
STRATEGIJA
RAZVOJA

TRBOVLJE

2014 2022

osnutek

za obdobje

Trbovlje, november 2013

2014 2022 Strategija razvoja

 2

Občina Trbovlje bo postala mesto prijazno za
življenje mladih družin, upokojencev in delovno ak-
tivnega prebivalstva kjer bosta na prvem mestu trajnostni
razvoj in okolju prijazne tehnologije. Z vzpodbujanjem
podjetništva že v osnovnošolskem in srednješolskem
izobraževanju bo postala prostor, kjer se bodo razvijale in v
svet prodirale uspešne podjetniške zgodbe. V občini, ki bo
vzpodbujala razvoj gospodarstva, bodo svoje mesto našla
številna uspešna podjetja. Visoka kakovost za življenje bo
dosežena tudi z urejeno in dobro kulturno ter športno in-
frastrukturo kjer bodo občani lahko nemoteno razvijali
svoj športni in kulturni potencial. Javne mestne površine
bodo urejene, ozelenele ter bodo občanom nudile kvalitet-
no preživljanje prostega časa. Število prebivalstva se bo
ustavilo na današnji ravni ter bo lahko v letih 2021, 2022
beležilo tudi zmerno rast. Prav tako se bo nadpovprečna
stopnja brezposelnosti znižala vsaj na povprečno državno
stopnjo brezposelnosti ali celo pod njo.

Poslanstvo občine je zagotavljanje storitev in pogo-
jev, ki prispevajo h kakovosti, dostojnosti življenja in dela
občanov ter organizacij z zadovoljevanjem njihovih potreb
glede na dane vire. Občina nudi ustvarjalno in primerno
okolje za razvoj gospodarstva in posledično ohranjanje
in ustvarjanje novih delovnih mest. Poslanstvo občine
je sodelovanje z občani, upoštevanje njihovih mnenj ter
ustvarjanja boljšega jutri ob upoštevanju ustavnih pravic
vsakega posameznika.

VIZIJA

POSLANSTVO

2014 2022 Strategija razvoja

Kazala 3

KAZALO VSEBINE
1	 UVOD���5
2	 PRIPRAVA STRATEGIJE RAZVOJA��6

2.1	 Namen in cilji priprave razvojnega programa...6
2.2	 Pristop k oblikovanju strategije razvoja..7

2.2.1	 Ožja delovna skupina...7
2.2.2	 Širša delovna skupina...7
2.2.3	 Štiri tematske skupine in njihovi člani...8

2.3	 Priprava regionalnega razvojnega programa...9
2.4	 Sodelovanje občank in občanov... 10

2.4.1	 Ekologija... 10
2.4.2	 Osrednji trg mesta Trbovlje.. 10
2.4.3	 Parkirišča v mestu... 11
2.4.4	 Stanovanjska politika.. 11
2.4.5	 Energetika in z njo povezane dejavnosti.. 12
2.4.6	 Ideja – Park rudarjev Trbovlje... 12
2.4.7	 Povzetek predlogov... 12

2.5	 Realizacija Lokalnega razvojnega programa 2001-2012.. 14
2.6	 Trenutno stanje na področju gospodarskih subjektov v Trbovljah...................................... 16
2.7	 SWOT analiza... 17

3	 POVZETEK ANALIZE ANKETE��18
3.1	 ANKETA Z OBČANI.. 18

3.1.1	 Sodelujoči v anketi.. 18
3.1.2	 Asociacije na občino Trbovlje.. 19
3.1.3	 Zadovoljstvo s kakovostjo bivanja... 19
3.1.4	 Uporaba javnega transporta in dnevne migracije... 21
3.1.5	 Kakovost okolja.. 22
3.1.6	 Prihodnji razvoj... 22

3.1.6.1	 Trbovlje leta 2030... 22
3.1.6.2	 Predlogi investicij za 500.000 EUR.. 22
3.1.6.3	 Potrebe po delovnih mestih.. 22
3.1.6.4	 Težnje po odselitvi.. 22

3.1.7	 Socialno okolje in sodelovanje javnosti.. 23
3.1.8	 Predlogi za slogan Občine Trbovlje.. 25

3.2	 Anketa s prebivalci izven občine ... 25
3.2.1	 Asociacije na občino Trbovlje.. 25
3.2.2	 Pogostost obiskovanja občine in namen... 25
3.2.3	 Predlogi za razvoj.. 26
3.2.4	 Težnje po priseljevanju... 26

3.3	 Sklepne ugotovitve.. 27
4	 STROKOVNE PODLAGE – SINTEZA ANALIZ RAZVOJNIH MOŽNOSTI�����������28

4.1	 Ključni razvojni problemi.. 28
4.1.1	 Demografija.. 28
4.1.2	 Zaposlitvene možnosti.. 31
4.1.3	 Delovne migracije.. 32
4.1.4	 Monocentričnost razvoja.. 33
4.1.5	 Povzetek ključnih razvojnih problemov... 34
4.1.6	 Viri financiranja razvoja... 35
4.1.7	 4.3.1 Evropski viri financiranja projektov.. 36

2014 2022 Strategija razvoja

Kazala 4

5	 GOSPODARSTVO���40
5.1	 Gospodarstvo v preteklosti in danes.. 40
5.2	 Vplivi bližnjih večjih mestnih središč na razvoj Trbovelj.. 41
5.3	 RAZVOJNA PRIORITETA 1: Večanje zaposlitvenih možnosti ob spodbujanju

inovativnosti in konkurenčnosti... 42
5.3.1	 5.3.1 Razvojno področje: Podjetništvo, inovativnost in kreativne industrije............... 42
5.3.2	 Razvojno področje: Obstoj in nadaljnji razvoj obstoječih podjetij in samostojnih

podjetnikov ter nastajanje novih podjetij... 44
5.3.3	 Razvojno področje: Zaposlitev študentov in dijakov poklicnih šol v podjetjih v naši

občini... 45
5.3.4	 Razvojno področje: Rudnik Trbovlje Hrastnik... 45
5.3.5	 Razvojno področje: Energetika (obnova TET, gradnja HE) ... 45
5.3.6	 Razvojno področje: Socialno podjetništvo.. 48
5.3.7	 Razvojno področje: Dodatni začasni ukrepi razvojne podpore za problemsko območje

z visoko brezposelnostjo – Območje občin Hrastnik, Radeče in Trbovlje.................... 48
5.3.8	 Razvojno področje: Trajnostni razvoj turizma ... 50
5.3.9	 Razvojno področje: Trajnostni razvoj kmetijstva.. 51
5.3.10	 Razvojno področje: Pametna specializacija... 52

6	 OKOLJE IN PROSTOR��55
6.1	 Trbovlje, kam?... 55

6.1.1	 Krepitev vloge Trbovelj kot regijskega središča... 56
6.2	 RAZVOJNA PRIORITETA 2: Trajnostni prostorski, okoljski in infrastrukturni razvoj.. 56

6.2.1	 Razvojno področje: Izboljšanje dostopnosti ... 57
6.2.2	 Razvojno področje: Skladen prostorski razvoj in zdravo okolje..................................... 58

6.2.2.1	 Uravnotežen razvoj mesta in podeželja... 58
6.2.2.2	 Urbana prenova in regeneracija... 58
6.2.2.3	 Sanacija degradiranih površin po koncu rudarjenja... 59
6.2.2.4	 Ponudba ustreznih stanovanj in zagotavljanje zemljišč za gradnjo........................... 60
6.2.2.5	 Varovanje okolja in sonaravni razvoj .. 61
6.2.2.6	 Razvoj telekomunikacijske, energetske in komunalne infrastrukture...................... 62

6.2.3	 Razvojno področje: Trajnostna mobilnost... 64
6.2.3.1	 Cestni promet... 65
6.2.3.2	 Mirujoči promet... 65
6.2.3.3	 Kolesarske in peš poti.. 65
6.2.3.4	 Javni potniški promet.. 66

6.2.4	 Razvojno področje: Energetska in snovna učinkovitost.. 67
6.2.4.1	 Energetska sanacija objektov.. 67
6.2.4.2	 Učinkovita raba energije.. 68

6.2.5	 Razvojno področje: Ohranitev naravne in kulturne dediščine....................................... 69
6.2.5.1	 Upravljanje in promocija krajinskih parkov... 69
6.2.5.2	 Varovanje in prenova kulturne dediščine.. 70

6.2.6	 Razvojno področje: Prepoznavnost podeželja... 71
6.2.6.1	 Razvojno področje: Trajnostni razvoj kmetijstva.. 71
6.2.6.2	 Razvojno področje: Trajnostni turizem na podeželju... 72
6.2.6.3	 Razvojno področje: Samooskrba s hrano.. 72

7	 SOCIALNO OKOLJE���75
7.1	 Opredelitev socialnega okolja... 75
7.2	 RAZVOJNA PRIORITETA 3:

Zdravstvo - Ohranjanje in izboljšanje kakovostnega zdravstva... 75
7.2.1	 Razvojno področje: Zdravstvo .. 75
7.2.2	 Zdravstveni dom ... 75

2014 2022 Strategija razvoja

Kazala 5

7.2.3	 Splošna bolnišnica Trbovlje .. 76
7.2.4	 Zasavske lekarne.. 77

7.3	 RAZVOJNA PRIORITETA 4: Soustvarjanje pogojev za kakovostno življenje in socialno
varstvo...
... 78

7.3.1	 Center za socialno delo .. 78
7.3.2	 Dom upokojencev Franca Salamona ... 79
7.3.3	 Varstveno delovni center.. 79
7.3.4	 Socialna vključenost.. 80

7.4	 Razvojna prioriteta 5 - Vključenost vseh starostnih skupin prebivalcev v šport in
rekreacijo..
... 81

8	 ČLOVEŠKI VIRI��83
8.1	 Opredelitev področja »človeški viri«.. 83
8.2	 RAZVOJNA PRIORITETA 6: Izkoristiti človeški potencial ter hkrati spodbujati

raziskave in razvoj. Ohraniti kvaliteto življenja na osnovi vzajemne družbe. 83
8.2.1	 Investicije v ljudi - človeške vire.. 84
8.2.2	 Kvalitetna vrtčevska oskrba otrok... 84
8.2.3	 Kvalitetno osnovnošolsko, srednješolsko in glasbeno izobraževanje............................. 86
8.2.4	 Izobraževanje odraslih.. 88
8.2.5	 Knjižnična in muzejska dejavnost... 90
8.2.6	 Razvoj paradigme Trbovlje novomedijsko mesto (TNM) ter projekt N.E.O. Kum..... 91
8.2.7	 Fakultetna dejavnost v Trbovljah.. 93
8.2.8	 Mladinska organiziranost... 93
8.2.9	 Tretje življenjsko obdobje in medgeneracijsko sožitje.. 94
8.2.10	 Aktivna vključenost ljudi v dogajanje v občini in graditev pripadnosti občini............ 95
8.2.11	 Razvoj družbenih dejavnosti.. 96
8.2.12	 Ustvarjalna družba - družba znanja.. 100

9	 VIRI:��101
10	 PRILOGE��102

10.1	 Priloga št. 1: Število zaposlenih v javnih zavodih Občine Trbovlje................................... 102

KAZALO TABEL
Tabela 1: Ponudba, ki jo najbolj pogrešajo predstavniki posameznih KS.. 22
Tabela 2: Delovno aktivno prebivalstvo in stopnje registrirane brezposelnosti po posamezni občini za

mesec januar v letih 2005, 2010 in 2013.. 34
Tabela 3: Povprečne mesečne neto plače v evrih po posameznih občinah in na slovenski ravni v

mesecu januarju v letih 2008, 2010 in 2013.. 34
Tabela 4: Delovno aktivni prebivalci Občine Trbovlje glede na občino, v kateri so zaposleni v letih

2000, 2006 in 2012.. 35
Tabela 5: Razvrstitev ključnih razvojnih problemov po mnenju članov strateškega sveta.................... 37
Tabela 6: Primerjava med strokovnimi ocenami, mnenjem članov strokovnega sveta in anketo med

prebivalci občine glede ključnih razvojnih problemov in ukrepov.. 37
Tabela 7: Razvrstitev ukrepov glede na število pojavljanj.. 37
Tabela 8: Gibanje gospodarskih kazalcev po dejavnostih 2009-2011 v občini Trbovlje........................ 42
Tabela 9: Izboljšanje ali poslabšanje kazalcev po dejavnostih v občini Trbovlje..................................... 43
Tabela 10: Finančna konstrukcija programaž.. 51
Tabela 11: Število rojenih otrok v občini Trbovlje glede na posamezno leto.. 86

2014 2022 Strategija razvoja

Kazala 6

KAZALO GRAFOV
Graf 1: Delež anketirancev glede na status udeleženca.. 20
Graf 2: Delež anketirancev glede na izobrazbo.. 21
Graf 3: Zadovoljstvo anketirancev glede na ponudbo infrastrukture in storitev v občini Trbovlje..... 22
Graf 4: uporaba transporta za dnevne migracije na delovno mesto/šolo.. 23
Graf 5: Delež anketirancev, ki razmišlja o izselitvi iz Trbovelj.. 25
Graf 6: Razlogi zaradi česar bi se izselili iz Trbovelj... 25
Graf 7: (Ne)strinjanje s trditvami o navezanosti na lokalno okolje in o lokalni politiki........................ 26
Graf 8: Gibanje števila prebivalcev 1999-2013 v vseh treh zasavskih občinah.. 30
Graf 9: Izobrazbena struktura v Občini Trbovlje.. 32
Graf 10: Spreminjanje starostne strukture v letih 2003 in 2013 v občinah Trbovlje, Hrastnik in

Zagorje... 32
Graf 11: Starostna piramida Občina Trbovlje, 2011... 33
Graf 12: Gibanje delovnih mest v občini Trbovlje.. 33

2014 2022 Strategija razvoja

Uvod 7

1	 UVOD
Občina Trbovlje je, tako kot številne druge občine, v letu 2013 pripravila strategijo razvoja občine

za obdobje 2014 – 2022. To med drugim vključuje tudi obdobje, za katerega se pripravlja finančni
okvir EU. Eden izmed ciljev priprave tega dokumenta je bil, da na podlagi analitičnega pristopa ob
sodelovanju lokalnega prebivalstva dosežemo soglasje o viziji razvoja lokalne skupnosti, ki temelji
na vrednotah ljudi. Pri tem gre za temeljni dokument razvojnega načrtovanja v občini, katerega os-
novni namen je opredelitev dolgoročnih smeri razvoja. S participacijo občanov ob njegovem nastanku,
vključitvijo v izvedbene projekte in vplivno vlogo v kazalnikih se doseže širok konsenz, ki zmanjšuje
možnost dnevnih političnih posegov v razvoju občine.

Aprila 2002 je bil sprejet dokument »Lokalni razvojni program občine Trbovlje 2001-2012«
z opredeljenimi prioritetami, cilji ter narejenimi analizami takratnega stanja. Ker se je to obdobje
zaključilo, je bilo potrebno pripraviti nov dokument z analizami obdobja, ki je za nami ter s cilji in
prioritetami za naslednje obdobje.

V letu 2007 je bila v okviru priprav na spremembo občinskega prostorskega plana izdelana
Analiza razvojnih možnosti občine Trbovlje. Ugotovljeni rezultati so pokazali dokaj zaskrbljujoče
stanje v občini Trbovlje tako glede negativnega gibanja prebivalstva, slabšanja starostne strukture in
natalitete, zmanjševanja zaposlitvenih možnosti ter krčenja gospodarske moči občine. V letu 2012 je
z novejšimi podatki dopolnjena Analiza razvojnih možnosti pokazala, da se vsi negativni trendi le še
nadaljujejo in da se s časom možnosti za koreniti preobrat zmanjšujejo, saj so se lokalnim problemom
priključili še problemi svetovne gospodarske krize.

Zato se je vodstvo občine odločilo za izdelavo »strategije razvoja občine« z namenom, da bi vsaj
ključne negativne trende zaustavili oziroma upočasnili in postopno obrnili te trende v pozitivno smer.
Občina je imenovala »Skupino za pripravo strategije«, sestavljeno iz ožje in širše delovne skupine in
tematskih skupin po področjih. Naloga skupine je bila spremljanje izdelave posameznih faz strate-
gije, kot tudi kreativno sodelovanje pri analizi ključnih vzrokov ter tudi iskanju ukrepov, ki bi lahko
zaustavili in/ali obrnili negativne trende.

Na podlagi Analize razvojnih možnosti je bila izvedena sinteza ugotovitev in izdvojeni ključni
razvojni problemi, ki so prikazani v tem gradivu. Strateški svet se je na podlagi analize stanja in teže
problemov odločil, da vključi v nastajanje strategije tudi javnost. Odziv je bil pozitiven, izvedena je
bila tudi anketa, ki smo jo izvedli med občani in občankami Trbovelj z namenom, da bi pri pripravi
dokumenta sodelovalo čim večje število zainteresirane javnosti.

V ključnem sinteznem delu je analiza ankete pokazala, da se strokovne ugotovitve glede glavnih
problemov in potrebnih ukrepov v ključnih vprašanjih razvoja občine in prioritet v treh ključnih
področjih (zaposlitvene možnosti in razvoj gospodarstva, prometna povezanost in dostopnost ter ure-
jeno in zdravo okolje) pokrivajo, prebivalci pa so večjo težo kot strokovne podlage dali področjem
razvoja turistične ponudbe, športu, rekreaciji in ponudbi zabave.

Na podlagi navedenih dokumentov je bil izdelan dokument »Možne strategije razvoja občine«,
ob upoštevanju dejanskega stanja, teoretičnih izhodišč, dobrih praks v državi in drugih državah z
uspešno lokalno samoupravo in razvitimi občinami ter možnih variantnih rešitev.

Na tej osnovi je bil skozi razprave na strateškem svetu in odborih ter delavnicah ob
upoštevanjiupredlogov občanov in rezultatov ankete med prebivalci izdelan pričujoči dokument
Strategija razvoja občine Trbovlje 2013-2022«.

2014 2022 Strategija razvoja

Priprava strategije razvoja 8

2	 PRIPRAVA
STRATEGIJE RAZVOJA

2.1	 Namen in cilji priprave
razvojnega programa

Strategija razvoja občine Trbovlje je dokument, v katerem so jasno izražene želje lokalnega okol-
ja ter prebivalcev o razvoju mesta ter njegovih prioritetah. Izražena je vizija mesta ter podoba kraja,
kakršnega si želimo imeti v prihodnje ob upoštevanju težke finančne situacije v kateri se je znašla Ev-
ropa in s tem tudi Slovenija. Projektov in želja je veliko, denarja, ki pa je potreben za uresničitev le-teh,
pa vsako leto manj. Zato je priprava takšnega dokumenta zahtevno in težko delo, saj je potrebno vse
želje in projekte upoštevati v tej meri, da so lahko sploh izvedljivi.

S strateškim dokumentom razvoja občine si kraj začrta pot in smernice, po katerih bi naj hodili
v prihodnjih letih. V dokumentu je iz strokovne analize razvidno, kje smo trenutno glede števila
prebivalcev, glede BDP-ja na prebivalca, katera so tista podjetja v občini, ki imajo potencial, kaj bi
bilo potrebno v prihodnje postoriti, da bi se negativni trendi zadnjih deset in več let obrnili na bolje.
Analiza stanja je bila osnova za to, da smo se sploh lahko pričeli pogovarjati o tem, kakšne so naše
možnosti za v prihodnje in katera področja so ključna.

Za dosego ciljev, ki si jih bomo zadali, so še vedno pomembni tudi vmesni cilji, ki smo si jih
zadali tudi v lokalnem razvojem programu za preteklo obdobje in s katerimi se bo tudi v prihodnje
dosegalo ter ohranjalo trajnostni razvoj:

»» zaustavitev propadanja gospodarskih subjektov v občini,
»» zaustavitev povečanja števila brezposelnih na račun stečajev podjetij in na račun
tehnoloških viškov,

»» preprečitev propada delovanja javnih ustanov in posameznih zavodov,
»» preprečitev propadanja okolja in prostora oz. preprečitev nedovoljenih posegov vanj ter
»» preprečitev vdajanja v usodo tistih ljudi in gospodarskih družb, ki ne vidijo izhoda iz
današnje situacije.

Strategija razvoja je potrebna tudi zato, ker so posamezne aktivnosti pomembne predvsem in
samo za lokalno skupnost. V Regionalnem razvojnem programu (RRP) ni opaziti posameznih se-
gmentov, ki jih strategija obravnava predvsem zato, ker so le ti manj pomembni za regijo kot celoto
in zato, ker bi regijski dokumenti bili bodisi preveč razdrobljeni bodisi do njih sploh ne bi prišlo, saj
bi moral biti dosežen prevelik konsenz med posameznimi občinami glede tega, katere aktivnosti se
bodo v RRP zajele in katere ne. Vsekakor pa stvari, ki so zapisane v lokalni strategije, ne smejo biti v
nasprotju z RRP.

Samo in zgolj takrat, ko bodo vsi subjekti v občini vedeli, kakšne so njihove vloge in kaj se od
njih pričakuje oz. zahteva, lahko pričakujemo, da bomo s skupnimi močmi in močno voljo izpeljali
naloge, ki smo si jih zadali sami.

2014 2022 Strategija razvoja

Priprava strategije razvoja 9

2.2	 Pristop k oblikovanju
strategije razvoja

Izdelavo strategije razvoja mesta so narekovale razmere na posameznih področjih gospodarstva,
okolja in prostora ter na drugih področjih v naši občini. Prav tako se je strateški dokument za preteklo
ob

2.2.1	 Ožja delovna skupina

Župan občine Vili Treven je 11. junija 2012 s sklepom imenoval ožjo delovno skupino za pripra-
vo Strategije razvoja občine Trbovlje in sicer v naslednji sestavi:

»» Jasna Gabrič, mag. (vodja)
»» Kristjan Dolinšek (namestnik vodje)
»» Mag. Monika Kališek (član)
»» Nives Kropivšek (član)
»» Dušan Strašek (član)
»» Branko Krevl (član)

Ožja delovna skupina se je na svojem prvem sestanku 4. julija 2012 dogovorila, da bo potreben
zunanji izvajalec za pripravo analiz ob pomoči občinskih strokovnih služb. Tako je bilo kot izvajalec
izbrano podjetje KODA d.o.o.

2.2.2	 Širša delovna skupina

Ožja delovna skupina je županu predlagala imenovanje širše delovne skupine v kateri bi
sodelovali strokovnjaki oz. poznavalci posameznih področij. Le-ta je bila imenovana s sklepom 8.
januarja 2013 in sicer v sestavi:

1.	Jasna Gabrič - predsednica, podžupanja
2.	Kristjan Dolinšek – namestnik predsednice, vodja oddelka
3.	mag. Monika Kališek – direktorica občinske uprave
4.	Branko Krevl - višji referent za družbene dejavnosti
5.	Nives Kropivšek - vodja odseka
6.	Dušan Strašek – vodja oddelka
7.	Marija Juraja – predsednica Komisije za družbene dejavnosti
8.	Edvard Bravec – direktor Zavoda za šport Trbovlje
9.	Tone Bezgovšek – predstavnik visokošolske ustanove, direktor Zasavske ljudske univerze

10.	Doroteja Urbanija - Območna obrtno - podjetniška zbornica
11.	Janez Forte - predstavnik obrtnikov
12.	Staša Baloh Plahutnik - Gospodarska zbornica Slovenije – Zasavje ter predstavnica

Regionalnega centra za razvoj
13.	Gregor Kita – predsednik Komisije za gospodarstvo in proračun
14.	Joži Kukovič – predstavnik upokojencev
15.	dr. Naja Marot - Biotehniška fakulteta, Univerza v Ljubljani
16.	mag. Andrej Gorjup – direktor podjetja Rudis d.o.o.
17.	Alenka Forte, dr. med. - podpredsednica Sveta za varstvo okolja
18.	mag. Zoran Poznič – direktor Delavskega doma Trbovlje
19.	Tadeja Bučar – ustanoviteljica »PUNKT-a« - razvoj komunikacijskih zamisli, tržno

komuniciranje

2014 2022 Strategija razvoja

Priprava strategije razvoja 10

20.	dr. Jure Knez –solastnik in soustanovitelj podjetja Dewesoft
21.	Jurij Kolenc –predsednik Sveta krajevnih skupnosti v občini Trbovlje
22.	Karmen Murn – predstavnica interesa mladih - direktorica Mladinskega centra Trbovlje
23.	Andraž Beravs – energetski menedžer

Širša delovna skupina je razpravljala o ključnih problemih občine ter njenih prioritetah. Ker pa
je tem in področij veliko, so se na prvem sestanku dogovorili, da bi bilo najbolj smiselno vse člane po-
razdeliti v štiri ključne skupine glede na posamezna področja in sicer: okolje in prostor, gospodarstvo,
socialno okolje in človeški viri. Da bi bilo delo kar se da kvalitetno opravljeno ter da bi imeli možnost
pri tem sodelovati tudi posamezniki, ki se strokovno ukvarjajo s posameznim področjem, so člani
širše delovne skupine medse v posamezno tematsko skupino povabili tudi ostale, ki se poklicno ali
ljubiteljsko ukvarjajo s posameznim področjem.

2.2.3	 Štiri tematske skupine in njihovi člani

Tematska skupina OKOLJE IN PROSTOR

V delovno skupino za področje okolja in prostora so že imenovani nekateri člani Širše delovne
skupine za pripravo Strategije razvoja občine Trbovlje: dr. Naja Marot, Jure Kolenc, Andraž Beravs in
Nives Kropivšek. Pridružili so se jim tudi:

»» Vlasta Medvešek Crnkovič, kot kompetentna oseba na področju izvajanja javnih gospo-
darskih služb ravnanja z odpadki in oskrbe z vodo, aktivna oseba na področju varovan-
ja okolja, narave in razvoja turizma,

»» Davor Podbregar, kot kompetentna oseba na področju urejanja prostora in zainteresira-
nega za urbano prenovo mesta,

»» Jana Mlakar Adamič, kot poznavalka zgodovinske preteklosti mesta in kompetentna
oseba za področje varovanja kulturne dediščine,

»» Henrik Bajda, kot poznavalec površin in nepremičnin v lasti RTH in zainteresiranega
za nadaljnji družbeni in gospodarski razvoj mesta

»» Sašo Tašker, kot strokovnjak arboristične stroke in zainteresiranega za novo, zeleno po-
dobo našega mesta.

»» Jaka Potrpin, kot aktivist na področju varovanja okolja ter pobudnik in zagovornik
novih družbenih sprememb,

»» Dejan Zupanc, na RCR-u zaposlen na področju okolja in prostora
»» Andreja Bienelli Kalpič, višji svetovalec za varstvo okolja na Občini Trbovlje
»» Polona Schmit, višji svetovalec za prostorski razvoj na Občini Trbovlje

Tematska skupina GOSPODARSTVO

V delovno skupino za področje gospodarstva so že imenovani nekateri člani Širše delovne sku-
pine za pripravo Strategije razvoja občine Trbovlje: Kristjan Dolinšek, mag. Andrej Gorjup, dr. Jure
Knez, Marija Juraja, Doroteja Urbanija, Janez Forte, Staša Baloh Plahutnik in Gregor Kita. Pridružili
so se jim tudi:

»» Karmen Grbec (vodja Turistično informacijskega centra Zasavje),
»» Primož Zelenšek (NollieApps d.o.o.),
»» Irena Kreča (revizorka, Občina Trbovlje),
»» predstavnika TET-a (ni bilo odziva).

2014 2022 Strategija razvoja

Priprava strategije razvoja 11

Tematska skupina SOCIALNO OKOLJE

V delovno skupino za socialno okolje so že imenovani nekateri člani Širše delovne skupine za
pripravo Strategije razvoja občine Trbovlje: Branko Krevl, Alenka Forte dr. med., mag. Zoran Poznič
in Edvard Bravec. Pridružili so se jim tudi:

»» Tatjana Jevševar, direktorica Zdravstvenega doma Trbovlje
»» Marina Barovič, direktorica Splošne bolnišnice Trbovlje
»» Milena Beravs ter Sabina Drobnič - predstavnici Zasavskih lekarn
»» Irena Grošelj Košnik – direktorica Centra za socialno delo Trbovlje
»» Danica Hren – direktorica Doma upokojencev Franc Salamon
»» Miran Kalšek - direktor Zasavskega muzeja Trbovlje
»» Miha Žagar – predstavnik krajevne skupnosti in civilne družbe
»» Špela Režun, predstavnica VDC Zagorje ob Savi
»» mag. Barbara Žgajner Tavš, poslanka v DZ RS
»» Karmen Rabuzin, zaposlena na Občini Trbovlje in med drugim zadolžena tudi za inva-
lidsko tematiko

Tematska skupina ČLOVEŠKI VIRI

V delovno skupino za področje človeških virov so že imenovani nekateri člani Širše delovne
skupine za pripravo Strategije razvoja občine Trbovlje: Jasna Gabrič, Tone Bezgovšek, Staša Baloh
Plahutnik, Tadeja Bučar, Karmen Murn, Monika Kališek. Pridružili so se jim tudi:

»» Joža Ložak, predstavnica upokojencev (Društvo upokojencev Trbovlje),
»» Slavi Gala, predstavnica MREST-a,
»» Sandi Lepoša, predstavnik mladih gasilcev oz. mladih,
»» Katja Mikula ravnateljica Glasbene šole Trbovlje,
»» Gordana Vranešič, direktorica Vrtca Trbovlje,
»» ravnateljice treh trboveljskih osnovnih šol: Mojca Lazar Doberlet, Katarina Šuligoj, Ka-
tarina Pajer Povh,

»» Jelena Keršnik, ravnateljica Gimnazije in ekonomske srednje šole Trbovlje,
»» Marjetka Bizjak, ravnateljica Srednje tehniške in poklicne šole Trbovlje,
»» Peter Adamič, predstavnik dijaške skupnosti,
»» Simona Solina, direktorica Knjižnice toneta Seliškarja Trbovlje,
»» Polona Trebušak, vodja izobraževalnega področja za srednješolsko in višješolsko
izobraževanje na ZLU, svetovalka v Svetovalnem središču Zasavje in nosilka projekta
vrednotenja neformalno pridobljenih znanj,

»» Mateja Camplin Tahirovič, višja svetovalka za družbene dejavnosti na Občini Trbovlje.

2.3	 Priprava regionalnega razvojnega
programa

Vzporedno s pripravo strateških in programskih dokumentov za obdobje 2014-2020 na nacion-
alni ravni, poteka na regionalni ravni priprava regionalnih razvojnih programov v 12 razvojnih regi-
jah teritorialne ravni NUS 3. Njihovo pripravo koordinirajo regionalne razvojne agencije, v Zasavju je
to Regionalni center za razvoj (RCR). V pripravi je že tretja generacija regionalnih razvojnih progra-
mov in tokrat prvič, skladno s prenovljeno regionalno zakonodajo, tudi dogovorov za razvoj regij, ki

2014 2022 Strategija razvoja

Priprava strategije razvoja 12

so izvedbeni dokumenti. Dogovori za razvoj regij so predmet usklajevanj in podpisa ministra, pristo-
jnega za regionalni razvoj in predsednika razvojnega sveta regije. V danih pogojih, brez oblikovanih
administrativnih regij (pokrajin), tako v Sloveniji poteka uresničevanje načela več nivojskega teritori-
alnega upravljanja.

Regionalni razvojni programi bodo opredeljevali regionalne razvojne potenciale ter strateške
cilje razvoja na regionalni ravni in povezavo z nacionalnimi strateškimi cilji. V regionalnih razvojnih
programih in dogovorih za razvoj regij bodo opredeljeni ukrepi in projekti, ki so regijskega ali sek-
torskega značaja. Pri nastajanju Strategije razvoja občine Trbovlje smo upoštevali tudi smernice glede
razvoja, investicij in programov, ki nastajajo na regionalni ravni.

2.4	 Sodelovanje občank in občanov

K pripravi strategije smo pozvali tudi občane in občanke Trbovelj preko občinskega časopisa
Srečno Trbovlje, lokalnih televizij, radia ter spleta. Na takšen način so imeli možnost vsi, ki so to želeli,
dodati svoje pobude, poglede in razmišljanja glede razvoja občine. Na naš poziv se je z daljšimi prispe-
vki odzvalo 10 občanov. Njihove predloge in projekte smo na kratko strnili v naslednjih podpoglavjih
glede na tematiko o kateri so pisali. Težava občin v Sloveniji ni v tem, da ne bi imele idej in volje za
izvedbo velikopoteznih projektov temveč v tem, da so takšni projekti ponavadi povezani z visokimi
finančnimi sredstvi kjer govorimo velikokrat tudi o milijonih, a je teh namesto vse več, vse manj.

2.4.1	 Ekologija

Občan Sebastjan Vovčko je na temo ekologije med drugim v svojem predlogu zapisal: »Vse več
ljudi se ukvarja z biodinamičnim kmetovanjem in vse več je ekoloških kmetij, kjer predelujejo eko-hrano.
Seveda za eko-hrano veljajo tudi nekatera pravila, ki jih moramo upoštevati, da je pridelava zdrava.
Tukaj so pomembne čistilne naprave, kjer odpadno vodo očistijo in jo vrnejo v naravo neoporečno. Moje
mnenje je, da bi se morala industrija, ki ne upošteva ekologije, nemudoma umakniti iz naravnega
ekosistema. Saj z zastrupljanjem okolja ne pripomorejo k zdravju in blagostanju neke lokalne družbe.
Mogoče danes ne vidimo nobene poti, vendar je to zato, ker smo omejeni in neinformirani o možnostih
takšnega razvoja. Če ne vidimo poti to še ne pomeni, da pot ali opcija ne obstajata. Časi težke industrije
so mimo in tega se moramo zavedati. Zato ne vidim smisla, da jo obdržimo ali skušamo ohranjevati pri
življenju z raznimi državnimi subvencijami itd. Star sistem miselnosti se mora umakniti novim idejam,
ki morda zvenijo še tako alternativne. Časi, ki prihajajo so navidez res slabi, ampak to le zaradi nas
samih, ki skušamo na vsak način obdržati sistem blagostanja, ki smo ga gradili toliko generacij. Sistem,
ki je prinašal gospodarsko rast in delavna mesta.«

Vrtačnik Stane je izpostavil problem ogrevanja. Sprašuje kako se bomo ogrevali v Trbovljah, da
bi čim manj onesnaževali okolje. Hkrati podaja predlog o plinifikaciji in daljinskem ogrevanju a o tem
več v nadaljevanju vv poglavju Gospodarstvo.

2.4.2	 Osrednji trg mesta Trbovlje

Na temo osrednjega trga sta svoje poglede podala tako Stane Kovačič kot Andrej Šinkovec. Prvi
je med drugim zapisal, da so Trbovlje imele v petdesetih letih prejšnjega stoletja lepo urejen središčni
prostor, ki je bil tudi zbirališče ljudi med obema svetovnima vojnama in tudi po drugi vojni. To je prostor,
kjer so leta 1952 postavili impozanten spomenik trboveljskemu delavstvu in revoluciji. Spomenik, delo
Plečnikovega učenca Borisa Kobeta in kiparja, našega rojaka, Stojana Batiča, je vsekakor točka, ki ne bi
smela biti tako sramežljivo skrita za nekaj lesenimi barakami, ki jih je nekdo postavil na osrednji prostor
doline, kjer se stekajo ulice mesta. Prostor med upravo RTH-ja, na vzhodni strani in banke na zahodni,
bi po odstranitvi neuglednih in urbanistično neposrečeno postavljenih barak, osvetlil mestno središče
in nenadoma bi omenjeni spomenik dobil pogled in veljavo, ki mu gre, mesto pa prekrasen trg, ki bi

2014 2022 Strategija razvoja

Priprava strategije razvoja 13

lahko, ob določenih dogodkih, sprejel tisoče udeležencev. Tudi promet bi se lahko, za čas takih shodov,
ki običajno trajajo uro ali dve, odvijal mimo kupole, desno za Plevčkovo hišo, desno mimo gasilskega
doma, do semaforja in naprej proti jugu. Če se lahko Velenje ponaša z mestnim trgom, nad katerim
budno bodri dogodke Tito, ne vem, zakaj bi se mi sramovali mnogo manj ideološko izraznega obeležja v
našem mestu. Po odstranitvi barak, bi lahko pod zemljo, naredili „prostor“ za mini trgovsko središče, za
ducat manjših lokalov trgovske, obrtne ali gostinske stroke. Na ta način bi mesto, po dolgih letih, zopet
pridobilo svoje naravno središče, ki ga Trbovlje pač mora imeti, pa ga žel nima. Andrej Šinkovec je o
Trgu revolucije prav tako zapisal predlog in sicer: »Na Trgu revolucije je postavljeno mnogo prodajaln
iz montažnih objektov, ki so precej dotrajani, tako da precej negativno vplivajo na izgled tega dela
Trbovelj.« Pri tem je kot rešitev navedel več možnosti: »kompletna prenova, nadgraditev, morda tudi
delna porušitev teh objektov, ker precej zasedajo raven prostor, ki ga v Trbovljah primanjkuje.«

2.4.3	 Parkirišča v mestu

Številni občani so izpostavili problematiko pomanjkanja parkirnih mest v mestu. Izpostavili
so predvsem parkirne prostore pri železniški postaji. Stane Kovačič je predlagal zgraditev parkirišč v
etažah (kot parkirna hiša) kjer bi se pobiralo parkirnino. Isti predlog je podal tudi Andrej Šinkovec
ter hkrati podal pobudo za pobiranje parkirnine: »Zaradi množice prometa in onesnaženega zraka je
potrebno nujno uvesti parkirnine, kot je to urejeno v primerljivih mestih. V začetku, da se ljudje na to
navadijo, naj bo znesek parkirnine nizek, nato malenkost višji znesek. Z uvedbo parkirnin občina pri-
dobi nekaj sredstev v proračun. Parkirnine naj se uvedejo v strogem centru in na ulici 1. Junija.«

Stane Kovačič je v svojem zapisu predlagal uvedbo geografskih con, ki bi se naj jasno zarisale
v zemljevid mesta. »Vsi, ki imajo stalna prebivališča znotraj teh con in želijo za svoje vozilo pridobiti
ustrezno dovoljenje za prednostno parkiranje v tej coni, dobijo na Občini uradni parkirni kartonček
(neprenosljiv), na katerem so ustrezni podatki (oznaka cone, reg št. avtomobila, datum izdaje in časovno
veljavnost...) Ta kartonček pripnejo na vidno mesto (pri dnu voznikove strani) vetrobranskega stekla, ki
služi kot dokument, ki ga bodo kontrolorji prometa/parkiranja upoštevali. Le takšni nosilci kartončka,
lahko kjerkoli znotraj orisane geometrijske površine cone 1. parkirajo na označenih mestih neomejen
čas. Vsi ostali vozniki, ki nimajo kartončka cone 1., lahko parkirajo na označenih mestih v coni zgolj 1
uro (za začetek bi morali imeti vozniki v avtomobilih že malo pozabljene kartonske parkirne ure, pozne-
je pa bi bilo smiselno namestiti prave, mestne parkirne ure, kot jih poznajo povsod po svetu, pa tudi že
mnoga mesta v Sloveniji). Na ta način bi omogočili stanovalcem znotraj posamezne cone lažje pridobiti
parkirna mesta bliže svojim stanovanjskim enotam, ki jih vsakodnevno potrebujejo, pa so zasedena po
cele dneve z vozili, ki tam nimajo domicilne pravice«.

2.4.4	 Stanovanjska politika

Pri problematiki stanovanj so občani v svojih predlogih in zapisih izpostavili problem stanovanj
za mlade, problem vidijo tudi v tem, da postajamo privlačni za socialno šibko prebivalstvo. Andrej
Šinkovec je zapisal: »V Trbovljah pogrešam nove stanovanjske objekte. Veliko je družin, ki bi ostale v
naših krajih, vendar ne najdejo ustreznega stanovanjskega objekta. Po navadi se išče kakšno stano-
vanje v bolj novi stanovanjski soseski z malo bolj moderno arhitekturo. Ker tega ni na voljo, se izselijo
v kraje, kjer to imajo. Tu so na razpolago le stare t.i. »socialistične« soseske. Mislim, da občina Trbovlje
preveč dela na socialnih stanovanjih, kakor, da si želi za svoje prebivalce le revnejše, neizobražene in
brezposelne osebe. Povprečnih oz. malenkost bolj premožnih oseb si pa ne želi, saj jim ne zagotovi po-
gojev. Mislim, da je prihodnost Trbovelj le z revnejšimi, neizobraženimi in socialno ogroženimi ljudmi
katastrofalna. Podobno je pri zazidljivih parcelah, morda se motim, vendar nikjer še nisem opazil, da
bi občina, ali kdo drug privabljal interesente s spiskom lepih zazidljivih parcel za stanovanjsko gradnjo.«

Vid in Bogdan Šteh sta izpostavila tudi problem ohranitve tipičnih rudarskih stanovanj. Kot
razvojno možnost vidita ohranitev kolonijskih stavb v zunanjem videzu, hkrati pa naj bi bile navznot-

2014 2022 Strategija razvoja

Priprava strategije razvoja 14

er funkcionalno moderne. »Bolj kot v gradnjo novih stanovanj bi se morali usmeriti v preureditev
starejših, obstoječih stanovanj in prilagoditi novim potrebam bivanja in morebitnim novim prebivalcem
(zaposleni v prej omenjenih malih firmah). Ker postajajo Trbovlje privlačen kraj za bivanje upokojencev,
velja razmisliti o gradnji posebnih bivališč zanje in s tem bi poskrbeli tudi za razvoj služb, ki zadovolju-
jejo potrebe starostnikov 21. stoletja (razvedrilo, nega, izobraževanje v tretjem življenjskem obdobju).»

2.4.5	 Energetika in z njo povezane dejavnosti

Dušan Bučalić se je v svojih predlogih dotaknil tudi energetike. Končati bi bilo potrebno ago-
nijo rudnika, državni denar pa nameniti za zapiranje rudnika in nič več za subvencioniranje le-tega.
Pomembna je tudi plinifikacija TET ter gradnja hidroelektrarn na srednji Savi. Površine rudnika bi
bilo potrebno pridobiti v last občine.

2.4.6	 Ideja – Park rudarjev Trbovlje

Stane Cenc je na skupino za pripravo strategije naslovil idejni projekt o parku rudarjev. Projekta
tukaj ne bomo podrobneje razčlenjevali saj ga imamo shranjenega na občini. Na kratko ga bomo
povzeli. Stane Cenc je projekt razdelil v tri točke in sicer: površina »parka rudarjev«, tehnični rudar-
ski muzej in širša okolica. V svojem projektu predlaga, da se očisti celotno področje Guide (Gvida),
od Bajerja do ceste v Žabjo vas. Postavil bi se naj društveni dom, igrišča in drugo. V celoten projekt
se bi naj vključil tudi Terezija rov in rudarska hiša. Ob robu prej omenjene lokacije bi naj razpore-
dili vso tehniko, ki so jo uporabljali naši rudarji. Kot priložnost vidi jašek, Terezija rov, rudarjevo
bivališče. Kot je še zapisal: »Določeni stroji in naprave morajo biti prirejeni za kratek pogon. Za jašek
imam pripravljen celotni nekaj minutni program.« Pod pojmom »širša okolica« je zapisal, da bi bilo
potrebno pobočja nad parkom poravnati ter ozeleniti in utrditi z akacijami. Park rudarjev bi naj vsa-
kodnevno obiskovali otroci iz vrtcev, šolarji, vse generacije od najmlajših do najstarejših.

2.4.7	 Povzetek predlogov

Nekateri od zgoraj omenjenih predlogov so še ena izmed potrditev projektom in tistemu, kar se
trenutno izvaja tako na področju okolja, prostora in turizma. Nekaj omenjenih predlogov predstavlja
tudi nove in sveže zamisli. Pri vsakem izmed njih je seveda potrebno upoštevati tudi finančno plat, a
je kljub temu med njimi precej takšnih, ki bi bili izvedljivi. Tudi o rekreativnih površinah na področju
Kip in Nasipov je že bilo narejenih precej načrtov a glede na to, da ima RTH kot lastnik teh zemljišč
vse manj finančnih sredstev in zato takšnih projektov ni sposoben izpeljati, bo tukaj potrebna tudi
lokalna in državna volja. Občina Trbovlje trenutno vodi postopke za prepis teh zemljišč iz rudniške v
njeno last. Občani so med problemi Trbovelj izpostavili tudi slabo prometno povezanost ter nanizali
tiste možne rešitve o katerih se zadnja leta razpravlja tudi v javnosti: tretja razvojna os, tunel proti
Preboldu, boljša povezava po Zasavski cesti (obvoznica mimo Litije). Več o teh temah pa v nadalje-
vanju.

K tem predlogom pa bi dodali tudi videnje mladih, saj je Mladinski center Trbovlje v okviru
svojega delovanja izvedel nekaj delavnic na temo kakšne Trbovlje si mladi želijo. Iz stališča mladine bi
kot ključne probleme izpostavili sledeče:

1.	neobstoječe zaposlitvene možnosti,
2.	odseljevanje mladih iz Trbovelj,
3.	slabe stanovanjske možnosti,
4.	slaba povezava do večjih mest,
5.	nestimulativno okolje za nevladne organizacije in mala podjetja,
6.	nerazvito gospodarstvo,
7.	nizka nataliteta,

2014 2022 Strategija razvoja

Priprava strategije razvoja 15

8.	slabo ali neobstoječe štipendiranje,
9.	neučinkovito črpanje financ iz evropskih skladov,

10.	neupoštevanje in nevključevanje mladih.

Razloge za obstoječe stanje vidijo v neobstoječih zaposlitvenih možnostih, v odseljevanju mla-
dih, v slabih stanovanjskih možnostih, v slabi povezavi do večjih mest, v nestimulativnem okolju
za nevladne organizacije in mala podjetja, v nerazvitem gospodarstvu, nizki nataliteti, v slabem ali
neobstoječem štipendiranju, v neučinkovitem črpanju financ iz evropskih skladov in v nevključevanju
in neupoštevanju mladih.

Prav tako so bile v sklopu priprave strategije organizirane delavnice s člani tematskih skupin,
kjer so bili izpostavljeni naslednji izzivi:

»» ni spodbud za mlade družine,
»» premalo financ za izvedbe aktivnosti,
»» padec natalitete,
»» prezaposleni starši,
»» onesnaženje okolje,
»» premalo služb v lokalnem okolju,
»» slabo razvito okolje (sobivanje industrije in stanovanj),
»» ni zadostnih pobud za poklice, ki so bolj perspektivni v našem okolju,
»» medgeneracijsko sodelovanje slabo,
»» nezadovoljivi srednješolski programi / potrebno več izbire,
»» slabe prometne povezave,
»» slabša pripadnost lokalni skupnosti,
»» ni dolgoročne vizije občine,
»» slaba štipendijska shema – ni vračanja mladih v okolje,
»» premalo se prijavljamo na razpise,
»» slaba dostopnost do stanovanj,
»» podjetništvo in podjetnost slabo razvita,
»» mladi in ženske se ne vključujejo zadosti v odločanje,
»» neformalno znanje ni dovolj ovrednoteno,
»» ni povezanosti med neformalnim in formalnim znanjem,
»» ni dovolj povezovanja med gospodarstvom in izobraževanjem,
»» apatija med mladimi,
»» priseljevanje kot priložnost/odseljevanje mladih kot izziv,
»» ni pravega povezovanja v regiji,
»» slabše možnosti za kvaliteten prosti čas, zaradi slabe infrastrukture.

