

ŠCC

Srednja šola za gradbeništvo in varovanja okolja
Pot na Lavo 22
3000 Celje

ŠPORTNOREKREACIJSKE POVRŠINE MESTA CELJA NEKOČ IN DANES

Raziskovalna naloga

Avtorji:

Bojan Korošec, G-4. b
Žan Strožer, G-4. b
Matija Urbanček, G-4. b

Mentor:

Zrinka Kit Goričan, univ. dipl. inž. arh.

Mesna občina Celje, Mladina za Celje
Celje, 2011

Kazalo vsebine

1. Zahvala	3
2. Povzetek	4
3. Uvod	5
3.1 Hipoteza	6
3.2 Splošno o rekreaciji.....	7
4. Namen in cilj raziskovalne naloge	10
5. Metode dela	11
6. Območje raziskovanja	12
6.1 Prikaz obstoječih površin v MOC	13
3.1.2 Legenda digitalnega ortofoto posnetka	14
1- Šmartinsko jezero	14
6.1 Območje Celjska koča	15
6.1.1 Zgodovina Celjske koče	15
6.1.1 Sedanjost Celjske koče.....	17
6.2 Območje Petrička	19
6.2.1 Zgodovina Petrička	19
6.2.2 Sedanjost Petrička	20
6.3 Območje Šmartinskega jezera.....	22
6.4 Območje Svetina	24
6.4.1 Zgodovina Svetine.....	24
6.4.2 Sedanjost Svetine.....	25
6.4.3 Primeri board park-ov po svetu.....	26
6.5 Območje Golovec v Celju	27
6.6 Športna igrišča na prostem.....	29
6.7 Območje Anskega vrha	30
7. Kriterij za izbor lokacij potrebnih prenove	31
7.1 Idejne zasnove	33
7.1.1 Golovec-Skate park	33
Slika 25: Odstranjena tenis igrišča	33
7.1.2 Golovec-Hokej igrišče	35
7.1.3 Šmartinsko jezero	37
7.1.4 Petriček.....	38

8. Zaključek	41
9. Literatura in viri	42

Kazalo slik

Slika 1: Digitalni ortofoto posnetek	13
Slika 2: Smučanje pred davnimi leti.....	15
Slika 3: Smučarsko tekmovanje v 60-letih.....	16
Slika 4: Teptanje smučišča Celjska koča.....	16
Slika 5: Star objekt na Celjski koči.....	16
Slika 6: Smučišče	17
Slika 7: Smučišče Celjska koča danes.....	18
Slika 8: Teren kjer bi potekal podaljšek smučišča.....	18
Slika 9: Skoki na Petričku.....	19
Slika 10: Gostinski lokal na Petričku.....	20
Slika 11: Igrišče Petriček	21
Slika 12: Strelišče Petriček.....	21
Slika 13: Šmartinsko jezero	Napaka! Zaznamek ni definiran.
Slika 14: Vodna skakalnica na Šmartinskem jezeru	23
Slika 15: Smučišče nekoč	24
Slika 16: Nekoč delujoča žičnica.....	25
Slika 17: Zapuščeno smučišče	25
Slika 18: Board park v Vancouvru.....	26
Slika 19: Board park Nova Zelandija	26
Slika 20: Betonska ploščad	27
Slika 21: Nekdanja lokacija skate parka	28
Slika 22: Sodobna igral	29
Slika 23: Potek poti na Anski vrh.....	30
Slika 24: Odstranjena tenis igrišča	33
Slika 25: Skate park v ZDA	34
Slika 26: Skate park v Veliki Britaniji	34
Slika 27: Betonska ploščad	35
Slika 28: Igrišče za ulični hokej	36
Slika 29: Igrišče za ulični hokej	36
Slika 30: Plavajoči pomol	37
Slika 31: Ureditveno območje Petriček	40
Slika 32: Primer urejenega igrišča v Novi vasi.....	40

Kazalo tabel in grafikonov

Tabela 1: Kriteriji za izbor lokacij potrebnih prenove.....	21
Grafikon 1: Prikaz kriterijev za izbor lokacij potrebnih prenove.....	31

1. Zahvala

Glavna zahvala gre naši mentorici Zrinki Kit Goričan, ki nas je motivirala za delo ter skrbela za nasvete pri izdelavi raziskovalne naloge. Zahvaljujemo se tudi g. Kvasu, ki nam je priskrbel ortofoto posnetek, zahvaljujemo se še ga. Barbki Dvoršek, ki nam je priskrbel stare fotografije športnih dogodkov.

