

Celostna prometna strategija Občine Postojna

»Postojna je pomembno gospodarsko, prometno, infrastrukturno in turistično križišče, ki ima trajnostno zasnovane povezave znotraj občine in širše. Je učinkovita in vključujoča občina, ki vzpostavlja varne, povezane in vsem enakovredno dostopne prometne površine, prilagojene trajnostnim oblikam mobilnosti. Občina Postojna uspešno poudarja pomen naravne in kulturne dediščine in zagotavlja privlačno oblikovane javne površine za zagotavljanje kakovosti bivanja občanov in obiskovalcev.«

1. VLOGA CELOSTNE PROMETNE STRATEGIJE

Občina Postojna je s svojo strateško lego dobro vpeta v vse pomembnejše prometne sisteme, ki prebivalcem omogočajo dobro mobilnost, gospodarstvu pa dostopnost do ključnih trgov. Od vseh prometnih sistemov je prevladujoč cestni, ki ob množični uporabi s seboj prinaša tudi nekatere negativne posledice, s katerimi se bo morala občina v prihodnosti soočiti. V okolici prometnih cest so povečane emisije hrupa in plinov, zmanjšana je prometna varnost, nastajajo daljši zastoji, zato je kakovost bivalnega okolja slabša. Zaradi visoke stopnje motorizacije je potreba po vlaganju v cestno infrastrukturo velika, posledično pa so preostali udeleženci v prometu v podrejenem položaju, saj se srečujejo s pomanjkljivo infrastrukturo javnega potniškega prometa in neustreznimi kolesarskimi ter peš potmi.

Občina Postojna bo zato spodbujala uporabo trajnostnih načinov mobilnosti, za katere bo z vlaganjem v ustrezno javno infrastrukturo zagotovila boljše pogoje. Cilj je zagotoviti uravnotežen razvoj in enakovredna dostopnost vseh oblik prometa za vse občane.

Pri uresnitvi zelene prihodnosti na področju prometa bo ključno vlogo igrala Celostna prometna strategija, ki jo je Občina Postojna v letih 2016 in 2017 izdelala v sodelovanju s strokovnjaki s področja prometa in financirala z evropskimi sredstvi. K oblikovanju Celostne prometne strategije občine Postojna je pomembno prispevala tudi zainteresirana javnost, saj se proces načrtovanja bistveno razlikuje od klasičnega pristopa, ki se običajno osredotoča zgolj na tehnične parametre, vezane na odvijanje motornega prometa, in cestno infrastrukturo. Z vključevanjem ključnih deležnikov v proces smo zagotovili celostno obravnavo in načrtovanje ukrepov na področju prometa.

Z novim sodobnim pristopom k procesu izdelave prometne strategije se Občina Postojna usmerja k dolgoročnemu in trajnostnemu načrtovanju prometa. Ta bo upošteval vse ključne stebre prometnega načrtovanja (hoja, kolesarjenje, javni potniški promet, motorni promet, trajnostno načrtovanje) in obstoječe načrtovalske prakse, nadgrajene s temeljito analizo stanja, vizijo prometnega razvoja in strateškimi cilji. S takšnim pristopom bomo skupaj prispevali k bolj vključujočemu in zelenemu načinu razvoja prometa, ki bo v občini Postojna omogočil boljšo kakovost bivanja in hkrati zagotavljal gospodarski razvoj.

Izhodišče

V Sloveniji se zaradi pomanjkanja prakse in izkušenj s strateškim načrtovanjem prometa motorizirani promet povečuje, kakovost bivanja se niža, velika poraba proračunskih sredstev pa ne privede do bistvenega izboljšanja stanja. Obstoječi strateški državni in lokalni dokumenti (prostorski, okoljski in razvojni) trajnostni promet sicer obravnavajo, vendar se osredotočajo predvsem na cestno infrastrukturo. Odsotne pa so strategije, ki bi privedle do ukrepov na podlagi celovite presoje in ki bi obravnavale tudi posamezne elemente

prometnega sistema, kot so hoja, kolesarjenje, parkiranje, javni potniški promet itd. Poleg tega sam postopek sprejemanja odločitev velikokrat ni transparenten, na nekaterih področjih pa je zaznati tudi pomanjkanje usposobljenega kadra.

Z namenom vzpostavitve trajnostnega načrtovanja prometa v slovenskih občinah je Ministrstvo za infrastrukturo v Uradnem listu RS št. 78/2015 dne 16. 10. 2015 objavilo javni razpis za sofinanciranje operacij Celostne prometne strategije, ki se bo izvajal v okviru Operativnega programa za izvajanje Evropske kohezijske politike v obdobju 2014-2020.

Občina Postojna je pristopila k razpisu in uspešno pridobila nepovratna sredstva za izdelavo strateškega dokumenta Celostne prometne strategije občine Postojna.

Gre za nov pristop k načrtovanju prometa, ki temelji na obstoječih metodah načrtovanja in jih nadgrajuje z ustreznimi načeli vključevanja, sodelovanja in vrednotenja tako, da z njimi izpolni potrebe po boljši kakovosti bivanja v mestih in regijah za sedanje in prihodnje generacije.

Namen in cilj celostne prometne strategije

Namen Celostne prometne strategije je torej prispevanje k razvoju urbane mobilnosti in pomoč pri vzpostavitvi trajnostnega prometnega sistema, s pomočjo katere Občina Postojna stremi k:

- izboljšanju privlačnosti in kakovosti življenjskega prostora v urbanih območjih,
- zagotovitvi dostopnosti do delovnih mest in storitev za vse,
- izboljšanju povezanosti zalednih krajev z mestom,
- izboljšanju izkoriščenosti prometne infrastrukture,
- znižanju stroškov za mobilnost,
- turističnem razvoju občine,
- zmanjšanju emisij toplogrednih plinov in porabe energije,
- povečanju prometne varnosti,
- razvoju lokalnega in regionalnega gospodarstva ter privabljanju investicij.

Cilj izdelave strategije je določitev ukrepov trajnostne mobilnosti, kot so definirani v Operativnem programu izvajanja Evropske kohezijske politike v obdobju 2014-2020, in akcijskega načrta za njihovo izvedbo. Na tej podlagi se bo Občina Postojna lahko potegovala za razpoložljiva sredstva v okviru nadaljnjih razpisov.

Metodologija

Izdelava Celostne prometne strategije skladno s Smernicami za pripravo Celostne prometne strategije (Trajnostna mobilnost za uspešno prihodnost, Smernice za pripravo Celostne prometne strategije, Ljubljana; Ministrstvo za infrastrukturo in prostor, 2012) obsega 4 faze in 11 sklopov aktivnosti ter upošteva minimalne standarde, kot so bili določeni v Razpisni dokumentaciji javnega razpisa za sofinanciranje Celostne prometne strategije, Ministrstvo za Infrastrukturo, oktober 2015, in dodatne zahteve v skladu s specifikami Občine Postojna.

Slika 1: Smernice za pripravo CPS (Vir: Smernice za pripravo Celostne prometne strategije, 2012)

Transparentnost

Skozi proces celotnega trajanja izdelave strategije sta bili v njeno sooblikovanje, kot novost, poleg strokovnjakov, vključeni tudi ključna zainteresirana javnost s predstavniki širše delovne skupine in splošna javnost. Obisk aktivnosti se je zagotavljalo na podlagi sprotnega informiranja s promocijskimi gradivi, vabili, obveščanjem preko spleta, družbenih omrežij, tiska in radia. **Aktivna participacija javnosti** na delavnicah in javnih razpravah ter v javnomnenjskih raziskavah (anketah in intervjujih) je v času oblikovanja strategije tako doprinesla k celovitejšemu vpogledu in je še **dodatno podprla strokovne ugotovitve**, ki slonijo na uvodnem **pregledu obstoječih strategij in politik**, na podlagi katerih je bil tudi izoblikovan končni nabor ukrepov. Izbira slednjih je predstavljala kritični del priprave Celostne prometne strategije, saj bodo izbrani ukrepi odločali o uspešnosti pri doseganju zastavljenih strateških ciljev.

Vsi rezultati analiz, javnih razprav, anket in intervjujev so zbrani v vsebinskih poročilih o napredovanju del in njihovih prilogah, ki so dostopna na Občini Postojna.

Območje obdelave

Celostna prometna strategija Občine Postojna se osredotoča na prometni sistem prostora celotne občine. Hkrati sta zaradi svoje specifičnosti poudarjeno obravnavana še mesto Postojna, ki predstavlja središče družbenih, kulturnih, izobraževalnih in gospodarskih dejavnosti občine, in generira največ prometnih tokov. Strategija upošteva tudi določene regionalne vplive, zato so pri izdelavi zajeti še nekateri vidiki okoliških občin.

Čas obdelave

Oblikovanje in začetek izvajanja strategije sta potekala 11 mesecev, s pričetkom izvajanja aktivnosti julija 2016. Zaključek z obravnavo in sprejetjem Celostne prometne strategije je predviden na seji občinskega sveta junija 2017. Pričujoči dokument vsebuje ključne ugotovitve, pridobljene tekom posameznih faz – faze postavitve temeljev, analize obstoječega stanja in oblikovanja scenarijev, opredelitve vizije in prioritet razvoja prometa, izbire ukrepov, načrtovanja izvajanja strategije, vzpostavitve nadzora oz. spremljanja na podlagi dogovorjenih kazalnikov ter zakonitega sprejetja strategije na seji občinskega sveta občine Postojna.

Dokument je tudi temeljnega pomena za podrobnejši Akcijsko-proračunski načrt, ki predstavlja osrednji izvajalski del strategije in natančno opredeljuje kratkoročne ukrepe, ki se bodo izvedli v prvih petih letih izvajanja strategije, od leta sprejema, tj. leta 2017 do leta 2022.

2. PREDNOSTI CELOSTNEGA NAČRTOVANJA PROMETA

Celostno načrtovanje prometa predstavlja nov način načrtovanja. Združuje trajnostni, celovit in participativni pristop ter vključuje jasno vizijo in merljive cilje. Poleg tega nudi pridobitev pregleda nad prometnimi stroški in koristmi ob upoštevanju širših družbenih stroškov in koristi in uporablja metode, preizkušene v mnogih državah in mestih.

