

RAZVOJNI PROGRAM OBČINE ZREČE
2009-2013

RAZVOJNI PROGRAM OBČINE ZREČE 2009-2013

Naročnik dokumenta: Občina Zreče

Načrtovanje razvoja je odgovorno opravilo, zato smo do zaključka priprave
razvojnega programa opravili precej srečanj z različnimi nosilci razvoja v občini Zreče
na temo razvojnih usmeritev in projektov občine.

Pri oblikovanju razvojnih ciljev smo sodelovali s predstavniki:

• občinskih strokovnih služb,
• nosilcev gospodarske dejavnosti,
• nosilcev turistične dejavnosti,
• izobraževalnih institucij,
• družbenih dejavnosti,
• društvenih dejavnosti.

Za vaše prispevke pri oblikovanju Razvojnega programa občine Zreče 2009 – 2013,
se vam lepo zahvaljujemo in vas vabimo na pot k realizaciji zastavljenih ciljev.

Pripravljavec dokumenta: Razvojna agencija Kozjansko

Zreče, junij 2009

3

KAZALO

1. UVOD 6

2. PREDSTAVITEV OBMOČJA 7

2.1. Lega občine 7
2.2. Socio-demografske značilnosti 8

2.2.1. Izobrazbena struktura 11

2.3. Okolje in prostor 12

2.3.1. Naselje Zreče 12
2.3.2. Stanovanjska gradnja 13
2.3.3. Razvoj centralnih dejavnosti 13

2.4. Infrastruktura 13

2.4.1. Javna gospodarska infrastruktura
o prometna infrastruktura,
o odvajanje in čiščenje voda,
o oskrba s pitno vodo,
o telefonsko omrežje, omrežje CTV, električno

omrežje in plinifikacija
o javna razsvetljava
o IKT infrastruktura

13

2.4.2. Zeleni sistem naselja in varstvo okolja 17

2.5. Kmetijstvo in gozdarstvo 17

2.6. Gospodarstvo in podjetništvo 21

2.7. Turizem 24

2.8. Kulturna in naravna dediščina 26

2.9. Družbene dejavnosti 27

2.9.1. Vzgoja in izobraževanje 27
2.9.2. Mladinska dejavnost 27
2.9.3. Zdravstvena dejavnost 27
2.9.4. Skrb za starejše občane 28

2.10. Društvena dejavnost 28

3. POVZETEK ANALIZE PREDNOSTI, SLABOSTI,

PRILOŽNOSTI, NEVARNOSTI
29

4. STRATEGIJA RAZVOJA OBČINE ZREČE 31

4.1. Vizija razvoja občine Zreče 31

4.2. Strateški cilji razvoja občine Zreče 31

4

4.3. Prednostne naloge razvoja občine Zreče 31

4.3.1. Okolje in prostor 31
4.3.1.1. Vizija 32
4.3.1 2. Razvojni cilji 32
4.3.1.3. Vsebina programa 32
4.3.1.4. Viri financiranja 35
4.3.1.5. Nosilec izvedbe 35
4.3.1.6. Časovni in finančni okvir 35

4.3.2. Infrastruktura 36

4.3.2.1. Vizija 36
4.3.2.2. Razvojni cilji 36
4.3.2.3. Vsebina programa 37
4.3.2.4. Viri financiranja 39
4.3.2.5. Nosilec izvedbe 39
4.3.2.6. Časovni in finančni okvir 39

4.3.3. Kmetijstvo in gozdarstvo 40

4.3.3.1. Vizija 41
4.3.3.2. Razvojni cilji 41
4.3.3.3. Vsebina programa 42
4.3.3.4. Viri financiranja 43
4.3.3.5. Nosilec izvedbe 43
4.3.3.6. Časovni in finančni okvir 43

4.3.4. Gospodarstvo in podjetništvo 43

4.3.4.1. Vizija 44
4.3.4.2. Razvojni cilji 44
4.3.4.3. Vsebina programa 44
4.3.4.4. Viri financiranja 45
4.3.4.5. Nosilec izvedbe 45
4.3.4.6. Časovni in finančni okvir 45

4.3.5. Turizem 45

4.3.5.1. Vizija 46
4.3.5.2. Razvojni cilji 46
4.3.5.3. Vsebina programa 47
4.3.5.4. Viri financiranja 49
4.3.5.5. Nosilec izvedbe 49
4.3.5.6. Časovni in finančni okvir 49

4.3.6. Kulturna in naravna dediščina 50

4.3.6.1. Vizija 50
4.3.6.2. Razvojni cilji 50
4.3.6.3. Vsebina programa 50
4.3.6.4. Viri financiranja 51
4.3.6.5. Nosilec izvedbe 51
4.3.6.6. Časovni in finančni okvir 51

5

4.3.7. Družbene dejavnosti 51

4.3.7.1. Vizija 52
4.3.7.2. Razvojni cilji na področju športa 52

4.3.7.2.1. Vsebina programa 52
4.3.7.2.2. Viri financiranja 53
4.3.7.2.3. Nosilec izvedbe 53
4.3.7.2.4. Časovni in finančni okvir 53

4.3.7.3. Razvojni cilji na področju kulture 53
4.3.7.3.1. Vsebina programa 54
4.3.7.3.2. Viri financiranja 54
4.3.7.3.3. Nosilec izvedbe 54
4.3.7.3.4. Časovni in finančni okvir 54

4.3.7.4. Razvojni cilji na področju socialnega
 varstva

54

4.3.7.4.1. Vsebina programa 55
4.3.7.4.2. Viri financiranja 55
4.3.7.4.3. Nosilec izvedbe 55
4.3.7.4.4. Časovni in finančni okvir 55

4.3.7.5. Razvojni cilji na področju izobraževanja 55
4.3.7.5.1. Vsebina programa 56
4.3.7.5.2. Viri financiranja 56
4.3.7.5.3. Nosilec izvedbe 56
4.3.7.5.4. Časovni in finančni okvir 56

4.3.8. Društvena dejavnost 56

4.3.8.1. Vizija 56
4.3.8.2. Razvojni cilji 57
4.3.8.3. Vsebina programa 57
4.3.8.4. Viri financiranja 57
4.3.8.5. Nosilec izvedbe 57

4.4. Izvedbeni del 58

4.4.1. Projekti v izvajanju 58
4.4.1.1. Opis projektov na področju infrastrukture 58
4.4.1.2. Opis projektov na področju turistične
 infrastrukture

71

4.4.1.3. Opis projektov na področju družbenih
 dejavnosti

75

4.4.1.3.1. Šport 75
4.4.1.3.2. Kultura 76
4.4.1.3.3. Sociala 77
4.4.1.3.4. Izobraževanje 78

4.5. Zaključek 79

5. PRILOGE 80
5.1. Seznam tabel 83
5.2. Viri 84

6

1. UVOD

Občina Zreče je pristopila k pripravi Razvojnega programa občine za obdobje 2009 -
2013 z namenom skupne načrtne in usmerjene opredelitve razvojnih ciljev in prioritet
znotraj občine, s čimer bo zagotovljen skladen razvoj občine na gospodarskem,
socialnem, prostorskem področju. Potrebe in pritisk za izboljšanje javnega standarda
in pomanjkanje javnih sredstev za njegovo realizacijo, zahtevajo jasno postavljene
dolgoročne cilje, strategijo in razvojno politiko občine kot lokalne skupnosti.

Občina Zreče je kot samostojna občina postala leta 1994 in ima tako po ustavi in
zakonih pomembne funkcije in pristojnosti, ki se nanašajo na interese prebivalstva. V
izvirni pristojnosti Občine so mnoge funkcije, ki so vitalnega pomena za življenje in
delo njenih prebivalcev in se lahko učinkoviteje obvladujejo na lokalnem nivoju.

Pričujoči dokument bo osnova za razvojno načrtovanje na vseh področjih delovanja
in življenja v občini in bo služil kot usmeritev in izhodišče za oblikovanje razvojnih
projektov na lokalnem, regionalnem in državnem nivoju v naslednjem petletnem
obdobju.

Pri oblikovanju in umeščanju razvojnih prioritet Občine Zreče v razvojni program so
bile upoštevane strateške usmeritve naslednjih razvojnih programov:
- Razvojni program podeželja za območje občin Dobje, Dobrna, Oplotnica,

Slovenske Konjice, Šentjur, Vitanje in Zreče,
- Regionalni razvojni program Savinjske regije 2007-2013,
- Program razvoja podeželja za Republiko Slovenijo 2007 – 2013,
- Državni razvojni program Republike Slovenije za obdobje 2007 – 2013.

Strateški cilji so povečati gospodarski, socialni in okoljski kapital ter povečati
učinkovitost v smislu konkurenčnosti gospodarstva, kakovosti življenja in
trajnostne rabe naravnih virov.

Razvojni program občine Zreče je dokument, ki predstavlja občino in njene
prebivalce, občane, izraža specifično stanje v lokalnem okolju na posameznih
področjih, potrebe tega okolja, razvojne cilje in načine za dosego le-teh. Gre za
dinamičen dokument, zato se ga bo v prihodnjih letih dopolnjevalo in usklajevalo,
vendar v okviru opredeljenih strateških ciljev in programov.

Dokument je sestavljen iz pregleda trenutnega stanja na osnovi katerega so
opredeljeni razvojni programi in nato sledi izvedbeni del.

V analizi stanja v občini je podan pregled stanja in opis ključnih razvojnih problemov
po posameznih področjih, izsledki le-teh pa so služili kot osnova za razvojne
opredelitve pri nastajanju tega dokumenta.

V strateškem delu so predstavljeni vizija razvoja občine, strateški cilji, mehanizmi in
načini za doseganje teh ciljev. Opisani so glavni programi in ukrepi, s pomočjo
katerih se bodo dosegali zastavljeni razvojni cilji. V izvedbenem delu navajamo
posamezne projekte, ki pa ne predstavljajo končnega seznama, temveč se bo le-ta
dopolnjeval z novimi projekti, ki bodo odpirali pot k uresničitvi zastavljenih ciljev.

7

2. PREDSTAVITEV OBMOČJA

2.1. Lega občine

Občina Zreče sega od vznožja pohorskega masiva (360 m n.v. v Zreški dolini) do
1.533 m. n.v. na skrajnem severnem delu. Osrednji del občine (Skomarje, Boharina,
Padeški vrh) je močno razčlenjen, poln grap in osojnih pobočij, severnejši del nad
1000 m n.v. preide v sploščeno zaobljeno gorovje, kjer se uveljavlja celinsko
podnebje.

Območje občine obsega gornji del južnega Pohorja, vse od vrha Rogle do podnožja
Pohorja in se nadaljuje kot gričevnat svet v smeri Brinjeve gore, Gračiča v dolino
Dravinje in se na drugi strani ponovno vzpenja v gričevje do Male gore pod
Lindekom. Severni del občine je hribovit in poraščen z iglastim gozdom, v spodnjem
delu pa so na gričevju kmetijska zemljišča ter večje naselje in mestno jedro Zreč.

Čez območje občine teče reka Dravinja, v katero se zlivajo potoki, katerih izviri so na
južnem delu Pohorja in okoliških hribov.

Slika 1: »Razgibanost« področja občine Zreče

Vir: geopedia.si

Sedež - središče občine je mesto Zreče, občina pa zajema šest krajevnih skupnosti:
Zreče, Stranice, Gorenje, Skomarje, Resnik in Dobrovlje. Občina sodi v Savinjsko
statistično regijo in je del subregije Dravinjsko.

8

Večja zgostitev prebivalstva je v mestu Zreče in naseljih Dobrovlje, Bukovje,
Stranice. Sicer pa na območju prevladuje razpršena poselitev. Pogosta so razložena
naselja, tu so kmečki domovi razporejeni po večjem območju, zato naselje ni strnjeno
zazidano, temveč so med hišami kmetijska zemljišča.

Samotne kmetije (na Zreškem Pohorju) stojijo na samem, toliko oddaljene druga od
druge, da med njimi ni funkcijskih povezav. Kmečke domove obdaja kultivirano
zemljišče, ki je navadno iztrgano gozdu.

2.2. Socio-demografske značilnosti

Občina Zreče obsega 27 naselij, v katerih živi 6.522 prebivalcev. Razveseljivo je
dejstvo, da je v obdobju od zadnjega popisa prebivalstva (leta 2002) evidenten
porast v številu prebivalcev za 4,4 %. Povprečna starost prebivalstva je 38,4 let, kar
je pod slovenskim povprečjem, prav tako je indeks staranja glede na slovensko
povprečje izredno ugoden, število živorojenih otrok v obdobju zadnjih 5 let pada,
število starostnikov narašča, prav tako narašča število delovno aktivnega
prebivalstva, kar je zelo pomembno za nadaljnji razvoj občine.

Tabela 1: Osnovni podatki

Občina
Velikost

(km2)
Število
naselij

Število prebivalcev

Gostota (preb/km²) (Popis 2002) (l. 2007)

Zreče 67 27 6.245 6.522 97,34
Vir: SURS, Letopis 2007

Naseljevanje in širjenje populacije pa terja tudi razvoj dejavnosti, ki so vezane na
oskrbo in dobro počutje prebivalstva, zato je potrebno pri načrtovanju prihodnjih
naložb v tovrstno infrastrukturo, upoštevati tudi razvoj le teh.

Tabela 2: Naravno gibanje prebivalstva v Sloveniji in v občini Zreče v obdobju 2000-
2006

Leto

Slovenija Zreče

Živorojeni Umrli Naravni prirast Živorojeni Umrli Naravni prirast

2007 19.823 18.584 1.239 60 56 4
2006 18.932 18.180 752 67 43 24
2005 18.157 18.825 -668 71 50 21
2004 17.961 18.523 -562 53 58 -5
2003 17.321 19.451 -2.130 69 59 10
2002 17.501 18.701 -1.200 61 52 9
2001 17.477 18.508 -1.031 69 44 25
2000 18.180 18.588 -408 74 54 20

Vir: SURS, SI-Stat, Centralni register prebivalstva.

9

Tabela 2a: Prebivalstvo in indeks staranja leta 2000 in leta 2007 (na dan 30.6.)

 Območje

leto 2000 (30.6.) leto 2007 (30.6.)

Skupaj
prebivalstvo

Indeks
staranja

Skupaj
prebivalstvo

Indeks
staranja

Skupaj

Slovenija 1.990.272 87,8 2.019.406 115,1

Savinjska regija 256.834 79,2 260.121 104,3

Zreče 6.295 57,2 6.522 76,5

Moški

Slovenija 972.581 62,6 995.125 86,6

Savinjska regija 126.108 56,0 129.234 78,1

Zreče 3.165 40,7 3.333 59,2

Ženske

Slovenija 1.017.691 114,4 1.024.281 145,3

Savinjska regija 130.726 103,9 130.887 132,3

Zreče 3.130 75,1 3.189 95,6
Vir: SURS, SI-Stat, Statistične informacije, št. 1/2008.

Graf 1: Gibanje števila otrok Graf 2: Gibanje števila starostnikov

Število otrok v starosti 0-9 let

640

660

680

700

720

740

760

780

1999 2001 2003 2005 2007

Leto

Š
te

vi
lo

Niz1

Gibanje števila prebivalcev v starosti od 75 let
naprej

0
50

100
150
200
250
300
350

1999 2001 2003 2005 2007

Leto

Š
te

vi
lo

Niz1

 Graf 3: Gibanje števila aktivnega prebivalstva
Gibanje števila delovno aktivnega prebivalstva

2400

2500

2600

2700

2800

2900

3000

1999 2001 2003 2005 2007

Leto

Š
te

vi
lo

Niz1

Indeks staranja prebivalstva (razmerje med prebivalci starejšimi od 64 let in
prebivalci starimi od 0 do 14 let), ki je pokazatelj vitalnosti in propulzivnosti
prebivalstva, je v zadnjem obdobju porasel. Leta 2000 je indeks staranja za občino
Zreče znašal 57,2, leta 2007 se je povečal na 76,5. Čeprav je še zmeraj bistveno pod
regijskim (104,5) in slovenskim povprečjem (115,1), pa že rahlo presega raven, ki še
omogoča normalno obnovo prebivalstva (75).

10

Potrebno je opozoriti tudi na tista območja v občini, ki se praznijo in kjer je starostna
struktura bistveno slabša od občinskega povprečja. V občini je namreč kar 10 naselij,
ki se jim je v letih 1999 - 2007 število prebivalcev zmanjšalo.

Tabela 3: Državljani Republike Slovenije po naseljih v Občini Zreče,
 med leti 1999 – 2007

Naselje

Državljani
Razlika

2007-1999
Indeks
99/07 1999 2003 2007

 Občina ZREČE 6.310 6.353 6.416 106 102

 Bezovje nad Zrečami 87 85 91 4 105

 Boharina 213 208 223 10 105

 Bukovlje 194 211 216 22 111

 Črešnova 99 97 90 -9 91
 Čretvež 34 36 38 4 112

 Dobrovlje 356 367 374 18 105

 Gorenje pri Zrečah 116 111 112 -4 97
 Gornja vas 60 55 56 -4 93
 Gračič 54 57 65 11 120

 Koroška vas na Pohorju 112 113 103 -9 92
 Križevec 253 259 259 6 102

 Lipa 54 60 65 11 120

 Loška gora pri Zrečah 172 170 162 -10 94
 Mala gora 50 45 40 -10 80
 Osredek pri Zrečah 115 123 124 9 108

 Padeški Vrh 137 134 137 0 100

 Planina na Pohorju 191 193 189 -2 99
 Polajna 39 41 41 2 105

 Radana vas 149 152 152 3 102

 Resnik 126 132 123 -3 98
 Rogla 4 3 - -4 -
 Skomarje 193 196 198 5 103

 Spodnje Stranice* 172 172 169 -3 98
 Stranice 192 200 207 15 108

 Zabork 59 63 71 12 120

 Zlakova 144 152 157 13 109

 Zreče 2.935 2.918 2.954 19 101
*Naselje Spodnje Stranice se je pred letom 2003 imenovalo »Graben«.
Vir: SURS, Banka stat. podatkov.

11

2.2.1. Izobrazbena struktura

Vrtec v Zrečah, ki je sestavljen iz 3 enot, je v šolskem letu 06/07 imel 26 zaposlenih,
ki so skrbeli za 213 otrok. V osnovnih šolah pa so v istem šolskem letu izobraževali
627 učencev. Poleg tega jih je 325 obiskovalo srednješolske programe, 341 pa jih je
obiskovalo visokošolske programe.

Tabela 4: Izobraževanje po stopnjah v Občini Zreče

 Leto

Vrtci Osnovna šola
Srednja

šola Fakultete

Vrtci Otroci Zaposleni Šole Učenci
Dijaki

sred. šol Študenti

Slovenija

06/07 793 58.127 7.346 796 164.477 96.266 114.700
05/06 777 57.134 7.115 802 167.890 99.828 113.040

04/05 752 54.815 6.762 803 172.521 101.817 110.962

03/04 768 54.555 6.729 809 177.535 103.137 86.357

02/03 773 58.968 6.949 811 175.211 103.481 86.334

01/02 801 61.803 7.099 816 178.345 103.499 87.499

00/01 814 63.328 7.163 816 181.390 104.813 82.240

99/00 808 64.151 7.831 816 185.554 105.754 77.077

Zreče

06/07 3 213 26 3 627 325 341
05/06 3 211 28 3 608 357 313

04/05 3 208 25 3 614 349 304

03/04 3 204 25 3 628 331 208

02/03 3 218 25 3 658 336 211

01/02 3 213 22 3 697 349 238

00/01 3 199 20 2 710 349 214

99/00 2 199 19 3 695 391 205
Vir: SURS, Statistični letopisi št.: 2001-2007, Stat. informacije št. 144/2002.

Delež mladih, ki se vključuje v srednje, visokošolske in univerzitetne programe
narašča, vendar bo potrebno te mlade zadržati doma.

Tabela 5: Aktivno prebivalstvo po zaposlitvenem statusu 2002

Vir: SURS, Popis 2002.

Zaposlitveni
status Skupaj

Delovno
aktivno
preb. -
skupaj

Zaposlene
osebe

Samozaposlene osebe Brezposelne osebe

Skupaj

Sam. podj.,
osebe, ki
opravljajo
poklicno

dejavnost Kmetovalci

Število
brezpo-
selnih
oseb

Delež
brezpo-
selnih v

aktivnem
prebival.

Slovenija 949.078 818.304 738.055 80.249 56.111 24.138 130.774 15,98
Savinjska
regija 122.420 103.279 92.069 11.210 6.997

4.213
19.141 18,53

Zreče 3.102 2.777 2.449 328 169 159 325 11,70

12

Potrebno je razmišljati o izobraževanju in vzgoji novih, strokovno usposobljenih
kadrov na področju turizma - natakar, kuhar; specialistična znanja kot so priprava,
serviranje bio hrane na poseben način in na področju strojništva - mehatronik,
klasični strojnik.

Tabela 6: Stopnja registrirane brezposelnosti v obdobju med leti 2003 - 2008

Stopnja registrirane
brezposelnosti

leto 2003 leto 2004 leto 2005 leto 2006 leto 2007 leto 2008

Slovenija 10,9 10,3 10,2 9,4 7,7 6,7
Savinjska regija 13,1 12,5 12,7 11,6 9,4 7,9
Zreče 7,4 7,7 9,1 9,1 7,6 7,0
Vir: SURS, SI-Stat, Portret občin in regij, 2008

Po stopnji nezaposlenosti je občina Zreče bistveno pod regijskim povprečjem, kar je
pozitivno, daje pa še toliko večjo obvezo po sprejemanju ustreznih ukrepov za
nadaljevanje trenda zniževanja nezaposlenosti.

2.3. Okolje in prostor

2.3.1. Naselje Zreče

Naselje Zreče s 3000 prebivalci je osrednje razvojno središče Občine Zreče in
predstavlja pomembno zdraviliško turistično središče, s poudarjenim razvojem
stanovanjskih, industrijskih in oskrbnih dejavnosti. Razvoj gospodarstva ter
zdraviliškega turizma je omogočil nova delovna mesta in nakazal potrebo po gradnji
enostanovanjskih in večstanovanjskih objektov.

Gradnja za potrebe stanovanj se je razvijala predvsem na jugovzhodnem delu
prvotnega naselja Zreče kot zapolnitve med obstoječo pozidavo in manjše širitve
naselij.

Zdraviliški turizem se je razvil na jugozahodnem delu Zreč ob obstoječi
večstanovanjski soseski. Hkrati z razvojem zdraviliškega turizma se je krepila tudi
vloga zelenih površin, prav tako tudi športnih in rekreativnih dejavnosti.

Dosedanja gradnja se je v skladu z veljavnimi planskimi akti usmerjala v območja, ki
so predstavljala prenovo obstoječega stavbnega fonda ter sanacijo ekstenzivno
izkoriščenih zemljišč. Takšno sorazmerno racionalno gospodarjenje z zemljišči je ob
dobri gospodarski rasti naselja povzročilo pomanjkanje potencialnih zemljišč,
predvsem za stanovanjsko gradnjo in gradnjo poslovnih dejavnosti oziroma širitev
industrije.

Razvoj naselja Zreče predstavlja potrebe po stanovanjski gradnji, dodatnih površinah
za gradnjo obrtno-poslovnih dejavnosti ter posebnih območij za razvoj turizma in
rekreacije. Nove površine za navedene dejavnosti se bodo pridobile kot površine
notranjega razvoja naselja s prenovo, sanacijo in racionalno rabo ekstenzivno
izrabljenih stavbnih zemljišč, oziroma z zgoščevanjem grajenih struktur ter manjšimi
širitvami obstoječih naselij.

13

2.3.2. Stanovanjska gradnja

Stanovanjska gradnja za potrebe enostanovanjske in večstanovanjske gradnje se
načrtuje kot prenova in sanacija predvsem na območjih večstanovanjske gradnje v
naselju Zreče. Prav tako se v smislu aktiviranja ekstenzivno izrabljenih stavbnih
zemljišč enostanovanjska gradnja usmerja na območja Dobrave, večstanovanjska
gradnja pa na območje jugozahodno od osrednjega dela naselja. Kot sanacija
sedanje razpršene gradnje se naselju Zreče priključi predel ob vzhodnem robu v
smeri Gregorčevega grabna. Širitev površin naselja za potrebe usmerjene
stanovanjske gradnje se načrtuje na vznožju Borka na severni strani naselja, na
območju Dobrave na južnem delu in na zahodnem delu obstoječega naselja Stranice
(pri cerkvi).

