

TRAJNOSTNA URBANA STRATEGIJA MESTNE OBČINE KRANJ 2030

Naložba v vašo prihodnost

OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Kohezijski sklad

Naročnik:

Mestna občina Kranj
Slovenski trg 1, 4000 Kranj
Tel.: 04 23 73 000 Fax: 04 23 73 106
E-pošta: mok@kranj.si , www.kranj.si

Naziv dokumenta:

Trajnostna urbana strategija Mestne občine Kranj 2030

Novelirana in preoblikovana Strategija trajnostnega razvoja
Mestne občine Kranj 2009 – 2023
Sprejeta na 13. redni seji Sveta Mestne občine Kranj, dne
27.1.2016.

Datum:

30. oktober 2015, sprejeta 27.1.2016

Izdelovalec:

K&Z, Svetovanje za razvoj d. o. o.
Kranjska cesta 4, 4240 Radovljica
Tel: + 386 (0) 590 28 280
E-pošta: info@kz-consult.si, www.kz-consult.si

Odgovorna nosilka naloge: mag. Slavka Zupan
Sodelavke: Boža Kovač, Saša Mesec, Julija Marošek

Projektna skupina
naročnika/ MOK:

Senja Vraber, vodja projekta
Nada Bogataj
Miha Juvan
Marko Hočevar
Tanja Hrovat
Daša Meglič
Ana Vizovišek
Janez Ziherl
Igor Kalabić, Mendi Kokot

Zunanja
sodelavca:

Smiljana Slavec, vodja skupine Gorenjska - pametna
skupnost
Rok Šimenc, direktor BSC , Poslovno podporni center d.o.o.
Kranj

Operacijo delno financira Evropska unija.

Kazalo

Kazalo slik, tabel in kart	4
Okrajšave.....	5
1 Sporočilo župana	6
2 Metodološka pojasnila.....	7
2.1 Ozadje in namen	7
2.2 Območje in obdobje veljavnosti	7
2.3 Metodologija priprave in struktura dokumenta	8
3 Prikaz območja	9
3.1 Kranj kot središče Gorenjske	9
3.2 Opredelitev jedrnega urbanega območja	10
3.3 Opredelitev suburbanega in podeželskega območja.....	10
3.4 Kranj v številkah	11
4 Razvojni izzivi	12
4.1 SWOT analiza	12
4.2 Opredelitev družbenih, gospodarskih, okoljskih in prostorskih izzivov ter možnih aktivnosti za njihovo reševanje.....	12
5 Vizija Kranja 2030.....	20
5.1 Načela razvoja.....	21
6 Prednostna tematska področja in strateški cilji.....	22
6.1 Tematsko področje 1: Kranj, inovativno mesto	25
6.1.1 Ukrep 1.1. Poslovna lokacija Kranj: proaktivna, konkurenčna in atraktivna	26
6.1.2 Ukrep 1.2. Mladi prebojniki: ustvarjalnost, inovativnost in podjetnost mladih	28
6.1.3 Ukrep 1.3. Coworking Kovačnica (»sodelovni prostor«), start-up (zagon podjetij) in inovativni program: podporno okolje in spodbude za zagon in rast inovativnih podjetij ter prvo zaposlitev	28
6.1.4 Ukrep 1.4: Zelena rast: spodbude za povečanje lokalne prehranske samooskrbe, razvoj socialnega podjetništva in promocijo krožnega gospodarstva	29
6.1.5 Ukrep 1.5: Kranj – pametna skupnost (Smart Kranj): referenčno mesto za uvajanje novih rešitev na osnovi sodobnih informacijsko-komunikacijskih tehnologij.....	30
6.2 Tematsko področje 2: Kranj, povezano mesto	32
6.2.1 Ukrep 2.1. Dograjevanje osrednjega cestnega obroča	33
6.2.2 Ukrep 2.2. Celostni sistem trajnostne mobilnosti.....	34
6.2.3 Ukrep 2.3. Rekonstrukcije in investicijsko vzdrževanje lokalnih cest.....	35
6.2.4 Ukrep 2.4. Zeleni sistemi: omrežje parkov, pešpoti in prehodov v naravo	36
6.3 Tematsko področje 3: Kranj, čisto mesto	37
6.3.1 Ukrep 3.1. Trajnostno in učinkovito upravljanje z odpadki.....	38
6.3.2 Ukrep 3.2. Okoljska infrastruktura	39
6.3.3 Ukrep 3.3. Energetsko učinkovita in nizkoogljčna občina	41
6.3.4 Ukrep 3.4. Spremljanje stanja okolja in podnebnih sprememb.....	42
6.3.5 Ukrep 3.5. Pokopališka dejavnost	42
6.4 Tematsko področje 4: Kranj, mesto mladih.....	43
6.4.1 Ukrep 4.1. Dostopnost in kakovost prostora ter nadgradnja lokalnih vsebin v OŠ.....	44
6.4.2 Ukrep 4.2. Dostopnost in kakovost prostora ter nadgradnja lokalnih vsebin v vrtih	45
6.4.3 Ukrep 4.3. Razvoj modernih, potrebam gospodarstva prilagojenih programov sekundarnega in terciarnega izobraževanja	46
6.4.4 Ukrep 4.4. Nadgradnja vseživljenjskega izobraževanja	46
6.4.5 Ukrep 4.5. Mladinska politika	47
6.5 Tematsko področje 5: Kranj, živahno mesto	48
6.5.1 Ukrep 5.1. Objekti z vsebino.....	49
6.5.2 Ukrep 5.2. Upravljanje procesa prenove in trženje starega Kranja	50

6.5.3	Ukrep 5.3. Prepoznavna turistična destinacija	51
6.5.4	Ukrep 5.4. Aktivno varovanje dediščine kranjskega podeželja	52
6.5.5	Ukrep 5.5. Središče kulturne ustvarjalnosti in umetniških dosežkov.....	52
6.6	Tematsko področje 6: Kranj, zdravo in varno mesto.....	54
6.6.1	Ukrep 6.1. Dostopnost zdravstvenih storitev in krepitev zdravja	55
6.6.2	Ukrep 6.2. Raznovrstnost storitev za starejše	56
6.6.3	Ukrep 6.3. Socialna aktivacija in vključevanje ranljivih skupin.....	57
6.6.4	Ukrep 6.4. Dostopna stanovanja in prijazne stanovanjske soseske	57
6.6.5	Ukrep 6.5. Zagotavljanje varnosti	58
6.7	Tematsko področje 7: Kranj, aktivno mesto.....	60
6.7.1	Ukrep 7.1. Razvoj Športnega centra Kranj v osrednje regijsko športno-vadbeno središče.....	61
6.7.2	Ukrep 7.2. Sistematična prenova in vzdrževanje obstoječe javne športne infrastrukture	62
6.7.3	Ukrep 7.3. Zelena in urbana rekreacija: manjše športne površine in otroška igrišča na prostem ..	62
6.7.4	Ukrep 7.4. Promocija gibanja in zdravega življenjskega sloga vseh generacij.....	63
6.7.5	Ukrep 7.5. Program športa.....	63
6.8	Horizontalne teme.....	64
6.8.1	Pametno in trajnostno upravljamo Kranj.....	64
6.8.2	Finančno vzdržna mestna občina.....	65
6.8.3	Skladen razvoj mesta in podeželja.....	65
6.9	Medsebojna povezanost prednostnih področij, ukrepov in aktivnosti za trajnostni urbani razvoj.....	66
7	Usklajenost ukrepov z razvojnimi dokumenti države, regije in občine.....	70
7.1	Usklajenost s sprejetimi razvojnimi dokumenti občine	70
7.2	Usklajenost z razvojnimi usmeritvami regije	74
7.3	Usklajenost s sprejetimi razvojnimi dokumenti države in usmeritvami za spodbujanje trajnostnega urbanega razvoja	76
7.4	Prednostne aktivnosti in območja izvajanja CTN ter njihov prispevek k ciljem Operativnega programa	78
8	Vključevanje in komuniciranje z javnostmi	81
8.1	Proces priprave in vključevanja javnosti	81
8.2	Komuniciranje in vključevanje javnosti v fazi izvajanja	83
9	Okvir za izvajanje in spremljanje.....	84
9.1	Organizacijski okvir.....	84
9.2	Finančni okvir.....	86
9.3	Analiza tveganj.....	87
10	Viri in literatura	89
11	Priloge.....	90
11.1	Karte	90
11.2	Socio-ekonomska in okoljska analiza	90
11.3	Poročilo o informiranju in obveščanju javnosti.....	90

Kazalo slik, tabel in kart

Slika 1 Metodologija in struktura TUS Kranj 2030.....	8
Slika 2 Skupni letni prirast prebivalstva v MOK	9
Slika 3 Shema medsebojne povezanosti prednostnih tematskih področij.....	66
Slika 4 Proces priprave TUS in vključevanja javnosti.....	82
Slika 5 Indikativni finančni okvir po prednostnih tematskih področjih	86
Tabela 1 Mestna občina Kranj - osnovni podatki, njihovo gibanje 2008–2015 in primerjava s Slovenijo	11
Tabela 2 SWOT analiza razvojne situacije	18
Tabela 3 Ocena dejavnikov privlačnosti in konkurenčnosti Kranja.....	21
Tabela 4 Strateški logični okvir in notranja skladnost Trajnostne urbane strategije Kranj 2030	23
Tabela 5 Območja mesta s specifičnimi razvojnimi izzivi	67
Tabela 6 Analiza medsebojne povezljivosti ukrepov	68
Tabela 7 Analiza skladnosti ukrepov TUS z razvojnimi dokumenti občine	73
Tabela 8 Analiza skladnosti ukrepov TUS z razvojnimi dokumenti Gorenjske regije	75
Tabela 9 Prednostne aktivnosti in območja izvajanja CTN ter njihov vpliv na cilje prednostnih osi OP	79
Tabela 10 Analiza tveganj.....	87
Karta 1 Kranj v regiji in Sloveniji	9
Karta 2 Območje MO Kranj in mestno območje.....	10
Karta 3 Mestno območje Kranja upravičeno za CTN	10
Karta 4 Shematski prikaz območij izvajanja CTN z lokacijami prednostnih naložb	80

Okrajšave

AC	Avtocesta
CTN	Celostne teritorialne naložbe
CLLD	Razvoj, mi ga vodi skupnost (Ang. Community Led Local Development), del razvoja podeželja
DOLB	Mikro sistem daljinskega ogrevanja na lesno biomaso
DORR	Dogovor za razvoj regij
DUO	Degradirana urbana območja
GOŠO	Gradnja optičnega širokopasovnega omrežja
HP	Horizontalno (presečno) področje strategije
IKT	Informacijsko-komunikacijske tehnologije
KULT	Kultura
LEAG	Lokalna energetska agencija Gorenjske
LEK	Lokalni energetski koncept
LJ	Ljubljana
MIC	Medpodjetniški izobraževalni center
MOK	Mestna občina Kranj
MSP	Mala in srednja podjetja
NVO	Nevladna organizacija
NRP	Načrt razvojnih programov
OIV	Obvezne izbirne vsebine v srednjih šolah
OP	Operativni program
OPN	Občinski prostorski načrt
OPPN	Občinski podrobni prostorski načrt
OŠ	Osnovna šola
PC	Prostorski cilj
PE	Ekvivalent števila prebivalcev (angl. Population Equivalent)
PEST	Analiza političnega, ekonomskega, socialno-kulturnega in tehnološkega okolja
PM10	Prašni delci v zraku premera 10 mikrometra ali manj (angl. Particulate Matter)
P&R	Parkiranje in odpelji
PVO	Občinski program varstva okolja
PVZ	Program varstva zraka
RIN SV	Regijski izvedbeni načrt socialnega varstva
RC IKT	Razvojni center za informacijske in komunikacijske tehnologije
RR	Raziskave in razvoj
RRP	Regionalni razvojni program
RVŠVC	Regijski večnamenski športno-vadbeni center Kranj
SEAP	Akcijski načrt za trajnostno energijo (angl. Sustainable Energy Action Plan)
SLR LAS	Strategija lokalnega razvoja Lokalne akcijske skupine
SŠ	Srednja šola, tudi srednješolska izobrazba
SURS	Statistični urad Republike Slovenije
SWOT	Analiza prednosti, slabosti, priložnosti in tveganj
TEN	Trajnostni energetski načrt
TP	Tematsko področje strategije
TUS	Trajnostna urbana strategija
TUR	Turizem
UO	Urbano oziroma mestno območje
VŠ	Višja šola, tudi višješolska izobrazba
VS	Visoka šola, tudi visokošolska izobrazba
VŽU	Vseživljenjsko učenje

1 Sporočilo župana

Leto 2030: Kranj je središče Gorenjske in mesto novih priložnosti

Mestna občina Kranj dobiva novo razvojno strategijo s poudarkom na trajnostnem urbanem razvoju. Dinamika ekonomskih tokov, hitre spremembe socialnega okolja, odločitve na državni ravni in ne nazadnje globalni vplivi so pospešili spremembe tudi v lokalnem okolju. Zato je ključno, da se vizija in poti razvoja prilagodijo novim razmeram.

Trajnostna urbana strategija je načrt ciljev, kje želimo biti razvojno čez osem let in čez petnajst let. Je spodbuda, ki nam da zagon, da razmišljamo dolgoročno, da mesto in regijo pogledamo celostno in da si načrtamo pot do izboljšav, pa tudi napredka. Vmes se nam bodo pokazali tudi novi izzivi, hkrati pa prave lokacije, tudi mejniki, kam umestiti konkretne projekte.

Tako zgoščen dokument je vedno delo ljudi, ki vidijo razvojne možnosti, priložnosti za ljudi s pogumom in idejami, predvsem tistih, ki želijo nekaj narediti za skupnost. Predloge javnosti na prvi osnutek iz leta 2014 smo nadgradili s fokusnimi skupinami, ki so med februarjem in septembrom 2015 intenzivno delale na vsebini dokumenta in finančnem ovrednotenju. Trajnostna urbana strategija je delo okoli več sto posameznikov, ki pa sicer predstavljajo ideje in potrebe širših skupin ljudi v okoljih, kjer živijo in delajo. Med njimi so iz vrst strokovne in zainteresirane javnosti, predstavniki političnih strank, zaposleni v upravi Mestne občine Kranj, zaposleni v javnem podjetju in javnih zavodih, katerih ustanoviteljica je občina. Zelo pomembno je, da so v dokument strategije vključena poglavja in projekti, ki so v fokusnih skupinah dosegli visok konsenz.

Kakšen Kranj vidimo čez petnajst let

Kranj 2030 bo mesto priložnosti. To pomeni, da bo trajnostno naravnano, napredno in živahno središče Gorenjske. Poznano bo kot prostor, kjer bo enostavno uresničevati podjetniške ideje. Naklonjeno bo novim tehnologijam in spodbujanju mladih talentov. Vsem generacijam bo omogočen aktiven, zdrav in ustvarjalen življenjski slog v zelenem alpskem okolju. Mesto bo prometno bolje povezano z okolico, bližnjo Ljubljano, letališčem in podeželjem. Osebni prevoz bodo postopno nadomeščali javni prevoz, kolesarjenje in peš hoja. S pomočjo pametnih rešitev bodo javne storitve mesta učinkovitejše in prijaznejše za uporabnike. Stari Kranj bo kot središče urbanega kulturnega utripa privlačen za bivanje, nakupovanje, zabavo in turistični obisk. S skrbnim ravnanjem bomo ohranjali okolje in kulturno dediščino Kranja za prihodnje rodove. Kmetijska zemljišča bomo namenjali pridelavi lokalne hrane, podeželje pa ohranjali poseljeno.

Kako bomo to dosegli

Krepili bomo gospodarski napredek Kranja, vzpostavili hitre, varne in trajnostne prometne povezave znotraj in izven Kranja, zagotovili trajnostno in učinkovito upravljanje z naravnimi viri in energijo, skrbeli za dostopno, kakovostno in ustvarjalno okolje za otroke in mladino, razvijali kulturno živahno in turistično prepoznavno mesto, ohranjali varno, zdravo in prijazno socialno okolje, skrbeli za dvig športne dejavnosti in aktiven življenjski slog občanov. Hkrati bomo pametno upravljali mesto, zagotavljali finančno vzdržno občino ter skladen razvoj mesta in podeželja. Večji poudarek je na mladih, inovativnosti in oživljanju Kranja.

Cilje smo definirali in jih povezali s konkretnimi aktivnostmi. Strategija je seveda živ material in jo bomo zagotovo sproti še prilagajali. Vendar je pot načrtana in vemo, kaj hočemo. Upoštevali smo tudi pobude in predloge občanov in občank, zato je Trajnostna urbana strategija naš dokument. Z njim smo tudi pripravljene, da za izvedbo projektov pridobimo evropska sredstva.

Hvala vsem, ki ste svoje znanje, energijo, inovativnost in prepričanja vložili v skupno prihodnost.

Boštjan Trilar

Župan Mestne občine Kranj

2 Metodološka pojasnila

2.1 Ozadje in namen

Lokalno in širše poslovno ter družbeno okolje, v katerem deluje mestna občina, sta se v zadnjih desetih letih bistveno spremenila. Ob tem se spreminjajo tudi pričakovanja in vrednote občanov, podjetij, organizacij in civilne družbe do mesta. Občina mora potrebe in nove trende spremljati, jih prepoznati in biti nanje čim bolj pripravljena.

V novi finančni perspektivi 2014–2020 Evropska unija posebej podpira trajnostni urbani razvoj s strategijami, ki določajo celostne ukrepe za spopadanje z gospodarskimi, okoljskimi, podnebnimi, demografskimi in socialnimi izzivi, s katerimi se srečujejo mestna območja, ob upoštevanju potrebe po spodbujanju povezave med urbanimi in podeželskimi območji. Mesta so namreč prostorske koncentracije človekove dejavnosti (70 % prebivalcev EU prebiva v mestih, 75 % v MO Kranj) ter motorji razvoja in inovativnosti. V evropskih mestih se ustvari 2/3 celotnega BDP-ja EU. Prav zato bo vsaka država članica 5 % vseh sredstev evropskega sklada za regionalni razvoj v novi finančni perspektivi namenila za razvoj mest. V Sloveniji so v program trajnostnega urbanega razvoja vključene vse mestne občine. Sprejeta Trajnostna urbana strategija (v nadaljevanju TUS) je predpogoj za vključitev v program.¹

V tem kontekstu je Mestna občina Kranj (v nadaljevanju MOK) sprejela odločitev o temeljiti novelaciji obstoječe Strategije trajnostnega razvoja Mestne občine Kranj 2009-2023² in njenem preoblikovanju v Trajnostno urbano strategijo (v nadaljevanju TUS oz. strategija).

Namen trajnostne urbane strategije je preveriti relevantnost ukrepov pretekle strategije in na **ново opredeliti ter dogovoriti celostne ukrepe kot odgovor na nove razvojne okoliščine, v katerih se danes nahaja Kranj, ter upoštevati prihodnje izzive in aktivirati neizkoriščene notranje potenciale mesta za spodbuditev gospodarske rasti in izboljšanje kakovosti bivanja v Kranju.**

2.2 Območje in obdobje veljavnosti

Trajnostna urbana strategija predstavlja **dogovor o prednostnih tematskih področjih in ukrepih razvoja na celotnem območju mestne občine Kranj**, saj je jedrno urbano območje Kranja neločljivo in funkcionalno povezano s svojim primestnim in podeželskim območjem. Ukrepi strategije, ki so namenjeni jedrnim urbanim območjem MO Kranj³, so v dokumentu označeni z znakom
, ukrepi za vplivna suburbana in podeželska območja pa z znakom
.

S TUS-om je obdobje veljavnosti strategije podaljšano od leta 2023 do leta 2030. Dolgoročno, do leta 2030 sta zasnovana vizija in strateški okvir, medtem ko se predlogi ukrepov in aktivnosti za doseganje strateških ciljev osredotočajo do leta 2023, ki sovпада z obdobjem izvajanja nove finančne perspektive EU.

¹ Integrated Sustainable Urban Development, Cohesion Policy 2014–2020, European Commission, 7. člen Uredbe (EU) št. 1301/2013.

² Dokument je bil sprejet na 25. redni seji Sveta Mestne občine Kranj, 6. 5. 2009.

³ Upravičeno območje do spodbud CTN - trajnostnega razvoja v obdobju 2014–2020.

2.3 Metodologija priprave in struktura dokumenta

Proces priprave TUS je spomladi 2014 sovpadel z odločitvijo MOK, da prične z novelacijo obstoječe Strategije trajnostnega razvoja MOK za obdobje 2009-2023. Po proučitvi metodologije obeh strateških dokumentov ter posvetovanju z Ministrstvom za okolje in prostor (v nadaljevanju MOP) se je izkazalo, da so pristopi in nameni obeh dokumentov podobni, procesi združljivi in skladni s 7. členom Uredbe 1301/2013/EU. Zato je MOK proces novelacije vodila v smeri preoblikovanja dosedanje strategije v Trajnostno urbano strategijo v skladu z smernicami MOP. TUS tako obravnava celotno območje mestne občine, pri tem posebno pozornost posveča jedrnemu urbanemu območju in njegovemu odnosu do primestnega prostora in podeželskega zaledja.

Trajnostna urbana strategija MOK 2030 temelji na metodologiji dosedanje Strategije trajnostnega razvoja MOK 2008-2023, smernicah za pripravo trajnostnih urbanih strategij (TUS) ter navodilih za pripravo primerljivih strateških dokumentov regije in države. Strategija upošteva vse nacionalne razvojne in prostorske dokumente, regijski razvojni program ter v vmesnem času sprejete prostorske akte in področne razvojne programe Mestne občine Kranj. Skladnost med TUS in ostalimi razvojnimi dokumenti je podrobneje opisana v poglavju 7.

Strategija tako predstavlja osnovna izhodišča za razvojno delovanje v mestu in njegovi okolici, izdelavo izvedbenega načrta in vsakokratnih načrtov razvojnih programov proračuna. TUS hkrati podaja usmeritve za pripravo manjkajočih strokovnih podlag, področnih razvojnih dokumentov in prihodnjih sprememb prostorskih aktov MOK.

Pripravo novelacije in preoblikovanja obstoječe strategije v TUS je usmerjala projektna skupina MOK. V proces priprave sta bili prek javne razprave, fokusnih skupin in ankete vključeni strokovna in zainteresirana javnost. Izhodišča novelacije strategije je obravnaval tudi mestni svet. Proces vključevanja javnosti je predstavljen v poglavju 8.

Dokument sestavljajo: predstavitev območja, opredelitev razvojnih izzivov s SWOT analizo, opredelitev vizije in strategije s prednostnimi usmeritvami, strateškimi cilji, kazalniki ter programom ukrepov in aktivnosti za reševanje opredeljenih izzivov. V ločenih poglavjih je prikazana medsebojna povezanost ukrepov za trajnostni urbani razvoj ter njihova skladnost z razvojnimi dokumenti države, regije in občine. Način vključevanja javnosti v pripravo strategije je podrobneje opisan v poglavju 8, okvir za izvajanje in spremljanje TUS pa v poglavju 9. Celovita socio-ekonomska in okoljska analiza se zaradi preobsežnosti nahaja v prilogi 2 strategije.

Slika 1 Metodologija in struktura TUS Kranj 2030

3 Prikaz območja

3.1 Kranj kot središče Gorenjske

Mestna občina Kranj leži v **osrednjem delu Gorenjske** in meji z občinama Šenčur in Preddvor na vzhodu, z občinami Trzič, Naklo, Radovljica in Bohinj na severu, z Železniki in Škofjo Loko na jugozahodu ter z osrednjeslovensko regijo oz. občino Medvode na jugovzhodu. Poseben prometni in gospodarski vpliv na razvoj Kranja ima **bližina Ljubljane** oz. somestje ljubljanske urbane regije.

Trajnostna urbana strategija obravnava celotno območje mestne občine Kranj, saj njeno jedro urbano območje organsko prehaja v suburbana naselja in okoliško podeželsko območje, med katerimi gre za tesne funkcionalne povezave. Obe območji sta podrobneje opisani v nadaljevanju.

MO Kranj meri **150,9 km²** in jo sestavlja **49 naselij**. Leta 2015 ima MOK **55.857** prebivalcev. MOK je ena redkih slovenskih občin, kjer **število prebivalstva v zadnjih petih letih narašča**. Po številu prebivalstva se MOK uvršča **na tretje mesto med slovenskimi občinami**, takoj za Ljubljano in Mariborom.

Mestni značaj odraža visoka gostota naseljenosti, ki v **MO Kranj znaša 370,2 prebivalcev na km²**, kar močno presega gorenjsko (95,4 preb./km²) in slovensko povprečje (101,8 preb./km²).

Kranj znotraj Gorenjske regije opravlja **vlogo regijskega središča**, saj so tu koncentrirane javne službe, upravne, izobraževalne in kulturne ustanove ter ključne poslovno-storitvene dejavnosti, ki oskrbujejo prebivalce celotne regije. V skladu s Strategijo prostorskega razvoja (Ur. l. RS št. 76/2004) je Kranj opredeljen kot **središče nacionalnega pomena** in kot drugo najpomembnejše središče širšega ljubljanskega mestnega območja ter pomembno regionalno prometno vozlišče.

V Kranj prek intenzivnih vsakodnevnih delovnih, izobraževalnih in prometnih tokov še posebej močno gravitirajo tudi okoliške lokalne skupnosti Naklo, Preddvor, Šenčur, Cerklje na Gorenjskem, Jezersko (nekdaj del skupne občine) in vse bolj tudi Trzič. Obratno pa zaradi geografske bližine na razvoj Kranja in migracijskih tokov močno vpliva tudi Ljubljana.

Naselja so dokaj enakomerno razporejena po celotnem območju občine z nekoliko večjo koncentracijo v jedrnem mestnem območju Kranja. Za celotno območje občine je značilen kompakten poselitveni vzorec, razpršena poselitev se pojavlja le točkovno.

Karta 1 Kranj v regiji in Sloveniji

Slika 2 Skupni letni prirast prebivalstva v MOK

3.2 Opredelitev jedrnega urbanega območja

V skladu z opredelitvijo SURS se v jedrno **mestno območje**⁴ uvrščajo **4 naselja**: mestno naselje **Kranj** kot centralno mestno naselje in 3 naselja mestnih območij: **Britof, Hrastje in Kokrica**⁵. Površina navedenih naselij obsega 32,5 km² oz. 21,5 % površine MOK. Leta 2015 je na jedrnem urbanem območju prebivalo **41.929 prebivalcev** oz. **75,1 % vseh prebivalcev** MOK. Osrednji urbani del občine je intenzivno urbaniziran. Značilno strukturo pozidave določata obe večji reki s svojimi terasami. Na območju mesta Kranja je pozidava zasnovana izrazito centralno. Historično jedro Kranja se je razvilo na dvignjenem pomolu nad sotočjem Kokre in Save. Z razmahom intenzivne urbanizacije in suburbanizacije se je mesto z novimi stanovanjskimi soseskami razvilo preko zgodovinskega okvira in se (zlasti na lokacijah ob pomembnejših prometnicah) počasi znilo s predmestno pozidavo v **večjo urbano aglomeracijo**. Glede na strnjeno poselitve in dnevno funkcionalno povezanost ostalih naselij je dejansko vplivno območje jedrnega urbanega dela širše in posega tudi v predmestna naselja kot tudi v naselja in poslovna območja v sosednjih občinah (Naklo, Šenčur ...), ki so bila nekdanji sestavni del večje občine Kranj. Prek predmestnih naselij (Predoslje, Bitnje ...) mesto organsko prehaja v podeželsko zaledje.

Karta 2 Območje MO Kranj in mestno območje

Karta 3 Mestno območje Kranja upravičeno za CTN

3.3 Opredelitev suburbanega in podeželskega območja

V suburbanih in podeželskih naseljih prebiva 13.928 oz. **24,9 %** prebivalcev MOK.⁶ Območje obsega 118 km² oz. 74,5 % MOK. Za manjša naselja Kranjsko – Sorškega polja je značilna obcestna, za naselja Dobrav in Škofjeloškega hribovja, ki se razraščajo po vzpetem terenu, pa gručasta zasnova. Pomembnejša središča so se iz prvotne obcestne in gručaste zasnove ponekod (Golnik, Besnica) že preoblikovala v večja središčna naselja.⁷ Po drugi strani pa so nekatera območja mestne občine Kranj izrazito **podeželska in imajo zaradi hribovske lege** zahtevnejše pogoje bivanja, opravljanja dejavnosti in dostopnosti, po drugi strani pa predstavljajo prostor za vsakodnevno rekreacijo in okolje za pridelavo lokalne hrane. Zaradi tega strategija obravnava celotno območje MOK in posebno pozornost namenja odnosu med mestom in njegovim podeželskim zalednem.

⁴ Upravičeno območje za izvajanje ukrepov trajnostnega urbanega razvoja z mehanizmom CTN 2014-2020

⁵ OPN mestno območje deli na mesto in predmestno območje, pri čemer razdelitev naselij odstopa od opredelitve SURS.

⁶ SURS, avgust 2015

⁷ Odlok o strateškem prostorskem načrtu Mestne občine Kranj (Ur.l. RS, št. 74/2014)

3.4 Kranj v številkah

Tabela 1 Mestna občina Kranj - osnovni podatki, njihovo gibanje 2008–2015 in primerjava s Slovenijo

Kazalnik	2008		2015 (oz. zadnji razpoložljiv podatek)		Relativna sprememba v obdobju 2015/2008		Vir in leto zadnjega podatka
	MO Kranj	Slovenija	MO Kranj	Slovenija	MO Kranj	Slovenija	
Število prebivalcev	54.308	2.039.399	55.857	2.062.874	102,85	101,15	SURS H1 2015
Indeks staranja	115,32	117,06	110,50	121,40	95,82	103,71	SURS H1 2015
Število delovnih mest ⁸	25.544	879.820	22.831	802.963	89,38	91,26	SURS Apr 2015
Število delovno aktivnih prebivalcev po prebivališču	23.756	879.820	22.803	802.963	95,99	91,26	SURS Apr 2015
Stopnja brezposelnosti	5,1 %	6,5 %	10,0 %	12,5 %	196,08	192,31	SURS Apr 2015
Stopnja delovne aktivnosti prebivalstva	61,6 %	60,5 %	47,8 %	45,5 %	77,60	75,21	SURS 2014
Delež delovno aktivnih prebivalcev z višjo in visoko izobrazbo po občini bivanja	25,8 %	22,7 %	33,8 %	31,4 %	131,01	138,33	SURS 2014
Delež delovno aktivnih oseb z višjo in visoko izobrazbo po občini dela	24,6 %	22,7 %	29,4 %	33,0 %	31,4 %	134,15	138,33
Število podjetij	4.190	152541	4.901	182.089	116,97	119,37	SURS 2013
Število podjetij/1000 preb.	75,4	77,9	89,1	88,4	118,17	113,48	SURS 2013
Dodana vrednost na zaposlenega v gospodarskih družbah	33.752 €	33.538 €	39.344 €	38.006 €	116,57	113,32	AJPES 2014
Število samozaposlenih oseb po občini dela	1.676	88.874	2.147	94.752	128,10	106,61	SURS 2014
Bruto investicije v osnovna sredstva v 000 EUR	130.225 €	6.401.437 €	87.825 €	4.607.975 €	67,44	71,98	SURS 2013
Povprečne mesečne neto plače na zaposleno osebo po občini dela	933 €	905 €	1.016 €	1.006 €	108,87	111,11	SURS Apr 2015
Število prenočitev turistov	32.013	9.314.038	62.272	9.590.642	194,52	102,97	SURS 2014
Količine odpadkov zbrane z javnim prevozom (tone)	29.803	846.892	17.085	659.848	57,33	77,91	SURS 2013
Število stanovanj	20.483	820.400	20.748	844.656	101,29	102,96	SURS 2011

⁸ Število delovno aktivnih prebivalcev po delovnem mestu

4 Razvojni izzivi

4.1 SWOT analiza

Ob prenovi strategije v TUS je ponovno ovrednoten razvojni položaj občine. Podrobna analiza, ki je v prilogi 1, je zajela štiri področja: i) Okolje in prostor, ii) Gospodarstvo in znanje, iv) Prebivalci in socialna vključenost in vi) Upravljanje mesta. Na podlagi obstoječih strokovnih podlag, veljavnih področnih programov, dostopnih analitičnih podatkov, ankete, delavnic z občani in razgovori s strokovnjaki so bili proučeni razvojni trendi med letoma 2008 in 2015 ter današnje potrebe Kranja. Vsi podatki so prikazani na nivoju mestne občine in primerjalno s povprečjem Slovenije oziroma, kadar je smiselno, tudi s konkurenčnimi občinami, Ljubljano in vplivnim območjem. V tem poglavju je predstavljena le SWOT analiza z elementi PEST analize (glej tabelo 3). Skupaj z analizo stanja je analiza prednosti, priložnosti, slabosti in tveganj predstavljala izhodišče za opredelitev ključnih razvojnih izzivov, ki jih v nadaljevanju naslavlja strategija. Ob posameznih izzivih so nakazane možne smeri intervencije oziroma sklopi aktivnosti za reševanje izzivov.

4.2 Opredelitev družbenih, gospodarskih, okoljskih in prostorskih izzivov ter možnih aktivnosti za njihovo reševanje

Kranj zaradi svoje središčne in strateške lege na prehodu iz Alp v nižino predstavlja poseben prostor priložnosti, zato je skozi tisočletno zgodovino doživljal številne vzpone in padce. Zadnji vrhunec je za Kranj pomenil razcvet industrije v prejšnjem stoletju, kar je Kranj uvrstilo na zemljevid najmočnejših in naprednih mest v tedanji državi. S preходом v tržno gospodarstvo in samostojno Slovenijo je kranjsko gospodarstvo izgubilo trge bivše države, na globalnem trgu pa tekstilna in obutvena industrija nista bili več konkurenčni. Vmes se je na več manjših občin razdelila tudi nekdanja občina Kranj ter s tem izgubila del svojega vitalnega gospodarskega zaledja (nacionalno letališče, gospodarsko cono Naklo ...). V zadnjih petnajstih letih se je mesto osredotočilo na zagotavljanje pogojev za kakovostno bivanje, podjetniški razvoj pa se je krepil v sosednjih občinah Šenčur in Naklo. Zadnja gospodarska kriza med letoma 2010 in 2014 ter dodatno ukinjanje delovnih mest terjajo ponoven razmislek o krepitvi lastne gospodarske osnove.

Dejstvo je, da se mora Kranj spremeniti, da ponovno postane prepoznavna gonilna sila gospodarstva regije in Slovenije. Za to ima vse pogoje:

- neposredno bližino avtoceste in mednarodnega letališča: povezave do vseh evropskih prometnih vozlišč ter odlična povezava z Ljubljano in gorenjskimi turističnimi središči;
- mlado prebivalstvo, njegovo energijo in željo po »gospodarskem preboju«;
- kakovosten bivanjski prostor v zgodovinskem središču mesta in zelenem primestju z razgledom na Alpe;
- raznovrstno in delujočo mrežo izobraževalnih, kulturnih, športnih, socialnih, zdravstvenih storitev in infrastrukture;
- idealen prostor za aktiven in ustvarjalen življenjski slog današnjih in prihodnjih generacij.

V tem kontekstu analiza stanja (Priloga 1), Urbanistični načrt mesta ter OPN MOK ugotavljajo, da so ključni izzivi mesta, na katera mora odgovoriti nova strategija Kranja, naslednji:

Utemeljitev razvojnih izzivov Kranja

Image (podoba) mesta in razvojna energija

V primerjavi s preteklimi desetletji je Kranj v zadnjem obdobju, pospešeno pa z gospodarsko krizo in propadom tradicionalne industrije izgubil razvojno dinamiko, 2500 delovnih mest in identiteto naprednega mesta. Kranj po ekonomskih kazalcih razvitosti zaostaja za vodilnimi mesti v Sloveniji (Ljubljano, Novim mestom, Koprom). Ta trend je nujno potrebno ustaviti in obrniti. Kranj potrebuje pospešeno gospodarsko transformacijo iz industrijskega v podjetno mesto na temelju modernih tehnologij, storitev in turizma. Spodbujati in omogočiti je potrebno ustvarjalnost, inovativnost in podjetništvo ter na teh vrednotah krepiti »gospodarsko« identiteto mesta.

Sodelovanje in komunikacija na vseh ravneh

Šibko sodelovanje in zaupanje na vseh ravneh - med politiko/upravo, gospodarstvom in civilno družbo, znotraj posameznih sektorjev in med njimi, med mestnimi in podeželskimi KS - ovira hitrost uvajanja sprememb in povečevanje učinkovitosti delovanja. Razvojni preboj terja odprto, pregledno in enosmerno delovanje celotnega sistema. V tem kontekstu je smiselno tudi programsko in organizacijsko povezovanje javnih zavodov s ciljem racionalizacije poslovanja. Preprečiti je potrebno podvajanje nalog in projektov.

Regionalna vloga Kranja

Kranj ima status regijskega središča med gorenjskimi občinami. Zaradi raznovrstnosti regije ima vsaka od njih svoje ambicije, zato mora Kranj obdržati regijsko pobudo, a hkrati krepiti sodelovanje z občinami. V političnem dialogu mora Kranj še naprej utrjevati vlogo regijskega središča in ne glede na dinamiko procesa ustanavljanja pokrajin v mestu spodbujati ohranjanje in nameščanje novih centralnih dejavnosti, ki so za regijsko središče nujne in značilne. Le koncentracija kakovostne ponudbe delovnih mest, stanovanjskih, storitvenih in oskrbnih funkcij zagotavlja potencial urbanega središča, h kateremu gravitira širše območje.

