
Št. 81 	 Ljubljana, petek 14. 12. 2018		 ISSN 1318-0576	 Leto XXVIII

PREDSEDNIK REPUBLIKE
3885.	 Ukaz o podelitvi odlikovanja Republike

Slovenije

Na podlagi sedme alineje prvega odstavka 107. člena
Ustave Republike Slovenije ter 3. točke 7. člena in 10. člena
Zakona o odlikovanjih Republike Slovenije (Uradni list RS,
št. 69/04 – uradno prečiščeno besedilo) izdajam

U K A Z
o podelitvi odlikovanja

Republike Slovenije

Za izjemen prispevek k oblikovanju slovenske narodne
identitete in graditvi slovenske državnosti, zlasti pravne države,
prejme ob 150-letnici organiziranega odvetništva na Sloven-
skem

ODVETNIŠKA ZBORNICA SLOVENIJE

ZLATI RED ZA ZASLUGE.

Št. 094-01-39/2018-3
Ljubljana, dne 14. decembra 2018

Borut Pahor l.r.
Predsednik

Republike Slovenije

MINISTRSTVA
3886.	 Pravilnik o izvrševanju nalog in pooblastil

pravosodnih policistov

Na podlagi tretjega odstavka 72. člena, četrtega od-
stavka 98. člena, 220. člena, prvega in tretjega odstav-
ka 232. člena, drugega odstavka 234. člena in 242. člena
Zakona o izvrševanju kazenskih sankcij (Uradni list RS,
št. 110/06 – uradno prečiščeno besedilo, 76/08, 40/09, 9/11
– ZP-1G, 96/12 – ZPIZ-2, 109/12, 54/15 in 11/18) minister
za pravosodje izdaja

P R A V I L N I K
o izvrševanju nalog in pooblastil

pravosodnih policistov

I. SPLOŠNE DOLOČBE

1. člen
(vsebina)

Ta pravilnik podrobneje ureja izvrševanje nalog in po-
oblastil pravosodnih policistov, določenih v zakonu, ki ureja
izvrševanje kazenskih sankcij (v nadaljnjem besedilu: zakon),
program usposabljanja in program strokovnega izpita za pra-
vosodne policiste in kandidate za pravosodne policiste v Upravi
Republike Slovenije za izvrševanje kazenskih sankcij (v nadalj-
njem besedilu: uprava), zahtevano vsebino usposabljanja za
pravosodne policiste, ki so status pooblaščene uradne osebe
pridobili zunaj uprave, in obrazec posebne izkaznice pravoso-
dnih policistov.

2. člen
(uporaba)

(1) Določbe tega pravilnika, ki urejajo izvrševanje nalog in
pooblastil pravosodnih policistov v zavodu za prestajanje kazni
zapora (v nadaljnjem besedilu: zavod), se smiselno uporabljajo
tudi za izvrševanje nalog in pooblastil, ki jih pravosodni policisti
opravljajo v drugih varovanih objektih.

(2) Določbe tega pravilnika, ki urejajo izvrševanje nalog
in pooblastil pravosodnih policistov pri delu z obsojenci, se
smiselno uporabljajo tudi za izvrševanje nalog in pooblastil
pravosodnih policistov pri delu z drugimi varovanimi osebami.

(3) Določbe tega pravilnika, ki urejajo uporabo prisilnih
sredstev pri delu z obsojenci, se smiselno uporabljajo tudi za
uporabo prisilnih sredstev, kadar jih pravosodni policisti pri svo-
jem delu smejo uporabiti zoper osebe, ki niso varovane osebe.

II. NALOGE PRAVOSODNIH POLICISTOV

3. člen
(temeljna načela izvrševanja nalog)

(1) Pravosodni policist pri izvrševanju nalog ravna stro-
kovno in dostojno, hkrati pa odločno, da se zagotovijo ter
ohranjajo varnost, red in disciplina.

