

Naročnik:
Ministrstvo za gospodarstvo, Direktorat za energijo

Pripravljavec:
Ministrstvo za okolje in prostor, Direktorat za prostor

Načrtovalca:

 savaprojekt
Savaprojekt, d.d., Krško

 ACER
ACER Novo mesto d.o.o

DRŽAVNI PROSTORSKI NAČRT
za
HIDROELEKTRARNO BREŽICE

OSNUTEK

Krško, Novo mesto, april 2008

Pobudnika: Ministrstvo za gospodarstvo, Direktorat za energijo
Ministrstvo za okolje in prostor, Direktorat za okolje

Naročnik: Ministrstvo za gospodarstvo, Direktorat za energijo
Pripravljaivec: Ministrstvo za okolje in prostor, Direktorat za prostor

DRŽAVNI PROSTORSKI NAČRT ZA HIDROELEKTRARNO BREŽICE

Št. naloge: 0701800

Faza: **osnutek**

Predstavnici MOP DP: Ana Vidmar, univ.dipl.inž.kraj.arh.
Tjaša Gregorič, univ.dipl.inž.kraj.arh.

Predstavnika MG DE: Cveto Kosec, univ.dipl.inž.el.
Franc Zupan, univ.dipl.inž.grad.

Predstavnica MOP DO: mag. Bojana Novak, univ.dipl.inž. univ.dipl.inž.grad.

Odg. vodja izdelave DPN: mag. Jelka Hudoklin, univ.dipl.inž.kraj.arh.

Sodelavci: Polona Ojsteršek Zorčič, univ.dipl.inž.kraj.arh., Savaprojekt d.d.
Emilijana Čepin, viš. upr. del. in soc.del., Savaprojekt d.d.
Petra Ereš, univ.dipl.inž.kraj.arh., Acer Novo mesto d.o.o.
Tanja Jerin, inž.grad., Acer Novo mesto d.o.o.
Anica Romih, grad.teh., Savaprojekt d.d.
Jagica Ganc, arh.teh., Savaprojekt d.d.
Liljana Jankovič, univ.dipl.inž.arh., Acer Novo mesto d.o.o.

Izdelovalca:

Savaprojekt, d.d., Krško
glavni direktor:
Peter Žigante, univ.dipl.biol.

Acer Novo mesto d.o.o.,
direktorica:
Suzana Simič, univ.dipl.inž.kraj.arh.

Krško, Novo mesto, april 2008

VSEBINA

Tekstualni del:

	stran
I. Uvodne obrazložitve	4
II. Prikaz stanja prostora	7
1. Opis območja	7
2. Dejanska raba zemljišč	8
3. Območja s posebnimi varstvenimi režimi	9
4. Namenska raba prostora	12
5. Infrastruktura	14
III. Predstavitev načrtovanih ureditev	16
1. Prostorska ureditev, ki se načrtuje z državnim prostorskim načrtom	16
2. Območje državnega prostorskega načrta	
3. Pogoji glede namembnosti posegov v prostor, njihove lege, velikosti in oblikovanja	16
4. Pogoji glede priključevanja objektov na gospodarsko javno infrastrukturo in grajeno javno dobro	26
5. Pogoji celostnega ohranjanja kulturne dediščine, ohranjanja narave, varstva okolja in naravnih dobrin ter varstva pred naravnimi in drugimi nesrečami	29
6. Etapnost in drugi pogoji in zahteve za izvajanje državnega prostorskega načrta	31
7. Odnos do veljavnih občinskih prostorskih aktov	32

Grafični del:

Prikaz stanja prostora - omejitev na območju DPN:

1. Izsek iz veljavnih planskih aktov občine Brežice, M 1 : 25.000
2. Izsek iz veljavnih planskih aktov občine Krško, M 1 : 25.000
3. Prikaz dejanske rabe zemljišč, M 1 : 25.000
4. Prikaz območij varstva kulturne dediščine in ohranjanja narave, M 1 : 25.000
5. Prikaz energetske in komunalne infrastrukture, M 1 : 25.000
6. Prikaz območja DPN in linije Q100, M 1 : 25.000

Prikaz območja DPN in predvidenih prostorskih ureditev:

7. Pregledna situacija ureditev na območju DPN, M 1 : 10.000

I. UVODNE OBRAZLOŽITVE

Opis območja DPN

Obravnavano območje obsega ca 16 km dolg odsek Save in sicer od HE Krško na gorvodnem delu, do sredine Čateškega polja na dolvodnem koncu odseka. Bazen HE Brežice sega do gorvodne HE Krško in tako obsega tudi odsek Save v mestu Krško. Pod mestom se dolina Save odpre v Krško – Brežiško polje. Na tem delu se na levem bregu Save nahaja NE Krško. Območje Krško – Brežiškega polja predstavlja obsežne retenzijske površine v primeru visokih voda in je tako ključnega pomena pri oblikovanju visokovodnega odtočnega režima Save na obravnavanem območju ter tudi dolvodno. Na lokaciji HE Brežice in v območju spodnje struge se na levem bregu nahaja mesto Brežice, na desnem bregu pa se pod jezovno zgradbo v Savo izliva Krka. Dolvodno od izliva Krke je na desnem bregu Čateško polje. vzdolž spodnjega dela bazena in deloma na območju spodnje struge je na desnem bregu dolina omejena z avtocesto Karavanke – Obrežje.

Postopek priprave DPN

Postopek načrtovanja za izgradnjo hidroelektrarne Brežice (v nadaljevanju HE Brežice) se je pričel po Zakonu urejanju prostora (ZUreP-1, Ul. RS, št. 110/02, 8/03 - popr. in 58/03 – ZZK-1) s pobudo za pripravo **državnega lokacijskega načrta**, ministra za gospodarstvo z dopisom št. 360-2/2006-46, z dne 05.06. 2006. Pobuda je utemeljena v:

- Odloku o strategiji prostorskega razvoja Slovenije (Ul. RS, št. 76/04),
- Uredbi o vrstah prostorskih ureditev državnega pomena (Ul. RS, št. 54/03, 68/05),
- Uredbi o prostorskem redu Slovenije (Ul. RS, št. 122/04),
- Resoluciji o strategiji učinkovite rabe in oskrbe Slovenije z energijo (Ul. RS, št. 9/96),
- Resoluciji o nacionalnem energetskega programu (Ul. RS, št. 57/04),
- Zakonu o pogojih koncesije za izkoriščanje energetskega potenciala spodnje Save (Ul. RS, št. 61/00 in 42/02),
- Odločbi o podelitvi koncesije (št. 329-00/98-15, z dne 9.11.2000),
- Koncesijski pogodbi za izkoriščanje energetskega potenciala spodnje Save (podpisana dne 8. 7. 2002 med koncedentom, Vlado Republike Slovenije in koncesionarjema, Savskimi elektrarnami Ljubljana d.o.o. ter Holdingom Slovenske elektrarne d.o.o.),
- Zakonu o ratifikaciji okvirnega sporazuma o savskem bazenu, protokola o režimu plovbe k okvirnemu Sporazumu o savskem bazenu in Sporazuma o spremembah in dopolnitvah okvirnega Sporazuma o savskem bazenu ter Protokola o režimu plovbe k okvirnemu sporazumu o savskem bazenu (MOSSB) (Ul. RS, št. MP 19/2004).

Pobuda je dokumentirana z naslednjimi gradivi:

- Hidroelektrarne na spodnji Savi – Prefeasibility študija (IBE, proj D532/35-10, 11.maj 1995),
- Veriga hidroelektrarn na spodnji Savi – Predinvesticijska zasnova (IBE, A501/66-MX05, marec 2001),
- Veriga hidroelektrarn na spodnji Savi – Dopolnitev predinvesticijske zasnove (IBE, A501/66-MX06, april 2001).

Dne 02.10.2006 je Ministrstvo za okolje in prostor, na podlagi obvestila o nameri, izdalo Odločbo o izvedbi postopka celovite presoje vplivov na okolje, št. 35409-243/2006.

Dne 30.11.2006 je na Ministrstvu za okolje in prostor potekala prva prostorska konferenca, na kateri je bil predstavljen osnutek programa priprave, ki naj bi bil smiselno dopolnjen s priporočili prve prostorske konference.

V času pridobivanja in usklajevanja priporočil, usmeritev in legitimnih interesov glede priprave državnega lokacijskega načrta oz. načrtovanih prostorskih ureditev, je prišlo do uveljavitve Zakona o prostorskem načrtovanju (ZPNačrt, Ul. RS, št. 33/07).

Na podlagi 29. člena ZPNačrt je Vlada Republike Slovenije na 131. redni seji dne 19.07.2007 pod točko 1.44 sprejela Sklep o začetku priprave **državnega prostorskega načrta** (v nadaljevanju: DPN) za območje hidroelektrarne Brežice. Skladno s 3. odstavkom 29.člena so bili s sklepom seznanjeni razvojni resorji (Ministrstvo za gospodarstvo, Ministrstvo za promet, Ministrstvo za okolje in prostor, Ministrstvo za kulturo in Ministrstvo za obrambo) in RRA Posavje kot razvojni organ regije.

Razvojne potrebe so podali: Ministrstvo za gospodarstvo, Ministrstvo za promet in Ministrstvo za okolje in prostor - Direktorat za okolje ter RRA Posavje.

Glede na terminske roke, ki obvezujejo investitorja in glede na stopnjo pripravljenosti strokovnih podlag za različne prostorske ureditve je Ministrstvo za okolje in prostor, Direktorat za prostor, skupaj s pobudnikom oz. naročnikom in drugimi razvojnimi resorji odločil, da bo DPN za HE Brežice vključeval naslednje prostorske ureditve:

- objekti in ureditve, potrebni za izgradnjo in delovanje HE Brežice (akumulacijski bazen, jezovna zgradba, poglobljanje struge, upoštevajoč tudi plovnost reke po reki Savi),
- ureditve za zagotavljanje protipoplavne varnosti naselij na vplivnem območju HE Brežice,
- ureditve gospodarske javne infrastrukture (urejanje tangenc),
- ureditve rekreacijskega območja Vrbina,
- vodnogospodarske ureditve pritokov Save (Žlapovec, Potočnica, Leskovški potok in Močnik) na izlivnih delih in gorvodno od ureditev, ki so potrebne zaradi gradnje in delovanje HE Brežice
- ureditve za protipoplavno zaščito Krške vasi,
- umestitev čistilne naprave Brežice - zahod v prostor,
- ureditev kolesarskih poti na vplivnem območju HE Brežice.

Dosedanje variantiranje parametrov HE Brežice in bazena

Zaradi razmeroma majhnega obsega infrastrukturnih objektov (razen energetskih nasipov) so se variantne rešitve iskale predvsem v zvezi z jezovno zgradbo in parametri bazena, v zvezi z infrastrukturo pa ne. Izjema so ceste, kjer sta bili obdelani varianti dostopa z levega in desnega brega. Mikrolokacija HE ni bila variantirana, ker za to ni bilo ustreznih točnejših (geoloških) podlag, vendar sklepamo, da iz drugih vzrokov (prostorskih, hidravličnih, ekonomskih) tudi v končni rešitvi ne bo bistveno spremenjena.

Zaradi velikega števila variant bi bila obravnava vseh kombinacij nepregledna, zato so se posamezni parametri obravnavali ločeno in iskali delni optimumi, pri čemer pa so se vsakokrat upoštevali vsi bistveni dejavniki – npr. za določitev zajezne kote stroški nasipov in tesnitev, izguba proizvodnje HE Krško in vplivi na NE Krško. Rezultat analiz je ena sama varianta, ki je predlagana in prikazana v tem izvlečku Idejnih rešitev.

Strokovne podlage in geodetske podloge

Pri pripravi DPN za HE Brežice so uporabljene strokovne podlage:

- HE Brežice - Strokovne tehnične podlage za pripravo osnutka državnega prostorskega načrta - izvleček iz Idejnih rešitev. Št. projekta IBBR-A200/037A, IBE, d.d., Ljubljana, april 2008
- Kanalizacija naselij SZ od Brežic. Region, d.o.o., Brežice, julij 2007
- Strokovne podlage za umestitev kolesarskih povezav na območju HE Brežice in HE Mokrice – delovno gradivo. Omega consult, Ljubljana, februar 2008
- Strokovne podlage: Varovanje Krške vasi in Čateškega polja pred vidokimi vodami. Št. projekta: II/3/2, Inštitut za vode Republike Slovenije, Ljubljana, september 2007
- Strokovne podlage: Varovanje Krškega pred vidokimi vodami Save. Št. projekta: II/3/2, Inštitut za vode Republike Slovenije, Ljubljana, september 2007

Pri pripravi strokovnih podlag Strokovne tehnične podlage za pripravo osnutka državnega prostorskega načrta - izvleček iz Idejnih rešitev so bile upoštevane še te strokovne podlage in podloge:

Geodezija:

- LIDAR in aerofoto posnetek širšega območja od HE Krško do državne meje (Flycom, 2007), na podlagi katerega je Geodetski zavod Slovenije izdelal 3D karte meril 1:5000, 1:1000.
- Izmera prečnih rečnih profilov Save od NEK do državne meje (Biro Slatinšek, 1.6.2007).

