

MESTNA OBČINA NOVA GORICA
ŽUPAN

Številka: 350-13/96

Datum: april 2002

Zadeva: Spremembe in dopolnitve prostorskih sestavin dolgoročnega plana občine Nova Gorica za obdobje od leta 1986 do leta 2000, dopolnjenega leta 1990, 1993, 1995, 1996, 1998 in 1999, in srednjeročnega družbenega plana občine Nova Gorica za obdobje od leta 1986 do leta 1990, dopolnjenega leta 1990, 1993, 1995, 1996, 1998 in 1999, za območje Mestne občine Nova Gorica
STROKOVNO STALIŠČE DO PRIPOMB IN PREDLOGOV, PODANIH V ČASU JAVNE RAZGRNITVE

Mestni svet Mestne občine Nova Gorica je 13.04.2000 sprejel Program priprave sprememb in dopolnitev prostorskih sestavin dolgoročnega in srednjeročnega družbenega plana Mestne občine Nova Gorica. Pobude in predloge za spremembe in dopolnitve je Oddelek za okolje in prostor zbiral od leta 1996, ko se je zaključil rok za zbiranje pobud v prejšnjem postopku sprememb in dopolnitev prostorskih sestavin dolgoročnega in srednjeročnega plana občine, do zaključnega roka zbiranja pobud, določenega v navedenem programu priprave.

Osnutek sprememb in dopolnitev prostorskih sestavin dolgoročnega in srednjeročnega družbenega plana Mestne občine Nova Gorica je bil javno razgrnjen na sedežu Mestne občine Nova Gorica ter na sedežih vseh krajevnih skupnosti na območju občine v času od 22.05.2001 do 22.06.2001. Obenem je bil osnutek javno razgrnjen tudi na spletni strani Mestne občine Nova Gorica. Pripombe in predloge so lahko vsi zainteresirani v času javne razgrnitve posredovali Oddelku za okolje in prostor.

V času javne razgrnitve osnutka so bile organizirane tri javne obravnave in sicer:

- javna obravnava za mestno območje Nove Gorice (krajevne skupnosti Solkan, Nova Gorica, Kromberk-Loke, Rožna dolina, Vogrsko in Bukovica-Volčja Draga) dne 29.05.2001 na sedežu Mestne občine Nova Gorica;
- javna obravnava za Spodnjo Vipavsko dolino (krajevne skupnosti Branik, Gradišče, Osek-Vitovlje, Ozeljan, Prvačina, Renče, Šempas in Dornberk) dne 30.05.2001 v avli osnovne šole v Dornberku;
- javna obravnava za Trnovsko-Banjško planoto (krajevne skupnosti Grgar, Trnovo, Banjšice, Čepovan, Grgarske Ravne, Lokovec, Lokve-Lazna in Ravnica) dne 31.05.2001 v veliki dvorani združenega doma v Grgarju.

Osnutek sprememb in dopolnitev prostorskih sestavin dolgoročnega in srednjeročnega družbenega plana Mestne občine Nova Gorica je bil na javnih obravnavah detajlno obrazložen ob digitalnem prikazu grafičnega dela.

Oddelek za okolje in prostor je zbral vse pripombe in predloge, podane v času javne razgrnitve, jih obravnaval ter s pomočjo zunanjih strokovnih sodelavcev do njih zavzel stališče. Pripombe in predlogi, s podanimi stališči, so razvrščeni v štiri vsebinske sklope:

- pripombe, ki se nanašajo na obvezna izhodišča državnega prostorskega plana;
- pripombe, ki se nanašajo na vsebine lokalnega pomena;

- pripombe na predlagane opredelitve izjemnih posegov na najboljša kmetijska zemljišča ter pripombe na spremembe kmetijskih in gozdnih zemljišč v stavbna;
- pripombe, ki pomenijo pobudo za novo spremembo in dopolnitev prostorskega plana občine oziroma se nanašajo na druge občinske prostorske dokumente.

I. Pripombe in predlogi, ki se nanašajo na obvezna izhodišča prostorskih sestavin dolgoročnega in srednjeročnega družbenega plana Republike Slovenije.

Oddelek za okolje in prostor je stališča do teh pripomb oblikoval na podlagi mnenj pristojnih državnih organov. Obenem je Ministrstvo za okolje in prostor opozoril na nekatere neuskklajenosti posameznih obveznih izhodišč v veljavnem prostorskem planu Republike Slovenije.

Prostorske sestavine dolgoročnega plana Mestne občine Nova Gorica

Poglavje II USMERJANJE PROSTORSKEGA RAZVOJA

Podpoglavje 4. Zasnova varovanj v prostoru

Točka 4.1. Varovanje narave

1. Goriško društvo za kakovost bivanja predlaga, da se v prostorski plan občine vključi območje Ajševice kot območje biotske raznovrstnosti in kot življenjski prostor določenih ogroženih in zaščiteneh rastlinskih in živalskih vrst. Predlagajo tudi, da se območje Ajševice z ustreznimi odloki zaščiti in se na ta način zagotovi takšna izraba prostora, ki ne bo ogrožala njegovih naravnih kvalitiet.

Območja biotske raznovrstnosti so ekološko pomembna območja, ki jih določi vlada in zagotavlja njihovo varstvo z ukrepi na podlagi zakona. (Zakon o ohranjanju narave, Uradni list, št. 56/99, členi 8, 32 in 33) Institucije, pristojne za varovanje in ohranjanje narave so dolžne pripraviti ustrezne strokovne podlage za zavarovanje omenjenih območij, vlada pa na podlagi tega sprejme zakonski akt. Predpis bo potrebno upoštevati kot obvezno izhodišče za urejanje prostora in rabo naravnih dobrin, ko bo stopil v veljavo. Do takrat bo območje obravnavano kot evidentiran predlog za zavarovanje.

2. Zavod za varstvo naravne in kulturne dediščine Gorica predlaga, da se v prostorski plan občine na področju varstva narave vključijo območja Regijskega parka Trnovski gozd, Kraškega regijskega parka, ekološko pomembnega območja Lijak ter več manjših objektov in območij naravne dediščine (naravnih vrednot): hrasti v Lepenjah (Šempas), pinija (Vogrsko), lipe pred cerkvijo sv. Justa (Vogrsko), bor pred cerkvijo v Zaloščah ter cedri pred hišo št. 29 v Zaloščah.

Zavod za varstvo naravne in kulturne dediščine Gorica pred pripravo osnutka prostorskega plana občine za navedena območja varstva narave, razen za ekološko pomembno območje Lijak, ni posredoval podatkov. Pripombo se pri pripravi dopolnjenega osnutka upošteva. Ekološko pomembno območje Lijak bo obravnavano, v skladu z obrazložitvijo pod točko 1, kot območje predlagane zaščite.

3. Zorka in Leopold Tavčar nasprotujeta meji naravne znamenitosti, ki poteka preko parcel št.1796 in 1799/1 v k.o. Nova Gorica ter predlagata, da se meja naravne znamenitosti uskladi z mejo med gozdnimi in kmetijskimi površinami.

Pripombo bomo, skladno s stališčem Zavoda za varstvo naravne in kulturne dediščine Gorica, da se parceli 1799/1 in 1796, k.o. Nova Gorica, katerih del se nahaja na območju naravnega spomenika Panovec, izločita iz območja naravnega spomenika, pri pripravi dopolnjenega osnutka upoštevali.

Točka 4.2. Varovanje kulturne dediščine

4. Krajevna skupnost Prvačina predlaga, da se v prostorski plan občine in v register kulturne dediščine vključi kužno znamenje pri cesti med Prvačino in Dornberkom (ob planirani obrtni coni) ter kapelico ob cesti proti železniški postaji (pri odcepu k pokopališču in cerkvi).

Zavod za varstvo naravne in kulturne dediščine Gorica bo pobudo za dopolnitev Registra kulturne dediščine proučil. V kolikor bosta predlagana objekta ustrezno ovrednotena in s tem vključena v register, ju bodo posredovali tudi za vnos v prostorski plan občine. Predloga, zaenkrat, pri pripravi dopolnjenega osnutka ne moremo upoštevati.

5. Zofija Zavrtanik nasprotuje varovanju območja arheološke dediščine v izmeri 10.000 m² na Vardi (na pobočju Sv.Katarine).

Zavod za varstvo naravne in kulturne dediščine Gorica navaja, da so na območju ravnice, kjer danes stojita naselji Solkan in Nova Gorica, dokumentirane številne arheološke najdbe, ki potrjujejo stalno poselitev tega območja od prazgodovine prek antike in srednjega veka vse do današnjih dni ter velik pomen zlasti v obdobju preseljevanja. Na območju hriba s porušeno cerkvijo Sv.Katarine so bili na ledini imenovani Varda odkriti arheološki artefakti (bronasta fibula ter pasna spona), ki sodijo v obdobje preseljevanja (6. stoletje). Te najdbe so poleg lokacije in ledinskega imena (Varda–opazovalnica) zadosten pokazatelj na možnost obstoja postojanke iz obdobja preseljevanja na tem območju. Pripombe, zaradi navedenega, pri pripravi dopolnjenega osnutka ni mogoče upoštevati.

6. Krajevna skupnost Nova Gorica se sprašuje, kateri objekt sredi Ledin je zavarovan kot kulturna dediščina.

Kot območje kulturne dediščine je za zavarovanje predlagano celotno ožje območje mesta Nova Gorica, na območju Ledin pa je za zavarovanje predlagan objekt s spominsko ploščo Milojki Štrukelj.

Predlagana nova točka 4.5. Varovanja zemljišč z mineralnimi surovinami

7. Goriške opekarne d.d. predlaga, naj se v Zasnovah varovanj v prostoru doda nova varovanja in sicer: varovanje zemljišč z mineralnimi surovinami, saj imajo v skladu z državnim programom za cilj spodbujanje gospodarjenja z uravnoteženim okoljevarstvenim in družbenim vidikom ter ohranjanje neobnovljivih naravnih virov – mineralnih surovin tudi za prihodnje generacije. Zaradi tega država mineralne surovine obravnava kot strateške, glino, lapor in fliš tudi kot avtohtone, gospodarsko pomembne vire, namenjene koristni družbeni dejavnosti.

V skladu z mnenjem Geološkega zavoda Slovenije, izdelanem po pooblastilu Direkcije za rudna bogastva pri Ministrstvu za gospodarske dejavnosti, pristojne za izdajanje pogojev in usmeritev pri pripravi občinskih planskih aktov, je na področju rudarstva potrebno upoštevati obstoječe pridobivalne, raziskovalne in potencialne prostore posameznih vrst trdnih mineralnih surovin. Ta območja spadajo v Zasnove za urejanje krajine in sicer pod točko Zasnove za urejanje nahajališč mineralnih surovin. V mnenju niso navedene druge oblike varovanja nahajališč mineralnih surovin, zato pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

Poglavje III ZASNOVE ZA UREJANJE PROSTORA

Podpoglavje 1. Zasnove za urejanje krajine

Točka 1.3. Zasnove za urejanje nahajališč mineralnih surovin

8. Krajevna skupnost Renče predlaga, da se raziskovalni prostor Meandri reke Vipave ukine in izloči iz prostorskega plana občine, ker je že raziskan. Obenem naj se ukine tudi raziskovalni prostor Tomažki in Dolgi hrib.

Uprava RS za rudarstvo pri Ministrstvu za okolje in prostor je preko Geološkega zavoda Slovenije pojasnila, da imajo vsi navedeni raziskovalni prostori ustrezne odločbe za raziskovanje (zanje je bila tudi izdelana ustrezna strokovna dokumentacija, elaborati o zalogah mineralnih surovin), ki pomenijo osnovo za nadaljnje odločanje. Odločbo ali dovoljenje za ukinitve ali izbris raziskovalnega prostora lahko izda le pristojni upravni organ, ki je takšno odločbo izdal. Ugotavlja tudi, da mineralnih surovin ni mogoče raziskovati ali izkoriščati na poljubnem prostoru ampak le tam, kjer so zagotovljene naravne geološke danosti. Le-teh pa ne moremo spreminjati ali prilagajati različnim željam in potrebam, pač se je potrebno prilagajati naravnim danostim, kar je še posebej pomembno ravno za področje rudarstva oziroma mineralnih surovin.

Pripombe pri pripravi dopolnjenega osnutka, skladno z navedenim, ni mogoče upoštevati.

9. Krajevna skupnost Banjšice in Zavod za varstvo naravne in kulturne dediščine Gorica se ne strinjata s predlaganim potencialnim prostorom pridobivanja karbonatne surovine in tehničnega kamna–apnenca na nahajališču Jelenk nad Anhovem. Slednji kot razlog navaja, da se potencialni prostor nahaja na območju predlaganega Regijskega parka Trnovski gozd, ki je obvezno izhodišče prostorskega plana države.

Uprava RS za rudarstvo pri Ministrstvu za okolje in prostor preko Geološkega zavoda Slovenije ugotavlja, da so bile za območje Jelenk nad Anhovem izvršene predhodne geološke raziskave z namenom, da se ugotovijo realne zaloge in kvaliteta apnenecv kredne starosti, ki jih je možno izkoriščati tudi kot karbonatno surovino za potrebe dejavnosti gospodarske družbe Salonit Anhovo. Mineralno surovino je možno pridobivati le tam, kjer so za to podani naravni montan-geološki pogoji in ne poljubno. Po mnenju krajevne skupnosti Banjšice in Zavoda za varstvo naravne in kulturne dediščine Gorica je odpiranje novega kamnoloma v območju predvidenega regijskega parka Trnovski gozd na lokalnosti Jelenk moteč poseg v prostor, ki naj ne bi bil skluden z razvojem turizma in željami krajanov tega območja. Potrebno je vedeti, da vsi obstoječi površinski kopi v Republiki Sloveniji posegajo v posamezna okolja (ožja in širša), vendar se temu dejstvu ni mogoče izogniti. Idealnih lokacij za potrebe izkoriščanja mineralnih surovin v Republiki Sloveniji ne poznamo. Zato je potrebno za trajnostni razvoj posameznih panog upoštevati realne možnosti in naravne danosti, kakršne so v posameznih okoljih. Mineralne surovine so pač osnova za posamezne proizvodne dejavnosti, tudi v gradbeništvu oziroma gradbeni industriji. Zato velja, da je potrebno razumno in usklajeno sodelovanje vseh, ki jih zadeva to področje.

Pripombe pri pripravi dopolnjenega osnutka, skladno z navedenim, ni mogoče upoštevati.

10. Goriške opekarne d.d. predlaga, da se v prostorskem planu občine v poglavju Zasnove za urejanje nahajališč mineralnih surovin v četrtem odstavku alineja, ki se glasi Nahajališča glin in fliša kot mineralne surovine, dopolni in se na novo glasi Nahajališča glin, laporja in fliša kot mineralne surovine. V nadaljevanju poglavja pa naj se naslov, ki se glasi Pridobivanje glin in fliša, dopolni tako, da se glasi Pridobivanje glin, laporja in fliša. Obenem naj se dopolni oziroma determinira tudi besedilo tega poglavja, ki se glasi: Nahajališče Okroglica (Turjak): pridobivalni prostor keramične glin ter opekarske glin in fliša. Zaloge mineralne surovine na območju nahajališča so zagotovljene za dolgoročne potrebe opekarstva in keramičarstva na Goriškem (Goriške opekarne in Martex), tako da se novo besedilo glasi: Nahajališče Okroglica (Turjak): pridobivalni prostor keramične glin ter opekarske glin, laporja in fliša. Zaloge mineralne surovine na območju

nahajališča so zagotovljene za dolgoročne potrebe opekarstva (Goriške opekarne) in keramičarstva (Martex) na Goriškem. Določila 3. člena Zakona o rudarstvu namreč klasificirajo mineralne surovine, pod točko 12 tega člena pa sta, poleg proda, peska, mivke in ilovice, kot mineralna surovina ločeno uvrščena tudi fliš in lapor.