Uradni list
Republike Slovenije

Internet: www.uradni-list.si e-pošta: info@uradni-list.si

Stran 12862  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

(2) Pravosodni policist ob izvrševanju nalog pri delu z mla-
doletnikom, ostarelim, vidno bolnim, onemoglim, vidno težkim
invalidom in vidno nosečo žensko ravna še posebej obzirno ter
pri tem upošteva njihovo osebnost in občutljivost.

4. člen
(nepretrgan potek dela)

(1) Pravosodni policist ne glede na svoj delovni čas ne
zapusti delovnega mesta, na katerem se delo opravlja nepre-
trgoma, dokler ga ne zamenja drug pravosodni policist.

(2) Pravosodni policisti, ki delajo v različnih izmenah, so
med seboj povezani tako, da si predajajo informacije, ki so ali bi
lahko bile pomembne za izvrševanje njihovih nalog. Pravosodni
policisti si informacije predajajo ustno ob menjavi izmene in z
vnosom v informacijski sistem uprave.

(3) Zavod organizira delo tako, da se ohranjata nepretr-
ganost dela in neposreden pretok informacij, potrebnih za delo.

5. člen
(javljanje na delo)

(1) Pravosodni policist se tudi brez poziva takoj javi na
delo, če izve, da je ogrožena varnost zavoda, če gre za upor,
množični pasivni odpor ali beg večje skupine obsojencev, po-
žar, elementarne ali druge hujše nesreče v zavodu.

(2) Pravosodni policist se izven delovnega časa javi na
delo, če to zaradi zaostrenih varnostnih razmer odredi direktor
zavoda oziroma v dislociranih oddelkih zavoda (v nadaljnjem
besedilu: dislocirani oddelek) vodja dislociranega oddelka. V
primeru njune odsotnosti prihod na delo odredi oseba, ki ju
nadomešča.

6. člen
(nošenje uniforme)

Pravosodni policist praviloma opravlja delo v uniformi.
Brez uniforme lahko opravlja naslednja dela:

1. varovanje v dislociranih polodprtih in odprtih oddelkih;
2. izvajanje zahtevnejših postopkov varovanja zunaj za-

voda in
3. administrativna ali druga opravila po presoji predpo-

stavljenega, če je pravosodni policist na to delo razporejen za
daljše obdobje.

7. člen
(strokovna izhodišča)

Strokovna izhodišča za izvrševanje nalog in pooblastil
pravosodnih policistov predpiše generalni direktor uprave (v
nadaljnjem besedilu: generalni direktor).

1. Varovanje zavoda in obsojencev

8. člen
(varovanje zavoda in obsojencev)

(1) Pravosodni policist skrbi za varovanje zavoda in ob-
sojencev.

(2) Varovanje zajema oblike zunanjega in notranjega varova-
nja, ki so stalno potrebne za zagotavljanje varnosti in vključujejo:

1. preprečevanje nepooblaščenega vstopa oseb v zavod
ali na območje zavoda, na katerem je prepovedano ali omejeno
gibanje (v nadaljnjem besedilu: varovano območje);

2. preprečevanje ali ustavitev nepooblaščenega zvoč-
nega ali slikovnega snemanja v zavodu oziroma na njegovem
varovanem območju;

3. odvračanje morebitnih napadov na zavod;
4. preprečevanje begov, množičnih pasivnih ali aktivnih

odporov obsojencev;
5. zagotavljanje varnosti obsojencev in drugih oseb v

zavodu ter
6. zagotavljanje varnosti posameznih delov zavoda in

premoženja zavoda.

9. člen
(izredno varovanje)

(1) Izredno varovanje zajema oblike notranjega in zu-
nanjega varovanja, ki so za zagotovitev varnosti potrebne ob
povečani nevarnosti zaradi izrednih dogodkov v zavodu, ob
neposredni nevarnosti zunanjega napada na zavod ali iz drugih
razlogov, ki lahko ogrozijo varnost zavoda.

(2) Izredno varovanje odredi direktor zavoda, v disloci-
ranih oddelkih pa vodja posameznega dislociranega oddelka.