Geologija in geomehanika:

- »HEp Brežice na Savi, Geološko – geotehnični elaborat«, Geološki zavod Ljubljana, 1984
- »Problems of geology and geomechanics in construction of a chain of run-of-river power plants on the Sava river from Zidani most to Mokrice«, Geološki zavod Ljubljana, 1985
- »HE Brežice in Terme Čatež« Poročilo o vzpostavitvi hidrogeološkega monitoringa, ECONO, IRGO in HGEM; april 2007.
- »HE Brežice, Hidrogeološka zgradba vplivnega območja zajeze«, Geosi in Geoko, junij 2007

Hidrologija:

- Hidrološka študija Save na odseku HE Boštanj, HE Blanca, HE Krško, HE Brežice in HE Mokrice (Inštitut za vode, 2002).

Ureditve, načrtovane z državnim prostorskim načrtom so v fazi osnutka prikazane na kartah TTN 5 v merilu 1 : 5.000.

Osnutek DPN

V osnutku DPN so prikazani posegi in ureditve, ki bodo po prejemu smernic nosilcev urejanja prostora ustrezno korigirane in usklajene, kar bo upoštevano v dopoljenem osnutku, ki bo tudi javno razgrnjen.

Uredba, s katero bo Vlada RS sprejela državni prostorski načrt, bo predstavljala podlago za pripravo projektne in tehnične dokumentacije po predpisih o graditvi objektov in predpisih o varstvu okolja, na podlagi katerih se izda gradbeno dovoljenje in izvede parcelacija zemljišč.

V državnem prostorskem načrtu (v nadaljevanju tudi: DPN) kot izvedbenem prostorskem aktu za državno prostorsko ureditev bodo določene (opisane in ustrezno grafično prikazane) podrobne rešitve glede energetskega, vodnogospodarskega, prometno tehničnega, komunalnega,

varnostnega, okoljevarstvenega urejanja prostora, pa tudi urbanističnega, arhitekturnega in krajinskega oblikovanja prostorskih ureditev. Prikazane bodo v kartografskem delu (ureditvene situacije in situacije komunalne infrastrukture, vzdolžni in prečni profili ter načrt gradbenih parcel) in opisane v besedilu DPN (uredba) ter v obvezih prilogah, skladno z veljavnimi predpisi na področju urejanja prostora.

II. PRIKAZ STANJA PROSTORA

1. Opis območja

Državni prostorski načrt za hidroelektrarno Brežice zajema območje občin Krško in Brežice, med njunimi glavnimi mesti. Reka Sava se vije skozi mesto Krško in ločuje staro in novo mestno jedro medtem, ko po spodnji terasi nekoliko zaobide mesto Brežice.

Omenjeni občini sta dve izmed petih občin (ob občinah Bistrica ob Sotli, Radeče in Sevnica), ki tvorijo regijo Posavje, katero obravnava Regionalni razvojni program regije Posavje 2007 – 2013 (v nadaljevanju: RRP). Regija Posavje leži v jugovzhodnem delu Slovenije ob meji s Hrvaško in je geografsko zaključena celota, ki zavzema 4,5% območja Slovenije in je po površini druga najmanjša regija v Sloveniji, kjer živi 3,5% celotnega prebivalstva Slovenije. V regiji izstopajo urbanizirana mesta Brežice, Radeče, Sevnica in Krško s sorazmerno razvitimi centralnimi dejavnostmi, vendar nobeno izmed mest ne izstopa kot regionalno središče. Najšibkejša točka Posavja v primerjavi s sosednimi regijami je prav v velikosti urbanih središč, manjši ponudbi in diverzifikaciji delovnih mest ter v »neobstoju« uradnega regionalnega središča.

Po ekonomsko – geografskih kazalcih sodi Posavje med najmanj izrazite regije v Sloveniji. Celotno območje regije je opredeljeno kot območje s posebnimi razvojnimi problemi, kamor naj bi se prednostno usmerjala sredstva države za spodbujanje regionalnega razvoja. Takšno opredelitev območja so narekovale obširne spremembe v gospodarstvu, kar je posledično negativno vplivalo na demografska gibanja, izobrazbeno strukturo in zaposlovanje prebivalstva ter povzročalo upočasnen in nekonkurenčen razvoj regije v celoti. Propad cele vrste industrijskih obratov je povzročil veliko brezposelnost. Ker se je v preteklosti v industriji zaposlovalo veliko število prebivalcev brez ustrezne izobrazbe, je ob propadu industrij nastopil problem strukturne brezposelnosti.

Posavje je v slovenskem prostoru znano kot energetska bazen, saj proizvede letno za okoli kar 38 % celotnih potreb po električni energiji v Sloveniji. Pri tem ima daleč največjo vlogo NEK. V regiji je predvidena izgradnja RTP in novih daljnovodov, kar bo pomenilo tudi stabilnejšo oskrbo z električno energijo v regiji okolju. Izgradnja HE na Savi je ocenjena kot velik potencial in prispevek za energetska bazo Slovenije, istočasno pa pomeni vnos novega državnega projekta, ki mu bo treba v regiji vzporedno prilagoditi razvoj spremljajočih dejavnosti.

Regija je znana tudi po močni turistični ponudbi Term Čatež, katerih razvojni potenciali se povezujejo z veliki naravnimi kakovostmi širšega območja (dokaj neosnesnaženo okolje ter Sava in Krka s pritoki, Gorjanci, Jovsi) in ustvarjenimi razmerami (avtocesta in kulturna dediščina – Mokrice, Brežice, Krško).

Večinski del območja urejanja predstavlja Krško - Brežiško polje, ki je obsežno ravninsko območje na aluvialnih nanosih, produ, glini in ilovici spodnjega toka reke Krke in Save in njunega

sotočja. S severa enoto omejuje Krško gričevlje, na jugu pa Gorjanci s Podgorjem. Dolvodno od izliva Krke je na desnem bregu reke Save Čateško polje. Vzdolž spodnjega dela akumulacijskega bazena in deloma na območju spodnje struge je na desnem bregu dolina omejena z avtocesto Karavanke – Obrežje.

Za prostor je značilen izrazito izravnani relief. Sicer območje zaznamuje Krakovski gozd, ki loči Šentjernejsko polje na vzhodu od glavnine Krško - Brežiškega polja. Osnovno orientacijo v prostoru (vzhod - zahod) daje tok reke Krke. Tudi vse pomembnejše prometnice potekajo v tej smeri. Stare poti potekajo predvsem po vznožjih okoliških vzpetin, medtem ko avtocesta poteka po sredini območja. Tukaj je potekala že trasa stare rimske ceste v smeri proti Sisku. (Regionalna razdelitev krajinskih tipov v Sloveniji, BF, Ljubljana, 1998)

Sliki 1 in 2: Prikaz območja državnega prostorskega načrta za HE Brežice v širšem prostoru - zemljevid in relief (vir: <http://maps.google.com/> ; 20.04. 2008)

2. Dejanska raba zemljišč

Glede na dejansko rabo tal se na območju urejanja nahajajo predvsem njive, večje strnjene površine plantaž gozdnega drevja (topol) na levem bregu Save, nekaj tudi na desnem. Na desnem bregu Save gorvodno od Skopice je mozaik travnih in gozdnih površin. Ozki pasovi ob Savi in potoku Močnik spadajo v mešano rabo - kmetijska zemljišča in gozd. Majhen delež predstavljajo površine v zaraščanju. Na levem bregu je opuščena gramoznica, ki jo je zapolnila voda. (vir: MKGP, 2006).

3. Območja s posebnimi varstvenimi režimi

3.1 Območja ohranjanja narave

Spodnji tok reke Save z obsežnimi poplavnimi ravnicami predstavlja enega zadnjih razmeroma ohranjenih odsekov nižinskih rek v Sloveniji. Kljub regulaciji, ki je bila izvedena pred dobrimi sto leti, rečno strugo Save označuje pester vodni in obrežni prostor z več prodišči, erodiranimi rečnimi brežinami in bujno obrežno vegetacijo.

Poplavne ravnice ob Savi, ki niso v intenzivni kmetijski rabi (in v preteklosti niso bile meliorirane), so razmeroma široke in razčlenjene z več opuščeni rečnimi strugami, ki so ponekod opazne le še zaradi drevesnih in grmovnih živic. Tu prevladujejo logi in loke v izmenjavi z ekstenzivnimi travniki. Na levem bregu (na območju Vrbine pod Brežicami) so bili pred desetletji zasajeni nasadi topola. Zaradi pogostih poplav sta za te habitate značilni visoka stopnja naravne ohranjenosti in prisotnost številnih redkih in ogroženih vrst.

Z načrtovano izvedbo bazena bo povzročena popolna sprememba rečnega ekosistema, tako v strukturnem, funkcionalnem in v krajinskem smislu. Rečni habitat se bo spremenil v jezerskega, poplavna območja pa bodo v veliki meri trajno potopljena.

Reka Krka je desni pritok reke Save, v katero se izlije pri Brežicah. Na ravninskem delu pogosto poplavlja. Meja območja zajema reko Krko do naselja Krška vas. V tem območju se Krka nahaja v 2. kakovostnem razredu glede na kategorizacijo vodotokov in je v območju Nature 2000, kjer se poleg živalskih in rastlinskih vrst varuje tudi celoten habitat vodotoka v nižinskem in montanskem pasu z vodno vegetacijo zvez *Ranunculion fluitantis* in *Callitriche-Batrachion*. Reka Krka ni zajeta v območje bazena HE Brežice.

Z načrtovano izvedbo bazena bo povzročena popolna sprememba rečnega ekosistema, tako v strukturnem, funkcionalnem in v krajinskem smislu. Rečni habitat se bo spremenil v jezerskega, poplavna območja pa bodo v veliki meri trajno potopljena.

Na ožjem vplivnem območju HE Brežice so naslednja območja varstva narave:

Naravne vrednote državnega pomena:

- Reka Sava od sotočja Save Bohinjke in Save Dolinke navzdol, evid. št. 2762
- Krka - Osrednji dolenski vodotok, desni pritok Save, evid. št. 128
- Močnik - Levi pritok Save s povirjem na Orlici, evid. št. 8169

Naravne vrednote lokalnega pomena:

- Struga - Levi pritok Močnika pod Brežicami s tokom v nekdanji strugi reke Save, evid. št. 8336

Ekološko pomembno območje:

- Sava od Radeč do državne meje, EPO, koda 63700

Območja NATURA 2000:

- Vrbina, pSCI SI3000234
- Vrbina, pSCI SI3000234
- Vrbina, pSCI SI3000234
- Krka, pSCI SI3000227

Podatek o območjih ohranjanja narave je razviden na grafični prilogi s prikazom območij omejitev oziroma posebnih varstvenih režimov.

Večina razpoložljivih podatkov o stanju narave je povzeta iz elaborata: Opredelitev EPO v predelu spodnje Save in Dobrave ter priprava predloga ukrepov za omilitev posledic na naravi v zvezi z načrtovanimi posegi (CKFF, 2001). Namen omenjenega elaborata je bil pridobiti

vsebinsko in prostorsko opredeljene naravovarstvene utemeljitve za argumentiranje presoj in odločitev v zvezi s predvidenimi posegi (HE Brežice, HE Mokrice in avtocesta Novo mesto-Obrežje, ureditev protipoplavnega nasipa za Čatež) ter podloge za morebitne omilitvene ukrepe ob posegih, vključno z možnostjo vzpostavitve nadomestnih habitatov v primeru izvedbe uničujočega posega.

Med naravovarstveno pomembnimi habitatnimi tipi na obravnavanem območju sta vodna vegetacija v opuščeni gramoznicah in nižinski hrastov gozd, ki se je ohranil ob potoku Močnik, severno od Vrbine. Celotno območje na levem bregu Save je, z vidika habitatnih tipov, zaradi preteklih posegov močno degradirano. Z vidika flore je območje pomembno predvsem zaradi vodnih rastlinskih vrst, ki so na levem bregu Save v gramoznicah našle zatočišče. Kljub uničenju večjega dela nekdanje obrečne vegetacije je podano mnenje (CKFF, 2001), da ima območje ob ustrezni spremembi rabe visok naravovarstveni potencial.

Suhi travniki na desnem bregu Save so habitatni tipi, ki tudi v Sloveniji hitro izginjajo, bodisi zaradi intenzivnejše izrabe (gnojenje, pogosta košnja) bodisi zaradi opuščanja dosedanjega načina rabe (zaraščanje). Zaradi enakih razlogov kot drugje po Evropi pa so uvrščeni med pomembne habitatne tipe. Na teh travnikih uspevajo številne naravovarstveno pomembne, predvsem rastlinske vrste, katerih uspevanje bo ob izvedbi hidroelektrarn na spodnji Savi ogroženo, saj bo dvig talne vode zelo spremenil ekološke razmere. Habitat suhih travnikov je zelo pomemben tudi zaradi populacije metuljev, hroščev in ptičev.

Območje na levem bregu Save predstavlja geomorfološki prostor **rečne loke**, kjer so se oblikovali življenjski prostori v nižinskem toku reke. Najmočneje degradirane oz. uničene so bile tiste loke, kjer so na območju spodnje Save zaradi poselitve in intenzivne kmetijske rabe prostora izvedli protipoplavne ukrepe in regulacije.

