

RAZVOJNI PROGRAM OBČINE ŽELEZNIKI za obdobje 2009-2015

Občina Železniki – zelena dolina modrih ljudi.

Projektna skupina: Lojze Demšar – vodja
Janez Ferlan
Jolanda Pintar
Cirila Tušek
Valerija Štibelj
Magdalena Rejec
Janez Rihtaršič

Železniki, september 2009
Št.: 180-53/2008-010

Kazalo

1 Poslanstvo	6
2 Predstavitev območja	7
2.1 Predstavitev občine Železniki	7
3 Strateški del	14
3.1 Opredelitev področij	14
3.2 Analiza stanja v občini Železniki	15
3.2.1 Obramba in ukrepi ob izrednih dogodkih	15
3.2.2 Kmetijstvo, gozdarstvo in ribištvo	15
3.2.3 Promet, prometna infrastruktura in komunikacije	17
3.2.4 Gospodarstvo	18
3.2.1 Varovanje okolja in naravne dediščine	26
3.2.2 Prostorsko planiranje in stanovanjsko komunalna dejavnost	29
3.2.3 Zdravstveno varstvo	35
3.2.4 Primarno zdravstvo	35
3.2.5 Kultura, šport in nevladne organizacije	36
3.2.6 Izobraževanje	37
3.2.7 Socialno varstvo	42
4 Prednosti in slabosti	43
4.1 Prednosti	43
4.2 Slabosti	44
5 Dolgoročni razvojni cilji	45

Kazalo slik

Slika 1: Število prebivalcev občine Železniki po polletjih (Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva, Ministrstvo za notranje zadeve - Direktorat za upravne notranje zadeve)	9
Slika 2A: Število prebivalcev občine Železniki po polletjih (Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva, Ministrstvo za notranje zadeve - Direktorat za upravne notranje zadeve)	9
Slika 3: Starostna struktura prebivalcev občine Železniki na dan 31.12.2007 (Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva, Ministrstvo za notranje zadeve - Direktorat za upravne notranje zadeve)	11
Slika 4: Naravni prirast prebivalstva občine Železniki po letih (Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva.)	11
Slika 5: Stavbe s stanovanji po letu zgraditve stavbe (Vir: Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj 2002)	34

Kazalo tabel

Tabela 1: Regionalne ceste na območju občine Železniki (Vir: Uredba o kategorizaciji državnih cest - Ur.l. RS, št. 33/98 in kasnejše spremembe in dopolnitve)	7
Tabela 2: Število prebivalcev občine Železniki po polletjih (Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva, Ministrstvo za notranje zadeve - Direktorat za upravne notranje zadeve)	8
Tabela 3: Starostna struktura prebivalcev občine Železniki na dan 31.12.2007 (Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva, Ministrstvo za notranje zadeve - Direktorat za upravne notranje zadeve)	10
Tabela 4: Naravni prirast prebivalstva občine Železniki po letih (Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva.)	11
Tabela 5: Selitveno gibanje in skupni prirast prebivalstva v občini Železniki po letih (Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva, Ministrstvo za notranje zadeve - Direktorat za upravne notranje zadeve.)	12
Tabela 6: Družinska in nedružinska gospodinjstva po številu članov (Vir: Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj 2002)	12
Tabela 7: Gibanje števila prebivalcev po krajevnih skupnostih (Vir:)	12
Tabela 8: Površina in državljani po naseljih občine Železniki na dan 30.6.2007 (Vir:)	13
Tabela 9: Vrsta rabe kmetijskih zemljišč in gozda po občinah, 2004 (ha) (Vir: podatki občin, oktober 2005)	16
Tabela 10: Kmetije po številu govedi in prašičev (VIR: SURS, Popis kmetijstva 2000)	16
Tabela 11: Število gospodarskih družb in samostojnih podjetnikov, 31. 12. 2007 (Vir: Ajpes)	18
Tabela 12: Podjetja po občinah (Vir: SURS)	19
Tabela 13: Medobčinski delovni migranti (Vir: SURS)	19
Tabela 14: Število poslovnih subjektov po dejavnosti, 31. 12. 2003 (Vir: SURS, Statistični letopis 2004)	20
Tabela 15: Obrtni obrati z obrtnimi dejavnostmi ter obrati z domačo in umetnostno obrtjo po pravnoorganizacijskih oblikah, 31. 12. 2003 (Vir: SURS, Statistični letopis 2004)	20
Tabela 16: Povprečne mesečne neto in bruto plače (EUR) (Vir: SURS, marec 2008)	20

Tabela 17: Povprečne mesečne plače (Vir: Statistični urad Republike Slovenije)	
21	
Tabela 18: Delovno aktivno prebivalstvo (Vir: SURS)	24
Tabela 19: Registrirana brezposelnost (Vir: Zavod RS za zaposlovanje, Območna služba Kranj)	25
Tabela 20: Planinske kočje (Vir: JZR – anketa 2008)	25
Tabela 21: Gostinska ponudba (Vir: JZR – anketa 2008)	25
Tabela 22: Bifejska ponudba (Vir: JZR – anketa 2008)	25
Tabela 23: Turistične kmetije (Vir: JZR – anketa 2008)	25
Tabela 24: Nastanitvena ponudba (Vir: JZR – anketa 2008)	26
Tabela 25: Pregled zbranih količin odpadkov po vrstah v letu 2007 (Vir: Loška komunala, februar 2008)	27
Tabela 26: Količine odpadkov po občinah zbrane z javnim odvozom (tone), letno (Vir: Statistični urad Republike Slovenije)	27
Tabela 27: Količine odpadkov, odpeljane na odlagališče Ostri Vrh v Logatcu z območja občine Železniki v letu 2007, po vrstah in izvoru (Vir: Loška komunala, februar 2008)	27
Tabela 28: Leto 2006 (od 01.01. do 31.10.2006) [m ³] (Vir: Loška komunala, februar 2008)	27
Tabela 29: Leto 2006 (od 01.01. do 31.10.2006) [m ³] (Vir: Loška komunala, februar 2008)	28
Tabela 30: Količine odpadkov, odpeljane na odlagališče Draga z območja občine Železniki v letu 2007, po vrstah in izvoru (Vir: Loška komunala, februar 2008)	28
Tabela 31: Leto 2006, Občina Železniki (od 01.11. do 31.12.2006) odlagališče Ostri Vrh v Logatcu [ton] (Vir: Loška komunala, februar 2008)	28
Tabela 32: Kanalizacijski sistem s čistilnimi napravami (Vir: občina Železniki 2008)	29
Tabela 33: Vodovodni sistem (Vir: občina Železniki 2008)	30
Tabela 34: Športna infrastruktura v občini Železniki (Vir: JZR – anketa 2008)	31
Tabela 35: Novi priklopi objektov na daljinsko ogrevanje od leta 2000 dalje (vir: Toplarna Železniki)	32
Tabela 36: Dovoljenja za gradnjo stavb: število stavb, glede na vrsto stavbe, letno (Vir: Statistični urad Republike Slovenije)	33
Tabela 37: Stavbe s stanovanji in drugimi bivalnimi prostori glede na vrsto stavbe (Vir: Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj 2002.	34
Tabela 38: Stavbe s stanovanji po letu zgraditve stavbe (Vir: Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj 2002)	34
Tabela 39: Zdravniki splošne medicine – koncesije (Vir: Občina Železniki)	35
Tabela 40: Zobozdravniki – koncesije (Vir: Občina Železniki)	35

Tabela 41: Fizioterapija – koncesija (Vir: Občina Železniki)	35
Tabela 42: Patronažno varstvo (Vir: Občina Železniki)	35
Tabela 43: Specialistične ambulante (Vir: Občina Železniki)	36
Tabela 44: Lekarniška dejavnost	36
Tabela 45: Izobraževanje, začetek šolskega leta 2006/07, občina Železniki (Vir: Statistični letopis, 2007, Statistični urad Republike Slovenije.	37
Tabela 46: Število otrok, ki so bili vključeni v vrtce (Vir: Statistični urad Republike Slovenije)	38
Tabela 47: Delež otrok, ki so bili vključeni v vrtce – število vseh otrok v starostni skupini od 1 do 5 let s stalnim bivališčem v občini Železniki, število otrok s stalnim bivališčem v občini Železniki, ki so vključeni v vrtce (Vir: Statistični urad Republike Slovenije)	38
Tabela 48: Število otrok, ki so bili vključeni v osnovnošolsko izobraževanje (Vir: Statistični urad Republike Slovenije)	39
Tabela 49: Število učencev občine Železniki v Glasbeni šoli Škofja Loka (Vir: Glasbena šola Škofja Loka)	41
Tabela 50: Povprečno letno število uporabnikov pomoči na domu v občini Železniki (Vir: CSD Škofja Loka, 2008)	42

1 Poslanstvo

Občina Železniki mora kot lokalna skupnost ustvarjati pogoje, da se lahko v čim večji meri uresničuje vizija, ki jo preko izvoljenih predstavnikov v Občinski svet želijo uresničevati njeni prebivalci. Zato mora biti njeno delovanje sistemsko urejeno na način, da se lahko aktivirajo vsi razpoložljivi potenciali.

Osnovno poslanstvo občine je zagotavljanje kakovosti življenja njenih prebivalcev, na način, da se ustvarijo tudi pogoji za obstoj prihodnjih rodov ter skrb za enakomeren in trajnosten razvoj vseh krajev v občini Železniki.

Omogočiti kvalitetno ponudbo storitev in servisnih dejavnosti, ki prispevajo h kakovosti življenja in dela občanov ter organizacij z zadovoljevanjem njihovih potreb glede na dane vire.

Občina Železniki bo prepoznavna, skladno razvita, podjetna gorenjska občina.

2 Predstavitev območja

2.1 Predstavitev občine Železniki

Osnovne značilnosti občine Železniki

Občina Železniki meri 164,78 km² površine in leži na zahodnem delu Slovenije. Je ena izmed 18 gorenjskih občin in je nastala iz bivše občine Škofja Loka. Občina Železniki obsega srednji in zgornji del Selške doline ob Selški Sori.

Meji na šest sosednjih občin Škofjo Loko, Gorenja vas-Poljane, Bohinj, Tolmin, Cerkljo na Gorenjskem in mestno občino Kranj.

Na območju občine Železniki poteka šest regionalnih cest.

Številka	Potek ceste
403	Bača-Petrovo Brdo-Podrošt-Češnjica –Škofja Loka (regionalna cesta II. reda)
635	Lesce-Kamna gorica-Lipnica-Kropa-Rudno-Češnjica (regionalna cesta III. reda)
909	Bohinjska Bistrica-Vresje-Sorica-Petrovo Brdo (regionalna cesta III. reda)
910	Sorica-Podrošt (regionalna cesta III. reda)
911	Rudno-Rovtarica-Vresje (regionalna cesta III. reda)
912	Zali Log-Davča-Novaki-Cerkno (regionalna cesta III. reda)

Tabela 1: Regionalne ceste na območju občine Železniki (Vir: Uredba o kategorizaciji državnih cest - Ur.l. RS, št. 33/98 in kasnejše spremembe in dopolnitve)

Center mesto Železniki so industrijsko razvito območje, obstaja pa tudi staro mestno jedro s tehničkim spomenikom plavžem.

Demografski podatki o občini Železniki

Občina Železniki je imela na dan 31.12.2007 6.871 prebivalcev, od tega 3.479 moških in 3.392 žensk. Po številu prebivalcev je občina Železniki na 72 mestu (od 210 občin) in v gorenjskem merilu predstavlja njeno prebivalstvo 0,034 % delež v slovenskem merilu pa 0,0034 % delež. Povprečna gostota poselitve je bila konec leta 2007 41,7 prebivalcev na km². Število prebivalcev konec leta 2007 se je glede na leto ustanovitve občine Železniki konec leta 1994 povečalo za 3,6 %

Osrednje naselje je mesto Železniki s 3.130 prebivalci, kjer se nahajajo tudi večja podjetja: Domel, Alples, Niko, Tehnica.