Pripomba je utemeljena in jo bomo pri pripravi dopolnjenega osnutka upoštevali.

11. Goriške opekarne d.d. predlaga, da se v prostorskem planu občine v poglavju Stanje območij pridobivanja mineralnih surovin, prvi odstavek, ki se glasi: Vsi površinski kopi bodo morali biti po končanem koriščenju sanirani in rekultivirani. Nosilec in s tem investitor sanacije je nosilec oziroma investitor koriščenja oziroma upravljalec kamnoloma – imetnik koncesije za pridobivanje mineralne surovine, dopolni, oziroma spremeni tako, da se glasi: Vsi površinski kopi bodo morali biti po končanem koriščenju sanirani in rekultivirani. Nosilec sanacije je nosilec koriščenja oziroma upravljalec površinskega kopa – imetnik koncesije za pridobivanje mineralne surovine.

Pripomba je utemeljena in jo bomo pri pripravi dopolnjenega osnutka upoštevali.

Podpoglavje 2. Zasnove za urejanje infrastrukturnih omrežij

Točka 2.1. Zasnove za urejanje prometnega omrežja

12. Damjan Žejen predlaga, naj se ob določanju tras planiranih obvoznic naselij Volčja Draga, Bukovica in Renče pri pripravi prostorskega plana občine upošteva le stališče krajevne skupnosti Bukovica-Volčja Draga.

Program priprave sprememb in dopolnitev prostorskih sestavin dolgoročnega in srednjeročnega plana Mestne občine Nova Gorica določa, da morajo za področje prometa in zvez podati pogoje in usmeritve pristojni organi in organizacije: Direkcija RS za ceste, Direkcija RS za ceste izpostava Nova Gorica, Direkcija RS za železniški promet, Urad za letalstvo ter Urad za pošto in telekomunikacije, vsi pod okriljem Ministrstva za promet in zveze; Slovenske železnice d.d.; Družba za avtoceste RS in Oddelek za infrastrukturo in gospodarske javne službe pri Mestni občini Nova Gorica.

Pripombe zato pri pripravi dopolnjenega osnutka ne moremo upoštevati.

13. Martex d.o.o., Mizar d.d., Ultrapac d.o.o., Polident d.d., Proplastics d.o.o., Šampionka d.d., in Živex d.o.o. predlagajo, da se pred dokončno pripravo prostorskega plana občine razreši prometno ureditev planirane obvoznice naselja Volčja Draga, hkrati pa določi rekonstrukcijo obstoječe ceste Volčja Draga – Bukovica ter natančnejši potek planirane južne obvozne ceste, ki poteka od hitre ceste do Mirna. Slednja bi lahko ob pravilnem trasiranju predstavljala tudi varnostni ukrep pred vplivi visokih voda reke Vipave v industrijski coni.

Pripomba je utemeljena. Meje območja industrijske cone Bukovica določata tudi cestna rezervata obvoznice Volčja Draga in južne obvozne ceste. Usklajeno reševanje prostorske problematike industrijske cone in cestnih rezervatov je zato nujno. V dopolnjenem osnutku plana predlagamo varianto obvoznice Volčja Draga, ki v prostor industrijske cone najmanj posega. Direkcija RS za ceste izdeluje primerjalno študijo variantnih potekov južne obvozne ceste. Južno od industrijske cone Bukovica – Volčja Draga variante potekajo znotraj obstoječega rezervata. Ali lahko cesta predstavlja tudi varnostni ukrep pred vplivi visokih voda reke Vipave, bodo pokazale nadaljnje faze priprave dokumentacije za južno obvoznico. Do tedaj v prostorskem planu ohranjamo obstoječ rezervat trase južne obvozne ceste.

14. Krajevna skupnost Kromberk-Loke predlaga, naj se lokacija planiranega Športnega letališča Ajševica izloči iz prostorskega plana občine.

V prostorskem planu države, so določena območja letališč v bližini pomembnejših mest in regijskih središč, kakršno je tudi Nova Gorica, ki so obvezno izhodišče za pripravo občinskih planskih aktov. Dokler v državnem planu ne bo določena druga lokacija, območja letališča Ajševica v zasnovah za urejanje infrastrukturnih omrežij ne smemo spreminjati. Zato pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

15. Krajevna skupnost Rožna dolina, krajevna skupnost Nova Gorica, Goriško društvo za kakovost bivanja, Odbor za uravnotežen razvoj Ajševice in okolice ter Marko Mladovan zahtevajo, naj se iz tekstualnega in grafičnega dela prostorskega plana občine dokončno črta planirano Športno letališče na Ajševici in sicer tudi vse oblike vzletno pristajalnih stez za motorna letala kot tudi vse spremljajoče objekte in drugo potrebno infrastrukturo. Od pristojnih občinskih služb pa zahtevajo, da doseže črtanje letališča na Ajševici tudi iz prostorskega plana države, ki je v izdelavi.

Urad za letalstvo pri Ministrstvu za promet je preko Uprave Republike Slovenije za civilno letalstvo pojasnil, da je v zasnovo omrežja letališč, ki vsebuje obstoječo in predvideno mrežo letališč v Republiki Sloveniji in predstavlja obvezno izhodišče za pripravo dolgoročnih in srednjeročnih občinskih planskih aktov, vključeno tudi športno letališče Ajševica. Zagovarjajo stališče, da je treba vsa letališča, ki so že predvidena v prostorskih sestavinah dolgoročnega plana države, med katera sodi tudi športno letališče Ajševica, obdržati tudi v novem prostorskem planu Republike Slovenije.

Pripombe zato pri pripravi dopolnjenega osnutka ne moremo upoštevati.

16. Zavod za varstvo naravne in kulturne dediščine Gorica nasprotuje lokaciji planiranega Športnega letališča Ajševica, saj se le-ta nahaja na ekološko pomembnem območju Lijak. Ekološko pomembno območje Lijak je predlagano za vnos v prostorski plan države kot obvezno izhodišče ohranjanja narave.

Ekološko pomembna območja določi vlada na osnovi strokovnih podlag, ki jih pripravijo pristojne ustanove, njihovo varstvo zagotavlja z ukrepi na podlagi zakona (Zakon o ohranjanju narave, Uradni list, št. 56/99). Ker zakonski akt za zavarovanje ekološko pomembnega območja Lijak še ni sprejet, bo območje obravnavano kot evidentiran predlog za zaščito.

17. Egon Volk in Rudolf Hrovatin zahtevata, da se iz prostorskega plana občine izloči planirano Športno letališče Ajševica.

Iz razlogov, podanih v stališčih do pripombe 14 in 15, pri pripravi dopolnjenega osnutka zahteve ne moremo upoštevati.

II. Pripombe in predlogi, ki se nanašajo na predlagane spremembe in dopolnitve prostorskih sestavin dolgoročnega in srednjeročnega družbenega plana Mestne občine Nova Gorica.

Oddelek za okolje in prostor je strokovno stališče do pripomb in predlogov pripravil v sodelovanju z institucijami, ki so pristojne za izdelavo obveznih izhodišč lokalnega pomena.

Prostorske sestavine dolgoročnega plana Mestne občine Nova Gorica

Poglavje II Usmerjanje prostorskega razvoja

Podpoglavje 1. Namenska raba prostora

Točka 1.2. Nevarna in ogrožena območja

1. Jordan Petrovčič in Anastazija Djordjevič predlagata, naj se v prostorskem planu občine med poplavna območja vključi tudi poplavno območje potoka Lomovšček, v zasnovah za urejanje varnosti pred poplavami pa naj se predvidi ustrezne vodno gospodarske ureditve, saj potok Lomovšček dvakrat letno poplavlja kmetijske površine in stanovanjske hiše.
Poplavno ogroženost nekaterih stanovanjskih objektov ob cesti Volčja Draga – Vogrsko bo predvidoma odpravljena z izgradnjo razbremenilnega kanala in novega dodatnega prepusta pod cesto. Spremembo rabe zemljišč je, s stališča podjetja VG Soča, v prostorskem planu nujno potrebno opredeliti kot rezervat za izgradnjo razbremenilnega kanala.
Predlog bomo, v skladu z navedenim, pri pripravi dopolnjenega osnutka upoštevali.

Poglavje III Zasnove za urejanje prostora

Podpoglavje 1. Zasnove za urejanje krajine

Točka 1.1. Zasnove za urejanje kmetijskih zemljišč

2. Oddelek za gospodarstvo predlaga, naj se v prostorski plan občine vključi dve manjši območji vrtnarstva, ki sta izpadli iz osnutka: parcela št. 4659 k.o. Šmihel ter parcele št. 503, 187/2, 504/1, 497 in 497/12 k.o. Vitovlje. Enak predlog vsebujeta tudi pripombi Jožice Golob Klančič in Kristine Remec.
Navedene parcele so bile kot primerne predlagane v strokovnih podlagah Razvojne možnosti vrtnarstva na območju Mestne občine Nova Gorica ter občin Šempeter - Vrtojba in Miren - Kostanjevica. Pri pripravi osnutka sprememb in dopolnitev prostorskega plana so bile spregledane.
Pripomba je smiselna in jo bomo pri pripravi dopolnjenega osnutka upoštevali.

Točka 1.3. Zasnove za urejanje nahajališč mineralnih surovin

3. Goriške opekarne d.d. predlaga, naj se v prostorskem planu v poglavju Zasnove za urejanje nahajališč mineralnih surovin dopolni tabela stanja območij pridobivanja mineralnih surovin v občini in sicer za območje Okroglice (Turjaka). Besedilo v stolpcih Nosilec sanacije, naselje, in Velikost območja (v ha) naj se spremeni tako, da se uskladi z veljavnim ureditvenim načrtom za Glinokop Okroglica (Turjak). Novo besedilo v stolpcu z naslovom Nosilec sanacije, naselje naj se glasi: Goriške opekarne, Martex (imetnika koncesije za pridobivanje gline), Okroglica, novo besedilo v stolpcu z naslovom Velikost območja (v ha) pa se glasi: 63,2 ha; 20,0 ha.
Pripomba je utemeljena in jo bomo pri pripravi dopolnjenega osnutka upoštevali.

Točka 1.5. Zasnove za urejanje rekreacije v naravnem okolju

4. Krajevna skupnost Rožna dolina predlaga, naj se naziv: Območje alternativnega letenja zamenja z nazivom: Območje jadralskega padalstva in letenja z nemotornimi zmaji.
Območje za vzletanje in pristajanje jadralskih padalcev in zmajarjev je bilo v spremembe in dopolnitve prostorskega plana vneseno na osnovi strokovnih podlag, ki na območju svetujejo izključno dejavnosti, ki jih omenja KS Rožna dolina.
Pripomba je umestna in jo bomo pri pripravi dopolnjenega osnutka upoštevali.
5. Marko Mladovan predlaga, naj se v prostorski plan občine vključi območje jadralskega padalstva in letenja z nemotornimi zmaji ob Lijaku, saj je le-to primerno za tako zvrst športa.
Pripombo bomo, iz razlogov, ki so navedeni pod točko 4, pri pripravi dopolnjenega osnutka upoštevali.

6. Krajevna skupnost Nova Gorica predlaga, naj se v prostorskem planu občine celotno območje gozda Panovec nameni za območje rekreacije v naravnem okolju.
*Panovec je območje na katerem se prepletajo različne dejavnosti in interesi. Vzhodni del Panovca je z odlokom zavarovan kot gozd posebnega pomena, v njem je tudi gozdni rezervat nižinskega gabra in številne redke živalske in rastlinske vrste, ki bi jih pretirana navzočnost ljudi ogrozila. To območje je v strokovnih podlagah Zavoda za gozdove RS označeno kot mirna cona, v katero je dostop omejen. Zahodni del Panovca ter območje med Streliško potjo in Kornom je namenjeno intenzivnejši rekreaciji. Panovec je, zaradi raznolikih danosti in interesov, območje, za katerega je predvidena izdelava strokovnih podlag. Te bodo ob upoštevanju strokovnih podlag Zavoda za gozdove RS ter Zavoda za varstvo naravne dediščine in Zavoda za varstvo kulturne dediščine določile, kateri deli območja bodo namenjeni rekreaciji v naravnem okolju.
Glede na navedeno se pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.*
7. Krajevna skupnost Lokve predlaga, naj se v prostorski plan vključi območje Ojstrice kot območje rekreacije v naravnem okolju za potrebe ureditve smučišča.
*Pobuda je že bila obravnavana, utemeljena in predlagana v okviru strokovnih podlag za revitalizacijo Trnovsko – Banjške planote. Pri izdelavi osnutka sprememb in dopolnitev prostorskega plana je bila spregledana.
Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.*

Točka 1.6. Zasnove za sanacijo nevarnih in ogroženih območij

8. Krajevna skupnost Prvačina predlaga dodatne vodno gospodarske ureditve na reki Vipavi v sklopu reševanja jezua Gradišče in poplav na desnem bregu reke Vipave do elektrarne. Pripombi so priložili dopis Agencije RS za okolje pri Ministrstvu za okolje in prostor. Agencija predlaga, naj se v prostorski plan občine vključi planirano izgradnjo obrambnega zidu, ki bi pred visokimi vodami varoval območje med cesto in železnico, cesta Nova Gorica-Sežana pa bi bila prevozna tudi ob visokih vodah. Podali so tudi pogoje za izvedbo obrambnega zidu. Obenem predlaga, naj se obravnavanim zemljiščem spremeni namembnost v prostorskem planu občine.
*Ministrstvo za okolje in prostor, Agencija RS za okolje, Območna pisarna Nova Gorica preko podjetja VG Soča navaja, da je bil za območje desnega brega reke Vipave pri jezua Gradišče pripravljen celovit načrt sanacije jezua in poplav. Na odseku reke, med železniško progo in cesto Šempeter – Dornberk je predviden dvig nasipa, ki bo celotno območje med cesto in železnico ščitil pred poplavami ter omogočal prevoznost ceste ob visokih vodah. Za dvig in razširitev nasipa, vključno s poljsko potjo in obnasipnim jarkom, je potrebno rezervirati pas zemljišča širine 6m na odseku med cesto in železnico.
Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.*
9. Krajevna skupnost Renče predlaga, naj se v zasnovah za izboljšanje poplavne varnosti na reki Vipavi v Renčah predvidi prekop meandra severno od zaselka Menitovca tako, da se bodo preko njega prelivale le visoke vode in naj bo v celoti tlakovan, da se prepreči erozija dna. Obenem pripominjajo, da gradnja razbremenilnega kanala pred mostom v Renčah ni potrebna, če se v času visokih voda pretočnost preko jezua povečuje z odpiranjem zapornic.
Ministrstvo za okolje in prostor, Agencija RS za okolje, Območna pisarna Nova Gorica nam je pri pripravi osnutka sprememb in dopolnitev prostorskih sestavin dolgoročnega in srednjeročnega plana za območje Mestne občine Nova Gorica posredovalo pogoje in usmeritve, ki smo jih upoštevali pri točki 1.6 - Zasnove za sanacijo nevarnih in ogroženih območij, prekop meandra pod Renčami. Gre za prekop meandra severno od zaselka

Menitovca, ki bo izveden na enak način, kot prekop meandra severno od Renč. S posegom se bo znižal nivo visokih voda na območju naselja Renče in ohranilo naravno stanje meandra, obenem bo zagotovljen boljši iztok potokom na tem območju. Prekop bo potrebno stabilizirati kot talni prag preko katerega bo zagotovljen dostop do kmetijskih površin. Prekop meandra je že predviden v programu potrebnih vodnogospodarskih ureditev na reki Vipavi. Gradnja razbremenilnega kanala pred mostom v Renčah je načrtovana z izgradnjo obvoznice in bo predvidoma urejena kot preliv.

