

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje SP
 Št. projekta: 20078-00

 Stran 1 / 59

PROJEKT:
URBANISTIČNA ZASNOVA TREBNJE
Faza: Strokovne podlage

NAROČNIK:

Občina Trebnje
Goliev trg 5
8210 Trebnje

IZVAJALEC:

Savaprojekt d.d., Cesta krških žrtev 59, 8270 Krško
Glavni direktor: Peter Žigante, univ. dipl. biol.

ODGOVORNI PROSTORSKI NAČRTOVALEC:

Damjana Pirc, univ.dipl.inž.kraj.arh., ZAPS KA-1562

ŠTEVILKA PROJEKTA: 20078-00

KRAJ IN DATUM IZDELAVE PROJEKTA: Krško, januar 2021

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 2 / 59

DELOVNA SKUPINA IZDELOVALCA:

Damjana Pirc, univ.dipl.inž.kraj.arh.
Petra Žarn, univ.dipl.inž.grad.
Blaž Šalamon, mag.inž.arh.
Tamara Tepavčević, univ.dipl.geog. in soc.
Silvija Umek, dipl.inž.grad.
Aleš Janžovnik, univ.dipl.inž.kraj.arh.
Andrej Trošt, univ.dipl.geog.
Nuša Vanič, univ.dipl.ekol.
Dušan Blatnik, univ.dipl.inž.arh.

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 3 / 59

KAZALO

I. ANALITIČNI DEL ... 5

1. UVODNA OBRAZLOŽITEV .. 5
2. OPIS NASELJA IN OBMOČJE URBANISTIČNE ZASNOVE .. 5
2.1 OPIS NASELJA .. 5
2.2 OBMOČJE URBANISTIČNE ZASNOVE ... 7
3. DEMOGRAFIJA .. 9
4. PRAVNO STANJE NA PODROČJU PROSTORSKIH AKTOV .. 11
4.1 OBČINSKI PROSTORSKI AKTI ... 11
4.2 DRŽAVNI PROSTORSKI AKTI ... 12
5. VARSTVENI REŽIMI .. 13
5.1 KULTURNA DEDIŠČINA .. 13
5.2 VARSTVO NARAVE ... 15
5.3 VODNI VIRI .. 16
5.4 POPLAVNA IN EROZIJSKA OBMOČJA ... 17
5.5 KMETIJSTVO ... 18
5.6 VAROVALNI GOZDOVI IN GOZDNI REZERVATI .. 19
6. ANALIZA POSELITVE .. 20
6.1 ZGODOVINSKI RAZVOJ NASELJA ... 20
6.2 DEJAVNOSTI V PROSTORU ... 21
6.3 MORFOLOŠKE IN VIZUALNE ZNAČILNOSTI, STRUKTURA POZIDAVE, OBMOČJA
PREPOZNAVNIH ZNAČILNOSTI V PROSTORU IN RAZVREDNOTENA OBMOČJA 22
6.4 PROSTE, NEZAZIDANE POVRŠINE ... 25
7. GOSPODARSKA JAVNA INFRASTRUKTURA .. 31
8. POBUDE (TEŽNJE) V PROSTORU ... 33
8.1 IZGRADNJA GLAVNE KOLESARSKE POVEZAVE TREBNJE – MIRNA– MOKRONOG –
OBČINA TREBNJE ... 34
8.2 IZVENNIVOJSKA NAVEZAVA MED R2-448/0220 PLUSKA–TREBNJE IN R3-652/1457
MORAVČE–ČATEŽ–BREZA V ZIDANEM MOSTU ... 34
8.3 POSTAJALIŠČE ZA AVTODOME (OB REGIONALNI CESTI PLUSKA-TREBNJE) 35
8.4 UREDITEV GOLIEVEGA TRGA ... 36
8.5 NERAZISKANE PRILOŽNOSTI – TREBNJE .. 37
8.6 ODLOK O OBČINSKEM PODROBNEM PROSTORSKEM NAČRTU KULTURNI
CENTER TREBNJE... 39
8.7 PREUREDITEV CENTRALNEGA KROŽIŠČA TREBNJE, KRIŽIŠČE ZA DOBRNIČ IN
KRIŽIŠČE ZA TRELES .. 40
8.8 OBJEKT KULTURNEGA DOMA TREBNJE .. 41
8.9 OBČINSKI PODROBNI PROSTORSKI NAČRT ZA »TRGOVSKI OBJEKT« 42
8.10 ZASNOVA ŠIRITVE MESTNEGA POKOPALIŠČA TREBNJE .. 42
8.11 PRIMERJALNA SWOT ANALIZA ŠTIRIH LOKACIJ ZA OSNOVNO ŠOLO V TREBNJEM
 ……………………………………………………………………………………………………..43
8.12 POMEN ODPRTEGA URBANEGA PROSTORA ZA ZDRAVO ODRAŠČANJE IN
AKTIVNO STARANJE ... 46
8.13 PARKIRNA POLITIKA TREBNJE ... 47
8.14 CELOSTNA PROMETNA STRATEGIJA OBČINE TREBNJE (LUZ, APRIL 2017) 48
8.15 TEMATSKA POT OB TEMENICI (LIFE PROJEKT) .. 49

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 4 / 59

8.16 SEVERNA OBVOZNICA TREBNJE .. 50

II KONCEPTUALNI DEL ... 55

9. KONCEPT RAZVOJA MESTA TREBNJE ... 55
10. VIZIJA RAZVOJA ... 57
11. VIRI .. 59

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 5 / 59

I. ANALITIČNI DEL

1. UVODNA OBRAZLOŽITEV

Občina Trebnje je sprejela Občinski prostorski načrt (OPN) Trebnje leta 2013, popravek leta 2014.

Leta 2016 je sprejela prve spremembe in dopolnitve OPN Trebnje, v letu 2018 pa je sprejela druge

spremembe in dopolnitve OPN Trebnje.

Za potrebe dolgoročnega razvoja mesta Trebnje je občina Trebnje v letu 2020 pristopila k izdelavi

Urbanistične zasnove mesta Trebnje.

Urbanistična zasnova je obvezna strokovna podlaga, ki se izdela za mesta, druga urbana naselja

ter druga naselja, kjer je to potrebno zaradi posebnega razvojnega interesa ali nasprotujočih si

interesov. Urbanistična zasnova je namenjena analizi obstoječega stanja v prostoru, prepoznavi

omejitev, potreb in kvalitet ter usmerjanju in podrobnejši določitvi urbanistično-arhitekturnega razvoja

naselja.

Urbanistična zasnova je izdelana skladno z ZUreP-2. Podzakonski akt, ki bi na podlagi ZUreP-2

določal podrobnejšo vsebino Urbanistične zasnove še ni sprejet.

2. OPIS NASELJA IN OBMOČJE URBANISTIČNE ZASNOVE

2.1 OPIS NASELJA

Leta 2020 ima naselje Trebnje, brez okoliških naselij, 3.927 prebivalcev in je upravno, gospodarsko,

zaposlitveno in kulturno središče občine Trebnje.

Od leta 2011 do leta 2020 se je število prebivalcev v naselju Trebnje povečalo za 450 prebivalcev,

kar pomeni 13% rast prebivalcev. K povečanju števila prebivalcev prispeva tako naravna rast, kot

tudi priseljevanje, zlasti po dograditvi avtomobilske ceste Ljubljana – Zagreb. Trebnje se geografsko

nahaja tako blizu Ljubljane kot tudi blizu novega mesta, zato se v Trebnje priseljujejo tako tisti, ki so

zaposleni v samem kraju, kot tudi tisti, ki imajo službe od Novega mesta do Ljubljane ali pa še dlje.

Trebnje je tako postalo pomembnejše gospodarsko središče osrednjega dela Temeniške doline in

hkrati sedež občine s precej razvito industrijo. Gospodarska cona na vzhodnem delu naselja Trebnje

se hitro zapolnjuje in širi.

Poleg z Ljubljano in Novim mestom se Trebnje prometno povezuje tudi s Sevnico. Iz smeri Mirne se

namreč vse več prebivalcev povezuje preko mesta Trebnje na avtocesto proti Ljubljani. Naselje

Trebnje je zaradi tega prometno zelo obremenjeno, saj se migranti iz smeri sevnica vključujejo na

avtocesto preko regionalne ceste, ki poteka skozi naselje Trebnje.

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 6 / 59

 Slika 1: lega mesta Trebnje

Mesto Trebnje se nahaja v osrednjem delu občine in leži razpotegnjeno ob levem delu potoka,

dvignjeno na močvirnato, v dežju poplavljeno dolino. Mestna slika Trebnjega je vidna že od daleč

panoramsko iz ceste Ljubljana-Zagreb. Naselje se je do danes širilo levi in desno ob cesti Ljubljana

-Zagreb ter se krakasto zajeda v gozdno zaledje na severu. Tako se mesto Trebnje počasi združuje

z naselji: Štefan pri Trebnjem, Zidani Most, Gorenja Nemška vas, Rožni vrh, Studenec, Pekel,

Dolenje Medvedje selo, Dolenja Nemška vas in Dolenji Podboršt pri Trebnjem.

Slika 2: širitev naselja Trebnje v odnosu do drugih naselij

TREBNJE

LJUBLJANA

NOVO
MESTO

SEVNICA

Legenda

meja naselja (register prostorskih enot)

naselje Trebnje

povezana naselja s Trebnjem

smer širitve naselja Trebnje

zelene zajede

dolgoročna širitev

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 7 / 59

Dolgoročno se bodo v širitev naselje Trebnje na vzhodnem delu vključila še naselja Gorenja Dobrava

ter Češnjevek, Lukovek, Jezero, na južnem delu se bodo vključila naselja Grm, Dolenje Ponikve,

Gorenje Ponikve, Odrga, Benečija, Belšinja vas, na zahodu naselja Grič pri Trebnjem in Breza ter

na severu naselja Gorenje Medvedje selo, Primštal in Rodine pri Trebnjem.