Odločitev Občine Postojna za celostno načrtovanje prometa temelji na številnih koristih, ki jih prinašajo odlike takšnega sodobnega načina načrtovanja, s katerim želimo v občini doseči:

- ravnovesje med gospodarskim razvojem, socialno pravičnostjo in kakovostjo okolja,
- upoštevanje prakse in politike različnih sektorjev, ravni oblasti in sosednjih administrativnih območij,
- vključevanje raznolike javnosti v vseh fazah načrtovalskega procesa,
- doseganje merljivih ciljev,
- upoštevanje širših družbenih stroškov in koristi in
- večjo strokovnost.

Občanom bodo takšni preventivno-kurativni ukrepi konkretneje prinesli:

- boljšo kakovost javnih prostorov, izboljšano varnost otrok, zmanjšanje emisij toplogrednih plinov in podobno,
- pozitivne učinke na okolje in zdravje ter s tem pomembne prihranke pri stroških zdravljenja posledic in
- večjo mobilnost različnih skupin uporabnikov ter lažjo dostopnost do posameznih območij in storitev.

Sama občina pa bo pridobila:

- ugled, ki ga prinašata inovativnost in naprednost takšne strategije,
- javno legitimnost izbranih ukrepov,
- učinkovito izpolnjevanje pravnih obveznosti, kot so Direktiva o kakovosti zraka Evropske komisije ali nacionalni predpisi za nadzor nad hrupom,
- nove in celovite politične vizije zagotavljanja mobilnosti, ki bodo dolgoročne, strateške in integrativne ter bodo vključevale sektorske politike, institucije in sosednje občine,
- dostop do razpoložljivih sredstev za inovativne rešitve in konkurenčnost pri prijavih na razpise za evropska finančna sredstva,
- urbanistično urejenost, kvaliteto javnega prostora.

3. KLJUČNI STRATEŠKI IZZIVI

V analizi stanja prometa je bilo ugotovljeno, da se navkljub napredku v zadnjih letih občina Postojna sooča z nekaterimi strateškimi izzivi, ki so posredno ali neposredno povezani s prometom. Občina prepoznava potencial celostnega načrtovanja prometa pri spopadanju s tovrstnimi izzivi in za doseganje začrtanega trajnostnega razvoja.

Socio-demografska slika

Število prebivalcev se je v občini Postojna v obdobju 2000-2016 ves čas povečevalo. V danem obdobju je bil zabeležen 10,4 % porast, prisoten je trend nadaljevanja naraščanja. V prihodnje se bo občina lahko soočila s potrebami po povečevanju kapacitete prometnega sistema. Pri tem bo potrebno povečati predvsem zmogljivost JPP in omogočiti dobre alternative uporabi avtomobila. Prisotno je staranje prebivalstva, delež starejših od 65 let se je v zadnjih 16 letih namreč povečal iz 16,6 na 21,8 %. Starejši prebivalci prinašajo dodatne zahteve po prilagajanju prometne infrastrukture (bolj razvidni prometni znaki, prilagojeni avtobusi, položnejša stopnišča ...), pričakovati pa je tudi spremembe v potovalnih navadah in s tem povezano prerazporejanje prometnih tokov.

Delovne migracije

Dnevne migracije na delo izven občine Postojna se v zadnjih letih povečujejo. V letu 2000 je delovno mesto znotraj občine imelo 4.139 zaposlenih v letu 2015 pa samo še 3.166. Trenutno se na delo izven občine vozi več kot polovica zaposlenih, kar povečuje količino prometa na glavnih tranzitnih poteh. Večina delovnih migracij gravitira proti Ljubljani, manjši del proti okoliškim občinam. Na delo v druge občine odhaja skoraj 50 % zaposlenih. Anketa je pokazala, da za pot na delo osebno vozilo izbere kar 83 % vprašanih. Omenjena dejstva s seboj prinašajo negativne gospodarske in okoljske posledice. Zaposleni namreč opravljajo daljše poti, zaradi katerih z vozili povzročijo več izpustov, hkrati pa se generirajo časovne izgube. V povprečju gospodinjstvo odšteje več kot 400 € mesečno za nakup in vzdrževanje avtomobila. V strateškem interesu občine je, da spodbudi gospodinjstva k uporabi drugih načinov prevoza in ustvari pogoje za povečanje lokalnega zaposlovanja. S tem bi se spodbudila gospodarska rast občine in lokalna potrošnja, ki jo delovne migracije sicer znižujejo.

Dostopnost prebivalcev iz zaledja

Občina ima v primerjavi s preostalo Slovenije nizko gostoto poselitve, zaradi česar je zagotavljanje javnih storitev in infrastrukture finančno bolj zahtevno. Prebivalci manjših krajev imajo na voljo zelo malo alternativ prevozu z avtomobilom. V manjših krajih avtobus uporabljajo predvsem šoloobvezni otroci, preostali ga ne vidijo kot primerno alternativo. Avtobusna postajališča so ponekod slabo opremljena, frekventnost pa za večino prebivalcev ni sprejemljiva. Za vožnjo s kolesom so varnostni pogoji izven naselij neustrezni, zato se za ta način prevoza odloča zelo malo prebivalcev, čeprav so razdalje med številnimi kraji dokaj kratke. Prebivalci manjših krajev imajo torej bistveno slabše mobilnostne pogoje od prebivalcev urbanih območij. Za izboljšanje pogojev bo potreben razmislek o prilagoditvi prostorske politike, načinu izvajanja avtobusnih prevozov in vzpostavitvi morebitnih novih sistemov (npr. prevoz na klic).

Gospodarski razvoj

Povprečni dohodek prebivalca občine Postojna dosega 95 % povprečnega slovenskega dohodka, zato je pomembno, da se v prihodnosti zagotovijo pogoji za hitrejši razvoj gospodarstva. K temu lahko prispevata tudi optimizacija mobilnosti občanov in s tem povezani prihranki. Premalo izkoriščena je strateška prometna lega občine (bližina železnice in avtoceste), ki je primerna za številne logistične in industrijske dejavnosti.

Prometno načrtovanje ni celostno

Do zdaj se je premalo spremljalo mobilnostne navade občanov in njihove potrebe, zato v fazah prometnega načrtovanja niso bili zadostno upoštevani nekateri dejavniki (demografija, zdravje, socio-ekonomski pogoji ...), ki vplivajo na izbiro ustreznih ukrepov. Proces odločanja največkrat ni zajemal vseh ključnih deležnikov, zato z obstoječimi ukrepi niso bile zagotovljene celostne prometne rešitve. V preteklosti je bilo tudi premalo poudarka na trajnostnem vidiku načrtovanja in upoštevanju okoljskih (hrup, prašni delci v zraku, ...) dejavnikov.

4. KLJUČNE STRATEŠKE PRILOŽNOSTI

Občina Postojna je že stopila na pot bolj celostnega prometnega načrtovanja, zato se zavedamo pozitivnih učinkov, ki jih prinaša trajnostna mobilnost. Hkrati priznavamo, da obstaja še veliko priložnosti za izboljšanje prometnega sistema in s tem višjo kakovost bivanja v občini.

Izkoriščanje geografskih pogojev občine za kolesarjenje

Za mesto velikosti Postojne, kjer so poti, ki jih prebivalci opravljajo znotraj mesta, precej kratke, je kolo idealno prevozno sredstvo. Tudi razdalje do nekaterih zalednih naselij so primerne za kolesarjenje, na primer Prestranek in Hrašče sta oddaljena 6 km. V številnih manjših naseljih predstavlja vožnja s kolesom praktično edino trajnostno alternativo avtomobilu, saj zaradi majhnega števila prebivalcev uvedba avtobusnih linij ni smiselna, za hojo pa so kraji med seboj preveč oddaljeni. Ob izboljšanju varnostnih razmer za kolesarje lahko pri občanih pričakujemo pogostejšo uporabo kolesa. Priložnosti na področju kolesarjenja se kažejo tudi v vzpostavitvi avtomatiziranega sistema za izposajo koles, ki bi ga lahko uvedli v sodelovanju s sosednjimi občinami.

Nadgradnja javnega potniškega prometa

Preko občine poteka več regionalnih linij avtobusnega prometa, v Postojni pa je uveden tudi mestni avtobus, ki zapolnjuje potrebe po krajših potovanjih znotraj mesta. Pri obeh tipih avtobusnih prevozov je po mnenju prebivalcev premajhna frekvenca prihodov, vozni redi pa niso dovolj prilagojeni potrebam uporabnikov. S prilagoditvijo linij in vozni redov bi lahko k uporabi javnih prevozov privabili bistveno več uporabnikov, ki sedaj te storitve ne prepoznajo kot konkurenčne vožnji z avtomobilom. Večina prebivalstva se nahaja v relativni bližini železniške postaje, zato bi lahko z železniškimi prevozi zadostili številnim potrebam po dnevnih migracijah na daljše razdalje. Za povečanje uporabe je potrebno predvsem spodbuditi SŽ k izboljšanju storitev v potniškem prometu, Občina pa lahko pri tem zagotovi boljše povezanost železnice s preostalimi prometnimi sistemi.

Nadgradnja turistične ponudbe

Občina ima številne naravne in kulturne danosti za nadaljnji razvoj turizma. Območje je primerno za rekreativno kolesarjenje in hojo, zato je smiselno investirati v izboljšanje infrastrukture ter ponuditi različne tematske kolesarske in pešpote, ki bi privabile turiste. V občino trenutno večina turistov prihaja predvsem zaradi Postojnske jame, vendar bi bilo smiselno razširiti ponudbo tudi na preostala območja v občini, pri čemer je eden od pogojev za uspešen razvoj ustrezna infrastruktura, ki omogoča primeren dostop za obiskovalce. Priložnosti so v izboljšanju dostopa do glavnih turističnih atrakcij s turističnimi avtobusi, cestnimi vlakci in možnostmi za izposajo koles. Kažejo se tudi možnosti za izboljšavo parkirne infrastrukture za avtobuse in avtodome.

Dostop do evropskih sredstev in znanja

Občina Postojna je že vključena v nekatere evropske projekte, želimo pa še bolj aktivno izkoristiti priložnosti za dostop do sredstev, znanja, informacij in izkušenj, ki jih nudi Evropska komisija. Sprejem strategije nam bo te priložnosti še povečal.

Sodelovanje z drugimi

Želimo izkoristiti potencialne regijskega sodelovanja, še posebej s sosednjimi občinami ter ostalimi deležniki na področju javnega potniškega prometa in daljinskih kolesarskih povezav. S slovenskimi železnicami bomo sodelovali na področju urejanja okolice postajnih poslopij in spodbujanja uporabe vlaka za potrebe dnevnih

migracij. Z DRSI pa želimo uskladiti zahteve glede prihodnjega urejanja državnih cest na območju občine in poteka morebitnih obvoznih cest.