2.3.3. Razvoj centralnih dejavnosti

Centralne dejavnosti se bodo načrtovale kot racionalizacija ekstenzivnih izkoriščenih
površin znotraj obstoječih površin za centralne dejavnosti ali po potrebi v okviru
aktiviranja območij večstanovanjske gradnje.

o Razvoj območij industrijskih in proizvodnih dejavnosti

Območja industrijskih in proizvodnih dejavnosti se načrtujejo kot aktiviranje
neizkoriščenih površin obstoječe industrijske cone Unior II v smeri proti Radani vasi.
Dostopna so ob povezovalni cesti, ki je namenjena predvsem za potrebe proizvodnih
dejavnosti in tranzita tako, da se s prometom ne obremenjuje stanovanjski in
zdraviliško turistični del naselja.
Za potrebe širitve Comet-a je predvideno aktiviranje manjših neizkoriščenih površin
obstoječega območja proti severu.

Predlagane prenove, sanacije in širitve obstoječih sosesk in gospodarskih con
pomenijo smiselne zaokrožitve naselja Zreče, ki ne presegajo sprejemljivih meja
naselja, oziroma krajinskih okvirov v občutljivo kulturno krajino pohorskega pogorja in
obvodnega sveta ob Dravinji in ne posegajo na kvalitetna kmetijska zemljišča.
Oblikovanje novo pridobljenih stavbnih zemljišč se mora podrediti obstoječim
grajenim strukturam naselja in tipologiji pozidave, značilne za pokrajino pod
Pohorjem.

2.4. Infrastruktura

2.4.1. Javna gospodarska infrastruktura

o Prometna infrastruktura

Občina Zreče je v preteklih obdobjih hkrati z razvojem poselitve in industrije skrbela
tudi za sanacijo in izgradnjo nove gospodarske javne infrastrukture – predvsem
prometnega omrežja s preusmeritvijo tranzitnega prometa izven centralnega dela
Zreč proti vzhodu, izboljšanju peš povezav med posameznimi deli naselij ter povezav
z rekreativnimi območji, urejanju sprehajalnih poti in površin za mirujoči promet.

14

Tabela 7: Dolžine cest po kategoriji v obdobju 2000-2006
Dolžine cest po kategoriji (km) 2000 2003 2006

Javne ceste - skupaj Slovenija 38.403 38.401 38.559

 Zreče 166 179 179

Državne ceste Slovenija 6.272 6.342 6.421

 Zreče 29 30 30

..avtoceste - AC Slovenija 369 417 505

 Zreče - - -

..hitre ceste (z deljenim
cestiščem) - HC Slovenija 58 60 74

 Zreče - - -

..hitre ceste (brez deljenega
cestišča) - H1HC Slovenija 95 82 27

 Zreče - - -

..glavne ceste I - G1 Slovenija 569 521 482

 Zreče - - -

..glavne ceste II - G2 Slovenija 449 451 447

 Zreče - - -

..regionalne ceste I - R1 Slovenija 941 950 953

 Zreče - - -

..regionalne ceste II - R2 Slovenija 1.151 1.182 1.224

 Zreče 9 9 9

..regionalne ceste III - R3 Slovenija 2.077 2.083 2.115

 Zreče 20 19 19

..regionalne turist. ceste - RT Slovenija 564 595 595

 Zreče 0 1 1

Občinske ceste Slovenija 32.131 32.059 32.138

 Zreče 137 149 149

..lokalne ceste - LC Slovenija 11.671 11.437 11.427

 Zreče 72 64 64

..glavne mestne ceste - LG Slovenija 129 148 111

 Zreče - - -

..zbirne mestne ceste - LZ Slovenija 685 678 717

 Zreče - - -

..mestne (krajevne) ceste - LK Slovenija 1.421 1.551 1.556

 Zreče - - -

..javne poti - JP Slovenija 18.191 18.189 18.270

 Zreče 65 86 86

..javne poti za kolesarje - KJ Slovenija 35 56 56

 Zreče - - -
Vir: SURS, SI-Stat – Ministrstvo za promet, Direkcija za ceste.

15

Tabela 7a: Dnevna obremenitev ceste skozi Zreče – število vozil 2007

Cesta relacija Povprečno število
vozil dnevno

Število vozil v konici
(dnevno)

Zreče-Zreče 8.889 12.188
Zreče-Rogla 1.003 4.700

Vir: Direkcija RS za ceste, 2008

Občina je 67,3% lastnica in upravljavec razvejene mreže lokalnih cest in javnih poti,
ki je potrebna posodobitve in ureditve (32,7% občinskih javnih cest je še vedno v
zasebni lasti, katero bo potrebno v prihodnosti urediti). Še vedno je pereča
problematika zgostitve prometa v centru mesta ob dnevnih konicah ter v času zimske
in poletne turistične sezone v smeri Rogle. Iz podatkov je razvidno, da se v konicah
(pozimi v času novoletnih praznikov in smučarske sezone na Rogli, poleti v času
turističnih prireditev) obremenjenost ceste skozi Zreče izredno poveča. Tako je
potrebno temu primerno urediti spremljajočo infrastrukturo kot so pločniki,
kolesarske steze, prehodi za pešce, kar bo prispevalo k večji varnosti v
prometu lokalnega prebivalstva.

o Odvajanje in čiščenje voda

S ciljem zagotavljanja zdrave pitne vode, vzpostavitve celostnega urejanja odvajanja
in čiščenja komunalnih odpadnih voda na povodju reke Dravinje in sodobno
urejenega odlaganja odpadkov je občina Zreče pristopila, ob sodelovanju s še
dvanajstimi občinami povodja Dravinje, k pripravi in izvajanju skupnega projekta
»Celovito urejanje porečja Dravinje«, ki bo zaključen v letu 2013.

Za odvajanje komunalnih odplak se izgrajujejo ločeni sistemi kolektorjev do
čistilne naprave, ki je v fazi izgradnje v bližini Radane vasi.

V zadnjem času narašča osveščenost o nujnosti gradnje čistilnih naprav, tako da
nekaj lokalnih čistilnih naprav že deluje. Potrebno bo poiskati rešitev za majhna
naselja in zaselke ter individualne hiše, saj zaradi prevladujočega vzorca razpršene
poselitve predstavljajo pomemben segment onesnaževalcev. Tukaj se odpira prostor
za rastlinske čistilne naprave, ki bi jih lahko vzdrževali posebej za to dejavnost
dodatno usposobljeni kmetje v obliki opravljanja dopolnilne dejavnosti.

o Ravnanje z odpadki

Ravnanje z odpadki je področje, ki še potrebuje dodatna vlaganja oziroma
nadgradnjo. V zadnjih letih poteka intenzivno vključevanje prebivalcev v organiziran
odvoz komunalnih odpadkov, vendar so še zmeraj težave. Območje občine je
vključeno v sistem ločenega zbiranja odpadkov, ki pa ga je še potrebno dopolniti z
novimi ekološkimi otoki, potrebno pa je nadaljevati z aktivnostmi informiranja in
osveščanja prebivalcev. Nekateri programi že potekajo, predvsem v vrtcih (eko-vrtec)
in osnovnih šolah (eko-šola), vendar jih je potrebno razširiti.

Še posebej črna odlagališča na območjih vodnih zbiralnikov predstavljajo veliko
nevarnost. Pod okriljem krajevnih skupnosti vsako leto potekajo spomladanska
čiščenja okolja, ki dosegajo dober odziv občanov. Nevarni in kosovni odpadki se
zbirajo enkrat letno. Odpadke se odvaža na odlagališče v Slovenskih Konjicah.

16

Tabela 8: Gibanje količin odpadkov zbranih z javnim odvozom (v tonah) v obdobju
2002-2007

 leto 2002 leto 2003 leto 2004 leto 2005 leto 2006 leto 2007

Slovenija 756.846 785.952 788.601 797.721 831.578 846.892

Zreče 3.910 4.457 4.173 4.069 3.525 3.715
Vir: SURS, SI-Stat.

o Oskrba s pitno vodo

Vodovodno omrežje je v nekaterih predelih občine še zastarelo in ga je potrebno
obnoviti. Intenzivnejši gospodarski razvoj v preteklih letih je povzročil bistveno
povečanje porabe vode, hkrati pa se je povečalo tudi onesnaževanje. Kakovost voda
je v veliki meri odvisna od urejenosti čiščenja komunalnih in industrijskih odpadnih
vod.

o Telefonsko omrežje, omrežje CTV, električno omrežje in plinifikacija

Telefonsko omrežje, omrežje CTV in električno omrežje se dograjuje glede na
potrebe po gradnji, ogrevanje je zagotovljeno iz toplovodnega omrežja iz centralne
kotlovnice, v izgradnji pa je tudi plinovodno omrežje. Glede na zaledje Pohorskega
pogorja in velike količine hudourniških voda, bo občina v prihodnosti vlagala tudi v
izgradnjo manjših hidroelektrarn.

Trenutne priključne kapacitete zadostujejo načrtovanim potrebam, ki bodo pogojene
z razvojem v naslednjem srednjeročnem obdobju.

o Javna razsvetljava

Javna razsvetljava v občini Zreče pokriva celotno gosto naseljenost v samem centru
mesta Zreče, kakor tudi vse ostale strnjene vasi in zaselke v ostalih krajevnih
skupnostih. Na celotnem področju občine Zreče je delujočih 535 svetilk, katere pa
vse ne zadostujejo novi uredbi o mejnih vrednostih svetlobnega onesnaževanja
okolja. Skupna poraba električne energije letno je cca 600.000,00 kWh, kar obremeni
občinski proračun za okrog 65.000 €.

Javno razsvetljavo je potrebno obravnavati celovito, z vsemi upravljavskimi in
vzdrževalnimi procesi, novogradnjami, lastniško strukturo, obstoječimi in novimi
tehnologijami, zakonodajo, možnostjo financiranja iz drugih virov itd.

o IKT infrastruktura

Povečuje se tudi razvoj informacijsko-komunikacijske infrastrukture (uvajanje
širokopasovnega dostopa do interneta, postavljanje e-točk), s ciljem povečati
dostopnost do teh storitev za podeželsko prebivalstvo ter prispevati k izboljšanju
kvalitete bivanja.

17

2.4.3. Zeleni sistem naselja in varstvo okolja

Z razvojem naselja Zreče je občina vlagala tudi v ohranitev in urejanje novih zelenih
in parkovnih površin. Predvsem v zdraviliško turističnem kompleksu so urejene
parkovne in rekreativne površine, ki so namenjene gostom in prebivalcem Zreč. Ob
zahodnem delu naselja je ohranjen obstoječ gozd, ki predstavlja kvalitetno kuliso
naselja in zagotavlja zdrave bivalne pogoje.

Znotraj meja urbanističnega načrta so tudi zelene kmetijske in gozdne površine ter
obvodni svet reke Dravinje, ki obkrožajo naselja in predstavljajo pripadajoče površine
naselij, potrebnih za kvalitetno in zdravo bivalno okolje.

Pri oblikovanju občinskega prostorskega načrta je kot izhodišče potrebno upoštevati
usmeritve in prednostna področja tega razvojnega programa in s tem zagotoviti
ustrezne prostorske možnosti za razvoj teh prioritetnih nalog. Posebno pozornost je
potrebno nameniti ustvarjanju ustreznih prostorskih možnosti za razvoj dejavnosti v
ruralnih predelih občine, predvsem za razvoj kmetijstva in dopolnilnih dejavnosti na
kmetijah, drobnega gospodarstva, storitvenih dejavnosti in turizma. Nova poselitev se
v skladu z določili Zakona o prostorskem načrtovanju usmerja v obstoječa
poselitvena območja, pri čemer je treba zagotoviti racionalno rabo zemljišč in
objektov v naseljih in prvenstveno izkoristiti proste in nezadostno izkoriščene
površine znotraj obstoječih mej naselij.

Ustrezna infrastrukturna opremljenost prispeva k ugodnim pogojem za razvoj
različnih dejavnosti, kar je pomembno tudi z vidika razvoja pretežno kmetijskega
območja, na katerem obstaja nevarnost opuščanja in odseljevanja prebivalstva,
zaradi ugodnejših pogojev bivanja (večje možnosti pridobitve zaposlitve, stanovanja,
dostop do ostalih storitev, kvalitetnejša infrastruktura …), ki jih zagotavljajo mestna
središča.

2.5. Kmetijstvo in gozdarstvo

Kmetijstvo predstavlja izredno pomembno gospodarsko panogo v kateri je zaposleno
7,53 % prebivalstva občine. Vseh kmečkih gospodarstev v občini je 342, od tega
prevladuje pašna živinoreja (218), sledi mešana živinoreja (67).

Tabela 9: Delež delovne sile v kmetijstvu leta 2002

Število prebivalstva

(2002)
Delovna sila v

kmetijstvu (PDM) Delež (%)
Slovenija 1.995.033 107.808,68 5,40

Občina Zreče 6.245 476,88 7,60
Vir: SURS, SI-Stat, Popis kmetijstva 2000.

18

Tabela 10: Starostna struktura gospodarjev v letu 2000

 Skupaj pod 35 let 35 - 44 let 45 - 54 let 55 - 64 let nad 64 let

Slovenija 86.336 4.487 13.222 19.979 20.942 27.706

Delež (%) 100,00 5,20 15,31 23,14 24,26 32,09

Savinjska regija 12.890 829 2.271 3.073 3.152 3.565

Delež (%) 100,00 6,43 17,62 23,84 24,45 27,66

Zreče 342 34 74 86 88 60

Delež (%) 100,00 9,94 21,64 25,15 25,73 17,54
Vir: SURS, SI-Stat, Popis kmetijstva 2000.

Ugodna je tudi starostna struktura gospodarjev na kmetiji, saj je povprečna starost
gospodarjev nižja tako od republiškega povprečja kot povprečja v regiji.

Tabela 11: Kmetije po rabi zemljišč v uporabi

Območje

Vsa zemljišča v
uporabi

Vsa kmetijska zemljišča v
uporabi Njive in vrtovi

Kmečki
sadovnjaki

Intenzivni
sadovnjaki Vinogradi

Travniki in
pašniki

družinske
kmetije

površina
(ha)

družinske
kmetije

površina
(ha)

delež
(%)

družinske
kmetije

površina
(ha)

družinske
kmetije

površina
(ha)

družinske
kmetije

površina
(ha)

družinske
kmetije

površina
(ha)

družinske
kmetije

površina
(ha)

Slovenija 86.334 918.908 86.320 456.215 50 80.799 150.178 61.132 7.813 4.956 3.608 35.107 13.786 74.183 280.829

Savinjska
regija 12.890 140.953 12.888 67.030 48 12.331 16.198 10.202 760 405 189 4.620 1.125 12.531 48.758

Občina
Zreče 342 4.574 342 1.836 40 313 153 291 9 0 0 74 19 340 1.650

Vir: SURS, SI-Stat, Popis kmetijstva 2000.

Večino (89,9 %) vseh kmetijskih zemljišč v uporabi predstavljajo travniki in pašniki,
temu primerna je tudi struktura prireje mleka in mesa.

Območje je dokaj ekološko neobremenjeno in zato še posebej primerno za ekološki
način reje živali, predvsem prežvekovalcev in kopitarjev. Brez živinoreje si težko
predstavljamo obdelano kulturno krajino in razvoj turizma, kar narekuje potrebo po
ohranjanju poseljenih odročnih, hribovitih območij.

Pomembno vlogo v kmetijski panogi občine ima gozdarstvo. Razvoj gozdov in
gospodarjenje z gozdovi je tesno povezano s splošnim socialnim, gospodarskim in
prostorskim razvojem občine. Gozdnatost občine znaša 63 %. Tako velika
gozdnatost je povezana z naravnimi danostmi, opuščanjem kmetijske rabe, lastniško
in posestno strukturo.

Tabela 12: Osnovni kazalci o stanju gozdov

Občina Površina
(km²)

Površina
gozdov
(km²)

Delež
gozda (%)

Delež
zasebnega
gozda (%)

ZREČE 67,0 42,1 63 87

Slovenija 20.273 11.638 57 71
Vir: www.gov.si/zgs-biomasa

21

2.6. Gospodarstvo in podjetništvo

Skokovit razvoj je plod nagle gospodarske rasti, kateri dajejo utrip predvsem
industrijska in turistična podjetja: Unior, Comet in GKN Driveline Slovenija, ki skupaj
zaposlujejo kar 86 % vseh zaposlenih v občini.

Vseh poslovnih subjektov v občini je 435. Pomembnejši gospodarski subjekti
prihajajo iz gostinstva in turistične dejavnosti, predelovalne dejavnosti, gradbeništva,
dejavnosti transportnih in osebnih storitev. Poslovni subjekti kot so Unior (Terme
Zreče, RTC Rogla), Comet in GKN Driveline Slovenija so pomemben steber razvoja
gospodarstva v občini in posledično tudi področja družbenih dejavnosti, ne gre pa
zanemariti porast razvoja malega gospodarstva v občini, kar ugodno vpliva na
dvigovanje dodane vrednosti in dvig konkurenčnosti storitev ter ustvarjanje novih
delovnih mest.

Tabela 13: Poslovni subjekti po dejavnostih v obdobju 2001-2007

SKD/leto Skupaj A B C D E F G H I J K L M N O Q

Zreče
2007 435 9 / 5 83 2 43 61 51 40 3 31 11 2 12 82 /
2006 409 5 / 5 78 1 36 59 44 41 4 32 12 2 7 83 /
2005 387 3 / 5 65 1 30 58 38 50 4 29 12 4 8 80 /
2004 368 3 1 3 65 1 30 62 32 40 3 25 12 4 9 78 /
2003 357 3 1 3 69 2 30 62 33 35 3 25 11 3 8 69 /
2002 355 4 / 3 75 2 29 67 29 35 2 24 10 4 8 63 /
2001 350 4 / 3 76 2 27 71 26 38 1 23 10 4 7 58 /

Vir: SURS, Stat.letopis št.2002-2004; AJPES, Poslovni register Slovenije.

Legenda:

SKD - Standardna klasifikacija dejavnosti
A Kmetijstvo, lov, gozdarstvo
B Ribištvo
C Rudarstvo
D Predelovalne dejavnosti
E Oskrba z elektriko, plinom, vodo
F Gradbeništvo
G Trgovina, popravilo motornih vozil
H Gostinstvo
I Promet, skladiščenje, zveze
J Finančno posredništvo
K Nepremičnine, najem, poslovne storitve
L Javna uprava, obramba, socialno zavarovanje
M Izobraževanje
N Zdravstvo, socialno varstvo
O Javne skupne in osebne storitve
Q Eksteritorialne org., združenja

Podjetniški razvoj na območju občine ima potencial predvsem v panogah, ki so že
sedaj prevladujoče in uspešne. Ustvarjanje čim višje dodane vrednosti proizvodov in

22

storitev ter zagotavljanje zniževanja razlik v razvoju, so pomembni cilji, ki jim mora
občina slediti v naslednjem obdobju.

Tabela 13a: Delovno aktivno prebivalstvo glede na status delodajalca

Območje

Delovno
aktivno

prebival-
stvo

Zaposlene osebe Samozaposlene osebe

Skupaj

pri
pravnih
osebah

pri
fizičnih
osebah Skupaj

samostojni
podjetniki
posamezniki

osebe, ki
opravljajo
poklicno
dejavnost kmetje

Slovenija 856.151 768.083 697.489 70.594 88.068 46.325 6.822 34.921
Savinjska
regija 108.021 95.590 84.799 10.791 12.431 5.741 530 6.160
Zreče 4.376 4.063 3.823 240 313 133 8 172
Vir: SURS, Statistične informacije, št. 64/2007.

Tabela 13b: Poslovni subjekti po pravnoorganizacijskih oblikah

 Skupaj

Gospodar-
ske družbe
in zadruge

Samostoj-
ni
podjetniki
posamez-
niki

Pravne
osebe
javnega
prava

Nepridobit-
ne organi-
zacije -
pravne
osebe
zasebnega
prava Društva

Druge fizične
osebe, ki
opravljajo
registrirane
oziroma s
predpisom
določene
dejavnosti

Slovenija 166.781 55.197 68.709 2.792 7.304 21.365 11.414

Savinjska
regija 18.476 4.993 8.238 365 751 2.708 1.421

Zreče 438 102 205 10 14 51 56
Vir: AJPES, Poslovni register Slovenije, 2008

Tabela14: Povprečne mesečne bruto in neto plače

Leto
Zreče Slovenija Indeks Zreče Slovenija Indeks

Neto plače Slo = 100 Bruto plače Slo = 100

1999 392,96 451,42 87 597,35 715,62 83

2000 429,25 492,57 87 657,97 783,75 84

2001 461,38 548,68 84 705,55 873,58 81

2002 534,62 601,24 89 820,85 956,31 86

2003 567,95 651,39 87 876,40 1.035,77 85

2004 626,77 688,52 91 976,48 1.096,29 89

2005 654,96 721,80 91 984,68 1.133,59 87

2006 692,18 760,62 91 1.041,90 1.192,33 87

2007 744,28 817,15 91 1106,58 1254,36 88
Vir: SURS, Banka stat. Podatkov, junij 2008

Povprečna višina plač sicer narašča, vendar je še vedno krepko pod republiškim
povprečjem.

Tabela 15: Število gospodarskih subjektov in njihov letni prihodek

Območje
Število podjetij Prihodek (1000 €) Število oseb, ki delajo

Prihodek na zaposlenega
(v € letno)

2005 2006 2007 2005 2006 2007 2005 2006 2007 2005 2006 2007

Občina
Zreče 256 278 282 248.459 261.380 298.628 4.343 4.262 4.414 57.209 61.318 67.655

Savinjska
regija 10.481 11.092 11.475 6.639.907 7.305.340 8.455.952 78.579 79.478 82.924 84.499 91.902 101.972

Slovenija 95.399 100.569 105.272 62.485.003 69.458.053 79.763.668 609.699 621.978 649.744 102.248 111.654 122.762
Vir: SURS, SI-Stat, Savinjska v številkah, oktober 2008.

Število gospodarskih subjektov narašča, število zaposlenih v teh podjetjih rahlo
narašča, vendar pa skladno s tem ne raste prihodek na zaposlenega, rast je
primerljiva z rastjo na regijskem kot tudi na republiškem nivoju.

Tabela 15a: Nekateri kazalniki uspešnosti poslovanja gospodarskih družb 2006,2007

Območje
Donosnost sredstev Dodana vrednost na zaposlenega

(v EUR)
2006 2007 2006 2007

Savinjska regija 0,014 0,019 27.125 29.326
Občina Zreče 0,035 0,033 25.569 27.927
Vir: AJPES, Poslovni register Slovenije, 2008

Za dosego razvojnih ciljev morajo podjetja še povečati vlaganja v raziskave in razvoj
novih znanj in tehnologij. Občina je storila pomemben korak s pričetkom projekta
poslovno obrtne cone, istočasno pa bo potrebno zagotoviti tudi druge spodbude, ki
bodo prispevale k razvoju dopolnilnih, storitvenih dejavnosti, ki bodo spodbujale
razvoj malega gospodarstva in obrti, institucionalnih programov ter programov za
podporo razvoju podjetništva, kot so razne oblike izobraževanj, enostavnejši postopki
urejanja oziroma pridobivanja dovoljenj oziroma potrebne dokumentacije.

Še vedno se srečujejo s pomanjkanjem kakovostnih kadrov, poleg tega je potrebno
upoštevati dejstvo, da bo v prihodnjem obdobju prišlo do menjave generacije v večjih
gospodarskih subjektih in bo problem zagotavljanja ustreznega števila kadrov še bolj
pereč.

2.7. Turizem

Občino Zreče uvrščamo med turistično razvito občino z dolgoletno tradicijo
zdraviliškega turizma, katerega razvoj je bil pogojen z danimi hidrološkimi
značilnostmi tega območja - izviri termalne vode v Zrečah.

Ob močno uveljavljenem zdraviliškem turizmu se vse bolj razvijajo športni turizem.
Leta 1997 je postala Rogla prvi olimpijski center v Sloveniji, saj s svojo edinstveno
lego, milo srednje gorsko klimo ter vrhunskimi športnimi objekti nudi odlične pogoje
za kondicijske priprave športnikov.

Klima na Rogli blagodejno vpliva na obolenje dihal, alergije, obolenja oči in kože
kakor tudi na krvna obolenja, kar omogoča Rogli razvoj v smeri klimatskega
zdravilišča. Istočasno so bili z načrtnimi vlaganji v ostalo, dopolnilno turistično
infrastrukturo vzpostavljeni pogoji za razvoj wellness in kongresnega turizma.

