

Glasilo Mestne občine Ljubljana, številka 2, letnik XIII, predstavitev novega Prostorskega načrta MOL, 21. in 22. april 2008, ISSN 131879X

Ljubljana

Novi prostorski akti
Mestne občine
Ljubljana

4
Sodobni urbanizem
ne določa, ampak
predvsem omogoča

8
Vseslovenska
metropola Ljubljana
kot razvojni motor
Evrope

12
Predstavitev novega
Prostorskega načrta
Mestne občine
Ljubljana

60
Zgodovina
urbanističnega
načrtovanja Ljubljane
v 20. stoletju

NOVI PROSTORSKI NAČRT MESTNE OBČINE LJUBLJANA SO PRIPRAVILI:

naročnica in vodja priprave novih prostorskih dokumentov: Mestna občina Ljubljana, Mestna uprava, Oddelek za urejanje prostora: *načelnik:* mag. Miran Gajšek, *vodja priprave NPA MOL:* Tomaž Souvan, univ. dipl. inž. arh., *področni vodje oz. koordinatorji:* Marjan Cerar, univ. dipl. inž. arh., Mateja Doležal, univ. dipl. inž. kraj. arh., Martina Lipnik, univ. dipl. inž. arh., Damijana Belak, univ. dipl. inž. kraj. arh., Andrejka Sajovic, univ. dipl. geogr., Veronika Reven, univ. dipl. geogr., Jurij Stare, univ. dipl. mat. (Center za informatiko), Miha Zorn, univ. dipl. inž. kraj. arh., Darja Spanring Marčična, univ. dipl. inž. arh., Majda Mavri Pogačnik, inž. geod., *konzultant za informatiko:* Franc Zakrajšek univ. dipl. mat., *pripravljalci Strateškega prostorskega načrta:* Urbanistični inštitut Republike Slovenije v sodelovanju z Urbi, d.o.o., oblikovanje prostora, Ljubljana in Fakulteto za gradbeništvo in geodezijo, *direktorica UI RS:* izr. prof. dr. Kaliopa Dimitrovska Andrews, univ. dipl. inž. arh., *vodja projekta:* doc. dr. Mojca Šašek Divjak, univ. dipl. inž. arh., *sodelavci UI RS:* Igor Bizjak, univ. dipl. inž. arh., Boštjan Cotič, univ. dipl. inž. arh., dr. Barbara Goličnik, univ. dipl. inž. kraj. arh., doc. dr. Mojca Golobič, univ. dipl. inž. kraj. arh., mag. Andrej Gulič, univ. dipl. soc., Aleksander Jakoš, univ. dipl. geogr., Boštjan Kerbler, univ. dipl. geogr., Jana Kozamernik, univ. dipl. inž. kraj. arh., doc. dr. Breda Mihelič, univ. dipl. um. zgod., Luka Mladenovič, univ. dipl. inž. arh., Sabina Mujkić, univ. dipl. inž. geod., Barbara Mušič, univ. dipl. inž. arh., Matej Nikšič, univ. dipl. inž. arh., dr. Aljaž Plevnik, univ. dipl. inž. geogr., Sergeja Praper, univ. dipl. inž. agr., dr. Richard Sendi, univ. dipl. inž. arh., Ivan Stanič, univ. dipl. inž. arh., doc. dr. Mojca Šašek Divjak, univ. dipl. inž. arh., mag. Ina Šuklje Erjavec, univ. dipl. inž. kraj. arh., *sodelavci iz drugih institucij:* prof. dr. Ferdinand Gubina, univ. dipl. inž. el., Vales d.o.o., doc. dr. Andrej Gubina, univ. dipl. inž. el., dr. Marjan Hočevar, UL, FDV, doc. dr. Alojzij Juvanc, mag. Damjan Kavaš, IER, mag. Klemen Koman, IER, prof. dr. Drago Kos, UL, FDV, mag. Dušan Marc, Marc, k. d., izr. prof. dr. Jože Panjan, mag. Andrej Prelovšek, Panprostor d.o.o., Mojmir Slaček, univ. dipl. inž. arh., mag. Zoran Stojič, univ. dipl. inž. gr., Borut Šantej, univ. dipl. prav., IPO, dr. Franc Trček, UL, FDV, dr. Matjaž Uršič, UL, FDV, doc. dr. Marijan Žura, *konzultantski svet:* prof. dr. Peter Fister, univ. dipl. inž. arh., prof. dr. Boris Gaberščik, univ. dipl. inž. arh., prof. mag. Peter Gabrijelčič, univ. dipl. inž. arh., prof. Janez Koželj, univ. dipl. inž. arh., prof. mag. Vladimir Mušič, univ. dipl. inž. arh., prof. dr. Andrej Pogačnik, univ. dipl. inž. arh.; *Okoljsko poročilo za Strateški prostorski načrt Mestne občine Ljubljana:* Oikos, svetovanje za razvoj, d.o.o., direktor: Jurij Kobal, *vodja projekta:* Matjaž Harmel, univ. dipl. inž. gozd., *sodelavci:* Urša Šolc, univ. dipl. geog., Urša Zakrajšek, univ. dipl. geog., Anes Durgutović, dipl. inž. geotehnologije in rudarstva, Mojca Hrabar, univ. dipl. biol., MSc. Environmental Management (Oxon), Katarina Pogačnik, BSc. Environmental and Resource Management, Klemen Strmšnik, univ. dipl. geog., Andrej Gortnar, kem. tehnik, Matej Rauch, dipl. inž. gozd., *revizijsko poročilo Okoljskega poročila:* GEATEH, d.o.o., AQUARIUS d.o.o., *izdelava poročila:* mag. Zoran Stojič, mag. Martin Žerdin, univ. dipl. biol., okoljski izvedenec; *pripravljalci Izvedbenega prostorskega načrta:* *izvajalec:* Ljubljanski urbanistični zavod, d.d., *direktor:* Tadej Pfajfar, univ. dipl. inž. geod., *vodja projekta:* Ferdo Jordan, univ. dipl. inž. arh., *sodelavci Ljubljanskega urbanističnega zavoda:* Bojana Bajželj, univ. dipl. inž. kraj. arh., Bernarda Bevc, univ. dipl. inž. arh., Nina Bizjak Komatar, univ. dipl. inž. arh., Karla Jankovič, univ. dipl. inž. kraj. arh., Ferdo Jordan, univ. dipl. inž. arh., Jakob Klemenčič, univ. dipl. inž. arh., Katarina Konda, univ. dipl. inž. arh., Urška Kranjc, univ. dipl. inž. arh., Mery Lončar, univ. dipl. inž. arh., Petra Pušnik, univ. dipl. inž. arh., Janja Solomun, univ. dipl. inž. arh., Petra Vertelj Nared, univ. dipl. inž. kraj. arh., Jure Zavrtanik, univ. dipl. inž. arh., Branimir Zvonar, univ. dipl. inž. arh., Aljaž Bassin, abs. arh., *komunala:* Marko Fatur, univ. dipl. inž. grad., Boris Klavžar, inž. grad., Špela Ložar, univ. dipl. inž. vod. in kom. inž., Petra Pergar, univ. dipl. inž. vod. in kom. inž., Helena Simončič, univ. dipl. inž. geod., Roman Pleško, abs. man. org., Cvetka Regent, teh. sod., *promet:* Tomaž Blaž, univ. dipl. inž. grad., Matjaž Grabljevec, univ. dipl. inž. grad., Bojan Kumer, grad. teh., Urška Longar, univ. dipl. inž. grad., *informatika:* Roberto Degan, univ. dipl. inž. rač. in info, David Nahtigal, dipl. inž. rač., Tilen Smolnikar, univ. dipl. inž. geod., Romana Titovšek, inž. geod., *zunanji sodelavci:* prof. Janez Koželj, univ. dipl. inž. arh., doc. dr. Ilka Čerpes, univ. dipl. inž. arh., mag. Marija Cerkvenik, univ. dipl. inž. geog., Jadranka Grmek, univ. dipl. inž. arh., mag. Borut Šantej, univ. dipl. prav., *metodološki konzultant:* prof. Janez Koželj, univ. dipl. inž. arh., *Okoljsko poročilo za Izvedbeni prostorski načrt, izvajalec:* OIKOS, svetovanje za razvoj, d.o.o., *direktor:* Jurij Kobal, *vodja projekta:* Matjaž Harmel, univ. dipl. inž. gozd., *sodelavci:* Urša Šolc, univ. dipl. geog., Urša Zakrajšek, univ. dipl. geog., Anes Durgutović, dipl. inž. geotehnologije in rudarstva, Mojca Hrabar, univ. dipl. biol., MSc. Environmental Management (Oxon), Katarina Pogačnik, BSc. Environmental and Resource Management, Klemen Strmšnik, univ. dipl. geog., Andrej Gortnar, kem. tehnik, Matej Rauch, dipl. inž. gozd., Barbara Gašperlin, dipl. inž. fiz., revizijsko poročilo Okoljskega poročila: GEATEH, d.o.o., AQUARIUS d.o.o., *poročilo izdelala:* mag. Zoran Stojič, mag. Martin Žerdin, univ. dipl. biol., okoljski izvedenec.

Ljubljana

Podžupan prof. Janez Koželj:
»Sodobni urbanizem ne
določa, ampak predvsem
omogoča« 4

Načelnik mag. Miran Gajšek:
»Vseslovenska metropola
Ljubljana kot razvojni motor
Evrope« 8

Glavne novice novega
Prostorskega načrta
in napotki za branje
dopolnjenega osnutka
dokumenta 12

Glavni poudarki Strateškega
prostorskega načrta 16

Izvedbeni prostorski načrt
daje prednost razvoju mesta
navznoter 26

Gospodarska javna
infrastruktura 34

Prometna politika upošteva
trajnostni razvoj mesta 39

Ljubljana na poti k preobrazbi
v zeleno mesto 47

Kako bosta nova prostorska
dokumenta vplivala
na okolje 56

Zgodovina prostorskega
načrtovanja Ljubljane
v 20. stoletju 60

Javna razgrnitev
dopolnjenega osnutka
novih prostorskih
dokumentov 63

Izdajatelj: Mestni svet
Mestne občine Ljubljana,
Mestni trg 1. Zanj: župan
Zoran Janković. Uredniški
odbor: Mitja Meršol
(predsednik), Vesna Kos-
Bleiwes, dr. Jožef Kunič,
Eva Strmljan Kreslin, Marija
Šterbenc. Odgovorna
urednica in lektorica: Nada
Šumi, kontakt: 041/737 863,
glasilo.ljubljana@ljubljana.si.
Strokovni uredniški odbor te
številke: mag. Miran Gajšek,
Tomaž Souvan, Marjan
Cerar. Avtorica logotipa:
Petra Černe Oven, Studio
ID, Oblikovalska zasnova:
Miljenko Licul. Naslov
uredništva: Glasilo Ljubljana,
Dalmatinova 1, Ljubljana.
Tisk, grafična priprava,
prelom, fotoliti: Schwarz
d.o.o., Koprška 106/ D, 1000
Ljubljana, kontakt: 051/
669 233. Naklada 132.500
izvodov. Natisnjeno na
okolju prijaznem papirju.
Glasilo brezplačno prejme
vsako gospodinjstvo v
Mestni občini Ljubljana.

Spoštovane Ljubljančanke in Ljubljančani!

Ljubljana je mesto, v katerem živim in kjer si želim živeti tudi v prihodnje. Nikoli je ne bi zamenjal, saj je zame najlepše mesto na svetu. Kljub temu pa se zavedam, da je v Ljubljani veliko možnosti, ki doslej še niso bile izkoriščene. To so razvojne možnosti in priložnosti, da naše mesto postane prava evropska metropola. Prestolnica, v kateri bosta v skladnosti sobivala zgodovinsko mestno jedro, ki pomeni našo neprecenljivo kulturno dediščino, in nova, tehnološko napredna in sodobna Ljubljana. Za dobrobit prebivalcev bosta uravnovežena javni in zasebni interes.

Prihodnost našega mesta je predstavljena v novih prostorskih aktih. Ti razkrivajo odgovore na vprašanja o tem, kakšna bo podoba Ljubljane jutri in katere bodo smernice razvoja v naslednjih desetletjih. Ne le vodstvo mestne občine, temveč vsak prebivalec Ljubljane ima pravico in dolžnost poznati prihodnjo pot mesta, ki je začrtana v strategiji prostorskega razvoja Mestne občine Ljubljana in bo od 22. aprila na ogled in v razpravo tako strokovnjakom in zainteresiranim skupinam kot tudi širši javnosti. Prostorski načrti so skladni z najpomembnejšimi cilji, ki jim v mestni upravi sledimo – zmanjšati prometno preobremenjenost mesta, spodbuditi uporabo javnega prevoza ter z gradnjo podzemnih garažnih hiš umakniti avtomobilsko pločevino z zelenic. Omogočili bomo gradnjo novih stanovanjskih naselij in vrtcev, s čimer bomo zadržali mlade družine v Ljubljani. Poskrbeli bomo, da bo Ljubljana še bolj zelena, vztrajamo tudi pri poglobitvi železnice. Z ozaveščanjem prebivalcev in obiskovalcev želimo uresničiti idejo in željo, da bo naše mesto nekoč najbolj čisto na svetu, znano tudi po svoji strpnosti, redu, prijaznosti in odprtosti. Z gradnjo domov za starejše in varovanih stanovanj bomo posebno pozornost namenili starejšim in skupinam ljudi s posebnimi potrebami. Zgradili bomo kulturne in športne objekte.

Spoštovane Ljubljančanke in Ljubljančani!

Spremembe nas lahko prestrašijo samo takrat, ko jih ne razumemo. Če pa se v dogajanje okoli nas aktivno vključimo in se seznanimo z zastavljenimi cilji ter smernicami, bomo spremembe v našem okolju pričakovali in se jih veselili. Spoznajte naš predlog za prihodnost Ljubljane, v katerem boste našli tako lokacije, ki smo jih predvideli za vrtičke, zaščiten območje Barja in dodatne zelene ter rekreativne površine, kot tudi površine za nova stanovanja in tiste, na katerih se v prihodnje ne bo gradilo. Sprejeto bo veljalo za vse in usakogar.

Dobro je vedeti, kam gremo, saj s skupnimi močmi lahko zagotovimo, da bo naša Ljubljana še lepša in boljša!

Zoran Janković
župan

Sodobni urbanizem ne določa, *Pogovor s podžupanom prof. Janezom*

Foto: Jakše Jeršič

Podžupan prof. Janez Koželj je skrbel, da je Vizija Ljubljana 2025 vgrajena v strateški in izvedbeni del novega Prostorskega načrta Mestne občine Ljubljana.

Pomenljiva nadrobnost ob vhodu v pisarno-delavnico mestnega urbanista prof. Janeza Koželja so granitne kocke, ki kot razstavljene skulpture čakajo na estetsko presojo o načrtovanem pretlakovanju Mestnega trga. V tem skrbnem odnosu do vsakega detajla prenove javnih prostorov so ob koncu lanskega leta zažareli prenovljeni Prešernov trg, Wolfova ulica, Plečnikov podhod in cela vrsta drugih ureditev, ki jih meščani doživljamo kot umetniško oblikovanje mesta. Strokovni in logistični podvig, kakšen je po 22 letih priprava urbanističnega načrta Ljubljane in pri katerem je sodeloval širok krog strokovnjakov različnih področij prostorskih ved, je bil zato kljub temu, da ga je naročil in nosi odgovornost zanj načelnik mestnega Oddelka za urejanje prostora mag. Miran Gajšek, vodil in usklajeval pa arhitekt Tomaž Souvan, tudi njegova skrb tako glede na vizijo, s katero je s številnimi stanovskimi kolegi sprožil razvojni impulz, kot glede konkretnih 77 pobud, za katere je med več kot 6.500 prispelimi presodil, da so za razvoj mesta ključnega pomena. Ker prof. Koželj tega projekta formalno ni vodil, nas je zanimalo, kako je sodeloval pri nastajanju novega temeljnega dokumenta občine, še posebej v luči sodobnega urbanizma, kakršnega izkuša v vlogi področnega podžupana.

Glede na to, da je bila Ljubljana 2025 - prostorska vizija dolgoročnega razvoja mesta, katere protagonist ste bili, uvodno dejanje novega občinskega prostorskega načrta, zagotovo tudi tokrat niste stali ob strani kljub nepreglednemu številu drugih nalog, ki ste jih prevzeli. Kako ste spremljali nastajanje planskih dokumentov?

Sam sicer nisem bil neposredno vpleten v pripravo planskih dokumentov, sem pa čutil odgovornost, da k njim prispevam svoje znanje in svoje poglede. Najprej sem kot član konzultantskega sveta poskušal prepričati kolege z Urbanističnega inštituta, naj strateški del prostorskega načrta, ki so ga izdelali, zastavijo čim bolj udarno in premočrtno. Običajno se namreč v obilici izhodišč, analiz in različnih prikazov izgubijo prav poteze novih usmeritev, ki naj ugotovljene težnje razvoja mesta preusmerijo k novo postavljenim ciljem. Menim, da mora strateški dokument podati samo glavne poteze zasnove dolgoročne urbanizacije in jih prikazati v grafično enostavni, jasno berljivi obliki nekakšnega ideograma mesta, iz katerega se jasno vidijo smeri razvoja, razvojna jedra, vzorci omrežij, oblike povezav. V nasprotnem primeru lahko ostane strateški dokument bolj ali manj nevtralen popis ugotovitev in zgolj ekstrapolacija stanja v prostoru, brez jasno izražene volje in brez odločne vodilne zamisli, ki edina lahko poraja spremembe. Kolegom z Ljubljanskega urbanističnega zavoda, ki so izdelali izvedbeni del prostorskega načrta, sem svetoval predvsem pri metodoloških vprašanjih glede oblikovne zasnove mesta in njegove prostorske regulacije. Najbolj so me zanimala vprašanja, kako namesto strogega coniranja uveljaviti načelo mešane rabe in kako prilagoditi nadzor fizične oblike mesta glede na različne pogoje gradnje v zgodovinskem mestu in v sodobnem mestu, v mestnem središču ali v predmestju. Poleg tega sem se zavzemal, da so se vrednostna izhodišča in cilji, ki so bili postavljeni v viziji, vgradila v planska določila. Najbolj pomembna pa je bila skrb, da so vseh 77 projektov oziroma pobud tako javnega kot zasebnega sektorja, ki so za mesto prednostnega pomena - od letališča na Barju do marine na Ljubljani - vgradili v izvedbeni del načrta. Skratka, na številnih usklajevalnih sejah sem poskušal postavljeno vizijo vgraditi v strateški del in potem pogledati, kako se vidi v izvedbenem delu. To je bila moja glavna naloga, saj plan uresničuje vizijo s pomočjo načel le v primeru, če so strateško usmerjena k postavljenim ciljem in taktično dovolj prožna, da omogočajo njihovo uresničitev. Največ dela pa sem vložil v izdelavo številnih zazidalnih preizkusov, ki sva jih zaradi časovne stiske izdelala s kolegom Nejcem Vidmarjem, da bi pomagala načrtovalcem postaviti primerne parametre za podrobno regulacijo nekaterih razvojno pomembnih in oblikovno občutljivih območij v mestu.

Se je novi Zakon o prostorskem načrtovanju pri snovanju prostorskih načrtov izkazal kot spodbuda ali ovira?

Že dalj časa vemo, da so postopki in načini planskega nadzora urejanja prostora predolgi in preveč togi, da bi lahko sledili potrebam razvoja in dinamiki pobud. Priložnost, da bi v prostorski zakonodaji naredili več inovacij v smeri bolj prožnega načrtovanja in bolj prilagodljivega ukrepanja, je bila zamujena, zato sem si ves ta čas prizadeval, da bi bil predvsem izvedbeni del za določena območja bolj fleksibilen, kot to zakon predvideva. Seveda smo se držali določil zakona in pravilnikov podzakonskih aktov in znotraj postavljenih okvirov poiskali možnost za več prožnosti. Primer je že omenjeno načelo o mešani rabi, ki je pomembna sprostitev planskih določil in jo zakonodajalec prepušča v odločanje občinam. Vedeti moramo namreč, da sodobni urbanistični plani ne določajo, ampak predvsem omogočajo. Sodobni plani postajajo vedno bolj prožni s tem, da ne postavljajo strogih določil in omejitev vnaprej, ampak opredeljujejo pogoje, s katerimi usmerjajo nove in nove pobude, ki se dejansko porajajo ves čas in ne samo v času priprave plana. Skratka, sodobni urbanistični plan je v bistvu seznam zelo preprostih

ampak predvsem omogoča

Koželjem

pravil za organizacijo dejavnosti v prostoru in zelo enostavnih načel, kako prostor oblikovati. Po drugi strani imajo sodobni prostorski načrti vgrajeno tudi razvojno komponento, da so lahko učinkoviti in odzivni skozi čas, da lahko sprožajo razvoj in pospešujejo spremembe. Pripravljeni so tako, da omogočajo pogajanja in dogovarjanja o posameznih prostorskih projektih, pri katerih tako mali kot veliki investitorji vnaprej vedo, kakšna so pravila in kakšne so pričakovane dolgoročne usmeritve razvoja mesta. Dolgoročna načela razvoja ne smejo biti ohlapna, morajo biti določena in dalj časa veljavna, ker smo se zanje zmenili, kratkoročni pa so v bistvu posamezni prostorski projekti, ki morajo slediti dolgoročno načrtanim ciljem prostorske politike, četudi v planu niso bili predvideni.

Že na osnutek prostorskega načrta je prispelo izjemno število pobud. Po kakšnih kriterijih jih bo mogoče uvrščati v predlog dokumenta po končani javni razgrnitvi dopolnjenega osnutka dokumenta?

O tem, kakšni naj bodo kriteriji za filtriranje pobud, koliko so razvojni in koliko so varovalni, kdaj lahko veljajo posebni in kdaj so dovolj zgolj splošni kriteriji, kakšne so kombinacije in kakšna je teža posameznih meril, smo se zares veliko menili in dogovarjali in nikoli ne povsem dogovorili. Nekatera merila so namreč lahko tudi stvar politične presoje in politične odločitve. Zelo težko je bilo ujeti vsa razmerja predpostavljenih meril o primernosti določenega posega v prostor, spremembe nezazidljivega v zazidljivo zemljišče oziroma spremembe rabe. Po mojem mnenju so bili postavljeni kriteriji pravični – za vse primere enako veljavni, po drugi strani pa preveč dosledni, da bi lahko upoštevali vso raznolikost lokalnih situacij in upravičenost pobud. Pokazalo se je, da v določenih primerih ne morejo veljati samo splošna pravila, ampak moramo upoštevati tudi posebna merila glede na posebne okoliščine. Plan, kot si ga zamišljam v bližnji prihodnosti, bo seveda veliko bolj odziven in prožen, da bi lahko prepoznali tisto množico razlik v prostoru in pobud, vezanih na najmanjše parcele in na najmanjše zamisli, ki so lahko zelo različne in inovativne. Sodobni plani morajo znotraj ohlapnih meril in okvirnih določil pravil podpirati heterogenost mesta, poskrbeti morajo za to, da se različne pobude med sabo usklajujejo, da se projekti ne izključujejo, ampak dopolnjujejo skozi čas. Spodbujati raznolikost in pomnoževati pestrost, je običajno v nasprotju s planom, ki je v načelu splošen in kljub še tako dobrim namenom teži k določeni enotnosti. Prepričan sem, da se bo v javni razpravi preverjala in preizkusila prav ta dimenzija plana med predpisanimi postopki in pravili, med pogledi urbanistov, ki so plan izdelovali, ter raznoterostjo interesov, potreb in idej, ki predstavljajo stvarnost tega mesta.

Ali naj vaše zavzemanje za prožnost dokumenta in njegov pogajalski status o posameznih prostorskih projektih razumemo kot popuščanje zasebnemu interesu v škodo javnemu, kot je pogosto slišati očitke stanovske javnosti in t. i. civilnih pobud?

Moramo razumeti, da je plan nastajal v okoliščinah, ko se je zamenjal koncept lastnine, ko z uveljavljanjem zasebne lastnine moč javnega sektorja upada in se večja moč zasebnega. V tem vidim tudi glavni problem odzivov civilne družbe na upravljanje mesta, ki se ne poskuša sprijazniti z dejstvom, da mesto gradi v glavnem zasebni kapital in da je treba mesto graditi skupaj z njim. Nov pristop ne pomeni, da se javni interes podreja zasebnemu, ampak da iščemo koristi za obe strani po tako imenovanem načelu skupnih zmagovalcev (*win-win*). Pri nas smo še vedno na prehodu iz t. i. regulativnega, pasivnega urbanizma v dogovorni, operativni urbanizem, ki postavlja pogoje in se pobud ne brani, ampak, nasprotno, nanje računa. Po preobratu se je mesto gradilo bolj ali manj samodejno, urbanizem je zgolj sledil pobudam in

Fotografije: Maša Šorn

Tržnica in Grajski grič z Barjevom v ozadju.

Pozidava na poti v Rakovo jelšo.

Sodobni urbanizem ne določa, ampak predvsem omogoča

Pogovor s podžupanom prof. Janezom Koželjem

Pogled proti Šiški in Šmarni gori.

Ljubljana med Zaloško cesto in Poljanskim nasipom.

»Nova oblika urbanističnega načrta podaja enostavna pravila za organizacijo mesta in okvirna načela za njegovo oblikovanje, ki se jih da uporabiti kot učinkovito orodje za usmerjanje razvojnih pobud. S sodobnim urbanističnim načrtom ne določamo, ampak omogočamo gradnjo mesta v okviru osnovnih pogojev, ki zagotavljajo povezovanje posameznih projektov in pobud v skladu s pričakovanimi cilji, podanimi v viziji dolgoročnega razvoja mesta. Pomembno je, da je v planskih dokumentih opredeljeno, katere strukture so v mestu stalne in katere se lahko spreminjajo, katera območja zahtevajo več in katera manj nadzora, kje je raba obvezna in kje priporočena, kateri projekti so prednostni in kateri strateškega pomena.«

Prof. Janez Koželj

jim pomagal, da se izvedejo. To je bil navidezni urbanizem, ki razvoja ne usmerja, ampak mu zgolj sledi in ga servisira. Reakcija na popuščanje tržnim interesom so zahteve javnosti, o katerih govorite, da je treba zdaj nadzor zaostriti in sprejeti plan s strogimi omejitvami. S tem bi se spet ujeli v past neučinkovitosti, saj bi v tem primeru razvoj omogočili s stalnimi, dolgotrajnimi spremembami plana za vsako zasebno pobudo posebej. Pravo pot vidim v vzajemnem sodelovanju javnega z zasebnim, v sklepanju razvojnih koalicij, v katerih si vsi akterji prizadevajo za skupne cilje. Ne glede na to si bom prizadeval vgraditi v operativne sektorske plane, ki bodo sledili izvedbenemu prostorskemu načrtu, tudi instrumente, s katerimi bomo zagotovili več vpliva javnega sektorja na tržne mehanizme. Doslej namreč še nismo v pravi meri aktivirali niti tržnih (zemljiška politika) niti fiskalnih (davčnih, finančnih) niti planskih (pa bi jih lahko), s katerimi bi bilo lahko mesto močnejši dejavnik in akter prostorskega razvoja. Tudi v odnosu do regije in še posebej do države. Strateško načrtovanje je namreč tisto orodje upravljanja mesta, ki pomaga usmerjati energije in različne interese k določenemu cilju. Tega nam nabolj manjka.

Se bo to posrečilo?

Računati moramo na vse okoliščine: eno je zastarela miselnost in drugo je strog zakon. Vsaj v osnovi namenske rabe območij smo z naštevanjem različnih rab, ki so med seboj skladne, nemoteče in se dopolnjujejo, predvideli čim več območij mešanih dejavnosti, ki dopuščajo hibridno gradnjo vsebin in razporejajo urbanost po vsem mestu. Tudi pri določilih t. i. prostorske regulacije smo se poskušali prilagoditi različnim pogojem v mestu. Za območja varovanja starega mesta je določena stroga regulacija, ki se jo da določiti mersko natančno s števkami. Potem so območja, predvsem vzdolž vpadnic, za katera veljajo bolj splošna pravila prostorskega reda, in nato območja v predmestju in obmestju, ki se lahko oblikujejo tudi po bolj ohlapnih, minimalnih določilih razporejanja, grupiranja in dimenzioniranja gradnje. Razpostavljene so tudi višinske dominante, lokacije visoke zidave ob vpadnicah in v glavnih vozliščih kot tudi območja goste nizke zazidave na jugu in vzhodnem kraku mesta. Upam, da bodo bolj diferencirana določila, po katerih ni povsod vse določeno, pa tudi ne povsod vse prepuščeno samovolji, preprosta, a vendar pomembna sprostitev. To je poskus, kako uveljaviti spoznanje, ki se pri nas še ni prijelo, da zgodovinsko mesto s svojo identiteto in zgodovino, s svojo bogato izoblikovano obliko, urejamo drugače, kot gradimo na območjih opuščene industrije ali v brezobličnem predmestju. Tako ne zaostrujemo pogojev gradnje tam, kjer še ničesar ni, kjer šele nekaj nastaja, in dopuščamo nekakšno organsko evolucijo mesta, ki se odvija na različnih krajih drugače, z drugačno hitrostjo, na različne načine, v različnih oblikah.

Po kakšnih urbanističnih dokumentih pa se ravnaajo primerljiva evropska mesta?

Povsod si prizadevajo za zelo podobno sprostitev strogih določil in togih norm, saj tradicionalni urbanizem povsod v Evropi zaostaja za razvojem tako v teoriji kot v praksi. Iz praktičnih izkušenj pri razreševanju različnih problemov nastajajo nove vrste urbanizma, ki uveljavljajo diferenciran pristop k urejanju mesta: poznamo infrastrukturni urbanizem, morfološki urbanizem, krajinski urbanizem, projektni urbanizem, partnerski urbanizem, participativni urbanizem ... Vse povsod preizkušajo različne povezave planskih norm in razvojnih mehanizmov, za vsak primer drugačnih, ker mesto ni več obvladljivo kot celota, ampak po delih, tam, kjer so problemi najbolj izostreni ali najbolj ugodni pogoji. Gre za mrežni sistem, ki ni več hierarhično urejen, zato povsod iščejo nove možnosti, za vsako obliko mesta primeren urbanizem, primerno kombinacijo ukrepov in urbanističnih pravil, ki ustrezajo določeni urbani situaciji: eni na primer ustrezajo Stari Ljubljani, drugi BTC, in so med sabo lahko povsem različni,

a vendar povezani v sistemu celostne predstave o mestu. Mnoga mesta dajejo največji pomen viziji in strategiji ter potem poskušajo na različnih ravneh izvedbene plane v okviru splošnih usmeritev nadomestiti s konkretnimi projekti, natečaji in zazidalnimi preizkusi, v katere vključujejo različne javnosti.

Kakšne odzive pričakujete ob razgrnitvi dopolnjenega osnutka prostorskega načrta s strani investorjev in širše strokovne in zainteresirane javnosti?

Pridružujem se tistim, ki menijo, da je planiranje dejansko sistem komuniciranja z javnostjo, z vsemi akterji v mestu, civilnimi družbami, z vsemi javnostmi, strokovnimi in drugimi, zato pričakujem njihov odziv, in to buren odziv, saj je plan v svoji izvedbeni obliki postal konkreten. Zdaj se bo dejansko pokazalo, kako se navidez neobvezno razpravljanje o ciljih, vrednotah in strategijah prepozna v izvedbenem prostorskem načrtu parcelno natančno. Plan prevaja vizijo v prostor! Kaj torej pomeni razvoj mesta navznoter, kaj pomeni razpršena koncentracija, kaj pomeni strnjena gradnja v krakih, kje so nove poslovne cone, kje so zavarovane zelene površine, kje območja za vrtičke ... Zdaj bo javnost prepoznala, kaj načrtovanje zares pomeni. Zato pričakujem, da bodo meščanke in meščani izkoristili svojo pravico, da se v javnih razpravah odzovejo na to, kaj plan prinaša, kako so bile njihove pobude upoštevane, kako se določila skladajo z njihovimi pričakovanji. Na njihovo udeležbo upravičeno računam, tudi zaradi tega, ker je izvedbeni prostorski načrt osnova za projektno dokumentacijo za gradbeno dovoljenje.

Pričakujete tudi konflikte, ko govorite o burnih odzivih?

Pričakujem jih od vseh tistih, ki so bili zavrnjeni ali spregledani. Če pogledamo logistično, tako velike količine pobud ni mogoče obravnavati in oceniti naenkrat v sorazmerno kratkem času na argumentiran način in z enakovredno pozornostjo. Kriteriji obravnave so bili izrazito strokovni in dosledni, pa vendar spet ne povsem prepričljivi, zato bo v netipičnih oziroma robnih situacijah ta dokument zbudil vrsto vprašanj, zakaj tukaj to, zakaj tam ne. Mnenja sem, da je pomembno izvedbeni plan dati v javno presojo tudi zato, da dobimo povratno informacijo, ki jo potrebujemo, da izčistimo merila, zakaj je nekje nekaj možno in zakaj drugje ne. Sam bi si želel, da merila urbanistične presoje dopolnimo in tam, kjer bomo ugotovili, da so premalo verodostojna, postavimo druga.

Bi to posledično pomenilo konkretne spremembe v izvedbenem delu prostorskega načrta in bi prostorski načrt ostal nedokončen dokument?

Sam bi si to zelo želel. Mislim, da bi moral biti plan ves čas odprt. V sedanji obliki plan zelo jasno določa, kaj je zunaj, kaj je znotraj, kje je park, kje zazidava, kje je in kje ni možna visoka gostota, kje je dovoljena visoka in kje nizka zidava. To je bilo opredeljeno po merljivih kriterijih, ki jih ne bo težko zagovarjati. So pa tudi merila, ki niso čisto merljiva, ki so arbitrarna, o teh bi se morali še dogovarjati. Predvsem bi želel, da vzpostavimo tak sistem, ki ne bi omejeval pobud na določen čas, vezan na postopek priprave in sprejemanja planskih dokumentov. Nov plan bo sicer zagotovo sprožil nov razvojni cikel z veliko novih zazidljivih zemljišč in omrežij infrastrukture, vendar to dejstvo ne more in ne sme zaustaviti procesa nastajanja novih pobud. Morali bi najti način in preizkusiti postopke, da bi se plan ves čas lahko obnavljal in odzival. Uvesti bi morali kontinuirano planiranje že v zakonodaji in imeti plan tako prilagodljiv, da bi vselej dopuščal dotok novih idej. V tem smislu bi morali novi plan začeti spreminjati takoj, ko ga bomo sprejeli. Saj se tudi mesto stalno prenavlja, presnavlja in preobraža.

Dunajska cesta - severna mestna vpadnica.

Trnovska vrata ob Barjanski cesti.

Vseslovenska metropola

Pogovor z načelnikom mag.

Foto: Jakše Jeršič

Sodelavci Oddelka za urejanje prostora Mestne občine Ljubljana pri pripravi novega Prostorskega načrta Mestne občine Ljubljana. Na sliki od leve proti desni: Marjan Cerar, Darja Spanring Marčina, Majda Mavri Pogačnik, Damijana Belak, Martina Lipnik, mag. Miran Gajšek, Tomaž Souvan, Mateja Doležal, Jurij Stare ml., Andrejka Sajovic, Miha Zorn in Jurij Stare.

Pri nastajanju Strateškega prostorskega načrta MOL in Izvedbenega prostorskega načrta MOL je nosilec urejanja prostora na lokalni ravni Oddelek za urejanje prostora Mestne uprave Mestne občine Ljubljana, ki ga vodi načelnik mag. Miran Gajšek in je v tej vlogi odgovoren za novi prostorski dokument. Ker je bil v letih 1993 do 2000 zaposlen na Uradu za prostorsko planiranje na Ministrstvu za okolje in prostor in je v magistrskem delu obravnaval Regionalizacijo in pomestenje Slovenije, je dokument, ki je nastajal pod njegovim vodstvom, kolikor mogoče jasno opredeljen do rabe mestnega prostora v duhu trajnostnega razvoja, ob tem pa tudi brezpogojen v zahtevi po priznanju statusa, vsebine in oblike glavnega mesta Ljubljane na ravni države Slovenije, metropolitanske regije znotraj Evropske unije in s širokim razgledom glede geostrateškega in geopolitičnega položaja Ljubljane in Slovenije na stičišču med Alpami, Mediteranom, Srednjo Evropo in Balkanom. Dokument temelji na razvojnem impulzu, ki ga je kot uvodni dokument začrtala lani sprejeta Vizija Ljubljana 2025 pod vodstvom prvega mestnega urbanista, podžupana prof. Janeza Koželja, vizionarja, ki v perspektivi vidi Ljubljano v razvojnem preobratu v idealno mesto.

21. aprila 2008 bodo mestni svetniki in svetnice obravnavali dopolnjen osnutek Strateškega prostorskega načrta in Izvedbenega prostorskega načrta MOL, ki jima je posvečena tokratna številka glasila. Nastal je po več kot dvajsetih letih od zadnjega tovrstnega dokumenta, zato ga težko pričakujeta tako strokovna kot širša javnost. Ali lahko poveste, kako se novi strateški dokument navezuje na prejšnje urbanistične načrte v Ljubljani?

Glede zgodovine bi rad povedal, da je pravkar odprta razstava o urbanističnem načrtovanju Ljubljane vse od 19. stoletja do danes, od prvih urbanističnih projektov ob natečaju za izgradnjo popotresne Ljubljane naprej. Predstavljamo ključne urbanistične dokumente: natečaje, sprejete prostorske akte, urbanistične načrte ... Prikazujemo tako kontinuiteto kot tudi kvaliteto urbanističnega načrtovanja v Ljubljani. Sicer se je včasih zgodila tudi kakšna napaka, največja zagotovo v petdesetih letih zaradi (ne)poglobitve železnice, vendar v celoti gledano, menim, da Ljubljana ni bila deležna zelo velikih urbanističnih napak.

Opozoril bi na zmedo pri poimenovanju urbanističnih dokumentov. V polpretekli dobi smo imeli štiri prostorske zakone, vsakega s svojim izrazoslovjem. Leta 1967 sta bila sprejeta Zakon o urbanističnem planiranju in Zakon o regionalnem planiranju, ki ju je pripravil pravnik dr. Miroslav Saje, ki je bil v šestdesetih letih med drugim tudi predsednik Urbanističnega društva Slovenije. Po mojem mnenju sta bila zakona najboljša do danes! Sredi osemdesetih let, v času družbenega planiranja, sta bila sprejeta Zakon o urejanju naselij in drugih posegih v prostor (1984) in Zakon o urejanju prostora (1984). Po petih letih smo spremenili gospodarski in politični sistem, osamosvojili Slovenijo in začelo se je dolgoletno pripravljanje novega zakona. Vmes je nekajkrat prišlo do sprememb in dopolnil zakona, seveda so bile v skladu s tem sprejete tudi delne spremembe ljubljanskega prostorskega plana. Novi Zakon o urejanju prostora je bil sprejet šele leta 2002, vendar nas je Ministrstvo za okolje in prostor lansko leto zelo razveselilo z novim Zakonom o prostorskem načrtovanju, ki velja od maja 2007.

Leta 2002 je bila v Mestnem svetu sprejeta urbanistična zasnova, ki še ni bila urbanistični dokument, ima pa status strokovne podlage za spremembo načrta. Potem se je delo nadaljevalo z različno intenziteto, zadnji dve leti pa pospešeno zaključujemo nov prostorski načrt; kot sem že omenil, se je spremenil zakon

Ljubljana kot razvojni motor Evrope

Miranom Gajškom

in zato se zdaj prostorskemu načrtu reče: strateški prostorski načrt (SPN) in izvedbeni prostorski načrt (IPN).

V čem je se oba dela dokumenta razlikujeta?

Strateški prostorski načrt je izrazito dolgoročno naravnani dokument, ki sega do leta 2027. Kot vemo, se v Evropski uniji načrtuje na sedem let. Je že tako, v socializmu smo imeli petletke, v kapitalizmu imamo pa sedemletke. Trenutno smo v sedemletki 2007-2013, sledita pa še 2014-2020 in potem 2021-2027. Dolgoročno in strateško so opredeljeni raba tal, infrastruktura in zeleni sistemi. Izvedbeni prostorski načrt pa ima, recimo temu tako, značaj srednjeročnega plana za prvo sedemletko: narejen je do parcele natančno, v merilu 1:5000, opredeljena je natančna raba tal, določene so omejitve (npr. etažnost, faktor izrabe) in prostorski pogoji.

Kako pa je v strategiji prostorskega razvoja upoštevan uvodni dokument Ljubljana 2025 – prostorska vizija dolgoročnega razvoja mesta, ki so ga svetniki obravnavali lani spomladi, javnosti pa je bila potem spomladi predstavljena na razstavi in jeseni na tem mestu?

V projektu Ljubljana 2025 – prostorska vizija dolgoročnega razvoja mesta, ki ga je vodil podžupan prof. Janez Koželj s številnimi sodelavci, smo dorekli ključne cilje prostorskega razvoja Ljubljane. Tako poleg vseh drugih strokovnih podlag, ki so bile narejene v zadnjih letih, Strateški prostorski načrt Mestne občine Ljubljana izhaja tudi iz Vizije, ki načrtuje dolgoročno razvojno politiko mesta. Glede vsebine je ključno, da velik poudarek dajemo trajnostnemu razvoju, obnovljivim virom energije in cilju, da se Ljubljana vzpostavi kot glavno mesto Republike Slovenije, da postane vseslovensko glavno mesto, obenem pa tudi izredno pomembna metropola v omrežju mest Evropske unije. Ljubljansko Metropolitansko območje rasti (MEGA – Metropolitan European Growth Area) je še šibko, vendar načrtujemo, da se bo stanje spremenilo, da Ljubljana postane gospodarsko, socialno, kulturno in politično močnejša, da postane motor razvoja v Evropski uniji.