Ekološke razmere v aktivnih **gramoznicah** so močno podobne tistim, ki nastajajo na bregovih rečne struge, kjer ob reki nastajajo prodišča in peščene stene. Identični habitati so nastali v gramoznicah, kot posledica odvažanja gramoza iz rečnega prostora. Ti habitati niso oblikovani po naravni poti in so nastali zaradi človekovega delovanja. Gramoznice, s prenehanjem izkopavanja gramoza, v nekajletnem obdobju preidejo vrsto sukcesijskih faz od mlak in ribnikov, golih prodnih površin in peščenih sten, do zaraščajočih prodišč, ruderalne zarasti in grmišč. Gramoznice tako nadomeščajo naravne habitate, ki jih regulirana reka več ne oblikuje. V gramoznicah je ponekod razvita vodna vegetacija. V vodi uspevata češljasti dristavec (*Potamogeton Pectinatus*) in navadni rogolist (*Ceratophyllum demersum*), ob njej pa sta najpogostejši vrsti navadna krvenka (*Lythrum salicaria*) in navadni regelj (*Lycopus europaeus*). V Rdečem seznamu (Wraber & Skoberne 1989) je za obravnavano območje navedeno uspevanje dveh naravovarstveno pomembnih vrst - pozno cvetne ostrice (*Cyperus serotinus*) in močvirske grebenike (*Hottonia palustris*), vendar na terenu niso bile zabeležene. Severno od Vrbine je ob potoku Močnik ohranjen pas nižinskega hrastovega gozda.

Sotočje Save in Krke je z vidika habitatnih tipov in flore manj zanimivo, saj je poplavna ravnica med obema rekama spremenjena v obdelovalne površine (gojene travnike), na obrobju pa so razviti sestoji pretežno tujerodnih visokih steblik. Obrečna vegetacija je zato močno degradirana s primesjo visokih steblik. Kljub temu je bilo podano mnenje (CKFF, 2001), da ima območje ob ustrezni spremembi rabe visok naravovarstveni potencial.

3.2 Kulturna dediščina

Na ožjem vplivnem območju državnega prostorskega načrta za HE Brežice so evidentirane naslednje enote kulturne dediščine:

Arheološka dediščina:

- Krško - Arheološko najdišče Mesto (EŠD 16574)
- Krško - Arheološko območje Videm (EŠD 16519)
- Žadovinek - Arheološko najdišče Petrovce (EŠD 1327)
- Krška vas - Arheološko najdišče Zasavje (EŠD 10782)
- Velike Malence - Arheološko območje Šentvid-Malence (EŠD 9325)
- Brežice - Arheološko najdišče Sejmišče (EŠD 9341)
- Brežice - Arheološko najdišče mesto (EŠD 10777)
- Čatež ob Savi - Arheološko najdišče sv. Jurij (EŠD 15570)
- Čatež ob Savi - Arheološko najdišče Na vrtih (EŠD 15569)
- Čatež ob Savi - Arheološko najdišče (EŠD 10595)
- Drnovo - Antična cesta Neviodunum-Siscia (EŠD 11069)
- Gornji Lenart - Deželna mejna točka (EŠD 22912)
- Gornje Skopice - Arheološko najdišče Vila Rustica pečina (EŠD 15568)
- Brežice - Arheološko najdišče Šentlenart (EŠD 1051)
- Krško - Gradišče Narpel (EŠD 16520)

Naselbinska dediščina:

- Krško - Mestno jedro (EŠD 15931)
- Brežice - Mestno jedro (EŠD 7132)

Profana stavbna dediščina (stavbna dediščina)

- Brežice - Splavarska hiša Prešernova 19 (EŠD 7147)
- Brežice - Železni most preko Save (EŠD 7151)
- Brežice - Železni most preko Krke (EŠD 7149)
- Čatež ob Savi – Čateški dvor (EŠD 1351)

Memorialna dediščina:

- Krško - Grobišče padlih v NOB (EŠD 550249)
- Čatež ob Savi - Grob partizana (EŠD 10487)

Vplivno območje:

- v.o. Brežice – grad (EŠD 49)

Podatek o območjih varstva kulturne dediščine je razviden na grafični prilogi s prikazom območij omejitev.

3.3 Vodovarstvena in poplavna območja

Podtalnica Krškega polja je pomemben vodni vir za oskrbo s pitno vodo za mesto Krško in okoliške vasi. Na območju sta črpališči pitne vode v Bregah in na Drnovem, ki sta zavarovani z odlokom (Odlok o zaščiti vodnih virov na območju Občine Krško, Ul. RS, št. 64/02 in 90/02).

Za naselje Brežice in okoliška naselja je zavarovan vodni vir s črpališčem v Brezini. (Odlok o zavarovanju pitne vode v vrtinah VT-1 in CI-1 v Glogovem Brodu ter v vodnjakih na lokaciji črpališča Brezina (Ul. RS, št. 38/96), Odlok o spremembah in dopolnitvah odlokov o zavarovanju vodnih virov Ul. RS, št. 65/04)).

Na desnem bregu Save poplavno območje (Q20) zajema poplavno ravnico med Savo in Krko od sotočja do Gornjih Skopic. V gorvodnem delu sega poplavno območje ob Savi do naselij Drnovo, Brege, Mrtvice in Vihre. Na levem bregu Save je poplavna ravnica med Brežicami, Gornjim Lenartom in gorvodno do Pesja.

Poplavna linija stoletnih voda (Q100) sega na desnem bregu do avtoceste in ob njej do naselja Vihre. Tam se umakne pod naselje in tako poteka pod vasmi Brege in Žadovinek, kjer se obrne nazaj k Savi.

Na levem bregu Save segajo stoletne vode zvezno skozi Vrbino pod Brežicami do nasadov pri nuklearni elektrarni Krško v pasu sega v bližino železniške proge.

4. Namenska raba prostora

Namenska raba prostora je prikazana na način kot je določena v prostorskih planskih aktih občin Krško in Brežice.

Veljavna planska akta Občine Brežice sta:

a) dolgoročni plan Občine Brežice - spremembe in dopolnitve prostorskih sestavin dolgoročnega plana občine Brežice za obdobje od leta 1986 do leta 2000 (Uradni list, št. 41/87, 37/94, 29/96, 77/97, 79/97, 47/98, 10/99, 59/2000, 50/01, 4/02, 55/02, 58/03, 99/04, 104/04 in 123/04) in

b) srednjeročni plan Občine Brežice - spremembe in dopolnitve prostorskih sestavin srednjeročnega družbenega plana občine Brežice za obdobje od leta 1986 do leta 1990, dopolnjen leta 1994 (Uradni list RS, št. 37/94, 29/96, 77/97, 79/97, 47/98, 10/99, 59/2000, 50/01, 4/02, 55/02, 58/03, 99/04, 104/04 in 123/04).

Veljavna planska akta Občine Krško sta:

a) Dolgoročni plan občine Krško - spremembe in dopolnitve prostorskih sestavin dolgoročnega plana občine Krško za obdobje od leta 1986 do leta 2000 (Uradni list SRS, st. 7/90 in Uradni list RS, št. 38/90, 8/92, 23/92, 13/94, 69/95, 11/97, 59/97, 68/97, 62/98, 8/99, 10/99, 69/99, 97/01, 71/02, 90/02, 99/02, 116/02 in 79/04) in

b) Družbeni plan občine Krško - spremembe in dopolnitve prostorskih sestavin srednjeročnega družbenega plana občine Krško za obdobje od leta 1986 do leta 1990 (Uradni list SRS, st. 21/87, 25/89, in Uradni list RS, št. 38/90, 8/92, 23/92, 13/94, 69/95, 11/97, 59/97, 68/97, 62/98, 8/99, 10/99, 69/99, 97/01, 71/02, 90/02, 99/02, 116/02 in 79/04).

Grafični prikaz - izsek iz veljavnega prostorskega plana Občine Krško in Brežice je v prilogi.

Na območju urejanja je potrebno upoštevati tudi, v spodnji tabeli naštetih, prostorske akte občin Krško in Brežice.

OBČINA KRŠKO	OBČINA BREŽICE
---------------------	-----------------------

UREDITVENI NAČRTI	
<ul style="list-style-type: none"> – Odlok o ureditvenem načrtu NEK (Ur.l. SRS, št. 48/87, Ur.l. RS, št. 59/97), – Odlok o ureditvenem načrtu Staro jedro Leskovec (Ur. l. RS, št. 9/98, 74/05 in 39/07), – Odlok o ureditvenem načrtu pokopališče Krško (Ur. l. RS, št. 12/95) 	<ul style="list-style-type: none"> – Odlok o UN Mestno jedro Brežice (Ur.l. RS št. 27/94, 74/97, 69/01, 4/02, 36/02, 82/04 in 118/05), – Odlok o UN Terme Čatež (Ur.l. RS št. 31/90 in 4/02).
ZAZIDALNI NAČRTI	
<ul style="list-style-type: none"> – Odlok o zazidalnem načrtu Gramoznica – Stari grad (SDL, št. 20/85, Ur.l. RS št. 30/04 in 21/08), – Odlok o zazidalnem načrtu industrijska cona Žadovinek (SDL, št. 12/85, Ur.l. RS, št. 4/97, 73/00 in 38/06, 70/07 in 24/08),, – Odlok o zazidalnem načrtu Žlapovec (Ur. l. RS, št. 15/93 in 109/04), – Odlok o zazidalnem načrtu Spodnji Grič II (Ur.l. RS št. 9/87, Ur.l. RS, št. 69/95). 	
LOKACIJSKI NAČRTI	
<ul style="list-style-type: none"> – Uredba o državnem lokacijskem načrtu za daljnovid 2 × 400 kV Beričevo–Krško (Ur.l. RS, št. 5/06), – Odlok o lokacijskem načrtu prečna povezava glavne ceste G1/5 (prej M10/3) z regionalno cesto R 1/220 (prej R362), kot preložitev obstoječe regionalne ceste skozi Krško – I. faza- most (Ur. l. RS, št. 84/98), – Odlok o lokacijskem načrtu plinovod za Posavje in Dolenjsko skozi občino Krško (Ur.l. SRS, št. 29/89), – Odlok o lokacijskem načrtu Plinifikacija mesta Krško- I. faza (Ur.l. RS, št. 4/96), – Odlok o lokacijskem načrtu Plinovod- primarna mestna mreža v Krškem (Ur.l. RS, št. 16/90). 	<ul style="list-style-type: none"> – Uredba o lokacijskem načrtu za avtocesto na odseku Krška vas – Obrežje (Ur.l. RS št. 34/01, 23/02), – Odlok o lokacijskem načrtu čistilna naprava Brežice (Ur.l. RS št. 17/04).
PROSTORSKI UREDITVENI POGOJI	
<ul style="list-style-type: none"> – Odlok o prostorsko ureditvenih pogojih za območje Občine Krško (Ur.l. RS št. 75/96, 73/00, 101/01, 15/05 in 25/06 – obvezna razlaga) – Odlok o prostorsko ureditvenih pogojih tovarne Videm Krško (Ur.l. RS, št. 2/92 in 114/06), – Odlok o prostorsko ureditvenih pogojih športni center Grič I. (Ur.l. RS, št. 37/96). – Odlok o prostorsko ureditvenih pogojih Industrijska cona Vrbina (Ur. l. RS, št. 7/01, 102/07) 	<ul style="list-style-type: none"> – Odlok o prostorskih ureditvenih pogojih za območje občine Brežice (Ur. l. SRS, št. 38/87, in 25/88, Ur. l. RS, št. 29/96, 50/98, 4/02 in 102/06)
DRŽAVNI PROSTORSKI NAČRT	
<ul style="list-style-type: none"> – Uredba o državnem lokacijskem načrtu za HE Krško (Ur. l. RS, št. 103/06) 	

Preglednica 1: Veljavni prostorski akti občin na območju državnega prostorskega načrta za HE Brežice

Celotno območje urejanja DPN za hidroelektrarno Brežice, po namenski rabi, pretežno prekrivajo kmetijska zemljišča, sledijo gozdovi, območja nadzemnega pridobivalnega prostora za potrebe pridobivanja gramozov, prometne površine idr.

5 Infrastruktura

Prometna infrastruktura

Na območju urejanja se upoštevajo veljavni občinski odloki:

- Odlok o občinskih cestah v Občini Krško (Ul. RS, št. 71/99, sprem. 36/2000),
- Odlok o občinskih javnih cestah ter drugih javnih površinah v Občini Krško (Ul. RS, št. 33/07) in
- Odlok o kategorizaciji občinskih cest v Občini Brežice (Ul. RS, št. 5/99).