(3) Če v državi nastanejo take varnostne razmere, ki bi lah-
ko vplivale tudi na varnost, red in disciplino v zavodih, generalni
direktor odredi izredno varovanje v vseh ali nekaterih zavodih.

(4) Če pristojni državni organ razglasi izredne ali vojne
razmere, pravosodni policisti opravljajo delo po načrtu varova-
nja kot vojaški obvezniki na delovni dolžnosti.

10. člen
(število pravosodnih policistov)

(1) Za zagotavljanje varnosti sta v vsakem zavodu in
vsakem dislociranem oddelku zavoda hkrati prisotna najmanj
dva pravosodna policista.

(2) Ne glede na prejšnji odstavek lahko v odprtem ali
polodprtem dislociranem oddelku varovanje opravlja samo en
pravosodni policist.

(3) Število pravosodnih policistov v posameznem zavodu
oziroma njegovem oddelku je določeno v načrtu varovanja.

11. člen
(načrt varovanja zavoda)

(1) Zagotavljanje varnosti je za vsak posamezen zavod
podrobneje določeno v načrtu varovanja, ki je prilagojen vrsti
in velikosti zavoda ter določa:

1. varovano območje zavoda,
2. vsebino in obseg varnostnih ukrepov,
3. število potrebnih pravosodnih policistov,
4. razpored pravosodnih policistov,
5. naloge pri varovanju in izrednem varovanju,
6. ukrepanje ob naravnih in drugih nesrečah,
7. vrsto in način tehnične podpore pri varovanju zavoda.
(2) Načrt varovanja za vsak posamezen zavod v skladu z

usmeritvami generalnega direktorja pripravi direktor tega zavo-
da in ga predloži generalnemu direktorju v potrditev.

(3) Najmanj enkrat letno se oceni ustreznost načrta varova-
nja in se načrt dopolni oziroma spremeni, če je to potrebno zaradi
spremenjenih razmer. Za spremenjene razmere se štejejo:

1. arhitekturne spremembe posameznih objektov, ki vpli-
vajo na potrebe po varovanju zavoda;

2. nova dejstva ali spremembe okoliščin, ki se nanašajo
na varovanje zavoda;

3. spremembe na področju tehničnega varovanja zavoda;
4. spremembe predpisov, ki vsebinsko vplivajo na načrt

varovanja zavoda.
(4) Ob arhitekturnih spremembah se načrt varovanja spre-

meni v štirih mesecih po začetku uporabe objektov. Ob drugih
spremenjenih razmerah se načrt varovanja spremeni v dveh
mesecih po nastanku spremenjenih razmer.

(5) Načrt varovanja je uradni dokument z oznako tajnosti
»interno«.

(6) Določbe prvega do petega odstavka tega člena se
smiselno uporabljajo tudi za načrt varovanja drugih varovanih
objektov, ki niso zavodi.

(7) Načrt varovanja za varovane objekte iz prejšnjega
odstavka pripravi direktor zavoda, iz katerega so pravosodni
policisti, ki izvajajo varovanje, in ga po predhodni pridobitvi
mnenja predstojnika varovanega objekta predloži generalnemu
direktorju v potrditev.

(8) Pravosodni policist se pred začetkom opravljanja na-
log in ob vsaki spremembi ali dopolnitvi načrta varovanja se-
znani z načrtom varovanja in spremembami ali dopolnitvami
načrta varovanja zavoda, v katerem opravlja naloge, in svojo
seznanitev potrdi s podpisom.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12863

(9) Pravosodni policist mora ob zaznavi sprememb raz-
mer iz tretjega odstavka tega člena predlagati dopolnitve in
spremembe načrta varovanja zavoda.

(10) Pri pripravi in spremembah načrta varovanja zavoda
lahko direktor zavoda ali delavec zavoda, ki ga ta pooblasti,
sodeluje s policijo pri tistih vprašanjih, ki so povezana z zuna-
njim varovanjem in ogroženostjo zavoda ter sodelovanjem pri
iskanju pobeglih obsojencev.