	Spol - SKUPAJ	Moški	Ženske
1999 1 polovica	6.744	3.382	3.362
1999 2 polovica	6.743	3.384	3.359
2000 1 polovica	6.766	3.400	3.366
2000 2 polovica	6.778	3.410	3.368
2001 1 polovica	6.814	3.431	3.383
2001 2 polovica	6.839	3.440	3.399
2002 1 polovica	6.845	3.448	3.397
2002 2 polovica	6.850	3.447	3.403
2003 1 polovica	6.845	3.445	3.400
2003 2 polovica	6.846	3.437	3.409
2004 1 polovica	6.835	3.425	3.410
2004 2 polovica	6.862	3.452	3.410
2005 1 polovica	6.852	3.443	3.409
2005 2 polovica	6.847	3.451	3.396
2006 1 polovica	6.863	3.461	3.402
2006 2 polovica	6.884	3.479	3.405
2007 1 polovica	6.888	3.489	3.399
2007 2 polovica	6.871	3.479	3.392

Tabela 2: Število prebivalcev občine Železniki po polletjih (Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva, Ministrstvo za notranje zadeve - Direktorat za upravne notranje zadeve)

Slika 1: Število prebivalcev občine Železnikih po polletjih (Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva, Ministrstvo za notranje zadeve - Direktorat za upravne notranje zadeve)

Spol - SKUPAJ

Slika 2A: Število prebivalcev občine Železnikih po polletjih (Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva, Ministrstvo za notranje zadeve - Direktorat za upravne notranje zadeve)

konec leta 2007	SKUPAJ	Moški	Ženske
0-4 let	390	216	174
5-9 let	405	206	199
10-14 let	413	219	194
15-19 let	515	269	246
20-24 let	551	299	252
25-29 let	524	278	246
30-34 let	483	258	225
35-39 let	453	240	213
40-44 let	507	263	244
45-49 let	533	283	250
50-54 let	452	240	212
55-59 let	353	169	184
60-64 let	268	131	137
65-69 let	314	143	171
70-74 let	282	116	166
75-79 let	244	112	132
80-84 let	148	41	107
85-89 let	52	8	44
90-94 let	14	3	11
95-99 let	6	1	5
100 + let	1	1	-
SKUPAJ	6.908	3.496	3.412

Tabela 3: Starostna struktura prebivalcev občine Železniki na dan 31.12.2007 (Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva, Ministrstvo za notranje zadeve - Direktorat za upravne notranje zadeve)

Slika 3: Starostna struktura prebivalcev občine Železniki na dan 31.12.2007 (Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva, Ministrstvo za notranje zadeve - Direktorat za upravne notranje zadeve)

	Živorojeni - Skupaj	Umrli - Skupaj	Naravni prirast - Skupaj
1995	98	45	53
1996	76	54	22
1997	93	52	41
1998	81	46	35
1999	85	47	38
2000	90	50	40
2001	93	51	42
2002	70	56	14
2003	75	48	27
2004	79	47	32
2005	74	60	14
2006	90	41	49

Tabela 4: Naravni prirast prebivalstva občine Železniki po letih (Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva.)

Slika 4: Naravni prirast prebivalstva občine Železniki po letih (Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva.)

	95	96	97	98	99	00	01	02	03	04	05	06
Meddržavne selitve - selitveni prirast s tujino	-	0	2	-2	-1	-8	8	3	-1	7	2	7
Notranje selitve med občinami - priseljeni iz drugih občin	31	31	41	32	39	43	59	54	26	44	47	45
Notranje selitve med občinami - odseljeni v druge občine	34	56	60	58	51	39	60	49	56	57	78	62
Notranje selitve med občinami - selitveni prirast med občinami	-3	-25	-19	-26	-12	4	-1	5	-30	-13	-31	-17

Tabela 5: Selitveno gibanje in skupni prirast prebivalstva v občini Železniki po letih (Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva, Ministrstvo za notranje zadeve - Direktorat za upravne notranje zadeve.)

	SLOVENIJA	Gorenja vas - Poljane	Škofja Loka	Železniki	Žiri
Gospodinjstva - skupaj	684.847	1.974	7.266	1.978	1.603
Družinska gospodinjstva - skupaj	522.193	1.584	5.740	1.660	1.273
2 člana	146.950	307	1.471	347	332
3	141.789	281	1.441	338	292
4	157.573	452	1.841	499	404
5	49.295	280	658	265	158
6+	26.586	264	329	211	87
Nedružinska gospodinjstva - skupaj	162.654	390	1.526	318	330
Enočlanska	149.757	359	1.436	293	306
Veččlanska	12.897	31	90	25	24
Povprečna velikost gospodinjstva	2,80	3,50	3,00	3,40	3,00

Tabela 6: Družinska in nedružinska gospodinjstva po številu članov (Vir: Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj 2002)

Statistični podatki o občini Železniki

Občina Železniki obsega šest krajevnih skupnosti: Davča, Dolenja vas, Dražgoše-Rudno, Selca, Sorica, Železniki

Krajevna skupnost	1995	2007	indeks*07/95
1. DAVČA	254	286	112,60
2. DOLENJA VAS	360	428	118,89
3. DRAŽGOŠE – RUDNO	549	572	104,19
4. SELCA	1012	1020	100,79
5. SORICA	345	354	102,61
6. ŽELEZNIKI	4110	4211	102,46
SKUPAJ	6630	6871	103,63

Tabela 7: Gibanje števila prebivalcev po krajevnih skupnostih (Vir:)

V občino Železniki spada 29 naselij: Davča, Dolenja vas, Dražgoše, Golica, Kališe, Lajše, Martinj Vrh, Ojstri Vrh, Osojnik, Podlonk, Podporezen, Potok, Prtovč, Ravne, Rudno, Selca, Smoleva, Spodnja Sorica, Spodnje Danje, Studeno, Topolje, Torca, Zabrdno, Zabrekve, Zala, Zali Log, Zgornja Sorica, Zgornje Danje, Železniki

zap. št.	naselje	šifra	površina				Število državljanov na dan 30.6.2007
			km 2		ha	a	
			24	001	46	87	288
2.	DOLENJA VAS	002	4	002	47	68	428
3.	DRAŽGOŠE	003	20	003	48	39	339
4.	GOLICA	004	1	004	84	40	54
5.	KALIŠE	005	1	005	37	01	55
6.	MARTINJ VRH	006	11	006	90	01	243
7.	OJSTRI VRH	007	2	007	10	14	66
8.	OSOJNIK	008		008	72	74	13
9.	PODLONK	009	10	009	01	16	166
10.	PODPOREZEN	010	4	010	63	89	11
11.	POTOK	011	4	011	63	95	71
12.	PRTOVČ	012	4	012	26	47	24
13.	RAVNE	013	2	013	30	98	4
14.	RUDNO	014	3	014	42	04	233
15.	SELCA	015	6	015	20	17	686
16.	LAJŠE	016	2	016	01	13	108
17.	SMOLEVA	017	1	017	93	13	54
18.	SPODNJA SORICA	018	4	018	41	42	104
19.	SPODNJE DANJE	019	2	019	66	01	54
20.	STUDENO	020	2	020	90	59	182
21.	TOPOLJE	021	2	021	16	85	59
22.	TORKA	022	1	022	81	00	3
23.	ZABRDO	023	1	023	95	27	5
24.	ZABREKVE	024	1	024	92	20	58
25.	ZALA	025	1	025	12	98	2
26.	ZALI LOG	026	8	026	19	63	255
27.	ZGORNJA SORICA	027	12	027	02	25	179
28.	ZGORNJE DANJE	028	5	028	30	37	2
29.	ŽELEZNIKI	029	12	029	57	48	3130
	OBCINA ŽELEZNIKI	146	163	146	79	24	6876

Tabela 8: Površina in državljanji po naseljih občine Železniki na dan 30.6.2007 (Vir:)

3 Strateški del

3.1 Opredelitev področij

Področja, ki jih zajema Razvojni program občine Železniki.

- **Obramba in ukrepi ob izrednih dogodkih**
- **Kmetijstvo, gozdarstvo in ribištvo**
- **Promet, prometna infrastruktura in komunikacije**
- **Gospodarstvo**
- **Varovanje okolja in naravne dediščine**
- **Prostorsko planiranje in stanovanjsko komunalna dejavnost**
- **Zdravstveno varstvo**
- **Kultura, šport in nevladne organizacije**
- **Izobraževanje**
- **Socialno varstvo**

3.2 Analiza stanja v občini Železniki

3.2.1 Obramba in ukrepi ob izrednih dogodkih

- Civilna zaščita in protipožarna varnost

V občini Železniki je za opravljanje določenih operativnih nalog zaščite, reševanja in pomoči organizirana tudi služba CIVILNE ZAŠČITE, in sicer:

- občinski štab civilne zaščite,
- poverjeniki in namestniki poverjenikov v krajevnih skupnostih,
- oddelek za prvo pomoč,
- oddelek za dekontaminacijo RKB,
- službe za podporo:
 - ekipa za oskrbo,
 - ekipa za zveze,
 - ekipa za prevoz,
 - ekipa kurirjev,
- tehnično reševalna enota:
 - oddelek za izvidovanje,
 - oddelek za reševanje.

Lokalno javno gasilsko službo v občini Železniki opravlja 7 prostovoljnih gasilskih društev, ki so razmeroma dobro opremljena:

1. PGD DAVČA (pokriva območje krajevne skupnosti Davča) ,
2. PGD DRAŽGOŠE (pokriva območje naselja Dražgoše),
3. PGD RUDNO (pokriva območje naselja Rudno),
4. PGD SELCA (pokriva območje krajevne skupnosti Selca),
5. PGD SORICA (pokriva območje krajevne skupnosti Sorica),
6. PGD ZALI LOG (pokriva območje naselij: Zali Log, Ravne, Torka, Potok (del), Martinj Vrh (del), Davča (spodnji del), Podporezen, Zala (del),
7. PGD ŽELEZNIKI (pokriva območje naselij: Železniki, Podlonk, Prtovč, Martinj Vrh (del) Ojstri Vrh, Smoleva.

Organizirano je tudi Prostovoljno industrijsko gasilsko društvo Alples.

Požarna dejavnost se odvija preko Gasilske zveze Škofja Loka, ki združuje vse izvajalce na področju požarnega varstva. Gasilska zveza predstavlja zvezo operativno tehničnih enot.

Obveščanje in alarmiranje se izvaja preko sistema ZARE.

3.2.2 Kmetijstvo, gozdarstvo in ribištvo

- Program reforme kmetijstva in živilstva
- Splošne storitve v kmetijstvu
- Gozdarstvo

Na Škofjeloškem sta glede na naravne pogoje dve proizvodni območji:

- ravninsko območje, ki zajema del Sorškega polja (10 % vse kmetijske površine),
- območje Škofjeloškega hribovja, kjer so prisotni omejeni dejavniki za kmetijstvo (90 % kmetijske površine).

Ravninsko območje je usmerjeno v poljedelstvo (krompir in žita) in pridelovanje krme za živino. Hribovsko območje je usmerjeno v živinorejo, pomemben dohodek pa daje tudi gozd.

Naravne možnosti so dobro izrabljene, zato ni večjih možnosti za intenziviranje ali povečevanje pridelave. Velike možnosti so v uvajanju ekološke pridelave. Prav tako še niso izrabljene vse možnosti za razvoj dodatnih in dopolnilnih dejavnosti na kmetijah.

Kot eden od problemov se na kmetijah pojavlja dohodkovna podzaposlenost, nizka stopnja formalne izobrazbe (večina kmetov ima le praktične izkušnje, po podatkih Popisa kmetijskih gospodarstev 2000 kar 86 % kmetov na območju) in neugodna starostna struktura.

Občina	Njiva	Sadovnjak	Travnik	Pašnik	Trstičje	Gozd
Železniki	374	72	2.148	1.423	-	11.851
Gorenja vas – Poljane	831	153	2.600	3.177	-	9.166
Škofja Loka	1.267	236	2.030	730	-	9.458
Žiri	388	32	1.062	363	6	2.828
Gorenjska						

Tabela 9: Vrsta rabe kmetijskih zemljišč in gozda po občinah, 2004 (ha) (Vir: podatki občin, oktober 2005)

Število družinskih kmetij

Po podatkih Popisa kmetijskih gospodarstev junija 2000, ki ga je izvajal Statistični urad RS, je bilo na Škofjeloškem 1.764 družinskih kmetij, od tega 375 v občini Železniki, 618 v občini Gorenja vas – Poljane, 524 v občini Škofja Loka in 247 v občini Žiri.

Družinske kmetije glede na uhlevljeno govedo in prašiče

Po podatkih iz Popisa kmetijskih gospodarstev v letu 2000 je imela UE Škofja Loka skupaj 15.888 glav govedi, kar znaša 13,3 % več kot leta 1979, od tega 2.251 v občini Železniki, 5.895 v občini Gorenja vas – Poljane, 6.032 v občini Škofja Loka in 1.710 v občini Žiri ter 1.170 glav prašičev, kar je 28,4 % manj kot leta 1979, od tega 215 v občini Železniki, 2.251 v občini Železniki, 356 v občini Gorenja vas – Poljane, 457 v občini Škofja Loka in 142 v občini Žiri. V povprečju v UE Škofja Loka na eno družinsko kmetijo gojijo 10,4 glav goveda in 3,3 glave prašiča.