Na območju občine Krško so v meji DPN naselednje kategorizirane državne in lokalne občinske ceste:

- Galavna cesta G1-5 Zidani most – Drnovo
- Regionalna cesta R2-220 Krško – Brežice
- Regionalna cesta R3- 677 Krško- Zg. Pohanca
- LC 024033 Vihre – Beli Breg
- LC 191111 Krško most – Vrbina –Sp. Stari Grad
- LC 191151 Leskovec- Senuše – V. Trn
- LC 024030 Krška vas – Skopice – Leskovec - Grič

Na območju občine Brežice so v meji DPN naslednje kategorizirane državne in lokalne ceste:

- Avtocesta A2 Kravanke –Obrežje (Odseka Smernik- Krška vas in Krška vas – Obrežje)
- Regionalna cesta R2- 419 Križaj – Čatež ob Savi
- Regionalna cesta R2-220 Krško – Brežice
- Regionalna cesta R2- 420 Brežice – Dobova
- Regionalna cesta R1- 219 Bistrica ob Sotli – Čatež ob Savi
- Regionalna cesta R3- 675 Čatež ob Savi_ - Obrežje
- LC 024141 Čatež - Terme Čatež
- LC 024061 Krška vas – Velike Malence
- LC 024691 Krška vas – Cerklje
- LC 024681 Trebež – meja Brežic – Pesje – Dolenja vas

Na levem bregu reke Save je v fazi izdelave državni prostorski načrt za državno cesto Krško-Brežice od G1-5 do R1-220, južno območje urejanja pa sega do avtoceste Ljubljana-Obrežje. V fazi projektiranja je most čez Savo v Krškem pri IC Žadovinek (obvoznica Krško).

Vodovod

Vodovod Krško se napaja iz podtalnice Krškega polja in globinske podtalnice v Rorah. Brežiški vodovod se napaja iz vrtin v Brezini in Glogovem Brodu.

V občini Krško poteka trasa glavnega napajalnega voda ob črpališča Brege v smeri Save in NE Krško, prečka Savo in nato poteka v smeri Potočnice, vzporedno z njo, v smeri Stare vasi.

Trasa vodovoda iz črpališča Drnovo poteka v smeri Žadovinka do Leskovškega potoka, naprej ob njem proti Savi in nato po starem vojaškega mostu prečka Savo, poteka do ceste za NE , kjer se združi z vejo, ki se napaja iz črpališča Brege.

V občini Brežice na območju DPN potekajo trase mestnega vodovoda. Iz smeri naselja Brežice poteka vodovod preko starega mostu čez Savo v smeri naselja Krška vas, ob regionalni cesti Križaj - Čatež ob Savi. Druga trasa poteka v smeri Dobove, med cesto in visokovodnim Savskim nasipom.

Kanalizacija

Odpadne vode iz mesta Krško so sepljane v reko Savo. Za čiščenje odpadnih voda je že zgrajena centralna čistilna naprava. Zbirni kanalizacijski sistem pa je še v gradnji. Vse odpadne vode mesta bodo tako iztekale v Savo po predhodnem čiščenju v centralni čistilni napravi. Tudi bližnja naselja na Krškem polju in staro mestno jedro, na desnem bregu Save, gravitirajo na centralno ČN. Prehod kanalizacije in enega brega na drug je previden s tlačnim vodom.

Odpadne vode mesta dela mesta Brežice so speljane v obstoječo čistilno napravo ob Gabernici. Zgrajena bo nova centralna čistilna naprava v južnem delu mesta, tako da bodo vse odpadne vode, vključno s Čatežem, odtekale v reko Savo očiščene.

Sedanji iztok iz starega mestnega jedra je speljan v reko Savo pri starem železnem mostu.

Elektrika

Iz razdelilne transformatorske postaje (RTP 400/110kV) Krško potekajo VN daljnovodi v smeri Ljubljane in Novega mesta, v smeri Zagreba, in Maribora. Ena izmed povezav je DV 110 kV, ki poteka do RTP Brežice.

Iz RTP-jev Krško in Brežice (110/20kV) potekajo srednje-napetostni razvodi za napajanje vzankanih transformatorskih postaj. Od TP-jev potekajo nizkonapetostni razvodi do porabnikov.

Plinovod

Magistralni plinovod M 4 od M2 v km 8+098 do MRP Krško, premer 400mm, tlak 50 barov M4 MRP Krško – MRP Novo mesto, premer 400mm, tlak 50 barov, poteka iz smeri Stara vas skozi naselje Vrbina, prečka reko Savo do MRP Krško pri IC Žadovinek. Od MRP Krško trasa poteka v smeri Novega mesta, vzhodno od naselja Žadovinek.

Industrijski plinovod P 431 MRP Krško- MRP Videm, premer 200mm, tlak 20 barov, poteka iz MRP Krško v smeri severa, vzporedno s Savo, prečka reko in se zaključi v MRP na območju tovarne Vipap.

Brežice se napajajo z 8 barskim plinovodm od MP Drnovo preko MR Črešnjice, od koder poteka trasa v smeri Brežic, tlaka 4 bare. Na območju DPN trasa poteka iz smeri naselja Krška vas v smeri avtoceste, prečka avtocesto, nato poteka do ceste za Bržice in naprej vzoredno s cesto preko starega mostu žez Savo v mestno jedro.

Telekomunikacije

Telekomunikacijsko omrežje je zgrajeno na območju naselij Brežice in Krško.

III. PREDSTAVITEV NAČRTOVANIH UREDITEV

1 Prostorska ureditev, ki se načrtuje z državnim prostorskim načrtom

Predmet tega DPN so:

- objekti in ureditve, potrebni za izgradnjo in delovanje HE Brežice (bazen, jezovna zgradba, poglobljanje struge,
- ureditve za zagotavljanje protipolavne varnosti naselij na vplivnem območju HE Brežice
- ureditve gospodarske javne infrastrukture (urejanje tangenc),
- ureditve rekreacijskega območja Vrbina,
- vodnogospodarske ureditve pritokov Save (Žlapovec, Potočnica, Leskovški potok in Močnik) na izlivnih delih in gorvodno od ureditev, ki so potrebne zaradi gradnje in delovanja HE Brežice,
- ureditve za protipoplavno zaščito Krške vasi,
- umestitev čistilne naprave Brežice - zahod v prostor,
- ureditev kolesarskih poti na vplivnem območju HE Brežice.

2 Območje državnega prostorskega načrta

Območje tega DPN obsega površine, ki so potrebne za:

- izgradnjo in delovanje HE Brežice (bazen, jezovna zgradba, poglobljanje struge Save),
- zagotavljanje protipolavne varnosti naselij na vplivnem območju HE Brežice s tesnjenimi protipoplavnimi nasipi (zaščita naselij Krško, Žadovinek, Vrbina, Stari Grad, Pesje, Gornji Lenart, Brege, Mrtvice, Velike Malence in Krška vas) in z drugimi ureditvami na površinah med bazenom in temi naselji ter med bazenom in avtocesto,
- ureditve gospodarske javne infrastrukture (urejanje tangenc),
- ureditve rekreacijskega območja Vrbina med Brežicami in levim bregom bazena,
- vodnogospodarske ureditve pritokov Save (Žlapovec, Potočnica, Leskovški potok in Močnik) na izlivnih delih in gorvodno od ureditev, ki so potrebne zaradi gradnje in delovanja HE Brežice,
- ureditve na Krki za zagotavljanje protipoplavne zaščite Krške vasi,
- umestitev čistilne naprave Brežice - zahod v prostor,
- in za ureditev kolesarskih poti na vplivnem območju HE Brežice.

V tej fazi je območje urejanja opredeljeno le okvirno, dokončameja DPN pa bo določena na podlagi podatkov in zahtev nosilcev urejanja prostora, ki bodo podani v smernicah.

3 Pogoji glede namembnosti posegov v prostor, njihove lege, velikosti in oblikovanja

3.1 Zasnova projektnih rešitev za energetska infrastrukturo

HE Brežice je predvidena kot rečni tip hidroelektrarne, pri katerem jezovna zgradba istočasno predstavlja tudi pregradno konstrukcijo. Jezovno zgradbo sestavljajo objekti:

- strojnica,
- prelivna polja s podslapjem,
- priključni nasip na desnem bregu,
- priključni nasip na levem bregu in
- priključni zidovi, ki predstavljajo navezavo strojnice in prelivnih polj na oba bregova.

Jezovna zgradba se nahaja v profilu Save P-127o v rečnem km 738,492 kar je ca 320 m gorvodno od obstoječega jeklenega mostu čez Savo, oziroma ca 1100 m gorvodno od sotočja Save in Krke.

Sestavljajo jo štiri prelivna polja in strojnica s tremi Kaplanovimi turbinami. Prelivna polja se nahajajo na desni strani struge, tako da je zadnje (četrto) polje že deloma na desnem bregu, preostala tri polja pa so v najglobljem delu struge. V strugi je tudi približno polovica strojnice. Jezovna zgradba se s priključnimi nasipi navezuje na oba bregova reke Save in jo zajezuje na koto 153.00 m n.m. Dolvodna struga bo poglobljena v dolžini ca 2700 m.

Prehodnost ali prevoznost jezovne zgradbe ni predvidena.

a) Strojnica

Zasnova zgradbe strojnice, ki je situirana na levi strani jezovne zgradbe, je podobna dosedanjim rešitvam HE Blanca in HE Krško z nekaterimi modifikacijami dimenzij. Dimenzije objekta so (L x B x H) 58.5 x 54.5 x 38 m. Strojnico se okvirno deli na naslednje glavne dele:

- spodnji masivni del zgradbe, ki je pod koto generatorske etaže, kjer je običajno vgrajena vsa težka elektrostrojna oprema (turbinski trakt s spiralo, turbino, sifonom in sesalno cevjo, generator),
- zgornji del z lažjo konstrukcijo, ki jo predstavlja strojnična hala, opremljena z mostnim dvigalom za manipulacijo opreme. V tem sklopu so še pomožni prostori elektrarne, ponavadi v več etažah (transformatorji, transformatorji LR, AKU prostori, stikališče itd.)
- priključna zgradba (t.im. aneks) v okviru katere je kot glavni prostor predviden montažni plato za sestavljanje generatorja in ostale težke opreme. V okviru tega dela so tudi ostali pomožni prostori strojnice (sanitarije, delavnice, skladišča, pisarne, itd.)
- zgornji plato elektrarne predstavlja prostor na gorvodnem delu strojnice, kjer so naprave za manipulacijo hidromehanske opreme na strojnici in prelivnih poljih (portalno dvigalo), čistilni stroj in ostale naprave in konstrukcije, ki so potrebne za manipulacijo z odstranjenimi naplavinami. Zgornji plato elektrarne je na koti 155.20 m n.m.
- spodnji plato elektrarne predstavlja nivo dostopa do strojnice s strani lokalne ceste in omogoča dostop na montažni plato. Na tem nivoju se odvijajo tudi vsi transporti težke elektrostrojne opreme. Spodnji plato elektrarne je na koti 151.00 m n.m.

b) Prelivna polja

Štiri prelivna polja predstavljajo desni del jezovne zgradbe in so situirana tako, da je pri varianti s Kaplan turbino zadnje (četrto) polje že deloma na desnem bregu, ostala tri polja pa so v najglobljem delu struge. Dolžina objekta (prečno na tok) znaša 75 m, širina (s podslapjem) 55 m, konstrukcijska višina pa 24.6 m.

Po konstrukcijski zasnovi so prelivna polja masivna AB konstrukcija, ki jo sestavljajo temeljna konstrukcija s prelivnim pragom (142.30 m n.m.) na gorvodnem delu objekta, ki se v dolvodno smer zvezno nadaljuje v podslapje. Na temeljno konstrukcijo se navezujejo prelivni stebri deb. 3 m, ki ločujejo posamezna prelivna polja. Širina enega polja znaša 15 m in je tako poenotena z gorvodnimi elektrarnami.

c) Hidromehanska oprema

Hidromehanska oprema HE Brežice je podobna kot na do sedaj načrtovanih (in izvedenih) HE na spodnji Savi in nastopa v treh glavnih sklopih:

- Turbinski vtok, na katerem so nameščene:

- plavajoča zavesa (namenjena zadrževanju plavja),
- vtočne rešetke, ki zapirajo tri turbinske vtoke svetlih dimenzij,
- pomožna kotalna zapornica (iz štirih elementov) za zapiranje odprtih natočnega trakta, z vmesnim podpornim stebrom,

- čistilni stroj za čiščenje rešetk z dodatno hidravlično roko,
- prevozni grabilnik za čiščenje turbinskih vtokov s hidravlično roko dolžine 8,4 m
- in večnamenski traktor s štirikolesnim pogonom.

- Turbinski iztok

- z difuzorsko zapornico tablastega tipa
- in s tirnim žerjavom nosilnosti ca 2 x 300 kN za njihovo dvigovanje.