Sobivanje mesta in podeželja

Pomemben razvojni izziv upravljanja razvoja Mestne občine Kranj predstavlja zagotavljanje skladnega razvoja, funkcionalnega dopolnjevanja in večjega sožitja med jedrnim urbanim območjem, primestno okolico in podeželjem. Večina prebivalstva (75 %) živi v ožjem urbanem delu občine, ki se sooča s specifičnimi problemi starega Kranja, urbanih in primestnih sovesk ter degradiranih urbanih površin. Po drugi strani pa je mestno središče zlito z ravninskimi predmestnimi naselji, ki prehajajo v hribovsko-gorsko zaledje pod Joštom in Kriško goro. Slednja terjajo boljšo povezanost z mestom, infrastrukturno opremljenost, dostopnost do javnih storitev in boljšo rabo sinergij med mestom in podeželjem.

Aktivnosti za reševanje izzivov

- Spremeniti razvojno okolje iz pasivne v proaktivno MOK
- Vloga MOK kot moderatorja v procesu razvoja
- Krepitev identitete

- Novi modeli organiziranja lokalnih služb
- Interdisciplinarni projekti
- Koordinacija služb in dejavnosti

- Krepitev položaja, identitete in funkcij Kranja kot regijskega središča

- Urbani razvoj
- Prenova sovesk
- Razvoj podeželja

Utemeljitev razvojnih izzivov Kranja

Delovna mesta, rast podjetij in naložb

Mestna občina Kranj ima danes 22.552 delovnih mest (2015), kar je 2562 manj kot leta 2008. Zmanjšanje je predvsem posledica upada gospodarske aktivnosti velikih industrijskih sistemov. Kranj ni več zaposlitveni center. Polovica delovno aktivnih Kranjčanov je zaposlenih izven Kranja, med njimi 5542 oseb oz. kar 25 % vseh dela v Ljubljani. Po krizi brezposelnost upada, a še vedno obsega 2390 oseb oz. 9,5 % (julij 2015). 18 % vseh brezposelnih je mlajših od 30 let, kar 25 % brezposelnih pa je v najvitalnejšem starostnem obdobju, od 30 do 40 let. Kranj mora celostno spremeniti odnos do podjetništva, omogočiti nastajanje in rast domačih MSP ter krepiti gospodarsko osnovo tudi s pritegovanjem investicij.

Koncentracija IKT podjetij in tehnologij

Kranj v slovenskem prostoru označuje **koncentracija podjetij in kompetenc s področja informacijskih tehnologij**. V preteklih letih je bil vzpostavljen tehnološki park Razvojni center IKT, ki daje osnovo za nadaljnjo rast te panoge ter preskušanje in prenos tehnoloških rešitev tudi v lokalno okolje. Vzpostavitev koncepta pametne skupnosti v podporo učinkovitemu in trajnostnemu upravljanju mesta predstavlja enega neizkoriščenih notranjih potencialov.

Mladi in mlade družine

Za zagotavljanje dolgoročne demografske in gospodarske vitalnosti mesta je treba posebno skrb nameniti življenjskemu okolju, ki bo naklonjeno mladim in mladim družinam. Kranj mora zadržati sedanje pozitivne demografske trende, ki so posledica visoke natalitete, priselitev iz tujine in intenzivne večstanovanjske gradnje v zadnjih letih: nadpovprečni naravni prirast na 1000 prebivalcev (2014 Kranj 3,9, Slovenija 1,1), nižja povprečna starost (Kranj 41,7 let, Slovenija 42,5 let) in delež mladih do 15 (Kranj 15,7 %, Slovenija 14,1 %). Pretekla rast prebivalstva vpliva na povečane potreb po vrtcih, prostoru osnovnih šol, šolskih telovadnicah, še zlasti v ožjem mestnem območju. Obstoječ program podpore mladim zahteva posodobitev v smeri, da bo dovozen za novosti, spodbujanje talentov in ustvarjalnosti mladine, še posebej odraščajoče generacije, njihovo aktiviranje v družbi, zaposlovanje in ustvarjanje družine v Kranju. Javni odprt prostor je potrebno obogatiti z vsebinami, kakovostno izboljšati in prilagoditi potrebam novih urbanih generacij.

Prometni sistem in infrastruktura

Prometni sistem in potovalne navade Kranjčanov kljub trendom trajnostne mobilnosti ostajajo tradicionalni. Stopnja motorizacije sicer upada, a je še vedno dokaj visoka (2014 513 osebnih vozil/1000 prebivalcev, Slovenija 522). Potrebe po parkiranju v neposredni bližini stanovanja, lokala oz. kraja opravljanja storitve so najbolj izrazite v starem Kranju oz. mestnem središču in v

Aktivnosti za reševanje izzivov

- Podpora podjetništvu in inovativnosti
- Zaposlovanje mladih
- Prijazno poslovno okolje

- Specializacija
- Pametna mesta in skupnosti

- Dostopnost vrtcev in šol
- Mladinska politika
- Spodbujanje talentov in ustvarjalnosti

- Celostna prometna politika
- Trajnostna mobilnost
- Pretočnost in povezljivost

Utemeljitev razvojnih izzivov Kranja

urbanih soseskah (npr. Planina), čeprav so prostor in finančna sredstva za vlaganja v garažne hiše zelo omejena. Kolesarsko in peš omrežje je v zametkih, mestni potniški promet pa neizkoriščen. Prometni podsistemi niso zadostno medsebojno povezani prek sodobnega potniškega vozlišča. Posledično promet največ prispeva k izpustom CO₂, prav tako pa se mestno središče sooča z občasno presežnimi vrednostmi prašnih delcev v zraku. Zaradi spremenjenih prometnih tokov (intenzivne dnevne delovne migracije proti Ljubljani, v obrobna nakupovalna središča ...) ter suburbanizacije se mesto sooča s slabo pretočnostjo vpadnih oz. obvoznih cest na vzhodnem delu mesta, v smeri proti avtocesti. Povezave med mestom in podeželjem so potrebne posodobitev z vidika varnosti. Lahko ugotovimo, da celoten prometni sistem ni prilagojen potrebam današnjega uporabnika, še zlasti ne podpira potreb dnevne mobilnosti znotraj mestnega območja kakor tudi na vplivnem območju mesta, sosednjih občin in Ljubljane. Za razvoj Kranja je ključna hitra in frekventna javna prometna povezava z letališčem, Ljubljano in okoliškimi razvijajočimi se poslovnimi in turističnimi centri. Dolgoročno načrtovana hitra železniška povezava med Ljubljano, letališčem in Kranjem je za mesto Kranj izjemnega razvojnega pomena, saj lahko bistveno spodbudi utrip in okrepi regionalno in nacionalno vlogo mesta v somestju z Ljubljano.

Upravljanje z naravnimi viri in podnebne spremembe

Mestna občina Kranj je v zadnjih petih letih naredila pomembne premike in se približala zakonodajnim ciljem na področju odvajanja in čiščenja odpadnih voda, prilagodila javno razsvetljavo zahtevam po energetski učinkovitosti in zmanjšanju svetlobnega onesnaževanja ter izvedla številne energetske prenove javnih objektov. Kljub temu izzivi upravljanja z naravnimi viri ostajajo: urejanje odvajanja in čiščenja voda mora biti v naseljih z gostoto poselitve >20 PE/ha rešeno do leta (2017/2021⁹), Kranj se je s SEAP-om zavezal, da bo do leta 2020 za 21 % zmanjšal izpuste toplogrednih plinov glede na leto 2006, dosegel 20 % večjo energetske učinkovitost in 20 % energetske oskrbe zagotavljal iz obnovljivih virov energije. Pomemben vpliv na okolje in prihranke za občane lahko mesto doseže tudi z učinkovitejšim ravnanjem z odpadki. Varovanje kmetijskih zemljišč na mestnem obrobju in njihova izraba za lokalno proizvodnjo hrane je pomemben izziv mestne politike. Upoštevanje in prilagajanje podnebnim spremembam še ni vgrajeno v sisteme načrtovanja in upravljanja mesta ter zavest prebivalstva.

Prostorska politika: potencial degradiranih območij in ohranjenega naravnega prostora v mestu in njegovem zaledju
Z gospodarsko rastjo med leti 2005 in 2010 se je večal pritisk

⁹ V postopku na ravni države je predlog za podaljšanje roka do leta 2021.

Aktivnosti za reševanje izzivov

prometne
infrastrukture

- Nadaljnje okoljske naložbe
- Pospešeno uvajanje novih pristopov in rešitev na področju obremenjevanja zraka in upravljanja z energijo
- Varovanje kmetijskih zemljišč in lokalna proizvodnja hrane
- Večja pozornost prilagajanju na klimatske spremembe

Utemeljitev razvojnih izzivov Kranja

investitorjev (predvsem trgovcev) na zelo omejen prostor in kmetijske površine na robu mesta, večinoma stihijsko in brez koncepta. Domača mala in srednja proizvodnja ter storitvena podjetja pa niso prišla do lokacij, ki bi bile cenovno ustrezne, zato so se mnogi izselili v sosednje poslovne cone v Šenčur in Naklo. Leta 2014 je bil sprejet nov Občinski prostorski načrt, ki daje osnovo za aktiviranje prostih površin v okolici že obstoječih industrijskih in poslovnih con na ožjem mestnem območju ter spodbuja prenavo neizkoriščenih degradiranih površin in praznih objektov za nove javne, poslovne ali druge mestotvorne programe. Na območju MOK je 88,87 ha ovrednotenih degradiranih urbanih območij oz. 160 ha vseh, vključno s tistimi, kjer se pojavlja sum o degradaciji¹⁰. Kot območje s sumom socialne degradacije je opredeljeno tudi območje soseske Planina s koncentracijo več kot 15.000 prebivalcev na majhnem prostoru. Po drugi strani, zelena okolica, sotočje Save in Kokre s kanjoni, bližnji primestni ravninski gozdovi in okoliško hribovje nudijo privlačen bivalni ambient, ki s spremenjenim življenjskim slogom vedno bolj pridobiva na pomenu. Podeželski prostor Kranja se že danes množično uporablja za potrebe zelene rekreacije, in sicer v vseh letnih časih. Posamezna območja so bila že deležna krajinskih ureditev, vendar urejanje poti, igrišč, trim poti in tematskih poti ni sistematično in celostno, lokacije niso povezane v varno omrežje kolesarskih in pešpoti med mestom in zeleno okolico.

Revitalizacija starega Kranja

V zadnjih petih letih je bilo zgodovinsko jedro mesta, poimenovano »stari Kranj« deležno obsežne prenave odprtih površin, komunalne infrastrukture ter najpomembnejših objektov kulturne dediščine. Prostorski prenavi žal še ne sledita ekonomska in socialna oživitvev. Poleti 2015 je bilo v mestu 60 praznih lokalov in 8 opuščeni, zato danes govorimo o funkcionalno degradiranem območju.¹¹ Uvedeni so bili sofinanciranje najemnin s strani MOK, mestni manager ter prve skupne akcije kot protiutež robnim nakupovalnim središčem, vendar ukrepi (še) ne delujejo. Stari Kranj potrebuje bolj aktiven, sistematičen in dolgoročen pristop k pritegovanju novih dejavnosti, trženju mesta, urejanju prometa, oživiljanju opuščeni objektov, sodelovanju z meščani ter celovitemu vodenju procesa socio-ekonomske prenave.

Spreminjanje življenjskega sloga

Kranjčani in Kranjčanke visoko vrednotijo aktivno preživljanje prostega časa in skrb za zdravje. Zato zagotavljanje široke in enakopravne dostopnosti do programov, dogodkov in javne infrastrukture na področju kulture, športa, socialnega varstva, zdravstva, medgeneracijskega sodelovanja, vseživljenjskega

Aktivnosti za reševanje izzivov

- Ponudba zemljišč za rast proizvodnih in storitvenih malih in srednjih podjetij
- Raba praznih objektov in površin v mestnem središču za mestotvorne centralne dejavnosti
- Celostne prenave urbanih sosesk

- Zeleni sistem
- Kolesarsko in peš omrežje

- Socio-ekonomska prenova in celovito upravljanje starega Kranja

- Zelene površine
- Druženje v soseskah
- Urbani vrtovi
- Lokalna samooskrba

¹⁰ Merila in kriteriji za določitev degradiranih urbanih območij, Ljubljana 2015

¹¹ Funkcionalne degradirane površine, Filozofska fakulteta, Ljubljana 2015

Utemeljitev razvojnih izzivov Kranja

učenja predstavlja pomembno izhodišče prihodnjega delovanja. Izziv predstavlja prilagajanje vsebin in urnikov spremenjenemu življenjskemu slogu, kakor tudi vzdrževanje in urejanje kakovostnih javnih prostorov in objektov za druženje in rekreacijo ljudi, tako v mestu kot tudi na podeželju. S strani prebivalcev so zaželeni drugačni urbani dogodki v soseskah in manjše ureditve, ki prispevajo k boljšemu počutju in vključevanju občanov v družbo in lokalno okolje. Gre za finančno manj zahtevne aktivnosti.

Sodelovanje z Ljubljano in drugimi evropskimi urbanih središči

Ljubljana je ena izmed rastočih metropol srednjeevropskega prostora, kjer se vedno bolj koncentrirajo kapital, znanje in delovna mesta. Strategija prostorskega razvoja Slovenije Kranj postavlja v urbano aglomeracijo somestja z Ljubljano. Kranj tudi zaradi bližine Ljubljane izgublja nekdanjo moč, zato mora poiskati nov smisel in v svoj prid izkoristiti prednosti bližine prestolnice. Z Ljubljano je nujno sodelovati na področju javnega prometa, visokega izobraževanja, raziskovalne dejavnosti, kulture ...

Najbližji čezmejni mesti sta Celovec in Beljak, ki pa nimata neposrednega vpliva na razvoj Kranja. Kljub temu je smiselno spremljati njun razvoj in se z njima tematsko povezovati v okviru čezmejnih programov.

Razvojni utrip mestu daje tudi nejegova odprtost v mednarodni prostor, zato je za Kranj pomembno, da okrepi sodelovanje s primerljivimi dinamičnimi evropskimi mesti ter prenašati dobre prakse upravljanja mesta. Pri tem gre bolje uporabiti izjemno mrežo 20 prijateljskih mest v desetih državah EU in JV Evrope.

Aktivnosti za reševanje izzivov

→ Večnamenski prostori in objekti za šport, kulturo in druženje

→ Sodelovanje Kranj – Ljubljana

→ Čezmejno in mednarodno sodelovanje

Kranj na sotočju Save in Kokre

Tabela 2 SWOT analiza razvojne situacije

	Prednosti	Slabosti	Priložnosti	Tveganja	→ Izzivi
Upravljanje mesta	<ul style="list-style-type: none"> - upravno, poslovno, trgovsko in izobraževalno središče Gorenjske - 3. največja občina v Sloveniji – kritična masa ljudi - medobčinsko in regijsko sodelovanje - sprejet občinski prostorski načrt in sektorski programi: LEK, SEAP, PVO, turizem, kultura, sociala - zmogljivosti javnih občinskih zavodov in podjetij - aktivno delovanje krajevnih skupnosti - odpiranje mestne uprave občanom - varno mesto, obstoj regijskih reševalnih služb - izkušnje z izvajanjem investicijskih projektov 	<ul style="list-style-type: none"> - odsotnost spodbudne razvojne klime - gospodarska in turistična neprepoznavnost Kranja - pomanjkanje urbane identitete - sodelovanje med subjekti na vseh ravneh - razpršenost tehnično-slošnih nalog in informacijskih sistemov javnih zavodov - osredotočanje na infrastrukturo, ne na vsebino - primanjkljaj načrtovanja in znanj uprave MOK v podsistemih: DUO, promet, gospodarstvo, stanovanjska, mladinska politika, stari Kranj - administrativne ovire v prostorskih aktih za aktiviranje degradiranih industrijskih območij - mednarodno projektno mreženje in sodelovanje - zmanjševanje investicijskega dela proračuna - nadzor učinkovitosti porabe proračuna 	<ul style="list-style-type: none"> - pozicionirati Kranj kot idealno okolje za bivanje in poslovanje med Ljubljano, Alpami in letališčem - vključevanje občanov v delovanje in življenje mesta - mreža prijateljskih mest - spreminjanje modela delovanja MOK - aktiven iniciator razvoja - nova finančna perspektiva EU - organizacijska, informacijska in stroškovna optimizacija poslovanja javnih zavodov - povezovanje z drugimi občinami za učinkovitejše izvajanje javnih nalog in služb 	<ul style="list-style-type: none"> - poglobljanje neenakosti med mestom in podeželjem - neizvajanje strategije: prilagajanje vsakokratnemu vodstvu MOK - pomanjkanje podpore in sodelovanja države - ustreznost finančnih predpostavk strategije - zmanjševanje prihodkov proračuna - rast privlačnosti in ponudbe storitev Ljubljane 	<ul style="list-style-type: none"> image mesta in razvojna energija Kranj v regiji sodelovanje mesto –podeželje finančna vzdržnost
Gospodarstvo, tehnologije in znanje	<ul style="list-style-type: none"> - dostopna lokacija: Ljubljana, letališče, avtocesta, železnica - visoka kakovost bivanja - rast malih in srednjih podjetij - koncentracija IKT podjetij in kompetenc - razvojni center za IKT tehnologije - sedež podpornih in finančnih institucij - srednje, višje, visoke šole, MIC, OpenLab - Brdo, mednarodni kongresni center - delujoča socialna podjetja - neformalno in vseživljenjsko učenje - štipendije za deficitarne poklice in študij v tujini - stari Kranj – kulturni spomenik z obnovljenimi objekti kulturne dediščine - program spodbud za kmetijstvo, turistične dogodke in najemnine v starem Kranju 	<ul style="list-style-type: none"> - izguba ključnih nosilcev gospodarskega razvoja - brezposelnost, neskladje na trgu dela - odvisnost od delovnih mest v Ljubljani - pomanjkanje poslovnih lokacij za rast domačih MSP - ni spodbud in kreativnega okolja za podjetništvo, inovativnost, turizem, zaposlovanje - omejen dostop do vrhunskega znanja in RR v Kranju - nakupovalna središča na robu mesta – nadaljnji trend zapiranja lokalov v starem Kranju - nedokončan proces revitalizacije starega Kranja - turistična neprepoznavnost Kranja - neurejena mestna tržnica - objekti dediščine in njihovi programi niso zadostno atraktivni in tržno usmerjeni - hribovski deli nimajo širokopasovnega dostopa, predmestna in podeželska naselja pa imajo omrežje z nizko zmogljivostjo 	<ul style="list-style-type: none"> - start-up (zagoni novih podjetij), podjetniške mladinske ter kreativne iniciative - navezovanje na potencialne regije: letališče, turizem, Brdo (nacionalni nogometni center) - pametna specializacija - IKT kompetence – podlaga za MOK kot pametno mesto - turizem, kultura, zdravstvo, šport – kot poslovna priložnost - zametki lokalne samooskrbe in krožnega gospodarstva - uvajanje novih izobraževalnih programov na vseh ravneh 	<ul style="list-style-type: none"> - omejeni kadrovske viri in znanja v upravi za vodenje celostnih programov in procesov prenov - pretežno zasebno in zelo razpršeno lastništvo v DUO in starem Kranju - navzkrižje razvojnih ukrepov/interesov v starem Kranju - dolgotrajni postopki prostorskega načrtovanja 	<ul style="list-style-type: none"> delovna mesta mesto IKT podjetij in tehnologij razvojne perspektive Ljubljane in regije revitalizacija starega Kranja

	Prednosti	Slabosti	Priložnosti	Tveganja	→ Izzivi
Okolje in prostor	<ul style="list-style-type: none"> - Kranj, središče nacionalnega pomena - dobre prometne povezave (avtocesta in železnica) - prenovljene javne površine in infrastruktura v mestnem središču - sodobna in zmogljiva čistilna naprava - izboljšano upravljanje z naravnimi viri: zmanjšanje vodovodnih izgub in svetlobnega onesnaževanja, povečanje sortiranja in recikliranja odpadkov, zmanjšanje porabe energije v javnih objektih - atraktivna krajinska podoba, sotočje rek s kanjoni, številne naravne vrednote in Natura 2000 	<ul style="list-style-type: none"> - pretočnost prometa, neurejene ceste in križišča - neizgrajena omrežja kolesarskih in peš poti v mestu in povezave s podeželjem in sosednjimi občinami - neizkoriščene zmogljivosti mestnega potniškega prometa, okoljsko neprimerni avtobusi - izpusti CO₂ in PM10 v mestu - opuščeni objekti in površine: industrijska cona, DUO, dediščinski in družbeni objekti - manjkajoče kanalizacijsko omrežje na območju Mlake, Britofa in v aglomeracijah pod 2000 PE - neurejene zaledne vode (Stražišče) - prostorsko-prometni in socialni konflikti - večstanovanjskih urbanih sosesk - nepovezanost prometnih podsistemov - neustrezni avtobusna in železniška postaja - pomanjkanje parkirišč, parkirna politika - pomanjkanje varnih prehodov za pešce - zelene površine niso ustrezno urejene 	<ul style="list-style-type: none"> - celostna prometna politika in uvajanje sodobnih konceptov trajnostne mobilnosti - dolgoročno načrtovana krožna hitra železniška povezava Ljubljana – Letališče – Kranj– Jesenice - vključevanje obvodnega prostora in zelenih površin v urbanistično načrtovanje - degradirana območja – prostor za nove dejavnosti - Kranj je vključen v nacionalni podnebni program - rast okoljske osveščenosti - učinkovito in trajnostno gospodarjenje z naravnimi viri 	<ul style="list-style-type: none"> - nepripravljenost lastnikov zemljišč za prodajo oz. sklenitev služnosti na trasah linijskih infrastrukturnih objektov - zakonski roki za gradnjo okoljske infrastrukture - pritisk na kulturno krajino in spreminjanje podobe 	<ul style="list-style-type: none"> - povezljivost in mobilnost - potencial degradiranih območij in zelenih površin - upravljanje z naravnimi viri in prilagajanje klimatskim spremembam
Prebivalci in socialna vključenost	<ul style="list-style-type: none"> - ugodni demografski trendi glede na Slovenijo - pestra mreža, ponudba programov, dogodkov in zmogljivosti NVO s področja socialnega varstva in mladine - raznovrstna ponudba socialnih in zdravstvenih storitev (primarna in sekundarna raven) - Medgeneracijski center - kulturne, turistične in športne prireditve - prodorne regijske kulturne ustanove - raznovrstna ljubiteljska kulturna dejavnost - ustrezna mreža in površine športnih objektov - vzpostavljen sistem gibalne vzgoje in trenerjev - tradicija nekaterih športnih panog v Kranju 	<ul style="list-style-type: none"> - rast potreb po oskrbi starejših v domačem okolju - integracija tujcev v življenje lokalne skupnosti - neustrezni, zastareli in energetsko potratni objekti: OŠ, glasbena šola, vrtci, športni objekti - pomanjkanje prostora za širjenje in razvoj zdravstvene in lekarniške dejavnosti - pomanjkanje neprofitnih stanovanj - funkcionalno neustrezni in premalo izkoriščeni večnamenski objekti po KS - vzdrževanje kulturne dediščine na podeželju - množica nesegmentiranih prireditev - vzdrževanje športnih objektov in odprtih površin - nepreglednost zmogljivosti in zasedenosti obstoječe kulturne in športne infrastrukture - ni koncertne dvorane za zahtevne produkcije - potrebe po specializiranih športnih objektih in telovadnicah ob OŠ 	<ul style="list-style-type: none"> - spreminjanje življenjskega sloga – potreba po kakovostnem in aktivnem preživljanju prostega časa ter zdravem okolju - krepitev civilne družbe - večnamenska raba javnih športnih, kulturnih in šolskih objektov - vključevanje razvojnih ciljev MOK v programe vrtcev in šol - nastajajoče nove kreativne umetniške skupine in programi - aktiviranje dediščine za kreativnost in razvoj - porast gibanja v naravi 	<ul style="list-style-type: none"> - staranje prebivalstva - slabšanje življenjskega standarda – povečevanje socialnih stisk - sposobnost integracije priseljencev 	<ul style="list-style-type: none"> - mladi in mlade družine - spreminjanje življenjskega sloga

5 Vizija Kranja 2030

Razvojna vizija Kranja 2030 predstavlja dolgoročen pogled na celostni razvoj jedrnega urbanega območja in tudi mestne občine kot celote. Razvojna vizija prikazuje smeri za delovanje Mestne občine Kranj v prihodnje in nakazuje okvire in načine za doseganje postavljene vizije. Dosedanjo vizijo »odprtega mesta«, postavljeno leta 2008, s TUS nadgrajujemo. Okoliščine namreč terjajo neprestano prilagajanje razmeram in navdihom. Osvežena vizija 2030 zagotavlja, da načrtovanje odraža zaznane nove potrebe in spremembe, ki so se zgodile od leta 2008 do danes.

Kranj 2030 bo mesto priložnosti.

To pomeni, da bo Kranj 2030 trajnostno naravnano, napredno in živahno urbano **središče** Gorenjske.

- Poznano bo kot odprt prostor, kjer bo enostavno uresničevati podjetniške ideje. Naklonjeno bo novim tehnologijam in spodbujanju mladih talentov. Postalo bo referenčno mesto za uvajanje novih rešitev na osnovi sodobnih informacijsko komunikacijskih tehnologij.
- Kranj bo vsem generacijam omogočal aktiven, zdrav in ustvarjalen življenjski slog v zelenem alpskem okolju.
- Mesto bo prometno bolje povezano z okolico, bližnjo Ljubljano, letališčem in podeželjem. Osebni prevoz bodo postopno nadomeščali javni prevoz, kolesarjenje in hoja. S pomočjo pametnih rešitev bodo javne storitve mesta učinkovitejše in prijaznejše za uporabnike.
- Stari Kranj bo kot središče urbanega kulturnega utripa privlačen za bivanje, nakupovanje, zabavo in turistični obisk.
- S skrbnim ravnanjem bomo ohranjali okolje in kulturno dediščino Kranja za prihodnje rodove. Kmetijska zemljišča bomo namenjali pridelavi lokalne hrane, podeželje pa ohranjali poseljeno.

Vizijo lahko uresničimo le skupaj, zato Kranj odpira vrata vsem, ki želijo v mestu uresničiti poslovne in osebne potenciale.

5.1 Načela razvoja

Osvežena vizija Kranj 2030 v ospredje postavlja štiri razvojna načela, ki določajo spremenjen okvir strategij in prednostnih tematskih področij delovanja.

- **Inovativnost**

Z recesijo se je Kranj znašel v razvojnem krču, zato novelirana strategija veliko večjo pozornost kot doslej namenja načrtnemu spodbujanju ustvarjalnosti in podjetnosti. Stremi se k uvajanju sprememb in izboljšav v vseh segmentih delovanja MOK, ki bodo tako na kratek kot tudi na daljši rok prispevale k ustvarjanju delovnih mest in gospodarskemu napredku Kranja.

- **Trajnostni razvoj**

Upoštevanje načel trajnostnega razvoja pomeni zavestno odločitev MOK, da današnji način življenja ter s strategijo postavljeni strateški cilji in ukrepi ne bodo ogrozili virov in pogojev za zagotavljanje potreb prihodnjih rodov Kranjčanov in Kranjčank. MO Kranj se zaveda, da mora svojim občanom zagotoviti kakovostno in zdravo naravno in socialno okolje, zato je trajnostno delovanje primarno načelo razvoja na vseh tematskih področjih strategije.

- **Celostni pristop**

Strategija je zasnovana na celostnem konceptu, ki zasleduje cilje vseh področij delovanja mesta ter vzpostavlja njihove medsebojne povezave. Posamezni ukrepi se medsebojno dopolnjujejo, da bo možno dosegati sinergijske učinke.

- **»Življenjskost« in konkurenčnost prostora**

V zadnjem desetletju se je močno spremenil način življenja. Številni novi dejavniki vplivajo na odločanje mladih in aktivne generacije, kje bodo (najbolj udobno) živeli v prihodnje. Strategija zato upošteva dejstvo, da bo Kranj v tekmi za prebivalce in podjetja konkuriral z Ljubljano, okoliškimi občinskimi središči, kakor tudi s tujimi mesti. Pri tem pa je ključno, koliko so posamezna mesta sposobna razvijati okolje, ki bo po meri novih generacij. Danes se dejavniki privlačnosti, kot so delo, socialno življenje, kakovost urbanega prostora in naravnega okolja, tesno prepletajo.

Tabela 3 Ocena dejavnikov privlačnosti in konkurenčnosti Kranja

	Neustrezno - spremeniti	Primerno - okrepiti	Zelo dobro - ohraniti
Gospodarska dinamika z raznovrstnimi delovnimi mesti in možnostjo globalnega delovanja	✓		
Občutek sprejetosti: možnost angažiranja v urbano ali podeželsko skupnost		✓	
Javni prostori , ki so prostorni, lepo oblikovani in polni dogajanja	✓		
Raznolikost rekreacijskih, umetniških in kulturnih vsebin		✓	
Kakovost in identiteta grajenega prostora , oblikovanja in skrbi za dediščino		✓	
Razpoložljivost in cenovna dostopnost javne infrastrukture: stanovanj, prevoza, vrtcev, javnih socialnih storitev ...		✓	
Enakovredna obravnava in skrb za vsakega posameznika skozi vsa življenjska obdobja	✓		
Odgovornost do okolja in zdrav bivanjski ekosistem: čist zrak, voda in lokalna oskrba s hrano		✓	

6 Prednostna tematska področja in strateški cilji

Na osnovi osvežene razvojne vizije Kranja 2030 in bolj osredotočenih razvojnih načel novelirana trajnostna urbana strategija izpostavlja sedem prednostnih tematskih področij in deset (10) strateških ciljev. Bistvena sprememba glede na dosedanja strategijo je v razdelitvi prejšnjega tematskega področja Skrb za okolje na okoljski in prometni del, zmanjšanje števila horizontalnih ciljev ter poudarjeni prednostni vlogi tematskega področja Inovativno mesto. Z novelacijo so nekoliko bolj osredotočeni tudi strateški cilji. Manj je kazalnikov, a so ti skladni z dejanskimi možnostmi njihovega spremljanja. Besedišče in struktura strategije sta poenostavljena, da bosta razumljivejša za uporabnika.

V nadaljevanju je predstavljen okvir strategije na sedmih prednostnih tematskih področjih s podrobnejšim prikazom strateških ciljev, pričakovanih sprememb (rezultatov), kazalnikov za merjenje učinkov in rezultatov ter naborom ukrepov in predlogov aktivnosti za doseganje opredeljenih razvojnih izzivov in ciljev. **Prednostna tematska področja** (usmeritve) ukrepanja so:

→ Kranj, inovativno mesto

- Strateški cilj 1: Krepimo inovativnost in gospodarski napredek Kranja.

→ Kranj, povezano mesto

- Strateški cilj 2: Vzpostavljamo hitre, varne in trajnostne prometne povezave znotraj Kranja in izven njega.

→ Kranj, čisto mesto

- Strateški cilj 3: Zagotavljamo trajnostno in učinkovito upravljanje z naravnimi viri in energijo.

→ Kranj, mesto mladih

- Strateški cilj 4: Skrbimo za dostopno, kakovostno in ustvarjalno okolje za otroke in mladino.

→ Kranj, živahno turistično mesto

- Strateški cilj 5: Razvijamo kulturno živahno in turistično prepoznavno mesto.

→ Kranj, zdravo in varno mesto

- Strateški cilj 6: Ohranjamo varno, zdravo in prijazno socialno okolje.

→ Kranj, aktivno mesto

- Strateški cilj 7: Skrbimo za dvig športne dejavnosti in aktiven življenjski slog občanov.

Presečne teme:

- Strateški cilj 8: Pametno in trajnostno upravljamo Kranj.
- Strateški cilj 9: Skrbimo za finančno vzdržno mestno občino.
- Strateški cilj 10: Zagotavljamo skladen razvoj mesta in podeželja.

Tabela 4 Strateški logični okvir in notranja skladnost Trajnostne urbane strategije Kranj 2030

TP1: KRANJ, INOVATIVNO MESTO	TP 2: KRANJ, POVEZANO MESTO	TP 3: KRANJ, ČISTO MESTO	TP 4: KRANJ, MESTO MLADIH	TP 5: KRANJ, ŽIVAHNO TURISTIČNO MESTO	TP 6: KRANJ, ZDRAVO IN VARNO MESTO	TP 7: KRANJ, AKTIVNO MESTO
Razvojni izzivi: delovna mesta, rast podjetij in naložb, koncentracija IKT podjetij in tehnologij, prostorska politika: potencial DUO	Razvojni izzivi: prometni sistem in infrastruktura, razvoj Ljubljane, spreminjanje življenjskega sloga	Razvojni izzivi: upravljanje z naravnimi viri	Razvojni izzivi: mladi in mlade družine, spreminjanje življenjskega sloga, image (podoba) mesta in razvojna energija	Razvojni izzivi: revitalizacija starega Kranja, image (podoba) mesta in razvojna energija, spreminjanje življenjskega sloga	Razvojni izzivi: spreminjanje življenjskega sloga, mladi in mlade družine	Razvojni izzivi: Spreminjanje življenjskega sloga, prostorska politika: potencial narave v zaledju mesta
Strateški cilj 1: Krepimo inovativnost in gospodarski napredek Kranja.	Strateški cilj 2: Vzpostavljamo hitre, varne in trajnostne prometne povezave znotraj Kranja in izven njega.	Strateški cilj 3: Zagotavljamo trajnostno in učinkovito upravljanje z naravnimi viri in energijo.	Strateški cilj 4: Skrbimo za dostopno, kakovostno in ustvarjalno okolje za otroke in mladino.	Strateški cilj 5: Razvijamo kulturno živahno in turistično prepoznavno mesto.	Strateški cilj 6: Ohranjamo varno, zdravo in prijazno socialno okolje.	Strateški cilj 7: Skrbimo za dvig športne dejavnosti in aktiven življenjski slog.
Kazalnik rezultata 2023: - povečanje števila delovnih mest (+ 1000) - <u>nerevitalizirane</u> površine v mestu (44 ha) - dodana vrednost/zaposlenega	Kazalnik rezultata 2023: - <u>zmanjšanje izpustov CO₂</u> (-21 %) - doseganje mejnih vrednosti PM 10 - obremenitev vzhodne vpadnice v PLDP (-35 %)	Kazalnik rezultata 2023: - <u>zmanjšanje letne porabe energije javnih stavb</u> MOK (-25%) - kakovost reke Save (Struževo: K - dobro, E- dobro/zelo dobro)	Kazalnik rezultata 2023: - aktivno prebivalstvo v VS izobrazbo (37 %) - stopnja brezposelnosti med mladimi 15-24 (na 10%)	Kazalnik rezultata 2023: - povečanje števila nočitev (+15 %) - povečanje obiska nosilnih dogodkov kulture in turizma (+10 %)	Kazalnik rezultata 2023: - prejemniki denarne socialne pomoči (-15 %) - zdrave ljudi: odzivnost v program SVIT (povečanje) - varnost: zmanjšane števila kaznivih dejanj in kršitev	Kazalnik rezultata 2023: - delež prebivalcev, vključenih v redno športno vadbo (50 %) - obisk ŠC Kranj (+10 %) - število kategoriziranih športnikov (+10 %)
Kazalnik realizacije: - aktivirane površine za gospodarstvo (10 ha) - število podprtih MSP (80) - število mladih v programih ustvarjalnosti (1000) - število socialnih podjetij (7) - penetracija širokopasovnega dostopa hitrosti 100Mb/s (70 %)	Kazalnik realizacije: - uporabniki MPP (+25 %) - povečanje števila kolesarjev v mestnem središču: +35 % - dolžina obnovljenih in rekonstruiranih cest	Kazalnik realizacije: - ločeno zbrani odpadki (80 %) - priključenost aglomeracij >20 PE/ha na kanalizacijo (95 %) - priključenost aglomeracij <20 PE/ha na kanalizacijo (95 %) - prebivalci z varnim dostopom do zdravstveno ustrezne pitne vode (100 %) - uporabna površina energetske obnovljenih stavb MOK	Kazalnik realizacije: - vključenost otrok 2. skupine v vrtce (95 %) - delež OŠ v programih ustvarjalnosti (100 %) - novi programi SŠ, VŠ (+9) - število udeležencev VŽU (100% rast) - prenovljene javne stavbe na urbanih območjih (4400 m ²)	Kazalnik realizacije: - zmanjšanje števila praznih lokalov v mestu (na 10 %) - prenovljene javne stavbe na UO (2500 m ²) - oživljeni elementi dediščine na podeželju (3) - samostojni delavci v kulturi (+20 %) - projekti NVO, podprti iz EU/RS (+40 %)	Kazalnik realizacije: - število uporabnikov pomoči na domu (+ 50 %) - odprt prostor, ustvarjen ali saniran v urbanih soseskah (37.000 m ²)	Kazalnik realizacije: - odprt prostor, ustvarjen ali saniran za namene zelene rekreacije (1000 m ²) - prenovljene ali zgrajene javne stavbe na urbanih območjih (3100 m ²)
↓	↓	↓	↓	↓	↓	↓

TP1: KRANJ, INOVATIVNO MESTO	TP 2: KRANJ, POVEZANO MESTO	TP 3: KRANJ, ČISTO MESTO	TP 4: KRANJ, MESTO MLADIH	TP 5: KRANJ, ŽIVAHNO TURISTIČNO MESTO	TP 6: KRANJ, ZDRAVO IN VARNO MESTO	TP 7: KRANJ, AKTIVNO MESTO
Ukrepi:						
Ukrep 1.1. Poslovna lokacija Kranj: proaktivna, konkurenčna in atraktivna	Ukrep 2.1. Dograjevanje osrednjega cestnega obroča	Ukrep 3.1. Trajnostno in učinkovito upravljanje z odpadki	Ukrep 4.1. Dostopnost in kakovost prostora ter nadgradnja lokalnih vsebin v OŠ	Ukrep 5.1. Objekti z vsebino	Ukrep 6.1. Dostopnost zdravstvenih storitev in krepitev zdravja	Ukrep 7.1. Razvoj Športnega centra Kranj v osrednje regijsko športno-vadbeno središče
Ukrep 1.2. Mladi prebojniki: ustvarjalnost, inovativnost in podjetnost mladih	Ukrep 2.2. Celostni sistem trajnostne mobilnosti s kolesarskim omrežjem	Ukrep 3.2. Okoljska infrastruktura	Ukrep 4.2. Dostopnost in kakovost prostora ter nadgradnja lokalnih vsebin v vrtcih	Ukrep 5.2. Upravljanje procesa prenove in trženje starega Kranja	Ukrep 6.2. Raznovrstnost storitev za starejše	Ukrep 7.2. Sistematična prenova in vzdrževanje obstoječe javne športne infrastrukture
Ukrep 1.3. Coworking (sodelovanje), start-up (zagon) in inovativni program: podporno okolje in spodbude za zagon in rast inovativnih podjetij	Ukrep 2.3. Rekonstrukcije in investicijsko vzdrževanje lokalnih cest	Ukrep 3.3. Energetsko učinkovita in nizko ogljična občina	Ukrep 4.3. Razvoj modernih, gospodarstvu prilagojenih programov sekundarnega in terciarnega izobraževanja	Ukrep 5.3. Prepoznavna turistična destinacija	Ukrep 6.3. Socialna aktivacija in vključevanje ranljivih skupin	Ukrep 7.3. Zelena in urbana rekreacija: manjše športne površine in otroška igrišča na prostem
Ukrep 1.4: Zelena rast: spodbude za zaposlitvene iniciative v lokalni samooskrbi, krožnem gospodarstvu in socialnem podjetništvu	Ukrep 2.4. Zeleni sistemi: omrežje parkov, pešpoti in prehodov v naravo	Ukrep 3.4. Spremljanje stanja okolja in podnebnih sprememb	Ukrep 4.4. Nadgradnja izobraževanja odraslih in vseživljenjskega učenja	Ukrep 5.4. Aktivno varovanje dediščine kranjskega podeželja	Ukrep 6.4. Dostopna stanovanja in prijazne stanovanjske soseske	Ukrep 7.4. Promocija gibanja in zdravega življenjskega sloga vseh generacij
Ukrep 1.5: Smart Kranj (pametna skupnost): referenčno mesto za uvajanje novih rešitev na osnovi sodobnih IKT tehnologij		Ukrep 3.5. Pokopališka dejavnost	Ukrep 4.5. Mladinska politika	Ukrep 5.5. Središče kulturne ustvarjalnosti in umetniških dosežkov	Ukrep 6.5. Zagotavljanje varnosti	Ukrep 7.5. Program športa
<p>Legenda: Opomba: Posamezen ukrep je obarvan z različno barvo, ki shematsko ponazarja prevladujočo povezavo ukrepa na nacionalne in regionalne politike. Posamezen ukrep se lahko nanana tudi na druge politike, glej poglavje 6.9. in 9.</p>						
Urbani razvoj	Pametna specializacija	Okoljska in podnebna politika	Prostorsko-regionalna politika (centralne regijske funkcije)	Razvoj podeželja in CLLD	Podpora regijski socialni politiki	Druge politike

6.1 Tematsko področje 1: Kranj, inovativno mesto

Strateški cilj 1: Krepimo inovativnost in gospodarski napredek Kranja.