Govorimo o gospodarski koheziji, o socialni koheziji in prav tako tudi o prostorski koheziji v Evropski uniji. Tako bomo v Mestni upravi skupaj z Evropskim svetom prostorskih planerjev septembra 2008 na Ljubljanskem gradu organizirali konferenco z naslovom *Mesta kot motorji teritorialne kohezije*. V Sloveniji moramo na splošno začeti presegati podeželsko razumevanje prostora in končno razmišljati in delovati bolj mestno. Prostorsko načrtovanje usklajujemo z gospodarskim in socialnim načrtovanjem, najprej za obdobje 2007-2013, potem pa naprej. Ključno je spoznanje, kar smo nekateri zaman poudarjali že v devetdesetih letih, da se tudi v tržnem gospodarstvu načrtuje!

S katerimi instrumenti lahko urbanistično načrtovanje prispeva k pospeševanju gospodarskega razvoja?

Za gospodarski razvoj so zelo pomembne gospodarske cone: to zdaj niso več industrijske cone iz 19. ali pa 20. stoletja, ki onesnažujejo okolje. To so sodobne poslovne cone in v »starih« članicah Evropske unije dajejo danes izredno velik poudarek prav načrtovanju poslovnih con in tehnoloških parkov. To pomeni, da se gospodarstvu ponudi dobre lokacije za solidno ceno, da investitorja ne uničimo z visoko ceno kvadratnega metra komunalno opremljenega zemljišča. V novem prostorskem dokumentu načrtujemo poslovne cone tudi po načelu mešane rabe: ne govorimo več o strogih conah, razen tam, kjer res ne gre drugače, to pa omogoča, da praktično na vseh krakih predvidevamo možnosti za razvoj poslovnih dejavnosti majhnih, srednjih in velikih podjetij. Pri tehnoloških parkih bi poudaril, da pomenijo presek znanja, gospodarstva in administracije; poenostavljeno povedano, državna in/ali mestna uprava se mora odločiti, na kateri lokaciji se bo znanje prelivalo v gospodarstvo, gospodarstvo pa bo povedalo, katera nova znanja potrebuje. Znanja pač ni nikoli preveč.

Kje konkretno so načrtovane nove gospodarske cone in kaj tako načrtovanje pomeni za središče mesta?

V središču mesta za poslovne cone ni prostora, je pa mogoče izvajati manjše poslovne dejavnosti. Nova velika poslovna cona pa je na primer zamišljena na severovzhodu Ljubljane ob Brnčičevi in še naprej proti Trzinu. Na tem prostoru sta v velikem delu lastnika zemljišč mesto in država. To so poslovne cone, za

katere bomo pridobili sredstva Evropske unije za komunalno opremljanje. To je mogoče v primerih, ko mesto ne išče neposrednega dobička, ampak želi čim bolj omogočiti razvoj podjetjem z visoko dodano vrednostjo, ki v Ljubljani že delujejo ali bodo sem še prišla. Ob tem so pomembni tudi tehnološki parki, mislim predvsem na Tehnološki park Ljubljana na Brdu.

V okviru gospodarske infrastrukture načrtujemo gradnjo prometnic. Posebej poudarjam, da je načrtovanje prometnic zelo pomembno, to pa pomeni, da mora država dograditi tiste ceste v Ljubljani, ki jih še ni, in da mora razrešiti problem ljubljanskega železniškega vozlišča. Na ravni Mestne občine Ljubljana je sprejeta odločitev o poglobitvi železnice. Znotraj strateškega prostorskega načrta vztrajamo pri tem, da bi to pomenilo dva tunela, enega za tovorni in enega za potniški promet, nekako od Živalskega vrta do ranžirne postaje Moste. Ta odločitev je pogajalska pozicija mesta v odnosu do države. Dokončna odločitev pa mora biti sprejeta v državnem prostorskem načrtu. Ponovno poudarjam, da že dve leti z dopisi in sestanki pritiskamo na državo, da bi začeli z državnim prostorskim načrtom. Brez uspeha. Moje mnenje je, da se ne bo zgodilo prav nič, dokler ne bo ustanovljen »železničarski Dars«. Imamo Direktorat za železnice v sestavi Ministrstva za promet v Ljubljani, v Mariboru imamo Agencijo za železnice in Direkcijo za železnice, a vse brez haska! Ko bodo ostajala neporabljena sredstva finančne perspektive 2007-13, pa moramo imeti pripravljene projekte.

Kakšen je postopek, da država sprejme državni lokacijski načrt?

Minister za promet mora dati utemeljeno pobudo ministru za okolje in prostor in potem se začne izdelovati državni prostorski načrt. Najprej je potrebno variante oceniti po urbanističnih, okoljskih, finančnih in prometno-tehničnih kriterijih ter z vidika družbene sprejemljivosti, potem se za izbrano varianto izdelava enoten državni prostorski načrt. V devetdesetih letih smo delali tako – bil sem namreč zaposlen na Ministrstvu za okolje in prostor –, da je postopek trajal približno dve leti, zdaj je postopek še daljši.

V Sloveniji imamo odlično prakso pri umeščanju avtocest v prostor, zdaj je na vrsti rekonstrukcija železnice s hitrostjo 160 kilometrov na uro na V. in X. koridorju TEN. Znova poudarjam, da je ljubljansko železniško vozlišče V. in X. koridorja strateško, prometno in s tem geopolitično izredno pomembno ne samo za Ljubljano, ampak tudi za velik del Evrope. Kdaj se bomo v Republiki Sloveniji začeli zavedati tega notoričnega dejstva? Čez štiri leta bo Hrvaška v Evropski uniji, kolikor vem, so načrti za rekonstrukcijo železnice v sosednji državi že pripravljene. Začeti moramo takoj!

V načrtu so potem še ceste; mislim na novo povezavo, ki bo potekala ob glavni cesti proti Medvodam: Stanežiče-Medno-Medvode, druga povezava je med glavno cesto in Nemško cesto in potem z Nemške ceste z novim mostom pod Črnučami na Brnčičevo in še naprej. To je t. i. severna tangenta, ki z vključevanjem Nemške ceste razbremenjuje severni del Ljubljane. Gre za dve glavni naložbi na področju cest. Na področju prometne infrastrukture mora država bolj intenzivno načrtovati in graditi ceste v Ljubljani, saj so prometne zagate tukaj največje. Postavimo si ob tem dve pomembni retorični vprašanji: Koliko je država investirala v cestno in železniško infrastrukturo v ljubljanski urbani regiji v primerjavi s preostalimi enajstimi regijami v Sloveniji ter v kateri regiji v Sloveniji so prometni problemi največji?

Kako pa je v dokumentu opredeljen socialni prostor?

Glede socialnega prostora bi poudaril, da je ključno izhodišče mestna prenova ali urbana regeneracija, kar pomeni, da se mesto ne bo širilo samo zunaj svojih meja v svoje zaledje, ampak v veliki meri tudi navznoter. To pomeni prenavo sosesk, začeni s centrom mesta, ki potrebuje poseben načrt upravljanja, zapolnitve, plombe. Imamo dva ključna projekta urbane prenove: prenavo središča mesta in prenavo Spodnje Šiške. Pri teh dveh projektih se bomo strokovno pomočjo zunanjih sodelavcev potegovali tudi za sredstva Evropske unije, kajti za takšne projekte so na voljo evropska sredstva (inicijativa JESSICA), ki omogočajo, da ustvarimo boljše stanovanjsko in socialno okolje.

Na katere prostorske značilnosti Ljubljane pa se opira razvoj oz. modernizacija mestnega prostora?

Urbanistični koncept je jasen, želimo doseči dinamično ravnovesje med obstoječo identiteto mesta in novo načrtovano identiteto glavnega mesta

Vseslovenska metropola Ljubljana kot razvojni motor Evrope

Pogovor z načelnikom mag. Miranom Gajškom

države in evropske metropole. Imamo staro Ljubljano, baročno Ljubljano, Fabianijevo Ljubljano, Plečnikovo Ljubljano in imamo zelo kvalitetne primere urbanizma in arhitekture po drugi vojni: denimo še nedokončan Ravnikarjev Trg republike, potem zelo kvalitetne primere sosesk, prenovo stare Ljubljane v osemdesetih letih in projekt Ljubljana – moje mesto. Lahko bi dejali, da sedaj obstaja več Ljubljan v smislu identitete, funkcionalnosti, oblikovanja, še vedno je opazna tudi razdelitev na pet občin. Na drugi strani je ljubljanska urbana regija oziroma ljubljanska metropolitanska regija premalo prepoznavna. Ljubljano torej načrtujemo kot Ljubljano vseh Ljubljan, načrtujemo jo in gradili jo bomo na način, da bomo še okrepili obstoječo identiteto in jo uravnovežili z novo, da bomo s trajnostno, prometno in drugo komunalno infrastrukturo Ljubljano boljše opremili, da bomo mesto oblikovali v skladu z značajem glavnega mesta Slovenije in vodilnega naselja v evropskem metropolitanskem območju rasti. Na podlagi obstoječih kvalitet moramo mesto nadgrajevati z novimi projekti. Poudarjam, da želimo ob vseh vpadnicah obstoječe ceste spremeniti v avenije oz. bulvarje. Avenija ali bulvar je kvalitativna sprememba. Zdaj je Dunajska cesta predvsem cesta za avtomobile, postati pa mora kvalitetnejši urbani prostor. Zgrajeni bodo posebni pasovi za javni prevoz, posadili bomo drevorede, velik poudarek bo na oblikovanju urbane opreme, kolesarskih stez, pločnikov, na sistemu nanizanih trgov ob Dunajski. Gre tudi za nove oblike urbanega prostora med trgov in parkom, govorimo o plazah in o trgih z veliko zelenja. Bistveno je torej, da se spremeni podoba vseh vpadnic. Še nekaj bi povedal: Mesta so načrtovala prometnice v času, ko še ni bilo avtomobilov, prometnice načrtujemo zdaj in načrtovali jih bodo naši nasledniki. Kakršnakoli so že vozila, kočija, avtomobil ali prevozno sredstvo prihodnosti, morajo biti mestne prometnice funkcionalne, trdno zgrajene in lepe, če parafraziram M. P. Vitruvija.

Kdo pa je prvi avtor te ideje?

Pri urbanističnih dokumentih je težko govoriti o avtorstvu. Avtorski pa so lahko projekti, zamisli, ideje ... V delih Maksa Fabianija, Jožeta Plečnika, Edvarda Ravnikarja, Vladimira B. Mušiča in še katerih vidim kontinuiteto ustvarjanja mesta v obliki načrtov, ki so se uresničili delno. Kljub temu ima Ljubljana še vedno vsaj tri res izjemne značilnosti, ki izražajo *genius loci* mesta. Prvič, ima značilno zvezdasto obliko, drugič, iz centra je mogoče v nekaj korakih priti v park Tivoli oziroma na Grajski hrib, se pravi v naravo, tretjič, nikoli ni in ne bo nastala še nova Ljubljana nekje na periferiji. V novem načrtu te tri značilnosti nadgrajujemo.

In še ena pomembna kvaliteta: Ljubljano moramo graditi kot glavno mesto Republike Slovenije, treba je določiti lokacijo za rezidenco predsednika države in tudi to smo naredili v osnutku prostorskega načrta. Tudi s tem dejanjem smo v načrtu državotvorni.

Ob vseh vpadnicah bodo nastali manjši centri: v Šiški, za Bežigradom, na Šmartinski, taka je Tobačna na Tržaški ... To pomeni, da znotraj mesta ustvarjamo policentričen sistem. Včasih je imela Ljubljana pet občin, zdaj pa bodo imeli vsi glavni kraki svoje centre.

Pri tem opozarjam na model javno-zasebnega partnerstva, ki smo ga že uporabili pri projektu Partnerstvo Šmartinka na 210 hektarjih urbane prenove. V teku je mednarodni urbanistični natečaj, kjer želimo skupaj z zasebnimi partnerji doreči skupen koncept prostorskega razvoja ter uravnovežiti zasebne in javne interese. Rezultati natečaja bodo neposredno uporabljeni v predlogu Strateškega prostorskega načrta (SPN) in Izvedbenega prostorskega načrta (IPN) MOL, ki bo nastal jeseni letos.

Pa se ne bojite nevarnosti, da bi v položaju, ko imajo zasebni investitorji vse večjo vlogo, razvojni projekti poškodovali identiteto Ljubljane, ki je tako pri srcu vse številnejšim tujim obiskovalcem in na katero smo navezani tudi prebivalci?

S poudarjanjem razvoja nikakor ne smemo uničiti obstoječih kvalitet mesta. Bom ponovil: bistvo urbanističnega koncepta novega načrta je ravnovesje med obstoječo in načrtovano identiteto, obliko, podobo, značajem ... Pomemben se mi zdi, na primer, Plečnikov koncept uprstorjenja koncepta Ljubljane kot enega izmed državnih centrov v kraljevini in državi SHS. Po drugi vojni je državotvoren na primer projekt Trga Republike z obema stolpnicama pred parlamentom, Cankarjevim domom in Ferantovim vrtom, brez dvoma odlično arhitekturo in urbanizmom Edvarda Ravnikarja. Zdaj smo pred podobno

nalogo, da uprostorimo Ljubljano kot glavno mesto, ki še nima vseh stavb, ki jih potrebuje kot slovensko glavno mesto in kot pomembna metropola v evropskem urbanem omrežju.

Kako pa je bilo mogoče pripraviti izvedbeni prostorski načrt, ki opredeljuje prvo razvojno sedemletko, če še ni podzakonskega akta za večje posege na prvem območju kmetijskih površin?

Ocenjujem, da ga do volitev 21. septembra letos tudi ne bo. Ta podzakonski akt bi glede na določbe Zakona o prostorskem načrtovanju že lansko leto moralo sprejeti Ministrstvo za okolje in prostor, pa ga ni. In kaj zdaj? Delamo, kar znamo in zmremo v okviru veljavne zakonodaje, izvedbeni prostorski načrt smo pripravili v skladu z vsemi strateškimi izhodišči vizije in strategije. To je do parcele natančno in v merilu 1: 5000 opredeljena raba tal. V Ljubljani bo na primer tudi po novem načrtu še vedno 40 odstotkov celotnega ozemlja Mestne občine Ljubljana namenjene gozdu, od vseh obstoječih prvih kmetijskih območij jih bo še vedno ostalo več kot 90 odstotkov. Velik del tega izvedbenega načrta bo hkrati že služil kot osnova za posege v prostor, del pa bo potrebno še nadrobneje obdelati z občinskimi podrobnimi načrti. Ti so v osnutku strategije opredeljeni po lokacijah, nekateri pa se že izdelujejo.

Novi strateški dokument si bomo meščani prav gotovo najbolj z zanimanjem ogledovali v zvezi s stanovanjsko gradnjo: kje, kdaj in koliko stanovanj bo v Ljubljani zgrajenih v prihodnjih letih?

Kar zadeva stanovanjsko gradnjo, bi povedal najprej naslednji podatek: Ljubljana v zadnjih desetih, petnajstih letih ni gradila toliko stanovanj, kolikor bi jih morala. To se kaže v tem, da je opaziti velik porast gradnje individualnih hiš, vila blokov, stanovanjskih blokov in večjih naselij v ljubljanski urbani regiji. Podatek, ki smo ga dobili na Ministrstvu za okolje in prostor, pove, da so nekatere sosednje občine povečale zazidljivo površino za 70 odstotkov. To je stanje, do katerega je prišlo, ker v Ljubljani ni bilo na voljo gradbenih parcel oz. ker so bile predrage. Problem je v tem, da to pomeni dnevne delovne migracije v Ljubljano in to, da je večinoma vsa ta gradnja izvedena ob cestah, ne pa ob progah javnega potniškega prometa. To je resnično hud problem. Občine so po ustavi samostojne pri urejanju prostora in tega problema smo se v upravi lotili tako, da smo večkrat predlagali in na koncu tudi uspeli prek Regionalne razvojne agencije ljubljanske urbane regije, ki je pod direktorico mag. Lilijano Madjar pridobila sredstva Evropskega sklada za regionalni razvoj za projekt osnutka regionalnega prostorskega načrta in za projekt zasnove javnega potniškega prometa v regiji. Konkretno to pomeni, da je potrebno bivalne lokacije, pa naj bodo to enodružinske hiše ali stanovanjski bloki, doseči, da so strogo umeščene tam, kjer je zagotovljen javni potniški promet, bodisi avtobus bodisi železnica, ker 120.000 do 130.000 vozil, ki se vsak dan pripeljejo v Ljubljano, pomeni izjemne prometne zagate in se moramo tega problema lotiti pri koreninah.

Stanovanjska gradnja v Mestni občini Ljubljana opredeljuje tri glavna področja: individualno gradnjo, nadstandardne oblike bivanja in organizirano stanovanjsko gradnjo. To pomeni, da bomo poskušali v načrtu vsem tistim, ki že dolgo čakajo na svojo priložnost, dovoliti spremembo. V prvi fazi gre predvsem za plombe, medtem ko bomo z večjimi parcelami morali počakati, ker še ni pravilnika o umeščanju na prvo območje kmetijskih površin. Če so v 60. in 70. letih Murgle pomenile vzorčni standard za bolj kvalitetno obliko bivanja, moramo podobno danes poiskati ustreznico za današnje razmere in ljudi, ki si to želijo in si boljši bivalni standard lahko privoščijo oz. si lahko kupijo parcele na dobri lokaciji. Tretja kategorija je organizirana stanovanjska gradnja z bloki. V vsakem primeru obstajajo prostorski pogoji, da se v Ljubljani zgradi vsaj 2.000 stanovanj letno, kar pomeni, da bi se morala cena stanovanj stabilizirati ali celo pasti. V Londonu so na primer zdaj cene že začele padati. Tudi v kapitalističnem gospodarstvu se v pogledu cen kvadratnega metra pojavljajo valovi. Tako so cene stanovanj v Ljubljani izjemno rasle ravno pri tej tretji kategoriji, kjer moramo zagotavljati čim več stanovanj. Pred nami so zato veliki stanovanjski projekti, kot so Škofovi zavodi, Brdo in še več drugih, ki jih imata mestni in republiški stanovanjski sklad, da bi dosegli umiritev in znižanje cene kvadratnega metra stanovanj.

Na 1800 evrov za kvadratni meter stanovanja?

Težko govorim o bodočih cenah, a vsakih 50 evrov navzdol bo prišlo prav.

Kaj pomeni gradnja tretje kategorije stanovanj danes v primeru z gradnjo v šestdesetih in sedemdesetih letih prejšnjega stoletja?

Na soseske iz 60. let danes gledamo z današnjimi očmi. Mislim pa, da so bile kvalitetno načrtovane, na primer v Šiški, pa tudi v soseski BS 3. Problem je lastninjenje, drugič pa promet. Takrat je prišel en avto na družino, danes trije ali več. V procesu lastninjenja so ljudje prišli do lastnine in zdaj se pojavlja problem obnavljanja; lastnina namreč ni samo pravica, je tudi obveznost. Nekomu, ki nima dovolj denarja, pa je težko prispevati za obnovo skupnih prostorov.

Ljubljana ima kot univerzitetno mesto zagotovo še posebej ambiciozne načrte glede visokošolskih ustanov in morda tudi univerzitetnih kampusov. Kje so predvideni?

Za to področje je pristojno Ministrstvo za znanost in visoko šolstvo. Kar zadeva univerzo, je v načrtu na treh lokacijah: ena je v centru, kjer so fakultete razpršene, druga je ob Večni poti (biološko in kemijsko središče) in tretja je za Bežigradom. Ob tem moramo povedati, da je ljubljanska univerza zelo velika: ima 56 000 študentov, kar je primerjalna prednost Ljubljane in pomeni izjemen potencial, vitalno mlado silo. Šestina prebivalstva Ljubljane so študentje, ki pa niso stalni prebivalci. Seveda pa gre ob tem tudi za pokritost mesta s srednjimi in osnovnimi šolami ter vrtci. Gre za to, da se v primeru, ko zraste novo mestno naselje, tam uredijo tudi šole in vrtci ter trgovina osnovne preskrbe.

Kako pa kot nekdanji član Sveta Agencije Republike Slovenije za regionalni razvoj gledate na neuspeli predlog, da bi Ljubljana postala samostojna pokrajina, in obenem neuspeli poskus uzakonjenja slovenske pokrajinske razdelitve v celoti?

Ljubljanska urbana regija ima značaj metropolitanske regije. Za tako smo bili prepoznani s strani Evropske unije. Kot metropolitanska regija in kot metropola se moramo zavedati problemov in jih začeti reševati. Urbanizacija je svetovni trend. Kar zadeva regije in pokrajine, ponavljam, kar sem povedal že večkrat, da že imamo statistične in hkrati razvojne regije, ki popolnoma zadoščajo za skladnejši regionalni razvoj Slovenije. Tako je imela na primer Republika Irska 18 let, se pravi na začetku članstva v EU, samo statistične in razvojne regije, potem so ustanovili administrativne regije z minimalno administracijo. Statističnih regij je v Sloveniji 12, nastale so na podlagi uredbe vlade iz leta 1999, česar se sam zelo dobro spominjam, ker sem takrat delal na Ministrstvu za okolje in prostor. Tu se zbirajo statistični podatki za Evropsko unijo: gospodarski in socialni kazalci, nezaposlenost, bruto domači proizvod, podatki o avtocestah, železnicah, okoljevarstveni podatki. Statistične regije moramo imeti, ker je bila to prva zahteva Unije zaradi evropske statistike in ker smo v zvezi z regionalnim razvojem zavezani evropski zakonodaji.

Za statistične regije je treba narediti regionalne razvojne programe, ki se delajo na 7 let. Tako smo zdaj združili gospodarsko in socialno načrtovanje EU s prostorskim. Z drugimi besedami: obstaja regionalni razvojni program 2007-2013, ki ga bomo zdaj umestili v prostor z regionalnim prostorskim načrtom. Statistične regije so tudi razvojne regije. To se pravi, da je vsa ta zgodba o pokrajinah brez pomena. V devetdesetih letih sem bil član delovne skupine Vlade RS za pripravo Zakona o pokrajinah, skupino je vodil akademik prof. Igor Vrišer, pripravili smo knjižico *Pokrajine v Sloveniji*, vendar s pokrajinami ni bilo nič. Slovenija ne more imeti 14 pokrajin, to je preveč, kot vidite, tudi vladna koalicija ni enotna. Pa primerjajmo zgodbo o 14 pokrajinah in (neuspešno) načrtovanje tretje razvojne osi: ker je pokrajin preveč in ker se želi s tretjo razvojno osjo priti v vsako mikroregionalno središče oziroma v vsako občino, sta projekta neuspešna. V tem primeru je ključna vloga Ljubljane, ki bo morala, ko bo morda kdaj prišlo do pokrajin, dobiti povsem drugačno, metropolitansko vlogo. Zaenkrat nam torej statistične in razvojne regije popolnoma zadoščajo. Poleg tega je treba vedeti, da pokrajine niso evropska zahteva, ampak gre za povsem notranjo zadevo Slovenije.

Za strokovne potrebe vašega oddelka številni raziskovalci s študijami ugotavljajo stanje na terenu in s tem pomagajo ustvarjati realne napovedi, ki jih upoštevajo prostorski načrti. Katere najpomembnejše študije pa so bile narejene posebej za ta strateški dokument?

Študij je zelo veliko. Poudaril bi prometni model, ki ga je naredilo podjetje PNZ

(Projekt nizke gradnje). Poskušamo predvideti, kako bo naraščal promet. Vemo, da bo zelo naraščal in da je urbana rast zelo odvisna od tega, kakšne možnosti nudi promet. Poudarjam pa, da prometna študija oz. prometni model ni edini pogoj. Ne moremo načrtovati urbanega razvoja samo na podlagi prometnih dejstev.

Za načrtovanje stanovanj je Urbanistični inštitut RS izvedel demografsko študijo. Ocenjena je dolgoročna demografska rast, ki pomeni, recimo temu tako, pozitivno ničlo in staranje prebivalstva obenem. Vendar se je potrebno ozreti naokoli: Dunaj je imel v osemdesetih letih zelo slabe demografske kazalce, v devetdesetih letih pa je sledil razvojni preboj in stalno večanje števila prebivalstva. Zakaj? Zato, ker je imela avstrijska prestolnica ključno vlogo pri širitvi EU na vzhod, pri političnih, gospodarskih in socialnih spremembah v Srednji Evropi.

Kaj se lahko zgodi v Ljubljani? Še enkrat opozarjam na izjemno geostrateško in geopolitično lego Ljubljane, ljubljanske metropolitanske regije in seveda tudi celotnega teritorija in akvatorija Slovenije na stiku med Alpami, Mediteranom, Srednjo Evropo in Balkanom.

V pripravi so projekti za program teritorialnega sodelovanja 2007-2013 in Slovenija je edina s celotnim ozemljem v štirih območjih sodelovanja v Evropski uniji: v alpskem prostoru, v mediteranskem prostoru, v srednjeevropskem prostoru in v jugovzhodnem evropskem prostoru (Jugovzhodna Evropa naj bi bilo politično korektno ime za Balkan). Slovenija je edina vpletena povsod, ker leži na križišču. Izjemen geografski in s tem potencialno politični vplivni prostor občutimo zdaj kot slabost zaradi tranzitnega prometa, ki se zgrinja sem, lahko pa postane izjemna prednost.

Naš geostrateški položaj je premalo poudarjen; znan je podatek iz 2. svetovne vojne, da bi se po načrtu zavezniki izkrcali v Istri, če se ne bi v Normandiji, in bi šli čez Ljubljano, ker je tukaj najkrajša pot v Srednjo Evropo, Avstrijo in Nemčijo. To je geostrateški položaj Slovenije in Ljubljane oz. t. i. ljubljanskih vrat. Edvard Ravnikar je ravno to simbolno izrazil v projektu Trga republike z dvema stolpnicama. Mimogrede, po veljavnem načrtu bi obe stolpnici lahko bili še enkrat višji, nadgradnjo je mogoče izvesti - ob predpostavki, da se spravi avtomobile v garažno hišo, da se preuredi Trg republike v državniški trg in da se zgradi še tretja in četrta klet parkirne hiše, da bo dovolj parkirnih površin. To je državniški projekt. Pred parlamentom mora biti trg, urejen odprt prostor za ljudi, nikakor pa ne more biti parkirišče.

Lahko za konec poveste, kaj bi bistveno opredelilo metropolitanski značaj glavnega mesta Ljubljane?

V Ljubljani morajo biti umeščene vse bistvene ustanove. Poslopje vlade in poslopja ministrstev morajo biti na kvalitetnih lokacijah, potrebujemo rezidenco predsednika države. Gre tudi za vprašanje diplomatske četrti. K državi sodi recimo tudi gliptoteka, pa Drama in Opera, ki ju zdaj rešujemo z nekakšnimi prizidki. Zgradbi sta iz 19. stoletja, v 20. stoletju smo zgradili le Cankarjev dom in Mladinsko gledališče. Tukaj je potreben kvalitativen preskok, Ljubljana mora razmišljati o novi Operi, o novi Drami, o novi mestni dvorani za prireditve, recimo za mladinske koncerte. Kaj pa je projekt Kolizeja drugega kot nova operna in koncertna dvorana? Pridobiti je potrebno sedeže mednarodnih ustanov, razvijati Tehnološki park Ljubljana in nove poslovne cone za domača in tuja podjetja.

Globalno segrevanje in trajnostna raba energije so nove teme, vendar so nujne. Nastaja potreba po energetske varčnih stavbah, eolski arhitekturi, fotovoltajnih celicah, vetrni energiji in uporabi toplotnih črpalk, ki postajajo nujnost, ravno tako po načrtovani verigi hidroelektrarn na Savi in energetski izrabi Ljubljani. Če pogledamo širše, imamo v Sloveniji samo tri lokacije globalnega pomena: glavno mesto Ljubljano, Pristanišče Koper in Letališče Jožeta Pučnika Ljubljana. Dobre prometne zveze so bistvenega pomena.

Predvsem pa moramo Ljubljano načrtovati in graditi kot kvaliteten prostor za bivanje, delo, kulturo, šport, rekreacijo, z urejenim prometom. Ljubljana naj bo namenjena tudi za uživanje mesta samega po sebi, brez posebnega cilja. Ustvarjati moramo takšno Ljubljano, da bodo o njej umetniki pisali literaturo, glasbo, slikali in se izražali v novih oblikah umetnosti.

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

Fotografije: Jakše Jeršič

Načelnik Oddelka za urejanje prostora mag. Miran Gajšek, naročnik novega Prostorskega načrta MOL

Tomaž Souvan, sodelavec Oddelka za urejanje prostora, vodja priprave novega Prostorskega načrta MOL

Prof. dr. Kaliopa Dimitrovska Andrews, direktorica Urbanističnega inštituta RS in koordinatorica Strateškega prostorskega načrta MOL

Glavne novosti novega Prostorskega načrta Mestne občine Ljubljana in napotki za branje dopolnjenega osnutka dokumenta

V Ljubljani je bil zadnji celovit prostorski načrt sprejet leta 1986 kot Dolgoročni plan občin in mesta Ljubljane za obdobje 1986 do 2000. Nanašal se je na območje mesta Ljubljane, ki se je leta 1994 razdelilo na devet občin. Te so enotni dokument preprosto »razrezale« po svojih novih mejah, ne da bi ga bistveno spreminjale. Družbene in ekonomske razmere ter stanje v prostoru pa so izpostavljeni stalnemu spreminjanju in temu je treba prilagajati tudi prostorske načrte, sicer postanejo cokla razvoju. Ljubljanski Dolgoročni plan se je tem spremembam do neke mere prilagajal, vendar le z delnimi spremembami, ko res ni šlo drugače. Pogosto pa so se spreminjali izvedbeni dokumenti za posamezna manjša območja občine (t. i. prostorski ureditveni pogoji in zazidalni načrti), kar je vedno bolj vodilo k neenotnemu obravnavanju prostora celotne občine. V občini smo se zavedali potrebe po metodološkem in vsebinskem pristopu k posodobitvi prostorskih dokumentov, zato smo z intenzivnim delom na tem področju začeli že konec devetdesetih let. Tako je Mestni svet MOL leta 2002 sprejel dva strateška dokumenta, ki naj bi zarisala usmeritve razvoja občine v prostoru v nadaljnjih 20 do 25 letih: Strategijo trajnostnega razvoja in Prostorsko zasnovo MOL, ki sta bila podlaga za pripravo novega prostorskega načrta. Da je od tedaj do danes, ko novi prostorski načrt dejansko razgrinjamo javnosti, preteklo šest let, je delno kriva tudi prostorska zakonodaja, saj sta se medtem zamenjala že dva zakona, ki sta vsak zase bistveno spremenila postopke in vsebino prostorskih dokumentov.

Kakšen je značaj dokumentov, ki jih razgrinjamo?

Aprila in maja javno razgrinjamo dva prostorska dokumenta: *Strateški prostorski načrt Mestne občine Ljubljana (SPN MOL)* in *Izvedbeni prostorski načrt Mestne občine Ljubljana (IPN MOL)*, ob tem pa tudi revidirani okoljski poročili k obema dokumentoma. Strateški in izvedbeni prostorski načrt sta dela enotnega *Prostorskega načrta Mestne občine Ljubljana*. V Ljubljani ju bomo sprejemali vsakega posebej, vendar sočasno. Vzrok za to je predvsem v tem, da je občina želela najpomembnejše strateške usmeritve poprej preveriti v javni razpravi, ki jo je organizirala skupaj z informativno javno razgrnitvijo t. i. *Dopolnjenega osnutka Strateškega prostorskega načrta* oktobra lani. Na podlagi razprav in pripomb iz javne razgrnitve je bil nato strateški načrt dopolnjen, usmeritve in rešitve iz strateškega načrta pa so podrobneje upošteevane v izvedbenem prostorskem načrtu.

Kaj je Strateški prostorski načrt?

Strateški prostorski načrt določa izhodišča in cilje ter zasnovo prostorskega razvoja občine, usmeritve za razvoj poselitve in celovito prenovu za razvoj v krajini, za določitev namenske rabe zemljišč in prostorskih izvedbenih pogojev ter zasnovo gospodarske javne infrastrukture na območju Mestne občine Ljubljana. Strateški prostorski načrt obvezuje predvsem Mestni svet, Mestno upravo in druge nosilce javnih funkcij, da sprejeto strategijo z nadaljnjimi akcijskimi programi, podrobnimi prostorskimi načrti in drugimi ukrepi v pristojnosti občine tudi izvajajo.

Kaj je Izvedbeni prostorski načrt?

Kot že ime pove, je *Izvedbeni prostorski načrt* neposredna pravna podlaga za vse posege v prostor v občini. Njegovi osnovni funkciji sta predvsem v tem, da določa območja in pravila ravnanja, s katerimi se vzpostavlja in varuje javni interes, ter da po drugi strani regulira sosedske odnose med posameznimi uporabniki prostora (kar je vsekakor tudi v javnem interesu).

Mestne občine Ljubljana

leta 2027

Izvedbeni prostorski načrt določa območja podrobne namenske rabe prostora, prostorske izvedbene pogoje ter območja, za katera bodo izdelani občinski podrobni prostorski načrti (OPPN) in usmeritve za njihovo pripravo. Zakon predvideva izdelavo OPPN na tistih območjih občine, kjer so predvideni celoviti posegi v prostor, predvsem so to nova, še nepozidana območja (*greenfield*), rekonstrukcije večjih območij (*brownfield*), celovite prenove (starejše stanovanjske soseske, sanacija razpršene gradnje) ali zahtevnejši infrastrukturni objekti.

Podrobna namenska raba stavbna zemljišča razdeli na območja stanovanj, centralnih dejavnosti, proizvodnih dejavnosti, zelenih površin, prometne infrastrukture, energetske infrastrukture, okoljske infrastrukture, posebnih območij (mdr. nakupovalnih središč ...) in območij za obrambo. Vseh stavbnih zemljišč različne podrobne namenske rabe je v Mestni občini Ljubljana po tem predlogu 8.430 hektarov ali 30 odstotkov celotne površine. Preostalo so predvsem kmetijska in gozdna zemljišča.

Za izbrana območja pa IPN določa, da je zaradi njihove velikosti, prostorske lege, pomena ali narave načrtovanih posegov v prostor zanje treba izdelati podrobnejše prostorske načrte. Občinski podrobni prostorski načrt zagotavlja, da se pobuda za poseg dodatno strokovno preverja, sektorsko usklajuje in javno obravnava še pred sprejetjem končne odločitve o izvedbi posega v prostor.

IPN je podlaga za izdajo gradbenega dovoljenja! Ker določa za urejanje obstoječih delov mesta konkretne pogoje za gradnjo objektov in druge posege v prostor na območju zgrajenih in izoblikovanih delov mesta, je IPN neposredna podlaga za izdelavo projektov za gradbeno dovoljenje in za pridobivanje gradbenih dovoljenj.

Nova prostorska dokumenta prinašata celo vrsto daljnosežnih novosti v duhu trajnostnega razvoja Ljubljane v idealno mesto SPN MOL in IPN MOL prinašata v področje urejanja prostora MOL kar nekaj bistvenih novosti:

- Enotna obravnava celotnega prostora Mestne občine Ljubljana. Prvič v zgodovini prostorskega načrtovanja sta v Mestni občini Ljubljana sočasno za celotno območje občine izdelana tako prostorski strateški dokument kot izvedbeni načrt, s čimer je celoten prostor obravnavan na enoten način. Po sprejetju odloka IPN MOL bo na pretežnem območju občine začel veljati enoten prostorski izvedbeni akt, ki bo podlaga za pripravo projektov za pridobitev gradbenega dovoljenja. Nadomestil bo 147 danes veljavnih odlokov o prostorskih izvedbenih aktih, od katerih imajo nekateri tudi po 10 in več sprememb in dopolnitev.

Prostor Mestne občine Ljubljana bodo v prihodnje urejali dokumenti treh vrst:

1. neposredno na podlagi meril in pogojev, določenih v IPN MOL, ki bodo v teh primerih že podlaga za izdelavo projektov za pridobitev gradbenega dovoljenja, se bodo urejala območja, ki so večinoma že pozidana oz. na katerih niso načrtovane gradnje in ureditve večjega obsega,
2. na podlagi občinskih podrobnih prostorskih načrtov (OPPN), ki bodo izdelani v skladu s potrebami, se bodo urejala območja, kjer gre za večje in zahtevnejše posege v prostor, npr. za gradnje na novih površinah, za celovito oziroma delno prenovo naselja, za pomembnejšo gospodarsko javno infrastrukturo oz. za sanacijo območij razpršene gradnje. V IPN MOL so podane usmeritve za urejanje vsakega od teh območij posebej, kar je novost glede na veljavni dolgoročni plan. V usmeritvah je praviloma določena dovoljena največja gostota zazidave, pogoji glede oblikovanja, kot npr. pogoj, kje so dovoljeni višinski poudarki, zahteva po opremljanju z družbeno infrastrukturo in zelenimi površinami itd. Za posebno občutljiva območja oz. tam, kjer program še ni dovolj opredeljen, je določena obveznost, da se pred izdelavo OPPN izdelajo še dodatne strokovne podlage, oz. da se urbanistične rešitve pridobijo z javnim natečajem.

Doc. dr. Mojca Šašek Divjak, znanstvena svetnica na Urbanističnem inštitutu RS, vodja Strateškega prostorskega načrta MOL

Ferdo Jordan, direktor Ljubljanskega urbanističnega zavoda, vodja Izvedbenega prostorskega načrta MOL

Janja Solomun, sodelavka Ljubljanskega urbanističnega zavoda pri pripravi Izvedbenega prostorskega načrta MOL

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

Marjan Cerar, sodelavec Oddelka za urejanje prostora MOL, koordinator za področje prometa in okoljske projekte

Mateja Doležal, sodelavka Oddelka za urejanje prostora MOL, koordinatorica za področje krajine

Ivan Stanič, sodelavec Oddelka za urejanje prostora, avtor razstave o urbanističnem načrtovanju Ljubljane v 20. stoletju in sodelavec pri pripravi Strateškega prostorskega načrta na Urbanističnem inštitutu RS

3. še naprej bodo veljali tisti prostorski izvedbeni akti (lokacijski načrti, zazidalni načrti ureditveni načrti), sprejeti na podlagi prej veljavne prostorske zakonodaje, za katere je ugotovljeno, da so še aktualni.

- **Novosti glede namenske rabe:** Namenska raba je na območjih, kjer se je to izkazalo za potrebno, določena do večje stopnje natančnosti, kot to zahteva zakonodaja. Gre predvsem za površine, katerih namembnost je v javnem interesu, kot npr. površine načrtovanih ali za rekonstrukcijo predvidenih cest, površine parkov in drugih javnih zelenih površin ali površine družbene infrastrukture, kot so npr. vrtci, šole ali domovi za starejše. Kot posebna namenska raba so opredeljene tudi čiste stanovanjske površine, kar bo zagotavljalo, da se v teh območjih ne bodo naseljevale moteče dejavnosti.
- **Gostota zazidave:** Določena so različna merila, s katerimi je regulirana dopustna izraba gradbenih parcel. Najpomembnejši merili sta delež izkoriščenosti zemljišča in dopustne višine stavb.
- **Tipologija objektov:** S tipologijo objektov in drugimi merili je – predvsem za področje zemljišč, namenjenih stanovanjski gradnji – določeno, kje je mogoče graditi posamične tipe stavb, npr. eno-, dvo- ali večstanovanjske stavbe (npr. blokovna gradnja) itd.
- **Mirujoči promet:** IPN MOL določa normative za izgradnjo parkirnih mest, katerih izhodišče je promoviranje uporabe javnega prometa. V mestnem središču in na območjih, dobro opremljenih z javnim prometom, so zahtevani normativi, nižji od preostalega prostora Mestne občine.
- **Urejanje zelenih površin:** IPN MOL opredeljuje velikost oz. delež zelenih površin, ki jih je treba zagotoviti na gradbeni parceli oz. na stanovanjsko enoto, in pogoje za urejanje novih in obstoječih zelenih površin. Doslej ni bilo normativnih pogojev, ki bi od investitorjev gradenj zahtevali, da zagotovijo določen delež zelenih površin in otroških igrišč.
- **Komunalno opremljanje stavbnih zemljišč:** Gradnja stavb (razen objektov gospodarske javne infrastrukture) je dopustna samo na komunalno opremljenih stavbnih zemljiščih oziroma, če se sočasno z gradnjo stavb zagotavlja komunalno opremljanje stavbnih zemljišč. Za vsako enoto urejanja prostora so določene obveznosti priključenja na posamezno komunalno opremo.
- **Določeni so varovalni koridorji** posameznih obstoječih in načrtovanih infrastrukturnih omrežij oziroma območij komunalnih objektov.
- **Javne površine:** V skladu z zakonskimi določili so posebej opredeljene javne površine, t.j. tiste površine, katerih javno dostopnost je v resnici potrebno zagotoviti in varovati; gre za površine, ki se ne smejo uporabljati samo v zasebne namene in morajo ostati javno dostopne. To so predvsem javne ceste, poti in pešpoti, trgi, parki, javne zelenice, otroška igrišča, javna parkirišča, vode in vodno javno dobro ter pokopališča.
- **Varovanje pred naravnimi in drugimi nesrečami:** Na poplavnih območjih so, dokler ne bo zagotovljena poplavna varnost, prepovedane gradnje in drugi posegi v prostor. Na plazovitih območjih so posegi v prostor dovoljeni pod posebnimi pogoji.
- **Varstvo pred hrupom:** Celotno območje Mestne občine Ljubljana je z vidika zmanjševanja onesnaževanja okolja s hrupom razdeljeno na območja štirih stopenj. Pri novogradnjah in drugih posegih v prostor je treba zagotoviti tako stopnjo varstva pred hrupom, kot jo zahtevajo izvršilni predpisi Zakona o varstvu okolja.
- **Razpršena gradnja:** Skladno s Pravilnikom o vsebini, obliki in načinu priprave občinskega prostorskega načrta ter pogojih za določitev območij sanacij razpršene gradnje in območij za razvoj in širitev naselij so predvideni različni načini za sanacijo razpršene gradnje in sicer tako, da je območje razpršene gradnje ali vključeno v obstoječe naselje, opredeljeno kot novo naselje ali pa kot posebno zaključeno območje manjšega števila objektov (zaselek). V primerih, ko posameznih objektov ni mogoče sanirati na opisane načine, pa so kot razpršena gradnja opredeljena le

Mestne občine Ljubljana

leta 2027

stavbišča objektov.