2.2 OBMOČJE URBANISTIČNE ZASNOVE

V veljavnem OPN Trebnje je izdelan Urbanistični načrt mesta Trebnje, ki poleg območja naselja

Trebnje po registru prostorskih enot (RPE) vključuje tudi naselja Štefan pri Trebnjem, Zidani Most,

Gorenja Nemška vas, Rožni vrh, Studenec, Pekel, Dolenje Medvedje selo in Dolenja Nemška vas.

Slika 3: Urbanistični načrt mesta Trenje (vir: OPN Trebnje, Struktura d.o.o.)

Ker se naselje Trebnje še vedno širi ter hkrati s povečanjem števila prebivalcev naraščajo pa tudi

potrebe do spremljajočih družbenih, trgovskih, športnih in kulturnih dejavnostih, ki za sabo prinesejo

tudi po potrebo po prometnih ureditvah, postaja območje, kot je zastavljeno v urbanističnem načrtu

mesta Trebnje, preozko, saj ne omogoča realizacijo vseh investicijskih namer ter zadostnih površin

za neovirano življenje prebivalcev. Pri tem je treba upoštevati naraščajočo demografijo in vpliv

priseljevanja ter zagotoviti zadostne površine za prihodnji razvoj mesta vsaj za naslednjih 20 let.

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 8 / 59

Nova Urbanistična zasnova mesta Trebnje je južno omejena z potekom obstoječe avtoceste,

severno z predvideno obvozno cesto mesta Trebnje, vzhodno s priključkom na avtocesto Trebnje –

vzhod ter zahodno z priključkom na avtocesto Trebnje – zahod. Na severu bo mejo urbanistične

zasnove predstavljala nova severna obvoznica mesta Trebnje.

Slika 4: Predlog meje UZ na veljavni NPR (vir: OPN Trebnje, PISO)

Legenda

predlog meje UZ

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 9 / 59

3. DEMOGRAFIJA

Sredi leta 2018 je imela občina približno 12.840 prebivalcev (približno 6.590 moških in 6.250 žensk).
Po številu prebivalcev se je med slovenskimi občinami uvrstila na 42. mesto. Na kvadratnem
kilometru površine občine je živelo povprečno 79 prebivalcev; torej je bila gostota naseljenosti tu
manjša kot v celotni državi (102 prebivalca na km2).

Število živorojenih je bilo višje od števila umrlih. Naravni prirast na 1.000 prebivalcev v občini je bil
torej v tem letu pozitiven, znašal je 2,5 (v Sloveniji -0,4). Število tistih, ki so se iz te občine odselili,
je bilo nižje od števila tistih, ki so se vanjo priselili. Selitveni prirast na 1.000 prebivalcev v občini je
bil torej pozitiven, znašal je 16,4. Seštevek naravnega in selitvenega prirasta na 1.000 prebivalcev
v občini je bil pozitiven, znašal je 18,9 (v Sloveniji 6,8).

Povprečna starost občanov je bila 41,0 leta in tako nižja od povprečne starosti prebivalcev Slovenije
(43,3 leta).

Med prebivalci te občine je bilo število najmlajših – kar je značilnost le redkih slovenskih občin –
večje od števila najstarejših: na 100 oseb, starih 0–14 let, je prebivalo 91 oseb starih 65 let ali več.
To razmerje pove, da je bila vrednost indeksa staranja za to občino nižja od vrednosti tega indeksa
za celotno Slovenijo (ta je bila 131). Pove pa tudi, da se povprečna starost prebivalcev te občine
dviga v povprečju počasneje kot v celotni Sloveniji. Podatki po spolu kažejo, da je bila vrednost
indeksa staranja za ženske v tej občini višja od indeksa staranja za moške. V občini je bilo – tako
kot v večini slovenskih občin – med ženskami več takih, ki so bile stare 65 let ali več, kot takih, ki so
bile stare manj kot 15 let; pri moških pa je bila slika ravno obrnjena.

Število prebivalcev je od leta 2014 do leta 2020 naraščalo, kar je razvidno iz spodnje tabele (vir:
Statistični urad republike Slovenije).

Tabela 1: število prebivalcev Občina Trebnje v letih od 2014 do 2020

Od vseh prebivalcev v občini Trebnje jih skoraj ena petina živi v naseljih, ki se združujejo v območju
UZ Trebnje. Na območju naselja Trebnje pa živi skoraj skoraj tretjina prebivalcev celotne občine. Na
območju UZ Trebnje tako danes živi skoraj ena polovica vseh prebivalcev občine Trebnje.

Tabela 2: število prebivalcev po naseljih, ki so vključena v UZ Trebnje

Naselje 2018 2019 2020

Belšinja vas 42 42 43

Benečija 26 26 23

Breza 108 110 112

Češnjevek 123 132 128

Vrsta
podatka Občina 2014 2015 2016 2017 2018 2019 2020

Število
prebivalcev
- 1. julij Trebnje 12068 12213 12438 12605 12839 13018 13262

Naravni
prirast Trebnje 65 14 38 -4 32 9 ...

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 10 / 59

Dolenja Nemška vas 264 276 279

Dolenje Medvedje selo 47 48 48

Dolenje Ponikve 192 193 199

Gorenja Dobrava 31 29 30

Gorenja Nemška vas 95 101 103

Gorenje Medvedje selo 48 48 47

Gorenje Ponikve 120 119 114

Grič pri Trebnjem 7 6 9

Grm 133 136 135

Jezero 126 134 137

Lukovek 109 109 102

Odrga 79 72 85

Pekel 59 58 68

Primštal 30 30 31

Rodine pri Trebnjem 80 83 85

Rožni Vrh 71 79 71

Studenec 136 147 154

Štefan pri Trebnjem 161 163 159

Trebnje 3.809 3.863 3.927

Zidani Most 62 63 62

Skupaj okoliška naselja
brez naselja Trebnje 2.149 2.204 2.224

Skupaj vsa naselja 5.958 6.067 6.151

Trend povečanja števila prebivalcev se izkazuje poleg v naselju Trebnje tudi v ostalih naseljih, ki so

prostorsko vključeni v območje urbanistične zasnove in predstavljajo možnosti za širitev mesta

Trebnje. Prebivalstvo se enakomerno povečuje tako v naselju Trebnje kot tudi v okoliških povezanih

naseljih.

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 11 / 59

4. PRAVNO STANJE NA PODROČJU PROSTORSKIH AKTOV

4.1 OBČINSKI PROSTORSKI AKTI

Občina Trebnje ima sprejet Odlok o občinskem prostorskem načrtu Občine Trebnje (Uradni list RS,

št. 50/13, 35/14 – popr., 49/16, 72/2018).

Na območju Urbanistične zasnove Trebnje so sprejeti tudi naslednji podrobni izvedbeni prostorski

akti in sicer:

- za stanovanjsko pozidavo:

• Odlok o OPPN za stanovanjsko sosesko DTR-016 SS Trebnje (Uradni list RS, št.: 44/14)

• Odlok o spremembah in dopolnitvah zazidalnega načrta Cviblje (Uradni list RS, št. 109/05,

76/08, 51/09-popr., in 39/15)

• Odlok o občinskem podrobnem prostorskem načrtu za stanovanjsko sosesko DTR-016 SS v

Trebnjem (Uradni list RS, št. 44/14)

- za poslovne, trgovske in gostinske dejavnosti:

• Odlok o zazidalnem načrtu za območje T 6-2 "Obrtna cona Trebnje" (Skupščinski Dolenjski

list, št. 10/89 in Uradni list RS, št. 67/93, 53/01, 104/11, 84/12)

• Odlok o zazidalnem načrtu Industrijska “trgovska“ podjetniška cona Trebnje“ 1. faza (Uradni

list, št. 65/02)

• Odlok o zazidalnem načrtu Pavlinov hrib Stari trg (1.faza) (Skupščinski Dolenjski list, št. 9/90)

•

• Odlok o občinskem podrobnem prostorskem načrtu za bencinski servis ob obrtni coni Trebnje

(Uradni list RS, št. 14/13)

• Odlok o občinskem podrobnem prostorskem načrtu za industrijsko cono Trebnje (Uradni list

RS, št. 14/13, 57/16)

• Občinski podrobni prostorski načrt za trgovski objekt (Uradni list RS, št. 14/18)

• Občinski podrobni prostorski načrt za trgovsko-industrijsko cono Trebnje (1. faza) (Ur.l.RS

14/2018)

- za socialno varstvo

• Odlok o zazidalnem načrtu »Stari trg "DSO"« (Uradni list RS, št. 91/02, 84/06 in 75/10)

- za šolske in kulturne dejavnosti:

• Odlok o občinskem podrobnem prostorskem načrtu za šolski kompleks Dolenja Nemška vas

(Uradni list RS, št. 48/08)

• Občinski podrobni prostorski načrt Kulturni center Trebnje (Uradni list RS, št. 43/18)

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 12 / 59

4.2 DRŽAVNI PROSTORSKI AKTI

V okolici naselja Trebnja so sprejeti naslednji državni prostorski akti:

- Državni lokacijski načrt za avtocesto na odseku Pluska – Ponikve (Uradni list RS, št. 78/06),

- Državni lokacijski načrt za daljnovod 2×110 kV RTP Grosuplje-RTP Trebnje (Uradni list RS, št. 71/10),

- Državni prostorski načrt za daljnovod 2x110 kV Trebnje-Mokronog-Sevnica (v pripravi).