Razvojni izzivi:

- delovna mesta, rast podjetij in naložb,
- koncentracija IKT podjetij in tehnologij,
- prostorska politika: potencial degradiranih urbanih območij.

Razvoj Kranja je v preteklih desetletjih opredeljevala močna industrija. Občina in njene dejavnosti so z njim doživljale vzpone, a tudi težave prestrukturiranja in odpuščanja. Danes mesto in njeno podjetništvo deluje v novih, globalnih okoliščinah. Podjetja in delovna mesta se selijo tja, kjer bodo najbolj učinkovito in konkurenčno dosegala svoje poslovne cilje. Gospodarska kriza je v MOK povzročila nadaljnje upadanje obsega gospodarske dejavnosti in izgubo 2000 delovnih mest, zato je **eden izmed najpomembnejših ukrepov uvedba načrtne in bolj aktivne politike mesta za spodbuditev gospodarskega napredka in vzpostavitev pozitivnega inovacijskega okolja. Pri tem želimo še posebej graditi na potencialu IKT podjetij ter postati referenčno mesto za uvajanje inovativnih rešitev v podporo pametnega upravljanja mesta. Takšno delovanje mora voditi k večji ponudbi delovnih mest in viši dodani vrednosti kranjskih podjetij.**

Večji poudarek gospodarskemu razvoju so opredelili tudi sodelujoči v procesu priprave strategije. Med drugim je 83 % anketiranih Kranjčanov »delo, ekonomsko in socialno varnost« opredelilo kot »zelo pomemben« dejavnik življenja v mestu, »gospodarsko uspešnost in podjetnost« pa 77 % sodelujočih. Novo poslovno vizijo Kranja kot zelo ali vsaj pomembno pričakuje kar 90,5 % sodelujočih v anketi.¹²

¹² V spletni anketi o razvojni perspektivi Kranja, objavljeni na www.kranj.si v času od 29. 5. 2015 do 10. 7. 2015, je sodelovalo 97 udeležencev.

Pričakovani rezultati 2023:

1. Kranj – proaktivno in konkurenčno poslovno okolje, kjer se enostavno uresničujejo podjetniške in inovativne ideje ter rast podjetij. Do leta 2023 bo mesto aktiviralo najmanj 10 ha površin znotraj obstoječega Občinskega prostorskega načrta za naložbe MSP, od tega bo vsaj ena lokacija znotraj degradiranih industrijskih območij. Vzpostavljeno bo proaktivno podjetniško-inovacijsko okolje in podprtih 80 (start-up (zagonskih), inovativnih) podjetij.
2. Mesto - valilnica ustvarjalnih, inovativnih in tehnološko usmerjenih mladih kadrov, v katere programe bo do leta 2023 vključenih 1000 mladih.
3. Kranj je spodbudno rastišče zelenih delovnih mest in socialno-podjetniških programov.

Kazalnik	Enota	Vir	2014	2018	2023
Kazalnik rezultata					
Delovna mesta v MOK (+1000)	število, letno	SURS	22.552	22.900	23.500
Dodana vrednost/zaposlenega v gospd. družbah	EUR/zaposlenega	AJPES	39.344	↗	↗
Nerevitalizirane površine v mestu	ha (ovrednoteni DUO)	MOK	88,87	88,87	78,87
Kazalnik realizacije					
Obseg aktiviranih površin za gospodarstvo	ha vseh/od tega DUO	MOK	0	0	10/5
Število podprtih malih in srednjih podjetij	število, kumulativno	MOK	0	30	80
Mladi vključeni v programe ustvarjalnosti	število, kumulativno	MOK	0	300	1.000
Razvitost socialnega podjetništva	število, kumulativno	MDDSZ	3	5	7
Penetracija širokopasovnega dostopa hitrosti 100Mb/s	delež gospodinjstev – naročnikov 100 Mb/s	GOŠO	np ¹³		70 % SLO

Predvideni ukrepi:

Ukrep 1.1. Poslovna lokacija Kranj: proaktivna, konkurenčna in atraktivna

Ukrep 1.2. Mladi prebojnik: ustvarjalnost, inovativnost in podjetnost mladih

Ukrep 1.3. Coworking Kovačnica (»sodelovni« prostor), start-up (zagon podjetij) in inovativni program: podporno okolje in spodbude za zagon in rast inovativnih podjetij ter prvo zaposlitev

Ukrep 1.4: Zelena rast: spodbude za zaposlitvene iniciative v lokalni samooskrbi, krožnem gospodarstvu in socialnem podjetništvu

Ukrep 1.5: Kranj, pametna skupnost (Smart Kranj): referenčno mesto za uvajanje novih rešitev na osnovi sodobnih IKT tehnologij

Opis ukrepov:

6.1.1 Ukrep 1.1. Poslovna lokacija Kranj: proaktivna, konkurenčna in atraktivna

Program: Kranj ni zanimiv za poslovne investitorje, hkrati pa tudi domačim malim in srednjim podjetjem ne omogoča konkurenčnih površin, proizvodnih, skladiščnih in drugih poslovnih prostorov za rast in razvoj. Razlog za takšno stanje je razpršenost lastništva, pomanjkanje sredstev za vnaprejšnja vlaganja v komunalno opremljanje oz. sanacijo degradiranih območij ter predvsem odsotnost jasne in proaktivne investicijske ponudbe mesta. Obstoječe neaktivne in pogosto zelo razpršene površine (tako greenfield (perspektivne) kot brownfield (degradirane) površine in objekti) niso realno ovrednotene z vidika možne izrabe in finančnih vložkov. Zato je v prvi fazi predvidena izdelava strokovnih podlag, ki bodo osnova za evidentiranje in oceno poslovnih lokacij, specializacijo in novo politiko Kranja na področju upravljanja poslovnih lokacij. Prednostno

¹³ V izdelavi je strokovna podlaga – strategija gradnje širokopasovnega omrežja, ki bo opredelila tudi izhodiščno vrednost kazalnika.

se študije usmerijo na industrijska DUO območja na obeh straneh reke Save od »Tekstilindusa do Planike«. V povezavi z upravljanjem starega Kranja se storitvene poslovne dejavnosti usmerja tudi v mestno središče. Vzporedno s ponudbo lokacij je smiselno razmisliti tudi o proaktivni ponudbi poslovnih prostorov ter na ta način krepiti storitvene funkcije mestnega središča.

Organizacija: Ponudba sveže in konkurenčne poslovne lokacije se razume širše od ponudbe samega zemljišča. Kranj mora postati prijaznejši do podjetij in investorjev. Razviti je potrebno celotno storitev, paket spodbud za investitorje in nadgraditi obstoječo Pisarno za podjetja. Za pospešitev naložb je nuno potrebna vzpostavitev interdisciplinarnega strokovnega tima, ki smo ga poimenovali » Pisarna za podjetja+« (**Pisarna za prenavo gospodarskih lokacij**), ki bo dnevno na voljo podjetjem in investitorjem ter skrbel za upravljanje poslovnih lokacij v mestu in sicer:

- sistematično pripravo prostorskih in drugih načrtovalnih dokumentov,
- informacijsko podporo upravljanju in promociji poslovnih lokacij, tako zemljišč, objektov kot poslovnih prostorov,
- razvijanje in usklajevanje spodbud,
- investicijski marketing in spremljanje povpraševanja,
- proaktivno pridobivanje investitorjev,
- podporo, spremljanje in svetovanje investitorjem v vseh investicijskih fazah,
- aktiven pristop do lastnikov DUO in iskanje rešitev za aktiviranje območij,
- sodelovanje s sosednjimi občinami pri načrtovanju in upravljanju poslovnih lokacij,
- koordinacijo podpornega okolja v Kranju in zmanjševanje administrativnih ovir.

Investicije: Kranj namerava z odzivnim prostorskim načrtovanjem in upravljanjem lokacij zagotoviti primerno ponudbo komunalno urejenih zemljišč in poslovnih površin v okviru namenov obstoječega OPN. MOK je še posebej zainteresirana za celovite naložbe v degradirana območja, ki prispevajo k trajnostni rabi urbanega prostora. Ker so vsa tovrstna zemljišča in industrijska DUO v zasebni lasti, bodo nosilci večine naložb podjetja. Občina se pojavlja kot aktivni partner pri spodbujanju povezovanja lastnikov, pripravi prostorskih aktov in komunalnem opremljanju, kjer se bodo lastniki združevali v celostne programe revitalizacij. V okviru drugih prednostnih področij strategije se zagotavljajo vzporedni ukrepi, ki izboljšujejo privlačnost in kakovost poslovne lokacije Kranja (npr. javni prevoz, vrtci, rekreacijske površine ...).

Območje izvajanja ukrepa: 🏡

Aktivnosti se prednostno izvajajo znotraj jedrnega urbanega območja (TUS CTN). Aktivnost 1.1.3 se izvaja za celotno območje MOK, pri tem pa je nujno potrebno vzpostaviti sodelovanje, skupno načrtovanje ter upravljanje poslovnih lokacij s sosednjimi občinami.

Povezani ukrepi: 1.5. Kranj – pametna skupnost , e-Prostor, 5.2. Upravljanje procesa prenov in trženje starega Kranja

Prednostne aktivnosti do 2023:

- 1.1.1. Ovrednotenje, vizija in načrt aktiviranja poslovnih lokacij Kranja
- 1.1.2. Vzpostavitev borze zemljišč, poslovnih nepremičn in prostorov ter integralne platforme za upravljanje in promocijo poslovnih lokacij (Glej tudi e-Prostor)
- 1.1.3. Promocija, načrtovanje in upravljanje poslovne lokacije Kranja, vključno z zemljišči, poslovnimi nepremičninami
- 1.1.4. Priprava programa spodbud in olajšav za investitorje (+ spremembe odlokov)
- 1.1.5. Prenova degradiranih industrijskih urbanih površin: pristopiti k načrtovanju in reševanju vsaj enega območja, kjer bo izražen skupen interes mesta, lastnikov in investitorjev (pr. Širše območje Savske ceste s celotno revitalizacijo odprtega prostora, umeščanjem centralnih dejavnosti ter izboljšanjem pogojev za poslovanje obstoječih podjetij)

- 1.1.6. Aktiviranje in komunalno opremljanje poslovnih con, opredeljenih v OPN: Laze (potrebna tudi ekološka sanacija), Čirče, Sava/Labore, Hrastje ,...
- 1.1.7. Usklajevanje poslovnih lokacij s sosednjimi občinami (pr. Exoterm, Hrastje,..)

6.1.2 Ukrep 1.2. Mladi prebojniki: ustvarjalnost, inovativnost in podjetnost mladih

Program: Kadri so ključni za uspešno gospodarstvo. Z novelacijo strategije MOK uvaja načrtno delo z mladimi v kranjskih osnovnih šolah s ciljem spodbujanja ustvarjalnosti, inovativnosti in podjetnosti. Tako bo možno (kot pri športu, glasbi ...) odkriti talente in na dolgi rok v mestu zagotavljati bazo ustvarjalcev ter podjetnikov prihodnosti. Gre za usmerjanje v sistematično razmišljanje mladih o svojih talentih, poklicnih željah ter bodoči karieri. Pri tem so ključne teme i) inovacijsko – podjetniško delovanje, ii) seznanjanje z novostmi na področju (IKT), ki imajo v MOK bogato tradicijo, iii) tehnična kultura, nove tehnologije in storitve, iv) tehnološke in netehnološke inovacije ter v) spodbujanje sodelovanja, usmerjanje k vrednotam.

Organizacija: Cilj je vsem osnovnošolcem omogočiti razvijanje ustvarjalnega in podjetniškega potenciala. Ukrep mora postopoma zaživeti na vseh osnovnih šolah v mestni občini Kranj in stalno zagotavljati sveže znanje za mentorje – učitelje. Program se v nadaljevanju navezuje na druge nadaljevalne oblike, kot sta OpenLab in Kovačnica/Coworking.

Povezani ukrepi: 4.1. in 4.2. Dostopnost in kakovost prostora ter uvajanje novih (lokalnih) vsebin v OŠ in vrtcih

Območje izvajanja ukrepa:

Aktivnosti se enako intenzivno izvajajo na celotnem območju MOK.

Prednostne aktivnosti do 2023:

- 1.2.1. Spodbude za mlade »prebojnike« (delavnice za nadarjene učenke in učence, vsakoletni tabor prebojnikov, županov letni sprejem, pohvale za »prebojnike«, šole in mentorje)
- 1.2.2. Inovativne ustvarjalnice, delavnice ter strokovne ekskurzije za pedagoge
- 1.2.3. Podjetniški krožki in obvezne izbirne vsebine v osnovnih in srednjih šolah
- 1.2.4. Inovacijsko-eksperimentalni park na prostem za mladino

6.1.3 Ukrep 1.3. Coworking Kovačnica (»sodelovni prostor«), start-up (zagon podjetij) in inovativni program: podporno okolje in spodbude za zagon in rast inovativnih podjetij ter prvo zaposlitev

Program: Za dolgoročno stabilnost gospodarstva je ključno neprestano nastajanje čim večjega števila novih podjetij, da znotraj njih nekaterim uspe prodrati na globalni trg. Dinamična mala podjetja so nosilci inovacij in visoke dodane vrednosti, ki je lahko novo gonilo razvoja mesta. Nastajanje novih podjetij je učinkovitejše, če je na voljo okolje, v katerem je preverjanje in razvijanje poslovnih zamisli organizirano in spodbujeno. Po drugi strani je podjetništvo v Kranju z upadom velikih sistemov postalo tudi vse pogostejša karierna pot mladih. V primerjavi z drugimi mesti Kranj nima vzpostavljenega in povezanega celovitega inovacijsko-podpornega ekosistema, zato ukrep predlaga nekaj novih orodij in programov oz. krepitev obstoječih, ki bi osebe s podjetniškimi ambicijami podpirale v vseh razvojnih fazah.

Organizacija: Uvajanje novih programov je smiselno, če zanje obstaja dokazan interes, ustrezen upravljavec in je zagotovljena finančna vzdržnost. Pri tem je smiselno povezovanje in angažiranje obstoječih inštitucij znanja in inovacijskega okolja, ki so v Kranju že prisotne.

Investicije: Prednost se daje rešitvam, ki aktivirajo neizkoriščene degradirane objekte in ne zahtevajo visokih finančnih vložkov. Prostor je sekundarnega pomena glede na vsebino.

Območje izvajanja ukrepa:

Aktivnosti 1.3.1, 1.3.2. in 1.3.3. se izvajajo znotraj jedrnega urbanega območja (TUS CTN), ostale aktivnosti pa na celotnem območju MOK.

Prednostne aktivnosti do 2023:

- 1.3.1. OpenLab: kreativno okolje za promocijo raziskovanja, eksperimentiranja in tehnično karierno orientacijo mladih: krepitev središča
- 1.3.2. Coworking Kovačnica Kranj (DUO, opuščen objekt, mestno središče): zagon in delovanje
- 1.3.3. RC IKT Start up-Inkubator (DUO): razširitev programov za kranjska IKT start-up podjetja
- 1.3.4. Podjetniški pospeševalnik v podporo lokalnim industrijskim panogam s potencialom rasti
- 1.3.5. Urbani kreativni kulturniški inkubator (DUO, stari Kranj): zagon, delovanje
- 1.3.6. Turistični pospeševalnik: strokovna pomoč razvoju turističnih podjetij, produktov, naložb
- 1.3.7. Program: finančne mikro spodbude za zagon in rast i podjetij ter prvo zaposlitev
- 1.3.8. Obrtne storitve, design in »outlet« center kranjskih obrtnikov (DUO, Primskovo)

- 6.1.4 Ukrep 1.4: Zelena rast: spodbude za povečanje lokalne prehranske samooskrbe, razvoj socialnega podjetništva in promocijo krožnega gospodarstva

Program: Skrb za okolje, povečanje samooskrbe z lokalno hrano, zdravje in socialna vključenost so vrednote, ki pomembno zaznamujejo novo razvojno vizijo Kranja 2030. Kmetijstvo obravnavamo kot panogo rasti in priložnosti za Kranj, saj ima dejavnost v zaledju mesta tradicijo tako v pridelavi povrtnin kot v mlečni proizvodnji. Letni program kmetijstva, gozdarstva in podeželja po novem namenja večjo pozornost ekološki in lokalni pridelavi hrane. Del aktivnosti bo usmerjen tudi v ozaveščanje o pomenu lokalne samooskrbe ter uvajanju sonaravnih oblik pridelave lokalne hrane. Po drugi strani obstajajo posamezniki in iniciative socialnih podjetij, nevladne organizacije in javni zavodi, ki si prizadevajo z organiziranjem lokalne oskrbe, ponovne uporabe odpadkov, skupnih prevozov, deljenja uporabe vozil ... znotraj mestne občine povezati na eni strani ponudnike in na drugi strani kupce. Poleg alternativne ponudbe storitev za občane tovrstni programi omogočajo zaposlitveno aktivnost težje zaposljivih oseb. Ukrep tako vključuje nabor aktivnosti, ki podpirajo zeleno gospodarsko rast, trajnostno delovanje ter spodbujajo nastajanje zelenih delovnih mest¹⁴.

Investicije: Večino naložb vodijo upravičenci (kmetije, socialna podjetja, iniciative), MOK vstopa kot sofinancer programov oz. sodeluje v okviru neizkoriščenih prostorov ali zemljišč.

Povezani ukrepi: 6.3. Socialna aktivacija in vključevanje ranljivih skupin

Območje izvajanja ukrepa:

Aktivnosti se izvajajo na celotnem območju MOK, pri tem se posebna pozornost namenja povezovanju med mestom in podeželjem s ciljem izboljšanja storitev in oskrbe obeh delov občine.

Prednostne aktivnosti do 2023:

- 1.4.1. Programa za ohranjanje in spodbujanje razvoja kmetijstva, gozdarstva in podeželja – večja podpora lokalni samooskrbi in ekološkemu kmetijstvu
- 1.4.2. Program za razvoj socialnega podjetništva
- 1.4.3. Zaposlitvena aktivacija težje zaposljivih: javna dela ...

¹⁴ V zelena delovna mesta so vključena delovna mesta v lokalni samooskrbi, socialnih podjetjih ter drugih oblikah, ki podpirajo krožno gospodarstvo.

1.4.4. Pospeševanje lokalne samooskrbe in krožnega gospodarstva:

- urbani, učni in skupnostni vrtovi
- razvoj mreže lokalnih tržnic v večjih primestnih naseljih in urbanih soseskah
- promocija ekološke in biodinamične pridelave lokalne hrane
- promocija krožnega gospodarstva, zelenega delovanja in lokalne oskrbe

6.1.5 Ukrep 1.5: Kranj – pametna skupnost (Smart Kranj): referenčno mesto za uvajanje novih rešitev na osnovi sodobnih informacijsko-komunikacijskih tehnologij

Program: Mesto lahko opredelimo kot "pametno mesto", kadar vlaganja v družbeni kapital, sodobne oblike transporta in komunikacij napajajo trajnostni gospodarski razvoj in visoko kakovost življenja, obenem pa se sonaravno upravlja z naravnimi viri ob aktivni participaciji prebivalcev mesta (Caragliu, 2009). Gildo Seisdedos Dominguez pravi, da koncept pametnega mesta v bistvu pomeni učinkovitost. Vendar v tem primeru učinkovitost sloni na inteligentnem upravljanju in integraciji IKT ob aktivnem sodelovanju prebivalcev. Takrat spodbudi nove oblike upravljanja mesta in resnično vključenost prebivalcev v javne politike (*Wikipedija*). Velika koncentracija visokotehnoloških podjetij v panogah elektrotehnike, telekomunikacij, računalništva in informatike na območju MOK predstavlja notranji potencial za razvojni preboj tako panog kot tudi razvoja Kranja in Gorenjske kot pametne skupnosti. Ukrep združuje mesto, njegovo IKT industrijo, zasebne telekomunikacijske investitorje in prebivalce s ciljem priprave skupnih projektov, ki prispevajo k izboljšanju življenja v mestu skozi celovite rešitve delovanja mestnih servisov oz. sistemov in infrastrukture. MOK s tem ponuja referenčno okolje, kjer bodo domača IKT in sorodna tehnološka podjetja preskušala uvajanje novih tehnoloških rešitev pametnega upravljanja srednje velikih mest. Namen ukrepa je dvojen: omogočiti razvoj domače IKT industrije in hkrati tehnološko nadgraditi javni servis in širokopasovno infrastrukturo mesta, da bo kakovostneje in učinkoviteje služila potrebam uporabnikov.

Investicije: Vrhunska informacijska infrastruktura je predpogoj za poslovanje in vse bolj tudi za kakovost življenja. MOK z ukrepom teži k: i) širjenju in povečevanju zmogljivosti mreže širokopasovnega omrežja visoke hitrosti, njegovi varnosti in zanesljivosti, ii) urejanju javnega brezžičnega omrežja na čim večjem poseljenem in turističnem delu občine ter iii) zagotovitvi enotne informacijske infrastrukture za javni sektor MOK (tehnologija oblaka). Širokopasovno omrežje vzpostavljajo in posodablajo zasebni operaterji sočasno z gradnjo komunalne infrastrukture. MOK bo (so)vlagala v gradnjo širokopasovnega omrežja tam, kjer ne bo tržnega interesa, ter iskala alternativne tehnološke rešitve za hribovska območja. Dolgoročno bo potrebno zagotoviti tudi podatkovni center za pametno skupnost (tehnologija oblaka). Ključne pa so investicije v razvoj storitev, ki bodo zagotavljale kakovostno okolje pametnega mesta. Kranj kot pametno mesto bo postopno uvajal in testiral sodobne rešitve, ki neposredno vplivajo na kakovost življenja občanov in učinkovitost delovanja javnih služb v malih in srednje velikih mestih.

Organizacija: Izvedba tega ukrepa zahteva vzpostavitev koordinacijske projektne skupine »Smart Kranj« med občinskimi službami, izvajalci storitev, zavodi, javnimi podjetji ter koncesionarji, ki izvajajo javne službe oz. raznovrstne mestne servise. E-storitve lokalnega značaja se bodo reševale v okviru mestne občine, na področjih, ki so v pristojnosti države, pa se bodo MOK oziroma njeni zavodi aktivno vključevali in prizadevali za čimprejšnje uvajanje rešitev na obočju MOK. Kranj prevzame vodilno vlogo pri širjenju koncepta pametne skupnosti navzven po vsej statistični regiji. Nujno je tudi vključevanje Kranja v mednarodna partnerstva pametnih mest in skupnosti ter vstopanje v razvojne projekte, podprte s strani različnih EU programov.

Povezani ukrepi: Ukrep se smiselno vključi v vse ukrepe TUS, kjer informacijske tehnologije lahko povečajo učinkovitost in doseg javne storitve ali programa.

Območje izvajanja:

Aktivnosti se izvajajo na celotnem območju MOK. Posebna pozornost se namenja zagotavljanju dostopnosti vseh občanov do storitev in širokopasovne infrastrukture pametnega mesta.

Prednostne aktivnosti do 2023:

1.5.1. Smart Kranj - Kranj kot referenčno pametno mesto za uvajanje novih rešitev na osnovi sodobnih informacijsko-telekomunikacijskih tehnologij

- **E-upravljanje in e-prostor:** prikaz informacij javnega značaja, več e-storitev za podjetja in občane, e-identiteta/enotna vstopna točka, podpora upravljanju mestne občine, preglednosti projektov, mestni servisi, e-komunikacija z občinskimi službami in koncesionarji, e-procesi in e-vloge), enovit portal mestnih servisov za informiranje in sodelovanje s prebivalci.
- **E-demokracija:** vključevanje občanov v načrtovanje in odločanje, kot so participativni proračun, »e-voice« (e-glas) s pobudami občanov /npr. KRPovej/, »e-vote« glasovanje.
- **Urbana mobilnost:** Eden od ključnih elementov celostne prometne strategije MOK bo enotna inteligentna informacijska podpora prometnim podsistemom. V sodelovanju z nacionalno ravno bo vpeljana sodobna informacijska rešitev, ki bo i) povezovala vse oblike javnega in komercialnega prevoza (avtobus, vlak, taxi), parkirne režime in kolesarska omrežja, in ii) podprla alternativne načine prevoza, kot so »car sharing« (soprevozi), načrtovanje in izvajanje prevoza po meri. Takšna informacijska rešitev je lahko tudi osnova za druge javne in komercialne storitve v kulturi in turizmu.
- **Varna družba:** Kranj se bo vključeval v regijske, državne in čezmejne napredne tehnološke rešitve, ki podpirajo in izboljšujejo delovanje reševalnih služb in zdravstvenega osebja na terenu, v institucijah ter izboljšujejo obveščanje. Tako se bo povečala učinkovitost reševalnih služb, skrajšali se bodo časi reševalcev, posledice poškodb bodo manjše, stroški zdravstvene oskrbe nižji, prav tako gmotna škoda.
- **eZdravje:** Z informacijskimi rešitvami na področju zdravstva bomo v mestu in regiji nadgradili rešitve, ki so bile uvedene v okviru nacionalnega projekta eZdravje (e-naročanje, e-recept) in dodali rešitve, ki bodo pomembno izboljšale kakovost življenja in dvignile učinkovitost zdravstvenega sistema na območju MOK. Predlagane rešitve: internetna ambulanta za kronične bolnike, osebni zdravstveni zapis na mobilnih napravah, telekonzilij, izobraževalne preventivne in kurativne vsebine, dostopne prek enotnih portalov.
- **eOkolje, eEnergija** za zagotavljanje čistega okolja in učinkovitejšega upravljanja na področju energetike: MOK bo nadaljevala z uvajanjem pametnih sistemov za distribucijo, spremljanje, optimiziranje in upravljanje z naravnimi viri in energijo (npr. vodovodno omrežje, pametno upravljanje javne razsvetljave, energetska optimizacija v javnih objektih ...). V poslovnem sektorju se spodbuja zeleno pametno upravljanje s poslovnimi zgradbami.
- **eProstor** za podporo učinkovitejšemu upravljanju s prostorom. Vzpostavi se integralna platforma prostorskih podatkov, ki nudi prostorske podatke tudi vsem ostalim e-vsebinam.

1.5.2. Zagotavljanje potrebne infrastrukture za storitve pametne skupnosti:

- širokopasovno omrežje visoke zmogljivosti (<100 Mb/s),
- javno brezžično internetno omrežje v urbanem središču, naseljih in na turističnih točkah,
- podatkovni center z enotno informacijsko infrastrukturo, ki omogoča uporabo podatkov in storitev v oblaku.

6.2 Tematsko področje 2: Kranj, povezano mesto

Strateški cilj 2: Vzpostavljamo hitre, varne in trajnostne prometne povezave znotraj Kranja in izven njega.

Razvojni izzivi:

- prometni sistem in infrastruktura,
- razvoj Ljubljane: dnevne migracije iz smeri Kranja
- spreminjanje življenjskega sloga.

Prometno omrežje in uvajanje trajnostnih konceptov mobilnosti je bilo v preteklih letih v Kranju zapostavljeno, zato se s trajnostno urbano strategijo temu področju namenja večji poudarek. Sodobni in trajnostni prometni sistemi so danes eden od dejavnikov konkurenčnosti mest. Na področju mobilnosti so nujne spremembe v načrtovanju, kakovosti in povezljivosti podsistemov, tako znotraj mesta kot tudi med mestom in primestjem ter na kranjskem podeželju. Predviden je celovitejši pristop k prometni politiki. Ukrepi se prednostno usmerjajo v izboljšanje pretočnosti prometa na vzhodnem delu osrednjega cestnega obroča mesta ter vzpostavljanje infrastrukture in sistemov, ki omogočajo večjo, hitrejšo in varnejšo aktivno mobilnost občanov (peš, kolo, javni prevoz) znotraj mesta ter med mestnim središčem, železniško postajo, predmestjem in podeželskimi naselji. MOK podpira čimprejšnji pristop k hitri železniški povezavi z Ljubljano in letališčem. Posebne pozornosti bo deležen odprt javni prostor v urbanih sooseskah. **Vse to mora voditi k boljši povezljivosti in mobilnosti znotraj občine kakor tudi navzven, še zlasti v smeri proti avtocesti oziroma Ljubljani.** Ukrepi trajnostne urbane mobilnosti bodo prispevali k večji uporabi javnega prometa, vključno z železnico, in kolesarjenja v dnevni migraciji, **zmanjšanju in umirjanju prometa** v mestnem središču ter posledično **k zmanjšanju izpustov CO₂, izboljšanju kakovosti zraka in zmanjšanju hrupa.** MOK s tem uresničuje koncept **nizkoogljične občine.** Potrebo po modernizaciji celotnega prometnega sistema Kranja visoko uvrščajo tudi prebivalci mesta, gospodarstvo in posamezne krajevne skupnosti. 55 % anketiranih Kranjčanov »urejanje mestnih vpadnic« opredeljuje kot »zelo pomemben« ukrep, »kolesarske poti, javni promet in druge oblike zelene mobilnosti« pa se zdijo zelo pomembne 42 % sodelujočih, za 34 % anketirancev pa pomembne.

Pričakovani rezultati 2023:

1. Izboljšana bo pretočnost vzhodnega dela cestnega obroča okrog Kranja.
2. Vzpostavljen bo osrednji del sistema celostne trajnostne mobilnosti, ki bo omogočal varno kolesarjenje, hojo in uporabo okolju prijaznega javnega prevoza na območju MOK.
3. Urejeno bo potniško vozlišče v mestnem središču s parkirišči (P&R).
4. Izboljšana bo varnost obstoječega lokalnega cestnega omrežja.
5. Dosežena bo 25% rast uporabe javnega potniškega prometa.

Kazalnik	Enota	Vir	2014	2018	2023
Kazalnik rezultata					
Zmanjšanje izpustov toplogrednih plinov- CO2	% na količine 2006	ARSO	(2006)	-18 %	-26 % ¹⁵
Doseganje mejnih vrednosti PM10 v zunanem zraku (število preseganj dnevnih mejnih koncentracij PM10: 50 µg/m ³ (dovoljeno 35/leto), letna mejna koncentracija 40 µg/ m)	število preseganj dnevnih mejnih koncentracij	MOP	35	manj kot 35	manj kot 35
Obremenitev vzhodne vpadnice (krožišče Mercator)	PLDP po Prometni študiji, 2014	13.675	13.500	13.500	↘
Kazalnik realizacije					
Prepeljani potniki mestnega potniškega prometa + 25 %	število/leto	Alpetour	678.176	0	850.000
Povečanje števila kolesarjev v mestnem središču: 30 %	elektronski števec	MOK	(2014)	20 %	30 %
Dolžina obnovljenih in rekonstruiranih cest	kilometer	MOK			

Predvideni ukrepi:

- Ukrep 2.1. Dograjevanje osrednjega cestnega obroča
- Ukrep 2.2. Celostni sistem trajnostne mobilnosti
- Ukrep 2.3. Rekonstrukcije in investicijsko vzdrževanje lokalnih cest
- Ukrep 2.4. Zeleni sistemi: omrežje parkov, pešpoti in prehodov v naravo

Opis ukrepov:

6.2.1 Ukrep 2.1. Dograjevanje osrednjega cestnega obroča

Program: Urejanje ključnih prometnic na osrednjem cestnem obroču okoli Kranja bo sledilo predlaganim ukrepom v prometni študiji in prometnemu modelu za območje MOK.¹⁶

Investicije: Med šestimi predlaganimi kratkoročnimi ukrepi se bo MOK v naslednjih letih prednostno usmerjala k realizaciji Ukrepov 4, 3 in 1 (glej spodaj aktivnosti). Cilj izbranih ukrepov je izboljšanje pretočnosti in varnosti vzhodnega dela osrednjega cestnega obroča okrog mesta Kranja ter povezanosti mestnega središča Kranja z avtocesto, Ljubljano in letališčem. Projekt je regijskega pomena, saj se bo posledično izboljšala dostopnost do avtoceste za prebivalce občine Škofja Loka in poslovne cone Labore oz. olajšali vsakodnevni migracijski tokovi okoliških občin in celotne regije do storitev regijskega središča.

Organizacija: Vsi navedeni odseki so regionalne oz. državne ceste (razen krožišča pri Mercatorju, kjer se srečujeta državna in lokalna cesta). Investitor bo Republika Slovenija, s katero mora MOK tesno sodelovati. MOK je zadolžena za gradnjo spremljajočih objektov (hodniki za pešce, kolesarske poti ...). Glede na dejstvo, da gre za prometnice, ki so vitalnega pomena za gospodarski razvoj mesta, bo MOK aktivno pristopila k pripravi vseh potrebnih predhodnih prostorskih

¹⁵ SEAP: -21% do 2020 glede na absolutne vrednosti količine izpustov CO2 leta 2006

¹⁶ APPIA d. o. o. in CITY STUDIO d. o. o., marec 2014

dokumentov oz. projektnih rešitev, da se naložbe čim prej umestijo v NRP-je državnega proračuna in pristopi k izvedbi.

Območje izvajanja: 🏘️

Aktivnosti se izvajajo znotraj jedrnega urbanega območja (TUS CTN).