Občina	Govedo		Prašiči	
	Št. živine	Št. kmetij	Št. prašičev	Št. kmetij
Železniki	2.251	325	215	86
Gorenja vas – Poljane	5.895	545	356	127
Škofja Loka	6.032	454	457	108
Žiri	1.710	200	142	37
Gorenjska	48.593	4.435	4.457	864

Tabela 10: Kmetije po številu govedi in prašičev (VIR: SURS, Popis kmetijstva 2000)

Dopolnilne dejavnosti

V zadnjem letu je bilo veliko aktivnosti namenjenih razvoju dopolnilnih dejavnosti na kmetijah, k čemur je pripomogla tudi sprejeta zakonodaja na tem področju.

Konec leta 2005 je bilo na obravnavanem območju registriranih kar 175 dopolnilnih dejavnosti pri 106 nosilcih dopolnilnih dejavnosti. Od tega je bilo 21 nosilcev iz občine Železniki, 35 nosilcev iz občine Gorenja vas – Poljane, 44 iz občine Škofja Loka in 6 nosilcev iz občine Žiri.

Največ dopolnilnih dejavnosti je registriranih s področja storitev s kmetijsko in gozdarsko mehanizacijo (78), sledijo: predelava osnovnih kmetijskih pridelkov (31), dejavnosti, povezane s tradicionalnimi znanji na kmetiji (24), turizem na kmetiji (20), druge dopolnilne dejavnosti (19) in pridobivanje in prodaja energije iz vodnih virov (3).

3.2.3 Promet, prometna infrastruktura in komunikacije

- Cestni promet in infrastruktura

Povezovalno nit v Občini Železniki predstavlja regionalna cesta R2-403, katera vodi skozi Selško dolino od Dolenje vasi do Petrovega Brda.

Vsa večja naselja so praviloma z dolino povezane z lokalno cesto in glede na stičišča navedenih cest z bi lahko določili tri večje zbirne centre:

- v Selca se stekajo ceste in vasi Topolje, Zabrekve, Lajš, Kališ in Golice.
- drugi tako imenovani zbirni center so Železniki, kjer je stična točka za lokalne ceste iz vasi Podlonk, Prtovč, Ojstri Vrh, Smoleva in Martinj Vrh.
- tretji center pa je Zali Log, proti kateremu vodijo ceste iz Potoka, Osojnika, Zale, Raven, Torke.

Po dolžini lokalnih cest ni nič manjši zbirni center v Davči, kjer je stičišče lokalnih cest iz smeri Zgornja, Spodnja in Osojna Davča, nadalje se na naselje Sorica navezujejo ceste izpod rativovških vasi Zgornje in Spodnje Danje, Zabrdno in Torka.

Manjše zbirno mesto pa so Dražgoše, ki so s prometnicami povezane na R3-625, s pomembnejšimi cestami pa so Dražgoše preko Podstana in Jelenšč povezane s prostranim gozdnim območjem Jelovice.

Zadnje območje je Dolenja vas, ki je z lokalno cesto povezana s Ševljami v sosednji občini Škofja Loka.

V Občini Železniki se pretežni del lokalnih cest nahaja na hribovito-višinskem področju, razen v Dolenji vasi in Racovniku v Železnikih, ki sta nižinska.

Od skupno 110 km LC je 67 km asfaltiranih, 43 km pa je makadamskih.

Teritorialno so makadamske ceste v KS Davča 12 km, KS Dražgoše 4 km, KS Selca 7 km, KS Sorica 7 km in KS Železniki 14 km.

Poleg tega je v Občini Železniki kategoriziranih še 102 km javnih poti, tako da ima občina skupaj 212 km cest.

V lokalni avtobusni promet je vključeno podjetje Alpetour-potovalna agencija d.d., Kranj, ki deluje na tržni osnovi.

3.2.4 Gospodarstvo

- Pospeševanje in podpora gospodarski dejavnosti

Na območju občine Železniki, Gorenja vas – Poljane, Škofja Loka in Žiri je konec leta 2005 delovalo 703 gospodarskih družb, ki so zaposlovale 1.059 ljudi.

Občina	Število gospodarskih družb	Število samostojnih podjetnikov
Železniki	79	164
Gorenja vas – Poljane	73	187
Škofja Loka	475	598
Žiri	84	125

Tabela 11: Število gospodarskih družb in samostojnih podjetnikov, 31. 12. 2007 (Vir: Ajpes)

	Železniki		Gorenja vas - Poljane		Škofja Loka		Žiri		Gorenjska		Slovenija	
	A	B	A	B	A	B	A	B	A	B	A	B
1999	248	2.170	224	634	1.023	7.337	195	2.257	8.347	57.838	91.346	597.358
2000	250	2.296	229	676	1.028	7.798	201	2.270	8.346	57.376	90.832	604.402
2001	249	2.433	228	670	1.037	8.136	197	2.262	8.420	58.494	91.106	609.272
2002	249	2.713	234	652	1.046	8.480	193	2.222	8.529	59.574	92.070	608.233
2003	237	2.193	242	655	1.008	8.636	189	2.155	8.453	58.418	91.505	603.819
2004	247	2.091	243	694	1.041	7.479	207	2.129	8.698	57.973	93.697	606.811
2005	241	2.060	246	743	1.044	7.459	212	2.010	8.899	55.257	95.399	609.699
2006	257	2.090	287	797	1.070	7.544	211	2.144	9.465	55.193	100.569	621.978

Legenda: A – število podjetij,
B – število oseb, ki delajo.

Tabela 12: Podjetja po občinah (Vir: SURS)

			2000	2001	2002	2003	2004	2005	2006
			Železniki	SKUPAJ	A	697	722	782	961
B	556	578			692	574	549	573	630
Moški	A	345		353	403	546	595	644	651
	B	294		317	353	290	280	292	320
Ženske	A	352		369	379	415	451	479	497
	B	262		261	339	284	269	281	310

Legenda: A – Medobčinski delovni migranti po občini prebivališča,
B – Medobčinski delovni migranti po občini delovnega mesta.

Tabela 13: Medobčinski delovni migranti (Vir: SURS)

Iz zgornjih tabel je razvidno, da je bilo konec leta 2005 na škofjeloškem območju 17,09 gospodarskih družb na 1.000 prebivalcev, kar je pod gorenjskim povprečjem, ki je znašalo 19,45 gospodarskih družb na 1.000 prebivalcev. Število gospodarskih družb na 1.000 prebivalcev je nižje tudi od slovenskega povprečja, saj je bilo konec leta 2005 21,82 gospodarskih družb na 1.000 prebivalcev Slovenije.

Samostojnih podjetnikov na 1.000 prebivalcev je bilo 28,13, kar se bistveno ne razlikuje od gorenjskega (28,15 samostojnih podjetnikov na 1.000 prebivalcev) in slovenskega povprečja (28,83 samostojnih podjetnikov na 1.000 prebivalcev).

Dejavnost	Železniki	Gorenja vas – Poljane	Škofja Loka	Žiri
Kmetijstvo, lov, gozdarstvo	12	8	12	6
Ribištvo	1	1	1	1
Rudarstvo	-	3	1	-
Predelovalne dejavnosti	86	70	271	57
Oskrba z elektriko, plinom, vodo	3	6	3	1
Gradbeništvo	47	63	158	36
Trgovina, popravila motornih vozil	40	39	252	56
Gostinstvo	20	20	65	14
Promet, skladiščenje, zveze	34	26	101	16
Finančno posredništvo	-	-	4	1
Nepremičnine, najem, poslovne storitve	20	16	193	24
Javna uprava, obramba, socialno zavarovanje	15	14	29	5

Izobraževanje	3	3	18	5
Zdravstvo, socialno varstvo	10	5	50	9
Druge javne, skupne in osebne storitve	82	66	309	58
Skupaj	373	340	1.467	289

Tabela 14: Število poslovnih subjektov po dejavnosti, 31. 12. 2003 (Vir: SURS, Statistični letopis 2004)

Konec leta 2003 je bilo na območju občin Železniki, Gorenja vas – Poljane, Škofja Loka in Žiri 463 obrtnih obratov z obrtnimi dejavnostmi in obratov z domačo in umetnostno obrtjo, od tega je bilo največ samostojnih podjetnikov posameznikov (386 obratov).

občina	Fizične osebe			Pravne osebe			
	s.p.	opravljajo domačo in umetno obrt	druge fizične osebe	d.n.o.	d.o.o.	d.d.	druge pravne osebe
Železniki	52	-	-	-	11	-	-
Gorenja vas - Poljane	72	-	-	-	6	1	-
Škofja Loka	215	-	-	3	37	3	1
Žiri	47	-	-	-	15	-	-

Tabela 15: Obrtni obrati z obrtnimi dejavnostmi ter obrati z domačo in umetnostno obrtjo po pravnoorganizacijskih oblikah, 31. 12. 2003 (Vir: SURS, Statistični letopis 2004)

Po podatkih iz obrtnega registra Območne obrtne zbornice Škofja Loka je v marcu 2006 imelo na obravnavanem območju 18 zavezancev registrirano domačo in umetnostno obrt, od tega 4 v občini Železniki, 3 v občini Gorenja vas – Poljane, 8 v občini Škofja Loka in 3 v občini Žiri.

Občina	Povprečna neto plača	Povprečna bruto plača	Delovno aktivno prebivalstvo	Zaposleni	Samozaposleni
Železniki	764,45	1.125,13	2.585	2.314	271
Gorenja vas - Poljane	823,94	1.228,49	1.340	981	359
Škofja Loka	822,55	1.234,73	8.984	8.185	799
Žiri	800,90	1.192,37	2.056	1.869	187
Gorenjska	853,62	1.303,05	74.038	67.061	6.977

Tabela 16: Povprečne mesečne neto in bruto plače (EUR) (Vir: SURS, marec 2008)

		Bruto plača [EUR]*	Neto plača [EUR]*	Bruto plača [%] občina/Slovenija
SLOVENIJA	2004M01	1.065	673	100,00%
	2005M01	1.116	715	100,00%
	2006M01	1.175	752	100,00%
	2007M01	1.250	816	100,00%
	2008M01	1.326	864	100,00%
Železniki	2004M01	914	603	85,82%
	2005M01	992	665	88,82%
	2006M01	1.049	679	89,26%
	2007M01	1.115	755	89,20%
	2008M01	1.163	790	87,67%
Gorenja vas - Poljane	2004M01	947	620	88,93%
	2005M01	969	651	86,81%
	2006M01	1.050	701	89,37%
	2007M01	1.115	753	89,16%
	2008M01	1.193	804	89,98%
Kranj	2004M01	1.116	705	104,75%
	2005M01	1.097	710	98,26%
	2006M01	1.191	769	101,36%
	2007M01	1.238	816	99,03%
	2008M01	1.344	880	101,33%
Škofja Loka	2004M01	948	616	88,96%
	2005M01	997	658	89,27%
	2006M01	1.086	716	92,42%
	2007M01	1.128	756	90,22%
	2008M01	1.217	813	91,75%
Žiri	2004M01	912	597	85,59%
	2005M01	958	639	85,84%
	2006M01	1.016	676	86,43%
	2007M01	1.053	713	84,25%
	2008M01	1.169	789	88,13%

Tabela 17: Povprečne mesečne plače (Vir: Statistični urad Republike Slovenije)

V občini Železniki je **2.585 delovno aktivnih prebivalcev**, od tega 2.314 v kategoriji zaposlenih oseb in 271 v kategoriji samozaposlenih oseb.