Občina se ponaša z dvema glavnima turističnima centroma - Klimatskim in
Olimpijskim centrom Rogla na 1500 m nadmorske višine in že omenjenimi termami v
dolini. Oba centra dopolnjuje ponudba zasebnih hotelov, turističnih kmetij, ponudba
sob in apartmajev, restavracij in domačih gostiln (Priloga št. 1 – Gostinska in
nastanitvena ponudba v občini Zreče).

25

Pogoji za nadaljnji tržno učinkovit razvoj turizma v občini izhajajo tako iz osnovnih
naravnih, kulturnih danosti in ustvarjenih infrastrukturnih pogojev za turizem, krepi jih
že uveljavljena in prepoznavna blagovna znamka Rogla.

Izjemno dobra osnova je dana skozi dokaj razvito turistično infrastrukturo, ki jo je vsa
leta vzpodbujal, gradil in tudi promoviral nosilec razvoja turistične dejavnosti v občini
– Unior Zreče. To promocijo in trženje je nujno dograditi v smeri še intenzivnejšega
povezovanja, oblikovanja skupnih produktov in skupnega nastopa po principu tržiti
globalno, turistične produkte pa oblikovati s poudarki na lokalni identiteti in tako
koristiti sinergije in danosti širšega lokalnega okolja.

Tabela 16: Gostinstvo in turizem v občini Zreče

Leto

Nastanitvene zmogljivosti Turisti Prenočitve turistov

nastanitveni
objekti sobe ležišča skupaj tuji skupaj tujih

2008 25 523 1.512 61.192 19.550 239.461 75.212

2007 25 504 1.436 62.709 22.308 234.548 82.960

2006 19 478 1.314 52.768 18.802 215.450 76.257

2005 17 511 1.456 58.540 20.253 236.373 82.829

2004 20 502 1.422 51.274 18.010 216.586 74.043

2003 19 495 1.426 50.958 17.283 223.418 78.831

2002 18 477 1390 48841 15933 216276 75219

2001 16 468 1370 44772 13680 195901 68222

2000 14 473 1335 41481 12252 187226 61352
Vir: SI-Stat, Stat.letopisi: 2001-2003, Banka stat. podatkov.

Število turistov skozi vse obdobje narašča, od tega 1/3 gostov predstavljajo tujci,
malo počasneje pa narašča število prenočitev, kar kaže na to, da je v porasti obisk
»vikend« turistov.

V preteklem obdobju je bila gradnja namestitvenih kapacitet izjemno hitra in
organiziranost ni temu enakovredno sledila, prav tako vključevanje lokalnega
prebivalstva v smislu osveščanja in izobraževanja, kot tudi ohranjanja kvalitetnega
življenja lokalnega prebivalstva ob povečanem številu turističnih obiskovalcev.

Iz tega izhaja problem premalo usklajenega prostorskega razvoja z gospodarskim in
družbenim razvojem občine, nenadzorovano širjenje gradnje apartmajev in
počitniških hišic, kar povzroča slabo izkoriščenost turističnih kapacitet v izven
sezonskem času na eni strani, po drugi strani pa vodi v nenadzorovan priliv iz
naslova prihodkov iz turističnih taks.

Možnosti razvoja turizma so še ogromne, vendar same po sebi še ne pomenijo
veliko, če jih ne oblikujemo, usklajujemo, promoviramo in predvsem učinkovito
prodamo kot originalni turistični produkt.

26

2.8. Kulturna in naravna dediščina

Zaradi svojih naravnih vrednot in bogate kulturne dediščine ima občina bogat razvojni
potencial, ki ga mora povezati z razvojem turistične ponudbe na celotnem območju.

o Naravna dediščina

Tabela17: Območja Natura 2000

Občina Površina (km²) Površina Natura
2000 (km²)

Delež Nature 2000
(%)

Slovenija 20.273 7.298 36

Zreče 67 6,3 9,4
Vir: http://www.natura2000.gov.si/

V področje Nature 2000 spada 9,4 % vseh površin občine Zreče.

Obseg in razporeditev naravnih vrednot v območju Natura 2000 in zavarovanem
območju gozdnega rezervata Greben Rogle, bistveno določajo formiranje
obsežnejših projektnih območij v katerih se kot vodilna določa trajnostna razvojna
strategija s prednostnim uveljavljanjem načel sonaravnosti (eko-turizem, romarski
turizem, doživljajski in kulturno-izobraževalni turizem, ekokmetijstvo…).

Z vidika naravnih danosti so na območju dane dobre možnosti za razvoj pohodništva,
kolesarjenja, ki privabljata obiskovalce, ki so željni aktivnih počitnic v slikoviti krajini z
visoko gostoto naravne in kulturne dediščine ter se povezujejo tudi z obstoječo
zdraviliško dejavnostjo v občini, v zimskem času pa s ponudbo smučarskih športov v
okviru rekreativno turističnega centra Rogla.

Kolesarjenje in pohodništvo nudi možnost oblikovanja integralne turistične ponudbe,
vendar je potrebno zagotoviti vzpostavitev kolesarske infrastrukture, potreben nadzor
in vzdrževanje kolesarskih poti. Poleg tega je potrebno vzpodbuditi še druge vrste
rekreacije npr.: jezdenje konj, plavanje, kopanje v termah, bližina golf igrišča v
Slovenskih Konjicah, jadralno padalstvo, ribolov, lov, foto lov …

o Kulturna dediščina

Kulturno dediščino predstavlja območje oziroma kompleksi, grajeni in drugače
oblikovani objekti, predmeti ali skupine predmetov oziroma ohranjena materializirana
dela kot rezultat ustvarjalnosti človeka in njegovih različnih dejavnosti, družbenega
razvoja in dogajanj, značilnih za posamezna obdobja v slovenskem in širšem
prostoru, katerih varstvo je zaradi njihovega zgodovinskega, kulturnega in
civilizacijskega pomena v javnem interesu.

Tabela18: Vrsta kulturne dediščine – število enot

 Stavbna
dediščina

Arheol.
dediščina

Naselbin-
ska de-
diščina

Memori-
alna de-
diščina

Vrtno-
arhitekt.

dediščina
Kulturna
krajina Skupaj

Občina Zreče 51 7 1 1 0 1 61

Vir: Register nepremične kulturne dediščine, 2008.

27

2.9. Družbene dejavnosti

Skupni zavodi območja občin Slovenske Konjice, Vitanje in Zreče so naslednji: Javni
zavod Zdravstvenega doma Slovenske Konjice, Vzgojno-izobraževalni zavod
Glasbena šola Slovenske Konjice, Vzgojno-izobraževalni zavod OŠ Pod goro,
podružnica V parku, in Zavod za kulturo šport in prireditve, v okviru katerega deluje
splošna knjižnica Slovenske Konjice – oddelek Zreče. Knjižnični prostori dejansko ne
omogočajo opravljanja knjižnične dejavnosti v obsegu kot so trenutne potrebe.

Aktivnosti skupnih zavodov se odvijajo v večini v Slovenskih Konjicah, zato tudi
težnja prebivalcev občine Zreče po vzpostavitvi lastnih programov v občini, ki bi jim
nudili tovrstne storitve v kraju njihovega bivanja oziroma bi jim bile te storitve bolj
dosegljive.

2.9.1. Vzgoja in izobraževanje

Občina je v skladu z veljavno zakonodajo dolžna zagotavljati finančne in prostorske
pogoje za otroško varstvo in osnovno šolstvo. V občini Zreče deluje Vzgojno-
izobraževalni zavod Vrtec Zreče z dislocirano enoto na Stranicah in Gorenju,
Vzgojno-izobraževalni zavod Osnovna šola Zreče z dvema podružničnima šolama
(Stranice in Gorenje).

V Gorenju deluje tudi Center šolskih in obšolskih dejavnosti (CŠOD) - Dom Gorenje,
ki poleg nastanitvenih kapacitet nudi vso potrebno infrastrukturo za izvajanje učnih
programov v naravi in prostočasnih dejavnosti.

V občini deluje Srednja poklicna šola, ki deluje v sklopu Šolskega centra Slovenske
Konjice, redno izobraževanje poteka za naslednje programe: oblikovalec kovin –
orodjar, inštalater strojnih instalacij, medtem ko se program gastronom izvaja kot
izredna oblika študija.

2.9.2. Mladinska dejavnost

V občini je razvita mladinska dejavnost, nosilec aktivnosti je JZ Zavod za mladino
Zreče, ki organizira programe za usmerjeno delovanje in preživljanje prostega časa
mladih. V občini deluje tudi Društvo prijateljev mladine, ki pri izvajanju posameznih
dejavnosti, prireditev sodeluje skupaj z Zavodom za mladino.

Mladi aktivno delujejo tudi v ostalih društvih v občini, je pa opaziti pomanjkanje
kvalitetnega družabnega prostora, ki bi omogočal aktivnejše in bolj organizirano
delovanje mladih.

2.9.3. Zdravstvena dejavnost

Zdravstveno varstvo za območje občine Zreče opravlja Javni zavod Zdravstveni dom
Slovenske Konjice, od 1.10.2007 pa vso dejavnost opravljajo zasebni koncesionarji.

Zanimivo je dejstvo, da je prav na območju UE Slovenske Konjice izredno visok
delež privatizacije v zdravstvu, daleč nad slovenskim povprečjem (slovensko

28

povprečje za področje splošne medicine je 27 %, medtem ko na območju UE
Slovenske Konjice kar 72 %).

2.9.4. Skrb za starejše občane

Povečuje se tudi skrb za starejše občane. Občina ne razpolaga z lastnimi
kapacitetami namenjenimi varstvu starejših občanov. Tovrstne potrebe pokriva
Splošni socialno varstveni zavod Lambrechtov dom Slovenske Konjice, v katerem je
trenutno 31 varovancev iz občine Zreče.

Zaradi naraščanja potreb po tovrstni oskrbi in kapacitetah, se načrtuje gradnja Doma
za starejše, ki bi poleg potreb v občini nudil možnost koriščenja tovrstnih storitev tudi
za celotno območje subregije.

Na področju socialnega skrbstva, pomoči starejšim in socialno šibkejšim se
vključujejo tudi društva: Društvo upokojencev Zreče, Medobčinsko društvo gluhih in
naglušnih, Območno združenje invalidov Dravinjske doline, Območno združenje
Rdečega križa Slovenske Konjice. Njihovo delovanje bo tudi v prihodnje zelo
pomembno, saj se bo število starejših občanov še povečevalo, prav tako pa je opaziti
porast števila socialno šibkejših.

2.10. Društvena dejavnost

V občini je registriranih skupaj 58 društev in klubov. Društva so aktivna, občina ima
posluh zanje in zadnja leta jim daje usmeritve, na osnovi katerih pristopajo k prvim
skupnim projektom, ki jih načrtujejo vnaprej. Takšen zgleden primer je Vodovnikovo
leto in z njim povezani dogodki, promocijske aktivnosti in promocijski materiali.

Že tradicionalno poteka sodelovanje društev, šole in Centra šolskih in obšolskih
dejavnosti v projektu towntwinning, preko katerega se povezujejo s partnerji mesta
Sedbergh v Angliji. Sedaj redno potekajo izmenjave otroških skupin, društev in
posameznikov med mestoma. Sodelovanje se širi iz kulturnega področja na področje
turizma in športa, v bodoče pa se načrtuje tudi sodelovanje na gospodarskem
področju.

Društvom so letno zagotovljena proračunska sredstva za osnovno delovanje in so
dodeljena na osnovi javnega razpisa. Potrebno je vzpostaviti transparenten sistem
financiranja skupnih aktivnosti društev, doseči usklajevanje urnikov dogodkov in
celosten sistem oglaševanja dogodkov.

29

3. POVZETEK ANALIZE PREDNOSTI, SLABOSTI,
 PRILOŽNOSTI, NEVARNOSTI

PREDNOSTI
o razvit zdraviliški turizem,
o prepoznavnost blagovne znamke Rogla kot turistične destinacije,
o rastoče zanimanje za eko-kmetovanje in integrirano pridelavo,
o že delujoče mešane kmetije z osnovno in dopolnilno dejavnostjo,
o izkušnje na področju pridelave mesa in mleka,
o bogata naravna in kulturna dediščina na celotnem območju,
o posluh lokalnih skupnosti za razvoj območja – programirani razvoj

infrastrukture lokalnih skupnosti, skrb za dediščino, okolje, gospodarski in
socialni razvoj,

o trenutno ugodna starostna struktura prebivalstva,
o pripravljenost ljudi na sodelovanje in razvita društvena dejavnost,
o ugodna in zdrava klima v vseh letnih časih - zimski, letni športi,
o geografski položaj, lahka dostopnost,

SLABOSTI

o slabo razvit storitveni sektor, pomanjkanje potrebnih znanj,
o neusklajenost v koriščenju stanovanjskih in namestitvenih kapacitet,
o problem prometne ureditve – obremenjenost v času turističnih konic
o majhne in razdrobljene kmetije ter neregistrirane dopolnilne dejavnosti
o nerazvite medsebojne povezave in sodelovanje predelovalcev in prodajalcev,
o majhna/nezadostna investicijska sposobnost kmetov in kmetijskih

gospodarstev,
o pomanjkanje kvalitetnih virov financiranja,
o nerazvita podjetniška miselnost in nepripravljenost na tveganje,
o negativni vplivi širjenja apartmajev in počitniških hišic ter slaba izkoriščenost

teh kapacitet izven turistične sezone
o razvojna odvisnost od uspešnosti velikih gospodarskih subjektov

PRILOŽNOSTI
o razvoj športnega, izobraževalnega turizma in eko turizma
o ekološko kmetovanje in pridelava zdrave hrane,
o razvoj dopolnilnih dejavnosti na kmetijah (predelava pridelkov, biomasa, itd.),
o razvoj turizma v povezavi s kmetijstvom (konjereja, kolesarjenje, trženje

različnih na kmetiji pridelanih izdelkov),
o spodbujanje trženja doma pridelane hrane in izdelkov tradicionalne obrti ter

njihovo vključevanje v turistično ponudbo,
o vključevanje območja Natura kot posebno kakovost območja
o mreženje - povezovanje na vseh področjih (kmetijstvo, podjetništvo, turizem,

itd.),
o tesnejše povezovanje pri pripravi in izvajanju programov in projektov med

različnimi nosilci in partnerji iz javnega in privatnega sektorja – vloga LTO
Zreče - GIZ,

o razvijanje novih turističnih tematskih poti in ponudbe ob njih,
o uvajanje spodbud za razvoj malega gospodarstva,
o izvajanje skupnih razvojnih projektov na območju subregije in regije,

30

NEVARNOSTI
o nevarnost neustrezne obremenitve prostora
o odliv mladih in izobraženih kadrov,
o pomanjkanje ustreznih finančnih sredstev za podporo razvojnim nalogam

občine,
o opuščanje kmetij in zaraščanje krajine
o premajhen odziv oziroma zainteresiranost investitorjev za nove naložbe
o premajhno sodelovanje med podpornimi in razvojnimi institucijami
o neupoštevanje posebnosti območja pri izvajanju razvojnih ukrepov regionalne

politike,
o odvisnost od velikih gospodarskih subjektov,

31

4. STRATEGIJA RAZVOJA OBČINE ZREČE

4.1. Vizija razvoja občine Zreče

Občina Zreče bo zagotavljala pogoje za skladen razvoj temelječ na znanju,
inovativnosti, lojalnosti domačega prebivalstva, ki se zaveda standardov in
omejitev okolja v smislu trajnostnega razvoja.

Uveljavila se bo kot turistično in rekreativno prepoznavna destinacija z
uveljavljenim in visoko pozicioniranim turističnim produktom in prepoznavno
blagovno znamko.

4.2. Strateški cilji razvoja občine Zreče

Strateški cilji:

- trajnostni razvoj – razvoj, ki zadovoljuje današnje potrebe, ne da bi
ogrožal možnosti prihodnjih generacij,

- skladen razvoj mesta Zreče in podeželja,
- usklajen prostorski razvoj z družbenim, gospodarskim in kmetijskim

razvojem,
- z ukrepi prispevati k porastu števila novih podjetij in številu novih

delovnih mest,
- zagotoviti ustrezne pogoje za razvoj trgovske dejavnosti in obrti,
- kvalitetnejše javne storitve,
- večja informiranost, osveščenost in odgovornost prebivalcev na

področju varovanja okolja, prometa, racionalne rabe naravnih virov,
- zagotoviti možnost pridobivanja in koriščenja regijskih, državnih in

mednarodnih razvojnih spodbud za projekte v občini.

Izvajanje programa zahteva medsebojno povezovanje in sodelovanje. Le z
usklajenim delovanjem in trdno povezanostjo nosilcev lokalnega razvoja bodo lahko
doseženi zastavljeni cilji.

4.3. Prednostne naloge razvoja občine Zreče

4.3.1. Okolje in prostor

Pri prostorskem načrtovanju je treba z obravnavo in soočanjem različnih potreb in
interesov razvoja v prostoru zagotoviti usklajenost gospodarskih, družbenih in
okoljskih vidikov. Med okoljskimi vidiki je potrebno upoštevati obstoječe obremenitve
okolja in njegove omejitve, ki jih predstavljajo naravni viri, zelene površine (kmetijska
zemljišča, gozdovi) in poplavna območja.

32

4.3.1.1. Vizija

Postali bomo občina z usklajenim prostorskim razvojem glede na družbene,
gospodarske, kmetijske in okoljevarstvene potrebe.

4.3.1.2. Razvojni cilji

Občina Zreče bo aktivnosti in ukrepe na področju urejanja prostora in varovanja
okolja izvajala usklajeno z družbeno gospodarskim razvojem občine. Glavni razvojni
cilji identificirani na tem področju so:

- usmerjanje prostorskega razvoja z upoštevanjem sonaravnega gospodarjenja,
- spodbujanje obstoječih in novih kmetij k bivanju in gospodarjenju z naravo,

spodbujanje razvoja na kmetijah z dodatnimi dejavnostmi
- usmerjanje razvoja v smislu postopnega premeščanja okolju neprijaznih

dejavnosti iz osrednjih mestnih delov na nove lokacije, premeščanje tistih
dejavnosti, ki imajo negativne vplive na okolje in jih je v skrbi za večjo kvaliteto
bivanja potrebno premeščati na obrobje (ali celo izven občine Zreče);

- reševanje obstoječih problemov prostorskega razvoja Občine Zreče,
vzpostavitev takih razmer, ki bodo izboljšale bivanje v občini in nudile
občanom visoko kvaliteten življenjski standard življenja v občini,

- osveščanje prebivalstva o skrbi za okolje in prostor ter skrb za ohranitev
kvalitete okolja in kvalitete bivanja,

- varovanje naravne dediščine in sledenje zavezujočim okoljskim zahtevam
evropske unije s področja naravovarstvene zakonodaje.

- osveščanje in vzpodbujanje pridobivanja alternativnih virov energije.

Kazalniki za spremljanje doseganja razvojnih ciljev:

- izdelan Občinski prostorski načrt,
- izdelani Prostorsko izvedbeni akti občine Zreče
- število novogradenj
- število na novozgrajenih več stanovanjskih objektov
- delež porabe naravno obnovljivih virov energije
- število in vrsta programov za zaščito in varovanje naravne dediščine na

območju.
- število na novo urejenih in zgrajenih otroških igrišč,
- procent zmanjšanja emisij hrupa, prahu in plina v okolje.

4.3.1.3. Vsebina programa

Ukrep 1: Zagotavljanje usklajenega prostorskega razvoja in spodbujanje
stanovanjske gradnje

o Občinski prostorski načrt Občine Zreče

Občina Zreče je že pristopila k postopkom izdelave Občinskega prostorskega načrta
(OPN), skladno z Zakonom o prostorskem načrtovanju (ZPNačrt; Uradni list RS, št.
33/07), s katerim se razveljavlja Zakon o urejanju prostora (ZUreP-1; Uradni list RS,

33

št. 110/02, 8/03 - popravek in 58/03 – ZZK-1) v delu, ki se nanaša na prostorsko
načrtovanje, to je na vrsto prostorskih aktov, njihovo vsebino in medsebojna razmerja
ter postopke za njihovo pripravo in sprejem, na opremljanje stavbnih zemljišč in
komunalni prispevek ter na vzpostavitev prostorskega informacijskega sistema.

Pri pripravi OPN so že bile izdelane naslednje strokovne podlage (SP) ter opravljeno
delo:

- SP Analiza stanja in teženj v prostoru Občine,
- SP izhodišča in cilji prostorskega razvoja Občine Zreče,
- izdelava kriterijev za odločanje o pobudah za spremembo rabe (poselitev z

možnostmi osnovne komunalne opreme, varovanja in omejitve v prostoru).

OPN Občine Zreče se pripravlja za celotno območje občine Zreče in bo skladno z 39.
členom ZP Načrt-a vseboval:

Strateški del OPN:
- izhodišča in cilji ter zasnova prostorskega razvoja občine,
- usmeritve za razvoj poselitve in za celovito prenovo, usmeritve za razvoj v

krajini, za določitev namenske rabe zemljišč in prostorskih izvedbenih pogojev
ter zasnovo javne infrastrukture lokalnega pomena,

- območja naselij vključno z območji razpršene gradnje, ki so z njimi prostorsko
povezana,

- območja razpršene poselitve.
Izvedbeni del OPN po posameznih enotah urejanja prostora, ki bo določal:
- območja namenske rabe prostora,
- prostorske izvedbene pogoje,
- območja, za katera se pripravijo občinski podrobni načrti (OPPN).

S sprejemom OPN bo Občina Zreče določila namensko rabo območij in s tem
usmerjala razvoj posameznih dejavnosti. Na ta način bodo ustvarjeni pogoji za
trajnostno naravnan prostorski razvoj, kar bo preprečilo ali zmanjšalo nasprotja med
interesi različnih uporabnikov prostora. Poleg tega mora občina izdelati strategijo
prostorskega načrtovanja in razvoja ter program komunalnega opremljanja
zemljišč, saj je potrebno zagotoviti ustrezno število zemljišč namenjenih
stanovanjski gradnji.

o Prostorsko izvedbeni akti (PIA) Občine Zreče

Poleg Urbanističnega načrta mesta Zreče bo občina pristopila k spremembam
nekaterih Zazidalnih načrtov (ZN), ki so bili izdelani v preteklosti in niso več skladni z
novo prostorsko zakonodajo in urbanističnimi zahtevamo kot sodobnemu načinu
bivanja. Zato bo potrebno pristopiti k spremembam in dopolnitvam ZN oz. izdelati
nove Občinske podrobne prostorske načrte (OPPN) in sicer:

- spremembe in dopolnitve ZN Rogla oz. sprejetje več novih OPPN,
- izdelava OPPN za poslovno zazidavo CENTER Zgornje Zreče,
- sprememba in dopolnitev ZN oz. izdelava novega OPPN družbeno usmerjene

blokovne gradnje »Nova Dobrava« Zreče,
- Sprememb in dopolnitev ZN TURISTIČNO-REKREACIJSKEGA območja s

parkovno ureditvijo in dopolnitvijo obstoječega programa centra Zreč in
spremembe in dopolnitve zazidalnega načrta NOVA DOBROVA in
Zazidalnega načrta centra ZREČ, »ZN Center ZREČ – C5«,

34

- Spremembe in dopolnitev ZN industrijske cone II, (CČN Zreče)
- Stanovanjsko naselje Dobrovlje (Strmšek),
- Dopolnitev ZN SN-1; Zreč,
- izdelava novega OPPN za območje severno od obstoječe poslovno obrtne

cone (Slomškova ulica).
- izdelava OPPN za posamezna območja, deli naselja (Stranice, Dobrovlje,

Pesja gorca, Zg. Zreče, Resnik, itd)

Poleg navedenih PIA bo potrebno izdelati še strokovne podlage oz. analizo možnosti
nadaljnje gradnje počitniških objektov v občini.

Ukrep 2: Osveščanje prebivalstva o skrbi za okolje in prostor

V pripravi in izvajanju so programi informiranja prebivalstva o skrbi za okolje in
priprava projektov, katerih namen je osveščanje prebivalcev oziroma posameznih
skupin o skrbi za okolje.

V izdelavi je program urejanja obstoječih otroških igrišč ter ureditev novih lokacij za
otroška igrišča.

V sodelovanju s podjetji se bodo nadaljevale aktivnosti v zvezi z zmanjševanjem
onesnaževanja okolja. Tako bomo spremljali izvajanje aktivnosti podjetij z namenom
zmanjšanja hrupa in emisij prahu in plinov v okolje iz obstoječih industrijskih obratov.
V skladu z obstoječo zakonodajo bomo spremljali meritve emisij hrupa v okolje, ki jih
morajo izvajati podjetja.