- Pretočna polja, na katerih so nameščeni:

- štiri glavne segmentne zapornice širine 15 m, višine ca 11 m in radija 11 m, z zaklopkami višine ca 3 m in okvirnim radijem 6 – 7 m,
- pomožne gorvodne zapornice iz šestih elementov širine 15 m, višine ca 13,5 m (spodnji štirje drsne, zgornja dva kotalne izvedbe),
- portalni žerjav 2x150 kN s kleščami in
- dolvodne pomožne plavajoče zapornice.

d) Strojna oprema

Strojno opremo sestavljajo naslednji sklopi:

- turbine (cevne oz. vertikalne Kaplan),
- hlajenja agregatov, ki obsega naslednje (pod-)sisteme:
 - zaprt hladilni sistem generatorske opreme,
 - zaprt hladilni sistem ležajev in regulacijskega olja,
 - odprt sistem tehnološke vode za mazanje in hlajenje turbinskih tesnilk,
- drenažnega sistema elektrarne, ki sestoji iz:
 - opreme za praznjenje turbinskih pretočnih prostorov in kontrolnega hodnika,
 - opreme za drenažo turbinskih jaškov,
 - opreme talne drenaže strojnice,
 - opreme za izločanje olja,
- sistema stisnjenega zraka, ki sestoji iz dveh podsistemov:
 - priprave visokotlačnega stisnjenega zraka za uporabo v regulacijskem hidravličnem sistemu
 - priprave nizkotlačnega sistema stisnjenega zraka, ki se uporablja za zaviranje rotorjev generatorjev, pomožne tesnilke turbinskih gredi ter za servisne potrebe.
- gradbeno strojnih instalacij, kovinskih konstrukcij ter ostale strojne opreme ter
- glavnega in pomožnega mostnega žerjava v strojnici.

e) Elektro in TK del

Za HE Brežice sta v idejnih rešitvah predlagani dve možnosti enopolne sheme:

- z zbiralničnim stikom treh agregatov na 10,5 kV zbiralke do skupne moči 45 MVA ali
- blokovni stik od te moči naprej, zaradi tokovnih omejitev standardne srednjenapetostne opreme.

Pri zbiralčnem stiku se izvede transformacija z enim transformatorjem moči do 45 MVA v 110 kV stikališče. To je vzankano z dvema kabelsko daljnovodnima priključkoma v 110 kV daljnovod proti RTP Krško 110/20 kV.

V primeru blokovnega stika bo izvedena transformacija preko treh blokovnih transformatorjev v 110 kV stikališče, ki se na zgoraj omenjeni enak način priključuje v 110 kV omrežje.

Stikališče: V 110 kV stikališču, ki bo izvedeno v s plinom izoliranim oklopljenem postroju (GIS), se bodo vgradile visokonapetostne naprave, število polj je odvisno od izbrane enopolne sheme in bo od tri do pet polj. Oba odvoda, skupaj s kablom bosta tokovno dimenzionirana za prenos ekvivalenten prenosni zmogljivosti daljnovoda.

10,5 kV stikališče, ki je predvideno pri zbiralčnem stiku generatorjev, bo kovinsko oklopljene in pregrajene izvedbe, priključki generatorjev bodo kabelski.

Lastna poraba elektrarne je na nivoju izmenične napetosti 0,4/0,231 kV. Napaja se iz enega od treh virov: iz transformatorja, ki je priključen na 10,5 kV zbiralke ali na odcepe generatorjev, iz transformatorja 20/0,4 kV, ki se bo napajal iz distributivnega 20 kV omrežja, ali iz rezervnega vira - diesel električnega agregata, ki v primeru izpada prvih dveh virov pokriva potrebe nujnih potrošnikov. Elektrarna bo opremljena tudi z enosmernim napajalnim sistemom.

Za krmiljenje in vodenje naprav elektrarne bo uporabljen distribuirani računalniški sistem. Posamezne funkcionalne skupine bodo imele posebne krmilne omarice ob pogonih. Predvidena je centralna komanda kot pomožno mesto krmiljenja in vodenja. V elektrarni se nahajajo tudi naprave telekomunikacij.

3.2 Zasnova projektnih rešitev za vodno infrastrukturo

a) Energetski nasipi in bazen

Površina akumulacije bo približno 4 600 000 m².

Zaradi zaježitve Save na koto 153.00 m n.m. bo na obeh bregovih potrebna izvedba zaščitnih ureditev s koto krone 154.50 m n.m. V gorvodni polovici bazena visokovodni nasipi že obstajajo na levem bregu Save za zaščito NEK pred visokimi vodami. Zasnova nasipov zagotavlja izravnalni volumen za vode za elektrarne na spodnji in srednji Savi.

Na levem bregu bo izveden **energetski nasip** dolžine ca 6400 m od jezovne zgradbe do dolvodnega zaključka VV nasipa NEK, od tega ca 5300 m s krono na koti 154.5 m n.m. in ca 1100 m s krono v vzdolžnem naklonu 1 – 13 ‰. Na desnem bregu bo dolvodno od pregrade NEK nasip potrebno izvesti na celotni dolžini. Dolžina nasipa dolvodno od NEK je ca 7500 m, od tega ca 5100 m s krono na koti 145.5 m n.m. in ca 2400 m v vzdolžnem naklonu 1 – 9 ‰. Gorvodno od NEK bo na desnem bregu izvedeno še ca 750 m visokovodnega nasipa s krono med 154.5. in 155.0 m n.m. Višina predvidenih nasipov bo med 3.0 in 9.5 m na levem bregu in med 2.5 in 10.0 m na desnem bregu akumulacije.

Izvedba zemeljskih nasipov je predvidena iz lokalnega materiala, s prečnimi izravnjavami. Geometrija nasipov bo v splošnem klasičen trapezni profil s širino krone 4 m in naklonom brežin 1:2. Na območju levega brega Save v Vrbini (pri Brežicah) je predvidena izvedba širokih nasipov, v katere je vgrajenih dodatnih 530.000 m³ materiala, predvidoma pretežno iz območja poglobljanja spodnje struge. Na zaledni strani nasipov se na celotni dolžini izvedejo drenažni kanali globine ca 2 m. Med drenažnim jarkom in brežino nasipa je predvidena vmesna berma.

Energetski nasipi bodo tesnjeni do temeljnih tal, gorvodno do profila P107. Nasipi bodo na vodni strani tesnjeni z nepropustno geomembrano oz. **bentonitno folijo**; medtem ko bo za tesnitev v raščenenih tleh do nepropustne terciarne podlage uporabljen injekcijski sistem **jet-grouting**.

Preko nasipa je na levem bregu v bližini jezovne zgradbe predviden **prehod za vodne organizme**, ki se izvede v obliki sonaravno oblikovane struge.

Spodnja struga dolvodno od HE Brežice se bo poglobljala na odseku dolžine ca 2.7 km z začetkom pod rečnim profilom P128MLO1 (kovinski most v Brežicah) in do profila P137 (sredina Čateškega polja). Poglobitev se izvede v širini obstoječega dna brez širjenja struge. Dno se na večjem delu odseka pogloblja po celi širini struge, kjer pa je obstoječe dno pod predvideno niveleto poglobitve, se struga poglobi le na delu, kjer je predvidena kota poglobitve pod obstoječo koto. Iz struge je potrebno izkopati ca 400,000 m³ materiala.

Zaradi energetskih nasipov se bo **poplavna varnost zalednih območij** bistveno povečala, iz sedanje ca dvoletne na znatno višjo poplavno varnost (predvidoma $Q_{10} - Q_{20}$). Nivo podzemne vode v zaledju energetskih nasipov bo predvidoma tudi v razmerah po izgradnji HE Mokrice najmanj 1.5 m pod koto terena.

b) Prelivni objekti in retenzijske površine

Na levem in desnem bregu se nahajata prelivna objekta, ki pri pretokih, višjih od $Q_{10} - Q_{20}$ prevajata poplavne vode na retenzijske površine. Na levem bregu je prelivni objekt z regulacijsko (hidromehansko) opremo situiran na konec obstoječega visokovodnega nasipa NEK. Na desnem bregu je prelivni objekt brez regulacijske opreme (prag s fiksno koto preliva) dolvodno od profila P109. Dolžina prelivov je po 140 m.

Visoke vode se bodo na **desno poplavno področje** prelivale preko **fiksne preliva v savskem profilu P109** (nad NEK). Kota praga fiksne preliva je predvidena na koti 154.30. Voda se bo na desno poplavno področje pričela prelivati pri nastopu visokih vod višjih od projektirane gladine Q_{10} . Za zagotovitev prelivanja vode čez preliv bo potrebno teren dolvodno od preliva urediti in sicer bo potrebno odstraniti material do predvidene kote 153.00 m n.m.

Na **levo poplavno področje** bo omogočeno kontrolirano prelivanje preko **reguliranega preliva, ki bo lociran v savskem profilu P113**, tik za obstoječim nasipom NEK. Preliv bo zgrajen iz 7 prelivnih polj širine 20 m z vmesnimi stebri. Za ta preliv je predvidena kota praga preliva na 152.00 m n.m. Za ta preliv so predvidene zapornice, s katerimi bo moč visoke vode na levo poplavno področje spuščati regulirano. Na tem delu ni predvidenih večjih posegov na območju neposredno dolvodno od preliva.

c) Zavarovanje brežin na območju bazena

Z izgradnjo HE Brežice bo pretežen del bazena pod vplivom obratovalne gladine $Q = 500 \text{ m}^3/\text{s}$. Nihanje gladine bo negativno vplivalo na stabilnost brežin, zato je predvideti na kritičnih odsekih dodatno zavarovanje s kamnito oblogo. Erozija brežin bi namreč nastala zaradi delovanja vodnega toka.

Kot vodilo za načrtovanje odsekov zavarovanja je bil najmočnejši argument bližina ceste reki Savi. Na takšnih odsekih so uporabljene klasične, težke vodarske zaščite. V celoti je s klasičnimi zaščitami zavarovan tudi odsek na levem in desnem bregu v območju energetskih nasipov, pri čemer brežina ni zavarovana, saj je pod stalno obratovalno gladino. Močnejše zavarovanje brežine je predvideno tudi v območju NE Krško.

Levi breg: V bazenu Brežice predstavlja izpostavljen odsek praktično ves levi breg obravnavanega območja (energetski nasip). Večji del bazena je pod vplivom obratovalne gladine, zato je potrebna zaščita energetskega nasipa. Na gorvodnem odseku je potrebno zavarovanje brežine v območju NE Krško in vse do območja HE Krško. Struga na tem odseku je namreč zožana, brez poplavnega območja in so zato na tem odseku večje hitrosti vode, kar lahko povzroči tudi večje poškodbe brežin. Močnejše zavarovanje je predvideno tudi na ožjem območju iztokov iz ČN, razbremenilnikov meteornih voda, plinovoda. Na odseku dolvodno od HE je predvideno zavarovanje brežine zaradi predvidene poglobitve dna Save vse do območja HE Mokrice (km 737+090).

Desni breg: Gorvodno od HE je predvideno zavarovanje energetskega nasipa, kjer pa se le-ta približa strugi, pa tudi zavarovanje brežin. Močnejše zavarovanje brežine v konkavi s kamnito oblogo (debelina 40 cm) je predvideno med P110 in P107. Zavarovanje brežine je predvideno tudi gorvodno do km 739+374 (območje HE Krško), saj je struga razmeroma ozka in brez poplavnega območja. Enako kot na levem bregu je tudi na desnem predvideno zavarovanje brežine dolvodno od HE zaradi predvidene poglobitve struge

d) Ribji prehod in drstišča

Ribji prehod oz. prehod za vodne organizme se izvede v obliki sonaravno oblikovane struge prek nasipa na levem bregu Save v bližini jezovne zgradbe.

e) Visokovodni nasipi za zaščito pred visokimi vodami Save

Po izgradnji HE Brežice je obseg največjih poplav (Q_{50} , Q_{100}) približno enak kot pri obstoječem stanju. Ob nastopu visokih voda se bodo namreč te prelivale tako na levem kot tudi desnem bregu na obstoječa poplavna območja. Tako ostaja velika naravna retenzija na levem in desnem bregu Save ter ob izlivnem delu Krke. Zato je kljub izgradnji energetskih nasipov še vedno potrebno dodatno varovanje naselij pred visokimi vodami tako na levem kot tudi na desnem bregu.

Za normalni profil nasipa je predlagan profil širine $b = 4,0$ m in naklonom brežine $m = 2$ na vodni strani. Ker trasa poteka pretežno ob starih rokavih oz. obstoječih zarasteh, je predviden odmik trase od le teh za cca 4,0 m. Na zračni strani pa je lahko naklon brežine nasipa $m = 2$ ali blažji (npr. do $m = 10$). Ker je material za vgradnjo nasipa predviden material iz savske sipine, je potrebna tudi tesnitev nasipa. V kolikor glinenega jedra ne bo dovolj na razpolago, je vgraditi (npr. bentonitno) tesnilno folijo. Zaščita pred visokimi vodami je predvidena na naslednjih odsekih:

- Šentlenart – visokovodni nasip, $l=2084$ m, retenzija, prepust s povratno zaklopko
- Gornji Lenart – visokovodni nasip, $l=890$ m, dve retenziji, dva prepusta s povratno zaklopko
- Vrbina V1 – visokovodni nasip, $l=645$ m, retenzija, prepust s povratno zaklopko
- Vrbina V2 – visokovodni nasip, $l=222,50$ m, retenzija, prepust s povratno zaklopko
- Vrbina V3 – visokovodni nasip, $l=329$ m, retenzija, prepust s povratno zaklopko
- Vrbina V4 – visokovodni nasip, $l=315$ m, retenzija, prepust s povratno zaklopko
- Stari grad – visokovodni nasip, $l=1708$ m, dve retenziji, dva prepusta s povratno zaklopko

- Krška vas – sanacija obstoječega zidu, visokovodni nasip, retenzija, prepust s povratno zaklopko in črpališče, lokalno varovanje na desnem bregu Krke dolvodno in gorvodno od mostu v Krški vasi, nov prepust pod AC s povratno zaklopko
- Mrtvice in Brege – visokovodni nasip, $l = 2701$ m, dve retenziji, dva prepusta s povratno zaklopko, ureditev jarka za dovod vode do retenzije
- Žadovinek – visokovodni nasip, $l = 1600$ m, retenzija, prepust s povratno zaklopko
- Krško – visokovodni nasip na desnem bregu dolvodno od mostu čez Savo (v območju stadiona in športnih objektov), $l = 1621$ m

f) Urejanje pritokov Save

Na **izlivnem delu reke Krke** se uredi prag za stabilizacijo dna. Na območju vpliva zaježitve bo potrebna ureditev brežin Krke.