Pripombo bomo upoštevali v smislu popravka besedila pod točko 1.6 - Zasnove za sanacijo nevarnih in ogroženih območij, prekop meandra pod Renčami, ki se bo glasilo: Prekop meandra severno od zaselka Menitovca.

Podpoglavje 2. Zasnove za urejanje infrastrukturnih omrežij

Točka 2.1. Zasnove za urejanje prometnega omrežja

10. Krajevna skupnost Rožna dolina zahteva, da se v tekstualnem delu osnutka sprememb in dopolnitev dolgoročnega prostorskega plana občine v poglavju Cestno omrežje, podpoglavju Cestno omrežje v občinski pristojnosti, črta besedilo: Dostopna cesta na Športno letališče Ajševica.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

11. Krajevna skupnost Grgarske Ravne-Bate predlaga, naj se v osnutek sprememb in dopolnitev prostorskega plana občine za področje cestnega omrežja v občinski pristojnosti vključi tudi rekonstrukcije cest Bitež-Škrlji, Sveto-Ježevce, Bate-Rauharji in Dragovice-Markiči.

Postopek pridobivanja dovoljenj za izvajanje manj zahtevnih rekonstrukcij cest ni vezan na postopek sprememb in dopolnitev občinskih planskih aktov.

Pripombe pri pripravi dopolnjenega osnutka plana ni potrebno upoštevati.

12. Krajevna skupnost Lokve-Lazna predlaga, da se gozdno cesto, ki se odcepi na Mali Lazni v smeri proti Lokvam in poteka od Male Lazne mimo Ledenice skozi Smrekovo Drago čez Hudo polje mimo partizanske bolnišnice Pavla in se po Vojskarski planoti priključi na cesto Gorenja Trebuša-Idrija, prekategorizira iz gozdne ceste v občinsko. Cesta poteka skozi občine Nova Gorica, Ajdovščina in Idrija ter pomeni najkrajšo povezavo med območjem Idrije, Vojskega in Trebuše z območjem Goriške in Vipavske doline.

Prekategorizacija cest ni predmet sprememb in dopolnitev občinskih planskih aktov, ampak je predmet Zakona o cestah, oziroma Odloka o občinskih cestah, ki natančno opredeljuje spreminjanje kategorizacije cest. Ker cesta predstavlja najkrajšo povezavo med Idrijo in Goriško je pobuda s prostorskega vidika smiselna. Kot pobudo za prekategorizacijo smo jo odstopili Oddelku za infrastrukturo in gospodarske javne službe, ki je za to pristojen.

13. Občina Šempeter-Vrtojba predlaga, naj se dostopno cesto do Stare Gore na odseku od Rožne doline do občinske meje z občino Šempeter-Vrtojba v zasnovi prometnega omrežja opredeli kot predvideno lokalno cesto. Obenem predlaga, naj se v Zasnovah prometnega omrežja, v podpoglavju Cestno omrežje v občinski pristojnosti, alineo, ki se glasi: Rekonstrukcija dostopne ceste do bolnišnice v Stari Gori, dopolni tako, da se bo glasila: Rekonstrukcija dostopne ceste do bolnišnice v Stari Gori in v nadaljevanju do meje z občino Šempeter-Vrtojba.

Prekategorizacija cest ni predmet sprememb in dopolnitev občinskih planskih aktov, ampak je vezana na Zakon o cestah, oziroma na Odlok o občinskih cestah, ki natančno opredeljuje spreminjanje kategorizacije cest. Predlog smo kot pobudo za

prekategorizacijo odstopili Oddelku za infrastrukturo in gospodarske javne službe, ki je za to pristojen.

Pripombe pri pripravi dopolnjenega osnutka ni mogoče upoštevati.

14. Krajevna skupnost Nova Gorica opozarja, da v kartografskem delu prostorskega plana občine manjka podaljšek Lavričeve ulice, namesto tega pa je podaljšek Ščedenske ceste, ki pa se s podaljškom Lavričeve ne ujame.

Pri pripravi podatkov za osnutek sprememb in dopolnitev prostorskega plana je v fazi digitalizacije prišlo do napake. Pravilnemu poteku koridorja trase predvidenega lokacijskega načrta za podaljšek Lavričeve se morata prilagoditi tudi severni meji programskih zasnov za zazidalna načrta Ob sodišču ter Ob gasilskem domu.

Pripomba je utemeljena, zato jo bomo pri pripravi dopolnjenega osnutka upoštevali.

Točka 2.3. Zasnove za urejanje energetskega omrežja

15. Krajevna skupnost Rožna dolina zahteva, da se v tekstualnem delu dolgoročnega prostorskega plana občine v poglavju Elektroenergetsko omrežje, podpoglavju Področje distribucije električne energije črta besedilo: TP Ajševica – Ajševica sp. Letališče – Okroglica – črpališče Šempas – Ajševica II.

Podjetje Elektro Primorska, ki je v postopku soglasodajalec, navaja, da je omenjeni kablovod 20kV srednjenapetostna povezava med obstoječimi transformatorskimi postajami. Ta povezava zaključuje zanko, ki izhaja iz RTP Gorica in bo po izgradnji zagotavljala kakovostnejšo dobavo električne energije.

Pripomba se upošteva tako, da se v osnutku ohrani omenjeni 20 kV kablovod, popravi pa se besedilo, ki naj se glasi: TP Ajševica – Ajševica sp. – Okroglica – črpališče Šempas – Ajševica II.

16. Darij Saksida predlaga ažuriranje prostorskega plana občine in sicer vnos male hidroelektrarne na reki Vipavi v Steskah v objektu bivše žage na parceli št. 356/1 k.o. Branik.

Elektro Primorska vnosu male hidroelektrarne na reki Vipavi pri Steskah ne nasprotuje.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

17. Krajevna skupnost Banjšice nasprotuje planiranim lokacijam vetrnih elektrarn Bate z vidika varovanja planiranega regijskega parka ter z vidika razvoja turizma na območju.

Elektro Primorska lokacije parka vetrnih elektrarn na Banjšicah ne načrtuje več.

Pripombo bomo pri pripravi dopolnjenega osnutka plana upoštevali.

18. Krajevna skupnost Grgarske Ravne – Bate prosi za natančen opis delovanja vetrnih elektrarn ter njihov vpliv na okolje in ljudi.

Elektro Primorska lokacije parka vetrnih elektrarn na Banjšicah ne načrtuje več. Vplivi delovanja vetrnih elektrarn na ljudi in okolje so bili raziskani v posebnih strokovnih podlagah, ki so bile izdelane, vendar nas z njihovimi izsledki pristojno ministrstvo ni seznanilo.

Pripombi zato ne moremo ugoditi.

19. Oddelek za infrastrukturo in gospodarske javne službe v dogovoru z družbo Geoplin d.d. Ljubljana predlaga, naj se trasa obstoječega 25 bar-plinovoda na območju obrtne cone v Solkanu spremeni v nizekotlačni plinovod ter se s tem ustrezno spremeni tudi varovalni pas plinovoda.

Pripombo bomo pri pripravi dopolnjenega osnutka plana upoštevali.

20. Oddelek za infrastrukturo in gospodarske javne službe v dogovoru z družbo Geoplin d.d. Ljubljana predlaga, naj se na območju severno od obrtne cone v Solkanu predvidi lokacija za visokotlačno MRP Solkan-zahod.

Pripombo bomo pri pripravi dopolnjenega osnutka plana upoštevali.

21. Oddelek za infrastrukturo in gospodarske javne službe v dogovoru z družbo Geoplin d.d. Ljubljana predlaga, naj se na območju južno od obstoječega kamnoloma v Solkanu predvidi lokacija za merilno reducirno postajo.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

Točka 2.4. Zasnove za urejanje omrežja za oskrbo s pitno in tehnološko vodo

22. Krajevna skupnost Rožna dolina zahteva, da se v tekstualnem delu osnutka sprememb in dopolnitev dolgoročnega prostorskega plana občine v poglavju Zasnove za urejanje omrežja za oskrbo s pitno in tehnološko vodo med rekonstrukcije obstoječih vodovodov doda tudi rekonstrukcijo vodovoda v Stari Gori ter rekonstrukcijo črpališča v Stari Gori.

V grafičnem delu prostorskih sestavin plana bomo evidentirali omenjeni vodovod in črpališče v Stari gori, sama rekonstrukcija omenjenih napeljav, ki se že izvaja, pa ni predmet tekstualnega dela dolgoročnega prostorskega plana občine. Pripombo bomo pri pripravi dopolnjenega osnutka delno upoštevali.

23. Krajevna skupnost Grgarske Ravne-Bate predlaga, naj se v osnutek sprememb in dopolnitev prostorskega plana občine za področje oskrbe s pitno vodo vključi tudi izgradnjo vodnega zbiralnika s čistilno napravo na vodovodu Bate-Dragovica ter rekonstrukcijo vodovoda Grgarske Ravne.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

24. Anastazija Stubelj Ličer predlaga, naj se v osnutek sprememb in dopolnitev prostorskega plana občine vključi obstoječe vodno zajetje na parceli št. 540/4 k.o. Kromberk. Pri planiranih gradnjah na Bonetovšču - Fajdigovšču naj se navedeno vodno zajetje upošteva.

Pri pripravi osnutka sprememb in dopolnitev prostorskih sestavin plana občine so nam podjetja, pristojna za področje urejanja voda in oskrbe s pitno vodo, podala pogoje in usmeritve, ki pa niso vključevali zajetja na parceli št. 540/4 k.o. Kromberk, zato ga v osnutek nismo mogli vključiti. Za območje Bonetovšča in Fajdigovšča bo izdelan ureditveni načrt. Ta bo uredil tudi vodovodno omrežje in smiselno vključil uporabna zajetja. Sistem bo navezan na primarni vod do naselja Ravnica, iz katerega se bosta napajali tudi območji Bonetovšča in Fajdigovšča.

Pripombe pri pripravi dopolnjenega osnutka ni mogoče upoštevati.

25. Oddelek za infrastrukturo in gospodarske javne službe predlaga, naj se v osnutek sprememb in dopolnitev prostorskega plana občine vključi vodno zajetje Sveto na parceli št. 410/3 k.o. Bate.

Gre za ugotovljeno neažurnost prikaza namenske rabe zemljišč v planu. Pomanjkljivost bo odpravljena pri vseh vodnih zajetjih, ki so objekti javne vodooskrbe.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

26. Krajevna skupnost Čepovan predlaga, naj se v zasnovah za urejanje omrežja za oskrbo s pitno in tehnološko vodo ažurira potek magistralnega vodovoda med naseljema Čepovan in Lokve do naselja Lokovec.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

Točka 2.5. Zasnove za urejanje omrežja za odvajanje in čiščenje odpadnih voda

27. Krajevna skupnost Čepovan predlaga, naj se v zasnovah za urejanje omrežja za odvajanje in čiščenje odpadnih voda planira povezavo kanalizacijskega sistema v zaselku Dol pri Čepovanu s kanalizacijskim sistemom in čistilno napravo, planiranim za naselje Čepovan. *Predlog bi moral temeljiti na strokovni podlagi, ki bi izkazovala upravičenost take povezave. Podjetje Vodovodi in kanalizacija Nova Gorica d.d. ocenjuje, da je povezava kanalizacijskega sistema v zaselku Dol pri Čepovanu s kanalizacijskim sistemom in čistilno napravo, planiranim za naselje Čepovan, glede na konfiguracijo terena in višino potrebnih sredstev neutemeljena. Pripombe pri pripravi dopolnjenega osnutka ne bomo upoštevali.*

28. Krajevna skupnost Renče predlaga, naj se v zasnovah za urejanje omrežja za odvajanje in čiščenje odpadnih voda opredeli tudi zasnove za urejanje kanalizacijskega omrežja za naselje Renče. Obenem predlaga, naj se, namesto končne dispozicije odpadnih voda v skupni čistilni napravi, predvidi ureditev kanalizacije in čiščenja odpadnih voda posamezno za zaselke. *Podjetja Vodovodi in kanalizacija Nova Gorica d.d soglaša s pripombo glede opredelitve zasnove za urejanje omrežja za odvajanje in čiščenje odpadnih voda. Predlaga tudi načrtovanje takega kanalizacijskega sistema, ki bo navezan na lokalno čistilno napravo Renče, lahko pa se kasneje preuredi v sistem z lokalnimi čistilnimi napravami zaselkov. Pripombo bomo pri pripravi dopolnjenega osnutka plana v takem smislu upoštevali.*

Točka 2.7. Zasnove za urejanje obrambe ter zaščite in reševanja

29. Krajevna skupnost Rožna dolina zahteva, da se v tekstualnem delu dolgoročnega prostorskega plana občine v poglavju Zasnove za urejanje zaščite in reševanja naziv: Območje športnega letališča na Ajševici nadomesti z novim, ki naj se glasi: Območje začasnega avstrijskega letališča iz I svetovne vojne. *Svetovalec za civilno zaščito in reševanje v Uradu direktorja občinske uprave pojasnjuje, da so se za naziv: Območje športnega letališča na Ajševici odločili zato, ker bodo tam pristajala in vzletala prav športna letala in helikopterji, ki v primeru naravnih in drugih nesreč ter v vojni izvajajo zaščito, reševanje in pomoč. Predlaga, naj se območje preimenuje v: Vzletišče za športna letala in helikopterje. Pripombe krajevne skupnosti Rožna Dolina ne bomo upoštevali. Upoštevali bomo predlog svetovalca, tako da se bo besedilo pod točko 2.7 Zasnove za urejanje obrambe ter zaščite in reševanja v dopolnjenem osnutku sprememb in dopolnitev dolgoročnega prostorskega plana, Območje športnega letališča na Ajševici, spremenilo v: Vzletišče za športna letala in helikopterje.*

Podpoglavje 3. Zasnove za urejanje poselitve

30. Krajevna skupnost Nova Gorica meni, da so ureditvena območja naselij v neskladju z mejami naselij, kar je posebej moteče pri naselju Nova Gorica in sosednjih, kjer naj bi po njihovem mnenju šlo za nerazumevanje in mešanje pojmov območij katastrske delitve, statistične delitve naselij in ureditvenih območij. *Pripomba je upravičena. Za uporabo katastrske občine, namesto naselja, kot osnovne prostorske enote, smo se odločili zaradi tega, da bi olajšali orientacijo občanom, saj se številka parcele, kot njim najbližji podatek, veže na katastrsko občino. Smatramo pa, da predelava osnutka sprememb in dopolnitev dolgoročnega in srednjeročnega plana na razrez po naseljih v tem trenutku ne bi bila racionalna. Pripombo bomo upoštevali pri nadaljnji pripravi planskih in izvedbenih aktov občine.*

Podpoglavje 4. Zasnove načinov urbanističnega urejanja

31. Krajevna skupnost Nova Gorica meni, da je kategorija območij, za katera je pred pripravo prostorskih izvedbenih aktov potrebno izdelati strokovne podlage, dvomljiva, saj je zakonodaja ne pozna.