● **Pojmovnik:** V novih dokumentih so pojmi jasno razloženi, s čimer so odpravljene težave z razumevanjem oz. razlago uporabljenih tehničnih in drugih pojmov, uporabljenih predvsem v IPN MOL. V dosedanji praksi je na področju izvajanja prostorskih izvedbenih aktov prav poimenovalna nejasnost povzročala nemalo zadreg. Nekatera tolmačenja pojmov, uporabljenih v prostorsko ureditvenih pogojih, so reševale pritožbene instance, druga celo sodišče.

● **Digitalni dostop do celotnega gradiva prostorskega načrta na spletu:** Vsakemu uporabniku bo omogočen vpogled in interaktivno pregledovanje tako odloka kot grafične baze, zato zdaj ne bo več treba izdelovati lokacijskih informacij, saj si jo bo vsakdo lahko izdelal sam.

Sestavni del prostorskega načrta občine je tudi okoljsko poročilo, ki postavlja visoke okoljske standarde, na območjih s škodljivimi vplivi pa opredeljuje omilitvene ukrepe

Gre za dokument, ki ga je treba izdelati v postopku tako imenovane »celovite presoje vplivov na okolje (CPVO)« in s katerim strokovnjaki ocenijo, ali rešitve, predvidene v strateškem in izvedbenem prostorskem načrtu, prispevajo k izboljšanju stanja v okolju oz. nimajo prevelikih negativnih vplivov na okolje. Kadar gre za negativne vplive, okoljsko poročilo predpiše t. i. omilitvene ukrepe, ki jih je treba izvesti pri nadaljnjem načrtovanju in urejanju prostora. Okoljsko poročilo je bilo izdelano tako za strateški kot za izvedbeni načrt. Obe poročili, kot rečeno, razgrinjamo skupaj s SPN MOL in IPN MOL.

Kakšen je postopek sprejemanja novih prostorskih načrtov?

Med javno razgrnitvijo bodo imeli občani in ustanove možnost, na podlagi razlage razgrnjenega gradiva, ki bo dostopno v vseh četrtnih skupnostih, in podrobnega vpogleda v razgrnjeno gradivo, ki bo prvič v zgodovini občine omogočeno tudi prek spleta, podati pripombe za morebitne spremembe ob pripravi končnega predloga prostorskega načrta.

Po javni razgrnitvi bodo namreč pripravljavci dokumentov vse pripombe pregledali in strokovno pretehtali in s tistimi, ki bodo skladne s strateškimi in podrobnimi izhodišči ter cilji razvoja občine v prostoru, oba dokumenta dopolnili. Tako dopolnjena dokumenta mora nato uprava poslati v preveritev Ministrstvu za okolje in prostor (MOP), ki bo ugotovilo, ali so v njih upoštevana določila *Zakona o prostorskem načrtovanju* in smernice, ki so jih v začetku priprave dokumentov posredovali »nosilci urejanja prostora«, predvsem nekatera ministrstva, institucije za varstvo kulturne dediščine in varstvo okolja ter komunalna javna podjetja MOL. Ko ju bo področno ministrstvo potrdilo, ju bo sprejel Mestni svet.

Vse do dokončnega sprejetja novega Prostorskega načrta MOL (SPN MOL in IPN MOL) v celoti ostajajo v veljavi sedanji planski in izvedbeni dokumenti.

Doc. dr. Alojz Juvanc, FAGG, načrtovalec prometne infrastrukture pri Strateškem prostorskem načrtu MOL

Bernarda Bevc, sodelavka Ljubljanskega urbanističnega zavoda pri pripravi izvedbenega prostorskega načrta MOL

Mag. Maja Simoneti, sodelavka Ljubljanskega urbanističnega zavoda pri predstavitvi izvedbenega prostorskega načrta MOL

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

Marko Fatur, sodelavec Ljubljanskega urbanističnega zavoda pri pripravi Izvedbenega prostorskega načrta MOL

Karla Jankovič, sodelavka Ljubljanskega urbanističnega zavoda pri pripravi Izvedbenega prostorskega načrta MOL

Tomaž Blaž, sodelavec Ljubljanskega urbanističnega zavoda pri pripravi Izvedbenega prostorskega načrta MOL

Nova prostorska načrta Mestne občine Ljubljana upoštevata tudi druge področne zakone

Načrti, ki jih razgrinjamo, imajo zakonsko podlago v *Zakonu o prostorskem načrtovanju*, ki je v veljavi od aprila 2007, njihova vsebina in oblika pa sta določeni s Pravilnikom, sprejetim v oktobru 2007. Pri načrtovanju prostorskih ureditev v občini pa ni dovolj upoštevati le Zakona o prostorskem načrtovanju, saj na urejanje prostora vplivajo tudi številni področni zakoni, kot so: *Zakon o ohranjanju narave*, *Zakon o varstvu kulturne dediščine*, *Zakon o kmetijskih zemljiščih*, *Zakon o gozdovih*, *Zakon o vodah*, *Zakon o javnih cestah*, *Zakon o graditvi objektov*, *Zakon o evidentiranju nepremičnin* in še nekateri drugi. Določila teh zakonov so v strateškem in posebej še izvedbenem prostorskem načrtu sicer upoštevana, vendar nekateri teh zakonov še posebej določajo, da je treba v postopku pridobivanja gradbenega dovoljenja za nekatere posege v prostor oz. na nekaterih območjih občine, kot so to npr. območje vodonosnika Ljubljanskega polja, poplavne površine, vplivna območja kulturne dediščine ali vplivna območja železniške in cestne infrastrukture, pridobiti ustrezna mnenja oz. soglasja pristojnih ustanov.

V načrtih so že upoštevane dosežane pobude občanov in ustanov za spremembo namembnosti veljavnih prostorskih načrtov

Urejanje prostora je živo dogajanje, potrebe občanov in občank ter ustanov se dnevno spreminjajo in na Oddelek za urejanje prostora kot pristojni oddelek Mestne občine Ljubljana prihajajo številne pobude za spremembo namembnosti v veljavnih prostorskih aktih oz. za spremembo njihovih posameznih določil. To velja posebej v zadnjem času, ko postajajo gradbene dejavnosti v mestu bolj intenzivne in ko cene nepremičnin vztrajno naraščajo.

Na Oddelek za urejanje prostora je v zadnjih letih prispelo natančno 6.513 pobud za spremembe planskih dokumentov. Približno 30 odstotkov pobud je bilo ocenjenih kot primernih za dopolnitev območij izvedbenega prostorskega načrta oz. so bile že sicer ustrezno upoštevane v novi namenski rabi.

Vse pobude so bile evidentirane in v postopku priprave prostorskih aktov strokovno preverjene. Preveritev je bila glede na občutljivost problematike izvedena posebej natančno (pripravljalcem je bilo jasno, da razvrstitev neke parcele v eno oz. drugo namensko rabo pomeni bistveno razliko v ceni parcele). Za potrebe obravnave so bile pobude razvrščene v dva sklopa: razvojne oz. strateško pomembne pobude (pobude s strani države in EU, pobude s strani Mestne občine Ljubljana, druge strateško pomembne pobude) in individualne pobude. Za opredelitev stališč do pobud pa so bili uporabljeni enaki kriteriji, kot so tudi sicer veljali za pripravo novega prostorskega načrta. Ti kriteriji so obširno razloženi v obrazložitvi izvedbenega prostorskega načrta.

Prostorski načrt ostaja kljub jasnim opredelitvam živ dokument tudi v novem razvojnem obdobju Ljubljane, ki s pogumno vizijo ustvarja slovensko in evropsko prestolnico 21. stoletja

Mesto je živ organizem, zato s prostorskim načrtom, sprejetim v tem trenutku, ni mogoče v celoti predvideti in pravilno oceniti razvoja za 15 ali 20 let vnaprej. Prostorski načrt je tako le odraz našega današnjega pogleda na vrednote in razvoj v prihodnosti, današnjega znanja stroke in današnjih potreb in zmožnosti občanov in družbe nasploh. Za nekatere velike infrastrukturne projekte, kakršna sta npr. potek železniških prog skozi Ljubljano ali priključevanje obvoznice mimo Škofljice na južno avtocesto, v tem trenutku še nimamo ustreznih dokončnih rešitev. Uprava je v strateškem načrtu sicer predstavila svoja stališča, vendar je načrtovanje državne infrastrukture v pristojnosti države, od katere pričakujemo, da

Mestne občine Ljubljana

leta 2027

se bo čimprej in v sodelovanju z Mestno upravo lotila priprave državnih prostorskih načrtov (železnica) oz. jih, prav tako v sodelovanju in soglasju z Mestno občino Ljubljana, zaključila in sprejela (priključek na južni avtocesti, rekonstrukcija državne ceste Medvode-Brod). Že danes vemo, da bo Prostorski načrt prej ali slej treba spremeniti ali dopolniti. Prve dopolnitve bodo sledile verjetno že iz pripomb na javnih razpravah in razgrnitvah. Okvir za opredeljevanje glede smotnosti oz. ustreznosti spreminjanja načrta pa vsekakor ostajajo usmeritve Strateškega prostorskega načrta.

Glavni poudarki Strateškega prostorskega načrta

»Vsako količjak bistveno specijalno regulacijsko vprašanje kakega mesta da se zadostno in dovršeno rešiti samo tedaj, če se gleda hkrati na sliko istega mesta v popolni njegovi celoti.«
Maks Fabiani 1895

V okviru priprave novih prostorskih aktov Mestne občine Ljubljana je na Urbanističnem inštitutu RS, v sodelovanju z Urbi d.o.o. in Fakulteto za gradbeništvo Univerze v Ljubljani (Prometno-tehniškim inštitutom) nastal Strateški prostorski načrt Mestne občine Ljubljana (SPN MOL). Sodelovalo je več kot štirideset strokovnjakov, delo pa je potekalo v sodelovanju z vodilno skupino naročnika na mestnem Oddelku za urejanje prostora. Eden osnovnih ciljev tega dokumenta je, ohranjati in nadgrajevati kakovostno okolje za bivanje in delo. S tem želimo zadržati več mladih prebivalcev v občini, ki mora postati čim bolj privlačna in konkurenčna v evropskem merilu. Podati strategijo in vizijo prostorskega razvoja Mestne občine Ljubljana, pomeni načrtovati in predvidevati, kakšno bo mesto v prihodnosti, v naslednjih petnajstih do dvajsetih letih (natančneje do l. 2027). Izhajali smo iz sodobnega načrtovanja

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

Foto: Jakše Jeršič

Sodelavci pri pripravi Strateškega prostorskega načrta Mestne občine Ljubljana na Urbanističnem inštitutu Republike Slovenije. Na sliki od leve proti desni: Luka Mladenovič, Barbara Mušič, dr. Matej Nikšič, doc. dr. Alojzij Juvanc, mag. Zoran Stojič, izr. prof. dr. Kaliopa Dimitrovska Andrews, Aleksander Jakoš, dr. Barbara Goličnik, doc. dr. Mojca Šašek Divjak, Sabina Mujkić in dr. Richard Sendi.

mesta, ki upošteva trajnostni razvoj. Iz sedanje situacije in problemov, ki jih rešujemo predvsem s kakovostno nadgradnjo že urbaniziranih območij (z razvojem mesta »navznoter«, prenavo) in s sanacijo razpršene gradnje ali drugače neustrezno izrabljenih površin. Kjer je za razvoj občine potrebno, tudi širimo poselitve na podlagi izbranih kriterijev (prometne in komunalne infrastrukture, rabe prostora itd.) ter dopolnjujemo družbeno in gospodarsko infrastrukturo.

O čem vse se opredeljuje Strateški prostorski načrt?

Vsebino SPN MOL sestavlja več osnovnih sklopov. To so poleg izhodišč in ciljev tudi zasnova prostorskega razvoja (poselitve, promet in krajina), usmeritve za določanje namenske rabe, zasnova gospodarske javne infrastrukture ter urbanistično in arhitekturno oblikovanje. Pri namenski rabi obravnavamo stanovanja, proizvodnjo, centralne dejavnosti z družbeno javno infrastrukturo in posebna območja (nakupovalna središča). V gospodarsko javno infrastrukturo so vključeni promet, telekomunikacije, energetika, oskrba z vodo, odvajanje in čiščenje odpadne vode in drugo. Zadnji sklop vsebuje določitve za prostorske izvedbene pogoje s splošnimi usmeritvami za oblikovanje mesta ter urbanistično in arhitekturno oblikovanje.

Prepoznavamo in moderniziramo Ljubljano v znamenju vseslovenske metropole, zgodovinskega mesta, mesta umetnosti, kulture in znanja, varnega, zdravega in zelenega mesta

Izhajali smo iz vloge Ljubljane v evropskem prostoru in poudarili njeno pomembno strateško lego na križišču V. in X. panevropskega prometnega koridorja ter povezavo z Jadranskim morjem. Osrednjeslovenska regija naj bi okrepila svojo vlogo v srednjeevropskem prostoru in predstavljala pomembnejše območje rasti. Na nacionalni in regionalni ravni pa mora Mestna občina prevzeti še večjo usklajevalno vlogo, saj je potrebno medobčinsko sodelovanje pri številnih pomembnejših

Legenda:

- Mestna občina Ljubljana
- druge občine v območju LUR
- AC
- regionalna cesta
- lokalna cesta
- občinsko središče

Mestne občine Ljubljana

leta 2027

projektih (integriranem javnem potniškem prometu, varstvu pred poplavami, krajinskih parkih, gospodarjenju z odpadki itd.). Cilj je, da se Ljubljana razvije v vseslovensko metropolo kot moderno mesto z bogato zgodovinsko dediščino, mesto umetnosti, kulture in znanja, varno, zdravo in zeleno mesto.

Ustvarjanje bivalnega in družabnega okolja po meri sodobnega življenjskega sloga v informacijski družbi

Varovanje, nadgradnja in razvoj kakovosti urbanega okolja ter samobitnosti mesta so opredeljeni kot ključne sestavine prostorskega razvoja. Za razvoj trajnostnega mesta pa so potrebni tudi ustrezni družbeni, gospodarski in okoljski standardi. Upoštevali smo, da je za sedanjí čas značilna vse večja uporaba informacijsko telekomunikacijske tehnologije, ki vpliva na spremembe pri organizaciji prostora. Prihaja do prepletanja delovnega in bivalnega okolja, izobraževalnih in prostočasovnih dejavnosti. Spreminja se življenjski slog, predvsem pod vplivom medmrežja se vedno bolj uveljavljajo delo na domu, telenakupovanje in druge oblike digitaliziranih storitev, ki narekujejo nova razmerja v rabi prostora in prostorski mobilnosti. Kljub temu se osebni avtomobilski promet še povečuje. Zato so predvsem v osrednjem mestu potrebni celoviti ukrepi za njegovo omejevanje in vzporedno izboljšanje javnega potniškega prometa. S tem bi spet pridobili pešceve površine in na njih omogočili več socialne interakcije. Zato smo posebej poudarili pomen omrežja odprtih javnih prostorov, ki povezujejo mesto in pospešujejo življenje na trgih, ulicah, nabrežjih in pešpoteh.

S stanovanji in delovnimi mesti želimo preprečiti izseljevanje na obrobje Ljubljane

Ljubljana je danes po velikosti primerljiva s srednjevelikimi evropskimi središči, šteje 267 000 prebivalcev. Demografski problemi so predvsem manjšanje števila prebivalstva zaradi izseljevanja v sosednje občine, nizka rodnot in staranje prebivalstva. Če upoštevamo podatek, da se letno iz mesta izseli tisoč ljudi, nas bo leta 2027 v Ljubljani samo še 250 000. Toliko pomembnejše so zato boljše razmere za bivanje in delo, kar bo edino lahko zaustavilo izseljevanje, danes značilno predvsem za mlade družine.

Dejansko pa je v občini več prebivalcev, kot kaže podatek o stalnih prebivalcih mesta, če upoštevamo še 56 000 univerzitetnih študentov, od katerih je le manjši del vključen pri skupnem številu prebivalcev, in 12 000 slovenskih državljanov z začasnim prebivališčem. Precejšnje je tudi število dnevnih delovnih migrantov (70 000, število pa se še zvišuje) in dnevnih šolskih migrantov. Tako je v MOL dejansko več kot 300 000, ob delavnikih celo do 400 000 prebivalcev.

Trajnostni razvoj pomeni osnovno vodilo načrtovanja

Zato so vse ureditve prostora usmerjene v ohranjanje in dograjevanje naravnih kakovosti. Omejitve pri poselitvi predstavljajo varovana območja gozdov, kakovostne kmetijske površine, varstveni pasovi vodnih virov, poplavna območja itd.

V dokumentu poudarjamo, da nove poselitve ne bomo usmerjali na poplavna območja, značilna predvsem za jug Ljubljane, dokler ne bodo izvedeni načrtovani protipoplavni ukrepi (ureditve sistema zadrževalnikov, razbremenilnikov in regulacije).

Posebna pozornost je namenjena tudi dobri prevetrenosti mesta in dostopu do naravne krajine v krajinskih parkih in v zaledju. Obstoječi krajinski parki so trije: Polhograjski Dolomiti, Tivoli - Rožnik - Šišenski hrib in Zajčja Dobrava, predlagani pa še Šmarna gora, Rašica - Dobeno in Ljubljansko barje.

Fotografije: Dunja Wedam

Cankarjevo nabrežje je priljubljena točka druženja meščank in meščanov.

Družabna postaja na bližnjem izletu v naravo je Cankarjev vrh na Rožniku.

Stanovanja z višjim bivalnim standardom v Bežigravskem dvoru z lepo urejenimi in dobro vzdrževanimi zelenicami.

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

Sogovorniki ob pripravi novega prostorskega načrta

Pri pripravi novih prostorskih dokumentov Mestne občine Ljubljana je potekalo živahno sogovorništvo z oddelki Mestne uprave in mestnimi javnimi zavodi. Na tem mestu predstavljamo nekaj primerov sodelovanja, ki naj prikažejo, kako kompleksno in hkrati nadrobno novi dokumenti usmerjajo razvoj mesta in bivalne standarde v njem.

Pomladno razigrani, regionalno ambiciozni

Mag. Lili Madjar,
 direktorica Regionalne razvojne
 agencije Ljubljanske urbane
 regije

Kako se regijsko prostorsko načrtovanje vključuje v občinsko?

Kadar nam kakšen radoveden gost reče, naj mu čim bolj na kratko predstavim Regionalno razvojno agencijo Ljubljanske urbane regije (RRA LUR), mu najraje odgovorimo z vprašanjem: »Si predstavljate družbo s trinajstimi odstotki trga, šestindvajsetimi oddelki in pol milijona ljudi? In zdaj si skušate predstavljati, kako bi bil videti razvojni oddelek take družbe. No, to smo mi.« Regionalna razvojna agencija je resnično to: razvojni oddelek

kompleksne in obetavne družbe, le da ta družba ni ne d. d. ne d. o. o., temveč ljubljanska urbana regija. Prav iz dejstva, da RRA LUR združuje 26 občin, 13 odstotkov površine celotne Slovenije in 500 000 prebivalcev, izhajata tako velikost ambicij kot teža odgovornosti. Agencija s pripravo razvojnih programov snuje in pospešuje razvoj celotne regije – od koordinacije regionalne strukturne politike do priprave posameznih projektov za kandidiranje za evropska sredstva.

Zato bi rada na tem mestu podrobneje predstavila predvsem dva regionalna projekta, ki še kako zadevata prav novi temeljni občinski razvojni dokument. Prvi projekt snuje strokovne podlage za pripravo regionalnega prostorskega načrta, drugi pa strokovne podlage za urejanje trajnostno naravnane javnega potniškega prometa v regiji. A uvodoma najprej nekaj dejstev za lažje razumevanje konteksta. Lansko leto je bilo za dolgoročno razvojno vodenje regije še posebej pomembno, saj se je aprila 2007 konstituiral Svet Ljubljanske urbane regije kot najvišji organ upravljanja v regiji. Sestavljajo ga župani vseh občin osrednjeslovenske

Teritorialna razdelitev Slovenije na ravni SKTE 3 - statistične regije
 W: GIS, SURSLAN
 Agencija RE za regionalni razvoj

1. Zasnova prostorskega razvoja Mestne občine Ljubljana

Osrednje strnjeno pozidano mesto z zgodovinskim jedrom, v regiji pa zgoščena naselja ob poteh javnega potniškega prometa

Ker se je Ljubljana iz svojega zgodovinskega jedra širila navzven ob krakih, je za **regionalni razvoj mesta** značilna zvezdasta oblika. Širša ljubljanska aglomeracija se razvija v somestje, zato je pri konceptu upoštevan harmonični razvoj celote. Da bi sledili trajnostnim usmeritvam razvoja mesta v regiji, je predviden razvoj po načelu decentraliziranega zgoščenega modela poselitve. Ta vključuje razvijanje strnjeno pozidanega mesta z zgodovinskim jedrom (prenova obstoječih mestnih površin v smislu izboljšave urbanega tkiva), na suburbaniziranih območjih pa dekoncentrirano zgoščevanje ob poteh javnega potniškega prometa, zlasti tirnega.

V mestu je ohranjena značilna kombinacija koncentričnega in krakastega modela, s poudarjenim razvojem ob vpadnicah in z vmesnimi zelenimi klini.

Omrežje središč smo oblikovali glede na raven oskrbe in položaj v hierarhiji mesta. Njihova funkcijsko-gravitacijska območja so razmeroma samostojne mestne celote oziroma zaokrožene in razpoznavne mestne četrti. Upoštevali smo večsrediščnost mestnega organizma, kjer so enakomerno razporejene funkcije, ki se med seboj prepletajo: delo, bivanje, rekreacija in promet. Za vsa centralna območja je značilna mešana raba površin, kjer se povezujejo družbeni, poslovni, oskrbni in stanovanjski programi.

Tri značilna območja: strnjeno pozidano mesto, obmestje, hribovito zaledje

Zasnovo organizacije prostora smo kot pristop k urbanističnemu urejanju razvijali v treh značilnih območjih Mestne občine Ljubljana. To so: strnjeno pozidano mesto, območje obmestja in hribovito zaledje. Delitev je seveda shematična, saj je težko med seboj razmejiti območja osrednjega mesta, obmestja in zaledja, ker se vsebine prepletajo.

Strnjeno pozidano mesto se razvija predvsem s prenavo, oživljanjem in preobrazbo znotraj obstoječih urbaniziranih površin

Kompaktno mesto tvorijo območja strnjene poselitve, predvsem znotraj avtocestne obvoznice, in območja večjih gostot pozidave v neposrednem zaledju vpadnic zunaj obvoznice (Dravlje in Ježica/Ruski car). V morfološki zgradbi Ljubljane so razpoznavna različna zgodovinska obdobja: od rimskega mesta, ki se je razvilo v ravnini Ljubljanskih vrat, in srednjeveškega mesta, stisnjenega med Grajski hrib in Ljubljanico, ki sta dala osnovo današnjemu mestnemu središču, do modernega mesta, ki se je organsko razširilo vzdolž glavnih štirih mestnih vpadnic (Celovška, Dunajska, Dolenjska in Tržaška). Model krakastega mesta je dopolnjen z novimi razvojnimi kraki. Štajerski krak se razvija ob Šmartinski cesti, Dunajska dobi s podaljškom proti jugu (z Barjansko cesto) pomen programsko in oblikovno bogate mestne magistrale, proti vzhodu mesta pa se ob Ljubljani dograjuje že začeta poteza, predvsem ob Zaloški in Litijski cesti. Vzporedno se širi središče mesta proti severu, jugu in vzhodu. Strnjeno mestno območje z osrednjimi mestnimi predeli razvijamo predvsem s prenavo, oživljanjem in preobrazbo znotraj obstoječih urbaniziranih površin.

V obmestju je potrebna racionalna izraba prostora z zgostitvami in širitvami poselitve ter sanacijo razpršene gradnje

Ravninsko območje obmestja, kjer se stikajo mestna, kulturna in naravna krajina, je danes prostor hitrih sprememb, večjih pritiskov za poselitve ter problemov, povezanih s suburbanizacijo (razpršeno gradnjo, slabim izkoriščanjem prostora, neorganizirano gradnjo nizke gostote).

Mestne občine Ljubljana

leta 2027

V tem območju uveljavljamo racionalno izrabo prostora z zgostitvami in širitvami poselitve, kjer je to za razvoj mesta potrebno ter sanacijo razpršene gradnje.

V hribovitem zaledju se prostorski načrt opredeljuje predvsem za izkoristek prostih in nezadostno izkoriščenih površin znotraj naselij

Na prostoru hribovitega zaledja Ljubljane so redkeje poseljena območja: na zahodu Polhograjsko hribovje, na severu Šmarna gora, Rašica, Dobeno in na vzhodu Posavsko hribovje. Novo poselitev v hribovitem zaledju usmerjamo v območja naselij, kjer je potrebno v prvi vrsti izkoristiti proste in nezadostno izkoriščene površine (zapolnitve, zaokrožitve, prenove starih vaških jeder). Pri odprti krajini postajata vse pomembnejši ekološka in socialna funkcija (rekreacijska, izletniška, turistična).

2. Usmeritve za razvoj poselitve

Poselitev bo potekala postopno v treh fazah, opredeljenih po prednostnih kriterijih, ki sledijo konceptu prostorskega razvoja

Na podlagi dolgoročnega koncepta prostorskega razvoja mesta ter kriterijev in pogojev za izgradnjo je določena etapnost izvedbe ureditev oziroma projektov. Določene so tri etape realizacije SPN MOL: I. etapa: 2007-2013, II. etapa: 2013-2020, III. etapa: 2020-2027. Strateški prostorski načrt obsega vse tri etape realizacije do l. 2027, medtem ko vključuje izvedbeni prostorski načrt prvi dve etapi do l. 2021.

Postavljeni so kriteriji za opredelitev faznosti za različna območja in kriteriji za sprejemanje občinskih podrobnih prostorskih načrtov (OPPN), ki vplivajo na prednostne izvedbe. Občinski podrobni prostorski načrti se v prvi vrsti sprejemajo za prenove območij. Dokler ne bodo izkoriščene možnosti gradenj znotraj območij prenov, se za novogradnje odpira le do 20 odstotkov načrtovanih stanovanjskih območij na kmetijskih zemljiščih

Foto: Maruška Markovič
Vnanjari, hribovito zaledje mesta.

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

Foto: arhiv RRA LUR
Mag. Lilijana Madjar

Dodatna spodbuda delu štirinajstčlanske ekipe Regionalne razvojne agencije je prišla ob koncu leta 2007, ko je bilo vse nared za selitev v nove prostore Tehnološkega parka na Brdu v Ljubljani. V trenutku, ko to pišem, se skozi okna naših novih prostorov v Tehnološkem parku že vidijo prvi pomladni popki na drevju, ptičje petje pa je že preglasilo hrup obvoznice.

Tesna soodvisnost regijskega in občinskega

Ker je v tokratnem mandatu posebna pozornost posvečena projektному delu, reorganizacija mestne uprave pa je v prvi plan postavila vsebinsko medpodročno sodelovanje, je moj namen v pričujočem prispevku predvsem opozoriti, kako usodno se regijsko prostorsko načrtovanje vključuje v občinsko.

Regionalni razvojni program Ljubljanske urbane regije je zasnovan predvsem na podlagi razumevanja sinergičnih priložnosti regije. Zato je usmerjen v doseganje konkurenčnih prednosti, pri čemer več pozornosti namenja delovanju v javnem sektorju. Javni sektor je namreč tisti, ki lahko za konkurenčnost gospodarstva pripravi ustrezno spodbudno okolje, ne da bi pri tem žrtvoval temeljne socialne in okoljske vrednote trajnostnega razvoja. Celoten razvojni program ljubljanske urbane regije kot somestja, prepletenega z naravo, temelji na ključnem cilju, ki je kakovost življenja. Kakovostne življenjske razmere privabijo več tujih naložb in s tem prispevajo k večji prepoznavnosti regije tako za življenje kot za delo. Če naj regija privablja in spodbuja nove razvojne potenciale, naložbe in ljudi, ji položaj Ljubljane kot glavnega mesta Slovenije in ene od prestolnic Evrope pri tem lahko le koristi. Visoko postavljeni cilji delujočega somestja, ki ga naseljujejo ustvarjalni ljudje in bogatijo uspešna podjetja, regija pa se ponaša z najvišjo kakovostjo življenja v Evropi, so dovolj oprijemljivi in obenem ambiciozni, da se zanje velja še veliko bolj potruditi kot doslej. Ciljev namreč doslej regija ni dosegla – tudi in predvsem zaradi slabšega povezovanja v regionalne projekte in včasih že prav kritične odsotnosti resnih vlaganj v projekte, dogovorjene na regionalni ravni. V regiji se moramo zavedati, da konkurenca ne čaka; nasprotno, ljubljansko urbano regijo že dohitevajo druge regije, še posebej pa velja omeniti njen razvojni zaostanek za

Foto: Jakše Jeršič
Nataša Turšič

Foto: arhiv JSS MOL
Jožka Hegler

statistične regije, vodi pa ga župan Mestne občine Ljubljana Zoran Jankovič. Svet je s sprejemom *Regionalnega razvojnega programa za obdobje 2007-2013* uskladal razvojne cilje, določil instrumente in vire za njihovo uresničevanje. Osnovni cilj, da bi ustvarjalni ljudje bolje živeli v uspešnem okolju, se v obsežnem strateškem dokumentu razvršča na posamezne programske »pakete« ukrepov, iz katerih se najjasneje zarisujejo prednostne usmeritve razvoja celotne ljubljanske regije. Ti paketi ukrepov so:

- dostopnost do kakovostnega življenja,
- ohranjena dediščina,
- kakovosten življenjski prostor,
- učinkovite komunalne storitve,
- regija enakih možnosti,
- kultura kot konkurenčna prednost,
- sodobna javna e-uprava,
- podporno podjetniško okolje.

in gozdovih. Opredeljeni pa so še številni drugi osnovni in dodatni kriteriji, povezani z različnimi rabami površin. Pri zasnovi poselitve posebej obravnavamo prednostna območja prenove, nova razvojna območja in sanacijo razpršene gradnje.

Prednostna območja prenove

Prenova je v najširšem pomenu ukrep za izboljšanje fizičnega stanja mesta in arhitekture, za izboljšanje njegove socialne in gospodarske strukture ter za okrepitev identitete prostora, t. i. *genius loci*. Z vidika razpoznavne strukture mesta kot prednostna območja prenove opredeljujemo značilna območja grajenega prostora, povezovalne strukture odprtega prostora in območja krajinskih struktur, kjer se prepletata odprt in pozidani prostor. Prednostna območja prenove so tudi tista, ki so degradirana zaradi ekonomskih, tehnoloških in socialnih sprememb. Med degradirana območja se uvrščajo opuščena industrijska območja in železniški kompleksi, vojaška območja in sive cone (nerazvita, razvojno zapostavljena območja). V vseh teh območjih se praviloma izvaja celovita prenova. Poleg tega med prednostna območja prenove sodijo tudi območja, ki so bila zgrajena v starejših obdobjih po drugačnih merilih in drugih standardih ter danes ne ustrezajo več zahtevam sodobnega življenja. To so območja, ki so npr. slabo opremljena (servisi, osnovna preskrba, infrastruktura ...) oziroma slabo urejena, stanovanja v njih pa ne zagotavljajo ustreznih stanovanjskih razmer. Mednje sodijo nekatera predmestja, starejša stanovanjska naselja in kolonije, urbanizirane vasi, pa tudi nekatere starejše stanovanjske soseske.

Nova razvojna območja in širitve poselitve

Za potrebe večjih razvojnih projektov oziroma posegov, ki zahtevajo velike površine, so opredeljena nova razvojna območja in območja širitve poselitve, ki so danes v glavnem prazna in nepozidana. Praviloma gre za nove površine celovite gradnje, strnjениh potez prestrukturiranja ter parkovnih in rekreacijskih ureditev, ki so bile predvidene v prostorski viziji Ljubljana 2025.

Sanacija razpršene gradnje

Za razpršeno gradnjo in stihijsko urbanizacijo, ki sta v ljubljanskem obmestju zelo razširjeni, je značilna neracionalna izraba zemljišč in pogosto neustrezna komunalna opremljenost (problemi kanalizacije, odpadne vode) itd. Poleg tega ta območja nižje gostote povzročajo veliko prometa z osebnimi motornimi vozili (dnevne vožnje), zaradi česar prihaja do prometnih zastojev v celotnem mestu ter ima škodljive posledice tudi za okolje. Glavna cilja sta zato sanacija obstoječe razpršene gradnje in preprečevanje nove. Razpršeno gradnjo je mogoče sanirati z zgoščevanjem stanovanj in različnih urbanih dejavnosti, pa tudi s primernim infrastrukturnim opremljanjem.

3. Usmeritve za določanje namenske rabe

Območja za osnovno namensko rabo zemljišč so bila določena na podlagi usmeritev za razvoj poselitve, razvoj v krajini in zasnove gospodarske javne infrastrukture.

Bilanca zemljišč po osnovni namenski rabi zemljišč

stavbna zemljišča	8.648 ha	31,5 %
kmetijska zemljišča	7.531 ha	27,4 %
gozdna zemljišča	11.284 ha	41,0 %
vode	20 ha	0,1 %
preostala zemljišča	14 ha	
površina MOL	27.497 ha	100 %

Mestne občine Ljubljana

leta 2027

Pri zasnovi razmestitve dejavnosti v prostoru in določanju namenske rabe smo prednostno obravnavali razvoj poselitve na območjih notranjega razvoja mesta in celovite prenove, ki obsegata skupno 74 odstotkov predvidenih poselitvenih površin do l. 2027. Območja širitev naselij pa zavzema le 26 odstotkov teh površin.

Povečana izgradnja stanovanj na 2000 letno, za starejše pa enakomerna razporeditev domov in oskrbovanih stanovanj v večjih soseskah

V Ljubljani ugotavljamo izrazit primanjkljaj stanovanj. V zadnjih letih smo zgradili približno 900 stanovanj letno, načrtujemo pa postopno povečanje izgradnje na okoli 2.000 stanovanj na leto. S predvidenimi stanovanjskimi območji pokrivamo te potrebe do l. 2027, poleg tega pa zagotavljamo tudi dodatne rezervne površine. Območja za stanovanja so predvidena kot zgostitve, sanacije ali celovita prenova v obstoječih stanovanjskih območjih (Galjevica, Rakova jelša ...), rekonstrukcija ali sprememba namembnosti v degradiranih urbanih območjih (Parmova ulica, Tobačna tovarna, Kolinska, območje ob Šmartinski cesti ...) in gradnje na novih površinah (Hrušica, Stanežiče, Ilovica, Stožice ...). Načrtovana je tudi celovita prenova starejšega stanovanjskega tkiva in sosesk iz šestdesetih in sedemdesetih let.

Za starejše občane je predvidena nova gradnja enakomerno razporejenih domov in oskrbovanih stanovanj (Trnovo, Fužine, Šmartinska cesta, Podutik ...). Poleg tega zagotavljamo stanovanja za starejše osebe v okviru vseh načrtovanih večjih stanovanjskih sosesk, delež tovrstnih stanovanj je med 10 do 15 odstotkov skupnega števila stanovanj.

Centralne dejavnosti in omrežje družbene javne infrastrukture

Centralne dejavnosti vključujejo oskrbne, storitvene in družbene dejavnosti. Podrobneje jih opredeljujemo kot osrednje in mešane dejavnosti ter družbeno infrastrukturo. Med **osrednje dejavnosti** uvrščamo državno in javno upravo, pošte, banke, trgovine, hotele, gledališča, kinodvorane, knjižnice itd. Med **družbeno infrastrukturo** pa spadajo univerza, šole in vrtci, bolnišnice, zdravstveni domovi in drugo. Območja mešanih dejavnosti so tista, kjer so umeščene različne dopolnjujoče se ali nemoteče vsebine.

Kot je zapisano v mednarodnih dokumentih in prikazano na dobrih primerih rekonstrukcije mest, sta združevanje in mešanje raznovrstnih dejavnosti (delovna mesta, stanovanja, priložnostne dejavnosti) na izbranih prostorih pogoj za zagotavljanje vitalnosti in privlačnosti posameznih mestnih predelov.

Zaradi dobre dostopnosti (bližine) vseh teh vsebin se zmanjšuje tudi avtomobilski promet in izboljšuje splošna kakovost bivanja. Enakomerna razporeditev dejavnosti, od upravnih, izobraževalnih, zdravstvenih do kulturnih, prispeva k uravnoteženemu razvoju mesta in boljšim bivalnim razmeram v različnih mestnih predelih.

Zamrlo je več starih proizvodnih območij, zato so za proizvodne dejavnosti načrtovane nove cone

Družbeno-ekonomske spremembe, ki smo jim priča v zadnjem času, imajo razmeroma velik vpliv na območja za proizvodnjo, bodisi da so posamezne dejavnosti zamrle ali se preselile, bodisi da se tam hitro razvijajo poslovne, storitvene in trgovske dejavnosti. Tudi v skladu z usmeritvami Lizbonske strategije EU, ki v gospodarstvu poudarja pomen rasti in novih delovnih mest, uvajamo nova območja za proizvodnjo. Zasnova opredeljuje gospodarske cone, območja za proizvodnjo in distribucijo energije, območja za industrijo in tehnološke parke ter prometnologistični terminal v Zalogu. Območja gospodarskih con (Nadgorica, Brnčičeva ulica, jug) so namenjena obrtnim, skladiščnim, prometnim, trgovskim, poslovnim in proizvodnim dejavnostim. Vanje

Fotografije: Maša Šorn

Pot na Hrušici.

Pot na Ilovici.

Dobrunjske njive.

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

Foto: Jakše Jeršič

Dr. Uroš Grilc

projektov lokalnega značaja, saj na njihovo pripravo in izvedbo vplivajo odločitve ene ali le nekaj občin. Takšne projekte je zato mogoče izvesti brez vključevanja celotne regije in tudi brez združevanja več virov sredstev. Ali kot rad poudari kolega mag. Gajšek: ker so določeni problemi preprosto preveliki za lokalno okolje in premajhni za državno raven, je regija pravo merilo za njihovo reševanje. Če pa našo ljubljansko urbano regijo razumemo še kot prestolnično, metropolitansko, tedaj smo že zelo blizu temu, za kar nam pri urejanju prostorskih in prometnih zadev gre.

Dva ključna projekta: prostor in promet

Ko torej teče beseda o Strategiji prostorskega razvoja Mestne občine Ljubljana, je regijska sinergija pogoj uspeha. Omenila sem že oba konkretna primera, pri katerih je RRA LUR uspela s kandidiranjem na evropskih razpisih skupno pridobiti skoraj milijon evrov. Prvi projekt zadeva snovanje strokovnih podlag za pripravo regionalnega prostorskega načrta, drugi pa strokovnih podlag za urejanje trajnostno naravnega javnega potniškega prometa v regiji. Ker je prvi tik pred začetkom uresničevanja, navajam v nadaljevanju nekaj podrobnosti, iz katerih bo, upam, razvidno, da se danes vprašanja prostorskega razvoja niti na regionalni ravni ne moremo več lotiti brez upoštevanja razsežnosti trajnostnega razvoja - okoljske, ekonomske in socialne.

Regionalna zasnova prostorskega razvoja sodi v paket dostopnosti do kakovosti življenja. Zakon o prostorskem načrtovanju kot prostorski dokument na regionalni ravni uvaja regionalni prostorski načrt. Bistveno je, da zakon prvič povezuje njegovo pripravo s pripravo regionalnega razvojnega programa po predpisih o spodbujanju skladnega regionalnega razvoja. V preteklosti je bilo za regijo pripravljenih veliko različnih analiz in študij, a niso nikoli pristale v regionalnem prostorskem dokumentu. Zato je pogosto prihajalo do neskladij med občinami, doseženi razvojni učinki pa ne ustrezajo niti strateškimi razvojnim ciljem niti ciljem posameznih občin. O tem strukturnem premiku dovolj zgovorno priča že nabor nalog, ki smo jih postavili pred kandidate na razpisu za pripravo strokovnih podlag. Če naj bi bila analiza prostora, njegovih komponent in dogajanja

umeščamo predvsem tiste dejavnosti, ki za svoje delovanje potrebujejo dobro infrastrukturno opremljenost in dobro prometno dostopnost z navezavo na avtocestni sistem in železniško omrežje. Za razvoj celotnega gospodarstva na regionalni in državni ravni je izredno pomemben razvoj industrije in tehnoloških parkov (Brdo, Litostraj ...), ki omogočajo visoko strokovno in inovativno delo v povezavi z univerzo in raziskovalnimi inštituti.

Trajnostno naravnani promet bo temeljil na javnem potniškem prometu in poglobitvi železnice, poudarek je tudi na kolesarstvu

Poleg načrtovane dopolnjene in dograjene cestne mreže je urejen javni potniški promet (JPP) temeljnega pomena za izboljšanje prometnih in bivalnih razmer v mestu. Zaradi izredno velikega števila dnevnih migrantov iz regije se njegovo urejanje ne more omejiti na meje občine, ampak mora vključevati tudi regijska središča. Povečati moramo delež potovanj s sredstvi JPP, ki se je v zadnjih letih v Ljubljani močno zmanjšal in pomeni le okoli 13 odstotkov vseh potovanj v mestu, medtem ko je v razvitejših državah delež 30-odstoten.