Zgoraj navedene izzive smo združili v tri skupine:
»» padec natalitete, prezaposleni starši, apatija med mladimi, mladi in ženske se ne
vključujejo zadosti v odločanje,

»» medgeneracijsko sodelovanje, dolgoročna vizija občine, slabša pripadnost lokalni sku-
pnosti, mladi in ženske se ne vključujejo v odločanje,

»» neformalno znanje v sodelovanju s formalnim, slaba povezanost med gospodarstvom
in izobraževanjem, podjetnost in podjetništvo, štipendije, delovna mesta.

V nadaljevanju je dokument razdeljen na štiri poglavja v sklopu katerih smo, zavedajoč se zgoraj
nanizanih izzivov in težav, opredelili prioritete ter zanje navedli tudi ukrepe.

2014 2022 Strategija razvoja

Priprava strategije razvoja 16

2.5	 Realizacija Lokalnega razvojnega
programa 2001-2012

Občinski svet Občine Trbovlje je meseca aprila leta 2002 sprejel Lokalni razvojni program
občine Trbovlje 2001-2012 – strateški del. Glavni namen lokalnega razvojnega programa je bil, da se
na način, kot je bilo v njem zapisano in s projekti, ki so bili določeni, kaže pot za dosego razvoja občine
Trbovlje na vseh obravnavanih področjih.

V dokumentu so bili predstavljeni namen in cilji LRP, strategija za dosego posameznih ciljev,
vsebinska področja-prioritete, ki so bili predmet obravnave v LRP ter programi znotraj posamezne
prioritete. Vseboval je tudi indikatorje za merjenje doseganja postavljenih ciljev. Strateški del LRP
znotraj programov je vseboval tudi že navedbo konkretnih projektov, s pomočjo katerih se naj bi
dosegli cilji, opredeljeni na ravni programov ter končni namenski cilji LRP kot celote.

Določene so bile štiri glavne prioritete, znotraj njih pa posamezni razvojni programi in sicer:

a)	 Prioriteta: Razvoj gospodarstva

Programi:
»» spodbujanje nastajanja novih podjetij,
»» nadaljnji razvoj obstoječih podjetij in samostojnih podjetnikov,
»» realizacija podjetniških idej,
»» spodbujanje povezovanja podjetij po sistemu grozdov,
»» poslovna kariera študentov in dijakov poklicnih šol v domačih podjetjih
»» institucionalna podpora razvoju gospodarstva
»» telekomunikacije, bančništvo in zavarovalništvo,
»» razvoj turizma,
»» razvoj kmetijstva.

b)	 Prioriteta:Razvoj okolja in prostora

Programi:
»» gospodarstvo,
»» stanovanjske površine,
»» družbene dejavnosti,
»» prometne povezave,
»» komunalna infrastruktura,
»» ekologija.

c)	 Prioriteta: Razvoj prebivalstva

Programi:
»» zmanjševanje brezposelnosti,
»» aktivna vključenost ljudi v dogajanje v občini in graditev pripadnosti občini,
»» tretje življenjsko obdobje,
»» zdravo življenje,
»» vseživljenjsko izobraževanje in usposabljanje ljudi,
»» komuniciranje med ljudmi.

2014 2022 Strategija razvoja

Priprava strategije razvoja 17

d)	 Prioriteta: Razvoj družbenih dejavnosti

Programi:

»» razvoj športnih dejavnosti,
»» razvoj kulturnih dejavnosti,
»» razvoj družabnega življenja.
»» šolstvo, zdravstvo in socialno varstvo.

Na obravnavanih področjih so se prvenstveno želeli doseči tudi vmesni cilji, preko katerih bi se
dosegel trajnostni razvoj, kot si ga vsi želimo. Določeni so bili naslednji vmesni cilji:

»» Zaustavitev propadanja gospodarskih subjektov v občini,
»» zaustavitev povečevanja števila brezposelnih na račun stečajev podjetij in na račun
tehnoloških viškov (čeprav zadnji kazalci že kažejo pozitivno smer),

»» preprečitev propada delovanja javnih ustanov in posameznih zavodov,
»» preprečitev propadanja okolja in prostora oz. preprečitev nedovoljenih posegov vanj,
»» preprečitev vdajanja v usodo tistih ljudi in gospodarskih družb, ki ne vidijo izhoda iz
današnje situacije.

Velja omeniti, da je bilo v strateškem delu predvideno, da se bo pripravil tudi t.i. »Izvedbeni
del LRP«, ki bo opredeljeval konkretne projekte znotraj posameznega programa, upravičenost nji-
hove izvedbe in njihov prispevek k postavljenim ciljem programa in LRP kot celote in bo finančno
ovrednoten. Predvideno je bilo, da bo v izvedbenem delu imel vsak projekt opredeljenega izvajalca(e),
koordinatorja projekta ter terminski plan izvedbe. Če bi bil projekt časovno še preveč oddaljen, bi bil
zanj zadolžen skrbnik z namenom, da se pravočasno pripravi vse potrebno za njegov začetek izvajanja
in učinkovit zaključek. Izvedbeni del LRP naj ne bi bil nikoli dokončen. Vedno se naj bi dodajali novi
projekti, ki bi lahko prispevali k uresničitvi postavljenih ciljev v strateškem delu in k dosegu želenega
stanja. Izvedbeni del bi se lahko začel pripravljati takoj po sprejetem strateškem delu. Podrobnejša
analiza vsakega posameznega programa z namenom ugotovitve, ali je bil program realiziran ali ne in
opredelitev morebitnih doseženih ciljev, bi nekako presegal okvirje tega novega dokumenta še pose-
bej zato, ker, kot vemo, Izvedbeni del LRP kot samostojni dokument ni bil pripravljen. Zato je dovolj
pogled na to, kaj od strateško opredeljenega se je v teh letih zavedno ali nezavedno izvajalo in kaj ne.

Lahko ugotovimo, da so se v okviru prioritete Razvoj gospodarstva, aktivno izvajali praktično
vsi programi, z izjemo mogoče povezovanja podjetij po sistemu t.i. »grozdov«. Spodbujali smo nasta-
janje novih podjetij v naši občini, spodbujali prihod novih investitorjev preko urejanja obrtno-indus-
trijskih con, ter spodbujali obstoj in nadaljnji razvoj obstoječih podjetij, skladno s pristojnostmi, ki
jih ima Občina kot institucija. Poslovno kariero dijakov in študentov v domačih podjetjih so spodbu-
jale tako srednje šole kot institucije s sejmom potencialov. Verjamemo, da so institucije za podporo
razvoju gospodarstva dale od sebe vse potrebno oziroma vse, kar se od njih pričakuje. Stalno smo
podpirali razvoj turizma, v zadnjih letih tudi konkretno preko izvajanja evropskih programov in sofi-
nanciranjem delovnih mest. Razvoju kmetijstva smo namenili toliko pozornosti, kot smo ga skladno
z možnostmi in pristojnostmi lahko. Kljub vsemu pa velja splošna ugotovitev, da pozitivnih učinkov
oziroma rezultatov izvajanja teh programov, v pretežni meri danes ni zaznati. Naša občina se seveda
ni mogla izogniti finančni in gospodarski krizi, ki je tako zaznamovala svet.

V okviru prioritete Razvoj okolja in prostora, so se prav tako aktivno izvajali praktično vsi
programi, z izjemo mogoče aktivnega razvoja novih stanovanjskih površin. Skladno z možnostmi in
pristojnostmi Občine smo opremljali prostor za razvoj gospodarstva, urejali nove prometne povezave,
komunalno opremo in ekologijo, predvsem z izgradnjo čistilne naprave in z drugimi projekti. V ok-
viru prioritete Razvoj prebivalstva, so se prav tako aktivno izvajali praktično vsi programi, dejstvo pa

2014 2022 Strategija razvoja

Priprava strategije razvoja 18

je, da nam ni uspelo zmanjševati števila brezposelnih, prav nasprotno. Prioriteta Razvoj družbenih
dejavnosti je bila vsa ta leta aktivno izvajana, tako da smo standard družbenih dejavnosti pripeljali
lahko rečemo na zavidljivo raven. Seveda ni prišlo do realizacije vsega, denimo »športanja na san-
iranih rudniških površinah« in »rudarskih iger na letnem kopališču«, vendar se vse to še lahko iz-
vede v prihodnosti. Ne smemo pa spregledati vzorno urejenega kompleksa Rudar z umetno travo in
prenovljeno atletsko stezo, ter objektom Mladinskega centra Trbovlje.

Ugotovimo torej lahko, da smo pretežni del strateških usmeritev v vseh teh letih izvajali, delo-
ma Občina kot institucija, deloma druge institucije in organizacije, deloma ljudje sami s svojimi ak-
tivnostmi in pobudami.

2.6	 Trenutno stanje na področju
gospodarskih subjektov v Trbovljah

Nosilce gospodarskega razvoja občine predstavlja 16 gospodarskih družb, ki so v letu 2012
skupno zaposlovale 1.190 zaposlenih, kar predstavlja skoraj polovico (49,9 %) vseh zaposlenih na
področju gospodarstva Občine Trbovlje, ki so skupno dosegli 63,1 % vseh prihodkov tega področja,
hkrati pa ustvarili tudi skoraj polovico izgube trboveljskega gospodarstva – 48,0 %. Za poslovanje teh
družb v letu 2012 je bilo značilno:

»» negativno poslovanje teh družb kot celote, saj je vrednost izgube bistveno presegla vred-
nost dobička (za 244,2 %)

»» velika zadolženost teh družb, ena ima celo negativni kapital, saj dolgovi bistveno prese-
gajo njegovo vrednost

»» finančna in kapitalska nestabilnost teh gospodarskih družb, saj pri 14 gospodarskih
družbah ugotavljamo prenizek delež lastnih virov v skupnih virov, saj je le ta nižji od
dveh tretjin, kar naj bi zagotavljalo dolgoročno stabilno poslovanje

»» energetika je še vedno vodilna dejavnost v gospodarstvu Trbovelj, saj poleg dejavnosti
inženiringa bistveno prispeva tako k celotnim prihodkom (14.6 %) kot tudi številu
zaposlenih (8,1 %)

»» najbolj perspektivni vsekakor veljata dve gospodarski družbi, ki izkoriščata lastno
znanje in izkušnje, in sicer eno s področja inženiringa (13,1 % prihodkov in 3,8 % za-
poslenih) ter drugo s področja računalništva in informatike (2,0 % prihodkov in 1,1 %
zaposlenih), ki je bila v letu 2012 tudi najhitreje rastoča gospodarska družba v merilu
države.

Perspektivo v razvoju gospodarstva občine pa predstavljajo samostojni podjetniki (s.p.-ji), ki jih
je bilo v letu 2012 skupno 427 in so zaposlovali 250 zaposlenih , kar je dobra desetina 10,5 %) vseh
zaposlenih v gospodarstvu občine in ki so skupno dosegli 7,2 % vseh prihodkov občinskega gospo-
darstva. Izpostaviti velja 20 samostojnih podjetnikov, ki imajo na celotno poslovanje samostojnih
podjetnikov največji vpliv, saj so v letu 2012 zaposlovali 155 zaposlenih ter dosegli 11.366 € prihodkov.
Primerjava poslovanja s.p jev s poslovanjem gospodarskih družb pokaže nekatere bistvene razlike, ki
vsekakor kažejo na njihovo večjo perspektivnost v gospodarstvu občine:

»» bistveno, kar devetkratno, preseganje vrednosti dobička nad izgubo,
»» delež dobička v celotnih prihodkih je pri s.p.-jih 3,3 %-ten, medtem ko je pri gospodar-
skih družbah zgolj 1,9 %; delež izgube v celotnih prihodkih pri slednjih je kar 4,6 %-ten,
pri s.p. pa zgolj 1,9 %,

»» tudi za s.p. je značilno, da so prezadolžena, saj je le 5 s.p. takšnih, da imajo zagotovljene
pogoje za stabilno poslovanje..

Opomniti pa velja še na dejstvo, da gre pri s.p. – jih za majhna podjetja, ki se lahko dokaj hitro
odzivajo na zahteve trga, zato gre v bodočnosti vsekakor računati nanje.

2014 2022 Strategija razvoja

Priprava strategije razvoja 19

2.7	 SWOT analiza
PREDNOSTI

»» Podjetniški inkubator.
»» Industrijska tradicija.
»» Zadostno število delovne sile.
»» Dodatni začasni ukrepi razvojne podpore
s strani vlade.

»» Specifično znanje s področja kovinske in
elektro industrije, gradbeništva in nekat-
erih predelovalnih dejavnosti.

»» Obstoj občinskih in regijskih institucij ali
razvojnih skupin za razvoj gospodarstva.

SLABOSTI

»» Premajhna konkurenčnost lokalnih pod-
jetij ter premalo znanja s področja t.i.
»novih tehnologij«.

»» Velika omejenost s prostorom.
»» Pomanjkanje razvojnih program-
ov obstoječih podjetij in posledično
neučinkovitost pri pridobivanju finančnih
pomoči s strani državnih, regijskih in
občinskih razpisov.

»» Pomanjkanje strokovnega kadra in »beg
možganov« iz občine.

»» Prepoznavnost mesta v luči ostalih
državljanov Slovenije kot umazanega,
onesnaženega ter sivega mesta brez pers-
pektive.

PRILOŽNOSTI

»» Socialno podjetništvo.
»» Lesna biomasa.
»» Obnovljivi viri energije.
»» Turizem (tako v mestu kot na podeželju).
»» Možnosti pridobivanja EU sredstev za
občinske projekte in projekte gospodar-
stva (npr. področje pametne specializaci-
je).

»» Pozicioniranje Trbovelj na nacionalni rav-
ni kot novomedijskega mesta ter razvoj
tega področja znotraj občine.

NEVARNOSTI

»» Odločitev o ukinitvi premogovništva s
katerim so povezane izgube delovnih
mest

»» Neizkoriščena denarna sredstva na
področju dodatnih začasnih ukrepov raz-
vojne podpore, ki jih je vlada namenila za
tri občine, med drugim tudi za Trbovlje

»» Negotovost na področju morebitne
prodaje TET in z njo povezanimi delovn-
imi mesti

»» Ugodnejši delovni pogoji in privlačnost
podjetij v Osrednjeslovenski regiji, zaradi
česar se mladi izobraženi ljudje odločajo
za odhod iz Trbovelj.

2014 2022 Strategija razvoja

Povzetek analize ankete 20

3	 POVZETEK ANALIZE ANKETE
Anketa je bila izbrana kot ena izmed tehnik sodelovanja javnosti, da bi z njo pridobili infor-

macije o mnenju občanov (vprašalnik s 16 vprašanji) in tistih, ki v Trbovlje prihajajo po opravkih
(krajši vprašalnik z 12 vprašanji). Sestavile so jo Naja Marot, Nasta Doberlet Bučalič, Nives Kropivšek
in Jasna Gabrič. Anketa za občane je imela tri vsebinske sklope: o stanju v občini na področju infra-
strukture, ponudbi storitev, javnega transporta in njegove uporabe, o zadovoljstvu s kakovostjo okolja
in bivanja ter o prihodnjem razvoju Trbovelj. V spletni različici je bila dostopna na uradni strani
Občine Trbovlje in v tiskani obliki na posameznih zbirnih mestih (zdravstveni dom, MCT, knjižnica,
dom upokojencev in občina). Tiskana različica je bila skupaj z majsko številko glasila Sr(e)čno Trbov-
lje poslana vsem gospodinjstvom v občini. Anketa za zunanje obiskovalce občine je bila dostopna le
v spletni obliki na občinski strani. Anketiranci so odgovorili o pogostosti obiskovanja Trbovelj in o
namenih teh obiskov, o tem, kaj jim je v Trbovljah všeč in česa manjka ter o mnenju o prihodnosti in
potencialnih projektih, v katere bi vložili predlagano vsoto.

3.1	 ANKETA Z OBČANI

3.1.1	 Sodelujoči v anketi

V anketi je sodelovalo 554 občanov (3 % prebivalcev). Povprečna starost udeležencev je 34 let,
moški (49 %) in ženske (51 %) so približno enako zastopani. Glede na starostne skupine je sodelovalo
239 mladih (starost je manjša ali enaka 30 let) in 44 starejših (starost je večja od 65 let).

Karta 1: Lokacijski izvor udeležencev
Največji delež anketirancev – 25 % prihaja iz krajevne skupnosti Center, ki je po številu prebival-

cev druga največja krajevna skupnost (krajše KS). Sledi ji mestna KS Franc Fakin s 23 % anketirancev.
Najmanjši delež anketirancev (1 %) prihaja iz krajevne skupnosti Dobovec. Ruralne krajevne sku-
pnosti, ki obkrožajo naselje Trbovlje (Franc Salomon, Trbovlje-Čeče, Klek, Zasavje in Dobovec), so
zastopane z manjšim številom udeležencev, saj imajo že v osnovi manjše število prebivalcev.

Po statusu udeležencev je največ zaposlenih (37 %), sledijo jim osnovnošolci in dijaki (31 %),
upokojenci (14 %) in študenti (10 %). Brezposelnih anketirancev je bilo okrog 8 %, kar ne odraža stanja
v občini, v kateri je bilo maja 2013 registriranih 19,5 % brezposelnih (Slovenija 13 %; SURS, 2013).

Graf 1: Delež anketirancev glede na status udeleženca

31%

10%
37%

8%

14%

osnovnoš olec, di ja k

študent

zaposl en

brezposele n

upokoj enec

Po izobrazbeni strukturi ima največji delež – 33 % - anketirancev končano osnovno šolo. Ta delež
je visok tudi zaradi tega, ker je pri anketi sodelovalo veliko dijakov. 24 % anketirancev ima univer-

2014 2022 Strategija razvoja

Povzetek analize ankete 21

zitetno izobrazbo (tudi 1. in 2. bolonjska stopnja študija). Sledi 19 % anketirancev s končano poklicno
srednjo šolo. 10 % anketirancev ima končano višjo šolo, 9 % anketirancev gimnazijo. Najmanjši delež
v vzorcu (4 %) predstavljajo prebivalci, ki imajo bodisi najnižjo bodisi najvišjo izobrazbo.

Graf 2: Delež anketirancev glede na izobrazbo

33%

19%9%

10%

24%

1% 2%2%

šola
gimnazij a

višja šola

univerzitetna izobrazba

magisterij

Povprečno trajanje bivanja udeležencev ankete v Trbovljah je 30 let. Večina anketirancev (82 %)
je domačinov, 18 % prebivalcev se je v Trbovlje priselilo, največkrat iz drugih krajev Slovenije ali re-
publik nekdanje Jugoslavije, nekaj malega pa tudi iz drugih evropskih držav, Avstralije. Analiza stanja

3.1.2	 Asociacije na občino Trbovlje

Anketirance smo povprašali po treh besedah, s katerimi bi opisali občino Trbovlje. Odgovore
smo razporedili v pet področij: gospodarstvo, demografija in izobraževanje, okolje in prostor, poli-
tika in razvoj ter mentaliteta. Najpogosteje je bila omenjena beseda onesnaženost, ki se je pojavila pri
anketirancih vseh KS, najpogosteje pri anketirancih iz KS Center. Z onesnaženostjo povežemo tudi
besede slab, onesnažen zrak in pomanjkljivo skrb za čistočo in okolje. Naslednje najpogostejše be-
sede so opisovale vizualne lastnosti občine, na primer, da je občina lepa, zelena in majhna.. V teh KS
Center in KS Franc Fakin so se pogosteje pojavljale tudi besede, ki so občino opisovale kot domačo,
propadlo in dolgočasno. V vseh krajevnih skupnostih so omenjali rudarstvo, brezposelnost in po-
manjkanje delovnih mest. Kot posledico zadnjih dveh so anketiranci našteli tudi odhajanje mladih v
druge kraje, staranje prebivalstva in s tem povezano naraščanje števila upokojencev. Nekatere besede
so bile pogostejše le v posameznih krajevnih skupnostih, na primer v KS Franc Fakin so anketiranci
občino pogosto omenili kot občanom prijazna občina.

3.1.3	 Zadovoljstvo s kakovostjo bivanja

V občini Trbovlje je s kakovostjo bivanja srednje zadovoljnih skoraj polovica prebivalcev, zado-
voljnih ena tretjina, ena petina je nezadovoljna. Z izjemo KS Dobovec z najvišjimi ocenami kakovosti
bivanja je v ostalih KS nezadovoljnih od 10 do 25 % anketirancev. Najslabše je bila kakovost bivanja
ocenjena v KS Alojz Hohkraut – največ nezadovoljnih. Delež srednje zadovoljnih se giblje od 39 % v
KS Klek do 61 % v KS Čeče.

Glede na ponudbo infrastrukture in storitev v občini je največ nezadovoljnih s ponudbo delovnih
mest (77 %). Prav tako je treba izboljšati stanje cest, turistično ponudbo, vključenost občanov v razvoj
kraja in ponudbo zabave. Anketiranci so najbolj zadovoljni z oskrbo z elektriko in toploto (67 % anke-
tirancev), med storitve in ponudbo, s katero so anketiranci v povprečju zadovoljni, spadajo še dosto-
pnost do telekomunikacij, otroško varstvo, možnost izobraževanja, zdravstvene storitve, možnost za
šport in rekreacijo, komunalne storitve in infrastruktura, možnost nakupovanja in zelene površine.

2014 2022 Strategija razvoja

Povzetek analize ankete 22

Graf 3: Zadovoljstvo anketirancev glede na ponudbo infrastrukture in storitev v občini Trbovlje

2

8

11

13

16

20

27

36

40

44

45

45

48

52

53

61

67

15

34

39

25

35

44

32

38

31

23

27

29

27

26

31

20

17

77

50

43

55

41

29

33

18

21

25

21

19

17

15

7

12

8

0% 20%4 0% 60%8 0% 100%

Ponudba delovnih mest

Stanje cest

Ponudba zabave

Ponudba stanovanja

Javni prevoz

Društvena dejavnost

Zelene površine

Komunalne storitve in infrastruktura

Zdravstvene storitve

Otroško varstvo

Dostopnost do telekomunikacij

Oskrba z elektriko in toploto

zadovoljen srednje zadovoljen nezadovoljen

Poleg ocene ponudbe so anketiranci navedli še, kaj v njihovi KS in/ali soseski najbolj pogrešajo.
Najpogostejši odgovor so bili objekti in površine za šport in rekreacijo, in sicer več športnih igrišč za
nogomet, košarko in odbojko, proge za tek, fitnes prostorov, telovadnic, površin za zimsko rekreacijo
in pokrit bazen. Prav tako v nekaterih KS močno pogrešajo več parkirnih mest, še zlasti ob javnih
ustanovah in na železniški postaji. Anketiranci si želijo več dogodkov, predvsem glasbenih in kul-
turnih prireditev, in različnih akcij, npr. čistilnih akcij. Prebivalci si želijo več trgovin z oblačili in
drugimi neživilskimi izdelki ter boljši javni promet (urejene avtobusne postaje, cenejši in zanesljivejši
javni prevoz, boljše povezave, kombiji kot prevozna sredstva na manj zasedenih povezavah). Med
pogostejšimi odgovori so se dodatno pojavili pomanjkanje otroških igrišč in igral za mlajše otroke,
kolesarskih stez, zelenih površin (zelenice in parki), čistoča in urejenost infrastrukture, javnih površin.
Dodatno bi morala biti boljša skrb namenjena urejanju cest (asfaltiranje, boljša oskrba cest pozimi, ...).

Tabela 1: Ponudba, ki jo najbolj pogrešajo predstavniki posameznih KS

Krajevna skupnost Ponudba, ki jo pogrešajo

KS Alojz Hohkraut Otroško igrišče in igrala, parkirna mesta, prostor za druženje
KS Center, KS Ivan Keše Parkirna mesta
KS Franc Fakin, KS Zasavje Trgovina
KS Franc Salomon, KS Dobovec Objekti in površine za šport in rekreacijo
KS Fric Keršič, KS Klek, KS Čeče Več dogodkov

2014 2022 Strategija razvoja

Povzetek analize ankete 23

3.1.4	 Uporaba javnega transporta in dnevne migracije

Po vsakodnevnih opravkih se polovica anketirancev odpravi peš, dve petini z avtomobilom,
manjši delež (4 %) s kolesom ali drugimi prevoznimi sredstvi (motor, taksi). Najmanjši delež (3 %)
pripada javnemu transportu, torej avtobusu. Prebivalstvo mestnih KS (Alojz Hohkraut, Center, Ivan
Keše in Fric Keršič) se po opravkih večinoma odpravi peš. Primestno oziroma podeželsko prebival-
stvo KS Franc Fakin, Klek, Čeče, Dobovec in Zasavje pa z avtomobilom. Izjema je KS Franc Salomon,
kjer je enak delež pešcev in tistih, ki se odpravijo z avtomobilom. Avtobus največ uporabljajo v KS
Dobovec in Zasavje.

Največji delež anketirancev se na delovno mesto/šolo odpravi z avtomobilom, in sicer se peljejo
sami. Sledijo pešci, ki jih je okrog tretjina. Petina anketirancev se odpravi z javnim prevozom (vlak,
avtobus), zelo majhen delež pa s kolesom. Kot so povedali anketiranci, bi večjo rabo dosegli javnega
transporta lahko dosegli v primeru nižjih cen vozovnic, pogostejše frekvence voženj, novih tras, ki
bi pokrile okoliška naselja v mestu (Žabjek, Terezija ...), krajšega časa potovanja, ki je konkurenčen
avtomobilu. Po mnenju 15 % bi bilo potrebno izboljšati povezavo med železniškim in avtobusnim
prometom.

Graf 4: uporaba transporta za dnevne migracije na delovno mesto/šolo.

24%

11%

8%

14%

6%

2%

35%

Z avtomobilom (voznik, sam
v avtomobilu)

Z avtomobilom (voznik,
pripeljem tudi sopotnika)

Z avtomobilom (sopotnik)

Z vlakom

Z avtobusom

S kolesom

Grem peš

Med vsemi zaposlenimi jih malo več kot polovica (113) dela v Trbovljah, ena četrtina v Ljubljani,
ena desetina je zaposlenih v preostalih dveh občinah Zasavske regije (16 v Zagorju ob Savi, 5 v Hrast-
niku). Sedem anketirancev se vozi v Celje, dva v Litijo in trije v Maribor, ostalih 12 v druge kraje po
Sloveniji (Domžale, Brežice, Krško, ...). Izmed anketirancev so vsi anketiranci s končano osnovno
šolo zaposleni v Trbovljah, s končano višjo šolo 18 od 53 prebivalcev in polovica oseb z univerzitetno
izobrazbo. Izobrazbena struktura delovnih migrantov pokaže, da so prebivalci z višjo izobrazbo za-
posleni izven regije (9 od 13 prebivalcev z magisterijem in šest od sedmih z doktoratom). V preostalih
dveh zasavskih občinah delajo pretežno prebivalci s končano srednjo šolo, gimnazijo, višjo šolo in
nekaj malega prebivalcev s končano univerzitetno izobrazbo.

Zaposleni v Trbovljah kot občini bivališča, se skoraj v polovici primerov v službo/šolo opravijo
peš; ena tretjina se jih pelje z avtomobilom. Pri slednjih se jih več kot ena polovica (54 %) pelje sama,
27 % jih pelje še sopotnika, pri 21 % so sopotniki. Medtem ko v Hrastnik prebivalci večinoma potujejo
z avtomobilom (66 %) in so pri tem tudi vozniki (88 %), ki so v avtu sami, za pot v Zagorje poleg av-
tomobila delavni migranti uporabijo avtobus. Anketiranci se najpogosteje z avtomobilom odpravijo
tudi na delovna mesta oziroma šole/fakultete v Litiji, Mariboru in Celju in to največkrat kot vozniki,
ki so v avtomobilu sami.

2014 2022 Strategija razvoja

Povzetek analize ankete 24

3.1.5	 Kakovost okolja

S kakovostjo okolja je največji delež anketirancev srednje zadovoljnih (43 %), ena tretjina je
nezadovoljnih, 24 % zadovoljnih. Največje nezadovoljstvo je bilo opaženo pri anketirancih v starosti
med 26 do 40 let. Najbolj so s kakovostjo okolja zadovoljni v starostni skupini od 76 do 84 let, kjer je
46 % anketirancev zadovoljnih. V ostalih starostnih skupinah je največji delež tistih, ki s kakovostjo
okolja niso niti zadovoljni niti nezadovoljni.

Kot najpogostejši moteč dejavnik so anketiranci izpostavili onesnaženost (zraka in okolja,
onesnaženost javnih površin, vodotoka Trboveljščice). Drugi najpogostejši dejavnik je neurejenost:
neurejenost cest (neasfaltirane ceste, luknje na cesti, slaba oskrba cest v zimskem času), stavb (stare
fasade, propadajoče hiše) in neurejenost javnih površin (nepokošena trava v parkih, neurejene cvetlice,
neočiščeni pločniki). Eden izmed najpogosteje naštetih motečih dejavnikov je podjetje Lafarge ce-
ment zaradi smradu, ki naj bi ga cementarna povzročala. Pogosto so bili našteti še pomanjkanje zele-
nih površin, zapuščene stavbe, pomanjkanje in neurejenost parkirnih mest v bližini bolnice in javnih
ustanov ter ob železniški postaji in manko športnih površin.

3.1.6	 Prihodnji razvoj

3.1.6.1	 Trbovlje leta 2030

Največji del anketirancev si Trbovlje leta 2030 predstavlja boljše, torej so o razvoju optimistični.
V Trbovljah pričakujejo več prebivalcev, izboljšano kakovost okolja, razvoj gospodarstva ter večjo
urejenost in prenovo stavb, ulic in javnih površin. Veliko anketirancev meni, da boljše, če bo prišlo
do sprememb v vodenju občine in v odnosu občanov do mesta, sicer bo občina še bolj nazadovala v
razvoju in postala spalno naselje s prevladujočim deležem starejšega prebivalstva. Nekaj anketirancev
meni, da bodo imele Trbovlje v letu 2030 urejeno povezavo do avtoceste (tunel), kar bi izboljšalo po-
vezavo Trbovelj s Celjem, Ljubljano, Mariborom in drugimi večjimi slovenskimi mesti ter povečalo
možnost razvoja gospodarstva v občini. Manjši delež anketirancev je mnenja, da bodo Trbovlje posta-
le mesto z razvitim turizmom (rudnik, stare rudarske kolonije ...).

3.1.6.2	 Predlogi investicij za 500.000 EUR
Če bi bili anketiranci župan/ja Trbovelj, bi 500.000 evrov največ anketirancev investiralo v ra-

zvoj gospodarstva in podjetij in s tem posledično v povečanje števila delovnih mest: odpiranje novih
podjetij, obnova nekdanjih tovarn in zapuščenih objektov oziroma te objekte podjetjem ponudili po
nižji ceni (ali pa jim jih celo podarili). Povečanju števila delovnih mest bi sledile investicije v prometno
infrastrukturo: gradnja kolesarske steze, urejanje nekaterih odsekov cest, obstoječih cest in pločnikov
ali v šport ter športne in rekreacijske objekte in površine (nov skate park, notranji bazen, smučišče in
večnamenski športni center). Nekoliko manj so omenjali: gradnjo predora, ki bi povezoval Trbovlje z
avtocesto, novih stanovanj oziroma obnova obstoječih, ter investicije v čistejše okolje in zdravju bolj
prijazne panoge. Če povzamemo po področjih, bi največji delež anketirancev (34 %) 500.000 evrov
investiralo v okolje in prostor, 28 % v gospodarstvo, 22 % v človeške vire in 16 % v socialno okolje.

3.1.6.3	 Potrebe po delovnih mestih
Anketiranci so ocenili, da so v občini najboljši pogoji za razvoj naslednjih gospodarskih področij:

energetike, obrti in pa storitev varovanja in oskrbe starejših občanov. Najmanjše možnosti za razvoj
po mnenju anketirancev so na področju bazične industrije in prometa. Anketiranci so kot odgovore
pod drugo večkrat omenili socialno podjetništvo in šport.

3.1.6.4	 Težnje po odselitvi
Med anketiranci je bila večina - 455 anketirancev (82 %) domačinov, rojenih v občini, 97 anke-

tirancev (18 %) se je v Trbovlje priselilo. Tri četrtine priseljencev izvira iz drugega kraja Slovenije, 16

2014 2022 Strategija razvoja

Povzetek analize ankete 25

anketirancev iz ene izmed republik bivše Jugoslavije, šest iz drugih evropskih držav in trije iz drugih
držav. Več kot polovica anketirancev razmišlja o izselitvi iz Trbovelj, v nasprotno je prepričana le ena
tretjina anketirancev.

Graf 5: Delež anketirancev, ki razmišlja o izselitvi iz Trbovelj.

33%

11%

56%

Ne

Da

Največ anketirancev (33 %) bi se izselilo zaradi pomanjkanja delovnih mest, 19 % zaradi
onesnaženega okolja, 13 % zaradi možnosti izobraževanja ali želje po popotovanju in spoznavanju
novega. Ena desetina oziroma manj bi odšla zaradi družine ali odsotnosti kulturne ponudbe. Kot
druge dejavnike odselitve so prebivalci navedli pomanjkanje stanovanj oziroma predraga obstoječa
stanovanja, slabe prometne povezave, dolgčas in odnos ljudi.

Graf 6: Razlogi zaradi česar bi se izselili iz Trbovelj.

35%

11%5%
21%

14%

14%

Pomanjkanje delovnih
mest
Družina

Odsotnost kulturne
ponudbe
Onesnaženo okolje

Možnost izobraževanja

Želja po potovanjih,
spoznavanju novega

3.1.7	 Socialno okolje in sodelovanje javnosti

Večina anketirancev iz vseh starostnih skupin je zelo navezana na Trbovlje, vendar prihaja do
razlik med najstarejšimi, ki so bolj navezani, in najmlajšimi. Večina anketirancev razvoja Trbovelj ni
pripravljena prepustiti političnim strankam, ampak jih želi soodločati. Majhen delež anketirancev bi
želelo tudi aktivneje sodelovati pri razvoju Trbovelj. Mnenja o odnosih med posameznimi skupinami
prebivalcev so različna. Mlajši so mnenja, da prihodnost občine ovirajo nesoglasja med družbenimi
skupinami, in pa da starejši ne upoštevajo mnenja in želj mlajših, starejši pa se s tema trditvama ne
strinjajo.

Polovica anketirancev meni, da lokalna skupnost v Trbovljah ni povezana, le 14 % jih je izrazilo
pozitivno mnenje. Najbolj negativno mnenje ima prebivalstvo v starosti med 26 in 60 let, ki je naj

2014 2022 Strategija razvoja

Povzetek analize ankete 26

bi bilo v lokalni skupnosti hkrati najbolj aktivno. Bolj pozitivnega mnenja je prebivalstvo starejših
dveh starostnih skupin, kar je deloma posledica družbenih sprememb, deloma odvisnosti starejših
od drugih članov skupnosti – to prinese večjo povezanost. Pri mlajših starostnih skupinah je proces
individualizacije družbe vse bolj viden.

Pri sosedstvu se malo več kot polovica anketirancev lahko zanese na svoje sosede, ena tretjina
je v to prepričana deloma, le 17 % anketirancev se s to trditvijo ne strinja. Enako kot prej, se s trditvijo
najbolj strinjajo v starostni skupini od 76 do 84 let, najmanj pa mladina v starosti do 25 let. Pri trditvi
o pestrem družabnem dogajanju v Trbovljah so odgovori skoraj enakomerno razporejeni in bolj nega-
tivni kot pozitivni. Po pričakovanju je mladina najmanj zadovoljna, starejši v starostni kategoriji 61 do
75 let pa najbolj. Če povzamemo, so starejši anketiranci mnenja, da je skupnost veliko bolj povezana,
da so sosedi zanesljivi in da je družbeno dogajanje pestrejše, kot pa to menijo mladi.

Anketirance smo povprašali tudi ljudeh, odgovornih za razvoj Trbovelj. V večini (80 %) so se
sodelujoči strinjali, da razvoja Trbovelj niso pripravljeni prepustiti političnim strankam. Še najbolj
pozitivni so bili glede političnih strank mladi, ki imajo od politike zaenkrat še velika pričakovanja. Kot
alternativo političnim strankam so izrazili željo po soodločanju o razvoju, kar so potrdile tri četrtine
udeležencev, nadaljnja petina bi mogoče sodelovala, le 5 % je proti. Največjo željo po soodločanju ima
delovno aktivno prebivalstvo v starosti od 26 do 40 let, najmanj pa najbolj skrajni starostni skupini,
torej mladi (15 do 25 let) in starejši (76 do 84 let). Zanimivo so najbolj skeptični mladi, pri ostalih
starostnih skupinah je razporeditev odgovorov približno enaka. Kljub veliki želji po soodločanju je
želja po aktivnejšem sodelovanju manjša in dosega vrednost dveh tretjin, malo manj kot ena tretjina
je delno odločena, 7 % te potrebe nima. Najbolj aktivno želijo sodelovati anketiranci iz starostne sku-
pine od 26 do 40 let, najmanj pa mladi, za katere bi iz prakse lahko trdili, da so sicer najbolj aktivna
starostna skupina.

Graf 7: (Ne)strinjanje s trditvami o navezanosti na lokalno okolje in o lokalni politiki.

0% 10% 20% 30%4 0% 50% 60% 70% 80% 90% 100
%

Prihodnost Trbovelj so njeni prebivalc i.

Na Trbovl je sem navezan/-a.

Na svoje sosede v soseski se la hko zanesem.

Starejši ne upoštevajo mnenj in želj a mlajši h
generaci j.

družbenimi skupinami, npr. mla dimi in starejši mi.

Trbovl je imajo pestro družabno dogajan je.

Lokalna skupnos t v Trbovl ja h je zelo povezana.

Sploh se ne stri njam Se ne stri njam
Se strinja m

Zelo se stri njam

2014 2022 Strategija razvoja

Povzetek analize ankete 27

3.1.8	 Predlogi za slogan Občine Trbovlje

Anketiranci so v slogan za Občino Trbovlje vključili različne, bolj in manj poznane lokalne
posebnosti Trbovelj in njenih prebivalcev. Najpogosteje so v slogan vključili besedo prihodnost ozi-
roma se je slogan navezoval na prihodnost. Takšni slogani so na primer: Ne stojmo, pojdimo naprej!,
Trbovlje mesto prihodnosti in podobno. Veliko anketirancev je povezovalo preteklost s prihodnostjo,
na primer S tradicijo v prihodnost, Mesto preteklosti s prihodnostjo. V sloganih so bile pogosto omen-
jene besede, ki na eni strani Trbovlje opisujejo kot zelene, z obilo narave, zelenih površin prihodnost,
na drugi pa kot črno z rudarsko preteklost. Takšni slogani so bili: Iz črnega nazaj v zeleno!, Iz rudar-
ske preteklosti v zeleno prihodnost, Iz temnih rovov v zeleni vsakdan in drugi. Kot tretji najpogostejši
slogan se je pojavila besedna zveza z rudarskim pozdravom srečno. Pri tem sloganu so nekateri an-
ketiranci dali zamisel, da se črka e v besedi postavi v oklepaje, s tem pa bi beseda dobila dva pomena
srečno in srčno, kot se že sedaj uporablja v občinskem glasilu.

Ostale besede s pogostejšimi pojavitvami so:

»» povezanost in sodelovanje ljudi (npr. S skupnimi močmi do boljših dni),
»» rudnik in rudarsko preteklost (Nekdaj pod zemljo, danes ponosno na njej in z njo!, in
slogan Na koncu rova vedno posije sonce - ki pravi, da konec rudnika ni konec razvoja
Trbovelj ampak nov začetek),

»» priložnosti (Trbovlje, mesto novih priložnosti/ mesto možnosti),
»» majhnost (Majhni z velikim srcem) in
»» druge lokalne značilnosti (dimnik - Trbovlje na sončni strani dimnika).

3.2	 Anketa s prebivalci izven občine
V anketi, namenjeni prebivalcem ostalih dveh občin – Zagorja in Hrastnika, je sodelovalo

160 ljudi, pri čemer je bilo razmerje med moškimi (dve tretjini) in ženskami (ena tretjina) precej
neuravnoteženo. Povprečna starost anketirancev je bila 22 let. Tudi grafikon potrdi prevlado mladih
(stari 30 let ali mlajši) - 131 od 160 sodelujočih in le 29 sodelujočih starejših (stari 65 let ali več). V an-
keti ni sodeloval noben moški, starejši od 60 let, in nobena ženska, starejša od 75 let. Največje število
anketirancev predstavljajo dijaki (115; 72 %), sledijo jim zaposleni (35; 22 %). Pri anketi je sodelovalo
tudi manjše število študentov (8 anketirancev, 5 %) in upokojencev (dva anketiranca, 1 %). Po sta-
rostni in statusni strukturi anketirancev gre torej za prevladujoče mnenje mladih. 102 anketiranca
imata stalno prebivališče v občini Zagorje ob Savi, 43 pa v Hrastniku. Pet anketirancev ima stalno
prebivališče v občini Radeče ostalih 10 prihaja iz drugih občin (Laško, Litija, Prebold, Sevnica, ...).

3.2.1	 Asociacije na občino Trbovlje

Slika, ki jo imajo prebivalci iz regije, o občini Trbovlje, je precej tradicionalna in se nanaša na
industrijsko preteklost. Tako je prva omenjena beseda največkrat onesnaženost, v povezavi z njo so
poleg onesnaženega zraka in okolja anketiranci naštevali še umazanost ulic, parkov in ostalih javnih
površin. Druga najpogostejša beseda je bila rudarstvo in besede, povezane z rudarstvom (rudarska
tradicija, knapi, perkmandeljc, ...). Med pogosteje naštetimi besedami so se pojavile še industrija, ce-
mentarna, prijaznost ljudi, kultura in besede, ki so opisovale občino kot majhno in lepo. Anketiranci
iz drugih občin so poleg zgoraj naštetih besed pogosto omenjali slabo prometno infrastrukturo.

3.2.2	 Pogostost obiskovanja občine in namen

Odgovori pri pogostosti obiskovanja občine so pogojeni s tem, da je velik delež anketirancev di-
jakov, ki med šolskim letom prihajajo v Trbovlje vsaj pet dni v tednu. Med anketiranci je največ tistih
(71 anketirancev), ki gredo v Trbovlje večkrat na teden. Nekoliko manj jih prihajajo vsak dan (62 an-

2014 2022 Strategija razvoja

Povzetek analize ankete 28

ketirancev). Tudi teh je največ iz občine Zagorje ob Savi, velik delež tudi iz Hrastnika. 21 anketirancev
gre v Trbovlje nekajkrat na mesec, šest nekajkrat na leto.

Najpogosteje v Trbovlje hodijo dijaki, pri katerih je enak delež tistih, ki pridejo vsak dan ali
večkrat na teden. Obisk dijakov je pogost najverjetneje zaradi šol in športnih klubov. Obisk študentov
je nekoliko manjši, pridejo večkrat na teden, nekajkrat na mesec ali leto. Zaposleni gredo v Trbovlje
nekajkrat na mesec (14 anketirancev), večkrat na teden (12), vsak dan (šest) ali le nekajkrat na leto
(trije).

Zaradi velikega števila dijakov je bila kot najpogostejši namen obiska Trbovelj navedena šola.
Nekoliko pogosteje so Trbovlje obiskane še zaradi gostinske ponudbe. Anketiranci pridejo občasno
po vsakodnevnih nakupih, redko oziroma nekajkrat letno zaradi zdravstvenih storitev (Splošna
bolnišnica Trbovlje) in kulturnih prireditev. Ker so ostale storitve na voljo tudi v Zagorju in Hrast-
niku, anketirancem zanje ni potrebno potovati v Trbovlje. Hkrati je treba upoštevati, da dijaki kar
nekaj teh storitev (sodišče, upravne storitve, tržnica, idr.) glede na življenjsko obdobje zaenkrat še ne
koristijo.

3.2.3	 Predlogi za razvoj

Največ anketirancev meni, da Trbovljam manjkata čist zrak in okolje ter delovnih mest in
podjetij. Nekoliko manj jih pogreša prireditve in dogodke tako za mlade kot za starejše. Enako število
jih meni da je treba zagotoviti trgovino s kvalitetnimi oblačili in trgovino za elektrotehniko, torej
predvsem trgovine, ki ne prodajajo živilskih izdelkov. Pogostejši odgovori so bili še, da v Trbovljah
primanjkuje zelenih površin, urejenosti (neurejenost okolice, stavb, pločnikov predvsem v spodnjem
delu Trbovelj), restavracij s hitro prehrano ter prostorov za druženje in zabavo mladih.

Med anketiranci iz drugih občin vladajo različna mnenja o prihodnosti Trbovelj, saj enako
število ljudi misli, da bodo Trbovlje leta 2030 boljše kot sedaj (večje število delovnih mest, več zelenih
površin, okolju bolj prijazna industrija) in tistih, ki mislijo, da bodo Trbovlje leta 2030 slabše kot sedaj
(večja brezposelnost, večja onesnaženost okolja, ...).

Anketiranci imajo precej raznoliko mnenje o tem, v čem so Trbovlje najboljše. Nekateri menijo,
da Trbovlje niso najboljše v ničemer, drugi anketiranci so pogosteje omenili dogodke in prireditve za
mlade kot tudi za starejše ljudi; bazen, gostinsko ponudbo, šole. »Najboljše« so tudi po onesnaženosti.
Nekoliko manj anketirancev je mnenja, da so Trbovlje najboljše v športu, trgovinski ponudbi in, da so
v Trbovljah najboljši ljudje.

Največ anketirancev bi 500.000 evrov investiralo v športne površine, in sicer večinoma v večji
bazen. Druga najpogostejša investicija bi bila investicija v čistočo okolja, zlasti v čistilne naprave. Ne-
koliko manj anketirancev bi 500.000 evrov investiralo v podjetja in nova delovna mesta. Med pogoste-
je navedenimi investicijami so bile še investicije v gostinstvo, prometno infrastrukturo, prostor za
druženje in zabavo, v šole, šport, trgovine in v zelene površine. Razporejeno po področjih bi največji
delež anketirancev (37 %) investiralo v okolje in prostor, 30 % v socialno okolje, 24 % v gospodarstvo
in 9 % v človeške vire.

3.2.4	 Težnje po priseljevanju

Na vprašanje, pod katerimi pogoji oziroma zaradi česa bi se priselili v Trbovlje, največje število
anketirancev ni odgovorilo oziroma je bil njihov odgovor, da se ne bi priselili v Trbovlje. Med posre-
dovanimi odgovori so kot pogoj postavili pridobitev delovnega mesta v Trbovljah, sledilo je čistejše
okolje v mestu in okolici. Pogost pogoj je bil tudi, da bi anketiranec v Trbovljah dobil nepremičnino
oziroma dobil ugodno ponudbo zanjo (nizka prodajna cena oziroma nizka stanovanjska najemnina).
Med pogostejšimi pogoji sta bila še bližina šole in družinski razlogi, torej da bi se anketiranec v Tr-
bovlje preselil zaradi partnerja.

2014 2022 Strategija razvoja

Povzetek analize ankete 29

3.3	 Sklepne ugotovitve
»» Anketiranci občino Trbovlje največkrat opisujejo z negativnimi besedami: onesnaženost,
zaostalost gospodarstva in brezposelnost, dolgočasnost, zaspanost, apatičnost ljudi.
Med pogosteje uporabljenimi besedami so se pojavile tudi nekatere pozitivne besede, ki
so občino označile kot lepo in občanom prijazno.