Slika 5: prikaz državnih prostorskih aktov (vir: PISO, oktober 2020)

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 13 / 59

5. VARSTVENI REŽIMI

5.1 KULTURNA DEDIŠČINA

Trebnje je bogato z arheološko in stavbno kulturno dediščino. Na območju novega razširjenega

območja UZ Trebnje so na področju kulturne dediščine evidentirani naslednji varstveni režimi (vir:

Register nepremične kulturne dediščine, Ministrstvo za kulturo, julij 2020):

EŠD Ime Tip

776

Trebnje - Arheološko najdišče Trebnje
- Rimskodobna obcestna postaja (Praetorium Latobicorum) s
pripadajočim grobiščem na Pristavi in suburbano naselitvijo v Benečiji
pri Trebnjem ter na vzhodnem in zahodnem delu današnjega
Trebnjega. arheološka najdišča

2591

Trebnje - Cerkev Marijinega vnebovzetja
Raščeno cerkev, zgrajeno na mestu starejše predhodnice, sestavljajo
zvonik iz zgodnjega 15. stol, dvoranska ladja iz sredine 15. stol.
(obokana 1645) in baročna prezbiterij ter zakristija. Oprema je baročna,
slike iz 19. stol. Regotizirana 1862.

sakralna stavbna
dediščina,
vplivno območje

2593

Breza - Cerkev sv. Janeza Krstnika
Cerkev, prvič omenjeno 1581, sestavljajo pravokotna ladja iz 15.
stoletja, s pilastri členjen kvadratni prezbiterij iz 17. stoletja in sočasni
zvonik. Oltar je datiran z letnico 1693.

sakralna stavbna
dediščina,
vplivno območje

2596

Jezero pri Trebnjem - Cerkev sv. Petra
Cerkev, prvič omenjeno 1526, sestavljajo romanska ladja s sledovi
fresk iz 15. stol. in poligonalni prezbiterij ter zvonik iz 17. stol. Oltar je z
začetka 18. stol. V zidove so vzidani trije rimskodobni nagrobniki in več
obdelanih kamnov.

sakralna stavbna
dediščina,
vplivno območje

2597

Lukovek - Cerkev sv. Jurija
Cerkev, prvič omenjeno 1498, sestavljajo poligonalni prezbiterij iz 17.
stol., ravnostropana pravokotna, verjetno srednjeveška ladja in zvonik iz
18. stol. na zahodni strani. Oltarna oprema je iz 19. stol.

sakralna stavbna
dediščina,
vplivno območje

2599

Štefan pri Trebnjem - Cerkev sv. Štefana
Cerkev, prvič omenjeno 1526, sestavljajo poligonalni prezbiterij iz 17.
stoletja, srednjeveška ladja in na zahodni strani zvonik iz 19. stoletja.
Glavni oltar je iz 19. stoletja, kipi so starejši.

sakralna stavbna
dediščina,
vplivno območje

2602

Trebnje - Cerkev Žalostne Matere božje
Cerkev je bila zgrajena 1972 na mestu starejše prednice, od katere je
ostal zvonik. Prvotno je bila last bližnje graščine, od 1922 pa je
podružnica župnije Trebnje.

sakralna stavbna
dediščina,
vplivno območje

3402

Dolenja Nemška vas – Arheološko območje Grumblice
Območje povečanega arheološkega potenciala glede na najdbe
odlomkov prazgodovinske in rimskodobne lončenine (ekstenzivni in
intenzivni terenski pregledi). arheološka najdišča

7844

Trebnje – Grad
Dvorec stoji na pomolu pod gozdnim pobočjem Trebnega vrha, ob
magistralni cesti Ljubljana-Obrežje, južno od mesta Trebnje. vplivno območje

9677

Arheološko najdišče Pristava
- Z zavarovalnimi izkopavanji delno raziskano antično grobišče planih
žarnih grobov. Grobišče je zaradi oranja ogroženo. arheološka najdišča

9682 Trebnje – Arheološko najdišče Benečija arheološka najdišča

http://giskd2s.situla.org/rkd/Opis.asp?ESD=2593
http://giskd2s.situla.org/rkd/Opis.asp?ESD=2593
http://giskd2s.situla.org/rkd/Opis.asp?ESD=2599
http://giskd2s.situla.org/rkd/Opis.asp?ESD=2599
http://giskd2s.situla.org/rkd/Opis.asp?ESD=7844
http://giskd2s.situla.org/rkd/Opis.asp?ESD=7844

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 14 / 59

- Suburbana civilna naselbina se je razprostirala v neposredni bližini
praetorija. Prve raziskave kažejo na večfazno najdišče, ki ima
ohranjeno tudi prazgodovinsko plast. Najdišče ogroža trasa avtoceste.

9683

Trebnje - Arheološko najdišče Praetorium Latobicorum
Antični Praetorium Latobicorum je izpričan v antičnih virih (Tabula
Peutingeriana) z vrsto antičnih beneficiarskih in gradbenih napisov ter
podatki iz zavarovalnih izkopavanj. arheološka najdišča

10171

Trebnje – območje gradu
Ob dvorcu z manjšim ograjenim vrtom, ki je bil v prvi polovici 19. stol. iz
baročnega vrta preurejen v vrt s paviljonom, stojijo na zahodni strani
večja gospodarska poslopja. V območju je bil nekdaj tudi ribnik.

druga dediščina,
stavbna dediščina

10179

Gorenje Ponikve – Mlin
Zidana, pritlična stavba s frčado in podolžnim tlorisom. Notranjščina je
razdeljena na bivalni in gospodarski del. V gospodarskem delu so
"malnca" in svinjaki. Na kamnitem portalu je letnica 1873. stavbna dediščina

26207

Dolenja Nemška vas - Gomila Laz
Večja prazgodovinska gomila, odkrita naključno pred izgradnjo
avtoceste. Na severnem robu je poškodovana. arheološka najdišča

26503

Gorenja Nemška vas - Rimskodobno grobišče Lanišča
Rimskodobno plano grobišče, prvič omenjeno že 1879. Na žgane
grobove s kamnito konstrukcijo so naleteli tudi med gradnjo vodovoda
1996. arheološko najdišče

26535

Češnjevek pri Trebnjem - Hiša Češnjevek 18a
Pritlična, iz hrastovih plohov zgrajena triprostorna hiša (mala hiša, večja
hiša in črna kuhinja) je bila zgrajena ob koncu 19. ali na začetku 20.
stol. K hiši je prislonjen lesen svinjak, ob njej je manjši ograjen vrt. stavbna dediščina

26613

Rodine pri Trebnjem - Arheološko najdišče Predole
Najdišče rimskodobnega groba z žganim pokopom (keramičen lonec
poln sežganih kosti, pokrit s kamnito ploščo) in ostanki zidov
(neopredeljeno). arheološko najdišče

27145

Gorenje Medvedje selo - Domačija Gorenje Medvedje selo 7
Domačijo z vzporednima hišo in poslopjem sestavljajo pritlične stavbe. stavbna dediščina

29665

Gorenja Dobrava pri Trebnjem - Toplar na domačiji Gorenja Dobrava 4
Nekdanji trebanjski župnijski toplar ima štiri pare oken in ornamentiran
gank na glavnem pročelju. Okoli 1958 je bil prestavljen iz Trebnjega v
Gorenjo Dobravo. Zgrajen je iz hrastovega in smrekovega tesanega in
ročno žaganega lesa. stavbna dediščina

Poleg zgoraj naštetih se v jedru Trebnjega nahaja še nekaj objektov, ki so zavarovani kot objekti

stavbne dediščine.

http://giskd2s.situla.org/rkd/Opis.asp?ESD=10171

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 15 / 59

Slika 6: objekti in območja kulturne dediščine na območju UZ Trebnje (vir: Register nepremične kulturne dediščine, Ministrstvo za kulturo,
julij 2020):

5.2 VARSTVO NARAVE

Na območju UZ Trebnje so na področju narave evidentirana naslednja naravovarstvena območja

(vir: spletna aplikacija ARSO GIS, julij 2020).

Vrsta varovanja Ime

Natura 2000 Trebnje

EPO Temenica

EPO Vejar

Naravna vrednota
Trebnje – Temenica - Reka s poplavno ravnico in fosilno strugo na območju
Trebnjega

Naravna vrednota Jama v Ušivcu

Naravna vrednota Jama pri desnem kamnu

Naravna vrednota Luknja v Cerkvenem talu

Naravna vrednota Zemljančeva jama

Naravna vrednota Lukovški potok - Ponorni potok vzhodno od Trebnjega

Naravna vrednota Gabrovška jama

Naravna vrednota Ahwi brezno

Naravna vrednota Gomilščica - Potok s poplavnimi travniki južno od Mirne

Naravna vrednota Zijavnica (jama)

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 16 / 59

Slika 7: objekti in območja naravne na območju UZ Trebnje (vir: spletna aplikacija ARSO GIS, julij 2020):

5.3 VODNI VIRI

Na območju UZ Trebnje se nahajajo naslednji vodni viri z vodovarstvenimi območji (vir: spletna

aplikacija ARSO GIS, maj 2020).

Vrsta varovanja Ime

zajetje Jelševec

zajetje Medvedje selo

zajetje Dol pri Trebnjem

VVO Dol pri Trebnjem – kategorija 1

VVO Dol pri Trebnjem – kategorija 2

zajetje Rodine pri Trebnjem

VVO Rodine pri Trebnjem – kategorija 1

VVO Rodine pri Trebnjem – kategorija 2

zajetje Češnjevek

VVO Češnjevek – kategorija 1

VVO Češnjevek – kategorija 1

V bližini se nahaja še zajetje Lukovek ter zajetje Dolenja Dobrava s pripadajočim VVO kategorije 1,

2 in 3.

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 17 / 59

Slika 8: zajetja in VO (vir: spletna aplikacija ARSO GIS, julij 2020):

5.4 POPLAVNA IN EROZIJSKA OBMOČJA

Na območju UZ Trebnje so evidentirani:

- Pogosta območja poplavljanja

- Redka območja poplavljanja

-

Slika 9: razredi poplavne nevarnosti z območjem veljavnosti karte (vir: PISO, maj 2020)

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 18 / 59

Arheološka dediščina, vplivna območja varovane stavbne dediščine (cerkva in gradu) naravne

vrednote, vodovarstvena območja z zajetji in poplavna območja predstavljajo pri umeščanju novih

dejavnosti v prostor izključujoče omejitve v prostoru, zato se ta območja prednostno namenijo

zelenim površinam oziroma se varujejo v obstoječi namenski rabi.

Slika 10: Okvirna območja izključujočih varovanj in omejitev za umeščanje novih dejavnosti v prostor

5.5 KMETIJSTVO

Mesto Trebnje obdajajo večinoma najboljša kmetijska zemljišča in gozd. Po podatkih MKGP je

pretežni del naselja opredeljen kot izjemno pomembno območje za kmetijstvo in pridelavo hrane,

severni in južni del pa kot zelo pomembno območje za kmetijstvo in pridelavo hrane. Boniteta

kmetijskih zemljišč je v povprečju nad 60.