Ukrep 3: Zagotavljanje kakovosti javnega prostora in varnosti

V letu 2008 je občina Zreče sprejela Občinski program varnosti Občine Zreče, ki
je temeljni strateški dokument, v katerem so opredeljena izhodišča za zagotavljanje
varnega in kvalitetnega življenja prebivalcev občine. Namen programa varnosti
Občine Zreče je določiti enotne kriterije za zagotavljanje javne varnosti v Občini
Zreče in opredeliti ukrepe, ki zagotavljajo javno varnost na območju občine. Pojem
javna varnost lahko opredelimo kot dobrino, ki jo lahko pridobivamo in uživamo na
družbeno organiziran način, ki mora biti v določeni količini na razpolago vsem članom
družbe, ki ima to posebno značilnost, da se zagotavlja vedno le na javnopraven, na
državo naslonjen in zato arbitraren način, ki jo lahko zagotavljamo samo in izključno
prek države. Pomeni tudi stanje, v katerem so izključeni materialni protipravni akti, s
katerimi se rušijo ali ogrožajo temeljne svoboščine in pravice občanov, osnovni
elementi družbene ureditve ali druge zaščitene vrednote.

Namen programa je tudi načrtno zagotavljati kvaliteto javnega prostora v Občini
Zreče. To pomeni predvsem zadovoljstvo občanov z okoljem, kjer živijo in delajo ter z
okoljem kjer se šolajo in igrajo njihovi otroci. Kvaliteten javni prostor tudi pomeni
zadovoljivo stopnjo javne varnosti in javnega reda; to pa konkretno pomeni, da so
občinske ceste, ulice, parki in drugi odprti prostori čisti, varni in urejeni.

Program predstavlja pomemben in izhodiščni dokument za področje delovanja
občinske redarske službe. V njem so opredeljena izhodišča za zagotavljanje
varnosti v občini, cilji in ukrepi za zagotovitev teh ciljev ter konkretni nosilci oziroma

35

odgovorne službe za dosego želenih ciljev. V dokumentu so opredeljene tudi
zakonske osnove za vzpostavitev in delo redarske službe ter za sodelovanje s
Policijo pri zagotavljanju javne varnosti ter javnega reda in mira.

Namen programa je tudi vzpostaviti partnerski odnos med policijo in občinskim
redarstvom pri zagotavljanju javne varnosti v lokalni skupnosti oziroma pri izvajanju
vseh pristojnosti občinskih redarjev, ki so opredeljene v 3. Členu Zakona o
občinskem redarstvu.

Program varnosti Občine Zreče obsega 6 ciljev, ki na celovit način urejajo oziroma
zagotavljajo kvaliteto varnosti v občini. Program Občine Zreče je zasnovan razvojno
in ima naravo priporočil in programskih smernic, ki se bodo lahko realizirala skozi
letne programe dela občinskih redarjev oziroma občinske redarske službe in
razpoložljivih finančnih sredstev, ki jih občina namenja za to področje dela.

Ukrep 4: Varovanje naravne dediščine

Občina ima bogato naravno dediščino, ki je evidentirana in s prostorskimi dokumenti
je določen režim varovanja. Pripraviti je potrebno programe osveščanja prebivalcev o
pomenu naravne dediščine ter gospodarjenja z njo, skladno s tem pa tudi jasno
opredeliti naloge in odgovornosti upravljalcev.

4.3.1.4. Viri financiranja

Proračunska sredstva Občine Zreče, posamezni investitorji oz. nosilci dejavnosti,
lastniki oz. upravljavci zemljišč in objektov.

4.3.1.5. Nosilec izvedbe

Občina Zreče, služba za okolje in prostor z zunanjimi izdelovalci PIA

4.3.1.6. Časovni in finančni okvir

Projekt Nosilec
projekta

do
2009 2009 2010 2011 2012 2013 Vrednost

projekta
Upravljanje z
zemljišči – nakup
zemljišč

Občina
Zreče 318.000 300.000 300.000

300.000

300.000

Upravljanje z
zemljišči – odkup
zemljišč

Občina
Zreče 10.000

Preureditev
podstrešja (objekt
C. na Roglo 17)

Občina
Zreče 80.000 20.000 100.000

Nakup stanovanj
– novi
stanovanjski blok

Občina
Zreče 23.700 3.000 26.700

Pridobitev
neprofitnih
stanovanj

Občina
Zreče 50.000 50.000

36

4.3.2. Infrastruktura

Razvoj občine je nedvomno pogojen z razvojem okoljske in prometne infrastrukture,
ki pripomore k ekonomskemu izboljšanju stanja in k dvigu kakovosti bivanja samega.
Zlasti so pomembne urejena cestna infrastruktura in povezave, oskrba s pitno vodo
in druga komunalna ter telekomunikacijska infrastruktura.

4.3.2.1. Vizija

Občina Zreče bo postala prostorsko urejena občina, tako da bo kar se da
optimalno izkoristila prostor in pri tem ohranila njegovo kakovost ter njegov
turistični in rekreativni smisel, poleg tega pa nudila ugodne pogoje za delo in
bivanje vsem prebivalcem.

4.3.2.2. Razvojni cilji

Program razvoja infrastrukture v občini Zreče bo potekal usklajeno z družbenim in
gospodarskim razvojem občine, kar bo vodilo tako k enakomernemu razvoju območja
kot k trajnostnemu razvoju celotnega območja občine:

- posodobitev občinskih cest in javnih poti ter ureditev mirujočega prometa
- ohranjanje dosežene ravni konkurenčnosti občine z zmanjšanjem potovalnih

časov in znižanju stroškov transporta
- boljša dostopnost do posameznih območij na Pohorju
- zagotovitev pogojev za tekoče in varno odvijanje prometa
- izboljšanje varovanje naravne in kulturne dediščine
- ureditev ostalih javnih površin
- izboljšanje komunalne opremljenosti
- urediti odvajanje in čiščenje odpadnih voda v povodju Dravinje
- doseganje maksimalne pokritosti s kanalizacijskim sistemom, zmanjševanje

izgub na obstoječih ter doseči stalnost, zanesljivost in kakovost čiščenja
odpadne vode.

- ureditev sistem zbiranja in ravnanja z odpadki
- spodbujanje uvajanja tehnologij za izrabo lesne-bio mase in drugih obnovljivih

virov energije

Kazalniki za spremljanje doseganja razvojnih ciljev:

- dolžina (km) posodobljenih cest
- število/dolžina urejenih/novo urejenih kolesarskih poti.
- dolžina izgrajenih kanalizacijskih vodov
- število priključenih gospodinjstev na javno kanalizacijo
- dolžina izgrajenih/obnovljenih vodnih virov
- število energetsko saniranih objektov v naslednjem obdobju,
- dolžina saniranega vodovodnega omrežja
- dolžina saniranega kanalizacijskega omrežja
- razmerje med porabljeno pitno vodo in očiščeno odpadno vodo
- porast uporabe obnovljivih virov energije
- zmanjšanje emisij CO2

37

4.3.2.3. Vsebina programa

V občini je potrebno zagotoviti proizvodne površine, površine za individualno
stanovanjsko gradnjo in gradnjo stanovanj, posodobiti prometno in komunalno
infrastrukturo, urediti športne in rekreacijske površine ter površine za raznovrstne
dejavnosti, ki bodo popestrile življenje prebivalcev in izboljšale turistično ponudbo
območja.

Ukrep 1: Posodobitev obstoječe prometne infrastrukture

Cestna infrastruktura predstavlja enega od temeljnih pogojev za učinkovito odvijanje
gospodarskih dejavnosti in posredno s tem tudi za poselitev za to primernih območjih
občine. V zvezi z občinskimi cestami se ugotavlja, da kakovost in obseg ponudbe
infrastrukturnih storitev ne odgovarja več današnjim potrebam. Po eni strani so
obstoječe ceste v relativno slabem stanju, kar je posledica gradnje brez prisotnosti
stroke ter premajhnih vlaganj v ohranjanje in obnovo občinskih cest v preteklih
desetletjih. Po drugi strani pa se srečujemo z ozkimi grli, ki so se pojavila zaradi
stalne in dokaj visoke stopnje rasti prometa, ki je približno na enaki ravni kot tista na
državnih cestah.

Na občinski cestni mreži se tako kažejo potrebe po investicijskem vzdrževanju za
obnovo občinskih cest in novih investicijah za povečanje in izboljšanje kapacitete
občinske cestne mreže. Cilj razvoja cestne infrastrukture je zagotoviti pogoje za
trajnostni razvoj.

Prometna (cestna) infrastruktura bo dopolnjena z dograditvijo manjših odsekov cest,
predvsem pa z rekonstrukcijami in modernizacijami obstoječih občinskih cest s
poudarkom na lokalnih cestah. Te predstavljajo dobro povezavo med naselji znotraj
občine kot tudi z naselji v sosednjih občinah ter navezavo na državno cestno
omrežje, vendar so s tehničnega vidika neustrezne (preozke, slabo odvodnavanje,
premalo nosilne voziščne konstrukcije, križišča neustrezno zgrajena in opremljena
…).

Potrebno je urediti predpise za prepoved vožnje z motornimi sanmi in motornimi
kolesi na območju Rogle ter urediti poti za te namene, ki naj potekajo ob obstoječi
javni cestni mreži, saj s tem najmanj moteče posegajo v naravo - predvsem hrup,
vzpostaviti pogoje za razvoj turizma, npr. LC št. 460040 prekategorizirati v turistično
cesto in jo primerno urediti, zagotoviti povezanost na vrhu Pohorja - modernizirati
povezavo Mislinja- Rogla – Osankarica - Trije kralji – Areh - Mariborsko Pohorje.

Potrebna je ureditev pohorskega (dvojnega) cestnega križa Lovrenc-Pesek-
Oplotnica, Lukanja-Osankarica-Trije kralji Areh, kar bi pomenilo odpiranje turizmu
tudi zahodnega in severnega Pohorja ter povezovanje vzhodnega, južnega in
zahodnega. S tem bomo pridobili pomembno mrežno cestno turistično infrastrukturo.

Pri rekonstrukciji javnih poti pa je potrebno dati prednost tistim cestam, ki povezujejo
posamezna naselja oziroma zaselke, na ostalih pa je potrebno zagotavljati
prevoznost in varnost. Hkrati je potrebno zagotavljati, da se stanje na obstoječih
povezavah ne bo poslabšalo.

38

Gradnja prometne infrastrukture praviloma močno vpliva na okolje, zato je
pomembno, da se upoštevajo vsi parametri trajnostnega razvoja. Pomembne so vse
faze od prostorskega načrtovanja, izvedbe ter obratovanja in vzdrževanja le te.

Pri izvajanju gradbenih del je zelo pomembna izbira okolju prijaznih tehnologij in
uporaba materialov, izdelanih po merilih trajnostnega razvoja, kar pomeni manjšo
porabo neobnovljivih naravnih virov, energije, nevarnih snovi in manjšo produkcijo
odpadkov ter odgovorno ravnanje z njimi. Popolnoma enaka merila je potrebno
upoštevati tudi pri vzdrževanju obstoječe prometne infrastrukture.

Ukrep 2: Izboljšanje komunalne opremljenosti

Občina Zreče je vključena v projekt »Očistimo reko Dravinjo«, ki je skupen projekt
13 občin (Hoče-Slivnica, Majšperk, Makole, Oplotnica, Podlehnik, Poljčane, Rače-
Fram, Slovenska Bistrica, Slovenske Konjice, Vitanje, Videm, Zreče, Žetale), v
sklopu katerega občine uvajajo enotni sistem čiščenja komunalnih in tehnoloških
odpadnih voda po sodobnih načelih in v skladu s stanjem tehnike in stroke.
Projekt se izvaja postopno in je razdeljen na tri dele:

- Celovito odvajanje in čiščenje odpadnih voda ter oskrba s pitno vodo na
porečju Dravinje za vseh 13 občin

- Celovito urejanje povodja Dravinje z zagotavljanjem poplavne varnosti
- Celovito urejanje odpadkov – ki ga izvaja vsaka občina samostojno.

Aktivnosti na področju vzpostavitve novih in obnove obstoječih infrastrukturnih
omrežij za zagotavljanje enakovredne komunalne in energetske opremljenosti in
učinkovitega varstva okolja v občini je izrednega pomena, saj se bo z izboljšanjem
komunalne opremljenosti urbanih naselij in podeželja ter poslovnih con izboljšana
kakovost bivanja, zmanjšale se bodo razlike med urbanimi območji in posameznimi
dislociranimi kraji – podeželjem.

V ta namen se bodo izvajale naslednje aktivnosti:

- komunalno opremljanje naselij in zemljišč namenjenih gospodarsko – obrtni
dejavnosti - izgradnja čistilne naprave, primarnega kolektorja do nje ter
rekonstrukcija in izgradnja sekundarne kanalizacije vključno s potrebnimi
objekti,

- izpopolnitev sistema za ravnanje z odpadki (spodbujanje ločenega zbiranja
odpadkov in postavitev ekoloških otokov, sanacija divjih odlagališč ter
preprečevanje nastajanja novih).

- optimalna oskrba prebivalcev in gospodarstva z neoporečno pitno vodo iz
vodovodnega omrežja, kjer je to tehnično možno in ekonomsko sprejemljivo,

- nižje izgube načrpane vode,
- varni vodni viri.

Ukrep 3: Učinkovita energetska oskrba in raba energije

Učinkovita energetska oskrba je pomembna z vidika širšega pomena za okolje in za
gospodarski razvoj občine. Potrebno je izkoristiti vse razpoložljive potenciale varne
rabe energije in možnosti povečanja energetske učinkovitosti ter koriščenje lokalnih
naravnih virov energije kot so: biomasa, sončna energija, geotermična energija;

39

Aktivnosti bodo usmerjene v energetsko sanacijo stavb, novogradnjo nizko
energijskih stavb, sanacijo sistemov za ogrevanje, vgradnja novih sistemov,
tehnologij za izrabo naravnih virov energije, ureditev sistema javne razsvetljave.

4.3.2.4. Viri financiranja

Proračunska sredstva Občine Zreče, razpisi Ministrstva za okolje in prostor,
Ministrstva za kmetijstvo, gozdarstvo in prehrano, strukturnih in kohezijskih skladov.

4.3.2.5. Nosilec izvedbe

Občina Zreče, javno-zasebno partnerstvo, koncesionarji

4.3.2.6. Časovni in finančni okvir

Projekt Nosilec
projekta do 2009 2009 2010 2011 2012 2013 Vrednost

projekta
Sanacija in dograditev
kanalizacijskega
sistema v Občini Zreče

Občina
Zreče

360.000 190.000 550.000

Sanacija sekundarne
kanalizacije Nova
Dobrava 1

Občina
Zreče 177.412 191.603 278.785 647.800

Kanalizacija Nova
Dobrava 2

Občina
Zreče 200.000 250.000 200.000 650.000

Vodovod Rogla Občina
Zreče 150.000 300.000 180.000 630.000

Sekundarna
kanalizacija Nova
Dobrava 3

Občina
Zreče 150.000 300.000 200.000 650.000

Gradnja centralne
čistilne naprave in
primarni kolektor

Občina
Zreče 2.055.478 2.108.389 1.094.239 5.258.108

Magistralni vodovod Občina
Zreče 2.351.819 2.417.611 1.246.588 6.016.019

Center za ravnanje z
odpadki CERO SLK

Občina
Zreče 40.000 50.000 10.000 100.000

Sekundarna kanali-
zacija Nova Dobrava 4

Občina
Zreče 150.000 250.000 400.000

Sekundarna kanali-
zacija Nova Dobrava 5

Občina
Zreče 150.000 300.000 200.000

Sekundarna kanali-
zacija zgornje Zreče 1

Občina
Zreče 150.000 300.000 200.000

Kanalizacija Dobrava
1

Občina
Zreče 150.000 300.000 200.000 650.000

Kanalizacija zgornje
Zreče 1 *

Občina
Zreče 150.000 300.000 550.000

Kanalizacija zgornje
Zreče 2*

Občina
Zreče 150.000 300.000 650.000

Kanalizacija spodnje
Zreče*

Občina
Zreče 150.000 650.000

40

Zbirni center Gračič Občina
Zreče 90.000 250.000 70.000 410.000

Sekundarna kanali-
zacija spodnje Zreče

Občina
Zreče 150.000 300.000 200.000

Primarni kolektor
Dobrovlje – Radana
vas

Občina
Zreče 150.000 490.000 150.000

Očistimo reko Dravinjo
IV faza

Občina
Zreče 120.000 5.120.000

Regulacija Dravinje –
most v Radani vasi

Občina
Zreče

Rekonstrukcija LC
460040 Skomarje

Občina
Vitanje 44.000 45.000 89.000

Ureditev LC 440250
Božje –Koroška vas

Občina
Zreče 322.817 88.249 410.579

LC 440260 Kovaški
vrh

Občina
Zreče 20.000 20.000

Krožišče Stranice DRSC 100.000 100.000
Križišče Ulipi DRSC 25.000 25.000
Pločnik Cesta na
Roglo DRSC 25.000 25.000
Podhod Terme –
Slomškova ulica DRSC 115.000 115.000
 LC Resnik Občina

Zreče 700.000
Rekonstrukcija ceste
Areh-Pesek-Rogla DRSC
Rekonstrukcija ceste
Zreče - Rogla DRSC
Ukinitev starega
pokopališča

Občina
Zreče 41.729 41.729

Posodobitev javne
razsvetljave

Občina
Zreče 40.000 40.000 80.000 40.000 60.000 260.000

Gradnja
širokopasovnega
omrežja v občini Zreče

Občina
Zreče 35.000 371.781 406.781

Ureditev e-točk Občina
Zreče 300 4.000 4.000 4.000 4.000 18.430

* projekt se bo financiral še po letu 2013

4.3.3. Kmetijstvo in gozdarstvo

Kmetijstvo kot pomembna dejavnost na podeželju se bo v prihodnjih letih srečevalo z
vedno novimi izzivi. V naslednjih letih bo v evropskem prostoru prišlo do sprememb
kmetijske politike, kjer se bo večina sredstev, ki so sedaj namenjena neposrednim
spodbudam za kmetijsko proizvodnjo, prenesla v sklade za razvoj podeželja.
Zmanjšanje neposrednih spodbud bo najbolj prizadelo majhne kmetije, ki bodo
morale dodaten vir zaslužka iskati v dopolnilnih dejavnostih in osebnem dopolnilnem
delu.

41

4.3.3.1. Vizija

Na področju razvoja kmetijske dejavnosti bo občina ustvarila pogoje za
maksimalen izkoristek razpoložljivih potencialov, ki jih območje za razvoj
kmetijstva in gozdarstva nudi. Spodbujala bo prestrukturiranje in nadaljnji
razvoj kmetijstva, ohranitev živilsko-predelovalne industrije v občini, razvoj
novih izdelkov in storitev, skrbela za ohranjanje poseljenosti podeželja in
ohranjanje kulturne krajine.

4.3.3.2. Razvojni cilji

Glavni razvojni cilj je dvigniti kvaliteto življenja prebivalcev z ohranjanjem obstoječih
ter razvijanjem novih dejavnosti, ki temeljijo na prednostih območja:

- spodbujanje prestrukturiranja in nadaljnji razvoj kmetijstva,
- razvoj podjetniške kulture, dopolnilnih dejavnosti in ohranjanje kulturne krajine,
- razvoj novih izdelkov in storitev,
- ohranjanje poseljenosti podeželja in ohranjanje kulturne krajine,
- ohranitev živilsko predelovalne industrije na območju,
- pravočasno in vsebinsko učinkovito informiranje ciljnih skupin o novostih in

možnostih s področja kmetijstva v območju,
- zagotavljanje permanentnega strokovnega izobraževanja in usposabljanja

ciljnih skupin s področja kmetijskih vsebin,
- zagotavljanje potrebne permanentne, strokovne, institucionalne in svetovalne

podpore ciljnim skupinam za področje kmetijstva.

Prav tako bo Občina Zreče spodbujala vzdržni razvoj Pohorskih zaselkov in jih v
tem smislu poizkušala ohranjati do te mere, da bi le ti zadržali čim več svojih
prvobitnih značilnosti. Predvidela bo ukrepe in mere za ohranjanje kmetijstva na
gorsko višinskem območju. V smislu sonaravnega gospodarjenja bo občina
spodbujala obstoječe in nove kmetije k bivanju in gospodarjenju z naravo.
Spodbujala bo razvoj na kmetijah z dodatnimi dejavnostmi kot so žage, bio masa,
klavnice, domača obrt,…

Kazalniki za spremljanje doseganja razvojnih ciljev:

- število kmetijskih gospodarstev po posameznih zaselkih
- število izvedenih programov in projektov informiranja in usposabljanja v občini,
- število informiranih, animiranih, vključenih v programe po letih,
- število samozaposlitev na območju po letih,
- število in vrste blagovnih znamk na območju,
- število medsebojnih povezav med društvi na območju in skupnih aktivnosti,
- vzpostavljene povezave s področja živilsko-predelovalne industrije na

območju,
- količine predelave in tržna vrednost predelave,
- število ohranjenih in število novih delovnih mest, ki jih prinaša ohranitev in

nadaljnji razvoj živilsko-predelovalne industrije.

42

4.3.3.3. Vsebina programa

Ukrep 1: Spodbujanje prestrukturiranja kmetij

Pripraviti je potrebno programe informiranja in usposabljanja, kjer na podlagi
uspešnih praktičnih primerov kmetje pridobivajo znanja o novih pogojih delovanja in
uvajanja novih kultur, proizvodov in storitev ter različnih dopolnilnih dejavnosti.

Ukrep 2: Spodbujanje dopolnilnih dejavnosti in osebnega dopolnilnega dela

V skupnem sodelovanju občine in strokovnih institucij pripraviti skupne programe
spodbujanja, informiranja in pomoči posameznikom, ki se nameravajo ukvarjati z
dopolnilnimi dejavnostmi ali osebnim dopolnilnim delom. Spodbujanje programov
dopolnilnih dejavnosti in osebnega dopolnilnega dela med kmečkim prebivalstvom,
kot dodatni dejavnosti na kmetijah.

Ukrep 3: Spodbujanje povezovanja kmetijskih proizvajalcev pri pridelavi in
predelavi kmetijskih proizvodov ter razvoj skupnih blagovnih znamk in
skupnega trženja

Razdrobljene kmetijske proizvajalce se bo skozi različne programe spodbujalo k
medsebojnemu povezovanju pri pridelavi in predelavi kmetijskih proizvodov ter
skupnem nastopanju na trgu. V mrežo se bo vključevalo tudi lokalna podjetja, ki se
že sedaj ukvarjajo s predelavo in trženjem kmetijskih proizvodov in terme kot
potencialen odjemalec tovrstnih produktov.

V sodelovanju z zainteresiranimi proizvajalci razviti blagovne znamke, ki bodo
zagotavljale prepoznavnost in kvaliteto proizvodov ter s tem boljše pogoje na trgu in
hkrati razviti marketinške pristope, ki bodo zagotovili dostop do novih trgov.

Ukrep 4: Spodbujanje dodatnega izobraževanja kmetic in kmetov

Razvili bomo skupne programe dodatnega izobraževanja in usposabljanja kmetov in
kmetic z namenom izboljšanja njihove izobrazbene ravni ter jih usposobili za delo v
novih pogojih.

Ukrep 5: Spodbujanje delovanja društev na področju kmetijstva

Društva s področja kmetijstva se bo spodbujalo pri njihovih dejavnostih in jim
pomagalo pri pripravi njihovih projektov ter njihovo medsebojno sodelovanje in
povezovanje znotraj in zunaj občine.

Ukrep 6: Ohranitev in razvoj živilsko predelovalne industrije

V sodelovanju med različnimi institucijami je potrebno zagotoviti čim boljše pogoje za
ohranitev in nadaljnji razvoj živilsko-predelovalne industrije na območju ter pripraviti
programe povezovanja med pridelovalci in predelovalnimi podjetji.

43

Ukrep 7: Spodbujanje sodelovanja skozi program Leader

Leader je ena izmed osi Programa razvoja podeželja RS (4. os) za obdobje 2007-
2013. Občine Šentjur, Dobje, Dobrna, Oplotnica, Slovenske Konjice, Vitanje in Zreče
so z uspešno prijavo na razpis Ministrstva za kmetijstvo, gozdarstvo in prehrano
postale Leader območje (Lokalna akcijska skupina »Od Pohorja do Bohorja«) ter s
tem pridobile pravico do črpanja sredstev iz naslova ukrepov iz 4. osi Programa
razvoja podeželja.