»» Med anketiranci je s kakovostjo bivanja v občini največ srednje zadovoljnih, sledijo
zadovoljni, najmanj je nezadovoljnih. Več kot polovica anketirancev je zadovoljna z
oskrbo z elektriko in toploto, dostopnostjo do telekomunikacij, otroškim varstvom in
možnostjo izobraževanja. Velik delež je nezadovoljnih s ponudbo delovnih mest, s stan-
jem cest in s turistično ponudbo.

»» V Trbovljah anketiranci najbolj pogrešajo objekte in površine za šport in rekreacijo.
Veliko jih je omenilo tudi parkirna mesta, glasbene in kulturne prireditve, povezovanje
med prebivalci, trgovine z oblačili in drugimi neživilskimi izdelki, ter druge storitve.

»» Na delovno mesto/šolo se največ anketirancev odpravi z avtomobilom, med katerimi
je največ tistih, ki se v avtomobilu vozijo sami. Tretjina anketirancev se na delovno
mesto/šolo odpravi peš, petina pa z javnim prevozom. Po vsakodnevnih opravkih se jih
polovica odpravi peš, dve petini z avtomobilom, manjši delež gre tja s kolesom oziroma
drugim prevoznim sredstvom.

»» Največji delež anketirancev bi javni promet uporabljalo več, če bi bila cena vozovnic
nižja, podoben delež si želi novih tras, ki bi pokrile okoliška naselja v mestu. Petina
anketirancev bi uporabljala javni promet če bi se skrajšal časovni interval med posa-
meznimi vožnjami, nekaj več kot desetina bi ga uporabljala ob boljši časovni povezavi
med železnico in avtobusom.

»» V Trbovljah se zaposli največji delež tistih, ki imajo končano osnovno in srednjo šolo.
Zaposlenih v Trbovljah je tudi polovica anketirancev z univerzitetno izobrazbo in tretji-
na anketirancev s končano višjo šolo. Velik delež z višjo izobrazbo (magisterij, doktorat)
je zaposlen izven regije.

»» Tretjina anketirancev ni zadovoljna s kakovostjo okolja. Kot najpogostejši moteč de-
javnik so anketiranci navedli onesnaženost (zrak, okolje, javne površine, voda). Kot
moteče dejavnike so ljudje našteli še neurejenost (neasfaltirane ceste, propadajoče hiše)
in podjetje Lafarge cement.

»» Trbovlje leta 2030 naj bi po mnenju največjega dela anketirancev izgledale boljše. V
Trbovljah pričakujejo več prebivalcev, izboljšano kakovost okolja, razvoj gospodarstva,
večjo urejenost in prenovljene stavb, ulice in javne površine.

»» Anketiranci močno podpirajo vse projekte, navedene v anketi.
»» Če bi bili anketiranci župani oziroma županje Trbovelj, bi 500.000 evrov daleč največ
anketirancev investiralo v razvoj gospodarstva in podjetij, v prometno infrastrukturo
in športne in rekreacijske objekte in površine.

»» Kot področja za možnost razvoja je največ anketirancev izpostavilo energetiko, obrt in
storitev varovanja in oskrbe starejših občanov.

»» Več kot polovica anketirancev razmišlja o tem, da bi se v prihodnje izselili iz Trbovelj.
Najpogostejša razloga za izselitev sta pomanjkanje delovnih mest in onesnaženo okolje.

»» Slogani, s katerimi bi anketiranci predstavljali Trbovlje, so najpogosteje povezani z
rudarstvom, zelenostjo, povezanostjo, povezavo med preteklostjo in sedanjostjo in po-
vezavo med črnim in zelenim.

2014 2022 Strategija razvoja

Strokovne podlage 30

4	 STROKOVNE PODLAGE –
SINTEZA ANALIZ RAZVOJNIH
MOŽNOSTI

4.1	 Ključni razvojni problemi
Za celovito analizo ključnih razvojnih problemov občine Trbovlje so pomembna gibanja na

prostorskem, demografsko socialnem in gospodarskem področju. Povzetki analiz s posameznega
področja so predstavljeni v nadaljevanju. Vse omenjene ocene so podane na skali od 1 do 5, pri čemer
1 pomeni »nezadostno«, ocena 5 pa »odlično«.

4.1.1	 Demografija

Občina ima neustrezno gibanje prebivalstva v daljšem obdobju 1961-2002 in sicer ocenjeno z
oceno 3,0. Ta je v zadnjem 20 letnem obdobju 1991-2012 še slabša in sicer z oceno 2,5. Občina Tr-
bovlje je ena izmed treh občin Zasavske statistične regije. Zajema 17 naselij in po površini se uvršča
med manjše občine, saj s 57,8 km2 predstavlja le 0,3 % vsega ozemlja Slovenije. Po številu prebival-
cev občina Trbovlje sodi med srednje velike občine, saj je leta 2012 je v njej živelo 16,938 prebival-
cev, kar je predstavljalo 0,82 % vsega prebivalstva Slovenije. Občina Trbovlje pa sodi med območja z
nadpovprečno naseljenostjo, saj je leta 2012 znašala gostota prebivalcev na km2 293 (indeks glede na
Slovensko povprečje je znašal 290). Slovensko povprečje pa je leta 2012 znašalo 101 prebivalec na km2.

Graf 8: Gibanje števila prebivalcev 1999-2013 v vseh treh zasavskih občinah

Vir: SURS, 2013

Občina Trbovlje ima premalo zaposlitvenih možnosti glede na delovni kontingent in je obe-
nem preveč oddaljena od najbližjih močnejših zaposlitvenih središč kot sta Ljubljana in Celje, da bi
bile možne dnevne delovne migracije, ki ne bi imele dolgoročnih negativnih posledic v odseljevan-
ju. Ker ekonomsko izseljevanje pomeni zmanjševanje najbolj vitalnega prebivalstva (mlade običajno
nadpovprečno izobražene družine z otroki), sta slaba starostna struktura in upad natalitete le še
neizogibna posledica.

2014 2022 Strategija razvoja

Strokovne podlage 31

Demografsko stanje občine Trbovlje je slabo. Prebivalstvo je v opazovanem obdobju od leta
1869 do leta 1991 zmerno naraščalo. Po tem desetletju pa je prebivalstvo občine Trbovlje začelo naza-
dovati. Do leta 2012 se je število prebivalcev zmanjšalo za 2.399 prebivalcev oz. znaša indeks gibanja
prebivalstva pod 93. Ocena staranja tako znaša 1,0, ocena rodnosti pa 2,5.

Znotraj občine zaznavamo upadanje števila prebivalcev v naselju Trbovlje. V primestnih kra-
jevnih skupnostih pa je zaznati stagnacijo oz. rahlo rast prebivalstva. Tako intenzivno nazadovanje
prebivalstva ima negativne posledice tako na slabšanje starostne strukture, slabo izrabo naravnih vi-
rov, kot tudi na zmanjševanje rentabilnosti oskrbnih funkcij, zaradi česar je obrat v pozitivno smer vse
težji, območje pa postaja breme za občinski proračun, zaradi vzdrževanja nerentabilne prometne in-
frastrukture ter oskrbe. Zato bo pri planiranju strategij razvoja občine treba skrbno tehtati prednosti
in slabosti tako neenakomernega razvoja in rasti prebivalstva posameznih območij občine.

Občina ima negativen naravni prirast, ocena 1,0 in negativen selitveni prirast iz države, ocena
1,0 ter rahlo pozitiven selitveni prirast iz tujine, ocena 2,0, ki pa zgolj rahlo blaži skupni upad prebival-
stva. Skupna ocena 1,0.

Na spodnji sliki oz. kartogramu je s temne modro barvo označeno območje Završje, kjer gre
za tip prebivalstvenega gibanja tipa A. To pomeni, da je na tem območju možna rast prebivalstva. S
svetlejšo modro barvo pa so označena strnjena demografsko ogrožena območja.

Slika 1: Gibanje prebivalstva 1991 – 2012.

Vir: Analiza razvojnih možnosti Trbovelj, februar 2013

Najvišjo rast prebivalstva je imelo v obdobju od 1971 do 2012 naselje Ostenk (225). Močno rast
prebivalstva pa so beležila še naselja Škofja Riža (146), Ojstro (137) ter Gabrsko (128). Rast prebivalstva

2014 2022 Strategija razvoja

Strokovne podlage 32

sta beležili še naselji Knezdol (124) in Prapreče – del (124). Poleg naselja Prapretno pri Hrastniku – del,
ki v letu 2012 ni imelo prebivalcev, je bilo kritično praznjenje prebivalstva zaznati še v naselju Vrhe

– del (56), Ključevica (53) in Završje (57). Tudi samo mesto Trbovlje zaskrbljujoče nazaduje (90). Če
gledamo samo obdobje med leti 2002 in 2012 vidimo, da je mesto Trbovlje (91) že blizu demografske
ogroženosti, še posebej zato, ker je tudi nataliteta že negativna.

Občina ima povprečno izobrazbeno strukturo prebivalstva kljub sorazmerno visokem deležu
prebivalcev z višjo in visokošolsko izobrazbo ter večjemu deležu diplomantov, ki pa ne najdejo dela v
domači občini, ocena (2,5). Občina ima podpovprečno izobrazbeno strukturo delovnih mest, ki so na
razpolago v občini.

Graf 9: Izobrazbena struktura v Občini Trbovlje.

Vir: Analiza razvojnih možnosti občine Trbovlje, februar 2013

Razmerje med mladimi, starimi in delovnim kontingentom se slabša, saj ima že bistveno višji
delež starega (18,7 %) kot je mladega prebivalstva (11,8 %), razmerje M/S 58%/39%, ocena (1,0).

Graf 10: Spreminjanje starostne strukture v letih 2003 in 2013 v občinah Trbovlje, Hrastnik in Zagorje.

Vir: SURS, 2013.

O odlični starostni strukturi govorimo, ko je delež mladih med vsemi prebivalci nad 20%, delež
starih pa pod 15% in biološki indeks pod 70. O nezadovoljivi starosti strukturi pa govorimo, ko je
biološki indeks nad 130. Biološki indeks je bil v občini Trbovlje že leta 2002 slab, medtem ko je bil
leta 2010 že zelo kritičen, predvsem zato, ker ima občina sorazmerno nizek delež mladega prebivals-
tva, kar pomeni, da se iz občine izseljuje predvsem mlado prebivalstvo z otroki in da je nataliteta vse
slabša. Delež starega prebivalstva je v občini Trbovlje leta 2011 narasel iz 15,6% (iz leta 2002) na 18,7 %,
kar je že kritično in predstavlja nevaren demografski trend. Delež starega prebivalstva v občini Trbov-

2014 2022 Strategija razvoja

Strokovne podlage 33

lje je tako leta 2002 kot tudi 2011 preseglo republiško povprečje. Delež mladih med vsemi prebivalci
pa je leta 2010 padel iz 13,3% (iz leta 2002) na 11,7%, kar pomeni, da se v občino priseljuje predvsem
starejše prebivalstvo oziroma je nataliteta vse slabša.

Graf 11: Starostna piramida Občina Trbovlje, 2011.

Vir: Statistični urad RS.

4.1.2	 Zaposlitvene možnosti

Značilnosti gospodarskega stanja občine Trbovlje smo za potrebe strategije prostorskega ra-
zvoja obravnavali najprej skozi kazalec zaposlitvenih možnosti (delovnih mest) po sektorjih in de-
javnostih. Ta kazalec globalno in dokaj stabilno prikazuje gospodarsko moč in gospodarsko stanje
nekega območja na daljši čas. Struktura zaposlitvenih možnosti v odnosu na delovni kontingent kaže
globalno gospodarsko moč območja. Struktura delovnih mest po dejavnostih pa relativno gospodar-
sko moč (kupno moč) in s tem blaginjo prebivalstva v ožjem ekonomskem smislu.

Občina ima preslab indeks zaposlitvenih možnosti (62). Za središče regionalnega pomena bi
moral biti indeks nad 100. To pomeni, da je teoretično več kot 38 % aktivnega prebivalstva zaposlen-
ega izven občine, kar pomeni da se izven UE torej na bistveno prevelike razdalje teoretično vozi nad
40 % aktivnega prebivalstva (ocena 2).

Graf 12: Gibanje delovnih mest v občini Trbovlje.

Vir: Analiza razvojnih možnosti občine Trbovlje, 2013.

2014 2022 Strategija razvoja

Strokovne podlage 34

Mlado izobraženo prebivalstvo je glavni razvojni generator območja pod pogojem, da ima dobre
pogoje za delo, je organizirano in da je naklonjeno razvoju, podjetništvu in inovacijam. Več kot je
mladega prebivalstva in bolj kot je izobraženo, bolj je območje naklonjeno razvoju, podjetništvu in in-
ovacijam. Kljub temu da ima občina Trbovlje nadpovprečno število študirajoče mladine na prebivalca
pa ti zaradi premajhnega števila, predvsem pa neustrezne zahtevnostne strukture delovnih mest, ne
najdejo zaposlitve in možnosti osebnega razvoja v domači občini.

V spodnji tabeli so prikazane stopnje brezposelnosti glede na posamezno zasavsko občino. V
vseh treh prikazanih letih (2005, 2010, 2013) je bila stopnja brezposelnosti najvišja v Trbovljah. Med-
tem ko občina Zagorje ob Savi v omenjenih letih ne beleži veliko odstopanj pa je omenjena stopnja
skokovito narasla v letu 2013 v občini Hrastnik kot tudi v Trbovljah. Zaradi visoke brezposelnosti je
vlada RS je na seji 25. 7. 2013 sprejela Sklep o dodatnih začasnih ukrepih razvojne podpore za pro-
blemsko območje z visoko brezposelnostjo Območje Občin Hrastnik, Radeče in Trbovlje ter program
spodbujanja konkurenčnosti in ukrepov razvojne podpore na tem območju v obdobju 2013-2018. Z
ukrepi, katerih skupna ocenjena vrednost znaša 13,774 milijonov evrov, želi prispevati k razvoju go-
spodarstva in podjetij na tem območju in zmanjšati razvojne ovire. Več o teh programih pa v nadalje-
vanju.

Tabela 2: Delovno aktivno prebivalstvo in stopnje registrirane brezposelnosti po posamezni občini za
mesec januar v letih 2005, 2010 in 2013.

Delovno
aktivno pre-
bivalstvo po
prebivališču,
januar 2005

Stopnja regi-
strirane brez-
poselnosti,
januar 2005

Delovno
aktivno pre-
bivalstvo po
prebivališču,
januar 2010

Stopnja regi-
strirane brez-
poselnosti,
januar 2010

Delovno
aktivno pre-
bivalstvo po
prebivališču,
januar 2013

Stopnja regi-
strirane brez-
poselnosti,
januar 2013

Hrastnik 3938 14,7 3778 13,7 3390 18,2
Trbovlje 6637 17,0 6599 13,8 5844 19,4
Zagorje
ob Savi 6880 10,8 7015 9,3 6734 12,9

Vir: Statistični urad RS.

Gospodarstvo občine Trbovlje je bilo že pred nastopom gospodarske krize v težkem razvo-
jnem položaju kot posledici zapiranja rudnika. Zato je težje in sorazmerno neustrezno reagiralo na
finančno krizo, kar izkazuje tako upad rasti prihodkov in dodane vrednosti, kot tudi zaposlitvenih
možnosti in investicij.

Kljub temu, da brezposelnost raste, pa je od leta 2008 do leta 2013 rast beležila tudi višina neto
plače po posameznih občinah. To dejstvo gre po predvidevanjih pripisati tudi vlogi energetike in
rudarjenju v Zasavju, kjer so plače nad slovenskim povprečjem.

Tabela 3: Povprečne mesečne neto plače v evrih po posameznih občinah in na slovenski ravni v mesecu
januarju v letih 2008, 2010 in 2013.

januar 2008 januar 2010 januar 2013

Hrastnik 749,42 801,86 895,66
Trbovlje 904,96 983,22 1038,23
Zagorje ob Savi 756,93 802,71 856,22
Slovenija 864,43 936,77 998,18

Vir: Statistični urad RS.

4.1.3	 Delovne migracije

Po podatkih Statističnega urada RS je število delovnih migracij občanov Občine Trbovlje vse
od leta 2000 naraščalo. Če je leta 2000 bilo doma v Trbovljah zaposlenih 4829 Trboveljčanov in

2014 2022 Strategija razvoja

Strokovne podlage 35

Trboveljčank, je bilo leta 2012 takšnih še samo 2665. Ljudje so si v zadnjih trinajstih letih službo iskali
v okoliških mestih, največ med njimi v Ljubljani. Število tistih, ki delajo v Ljubljani se je v zadnjih
dvanajstih letih v obdobju 2000 – 2012 z številke 906 povzpelo na 1583 kar pomeni, da največ občanov
Trbovelj dela v prestolnici. Na drugem mestu glede na sedež zaposlitve je občina Zagorje ob Savi (448),
takoj za njo pa občina Hrastnik (327).

Tabela 4: Delovno aktivni prebivalci Občine Trbovlje glede na občino, v kateri so zaposleni v letih 2000,
2006 in 2012.

leta 2000 leta 2006 leta 2012

Trbovlje 4829 3603 2665
Hrastnik 252 320 327
Zagorje ob Savi 379 539 448
Celje 41 98 94
Maribor 31 88 30
Ljubljana 906 1472 1583

Vir: Statistični urad RS.

Trbovlje ima slabo strukturo delovnih mest, saj ob preslabo zastopanim sekundarnem sektorju
prevladuje terciarni sektor, ki skupaj s kvartarnim sektorjem ustvari nad 58 % vseh prihodkov in nudi
nad 41 % vseh delovnih mest,ocena 2.5 in visoko stopnjo brezposelnosti, ocena 1,0.

4.1.4	 Monocentričnost razvoja

Občina bo težila k oblikovanju funkcionalnega somestja med Trbovljami, Zagorjem in Hrast-
nikom z uveljavljanjem centralne lege Trbovelj ter opremljenosti z oskrbnimi funkcijami širšega po-
mena. Tako bo krepila vlogo sedaj ne dovolj močnega regijskega središča.

V notranji strukturi omrežja naselij bo Občina izrazito prevladujoči monocentrični razvoj in
poudarjeno vlogo naselja Trbovlje postopoma preoblikovala v zmerno policentrični sistem. Glede na
majhen teritorialni obseg občine in manjše število naselij, ki so obenem sorazmerno blizu mesta, je
prevlada Trbovelj v omrežju naselij povsem razumljiva. S tega stališča tudi ni razlogov za postavitev
običajne policentrične strukture omrežja naselij oziroma opredelitev več pomembnejših lokalnih
središč v občini.

Primerjava med stanjem opremljenosti naselij z urbanimi dejavnostmi in plansko opredelitvi-
jo centralnih naselij v občini kaže povsem nerealno opredelitev le-teh v še veljavnih planskih ak-
tih občine. Tudi tipologija naselij glede na opremljenost je upoštevana dokaj nerealno. Po opravljeni
analizi je naselje Dobovec opremljeno z dejavnostmi, ki bi lahko zadoščala za pomembnejše lokal-
no središče. Kot lokalni središči sta v veljavnem prostorskem planu opredeljeni naselji Čeče-del in
Prapreče – del, vendar danes nimata potrebnih oskrbnih funkcij, da bi zadoščala tovrstni opredelitvi.
Potrebne oskrbne funkcije lokalnega središča pa ima naselje Gabrsko.

S stališča prostorske lokacije teh naselij je pomembno, da so primerno locirana v prostoru, torej
locirana tako, da vsa lokalna oskrbna središča skupaj s svojimi gravitacijskimi območji pokrivajo z
lokalno oskrbo prostor cele občine. Glede na gravitacijsko pokritost občine z lokalnimi oskrbnimi
središči bo potrebno nadalje razvijati in izboljšati opremljenost Gabrskega in Čeč ter Dobovca kot
pomembnejšega lokalnega središča. Pomembnejšo vlogo Dobovca je smiselno krepiti tudi zaradi nje-
gove lege na območju Kuma, ki je nekoliko odmaknjena od samih Trbovelj in je glavno gravitacijsko
središče območja. Naselje Trbovlje v prihodnje ohranja in krepi status naselja, ki pokriva vso občino
in tudi regijo z vsemi funkcijami občinskega in regionalnega središča.

Prihodnja vizija razvoja mestnega prostora je zagotoviti programsko, strukturno in oblikovno

2014 2022 Strategija razvoja

Strokovne podlage 36

urejeno mesto, ki bo prepoznavno v širšem območju regije in države. Pri tem so najpomembnejši
elementi ohranjanje prepoznavne strukture, izboljšanje kakovosti bivanja v mestu, vzpostavitev kva-
litetnih gospodarskih con, izboljšanju prometnega omrežja in usklajeni namenski rabi z optimalno
prerazporeditvijo dejavnosti v prostoru.

Občina bo izvajala ukrepe za enakomernejšo porazdelitev funkcij po celem prostoru ter krepila
prostorsko povezanost središč med seboj in z naselji v njihovem gravitacijskem zaledju (izboljšane pov-
ezave med naselji ter učinkovit javni potniški promet). Občina bo v sodelovanju z ostalimi občinami
težila k oblikovanju funkcionalnega somestja med Trbovljami, Zagorjem in Hrastnikom in že fizično
spojenimi okoliškimi naselji z oblikovanjem funkcionalnih sosesk od 1000 do 2000 prebivalcev z
oblikovanjem lokalnih oskrbnih točk znotraj razširjenega somestja na nivoju pomembnejših lokalnih
središč.

4.1.5	 Povzetek ključnih razvojnih problemov

Živimo v času, ko globalna gospodarska in finančna kriza močno določa oblikovanje politik,
tako na nadnacionalni ravni, kot tudi na nacionalnih ravneh. Prav tako pa se globalno in lokalno
soočamo s številnimi izzivi in dolgoročnimi trendi. Pomemben dejavnik, ki bo v prihodnje vplival na
razvoj politik, je seveda tudi spremenjeno razmerje moči na globalnem polju gospodarskih akterjev,
predvsem je tu potrebno omeniti hitro razvijajoče se države. Ob bok navedenemu moramo postavi-
ti tudi problem podnebnih sprememb in druge naraščajoče pritiske na okolje ter naravne in druge
nesreče. Poleg tega se soočamo z naraščajočimi cenami surovin in energentov ter vse nižjimi cenami
električne energije. Okolja tako ne moremo več obravnavati le kot dejavnika omejevanja rasti, ampak
kot razvojno priložnost za novo razvojno paradigmo, ki išče sinergije med cilji na gospodarskem,
družbenem in okoljskem področju. Vse večji problem predstavljata tudi volatilnost cen in nestabil-
nosti kmetijskih trgov. Pomemben element predstavljajo tudi spremembe v demografski strukturi
(staranje prebivalstva in vzporedno zmanjševanje deleža delovno aktivnih prebivalcev) in s tem pov-
ezane spremembe pri zagotavljanju določenih pravic, pa tudi povečan tok migrantov.

Občina Trbovlje je leta 2011 dala izdelati analizo razvojnih možnosti, ki je bila leta 2012 posodo-
bljena. V tej analizi so bili izpostavljeni naslednji ključni, med seboj povezani, razvojni problemi
občine Trbovlje in sicer:

»» Gibanje prebivalstva je negativno že daljše obdobje zaradi negativne natalitete (pov-
ezane z že zelo slabo starostno strukturo) kot tudi izseljevanja (povezanega s slabo
dostopnostjo in majhnimi zaposlitvenimi možnostmi). Ta trend dolgoročno pomeni
nadaljnje slabšanje starostne strukture in vse večje težave pri zagotavljanju ustrezne
oskrbe ob omejenem proračunu. Ob siceršnjem upadu prebivalstva pa se še posebej ne-
varno praznijo območja: Završja, Ključevice in Vrhe. Ta območja so tudi že absolutno
demografsko ogrožena.

»» Neustrezna struktura in premajhno število delovnih mest v občini bo, ob nadaljnjem
upadu le teh v sekundarnem sektorju, še naprej generiralo izseljevanje in slabo demo-
grafsko strukturo. To bo povzročilo hitro razslojevanje tradicionalne naselbinske stru-
kture, izgubo identitete in preoblikovanje večine naselij v spalna naselja.

»» Slaba dostopnost občine do razvojnih središč višjega ranga.
»» Vse večja prometna in ekološka obremenjenost prostora.

V spodnjih tabelah smo razvrstili ključne razvojne probleme kot so bili predstavljeni v Analizi
razvojnih možnosti (ARM), kot so jih določili člani razvojnega sveta ter tako, kot so jih uvrstili an-
ketiranci v anketi. Iz tabel je razvidna velika stopnja ujemanja med strokovnimi pogledi in mnenjem
prebivalstva glede ključnih ciljev in potrebnih ukrepov.

2014 2022 Strategija razvoja

Strokovne podlage 37

Tabela 5: Razvrstitev ključnih razvojnih problemov po mnenju članov strateškega sveta.

Razvrstitev po mnenju članov strateškega sveta

1. Slab indeks zaposlitvenih možnosti.
2. Slaba struktura in koncentracija del. mest.
3. Podpovprečno uspešno gospodarstvo.
4. Izobrazbena struktura – izobrazba.
5. Geografska lega in prometne povezave.
6. Vloga občine in razvojnih institucij.

Tabela 6: Primerjava med strokovnimi ocenami, mnenjem članov strokovnega sveta in anketo med
prebivalci občine glede ključnih razvojnih problemov in ukrepov.

Razvrstitev glede na ARM. Razvrstitev glede na anketo.

1. Zaposlitvene možnosti. 1. Ponudba delovnih mest.
2. Sistem financiranja občin. 2. Promet-dostopnost.
3. Zdravo okolje. 3. Turistična ponudba.
4. Izobrazba, inovacije. 4. Ponudba zabave.
5. Dostopnost (dnevne del. migracije). 5. Pomanjkanje stanovanj.
6. Starostna struktura. 6. Druga ponudba.

Glede na to, kolikokrat so se določeni ukrepi pojavljali pri obravnavi ankete, mnenj v strateškem
svetu in v ARM-u, lahko iz vseh treh razpredelnic sestavimo skupno razvrstitev ukrepov.

Tabela 7: Razvrstitev ukrepov glede na število pojavljanj.
1. Zaposlitvene možnosti.
2. Dostopnost-promet.
3. Zdravo okolje-zdravje.
4. Vloga občine, sistem financiranja.
5. Izobrazba, inpovacije.
6. Pomanjkanje stanovanj.
7. Turistična ponudba.
8. Šport in rekreacija.
9. Ponudba zabave.
10. Večja urejenost.

4.1.6	 Viri financiranja razvoja

Med ključne probleme razvoja lokalnih skupnosti in regij sodi tudi neustrezen sistem finan-
ciranja lokalne samouprave in odsotnost sistemskega financiranja pokrajin-regij, ki jih sploh nimamo.
In to kljub določilom ustave RS, ki v 142. člen (dohodki občine) določa »Občina se financira iz lastnih
virov, občine praktično nimajo opredeljenih lastnih virov. Občinam, ki zaradi slabše gospodarske ra-
zvitosti ne morejo v celoti zagotoviti opravljanja svojih nalog, država v skladu z zakonsko določenimi
načeli in merili zagotovi dodatna sredstva.« in EU listine o lokalni samoupravi, ki v 9. členu določa
»Pogoj, da bi lokalne oblasti lahko učinkovito opravljale svoje naloge je, da imajo ustrezna finančna
sredstva. Lokalne oblasti lahko zbirajo ta sredstva znotraj zakonskih omejitev v obliki lokalnih davkov
ali subvencij. V zadnjem primeru morajo biti lokalne oblasti vprašane o njihovih potrebah. Finančna
solidarnost v smislu sistema izravnave mora biti vpeljana znotraj oblasti, da bi zavarovali tiste, ki so

2014 2022 Strategija razvoja

Strokovne podlage 38

finančno šibkejše«.

Pri oblikovanju ustrezne vertikalne davčne strukture je zato izrednega pomena, da se upoštevajo
značilnosti lokalne skupnosti, ki je tudi osnovna davčna baza in pogojujejo višino vseh zbranih sred-
stev. Ob tem je pomembno, da ima lokalna skupnost v določenem delu tudi možnost predpisovanja t.i.
lastnih davkov, ki jih oblikuje na podlagi informacij, ki jih ima o prebivalcih, njihovem premoženju,
moralnih vrednotah, ekonomski moči, navadah, potrebah in ne nazadnje tudi željah. S tem se interna
finančna konstrukcija decentralizirane upravne enote lažje zapre, uresniči se načelo njene avtonom-
nosti in doseže učinek povečane narodnogospodarske koristi.

Občina se po Zakonu o regionalnem razvoju uvršča med občine, ki jim pripada dodatna finančna
podpora glede na stopnjo registrirane brezposelnosti. Občina Trbovlje se žal ni mogla izogniti ne-
gativnim trendom v gospodarstvu, ki veljajo za celo Slovenijo in ki so povzročili slabše poslovanje
družb, stečaje in povečanje brezposelnosti. Zaradi nastale situacije in visoke stopnje brezposelnosti so
bile aktivnosti občine usmerjene v aktivno sodelovanje pri vsebinski pripravi dodatnih začasnih
ukrepov razvojne podpore za občino Trbovlje, ki naj bi prinesli pozitivne rezultate na področju ra-
zvoja gospodarstva v obdobju od 2013 - 2018. Tako je bil v Ur.l. RS št. 63/2013 dne 26.07.2013 objav-
ljen »Sklep o dodatnih začasnih ukrepih razvojne podpore za problemska območje z visoko stopnjo
brezposelnosti za območje občin Hrastnik, Radeče in Trbovlje. V teh občinah se od leta 2013 do 2018
izvedejo dodatni začasni ukrepi razvojne podpore. Več o tem pa v nadaljevanju.

4.1.7	 4.3.1 Evropski viri financiranja projektov

EU v obdobju 2014-2020 spodbuja celostne pristope k teritorialnemu razvoju, na nivoju projek-
tov to pomeni možnost financiranja celovitih projektov iz več evropskih skladov, na nivoju mehaniz-
mov pa gre predvsem za dva mehanizma, ki povezujeta regionalni nivo z lokalno skupnostjo:

»» lokalni razvoj, ki ga vodi skupnost (Community-led Local Development -CLLD),
»» celostne teritorialne naložbe za Evropski sklad za regionalni razvoj (ESRR), Evropski
socialni sklad (ESS) in Kohezijski sklad (KS) (CTN/ITI – Celostne teritorialne naložbe/
Integrated Territorial Investments for the ERDF, ESF, Cohesion Fund).

Slovenija si v programskem obdobju 2014-2020 prizadeva podpreti oba inštrumenta, tako
CLLD kot CTN/ITI.

Koliko denarja in za kaj bo namenjen s področja EU sredstev pa je odvisno predvsem od
pogajanj med Slovenijo in EU (komisijo), ki potekajo v letu 2013. Slovenija bo do leta 2020 ohra-
nila položaj neto prejemnice sredstev iz proračuna EU (v višini 1,03% bruto nacionalnega dohodka).
V novi finančni perspektivni bo Sloveniji, za izvajanje kohezijske politike EU v obdobju 2014-2020, na
voljo skupaj 3,3 milijarde EUR, izraženo v tekočih cenah.

Prav tako za Slovenijo v obdobju 2014-2020 velja delitev na dve t.i. kohezijski regiji (NUTS 2); na
Vzhodno in Zahodno Slovenijo:

»» Zahodni Sloveniji bo na voljo 860 milijonov EUR (izraženo v tekočih cenah)
»» Vzhodni Sloveniji bo na voljo 1,12 milijarde EUR (izraženo v tekočih cenah).

BDP NA PREBIVALCA (BDP P. C.) V LETU 2010
KOT DELEŽ EU-27

Slovenija 83,7 %
Zahodna Slovenija 100 %
Vzhodna Slovenija 69,2 %

Razlika v obsegu sredstev med Zahodno in Vzhodno Slovenijo, ki bo na voljo, je posledica
različne stopnje razvitosti obeh kohezijskih regij, merjeno v ustvarjenem Bruto domačem proizvodu

2014 2022 Strategija razvoja

Strokovne podlage 39

na prebivalca (BDP p.c.):

Poleg navedene delitve, pa bo, za Slovenijo kot celoto, iz naslova Kohezijskega sklada (za področje
prometa in okoljske infrastrukture ter trajnostne rabe energije) na voljo dobrih 1,06 milijarde EUR (v
tekočih cenah).

Slovenija mora, podobno kot druge države EU, pripraviti kar nekaj dokumentov, ki bodo pod-
laga za črpanje evropskih sredstev. Njihove vsebine morajo biti medsebojno skladne (koherentne) in
sicer:

»» Partnerski sporazum – ki bo predstavljal pogodbo med Evropsko komisijo in Republi-
ko Slovenijo glede izvajanja kohezijske politike v obdobju 2014-2020. Le-ta določa tudi
t.i. predhodne pogojenosti, ki jih država mora izpolniti, ena izmed takih je priprava
strategije pametne specializacije.

»» Operativni program za Slovenijo kot celoto (t.i. Cilj 1), s katerim bodo dodeljena
razpoložljiva sredstva razdeljena po prioritetnih oseh (priority axis).

»» Operativni programi za Evropsko teritorialno sodelovanje.

Na področju spodbujanja OVE in URE v sektorju gospodinjstev bodo ukrepi na državni rav-
ni tudi v prihodnje usmerjeni v finančno spodbujanje energetsko učinkovitih obnov in trajnostnih
gradenj eno, dvo in večstanovanjskih stavb in vlaganja v energetsko učinkovite ogrevalne sisteme.
Dodatno bo kot ukrep zmanjševanja energetske revščine podprta še shema učinkovite rabe energije
za gospodinjstva z nizkimi prihodki ter promocijske, informativne in svetovalne dejavnosti v okviru
delovanja energetske svetovalne mreže za občane.

V javnem sektorju bo poudarek na energetski učinkoviti obnovi in trajnostni gradnjo stavb
javnega sektorja (šole, vrtci, bolnišnice, domovi za ostarele, knjižnice in drugi objekti neposrednih
in posrednih proračunskih uporabnikov), finančnih spodbudah za ukrepe učinkovite raba električne
energije, uvajanju sistema za upravljanje z energijo v javnem sektorju (energy management), ener-
getskem pogodbeništvu (energy performance contracting) in v izobraževanju kadrov za izvajanje
zelenega javnega naročanja.

Za sektor gospodarstva in storitev (industrija, MSP in velika podjetja) bodo finančne spodbude
namenjene učinkoviti rabi električne energije, izgradnji sistemov za ogrevanje (geotermalni, sončni
kolektorji, kotli na lesno biomaso, daljinsko ogrevanje na lesno biomaso), povečanju rabe OVE za pro-
izvodnjo električne energije in toplote, uvedbi razvojne sheme in spodbudam gospodarstvu pri vstopu
zelenih energetskih izdelkov na trg ter uvajanju sistemov za upravljanje z energijo.

Z vidika družbeno - ekonomskih izzivov, naraščajočih okoljskih zahtev ter vplivov podnebnih
sprememb bo treba v prihodnje znatno okrepiti usposobljenost, dostop do kakovostnih, specializira-
nih svetovalnih storitev kot tudi prenos znanja in inovacij v prakso preko tesnejšega povezovanja med
znanostjo, stroko in proizvajalci, da bi lahko kmetijstvo (s povezanimi sektorji) v prihodnje zagota-
vljalo zadostno preskrbo z varno in kakovostno hrano kot tudi druge družbeno pomembne funkcije,
povezane z ohranjanjem naravnih virov in biotske raznovrstnosti, kulturne krajine ter poseljeno-
sti podeželja. Vključenost v informacijsko družbo vsakomur olajša dostop do informacij, potrebnih
znanj, poveča možnosti zaposlitve, posledično lahko vpliva tudi na višino osebnih dohodkov in ima
množico drugih posledic, ki olajšajo vsakodnevno življenje. Tako ima e-vključenost vpliv na posa-
meznika in na družbo kot celoto in je eden ključnih dejavnikov vzpostavitve trajne ekonomske rasti.
Zato je potrebno stremeti k premostitvi naraščajočega digitalnega razkoraka, v katerem se najpo-
gosteje znajdejo prav tisti, ki bi od informacijske tehnologije pridobili največ in si prizadevati za dvig
ravni e-pismenosti, ki je na različnih ravneh predpogoj za vključevanje in sodelovanje v informacijski
družbi. E-pismeni državljan je sposoben digitalno komunicirati, uporabljati sodobne tehnologije in
digitalna orodja, predvsem pa zna hitro in učinkovito poiskati, obdelati in uporabiti informacijo in se
sporazumevati z drugimi v specifičnih življenjskih okoliščinah.

2014 2022 Strategija razvoja

Strokovne podlage 40

Predpogoj za doseganje e-pismenosti so seveda osvojena osnovna znanja in uporaba IKT. Ven-
dar pa za Slovenijo statistike in analize kažejo velik razkorak med razpoložljivostjo IKT in njiho-
vo dejansko uporabo. Kar 28 % prebivalstva še nikoli ni uporabilo interneta (EU 22%), med redne
uporabnike interneta pa se uvršča le 41% ‘prikrajšanega’ prebivalstva (EU 54%). Še posebej izrazito
Slovenija odstopa po uporabi interneta med upokojenimi in neaktivnimi (Si 24 %, EU 40 %), ki zaosta-
jajo v vseh pogledih in s tem tudi znižujejo primerjalni položaj Slovenije. Tudi po podatkih raziskave
Inštituta Antona Trstenjaka »Uporaba računalnika pri 50 in več let starih prebivalcih Slovenije« le
dobra četrtina prebivalcev Slovenije, ki so stari 50 in več let, uporablja računalnik (to pomeni nekaj
nad 200.000 ljudi).

Zato bo v prihodnji finančni perspektivi 2014 - 2020 večji poudarek namenjen prav podporam,
namenjenim vzpostavljanju celovitega ekosistema za pridobivanje e-veščin po vzoru nekaterih drugih
držav, ki sledijo ciljem politike Evropske unije. Le tako se bo mogoče soočiti s ključnimi razvojnimi
izzivi informacijske družbe, pospešiti oživitev gospodarstva ter postaviti temelje trajnostne digitalne
prihodnosti.

2014 2022 Strategija razvoja

Gospodarstvo 41

»Mladi so resnično naša prihodnost in treba jim je dati
priložnost, da se pokažejo in da gredo korak naprej od
stopnje, ki smo jo dosegli mi. Treba jim je dati zavest, da jim
lahko uspe v svetovnem merilu, če imajo le voljo, zagon in
nove ideje./…/ Ena pisarna,
nekaj pomoči za zagon, prijazna beseda v pravem trenutku,
odprta vrata in prav gotovo se bodo rojevali novi akrapoviči,
boscaroli, zorniki…«

Dr. Jure Knez,
strokovni direktor DEWESofta

5

GOSPODARSTVO

2014 2022 Strategija razvoja

Gospodarstvo 42

5	 GOSPODARSTVO

5.1	 Gospodarstvo v preteklosti in
danes

V preteklih letih smo bili, merjeno po gospodarski moči z družbenim proizvodom, v samem
vrhu v republiki. Razlog je bil v hitrem povojnem razvoju industrije in polni zaposlenosti prebivalstva
v premogovništvu, proizvodnji električne energije, strojegradnji, gradbeništvu in proizvodnji grad-
benega materiala, projektivi, inženiringu, storitvenih dejavnostih itd. Na začetku devetdesetih let se
je stanje bistveno spremenilo.

S spremembo gospodarskega sistema in izgubo trgov doma in v tujini je pričelo gospodarstvo
nazadovati, soočalo se je z velikim številom presežnih delavcev, stečaji in brezposelnostjo. Danes je
stanje v gospodarstvu precej drugačno kot pred leti, tako po moči kot tudi po strukturi in zaposlen-
osti. Med nosilne dejavnosti se še vedno uvršča premogovništvo, ki pa je trenutno v procesu zapiranja
in precej negotovem položaju, proizvodnja električne energije, proizvodnja cementa, gradbeništvo,
strojegradnja, projektiranje, inženiring, večji vpliv in delež pa so pridobile različne storitvene de-
javnosti ter dejavnosti usmerjene v proizvodnjo in podporo sodobne tehnologije.

Junija leta 2000 je bil v skladu z načeli in opredelitvami ZSRR sprejet Zakon o postopnem za-
piranju Rudnika Trbovlje-Hrastnik in razvojnem prestrukturiranju regije (v nadaljevanju zasavski
zakon). Namen zakona je bil zagotoviti sredstva za zapiranje Rudnika Trbovlje-Hrastnik ter razvojno
prestrukturiranje regije zaradi posledic opuščanja energetske dejavnosti v regiji. Kot časovni okvir
izvajanja ukrepov prestrukturiranja je zakon prvotno predvideval obdobje 2000-2004 in sredstva v
skupni višini 4,9 milijarde tolarjev. Z izvajanjem zakona so kmalu nastopile težave, tako da se je
začel izvajati šele z letom 2001. Aprila 2003 je bilo sprejeto dopolnilo zasavskega zakona. Z njim se je
programsko obdobje izvajanja razvojnega prestrukturiranja regije podaljšalo do vključno leta 2006,
absolutni znesek zagotovljenih neposrednih spodbud pa je ostal enak.

Gospodarstvo občine Trbovlje je bilo že pred nastopom gospodarske krize v težkem razvo-
jnem položaju kot posledici zapiranja rudnika. Zato je težje in sorazmerno neustrezno reagiralo na
finančno krizo, kar izkazuje tako upad rasti prihodkov in dodane vrednosti, kot tudi zaposlitvenih
možnosti in investicij.

Tabela 8: Gibanje gospodarskih kazalcev po dejavnostih 2009-2011 v občini Trbovlje.

PRETIPKAM TABELO!

2014 2022 Strategija razvoja

Gospodarstvo 43

Kazalci so se po letu 2009 močno poslabšali saj je večina dejavnosti nazadovala, najbolj so naza-
dovale oz. izboljšale kazalce naslednje panoge v Tabeli 7.

Tabela 9: Izboljšanje ali poslabšanje kazalcev po dejavnostih v občini Trbovlje.

Kazalec Zmanjšanje Povečanje

Število zaposlenih kmetijstvo -14,4 % kulturne in razvedr. dejavnosti +10,6 %
rudarstvo -14,0 % druge dejavnosti + 8,2 %

Število podjetij kmetijstvo -14,4 % oskrba z elek. energijo +29,1 %
informacijske in kom. dejav. +24,5 %

Celotni prihodki kmetijstvo -59,1 % kulturne in razvedr. dejavnosti +33,1 %
rudarstvo -13,1 % informacijske in kom. dejav. +20,9 %

Dod. vrednost/zapos. predelovalne d. -19,3 % informacijske in kom. dejav. +13,9 %
izobraževanje -17,5 % zdravstveno in socialno varstvo +21,5 %

Bruto plače kult. in razv. d. -100,0 % finančne in zavarovalne dej. +114,6 %
kmetijstvo -62,4 % druge dejavnosti +86,2 %

Vir : Analiza razvojnih možnost, februar 2013.

Iz ključnih kazalnikov izhaja, da Trboveljsko gospodarstvo posluje z izgubo, upada tudi celotni
prihodek in zaposlitvene možnosti. Tudi investicijsko je zelo previdno, kar poleg nizkega deleža inves-
ticij kaže tudi nizka zadolženost. Občinsko gospodarstvo je torej kljub krizi sposobno več investirati
v razvoj in s tem v odpiranje novih zaposlitvenih možnosti, obenem je v občini kar nekaj majhnih
podjetij z odličnimi bonitetnimi ocenami kar je poleg dobro razvite oskrbne mreže najspodbudnejši
kazalec v tej analizi glede na ključne probleme.

5.2	 Vplivi bližnjih večjih mestnih središč
na razvoj Trbovelj

Nastajajoče območje »velike Ljubljane« bo še močneje »izžarevalo« gospodarske in socialne pa
tudi prebivalstvene vplive na prostor občine Trbovlje. Tak razvoj je vezan na izrazito centraliziran
model razvoja države in pomeni nujnost gospodarske (zaposlitvene) okrepitve občine zlasti v terciarju
in kvartarju z odpiranjem novih delovnih mest (alokacijo zaposlitvenih mest iz Ljubljane). Za močnejši
vpliv Trbovelj bo treba oblikovati sodobnejše komunikacijsko omrežje v več (različnih) smereh pred-
vsem proti Ljubljani, pa tudi Celju in Novemu mestu ter Litiji. Potrebna bo močnejša razvojno nara-
vnava gospodarska rast zlasti v inovativnih in tehnološko zahtevnih panogah in zaustavitev padanja
prebivalstva Trbovelj. Odločilno vprašanje v zvezi z razvojnimi investicijami je z vidika občine Tr-
bovlje »Koliko novih delovnih mest ob upoštevanju vplivov na okolje in kakšno strukturo novih za-
poslitvenih možnosti le ta prinašajo z vidika potrebe po prestrukturiranju iz sekundarnega v terciarni
in kvartarni sektor?«

Gospodarska rast, ki temelji na premišljenih investicijah v visoke tehnologije, višji dodani
vrednosti in visokem deležu znanja je najpomembnejša motivacija za integracije na širšem vplivnem
območju Trbovelj. Pospešen gospodarski razvoj zlasti terciarnega in kvartarnega sektorja, ki sta sedaj
v Trbovljah že za slovenske razmera preslabo razvita, bo pospeševalec medobčinskih ((post)industri-
jskih) izmenjav. Nujnost odpiranja v evropske integracijske procese bo zahtevala mrežno povezovanje
mest; oblikovanje omrežja sodelujočih občin in mest v širšem gravitacijskem območju Trbovelj. Vz-
postaviti bo treba še boljše in širše sodelovanje zlasti z Zagorjem ob Savi, Hrastnikom in Litijo, ki
imajo podobne ključne probleme ter nadgraditi sodelovanje z Ljubljano kot središčem nacionalnega
pomena. Vse navedeno je pomembno tudi zato ker ima Trbovlje glede na središčno lego v Zasavju
pogoje, da postane še pomembnejše oskrbno in s tem zaposlitveno središče.

2014 2022 Strategija razvoja

Gospodarstvo 44

5.3	 RAZVOJNA PRIORITETA 1:
Večanje zaposlitvenih možnosti
ob spodbujanju inovativnosti in
konkurenčnosti

Med ključnimi problemi Trboveljskega gospodarstva smo izpostavili njegovo ozko razpršitev
po strukturi, predvsem pa šibkost glede na zaposlitvene možnosti, ki jih nudi, tako po številu kot po
zahtevnosti delovnih mest. Ker občina nima sredstev niti pooblastil, s katerimi bi na področje go-
spodarstva koreniteje posegala, je njena osnovna naloga zagotavljanje primernih infrastrukturnih
rešitev in podpornega okolja, ki bo spodbujalo vlaganja v lokalno gospodarstvo ter krepilo njegovo
konkurenčnost. Velikega pomena je tudi kakovostna delovna sila, na kar bo občina skupaj z državo
vplivala z vlaganji v izobraževanje, v kadrovska stanovanja za visoko usposobljeni strokovni kader ter
z zagotavljanjem kakovostnega bivalnega okolja. S podpiranjem storitvenega sektorja; terciar, kvartar,
turizma, zelene energije in e-storitev bo prispevala k razvoju novih delovnih mest ter k razpršitvi
gospodarske strukture po dejavnostih, saj bo s tem to postalo prožnejše in manj odvisno od dogajanj
v posameznem sektorju.