Občina	Obdobje	Delovno aktivno prebivalstvo	Zaposlene osebe			Samozaposlene osebe			Kmetje	Delež zaposlenih	Delež samozaposlenih
			skupaj	organizacijah družbah in podjetjih,	osebapri samozaposlenih	skupaj	samosojni podjetniki posamezniki	dejavnostopravljajo poklicnoosebe, ki			
Železniki	03/ 2008	2.585	2.314	2.213	101	271	126	11	134	89,5	10,5
	03/2007	2.476	2.208	2.090	118	268	118	12	138	89,2	10,8
	03/2006	2.384	2.129	2.005	124	255	120	11	124	89,3	10,7
	03/2005	2.398	2.148	2.031	117	250	118	12	120	89,6	10,4
	03/2004	2.376	2.149	2.038	111	227	117	14	96	90,4	9,6
	03/2003	2.659	2.434	2.336	98	225	109	14	102	91,5	8,5
	03/2002	2.597	2.369	2.269	100	228	107	5	116	91,2	8,8
	03/2001	2.596	2.381	2.280	101	215	108	2	105	91,7	8,3
	03/2000	2.406	2.180	2.085	95	226	111	.	115	90,6	9,4
	03/1999	2.291	2.075	1.987	88	216	103	.	113	90,6	9,4
Gorenja vas – Poljane	03/ 2008	1.340	981	837	144	359	135	7	217	73,2	26,8
	03/2007	1.294	933	797	136	361	131	6	224	72,1	27,9
	03/2006	1.274	937	801	136	337	131	6	200	73,5	26,5
	03/2005	1.246	918	784	134	328	126	8	194	73,7	26,3
	03/2004	1.127	825	668	157	302	115	5	182	73,2	26,8
	03/2003	1.159	846	694	152	313	114	6	193	73,0	27,0
	03/2002	1.190	859	720	139	331	112	.	219	72,2	27,8
	03/2001	1.169	861	738	123	308	108	1	199	73,7	26,3
	03/2000	1.184	861	757	104	323	106	.	217	72,7	27,3
	03/ 2008	1.137	826	740	86	311	98	.	213	72,6	27,4
Škofja Loka	03/ 2008	8.984	8.185	7.482	703	799	500	67	232	91,1	8,9
	03/2007	9.161	8.400	7.700	700	761	460	62	239	91,7	8,3
	03/2006	8.916	8.198	7.514	684	718	442	63	213	91,9	8,1
	03/2005	8.946	8.233	7.590	643	713	442	64	207	92,0	8,0
	03/2004	8.526	7.865	7.255	610	661	431	69	161	92,2	7,8
	03/2003	8.594	7.907	7.266	641	687	451	65	171	92,0	8,0
	03/2002	8.842	8.110	7.468	642	732	460	78	194	91,7	8,3
	03/2001	8.572	7.871	7.256	615	701	449	76	176	91,8	8,2
	03/2000	8.536	7.807	7.214	593	729	455	81	193	91,5	8,5
	03/ 2008	8.177	7.474	6.933	541	703	432	82	189	91,4	8,6

Žiri	03/2008	2.056	1.869	1.694	175	187	96	14	77	90,9	9,1
	03/2007	2.078	1.894	1.731	163	184	93	12	79	91,1	8,9
	03/2006	2.084	1.910	1.740	170	174	92	11	71	91,7	8,3
	03/2005	2.046	1.880	1.737	143	166	88	9	69	91,9	8,1
	03/2004	1.991	1.853	1.713	140	138	79	8	51	93,1	6,9
	03/2003	2.010	1.869	1.738	131	141	78	9	54	93,0	7,0
	03/2002	1.997	1.850	1.731	119	147	80	5	62	92,6	7,4
	03/2001	1.963	1.823	1.712	111	140	79	5	56	92,9	7,1
	03/2000	1.946	1.808	1.716	92	138	75	2	61	92,9	7,1
	03/2008	1.921	1.789	1.714	75	132	71	1	60	93,1	6,9

Občina	Obdobje	Delovno aktivno prebivalstvo	Zaposlene osebe			Samozaposlene osebe			Kmetje	Delež zaposlenih	Delež samozaposlenih
			skupaj	organizacijah družbah in podjetjih,	osebah pri samozaposlenih	skupaj	samostojni podjetniki posamezniki	dejavnostopravljajo poklicnoosebe, ki			
Gorenjska	03/ 2008	74.038	67.061	61.160	5.901	6.977	4.567	474	1.936	90,6	9,4
	03/2007	72.579	65.847	60.060	5.787	6.732	4.273	463	1.996	90,7	9,3
	03/2006	71.054	64.739	59.249	5.490	6.315	4.069	465	1.781	91,1	8,9
	03/2005	72.285	66.162	60.759	5.403	6.123	3.923	469	1.731	91,5	8,5
	03/2004	70.178	64.514	59.109	5.405	5.664	3.824	445	1.395	91,9	8,1
	03/2003	70.754	64.994	59.564	5.430	5.760	3.840	440	1.480	91,9	8,1
	03/2002	71.359	65.448	60.130	5.318	5.911	3.813	416	1.682	91,7	8,3
	03/2001	70.082	64.407	59.195	5.212	5.675	3.768	382	1.525	91,9	8,1
	03/2000	69.081	63.332	58.118	5.214	5.749	3.707	375	1.667	91,7	8,3
	03/ 2008	67.775	62.170	57.352	4.818	5.605	3.600	372	1.633	91,7	8,3
Slovenija	03/ 2008	874.225	784.335	712.987	71.348	89.890	47.800	7.040	35.050	89,7	10,3
	03/2007	845.804	756.989	688.999	67.990	88.815	45.861	6.845	36.109	89,5	10,5
	03/2006	817.332	734.189	669.673	64.516	83.143	44.225	6.708	32.210	89,8	10,2
	03/2005	809.492	728.310	663.945	64.365	81.182	43.191	6.652	31.339	90,0	10,0
	03/2004	777.683	699.045	634.254	64.791	78.638	42.755	6.547	29.336	89,9	10,1
	03/2003	778.452	697.480	632.160	65.320	80.972	43.481	6.394	31.097	89,6	10,4
	03/2002	782.790	697.009	630.153	66.856	85.781	44.308	6.140	35.333	89,0	11,0
	03/2001	772.042	689.494	621.608	67.886	82.548	44.583	5.916	32.049	89,3	10,7
	03/2000	763.856	678.305	611.972	66.333	85.551	44.730	5.759	35.062	88,8	11,2
	03/ 2008	749.693	664.463	602.175	62.288	85.230	45.204	5.707	34.319	88,6	11,4

Tabela 18: Delovno aktivno prebivalstvo (Vir: SURS)

	Občina	Železniki	Gorenja vas-Poljane	Škofja Loka	Žiri	Gorenjska	Slovenija
12/2007	Skupaj	80	59	338	51	4.091	68.411
	Ženske	32	32	175	23	2.207	36.704
	Moški	48	27	163	28	1.884	31.707
12/2006	Skupaj	95	68	425	60	4.757	78.303
	Ženske	36	41	239	27	2.703	
	Moški	59	27	186	33	2.054	
12/2005	Skupaj	102	87	565	78	6.515	92.575
	Ženske	47	46	343	45	3.681	
	Moški	55	41	222	33	2.834	
12/2004	Skupaj	96	85	592	53	6.606	90.728
	Ženske	56	45	357	29	3.638	
	Moški	40	40	235	24	2.968	

12/2003	Skupaj	113	80	589	67	7.078	95.993
	Ženske	64	48	346	39	3.815	
	Moški	49	32	243	28	3.263	

Tabela 19: Registrirana brezposelnost (VIR: Zavod RS za zaposlovanje, Območna služba Kranj)

- Promocija Slovenije, razvoj turizma in gostinstva

Ime	Kraj	Št. sedežev - notranji	Št. sedežev - zunanji	Ostalo
Krekova koča na Ratitovcu	Ratitovec	70	20	ležišča v sobah – 14 skupna ležišča – 20 zimski soba - 2
Litostrojska koča na Soriški planini	Soriška planina	57	20	apartmaji/sobe – 15 ležišča - 26

Tabela 20: Planinske kočice (Vir: JZR – anketa 2008)

Ime	Kraj	Št. sedežev - notranji	Št. sedežev - zunanji	Ostalo
Gostišče Pri Zalogarju	Dolenja vas	75	50	apartmaji/sobe – 6 ležišča - 10
Gostilna "PRI ŠTIHLNU"	Lajše	60		
Restavracija Lušina	Železniki	100	20	
Gostilna "PR'PUJSU"	Železniki	90	20	
Gostilna Trnje - Karla Reya	Železniki	50		
Okrepčevalnica brunarica DRAŽGOŠE	Dražgoše	30 + 30	40	
Gostilna pri SLAVCU	Zali Log	70	25	
Gostišče Macesen v Spodnji Sorici	Sorica	90	40	apartmaji/sobe – 4 ležišča - 13
Okrepčevalnica "ČUMAR"	Davča	30		

Tabela 21: Gostinska ponudba (Vir: JZR – anketa 2008)

Ime	Kraj	Št. sedežev - notranji	Št. sedežev - zunanji	Ostalo
Bife LENTI PUB	Železniki	81	34	
Bife v Plavalnem bazenu Železniki	Železniki	70	50	
Klubski bife v športni dvorani	Železniki	30	20	
Štefanova klet	Selca			

Tabela 22: Bifejska ponudba (Vir: JZR – anketa 2008)

Ime	Kraj	Št. sedežev - notranji	Št. sedežev - zunanji	Ostalo
Turistična kmetija Pr' Šoštarju	Davča	60	20	apartmaji/sobe – 10 ležišča – 20
Turistična kmetija Milena Frelih	Podporezen	20	20	apartmaji/sobe – 4 ležišča – 12

Tabela 23: Turistične kmetije (Vir: JZR – anketa 2008)

Ime	Kraj	Št. sedežev - notranji	Št. sedežev - zunanji	Ostalo
Gostišče Pri Zalogarju	Dolenja vas	75	50	apartmaji/sobe – 6 ležišča - 10
Prenočišča Kemperle	Železniki	-	-	apartmaji/sobe – 4 ležišča - 7
Apartma Pintar, Alojz Pintar	Sorica	-	-	apartmaji/sobe – 1 ležišča - 5
Gostišče Macesen v Spodnji Sorici	Sorica	90	40	apartmaji/sobe – 4 ležišča - 13
Litostrojska koča na Soriški planini	Soriška planina	57	20	apartmaji/sobe – 15 ležišča - 26

Turistični center Soriška planina	Soriška planina	50	80	apartmaji/sobe – 9 ležišča - 40
Turistična kmetija Pr' Šoštarju	Davča	60	20	apartmaji/sobe – 10 ležišča – 20

Tabela 24: Nastanitvena ponudba (Vir: JZR – anketa 2008)

3.2.1 Varovanje okolja in naravne dediščine

- Zmanjševanje onesnaženja, kontrola in nadzor

Na območju občine Železniki je urejen en zbirni center, opremljen za prevzem in začasno hranjenje ločenih frakcij komunalnih odpadkov, skladno s predpisi, dejanskimi potrebami ter po odločitvi župana občine in izvajalca. Zbirni center je urejen tudi kot zbiralnica manjših količin nevarnih odpadkov iz gospodinjstev. V zbirnem centru se ne zbira gradbenih odpadkov.

Lokacija zbirnega centra je na Studenem ob čistilni napravi. Obratovalni čas je 2 dni v tednu, in sicer v četrtek popoldne in v sobotah dopoldne. V zbirnem centru opravlja delo ustrezno usposobljena oseba.

Občina Železniki v sodelovanju z Osnovno šolo Železniki običajno vsako leto izvede spomladansko očiščevalno akcijo. Osnovna namena akcij sta: očistiti manjše količine nepravilno odloženih odpadkov v okolju in ekološko izobraževanje oziroma ozaveščanje.

Vsaka očiščevalna akcija je uspešna, saj so na vsaki akciji količine nepravilno odloženih komunalnih in nevarnih odpadkov manjše in še to gre v veliki meri za tako imenovana stara bremena.

Na tako imenovanih javnih infrastrukturnih objektih in površinah se v veliki meri izvaja redno čiščenje s strani upravljavcev in vzdrževalcev. Očiščevalne akcije imajo največji pomen in učinek pri čiščenju bregov potokov in reke Sore. Predvsem pa je potrebno opozoriti na vse večjo zahtevnost izvedbe očiščevalnih akcij zaradi vrste novih predpisov, predvsem zaradi zagotovitve varnosti in zdravja pri delu, zagotovitvi zaščitnih sredstev in opreme, opredelitve odgovornosti itd. V letu 2007 so očiščevalno akcijo posamezna društva in krajevne skupnosti organizirale samostojno, skupna očiščevalna akcija je zaradi neugodnih vremenskih razmer odpadla.

Zbrane količine odpadkov so vsako leto manjše v primerjavi z zbranimi količinami ob akcijah pred deset in več leti. Udeleženci akcije so pobirali kosovne in »klasične« komunalne odpadke, predvsem iz umetnih materialov. Ne glede na zbrane količine je pomembno dejstvo, da so bili odpadki pobrani na nedovoljenih odlagališčih in odpeljani na mesto, kamor sodijo.

Po našem mnenju očiščevalnih akcij v obliki, kot so bile v preteklih letih kmalu ne bo več, več pa bo potrebno delati na ekološki ozaveščenosti vseh slojev prebivalstva, uspeh pa je največji in najbolj dolgoročen z ustreznim učnim programom in izobraževanjem osnovnošolske mladine ter nadzorom s strani lokalne komunalne inšpekcije. Za izvajanje ekološkega ozaveščanja so v današnjem času na razpolago številne možnosti, načini, sredstva in oprema.