Leader kot način združevanja in doseganja trajnostnega razvoja podeželskih območij
omogoča, da se s celostnim pristopom raziščejo nove rešitve, s katerimi ostanejo ali
postanejo konkurenčna, izrabijo svoje danosti in se spopadajo z izzivi na način
vključevanja lokalnih partnerjev v upravljanje prihodnjega razvoja svojega območja.

4.3.3.4. Viri financiranja

Proračunska sredstva Občine Zreče, razpisi Ministrstva za kmetijstvo, gozdarstvo in
prehrano, lastna sredstva nosilcev dejavnosti.

4.3.3.5. Nosilec izvedbe

Občina Zreče, Kmetijsko svetovalna služba, nosilci kmetijske dejavnosti, Kmetijska
zadruga Slovenske Konjice, Razvojna agencija Kozjansko, društva.

4.3.3.6. Časovni in finančni okvir

Projekt Nosilec
projekta

do
2009 2009 2010 2011 2012 2013

Skupaj
vrednost
projekta

Naložbe v kmetijsko
gospodarstvo v
primarno proizvodnjo Občina Zreče 41.079 16.000 57.079
Državne pomoči v
kmetijstvu (de minimis) Občina Zreče 7.530 26.900 27.600 28.320 28.320
Predstavitev na sejmu
– LAS območje

Upravljalec
LAS – RA
Kozjansko 3.540 3.540 3.600 3.600

Razvojni projekti
Leader

Občina Zreče,
društva, KS 25.420 26.000 26.500 27.000 27.800

4.3.4. Gospodarstvo in podjetništvo

Razvoj občine je tesno povezan z razvojem gospodarskih subjektov v občini in z
razvojem podjetništva, vendar je pri razvoju potrebno paziti na ohranjanje okolja in
kulturne krajine. Okrepiti je potrebno sodelovanje med obstoječimi podjetji in
samostojnimi podjetniki, vzpostaviti kakovostno podporno okolje ter pripraviti
programe ohranjanja izobražene in kvalificirane delovne sile na območju.
Pomembno je medsebojno povezovanje nosilcev lokalnega razvoja, aktivno in
učinkovito sodelovanje z upravnimi enotami, pristojnimi inšpekcijskimi službami,
regionalno razvojno agencijo ter drugimi strokovnimi in podpornimi institucijami.

44

Razvojne prednosti občine so naravni potenciali, ohranjeno okolje in krajina, hiter
gospodarski razvoj, ki temelji na razvoju zlasti turizma, kovinarstva, kovaštva in
orodjarstva, industrije usmerjene v izvoz na globalne trge, primerna družbena
infrastruktura, bogata naravna in kulturna dediščina in v uspešnih domačih in tujih
naložbah.

4.3.4.1. Vizija

Uspešna rast gospodarskih subjektov in razvoj na osnovi znanja, inovativnosti,
lojalnosti domačega prebivalstva, ki se zaveda standardov in omejitev okolja v
smislu trajnostnega razvoja.

4.3.4.2. Razvojni cilji

- zagotavljanje prostorskih možnosti za razvoj gospodarskih dejavnosti,
- trženje lastne proizvodnje in lastnih izdelkov na domačih in tujih trgih,
- nudenje primerne podjetniške in svetovalne podpore podjetnikom,
- vzpostavitev primerne institucionalne mreže podpornih institucij znanja,

razvoja in svetovanja,
- odpiranje novih, kvalitetnih delovnih mest,
- pospešitev prestrukturiranja v proizvodnem in storitvenem sektorju in razvoj

novih proizvodov, storitev in procesov, ki bodo ustvarili več dodane vrednosti,
- opremljanje poslovnih površin za širitev, ustanavljanje in prihod podjetij

usmerjenih v programe z višjo dodano vrednostjo.

Kazalniki za spremljanje doseganja razvojnih ciljev:

- število registriranih novih podjetij,
- število novih zaposlitev (moški, ženske, starost) v podjetjih,
- število ohranjenih zaposlitev na območju,
- kapaciteta zagotovljenih primernih površin za delovanje podjetij,
- število izvedenih programov in projektov za podporo malemu podjetništvu na

območju,
- število vključenih v programe podpore podjetništvu.

4.3.4.3. Vsebina programa

Ukrep 1: Spodbujanje nastajanja novih in ohranjanja že delujočih podjetij

Za uspešen razvoj je ena prednostnih nalog spodbujanje razvoja in rasti novih malih
podjetij, ki bodo nudila delovna mesta prebivalstvu. Občina načrtuje širitev
poslovno-obrtne cone, vendar pa spodbujanje nastajanja novih podjetij ni
usmerjeno le v zagotavljanje pogojev v poslovno-obrtni coni temveč tudi na tistih
lokacijah, kjer nova dejavnost ni moteča in je skladna z opredeljeno rabo prostora,
skladno z Dolgoročnim prostorskim planom Občine Zreče.

45

Ukrep 2: Nadaljnji razvoj obstoječih podjetij in samostojnih podjetnikov

Obstoječim podjetjem in samostojnim podjetnikom je potrebno pomagati pri njihovem
razvoju z vzpostavitvijo podpornih mehanizmov in njihovemu približevanju
uporabnikom, izobraževanji za podjetnike, razvojem informacijskih mrež za
podjetnike, s pomočjo pri povezovanju. Različne oblike spodbud in storitev, ki so
že na voljo, je potrebno potencialnim uporabnikom še bolj približati oziroma najprej
podrobneje predstaviti (VEM točke, vavčersko svetovanje, sofinanciranje nakupa
tehnološke opreme, možnosti vključevanja v podjetniški inkubator).

Ukrep 3: Uvajanje novih izobraževalnih programov

Skladno s kadrovskimi potrebami gospodarskih subjektov v občini in regiji je
potrebno težiti k uravnoteženi ponudbi ustrezno izobraženih kadrov. To bomo dosegli
skozi učinkovit in s prakso povezan sistem poklicnega izobraževanja in
vzpostavljanja infrastrukture in možnosti za dopolnilna, neformalna izobraževanja ter
z vključevanjem v štipendijske sheme zagotovili uravnoteženost potreb s ponudbo
novih kadrov, istočasno pa zagotavljali možnost mladih, da ostanejo in delajo v
domačem okolju.

4.3.4.4. Viri financiranja

Proračunska sredstva Občine Zreče, lastna sredstva nosilcev aktivnosti, razpisi
Podjetniški sklad, Regionalni sklad RS za regionalni razvoj in razvoj podeželja,
JAPTI, razpisi ministrstva za gospodarstvo.

4.3.4.5. Nosilec izvedbe

Občina Zreče, SŠC Slovenske Konjice, kot nosilec VEM točke, gospodarski subjekti,
OOZ, GZS, RRA Celje;

4.3.4.6. Časovni in finančni okvir

Projekt Nosilec
projekta

do
2009 2009 2010 2011 2012 2013

Skupaj
vrednost
projekta

Regionalna
štipendijska shema RRA Celje

VEM, vavčersko
svetovanje

JAPTI – SŠC
Sl. Konjice

Odlok o
spodbujanju
samozaposlovanja Občina Zreče

4.3.5. Turizem

Turizem v občini Zreče predstavlja velik razvojni potencial, ima bogato tradicijo,
zadovoljivo fizično infrastrukturo. V prihodnje bo potrebno več pozornosti nameniti
razvoju tudi t.i. mehkim razvojnim elementom – kakovosti v najširšem pomenu

46

besede, pospešenega izobraževanja za turizem in razvoja človeških virov,
spodbujanje kreativnosti in inovativnosti za razvoj in oblikovanje tržno zanimivih,
inovativnih ter kakovostnih turističnih programov.

Nezadovoljivo je tudi izkoriščanje blagovne znamke območja (Rogla), ki temelji na
javno zasebnem partnerstvu, kot enem glavnih dejavnikov za ohranjanje
konkurenčnosti na globalnem turističnem trgu. V prihodnje se pričakuje, da bosta
turizem zdravja in dobrega počutja ter turizem povezan s kulturno in naravno
dediščino kot doživljajski turizem doživela največjo rast.

Pozorni pa bomo morali biti tudi na pasti. Turizem ne sme ogrožati kvalitete življenja
lokalnega prebivalstva – zato mora množičnost turizma imeti omejitvene faktorje in
turizem se mora razvijati na trajnosten način.

Projekti sodelovanja s sosednjimi občinami kot tudi ostali partnerski projekti podpirajo
in usmerjajo tovrstno delovanje razvoja turizma v občini Zreče temelječ na
partnerskem odnosu, koriščenju sinergij s turističnimi gospodarstvi širšega območja.
Hkrati pa pomeni razvoj močnega lokalnega partnerstva, prevzemanje odgovornosti
za razvoj turizma tako s strani turističnih podjetij, podjetnikov kot lokalne skupnosti
ter civilne družbe.

4.3.5.1. Vizija

Vizija razvoja turizma v občini Zreče temelji na prepoznavnosti, konkurenčnosti
ponudbe, urejenosti okolja, naravni in kulturni dediščini ter razvoju okolju
prijaznega trajnostnega razvoja turizma.

Poleg masovnega zdraviliškega turizma se bo razvijala turistična ponudba,
prepoznavna po individualnem pristopu do gosta, ki želi občudovati,
spoznavati naravo, aktivno uživati ohranjeno naravo, spoznavati preteklost
skozi zgodbe bogate kulturne dediščine, okušati avtohtone pridelke območja in
tradicionalno kulinariko.

4.3.5.2. Razvojni cilji

Cilji programa razvoja turizma so:

- dograditi in posodobiti objekte turistične infrastrukture,
- povezovanje turizma in turistične ponudbe z varovanjem narave, kmetijstvom

in gozdarstvom ter koriščenje sinergijskih učinkov tovrstnega povezovanja,
- razvoj ponudbe športno – zimskega in letnega turizma, eko turizma,

zdraviliškega in izobraževalnega turizma,
- oblikovanje integralnih turističnih produktov naravoslovnega in kulturnega

turizma,
- razvoj novih turističnih produktov kot samostojne ali dopolnilne ponudbe

zdraviliškemu turizmu.
- zagotavljanje razvojnih možnosti in kakovosti bivanja v naravovarstvenih

območjih (Natura 2000) in njihovo ohranjanje,
- povezovanje javnega in zasebnega sektorja pri promociji in marketingu

turističnih produktov,
- izboljšati raven izobraženosti turističnih ponudnikov in delavcev v turizmu,

47

- razvoj informacijske podpore,
- razvoj mednarodnega sodelovanja,
- krepitev prepoznavnosti blagovne znamke Rogla.

Kazalniki za spremljanje doseganja razvojnih ciljev:

- povečano število domačih in tujih turistov,
- dvig prihodkov iz naslova turistične dejavnosti,
- podaljšanje povprečnega števila dni bivanja turistov,
- povprečna zasedenost ležišč po vrstah nastanitvenih objektov,
- povečanje števila kmetij - nosilcev dejavnosti turističnih kmetij,
- število objektov kulturne in naravne dediščine na novo vključene v turistični

produkt,
- povečanje števila aktivnih turističnih vodnikov,
- število turističnih prireditev,
- število realiziranih turističnih paketov / programov za izbrane ciljne skupine,
- število medsebojno povezanih subjektov pri razvoju turistične dejavnosti,
- število skupnih promocijskih aktivnosti,
- število in vrednosti mednarodnih projektov.

4.3.5.3. Vsebina programa

Ukrep1: Izgradnja in posodobitev turistične infrastrukture

Potrebno bo zagotoviti izgradnjo ustrezne infrastrukture, ki bo sledila razvoju
integralnih turističnih produktov.
Projekti, ki so v teku (Smučarsko tekaški poligon na Rogli in gradnja počitniških
objektov), so le del potrebnih aktivnosti, ki jih narekuje prireditev Univerzijada 2013.

Ukrep 2: Dvig kakovosti in pestrosti turistične ponudbe

Potrebno je diverzificirati, specializirati in obogatiti kakovost gostinske ponudbe, v
turistične namene izkoristiti naravne, kulturno-zgodovinske in etnološke znamenitosti,
urediti razmerja glede skrbništva, upravljanja objektov kulturne dediščine.
Promocija naravovarstvenih območij – specializirana ponudba za šolske skupine,
»turiste – lovce«, foto lov, športne padalce.

Ukrep 3: Povezana in usmerjena promocija turistične ponudbe

Zagotoviti je potrebno stalen razvoj integralnih turističnih produktov in razviti ustrezno
marketinško podporo. Poleg tega je potrebno jasno opredeliti:

- vloge tržne znamke Rogla kot turistične destinacije v okviru blagovnih znamk,
- Pohorje, Slovenska naravna zdravilišča in Slovenija ter njeno komuniciranje,
- pospeševanje razvoja turističnih produktov,
- vzpostavitev sistema CRM,
- okrepitev spletne prodaje turističnih storitev (rezervacijski sistem) in

uveljavljanje e-trženjskih pristopov,
- vzpostavitev sistema podpore organizatorjem raznovrstnih prireditev,
- odnosi z javnostmi.

48

Ukrep 4: Ureditev novih in širitev obstoječih kolesarskih stez in jahalnih poti,
tematskih poti

Zaradi geografskih značilnosti je območje nadvse primerno za kolesarjenje, ježo in
pohodništvo. Na določenih področjih (Pohorje) so te poti že urejene in dobro
obiskane, na drugih delih območja pa je potrebno le-te še urediti in jih smiselno
povezati v skupni produkt.

Ukrep 5: Izboljšanje organiziranosti in sodelovanja javnega, zasebnega
sektorja in nosilcev društvene dejavnosti pri razvoju turistične ponudbe

Potrebno je izboljšati pretočnost informacij o turistični ponudbi v občini, na območju
subregije in regije in na nacionalni ravni. Potrebno je povezati in izboljšati
sodelovanje turističnih ponudnikov med sabo. Zagotoviti ustrezno vlogo Lokalne
turistične organizacije GIZ Zreče, vzpostaviti mrežo lokalnih vodnikov in vzpostaviti
aktivno mrežo območnih vodnikov, povezati se s TIC-i v regiji in širše.

Ukrep 6: Ohranjanje obstoječih kulturnih prireditev in razvijanje novih ter
usklajevanje koledarja prireditev in skupna promocija

Kulturne prireditve bogatijo življenje domačinov in turistično ponudbo ter nudijo
možnosti trženja tudi drugih turističnih produktov. Skozi razvoj in promocijo kulturnih
prireditev je potrebno zagotoviti večjo prepoznavnost občine kot turistične destinacije.

Ukrep 7: Sooblikovanje regionalne turistične destinacije in njenega
managementa

Management regionalne turistične destinacije je vsestranski strateški pristop za
doseganje konkurenčnosti turistične destinacije na globalnem trgu, na katerem
glavno vlogo predstavljajo turisti s svojim povpraševanjem po integralnih turističnih
produktih turistične destinacije. Če naj bo destinacija turistično tržno usmerjena in
vodena, se mora destinacija organizacijsko ustrezno oblikovati. Strateški cilj je
sooblikovati RDO v savinjski statistični regiji.

Ukrep 8: Uvedba novih tehnologij za zagotavljanje konkurenčne prednosti

Razvoj novih tehnologij bo še naprej povzročal pomembne spremembe v turizmu,
predvsem na področju storitev pri zagotavljanju informacij in podpori komuniciranju.
V smislu razvoja turizma obstaja kar nekaj področij, na katera izjemno vplivajo nove
tehnologije pri zagotavljanju konkurenčnih prednosti. Ta področja so: zbiranje in
upravljanje z informacijami o turistih, CRM, promocija in marketing, e-poslovanje,
mreženje, izobraževanje, dostop do informacij za podporo odločanju.

Na tem področju imamo v občini priložnost za pospeševanje nove turistične ponudbe
na globalnem tržišču.

Ukrep 9: Razvoj poslovnega okolja in investicij

Ključ za strategijo razvoja poslovnega okolja in investicij je sodelovanje vseh
turističnih deležnikov pri kreiranju razvojne politike na področju turizma v občinah in
na nivoju države. Aktivnosti bodo potekale na področju spodbujanje razvoja novih

49

integralnih turističnih proizvodov in spodbujanje razvoja javno zasebnega partnerstva
in uveljavljanje projektnega načina financiranja večjih investicij.

Ukrep 10: Razvoj mednarodnega sodelovanja

Nadaljevati in poglobiti sodelovanje v vseh oblikah in institucijah mednarodnega
sodelovanja in v okviru EU, zato je potrebno:

- spodbujanje sodelovanja v vseh oblikah institucijah in pobudah EU institucij ter
mednarodnega sodelovanja z namenom ustvarjanja pogojev za intenziviranje
turističnega prometa,

- spodbujanje podjetij in drugih institucij za prijavo na razpise za sofinanciranje
projektov v okviru bilateralnega sodelovanja na področju turizma. V okviru
bilateralnega sodelovanja z nekaterimi državami oziroma regijami ima
Slovenija razvito tudi projektno sodelovanje, ki poteka na osnovi razpisov
partnerskih držav oziroma regij. Vključevanje vanj je ena od prednostnih
nalog,

- sodelovanje na mednarodnih razpisih (EU) s ciljem pridobivanja sredstev za
sofinanciranje razvojnih projektov turizma v destinaciji.

4.3.5.4. Viri financiranja

Proračunska sredstva Občine Zreče, razpisi Ministrstva za gospodarstvo, Ministrstva
za kmetijstvo, gozdarstvo in prehrano, razpisi strukturnih in kohezijskih skladov,
lastna sredstva nosilcev turistične dejavnosti.

4.3.5.5. Nosilec izvedbe

Občina Zreče, LTO Zreče – GIZ, gospodarske družbe – nosilci turistične dejavnosti,
nosilci turistične dejavnosti na podeželju, razvojna agencija Kozjansko

4.3.5.6. Časovni in finančni okvir

Projekt Nosilec
projekta do 2009 2009 2010 2011 2012 2013

Skupaj
vrednost
projekta

Izgradnja
smučarsko-
tekaškega
poligona na
Rogli

Občina
Zreče 329.191 2.353.782 3.563.341 6.246.314

Širitev hotelskih
kapacitet na
Rogli
Izgradnja Šport
hotela na Rogli
Organizacija
Univerzijade
2013 75.000 50.000 50.000 75.000 250.000
Bioregija – regija
naravne pestrosti

Občina
Šentjur –
partner-
stvo 8.971 1.756 236.000

50

Sooblikovanje
modela RDO

GIZ LTO
Zreče

Usposabljanje za
področje
managementa
turističnih
destinacij

GIZ LTO
Zreče

Razvoj
turističnega
informacijskega
sistema

GIZ LTO
Zreče

Vključitev v CRS GIZ LTO
Zreče

Uvedba mobilnih
tehnologij v
podporo trženju
turistične
ponudbe

GIZ LTO
Zreče

4.3.6. Kulturna in naravna dediščina

V občini Zreče se varovanje narave in kulturne dediščine ter razvoj gospodarstva
medsebojno ne izključujeta. Zavarovana območja povečujejo biološko raznovrstnost
in hkrati zvišujejo raven regionalne dodane vrednosti ter tako postajajo vzorčno
območje trajnostnega razvoja v Evropi.

4.3.6.1. Vizija

Danosti naravne in kulturne dediščine bomo izkoristili kot razvojni potencial in
konkurenčno prednost.

4.3.6.2. Razvojni cilji

Cilj varovanja naravne in kulturne dediščine je v okviru veljavne ureditve prispevati k
trajnostnemu razvoju prostora s turizmom, kmetijstvom in ostalim gospodarskim in
prostorskim načrtovanjem, ki je sprejemljiv za okolje, in s posebnimi ukrepi in
priporočili, ki upoštevajo interese tukajšnjega prebivalstva, gospodarskih subjektov in
turistov.

4.3.6.3. Vsebina programa

Ukrep 1: Izboljšanje dostopnosti do objektov in območij naravne in kulturne
dediščine, obnova objektov kulturne dediščine

Urediti elemente prostorske ureditve, kot so opremljenost z javnimi sanitarijami,
koši za smeti, počivališča, prostor – počivališče za avtodome, označbe, turistična
signalizacija.

51

Ukrep 2: Varovanje naravne in kulturne dediščine

Občina ima bogato naravno in kulturno dediščino, ki je evidentirana in s prostorskimi
dokumenti je določen režim varovanja. Pripraviti je potrebno programe
osveščanja prebivalcev o pomenu naravne in kulturne dediščine ter
gospodarjenja z njo, kjer bodo opredeljene tudi naloge skrbnikov oziroma
upravljalcev objektov naravne in kulturne dediščine.

4.3.6.4. Viri financiranja

Proračun občine Zreče, sredstva razpisov Ministrstva za kulturo, Ministrstva za
šolstvo in šport, Službe vlade RS za lokalno samoupravo in regionalno politiko.

4.3.6.5. Nosilec izvedbe

Občina Zreče, lastniki in upravljavci, društva;

4.3.6.6. Časovni in finančni okvir

Projekt Nosilec
projekta do 2009 2009 2010 2011 2012 2013

Skupaj
vrednost
projekta

Srčkova učna pot

Občina
Zreče

Obnova sakralnih
spomenikov Sv.
Egidij v Zrečah

Občina
Zreče 8.346 4.000 30.000 30.000 30.000 30.000 110.692

Obnova sakralnih
spomenikov Sv.
Jakob na Resniku

Občina
Zreče 1.000 8.000 9.000

Obnova sakralnih
spomenikov Sv.
Neža

Občina
Zreče 250.000

4.3.7. Družbene dejavnosti

Za uspešno in prepoznavno občino so izredno pomembne naložbe na področju
človeških virov, kamor sodijo izobraževanje, zaposlovanje, socialno varstvo,
zdravstvo, kultura, šport, društvena dejavnost. Z upravljanjem le teh povečujemo
konkurenčnost, motiviranost, zmožnost podjetniškega razmišljanja, sposobnost
delovanja, razvoja in dvigovanja kvalitete vsega kar počnemo z namenom
zadovoljitve potreb občanov.

Ključne prednosti na področju človeških virov predstavlja mlajše prebivalstvo v
primerjavi s slovenskim povprečjem, kar se odraža v naravnanosti razvojnih ciljev na
področju družbenih dejavnosti.

52

4.3.7.1. Vizija

Občina Zreče bo svojim občanom nudila možnosti za visoko kakovost bivanja
ter uveljavljala višje standarde na področju družbenih dejavnosti.

4.3.7.2. Razvojni cilji na področju športa

Na področju športa se bo zavzemala za čim bolj kvalitetno in zdravo življenje
občanov, pa tudi gostov, skladno z usmeritvami in nalogami opredeljenimi v Letnem
programu športa občine Zreče.

Upoštevaje izhodišča nacionalne strategije razvoja športa izpostavljamo v Občini
Zreče naslednje usmeritve:

- posebno pozornost namenjati tekmovalnim in interesnim programom za otroke
in mladine, z namenom spodbujati kakovosten način preživljanja prostega
časa in preventivno delovati v smislu preprečevanja socialno – patoloških
pojavov,

- doseči maksimalno dostopnost različnih programov športa čim širšemu krogu
občanov,

- s sofinanciranjem programov za mlade, usmerjene v kakovostni in vrhunski
šport ter s posebno podporo kategoriziranim športnikom doseči, da lahko naši
športniki svoj potencial razvijejo tudi v domačem okolju,

- vplivati na izboljšanje sodelovanja med osnovnimi in srednjo šolo ter društvi
pri usmerjanju mladih v šport in rekreacijo,

- zagotavljati promocijo športa kot zdravega načina preživljanja prostega časa z
raznimi aktivnostmi namenjenimi vsem občanom,

- za dvig kvalitete sofinanciranih programov in racionalnosti porabe javnih
sredstev se bo povečal nadzor nad izvedbo programov letnega programa
športa.

Razvojni cilji so sledeči:

- zagotovitev uporabnih opremljenih zunanjih vadbenih površin,
- ureditev sodobnih in varnih vadbenih površin za učence in koristnike,
- zagotovitev kvalitetnih pogojev za izvajanje učnega procesa devetletne

osnovne šole,
- dvig kvalitete vzgojno izobraževalnega procesa na raven zahtev učnih

programov,
- zagotovitev rasti kvalitete dela šole na več področjih,
- povečati interdisciplinarnost in multi funkcionalnost prostora,
- povečati delež gibalno aktivnega prebivalstva Občine Zreče,
- dvig števila vadečih v okviru programov športa otrok in mladine,
- možnost organizacije šolskih in ostalih tekmovanj,
- uporaba in smiselni izkoristek prostora v naravi.

4.3.7.2.1. Vsebina programa

Velikega pomena za Občino Zreče je pridobitev vsaj minimalnih uporabnih
športnih površin, ki jih trenutno v občini primanjkuje. Občina ima lepo število
uspešnih športnikov, ki pa se trenutno vozijo na treninge v sosednje občine.