Slika 11: strateška območja za kmetijstvo in pridelavo hrane (vir: MKGP, julij 2020)

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 19 / 59

5.6 VAROVALNI GOZDOVI IN GOZDNI REZERVATI

Na območju UZ Trebnje ni evidentiranih varovalnih gozdov in gozdnih rezervatov (vir:Zavod za

gozdove, julij 2020).

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 20 / 59

6. ANALIZA POSELITVE

6.1 ZGODOVINSKI RAZVOJ NASELJA

V rimskem času je bila tu naselbina Praetorium Latobicorum. V starih listinah se kot podžupnija kraj

prvič omenja leta 1163. Kot trg pa je Trebnje prvič omenjeno leta 1351. V strmem bregu nad glavno

cesto stoji Trebanjski grad, domnevno postavljen okoli leta 1000. Ob koncu 18. stoletja je bilo

Trebnje sedež okrajnega komisariata, pozneje tudi političnega, sodnega , davčnega in običajno tudi

volilnega okraja, ter pomembna poštna postaja.

Na gospodarski napredek sta sicer vplivali dobra prometna lega na križišču cest in 1894 zgrajena

dolenjska železnica in leta 1908 predan v uporabo odsek železniške proge od Trebnjega prek

Tržišča do premogovnika Krmelj. Kljub dobri prometni legi pa se kraj ni razvijal in je ostal vse do

konca 2. svetovne vojne manjše gospodarsko središče poljedelske okolice. Po letu 1958, ko je

Trebnje postalo središče občine in je bila zgrajena nova cesta Ljubljana - Zagreb, je Trebnje z

industrializacijo dobilo številna nova delovna mesta v kovinski, lesnopredelovalni in tekstilni industriji

ter industriji gradbenega materiala.

Slika 12: stavbe glede na leto izgradnje (vir PISO, maj 2020)

Starost stavb prikazuje zgodovinski razvoj naselja. Glede na stavbe je razvidno, da se je naselje

najprej začelo razvijati ob glavni cesti ter nato krakasto proti severu, kjer so se najprej postavljale

enostanovanjske hiše. Največjo širitev je naselje Trebnje doživelo po letu 1975, ko so se začele

graditi večje stanovanjske soseske in poslovni objekti na vzhodnem delu naselja Trebnje.

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 21 / 59

6.2 DEJAVNOSTI V PROSTORU

Ob glavni cesti ter ob trgu so se danes razvile predvsem trgovske in poslovne dejavnosti ter stavbe

z mešano rabo, medtem ko se bivanje umika na obrobje naselja. Prisotnost kmetijskih delov stavb

kaže na to, da naselje še vedno povezano s kmetijstvom.

Slika 13: stavbe glede na dejansko rabo (vir PISO, maj 2020)

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 22 / 59

6.3 MORFOLOŠKE IN VIZUALNE ZNAČILNOSTI, STRUKTURA POZIDAVE,
OBMOČJA PREPOZNAVNIH ZNAČILNOSTI V PROSTORU IN
RAZVREDNOTENA OBMOČJA

Trebnje ima jasen izražen rob naselja, ki ga tvori reka Temenica in regionalna cesta. Po izgradnji

avtoceste se je funkcionalni rob naselja prestavil na rob avtoceste. Regionalna cesta se je prometno

razbremenila, s tem pa se je odprlo razmišljanje po širitvi naselja tudi preko reke Temenica.

Slika 14: staro trško jedro (vir: radiokrka.si)

V mestu Trebnje zasledimo različne morfološke poselitvene vzorce: boke, dvoranske objekte,

enodružinske hiše, dvojčke in vrstne hiše, vile, ter v okoliških naselij tudi kmetije.

Postavitev objektov v prostor sledi prometnicam ter morfološkim značilnostim terena. Stanovanjske

soseske z enostanovanjskimi hišami tvorijo izrazite morfološke vzorce. Ob robovih ter stanovanjskih

sosesk se pojavljajo večji večstanovanjski objekti, ki sledijo obcestnim linijam.

Trebnje ima dve izstopajoči dominanti v prostoru: cerkev Marijinega vnebovzetja v centru Trebnjega

ter grad Trebnje, na hribu nad reko Temenico.

Iz severa in iz juga se v naselje zajedajo gozdni robovi. Na severu se gozdni rob klinasto prepleta s

poselitvijo. Na jugu ob gozdnem robu poteka avtocesta. Ločnino med urbanim in zelenim delom

naselja (poljem v dolini) predstavlja reka Temenica.

Poselitvena območja so homogeno drobno strukturirana in se zajedajo v naravno okolje, stroritvene

in poslovne dejavnosti pa spremljajo večje strukture, ki pa so nanizane v redo ob glavnih

prometnicah.

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 23 / 59

Slika 15: morfološke značilnosti naselja Trebnje

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 24 / 59

Obstoječi morfološki vzorci poselitve – stanovanjska poselitev

Slika 16: morfološke vzorci poselitve

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 25 / 59

6.4 PROSTE, NEZAZIDANE POVRŠINE

Po veljavnem in sprejetem OPN Občine Trebnje je v obstoječem naselju Trebnje in povezanih

naseljih še veliko prostorih nepozidanih površin tako za stanovanjske, storitvene kot tudi poslovne

dejavnosti ter tudi zelene površine. Največ prostih površin je v samem naselju Trebnje, nekaj pa tudi

v okoliških naselij.

Slika 17: Prikaz večjih nepozidanih površin

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 26 / 59

V nadaljevanju so prikazane posamezne večje nepozidane že stavbne površine v naselju Trebnje.

Slika 18 : Proste stanovanjske površine v enotah urejanja prostora: EUP TR219, TR218, TR221, TR220, TR257, TR222, TR342, TR179,
TR237, TR266, TR268

Slika 19: Proste stanovanjske površine v enotah urejanja prostora: EUP GN014, ST010

20,6 ha za
stanovanjsko
gradnjo za ca
200 parcel za
enostanovanjsko
gradnjo

31 ha za
stanovanjsko
gradnjo za ca
280 parcel za
enostanovanjsko
gradnjo

1 ha za
stanovanjsko
gradnjo za ca 8
parcel za
enostanovanjsko
gradnjo (TR342)

0,8 ha za
stanovanjsko
gradnjo za ca 8
parcel za
enostanovanjsko
gradnjo (TR179)

1,7 + 0,5 ha za
stanovanjsko
gradnjo za ca 16
parcel za
enostanovanjsko
gradnjo

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 27 / 59

Slika 20: Proste stanovanjske površine v enotah urejanja prostora: EUP GN013

Slika 21: Proste stanovanjske površine v enotah urejanja prostora: EUP GN009, GN012, SF014, SF018

2,15 ha za stanovanjsko gradnjo
za ca 25 parcel za
enostanovanjsko gradnjo

0,5 ha za stanovanjsko gradnjo
za ca 5 parcel za
enostanovanjsko gradnjo

0,4 ha za stanovanjsko gradnjo za
ca 5 parcel za enostanovanjsko
gradnjo

0,2 ha za
stanovanjsko
gradnjo za ca 3
parcele za
enostanovanjsko
gradnjo

0,3 ha za stanovanjsko gradnjo
za ca 3 parcel za
enostanovanjsko gradnjo

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 28 / 59

Slika 22: Proste stanovanjske površine v enotah urejanja prostora: EUP TR249, TR250, TR251, TR258

Prav tako je v naselju še nekaj prostih nepozidanih površin za centralne dejavnosti.

Slika 23: Proste površine za centralne dejavnosti v enotah urejanja prostora: EUP RR001, TR032

za stanovanjsko gradnjo za ca 26
parcel za enostanovanjsko
gradnjo

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 29 / 59

Slika 24: Proste površine za centralne dejavnosti v enotah urejanja prostora: EUP TR023 in TR341

Tudi v obstoječih poslovnih conah je še veliko nepozidanih površin.

Slika 25: Proste površine za centralne dejavnosti v enotah urejanja prostora: EUP TR058, TR059, TR053, TR056, TR054, TR049, TR050,
TR044,

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 30 / 59

Slika 26: Proste površine za centralne dejavnosti v enotah urejanja prostora: EUP CS021, DN005

Glede na stanje prostostih nepozidanih površin, ki vse tudi še nimajo sprejetih izvedbenih prostorskih

aktov, ki bi omogočali izdajo gradbenega dovoljenja, je treba najprej pristopiti k sprejemu izvedbenih

prostorskih pogojev obstoječih nepozidanih stavbnih površin, jih komunalno opremiti in pripraviti za

gradnjo.

Pri umeščanju novih objektov v prostor se prednostno usmerja na površine, ki so že določene kot

stavbne in šele po zasedbi obstoječih stavbnih površin se razmišlja o širitvi novih stavbnih zemljišč.

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 31 / 59

7. GOSPODARSKA JAVNA INFRASTRUKTURA

Skozi občino Trebnje poteka daljinska železniška povezava nacionalnega pomena (Ljubljana–

Trebnje–Novo mesto), regionalna železniška povezava (Trebnje–Sevnica) in daljinska cestna

povezava mednarodnega pomena (Ljubljana–Novo mesto –Brežice–Zagreb), ki je del

mediteranskega evropskega koridorja Ten-T. Zelo prometni sta tudi cesti Trebnje–Mirna in stara

hitra cesta (Pluska–Trebnje).

Slika 27: cestna mreža skozi naselje (vir: PISO, maj 2020)

Obstoječa poselitev je zelo dobro komunalno opremljena tako z fekalno in meteono kanalizacijo, kot

tudi z vodovodom, elektroenergetskimi priključki in elektronskimi komunikacijami.