Na **območju akumulacijskega bazena HE Brežice** se stekajo v reko Savo naslednji pritoki:

Desni breg: Žlapovec ($Q_{100} = 14.00$ m³/s),
Leskovški potok (Pašnik, Vejarček, $Q_{100} = 13.00$ m³/s)

Levi breg: Potočnica ($Q_{100} = 20.00$ m³/s)
Močnik ($Q_{100} = 56.00$ m³/s)
Struga ($Q_{100} = 25.00$ m³/s)

Žlapovec, Leskovški potok in Potočnica so bili na obravnavanih odsekih v preteklosti že urejevani, vendar so glede na pričakovane razmere v povezavi z izgradnjo HE Brežice potrebna določena manjša ureditvena dela.

Močnik in Struga sta na obravnavanih območjih naravna vodotoka. Merodajne visoke vode so določene v prerezih železniške proge, naprej dolvodno proti Savi pa se visoke vode razlivajo po obsežnih ravninah, kjer tudi deloma ponikajo. Korita so zato sorazmerno majhna glede na pričakovane visoke vode in so tudi pretežno močno zaraščena. Za oba potoka je predvideno čiščenje in ureditve struge, na katero zaježitev HE Mokrice (oz. spodnja voda HE Brežice) nima vpliva.

V okviru rekreacijskih ureditev območja Vrbine (med Brežicami in akumulacijo Brežice) je predvidena specifična ureditev Močnika in Struge (prestavitvev in poglobitev struge).

Poleg ureditev teh pritokov, ki bodo potrebne zaradi izgradnje in obratovanja HE Brežice, so v okviru tega DPN načrtovani tudi ukrepi za ureditev teh pritokov Save gorvodno od izlivnih delov in sicer:

- ureditev Žlapovca v dolžini približno 900 m,
- ureditev Leskovškega potoka (Pašnik, Vejarček) v dolžini približno 1.450 m,
- ureditev Potočnice v dolžini približno 550 m in
- ureditev Močnika na območju Zgornje Pohance v dolžini približno 1.020 m.

Pod območjem akumulacijskega bazena HE Brežice se steka v reko Savo reka Krka. Zaradi poglobljanja struge Save dolvodno od pregrade bodo potrebne tudi ureditve izlivnega dela Krke. Poleg tega so v okviru tega DPN načrtovani **tudi ukrepi za zavarovanje Krške vasi**, ki obsegajo

izvedbo obrežnega zidu in visokovodnega nasipa na levem bregu in lokalno zavarovanje z nasipi na desnem bregu.

Obrežni zid na levem bregu Krke: Na območju dolvodno od mostu čez Krko v Krški vasi so ogroženi praktično vsi objekti tako pred visokimi vodami Save kot tudi Krke. Med stanovanjskimi hišami in reko Krko je sicer že obstoječ obrežni zid, ki pa je prenizek in tudi dotrajan. Ker ni dovolj prostora za visokovodni nasip, je tudi za obrambo pred poplavami predviden nov obrežni zid in sicer iz kamna v betonu. Zaradi vizualnega zmanjšanja višine zidu je predviden na vodni strani še nižji zasip ob zidu. Ukinejo se vsi dostope do vode (odprtine v zidu). Kot možnost dostopa k vodi ostaneta obstoječi poti; potreben je delni dvig poti do predvidene nivelete zidu. Niveleta zidu je približno 30 cm nad izravnanim potekom gladine ($Q_{100\text{Save}}-Q_{20\text{Krke}}$) in se priključi na spodnji rob konstrukcije mostu, skupna višina pa je 4.70 m.

Visokovodni nasip na levem bregu Krke: Obrežni zid se nadaljuje v visokovodni nasip (klasični nasip ali nasip z blagimi nakloni brežin) med reko Krko in naseljem, ki poteka ob vzhodni strani Krške vasi do obstoječe poti. Predvidena sta nadvišanje obstoječe poljske poti in priključek na predviden nadvoz čez AC. Dolžina nasipa je približno 650 m in povprečna višina nasipa 2.0 m. Predvideni so blagi nakloni brežin nasipa, da se bo čimbolje vklopil v okolje; možna je tudi izraba teh površin npr. za kmetijstvo.

Na odseku gorvodno od mostu niso predvidene dodatne ureditve za zavarovanje pred visokimi vodami, saj je brežina dovolj visoka. Ogroženih je le nekaj objektov (5 hiš, 2 mlina, 2 lopi), vendar le kletni prostori. Ostali objekti so izven vpliva visokih voda.

Tudi na desnem bregu je ogroženih nekaj hiš pred visokimi vodami (predvsem ca 100 m gorvodno in dolvodno od mostu). Zato je potrebno lokalno zavarovanje z nasipi do predvidene nivelete. Gorvodno od mostu je visokovodni nasip od mostu do obstoječe hiše (dolžina ca 100 m), pri čemer se nadviša obstoječa brežina Krke, obstoječi plato oz. parkirišče pa se čimbolj ohrani. Namesto nasipa je možna tudi izvedba obrežnega zidu iz kamna v betonu. Gorvodno od mlina je visokovodni nasip v dolžini ca 100 m, na dolvodnem odseku pa je lokalni visokovodni nasip v dolžini ca 195 m.

Notranje vode: z izvedbo obrežnih zidov oz. visokovodnih nasipov se ustvarijo zaprte kasete, iz katerih je otežkočen odvod notranjih voda, predvsem ob nastopu visokih voda. Na levem bregu je na najnižjem delu predvidena retenzija, v kateri bi se akumulirale notranje vode, dokler gladina v Krki ne bi upadla. Za odvod notranjih voda iz retenzije je potreben tudi prepust s povratno zaklopko v nasipu, skozi katerega bodo vode otekle, ko bo upadla gladina Krke.

3.3 Zasnova projektnih rešitev za rekreacijo

Ureditve za rekreacijo se funkcionalno navežejo na mestno jedro in na zaledje, vključno s Termami Čatež.

V Vrbin pri Brežicah med mestnim jedrom Brežic in akumulacijskim bazenom se uredi obsežno rekreacijsko območje, ki se bo navezovalo na sam bazen HE Brežice in na mestno jedro. S tem bo mesto Brežice pridobilo pomembne zelene površine za prostočasne dejavnosti prebivalcev, pa tudi za razširitev turistične ponudbe mesta. V ta namen je predvidena odstranitev topolovih nasadov, preureditev Struge z izkopom kanala pod zahodno fasado Brežic kot reminiscenca na nekdanji tok Save pod mestom ter ureditev Močnika s prevezavo do Struge. Predvidena je tudi

izvedba razširjenih nasipov na levem bregu bazena s takim oblikovanjem reliefa (posamezne večje uravnave), ki bo omogočilo kasnejše umestitve prireditvenih prostorov, kampa, igrišč, adrenalinskega parka, forme vive, ribnikov, kajakaške steze, tribun, tekmovalnih veslaških stez, gostinskega objekta, čolnarne, pristanov za čolne in podobno. Ob izlivnem delu Struge je predvidena ureditev večjega mokrišča, ki bi imel poleg funkcije ohranjanja narave tudi izobraževalni pomen (učne poti ipd.).

Ker bo del Vrbine pri Brežicah ob pojavu visokih vod služil kot poplavno območje in bo namenoma prepuščen naravni dinamiki delovanja reke Save, bodo prostori za objekte, ki zaradi svoje strukture ali namembnosti ne smejo biti poplavljeni (zgradbe, kamp, utrjene večnamenske površine, razstavni prostor – forma viva, igrala in naprave) predvideni nad koto 100-letne vode. Prav tako se bodo pred pojavom visokih voda ščitile nekatere ključne prometne površine (dostopna cesta). Površine, ki so predvidene za ureditev prireditvenih prostorov ter prostorov za adrenalinski park, robinzonsko igrišče in za formo vivo ter za ureditev parkirišč in postavitev kioskov ter gostinskih vrtov v poletnem času in ob prireditvah, se uredijo na koti, ki bo zagotavljala varnost pred vsaj 10-letnimi vodami. Za izvedbo razširjenega nasipa bo uporabljen material, ki bo pridobljen na območju izkopov (oblikovanje bazena, poglobljanje struge dolvodno od jezovne zgradbežice). Na lokacijah, ker je predvidena ureditev ribnikov, mokrišča in širitve struge potoka Struga, bosta potrebna izkop materiala in oblikovanje novih brežin.

Uredijo se dostopi do vode s počivališči in večnamenske poti. Glavna vstopa v območje Vrbine se uredite z novo urejene cestne povezave, ki se naveže na Dobovsko cesto, in s ceste pri gradu Brežice.

Na preostalem območju HE Brežice se uredijo še druge rekreacijske ureditve:

- na samem akumulacijskem bazenu (čolnarne, privezi za čolne, dostopi do vode, ureditev tekmovalnih steza za čolnarjenje oz. veslaške prireditve),
- v okviru gramoznice dolvodno od NEK in na obali akumulacijskega bazena (vodni in obvodni športi, ribolov)
- dostopi do vode za rekreacijo, ribolov, pa tudi za namakanje kmetijskih površin in zajem požarne vode se uredijo na več mestih vzdolž bazena.

Prehodnost območja vzdolž bazena se zagotovi:

- z ureditvijo večnamenskih poti (vzdrževalne, peš, kolesarske poti) po kronah nasipov, vzdolž drenažnega jarka ob vznožju nasipov in po obrežju Save na delu, kjer ne bo nasipov;
- z ureditvijo poljskih poti vzdolž nasipov, s katerimi se zagotovi dobra dostopnost kmetijskih zemljišč. Na odsekih, kjer nasipi niso predvideni, lahko vlogo poljske poti prevzame večnamenska pot;
- z navezavami teh poti na obstoječe omrežje poti (povezave mest Krško in Brežice ter drugih naselij in navezave na zaledje, navezave na obstoječe poljske in tematske poti, na Terme Čatež in na obvodni prostor Krke pri Krški vasi);

Zagotovi se turistična in rekreativna **plovnost** reke Save dolvodno od HE Brežice, omogoči pa se tudi čolnarjenje po potoku Struga. Zagotovijo se možnosti za plovbo oz. čolnarjenja po samem bazenu in za ureditve za organiziranje veslaških prireditev, tekmovanj.

3.4 Usmeritve za urbanistično, arhitekturno in krajinsko oblikovanje

Oblikovanje pregrade mora upoštevati njeno vidne izpostavljenosti in bližino brežiškega gradu ter starega mestnega jedra Brežic.

Pri ureditvah, načrtovanih s tem DPN, so posebej pomembne rešitve v zvezi z **oblikovanjem reliefa** na območju Vrbine pri Brežicah (položni nasipi bazena s spremenljivimi nakloni in platoji za kasnejše potrebe rekreacijskih ureditev na območju Vrbine, otoka v bazenu in zavarovanje arheološke lokacije Zasavje).

Izvedba **vodnogospodarskih ureditev** je načrtovana z upoštevanjem sonaravnih principov (sonaravno oblikovanje brežin pritokov Save, vključno s Krko, zagotovitev zadostnih količin vode v Strugi za čolnarjenje v njej; umetna drstišča). Nove zasaditve morajo čim bolj povzemati vzorce in vrstno sestavo obstoječe obvodne zarasti na brežinah Save in na poplavnih ravninah od sotočja Save in Krke gorvodno.

Vegetacija: na novo urejenih kmetijskih površinah (preureditve zaradi načrtovanih ureditev, rekultivacije, sanacije poškodb) se po izvedenih sanacijah in morebitnih komasacijah zasadi nova drevesna in grmovna vegetacija, tako da bodo v osnovi povzeti vzorci sedanje parcelne strukture, mreža poti in zastopanost naravne vegetacije (posamična drevesa, drevesne in grmovne živice). Zagotovi se zasaditev avtohtone drevnine vzdolž energetskih nasipov in zasaditev inicialne zarasti na območjih načrtovanih nadomestnih habitatov ter fragmentarna zasaditev ob nasipih za zaščito poselitve pred poplavami. Na rekreacijskih območjih in na območjih prezentacije kulturne dediščine (deželna meja med Štajersko in Kranjsko, arheološka lokaliteta Zasavje) se zasadi vegetacija s ciljem oblikovanja ambientov in vidnih, prepoznavnih točk v prostoru.

Priključevanje na elektroenergetsko omrežje naj se po možnosti izvede kot podzemni kabel, saj bi nadzemni daljnovod lahko bistveno poslabšal prostorske, krajinske in bivalne kakovosti območja Brežic.

V DPN bodo podrobneje opredeljeni podrobnejši prostorski izvedbeni pogoji za oblikovanje jezovne zgradbe in krajinskih ureditev ter za urbanistično oblikovanje, kjer ureditve posegajo na območje poselitve.