2. Povzetek

Beseda rekreacija izhaja iz latinskega glagola recreare , ki pomeni na novo narediti, obnoviti, osvežiti, okrepiti. Pod pojmom rekreacija tako razumemo razvedrilo, osvežitev, aktivni počitek, različne pristočasne dejavnosti... Športna rekreacija je seveda izpeljanka rekreacije in zato v razumevanju pojma pomeni povezanost s športom i športno oz. telesno aktivnostjo.

Namen raziskovalne naloge je bil, analizirati in podati predloge športno rekreacijskih površin kot tudi vzpostaviti nazaj nekatere nekoč priljubljene, danes pa pozabljene vrste rekreacij.

V današnjem hitrem tempu življenja je načrtovanje prostega časa največkrat povezano z gibanjem, rekreacijo. Analizirali smo preteklost in želeli na ta način oživiti sedanje možne športno rekreacijske poti mesta Celje.

3. Uvod

V današnjem hitrem tempu življenja načrtovanje prostega časa velikokrat povezujemo z rekreacijo. Rekreacija je širok pojem, ki vključuje šport, zabavo, turizem itd. Rekreacija je duhovna ali fizična aktivnost v prostem času, ki jo ljudje gojijo v naravnem ali umetnem okolju. V raziskovalni nalogi smo se omejili predvsem o rekreaciji na prostem.

Mesto Celje leži na najnižjem (241 m nm v) jugovzhodnem delu Celjske kotline ob reki Savinji, ki tu dobi pritok Voglajno, na križišču cest proti Ljubljani, Mariboru, Koroški, Zasavju in Posavju ter na križišču železniških prog. Predstavlja regijsko središče

(gospodarsko, trgovsko, prometno, izobraževalno, kulturno in zdravstveno) v srednji Sloveniji. Po velikosti in pomembnosti je tretje slovensko mest, za prestolnico Ljubljano in Mariborom.

Mesto obdaja na jugu Anski vrh (461 m), Miklavški hrib (404 m), Grajski hrib (407 m) in Osenica (453 m), v severnem delu se med stanovanjskimi predeli dviga gorica Golovec (274 m), na vzhodu pa Aljažev (300 m) in Zavodenski hrib (294 m) (Enciklopedija Slovenije, 1988, str. 3).

Skratka je mesto, ki je stisnjeno v dolini zato bi bilo utopično razmišljati ,da bodo dane možnosti za izgradnjo športno rekreacijskega centra, ki bi zajemal vse športe letne kot tudi zimske. Tako so že danes športnorekreacijske površine po vsem mestu. Nekaj površin je obnovljenih, nekaj na novo zgrajenih, predvsem pa smo skušali izpostaviti degradirane nekoliko pozabljene športno rekreacijske površine. Želeli smo predvsem podati nekatere naše ideje in razmišljanja o tej problematiki mesta. Saj smo mladi in zato morda malo drugače vidimo možnosti in priložnosti saj nismo omejeni z nikakršnimi pogoji.

Cilji in smernice:

- Čim bolj ohraniti prvotno stanje naravnega okolja in čistost okolja.
- Čim manj posegati v prostor in ga obremenjevati z različnimi motečimi posegi (kopanje, betoniranje...)
- Uskladiti prostor in poseg
- Izbrati ekološko primerne dejavnosti
- Upoštevati želje in potrebe možnih uporabnikov.

Temeljni cilj naloge je predstaviti analizo prednosti in slabosti v smislu športa in rekreacije na prostem, kot tudi obuditi nekatere vrste pozabljenih rekreacij v smislu športa in rekreacije.

Tako smo v zadnjem delu naloge podali nekaj naših predlogov v smislu urejanja prostora športnorekreacijskih površin.

3.1 Hipoteza

Naša glavna hipoteza pri raziskovanju je predvsem to, da želimo ugotoviti katera območja nekoč priljubljenih športnih površin v mestu Celje je možno oživeti. Ugotoviti katere vrste urbanbih rekreacij primanjkuje. In pa postaviti skozi vrednostne kriterije izluščiti pozabljene športno rekreacijske površine.

3.2 Splošno o rekreaciji

Kaj pomeni rekreacija RE=ponovno CREERE=ustvariti. Rekreacija predstavlja kompleks psihofizične regeneracije ljudi prisotne v vsakem času in prosotru kjer človek živi in biva, pogoj da se le ta ustvari pa je:

- primerne dane aktivnosti*
- primeren prostor za realizacijo*

Glede na to, da smo raziskovali urbane možnosti za rekreacijo pa je potrebno vzpostaviti naslenje:

- obnavljanje in izboljšanje psihofizičnega počutja posameznika, odmor, regeneracija*
- vsesplošni razvoj osebnosti-kreativnosti,*
- obogatitev mestnih vsebin-zabava, sprostitiv*
- doseganje prijetnih občutij in doživetij v mestu in njegovi neposredni bližini*

Cilj rekreacije je zagotoviti posamezniku, odmor-aktivnosti, regeneracijo, sprostitiv in vsespolšni razvoj osebnosti. Saj poznate duh v zdravem telesu ali lahko bi rekli drugače, zdrav dom v zdravem mestu.