	2004	2005	2006	2007
mešan odpadni papir	43.990 kg	68.560 kg	102.620 kg	137.570 kg
steklena embalaža	52.340 kg	51.540 kg	54.590 kg	63.580 kg
les in lesena embalaža	4.800 kg	6.900 kg	11.700 kg	18.720 kg
kovinska embalaža	-	-	-	7.130 kg
kovine	78.100 kg	94.060 kg	65.680 kg	100.876 kg

embalaža iz plastike	1.010 kg	1.390 kg	5.280 kg	29.220 kg
biološki odpadki	40.800 kg	36.210 kg	39.610 kg	36.090 kg
nevarni odpadki	14.375 kg	12.847 kg	8.454 kg	9.869 kg
OEEO	150 kg	280 kg	-	8.120 kg
ostanek odpadkov	1.183.230 kg	1.269.500 kg	1.331.180 kg	1.768.420 kg
odpadki, ki vsebujejo azbest			7.460 kg	16.570 kg

Tabela 25: Pregled zbranih količin odpadkov po vrstah v letu 2007 (Vir: Loška komunala, februar 2008)

	SLOVENIJA	Gorenja vas - Poljane	Škofja Loka	Železniki	Žiri
2002	756.846	1.042	6.588	1.278	1.432
2003	785.952	1.078	6.488	1.124	1.415
2004	788.601	1.215	5.832	871	1.558
2005	797.721	861	7.330	894	1.200
2006	831.578	1.179	6.955	1.529	1.362

Tabela 26: Količine odpadkov po občinah zbrane z javnim odvozom (tone), letno (Vir: Statistični urad Republike Slovenije)

Mesec	Odpadki iz g. j. s.	Odpadki iz zbirnega centra	Odpadki iz dejavnosti	Odpadki, ki vsebujejo azbest	Skupaj (ton)
Januar 07	65,81	4,50	27,69	-	98,00
Februar 07	59,89	2,20	21,72	-	83,81
Marec 07	57,86	9,28	33,42	4,68	105,24
April 07	60,18	12,62	21,49	-	94,29
Maj 07	94,52	7,78	30,87	-	133,17
Junij 07	59,12	5,64	29,23	6,49	100,48
Julij 07	63,31	8,86	23,83	-	96,00
Avgust 07	70,15	9,02	19,61	-	98,78
September 07	49,63	6,40	30,97	-	87,00
Oktober 07	69,96	13,21	70,29	5,40	158,86
November 07	66,03	22,33	56,96	-	145,32
December 07	59,06	12,34	26,63	-	98,03
SKUPAJ 07	775,52	114,18	392,71	16,57	1.298,98

Tabela 27: Količine odpadkov, odpeljane na odlagališče Ostri Vrh v Logatcu z območja občine Železniki v letu 2007, po vrstah in izvoru (Vir: Loška komunala, februar 2008)

Vrsta odvoza	Škofja Loka	Železniki	Žiri	Gorenja vas - Poljane	Skupaj
Odvoz s smetarskimi vozili	11.825,0	2.545,0	-	-	14.397,0
Odvoz iz KS s kontejnerji – se plača	84,0	119,0	-	-	203,0
ČN Suha – kontejnerji	365,0	-	-	-	365,0
Odvoz iz gospodar. kontejnerji	5.410,0	1.138,5	-	-	6.548,5
Odvoz iz negospodar. kontejnerji	1.731,5	123,0	-	-	1.854,5
Pripeljani odpadki na deponijo	2.350,4	11,0	3.892,0	3.208,7	9.462,1
SKUPAJ:	21.792,9	3.936,5	3.892,0	3.208,7	32.830,1

Tabela 28: Leto 2006 (od 01.01. do 31.10.2006) [m³] (Vir: Loška komunala, februar 2008)

Vrsta odvoza	Škofja Loka	Železniki	Žiri	Gorenja vas - Poljane	Skupaj
Odvoz s smetarskimi vozili	3.314,34	813,09	-	-	4.127,43
Odvoz iz KS s kontejnerji – se plača	6,23	21,3	-	-	27,53
ČN Suha – kontejnerji	235,3	-	-	-	235,30
Odvoz iz gospodar. kontejnerji	745,1	272,74	-	-	1.017,84
Odvoz iz negospodar. kontejnerji	203,18	10,32	-	-	213,50
Pripeljani odpadki na deponijo	2.136,23	4,13	1.205,87	890,48	4.236,71

SKUPAJ:	6.640,38	1.121,58	1.205,87	890,48	9.858,31
---------	----------	----------	----------	--------	----------

Tabela 29: Leto 2006 (od 01.01. do 31.10.2006) [m³] (Vir: Loška komunala, februar 2008)

Mesec	Odpadki iz g. j. s.	Odpadki iz dejavnosti	Skupaj (ton)
September 07	449,72	36,29	486,01
SKUPAJ 07	449,72	36,29	486,01

Tabela 30: Količine odpadkov, odpeljane na odlagališče Draga z območja občine Železniki v letu 2007, po vrstah in izvoru (Vir: Loška komunala, februar 2008)

Vrsta odvoza	November	December	SKUPAJ
Ostanek odpadkov - odvoz s smetarskimi vozili	76,89	60,36	137,25
Ostanek kosovnih odpadkov iz zbirnega centra	12,01	5,56	17,57
Odpadki iz dejavnosti	35,12	19,66	54,78
Odpadki, ki vsebujejo azbest	5,26	2,20	7,46
SKUPAJ	129,28	87,781	217,06

Tabela 31: Leto 2006, Občina Železniki (od 01.11. do 31.12.2006) odlagališče Ostri Vrh v Logatcu [ton] (Vir: Loška komunala, februar 2008)

Kanalizacijsko omrežje

V Občini Železniki sta zgrajena 2 kanalizacijska sistema, to sta:

- kanalizacijski sistem Železniki, ki pokriva območje mesta Železniki, naselje Rudno in delno naselje Studeno in se zaključi s čistilno napravo na Studenem,
- kanalizacijski sistem Zali Log, ki pokriva naselje Zali Log, ki se zaključi s čistilno napravo Zali Log.

V izgradnji je kanalizacijsko omrežje Selca – Dolenja vas, ki bo priključeno na čistilno napravo v Dolenji vasi. Gradnja poteka po fazah. V letu 2008 in 2009 je v planu dokončna izgradnja kanalizacijskega omrežja in prav tako tudi čistilne naprave. Za gradnjo sekundarnih kanalov smo pridobili tudi evropska sredstva.

V ostalih naseljih v občini Železniki pa se na področju ureditve kanalizacijskega omrežja še nič ne dogaja.

Čiščenje odpadnih voda

V občini Železniki sta zgrajeni dve čistilni napravi:

1) mehansko – biološka čistilna naprava Studeno z anaerobnim procesom gnitja blata. Projektirana kapaciteta čiščenja je 2000 PE, tako, da je potrebna pogostost meritve 3 krat letno. Meritve za obratovalni monitoring odpadnih voda izvaja Zavod za zdravstveno varstvo Kranj. Vzorci za meritve se vzamejo na dotoku in iztoku iz čistilne naprave.

Na čistilni napravi vzdrževalec vsak dan ob istem času opravlja različne meritve: temperatura zraka in vode na dotoku, pH vode na dotoku, količino usedljivih delcev na dotoku in iztoku, količino usedljivih delcev v prezračevalniku, iztok prečiščene vode in količino raztopljenega kisika v prezračevalniku.

Vsako leto 2 do 3 krat letno naročimo odvoz cca. 100 m³ blata, ki ga Komunala Kranj odpelje na čistilno napravo Kranj.

V letu 2012 je iz kohezijskih sredstev planirana dograditev čistilne naprave s povečanjem kapacitete čiščenja na 4500 PE.

2) Čistilna naprava Zali Log je mehansko – biološka čistilna naprava komunalnih odplak področja Zali Log. Projektirana kapaciteta čiščenja je 200 PE, tako da je potrebna pogostost

meritev 1 krat letno. Meritve za obratovalni monitoring odpadnih voda izvaja Zavod za zdravstveno varstvo Kranj. Vzorci za meritve se odvzamejo na dotoku in iztoku iz čistilne naprave.

Odvoz blata iz čistilne naprave se vrši 1 krat letno po cca 30 – 40 m³.

3) V planu je izgradnja čistilne naprave v Dolenji vasi s kapaciteto čiščenja 1200 PE.

4) Obstaja še nekaj bioloških čistilnih naprav: župnišče v Selcih, objekt z kmečkim turizmom v Davči, sklop 3 stanovanjskih hiš na Studnem.

5) Ostala gospodinjstva v občini niso priključena na nobeno čistilno napravo in uporabljajo za čiščenje odpadnih voda neprepustne greznice brez pretoka.

Kanalizacijski sistem	Leto izgradnje	Čistilna naprava	Predvideno št. PE	Odvoz blata – letno [m ³]	Dolžina	Št. uporabnikov
Železniki		Studeno	2000	300		
Zali Log		Zali Log	200	40		
Selca, Dolenja vas	V gradnji	Dolenja vas	1200	-	-	-

Tabela 32: Kanalizacijski sistem s čistilnimi napravami (Vir: občina Železniki 2008)

3.2.2 Prostorsko planiranje in stanovanjsko komunalna dejavnost

- Komunalna dejavnost

Vodovodni sistemi

Občina Železniki zaradi lege nima skupnega vodnega sistema, pač pa ima kar 13 javnih vodovodnih sistemov.

Vodovodi so grajeni po krajevnih skupnostih, posameznih vaseh ali celo samo za določeno število gospodinjstev.

1) Največji je javni vodovodni sistem Železniki, ki oskrbuje z pitno vodo cca.3240 prebivalcev v naseljih: Studeno, Češnjica, Log, Na Kresu, Dašnica, Otoki, Trnje, Racovnik, Na Plavžu, Jesenovec . Največji vodni vir, ki oskrbuje s pitno vodo so zajetja na območju Plenšaka, ostali viri pa so še: zajetje Mlake v dolini Dašnice, zajetje Rudno – višek vodovoda Rudno. Poleg tega pa sta še dva rezervna vodna vira, črpališče Trebušnik in vrtina Jesenovec. Na vodovodnem sistemu se izvaja dobra higienska praksa po načelih sistema HACCP. Občina Železniki ima sklenjeno letno pogodbo z Zavodom za zdravstveno varstvo Kranj za izvajanje notranjega nadzora. Spremlja se mikrobiološko in kemijsko kvaliteto pitne vode. Nadzor se izvaja na podlagi predhodno določenega letnega plana odvzema vzorcev.

2) V Občini Železniki je poleg javnega vodovoda Železniki, ki je največji še 12 javnih vodovodov: vodovod Dolenja vas, vodovod Selca, vodovod Kališe, vodovod Topolje, vodovod Lajše, vodovod Dražgoše, vodovod Podlonk, vodovod Zali Log, vodovod Sorica, vodovod Ron, vodovod Sp. Danje, vodovod OŠ Davča.

Ti vodovodi so zelo različni, eni bolj drugi manj zahtevni, oskrbujejo različno število prebivalcev, pa tudi izdatnosti virov se zelo razlikujejo. Na vseh vodovodnih sistemih se izvaja dobra higienska praksa po načelih sistema HACCP. Notranji nadzor na teh vodovodih prav tako izvaja Zavod za zdravstveno varstvo Kranj, s katerim ima Občina Železniki sklenjeno letno pogodbo. Tudi pri teh vodovodih se spremlja mikrobiološko in kemijsko kvaliteto pitne vode. Poleg zgoraj naštetih vodovodov pa Zavod za zdravstveno varstvo Kranj po naročilu Občine Železniki izvaja analize tudi na vodovodih: Prtovč, Sp. Golica.

Z javnim vodovodom Železniki upravlja režijski obrat, ki je ustanovljen znotraj Občine Železniki, z ostalimi javnimi vodovodi pa vodovodni odbori znotraj krajevnih skupnosti.