Pogoji za razvoj:

»» Najpomembnejši faktor produktivnosti ob ekonomiji obsega, tehnološki opremljenosti
dela in podjetniški infrastrukturi je prav izobražen kader in razvoj inovacij, zato bo
občina sprejela ukrepe za privabitev in zadržanje izobražene delovne sile in razvoj oblik
stalnega izobraževanja in dopolnjevanja znanj.

»» Napredek v kvaliteti razvoja prebivalstva (z višjo rodnostjo) je možen le ob izboljševanju
in izenačevanja socialnih in zaposlitvenih pogojev, gradnji stanovanj za mlade družine
ter ekonomskih in socialnih spodbud za družine z veliko otroki, pa tudi z ohranjanjem
prebivalstva na podeželju (za občino Trbovlje je tudi bistvena usmeritev v odpiranje
novih zaposlitvenih možnosti v III in IV sektorju).

»» Aktivno razvijanje Trbovelj kot generatorja razvoja regije ob »kontrolirani« migracijski
politiki z različnimi oblikami medobčinskega sodelovanja.

Cilji, ki jih želimo doseči na področju gospodarstva, so naslednji:

»» s povečanjem zaposlitvenih možnostih zmanjšati stopnjo brezposelnosti,
»» večja konkurenčnost in inovativnost gospodarstva,
»» razvoj energetike z nadaljevanjem proizvodnje električne energije na lokaciji TET in
izgradnja ter obratovanje HE na srednji Savi.

Več o posameznih razvojnih področjih s katerimi bomo dosegli prioriteto »Večanje zaposlitvenih
možnosti ob spodbujanju inovativnosti in konkurenčnosti« pa v nadaljevanju. Ob vsakem področju
so navedeni ukrepi, s katerimi bomo dosegli cilje, ki smo jih navedli zgoraj.

5.3.1	 5.3.1 Razvojno področje: Podjetništvo,
inovativnost in kreativne industrije

Zaradi tradicije vezane na premogovništvo, ki je zagotavljalo stabilna delovna mesta, slabše sta-
rostne strukture prebivalstva in deloma neuspešnega razvojnega prestrukturiranja Rudnika Trbovlje
Hrastnik je opazno premajhno zanimanje za podjetništvo. Zato bo občina na eni strani skrbela za
ustrezno infrastrukturo, ki bo namenjena obstoječim podjetjem in novim investitorjem.

Poleg tega bo občina sama ali v povezavi z drugimi izvajala aktivnosti za ustvarjanje novih
poslovnih priložnosti za obstoječa podjetja na tujih trgih in/ali tujim podjetjem na območju občine.

2014 2022 Strategija razvoja

Gospodarstvo 45

Občina bo spodbujala javno-zasebno partnerstvo s katerim je možno dosegati obojestransko zado-
voljstvo obeh – javnega in zasebnega sektorja ter obenem odpirati nova izobrazbeno zahtevna delovna
mesta z visoko dodano vrednostjo. Še posebej bo občina preučila možnost javno-zasebnega part-
nerstva pri razvoju posameznih infrastrukturnih rešitev, kjer bi občina izboljšala infrastrukturno
opremljenost, podjetja pa razvila proizvode oz. storitve, ki bi jih lahko tržila. Občina bo tudi preučila
morebitno možnost vstopa v izbrana razvojno najperspektivnejša mala podjetja z vložkom stavb in/
ali zemljišč.

Občina bo podpirala ciljno naravnana izobraževanja in usposabljanja z namenom spodbujanja
podjetniškega razmišljanja pri mladih in usposabljanja za dejavnosti vezane na ključne razvojne us-
meritve občine. Odločilno vlogo pri spodbujanju gospodarstva bo občina odigrala tudi na področju
povezovanja lokalnega gospodarstva ter črpanja razpoložljivih državnih in evropskih sredstev.

Zaradi specifičnega položaja občine in potrebe po novih zaposlitvenih možnosti je potrebno
podpirati različne industrijske dejavnosti, prednost pa bodo imeli kvalitetni programi, ki potrebujejo
manj prostora, ne obremenjujejo okolja s prometom, hrupom in nevarnimi snovmi. Torej tehnološko
zahtevnejše podjetništvo in razvoj novih oblik malih in srednje velikih družb ter samostojnih podjet-
nikov. Energija bo postajala vse dražja zato bo nujno varčevanje z energijo. Vse bolj bodo tudi aktu-
alne investicije v energetsko izrabo obnovljivih virov energije.

Razvoj v smeri kvalitete bo zahteval vse več inovativnosti, visoke tržnosti izdelkov in storitev
kar bo večalo pomen tehnoloških in raziskovalno inovacijskih oddelkov v močnejših družbah.

Kulturne in kreativne industrije (KKI) predstavljajo velik potencial za gospodarski razvoj,
predvsem kot vedno bolj pomemben nosilec ne tehnološkega razvoja. Pomembne so za gradnjo med-
generacijskega in medkulturnega dialoga ter grajenja skupnosti, na daljši rok pa preko vpliva na
izobraževalni sistem zvišujejo kulturno osveščenost prebivalstva. Kulturne vsebine igrajo bistveno
vlogo pri razvijanju informacijske družbe, izboljšujejo kakovost življenja, ohranjajo kulturno identite-
to in prispevajo k socialni koheziji. Stopnja rasti izvoza kreativnih izdelkov in storitev po podatkih
UNCTAD je bila v Sloveniji v obdobju 2003 - 2008 12,6 %, kar nas uvršča na 9. mesto med EU-27,
stopnja rasti uvoza izdelkov in storitev kreativnih industrij v istem obdobju je znašala 12,1 % (Prodan
et al., 2011). KKI v Sloveniji zaposlujejo 2 - 8 % celotne delovne sile, ustvarijo 6 % bruto dodane vred-
nosti celotnega slovenskega gospodarstva in 44.867 evrov na zaposlenega, s čimer presegajo povprečje
gospodarstva (MIZKŠ, 2012). Nova razvojna paradigma, koncept kreativnih dejavnosti in še posebej
njihovega povezovanja z ostalimi gospodarskimi sektorji, povezuje gospodarstvo in del kulture, kar
vključuje ekonomske, kulturne, tehnološke, okoljske in socialne vidike razvoja tako na makro kot
mikro ravni. Bistvo nove razvojne paradigme je dejstvo, da so ustvarjalnost, znanje in dostop do in-
formacij vse bolj prepoznani kot motorji gospodarske rasti in spodbujanja razvoja v globaliziranem
svetu (UNCTAD, 2008).

KKI so v EU predstavljale 4,5% celotnega EU BDP v letu 2008. Leta 2009 so kreativne industrije
v Sloveniji zaposlovale 33.758 ljudi, to je 4 % vseh zaposlenih prebivalcev Slovenije (MK, 2011). Študija
Pro Inno Europe/INNO Metric s (Hollanders, van Cruysen, 2009) Slovenijo uvršča po indikatorju
»kreativne klime« (kamor prišteva kreativno izobrazbo, samo izražanje ter odprtost in tolerantost) na
16. mesto od proučevanih 27 evropskih držav, medtem ko indikator kreativnosti in oblikovanja uvršča
Slovenijo v EU27 na 14. mesto. Indikator »kreativnost in oblikovanje« je sicer sestavljen iz indikatorjev
kreativnega sektorja, kreativnosti v R&R, oblikovalskih aktivnosti in konkurenčnosti v oblikovanju.
Izmed omenjenih dimenzij se Slovenija najslabše odreže pri kreativnem sektorju in pri oblikovalskih
aktivnostih. Glede na položaj Slovenije v primerjavi z razvitimi članicami EU ter potencial, ki ga
predstavlja kulturni in kreativni sektor za gospodarsko rast in zaposlovanje, se mora Slovenija us-
meriti v spodbujanje razvoja in rasti tega sektorja. V kontekstu spodbujanja razvoja gospodarstva je
pomemben predvsem tisti del kreativnih dejavnosti, ki se nanaša na oblikovanje, še posebej npr. ob-
likovanje prihodnosti (design future) in industrijsko oblikovanje, ob ustreznem povezovanju oziroma

2014 2022 Strategija razvoja

Gospodarstvo 46

vključevanju kreativnih dejavnosti v procese v ostalih podjetjih, predstavlja pomembno gonilo ino-
vacij - v najširšem smislu ga lahko razumemo kot most med kreativnostjo in inovacijami (Cox, 2005).

V zadnjih letih so se pričela pojavljati uspešna podjetja poimenovana »start up«. Start-up pod-
jetje, ali zagonsko podjetje, ustanovijo ljudje, ki želijo spreminjati svet, oziroma stvari okoli sebe. V
zadnjem času je še posebej veliko start-up podjetij, ki se ukvarjajo z novimi tehnologijami, ki so
trenutno v trendu – splet, geolokacije, mobilne aplikacije. Vendar delovanje Start-up ni omejeno s to
kategorijo – v Sloveniji so odlični start-upi na področju biologije, kemije, izdelave pametnih stikal...
Start-up podjetja svojega denarja ne iščejo pri državnih jaslih, kot smo vajeni pri številnih podjetjih
v Sloveniji, ampak ga poskušajo pridobiti od investitorjev iz celega sveta.1 Ena izmed takšnih spletnih
platform, kjer se je uspešno predstavil tudi produkt trboveljskih ustvarjalcev Chipolo, je tudi Kick-
starter. Občina Trbovlje bo v prihodnje poskušala ustvarjati pogoje prijazne start-up podjetjem. V
začetni fazi je pri takšnih ustvarjalcih dovolj že prostor opremljen s pisalno mizo, računalnikom ter
povezavo v svet. Občina Trbovlje bo podpirala razvoj t.i. »hub-ov«, kjer svoje ideje razvijajo različni
kreativci s številnih področij.

Ukrepi:
»» Spodbujanje podjetništva pri mladih (v osnovnih šolah) skupaj z Območno obrtno podjetniško
zbornico, Mladinskim centrom Trbovlje (Akademija znanja),…

»» Dopolnjevanje programov v srednjih šolah, kjer je sedaj opaziti osip vpisa, z zanimivimi pro-
grami (obe trboveljski šoli sta v letu 2013 med drugim pričeli tudi s programom podjetništva
Junior Achievement Young Enterprise).

»» Podpora izvajanju podjetniškim programom (Podjetno v svet podjetništva,,…).
»» Zagotovitev podjetniške podporne infrastrukture.
»» Investicije v razvoj novih delovnih mest z visoko dodano vrednostjo.
»» Spodbujanje sodelovanja podjetnikov na t.i. »forumu inovacij«, v organizaciji javne agencije
SPIRIT oz. podobno.

»» Poskrbeti za osveščanje javnosti o možnostih štipendiranja, sofinanciranja študija v tujini, do-
datnega izobraževanja (izvajalci: Zasavska ljudska univerza, Javni sklad RS za razvoj kadrov
in štipendije,…) ter virih financiranja podjetniških idej (Slovenski podjetniški sklad, razpisi za
Start up podjetja,…).

»» Spodbujanje ustanavljanja »hub«-ov oziroma pogojev za delovanje start up podjetij.

5.3.2	 Razvojno področje: Obstoj in nadaljnji razvoj

obstoječih podjetij in samostojnih podjetnikov ter

nastajanje novih podjetij

Obstoječim podjetjem in samostojnim podjetnikom v trboveljski občini morajo biti dani čim
boljši pogoji za njihov obstoj in nadaljnji razvoj, pri čemer razumemo razvoj v smislu bodisi kako-
vostnega opravljanja proizvodnih ali storitvenih procesov, v smislu možnosti za širjenje obstoječih
dejavnosti na zdajšnji ali drugi lokaciji, v smislu povečanja izvoza in drugo.

 Eno prednostnih razvojnih področij je tudi rast novih podjetji, obratov ki bodo delovala na
območju naše občine in zaposlovala ljudi s stalnim bivališčem na območju naše občine. Gre tako za
spodbujanje podjetnikov iz drugih delov Slovenije, da v primeru začetka ali širitve svojega poslovanja
postavijo proizvodne ali storitvene obrate v naši občini, oz. koristijo že obstoječe, kot tudi za trboveljs-
ka oz. zasavska že obstoječa podjetja.

Potencialne investitorje je potrebno povabiti in privabiti, da poslujejo v naši občini, saj so zaenk-

1	 Kordiš Roni. Kaj je start up? Dostopno na http://www.dnevnik.si/poslovni/gazele/1042496728

2014 2022 Strategija razvoja

Gospodarstvo 47

rat investicije tako vrednostno kot številčno še najpogostejše na območju velikih mest ali neposredno
ob ugodnih prometnih povezavah. Le če se bodo nudili pogoji, ki bodo boljši, kot bi jih podjetniki
imeli na katerem drugem območju v Sloveniji lahko pričakujemo, da bodo le-ti ponudbo sprejeli in se
odločili za investicije v naši občini.

Ukrepi:

»» Spodbujanje k aktivnem vključevanju posameznih gospodarskih in javnih subjektov, v smislu
ponujanja v najem ali morebitni odkup kapacitet v njihovi lasti,.

»» Sofinanciranje stroškov za izdelavo razvojnih načrtov podjetij.
»» Poenostavljanje upravnih in administrativnih postopkov v smislu hitrosti pridobivanja potreb-
nih dovoljenj za dela ali obratovanje.

»» Pomoč pri sodelovanju z lokalnimi (Območna obrtno podjetniška zbornica), regionalnimi (Re-
gionalni center za razvoj) in državnimi institucijami (pristojna ministrstva, agencija SPIRIT in
podobno) za razvoj gospodarstva in za nudenje finančnih stimulacij za nove zaposlitve.

»» Spodbujanje internacionalizacije domačih podjetij.
»» Prizadevanje Občine za organizacijo gospodarske konference, ki bi pozneje postala
tradicionalna ter mednarodna in s katero bi vplivali na gospodarsko okolje Trbovelj.

5.3.3	 Razvojno področje: Zaposlitev študentov in

dijakov poklicnih šol v podjetjih v naši občini

Prehod s fakultete ali poklicne šole na trg delovne sile je velik in zahteven korak. Vsa podjetja
želijo ponavadi ljudi z delovnimi izkušnjami, te pa jim mladi težko ponudijo, razen če si jih niso na-
brali že med študijem. Tovrstni iskalci zaposlitve pa po mnenju izkušenih kadrovikov velikokrat niso
pripravljeni na pomožne funkcije, zato se vse vrti v začaranem krogu.

Graditev mladih sposobnih ljudi je ena prioritetnih nalog pri t.i. skrbi za »razvoj človeških vi-
rov«. Zaposlovanje visoko izobraženih kadrov na čim manjšem prostoru in z visoko dodano vred-
nostjo, s posledičnim ustvarjanjem novih delovnih mest zaradi povečanega obsega poslovanja, je eden
dolgoročnejših ciljev pri razvoju gospodarstva v naši občini.

Večina mladih diplomantom ter dijakov, ki zaključijo šolanje na poklicnih srednjih šolah nima
možnosti in hotenja, da bi ostali v domači občini in se kalili v domačih podjetjih. Prepričani so, da jim
domača podjetja ne morejo nuditi pridobivanja potrebnih delovnih izkušenj, bodisi preko opravljanja
obvezne prakse, pripravništva bodisi z nudenjem stalne zaposlitve.

Ukrepi:

»» Analiziranje populacije šolajoče mladine v zadnjih letnikih ter oblikovanje »liste potencialov«.
»» Stimuliranje podjetij k podeljevanju kadrovskih štipendij.
»» Skupni projekti podjetij ter mladih, še v času njihovega šolanja (raziskave, ankete, projektne
naloge, …) in aktivno sodelovanje z obstoječimi študentskimi in dijaškimi organizacijami.

»» Vključevanje mladih v projekte Občine.

5.3.4	 Razvojno področje: Rudnik Trbovlje Hrastnik

Ustreznega gradiva, ki bi lahko bil podlaga za strateške usmeritev, s strani družbe RTH d.o.o. še
nismo prejeli. Rečeno nam je bilo, da nam ga bodo posredovali do sredine meseca decembra, saj je še
v pripravi.

5.3.5	 Razvojno področje: Energetika (obnova TET, gradnja HE)

2014 2022 Strategija razvoja

Gospodarstvo 48

Energetika že vrsto let igra eno od glavnih vlog v Trbovljah kot posledično tudi v Zasavju. Tako
z vidika energetske oskrbe mesta kot z vidika števila zaposlenih, ki so v tem sektorju našli zaposlitev.
Med ukrepi v Regionalnem razvojnem programu za preteklo obdobje (2002-2013) so bili med drugim
zapisani tudi ukrepi s področja Termoelektrarne Trbovlje (TET). Navedena je bila gradnja plinsko
parne elektrarne ali izgradnja termoelektrarne na trda goriva, kjer bi energent premog lahko do
polovice zamenjala lesna biomasa. Z vključitvijo v skupino HSE v letu 2007 so se razvojni projekti
Termoelektrarne Trbovlje pokazali kot težko uresničljivi, saj so bile investicijske prioritete skupine
usmerjene v druge projekte. Zaradi tega je bilo v Zasavju leta 2009 doseženo široko soglasje, ki je bilo
formalizirano v memorandumu o razvoju energetike Zasavska energetika jutri : Zasavska energija –
razvojna, čista, konkurenčna. Memorandum je vztrajal pri gradnji plinsko-parne elektrarne, gradnjo
elektrarne na trda goriva prekvalificiral v prenovo bloka 4, terjal podaljšanje zapiranja rudnika RTH,
vključil izgradnjo elektrarn na srednji Savi in obnovljive vire energije. Izražal je odločenost, da se
energetika v Zasavju ohranjanje in razvija, pri čemer je ključni steber tega razvoja Termoelektrarna
Trbovlje.

Ti ukrepi so bili vključeni v dopolnjeni regionalni razvojni program, kjer je bil dodan tudi nov
program Obnovljivi viri in racionalna raba energije s tremi ukrepi: spodbujanje novih zmogljivosti
na področju biomase, daljinsko ogrevanje in pridobitev koncesije za hidroelektrarne na srednji Savi.
Od načrtovanih ukrepov je bilo delno realizirano le podaljšanje zapiranja RTH (namesto 2010 se je
proizvodnja v RTH dokončno zaključila 11. 4. 2013, v memorandumu je bilo predvideno podaljšanje
odkopa do leta 2017). Pri projektu plinsko-parne elektrarne so se zavlekli različni postopki, tako da je
Vlada RS državni prostorski načrt potrdila šele 19. 7. 2012. Nadaljnje aktivnosti se niso izvajale zaradi
neekonomičnosti proizvodnje električne energije iz plina in nezmožnost financiranja tega projekta.
Skupina HSE se prav tako, kljub pripravljenim različnim variantam, ni odločila za prenovo bloka 4.
Na področju izgradnje verige srednje savskih hidroelektrarn je bila ustanovljena družba SRESA, ki je
trenutno v stanju mirovanja, saj še ni podpisana koncesijska pogodba, uresničevanje pa ovira še po-
manjkanje denarnih sredstev in umeščanje v prostor varovano območje Natura 2000.

Ker razvojni načrti s sedanjim lastnikom Termoelektrarne Trbovlje nikakor ne zaživijo, poteka-
jo tudi pogajanja o njeni prodaji zainteresiranemu kupcu, ki zagotavlja, da bi prenovil blok 4 in vložil
potrebna sredstva za odprtje rudnika Brnica, hkrati pa dopušča tudi možnost vlaganj v druge pro-
jekte. V omenjenem obdobju je bilo v Zasavju postavljenih med 20 in 30 sončnih elektrarn v skupni
moči 1540 kWp2. Največjo moč, 389 kWp, ima elektrarna, ki je inštalirana na strehi rudniških obje-
ktov RTH v Trbovljah. Trend investicij v izrabo sončne energije za proizvodnjo električne energije je
začel naglo upadati od začetka leta 2012, ko so se znižale subvencije za odkup električne energije iz teh
sistemov. Načrti za postavitev dodatnih sončnih elektrarn obstajajo v občinah Trbovlje, Hrastnik in v
družbi RTH, vendar je njihova prihodnost močno odvisna od politike države.3

Občina Trbovlje si bo tudi v prihodnje prizadevala za ohranitev TET-a kot tudi delovnih mest.
Trajnostna proizvodnja energije ostaja ena ključnih razvojnih prioritet, saj z investicijami v energetiko
omogoča do leta 2020 načelo 20-20-20, uporaba 20% obnovljivih virov, zmanjšanje emisij toplogre-
dnih plinov za 20%, povečanje energetske učinkovitosti za 20 % ob hkratnem ohranjanju in odpiranju
novih delovnih mest.

Za nadaljevanje termo proizvodnje električne energije v TET so možni naslednje trije ukrepi:

»» izgradnja plinsko parne elektrarne,
»» alternativa – izgradnja plinske elektrarne za terciarno regulacijo,
»» prenova obstoječega Bloka 4 TET.

2	 PV portal za fotovoltaiko, Fakulteta za elektrotehniko Univerze v Ljubljani

3	 Usklajeno in povzeto po RRP 2014-2020.

2014 2022 Strategija razvoja

Gospodarstvo 49

Gradnja HE

Izgradnja načrtovanih HE na srednji Savi bo pozitivno vplivala na regionalni in lokalni razvoj,
na povečanje delovnih mest v regiji, večjo varnost okolja, izboljšanje prometne in komunalne in-
frastrukture, razširitev energetskega omrežja, vzpostavitev novih območji za rekreacijske dejavnosti.
Dodatni razlog je povečana zaščita pred škodljivim delovanjem poplavnih voda, izboljšana vodooskr-
ba, večja kontrola kvalitete in kvantitete vode in s tem podtalnice. Z vstopom na evropski energetski
trg je postalo tudi za Slovenijo obvezujoče, da izpolni določene zahteve, če želi ohraniti energetsko
samostojnost znotraj EU. Pri zagotavljanju zadostne oskrbe z električno energijo mora upoštevati
tudi mednarodne sporazume. Med drugim se je Slovenija zavezala, da bo do leta 2020 povečala pro-
izvodnjo električne energije iz OVE (obnovljivi viri energije) in ravno projekt izgradnje HE na srednji
Savi je namenjen bistvenemu povečanju tega deleža. Zato se je potrebno zavedati, da izgradnja in
obratovanje teh objektov ni samo projekt gospodarskih subjektov, temveč je širšega, tako državnega
kot tudi lokalnega pomena.

Glede na to da ima zasavska regija bogato energetsko tradicijo, se le ta zavzema za ohranitev
energetike, vključno z poglavitnimi akterji regije na tem področju – TET in RTH. S pridobitvijo kon-
cesije za hidroelektrarne na srednji Savi, bi bili vzpostavljene dodatne možnosti za nadaljnji energetski
razvoj regije. Realizacija zastavljenih ciljev omogoča uresničevanje razvojnih, tehnoloških, okoljskih
in poslovnih ciljev regije ter družbeni razvoj regije in socialno varnost za njene prebivalce. Pri pri-
pravi državnega prostorskega načrta je bil s strani občin in drugih nosilcev razvoja v regiji pripravljen
seznam več kot 50 projektov, ki se navezujejo na izgradnjo HE in izboljšujejo stanje infrastrukture,
razvoj novih dejavnosti ali vzpostavitev enakega stanja, kot pred investicijo. Zasavsko gospodarstvo
želi aktivno sodelovati v vseh fazah investicije, od projektiranja do izvedbe, ravno tako je bil postav-
ljen pogoj, da vlada v Zasavju ustanovi podjetje, ki bo izgradilo in vzdrževalo infrastrukturo, po po-
dobnem vzoru, kot v Posavju INFRA.4

V kratkem bi tako moralo priti do odločitev glede odprtja rudnika Brnice, nadaljnjega prido-
bivanja električne energije iz TET, ki poleg proizvodnje energije, zagotavlja tudi daljinsko ogrevanje
občin in tako izboljšuje okolje. Verigo HE na srednji Savi zagotavlja trajnostni vir obnovljive energije,
z investicijo oživlja del zasavskega gospodarstva, ki bi pri izvedbi investicije sodeloval pri pripravi,
izvedbi investicije in upravljanjem z investicijo. S tem je povezana tudi ureditev potrebne infrastru-
kture, ki se še usklajuje na nacionalnem nivoju. Predlog srednjeročnega in dolgoročnega načrta o pre-
strukturiranju energetike v Zasavju v okviru dodatnih začasnih ukrepov razvojne podpore za občine
Hrastnik, Radeče in Trbovlje mora biti pripravljen do 31. 12. 2013.

Ukrepi:

»» Prizadevanja za ohranitev obstoječih delovnih mest na področju energetike.
»» Obnova TET in investicije na Srednji Savi.
»» Podpiranje dejavnosti povezane z odprtjem rudnika Brnica.
»» Nadaljevanje termo proizvodnje električne energije.
»» Gradnja HE na srednji Savi.
»» Vzpostavitev delovanja podjetja SRESA za izgradnjo in obratovanje HE na srednji Savi.
»» Nadaljevanje proizvodnje električne energije na lokaciji TET.
»» Daljinsko ogrevanje zasavske regije.

4	 Povzeto po RRP 2014-2020.

2014 2022 Strategija razvoja

Gospodarstvo 50

5.3.6	 Razvojno področje: Socialno podjetništvo

Socialno podjetništvo je oblika podjetništva, ki krepi družbeno solidarnost, spodbuja sodelovan-
je ljudi in prostovoljsko delo. Osnovni namen te oblike podjetništva je opravljanje tržne dejavnosti po
posebnih načelih socialnega podjetništva, ki so med drugim:

»» sodelovanje deležnikov pri upravljanju,
»» premoženje, dobiček in presežek prihodkov nad odhodki se uporablja za namen social-
nega podjetništva in druge neprofitne namene,

»» trajno delovanje v korist svojih članov, uporabnikov in širše skupnosti,
»» ustvarjanje novih delovnih mest za ranljive skupine oseb ter opravljanje družbeno ko-
ristnih dejavnosti.

Leta 2011 je bil sprejet Zakon o socialnem podjetništvu, ki določa cilje in načela socialnega
podjetništva, dejavnosti, pogoje poslovanja, način pridobitve statusa socialnega podjetja in še bi lahko
naštevali. Opredeljena je tudi vloga občin, in sicer lahko občine skladno z določbami tega zakona in
zakona, ki ureja spodbujanje skladnega regionalnega razvoja načrtujejo, financirajo in izvajajo poli-
tike razvoja socialnega podjetništva na območju občine oz. na ravni razvojne regije.

Tudi Občina Trbovlje si je že sedaj prizadevala za vzpodbujanje socialnega podjetništva v občini.
Tako je občina kot prva v Zasavju skupaj z MREST-om (Stičiščem nevladnih organizacij v Zasavju) v
letu 2012 organizirala dva posveta za javnost na temo socialnega podjetništva. Leto pozneje, leta 2013,
je občina skupaj z Zavodom KNOF odprla prvo trgovino oz. center ponovne uporabe v sklopu social-
nega podjetništva. Namen projekta Stara šola – iz preteklosti v sedanjost, je ohranjanje naravnih vi-
rov, zmanjševanje količine odpadkov, spodbujanje pomena lokalno in ročno izdelanih predmetov ipd.
Gre za t.i. center ponovne uporabe, kar pomeni, da oblačila, predmeti, otroška oprema, pohištvo itd.
dobijo novo zgodbo. Nekaterim odvečne stvari, drugim potreba, za zbiratelje neprecenljiva vrednost,
za okolje pa poraba naravnih virov energije za izdelavo novih izdelkov in manjša količina odpadkov.

Občina bo tudi v prihodnje vzpodbujala socialno podjetništvo ter vzpodbujala lokalno okolje,
da izkoristi ponujene potenciale na tem področju tudi kar se državnih in evropskih razpisov tiče. V
novi finančni perspektivi 2014-2020 se Sloveniji predvidoma obeta 3,3 milijarde evrov iz Evropske-
ga socialnega sklada, Evropskega sklada za regionalni razvoj in Evropskega kohezijskega sklada. Za
črpanje denarja iz teh skladov morajo ministrstva do konca leta 2013 pripraviti operativne programe.
Ti bodo vključevali tudi spodbude za zaposlovanje in socialno podjetništvo, o točnih zneskih pa za
zdaj še ni mogoče govoriti.

Ukrep:

»» Vzpodbujati lokalno skupnost in prebivalce Trbovelj k razvijanju socialnega podjetništva.

5.3.7	 Razvojno področje: Dodatni začasni ukrepi

razvojne podpore za problemsko območje z

visoko brezposelnostjo – Območje občin Hrastnik,

Radeče in Trbovlje

Vlada RS je 25. 7. 2013 sprejela sklep o dodatnih začasnih ukrepih razvojne podpore za pro-
blemsko območje z visoko brezposelnostjo, za občine Hrastnik, Radeče in Trbovlje. Ukrepi se bodo
izvajali v obdobju 2013 – 2018. Podlaga za navedene ukrepe je Zakon o regionalnem razvoju, ki na
območjih, kjer je stopnja brezposelnosti zadnje tri mesece višja od 17 %, omogoča prednostno izva-
janje ukrepov, s katerimi bi zmanjšali razvojne ovire in spodbudili gospodarske dejavnike treh občin

2014 2022 Strategija razvoja

Gospodarstvo 51

k izkoriščanju razvojnih priložnosti. Cilj programa je zmanjšati zaostanek v razvoju (nova delovna
mesta in zaposlovanje, zagon novih inovativnih podjetij, spodbujanje tujih vlaganj in vzpostavitev
pogojev gospodarske rasti, izboljšanje prometne in gospodarske infrastrukture). Za omenjene tri
občine je bil zato sprejet tudi Program spodbujanja konkurenčnosti in ukrepov razvojne podpore za
območje občin Hrastnik, Radeče in Trbovlje. Predvidenih je osem ukrepov.

Tabela 10: Finančna konstrukcija programaž
 Ukrep/leto 2013 2014 2015 2016 2017 2018 Skupaj
PVSP (160 oseb)12.646/os. 127.460,00 382.380,00 382.380,00 382.380,00 382.380,00 382.380,00 2.039.360,00
Spodbude za začetnike (nova

podjetja iz PVSP, start up, spin-off

in druge oblike)30.000,00/podjetje 800.000,00 800.000,00 800.000,00 800.000,00 800.000,00 4.000.000,00
Investicije v MSP 497.495,00 510.384,00 250.000,00 250.000,00 250.000,00 1.757.879,00
in razvoj velikih podjetij 850.000,00 850.000,00 220.846,00 220.845,00 220.845,00 2.362.536,00
Radeče papir 1.500.000,00 1.500.000,00 3.000.000,00
Promocija (RRA-RCR) 36.475,00 72.950,00 72.950,00 102.950,00 72.950,00 72.950,00 431.225,00
MGRT 8.000,00 35.000,00 35.000,00 35.000,00 35.000,00 35.000,00 183.000,00
Skupaj 1.671.935,00 4.137.825,00 2.650.714,00 1.791.176,00 1.761.175,00 1.761.175,00 13.774.000,00

Ukrep 1:

Program spodbujanja konkurenčnosti v skupni višini 13.374.000 € v obdobju 2013–2018:

»» Podjetno v svet podjetništva Hrastnik–Radeče–Trbovlje, kamor bo vključenih 160
udeležencev, ki bodo v štirih mesecih razvili svojo podjetniško idejo, se dodatno us-
posobili in ustvarili nova delovna mesta v novonastalih podjetjih, s. p. ali drugih ob-
likah dejavnosti. V ta program bodo vključene brezposelne osebe, ki bodo imele dobro
poslovno idejo in motiv, da ustvarijo eno ali več delovnih mest v svojem podjetju. Za
vključitev v program ni starostnih omejitev.

»» Finančne spodbude za novonastala podjetja v obliki nepovratnih pomoči (subvencije)
do 30.000 €, ki bodo namenjene za začetek poslovanja novonastalih podjetij (ne starejših
od dveh let).

»» Investicije v razvoj. Začetnim investicijam za mala in srednja podjetja je namenjenih do
50.000 € spodbud, za velika podjetja pa do 500.000 €. Spodbude so povezane z odpiran-
jem novih delovnih mest.

»» Koordinacija, promocija in skrbnik programa. Program izvaja Ministrstvo za gospo-
darski razvoj in tehnologijo ob sodelovanju Regionalnega centra za razvoj Zagorje in
Regionalne razvojne agencije Posavje. Agenciji bosta prijaviteljem pomagala pri pripra-
vi projektov in prijav na razpise, spremljala ter promovirala program in rezultate.

V okviru prvega ukrepa je predvidena vključitev 160 oseb v operacijo Podjetno v svet podjetništva
HRT, najmanj 120 podjetij bo prejelo spodbude za novonastala podjetja, 40 malih, srednjih in velikih
podjetij bo prejelo spodbude za začetne investicije. Pričakovani rezultati so najmanj 56 novonastalih
podjetij ali drugih oblik dejavnosti, 260 novih delovnih mest in pet večjih investicij ali tujih vlaganj.
V letu 2013 naj bi bili predvidoma objavljeni razpisi za prvi ukrep, z delom naj bi pričela prva skupina
udeležencev Podjetno v svet podjetništva HRT. Po načrtih naj bi se večina sredstev razdelila v letih
2014 in 2015, da bi bili učinki čim hitrejši in bi se čim prej pospešila gospodarska rast na obravna-
vanem območju. Zato je pomembno, da potencialni investitorji oziroma prijavitelji v čim krajšem
času začno pripravljati projekte in podlage za izvedbo investicije. To bi omogočilo, da bi bile že v letu
2014 izvedene investicije, ki bodo ustvarjale nova delovna mesta in izboljšale konkurenčnost podjetij
na tem območju.

2014 2022 Strategija razvoja

Gospodarstvo 52

Preostali ukrepi:

Preostali ukrepi, ki vključujejo tudi občino Trbovlje oziroma podjetja, so še:

»» Povračilo plačanih prispevkov delodajalca za socialno varnost na podlagi 27. člena Za-
kona o spodbujanju skladnega regionalnega razvoja (Uradni list RS, št. 20/11, 57/12; v
nadaljnjem besedilu: zakon), ki ga izvede Ministrstvo za delo, družino, socialne zadeve
in enake možnosti.

»» Davčne olajšave za zaposlovanje in investiranje na podlagi 28. člena zakona, ki ga izvede
Davčna uprava Republike Slovenije.

»» Spodbude za trajnostni razvoj podeželja iz Programa razvoja podeželja 2014–2020, ki ga
izvede Ministrstvo za kmetijstvo in okolje.

»» Prometna infrastruktura, ki jo izvede Ministrstvo za infrastrukturo in prostor.
»» Energetska infrastruktura, ki jo izvedeta Ministrstvo za infrastrukturo in prostor ter
Rudnik Trbovlje-Hrastnik.

»» Seznanitev z urejanjem javne infrastrukture in prenosi državnega premoženja iz države
na občine, kjer je izvedba v rokah občine.

»» Aktivna vloga Občine Trbovlje pri spodbujanju udeležbe podjetij k prijavam na razpise.

5.3.8	 Razvojno področje: Trajnostni razvoj turizma

S turizmom se v preteklosti nismo veliko obremenjevali. Turizem v našem mestu je imel svoj
začetek in konec predvsem v našem odhajanju, počitnikovanju, pohodništvu in izletništvu na sose-
dovem dvorišču, domače dvorišče je ostalo namenjeno vsakdanjiku. V zadnjih letih, ko Trbovlje
počasi dobivajo novo lepšo podobo, se je spremenilo tudi razmišljanje o turizmu. Spoznali smo, da
lahko tudi sami obiskovalcem marsikaj pokažemo in ponudimo.

Turizem je sicer ena najmočnejših panog v gospodarstvu, ki bo v prihodnosti, tako kot že tudi
danes imela velik vpliva na dogajanje v neki lokalni skupnosti. Specifičnosti možnosti za ponujanje
turističnih ogledov so, zaradi različnosti narave in okoljskih danosti, od pokrajine do pokrajine zelo
različne. V Trbovljah imamo edinstveno kulturno dediščino (rudarstvo in ostala industrija), močno
delavsko zgodovino (muzej, rudarsko stanovanje na Njivi), zgodovino NOB (Čebine), imamo odlična
izhodišča za izlete na bližnje hribovje, imamo zanimivosti kiparja Stojana Batiča, imamo veliko cerk-
va, najstarejšo hišo (omenjena že leta 1582), imamo nekaj urejenih gostinskih lokalov in imamo voljo
in smo pripravljeni, da vse skupaj združimo v celovito ponudbo in jo predstavimo obiskovalcem naše
doline. Različne glasbene in kulturne skupine velja »izkoristiti« za dopolnjevanje turistične ponudbe.

Turizmu posebno poglavje namenjajo tudi v osnutku Partnerskega sporazuma Slovenije (julij
2013) v katerem med drugim izpostavljajo kulturni turizem. V skladu z prepoznano vlogo in pome-
nom kulturnega turizma kot temeljnega področja turistične ponudbe v okviru Strategije slovenske-
ga turizma 2011 - 2016 je spodbujanje razvoja novih in inovativnih produktov in storitev, ki bodo
nadgradili kulturno - umetniško ponudbo in jo povezali z drugimi sektorji, osnova za povečanje
konkurenčnosti in izboljšanju prepoznavnosti Slovenije. Po oceni Svetovnega turističnega in potoval-
nega sveta (WTTC) turizem v Sloveniji ustvarja kar 12% BDP. Hkrati je turizem zelo pomembna
izvozna dejavnost, ki v plačilni bilanci Slovenije zajema dobrih 8% celotnega izvoza in več kot 40%
izvoza storitev.

Turizem postaja vse bolj pomembna gospodarska panoga tudi v nastajajočem Regionalnem raz-
vojnem programu za obdobje 2014-2020, ter na podlagi že izvedenih operacij in aktivnosti, ki so
bile sofinancirane tudi s strani Strukturnih skladov EU, pri čemer so kot partnerji sodelovale vse 3
zasavske občine (operacije Natura-turistične zanimivosti Zasavja, Vse teče v 3 Krasne, Aktivnosti
regionalnih destinacijskih organizacij). Kot rezultat operacije Natura-turistične zanimivosti Zasavja

2014 2022 Strategija razvoja

Gospodarstvo 53

je bil ustanovljen tudi TIC Zasavje, v katerem je zaposlena ena oseba, poleg tega pa na področju tu-
rizma delujeta tudi Turistično društvo Trbovlje in Turistično razvojno društvo Krajinski park Kum
Dobovec. Na področju turizma so pri RCR-u v letu 2013 pripravili tudi dokument »Strategijao ra-
zvoja turizma v Zasavju do 2020« kjer so med drugim opredelili tudi ključne programe in razvojna
področja. Na področju Trbovelj sta in bosta v prihodnje pomembna dva ključna področja, ki ju velja
izpostaviti zaradi unikatnosti in edinstvenosti v Sloveniji in sicer: industrijski turizem (industrijska
pot) ter rudarski turizem (etnološka pot, rudarsko stanovanje na Njivi, ogled rudnika, ki je popol-
noma pristen in takšen, kot »da bi ga včeraj zapustili rudarji«). Gre za dve ključni področji poleg
vseh ostalih področij kot so planinarjenje, rafting, gorsko kolesarjenje,… Potrebno si bo prizadevati
za ohranitev kulturne dediščine, prav tako za ohranitev in nadgradnjo, prenovo in umestitvijo novih
vsebin v področja kot so Drajeršoht, bivše rudniške površine, kolonije,… Brez tega bo naše mesto kot
mesto brez duše saj so prav stare, ohranjene stavbe bistvo mestnih jeder ne samo v slovenskih temveč
tudi v vseh ostalih evropskih mestih. Zato je tudi ključnega pomena, da ohranjamo, vzdržujemo in
negujemo našo edinstveno dediščino.

Ukrepi:

»» Nadaljnje (so)financiranje delovanja TIC Zasavje.
»» Spodbujanje sodelovanja TIC Zasavje z ostalima občinama in RCR d.o.o.
»» Oblikovanje turističnih produktov (kot npr. Pomladimo Zasavje,…).
»» Preučitev možnosti prijavljanja Občine na razpise za sofinanciranje turističnih produktov.
»» Spodbujanje razvoja turizma na podeželskem območju občine z povezovanjem turističnih,
športno rekreacijskih, kulturnih in naravovarstvenih programov ter z vključevanjem turistične
ponudbe v celovito turistično ponudbo občine in skupne turistične programe Zasavja in tudi
širšega območja.

»» Krepitev prepoznavne blagovne znamke na nivoju regije.

5.3.9	 Razvojno področje: Trajnostni razvoj kmetijstva

Omejene naravne danosti na območju Trbovelj preprečujejo razvoj intenzivnega kmetovanja,
so pa podlaga za usmerjanje kmetij v takšne oblike in načine pridelave, ki so skladni z evropskimi
smernicami okolju prijaznega kmetovanja. Ohranjanje obdelanosti pokrajine z okolju prijaznimi teh-
nologijami je predvsem pomembno za ohranjanje biotske raznolikosti na zavarovanih območjih. Zato
bo občina spodbujala lastnike kmetijskih zemljišč in gozdov ter nosilcev kmetijske dejavnosti, da se
bodo odločali za sonaravne oblike kmetovanja ter pravilno gospodarjenje z gozdovi, saj so gozdovi
naravni čistilec celotnega ekosistema tudi na območju Trbovelj.

Poleg lastnikov kmetijskih zemljišč in gozdov ter nosilcev kmetijske dejavnosti, bo občina spod-
bujala in osveščala tudi vse ostale prebivalce podeželskega in urbanega okolja o pomenu ohranjanja
okolja in posledično ohranjanja naravnih virov. Glede na neugodno velikostno strukturo kmetij, nji-
hovo tehnološko opremljenost, slabo izkoriščenost delovne sile in opreme, bo spodbujala vlaganja v
nekmetijske dejavnosti na kmetijah in pospeševanju razvoja okolju prijaznega podjetništva, tradi-
cionalnih obrti in novih oblik dopolnilnih dejavnosti – zlasti turizma. Kmetije, ki bodo nadaljev-
ale s primarno proizvodnjo in bodo težile k povečevanju posesti, bo spodbujala in usmerjala v upo-
rabo tehnologij kmetovanja, ki so ekonomsko donosne in okolju prijazne. Občina bo v sodelovanju
s pristojnimi službami s področja kmetijstva in ohranjanja narave spodbujala povezovanje lastnikov
kmetijskih zemljišč in jim nudila potrebno pomoč pri vključevanju v različne projekte in programe,
ki omogočajo pridobitev sredstev za uvajanje novih in ohranjanje tradicionalnih oblik kmetovanja ter
varovanja, za območje značilnih, habitatnih tipov.

2014 2022 Strategija razvoja

Gospodarstvo 54

Ukrepi:

»» Spodbujanje ekološkega kmetovanja.
»» Ohranjanje travniških senožeti in sadovnjakov, povezovanje njihovih lastnikov.
»» Promocija lokalno pridelane hrane.
»» Oblikovanje prepoznavne blagovne znamke.

5.3.10	Razvojno področje: Pametna specializacija

Slovenija se danes nahaja pred izzivom spodbuditve gospodarskega zagona in okrepitve med-
narodne konkurenčnosti. Predvsem predstavlja izziv vprašanje, kako poiskati nove vire rasti in opre-
deliti prioritete vlaganj v razvoj ob hkratnem povečanju učinkovitosti teh vlaganj. Identifikacija teh
prioritetnih področij za vlaganja je proces, ki upošteva družbene izzive in trende, predvsem pa že
razvite kapacitete in kompetence tako gospodarstva kot institucij znanja. Temu procesu identifikaci-
je področij pravimo tudi proces pametne specializacije. Glede na zaostrene ekonomske razmere v
državi predstavljajo kohezijska sredstva EU ključni vir za prihodnja vlaganja v raziskave, razvoj in
inovacije. Slovenija si je v finančni perspektivi EU 2014 – 2020 zagotovila preko 3,3 milijarde EUR
kohezijskih sredstev, katerih znaten del bo usmerila na t.i. področja pametne specializacije. Slovenija
zato v tem trenutku pripravlja Strategijo pametne specializacije 2014-2020 (SPS) katere podlago za
sprejem predstavljata dokumenta Raziskovalna in inovacijska strategija Slovenije 2011 - 2020 (RISS),
ki med ukrepi izpostavlja stalno vrednotenje in prepoznavanje področij specializacije, ter Slovenska
industrijska politika 2014 - 2020 (SIP), ki na osnovi izzivov izpostavlja ključna tehnološka področja
ter ključne industrijske sektorje. S pripravljeno Strategijo pametne specializacije bo nakazano tudi
dopolnjevanje s programi EU kot so Obzorje2020, ki predstavlja Okvirni program za raziskave in
inovacije, ter COSME 2020, okvirni program za konkurenčnost za mala in srednja podjetja. SPS ni
strategija specializacije samo v visokotehnoloških dejavnostih, ampak predstavlja strategijo za ustvar-
janje in dvig dodane vrednosti v vseh dejavnostih in s tem za njihovo prestrukturiranje, predvsem pa
daje možnost za ustvarjanje novih delovnih mest. V okviru SPS so bili strokovno utemeljeni predlogi
o prednostnih področjih vlaganj v znanje in inovativnost, ki temeljijo na primerjalnih prednostih v
znanju in kompetencah, podjetniškem potencialu, potrebah podjetij in sledijo prepoznanim tržnim
trendom ter priložnostim. Kot ključne tehnologije so bile opredeljene naslednje tehnologije: bioteh-
nologija, mikroelektronika in fotonika, napredni materiali, nanotehnologija, napredne proizvodnje
tehnologije, informacijske in komunikacijske tehnologije.

Prednostna področja na področju pametne specializacije, ki bodo v prihodnje na tem področju
tudi deležna največ evropskih sredstev so:

»» Orodja, gradniki in tehnologije za vodenje procesov in sistemov (avtomatizacija, roboti-
zacija, merilni, komunikacijski in kontrolni sistemi, informacijski in signalni procesi,
modeliranje, design in simulacije produktov in sistemov, mehatronika, orodjarstvo),

»» Električne in elektronske komponente in naprave (Električni pogoni in aktuatorji,
Optični, fotonski in senzorski elementi, Elektronski sistemi in naprave),

»» Materiali in tehnologije (Kovine in zlitine, lahki materiali, Površinske tehnike in premazi
npr: tankoslojni, Biomateriali, Električni in optični funkcionalni materiali, Multifunk-
cionalni materiali npr: Izolacijski material, senzorski material, elektronika, ...).

Poudariti je potrebno, da pametna specializacija ne zadeva občine kot take temveč posredno saj
je namenjena podjetjem in njihovem razvoju. A potrebno se je zavedati, da bolj kot bodo trboveljska
podjetja uspešna in s tem področjem tudi dobro seznanjena ter ga znala uporabiti sebi v prid, več ra-
zvoja si lahko nato posledično tudi obetamo. Zato je ključnega pomena, da se podjetja s tem seznanja,
vzpodbuja, … Kar je vloga Obrtne zbornice Slovenije – izpostave Trbovlje, Gospodarske zbornice
Slovenije – Območna zbornica Zasavje. V prihodnji finančni perspektivi EU 2014-2020 bo precejšen
del sredstev namenjen prav pametni specializaciji!

2014 2022 Strategija razvoja

Gospodarstvo 55

Ukrepi:

»» Spodbujanje uporabe pametne specializacije in priprave projektov za prijave na nepovratna
sredstva EU.