Kakšne so potrebe posameznika glede na rekreacijo

- raznoverstnost*
- značilnost*
- različne stopnje zahtevnosti*

Kaj je tisto kar v posamezniku vzbudi motivacijo za rekreacijo:

- sprememba okolja v danem trenutku*
- druga oblika druženja*
- vsesplošna zavest o potrebi in rekreacije zaradi zdravja in dobrega počutja*

Rekreacija je aktivnost v prostem času, ki jo ljudje izvajajo v raznoraznem okolju, največkrat je to narava ali modificiranem naravnem okolju (npr. park, peš poti,...) ter v umetni naravi (npr. igrišča). Ker je življenje čedalje bolj sedeče, se je potreba po rekreaciji zelo povečala.

Športi vezani na športna igrišča na prostem:

Igre z žogo: nogomet, mali nogomet, košarka, odbojka, rokomet, ameriški nogomet (rugby), baseball, tenis, badminton, mini golf, golf, hokej na travi; balinanje; keglanje; lokostrelstvo; streljanje raznih vrst in kategorij; atletske discipline: teki na standardnih tekališčih, maratonski teki in drugi teki na dolge proge (po ulicah...); hitra hoja; skoki; meti; orodna telovadba, prosta telovadba, artistična telovadba; borilni športi.

Športi vezani na vodo (vodni športi):

Plavanje vseh vrst (večinoma v bazenih); skoki v vodo; balet v vodi;

Podvodni športi: potapljanje, podvodni športni ribolov, podvodna orientacija, podvodno fotografiranje;

Veslanje na mirnih vodah vseh vrst; kajak-kanu na mirnih in divjih vodah;

Športni ribolov;

Deskanje in jadranje vseh vrst;

Vodno smučanje, tekmovanje s hitrimi motornimi čolni raznih kategorij (motonavtični športi)

Kolesarski športi: etapno, gorsko, cestno kolesarstvo, hitrostno, dvoransko.

Konjeniški športi: teki na hipodromih, skoki, dresurno jahanje.

Motošportni: speedway, motokros, motorni rally, hitrostni cestni ali gorski motorni športi, avtomobilske hitrostne dirke (na posebnih avtodromih), cestno hitrostne dirke, gorske dirke, carting, rally tekmovanja v raznih kategorijah.

Nekateri od teh športov se odvijajo tudi v špornih dvoranah in so torej deloma dvoranski (plavanje, skoki v vodo, atletika, košarka, odbojka, rokomet, mali nogomet, tenis, namizni tenis, dvoransko kolesarstvo, keglanje, prosto hitrostno plezanje, dresurno jahanje, streljanje, hokej), ali pa so v celoti dvoranski (npr. standardni, športni in akrobatski plesi, borilni športi).

Redkejših športnih zvrsti ali takih, ki se pri nas niso uveljavile, nismo navedli (npr. kriket, jadranje na ledu, tekmovanja z motornimi sanmi ali pasjimi vpregami, ekstremno plezanje in smučanje, hitrostno smučanje, motoskioring, motorne ali avtomobilske dirke na ledu, polo). V deželah, kjer "so doma" mnogi od teh športov so zanje potrebne velike površine in naprave.

Večina športnih disciplin ima točno določene velikosti tekmovališč in njihove opreme (dimenzije, orientacija, osvetlitev, odmiki tribun za gledalce...). Pri nekaterih, ki so

bolj vezani na naravne terene, so dane maksimalne in minimalne vrednosti za določen teren (npr. višinska razlika in nagib pri alpskem smučanju in pri sankoških progah, etape cestnokolesarskih tekmovanj, jadrlnih regat, oblikovanost terenov za golf...). Pri nekaterih zelo redkih, pa tovrstni normativi niso dani (cross, country, orientacijski pohodi...).

Raziskave in spoznanja opozarjajo, da se prebivalci v Sloveniji, še posebej mladostniki, premalo ukvarjajo s športom ter da se ponudba kakovostnih športnih programov zmanjšuje in hkrati draži. Raziskave kažejo, da vloga športnih aktivnosti pri zdravju in kakovosti življenja še vedno ni dosegla zelene ravni.