5. VIZIJA CELOSTNE UREDITVE PROMETA V OBČINI POSTOJNA

5.1 Vizija

Vizija prometne ureditve je osnova za učinkovito izvajanje celostne prometne strategije.

Pri oblikovanju vizije so sodelovali številni deležniki procesa (člani delovne skupine in razširjene delovne skupine) ter zainteresirana javnost, s čimer je zagotovljena večinska podpora skupnosti. Pri tem je bil promet postavljen v širši kontekst urbanega in družbenega razvoja občine, upošteva vse pomembna področja, zlasti okvire politik prostorskega načrtovanja, gospodarski razvoj, okolje, socialno vključenost, zdravje in varnost.

Vizija celostne ureditve prometa Občine Postojna v letu 2035 je naslednja:

»Postojna je pomembno gospodarsko, prometno, infrastrukturno in turistično križišče, ki ima trajnostno zasnovane povezave znotraj občine in širše. Je učinkovita in vključujoča občina, ki vzpostavlja varne, povezane in vsem enakovredno dostopne prometne površine prilagojene trajnostnim oblikam mobilnosti. Občina Postojna uspešno poudarja pomen naravne in kulturne dediščine in zagotavlja privlačno oblikovane javne površine za zagotavljanje kakovosti bivanja občanov in obiskovalcev.«

5.2 Strateški cilji

Za uresničevanje vizije smo si na podlagi obširnega vključevanja javnost zastavili naslednje strateške cilje:

- Uveljaviti občino Postojna kot privlačno z visoko kakovostjo bivanja za vse generacije.
- Prispevati k čistem okolju in zdravem življenjskem slogu.
- Omogočiti visoko stopnjo varnosti v prometu za pešce in kolesarje.
- Povečanje privlačnosti peš in kolesarskih površin.
- Zagotoviti učinkovit javni potniški promet v celotni občini in povezavo s sosednjimi občinami.
- Krepiti prometno kulturo in umirjati promet v urbanih središčih.
- Izboljšati dostopnost do pomembnih ciljev za vse ljudi.

6. PET STEBROV USPEŠNE PRIHODNOSTI

Celostna prometna strategija Občine Postojna predvideva pet ključnih področij ukrepanja na poti do uresničevanja vizije celostne ureditve prometa v občini. Vsi strateški stebri so medsebojno povezani in se dopolnjujejo, saj skupaj tvorijo smiselno celoto, ki vodi do doseganja strateških ciljev. Vsak strateški steber izpostavlja ključne izzive in priložnosti, ter določa tudi operativne cilje in ciljne vrednosti, ki izhajajo iz vizije in strateških ciljev. S cilji, ki so jasni, merljivi, navdihujoči, realni in časovno opredeljeni, natančno nakazujemo smer, v katero želimo iti. Ti cilji niso pomembni le za izbiro ukrepov, temveč nam bodo kasneje omogočali spremljanje učinkovitosti in uspešnosti ukrepov.

Vsak steber vsebuje poleg ciljev tudi ukrepe, ki cilje zasledujejo. Ukrepi so bili skrbno izbrani, tako da so v skladu s strateškimi in operativnimi cilji, da so družbeno koristni, trajnostni, izvedljivi in finančno smotni.

Strateški stebri delovanja celostne prometne strategije v prihodnosti so:

Preglednica 1: Prometni stebri CPS

1	2	3	4	5
TRAJNOSTNO NAČRTOVANJE	HOJA	KOLESARJENJE	JAVNI POTNIŠKI PROMET	MOTORNI PROMET
Vzpostavitev celostnega prometnega načrtovanja	Uveljavitev hoje kot pomembnega potovalnega načina	Oblikovanje pogojev za izkoriščanje potencialov kolesarjenja	Razvoj privlačnega javnega potniškega prometa	Sprememba navad uporabnikov motoriziranega prometa

7. PRVI STEBER - Vzpostavitev celostnega prometnega načrtovanja

Občina Postojna že sedaj v svoji politiki upošteva nekatere trajnostne vidike, še posebej na okoljskem področju, za katerega se tudi ozaveščenost prebivalcev v zadnjih letih povečuje. Pomemben okoljski dejavnik je tudi promet, na področju katerega se občina srečuje s številnimi izzivi. V prihodnosti bo zato potreben celovitejši pristop k prometnemu načrtovanju, ki ga želimo izvajati v skladu z zastavljenimi cilji in vizijo razvoja občine Postojna.

Izzivi

Pri vzpostavljanju celostnega načina prometnega načrtovanja bo največji izziv predstavljalo usklajevanje različnih politik in ciljev. V prihodnje bo potrebno v procesu načrtovanja v večjem obsegu upoštevati tudi ključne deležnike in mnenje javnosti. Pomembno bo dobro sodelovanje s sosednjimi občinami, saj je še posebej pri oblikovanju strateških dokumentov potrebno upoštevati različne regionalne vplive, ki jih zgolj z osredotočanjem na lokalno okolje ne moremo zajeti. Na področju prometa se to odraža v potrebi usklajevanja ukrepov z upravljalci cest (ostale občine, DARS, DRSI) in železnic (SŽ).

Izzivi se kažejo v usklajevanju prostorskih aktov, parkirne politike in odločanja glede umeščanja prometne infrastrukture v prostor. S celostnim pristopom bo namreč potrebno bistveno večje usklajevanje in posvetovanje z ostalimi oddelki, predvsem z oddelkom za družbene dejavnosti in oddelkom za gospodarstvo. Vplivi prometa na kakovost bivalnega okolja ter na zdravje prebivalcev večinoma še niso vključeni v pripravo prostorskih in prometnih dokumentov. Vključevanje argumentov zdravja v postopek sprejemanja prostorskih in prometnih odločitev ima še velik potencial za razvoj, še večji je najbrž potencial uporabe argumentov zdravja v ozaveščevalnih akcijah za spreminjanje potovalnih navad.

V obstoječih strateških dokumentih občine niso definirani načini spremljanja potovalnih navad prebivalcev. Posledično tudi ni parametrov, s katerimi bi lahko ugotavljali učinke sprejetih ukrepov na področju investicij v prometno infrastrukturo. Brez jasnih meril za vrednotenje preteklih ukrepov je težje začrtati nove smernice in določiti prioritete na področju načrtovanja prometa.

Dosežki

Trajnostni razvoj je že del nekaterih strateških dokumentov:

- **Regionalni razvojni program Primorsko-notranjske regije 2014–2020**

Dokument ima oblikovano vizijo: S sodelovanjem in odgovorno rabo virov do boljše kakovosti življenja na Zelenem krasu.

Opređeljene so razvojne prioritete in cilji s področja infrastrukture in prometa. Določeni so cilji prostorskega razvoja občine, ki vključujejo vse vrste prometa. Narejena je zasnova povezav zelenega sistema pod katero spadajo peš in kolesarske površine.

- **Lokalni energetski koncept Občine Postojna**

V sklopu dokumenta so začrtane smernice za prometno politiko, ki mora usmerjati razvoj tega sektorja na pot trajnostne mobilnosti preko spodbujanja učinkovitega zasebnega in javnega prometa, pešačenja in kolesarjenja. Vsak projekt s področja prometa naj spremljajo tudi promocijske aktivnosti, ki urejanje prometa s strani energetike in okolja, približajo ljudem.

- **Strategija programa varnosti v cestnega prometa v Občini Postojna 2014 – 2022**

Temeljni namen programa je opredelitev ključnih nosilcev in rokov za izvedbo konkretnih nalog, s katerimi se bo zmanjšalo število prometnih nesreč in njihovih posledic.

Cilji

Preglednica 2: Cilji in ciljne vrednosti prvega prometnega stebra: Trajnostno načrtovanje

Operativni cilji	Ciljne vrednosti	Kazalci
Vzpostaviti sistemske pogoje za sodelovanje občinskih služb in sosednjih občin pri celostnem načrtovanju prometa.	<p>Zagnati CPS v letu 2017, revidirati vsaki 2 leti in prenoviti vsakih 5 let.</p> <p>Od leta 2017 pri pripravi prostorskih aktov upoštevati načela trajnostnega prometnega načrtovanja (umeščanje v prostor, parkirni standardi, uravnotežena dostopnost).</p> <p>Organizacija občinskih kadrovskih potreb na področju celostnega prometnega načrtovanja do leta 2018.</p>	<p>Sprejem, revizija in prenova CPS.</p> <p>Sprejem prostorskih aktov z načeli trajnostne mobilnosti.</p> <p>Zagotovitev kadrovskih potreb.</p>
Spremeniti načrtovalske prioritete.	<p>Sprejeti takšne občinske proračune do leta 2022, ki bodo uravnotežili sredstva med prometnimi sistemi (50% za trajnostne oblike mobilnosti-kolesarjenje, pešačenje, JPP in 50 % za motorni promet).</p> <p>Od leta 2017 redna vključenost v evropske projekte na temo trajnostne mobilnosti.</p>	<p>Delež sredstev za promet v občinskem proračunu glede na prometni način.</p> <p>Število evropskih projektov na temo trajnostne mobilnosti.</p>
Uvesti orodja za spremljanje področja mobilnosti.	<p>Do leta 2018 vzpostaviti spremljanje potovalnih navad in učinkov investicij ter ukrepov.</p>	<p>Sistem spremljanja in vrednotenja.</p>
Zagotoviti transparentnost odločanja v vseh fazah celostnega načrtovanja prometa.	<p>Od leta 2017 za vse večje investicije v ključnih fazah razvoja projekta zagotoviti vključevanje javnosti in ključnih deležnikov.</p>	<p>Število večjih prometnih investicij, pri katerih je bilo zagotovljeno vključevanje javnosti in ključnih deležnikov.</p>
Okrepiti vlogo mehkih ukrepov pri spreminjanju potovalnih navad.	<p>Od leta 2017 izvesti vsaj eno ozaveščevalno akcijo na leto.</p> <p>Izdelava mobilnostnih načrtov za vse šole in večje generatorje prometa do leta 2022.</p>	<p>Število ozaveščevalnih akcij na temo trajnostne mobilnosti na leto.</p> <p>Število šol in večjih generatorjev promet s sprejetim mobilnostim načrtom.</p>
Izboljšati dostopnost za osebe z zmanjšano mobilnostjo.	<p>Prilagajanje infrastrukture gibalno in senzorično oviranim osebam do leta 2022.</p>	<p>Število novih točk s prilagojeno infrastrukturo gibalno in senzorično oviranim osebam.</p>

Ukrepi

Celostna prometna strategija Občine Postojna predvideva na področju uveljavitve trajnostnega načrtovanja prometa naslednje ukrepe:

1a) Organizacija občinske uprave

Občina bo redno izvajala potrebne koordinacije infrastrukturnega oddelka z ostalimi oddelki in s tem celostno obravnavala področje prometa. Zaposleni bodo imeli možnost rednega izobraževanja na področju trajnostnega načrtovanja in upravljanja prometa.