Slika28: kanalizacijsko omrežje na območju UZ Trebnje (vir: PISO, maj 2020)

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 32 / 59

Slika29: vodovodno omrežje : kanalizacijsko omrežje na območju UZ Trebnje (vir: PISO, maj 2020)

Slika30: elektroenergetsko omrežje na območju UZ Trebnje (vir: PISO, maj 2020)

Slika 31: elektronske komunikacije (vir: PISO, maj 2020)

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 33 / 59

8. POBUDE (TEŽNJE) V PROSTORU

Občina Trebnje ima na območju obdelave izdelane ali v obdelavi naslednje projekte:

- Izgradnja glavne kolesarske povezave Trebnje – Mirna– Mokronog – Občina Trebnje,

(J.V Acer Novo mesto d.o.o. + PNZ d.o.o., št. načrta 18_783, februar 2020).

- Izvennivojska navezava med R2-448/0220 Pluska–Trebnje in R3-652/1457 Moravče–

Čatež–Breza v Zidanem mostu, (PNZ d.o.o., številka projekta 17_657, Ljubljana, marec

2018, po recenziji januar 2019)

- Postajališče za avtodome (ob regionalni cesti Pluska-Trebnje), idejna zasnova , (ACER

Novo mesto, d.o.o., IDZ-R2/2018m, Novo mesto, april 2018)

- Ureditev Golievega trga, idejni projekt, (Biro Petkovski d.o.o., št. projekta: 092717/3,

Ljubljana, oktober 2017)

- Neraziskane priložnosti – Trebnje, (Zavod za uravnotežen prostorski razvoj Aksa, so. p.,

Trebnje

- februar 2016)

- Odlok o občinskem podrobnem prostorskem načrtu Kulturni center Trebnje, (Acer Novo

mesto d.o.o., 6.6.2018)

- Preureditev centralnega krožišča Trebnje, križišče za Dobrnič in Križišče za Treles, PZI,

(Apia d.o.o., AP029-17, maj 2018)

- Objekt kulturnega doma Trebnje, IDP, (BIRO PETKOVSKI, d.o.o., 090517/2-E; Ljubljana,

september 2017)

- Občinski podrobni prostorski načrt za »Trgovski objekt«, (AS TEPROM, d. o. o., št.

projekta: 18/2017, Litija, marec 2018)

- Zasnova širitve mestnega pokopališča Trebnje, (Zavod za uravnotežen prostorski razvoj

Aksa - socialno podjetje)

- Primerjalna swot analiza štirih lokacij za osnovno šolo v Trebnjem, (VIIAS arhitekturno

projektiranje d.o.o., št. projekta: 08_20, Ljubljana, april 2020)

- Pomen odprtega urbanega prostora za zdravo odraščanje in aktivno staranje, Raziskava

na primeru šestih okolišev v Sloveniji – Trebnje, (UL BF Oddelek za krajinsko arhitekturo,

Urbanistični inštitut LJ, UL FŠ, december 2017)

- Parkirna politika Trebnje, (IPOP, Ljubljana, oktober 2019)

- Celostna prometna strategija Občine Trebnje (LUZ, april 2017)

- Tematska pot ob temenici (LIFE projekt)

- Severna obvoznica Trebnje

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 34 / 59

8.1 IZGRADNJA GLAVNE KOLESARSKE POVEZAVE TREBNJE – MIRNA–
MOKRONOG – OBČINA TREBNJE

V projektu se načrtuje regionalno kolesarsko povezavo za zagotavljanje dnevne mobilnosti na relaciji

Trebnje-Mirna-Mokronog.

Slika 32: Pregledna karta kolesarskih povezav v občini Trebnje

8.2 IZVENNIVOJSKA NAVEZAVA MED R2-448/0220 PLUSKA–TREBNJE IN R3-
652/1457 MORAVČE–ČATEŽ–BREZA V ZIDANEM MOSTU

Vzpostavitev nove navezave med R2-448/0220 Pluska–Trebnje in R3-652/1457 Moravče–Čatež–

Trebnje (Pluska). Ta navezava bi izvennivojsko prečkala regionalno železniško progo št. 80 d.m.–

Metlika–Ljubljana. Omogočala bi prevoznost za vsa tovorna vozila in bi v čim manjši meri posegala

v obstoječo poselitev.

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 35 / 59

 Slika 33: Pregledna situacija umestitve viadukta z rondojem

8.3 POSTAJALIŠČE ZA AVTODOME (OB REGIONALNI CESTI PLUSKA-TREBNJE)

Na parceli 303/3 k.o. Trebnje stoji opuščen bencinski servis. Glavni objekt sestavljajo nadstrešek in

osnovni objekt ter pripadajoče zunanje ureditve z dovozom in izvozom. Celotna parcela leži na

nasutem terenu, ki se v nivoju regionalne ceste dviga nad ravnico reke Temenice. Na mestu

opuščenega bencinskega servisa se uredi postajališče za avtodome. Ureditev se bo izvajala fazno.

V sklopu prve faze ureditve postajališča je predvidena izgradnja: parkirišč za avtodome,

oskrbovalnega mesta, terase, manipulacijskih površin, zunanja ureditev okolice, vseh potrebnih

priključkov in infrastrukture.

 V sklopu druge faze ureditve postajališča je predvidena izgradnja: kontejnerskega objekta z

nadstreškom, pripadajočih zunanjih tlakovanih površin, preureditev večnamenskih parkirnih površin

v dodatna parkirna mesta za avtodome.

 V sklopu faze po rekonstrukciji regionalne ceste je predvidena izgradnja: novega priključka na

regionalno cesto, ukinitev obstoječega dovoza in izvoza, prestavitev terase, ureditev dodatnih

površin za obiskovalce.

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 36 / 59

Slika 34: lokacija postajališča za avtodome

 Slika 35: Pregledna situacija tretje, končne faze počivališča

8.4 UREDITEV GOLIEVEGA TRGA

Projekt predvideva poenotenje prostora s pomočjo enotnega dekorativnega tlaka, položenega v eni

sami ravnini po celotni površini »novega« trga. Odstranitev neprimernega drevja iz osrčja tržnice s

predlogom ponovne zasaditve dreves na južnem obrobju trga. Potek regionalne ceste ter dovozne

ceste do zdravstvenega doma in parkirnega prostora za občino je diskretno »označen« v novem

tlaku, in nakazuje voznikom, da se promet odvija preko pomembnega javnega prostora

namenjenega pretežno pešcem. Na ta način omogočimo pojavno enovito doživljanje osrednjega

mestnega prostora kot velikega trga, nekakšne mestne dnevne sobe Trebnjega. Uravnoteženje

urbane strukture obrobnih pozidav odprtega prostora in oblikovanje postavitve stabilnega

zahodnega roba je v tej nalogi ključnega pomena.

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 37 / 59

Slika 36: Prikaz ureditve trga

8.5 NERAZISKANE PRILOŽNOSTI – TREBNJE

Trebanjci svoje najlepše spomine vežejo na stike z naravo (sprehajanje po gozdu) in udeležbo na

proslavah (sprejem mažoretk po evropskem prvenstvu, proslava gasilcev). Prebivalci si v mestu

želijo zunanjih prostorov, ki jim omogočajo rekreacijo oz. športno udejstvovanje. Te točke ne bi smele

biti skoncentrirane v mestu, ampak bi se morale nahajati na obrobju mesta, morale bi biti razpršene,

a vseeno povezane med sabo. Točke bi morale biti ustrezno opremljene z urbano opremo, igrali,

športnimi igrišči ipd. in med seboj povezane s krožno sprehajalno potjo okoli mesta.

Potrebovali bi tudi ustrezne prostore za kulturni program, ki bi se morali nahajati v središču mesta,

da bi delovali kot točke srečevanja in druženja. Kulturni center bi moral smiselno združevati različne

aktivnosti in spremljevalne programe. Tam bi lahko svoje dejavnosti izvajale lokalne organizacije, na

voljo pa bi bil tudi za gostovanja skupin od drugod. Kulturni programi bi morali biti dovolj zanimivi,

da bi pritegnili ljudi. Popoldne in čez vikend se namreč mesto izprazni, Trebanjci prosti čas raje

preživljajo v naravi ali zidanicah.

V mestu sicer manjka park oz. trenutni ni ustrezno opremljen, zato se ljudje v njem ne zadržujejo.

Neustrezen je tudi glavni trg, saj okoliški programi ne funkcionirajo vzporedno z njim. Skozi mesto

poteka veliko prometa, mnogo ljudi se vozi v Ljubljano, zato manjka P+R prostor, kjer bi ljudje, ki se

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 38 / 59

vozijo z drugimi, čez dan pustili svoje avtomobile. Ta bi se moral nahajati v bližini H1, ob vstopu v

mesto.

Trebanjci so izrazili željo po ureditvi prometne infrastrukture, predvsem pešpoti po mestu z

dograditvijo pločnikov in ureditvijo sprehajalnih ter kolesarskih poti. Želijo si tudi ustrezno razširitev

mostov in večje število parkirnih mest. Izrazili so potrebo po večnamenskem prostoru, ki bi služil kot

kulturni dom in priložnostni prostor za druge dejavnosti, po večji knjižnici in željo po vzpostavitvi

muzejskega programa. Želijo tudi dodatno infrastrukturo za specifične dejavnosti (bazen, trim steza),

mestni park, primerna igrala za otroke in nov vrtec. Trebanjski grad bi uredili in namenili družabnim

ter poslovnim dejavnostim (hotel, kino na prostem, konferenčne dvorane, poroke), območje ob

Temenici pa bi opremili s pešpotmi in družabnim prostorom ob reki.

Slika 37: Prikaz ureditev z umestitvijo zelenih pasov

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 39 / 59

Temenica

Slika38: Prikaz ureditve Temenice

8.6 ODLOK O OBČINSKEM PODROBNEM PROSTORSKEM NAČRTU KULTURNI
CENTER TREBNJE

S tem OPPN se načrtuje ureditev nove kulturne četrti v Trebnjem, v okviru katere bodo zgrajeni nov

kulturni center in objekti za povezane kulturne in druge centralne dejavnosti ter garažna hiša z

obsežnimi parkirnimi površinami in otroški vrtec s pripadajočimi ureditvami. Načrtovane so tudi

ureditev nove avtobusne postaje, gradnja novega poslovno-stanovanjskega objekta v okviru

prenove domačije ter dograditev hotela. Prometno urejanje območja obsega izgradnjo nove cestne

povezave vzdolž železniške proge, ki se bo priključevala na Baragov trg ter na dveh mestih na

Gubčevo cesto in bo imela funkcijo povezovalne ceste za prometno razbremenitev jedra Trebnjega.