Navodilo o vsebini in metodologiji izdelave strokovnih podlag in prostorskih sestavin planskih aktov občin v 34. členu določa, da mora občina v zvezi s pripravo prostorskih izvedbenih aktov določiti območja, za katera je treba pripraviti nove prostorske izvedbene akte v planiranem srednjeročnem obdobju ter območja, za katera je treba pripraviti nove prostorske izvedbene akte v naslednjem srednjeročnem obdobju, v planiranem srednjeročnem obdobju pa se pripravijo potrebne strokovne podlage zanje.

Pripombe pri pripravi dopolnjenega osnutka plana ni mogoče upoštevati.

32. Krajevna skupnost Solkan opozarja, da je na karti Zasnove načinov urbanističnega urejanja območje med Potjo na Breg, Veliko potjo, Cesto IX korpusa in železnico napačno označeno kot območje, za katerega je predvideno urejanje z ureditvenim načrtom. Območje je namreč že zaključena stanovanjska enota.

Krajevna skupnost je pred pripravo osnutka podala predlog, naj se za območje pozidave ob Cesti IX korpusa predvidi urejanje z ureditvenim načrtom. Med pripravo osnutka je od navedenega predloga odstopila. Pri pripravi kartografskega dela osnutka prostorskega plana je bil preklic pobude spregledan.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

33. Krajevna skupnost Čepovan predlaga, naj se za območje Čepovana v prostorskem planu občine predvidi območja, kjer bo možna gradnja individualnih stanovanjskih hiš brez predhodnega urbanističnega urejanja.

Naselje Čepovan ureja urbanistična zasnova, ki določa tudi načine urejanja za posamezna območja naselja. Vsi prostorski posegi v naselju, kakor tudi nasploh, so možni le na osnovi predhodnega urbanističnega urejanja. Posegov brez vsakršnega urbanističnega urejanja ne more in ne sme biti.

Pripombe pri pripravi dopolnjenega osnutka plana ni mogoče upoštevati.

34. Silvester Plesničar predlaga, naj se območje stavbnih zemljišč za usmerjeno stanovanjsko gradnjo v Grgarju zaradi razdrobljene zemljiške in lastniške strukture ukine.

Že predhodno podani predlog krajevne skupnosti Grgar za spremembo režima urejanja stavbnih zemljišč za potrebe individualne stanovanjske gradnje je bil pri pripravi osnutka upoštevan, saj ima več lastnikov parcel na tem območju veljavna upravna dovoljenja za gradnjo. Pri grafični obdelavi podatkov pa je prišlo do napake.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

Prostorske sestavine srednjeročnega plana Mestne občine Nova Gorica

Poglavje II Programske zasnove za prostorske izvedbene načrte

Točka 2. Programske zasnove za ureditvene načrte

Programska zasnova za ureditveni načrt Opekarna z glinokopom v Renčah

35. Krajevna skupnost Renče opozarja, naj se uskladi kartografski del plana s programsko zasnovo za ureditveni načrt Opekarna z glinokopom v Renčah.

Geološkega zavoda Slovenije, za Upravo RS za rudarstvo Ministrstva za gospodarske dejavnosti, soglaša.

Pripomba je utemeljena in jo bomo pri pripravi dopolnjenega osnutka upoštevali.

Programska zasnova za ureditveni načrt Bonetovšče - Fajdigovšče

36. Anastazija Stubelj Ličer predlaga, naj se v območje urejanja z ureditvenim načrtom Bonetovšče-Fajdigovšče vključi tudi zemljišče parcele št. 540/4 k.o.Kromberk. Na zemljišču stoji obstoječa stanovanjska hiša. Obenem predlaga, naj se pri planirani ureditvi območja dosledno upošteva prometno varnostne predpise, saj so novejšje gradnje doslej grobo posegle v cestni prostor.

Pri izdelavi programske zasnove za ureditveni načrt Bonetovšče – Fajdigovšče, ki je sestavni del osnutka prostorskih sestavin srednjeročnega prostorskega plana, je bila v tekstualnem delu pomotoma izpuščena parcela 540/4 k.o.Kromberk.

Pripomba je utemeljena in jo bomo pri pripravi dopolnjenega osnutka upoštevali.

Programska zasnova za ureditveni načrt Panovec

37. Zorka Prinčič pripominja, da se bodo z ureditvijo planirane gostinsko turistične površine z zimskim drsališčem v Coni 3 programske zasnove za ureditveni načrt Panovec za stanovanjsko hišo Streliška pot 44 bistveno poslabšali bivalni pogoji. Poleg tega pa bi se povečal avtomobilski promet na Streliški poti. Predlaga, naj se v programski zasnovi za ureditveni načrt Panovec Streliško pot planira kot promenadno in rekreacijsko pot, obenem pa naj se jo razbremeni avtomobilskega prometa, le-ta naj bi bil dovoljen le za stanovalce, za potrebe Dijaškega doma ter za dostop do trim steze. Obenem predlaga, naj se obstoječo traso Streliške poti v delu med Dijaškim domom do steklarske delavnice pomakne severneje, stran od stanovanjskih hiš, ter zravna, kar bi omogočilo varnejši izvoz za stanovanjski hiši Streliška pot št.44 in 44A.

Zaradi zelo obsežnega območja obravnave in težav pri usklajevanju številnih interesov, se bodo za celotno območje Panovca izdelale natančnejše strokovne podlage, ki bodo, tudi v skladu z urbanistično zasnovo mesta, določile območja, ki jih bo smiselno urejati z ureditvenimi načrti. Vso problematiko, kakršno navaja pripomba, bodo natančneje rešili izvedbeni načrti.

Pripomba je za pripravo dopolnjenega osnutka irelevantna.

38. Zorka Prinčič predlaga, naj se obstoječi vodni kanal ob stanovanjskih hišah ob Streliški poti in vodni kanal do Korna ohranita odprta. V odprtem kanalu naj bi voda ob velikih nalivih (velika količina zalednih voda) lažje odtekla in ne bi poplavela kletnih prostorov na stanovanjski hiši Streliška pot 44.

Reševanje odvodnje površinskih voda bo obravnavano kot je navedeno v točki 37.

Pripomba je za pripravo dopolnjenega osnutka irelevantna.

Programska zasnova za ureditveni načrt Športni park Solkan

39. Marija Komel predlaga, naj se v programski zasnovi za ureditveni načrt Športni park Solkan vriše objekt na parceli št. 1355/6 k.o.Solkan. Obenem pa naj se potek kabelskih vodov za električno in telefon planira v cestnem telesu.

Obstoječi objekt je lesen pomožni objekt površine cca 10 m². V programski zasnovi so označeni samo objekti iz topografskih podlog, kjer pomožni objekti niso označeni.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

Komunalni vodi so v programski zasnovi zaradi preglednosti širše zarisani, zato segajo izven obstoječe ceste.

Pripomba je utemeljena, pri pripravi dopolnjenega osnutka bomo vse komunalne vode vrisali izven mejnega zidu ob obstoječo pot.

40. Olga Železnik in Oddelek za gospodarstvo predlagata, naj se programsko zasnovo za ureditveni načrt Športni park Solkan uskladi z zaključki projekta razvoja vrtnarstva na Goriškem. Na zemljišču parcel št. 1349/2 in 1350/1 k.o. Solkan so postavljeni rastlinjaki, zemljišča pa so predlagana za gradnjo nastanitvenih objektov ter ureditev parkirnih površin za obiskovalce športne cone. Olga Železnik predlaga tudi, naj se v programski zasnovi za ureditveni načrt Športni park Solkan in sicer na območju Cone 3 (zgornja polica reke Soče), v severozahodnem delu rekreacijskega območja R3 planira tudi površine za postavitev rastlinjakov ter prodajnega vrtnarskega objekta.

Zemljišče je v veljavnem prostorskem planu opredeljeno kot zaščiteno kmetijsko zemljišče, vendar leži znotraj ureditvenega območja naselja. Zaradi razvojnih urbanih potreb naselja Solkan in smiselne prostorske organiziranosti namenske rabe zemljišč je njihova sprememba namembnosti, za potrebe razvojnih programov rekreacijskega območja in komunalne opreme naselja, utemeljena.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

41. Krajevna skupnost Solkan predlaga, naj se ponovno preveri namembnost območja med ulico Pot na Breg in odprtim odvodnikom, kjer so najboljša kmetijska zemljišča namenjena nastanitvenim objektom in parkiriščem.

Zaradi razvojnih urbanih potreb naselja Solkan in smiselne prostorske organiziranosti namenske rabe zemljišč je sprememba namembnosti zaščitene kmetijskih zemljišč za potrebe razvojnih programov rekreacijskega območja in komunalne opreme naselja smiselna. Izhodišče programske zasnove za ureditveni načrt Solkanskega soškega parka je naravna ohranjenost območja. Posegi v prostor predstavljajo le najnujnejšo gradnjo, ki je usmerjena v sonaravno urejanje poti, stez in prostorov za rekreacijo. Z razvojem športnih dejavnosti na tem območju, kar vpliva tudi na povečan obisk športnikov in rekreativcev ter pogostnost prireditev, je pričakovati postopno širitev ponudbe, kamor sodijo tudi ureditev nastanitvenih zmogljivosti in parkirnih prostorov. Teh iz različnih razlogov ni mogoče locirati v območje naravne struge Soče, temveč v njeno neposredno bližino, kot je predlagano v coni 3.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

42. Ljubica Valentinčič nasprotuje planirani gradnji športnega centra in parkirišč na parcelah št.2351, 1349/1 in 1350/1 k.o.Solkan na območju planiranega Športnega centra v Solkanu. *V skladu z navedenim pod točko 41 pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.*

43. Dušan Bašin predlaga, naj se zemljišče parcele št.1351/3 k.o. Solkan izloči iz območja, za katerega je planirano urejanje z ureditvenim načrtom za Športni park Solkan.

V skladu z navedenim pod točko 41 pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

44. Černic Milojka predlaga, naj se zemljišče parcele št. 1349/2 k.o. Solkan izloči iz območja, za katerega je planirano urejanje z ureditvenim načrtom za Športni park Solkan.

V skladu z navedenim pod točko 41 pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

Programska zasnova za ureditveni načrt Industrijska cona Bukovica – Volčja Draga

45. Mizar d.d. predlaga, naj se v programski zasnovi za ureditveni načrt Industrijska cona Bukovica-Volčja Draga natančneje določi mesto priključitve industrijske cone na

planirano južno obvozno cesto Vogrsko – Bukovica - Bilje – Miren in je v državni pristojnosti.

V programski zasnovi je mesto cestnega priključka industrijske cone Bukovica – Volčja Draga na južno obvozno cesto zadovoljivo natančno določeno. Natančnejšo prostorsko rešitev bosta podala oba prostorska izvedbena načrta.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

46. Martex d.o.o. predlaga, naj se potek planirane obvoznice naselja Volčja Draga in celovito urejanje obstoječe industrijske cone rešujeta skupno. Martex d.o.o. namreč nasprotuje rešitvam planirane obvoznice naselja Volčja Draga, ki kakorkoli posegajo v območje industrijske cone oziroma zmanjšujejo površine za njen razvoj, saj bi le-to onemogočilo nadaljnji razvoj družbe Martex.

Pripomba je utemeljena. Meje območja industrijske cone Bukovica – Volčja Draga določata tudi cestna rezervata obvoznice Volčja Draga in južne obvozne ceste. Usklajeno reševanje prostorske problematike industrijske cone in cestnih rezervatov je zato nujno. V dopolnjenem osnutku plana bomo predložili varianto obvoznice Volčja Draga, ki v prostor industrijske cone najmanj posega.

47. Martex d.o.o., Mizar d.d., Ultrapac d.o.o., Polident d.d., Proplastics d.o.o., Šampionka d.d. in Živex d.o.o. predlagajo, naj se južna meja območja industrijske cone v Volčji Dragi pomakne do planirane južne obvozne ceste naselij, ki poteka od hitre ceste do Mirna, na vzhodni strani pa do obstoječe ceste Nova Gorica – Sežana.

Pripomba je utemeljena. Ohranjanje zaščitenih kmetijskih površin med južno obvozno cesto in industrijsko cono ni smiselno. Južna meja območja industrijske cone Bukovica se v dopolnjenem osnutku plana pomakne do rezervata južne obvozne ceste, vzhodna meja pa do rezervata obvoznice Volčja Draga.

48. Martex d.o.o., Mizar d.d., Ultrapac d.o.o., Polident d.d., Proplastics d.o.o., Šampionka d.d. in Živex d.o.o. predlagajo, naj se za naselji Bukovica in Volčja Draga predvidi takšno reševanje odvajanja in čiščenja odpadnih voda, ki bo omogočalo tudi vključitev obstoječe industrijske cone v skupni sistem.

Pripomba je smiselna. Možnost skupnega reševanja odvajanja in čiščenja komunalnih voda je vezana na potek primarnega kanala v koridorju južne obvozne ceste. Možnosti takšne rešitve bodo natančneje preučene v nadaljnjih fazah načrtovanja južne obvozne ceste in omrežja komunalnih vodov in naprav. Sedaj načrtovane rešitve takšne končne poteze ne onemogočajo.

Točka 3. Programske zasnove za zazidalne načrte

Programska zasnova za zazidalni načrt Obrtna cona Solkan

49. Krajevna skupnost Solkan predlaga, da se območje obstoječe stanovanjske cone in planiranih poslovnih objektov v severozahodnem delu planirane obrtne cone Solkan razširi na celotno območje severno od Velike poti med državno mejo in železnico do ulice Pot na Breg.

Območje med Veliko potjo, Potjo na breg in železnico je v osnutku napačno označeno kot območje za proizvodne dejavnosti. Območje bo urejala druga faza zazidalnega načrta Obrtna cona Solkan. Dotlej ostaja planska namembnost površin na tem območju nespremenjena.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

Programska zasnova za zazidalni načrt Pristava-jug – spremembe in dopolnitve

50. Bojan in Ana Lovrič predlagata, naj se v prostorskem planu občine v programski zasnovi za zazidalni načrt Pristava-jug lokacijo planiranega vrtca v objektu bivše karavle nameni za stanovanjsko gradnjo, saj je na območju že zgrajena komunalna oprema za stanovanjsko gradnjo, območje pa je zaradi bližine železnice izredno hrupno.

Programska zasnova za zazidalni načrt na območju Pristave-jug predlaga, naj se območje nekdanje karavle nameni umestitvi centralnih dejavnosti, kot so trgovina, vrtec in servisne dejavnosti, ki bodo smiselno dopolnjevale stanovanjski program na tem območju. Umestitve vrtca ne tem mestu ne določa dokončno.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

51. Krajevna skupnost Nova Gorica predlaga, naj se v prostorskem planu občine ne predvidi širitve območja Pristava-jug proti zahodu na površine med cesto in železnico, saj je to območje že zasedeno s planirano traso zahodne mestne obvoznice.

Pripomba je umestna. V osnutku predlagana širitev zazidalnega načrta Pristava-jug bi posegla v območje rezervata lokacijskega načrta zahodne zbirne ceste. Vsebine, zaradi katerih naj bi širitev bila potrebna, bo določil izvedbeni načrt nove cestne povezave.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

Programska zasnova za zazidalni načrt Ob Gasilskem domu

52. Krajevna skupnost Nova Gorica opozarja, da se območje Ob gasilskem domu v mejah ne ujema z navajanimi mejami ureditvenih in urbanih območij.

Pripomba je utemeljena. V grafičnem delu osnutka prostorskega plana je pomotoma izpuščena zahodna meja območje zazidalnega načrta Ob gasilskem domu, kjer se ta stika z mejo območja zazidalnega načrta Ob sodišču.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali in napako odpravili.