V zasnovi načrtujemo tri vrste linij javnega potniškega prometa. Osnovne povezujejo glavne mestne predele s tramvajem ali hitrim avtobusom. Dopolnilne povezujejo sosednje predele mesta z zglobnim oz. navadnim avtobusom. Za servisne linije so predvideni minibusi, ki obratujejo v ožjih zaključenih območjih. Za zagotavljanje dostopnosti v ožjem mestnem jedru se ponuja sorazmerno preprosta rešitev z uvedbo brezplačnega minibusa (*shuttle*), ki bi ustrezal najvišjim kriterijem varovanja in zaščite okolja in bi obratoval v obliki osmice po notranjem obroču.

Železniška infrastruktura je zastarela in potrebna temeljite prenove. Med najpomembnejše mestne projekte spadata ureditev Potniškega centra Ljubljana in poglobitev železnice, ki bosta bistveno vplivala na urejanje osrednjega dela mesta. S tem bomo lahko vzpostavili nivojske cestne povezave med centralnim delom mesta in bežigrajskim ter šišenskim območjem in tudi neposredne pešpote s Tivolijem. Poleg tega bomo pridobili pomembne površine za reurbanizacijo v ožjem mestnem središču. Varianta severne obvozne tovorne proge (Trata - Črnuče - Polje) je zaradi omejevanja razvojnih prostorskih potreb mesta, predvsem pa z okoljskega vidika (poteka čez vodovarstveno območje), problematična in zato manj sprejemljiva.

Med drugimi vrstami prometa je poudarek na kolesarskem prometu, ki bi s kvalitetno ureditvijo načrtovanega omrežja lahko postal pomemben del prevoza v mestu in rekreacijskem zaledju.

4. Usmeritve za urbanistično in arhitekturno oblikovanje

Ohranjanje in razvoj prepoznavnosti mesta kot odgovor na globalizacijske procese

Ohranjanje in razvijanje identitete in urejenosti urbanega okolja sta nujen pogoj za gospodarski razcvet in kulturni pomen vsakega evropskega mesta. Primerjalne prednosti Ljubljane v odnosu do evropskih in drugih prestolnic so predvsem bogata kulturna dediščina in večkulturna tradicija, človeško merilo in tesna povezava mestnega okolja z naravnim. Zato sta izboljšanje kakovosti okolja in razvoj oblikovne podobe mesta na vseh ravneh temeljna strateška cilja dolgoročnega urejanja mesta.

Tako na ravni obmestja ohranjamo in utrjujemo krakast razvoj mesta, na katerega navezujemo mrežo lokalnih središč, ob tem pa ohranjamo krajinske vrednote. Na ravni strnjeno pozidanega mesta ohranjamo in krepimo radiocentrični model mesta z zgoščeno pozidavo ob krakih in ohranjanjem zelenih klinov med njimi ter prenovo značilnih mestnih območij. Na ravni mestnega središča ohranjamo in dograjujemo obstoječi oblikovni model, ki ga sestavlja koncentrično mestno jedro med Grajskim hribom in Ljubljano in ortogonalno mesto med njim in notranjim obročem. Z varovanjem in prenovo kulturne dediščine

nekaj drugimi osrednjimi regijami v Evropi.

Regionalni razvojni program po svojem bistvu zadeva aktivnosti, katerih izvedba zagotavlja dodano vrednot za celotno regijo in zato zahteva vključevanje regionalnih partnerjev. Zlasti pomemben dejavnik pri določanju ravni posameznega projekta je ravno učinek na učinkovitost delovanja na ravni regije. Zato smo na številnih delavnicah v fazi priprave programa najprej skušali »grozditi«
sorodne projekte, zatem pa smo jih tesneje povezali na podlagi razumevanja njihovega prispevka k regionalni učinkovitosti. Le en primer: če povezava javnega potniškega prometa v občinah zagotovo prinese učinkovitejše potovanje v celotni regiji, tedaj asfaltiranje 20 krajših odsekov lokalnih cest tega sinergičnega kriterija ne dosega. V regionalnem razvojnem programu zato ne boste našli

Mestne občine Ljubljana

leta 2027

krepiamo zgodovinsko in kulturno identiteto mesta (baročna, Fabianijeva, Plečnikova, Ravnikarjeva Ljubljana ...).

Visoke stavbe so od nekdaj simbol tehnološkega napredka in ekonomske moči. Velike metropole tekmujejo v tem, katera bo imela najvišjo stavbo. Tudi v Ljubljani je že nekaj časa v zraku težnja po izgradnji visokih stavb. Zato sta varovanje in izboljšanje ključnih pogledov in silhuete mesta, predvsem pri ustvarjanju novih prepoznavnih prostorov, pomembna cilja oblikovanja in urejanja mesta. Strateški prostorski načrt varuje značilne poglede na Ljubljanski grad in pomembnejše krajinske poudarke, novi višinski poudarki pa so predvideni oziroma zgoščeni na vstopih v mesto (predvsem z avtocestnega obroča), na vstopnih trgih v mestno središče, v lokalnih središčih ob vpadnicah, ob pomembnih funkcionalnih vozliščih/programskih žariščih in kot zaključki dolgih pogledov. Območja, primerna za gradnjo višjih stavb, so v severnem in severovzhodnem delu strnjenegega mesta.

Značilna območja mesta, povezovalne in krajinske strukture

Varovanje, nadgradnja in razvoj prepoznavne strukture mesta je temelj za zagotavljanje samobitnosti, pa tudi izhodišče za preнове in razvojno preobrazanje mesta, zato opredeljuje tri strukturne prvine: značilna območja, povezovalne strukture in velike krajinske strukture.

- **Značilna območja mesta** so tisti deli, ki so se razvijali in izgrajevali po samoniklih zakonitostih v posameznih zgodovinskih obdobjih (srednjeveško mestno jedro, srednjeveška predmestja in primestne vasi) ali pa so bila zgrajena po enotnem urbanističnem načrtu (mestne četrti 19. stoletja, območja organizirane stanovanjske gradnje, stanovanjske soseske, kompleksi javnih dejavnosti). Zaradi bogastva kulturne dediščine in izrednih arhitekturno-urbanističnih kvalitiet so ta območja prednostna območja celovite preнове.

- **Povezovalne strukture** so sistemi ulic, trgov, parkov, vodotokov, skratka, odprt prostor, ki povezuje pozidana območja v mestno tkivo na ravni obmestja, strnjeno pozidanega mesta in mestnega središča. Gre za vodilne poteze mestnega središča, notranji cestni obroč, mestno magistralo in vpadnice, avtocestni obroč, Pot, obrečni prostor Ljubljani in Save, ki jih strateško varujemo, prenavljamo ter kvalitetno programsko in oblikovalsko nadgrajujemo.

- **Velike krajinske strukture** so predvsem območja Grajskega hriba z Golovcem in z zelenim zaledjem Janč in Orel, Tivoli, Rožnik in Šišenski hrib v navezavi na Polhograjsko hribovje in Ljubljansko barje. V teh območjih varujemo okoljsko pomembne lokacije, ohranjamo rekreacijski značaj gozdnih površin, spodbujamo programsko pestrost z urejanjem novih tematskih parkov in izboljšujemo dostopnost.

Odprte javne in zelene površine ustvarjajo nadvse prijetno mesto za bivanje in delo

Temeljni strateški cilj je, ustvariti povezano in pregledno mrežo odprtih javnih prostorov visoke kakovosti na celotnem območju Mestne občine Ljubljana, predvsem pa zagotoviti programsko osmišljene in raznolike javne prostore ter izoblikovati prestolnični značaj Ljubljane. Omrežje odprtih javnih prostorov tvorijo ploskovna območja (npr. mestno središče, programska in rekreacijska območja), linijskih prostori in posamezne lokacije. Te sestavine so v Strateškem prostorskem načrtu razvrščene glede na vrsto uporabnikov.

Ogrodje omrežja sta dve sklenjeni krožni povezavi in žarkaste povezave iz središča mesta v zaledje (na primer v obsavski prostor, na Šmarno goro ali Barje). Krožni povezavi sta obstoječa Pot in nova sklenjena povezava, ki jo sestavljajo poti ob vodotokih (Sava, Ljubljanica, Gruberjev prekop, Špica, Gradaščica in Glinščica) in povezave med njimi (obstoječe poljske poti in nove povezave). Na to ogrodje se navezujejo posamezni odprti javni prostori, tako da je zagotovljena enakomerna preskrba celotnega mesta. Zgoščajo se proti središču mesta, kjer tvorijo območje mestnega središča. Poleg mestnega središča so sestavni deli omrežja tudi rekreacijska (na

Risba mag. Mirana Gajška

Predlog za bulvarje, avenije, vpadnice in parkway.

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

zares celovita, so morali kandidati pripraviti strokovne podlage za pet ključnih dejavnosti: strokovne podlage o naravnih in družbenih danostih (demografsko, socialno, gospodarsko, prometno), lokacijsko študijo razvojnih projektov iz Regionalnega razvojnega programa, scenarij prostorskega razvoja Ljubljanske urbane regije in izdelavo celovite presoje vplivov na okolje. Podobno kompleksno smo se lotili tudi razpisa za pripravo strokovnih podlag za urejanje trajnostno naravnega javnega potniškega prometa v regiji. Že na pravkar minulem sestanku smo na ponudbo generalnega direktorja direktorata za promet Ministrstva za promet skušali »združiti vedenja in proučiti možnosti realizacije pilotnega projekta integriranega javnega potniškega prometa na področju Ljubljanske urbane regije«, kakor je bilo zapisano na vabilu. Da, kot rečeno, regija je idealna razsežnost za to, da se preverijo tudi nekatere širše, nacionalno pomembne vizije. Naj bo prav vabilo za jutrišnji dan (dobesedno, a tudi kot prisposoba), ki je prišlo na dan pred sestankom, ko je nastajal ta zapis, primer, kako se danes nobene resne strateške presoje ne da več niti pripraviti, kaj šele uresničiti brez upoštevanja vseh dejavnikov in sodelovanja številnih udeležencev. A prav zaradi vse večjega zavedanja tesne, celo usodne prepletenosti vseh za trajnostno naravnani razvoj postaja Ljubljana zares evropska prestolnica, celotna Ljubljanska regija pa izjemno zanimiva poslovna priložnost za vlagatelje in privlačna priložnost za prebivalce. Soočenje drznih zamisli in strokovnih študij, kvalificiranih analiz in pogumnih projekcij je najboljša popotnica za doseganje novih uspehov.

Urejene nepremičnine so pogoj za nove gradnje in posege v prostor

Nataša Turšič, načelnica Oddelka za ravnanje z nepremičninami

Strategija prostorskega razvoja Mestne občine Ljubljana, ki določa dolgoročno prostorsko razvojno pot občine, je strokovna podlaga s ključnimi smernicami tudi Oddelku za ravnanje z nepremičninami. Poleg določil iz planskih aktov občine ter drugih zakonskih in podzakonskih predpisov, na podlagi katerih oddelek izvaja svoje področne naloge, dokument prinaša vrsto strateških izhodišč, ki nam omogočajo bolj kakovostno usmeritev pri ravnanju z nepremičninami. Med najpomembnejše naloge oddelka, ki so obenem tudi ključnega pomena za delovanje Mestne občine Ljubljana z vidika upravljanja s prostorom, namreč sodi razpolaganje in skrb za nepremično premoženje, ki vključuje nakup in prodajo zemljišč in objektov, ki so v zasebni lasti, ter načrtovanje izgrajenih v zvezi z opremljanjem stavbnih zemljišč. Ker upravljanje s prostorom temelji na celovitih in natančneje opredeljenih usmeritvah, bo poslej lažje opredeliti tudi cilje dela na našem strokovnem področju. Pri sami pripravi novega dokumenta je bil bistvenega pomena naš pregled dejanskega stanja nepremičnin, se pravi analiza občinskega lastništva zemljišč, opredelitev zemljišč, ki jih bo organ moral pridobiti za uresničevanje razvojnih projektov, saniranje obstoječe neustrezne namembnosti zemljišč, identifikacija problemov v zvezi z obstoječo in potrebno komunalno opremljenostjo zemljišč ter nadomestili, določitev zemljiškopravne problematike za ureditev cest itd. Nekatere projekte, ki so vitalnega pomena za razvoj občine že dalj časa, na našem oddelku že uresničujemo, saj so postopki dolgi, nekateri tudi večletni. Ker so urejene nepremičnine pogoj za nove gradnje in druge posege v prostor, pa nas veliko dela še čaka, a kot rečeno, nam novi dokument to pomembno olajšuje.

primer Šišenski hrib, Golovec) ter programska območja (univerza, živalski vrt, nakupovalna središča).

Izhodišče za zasnovo zelenih površin mesta Ljubljane je ohranitev petih zelenih klinov, ki iz zaledja prodirajo v mestno središče. Nanje se navezujejo krožne in prečne zelene povezave ter točkovno omrežje parkov (Tivoli, Grajski hrib, Severni mestni park Navje in drugi). Kot poseben element zasnove zelenih površin so opredeljene poteze zelenih površin in medsebojne povezave: vodne površine, vodotoki in obvodne ureditve.

Poudarjamo prenovu obstoječih in ureditev novih javnih zelenih površin. Obrečni prostori Ljubljance in Save bodo postali sistemsko urejene površine mesta, ob izgradnji hidroelektrarn na Savi in njeni zaježitvi pa se ponujajo možnosti tudi za večjo rekreacijsko in športno izrabo tega prostora, seveda ob upoštevanju okoljevarstvenih zahtev in varovanju naravnih vrednot.

Izvedbeni prostorski načrt sledi strateškim usmeritvam s spoštljivim obravnavanjem mestnega prostora, ki daje prednost razvoju mesta navznoter

Prostorski razvoj mesta sloni na konceptu zgoščanja kot modelu premišljene izrabe razvojnih virov, ki zagotavlja zeleno razporeditev dejavnosti v prostoru, celostno programsko preskrbo ter kakovost bivalnih pogojev in okolja. Zgoščanje dosegamo z dograjevanjem, prenovi, reurbanizacijo in sanacijo. Konceptualno je prostor obravnavan na dva načina: kot območja dopolnitev poselitvenega območja in območja širitev dejavnosti zunaj poselitvenega območja Mestne občine Ljubljana. To omogoča smotrnejšo izkoriščanje omejenih mestnih površin, učinkovitejšo izrabo že zgrajenih infrastrukturnih sistemov, boljšo dostopnost do delovnih mest, storitev in drugih mestnih dejavnosti, oživljanje opuščanih območij zaradi gospodarskega prestrukturiranja, varovanje odprtega prostora pred pozidavo in omejevanje nenadzorovane poselitve na obrobju mesta. Taka razvojna usmeritev se ujema tudi z namenom Mestne občine, da se prihodnja poselitve večinoma usmerja v območja, ki so dostopna z javnim prometom, in zagotavlja ohranjanje naravnih vrednot v mestu.

Prednostna območja notranjega razvoja

Med prednostna območja notranjega razvoja sodijo nova razvojna območja znotraj poselitve, ki so danes še prazna in nepozidana. Predvideno je, da se ta območja ureja celostno na podlagi predhodno izdelanih strokovnih podlag, prometnih študij, preveritev širšega območja z vidika družbenih dejavnosti, potreb po odprtih zelenih površinah itd. Za potrebe večjih razvojnih projektov so opredeljena nova razvojna območja zunaj poselitve. Praviloma so to površine, namenjene kompleksni gradnji, strnjanim potezam prestrukturiranja, odprtih športno-rekreacijskih in parkovnih ureditev, ki so predvidene že v strateškem prostorskem načrtu MOL.

Za gradnje ob pomembnih javnih površinah novi prostorski načrt predvideva urbanistično-arhitekturne natečaje

Za območja prostorskih ureditev, ki ležijo ob pomembnih javnih površinah, imajo javni program, za površine celovitih gradenj in površine v vplivnem območju pomembnih prostorskih dominant novi prostorski načrt predvideva urbanistično-arhitekturne rešitve, ki bodo pridobljene z natečajem. Natečaji so predvideni za: Cukrarno - bodočo upravno stavbo Mestne občine Ljubljana, državno upravo, Filozofsko fakulteto - Foersterjev vrt, Južni trg, Kolizej, Kolodvorsko ulico - alejo, Njegoševo cesto - Friškovec, Sanatorij Emona, Staro pediatrično kliniko, Tovarno

Mestne občine Ljubljana

leta 2027

Foto: Jakše Jeršič

Rog, center sodobnih umetnosti v mestnem središču, za Union v Šiški, za Parmovo za Bežigradom, za AC Pentljo, Agrogrudo, P+R Dolgi most in Slovenija avto na Viču, za projekt Šmartinska (BTC, Kolinska, TEOL – Izolirka, Žito) v Jaršah in za Južni center v Trnovem.

Sodelavci pri pripravi Izvedbenega prostorskega načrta Mestne občine Ljubljana na Ljubljanskem urbanističnem zavodu. Na sliki od leve proti desni, spredaj: Katarina Konda, Janja Solomun, Petra Pušnik, Ferdo Jordan, Romana Titovšek, Karla Jankovič, zadaj: Bernarda Bevc, Mery Lončar, Aljaž Bassin, Jure Zavrtanik, Tomaž Blaž, Jakob Klemenčič in Bojan Kumer.

Izvedbeni prostorski načrt umešča posamezne dejavnosti v prostor po natančno določenih načelih in merilih

Za stanovanja so poleg obstoječih, večinoma pozidanih območij, opredeljene tudi nove površine na način, da se zagotavlja kontinuirano dograjevanje poselitve mesta.

Prednost ima dopolnjevanje proste, neracionalno zasedene površine in prenavljanje degradirane pred posegi na nove površine.

Prav tako kar najbolj enakomerno razporeja upravne, izobraževalne, zdravstvene in kulturne dejavnosti. Kakovost bivanja zagotavlja z urejanjem lokalnih in četrtinskih središč, kjer so predvidene oskrbne, centralne in družbene dejavnosti. Območja trgovskih centrov so umeščena na predele z dobro prometno dostopnostjo, dopolnjujejo pa jih poslovni, športno-rekreacijski in kulturno-zabavišni centri. Proizvodna dejavnost ima prostor na območjih z dobro prometno dostopnostjo in v oddaljenosti od stanovanjskih naselij (ob mestnih vpadnicah ipd.).

Kmetijska zemljišča višje kakovosti so namenjena kmetijski dejavnosti. Na izbranih območjih je zaradi rekreacijskega pomena zagotovljeno tudi urejanje poti in ustvarjanje pogojev za prostočasno rabo, medtem ko prenehanje kmetijske rabe skrbno spremljamo in urejamo. Predvideno je strogo varovanje gozdov, ki imajo varovalno vlogo in posebno namembnost, ter gozdnih rezervatov; v večini teh gozdnih površin so dopustne rekreacijske dejavnosti. Izkoriščanje mineralnih surovin je usmerjeno na urejene in evidentirane lokacije v obsavskem prostoru in Zasavskem hribovju.

Foto: Maša Šorn

Študentsko naselje v Rožni dolini.

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

Zemljevid funkcionalnih enot MOL.

Prikaz razdelitve Mestne občine Ljubljana na funkcionalne enote

Zap. št. funkcionalne enote	Črkovna označba	Polno ime
0	CE	Center
20	PR	Prule
21	SL	Stara Ljubljana
22	MS	Mestno središče
23	GR	Grad
24	PC	Potniški center
25	TA	Tabor
26	VO	Vodmat
27	KL	Klinika
28	NP	Nove Poljane
29	PL	Poljane
1	ŠI	Šiška
2	DR	Dravlje
3	ŠE	Šentvid
4	PS	Posavje
5	ŠG	Šmarna gora
6	ČR	Črnuče
7	BE	Bežigrad
8	RŽ	Rožnik
9	RD	Rožna dolina
10	VI	Vič
11	TR	Tmovo
12	RN	Rudnik
13	BČ	Barje - Črna vas
14	GO	Golovec
15	MO	Moste
16	JA	Jarše
17	PO	Polje
18	SO	Sostro

V prostorskem načrtu je prostor Mestne občine Ljubljana razmejen na t. i. funkcionalne enote (FE), ki imajo skupne programske, prostorske in zgodovinske značilnosti

Razmejitev na funkcionalne enote omogoča določanje enotnih izhodišč urejanja in usmeritev za razporeditev dejavnosti v prostoru ter podrobnejše urejanje prostora.

Praviloma se funkcionalne enote ujemajo z mejami četrtnih skupnosti kot najnižjo ravnijsko lokalne samouprave. Funkcionalnih enot je 29, pri čemer je izjema območje ČS Centra, ki je zaradi svojih razvojnih posebnosti razdeljeno na več manjših funkcionalnih enot.

V novem prostorskem načrtu je poskrbljeno za višji bivalni standard s 15 kvadratnimi metri zelenja na stanovanje

Glavni cilji načrtovanja stanovanj v novem prostorskem načrtu so: zagotavljanje pestre stanovanjske ponudbe, zagotavljanje raznolikosti tipov stanovanj in različnih bivalnih okolij, opremljanje območij z družbeno infrastrukturo, zagotavljanje dobrih povezav z javnim potniškim prometom, zagotavljanje ustreznega komunalno opremljenih površin za gradnjo vseh vrst stanovanj, ohranjanje in prenova stanovanj v mestnem središču in stanovanjskih soseskah. Stanovanjska območja so prednostno namenjena stanovanjem in spremljajočim dejavnostim, pri čemer gre ponekod za čiste stanovanjske površine, drugod pa za splošne stanovanjske površine in stanovanjske površine za posebne namene. Čiste stanovanjske površine so namenjene samo stalnemu bivanju. Spremljajoče dejavnosti so pogojno dopustne le v manjšem obsegu. Omogočajo visoko kvaliteto bivanja in se umeščajo ob območja centralnih in družbenih dejavnosti.

V območjih, namenjenih splošnim stanovanjskim površinam, prevladujejo stanovanja (več kot 60 odstotkov) s spremljajočimi dejavnostmi (največ 40 odstotkov). Spremljajoče dejavnosti so lahko trgovine, vrtci, osnovne šole, prostori lokalne skupnosti, nekateri kulturni programi, osebne, obrtne, poslovne in kulturne storitve, otroška igrišča, športna in večnamenska igrišča in druge zelene površine, ki zagotavljajo kakovost bivanja. Med stanovanjske površine za posebne namene sodijo posebne oblike stanovanj, kot so domovi in varovana stanovanja za ostarele, začasna bivališča, materinski domovi idr., izjemoma pa tudi študentski in dijaški domovi.

Stanovanja so tudi v območjih, namenjenih centralnim dejavnostim, v mestnem središču, ob mestnih vpadnicah ter v posameznih četrtih in lokalnih središčih. Na tovrstnih lokacijah so zaželeni, če je le njihovo urejanje skladno z drugimi dejavnostmi v prostoru.

V območja centralnih dejavnosti se umeščajo različne med seboj ujemajoče se dejavnosti. Gre za načrtovano ustvarjanje prepleta in sožitja različnih programov in s tem za posebne pogoje dela in bivanja. Stanovanja v teh območjih zagotavljajo celodnevno vitalnost.

V poselitvenih predelih mestnega zaledja so poleg centralnih, stanovanjskih in spremljajočih dejavnosti tudi dejavnosti, vezane na kmetijsko rabo. V teh okoljih je tip stanovanj prilagojen pretežnemu merilu in funkciji prostora.

V vseh stanovanjskih območjih je predpisan delež zelenih površin na dva načina: z deležem zelenih površin in normativno. Končna odločitev o deležu pa se vedno sprejme tako, da se zagotovi največja možna velikost zelenih površin.

Vsa večja nova stanovanjska naselja morajo biti oskrbljena z vrtci, osnovnimi šolami, zdravstvenimi domovi in socialnimi centri, športnimi in otroškimi igrišči ter prostori, namenjenimi kulturi

Pri zasnovi večjih novih stanovanjskih območij je obvezna preveritev potreb po dopolnitvi omrežij družbene infrastrukture (predšolsko varstvo, osnovna šola, zdravstvo in socialno varstvo, športna in otroška

Mestne občine Ljubljana

leta 2027

igrišča, kultura). Če sedanje omrežje teh ustanov ne zadošča, jih je treba zagotoviti v sklopu zasnove območja.

Območja večjih novih stanovanjskih naselij - širitev poselitvenega območja

Večja območja, namenjena širitvi stanovanjske gradnje, so v Izvedbenem prostorskem načrtu predvidena na naslednjih lokacijah:

- **Dravlje:** Podutik - zahod (1), Podutik (kamnolom, center, severovzhod) (2)
- **Šentvid:** Škofovi zavodi (3), Stanežiče (4)
- **Posavje:** Dunajska - Ježa nad Malo vasjo (5), Dunajska - vrtno mesto Stožice (6),
- **Bežigrad:** Novi Bežigrad (del) (7)
- **Šmarna gora:** Šmartno pod Šmarno goro (8), Tacen (9)
- **Črnuče:** Črnuška gmajna (10), območje pod Dunajsko cesto (11),
- **Trnovo:** Barjanska cesta (12), Mali graben (13),
- **Rudnik:** Ilovica (14), Vinterca (15),
- **Golovec:** Nova Hrušica (16), Razvojna cona Bizovik (17), Vrtno mesto Hrušica (18), Vrtno mesto novi Bizovik (19),
- **Polje:** Slape (20).

Zasnova družbene infrastrukture zagotavlja enakomerno razporeditev centralnih dejavnosti v območjih z dobro dostopnostjo, prenavo in dograditev omrežij družbene infrastrukture ter oblikovanje središč različnih vrst z izboljšanjem oskrbe v neprimerno ali pomanjkljivo opremljenih središčih.

Dopolnjevanje mreže vrtcev, osnovnih in srednjih šol, dijaških domov in visokošolskih ustanov

Na območju Mestne občine Ljubljana ohranjamo obstoječe prostorske zmogljivosti za vzgojo in primarno izobraževanje, jo krepimo in zagotavljamo dodatne prostore v skladu z načrtovano izgradnjo stanovanjskih območij.

Mreža vrtcev bo dopolnjena v Podutiku, Dravljah, Stanežičah, Škofovih zavodih, Posavju, Šmartnem pod Šmarno goro, Zgornjih Gameljnah, Opekarni Črnuče, Podgoriški gmajni, Šentjakobu (širitev obstoječega vrtca), na Ilovici, Vinterci, Galjevici (ohranitev obstoječega rezervata), Rakovi jelši, Slapah, v Spodnjem Kašlju, Vevčah, Hrušici, Zgornji Hrušici, na Brdu (razširitev obstoječega vrtca), v Tobačni, Vurnikovi, Tomačevem, Korotanskem naselju, Javorju, Zadvoru (širitev obstoječega vrtca), Sneberjah.

Mreža osnovnih šol bo dopolnjena: v Podutiku (1), Stanežičah (2), Škofovih zavodih (3), na Ilovici (4), Hrušici (5) in v Rožni dolini (6). Problemi otroških igrišč se rešujejo na sedanjih lokacijah s prenavo in dvigom kakovosti ter uporabo javnih zelenih površin.

Ohranjamo obstoječo **mrežo srednjih šol in dijaških domov**. Nova srednja šola je v načrtu na območju Kolinske, na Roški pa srednja šola za oblikovanje. Visoko šolstvo se krepi in dopolnjuje v okviru že obstoječih centrov: na območju pod Rožnikom - Brdo, na območju Viča, v severnem centru Bežigrada ter na centralnih lokacijah - območje Aškerčeve, območje Poljan in Kodeljevega.

Dopolnjena bo mreža zdravstvenih domov, domov za ostarele in varovanih stanovanj

Obstoječe zdravstvene domove v novi zasnovi ohranjamo, medtem ko je v novih soseskah, ki pomenijo veliko širitev urbanizacije, ali v območjih, kjer je obstoječa oskrba pomanjkljiva, predvidena dopolnitev mreže osnovnega zdravstvenega varstva (Stanežiče, Hrušica, Ilovica, Trnovo, Vrhovci, Jarše). Območje Kliničnega centra se intenzivira, novi Univerzitetni klinični center je v načrtu na območju sedanjih komunalnih služb med Poljansko, Potočnikovo, Povšetovo in Glonarjevo ulico.

OSREDNJA OBMOČJA CENTRALNIH DEJAVNOSTI

- območje urejanja z IPN
- območje urejanja z OPPN in veljavnimi prostorsko izvedbenimi akti (OLN, OPPN, ZN)

OBMOČJA STANOVANJ

- območje urejanja z IPN
- območje urejanja z OPPN in veljavnimi prostorsko izvedbenimi akti (LN, OLN, OPPN, UN, ZN)

OMREŽJA DRUŽBENE INFRASTRUKTURE

- predšolska vzgoja
- predšolska vzgoja - krepitev / širitev / dopolnitev
- predšolska vzgoja - načrtovano
- stanovanjska območja
- nestanovanjska območja

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

Strateške usmeritve na stanovanjskem področju

Jožka Hegler,
direktorica JSS MOL

Za stanovanjsko področje ni predvidena izdelava posebnega strateškega dokumenta, saj je Državni zbor v letu 2000 sprejel Nacionalni stanovanjski program, v katerem so opredeljene tudi naloge lokalne skupnosti. Stanovanjski zakon predpisuje, da občinski sveti sprejemajo letne stanovanjske programe. Uvodno poglavje vsakoletnega programa je namenjeno statističnim podatkom. Po podatkih študije, izdelane leta 2004 na Urbanističnem inštitutu RS, je v Ljubljani kar 40.000 stanovanj premalo ali pa so glede na kriterije neprimernosti neustrezna (velikost stanovanja manj kot 25 m², kletna lega, komunalna neopremljenost, starost zgradbe, večgeneracijska gospodinjstva ...). Primanjkljaj neprofitnih stanovanj pa ugotavljamo skozi letne razpise za dodelitev neprofitnih stanovanj v najem. Od leta 1996 do 2001 je bil odstotek tistih upravičencev do dodelitve, ki so jim bila stanovanja dejansko dodeljena, manjši od 10 odstotkov. Tudi po letu 2004, ko se število rešenih primerov giblje pri okoli 15 odstotkih, to še vedno pomeni, da na sedanjem 12. javnem razpisu približno 1 600 upravičencem ne bo mogoče dodeliti stanovanja, ker je na voljo le 300 stanovanj. V tem delu stanovanjskega programa so predstavljene tudi ugotovitve iz raziskave *Stanovanjska politika mesta*, ki jo je v letu 2007 izdelala Fakulteta za družbene vede Univerze v Ljubljani. Ugotovitve, da je delež neprofitnih stanovanj nižji kot v drugih mestih, npr. izrazito nižji kot v Mariboru, da so gospodinjstva v Ljubljani v povprečju manjša kot v Sloveniji in je negativen selitveni saldo v nasprotju z izrazitim prirastom v primestnih občinah, da revna gospodinjstva pogosteje kot drugje prebivajo v cenovno neugodnih tržnih stanovanjih, so v korelaciji s poprej opisanim primanjkljajem. Da bi Ljubljana presegla to negativno stanje, je že nekdanjih pet ljubljanskih

občin ustanovilo skupen stanovanjski sklad. Mestna občina Ljubljana ga je s ciljem, da bi se stanovanjski primanjkljaj hitreje zmanjševal, ohranila in ga nato v letu 2001 preoblikovala v Javni stanovanjski sklad MOL, ki je izvajalec vseh nalog s stanovanjskega področja v pristojnosti lokalne skupnosti.

V vsakoletnem stanovanjskem programu so predstavljeni tako zastavljeni cilji kot ukrepi za njihovo doseganje ter konkretne naloge na posameznih področjih, kjer je največja pozornost namenjena potekajočim in prihodnjim investicijam. Predstavljeno je tudi gospodarjenje z obstoječimi stanovanji ter načini dodeljevanja le-teh. Zaradi neažurnosti vpisov etažne lastnine predvsem v obdobju družbene lastnine v Zemljiško knjigo, ki je značilna za celotno Ljubljano, ne le v javnem sektorju, veliko pozornosti posvečamo pravni ureditvi lastništva. Ker smo se s pripravo velikega števila investicijskih projektov znašli v položaju, ko nimamo dovolj finančnih virov, rešitve iščemo tudi v odprodaji tistih nepremičnin, ki so manj primerne za oddajo v neprofitni najem. Prispevek države skozi sofinancerske projekte Stanovanjskega sklada RS je razmeroma majhen.

Možnosti javno-zasebnih partnerstev pa v slovenski regulativi niso opredeljene tako, da bi bile lahko učinkovite na stanovanjskem področju, saj so predvidene predvsem za vlaganje v javno infrastrukturo. Ker ni nacionalnih programov za vključevanje v projekte Evropske unije za investicije v stanovanja, teh sredstev ni mogoče črpati z lokalne ravni. Dostopna so zgolj na ravni svetovalnih storitev oz. prenašanja dobrih praks, npr. na področju varčne rabe energije. Ker pa je stanovanjska oskrba kontinuiran proces in jo omogočajo predvsem nove naložbe, ki se izvajajo skozi več let, se v letnih programih odražajo tudi strateške usmeritve. Najpomembnejši cilji so:

- vsakemu meščanu in meščanki omogočiti glede na njegove/njene potrebe in zmožnosti primerno stanovanje;
- omogočiti pestrost stanovanjske oskrbe, ki bo prilagojena kupni moči prebivalstva in bo preprečevala prezadolženost ljudi zaradi nakupa lastnega stanovanja;
- povečati število najemnih (predvsem neprofitnih) stanovanj toliko, da bo mogoče stanovanje dodeliti vsakomur, ki bo izpolnjeval pogoje;
- z dodeljevanjem bivalnih enot

Predvidena je širitev Rehabilitacijskega središča Soča.

Gradnja domov za ostarele in varovanih stanovanj se vključuje v stanovanjska območja in v osrednja območja centralnih dejavnosti. Obstoječe omrežje domov starejših občanov se dopolnjuje z izgradnjo dodatnih (v območju Bohoričeve ulice in Vodmata ter na Novih Poljanah, na območju Pod hribom v Šiški, v Podutiku, ob Regentovi ulici, v Škofovih zavodih, Stanežičah, Tacnu, na območju Črnuške gmajne, ob severnem delu naselja Murgle, predvidena sta dva domova za starejše ob Barjanki, širitev doma starejših občanov na Bokalcih, graditev novega doma v stanovanjski soseski Brdo, na območju stanovanjske soseske Bonifacija, na Illovi, v Soči, Hrušici (reurbanizacija nekdanjega proizvodnega območja Totre), na Slapah.

Načrtovan je prostor za vrhunski šport, za omrežje športnih središč v četrtih skupnostih, rekreaciji pa so namenjena rekreacijska in parkovna območja mestnega zelenega sistema

Zasnova športne infrastrukture zagotavlja površine za potrebe vrhunškega športa in omrežje športnih središč mestnih četrti z dopolnitvijo obstoječega omrežja (Stožice, Podutik, Tacen, Rudnik, Črnuče, Tivoli, Ilirija, Svoboda, Kodeljevo, Centralni stadion, Obrje, Vevče, Brdo, ob Glinščici, Barje, Kolezija, Gunclje, Nove Fužine, Sostro ...). Za šport in rekreacijo meščanov so posebnega pomena še rekreacijska in parkovna območja mestnega zelenega sistema. Druge površine za športno ponudbo, kot so različne manjše dvorane, telovadnice, plesne dvorane, fitnesi, savne in podobno se v prostor umeščajo kot dopolnilna ponudba tako v pretežno stanovanjskih območjih kot v območjih centralnih dejavnosti.

Predvidenih je osem državnoupravnih središč ter mestno upravno središče

V načrtu je ohranjanje ali širjenje oz. krepitev obstoječih središč s prenovami obstoječih kompleksov ali z novogradnjami (Bežigrjski dvor, Parmova ulica, kare med Gregorčičevo ulico, Erjavčevo in Prešernovo cesto z osnovno šolo Majde Vrhovnik, s Srednjo ekonomsko šolo in Hrovatinovim vrtom, kare med Tržaško cesto in Langusovo ulico, kare med Tržaško cesto in Tobačno ulico, Kotnikova ulica, kareja v ožjem mestnem jedru med Štefanovo in Cankarjevo ulico z Beethovno in Župančičevo ulico, Masarykova cesta ter mestnoupravni center med Ljublanico in Poljansko cesto s preureditvijo in dopolnitvijo karejev ob Cukrarni). Obstoječi prostori za dejavnost državne, javne in mestne oz. lokalne uprave bodo ohranjeni, dodatni pa bodo zagotovljeni v skladu z izraženimi potrebami.

Prostori za kulturne dejavnosti

Ohranjeni bodo obstoječi prostori za kulturne dejavnosti, predvidena pa je tudi gradnja novih na prostoru nekdanje tovarne Rog in nekdanjega Kina Šiška, kulturni center Barje, kompleks novega Kolizeja, nov kompleks na vhodu v BTC.

Prostori za opravljanje verskih obredov

Za opravljanje verskih obredov je predvidena džamija na Parmovi in nova cerkev v Štepanji vasi.

V mestnem središču bo več novih programov, dograditve in dopolnilni programi pa so predvideni tudi v četrtih skupnostih in novih lokalnih središčih v večjih kompleksih novogradenj

Predvidena je krepitev mestnega središča s prostočasnimi, kulturnimi, izobraževalnimi, reprezentativnimi, trgovinskimi ipd. programi mestnega, občinskega, regionalnega in državnega značaja. Prav tako je v načrtu dograditev in programska dopolnitev četrtih in lokalnih središč z manjkajočimi dejavnostmi ter nastanek novih središč (nova lokalna

Mestne občine Ljubljana

leta 2027

središča: Stanežiče, Hrušica, Podgorica – Šentjakob in Ilovica). Omrežje četrtnih in lokalnih središč z novo zasnovano mestnega prostora prevzema večjo oskrbno vlogo, središča delujejo kot povezovalna jedra posameznih območij.

Proizvodne dejavnosti morajo biti na območjih z dobro infrastrukturo in dobro prometno dostopnostjo

Cilji, ki jih zasleduje Izvedbeni prostorski načrt v območjih proizvodnih dejavnosti, so: ohranjanje obstoječih primernih površin, zagotavljanje ustreznih površin za razvoj funkcionalno in tehnološko različno infrastrukturo opremljenih površin za proizvodnjo, storitve in druge oblike podjetništva, razvoj tehnoloških parkov, spodbujanje prenove na opuščeni in neracionalno izkoriščeni proizvodni površinah. Območja proizvodnih dejavnosti so v prvi vrsti namenjena razvoju proizvodnje in storitvenih dejavnosti, vanje pa sodijo tudi dejavnosti komunalne in energetske oskrbe, prometnogištne dejavnosti ter skladiščenje. Proizvodne dejavnosti večinoma umeščamo na površine, namenjene industriji, v gospodarske cone, na površine za kmetijsko proizvodnjo, lažje oblike pa tudi na območja centralnih dejavnosti brez stanovanj. Na območja za proizvodnjo in storitve umeščamo predvsem tiste dejavnosti, ki za svoje delovanje potrebujejo dobro infrastrukturo opremljenost in dobro prometno dostopnost z navezavo na avtocestni sistem in železniško omrežje. Ohranjamo obstoječa območja za proizvodno rabo v Črnučah (Belinka) in Sostrem (območje papirnice Vevče).

Zaradi možnih motečih vplivov posameznih proizvodnih in storitvenih dejavnosti ne umeščamo v bližino bivalnih območij.

Tehnološka parka sta predvidena v Litostruju (1) in na Brdu (2), kamor se umeščajo proizvodne, storitvene in raziskovalne dejavnosti, ki nimajo obremenjujočih vplivov na okolje. Območja za proizvodnjo in distribucijo energije sta v Mostah (Termoelektrarna – Toplarna Moste) in v Šiški (Toplarna Šiška).

Prometnogištne terminal (3) je umeščen med ranžirno postajo in proizvodno cono Zalog in ima neposreden dostop na avtocestno omrežje.

Nove gospodarske cone

Nove gospodarske cone so predvidene v Zalogu – območje med ranžirno postajo Zalog in stanovanjskim območjem ob Zaloški cesti (4), Vevčah (5), območju ob vzhodni obvoznici in Litijški cesti (ureditev veletržnice) (6), na Brnčičevi - jug (del območja je opredeljen kot lokacija v proučevanju za izgradnjo nove remize LPP) (7), območju pod Dunajsko cesto (dopolnitev obstoječe gospodarske cone) (8), Poslovni coni Nadgorica (9), Malem grabnu - IG zahod (10) in v Stegnah (območje prenove) (11).