Raziskave nakazujejo, da se še povečuje prekomerna telesna teža, ki še dodatno ogroža zdravje ljudi in da se okolje prekomerno obremenjuje in onesnažuje ter da se večajo socialne stiske, ki so tudi posledica recesije in slabšega gmotnega stanja posameznika in družbe.

Znanstveniki prav tako opozarjajo, da postajamo vse starejša družba in da je gibanje za starostnike pomemben element za ohranjanje zdravja in pogoj za dejavno in samostojno življenje.

Rekreacije v Celju:

- nogomet*
- košarka*
- rokomet*
- tek*
- tenis*
- badminton*
- kajakaštvo*
- drsanje*

Analize naložb iz javnih sredstev v športno infrastrukturo kažejo, da se vlaga predvsem v nove objekte, namenjene profesionalnem športu. Sredstva, namenjena športni rekreaciji, pa so iz leta v leto manjša.

4. Namen in cilj raziskovalne naloge

Naš namen je čim bolj nazorno predstaviti nekakšen problem preživljanja prostega časa prebivalcev mesto Celje. Ti imajo namreč zelo malo športno rekreacijskih površin, ki so primerno vzdrževane in opremljene, da bi omogočala užitek v določeni obliki rekreacije. Tako smo se odpravili na pot in si ogledali različne lokacije na večih predelih mesta Celja, kjer so bili nekoč v uporabi zanimivi športni objekti in kjer so se ob rekreaciji družili ter zabavili danes starejši občani. Ko smo spoznali obstoječe stanje nas je vse bolj zanimalo kako pa je bilo z rekreacijo nekoč, kje so tiste lokacije, ki so v preteklosti ponujale možnosti za rekreacijo na prostem in kje so vzroki za njihov propad ali opuščeno.

Namen naše naloge je predvsem izpostaviti nekatere pozabljene oblike rekreacije, kot tudi nove predvsem urbane rekreativne možnosti.

S takšnim projektom bi ljudem v Celju zelo izboljšali preživljanje vsakdanjega prostega časa in s tem posledično kvaliteto bivanja. Vsem je verjetno v interesu, da mesto živi tudi v popoldanskih urah in predvsem ob koncu tedna. Namreč večina prebivalcev željnih gibanja in rekreacije zahajajo v sosednje oziroma bolj oddaljene kraje, kjer jim je to kvalitetneje omogočeno. Predvsem pa je potrebno obnavljati različne objekte ter kakšnega dodati da omogočimo čim bolj pestro izbiro rekreacije.

5. Metode dela

Najprej smo se lotili proučevanja in razumevanja splošnega pojma rekreacije in vrste in oblikerekreacij, tu nam je bila v pomoč obstoječa literatura. Glede na to, da se vse vrste rekreacij dogajajo v nekem prostoru smo na geodetskem zavodu pridobili kartografske podlage (TTN in DOF). Nato smo pri znancih, predvsem starejših povprašali o lokacijah namenjenih rekreaciji nekoč predvsem 50, 60, 70 leta. Tu nam je bila v pomoč tudi naša profesorica športne vzgoje saj je tudi sama Celjanka. Končno smo se odpravili na teren kjer smo fotografirali in dokumentirali obstoječe stanje izbranih območij. Seveda pa smo se pri delu omejili na nekatere, ki so se nam glede na preteklost in vizije o rekreaciji zdele najbolj zanimive.

6. Območje raziskovanja

Celje leži v jugovzodnem delu celjske kotline. Za turisto so najbolj zanimive in privlačne številne kulturno-zgodovinske znamenitosti. V naravo, ki obdaja mesto pa najpogosteje zahajajo pohodniki. Veliko se jih poda na Celjsko kočo in sprehode do Šmartinskega jezera. Precej pohodnikov srečamo tudi na Anskem vrhu, kjer vam bomo v nadaljevanju predstavili možno ureditev takoimenovane "downhill" steze za malce bolj adrenalina željne kolesarje.

Sedanje površine, ki omogočajo rekreacijo so: mestni park, Srčna pot, sprehajalna pot ob Savinji, pot na Celjski grad, kolesarske poti, čolnarjenje po Savinji. Ker bi bilo raziskovanje vseh lokacij preobsežno smo se omejili na Mestno občino Celje, Šmartinsko jezero, Petriček, Celjsko kočo in Anski vrh. To je ožji izbor najbolj zanimivih lokacij za temo našega raziskovanja.