Programska zasnova za zazidalni načrt Turistično zabaviščno rekreacijski center Okroglica

53. Goriško društvo za kakovost bivanja nasprotuje lokaciji planiranega mega zabavišnega centra na Okroglici z razlogom, da je ta vrsta industrijskega turizma v svetu že presežen model turističnega razvoja, predvsem zaradi negativnih posledic, ki jih mega zabavišča povzročajo (uničevanje obsežnih površin naravnega okolja, potratna poraba energije, onesnaževanje s pesticidi na golf igriščih, zasvojenost z igrami kot huda bolezen, tako pri gostih kot pri zaposlenih).

Oddelek za gospodarstvo meni, da so navedeni argumenti prav gotovo utemeljeni, vendar je igralništvo v Novi Gorici realnost, ki dnevno privabi v mesto veliko število obiskovalcev (po ocenah od 3000 – 6000 dnevno). To pa za občino pomeni tudi veliko delovnih mest, kar ima pri vrednotenju tovrstnega turizma določeno vrednost. Zaradi velike obremenitve mestnega jedra in vrste težav, ki jih umeščenost igralnic v centru prinaša, je z novo lokacijo zabavišnega centra na obrobju mestno središče vsaj deloma razbremenjeno. Meni, da je glede na pomembnost tovrstnega turizma v našem prostoru prav, da občina nudi možnost razvoja tej pomembni panogi.

Ustreznost izrabe obravnavanega prostora za predvideno dejavnost se bo ugotavljala s posebnimi strokovnimi podlagami za zazidalni načrt Turistično zabaviščni rekreacijski center Okroglica. V okviru strokovnih podlag, kakor tudi v okviru urbanistične zasnove za območje mesta, bodo preverjeni tudi vsi kazalci, ki so navedeni v pripombi. Šele na podlagi tako pridobljenih podatkov bo lahko pripravljen prostorski izvedbeni načrt.

V tem smislu bomo pripombo upoštevali pri pripravi dopolnjenega osnutka.

Programska zasnova za zazidalni načrt Parkovšče

54. Krajevna skupnost Rožna dolina in Marko Mladovan predlagata, naj se pred začetkom stanovanjske gradnje v kompleksu Parkovšče v celoti zgradijo vse komunalne naprave za potrebe novega naselja. Planirana lokalna cesta proti odlagališču odpadkov v Stari Gori pa naj služi le za dostop na odlagališče odpadkov.
Pripomba je utemeljena. Namen prostorskih izvedbenih dokumentov je, med drugim, ravno enotno komunalno opremljanje celotnega območja znotraj meja načrta. Funkcijo ceste na odlagališče določa programska zasnova za lokacijski načrt.
V tem smislu bomo pripombo upoštevali pri pripravi dopolnjenega osnutka.

Točka 4. Programske zasnove za lokacijske načrte **Programska zasnova za lokacijski načrt Ščedenska cesta**

55. Miroslav Širok in Miloš Terčič nasprotujeta planirani Ščedenski cesti kot razbremenilni mestni cesti, saj le-ta poteka skozi že tako obremenjeno okolje z onesnaženji Iverke ter z elektromagnetnimi sevanji transformatorske postaje in visokonapetostnega električnega voda.
Že obstoječa cesta ima vlogo razbremenilne ceste, vendar je neurejena in prometno nevarna, nepregledna in nima urejenih pločnikov, zato jo je vsekakor potrebno urediti. Cesta je bila kot razbremenilna upoštevana v lokacijskem načrtu za Solkansko obvoznico, kjer je načrtovan priključek nanjo, res pa je, da bi takšna njena vloga v mestni mreži morala biti predhodno utemeljena v urbanistični zasnovi. Dotlej je traso ceste smotrno ohraniti v prostorskem planu.
Pripombe pri pripravi dopolnjenega osnutka ne bomo upoštevali.
56. Anka Terčič nasprotuje poteku planirane Ščedenske ceste kot mestni razbremenilni cesti v celoti, predvsem pa v odseku od križišča s cesto Damber do Ulice Vinka Vodopivca. V tem delu namreč planirana cesta poteka čez njena zemljišča (parceli št.1059/1 in 1061 k.o.Kromberk).
Varianta poteka Ščedenske ceste, ki predvideva pomik trase proti robu parcele 1059/1 k.o. Kromberk je najbolj racionalna. Natančen potek trase bo določen z lokacijskim načrtom, če bo trasa utemeljena v urbanistični zasnovi.
Pripombe pri pripravi dopolnjenega osnutka ne bomo upoštevali.
57. Miloš Terčič predlaga, naj se potek planirane Ščedenske ceste v delu med križiščem s cesto Damber do Ulice Vinka Vodopivca spremeni tako, da se za ureditev mestne razbremenilne ceste uporabi že zgrajene ceste in sicer ulico Pri hrastu ter odsek ceste mimo cerkve Sv. Trojice do Ulice Vinka Vodopivca.
Predlagana varianta poteka Ščedenske ceste je od raziskanih najbolj racionalna. Natančen potek trase bo določen z lokacijskim načrtom, če bo trasa utemeljena v urbanistični zasnovi.
Pripombe pri pripravi dopolnjenega osnutka ne bomo upoštevali.
58. Krajevna skupnost Kromberk –Loke predlaga, naj se križišča planirane Ščedenske ceste z Ulico Vinka Vodopivca ne uredi v krožno križišče; v kolikor pa je to potrebno, naj krožišče ne bo dimenzionirano za tovorni promet (kamione s prikolico, oziroma vlačilce).
Krožno križišče je na tem mestu predvideno predvsem zaradi varnosti v prometu, da bi se izognili bočnim in čelnim trkom iz smeri naselja Damber. Z zmanjšanjem prometnih površin pred križiščem, na račun pasu za zavijanje levo, bo nastala cona za bočno parkiranje ob marketu, kar bo pripomoglo h kanaliziranju in ureditvi dostavnega prometa

Prav zaradi dostave v obrtno cono Kromberk je nujno dimenzionirati krožišče tudi za potrebe tovornega prometa.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

Programska zasnova za lokacijski načrt Vodovodna pot

59. Krajevna skupnost Nova Gorica nasprotuje navezavi industrijske cone neposredno na Vojkovo cesto v križišče z Ulico Tolminskih puntarjev, saj je, glede na to, da se priključuje neposredno v mestno središče, po nepotrebnem obremenilna in zato škodljiva.

Pripomba je v veliki meri umestna. Način priključevanja, kakor ga predlaga programska zasnova, je poseg v primarno cestno mrežo mesta takega ranga, da bi moral biti predhodno utemeljen v urbanistični zasnovi. Programska zasnova tudi ne definira izteka Vodovodne ceste na drugi strani. Zaradi tega do sprejetja urbanistične zasnove mesta njeno načrtovanje ni utemeljeno.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

Programska zasnova za lokacijski načrt Obvoznica Volčja Draga

60. Krajevna skupnost Bukovica-Volčja Draga in Goran Keber predlagata, naj bi trasa planirane obvoznice naselja Volčja Draga vseskozi potekala čim bližje železniški progi. Krajevna skupnost predlaga, da se prehod čez železniško progo ohrani, stanovanjsko hišo št.54 pa naj se ruši v korist cestnega pasu za zavijanje na nasprotno stran železniške proge (v severni del vasi); ob rekonstrukciji obstoječega križišča s cesto proti Bukovici naj se predvidi dodaten pas za zavijanje proti Bukovici; do mostu čez potok Lijak pa naj trasa planirane obvoznice Volčje Drage poteka po obstoječi cesti. Predlagajo tudi, naj bi bila planirana obvoznica naselja Volčja draga opremljena s pločniki.

Predlagana trasa obvoznice za naselje Volčja Draga, ki jo bo obravnaval lokacijski načrt, bo potekala neposredno ob železniški progi. Prometno ureditev, možnosti prehajanja železniške proge, rušitve objektov in druge ureditve povezane z obvoznico, bo urejal predvideni lokacijski načrt.

V tem smislu bomo pripombo upoštevali pri pripravi dopolnjenega osnutka.

61. Krajski zaselka Polje v krajevni skupnosti Bukovica-Volčja Draga nasprotujejo rešitvam I in II variante planirane obvoznice naselja Volčja Draga. Obenem predlagajo, da se potek variante III v južnem delu predvidi ali med objekti gospodarskih družb Martex in Mizar, ali pa ob obstoječem mostu čez potok Lijak.

Po strokovni presoji variant obvoznice Volčja Draga kot najbolj primerno predlagamo varianto II, ki poteka neposredno ob železniški progi, ne posega v prostor industrijske cone in vsebuje najustreznejšo prometno rešitev križišča z južno obvoznico.

V tem smislu bomo pripombo upoštevali pri pripravi dopolnjenega osnutka.

62. Martex d.o.o. predlaga, da se potek planirane obvoznice naselja Volčja Draga in celovito urejanje obstoječe industrijske cone rešuje skupno. Martex d.o.o. namreč nasprotuje rešitvam planirane obvoznice naselja Volčja Draga, ki kakorkoli posegajo v območje industrijske cone, oziroma zmanjšujejo površine za njen razvoj, saj bi le-to onemogočilo nadaljnji razvoj družbe Martex.

Pripomba je utemeljena. Meje območja industrijske cone Bukovica določata tudi cestna rezervata obvoznice Volčja Draga in južne obvozne ceste. Usklajeno reševanje prostorske problematike industrijske cone in cestnih rezervatov je zato nujno. V dopolnjenem osnutku plana bomo predlagali varianto trase obvoznice Volčja Draga, ki v prostor industrijske cone najmanj posega.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

III. Pripombe na opredelitve izjemnih posegov na najboljša kmetijska zemljišča in pripombe na opredelitve sprememb kmetijskih in gozdnih zemljišč v stavbna.
Stališča sta pripravila Oddelek za okolje in prostor ter Oddelek za gospodarstvo.

K.O. BUKOVICA

1. Ivan Samokec in Ernesta Masten nasprotujeta, da se območje Zmajne nameni za gradnjo. *Namembnost zemljišč na območju Zmajne se ne spreminja. To pomeni, da ni predmet osnutka sprememb in dopolnitev prostorskih sestavin plana*
Pripombe pri izdelavi dopolnjenega osnutka ne moremo upoštevati.
2. Krajevna skupnost Bukovica-Volčja Draga predlaga, naj se iz prostorskega plana občine izločijo še nepozidana stavbna zemljišča na območju Doline, saj območje ni komunalno urejeno. (Poseg št. 20/2319)
Predlagano območje Doline je stavbno zemljišče, ki leži znotraj ureditvenega območja naselja Bukovica, v bližini ceste proti Biljam. Predstavlja smiselno zaokroževanje obstoječe pozidave na tem območju. Zaradi lege naselja in naraščajočih potreb po gradnji je urbaniziranje območja s prostorskega vidika smiselno.
Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.
3. Krajski občini Volčje Drage nasprotujejo spremembi namembnosti zemljišč na parcelah št. 239/3, 268/6 in 298/2 iz stavbnega v kmetijsko, kot jo je predlagal Rafael Černic (Poseg št. 9/2319).
Pripomba ni utemeljena. Stanovanjska pozidava bi vnesla obcestni tip pozidave, ki za to območje ni značilen, poleg tega pa bi ogrozila tudi enotnost obstoječe kmetije. Stanovanjska pozidava ne bi bila primerna tudi zaradi hrupa in uporabe kemičnih substanc za škropljenje v bližnjih trajnih nasadih.
Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.
4. Lidija Krašnja se pritožuje zaradi zavrnitve njenega predloga za spremembo namembnosti zemljišča na parcelah št. 548/4 iz drugega kmetijskega zemljišča v stavbno za potrebe stanovanjske gradnje (Poseg št. 13/2319).
Pripomba je utemeljena. Pri ponovni preveri podatkov smo ugotovili, da obravnavana parcela meji na obstoječe stavbno zemljišče. Gradnja na njej bo zaokroževala obstoječo pozidavo.
Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

K.O. ŠEMPETER

1. Ivan Abramič se ne strinja z negativno opredelitvijo za predlagani poseg spremembe namembnosti zemljišča na delu parcele št. 2460 iz drugega kmetijskega zemljišča v stavbno zemljišče za potrebe gradnje stanovanjske hiše in gospodarskega poslopja (poseg št. 1/2315).
Predlagana gradnja bi posegala v večje območje kmetijskih oziroma gozdnih površin.
Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.
2. Krajevna skupnost Bukovica-Volčja Draga predlaga, naj se planirano urejanje s prostorskim izvedbenim načrtom na hribu Zmajna ukine ter omogoči individualno stanovanjsko gradnjo, vendar ne kot strnjeno naselje. Kot razlog krajevna skupnost navaja, da je območje, kljub številnim prošnjam krajanov, ki so jih naslovili na občino, še

vedno komunalno neurejeno (ni kanalizacije, območje nima urejene dostopne poti); obenem pa so v preteklosti na območju bili vseeno zgrajeni posamezni stanovanjski objekti. (Poseg št. 7/2315, KS Bukovica – Volčja Draga; Sprememba namembnosti zemljišča na več parcelah iz organizirane v individualno stanovanjsko gradnjo.)

Pripomba ni umestna. Ravno zaradi neustrezne komunalne opreme območja je nujna organizirana stanovanjska gradnja s celovitim načrtovanjem komunalne opreme.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

K.O. GRADIŠČE

1. Krajevna skupnost Gradišče nad Prvačino nasprotuje negativnim opredelitvam do izjemnih posegov za potrebe gradnje stanovanjskih hiš v zahodnem delu vasi in obenem predlaga, naj se prostorski plan občine uskladi z dejanskim stanjem na zemljišču parcel št. 429/1 in 421 k.o. Gradišče.

Pripomba se nanaša na posega št. 7/2321 in 8/2321, ki obravnavata spremembo namembnosti zemljišč na več parcelah iz zaščiteneh kmetijskih zemljišč, drugih kmetijskih zemljišč, kmetijskih zemljišč v zaraščanju in gozdnih zemljišč v stavbna zemljišča za gradnjo več stanovanjskih hiš.

Od predlaganih pobud s strani Krajevne skupnosti Gradišče je za gradnjo sprejemljiva le površina na parceli 283/1, ki se neposredno navezuje na obstoječe stavbno zemljišče.

Pripombo bomo v navedenem delu pri pripravi dopolnjenega osnutka upoštevati.

Za potrebe gradnje več stanovanjskih hiš je primerno območje pod staro šolo (pobuda št. 5/2321), ker dopolnjuje obstoječa stavbna zemljišča in leži znotraj ureditvenega območja naselja. Pri pripravi osnutka je bilo upoštevano.

Od ostalih predlaganih dislociranih površin bi bil pod pogojem urbanističnega urejanja območja s prostorskim izvedbenim načrtom primeren morebiti le njihov manjši del, za kar pa bi morale biti pripravljene programske zasnove. Glede na navedeno pripombe pri pripravi dopolnjenega osnutka ni mogoče upoštevati.

Predlog na parcelah št. 427 in 429/1 za potrebe širitve kulturnega doma je bil upoštevan v prejšnji planski spremembi, tako da je zemljišče na navedenih parcelah že stavbno zemljišče, namenjeno centralnim dejavnostim.

K.O. PRVAČINA

2. Krajevna skupnost Prvačina in Milivoj Koc nasprotujeta negativni opredelitvi do izjemnega posega pod zaporedno št. 3/2320 na zemljišču parcele št. 242 k.o. Prvačina, za legalizacijo prizidka in obnovo hleva.

Pripomba je upravičena. Domačija s prizidkom in hlev oblikujejo večje kmečko dvorišče.