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

Mestne občine Ljubljana

leta 2027

IZVEDBENI PROSTORSKI NAČRT MESTNE OBČINE LJUBLJANA

DOPOLNJENI OSNUTEK
MAREC 2008

PREGLEDNA KARTA

PODROBNEJŠA NAMENSKA RABA Z RAZDELITVIJO NA LISTE IN FUNKCIONALNE ENOTE

LEGENDA

- Meja občine
- Meja funkcionalne enote
- FE POLJE**
- Ime funkcionalne enote
- Območje enote urejanja prostora

PODROBNEJŠA NAMENSKA RABA PROSTORA

- OBMOČJA STAVBNIH ZEMLJIŠČ**
 - Območja stanovanj
 - Območja centralnih dejavnosti
 - Območja proizvodnih dejavnosti
 - Posebna območja
 - Območja zelenih površin
 - Območja prometnih površin
 - Območja energetske infrastrukture
 - Območja okoljske infrastrukture
 - Območja za potrebe obrambe v naselju
 - Površine razpršene poselitve
 - Razpršena gradnja, zemljišča pod stavbo izven območij stavbnih zemljišč (informacija o dejanskem stanju)
- OBMOČJA KMETIJSKIH ZEMLJIŠČ**
 - Najboljša kmetijska zemljišča
 - Druga kmetijska zemljišča
- OBMOČJA GOZDNIH ZEMLJIŠČ**
 - Gozd
- OBMOČJA VODA**
 - Površinske vode
 - Območja vodne infrastrukture
- OBMOČJA DRUGIH ZEMLJIŠČ**
 - Območja mineralnih surovin
 - Območja za zagotavljanje poplavne varnosti
 - Območja za potrebe obrambe zunaj naselij

0 200m 1000m 2000m 4000m
Kartografska osnova: Državna topografska karta 1:5000, GURS

Naročnik:
Mestna občina Ljubljana
Oddelek za urejanje prostora
Poljanska 28
1000 Ljubljana

Izvajalec:
Ljubljanski urbanistični zavod d.d.
Verovškova ulica 64
1000 Ljubljana

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

preprečevati odprto brezdomstvo;

- s subvencioniranjem stanovanjskih najemnin in zmanjševanjem obratovalnih stroškov omogočati socialno vzdržnost za ljudi z najnižjimi dohodki;

- z omogočanjem stanovanj za stanovanjske skupnosti in druge oblike bivanja ter gradnjo in prenavo brez arhitekturnih in komunikacijskih ovir skrbeti za ljudi s posebnimi potrebami;

- v okviru omejenih finančnih možnosti ustvarjati kvalitetno bivalno okolje tudi s spodbujanjem ljudi za bolj strpno in kvalitetnejše medsebojno komuniciranje;

- uveljavljati načela trajnostne gradnje in v okviru tega zmanjševati porabo energije ter prehajati na alternativne energetske vire;

- omogočati vsem meščanom in meščankam uveljavljanje svojih pravic oz. izpolnjevanje obveznosti v učinkovitih upravnih postopkih z nadaljnjim odpravljanjem administrativnih ovir;

- odpraviti barakarsko naselje na Koželjevi in Tomačevski, revitalizirati naselje na Cesti španskih borcev ter prenoviti stanovanjsko-poslovne objekte (npr. Švicarija, Izanska 305), ki so tudi zaradi spomeniške zaščite doslej predvsem propadali;

- vpisati vse nepremično premoženje MOL in JSS MOL v Zemljiško knjigo. Za uresničitev teh ciljev pa je seveda zelo pomembno okolje, v katerem delujemo tako na nacionalni kot lokalni ravni, zato tako samostojno kot v sodelovanju z drugimi resorji izvajamo različne ukrepe.

Da bo na stanovanjskem trgu zadostna ponudba stanovanj, kar bo zaustavilo rast cen, je v urbanističnih dokumentih potrebno omogočiti dovolj površin, namenjenih različnim vrstam stanovanj. Poleg tega je potrebno voditi ustrezno zemljiško politiko in sočasno urejati komunalno opremo. Četudi nacionalna stanovanjska politika ne spodbuja pestrosti stanovanjske oskrbe, saj natančneje opredeljuje le lastno stanovanje in neprofitno najemno stanovanje, to ni ovira, da na lokalni ravni ne bi omogočali pestrosti, ki smo jo začeli z rentnimi odkupi, deljenim lastništvom, različnimi oblikami bivanja in jo bomo nadaljevali z najemom tržnih stanovanj z možnostjo oddajanja v podnajem z neprofitno najemnino.

Število najemnih stanovanj povečujemo tako z lastnimi naložbami kot nakupi na trgu. Trenutno gradimo stanovanja v Zeleni jami ter na Viški

cesti in pridobivamo gradbeno dovoljenje v Polju, kar je skupno 340 stanovanj, ter kupujemo 300 stanovanj v Celovških dvorih. Pripravljamo velik projekt novega naselja Stanežiče ter spreminjamo degradirana območja (npr. sedanja lokacija Papir servisa) v stanovanja in razvijamo še nekaj drugih lokacij. Med drugim pripravljamo tudi rešitve za ljudi s specifičnimi bivalnimi navadami. Tik pred predajo je objekt za posebne potrebe na Herši, gradimo 60 oskrbovanih stanovanj v Centru starejših Trnovo, začeli bomo z gradnjo hiše Hospic in pridobivamo gradbeno dovoljenje za objekt bivalnih enot ter začnemo prenavo več bivalnih enot na dveh lokacijah. Zavedamo se problema staranja prebivalstva, zato se vključujemo tudi v projekte domov za starostnike in oskrbovanih stanovanj, ki naj bi bili čimbolj vključeni v mestno življenje ter tako omogočali starostnikom aktivno tretje življenjsko obdobje.

Pripravljamo prenavo več stanovanjsko-poslovnih objektov, ki so pod spomeniškim varstvom in bodo služili mestnim projektom. Objekte in stanovanja v ožjem mestnem središču pa zaradi visokih stroškov prenavo in neprimernosti za neprofitno oddajo v najem uvrščamo v program prodaje. Ker zagotovljena finančna sredstva nikakor ne zadoščajo za uresničitev vseh načrtovanih naložb, iščemo vire v dodatnem zadolževanju, pri čemer pa obstaja bojazen, da bo novi *Zakon o javnih skladih*, ki je v proceduri v Državnem zboru, to preprečil. Zato pričakujemo večjo kooperativnost države, predvsem Stanovanjskega sklada RS pri večjih vlaganjih tako v soinvestiranje neprofitne stanovanjske gradnje kot tudi gradnje za trg v glavnem mestu države, kjer so stanovanjske potrebe največje. Pri reševanju stanovanjskih potreb starostnikov, katerih število narašča, pa pričakujemo tudi v Ljubljani bolj aktivno vlogo Nepremičninskega sklada PIZ.

Tako vizija Ljubljane do leta 2025 kot Izvedbeni prostorski načrt, ki gre na pot sprejemanja in uveljavljanja, sta primerna podlaga za omogočanje boljše stanovanjske oskrbe v Ljubljani. S sektorskimi politikami pa moramo doseči, da se bodo Ljubljančani in Ljubljančanke v svojem mestu dobro počutili. Število stalnih prebivalcev Ljubljane je v zadnjih dveh letih sicer začelo ponovno naraščati, zaustaviti oziroma v pozitivno smer pa je potrebno preusmeriti

Gospodarska javna infrastruktura: okoljska, energetska in komunikacijska infrastruktura

V sistemu prostorskega načrtovanja ima gospodarska javna infrastruktura pomembno vlogo zato, ker je nujen pogoj za izvajanje drugih dejavnosti v prostoru in zaradi prostora, ki je potreben za izvedbo in delovanje objektov, vodov in naprav te infrastrukture. Zagotavljanje okoljske, energetske in komunikacijske infrastrukture je v javnem interesu, ker sta njen obstoj in delovanje nenadomestljiva za življenje, delo in obstoj družbe.

Vodni viri

Oskrba Mestne občine Ljubljana s pitno vodo temelji na izkoriščanju podzemne vode Ljubljanskega polja in Ljubljanskega barja ter nekaterih manjših vodnih virov predvsem v vzhodnem delu občine. Za vse vire so z državnimi predpisi določena vodovarstvena območja, ki glede na stopnjo zaščite posameznega območja določajo tudi omejitve pri rabi prostora in izvajanju dejavnosti. Ker so ti vodni viri količinsko in kakovostno zadostni, sta pomembni nalogi predvsem zmanjšanje možnosti onesnaženja podzemne vode in povečanje vodnih zalog.

Dolgoročno je ob Savi v Šmartnem načrtovana rezervacija prostora za morebitno lokacijo nadomestne vodarne Hrastje 3. Posebna pozornost se, zaradi spremenjenih hidroloških razmer in vplivov na izdatnost in kakovost vodnih virov, namenja načrtovani izgradnji hidroelektrarn na srednji Savi.

Vodovarstvena območja obsegajo 48 odstotkov območja občine.

Oskrba s pitno vodo

Večina, kar 98 odstotkov prebivalcev Mestne občine Ljubljana, prebiva v kotlinskem delu občine, ki je oskrbovan s pitno vodo iz centralnega vodovodnega sistema. Sistem se napaja iz vodarn na Ljubljanskem polju in Ljubljanskem Barju. Glavna naloga pri oskrbi s pitno vodo iz centralnega vodovodnega sistema je sanacija omrežja zaradi izgub. Predvsem na območjih z nezadovoljivo oskrbo na južnem obrobju Ljubljane sta pomembni tudi dograditev in obnova omrežja.

Vzhodni hriboviti del občine se oskrbuje iz 25 bolj ali manj obsežnih lokalnih vodovodnih sistemov. Vodni viri so izrazito razdrobljeni po prostoru in zaradi naravnih danosti manj izdatni ter bolj podvrženi onesnaženju. Glavna naloga je zato ureditev kakovostne oskrbe, ki se zagotavlja z ureditvijo zajetij, vodohranov in vodovodnih omrežij. Hkrati bodo nekateri manjši in razdrobljeni lokalni vodovodni sistemi povezani v večje oskrbne in upravljalvske celote.

Javno vodovodno omrežje v Mestni občini Ljubljana je dolgo okoli 1150 kilometrov.

Za vse objekte v mestni občini Ljubljana velja obvezna priključitev na vodovodno omrežje v skladu s pogoji upravljavcev teh omrežij. Gradnja objektov na območjih, kjer vodovodno omrežje še ni zgrajeno, ni dovoljena, razen če se hkrati ne zagotovi izgradnja potrebnega vodovodnega omrežja. Za posamezne objekte se lahko zaradi prevelike oddaljenosti in s tem povezanimi nesorazmernimi stroški dovoli začasna ali stalna uporaba lastnih sistemov za oskrbo z vodo (lastno zajetje, kapnica, rezervoar).

Odvajanje in čiščenje odpadne vode

Glavna naloga mesta na področju odvajanja in čiščenja odpadne vode je izdelava operativnega programa. Ta bo podal načrt izgradnje kanalizacijskih sistemov in določil prednostne naloge, opravila, roke, nosilce, potrebna finančna sredstva in njihove vire.

Mestne občine Ljubljana

leta 2027

Obstoječi kanalizacijski sistem je zgrajen samo v kotlinskem delu občine in je sestavljen iz centralnega kanalizacijskega sistema s Centralno čistilno napravo Ljubljana v Zalogu ter iz lokalnih kanalizacijskih sistemov Brod, Črnuče, Gameljne, Sostro in Smodinovec s pripadajočimi čistilnimi napravami.

Po izgradnji načrtovanih primarnih kanalizacijskih zbiralnikov bodo vsi lokalni kanalizacijski sistemi, razen sistema Gameljne, priključeni na centralni kanalizacijski sistem, pripadajoče čistilne naprave pa ukinjene.

Podatki kažejo, da 98 odstotkov vseh prebivalcev v mestni občini živi v objektih, ki so priključeni na javno kanalizacijsko omrežje. Dolžina javnega kanalizacijskega omrežja je okoli 965 kilometrov.

Koncept odvajanja in čiščenja odpadne vode v kotlinskem delu Ljubljane v prihodnosti temelji na:

- izgradnji kanalizacijskega omrežja na vseh gosteje poseljenih območjih. Prednostno je v načrtu izgradnja omrežja na poselitvenih območjih, ki ležijo na ožjih in širših vodovarstvenih območjih, nato pa še na preostalih gosteje poseljenih območjih.

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

negativni migracijski trend. To bo mogoče doseči tudi s pestrostjo stanovanjske ponudbe, tako da bo tudi v prestolnici mogoče živeti v novi individualni hiši z velikim vrtom, novih vrstnih ali atrijskih hišah, vila blokih ali blokih in stolpnica z zelo racionalnimi stanovanjskimi enotami ali v udobnih terasnih stanovanjih ... Z učinkovitejšim javnim prometom se bo zmanjšala odvisnost od uporabe osebnih vozil in omejevanje prometa bo prispevalo k večji kakovosti zraka. Ohranjanje in dodatno urejanje zelenih površin bo omogočilo še prijetnejše bivanje. V Ljubljani ne bomo živeli le zaradi bližine delovnih mest, izobraževalnih, kulturnih in zdravstvenih ustanov, temveč zaradi kakovosti medsebojnih odnosov in solidarnosti ter razumevanja ljudi s posebnimi potrebami, kar vse ustvarja zadovoljstvo.

Strategija prostorskega razvoja MOL na področju kulture

Dr. Uroš Grilc,
načelnik Oddelka za kulturo

Mestni Oddelek za kulturo je dejavno sodeloval pri oblikovanju novega strateškega prostorskega načrta Mestne občine Ljubljana, saj je bilo področje kulture v prejšnjih strategijah obravnavano dokaj pomanjkljivo. Prostorsko načrtovanje razvoja kulturnih dejavnosti je izjemnega pomena za stabilen kulturni razvoj občine in zagotavljanje ustreznih pogojev tako za ustvarjalce na področju kulture kot tudi za dostopnost kulturnih dobrin vsem prebivalcem Ljubljane. Mesto šele z zagotavljanjem ustreznih infrastrukturnih in tehničnih pogojev za delovanje kulture, poleg neposrednih podpor za programe in projekte kulturnih izvajalcev, celovito in dolgoročno uresničuje svoje poslanstvo in izpolnjuje zakonske obveznosti na področju kulture in zagotavlja možnosti za njen razvoj. Nova prostorska zasnova zasleduje predvsem naslednje cilje: ohraniti želi obstoječo kulturno infrastrukturo, ki je v postopku denacionalizacije, ter pridobiti nove prostorske zmogljivosti za kulturne dejavnosti,

izboljšati sodelovanje med Mestno občino in državo, pri čemer je nujen pogoj usklajen dolgoročen program skupnih naložb v javno kulturno infrastrukturo, izboljšati dostopnost do javnih kulturnih dobrin in storitev z vidika enakomernejše prostorske razporejenosti kulturne ponudbe zunaj ožjega mestnega jedra, pridobiti več sredstev iz evropskih virov za osrednje naložbe v kulturo, zgraditi reprezentativen kulturni objekt, ki bo kot arhitekturna znamenitost povečal mednarodno prepoznavnost Ljubljane, zagotoviti pogoje za kulturno ustvarjalnost, dostopnost kulturnih dobrin in ohranjanje kulturne raznolikosti, zagotavljati varstvo kulturnih dobrin in obiskovalcev prireditev pred naravnimi in drugimi nesrečami ter v primeru oboroženih spopadov. Glede strateških usmeritev je, poleg vzdrževanja in nadgradnje obstoječih kulturnih omrežij ter obnove in modernizacije obstoječih kulturnih objektov v občini, v naslednjih letih predvidena še izvedba naslednjih investicijskih načrtov:

- izgradnja knjižnice NUK II ob Aškerčevi ulici;
- razvoj knjižnične mreže v okviru Mestne knjižnice Ljubljana in načrtovanje izposojevališč v novih soseskah;
- izgradnja novih knjižničnih prostorov na območju Most;
- izgradnja Prirodoslovnega muzeja (Biološko središče);
- vzpostavitev Centra sodobnih umetnosti v prenovljeni tovarni Rog, ki bodo namenjeni za delovanje Centra za arhitekturo in oblikovanje, za grafični bienale, bienale industrijskega oblikovanja in druge obsežnejše projekte s področja vizualnih umetnosti; v centru bodo tudi ateljeji, bivalni ateljeji in rezidenčni center za vizualne umetnike;
- izgradnja kulturno-poslovnega centra Novi Kolizej (vključno s sodobno koncertno in operno dvorano);
- vzpostavitev Centra urbane kulture Kino Šiška (večnamenski prireditveni in produkcijski prostor, ki bo deloval zlasti na področjih glasbenih in uprizoritvenih ustvarjalnosti);
- izgradnja Kulturnega centra Barje (v sklopu izhodiščne informacijske točke za doživljanje in raziskovanje Barja, s posebnim poudarkom na kulturni in naravni dediščini);
- izgradnja Centra za sodobni ples s plesno dvorano ter vadbenimi in drugimi spremljevalnimi prostori na Metelkovi;

- dograditvi primarnih kanalizacijskih zbiralnikov centralnega kanalizacijskega sistema za povečanje zmogljivosti obstoječega omrežja kanalske mreže in priključitev novih območij na ta sistem (zbirnik C0, zbirnik A7, zbirnika Škofljica – Rudnik, navezava lokalnih kanalizacijskih sistemov Smodinovec in Sostro),
- povečanju zmogljivosti Centralne čistilne naprave Ljubljana,
- izgradnji 4 zadrževalnih bazenov (Mirje, Stolpniška ulica, Kajuhova ulica, centralna čistilna naprava Ljubljana) in zadrževalnega kanala Fužine – Zalog,
- obnovi obstoječega kanalizacijskega omrežja zaradi neustrezne in dotrajane kanalizacije,
- izgradnji lokalnega kanalizacijskega omrežja Rakova jelša s pripadajočo čistilno napravo. Prispevno območje čistilne naprave Rakova jelša obsega v prvi fazi poselitvena območja na Rakovi jelši in Sibiriji, v drugi (razširjeni) fazi pa poselitvena območja Ilovice, Črne vasi in poselitvena območja ob Ižanski cesti.

Na vzhodnem hribovitem delu občine temelji koncept odvajanja in čiščenja odpadne vode na:

- izgradnji lokalnih kanalizacijskih sistemov na gosteje poseljenih območjih, ki ležijo na ranljivih (vodovarstvenih) območjih na hribovitem vzhodnem delu občine,
- izdelavi idejnih rešitev lokalnih kanalizacijskih sistemov za gosteje poseljena območja, ki ne ležijo na ranljivih območjih,
- uporabi individualnih ali manjših skupinskih sistemov odvajanja in čiščenja odpadne vode na vseh preostalih območjih.

Na vseh poseljenih območjih v kotlinskem delu občine, ki so gosteje poseljena, ter na vseh poseljenih območjih v hribovitem delu občine, ki so gosteje poseljena in ležijo na ranljivih območjih, je obvezna priključitev objektov na kanalizacijsko omrežje v skladu s pogoji upravljavcev teh omrežij. Gradnja objektov na območjih, kjer je priključitev obvezna, vendar kanalizacijsko omrežje še ni zgrajeno, ni dovoljena, razen če se hkrati ne zagotovi tudi izgradnja potrebnega kanalizacijskega omrežja. Na gosteje poseljenih območjih, ki ne ležijo na ranljivih območjih, se v skladu z idejno rešitvijo lokalnega kanalizacijskega sistema in oceno stroškov določi obveznost priključitve na lokalni kanalizacijski sistem ali individualni sistem. Za posamezne objekte se lahko zaradi prevelike oddaljenosti in s tem povezanimi nesorazmernimi stroški dovoli začasna ali stalna uporaba lastnih sistemov za odvajanje in čiščenje odpadne vode (vodotesna greznica s obveznim odvozom gošče, mala komunalna čistilna naprava). Na vseh preostalih območjih se odvajanje in čiščenje odpadne vode uredi z lastnimi sistemi.

Ravnanje z odpadki

Zajem dela ločenih frakcij odpadkov (papir, embalaža in steklo) se izvaja v nadzemnih in podzemnih zbiralnicah za ločene frakcije komunalnih odpadkov. Zajem vseh ločenih frakcij se izvaja v zbirnih centrih. En zbirni center je na odlagališču Barje, trije pa so načrtovani: v Mostah – Rjava cesta, za Bežigradom – Brnčičeva ulica, in v Šiški – Regentova cesta. Na območju obstoječega Odlagališča Barje je načrtovana nadgradnja Regijskega centra za ravnanje z odpadki (RCERO), ki vključuje izgradnjo objektov za mehansko biološko obdelavo odpadkov, odlagalna polja in interno čistilno napravo. V okviru načrtovanja predelave preostanka odpadkov v uporabno sekundarno gorivo je predvidena tudi možnost gradnje objekta za toplotno obdelavo sekundarnega goriva – sežigalnice. V pripravljalni fazi je bilo opredeljenih že 9 možnih lokacij.

Mestne občine Ljubljana

leta 2027

Obstoječe odlagališče Barje bo zapolnjeno do konca leta 2014, nova razvojna površina pa bo zaradi sistema mehansko biološke obdelave odpadkov in toplotne obdelave sekundarnega gradiva zagotavljala odlagalne površine do leta 2045.

Oskrba z energijo

Na področju oskrbe z energijo mora Mestna občina Ljubljana izdelati lokalni energetski koncept, s katerim bo načrtovala in zagotavljala energetsko oskrbo z zemeljskim plinom, toploto, električno energijo in naftnimi derivati ter izvajala potrebne ukrepe na področju učinkovite rabe energije in uvajanja novih energetskih rešitev.

Oskrba z zemeljskim plinom

Po zahodnem delu občine poteka prenosni plinovod M3 Vodice – Šempeter, vzporedno z njim je načrtovana gradnja dodatnega prenosnega plinovoda M3/1. Na trasi od Vodice do Novega mesta je prek Črnuč, Tomačevega, Sneberij in hribovitega vzhodnega dela občine načrtovan prenosni plinovod M5. Za priključitev načrtovanih plinskih elektrarn v TE-TOL in Toplarni Šiška se izvede priključna plinovoda od načrtovanega plinovoda M5. Na prenosni plinovod M3 se navezuje t. i. napajalni plinovodni obroč okrog Ljubljane (ki še ni sklenjen) za napajanje dela večjih odjemalcev in nekaterih prevzemnih točk distribucijskega omrežja, ki poteka prek Črnuč, Šentjakoba in Most do Vevč in Zaloga. Za ustrezne tlačne razmere in količine plina v napajalnem obroču je treba dvigniti tlačno stopnjo v plinovodu ter izvesti priključne plinovode iz načrtovanega omrežja. Za sklenitev napajalnega plinovodnega obroča je treba prek Golovca izvesti manjkajoči del od Vevč oz. Fužin do Rudnika.

Sistem oskrbe z zemeljskim plinom se bo širil na vsa že pozidana in načrtovana primestna poselitvena območja, ki niso v vplivnem območju sistema daljinske oskrbe s toploto. Povsod, kjer je pričakovati večje potrebe po energiji za ogrevanje, je v načrtu gradnja lokalnih energetskih virov, priključenih na plinovodno omrežje.

Na večjih razvojnih območjih, kjer bodo po pričakovanjih večje potrebe po energiji za ogrevanje, je v zasnovi gradnja lokalnih energetskih virov, priključenih na plinovodno omrežje in z manjšimi lokalni sistemi daljinskega ogrevanja.

Na območju Mestne občine Ljubljana obstaja pravilnik o načinu ogrevanja, ki določa vrstni red izbire vira energije za ogrevanje:

- obnovljivi viri energije (sončna energija, biomasa, bioplín, geotermalna energija ...),
- toplota iz sistema oskrbe s toploto (daljinsko ogrevanje),
- zemeljski plín,
- utekočinjeni naftni plín,
- ekstra lahko kurilno olje,
- električna energija.

Distribucijsko plinovodno omrežje meri okoli 560 kilometrov.

Oskrba s toploto

Proizvodnja toplote poteka v toplarni TE-TOL v Mostah in v Toplarni Šiška. Na toplarni je vezano obsežno omrežje za daljinsko oskrbo s toploto. Na lokaciji TE-TOL in Toplarni Šiška je načrtovana izgradnja plinskih elektrarn – toplarn. Če bo zgrajen objekt toplotne obdelave sekundarnega goriva - sežigalnice je pomembno upoštevati možnost izrabe toplote za uporabo v sistemu oskrbe s toploto.

Sistem daljinskega ogrevanja obsega celoten Center ter pretežni del Šiške, Bežigrada in Most ter manjši del Viča. V prihodnje se sistem ne bo bistveno širil, načrtovano je zgolj zgoščanje odjema in priključevanje najbližjih novih razvojnih območij. Načrtovana je tudi gradnja primarnih

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

- izgradnja Centra za intermedijske umetnosti na Metelkovi;
- ožvitev prostorov Starega letališča Ljubljana (muzejsko-zabavišni prostor na temo slovenskega letalstva);
- ureditev slikarskih in kiparskih ateljejev v okviru novogradenj in prenov ter zagotavljanje večnamenskih prostorov za ljubiteljsko kulturo v stanovanjskih soseskah;
- izgradnja sodobne gledališke dvorane z vso pripadajočo strukturo;
- izgradnja novih depojskih in skladiščnih prostorov za potrebe kulture;
- razvoj knjigarniške mreže, ki bi spodbujala dodatne programe, kot so kulturni večeri, predstavitve knjig ipd.;
- vzpostavitev Centra za ustvarjalnost otrok Ljubljana, ki bo vključeval programe, kot so: otroški muzej, otroška galerija, glasbene delavnice za otroke ipd.;
- vzpostavitev kakovostnega jazz kluba v mestnem jedru;
- vzpostavitev mestnega umetniškega kina.

trajnostni razvoj. Priprave Programa varstva okolja, ki narekuje cilje in ukrepe za obdobje od leta 2007 do leta 2013, smo se lotili z vedenjem, da je v proces nastajanja potrebno vključiti različne udeležence na področju varstva okolja, celotne občinske uprave in širše javnosti. Kot izhodišče smo uporabili poročilo o stanju okolja v Mestni občini Ljubljana (v nadaljevanju MOL) ter ta strokovna izhodišča združili z mnenji, pobudami in opažanji, na katere so na številnih delavnicah opozorili predstavniki nevladnih organizacij, šol, ključnih ministrstev, predstavniki tistih podjetij, ki so še posebej pomembna z vidika vplivov na okolje, predstavniki četrtnih skupnosti in druge javnosti, in skupaj oblikovali nabor najbolj perečih okoljskih problemov.

Štirje strateški cilji varstva okolja do leta 2013

V soglasju s širšim krogom javnosti smo določili prednostni vrstni red z metodo primerjalne analize tveganj. Pri tem smo upoštevali naslednje kriterije:

- vpliv na zdravje ljudi / kakovost življenja,
- ekonomsko škodo,
- nepovratnost tveganj.

Prednostno so bili izbrani: onesnaženost zraka, podnebne spremembe, ogroženost podzemne vode, izčrpavanje naravnih virov, neohranjenost naravnega okolja in onesnaženost tal. V nadaljnjem postopku smo prednostne probleme povezali v sklope in določili štiri strateške cilje Programa varstva okolja, ki jih bomo zasledovali v naslednjem petletnem obdobju:

- vzpostavljen sistem trajnostne mobilnosti,
 - zagotovljeni energetska učinkovitost in raba obnovljivih virov energije,
 - zagotovljena dolgoročna oskrba z naravno pitno vodo,
 - vzpostavljeno varovanje narave in zelenih površin.
- Sledile so tematske delavnice, na katerih smo za posamezne strateške cilje določali operativne cilje ter ukrepe in postavili kazalce, ki omogočajo spremljanje doseganja ciljev in izvajanja ukrepov.

Vzpostavljen sistem trajnostne mobilnosti

Ljubljana se podobno kot druge evropske prestolnice vse bolj sooča s problemom naraščajočega cestnega prometa. Zaradi zgoščevanja in naraščanja cestnega prometa se

vročevodov za zagotavljanje ustreznih obratovalnih razmer in povezave med oskrbnimi območji. Daljinski sistem za oskrbo s toploto se lahko uporabi tudi za proizvodnjo hladilne energije na lokaciji porabnika.

Omrežje daljinskega ogrevanja meri okoli 240 kilometrov.

Oskrba z električno energijo

Oskrba občine z elektriko je zagotovljena prek razdelilnih transformatorskih postaj (RTP) Beričevo in Kleče. Na območju občine obstaja razvejano omrežje elektroenergetskih vodov vseh napetostnih nivojev.

Na področju prenosnega omrežja sta načrtovana 400 kV objekti Beričevo - Krško in Beričevo - Divača. Predvidena je nadgradnja 220 kV daljnovodov v 400 kV.

Na področju distribucijskega omrežja je treba zaključiti južno daljnovodno zanko okrog Ljubljane, za napajanje razvojnih projektov v Ljubljani pa bo treba v ožjem območju Centra in Viča zgraditi naslednje razdelilne transformatorske postaje: Litostroj, Vrtača, Potniški center Ljubljana, Toplarna in Trnovo, vključno s kablenskimi vključitvami v 110 kV distribucijsko omrežje. Dolgoročno je predvidena še gradnja obodnih RTP in nekaterih drugih 110 kV povezav. Načrtovana je tudi nadgradnja obstoječih 35 kV daljnovodov v 110 kV napetostni nivo. Zaradi prehoda iz 10 kV na 20 kV napetostni nivo bo treba v prihodnjih 20 letih izvesti zamenjavo praktično vseh kablovodov in rekonstrukcijo vseh transformatorskih postaj na območju mesta Ljubljane.

Na srednji Savi je načrtovana gradnja sistema pretočnih hidroelektrarn (HE) z dvema manjšima HE (HE Tacen s pregrado Vikrče in strojnico Brod in HE Gameljne s pregrado ob pritoku Gameljščice in strojnico dolvodno od Črnuč) ter HE Šentjakob in HE Zalog. Hidroenergetski potencial Ljubljani je mogoče izrabiti le podrejeno v sklopu drugega objekta na vodotoku (splavnice itd.).

Zaradi elektromagnetnega polja so na celotnem območju občine določeni varovalni koridorji elektroenergetskih vodov, v katerih je raba prostora omejena. Na celotnem območju občine je obvezna priključitev vseh objektov na elektroenergetsko omrežje.

Prva električna luč je v Ljubljani napovedala elektrifikacijo mesta pred 110 leti.

Oskrba z naftnimi derivati

Oskrba z naftnimi derivati je zagotovljena prek tržne ponudbe energentov, skladišča pa so urejena v Zalogu (načrtovana širitev znotraj sedanjega skladišča), v TE-TOL v Mostah, v Toplarni v Šiški in v skladišču plina na Verovškovi ulici).

Elektronske komunikacije

Osnovna naloga sistema elektronskih komunikacij je dolgoročen, stabilen, pospešen in okoljsko sprejemljiv razvoj telekomunikacij in zagotavljanje dostopnih, zanesljivih in konkurenčnih telekomunikacijskih storitev, katerih ponudba bo usklajena s pričakovani uporabnikov in potrebami informacijske družbe.

Dolgoročno lahko pričakujemo razmah raznovrstnih telekomunikacijskih povezav, zato mora občina pripraviti koncept izgradnje omrežja in skupaj s preostalimi operaterji oz. ponudniki zagotoviti dostopnost do telekomunikacijskih povezav za vsak objekt.

Program varstva okolja kot strateški dokument prostorskega, gospodarskega in družbenega razvoja mesta Ljubljane

Nataša Jazbinšek Seršen,
Oddelek za varstvo okolja

Proces nastajanja dokumenta

Program varstva okolja je skupen strateški dokument občine in politike Mestnega sveta, župana in Mestne uprave in kot tak podlaga vsem strateškimi, političnim, razvojnim, investicijskim in prostorskim dokumentom. Cilji, ki so zapisani v dokumentu, so temeljno vodilo v postopku celovite presoje vplivov na okolje (CPVO) dveh prostorskih aktov, strateškega in izvedbenega. Namen CPVO je namreč zagotoviti visoko raven varstva okolja in prispevati k vključevanju okoljskih vidikov v pripravljane in sprejemanje planov in programov, da bi tako spodbujali

Mestne občine Ljubljana

leta 2027

Prometna politika sloni na trajnostnih oblikah prometa, sodobni prometni infrastrukturi in pričakovanem spreminjanju prometnih navad

Ključni problemi na področju prometa so povezani z vztrajno rastjo uporabe osebnih motornih vozil. Stopnja motorizacije dosega v Mestni občini Ljubljana že skoraj en avtomobil na 2,5 prebivalca oziroma v regiji en avto na dva prebivalca. Mobilnost prebivalstva znaša že več kot 2,5 potovanja na prebivalca, kar uvršča Ljubljano med razvitejša evropska mesta. Skupaj z osebnim raste tudi blagovni promet s cestnimi vozili, zaostaja pa razvoj drugih, primernejših oblik prevoza, zaradi česar Ljubljana v tem pogledu konkurenčno zaostaja. Zato so vsi glavni cilji na področju trajnostnega razvoja in urejanja prometa naravnani na zmanjševanje osebnega avtomobilskega prometa in spodbujanje uporabe javnega prometa, kolesarjenja in pešačenja. To bo prispevalo h gospodarnejšim in energijsko varčnejšim oblikam prevozov, racionalnejši porabi prostora in zmanjševanju škodljivih vplivov prometa na okolje.

Geostrateška in geopolitična lega Ljubljane kliče po posodobljeni prometni infrastrukturi

Ljubljana je evropska prestolnica, v kateri se prepletajo prometni evropski in državni interesi, interesi Ljubljanske urbane regije, interesi občine in mesta Ljubljane vse do interesov posameznih četrtnih skupnosti. Ljubljana ni le glavno mesto države, ki leži v njenem središčnem delu, kjer živi približno 580 000 prebivalcev in skozi katero potekajo vse najpomembnejše prometne poti, ampak se na njenem območju stikata V. in X. transevropski prometni koridor (TEN). Na tem prostoru so prometne razmere zelo odvisne od načina in obsega načrtovanja urbanih območij in prometne infrastrukture v širši regiji, od koder izvira zelo veliko število dnevni potovanj v mesto.

Foto: Dunja Wedam

Od konca lanskega leta je stekel promet po novi Barjanski cesti.

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

pojavljajo težave z zastoji, majhno pretočnostjo cest, predvsem pa narašča prometno onesnaževanje zraka in obremenjenost okolja s hrupom. V Ljubljani je glavno prevozno sredstvo avtomobil, potniški avtobusni promet pa zadnja leta nenehno upada.

V okviru strateškega cilja »vzpostaviti sistem trajnostne mobilnosti« smo zato opredelili tri ključne operativne cilje:

- Povečati delež javnega potniškega prometa s sedanjih 13 odstotkov na 30 odstotkov in sicer z ukrepi, kot so uvajanje ločenih pasov za potniški promet, izvedbo P+R sistemov, poskusnim uvajanjem zgoščevalne takse za vstop v ožje mestno središče, s prilagoditvijo omrežja javnega prometa poselitvi, z uvedbo integriranih transportnih točk in izboljšanjem storitev javnega potniškega prometa.

- Povečati delež nemotoriziranega prometa za 20 odstotkov z ukrepi spodbujanja kolesarjenja v mestu (imenovanje koordinatorja za kolesarjenje v okviru MU MOL, uvedba nove kolesarske poti in površine za pešce, uvedba varovanih prostorov za hrambo koles ipd).

- Zmanjšati daljinski cestni tranzitni promet in zmanjšati tovarne transportne poti znotraj ljubljanske regije za 20 odstotkov.

Seveda pa smo si kot sistemski ukrep in osnovo vsem nadaljnjim zastavili izdelavo strategije in načrta trajnostnega prometa v Ljubljani do leta 2009.

Zagotovljena energetska učinkovitost in raba obnovljivih virov energije

Razvoj energetskega sistema v Ljubljani se je začel z razvojem sistema oskrbe s plinom in daljinskega ogrevanja mesta. Danes je več kot 60 odstotkov vseh gospodinjstev priključenih na daljinski sistem ogrevanja ali pa so ogrevana z zemeljskim plinom. Na podlagi ocene emisij onesnaževal v zrak, preračunanih iz energetske bilance MOL, ugotavljamo, da je bilo s širjenjem omrežja za daljinsko ogrevanje in širjenjem plinovodnega omrežja doseženo izrazito znižanje izpustov SO₂ in prašnih delcev. Ljubljana pa žal vse do danes ni izdelala energetskega koncepta, ki bi podal koncept razvoja občine na področju oskrbe in rabe energije, vključno z ukrepi za učinkovito rabo energije, sproizvodnjo toplote in električne energije ter uporabo obnovljivih virov energije.

Eden od pomembnih ukrepov, ki so zapisani v *Programu varstva okolja*, je zato izdelava energetskega koncepta mesta do leta 2009. Med operativnimi cilji velja poudariti:

- zmanjšanje rabe energije v javnih stavbah MOL za 15 odstotkov in sicer z ukrepi, kot je energetska sanacija stavb v lasti MOL, in drugimi;

- zagotoviti energetske učinkovitost novozgrajenih stavb z ukrepi, kot so postavitve standardov za nove gradnje, subvencije za nadstandardne rešitve ipd.;

- povečati delež čistih alternativnih virov energije, kot so sončna, vodna, geotermalna energija z ukrepi povečanja uporabe čistih virov energije v prometu, demonstracijski projekti uporabe obnovljivih virov energije, izobraževanje investitorjev, arhitektov in naročnikov.

Zagotovljena dolgoročna oskrba z naravno pitno vodo

Kakovostna in čista pitna voda je dobrina neprecenljive vrednosti. Na svetu je le še malo velikih mest, kjer lahko prebivalci pijejo naravno pitno vodo brez tehničnih postopkov prečiščevanja in kloriranja. Ljubljana je ena izmed redkih prestolnic, ki se ta hip še lahko pohvali s kakovostno naravno pitno vodo, črpano iz vodarn na obrobju mesta. To pa še ne pomeni, da bo taka ostala za vedno.

Vire pitne vode smo sicer zavarovali z vodovarstvenimi pasovi, na katerih je prepovedana oziroma omejena vsaka dejavnost, ki bi ogrozila kakovost teh virov, v Programu varstva okolja pa smo strateški cilj »zagotoviti dolgoročno oskrbo z naravno pitno vodo« opredelili z naslednjimi operativnimi cilji:

- ohraniti in izboljšati kakovost virov pitne vode z ukrepi s področja urbanizacije, kmetijstva, odstranjevanja starih bremen in omejevanja nelegalnih posegov ter z ukrepi, kot so vzpostavitev celovitega monitoringa onesnaženosti podzemne vode, načrta upravljanja vodnega vira, in drugimi;

- ohranjati in ne zmanjševati količin virov pitne vode z ukrepi, kot so obnova vodovodnega sistema in zmanjšanje izgub v sistemu, gradnja novih vodnjakov, izvajanje monitoringa količin in nivoja podzemne vode in podobno;

- zmanjšati onesnaženost površinskih vodotokov z ukrepi renaturacije vodotokov, reševanja problematike zalednih vod, izgradnje čistilne naprave za izcedne vode na osrednjem odlagališču odpadkov Barje itd.

Za promet v Ljubljani so značilne izredno velike dnevne migracije iz regije, saj so tu koncentrirana delovna mesta, šolske, zdravstvene, kulturne, upravne in druge dejavnosti. Delež potovanj z osebnimi avtomobili iz regije v Mestni občini dosega 39 odstotkov vseh potovanj. Ta potovanja so za mesto še posebej obremenjujoča, saj se jih večina zgodi v času jutranje in popoldanske konice, ob tem pa uporaba javnega potniškega prometa stalno upada. Če ne bi kar najhiterje ukrepali, bi leta 2020 število potovanj z osebnimi vozili naraslo že na več kot 80 odstotkov vseh prevozov v notranjem prometu mesta. Doseženo bi bilo stanje, značilno za mesta s slabimi življenjskimi in delovnimi razmerami; raziskave namreč kažejo, da v Sloveniji z javnim prometom opravimo samo še okoli 10 odstotkov vseh potovanj.

V javnem potniškem prometu, ki mora prevladati nad osebnim, je ključni nosilec regijskega javnega potniškega prometa železnica

Prihodnji razvoj prometa je treba, predvsem v mestu, usmerjati tako, da se spremeni razmerje med uporabo osebnih avtomobilov v korist uporabe sredstev javnega prometa. Zmanjšanja osebnega prometa ne bomo dosegli zgolj z omejevanjem, pač pa z izboljšanjem kvalitetne ponudbe javnega potniškega prometa. Za potovanja iz regije v mesto je treba ustrezne ukrepe uveljavljati čim bližje izvoru potovanja in ne šele v mestu. Mestna občina Ljubljana mora zato aktivno in pomembno soodločati tudi pri urejanju prometa v regiji.

V predlaganih prostorskih rešitvah je predvideno, da bo zaradi izredno visoke stopnje dnevnih migracij ključni nosilec regijskega javnega potniškega prometa železnica. Zgrajeno infrastrukturo in dobro razvejanost železniškega omrežja je treba le posodobiti in opremiti z dodatnimi postajališči, navezati na omrežja drugih sistemov javnega prometa ter zagotoviti dober in varen dostop.

Tirni promet, t. i. mestna železnica, bo tudi glavni nosilec mestnega javnega prometa

V mestu sta v načrtu dva nosilca mestnega javnega potniškega prometa, ki bosta skupaj s regijskim tirnim in avtobusnim javnim prometom ustvarila celovit sistem javnega potniškega prometa z usklajeno organizacijsko in tarifno politiko ter enotno vozovnico. V sodelovanju z okoliškimi občinami je treba pospešeno uvajati podaljševanje ali povezovanje linij v regijo, zato je predlagana tudi dopolnitev omrežja z izgradnjo nove proge do Vrhnike. Ob večjih zgostitvah poselitve je treba zagotoviti ureditev dodatnih postajališč, ki bodo dopolnjena s parkirnimi površinami sistema P+R (parkiraj in se pelji z javnim prevozom).

Primarni nosilec mestnega javnega prometa bo mestni tirni promet - mestna železnica.

Predlog ponovne uvedbe mestne železnice v Ljubljani je nastal v želji po učinkovitem izboljšanju ponudbe javnega prometa, pri čemer bi občutno povečali potovalne hitrosti in udobje potovanj ter s tem vplivali na spremembo deleža uporabe javnih prometnih sredstev na račun prevozov z osebnimi avtomobili.

Proge mestne železnice bodo potekale po lastnem vozišču, kar bo zagotovilo rednost voženj, večje hitrosti, pogostnost, varnost in boljšo izrabo infrastrukture. Uravnavana bodo prestopanja, signalne naprave, kretnice, elektronski sistem bo skrbel za obveščanje potnikov. Mestna železnica bo imela prednost v križiščih in bo arhitekturno urejena ter harmonično vključena v okolje.