6.1 Prikaz obstoječih površin v MOC

Slika 1: Digitalni ortofoto posnetek

3.1.2 Legenda digitalnega ortofoto posnetka

- 1- Šmartinsko jezero
- 2- Petriček
- 3- Športna igrišča na prostem
- 4- Anski vrh
- 5- Golovec
- 6- Celjska koč
- 7- Svetina

6.1 Območje Celjska koča

6.1.1 Zgodovina Celjske koče

Območje Celjske koče s Pečovnikom ima dolgoletno turistično športno tradicijo, saj sta smučišče Celjska koča in planinska postojanka Celjska koča od davnega leta 1920 pomembni mestni turistični točki, namenjeni rekreaciji v naravnem okolju. Podobni opisi Celjske koče kot izletniške točke so že v Orožnovih vodnikih iz let 1940 in 1948, kjer je navedeno da je dokončana nova koča, ki služi kot planinski hotel. Omenjen je tudi počitniški dom nad Celjsko kočo, ki je pred 2. sv.vojno zgrajen kot zdravilišče za otroke. Uporabljali so ga predvsem smučarji. V 60-ih in 70-ih letih je Celjska koča postalo zanimivo izletišče, ki so ga obiskovali številni celjani, domači ter tuji turisti. Kot glavni namen obiskovanja Celjske koče je navedena rekreacija (sprehajanje, uživanje v miru, druženje). Velik obisk je bil tudi s strani šolarjev v času raznih športnih dnevor. Tudi v 80-ih in 90-ih letih Celjska koča ostaja in na novo postaja vedno bolj priljubljena. V zadnjem izdanem turističnem vodniku po Celju leta 1994 je izmed predlogov za izlete v celjsko okolico, poleg Celjske koče in Svetine, omenjeno le še Šmartinsko jezero.

Slika 2: Smučanje pred davnimi leti

Slika 3: Smučarsko tekmovanje v 60-letih

Slika 4: Teptanje smučišča Celjska koča

Slika 5: Star objekt na Celjski koči

6.1.1 Sedanjost Celjske koče

Športno turistični center Celjska koča se nahaja 8 km od mesta Celja ter predstavlja predvsem pozimi ,ko deluje 2,5 ha veliko smučišče,zelo dobro obiskano turistično točko mesta in regije.

Smučišče Celjska koča se razprostira na nadmorski višini od 650-830 m, lega smučišča je osojna, smučišče je opremljeno z dvema vlečnicama (400 in 20 m) ter sistemom zasneževanja s kompaktnim snegom.

Smučišče je dobro pripravljeno, vendar je dolžina pogosto razlog za neobisk mnogih smučarjev.

Za večje število obiskovalcev bi bilo potrebno podaljšati progo,kot je bilo že pred leti načrtovano. Pod cesto kjer bi se proga nadaljevala, so že odstranjena vsa drevesa. Podaljšanje smučišča zahteva izgradnjonadvoza za smučarje ter modernizacijo in izgradnjo dodatne žičnice.

Slika 6: Smučišče

Slika 7: Smučišče Celjska koča danes

Slika 8: Teren kjer bi potekal podaljšek smučišča

6.2 Območje Petrička

6.2.1 Zgodovina Petrička

Petriček je bil pred leti zelo priljubljena izletniška točka Celjanov in prava znamenitost Celja. Na njem je bila urejena skakalnica, nogometno in košarkarsko igrišče, kjer so potekali pogosto športni dnevi šolarjev in trim steza. Občani ter ljudje od daleč in blizu so prihajali 1. maja na golaž in se tako ob sproščenem vzdušju zabavali. Na Petričku so bili organizirani tudi orientacijski pohodi. V bližini je bilo tudi strelišče, kjer so potekale vaje in razna tekmovanja v streljanju. Sedaj pa se nemalokdo sprašuje kaj se je zgodilo, da je nekdam zelo priljubljena lokacija popolnoma zapuščena in zanemarjena, kot lahko vidim na spodnjih fotografijah.

Slika 9: Skoki na Petričku

6.2.2 Sedanjost Petrička

Nahaja se 5 km od Celja kjer je bil nekoč eden izmed večjih rekreacijskih centrov. Sedaj pa je, kot lahko vidimo na fotografijah v zelo slabem stanju. Prav tako je zelo priljubljen med pristopniki, ki se zbirajo v tej zapuščeni zgradbi. Zato smo se odločili, da bi obnovili in tudi prenovili celotno zgradbo igrišče, strelišče, skakalnico ter raznorazne poti, ki so vodile na Petriček. Da bi morda v prihodnosti se zopet srečali na raznoraznih zabavah, piknikih. Prav tako bi bila zanimiva oživitev skakalnice saj bi na ta način tudi mesto Celje lahko pripomoglo k razvoju in vzpodbujanju skakalnega športa predvsem mladim. Bile so že narejene strokovne podlage za prenavo, kjer gre za oživitev športnih terenov.