12. člen
(varovanje obsojencev)

Pravosodni policist skrbi za varnost obsojencev tako, da
spremlja razmere med njimi ter nadzoruje in varuje obsojence
pri delu in bivanju v zavodu in zunaj njega, pri spremljanju zunaj
zavoda in ob drugih priložnostih. Pri tem preprečuje spore med
obsojenci, samomore in poskuse samomorov, samopoškodbe,
povzročanje materialne škode, storitve disciplinskih prestopkov,
prekrškov, kaznivih dejanj in drugih nedovoljenih dejavnosti.

13. člen
(številčno stanje)

Pravosodni policisti redno preverjajo številčno stanje ob-
sojencev in v ta namen najmanj dvakrat dnevno (zjutraj in
zvečer), če je treba, tudi večkrat, s štetjem ali na drug način
preverjajo njihovo prisotnost.

14. člen
(spremljanje varnosti zavoda)

(1) Pravosodni policist je pozoren na vse okoliščine, ki bi
lahko ogrozile varnost zavoda, jih zapisuje in o njih poroča ter
ukrepa, kadar je to potrebno.

(2) Pravosodni policist, ki vodi izmeno (v nadaljnjem be-
sedilu: operativni vodja), obvesti vodjo oddelka za varnost v
zavodu, v dislociranem oddelku pa vodjo referata za varnost o
vsakem dogodku, ki ogroža varnost zavoda, in vseh zadevah,
ki so povezane s splošno varnostjo. Vodja oddelka za varnost
zavoda in vodja referata za varnost v dislociranem oddelku
(v nadaljnjem besedilu: poveljnik) o tem obvestita direktorja
zavoda. O vseh pomembnejših varnostnih in drugih dogodkih
direktor zavoda obvesti generalnega direktorja.

(3) Obveščanje se praviloma izvaja z vnosom podatkov
v informacijski sistem uprave. Podrobnejšo vsebino in način
obveščanja iz tega člena določi generalni direktor z navodilom.

15. člen
(namestitev obsojenca v samsko sobo s posebno opremo)

(1) Obsojenec, za katerega je verjetno, da v telesu skriva
ali prenaša nedovoljene psihoaktivne snovi ali druge nedovo-
ljene stvari, se namesti v samsko sobo s posebno opremo, ki
onemogoča uničevanje telesnih izločkov.

(2) Ob namestitvi se obsojencu ponudi možnost, da pro-
stovoljno zaužije odvajalna sredstva, pristojni zdravnik ali zdra-
vstveni delavec pa ga takoj, ko je to mogoče, obvezno pa v 24
urah, seznani z možnimi nevarnimi posledicami skrivanja ali
prenašanja stvari v telesu.

(3) Zaradi onemogočanja izmenjave nedovoljenih stvari se
obsojencu v času namestitve v skladu s prvim odstavkom tega
člena zagotavljajo bivanje na prostem, ločeno od drugih obsojen-
cev, in obiski za stekleno pregrado, onemogočeni pa so mu delo,
udeleževanje skupinskih dejavnosti in stiki z drugimi obsojenci.

16. člen
(obveščanje in pomoč policije)

(1) Direktor zavoda ali poveljnik, v njuni odsotnosti pa
operativni vodja, o dogodkih, ki ogrozijo varnost zavoda, takoj
obvesti operativno-komunikacijski center policije, na območju
katerega je zavod.

(2) V primeru ugrabitve ali ogrožanja človeškega življenja
ali če se to utemeljeno pričakuje, direktor zavoda oziroma
vodja dislociranega oddelka, v njegovi odsotnosti pa povelj-

nik, zaprosi za pomoč policijo. V odsotnosti direktorja, vodje
dislociranega oddelka in poveljnika policijo zaprosi za pomoč
operativni vodja.

(3) Direktor zavoda oziroma vodja dislociranega oddelka
o zaprosilu za pomoč policije v zavodu takoj obvesti general-
nega direktorja.