53

V letu 2008 je bila izvedena sanacija športne dvorane, obnovljene so bile garderobe
stare telovadnice vključno s tuši, vendar potrebe po dodatnih obnovah in novih
investicijah ostajajo.

Občina Zreče z investicijami v športno infrastrukturo podpira čim večjo aktivnost
občanov, vendar je za zagotovitev tega cilja potrebno prenoviti večnamensko
košarkaško igrišče OŠ Zreče in urediti Fitnes v naravi.

4.3.7.2.2. Viri financiranja

Proračunska sredstva Občine Zreče in razpisi Fundacije za šport.

4.3.7.2.3. Nosilec izvedbe

Občina Zreče

4.3.7.2.4. Časovni in finančni okvir

Projekt Nosilec
projekta do 2009 2009 2010 2011 2012 2013

Skupaj
vrednost
projekta

Ureditev
večnamenskega
košarkaškega
igrišča

Občina
Zreče 34.600 34.600

Ureditev igrišč
Skomarje in
Resnik

Občina
Zreče 19.492 19.742 39.234

Fitnes v naravi Občina
Zreče 21.000 21.000

Sanacija športne
dvorane

Občina
Zreče 8.000 8.000

Ureditev igrišča za
nogomet in tenis, z
garederobami in
pomožni prostori

Občina
Zreče 18.000 20.000 20.000

Projekti v okviru
Letnega programa
športa 44.443

4.3.7.3. Razvojni cilji na področju kulture

V Občini Zreče se posebna pozornost namenja investiranju v kulturne objekte
seveda z izjemo knjižnice Zreče. V Občini Zreče je velika večnamenska dvorana, ki
jo uporabljajo večinoma za razne prireditve. Le-ta je v lasti Krajevne skupnosti Zreče
in v upravljanju Unior-ja d.d. Zreče. Občina Zreče letno namenja veliko sredstev za
vzdrževanje te dvorane, zato imajo društva, javni zavodi in Občina Zreče uporabo
dvorane zastonj. Prav tako se posveča posebna pozornost ureditvi raznih muzejev,

54

trenutno je aktualna obnova vlaka in ureditev železniškega muzeja. Že nekaj let
pa je aktualen tudi nakup prostorov za knjižnico Zreče.
Bogata kulturna dediščina predstavlja priložnost oblikovanja dodatne bogate
turistične ponudbe in s tem doseganja dolgoročne konkurenčne prednosti.

Namen in cilji programa so:

- zagotovitev pogojev za izvajanje Zakona o knjižničarstvu,
- oblikovanje knjižnice kot lokalnega informacijskega središča,
- obnova nekaterih objektov kulturne dediščine ter vključitev le-teh v turistično

ponudbo kraja,
- osveščanje in sodelovanje z društvi in lokalnim prebivalstvom na področju

obogatitve turistične ponudbe območja,
- odpiranje novih delovnih mest.

4.3.7.3.1. Vsebina programa

- Obnova vlakovne kompozicije
- Ureditev železniškega muzeja
- Nakup prostorov za knjižnico Zreče

4.3.7.3.2. Viri financiranja

Proračunska sredstva Občine Zreče in razpisi Ministrstva za kulturo ter Ministrstva za
kmetijstvo, gozdarstvo in prehrano.

4.3.7.3.3. Nosilec izvedbe

Občina Zreče

4.3.7.3.4. Časovni in finančni okvir

Projekt Nosilec
projekta

do
2009 2009 2010 2011 2012 2013

Skupaj
vrednost
projekta

Obnova vlakovne
kompozicije in
ureditev muzeja

Občina Zreče,
ZŠAM, KUD
Vladko
Mohorič Zreče 25.500 25.500

Vodovnikova
zbirka KS Skomarje 22.120 37.920
Nakup prostorov
za Knjižnico Zreče Občina Zreče 316.007 316.007

4.3.7.4. Razvojni cilji na področju socialnega varstva

Društvo upokojencev Zreče in Območno združenje invalidov slovenske Konjice s
svojimi programi skrbita za večjo vključenost članov v vsakdanje življenje,
socializacijo, ohranjanje zdravja, itd.

55

Populacija starejših v Občini Zreče iz leta v leto narašča, s tem pa se povečuje tudi
skrb za starejše občane v občini. Posebno problematiko v občini predstavljajo tudi
invalidi in njihovo normalno vključevanje v vsakdanje življenje. Pojavljajo se potrebe
po odpravi arhitektonskih ovir v občini, zlasti pa zagotavljanje novih standardov v
smislu enakih možnosti, prostovoljna vključitev in človeško dostojanstvo.

Cilj Občine Zreče je omogočiti pogoje za boljše in kvalitetnejše delovanje različnih
ciljnih skupin in se odraža v skrbi za:

- ostarele,
- socialno ogrožene in za marginalne skupine,
- skrb za zdravje občanov,
- skrb za kvaliteto življenja.

4.3.7.4.1. Vsebina programa

Temelj vsebine programa nedvomno predstavlja priprava analize o položaju invalidov
v občini, na podlagi katerega bo potrebno usmeriti svoje delovanje v določene
naloge, katerih namen bo izboljšati pogoje za neodvisno življenje invalidov v občini.

- Izgradnja Doma za starejše
- Vključitev v projekt »Občina po meri invalidov«

4.3.7.4.2. Viri financiranja

Proračunska sredstva Občine Zreče in razpisi Ministrstva za delo, družino in socialne
zadeve.

4.3.7.4.3. Nosilec izvedbe

Občina Zreče, zasebni investitor – podjetništvo,

4.3.7.4.4. Časovni in finančni okvir

Projekt Nosilec
projekta

do
2009 2009 2010 2011 2012 2013

Skupaj
vrednost
projekta

Občina po meri
invalidov

Občina
Zreče

Pridobitev
listine

Uresničevanje akcijskega
načrta

Dom za
starejše

Nivo
d.d.

Pričetek
del

Zaključek
del

Nakup
reševalnega
vozila in
defibilatorja 8.199

4.3.7.5. Razvojni cilji na področju izobraževanja

Osnovna šola Zreče ima trenutno 24 oddelkov, v perspektivi pa razmišljamo o 27
oddelkih zaradi rasti števila učencev v naslednjih letih. Šola kljub 20-30 %
primanjkljaja skupnih površin razpolaga z zadostnim številom učilnic za 24 oddelčno

56

šolo. Od ostalih prostorov v šoli primanjkujejo prostori garderob, ustrezno
dimenzionirana knjižnica, zbornica, kabinet ter prostor za razgovore. Šola tako ne
more zagotavljati funkcionalno-tehnično ustreznih prostorov.

Namen in cilji načrtovanih projektov so:

- zagotoviti ustrezne materialne pogoje za izvajanje obveznega devetletnega
šolanja na Osnovni šoli Zreče

- zagotoviti osnovne materialne pogoje vsem udeležencem pedagoškega
procesa

- zagotovitev potrebnih pogojev in ustreznih prostorov za izvajanje programov
vrtca

- ekološko in energetsko varčno ogrevanje šole in vrtca

Poleg tega si bomo prizadevali za dopolnjevanje ponudbe izobraževalnih programov
(srednješolska, poklicna, vseživljenjska), ki bodo prilagojeni potrebam občanov ter
vzpostavljali okolje za krepitev človeškega kapitala usmerjenega na vseživljenjsko
učenje in zagotavljanje različnih ravni znanj.

4.3.7.5.1. Vsebina programa

o Dozidava Osnovne šole Zreče

4.3.7.5.2. Viri financiranja

Proračunska sredstva Občine Zreče, sredstva razpisov Ministrstva za šolstvo in šport

4.3.7.5.3. Nosilec izvedbe

Občina Zreče

4.3.7.5.4. Časovni in finančni okvir

Projekt Nosilec
projekta

do
2009 2009 2010 2011 2012 2013

Skupaj
vrednost
projekta

Dozidava
Osnovne šole

Občina
Zreče 400.000 100.000 100.000 600.000

4.3.8. Društvena dejavnost

V Občini Zreče je razvita dolgoletna društvena dejavnost. Za občino, ki ima okoli
6400 prebivalcev je 56 društev zelo veliko. To pomeni, da je skoraj vsak občan
aktiven v vsaj enemu društvu.

4.3.8.1. Vizija

Ljubiteljska dejavnost bo kot sestavni del civilne družbe še naprej pomembno
prispevala k zadovoljevanju družbenih interesov in potreb občanov.

57

V ospredju bodo dejavnosti, ki bodo ohranjale kontinuiteto delovanja
posameznih društev, krepile lokalno zavest prebivalcev ter prispevale k
ohranjanju in varovanju kulturne dediščine.

Skozi sodelovanje različnih skupin in povezovanjem tradicije s sodobnostjo bo
dosežena višja kakovost in odmevnost dogodkov in prireditev, za
zadovoljevanje potreb občanov in obiskovalcev.

4.3.8.2. Razvojni cilji

V prihodnosti si moramo prizadevati za boljšo povezanost med društvi in boljše
sodelovanje z občino ter ostalimi inštitucijami. Prav tako bo potrebno zagotavljati več
finančnih sredstev za redno delovanje društev. Društva so namreč nadvse
pomemben del družbenega življenja, so velik potencial s pestro tradicijo in različnim
vplivom na kulturne in splošne razvojne tokove.

4.3.8.3. Vsebina programa

Z načrtovanimi aktivnostmi bomo pripomogli k vzpostavitvi preglednega sistema
financiranja skupnih aktivnosti društev ter usklajen urnikov prireditev kot tudi celosten
sistem oglaševanja. Društvom so letno zagotovljena proračunska sredstva za
osnovno delovanje in so dodeljena na osnovi javnega razpisa.

4.3.8.4. Viri financiranja

Proračunska sredstva občine Zreče

4.3.8.5. Nosilec izvedbe

Občina Zreče, Društva, JZ Zavod za mladino Zreče;

58

4.4. Izvedbeni del

4.4.1. Projekti v izvajanju

V nadaljevanju so podrobneje predstavljeni projekti, ki bodo dolgoročno prispevali k
trajnostnemu razvoju občine kot tudi k dvigu gospodarskega potenciala in turistične
prepoznavnosti celotnega območja občine. Vrednosti projektov so povzete skladno z
veljavnim Načrtom razvojnih programov, nabor projektov pa se bo seveda v
prihodnje še dopolnjeval in dograjeval skladno z razvojnimi cilji.

4.4.1.1. Opis projektov na področju infrastrukture

Prometna infrastruktura

Predmet investicij v prihodnjem obdobju so ureditve oz. modernizacije lokalnih
cest kot občinskih javnih cest najvišje kategorije v Občini Zreče. Obravnavane
ceste predstavljajo povezavo hribovitega območja z dolino in občinskim središčem
kakor tudi z smučarskim centrom na Rogli. Namenjene so prometnemu povezovanju
naselij v občini in sosednjih občin. Obravnavane ceste so še v makadamski izvedbi
oz v asfaltni v zelo slabem stanju. Trase bodo potekale po obstoječih cestah. Ceste
je potrebno delno razširiti in nasuti dodatne nosilne plasti tampona in asfaltirati.
Odvodnjavanje padavinskih in zalednih vod bo urejeno s prečnimi in vzdolžnimi
nagibi vozišča. Vode se bo stekala v mulde in preko njih v prepuste in jarke. Vtočne
in iztočne glave bodo proti erozijsko zavarovane. Zajemanje zalednih vod bo urejeno
z vzdolžnimi drenažami.

Namen investicij je zagotoviti varno in hitrejše odvijanje prometa na lokalnih cestah iz
centra občine v smereh manjših naselij in naprej proti turističnim centrom na Pohorju.
Cilj investicij je zmanjšanje tekočih vzdrževalnih stroškov, ki jih povzročajo zlasti
neurja in zimske razmere na makadamskih cestah.

Z investicijami se se bo omogočila sodobna povezava med kraji, kjer je življenje
neprimerno težje kakor drugod v nižini. Ureditev cestnih povezav je nujna, še
posebej če želimo ohraniti hriboviti živelj, posredno pa razvijati tudi turizem in malo
gospodarstvo v teh delih občine.

Cilj investicije je torej povečanje prometne varnosti in izboljšava stanja okolja ter
izboljšanje kvalitete bivanja prebivalcev na območju Pohorja.

o LC št. 440250 BOŽJE-KOROŠKA VAS

Za investicijo je bila leta 2005 izdelana projektna dokumentacija in leta 2006 potrjen
investicijski program. Planirana investicija se zaradi omejenih virov financiranja izvaja
v več fazah v daljšem časovnem obdobju, Sredstva za investicijo pridobivamo na
osnovi 21. člena iz SVLR-ja, DDV pa zagotavlja Občina Zreče, saj ta predstavlja
neupravičen strošek. Investicija se bo zaključila v letu 2009.
Aktivnosti, ki se in se še bodo izvajale v času operacije:

- izvedba gradenj (dosip voziščne konstrukcije v debelini 10 cm, asfaltiranje in
ureditev bankin in brežin) in strokovni nadzor gradnje.

59

o REKONSTRUKCIJA LC 460040 (SKOMARJE)

Celotni projekt se gradi skupaj z Občino Vitanje, večina finančnih sredstev pa je bila
pridobljena iz EU. Zaključna dela bodo izvedena v letu 2009.
Aktivnosti, ki se in se še bodo izvajale v času operacije so izvedba gradenj (ureditev
iztočnih drč na prepustih, ureditev bankin in brežin ter postavitev prometne
signalizacije) ter strokovni nadzor gradnje.

o CESTA KOVAŠKI VRH

Investicija predstavlja modernizacijo 450 m dolgega odseka lokalne ceste št. 440260, ki
se nahaja na območju naše Občine in je še v makadamskem stanju. Sredstva za
modernizacijo nameravamo pridobiti iz SVLR in sicer delno že v letošnjem letu, saj se
letos zaključuje financiranje LC št. 440250 iz tega naslova.

o PLOČNIK CESTA NA ROGLO

Investicija predstavlja izgradnjo pločnika ob regionalni cesti R3 701/1430 in sicer na
odseku med cestnim odcepom proti Mladinski ulici do novozgrajenega krožišča v
Zrečah. Gradnjo bosta financirali DRSC in Občina Zreče.

o KROŽIŠČE STRANICE

Z rekonstrukcijo križišča dveh državnih cest (R2 430 in R2 431) na Stranicah se bo
prestavila tudi lokalna cesta št. 383010, tako da se bo ta sedaj priključevala na
državno cesto v predvidenemu krožišču. Omenjeni projekt bo zajemal tudi ureditev
avtobusnih postajališč, pločnika za pešce, kolesarske steze in javne razsvetljave z
ustrezno vertikalno in horizontalno prometno signalizacijo. Gradnjo bosta financirala
DRSC in Občina Zreče.
Aktivnosti, ki se in se še bodo izvajale v času operacije obsegajo izdelavo in revizijo
projektne dokumentacije, izdelavo investicijske dokumentacije, izvedbo gradenj in
strokovni nadzor gradnje.

o KRIŽIŠČE ULIPI

Investicija predstavlja modernizacijo križišča »pri Ulipiju« (križišče med državnima
cestama R2 430 in R3 701), kjer do prometnih zastojev prihaja predvsem ob koničnih
urah. Z modernizacijo se bo pretočnost izboljšala. Gradnjo bodo financirali DRSC,
Občini Zreče in Slov. Konjice.
Aktivnosti, ki se in se še bodo izvajale v času operacije obsegajo izdelavo in revizijo
projektne dokumentacije, izdelavo investicijske dokumentacije, izvedbo gradenj in
strokovni nadzor gradnje.

o REKONSTRUKCIJA LC 460040 (RESNIK)

Investicija predstavlja modernizacijo 3 km odseka od križišča z regionalno cesto R3
701 do Vidmarja v Resniku, saj je obstoječa cesta v zelo slabem stanju.

Aktivnosti, ki se in se še bodo izvajale v času operacije obsegajo izdelavo in revizijo
projektne dokumentacije, izdelavo investicijske dokumentacije, izvedbo gradenj

60

(ureditev iztočnih drč na prepustih, ureditev bankin in brežin ter postavitev prometne
signalizacije)in strokovni nadzor gradnje.

o REKONSTRUKCIJA LC 485040

Investicija predstavlja modernizacijo 2,5 km odseka Zlakova - Gračič, saj je obstoječa
cesta, ki delno poteka v Občini Zreče in delno v Občini Oplotnica, v zelo slabem
stanju.
Aktivnosti, ki se in se še bodo izvajale v času operacije obsegajo izdelavo in revizijo
projektne dokumentacije, izdelavo investicijske dokumentacije, izvedbo gradenj
(ureditev iztočnih drč na prepustih, ureditev bankin in brežin ter postavitev prometne
signalizacije)in strokovni nadzor gradnje.

Odvajanje in čiščenje voda

o SANACIJA IN IZGRADNJA KANALIZACIJSKEGA SISTEMA V OBČINI
ZREČE

Občina Zreče se je prijavila na prvi javni razpis za prednostno usmeritev »Regionalnih
razvojnih potencialov za obdobje 2007-2013, razvojne prioritete »Razvoj regij« s
projektom »Sanacija in izgradnja kanalizacijskega sistema v Zrečah in bila na razpisu
uspešna.
»Operacijo delno financira Evropska unija, in sicer iz Evropskega sklada za regionalni
razvoj. Operacija se izvaja v okviru Operativnega programa krepitve regionalnih
razvojnih potencialov za obdobje 2007-2013, razvojne prioritete »Razvoj regij«;
prednostne usmeritve Regionalni razvojni programi.«
Sredstva so zagotovljena na proračunski postavki Službe vlade Republike Slovenije za
lokalno samoupravo in regionalno politiko št. 7619 Razvoj regij – okoljska infrastruktura
in sicer v višini največ 85% upravičenih stroškov.
Skupna vrednost celotne operacije znaša 600.000 EUR. Pogodba o sofinanciranju
projekta med Službo Vlade Republike Slovenije za lokalno samoupravo in regionalno
politiko ter Občino Zreče je bila podpisana 28.9.2007. Delež sofinanciranja je v višini
80% oziroma 398.770 EUR.
Projekt se je začel izvajati v letu 2007 in bo predvidoma zaključen v mesecu
septembru leta 2009.

V okviru projekta so zastavljeni naslednji cilji:

- izdelati posnetek obstoječega stanja
- izdelati projektno dokumentacijo
- pridobiti gradbeno dovoljenje
- sanirati obstoječ kanalizacijski sistem
- odpraviti ozka grla,
- izgraditi novo in dograditi obstoječe odvajanje odpadnih voda,
- izdelati kataster kanalizacijskega sistema znotraj meja obdelave projekta,
- omogočiti gospodarski razvoj občine,
- postaviti osnovo za izkoriščanje turističnega potenciala občine,
- zaščita vodnih virov;
- učinkovitost varstva okolja,

61

- prispevati k visoki ravni kakovosti življenja in socialni blaginji občanov z
zagotavljanjem okolja, v katerem raven onesnaženosti ne učinkuje škodljivo na
zdravje ljudi in okolje in z vzpodbujanjem trajnostnega razvoja,

- zagotoviti ukrepe za vzpostavitev dobrega stanja površinskih in podzemnih
voda ter za trajnostno ravnanje in upravljanje z vodami, ki vključuje skrb za
vodne bilance in za smotrno uporabo vode kot naravnega vira.

Investicija vključuje:

- pripravo projektno-tehnične dokumentacije za izvedbo projekta,
- nakup zemljišča, pridobivanje služnosti
- gradbena dela (izvedba kanalizacije in zaključna dela),
- stroške nadzora in obveščanja javnosti.

Slika: Trasa kanalizacijskega sistema v Občini Zreče

o SANACIJA SEKUNDARNE KANALIZACIJE NOVA DOBRAVA 1

S prijavo operacije »Sanacija sekundarne kanalizacije Nova Dobrava 1« na tretji javni
razpis za prednostno usmeritev »Regionalni razvojni programi« v okviru Operativnega
programa krepitve regionalnih razvojnih potencialov za obdobje 2007-2013, razvojne
prioritete »Razvoj regij«; prednostne usmeritve Regionalni razvojni programi je Občina
Zreče uspešno pridobila sredstva za sofinanciranje investicije.
Pogodba za dodelitev nepovratnih sredstev za sofinanciranje dela upravičenih stroškov
za omenjeno operacijo med Občino Zreče in Službo vlade Republike Slovenije za
lokalno samoupravo in regionalno politiko je bila podpisana 9.9.2008. Odobreno je bilo
sofinanciranje v višini 415.456,00 EUR. Operacija poteka v času od 9.5.2008 in bo
zaključena najkasneje do 30.9.2010.
Operacija predstavlja sanacijo sekundarnega kanalizacijskega sistema v občini Zreče.
Na obravnavanem območju naselja Nova Dobrava 1 je predvidena sanacija
sekundarnega omrežja v ločen sistem kanalizacije. V ta namen bo potrebno izvesti
približno 1480 m padavinske kanalizacije in približno 1320 m komunalne kanalizacije.
Obe kanalizaciji se zaključita v skupnem obstoječem jašku mešanega sistema. Sočasno
z izvedbo nove ločene kanalizacije se izvede tudi prevezava obstoječih hišnih
priključkov na novo zgrajeno kanalizacijo.

62

Aktivnosti, ki se in se še bodo izvajale v času operacije:
- izdelava in revizija projektne dokumentacije,
- izdelava investicijske dokumentacije,
- izvedba gradenj (novogradnje, adaptacije, rekonstrukcije), rušitve, priprave za

gradnjo in izvedba gradbenih, obrtniških in instalacijskih del,
- strokovni nadzor gradnje,
- informiranje in obveščanje javnosti o operaciji.

Slika: Trasa sekundarne kanalizacije Nova Dobrava 1

o KANALIZACIJA NOVA DOBRAVA 2

Obstoječi kanalizacijski sistem, ki služi za odvodnjavanje mesta Zreče je star in
dotrajan in za potrebe odvajanja neustrezen. Čistilne naprave za čiščenje odpadnih
vod pa na obravnavanem območju še ni.

Občina kot tudi mesto Zreče kažeta porast prebivalstva. Zaradi zapolnitve in širitve
poselitvenih območij je nujno potrebno učinkovito odvajanje in čiščenje odpadnih
voda. Zato je najprej potrebno izdelati projektno dokumentacijo, ki bo podala temeljito
rešitev odvajanja in čiščenja odpadnih voda.

Na obravnavanem območju naselja Nova Dobrava 2 je predvidena sanacija
sekundarnega omrežja v ločen sistem kanalizacije. V ta namen bo potrebno izvesti
približno 1700 m padavinske kanalizacije in približno 1700 m komunalne kanalizacije.
Obe kanalizaciji se zaključita v skupnem obstoječem jašku mešanega sistema. Sočasno
z izvedbo nove ločene kanalizacije se izvede tudi prevezava obstoječih hišnih
priključkov na novo zgrajeno kanalizacijo.

63

Slika: Trasa kanalizacije Nova Dobrava 2

o SEKUNDARNA KANALIZACIJA NOVA DOBRAVA 3

Skladno z osnutkom operativnega programa odvajanja in čiščenja odpadnih komunalnih
in padavinskih voda v RS je občina Zreče v letu 2008 pristopila k izgradnji oziroma
sanaciji obstoječe mešane kanalizacije v centralnem delu mestu Zreče. Celotna
izgradnja oz. sanacija sistema sekundarne kanalizacije je zasnovana etapno. Omenjena
etapa, bo potekala od blokovskega naselje pred vstopom v samo mesto Zreče do
naselja SN-1.

Slika: Sekundarna kanalizacija Nova Dobrava 3

o SEKUNDARNA KANALIZACIJA NOVA DOBRAVA 4

V prihodnosti bo Občina Zreče pristopila k projektu »Sekundarna kanalizacija Nova
Dobrava 4«, ki bo dograjevala že zgrajeno kanalizacijsko omrežje v občini. V ta namen
bo potrebno izvesti približno 1600 m fekalne kanalizacije.

64

Realizacija omenjenega projekta bo omogočala doseganje široko zastavljenih ciljev
povezanih s kakovostjo bivanja, zaščite vodnih virov, učinkovitega varstva okolja,
trajnostnega razvoja kar je temelj za nadaljnji gospodarski razvoj občine.