1b) Sprejetje, revizije in prenova CPS

Občina bo s sprejetjem strategije pričela z izvajanjem akcijskega načrta. Napredek pri izvajanju se bo ovrednotil z revizijami na vsake dve leti, nato pa se bo celostna prometna strategija prenovila in prilagodila glede na novo nastale razmere.

1c) Spremljanje potovalnih navad in učinkov investicij ter ukrepov

Vzpostavili bomo sistem za redno spremljanje potovalnih navad vseh udeležencev v prometu. Izvajali bomo štetja pešcev, kolesarjev in motornega prometa ter beležili število uporabnikov JPP. Tako bomo lahko spremljali učinke posameznih ukrepov na razmere v prometu.

1č) Načrtovanje prilagoditev za gibalno in senzorično ovirane osebe

Občina bo v sodelovanju s strokovnjaki in invalidskimi društvi pripravila načrt o prilagoditvi prometnih površin gibalno in senzorično oviranim.

1d) Uskladitev prostorske politike z načeli celostnega prometnega načrtovanja

Pri sprejemanju prihodnjih prostorskih aktov se bo bolj dosledno upoštevalo vpliv na vse prometne sisteme in udeležence.

1e) Priprava uravnoteženih občinskih proračunov

Obstoječ občinski proračun je na področju prometa preveč osredotočen na motorni promet. V prihodnje bo Občina Postojna sredstva enakomerno razporedila na vse načine prevoza in s tem prebivalcem ponudila več alternativ prevozu z avtomobilom.

1f) Izdelava mobilnostnih načrtov za večje generatorje prometa

Večje javne ustanove kot so Občina, osnovne šole, vrtci in večja podjetja so pomemben dejavnik pri potovalnih navadah občanov. Zato je pomembno, da za večje generatorje prometa pripravimo mobilnostne načrte, s pomočjo katerih lahko spremenimo način dostopanja prebivalcev do pomembnejših ustanov. V mobilnostnih načrtih se spodbuja uporaba okolju prijaznejših in stroškovno učinkovitejših prevoznih sredstev.

1g) Načrtovanje ukrepov trajnostne mobilnosti z različnimi deležniki

Za izvajanje ukrepov se je potrebno predhodno uskladiti s številnimi deležniki, ki lahko vplivajo na posamezne prometne sisteme. Sodelovanje bo potrebno s sosednjimi občinami, državnimi ustanovami (MzI, MOP, DRSI) in drugimi deležniki (SŽ, DRI, DARS).

1h) Sodelovanje pri evropskih projektih na temo trajnostne mobilnosti

Občina se bo poskušala vključiti v evropske projekte, ki lahko v prihodnje predstavljajo pomemben vir financiranja ukrepov na področju trajnostne mobilnosti.

1i) Promocijske in ozaveščevalne aktivnosti za spodbujanje trajnostne mobilnosti

Vsako leto bomo izvajali delavnice in promocijske aktivnosti s katerimi želimo doseči čim širši krog udeležencev v prometu. Prebivalce bomo poskusili spodbuditi k uporabi bolj zelenih oblik transporta.

Akcijski načrt

Izvedba	

Načrt/študija	

Zap. Št.	Ukrep	Strošek občine	Zahtevnost	Odgovornost	2017	2018	2019	2020	2021	2022
1a	Organizacija občinske uprave v smislu izvajanja trajnostne mobilnosti (koordinacija in redno izobraževanje)	Prerazporeditev in delegiranje nalog	majhna	OP						
1b	Sprejetje, zagon, revizije in prenova strategije	5.000 € za revizije na 2 leti 20.000 € za prenovu na 5 let	majhna	OP in zunanji izvajalec						
1c	Vzpostavitev sistema spremljanje potovalnih navad (pešcev, kolesarjev, uporabnikov JPP in voznikov) in učinkov investicij ter ukrepov	5.000 € na 2 leti	srednja	OP in zunanji izvajalec						
1č	Načrtovanje prilagoditev za gibalno in senzorično ovirane osebe	brez	majhna	OP						
1d	Preveritev in po potrebi uskladitev prostorske politike občine z načeli celostnega prometnega načrtovanja	brez	srednja	OP, zunanji izvajalec						
1e	Priprava uravnoteženih proračunov s povečanjem deleža sredstev za trajnostno mobilnost	brez	srednja	OP						
1f	Izdelava in pobude za izdelavo mobilnostnih načrtov za večje generatorje prometa (občina, upravna enota javni zavodi, šole, vrtci, gospodarstvo, ...)	5.000 € ob predpostavki sofinanciranja	srednja	OP, javni zavodi, gospodarstvo, zunanji izvajalec						
1g	Načrtovanje ukrepov trajnostne mobilnosti z različnimi deležniki	brez	majhna	OP, DRSI, DRI, SŽ, Mzi, MOP, sosednje občine idr.						
1h	Sodelovanje pri EU projektih na temo trajnostne mobilnosti	brez	majhna	OP						
1i	Promocijske in ozaveščevalne aktivnosti za spodbujanje trajnostne mobilnosti	10.000 €	majhna	OP, SPVCP, šole, vrtci, ZD						

8. DRUGI STEBER - Uveljavitev hoje kot pomembnega potovalnega načina

Hoja je najbolj naraven, okolju prijazen in zdrav način gibanja. Primerna je za premagovanje krajših razdalj, ob uporabi raznih pripomočkov pa nista ovira niti starost ali zdravje. Uporaba prav vsakega prevoznega načina vsebuje vsaj nekaj hoje, bodisi od, ali do postajališča javnega potniškega prometa ali parkirišča. Zato je ključno, da je hoja prepoznana kot pomemben sestavni del vsakega prometnega sistema, še posebej v strnjениh mestnih območjih kot je Postojna. Veliko kratkih poti, ki so trenutno opravljene z avtomobilom, bi bilo mogoče premagati peš. Tako bi lahko zmanjšali negativne vplive prometa na okolje ter prispevali k bolj aktivnemu in zdravemu prebivalstvu.

Izzivi

Pregled obstoječih dokumentov in strategij je pokazal, da je pešačenje sicer zavedeno v strateških dokumentih, vendar ni prednostno obravnavano, tako v ciljih kot v ukrepih. Ukrepi za pešačenje so predvideni v manjši meri ter predvsem posredno.

V Postojni je glavno prevozno sredstvo za večino poti osebno vozilo. Na podlagi anket se kar 80 % ljudi na delovno mesto odpravi z osebnim vozilom. Za prostočasne dejavnosti so ti odstotki nekoliko manjši, vendar v vseh potovanjih osebno vozilo močno prednjači. Potencial za povečanje peš-prometa sicer obstaja, saj občani kot alternativno obliko potovanja najbolj pogosto izberejo pešačenje.

Na območju občine je urejenih premalo pešpoti namenjenih rekreaciji. Posledično sta tek in hoja za namen rekreacije med prebivalci bolj redka. Z ureditvijo novih tematskih poti bi lahko privabili tudi več turistov, ki si želijo bolj aktivnih počitnic.

V manjših naseljih so razmere za pešačenje slabe, saj infrastruktura ni urejena v celoti, hkrati pa se promet ne odvija dovolj umirjeno. Hoja med naselji je zelo redka, saj si večina prebivalcev ne upa hoditi v bližini motornega prometa, ki na odprtih odsekih dosega visoke hitrosti. Potrebno bo urediti več pešpoti, ki so vodene izven prometnih cest.

Prečkanja prometnih cest je potrebno z varnostnega vidika izboljšati. Prehodi za pešce so ponekod slabo označeni, manjka primerna osvetlitev. Na prometnejših cestah, ki imajo v nesemaforiziranih križiščih več razvrstilnih pasov, je uporaba prehodov za pešce varnostno neustrezna, bolj primerna bi bila uporaba semaforiziranih prehodov. Premalo je tudi dvignjenih platojev v križiščih, ki bi umirili promet in omogočile bolj varen prehod čez cesto.

Za senzorično in gibalno ovirane je dostopnost do pomembnejših ustanov omejena, saj je njim namenjena infrastruktura ponekod pomanjkljiva ali pa neustrezno izvedena. Na tem področju bo v prihodnje potrebno nameniti več pozornosti samim detajlom izvedbe, katere pogosto opazijo šele sami uporabniki ne pa tudi načrtovalci.

Pri urejanju novih peš površin mora biti v prihodnje več poudarka na kakovostnem izgledu in prijetni uporabniški izkušnji. Številne obstoječe površine namreč zadostujejo tehničnim zahtevam, vendar ne ustvarjajo privlačnega prostora, ki bi spodbujal pešačenje. Za izboljšanje bo potrebno investirati v novo urbano opremo (klopi, razsvetljava, kašipoti, pitniki ...).

Dosežki

Osnovne šole so vključene v program varnih poti v šolo, namen katerih je povečanje varnosti v šolskih okoliših ter spodbujanje otrok k hoji.

Občina je v sklopu RRA Zeleni Kras vključena v regijsko mrežo tematskih poti, ki obiskovalce vodijo po poteh kulturne in naravne dediščine.

S celostno prometno strategijo želimo nadaljevati pozitivne trende in še bolj povečati delež hoje v prihodnjih petih letih. To bomo storili tako preko ozaveščevalnih akcij kot tudi s postopnim izboljševanjem infrastrukture za pešce.