Poteki prog mestne železnice

Značilna radialno-krakasta zasnova urbanega tkiva in zasnova celotnega prometnega sistema pogojujeta radialno zasnovo poteka prog mestne železnice. Hrbtenica zasnove so glavne mestne vpadnice: Celovška, Dunajska, Šmartinska, Zaloška, Barjanska in Tržaška cesta, ki se združujejo

Mestne občine Ljubljana

leta 2027

v mestnem središču. V mestnem središču bo mestna železnica potekala po Slovenski, Gosposvetski, Dalmatinovi, Kolodvorski, Masarykovi in Njegoševi cesti. Omrežje sestavljajo linije: sever-jug (Črnuče-Slovenska cesta-Barjanska cesta), vzhod-zahod (Polje-mestno središče-Stanežiče) in jugozahod-severovzhod (Dolgi most-mestno središče-Šmartinska cesta). Vse linije se stikajo v mestnem središču na Slovenski cesti. Na železniški potniški postaji se linije navezujejo na osrednjo točko železniških potniških prog ter postajo avtobusnega medkrajevnega prometa. Mestna železnica se konča na robu mesta, od koder je prek prestopnih točk navezana na druge vrste prevoza. Končna postaja trase na Celovski cesti je v Stanežičah, na Dunajski cesti v Črnučah, na Šmartinski cesti ob severni obvoznici, na Zaloški cesti ob Cesti 30. avgusta v Polju, na Barjanski cesti ob južni avtocesti in na Tržaški na Dolgem mostu.

Zaradi visokih stroškov je predlagana postopna uvedba mestne železnice

Izvedba mestne železnice zahteva velike investicijske stroške in korenite posege v grajeno strukturo mesta, predvsem razširitve vpadnic. Zato je predlagana postopna uvedba mestnega tirnega sistema.

V prvi fazi je predvideno, da se namesto prog mestne železnice na razširjenih delih cest uredijo dodatni rumeni vozniki pasovi za avtobusni mestni promet.

Za pravilno določitev potrebnega prostora in drugih delov cest, ko se v profil cest vključi proge mestne železnice, so bile v okviru priprave stokovnih podlag za prostorski načrt izdelane idejne rešitve vseh mestnih vpadnic. Zasnovane so kot štiripasovnice s sredinskim potekom dvosmerne tramvajске proge.

Obdelana pa je tudi varianta umestitve dodatnih rumenih pasov, po katerih bi do izgradnje tirov mestne železnice vozili sedanji mestni avtobusi. Zasnovane kot šestpasovne avenije tako, da sta štiripasovnicam dodana ločena pasova za javni promet, ki zagotavljata večjo prometno pretočnost in s tem večjo potovalno hitrost.

V številnih mestih se namesto mestne železnice uspešno odločajo za uvedbo novih sodobnih avtobusov, ki so prilagojeni za mestni promet in vodeni s sistemi visoke tehnologije. Praktično nudijo enako udobje in kvaliteto prevoza kot tramvaj, njihovi motorji pa so prirejeni za okolju prijazne energente. Ti avtobusi praviloma vozijo po ločenih voznih pasovih. S prostorskim načrtom bomo že v prvi fazi zagotovili potreben prostor, tako da bo možnost odločitve za izvedbo ene ali druge variante ostala dolgoročno odprta.

Drugi nosilec mestnega javnega prometa bo avtobusni promet

Mestni avtobusni javni promet bo potekal po linijah, ki bodo povezovala mestna območja, kjer ni načrtovano omrežje tirnega javnega prometa. Skupaj s primestnimi avtobusnimi progami bo napajal ključne prestopne točke mestne železnice. Sekundarno omrežje zahteva manjšo zmogljivost in manjše hitrosti. Avtobusi bodo vozili po mešani vozni površini, vključeni pa bodo v nadzor in elektronsko krmiljenje sistema, da bo zagotovljeno usklajevanje voznih redov z mestno železnico. Daljinske avtobusne povezave iz regije vodijo na avtocestni obroč, od tod pa prek nove štajerske vpadnice, Šmartinske in Vilharjeve na avtobusno postajo.

Potek avtobusnih prog bo preurejen, v ožjem mestnem središču bo na voljo brezplačen minibus

Za doseganje zastavljenih ciljev novi prostorski načrt predlaga preureditev poteka avtobusnih prog. Z dopolnitvijo avtobusnih prog bo z javnim potniškim prometom oskrbovano celotno mestno območje, potnikom pa bo zagotovljena 5-minutna dostopnost do postajališč, kakor velja za obstoječe proge že zdaj. Potek linij bo sledil strokovni presoji o povpraševanju v realnih razmerah rabe prostora v mestu in se bo lahko

Štiripasovnica z dodatnima rumenima pasovoma za javni potniški promet (na Dunajski cesti) kot prva faza urejanja mestnega tirnega prometa.

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

Vzpostavljeno varovanje narave in zelenih površin

Ljubljana je v primerjavi z nekaterimi drugimi evropskimi prestolnicami zeleno mesto, ki ga obdajajo deli neokrnjene narave. Skladno z zakonom o ohranjanju narave je lokalna skupnost dolžna varovati in skrbeti za naravne vrednote lokalnega pomena. V MOL v ta namen izvajamo popise živalskih in rastlinskih vrst, njihovih habitatov in ekosistemov ter spremljamo stanje habitatnih tipov. Do leta 2007 je bilo v MOL zavarovanih kot naravna vrednota lokalnega pomena 12,22 km² površin, kar znaša 4,5 odstotka celotne površine občine. Znotraj meja MOL pa so tudi območja, ki so določena kot NATURA 2000. V okviru 4. strateškega cilja Programa varstva okolja, »vzpostaviti varovanje narave in zelenih površin«, smo opredelili naslednja operativna cilja:

- trajno ohranjati biotsko raznovrstnost in naravne vrednote na območju MOL ter zaustaviti njihovo upadanje do leta 2010 z ukrepi, kot so izdelava upravljalvskega načrta za krajinski park Tivoli, Rožnik in Šišenski hrib, uvedba monitoringa ohranjenosti narave, priprava predlogov območij za renaturacijo in drugo;
- ohranjanje obstoječih in vzpostavljane novih zelenih javno dostopnih površin ter njihovo ustrezno upravljanje z ukrepi, kot so odkup zemljišč, vzpostavitev novih drevoredov in javnih parkov, vzpostavitev monitoringa zelenih površin, izdelava gozdne učilnice, odkup gozdnih zemljišč in drugo.

Spremljanje izvajanja, vrednotenje in dopolnjevanje Programa varstva okolja

Dokument je z veliko večino sprejel Mestni svet MOL na seji oktobra 2007 in podprl predlog, da izvajanje ukrepov, zapisanih v dokumentu, spremlja in nadzira Odbor za varstvo okolja Mestnega sveta MOL. Pripravljavci dokumenta smo pri vsakem ukrepu določili tudi nosilce izvajanja, roke za izvedbo, ocenili smo predvidena finančna sredstva za izvedbo ukrepov in predlagali vire financiranja. Izvajanja za lokalno skupnost zavezujočega dokumenta smo se lotili z vso resnostjo, seveda ob vedenju, da je gradivo živ dokument, ki ga bomo skladno z novimi spoznanji in določili morebitne nove zakonodaje nenehno dopolnjevali in tudi spreminjali.

Zaščita in reševanje v prostorskih dokumentih

Julij Jeraj, Oddelek za zaščito, reševanje in civilno obrambo

Zasnova zaščite in reševanja v prostorskih dokumentih določa tri bistvene sestavine: opredeljuje območja nevarnosti oziroma ogroženosti zaradi naravnih in drugih nesreč, določa območja, ki so potrebna za izvajanje zaščitnih ukrepov (nastanitve, evakuacija, itn.) ob naravnih in drugih nesrečah in nekaterih drugih dejavnostih reševalnih služb, kot osnovno komunalno urejenost prostora (cesta, voda, požarna voda, kanalizacija, energenti, telekomunikacije) upošteva intervencijsko pokrivanje območja MOL (čas prihoda reševalnih vozil mora ustrezati stopnji in značilnosti urbanizacije posameznih območij). Problematika varstva pred naravnimi in drugimi nesrečami kot celote pa je tako široka, da se obravnava deloma v tem poglavju, deloma pa v več drugih delih.

Prva osnova za opredelitev potrebnih površin in določitev lokacij za posamezna območja, pomembna za zaščito in reševanje, je ocenjevanje nevarnosti nastanka naravnih in drugih nesreč in ogroženosti zaradi njih:

- Po ocenah potresne nevarnosti je zaradi strukture tal najbolj nevarno območje južno od Šišenskega in Grajskega hriba ter Golovca.
- Po ocenah potresne ogroženosti bi ob potresu 8. stopnje po MCS utegnili biti hudo poškodovanih 3.197 stanovanjskih stavb (698.853 m² stanovanjskih površin) in v njih ogroženih 21 136 stalno prijavljenih prebivalcev, procesirati pa bi bilo treba 1,5 milijona m² ruševin. Pri tem niso upoštevane nestanovanjske zgradbe in dnevni migranti (190 000).
- Ob močnih poplavalh (stoletne visoke vode) je lahko ogroženih 7.981 hektarov površin z 18 688 stalno prijavljenimi prebivalci in 4.177 stavb s hišnimi številkami. Poplavno posebej nevarno je območje južno od črte Šišenski hrib – Grajski hrib – Golovec.
- Zaradi industrijskih nesreč v obratih večjega tveganja za okolje je lahko ogroženih okoli 2 000 ljudi zlasti na

občasno dopolnjeval ali spreminjal. Za ožje mestno središče je predlagana uvedba brezplačnega minibusa, ki bi ustrežal najvišjim kriterijem varovanja okolja in zaščite pred hrupom in bi obratoval v obliki osmice po notranjem cestnem obroču (Slovenska, Aškerčeva, grajski predor, Resljeva, Komenskega, Tavčarjeva). Vsi deli mestnega središča bodo tako dostopni v manj kot petih minutah hoje.

Prestopne točke bodo urejene po sistemu parkiraj in se pelji z javnim prevozom (P+R)

Najpomembnejša prestopna točka je železniška potniška postaja Tirni daljinski, regionalni in mestni sistem, mestni in primestni avtobusi avtobusi ter individualni motorni in kolesarski promet se bodo prek prestopnih točk združevali v integralno celoto. V območju vseh primarnih prestopnih točk javnega potniškega prometa bodo tudi parkirišča za osebne avtomobile in kolesa.

Najpomembnejša prestopna točka za potnike javnega prometa je železniška potniška postaja, kjer se združujejo mednarodni, medkrajevni in regionalni vlaki, medkrajevni in regionalni avtobusi ter linije mestnega javnega tirnega in avtobusnega potniškega prometa. Druge pomembnejše točke so prevsem stičišča regionalne železnice z linijami mestnega javnega potniškega prometa. Umeščene so v glavnem na mestnih vpadnicah in cestnih obročih.

Na glavnih prestopnih točkah bodo urejena tudi parkirišča sistema P+R (parkiraj in se pelji z javnim prevozom). Parkirišča bodo zagotovila možnost parkiranja večjega števila osebnih vozil in bodo ustrezno opremljena. Zagotovljen bo tudi prostor za kolesarnice.

Dve remizi za servisiranje vlakov in ena za avtobuse

Za potrebe javnega prometa je potrebno zagotoviti tudi servisiranje in garažiranje voznega parka oziroma za to namenjene objekte - remize. Za mestno železnico sta predvideni dve remizi, ena v Črnučah in druga na Studencu ob železniški progi, za avtobuse pa se ohrani sedanji prostor v Šiški, dolgoročno pa se preverjajo tudi druge možnosti.

Težko pričakovana ureditev ljubljanskega železniškega vozlišča

Področje urejanja in načrtovanja železniške infrastrukture je v pristojnosti države, hkrati pa je tehnološka in prostorska zasnova železniškega omrežja, ki naj omogoči vožnjo sodobnih hitrih vlakov, zahtevna naloga in pogojena z različnimi interesi in omejitvami. Ljubljana se mora v daljši perspektivi navezati na predvideno hitro progo transevropskega V. prometnega koridorja. Ta proga naj bi skozi Ljubljano potekala od Dolgega mostu s predorom pod Rožnikom, se navezovala na medkrajevni in regijski železniški potniški promet na ljubljanski železniški postaji in potekala naprej proti Zidanemu mostu ob obstoječi zasavski progi.

Posodobitev ljubljanskega železniškega vozlišča je eden od pomembnih izhodiščnih pogojev za skladnejši prostorski razvoj Mestne občine Ljubljana, žal pa je projekt še v fazi priprave. Glede umestitve novih prog in naprav v prostor bodo možne različne rešitve. V prostorskem načrtu so predlagane rešitve, kjer je prednostno poudarjen prostorski razvoj Ljubljane, rešitve, ki jih bo potrebno še usklajevati, pa so opredeljene kot »predlogi v proučevanju«.

Ob potniški je predlagana nova tovorna obvozna proga, nova dvotirna gorenjska proga pa bo povezana z brniškim letališčem

Potek predlagane nove tovarne obvozne proge je v državnem prostorskem načrtu predviden tako, da poteka za Rožnikom, mimo Šentvida, po severnem obrobju Ljubljane mimo Črnuče do priključka na obstoječo progo v Polju. Potek proge je zaradi potrebe po zasedbi večjih novih površin in omejevanja razvojnih prostorskih potreb mesta, predvsem pa zaradi poteka čez najpomembnejše vodovarstveno območje

Mestne občine Ljubljana

leta 2027

Ljubljane problematičen in neprimeren. Z njo se občutno podaljšajo tudi poti vlakov, zato je vprašljiva tudi z vidika gospodarnosti prevozov. Kot primernejšo rešitev, ki je manj zahtevna glede usklajenosti z drugimi rabami prostora in sprejemljivejša glede vplivov na okolje, je v občinskem prostorskem načrtu predlagano, da bi proga za tovorni promet potekala med Vičem in Šentvidom zahodno od Rožnika v predoru, se nato odcepila proti vzhodu in tekla pod Rožnikom, mestnim središčem in Potniškim centrom do tovarne postaje Moste v predoru na nivoju -2, nivojsko pa bi se priključila na obstoječo progo na tovarni železniški postaji v Zalogu.

Z novo dvotirno gorenjsko progo, ki bi potekala od postaje Šentvid do Kranja po trasi vzporedno z avtocesto, bo omogočeno, da bo Ljubljana neposredno povezana z brniškim letališčem oziroma s sistemom zračnega prometa. Obstoječa gorenjska proga bo ostala namenjena predvsem regionalnemu prometu. Glede na potek nove proge po robu vodovarstvenega območja je predvideno, da se ustreznost trase v nadaljevanju priprave prostorskih aktov podrobneje prouči.

Stroka soglasno predvideva poglobitev železnice na območju mestnega središča

Mesto se v soglasju s številnimi pripravljavci novih prostorskih dokumentov in širše strokovne javnosti zavzema, da bi na območju mestnega središča proge potniških vlakov, vključno s potniško postajo Ljubljana, poglobili.

Potniške proge in predvidena nova hitra proga naj bi potekale v mestnem središču pod terenom, na nivoju -1. Gorenjska in kamniška proga bi se poglobili v delu od Drenikove ulice do potniške postaje, primorska proga v delu od Jadranske ulice skozi Tivoli do potniške postaje, zasavska proga pa v delu od potniške postaje do Most.

Železnica bo z dodatnimi postajališči postala tudi pomembna nosilka regionalnega tirnega prometa

Vključiti bi se morala v enoten sistem javnega potniškega prometa, z navezovanjem na druge oblike javnih prevozov, z možnostjo čimbolj neposrednega prestopanja in enotno vozovnico. Zato je predvideno, da se poleg ustrezne posodobitve glavne železniške potniške postaje v Ljubljani na stičnih točkah železniških prog in prog mestne železnice ali javnega avtobusnega potniškega prometa ter ob poselitvenih zgostitvah na regijskem prostoru uredi dodatna postajališča za regijske potniške vlake. To so sočasno prestopne točke potnikov za menjavo sredstva javnega prometa ali prestop s parkirišča P+R na javni promet.

Dodatna postajališča na mestnem območju so predvidena na zasavski prog pri Kajuhovi cesti, na primorski prog pri Gmajnicah, na Dolgem mostu ter pri Gregorinovi ulici, na gorenjski prog v Stanežičah, na dolenski prog na Rudniku, pri Peruzijevi ulici in pri Poljanski cesti ter na kamniški prog na Ježici in na Dobravi.

Kombinirani prevozi so povsem uveljavljena oblika prevozov v mednarodnih blagovnih tokovih. Možnosti za izvajanje teh transportov, ki so v Ljubljani trenutno majhne, saj obstoječi terminal v Mostah ob Letališki cesti ni zadosten, se bodo povečale z izgradnjo večjega prometnologističnega terminala za kombinirani tovorni promet v Zalogu, ki bo zaradi bližine priključka na vzhodno avtocesto omogočil neposreden pretovor blaga z železniških tovornih vlakov na tovarnjake in obratno.

Prestopne točke bodo urejene po sistemu parkiraj in se pelji z javnim prevozom (P+R).

Legenda:

Legenda:

— meja Mestne občine Ljubljana

— cesta

— celotna voda

Linije glavnega potniškega prometa:

— G1 - glavna linija avtobusnega prometa (srednja in dolga linija)

— G2 - glavna linija avtobusnega prometa (srednja in dolga linija)

— hitra železniška proga

— dodatna in regionalna železniška proga

••••• predpilotirani postaji železniških prog v predelih ali parkirnih vlogah

— železniška potniška postaja

— železniška potniška postaja

— lokalna glavna pot po Ljubljani

— servisna linija strojne stanice (skutla)

— javno parkirišče "parkiraj in se pelji" (P+R)

— P+R Potniški center Ljubljana

— letališče in proučevanje

— letališče in proučevanje

— letališče in proučevanje

— letališče in proučevanje

— letališče in proučevanje

— letališče in proučevanje

— letališče in proučevanje

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

Sliki kažeta pomen opredeljevanja intervencijske pokritosti, kjer je razvidna razlika v časih dostopa gasilskih vozil do posameznih območij v Mestni občini Ljubljana, če se izvoz poklicne gasilske enote izvaja z ene ali pa z več postaj.

območju industrijske cone v Šiški.

- Plazovno nevarno območje zajema 45 odstotkov območja Mestne občine Ljubljana (hribovita območja), na katerem živi 10 121 stalno prijavljenih prebivalcev.
- Požarna nevarnost naravnega okolja (gozd - 40 odstotkov površine MOL, travniki) se bo zaradi podnebnih sprememb verjetno povečala.
- Požarna statistika kaže na porast števila požarov v objektih (stanovanjskih, poslovnih, industrijskih). Podatki o intervencijah gasilske reševalne službe govore o 2 tisoč intervencijah letno, zdravstvene

reševalne službe pa o 16 tisoč izvozih v zvezi z urgentnimi stanji.

- Nevarnost nastanka vremensko pogojenih ujm (poplave, veter, toča, visok sneg, vročina, suša) se bo zaradi podnebnih sprememb verjetno povečala, saj že prihaja do večje intenzivnosti teh pojavov.

Druga osnova za opredelitev potrebnih površin in določitev lokacij so zahteve predpisov in standardov, ki opredeljujejo:

- površine za gasilce ob zgradbah (minimalne zahteve za dostopne poti, dovoljne poti, postavitvene površine in

Cestno omrežje ohranja in dopolnjuje sedanji avtocestni obroč, notranjemu cestnemu obroču s sistemom parkirnih hiš na obodu pa bo dodan še srednji cestni obroč skozi predora Golovec in Rožnik

V zasnovi cestnega omrežja je predvideno, da se ohrani radialni sistem, ki se nadgradi z boljimi koncentričnimi povezavami. Mestne ceste se preuredi ali dogradi le manjkajoče odseke predvsem na njihovih obstoječih trasah in površinah.

Avtoceste in mestna hitra cesta so del državnega sistema cest najvišje kategorije, katerih funkcija je daljinsko in medregionalno povezovanje. Na območju mesta so izoblikovane v avtocestni obroč in služijo razporeditvi zunanjega prometa do posameznih delov mesta (priključki) in obratno, nikakor pa niso namenjene potrebam notranjega (lokalnega) povezovanja v mestu.

Notranji cestni obroč omogoča, da se promet vodi predvsem po obodu mestnega središča, notranje cestno omrežje pa služi predvsem za dostavo in stanovalcem. Motorni promet v mestnem središču naj bi se po predvidenih načrtih umiril na 30 kilometrov na uro, več površin naj bi bilo namenjenih javnemu prevozu, pešpotem in kolesarskemu prometu. Tak režim podpira učinkovit javni prevoz, sistem parkirnih hiš na obodu in plačljivo kratkotrajno parkiranje na notranjem območju.

V mestnem omrežju je poleg notranjega cestnega obroča predlagan še srednji (drugi) cestni obroč, ki ga je mogoče ustvariti z dopolnitvami nekaterih novih cestnih odsekov.

Srednji obroč omogočata dva nova predora skozi Golovec in Rožnik, ki zvezno povezujeta Linhartovo, Topniško, Drenikovo, Na jami, Večno pot, Koprsko, Cesto v Mestni log, Jurčkovo in Kajuhovo cesto.

Cestno omrežje bo dopolnjeno s tangencialnimi cestami vzdolž avtocestnih smeri

Za zmanjšanje obremenitev mestnega cestnega omrežja z regijskim prometom so predvidene ureditve ali dopolnitve cestnega omrežja s tangencialnimi cestami, ki potekajo vzdolž avtocestnih smeri.

Najpomembnejša tovrstna cesta je štiripasovna severna Obvozna cesta (Nemška cesta), ki je na zahodu navezana na avtocestni priključek Brod, na vzhodu pa se prek Dunajske podaljša v južno obvoznico Črnuč in se južno od Brnčičeve priključuje na Zasavsko cesto.

Na vzhodni strani mesta poteka tangencialna deloma po srednjem obroču (od Rudnika do Litjske), nato pa skozi BTC in po Šmartinski cesti ter po predlagani obvoznici mimo Hrastja in Sneberij do Šentjakoba ob Savi.

Ob južni strani avtoceste je predvidena nova cesta, ki poteka od priključka na Rudniku, Dolgega mostu oziroma Tržaške ceste. Ker trasa poteka po zavarovanem barjanskem območju Natura 2000, je ta cestna povezava v prostorskem načrtu opredeljena kot »cesta v proučevanju«. Na vzhodu se ta južna tangencialna cesta navezuje na predlagano novo Kočevsko vpadnico oziroma obvoznico Škofljice.

Poleg novih cest, ki so v sedanjih prostorskih aktih že načrtovane (kot so povezava Roška-Njegoševa, Cesta v Mestni log-Hladnikova in nova severna vpadnica Tomačvo-Žale, povezava od Tržaške ceste pod železniško progo mimo Grbe/Vrhovcev do novega križišča Brdnikova/Večna pot), so predlagane tudi nekatere druge dopolnitve cestnega omrežja, ki bodo omogočile boljše delovanje cestnega prometa, kot so:

- Stegenska vpadnica (med Obvožno cesto in Celovško cesto) in njen podaljšek proti severu do AC priključka Šmartno - cesta je zaradi poteka po vodovarstvenem območju v osnutku prostorskega načrta opredeljena kot »cesta v proučevanju«,
- povezava od AC priključka Zadobrova do prometnologističnega terminala v Zajčji Dobravi,
- razširitev v štiripasovnice: Celovške ceste od Guncelj v smeri Medvod, Topniške ceste med Linhartovo in Kajuhovo, Litjske ceste med avtocesto in Pesarsko in Zaloške ceste od avtoceste do Polja,

Mestne občine Ljubljana

leta 2027

- povezava Grablovičeve na sever do Masarykove in na jug do Poljanske in Hrdecke ceste ter do Dolenjske ceste,
- povezava Stanežiče – Brod, ki bo vodila promet s Celovške ceste (Medvod, Škofje Loke, Kranja) na avtocestni obroč ter na severno Obvozno cesto,
- povezava Bratislavska–Fužine–Litjska–Hrušica do predlaganega 2. obroča skozi Golovec,
- podaljšek Chengdujske na jug do Litjske ter na sever do Letališke.

Šestpasovne avenije z ločenimi voznimi pasovi na vseh mestnih vpadnicah

Za izboljšanje pogojev delovanja javnega potniškega prometa bo treba na mestnih vpadnicah dograditi ločene vozne pasove za avtobuse oziroma proge za tirna vozila. Celovško, Tržaško, Dunajsko, Barjansko, Šmartinsko in Zaloško cesto bo treba ustrezno rekonstruirati in razširiti cestni prostor. Na teh cestah se zadrži 4 vozne pasove za motorni promet, dodajo se obojestranski rumeni vozniki, namenjeni izključno avtobusnemu prometu, taksijem in reševalnim vozilom. V drugi fazi je predvideno, da se na tej površini izvede vgradnja tirov mestne železnice.

V nadaljnji fazi priprave prostorskih aktov oziroma projektov za izvedbo predlaganih rešitev je predvideno, da se rešitve preverijo s prometnim modelom. Za širitev predviden cestni prostor bo v primeru strožjih ukrepov glede zmanjševanja osebnega avtomobilskega prometa namenjen povečanim površinam za pešce, kolesarje ali bogatejšo ozelenitev z drevoredi.

Ceste in preostale prometnice so v skladu s predpisi razvrščene v posamezne kategorije (avtoceste in hitre ceste, druge državne ceste, lokalne ceste in javne poti). Za posamezne kategorije cest in javnih poti so v odloku Izvedbenega prostorskega načrta predpisani tipski prečni profili, ki jih je treba upoštevati pri načrtovanju, ker določajo dimenzije posameznih elementov profila (vozne pasove, odstavne, robne in ločilne pasove, zelenice, bankine, kolesarske steze in hodnike za pešce).

Za mirujoči promet bo na voljo več parkirnih mest za kratkotrajno parkiranje, stanovalci in obiskovalci dogodkov v mestnem središču bodo lahko parkirali v podzemnih garažah, uslužbenci pa na varovanih in dobro opremljenih parkiriščih P+R

Rešitve za mirujoči promet so v prostorskem načrtu zasnovane večplastno. Parkiranje v mestnem središču je praviloma časovno omejeno. Za obiskovalce mesta je predvideno, da se zagotovi dovolj parkirnih mest za kratkotrajno parkiranje po sistemu »bližje je dražje«, za stanovalce pa možnost celodnevne parkiranja v skupinskih garažah. Za obiskovalce kulturnih, športnih in podobnih prireditev v mestnem središču ter dejavnosti, ki so v javnem interesu, so predlagane določene parkirne površine in lokacije podzemnih garaž ali parkirnih hiš predvsem ob mestnem obroču.

Za uslužbence in druge, ki se pripeljejo v mesto z osebnimi vozili za daljše časovno obdobje in zanje ni smotrno reševati potreb v mestnem središču, predvsem zaradi omejenega mestnega prostora, visoke cene zemljišč, prometnega in okoljskega obremenjevanja cest in narave, je predlagano, da se potrebam zadosti z izgradnjo javnih garaž in ureditvijo večjih parkirnih površin pri izvoru povpraševanja, z navezavo na javni prevoz. Predvsem je dan poudarek ureditvi in opredelitvi lokacij večjih parkirnih površin sistema P+R, parkiraj in se pelji z javnim prevozom, na vstopih v mesto, v bližini avtocestnega obroča ali bližini vozlišč linij mestnega in primestnega javnega prometa. Parkirišča P+R naj bi bila tudi ustrezno opremljena (javna razsvetljava, nadzor in varovanje, varen dostop do postajališča javnega potniškega prometa, dodatna ponudba, kot so prodajalne in kioski, WC, ozelenitev).

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

Foto: Dunja Wedam

delovne površine za gasilska vozila - SIST DIN 14090);

- merila za določitev najmanjše razdalje med obratom in območji, kjer se zadržuje večje število ljudi, ter infrastrukturo;

- merila za določitev varne oddaljenosti objektov za proizvodnjo in skladiščenje eksplozivov;

- standardi intervencijskega požarnega in zdravstvenega pokrivanja posameznih območij glede na vrsto objektov na njih;

- standardi preskrbe s požarno vodo.

Osnovni problemi, ki jih želimo nasloviti prek prostorske obravnave, so:

1. Uporaba prostora mora odražati, se prilagajati njegovi ogroženosti, urbanistični dokumenti pa morajo opredeliti varovanje prostora pred nenačrtnimi in nezadostno premišljenimi posegi, ki lahko bistveno spremenijo njegovo funkcioniranje ob morebitnih naravnih in drugih nesrečah, ter zagotoviti pogoje za ustrezno intervencijsko pokritost s primerno razmestitvijo in številom postaj gasilske in zdravstvene reševalne službe.

2. Primer neustrezne rabe prostora so gradnje (legalne in nelegalne) na poplavnem območju, ki je tudi z vidika potresne nevarnosti najbolj nevarno (Ljubljana južno od črte Pržan - Šišenski hrib - Grajski hrib - Golovec). Na teh območjih zdaj ni mogoče zagotavljati varnosti ob naravnih nesrečah in ustreznih površin za evakuacijo in nastanitev ter drugih potrebnih površin, varnih pred visokimi vodami.

3. Pomemben dejavnik tako varstva pred naravnimi in drugimi nesrečami kot varovanja kritične infrastrukture je varstvo območij vodnih virov, ki mora zagotoviti ustrezne količine in kvaliteto pitne vode in požarne vode tudi v izrednih razmerah.

4. Številna območja in posamezni

objekti v mestu niso oblikovani tako, da bi omogočali ustrezne dostopne poti, dovozne poti, postavitvene površine in delovne površine za gasilska vozila v skladu s standardi.

5. Urbanizacija vse bolj pritiska tudi na območja, kjer obstaja nevarnost industrijskih nesreč. Na drugi strani pa obrati, ki so vir nevarnosti, želijo širiti količinski in prostorski obseg svoje dejavnosti.

6. Na delih mesta, ki ni pokrito s centralnim vodovodnim sistemom, ni zagotovljena ustrezna preskrba s požarno vodo, zaradi česar bo potrebno graditi alternativno oskrbo s požarno vodo.

7. Območja za prestrežanje nevarnih snovi na vodotokih in mesta za hitro splovitev gasilskih reševalnih plovil na vodotokih niso urejena.

8. Neurejeno je pristajališče helikopterjev za reševalne namene.

9. Razvoj mesta je presegel stopnjo, ko bi bilo mogoče zagotavljati ustrezen čas dostopa gasilskih in zdravstvenih reševalnih vozil (za najbolj urbaniziran del je okvirni kriterij 5 minut vožnje interventnih vozil; ta čas z zmanjševanjem urbaniziranosti zmanjšuje in znaša 24 minut na ruralnem območju) z enega mesta, zato je potrebno vzpostaviti mrežo postaj gasilske in zdravstvene reševalne službe.

V skladu s tem želimo prek urejanja prostora doseči naslednje cilje: ohraniti primerna območja za potrebe zaščite in reševanja, določiti ukrepe in omejitve na območjih poplavne in potresne nevarnosti ter nevarnosti zaradi industrijskih nesreč, omejiti posege na erozijskih in plazovitih območjih, izboljšati potresno in požarno varnost v sklopu prenove, revitalizacije in preobrazbe mestnih površin osrednjih mestnih predelov, izboljšati dostopnost do objektov in območij za reševalna vozila in plovila (ureditev mirujočega prometa, uveljavljanje SIST DIN 14090, urejanje dostopov do vodotokov),

Pogoji za zagotovitev potrebnega števila parkirnih ali garažnih mest za potrebe posameznih dejavnosti (od stanovanj, družbenih, športnih, poslovnih, storitvenih in trgovskih do proizvodnih in drugih) so predpisani z odlokom, s katerim se sprejema prostorski načrt. Območje Mestne občine Ljubljana je glede teh zahtev razdeljeno na tri različna režimska območja.

Za kolesarje in motoriste bosta urejena notranji in zunanji kolesarski obroč, dobili pa bodo tudi kolesarnice na parkiriščih P+R

Večje možnosti za kolesarjenje bo prineslo postopno preurejanje sistema cest v mestu, s katerim bi večino ulic (znotraj karejev med obodnimi cestami) namenili izključno samo notranjemu, praviloma enosmernemu motornemu prometu in kolesarjem.

Z zasnovo kolesarskega omrežja je v prostorskem načrtu predvidena ureditev notranjega kolesarskega obroča (5-minutna dostopnost s kolesom iz središča mesta), s katerim bo doseženo hitrejšo premikanje kolesarjev po obodu namesto skozi mestno središče. Znotraj notranjega kolesarskega obroča je predvidena ureditev enakomerne terciarne mrežaste strukture kolesarskih povezav z rastrom, ki ni večji od 200 metrov. V dosegu 15-minutne dostopnosti s kolesom iz središča mesta je predviden zunanji kolesarski obroč. Namenjen bo predvsem daljinskemu radialnemu kolesarskemu prometu, da se bodo kolesarji lahko izognili zgoščenemu mestnemu prometu ali se popeljali po najkrajši povezavi med kraki daljinskih povezav. Med obema kolesarskima obročema je predvidena ureditev vzporedne enakomerne sekundarne mrežaste strukture kolesarskih povezav z rastrom, ki ni večji od 500 metrov.

Med obema kolesarskima obročema so v radialni smeri predvidene nove kratke, bolj neposredne, udobne in varne primarne kolesarske povezave, ki se nato navezujejo na rekreacijske kolesarske poti. Te skozi območja brez motornega prometa povezujejo posamezne dele mesta oziroma potekajo v rekreacijsko zanimivih območjih in smereh (pot ob Savi, pot ob Ljubljanici, pot pod Rožnikom).

Predvideno kolesarsko omrežje je navezano tudi na poti daljinskega državnega kolesarskega omrežja, ki potekajo po obodu mestnega območja in povezujejo kolesarsko omrežje v širšem regijskem prostoru. Veliko število dnevnih migrantov, ki se v mesto pripeljejo z daljših razdalj z osebnim avtomobilom, bi nadaljevalo svojo pot v mesto, če bi imeli možnost izposoje kolesa ali hrambe svojega kolesa na parkirišču P+R, zato je predvideno, da se vzporedno z urejanjem kolesarskih poti in stez uredi tudi omrežje kolesarnic. Postopno naj bi se uveljavila tudi pred leti začeta akcija mestno kolo (nakup koles, površine za izposojanje, služba za vzdrževanje in hrambo koles).

Predvidena je redna tirna povezava z brniškim letališčem, v mestu bo več heliportov, v bližini južne avtoceste pa naj bi morda umestili športno in poslovno letališče

Potek nove gorenjske proge mimo Brnika v Kranj bo omogočil, da se na tej progi uvede redna tirna povezava med Ljubljano in njenim letališčem. S tem bi se mesto tudi aktivno vključilo v zračni promet. V letalskem prometu se vedno bolj uveljavljajo tudi helikopterski prevozi. Ljubljana razen heliporta, ki služi predvsem potrebam Kliničnega centra, nima celovite ponudbe na tem področju (pristajanje, servisiranje). Zato so na mestnem območju predvidene tudi nove lokacije helidromov: za potrebe Kliničnega centra na objektu ob Bohoričevi ulici, za potrebe Ministrstva za obrambo ob Baragovi in štajerski vpadnici, skladno s predpisi pa bo mogoče urediti heliporte tudi na nekaterih poslovnih stavbah. Ljubljana pogreša tudi športno letališče, zato je predlagano, da se prouči možnost umestitve manjšega športnega in poslovnega letališča na območju v bližini južne avtoceste na Barju.

Mestne občine Ljubljana

leta 2027

Ljubljana na poti k preobrazbi v zeleno mesto

V dopoljenem osnutku novega prostorskega načrta je posebej premišljeno zasnovan zeleni sistem mesta, ki sledi viziji bogato ozelenjenega mesta na temelju okoljske etike. Naravne danosti ponujajo vse možnosti, da se ta vizija uresniči. Še več: predvidena je še večja urejenost ter programska, ureditvena in oblikovalska pestrost zelenih površin, ki pomembno sooblikujejo mestni prostor. Zasnova zagotavlja enakomerno razporeditev zelenih površin v mestu tudi v doslej manj urejenih mestnih predelih in povsod jasno opredeljuje njihovo namembnost. Za glavno mesto, trenutno celo glavno mesto Evrope, je zelenih površin izrazito premalo, med seboj so nepovezane in razporejene neenakomerno. Na vprašanje, naj našteje ljubljanske parke, bi vsakdo takoj prepoznal Tivoli, marsikdo pa takoj zatem obmolknil. Nadaljevanje odgovora pa bi se najbrž glasilo nekako takole: »V bližini našega bloka so sicer zelenice in nekaj igral, ampak ne vem, če je to res park ...« Vendar ni treba, da ostane tako.

Pestrost ponudbe javnih zelenih površin in hitra dostopnost čim večjemu številu ljudi

Zagotavljanje pestrosti je ena od vodilnih idej nove zasnove zelenih površin Ljubljane. Meščani jih lahko uporabljajo za pasiven oddih in sprostitve ali pa za dinamično, športno in rekreativno preživljanje prostega časa, za druženje ali uživanje v samoti, odvisno od značaja

Foto: Dunja Wedam
Ljubljansko barje.

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

Foto: Dunja Wedam

Knjižnica pod krošnjami.

postaviti ustrezno mrežo postaj gasilske in zdravstvene reševalne službe (predvidoma 3 dodatne poklicne postaje) in s tem zagotoviti tveganjem in standardom ustrezen čas vožnje reševalnih vozil ter zagotoviti ustrezno preskrbo s požarno vodo na območjih, kjer to ni zagotovljeno prek vodovodnega sistema.

Prostorska zasnova tako opredeljuje območja izključne, možne izključne, omejene in nadzorovane rabe ter druga območja.

V območjih izključne rabe so dovoljene izključno vojaške dejavnosti in dejavnosti, ki se nanašajo na zaščito in reševanje. To so:

- pristajališča za helikopterje (Univerzitetni klinični center), Gasilska brigada Ljubljana in predvideni centralni mestni heliport;
- zdravstveni domovi;
- bolnišnice;
- gasilske postaje in nepozidana območja okoli njih ter območja za postavitve novih poklicnih gasilskih postaj.

Območja možne izključne rabe so površine, rezervirane za potrebe zaščite in reševanja. To so površine, ki so praviloma v javni lasti in na katerih lahko v miru potekajo posamezne dejavnosti, ki ne zmanjšujejo dostopnosti in funkcionalnosti površin ob morebitnih naravnih in drugih nesrečah. Gre za površine, ki morajo biti dosegljive takoj.

Območja možne izključne rabe so:

- Območja za evakuacijo prebivalstva, ki so predvidena za zbiranje prebivalcev in pripravo na evakuacijo. Praviloma se uporabljajo ob neposredni vojni nevarnosti in vojni. Za evakuacijo je predvidenih 2.200.000 m² površin.
- Območja za nastanitev so predvidena za postavitve začasnih

bivališč (zabojniki, šotori, montažni objekti). Načrtovana so na večjih zelenih in rekreacijskih površinah v mestu in na večjih površinah zunaj pozidanih območij z dobrim dostopom in komunalno opremo (npr. območje avtosejma na Viču). Uporabljajo se ob večjih rušenjih objektov ob potresu in vojni. Za nastanitev je predvidenih 1.718.000 m² površin.

- Območja za izvajanje raznih aktivnosti so zbirna mesta reševalnih služb in njihove opreme, zdravstvene postaje so predvidene ob vpadnicah v mesto z dobrim dostopom na prometno omrežje mesta in z dobro komunalno opremo. Neposredno ob njih so predvidene lokacije za pristajališča za helikopterje - heliporte. Uporabljajo se ob potresu in vojni.

- Območja za pokop ljudi in živali so locirana ob današnjih pokopališčih.

Uporabljajo se v primeru potresa in vojne, če pokopov ni mogoče zagotoviti na običajen način.

- Območja za predelavo in odlaganje ruševin so locirana na deponiji komunalnih odpadkov (prekrivni material) in na območju že izkoriščenega dela kamnoloma Sadinja vas. Uporabljajo se ob večjih rušenjih objektov ob potresu in vojni.

- Območje za dekontaminacijo ljudi, živali in drugih dobrin je ob centralni čistilni napravi. Uporablja se v vojni.

- Črpališča požarne vode ob mestni Ljubljani in Gruberjevem kanalu se uporabljajo ob prekinitvi dobave požarne vode na območju stare Ljubljane.

- Območja za splovitev gasilskih reševalnih plovil na Savi (ob ureditvi akumulacijskih jezer) in Ljubljani (Špica) se uporabljajo za redne intervencije.

- Območja za prestrežanje nevarnih

posamezne površine. Ponudba možnosti je z novo zasnovo bolj raznolika, izbira pa je prepuščena posamezniku. Starejši, ljudje brez avtomobilov in otroci potrebujejo urejene zelene površine blizu doma. Tudi zaposleni prebivalci mesta so za popoldansko rekreacijo primorani izkoriščati bližnje možnosti. Namen zasnove zelenih površin je zato njihova čim bolj enakomerna razporeditev v mestnem prostoru, ki zagotavlja dostopnost mestne narave čim večjemu številu ljudi v čim krajšem času. Skoraj vse zelene površine mesta so v novih prostorskih dokumentih opredeljene kot javne površine, kar pomeni, da so namenjene vsem prebivalcem pod enakimi pogoji.