Slika: Trasa kanalizacije Nova Dobrava 4

o KANALIZACIJA DOBRAVA 1

Kanalizacijsko omrežje v Občini Zreče se bo širilo nadalje s projektom »Kanalizacija
Dobrava 1«. Učinkovitost projekta se kaže v bolj učinkovitem odvajanju in čiščenju
odpadnih voda, ki bodo speljane do zgrajene čistilne naprave, kakor tudi v faktorjih kot
so možnosti za nadaljnji gospodarski razvoj in posledično tudi za ustvarjanje novih
delovnih mest in povečanje socialne varnosti oziroma ekonomske neodvisnosti
prebivalcev. Posebej pa je potrebno poudariti doprinos projekta k učinkovitemu varstvu
okolja, k zniževanju z ravni onesnaženosti okolja in s tem pozitivne učinke na zdravje
ljudi, k izboljšanju stanja površinskih in podzemnih voda ter trajnostnemu ravnanju in
upravljanju z vodami. Kot družbeno korist lahko opredelimo tudi manjše stroške
zdravljenja zaradi kvalitetnejšega okolja, dodaten prihodek podjetjem, ki bodo izvajali
investicijo, dodaten prihodek trgovskih in gostinskih podjetij, zaradi večjega priliva
turistov in novih poselitev. Ti učinki pozitivno vplivajo na razvoj lokalne skupnosti, regije
in tudi države in opravičujejo izvedbo projekta.

65

Slika: Trasa kanalizacije Dobrava 1

o SEKUNDARNA KANALIZACIJA ZGORNJE ZREČE 1

Skladno z Osnutkom operativnega programa odvajanja in čiščenja odpadnih
komunalnih in padavinskih voda v RS bo Občina Zreče pristopila k izgradnji
kanalizacije na območju Občine Zreče. Na omenjenem območju je predvidena
izgradnja sekundarne kanalizacije »Zgornje Zreče 1«. V ta namen bo potrebno
izvesti približno 2500m fekalne kanalizacije.
Za izvedbo projekta so potrebne naslednje aktivnosti:

- Posnetek obstoječega stanja
- Pridobitev projektne dokumentacije
- Izdelava investicijskega programa
- Izvedbena dela - gradnja
- Obveščanje javnosti in nadzor.

o SEKUNDARNA KANALIZACIJA ZGORNJE ZREČE 2

Prav tako bo skladno z Osnutkom operativnega programa odvajanja in čiščenja
odpadnih komunalnih in padavinskih voda v RS Občina Zreče pristopila k izgradnji
kanalizacije na območju »Zgornje Zreče 2«. Na omenjenem območju je predvidena
izgradnja kanalizacije.
Za izvedbo projekta so potrebne naslednje aktivnosti:

- posnetek obstoječega stanja
- pridobitev projektne dokumentacije
- izdelava investicijskega programa
- izvedbena dela - gradnja
- obveščanje javnosti in nadzor.

66

o SEKUNDARNA KANALIZACIJA SPODNJE ZREČE

V prihodnosti bo potrebno pristopiti tudi k izgradnji sekundarne kanalizacije »spodnje
Zreče«
V okviru omenjenega projekta so zastavljeni naslednji cilji:

- izdelati posnetek obstoječega stanja,
- izdelati projektno dokumentacijo,
- pridobiti gradbeno dovoljenje,
- odpraviti ozka grla,
- izgraditi novo in dograditi obstoječe odvajanje odpadnih voda,
- izdelati kataster kanalizacijskega sistema znotraj meja obdelave projekta,
- omogočiti gospodarski razvoj občine,
- postaviti osnovo za izkoriščanje turističnega potenciala občine,
- zaščita vodnih virov in učinkovitost varstva okolja,
- prispevati k visoki ravni kakovosti življenja in socialni blaginji občanov z

zagotavljanjem okolja, v katerem raven onesnaženosti ne učinkuje škodljivo
na zdravje ljudi in okolje in z vzpodbujanjem trajnostnega razvoja

- zagotoviti ukrepe za vzpostavitev dobrega stanja površinskih in podzemnih
voda ter za trajnostno ravnanje in upravljanje z vodami, ki vključuje skrb za
vodne bilance in za smotrno uporabo vode kot naravnega vira.

o GRADNJA CENTRALNE ČISTILNE NAPRAVE IN PRIMARNI KOLEKTOR

Država je za potrebe ureditve področja odvajanja in čiščenja komunalnih odpadnih
vod sprejela Operativni program odvajanja in čiščenja komunalne odpadne vode za
obdobje od 2005 do 2017. Območja naselij z obremenjenostjo med 2.000 PE in
15.000 PE, kamor spada tudi občina Zreče, morajo biti opremljena z javno
kanalizacijo in komunalno čistilno napravo do 31. decembra 2015. Najkasneje do 31.
decembra 2017 pa mora biti priključeno na javno kanalizacijo najmanj 95 %
obremenitve, ki nastaja zaradi odpadne vode na teh območjih.

Izgradnja čistilne naprave je usklajena s Projektom »Celovito urejanje porečja
Dravinje« ki je skupen projekt 13 občin (Hoče-Slivnica, Majšperk, Makole, Oplotnica,
Podlehnik, Poljčane, Rače-Fram, Slovenska Bistrica, Slovenske Konjice, Vitanje,
Videm, Zreče in Žetale), Inštituta za okolje in prostor, Centra za upravljanje s
porečjem Drave (v ustanavljanju) ter Ministrstva za okolje in prostor.

S čistilno napravo želi Občina Zreče zagotoviti prebivalcem svoje občine neoporečno
oskrbo s pitno vodo in urejeno odvajanje in čiščenje odpadnih voda.

Zgrajena bo skladno z zahtevami slovenske zakonodaje ter tudi direktiv Evropskega
sveta na tem področju. Pri načrtovanju projekta so vključene najboljše razpoložljive
tehnologije, od katerih se pričakuje predvsem kvaliteta življenja prebivalcev, ki živijo v
okolici čistilnih naprav, hkrati pa se ne pričakujejo vplivi na okolje.

Občina Zreče predvideva gradnjo čistilne naprave za biološko čiščenje ogljikovih in
dušikovih spojin, čiščenje fosforja, zmogljivosti 8.500 PE s suspendirano biomaso v
dveh sekvenčnih bazenih z aerobno stabilizacijo blata in strojnim zgoščanjem
presežnega blata v centrifugi.

67

o PRIMARNI KOLEKTOR DOBROVLJE – RADANA VAS

S pomočjo kolektorja se bo izvajalo črpanje odpadnih voda do čistilne naprave iz
naselja Dobrovlje zaradi neizvedljivosti gravitacijske kanalizacije.

o POREČJE REKE DRAVINJE IV. FAZA

Občina Zreče je vključena v projekt »Očistimo reko Dravinjo«, ki je skupen projekt
13 občin (Hoče-Slivnica, Majšperk, Makole, Oplotnica, Podlehnik, Poljčane, Rače-
Fram, Slovenska Bistrica, Slovenske Konjice, Vitanje, Videm, Zreče, Žetale).

Občina Zreče sodeluje pri projektu z ureditvijo pregrade na potoku Sopočnica in
regulacijo iz Radane vasi do Dobrovelj.
Projekt se delno financira s sredstvi Ministrstva za okolje in prostor, sredstvi
kohezijskega sklada in občinskih proračunskih sredstev občin partneric.

Ravnanje z odpadki

o CENTER ZA RAVNANJE Z ODPADKI – CERO SLK POSODOBITEV

V zvezi z opravljanjem del na področju gospodarnega ravnanja z odpadki je bila
sklenjena pogodba med Občino Zreče, Občino Slovenske Konjice, Občino Vitanje in
upravljalcem Javnim komunalnim podjetjem Slovenske Konjice. Pogodba je bila
sklenjena z namenom, da se na CERO SK zagotovi kakovostno, zanesljivo in
gospodarno ravnanje z odpadki.

Ustanovljen je programski svet CERO SK, ki šteje:
- 4 predstavnike Občine Slovenske Konjice,
- 2 predstavnika Občine Zreče,
- 1 predstavnik Občine Vitanje.

Na CERO SLK se vrši sortiranje, priprava na reciklažo in začasno skladiščenje
pripeljanih odpadkov iz gospodinjstev, obrti, poslovnih prostorov, ustanov in podjetij.
Odpadki primerni za kompostiranje gredo v postopek kompostiranja, preostanek
komunalnih nenevarnih odpadkov po obdelavi se odstrani v skladu z zakonodajo oz.
se pripravi na ustrezno odstranitev. Zaradi že nekoliko zastarele tehnike, v
prihodnosti občine lastnice načrtujejo njegovo posodobitev skupaj z dosedanjim
upravljavcem.

o ZBIRNI CENTER GRAČIČ

Za leta 2009, 2010 in 2011 je predviden odkup zemljišča za izgradnjo reciklažno
zbirnega centra gradnja in obratovanje v letu 2012.
Center bo služil ločenemu zbiranju in kosovnih odpadkov in reciklažo gradbenih
odpadkov. Predvidena investicija bo znašala 410.000 EUR.

68

Oskrba s pitno vodo

o MAGISTRALNI VODOVOD

Obstoječi cevovodi na območju Občine Zreče so iz različnih materialov in dimenzij.
Obstoječi izviri za Zreče oskrbujejo porabnike celotne občine, poleg tega pa obstoječi
objekti z vodnimi viri ne pokrivajo dnevnih konic porabe vode, zlasti v primeru okvar
ali izpadu električne energije.

Zato je potrebno na območju vodovodnega sistema Občine Zreče, ki zajema
predvidena oskrbovalna območja občine, povečati prostornino obstoječega VH Zreče
Central in zgraditi novi VH Zreče. Zgraditi ali zamenjati je potrebno primarne in
transportne cevovode ter sistem povezati s sosednjima občinama Oplotnica in
Vitanje.

Za izgradnjo in rekonstrukcijo vodovodov s pripadajočimi objekti je potrebno izdelati
PGD skladno s Pravilnikom o podrobnejši vsebini projektne dokumentacije (Ur. l. RS
št. 66/2004), ZGO-1 in Pravilnikom o tehničnih normativih za hidrantno omrežje in
gašenje požarov.

Objekti so naslednji:

- VH Zreče Central – povečanje za 1000 m³
- VH Zreče 1000 m³
- VH Zverovje 500 m³
- VH Črešnova 150 m³

Cevovodni sistem zajema:

- Transportni cevovod vrtina Čretvež – VH Zverovje NL DN 150, L= 500 m
- primarni cevovod vrtina Jamnik - VH Zreče NL DN 200, L=800 m
- primarni cevovod VH Zverovje – Stranice NL DN 200, L=2000 m
- primarni cevovod Stranice – VH Korošec (občinska meja)NL 150, L= 3300 m
- primarni cevovod Stranice – VH Zreče NL DN200, L= 1100 m
- primarni cevovod VH Zreče – ČP Rožejnov vrh – VH Črešnova NL DN250,

L=1000 m, NL DN200, L=1500 m in NL DN100 L=1350 m
- primarni cevovod (VH Zverovje)- občinska meja NL DN200, L=400 m
- primarni cevovod občinska meja Dobrava - VH Gračič NL DN200, L=3000m

69

Slika: Trasa magistralnega vodovoda

o VODOVOD ROGLA

Z izgradnjo vodovoda Rogla se bo izboljšalo obstoječe stanje, ki je že precej dotrajano
in je potrebno izvesti obnovitvena dela s ciljem zagotavljanje kvalitetne in stalne oskrbe
s pitno vodo na celotnem območju Rogle.

V kolikor ne bo zajetih dovolj novih vodnih virov lahko pride do pomanjkanja vode in
razpada sistema, kar bo imelo za vzrok večje število okvar, višje stroške in
nezadovoljstvo uporabnikov. Obstoječi vodi viri iz katerih se oskrbuje celotni vodovodni
sistem so izkoriščeni maksimalno, poleg tega so nekatera najboljša vodna zajetja
obremenjena z možnostjo onesnaževanja, posledično pa tudi prenehanja delovanja.

Javna razsvetljava

o IZDELAVA NAČRTA JAVNE RAZSVETLJAVE

Občina Zreče, kot upravljavec javne razsvetljave, je na podlagi Uredbe dolžna do leta
2016, zmanjšati porabo električne energije za 20%, kar je tudi evropska direktiva.

V sled tega je do leta 2013 v pripravi celovita rešitev javne razsvetljave, ki vsebuje:

- popis javne razsvetljave s pripadajočo infrastrukturo,
- predlog zamenjave svetilk glede na Uredbo,
- predstavitev možnosti in izračun oz. oceno ekonomske upravičenosti

vzpostavitve redukcije svetlobnega toka na posameznem odjemnem mestu,
- časovni plan rekonstrukcije javne razsvetljave glede na Uredbo,
- prikaz zmanjšanja porabe in celovito oceno investicije,

 Le celovita obravnava vsega omenjenega lahko privede do želenih rezultatov kot so:
- zmanjšanje porabe električne energije in znižanje stroškov,
- transparentnost in zmanjšanje stroškov vzdrževanja ter vodenja,

70

- razsvetljava prijazna do okolja in občanov,
- poenostavljenost upravljanja in zmanjšanje stroškov dela,
- rešeno lastništvo javne razsvetljave in ažurnost ter pregled nad obstoječo

infrastrukturo javne razsvetljave,
- izvedbeni in finančni načrti za proračunsko načrtovanje,
- dograjevanje in nadgradnja obstoječe javne razsvetljave.

V načrtu javne razsvetljave bo poleg analize obstoječe javne razsvetljave,
predvidena tudi prilagoditev razsvetljave z upoštevanjem kriterijev in omejitev Uredbe
o mejnih vrednostih svetlobnega onesnaževanja. V zvezi s tem, je potrebno poslati
načrt obstoječe razsvetljave na pristojno ministrstvo najpozneje do 31.3.2009
poročilo o obratovalnem monitoringu za leto 2009 pa najkasneje do 31.3.2010.

IKT infrastruktura

o GRADNJA, UPRAVLJANJE IN VZDRŽEVANJE ODPRTEGA
ŠIROKOPASOVNEGA OMREŽJA ELEKTRONSKIH KOMUNIKACIJ V
OBČINI ZREČE

Občina Zreče se je prijavila na Javni razpis za pridobitev sredstev Evropskega sklada
za regionalni razvoj - ESRR; 2. Razvojna prioriteta: Gospodarsko-razvojna
infrastruktura; Prednostna usmeritev: 2.2. Informacijska družba; Projekt gradnja,
upravljanje in vzdrževanje odprtega širokopasovnega omrežja elektronskih
komunikacij v lokalni skupnosti.

Predmet projekta javno-zasebnega partnerstva »Gradnja, upravljanje, vzdrževanje in
izkoriščanje odprtega širokopasovnega omrežja elektronskih komunikacij v občini
Zreče« je izgradnja infrastrukture odprtega širokopasovnega omrežja za naselja v
občini, kjer infrastruktura še ni zgrajena ter prenos omrežja v upravljanje,
vzdrževanje in izkoriščanje zasebnemu partnerju.

Občina Zreče je v prvi fazi izvedla aktivnosti, katerih cilj je bil ugotoviti preostala
območja t.i. belih lis, ki niso zajeta v seznam, ki ga je objavilo Ministrstvo za
gospodarstvo. V ta namen smo v obdobju od 26.5 - 5.6.2008 izvedli anketo na vseh
omenjenih območjih. Odgovori na zastavljena vprašanja anketiranih gospodinjstev
kažejo na to, da največji del gospodinjstev v manjših naseljih nima dostopa do
širokopasovnih storitev. V mesecu novembru 2008 se je skupaj z zasebnim
partnerjem pripravila vloga za razpis za pridobitev nepovratnih evropskih sredstev.

Postopek izbire zasebnega partnerja v obliki koncesijskega javno-zasebnega
partnerstva je potekal po naslednjih fazah:

- imenovanje strokovne komisije za izbiro zasebnega partnerja za izvedbo
predmeta javno-zasebnega partnerstva,

- priprava razpisne dokumentacije,
- objava javnega razpisa,
- vpogled v razpisno dokumentacijo in predaja razpisne dokumentacije

zainteresiranim osebam,
- izvedba odpiranja vlog za izbor izvajalca javno-zasebnega partnerstva,

71

- pregled in vrednotenje vlog za izbor izvajalca javno-zasebnega partnerstva,
- izvedba konkurenčnega dialoga,
- poročilo komisije o opravljenem pregledu in vrednotenju vlog,
- izdaja odločitve o izbiri izvajalca javno-zasebnega partnerstva,
- sklenitev pogodbe o javno-zasebnem partnerstvu (koncesijska pogodba o

gradnji ter pogodba o upravljanju odprtega omrežja širokopasovnih povezav).

4.4.1.2. Opis projektov na področju turistične infrastrukture

o SMUČARSKO TEKAŠKI POLIGON NA ROGLI

Občina Zreče je dne 30.08.2008 z Ministrstvom za šolstvo in šport podpisala
pogodbo o sofinanciranju projekta Smučarsko tekaški center na Rogli. »Operacijo
delno financira Evropska unija, in sicer iz Evropskega sklada za regionalni razvoj.
Operacija se izvaja v okviru Operativnega programa krepitve regionalnih razvojnih
potencialov za obdobje 2007-2013, razvojne prioritete »Povezovanje naravnih in
kulturnih potencialov«; prednostne usmeritve »Športno-rekreacijska infrastruktura.«
Predvidena vrednost investicije znaša 6.246.316 EUR. Delež sofinanciranja je v višini
62,97 % oziroma 3.277.795 EUR. Projekt se bo izvajal do 30.11.2010.

V letu 2008 so bile izvedene aktivnosti v nakup opreme za urejanje in vzdrževanje
prog, nakup opreme za večnamenski objekt ter nakup in namestitev označb-
kažipotov. Za leto 2009 se planirajo naložbe v opremo za tekaški poligon oz. za
urejanje le tega, za izdelavo projektne dokumentacije in tehnične storitve ter delno za
gradbena dela. Glavnina projekta pa bo izvedene v letu 2010.

72

Slika: Smučarsko tekaški center na Rogli

Z načrtovano investicijo so zastavljeni naslednji cilji:

- izgradnja osrednjega slovenskega smučarsko-tekaškega centra za priprave
domačih in tujih športnikov in reprezentanc v idealnih višinskih razmerah ter
kvalitetnih in sodobnih infrastrukturnih pogojih,

- zagotavljanje pogojev (homologirane proge in infrastrukturni pogoji) za
organizacijo domačih in mednarodnih tekmovanj (svetovni pokal, evropski
pokal, univerzijada, ipd.) v smučarskih tekih,

- zagotavljanje kvalitetnih razmer za rekreativni smučarski tek na Rogli in
organiziranje rekreativnih aktivnosti in tekmovanj na vseh ravneh,

- podaljšanje sezone za rekreativni in tekmovalni smučarski tek z umetnim
zasneževanjem,

- povečanje atraktivnosti in prepoznavnosti turistične destinacije Rogla z
dodatno ponudbo novega turističnega produkta (smučarsko-tekaški center na
Rogli),

73

- povečano število nočitev (stacionarnih gostov), dnevnih obiskovalcev in
izboljšana struktura gostov v turistični destinaciji Rogla,

- povečanje penzionske in izven penzionske porabe v turistični destinaciji
Rogla,

- pospeševanje investicijskega razvoja turistične destinacije Rogla – hotelirstva,
gostinstva, turizma,

- pozitivni učinki na razvoj podeželja – razvoj kmečkega turizma,
- večje število zaposlenih v občini Zreče,
- vzpodbujanje sodelovanja, razvoja in sinergijskih učinkov storitvenih in drugih

dejavnosti na področju turistične destinacije Rogla.

Obravnavana investicija predstavlja vlaganje v javno športno-rekreacijsko ureditev
novih in posodobitev starih prog za smučarski tek z vso potrebno infrastrukturo,

- ureditev platoja za štartno ciljni prostor, ki bo v letnem času nogometno igrišče
stadion,

- izgradnja steze za rolkarje,
- izgradnja akumulacijskega jezera s transformatorjem in črpališčem,
- izgradnjo večnamenskega objekta ob štartno ciljnem prostoru (garderobe,

sanitarije za rekreativce, garderobe za nogometaše in ostale športnike,
prostori za treninge in tekme športnikov v poletnem in zimskem času, vadbeni
prostori, skladišče).

Tekaški poligon se nahaja neposredno ob športnem centru in klimatskem zdravilišču
Rogla. Na Rogli so že urejene smučarsko tekaške proge in sicer na lokaciji
predvidene investicije in so trenutno urejene za potrebe rekreativnega smučarskega
teka. V zimskem času se urejajo 3, 5 in 10 km-ska proga za smučarske teke. Rogla
ima primerne terene za smučarski tek, ki so v takšnih oblikah, da niso potrebni večji
grobi posegi v naravo za izdelavo prog.

Z ureditvijo Smučarsko tekaškega centra na Rogli bodo zagotovljeni pogoji za
organizacijo domačih in mednarodnih tekmovanj kot so svetovni pokal in evropski
pokal v smučarskih tekih. V letu 2013 pa se bodo smučarski teki odvijali na območju
KTC v okviru Univerziade 2013.

Cilji investicijskega projekta so povezani s strategijo intenzivnega razvoja
smučarskega teka na rekreativnem in tekmovalnem nivoju v turistični destinaciji
Rogla.

Smučarsko tekaški center na Rogli bo predstavljal nov produkt turistične ponudbe za
zadovoljevanje naslednjih potreb:

- izvajanje programov zdravega načina življenja na področju športne rekreacije,
- izvajanje trenerskega procesa kakovostnih in vrhunskih športnikov,
- organizacijo množičnih rekreacijskih prireditev na področju smučarskega teka,
- organizacijo tekmovanj v smučarskih tekih z mednarodno udeležbo,
- center za priprave, testiranja, šole v naravi,
- center za izobraževanja strokovnih kadrov.

Pridobljena športna infrastruktura predstavlja neposredno orodje za povečanje
turističnega priliva ciljne športne klientele, kar pomeni zadovoljevanje nove tržne niše
pri širitvi športne in turistične ponudbe v občini.

74

o GRADNJA POČITNIŠKIH OBJEKTOV

Na območju KTC Rogla je bil oktobra 2007 zaključen postopek denacionalizacije in je
bilo večina zemljišča z odločbo Upravne enote Slov. Konjice, znotraj veljavnega
zazidalnega načrta, v naravi preneseno v last Občine Zreče. Občina je takoj
pristopila k sprejemanju novih prostorskih dokumentov za to območje, obenem pa
urejanju lastniško pravnih razmerij za počitniške objekte. V letu 2008 je Občina
sklenila s podjetjem Unior d.d. Pogodbo o poslovnem sodelovanju, katere predmet je
izgradnja 32 počitniških objektov na območju KTS Rogla.

o UNIVERZIADA 2013

Slovenska univerzitetna športna zveza je skupaj z Občino Zreče, Mestno občino
Maribor in Občino Ruše v letu 2008 uspešno kandidirala za organizacijo Univerzijade
leta 2013.

Slika: prizorišča univerzijade 2013

V okviru projekta se v občini Zreče načrtujejo investicije v izgradnjo smučarsko
tekaškega poligona na Rogli, (katerega izgradnja že poteka in se delno financira iz
sredstev Evropskega sklada za regionalni razvoj), izgradnja mladinskega hotela s
140 ležišči na Rogli ter ureditev cestno prometne infrastrukture na Rogli, ki poleg
ureditve cestne infrastrukture zajema izgradnjo garažne hiše in parkirnih prostorov na
Rogli.

Prireditve v okviru Univerzijade se bodo odvijale na različnih prizoriščih vseh treh
občin, največ na območju Pohorja, ki ga obravnavamo kot zaokroženo geografsko
celoto, je parcelirano in administrativno razdeljena med 16 občin in 3 razvojne regije.
Osrednja središča so med sabo sicer povezana, vendar s slabimi cestnimi
(makadamskimi) povezavami.

75

PREDVIDENE INVESTICIJE na območju izvedbe Univerziade 2013 v mio €

Občina/Projekti Športna
infrastruktura

Športno turistična
infrastruktura

Turistična
infrastruktura Skupaj Delež

Mestna Občina Maribor 23,8 33,2 90,1 147,1 69,7%

Občina Ruše 5,0 14,5 30,0 49,5 23,4%

Občina Zreče 2,5 0,0 12,0 14,5 6.9%

Skupaj 31,3 47,7 132,1 211,1 100,0%
Vir: 26. Zimska univerzijada Maribor 2013, 2008

Načrtovane naložbe, nujno potrebne za izvedbo Univerzijade imajo ne samo regijski
temveč tudi nacionalni in mednarodni pomen, kar pomeni, da je to priložnost, da kot
vir financiranja koristimo poleg sredstev zasebnih investitorjev tudi nepovratna
sredstva namenjena regionalnemu razvoju in evropska kohezijska sredstva, medtem
ko sredstva občinskega proračuna v minimalnem (nujnem) deležu sofinanciranja.