Omenjene stavbe zaokrožujejo območje obstoječe pozidave in neposredno mejijo na ureditveno območje naselja. Zato je poseg z urbanističnega in kmetijskega vidika sprejemljiv.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevati.

K.O. RENČE

3. Krajevna skupnost Renče nasprotuje negativni opredelitvi do izjemnega posega pod zaporedno številko P-36/2322, na delu parcele št. 70 k.o. Renče, za potrebe gradnje športnega igrišča.

Pripomba ni upravičena. Obravnavana parcela je del večjega trajnega nasada z urejenim namakalnim sistemom in drenažo.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

4. Krajevna skupnost Renče nasprotuje negativni opredelitvi do izjemnega posega pod zaporedno številko P-34/2322, na parcelah št. 106/1, 106/2, 106/3, 106/4 ter 108/2, 108/4 in 110 k.o. Renče, za potrebe razširitve pokopališča ter postavitve mrliške vežice.
Po uskladitvi s krajevno skupnostjo bo izjemni poseg za potrebe razširitve pokopališča predlagan na zemljiških parcel št. 106/3 in 106/4 ter na delih parcel št. 108/4, 108/2 in 108/3.
Pripombo bomo pri pripravi dopolnjenega osnutka v taki obliki upoštevali.
5. Krajevna skupnost Renče nasprotuje negativni opredelitvi do izjemnega posega pod zaporedno številko P-24/2322, na parcelah št. 631, 632, 634 in 368 k.o. Renče, za potrebe stanovanjske gradnje.
Izjemni poseg je lahko sprejemljiv na južnem delu parcel št. 631 in 632 ter na parceli 638, ki neposredno mejijo na obstoječo pozidavo. Preostali deli parcel pa naj ostanejo v kmetijski rabi.
Pripombo bomo pri pripravi dopolnjenega osnutka v taki obliki upoštevali.
6. Krajevna skupnost Renče nasprotuje negativni opredelitvi do izjemnega posega pod zaporedno številko P-11/2322, na parcelah št. 1308/2, 1308/3, 1308/4 in 1308/7 k.o. Renče, za potrebe gradnje stanovanjske hiše.
Le skrajno jugozahodna dela parcel št. 1308/3 in 1308/4 neposredno mejita na obstoječo pozidavo. Sprememba namembnosti zemljišča na preostalih parcelah ne bi bila upravičena, saj so del večjega sklopa zaščitenih kmetijskih površin in bi gradnja na njih bistveno vplivala na krajinsko podobo, ki jo ustvarjajo meandri reke Vipave v neposredni bližini.
Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.
7. Branko Pregelj predlaga, naj se v prostorskem planu občine površino izjemnega posega pod zaporedno št. 9/2322, na parceli št. 613/6 k.o. Renče, za potrebe stanovanjske gradnje, poveča zaradi boljše funkcionalne izrabe stavbnega zemljišča.
Zaradi lege parcele ob križišču ozkih vaških poti, ki jih bo potrebno razširiti ter lege v neposredni bližini obstoječe pozidave, je pripomba umestna.
Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.
8. Urek Edvina in Tomislav Trojer nasprotujeta negativni opredelitvi do izjemnega posega pod zaporedno št. 8/2322, na parcelah št. 2703 in 2705 k.o. Renče, za potrebe stanovanjske gradnje.
Parceli, predlagani za gradnjo, sta kategorizirani kot zaščiteni kmetijsko zemljišče znotraj območja agrooperacij. Sprememba namembnosti bi sprožila širitev pozidave v večje območje varovanih kmetijskih zemljišč.
Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

K.O. NOVA GORICA

9. Narcis in Emilija Oblak nasprotujeta negativni opredelitvi do pobude pod zaporedno številko 4/2304, k.o. Nova Gorica, za spremembo drugega kmetijskega zemljišča v stavbno za potrebe stanovanjske gradnje.
Vzorec razpršene poselitve ob Streliški ulici v Novi Gorici naj se ne bi stihijsko širil na kmetijska in gozdna zemljišča. Območje bo namenjeno prvenstveno rekreaciji v naravnem okolju. Za širše območje Panovca so bile izdelane strokovne podlage, ki bodo služile urbanistični zasnovi mesta. Ta bo za območje določila izrabo in režime urejanja posameznih funkcionalno zaključenih območij.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

K.O. VOGRSKO

10. Danilo Žižmond nasprotuje negativni opredelitvi do izjemnega posega pod zaporedno številko 23/2314, na parcelah št. 106/2 ter 325/2 in 325/4 k.o. Vogrsko, za potrebe stanovanjske gradnje.

Zemljišče na parceli št. 106/2 ni bilo uvrščeno med pobude krajevne skupnosti Vogrsko. Poseg na predlagani parceli ni primeren zaradi neposredne bližine intenzivno obdelanih kmetijskih zemljišč.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

Parceli št. 325/2 in 325/4 sta v sklopu z nekaj sosednjimi parcelami, predvsem zaradi konfiguracije terena in slabše kvalitete zemljišč, primerni za gradnjo kot zaokroževanje obstoječe pozidave.

Pripombo bomo v taki obliki pri pripravi dopolnjenega osnutka upoštevali.

11. Krajevna skupnost Vogrsko nasprotuje negativni opredelitvi do več izjemnih posegov za potrebe gradnje stanovanjskih hiš.

Pripomba se nanaša na pobudo za izjemni poseg št. 23/2314 krajevne skupnosti Vogrsko, ki predlaga spremembo namembnosti zemljišča na več parcelah iz zaščitene kmetijskih in gozdnih zemljišč v stavbna zemljišča za potrebe stanovanjske gradnje.

Od treh večjih predlaganih območij površin namenjenih za gradnjo, so predvsem zaradi konfiguracije terena in slabše kvalitete zemljišč, kot zaokroževanje obstoječe pozidave, primerne le parcele 325/2, 325/4, del parcele 325/3 ter parcele 242/1 in 243/1. Ostale površine pa so za pozidavo neprimerne, ker zajemajo večja sklenjena območja kmetijskih in gozdnih površin in zaradi neposredne bližine intenzivno obdelanih kmetijskih površin. Nekatero predlagane parcele so v veljavnem prostorskem planu že kategorizirane kot stavbno zemljišče. Večje nove površine namenjene gradnji so predvidene na območju planiranega zazidalnega načrta Vogrsko – center.

Pripombo bomo v taki obliki pri pripravi dopolnjenega osnutka upoštevali.

12. Krajevna skupnost Vogrsko in Jolanda Arčon nasprotujeta negativni opredelitvi do izjemnega posega pod zaporedno št. 12/2314 na delu parcele št. 157/12, k.o. Vogrsko, za potrebe stanovanjske gradnje.

Predlagani poseg bi načel večje območje zaščitene kmetijskih površin.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

13. Robert Bavcon in Erika Faganel Bavcon nasprotujeta negativni opredelitvi do pobude pod zaporedno št. 11/2314, na delu parcele št. 293/3 k.o. Vogrsko, za spremembo gozdnega zemljišča v stavbno zemljišče za potrebe gradnje hleva in stanovanjske hiše.

Zaradi specifičnosti in obsega predlagane dejavnosti je na severnem delu parcele št. 293/3 upravičeno predlagati spremembo namembnosti v stavbno zemljišče za potrebe kmetijstva.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

14. Adrijana Kovačič nasprotuje negativni opredelitvi do izjemnega posega pod zaporedno številko 1/2314, na parceli št. 154/2 k.o. Vogrsko, za potrebe gradnje stanovanjske hiše in gostinskega objekta.

Predlagana gradnja je iz prostorskega vidika primerna, saj leži ob prometnici in na obeh straneh meji na obstoječo pozidavo. Zaokrožuje eno od številnih razpostavljenih enot

pozidave v okolici naselja Vogrsko. Neugodna pa je zaradi neposredne bližine intenzivno obdelanih kmetijskih zemljišč.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

K.O. OSEK

15. Krajevna skupnost Osek – Vitovlje nasprotuje negativni opredelitvi do izjemnih posegov pod zaporednima št. 10/2312 in 11/2312, na zemljišču parcel št. 1711/1, 1711/2 ter delu parcel št. 1713/1 in 1712, k.o. Osek, za potrebe razširitve in ureditve pokopališča ter ureditve otroškega igrišča v Oseku. Sicer se strinjajo s predlogom razširitve pokopališča pri sv.Luciji, vendar pa bi ob pokopališču v Oseku potrebovali površine za ureditev parkirišča.

Predlog krajevne skupnosti Osek-Vitovlje za širitev pokopališča na navedenih parcelah ni sprejemljiv. Na navedenih parcelah zato krajevna skupnost predlaga ureditev parkirišča. Glede na bližino pokopališča, potrebe in tipologijo strnjene vasi ter konfiguracijo terena in obstoječe stanje v naravi menimo, da je za parkirišče primeren severni del predlaganega območja in sicer: del parcel 1713/1 in 1711/1 ter parcela 1711/2. Za navedene dele parcel bomo predlagali spremembo namembnost iz kmetijskih površin v stavbne za potrebe centralnih dejavnosti.

Pripombo bomo pri pripravi dopolnjenega osnutka v taki obliki upoštevali.

Parcelo št. 1696/2, ki je bila namenjena parkirišču, je možno urediti tudi za potrebe otroškega igrišča ali drugih rekreativnih dejavnosti. Njene namembnosti zato ni potrebno spreminjati.

Pripombo bomo pri pripravi dopolnjenega osnutka v taki obliki upoštevali.

16. Dominik Ličen nasprotuje negativni opredelitvi do izjemnega posega pod zaporedno številko 1/2312, na parcelah št. 2012, 2014 in 2009 k.o. Osek.

Ker predlagana sprememba namembnosti zemljišča ni namenjena novogradnji stanovanjskega objekta, ampak ureditvi dostopa do obstoječih objektov, je predlog spremembe namembnosti utemeljen.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

K.O. VITOVVLJE

17. Krajevna skupnost Osek – Vitovlje in Kulturno turistično društvo Vitovlje nasprotujeta negativni opredelitvi do izjemnega posega pod zaporedno št.12/2312, na zemljišču parcel št. 1190/12 in 1193 k.o. Vitovlje, za potrebe večnamenskega prireditvenega prostora, saj so predhodno pridobili pozitivna mnenja upravljalcev kmetijskih in gozdnih zemljišč ter Zavoda za varstvo naravne in kulturne dediščine Gorica.

Večji posegi, ki bi vplivali na krajinsko podobo širšega območja, na obravnavani lokaciji niso primerni. Za potrebe prireditev na prostem je možna postavitve začasnih objektov, za kar ni potrebna sprememba namembnosti zemljišča. Za gradnjo športnih in drugih objektov večjih dimenzij, za katere je potrebna sprememba planske namembnosti v stavbna zemljišča, pa lokacija tako z urbanističnega, kot s krajinskega vidika ni primerna.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

18. Ada Batič nasprotuje negativni opredelitvi do izjemnega posega pod zaporedno št. 11/2311, na parceli št. 916 k.o. Vitovlje, za potrebe stanovanjske gradnje.

Predlagana osamljena gradnja bi načinjala večje območje kmetijskih površin.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

19. Hijacinta Batič in Žarko Milosavljevič nasprotujeta negativni opredelitvi do izjemnega posega pod zaporedno št. 10/2311, na parcelah št. 859, 1106, 1107, 1108 in 1109 k.o. Vitovlje, za potrebe stanovanjske gradnje.
*Predlagana gradnja na parcelah št. 859, 1106, 1107, 1108 in 1109 bi usmerjala pozidavo v notranjost večjih zaščitenih kmetijskih površin.
Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.*

K.O. ŠMIHEL

20. Benjamin Mervič predlaga, naj se v prostorskem planu ažurira območje stavbnih zemljišč za potrebe adaptacije gospodarskega poslopja v stanovanjske prostore na celotnem zemljišču parcele št. 616/1 in 4500/2 k.o. Šmihel.
*Zaradi zamika digitalnega katastrskega načrta je prišlo do napake pri interpretaciji planske rabe zemljišč in je bila vloga zaradi tega zavržena. Pretežen del parcele št. 616/1 je stavbno zemljišče, le pas zemljišča na severu, v širini zamika digitalnega katastrskega načrta (cca 10 m), je opredeljen kot zaščiten kmetijsko zemljišče. Glede na to, da gre za pas zemljišča med obstoječimi stavbnimi površinami in potjo menimo, da je predlagana sprememba umestna.
Na parceli 4500/2, ki je bila pri obravnavanju pobud pomotoma izpuščena, pa gre za postavitev objekta za spravilo drv in kmetijskega orodja. Parcela leži neposredno ob dostopni poti in v bližini obstoječih stavbnih zemljišč. Sprememba namembnosti zemljišča iz zaščitenega kmetijskega v stavbno zemljišče je na omenjeni parceli, tako z urbanističnega kot tudi iz kmetijskega vidika, sprejemljiva.
Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.*
21. Stojan Peršič nasprotuje negativni opredelitvi do izjemnega posega pod zaporedno št. 3/2309, na parceli št. 4739 k.o. Šmihel, za potrebe gradnje gospodarskega poslopja in stanovanjske hiše.
*Obravnavana parcela z vkopano kletjo meji na stavbno zemljišče z obstoječim stanovanjskim objektom. Slednji v veljavnem prostorskem planu še ni bil evidentiran. Glede na lego vkopane kleti v neposredni bližini obstoječe hiše in bližine zaselka Brda ter glede na možnost navezave na osnovno infrastrukturo menimo, da je predlagani objekt kleti z nadzidavo sprejemljiv. Predlagamo, da se severozahodni del parcele št. 4739 spremeni iz kmetijske namembnosti v stavbno zemljišče.
Pripombo bomo pri pripravi dopolnjenega osnutka v taki obliki upoštevali.*
22. Franko Gruden nasprotuje le delni ugoditvi pobudi za izjemni poseg pod zaporedno št. 2/2309, na parcelah št. 4723/2, 4724/2, 4732, 4735 in 4738 k.o. Šmihel, za potrebe gradnje v kmetijske namene.
*Zaradi strmega terena in bližine obstoječe pozidave je pripomba utemeljena.
Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.*
23. Krajevna skupnost Ozeljan nasprotuje negativni opredelitvi do izjemnega posega na zemljišču parcel št.3701/2, 3701/4, 3702/2, 3703/3, 3717, 3702/1, 3701/3, 3701/1, 3719/1, 3718/1, 3718/2, 3718/3, 3718/4 in 3702/3 k.o. Šmihel, za potrebe obrtne cone.
*V pripravi je študija, ki bo evidentirala in preučila možnosti za razvoj gospodarskih con na območju Mestne občine Nova Gorica in bo kot strokovna podlaga osnova za načrtovanje obrtnih con v prostorskih sestavinah planskih aktov občine.
Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.*

24. Krajevna skupnost Ozeljan nasprotuje negativni opredelitvi do posega na zemljišču parcele št. 5483/2-5 k.o. Šmihel, za potrebe pristajalnega mesta padalcev.
Zaradi neposredne lege navedenih parcel ob magistralni cesti Nova Gorica – Ajdovščina le-te iz varnostnih razlogov niso primerne za pristajališče jadralskih padalcev in zmajarjev. Za ta namen je določeno kmetijsko zemljišče v neposredni bližini. Parcele v k.o. Šmihel od št. 5483/2 do 5483/5 so v veljavnem prostorskem planu opredeljene kot neplodno zemljišče. Zaradi bližine pristajališča jadralskih padalcev in zmajarjev pa bi lahko služile spremljajočim funkcijam. V ta namen bomo predlagali, da se omenjenim parcelam spremeni namenska raba v stavbno zemljišče.
Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