2014 2022 Strategija razvoja

Okolje in prostor 56

»V 13. stoletju se prvič pojavi ime našega kraja, res je, da
v drugačni obliki kot go poznamo danes, z več zaselki na
njegovem območju, a vendar. Zaselki so počasi prerasli v vasi
in te so čakale, daleč od središč dogajanja, na svojo priložnost.
… Se bo počasi, tako kot se je (o.p. kraj) večal, tudi manjšal?
Mogoče ne, saj je mesto kompleksen organizem, zato je
njegovo zdravje odvisno od mnogih činiteljev, predvsem pa
je to skupnost, v kateri živijo ljudje z različnimi interesi in
potrebami.«

Irena Ivančič Lebar,
zgodovinarka, avtorica številnih knjig na temo Trbovelj

6

OKOLJE
IN PROSTOR

2014 2022 Strategija razvoja

Okolje in prostor 57

6	 OKOLJE IN PROSTOR

6.1	 Trbovlje, kam?
»Današnja slika mesta Trbovlje kaže še vedno podobo cvetočega industrijsko rudarskega naselja,

ki je nekoč slovelo po svoji vitalnosti in prepoznavnem kulturnem naboju. Obsežne tehnološke spre-
membe, ki so povzročile stagnacijo rudarjenja v evropskem merilu, leta tranzicije in posledice izgube
jugoslovanskega trga po slovenski osamosvojitvi pa so zavrle burno rast mesta in njegove okolice.
Vračanje na preživele pozicije ni več možno. Ohranjanje in krpanje obstoječega stanja pomeni zaosta-
janje za razvojnimi trendi širšega evropskega in slovenskega ekonomskega okolja. Mesto mora poiska-
ti nove razvojne priložnosti in v njih na novo uporabiti obstoječe prostorske potenciale. Prostorski
koncept mestnega razvoja mora zato vizionarsko poseči v čas novega stoletja.« (prof. Peter Gabrijelčič,
Urbanistična delavnica »Trbovlje, kam?«).

Razvoj mestnega prostora je utemeljen v konceptu urbanističnega načrta in povzet v občinskem
prostorskem načrtu. Vizija razvoja mesta v prihodnje je zagotoviti programsko, strukturno in obliko-
vno urejeno mesto, ki bo prepoznavno v širšem območju regije in države. Podoba mesta bo temeljila
na ohranjanju prepoznavne strukture, kjer se ohranjajo jasno prepoznavne morfološke in oblikovne
značilnosti mesta, zelene cezure in parkovne površine, ki dajejo mestu značilno strukturo in kvaliteto
bivanja. V prihodnje želimo izboljšati bivalno okolje in kvaliteto bivanja v mestu z izboljšanjem ka-
kovosti zraka, s prenovo javnega prostora, izgradnjo novih stanovanjskih sosesk z visoko kakovostjo
bivanja, prenovo obstoječih sosesk, vzpostavitvijo kvalitetnih gospodarskih con na obrobju mesta za
nadaljnji razvoj gospodarstva, urejanjem prometa na načelih trajnostne mobilnosti in medsebojno
dolgoročno usklajeno namensko rabo prostora, pri kateri bosta konfliktnost posameznih dejavnosti
in potreba po mobilnosti zmanjšani na najmanjšo možno mero, dosežena pa bo primerna dostopnost
potrebnih oskrbnih in družbenih funkcij mesta.

Čisto in urejeno okolje bo izhodišče vsakega posega v prostor in bo postalo skrb slehernega
prebivalca občine, saj le tako lahko dosežemo visoko kakovost bivanja. S spodbujanjem razvoja okolju
prijaznih dejavnosti, rabo obnovljivih in drugih virov energije bomo zagotavljali energetsko in snov-
no vzdržnost. Na ta način bomo zmanjšali konfliktnost dejavnosti v prostoru in postavili temelje za
neoviran razvoj novih inovativnih dejavnosti in turizma, v povezavi z ohranjanjem bogate kulturne
in naravne dediščine.

Z ukrepi na področju gradnje infrastrukture, učinkovite rabe energije, povečanja obnovljivih
virov energije in spodbujanja trajnostne mobilnosti bo občina skupaj z izvajalci gospodarskih de-
javnosti sistemsko zmanjševala onesnaženost zraka, vode in druge negativne vplive na okolje.

S spodbujanjem razvoja sonaravnega kmetovanja in ohranjanja kmetijske proizvodnje v tesni
povezavi z ohranjanjem biotske raznovrstnosti podeželja in kulturne krajine bomo zagotavljali ohra-
nitev, nadaljnji razvoj in boljšo prepoznavnost tudi podeželskega prostora, ki je bilo do sedaj podrejen
razvoju mesta ter reševanju njegovih prostorskih še zlasti pa okoljskih problemov. Občina bo pri-
pravila celovit razvojni koncept podeželja, ki bo opredeljeval ustrezno infrastrukturno opremljenost
za različna območja občine, glede na njihove razvojne težnje, strokovne podlage za revitalizacijo
vaških jeder in kulturne krajine ter zagotovila upravljanje krajinskih parkov Kum in Mrzlica. Naselja
na manj urbaniziranem podeželju bomo razvijali predvsem z zapolnjevanjem, zaokroževanjem in
prenovo, pri čemer bomo ohranjali zasnovo naselij in njihov položaj v krajini. Nove grajene strukture
bomo prilagajali lokalni topografiji, morfologiji in obstoječi infrastrukturni opremljenosti naselij. S
prenovo bomo ohranjali avtohtone oblike naselij in naravne krajine. Na podeželju bomo spodbujali
razvoj za potrebe turizma, kmetijstva, gozdarstva in varovanja narave in glede na slabše pogoje pride-
lave razvijali dopolnilne programe s katerimi bomo kmetijsko dejavnost povezovali z vzdrževanjem

2014 2022 Strategija razvoja

Okolje in prostor 58

kulturne krajine, preprečevanjem zaraščanja, ohranjanjem biotske raznovrstnosti in naravnih vred-
not, promocijo in kvalitetno rabo kulturne dediščine ter trajnostno naravnanim turizmom.

6.1.1	 Krepitev vloge Trbovelj kot regijskega središča

Skladno z izhodišči opredeljenimi v Strategiji prostorskega razvoja Slovenije se kot središče na-
cionalnega pomena razvija somestje Trbovlje – Hrastnik – Zagorje ob Savi. Somestje se bo razvijalo
kot skupina medsebojno povezanih mest, v katerih se dejavnosti razporejajo po načelu dopolnjevanja
funkcij. Z medsebojnim povezovanjem in razmeščanjem funkcij posamezna naselja znotraj somestja
krepijo svoje vloge v urbanem sistemu, pri čemer imajo Trbovlje, tudi zaradi svoje osrednje lege in
preteklega razvoja pomen regijskega središča in predstavljajo osrednje mesto somestja. V Trbovljah
je namreč sedež več pomembnejših institucij širšega regionalnega pomena, njihova vloga v regiji je
bolj opazna tudi z nekoliko širšega območja, z vidika delovnih mest, ki jih občina lahko nudi. Vlogo
Trbovelj kot vodilnega mesta v regiji bomo v prihodnje še krepili, za kar bomo morali opredeliti nove
kompetence mesta. Izhodišča za izboljšanje kompetenc mesta so v krepitvi oskrbnih in drugih social-
nih funkcij mesta za zadovoljevanje potreb širšega območja regije, izboljšanju njegove dostopnosti,
okoljski prenovi celotne regije, revitalizaciji degradiranega stavbnega fonda in ustvarjanju novega kul-
turnega prostora z navezavo na preteklo rudarsko tradicijo in prihodnjo vizijo Trbovelj kot središča
multimedijske umetnosti.

Z izboljšanjem dostopnosti, zlasti z izgradnjo tunelske povezave na A1 oziroma drugih ustreznih
navezav na obstoječe državno cestno omrežje (Ljubljana – Zidani most) in posodobitvijo železniškega
infrastrukturnega omrežja bomo lahko izkoristili tudi svoj ugoden centralni položaj v slovenskem
merilu.

6.2	 RAZVOJNA PRIORITETA 2:
Trajnostni prostorski, okoljski in
infrastrukturni razvoj

Občina Trbovlje bo pri sprejemanju politik, strategij, programov, planov, načrtov in splošnih
pravnih aktov ter pri izvajanju drugih zadev iz svoje pristojnosti spodbujala takšen gospodarski in
socialni razvoj družbe, ki bo pri zadovoljevanju potreb sedanje generacije upošteval enake možnosti
prihodnjih generacij, omogočal dolgoročno ohranjanje okolja in racionalno, vzdržno rabo prostora.
Organizacijo gospodarstva, infrastrukture, poselitve in načina življenja bo potrebno razvijati v okviru
nosilne sposobnosti prostora, okolja in naravnih virov. Ohranitev in vzpostavitev ugodnega stanja
okolja in razvoj uravnoteženega prostorskega modela je nujen imperativ razvoja občine kar pomeni,
da bo varovalna vloga okolja in prostora v prihodnje vedno bolj pomembna.

Občina Trbovlje je v tem pogledu pred velikimi izzivi. Dolgoletna močna industrializacija, ki
se danes očem kaže predvsem v okoljski in prostorski degradaciji, je pustila, čeprav manj vidne in
opazne a vendar prav tako uničujoče, posledice v načinu razmišljanja prebivalcev. Zato bo v pri-
hodnje potrebna izjemno močna volja vseh političnih, družbenih in gospodarskih akterjev ter sle-
hernega posameznika v naši družbi, da bomo zmogli preseči globoko zakoreninjene predsodke pri
vzpostavitvi uravnoteženega, okolju in prostoru prijaznega, gospodarskega in socialnega razvoja.

Cilji, ki jih želimo doseči na področju okolja in prostora, so naslednji:

»» skladen prostorski razvoj in zdravo okolje,
»» izboljšanje dostopnosti,
»» trajnostna mobilnost,
»» energetska in snovna učinkovitost,

2014 2022 Strategija razvoja

Okolje in prostor 59

»» ohranitev naravne in kulturne dediščine,
»» prepoznavnost podeželja in
»» večja samooskrba s hrano.

Več o posameznih razvojnih področjih s katerimi bomo dosegli prioriteto »Trajnostni, prostor-
ski, okoljski in infrastrukturni razvoj« pa v nadaljevanju. Ob vsakem področju bodo navedeni tudi
ukrepi s katerimi bomo dosegli cilje, ki smo jih navedli zgoraj.

6.2.1	 Razvojno področje: Izboljšanje dostopnosti

Trbovlje so, kot tudi še nekatera druga manjša gospodarska središča, zaradi odmaknjenosti od
glavnih integracijskih cestnih povezav, v bistveno slabšem položaju glede konkurenčnosti svojega
gospodarstva. Tako kot sta V. in X. evropski koridor pomembna z vidika večje integracije sloven-
skega prostora v evropski prometni sistem, tako je za manjša središča v zaledju, kot so Trbovlje, ki jih
omenjena koridorja ne povezujeta, pomembna vzpostavitev nove prometne povezave, ki bi med seboj
povezala gospodarska središča v zaledju in jih »pripela« na obstoječe omrežje panevropskih povezav.
Učinkovit prometni sistem z dobrimi povezavami s sosednjimi mesti in ostalimi državnimi središči
bi Trbovljam omogočil maksimalno izkoriščanje ekonomskih in socialnih priložnosti, kar bi ugodno
vplivalo na razvoj medtem, ko obstoječe pomanjkljive navezave na povezovalne prometnice prinašajo
Trbovljam ekonomske in socialne razlike ter vrsto zamujenih priložnosti.

V prihodnje si bomo prizadevali za izboljšanje dostopnosti in prometne povezanosti z vzposta-
vitvijo nove cestne povezave na A1 z izgradnjo tunela in vzhodne mestne obvoznice, modernizacijo
obstoječih glavnih in regionalnih cestnih povezav, zlasti glavne ceste od Ljubljane do Zidanega mo-
sta in regionalnih cest od Zagorja do Trbovelj preko Slačnika, od Trbovelj preko Podmeje do občine
Prebold, skupaj z Občino Hrastnik pa si bo prizadevala tudi za vzpostavitev cestne povezave med
obema občinama preko Ojstrega. Zaradi vzpostavljanja funkcionalnega somestja med Trbovljami,
Hrastnikom in Zagorjem bo občina prednostno in celovito reševala tudi povezanost med temi naselji
z modernizacijo obstoječih cest, gradnja kolesarskih stez in pešpoti.

Ukrepi:

»» Modernizacija obstoječih cestnih povezav z regionalnimi središči.
»» posodobitev glavne ceste G2 108 Ljubljana (Črnuče) – Litija – Hrastnik – Zidani most

»» Povezava z avtocestnim križem.
»» izgradnja tunelske povezave Trbovlje - Prebold in vzhodne obvoznice skozi mesto

»» Modernizacija obstoječih cestnih povezav s sosednjimi občinami:
»» posodobitev regionalne ceste R1-221 od Zagorja do Trbovelj preko Slačnika
»» posodobitev in izgradnja cestne povezave Trbovlje - Hrastnik preko Ojstrega

»» Posodobitev obstoječih železniških povezav z regionalnimi središči.
»» Optimizacija JPP (javni potniški promet).

2014 2022 Strategija razvoja

Okolje in prostor 60

6.2.2	 Razvojno področje: Skladen prostorski razvoj in

zdravo okolje

6.2.2.1	 Uravnotežen razvoj mesta in podeželja

V notranji strukturi omrežja naselij bomo do sedaj izrazito prevladujoči monocentrični razvoj
in poudarjeno vlogo naselja Trbovlje postopoma preoblikovali v zmerno policentrični sistem. Glede
na majhen teritorialni obseg občine in manjše število naselij, ki so sorazmerno blizu mesta, je prevla-
da Trbovelj v omrežju naselij povsem razumljiva. S tega stališča tudi ni razlogov za postavitev običajne
policentrične strukture omrežja naselij oziroma opredelitev več pomembnejših lokalnih središč v
občini. Primerjava med stanjem opremljenosti naselij z urbanimi dejavnostmi in plansko opredel-
itvijo centralnih naselij v občini kaže povsem nerealno opredelitev le-teh v še veljavnih planskih ak-
tih občine. Tudi tipologija naselij glede na opremljenost je upoštevana dokaj nerealno. Po opravljeni
analizi je naselje Dobovec opremljeno z dejavnostmi, ki bi lahko zadoščala za pomembnejše lokal-
no središče. Kot lokalni središči sta v veljavnem prostorskem planu opredeljeni naselji Čeče-del in
Prapreče – del, vendar danes nimata potrebnih oskrbnih funkcij, da bi zadoščala tovrstni opredelitvi.
Potrebne oskrbne funkcije lokalnega središča pa ima naselje Gabrsko.

S stališča prostorske lokacije teh naselij je pomembno, da so primerno locirana v prostoru, torej
locirana tako, da vsako opredeljeno lokalno oskrbno središče s svojimi gravitacijskimi območji pokri-
va celotno občino. Glede na gravitacijsko pokritost občine z lokalnimi oskrbnimi središči bo potrebno
nadalje razvijati in izboljšati opremljenost Gabrskega, in Čeč ter Dobovca kot pomembnejšega lokal-
nega središča. Pomembnejšo vlogo Dobovca je smiselno krepiti tudi zaradi njegove lege na območju
Kuma, ki je nekoliko odmaknjena od samih Trbovelj in je glavno gravitacijsko središče območja.
Naselje Trbovlje v prihodnje ohranja in krepi status naselja, ki pokriva vso občino in tudi regijo z vse-
mi funkcijami občinskega in regijskega središča.

Prihodnja vizija razvoja mestnega prostora je zagotoviti programsko, strukturno in oblikovno
urejeno mesto, ki bo prepoznavno v širšem območju regije in države. Pri tem so najpomembnejši
elementi ohranjanje prepoznavne strukture, izboljšanje kakovosti bivanja v mestu, vzpostavitev kva-
litetnih gospodarskih con, izboljšanju prometnega omrežja in usklajeni namenski rabi z optimalno
prerazporeditvijo dejavnosti v prostoru.

Občina bo izvajala ukrepe za enakomernejšo porazdelitev funkcij, po celem prostoru ter krepila
prostorsko povezanosti središč med seboj in z naselji v njihovem gravitacijskem zaledju (izboljšane
povezave med naselji ter učinkovit javni potniški promet).

Ukrepi:

»» Z ustreznim prostorskim načrtovanje doseči skladnejšo razmestitev dejavnosti – krepitev neka-
terih funkcij na podeželju.

»» Izboljšanje povezav med naselji ter učinkovit javni potniški promet.
»» Priprava načrtov za razvoj podeželja.
»» Izboljšanje kakovosti bivanja v mestu.

6.2.2.2	 Urbana prenova in regeneracija

Urbana prenova in regeneracija mestnega prostora v občini Trbovlje sta v prihodnosti izjem-
na priložnost in velika družbena odgovornost. Izjemna priložnost zaradi izkoriščanja poslovnih
priložnosti in možnosti vključevanja gospodarskih družb v izvajanje fizične prenove degradirane-
ga stavbnega fonda in prostora: rudarskih kolonij, novejših blokovskih naselij in stanovanjskih hiš,
zapuščenih industrijskih predelov, iz katerih so se izselile proizvodne in trgovske dejavnosti in celo
propadajoče modernistične arhitekture iz obdobja socializma.

2014 2022 Strategija razvoja

Okolje in prostor 61

Prenova in regeneracija sta pomembni tudi zato, da omejimo nenačrtno širjenje poselitve in
da razmislimo o prostorskih, družbeno socialnih in ekonomskih potencialih ter kulturni vrednosti
že zgrajenih objektov in območij. Prenova zato ni le priložnost za izboljšanje našega bivalnega in
delovnega prostora, temveč je tudi naša odgovornost do življenja prihodnjih generacij v Trbovljah.
Urbano prenovo in regeneracijo bomo zagotavljali skozi postopek prostorskega načrtovanja z opti-
malno razmestitvijo dejavnosti v prostoru, kar bo zmanjševalo medsebojne konflikte. V prostorskem
načrtu sledimo nekaterim v preteklosti že začrtanim potezam in ohranjamo ter krepimo industrijski
značaj južnega dela mesta Trbovlje z oblikovanjem nove industrijske cone na degradiranih rudniških
površinah. Z izgradnjo nove obrtno industrijska cone, ki bo po obsegu zadovoljevala potrebe tako s
stališča preselitve obstoječih industrijskih obratov iz centra mesta, kot tudi novih investitorjev, bomo
obstoječe industrijske in druge opuščene ali degradirane lokacije znotraj mesta namenili programsko
bogatim javnim površinam, razvoju centralnih in stanovanjskih dejavnosti ter novih, inovativnih
poslovnih dejavnosti.

Občina se bo v prihodnje aktivneje vključevala v proces urbane prenove tudi s prenovo in hkrat-
no energetsko sanacijo objektov v lasti občine, javnih objektov, objektov kulturne dediščine in na
različne načine spodbujala tudi prenovo in energetsko sanacijo objektov v zasebni lasti. Spodbujali
bomo predvsem celovito prenovo stanovanjskih sosesk in rudarskih kolonij z obnovo vzorčnih obje-
ktov, iskanja novih vsebin in namembnosti, zagotavljanja nepovratnih sredstev za prenovo, promocijo
dobrih praks in svetovanjem ter s pridobivanjem sredstev EU za namen urbane prenove.

V prihodnje bomo sistematično uredili področje urejanja zelenih in drugih javnih površin. Spr-
va z ustreznim evidentiranjem in kategorizacijo javnih površin, kasneje pa bomo na podlagi njihovega
funkcionalnega pomena in estetske izpostavljenosti v prostoru določili prioritete urejanja in zagotav-
ljala ustrezne prostorske in finančne pogoje za izvajanje. V načrt urejanja površin bomo vključili tako
redno in investicijsko vzdrževanje obstoječih površin kot tudi izgradnjo in urejanje novih ureditev
potrebnih za dosledno izvajanje urbane prenove.

Ukrepi:

»» Prenova in regeneracija degradiranih industrijskih območij:
»» inventarizacija,
»» priprava programov oživitve,
»» prehodna raba.

»» Prenova objektov, sosesk z energetsko sanacijo.
»» Rušitev dotrajanih objektov in zagotavljanje novih površin za gradnjo.
»» Umik industrije iz mesta in nova namembnost industrijskih objektov.
»» Izgradnja industrijskih con na obrobju mesta-.
»» Urejanje zelenih in drugih javnih površin.
»» Ustanovitev finančnega sklada za spodbujanje prenove.

6.2.2.3	 Sanacija degradiranih površin po koncu rudarjenja

Pomemben del regeneracije in prenove mesta je tudi sanacija degradiranih površin po zaključku
izkoriščanja premoga. Zaradi izjemnega obsega teh površin, okoljski občutljivosti pa tudi ponujenim
gospodarskim priložnostim za razvoj mesta in regije je Občina že od leta 2007 vključena v tako ime-
novani »Projekt Barbara«. Osnovno vodilo programa je gospodarna uporaba nepremičnin, ki so v las-
ti RTH, ob sočasnem in usmerjenem izvajanju prostorske in ekološke sanacije degradiranih površin,
s ciljem vzpostavitve in razvoja novih dejavnosti v širšem javnem interesu. Ker se upravljanje z mi-
neralnimi surovinami v pristojnosti samoupravnih lokalnih skupnosti zagotavlja s pripravo in spre-
jemanjem prostorskih aktov, s katerimi se po opustitvi oziroma prenehanju rudarskih del določijo
pogoji sanacije degradiranih površin oziroma nova primernejša raba prostora, je Občina predhodno

2014 2022 Strategija razvoja

Okolje in prostor 62

usklajene razvojne težnje opredeljene v programu povzela tudi v prostorskem načrtu.

Tako se na danes degradiranih površinah poleg večje industrijsko obrtne cone, načrtujejo
obsežna »zelena« območja za šport in rekreacijo s prestavitvijo nogometnega stadiona, poligon varne
vožnje, območje za organizirano vrtičkarstvo, načrtuje se ponovna vzpostavite vodnih površin – ri-
bnika, nov prireditveni prostor in podobno, vse v povezavi oziroma vključitvijo obstoječih objektov
tehnične in druge kulturne dediščine. Za načrtovane prostorske ureditve bomo skupaj z RTH in
drugimi zainteresiranimi partnerji pripravili dodatne podrobnejše strokovne podlage, programe in v
skladu z možnostmi zagotavljali potrebna finančna sredstva za njihovo udejanjenje v prostoru.

Prizadevamo si za brezplačen prenos dela zemljišč in drugih nepremičnin v lastništvo Občine
Trbovlje.

Ukrepi:

»» Oblikovanje športno – rekreacijskega in zelenega zaledja mesta
»» prestavitev nogometnega stadiona,
»» ureditev površin za organizirano vrtičkarstvo,
»» ureditev vodnih površin, ribnik,
»» ureditev večfunkcionalnega prireditvenega prostora,
»» ureditev poligona varne vožnje in drugih površin za motorizirane dejavnosti.

»» Oblikovanje nove obrtno industrijske cone »Bukova gora«.
»» Sanacija kamnolomov, peskokopov

»» renaturacija površin,
»» nova raba: sončne elektrarne, pozidava.

6.2.2.4	 Ponudba ustreznih stanovanj in zagotavljanje
zemljišč za gradnjo

Nove površine za razvoj bomo zagotavljali z urbano prenovo in regeneracijo obstoječih de-
gradiranih območij znotraj in na obrobju že zgrajenih struktur. Le izjemoma, ko notranji razvoj naselij
ni več mogoč, se za razvoj in širitev naselij uporabijo površine, ki so manj primerne za kmetijstvo in
druge vitalne rabe in ki obenem zahtevajo nižja vlaganja v komunalno in energetsko infrastrukturo,
zahtevajo manjše premike v prostoru in manjšo porabo energije.

Zaradi privabljanja novih visoko izobraženih kadrov za potrebe gospodarstva in lokalnih go-
spodarskih družb bomo v prihodnje zagotavljali dovolj kvalitetnih stanovanj. Omogočali bomo po-
nudbo različnih tipov (po ceni, po velikosti in kakovosti) stanovanjskih enot, prilagojene različnim
socialnim skupinam (varovana stanovanja za starejše, prilagojena invalidom, mladim družinam). V
prvi fazi bomo optimizirali rabo obstoječega stavbnega fonda, skrbeli za njegovo obnovo in polno
izkoriščenost, vzporedno pa s prostorskim načrtovanjem in opremljanjem stavbnih zemljišč zagotav-
ljali površine, kjer bi bila možna gradnja novih stanovanjskih enot. Prednost bodo imele preureditve
starejših, obstoječih stanovanj, ki jih bo potrebno prilagoditi novim potrebam bivanja ob spoštovanju
obstoječega poselitvenega vzorca.

Zaradi zagotavljanja stanovanj zlasti za mlade družine, bomo poiskali nove možnosti prenove
opuščenih industrijskih objektov in v njih uredili raznolike in kvalitetne stanovanjske enote, prilago-
jene modernejšim potrebam bivanja in dela. Prednostno s prenovo, pa tudi novogradnjo bomo zago-
tavljala potrebni fond neprofitnih stanovanj, subvencionirali tržne najemnine za mlade družine in
socialno ogrožene prebivalce občine. Posebno pozornost bomo posvetili zagotavljanju ustreznega
števila bivalnih enot.

2014 2022 Strategija razvoja

Okolje in prostor 63

Ukrepi:

»» Inventarizacija obstoječega stavbnega fonda.
»» Prenova objektov kulturne dediščine – rudarske kolonije.
»» Prenova opuščenih industrijskih objektov

»» objekt Mehanika.
»» Izgradnja novih stanovanjskih sosesk z individualno in večstanovanjsko gradnjo

»» Topoletovo, Gabrsko, kamnolom »Klečka«.
»» Prenova objektov za ureditev bivalnih enot in neprofitnih stanovanj

»» prenova samskega doma SGP.

6.2.2.5	 Varovanje okolja in sonaravni razvoj

Izboljšali bomo stanje na področju kvalitete zraka, tal, voda, odpadkov. V prihodnje se bomo
zavzemali za zagotavljanje zdravega življenjskega okolja, ki bo osnova za ugodno bivanje tako ljudi kot
tudi rastlin in živali v tem okolju. Sledili bomo trajnostnemu razvoju, ki omogoča takšen gospodarski
razvoj, ki ohranja okolje tudi za prihodnje generacije. Izboljšali bomo bivalne in delovne razmere v
mestnem okolju ter spodbujali sonaraven razvoj podeželja, kjer bo ohranjanje naravnih znamenitosti
prednost in ne ovira.

Občina Trbovlje je v smislu zagotavljanja trajnostnega razvoja in zagotovitve izvedbe predvi-
denih razvojnih programov v občini opredelila najpomembnejše strateške v okviru strateških pa tudi
operativne cilje na področju varovanja okolja. V okviru strateškega cilja varovanja narave, zdravja
ljudi in naravnih virov smo na podlagi obsežnih raziskav ugotovili dejansko stanje onesnaženosti
tal v občini in predlagali ukrepe za reševanje. Identificirali in zmanjšali smo glavne vire svetlobnega
onesnaženja mesta. V prihodnje moramo zagotoviti ustrezno varovanje virov pitne vode, ohran-
janje pomembnih območij narave, vrst in habitatnih tipov v občini, ohranjanje in varovanje najboljših
kmetijskih zemljišč, kjer bo potrebno izvesti novo kategorizacijo, zagotoviti bo potrebno varstvo pred
hrupom skladno z veljavno zakonodajo, preučiti vire in obseg elektromagnetnega sevanja na območju
občine ter evidentirati in ustrezno sanirati degradirane površine.

V okviru drugega strateškega cilja zmanjšanja onesnaženosti zraka in zagotavljanja trajnostne
rabe naravnih virov bo potrebno s politiko trajnostne mobilnosti na območju občine zagotoviti
učinkovit Javni potniški promet (JPP), spodbuditi nemotorizirani promet in druge oblike mobilnosti,
ugotoviti natančne kazalce stanja onesnaženosti zraka za vsa emitirana onesnaževala na območju
celotne občine z obravnavo vseh možnih dogodkov, čemur bo sledila izvedba ukrepov za izboljšanje
stanja, zmanjšanje emisij PM10 v zraku, povečanje rabe obnovljivih virov energije in zmanjšanje rabe
fosilnih goriv, povečanje energetske učinkovitosti, uporaba najboljših razpoložljivih tehnik in zago-
tavljanje najmanjših možnih emisij v industriji. Z učinkovitim prostorskim načrtovanjem in drugimi
ukrepi bomo zagotavljali prostorske možnosti za oblikovanje »čistih« industrijskih con in spodbujali
razvoj dejavnosti, ki nimajo emisij in imajo nizko porabo energije.

V okviru tretjega strateškega cilja ureditve komunalne infrastrukture in ravnanja z odpadki, bo
potrebna posodobitev in dograditev sistemov oskrbe s pitno vodo, zagotovitev ustreznega odvajanja
in čiščenja odpadne vode za vse prebivalce v občini, potrebno bo zagotoviti zmanjšanje količine
odloženih odpadkov in povečanje deleža ločeno zbranih frakcij.

V prihodnje želimo zagotoviti občanom še aktivnejšo vlogo pri odločanju o okoljskih zadevah,
kar bomo dosegli z osveščanjem prebivalcev, vzpostavitvijo okoljskega informacijskega sistema, ki bo
zagotavljal trajno dostopnost podatkov o kakovosti zraka in podatkov o vplivih onesnaženja in z nad-
gradnjo tega okoljskega informacijskega sistema vzpostavitev učinkovitega mehanizma spremljanja
stanja okolja in odzivanja na morebitne negativne vplive. Občina si bo prizadevala za ustanovitev
raziskovalnega središča za okoljske raziskave.

2014 2022 Strategija razvoja

Okolje in prostor 64

Ukrepi:

»» Izvajanje ukrepov za zmanjšanje PM10 delcev.
»» Izvajanje ukrepov trajnostne mobilnosti.
»» Spodbujanje razvoja gospodarskih dejavnosti brez emisij.
»» Oblikovanje čiste industrijske cone na obrobju mesta in preselitev konfliktnih industrijskih
dejavnosti iz centra mesta.

»» Izgradnja ustrezne infrastrukture.

6.2.2.6	 Razvoj telekomunikacijske, energetske in
komunalne infrastrukture

Infrastrukturna oprema je ena bistvenih osnov za razvoj, istočasno pa tudi nujen predpogoj za
zagotavljanje visoke življenjske ravni in kakovostnega bivalnega okolja. Skladno s tem bomo zagotav-
ljali investicije v oskrbo s čisto pitno vodo v izboljšanje ravnanje z odpadnimi vodami (kanalizacija in
čistilne naprave). Pri odvajanju in čiščenju odpadnih voda bomo upoštevali evropsko direktivo s tega
področja, in zgradili manjše čistilne naprave v podeželskih naseljih. Na redkeje poseljenih območjih,
kjer ne bo možno zagotoviti priključitve na skupno čistilno napravo, pa bomo gospodinjstvom
pomagali pri preudarni izgradnji ustreznih infrastrukturnih rešitev (rastlinske čistilne naprave …).

V občini bomo še povečali količino ločeno zbranih odpadkov s širjenjem sistema »od vrat do
vrat«, povečali število in izboljšali urejenost in dostopnost do ekoloških otokov ter skrbeli za dovolj
pogosto odvažanje odpadkov. Poskrbeli bomo tudi za inventarizacijo in sanacijo divjih odlagališč
odpadkov. Pri vzpostavljanju telekomunikacijskega omrežja bomo v največji možni meri sledili skok-
oviti digitalizaciji družbenih procesov, zato bomo poskrbeli za dobro dostopnost do kakovostne ko-
munikacijske infrastrukture, saj je to vse bolj bistvenega pomena za prihodnji razvoj in zagotavljanje
enakih možnosti na celotnemu območju občine. S postopnim prehodom na električne avtomobile
se bo povečala potreba po lokacijah javnih polnilnic, zato bomo povečali njihovo število v skladu z
naraščajočimi potrebami, z ustreznimi eklektičnimi polnilci pa bomo oskrbeli tudi javna parkirišča.

a)	 telekomunikacije

Večina naselij v občini Trbovlje je opremljenih s telekomunikacijskim omrežjem, razen naselij
Ostenk, Čeče, Vrhe in v večji del naselja Knezdol, kjer je situacija dosti slabša. Na območju občine
je potrebno z najsodobnejšo telekomunikacijsko infrastrukturo opremiti vsa območja strnjene pozi-
dave. V prihodnosti se načrtuje opremljenost občine z optičnim kablom, ki omogoča bistveno hitrejši
prenos podatkov od obstoječih sistemov, na območjih razpršene poselitve pa je potrebno zagoto-
viti druge ustreznejše načine prenosa podatkov, s čimer bo omogočena pokritost celotne občine s
širokopasovnim podatkovnim omrežjem. Vzpostavitev širokopasovnega omrežja bo bistveno vplivala
na vse pore razvoja družbe v občini in zato predstavlja in izpolnjuje najširši družbeni interes. Teh-
nologija širokopasovnih povezav zagotavlja decentralizirano ureditev in omogoča ekonomsko in
družbeno socialno konkurenčnost tudi območjem, ki so, podobno kot občina Trbovlje, oddaljena od
razvojnih centrov.

Ukrepi:

»» Izdelava načrta širitve širokopasovnega omrežja.
»» Opremljanje naselij s širokopasovnim omrežjem za zagotavljanje pokritosti celotnega območja
občine.

2014 2022 Strategija razvoja

Okolje in prostor 65

b)	 energija

Zasnova oskrbe občine z energijo bo temeljila na izhodiščih prihodnjega razvoja občine in ener-
getskih konceptih, ki tak razvoj omogočajo. Temeljni dokument oskrbe z energijo je Lokalni energet-
ski koncept - LEK, s katerim se načrtuje stalna, zadostna in ekonomsko sprejemljiva oskrba z energijo
na območju občine Trbovlje.

Dolgoročno in kakovostno oskrbo z energijo bomo zagotavljali predvsem z električno energijo
in z daljinsko oskrbo s toplo vodo. Zagotavljali bomo učinkovito in racionalno rabo energije na ce-
lotnem območju občine. Na celotnem območju občine bomo spodbujali uporabo obnovljivih ener-
getskih virov pri čemer bo zagotovljeno, da bodo objekti in ureditve prostorsko integrirani in da z
njimi ne bodo povzročeni negativni vplivi na okolje. Pri načrtovanju energetskih sistemov bodo imeli
prednost sistemi, ki omogočajo hkratno proizvodnjo več vrst energije (zlasti toplotne in električne
energije) ter izrabe obnovljivih virov energije. S postopnim prehodom na električne avtomobile se bo
povečala potreba po električni energiji, zato bomo z ustreznimi električnimi polnilci oskrbeli javna
parkirišča.

Ukrepi:

»» Izvajanje ukrepov za učinkovito rabo energije.
»» Spodbujanje rabe obnovljivih virov energije.
»» Spodbujanje razvoja dejavnosti z nizko porabo energije.
»» Spodbujanje izgradnje kogeneracijskih sistemov proizvodnje električne energije.
»» Izobraževanje in osveščanje.

c)	 vročevod in plinovod

Na območju občine Trbovlje je prednostni način toplotnega ogrevanja priklop na vročevodno
omrežje, zato bomo v prihodnje širili vročevodno omrežje, kjer to dopuščajo tehnične možnosti.
Občina bo po potrebi načrtovala in širila tudi plinovodno omrežje zlasti na obronkih naselja Trbovlje,
kjer je zagotovljena ustrezna gostota pozidave, gradnja vročevodnega omrežja pa zaradi tehničnih in
geomehanskih omejitev ni izvedljiva.

Ukrepi:

»» Širjenje vročevodnega omrežja.
»» Izgradnja plinovodnega omrežja.
»» Obveznost priklopa na kolektivne vire energije.

d)	 javna razsvetljava

Na območju občine je urejena javna razsvetljava v naseljih Trbovlje, Gabrsko, Dobovec, Retju,
delu naselja Čeče in Škofji Riži, v ostalih naseljih in zaselkih se bo javna razsvetljava urejala posto-
poma.

Ukrepi:

»» Opremljanje naselij z javno razsvetljavo.

2014 2022 Strategija razvoja

Okolje in prostor 66

e)	 ravnanje z odpadki

Področje gospodarjenja z odpadki iz gospodinjstev je v občini Trbovlje ustrezno urejeno in se
še nadalje razvija. Tudi v prihodnje bomo dosledno izvajali zakonodajo na področju ravnanja z od-
padki in upoštevali priporočeno hierarhijo na tem področju tako, da bomo izvajali aktivnosti z na-
menom preprečevanja nastajanja odpadkov in priprave odpadkov za nadaljnjo uporabo, recikliranje
in odstranjevanje odpadkov. S tovrstnim ravnanjem lahko pričakujemo nadaljnje zmanjšanje količine
odloženih odpadkov in povečanje količine zbranih ločenih frakcij. Z izobraževanjem mladine in uve-
denim dobrim sistemom lahko pričakujemo pozitivne učinke.

Ukrepi:

»» Izvajanje ukrepov za povečanje količine ločeno zbranih frakcij in zmanjšanje količine odloženih
odpadkov.

»» Spodbujanje predelave in ponovne rabe odpadkov.
»» Izobraževanje in osveščanje.

f)	 pitna voda

Občina bo zagotavljala stalno in kakovostno oskrbo s pitno vodo, tako da bo pri svojem razvoju
ščitila vse vodne vire in izvajala gradnje novih ter prenove obstoječih delov vodovodnega sistema.
Pri tem bo zagotovila oskrbo z vodo vseh (gosteje) poseljenih območij v občini, naselij in turistično-
rekreacijskih ureditev. Zaradi dotrajanosti dela vodovodnega omrežja prihaja do velikih izgub pitne
vode. Posodobitev bomo izvajali tako s širjenjem kot rekonstrukcijo obstoječega sistema.

Ukrepi:

»» Izvajanje ukrepov za zaščito vodnih virov
»» sprejetje uredbe o vodovarstvenem območju, ki bo vključevala območje občine Trbovlje.

»» Obnova in širjenje obstoječega vodovodnega sistema.

g)	 odvajanje in čiščenje odpadnih voda

Območje mesta Trbovlje je skoraj v celoti opremljeno z javnim kanalizacijskim sistemom preko
katerega se odpadne vode odvajajo do centralne čistilne naprave. Do leta 2017 pa bo potrebno ustrezno
odvajanje odpadne vode urediti tudi v primestnih in podeželskih naseljih, ki ne bodo priključena na
centralno čistilno napravo. Prednostno bomo s kanalizacijsko infrastrukturo in manjšimi biološkimi
čistilni napravami opremljali zaselke na vodovarstvenih območjih občine (kumsko pogorje, Javor –
Planinska vas, Knezdol), kasneje pa tudi ostala.

Ukrepi:

»» izdelava operativnega načrta odvajanja in čiščenja odpadne vode v naseljih, ki ne bodo
priključena na CČN

»» izgradnja kolektivnih sistemov in malih čistilnih naprav v naseljih, ki ne bodo priključena na
CČN

6.2.3	 Razvojno področje: Trajnostna mobilnost

Svojo prometno politiko bomo v prihodnje načrtovali celostno, v skladu z načeli trajnostne
mobilnosti. Z različnimi ukrepi bomo skušali zmanjšati potrebo po uporabi osebnih vozil ter tako
vplivati na zmanjšanje njihovega števila. Zmanjšanje potrebe po vožnji z avtomobili bomo skušali

2014 2022 Strategija razvoja

Okolje in prostor 67

doseči z ustrezno porazdelitvijo dejavnosti v prostoru, kvalitetnim in dostopnim javnim potniškim
prometom, vključitvijo avto taksi prevozov v sistem javnega potniškega prometa, z vzpostavljanjem
pogojev za množičnejšo uporabo koles in drugih okolju prijaznih oblik prevoza, izboljšanjem var-
nosti na poteh do šole in drugih javnih ustanov, uvedbo plačljivega parkiranja na nekaterih javnih
parkiriščih, spodbujanjem hoje in osveščanjem oziroma promocijo trajnostne mobilnosti.

6.2.3.1	 Cestni promet
Za občino Trbovlje je značilna izjemno visoka gostota poselitve mestnega prostora in

podpovprečna gostota poselitve in velika razpršenost gradnje na podeželju. Tako moramo za zago-
tavljanje ustreznih prometnih povezav na območju občine, vzdrževati obsežno in razvejano cestno
omrežje. Ker se skoraj celotno območje občine nahaja na erozijsko ogroženem področju, sta gradnja
in vzdrževanje cestnega omrežja tudi s tega stališča problematična in zahtevata večja finančna vla-
ganja. Ob obnovi cest bomo vzpostavili ustrezno mrežo prometnic, sprva z obnovo povezav med
mestom in lokalnimi središči nato pa s povezovanjem lokalnih središč med seboj. Ob rekonstrukcijah
cest bomo zagotavljali tudi boljše vzdrževanje lokalnih cest, posebno pozornost pa bomo namenili
odsekom s pogostimi podori in zemeljskimi plazovi.

Znotraj občine ima zlasti naselje Trbovlje, zaradi svoje velikosti, gostote poselitve in opravljanja
centralnih funkcij (delovna mesta, upravno središče, ponudba različnih storitev) posebne potrebe,
ki se odražajo v zahtevah po sistematičnemu urejanju prometa ter zagotavljanju zadostnega števila
parkirnih mest. Načela trajnostne mobilnosti bomo upoštevali pri umeščanju dejavnosti v smislu
premišljenih transportnih povezav in zmanjševanja okoljskih vplivov prometa ter možnosti vz-
postavitve učinkovitega sistema javnega potniškega prometa.

6.2.3.2	 Mirujoči promet
Kljub načrtovanim ukrepom za zmanjšanje števila osebnih vozil bo v neposredni bližini javnih

ustanov, stanovanjskih soseskah naselja Trbovlje in ostalih lokalnih središčih potrebno zgraditi us-
trezno število parkirnih mest, kar bomo zagotavljali z nivojskimi ureditvami in tudi s parkirnimi
hišami, le izjemoma bomo nove parkirne površine gradili na odprtem prostoru. Gradnja novih javnih
in drugih objektov bo pogojevana z ustreznim številom parkirnih mest za zaposlene, obiskovalce in
stanovalce. Parkirišča bomo uredili tudi v bližini večjih turističnih lokacij, kjer to dopušča prostor,
vendar izven območij naravnih vrednot in drugih varstvenih območij. Primarni cilj tega ukrepa ne
sme biti pridobivanje novih parkirnih površin ter s tem spodbujanje dodatnega osebnega prometa,
temveč razbremenitev trenutno preobremenjenih predelov mesta ter dvig življenjskega standarda v
mestnem jedru in zagotavljanja ustrezne turistične infrastrukture.

6.2.3.3	 Kolesarske in peš poti
Poleg urejanja mirujočega prometa bo občina skrbela za ustrezno omrežje kolesarskih poti in

pešpoti. Z ustrezno mrežo glavnih kolesarskih poti v občini Trbovlje želimo zagotoviti kakovostne
pogoje za kolesarjenje s tem pa vplivati na večjo prometno varnost in porast uporabe nemotoriziranih
oblik prevoza. Z ustreznim načrtovanjem izgradnje oziroma vzpostavitve kolesarskih povezav bo
potrebno omogočiti uravnotežen razvoj komunikacij s kolesom, čim boljšo dostopnost do vseh pre-
delov občine, ter izboljšati kakovost prometnih storitev v smislu izboljšane prometne varnosti, racio-
nalne rabe energije in zmanjšanja negativnih vplivov na okolje.

Znotraj in v okolici naselja, kjer je potrebno upoštevati načela racionalne rabe prostora in kjer
se pričakuje večja količina motornih vozil, je najbolj primerna izvedba kolesarskih stez in kolesarskih
pasov, kar pa bo v Trbovljah, zaradi prostorske stiske, težko izvajati. V občini načrtujemo vzpostavitev
kolesarske povezave v smeri sever jug, od ŽP do pokopališča v Gabrskem in v smeri proti vzhodu, kjer
sta načrtovani kolesarska pot in pešpot od centra mesta Trbovlje do centra Hrastnika. Omenjena pot
bo potekala preko predvidenih športno rekreacijskih površin na opuščenem pridobivalnem prostoru
rudnika

2014 2022 Strategija razvoja

Okolje in prostor 68

Novo načrtovane kolesarske poti bo potrebno povezati z obstoječo mrežo kolesarskih poti, ki
tvorijo mrežo kolesarskih poti Posavskega hribovja, v kateri je na območju občine Trbovlje registri-
ranih šest kolesarskih poti in magistralnim kolesarskim omrežjem z umestitvijo nove kolesarske poti
ob reki Savi, ki naj bi bila zgrajena v okviru izgradnje HE na srednji Savi.

6.2.3.4	 Javni potniški promet
Spodbujali bomo rabo javnega potniškega prometa ob istočasnem ohranjanju trenutne sheme

javnega potniškega prometa, ob njegovi nadgradnji v smislu vključevanja novih linij, izboljšanja
pogostosti voženj, rabi električnih avtobusov, integracije s šolskimi prevozi, vključitvijo avto taksi
prevoznikov v sistem javnega potniškega prometa in podobno. Izdelali bomo program za obliko-
vanje bolj individualiziranih oblik javnega potniškega prometa, ki bi omogočal boljšo povezanost
občinskega središča s podeželskimi naselji (prevoz na poziv, skupni prevozi na delo, prevoz na določen
dan v tednu, individualni postanki ...).

Ob gradnji in urejanju novih gospodarskih con ali stanovanjskih območij bomo zagotovili tudi
takojšne ustrezne povezave z javnim potniškim prometom z vzpostavijo novih avtobusnih linij in
izgradnjo novih avtobusnih postajališč. V mestu kot dopolnitev avtobusnega javnega potniškega pro-
meta opravljajo prevoze potnikov tudi številni avto taksi prevozniki. V prihodnje si bomo prizade-
vali za vključitev avto taksi prevozov kot dopolnitve linijskega potniškega prometa in vzpodbujali
uporabo okolju prijaznih goriv oziroma vozil za ta namen. V prihodnje bo potrebno okrepiti vlogo
železniškega prometa, zlasti zaradi številnih prednosti, ki jih vožnja z vlakom ponuja v primerjavi z
drugimi prevoznimi sredstvi: hitrost, množičnost, cena, udobje in varnost.

Ukrepi:

»» Celostna prometna politika.
»» Načrti mobilnosti.
»» Vzpostavljati pogoje za množičnejšo uporabo koles in drugih okolju prijaznih oblik prevoza

»» gradnja kolesarskih stez,
»» izboljšanje prometne varnosti na poteh do šole in javnih ustanov,
»» urejena in varna avtobusna postajališča,
»» gradnja nadstrešnic za kolesa,

»» Urejanje mirujočega promet
»» gradnja ustreznega števila parkirnih mest v neposredni bližini javnih ustanov, stano-
vanjskih sosesk,

»» uvedba plačila za parkiranje na nekaterih javnih parkiriščih.
»» Optimizacija JPP

»» povečanje frekvence prevozov,
»» združevanje šolskih prevozov z JPP,
»» vključitev avto taksi prevozov v sistem JPP,
»» usklajenost različnih vrst JPP,
»» enotna vozovnica.

»» Izvajanje ukrepov za zmanjšanje uporabe - števila vozil
»» večje omejitve hitrosti v naseljih in ulicah,
»» ekološke cone.