Prednostne aktivnosti do 2023:

- 2.1.1. Rekonstrukcija križišča Ceste Staneta Žagarja, Ceste Boštjana Hladnika R1/210 in glavne ceste G2/104 (Ukrep 4)
- 2.1.2. Rekonstrukcija Ceste Boštjana Hladnika R1/210 v štiripasovnico na odseku med Smedniško cesto in Cesto Staneta Žagarja (Ukrep 3)
- 2.1.3. Rekonstrukcija ceste od priključka avtoceste Kranj vzhod do krožišča pri Mercatorju Primskovo
- 2.1.4. Izvedba novega avtocestnega priključka na regionalni cesti R1/210 Zgornje Jezersko-Preddvor-Kranj-Škofja Loka (Ukrep 1)

6.2.2 Ukrep 2.2. Celostni sistem trajnostne mobilnosti

Program: Pristopi se k izdelavi celostne prometne strategije, ki bo osnova za preskok iz tradicionalne v trajnostno prometno politiko v Mestni občini Kranj. Strategija bo obravnavala vse prometne podsisteme in podala usmeritve za prednostne naložbe, spremembe prometnih in parkirnih režimov ter integracije različnih oblik prometa, vse s ciljem zmanjšanja in umirjanja motoriziranega prometa, prednostno v urbanem območju. Dostopnost in uporabnost javnih in alternativnih prevozov bo povečana z uporabo sodobnega informacijskega sistema. Smiselno se upoštevajo obstoječe prometne študije in načrti kolesarskega omrežja. Pri načrtovanju nove prometne politike je potrebno zaradi čezmerne onesnaženosti zunanjega zraka upoštevati tudi Odlok o načrtu za kakovost zraka na območju MO Kranj (ur.l. RS. Št. 108/13) ter posebno skrb nameniti osebam z različnimi oblikami oviranosti.

Investicije: Največjo naložbo predstavljata kolesarsko omrežje in potniško središče s prometnimi ureditvami celotnega območja, vključno z zdravstvenim karejem na Zlatem polju. Za ureditev potniškega središča se dokonča OPPN, ostale naložbe v trajnostno mobilnost se uskladijo s celostno prometno strategijo. Za realizacijo potniškega središča bo potrebno proučiti različne poslovne modele, ker je vključenih več investicijskih partnerjev.

Pri dinamiki gradnje kolesarskega omrežja se daje prednost:

- nizkocenovnim ukrepom na varnostno kritičnih točkah,
- gradnji krajših manjkajočih odsekov za zaključevanje sistema,
- povezljivosti z mestom (dnevna kolesarska mobilnost občanov),
- sočasni gradnji z rekonstrukcijami komunalne infrastrukture in cest ter
- gradnji daljinske povezovalne kolesarske poti (investitor država).

Na področju potniškega prometa se postopno nadomešča obstoječe avtobuse mestnega prometa in javna vozila z nizkoogljimi vozili. Spodbuja se razvoj taksi službe ter uvajanje alternativnih oblik prevozov (prevozi na poziv, deljenje vozil ...), električna vozila ipd.

Organizacija: Uvajanje novih trajnostnih prometnih konceptov je proces, ki terja spremljajoče ukrepe ozaveščanja prebivalstva, spreminjanje navad in dobro upravljanje celotnega sistema. Nujna je tudi koordinacija vseh deležnikov prometa. Za zmanjšanje motoriziranega prometa v mestu je smiselno proučiti spremembe parkirnih režimov, cen parkiranja ter uvedbo parkirnin na območju mestnega središča, kjer jih še ni. Naložbe se podpira s pametnimi informacijskimi sistemi

urbane mobilnosti: informacijska podpora pri gibanju in parkiranju po mestu in širši okolici ne glede na obliko transporta (multimodalno).

Območje izvajanja: 🏙️ 🌳

Aktivnosti se izvajajo na celotnem območju MOK, pri čemer se osredotoča prednostno na ukrepe umirjanja prometa v urbanem območju (TUS CTN) ter na izboljšanje dostopnosti in povezljivosti mesta in podeželja z različnimi oblikami javnega prevoza in kolesarskim omrežjem.

Prednostne aktivnosti do 2023:

- 2.2.1. Celostna prometna strategija
- 2.2.2. Kolesarsko omrežje s sistemom izposoje mestnih koles in mrežo kolesarnic
- 2.2.3. Izboljšanje varnostno kritičnih točk na peš poteh (prehodi, hodniki med naselji, območja šol, vrtcev)
- 2.2.4. Pametni informacijski sistemi za podporo multimodalni urbani mobilnosti (Ukrep 1.5.1).
- 2.2.5. Nadgradnja sistema mirujočega prometa, parkirnih režimov in parkirišč, vključno s sistemi električnih polnilnic, parkirišči za električna vozila, območji P&R in parkirišči za turistične avtobuse in avtodome
- 2.2.6. Posodabljanje javnega potniškega prometa: stroškovna optimizacija, prilagoditev frekvence in linij potrebam občanov in zahtevam po znižanju izpustov v okolje
- 2.2.7. Spodbujanje razvoja taksi službe in alternativnih oblik prevozov
- 2.2.8. Kampanje za trajnostno mobilnost: ozaveščanje občanov za prehod v uporabo aktivnih oblik mobilnosti in javnega prometa
- 2.2.9. Ureditev osrednjega potniškega središča s prometno in energetske prenovi celotnega kareja na Zlatem polju (samo javni del: prenova, prometni sistemi, energetika)

6.2.3 Ukrep 2.3. Rekonstrukcije in investicijsko vzdrževanje lokalnih cest

Program: Izdela se večletni program rekonstrukcij in investicij v izboljšanje kakovosti obstoječega lokalnega cestnega omrežja. Program predstavlja osnovo za investiranje v cestno omrežje v naslednjih letih. Ob gradnji novih cest se, kjer je možno, sočasno gradi tudi kolesarsko omrežje.

Investicije: Naložbe v ceste se bodo izvajale v skladu z večletnim programom. Pri dinamiki izvedbe rekonstrukcij se znotraj programa upošteva naslednje vidike:

- (ne)varnost odseka (tudi za pešce),
- pretočnost (krožišča),
- sočasna gradnja s komunalno infrastrukturo,
- stanje mostov,
- celoletna dostopnost do zaselkov,
- možnost alternativnih rešitev.

Organizacija: Nujna je koordinacija s programom obnove komunalne infrastrukture in gradnje kolesarskega omrežja ter urejanje katastrov. V okviru finančnih možnosti je potrebno postopno urejati odkupe kategoriziranih cest.

Območje izvajanja: 🏙️ 🌳

Aktivnosti se izvajajo na celotnem območju MOK.

Prednostne aktivnosti do 2023:

- 2.3.1. Večletni program obnov, rekonstrukcij in investicijskega vzdrževanja lokalnih cest
 - Obnove in investicijsko vzdrževanje
 - Rekonstrukcije lokalnih cest
- 2.3.2. Ureditev katastrov in postopni odkupi kategoriziranih cest

6.2.4 Ukrep 2.4. Zeleni sistemi: omrežje parkov, pešpoti in prehodov v naravo

Program: Zelene površine, Natura 2000 in zavarovana območja narave v neposredni bližini mesta so posebna kakovost in vrednota Kranja. Zeleni prostor izboljšuje mikroklimo, omogoča rekreacijo in nudi izjemen krajinski ambient. Prebivalci MOK že danes množično uporabljajo zelene površine za vsakodnevno gibanje. Mesto, mestne parke, primestne gozdove, vodna območja in bližnje vrhove je nujno medsebojno povezati v enovit »zeleni sistem« omrežja pešpoti ter omogočiti občanom varen prehod iz sosesk v okoliško naravno okolje mesta. Predviden je enoten koncept, ki se usklajuje z vzporednim urejanjem otroških in rekreacijskih/športnih igrišč v naravi. Območja se ohranja in povezuje z naravovarstvenimi vsebinami in naravoslovnim turizmom.

Investicije: Ukrep vključuje manjše naložbe v omrežje sprehajalnih poti s spremljajočo opremo in urejanje vstopnih točk. Prednost se daje izboljšanju in urejanju obstoječih poti in površin pred urejanjem novih. Pri načrtovanju in urejanju poti ter urbane opreme (npr. prostori za počitek) se upošteva potrebe starejših in oseb z različnimi oblikami oviranosti. Bližnja naravna in kulturna dediščina se varuje in smiselno vključi v vsebino ob poteh in rekreacijskih območjih. Posamezna večja zaokrožena območja zavarovane narave se urejajo ločeno, a kot del enotnega zelenega sistema (npr. kanjon Kokre, Udin boršt, Mavško jezero, naravni rezervat Bobovek, obrežje Save ...). Zaradi svoje lege v samem mestnem središču in potenciala za turizem med urbanimi zelenimi površinami se predstavlja kanjon Kokre, kjer je predvidena celostna ureditev. V okolici urbanih sosesk so potrebe po ureditvi sprehajališča za pse. Za vzpostavitev zavetišča za živali se predhodno izdela študija upravičenosti.

Organizacija: Izvedba projektov bo zasnovana na partnerskem pristopu Mestne občine Kranj in pobudnikov za urejanje (KS, društva, Komunala Kranj, javni zavodi, turistično gospodarstvo, organizacije za varstvo gozdov, naravne in kulturne dediščine, lastniki). Za posege na varovanih območjih narave se pridobi mnenje o sprejemljivosti posega v okviru izdaje naravovarstvenega soglasja. Posebna pozornost bo namenjena tudi sistemu upravljanja v fazi obratovanja.

Povezani ukrepi: 5.3.2. Turistični produkti, 7.3. Zelena rekreacija

Območje izvajanja:

Aktivnosti se izvajajo na celotnem območju MOK s ciljem, da se prednostno zagotavljata povezljivost in enotnost celotnega omrežja poti. Prednost se daje omrežjem, ki povezujejo urbana naselja z okoliškim zelenim rekreacijskim pasom.

Prednostne aktivnosti do 2023:

- 2.4.1. Celostno urejanje in upravljanje omrežja pešpoti s počivališči in razgledišči ter podpornim katastrom
- 2.4.2. Ureditev kanjona Kokre s povezovalno brvjo Pungert-Skalica
- 2.4.3. Celostno urejanje Udin boršta: vstopne točke, krožne poti in interpretacija narave
- 2.4.4. Celostno urejanje Mavškega jezera in proučitev plovnosti
- 2.4.5. Celostno urejanje naravnega rezervata glinokopnih bajerjev z okolico na Bobovku
- 2.4.6. Revitalizacija obrežja Save v degradiranem urbanem območju (študije)
- 2.4.7. Skrb za živali: zavetišče za živali, pasje sprehajališče ...

6.3 Tematsko področje 3: Kranj, čisto mesto

Strateški cilj 3: Zagotavljamo trajnostno in učinkovito upravljanje z naravnimi viri in energijo.

Razvojni izzivi:

- Upravljanje z naravnimi viri.

Kakovostno okolje in ohranjena narava sta vrednoti, ki jo občani mestne občine Kranj, naša država in EU postavljajo v ospredje prihodnjega razvoja. 80 % anketiranih Kranjčanov »kakovost in ohranjanje naravnega okolja« opredeljuje kot »zelo pomemben« element«, »trajnostni razvoj in trajnostno delovanje« pa se zdi zelo pomembno 62 % sodelujočim, 37 % pa pomembno. Kakovostno okolje zagotavlja kakovost bivanja, prispeva k zdravju občanov in tudi dviguje privlačnost Kranja kot poslovne lokacije.

Z novelacijo strategije MOK se bistveno ne spreminjajo dosedanje usmeritve na okoljskem področju, postavljene z veljavnimi strateškimi dokumenti (Program varstva okolja, Operativni programi odvajanja in čiščenja komunalne odpadne in padavinske vode na območju MOK za obdobje od 2007-2017, Program varstva zraka, Program za analizo vzrokov onesnaženosti zraka z delci PM10, LEK, SEAP ...). MOK bo v okviru finančnih možnosti nadaljevala z naložbami v kanalizacijsko omrežje in energetske preнове objektov ter tako stremela k doseganju okoljskih in podnebnih ciljev, postavljenih s strani nacionalnih programov. Ob tem bo posebna pozornost namenjena večji učinkovitosti ravnanja z vodnimi viri (vodovodni sistemi), upravljanju z energijo in javno razsvetljavo ter odpadki z namenom zmanjšanja obremenjevanja okolja in nižanja stroškov za občane. Za zmanjševanje poplavnih tveganj bo treba pristopiti k reševanju zalednih voda na najbolj ogroženih območjih pod Šmarjetno goro in Joštom.

Pričakovani rezultati 2023:

1. Vsa naselja bodo opremljena s sistemi za odvajanje in čiščenje odpadnih voda.
2. Kranj je uspešno na poti koncepta »Kranj brez odpadka«.
3. Dosežena bo 25 % nižja poraba energije v javnih objektih v lasti MOK in 26 % nižja vrednost izpustov CO₂ glede na leto 2006.

Kazalnik	Enota	Vir	2014	2018	2023
Kazalnik rezultata:					
Zmanjšanje letne porabe energije javnih stavb v MOK	% glede na 2014	LEAG	0	-10 %	- 25 %
Zmanjšanje izpustov toplogrednih plinov - CO ₂	% na količine leta 2006	ARSO	(2006)	-18 %	-26 % ¹⁷
Kakovost reke Save na merilnih mestih v MOK	kemijsko stanje Prebačevo	ARSO: ocena stanja rek v Sloveniji v letu 2012 in 2013, julij 2015	vsi elementi dobro (2013)		ohranitev ali izboljšanje stanja
	ekološko stanje - biološki elementi: Struževo		2 elementa dobro, 2 zelo dobro (2012)		
	ekološko stanje - splošni fizikalni elementi Struževo		vsi elementi zelo dobro (2012)		
Kazalnik realizacije:					
Ločeno zbrani odpadki	%	Komunala	65,6 %	70 %	80 %
PE priključeni na kanalizacijo v naseljih z gostoto poselitve > 20 PE/ha	% od vsega prebivalstva v teh naseljih	Komunala	77,3 % (oktober 2015)	87 %	95 %
PE priključeni na kanalizacijo v naseljih z gostoto poselitve < 20 PE/ha	% od vsega prebivalstva v teh naseljih	Komunala	3 %	15 %	95 %
Prebivalci MOK z zagotovljenim varnim dostopom do zdravstveno ustrezne pitne vode	%	Komunala		100 %	100 %

Predvideni ukrepi:

- Ukrep 3.1. Trajnostno in učinkovito upravljanje z odpadki
- Ukrep 3.2. Okoljska infrastruktura
- Ukrep 3.3. Energetsko učinkovita in nizko ogljična občina
- Ukrep 3.4. Spremljanje stanja okolja in podnebnih sprememb
- Ukrep 3.5. Pokopališka dejavnost

Opis ukrepov:

6.3.1 Ukrep 3.1. Trajnostno in učinkovito upravljanje z odpadki

Program: Ukrep združuje aktivnosti, ki lahko z manjkajočimi naložbami, predvsem pa z izboljšavami obstoječih upravljavskih režimov, ozaveščanjem, večjim nadzorom, informacijskimi rešitvami ter vključevanjem občanov v spremljanje stanja okolja izboljšajo ravnanje z odpadki. Največje spremembe se pričakuje na področju učinkovitosti ločevanja z odpadki, kjer se želi slediti dolgoročnemu cilju »Kranj brez odpadka«. Pričakuje se maksimalno zmanjšanje proizvodnje odpadkov, povečanje ločevanja na najvišjo možno mero ter pospeševanje ponovne uporabe.

Investicije: Predvidena je nadgradnja infrastrukture za upravljanje z odpadki, in sicer: ureditev sodobnega pokritega prostora za razvrščanje in začasno skladiščenje odpadkov (t. i. »pretovorne ploščadi«) ter kompostarne. Nadaljuje se funkcionalna in estetska nadgradnja ekoloških otokov v

¹⁷ SEAP: -21% do 2020 glede na absolutne vrednosti količine emisij CO₂ leta 2006

skladu s potrebami in tipologijo naselij.

Organizacija: Večina aktivnosti je vezana na izvajalce gospodarskih javnih služb, zato je za uspešnost ukrepa ključno njihovo angažiranje.

Povezani ukrepi: 1.4.2. Program za razvoj socialnega podjetništva in krožnega gospodarstva; 1.5.1. Kranj – pametna skupnost: e-Okolje, e-Demokracija

Območje izvajanja:

Aktivnosti se izvajajo na celotnem območju MOK.

Prednostne aktivnosti do 2023:

- 3.1.1. Uvajanje koncepta »Kranj brez odpadka« v sistem ravnanja z odpadki: ozaveščanje, Kr'ločuj, poostreitev nadzora nad ločevanjem, spremembe in dopolnitve odloka o ravnanju z odpadki, informatizacija in vključevanje občanov v nadzor (prek sistema e-Demokracija/e-Okolje)
- 3.1.2. Nadgradnja infrastrukture za upravljanje z odpadki: prostor za razvrščanje in začasno skladiščenje odpadkov in kompostarna

6.3.2 Ukrep 3.2. Okoljska infrastruktura

Program: V skladu z veljavnimi nacionalnimi programi je potrebno odvajanje in čiščenje odpadnih voda na območjih poselitve z gostoto obremenjenosti nad 20 PE/ha zagotoviti do 31. 12. 2015, na območjih pod 20 PE/ha pa do konca leta 2017 (op. v razpravi je predlog za podaljšanje roka do leta 2021). Oktobra 2015 je bilo v naseljih z gostoto prebivalstva nad 20 PE/ha (pretežno urbana naselja), kjer živi 50.029 prebivalcev, na sisteme odvajanja in čiščenja odpadnih voda priključeno 77,3 % prebivalstva, v redko poseljenih naseljih, kjer prebiva 4445 prebivalcev, pa le 3 %. Da bi čim prej dosegli predpisane nacionalne cilje, mora MOK intenzivno nadaljevati s komunalnim opremljanjem. Izhodišče okoljskih naložb predstavljata Operativni program za odvajanja in čiščenja komunalne odpadne in padavinske vode na območju Mestne občine Kranj za obdobje od 2007-2017, noveliran do 2017, ter Idejna zasnova odvajanja in čiščenja odpadnih voda na manjših območjih poselitve v MOK (Protim Ržišnik Perc, 2014).

Na področju vodooskrbe je cilj MOK teži k zagotavljanju 100 % varnega dostopa do zdravstveno ustrezne pitne vode. V ta okvir sodijo prizadevanja, da se vsi zasebni vodovodi vključijo v javno omrežje.

Ob gradnji okoljske infrastrukture se sočasno obnavlja tudi vsa preostala elektro, telekomunikacijska (optično omrežje), prometna in druga infrastruktura. Izgradnji infrastrukture mora slediti informiranje javnosti ter istočasna ureditev digitalnih katastrov infrastrukture.

Investicije: Ukrep vključuje nadaljevanje naložb v kanalizacijsko omrežje in vodovodne sisteme.

Odvajanje odpadnih voda

- **Območja, kjer se mora v skladu z operativnim programom odvajanja in čiščenja dograditi javno kanalizacijsko omrežje:** Britof – Predoslje, Mlaka, Gorenja Sava (je del aglomeracije Kranj), kanalizacija Čirče (JV del in SZ del), Hrastje s priključitvijo na ČN Trboje, aglomeracije na desnem bregu Save (Breg ob Savi, Jama, Praše, Mavčiče, Podreča), kanalizacija od Mlake do Golnika, vključno s priključitvijo manjših aglomeracij (Bobovek, Srakovlje, Tatinec, Tenetiše, Letenice, Trstenik, Srednja vas, Goriče, Golnik 1 in 2, Pangeršica, Zalog, Povelje, Žablje, Čadovlje, Babni vrt), območje Besnice (Spodnja in Zgornja Besnica, Rakovica, Pešnica ...), gradnja ločene kanalizacije od priključka šenčurskega kanala do reke Save (trenutno na tem območju poteka delno ločen in delno mešan kanalizacijski sistem),

kanalizacija Veliki Hrib (pri vojašnici), krajši kanalizacijski vodi – sekundarna kanalizacija in rešitev poplavljanja na območju Iskre in Savske loke s črpališčem za fekalne odpadne vode.

- **Ureditev odvajanja in čiščenja na območjih z gostoto poselitve pod 20 PE/ha**
- **Zmanjšanje hidravlične obremenitve kanalizacijskega sistema in CČN Kranj:** Ob nalivih in obilnem deževju se ugotavlja prevelika hidravlična obremenitev kanalizacijskega sistema in CČN Kranj. Študija preverjanja hidravličnih obremenitev na kanalizacijskem sistemu (PNZ, 2011) predlaga preureditev objektov na kanalizacijskem omrežju (razbremenilniki in zadrževalni bazeni) na način, da bo prelivanje iz kanalizacije v vodotoke nadzorovano in skladno z zakonodajo ter posledično zagotovljeno dobro delovanje CČN Kranj.
- **Obnova obstoječega kanalizacijskega omrežja:** Glede na obseg obstoječega omrežja bi bilo na letni ravni potrebno obnoviti 3,20 km omrežja.

Odvajanje meteornih voda: Urejanje zalednih meteornih voda na območju potoka Trenča pod Joštom in Šmarjetno goro s ciljem zmanjšanja poplavnih tveganj za območje mesta (Stražišče in Savska loka).

Vodooskrba

Glede na obseg obstoječega omrežja bi bilo na letni ravni treba obnoviti vsaj 5,52 km omrežja. Obnova vodovodov poteka sočasno z obnovo ostale infrastrukture. Posebna pozornost se nameni zmanjševanju vodovodnih izgub in zaščiti vodnih virov. Obnove so potrebni naslednji vodovodi in obnove obstoječih odsekov vodovodov, kjer so še pretežno salonitne cevi:

- **na mestnem območju:** Hrastje pri cerkvi, območje KS Čirče, območje KS Vodovodni stolp (Šorlijeva ulica, Ulica XXXI. divizije, Valjavčeva, Zoisova, Begunjska, Mlakarjeva, Mandeljčeva pot), območje Planine (Gogalova ulica, Ulica Nikole Tesla, Ulica Janeza Puharja, Ulica Tončke Dežmana, Ulica Janka Pucija), KS Stražišče (Šempetrska ulica, Škofjeloška ulica od Medetove do parkirišča na Ljubljanski cesti, Pševska cesta, Labore ...), KS Zlato Polje (Krožna ulica), KS Struževno (stara pocinkana cev), KS Orehek – Drulovka (Drolčevo naselje z dovodnim vodom);
- **na podeželskem območju:** Jošt (Javornik) – nov vir, KS Britof (del), KS Besnica (del od zajetja do razcepa, vodovod v Spodnji Besnici), vodovodni sistem Trstenik, vodovodni sistem Golnik (obnova večji del, nov vodohram), vodovod Tenetiše;
- obnova objektov na magistralnih vodih.

Organizacija: Predvideva se nadaljnje financiranje gradnje kanalizacije s sredstvi EU kohezijskega sklada, zato je potrebna pravočasna priprava projektne dokumentacije ter pridobivanje služnostnih pravic. Zaradi velikega obsega potrebnih in z zakoni predpisanih okoljskih naložb do leta 2021 bo na tem področju poleg pridobitve sredstev kohezijskega sklada EU potrebno uvesti realno ceno komunalnih storitev ter v okviru možnosti sofinancirati gradnjo malih sistemov za čiščenje odpadnih voda v aglomeracijah pod 20 PE/ha.

Območje izvajanja ukrepa:

Aktivnost se izvaja na območju celotne občine. Operativni program je sicer osredotočen na gradnjo javnega omrežja v aglomeracijah z večjo gostoto prebivalstva, vendar mora temu slediti tudi ustrezen program spodbud za reševanje odvajanja in čiščenja odpadnih voda na redkeje poseljenih podeželskih območjih.

Prednostne aktivnosti do 2023:

- 3.2.1. Novogradnja manjkajočega kanalizacijskega omrežja po operativnem programu
- 3.2.2. Program spodbud za urejanje malih čistilnih naprav na območjih z gostoto pod 20 PE/ha
- 3.2.3. Zmanjševanje hidravlične obremenitve kanalizacijskega sistema in CČN Kranj
- 3.2.4. Obnova obstoječega kanalizacijskega omrežja
- 3.2.5. Urejanje zalednih meteornih voda na območju potoka Trenča/Jošt – Šmarjetna gora
- 3.2.6. Obnova vodovodnih sistemov po operativnem programu

- 3.2.7. Ukrepi za zmanjševanje vodovodnih izgub in zaščito vodnih virov
- 3.2.8. Prevezemanje zasebnih vaških vodovodov v javno mrežo v skladu s pravilnikom

6.3.3 Ukrep 3.3. Energetsko učinkovita in nizkoogljčna občina

Program: Izvajanje ukrepov na področju upravljanja z energijo bo sledilo Lokalnemu energetskemu konceptu, Energetskemu načrtu za trajnostno energijo (v nadaljevanju SEAP) ter Programu varstva zraka. Končni cilj ukrepov je zmanjšanje izpustov CO₂ in prašnih delcev PM₁₀ v okolje, povečanje energetske učinkovitosti javnih in večstanovanjskih objektov ter povečevanje deleža energije, proizvedene iz obnovljivih virov. Investicijske ukrepe dopolnjuje uvajanje aktivnosti »pametnega upravljanja prenovljenih energetskih sistemov«, kot so javna razsvetljava, športni objekti, šole ... Mednje sodijo tako spremljanje porabe kot tudi njene optimizacije in prilagajanje potrebam, ozaveščanje prebivalcev, izobraževanja upravljavcev sistemov, energetski pregledi in izkaznice, vzpostavljanje standarda SIST EN ISO 50001:2001, prilagajanje občinskih predpisov ter druge aktivnosti. Posebna pozornost se nameni ozaveščanju in izobraževanju lastnikov stanovanj večstanovanjskih zgradb o pristopih in možnih modelih financiranja energetskih sanacij večsolastniških stanovanjskih objektov.

Investicije: Pri energetskih prenovah javnih objektov se osredotoča na objekte v lasti MOK ter stremi k prehodu na okolju prijazne obnovljive energetske vire. V zaledju mesta oz. na podeželju se pilotno pristopi k realizaciji manjšega sistema daljinskega ogrevanja na lesno biomaso, ki bo po možnosti oskrboval vsaj en javni objekt v lasti MOK. Pri energetski prenovi se daje prednost objektom v lasti MO Kranj z najvišjo rabo energije, pri čemer se uporabi kazalnik specifične porabe energije na m² (kWh/m²) ter potencialno višjimi emisijami PM₁₀ v zrak. Na prioriteto prenove vpliva tudi možnost financiranja iz naslova nepovratnih EU oz. drugih sredstev. Energetsko pogodbeništvu se uvaja le, kadar prinaša utemeljene dolgoročne finančne učinke za MOK. Celovite energetske prenove so potrebni še naslednji objekti:

- **osnovne šole:** OŠ Franceta Prešerna Kranj (kulturni spomenik), PŠ Franceta Prešerna Kranj (Kokrica), OŠ Helene Puhar, OŠ Jakoba Aljaža Kranj z dvorano Planina, OŠ Matije Čopa Kranj, OŠ Simona Jenka Kranj (Center), PŠ Simona Jenka Kranj (Primskovo), PŠ Simona Jenka Kranj (Trstenik), OŠ Staneta Žagarja Kranj, OŠ Stražišče Kranj (kulturni spomenik);
- **vrtci:** VVZ Čirče, VVZ Čebelica, VVZ Janina, VVZ Mojca, VVZ Najdihojca, VVZ Ostržek, VVZ Sonček, VVZ Biba, VVZ Kekec, VVZ Ježek;
- **ostalo:** Glasbena šola Kranj (Trubarjev trg), Gorenjski muzej - Mestna hiša, Prešernova hiša, Center premične dediščine - Savska 34 (DUO), Prešernovo gledališče Kranj, Zobna poliklinika v Kranju in zdravstvena postaja Stražišče, stavba MOK z Ravnikarjevimi dvoranami (kulturni spomenik državne pomena).

Organizacija: Za izvajanje lokalnega energetskega koncepta skrbijo strokovnjaki MOK in Lokalna energetska agencija Gorenjske (v nadaljevanju LEAG) v povezavi z upravljavci energetskih sistemov. LEAG ima še posebno vlogo pri promociji, ozaveščanju, izobraževanju ter usmerjanju gospodinjstev in podjetij v lokalnem okolju, da pristopijo k prenovam, zamenjavam klasičnih energentov z obnovljivimi ter skrbijo za učinkovito rabo energije.

Povezani ukrepi: 1.5.1. Kranj – pametno mesto

Območje izvajanja ukrepa:

Aktivnost se izvaja na območju celotne občine. V urbanih območjih se stremi k naložbam z najvišjim učinkom na zmanjševanje onesnaževanja zraka. Mikro sistemi na lesno biomaso so locirani na podeželju.

Prednostne aktivnosti do 2023:

- 3.3.1. Energetske prenove javnih objektov v lasti MOK
- 3.3.2. Ozaveščanje in usmerjanje gospodinjstev k izvajanju celovitih energetskih prenov
- 3.3.3. Pametno upravljanje z energijo na energetskih sistemih in javni razsvetljavi MOK
- 3.3.4. Gradnja mikro sistema daljinskega ogrevanja (v nadaljevanju DOLB)
- 3.3.5. Trajnostni energetski načrt regije (v nadaljevanju TEN)

6.3.4 Ukrep 3.4. Spremljanje stanja okolja in podnebnih sprememb

Program: Namen ukrepa je večjo pozornost nameniti spremljanju stanja okolja ter predvsem okoljskih in podnebnih sprememb na območju MOK. Poročila, analize in projekcije okoljskih in podnebnih tveganj bodo dobra osnova za prilagajanje občinskih politik ter za prostorsko in razvojno načrtovanje v prihodnje. Do novelacije programa se pri načinih izvedbe ukrepov upošteva Občinski program varstva okolja MO Kranj, 2010, Oikos, d. o. o.

Organizacija: Potrebno bo sodelovanje z ARSO s ciljem, da le-ta razširi mrežo opazovalnih točk elementov okolja znotraj območja MOK. V spremljanje stanja se skozi nove komunikacijske tehnologije vključuje tudi občane (e-Demokracija, e-Okolje). Na tem področju je potrebno biti odprt za novosti, prenašati pozitivne prakse drugih slovenskih in tujih mest ter se prek različnih projektov z njimi in nosilci znanja tudi povezovati.

Povezani ukrepi: 1.5.1. Kranj – pametno mesto

Območje izvajanja ukrepa:

Aktivnosti se zaradi značaja ukrepa vpliva izvajajo na območju celotne občine, smiselno se vključuje tudi sosednje občine in regijo.

Prednostne aktivnosti do 2023:

- 3.4.1. Novelacija Programa varstva okolja
- 3.4.2. Študije stanja, ocene tveganj in projekcij okoljskih in podnebnih sprememb
- 3.4.3. Komunikacijske aktivnosti in vključevanje občanov v spremljanje stanja okolja (e- Okolje)
- 3.4.4. Strateška karta hrupa

6.3.5 Ukrep 3.5. Pokopališka dejavnost

Program: Namen ukrepa je izboljšati pogoje za izvajanje pokopališke dejavnosti, zagotavljanje zadostnih površin za pokope glede na demografske trende in potrebe po različnih oblikah pokopa.

Investicije: Na mestnem pokopališču so potrebne posodobitve poslovnega objekta in ureditev prostora za raztros, žarnega zidu in prostora za otroške grobove. Na ostalih pokopališčih se skrbi za redno investicijsko vzdrževanje.

Organizacija: Stalna skrb za izboljšanje kakovosti storitev in ustrezno prostorsko načrtovanje.

Območje izvajanja ukrepa:

Največje trenutne potrebe po posodobitvah so v mestnem območju, čeprav se investicijsko vzdrževanje izvaja na celotnem območju MOK.

Prednostne aktivnosti do 2023:

- 3.5.1. Mestno pokopališče (investicija v posodobitve)
- 3.5.2. Investicijsko vzdrževanje mestnega pokopališča, pokopališča Bitnje in ostalih pokopališč

6.4 Tematsko področje 4: Kranj, mesto mladih

Strateški cilj 4: Skrbimo za dostopno, kakovostno in ustvarjalno okolje za otroke in mladino.

Razvojni izzivi:

- mladi in mlade družine,
- spreminjanje življenjskega sloga,
- image (podoba) mesta in razvojna energija.

Kranj je eno redkih slovenskih mest s pozitivnimi demografskimi trendi. Mladi zagotavljajo dolgoročno vitalnost in živost, ob ustrezni razvojni politiki pa tudi gospodarski napredek mesta. 77 % Kranjčanov, sodelujočih v spletni anketi, »znanje, inovativnost in ustvarjalnost« opredeljuje kot »zelo pomemben« dejavnik kakovosti življenja v mestu. V tem smislu se s TUS spreminja dosedanja strateški poudarek na področju izobraževanja: od vzpostavljanja institucionalnega univerzitetnega okvira k ustvarjanju okolja za razvoj potencialov otrok in mladine, od vrtca skozi celoten šolski sistem ter tudi izven njega.

Želimo, da bi bil **Kranj leta 2023 središče ustvarjalnosti Gorenjske**, ki bo svojim prebivalcem, kakor tudi širši regiji, nudilo raznovrstno izobraževanje na vseh stopnjah ter sodobno znanje, ki bo na dolgi rok omogočalo zaposlitev, kadre za rast gospodarstva ali podjetniško pot posamezniku. Pričakuje se, da bodo takšni razvojni viziji Kranja 2030 z vsebinskimi prenovami sledili javni zavodi MOK kakor tudi sekundarno in terciarno izobraževanje ter izobraževanje odraslih. Za dolgoročen razvoj je potrebno ohranjati in z novimi programi in kakovostnimi pedagoškimi delavci razvijati obstoječo mrežo šol, tako podružničnih osnovnih šol kot tudi OŠ, SŠ in visokošolske mreže. Še zlasti visokošolsko okolje je prešibko, da bi lahko podprlo inovacijski preboj mesta, zato je Kranj odprt za nove visokošolske pobude in povezovanje z institucijami znanja iz širšega prostora. MO Kranj bo na teh izhodiščih oblikovala tudi novo mladinsko politiko.

Pričakovani rezultati 2023:

1. Šolski mladini bo zagotovljen kakovosten osnovnošolski prostor v bližini doma.
2. Vsi predšolski otroci bodo imeli možnost obiskovanja vrtca.
3. Vrtci, OŠ, srednje in visoke šole ter NVO-ji bodo odprti do pobud lokalnega okolja, novosti ter bodo spodbujali ustvarjalnost in talente mladih.
4. V mestu bodo na voljo raznovrstni sodobni formalni in neformalni izobraževalni programi ter pristočasne dejavnosti za mladino in odrasle.

Kazalnik	Enota	Vir	2014	2018	2023
Kazalnik rezultata:					
Aktivno prebivalstvo z visokošolsko izobrazbo	%	SURS, 2014	33,8 %	35 %	37 %
Stopnja brezposelnosti med mladimi 15-24 za 30 %	%	SURS, 7. 2015	14,2 %	12 %	10 %
Kazalnik realizacije:					
Vključenost predšolskih otrok drugega starostnega obdobja v vrtce	%	SURS, 2014	91,7 %	93 %	95 %
Dostopnost IKT v kranjskih OŠ: število učencev kranjskih OŠ/IKT odjemalec, priključen na internet	Razmerje	MOK			
Delež kranjskih OŠ s programom podjetništva in ustvarjalnosti	% od vseh	MOK	0	90 %	100 %
Raznovrstnost ponudbe programov v srednjih, višjih in visokih šolah	Število	MOK	SŠ: 16 ¹⁸ , VŠ: 16, Vs: 5	SŠ: 17, VŠ: 17, Vs: 5	SŠ: 20, VŠ: 19, Vs: 6
Udeleženci vseživljenjskega izobraževanja – 100 % rast	Število/leto	LU KR	2441	3560	4950
Javne (izobraževalne) stavbe, zgrajene ali prenovljene na urbanih območjih	Površina m ²	MOK	0	2500	4400

Predvideni ukrepi:

- Ukrep 4.1. Dostopnost in kakovost prostora ter nadgradnja lokalnih vsebin v OŠ
Ukrep 4.2. Dostopnost in kakovost prostora ter nadgradnja lokalnih vsebin v vrtcih
Ukrep 4.3. Razvoj modernih, potrebam gospodarstva prilagojenih programov sekundarnega in terciarnega izobraževanja
Ukrep 4.4. Nadgradnja izobraževanja odraslih in vseživljenjskega učenja
Ukrep 4.5. Mladinska politika

Opis ukrepov:

6.4.1 Ukrep 4.1. Dostopnost in kakovost prostora ter nadgradnja lokalnih vsebin v OŠ

Program: Namen ukrepa je zagotavljanje zadostnega osnovnošolskega prostora zaradi povečanega vpisa (posledica rasti prebivalstva), doseganje standarda kakovosti izobraževalnih prostorov in telovadnic pri OŠ ter ohranjanje mreže šol. Dodatno strategija večji pomen posveča skrbi za osebni razvoj otrok ter vključevanju potreb lokalnega okolja v učni in spremljajoči program. V okviru novega ukrepa »Inovativni lokalni programi v OŠ« se od OŠ in drugih ponudnikov programov za osnovnošolsko mladino pričakuje nadgradnja aktivnosti:

- spodbujanje inovacijske, podjetniške in tehnološke kulture,
- oskrba z lokalno hrano in ekološka pridelava,
- promocija trajnostnih oblik mobilnosti in nizkoogljične občine,
- uvajanje informatizacije in uporabe sodobnih komunikacijskih tehnologij,
- krepitev pripadnosti mestu skozi programe kulturne vzgoje in dogodke,

¹⁸ 2015: 6 p SŠ, 8 p SŠ v EDC, 2 p SS B&B, 6 p. VŠ B&B, 7 p. VŠ ŠC, 2 VŠ p EDC, 1 VŠ Var, 3 VS FOV, 2 VS v FDŠ Brdo

- vključevanje otrok iz tujejezičnih okolij.