17. člen
(stražarska služba)

(1) Pravosodni policisti opravljajo stražarsko službo, če je
ta določena v načrtu varovanja zavoda.

(2) Če je za zagotovitev varnosti, reda in discipline to po-
trebno, lahko poveljnik odredi, da se stražarska služba opravlja
na določenih mestih, tudi če to ni določeno v načrtu varovanja
zavoda.

18. člen
(označba varovanega območja)

Obvestilo o omejitvi ali prepovedi gibanja na varovanem
območju zavoda se postavi na vidna mesta povsod, kjer je
mogoč neoviran vstop na varovano območje.

2. Spremljanje obsojenca zunaj zavoda

19. člen
(odredba o spremljanju)

(1) Poveljnik, v času njegove odsotnosti pa operativni
vodja, z odredbo o spremljanju:

1. določi način spremljanja obsojenca;
2. določi pravosodnega policista, ki naj spremljanje opravi;
3. če spremljanje opravlja več kot en pravosodni policist,

določi vodjo spremljanja in voznika;
4. zapiše kraj in namen spremljanja;
5. določi način vklepanja obsojenca za čas spremljanja,

če je vklepanje potrebno;
6. določi opremo pravosodnega policista za spremljanje;
7. določi druge ukrepe, ki so potrebni za varno izvedbo

spremljanja.
(2) Odredba za spremljanje lahko vsebuje tudi fotografijo

obsojenca.

20. člen
(način spremljanja obsojenca)

(1) Pravosodni policist spremljanje obsojenca opravi s
prevozom ali peš.

(2) Če je za izvedbo spremljanja potreben prevoz obso-
jenca, pravosodni policist to opravi s službenim vozilom zavoda
ali javnim prevoznim sredstvom. Prevoz obsojenca lahko opravi
tudi z vozili, ki niso last zavoda, razen z zasebnim vozilom.

21. člen
(ukrepi ob spremljanju)

(1) Ukrepi, ki jih poveljnik oziroma operativni vodja v
odredbi za spremljanje določi glede spremljanja obsojenca,
zajemajo zlasti:

1. odreditev potrebnega števila pravosodnih policistov
glede na število, begosumnost ali nevarnost spremljanih ob-
sojencev;

2. odreditev, da se pravosodni policist pred začetkom
spremljanja seznani z varnostno oceno obsojenca;

3. določitev načina zagotavljanja, da je pravosodni po-
licist pred začetkom spremljanja seznanjen s podatki, ki so
pomembni za varno izvedbo spremljanja, če seznanitev pravo-
sodnega policista z varnostno oceno obsojenca pred začetkom
spremljanja ni mogoča ali če varnostna ocena obsojenca ne
vsebuje vseh podatkov, pomembnih za varno izvedbo spre-
mljanja;

4. odreditev dodatne opreme.
(2) Spremljanje enega obsojenca praviloma izvedeta dva

pravosodna policista.

Stran 12864  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

(3) Ne glede na prejšnji odstavek spremljanje izvede
en pravosodni policist, če prisotnost drugega pravosodnega
policista glede na trajanje spremljanja ni potrebna in za spre-
mljanega obsojenca vklepanje ni odrejeno oziroma poveljnik z
odredbo oceni, da za spremljanje, ki ga izvede en pravosodni
policist, ni varnostnih zadržkov.

(4) Spremljanje obsojenca izvede več pravosodnih poli-
cistov, če obstajajo znaki, da bi obsojenec skušal pobegniti z
zunanjo pomočjo, ali če obstaja nevarnost, da bi bila varnost
obsojenca v času spremljanja ogrožena s strani drugih oseb.
V takih okoliščinah so pravosodni policisti lahko opremljeni
z dodatno opremo, poveljnik pa o načrtovanem spremljanju
obvesti policijo.