»» Takojšna vključitev novih sosesk, gospodarskih con v sistem JPP.
»» Promocija trajnostne mobilnosti.

2014 2022 Strategija razvoja

Okolje in prostor 69

6.2.4	 Razvojno področje: Energetska in snovna učinkovitost

V prihodnje si bomo prizadevali za čim hitrejši prehod v snovno učinkovito družbo. Pri tem
bomo kot ključne elemente snovne učinkovitosti razvijali in podpirali trajnostno naravnano proizvo-
dnjo in potrošnjo, zniževanje količin odpadkov in njihovo ponovno predelavo v surovine, raziskave in
inovacije za učinkovito rabo naravnih virov. Prizadevali si bomo za trajnostno upravljanje naravnih
in drugih virov, kot so fosilna goriva, minerali, kovine, voda, zrak, zemljišča, tla, biotska raznovrst-
nost, odpadki, pri čemer se bomo v okviru svojih možnosti aktivno usmerjali v samooskrbo pri pride-
lavi hrane, izboljšanje kakovosti zgradb in trajnostno mobilnost.

Z načeli trajnostnega razvoja in predpisi smo zavezani tudi k zahtevam po energijski učinkovitosti,
uporabi obnovljivih virov energije ter zmanjšanju izpustov toplogrednih plinov. Z načrtnim širjenjem
sistemov kolektivnih virov energije za ogrevanje in hlajenje ter spodbujanjem rabe obnovljivih ener-
getskih in drugih virov, vlaganjem v energetsko sanacijo objektov bomo omejili porabo energije iz
fosilnih goriv. Spodbujali bomo razvoj okolju prijaznih novih dejavnosti, ki nimajo emisij in imajo
nizko porabo energije.

6.2.4.1	 Energetska sanacija objektov
Zaradi izjemnega učinka pri zmanjšanju porabe energije ima, med številnimi drugimi ukrepi,

pomembno vlogo predvsem celostna energijska sanacija obstoječih javnih, večstanovanjskih in tudi
individualnih objektov. Toplotne izgube objekta lahko že s sanacijo ovoja stavbe zmanjšamo do 30%,
s celostno energijsko prenovo pa lahko izgube zmanjšamo celo do 90%, odvisno od obstoječega stanja
stavbe in izbranega načina sanacije.

Občina si bo v prihodnje prizadevala za energetsko učinkovito sanacijo obstoječih stavb s top-
lotno izolacijo fasad, toplotno izolacijo podstrešij, zamenjavo stavbnega pohištva ipd, za sanacijo sis-
temov in uporabo ali vgradnjo sodobnih tehnologij za ogrevanje, prezračevanje in hlajenje stavb ter
okolju prijaznih decentraliziranih sistemov za energetsko oskrbo s poudarkom na kogeneraciji in
rabi obnovljivih virov energije kot tudi za samodejno spremljanje porabe. V ta namen je bila v okviru
priprave lokalnega energetskega koncepta na ravni občine izdelana analiza dosedanje rabe energije in
energentov v javnih objektih in pripravljen akcijski načrt z aktivnostmi s katerim bo Občina v priho-
dnje zagotovila predvsem zmanjšanje porabe energije v objektih v javni rabi in posledično zmanjšanje
negativnih vplivov na okolje.

Večina občinskih javnih stavb spada v energijska razreda E (od 105 do vključno 150 kWh/m2a)
in F (od 150 do vključno 210 kWh/m2a), najbolj potratni, Vrtec Trbovlje enota Pikapolonica in OŠ Tr-
bovlje pa v energijski razred G (od 210 do 300 kWh/m2a in več). Rekonstrukcija in energetska sanacija
OŠ Trbovlje je že v teku in naj bi bila zaključena do avgusta 2014, energetska sanacija enote Pikapo-
lonica pa je predvidena za leto 2014.

V letih 2012 in 2013 so bili opravljeni razširjeni energetski pregledi stavb Vrtec Trbovlje enota
Pikapolonica, OŠ Trbovlje PŠ Dobovec, OŠ Ivana Cankarja, Vrtec Trbovlje enota Ciciban, OŠ Tončke
Čeč in Zdravstveni dom ter Zasavske lekarne Trbovlje, ki nudijo vodstvom zavodov napotke za or-
ganizacijske spremembe in kvalitetne investicijske odločitve s področja učinkovite rabe energije.

V letu 2010 so občinske javne stavbe porabile 4.167 MWh energije, od tega 3.181 MWh toplote
in 986 MWh električne energije. V letih 2011 in 2012 se je poraba zmanjševala, tako da je bilo v letu
2012 porabljenih 3.719 MWh energije, torej 11% manj kot leta 2010, od tega 3.719 MWh toplote in 901
MWh električne energije.

Občina bo spodbujala tudi energetsko sanacijo objektov v zasebni lasti, zlasti v okviru celo-
vite urbane prenove starejših sosesk in kolonij, z zagotavljanjem sofinancerskih sredstev, svetovanjem,
promocijo, izobraževanjem in obveščanjem o alternativnih virih energije, njihovih različnih oblikah

2014 2022 Strategija razvoja

Okolje in prostor 70

ter prednostih in slabostih njihovega izkoriščanja. Občina bo zagotavljala energetsko svetovanje in
pomagala občanom pri pridobivanju sredstev za energetsko sanacijo in zmanjšanje rabe energije, ki
so na voljo v državnem proračunu.

Ukrepi:

»» Vodenje aktivnosti, ki izhajajo iz akcijskega načrta LEK-a,.
»» Vzpostavitev in vodenje energetskega knjigovodstva za javne objekte.
»» Izvajanje energetskih pregledov, spremljanje in analiziranje učinkovitosti energetskih ukrepov.
»» Pridobivanje investitorjev in finančnih sredstev za izvajanje LEK-a.
»» Organizacija zunanjih projektnih skupin za izvajanje energetskih projektov.
»» Pomoč pri izvedbi zelenih naročil ter organizacija in izvedba seminarjev, usposabljanj in ostalih
informativnih dogodkov na področju učinkovite rabe energije in obnovljivih virov energije.

»» Spremljanje in prijava na javne razpise, ki namenjajo sredstva za sofinanciranje celovitih ener-
getskih prenov javnih objektov.

»» Izvajanje energetskih prenov objektov z lastnimi sredstvi.

6.2.4.2	 Učinkovita raba energije
Občina bo težila k zmanjševanju porabe in učinkoviti rabi energije, k diverzifikaciji energetskih

virov ter k nadomeščanju fosilnih goriv z okoljsko prijaznejšimi alternativnimi viri. Občina bo zago-
tavljala dolgoročno in kakovostno oskrbo z energijo, predvsem z električno energijo in z daljinsko
oskrbo s toplo vodo. Zagotavljala bo učinkovito in racionalno rabo energije na celotnem območju
občine. Pri načrtovanju energetskih sistemov bodo imeli prednost sistemi, ki omogočajo hkratno pro-
izvodnjo več vrst energije (zlasti toplotne in električne energije) ter izrabe obnovljivih virov energije.

V prihodnje načrtujemo izgradnjo sistema za izrabo odpadne toplote pri delu TET. V okviru
prenove bloka 4 v TET je predvidena izgradnja daljinskega vročevoda od TET do obstoječe mestne
toplarne. V Toplarni Trbovlje se za priklop in prostorsko umestitev koristijo obstoječi podzemni
rudniški rovi. Z zanesljivo in uporabniku cenovno sprejemljivo dobavo toplote obstaja večja možnost
širitve mestnega sistema daljinskega ogrevanja in s tem učinkovito zmanjševanje individualnih kurišč,
ki prispevajo največji delež trdnih delcev v zunanjem zraku.

Uporaba obnovljivih energetskih virov se bo spodbujala na celotnem območju občine, vendar
bo Občina prednostno spodbujala predvsem priklop in uporabo kolektivnih virov energije (vročevod,
plinovod, skupni sistemi daljinskega ogrevanja na biomaso), uporabo obnovljivih virov za individu-
alno ogrevanje in hlajenje pa zlasti v tistih delih naselij, kjer ni možen priklop na kolektiven vir.

Zaradi gozdnatosti širšega območja bo občina spodbujala uvajanje lesne biomase ter sistemov za
daljinsko ogrevanje na lesno biomaso, zlasti v naseljih na primestnem območju. Pospeševala bo tudi
izkoriščanje sončne energije za ogrevanje sanitarne tople vode ter kot podporo ogrevanju, pa tudi za
proizvodnjo solarne električne energije. Poleg načrtovane izrabe odpadne toplote v TET bo občina
preverila in spodbujala uporabo odpadne toplote iz ostalih virov (javna kanalizacija, RTH).

Občina bo izvajala tudi ukrepe za zmanjšanje negativnih učinkov svetlobnega onesnaževanja.
Celotna obstoječa infrastruktura javne razsvetljave je bila zamenjana v letih 2010 in 2011. Vgrajene
so bile energetsko varčne sijalke, v skladu s predpisi. Poraba električne energije je minimalna zato ni
predvidenih dodatnih ukrepov, razen rednega vzdrževanja in posodabljanja sistema v smislu izva-
janja meritev in spremljanja porabe energije na posameznih mestih.

Občina bo podpirala finančno vzdržne naložbe na področju učinkovite rabe energije tudi pre-
ko javno-zasebnega partnerstva in pomagala občanom pri pridobivanju sredstev za zmanjšanje rabe
električne energije z uporabo energijsko učinkovitejših naprav.

2014 2022 Strategija razvoja

Okolje in prostor 71

Ukrepi:

»» Širjenje vročevodnega omrežja,
»» obveznost priklopa,
»» spodbujanje priklopa – subvencije.

»» Spodbujanje rabe obnovljivih energetskih in drugih virov.
»» Uporaba odpadne toplote (TET, RTH, javna kanalizacija),

»» izgradnja sistema izrabe odpadne toplote iz TET in vključitev v vročevodno omrežje.
»» Izgradnja DOLB sistemov v podeželskih naseljih.
»» Spodbujanje uporabe obnovljivih virov za ogrevanje in hlajenje v delih naselij, kjer ni možen
priklop na kolektiven vir (vročevod, sistem daljinskega ogrevanja na biomaso).

6.2.5	 Razvojno področje: Ohranitev naravne in kulturne

dediščine

6.2.5.1	 Upravljanje in promocija krajinskih parkov

Zlasti celotni južni del občine – Kumljansko, pa tudi skrajni severozahodni del občine – Mr-
zlica, sta bogata z naravnimi vrednotami. Območji sta del območja Natura 2000, kot naravno in
kulturno pomembni območji pa sta bili leta 1996 razglašeni za varovani območji krajinskih parkov
»Kum« in »Mrzlica«. Območji odlikuje izjemno bogata biotska raznovrstnost in krajinska pestrost.
Žal, kljub prepoznanim prostorskim kvalitetam, razvoj tega dela občine ne poteka v želeni smeri. Za-
varovana območja, najsi bodo to območja Natura 2000, zavarovana območja naravnih in kulturnih
vrednot ali ekološko pomembna območja so lahko pomemben razvojni potencial in ne pomenijo le
prepovedi posegov v prostor in drugih omejitev, kot je to večkrat izpostavljeno.

V prihodnje bomo v sodelovanju s pristojnimi službami s področja ohranjanja in varstva na-
rave zagotovili ustrezno informiranje in izobraževanje lokalnega prebivalstva, zlasti mladih. S pred-
stavitvijo dobrih praks glede razvoja novih dejavnosti in možnosti novih zaposlitev bomo zagotovila
aktivnejšo vlogo današnjih predvsem pa prihodnjih generacij, od katerih bo odvisno ohranjanje in
življenje zavarovanega območja.

Z ustanovitvijo javnega zavoda ali na drug primeren način bomo zagotovili upravljanje za-
varovanega območja. Upravljanje krajinskih parkov je nujen korak za učinkovito izpolnjevanje na-
mena, zaradi katerega sta bili območji tudi zavarovani. Da bi bilo varstvo lahko celovito in dovolj
učinkovito bomo skupaj s pristojnimi službami varstva narave in drugimi deležniki izdelali načrt
upravljanja zavarovanih območij, pri čemer bomo zagotovili tako vključitev lokalnega prebivalstva
kot tudi zainteresiranih poslovnih družb.

S svojo aktivnejšo vlogo in povezovanjem s pristojnimi ministrstvi, službami in drugimi zain-
teresiranimi bomo nudili pomoč pri pridobivanju sredstev iz finančnih skladov EU, kot sta na primer
programa LIFE in LEADER, preko katerih se financirajo neposredni varstveni ukrepi, izobraževanje,
izdelava strateških dokumentov, načrten razvoj infrastrukture in podobno.

Ukrepi:

»» Naravne danosti prepoznati kot prednost in poiskati nove, naravi prijazne oblike dela in
zaslužka.

»» Določitev upravljavca zavarovanih območij.
»» Priprava načrta upravljanja.
»» Promocija naravnih in kulturnih vrednot.

2014 2022 Strategija razvoja

Okolje in prostor 72

»» Vključitev in izobraževanje prebivalcev.
»» Pomoč pri oblikovanju programov oživitve.
»» Iskanje virov financiranja za programe.

6.2.5.2	 Varovanje in prenova kulturne dediščine

Pretekla zgodovina Trbovelj zaznamovana z rudarstvom in močno industrializacijo je poleg
okoljske in prostorske degradacije zapustila tudi izjemno kulturno dediščino. V občini je prepoznanih
in strokovno utemeljenih preko 170 enot nepremične kulturne dediščine različnih tipov in kategorij
varstvenih režimov, ki s svojo raznovrstnostjo in kvaliteto predstavljajo pomemben socialni, ekonom-
ski, vzgojni in identifikacijski potencial, ki ga mora občina izkoristiti za dosego uravnoteženega ra-
zvoja.

Za izvajanje učinkovitega varstva kulturne dediščine so izdelane strokovne osnove varstva kul-
turne dediščine. Slednje vključujejo enote dediščine, ki so v času njihove priprave evidentirane kot
kulturna dediščina. Ker pa se podatki o evidentirani kulturni dediščini spreminjajo (novi vpisi v
register nepremične kulturne dediščine, spremembe vpisov, izbrisi,…) se morajo ves čas spremin-
jati, dopolnjevati in ažurirati tudi strokovne zasnove. Pomembnejše in prostorsko izpostavljene kul-
turne spomenike varujemo optimalno v njihovem vplivnem območju, kar predpostavlja poleg fizične
ohranitve tudi ohranitev skladne krajinske podobe v najširši okolici oziroma vplivnem območju,
ohranitev obstoječih funkcionalnih navezav in gospodarske osnove ter celovitosti. Drugo dediščino
pa varujemo predvsem fizično.

Med številnimi spomeniki imajo posebno mesto tehnična in stavbna dediščina povezana z več
kot dvestoletno tradicijo rudarstva. Rudarske kolonije predstavljajo arhitekturno identiteto in tipiko
zasavske regije. Tovrstne skupine stanovanjskih stavb ter njihova območja ne predstavljajo zgolj
etnološke spomenike, ki izpričujejo način življenja preteklega obdobja v revirjih, temveč odražajo
tudi kulturno identiteto Zasavja. Skupaj s preostalo tehnično dediščino jih je potrebno obravnavati
kot dejavnik kakovosti in promotor razvoja v prostoru, zato je naša najpomembnejša naloga njihovo
varovanje in ohranjanje.

Prenova rudarskih kolonij je pomembna tudi s stališča urbane prenove in regeneracije mestnega
prostora ter izboljšanja obstoječega stavbnega fonda, z umeščanjem novih dejavnosti v objekte pa tudi
potencial za razvoj inovativnih dejavnosti. Ohranjanje, promocija in trženje tehnične dediščine sta
ključni za razvoj turizma, ki je že prepoznan kot perspektivna nova dejavnost.

Ukrepi:

»» Varovanje in ohranjanje vseh tipov kulturne dediščine
»» zavarovanje s predpisi in označitev,
»» redno in investicijsko vzdrževanje.

»» Prenova in revitalizacija stavbne kulturne dediščine: Njiva, Šuštarjeva kolonija, Terezija…
»» zagotavljanje sredstev za prenovo,
»» priprava dokumentacije za prenovo,
»» fizična prenova vzorčnih objektov.

»» Promocija in trženje kulturne dediščine
»» podpora muzejski dejavnosti,
»» vključevanje v učne in turistične programe občine in regije.

2014 2022 Strategija razvoja

Okolje in prostor 73

6.2.6	 Razvojno področje: Prepoznavnost podeželja

Omejene naravne danosti pa tudi družbeno politične razmere v preteklosti z močno industri-
alizacijo in dolgoletno rudarsko tradicijo, so neugodno vplivale na razvoj podeželja v občini Trbov-
lje. Razvoj podeželskih območij občine je bil v preteklosti zanemarjen in podrejen razvoju mesta ter
reševanju njegovih prostorskih še zlasti pa okoljskih problemov.

Zanj je po eni strani značilna podpovprečna gostota poselitve in izrazita razpršenost gradnje, po
drugi strani pa ga odlikujejo izjemna še neokrnjena narava, biotska raznovrstnost ter pestrost površin
primernih za rekreacijo v naravi. Podeželje je, kljub nekaterim izrednim kakovostim in možnostim
razvoja, v občinskem merilu premalo izpostavljeno, v širšem regijskem in celo državnem merilu pa
docela neprepoznavno.

Občina si bo v prihodnje prizadevala predvsem za enakopravnejšo obravnavo podeželja in nje-
govo večjo prepoznavnost s spodbujanjem razvoja takšnih dejavnosti, ki bodo ohranjale kulturno
krajino, preprečevale zaraščanja kmetijskih zemljišč, ohranjale biotsko raznovrstnost in naravne
vrednote, spodbujale kvalitetno rabo kulturne dediščine ter kljub omejitvam pri širitvi poselitve
omogočale skladen in učinkovit razvoj podeželja.

Za zagotavljanje enakih možnosti bo občina podeželskim prebivalcem nudila dodatne storitve
(ureditev prevozov, zagotavljala informacijsko komunikacijsko infrastrukturo, organiziranje aktiv-
nosti na podeželju ...), ki jim bodo omogočile enakopravno vključevanje v družbene tokove v občini

– različne prireditve in storitve, interesne dejavnosti za otroke in mladino, izobraževanje in usposa-
bljanje. Za nastanek novih gospodarskih aktivnosti, kot so trajnostni turizem, promocija naravnih in
kulturnih vrednot, razvoj turističnih in izobraževalnih kmetij, povezovanje turističnih, športno re-
kreacijskih, zdravstvenih in kulturnih programov bo občina spodbujala izobraževanje in osveščanje
podeželskega prebivalstva in jim nudila potrebno pomoč pri vključevanju v različne projekte.

6.2.6.1	 Razvojno področje: Trajnostni razvoj kmetijstva
Omejene naravne danosti na območju Trbovelj preprečujejo razvoj intenzivnega kmetovanja,

so pa podlaga za usmerjanje kmetij v takšne oblike in načine pridelave, ki so skladni z evropskimi
smernicami okolju prijaznega kmetovanja. Ohranjanje obdelanosti pokrajine z okolju prijaznimi teh-
nologijami je predvsem pomembno za ohranjanje biotske raznolikosti na zavarovanih območjih, kjer
bo potrebno več aktivnosti usmeriti v osveščanje lastnikov kmetijskih zemljišč in gozdov ter nosilcev
kmetijske dejavnosti, da se bodo odločali za sonaravne oblike kmetovanja.

Poleg lastnikov kmetijskih zemljišč in gozdov ter nosilcev kmetijske dejavnosti, bo potreb-
no o pomenu ohranjanja okolja in posledično ohranjanja naravnih virov, osveščati tudi vse ostale
prebivalce podeželskega in urbanega okolja. Zelo pomembno je tudi pravilno gospodarjenje z gozdovi,
saj so gozdovi naravni čistilec celotnega ekosistema tudi na območju Trbovelj.

Glede na neugodno velikostno strukturo kmetij, njihovo tehnološko opremljenost, slabo
izkoriščenost delovne sile in opreme, bo potrebno razmišljati o uvajanju raznovrstnosti človeških
in denarnih virov v nekmetijske dejavnosti na kmetijah in pospeševanju razvoja okolju prijaznega
podjetništva, tradicionalnih obrti in novih oblik dopolnilnih dejavnosti – zlasti turizma. Kmetije, ki
bodo nadaljevale s primarno proizvodnjo in bodo težile k povečevanju posesti, bo potrebno usmerjati
v uporabo tehnologij kmetovanja, ki so ekonomsko donosne in okolju prijazne.

Občina bo v sodelovanju s pristojnimi službami s področja kmetijstva in ohranjanja narave
spodbujala povezovanje lastnikov kmetijskih zemljišč in jim nudila potrebno pomoč pri vključevanju
v različne projekte in programe preko katerih se zagotavljajo sredstva za uvajanje novih in ohranjanje
tradicionalnih oblik kmetovanja ter varovanja, za območje značilnih, habitatnih tipov.

2014 2022 Strategija razvoja

Okolje in prostor 74

Ukrepi:

»» Spodbujanje ekološkega kmetovanja.
»» Ohranjanje travniških senožeti in sadovnjakov, povezovanje njihovih lastnikov.
»» Promocija lokalno pridelane hrane.
»» Oblikovanje prepoznavne blagovne znamke.
»» Vključevanje v programe EU.
»» Vključevanje v učne in turistične programe občine in regije.

6.2.6.2	 Razvojno področje: Trajnostni turizem na podeželju

Razvoj turizma na podeželju je prepoznan kot perspektivna dejavnost v občini. Ključen se-
gment celovitega turističnega produkta je usmerjen razvoj in ponudba turističnih kmetij, še pose-
bej v povezavi z izjemno naravno in kulturno dediščino. Poleg tega ima podeželsko območje tudi
kvalitetne prostorske in vsebinske možnosti razvoja na področju športno rekreativnih dejavnost
(Kum, Sveta planina – smučanje, kolesarjenje, pohodništvo) z že obstoječo kvalitetno infrastrukturo
ter možnostjo nadgradnje le te v usmerjene turistične ponudbe (kulturni turizem, naravovarstveni
turizem, visoko kakovostna športna ponudba). Za spodbujanje razvoja turizma na podeželskem
območju občine Trbovlje sta pomembna tako medsebojno povezovanje turističnih, športno rekreaci-
jskih, kulturnih in naravovarstvenih programov, kot tudi vključenost turistične ponudbe v celotno
turistično ponudbo občine in skupne turistične programe Zasavja in tudi širšega območja. Tako je
bilo v skupne programe na širšem območju, ki zajema poleg Trbovelj in Zasavja tudi več občin izven
tega območja. Takšna programa sta razvoj blagovne znamke »Posavsko hribovje – hribi in doline
za rekreativne skomine«, ki predstavlja krovno turistično blagovno znamko širšega območja in »Vse
teče v tri krasne«, ki vključuje tri sosednje občine Hrastnik, Zagorje in Trbovlje in kjer je glavni cilj
projekta postaviti celotno regijo Zasavje na turistični zemljevid Slovenije.

Ukrepi:

»» Promocija naravnih in kulturnih vrednot.
»» Usmerjen razvoj turističnih in izobraževalnih kmetij.
»» Medsebojno povezovanje turističnih, športno rekreacijskih in kulturnih programov.
»» Oblikovanje prepoznavne blagovne znamke na nivoju regije.

6.2.6.3	 Razvojno področje: Samooskrba s hrano

Zaradi negotovosti pri globalnem zagotavljanju hrane, kar je posledica hitre rasti prebivalstva,
zmanjševanja obdelovalnih površin in podnebnih sprememb, vse bolj pridobiva na pomenu loka-
lna oskrba z živili ter čim višja stopnja samooskrbe z varno in kakovostno hrano. Spodbujanje ra-
zvoja kratkih oskrbnih verig je tudi ena izmed ključnih usmeritev prihodnjega Programa razvoja
podeželja 2014-2020. Spodbujanje povezovanja v kratke verige prinaša poleg že omenjenih ekonom-
skih, okoljskih in socialne koristi tudi prednosti skupnega tržnega nastopa in promocije, zmanjševanja
stroškov zaradi krajših distribucijskih poti in optimalnejše rabe proizvodnih obratov. Z vidika potreb
potrošnika in usmeritev prehranske politike v RS so kratke oskrbne verige in razvoj lokalnih trgov
pomembne zlasti z vidika zagotavljanja večje kakovosti (hranilnosti) živil.

Tudi v občini Trbovlje se zavedamo pomena lokalno pridelane hrane ter pozitivnih učinkov
trajnostnega kmetijstva tako na zdravje ljudi kot na okolje. Tako nameravamo povečati prehrambeno
samooskrbo in samozadostnost, kot to narekujejo smernice EU in Republike Slovenije.

V občini Trbovlje kmetijstvo sicer ni primarna panoga, vendar pa je določeno število kmetijskih
gospodarstev, ki se ukvarjajo s kmetovanjem in tudi predelavo ter bi lahko vsaj delno oskrbovali lo-
kalno prebivalstvo. Lokalnim kmetov želimo omogočiti čim lažjo prodajo svojih pridelkov tako na

2014 2022 Strategija razvoja

Okolje in prostor 75

lokalni tržnici kot tudi v javnih zavodih, predvsem vrtcih ter šolah.

Drug ukrep za povečanje lokalne samooskrbe pa je spodbujanje lastne oskrbe občanov. V ta
namen je potrebno aktivirati oziroma reaktivirati čim več pridelovalnih in predelovalnih površin ter
vključiti večje število občanov v sam proces pridelave in predelave prehrane. Že sedaj omogočamo
občanom najem vrtov na zemljiščih v naši lasti. V ta namen želimo v prihodnosti urediti tudi nove
površine saj bomo tako povečali tudi samooskrbo lokalnega prebivalstva ter ohranili obdelovalne
površin nezaraščene. Lokalno prebivalstvo bi tako uživalo svežo in kvalitetno hrano. Posredno želimo
prispevati k uveljavljanju kratkih verig z lokalno tržnico, razvojem kmetijstva, izgradnjo infrastruktu-
re ter promocijo pridelkov in živil iz našega lokalnega območja. Občina tako finančno podpira tudi
društvo LAS Zasavje, ki s svojimi razpisi spodbuja razvoj lokalnih kmetij ter njihovih dopolnilnih
dejavnosti. Razmišljamo tudi o ustanovitvi zadruge, ki bi povezala lokalne kmete ter tako omogočila
lažjo prodajo pridelkov v lokalnem okolju.

Ukrepi:

»» Urbani vrtovi
»» organizirane skupnosti – društva,
»» druženje različnih skupin (starostniki, mlade družine, invalidi , otroci),
»» prodaja, medsebojna menjava semen, pridelkov,
»» ozaveščanje in izobraževanje.

»» Spodbujanje lokalne pridelave hrane in vključitev lokalnih pridelovalcev v oskrbne verige
javnih zavodov.

»» Ustanovitev zadruge.

2014 2022 Strategija razvoja

Socialno okolje 76

»V resnici so bile Trbovlje dolina izjemno delavnih in dobrih
ljudi, socialno zelo sočutnih in občutljivih ter neverjetno
solidarnih. /…/ Nikjer, ne doma ne po svetu, še nisem srečal
Trboveljčana, ki ne bi ponosno poudaril, od kod je doma.
Ta ponos na rojstni kraj je del naše identitete.«

Janez Bizjak,
uvod v knjigi Trbovlje po dolgem in po čez

7

SOCIALNO

OKOLJE

2014 2022 Strategija razvoja

Socialno okolje 77

7	 SOCIALNO OKOLJE

7.1	 Opredelitev socialnega okolja
Pri pripravi strategije smo eno izmed delovnih skupin poimenovali »socialno okolje«. Z njo

smo želeli zajeti področje zdravstva (tako dejavnosti bolnice kot zdravstvenega doma), lekarniške de-
javnosti, centra za socialno delo, doma upokojencev, področje ranljivih skupin družbe kot so invalidi,
varovanci Varstveno delovnega centra Zagorje ob Savi (v katerega so vključeni tudi občani Trbovelj)
ter področje športa. Gre za tisto področje družbe, ki je za prebivalce še kako pomembno.

Občina je zaradi svoje neugodne demografske slike (delež starejših v skupnem številu prebival-
cev, delež brezposelnih) in rudarsko-industrijske preteklosti izpostavljena večji stopnji tveganja na
področju zdravja, tveganja revščine, socialne izključenosti, odvisnosti od različnih oblik socialnih
pomoči. Razvoj družbenih dejavnosti zdravstva in socialnega varstva je za vsako lokalno skupnost
zelo pomemben, saj daje ljudem občutek varnosti in omogoča normalno življenje in razvoj posa-
meznika.

7.2	 RAZVOJNA PRIORITETA 3:
Zdravstvo - Ohranjanje in
izboljšanje kakovostnega zdravstva

7.2.1	 Razvojno področje: Zdravstvo

Temeljni vir razvoja vsake družbe je zdravje, na njega pa posredno ali neposredno vplivajo vsa
področja življenja. Skrb za zdravje je odgovornost posameznika, država pa je, v sodelovanju s stroko,
odgovorna za ustvarjanje pogojev, v katerih ljudje lahko skrb za svoje zdravje tudi uresničijo. V občini
s staranjem prebivalstva močno narašča potreba po kakovostnih zdravstvenih storitvah, pri čemer je v
Trbovljah ta trend zelo izrazit. Na področju zdravja bodo aktivnosti usmerjene v dostopnost in kvalite-
to storitev zdravstvene oskrbe, zmanjševanje neenakosti na področju zdravja, s posebnim poudarkom
na preventivnem delovanju in posebni skrbi za ogrožene skupine (starejši, otroci, kronični bolniki,
invalidi, ljudje s težavami v duševnem zdravju, zasvojeni z zdravju škodljivimi snovmi). Občina bo
še naprej z vlaganji v razvoj novih dejavnosti in programov, opremo in prostor zagotavljala pogoje za
ohranjanje in izboljšanje učinkovitosti in dostopnosti zdravstvenih storitev za občane.

Cilji, ki jih želimo doseči na področju zdravja, so naslednji:

»» integracija ukrepov in meril za varovanje zdravja v sektorske politike ter
»» zmanjševanje razlik v zdravju med regijami in skupinami prebivalstva,
»» spodbujanje zdravih vedenjskih vzorcev in preprečevanje zgodnje obolevnosti
»» in umrljivosti,
»» izboljšanje dostopnosti in kakovosti zdravstvenih storitev in posodobitev zdravstvenih
zmogljivosti.

7.2.2	 Zdravstveni dom

Zdravstveni sistem mora zmanjševati neenakosti v zdravju prebivalk in prebivalcev Slovenije.
Sistem, ki je trenutno pretežno usmerjen v kurativno dejavnost in reaktivno zdravljenje bolezni, bomo
bolj uravnotežili s preventivnimi pristopi in posledično krepitvijo primarnega zdravstvenega varstva.
Hkrati mora postati konkurenčen in razvojno naravnan tudi zaradi izzivov, ki jih predenj postavlja

2014 2022 Strategija razvoja

Socialno okolje 78

prost pretok pacientov znotraj Evropske unije. Zavzemali se bomo za učinkovit, kakovosten, odziven
in vzdržen sistem zdravstvenega varstva za vse, ki bo temeljil na tradiciji solidarnosti in pravičnosti
ter bo usmerjen v preprečevanje in zgodnje odkrivanje bolezni. Posebno pozornost moramo nameniti
skupinam prebivalstva, kjer so krizne situacije pogostejše in bolj tvegane: bolnikom z dolgotrajnimi in
kroničnimi boleznimi, invalidom, starostnikom, ljudem s težavami v duševnem zdravju, zasvojenim
z zdravju škodljivimi snovmi, brezdomcem in otrokom.

Pomemben cilj, ki bi ga bilo potrebno doseči na državnem nivoju ob regionalizaciji Slovenije
je, da bi Zasavje postalo regija, s tem občina Trbovlje središče te regije in Zdravstveni dom Trbovlje
osrednja ustanova zdravstva na primarnem nivoju. Ta cilj ni pomemben le za Zdravstveni dom Tr-
bovlje, ampak tudi za druge dejavnosti, ki so povezane z zdravstvom npr. za ustanovitev Zavoda za
zdravstveno varstvo Zasavje, kjer bi Zdravstveni dom Trbovlje lahko pomagal tako strokovno kot
tudi organizacijsko, saj ne smemo pozabiti, da je v sklepu Zdravstvenega doma Trbovlje do leta 1998
delovala Higiensko epidemiološka služba tako, da imamo nekaj izkušenj tudi iz tega področja.

Zdravstveni dom Trbovlje je financiran iz sredstev Zavoda za zdravstveno zavarovanje Slovenije,
lastnih prihodkov, investicije pa se financirajo tudi iz sredstev Občine.

Ukrepi:

»» Preventiva in promocija zdravja ter zdravega načina življenja.
»» Krepitev primarnega zdravstvenega varstva.
»» Finančna vzdržnost sistema zdravstvenega varstva.
»» Kakovostna zdravstvena obravnava.
»» Učinkovito upravljanje z javnimi sredstvi v zdravstvu.
»» Jasna ločitev javnega in zasebnega zdravstva in
»» uresničevanje politik in ukrepov izven zdravstvenega sektorja, ki bodo prispevale k izboljšanju
zdravja ljudi, zmanjševanju neenakosti v zdravju in dvigu splošne blaginje.

7.2.3	 Splošna bolnišnica Trbovlje

Vizija Splošne bolnišnice Trbovlje je, da kot splošna bolnišnica uspešno in učinkovito opravlja
varne in kakovostne zdravstvenih storitev za uporabnike. Poslanstvo Splošne bolnišnice Trbovlje je
v preprečevanju obolevnosti in ohranjanju zdravja (zdravstvena vzgoja, preventiva) in samem zdrav-
ljenju občanov, kar je v predpisih opredeljeno kot opravljanje zdravstvene dejavnosti na sekundarni
ravni in delno primarni dejavnosti z upoštevanjem sodobnih terapevtskih in diagnostičnih postop-
kov. Zdravstveno dejavnost bo SB Trbovlje opravljala pretežno za občane Zasavja in pa tudi širše sku-
pnosti ter se povezovala zdravstvenimi zavodi na primarnem nivoju in sekundarnem ter terciarnem
nivoju zaradi celovitega zadovoljevanja potreb občanov.

Z upoštevanjem poslanstva, vizije in strateških ciljev bo zagotovljena celostna oskrba bolnikov
Zasavja in širše skupnosti in kot takšna bo Splošna bolnišnica Trbovlje postala povezovalni faktor
na področju zdravstva in socialnega varstva v Zasavju, stabilen pravni subjekt, ki bo nudila varno
zaposlitev občanom ter vplivala na povečanje družbenega bruto produkta neposredno in posredno
preko opravljanja zdravstvenih storitev za obolele in njihove čim hitrejše vrnitve v domače in delovno
okolje.

Splošna bolnišnica Trbovlje se financira iz sredstev Zavoda za zdravstveno zavarovanje Sloveni-
je, lastnih prihodkov in sredstev Ministrstva za zdravje. Pri nakupu opreme pa pogosto sodelujejo
tudi zasavske občine.

2014 2022 Strategija razvoja

Socialno okolje 79

Ukrepi:

»» Širitev Zasavske regije na občino Litijo, Šmartno pri Litiji, Radeče, Rimske Toplice, Sevnica.
»» Ohranitev statusa splošne bolnišnice najmanj na petih temeljnih dejavnostih (interna, Gine-
kologija, porodništvo, kirurgija, pediatrija) in širitev programa.

»» Dejavnost bolnišnice na sekundarnem nivoju bo obsegala najmanj
»» akutno obravnavo bolnikov na področju internistike, ginekologije in porodništva, ki-
rurgije, pediatrije, onkologije,

»» dnevno bolnišnično obravnavo,
»» neakutno bolnišnično obravnavo (zdravstvena nega in paliativna oskrba),
»» dializno obravnavo,
»» specialistično ambulantno obravnavo (s področja internistike, kardiologije, gastroen-
terologije, nefrologije, kirurgije, proktologije, ginekologije z izbiro osebnega ginekologa,
pediatrije, pulmologije, alergologije, urologije, nevrologije, ortopedije, radiologije in
ultrazvočne dejavnosti, anestezije, fizioterapije in rehabilitacije),

»» nujno medicinsko pomoč in neprekinjeno zdravstveno varstvo na sekundarnem nivoju
ter urgentne ambulante na področju vseh glavnih dejavnosti bolnišnice

»» vključevala se bo v izvajanje presejalnih programov, ki se izvajajo v RS Sloveniji,
»» vključevala se bo v redne izobraževalne procese s področja zdravstva in tudi drugih
dejavnosti ter nudila storitve s področja izobraževanja notranjim in zunanjim korist-
nikom.

7.2.4	 Zasavske lekarne

Poslanstvo lekarn je preskrba prebivalstva z zdravili in ortopedskimi pripomočki, preskrba
zdravstvenih zavodov in drugih organizacij z zdravili. Zdravila so bistveni instrument varovanja in
ohranjanja zdravja. Farmacevt kot strokovnjak za zdravila in kot zdravstveni delavec s svojim znan-
jem prispeva k boljšim terapevtskim izidom in pripomore k boljši kakovosti življenja uporabnikov
lekarniških storitev. Zdravila morajo biti dostopna, varna, kvalitetna in učinkovita. V občini Trbovlje
lekarniško dejavnost opravljajo javni zavod Zasavske lekarne, katerega ustanovitelji so tri zasavske
občine (Trbovlje, Zagorje, Hrastnik) in lekarnar s koncesijo. V občini Trbovlje so trenutno v mrežo
javne lekarniške službe vključene 3 lekarniške enote in sicer 2 enoti javnega zavoda Zasavske lekarne
in 1 zasebna lekarna. Posebna skrb je namenjena svetovanju bolnikom o varni uporabi zdravil pred-
pisanih na recept in brez recepta, ter svetovanje pri samozdravljenju. Lekarniška dejavnost ni zgolj
izdaja zdravil, ampak zahteva od farmacevta, ki je nosilec dejavnosti tudi vključevanje in izvajanje
projektov farmacevtske skrbi.

Zasavske lekarne se financirajo iz lastnih prihodkov, sredstev Zavoda za zdravstveno zavarovan-
je Slovenije, za investicije in investicijsko vzdrževanje pa lahko tudi iz proračunov Zasavskih občin.
Obstoječa mreža lekarniške dejavnosti zaenkrat ne načrtuje povečanja števila enot v občini.

Ukrepi:

»» Izboljšanje organizacije dela v vseh lekarniških enotah kot tudi v podružnicah.
»» Uvajanje novih metod dela za izboljšanje kvalitete lekarniških storitev.
»» Dograjevanje in posodabljanje računalniško podprtega informacijskega sistema.
»» Svetovanje uporabnikom o varni uporabi zdravil predpisanih na recept in brez recepta,
svetovanje pri samozdravljenju.

»» Oblikovanje blagovne znamke »lekarna« in dodatne aktivnosti za pomembne skupine uporab-
nikov, kot so:

2014 2022 Strategija razvoja

Socialno okolje 80

»» starši z majhnimi otroci,
»» starejši,
»» sezonske značilnosti,
»» kronične bolezni (hipertenzija, sladkorna bolezen, debelost).

7.3	 RAZVOJNA PRIORITETA 4:
Soustvarjanje pogojev za
kakovostno življenje in socialno
varstvo

Občina se v zadnjih letih sooča s problemom povečevanja tveganja revščine in s tem povezanim
socialno izključenostjo, kot posledico starostne strukture prebivalstva in nadpovprečne stopnje brez-
poselnosti. Iz leta v leto se tako večajo potrebe po različnih socialnih pomočeh oziroma subvencijah,
ne le iz naslova nezaposlenih in oseb brez dohodkov, ampak tudi s strani aktivnega prebivalstva.
Poleg tega se, zaradi različnih ovir (arhitektonskih, ekonomskih, neprilagojenosti opreme potrebam
invalidov), invalidi še vedno prevečkrat soočajo s socialno izključenostjo

Zato bo na področju socialnega varstva občina soustvarjala pogoje za izboljšanje pogojev
življenja, zmanjševanja tveganja revščine, povečano vključenost ranljivih skupin v družbo, večjo po-
vezanost med institucionalnim in prostovoljnim varstvom, razvoju prostovoljstva pri medgeneracij-
skem povezovanju, odpravljanju ekonomskih, prostorskih in drugih ovir pri vključevanju invalidov v
družbo ter razvoju socialnega podjetništva.

Občina na področju socialnega varstva plačujemo subvencije najemnin, subvencije oskrbe v
splošnih in posebnih domovih, doplačilo storitev v vrtcu, v celoti krijemo zdravstveno zavarovanje za
osebe brez dohodkov., družinskega pomočnika. Ne smemo pa pozabiti na sredstva, ki jih občina na-
menja za sofinanciranje programov javnih del. V letu 2013 je v ta namen namenila približno 150.000.

Cilji, ki jih želimo doseči na področju socialnega varstva, so naslednji:

»» zmanjšati tveganje revščine in povečati socialno vključenost ranljivih skupin prebival-
stva,

»» izboljšati dostopnost socialnovarstvenih storitev,
»» izboljšati kakovost življenja,
»» v okviru aktivne politike zaposlovanja in socialnega podjetništva povečati število
vključenih,

»» izboljšati kvaliteto storitev in povezanost institucij in prostovoljstva na področju so-
cialnega varstva,

»» zagotoviti pogoje za kvalitetno življenje starostnikov in invalidov,
»» odpraviti ovire za vključevanje invalidov in starostnikov na vseh področjih življenja in
dela,

»» aktivna socialna mreža.

7.3.1	 Center za socialno delo

V okviru Centra za socialno delo so združene vse oblike in odločanje o prejemanju različnih
socialnih pomoči ter drugih prejemkov iz naslova socialne varnosti oziroma iz javnih sredstev. Poleg
tega center zagotavlja različne svetovalne oblike pomoči družinam in posameznikom: prva socialna
pomoč, osebna pomoč, pomoč družini za dom, varstvo otrok in družine, varstvo odraslih: skrbništvo
odraslih, urejanje pravic do družinskega pomočnika, obravnava starejših oseb in oseb s posebnimi

2014 2022 Strategija razvoja

Socialno okolje 81

potrebami, obravnava polnoletnih po kazenski zakonodaji.

Občina bo skupaj s centrom tudi v prihodnosti skrbela za najbolj ranljive skupine prebivalcev,
zagotavljala različne oblike subvencij in pomoči ter sofinancirala programe za vključevanje prejem-
nikov socialnih pomoči v programe socialne aktivacije.

Ukrepi:

»» Zagotavljanje ustrezne ravni socialne varnosti posameznikom in družinam.
»» Razvoj novih in preventivnih programov za povečanje socialne vključenosti in zmanjševanje
tveganja revščine.

»» Povečanje učinkovitosti in kakovosti dela ter učinkovitejše povezovanje z institucijami in
drugimi udeleženci na področju socialnega varstva.

7.3.2	 Dom upokojencev Franca Salamona

Dom upokojencev deluje že več kot 35 let. Delovanje doma financirajo uporabniki storitev,
proračun občine (doplačilo storitev za uporabnike z nizkimi dohodki) in lastni prihodki. Dom nudi
svoj drugi dom dvestopetim stanovalcem. V domu s stanovalci, njihovimi svojci in zaposlenimi soust-
varjamo skupno življenje v veliki družini v domu. Stanovalci v Domu bivajo na stanovanjskem in
negovalnem oddelku. Aktivnosti v domu so: zdravstveno varstvo, nega in oskrba, socialna oskrba, ki
vključuje gospodarsko pomoč, pomoč pri osebni higieni ter pomoč ob vzdrževanju socialnih stikov,
primerna prehrana, fizioterapevtske storitve, hidroterapija, storitve delovne terapije, storitve zdravni-
ka splošne prakse vsak dan, storitve zdravnika fiziatra 1x mesečo zdravnika psihiatra 1x mesečno,
prostor za delo stanovalcev z demenco ter druge storitve. Tudi v prihodnosti bo dejavnost doma
usmerjena v skrb za starostnike.

Občina bo sofinancirala dejavnost doma v obliki doplačila za uporabnike, katerih dohodki ne
zadoščajo za plačilo storitev, sofinancirala bo programe javnih del s katerimi zavod povečuje kvaliteto
svojih storitev, financirala bo pomoč na domu, ki je namenjena čim daljšemu bivanju starostnikov
v domačem okolju, sofinancirala bo usposabljanje prostovoljcev za medgeneracijsko sodelovanje in
samopomoč.

Ukrepi:

»» Dopolnitev programov zavoda z novimi dejavnostmi, ki podpirajo dezinstitucionalizacijo.
»» Ustanavljanje socialnih servisov – socialnega podjetništva za potrebe starostnikov.
»» Gradnja varovanih stanovanj.
»» Nadaljnji razvoj dnevnih dnevnih oblik varstva.
»» Izobraževanje skupin za medgeneracijsko sodelovanje.

7.3.3	 Varstveno delovni center

Temeljna doktrina pri izvajanju dejavnosti že od začetka obstoja izhaja iz družbeno-socialnega
modela, ki temelji na popolnem vključevanju posameznika v socialno okolje. Ne izhajamo iz
nezmožnosti uporabnika, ampak je v središču uporabnik, ki ima določene omejitve, zaradi kate-
rih potrebuje in je upravičen do naših storitev. Uporabnikom zavod zagotavlja kvalitetno socialno-
varstveno storitev s poudarkom na možnosti izbire, individualne obravnave, socialne vključenosti in
zagotovitvi pestrih aktivnosti, zaposlitve vsakemu, glede na njegove sposobnosti in interes. Krepimo
kreposti, slabimo slabosti.

Občina bo sofinancirala vključenost uporabnikov iz Trbovelj v zavod (prevozi, dejavnost) ter
sofinancirala stanovanjsko skupnost in bivalne enote.

2014 2022 Strategija razvoja

Socialno okolje 82

Ukrepi:

»» Aktivnosti, ki bodo omogočile povečanje kapacitet institucionalnega varstva v različnih ob-
likah, da bomo pripravljeni na vključitve in možnost izbire zasavskih uporabnikov, ki bodo
potrebovali to storitev.

»» Prilagoditev storitve za starejše uporabnike.
»» Skrb za kakovostno delovanje – nadaljevanje dela po sistemu upravljanja kakovosti.
»» Poudarek na »opolnomočenju« in samozagovorništvu uporabnikov.
»» Kooperantska dela, dela na lastnem programu – iskanje novih partnerjev, možnosti za različna
dela pod posebnimi pogoj, integrirana zaposlitev.

»» Širjenje in poglabljanje integracijskega procesa vključevanja uporabnikov v zunanje življenje –
lokalno okolje.

»» Aktivno povezovanje s svojci in z okoljem.

7.3.4	 Socialna vključenost

Občina bo ustvarjala pogoje, da se nobena od družbenih skupin ne bo čutila kakorkoli zapostav-
ljena. Še naprej bo zagotavljala pogoje in možnosti prostega sodelovanja in povezovanja, izobraževanja,
dela, pri čemer bo ustvarjala pogoje za čim manjšo odvisnost posameznih skupin od javnih pomoči.
Še posebej bo skrbela za vključenost otrok in mladine ter drugih ranljivih skupin prebivalcev. Za večjo
vključenost bo občina prispevala tudi s spodbujanjem kakovostne informacijsko komunikacijske in-
frastrukture in primerne obveščenost prebivalcev (lokalno glasilo, lokalni radio, spletni portal).