4 Pogoji glede priključevanja objektov na gospodarsko javno infrastrukturo in grajeno javno dobro

4.1 Prometna infrastruktura

Glavni dostop do jezovne zgradbe bo po novi dostopni cesti preko novo predvidenega mostu preko leve inundacije. Cesta z omenjeno premostitvijo bo istočasno predstavljala tudi enega od glavnih dostopov v bodočo rekreacijsko cono Vrbina. Z desnega brega posebna dostopna cesta ni predvidena.

Zaradi gradnje HE Brežice, ki bo locirana v strugi Savi cca 1 km gorvodno od sotočja s Krko, bo potrebno deviiirati obstoječo javno pot na levem bregu Save. Pot povezuje območje ob NE Krško z območjem Vrbine. Zaradi končne lege strojnice na levem bregu in drugih faktorjev je za izvedbo predlagana dostopna cesta po levem bregu, ki vključuje visokovodno premostitev. Izven koncesijskega obsega ureditev je predlagana izvedba mreže kolesarskih poti, ki v splošnem ni v konfliktu z energetskimi in infrastrukturnimi ureditvami v koncesijskem obsegu.

Deviacija javne poti NEK – Vrbina: Zaradi izgradnje energetskega nasipa po levem bregu Save bo potrebno deviiirati obstoječo javno pot, ki povezuje območje ob NEK z javno potjo v Vrbini, v dolžini cca 3,2 km. Pot bo potekala po levoobrežni savski terasi, ki jo gradijo prodi prekriti s plastjo humusa. Situativno bo javna pot sledila obrambnemu nasipu, niveletno pa konfiguraciji 4širine 5 m.

Dostopna cesta do HE – levi breg: Dostopna cesta se bo s križiščem odcepila z Dobovške ceste proti jugozahodu in v nadaljevanju potekala po Sejmarski poti, prečkala s križiščem Prešernovo cesto ter preko kompleksa »klavnice« nadaljevala do platoja strojnice HE Brežice. V križišče na Dobovski cesti bo deviiirana tudi stanovanjska cesta (Orehova aleja), s čemer bodo izboljšane prometno – varnostne razmere (namesto dveh T križišč v razdalji 80 m bo zgrajeno novo 4-krako križišče). Dolžina dostopne ceste znaša 0,557 km, deviiirane stanovanjske ceste pa 0,095 km – skupaj 0.652 km. Normalni prečni profil dostopne ceste (do križišča s Prešernovo cesto) bo imel skupno širino 7.00 m

Za prečkanje terena med koncem brežiške terase in platojem HE Brežice, po katerem se bo ob visokih vodah del vode prelival po levem bregu Save izven bazena HE, je predviden inundacijski objekt – most dolžine 190 m. Normalni prečni profil mostu bo omogočal občasni enosmerni promet motornih vozil in ločen promet pešcev, hkrati pa bodo po njem potekali elektro kabli in ostali vodi. Normalni prečni profil mostu bo znašal skupno 7.32 m.

Zaradi poteka dostopne ceste preko kompleksa »klavnice« bo potrebno odkupiti zemljišče in objekte ter jih porušiti. Objekti so pritlični v skupni kvadraturi cca 1400 m² in so bili v uporabi do začetka leta 2007.

Kolesarske poti: Predvidena je ureditev kolesarskih poti na območju DPN. Kot vir podatkov o trasah za kolesarske poti na območju HE Brežice je v fazi osnutka uporabljen dokument »Strokovne podlage za umestitev kolesarskih povezav na območju HE Brežice in HE Mokrice«, ki jo je izdelal Omega consult v februarju 2008 in ki sicer pokriva veliko širše območje, kot ga obravnava ta DPN.

Gorvodno prečkanje bazena Brežice je predlagano čez bodoči most južne krške obvoznice, dolvodno prečkanje pa prek železnega mostu prti Brežicah Na območju bazena Brežice bodo urejene kolesarske poti različnih rangov po obeh bregovih Save, umeščene pa bodo na poti na zračni strani energetskih in poplavnih nasipov.

4.2 Gospodarska javna infrastruktura

Tangence gospodarske javne infrastrukture na predvidenem območju HE Brežice (v tej fazi so vključeni objekti v pasu 500 m od leve in desne brežine reke Save).

a) Energetsko omrežje in sistemi zvez

Vplivov na predvideno 400 kV omrežje in obstoječe 110 kV omrežje ni. Prav tako ne bo vpliva na obstoječe 20 kV SN napeljave. Edina tangenca je sanacija starega vojaškega mostu preko Save (št. K16), preko katerega poteka vod SN_3_4, ki povezuje mizarstvo, trgovske centre, Grič, Leskovec in prečka Savo v km 748.300 in nadaljuje do TP Stara vas.

Glede na razpoložljive podatke na območju obdelave **TK, CATV, optičnih omrežij in javne razsvetljave** ni.

b) Vodovod

Vplivov na vodovod ni. Edina tangenca je sanacija starega vojaškega mostu preko Save (št. K16), preko katerega poteka vod Vod_5, ki prečka Savo v km 748.300 in se zveže z vodom_4 na levi strani Save; po desni pa nadaljuje v smeri nakupovalnega centra Mercator.

c) Odvajanje in čiščenje odpadnih voda:Obstoječa kanalizacija:

- Kan_1: ČN VIPAP (obstoječa) na levi strani Save v km 748.800.
- Kanalizacijski iztok od ČN Vipap bo potrebno prilagoditi ureditvi ostale brežine, ga obložiti in urediti ustrezen odtok.
- Kan_4: Kanalizacija iz centra mesta Brežic na levem bregu Save in se izliva v Savo v km 737.950, v podslapje HE Brežice.
- Kanalizacijski iztok iz centra mesta Brežic bo potrebno prilagoditi ureditvi ostale brežine, ga obložiti in urediti ustrezen odtok.

Predvidena kanalizacija, ki jo je treba upoštevati v okviru tega DPN:

- Kan_p_2: Trasa predvidena po desni strani Save in se začne že više od mostu v Krškem, povsem ob brežini Save vse do km 748.050, kjer se bo preko črpalke prečrpavala na levi breg in nato do CČN KRŠKO (v gradnji). Potrebna bo uskladitev projekta (trase) v dolžini ca 670 m in ureditev nadaljnjih dveh izpustov odpadnih voda v reko Savo.
- Kan_p_3: CČN KRŠKO (v gradnji). Potrebna bo uskladitev projekta glede iztoka odpadnih voda iz CČN v reko Savo.
- Kan_p_4: Vod prečka Savo v km 748.050. Potrebna bo uskladitev projekta in sicer lokacije črpališča preko reke Save in prilagoditev trase kanalizacijskega voda v dolžini ca 130 m, da se locira izven bazena reke Save.
- Kan_p_8: Vod na levi strani Save – skupen iztok odpadnih prečiščenih vod iz mesta Brežice v km 737.980. Predviden je kanalizacijski iztok iz centra mesta Brežic, zato bo potrebna prilagoditev projekta glede ustreznega odtok odpadnih voda v reko Savo.
- Kan_p_9: Povezovalni vod po novem mostu za Brežice, seka Savo v km 737.210, kjer se na desni strani nahaja tudi črpališče. Predvidena je kanalizacijska povezava s prečrpavanjem odpadnih voda z desne strani reke Save na levo, preko obstoječega glavnega mostu za Brežice, na način obešanja kanalizacijskega voda na most. Po razgovoru z vodjo oddelka za komunalno opremljanje mesta Brežice, je izgradnja kanalizacije tik pred začetkom gradnje.

Predvidena ČN **Brežice - zahod** kot skupna ČN za čiščenje odpadnih vod iz gospodinjstev območja naselij Artiče, Arnovo selo, Dolenja vas pri Artičah, Spodnja Pohanca, Trebež in Gornji Lenart. S komunalno opremljenostjo se bo predvidoma izboljšal življenjski standard, možen pa bo razvoj malih obrti in malega gospodarstva. Lokacija za to ČN je opredeljena pod naseljem Gornji

Lenart ob vodotoku Struga; predvideno **kanalizacijsko omrežje, ki se bo navezovalo na to ČN, je samo v delu predmet tega DPN.**

Predvidena **ČN Krška vas** je načrtovana na desnem bregu reke Savein je predmet DPN za **Letališče Cerklje ob Krki.**

d) Plin

- Plin_1: Geoplin – prečkanje Save v km 748.960 in nadaljevanje voda po desni strani Save ob glavni cesti G1-5 Drnovo – Arja vas do Transporta in nato do mizarstva ter nakupovalnega središča Spar, ter razdelilne postaje v bližini naselja Žadovinek.

Vpliv na plinovod je odvisen od ureditve brežine iz katere bo razvidno ali je potrebno omenjen vod prestaviti ali zaščititi. Zaradi vpliva magistralnega voda plina za področje celotne Dolenjske in morebitne izpade dobave plina, v tem trenutku ocena stroškov ni možna.

- Plin_2: Geoplin – prečkanje Save v km 747.480 in je povezan z RP na desnem bregu Save, na levem pa vodi skozi Krško in proti naselju Kremen.

Vpliv na plinovod je odvisen od ureditve brežine iz katere bo razvidno ali je potrebno omenjen vod prestaviti ali zaščititi. Zaradi morebitnega izpada dobave plina, v tem trenutku ocena stroškov ni možna.

e) Priključevanje HE Brežice na 110 kV elektroenergetsko omrežje – daljnovodi

Moč elektrarne naj bi znašala ca. 46 MW. Ker se predvideva še gradnja HE Mokrice, je zaradi lokacije druge elektrarne potrebno upoštevati pri gradnji prve elektrarne tudi nastavek za drugo elektrarno.

Predvidena je kabelska povezava HE Brežice z RTP Brežice.

5 Pogoji celostnega ohranjanja kulturne dediščine, ohranjanja narave, varstva okolja in naravnih dobrin ter varstva pred naravnimi in drugimi nesrečami

Zaradi izvedbe načrtovanih ureditev bodo potrebni **posegi v obstoječe objekte:**

Objekti za rušenje:Zaradi poteka dostopne ceste do HE Brežice preko kompleksa »klavnice« bo potrebno odkupiti zemljišče in objekte ter jih porušiti. Objekti so pritlični v skupni kvadraturi cca 1400 m² in so bili v uporabi do začetka leta 2007.

Potreben bo premik kontejnerja z rušenjem temelja objekta na območju Gramoznice Vrbina. Na območju DPN ni evidentiranih objektov, ki bi jih bilo potrebno odkupiti zaradi ureditev, načrtovanih s tem DPN.

Vplivi na NEK: s tem DPN načrtovane rešitve ohranjajo poplavno varnost NEK na obstoječem nivoju, ki je že sam po sebi bistveno višji od koncesijsko določenega (Q_{100}). Za kanale hladilne vode znotraj NEK je za zajezo koto 153.00 preverjeno, da vpliva na hidravliko kanalov ne bo. Jezovna zgradba NEK s potopitvijo pregrade do kote 153.00 m ne bo ogrožena. Njena funkcija v primeru praznitve bazena HE Brežice tako ne bo okrnjena.

Predvideni posegi se nahajajo na izključitvenem območju, ožjem območju nadzorovane rabe in širšem območju nadzorovane rabe zaradi jedrskega objekta, ki jih definirata »Uredba o območjih omejene rabe prostora zaradi jedrskega objekta in o pogojih gradnje objektov na teh območjih«, Uradni list RS št. 36/2004 in »Uredba o spremembah Uredbe o območjih omejene rabe prostora zaradi jedrskega objekta in o pogojih gradnje objektov na teh območjih«, Uradni list RS št. 103/2006. Vsi posegi so izvedljivi ob pogoju, da so preverjeni vplivi na jedrsko in sevalno varnost. V ta namen bodo v nadaljnjem postopku DPN pripravljeni ustrezni dokumenti oz. študije.

Vplivi na potenciale za pridobivanje mineralnih surovin: Gramoznica na levem bregu Save v Vrbini (občina Brežice - lokacija na območju bazena HE Brežice) je v zaključni fazi eksploatacije, kljub temu, da je sklenjena koncesija do leta 2011. Po razgovoru s KOP Brežice je materiala za izkopavanje na omenjenem območju le še za zelo kratko obdobje. Na območju gramoznice stoji premični kontejner, ki je omenjen že pri objektih, predvidenih za sanacijo.

Ukrepi za **zmanjšanje poplavne ogroženosti** naselij Krško, Žadovinek, Vrbina, Stari Grad, Pesje, Gornji Lenart, Brege, Mrtvice, Velike Malence in Krška vas so predstavljeni zgoraj, ki opisuje v poglavju *Visokovodni nasipi za zaščito pred visokimi vodami Save*.

Ukrepi za varovanje objektov in območij **kulturne dediščine:** predvidene so ureditve na območjih kulturne dediščine:

- arheološka lokacija Zasavje se v čim večji meri ohrani (kar bo zahtevalo predvsem prilagoditev obsega bazena po vseh variantah HE Brežice) ter predvidi ureditev prezentacije in situ. Za preprečitev uničenja in poškodb arheološke dediščine na arheološkem območju bo treba izvajati predhodne raziskave in druge ukrepe, ki jih bo opredelila pristojna služba za varstvo kulturne dediščine;
- pri oblikovanju pregradnega objekta se upošteva bližina starega mestnega jedra Brežic in zlasti Brežiškega gradu;
- mejna točka med deželama Kranjsko in Štajersko (Gornji Lenart) se ureja kot orientacijska točka v prostoru, s parkovno ureditvijo, počivališčem in označitvijo ter z ureditvijo dostopa do vode v bližini;
- pri posegih v reko Savo (poglabljanje struge) se železni most ohrani.