22. člen
(sposobnost za pot)

(1) Zdravnik, ki opravlja zdravniško službo v zavodu (v
nadaljnjem besedilu: zdravnik), da predhodno mnenje o ob-
sojenčevi zdravstveni sposobnosti za vnaprej predvideno pot,
če je treba opraviti spremljanje bolnega, težje invalidnega,
poškodovanega ali onemoglega obsojenca. Če zdravnik oceni,
da bi potovanje ogrozilo njegovo življenje ali znatno poslabšalo
njegovo zdravstveno stanje, o tem obvesti osebo, ki je spre-
mljanje odredila.

(2) Predhodno mnenje o zdravstveni sposobnosti za pot
da zdravnik tudi pred spremljanjem noseče obsojenke.

23. člen
(oprema pravosodnega policista med spremljanjem)
(1) Pravosodni policist izvaja spremljanje praviloma v

uniformi.
(2) Pravosodni policist spremlja obsojenca v civilni obleki

in z opremo, ki je prilagojena za prikrito nošenje, če je to po-
trebno iz varnostnih ali etičnih razlogov ali če gre za spremlja-
nje obsojenca, ki prestaja kazen v odprtem režimu.

(3) Med spremljanjem ima pravosodni policist praviloma
s seboj naslednjo opremo: palico, sredstva za vklepanje, plin-
ski razpršilec, pištolo in sredstva za brezžično komunikacijo.
Za zagotovitev varnosti se oprema lahko dopolni z dodatno
opremo.

24. člen
(ravnanje pred spremljanjem)

(1) Pred začetkom spremljanja pravosodni policist obso-
jencu odvzame stvari, ki jih ima pri sebi in bi mu lahko koristile
za beg, samopoškodbo ali napad. Obsojenec sme imeti v času
spremljanja pri sebi le stvari, ki jih v času spremljanja nujno
potrebuje in ne ovirajo izvedbe spremljanja.

(2) Pravosodni policist pred začetkom spremljanja opozori
obsojenca, naj se ravna po ukazih, in ga opozori na posledice
neupoštevanja ukazov. Opozori ga tudi, da med spremljanjem
brez dovoljenja ne sme komunicirati (verbalno ali neverbalno)
ali izmenjavati predmetov oziroma stvari z drugimi osebami.

25. člen
(delo pravosodnega policista med spremljanjem)

(1) Pravosodni policist med spremljanjem:
1. skrbi, da obsojenec ne pobegne, napade drugih oseb

ali se samopoškoduje;
2. preprečuje poskuse drugih, da bi osvobodili obsojenca;
3. varuje obsojenca pred morebitnimi napadi, zlasti oseb,

ki jih je prizadelo obsojenčevo kaznivo dejanje;
4. preprečuje žalitve, zasmehovanje in poniževanje ob-

sojenca;
5. se izogiba nepotrebnemu izpostavljanju obsojenca

okoliščinam, ki pritegnejo pozornost javnosti, oziroma to one-
mogoča;

6. preprečuje fizične stike in komunikacijo obsojenca z
drugimi osebami.

(2) Pravosodni policist opravi spremljanje obsojenca brez
prekinitve. Če je potovanje treba prekiniti zaradi višje sile, go-
spodarnosti, varnostnih ali drugih upravičenih razlogov, se to
praviloma stori v kraju, v katerem je kateri od zavodov. Če to ni
mogoče, je treba zaprositi za pomoč policijo.

(3) Če se pri obsojencu med spremljanjem pojavijo zdra-
vstvene težave, ki zahtevajo takojšnje ukrepanje, pravosodni
policist spremljanje prekine in takoj poskrbi, da je obsojencu
nudena zdravstvena oskrba.

(4) V primeru smrti obsojenca med spremljanjem pravoso-
dni policist na najhitrejši možni način obvesti policijo in zavod.

(5) Pravosodni policist o zdravstvenih težavah obsojenca
med spremljanjem takoj obvesti zavod.

26. člen
(predaja obsojenca)

(1) Pravosodni policist preda obsojenca in njegove stvari
organu ali ustanovi, če je bil to namen spremljanja.