Kot invalidom prijazna občina bo pri vseh posegih zagotovila dostopnost objektov in storitev za
invalide in starostnike ter vključevala v odločitve invalidske organizacije in starostnike. Občina bo
podpirala različne socialne mreže, saj imajo le te velik potencial za uresničitev razvojnih vizij in ciljev.
Ena od oblik socialnega povezovanja so društva, ki s svojimi dejavnostmi skrbijo za izobraževanje
in usposabljanje članov ter prebivalcev, za pretok informacij ter za številna družbeno koristna dela.
Zato bo občina društveno dejavnost tudi v naprej podpirala in ji zagotavljati primerne materialne
(finančne in prostorske) pogoje za uresničevanje različnih poslanstev.

Pomemben razvojni dejavnik je tudi prostovoljstvo, zato ga bo občina še bolj spodbujala, zlasti
skozi skrb za izvajanje različnih storitev ter prispevku k medgeneracijski solidarnosti, boljši poveza-
nosti med prebivalci ter k dvigu osebnega zadovoljstva posameznika.

Ukrepi:

»» Zagotavljanje materialnih in prostorskih pogojev za delovanja društev s področja humanitarnih
in socialno-varstvenih dejavnosti.

»» Vključevanje vseh skupin v obveščanje javnosti v okviru lokalnega časopisa, lokalnega radia,
spleta.

»» Odpravljanje arhitektonskih in drugih ovir za invalide in starostnike.
»» Sofinanciranje izobraževanja prostovoljcev.
»» Povezovanje institucij, društev ter drugih udeležencev s področja socialnega varstva.

2014 2022 Strategija razvoja

Socialno okolje 83

7.4	 Razvojna prioriteta 5 - Vključenost
vseh starostnih skupin prebivalcev
v šport in rekreacijo

Na področju športa v občini deluje Zavod za šport ustanovljen za upravljanje s športnimi ob-
jekti: dvorana Polaj, Rudar, trim steza, letno kopališče. Objekti so zasedeni s šolami, v popoldanskem
in večernem času pa z vadbo športnih društev. Poleg tega zavod izvaja tudi programe spoznavanja
s športom za najmlajše. V občini deluje tudi več kot štirideset različnih športnih društev. Vanje je
vključenih več kot 2500 članov, od tega se jih 1500 ukvarja z redno vadbo, 1000 pa z rekreativno vadbo.
V krajših športnih programih od 20-60 ur letno dodatno sodeluje več kot 1200 otrok in mladih.

Občina bo skupaj z zavodom in društvi pripravila načrt obnove in gradnje športnih objektov
ter obnove športne opreme. V okviru različnih razpisov ministrstev in evropskih sredstev bo občina
sofinancirala razvoj novih in dopolnilnih dejavnosti, ki so pogoj za vključitev programov športa v
turistično ponudbo. Sofinancirala bo programe športa, ki se vključujejo v programe zdravstva in pro-
grame za zdravje.

Ukrepi:

»» Sofinanciranje dejavnosti zavoda za šport.
»» Zagotavljanje materialnih in prostorskih pogojev za delovanje športnih društev
»» Obnova športnih objektov in opreme
»» Razvoj novih in dopolnilnih dejavnosti povezanih s športom
»» Vključevanje vseh starostnih skupin v programe športa.
»» Sofinanciranje programov športa za zdravje.

2014 2022 Strategija razvoja

Človeški viri 84

»Kdor je bil enkrat doma v Trbovljah, bo težko pod soncem
našel drugo domovino, zakaj vse, kar je doživel lepega,
dobrega in gorja v tej kraljici naših črnih dolin, pojde z njim
do konca življenja.Beseda Trbovlje bo zmeraj ostala kakor
svetel spomin, kakor pritajeno upanje srca, kakor edini,
poslednji cilj.«

Ludvik Mrzel,
pisatelj, pesnik, publicist

8

ČLOVEŠKI VIRI

2014 2022 Strategija razvoja

Človeški viri 85

8	 ČLOVEŠKI VIRI

8.1	 Opredelitev področja »človeški viri«
Področje človeških virov lahko opredelimo na različne načine. V povezavi z njim se upora-

blja izraz »upravljanje s človeškimi viri« kar obsega ugotavljanje kadrovskih virov, ugotavljanje in
načrtovanje kadrovskih potreb, izbor in sprejem kadrov, nameščanje, premeščanje in nadomeščanje
kadrov, napredovanje kadrov, izobraževanje, izpopolnjevanje in usposabljanje kadrov. Gre torej za
neke vrste menedžment znotraj podjetja. Takšna opredelitev ni popolnoma primerna za človeške
vire kot smo jih obravnavali pri nastajanju tega dokumenta. Kot pojem »človeški viri« smo oprede-
lili področje kvalitetnega izobraževanja v osnovnih kot srednjih šolah, kvalitetne primarne vzgoje v
vrtcu, delovanje drugih izobraževalnih institucij kot so Zasavska ljudska univerza, Knjižnica Toneta
Seliškarja Trbovlje, Mladinski center Trbovlje, Glasbena šola Trbovlje, področje nevladnih organizacij
ter druge sfere našega družbenega in kulturnega življenja znotraj občine.

8.2	 RAZVOJNA PRIORITETA 6:
Izkoristiti človeški potencial ter
hkrati spodbujati raziskave in
razvoj. Ohraniti kvaliteto življenja
na osnovi vzajemne družbe.

Demografska gibanja v okolju so pogojena s kvaliteto in cilji gospodarskega razvoja, s pogo-
ji bivanja, ki vključujejo okolje, prostor in podporno okolje ter z razvojnim potencialom. Rast ali
zmanjševanje števila prebivalcev, rast ali upadanje števila rojstev in starostna struktura prebivalstva
so tako vedno posledica in ne vzrok celostnega razvoja kraja. Tako ukrepi usmerjeni le v spremembo
demografskih trendov ne dajejo in ne morejo dati pričakovanih rezultatov.

Občina bo na vseh nivojih ustvarjala pogoje za skupnost enakopravnih, zdravih, tolerantnih
in solidarnih občanov, katerih skupni cilj bo kakovostna duhovna in telesna rast vseh prebivalcev.
Zato bo občina omogočala neovirano druženje ter ustvarjalno in zdravo preživljanje prostega časa,
kakovosten osebnostni razvoj posameznikov ter učinkovito delovanje interesnih skupin in društev.
Zagotavljala bo varstvo za šibkejše skupine in posameznike ter spodbujala vključevanje prebivalcev v
različne dejavnosti in v procese odločanja. Še naprej bo financirala dejavnosti javnih zavodov, sofi-
nancirala osnovno šolstvo ter druge akterje s tega področja.

Cilji, ki jih želimo doseči na področju človeških virov, so naslednji:

»» doseči najkvalitetnejše vrtčevsko varstvo v Sloveniji,
»» zagotavljati kvalitetne pogoje za izobraževanje,
»» ohranjanje tradicije in kulturne dediščine,
»» vzdrževati in razvijati knjižnično in muzejsko dejavnost,
»» uveljaviti Trbovlje kot Novomedijsko mesto.

Več o posameznih razvojnih področjih s katerimi bomo dosegli zapisano prioriteto »Izkoristiti
človeški potencial ter hkrati spodbujati raziskave in razvoj. Ohraniti kvaliteto življenja na osnovi vza-
jemne družbe.« pa v nadaljevanju po posameznih podpoglavjih.

2014 2022 Strategija razvoja

Človeški viri 86

8.2.1	 Investicije v ljudi - človeške vire

Graditi lokalni razvoj le na že obstoječem človeškem potencialu najbrž ne obeta hitrega preo-
brata in prestrukturiranja. Zato je potrebno vlagati v perspektivne kadre, ki bodo sposobni ustvarjati
visoko dodano vrednost ter posledično nova delovna mesta. Graditi razvoj na mlajši populaciji mora
postati ena izmed prednostnih nalog. Za uspešen razvoj družbe kot celote je potrebno vzpostaviti us-
trezno komunikacijo med mlado in uspeha željno populacijo in izkušeno srednjo generacijo. Razvito
gospodarstvo ter okolje in prostor v katerem bomo radi živeli in delali sta ključ za ohranitev in ra-
zvoj, zato je povezanost med programi razvoja prebivalstva in programi na ostalih segmentih še kako
potrebna.

Razmisliti bi bilo potrebno o ustanovitvi Izobraževalno-razvojno-inovacijskega središča v ok-
viru oddelka univerze. V ta center se zaradi majhnosti občine vključi tudi enote regijskih razvoj-
nih institucij t.j.. morebitno Enoto Tehnološkega parka, Enoto Inkubatorja, Enoto Sklada za razvoj
podjetništva in finančnega sklada in razvojno-raziskovalne oddelke gospodarskih družb. Na podoben
način je treba evidentirati tudi ostale dnevne migrante, jih motivirati za izzive podjetništva in jih
usmeriti v samozaposlitev ali ustanovitev podjetja- obratovalnice z visokim deležem znanja. Zlasti na
področju: informatike, biotehnologij, kibernetike, nanotehnologij in drugih visokih tehnologij. Na
tem področju bi lahko ključno vlogo odigrala Obrtno gospodarska zbornica v Trbovljah skupaj z
Zavodom za zaposlovanjem, študentskim klubom, MCT-jem,... V tem kontekstu je po sistemu projek-
tnega vodenja treba izdelati programe spodbujanja potencialnih podjetnikov in programe ukrepov za
usmerjanje tako izbranih ljudi v podjetništvo.

Strokovne službe občine je treba okrepiti z razvojno naravnanimi kadri, ki bodo imeli izključno
nalogo skrbništva nad izvajanjem projekta uravnavanja rasti novih delovnih mest v omenjenih sferah
z visoko dodano vrednostjo.

Ukrepi:

»» Spodbujati in sofinancirati dodatne možnosti izobraževanja.
»» Morebitna ustanovitev Izobraževalno-razvojno-inovacijskega središča.
»» Podpirati dodatne izobraževalne programe na obeh srednjih šolah, na Zasavski ljudski uni-
verzi…

8.2.2	 Kvalitetna vrtčevska oskrba otrok

Vrtec je otroku prijazen, varen, zdrav, stimulativen in fleksibilen igralni in kulturni prostor, v
katerem uresničujemo temeljne naloge predšolske vzgoje in učenja po Kurikulumu za vrtce na vseh
področjih dejavnosti kot so: gibanje, jezik, družba, narava, umetnost, matematika.

Za področje predšolske vzgoje je občina ustanovila javni zavod Vrtec Trbovlje. S svojim razvo-
jem je bil vrtec po kvaliteti programov in po številu vključenih otrok dolga leta v samem vrhu med
slovenskimi vrtci. Sredi osemdesetih let je bilo v programe vrtca vključenih skoraj 1000 otrok, v 10
enotah. Danes je slika precej drugačna. Število otrok je drastično padlo in znaša po posameznih letih
v povprečju okoli 145 otrok. V Vrtcu Trbovlje je zaposlenih 63 strokovnih delavcev in 25 ostalih de-
lavcev (8 delavcev zaposlenih na krajši delovni čas).

Tabela 11: Število rojenih otrok v občini Trbovlje glede na posamezno leto.

Leto: 2007 2008 2009 2010 2011 2012 2013 (redvidevanje)
Št. otrok 153 148 162 145 171 151 140-150

2014 2022 Strategija razvoja

Človeški viri 87

Vrtec bo otroku prijazen, varen, zdrav, stimulativen, fleksibilen igralni in kulturni prostor učenja.
Pri tem bo Vrtec Trbovlje upošteval razvojne in posebne potrebe in pravice otrok, spodbujal njihovo
aktivno vlogo v procesu ter ob strokovnem vodenju omogočal:

»» varne pogoje za igro in učenje z dobrimi igračami, didaktičnimi in drugimi sredstvi,
»» raznoliko, kvalitetno in polnovredno prehrano ob poudarku na lokalnih proizvajalcih
hrane,

»» razgibano življenje v naravi in z naravo, na otroških igriščih in v naravnem okolju,
»» srečno, prijazno otroštvo v stiku z vrstniki, z drugimi in drugačnimi ljudmi,
»» razvijal specifične sposobnosti in nadarjenosti otrok.

Povpraševanje po vključitvi mlajših otrok je veliko. Tudi v letu 2013 je še nekaj prošenj za otroke
rojene v letu 2013 in 1. 9. še niso izpolnjevali pogojev (11 mesecev) za vključitev. Glede na upada-
nje števila prebivalcev bo temu sledilo tudi upadanje število rojenih otrok kot tudi število vpisanih
otrok v vrtec. Posledično bo postopoma sledilo tudi ukinjanje posameznih oddelkov, razen v primeru
možnega zviševanja normativa ali nenadnega povečanja rodnosti.

V vrtcu izvajajo tudi posebne programe za vse starosti do vstopa v 9-letno osnovno šolo, za otroke
s posebnimi potrebami, integrirane v redne oddelke in za hospitalizirane otroke na pediatričnem
oddelku.

Otroci sodelujejo na različnih nivojih, z različnimi društvi, povezujejo se medgeneracijsko.
Otrokom ponujajo bogat program ter številne projekte kot so med drugim: Cicibanove urice, Igrajmo
se skupaj, Igralne kotički, Lutkovni abonma, redna tedenska športna vadba starejših skupin, Knjižnica
Sovice Pike, Tonček knjigoljub v sodelovanju s knjižnico Toneta Seliškarja Trbovlje, Eko bralna značka,
Cici vesela šola v sodelovanju z revijo Cicido, Mali umetnik (cicibanovi ustvarjalni likovni kotički),
številne dejavnosti z naravoslovnimi vsebinami, z raziskovanjem okolja, eksperimentiranjem v živi in
neživi naravi (mehanske, fizikalne, kemijske zakonitosti), v sodelovanju s hortikulturo, Murenčki (v
vseh enotah so glasbene ustvarjalnice s petjem in muziciranjem), Cici-hribci (gibanje v naravi, hoja,
dopoldanski sprehodi, daljši cicibanovi izleti), Mali sonček (prenovljen športni program za predšolske
otroke), Zdravje v vrtcu, …

Urejenost igrišč je na visokem nivoju saj so vsa ograjena, igrala redno pregledovana in vzdrževana.
Opremljenost le-teh je dobra, čeprav bi lahko kje dodali še kakšno igralo. Igrišča v času, ko ni odprt
vrtec, niso na voljo v uporabo krajanom. Dohodi do vrtcev so urejeni, od junija 2013 dalje tudi v enoto
Pikapolonica. Po posameznih enotah potekajo mesečno pogovori in analiza porabe energije, vode, …
z energetskim menedžerjem, ki strokovne delavce opozori na možnosti varčevanja in kje so največje
zgube.

Ukrepi:

»» Ohranitev kvalitetnega programa vrtca z vsemi dejavnostmi.
»» Delna ali celostna energetska sanacija ostalih energetsko neučinkovitih enot vrtca.
»» Kakovostno uresničevanje predšolske dejavnosti bo v prihodnosti možno ob zagotavljanju
primernih materialnih in prostorskih pogojev – objektov, opreme, zunanjih površin. Podpora
otrokom – “Manj, ko jih imamo, več pozornosti jim moramo nameniti« - razumevanje razvoja,
igre, učenja, izražanja in doživljanja najmlajših občanov – cicibanov.

2014 2022 Strategija razvoja

Človeški viri 88

8.2.3	 Kvalitetno osnovnošolsko, srednješolsko in

glasbeno izobraževanje

Vsebina programov osnovnega izobraževanja je zakonsko določena, zato ima šola možnosti
dopolnjevanja in dograjevanja programov le z dodatnimi in dopolnilnimi programi, ki na eni strani
dopolnjujejo redno dejavnost, na drugi strani pa prispevajo k kvaliteti bivanja in dela v šoli ter dajejo
učencem več znanja za nadaljevanje izobraževanja.

a)	 Osnovne šole v Trbovljah

Na področju osnovnega šolstva delujejo v Trbovljah tri osnovne šole ter dve enoti in sicer: OŠ
Tončke Čeč, OŠ Ivana Cankarja ter OŠ Trbovlje, ki ima enoti Alojza Hohkrauta in podružnično šolo
Dobovec. V sklopu Osnovne šole Tončke Čeč je tudi šola s prilagojenim programom. Projekcija na
osnovi naravnega prirastka kaže na nadaljnje upadanje števila učencev. S čimer se bodo šole srečevale
tudi v prihodnje.

Na OŠ Ivana Cankarja je v šol. letu 2013/2014 vpisanih 237 otrok. Šola se ponaša z nazivoma
»Zdrava šola« in »Kulturna šola 2013-2016«. Kot partnerska šola sodelujejo v projektu Socialni in
kulturni kapital v organizaciji Šole za ravnatelje katere nosilka je Srednja tehnična in poklicna šola
Trbovlje. Šola je vključena v številne projekte, med drugim v projekt Šolski ekovrt, v projekt Mreža
zdravih šol, v projektu Modri Jan …

OŠ Tončko Čeč v šol. letu 2013/2014 obiskuje 290 učencev – 279 na rednem in 11 na programu
z nižjim izobrazbenim standardom. Že petnajst let se ponašajo z nazivom EKO ŠOLA že petnajst let.
Dve leti so tudi nosilci naziva »zdrava šola« in »kulturna šola«. V lanskem letu pa so postali tudi Pla-
netu Zemlja prijazna šola. V okviru svojih dejavnosti izvajajo številne projekte med drugim: Jutranja
pravljica, Branje, Razredni časopis, Nasilje, Razvoj domačega kraja, Alpski svet, O tebi, Zdrava pre-
hrana, Permakulturni zeliščni vrt, H.C. Andersen in Tekočnost branja.

OŠ Trbovlje v šol. letu 2013/2014 obiskuje 539 učencev. Tudi OŠ Trbovlje se ponaša z nazivi
kot so »Zdrava šola«, »Kulturna šola« hkrati pa so tudi nosilci Certifikata SiQ. V okviru svojih de-
javnosti izvajajo mednarodne izmenjave v okviru projekta Comeius, izvajajo številne projekte kot so
Zdrav življenjski slog, projekt Popestrimo šolo, projekt SKK (vsi trije omogočajo nove zaposlitve oz.
dopolnjevanje delovne obveze zaposlenih in nudijo brezplačne aktivnosti za učence), projekt Shema
šolskega (omogoča enkrat tedensko brezplačno sadje za naše učence), projekt Okolju prijazna šola,
projekt Individualizacija in personalizacija pouka z IKT 2008 – 2013…

Občina bo skupaj s šolami pristopila k izdelavi konkretnega načrta kratkoročnih in dolgoročnih
investicij v osnovnošolski prostor na podlagi analize otrok iz leta 2013 in ciljne projekcije razvoja
prebivalstva ob sočasnem načrtu razvoja zmerno policentričnega modela poselitve. Občina bo tudi
preučila možnosti morebitne združitve šolskih okolišev, ki bodo prilagajanje vpisa glede na stanje za-
sedenosti šol, dejansko koncentracije poselitve oziroma populacije šoloobveznih otrok zlasti mestnih
šol. Na ta način bo možno uravnotežiti vpise v šole z dejanskimi kapacitetami šol okvirno do šolskega
leta 2015/2016.

b)	 Srednje šole v Trbovljah

Na področju srednjega šolstva delujeta v Trbovljah dve srednji šoli in sicer Srednja tehniška
in poklicna šola Trbovlje (STPŠ Trbovlje) ter Gimnazija in ekonomska srednja šola Trbovlje (GESŠ
Trbovlje). Prva se je že pred leti pričela srečevati z vse manjšim vpisom, zadnje leto ali dve pa postaja
to problem tudi na GESŠ Trbovlje. Zavedamo se, da morajo mladi čim dlje ostati v lokalnem okolju,
poleg privlačnih in urejenih prostorov bo pomemben dejavnik privlačnosti tudi pestra ponudba

2014 2022 Strategija razvoja

Človeški viri 89

izobraževalnih vsebin (vključno s tečaji, podjetniškim praktičnim usposabljanjem in usposabljanji v
okviru vseživljenjskega učenja). V prvi vrsti bo izobraževanje usklajeno s potrebami lokalnega gospo-
darstva, vse več pozornosti pa bo občina posvetila tudi, informacijskemu in jezikovnemu izobraževanju
ter usposabljanju na področju različnih veščin (mojstrski izpiti, tečaji, tehnično izobraževanje ob delu

…).

Občina si bo prizadevala v Trbovljah obdržati dve močni srednji šoli: Srednjo tehniško in poklic-
no šolo Trbovlje (STPŠ Trbovlje) kot center tehničnega in poklicnega izobraževanja (biotehnologije,
informatika, nanotehnologije, robotizacija, zelena energija) ter Gimnazija in ekonomsko srednjo šolo
Trbovlje (GESŠ Trbovlje) kot splošno izobraževalno ustanovo s programom splošne gimnazije in
strokovnimi programi, ki ponujajo ravno tako široko splošno izobrazbo a na malce manj zahtevnem
nivoju od gimnazije. Takšen program je ekonomski tehnik, ki ga na GESŠ Trbovlje že več kot 50 let
uspešno izvajajo, a v slovenskem prostoru žal izgublja bitko.

Občina Trbovlje si bo v prihodnje prizadevala za ohranitev srednješolskih splošnoizobraževalnih
programov v Trbovljah. Šoli bosta v sodelovanju z občino pripravili predstavitve in druge oblike z na-
menom spodbuditi zasavske otroke k vpisu v zasavske oziroma trboveljske srednje šole ter v njihove
programe. Srednje šole bodo zaradi načina financiranja (glavarina) in majhne populacije, ki vstopa v
srednje šole, potrebovale pomoč lokalne skupnosti, če bodo hotele obstati v tem prostoru. Zaradi tega
bo močno okrnjen njihov edini vir financiranja – dotacije z Ministrstva za izobraževanje, znanost in
šport. Manj denarja pa pomeni, da bodo le s težavo obdržali ponudbo izbirnega dela programa, ki ga
nudijo sedaj. Manjša izbirnost pa pomeni večjo verjetnost slabega vpisa, saj lahko pri današnji sub-
vencionirani ceni mesečne vozovnice brez večjih stroškov vsak izbere večjo šolo z istim programom
v Celju, Ljubljani ali drugje. Mladi se sicer v zadnjih letih vse več odločajo za šolanje na tehničnih in
poklicnih šolah, kar se že pozna pri vpisu na GESŠ Trbovlje.

STPŠ Trbovlje bo razvijala zlasti programe namenjene tehničnim in naravoslovnim znanjem in
poklicnemu tehničnemu izobraževanju ob delu zato bo občina sodelovala pri financiranju ureditve
morebitnega Medpodjetniškega izobraževalnega centra ali »hub-a« v sodelovanju s »Podjetniškim
inkubatorjem«. STPŠ in GESŠ bosta skupaj z osnovnimi šolami in podjetniki pripravili programe s
ciljem navdušiti mlade za različne poklice in hkrati seveda tudi za nadaljevanje šolanja in posledično
za programe, ki jih nudita srednji šoli v Trbovljah. Zavest o pomenu akademske izobrazbe je po mnen-
ju mnogih med prebivalci že precej prisotna. Dokaz temu je visoko število mladih, ki nadaljujejo
izobraževanje po srednji šoli ali se odločajo za splošno izobraževanje (kot priprava na nadaljevanje
šolanja). Srednji šoli si bosta v prihodnje prizadevali zagotavljati kvaliteten izobraževalni program z
morebitnimi novimi izobraževalnimi programi, po katerih bo v prihodnje več zanimanja oziroma
povpraševanja.

c)	 Glasbeno izobraževanje

V Trbovljah na področju glasbene kulture že od leta deluje Glasbena šola Trbovlje, ki je bila
ustanovljena leta 1939, v objektu na naslovu Keršičeva cesta 50a pa se nahaja vse od leta 1977. Na
Glasbeni šoli Trbovlje skrbijo za kvalitetno in čim širšo vzgojo in izobraževanje otrok in mladine v
glasbenih, plesnih znanjih in splošni kulturi, za usposabljanje in vključevanje mladine v ljubiteljsko
in profesionalno udejstvovanje z glasbo in plesom, za organizacijo in izvedbo kvalitetnih in poučnih
koncertnih dogodkov s področja klasične, pa tudi jazzovske in ljudske glasbene umetnosti. Vodenje
in razvoj šole je usmerjen predvsem k odkrivanju in razvijanju sposobnosti in usmerjanju v glasbene
ter plesne poklice tistih najbolj nadarjenih glasbenih talentov, s katerimi se s ponosom predstavljajo
navzven. Hkrati pa stremijo k prijazni in ustvarjalni naravnanosti šole do vseh otrok, ki s svojimi
pričakovanji ne posegajo po najvišjih ciljih, a bodo nepogrešljivi v ljubiteljski kulturi in hkrati kritični
in omikani koncertni poslušalci.

2014 2022 Strategija razvoja

Človeški viri 90

Cilj Glasbene šole Trbovlje je vključiti čim več otrok in mladine v instrumentalno, plesno in
predšolsko izobraževanje, ter jim na tak način ponuditi kvalitetno, zdravo in pestro preživljanje časa
s glasbo in plesom. Stremeti k čim boljši kadrovski zasedbi strokovnih poklicev – učiteljev na šoli, skr-
beti za njihovo nadaljnjo strokovno rast ter osebni razvoj, ter tako zagotavljati uspešno in kvalitetno
delo z otroki. Staršem želijo zagotoviti možnost sodelovanja pri razvoju glasbene šole, hkrati pa jih
čim bolj aktivno vključevati v proces glasbeno plesne vzgoje njihovih otrok.

Glasbena šola Trbovlje bo tudi v prihodnjih letih gradila na odprtosti, razvojni naravnanosti
in na sodelovanju z bližnjim in širšim okoljem in ki ji je dobro počutje in ustvarjanje pozitivnih
glasbenih vibracij na prvem mestu. Občina Trbovlje v okviru svojega proračuna financira materialne
stroške in investicijsko vzdrževanje, država pa prispeva za ostalo.

Povzetek:

Občina in šole bodo ohranjale in širile dejavnosti jutranjega varstva in podaljšanega bivanja
v osnovnih šolah ter njihovo delovanje prilagajala spreminjajočim se delovnim časom staršev, zlasti
vozačev, ki že predstavljajo večino zaposlenega prebivalstva. Šole bodo postale privlačni centri znanja,
kjer se bodo mladi radi zadrževali tudi po preteku rednega pouka ob organiziranih oblikah razvijanja
znanj skozi hobije in konjičke kot najbolj učinkovite izobraževalne metode. Zato so dobri kadri še
posebej v tej sferi zelo pomembni tako pri izbiri, kot tudi vzdrževanju vrhunske usposobljenosti in
smislu za animacijo mladih.

Ukrepi na področju osnovnih šol:

»» Obnova opreme in didaktičnega materiala.
»» Obnova in dopolnjevanje računalniške opreme.
»» Obnova objektov – energetska.
»» V prihajajočih letih preučiti možnosti morebitne združitve šolskih okolišev, ki bodo posledica
prilagajanja vpisa glede na stanje zasedenosti šol.

Ukrepi na področju srednjih šol:

»» Podpora obema srednjima šolama pri izvajanju dodatnih dejavnosti in njihovi promociji.
»» Podpora morebitnim novim programov, ki jih bosta šoli želeli uvajati glede na stanje v družbi
in trgu dela.

»» Sodelovanje pri skupnih projektih.

Ukrepi na področju glasbenega izobraževanja:

»» Obnova opreme in didaktičnega materiala.
»» Vzdrževanje objekta.
»» Podpora pri izvajanju dejavnosti.

8.2.4	 Izobraževanje odraslih

Nosilno razvojno vlogo na področju formalnega in neformalnega izobraževanja odraslih bo
ohranjala in razvijala Zasavska ljudska univerza (ZLU), ki zajema več posameznih med seboj tesno
povezanih področij, s celovitim spektrom dejavnosti vseživljenjskega učenja. Zasavska ljudska uni-
verza bo še naprej Center vseživljenjskega učenja za Zasavje in Trbovlje, s poudarkom na zagotavl-
janju brezplačne svetovalne dejavnosti na področju izobraževanja in VŽU za odrasle, vrednotenju
neformalnih znanj, izvajanju neformalnih usposabljanj za odrasle, (tudi za generacijo 50+) ter med-
generacijskega učenja. Odraslim občanom Zasavja bo s pomočjo šolskega in drugih ministrstev, ESS

2014 2022 Strategija razvoja

Človeški viri 91

projektov ter podporo lokalne skupnosti zagotavljala dostopno in brezplačno:

»» informativno-svetovalno dejavnost v izobraževanju in usposabljanju odraslih (ISIO),
»» Center za ugotavljanje in vrednotenje neformalno pridobljenega znanja (UVNPZ),
»» Točke vseživljenjskega učenja (TVŽU),
»» Usposabljanja za računalniško in digitalno pismenost (RPO, RDO),
»» Usposabljanje za življenjsko uspešnost (UŽU),
»» Neformalno izobraževanje odraslih (NIO) in središče za samostojno učenje (SSU).

Tako kot se srednje šole srečujejo z upadom števila dijakov, se tudi Zasavska ljudska univerza
srečuje z upadom vpisa odraslih v javno veljavne izobraževalne programe. Zato so se usmerili na
infrastrukturne dejavnosti na področju vseživljenjskega učenja. Odraslim občanom Zasavja lahko
s pomočjo šolskega ministrstva in ESS projektov zagotavljajo dostopno, brezplačno informiranje in
svetovanje v IO, dostop do brezplačnega računalniškega in digitalnega opismenjevanja, usposabljanj
s področja neformalnega splošnega izobraževanja za pridobitev oz. razvijanje ključnih kompetenc
pri odraslih (programi NIO), samostojno učenje, usposabljanja za ranljive ciljne skupine (npr. UŽU-
MI,ZIP,…) možnost ugotavljanja in vrednotenja neformalnega znanja, usposabljanja za starejše, pro-
grame medegeneracijskega učenja,...

Možnost do brezplačnega izobraževanja tako za mlade kot odrasle je ključna in izredno pomem-
bna še posebej v našem okolju, ki se srečuje z visoko brezposelnostjo ter precejšnjim številom tis-
tih, ki nimajo dokončanega srednješolskega izobraževanja, precej od njih pa niti osnovnošolskega.
Zato je pomembna podpora v obliki informiranja in svetovanja odraslim pred, med in po vključitvi
v izobraževanje, še zlasti za zaposlene na nižje vrednotenih delovnih mestih, brezposelne in starejše.
Mnogim odraslim je to edini način, da se lahko učijo, usposabljajo tako za potrebe dela kot tudi za
osebni razvoj. Odrasli si želijo nadaljevati šolanje v različnih srednješolskih programih, programih
za pridobitev NPK ter programih funkcionalnega usposabljanja, vendar si marsikdo tega ne more
privoščiti. Prav tako si ne morejo privoščiti plačljivih jezikovnih oz. IKT tečajev, usposabljanj s
področja podjetništva, osebnega razvoja oz. prostega časa. Na Zasavski ljudski univerzi opažajo, da
se je v zadnjih letih kultura vseživljenjskega učenja odraslih v Zasavju močno dvignila, ljudje se radi
udeležujejo različnih delavnic, usposabljanj, tečajev ob pogoju, da nimajo finančnih stroškov. Zato
je nujno potrebno, da ohranimo obstoječo dejavnost in podporo lokalne skupnosti. Brez vlaganj v
vseživljenjsko izobraževanje odraslih občanov tudi gospodarstvo ne more biti uspešno.

Samo znanje in spreminjanje miselnosti lahko ljudem pomaga do boljšega življenja in zado-
voljstva. Na tem področju pa sta poleg drugih dejavnikov ključnega pomena tudi vseživljenjsko
učenje in izobraževanje.

Občina bo še naprej posebno skrb namenjala brezposelnim, invalidom in deficitarnim kadrom,
ki bodo vključeni v izobraževalni proces, pri čemer bo občina na podlagi državnih in EU razpi-
sov vsem šolajočim zagotavljala primerno finančno podlago (brezplačna usposabljanja, kadrovske in
občinske štipendije).

Zaradi svoje posebne tradicije in bogatih znanj prebivalstva bi lahko ZLU skupaj z obrtno zbor-
nico, srednjimi šolami, lokalnimi podjetniki in drugimi organizirala tudi mednarodne poletne šole
ali mednarodno konferenco, ki bi razširile sloves Trbovelj kot izjemno kakovostnega izobraževalnega
središča, kar bi bila obenem osnova za krepitev specifične turistične ponudbe.

Ukrepi:

»» Ohranitev programov Zasavske ljudske univerze za izobraževanja in usposabljanja odraslih ter
svetovalne dejavnosti v izobraževanju odraslih.

2014 2022 Strategija razvoja

Človeški viri 92

8.2.5	 Knjižnična in muzejska dejavnost

V Trbovljah deluje na področju knjižnične dejavnosti Knjižnica Toneta Seliškarja Trbovlje, na
področju muzejske dejavnosti pa Zasavski muzej Trbovlje. Občina Trbovlje je ustanoviteljica knjižnice
ter muzeja.

a)	 Knjižnica Toneta Seliškarja Trbovlje

Knjižnica Toneta Seliškarja Trbovlje je splošna knjižnica, namenjena izobraževanju, obveščenosti,
kulturni razgledanosti in razvedrilu občanov. Kot knjižnično informacijsko središče daje otrokom,
mladostnikom, odraslim in starejšim odraslim v uporabo vse vrste knjižničnega gradiva in posreduje
informacije. Dogodki, ki se odvijajo v knjižnici in zagotavljanje spletnih storitev prispevajo k njeni jav-
ni dostopnosti. Zakon o knjižničarstvu, uveljavljen v letu 2001, definira knjižnično javno službo. Ko-
rak dalje v razvoju knjižnične dejavnosti predstavlja za knjižnice v lokalnem okolju nujno sodelovanje
s skupnostjo, sledenje potrebam le-tega in skrb za razvoj strokovnosti in tehnologije.

Knjižnica Toneta Seliškarja bo kot pomemben dejavnik razvoja lokalne skupnosti nadgradi-
la svoje storitve na področju nudenju informacij, gradiva, znanja, povezovanju različnih generacij
in skrbi za razvoj pripadnosti lokalni skupnosti. Občina bo še nadalje zagotavljala njihov razvoj in
napredek. Poleg knjižničarske stroke kot take, dajejo v knjižnici poseben poudarek virtualnem svetu
(usmerjanje, svetovanje, pomoč, podpora uporabnikom), knjižničnim storitvam, izobraževanju, pri-
reditvam, informacijskim storitvam, ozaveščanju o pomenu kulturne, naravne in tehnične dediščine.

Knjižnica tudi sodeluje z lokalnim okoljem na načine, ko:

»» ponudi svoje strokovno znanje zaposlenih v vseh oblikah sodelovanja, ki pripomorejo k
razvoju lokalne skupnosti, ne glede na to, ali gre za posameznika ali skupnost,

»» skrbi za nabavo strokovnega gradiva na različnih nosilcih, ki je potrebno za izvedbo
različnih projektov, neformalnih izobraževanj,

»» nudi varovan in brezplačen dostop do svetovnega spleta,
»» skrbi za strokovni razvoj v okviru standardov in normativov.

Knjižnica Toneta Seliškarja Trbovlje predstavlja pomemben del pri razvoju lokalne skupnosti
v vseh smereh in sferah, zato je nujno vključevanje njenega delovanja, nudenja storitev in znanja v
vse oblike razvoja občine Trbovlje. Predstavlja podporni člen pri nudenju informacij, gradiva, znanja,
povezuje različne generacije in skrbi za razvoj pripadnosti lokalni skupnosti. Cilj nudenja stroko-
vnosti in vseh oblik sodelovanja je aktivna vključenost knjižnice v lokalno okolje in delovanje družbe.
S tem širimo delovanje knjižnice med ljudi in občanom omogočamo pridobitev različnih znanj, idej,
informacij.

Knjižnica s svojim širokim, a strokovnim delovanjem predstavlja pomemben gradnik v razvoju
lokalne skupnosti. Pomembna je vključenost knjižnice v povezovanje različnih deležnikov v javnosti.
To sodelovanje sicer lahko poteka sproti, ko se za to pokažejo potrebe ali se iščejo partnerji delovanja
na različnih področjih, lahko pa konkretno določimo sodelovanje knjižničarske stroke pri posa-
meznih aktivnostih, ki se navajajo pri posameznih ciljih dokumentov delovne skupine.

Občina Trbovlje zagotavlja finančna sredstva za delovanje knjižnice za plače zaposlenih, za
vzdrževanje, materialne stroške in investicije v prostoru, kjer se knjižnica nahaja in je v lasti občine
ter za dejavnosti knjižnice. Občina tudi sofinancira nakup knjižničnega gradiva.

2014 2022 Strategija razvoja

Človeški viri 93

Ukrepi:

»» Glede na število prebivalcev v prihodnosti, glede na ekonomske kazalce in posledično števila
uporabnikov (dolgoročno) bo potrebna preučitev treh opcij razvoja knjižnice:

»» poiskati možnosti širitve na obstoječi lokaciji,
»» selitev v nove prostore,
»» vzdrževati obstoječo situacijo.

»» Vzdrževanje kakovostne ravni knjižnične dejavnosti.

b)	 Zasavski muzej Trbovlje

Kot medobčinski muzej za novejšo zgodovino je muzej začel delovati šele po letu 1990. Pred tem
so od leta 1951 delovali kot muzej NOB in ljudske revolucije, kar je bilo zaznati tudi v imenu (Revirski
muzej ljudske revolucije). Novo začrtano vizijo razvoja kljub stalni prostorski stiski, urejanju objektov
in prostorov pospešeno realizirajo na vseh področjih dela. Krog obiskovalcev in uporabnikov gradiva,
ravno tako informatorjev ter zbiralcev se nenehno širi. Dejavnost muzeja je najvidnejša na področju
prezentacije gradiva in v publicistiki. Osnova prezentacije je stalna razstava Srečno...črne doline v
matičnem muzeju, na kateri so s kombinacijo klasične in ambientalne postavitve zajeli deset glavnih
tem, ki pomenijo rdečo nit razvoja vseh treh zasavskih krajev v zadnjih dvesto letih.

Poleg stalne razstave sta občasno na ogled stalni likovni zbirki akad. kiparja Stojana Batica in
akad. slikarja Leopolda Hočevarja, ki sta ustvarila obsežen opus na temo rudarjenja in industrijske
krajine. Dopolnjuje ju občasno postavljena zbirka (v nastajanju) Zasavskih likovnikov. Poleg razstav in
zbirk v muzejski zgradbi obiskovalcem nudijo tudi ogled avtentičnega rudarskega stanovanja nedaleč
stran v rudarski koloniji in po dogovoru tudi krajšo predstavitev ostalih kolonij s krušnimi pečmi in
vhodi v rudniške rove. Za politično neobčutljive so še vedno na razpolago Čebine s spominsko sobo
Ustanovnega kongresa KPS in krajšo razstavo o političnem razvoju med obema svetovnima vojnama.
Možen je tudi ogled muzejske zbirke v Hrastniku, kjer si poleg lutkovne zbirke v drugem nadstropju
lahko ogledate razvoj šolstva in druge svetovne vojne v prvem, arheološke ostanke izkopavanja v Pod-
kraju v pritličju, po hodnikih pa fotografski prikaz razvoja Hrastnika.

Občina za delovanje muzeja pokriva materialne stroške, sofinancira razstave in investicijsko
vzdrževanje.

Ukrepi:

»» Vzdrževanje kakovostne ravni muzejske dejavnosti.

8.2.6	 Razvoj paradigme Trbovlje novomedijsko mesto

(TNM) ter projekt N.E.O. Kum

Novomedijske kulturne prakse in intermedijske umetnosti predstavljajo že uveljavljeno produk-
cijo v domačem okolju s predstavniki, ki so se uveljavili tudi v mednarodnem prostoru. Slovenija se
lahko pohvali s kakovostno novomedijsko produkcijo, kljub temu da nimamo urejenih pogojev za ust-
varjanje, nadgrajevanje ter ohranjevanje oziroma arhiviranje le-te. Slovenski intermedijski producenti
uspešno sodelujejo na mednarodnih festivalih novomedijske umetnosti. Sodobna vizualna praksa je
prerasla svoje meje. Vizualni producent ni več zgolj umetnik, temveč tudi filozof, sociolog in znan-
stvenik. Značilno povezovanje tehnologij in medijev znotraj intermedijske prakse izhaja iz narave
novih tehnologij (informacijsko-komunikacijske, kibernetske, ...) in njihove družbene vloge. Produk-
cija intermedijske prakse zahteva specifične pogoje za delo, vzdrževanje in prezentacijo. Zahteva tudi
določene prostorske, tehnološke, kadrovske in infrastrukturne pogoje, ki jih Slovenija novomedijskim
ustvarjalcem in publiki zaenkrat ne nudi.

2014 2022 Strategija razvoja

Človeški viri 94

Ob naraščanju potreb po programski opremi in znanjih na področjih informacijskih tehnologij
na začetku 21. stoletja raste tudi vloga programerjev, ki so vse bolj potrebni ne samo znotraj infor-
macijsko digitalnih tehnologij, ampak tudi na področjih, kot so tradicionalne umetnosti, pop kultura
in humanistične vede. Karte se na področju ustvarjalnosti, inovacij, tehnoloških trendov ter znan-
stvenih, političnih in kulturnih paradigem mešajo na novo. Neodvisno od tradicionalnih praks se
gradi povsem nov svet globalne vizualne kulture.

V Trbovljah so leta 2009 v Delavskem domu Trbovlje začeli s programom Trbovlje novomedi-
jsko mesto (v nadaljevanju TNM). Umestitev TNM v Zasavje odpira možnosti novih vizij, vzpostavlja
prepotrebno mednarodno sodelovanje na visokotehnoloških projektih v povezavi z novomedijsko
umetnostjo. Omogoča študij naši mladini, zaustavlja beg možganov iz naših dolin, spodbuja nas-
tanek novih visokotehnološko usmerjenih podjetij, odpira možnosti vpogleda na tehnološki napredek
na svetovni ravni, spodbuja kulturni in tehnični turizem in srednjeročno vzpostavlja Trbovlje in z
njim Zasavje, kot eno izmed novomedijsko – tehnoloških središč na Evropski ravni (Linz, Milano,
Karlsruhe, Coventry, …). TNM pri realizaciji dogodkov in projektov sodeluje s slovenskimi in tujimi
umetniškimi akademijami, ki imajo v svojih kurikulumih tudi novomedijske programe izobraževanja.

Osrednji dogodek TNM predstavlja mednarodni festival novomedijske umetnosti Speculum
artium in mednarodni festival video umetnosti DigitalBigScreen. Festival se je sprva odvijal v Lju-
bljani, nato pa so se leta 2009 odločili za pogumen korak in festival premierno izvedli v Trbovljah.
Kar se je izkazalo za dobro potezo, kajti festival je bil odlično sprejet ter je postal eden izmed temeljev
razvoja kulture v našem mestu. Festival vsako leto gosti slovenske ter tuje novomedijske umetnike,
ki predstavijo svojo produkcijo. V času festivala potekajo tudi izobraževalne delavnice spoznavanja
novomedijskih orodij. Pomemben del festivala predstavlja simpozij, kjer umetniki producenti tudi v
besedi predstavijo svojo produkcijo, kajti intermedijska produkcija je večplastna in kot takšna zahteva
posebno obravnavo. Skozi celo leto se pod okriljem TNM izvajajo dogodki z novomedijskimi vsebi-
nami, kot so razstave, performansi ter teoretična in praktična izobraževanja. Uvedli smo tudi lastno
produkcijo novomedijskih kosov, da vsaj tako pomagamo mladim še neuveljavljenim intermedijskim
producentom lažje vstopiti v novomedijsko sceno pri nas in v tujini. Vsi omenjeni dogodki se izvajajo
v prostorih javnega zavoda za kulturo Delavski dom Trbovlje. Glavna funkcija javnega zavoda za kul-
turo Delavski dom Trbovlje pa je seveda ponudba in izvajanje kulturnih vsebin širokega spektra, ki
mora zadovoljiti kulturno umetniške in družabne zahteve občinske ravni. Zaradi tega večkrat pride
do prostorske, časovne in finančne preobremenjenosti.

Zaradi pospešene digitalizacije oddajanja televizijskih in radijskih programov postaja večina
prostorov znotraj kompleksa stolpa na Kumu nepotrebnih za osnovno dejavnost in neizkoriščenih.
Predvsem gre za bivalne prostore, saj ni več stalne posadke in tudi večina analogne opreme ni več v
funkciji, zato bodo prostori ostali prazni. Javni zavod za kulturo Delavski dom Trbovlje skozi svoj
projekt Trbovlje Novomedijsko mesto vidi v stolpu na Kumu izreden potencial. Z majhnim vložkom
bi lahko prostore prenamenili v center novomedijske kulture z večnamensko dvorano in rezidenčnim
programom. Z ustanovitvijo takšnega centra v TV oddajniku Kum, ki bi ga programsko osmislili sko-
zi interdisciplinarna in novomedijska izobraževanja, simpoziji o sodobni vizualni praksi, tehnoloških
aspektih povezanostjo med znanostjo in umetnostjo, bi na mednarodnem nivoju vzpostavili prestižno
točko komunikacije, izobraževanja, druženja in kreativnosti znotraj znanosti. Nabor vsebin, ki bi
lahko bile primerne za prezentacijo v prostorih objekta novomedijske kulture na bivšem oddajniku
RTV Kum, je neizmeren. Program dela in konstantnega dogajanja je osmišljen na način permanentnih
dogodkov ter stalnega dogajanja, skozi delavnice, simpozije, okrogle mize ter razstave novomedijske
produkcije. V sodelovanju s šolami, nižje in srednje stopnje, bi pripravili tudi sistemsko izobraževanje,
ter seznanjanje šolajoče se mladine z novomedijsko paradigmo, kot eno izmed glavnih postulatov
vizualne kulture 21. stoletja.

2014 2022 Strategija razvoja

Človeški viri 95

V sklopu novomedijske umetnosti se ponujajo številne možnosti razvoja in programov kot so:

»» muzej novomedijske kulture oziroma stalna zbirka intermedijskih projektov,
»» lagoratorij,
»» multimedijski center z bogato knjižnico,
»» mednarodna sodelovanja,
»» mednarodna rezidenca,
»» mednarodne koprodukcije,
»» mobilnost umetnosti in umetnikov,
»» industrijski turizem.

Ukrepi:

»» Občina bo tudi v prihodnje v okviru delovanja Delavskega doma Trbovlje podpirala razvoj
paradigme TNM.

8.2.7	 Fakultetna dejavnost v Trbovljah

Na temelju številnih dejavnosti, predvsem znotraj programa Trbovlje Novomedijsko Mesto
(TNM), je ekipa DDT prepričala relevantne akterje znotraj polja visokega šolstva in Ministrstva za
kulturo Republike Slovenije, da je smiselno umestiti enega izmed novih študijev tudi v Trbovlje.

Fakulteta za računalništvo in informatiko (FRI) Univerze v Ljubljani ter Akademija za likovno
umetnost in oblikovanje (ALUO) v Ljubljani sta ustanovili nov študij z imenom Računalništvo in novi
mediji. Ta program se inicialno izvaja pri FRI že v študijskem letu 2010/2011. Program je modulirn in
se izvaja skozi delavnice. Nekaj teh delavnic se je že izvajalo v Trbovljah, s sodelovanjem Delavskega
doma Trbovlje (DDT) skozi projekt TNM. Obstaja velik interes, da se sčasoma celotna infrastruktura
in logistika novega študija preseli v Trbovlje z uradnim imenom Univerza v Ljubljani, Fakulteta za
računalništvo in nove medije Trbovlje. Ves ta proces je povezan tudi z novimi kapacitetami mladin-
skega hotela, pridobitvijo primernih prostorov za predavalnico, studio ter novomedijski laboratorij.