K.O. ŠEMPAS

25. Karmen Pellegrini opozarja, da kartografski del plana ni usklajen z že veljavnimi spremembami plana iz leta 1999.
Pripomba je upravičena. Konkretna sprememba ni bila vnesena in stanje zares ni bilo ažurirano.
Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.
26. Milan Žižmond nasprotuje negativni opredelitvi do izjemnega posega pod zaporedno št. 7/2313, na parceli št. 3228/1 k.o. Šempas, za potrebe stanovanjske gradnje.
Predlagani poseg bi predstavljal zaokroževanje obstoječe pozidave. Zemljišče ni obdelovano, je slabše kvalitete in meji na dostopno pot vzdolž katere se je razvila stanovanjska pozidava. Kljub bližini intenzivno obdelovanih kmetijskih zemljišč je pripomba umestna.
Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.
27. Krajevna skupnost Šempas nasprotuje negativni opredelitvi do izjemnega posega pod zaporedno št. 12/2313, na parcelah št. 5895, 5899 in 5897 k.o. Šempas, za športni center z nogometnim igriščem. Zemljišče se nahaja ob osnovni šoli, krajevna skupnost pa ga bo lahko pridobila z zamenjavo. Zato predlaga, naj se izjemni poseg opredeli pozitivno v izmeri 1,8 ha z vrisom dostopne poti.
Načrtovani športni park bi preveč posegel v sklenjeno območje zaščitenih kmetijskih zemljišč, v neposredni bližini pa ostaja še neizkoriščeno območje za centralne dejavnosti.
Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.
28. Krajevna skupnost Šempas predlaga, naj se v prostorskem planu občine predvidi obrtno cono v Šempasu. Območje, planirano za obrt, kot pobuda za spremembo evidentirano pod zaporedno št. 14/2313, na zemljišču parcel št. 2160/1, 2160/2, 2161/1 in 2161/2 k.o. Šempas, zavzema teren z velikim naklonom, kar ni primerno za gradnjo večjih obrtnih delavnic.
V pripravi je študija, ki bo evidentirala in preučila možnosti za razvoj gospodarskih con na območju Mestne občine Nova Gorica in bo kot strokovna podlaga osnova za načrtovanje obrtnih con v prostorskih sestavinah planskih aktov občine. Do takrat bo namenska raba zemljišč za proizvodne dejavnosti na tem območju v veljavnem planskem dokumentu ostala nespremenjena.
Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

K.O. STARA GORA

29. Ga. Tamara Hlede nasprotuje le delni ugoditvi pobude pod zaporedno št. 7/2307, na delih parcel št. 662/40 in 662/41 k.o. Stara Gora, za spremembo gozdnega zemljišča v stavbno za potrebe gradnje stanovanjske hiše in gospodarskega poslopja.

Pripomba je umestna. Gradnja na južnem delu ene ali druge od obeh predlaganih parcel bi zaokroževala obstoječo pozidavo oziroma ohranjala poselitveni vzorec območja.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

K.O. LOKE

30. Milena Kacin in Marija Leban, kot lastnici sosednjih zemljišč, nasprotujeta ugoditvi izjemnega posega pod zaporedno št. 5/2308, investitorju Francu Kosmaču, na parceli št. 292/2 k.o. Kromberk, za potrebe gradnje rezervoarja za vodo in rastlinjaka za zelenjavo. Krajevna skupnost Kromberk – Loke pa meni, da je pozitivno opredeljeni izjemni poseg za potrebe postavitve rezervoarja za vodo in rastlinjaka za investitorja Franca Kosmača nepotreben, saj v neposredni bližini poteka vodovodno omrežje, postavitve navedenih objektov pa bi ovirala dostop do sosednje stanovanjske hiše.

Predlagana parcela meji s treh strani na obstoječe stavbno zemljišče in ga zaokrožuje, zato je sprememba namembnosti smiselna ne glede na kasnejšo izrabo parcele. Zaradi občestne lege je parcela lahko uporabna tudi za urejanje oziroma izboljšanje cestne infrastrukture.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

K.O. BRANIK

31. Darinka Birsa in Savin Hmeljak nasprotujeta negativni opredelitvi do izjemnega posega pod zaporedno št. 4/2336, na parcelah št. 2537/7 in 2576/1 k.o. Branik, za potrebe stanovanjske gradnje.

Nameravana gradnja na parceli št. 2576/1 in vzhodnem delu parcele 2537/7 predstavlja zaokroževanje obstoječe pozidave. Navedeni del zemljišča je sicer zaščiten kmetijsko zemljišče, vendar ni intenzivno obdelano

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

32. Zvonka Mihelj in Miran Turk opozarjata, da v osnutku prostorskega plana ni bila upoštevana sprememba namembnosti zemljišč na parcelah št. 4630/1 in 4630/3 k.o. Branik, iz drugega kmetijskega zemljišča v stavbno zemljišče, za potrebe gradnje stanovanjskih in poslovnih objektov, ki je bila odobrena s strokovnim mnenjem Oddelka za okolje in prostor Mestne občine Nova Gorica.

Pridobljeno pozitivno mnenje še ne pomeni tudi avtomatične spremembe namembnosti zemljišč. Spremenjena namembnost zemljišča na podlagi mnenj se ažurira le v primeru, da investitor pridobi lokacijsko dovoljenje. Pripombo razumemo kot vlogo za naslednje planske spremembe in dopolnitve.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

K.O. DORNBERK

33. Rajko Harej predlaga, naj se v prostorskem planu občine dosledno vriše območje obstoječega stavbnega zemljišča, ki obsega parcele št. 3419 ter dela parcel št. 3422 in 3424 k.o. Dornberk.

Zaradi zamika digitalnega katastrskega načrta je prišlo do napake pri interpretaciji planske rabe zemljišč, zato je pripomba upravičena.

Pripombo bomo pri pripravi dopolnjenega osnutka upoštevali.

K.O. SPODNJA BRANICA

34. Lidija Trobec nasprotuje negativni opredelitvi do izjemnega posega pod zaporedno št. 3/2664, na delu parcel št. 2263 in 2260 ter parceli št. 2261 k.o. Spodnja Branica, za potrebe stanovanjske gradnje.

Predlagana gradnja bi posegala v območje zaščitene kmetijskih zemljišč na meji z intenzivno obdelanimi kmetijskimi površinami, zato ni primerna.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

35. Boris Besednjak predlaga, naj se ugotovi izjemnim posegom na območju Spodnje Branice, ki jih je predlagala krajevna skupnost Branik.

Pripomba se nanaša na pobudo št. 4/2664, s katero KS Branik predlaga spremembo namembnosti zemljišča na parcelah št. 2267/1, 2267/2, 2206/1, 2264, 2259, 2263, 2260 in 2261 iz zaščitene kmetijskega v stavbno zemljišče, za potrebe stanovanjske gradnje.

Območje leži na vzpetini nad cesto. Zaradi vidne izpostavljenosti in bližine kmečkega turizma, lahko moti vpliva na okolico, zato ni primerno za individualno stanovanjsko gradnjo. Za individualno stanovanjsko gradnjo je v ureditvenem območju naselja na voljo še dovolj nepozidanih stavbnih zemljišč, zato predlagana širitev ni upravičena, niti potrebna.

Pripombe pri pripravi dopolnjenega osnutka ne moremo upoštevati.

IV. Pripombe in predlogi, ki pomenijo nove spremembe in dopolnitve prostorskega plana občine in pripombe in predlogi, ki se ne nanašajo na spremembe in dopolnitve prostorskega plana občine.

Oddelek za okolje in prostor bo tiste pripombe in predloge, ki pomenijo nove spremembe in dopolnitve prostorskega plana občine upošteval kot pobude pri naslednjem postopku spreminjanja in dopolnjevanja prostorskega plana občine.

1. Krajevna skupnost Kromberk-Loke predlaga, naj se območje stavbnih zemljišč na lokaciji planiranega Športnega letališča Ajševica spremeni v kmetijska zemljišča ali pa v stavbna za drugačne namene.
2. Krajevna skupnost Rožna dolina in krajevna skupnost Nova Gorica predlagata, naj se območje stavbnih zemljišč na Lijaškem polju na lokaciji planiranega Športnega letališča Ajševica spremeni v kmetijska zemljišča.
3. Goriško društvo za kakovost bivanja in Odbor za uravnotežen razvoj Ajševice in okolice predlagata, naj se na območju Ajševice, ki je pomembno zaradi biotske raznovrstnosti in kot življenjski prostor določenih ogroženih in zaščitene rastlinskih in živalskih vrst, uredijo sprehajalne in učne poti ter kolesarske steze kot podaljšek rekreacijske cone v Panovcu.
4. Krajevna skupnost Rožna dolina in Marko Mladovan predlagata, naj se v tekstualnem delu dolgoročnega in srednjeročnega prostorskega plana občine ime odlagališča odpadkov v Stari Gori nadomesti z novim imenom.
5. Krajevna skupnost Rožna dolina predlaga, naj se v tekstualnem delu srednjeročnega prostorskega plana občine v programski zasnovi za lokacijski načrt Dostopna cesta do Centralnega odlagališča odpadkov Stara Gora, v poglavju 1. Površine in meje, v drugem odstavku, besedilo: Obenem pa predstavlja začasen dostop do nekaj posameznih stanovanjskih objektov, črta. Krajevna skupnost predlaga, naj cesta služi izključno namenu odlagališča, dostop do stanovanjskih hiš pa je potrebno urediti ločeno.

6. Goriško društvo za kakovost bivanja predlaga, naj se okolica ledinske osnovne šole nameni izključno za pozidavo s šolskimi objekti in naj se na to lokacijo preseli tudi osnovna šola Milojke Štrukelj, ki se sedaj nahaja v povsem neustreznem okolju.
7. Krajevna skupnost Renče predlaga, naj se v prostorskem planu občine, in sicer v urbanistični zasnovi za naselje Renče, v usmeritvah opredeli področja za športne dejavnosti, razširitev pokopališča in postavitev mrliške vežice ob pokopališču v Arčonih, območja za gradnjo stanovanj za potrebe šolskih in drugih kadrov ter da se opredeli tudi druga ureditvena območja naselja Renče in njihove razvojne usmeritve (za posamezne zaselke). Obenem predlagajo, da se v urbanistični zasnovi opredeli večjo površino za obrtno cono.
8. Krajevna skupnost Nova Gorica se čudi odločitvi, da se z urbanistično zasnovo urejajo vsa večja naselja v občini z izjemo Nove Gorice.
9. Krajevna skupnost Nova Gorica predlaga, naj se skladno z načrtovano pozidavo celotno območje Ščedenskega polja v prostorskem planu občine iz najboljših kmetijskih zemljišč spremeni v stavbna ter naj se te površine vključi v ureditveno območje naselja. Obenem predlaga, naj v mestu ne bo več območij kmetijskih zemljišč.
10. Krajevna skupnost Nova Gorica predlaga, naj bodo na območju mesta načrtovane le take dejavnosti, ki ne onesnažujejo okolja.
11. Krajevna skupnost Nova Gorica je mnenja, da je dvomljivo namenjanje območja Pikoluda in strelišča stanovanjski gradnji.
12. Krajevna skupnost Nova Gorica predlaga, naj se v prostorskem planu predvidi površine za sejemske dejavnosti, prireditve in potujoče zabavne dejavnosti.
13. Franc Hvalič nasprotuje temu, da so v prostorskem planu občine zemljišča parcel št. 156/1, 165/1, 165/2, 166/1 in 163 k.o. Kromberk ostala opredeljena kot stavbna zemljišča.

V. Napake in tehnični popravki

Napake v grafiki:

So napake, ki so nastale pri digitalizaciji pobud pri pripravi osnutka prostorskega plana.

- **List Nova Gorica 8:** območja stavbnih zemljišč severno in severozahodno od Pocutovega hriba, v osnutku označeno kot stavbno zemljišče (S), se spremeni v gozd (G).
- **List Nova Gorica 9:** del območja počitniških hišic v naselju Lokve, ki obsega parcele št. 279/15, 279/16, 297/5, 297/4, 297/3, 297/11, 281, 385/7, 385/1, 297/6, 282, 283, 297/1, 279/19, 297/9, 297/8, 297/12, 421, 385/11, 385/4, 385/10, 385/12, 317/7, 286, 287, 297/10, 275/5, 275/5, 275/6, 298/2, 298/3, 298/5, 298/8, 298/9, 298/10, 298/11, 298/12, 298/13, 298/15, 299/1, 299/2, 299/3, 299/4, 294/2, 301/1, 301/4, 279/19, 279/20, 279/21, 279/22 ter dele parcel št. 385/8, 385/9, 275/4, 298/4, 317/8, 303/4, vse k.o. Lokve, v osnutku označene kot območja zelenih površin se spremeni v območje stavbnih zemljišč (S).
- **List Nova Gorica 10:** območje stavbnih zemljišč zahodno od zaselka Rijavec nad Mrzlo drago, v osnutku označeno kot stavbno zemljišče (S), se spremeni v gozd (G).
- **List Nova Gorica 15:** meja ureditvenega območja naselja Grgar in območje stavbnih zemljišč se pomakne na jugovzhodni rob parcel št. 299, 300, 365, vse k.o. Grgar.
- **List Nova Gorica 15:** območje stavbnih zemljišč na vzhodnem delu naselja Grgar (Breg), v osnutku označeno kot stavbno zemljišče, za katero se pripravijo strokovne podlage (SP), se spremeni v stavbno zemljišče (S).