Cilji

Preglednica 3: Cilji in ciljne vrednosti drugega prometnega stebra: Hoja

Operativni cilji	Ciljne vrednosti	Kazalci
Povečati delež hoje.	Povečati delež hoje v šolo in na delo (sedaj 15 %) na 20 % do leta 2022.	Delež kolesarjenja v šolo in na delo (anketa).
Zagotoviti pogoje, da bo večina prebivalcev lahko opravila velik del kratkih poti peš.	Vzpostaviti ključne manjkajoče povezave v omrežju pešpoti do leta 2022. Odpraviti problematične točke za pešce do leta 2022.	Dolžina novih peš povezav. Število odpravljenih problematičnih točk.
Povečati prometno varnost in občutek varnosti pešcev.	Zmanjšati poprečno število pešcev, udeleženih v prometnih nesrečah do leta 2022 glede na povprečje v obdobju 2010 -2015 (povp. 5 pešcev /leto).	Povprečno število pešcev, udeleženih v prometnih nesrečah v obdobju 2017-2022.
Izboljšati dostopnost za osebe z zmanjšano mobilnostjo.	Prilagajanje infrastrukture gibalno in senzorično oviranim osebam do leta 2022.	Število novih točk s prilagojeno infrastrukturo gibalno in senzorično oviranim osebam.

Ukrepi

Celostna prometna strategija Občine Postojna predvideva na področju uveljavitve hoje naslednje ukrepe:

2a) Izdelava registra in načrta omrežja pešpoti

Izdelali bomo register obstoječih pešpoti in ocenili njihovo ustreznost za različne uporabnike. Pri načrtovanju novih pešpoti so bo upošteval princip dostopnosti za vse, s čemer bodo prihodnje poti bolj primerne za širši krog uporabnikov (slepi, gibalno ovirani ...).

2b) Vzpostavitev in vzdrževanje registra nevarnih točk

Sistematično bomo popisali nevarne točke in vzdrževali ustvarjeni register točk. Register nam bo pomagal pri določanju prioritete glede izvajanja ukrepov za izboljšanje razmer na področju pešačenja. Register bo vseboval tudi točke, ki so kritične za različne skupine udeležencev kot so otroci, starejši ter gibalno in senzorično ovirani.

2c) Gradnja nove infrastrukture

V prihodnjih letih bomo gradili pločnike na manjkajočih odsekih znotraj naselij, v zaledju pa bomo širili omrežje pešpoti. območju prometnejših se bo povečalo število prehodov za pešce, še posebej v okolici različnih ustanov. Želimo ustvariti bolj sklenjeno mrežo peš površin, ki bo omogočala varno udeležbo pešcev v prometu.

2č) Izboljšanje obstoječe infrastrukture za pešce

Obstoječa infrastruktura se bo urejala z namenom izboljšanja varnostnih pogojev pešačenja in same kakovosti peš površin. Preuredili bomo preozke pločnike in po potrebi spreminjali geometrijo na prehodih z namenom večje preglednosti. Obstoječe pešpoti bomo opremili z ustreznimi oznakami.

2d) Povečanje privlačnosti peš površin

Z umeščanjem kakovostne urbane opreme (klopi, razsvetljava, pitniki ...) in rednim vzdrževanjem peš-površin želimo povečati privlačnost za uporabo. Posodobili bomo shemo poteka pešpoti in uredili sistem kažipotov s časovnimi oznakami.

2e) Prilagoditev in vzdrževanje infrastrukture za gibalno in senzorično ovirane

Pri novogradnjah in obnovi peš-površin bomo uporabljali elemente, ki so prilagojeni ranljivejšim skupinam udeležencev v prometu in jim omogočajo primerno dostopnost do pomembnejših ciljev potovanja v občini.

2f) Dopolnitev in vzdrževanje omrežja javne razsvetljave

Obstoječe omrežje javne razsvetljave bomo dopolnjevali in s tem omogočali varnejšo uporabo javnih površin v nočnem času za vse udeležence v prometu.

2g) Širitev peš-con ter območij za druženje in rekreacijo

Preučili bomo možnosti za širitev območij, ki bodo namenjena samo nemotoriziranemu prometu. Tako želimo ustvariti več površin, ki bodo nudile možnosti za druženje in rekreacijo.

2h) Promocija in seznanjanje z uporabo aplikacije Lili in Val za načrtovanje šolskih poti

Aplikacija ima funkcijo izobraževanja in z njo otrok spoznava varnejšo pot v šolo, prometne predpise, pravila in prometno kulturo. Cilj aplikacije je povečati in izboljšati transparentnost načrtov varnih poti v šolo ter na nove načine vključevati otroke v promet. Občina bo seznanjala starše in izobraževalne ustanove o prednostih uporabe aplikacije.

Akcijski načrt

Izvedba	

Načrt/študija	

Zap. št.	Ukrep	Strošek občine	Zahtevnost	Odgovornost	2017	2018	2019	2020	2021	2022
2a	Izdelava registra in načrta omrežja pešpoti z upoštevanjem principa dostopnosti za vse	10.000 €	srednja	OP, zunanji izvajalec						
2b	Vzpostavitev in vzdrževanje registra nevarnih točk in z upoštevanjem principa dostopnosti za vse	2.000 €	majhna	OP, zunanji izvajalec						

Zap. Št.	Ukrep	Strošek občine	Zahtevnost	Odgovornost	2017	2018	2019	2020	2021	2022
2c	Gradnja nove infrastrukture									
-	gradnja manjkajočih pločnikov znotraj naselij, še posebej do glavnih ciljev potovanj, npr. storitvene dejavnosti, trgovine, šola, vrtec),	30.000 € / leto	visoka	OP						
-	razširitev omrežja pešpoti in dograditev manjkajočih peš povezav v zaledju	5.000 € / leto	visoka	OP						
-	ureditev varnejših prehodov za pešce na območju velike frekvence prometa ter povečanje števila prehodov za pešce znotraj naselij (npr. v okolici šol in vrtca, avtobusnih postajališč, zdravstvenih ustanov)	10.000 € / leto	srednja	OP						
2č	Izboljšanje obstoječe infrastrukture za zagotovitev prometne varnosti pešcev ter izboljšanje pogojev za pešačenje:									
-	ureditev obstoječih površin za pešce (npr. preozki pločniki, slaba preglednost, dotrajanost zg. ustroja, vzdrževanje, urbana uprema)	40.000 €	srednja	OP						
-	posodobitev načrtov šolskih poti z ustrezno opozorilno signalizacijo za voznike motornih vozil	5.000 €	majhna	OP						
2d	Povečanje privlačnosti peš površin									
-	kažipot s časovnimi oznakami	5.000 € / leto	srednja	OP						
-	posodabljanje sheme poteka peš poti v smislu časovnih oznak	500 € / leto	majhna	OP, zunanji						
2e	Prilagoditev in vzdrževanje infrastrukture za gibalno in senzorično ovirane osebe ter ostale ranjivejše skupine znotraj naselij									
-	izdelava in sprejetje občinskih smernic za uporabo taktilnih oznak in zvočne signalizacije za slepe in slabovidne	brez	majhna	OP						
-	več klančin, znižani pločniki, odstranitev arhitekturnih ovir, označitev mestnega jedra s taktilnimi oznakami in zvočno signalizacijo za slepe in slabovidne idr.	5.000 € / leto	srednja	OP						
2f	Dopolnitev in vzdrževanje omrežja javne razsvetljave v naseljih	70.000 €	srednja	OP, zunanji izvajalec						
2g	Širitev peš con in površin za druženje ter rekreacijskih površin	50.000 € / leto	visoka	OP						
2h	Izdelava, uvedba, seznanjanje in promocija aplikacije za načrt šolskih poti	1.000 € / leto	majhna	OP						

9. TRETJI STEBER - Oblikovanje pogojev za izkoriščanje potencialov kolesarjenja

Kolesarjenje je na krajših razdaljah lahko najhitrejši način transporta, hkrati pa spada med najbolj trajnostne načine. Vožnja s kolesom prinaša uporabnikom tako zdravstvene kot ekonomske koristi. Poleg zdravega načina življenja je kolesarjenje tudi vrsta prometa, ki ne onesnažuje okolja, ne povzroča hrupa in zmanjšuje potrebe po parkirnih mestih. Kolo je primerno tudi za rekreacijske dejavnosti, zato je pogosto sestavni del turistične ponudbe. Zato predstavlja kolesarjenje učinkovito alternativo uporabi avtomobila in mu je smiselno dodeliti večjo vlogo pri načrtovanju prometa.

Izzivi

Obstoječe kolesarsko omrežje ima še veliko manjkajočih povezav. Glavni manjkajoči povezavi sta severni del Ljubljanske ceste in Jamska cesta, s katerima bi ustvarili osnovno sklenjenost omrežja. Pri urejanju površin za kolesarje bo največjo oviro predstavljalo umeščanje v prostor, saj je širina cestišča zaradi bližine stavb omejena.

Za vsakodnevne potrebe prebivalci kolesa ne uporabljajo pogosto. V anketah je bilo ugotovljeno, da se s kolesom dnevno vozil zgolj 2 % prebivalcev, iz česar lahko sklepamo, da kolesarjenje ne sodi med načine prevoza, ki bi jih uporabniki obravnavali kot alternative uporabi avtomobila. Za povečanje kolesarjenja bo potrebno občane ozaveščati o pozitivnih učinkih vožnje s kolesom in hkrati ustvarjati primerne pogoje z infrastrukturnimi ukrepi. Kolesarjenje je na krajše razdalje časovno pogosto najbolj učinkovit način transporta in zato idealno za opravljanje poti med postajališčem in končnim ciljem.

Kolesarjenje med naselji ni pogosto, saj so prometne razmere neugodne. Motorna vozila dosegajo visoke hitrosti, hkrati pa ni prisotnih kolesarskih površin, ki bi uporabnikom zagotavljale varnost. Dostopnost s kolesom iz bližnjih krajev do Postojne je zaradi neustreznih varnostnih razmer slaba, čeprav so razdalje relativno kratke. Izboljšanje pogojev bi prebivalcem omogočilo uporabo kolesa za dostopanje do vsakodnevnih opravkov. Med naselji je potrebno preučiti možnosti glede uporabe obstoječih poljskih poti za kolesarje in urejanje novih poti, odmaknjenih od glavnih prometnic.

Obstoječi pogoji za intermodalnost so neustrezni. Vsaj v okolici bolj frekventnih avtobusnih in železniških postajališč bi bilo potrebno urediti več naslonjal ali parkirišč za kolesa. Trenutno namreč kolesarji koles ob številnih postajališčih nimajo kam prikleniti, zato je kombinacija uporabe kolesa in avtobusa manj privlačna.

V prostorskih aktih nimamo opredeljenih zahtev glede parkiranja koles, zato se praviloma na ta element pozablja, ali pa je izveden pomanjkljivo. Še veliko prostora za izboljšave je v aplikaciji dobrih praks in znanj iz drugih mest.