Slika 10: Gostinski lokal na Petričku

Slika 11: Igrišče Petriček

Slika 12: Strelišče Petriček

6.3 Območje Šmartinskega jezera

Šmartinsko jezero v neposredni bližini Celja je s svojo razgibano obalo in zanimivo okolico privlačna točka, ki jo z vsemi njenimi danostmi in pobudami iz lokalnega okolja razvijamo v celovit in atraktivno turistično točko. Ureditev peš poti je bil dober začetek revitalizacije tega območja, vendar bi bilo potrebno še mnogo objektov obnoviti in postaviti kot je navedeno v idejni zasnovi (glej str.24).

Slika 13: Šmartinsko jezero

Slika 14: Vodna skakalnica na Šmartinskem jezeru

Slika 15: Na novo urejena peš pot

6.4 Območje Svetina

6.4.1 Zgodovina Svetine

Ko smo se vračali iz ogleda Celjske kočice smo zasledili še eno smučišče, ki je popolnoma zapuščeno in že zagotovo kar nekaj zim ne obratuje. Nahaja se na lokaciji Svetina. Nekako se nam zdi pomembno da opozorimo na propadanje takšnega objekta, ki ima lepo lego in kar je najbolj pomembno, da ima zelo dobro in urejeno cestno povezavo. Glede na teren smo dobili zamisel, da bi bilo smiselno v tem nekoliko koritastem zapuščenem smučišču urediti žičnico ter čez zimo postaviti nekakšen adrenalinski park za "borderje" in smučarje prostega sloga, če razmislimo, da imajo običajni smučarji le dobra dva kilometra naprej zelo dobro urejeno smučišče Celjska kočica

Slika 16: Smučišče nekoč

6.4.2 Sedanjost Svetine

Nahaja se v bližini Celjske koč, kjer je nekoč potekalo smučišče je sedaj ostalo le še del stare vlečnice zato smo se odločili glede na hribovito okolico in odličnih pogojev, da bi se zgradil board park. To bi bilo odlično saj bi omogočili vsem boardarjem, da bi pozimi imeli svoje pogoje kjer bi izvajali raznorazne trike.

Slika 17: Nekoč delujoča žičnica

Slika 18: Zapuščeno smučišče

6.4.3 Primeri board park-ov po svetu

Slika 19: Board park v Vancouvru

Slika 20: Board park Nova Zelandija

6.5 Območje Golovec v Celju

V Golovcu je bila še pred nekaj leti poleg sedaj odstranjenih tenis igrišč, na prostoru kjer je bil tako imenovani "skate park" površina za ulični hokej. To je bila precej priljubljena oblika rekreacije mladih. Bilo je dokaj dobro poskrbljeno za varnost in posledično precej obiskano. Nato pa so gole in hokejsko ograjo iz neznanega razloga podrli. Iz neuradnih virov smo izvedeli da bi naj bila preseljena v Žalec. Tako sedaj površina sameva tudi brez rolkarjem in "bmx-arjem" priljubljenega "skate parka". Na podlagi so nastale udolbinice in razpoke ter črte so še komaj kaj vidne.

Slika 21: Betonska ploščad

V Celju smo pred leti imeli skate park v Golovcu, ki pa so ga vsako leto zaradi Mednarodnega obrtnega sejema morali pospravljati, s tem so se začeli uničevati rekviziti skate parka. Glavni krivec pa so bili "huligani" ki so brez razloga uničevali skate park. Danes zloženi rekviziti ležijo na Hudinji pri Don Bosku. Pri Don Bosku so si t.i. "skaterji" sami naredili skakalnice in ostale elemente za uporabo rolkanja.

Slika 22: Nekdanja lokacija skate parka

6.6 Športna igrišča na prostem

V Celju imamo zelo veliko športnih igrišč na prostem v strnjenih stanovanjskih soseskah, zato smo se odločili da bi tista igrišča, ki so v slabem stanju, da bi se uredila predvsem gre za nove preplastitve asfalta, postavitev novih golov, košev ter obnova starih miz za namizni tenis. Poleg tega bi se morala urediti tudi urbana oprema okoli igrišč, postavitev klopi ter namestitev ograje. Potem so tukaj tudi igrišča za manjše otroke, ki so v zelo slabem stanju vsaj nekatera, zato bi uredili raznorazna sodobna igrala, izgradnja peskovnikov ter namestitev ograje. Poznamo kar nekaj kvalitetnih programov takšne opreme. Tukaj je eden izmed naših predlogov.