Vodovodni sistem	Last	Vir vode	Dolžina	Št. uporabnikov
Železniki		zajetja Plenšak zajetje Mlake črpališče Trebušnik vrtina Jesenovec		3240

Tabela 33: Vodovodni sistem (Vir: občina Železniki 2008)

Objekti za rekreacijo

LOKACIJA	OBJEKT	opis	LASTNIK	UPRAVLJ.
Železniki	Plavalni bazen Železniki (1976)		KS Železniki	Javni zavod Železniki
	Pokriti plavalni bazen (25 x 10 m), savna, fitnes, peščeno igrišče za tenis, balinišče			
Železniki	Športna dvorana Železniki (2002)		občina Železniki	Javni zavod Železniki
	večnamenska športna dvorana (rokomet, košarka, odbojka, mali nogomet,...), mala dvorana			
Železniki	Športni park Dašnica		občina Železniki	
Železniki	Veliko nogometno igrišče		občina Železniki	NK Železniki
Selca	Športni park Rovn (obnovljen 2008)		ŠD Selca	ŠD Selca
	travnato nogometno igrišče, asfaltna večnamenska ploščad za košarko, rokomet, mali nogomet, tenis igrišče, igrišče za odbojko na mivki, igrišče za badminton in druge podobne igre, otroško igrišče, prostor za družabna srečanja, mini kamp, prostori za piknike, izhodišče za pohode in sprehode			
Dolenja vas	Sankaška proga Dolenja vas		ŠD Dolenja vas	ŠD Dolenja vas
	naravna sankška proga			
Dolenja vas	Športno igrišče		ŠD Dolenja vas	ŠD Dolenja vas
	»v izgradnji«			
Soriška planina	Sankaška proga Dravh		SD Domel	SD Domel
	naravna sankška proga Nadmorska višina: 1280 - 1381 m. Smučarske proge: Dolžina proge 843m, povprečni padec 13%.			
Soriška planina	Smučarski center			

Rudno	Smučarski center Rudno (2001) Nadmorska višina: 490 - 571 m. Smučarske proge: Dolžina proge 300m, od tega je na 150 metrih konfiguracija primerna za smučarje z slabšim znanjem smučanja. Smučarske naprave: vlečnica z zmogljivostjo 450 smučarjev na uro.	ŠD »Buldožerji« Rudno	ŠD »Buldožerji« Rudno

Tabela 34: Športna infrastruktura v občini Železniki (Vir: JZR – anketa 2008)

Toplovodno omrežje

Opis obstoječe strojno tehnične opreme Toplarne Železniki

Strojno tehnična oprema se od leta 1998 - 2004 ni spreminjala, tako da se je opravljala glavna dejavnost - proizvodnja toplotne energije s pomočjo dveh kurilnih naprav na lesno biomaso.

EMO – OMNICAL kurilna naprava je bila vgrajena leta 1978 in ima zmogljivost 10 MW. Polni se ročno. To je kombinirana naprava, ki omogoča tudi kurjenje ELKO goriva. V bodoče bo samo še za rezervo in ne bo služila rednemu obratovanju.

To kurilno napravo se je v letu 2005 nadomestilo z novo avtomatizirano kurilno napravo KIV - 7 MW na lesno biomaso, ki omogoča istočasno pridobivanje poleg toplotne (s pomočjo parnega agregata) tudi električno energijo. V času obratovanja parnega agregata svoje potrebe po električni energiji Toplarna pokriva iz tega vira, višek pa se proda distributerju električne energije.

Naprava je opremljena tudi z ustreznimi čistilnimi napravami, ki zagotavljajo ustrezno čistočo izstopnih dimnih plinov, tako da je prevzela glavno vlogo pri proizvodnji toplotne energije.

URBAS kurilna naprava obratuje od leta 1998 dalje, njena zmogljivost pa je 6 MW. Njeno delovanje je avtomatizirano. Ta naprava uporablja kot gorivo izključno biomaso. V času kurilne sezone služi za pomoč novi napravi. Deluje izven kurilne sezone (junij – avgust).

Distribucija toplotne energije se vrši po vročevodnem in toplovodnem omrežju z obtočnimi črpalkami, katerih delovanje regulira frekvenčni pretvornik. Sistemska voda, ki kroži po omrežju, se kemično pripravi s pomočjo avtomatske mehčalne naprave. Kurilni napravi se poslužujeta z nakladalnimi delovnimi stroji. Čiščenje dimnih plinov je zagotovljeno s čistilnimi napravami – elektrofiltri.

Kratek pregled pomembnejših investicij po letu 1998 (v EUR)

Po investiciji v nov vročevodni kotel v letu 1998 se je v naslednjih letih dal poudarek na investicije v širitev vročevodnega omrežja s katerim se je želelo razširiti prodajni trg in izboljšati izkoristek proizvodnih kapacitet. Pomembnejše investicije:

- avtomatska naprava za kemično pripravo vode v letu 1999 - 8.346 €,
- pričetek izgradnje vročevoda Dašnica v letu 1999,
- nadaljevanje izgradnje vročevoda Dašnica v letu 2000,
- rekonstrukcije toplovoda Podovše v letih 2000, 2001 – 98.064 €,
- izgradnja vročevoda v delu naselja Češnjica in do športne dvorane v letu 2001 – 66.767 €,
- sanacija prašenja – Klima Celje v letu 2001 – 15.022 €,
- obnova čistilne naprave – elektrofiltra v letu 2002 – 18.778 €,
- izgradnja vročevoda v naselju Dašnica I – 2. del v letu 2002 – 129.361 €,
- obnova skladišča za lesno biomaso v letu 2002 – 13.771 €,

- izgradnja vročevoda v naselju Dašnica II, III v letu 2003 – 734.435 €,
- obnova dela vročevoda v sklopu Alplesa (za KTP KGZ, LZSD) in dela sekundarnega voda v letu 2003 – 16.692 €
- dograditev skladišča za lesno biomaso v letu 2003 – 35.470 €,
- obnova skladišča za lesno biomaso v letu 2003 – 7.929 €,
- obnova skladišča za lesno biomaso v letu 2004 – 26.289 €,
- KTP Podovše v letu 2004 – 14.605 €,
- pričetek del za rekonstrukcijo kotlovnice v letu 2004:
- predstavitev dela obstoječe opreme – 8.346 €,
- projekti – 35.470 €,
- rekonstrukcija kotlovnice v letu 2005 – 1.777.666 €,
- asfaltiranje zemljišča za skladišče lesnih ostankov v letu 2005 – 22.951 €,
- obnova čistilne naprave – elektrofiltra (2005) – 12.519 €,
- zaključek investicije v rekonstrukcijo kotlovnice – 1.189.284 €,
- dozirna naprava za žagovino – prah (september 2006) – 22.951 €,
- adaptacija skladišča lesnega kuriva (2007) – 3.000 €,
- zabojniki za lesno kurivo (2007) – 3.000 €,
- investicijsko vzdrževanje nakladalnih strojev (2007) – 12.000 €.

Leto	Priklop objektov	Priklopna moč v KW	Skupno KW	Skupno po letih
2000	18 hiš Dašnica I – prvi del	25	450	1030
	Domel – povečanje moči	580	580	
2001	13 hiš Dolinca	25	325	325
2002	17 hiš Dašnica I – drugi del	25	425	735
	Športna dvorana	310	310	
2003	38 hiš Dašnica II	25	950	1850
	36 hiš Dašnica III	25	900	
2004	Benedik s.p.	50	50	100
	2 hiši Dašnica II	25	50	
2005	2 hiši Otoki	25	50	50
2007	4 hiše Dašnica III	25	100	958
	2 hiši Češnjica	25	50	
	Niko – povečanje moči	308	308	
	Triis – povečanje moči	500	500	
Skupaj				5048

Tabela 35: Novi priklopi objektov na daljinsko ogrevanje od leta 2000 dalje (vir: Toplarna Železniki)

- Spodbujanje stanovanjske gradnje

Število stavb	SLOVENIJA		Gorenja vas - Poljane		Škofja Loka		Železniki		Žiri	
	stan. z.	nest. z.	stan. z.	nest. z.	stan. z.	nest. z.	stan. z.	nest. z.	stan. z.	nest. z.
1999	4.269	2.646	22	11	33	24	21	10	9	3
2000	3.650	2.450	23	8	27	17	9	9	11	5
2001	3.368	2.199	24	8	38	25	13	3	11	2
2002	3.228	2.021	17	6	34	13	13	6	8	6
2003	3.643	2.017	23	9	39	25	6	8	19	7
2004	3.751	1.790	13	4	34	13	8	4	7	7
2005	4.175	1.664	29	7	39	14	9	5	6	5
2006	4.643	1.733	19	19	57	19	7	2	6	3
2007	4.540	1.321	22	7	77	13	17	1	15	3

Tabela 36: Dovoljenja za gradnjo stavb: število stavb, glede na vrsto stavbe, letno (Vir: Statistični urad Republike Slovenije)

	Stavbe - SKUPAJ	Samostojno stoječa hiša	Dvojček ali vrstna hiša	Hiša s kmečkim gospodarskim poslopjem	Večstanovajska stavba	Drugo
SLOVENIJA	464.730	380.208	30.820	32.791	18.006	2.905
Gorenja vas - Poljane	2.043	1.807	18	180	14	24
Škofja Loka	4.111	3.239	569	132	141	30
Železniki	1.504	1.228	94	134	32	16
Žiri	1.270	1.123	23	97	19	8

Tabela 37: Stavbe s stanovanji in drugimi bivalnimi prostori glede na vrsto stavbe (Vir: Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj 2002.)

	SLOVENIJA	Gorenja vas - Poljane	Škofja Loka	Železniki	Žiri
Stavbe - SKUPAJ	463.029	2.033	4.099	1.503	1.267
do leta 1918	86.240	509	603	467	246
1919-1945	42.536	143	311	63	116
1946-1960	51.739	219	509	213	185
1961-1970	66.684	170	577	126	230
1971-1980	95.510	361	895	178	233
1981-1990	73.491	379	803	271	154
1991-1995	21.776	93	193	89	54
1996-2000	19.975	125	168	79	38
2001+	5.078	34	40	17	11

Tabela 38: Stavbe s stanovanji po letu zgraditve stavbe (Vir: Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj 2002)

Slika 5: Stavbe s stanovanji po letu zgraditve stavbe (Vir: Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj 2002)

3.2.3 Zdravstveno varstvo

3.2.4 Primarno zdravstvo

naziv in sedež	lokacija	Opis predmeta javno-zasebnega partnerstva	začetek	vrsta partnerstva
Košir Branko - doktor medicine Racovnik 29, Železniki	Zdravstveni dom Železniki	Splošna medicina	1998	koncesija
Ambulanta splošne medicine Habjan, d.o.o. Dašnica 124, Železniki	Zdravstveni dom Železniki	Splošna medicina	1996	koncesija

Tabela 39: Zdravniki splošne medicine – koncesije (Vir: Občina Železniki)

naziv in sedež	lokacija	Opis predmeta javno-zasebnega partnerstva	začetek	vrsta partnerstva
Šalkovič Vladimir - zasebna zobna ambulanta Racovnik 29, Železniki	Zdravstveni dom Železniki	Zobozdravstveno varstvo odraslih	1996	koncesija
Šalkovič Vesna - zasebna zobna ambulanta za otroke in mladino Otoki 13, Železniki	Zdravstveni dom Železniki	Zobozdravstveno varstvo otrok in mladine	1999	koncesija
Denta B, zobozdravstvena dejavnost in ostale storitve, d.o.o., zobna ordinacija podružnica Železniki (Barbara Gerbec) Racovnik 29, Železniki	Zdravstveni dom Železniki	Zobozdravstveno varstvo odraslih	2000	koncesija

Tabela 40: Zobozdravniki – koncesije (Vir: Občina Železniki)

naziv in sedež	lokacija	Opis predmeta javno-zasebnega partnerstva	začetek	vrsta partnerstva
Pretnar Ramovš Valerija - višja fizioterapevtka Racovnik 29, Železniki	Zdravstveni dom Železniki	Fizioterapija	2002	koncesija

Tabela 41: Fizioterapija – koncesija (Vir: Občina Železniki)

naziv in sedež	lokacija	Opis predmeta javno-zasebnega partnerstva	začetek	vrsta partnerstva
Šmid Minka - patronažno varstvo Racovnik 29, Železniki	Zdravstveni dom Železniki	Patronažno varstvo	2001	koncesija
Bogataj Frančiška - patronažno varstvo Racovnik 29, Železniki	Zdravstveni dom Železniki	Patronažno varstvo	2001	koncesija

Tabela 42: Patronažno varstvo (Vir: Občina Železniki)

naziv in sedež	lokacija	Opis predmeta	
Osnovno zdravstvo Gorenjske Gospodsvetska ulica 9 4000 Kranj	Zdravstveni dom Železniki	Ginekološka ambulanta	
Osnovno zdravstvo Gorenjske Gospodsvetska ulica 9 4000 Kranj	Zdravstveni dom Železniki	Pediatrična ambulanta	

Tabela 43: Specialistične ambulante (Vir: Občina Železniki)

Gorenjske lekarne so drugi največji javni lekarniški zavod v državi tako po številu enot kakor tudi po številu zaposlenih in po prometu.

Javni zavod Gorenjske lekarne oskrbuje prebivalce z zdravili na področju 16 gorenjskih občin. V mestni občini Kranj, občini Škofja Loka, Jesenice in Tržič poleg lekarn javnega zavoda (Gorenjske lekarne) preskrbujejo prebivalce z zdravili tudi zasebne lekarne. Področje občine Naklo pokriva samo zasebna lekarna v Naklem.

naziv in sedež	lokacija	Opis predmeta	
Javni zavod Gorenjske lekarne Gospodsvetska ulica 12 4000 Kranj	Zdravstveni dom Železniki	Lekarna Železniki	

Tabela 44: Lekarniška dejavnost

3.2.5 Kultura, šport in nevladne organizacije

- Ohranjanje kulturne dediščine
 - o Nepremična kulturna dediščina

Občina skrbi za ohranjanje kulturne dediščine na svojem področju. Vsako leto nameni del sredstev za obnovo nepremične kulturne dediščine, ki jih lahko koristijo občani ter pravne osebe, ki so lastniki sakralne ali druge kulturne dediščine, ki je vpisana v register ali razglašena za kulturni spomenik.