Prometna varnost kolesarjev se v zadnjih letih ni izboljšala, nesreče so postale po letu 2009 bolj pogoste. Absolutne številke sicer niso visoke (do 8 nesreč letno), vendar glede na zelo majhen delež kolesarjenja nezanemarljive.

Preko občine Postojna sta predvideni dve državni daljinski kolesarski povezavi D1 Ljubljana-Postojna-Divača in D11 Postojna-Ilirska Bistrica-Jelšane. Občina bo pri širitvi obstoječe kolesarske mreže upoštevala možnosti navezave na bodoče daljinske povezave.

Dosežki

Po občini Postojna so urejene tematske kolesarske poti, ki so vključene v del regijske turistične ponudbe. Poti so razvrščene glede na zahtevnost in primerne tako za rekreativce kot turiste.

V Postojni je bilo v zadnjih letih v sklopu izgradnje krožišč urejenih tudi več kolesarskih površin, ki omogočajo varnejše prečkanje cest. Kolesarji so na odsekih med krožišči vodeni po kolesarski stezi, ki uporabnike z robnikom ločuje od motornega prometa in s tem zagotavlja ustrezno varnost.

Cilji

Preglednica 4: Cilji in ciljne vrednosti tretjega prometnega stebra: Kolesarjenje

Operativni cilji	Ciljne vrednosti	Kazalci
Načrtovanje kolesarjenja na ravni občine in regije.	Sodelovanje s krajevnimi skupnostmi in sosednjimi občinami na področju kolesarjenja do leta 2018.	Izvedba skupnih sestankov in načrtov.
Povečati delež kolesarjenja.	Povečati delež kolesarjenja v šolo in na delo (sedaj 1 %) na 5 % do leta 2022.	Delež kolesarjenja v šolo in na delo (anketa).
Zagotoviti pogoje, da bo večina prebivalcev lahko opravila velik del kratkih poti s kolesom.	Vzpostaviti manjkajoče kolesarske povezave v mestu do leta 2022 in v navezavi z omrežjem sosednjih občin. Zagotoviti kolesarska parkirišča ob vseh javnih zgradbah do leta 2022.	Dolžina novih kolesarskih povezav. Delež javnih zgradb s kolesarskimi parkirišči.
Povečati prometno varnost in občutek varnosti kolesarjev.	Zmanjšati povprečno število kolesarjev, udeleženih v prometnih nesrečah do leta 2022 glede na povprečje v obdobju 2010 -2015 (povp. 6 kolesarjev /leto)	Povprečno število kolesarjev, udeleženih v prometnih nesrečah v obdobju 2017-2022.

Ukrepi

Celostna prometna strategija Občine Postojna predvideva na področju kolesarjenja naslednje ukrepe:

3a) Izdelava registra in načrta ter pridobitev dokumentacije za dopolnitev mestnega kolesarskega omrežja

Izdelali bomo register obstoječih kolesarskih površin in pripravili načrt za vzpostavitev sklenjenega mestnega kolesarskega omrežja. Za potrebe dopolnitve omrežja bomo pridobili tudi vso ustrezno dokumentacijo.

3b) Izdelava načrta in pridobitev ustrezne dokumentacije za izgradnjo daljinskega kolesarskega omrežja

V sodelovanju z vsemi ključnimi deležniki bomo pripravili načrte in pridobili ustrezno dokumentacijo za izgradnjo regijskega in državnega kolesarskega omrežja. Preučili bomo tudi možnosti navezave omrežja na primestna naselja.

3c) Gradnja nove infrastrukture

Na podlagi predhodno izvedenih načrtov bomo pričeli z gradnjo novih rekreativnih kolesarskih poti ter različnih daljinskih kolesarskih povezav. Dogradili se bodo tudi manjkajoči deli mestnih kolesarskih poti. Preučili bomo možnosti za ureditev dvosmernega kolesarskega prometa na enosmernih ulicah v mestu.

3č) Postavitev parkirišč za kolesa

V bližini javnih objektov in drugih frekventnih lokacij bomo postavili parkirišča za kolesa. Glede na potrebe in čas parkiranja bomo uredili parkirna stojala, kolesarnice in nadstrešnice. Kolesarjem želimo zagotoviti primernejše pogoje hrambe koles v okolici pomembnejših ciljev znotraj občine.

3d) Izboljšanje obstoječe kolesarske infrastrukture

Na obstoječi infrastrukturi bomo odpravili nekatere pomanjkljivosti s področja talnih označb, vodenja v križiščih in urejanja same vozne površine. Z urejeno infrastrukturo lahko privabimo nove uporabnike, ki do sedaj niso razmišljali o možnostih kolesarjenja.

3e) Preučitev vzpostavitve avtomatiziranega sistema za izposajo koles

Preučili bomo možnosti za vzpostavitev avtomatiziranega sistema za izposajo koles. Poskušalo se bo ugotoviti, kakšen je potencial za uporabo takšnega sistema med občani in obiskovalci. Z uvedbo sistema za izposajo se povečajo možnosti za kombinacijo različnih prevoznih sredstev (npr. vožnja z avtomobilom do Postojne in uporaba izposojenega kolesa za krajše poti znotraj mesta).

3f) Postavitev števcov za kolesa in drugih ureditev za spodbujanje kolesarjenja

Na izbranih lokacijah bomo postavili števcve, ki bodo beležili število kolesarjev. Statistiko števcov bomo lahko prikazovali na sami lokaciji in s tem informirali mimoidoče. Podatki se lahko uporabijo pri nadaljnjih promocijskih dejavnostih s področja spodbujanja kolesarjenja. Druga možnost je vzpostavitev glasbenih poti, kjer na cestišče postavimo talne ovire, ki pri kolesarjenju s hitrostjo 20 km/h zaigrajo melodijo.

Akcijski načrt

Izvedba	

Načrt/študija	

Zap. Št.	Ukrep	Strošek občine	Zahtevnost	Odgovornost	2017	2018	2019	2020	2021	2022
3a	Izdelava registra in načrta ter pridobitev ustrezne dokumentacije za dopolnitev mestnega kolesarskega omrežja	15.000 €	majhna	OP, zunanji izvajalec						
3b	Izdelava načrta in pridobitev ustrezne dokumentacije za izgradnjo regijskega in državnega kolesarskega omrežja ter povezav s primestnimi naselij	15.000 €	visoka	OP, zunanji						
3c	Gradnja nove infrastrukture									
-	gradnja manjkajočih delov mestnih kolesarskih poti	5.000 € / leto	visoka	OP						
-	gradnja rekreativnih kolesarskih poti	50.000 €	visoka	OP						

Zap. št.	Ukrep	Strošek občine	Zahtevnost	Odgovornost	2017	2018	2019	2020	2021	2022
-	gradnja regijskih, državnih in drugih primestnih kolesarskih poti	600.000 € (sofinanciranje EU)	visoka	OP, MZI, DRSI, sosednje občine						
-	preučitev možnosti enosmernih prometnih režimov z dvosmernim kolesarskim prometom v Postojni	15.000 €	majhna	OP						
3č	Parkirišča za kolesa: postavitve parkirišč za kratkotrajno parkiranje (kolesarnice, nadstrešnice, stojala za kolesa, zlasti ob javnih objektih, postajališčih JPP, trgovinah ter turističnih točkah)	10.000 € (300 € /kolo)	srednja	OP						
3d	Izboljšanje obstoječe kolesarske infrastrukture za zagotovitev prometne varnosti kolesarjev ter izboljšanje pogojev za kolesarjenje									
-	urediti šolske poti z ustrezno opozorilno signalizacijo za voznike motornih vozil	redna sredstva	srednja	OP						
-	ureditev in označitev obstoječih mestnih, rekreacijskih in tematskih kolesarskih poti	75.000 €	srednja	OP						
3e	Preučitev vzpostavitve avtomatiziranega sistema za izposajo koles	15.000 € (študija)	majhna	OP						
3f	Postavitev števcov za kolesa in drugih ureditev za spodbujanje kolesarjenja (melodična pot, kolesarski poligon)	10.000 € / leto	srednja	OP						

10. ČETRTI STEBER - Razvoj privlačnega javnega potniškega prometa

Javni potniški promet povečuje izkoristek transporta kot celote, zmanjšuje prometne zastoje in težave s parkiranjem. Je okolju prijaznejši od avtomobilov. Pomembna je njegova družbeno koristna vloga, saj omogoča mobilnost tistim prebivalcem, ki drugih oblik prevoza ne morejo uporabljati (starejši občani, otroci in osebe brez lastnega osebnega avtomobila). Namen javnega prevoza je omogočiti potniku alternativno izbiro prevoznega sredstva. Kakovostni avtobusni in železniški sistem mora zato izpolnjevati nekatera merila, kot so cenovna sprejemljivost, lahka dostopnost, dobra povezljivost ter predvsem hitrost in kakovost storitve, da bo postal zanimiv za potencialne potnike.

Izzivi

Manjši kraji imajo na voljo omejene storitve JPP, saj so lokacije potencialnih potnikov preveč razpršene, samo število potnikov pa je dokaj majhno. Zagotavljanje klasičnih avtobusnih prevozov v takšnih primerih ni rentabilno in težko zagotavlja primerno frekvenco prevozov. Trenutno zato alternative osebnemu vozilu praktično ni. Potreben bo razmislek o uvedbi prevozov na klic in različnih storitev za deljenje prevozov, ki so lahko za vožnjo med manjšimi kraji bolj primerne.

Avtobusna postajališča znotraj občine niso povsem poenotena in imajo zelo raznoliko opremo. Ponekod manjkajo nadstrešnice in informacije o voznih redih, na vozišču pa ni talnih oznak za avtobusno postajališče. Boljše urejena so predvsem postajališča v Postojni, zato bodo v prihodnje zahtevane izboljšave večinoma na zalednem območju.

V anketah je bilo ugotovljeno, da javni potniški promet koristijo predvsem šolarji, ki v 5 % izberejo avtobus in v 5 % vlak. Pri ostalih uporabnikih je delež uporabe javnih prevozov zanemarljiv saj znaša zgolj 1-2 %. To nakazuje na dejstvo, da se z avtobusom vozijo zgolj tisti prebivalci, ki niso zmožni uporabljati osebnega vozila. Glede na to, da ima mesto Postojna, v kateri živi velik del prebivalstva občine, uveden tudi mestni avtobusni promet, so tako nizke številke nekoliko presenetljive. Potrebno bo bolj intenzivno spodbujati uporabo JPP z različnimi delavnicami in promocijskimi akcijami.