Gotovo je Univerzijada 2013 projekt, ki bo z vidika turistične in gospodarske
promocije območja organizatorjev, dal pomemben razvojni potencial območju, tudi v
očeh zasebnih investitorjev. Z izgradnjo športne in javne infrastrukture, bodo po
zaključku projekta dani odlični pogoji za nadaljnji razvoj turizma – športnega in
rekreativnega, dane bodo možnosti za razvoj novih delovnih mest v storitveni
dejavnosti, z ureditvijo javne infrastrukture se bo prispevalo k dvigu kakovosti
življenja občanov, še posebej tistih na slabše dostopnih in manj razvitih območjih
občine.

4.4.1.3. Opis projektov na področju družbenih dejavnosti

4.4.1.3.1. Šport

o UREDITEV IGRIŠČ SKOMARJE IN RESNIK

Namen investicije, ki se je pričela izvajati v letu 2008 ureditev igrišč v Skomarju in
Resniku s pripadajočo opremo ter na ta način zagotoviti ustrezne športno-rekreativne
površine, ki bodo na voljo lokalnemu prebivalstvu. S tem bomo prispevali k dvigu
kvalitete bivanja ter nenazadnje prispevali k večjemu medsebojnemu druženju in
povezovanju, ki je velikega pomena za skupno delo in življenje na podeželju.

Projekt, katerega predračunska vrednost znaša 39.234 EUR, bo predvidoma
zaključen v prvi polovice leta 2009.

76

Slika: Urejanje igrišča

o UREDITEV VEČNAMENSKEGA IGRIŠČA

Ureditev večnamenskega igrišča obsega preplastitev igrišča in nakup pripadajoče
opreme. Dela se bodo pričela predvidoma maja 2009, končala pa julija 2009. Občina
Zreče pričakuje sofinanciranje v višini 50% s strani Fundacije za šport.

o FITNES V NARAVI

Izvedba investicije omogoča doseganje široko zastavljenih ciljev povezanih s
kakovostjo bivanja, vzpodbujanje zavesti rekreativnega in zdravega odnosa do
športa, omogočanje dostopnosti za vso prebivalstvo na specifični opremi,
brezplačno. Investicija je vezana na javno dobro. Največji uporabnik predvidene
športne površine je prebivalstvo na območju občine, ter gostje Term Zreče, mladina
in otroci bližnje šole. Fitnes na prostem omogoča vadbo v prijetnem zunanjem okolju
bodisi kot samostojno aktivnost ali kot dopolnilo k ostalim oblikam rekreacije.
Komplet bo sestavljen in 11 kovinskih naprav.
Dela bi se pričela marca 2009 in zaključila maja 2009. Predvideva se sofinanciranje
Fundacije za šport v višini 50%.

4.4.1.3.2. Kultura

o VODOVNIKOVA ZBIRKA

V okviru programa Leader se je v letu 2008 pričel izvajati projekt »Vodovnikova
zbirka«, katerega nosilec je Krajevna skupnost Skomarje, kot partnerji pa sodelujejo
Turistično društvo Skomarje, Martin Mrzdovnik, Kulturno umetniško društvo Skomarje
in Občina Zreče. Projekt bo sofinanciran s sredstvi razpisa MKGP v višini 41,7%
(15.800 EUR).

V okviru projekta se bo v prostorih župnišča v Skomarju uredil predstavitveno -
razstavni prostor, ki bo omogočal na enem mestu vzpostavitev celovite zbirke iz
življenja Jurija Vodovnika. Za ustrezno in primerno ureditev prostora je potrebno
urediti pode, opleskati zidove, popraviti peči za ogrevanje in delno tudi električne
napeljave. Sledilo bo oblikovanje koncepta postavitve zbirke, ureditev prostora,
pridobitev predmetov za zbirko in sama postavitev razstave. Izdana bo priložnostna
zloženka, predstavitev širši javnosti preko medijev, izvedene delavnice.

77

S postavitvijo zbirke bo obogatena turistična ponudba kraja, hkrati pa bo predstavljen
in ohranjen del bogate kulturne dediščine kraja. Ureditvena dela se bodo končala v
mesecu aprilu 2009, vsebinsko pa se bo zbirka urejala do meseca junija. Aktivnosti
postavitve se bodo zaključile z otvoritvijo – bogatim kulturnim dogodkom na že
tradicionalni prireditvi »Jurjeva nedelja«.

o OBNOVA ŽELEZNIŠKE POSTAJE V ZREČAH

V okviru projekta želimo obnoviti in zaščititi obstoječo vlakovno kompozicijo, urediti
peronski del postaje in prostor čakalnice, vse z ustrezno muzejsko opremo.
Najpomembnejši cilji projekta so zaščita in promocija kulturne dediščine, ki pomeni
tudi pomembno obogatitev obstoječe turistične ponudbe tega območja.
Po zaključku projekta bo objekt trajno dostopen širši javnosti, nosilec projekta in
predviden kasnejši skrbnik pa si bosta prizadevala dopolnjevati predvsem eksponate
in dokumentacijo ter zagotavljati priložnostne aktivnosti na lokaciji objekta.

Obnova lokomotive in vagona se bo pričela marca 2009 in končala maja 2009,
ureditev peronskega dela in čakalnice pa naj bi se končala do decembra 2009.

o NAKUP PROSTOROV ZA KNJIŽNICO

Zaradi neustreznosti sedanjih prostorov Knjižnice Zreče, je Občina Zreče v začetku
leta 2008 pristopila k investiciji na področju kulture in sicer k nakupu prostorov za
Knjižnico Zreče. Prostori naj bi se zagotovili v Javnem objektu v Zrečah, katerega
investitor je Unior d.d Zreče. Zaradi nastalih težav v zvezi z gradnjo tega objekta,
smo za nekaj časa opustili možnost nakupa prostorov v tem objektu. Trenutno se
dogovarjamo o najemu prostora, ki bi začasno rešil prostorsko stisko knjižnice, saj se
sedaj nahaja na 25 m2 površine. V prihodnjih letih pa si bomo prizadevali za nakup
večjih prostorov, da se omogoči poslovanje in delovanje v okviru predpisanih
normativov in standardov, hkrati pa se zagotovi nadaljnji razvoj dejavnosti v lokalni
skupnosti in sodobna storitev uporabnikom knjižnice.

4.4.1.3.3. Sociala

o OBČINA PO MERI INVALIDOV

Projekt »Občina po meri invalidov«, ki ga je oblikovala Zveza delovnih invalidov
Slovenije, ima namen, da se še v večji meri vzpodbudi lokalno skupnost k načrtnim in
trajnim aktivnostim za doseganje večje kvalitete življenja invalidov v njihovem okolju,
za socialno vključenost invalidov in njihovo sodelovanje v družbenem življenju kraja.
Projekt spodbuja občino, da se na svoj način odziva na potrebe in interese vseh
občanov, tudi tistih s tako imenovanimi posebnimi potrebami, ki v skrbi za čim bolj
kvalitetno skupno življenje upošteva različnost njihovih potreb in možnosti, ki
povezuje dejavnost in odgovornost različnih javnih služb v občini.

Občina mora v okviru projekta sprejeti akcijski načrt, ki natančno opredeljuje cilje,
roke in odgovorne nosilce nalog glede na ugotovljen položaj invalidov v občini. V letih

78

po sprejetju akcijskega načrta pa je potrebno začeti uresničevati naloge iz akcijskega
načrta, vsekakor pa zagotoviti sredstva za izvedbo nalog.

Občina Zreče je z letom 2009 začela pripravljati vso potrebno dokumentacijo za
prijavo na razpis, ki bo objavljen v začetku leta 2010.

o DOM ZA STAREJŠE

Občina Zreče je dne 27.05.2008 podpisala pismo o nameri za gradnjo doma starejših
v Zrečah. Investitor, družba Nivo d.d. iz Celja bo predvidoma v letu 2010 pričela z
izgradnjo doma za starejše.

Dom bo arhitekturno in vsebinsko zasnovan kot dom četrte generacije, katerega
model je družinska oblika varstva starejših oseb, kar pomeni, da je življenje v domu
organizirano v manjših skupinah, v katerih zaposleni, stanovalci in svojci ustvarjajo in
živijo prijetno družinsko življenje.

V domu starejših bo prostora za 150 postelj v eno in dvoposteljnih sobah. Nastanitev
bo možna tudi v 25 varovanih in lastniških stanovanjih. V domu bodo ambulantni
prostori, prostori za fizioterapijo in delovno terapijo, socialno delo in druge oblike
strokovnega dela, kuhinja, jedilnica, večnamenski prostor.

Dom se bo v lokalni skupnosti Zreče povezoval z Zdravstvenim domom, ki bo v domu
izvajal tudi osnovno zdravstveno dejavnost. Povezanost z okoljem tako s šolo,
vrtcem, društvi in drugimi subjekti bo stalnica delovanja zaposlenih in stanovalcev v
domu v obojestransko korist in zadovoljstvo. Dodamo lahko, da si bo družba Nivo
prizadevala k pretežni zaposlitvi prebivalcev Občine Zreče in okolice.

Razvoj dejavnosti v domu bo usmerjen tudi v dnevno varstvo, pomoč na domu in
druge storitve.

4.4.1.3.4. Izobraževanje

o DOZIDAVA OSNOVNE ŠOLE

Investicija predvideva postopno obnovitev notranjih prostorov in energetsko sanacijo
objekta. V letu 2009 načrtujemo sanacijo sanitarij v stari telovadnici.

o ENERGETSKO VARČEN VRTEC

Zadnja leta se zavzemamo predvsem za energetsko varčno šolo in vrtec. V vrtcu
Zreče smo do leta 2009 zamenjali salonitno streho, prepleskali fasado in obnovili
igralnice in sanitarije vrtca. V naslednjih letih je cilj zamenjava oken.

79

4.5. Zaključek

Razvojni program občine Zreče 2009-2013 je dokument, ki predstavlja občino in
njene prebivalce ter subjekte, ki v njej delujejo in skupaj soustvarjajo prihodnji razvoj.
Predstavlja stanje na področjih, ki so ključna za nadaljnji razvoj ter opredeljuje
potrebe in cilje za razvoj v prihodnosti in načine za njihovo doseganje.

Pristojnosti Občine prevladujejo na področjih negospodarske dejavnosti in
infrastrukture, katerih skrbnik je Občina. So pa ta področja odvisna od novo
ustvarjene vrednosti gospodarstva, zato brez tesne povezanosti z gospodarskimi
subjekti ne moremo pričakovati razvoja oziroma realizacije vsega zgoraj napisanega.

V nastajanje dokumenta je bila vključena širša, predvsem strokovna javnost.
Za verodostojnost programa, krepitev identitete in obveznosti za doseganje ciljev
zastavljenih v programu pa je pa izredno pomembno, da nadaljujemo s
seznanjanjem občanov z aktivnostmi in z doseženimi cilji oziroma rezultati.

Pomembno je, da zagotovimo javnost programa, ker bo tako omogočen vpliv
občanov na razvoj, dinamiko izvajanja, kar bomo dosegli s konstruktivnim pristopom
in odprtostjo za kritiko in nove ideje.

80

5. PRILOGE

Priloga 1: Gostinska in nastanitvena ponudba v občini Zreče

TURISTIČNA KMETIJA:
1. TK RAMŠAK, Anton, Jožica
Mernik, Padeški vrh 2, Zreče
2. TK KOVŠE-MEDVED, Jožef
Kovše Skomarje 34, Zreče,
3. TK KOČNIK KOVŠE, Ivan Kovše,
Resnik 33, Zreče
4. TK LOČNIKAR, Marica Ločnikar,
Skomarje 47, Zreče,
5. TK ARBAJTER, Kondrad
Arbajter, Skomarje 46, Zreče
6. TK PAČNIK, Angela, Ivan Pačnik,
Resnik 21, Zreče,
7. TK URŠKA Vilma Topolšek,
Križevec 11a, Stranice,
8. TK ARZENŠEK, Ivan Bornšek,
Stranice 2, Stranice,
9. TK GRIČNIK, Ančka Gričnik,
Planina 36, Zreče,
10. IK ANČKA, Ančka Kejžar, Bork
6, Zreče,
11. IK RAVNIČAN, Vlado Ravničan,
Boharina 20, Zreče,

HOTELI:
1. GARNI HOTEL ZVON,
Valentina Senica-Delčnjak,
Slomškova ul. 2, Zreče,
2. HOTEL SMOGAVC, Ludvik
Smogavc, Slomškova ul. 4,
Zreče,
3. HOTEL POD ROGLO, Žan
Težak/ Boharina, Zreče,

NASTANITVENE KAPACITETE
DRUŽBE UNIOR:
1. HOTEL PLANJA, kat**** 3
APT, 11/2+2 suit, 10/2 sob, 4/3 in
2/1
2. HOTEL ROGLA, kat*** 88/2
3. HOTEL BRINJE, kat*** 11/4+1
in 11/2+1
4. BGW, kat*** 34/4+2
5. BGW, kat*** 10/2+1
6. MLADINSKO PRENOČIŠČE
JELKA, kat** 58 ležišč
7. PLANINSKA KOČA PESEK,
kat** 50 ležišč
8. APT Jurgovo, kat*** 4/2 in
2/3+3 APT
9. HOTEL DOBRAVA 2000,
kat**** 4 APT Relax, 5 Suite
classic, 8/1, 43/2, 6/2 mansarda
10. HOTEL DOBRAVA, kat*** 1
APT, 11/ 1, 18/2, 4/3
11. HOTEL DOBRAVA, kat*** -
medico 1/1, 5/2, 2/3
12. VILE TERME ZREČE, kat****
40/2+2, 40/2

GOSTINSKA PONUDBA:
1. PEKARNA,
SLAŠČIČARNA TEŽAK, Žan
Težak, Cesta na Roglo 4c,
Zreče,
2. RIBNIKI STRANICE
Bukovlje 53, Stranice
3. GOSTIŠČE ULIPI, Vlado
Ulipi, Zeče 35, Slov. Konjice,
4. KOČA NA PESKU, +sobe,
Unior turizem
5. GOSTILNA JURČEK,
Cesta na Roglo 4 b, Zreče,
6. ZREŠKI GAJ, Zdenko
Štancer, Cesta na Roglo 4 a,
Zreče,
7. OKREPČEVALNICA
PIZZERIJA PIZZOTEKA,
Obrtniška c 13, Zreče
8. GOSTIŠČE SMOGAVC,
Gorenje pri Zrečah 27, Zreče
9. GOSTIŠČE JANA
ZALEZNIK,
Križevec 13, Stranice

CENTER ŠOLSKIH IN
OBŠOLSKIH DEJAVNOSTI
– DOM GORENJE
Pedagoški vodja Emil Mumel,
Jedilnica (60 sedežev),
Učilnica (2x30 sedežev),
Sobe (2 x 2-posteljna soba,
tuš/WC; 4 x 3-posteljna soba
(pograd +ležišče), tuš/WC; 5
x 4-posteljne sobe (pogradi),
tuš/WC; 5 x 6-posteljne sobe
(pogradi), tuš/WC; 1 x 5-
posteljna soba (pogradi),
tuš/WC), Skupno število
ležišč (60 za učence in 3 za
učitelje,
8 ležišč za druge goste).

81

GOSTILNE:
1. KOVAŠKI PUB (Franci Kralj,

Kovaška cesta 37, Zreče
2. CAFFE MARKO, Marko Rušnik,

Cesta na Roglo 11j, Zreče,
3. OKREPČEVALNICA ŽIV ŽAV,

Šolska cesta 3, Zreče
4. OKREPČEVALNICA »FAJGL«,

Stranice 12, Stranice
5. KELLER PUB - Bar MA-JA-MI,

Tovarniška cesta 2, Zreče
6. Dnevni bar Jana Ana Ledinek,

Cesta na Roglo 13, Zreče
7. Kava bar »Pri Tinčeku«,

Kovačec Lidija, Stranice 47,
Stranice

8. Dnevni bar Lara, Irena Jerot,
Kovaška cesta 35, Zreče

9. Kava bar BISER, Simon Tajhar,
Kovaška cesta 26, Zreče

10. Bar 3« (tri cole), Petelinek Jurij,
Cesta na Roglo 20, Zreče

11. Dnevni bar, Gorenje 17, Zreče

APARTMAJI
RUMENI, Miran Beškovnik Ulica 12. oktobra 15 3214 Zreče

NACEK, Branko Esih s.p. (Cesta talcev 2) Žička cesta 12 3210 Slov. Konjice

KEJŽAR, Julijana Kejžar (Cesta na Roglo
25) Tovarniška 14 3214 Zreče

LIPA, Dušan Kolar Dobroveljska 1 3214 Zreče

MAJA, Maja Vidmar (Rogla 16) Šmarješke Toplice 142
8220 Šmarješke
Toplice

COKLA, Stanko Kotnik Šarhova 19 3214 Zreče

ZELENI, Igor Ošlak Loška gora 39 3214 Zreče

BINA, Aleš Vidmar Stražna 13 8000 Novo mesto

Alojz Rozman Skomarje 36/a 3214 Zreče

Milan Rozman Skomarje 36/a 3214 Zreče

CDR, Danica Rozman Ulica Jurija Vodovnika 3 3214 Zreče

MOJCA, Marija Kovačič
Pohorskega bataljona
19 3214 Zreče

ZIMZELENI, Ferdinand Smogavc s.p. Ogljarska ulica 10 3214 Zreče

FRANČEK, Alojz Vidmar (Resnik 90) Ulica Anice Černejeve 3214 Zreče

JASA, Edita Matavž (Rogla 55) Dobroveljska 5 3214 Zreče

POTNIK, Carmen Zver Kovaška cesta 14 3214 Zreče

82

Zdenko Beškovnik Skomarje 19 3214 Zreče

SONČEK, Marijan Rožič (Planina 35) Cesta na Roglo 17/a 3214 Zreče

APARTMA MAKI, Amalija Marčič Ul. Jurija Vodovnika 7 3214 Zreče

JAGODA, Rajko Kotnik
Bezovje nad Zrečami
2/b 3214 Zreče

CMC CELJE d.d. Lava 42 3000 Celje

Cinkarna Celje Kidričeva ulica 26 3000 Celje

Comet d.d. Tovarniška 5 3214 Zreče

CŠOD Gorenje Frankopanska 9 3214 Zreče

DARS d.d. Ulica XIV. divizije 4 3000 Celje

Dijaški dom MS (Gaber - 122, Rogla) Tomšičeva 15 9000 Murska Sobota

Dom Tisje Črni potok 13 1275 Šmartno pri Litiji

Elektro Unimont d.d. Tovarniška 1 3210 Slov. Konjice

Elmo d.d. (počitniška hiša št. 31, Rogla) Vojkova 58 1000 Ljubljana

Granit d.d. Ljubljanska cesta 69 2310 Slov. Bistrica

KGZ d.o.o. (Rogla 26, Vitanje) Oplotniška 1 3210 Slov. Konjice

Surovina d.d. (Rogla) Ulica Vita Kraigherja 5 2000 Maribor

Sipko d.o.o. (Cesta na Roglo 11/e) Papirniška 1 1230 Domžale

SIJ d.d. (Gaber - 111, Rogla) Gerbičeva 28 1000 Ljubljana

Občinski policijski sindikat Ljubljanska 12 3000 Celje

Planinsko društvo (Andrejev dom -
Rogla) Cesta na Roglo 8 3214 Zreče

Dušan Rožič (Rogla 61) Goriška 45 3320 Velenje

Sindikat dela in ministrstva občin in
upravne enote Stari trg 29 2310 Slov. Konjice

Sindikat upravnih enot občin (Rogla) Aškerčev trg 12 3240 Šmarje pri Jelšah

Zavod za zdravstveno varstvo Celje
(Gaber 31 - 32) Ipavčeva 18 3000 Celje

Zdravstveni dom Slov. Konjice (Rogla 55) Mestni trg 17 3210 Slov. Konjice

Ivan Dujić (Rogla 59) Lopata 19 3000 Celje

Martin Gazvoda (Gaber - 10) Ulica Ivana Roba 59 8000 Novo mesto

ZVEZDA, Saša Šloser Ulica Bratov Mernik 5 3214 Zreče

Matjaž Sever (Gaber 50) Volčičeva 42 8000 Novo mesto

Marijan Toplak (Resnik 35/a) Langusova 30 2250 Ptuj

JKP d.o.o. Slov. Konjice (Rogla 17) Celjska cesta 3 3214 Slov. Konjice

 APARTMAJI POHORSKI ZVONČEK,
Franc L. Bukovnik Breg 23a 3214 Zreče

83

5.1. Seznam tabel

Tabela 1 Osnovni podatki …………………………………………………... 8
Tabela 2 Naravno gibanje prebivalstva v Sloveniji in v občini

Zreče v obdobju 2000- 2006 .…...…...……....….…………….... 8
Tabela 2a Prebivalstvo in indeks staranja …………………………………. 9
Graf 1 Gibanje števila otrok …………………………………………...… 9
Graf 2 Gibanje števila starostnikov ……………………...……………... 9
Graf 3 Gibanje števila aktivnega prebivalstva ………………………… 9
Tabela 3 Državljani RS po naseljih v občini …………………………….. 10
Tabela 4 Izobraževanje po stopnjah …………………………………...... 11
Tabela 5 Aktivno prebivalstvo po zaposlitvenem statusu ………………11
Tabela 6 Stopnja registrirane brezposelnosti …………………………….12
Tabela 7 Dolžina cest po kategoriji v obdobju 2000 do 2006 …………. 14
Tabela 7a Dnevna obremenitev ceste skozi Zreče – število vozil 2007..15
Tabela 8 Gibanje količin odpadkov zbranih z javnim odvozom ………. 16
Tabela 9 Delež delovne sile v kmetijstvu leta 2002……....………... 17
Tabela 10 Starostna struktura gospodarjev v letu 2000 ………………… 18
Tabela 11 Kmetije po rabi zemljišč v uporabi ……….….….………....….. 19
Tabela 12 Osnovni kazalci o stanju gozdov ……………………………… 20
Tabela 13 Poslovni subjekti po dejavnostih ………………………….…... 21
Tabela 13a Delovno aktivno prebivalstvo po statusu delodajalca ………. 22
Tabela 13b Poslovni subjekti po pravnoorganizacijskih oblikah ………… 22
Tabela 14 Povprečne mesečne bruto in neto plače …………………….. 22
Tabela 15 Število gospodarskih subjektov in njihov prihodek …………. 23
Tabela 15a Nekateri kazalniki uspešnosti poslovanja

gospodarskih družb …………………………………………….. 24
Tabela 16 Gostinstvo in turizem v občini …………………………………. 25
Tabela 17 Območja Natura …………………...…........……………...……. 26
Tabela 18 Vrsta kulturne dediščine – število enot ……………………….. 26

84

5.2. Viri

- Lokalna razvojna strategija Lokalne akcijske skupine »Od Pohorja do
Bohorja« za obdobje 2007-2013, 2008.

- Program razvoja podeželja Republike Slovenije za obdobje 2007–2013,
Ljubljana 2007.

- Načrt Razvojnih programov Občine Zreče 2008-2012, december 2008.
- Statistični urad Republike Slovenije, Ljubljana, 2008
- Zavod RS za zaposlovanje, Ljubljana, 2008
- Agencija RS za javnopravne evidence in storitve, Ljubljana,

http://www.ajpes.si/dokumenti/ 2008.
- Natura 2000, Ljubljana, http://www.natura2000.gov.si. 2008.
- Kmetijsko gozdarski zavod Slovenije, KGZ Celje, Kmetijsko svetovalna služba

Slovenske Konjice.
- Nacionalni strateški načrt razvoja podeželja 2007-2013 Ljubljana, 2007

Regionalni razvojni program Savinjske regije 2007–2013, oktober 2006.
- Program celovitega managementa turistične destinacije »Pohorje-Rogla,

Terme Zreče, Dravinjska dolina«, 2005-2007 z blagovno znamko »Rogla«,
Polikons, Ljubljana 2005.

- »Program celovitega managementa turistične destinacije »Pohorje – Rogla,
Terme Zreče, Dravinjska dolina« 2005 – 2007 z blagovno znamko Rogla«,
Kmetijsko gozdarska zadruga z.o.o., Slovenske Konjice, 2006.

- Razvojni program podeželja za območje občin Dobje, Dobrna, Oplotnica,
Slovenske Konjice, Šentjur, Vitanje in Zreče, oktober 2004.

- Razvojni načrt in usmeritve slovenskega turizma 2007-2011, STO, Ljubljana
2007