Investicije: Obstoječi osnovnošolski prostor je infrastrukturno podhranjen in v večini OŠ ne dosega ustreznih standardov. V mestnih šolskih okoliših se v letih 2016-2020 zaradi visoke natalitete pričakuje pomanjkanje osnovnošolskega prostora. Investicije v osnovnošolski prostor vključujejo naložbe v obnove obstoječih objektov, prizidave oz. aktiviranje opuščene srednješolskega prostora za kombinirane potrebe OŠ/vrtcev in šolskih telovadnic v jedrnem urbanem območju. Pri naložbah se prednostno posodablja obstoječ izobraževalni stavbni fond in aktivira opuščene objekte srednjih šol (ekonomska, gradbena, trgovska šola). Vlaganja v šolske objekte morajo spremljati ukrepi za izboljšanje energetske učinkovitosti, dostopnosti za osebe s posebnimi potrebami ter omogočanje smiselnega dostopa in povezljivosti z javnimi prometnimi sredstvi oz. nemotoriziranimi oblikami mobilnosti (kolo, peš ...).

Zaradi dosedanje zapostavljenosti vlaganj v OŠ prostor je potrebno okrepiti proračunska sredstva za investicijsko vzdrževanje vseh šol po večletnem programu. Nadaljuje se s programom energetskih prenov OŠ. Med večjimi potrebnimi naložbami gre izpostaviti:

- prilagoditve infrastrukture za otroke s posebnimi potrebami (OŠ Helene Puhar),
- novogradnja telovadnice v Stražišču,
- rekonstrukcija OŠ Staneta Žagarja (prizidek, obnova telovadnice, DUO),
- obnova opuščene objekta ekonomske srednje šole za potrebe kombiniranih oddelkov OŠ/vrtca (OŠ Simona Jenka – Center, DUO)¹⁹.

Organizacija: Potrebno je ohranjati obstoječo mrežo osnovnih šol, vključno s podružnicami OŠ.

Povezani ukrepi: 1.2. Mladi prebojniki, 3.3.1. Energetske preнове javnih objektov

Območje izvajanja:

Aktivnosti se izvajajo na območju celotne občine, medtem ko so večje naložbe zaradi demografske rasti potrebne v mestnem območju.

Prednostne aktivnosti do 2023:

- 4.1.1. Posodobitve in širitve osnovnošolskega prostora in telovadnic
- 4.1.2. Investicijsko vzdrževanje osnovnošolskega prostora (program)
- 4.1.3. Inovativni lokalni programi za osnovnošolsko mladino

6.4.2 Ukrep 4.2. Dostopnost in kakovost prostora ter nadgradnja lokalnih vsebin v vrtcih

Program: Namen ukrepa je povečevanje prostorske in cenovne dostopnosti vrtcev, kar je mogoče doseči z večjo stroškovno učinkovitostjo in racionalnejšim poslovanjem. Od vrtcev se pričakuje večja prilagodljivost urnika, nadgrajevanje sodelovanja z lokalnim okoljem (lokalna hrana, dogodki, obiski v mestu ...) ter uvajanje sodobnih didaktičnih metod in pripomočkov.

Investicije: Investicije v vrtce vključujejo: i) investicijsko vzdrževanje (po večletnem programu) in ii) energetske preнове.

Organizacija: Potrebno je ohranjati obstoječo mrežo vrtcev, povečanje vpisa pa se dopolnjuje s koncesijami izvajalcem iz zasebnega sektorja, ki izvaja javno veljavne programe. Ob tem je MOK odprta do alternativnih oblik varstva in vzgoje otrok, ki bogatijo ponudbo predšolskega varstva.

Povezani ukrepi: 3.3.1. Energetske preнове javnih objektov

¹⁹ V primeru sofinanciranja EU in RS se naložba v prenovo opuščene objekta ekonomske šole izvede kot prva prioriteta.

Območje izvajanja:

Prednostne aktivnosti do 2023:

- 4.2.1. Posodobitve in investicijsko vzdrževanje vrtcev (program)
- 4.2.2. Racionalizacija poslovanja in preverjanje cen
- 4.2.3. Nadgradnja programov predšolske vzgoje s spodbujanjem ustvarjalnosti in sodelovanja z lokalnim okoljem

6.4.3 Ukrep 4.3. Razvoj modernih, potrebam gospodarstva prilagojenih programov sekundarnega in terciarnega izobraževanja

Program: Ukrep je naravnani h krepitvi Kranja kot visokošolskega in srednješolskega središča Gorenjske. Prednost se namenja širjenju pestrosti ponudbe in kakovosti izobraževalnih programov na sekundarni in terciarni ravni. Želimo sodobne programe, za katere se bodo potegovali tudi dijaki in študentje iz drugih okolij in bodo omogočali prehod kadrov v zaposlitev v regionalnem gospodarstvu. Kranj je odprt do novih visokošolskih in razvojno-raziskovalnih pobud iz ožjega in širšega mednarodnega prostora, ki bi sooblikovale inovacijsko okolje mesta. Podpira se nadgradnja in širitev programov medpodjetniškega centra. S štipendijsko shemo se spodbuja izobraževanje na področju deficitarnih poklicev. MOK podpira vključevanje šol in mladine v raziskovalne projekte in mednarodno sodelovanje.

Organizacija: Ukrep zahteva povezavo vseh zainteresiranih inštitucij znanja v Kranju, tako javnih zavodov kot obstoječih zasebnih izobraževalnih šol, gospodarstva, zbornic in razvojne agencije. Potrjevanje novih programov izobraževanja je v pristojnosti države.

Območje izvajanja:

Aktivnosti se izvajajo v mestnem območju, kjer so koncentrirane srednje, višje in visoke šole.

Prednostne aktivnosti do 2023:

- 4.3.1. Spodbujanje nosilcev izobraževanja za pridobivanje novih srednješolskih, višješolskih, visokošolskih in podiplomskih programov
- 4.3.2. Nadgradnja in širitev programov medpodjetniškega centra
- 4.3.3. Štipendije za deficitarne poklice in denarna pomoč mladim za študij v tujini

6.4.4 Ukrep 4.4. Nadgradnja izobraževanja odraslih in vseživljenjskega učenja

Program: Namen ukrepa je okrepiti vlogo Ljudske univerze Kranj v oblikovanju ustvarjalnega in na znanju temelječega odraslega prebivalstva v MOK. Izobraževanje odraslih omogoča razvoj, dopolnjevanje in prilagajanje znanj in spretnosti učencem se posameznikom, ki glede na spreminjajoče se zahteve gospodarstva in družbe kot celote kot tudi glede na individualne potrebe in interese v različnih obdobjih življenja izkoriščajo priložnosti za učenje skozi vse svoje življenje za aktivno udeležbo v družbi, temelječi na znanju. Prednostno je delovanje v treh smereh:

- približati možnost in dvigniti interes po vseživljenjskem učenju čim širšega kroga odraslih, prednostno pripadnikov ranljivih ciljnih skupin (brezposelni, manj izobraženi in druge ranljive skupine, kot so osipniki in mladi, ki zgodaj zapustijo šolanje, socialno ogroženi, priseljenci, starejši odrasli, migranti, invalidi in obsojenci), ki nimajo enakih možnosti in dostopa do znanja;
- razvijati in nuditi izobraževalne programe za dvig izobrazbene ravni, ki bodo pri odraslih posameznikih, še posebej pri mladih, spodbujali razvoj ključnih kompetenc, prednostno podjetniških kompetenc, in jim posledično olajšali možen vstop v podjetništvo in

- izobraževalne programe, ki bodo posamezniku omogočali pridobitev kvalifikacij za opravljanje poklica in vstop na trg dela;
- usposabljanje mlade in vključevati starejše v najrazličnejše programe ter spodbujati medgeneracijsko učenje in sodelovanje.

Organizacija: Nosilec izvajanja Ljudska univerza Kranj smiselno povezuje, vključuje in koordinira ostale ponudnike programov vseživljenjskega učenja ter se povezuje z zbornicami, BSC, RCIKT, coworkingom/kovačnico in drugimi akterji inovacijskega okolja.

Območje izvajanja:

Prednostne aktivnosti do 2023:

- 4.4.1. Center vseživljenjskega učenja
- 4.4.2. Središče za informiranje in svetovanje ter pomoč pri kariernem načrtovanju
- 4.4.3. Center za medgeneracijsko sodelovanje in učenje

6.4.5 Ukrep 4.5. Mladinska politika

Program: Kranj ima aktivne mladinske organizacije in NVO-je, ki nudijo različne programe za dejavno in ustvarjalno preživljanje prostega časa. Potrebe novih generacij se spreminjajo in posegajo tudi na področja, ki jih trenutni programi ne zadovoljujejo (npr. kreativnost odraščajoče mladine, zaposlovanje, stanovanjska politika, mobilnost mladih, enake možnosti ...). Zaradi navedenega bo MOK pristopila k pripravi novega koncepta mladinske politike in financiranja projektov mladih, s katerimi se bo bolj osredotočila na generacijo od 15 do 26 let.

Organizacija: Mladinske dejavnosti ne smemo institucionalizirati. Smiselno je izkoristiti obstoječe prostorske zmogljivosti (tudi DUO, stanovanjske soseske) ter podpreti iniciative nevladnih organizacij, ki združujejo mlade oz. jim nudijo pogoje za vključevanje v skupnost, zaposlitev ali pomoč pri odraščanju in postavljanju na lastne noge. Nujno je povezovanje mladinske politike z ostalimi področji (npr. coworking/kovačnica, kulturni inkubator, štipendije ...).

Območje izvajanja:

Prednostne aktivnosti do 2023:

- 4.5.1. Priprava Programa za mlade
- 4.5.2. Vsebinska prenova spodbud za projekte mladih (javni razpis)
- 4.5.3. Vzpostavitev PUM – programa projektnega učenja mladih, ki prezgodaj opustijo šolanje
- 4.5.4. Vzpostavitev in širitev mreže mladinskih in družinskih centrov v soseskah in naseljih, kjer je za to izkazan interes

6.5 Tematsko področje 5: Kranj, živahno mesto

Strateški cilj 5:

Razvijamo kulturno živahno in turistično prepoznavno mesto.

Razvojni izzivi:

- revitalizacija starega Kranja,
- image (podoba) mesta in razvojna energija,
- spreminjanje življenjskega sloga.

Na področju kulture in turizma so bili realizirani številni ukrepi in projekti, še zlasti tisti, povezani s fizično prenovo površin starega Kranja in njegove najpomembnejše kulturne dediščine. Zato se s TUS poudarek preusmerja k aktiviranju praznih objektov in lokalov, pritegnitvi novih dejavnosti, promociji, boljšemu upravljanju ter povezovanju kulture, narave in turizma. Posebna pozornost se nameni tudi varovanju, predstavljanju in doživljanju kulturne dediščine in naravnih zanimivosti podeželja. S to prednostno usmeritvijo tako **povezujemo kulturo in turizem, historično jedro Kranja in zeleno podeželje**. Prek ponudbe »mestnega turizma« in kulturnih dosežkov mesto teži h krepitvi regionalnega položaja na Gorenjskem in turistični prepoznavnosti v Sloveniji. S prepletanjem dejavnosti in prostora namerava Kranj:

- postaviti polja umetnosti, kulture in turizma v razmerje sinergije,
- dvigniti prepoznavnosti Kranja kot turistične destinacije in središča kulturne ustvarjalnosti,
- prispevati k vsebinskemu in ekonomskemu **oživljanju starega mestnega jedra**,
- **podpreti podjetniško, ustvarjalno in civilno pobudo** v kulturi in turizmu,
- dvigniti kakovost kulturne produkcije ter omogočiti kulturno ustvarjalnost novim generacijam.

Ob tem se upoštevajo usmeritve razvojnih dokumentov na področju turizma in kulture, sprejetih v letu 2015. Aktivnosti za oživljanje starega Kranja podpira kot »zelo pomembne« 43 % anketiranih Kranjčanov, nadaljnjih 38 % pa jih ocenjuje kot pomembne.

Pričakovani rezultati 2023:

1. Mesto Kranj bo izboljšalo turistični položaj in vlogo središča kulturnih dogodkov regije.
2. Povečala se bo frekvenca obiska v starem Kranju. Prazni in premalo izkoriščeni objekti in lokali bodo dobili nove mestotvorne vsebine.
3. Vsaj tri vrednote dediščine kranjskega podeželja bodo obnovljene, prikazane in vzpostavljene za obisk in doživljanje.

Kazalnik	Enota	Vir	2014	2018	2023
Kazalnik rezultata:					
Nočitve turistov v MOK, 15% rast	število/leto	SURS	62.272	70.000 ²⁰	80.000
Obiskovalci nosilnih dogodkov, 10% rast	število/leto	ZTK	202.300	210.000	225.000
Kazalnik realizacije:					
Delež praznih lokalov v starem Kranju	% od vseh	FF, 6.2015	30 % (52 od 182)	15%	10%
Javne (kultura) stavbe, zgrajene ali prenovljene na urbanih območjih	M2	MOK	0	1100	2500
Oživljeni elementi dediščine podeželja	število, kumulativno	MOK	0	1	3
Samostojni delavci v kulturi + 20%	število/leto	MK, 9.2015	52	57	62
Projekti NVO s področja kulture, sofinancirani s strani RS in EU virov, +40%	število letno	MOK	29 (2015)	35	40

Predvideni ukrepi:

Ukrep 5.1. Objekti z vsebino

Ukrep 5.2. Trženje mesta in upravljanje procesa prenove starega Kranja

Ukrep 5.3. Prepoznavna turistična destinacija

Ukrep 5.4. Aktivno varovanje dediščine kranjskega podeželja

Ukrep 5.5. Središče kulturne ustvarjalnosti in umetniških dosežkov

Opis ukrepov:

6.5.1 Ukrep 5.1. Objekti z vsebino

Investicije/program:

Ukrep naslavlja aktiviranje obstoječih, praznih ali premalo izkoriščenih objektov MOK z novimi vsebinami (t. j. objekte z vsebino). Mednje sodijo:

- objekti, ki so na območju starega Kranja (npr. tržnica, srednja gradbena šola,...)
- objekti, ki so v okolici starega Kranja oz. na urbanem območju (Slovenski trg, industrijska območja Savske loke) in
- večnamenski objekti po krajevnih skupnostih (mestnih, primestnih in podeželskih).

MOK je pred dvema letoma zaključila obsežen investicijski cikel v starem Kranju, zato bodo nadaljnja vlaganja v stari Kranj omejena na naložbe v neizkoriščene degradirane objekte kulturne in industrijske dediščine za namene, ki bodo v funkciji turizma, kulture, kreativnih industrij oz. socio-ekonomske revitalizacije mesta. Vlaganja v objekte morajo spremljati ukrepi za izboljšanje energetske učinkovitosti, dostopnosti za osebe s posebnimi potrebami ter omogočanje smiselnega dostopa in povezljivosti z javnimi prometni sredstvi oz. nemotoriziranimi oblikami mobilnosti (kolo, peš ...).

²⁰ V letu 2014 je bila dosežena ciljna rast iz strategije turizma, zato s TUS cilje dvigujemo.

Osrednja koncertna dvorana v mestnem središču je dolgoletna želja mesta. Po drugi strani je eden izmed prepoznavnih gradnikov urbane kranjske kulture tudi jazz. Med glasbenimi ustvarjalci obstajajo pobude za nadgradnjo obstoječega jazz festivala in šole v mednarodno **jazz akademijo**. Pred odločitvijo o tovrstnih naložbah je nujno proučiti dejanske potrebe, konkurenčno ponudbo, potencialne možne lokacije ter oceniti pričakovane stroške in koristi. Vzporedno se vzpostavi sistem centralnega upravljanja z dvoranami oz. večnamenskimi prizoriščnimi prostori v MOK.

Večnamenski objekti v krajevnih skupnostih so pomembni za življenje podeželja, saj so prostor ljubiteljske kulture, druženj, izobraževanj in ustvarjanja. Za vlaganja v večnamenske objekte po krajevnih skupnostih se pripravi analiza stanja in večletni program vlaganj. Pri tem se upošteva naslednje izhodiščne kriterije:

- stopnja uporabe in zasedenosti z javnimi dejavnostmi,
- gradbeno (statično) – energetska stanje objekta,
- lastni prihodki iz upravljanja z dvorano oz. objektom,
- večnamenska raba,
- KS nima lastnega prostora (najemnine, gostovanje),
- oddaljenost od mesta.

Povezani ukrepi: Energetske prenove objektov kulturne dediščine in kulture, ki so v lasti MOK se izvajajo v okviru ukrepa 3.3.1. Kot del inovacijskega okolja je predviden tudi Urbani kreativni kulturniški inkubator v starem Kranju (ukrep 1.3.3.).

Območje izvajanja:

Prednostne aktivnosti do 2023:

- 5.1.1. Mestna tržnica: ureditev (stari Kranj) – DUO
- 5.1.2. Gradbena šola (prazna) – pridobitev dodatnih prostorov glasbene šole in centra ljubiteljske kulture znotraj starega Kranja – DUO
- 5.1.3. Večnamenski objekti po krajevnih skupnostih (na podlagi večletnega programa)
- 5.1.4. Analiza ponudbe, potreb in lokacij za i) koncertno dvorano in ii) jazz akademijo (center urbane kulture)
- 5.1.5. Centralizirano upravljanje s kulturno-prireditvenimi dvoranami in prostori za kulturo

6.5.2 Ukrep 5.2. Upravljanje procesa prenove in trženje starega Kranja

Program: Proces revitalizacije starega Kranja je v ključni, kritični fazi. Najpomembnejša prostorska prenova je izvedena, uvedeni so bili nekateri trženjski in organizacijski ukrepi, ki pa še ne dajejo učinkov v smislu vsakodnevnega življenjskega in poslovnega utripa v mestu. Trend praznjenja lokalov se skuša obrniti s subvencioniranjem najemnin. Razvojni motiv nadaljnje revitalizacije starega mestnega jedra je povečati dnevni obisk starega Kranja, izboljšati kakovost bivanja in pogoje poslovanja lokalov. V naslednjih letih se je nujno osredotočiti na načrtno usmerjanje procesa ekonomske in socialne revitalizacije, ki bo vključeval:

- ekipo za upravljanje procesa prenove, trženje mesta in fizično upravljanje,
- spodbude za nameščanje raznovrstnih privlačnih, mestotvornih in tudi poslovno-storitvenih dejavnosti v starem Kranju (sofinanciranje najemnin za poslovne prostore),
- organiziran marketing mesta z izbranimi dogodki, tematskimi produkti in akcijami preko celega leta,
- pridobivanje investorjev in ponudnikov različnih primernih dejavnosti v mestno jedro,
- oživljanje posameznih mestnih ambientov, ulic, trgov, prehodov in podhodov (npr. kulturno-muzejska četrt, Vodopivčeva ulica oblikovalce, poslovna ulica ...),

- celostno urbano, hortikulturno in »umetniško/ambientalno« opremo in dekoracijo, ki bo prilagojena letnemu času, prostoru in bo energetske učinkovitejša (pr. novo leto),
- urejanje prometnih in komunalnih režimov,
- odpravljanje birokratskih ovir, povezanih z umeščanjem in izvajanjem dejavnosti,
- svetovanje za prenove in energetske sanacije stanovanjskih in drugih objektov kulturne dediščine v starem Kranju,
- spodbude za prenovo fasad, streh in ključnih elementov kulturne dediščine.

Organizacija: Vodenje procesa ne more biti naključno, temveč organizirano in profesionalno. Potrebno je vzpostaviti profesionalen tim, v katerem bodo poleg strokovnjakov aktivno vključeni prebivalci, KS, trgovci, gostinci, ponudniki kulture, NVO-ji in vsi drugi zainteresirani poslovni in družbeni subjekti v starem Kranju. Vzpostavi se **Pisarna za prenovo starega Kranja**, ki bo vključevala kompetentne strokovnjake s področja arhitekture, marketinga, prenove ...

Območje izvajanja:

Aktivnosti se izvajajo na območju starega Kranja, ki je del jedrnega urbanega območja TUS/CTN.

Povezani ukrepi: 1.1. Poslovna lokacija Kranj

Prednostne aktivnosti do 2023:

- 5.2.1. Upravljanje procesa prenove starega Kranja (Pisarna za prenovo starega Kranja)
- 5.2.2. Spodbude za nameščanje dejavnosti v starem Kranju (npr. sofinanciranje najemnin ...)
- 5.2.3. Marketing starega Kranja
- 5.2.4. Celostna energetske varčna urbana oprema ter hortikulturna in dekorativna okrasitev ulic, trgov, ambientov v različnih letnih časih in ob praznikih
- 5.2.5. Izboljšave prometnih, komunalnih ter drugih upravljaljskih režimov
- 2.5.6. Spodbude za prenovo kulturne dediščine v starem Kranju (npr. fasade, strehe ...)

6.5.3 Ukrepi 5.3. Prepoznavna turistična destinacija

Program: Turizem je prepoznan kot ena od gospodarskih panog s potencialom rasti v Sloveniji, na Gorenjskem in predstavlja tudi podjetniško in zaposlitveno priložnost za prebivalce Kranja. Obisk turistov Kranju v zadnjih letih narašča z letno stopnjo rasti 8-10 %. Delovanje na področju turizma sledi Strategiji razvoja turizma 2020, kjer sta uveljavljanje destinacije Kranja znotraj Gorenjske ter krepitev turizma kot gospodarske panoge opredeljena kot prednostna cilja. Kranj se predstavlja kot mestna turistična destinacija. Trajnostna urbana strategija povzema ključne ukrepe turistične strategije, ki so usmerjeni v promocijo s poudarkom na digitalnem trženju, razvoj tržnih produktov in povezovanje ter usposabljanje ponudnikov v turizmu. Promocija in razvoj produktov upoštevata v turistični strategiji opredeljeno piramido zgodb ter matriko prednostnih produktov. Podjetniške spodbude, namenjene turizmu, so del prednostnega področja 1.

Organizacija: Ključno vlogo pri izvajanju ukrepov, organiziranju turistične dejavnosti ter pri povezovanju s kulturo, športom, mestom in podeželjem ima Zavod za turizem in kulturo, ki se zaradi novih tesne prepletenosti s kulturo preoblikuje v Zavod za turizem in kulturo.

Povezani ukrepi: 1.3.5 Finančne mikro spodbude za zagon in rast inovativnih podjetij in prvo zaposlitev, 1.5. Kranj – pametna skupnost

Območje izvajanja:

Ukrep se izvaja na celotnem območju MOK, ker mesto s svojim podeželjem ter širšim vplivnim območjem zaokroža turistično destinacijo Kranj.

Prednostne aktivnosti do 2023:

- 5.3.1. Turistična blagovna znamka in promocija Kranja kot turistične destinacije
- 5.3.2. Turistični produkti: razvoj, trženje in upravljanje
- 5.3.3. Upravljanje turistične destinacije: povezovanje, dvig kakovosti in znanj deležnikov

6.5.4 Ukrep 5.4. Aktivno varovanje dediščine kranjskega podeželja

Program: Kranjsko podeželje je bogato s svojo naravno, kulturno, arheološko kakor tudi živo dediščino. Vaški trgi, kozolci, obcestne vasi, podeželski dvorci, sitarske hiše ... zaokrožujejo izjemen krajinski ambient in dajejo prepoznavno veduto Kranju. Ljudsko dediščino skozi zanimive prireditve ohranjajo številna društva. S tega vidika živa in neživa dediščina predstavljata pomembno vrednoto, ki jo je nujno ohranjati, hkrati pa izkoristiti kot potencial za zaposlovanje skozi turistične produkte, obrtne, ustvarjalne, izobraževalne ter druge dejavnosti.

Investicije: Ukrep zajema celostno načrtovanje in izvajanje investicij manjšega obsega v ureditve najbolj prepoznavnih vaških trgov in krajinskih ambientov. Spodbuja se KS, lokalne skupine in iniciative, ki celovito pristopijo k aktivnemu ohranjanju dediščine, kar pomeni: varovanje oz. obnovo dediščine, spremljajoče obujanje tradicionalnih dogodkov, vezano na to lokacijo, povezovanje s kmetijami in podjetji v tržno zanimive turistične produkte.

Organizacija: Projekti morajo biti skladni s strategijo razvoja turizma in programom kulture v MOK. V primeru oživljanja pešpoti mora biti naložba del sistema pešpoti v MOK.

Povezani ukrepi: 2.4. Zeleni sistemi : omrežje parkov, pešpoti in prehodi v naravo

Območje izvajanja: 🌲

Ukrep se izvaja na kranjskem podeželju.

Prednostne aktivnosti do 2023:

- 5.4.1. Celostno urejanje vaških trgov in krajinskih ambientov
- 5.4.2. Podpora projektom lokalnih iniciativ za aktivno varovanje dediščine podeželja ter vključevanje v prednostne turistične produkte Kranja

6.5.5 Ukrep 5.5. Središče kulturne ustvarjalnosti in umetniških dosežkov

Program: MOK prepoznava kulturo kot perspektivno dejavnost, ki izkorišča vse potenciale, ki jih nudijo lokacija in kulturna dediščina, zmogljivosti kulturnih deležnikov, znanje in kadre javnih kulturnih zavodov, množico kulturnih dogodkov ter kulturno vzgojo. Kulturna politika sledi Programu kulture MOK 2015, ki stremi k spodbujanju kulturne ustvarjalnosti prebivalcev mesta in izboljšanju dostopa do kulturnih dobrin in vrhunskih umetniških dosežkov. MOK želi postati v mednarodnem merilu zgled dobre prakse pri razvijanju kulturne ustvarjalnosti in poustvarjalnosti kot bistvene prvine trajnostnega razvoja.

Organizacija: Ključno vlogo pri izvajanju ukrepov prevzemajo javni zavodi ter zasebne ustanove, ustvarjalci in kulturna društva, ki delujejo na področju kulture. Ker gre za strokovno usposobljene kolektive s precejšnjim potencialom znanja, bomo spodbujali večjo vpetost delovanja zavodov v mestno življenje. Od zavodov se pričakuje izvedba oz. sodelovanje pri izvedbi kakovostnih javnih prireditev, promocija ustvarjalnosti in uvajanje programov kulturne vzgoje. Povečati je potrebno tudi prisotnost kranjskih zavodov na območju Gorenjske, s čimer bodo okrepili svoj status v regiji. Spodbuja se nevladne organizacije s področja kulture za razvijanje projektov, financiranih iz

sredstev RS in EU, ter projektno sodelovanje z drugimi slovenskimi in tujimi kulturnimi organizacijami.

Območje izvajanja:

Ukrep se izvaja na območju celotne MOK.

Prednostne aktivnosti do 2023:

- 5.5.1. Prilagoditev vsebin za sofinanciranje kulturnih dejavnosti usmeritvam nove kulturne politike mesta
- 5.5.2. Upravljanje in investicijsko vzdrževanje objektov kulture in dediščine (knjižnica, Mestna hiša, muzejsko-kulturna četrt, Trije stolpi ...) ter tehnološko posodabljanje opreme in storitev na področju kulture
- 5.5.3. Spodbujanje NVO-jev na področju kulture za vstopanje v projekte, financirane s sredstvi RS, EU in drugih donatorjev

6.6 Tematsko področje 6: Kranj, zdravo in varno mesto

Strateški cilj 6:

Ohranjamo varno, zdravo in prijazno socialno okolje.

Razvojni izzivi:

- spreminjanje življenjskega sloga,
- mladi in mlade družine.

Zdravje ljudi, družbeni ter gospodarski razvoj so soodvisni. Le zdrav in zadovoljen posameznik lahko postane ustvarjalec razvoja in dejaven član skupnosti. V tem delu trajnostna urbana strategija stremi k ohranjanju varnega, zdravega in vključujočega socialnega okolja. Tematsko področje se osredotoča na občane in občanke, ki zaradi socialne stiske, bolezni, starosti ali druge oblike prikrajšanja potrebujejo skrb in varstvo drugega. Zadržati je potrebno obstoječi standard socialnih in zdravstvenih storitev, zaradi spremenjenih trendov, priložnosti in potreb pa večjo pozornost nameniti:

- koncentraciji in širjenju ponudbe zdravstvenih, urgentno-medicinskih, bolnišničnih, lekarniških storitev ter s tem krepiti zdravstvene funkcije Kranja kot regijskega središča,
- podpirati krepitev raziskovalno-inovacijskih dejavnosti Univerzitetne klinike za pljučne bolezni in alergijo na Golniku,
- zdravstveni preventivi in ozaveščanju za skrb za zdravje vsakega posameznika,
- širjenju neinstitucionalnih storitev varstva starejših,
- vključevanju oseb z roba družbe (npr. socialno ogroženi, osamljene osebe, osebe iz drugih okolij, odvisniki, brezdomci ...) v delo in življenje lokalne skupnosti,
- pripravljenosti Kranja na povečana tveganja ogroženosti zaradi naravnih nesreč kot posledice klimatskih sprememb,
- kakovosti bivanja v urbanih soseskah, kjer živi več kot 40 % prebivalcev občine.

Zdravo socialno okolje, dobre medsosedske odnose in druženje občanov kot zelo pomembno opredeljuje 64 % vprašanih Kranjčanov, nadaljnjih 32 % pa kot pomembno.

Pričakovani rezultati 2023:

1. Za razvoj zdravstvenih dejavnosti bodo v mestu vzpostavljeni prostorski pogoji.
2. Večja skrb bo namenjena storitvam za starejše in vključevanju ranljivih skupin v lokalno okolje.
3. Izvedena bo pilotna celostna prenova dela urbane soseske Planina.
4. Izboljšana bo pripravljenost enot civilne zaščite za reševanje v naravnih in drugih nesrečah.

Kazalnik	Enota	Vir	2014	2018	2023
Kazalnik rezultata:					
Prejemniki denarne socialne pomoči, - 15 %	število oseb/leto	CSD	3800	3600	3500
Zdravje: Odzivnost prebivalcev MOK v programu SVIT	% odziva	NIJZ		↗	↗
Varnost: število kaznivih dejanj/število kršitev javnega reda in miru	število	Policija, 2014	2828/736	↓	↓
Kazalnik realizacije:					
Število uporabnikov pomoči na domu (+50 %)	Število/mesec/leto	MOK	160/225	180 /250	250 /400
Odprt prostor, ustvarjen ali saniran v urbanih soseskah	površina v m2	MOK		5000	37.000

Predvideni ukrepi:

- Ukrep 6.1. Dostopnost zdravstvenih storitev in krepitev zdravja
- Ukrep 6.2. Raznovrstnost storitev za starejše
- Ukrep 6.3. Socialna aktivacija in vključevanje ranljivih skupin
- Ukrep 6.4. Dostopna stanovanja in prijazne stanovanjske soseske
- Ukrep 6.5. Zagotavljanje varnosti

Opis ukrepov:

6.6.1 Ukrep 6.1. Dostopnost zdravstvenih storitev in krepitev zdravja

Program: Dostopnost do zdravstvenih storitev se prednostno zagotavlja v okviru javne zdravstvene mreže. Na primarni ravni je interes MOK večja dostopnost in pestrost ponudbe zdravstvenih storitev ter uravnoteženo prepletanje javnega in privatnega zdravstva. S ciljem dostopnejše in hitrejšje zdravstvene oskrbe se zagotavlja Satelitski center (za 24-urno oskrbo) ter spodbuja uvajanje storitev E-zdravja.

Na sekundarni in terciarni ravni je interes Kranja zadržati obstoječe bolnišnice (BGP Kranj in KOPA Golnik) in enote dveh zavodov na področju javnega zdravja (Območna enota NIJZ Kranj in Lokacija Kranj NLZOH)²¹ ter jim omogočiti nadaljnji razvoj in rast. Ob tem se spodbuja oblikovanje vzporednih dejavnosti (npr. diagnostični center, zdravstveni turizem, RR enote in medicinsko-tehnološki centri, negovalne storitve, paliativna oskrba ...), kar vse utrjuje regijsko funkcijo mesta.

Z večjim vključevanjem prebivalcev v preventivne programe in s promocijo zdravja, oskrbe z lokalno hrano in zdravega življenjskega sloga vseh generacij bomo prispevali h krepitvi zdravja občanov.

²¹ Januarja 2014 sta pričela delovati dva novoustanovljena zavoda: Nacionalni inštitut za javno zdravje (NIJZ) in Nacionalni laboratorij za zdravje, okolje in hrano (NLZOH), ki sta pravna naslednika vseh obstoječih območnih zavodov za zdravstveno varstvo in Inštituta za varovanje zdravja. Vse dejavnosti in laboratorij Zavoda za zdravstveno varstvo Kranj ostajajo na isti lokaciji, z istim osebjem, enakimi dovoljenji, pooblastili in obsegom dela, in sicer kot Območna enota NIJZ Kranj in Lokacija Kranj NLZOH.

Investicije: Zdravstvo na primarni ravni in lekarniška dejavnost se srečujeta s pomanjkanjem prostora za izvajanje osnovnih dejavnosti. Investicijski del ukrepa vključuje zagotavljanje prostorskih pogojev za gradnjo večjega zdravstveno-poslovnega centra, ki bo omogočil delovanje in rast javnega in zasebnega zdravstva ter spremljajočih zdravstvenih storitev v samem urbanem središču mesta. Finančna sredstva za naložbo v zdravstvene objekte bo zagotavljal zdravstveni sektor oz. zasebni investitorji. Energetske sanacije v zdravstvo so del ukrepa 2.5.

Organizacija: MOK mora okrepiti nadzor nad izvajanja podeljenih koncesij v zdravstvu in povečati svojo vlogo povezovalca med dejavnostmi, povezanimi z zdravjem ljudi (primarno zdravstvo, sociala, starejši, bolnišnice ...), za hitrejše reševanje medinstitucionalnih težav in ozkih grl.

Povezani ukrepi: 1.5.1. Kranj-pametno mesto, eZdravje, 2.2.6. Celostna ureditev osrednjega potniškega središča s prometno ureditvijo celotnega kareja, 3.3. Energetske prenove zdravstvenih objektov v lasti MOK

Območje izvajanja:

Ukrep se izvaja na območju celotne MOK, medtem ko so osrednje naložbe predvidene v urbanem območju.

Prednostne aktivnosti do 2023:

- 6.1.1. Zagotovitev prostorskih pogojev za razvoj zdravstvene dejavnosti (poslovno zdravstveni center)
- 6.1.2. Zagotavljanje dostopnosti storitev javne zdravstvene mreže
- 6.1.3. Podpora programom, raziskavam in razvoju sekundarne in terciarne zdravstvene mreže
- 6.1.4. Sofinanciranje nakupa medicinske opreme in reševalnih vozil
- 6.1.5. Spodbude za programe promocije javnega zdravja in zdravega življenjskega sloga

6.6.2 Ukrep 6.2. Raznovrstnost storitev za starejše

Program: Z daljšanjem življenjske dobe se povečuje skupina starejše populacije in s tem tudi potrebe po druženju, raznovrstni oskrbi in namestitvi za starejše. S povečanjem domskih zmogljivosti v okolici Kranja ter v Sloveniji so se čakalne vrste za domsko oskrbo v zadnjih letih skrajšale oz. jih skorajda ni več. V skladu s sodobnimi koncepti kakovostnega staranja in oskrbe starejših se poskuša starejše osebe čim dlje zadržati v njihovem domačem okolju. Na območju MOK je vzpostavljena mreža oskrbe na domu, ob tem pa se kažejo potrebe po novih storitvah, prilagojenih starejšim. Zaradi navedenega se poudarek preusmerja v širitev pestrosti raznovrstnih neinstitucionalnih storitev v podporo aktivnemu staranju na območju celotne občine, kot so: storitve dnevnega varstva, oskrba in pomoč na domu, družabništvo, oskrba na daljavo, posebni programi za dementne osebe, center za medgeneracijsko učenje, medgeneracijsko druženje na podeželju, prevozi, urejanje upravnih zadev, varnost ... Posebna skrb se namenja starejšim na podeželju v obliki mobilnih enot.

Organizacija: Osrednja nosilca izvajanja ukrepa sta Dom upokojencev in medgeneracijsko središče. Ob tem se spodbuja tudi zasebnike in civilno družbo k razvoju novih alternativnih storitev oskrbe na domu in na daljavo. Potrebe po oskrbi in pomoči na domu se povečujejo, zato je za njegovo dolgoročno vzdržnost nujno preveriti ceno storitve.

Območje izvajanja:

Ukrep se izvaja na območju celotne MOK.