Načrtovana je tudi gradnja vse potrebna gospodarske javne infrastrukture.

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 40 / 59

Slika39: Ureditvena situacija Kulturnega centra

8.7 PREUREDITEV CENTRALNEGA KROŽIŠČA TREBNJE, KRIŽIŠČE ZA DOBRNIČ
IN KRIŽIŠČE ZA TRELES

Slika 40: prikaz preureditve križišča

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 41 / 59

8.8 OBJEKT KULTURNEGA DOMA TREBNJE

Območje novega objekta se nahaja na Kolodvorski cesti tik ob železniški postaji na lokaciji skladišč

komunalnega podjetja. Območje definira višinska dominanta v obliki 6 metrske ježe, ki se vzpenja

proti Gubčevi cesti. Zamejeno je s pasom zelenja in stanovanjskimi objekti na severu ter s pasom

železniške infrastrukture na jugu.

Objekt novega kulturnega doma je zasnovan kot

enostaven stavbni volumen, izčiščenih oblik in je del

širše, oblikovno bolj razgibane celote. Objekt ima zaradi

svoje tektonske oblike in svetle površine v urbanem

prostoru svečan nagovor, medtem ko je v notranjosti

zaradi svetlih lesenih oblog dvorane prijazen do obis-

kovalcev. Z velikim urbanim oknom vstopnega

preddverja dvorane, gleda proti gradu, železniški in

avtobusni postaji ter proti zelenemu parku ob Temenici. Tako objekt »gleda« v okolico, a je hkrati s

svojim sijočim »očesom« opazen za potnike, ki prihajajo v mesto z vlakom ali avtobusom. Objekt

kulturnega doma je za obiskovalce dostopen neposredno iz nivoja mestnega parterja ali iz nivoja

šest metrov nižje nove obvozne ceste z železniško in avtobusno postajo. Oba zunanja nivoja

povezuje široko zunanje stopnišče, ki je umeščeno ob zahodni stranici doma, med kulturni dom in

novo avtobusno postajo. Stavbni volumen kulturnega doma je dimenzije 29 x 52 m in ima višino 13

m. V notranjosti je vzdolžno razdeljen v tri različne prostorske volumne oziroma tri programske

sklope. V zahodnem dvoetažnem sklopu se nahaja zgornjo in spodnje preddverje. V sredini objekta

je umeščen osrednji dvoranski prostor višine 10m, na vzhodni strani pa funkcionalni programski

sklop z zaodrjem, prostori za nastopajoče in prostori za upravo doma.

Slika 41: Prikaz tlorisa in fasade kulturnega doma Trebnje

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 42 / 59

8.9 OBČINSKI PODROBNI PROSTORSKI NAČRT ZA »TRGOVSKI OBJEKT«

Z OPPN je predvidena gradnja trgovskega objekta z ureditvijo zelenih, prometnih, infrastrukturnih in

drugih utrjenih površin. Poleg tega je predvidena tudi rušitev obstoječih objektov, ki se nahajajo v

območju OPPN.

Na obravnavanem območju se načrtujejo nova namembnost in nove prometne povezave v središču

Trebnjega. Z načrtovanimi ureditvami bo sanirano degradirano območje v neposredni bližini

upravnega središča mesta Trebnje in omogočena nadgradnja ponudbe kulturnih, izobraževalnih ter

drugih centralnih dejavnosti v mestu. Načrtovane so nove cestne povezave, ki bodo razbremenile

mestno središče, predvidena pa je tudi nova garažna hiša z javnimi odprtimi površinami za pešce

na zgornjem platoju. S predlaganimi objekti in ureditvami za kulturni center in spremljajoče

dejavnosti, izgradnjo otroškega vrtca bo oblikovana nova podoba južnega obrobja mesta, s posegi

ob Gubčevi cesti pa bodo zagotovljene tudi kakovostne preureditve najožjega dela mesta.

Slika 42: Ureditvena situacija umestitve trgovskega objekta

8.10 ZASNOVA ŠIRITVE MESTNEGA POKOPALIŠČA TREBNJE

Širitev pokopališča se načrtuje na travniku, ki se nahaja med obstoječim pokopališčem ter

intervencijsko potjo oz. servisnimi vhodi v osnovno šolo ter vodi do vrha hriba, vidimo kot povezovalni

člen med obema rabama.

Tu se predvidi prostor, ki zavzema spoštljivo distanco do pokopališča in istočasno tvori

monumentalnejši dostop k območju raztrosa. Vzpostavlja in nadgrajuje obstoječo vizuro pogleda:

prostor raztrosa - cerkveni zvonik nižje ležeče cerkve. Umestitev območja raztrosa na vrh hriba sledi

tako prostorski kot simbolni logiki.

Predlagamo tudi vzpostavitev prečne prostorske komunikacije. Območje šole in območje

pokopališča sta sicer programsko povsem ločeni, vendar se med njima vzpostavlja prostorska

komunikacija fizičnega in vizualnega prehajanja. Tako se vzpostavlja kakovostnejši prostor, ki

pokopališča ne ločuje od ostalega okolja, temveč ga vanj vključuje (in tako smrti, ki je naraven del

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 43 / 59

vsake človeške družbe, ne tabuizira). Posledično se odstrani pas smrek ob intervencijski poti šole,

ohrani pa se drevoredni nasad drevnine. Parkirišče se umakne z obstoječe lokacije na predvideni

pas ob intervencijski poti.

Slika 43: Prikaz širitve pokopališča

8.11 PRIMERJALNA SWOT ANALIZA ŠTIRIH LOKACIJ ZA OSNOVNO ŠOLO V
TREBNJEM

Osnovna šola

Primerjava med vsemi SWOT analizami pokaže, da nobena od lokacij ni brez pomanjkljivosti. Z

vidika lokacije osnovne šole glede na razporeditev stanovanjskih območij, od koder prihajajo učenci,

sta najboljši Lokacija 4B / Praproče in Lokacija 4A / Pod Jurčkovim gozdom, ki sta blizu obstoječih

in načrtovanih stanovanjskih naselij, umaknjeni od večjih prometnih povezav, imata klimatsko

ugodno lego, omogočata pravilno orientacijo učilnic, sorazmerno enostavno organizacijo varne poti

v šolo. Glavna slabost lokacije 4B je namenska raba zemljišča (K1) in s tem povezani postopki za

spremembo prostorskih aktov. Lokacija 4A je z vidika namembnosti zemljišča zelo primerna (CU,

SS), a je problematična velikost območja, saj umestitev tako velikega objekta kot je športna dvorana

zahteva velike posege/izkope terena, prav tako pa je težko umestiti dovolj veliko število parkirnih

mest za program športne dvorane. Ob odločitvi, da se ob šoli umesti šolska telovadnica za kapaciteto

27 oddelkov in ne športna dvorana za 800‐1000 obiskovalcev, je lokacija 4A med najbolj primernimi.

Ena od njenih prednosti je tudi ta, da je večino zemljišča že namenjeno za centralne dejavnosti,

drugi del pa predviden za stanovanjsko zazidavo (zazidljivo zemljišče). Z vidika umestitve osnovne

šole skupaj s športno dvorano je primerna tudi lokacija 1/Štefan_Rožni vrh jug. Lokacija omogoča

prostorsko zasnovo šole s pravilno orientacijo učilnic, enostaven dostop do športne dvorane,

sorazmerno enostavno organizacijo varne poti v šolo. Glavna slabost je namenska raba zemljišča

(K1) in s tem povezani postopki za spremembo prostorskih aktov. Na tej lokaciji bi bil potrebni ukrepi

za omilitev vpliva hrupa prometa (npr. zasaditve dreves za omilitev hrupa). Lokacija 2 ob obstoječi

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 44 / 59

šoli je problematična z vidika velikosti razpoložljivega zemljišča, konfiguracije terena, koncentracije

programa in s tem povezanimi težavami dostopi in prometno obremenitvijo območja. Za umestitev

šole na to lokacijo bi bili potrebni posegi tudi v ureditve obstoječe šole. Slabše primerna je tudi bližina

pokopališča oz. urejanje zunanjih površin šole ob pokopališču.

Na lokaciji 3/Odrga so zahteve/prostorski pogoji za umestitev osnovne šole izrazito prilagajajo

potrebam športne dvorane. Lokacija je oddaljena od stanovanjskih območij, umeščena ob večjo

prometno povezavo (državno cesto), dostop do nje potega preko več prometnic (železnica, državna

cesta). Glede na zaznavno analizo je lokacija najbolj obremenjena s hrupom in, ker je med

prometnimi koridorji, tudi z emisijami izpušnih plinov. Lokacija je najslabše peš dostopna,

nepovezana s krajem in stanovanjskimi območji, od koder prihajajo učenci v šolo. Organizacija varne

poti učencev v šolo je zelo težavna, saj poteka preko glavnih prometnic (železnica, državna cesta).

Potrebna bi bila izgradnja nadhodov ali podhodov, kar pomeni povečanje investicije, negotovo pa je

tudi pridobivanje ustreznih dovoljenj (npr. za prehajanje preko železnice). Zemljišče je izrazito

podolgovate oblike, obrnjeno proti severu, kar otežuje pravilno orientacijo učilnic oz. njihovo pravilno

osvetlitev in osončenje. Slabost lokacije 3 je tudi namenska raba zemljišča (K1) in s tem povezani

postopki za spremembo prostorskih aktov. Z vidika športne dvorane pa je lokacija dobro dostopna

za avtomobile in avtobuse.