Mestni in medkrajevni avtobusni promet sta v Postojni slabo integrirana, saj linije nimajo združenih postajališč. Posledično je kombiniranje obeh prevozov za potnike manj privlačno. V sodelovanju s prevozniki bo potrebno uskladiti mestni in medkrajevni potniški promet v smislu združevanja postajališč in optimizacije poteka linij.

Število uporabnikov železniškega potniškega prometa je zelo majhno. Na železniški postaji Postojna dnevno vstopa nekaj čez 200 potnikov v Prestranku pa okrog 30. Število potnikov se je po žledolomu leta 2014 močno zmanjšalo in še vedno ni doseglo predhodne ravni. Vožnja z vlakom za občane predstavlja zaradi dolgih potovalnih časov slabo alternativo. Občina Postojna pri železniškem prometu nima neposrednega vpliva, lahko pa v sodelovanju s preostalimi občinami v regiji poskuša lobirati za določene ukrepe s strani SŽ.

Dosežki

V Postojni je urejen mestni potniški promet - Furman. V mestu obratujejo tri linije, ki so brezplačne za uporabo, saj je storitev prevoza v celoti financirana s strani občine.

Občina je z razpisom za obdobje med 2014-2018 glede na predhodno obdobje ustvarila velik prihranek, ki je posledica racionalizacije prevozov in konkurenčnih ponudb na razpisu. K racionalizaciji je prispevala odločitev, da lahko linije šolskega prevoza uporabljajo tudi preostali občani.

Cilji

Preglednica 5: Cilji in ciljne vrednosti četrtega prometnega stebra: Javni potniški promet

Operativni cilji	Ciljne vrednosti	Kazalci
Izboljšati kakovost ponudbe JPP.	Povečati pestrost ponudbe JPP v občini prilagojene za različne situacije in skupine potnikov ter v sosednje občine. Povečati konkurenčnost osebnemu avtomobilu s povečanjem frekvenca do 2022.	Število oblik JPP v občini. Časovni interval voženj v konici.
Povečati uporabo avtobusnih prevozov.	Povečanje deleža potovanj opravljenih z avtobusom na 10 % (sedaj 4 %) do leta 2022 glede na leto 2016.	Delež prebivalcev, ki uporabljajo avtobus (anketa CPS).
Povečati uporabo vlaka.	Povečanje deleža potovanj opravljenih z vlakom na 8 % (sedaj 3 %) do leta 2022 glede na leto 2016.	Delež prebivalcev, ki uporabljajo vlak (anketa CPS).
Izboljšati integracijo med JPP in ostalimi prometnimi načini.	Doseči 100% delež ponudnikov JPP vključenih v sistem enotne vozovnice do leta 2018.	Delež ponudnikov JPP vključenih v sistem enotne vozovnice.
Izboljšati dostopnost JPP za osebe z zmanjšano mobilnostjo.	Doseči 100% delež vozil in postajališč, ki so prilagojena gibalno oviranim, do leta 2022.	Delež vozil in postajališč, ki so prilagojena gibalno oviranim.

Ukrepi

Celostna prometna strategija Občine Postojna predvideva na področju javnega potniškega prometa naslednje ukrepe:

4a) Optimizacija in promocija avtobusnega prometa

Uporabniki si želijo bolj pogoste frekvence avtobusov predvsem v času jutranje in popoldanske konice. V sodelovanju z avtobusnimi prevozniki bomo poskušali izboljšati razmere. Na prihodnjem razpisu za prevoznika v mestnem avtobusnem prometu bomo razširili nabor linij in pogostost prihodov ter zahtevali uporabo okolju prijaznejšega voznega parka. Optimiziral se bo tudi šolski prevoz, ki je znotraj Postojne že sedaj vključen v mestne linije. Z MZI se bomo poskušali dogovoriti o povečanju frekvenca medkrajevnega avtobusnega prometa in morebitnim spremembam poteka linij. Za bolj oddaljena naselja, ki nimajo možnosti za vzpostavitev avtobusnih povezav bomo uvedli prevoze na klic.

4b) Izboljšanje avtobusnih postajališč

Avtobusna postajališča bomo opremili z nadstrešnicami, sedišči, voznimi redi in prometno signalizacijo. Številna postajališča so namreč pomanjkljivo opremljena in za uporabnike neprivlačna. Postajališča se bodo prilagodila gibalno in senzorično oviranim osebam, ki jim je sedaj dostop do postajališč otežen. V bližini frekventnih postajališč bomo postavili parkirišča za kolesa in s tem izboljšali pogoje za intermodalnost. Pri urejanju postajališč se bomo usklajevali tudi z avtobusnimi prevozniki.

4c) Optimizacija železniškega prometa

Občina bo aktivna pri pobudah za povečanje frekvenca potniških vlakov. S Slovenskimi železnicami se bomo poskušali dogovoriti o posodobitvi postajne infrastrukture v smislu boljšega informiranja potnikov

(prikazovalniki prihodov in voznih redov, dostop do interneta) in urejanja samih čakalnih prostorov.

4č) Integracija potovalnih načinov

Izdelala se bo študija o možnostih za vzpostavitev prometnih vozlišč v bližini železniške ali avtobusne postaje v Postojni. Želimo si namreč vzpostaviti osrednjo točko za križanje vseh prometnih sistemov, s čimer bi ustvarili boljše pogoje za kombinacijo različnih prevoznih sredstev. Preučili bomo tudi možnosti za integracijo vseh prevoznikov v JPP v sistem enotne vozovnice, kar bi prav tako pripomoglo k lažjemu kombiniranju javnih prevozov.

Akcijski načrt

Izvedba	
Načrt/studija	

Zap. Št.	Ukrep	Strošek občine	Zahtevnost	Odgovornost	2017	2018	2019	2020	2021	2022
4a	Optimizacija in promocija avtobusnega prometa									
-	povečanje frekvence in podaljšanje linij mestnega avtobusnega prometa vključno z optimizacijo okolju prijaznih vozil (do naselij Prestranek,...)	70.000 € / leto	srednja	OP, izvajalec prevozov						
-	optimizacija šolskega prevoza	brez	majhna	OP, izvajalec prevozov						
-	povečanje frekvence medkrajavnega avtobusnega prometa	brez	majhna	OP, izvajalec prevozov						
-	uvedba prevoza na klic v območja brez ustreznih povezav z JPP	15.000 €	srednja	OP, zunanji izvajalec						
4b	Izboljšanje avtobusnih postajališč									
-	urejanje postajališč z nadstrešnicami, sedišči in voznimi redi, označitev s prometno signalizacijo	3.000 € / leto	srednja	OP						
-	prilagoditev postajališč gibalno in senzorično oviranim osebam	500 € / leto	srednja	OP						
-	informatizacija JPP (aplikacija, ...)	5.000 €	majhna	OP						
-	opremljanje večjih postajališč s parkirišči za kolesa	100 € / kolo	majhna	OP						
4c	Optimizacija železniškega prometa									
-	pobude in podpora za povečanje frekvence potniških vlakov povečanju	brez	majhna	OP						
-	pobude in podpora pri posodobitvi železniške postaje z vso potrebno postajno infrastrukturo (prikazovalniki prihodov, vozni redi, dostop do interneta, čakalnica itd.)	brez	majhna	OP						
4č	Integracija potovalnih načinov									
-	izdelati študijo vzpostavitve prometnih vozlišč ob železniških postajah in glavni avtobusni postaji	5.000 €	majhna	OP						
-	proučitev možnosti vključitve vseh prevoznikov v sistem enotne vozovnice JPP	5.000 €	majhna	OP						

11. PETI STEBER - Sprememba navad uporabnikov motoriziranega prometa

Uporaba motornih vozil se je v zadnjih 14 letih močno povzpela. To nam kažejo podatki o stopnji motorizacije v občini Postojna, ki se je povzpela iz 441 v letu 2002 na kar 546 vozil na 1.000 prebivalcev v letu 2015. Po lastništvu motornih vozil se občina Postojna uvršča nad slovensko povprečje. Vožnja z osebnim vozilom je prevladujoč način prevoza, zato je tudi vlaganje v infrastrukturo bilo v zadnjih desetletjih osredotočeno predvsem na izboljšanje pogojev za uporabnike osebnih vozil, za preostale udeležence v prometu pa je bilo namenjenih manj sredstev. K prevladujočemu položaju avtomobila prispeva tudi dejstvo, da je poselitev z izjemo Postojne in nekaterih bližnjih naselij dokaj razpršena. Večina zalednih prebivalcev nima ustreznih alternativ, zato za svoje dnevne potrebe praviloma uporabljajo osebno vozilo. Množična uporaba osebnih vozil s seboj prinaša negativne okoljske posledice in posredno tudi na zdravstveno stanje prebivalcev.

Izzivi

Industrijska cona Veliki otok in Postojnska jama generirata veliko prometa, ki se po obstoječi cestni mreži odvija predvsem preko Jamske ceste in Kosovelove ulice ali Titove ceste do AC-priključka. Ob nadaljnji rasti števila turističnih obiskovalcev Postojnske jame in razvoju industrijske cone lahko pričakujemo porast v številu težkih vozil na prej omenjeni poti, ki poteka čez samo središče mesta. Pri bolj direktni povezavi območja z AC so prisotne nekatere omejitve, saj je podaljšanje Reške ceste proti severu težko izvedljivo zaradi območja Natura 2000.

V Postojni so uvedene modre cone, ki skušajo s cenovno politiko na izbranih mestih omejevati povpraševanje po parkiranju. Ukrep je ponekod zaradi bližine številnih brezplačnih parkirnih mest neučinkovit. Občina bo morala preučiti obstoječo parkirno politiko.

Na območju starejših večstanovanjskih blokov, pri katerih so bili upoštevani takratni manj zahtevni parkirni normativi, se pojavljajo težave s pomanjkanjem urejenih parkirišč. Številni stanovalci posledično parkirajo na improviziranih parkirnih mestih. Z lastniki stanovanj in okoliških zemljišč bi bil potreben dogovor o ureditvi primernih površin za parkiranje.

Nekatere cestne površine so v slabem stanju in ne zagotavljajo primernih voznih lastnosti. Na mestnih cestah je vzrok predvsem v različnih posegih v voziščno konstrukcijo za potrebe komunalnih vodov. Lokalne ceste v zaledju pa so manj redno vzdrževane in obnavljane, zato je ponekod vozna površina že močno razpokana. V prihodnje moramo pri novogradnjah in obnovah cest bolj strogo nadzorovati kakovost ter v fazi uporabe bolj dosledno izvajati vzdrževalna dela.