Slika 23: Sodobna igrala

6.7 Območje Anskega vrha

Območje obsega desni breg reke Savinje od krožnega križišča med Partizansko in Čopovo cesto do Gozdnega hrama in nadalje od cestnega mostu, ki vodi proti Laškem do Polulskega mostu. Osrednje obravnavamo področje območja obsega pobočja Anskega vrha in Miklavškega hriba s sistemom gozdnih poti in naseljem Breg. Glede na značaj in namen so poti ločene na: Večnamenske poti, sprehajalne gozdne poti namenjene za rekreacijo, ureditev poti za gorsko kolesarjenje, ureditev Meškovega studenca, ureditev gozdišča Gozdni hram s teraso za goste, povezava desnega in levega brega Savinje v obliki pohodnih kamnov položenih v strugo reke.

Slika 24: Potek poti na Anski vrh

7. Kriterij za izbor lokacij potrebnih prenov

Lokacija	Urejenost	Dostopnost	Okoljski vidik	Zgodovinsko kulturološki vidik
<i>Golovec Skate park</i>	1	5	4	3
<i>Golovec Hokej igrišče</i>	1	5	4	4
<i>Petriček</i>	1	4	5	5
<i>Celjska Koča</i>	4	3	5	5
<i>Šmartinsko jezero</i>	2	3	4	4
<i>Športna Igrišča na prostem</i>	2	5	3	3
<i>Svetina</i>	2	4	4	4

Tabela 1: Kriteriji za izbor lokacij potrebnih prenov

Legenda:

1 <i>Neprimerno</i>	2 <i>Primerno</i>	3 <i>Dobro</i>	4 <i>Zelo dobro</i>	5 <i>Kakovostno</i>
------------------------	----------------------	-------------------	------------------------	------------------------

Grafikon 1: Prikaz kriterijev za izbor lokacij potrebnih prenov

Grafikon prikazuje urejenost, dostopnost, okoljski vidik in zgodovinsko kulturološki vidik športnih površin. Glede na videno smo se odločili za predstavitev idejne zasnove štirih površin.

7.1 Idejne zasnove

7.1.1 Golovec-Skate park

V Golovcu so predkratkim odstranili vsa tenis igrišča, ki so po našem mnenju bila potrebna le manjše obnove. S to odstranitvijo je nastal precej velik prostor, ki bi bil zelo primeren za postavitev sodobnega in dovolj velikega "skate parka". Takšen park po našem mnenju MOC potrebuje saj je v Celju in okolici veliko rekreativcev, ki se ukvarjajo s to vrsto športa in rekreacije. Park takšne velikosti bi bil eden boljših v širši okolici, če ne celo v Sloveniji. Potrebno bi ga bilo postaviti iz novih ozirama novejših elementov, ki bi bili privlačnejši in varnejši ter bi bila takšna rekreacijska površina zelo dobro obiskana od blizu in daleč. S tako sodobnim "skate parkom" lahko organizirali t. i. "skate conteste" na mednarodnem nivoju in s tem pripomogli k prepoznavnosti ter razvoju mesta Celja.

Slika 25: Odstranjena tenis igrišča

Slika 26: Skate park v ZDA

Slika 27: Skate park v Veliki Britaniji

7.1.2 Golovec-Hokej igrišče

Ker je sedaj igrišče prazno smo razmišljali, da bi se obnovilo betonsko igrišče, kjer bi lahko

poleti potekali hokejski treningi pa tudi bilo bi odlično igrišče za igranje hokeja v prostem času.

Za obnovo ni potrebno veliko postoriti, zakrpati nastale razpoke v betonu in premazati z finim zaščitnim slojem. Postaviti je treba hokejsko ogrado, ki je danes iz umetne mase (t.i. plastike). Na igriščo je potrebno zarisati črte ter druge oznake, ki so potrebne na hokejskih igriščih. Potrebni so tudi goli, ki bi jih bilo potrebno fiksirati na betonska tla, zaradi kraje in vandalizma. Za varnost mimoidočih je potrebna visoka ograja in pa viseča mreža postavljena za obema goloma. Za utrujene bi bile potrebne klopi. Vsi športniki in rekreativci med rekreiranjem potrebujejo veliko vode bi zato bilo potrebno urediti tudi smetnjake za odvržene prazne plastenke.