Prednostne aktivnosti do 2023:

- 6.2.1. Nove skupnostne storitve za starejše: razvojni projekti

- 6.2.2. Posodabljanje opreme in vozil za oskrbo in pomoč na domu
- 6.2.3. Preveritev cene storitev pomoči na domu
- 6.2.4. Nadgradnja storitev medgeneracijskega središča ter širjenje dejavnosti na podeželje

6.6.3 Ukrep 6.3. Socialna aktivacija in vključevanje ranljivih skupin

Program: Z gospodarsko krizo so se v Kranju povečale socialne stiske, ki jih najbolj občutijo brezposelne družine, matere samohranilke, mladi, ki ne pridejo do prve zaposlitve, in starejši. Povečal pa se je tudi priliv tujcev v mestno okolje, še zlasti albansko govorečih družin. V tem smislu je potrebno sproti prilagajati program socialno varstvene pomoči MOK potrebam in okrepiti programe, ki spodbujajo zaposlitveno aktivacijo ranljivih skupin, olajšujejo komunikacijo tujcev, vzpostavljajo socialnih stikov ter tako zagotavljajo njihovo vključevanje v okolje. Programe socialne integracije je potrebno približati delom mesta, kjer so težave najbolj pereče in v ta namen spodbujati NVO-je za vzpostavljajo tudi »začasnih« družinskih/mladinskih centrov. Zaposlitvena aktivacija se podpira prek povezanih ukrepov 1.4. Zelena rast (javna dela, socialno podjetništvo ...).

Organizacija: Nevladne organizacije in socialne ustanove se spodbuja, da prilagodijo svoje programe, izvajajo aktivnosti in pripravijo projekte, ki bodo naslavljali specifične potrebe zgoraj navedenih ciljnih skupin. Z mobilnimi enotami ter z organiziranjem alternativnih oblik prevoza se ranljivim skupinam poskuša približati skupnostne storitve.

Povezani ukrepi: 1.4. Zelena rast

Območje izvajanja:

Ukrep se izvaja na območju celotne MOK, s tem da se izvedba smiselno prilagaja potrebam urbanega oz. podeželskega okolja.

Prednostne aktivnosti do 2023:

- 6.3.1. Sprotno prilagajanje ukrepov odloka o socialnih programih potrebam in stanju
- 6.3.2. Mobilne skupnostne socialne storitve ter družinski/mladinski centri za svetovanje, druženje in pomoč pri vključevanju socialno izključenih (tudi tujcev)
- 6.3.3. Omogočanje usposabljanja na delovnem mestu v občinskih javnih zavodih in občinskih podjetjih za osebe s posebnimi potrebami
- 6.3.4. Upravljanje in investicijsko vzdrževanje socialne infrastrukture (Škrlovc: mladinski center, Sejmišče 4: Zavetišče za brezdomce Kranj, medgeneracijsko središče ...)
- 6.3.5. Prilaganje objektov gibalno in senzorično oviranim osebam

6.6.4 Ukrep 6.4. Dostopna stanovanja in prijazne stanovanjske soseske

Program: Namen ukrepa je izboljšati stanovanjsko in zemljiško politiko, da Kranj ostane privlačno mesto za bivanje, še zlasti za mlade, ter da hkrati ponudi urejeno, varno in socialno stabilno bivalno okolje v najbolj zgoščenih delih mesta, kot so urbane soseske.

Stanovanjska politika: MOK ima skupaj 379 neprofitnih in 65 tržnih stanovanj. Od leta 2012 dalje, ko je bil zadnji javni razpis, je bilo dodeljenih 24 neprofitnih stanovanj, 253 prosilcev še čaka na neprofitno stanovanje. Zaradi nezmožnosti lastnega investiranja MOK v neprofitno stanovanjsko gradnjo so ključne usmeritve stanovanjske politike naslednje:

- ohraniti obstoječi stanovanjski fond,
- zagotoviti 1-2 začasni stanovanjski bivalni enoti,
- povečati nadzor nad upravičenostjo do rabe občinskih najemnih stanovanj,

- preveritev smiselnosti ustanavljanja lastnega stanovanjskega sklada,
- spodbuditi investitorje nedokončanih stanovanjskih sosesk za nadaljevanje gradnje,
- omogočiti Stanovanjskemu skladu RS gradnjo neprofitnih stanovanj na območju MOK,
- omogočiti prostorske pogoje za individualno gradnjo,
- v okviru možnosti prednostno odkupovati stanovanja v mestnem jedru,
- podpirati pilotne iniciative v lokalnem okolju, kot so npr. stanovanjske kooperative, aktiviranje neizkoriščenega obstoječega stanovanjskega fonda po načelih medgeneracijskega sodelovanja, borze stanovanj za mlade,...
- spodbuditi energetske preнове gospodinjstev, večstanovanjskih zgradb in stanovanj v lasti MOK (koncept »nizkoogljične soseske«).

Prenova urbanih sosesk: MOK se bo prvič načrtno lotila prenove obstoječih stanovanjskih sosesk. Pilotno območje celostne revitalizacije bo urbana soseska Planina, ki je s 52 ha odprtih površin, z več kot 140 večstanovanjskimi zgradbami in 12.500 prebivalci ena največjih urbanih sosesk v slovenskih mestih. Soseska se uvršča med funkcionalno degradirana urbana območja Kranja, saj se sooča z večplastnimi izzivi (mirujoči promet, intervencijske površine, socialni konflikti, multikulturnost, potenciali za socialno podjetništvo, površine za rekreacijo in druženje, energetska neučinkovitost, varnost prehodov in kolesarjev, javni promet, urbana oprema ...).

Namen ukrepa je preveriti nove pristope celostne prenove, vanje vključiti stanovalce ter prispevati k izboljšanju kakovosti bivanja v območju soseske Planina. Pilotno se preveri nove koncepte internega povezovanja soseske, urejanja mirujočega prometa in trajnostne mobilnosti, urejanje odprtih površin za igro, šport in druženje po meri prebivalcev, vključno z urbani vrtovi, pasjimi sprehajališči, in aktiviranje skupnostnega centra znotraj soseske. Vzporedno se spodbudi celostne energetske preнове večstanovanjskih zgradb v smislu »nizkoogljične soseske« v delih, kjer bo za to izkazan interes lastnikov. Proces vodi **pisarna za prenavo soseske**.

Povezani ukrepi: 3.3.2. Ozaveščanje in usmerjanje gospodinjstev in podjetij za izvajanje celovitih energetskih prenov in 1.4. Zelena rast – uvajanje programov socialnega podjetništva v urbani soseski Planina

Organizacija:

Na območju Planine se umesti **Pisarna za prenavo** z ekipo strokovnjakov, ki vodi proces prenove v tesnem sodelovanju s stanovalci soseske, KS, upravljavci večstanovanjskih zgradb in javnih površin, predstavniki šol in civilnih iniciativ.

Območje izvajanja:

Stanovanjska politika se izvaja na območju celotne MOK, medtem ko je ukrep celostne prenove sosesk vezan na jedrno urbano območje TUS/CTN.

Prednostne aktivnosti do 2023:

- 6.4.1. Celostna prenova stanovanjske soseske Planina (Pisarna za prenavo in pilotna izvedba)
- 6.4.2. Prilagoditev stanovanjske politike

6.6.5 Ukrep 6.5. Zagotavljanje varnosti

Program: Zagotavljanje splošne varnosti občanov, občanov, javnega prostora in premoženja je predpogoj kakovostnega in privlačnega življenjskega okolja. Po podatkih služb, pristojnih za varnost, je v Kranju ugodna in stabilna stopnja varnosti, kljub temu pa je zaradi rasti števila prebivalstva in posledično večje frekventnosti mesta potrebno sprotno in pravočasno odpravljanje tveganj. Vključevanje občanov za aktivno spremljanje različnih negativnih dejavnikov, njihovo ozaveščanje za samozaščitno ravnanje in usposobljenost služb oz. enot štaba civilne zaščite MOK za hiter in ustrezen odziv v primeru naravnih in drugih nesreč so osnovni dejavniki zagotavljanja

varnega počutja občanov. Ukrep se zato osredotoča na odpravo ključnih vrzeli v sistemu varnosti, kot so neurejene interventne poti, pomanjkanje opreme za tehnično reševanje in usposabljanje prvih posredovalcev za reševanje in uporabo sodobne medicinske in tehnološke opreme.

Investicija/organizacija: Obstoječe službe, Svet za preventivo in vzgojo v cestnem prometu, Sosvet za varnost in posamezne enote civilne zaščite v MOK so dobro organizirane in kompetentne, zato je smiselna nadgradnja služb v Regijsko logistično in izobraževalno središče za zaščito in reševanje z osrednjo samooskrbno točko, skladišči in dodatnimi površinami za delovanje v izrednih razmerah.

Povezani ukrepi: 1.5.1. Kranj - pametno mesto/Varna družba vključuje uvedbo informacijskih rešitev za podporo obveščanju in reševanju v nesrečah, 6.4.1. Celostna prenova stanovanjske soseske Planina (interventne poti)

Območje izvajanja:

Ukrep se izvaja na območju celotne MOK, medtem ko je osrednja naložba locirana v urbanem središču.

Prednostne aktivnosti do 2023:

- 6.5.1. Regionalno logistično izobraževalno središče za zaščito in reševanje
- 6.5.2. Urejanje interventnih poti
- 6.5.3. Opremljanje gasilskih enot ter krepitev zmogljivosti gasilcev za tehnično reševanje in sledenje tehnološkemu napredku
- 6.5.4. Prvi posredovalec: izobraževanje prvih posredovalcev v nesrečah

6.7 Tematsko področje 7: Kranj, aktivno mesto

Strateški cilj 7:

Skrbimo za dvig športne dejavnosti in aktiven življenjski slog.

Razvojni izzivi:

spreminjanje življenjskega sloga,
prostorska politika: potencial narave v (zaledju) mesta.

Kranj je tradicionalno športno mesto, rekreativna in športna vadba sta postali redni pristočasni aktivnosti vse večjega števila občanov. 42 % sodelujočih občanov v spletni anketi »zeleno rekreacijo in obnovo manjših športnih in otroških igrišč« opredeljuje kot zelo pomembno, nadaljnjih 38 % pa kot pomembno. Kranj se pojavlja na športnem zemljevidu s športnimi panogami, ki so že v preteklosti dale vrhunske športnike (kolesarstvo, plavanje, atletika, smučarski skoki, alpinizem, košarka, vaterpolo, nogomet). Po številu kategoriziranih športnikov na 1000 prebivalcev je bil Kranj leta 2014 na tretjem mestu v Sloveniji.

Zato ostaja glavni cilj mestne občine na tem področju zagotavljanje pestre ponudbe športno-rekreativnih programov in učinkovito izkoriščanje obstoječe športne infrastrukture ter naravnih danosti za čim bolj množično, kakor tudi vrhunsko športno udejstvovanje otrok, mladine, družin, rekreativcev in starejših občanov.

Osrednja strateška naložba bo usmerjena v razvoj regijskega športno–vadbenega rekreacijskega središča v Športnem centru Kranj, posebna skrb pa se namenja vzdrževanju obstoječih objektov in urejanju manjše športne infrastrukture na prostem. Javna sredstva se prednostno namenjajo osnovnim programom - športni vzgoji in športu mladih ter rekreaciji po meri vseh generacij ter promociji zdravega življenjskega sloga. Šport in rekreacija morata biti dostopna vsem in najpovežeta različna socialna okolja, družine, zdravstvo, izobraževanje in turizem, mesto in naravo.

Pričakovani rezultati 2023:

1. Športni center Kranj deluje v funkciji regijskega športno-vadbenega in rekreacijskega središča.
2. Na več in bolj vzdrževanih manjših odprtih urbanih športnih površinah in zelenih rekreacijskih, trim/tekaških progah blizu doma se bodo sproščale in gibale vse generacije.

Kazalnik	Enota	Vir	2014	2018	2023
Kazalnik rezultata:					
Prebivalci, vključeni v redno športno-rekreativno vadbo	%	MOK	30 %	40 %	50 %
Obisk Športnega centra Kranj	število	MOK	360.000	+5 %	+10 %
Število kategoriziranih športnikov (+10 %)	število	Zavod za šport RS Planica	296 (2014)	310	325
Kazalnik realizacije:					
Odprt prostor, ustvarjen ali saniran za namene zelene rekreacije	m2	MOK	0	300	1000
Prenovljene ali zgrajene javne stavbe na UO	m2	MOK	0	0	3100

Predvideni ukrepi:

- Ukrep 7.1. Razvoj Športnega centra Kranj v osrednje regijsko športno-vadbeno središče
Ukrep 7.2. Sistematična prenova in vzdrževanje obstoječe javne športne infrastrukture
Ukrep 7.3. Zelena in urbana rekreacija: manjše športne površine in otroška igrišča na prostem
Ukrep 7.4. Promocija gibanja in zdravega življenjskega sloga vseh generacij
Ukrep 7.5. Program športa

Opis ukrepov:

- 6.7.1 Ukrep 7.1. Razvoj Športnega centra Kranj v osrednje regijsko športno-vadbeno središče

Investicija: Jedro kranjske športne ponudbe je v Športnem centru Kranj (v nadaljevanju ŠC Kranj) na 9,7 ha velikem območju na severnem delu Kranja. V Športnem centru Kranj je že zgrajenih 8 športnih objektov, in sicer pokriti olimpijski bazen, letno kopališče, atletski stadion, nogometni stadion, teniški center, manjša športna igrišča, balinišče in otroško športno igrišče s skupnimi površinami 42.905 m², od česar je 90 % odprtih površin. Kompleks Športni center Kranj je v letu 2014 beležil več kot 360.000 obiskovalcev. Da bi športni (Kranj lahko izkoristil obstoječi potencial, razvil celovito športno–rekreativno–turistično ponudbo ter umestil Kranj kot regijsko športno destinacijo, Športni center Kranj pa kot središče državnega pomena, ta prostor nujno potrebuje načrten pristop k urejanju, upravljanju in trženju. Obstoječe objekte je potrebno v največji možni meri prilagoditi rekreaciji, neustrezne pa sanirati oziroma nadomestiti z novimi. Osrednjo naložbo predstavlja ureditev tribune stadiona in športne dvorane v smislu regijskega večnamenskega športno-vadbenega centra. Ob tem so evidentirane tudi potrebe po investicijskih vzdrževanjih na drugih obstoječih objektih v Športnem centru Kranj. Dolgoročno so na tem prostoru načrtovana tudi dodatna teniška igrišča in ledena dvorana. Razvoj športnega centra lahko spodbudi tudi interes zasebnih vlagateljev v spremljajočo športno-turistično infrastrukturo.

Investicija/organizacija: Celotno območje je pod enim upravljavcem, Zavodom za šport Kranj. Mestna občina Kranj je tudi lastnik zemljišč in vseh objektov.

Območje izvajanja: 🏡

Ukrep se izvaja na urbanem območju.

Prednostne aktivnosti do 2023:

7.1.1. Regijski večnamenski športno-vadbeni center (RVŠVC Kranj)

7.1.2. Investicijsko vzdrževanje na drugih obstoječih objektih v Športnem centru Kranj

6.7.2 Ukrep 7.2. Sistematična prenova in vzdrževanje obstoječe javne športne infrastrukture

Investicije: Kranj ima v primerjavi z drugimi mestnimi občinami nadpovprečno bogato mrežo in površine športne infrastrukture (19 pokritih športnih objektov, 14 nepokritih in 1 ostali objekt). Po površini pokritih in nepokritih športnih objektov/1000 prebivalcev MOK presega slovensko povprečje in primerljive občine.²² Vendar pa je povprečna starost pokritih športnih objektov 36 let, nepokritih pa 42 let, kar terja sistematično vlaganje v vzdrževanje, energetske prenove, posodobitve ter prilagoditve dostopnosti za gibalno ovirane osebe. Izboljšanje funkcionalnosti in energetske učinkovitosti obstoječih športnih objektov ima prednost pred novogradnjami.

Program: Smiselna je priprava večletnega programa investicijskega vzdrževanja javne športne infrastrukture. Kjer ni urejeno, je pred posegi potrebno urediti pravno-lastniška in upravljavska razmerja. V naslednjih letih se zaključijo nekatere pogodbe javno-zasebnega partnerstva (pr. Ledena dvorana), zato je potrebno pravočasno preveriti načine upravljanja po izteku pogodb.

Območje izvajanja:

Ukrep se izvaja na območju celotne MOK.

Prednostne aktivnosti do 2023:

7.2.1. Investicijsko vzdrževanje obstoječe športne infrastrukture po večletnem programu

7.2.2. Urejanje lastniških zadev in preverjanje možnosti in rentabilnosti odkupa športnih objektov ob izteku javno-zasebnega partnerstva

6.7.3 Ukrep 7.3. Zelena in urbana rekreacija: manjše športne površine in otroška igrišča na prostem

Program: Gre za enega ključnih prednostnih in finančno manj zahtevnih ukrepov v podporo aktivnemu življenjskemu slogu prebivalcev Kranja. Smiselna je priprava celostnega pregleda fizičnega in lastniškega stanja obstoječih objektov ter zasnova enotnega koncepta urejanja.

Investicije: Gibanje in sproščanje na prostem, tako v bližnji okolici mesta ali za hišnim vogalom - znotraj naselja, KS ali soseske, je med Kranjčani priljubljeno. Po drugi strani ima MOK številna manjša nepokrita športna in otroška igrišča ter območja nekdanjih trim stez, ki so slabo vzdrževana ali celo opuščena. Z nizkimi finančnimi vložki in inovativnostjo pri urejanju je obstoječo infrastrukturo na prostem mogoče prilagoditi sodobnim potrebam in današnjim standardom. Ukrep predvideva načrtno urejanje male športne infrastrukture in otroških igrišč na prostem, tako v mestu, primestju kot tudi po krajevnih skupnostih v MOK. Smiselna je reaktivacija opuščanih trim, učnih in podobnih poti v bližini mesta. Ureditve morajo biti celostno povezane z zelenim sistemom mesta, omrežjem pešpoti in kolesarskih poti ter naravnane na potrebe posameznega mikro okolja in ciljne skupine (družinske, medgeneracijske, otroške, mladinske ...).

Območje izvajanja:

²² Pokrite površine: MOK 485 m²/1000 prebivalcev, RS 293 m²/1000 prebivalcev; nepokrite površine: MOK 3199 m²/1000 prebivalcev, RS 2610 m²/1000 prebivalcev), Šport v številkah, 2014

Ukrep se izvaja na območju celotne MOK, vendar se funkcijsko in oblikovno prilagaja mikro okolju.

Prednostne aktivnosti do 2023:

7.3.1. Priprava popisa lokacij, analize in večletnega načrta urejanja manjše urbane in zelene športne infrastrukture in igrišč na prostem

7.2.2. Izvajanje ureditev manjših športnih površin in otroških igrišč na prostem po programu

Med evidentiranimi pobudami so npr.:

- zelene ureditve: preureditve nekdanjih trim stez v fitness poti, zimske tekaške proge, gorsko kolesarsko progo blizu mesta, tematska otroška igrišča, naravno kopališče v Kokri, igrišče za baseball;
- urbane ureditve: urbani fitnessi, proge za skate, spretnostni poligoni, igrišče za vse generacije.

6.7.4 Ukrep 7.4. Promocija gibanja in zdravega življenjskega sloga vseh generacij

Program: Namen ukrepa je spodbuditi gibanje in zdrav življenjski slog. Ukrep vključuje pripravo cenovno ugodnih ali celo brezplačnih programov za vse generacije pod okriljem Zavoda za šport Kranj. Ob tem se omogoča širša uporaba obstoječe mreže športne infrastrukture, še posebej tiste, ki je manj zasedena. Na enem mestu se vzpostavi informiranje o celoviti ponudbi programov športa in rekreacije ter dostopnosti športnih objektov. Organizira se letni promocijski dogodek (npr. Festival športa) z namenom prikaza dejavnosti in vključevanja mladih in odraslih v programe klubov in društev na področju športa in zdravja. Posebna pozornost se posveča promociji gibanja v naravi in uporabe športne infrastrukture na prostem.

Organizacija: Večjo vlogo na tem področju bo prevzemal Zavod za šport Kranj v sodelovanju s civilno družbo in območno enoto Nacionalnega inštituta za javno zdravje Kranj.

Povezani ukrepi: 2.4. Zeleni sistemi: omrežje parkov, pešpoti in prehodi v naravo

Območje izvajanja:

Ukrep se izvaja na območju celotne MOK.

Programi in strateški projekti:

7.4.1. Organizirani programi cenovno dostopne vadbe za vse generacije

7.4.2. Informiranje o ponudbi športa, gibanja in zdravega načina življenja na enem mestu

7.4.3. Promocija športa in aktivnega življenjskega sloga: Festival športa, promocijski dogodki ...

6.7.5 Ukrep 7.5. Program športa

Program: Glede na nove usmeritve ter ugotovljene pretekle pomanjkljivosti je potrebna novelacija Pravilnika o sofinanciranju programov športa v MOK ter Pravilnika o uporabi in upravljanju javne športne infrastrukture v MOK. Novelacija Pravilnika o sofinanciranju programov športa poudari vlogo rekreacije in dostopnosti do športne vadbe za vse generacije in socialne skupine ter opredeli prednostne športe, tradicijo in obstoječo strukturo športnih objektov.

Območje izvajanja:

Ukrep se izvaja na območju celotne MOK.

Prednostne aktivnosti do 2023:

7.5.2. Novelacija Pravilnika o sofinanciranju programov športa

7.5.3. Novelacija Pravilnika o uporabi in upravljanju javne športne infrastrukture v MOK

6.8 Horizontalne teme

Izven prednostnih tematskih področij strategija opredeljuje tri strateške cilje, ki glede na svoj značaj podpirajo cilje vseh sedmih tematskih področij. Trajnostna urbana strategija predstavlja strateški okvir prihodnjega delovanja, vendar pa je njeno uresničevanje zelo odvisno od sposobnosti upravljanja mesta in njenega (ponovnega) razvoja, investicijskega potenciala proračuna in zagotavljanja ustreznega ravnotežja med mestom in podeželjem. V nadaljevanju so opisane usmeritve za doseganje navedenih treh horizontalnih ciljev.

6.8.1. Pametno in trajnostno upravljamo Kranj

Upravljanje mesta in uresničevanje trajnostne urbane strategije ne sme biti prepuščeno naključju, temveč mora biti načrtno, premišljeno in trajnostno vodeno. To pomeni:

→ **Upravljanje procesa (re)razvoja**

- Profesionalno vodenje, usmerjanje, spremljanje in koordiniranje razvojne preobrazbe
- Vzpostavitev projektnih ekip, struktur in procesov za izvajanje TUS in mehanizma CTN
- Vzpostavitev pisarn za urbano prenovo, kjer so predvidene
- Skrb za stalno izboljšanje kakovosti in učinkovitosti upravljanja vseh mestnih podsistemov
- Povečanje sodelovanja znotraj celotnega ustroja organov, služb in zavodov MOK
- Poenostavljanje in digitalizacija administrativnih procesov in storitev MOK

→ **Vključujoče mesto**

- Skrb za enako obravnavo in vključevanje ranljivih skupin
- Krepitev vključevanja splošne in strokovne javnosti v razvojne procese in strateške odločitve MOK (pr. eParticipacija, Urbanistični svet, posvetovanja o ključnih vprašanjih,..)

→ **Pametni koncepti**

- Ukrepi, predstavljeni v 1.5. Smart Kranj, se razumejo kot presečne teme.
- Obvezna integracija pametnih sistemov in informacijskih rešitev v vse javne servise, kjer se na ta način poveča učinkovitost upravljanja, zmanjša poraba naravnih virov ter izboljša dostopnost storitve participacije občanov.
- Vzpostavitev **integralne informacijske platforme** za upravljanje mesta, njenega razvoja ter podporo sodelovanju služb celotnega mestnega ustroja ter komuniciranje z občani.

→ **Trajnostna načela**

- Izvajanje razvoja Kranja tako, da se današnje potrebe mesta zadovoljuje na način, da le-ta ne ogroža možnosti prihodnjih generacij Kranjčanov. Pri tem gre v Kranju izpostaviti še zlasti potrebo po večji skrbi za:
 - učinkovito rabo prostora - prednostno izkoriščanje opuščenih urbanih površin in objektov pred novogradnjami;
 - aktiviranje lastnih notranjih inovacijskih in ustvarjalnih potencialov otrok, mladine, podjetij, institucij, civilne družbe na vseh področjih delovanja, ki lahko prispevajo k trajnostnemu gospodarskemu preobratu in ustvarjanju novih delovnih mest v Kranju;
 - socialno aktivacijo, vključevanje skupnosti in prostočasne dejavnosti ranljivih skupin prebivalstva, tujcev in oseb s posebnimi potrebami ter zagotavljanje enakih možnosti;
 - uvajanje zelenega koncepta delovanja v vse mestne javne institucije (npr. zeleno javno naročanje, lokalna prehranska oskrba, varčevanje z energijo, trajnostni načini prevozov na delo, okolju prijazna vozila ...)

6.8.2. Finančno vzdržna mestna občina

S ciljem zagotavljanja virov za realizacijo strategije in dolgoročne vzdržnosti proračuna bo MOK sledila naslednjim usmeritvam pri upravljanju javnih financ:

- **Optimizacija in zadrževanje rasti tekoče proračunske porabe ob najmanj ohranjanju dostopnosti in kakovosti storitev za občane**
 - Racionalizacija delovanja vseh javnih služb, zavodov, podjetij in mestne uprave
 - Okrepitev nadzora nad koncesijami in programi, sofinanciranimi iz proračuna MOK, z vidika namenskosti porabe sredstev, učinkovitosti in doseganja ciljev (ciljno vodenje)
 - Preveritev cen javnih storitev z vidika učinkovitosti in pravičnosti
 - Vključevanje nevladnih organizacij in socialnih podjetij v izvajanje javnih storitev

- **Obvladovanje stroškov investicij in projektov**
 - Racionalno načrtovane naložbe in kakovostna projektna dokumentacija
 - Strog kakovostni in stroškovni nadzor nad izvajanjem naložb
 - Večja strokovnost pri odločanju o javno-zasebnih partnerstvih in podeljevanju koncesij.

- **Maksimiziranje virov in prihodkov**
 - Preveritev možnosti povečevanja lastnih prihodkov
 - Pravočasna priprava projektov za črpanje sredstev EU
 - Iskanje optimalnih modelov za realizacijo posameznega projekta
 - Vzpostavljanje sinergij z drugimi investitorji v lokalnem okolju

- **Aktivno upravljanje premoženja MOK v podporo viziji in ciljem TUS**
 - Vzpostavitev ažurnih evidenc občinskega premoženja
 - Aktiviranje neizkoriščenega premoženja MOK
 - Uveljavljanje predkupne pravice nakupa zemljišč in objektov na lokacijah, strateško pomembnih za razvoj MOK, če so ekonomsko upravičene in občina razpolaga s finančnimi sredstvi za ta namen

6.8.3. Skladen razvoj mesta in podeželja

Življenje Kranja je tesno navezano na njegovo zeleno okolico, prav tako pa je od storitev in delovnih mest mesta odvisno njegovo zaledje. Raznolikost se odraža v 26 krajevnih skupnostih, med katerimi jih je 15 v urbanem območju (TUS CTN) in 11 v njegovi okolici. Zagotavljanje primernega ravnotežja in sožitja med mestom in vasjo je velik izziv TUS-a in ključ za njen uspeh. S ciljem zagotavljanja skladnega razvoja mesta in podeželja je pri izvajanju vseh ukrepov TUS nujno slediti tudi potrebam podeželja, saj se le-to oskrbuje iz mesta in njegovih javnih servisov. To pomeni, da se skrbi za:

- **Povezljivost mesta in podeželja** (npr. varno cestno omrežje, kolesarsko omrežje, dostopnost z javnimi prevoznimi sredstvi, širokopasovno omrežje ...)
- **Dostopnost oz. mobilnost pomembnejših javnih storitev iz mesta na kranjsko podeželje** (npr. medgeneracijski center, kulturna ponudba, knjižnica, prvi oskrbovalci ...);
- **Razvoj omrežja poti (zeleni sistemi) in aktiviranje dediščine podeželja** kot povezovalnega člena za rekreacijo meščanov, povečanje obiska in ustvarjanje priložnosti za nove dejavnosti na podeželju;
- **Pridelavo lokalne hrane** in njihovo prodajo preko mreže tržnic, kranjskih vrtcev in šol;

- **Razvoj širokopasovnega omrežja na podeželju**, ki omogoči med drugim dostop do storitev Pametnega Kranja;
- **Skladnost in sinergije med različnimi programi financiranja TUS in LAS** (razvoj podeželja).

6.9 Medsebojna povezanost prednostnih področij, ukrepov in aktivnosti za trajnostni urbani razvoj

Trajnostna urbana strategija Kranj 2030 naslavlja ključne izzive tako jedrnega urbanega območja (t. j. upravičeno območje TUS CTN) kakor tudi njenega vplivnega primestnega in podeželskega območja. Reševanje postavljenih izzivov je kompleksno, zato je tudi nabor ciljev in posledično ukrepov celosten, vendar preišljen in logično medsebojno povezan.

→ Povezanost prednostnih tematskih področij

Osrednje prednostno tematsko področje je 1 Inovativno mesto, ki skupaj z ukrepi prednostnih področij 4 Mesto mladih in 5 Živahno turistično mesto vodi k gospodarskemu napredku in pametni rasti Kranja. Ukrepi znotraj ostalih prednostnih področij (2 Povezano mesto, 3 Čisto mesto, 6 Zdravo in varno mesto in 7 Aktivno mesto) ustvarjajo pogoje za kakovostno bivanje in aktiven življenjski slog. Vse skupaj predstavlja temelj za večjo privlačnost, »življenjskost« in konkurenčnost Kranja ter krepi funkcije regionalnega središča. Povezanost posameznih prednostnih tematskih področij je prikazana v sliki 3.

Slika 3 Shema medsebojne povezanosti prednostnih tematskih področij

→ Povezanost ukrepov

Posamezni ukrepi so zastavljeni tako, da znotraj posameznega prednostnega tematskega področja dopolnjujejo eden drugega in se med področji ne podvajajo. Hkrati pa so vzpostavljene tudi povezave med ukrepi različnih področij, ki združeni dopolnjujejo skupne cilje. Medsebojne sinergije med ukrepi in aktivnostmi različnih tematskih področij so bile nakazane v opisu posameznih ukrepov, shematsko pa so soodvisnosti opredeljene tudi v matriki v tabeli 7.

→ Prostorska skladnost in koncentracija ukrepov na izbrane predele mesta

Kljub temu, da se Trajnostna urbana strategija ukvarja s celotni obočjem Mestne občine Kranj, pa so znotraj urbanega območja izpostavljena težišča ukrepov v štiri zaokrožene prostorske enote mesta: Stari Kranj, urbana soseska Planina, degradirana industrijska območja in neaktivirane poslovne lokacije ter Zlato polje. Gre za območja, ki se vsako zase nahajajo v posebni in dokaj kompleksni razvojni situaciji, ki je ni mogoče odpraviti z enim samim ukrepom ali projektom. V vseh primerih gre za kompleksen in dolgotrajen proces spreminjanja prostora, dejavnost in uporabe oz. življenja.

Tabela 5 Območja mesta s specifičnimi razvojnimi izzivi

Območje	Opis	Ukrepi
Stari Kranj	Neizkoriščen notranji potencial historičnega prostora, mesto - kulturni spomenik lokalnega pomena	1.2., 5.1., 5.2., 5.3.
Urbana soseska Planina	Intenzivno stanovanjsko območje – neučinkovita raba skupnega odprtega prostora zmanjšuje kakovost bivanja	3.3., 3.4., 6.3., 6.4., 6.5., 7.3.
Degradirana industrijska območja in neaktivirane poslovne lokacije	Neučinkovita raba, odsotnost razvojnih konceptov, investicij in modelov prenove	1.1., 1.2., 1.3.
Zlato polje (Severna vrata): potniško središče in zdravstveni kare	Osrednje kranjsko vozlišče centralnih mestnih in regijskih funkcij, prometa in javnih servisov, neučinkovita raba prostora	1.5., 2.2., 3.3., 3.4., 6.1., 6.2.
Podeželjska naselja* (ni del upravičenega območja TUS CTN, a se usmerja v program LAS CLLD)	Občutek zapostavljenosti, zato TUS vzpostavlja poudarja in krepi sožitje ter povezave med mestom in njegovim zaledjem (prometne, rekreacijske, storitvene in oskrbe, digitalne).	1.4., 1.5., 2.2., 2.3.2.4., 3.2., 4.1., 4.2., 5.1., 7.2., 7.3.

→ Povezljivost ukrepov s strateškimi razvojnimi politikami

Pri zasnovi prednostnih ukrepov je bil smiselno upoštevan tudi širši strateški okvir, ki postavlja izhodišča za umeščanje Kranja:

- v slovenskem prostoru (Kranj kot regijsko središče državnega pomena s potrebo po krepitevi centralnih funkcij),
- v kontekstu regionalnega razvoja (Kranj kot generator inovativnosti in pobud Gorenjske) in
- v kontekstu kohezijske politike 2014-2020 in Urbane agende 2020 (okrepljena vloga mest),
- v kontekstu do usmeritev Strategije pametne specializacije (še zlasti pametnih mest),
- v odnosu do politike razvoja podeželja, ki ga vodi skupnost (LAS).

V tem smislu so v tabeli 5 z različnimi barvami prikazani ukrepi, ki se v pretežni meri navezujejo na izvajanje posameznih sektorskih politik države in regije. V določenih primerih posamezen ukrep posega v več politik, zato je v spodnji preglednici naveden večkrat. Ukrepi v sivo obarvanih poljih predstavljajo prednostne ukrepe naložb za financiranje iz mehanizma TUS CTN.