- Programi v kulturi
 - o Knjižničarstvo in založništvo

V občini deluje oddelek Knjižnice Ivana Tavčarja Škofja Loka, občina skrbi za prostore in nabavo novih knjig.

- o Ljubiteljska kultura

Na področju občine Železniki deluje 15 kulturnih društev in pevskih zborov, ki pripravljajo prireditve znotraj občine in sodelujejo v programih izven občine ter v tujini.

- Šport in pristočasne aktivnosti
 - o Programi športa

Na področju občine Železniki deluje 30 športnih društev in klubov, ki s svojim zagonom skrbijo za razvoj športa med mladimi. Iz njihovih vrst prihaja veliko število uspešnih športnikov ter ekip, ki v svojih panogah dosegajo odlične rezultate na državni ravni, nekateri med njimi pa tudi na mednarodni ravni.

Občina z vsakoletnim podeljevanjem priznanj skrbi za uveljavitev in prepoznavnost športnikov.

○ Programi za mladino

Na področju občine Železniki delujejo 4 društva, ki izvajajo dejavnosti za mladino. Vsako leto organizirajo vrsto različnih dejavnosti, v katere so vključeni predšolski, osnovnošolski otroci, dijaki in študenti

3.2.6 Izobraževanje

	Vrtci			Osnovne šole		Dijaki srednjih šol po občini stalnega prebivališča ⁽⁴⁾	Študenti ³⁾ terciarnega izobraževanja po občini stalnega prebivališča
	vrtni ¹⁾	otroci	zaposleno osebje za nego in vzgojo otrok	šole ²⁾	učenci		
SLOVENIJA	793	58.127	7.346	796	164.477	96.266	114.700
Gorenja vas - Poljane	3	234	26	5	921	409	465
Škofja Loka	6	662	81	7	2.085	1.201	1.521
Železniki	3	216	24	5	751	436	488
Žiri	2	217	25	1	537	251	333

Opombe:

1) Šteti so samostojni vrtci, vrtci z enotami in enote vrtcev.

2) Štete so samostojne in matične osnovne šole ter podružnice osnovnih šol v okviru matičnih osnovnih šol.

3) Šteti so študenti višješolskega strokovnega in visokošolskega dodiplomskega in podiplomskega študija.

4) V skupnem številu ni všteti 44 dijakov, ki imajo stalno prebivališče v tujini.

Tabela 45: Izobraževanje, začetek šolskega leta 2006/07, občina Železniki (Vir: Statistični letopis, 2007, Statistični urad Republike Slovenije.

- Varstvo in vzgoja predšolskih otrok

○ Vrtci

Vrtec pri Osnovni šoli Železniki je javni zavod za vzgojo in varstvo predšolskih otrok. Ustanovljen je bil leta 1968. Njegov ustanovitelj je bila takratna Občina Škofja Loka, danes pa je to Občina Železniki.

Temeljna naloga je pomagati staršem pri celoviti skrbi za otroke, da bi se ti počutili varne, sprejete in zadovoljne. V sodobno opremljeni stavbi, vzgojiteljice in njihove pomočnice gradijo na prijaznih medsebojnih odnosih, ustvarjajo prijetno vzdušje in ustvarjalno pristopajo k vzgoji otrok.

Vse dejavnosti v vrtcu skrbno načrtujejo, obenem pa prisluhnejo otrokom in se jim prilagajajo. Vsak otrok je deležen individualne obravnave, hkrati pa mu zagotavljajo uveljavljanje njegovih pravic v okviru celotne skupine in vrtca.

Strokovno podlago za delo z otroki predstavlja Kurikulum za vrtce, ki ga je pripravilo Ministrstvo za šolstvo in šport. V njem so predstavljeni cilji, načela, primeri dejavnosti in vsebine posameznih področij. Ponujene vsebine in dejavnosti predstavljajo možne poti in načine uresničevanja ciljev, vzgojiteljica pa je tista, ki se po strokovni presoji odloča kaj, kdaj in kako bo ponudila otrokom.

Župnijski pastoralni svet župnije Železniki je 16. 5. 1995 sprejel akt o ustanovitvi zavoda z nazivom **Antonov vrtec**. Zasebni vrtec s koncesijo deluje od 1. 9. 1995 in je vpisan v razvid izvajalcev javno veljavnega programa na področju vzgoje in izobraževanja. Glavna dejavnost zavoda je vzgoja, izobraževanje in varstvo predšolskih otrok. Kot župnijski vrtec nudijo otrokom krščansko vzgojo s poudarkom na oblikovanju temeljnih krščanskih vrednot.

Antonov vrtec želi pomagati družinam pri vzgoji otrok na temelju krščanskih vrednot. Zaposleni vzgajajo otroke z ljubeznijo, strokovnim znanjem in osebnim zgledom ter jim omogočajo ozračje spoštovanja, razvijajo samostojnost, ustvarjalnost in odgovornost. Otroke vzgajajo k spoštovanju kulturno-verskih vrednot in običajev, jih seznanjajo s krščanskimi prazniki ter bogatijo verska izhodišča v soglasju in tesnem sodelovanju z družino.

Vrtec ima prostore v preurejeni hiši, v kateri prevladuje les, ki pričara domačnost in toplino. Trudijo se, da se otrok v vrtcu počuti sprejetega in ima možnost razvijati vse svoje osebne potenciale. Okolje uredijo tako, da se otrok igra, raziskuje, izraža svoja čustva ter svojo osebnost in si razvija pozitivno podobo o sebi in drugih.

		2006	2007
SLOVENIJA	Javni vrtci	57.152	60.148
	Zasebni vrtci	975	1.211
Železniki	Javni vrtci	173	177
	Zasebni vrtci	43	44
Gorenja vas - Poljane	Javni vrtci	234	273
	Zasebni vrtci	-	-
Škofja Loka	Javni vrtci	622	643
	Zasebni vrtci	40	44
Žiri	Javni vrtci	179	176
	Zasebni vrtci	38	42

Tabela 46: Število otrok, ki so bili vključeni v vrtce (Vir: Statistični urad Republike Slovenije)

Starost	Leto	Število vseh otrok v občini	Število vseh otrok, vključenih v vrtce	Delež vključenih otrok
1-5 let	2006	380	204	53,68%
	2007	378	219	57,94%

Tabela 47: Delež otrok, ki so bili vključeni v vrtce – število vseh otrok v starostni skupini od 1 do 5 let s stalnim bivališčem v občini Železniki, število otrok s stalnim bivališčem v občini Železniki, ki so vključeni v vrtce (Vir: Statistični urad Republike Slovenije)

- Primarno in sekundarno izobraževanje
 - o Osnovno šolstvo

Osnovna šola Železniki

Zgodovina šolstva v Železnikih

- Šolo v Železnikih so po vztrajnem prizadevanju župnika Grošlja ustanovili leta 1815. Pouk je najprej potekal v najetih prostorih, leta 1842 pa so ga deloma začeli izvajati v odkupljeni hiši dr. Blaža Chrobatha.
- Prvi učitelj v Železnikih je bil Jakob Demšar, ki je poučeval do svoje smrti leta 1855. Za njim je do leta 1903 šolo vodil Jožef Levičnik.
- Leta 1898 je šola postala dvorazrednica, druga učiteljica pa Ana Rekar.
- Do prve svetovne vojne so poučevali še Anton Sonc (1904-1909), Melhior Dolenc (1910-1914), Marija Simončič - Dolenc (1903-1914).

- Že pred prvo svetovno vojno je šolsko poslopje postalo premajhno, a je gradnjo štirirazrednice prehitela vojna.
- Uradovanje v šoli je vse do 24. novembra 1919 potekalo v nemščini.
- Leta 1920 je šola kljub premajhnim prostorom postala štirirazrednica. Dva razreda sta imela pouk v najetih prostorih hiš P. Tavčarja in L. Košmelja, nekateri učenci pa so 5. in 6. razred obiskovali v Selcih.
- Leta 1935 je bila šola zaradi premajhnih prostorov razširjena v petrazrednico, čeprav je vključevala le približno 160 učencev. Takrat so tudi začeli s pripravami na gradnjo nove šole, ki so jo dokončali šele leta 1948. Tik pred 2. svetovno vojno je v pet razredov šole hodilo že 317 učencev, poučevalo pa jih je 5 učiteljev. Šolska knjižnica je štela 2.000 knjig, ki pa so žal večinoma 23. oktobra 1944 skupaj s šolo in z vsem inventarjem zgorele.
- Med 2. svetovno vojno so poučevali nemški učitelji, pouk pa je, seveda, potekal v nemščini.
- Prvo leto po vojni je bilo všolanih 130 otrok v 4 oddelkih. Pouk je potekal v zasilnih učilnicah krajevnega Ljudskega odbora.
- 6. septembra 1948 so Železniki končno dočakali novo šolsko poslopje, v katerega je najprej hodilo 6 oddelkov otrok. Istega leta so začeli tudi s poukom v nižji gimnaziji, ki je bila v šolskem letu 1957/58 ukinjena. V letu 1958/59 so v šolo v Železnikih začeli hoditi tudi učenci višjih razredov iz Selc - od takrat naprej je šola v Selcih bila le petrazredna.
- Število učencev v šoli v Železnikih se je večalo, zato so šolo leta 1967 dogradili. Istega leta se je začela tudi "mala šola" - pripravnica za vstop v 1. razred.
- Leta 1969 je bila zgrajena še telovadnica.
- Konec šolskega leta 1971/72 je bila prvič izvedena poletna šola v naravi v Fažani.
- Osem dodatnih učilnic je šola pridobila z dozidavo leta 1975.
- Leta 1978 je bil v šolo napeljan toplovod.
- Šola je v letu 1989 pridobila še dodatne prostore. Stari del šole, ki je bil zgrajen 1948, so podrli in zgradili novega, večjega.

Ustanovitelj javnega zavoda Osnovna šola Železniki je Občina Železniki, Češnjica 48, 4228 Železniki, ki je poleg Ministrstva za šolstvo in šport tudi sofinancer vzgojno-izobraževalnih programov. Svet OŠ Železniki je upravni organ zavoda, ravnatelj pa poslovodni organ. Pomembno vlogo imajo tudi Svet staršev, ki je posvetovalni organ vodstva, učiteljski zbor, ki je strokovni organ šole, in vzgojiteljski zbor, ki je strokovni organ vrtca.

Šolski okoliš Osnovne šole Železniki sestavljajo naselja: Davča, Podporezen 6, Dolenja vas, Dražgoše, Rudno, Golica (razen številc 12 - 15), Kališe, Lajše, Selca, Topolje, Zabrekve, Spodnje Danje, Spodnja Sorica, Zabrd, Zgornje Danje, Zgornja Sorica, Martinj Vrh, Ojstri Vrh, Osojnik, Podlonk, Potok, Prtovč, Ravne, Smoleva, Studeno, Torka, Zala, Zali Log, Železniki.

	2000	2001	2002	2003	2004	2005	2006	2007	I 2007/2000
SLOVENIJA	183.897	180.692	177.484	179.532	174.315	169.599	166.101	164.768	0,896
Železniki	887	884	852	799	779	762	751	732	0,825
Gorenja vas - Poljane	843	914	903	936	883	917	921	921	1,093
Škofja Loka	2.228	2.239	2.212	2.251	2.176	2.146	2.134	2.086	0,936
Žiri	542	555	602	534	584	569	537	529	0,976

Tabela 48: Število otrok, ki so bili vključeni v osnovnošolsko izobraževanje (Vir: Statistični urad Republike Slovenije)

Osnovna šola Jela Janežiča Škofja Loka

Ustanoviteljice šole so občine Gorenja vas – Poljane, Škofja Loka, Železniki in Žiri. Šolski okoliš zajema vseh 7 osnovnih šol iz omenjenih občin. V šolo pa se vpisujejo tudi učenci iz občin Medvode, Vodice in Kranj.

Šola izvaja dva programa:

- Osnovnošolski program z nižjim izobrazbenim standardom od prvega do devetega leta, razdeljen v tri triletja. V tem programu je organiziranih 6 oddelkov.
- Osnovnošolski posebni program. Program poteka od prvega do devetega razreda, prav tako je razdeljen na tri stopnje, učenci pa imajo možnost nadaljnega izobraževanja tudi na 4. in 5. stopnji. V tem programu je organiziranih osem oddelkov.