Slika 28: Betonska ploščad

Slika 29: Igrišče za ulični hokej

Slika 30: Igrišče za ulični hokej

7.1.3 Šmartinsko jezero

Glede na naše kriterije smo ugotovili da je potrebno zvišanje atraktivnosti mesta Celja kot gospodarskega in turističnega mesta, zvišanje prepoznavnosti regije z ureditvijo turističnega območja z atraktivnimi turistični produkti, optimiranje športnih, rekreacijskih in pristočasnih ponudb za obiskovalce, aktiviranje pobud za kvaliteten turizem, oživitev podeželskega zaledja in uveljavitev kmečkega turizma. Event center: postavitve stolpa z razgledno ploščadjo in integrirano steno za plezanje, izgradnja igrišča za kreativno igro otrok, postavitve odra na jezeru, izgradnja infrastrukture za različne športne dejavnosti, izgradnja marine, postavitve vlečnice za smučanje na vodi in razvoj gostinske ponudbe. Javno naravno kopališče: izgradnja kopališča, ureditev plaže, parkirišč in sanitarij, gostinska ponudba in ureditev prostora za kampiranje. Plažo smo si zamislili z postavitvijo plavajočega pomola kot je prikazano na sliki spodaj. Izgradnja naselja počitniških hiš in hotela, naprav za razne športne dejavnosti in majhno pristanišče. Najbolj pomembno se nam zdi doseči čim večjo atraktivnost s čim večjo obiskanostjo skozi celo leto, kar bi v zimskem času omogočila izgradnja hotela in počitniških hiš, saj je narava v okolici jezera idilična tudi v hladnih dneh. S tem bi močno zmanjšali zbiranje različnih skupin, ki iščejo odmaknjene koticke za popivanje in razgrajanje.

Slika 31: Plavajoči pomol

Slika 32: Nekoč delujoča skakalnica

7.1.4 Petriček

V preteklosti je bil Petriček zelo obiskana lokacija, zaradi urejenih športnih površin in gostinske ponudbe. Naš cilj je, da Petričku vrnemo obiskanost in priljubljenost občanov ter drugih obiskovalcov.

To bi izvedli z obnovitvijo celotnega Petrička.

Površina igrišča je potrebna preplastitve z finim asfaltom. Za varnost je potrebno poskrbeti z postavitvijo višje ograje okoli igrišča, da bi bilo igrišče obiskano v večernih urah bi bila zanimiva tudi postavitev reflektorjev, ki bi omogočali večerne turnirje v košarki in nogometu. Zato je potrebno poskrbeti za košarkarske koše in nogometne gole. Strelišče je potrebuje manjšo obnovo, kot je ureditev okolice in postavitev tarč. Takšen object bi omogočal marsikaterem društvu v Celju vadbo in organizacijo tekmovanj. Glede na to da je gostinski local že nekaj časa skoraj brez strehe, je večina nosilnih zidov propadlih. Najbolj primerna je porušitev in nova izgradnja malce modernejšega objekta. Iz okoljevarstvenih vidikov je potrebno postaviti več košev za odpadke, ter poskrbeti za redni odvoz.

Slika 33: Ureditveno območje Petriček

Slika 34: Primer urejenega igrišča v Novi vasi

8. Zaključek

V nalogi smo predstavili svoje ideje in s tem zagotovili nove povezave športnorekreacijskih površin mesta Celja. Z našimi idejami smo prispevali pomemben delček k obujanju propadlih oz. opuščenih lokacij, ki so bile včasih zelo dobro urejene in obiskane.

9. Literatura in viri

Literatura:

- Dr. Andrej POGAČNIK, Urejanje prostora za tretje tisočletje
Študentska založba 2000
- Dr. Andrej POGAČNIK, Urejanje prostora in varstvo okolja
Založba Mladinska knjiga, Ljubljana 2000
- Dr. Andrej POGAČNIK, Urbanistično planiranje
Univerza v Ljubljani, fakulteta za gradbeništvo in geodezijo, Ljubljana 1999
- Geodetski zavod Celje

Internetni viri:

- <http://www.celjska-koca.si/hotel/zgodovina/>
- http://moc.celje.si/projekti_jezero
- <http://v13.lscache8.c.bigcache.googleapis.com/static.panoramio.com/photos/original/21583899.jpg>
- http://experiencequeenstown.com/assets/photos/large_149.jpg
- http://skiholidays.si/uploads/tx_smucarija/BOARD_PARK_01.JPG
- <http://www.lakesea.com.au/images/Lakesea/FacPlayground1Lrg.jpg>
- <http://www.fatbmx.com/uploads3/2008/wk33/wward.jpg>
- http://www.interstatemag.com/images/orlando_skatepark_pre.jpg
- <http://www.o-4os.ce.edus.si/razno/2002/kolesarska-pot/smartinsko-jezero.jpg>
- <http://static.letsbuyit.com/filer/images/uk/products/original/193/80/row-of-boats-lined-up-against-a-floating-dock-on-shepherd-lake-photographic-print-19380477.jpeg>