Pri načrtovanju zelenih površin mesta s(m)o v prvi fazi nastajanja prostorskih dokumentov sodelovali tudi meščanke in meščani

V času nastajanja *Prostorske zasnove*, predhodnice novih prostorskih dokumentov v sedanjih podobi, smo pripravljavci prostorskih aktov v letu 2001 povabili skupino naključno izbranih prebivalcev in prebivalk mesta Ljubljane, da se nam pridružijo pri snovanju novih načrtov za naše mesto. Strokovnemu pogledu smo želeli dodati žive izkušnje, želje in potrebe posameznikov, meščank in meščanov, ki so bili pripravljeni sodelovati na treh različnih tematskih delavnicah ter se tako vključiti v fazo razpoznavanja problemov v mestu ter iskanja idej in predlogov za izboljšanje stanja. Kar dve od treh delavnic sta bili namenjeni problematiki zelenih površin v mestu - obravnavali sta rečna obrežja in vrtičke. Ideje za reševanje problemov so izdelovalci novih prostorskih načrtov uporabili pri snovanju zelenih površin in marsikatera zamisel udeležencev delavnic se prav presenetljivo ujema s strokovnimi dognanji na teh področjih. Na delavnicah o rečnih obrežjih so bile izražene potrebe po strukturirani ureditvi rečnih obrežij Save in Ljubljane z večjo pestrostjo rab vzdolž celotnega obrežja, s poudarkom na ureditvi območij za šport in rekreacijo in dostopov do vode. Kot pomembna še neizkoriščena možnost je bilo prepoznano obrežje Ljubljane v vzhodnem delu mesta. Nanizane so bile ideje za sanacijo obvodnega prostora ter za ohranitev ali za ponovno vzpostavitev naravnega stanja vodotokov. Izražena je bila želja po uvedbi posebne kategorije obvodnega prostora v prostorskih načrtih. Prebivalci so predlagali tudi številne konkretne programe, med drugimi ureditev kopaljšča ob Savi severno od Črnuškega mostu in regatnega centra v Šentjakobu ter njuno medsebojno povezavo, na Ljubljani pa ureditev širšega območja Špice, Livade in Mesarice. Novi prostorski načrti v zasnovi zelenih površin mesta te ideje kolikor mogoče upoštevajo, to pa pomeni osnovo za njihovo podrobnejše načrtovanje in izvedbo.

Krajinsko zaledje mesta in zeleni klini

Krajinsko zaledje mesta so obsežna območja kulturne krajine z veliko zgoštevijo naravnih vrednot in pomembne kulturne dediščine. Nanj se v zasnovi navezujejo zeleni klini, ki prodirajo globoko v mestno središče. V Izvedbenem prostorskem načrtu se odražajo z večjim številom zelenih površin različnih vrst, drevoredov ter javnih pešpoti in kolesarskih povezav. V mestu ustvarjajo ugodne mikroklimatske razmere, omogočajo prevetrenost mesta in ustvarjajo naravne koridorje.

Najbolj opazna v mestni strukturi sta reliefna, z gozdom poraščena zelena klina Rožnika in Šišenskega hriba ter Golovca, ki se proti mestu zaključujeta s parkovnimi površinami Tivolija in Grajskega griča. Naravno zaledje Tivoliju, Rožniku in Šišenskemu hribu je obsežno območje Polhograjskih dolomitov. Večino območja vzhodnega zelenega klina obsega Golovec, ki ima poseben rekreacijski pomen za mesto in se navezuje na zeleno zaledje proti Jančam in Orlam.

Na severu in jugu mesto objemata obsežni, med seboj zelo različni, a obe z vodo povezani naravni okolji: obrečna krajina ob Savi in Ljubljansko barje. Južni, barjanski zeleni klin iz zaledja Ljubljanskega barja prodira proti središču mesta ob Ljubljani in se zaključuje na Špici, kjer je predvidena ureditev novega mestnega parka. Savska obrečna krajina je z mestom povezana z dvema bolj ali manj zaznavnima prodoroma.

Mestne občine Ljubljana

leta 2027

Severozahodni krak Savskega zelenega klina obsega obsežno območje varovanega območja vodonosnika Ljubljanskega polja ter sega vse do Save in prek nje do Šmarne gore in Rašice. Klin je v svojem mestnem delu večinoma že pozidan. Zaključujejo ga ureditve Športnega parka Ljubljana. Severovzhodni krak Savskega zelenega klina obsega obsežnejša območja kvalitetnih kmetijskih zemljišč Sneberškega proda in ima največ vsebinskih in prostorskih možnosti za vzpostavitev povezave med zelenim rekreacijskim zaledjem ob reki Savi in mestnim središčem. Z bodočim severnim mestnim parkom se zajeda globoko v središče mesta in vanj vnaša novo bivalno kvaliteto. Programsko raznolikost klina dopolnjujejo mestno pokopališče Žale ter predvideni športno-rekreacijski programi širšega pomena.

Osrednja rekreacijska območja

Na zaledna krajinska območja so v zasnovi zelenih površin navezana osrednja rekreacijska območja, namenjena oddihu, rekreaciji in preživljanju prostega časa. Praviloma gre za večja območja na prehodu med naravo in mestom, kjer prihaja do prepleta funkcij varovanja narave in rekreativne izrabe. Izvedbeni prostorski načrt v nekaterih rekreacijskih območjih omogoča tudi izgradnjo objektov, večinoma namenjenih športnim programom, pri čemer pa prostor še vedno ohranja pretežno nepozidan značaj.

Med osrednjimi rekreacijskimi območji sta v prvi vrsti območji Rožnika in Šišenskega hriba ter Golovca in Grajskega griča, ki ju prebivalci množično obiskujejo že danes. V zasnovi se jima pridružuje rekreacijsko območje Zajčja dobrava, ki bo okrepilo rekreacijsko ponudbo na vzhodnem delu mesta. Območje je danes premalo prepoznavno v mestni podobi in zahteva korenito programsko prenovo v novo večnamensko rekreacijsko območje.

Velike vsebinske in prostorske možnosti za ureditev parkovnih in rekreacijskih območij ponujata oba nižinska zelena klina na prehodu mesta v naravno zaledje. Obstoječo rekreacijsko infrastrukturo mesta bosta nadgradili predvideni novi večnamenski rekreacijski območji severnega in južnega rekreacijskega parka. Gre za dve obsežnejši programsko pestri parkovno rekreacijski ureditvi, ki ju bodo dopolnjevali različni za mesto pomembni razvojni programi. Povezovala ju bo nova mestna os Barjanske, Dunajske in Slovenske ceste.

Zelena pljuča mesta so mestni gozdovi

Gozdovi s posebnim namenom

Več kot tretjino ozemlja Mestne občine Ljubljana prekrivajo gozdovi, ki pomenijo zelena pljuča Ljubljane. Prevladujejo večnamenski gozdovi, ki so bili v prostorskih dokumentih celovito opredeljeni že l. 2001 kot območja gozdov s poudarjeno socialno vlogo, predvsem rekreacijsko, poučno in estetsko. Od proizvodnih gozdov se razlikujejo po posebnem načinu gospodarjenja, ki je prilagojen njihovim izrednim lastnostim, po posebnih varstvenih režimih in omejitvah ter večji stopnji ureditve in opreme gozdov. Marsikateremu meščanu pomenijo nepogrešljiv stik z naravo in možnost za vsakodnevni oddih.

Po velikosti so posamezna območja teh gozdov zelo različna. Razsežnejša zaključena območja gozdnega prostora, kot so Šmarna gora, Golovec, Rožnik in Šišenski hrib, ki vključujejo tudi gozdne jase in manjše vrzeli, so ogrodje mestnih zelenih površin. Zaradi poudarjene rekreacijske in okoljske vloge, vabljive privlačnosti in drugih izjemnih lastnosti, ki jih imajo, smo se odločili gozdove s posebnim namenom ohranjati, hkrati pa razvoj rekreacijskih dejavnosti usmerjati tako, da ne poslabšujejo kakovosti gozda.

Prostorska zasnova vključuje tudi manjše gozdne otoke v kmetijskem prostoru in v pretežno pozidanih območjih, ki bistveno prispevajo k prostorski pestrosti in členitvi mestnega prostora. V teh predelih velikost gozdne površine in njihova neposredna rekreacijska uporabnost niti nista pomembni, saj so tak status pridobili predvsem s svojo estetsko podobo.

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

snovi na Savi (Šentjakob) in Ljubljani se uporabljajo za redne intervencije. Območja omejena in nadzorovane rabe so tista, na katerih je pred odločitvami o načrtovanih posegih ali med njihovo izvedbo treba upoštevati nevarnosti nastanka naravnih in drugih nesreč, pogoje za delovanje reševalnih služb in pogoje za zagotavljanje varnosti ljudi in premoženja. To so območja obvezne gradnje zaklonišč, območja, ki jih ogrožajo poplave, plazovi, industrijske nesreče, posebej potresno nevarna območja ter dostopne poti, dovodne poti, postavitvene površine in delovne površine za gasilska vozila. Med druga območja štejemo tista, ki jih njihove sedanje ali bodoče značilnosti (gostota pozidave, višine objektov, vrsta rabe objektov) uvrščajo na določeno raven ogroženosti in je zato z ustrežno razporeditvijo postaj reševalnih služb in njihovim številom potrebno zagotoviti tak čas dostopa reševalnih ekip, ki omogoča reševanje življenj in premoženja. Med druga območja sodijo tudi tista, na katerih se predvideva gradnja nadomestnih načinov preskrbe s požarno vodo, ker obstoječe in predvideno vodovodno omrežje ne zagotavlja ustreznih pretokov.

Občane najbolj zanimajo spremembe namembnosti prostora

Janja Domitrovič,
Odsek za pobude meščanov

Prostorski razvoj Ljubljane je vsekakor področje oziroma tema, ki ji njeni prebivalci namenjajo veliko pozornosti. Z njim sta precej povezana in prepletena tako njihovo sedanje, še bolj pa prihodnje bivanje in življenje. Vprašanj, pobud, predlogov in različnih mnenj, ki jih posredujejo na Odsek za pobude meščanov, pa tudi v pogovorih na rednih mesečnih srečanjih župana Zorana Jankovića z občani, je precej. Največ predlogov je bilo postavljenih glede sprememb namembnosti prostora oz. ali jih bo nov prostorski načrt upošteval. Seveda gre v teh primerih za usodo njihove lastnine,

za zagotavljanje bodisi možnosti novogradenj po eni strani, po drugi pa tudi ohranjanje npr. obstoječih zelenih površin oz. neposeganje v sedanje stanje prostora.

Ob predlogih iz osebnih in družinskih interesov pa močno izstopajo vprašanja in zanimanje za zazidljivost prostora (stanovanjska in poslovna gradnja), nasprotovanje gradnjam, ki so lahko potencialni onesnaževalci okolja ali na kakšen drug način pomenijo degradacijo sedanje prostorske ureditve (hrup, emisije, pomanjkanje svetlobe ...) Na to se navezuje velika skrb občanov po ohranjanju in obnavljanju zelenih površin, po večji urejenosti sosesk, pa tudi prijaznejšem poslovnem okolju. Prizadevanje za razreševanje perečih prometnih razmer pa je vsekakor stalnica številnih pobud, kritik in predlogov. Opozorila se nanašajo tako na škodljivost sedanjih razmer (emisije, slaba pretočnost, prometni zamaški, dolgoletna nevlaganja v izboljšavo cestne, pa tudi železniške infrastrukture, na slabe povezave) kot tudi na izboljšanje stanja. Nemalo je predlogov za nove prometnice, ki bi razbremenile sedanje oz. za njihovo posodobitev, za izboljšavo cestne infrastrukture, na več kot nujno gradnjo garažnih hiš (ne samo v središču mesta, ampak predvsem v soseskah, kjer se dušijo od mirujočega prometa) in še bi lahko naštevali. Prav v sodobno začrtanem prostorskem planu meščanke in meščani pričakujejo pogumnejše rešitve, ki bodo te nakopičene probleme učinkovito razreševale tudi za prihodnost.

Seveda pa nikakor ne moremo mimo nujnosti izgradnje večjega števila kvalitetnejših stanovanj. Verjeli ali ne, veliko naših občanov se srečuje s perečimi stanovanjskimi problemi, ki so nemalokrat vezani na njihov vse prej kot zavidljiv socialni položaj. Koliko mladih družin, pa tudi mater samohranilk, ki se zaposlene ali nezaposlene prebijajo iz meseca v mesec, težko čaka razpise Javnega stanovanjskega sklada, a žal jih na njih uspe komaj tretjina. Predvidene površine za razmah stanovanjske gradnje so torej za marsikoga tudi želja, ki se bo uresničila v tem prostorskem planu.

Gospodarjenje v teh gozdovih je prilagojeno in se izvaja v skladu z gozdnogospodarskimi načrti; tako v npr. v njih posamezna drevesa in gozdne sestoje zaradi njihove privlačnosti in poučne vloge ohranjamo do visoke starosti. Dopustne so ureditve in postavitve opreme, kot so poti, počivališča, razgledišča in podobno, da jih lahko obiskujemo, vendar pa zanje veljajo varstveni režimi in omejitve, ki preprečujejo vsa dejanja s škodljivimi vplivi na okoljsko ravnovesje, se pravi, spreminjanje rastiščnih razmer, uničevanje ali poškodovanje drevja in grmovja, prosto živečih živali ter njihovega življenjskega prostora, promet z vozili na motorni pogon ter uničevanje opreme in ureditev.

Varovalni gozdovi

166 hektarov gozdov na Grmadi in Šmarni gori, v Zajčji dobri in v okolici Kašlja, Javorja in Prežganja je zaradi izjemnih ali pestrih okoljskih kakovosti razglašeni za varovalni gozd. Zavarovani so s posebno državno uredbo. V njih je treba brezpogojno ohranjati in varovati naravne procese. Prepovedani so vsi gozdnogospodarski posegi in ukrepi, katerih neugodni vplivi bi utegnili kakorkoli spremeniti lastnosti naravnih življenjskih okolij. Po potrebi so dovoljene le sanitarne sečnje, posek posamičnega drevja in sanacijski ukrepi.

Gozdni rezervat

Na skrajnem vzhodu občine v Posavskem hribovju ima Ljubljana še 11 hektarov velik gozdni rezervat Jazbine. V njem je gozd prepuščen naravnemu razvoju brez ukrepov gospodarjenja. Gozdni rezervati so zaradi svoje visoke razvojne faze izjemno pomembni za raziskovanje, proučevanje in spremljanje naravnega razvoja gozdov in biotske raznovrstnosti.

Zelene povezave: vodotoki, Pot, drevoredi

Zelene povezave so ena pomembnejših struktur v mestnem tkivu, ki povezujejo in oblikujejo mestni prostor. Najpomembnejše med njimi – poteze vodotokov, Pot, drevoredi, počivališča – imenitno dopolnjujejo prepoznavno mestno podobo. S svojim vzdolžnim potekom povezujejo posamezna območja zelenih površin med seboj in z naravnim zaledjem, povezujejo pa tudi posamezne mestne predele z različnimi prepoznavnimi značilnostmi. V širšem smislu jih dopolnjujejo predeli za pešce, ulice in trgi. Zgoščeno se pojavljajo v območjih zelenih klinov in so v izvedbenem prostorskem načrtu opredeljene s posebnimi vrstami namenske rabe.

Vodotoki

Vodotoki, bodisi velike reke bodisi manjši potoki, vselej predstavljajo poteze mestnega merila. Pomembno je, da so v mestni strukturi prepoznavne, medtem ko so hkrati notranje členjene in raznolike. V zasnovi zelenih površin Ljubljane so obravnavane kot celote. Poteze vodotokov Save, Ljubljanice in Glinščice, Gradaščice in Malega Grabna štejejo med ogrodne prvne zasnove zelenih površin. Uporabljene so kot osnova za ustvarjanje zelenih rekreacijskih potez, saj je njihov vzdolžni potek več kot primeren za ureditev sprehajalnih in kolesarskih poti. Obvodni prostor pa ponuja veliko možnosti tudi za najrazličnejše druge rabe in ureditve. Izvedbeni prostorski načrt ga namenja predvsem obrečnemu zelenju, s čimer poudarja njegovo okoljsko vlogo, vstopno-izstopnim mestom za rečni promet, urejenim dostopom do vode in objektom, ki so namenjeni varstvu voda. Kjer je le mogoče, se ureditve obrečnih pasov razširijo v parkovne površine ali v površine za rekreacijo na prostem.

Pot: velikopotezni simbolični mestni park ter kulturni in zgodovinski spomenik

Pot je najbolj sistemsko načrtovana ureditev javne zelene površine v Ljubljani. Je hkrati mestni park ter kulturni in zgodovinski spomenik.

Mestne občine Ljubljana

leta 2027

Ima pomembno rekreativno vlogo, hkrati pa s svojim krožnim potekom simbolno povezuje različne dele mesta in tako posredno poudarja raznolikost naravnih in grajenih prvin mesta. Prav v tej simbolni vlogi je ena najpomembnejših povezovalnih prvin v dejanski in mentalni podobi mesta. V zasnovi zelenih površin mesta ima Pot osrednjo vlogo. V delih, kjer je izvedena v polnem obsegu kot 20 metrov širok zeleni pas z obojestranskim drevoredom, je opredeljena kot posebna kategorija parka. Na Pot se, ker prostor to dopušča, navezujejo različne parkovne in rekreacijske ureditve. Na odsekih, kjer še ni izvedena ali pa je izvedena v okrnjeni obliki, je ob predvidenih večjih preobrazbah mestnih območij predpisana njena vzpostavitev v polni 20-metrski širini.

Drevoredi

Drevoredi so načrtovani tako, da poudarjajo krakasto strukturo mesta, razvito ob mestnih vpadnicah, ter posamezne krake mesta povezujejo tudi prečno. S tem oblikujejo in okoljsko bogatijo mestni prostor in ustvarjajo prijetnejše vsakodnevne poti prebivalcem. Zasnova predvideva ohranitev vseh obstoječih drevoredov, med katerimi so najpomembnejši tisti ob glavnih mestnih vpadnicah in v osrednjem delu mesta. Opredeljuje jih tudi ob vseh večjih novo načrtovanih cestah.

Ljubljana: nosilka rekreacijskih, okoljskih in kulturnih programov ter v bližnji prihodnosti turistično privlačna krožna plovna pot

Ljubljana je ključna vodna poteza Ljubljane in igra pomembno vsebinsko, identitetno, povezovalno in členitveno vlogo v mestnem prostoru. S tekom skozi različna okolja se spreminjata njena vloga in značaj, pa vendar ostaja prepoznavna kot celovita poteza, obenem pa tudi velika priložnost za ureditev bogatega in pestrega odvodnega prostora. Povezuje naravno okolje Barja, iz katerega prehaja v mesto, kjer je v mestnem središču ujeta korito, v primestnih spalnih naseljih pa ima vlogo osrednje rekreacijske poteze z ravninskim zaledjem prodnih nasipov na vzhodu Ljubljane. Zaključuje se z izlivom v Savo na sotočju treh rek, ki je zanimiv, a premalo znan pojav v naši neposredni bližini. Dodatno privlačnost ji daje Gruberjev prekop, pomemben tehniški spomenik in danes skoraj nepogrešljiv sestavni del mestne podobe. V zasnovi zelenih površin je reka Ljubljana nosilka rekreacijskih, okoljskih in kulturnih programov. Vzdolž njenega toka so predvidene zvezne ureditve, kot so pešpoti, kolesarske steze in predvsem plovna pot. V zaledju mesta se ob njej ohranjajo strukturne značilnosti odprte rečne krajine.

Ljubljana je tudi turistično privlačen rekreacijski prostor, saj je primerna za plovbo in veslanje. Na odseku od Črne vasi do zapornice na Ambroževem trgu ter po Gruberjevem prekopu je že danes dovoljena plovba za prevoz potnikov in blaga s plovili na motorni pogon z nekaterimi tehničnimi omejitvami. Z izgradnjo nove zapornice na sotočju Gruberjevega prekopa in Ljubljane v Štepanjskem naselju pa bo mogoče urediti krožno plovno pot tudi po osrednjem, mestnem delu Ljubljane in po Gruberjevem prekopu, da bo zanimiva za organizirano turistično plovbo. Obrečni prostor bodo obogatili urejeni dostopi do vode in rečna pristanišča, dopolnjena s turističnimi programi. Plovna pot bo omogočila tudi boljšo povezavo mesta s krajinsko zanimivim barjanskim zaledjem. Na območju Livade je predvidena tudi ureditev marine za rečna plovila.

Sava: veriga hidroelektrarn, ob zajezitvah pa tudi veliko rekreacijsko območje

Savska obrečna krajina ponuja z razmeroma ohranjeno naravo velike možnosti za ureditev rekreacijskih površin. V zasnovi zelenih površin je široka poteza obrečne krajine ob Savi obravnavana celovito. Predvidena izgradnja verige hidroelektrarn na Savi ji bo sicer dala značilnosti

DOSTOP DO ZELENIH POVRŠIN

- lokalni in mestni parki
- predvideni lokalni parki v območjih OPPN
- območja znotraj radija 400m od lokalnega ali mestnega parka
- stanovanjska območja
- nestanovanjska območja

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

Foto:grafiji: Maša Šorn

Otroško igrišče v Tivoliju.

gospodarske izrabe, ki pa jo je mogoče nadgraditi in v prid mestu in meščanom ob zajeztvah urediti veliko rekreacijsko območje na severnem robu mesta. V širšem pasu ob reki vse od Tacna do Šentjakoba je mestoma na desnem, mestoma na levem bregu predvidena ureditev prostora za najrazličnejše oblike rekreacije in spremljajočih programov, ki jih bo povezoval sistem krožnih pešpoti in kolesarskih stez. Poleg sedanjega športnega centra v Tacnu se bo zaradi zajeztve na odseku med Ježico in Šentjakobom ponudila možnost ureditve novega rekreacijskega središča za različne oblike vodnih športov. V prihodnosti se bo ureditvam ob rekah pridružilo še urejeno območje sotočja treh rek, Ljubljanice, Save in Kamniške Bistrice, ki kot še neizkoriščen prostor čaka nekje na robu mesta.

Parki imajo v novi prostorski zasnovi status posebne namenske rabe in jim tako ne bodo več pretile pozidave

Parkovne površine predstavljajo tako z vidika uporabnikov kot z vidika zgradbe in podobe mesta ključne gradnike zasnove mestnih zelenih površin. Večinoma se pojavljajo kot samostojne ureditve, ki pa se navezujejo na večja gozdna ali rekreacijska območja, vodotoke, pa tudi na grajene mestne strukture, lokalna središča in druge. Med seboj jih povezujejo vodotoki, z drevoredi ozelenjene ulice ter pešpoti in kolesarske steze. Pomembna novost pri njihovem načrtovanju je, da so v novih prostorskih dokumentih opredeljene kot posebna vrsta namenske rabe, namenjena izključno parkom, in ne več kot skupen pojem za »parkovne, športne in rekreacijske površine« kot doslej, ko so bili parki med možnimi rabami vselej zapostavljeni. Taka razvrstitev predvsem bistveno zmanjšuje možnost pozidave parkov, kjer bo poslej mogoče umeščati izključno objekte, ki dopolnjujejo parkovni program z gostinsko, kulturno ali izobraževalno ponudbo. Parki so, razen redkih izjem, namenjeni javni uporabi.

Stik Tivolija z mestnim središčem.

Mestne občine Ljubljana

leta 2027

Parkovne površine se razlikujejo po uporabni funkciji

Zasnova predvideva 422 hektarov parkov, ki jih bo treba iz večinoma preprostih zelenic preurediti v parke v pravem pomenu besede. Urediti bo treba travnate večnamenske površine, zasaditi rastlinje in parkovne površine opremiti za pasivno uporabo in za rekreacijo. V vseh parkih je predvidena tudi možnost za izgradnjo novih otroških igrišč, ob večjih parkovnih površinah je treba poskrbeti tudi za parkirišča, pitno vodo in javne sanitarije v parkih ali njihovi neposredni bližini.

Tri osrednje mestne parke dopolnjujejo manjši reprezentativni parki, omrežje lokalnih parkov, tematski parki, kot sta živalski in botanični vrt, ki se jima lahko pridruži še kakšna parkovna površina s prepoznavno vodilno temo, na prehodu mesta v naravno zaledje pa večja večfunkcionalna parkovno-rekreacijska območja, kakršna bosta severni in južni rekreacijski park.

Osrednji mestni parki: poleg priljubljenega Tivolija in množično obiskanega Grajskega griča nastajata Severni mestni park z Navjem od Vilharjeve do Linhartove ceste vzdolž Železne ceste in mestni park na Špici

Za parke mestnega pomena je značilna kompleksnejša notranja struktura, večja oblikovna vrednost in poudarjen reprezentativno simbolni pomen za mesto. Trije osrednji mestni parki so: Tivoli, Grajski grič in Severni mestni park. Njihova lega v samem središču mesta in hkrati na zaključkih vzhodnega, zahodnega in severnega zelenega klina je edinstvena. Mesto je z njimi neposredno povezano s svojim naravnim zaledjem. Medtem ko sta Tivoli in Grajski grič že stalnici v naši zavesti o podobi mesta, za Bežigradom nov osrednji mestni park šele nastaja. Osrednji del novega, približno 4 hektare velikega Severnega mestnega parka se bo raztezal od Vilharjeve do Linhartove ceste vzdolž Železne ceste in bo ta predel mesta obogatil z različnimi novimi ureditvami. V park po vključena tudi Plečnikova ureditev Navja. Trem osrednjim mestnim parkom se po značaju in funkciji zaključevanja zelenega klina približuje tudi predviden mestni park na Špici.

Manjši parki v središču mesta

Znotraj ožjega središča mesta najdemo več manjših parkov, katerih vlogo in podobo določata njihov zgodovinski ali reprezentativni pomen. Mnogi med njimi imajo vrednost in status kulturnih spomenikov. Med njimi je zagotovo najbolj znan Miklošičev park.

Lokalni parki v bližini stanovanj

Eden od pomembnejših ciljev zasnove mestnih zelenih površin je, da vsem prebivalcem zagotovimo urejeno parkovno površino v neposredni bližini doma. Omrežje manjših, med urbanim tkivom razpršenih lokalnih parkov je namenjeno predvsem tistim, ki jim velika in bolj oddaljena območja odprtega prostora iz različnih razlogov niso dostopna (starejšim, staršem z vozički in majhnimi otroki ...). Za izgradnjo omrežja manjših parkovnih ureditev so v zasnovi uporabljene obstoječe, neizkoriščene in neurejene zelenice. Znotraj mestnega tkiva so lokalni parki razmeščeni v oddaljenosti največ 5 minut hoje od večine okoliških domov (400 metrov). Lahko so samostojne parkovne ureditve ali navezani na druga območja ali javne stavbe, zlasti lokalna središča. Nekaj urejenih parkovnih površin lokalnega značaja Ljubljana že ima, na primer v soseskah Ruski car, Nove Poljane in Prule.

Tematski parki

Pod skupnim pojmom tematski parki je v zasnovi zbrana pestra paleta različnih urejenih zelenih površin, ki imajo poudarjeno kakšno bistveno lastnost, ki jim daje prepoznavnost. Med tematske parke uvrščamo površine za šport in rekreacijo na prostem, površine, namenjene vrtičkarstvu, pokopališča ter prav posebna parka, kot sta botanični in

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

Fotografiji: Dunja Wedam

Vrtiček v Črnučah.

Trnovski vrtički za Fakulteto za arhitekturo.

živalski vrt. Vsa ta območja imajo tudi značilnosti parkovnih ureditev, zato jih uvrščamo med parke v najširšem pomenu besede.

Vrtički kot del podobe srednjeevropskih mest in pomembna oblika ustvarjalnega preživljanja prostega časa meščank in meščanov

Vrtičkarstvo je priložnostna dejavnost pridelovanja vrtnin in gojenja okrasnih rastlin za lastne potrebe prebivalcev. Iz podatka, da je bilo do nedavnega na območju Ljubljane v skupnem seštevku več kot 200 hektarov z vrtički obdelanih površin, kar ustreza približno velikosti ozjega mestnega središča, je mogoče sklepati, da je ta dejavnost pomembna in nadvse priljubljena oblika preživljanja prostega časa za veliko število Ljubljančanov.

Vrtičkarstvo se v takšni ali drugačni obliki pojavlja v večini evropskih, z Ljubljano primerljivih mestih. Predvsem gre za urejeno in nadzorovano obliko te dejavnosti na ustreznih lokacijah. Za tako obliko vrtičkarstva si prizadevamo tudi v novih prostorskih načrtih Mestne občine Ljubljana.

Kako so se o vrtičkih izrekli občanke in občani, ki so sodelovali na tematskih delavnicah?

Prebivalke in prebivalci Ljubljane, ki so sodelovali na delavnicah s pripravljavci prostorskih dokumentov, so med priporočili za reševanje problematike neurejenih vrtičkov navedli, da je treba vrtičkarstvo natančneje opredeliti in določiti posebna območja za to dejavnost ter pri tem upoštevati združljivost s sosednjimi rabami. Opredeliti je treba tudi dovoljene objekte in opremo vrtičkarskih območij, zmanjšati razdalje med domom in vrtičkom ter spoštovati vodovarstvena območja in predpise glede gojenja rastlin brez uporabe pesticidov in umetnih gnojil.

Mestne občine Ljubljana

leta 2027

Celovit pristop k urejanju vrtičkarstva

S celovitim pristopom k urejanju vrtičkarstva je v novem prostorskem načrtu vrtičkom zagotovljen ustrezen položaj med drugimi rabami prostora. V okviru zelenih površin mesta so opredeljeni kot posebna vrst mestnih zelenih površin in so pravzaprav neke vrste tematski parki. Dejavnost vrtičkarstva je v prostor umeščena tako, da ne ogroža okolja, ohranja naravo, zdravje ljudi in ustvarja urejeno podobo mesta. Zato poslej vrtičkov ne bo več na neprimernih lokacijah, kot so vodovarstvena območja, krajinski parki in območja Nature 2000, obrežja vodotokov in poplavna območja, prav tako ne v bližini avtocest, večjih prometnic, industrijskih območij in daljnovodov kot virov sevanja. Vrtički prav tako ne sodijo v ožje mestno središče, na vidno izpostavljene lokacije, v bližino območij kulturne dediščine in v bližino pokopališč.

Trajne in začasne lokacije za vrtičke

Lokacije za vrtičke so v zasnovi zelenih površin mesta kolikor mogoče opredeljene na podlagi ustreznih obstoječih lokacij in razporejene tako, da kar se da enakomerno oskrbujejo vse predele mesta. Lokacije so treh vrst: trajna območja za vrtičke, območja, kjer so vrtički dovoljeni kot sestavni del ureditev zelenih površin v stanovanjskih območjih, in območja, kjer bodo vrtički gostovali začasno.

Zasnova opredeljuje večja trajna območja za vrtičke predvsem na robovih urbanih kompleksov na predelih Zaloga, Hrušice, Bežigrada, Vižmarij, Šentvida, Dravelj in Podutika, Brda ter med Malim grabnom in južno avtocesto. Za nekatere med njimi je predlagana razširitev, dodana pa jim je še velika nova lokacija na območju južno od Livade. Za ureditev novega območja vrtičkov na Livadi in povsod tam, kjer so vrtički predvideni kot del ureditve večjega območja s prepletom različnih rab, na Barju, Rudniku, v Slapah in na območju sanacije gramoznice v Obrijah, je predvidena izdelava t. i. podrobnega prostorskega načrta.

Večja trajna območja vrtičkov dopolnjuje drobna mreža manjših območij, kjer se vrtički pojavljajo kot sestavni del ali dopolnitev zelenih površin v stanovanjskih območjih, na primer v Šiški in na Viču. Vrtički bodo tam lahko še ostali, vendar minimalno opremljeni. Ta območja vrtičkov niso posebej opredeljena kot vrsta namenske rabe, so pa s posebnimi določili novih prostorskih aktov dovoljena povsod, kjer ne gre za izrazito neprimerne lokacije.

Nekatera območja obstoječih vrtičkov pa bodo morala sčasoma prostor prepustiti drugim programskim vsebinam. Če niso v nasprotju z opredeljenimi prostorskimi kriteriji, so vrtički na teh lokacijah dopustni kot začasna raba, dokler jih ne bodo nadomestili novi razvojni programi.

Opredeljeni so pogoji, kako morajo biti območja vrtičkov urejena in opremljena

Poleg lokacij za vrtičke so v izvedbenem prostorskem načrtu opredeljeni tudi pogoji, pod katerimi se dejavnost lahko izvaja. Posamezno območje vrtičkov bo moralo imeti enotno funkcionalno in oblikovno zasnovo, enotno ograjo, urejeno parkiranje, način ravnanja z odpadki, oskrbo z vodo in urejene sanitarije. Opremljeno bo lahko z lesenimi lopami ali zaboji za shranjevanje orodja in otroškimi igriščem za potrebe območja.

Kdo bo lahko najel vrtiček?

Meščanke in meščane poleg lokacij za vrtičke in pogojev za njihovo opremljanje gotovo najbolj zanima, kdo, kdaj in kje bo lahko vrtiček najel in kakšni bodo pogoji za najem vrtička. Vprašanja, povezana s fizičnim urejanjem in najemom vrtičkov, presegajo pristojnosti priprave novih prostorskih dokumentov. Z urejanjem teh vprašanj bo treba počakati do takrat, ko bodo lokacije v novih prostorskih načrtih potrdili mestni svetniki in svetnice.

Besedila za predstavitev novega Prostorskega načrta Mestne občine v tej številki glasila Ljubljana so prispevali: *vodja priprave novih prostorskih dokumentov* **Tomaž Souvan** (*predstavitev novosti v novih prostorskih dokumentih*), **doc. dr. Mojca Šašek Divjak, izr. prof. dr. Kaliopa Dimitrovska Andrews** (*predstavitev Strateškega prostorskega načrta Mestne občine Ljubljana*), **mag. Maja Simoneti, Janja Solomun** (*predstavitev Izvedbenega prostorskega načrta Mestne občine Ljubljana*), **Marko Fatur** (*predstavitev gospodarske javne infrastrukture*), **Marjan Cerar** (*predstavitev prometne politike*), **Mateja Doležal** (*predstavitev zelene sistema*), **Urša Šolc, Urša Zakrajšek, Matjaž Harmel** (*predstavitev celovitih vplivov na okolje*).

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

Novo mestno pokopališče je predvideno v Stanežičah, v okolici pokopališča na Bizoviku pa je izbran tudi prostor za pokop malih živali

Pokopališča kot območja posebne namenske rabe opredeljujejo površine za pokop in spomin na umrle. Ob tej osnovni namembnosti prevzemajo tudi vlogo parkov in rekreacijskih površin. Obisk pokopališča za marsikaterega prebivalca, zlasti starejšega, namreč pomeni edino rekreacijo. Tja se ljudje zatečejo pred vsakodnevnim vrvežem, da bi bili s svojimi bližnjimi ali sami s sabo.

Obstoječa pokopališča so razporejena v dve skupini: mestna in krajevna pokopališča. Predvidena je predvsem širitev mestnih pokopališč, krajevna pokopališča pa v glavnem ohranjamo v sedanjem obsegu.

Mestna pokopališča (Žale, Vič in Sostro) so pokopališča, namenjena najširšemu krogu prebivalcev, ki jih posamezniki izbirajo glede na značilnosti, kvalitete in posebnosti posamezne lokacije in ne več toliko po teritorialni pripadnosti. Imajo dobre prostorske možnosti za širitev, ki je v zasnovi tudi predvidena. Ob povečanem razvoju mesta na severozahod bo tudi v tem delu mesta potrebno zagotoviti novo mestno pokopališče. Lokacija zanj je predvidena na območju Stanežič.

Posebne pomena je Navje – pokopališče, ki je preseglo svojo osnovno funkcijo in preraslo v spominski park velikega kulturnega pomena.

Krajevna pokopališča (Šentjakob, Bizovik, Dravlje, Polje, Šmartno, Rudnik, Štepanjsko naselje, Črnuče, Stožice, Šentvid, Šentpavel, Javor, Prežganje, Lipoglav in Janče) so pokopališča z večjo stopnjo lokalne pripadnosti. Mnoga med njimi nimajo možnosti širitve ali pa so te zelo omejene.

Zapolnjevala se bodo v obstoječem obsegu in ohranila namen tudi po zapolnitvi grobnih polj, kar omogoča žarni način pokopavanja. Večja širitev je predvidena le za pokopališče v Polju. Na vseh pokopališčih so dovoljena vzdrževalna dela in izgradnja mrliških vežic.

V zasnovi je predvideno tudi pokopališče za male živali, kar bo na območju Mestne občine Ljubljana novost. Lokacija zanj je izbrana v okolici pokopališča Bizovik.

Kako bosta nova prostorska dokumenta Mestne občine Ljubljana vplivala na okolje

Oba nova prostorska načrta, strateški in izvedbeni, bosta narekovala nadaljnji prostorski razvoj občine. Prostorske ureditve, ki so v obeh predvidene, pa bodo imele tudi določene vplive na okolje. Te vplive ocenjuje in opredeljuje postopek, imenovan celovita presoja vplivov na okolje ali s kratico CPVO.

Kaj sploh je celovita presoja vplivov na okolje?

Gre za instrument, ki ga je vpeljala Evropska skupnost z namenom, da bi zmanjšali vplive na okolje, ki se lahko pojavijo z izvajanjem strateških, programskih, planskih ali prostorskih dokumentov. Postopek je bil prenesen tudi v slovensko zakonodajo. Tako je cilj celovite presoje vplivov na okolje usmerjanje razvojnih idej na način, da bodo povzročale čim manjši vpliv na naravo, okolje, zdravje ljudi in kulturno dediščino.

Postopek celovite presoje vplivov na okolje vodi Ministrstvo za okolje in prostor, ki na koncu postopka tudi izda sklep o tem, ali so vplivi nekega dokumenta na okolje sprejemljivi. Pomoč ministru pri odločanju, ali je neki dokument z vidika varstva okolja, narave, zdravja ljudi in kulturne dediščine sploh sprejemljiv ali ne, pa nudi okoljsko poročilo.

Kaj je okoljsko poročilo?

Okoljsko poročilo je dokument, v katerem so opredeljeni in ovrednoteni možni vplivi, ki jih lahko povzroči izvedba nekega plana ali programa na okolje, ohranjanje narave, varstvo človekovega zdravja in kulturne dediščine. V okoljskem poročilu so dejansko navedeni vsi možni vplivi, ki jih neka razvojna ideja lahko povzroči v prostoru.

Foto: Dunja Wedam

Neurejene vrtnice ob Plečnikovih Žalah je zamenjal nastajajoči Šmartinski park z jeseni zasajenim drevoredom.

Mestne občine Ljubljana

leta 2027

Foto: Jakše Jeršič

Kako poteka priprava okoljskega poročila?

Najprej je potrebno pripraviti pregled stanja okolja in na tem izhodišču izluščiti ključne okoljske probleme, ki se pojavljajo na nekem območju. Ta faza se imenuje vsebinjenje, s tujko ji rečemo *scoping*. Nato opredelimo okoljske cilje, ki jih mora zasledovati izvedba plana ali programa. Okoljski cilji so oblikovani tako, da prispevajo k reševanju okoljskih problemov, ki se pojavljajo na območju. Ključna faza priprave okoljskega poročila pa je faza opredelitve možnih okoljskih vplivov in vrednotenja, ali bodo razvojne ideje, prostorske ureditve, ukrepi itd., zapisani v planu ali programu, prispevali k uresničevanju zastavljenih okoljskih ciljev.

Omilitveni ukrepi

Če se izkaže, da predlagane razvojne ideje, prostorske ureditve, ukrepi itd. ne prispevajo k reševanju okoljskih problemov oz. jih še povečujejo, sledi predlog omilitvenih ukrepov. Omilitveni ukrepi so v bistvu pogoji, ki jih je potrebno izvesti, da bo plan ali program sprejemljiv z okoljskega vidika. Omilitveni ukrepi so lahko zelo različni, od zahtev po prenosu razvojnih idej, prostorskih ureditev, ukrepov itd. na druge lokacije do bolj organizacijskih, ki navajajo, pod kakšnimi pogoji se razvojne ideje, prostorske ureditve, ukrepi itn. lahko izvajajo v prostoru. V primeru, da ni mogoče opredeliti takih omilitvenih ukrepov, ki bi zagotovili sprejemljiv vpliv razvojnih idej, prostorskih ureditev, ukrepov itn. na okolje, lahko v okoljskem poročilu le-te tudi zavrnamo.

Okoljski cilji, ki jih morata zasledovati nova prostorska dokumenta Mestne občine Ljubljana

Okoljski cilji prostorskega načrta so bili opredeljeni na podlagi ključnih ugotovitev o stanju okolja v Mestni občini Ljubljana in na podlagi ciljev, opredeljenih v *Nacionalnem programu za varstvo okolja 2005 – 2012*

Ekipa sodelavcev podjetja Oikos, svetovanje za razvoj, d. o.o., je pripravila okoljski poročili za Strateški prostorski plan Mestne občine Ljubljana in Izvedbeni prostorski plan Mestne občine Ljubljana. Na sliki od leve proti desni: direktor Jurij Kobal, Anes Durgutovič, Katarina Pogačnik, Matjaž Harmel, Urša Šolc, Petra Karo, Tilen Kosi, Pia Primec, Andrej Stres, Sabina Cepuš in Matej Rauch.

Priprava okoljskega poročila za prostorski načrt Mestne občine je pokazala, da je mogoče z načrtnim razvojem rabe prostora v občini prispevati k večji kakovosti bivanja prebivalcev. Seveda pa je treba poleg načrtovanja rabe prostora za doseg okoljskih ciljev izvesti tudi veliko drugih ukrepov, ki so deloma v pristojnosti javnih občinskih služb, deloma pa tudi v državni pristojnosti. Ne glede na to, pa bo potrebno spodbuditi tudi prebivalce Mestne občine Ljubljana in ljudi, ki v prestolnico prihajajo na delo, da prispevajo k izboljšanju stanja okolja v svojem bivalnem in delovnem okolju.