Razvojna politika	Ukrep
Ukrepi za trajnostni urbani razvoj	1.1., 1.3. 2.2., 2.4., 3.3., 4.1., 5.1., 5.2., 6.4., 7.3.
Ukrepi v podporo pametni specializaciji	1.2., 1.3., 1.5., 4.4., 5.3.
Ukrepi v podporo nacionalnim okoljskim politikam	3.2., 3.4.
Ukrepi v podporo regionalnega razvoja Gorenjske (DoRR)	2.1., 3.2., 4.3., 6.1., 7.2., 1.5.
Ukrepi v podporo socialni strategiji Gorenjske	6.2., 6.3., 4.5.
Ukrepi v podporo razvoju podeželja in CLLD Gorenjska košarica	1.4., 5.4., 7.3.
Drugi ukrepi	2.3., 3.1, 3.5, 4.2., 4.5

Tabela 6 Analiza medsebojne povezljivosti ukrepov

	Tematsko področje/ ukrep	Inovativno mesto					Povezano mesto				Čisto mesto					Mesto mladih					Živahno turistično mesto					Zdravo in varno					Aktivno												
		1.1	1.2	1.3	1.4	1.5	2.1	2.2	2.3	2.4	3.1	3.2	3.3	3.4	3.5	4.1	4.2	4.3	4.4	4.5	5.1	5.2	5.3	5.4	5.5	6.1	6.2	6.3	6.4	6.5	7.1	7.2	7.3	7.4	7.5								
TP1:	Inovativno mesto																																										
1.1.	Poslovna lokacija Kranj		✓	✓	✓	✓	✓	✓	○	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	○	✓	✓	✓	○	✓	✓	○	○	✓	✓	✓	✓	✓	✓	✓	✓	✓	○	○				
1.2.	Mladi prebojniki			✓	✓	✓	✗	✓	✗	✓	○	✗	✓	○	✗	✓	✓	✓	✓	✓	✓	✓	✓	○	✓	○	○	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
1.3.	Coworking, start-up ..				✓	✓	✗	✓	✗	✓	○	✗	✓	○	✓	✓	✓	✓	✓	✓	✓	✓	✓	○	✓	○	○	✓	✓	✓	✓	○	✓	✓	✓	✓	✓	✓	○	○			
1.4.	Zelena rast:					✓	✗	✓	✗	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	○	✓	✓	✓	✓	○	○	○	✓	✓	✓	✓	✓	○	○				
1.5.	Smart Kranj						○	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	○	✓	✓	✓	✓	✓	✓	✓	✓	○	○			
TP2:	Povezano mesto																																										
2.1.	Dograjevanje osr. cestnega obroča							✓	✓	✓	✗	○	✓	✓	✗	✗	✗	○	✗	✗	✗	✓	✓	○	✗	✓	✗	✗	✗	✓	○	✗	✓	✗	✗	✗	✗	✗	✗	✗			
2.2.	Celostni sistem trajnostne mobilnosti								✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	○	✓	✓	✓	✓	✓	○	○	✓	✓	✓	✓	✓	○	○	✓	✓	✓	✓		
2.3.	Vzdrževanje I. cest									✓	○	✓	✓	✓	✗	✓	✓	✗	✗	✗	✓	○	✓	○	✗	✓	✓	○	○	✓	✗	✗	✓	✗	✗	✓	✗	✗	✗	✗	✗		
2.4.	Zeleni sistemi									○	○	○	✓	✓	✓	✓	✓	○	✓	○	✓	✓	✓	✓	✗	✓	✓	✓	✓	○	✓	✓	✓	✓	✓	○	✓	✓	✓	✓	✓		
TP3:	Čisto mesto																																										
3.1.	Trajnostno upravljanje z odpadki											✓	✓	✓	✓	✓	✓	○	○	✗	✗	✓	○	○	○	✗	✗	✓	✓	✗	○	○	✓	✓	✗	○	○	✓	✓	✓	✓		
3.2.	Okoljska infrastruktura														✓	✓	○	✗	✗	✗	✗	○	✓	○	○	✗	✗	✗	✗	✓	✗	○	✗	○	○	○	○	✗	○	○	✗		
3.3.	Energetsko učinkovita, nizko ogljična o.													✓	✗	✓	✓	✓	✓	✗	✓	✓	○	○	✗	✓	✗	✗	✓	○	✓	✓	✓	✓	○	✓	✓	○	✗	✗	✗		
3.4.	Spremljanje stanja okolja in p. sprememb														○	✓	✓	✓	✓	✗	✗	○	✓	○	✗	✓	✓	✓	✓	○	○	✓	✓	✓	○	○	✓	✓	✓	✗	✗		
3.5.	Pokopališka dejavnost															✗	✗	✗	✗	✗	✗	✗	✗	○	○	○	○	○	○	○	○	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	
TP 4	Mesto mladih																																										
4.1.	Dostopnost in kakovost prostora ter nadgradnja lokalnih vsebin v OŠ																					✓	✓	✓	○	○	○	✗	○	○	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
4.2.	Dostopnost in kakovost prostora ter nadgradnja lokalnih vsebin v vrtce																					✓	○	○	○	○	✗	○	○	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
4.3.	Razvoj sekund. in terciarnega izobraž.																				✓	✓	✓	✓	○	○	○	○	○	○	○	○	○	○	○	○	✓	✓	✓	✓	✓	✓	

	Tematsko področje/ ukrep	Inovativno mesto					Povezano mesto				Čisto mesto					Mesto mladih					Živahno turistično mesto					Zdravo in varno					Aktivno					
		1.1	1.2	1.3	1.4	1.5	2.1	2.2	2.3	2.4	3.1	3.2	3.3	3.4	3.5	4.1	4.2	4.3	4.4	4.5	5.1	5.2	5.3	5.4	5.5	6.1	6.2	6.3	6.4	6.5	7.1	7.2	7.3	7.4	7.5	
4.4.	Vseživljenjsko izobraževanje																			✓	✓	✓	○	✓	✓	○	✓	✓	○	○	○	○	○	○	✓	○
4.5.	Mladinska politika																				✓	○	○	○	✓	○	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓
TP5	Živahno turistično mesto																																			
5.1.	Objekti z vsebino																					✓	✓	✓	✓	○	✓	✓	✓	✓	✗	○	○	✓	○	
5.2.	Upravljanje prenove in trženje starega KR																						✓	✗	✓	✓	✓	✓	✓	✗	○	✓	○	✗	✗	
5.3.	Prepoznavna turistična destinacija																						✓	✓	○	○	○	✓	✓	✓	✓	✓	✓	✓	✗	
5.4.	Aktivno varovanje dediščine podeželja																							✓	✗	✗	✓	○	○	✗	✗	✓	✗	✗	✗	
5.5.	Središče kulturne ustvarjalnosti																								✗	○	✓	✗	○	✗	✗	✓	✗	✗	✗	
TP 6	Zdravo in varno mesto																																			
6.1.	Dostopnost zdravstvenih storitev																										✓	✓	✗	✓	○	○	✓	✓	✓	
6.2.	Raznovrstnost storitev za starejše																											✓	✓	✓	○	✓	✓	✓	✓	
6.3.	Socialna aktivacija ranljivih skupin																											✓	✓	○	✓	✓	✓	✓	✓	
6.4.	Dostopna stanovanja																											✓	✗	✓	✓	✓	✓	✗	✗	
6.5.	Zagotavljanje varnosti																													○	○	○	○	✗	✗	
TP 7	Aktivno mesto																																			
7.1.	RVŠVC																															○	✓	✓	✓	
7.2.	Prenova obstoječe javne šp. infrastrukture																																✓	✓	✓	
7.3.	Zelena rekreacija																																	✓	✓	
7.4.	Promocija gibanja in zdravega živ. sloga																																		✓	
7.5.	Program športa																																			
	Legenda	✓	Pomembna soodvisnost									○	Nevalna odvisnost, upoštevati									✗	Ni povezave													

7 Usklajenost ukrepov z razvojnimi dokumenti države, regije in občine

Strateški prostorski in razvojni dokumenti mestne občine, Gorenjske in države so predstavljali podlago v fazi analize stanja, potreb in trendov, kakor tudi enega od pomembnih izhodišč za opredelitev razvojne vizije, ciljev in ukrepov Trajnostne urbane strategije Mestne občine Kranj do leta 2030. V nadaljevanju tega poglavja je prikazana in utemeljena usklajenost posameznih dokumentov z ukrepi TUS. V matrikah je skladnost ocenjena na treh ravneh, in sicer:

Legenda	Raven skladnosti
✓✓✓	Popolna skladnost: TUS povzema cilje in neposredno prispeva k uresničevanju ciljev sektorskega dokumenta oziroma politike.
✓✓	Visoka skladnost: Cilji so medsebojno skladni; ukrep TUS neposredno vpliva na uresničevanje ciljev sektorskega dokumenta oziroma politike.
✓	Opazna skladnost: Cilji so podobni in se medsebojno dopolnjujejo; ukrep TUS posredno vpliva na uresničevanje ciljev sektorskega dokumenta oziroma politike.
☞	Zagotovljena skladnost s potencialom dviga skladnosti: Zagotovljena je medsebojna skladnost, vendar obstaja velik potencial za izboljšanje in dvig ravni skladnosti, ko bo izdelan nov sektorski dokument oz. bo znana lokacija naložb.
o	Nevtralna skladnost, ker cilji vsebinsko niso neposredno povezan in soodvisni.

7.1 Usklajenost s sprejetimi razvojnimi dokumenti občine

Trajnostna urbana strategija MO Kranj 2030 in njeni ukrepi so vsebinsko skladni s ključnimi občinskimi dokumenti, kar je podrobno analizirano v tabeli 8, utemeljeno pa v nadaljevanju:

→ **Občinski prostorski načrt Mestne občine Kranj** z Odlokom o strateškem prostorskem načrtu Mestne občine Kranj, sprejetem na Svetu MOK dne 17. 9. 2014 in Urbanističnim načrtom mesta Kranj, Občinski prostorski načrt Mestne občine Kranj, RRD Regijska razvojna družba, d. o. o., Domžale, št. 09/09, obdobje izdelave 2008-2009

Proces priprave TUS je sovpadel z zaključno fazo sprejemanja novega OPN MOK, zato so bila izhodišča medsebojno usklajena. Analize in usmeritve Urbanističnega načrta so povzete v analizi in upoštevane pri zasnovi konceptualnih rešitev posameznih področij. Razvojni viziji OPN in TUS usklajeno poudarjata razvoja Kranja v smer »trajnostnega in naprednega središča« z jasno težnjo po krepitvi gospodarskega razvoja in funkcij regijskega središča. TUS sledi 11 strateškim ciljem prostorskega razvoja OPN Kranja ter jih prevaja v konkretne prednostne izvedbene ukrepe. **Vsi prednostni ukrepi, ki predvidevajo posege v prostor, so skladni s sprejetim OPN.**

Prostorski cilj OPN MO Kranj	Ukrepi TUS
PC1: Usklajen in medsebojno povezan razvoj območja mesta Kranj in podeželskega zaledja	TP2: Kranj, povezano mesto - vsi ukrepi Horizontalna tema: Sožitje mesta in vasi
PC2: Mesto Kranj se razvija kot središče nacionalnega pomena	Osnovno izhodišče, podano z vizijo, se upošteva v vseh tematskih področjih, še posebej v ukrepih 1.5., 2.1., 3.2., 4.3., 6.1., 7.2.

Prostorski cilj OPN MO Kranj	Ukrepi TUS
PC3: Zagotavlja se pogoje za trajnostno gospodarsko rast	TP1: Kranj, inovativno mesto – vsi ukrepi
PC4: Vzpostavlja se sodobno, pestro in kakovostno izobraževalno in športno-rekreacijsko ponudbo	TP4: Kranj, mesto mladih – še posebej ukrepi 4.1., 4.2. in 4.3. TP7: Kranj, aktivno mesto – vsi ukrepi
PC5: Razvija se turistična ponudba, v katero se vključuje tako historično jedro Kranja kot tudi podeželsko in gorsko zaledje	TP5: Kranj, živahno turistično mesto – vsi ukrepi
PC6: V podeželskem zaledju se izboljšuje pogoje za bivanje in delo ter ohranja in dopolnjuje funkcije posameznih središč	Horizontalna tema: Sožitje mesta in vasi Vsi ukrepi, ki se izvajajo na podeželju
PC7. Posodablja se prometno, komunalno, energetska in okoljska infrastrukturo	TP2: Kranj, povezano mesto – ukrepi 2.1., 2.2., 2.3. TP3: Kranj, čisto mesto – ukrepi 3.1, 3.2., 3.3.
PC8: Ohranja in vzpostavlja se kulturna in simbolna prepoznavnost naselbinskih jeder in s tem povečuje privlačnost območja, omogočata se ohranitev kulturne dediščine ter njeno vključevanje v razvoj	TP5. Kranj, živahno turistično mesto – ukrep 5.4. Horizontalna tema: Sožitje mesta in vasi
PC 9: Krajina se razvija kot funkcionalna, ekološko in oblikovno uravnotežen sistem prostorskih struktur; posebna pozornost se namenja skrbi za okolje in trajnostni rabi naravnih virov	TP5. Kranj, živahno turistično mesto – ukrep 5.4. TP3: Kranj, čisto mesto – ukrep 3.4. TP1: Kranj, inovativno mesto – ukrep 1.5.
PC 10: Zagotavlja se varstvo voda	TP3: Kranj, čisto mesto – ukrep 3.2. in 3.4.
PC 11. Na območju varstva pred naravnimi in drugimi nesrečami se pozornost nameni zagotavljanju poplavne varnosti ob Savi in Kokri	TP3: Kranj, čisto mesto – ukrep 3.2. (zaledne poplavne vode)

→ **Degradirana urbana območja(*)²³**: Zaradi obsežnosti opuščeni degradirani urbani območja v matriki skladnosti ugotavljamo tudi, kateri ukrepi TUS spodbujajo aktiviranje degradiranih urbanih območij, kot so bila opredeljena v ključnih strokovnih podlagah za OPN in TUS: i) Industrijska degradirana urbana območja v ožjem območju mesta Kranja, Evidenca, Jereb in Budja arhitekti, d. o. o., Matevž Čelik in IER, Damjan Kavaš, oktober 2008, ii) Funkcionalna degradirana območja v mestnem območju Kranja, Raziskava, Filozofska fakulteta, 2015 in iii) Degradirana območja, CRP 2006-2013, 2012, Filozofska fakulteta.

→ **Prometna študija in prometni model na območju MO Kranj (*), APIA, d. o. o., CITY STUDIO, d. o. o., Ljubljana, 2014** je predstavljala ključno strokovno podlago OPN za načrtovanje prometa na območju celotne mestne občine. Študija na podlagi analiz in evidentiranja prometa predvideva bodoče prometne tokove do leta 2033 in predlaga strategijo razvoja prometnega omrežja in nabor konkretnih ukrepov. Prednostno se usmerja v cestno omrežje, konceptualno pa podaja tudi predloge rešitve za ostale vrste prometa (pešci, kolesarji, mirujoči promet, javni promet, urejanje varnostno kritičnih mest). TUS povzema rešitve in ukrepe prometne študije v TP2: Kranj, povezano mesto, hkrati pa predvideva izdelavo Celostne prometne strategije, ki bo nadgradila obstoječo prometno študijo v smeri implementacije sodobnih konceptov trajnostne urbane mobilnosti. V tem smislu ocenjujemo, da ima nadgradnja obstoječe prometne študije v celostno strategijo velik potencial, da z novimi oblikami mobilnosti prispeva k trajnostnemu delovanju na vseh ostalih področjih TUS. Pri pripravi ukrepa Celostnega sistema trajnostne mobilnosti smo zato upoštevali tudi smernice za pripravo Celostne prometne strategije.

→ **Lokalni energetski koncept Mestne občine Kranj, Končno poročilo, marec 2008, Eltec Mulej, d. o. o., novelacija decembra 2011 LEAG**, (sprejet na 14. redni seji 19.4. 2012) opredeljuje dva ključna cilja: i) izrabo potenciala učinkovite rabe energije v stanovanjskem sektorju (za – 2,2 mio kWh) in občinskih stavbah (za – 900.000 kWh) ter ii) dvig deleža obnovljivih virov energije, predvsem uvajanja biomase, sončne energije in toplotnih črpalk. Od sprejema LEK je MOK izvedla številne ukrepe, ki že dajejo učinke, zato TUS sledi ciljem LEK z nadaljevanjem in nadgradnjo ukrepov v smeri, kjer cilji LEK še niso v celoti realizirani (npr. DOLB-i, pametno upravljanje, energetske preнове javnih in večstanovanjskih objektov).

²³ Dokument predstavlja pomembno strokovno podlago, ki pa ni uradno sprejeta na mestnem svetu. (v tabeli oznaka *).

- **Akcijski načrt za trajnostno energijo (SEAP) Mestne občine Kranj**, Končno poročilo, LEAG in Envirodual, d. o. o., št. 69/2013, februar 2014 (sprejet na 31. seji 26.2.2014), se osredotoča na ukrepe, ki bodo privedli do zmanjšanja izpustov CO₂ v MOK do leta 2020 za 21 % glede na leto 2006. TUS povzema navedeni kazalnik kot enega ključnih za merjenje ciljev TP 2: Kranj, povezano mesto in TP3: Kranj, čisto mesto ter vse še nerealizirane prednostne ukrepe SEAP-a, povezane z javnim prometom ter večjo energetske učinkovitostjo ter pametnim upravljanjem javne razsvetljave in javnih zgradb.

- **Občinski program varstva okolja za Mestno občino Kranj, št. 1101/09, Oikos, d. o. o., Domžale, maj 2010** (sprejet na 38. Seji 16.6.2010) poudarja 5 ciljev, ki spodbujajo i) zmanjšanje izpustov CO₂, ii) krepitev zdravja in kakovostnega življenjskega okolja občanov, iii) zagotovitev okvira za okolju prijazen razvoj MOK, iv) učinkovito rabo naravnih virov s strani porabnikov in v) obvladovanje okoljskega tveganja. TUS povzema navedene cilje PVO in še zlasti ukrepe, ki so bili doslej zapostavljeni, kot npr. okoljsko komuniciranje, javni promet, strateška karta hrupa, ureditev zelenih površin in rekreativnih poti, pristop k sanaciji in aktivaciji degradiranih območij, spodbujanje nizkogljičnih stanovanjskih območij ter pametno zeleno upravljanje poslovnih in stanovanjskih zgradb.

- **Načrt ukrepov za izboljšanje kakovosti zraka za obdobje 2014-2018, MO Kranj, januar 2015** (sprejeto kot odlok o načrtu za kakovost zraka na območju mestne občine Kranj; na 3. redni seji 28.1.2015) predvideva več ukrepov na področju i) spodbujanja URE in OVE (daljinsko ogrevanje, toplotne izolacije stavb ...), ii) trajnostne mobilnosti (spodbujanje javnega potniškega prometa, nemotoriziranih oblik, umirjanje prometa) in iii) zmanjšanja emisij gospodarstva, ki predstavljajo tudi osrednje ukrepe TUS.

- **Strategija razvoja turizma v Mestni občini Kranj 2020** (sprejeta na 4. redni seji Sveta MOK, 18. 2. 2015) temelji na konceptu »mestnega in kulturnega turizma« in trženjsko umešča Kranj kot (urbano) središče ter mesto srečanj, kar je skladno z vizijo in cilji TUS. Pri tem turistična strategija izpostavlja dva strateška cilja, in sicer i) povečati pomen turizma kot perspektivne gospodarske panoge in ii) krepiti položaj destinacije Kranj v turistični destinaciji Gorenjska/Slovenske Alpe. Slednji je v celoti integriran v ukrep 5.3. Prepoznavna turistična destinacija, gospodarski cilji oz. ukrepi pa so sestavni del ukrepa 1.3. Coworking/ kovačnica, start-up (zagon) in inovativni programi. TUS povzema dva ključna kazalnika turistične strategije. Strategija turizma je nastajala sočasno s TUS, zato so ukrepi medsebojno skladni.

- **Program kulture v Mestni občini Kranj 2015-2020** (sprejet na 9. seji Sveta MOK, 23. 9. 2015) vidi mesto Kranj kot kulturno središče gorenjske regije, ki bo spodbujalo kulturno ustvarjalnost in prebivalcem mesta, občine in regije omogočalo dostop do kulturnih dobrin in vrhunskih umetniških dosežkov. S tem v celoti sledi konceptu krepitev regijske funkcije Kranja. TUS podpira ključne cilje programa kulture: i) izboljšana usposobljenost in medsebojno sodelovanje deležnikov v kulturi (TP1: Trajnostno in pametno upravljammo Kranj), ii) povečevanje pomena kulture kot perspektivne panoge v občini (TP5: Kranj, kulturno živahno in turistično prepoznavno mesto, TP1: Kranj, inovativno mesto, kjer se načrtno spodbujanje kreativnosti in ustvarjalnosti ter kreativne industrije spodbuja skozi Kulturniški inkubator in coworking/kovačnico) ter iii) odprto mesto, ki spodbuja kakovost kulturne dejavnosti, dogodke, povezuje kulturo in turizem, stari Kranj in podeželje (vsi ukrepi TP5).

Tabela 7 Analiza skladnosti ukrepov TUS z razvojnimi dokumenti občine

	Tematsko področje/ ukrep	OPN	DUO*	PŠ*	LEK	SEAP	PVO	VPZ	TUR	KULT
TP1:	Kranj, inovativno mesto									
1.1.	Poslovna lokacija Kranj	✓✓✓	✓✓✓	✓✓✓	✓✓	✓	✓	✓	✓	✓
1.2.	Mladi prebojniki	0	0	0	0	0	0	0	✓	✓
1.3.	Coworking, start-up in inov. programi	✓✓	✓✓	☞	0	0	0	0	✓	✓
1.4.	Zelena rast: samooskrba, soc. podj	☞	0	☞	0	✓✓	✓✓	✓✓	✓✓	✓✓
1.5.	Smart Kranj	✓✓	✓	☞	✓✓	✓✓	✓	✓	✓	✓
TP2:	Kranj, povezano mesto									
2.1.	Dograjevanje osr. cestnega obroča	✓✓✓	0	✓✓✓	0	0	0	0	✓	0
2.2.	Celostni sistem trajnostne mobilnosti	✓✓✓	0	☞	✓✓	✓✓✓	✓✓	✓✓✓	✓	0
2.3.	Vzdrževanje lokalnih cest	✓✓✓	0	✓✓✓	0	0	0	0	0	0
2.4.	Zeleni sistemi: omrežje parkov, pešpoti	✓✓✓	✓	☞	0	✓✓	✓✓	✓✓	✓✓✓	✓
TP3:	Kranj, čisto mesto									
3.1.	Trajnostno upravljanje z odpadki	✓✓✓	0	✓	0	0	✓✓✓	0	0	0
3.2.	Okoljska infrastruktura	✓✓✓	0	✓✓	0	0	✓✓✓	0	0	0
3.3.	Energetsko učinkovita, nizko ogljična o.	✓✓✓	0	☞	✓✓✓	✓✓✓	✓✓	✓✓✓	0	0
3.4.	Spremljanje stanja okolja in p. sprememb	✓✓	0	☞	✓✓	✓✓	✓✓✓	✓✓✓	0	0
3.5.	Pokopališka dejavnost	✓✓✓	✓	☞	0	0	0	0	0	0
TP 4:	Kranj, mesto mladih									
4.1.	Dostopnost in kakovost prostora ter nadgradnja lokalnih vsebin v OŠ	✓✓	✓✓✓	☞	✓	✓	✓	✓	✓	✓
4.2.	Dostopnost in kakovost prostora ter nadgradnja lokalnih vsebin v vrtce	✓✓	✓	☞	✓	✓	✓	✓	✓	✓
4.3.	Razvoj modernih programov sekund. in terciarnega izobraževanja	✓	0	☞	0	0	0	0	0	0
4.4.	Vseživljenjsko izobraževanje	0	0	☞	0	0	0	0	0	0
4.5.	Mladinska politika	0	0	☞	0	0	0	0	0	✓
TP 5:	Kranj, živahno turistično mesto									
5.1.	Objekti z vsebino	✓✓✓	✓✓✓	☞	✓	0	0	0	✓✓✓	✓✓✓
5.2.	Upravljanje prenove in trženje starega KR	✓✓✓	0	☞	✓	✓✓	0	✓✓	✓✓✓	✓✓✓
5.3.	Prepoznavna turistična destinacija	✓✓	0	☞	0	0	0	0	✓✓✓	✓✓
5.4.	Aktivno varovanje dediščine podeželja	✓✓✓	✓	0	✓	0	0	0	✓✓✓	✓✓✓
5.5.	Središče kulturne ustvarjalnosti	0	0	0	0	0	0	0	✓✓	✓✓✓
TP 6	Kranj, zdravo in varno mesto									
6.1.	Dostopnost zdravstvenih storitev	✓✓✓	0	☞	0	0	✓	✓	0	0
6.2.	Raznoverstnost storitev za starejše	0	0	☞	0	0	0	0	0	0
6.3.	Socialna aktivacija ranljivih skupin	0	0	☞	0	0	0	0	0	0
6.4.	Dostopna stanovanja in prijazne soseske	✓✓✓	✓✓✓	☞	✓✓	✓	0	✓	0	✓
6.5.	Zagotavljanje varnosti	0	0	☞	0	0	0	0	✓	0
TP 7	Kranj, aktivno mesto									
7.1.	Razvoj športnega centra Kranj (RVŠVC)	✓✓✓	✓	☞	✓✓	0	0	0	✓	0
7.2.	Prenova obstoječe javne šp. infrastrukture	✓✓	✓	☞	✓✓	✓	✓	✓	✓	0
7.3.	Zelena in urbana rekreacija (na prostem)	✓✓	✓	☞	0	✓✓	✓✓	✓✓	✓✓	0
7.4.	Promocija gibanja in zdravega živ. sloga	0	0	☞	0	0	✓✓	0	0	0
7.5.	Program športa	0	0	☞	0	0	0	0	✓	0
	Horizontalna področja									
HP1	Pametno in trajnostno upravljamo Kranj	✓✓✓	✓✓✓	☞	✓✓✓	✓✓	✓✓✓	✓✓✓	✓✓✓	✓✓✓
HP2	Finančno vzdržna mestna občina	0	0	0	✓✓	0	0	0	0	0
HP3	Skladen razvoj mesta in podeželja	✓✓✓	0	☞	✓	0	✓✓	0	✓✓	✓✓

7.2 Usklajenost z razvojnimi usmeritvami regije

Trajnostna urbana strategija MO Kranj 2030 je vsebinsko skladna z Regionalnim razvojnim programom Gorenjske 2014-2020, Regijskim izvedbenim načrtom na področju socialnega varstva 2014-2016 za Gorenjsko regijo ter *poznanimi okviri* Strategije lokalnega razvoja za Lokalno akcijsko skupino Gorenjska 2014-2020²⁴. Stopnja skladnosti posameznih ukrepov je podrobno analizirana v tabeli 9, utemeljena pa v nadaljevanju:

- **Regionalni razvojni program Gorenjske 2014-2020**, RRA Gorenjske, BSC, poslovno podporni center, d. o. o., Kranj, sprejet na 9. seji Razvojnega sveta gorenjske regije in na 2. seji Sveta gorenjske regije 3. 6. 2015. Kranj je v RRP Gorenjske prepoznan kot upravno, gospodarsko in kulturno središče Gorenjske regije (2.2., str. 17), zato upravičeno s svojimi viri predstavlja potencial za prevzem generiranja idej in inovacijsko-tehnološkega razvoja širše regije. V tem kontekstu razvojna vizija Kranja dopolnjuje vizijo regije, ki stremi k istim vrednotam kot mesto: »Gorenjska, ki nudi visokokakovostne življenjske razmere, ima zdravo okolje in hrano, je varna za rast naših otrok, ki spodbuja ustvarjalnost in človeške potenciale ter nudi možnost uresničevanja delovnih vizij« ter neposredno podpira prvega od dveh strateških ciljev regije: »S pametnim izkoriščanjem naravnih virov do povezanega znanja, delovnih mest in kakovostnega življenja«. Uvajanje konceptov trajnostnega urbanega razvoja mest je v RRP eden ključnih ciljev regije na razvojnem področju »Okolje, prostor in infrastruktura« (cilj 5), Trajnostni urbani razvoj urbanega centra Gorenjske Kranja pa kot ena od strateških vsebin (str. 81-82).
- **Regijski izvedbeni načrt na področju socialnega varstva 2014-2016 za Gorenjsko statistično regijo**, CSD Kranj, 5. 6. 2015 (Svet MOK se je z dokumentom seznanil na 3. seji 28. 1. 2015), in TUS se dopolnjujeta znotraj TP6: Kranj, zdravo in varno mesto, še zlasti pa ukrepa 6.3. Socialna aktivacija in vključevanje ranljivih skupin. Zaradi velikosti Kranja so socialno-varstvene potrebe in njihov obseg največje v regiji, s TUS pa naslavljamo 4 od 5 istih ciljev regijskega načrta, in sicer i) zaposlitveni aktivacijski programi, ii) svetovalni družinski centri, iii) mobilna služba za ranljive skupine in iv) medgeneracijska središča ter dnevni centri za starejše vseh ranljivih skupin.
- **Strategija lokalnega razvoja za Lokalno akcijsko skupino Gorenjska košarica 2014-2020**, RRA Gorenjske, BSC, d. o. o., Kranj, nastaja vzporedno s TUS in bo predstavljala podlago za financiranje ukrepov razvoja podeželja na območjih mestne občine Kranj, ki niso del upravičenega urbanega območja TUS/CTN. Ker TUS obravnava tudi vplivna podeželska območja izven upravičenega urbanega območja, MOK tesno sodeluje s pripravljavcem Strategije lokalnega razvoja ter mu posreduje potrebe in usmeritve MOK, da programiranje doseže ustrezne sinergije ter prepreči podvajanje ukrepov. Glede na poznane konceptualne okvire strategije lokalnega razvoja bosta dokumenta skladna v naslednjih tematskih področjih:
 - 1 Ustvarjanje delovnih mest (TP1 Kranj, inovativno mesto),
 - 2 Razvoj osnovnih storitev (HT3 Sožitje mesta in vasi oz. vsi ukrepi TP 2,4,5 in 7),
 - 3 Varstvo okolja in ohranjanje narave (TP3), ki se izvajajo na podeželju,
 - 4 Večja vključenost mladih, žensk in drugih ranljivih skupin (TP6).

V fazi zaključevanja TUS osnutek Strategije lokalnega razvoja LAS še ni dostopen, zato podrobnejše analize skladnosti ni bilo mogoče opraviti.

²⁴ Gradivo Strategije lokalnega razvoja LAS v času zaključevanja TUS še ni na voljo, pripravljavcu so bile posredovane usmeritve MOK.

Tabela 8 Analiza skladnosti ukrepov TUS z razvojnimi dokumenti Gorenjske regije

	Tematsko področje/ ukrep	RRP	RIN SV	SLR LAS*
TP1:	Kranj, inovativno mesto			
1.1.	Poslovna lokacija Kranj	✓✓✓	✓	IS
1.2.	Mladi prebojniki	✓✓✓	✓	✓
1.3.	Coworking, start-up in inov. programi	✓✓✓	○	✓✓
1.4.	Zelena rast: samooskrba, soc. podj.	✓✓✓	✓✓	✓✓✓
1.5.	Smart Kranj	✓✓✓	✓	✓✓✓
TP2:	Kranj, povezano mesto			
2.1.	Dograjevanje osr. cestnega obroča	✓✓✓	○	○
2.2.	Celostni sistem trajnostne mobilnosti	✓✓✓	✓	✓✓✓
2.3.	Vzdrževanje lokalnih cest	○	○	○
2.4.	Zeleni sistemi: omrežje parkov, peš poti	✓✓	○	✓✓✓
TP3:	Kranj, čisto mesto			
3.1.	Trajnostno upravljanje z odpadki	✓✓	○	✓
3.2.	Okoljska infrastruktura	✓✓✓	○	✓✓✓
3.3.	Energetsko učinkovita, nizko ogljična občina	✓✓✓	○	✓✓
3.4.	Spremljanje stanja okolja in p. sprememb	✓	○	✓
3.5.	Pokopališka dejavnost	○	○	○
TP 4:	Kranj, mesto mladih			
4.1.	Dostopnost in kakovost prostora ter nadgradnja lokalnih vsebin v OŠ	✓✓	✓	✓✓✓
4.2.	Dostopnost in kakovost prostora ter nadgradnja lokalnih vsebin v vrtce	✓	✓	✓✓✓
4.3.	Razvoj modernih programov sekund. in terciarnega izobraževanja	✓✓	○	○
4.4.	Nadgradnja vseživljenjskega izobraževanja	✓✓✓	✓✓	✓✓✓
4.5.	Mladinska politika	✓✓	✓✓	IS
TP 5:	Kranj, živahno turistično mesto			
5.1.	Objekti z vsebino	✓✓	○	✓✓✓
5.2.	Upravljanje prenove in trženje starega Kranja	✓✓✓	○	○
5.3.	Prepoznavna turistična destinacija	✓✓✓	○	✓✓✓
5.4.	Aktivno varovanje dediščine podeželja	✓✓✓	○	✓✓✓
5.5.	Središče kulturne ustvarjalnosti	○	○	✓
TP 6	Kranj, zdravo in varno mesto			
6.1.	Dostopnost zdravstvenih storitev	✓✓	✓	✓✓✓
6.2.	Raznovrstnost storitev za starejše	✓✓✓	✓✓	✓✓✓
6.3.	Socialna aktivacija ranljivih skupin	✓✓✓	✓✓✓	✓✓✓
6.4.	Dostopna stanovanja in prijazne sošeske	✓✓✓	✓	○
6.5.	Zagotavljanje varnosti	○	○	○
TP 7	Kranj, aktivno mesto			
7.1.	Razvoj Športnega centra Kranj (RVŠVC)	✓✓✓	○	○
7.2.	Prenova obstoječe javne šp. infrastrukture	✓✓✓	○	IS
7.3.	Zelena in urbana rekreacija (na prostem)	✓✓	○	✓✓✓
7.4.	Promocija gibanja in zdravega živ. sloga	✓✓	✓	IS
7.5.	Program športa	○	○	○
	Horizontalna področja			
HP1	Pametno in trajnostno upravljamo Kranj	✓✓	✓	✓✓
HP2	Finančno vzdržna mestna občina	○	○	○
HP3	Skladen razvoj mesta in podeželja	✓	✓	IS

* v pripravi

7.3 Usklajenost s sprejetimi razvojnimi dokumenti države in usmeritvami za spodbujanje trajnostnega urbanega razvoja

Trajnostna urbana strategija MO Kranj 2030 je vsebinsko skladna z naslednjimi ključnimi strateškimi razvojnimi dokumenti države:

- **Strategija prostorskega razvoja Slovenije, Ministrstvo za okolje, prostor in energijo, (Ur. l. RS, št. 76/2004)** TUS Kranj je skladen s SPRS, njenimi izhodišči, cilji in prioriteta, ki se nanašajo na urbani razvoj. Vizija in postavljeni cilji urbanega razvoja Kranja temeljijo na istih izhodiščih in načelih, med katerimi gre izpostaviti: i) celostni pristop, ii) trajnostni razvoj oz. vzdržni prostorski razvoj kot je opredeljen v OPN, iii) krepitev urbane identitete, iii) izboljšanje podobe, gospodarske učinkovitosti in konkurenčnosti Kranja kot poslovne lokacije z rabo njenega notranjega inovacijsko-tehnološkega ter prostorskega potenciala.
- **Policentrični urbani sistem in regionalni prostorski razvoj:** TUS skozi zasnovane ukrepe spodbuja nadgradnjo funkcij (npr. širitev inovacijsko podpornega okolja, sekundarno in terciarno izobraževanje, regijski športni center ...), infrastrukture (npr. osrednje potniško središče), storitev (npr. zdravstveno-poslovni center, ekonomska revitalizacija starega Kranja, generator e-storitev za širši prostor) in javnih služb (npr. mobilne socialne storitve, regijsko sedišče za izobraževanje in razvoj za primere naravnih in drugih nesreč ...) ter odpravlja vrzeli medsebojnih prometnih povezav Kranja z naselji nižje in višje ravni v svojem gravitacijskem območju (npr. kolesarsko omrežje in vzhodni cestni obroč proti sosednjim občinam, letališču, Ljubljani, Škofji Loki). S tem Kranj krepi svojo vlogo središča nacionalnega pomena in drugega najpomembnejšega središča širšega ljubljanskega mestnega območja ter prispeva k razvoju policentričnega urbanega omrežja Slovenije. Po drugi strani TUS Kranj z obravnavanjem celotnega območja MOK skrbi za skladen razvoj notranjega omrežja naselij ter sožitje funkcij med mestom in podeželjem.
 - **Vitalna in urejena mesta:** S TUS-om Kranj celostno načrtuje ukrepe, ki lahko pomembno izboljšajo kakovost bivanja prebivalcev, urejenost in živost prostora ter delovanja mestnih podsistemov. Izpostaviti gre tri ključne poudarke TUS-a, ki izboljšujejo vitalnost in urejenost Kranja: i) nadaljnja socio-ekonomska/turistična revitalizacija historičnega jedra Kranja, ii) pristop k celostni prenovi ene največjih slovenskih urbanih sosesk Planina in iv) urejanje zelenih sistemov znotraj in na mestnem obrobju (omrežje pešpoti, kanjon Kokre, pristop k aktiviranju obrežja Save v degradiranih industrijskih območjih ...).
 - **Usklajen razvoj širših mestnih območij:** V širše gravitacijsko območje Kranja sodijo občinska središča Naklo, Šenčur, Preddvor in Cerklje na Gorenjskem ter deloma Jezersko in Tržič. Med njimi je že utečeno funkcijsko povezovanje ter sodelovanje pri načrtovanju prostora in predvsem komunalne in prometne infrastrukture. Po drugi strani so se z upadom delovnih mest v Kranju migracijski tokovi povečali v smeri proti Ljubljani in nacionalnemu letališču, zato je s TUS predvideno tesno sodelovanje tako z Ljubljano kot s širšim mestnim območjem. Prednostna področja skupnega načrtovanja so: zasnova celostne prometne strategije, izvajanje mehkih ukrepov trajnostne mobilnosti – potniški promet, kolesarsko omrežje ter enovit pristop k uvajanju pametnih rešitev za podporo urbani mobilnosti in mestnim servisom.
- **Strategija razvoja Slovenije 2020, osnutek, 2013.** TUS MOK je konceptualno usklajen s zasnovami razvoja kot jih v osnutku strategije predvideva država. Oba dokumenta

postavljata v ospredje konkurenčnost države, emsta oziroma družbe, pomen znanja in inoviranja. Vizija Kranja tako kot osnutek državne strategije izpostavlja pomen ohranjanja naravnih virov in spoštovanje okoljskih omejitev ter zagotavlja blagostanja svojih prebivalcev. TUS Kranj gradi na inovativnosti in gospodarskem preboju mesta, za kar potrebuje podporo širšega razvojnega okvira, ki mu ga omogoča država skozi svoj sistem raziskovalne dejavnosti in izobraževalne mreže. Raziskave in razvoj, znanje in kompetence pa so temelj osnutka Strategije razvoja Slovenije 2020.