Športna dvorana

Primerjava med vsemi SWOT analizami pokaže, da nobena od lokacij ni povsem primerna. Lokacija

športne dvorane na območju predvidenega OPPN ima prednost pred nekaj drugim lokacijami v tem,

da spreminjanje prostorskih aktov za njeno umestitev ni potrebno. Prednost lokacije je tudi dobra

prometna dostopnost in primerna oddaljenost od stanovanjskih območij, lokacija pa je primerna tudi

z vidika umeščanja objekta v prostor. Umestitev nove oz. povečanje obstoječe telovadnice v športno

dvorano na lokaciji obstoječe šole je ugodno predvsem zaradi manjših posegov v prostor, zemljišča

v lasti Občine Trebnje, spreminjanje namembnosti zemljišča ni potrebno, ohranijo se obstoječa

razmerja med dejavnostmi v kraju. Zaradi večje dvorane in večjega števila obiskovalcev pa se

poveča obremenjenost mestnega središča v času tekem, potrebno je zagotoviti dodatna parkirna

mesta. Problematično je tudi poseganje v dvorano, ki je bila pred kratkim energetsko sanirana. Z

vidika umestitve športne dvorane ob osnovni šoli je med lokacijama Praproče jug in Štefan_Rožni

vrh jug je slednja bolj ugodna z vidika dostopnosti in konfiguracije terena, pri obeh pa je potrebna

sprememba namembnosti zemljišča. Lokacija samostojne športne dvorane na Odrgi je ugodna z

vidika prometne dostopnosti z avtomobili in avtobusi ter z vidika nakupa oz. pridobitve zemljišča.

Tako kot pri veliko drugih lokacijah pa je potrebno spreminjanje namembnosti oz. spreminjanje

prostorskih aktov. Problematično je tudi urejanje prečnih povezav preko obstoječih prometnih

koridorjev (preko železnice, preko državne ceste).

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 45 / 59

Slika 44: Prikaz vseh lokacij, ki so bile predmet primerjave

Slika 45: lokacija Štefan – Rožni vrh Slika 46: lokacija ob obstoječi osnovni šoli

Slika 47: lokacija Odrga Slika 48: lokacija pod Jurčkovim gozdom

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 46 / 59

Slika 49: lokacija Praproče

8.12 POMEN ODPRTEGA URBANEGA PROSTORA ZA ZDRAVO ODRAŠČANJE IN
AKTIVNO STARANJE

Predlogi

- Urediti je treba povezavo Baragovega trga in prostora pred kulturnim domom v prepoznaven

mestni trg in manjši park. Obenem bi morali prometno rešiti območje ter zagotoviti večjo

prometno varnost in omogočiti več funkcionalno rabo.

- Na glavnem mestnem trgu bi bilo treba zasaditi nova drevesa.

- V športnem parku ob Kidričevi cesti predlagamo zasaditev drevja za senco.

- Predlagamo ureditev odprtih prostorov za športne aktivnosti, ki so bolj družabne in manj

telesno zahtevne (npr. balinanje, petanka, kegljanje) ter omogočajo, da jim prisostvujejo tudi

tisti, ki niso zmožni športnih aktivnosti.

- Mesto bi bilo treba bolje opremiti s kolesarskimi potmi, med seboj povezati obstoječe ter

zagotoviti medkrajevno kolesarsko povezavo, predvsem ob Temenici.

- Z obnovitvijo pločnika bi izboljšali povezanost proti Trebanjskemu gradu.

- Okolico Trebanjskega gradu bi lahko uredili v območje za zadrževanje z javnim parkom,

poleg tega pa sam objekt prenovili v večnamenski objekt s ponudbo različnih dejavnosti (npr.

kulturni center, hotel, konferenčni prostor ipd.).

- V Jurčkovem gozdu predlagamo namestitev dodatnih telovadnih naprav za starejše ter

navodil za njihovo uporabo.

- Predlagamo ureditev obvodnega prostora Temenice npr. s kolesarskimi in pešpotmi z

manjšimi območji za zadrževanje (klopi in mize), ter obnovitev lokalnega kopališča na reki,

če kakovost vode to dopušča.

Poleg naštetih konkretnih ureditev predlagamo še sistematično skrb za odprti javni prostor in telesno

dejavnost na/v njem; npr: urejanje t.i. žepnih parkov na manjših javnih površinah, ki so neizkoriščene

ali zanemarjene; povezavo manjših parkov z varnimi in primerno opremljenimi peš potmi; urejanje

skupnostnih vrtov za prebivalce, ki živijo v večstanovanjskih objektih; možnost uporabe športnih

igrišč ali zelenih površin, ki so ob šolah in so v popoldanskem času neizkoriščene ter strokovna

podpora iniciativam za vadbo na prostem in druge telesne dejavnosti.

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 47 / 59

Kakovosten javni odprti prostor je izrednega pomena za vse meščane, predvsem pa za otroke in

starejše. Poleg vzdrževanja telesne kondicije je pomemben tudi zaradi kakovosti socialnega

življenja, ki je za kakovost življenja starejših enako pomembno, otroci pa zdrave navade iz otroštva

lažje ohranijo tudi kasneje v življenju.

Slika 50: prikaz opremljenosti povezav med posameznimi odprtimi javnimi prostori

8.13 PARKIRNA POLITIKA TREBNJE

Slika 51: Prikaz zasedenosti parkirišč

- Kapaciteta: 1150 parkirišč

- Max zasedenost: 762 (67%)

- V času prometne konice je

prostih 1/3 vseh parkirnih mest

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 48 / 59

8.14 CELOSTNA PROMETNA STRATEGIJA OBČINE TREBNJE (LUZ, APRIL 2017)

Občina Trebnje je z namenom uvajanja dolgoročnih in trajnostnih rešitev na področju urejanja

prometa pristopila k projektu izdelave Celostne prometne strategije. Cilj strategije je vzpostavitev

trajnostnega prometnega sistema, ki bo izboljšal prometno varnost, zmanjšal onesnaževanje in

povečal učinkovitost javnega potniškega prometa. Celostno urejen promet prinaša izboljšanje

kakovosti bivanja prebivalcev in boljše možnosti občine za uspešen razvoj. Celostno načrtovanje

pomeni nov pristop k načrtovanju prometa. Poudarek je na trajnostni mobilnosti, od tradicionalnega

načrtovanja prometa pa se razlikuje po tem, da upošteva gospodarske, socialne in okoljske vidike

razvoja. Osrednji cilji strategije so boljša dostopnost in mobilnost prebivalcev ter višja kakovost

bivanja. Za prihodnji razvoj mobilnosti v trajnostno smer je priprava strategije ključnega pomena.

Strategija je občinski strateški dokument, ki celovito ureja lokalni promet in ki je pripravljen za celotno

območje občine.

Strategija vključuje analizo prometnih izzivov in priložnosti, vizijo razvoja prometa v prihodnosti,

strateške cilje in prioritetne stebre, ki določajo ključna področja ukrepanja pa tudi konkretne ukrepe.

Večja varnost za vse:

1. Manjše hitrosti motornih vozil v naseljih

2. Varna infrastruktura za pešce in kolesarje

3. Zmanjšanje tranzitnega prometa

4. Manj motornega prometa v naseljih

5. Ureditev kritičnih (črnih) točk

Dobro delujoč javni potniški promet:

1. Urejanje pogojev za sopotništvo in intermodalnost

2. Boljša povezanost občine z vsemi vrstami javnega prevoza – tudi s sosednjimi občinami

Kakovostni javni prostori:

1. Bolj umirjen promet v naseljih

2. Urejanje režima parkiranja v središču

3. Zapiranje površin za motorni promet (več površin za pešce, kolesarje)

4. Zmanjšanje poti, opravljenih z avtomobilom

5. Urejanje parkirišč na primernih lokacijah

Več ljudi hodi in kolesari:

1. Boljši pogoji za varno pešačenje in kolesarjenje

2. Izboljšanje infrastrukture za kolesarje

3. Izboljšanje infrastrukture za pešce

4. Univerzalna dostopnost za vse (gibalno, senzorno ovirane, starejše)

Boljše povezave na glavne prometne tokove v regiji za uspešen razvoj občine:

1. Hitrejše, bolj neposredne cestne povezave zaledja s središčem in z AC

2. Bolj varne cestne povezave v občini

3. Izboljšanje povezav javnega prevoza z zaledjem

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 49 / 59

8.15 TEMATSKA POT OB TEMENICI (LIFE PROJEKT)

V okviru projekta LIFE za izboljšanje kakovosti vode in habitatov v in ob reki Temenici je predlagana

ureditev 2,5 km vodne učne poti od Štefana do Starega trga s poudarkom na izobraževalnem vidiku

in ki bo namenjena rekreaciji (predvsem pešcem). Pot se namerava umestiti kot poljsko pot, ki bo

potekala pretežno po obstoječih dostopnih poteh do kmetijskih zemljišč. V okviru projekta LIFE se

jo namerava delno utrditi kot peščeno pot, delno bo verjetno ostala v obstoječi obliki, na nekaterih

informativnih točkah pa se jo bo poudarilo z leseno infrastrukturo.

Tematska pot bo zasnovana na način, da bo:

- po eni strani predstavlja reko Temenico z vsemi njenimi lastnostmi in posebnostmi (1. od

daleč – Temenica in njeno porečje v pokrajinskem kontekstu; in 2. od blizu, lokalne

posebnosti na odseku ob vodi – lokalni (hidro)morfološki elementi reke, vodni in obvodni

habitati, režim reke in poplavne površine, vpetost reke v lokalno okolje in njen pomen, raba

vode v preteklosti in danes, …),

- po drugi strani pa bo vključevala tudi predstavitev izbranih konkretnih ukrepov na in ob rečni

strugi, ki bodo izvedeni v okviru projekta LIFE, in bo na ta način predstavljala trajno orodje

diseminacije projekta, ki bo hkrati opozarjalo predvsem na pomembnost skrbi za reko in

njenega ohranjanja

- poleg osnovne poti bi bilo smiselno pripraviti vsebine tudi za dislocirane točke.

Slika 52: Prikaz poteka tematske poti

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 50 / 59

8.16 SEVERNA OBVOZNICA TREBNJE

Na podlagi pobude Občine Trebnje je analizirana možnost umestitve severne obvoznice Trenje v
prostor. Analizirani sta dve varianti:

- Varianta 1 – poteka bolj severno

- Varianta 2 – se približuje obstoječi poselitvi.

Slika 53: Pregledna situacija poteka severne obvozne ceste - variante 1 in varianta 2

Obe varianti povezujeta avtocestna priključka, potekata severno od naselja Trebnje in povezujeta
Mirensko dolino z avtocesto tako, da promet ne poteka skozi naselje Trebnje.