Ukrepi za **ohranjanje narave:** predvidene so ureditve nadomestnih habitatov oz. naravnih območij:

- predvsem na območjih obstoječih gozdnih in zaraščajočih se površin ter vlažnih travnikov, kjer ni predvidena ureditev bazena (na desnem bregu Save v bližini NEK),
- na območju sotočja Krke in Save, ki se ohrani v čim bolj naravni obliki, ob tem pa se zagotovi tudi možnost dostopa do vode in ogledov (naravoslovna pot),
- na območju Vrbine med mestnim jedrom Brežic in bazenom se nad izlivom Močnika in Struge v Savo uredi nadomestni habitat (mokrišče), ki se uredi tudi kot del turistično-rekreacijske ponudbe s tematskimi (naravoslovnimi) potmi,

- uredita se dva otoka, delno za potrebe rekreacije, delno pa kot nadomestni habitat,
- na območju gramoznice na levem bregu Save dolvodno od NEK. Gramoznica se še naprej, do izgradnje bazena, namenja pridobivanju proda ter se postopno ureja kot nadomestni habitat (ojezeritev, peščene stene) in delno kot rekreacijska površina.

Predvidena je ureditev ribjega prehoda na levem bregu Save, v bližini pregradnega objekta. Zagotovita se ohranitev drstišč in brzic na reki Krki in ohranitev sedanjih vodnih razmer predvsem v pritokih Save, ki so opredeljeni kot območja ohranjanja narave.

Ukrepi za **varovanje kmetijskih površin**: z izvedbo energetskih in visopokovnih nasipov bo zagotovljena bistveno večja poplavna varnost kmetijskih površin na zalednih območjih. Namesto sedanje dvoletne bo zagotovljena znatno višja poplavno varnost (predvidoma $Q_{10} - Q_{20}$). Nivo podzemne vode v zaledju energetskih nasipov bo predvidoma tudi v razmerah po izgradnji HE Mokrice najmanj 1.5 m pod koto terena.

Glede na uporabljene tehnične rešitve (tesnitev nasipov) niso predvidena nadvišanja kmetijskih zemljišč, ki bi bila potrebna zaradi dviga gladine podtalnice. Problem prekinitve stika med zaledno in savsko podtalnico se rešuje z izvedbo drenažnih kanalov na zunanji strani energetskih nasipov. Ti kanali omogočajo tudi kontroliran dvig podtalnice na globino, ki bi bila primerna za kmetijsko proizvodnjo.

Zagotovijo se dostopi do vode za potrebe namakanja in omogoči uporaba vode za potrebe namakanja na območjih, kjer bazen meji na najboljše kmetijske površine. Med gradnjo poškodovana kmetijska zemljišča se sanirajo.

Zasedba zemljišč: Na podlagi ocene posegov v spodnji strugi, na lokaciji pregrade ter v bazenu je bila izdelana ocena obsega začasnih in trajnih zasedb zemljišč. Ocena površin prizadetih zemljišč je bila hkrati potrebna zaradi določitve ustanovnih vlaganj - odkupov zemljišč in odškodnin, pri čemer je bila upoštevana ocena o deležu zemljišč v državni in v zasebni lasti. Ocena je bila podana s strani kmetijsko svetovalne službe občine Brežice. Poleg zemljišč trajne in začasne zasedbe je bila izdelana ocena površine zemljišč, ki bodo prizadeta zaradi izvedbe vodnih ureditev na poplavnih področjih, pri čemer gre prav tako za začasno zasedbo zemljišč.

zasedba prostora	površina [m ²]	
	državno	zasebno
trajna zasedba	4.124.417	713.050
začasna zasedba	764.353	350.788
vodne ureditve na poplavnih območjih (začasna zasedba)	/	8.140.560
skupaj	4.888.770	9.204.398

Preglednica 2: Prikaz zasedbe prostora

Pri površinah tako začasne kot trajne zasedbe je zaradi posebnega statusa že odštet prostor, ki predstavlja vodni prostor, aproksimiran s strugo Save (in ne z dejanskim katastrskim stanjem).

V DPN bodo **podrobneje opredeljeni tudi**:

- ukrepi za ravnanje z odpadki,

- ukrepi za varstvo pred vibracijami, varstvo pred požarom ter rešitve in ukrepi za zagotovitev obrambnih potreb ter varstvo pred naravnimi in drugimi nesrečami,
- ukrepi za varstvo pred elektromagnetnim sevanjem,
- ukrepi za varstvo tal,
- ukrepi za varstvo zraka,
- ukrepi za varstvo voda in
- ukrepi za varstvo pred hrupom

6 Etapnost in drugi pogoji in zahteve za izvajanje državnega prostorskega načrta

Uredba o DPN bo opredelila tudi določila v zvezi z etapnostjo izvedbe načrtovanih ureditev ter v zvezi s spremljanjem stanja in nadzorom nad izvajanjem posegov, v zvezi z organizacijo gradbišča ter dodatne obveznosti investitorjev in izvajalcev ter nadzor nad izvajanjem uredbe.

V osnutku DPN navajamo nekja temeljnih podatkov **o gradbišču in gradnji HE Brežice**.

Gradnja vseh objektov jezovne zgradbe je predvidena v eni gradbeni jami. Ker položaj jezovne zgradbe zavzame celoten prečni profil rečne struge z delnim pomikom v levi breg (strojnica), je potrebno predhodno izvesti obtočni kanal. Obtočni kanal bo potrebno skoraj v celoti izdelati pred izvajanjem zaščitnih nasipov gradbene jame. Gradnja (vzdolžnih) zaščitnih nasipov gradbene jame na levem kot tudi na desnem bregu lahko poteka sočasno z izkopi obtočnega kanala, medtem ko se glavni del (prečnih) nasipov izvede šele ob sukcesivnem formiranju obtočnega kanala in preusmerjanju Save.

Osnovni dostop do jezovne zgradbe v začetni fazi gradnje bo po obstoječi cesti v Vrbino mimo gradu Brežice. Že v zgodnji fazi gradnje se bo formiral tudi dostop po trasi bodočega končnega dostopa do HE po levem bregu, ki bo zagotovil, da bo vpliv transportov do gradbišča jezovne zgradbe za prebivalstvo in dejavnosti na širšem območju čim manj moteč. Po trasi novega dostopa bo v naslednjih fazah gradnje potekala tudi dobava opreme, zato se bo cestno omrežje že v zgodnjem obdobju gradnje ustrezno prilagodilo. Z desnega brega bo dostop do obtočnega kanala možen po obstoječem omrežju poljskih poti, vendar v tej smeri niso predvideni obsežnejši transporti temveč samo dovoz opreme in delavcev. Tudi v nadaljevanju in zaključevanju gradnje z desnega brega (skozi Krško vas) niso predvideni večji transporti razen za del oblog brežine dolvodno od HE.

V okviru gradnje bazena oz. energetskih nasipov so predvideni obsežni masni transporti, ki pa bodo potekali izven javnih cest oz. po omrežju poljskih poti na območju Krško – Brežiškega polja. Tudi transporti iz območja poglobljanja spodnje struge bodo predvidoma potekali ob obstoječih visokovodnih nasipih (po možnosti po njihovi vodni strani), kar pomeni daleč od urbaniziranih površin.

7 Odnos do veljavnih občinskih prostorskih aktov

Z dnem uveljavitve uredbe o DPN se bo za območje tega državnega prostorskega načrta štelo, da so spremenjeni in dopolnjeni planski in izvedbeni prostorski akti:

- Dolgoročni plan Občine Brežice - spremembe in dopolnitve prostorskih sestavin dolgoročnega plana občine Brežice za obdobje od leta 1986 do leta 2000 (Uradni list, št. 41/87, 37/94, 29/96, 77/97, 79/97, 47/98, 10/99, 59/2000, 50/01, 4/02, 55/02, 58/03, 99/04, 104/04 in 123/04)
- Srednjeročni plan Občine Brežice - spremembe in dopolnitve prostorskih sestavin srednjeročnega družbenega plana občine Brežice za obdobje od leta 1986 do leta 1990, dopolnjen leta 1994 (Uradni list RS, št. 37/94, 29/96, 77/97, 79/97, 47/98, 10/99, 59/2000, 50/01, 4/02, 55/02, 58/03, 99/04, 104/04 in 123/04)
- Dolgoročni plan občine Krško - spremembe in dopolnitve prostorskih sestavin dolgoročnega plana občine Krško za obdobje od leta 1986 do leta 2000 (Uradni list SRS, št. 7/90 in Uradni list RS, št. 38/90, 8/92, 23/92, 13/94, 69/95, 11/97, 59/97, 68/97, 62/98, 8/99, 10/99, 69/99, 97/01, 71/02, 90/02, 99/02, 116/02 in 79/04),
- Družbeni plan občine Krško - spremembe in dopolnitve prostorskih sestavin srednjeročnega družbenega plana občine Krško za obdobje od leta 1986 do leta 1990 (Uradni list SRS, št. 21/87, 25/89, in Uradni list RS, št. 38/90, 8/92, 23/92, 13/94, 69/95, 11/97, 59/97, 68/97, 62/98, 8/99, 10/99, 69/99, 97/01, 71/02, 90/02, 99/02, 116/02 in 79/04),
- Odlok o ureditvenem načrtu NEK (Ur.l. SRS, št. 48/87, Ur.l. RS, št. 59/97),
- Odlok o ureditvenem načrtu pokopališče Krško (Ur.l. RS, št. 12/95),
- Odlok o ureditvenem načrtu Staro jedro Leskovec (Ur. l. RS, št. 9/98, 74/05 in 39/07),
- Odlok o zazidalnem načrtu Gramoznica – Stari grad (SDL, št. 20/85, Ur.l. RS št. 30/04 in 21/08),
- Odlok o zazidalnem načrtu industrijska cona Žadovinek (SDL, št. 12/85, Ur.l. RS, št. 4/97, 73/00 in 38/06)
- Odlok o zazidalnem načrtu Gramoznica – Stari grad (SDL, št. 20/85, Ur.l. RS št. 30/04 in 21/08),
- Odlok o zazidalnem načrtu industrijska cona Žadovinek (SDL, št. 12/85, Ur.l. RS, št. 4/97, 73/00 in 38/06, 70/07 in 24/08),,
- Odlok o zazidalnem načrtu Žlapovec (Ur. l. RS, št. 15/93 in 109/04),
- Uredba o državnem lokacijskem načrtu za daljnovid 2 × 400 kV Beričevo–Krško (Ur.l. RS, št. 5/06),
- Odlok o lokacijskem načrtu parkirišča NEK (Ur.l. RS, št. 59/97),
- Odlok o lokacijskem načrtu prečna povezava glavne ceste G1/5 (prej M10/3) z regionalno cesto R 1/220 (prej R362), kot preložitev obstoječe regionalne ceste skozi Krško – I. faza-most (Ur. l. RS, št. 84/98),
- Odlok o lokacijskem načrtu plinovod za Posavje in Dolenjsko skozi občino Krško (Ur.l. SRS, št. 29/89),
- Odlok o lokacijskem načrtu Plinifikacija mesta Krško- I. faza (Ur.l. RS, št. 4/96),
- Odlok o lokacijskem načrtu Plinovod- primarna mestna mreža v Krškem (Ur.l. RS, št. 16/90),
- Odlok o prostorsko ureditvenih pogojih tovarne Videm Krško (Ur.l. RS, št. 2/92 in 114/06),
- Odlok o prostorsko ureditvenih pogojih športni center Grič I. (Ur.l. RS, št. 37/96),
- Odlok o prostorsko ureditvenih pogojih za območje Občine Krško (Ur.l. RS št. 75/96, 73/00, 101/01, 15/05 in 25/06 – obvezna razlaga)
- Odlok o prostorsko ureditvenih pogojih Industrijska cona Vrbina (Ur. l. RS, št. 7/01, 102/07)

- Odlok o UN Mestno jedro Brežice (Ur.l. RS št. 27/94, 74/97, 69/01, 4/02, 36/02, 82/04 in 118/05),
- Odlok o UN Terme Čatež (Ur.l. RS št. 31/90 in 4/02,
- Odlok o ZN Terme Čatež (Ur.l. SRS št. 15/88 in Ur.l. RS št. 4/02),
- Uredba o lokacijskem načrtu za avtocesto na odseku Krška vas – Obrežje (Ur.l. RS št. 34/01, 23/02),
- Odlok o prostorskih ureditvenih pogojih za območje občine Brežice (Ur. l. SRS, št. 38/87, in 25/88, Ur. l. RS, št. 29/96, 50/98, 4/02 in 102/06)
- in Odlok o lokacijskem načrtu čistilna naprava Brežice (Ur.l. RS št. 17/04)
- ter Uredba o državnem lokacijskem načrtu za HE Krško (Ur. l. RS, št. 103/06)