Med prebivalci je prisotnih velik delež delovnih migracij izven občine. V zadnjih 16 letih se je število delovnih migracij izven občine povečalo za 32 %. Vsakodnevne migracije opravlja večina zaposlenih z avtomobilom (71 % delovno aktivnih potuje na delo z avtomobilom), zato se ustvarjajo dodatni okoljski izpusti in povečane potrebe po vlaganju v cestno infrastrukturo.

V anketah je bilo ugotovljeno, da med prebivalci prevladuje vozniška kultura. Dve tretjini gospodinjstev imata na razpolago vsaj dva avtomobila ali več. 82 % vprašanih je odgovorilo, da uporablja avto skoraj vsak dan (71 % kot voznik in 11 % kot sopotnik). Za daljše razdalje vozniki ne vidijo alternative, na krajših poteh pa je zelo pogosta izbira avtomobila predvsem stvar navade. V prihodnje bo potrebno voznike ozaveščati o racionalnejši rabi avtomobila.

Dosežki

Količina motornega prometa se je v zadnjih letih ustalila. Na občinskih cestah v prihodnje ni pričakovati večjih težav s kapacitetami cestnega omrežja. Ankete so pokazale, da je s pretočnostjo prometa zadovoljnih 70 %

voznikov. V mestnem območju so izvedeni številni ukrepi za umirjanje prometa, zato se po večini cest odvija zgolj lokalni promet, tranzitni tokovi potekajo predvsem po Titovi cesti.

S prometno signalizacijo je dobro poskrbljeno za vodenje obiskovalcev Postojnske jame od AC priključka do končnega cilja. Tako se zmanjša nepotrebno kroženje številnih vozil, ki v času turistične sezone prihajajo v Postojno.

Število prometnih nesreč se je v zadnjih 14 letih prepolovilo. Zmanjšalo se je število hudih prometnih nesreč.

V zadnjih letih je bilo zgrajenih več krožišč, ki znotraj mesta umirjajo prometa, hkrati pa omogočajo varnejše križanje prometnih tokov. Kombinacija več zaporednih krožišč zagotavlja v manjših mestih tekoče odvijanje prometa.

Cilji

Preglednica 6: Cilji in ciljne vrednosti petega prometnega stebra: Motorni promet

Operativni cilji	Ciljne vrednosti	Kazalci
Umirjanje motornega prometa.	Zmanjšati hitrost vozil (V85) v naseljih na dovoljeno. (XX km/h)	Analiza merjenja hitrosti (radarji).
Zmanjšanje negativnih vplivov parkiranja.	Umik parkirnih mest iz območij, kjer imajo pešci prednost, na primernejša območja do leta 2022.	Število parkirnih mest v mestnem središču.
Povečati prometno varnost v motornem prometu.	Zmanjšati število prometnih nesreč do leta 2022 glede na leto 2014 (120 nesreč).	Letno število prometnih nesreč.
Zmanjšati odvisnost prebivalcev od avtomobila.	Ohraniti ali zmanjšati stopnjo motorizacije do leta 2022 glede na leto 2015 (546 vozil/ 1000 preb.).	Stopnja motorizacije.
Spodbujanje rabe ekoloških vozil.	Posodabljanje voznega parka občinske uprave in ostalih pravnih subjektov v lasti Občine. Izgradnja infrastrukture za uporabo ekoloških vozil.	Število e-vozil (e-kolo, e-skuter, e-avtomobil). Število polnilnic za električna vozila.

Ukrepi

Celostna prometna strategija Občine Postojna predvideva na področju racionalne rabe motoriziranega prometa naslednje ukrepe:

5a) Celovito urejanje parkiranja

Vzpostavili bomo izhodišča glede celovitega urejanja parkiranja, ki zahtevajo usklajenost bodočih prostorskih aktov z načeli trajnostne mobilnosti. S sprejetimi izhodišči se bo vzpostavila nova prometna politika, ki bo strožje omejevala parkiranje v samem mestnem središču in v kombinaciji s parkirišči izven središča omogočala enaka dostop z drugimi načini prevoza (postavitev kolesarnic ob parkiriščih, vzpostavitev novih avtobusnih linij v okviru P+R). Pri uvedbi nove parkirne politike se bodo upoštevale tudi potrebe za turistične obiskovalce, predvsem v smislu urejanja prostorov za turistične avtobuse in avtodome. Za obiskovalce bomo vzpostavili sistem vodenja prometa do prostih parkirišč.

5b) Načrtovanje in posodabljanje ukrepov za celovito umirjanje prometa

Na območjih šol in vrtcev ter stanovanjskih sosesk se bo nadaljevalo izvajanje ukrepov za umirjanje prometa. Na nekaterih območjih so že sedaj prisotni določeni ukrepi, ki jih bomo v prihodnje po potrebi dopolnili. Izven glavnih prometnic želimo čim bolj omejiti tranzitni promet in ustvariti bolj varno in kakovostno okolje za prebivalce. Predvidene so ureditve dvignjenih prehodov za pešce, prilagoditve cestnih profilov, svetlobna opozorilna signalizacija in spremembe prometnih režimov. Ukrepi se bodo izvajali tako v urbanih središčih kot v manjših naseljih, ki so bila do sedaj manj pogosto obravnavana.

5c) Izboljšava obstoječe in gradnja nove infrastrukture

Izvedle se bodo sanacije nekaterih dotrajanih vozišč, ki več ne zagotavljajo primernih vozni lastnosti. Preučili bomo potrebe po izgradnji novih cestnih povezav (npr. Log-Kremenca), ki bi lahko razbremenile določene stanovanjske soseske in omogočile umirjanje prometa znotraj posameznih con.

5č) Okolju prijazen promet

V javnih službah si bomo prizadevali za nakup okolju prijaznih vozil na metan ali elektriko, s čimer bomo zmanjšali izpuste in prihranili pri obratovalnih stroških. Z uporabo okolju prijaznih vozil bomo pri ostalih voznikih vzpodbudili zanimanje za alternativne vire pogona. Za razširitev kroga uporabnikov električnih vozil je predvidena postavitev električnih polnilnic, ki bodo lahko služile tudi za potrebe voznega parka javnih služb.

5d) Sodelovanje z delodajalci na področju spodbujanje sopotništva

Pri večjih podjetjih želimo spodbuditi deljenje prevozov na delovno mesto med sodelavci. S povečanjem takšnega načina prihajanja na delovno mesto bi se zmanjšale potrebe po parkirnih kapacitetah, zaposleni pa bi prihranili na potnih stroških.

5e) Izvajanje nadzora

Na cestah, kjer so izkazane potrebe po umirjanju prometa, oz. kjer je ugotovljeno, da vozniki ne spoštujejo hitrostnih omejitev, nameravamo uvesti radarski nadzor hitrosti. Občina bo izvajala tudi nadzor nad parkiranjem in s tem uveljavljala zastavljeno parkirno politiko. Več nadzora bo na območjih kratkotrajnega parkiranja, kjer uporabniki pogosto ne upoštevajo časovnih omejitev. Še bolj poostren nadzor se bo izvajal na prostorih za invalide, pločnikih in intervencijskih poteh.

5f) Izdelava študije in izvedba urejanja parkirne politike avtodomov ter gospodarskih vozil

V občini danes nimamo zagotovljenega parkirišča za avtodome in gospodarska vozila. Da bi se izognili negativnim vplivom, bomo proučili možnosti za umestitev parkirišč na strateško primernih lokacijah.

Akcijski načrt

Izvedba

Načrt/studija

Zap. št.	Ukrep	Strošek občine	Zahtevnost	Odgovornost	2017	2018	2019	2020	2021	2022
5a	Celovito urejanje parkiranja									
-	vzpostavitev izhodišč glede celovitega urejanja parkiranja (usklajenost prostorskih aktov z načeli trajnostne mobilnosti, npr. parkirni standardi)	5.000 €	visoka	OP, zunanji izvajalec						
-	sprejetje in izvajanje nove parkirne politike v Postojni (parkirni režim, časovna omejenost, število parkirnih mest itd.)	2.000 € / leto	srednja	OP						
-	zmanjšanje števila parkirnih mest v mestnih središčih	brez	majhna	OP						
-	vzpostavitev parkirišča P+R tudi za delitev prevozov (sopotništvo) in organizacija JPP do centra tudi za potrebe turistov	15.000 €	srednja	OP						
-	vzpostavitev sistema vodenja mirujočega prometa (usmeritvene table za parkirišča)	5.000 €	majhna	OP						
-	vklučitev ljudi v procese usmerjanja prometa v mestu med turistično sezono	5.000 €	majhna	OP						
5b	Načrtovanje, vzdrževanje in posodabljanje ukrepov za celovito umirjanje prometa (npr. dvignjeni prehodi za pešce, svetlobna signalizacija, prilagoditev cestnih profilov, da bodo prijaznejši za pešce in kolesarje, ožene vozišča, prometni režim) na območju šol in vrtcev in drugih javnih ustanov, na območju središča mesta Postojna, na območju naselij in vasi.	3.500 € / leto	srednja	OP						
5c	Izboljšava obstoječe in gradnja nove infrastrukture									
-	sanacija dotrajanih vozišč	300.000 € / leto	visoka	OP						
-	gradnja novih cestnih odsekov (npr. Odsek Log–Kremenca, ...)	2.000.000 €	visoka	OP						
5č	Okolju prijazen promet									
-	nakup okolju prijaznih vozil za izvajanje javnih služb	30.000 € / vozilo	srednja	OP						
-	širitev omrežja polnilnic za električna vozila	5.000 € / polnilnica	srednja	OP, zunanji izvajalec						
5d	Sodelovanje z delodajalci na področju spodbujanja sopotništva (car pooling)	brez	majhna	OP, delodajalci						
5e	Izvajanje nadzora: - kršitve parkiranja (na prostorih za invalide, pločnikih, intervencijskih poteh) - prikazovalnik prekoračenih hitrosti	20.000	srednja	OP						

Zap. Št.	Ukrep	Strošek občine	Zahtevnost	Odgovornost	2017	2018	2019	2020	2021	2022
5f	Izdelava študije in izvedba urejanja parkirne politike avtomobov ter gospodarskih vozil	35.000 €	majhna	OP						

Številka:

Datum:

župan občine Postojna
Igor Marentič