(2) Posebnosti vedenja obsojenca med spremljanjem, zla-
sti njegovo neupoštevanje ukazov, poskus pobega ali napada
in upiranje, se vnesejo v informacijski sistem uprave.

27. člen
(zapisovanje podatkov o opravljenem spremljanju)
Zavod v zvezi z opravljenim spremljanjem vodi naslednje

podatke: ime in priimek obsojenca, kraj in namen spremljanja,
ime in priimek pravosodnega policista, ki ga je spremljal, način
spremljanja in način vklepanja obsojenca za čas spremljanja
ter druge podatke, pomembne za izvedbo spremljanja.

28. člen
(varovanje obsojencev zunaj zavoda)

(1) Pravosodni policisti skrbijo za varovanje obsojencev
na sodišču in obsojencev, ki so začasno nameščeni v zdra-
vstvenem zavodu ali drugi ustanovi zunaj zavoda (v nadaljnjem
besedilu: varovanje obsojenca zunaj zavoda).

(2) Varovanje obsojenca zunaj zavoda izvajajo pravoso-
dni policisti tistega zavoda, na območju katerega je ustanova ali
državni organ, če je to gospodarnejša rešitev in ima zavod, na
območju katerega je ustanova ali državni organ, razpoložljive
kadrovske vire.

(3) Določbe tega pravilnika, ki urejajo spremljanje obso-
jenca zunaj zavoda, se smiselno uporabljajo tudi za varovanje
obsojenca zunaj zavoda.

(4) Obsojenec v času varovanja zunaj zavoda, razen v
enoti za forenzično psihiatrijo, od drugih oseb ne sme prejemati
predmetov, razen izvoda dnevnega časopisa.

3. Druge naloge pravosodnih policistov

29. člen
(izvajanje hišnega reda)

Pravosodni policisti zagotavljajo, da življenje in delo ob-
sojencev v zavodu potekata po hišnem redu zavoda, pri čemer
zlasti:

1. seznanjajo obsojence s hišnim redom zavoda;
2. opozarjajo obsojence na odstopanje od hišnega reda

zavoda;
3. sodelujejo z drugimi delavci zavoda, da se prepreči

nastanek sporov med obsojenci ter sporov med obsojenci in
delavci zavoda;

4. usmerjajo in spodbujajo obsojence, da opravijo potreb-
na opravila za vzdrževanje reda in čistoče;

5. spodbujajo obsojence pri njihovem delu in izobraže-
vanju ter drugih dejavnostih, ki so vsebina osebnega načrta;

6. preprečujejo nastanek škode na premoženju zavoda in
odkrivajo povzročitelje škode;

7. zagotavljajo razmere za počitek obsojencev;

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12865

8. poročajo operativnemu vodji o dogodkih in opažanjih,
ki so pomembni za varnost, red in disciplino življenja in dela
obsojencev v zavodu.

30. člen
(motenje in onesposobitev brezpilotnih letalnih naprav)

(1) Zavodi lahko za motenje brezpilotnih letalnih naprav,
ki se neupravičeno zadržujejo v varovanem območju zavoda,
uporabljajo stacionarne ali prenosne motilce.

(2) Za onesposobitev brezpilotnih letalnih naprav se lahko
uporabljajo različna sredstva, kot so brezpilotna letala, ki izstre-
ljujejo mrežo, strelivo z mrežo ali strelno orožje z gumijastimi
naboji.

(3) Pred onesposobitvijo brezpilotne letalne naprave mo-
rajo pravosodni policisti opozoriti vse druge osebe v varovanem
območju, da se umaknejo v varno območje.

31. člen
(nesreča v zavodu)

(1) V primeru požara, elementarnih in drugih nesreč v
zavodu pravosodni policisti ukrenejo vse potrebno, da se pre-
prečijo pobegi obsojencev, da se ohranijo varnost, red in disci-
plina, odvrnejo posledice nesreče in da se čim prej vzpostavi
prejšnje stanje.

(2) Pravosodni policist mora poznati ukrepe ob nesrečah
in biti seznanjen z navodili o ravnanju v primerih takih nesreč.