- **Slovenska strategija pametne specializacije, s4, Ljubljana, 10. 7. 2015:** Omogočanje novih priložnosti za gospodarski napredek in inovativno delovanje je osrednje sporočilo nove razvojne vizije Kranja ter prednostno področje ukrepanja. Zaradi navedenega TUS dopolnjuje strateško usmeritev strategije pametne specializacije države v »trajnostne tehnologije in storitve za zdravo življenje«. Tako Kranj teži k ustvarjanju »podjetniško-inovacijskega ekosistema«, ki je danes nepopoln, ter k gradnji referenčnega mesta za uvajanje pametnih rešitev s pomočjo kompetenc IKT industrije, zbrane v mestu in na Gorenjskem. V tem kontekstu se TUS v največji meri naslanja na prednostno področje 2 »Zdravo bivalno in delovno okolje: pametna mesta in skupnosti«.
- **Strategija razvoja prometa, sprejeta na Vladi RS 29.7.2015:** TUS uresničuje cilje strategije razvoja prometa v Sloveniji, še zlasti naslednje cilje cilji i) izboljšanje mobilnosti in dostopnosti, ii) izboljšanje oskrbe gospodarstva, iii) izboljšanje prometne varnosti ter iv) zmanjšanje okoljskih obremenitev. TUS sledi konceptu razvoja prometa kot ga predvideva nova prometna strategija. Strategija prometa umešča Kranj kot pomembno regionalno središče, ki mora zagotavljati temeljne storitve regiji. Strategija prometa podpira boljšo povezljivost vseh regij z državnim središčem, kar je tudi eden od temeljnih strateških ciljev TUS. Pri tem strategija še posebej izpostavlja premajhno zmogljivost železniške proge Ljubljana – Jesenice ter potrebo po vzpostavitvi dvotirnosti na koridorju Kranj – Ljubljana. Prav tako prometna strategija predvideva izboljšanje cestnega prometa in elementov mestnega omrežja na koridorju Kranj – Ljubljana ter izboljšanje dostopnosti potnikov do urbanih aglomeracij, kar so temeljne vsebine Tematskega področja 2, Kranj, povezano mesto.
- **Strategija razvoja informacijske družbe do leta 2020, Digitalna Slovenija, Osnutek v20 za javno razpravo, marec 2015:** Kranj se s zaradi kompetenc lokalnega in regijskega gospodarstva s TUS pozicionira kot referenčno mesto za uvajanje inovativnih rešitev na osnovi sodobnih IKT tehnologij ter koncept pametne skupnosti uvaja skozi vsa tematska področja TUS. Zaradi navedenega je za mesto pomembna digitalna vizija Slovenije. TUS Kranj je v tem smislu skladne in bo pomembno prispeval k uresničevanju ciljev osnutka digitalne strategije, še zlasti pa naslednjih treh ciljev : i) intenzivna in inovativna uporaba IKT in interneta v vseh segmentih družbe, ii) visokohitrostni dostop do odprtega interneta za vse, iii) vključujoča digitalna družba in iv) konkurenčno digitalno podjetništvo S TUS Kranj pospešuje digitalizacijo mesta z uvajanjem in preskušanjem inovativnih uporab IKT tehnologij lokalnega in regijskega gospodarstva ter interneta v vseh segmentih delovanja mestnih sistemov.
- **Operativni program za izvajanje kohezijske politike v obdobju 2014-2020 - Usmeritve za spodbujanje trajnostnega urbanega razvoja v Sloveniji:**
TUS Kranj temelji na celostnem pristopu, saj integralno obravnava in povezuje tako prostorske, okoljske kot tudi socio-ekonomske izzive mesta. Pri tem temelji na aktiviranju vseh lastnih notranjih potencialov, ki jih prednostno usmerja v ponovno aktiviranje gospodarsko-inovacijskega potenciala Kranja ter vzpostavljanja konkurenčnega in

privlačnega prostora za bivanje. V tem smislu TUS Kranj sledi vsem štirim usmeritvam Operativnega programa.

Usmeritev OP	TUS Kranj
1. Povečanje privlačnosti mest in mestnih območij	»Življenjskost« in konkurenčnost prostora je opredeljeno kot eno izmed štirih temeljnih načel trajnostnega urbanega razvoja Kranja. Osrednji ukrepi znotraj Inovativnega mesta so povezani z Upravljanjem in promocijo poslovne lokacije Kranj in uveljavljanjem koncepta Pametnega mesta, te pa podpira vrsta ukrepov za izboljšanje mestnih podsistemov in javnih storitev, kjer je opaziti zaostanek ali neizkoriščen notranji potencial (npr. trajnostna mobilnost, zeleni sistemi, raznovrstne in kakovostne šole ...).
2. Oživljanje mest in posameznih mestnih predelov	TUS Kranj posebej izpostavlja tri mestne predele, ki zaradi kompleksnosti prostora, odnosov in raznovrstnih deležnikov terjajo preobrazbo, ki bo aktivno vodena in kontinuirana prek več let. Gre za 3 območja, kjer so predvidne tudi Pisarne za prenavo, in sicer: <ul style="list-style-type: none"> - stari Kranj (upravljanje procesa prenove in trženje historičnega jedra) (Ukrep 5.2.), - urbana soseska Planina (pilotni pristop k celostni prenovi soseske) (Ukrep 6.4.), - upravljanje poslovnih lokacij (neizkoriščenih poslovnih lokacij in degradiranih industrijskih območij) (Ukrep 1.1.).
3. Krepitev gospodarskih, stanovanjskih in oskrbnih funkcij mesta	Prvo prednostno tematsko področje TUS Kranj je Kranj, inovativno mesto, katerega cilj je krepitev inovativnosti in gospodarskega napredka, medtem ko vsa ostala tematska področja izboljšujejo ponudbo storitev in infrastrukture Kranja v smeri nadgradnje funkcij regijskega središča državnega pomena. Kranj je v zadnjih letih pridobil velik stanovanjski fond, zato se TUS prednostno usmerja v izboljšanje kakovosti bivanja v soseskah in energetske prenove večstanovanjskih stavb za doseganje »nizkoogljičnih sosesk«.
4. Ustvarjanje pogojev za trajnostno mobilnost; izboljšanje kvalitete okolja in bivanja v mestu	Prehod iz tradicionalnega prometnega sistema Kranja v koncept zelene trajnostne mobilnosti je osrednji izziv tematskega področja 2: Kranj, povezano mesto, medtem ko se tematsko področje 3 osredotoča na izvajanje ukrepov energetske učinkovitosti, kar sledi konceptu »nizkoogljične občine«. Med pomembne ukrepe za izboljšanje kakovosti okolja in bivanja v mestu sodijo še ukrepi za uresničevanje koncepta »Kranj brez odpadka« in dokončanje naložb v odvajanje in čiščenje odpadnih voda.

7.4 Prednostne aktivnosti in območja izvajanja CTN ter njihov prispevek k ciljem Operativnega programa

Znotraj celotne Trajnostne urbane strategije so glede na prioritete mesta in na podlagi usmeritev za urbana območja v OP za izvajanje kohezijske politike v obdobju 2014-2020 opredeljene prednostne aktivnosti TUS, za katere je predvideno izvajanje s pomočjo mehanizma celostnih teritorialnih naložb (v nadaljevanju CTN). Prednostne aktivnosti iz predhodnih poglavij so povzete v tabeli 9 na naslednji strani.

V tabeli je opredeljeno tudi predvideno območje izvajanja in ocenjen prispevek posamezne aktivnosti k specifičnim ciljem vsaj dveh prednostnih osi Operativnega programa in sicer:

- prispevek k povečanju učinkovitosti rabe energije v gospodinjstvih (Okrajšava v tabeli En.g.)
- prispevek k razvoju urbane mobilnosti za izboljšanje kakovosti zraka v mestih (Okrajšava v tabeli U.mob)
- učinkovita raba prostora v urbanih območjih (Okrajšava v tabeli U.p.)

Za oceno stopnje prispevka se uporablja metodologija in legenda predstavljena v uvodu poglavja.

Tabela 9 Prednostne aktivnosti in območja izvajanja CTN ter njihov vpliv na cilje prednostnih osi OP

TP	Prednostne aktivnosti izvajanja mehanizma CTN	Območje	Prispevek k ciljem OP		
			En.g.	U. mob.	U.p.
TP 1:	Kranj, inovativno mesto				
1.1.2	Promocija, načrtovanje in upravljanje poslovne lokacije Kranj (Pisarna za prenovo)	Celotno UO	0	✓	✓✓✓
1.1.4	Prenova degradiranih industrijskih urbanih površin (1 pilot)	Industrijsko DUO	0	✓	✓✓✓
1.3.1	Kovačnica - Coworking Kranj (funkcionalno DUO): zagon in delovanje	Čirče	0	✓✓	✓✓✓
1.3.3	Urbani kreativni kulturniški inkubator (funkcionalno DUO; stari Kranj): prenova	Stari Kranj	0	✓✓	✓✓✓
TP2:	Kranj, povezano mesto				
2.2.	Celostni sistem trajnostne mobilnosti	Celotno UO	0	✓✓✓	✓✓
2.2.1	Celostna prometna strategija (CPS)	Celotno UO	0	✓✓✓	✓✓
2.2.2	Kolesarsko omrežje s sistemom izposoje mestnih koles, mrežo kolesarnic	Celotno UO	0	✓✓✓	✓✓
2.2.3	Izboljšanje varnostno kritičnih točk na peš poteh	Celotno UO	0	✓✓✓	✓✓
2.2.4	Inteligentni informacijski sistem urbane mobilnosti	Celotno UO	0	✓✓✓	✓✓
2.2.5	Nadgradnja sistema mirujočega prometa in parkirišč, vključno s P&R	Celotno UO	0	✓✓✓	✓✓
2.2.9	Posodabljanje javnega potniškega prometa	Celotno UO	0	✓✓✓	✓✓
2.2.6	Spodbujanje razvoja taksi službe in alternativnih oblik prevozov	Celotno UO	0	✓✓✓	✓✓
2.2.7	Kampanje za trajnostno mobilnost	Celotno UO	0	✓✓✓	✓✓
2.2.8	Celostna ureditev osrednjega potniškega središča s prometno in energetsko prenovo celotnega kareja	Zlato polje, UO	✓✓✓	✓✓✓	✓✓✓
2.4.1	Zeleni sistem Kranja: Celostno urejanje in upravljanje omrežja peš poti s počivališči	Zeleni obroč UO	0	✓✓✓	✓✓
2.4.2	Ureditev Kanjona Kokre	Stari Kranj	0	✓✓	✓✓✓
2.4.6	Revitalizacija obrežja Save v industrijskem DUO	Industrijska DUO	0	✓✓	✓✓✓
TP3:	Kranj, čisto mesto				
3.3.2	Ozaveščanje in usmerjanje gospodinjstev in podjetij za izvajanje celovitih energetskih prenov	Celotno UO	✓✓✓	0	✓✓✓
TP 4:	Kranj, mesto mladih				
4.1.1	Prenova opuščene objekta srednje ekonomske šole (kombinacija OŠ/vrtec)	UO	0	✓✓	✓✓✓
TP 5:	Kranj, živahno turistično mesto				
5.1.1	Mestna tržnica: celostna prenova (funkcionalni DUO)	Stari Kranj	0	✓✓	✓✓✓
5.1.2	Gradbena šola: prenova opuščene objekta za nove namene (funkcionalni DUO)	Stari Kranj	0	✓✓	✓✓✓
5.2.	Upravljanje procesa prenove in trženje starega Kranja	Stari Kranj	✓✓	✓✓	✓✓✓
5.2.1	Upravljanje procesa prenove starega Kranja	Stari Kranj	✓✓	✓✓	✓✓✓
5.2.3	Marketing starega Kranja	Stari Kranj	0	✓✓	✓✓✓
5.2.4	Celostna in energetsko varčna urbana in dekorativna oprema ulic, trgov	Stari Kranj	0	✓✓	✓✓✓
5.2.5	Izboljšave prometnih, komunalnih ter drugih upravljaljskih režimov	Stari Kranj	0	✓✓	✓✓✓
TP 6	Kranj, zdravo in varno mesto				
6.4.1	Celostna prenova stanovanjske soseske Planina (Pisarna za prenovo in pilot)	Planina	✓✓✓	✓✓✓	✓✓✓
TP 7	Kranj, aktivno mesto				
7.3.	Zelena in urbana rekreacija: manjše športne površine in otroška igrišča na prostem	Celotno UO	0	✓✓✓	✓✓

Posamezne prednostne aktivnosti oziroma naložbe izvajanja CTN so shematsko prikazane na karti na naslednji strani ter v merilu 1:50 000 v prilogi 1.

Karta 4 Shematski prikaz območij izvajanja CTN z lokacijami prednostnih naložb

8 Vključevanje in komuniciranje z javnostmi

8.1 Proces priprave in vključevanja javnosti

Proces priprave Trajnostne urbane strategije je spomladi 2014 sovpadel z odločitvijo MOK, da prične z novelacijo obstoječe Strategije trajnostnega razvoja MOK za obdobje 2009-2023. Po proučitvi metodologije obeh strateških dokumentov ter posvetovanju z Ministrstvom za okolje in prostor (v nadaljevanju MOP) se je izkazalo, da so pristopi in nameni obeh dokumentov podobni in procesi logično združljivi. Zato je MOK proces novelacije vodila v smeri preoblikovanja dosedanje strategije v Trajnostno urbano strategijo MOK v skladu z smernicami MOP. TUS Mestne občine Kranj obravnava celotno območje mestne občine, zato je MOK med procesom priprave ves čas posebno pozornost namenjala jedrnemu urbanemu območju ter ločeno njenemu vplivnemu območju in podeželskemu zaledju.

Proces novelacije je vodila interdisciplinarna projektna skupina Mestne občine Kranj pod vodstvom direktorja/direktorice mestne uprave skupaj z zunanjimi strokovnjaki. Najpomembnejše faze procesa je projektna skupina izvajala in preverjala s ključnimi deležniki, in sicer: strokovnimi službami, pripravljavci OPN in sektorskih programskih dokumentov, vodstvom občine in mestnim svetom, krajevnimi skupnostmi, javnimi zavodi in podjetji, prebivalci mestne občine ter zainteresirano javnostjo. Za namene posvetovanj in osredotočanja strategije so bile oblikovane naslednje fokusne skupine zainteresirane javnosti in stroke:

- FS Gospodarstvo (12 članov)
- FS Okolje in energetika (17 članov)
- FS Trajnostna mobilnost (11 članov)
- FS Izobraževanje in mladi (10 članov)
- FS Kultura in turizem (12 članov)
- FS Zdravje, varnost in socialno varstvo (11 članov)
- FS Šport (13 članov)
- FS Urbane krajevne skupnosti (15 članov in predstavnik RRA BSC Kranj)
- FS Podeželske krajevne skupnosti (11 članov/-ic in predstavnica RRA BSC Kranj)

Metode in načini vključevanja strokovne in laične javnosti so bile prilagojene procesu novelacije, posamezni ciljni skupini javnosti in namenu posameznega koraka, in sicer:

- uporaba e-spletnega orodja Kr'Povej (Kranj povej) za zbiranje razvojnih potreb občanov,
- javna razprava s pisnimi pripombami na izhodišča strategije in predlogi razvojnih idej,
- zbiranje prednostnih ukrepov po urbanih in podeželskih krajevnih skupnostih (sistem 3+3),
- delavnice (metoda viharjenja možganov),
- informacije za medije o poteku in rezultatih delavnic fokusnih skupin,
- spletni vprašalnik za splošno javnost za podporo odločanju o prednostnih ukrepih,
- aktiviranje ciljnih skupin za e-participacijo prek socialnih omrežij (Fcb),
- javna predstavitev.

Prek različnih oblik sodelovanja z javnostjo je bilo tako v proces vključenih več kot 250 oseb, ki so skupaj podali več kot 800 predlogov in razvojnih potreb in pobud. Informacije o aktivnostih priprave TUS je MOK objavljala na svoji spletni strani. Ob zaključku so bili vsi udeleženci skupaj z zainteresirano javnostjo povabljeni na zaključni dogodek, katerega namen je bil aktivirati

deležnike za vključitev v izvajanje strategije ter pridobiti soglasje udeležencev k predlogu Trajnostne urbane strategije pred posredovanjem v mnenje Ministrstvu za okolje in prostor ter obravnavo in potrditvijo na Svetu Mestne občine Kranj.

Slika 4 Proces priprave TUS in vključevanja javnosti

8.2 Komuniciranje in vključevanje javnosti v fazi izvajanja

Uresničevanje kompleksne Trajnostne urbane strategije Mestne občine Kranj 2030 je mogoče le ob enotnem delovanju in zavzetosti vseh javnih deležnikov mesta ter ob aktivni vlogi podjetij in prebivalcev mesta. V ta namen bo MOK tudi po potrditvi TUS skrbela za tekoče informiranje o izvajanju strategije, predvsem pa bo spodbujala aktivno sodelovanje in vključevanje prebivalcev. Pri tem gre ločiti dve skupini komunikacijskih namenov: i) splošen identifikacijski in motivacijski namen in ii) projektni - na ravni izvajanja posameznih aktivnosti ali naložb.

Cilji bodočih komunikacijskih aktivnosti so:

- med prebivalci, podjetji, mestnimi službami in tudi v zunanjem okolju ozavestiti in sprejeti novo razvojno vizijo in filozofijo razvoja mesta priložnosti;
- spodbuditi ustvarjalne in pogumne Kranjčanke in Kranjčane ter investitorje, da v Kranju uresničijo svojo poslovno, življenjsko, karierno priložnost;
- angažirati potencial javnih zavodov, služb in institucij za skupno uresničevanje TUS;
- redno letno obveščanje zainteresirane javnosti o napredku izvajanja TUS;
- vključiti prebivalce mestnih predelov, kjer se bodo izvajali ukrepi, v načrtovanje, izvajanje in skrb za kasnejše upravljanje prostorov ali dejavnosti.

Ker strategija zajema dolgoročno udejanjenje le-te, bodo komunikacijska orodja, kanali dejavnosti oz. kampanje sledile potrebam posamezne faze oz. dejanskemu uresničevanju. Pomembno orodje za komuniciranje in sodelovanje s prebivalci mora prevzeti digitalno komuniciranje prek enovite informacijske platforme MOK oz. rešitve eDemokracije/eUpravljanja, ki so sestavni del ukrepa Smart Kranj.

V prvem letu po sprejemu strategije se morajo komunikacijske aktivnosti usmeriti v splošne cilje za angažiranje lokalnega okolja in njihovo aktivno participacijo v posameznih projektih, ki se bodo izvajali v njihovem okolju ali interesnem področju. V nadaljevanju pa se težišče komunikacijskih aktivnosti preusmeri v podporo izvajanju posameznih (celostnih teritorialnih) naložb.

Aktivno vključevanje javnosti je pomemben dejavnik uspeha TUS in posameznih naložb. Sodelovanje javnosti je še posebej pomembno pri kompleksnih naložbah, kot so:

- celostna prenova soseke Planina (predvidena »pisarna za prenavo«),
- revitalizacija starega Kranja (predvidena »pisarna za prenavo«),
- uvajanje ukrepov trajnostne mobilnosti,
- prenove v degradiranih urbanih območjih (predvidena »pisarna za prenavo«).

Tam, kjer se bo oblikovala »pisarna za prenavo«, bo zainteresirana javnost sodelovala v projektnem svetu, objavljena bo k posredovanju predlogov idej in rešitev za urejanje in ukrepanje, omogočen bo neposreden dnevni stik občanov ter vzpostavljeni mehanizmi rednega srečevanja med vodstvom »pisarne« in javnostjo. Pri ostalih projektih se spodbuja uvajanje podobnih pristopov, vendar v manjšem obsegu, prilagojenem vsebini in namenu posamezne aktivnosti.

Za komuniciranje vseh aktivnosti, povezanih z razvojem mesta, se uporabi celostna podoba TUS ter upošteva navodila ostalih sofinancerjev posameznih naložb (npr. EU). Sredstva, potrebna za izvajanje komunikacijskih aktivnosti, se načrtujejo znotraj posameznega projekta.

Komuniciranje na strateški ravni vodi Kabinet župana, skrb za komuniciranje in vključevanje javnosti na ravni posameznega projekta pa prevzame vodja posameznega projekta.

9 Okvir za izvajanje in spremljanje

9.1 Organizacijski okvir

→ Pravne podlage

Trajnostne urbane strategije so nov dokument razvojnega načrtovanja mest. Predvidene so s 7. členom **Uredbe (EU) št. 1301/2013** Evropskega parlamenta in Sveta z dne 17. decembra 2013 o Evropskem skladu za regionalni razvoj in o posebnih določbah glede cilja »Naložbe za rast in delovna mesta« in predstavljajo predpogoj za upravičenost mestne občine do sredstev ESRR za trajnostni urbani razvoj. Republika Slovenija je v Partnerskem sporazumu in v Operativnem programu za izvajanje Evropske kohezijske politike v obdobju 2014-2020 kot upravičena območja trajnostnega urbanega razvoja opredelila »mestna naselja in naselja mestnih območij v mestnih občinah«.

→ Mehanizem Celostnih teritorialnih naložb (CTN)

Izvajanje TUS v delu, ki se nanaša na sredstva ESRR za trajnostni urbani razvoj, bo potekalo na način t. i. mehanizma Celostnih teritorialnih naložb. V skladu z uredbo odgovornost za izbor operacij in izvajanje CTN prevzame mesto oz. lokalni organ, ki je odgovoren za izvajanje TUS. Mestna občine Kranj bo po sprejemu TUS v skladu z navodili Organa upravljanja kohezijske politike organizirala ustrezne strukture in procese znotraj mestne uprave.

→ Izvedbeni načrt za operacije mehanizma CTN

Za izvajanje TUS mestna občina pripravi izvedbeni načrt, v katerem opredeli prednostne operacije oz. projekte, njihovo stopnjo pripravljenosti in vire financiranja.

→ Sprejem

Trajnostno urbano strategijo MOK sprejme Svet Mestne občine Kranj. Mnenje k TUS poda ministrstvo, pristojno za urejanje prostora.

→ Odgovornost za izvajanje TUS: župan

Za izvajanje Trajnostne urbane strategije Mestne občine Kranj 2030 je odgovoren župan. Za vodenje izvajanja TUS lahko župan pooblasti podžupana ali direktorja/-ico mestne uprave. Vodja izvajanja je zadolžen za pripravo izvedbenega načrta in NRP-je, tekoče spremljanje izvajanja strategije in pripravo letnega poročila o izvajanju TUS in poročanju mestnemu svetu in ministrstvu, pristojnim za urbani razvoj.

→ Operativno izvajanje: koordinator TUS

V operativno izvajanje strategije je vključena vsa občinska uprava ter ves sistem javnih zavodov in služb MO Kranj. Na operativni ravni vodi izvajanja pomaga koordinator TUS, ki skrbi za:

- pripravo vseh sistemskih podlag za izvajanje mehanizma CTN v MO Kranj,
- operativno pripravo izvedbenega načrta TUS,
- spremljanje napredka, kazalnikov in operativno pripravo poročil,
- koordinacijo med vodji posameznih področij in projektov,
- vzpostavitev sistema spremljanja,
- iskanje dodatnih virov financiranja ukrepov TUS izven sredstev za trajnostni urbani razvoj,
- koordinacijo pisarn za prenovo, vzpostavljenih za posamezna območja,

- koordinacijo s pristojnim ministrstvom za urbani razvoj in kohezijsko politiko ter razvojno agencijo.

→ **Vodja projektov**

Vodenje posameznega projekta prevzame vodja projekta iz urada občinske uprave, pristojnega za področje projekta. Vodenje projekta se lahko prenese na javni zavod ali drugo javno podjetje MOK, če je to smiselno in smotrno. Vodenje projektov se izvaja v skladu z Pravilnikom o vodenju projektov v MOK.

→ **Pisarne za prenovo**

V podporo izvajanju treh kompleksnejših ukrepov, ki zaradi vpletenosti številnih deležnikov, usklajevanja različnih interesov ter dolgotrajnosti procesa terjajo delo interdisciplinarne strokovne ekipe skozi daljše obdobje, je v sklopu izvajanja TUS/CTN za čas trajanja projekta predvidena vzpostavitev "pisarn za prenovo" za naslednje predele mesta:

- stari Kranj,
- sosesko Planina,
- pisarna za upravljanje poslovne lokacije Kranj+ (promocija in regeneracija degradiranih in reaktiviranje nezkoriščenih obstoječih poslovnih lokacij)

→ **Umeščanje projektov v NRP-je in ekonomska merila za odločanje o izvedbi posameznega projekta**

TUS oz. njegov izvedbeni načrt se uporablja za izvajanje projektov/operacij ter umestitve posameznega projekta v vsakokratni Načrt razvojnih programov (v nadaljevanju NRP) in proračun MOK. Za umestitev projekta v NRP je odgovoren vodja projekta oz. programa. V skladu z načeli upravljanja javnih financ je potrebno pred vsakokratno odločitvijo za izvedbo projekta oziroma njegovo umestitev v NRP preveriti dejansko stopnjo pripravljenosti in izvedljivosti projekta v predvidenem časovnem okviru ter vpliv projekta na doseganje razvojnih ciljev TUS.

→ Za podporo izvajanju in spremljanje TUS se uporabi primeren oz. nadgradi obstoječ informacijski sistem, ki bo podpiral vse faze projektnega cikla: od evidentiranja projektnih pobud, vzpostavljanja NRP, načrtovanja, spremljanja izvajanja, finančnega nazdora in zaključevanja projekta.

→ **Spremljanje izvajanja:** Spremljanje izvajanja strategije je razdeljeno na:

- tekoče spremljanje izvajanja, za katerega je zadolžen vodja izvajanja strategije,
- letno spremljanje, ki ga opravi Svet Mestne občine Kranj oz. drug organ, postavljen za letno spremljanje TUS,
- večletno spremljanje na nivoju ključnih obdobj, ki ga opravi Svet Mestne občine Kranj ob novelaciji strategije.

Osnovo za spremljanje uresničevanja predstavljajo izvedbeni načrt ter cilji in kazalniki, opredeljeni po tematskih področjih.

→ **Spreminjanje in dopolnjevanje strategije**

TUS je dinamičen dokument, ki bo med izvajanjem glede na nove situacije doživel spremembe, dopolnitve in popravke. Spremembe strategije se opravi z novelacijo. Novelacijo strategije sprejme Svet Mestne občine Kranj na predlog župana in o tem seznanijo pristojno ministrstvo.

→ Vrednotenje strategije

Ob eventualni novelaciji TUS se opravi tudi vmesno vrednotenje izvajanja strategije. Končno vrednotenje se opravi najkasneje dve leti po izteku TUS. Z evalvacijo se z različnimi metodami (vprašalniki, intervjuji, analize ...) presodi doseganje postavljenih ciljev, učinkovitost projektov in ukrepov ter raba javnih sredstev.

9.2 Finančni okvir

Vrednost izvajanja ukrepov celotne strategije je ocenjena na 160 mio EUR. V finančno oceno so vključene vsebine in aktivnosti, ki so zastavljeni na novo in ne predstavljajo rednega tekočega financiranja posamezne dejavnosti.

Vire za realizacijo bo potrebno zagotavljati iz najmanj treh sklopov, in sicer:

- lastna sredstva MOK (predvidoma 57 %),
- sredstva sofinanciranja s strani sredstev EU, RS in drugih programov (predvidoma 33 %),
- zasebna sredstva vlagateljev, koncesionarjev in izvajalcev javnih služb (predvidoma 7 %).

Na nivoju posameznega ukrepa so v tabeli 5 v poglavju 6 opredeljene prevladujoče državne in evropske razvojne politike, ki predstavljajo usmeritev za MOK oz. projektne vodje pri iskanju in pridobivanju virov inanciranja posameznega projekta.

Indikativna struktura virov po posameznih prednostnih tematskih področjih in ukrepih je predstavljena v grafih. Finančno se bo strategija izvajala prek Izvedbenih načrtov mehanizma TUS/CTN in umeščanja programov, projektov oziroma operacij v vsakokratni NRP proračuna Mestne občine Kranj.

Slika 5 Indikativni finančni okvir po prednostnih tematskih področjih

9.3 Analiza tveganj

Izvajanje kompleksne Trajnostne urbane strategije MOK 2030 bo skozi dolgo časovno obdobje podvrženo številnim dejavnikom tveganja, tako znotraj ustroja mestne občine Kranj kakor tudi zunanjim vplivom. V nadaljevanju opredeljujemo ključne dejavnike tveganja in možne odzive MOK za zmanjšanje njihovega vpliva ali celo preprečitev. Dejavniki tveganja temeljijo na predvidevanjih objektivnih tveganj, na katere v času načrtovanja TUS mestna občina ne more vplivati. Posamezne dejavnike tveganja smo ocenili glede na možnost pojavljanja po naslednji metodologiji:

- ocena verjetnosti dogodka (VD) v razponu od 1 (najnižja) do 5 (najvišja),
- ocena posledic (OP) v razponu od 1 (najnižja) do 5 (najvišja),
- skupna ocena tveganja oz. skupna ocena kritičnega dejavnika uspeh: $SOT = VD \times OP$.

Skupna ocena tveganja za realizacijo strategije je nizka do srednja (78 od 200 točk), kar pomeni **nizko do srednje visoko** stopnjo tveganja za uresničevanje TUS. Za zmanjšanje tveganj bo potrebno največjo pozornost posvečati dejavnikom tveganja, katerih skupna ocena presega 10 točk: zniževanje lastnega razvojnega finančnega potenciala in zagotavljanje sredstev RS za vlaganja v spremljajočo prometno infrastrukturo, ki je predpogoj za uvajanje konceptov trajnostne mobilnosti in dolgoročne konkurenčnosti mesta.

Tabela 10 Analiza tveganj

Tveganja	Ukrepi za zmanjšanje tveganja	VD	OP	SOT
Notranji dejavniki				
Zniževanje razvojnega dela proračuna (npr. zmanjšanje primerne porabe, pritisk na tekočo porabo, zmanjševanje izvirnih prihodkov ...)	<ul style="list-style-type: none"> ➔ Optimizacija proračuna ➔ Zmanjšanje tekoče porabe ➔ Proaktivno pridobivanje dodatnih virov ➔ Iskanje alternativnih modelov financiranja (npr. večje vključevanje zasebnega sektorja) 	4	5	20

Tveganja	Ukrepi za zmanjšanje tveganja	VD	OP	SOT
Notranji dejavniki				
	<ul style="list-style-type: none"> ➔ Značilne spremembe TUS, še zlasti finančno zahtevnih ukrepov ➔ Podaljšanje roka izvedbe TUS 			
Nizka zavzetost ključnih deležnikov v upravi, javnih zavodih, občinskih podjetjih za izvajanje TUS in uvajanje sprememb	<ul style="list-style-type: none"> ➔ Kontinuirano predstavljanje nove razvojne vizije in ciljev vodstvom javnih zavodov, podjetij, KS ... ➔ Osebni pristop – vloga župana ➔ Formalne zahteve prek sklepov svetov in upravnih odborov 	2	4	8
Sprejemanje strategije in vizije razvoja med prebivalci oz. prevelika pričakovanja Strategija prinaša bolj optimističen in smel pogled na razvoj Kranja. Doseganje ciljev je povezano s spremembami v odnosu in doživljanju Kranja v očeh njegovih prebivalcev.	<ul style="list-style-type: none"> ➔ Vključevanje civilne družbe, meščanov in meščank, podjetij in zainteresirane javnosti v načrtovanje izvedbenih projektov ➔ Uvajanje lokalnih vsebin v osnovne šole in vrtce ➔ Tekoče in realno obveščanje prebivalcev o izvajanju TUS in spremenjenih okoliščinah 	2	2	4
Spreminjanje razvojnih prioritet s strani vsakokratnega vodstva MOK	<ul style="list-style-type: none"> ➔ Tesno sodelovanje mestnih svetnikov v procesu priprave, sprejemanja in izvajanja TUS 	2	3	6
Zunanji dejavniki				
Zamude pri izvajanju nove finančne perspektive 2014-2020 zaradi številnih novosti v programih, postopkih; prenos dela pristojnosti za izvajanje CTN na mestne občine (zamude, usklajevanja, učenje).	<ul style="list-style-type: none"> ➔ Aktivno sodelovanje MOK z ministrstvi in upravljavskimi telesi EU skladov ➔ Pravočasna vzpostavitev notranjih struktur in procesov ➔ Izkoristiti pripravljalno obdobje za boljšo predpripravo projektov 	3	1	3
Pomanjkanje sredstev države za naložbe v državne prometnice, ki spremljajo ključne ukrepe MOK na področju trajnostne mobilnosti in dostopnosti	<ul style="list-style-type: none"> ➔ MOK prevzame pripravo projektne dokumentacije ➔ Neprestano sodelovanje z DRSC in Ministrstvom za infrastrukturo in prostor ➔ Pravočasno opozarjanje na posledice za dolgoročen gospodarski razvoj in konkurenčnost Kranja 	4	5	20
Nepredvidljive spremembe zakonodaje - na nekaterih področjih (okolje, izpusti CO2, javni promet, gradnje, energetika, širokopasovna infrastruktura, varstvo in skrb za starejše, demografska politika ...) gre pričakovati ostrejšje ali spremenjene zakonodajne pogoje, ki lahko vplivajo na večje finančne obremenitve MOK ali celo prednostne usmeritve TUS.	<ul style="list-style-type: none"> ➔ MOK tekoče spremlja spremembe predpisov in se aktivno vključuje v procese sprememb ➔ Pravočasna vgraditev zakonodajnih sprememb v sektorske programe, dokumente in finančne načrte 	2	4	8
Čas – dolgoročen načrt Strategija velja 10 let. Za tako dolgo obdobje je načrtovanje tvegano.	<ul style="list-style-type: none"> ➔ Tekoče spremljanje in usmerjanje TUS ➔ Kakovostna in premišljena zasnova izvedbenih projektov ➔ Doseganje sinergij med projekti ➔ Novelacija TUS 	3	3	9
Skupaj		78/200		

10 Viri in literatura

1. Akcijski načrt za trajnostno energijo (SEAP) Mestne občine Kranj, Končno poročilo, LEAG in Envirodual, d. o. o., št. 69/2013, februar 2014
2. Funkcionalna degradirana območja v mestnem območju Kranja, Raziskava, Filozofska fakulteta, 2015.
3. Idejna zasnova odvajanja in čiščenja odpadnih voda na manjših območjih poselitve v MOK, št. K124760, Protim Ržišnik Perc, 2014
4. Industrijska degradirana urbana območja v ožjem območju mesta Kranj, Evidenca, Jereb in Budja arhitekti, d. o. o., Matevž Čelik in IER, Damjan Kavaš, oktober 2008
5. Integrated Sustainable Urban Development, Cohesion Policy 2014–2020, European Commission
6. Lokalni energetski koncept Mestne občine Kranj, Končno poročilo, marec 2008, Eltec Mulej d. o. o., novelacija 2011, LEAG, december 2011
7. Namera za sklenitev neposredne pogodbe za sofinanciranje trajnostnih urbanih strategij mestnih občin za izvajanje celostnih teritorialnih naložb, Ur. l. RS, št. 59/2015 z dne 7. 8. 2015, Ministrstvo za okolje in prostor
8. Merila in kriteriji za določitev degradiranih urbanih območij (DUO 2), Vmesno poročilo, faza 1, Fakulteta za arhitekturo Univerze v Ljubljani, Katedra za urbanizem, Nosilec: J. Koželj, Ljubljana, januar 2016
9. Občinski program varstva okolja za Mestno občino Kranj, št. 1101/09, Oikos, d. o. o., Domžale, 2010
10. Občinski prostorski načrt Mestne občine Kranj, RRD Regijska razvojna družba, d. o. o., Domžale, 2014
11. Ocena stanja rek v Sloveniji v letu 2012 in 2013, Ministrstvo za okolje in prostor, ARSO, julij 2015
12. Odlok o strateškem prostorskem načrtu Mestne občine Kranj (Ur.l. RS, št. 74/2014)
13. Okoljsko poročilo za Občinski prostorski načrt Mestne občine Kranj, št. 164-01/06, IPSUM, Domžale, junij 2010, dopolnjeno decembra 2010 in julija 2011
14. Operativni program za izvajanje kohezijske politike v obdobju 2014-2020
15. Operativni programi odvajanja in čiščenja komunalne odpadne in padavinske vode na območju MOK za obdobje od 2007-2017, Komunala Kranj, oktober 2007
16. Podatkovni portal SURS
17. Predlog regeneracije stanovanjske soseske Planina, Kranj, KRAH, Idejne zasnove in prostorske vizualizacije, Društvo arhitektov Kranj, A. Peternelj, M. Mejak, K. Aljaž, Kranj 203-2015
18. Pregled mestnih naselij in naselij mestnih območij po mestnih območjih, merila za uvrstitev, podatki o prebivalstvu in delovno aktivnem prebivalstvu, SURS, 1. januar 2013
19. Prometna študija in prometni model na območju MO Kranj (*), APIA, d. o. o., CITY STUDIO, d. o. o., Ljubljana, 2014
20. Smernice za pripravo Celostne prometne strategije.
21. Strategija prostorskega razvoja Republike Slovenije
22. Strategija razvoja turizma v Mestni občini Kranj 2020, K&Z, Svetovanje za razvoj, d. o. o., 2014-2015
23. Šport v številkah, pregled športa v Republiki Sloveniji v obdobju od leta 2009 do 2013, št. 1/2014, Ministrstvo za izobraževanje, znanost in šport, Zavod za šport RS Planica, december 2014
24. Urbanistični načrt mesta Kranj, Občinski prostorski načrt Mestne občine Kranj, RRD Regijska razvojna družba, d. o. o., Domžale, št. 09/09, obdobje izdelave 2008-2009
25. Uredba (EU) št. 1301/2013 Evropskega parlamenta in Sveta z dne 17. decembra 2013 o Evropskem skladu za regionalni razvoj in o posebnih določbah glede cilja »Naložbe za rast in delovna mesta« ter o razveljavitvi Uredbe (ES) št. 1080/2006
26. Uredba (EU) št. 1303/2013 Evropskega parlamenta in Sveta z dne 17. decembra 2013 o skupnih določbah o Evropskem skladu za regionalni razvoj, Evropskem socialnem skladu, Kohezijskem skladu, Evropskem kmetijskem skladu za razvoj podeželja in Evropskem skladu za pomorstvo in ribištvo, o splošnih določbah o Evropskem skladu za regionalni razvoj, Evropskem socialnem skladu, Kohezijskem skladu in Evropskem skladu za pomorstvo in ribištvo ter o razveljavitvi Uredbe Sveta (ES) št. 1083/2006

11 Priloge

11.1 Karte

- Karta 1: Kartografski prikaz urbanega območja MOK, ločeno jedrno območje
- Karta 2: Prikaz jedrnega območja – območja za izvajanje z mehanizmom CTN
- Karta 3: Prikaz lokacij ukrepanja prednostnih naložb znotraj jedrnega območja

11.2 Socio-ekonomska in okoljska analiza

11.3 Poročilo o informiranju in obveščanju javnosti