Novi študij je torej interdisciplinaren in seveda mednaroden. Podpisane so že deklaracije o
sodelovanju z Univerzo na Dunaju (Universitat fur angewandete Kunst Wien) ter Univerzo v Linzu
(Universitat fur kunstlerische und industfielle Gestaltung linz, Kunstruniversitat Linz) ter Delavskim
domom Trbovlje skozi program TNM. Velik interes za novo nastali študij je izrazil tudi najbolj pro-
pulzivni del zasavskega gospodarstva, organizacije kot so Dewesoft Trbovlje, Rudis Trbovlje...

Študij Računalništvo in novi mediji, umeščen v Zasavje odpira možnosti novih vizij, vzpostavlja
prepotrebno mednarodno sodelovanje na visokotehnoloških projektih v povezavi z novomedijsko
umetnostjo. Omogoča študij naši mladini, zaustavlja beg možganov iz naših dolin, spodbuja nastanek
novih visokotehnološko usmerjenih podjetij, odpira možnosti vpogleda na tehnološki napredek na
svetovni ravni, spodbuja kulturni in tehnični turizem in srednjeročno vzpostavlja Trbovlje in z njim
Zasavje kot eno izmed novomedijsko - tehnloških središč na Evropski ravni (Linz, Milano, Karlsruhe,
Coventry,...) Odpira nova delovna mesta.

Ukrepi:

»» Podpiranje prizadevanj Delavskega doma Trbovlje za izvajanje študijskega programa v Trbov-
ljah in ostale programe v okviru prizadevanj za novo študijsko smer.

8.2.8	 Mladinska organiziranost

Na področju mladinske dejavnosti v Trbovljah poleg klubov in društev deluje tudi javni zavod

2014 2022 Strategija razvoja

Človeški viri 96

Mladinski center Trbovlje (MCT), ki ga je občina ustanovila leta 2001. Leta 2011 se je le-ta preselil v
na novo zgrajeno stavbo na naslovu Ulica 1. junija 18. V stavbi so tudi kavarna, mladinski hotel s 24
posteljami (3 hotelske sobe, 2 apartmaja in ena večposteljna soba), večnamenska dvorana za prireditve
in vadbeni prostor za mlade glasbenike in studio ter delovni prostori za zaposlene. V zgradbi se tre-
nutno nahaja tudi TIC Zasavje.

Mladinski center Trbovlje izvaja program za mlade, ki bazira na pridobivanju neformalnega
učenja mladih, spodbujanja mladih k socialnem vključevanju in aktivni participaciji, informira mlade
o možnostih in omogoča zdrav ter prijeten prosti čas. MCT zelo aktivno izvaja mednarodno učno
mobilnost tako za posameznike kot za skupine. V različnih oblikah mednarodnih projektov je do
sedaj gostil preko 350 mladih in mladinskih delavcev iz cele Evrope, v tujino poslali preko 100 mladih
in izvedli ali sodelovali v preko 80 mednarodnih projektih.

V MCT-ju izvajajo poleg številnih programov tudi tradicionalne projekte kot so Mlada olimpi-
jada, ki je prerasla v Zasavski projekt in v športnem duhu združila mlade ter mlade po srcu. MCT je
v sklopu Regionalnega razvojnega programa 2014-2020 pripravil tri projekte in sicer Stanovanja za
mlade, pomladimo Zasavje, Akademija znanja.

Ukrepi:

»» Podpora delovanju MCT-ja in njihovim programom tudi v prihodnje.
»» Vzpostavitev delovnega telesa (v obliki komisije, sveta, odbora) v katerem bodo lokalni
odločevalci ter predstavniki mladih vsaj enkrat letno obravnavali izzive, težave in priložnosti
povezane s področjem mladih ter si prizadevali za njihovo uresničitev.

»» Ureditev stanovanj za mlade.
»» Vzpodbujanje podjetništva med mladimi – Akademija znanja (MCT).

8.2.9	 Tretje življenjsko obdobje in medgeneracijsko

sožitje

Vse starostne skupine prebivalstva so vključene v lokalni razvoj, pričakovana stopnja njihove-
ga vključevanja pa je različna glede na zmožnosti segmenta ljudi in posameznika ter odvisna glede
na programe. V občini Trbovlje šteje populacija občanov starih nad 65 let že skoraj 3000 prebival-
cev, če k tem številu prištejemo še upokojence stare pod 65 let predstavlja skupno število skoraj eno
tretjino prebivalstva. Na eni strani se velik del te populacije vključuje v delo kulturnih in športnih
društev, predvsem Društva upokojencev Trbovlje, na drugi strani pa je določen del starejših iz vsa-
kodnevnega dogajanja izločen, predvsem zaradi zdravstvenih in socialnih pogojev. Zato so projekti, s
katerimi se identificirajo tudi starejši nujni, saj prinašajo izenačitev pogojev življenja vsem, jim dajejo
možnost soodločanja in vplivanja na dogajanja v njihovem življenjskem okolju, obenem pa predstavl-
jajo medgeneracijsko povezovanje.

Na področju tretjega življenjskega obdobja v Trbovljah delujejo številna društva, ki skrbijo, da
je ponudba aktivnosti za starejše številčna ter da so tudi starejši vključeni v družbeno življenje. Med
temi društvi so npr. Društvo upokojencev Trbovlje s številnimi svojimi sekcijami, Univerza za tretje
življenjsko obdobje, Medgeneracijsko društvo Upanje. K temu sodijo tudi društva, ki so namenjena
specifičnim skupinah ljudi kot je Društvo invalidov Trbovlje, Šent Knap,… Programe za starejše pa
seveda izvajajo tudi javni zavodi kot so Knjižnica Toneta Seliškarja Trbovlje, Delavski dom Trbovlje,…

Občina Trbovlje je že do sedaj sofinancirala dejavnosti omenjenih društev, sofinancirala pro-
jekte s področja starejših kot je bil npr. izlet upokojencev, ki prihajajo iz socialno šibkejšega okolja.

Hitro starajoče se prebivalstvo je značilnost vseh razvitih družb, v katerih je prišlo do drastičnih
demografskih sprememb. Trbovlje pri tem niso izjema, zato morajo pri svojih ukrepih na področju

2014 2022 Strategija razvoja

Človeški viri 97

medgeneracijskega sožitja skrbeti, da bo zagotavljalo enake možnosti vsem starostnim skupinam.

Občina bo še naprej skrbela, da bodo različni dogodki primerni za čim več družbenih in starost-
nih skupin, ter da se nobena od skupin ne bo počutila zapostavljena. Podpirala bo dejavnosti, ki bodo
medgeneracijsko sožitje krepile in nadgrajevale (spodbujanje varstva otrok pri starih starših, spod-
bude za varstvo ostarelih, dnevni center za starejše občane, vzajemno usposabljanje in izobraževanje

…).

Ukrepi:

»» Otrokom je potrebno omogočiti brezskrbno otroštvo, mladim nuditi možnosti, da razvijejo
svoje talente in izrazijo svojo ustvarjalnost, srednji generaciji zagotavljati primerno delovno in
življenjsko okolje, starejšim zagotavljati kakovostne socialne, zdravstvene in družbene aktivno-
sti ter možnosti enakovrednega vključevanja v družbeno življenje.

»» Sprejeti posebne ukrepe za več rojstev (stanovanja za mlade, vrtčevska vzgoja…).
»» Še naprej bo občina izvajala aktivnosti v okviru pridobljenih obeh certifikatov »Invalidom pri-
jazna občina« ter »Unicefovo mesto«.

»» Zagotavljati najrazličnejše oblike in možnosti druženja vsem družbenim skupinam, pri čemer
je potrebno posebno pozornost nameniti javnim prostorom, zlasti tistim, kjer so stiki med
posameznimi skupinami najbolj verjetni (soseske, trgi, parki, sprehajalne poti, krajevne sku-
pnosti, različne dvorane, domovi ...).

8.2.10	Aktivna vključenost ljudi v dogajanje v občini in

graditev pripadnosti občini

Ljudje morajo biti seznanjeni dogajanjem v občini, biti celovito in objektivno informirani, poka-
zati jim je potrebno napredek in jih o aktualnih stvareh sproti obveščati. Vsi posamezniki, ki si želijo
in so pripravljeni sodelovati pri razvojnih programih občine ali na posameznem segmentu v lokal-
nem razvoju, oz. pri konkretnih razvojnih programih podjetij morajo biti v te programe aktivno
vključeni. Ljudje imajo ideje in napredne poglede, le priložnost, da jih jasno izrazijo in se dokažejo jim
je potrebno dati. Ljudje se morajo zavedati, da so trboveljski dolini potrebni. Ponuditi jim je potrebno
takšne razvojne programe, v katerih se bodo identificirali, se osebno razvijali in si ustvarili pogoje za
nastanek ali nadaljnji razvoj družine.

Na področju informiranja se občina poslužuje različnih kanalov. V sklopu tiskovin izdaja svoj
občinski časopis Sr(e)čno Trbovlje, ki izide štirikrat na leto in vključuje tudi koledarje prireditev. Prav
tako postaja vse bolj bran tudi portal www.srcnotrbovlje.si. V zadnjih letih se je Občina Trbovlje
uvrstila med tiste štiri slovenske občine5, ki se najbolj poslužujejo tudi spletnih orodij kot so Facebook
in Twitter s čimer se je želela približati mlajši populaciji čeprav je v zadnjih letih med uporabniki teh
orodij vse več tudi starejših. Občani in občanke so o delovanju občine informirani tudi preko lokalnih
medijev kot so Radio Kum, ETV in TVT.

Pripadnost občine si občina gradi skozi številna področja in dejavnike kot so npr.: uspešnost
pri izvajanju projektov, športni in družbeni uspehi, dober promocijski material, ustvarjanje celostne
grafične podobe pri večjih projektih ter znamke mesta kot takega, dobro izvedene lokalne prireditve
(Nohšiht, Anduht, Likuf,…), edinstveni projekti na nacionalni ravni (Speculum Artium, Mlada ol-
impijada,…), uspehi občanov in občank na številnih področjih,…

Za uspešno vključenost ljudi v lokalno okolje pa je potrebna tudi dobra komunikacija med lju-
dmi. Med prebivalci naše občine je opaziti veliko introvertiranost, saj se ljudje med seboj malo družijo,
komunicirajo ter razglabljajo o vsakdanjem življenju. Vse kar opazimo so dolge vrste pred bančnimi

5	 Lokalna mladinska politika. Stran 33, Zveza ŠKIS; Ajdovščina: Mladinski svet, 2012.

2014 2022 Strategija razvoja

Človeški viri 98

okenci na dan pokojnin, ko starejši prihajajo zgodaj zjutraj z namenom, da se pogovorijo o težavah, ki
jih tarejo, o problemih, ki jim niso kos, o boleznih in podobno. Tu in tam zasledimo okrogle mize na
različne teme, ki pa so praviloma slabo obiskane. Nerazumevanje med starejšo in mlajšo generacijo
je posledica nekakovostnega komuniciranja ter deloma različnih pogledov na življenje in vsakodne-
vne dogodke. Vseeno pa lahko zapišemo, da se ta komunikacija med generacijami zadnja leta sicer
izboljšuje.

Prebivalci občine Trbovlje so pripravljeni, da storijo konkretne korake na poti k boljšemu jutri.
Tisti, ki nimajo dela so pripravljeni, da si ga z lastnimi aktivnostmi ob pomoči občine in države tudi
poiščejo. Ljudje so pripravljeni, da se dodatno izobražujejo in razširjajo pridobljeno znanje z na-
menom uporabe le-tega v prihodnosti, prenašanje na mlajše rodove in svoje otroke. Študenti in dijaki
so pripravljeni, da pokažejo svoje znanje in sposobnosti v domačem okolju in pripomorejo k njegove-
mu razvoju. Ljudje so pripravljeni na medsebojno sodelovanje pri reševanju vsakodnevnih proble-
mov, si pomagajo, sodelujejo in tako osebnostno hitreje napredujejo kot bi sicer, če bi bili prepuščeni
samemu sebi.

Ukrepi:

»» Občina bo tudi v prihodnje organizirala in podpirala organizacijo večjih prireditev za krepitev
druženja in pripadnosti občini.

»» Občina bo nadgrajevala in razvijala obstoječe poti komuniciranja z občani.
»» Občina bo pri sprejemanju večjih odločitev sodelovala z občani.

8.2.11	Razvoj družbenih dejavnosti

Podporno okolje je tisto, ki daje celotnemu razvoju in dogajanju v neki lokalni skupnosti podpo-
ro v spremljajočih dejavnostih, ki se jih prebivalci naše doline ali obiskovalci od drugod udeležujejo v
svojem prostem času, ter ga tako popestrijo. Podporno okolje, kamor smo uvrstili kulturne dejavnosti
in družabno življenje (športne dejavnosti so obravnavane v poglavju Socialno okolje), vsekakor ne
more nadomestiti ali v določenem časovnem obdobju »vskočiti« na mesto (in namesto) razvoja go-
spodarstva ali okolja in prostora, kot paradna konja razvoja lokalne skupnosti. Vsekakor pa tovrstne
dejavnosti dajejo ljudem možnosti, da se sprostijo po napornih delovnih dnevih in najdejo osebno
zadovoljstvo v navidez drobnih, vsakdanjih, a za njih izredno pomembnih dogajanjih. Zato so šport,
kultura in družabno življenje nujno potrebni za celostni razvoj naše lokalne skupnosti.

Posamezne sklope podpornega okolja podrobneje obravnavamo v nadaljevanju. Projekti, ki se
bodo izvajali v sklopu posameznega programa so tako specifični in konkretni, da jih ni moč v naprej
predvideti, ampak se bodo snovali skupaj z zainteresiranimi sredinami,.

a)	 Kulturne dejavnosti v Trbovljah

Za uspešen razvoj družbe mora biti v lokalni skupnosti vzpostavljeno tudi ustrezno delovanje
družbenih dejavnosti. Med slednje pa poleg šolstva, zdravstva, športa, socialnega varstva štejemo tudi
kulturo. Morda se zdi, da kultura nima velikega vpliva na razvoj družbe, vendar s svojo dejavnostjo
bistveno prispeva k dobremu fizičnemu in psihičnemu počutju ljudi. Seveda ne smemo zanemariti
vzgojnih elementov kulture, obenem pa kultura predstavlja tudi neke vrste sredstvo, s katerim se
lokalna skupnost in nenazadnje država lahko predstavljata navzven in na ta način krepita svojo pre-
poznavnost. Kakovost življenja torej ni odvisna le od sredstev, ki jih imajo ljudje na voljo in se ne more
meriti le z lastništvom materialnih sredstev in z zadovoljevanjem materialnih potreb, temveč tudi z
vrednotami, kot so zdravje, znanje, kultura, šport, izobraževanje, potreba po pripadnosti, varnosti in
humanizaciji družbenih odnosov.6

6	 Lokalni razvojni program 2002-2012.

2014 2022 Strategija razvoja

Človeški viri 99

Značilnost sodobne družbe oz. kulture – kulture v najširšem pomenu besede – je razvoj celega
spektra družbenih dejavnosti. Umetnost oz. kultura – v ožjem smislu besede – je le ena izmed njih.
Kultura je nekaj, ker pripisujemo »duši«, »srcu«, etiki, oliki – je nekaj kar nam godi, kar pozitivno
učinkuje na celotno družbeno skupnost. Po drugi strani je kultura sestavni del identitete – tako posa-
meznika kot širše družbene skupnosti. Skozi manifestacijo kulture se lokalne skupnosti prepoznavajo
in tudi ločujejo med seboj. Če rečemo, da v neki lokalni skupnosti obstaja pestra kulturna dejavnost,
vemo, da govorimo o nečem, kar predstavlja pojem kakovosti oz. »dobrega« življenja. Tudi Trbovlje so
mesto, ki se ponaša z bogatim kulturnim življenjem in s še bogatejšo naravno in kulturno dediščino.
Mesto krasijo številni kulturni in zgodovinski spomeniki. V naselbinah Čeče, Knezdol, Ostenek, Pla-
ninska vas, Završje, Župa, Čebine, Retje je dvanajst cerkva in vrsto kapel ter drugih sakralnih zna-
menj. Tu je še Dimnikova hiša, stari Rudarski dom, Čebine in številni etnološki spomeniki: stare
rudarske kolonije (Njiva, Terezija, Žabja vas, Kurja vas), številni kozolci, Gradič, rudarska stanovanja,
Kalinovi in Batičevi spomeniki, Pregljev mozaik itd.. Omeniti je potrebno tudi rudarsko in celotno
industrijsko dediščino. V Zasavskem muzeju obstaja Batičev salon, stalna postavitev umetniških del
Leopolda Hočevarja ter vrsta drugih razstav in zbirk. V galeriji Delavskega doma pa dela likovnikov
domačega RELIK-a, njihovih gostov in številnih gostujočih umetnikov – predvsem slikarjev, grafikov
in kiparjev.

V Trbovljah že dolgo domuje, če že ne kar kraljuje, ljubiteljska kulturna. Doma in v svetu nas
zastopajo številni pevski zbori, svetovno znana Delavska godba, likovniki, plesalci, gledališčniki, glas-
beniki oz. ansambli... Pogoste so predvsem revije pevskih zborov, mažoretk, koncerti Delavske godbe
in Glasbene šole, gledališke predstave ali literarni večeri, razstave, srečanja likovnikov na ex- temporu
oz. slikarskih kolonijah. Vse boljši pa smo tudi na profesionalnem področju in visoki umetnosti, saj so
Trbovlje v zadnjih letih prizorišče novomedijskega festivala Speculum Artium hkrati pa se v Trbovljah
vse bolj uveljavlja sintagma Trbovlje novomedijsko mesto.

V Trbovljah imajo sedež:

»» Območna izpostava Javnega sklada za kulturne dejavnosti (OI JSKD),
»» Zveza kulturnih društev (ZKD),
»» 20 ljubiteljskih kulturnih društev z različnih kulturnih oz. umetniških področij,
»» 3 javni zavodi s področja kulture; Knjižnica Toneta Seliškarja Trbovlje in Zavod za kul-
turo Delavski dom Trbovlje, Zasavski muzej Trbovlje – ustanoviteljica je občina Trbov-
lje.

»» Glasbena šola Trbovlje, ustanoviteljica je občina Trbovlje.
»» 2 predstavnika medijske kulture: Radio Trbovlje in TVT.

Vodilna mesta v OI JSKD morajo zasesti izobraženi in sposobni kadri, ki bodo znali pridobiti
od države tudi določena finančna sredstva za spodbujanje kulturnega življenja in dejavnosti. OI JSKD
mora delovati v skladu s svojim poslanstvom ki mu ga je namenila država oz. jim ga nalaga lokalna
družbena skupnost, ki jo zanima razvoj kulture. Prav tako je v ljubiteljskim kulturnim društvom
potrebno omogočiti angažmaje novih strokovnih kadrov, ki bodo znali pritegniti mlajše generacije k
vključevanju v kulturna dogajanja. Obstajajo področja, ki so v pretežni meri domena stroke (solo petje,
režija, koreografija,...).

Potrebna je (Re)organizacija upravljanja in odločanja na področju kulturnih dejavnosti, kar bo
omogočilo izvedbo različnih projektov na področju kulture oz. umetnosti na operativen način – pred-
vsem z uspešnim in učinkovitim sodelovanjem OI JSKD, ZKD in različnimi društvi, skupinami in
posamezniki - torej izvajalci kulturnih dejavnosti. Glede na trenutno finančno situacijo v zadnjih
letih vse od leta 2007 do leta 2013 kaže, da je denarja iz leto v leto manj. Trendi gredo v smeri, da je
potrebno zadeve racionalizirati, kjer se poskuša z manjšimi denarnimi sredstvi zagotavljati vsaj isto
raven kulturne dejavnosti ali pa jo celo preseči z novodobnimi potmi, ki so ponavadi lahko tudi precej

2014 2022 Strategija razvoja

Človeški viri 100

cenejše. Potrebno bo uvesti sistem, s katerim bi lahko koordinirali kdaj se bodo prireditve odvijale, saj
se prepogosto zgodi, da je na isti dan več odličnih prireditev, potem pa teden dni nobene. V primeru
zmanjševanja finančnih sredstev tako na državni kot posledično lokalni ravni bo potrebno katere
izmed prireditev izvesti v sodelovanju ali pa jih združiti. Stvari, ki se podvajajo ali ponavljajo bodo
najbrž v tem primeru sekundarnega pomena. Glede na finančno sliko in napovedi za prihodnost
bodo društva morala iskati večje sinergije med njihovim delovanjem tudi v smislu skupnih prostorov
ali pisarn, s čimer bodo občutno zmanjšali stroške in tako ta denar namenili za podporo dejavnosti.
Namreč prostori nekaterih društev so v funkciji samo dvakrat ali trikrat na teden po nekaj uric kar
pomeni, da bi si jih v takšnem primeru društvo lahko delilo še s kakšnim drugim društvom, ki izvaja
podobno dejavnost.

Mlade navdušuje predvsem t.i. »alter-kultura«, ki sicer ne predstavljajo klasične oz. tradicio-
nalne kulture oz. umetnosti (zbori, godba…), so pa vsekakor del sodobne kulture. Za razvoj kulture
oz. umetnosti mora biti v lokalnem okolju na voljo dovolj objektov – tako odprtih, kot zaprtih, novo
zgrajenih, dograjenih, adaptirati in obnovljenih. V Trbovljah to funkcijo opravlja Delavski dom Tr-
bovlje, nekaj ostalih prireditev pa se odvija tudi na drugih lokacijah kot so Gradič, Gledališče Svoboda
Trbovlje, Mladinski center Trbovlje, Knjižnica Toneta Seliškarja Trbovlje…

Sredinam in posameznikom, ki imajo ambiciozne projekte, mora lokalna skupnost priskočiti na
pomoč glede na zmožnosti – finančno (občinski proračun, donatorji, sponzorji), kot tudi organizacij-
sko oz. moralno. Proračunska sredstva je potrebno pravično (po vnaprej znanih kriterijih) razdeliti
med lokalne kulturne skupine oz. za različne umetniške projekte. 7

Ukrepi:

»» Ohranjanje sistema financiranja s področja družbenih dejavnosti.
»» (Re)organizacija upravljanja in odločanja na področju kulturnih dejavnosti, kar bo omogočilo
izvedbo različnih projektov na področju kulture oz. umetnosti na operativen način.

»» Potrebno bo uvesti sistem, s katerim bi lahko koordinirali kdaj se bodo prireditve odvijale, saj
se prepogosto zgodi, da je na isti dan več odličnih prireditev, potem pa teden dni nobene.

»» Iskati sinergije med delovanjem društev ter jim nuditi podporo pri morebitnem združevanju in
iskanju skupnih prostorov ali pisarn, s čimer bodo občutno zmanjšali stroške in tako del tega
denarja namenili za podporo dejavnosti.

b)	 Družabno življenje v Trbovljah

Splošno prepričanje glede družabnega življenja v Trbovljah smo v preteklosti lahko povzeli z
eno samo frazo: »saj se nič ne dogaja« kljub temu, da pri tem sploh ni rečeno, da bi primerjava števila
in vrst prireditev med preteklimi leti potrdila takšno stanje. Iz česar sklepamo, da ni bilo bistvo v
tem, da se resnično ni nič dogajal temveč v tem, da občani in občanke niso prireditev dojemali kot
svoje oz. le-teh nismo znali na primeren način oglaševati kot najboljše, kot nekaj, s čimer se Trbovlje
ponašajo. V zadnjih letih pa je ta rek med ljudmi vse manj pogost. Občina Trbovlje je spremenila
pristop do organizacije svojih največjih prireditev kjer za vsako izmed njih (Nohšiht, Anduht, Likuf)
pripravi reklamni material v isti grafični podobi s katero dogodke oglašuje v številnih lokalnih medi-
jih. Prav tako je izbor nastopajočih takšen, da vedno nastopa en predstavnik lokalno uveljavljenih
(kvalitetnih) glasbenikov ter najmanj en predstavnik uveljavljenih in med najbolj prepoznavnimi ter
v tistem trenutku med najbolj priljubljenimi slovenskimi glasbeniki na nacionalni ravni. Občina je
prav tako z uvedbo časopisa uvedla koledar prireditev, ki pokriva vse mesece v letu in ne zgolj mese-

7	 Konkretne projekt, bodo snovali nosilci posameznih programov – izvajalci (društva, zavodi, samostojni kulturni delavci, ansambli...).

Ta strateška izhodišča bodo izvajalcem programov oz. projektov dala možnosti in omogočala, da bodo uresničevali lastne, torej njihove projekte

– npr.: Delavska godba bo po tem strateškem programu lahko nadaljevala svoje mednarodno uveljavljanje v godbi na pihala; ali: vokalno-instumen-

talni ansambli in zbori bodo lahko npr. koncertirali itd.

2014 2022 Strategija razvoja

Človeški viri 101

cev občinskega praznika (junij)., decembrskega dogajanja ter kulturnega meseca februarja. Seveda pa
glavnino prireditev prirejajo društva, javni zavodi, klubi,… Občina Trbovlje jim poskuša nuditi vsa
svoja promocijska orodja pri promoviranju dogodkov (baze z elektronskimi naslovi, portal in časopis
Srečno Trbovlje, občinska spletna stran,…).

Na tradicionalnih prireditvah v našem mestu se lahko srečamo januarja na novoletnem pla-
ninskem pohodu na Kum, na prvomajskih srečanjih na Mrzlici, julija na družinskem planinskem
srečanju na Mrzlici, na Kumski nedelji in »Nohšihtu« ob prazniku občine, maja na kolesarskem spu-
stu (»downhillu«) s Partizanskega vrha, avgustovskem zboru motoristov, septembra na kolesarskem
vzponu na Kum, decembra na Miklavževem nočnem pohodu na Mrzlico. Obiskani so tudi počitniško
kratkočasenje in sprevodi Dedka mraza ter pustnih mask. Starejši najstniki oz. mladi se družijo in
zabavajo predvsem v gostinskih lokalih in diskotekah (Mesečina). Poleti je dobro je obiskan tudi letni
bazen in centralna športna igrišča (»Partizan«, »Rudar«, mestni park, igrišče za Občino...). Prebivalci
imajo skozi celo leto na voljo tudi izredno kvaliteten program kino predstav (tudi premiere pred vsemi
slovenskimi kinematografi), kjer v zadnjih letih beležijo rast števila obiskovalcev. Gledališki abonma,
ki poteka v jesensko zimskih mesecih, pa je že nekaj let razprodan.

Navedba teh prireditev je poizkus zajeti tiste prireditve, ki so najbolj številčno obiskane in naj-
bolj »znane«, pri čemer pa nikakor ne gre prezreti tudi ostalih, ki se v organizaciji športnih in kul-
turnih društev odvijajo skozi celo leto. Pri tem velja omeniti tudi prireditve, ki so prepoznavne v okvi-
rih posameznih krajevnih skupnosti, ki so predvsem zaradi svoje geografske oddaljenosti od centa
Trbovelj za prebivalce teh krajevnih skupnosti še posebej pomembne.

Strategija za razvoj družabnega življenja je usmerjena v drugačen pristop k financiranju, kjer bo
imel vsak izvajalec družabno-zabavnih prireditev izdelano finančno konstrukcijo, občina pa bo vodila
stimulativno politiko v pristopu k financiranju. Poleg finančnih stimulacij izvajalcem družabnih pri-
reditev pa bo finančni vložek iz občinskega proračuna določen na podlagi sprejetih kriterijev. Spodbu-
jala se bo številčnost izvajalcev tradicionalnih in alternativnih družabnih prireditev, tako iz domačih
kot drugih krajev, s čimer želimo popestriti ponudbo prireditev. Nadaljevali bomo z že ustaljenimi,
klasičnimi prireditvami, a skrbeli za neprestani dvig kakovosti le-teh, poleg tega pa bomo s spodbu-
janjem drugačnih prireditev zadovoljili potrebe in okuse čim večjega števila prebivalcev. Zato bomo
stimulativno spodbujati različne (nove) organizatorje oz. izvajalce družabnih prireditev, da bodo z al-
ternativnim pristopom zabavali ljudi. Obveščanje o družabnih prireditvah bo še naprej množično in
učinkovito. Strategija je usmerjena tudi v usklajenost in terminsko koordiniranost. Sovpadajo lahko
le prireditve, ki so namenjene različnim starostnim oz. družbenim skupinam.

Posamična druženja je potrebno vpeti v smiselno zaključeno celoto skozi celo leto odvijajočih
se prireditev. Prvi in najpomembnejši organizator je Zavod za kulturo Delavski dom Trbovlje, or-
ganizacijo določenih prireditev pa bo poleg Občine Trbovlje lahko prevzel tudi Zavod za šport Tr-
bovlje. Za mladino bo v prvi vrsti skrbel Mladinski center Trbovlje, za literarne in okrogle mize skrbi
knjižnica Toneta Seliškarja Trbovlje, naštetim pa se morata pridružiti tudi obe turistični društvi. Ob
vključevanju ostalih kulturnih in športnih društev bomo lahko zagotovili dovolj številno in raznovrst-
no ponudbo gledaliških in filmskih predstav, koncertov, recitalov, literarnih večerov, okroglih miz in
ostalih vrst druženja, da bi lahko zadostili vsem potrebam in okusom. Tudi invalidom je potrebno
zagotoviti možnost aktivnega vključevanja v naštete oblike druženja, zato bi bilo potrebno odstraniti
vse arhitektonske ovire, ki jim fizično preprečujejo udeležbo na določenih prireditvenih prostorih.
Tudi aktivno informiranje prebivalcev preko vseh sredstev javnega obveščanja je ključ do uspeha.

Razvoj družbenih dejavnosti šolstva, zdravstva in socialnega varstva je za vsako lokalno sku-
pnost zelo pomemben, saj daje ljudem občutek varnosti in omogoča normalno življenje in razvoj
posameznika. V Trbovljah je treba upoštevati dejstvo, da imajo demografski kazalci negativen trend,
kar se odraža na obsegu posameznih dejavnosti, v otroškem varstvu in izobraževanju z negativnim
predznakom, na področju zdravstva in socialnega varstva pa s prirastom števila uporabnikov storitev.

2014 2022 Strategija razvoja

Človeški viri 102

Ukrepi:

»» Vzpodbujati izvajalce prireditev k kvalitetni izvedbi.
»» Občina bo še naprej izvajala svoje tradicionalne prireditve kjer bo sledila trendom in razvoju v
družbi v smislu kvalitetne izvedbe.

»» Zagotavljati medijsko podporo večjim prireditvam v občini.

8.2.12	Ustvarjalna družba - družba znanja

Trbovlje so vedno imele izjemne tehnične strokovnjake in obrtnike-mojstre predvsem s področij
povezanih z razvojem, obratovanjem in vzdrževanjem. To dediščino na področju znanja bo občina iz-
koristila in jo še nadgrajevala s spodbujanjem znanstveno raziskovalnega, obrtniškega ter inovacijsko
razvojnega dela v posameznih razvojnih inštitutih. Zavedajoč se izrednega pomena kreativnega dela
prebivalstva bo občina stremela k zagotavljanju ustreznih razmer, ki bodo strokovnjake privabljale in
zadržale v občini. Ker je glavnina razvoja vezana na le nekaj vodilnih podjetij, bo občina stremela k
razvoju njim komplementarnih dejavnosti, s čimer se bodo ustvarile razmere za nastanek poslovnega-
ih grozdov ter z njim povezanih eksternih učinkov. Ob navezavi na grozd in ob vključevanju tradi-
cionalnih vrednot – solidarnosti, medsebojni povezanosti ter z majhnim območjem povezanimi
medosebnimi stiki, bo občina izvajala ukrepe v smeri oblikovanja razmer za nastanek kreativnega
okolja, temelječega na bogatem znanju, učinkovitem pretoku informacij in inovativnosti. Za grozde so
značilni: sodelovanje in soodvisnost gospodarskih družb, fleksibilnost in visoki sinergijski učinki, saj
se z grozdenjem podjetij iz iste oz komplementarnih dejavnosti pojavljajo nove poslovne priložnosti,
zlasti v obliki novih podpornih podjetij.

Občina bo razvijala okolje v katerem bo znanje visoko cenjeno, strokovnjaki pa deležni spodbud,
ki jim bodo v podporo pri razvoju novih inovativnih rešitev. Preko MCT-ja, Obrtne in gospodar-
ske zbornice, šol bo občina zagotavljala prenos znanj, kar je možno zagotoviti v obliki poletnih šol,
posvečenih bogatemu tehničnemu znanju. Tovrstne aktivnosti so priložnost za spoznavanje zunanjih
strokovnjakov s Trboveljskim gospodarstvom in tu delujočimi podjetji, istočasno pa priložnost za
podjetja, da odkrijejo morebitne nadarjene sodelavce. Z razvojem mreže poletnih šol se bo krepil tudi
turistični potencial.

2014 2022 Strategija razvoja

Viri 103

9	 VIRI:
»» Analiza stanja poselitve za območje občine Trbovlje, LOCUS, februar 2007.
»» Fain Luka, Regionalna razvojna politika v Zasavju, 2005. Diplomsko delo. Ekonomska fakulteta,
Univerza v Ljubljani. Dostopno na http://www.cek.ef.uni-lj.si/u_diplome/fain1711.pdf

»» Kordiš Roni. Kaj je start up? Dostopno na http://www.dnevnik.si/poslovni/gazele/1042496728

»» Lokalni energetski koncept, ADESCO, november 2011.
»» Neformalni osnutek Partnerskega sporazuma Slovenija, julij 2013. Dostopno na http://www.
mgrt.gov.si/fileadmin/mgrt.gov.si/pageuploads/EKP/Nacrtovanje/Partnerski_sporazum.pdf.

»» Partnerstvo med javnim in zasebnim sektorjem na področju širokopasovnih povezav, Žiga Silič,
september 2005.

»» Program varstva okolja, CHRONOS d.o.o., februar 2009.
»» Projekt Barbara, RTH d.o.o., IGEA d.o.o., maj 2008.
»» Razvojne možnosti južnega dela podeželskega prostora občine Trbovlje, AKA d.o.o., 2001.
»» Regionalni razvojni program Zasavske regije (osnutek), 2013. Regionalni center za razvoj d.o.o.
Dostopno na http://www.rcr-zasavje.si/uploads/RRP%202014/priprava/RRP-osnutek%2030-9-2013.doc

»» Sistem zelenih in drugih odprtih površin ter študija ranljivosti v občini Trbovlje, LOCUS, no-
vember 2008.

»» Stanje in perspektive krajinskih parkov v Sloveniji, Tina Mikuš, 2006.
»» Stanovanjski program občine Trbovlje za leto 2013, februar 2013.
»» Steber energetske prihodnosti, TET, september 2011.
»» Strategija prostorskega razvoja Slovenije, MOPE, 2004.
»» Strategija razvoja SBT do leta 2020, junij 2013. Splošna bolnišnica Trbovlje.
»» Strateške razvojne usmeritve VDC, Varstveno delovni center Zagorje ob Savi, april 2013.
»» Strokovne podlage za ureditev širšega območja Ojstro, RTH d.o.o., Arhitekt 314 s.p., december
2012.

»» Strokovne zasnove varstva kulturne dediščine za območje občine Trbovlje, februar 2008.
»» Urbana prenova priložnost in odgovornost, Anja Planišček, september 2012.
»» Urbani vrt Trbovlje, p biro, april 2013.
»» Urbanistična delavnica »Trbovlje, kam?«, FA september 2005.
»» Urbanistični načrt mesta Trbovlje, LOCUS, marec 2009.
»» Vizija razvoja primarnega zdravstvenega varstva v občini Trbovlje, Zdravstveni dom Trbovlje,
maj 2013.

2014 2022 Strategija razvoja

Priloge 104

10	 PRILOGE

10.1	 Priloga št. 1: Število zaposlenih v
javnih zavodih Občine Trbovlje

 31.12.2005 30.6.2012

Javni zavod nedoločen
čas

določen
čas

javna
dela drugo nedoločen

čas
določen
čas

javna
dela drugo

Zasavska ljudska univerza 7,5 1 6,5 2 2 2

Mladisnki center Trbovlje 1 1 1 5 2 1

Rdeči križ Trbovlje 3 3

Zdravstveni dom Trbovlje 109,5 117,5 1

Društvo prijateljev Mladine 1 1 1 1

OŠ Ivan Cankar 33 6 27 4

Knjižnica Toneta Seliškarja 8 2 8 2 2

OŠ Tončka Čeč 41 9 4 38 10 4

Zavod za šport Trbovlje 5 1 2 6 2 5

Zasavski muzej Trbovljle 7 7

Zasavske lekarne Trbovlje 37 39 3

Glasbena šola Trbovlje 22 8 22 1

Gasilski zavod Trbovlje 12 1 1 6 15 1 4

Vrtec Trbovlje 56 5 5 71 24 5

Delavski dom trbovlje 13 1 14 2

OŠ Trbovlje 84 7 4 83 7

	1	UVOD
	2	PRIPRAVA
STRATEGIJE RAZVOJA
	2.1	Namen in cilji priprave
razvojnega programa
	2.2	Pristop k oblikovanju
strategije razvoja
	2.2.1	Ožja delovna skupina
	2.2.2	Širša delovna skupina
	2.2.3	Štiri tematske skupine in njihovi člani

	2.3	Priprava regionalnega razvojnega programa
	2.4	Sodelovanje občank in občanov
	2.4.1	Ekologija
	2.4.2	Osrednji trg mesta Trbovlje
	2.4.3	Parkirišča v mestu
	2.4.4	Stanovanjska politika
	2.4.5	Energetika in z njo povezane dejavnosti
	2.4.6	Ideja – Park rudarjev Trbovlje
	2.4.7	Povzetek predlogov

	2.5	Realizacija Lokalnega razvojnega programa 2001-2012
	2.6	Trenutno stanje na področju gospodarskih subjektov v Trbovljah
	2.7	SWOT analiza

	3	POVZETEK ANALIZE ANKETE
	3.1	ANKETA Z OBČANI
	3.1.1	Sodelujoči v anketi
	3.1.2	Asociacije na občino Trbovlje
	3.1.3	Zadovoljstvo s kakovostjo bivanja
	3.1.4	Uporaba javnega transporta in dnevne migracije
	3.1.5	Kakovost okolja
	3.1.6	Prihodnji razvoj
	3.1.6.1	Trbovlje leta 2030
	3.1.6.2	Predlogi investicij za 500.000 EUR
	3.1.6.3	Potrebe po delovnih mestih
	3.1.6.4	Težnje po odselitvi

	3.1.7	Socialno okolje in sodelovanje javnosti
	3.1.8	Predlogi za slogan Občine Trbovlje

	3.2	Anketa s prebivalci izven občine
	3.2.1	Asociacije na občino Trbovlje
	3.2.2	Pogostost obiskovanja občine in namen
	3.2.3	Predlogi za razvoj
	3.2.4	Težnje po priseljevanju

	3.3	Sklepne ugotovitve

	4	STROKOVNE PODLAGE – SINTEZA ANALIZ RAZVOJNIH MOŽNOSTI
	4.1	Ključni razvojni problemi
	4.1.1	Demografija
	4.1.2	Zaposlitvene možnosti
	4.1.3	Delovne migracije
	4.1.4	Monocentričnost razvoja
	4.1.5	Povzetek ključnih razvojnih problemov
	4.1.6	Viri financiranja razvoja
	4.1.7	4.3.1 Evropski viri financiranja projektov

	5	GOSPODARSTVO
	5.1	Gospodarstvo v preteklosti in danes
	5.2	Vplivi bližnjih večjih mestnih središč na razvoj Trbovelj
	5.3	RAZVOJNA PRIORITETA 1:
Večanje zaposlitvenih možnosti ob spodbujanju inovativnosti in konkurenčnosti
	5.3.1	 5.3.1 Razvojno področje: Podjetništvo, inovativnost in kreativne industrije
	5.3.2	Razvojno področje: Obstoj in nadaljnji razvoj obstoječih podjetij in samostojnih podjetnikov ter nastajanje novih podjetij
	5.3.3	Razvojno področje: Zaposlitev študentov in dijakov poklicnih šol v podjetjih v naši občini
	5.3.4	Razvojno področje: Rudnik Trbovlje Hrastnik
	5.3.5	Razvojno področje: Energetika (obnova TET, gradnja HE)
	5.3.6	Razvojno področje: Socialno podjetništvo
	5.3.7	Razvojno področje: Dodatni začasni ukrepi razvojne podpore za problemsko območje z visoko brezposelnostjo – Območje občin Hrastnik, Radeče in Trbovlje
	5.3.8	Razvojno področje: Trajnostni razvoj turizma
	5.3.9	Razvojno področje: Trajnostni razvoj kmetijstva
	5.3.10	Razvojno področje: Pametna specializacija

	6	OKOLJE IN PROSTOR
	6.1	Trbovlje, kam?
	6.1.1	Krepitev vloge Trbovelj kot regijskega središča

	6.2	RAZVOJNA PRIORITETA 2: Trajnostni prostorski, okoljski in infrastrukturni razvoj
	6.2.1	Razvojno področje: Izboljšanje dostopnosti
	6.2.2	Razvojno področje: Skladen prostorski razvoj in zdravo okolje
	6.2.2.1	Uravnotežen razvoj mesta in podeželja
	6.2.2.2	Urbana prenova in regeneracija
	6.2.2.3	Sanacija degradiranih površin po koncu rudarjenja
	6.2.2.4	Ponudba ustreznih stanovanj in zagotavljanje zemljišč za gradnjo
	6.2.2.5	Varovanje okolja in sonaravni razvoj
	6.2.2.6	Razvoj telekomunikacijske, energetske in komunalne infrastrukture

	6.2.3	Razvojno področje: Trajnostna mobilnost
	6.2.3.1	Cestni promet
	6.2.3.2	Mirujoči promet
	6.2.3.3	Kolesarske in peš poti
	6.2.3.4	Javni potniški promet

	6.2.4	Razvojno področje: Energetska in snovna učinkovitost
	6.2.4.1	Energetska sanacija objektov
	6.2.4.2	Učinkovita raba energije

	6.2.5	Razvojno področje: Ohranitev naravne in kulturne dediščine
	6.2.5.1	Upravljanje in promocija krajinskih parkov
	6.2.5.2	Varovanje in prenova kulturne dediščine

	6.2.6	Razvojno področje: Prepoznavnost podeželja
	6.2.6.1	Razvojno področje: Trajnostni razvoj kmetijstva
	6.2.6.2	Razvojno področje: Trajnostni turizem na podeželju
	6.2.6.3	Razvojno področje: Samooskrba s hrano

	7	SOCIALNO OKOLJE
	7.1	Opredelitev socialnega okolja
	7.2	RAZVOJNA PRIORITETA 3: Zdravstvo - Ohranjanje in izboljšanje kakovostnega zdravstva
	7.2.1	Razvojno področje: Zdravstvo
	7.2.2	Zdravstveni dom
	7.2.3	Splošna bolnišnica Trbovlje
	7.2.4	Zasavske lekarne

	7.3	RAZVOJNA PRIORITETA 4: Soustvarjanje pogojev za kakovostno življenje in socialno varstvo
	7.3.1	Center za socialno delo
	7.3.2	Dom upokojencev Franca Salamona
	7.3.3	Varstveno delovni center
	7.3.4	Socialna vključenost

	7.4	Razvojna prioriteta 5 - Vključenost vseh starostnih skupin prebivalcev v šport in rekreacijo

	8	ČLOVEŠKI VIRI
	8.1	Opredelitev področja »človeški viri«
	8.2	RAZVOJNA PRIORITETA 6: Izkoristiti človeški potencial ter hkrati spodbujati raziskave in razvoj. Ohraniti kvaliteto življenja na osnovi vzajemne družbe.
	8.2.1	Investicije v ljudi - človeške vire
	8.2.2	Kvalitetna vrtčevska oskrba otrok
	8.2.3	Kvalitetno osnovnošolsko, srednješolsko in glasbeno izobraževanje
	8.2.4	Izobraževanje odraslih
	8.2.5	Knjižnična in muzejska dejavnost
	8.2.6	Razvoj paradigme Trbovlje novomedijsko mesto (TNM) ter projekt N.E.O. Kum
	8.2.7	Fakultetna dejavnost v Trbovljah
	8.2.8	Mladinska organiziranost
	8.2.9	Tretje življenjsko obdobje in medgeneracijsko sožitje
	8.2.10	Aktivna vključenost ljudi v dogajanje v občini in graditev pripadnosti občini
	8.2.11	Razvoj družbenih dejavnosti
	8.2.12	Ustvarjalna družba - družba znanja

	9	VIRI:
	10	PRILOGE
	10.1	Priloga št. 1: Število zaposlenih v javnih zavodih Občine Trbovlje

	Tabela 1: Ponudba, ki jo najbolj pogrešajo predstavniki posameznih KS
	Tabela 2: Delovno aktivno prebivalstvo in stopnje registrirane brezposelnosti po posamezni občini za mesec januar v letih 2005, 2010 in 2013.
	Tabela 3: Povprečne mesečne neto plače v evrih po posameznih občinah in na slovenski ravni v mesecu januarju v letih 2008, 2010 in 2013.
	Tabela 4: Delovno aktivni prebivalci Občine Trbovlje glede na občino, v kateri so zaposleni v letih 2000, 2006 in 2012.
	Tabela 5: Razvrstitev ključnih razvojnih problemov po mnenju članov strateškega sveta.
	Tabela 6: Primerjava med strokovnimi ocenami, mnenjem članov strokovnega sveta in anketo med prebivalci občine glede ključnih razvojnih problemov in ukrepov.
	Tabela 7: Razvrstitev ukrepov glede na število pojavljanj.
	Tabela 8: Gibanje gospodarskih kazalcev po dejavnostih 2009-2011 v občini Trbovlje.
	Tabela 9: Izboljšanje ali poslabšanje kazalcev po dejavnostih v občini Trbovlje.
	Tabela 10: Finančna konstrukcija programaž
	Tabela 11: Število rojenih otrok v občini Trbovlje glede na posamezno leto.
	Graf 1: Delež anketirancev glede na status udeleženca
	Graf 2: Delež anketirancev glede na izobrazbo
	Graf 3: Zadovoljstvo anketirancev glede na ponudbo infrastrukture in storitev v občini Trbovlje
	Graf 4: uporaba transporta za dnevne migracije na delovno mesto/šolo.
	Graf 5: Delež anketirancev, ki razmišlja o izselitvi iz Trbovelj.
	Graf 6: Razlogi zaradi česar bi se izselili iz Trbovelj.
	Graf 7: (Ne)strinjanje s trditvami o navezanosti na lokalno okolje in o lokalni politiki.
	Graf 8: Gibanje števila prebivalcev 1999-2013 v vseh treh zasavskih občinah
	Graf 9: Izobrazbena struktura v Občini Trbovlje.
	Graf 10: Spreminjanje starostne strukture v letih 2003 in 2013 v občinah Trbovlje, Hrastnik in Zagorje.
	Graf 11: Starostna piramida Občina Trbovlje, 2011.
	Graf 12: Gibanje delovnih mest v občini Trbovlje.