Poleg tega je na šoli organiziran en oddelek jutranjega varstva, štirje oddelki podaljšanega bivanja in mobilna služba. Šola izvaja nadstandardni in razširjeni program, druge dodatne dejavnosti, dopolnilni pouk ter organizira varstvo v času letnih počitnic. Šola ima svojo svetovalno službo, knjižnico, deluje tudi učbeniški sklad, kjer učenci dobijo cenejše knjige in šolski sklad, ki financira nadstandardne dejavnosti. Na šoli deluje tudi klub staršev. Od 75 učencev je v letu 2008/09 kar 67 vozačev. Prevoze že vrsto let opravlja Sožitje.

Individualizacija je na šoli uzakonjena pravica vsakega učenca. Vzgoja in izobraževanje poteka v skladu s predmetnikom, učnim načrtom in individualiziranim programom, ki ga izdelata strokovna skupina za vsakega učenca. Kadar se za posameznika sprejema individualiziran program, so k nastajanju le tega povabljeni tudi starši, ki ga kasneje s pogovornimi urami tudi spremljajo.

Šolsko leto	Prilagojeni program	Oddelek vzgoje in izobraževanja	Skupaj
1998/1999	10	4	14
1999/2000	10	6	16
2000/2001	10	6	16
2001/2002	12	6	18
2002/2003	11	8	19
2003/2004	12	8	20
2004/2005	12	7	19
2005/2006	7	7	14
2006/2007	5	9	14
2007/2008	5	7	12

Glasbena šola Škofja Loka

V šolskem letu 1963/64 je začel oddelek glasbene šole Škofja Loka delovati v Selcih, in sicer v obliki pouka pihal in trobil. Pouk je potekal v Zadržnem domu, v mrzlih zimskih dneh pa občasno tudi pri »Mesarjevih«. Oddelek je uspešno deloval in bogatil številne kulturne prireditve v Selški dolini. Kmalu je nastalo več komornih inštrumentalnih skupin, med katerimi sta bila najpomembnejša kvartet trobil in pihalni orkester.

Pedagoško glasbeno delo v Selcih pa je bilo v šolskem letu 1969/70, žal, ustavljeno. Tedaj se je v oddelku izobraževalo 14 učencev, pihalni orkester je imel 18 članov, delovala pa sta tudi kvartet pihal in kvartet trobil. Učenci so svojo glasbeno izobraževanje bodisi končali ali pa so ga nadaljevali v glasbeni šoli v Škofji Loki in se pozneje pridružili loškemu pihalnemu orkestru.

V šolskem letu 1967/68 je v Železnikih delovala samostojna glasbena šola. Ustanovljena je bila na pobudo takratnega ravnatelja osnovne šole Marjana Missona, ki si je zelo prizadeval za glasbeno izobraževanje mladih. Imela je oddelke za klavir, harmoniko in kitaro. Učenci so jo začeli obiskovati novembra oz. decembra, proti koncu šolskega leta pa so že nastopili samostojno ali v skupinski igri.

Leto pozneje se je Glasbena šola v Železnikih pridružila glasbeni šoli v Škofji Loki. V naslednjem letu je potekal pouk harmonike, kitare, klarineta, klavirja in nauka o glasbi. Vpisanih je bilo 53 učencev. Uspešno sta delovala tudi 14-članski harmonikarski orkester in 12-članski ansambel kitar.

Za »zlato dobo« glasbenega šolstva v Selški dolini tako lahko označimo obdobje od leta 1967 do leta 1975. Dokaz uspešnega pedagoškega dela glasbenih oddelkov v Selcih in Železnikih je bilo veliko število učencev, ki so svoje znanje pokazali na številnih samostojnih nastopih ali v različnih inštrumentalnih skupinah.

Po tem obdobju se je število učencev nekoliko zmanjšalo. Vodstvo šole se je ubadalo z velikimi kadrovskimi težavami, saj je bila večina pedagogov vozačev in so se pogosto menjavali.

V zadnjih letih so se razmere za pedagoško in umetniško delo v oddelku občutno izboljšale. Povečuje se število učencev pri pihalih in trobilih, ki se pozneje vključujejo v Pihalni orkester Alples, ustrezne so tudi prostorske razmere za delovanje in kadrovska zasedba.

Učni predmeti	Šolsko leto 2004/2005	Šolsko leto 2005/2006	Šolsko leto 2006/2007	Šolsko leto 2007/2008
Klavir	10	12	12	10
Kljunasta flavta	6	6	6	5
Flavta	8	6	4	5
Klarinet	6	5	5	3
Saksofon	-	4	5	7
Rog	1	1	1	1
Trobenta	5	5	5	4
Pozavna	2	1	1	1
Tuba	1	2	2	2
Kitara	14	14	12	11
Tolkala	-	-	3	3
Samo nauk o glasbi	10	9	4	7
Število učencev skupaj	63	65	60	59

Tabela 49: Število učencev občine Železniki v Glasbeni šoli Škofja Loka (Vir: Glasbena šola Škofja Loka)

3.2.7 Socialno varstvo

- Varstvo otrok in družine
- Izvajanje programov socialnega varstva

CSD Škofja Loka

število nastanjenih po domovih, ki jim pripada finančna pomoč

POMOČ NA DOMU

Občina Železniki prek Centra za socialno delo Škofja Loka izvaja program pomoči na domu (zaposlena ena oseba za polni delovni čas). Cena za 1 uro opravljene storitve znaša za uporabnika 4,17 EUR. Občina je subvencionirala storitev v letih 2003-2006 enemu uporabniku letno, v letu 2007 ni bilo takega primera.

LETO	Povprečno število uporabnikov
2003	6
2004	6
2005	7
2006	7
2007	7

Tabela 50: Povprečno letno število uporabnikov pomoči na domu v občini Železniki (Vir: CSD Škofja Loka, 2008)

4 Prednosti in slabosti

4.1 Prednosti

- V občini, kot nižjem nivoju upravljanja, delujejo krajevne skupnosti, kar je zagotovo prednost, saj so občani, ki delujejo v teh skupnostih, bolj približani k odločanju in upravljanju. Prednost občine je tudi v delovnih in marljivih ljudeh, pa naj gre za delo v podjetjih ali v krajih, kjer živijo.
- Narava je še dovolj ohranjena, da se v prihodnosti lahko odpirajo neštete možnosti za dejavnosti, ki jih ljudje vedno bolj potrebujejo (pohodništvo, kolesarjenje, dopust na kmetijah, sprostitve v naravi).
- Možnost uresničevanja podjetniških idej je v okolju velika in lahko pride še kako prav ob morebitni večji brezposelnosti.
- Trdoživost hribovskih prebivalcev je že v preteklosti ustvarila take pogoje življenja v hribovitih delih, da ni bojazni za zamrtje kake vasi, še več, nove generacije lahko te prednosti, ki se kažejo, izkoristijo le sebi v prid.
- Prepoznavnost občine.
- Sposobni ljudje.
- Možnosti za športno udejstvovanje.
- Ugodna prometna lega – bližina centrov: Kranj, Ljubljana in bližina letališča Jožeta Pučnika.
- Relativno nizka stopnja brezposelnosti.
- Dobro stoječa velika podjetja.
- Bogata in ohranjena naravna in kulturna dediščina.
- Bogastvo naravnih virov: pitna voda, gozd,...
- Dobro organizirano šolstvo in zdravstvo.
- Obstoj številnih kulturnih, športnih, turističnih in drugih društev.
- Čist zrak.
- Tradicionalne prireditve (Čipkarski dnevi, Dan teric, Sadovi jeseni,...).
- Kakovostna športna dvorana.

4.2 Slabosti

- Zaprtost doline in premajhna možnost za osebni napredek je slabost, ki lahko povzroči odtekanje najbolj izobraženih kadrov v regijske centre, prestolnico ali tujino.
- Razpršenost vasi po širokem teritoriju, ki otežuje dobro komunalno ureditev, dostopnost do vseh komunikacij, ljudje pa pri opravljanju določenih poslov porabijo tudi preveč dragocenega časa v primerjavi z živečimi v mestu.
- Tako mesto Železniki kot drugo največje naselje Selca sta obdana s hribi, kar ob nepravilni rabi energentov povzroča onesnaženost ozračja.
- Pot do prve avtoceste je dolga, ni železnice, ki bo v bodoče še kako pomembna pri prevozu blaga.
- Ne znamo združiti, predvsem pa nadgraditi objektov, ki jih že imamo, da bi bili še bolj izkoriščeni (bazen in športno dvorano povezati s hotelom).
- Neizkoriščene turistične možnosti.
- Premalo dopolnilnih dejavnosti na kmetijah.
- Ne privabljamo investitorjev.
- Nedokončana komunalna infrastruktura.
- Pomanjkanje nastanitvenih kapacitet.
- Velika ogroženost s strani naravnih nesreč (poplave in plazovi ob nalivih,...).
- Dotrajan Plavalni bazen Železniki.
- Zastarelo in dotrajano vodovodno omrežje.
- Ni večjega konkurenčnega trgovskega (živilskega) centra.
- Ni deponije gradbenih odpadkov.
- Prometna obremenjenost najožjega dela Železnikov.
- Preobremenjenost ČN Studeno in nerazvito kanalizacijsko omrežje v in izven mesta.
- Neprepoznavnost turistične ponudbe.
- Ni (varne) kolesarske povezave s Škofjo Loko.
- Malo turističnih kmetij – nezainteresiranost.
- Premalo gostinskih obratov, ki nudijo hrano (predvsem v Železnikih).
- Prepočasna rekonstrukcija regionalnih cest.

5 Dolgoročni razvojni cilji

Osnovni cilj vsake občine, tako tudi občine Železniki, mora biti enakomeren razvoj celotnega teritorija z upoštevanjem vseh specifičnih posebnosti posameznega področja. Usmeritve k tem ciljem pa naj bi podajala vizija Občinskega razvojnega programa, ki mora biti vodilni dokument, ki se vsako leto dopolnjuje glede na nova spoznanja. Zagotavljati moramo uravnotežen proračun, ki bo zadovoljeval potrebe občanov, hkrati pa bo razvojno naravnano.

OKOLJE IN PROSTOR

- zagotavljanje ravnovesja ekosistemov;
- energetska neodvisnost;
- ureditev načrta prostorskih planov v skladu z upoštevanjem stroke in naravovarstvenikov, v sodelovanju s čim večjim številom občanov;
- podjetjem in obrtnikom zagotavljati prostorsko možnost za razvoj njihovih dejavnosti;
- ureditev vseh komunalnih vodov po najvišjih standardih v mestu in strnjениh naseljih, ter individualen pristop v primerih razpršene gradnje;
- daljinsko ogrevanje omogočiti vsem meščanom Železnikov in nadaljevati z izgradnjo v Selcih;
- načrtno obnavljanje cestne infrastrukture;
- ureditev pohodnih poti in kolesarskih stez;
- skladen prostorski razvoj občine;
- varovanje okolja ter naravne in kulturne dediščine;
- povečati prometno varnost (pločniki, ležeči policaji, urejeni uvozi, izvozi,...);
- območje občine oskrbeti s primarno infrastrukturo, ki bo vsem občanom omogočila enako kvaliteto bivanja (vlagati v komunalno opremljenost, družbeno infrastrukturo).

DRUŽBENE DEJAVNOSTI

- zagotavljanje kakovostnih zdravstvenih storitev za občane;
- omogočiti vsem staršem, ki želijo svoje otroke imeti v varstvu, da se jim to v poznanih oblikah omogoči;
- zagotoviti varstvo starejših (izgradnja doma za starostnike, dnevno varstvo, pomoč na domu);
- sistemsko obnavljanje šol;
- zadržati v upravljanju vse obstoječe podružnične šole in jih obnoviti;
- spodbujati starejše k izobraževanju;
- vzdrževanje vseh zgrajenih športnih objektov;
- izgradnja igrišč ali obnovitev le teh v vsaki krajevni skupnosti;
- načrtno postavljanje otroških igrišč v strnjениh naseljih;
- vsem kulturnim ustanovam ali posameznikom, ki delajo na tem področju, omogočiti dejavnost;
- kvalitetno preživljanje prostega časa občanov in medgeneracijsko druženje;
- obnova oz. nadgradnja Plavalnega bazena Železniki.

GOSPODARSTVO

- podjetjem in obrtnikom omogočati pogoje dela;
- priprava posebne strategije razvoja turizma v občini;
- pomagati ohranjati perspektivne kmetije;
- preko kmetov na kmetijah z vzpodbujanjem čim več različnih dopolnilnih dejavnosti ohraniti naseljenost podeželja in posledično skrbeti za nezaraščenost območja;
- z odloki v skladu z zakonodajo poskrbeti za pravilno upravljanje z gozdom (gozdne poti, sečnja, spravilo lesa in ostankov);
- ohranitev obstoječih podjetij in odpiranje novih.