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 51 / 59

1 del: Začetek obvoznice severno od naselja Zidani most – navezava na predviden rondo v sklopu

projekta navezava med R2-448/0220 Pluska–Trebnje in R3-652/1457 Moravče–Čatež–Trebnje

(Pluska). Varianta 1 poteka severneje preko gozda in se navezuje na obstoječo lokalno cesto v

gozdu.

Varianta 2 poteka južneje po robu gozda in po dolini ter se navezuje na lokalno cesto na robu naselja.

Slika 54: potek variante 1 in variante 2 od točke A do točke B

Slika 55: prikaz poteka terena po trasi obvozne ceste za varianto 1 in varianto 2 od točke A do točke B

2 del: V nadaljevanju poteka varianta 1 še naprej preko gozda in križa železnico regionalno cesto

v Dolu pri Trebnjem.

Varianta 2 poteka preko obstoječega stavbnega zemljišča za stanovanjsko gradnjo, pod obstoječim

kamnolomom in se pod Gorenjem Medvedjem selom priključi na regionalno cesto na robu poslovne

cone

A

1 2

3
4 5

B

VARIANTA 1 (A-B) VARIANTA 2 (A1-B1)

B

4

5

A

3

2

1

A1

B1

1
2

3
4 5

B1

A1

1 2
3

4

5

VARIANTA 1

VARIANTA 2

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 52 / 59

Slika 56: potek variante 1 in variante 1 od točke B do točke C

Slika 57: prikaz poteka terena po trasi obvozne ceste za varianto 1 in varianto 2 od točke B do točke C

Slika 58: Varianta 2 (v odseku B1-C1) na namenski rabi prostora

B

C

VARIANTA 1 (B-C) VARIANTA 2 (B1-C1)

6

7
8

9

6 7
8

9
c

B

B1

8
9

6

C1

C1

B1

6

8
7

9

VARIANTA 1

VARIANTA 2

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 53 / 59

3 del: varianta 1 poteka po terenu med naseljema Primštal in Rodine pri Trebnjem, južno od naselja

Gorenja Dobrava ter se priključi na lokalno cesto pri izvozu iz avtoceste Trebnje vzhod.

Varianta 2 križa železniško progo na robu poslovne cone ter nato nadaljuje traso po robu gozda do

poteka trase enako kot varianta 1.

Slika 59: potek variante 1 in variante 1 od točke C do točke D

C1
10 11

C

11

12

12

13

D

D1

13
14

14

10

VARIANTA 1

VARIANTA 2

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 54 / 59

Slika 60: prikaz poteka terena po trasi obvozne ceste za varianto 1 in varianto 2 od točke C do točke D

VARIANTA 1 (C-D)

10

D

12

c

11 13 14

VARIANTA 2 (C1-D1)

C1

10

D1

11

12

13
14

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 55 / 59

II KONCEPTUALNI DEL

9. KONCEPT RAZVOJA MESTA TREBNJE

Na podlagi zgoraj analize prostora in pobud, ki so predstavljene v prejšnjih poglavjih je izdelan

koncept razvoja mesta Trebnje.

Osnovne usmeritve so:

- Umestitev severne obvozne ceste

- Ohranitev doline Temenice in preureditev v rekreacijsko površino v učno vsebino

- Razvoj industrije in poslovnih con s trgovinskimi dejavnostmi se usmerja ob izvoze iz

avtoceste

- Predvidi se večji razvoj vzhodne poslovne cone, ter nove poslovne cone pri zahodnem izvozu

iz avtoceste

Glede na veliko obstoječo nepozidanost že določenih stavbnih zemljišč se prioritetno spodbuja

poselitev na ta območja. V prvi fazi se tako poselitev usmerja na obstoječa stavbna zemljišča in tiste

manjše zaokrožitve obstoječih stavbnih zemljišč, ki povečujejo izkoriščenost obstoječih stavbnih

zemljišč.

V drugi fazi se zaokroži poselitvena jedra 1, 2 in 3 – center Trebnja. Zapolnjujejo se vmesni prostori

med pozidanimi zemljišči, oziroma kmetijske enklave in zemljišča neposredno povezana s

pozidanimi zemljišči, kar omogoča tudi racionalnejšo gradnjo komunalne infrastrukture.

V tretji fazi se zaokrožujeta poselitveni jedri 4, 5 in 6– Štefan, Dolenja Nemška vas in Ponikve-Grm,

tako da se zapolnjujejo vmesni prostori med posameznimi poselitvenimi območji.

Okoliška naselja se najprej širijo in združujejo s sosednjimi poselitvenimi območji.

V četrti fazi se poselitev krakasto razvija proti severu, tako da se okoliška naselja priključijo ostalim

poselitvenim območjem. Pri tem se ohranjajo zajede gozda in zelenih prostorov.

Ob gradu se razvijejo kulturne in rekreacijske dejavnosti. Nasproti križišča regionalnih cest se ustvari

novo jedro centralnih dejavnosti za razvoj zdravstva, policije in gasilcev.

Poslovna cona na vzhodu se širi in razvija do nove predvidene obvoznice ter se povezuje s cono tik

pri avtocestnem izvozu Trebnje -vzhod. Dodatno se vzpostavi poslovno-trgovska cona pri izvozu iz

avtoceste Trebnje-zahod.

Dolina reke Temenice se ohranja kot zelena rekreacijska površina s poplavno funkcijo in

ohranjanjem narave.

Kmetijska zemljišča znotraj urbanistične zasnove se dolgoročno namenjajo manj intenzivni kmetijski

pridelavi, ki ni moteča za gosto naseljeno poselitveno območja ter se postopoma namenja

rekreacijskim površinam za sprehode in rekreacijo v naravi prebivalcev mesta Trebnje.

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 56 / 59

Slika 61: konceptualni prikaz razvoja poselitve

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 57 / 59

10. VIZIJA RAZVOJA

Vizija mesta Trebnje je postati večje poselitveno, storitveno in poslovno središče, ki povezuje mesta

Ljubljana, Novo mesto in Sevnica.

Poselitveni razvoj se usmerja med obstoječo avtocesto in predvideno severno obvoznico Trebnje ter

od vzhodnega do zahodnega avtocestnega priključka.

Na vzhodnem delu mesta je predviden razvoj poslovnih dejavnosti, dolgoročno pa je predvidena

vzpostavitev poslovnih dejavnosti tudi ob zahodnem priključku na avtocesto.

Severna obvoznica bo prometno opremila nove površine, ki bodo zaradi hitre dostopnosti zanimive

za investicijo trgovskih in storitvenih objektov. Hkrati se bo sprostil promet skozi center naselja, kar

bo omogočalo njegov razvoj in oblikovanje po meri prebivalcev.

Tudi pri dolgoročnem razvoju mesta se ohranja zelena površina ob reki Temenice, prav tako se

ohranjajo zelene zajede med poselitvenimi območji, ki bodo predstavljali zelene površine mesta za

rekreacijo in sprostitev prebivalcev.

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 58 / 59

Slika 62: vizija razvoja mesta Trebnje

verzija: SPK_01 © Copyright Savaprojekt d.d.

Urbanistična zasnova Trebnje

SP
 Št. projekta: 18012-00

 Stran 59 / 59

11. VIRI

- Odlok o občinskem prostorskem načrtu Občine Trebnje (Uradni list RS, št. 50/13, 35/14

– popr., 49/16, 72/2018

- Občinski prostorski načrt – OPN Občine Trebnje, Strokovne podlage za poselitev, URBI

d.o.o., Oblikovanje prostora, 2013

- Izgradnja glavne kolesarske povezave Trebnje – Mirna– Mokronog – Občina Trebnje,

(J.V Acer Novo mesto d.o.o. + PNZ d.o.o., št. načrta 18_783, februar 2020).

- Izvennivojska navezava med R2-448/0220 Pluska–Trebnje in R3-652/1457 Moravče–

Čatež–Breza v Zidanem mostu, (PNZ d.o.o., številka projekta 17_657, Ljubljana, marec

2018, po recenziji januar 2019)

- Postajališče za avtodome (ob regionalni cesti Pluska-Trebnje), idejna zasnova , (ACER

Novo mesto, d.o.o., IDZ-R2/2018m, Novo mesto, april 2018)

- Ureditev Golievega trga, idejni projekt, (Biro Petkovski d.o.o., št. projekta: 092717/3,

Ljubljana, oktober 2017)

- Neraziskane priložnosti – Trebnje, (Zavod za uravnotežen prostorski razvoj Aksa, so. p.,

Trebnje

- februar 2016)

- Odlok o občinskem podrobnem prostorskem načrtu Kulturni center Trebnje, (Acer Novo

mesto d.o.o., 6.6.2018)

- Preureditev centralnega krožišča Trebnje, križišče za Dobrnič in Križišče za Treles, PZI,

(Apia d.o.o., AP029-17, maj 2018)

- Objekt kulturnega doma Trebnje, IDP, (BIRO PETKOVSKI, d.o.o., 090517/2-E; Ljubljana,

september 2017)

- Občinski podrobni prostorski načrt za »Trgovski objekt«, (AS TEPROM, d. o. o., št.

projekta: 18/2017, Litija, marec 2018)

- Zasnova širitve mestnega pokopališča Trebnje, (Zavod za uravnotežen prostorski razvoj

Aksa - socialno podjetje)

- Primerjalna swot analiza štirih lokacij za osnovno šolo v Trebnjem, (VIIAS arhitekturno

projektiranje d.o.o., št. projekta: 08_20, Ljubljana, april 2020)

- Pomen odprtega urbanega prostora za zdravo odraščanje in aktivno staranje, Raziskava

na primeru šestih okolišev v Sloveniji – Trebnje, (UL BF Oddelek za krajinsko arhitekturo,

Urbanistični inštitut LJ, UL FŠ, december 2017)

- Parkirna politika Trebnje, (IPOP, Ljubljana, oktober 2019)

- Celostna prometna strategija Občine Trebnje (LUZ, april 2017)

- Tematska pot ob temenici (LIFE projekt)