- **List Nova Gorica 15:** območje delov parcel št. 631/2 in 631/1, k.o. Grgar, ki ležita znotraj ureditvenega območja naselja Grgar, v osnutku označeno kot druga kmetijska zemljišča, se spremeni v stavbno zemljišče (S).
- **List Nova Gorica 24:** območje individualne stanovanjske gradnje med železnico, Cesto IX korpusa, Potjo na Breg in Veliko potjo, v osnutku označeno kot SP/UN (strokovne podlage za ureditveni načrt), se spremeni v S.
- **List Nova Gorica 24:** območje zelenih površin med Vojkovo cesto, Ulico tolminskih puntarjev in gledališčem, v osnutku označeno kot Z (zeleno površine) se deloma spremeni v I (stavbno zemljišče za potrebe infrastrukture) in sicer na stavbišču meteorološke postaje (parcela št. 714/2), deloma pa v S (območje za stanovanja) na funkcionalnem zemljišču objekta ob Vojkovi ulici (parceli št. 682/17 in 709) in v C (območje za centralne dejavnosti) na funkcionalnem zemljišču gledališča, kot sledi iz veljavnega ureditvenega načrta (del parcel št. 682/1 in 682/2).
- **List Nova Gorica 25:** zemljišča na parceli št. 199/1 in delu parcele 213 k.o. Kromberk, vzhodno od območja ureditvenega načrta Bonetovšče - Fajdigovšče v Kromberku, v osnutku označeno kot stavbno zemljišče (S), se spremeni v druga kmetijska zemljišča.
- **List Nova Gorica 25:** območje parkovnega gozda ob gradu Kromberk (parcele št. 1/1, 1/2, 2/3, 6/2, 7 in 9, vse k.o. Kromberk) v osnutku označeno kot gozd (G) in zaščiteno kmetijsko zemljišče, se spremeni v Z (zeleno površine).
- **List Nova Gorica 25:** del območja ureditvenega načrta Bonetovšče – Fajdigovšče na parcelah št. 502/3, 502/4, 502/5, 502/6, 504/2, 504/3, 504/5, 508/2, 513/3, 513/1, 512/1, 1395, 544/1, 548 in del parcele 508/1, vse k.o. Kromberk, v osnutku označeno kot gozd (G) in zaščiteno kmetijsko zemljišče, se spremeni v stavbno zemljišče (S).
- **List Nova Gorica 25:** zemljišča na parceli 688/2 in delu parcele št. 688/1 k.o. Kromberk ter na parceli št.3342 in delu parcel št. 261/1 in 271 k.o. Solkan, v osnutku označena kot druga kmetijska zemljišča, se spremenijo v stavbna zemljišča (S).
- **List Nova Gorica 26:** območje zahodnega dela vasi Ravnica, v osnutku označeno kot kmetijsko zemljišče v zaraščanju, se spremeni v stavbno zemljišče (S).
- **List Nova Gorica 26:** območja kmetijskih zemljišč južno od lokalne ceste Ravnica – Kromberk (od območja Vratca) in javne poti od odcepa omenjene ceste do zaselka Pri Peči, ki so v osnutku označena kot druga kmetijska zemljišča, se spremeni v zaščitena kmetijska zemljišča (Q).
- **List Nova Gorica 34:** južni del območja stavbnih zemljišč med Škrabčevo ulico in Streliško potjo, v osnutku označenih kot stavbno zemljišče (S), se spremeni v območje zelenih površin (Z).
- **List Nova Gorica 35:** območje vzletišča za daljinsko vodene modele na parceli št. 379 k.o. Loke, v osnutku označeno kot stavbno zemljišče (S), se premakne proti severovzhodu na parcele št. 308/1 in 406 k.o. Loke ter 4481 k.o. Šmihel, kjer tudi dejansko stoji.
- **List Nova Gorica 35:** poseg pod številko SM-13, na parceli št. 624/1 k.o. Stara gora, je napačno lociran in označen, zato se napako odpravi.
- **List Nova Gorica 35:** območje zazidalnega načrta Parkovšče, v osnutku označeno kot gozd in kmetijsko zemljišče, se spremeni v stavbno zemljišče(S) in gozd (G).
- **List Nova Gorica 36:** poseg pod številko P-8/2306 je napačno označen, zato se napako odpravi tako, da se pod regionalno cesto Ajševica - Nova Gorica ohranijo kot stavbno zemljišče za centralne dejavnosti le parcele št. 271/1, 272, 275/6, 820/4, 821/1 in del parcele št.266/2, vse k.o. Rožna dolina. Ostale parcele pod omenjeno cesto se

spremenijo v drugo kmetijsko zemljišče, kot je označeno v veljavnem prostorskem planu.

- **List Nova Gorica 37:** tehnični popravek št. TP-56 na parceli št. 578/3, se zamakne bolj proti jugu.
- **List Nova Gorica 47:** poseg pod številko SM-27 na parceli št. 3129/1 k.o. Vitovlje je napačno lociran in označen, zato se ga premakne.
- **List Nova Gorica 48:** zemljišče na parceli št. 788/4, 788/5, 788/6 in 790/1 ter delu parcel št. 790/4, 791/2 in 798, vse k.o. Šempas, v osnutku označeno delno kot gozd (G), delno kot stavbno zemljišče (S), se spremeni v stavbno zemljišče (S).
- **List Nova Gorica 48:** zemljišče na parceli št. 3129/2 k.o. Vitovlje, v osnutku označeno kot stavbno zemljišče (S) na podlagi strokovnega mnenja SM-27 je napačno locirano, zato se napako odpravi.
- **List Komen 5:** območje posega P-4/2322 v k.o. Renče, ki obsega del parcele št. 1099/2 in je v osnutku označeno kot stavbno zemljišče (S) se razširi tako, da obsega poleg omenjenega še del parcele št. 1088, v osnutku označene kot gozd (G). Poseg P-4/2322 se v dopolnjenem osnutku v celoti označi kot stavbno zemljišče (S).
- **List Komen 6:** območje stavbnih zemljišč v naselju Oševljek, označeno kot individualna pobuda P-27/2319, v osnutku označeno kot stavbno zemljišče (S), se spremeni v zaščiteno kmetijsko zemljišče (Q).
- **List Komen 6:** območje zemljišč na parcelah št. 528/6, 528/5, 531/1, 531/2, 531,3 in delih parcel 528/1, 528/7, 528/10, 33/1, 525/1, 525/3, 533/1, 426/1, vse k.o. Gradišče, ter na delih parcel št. 5153/1, 5156/1, 5157, 5159/1, vse k.o. Dornberk, v osnutku označeno kot stavbno zemljišče (S), se spremeni v zaščiteno kmetijsko zemljišče (Q).
- **List Komen 19:** območje zaščitene kmetijskih zemljišč na parcelah št. 4701/2, 4704/8 ter na delih parcel št. 4700/1, 4700/3 in 4642, vse k.o. Branik, v osnutku označeno kot izjemni poseg se ohrani samo kot območje zaščitene kmetijskih zemljišč.
- **List Komen 19:** območje zemljišč na parceli št. 2223/2 in delu parcel št. 2223/1, 2230, 2386 in 3524/8, vse k.o. Mravljevi ter na parcelah št. 4685/1, 4684, 4685/3 ter delu parcele št. 4906, vse k.o. Branik, v osnutku označeno kot gozd, drugo kmetijsko zemljišče in območje za proizvodne dejavnosti se spremeni v stavbno zemljišče (S).
- **List Kanal 45:** zemljišče na delu parcele št. 89 k.o. Bate, ki je predmet posega št. 4/2294, v osnutku označeno kot stavbno zemljišče (S), se spremeni v stavbno zemljišče za potrebe kmetijstva (K).
- **List Kanal 48 in 49:** zemljišče na parcelah št. 1020/1, 1020/2, 364, 1063/1, 1063/2, 1067 ter delih parcel št. 1028, 1059 in 1066/1, vse k.o. Lokovec, v osnutku označene kot drugo kmetijsko zemljišče, se spremeni v kmetijsko zemljišče v zaraščanju.

Napake pri ažuriranju:

So napake, ki so nastale pri ažuriranju posegov, ki so bili predmet prejšnjih planskih sprememb in so bili pomotoma izpuščeni pri pripravi osnutka prostorskega plana. Za navedene posege so investitorji že pridobili ustrezna lokacijska in gradbena dovoljenja.

- **List Komen 4:** zemljišče na delu parcel št. 1195/2, 1195/3 in 1195/5, vse k.o. Renče, v osnutku označeno kot najboljše kmetijsko zemljišče (Q), se spremeni v stavbno zemljišče (S).
- **List Komen 5:** zemljišče na parcelah št. 1219/1, 595/2, 604, 588/54 ter delih parcel št. 1219/5, 595/1, 588/9, 588/55, vse k.o. Renče, v osnutku označeno kot zaščiteno kmetijsko zemljišče (Q), se spremeni v stavbno zemljišče (S).

- **List Komen 5:** zemljišče na parceli št. 247/9 k.o. Renče, v osnutku označeno kot gozd in drugo kmetijsko zemljišče, se spremeni v stavbno zemljišče (S).
- **List Komen 5:** zemljišče na delu parcele št. 815/2 k.o. Renče, v osnutku označeno kot drugo kmetijsko zemljišče, se spremeni v stavbno zemljišče (S).
- **List Komen 5:** zemljišče na delu parcele št. 339/1 k.o. Bukovica, v osnutku označeno kot zaščiteno kmetijsko zemljišče (Q), se spremeni v stavbno zemljišče (S).
- **List Komen 6:** zemljišče na parcelah št. 1113/2 in 1113/6 k.o. Prvačina ter zemljišče na parcelah št. 171, 167/2 ter na delu parcele št.101/72 k.o. Gradišče, v osnutku označeno kot zaščiteno kmetijsko zemljišče (Q), se spremeni v stavbno zemljišče (S).
- **List Komen 6:** zemljišče na parceli št. 53/2 ter na delih parcel št. 53/1 in 53/3 k.o. Gradišče, v osnutku označenih kot gozd (G), se spremeni v stavbno zemljišče (S).
- **List Komen 6:** zemljišče na parceli št. 30/2 k.o. Prvačina, v osnutku označeno kot zaščiteno kmetijsko zemljišče (Q), se spremeni v območje zelenih površin (Z).
- **List Komen 7:** zemljišče na parcelah št. 8180/1, 8180/2, 8180/3 in 835/1 ter na delu parcel št. 8205 in 2826/1, vse k.o. Dornberk, v osnutku označeno kot zaščiteno kmetijsko zemljišče (Q), se spremeni v stavbno zemljišče za potrebe kmetijstva (K).
- **List Komen 7:** zemljišče na parceli št. 518/2 ter na delu parcel št. 515/1, 515/2 in 517/1, vse k.o. Prvačina, v osnutku označeno kot zaščiteno kmetijsko zemljišče (Q), se spremeni v stavbno zemljišče (S).
- **List Komen 7:** zemljišče na delu parcele št. 514 k.o. Dornberk, v osnutku označeno kot zaščiteno kmetijsko zemljišče (Q), se spremeni v stavbno zemljišče (S).
- **List Komen 7:** zemljišče na delih parcel št. 6565/2 in 6552/3 k.o. Dornberk, v osnutku označeno kot gozdno zemljišče (G), se spremeni v stavbno zemljišče (S).
- **List Komen 8:** zemljišče na delu parcel št. 960/1 in 961 k.o. Dornberk, v osnutku označeno kot zaščiteno kmetijsko zemljišče (Q), se spremeni v stavbno zemljišče (S).
- **List Komen 18,** zemljišče na delu parcel št. 2568/5 in 2571/3 k.o. Branik, v osnutku označeno kot zaščiteno kmetijsko zemljišče (Q), se spremeni v stavbno zemljišče (S).
- **List Komen 19:** zemljišče na delu parcel št. 2608, 2610 in 4340 k.o. Branik, v osnutku označene kot zaščiteno kmetijsko zemljišče (Q), se spremeni v stavbno zemljišče (S).
- **List Nova Gorica 15:** zemljišče na parcelah št. 61/2 in 62/3 ter na delu parcel št. 21/1, 59/3, 60/2, 2906/1 in 2096/2, vse k.o. Grgar, v osnutku označeno kot zaščiteno kmetijsko zemljišče (Q), se spremeni v stavbno zemljišče (S).
- **List Nova Gorica 15:** zemljišče na delu parcel št. 631/1 in 631/2 k.o. Grgar, v osnutku označeno kot drugo kmetijsko zemljišče, se spremeni v stavbno zemljišče (S).
- **List Nova Gorica 24:** zemljišče na parceli št. 165 k.o. Nova Gorica, v osnutku označeno kot zaščiteno kmetijsko zemljišče, se spremeni v stavbno zemljišče.
- **List Nova Gorica 26:** zemljišče na parceli št. 266/1 k.o. Kromberk, v osnutku označeno kot stavbno zemljišče, kjer se pripravijo strokovne podlage (SP), se spremeni v stavbno zemljišče (S).
- **List Nova Gorica 26:** zemljišče na parceli št. 91/2 ter na delu parcel št. 91/6 in 82/1, vse k.o. Loke, v osnutku označeno kot zaščiteno kmetijsko zemljišče (Q), se spremeni v stavbno zemljišče (S).
- **List Nova Gorica 26:** zemljišče na parceli št. 70/13 ter na delu parcele št. 70/5 k.o. Loke, v osnutku označeno kot drugo kmetijsko zemljišče, se spremeni v stavbno zemljišče (S).
- **List Nova Gorica 34:** zemljišče na delu parcele št. 1778 k.o. Nova Gorica, v osnutku označeno kot gozd (G), se spremeni v stavbno zemljišče za centralne dejavnosti (C).

- **List Nova Gorica 35:** zemljišče na delu parcele št. 624/1 k.o. Stara gora, v osnutku označeno kot gozd (G), se spremeni v stavbno zemljišče (S).
- **List Nova Gorica 36:** zemljišče na delu parcel št. 358, 359/1, 359/3, 359/7 in 359/8, vse k.o. Loke, v osnutku označeno kot zaščiteno kmetijsko zemljišče (Q), se spremeni v stavbno zemljišče (S).
- **List Nova Gorica 37:** zemljišče na delu parcel št. 4222/3 in 4222/4 k.o. Ozeljan, v osnutku označeno kot zaščiteno kmetijsko zemljišče (Q), se spremeni v stavbno zemljišče (S).
- **List Nova Gorica 37:** zemljišče na delu parcel št. 3473/2, 3473/4 in 3473/5, vse k.o. Šempas, v osnutku označeno kot zaščiteno kmetijsko zemljišče (Q), se spremeni v stavbno zemljišče (S).
- **List Nova Gorica 45:** zemljišče na delu parcel št. 2579, 2580, 2583 in 2592, vse k.o. Šempeter, v osnutku označeno kot zaščiteno kmetijsko zemljišče (Q), se spremeni v stavbno zemljišče za potrebe kmetijstva (K).
- **List Nova Gorica 45:** zemljišče na delu parcele št. 624/1 k.o. Stara gora, v osnutku označeno kot gozdno zemljišče (G), se spremeni v stavbno zemljišče (S).
- **List Nova Gorica 45:** zemljišče na parceli št. 291/3 k.o. Bukovica (poseg št. 3/2319), v osnutku označeno kot drugo kmetijsko zemljišče se spremeni v stavbno zemljišče.
- **List Nova Gorica 45:** zemljišče na parceli št. 601/1 k.o. Bukovica , v osnutku označeno kot kmetijsko zemljišče v zaraščanju, se spremeni v stavbno zemljišče (S).
- **List Nova Gorica 47:** zemljišče na delu parcele št. 318/110 k.o. Vogrsko, v osnutku označeno kot drugo kmetijsko zemljišče, se spremeni v stavbno zemljišče (S).
- **List Nova Gorica 48:** izjemni poseg št 7/2312 v k.o. Osek, ki je bil obravnavan v osnutku sprememb in dopolnitev prostorskega plana ni predmet obravnave tekoče planske spremembe, saj je bil odobren že v predhodni planski spremembi. Zaradi navedenega se napako ustrezno odpravi.

Novi tehnični popravki:

- Tehnični popravek na parceli št. 289/3 k.o. Kromberk. Parcela se v celoti spremeni v stavbno zemljišče(S).
- Tehnični popravek na parceli št. 2014 k.o. Osek. Parcela se v celoti spremeni v stavbno zemljišče (S).
- Tehnični popravek na delu parcele št. 355/1 k.o. Kromberk. Parcela se v celoti spremeni v stavbno zemljišče (S).
- Tehnični popravek na delu parcele št. 42/1 k.o. Stara Gora. Parcela se v celoti spremeni v stavbno zemljišče (S).
- Tehnični popravek na delu parcele št. 192/2 k.o. Bukovica. Parcela se v celoti spremeni v stavbno zemljišče (S).
- Tehnični popravek na parceli št. 1342/1 in delih parcel 966, 978, 979, 977/1 in 977/2, vse k.o. Ravnica. Parcele se spremenijo v stavbno zemljišče (S).
- Tehnični popravek na parceli št. 387 k.o. Čepovan. Parcela se v celoti spremeni v stavbno zemljišče (S).
- Tehnični popravek na delu parcele št. 53/3 k.o. Gradišče. Parcela se v celoti spremeni v stavbno zemljišče (S).
- Tehnični popravek na delu parcele št.578/1 k.o. Ozeljan. Parcela se v celoti spremeni v stavbno zemljišče (S).

PRIPRAVILI:
Niko Jurca
Maja Šinigoj
Mojca Lenardič

ŽUPAN
Črtomir Špacapan