Novi Prostorski načrt

Opredeljeno je urejanje prostora do

LEGENDA

- **** Meja občine
- Meja funkcionalne enote
- OBMOČJA OMEJENE IN NADZOROVANE RABE
- ▨ Območja poplaverne ogroženosti
- Območja ogroženosti zaradi zemeljskih plazov
- Majhna stopnja ogroženosti
- Srednja stopnja ogroženosti
- Velika stopnja ogroženosti

Foto: Dunja Wedam

Med najbolj priljubljenimi bivalnimi načini so hiš(ice) z vrtom.

in Programu varstva okolja v Mestni občini Ljubljana. Okoljski cilji so bili potrjeni tudi s strani Ministrstva za okolje in prostor, Sektorja za celovite presoje vplivov na okolje.

- Okoljski cilj **trajnostna raba naravnih virov** vsebuje podcilje *zmanjšana poraba pitne vode na prebivalca in poraba vode v gospodarstvu, racionalna raba zemljišč in zmanjšana poraba energije in raba obnovljivih virov energije*. Okoljski cilj se tako nanaša na trajnostno rabo vode, prostora oziroma zemljišč in rabo obnovljivih virov energije.
- Okoljski cilj **izboljšana kakovost zraka** vsebuje podcilja *zmanjšanje emisij SO₂ za 82 % do leta 2020 glede na leto 2000, manjše emisije toplogrednih plinov za 8 % v obdobju 2008 – 2012, zmanjšanje emisij NO_x za 60 % do leta 2020 glede na leto 2000, doseganje mejnih vrednosti za območja s prekoračenimi emisijami NO_x, ozona in benzena do leta 2010 ter zmanjšanje emisij PM 2,5 za 59 % do leta 2020 glede na leto 2000*. Okoljski cilj tako zajema emisije onesnaževal v zrak (iz različnih dejavnosti) in še specifično emisije toplogrednih plinov.
- Okoljski cilj **dobro stanje voda** vsebuje podcilja *dobro stanje voda v porečju do leta 2015 in dobro stanje podzemnih voda do leta 2015*. Okoljski cilj tako zajema stanje površinskih voda (fizikalno-kemijsko stanje, ekološko stanje, morfološki značaj vodotokov) kot tudi stanje podzemnih voda.
- Okoljski cilj **učinkovito ravnanje z odpadki** vsebuje podcilja *zmanjšanje količine odloženih odpadkov za 20 % do leta 2010 glede na leto 2000 in za 50 % do leta 2020 glede na leto 2000 in zmanjšanje volumna nastalih nevarnih odpadkov za 50 % do leta 2020 glede na leto 2000 oziroma zmanjšanje volumna nastalih nevarnih odpadkov za 5 do 10 % letno*. Okoljski cilj se nanaša na ravnanje (zbiranje, predelava, odlaganje) tako s komunalnimi kot tudi z gradbenimi odpadki.
- Okoljski cilj **zmanjšana stopnja hrupa** vsebuje podcilje *zmanjšanje števila prebivalcev, ki so stalno izpostavljeni prekomernemu hrupu za 20 % do leta 2020 glede na leto 2000, zmanjšanje števila prebivalcev, ki so občasno izpostavljeni prekomernemu hrupu za 50 % do leta 2025 glede na leto 2000*. Z okoljskim ciljem je zajeta stalna in občasna izpostavljenost prebivalcev čezmernemu hrupu.
- Okoljski cilj **ohranjena narava** vsebuje podcilja *ugodno stanje vrst in habitatnih tipov do leta 2010 in oblikovana zavarovana območja za določenimi upravljavci in načrtom upravljanja*. Okoljski cilj je tako usmerjen v ugodno stanje vrst in habitatnih tipov ter v oblikovana in zavarovana območja, saj s prostorskimi ukrepi/usmeritvami lahko na to tudi vplivamo.
- Okoljski cilj **dobri bivalni pogoji** vsebuje podcilje *zmanjšana zdravstvena tveganja, dostopne storitve, ohranjanje obstoječih parkovnih površin in njihov razvoj in varnost na ogroženih območjih*. Z okoljskim ciljem so bila zajeta zdravstvena tveganja, ki vplivajo na zdravstveno stanje prebivalcev, dostopne storitve, ki kažejo na dostopnost vseh storitev (infrastrukturalna opremljenost, dostopnost do zdravstva, šolstva, zelenih površin ... za vse prebivalce), še posebej so poudarjene javne zelene površine kot prednost dobrega bivalnega okolja in območja, ki lahko ogrožajo kakovostno bivalno okolje (poplavalne, erozijske, plazovite površine).
- Okoljski cilj **ohranjena kulturna dediščina** vsebuje podcilja *izboljšano stanje in manjša ogroženost objektov kulturne dediščine in izboljšano stanje in manjša ogroženost območij kulturne dediščine*. Okoljski cilj je usmerjen tako na objekte kot tudi na vsa območja kulturne dediščine (arheološka, naselbinska, vrtnoarhitekturna dediščina, kulturna krajina).
- Okoljski cilj **ohranjena krajina** vsebuje podcilj *upoštevane prepoznavne in tipološke značilnosti krajinskih območij*. Okoljski cilj načrta želi izboljšati stanje območij prepoznavnosti in izjemnih krajin skozi ohranjanje in razvijanje njihovih značilnosti z ustreznim programiranjem in prostorskim načrtovanjem.
- Zaradi problematike prometa v Ljubljani je bil oblikovan tudi okoljski

Mestne občine Ljubljana

leta 2027

cilj za področje prometa. Okoljski cilj **učinkovit promet** vsebuje podcilja *povečanje nemotoriziranega prometa za 20% in povečanje uporabe JPP za 17% do leta 2013 ter prenos blaga na železnico*. Okoljski cilj je tako usmerjen predvsem v spodbujanje uporabe javnega potniškega prometa, kolesarjenje in pešačenje ter zmanjšanje cestnega tovornega prometa

Glavni vplivi novih prostorskih aktov MOL na okolje

Na tem mestu je potrebno zapisati, da so v okoljskem poročilu za nova prostorska dokumenta opredeljeni možni vplivi, ki se lahko pojavijo ob izvedbi obeh načrtov. Vplivi so opredeljeni na podlagi strokovne literature in izkušenj, pridobljenih ob preučevanju podobnih razvojnih idej, prostorskih ureditev in ukrepov.

Ocenjujemo, da bo imelo izvajanje prostorskih dokumentov Mestne občine Ljubljana predvsem naslednje učinke: povečano rabo prostora za poselitve, prometno in gospodarsko infrastrukturo, povečano gostota poselitve v naseljih ter večji pritisk na območja pomembnih naravnih virov (predvsem na območja virov pitne vode, kmetijskih zemljišč, površinskih voda ...). Obenem pa je predvideno tudi povečanje obsega zelenih površin, predvideni so ukrepi za zmanjšanje emisij v zrak in za učinkovitejšo rabo energije, kar bo izboljšalo kakovost bivanja v Ljubljani. Tretji segment pa je urejanje prometa v mestu, ki postaja vedno bolj pereč problem. V prostorskih dokumentih so podana izhodišča za urejanje, za učinkovito delovanje javnega potniškega prometa in nemotoriziranega prometa pa bo potrebno še veliko več (od boljše organizacije javnega potniškega prometa do višje zavesti vseh, ki danes pogosto po nepotrebnem uporabljamo osebne avtomobile). Velik korak pri urejanju prometa je predviden z izdelavo študije *Strokovne podlage urejanja javnega prometa v regiji*, ki je že v izvajanju. Učinkovito reševanje prometne problematike bo prispevalo k večji kakovosti bivanja, saj se bodo v mestu in ob vpadnicah močno zmanjšal hrup ter emisije v zrak.

Doseganje okoljskih ciljev

Prostorska načrta sta zastavljena dolgoročno in izredno obsežna. To pomeni, da je v dokumentih predvidenih veliko ukrepov in prostorskih ureditev, ki bodo v prihodnjih letih pomembno vplivali na podobo Ljubljane. Dejstvo je, da morda nekatere od predvidenih ureditev ne bodo uresničene še vrsto let, tako kot se je to dogajalo v preteklosti. Namesto njih bodo prišle nove, takšne, ki bodo bolj po meri občanov. Zaradi obsega prostorskih dokumentov in veliko spremenljivk, ki vplivajo na njihovo izvajanje, je prostorska načrta težko okoljsko vrednotiti. Vrednotenje je bilo usmerjeno na ciljno stanje. Da ne bi v vmesnem času prišlo do večjih odstopanj, so bile v Strateški prostorski načrt vnesene nekatere varovalke v obliki kriterijev za poseganje v prostor, ki bodo zagotavljale doseganje zastavljenih okoljskih ciljev.

Ker trenutno stanje okolja v Mestni občini Ljubljana ni skladno s ciljnim stanjem okolja, kot je opredeljeno v programskih dokumentih države in občine, bo pot za doseganje ciljev postopna. Nekateri cilji bodo doseženi prej, na drugih področjih pa se bo morda stanje naprej nekoliko poslabšalo, preden bodo ustvarjeni pogoji za bistveno izboljšanje stanja okolja (na primer poglobitev železnice).

Vrednotenje Strateškega prostorskega načrta je pokazalo, da predvideni ukrepi vodijo k doseganju opredeljenih okoljskih ciljev. Izvedbeni prostorski načrt je predviden za krajše obdobje. Obsega številne ukrepe in prostorske ureditve, ki bi lahko ob neprimernem časovnem načrtovanju izvajanja tudi negativno vplivali na stanje okolja. Zaradi zagotavljanja učinkovitega prostorskega in časovnega izvajanja Izvedbenega prostorskega načrta so bili oblikovani kriteriji, ki bodo zagotavljali učinkovito izvajanje tistih ureditev, ki bodo bistveno prispevale k uresničevanju zastavljenih okoljskih ciljev. Ti kriteriji so bili nato vneseni v strateški prostorski načrt.

Fotografije: Dunja Wedam

Koseški bajer.

Pot spominov in tovarištva načrtovalca prof. Janeza Koželja je znamenita simbolna in priljubljena rekreacijska parkovna površina v Ljubljani, za katero so v novem prostorskem načrtu predvidene še dodatne ureditve.

Na Ljubljanskem barju konjereja prispeva k ohranjanju značilne krajine.

Kratek pogled v zgodovino prostorskega načrtovanja Ljubljane v 20. stoletju

Ivan Stanič

Maks Fabiani: Regulacijski načrt Ljubljane, 1895.

Prostorski načrt je predvsem kodifikacija prostorskih vrednot v družbi, zapis pravil obnašanja v prostoru in s prostorom. Hkrati je podlaga za različna pravna in upravna opravila, vezana na razvoj nepremičnin, vključno z določitvijo namembnosti prostora, in grob tehnični okvir za načrtovanje posameznih delov prostora mesta, tj. stavb, odprtih prostorov, ulic, infrastrukture idr. Do potresa, ki je stresel Ljubljano v letu 1895, je bil razvoj mesta načrtovan parcialno, po delih, ob vsakokratni pobudi ali težavi. Grob okvir prostorskega razvoja je bil zapisan v regulacijskih načrtih. Preskok k celovitemu načrtovanju mesta se je zgodil, ko je mestna uprava najvidnejšim arhitektom v našem prostoru tistega časa naročila izdelavo prostorskih razvojnih vizij. Sledili sta sprejetje regulacijskih načrtov in močna gradbena dejavnost v mestu. Tik pred drugo svetovno vojno se je že kazala preusmeritev urbanistične misli k modernizmu, vendar se je klasična regulacijska dejavnost nemoteno nadaljevala. Po drugi svetovni vojni je prva celovita vizija prostorskega razvoja nastala šele leta 1953, vendar je bila pot do načrta še dolga. Šele leta 1965 je bil sprejet Generalni urbanistični plan, leta 1985 pa Dolgoročni plan. Po osamosvojitvi so bili za glavno mesto mlade države izdelani Strategija trajnostnega razvoja MOL (2001), Koncept prostorskega razvoja (2001) in Vizija prostorskega razvoja (2007).

Sittejeva vizija prvega splošnega regulacijskega načrta za Ljubljano

Potres leta 1895 je stresel tudi miselnost upravljavcev prostora. Tako je Mestni občinski svet naročil vidnemu dunajskemu arhitektu tržaškega rodu C. Sitteju izdelavo vizije prvega splošnega regulacijskega načrta za Ljubljano. Sitte je predvidel, da se bo glavni razvojni tok mesta usmeril proti severu in severozahodu, vendar je menil, da je južno od železnice še vedno dovolj prostora za razvoj mesta. Predlagal je koncept zavrtih ulic za ves prostor, ki ni bil že prej zaseden. Ločeval je prometne in stanovanjske ulice in glede na njihovo funkcijo projektiral tudi njihovo širino. Načrtoval je novo središče s slavnostnim trgom na Ajdovščini, ob njem pa najimnitnejše mestne stavbe.

Navdihujoč Fabianijev srednjeevropski urbanizem

Naročilo je prejel tudi Maks Fabiani. Naloge se je lotil drugače. Grebenska črta Grajskega hriba je os vsega sistema načrta, ki zajema prostor med obema obrežnima cestama ob Ljubljanici. Osi mesta potekajo med tremi trgi, notranja od Šentjakoba do Krekovega trga, zunanja od Grabna do Šempetra, ki ju seka simetrala po Čopovi in Cankarjevi do Tivolskega gradu. Na te tri osi je položena mreža pravokotno sekajočih se ulic in štirih diagonal-vpadnic v mesto. Pod vplivom srednjeevropskega urbanizma, ki se je vneto ukvarjal z nadomeščanjem podrtih srednjeveških mestnih obzidij s širokimi bulvarji, je Fabiani želel takšen vzorec ponoviti tudi v Ljubljani. Predlagal je 28 metrov široko, z drevoredi obdano krožno cesto, ob kateri naj bi bile nanizane najpomembnejše mestne palače. Ta nosilni element Fabianijevega načrta se je deloma uresničil na Prešernovi, Masarykovi in Njegoševi cesti, vendar v ožjem profilu. Fabianijev načrt bele Ljubljane je bil vse do dvajsetih let glavni vir navdiha za mestni razvoj. Osrednji trg mesta je postal sodnijski trg ob Miklošičevi cesti, ki je postala nekakšno prizorišče ali razstava sodobne secesijske arhitekture.

Plečnikov načrt velike Ljubljane

Leta 1932 je Kraljevina Jugoslavija izdala nov *Gradbeni zakon* in *Pravilnik o izdelavi regulacijskih načrtov*, ki sta pri mestnih oblasteh povečala zanimanje za izdelavo prostorskih planskih dokumentov, za začetek predvsem regulacijskih načrtov. Do leta 1937 je Mestnemu gradbenemu uradu načeloval Matko Prelovšek, ki je na podlagi regulacijskih načrtov naročil tudi posamezne arhitekturne načrte. Plečnikov načrt velike Ljubljane je nastal na podlagi predvojnih Fabianijevih in Sittejevih vizij ter Duffejevih regulacijskih načrtov. Vpliv Wagnerjeve šole oblikovanja mest kot skupka delno samostojnih četrti z vsemi komunalnimi funkcijami in predvsem njegovi osebni pogledi na urejanje posameznih okolij v središču mesta, s poudarkom na umetniškem oblikovanju mestnega prostora, so najočitnejše značilnosti Plečnikovega načrta. Njegovi krasilni dodatki so dali Ljubljani stalen pečat in prepoznavnost. Glavne prvine načrta so koncentrični cestni sistem s krožno cesto,

rešitve nekaterih prometnih problemov in sistem enakomerno porazdeljenih parkov.

Modernizem na pohodu: Ivan Vurnik

Moderni urbanizem je v Ljubljano prinesel Ivan Vurnik. Spremljal je razvoj moderne urbanistične teorije, poznal in zagovarjal idejo o funkcionalni členitvi mesta in se, tudi kot profesor na Fakulteti za arhitekturo, zanimal za problematiko sodobnih mest. Pod njegovim vodstvom je skupina študentov kot diplomsko delo izdelala urbanistično študijo Ljubljane, v kateri se zrcali njegov odnos do mesta. Poudarek študije je v rešitvi železniškega problema in mestnega prometa nasploh ter v razporeditvi stanovanjskih območij. Predlog predstavitev železniškega kolodvora, ki sloni na Fabianijevem predlogu iz leta 1934, je mestni občinski svet obravnaval zelo resno. Opuščene trase železniških prog je izkoristil za avtocestne koridorje. Mestno središče je modernistično transformiral v *city* ob glavni osi današnje Slovenske in Dunajske ceste.

Urbanistični natečaj za ureditev Ljubljane iz leta 1940: Marjan Tepina, Edvard Ravnikar, France Tomažič

Prve pobude za poglobitev železnice

Leta 1940 je bil organiziran urbanistični natečaj za ureditev Ljubljane. V natečajnih rešitvah mladih avtorjev sta se pojavila dva osnovna koncepta razvoja mesta: strnjeno zazidano mesto, obdano s krožno cesto (Marjan Tepina, Edvard Ravnikar), in predlog linearnega razvoja vzdolž petih glavnih vpadnic kot potrditev spontanega razvoja medvojne Ljubljane (France Tomažič). Nekatere prvine teh vizij so morale počakati 50 let, da so se materializirale, npr. avtocestni sistem in obroč, razvoj severnega dela mesta, mestna magistrala, ki poteka od Barja na jugu do reke Save na severu, idr. S podelitvijo deljene druge nagrade je ocenjevalna komisija dala jasno navodilo načrtovalcem in upravljavcem prostora, kako prestopiti v prihodnost. Svetovali so dokončno ločitev od parcelacijskega, oblikovalskega urbanizma: mesto naj bi se razvijalo predvsem v okviru družbenega in gospodarskega razvoja, mestno telo naj bi se formalno racionaliziralo s strogo geometrizacijo tlorisa in vertikalno členitvijo, funkcionalno pa z razdelitvijo na štiri osnovne funkcije (stanovanje, delo, rekreacija in promet - gibanje). Ponujene urbanistične oblikovalske prvine so bile npr. svobodno razvrščanje stavb, sproščanje parterja, opuščanje tradicionalne ulice idr. Druga svetovna vojna je takšen razvoj začasno pretrgala. Železnica, ki je leta 1847 Ljubljano popeljala iz provincialnosti v sodobnost, je bila že takrat vroča tema prostorskega razvoja – v tem obdobju se prvič oglasijo pobudniki poglobitve. Izdelava klasičnih regulacijskih načrtov je, ne glede na pogumne vizije, tekla nemoteno naprej, železnica pa je ostala prostorsko vprašanje morebitne drznejše prihodnosti.

Povojna obnova z upoštevanjem zvezdaste oblike mesta in mestnega zelenja

Stanovanjsko naselje Litostroja in Gospodarsko razstavišče kot najpomembnejša mestna kompleksa Ne glede na preskok v drugačno politično,

Ivan Vurnik: Idejne rešitve k novi regulaciji velike Ljubljane, 1935.

N. Bežek, B. Simčič, M. Zupančič, Regulacijski načrt Ljubljane – mestno središče, 1953.

ekonomsko in družbeno stvarnost je šele leta 1953 nastala nova vizija regulacije Ljubljane. Ta se ni bistveno oddaljila od že vidnega, njeni avtorji so upoštevali predvsem dotedanje značilnosti mestnega razvoja, vendar s pomembno razliko, da so prepoznali zvezdasto obliko mesta in s tem pretrgali z vizijo koncentričnega mesta. Načrt je poudaril globoko v mesto segajoče zelene kline, ki so povezovali Grad z Rožnikom in segali od Rožnika proti Ajdovščini, ob progi do postaje, z grajske strani pa naj bi prodirali v mesto po preurejeni Kolodvorski aleji. Mestno središče naj bi torej prepredalo zelenje v nekakšnem parkovnem sistemu. V središču je projekt ohranjal zgodovinske danosti, hkrati pa znotraj dotedanjih stavbnih blokov predvideval obsežna rušenja in zgraditev novih javnih stavb ter pozidavo območij, ki so kazala najmočnejšo potrebo po rekonstrukciji. Na podlagi tega dokumenta sta bila zgrajena stanovanjsko naselje Litostroja in Gospodarsko razstavišče kot najpomembnejša

kompleksa v tistem času v Ljubljani, kar lahko pojmuje tudi kot začetek rasti mestnega središča proti severu. Takrat so zgradili tudi podvoze pod železnico, uvedli avtobuse in demontirali tramvajске proge. Sicer je bil prvi predlog za poglobitev železnice javno predstavljen že leta 1930 (ing. Dimnik), načelnik gradbenega odbora ing. Bevc pa je zadevo že predložil mestnemu svetu v odločanje. Po drugi svetovni vojni so s pobudo nadaljevali, a so z zavrnitvijo Jugoslovanske ljudske armade leta 1958 sprejeli sklep o gradnji podvozov in jih dejansko zgradili.

Urbanistični dokumenti po drugi svetovni vojni

Osnovni okvir za delovanje je bil opredeljen v *Osnovni uredbi o gradnjah* in *Osnovni uredbi o projektiranju* (oboje 1948). Na federalni ravni je leta 1949 bila sprejeta *Temeljna uredba o generalnem urbanističnem planu*, na slovenski pa istega leta *Uredba o načrtni graditvi naselij in načrtni uporabi zemljišč*, kar lahko razumemo kot začetek formalizacije urbanistične dejavnosti. Leta 1956 je bil sprejet *Zakon o uporabi zemljišč v gradbene namene*, leta 1958 pa *Zakon o urbanističnih projektih*.

Generalni urbanistični plan leta 1966, prvi celovit urbanistični dokument Ljubljane

Prvi celovit urbanistični dokument Ljubljane po drugi svetovni vojni je bil *Generalni plan urbanističnega razvoja Ljubljane (GUP)*, ki je bil sprejet leta 1966. Osnova za njegovo pripravo je bila kopica teoretičnih študij in poprejšnjih urbanističnih raziskav, ki so potekale tako rekoč od konca vojne. Z dokumentom so predvsem povzeli in nadgradili morfološki model mesta, ki se je samodejno razvijal do takrat, zlasti po drugi vojni, njegov cilj pa je bil skladen razvoj vsega mestnega prostora ne glede na razdelitev na občine. Na žalost se je osredotočil le na mesto Ljubljana, obmestja niti občinski uradniki niti načrtovalci še niso prepoznali kot sestavni del mesta. Uvedli so funkcionalistično coniranje po vsem območju mesta in usklajen infrastrukturni sistem. Zanimiva iz današnje perspektive je zamisel, naj bi se predvidena avtocesta v smeri vzhod – zahod priključevala na središče mesta severno od železniške postaje. Ta odločitev je bila spremenjena v sedemdesetih letih s sprejetjem obvoznega sistema avtocest. GUP lahko razumemo kot prvo skupinsko in medpodročno zasnovano plana Ljubljane, ki je presešla dotedanje izrazito avtorsko naravnane prispevke, nedvomno pomembne zaradi novih idej in zasnov, pa vendar po drugi strani poenostavljene ali podrejene izrazito prostorski predstavi in izrazito urbanistično-oblikovalski metodi.

Generalni urbanistični plan je omogočil nadzorovano gradnjo stanovanj in komunalne infrastrukture, ni pa dosegel skladnega razvoja celotnega mestnega ozemlja

Uradno javni urbanistični dokument naj bi dal hitro rastočemu mestu usmeritve za gradnjo,

Generalni urbanistični plan, zbirni načrt, Okrajni zavod za urbanizem, 1965.

s katerimi bi lahko izvajali urbanistično politiko in nadzor, saj je nastal kot povzetek posameznih dokumentov (razvoj cestnega omrežja, prostorska razporeditev prebivalcev, regulacijski načrti posameznih občin idr.) in predvsem formaliziral še prej sprejete strokovne usmeritve in odločitve (morfološki model krakastega mestnega razvoja, soseska kot osnova za organizacijo mesta (npr. Savsko naselje), centralne dejavnosti ob nekdanji Titovi cesti severno od podvoza, obsežna rušenja in izgradnja reprezentativnih prostorov v občinskih središčih, npr. Šiška in Moste idr.). Deloma je zavrl stihijo v izgradnji samega mesta, vendar osnovni cilj, ki si ga je zadal – skladen razvoj vsega mestnega teritorija – ni bil uresničen, saj GUP ni imel moči in instrumentov, s katerimi bi zavrl negativne dejavnike razvoja (koncentracija delovnih mest v središču mesta in posledično prometne zagate, rast cen zemljišč, citizacija ...).

Obdobje intenzivnega prostorskega načrtovanja: ustanovitev Urbanističnega inštituta Socialistične Republike Slovenije

Leta 1967 sta bila sprejeta *Zakon o regionalnem planiranju* in *Zakon o urbanističnem planiranju*. Na ravni celotnega mesta naj bi veljal urbanistični načrt, na podrobnejši ravni pa urbanistični red. V tem obdobju se tudi začne organizacijsko vzpostavljanje zmogljivosti za izvajanje nalog s področja prostorskega planiranja in urbanizma na vseh ravneh delovanja, tj. od raziskovalne in upravne do izvajalske oz. načrtovalske.

Tako leta 1955 Izvršni svet ljudske skupščine Republike Slovenije ustanovi Urbanistični inštitut Socialistične Republike Slovenije, ki postane

osrednja raziskovalna organizacija v Republiki za področji prostorskega in urbanističnega načrtovanja in razvoja. Prvi direktor je bil Milan Rojc, sledila sta Marjan Tepina in Vladimir Braco Mušič, ki je bil pred tem bil sodirektor t. i. Ameriško-jugoslovanskega projekta študije regionalnega in urbanističnega planiranja, ki je pospešil prestop slovenske planerske in urbanistične prakse iz fizično-regulacijske v sodobno družbeno angažirano vedo oz. stvarnost. Skupni prispevek projekta je bila ustanovitev interdisciplinarnega podiplomskega študija prostorskega in urbanističnega planiranja na Fakulteti za arhitekturo, gradbeništvo in geodezijo, ki ga je prvi vodil Saša Sedlar, pozneje pa Andrej Pogačnik.

Ustanovitev Okrajnega zavoda za urbanizem prek Ljubljanskega urbanističnega zavoda do Oddelka za urejanje prostora Mestne uprave Mestne občine Ljubljana

Leta 1960 Okrajni odbor Ljubljane ustanovi Okrajni zavod za urbanizem, ki se kasneje spremeni v finančno samostojni Ljubljanski urbanistični zavod. Prvi direktor je bil arhitekt Marko Šlajmer (v letih 1960-1967). Leta 1965 so izdelali *Generalni plan urbanističnega razvoja Ljubljane (GUP)*. Podjetje je potem prestalo številne reorganizacije, odcepitve in združitve. Leta 1975 iz dela podjetja nastane Zavod za družbeni razvoj Ljubljane, ki se sredi 80. let preimenuje v Zavod za družbeno planiranje Ljubljane, pozneje Zavod za prostorsko in urbanistično načrtovanje, ki je leta 1994 postal

ogrodje Oddelka za urbanizem (danes Oddelka za urejanje prostora) v Mestni upravi MOL.

Biro za regionalno prostorsko planiranje postavi temelje sodobnemu prostorskemu načrtovanju

Leta 1973 je začel na republiški ravni delovati Biro za regionalno prostorsko planiranje, ki je postavil temelje sodobnemu prostorskemu načrtovanju v Sloveniji. Najprej ga je vodil Marko Šlajmer, za njim pa Milan Naprudnik. Z uveljavitvijo socialističnega samoupravljanja so ga ukinili. Pomemben prispevek Biroja je bila odločitev za krepitev policentričnega sistema poselitve.

Samoupravni urbanizem: Dolgoročni plan občin in mesta Ljubljane iz leta 1985

Dolgoročni plan občin in mesta Ljubljane 1985 je nastajal v obdobju po sprejetju in uresničevanju generalnega plana Ljubljane 1965 in potem, ko so se začele uveljavljati nekatere sektorske in prostorske parcialne spremembe in dopolnitve plana. Z uveljavitvijo nove ustave (1974), sistema socialističnega samoupravljanja in posledično sistema družbenega planiranja, pa tudi povsem pragmatičnega zavarovanja kmetijskih zemljišč pred pozidavo, je bilo treba tudi prostorske plane uglasiti na novo družbeno-ekonomsko in politično stvarnost. Družbeno planiranje je terjalo uveljavljanje in sodelovanje številnih udeležencev, tako imenovanih subjektov planiranja. Usklajevanje je postalo nuja, v Ljubljani tudi med petimi občinami – samostojnimi političnimi subjekti, ki so jo sestavljale. Z izhodišči v sistemu družbenega planiranja sta bila leta 1984 sprejeta *Zakon o urejanju prostora* in *Zakon o urejanju naselij in drugih posegih v prostor*, s katerima je bil postavljen nov formalni okvir za delovanje v prostoru. Prostor je bil obravnavan kot del integralnega plana, tj. v njegovih prostorskih sestavinah, poleg družbenih in ekonomskih.

Zavestna krepitev obmestnih naselij ali lokalnih središč

Sam Plan kot dokument je predvsem logično nadaljevanje generalnega plana iz leta 1965: večosni razvoj ob krakih z izrazitejšo opredelitvijo površin v korist zelenega in rekreativnega okolja, zlasti tam, kjer je plan terjal nekatera koncentrična dopolnjevanja ob mestnem središču. Pomembna novost je bila prepoznana potreba po decentralizaciji oziroma krepitevi obmestnih naselij ali lokalnih središč, npr. Velike Lašče, Brezovica idr., ki so danes samostojna občinska središča. Z uveljavitvijo sistema družbeno usmerjene stanovanjske gradnje se je občutno povečala stanovanjska gradbena dejavnost v mestu, opredeljeni so bili, danes na žalost pozabljeni, kazalci kakovosti v bivalnih okoljih (npr. minimalne zahteve glede površine odprtih prostorov), opazno se je izboljšal standard družbene infrastrukture. Gradili so stanovanjske soseske, npr. Šiška (SŠ 6), Ruski car (BS 7), Štepanjsko naselje, Koseze (terasasti bloki) in pozneje še Nove Jarše ter Nove Fužine. Po demokratičnih volitvah leta 1990 so bili odpravljeni okviri družbenega planiranja, prostorske sestavine planskega dokumenta pa veljajo še danes.

Poosamosvojitveni urbanizem

Mestna občina Ljubljana je v letu 2002 sprejela dokumenta, ki na strateški ravni opredeljuje nadaljnji razvoj v prostoru. Strategija trajnostnega razvoja MOL je postavila okvir prihodnjega prostorskega razvoja na sodobnih načelih ohranjanja kakovosti okolja in razumnejšemu ravnanju s prostorom. Prostorska zasnova, dokument, ki ni bil predpisan s takrat veljavno zakonodajo o urejanju prostora, pa je podal usmeritve oziroma koncept predvidenega prostorskega razvoja v občini.

Določeni so bili: glavna razmestitev dejavnosti in rabe prostora, pomembni sistemi infrastrukture, zlasti prometa ter varovanje dediščine, naravnih in drugih dobrin. Pri izdelavi tega dokumenta je sodelovalo več kot sto strokovnjakov. Prostorska zasnova je podlaga za pripravo nove generacije prostorskih aktov, ki jih predpisuje nova prostorska zakonodaja.

V skladu s sodobnimi težnjami v prostorskem načrtovanju je Oddelek za urbanizem izdelavo Prostorske zasnove vodil kar se da odprto. V jeseni leta 2000 je organiziral pridobivanje stališč o prostoru mesta Ljubljane v obliki pisnih esejev pod delovnim naslovom *Pogledi na Ljubljano – eseji*, ki so jih napisali vidni ljubljancani. Prostorski načrtovalci so bili povabljeni k sodelovanju v anketi *Ideje o razvoju*. Odzvalo se jih je petindvajset. Preskušeni je bil tudi postopek neposrednega vključevanja javnosti v pripravo načrta. V okviru procesa sta bila izvedena dva sklopa delavnic s prebivalci Ljubljane – delavnica *Določanje problemov in prioritete* in delavnica *Agora* za reševanje problemov. Za komunikacijsko podporo in predstavitev rezultatov delavnic je bila pripravljena posebna publikacija z naslovom *Prostorski plan Mestne občine Ljubljana*.

Vizija Ljubljana 2025, dokument o Ljubljani 21. stoletja

Leta 2007 je Mestna občina Ljubljana javnosti predstavila *Vizijo prostorskega razvoja 2025*. V njej soopredeljene prostorske in družbene vrednote, ki jih bo mesto uveljavljalo, predstavljeni pa so bili tudi povsem stvarni razvojni projekti – inkrementi nastajajoče Ljubljane 21. stoletja. Vizija prostorskega razvoja Ljubljane je bila že predstavljena meščanom. Osredotoča se na tri teme: Ljubljana – glavno mesto Slovenije, idealno mesto in mesto, grajeno na paradigmi trajnostnega razvoja. Teme, ki izvirajo iz takšne opredelitve, se neposredno vežejo na načrtovanje prostora prihodnosti, npr. na nove oblike urbanosti, drugačna stanovanjska okolja, območja mešane rabe, vzpostavitev lokalnih središč, transformacijo mobilnosti (tudi s posodobitvijo javnega potniškega prometa in železniškega vozlišča), zmanjšanje okoljskih bremen in še marsikaj.

Na podlagi 50. člena Zakona o prostorskem načrtovanju (Uradni list RS, št. 33/07) in 51. člena Statuta Mestne občine Ljubljana (Uradni list RS, št. 66/07 – uradno prečiščeno besedilo) župan Mestne občine Ljubljana izdaja

SKLEP

o ponovni javni razgrnitvi dopolnjenega osnutka Odloka o Strateškem prostorskem načrtu Mestne občine Ljubljana in Okoljskega poročila za Strateški prostorski načrt Mestne občine Ljubljana

ter

o javni razgrnitvi dopolnjenega osnutka Odloka o Izvedbenem prostorskem načrtu Mestne občine Ljubljana in Okoljskega poročila za Izvedbeni prostorski načrt Mestne občine Ljubljana

I.

Mestna občina Ljubljana z javnim naznanilom obvešča javnost, da se javno razgrnejo dopolnjeni osnutki Odloka o Strateškem prostorskem načrtu Mestne občine Ljubljana (SPN MOL), dopolnjeni osnutek Odloka o Izvedbenem prostorskem načrtu Mestne občine Ljubljana (IPN MOL), Okoljsko poročilo za Strateški prostorski načrt Mestne občine Ljubljana (OP za SPN MOL) in Okoljsko poročilo za Izvedbeni prostorski načrt Mestne občine Ljubljana (OP za IPN MOL).

Dopolnjeni osnutek SPN MOL in OP za SPN MOL, ki sta že bila javno razgrnjena od 1. oktobra 2007 do 2. novembra 2007, se razgrneta ponovno zaradi vsebinskih dopolnitev na podlagi pripomb in predlogov, podanih na javni razgrnitvi, ter uskladitve z določbami Pravilnika o vsebini, obliki in načinu priprave občinskega prostorskega načrta ter pogojih za določitev območij sanacij razpršene gradnje in območij za razvoj in širitev naselij (Uradni list RS, št. 99/07).

II.

Gradivo bo javno razgrnjeno od 22. aprila 2008 do 30. maja 2008 v prostorih:

- Jakopičeve galerije, Slovenska 9, Ljubljana,
- Oddelka za urejanje prostora Mestne uprave Mestne občine Ljubljana, Poljanska 28, Ljubljana,
- Četrtna skupnosti Bežigrad, Vojkova 1, Ljubljana,
- Četrtna skupnosti Center, Štefanova 9, Ljubljana,
- Četrtna skupnosti Črnuče, Dunajska 367, Ljubljana,
- Četrtna skupnosti Dravje, Draveljska 44, Ljubljana,
- Četrtna skupnosti Golovec, Litjiska 38, Ljubljana,
- Četrtna skupnosti Jarše, Kvedrova 32, Ljubljana,
- Četrtna skupnosti Moste, Ob Ljubljani 36a, Ljubljana,
- Četrtna skupnosti Polje, Polje 12, Ljubljana,
- Četrtna skupnosti Posavje, Dunajska 230, Ljubljana,
- Četrtna skupnosti Rožnik, Viška 38, Ljubljana,
- Četrtna skupnosti Rudnik, Pot k ribniku 20, Ljubljana,
- Četrtna skupnosti Sostro, Cesta II. grupe odredov 43, Ljubljana,
- Četrtna skupnosti Šentvid, Prušnikova 106, Ljubljana,
- Četrtna skupnosti Šiška, Kebetova 1, Ljubljana,
- Četrtna skupnosti Šmarna gora, Pločanska 8, Ljubljana,
- Četrtna skupnosti Trnovo, Cesta dveh cesarjev 32, Ljubljana in
- Četrtna skupnosti Vič, Tbilisjska 22/a, Ljubljana.

V prostorih Jakopičeve galerije bo javno razgrnitev spremljala Razstava ob razgrnitvi novih prostorskih aktov MOL.

V prostorih posameznih četrtinskih skupnosti bo gradivo dopolnjenega osnutka IPN MOL razgrnjeno samo v delih, ki se nanašajo na območja teh četrtinskih skupnosti.

V prostorih Jakopičeve galerije bo gradivo na vpogled od ponedeljka do sobote od 10.00 do 18.00 ure, na Oddelku za urejanje prostora v poslovnem času, v prostorih četrtinskih skupnosti pa v poslovnem času in ob sredah do 18.00 ure.

III.

Javne obravnave gradiva bodo:

- 5. maja 2008 ob 18.00 uri v dvorani objekta MOL, Dunajska 367, Ljubljana, za območje Četrtna skupnosti Črnuče,
- 6. maja 2008 ob 18.00 uri v Osnovni šoli Šmartno, Cesta v Game-ljne 7, Ljubljana, za območje Četrtna skupnosti Šmarna gora,
- 7. maja 2008 ob 18.00 uri v Osnovni šoli Danile Kumar, Godeževa 11, Ljubljana, za območje Četrtna skupnosti Posavje,
- 8. maja 2008 ob 18.00 uri v dvorani objekta MOL (bivša občina Bežigrad), Linhartova 13, Ljubljana, za območje Četrtna skupnosti Bežigrad,
- 9. maja 2008 ob 18.00 uri v Osnovni šoli Jožeta Moškriča, Jarška 34, Ljubljana, za območje Četrtna skupnosti Jarše,
- 12. maja 2008 ob 18.00 uri v dvorani objekta MOL, Agrokombinarska 2, Ljubljana, za območje Četrtna skupnosti Polje,
- 13. maja 2008 ob 18.00 uri v Kulturnem domu Španski borci, Zaloška 61, Ljubljana, za območje Četrtna skupnosti Moste,
- 14. maja 2008 ob 18.00 uri v dvorani objekta MOL, Cesta II. grupe odredov 43, Ljubljana, za območje Četrtna skupnosti Sostro,
- 15. maja 2008 ob 18.00 uri v dvorani objekta MOL, Pot do šole 2a, Ljubljana, za območje Četrtna skupnosti Golovec,
- 19. maja 2008 ob 18.00 uri v Osnovni šoli Oskar Kovačič, Ob dolenski železnici 48, Ljubljana, za območje Četrtna skupnosti Rudnik,
- 20. maja 2008 ob 18.00 uri v Osnovni šoli Kolezija, Cesta v Mestni log 46, Ljubljana, za območje Četrtna skupnosti Trnovo,
- 21. maja 2008 ob 18.00 uri v Osnovni šoli Bičevje, Splitska 13, Ljubljana, za območje Četrtna skupnosti Vič,
- 22. maja 2008 ob 18.00 uri v Osnovni šoli Vič, Abramova 26, Ljubljana, za območje Četrtna skupnosti Rožnik,
- 26. maja 2008 ob 18.00 uri v Osnovni šoli Hinka Smrekarja, Gorazdova 16, Ljubljana, za območje Četrtna skupnosti Šiška,
- 27. maja 2008 ob 18.00 uri v dvorani objekta MOL, Draveljska 44, Ljubljana za območje Četrtna skupnosti Dravje,
- 28. maja 2008 ob 18.00 uri v dvorani objekta MOL, Prušnikova 99, Ljubljana, za območje Četrtna skupnosti Šentvid in
- 29. maja 2008 ob 18.00 uri v Osnovni šoli Poljane, Zemljemerska 7, Ljubljana, za območje Četrtna skupnosti Center.

V času javne razgrnitve bodo v Veliki sejni dvorani MOL, Magistrat, Mestni trg 1, Ljubljana, organizirane okrogle mize na naslednje teme:

- Načrtovanje prometa v MOL - 13. maja 2008 ob 13.00 uri,
- Načrtovanje zelenih površin in varstvo okolja v MOL - 20. maja 2008 ob 13.00 uri in
- Oblikovanje mesta in razvojni projekti v MOL - 22. maja 2008 ob 13.00 uri.

Gradivo bo v času javne razgrnitve dostopno javnosti tudi na spletni strani Oddelka za urejanje prostora <https://urbanizem.ljubljana.si/>.

IV.

Pisne pripombe in mnenja k razgrnjenim gradivom se lahko poda kot zapis v knjige pripomb na krajih javne razgrnitve, pošlje na Oddelek za urejanje prostora Mestne uprave Mestne občine Ljubljana, Poljanska 28, 1000 Ljubljana, ali posreduje na elektronski naslov opn.mol2008@ljubljanasi.si (v rubriko »zadeva« se navede ključne besede Pripomba na SPN MOL, Pripomba na IPN MOL, Pripomba na OP za SPN MOL ali Pripomba na OP za IPN MOL) do vključno zadnjega dne javne razgrnitve.

V.

Ta sklep se objavi na spletni strani Oddelka za urejanje prostora (<http://ppmol.org/urbanizem/>), na oglasnih deskah četrtinskih skupnosti in lokacij javnih obravnjav ter okroglih miz iz točk II. in III. tega sklepa ter v časopisih Dnevnik in Delo.

Št. 3500-32/2007-35
Ljubljana, 10. 4. 2008

Župan
Mestne občine Ljubljana
Zoran Jankovič