(3) Obsojenci, ki kazen prestajajo v posebnem strožjem
režimu, in obsojenci, za katere iz varnostne ocene izhaja, da so
nevarni, se namestijo v varne prostore v zavodu ali zunaj njega
in zavarujejo. Če to ni mogoče, se začasno zastražijo ter se jim
z ustreznimi ukrepi in sredstvi onemogoči pobeg.

(4) Obsojence, ki niso begosumni, je treba takoj vključiti v
dela, ki so potrebna za preprečitev škode oziroma za odpravo
posledic nesreče.

(5) Ukrepe iz tretjega in četrtega odstavka tega člena
odreja direktor zavoda.

32. člen
(požar v zavodu)

(1) V primeru požara v zavodu pravosodni policist ravna
v skladu z načrtom požarnega varovanja.

(2) Pravosodni policist mora poznati protipožarne ukrepe
in biti usposobljen za uporabo naprav za gašenje.

(3) Poveljnik skrbi za redno usposabljanje in preverjanje
usposobljenosti pravosodnih policistov za izvajanje protipožar-
nih ukrepov.

33. člen
(zavarovanje kraja nesreče)

(1) V primeru samomora, poskusa samomora obsojenca
ali dejanja, ki ima znake kaznivega dejanja, pravosodni policisti
zavarujejo kraj nesreče oziroma dejanja in obvestijo policijo.

(2) Pravosodni policist nudi policistom strokovno pomoč
in informacije pri odkrivanju kaznivih dejanj ali priprav nanje.

(3) Zavarovanje kraja nesreče oziroma dejanja pomeni
izvedbo ukrepov, ki so potrebni, da se na kraju dogodka nič
ne spremeni oziroma da se izvedejo le najnujnejši varnostni
ukrepi ter se pri tem ne uničijo ali poškodujejo sledi in materi-
alni dokazi.

(4) Pravosodni policist zagotovi, da se poškodovanim
obsojencem in drugim osebam, ki so poškodovane, nudi prvo
pomoč.

34. člen
(sprejemno obdobje)

(1) Pravosodni policisti opravljajo dejavnosti in postopke,
ki so potrebni, da se obsojenci v sprejemnem obdobju ustrezno
vključijo v življenje v zavodu, ter dejavnosti in postopke, ki so
potrebni za pripravo prve varnostne ocene obsojenca in ustre-

zno upoštevanje varnostnih razlogov pri izdelavi osebnega
načrta obsojenca.

(2) Pravosodni policist ob sprejemu takoj oziroma najpo-
zneje v osmih urah: pridobi podatke o obsojencu, opravi uvodni
razgovor, oceni nujne potrebe in tveganja, izdela varnostno
oceno, oceni samomorilno ogroženost, pridobi podatke in iz-
javo o obveščanju v primeru smrti ali hospitalizacije ter vse to
vnese v informacijski sistem uprave.

35. člen
(programi obravnave obsojencev)

Pravosodni policisti usklajeno z drugimi delavci zavoda
sodelujejo pri izvajanju programov obravnave obsojencev tako,
da sodelujejo zlasti pri:

1. preprečevanju samopoškodb in samomorov obsojen-
cev,

2. pripravah predlogov za ugodnosti,
3. obravnavi vedenja obsojencev,
4. organizaciji dela ter poklicnega in delovnega usposa-

bljanja obsojencev,
5. organizaciji ter izvedbi rekreativnih in drugih prostoča-

snih dejavnosti,
6. organizaciji ter izvedbi dejavnosti in del skupnega po-

mena.

36. člen
(pošiljanje podatkov)

(1) Pravosodni policisti zbirajo in v informacijski sistem
uprave vnašajo podatke, ki so pomembni za obravnavo ob-
sojenca in se nanašajo na njegovo vedenje, ter podatke, ki so
potrebni za pripravo poročil v zvezi s pomilostitvijo, pogojnim in
predčasnim odpustom ter premestitvijo obsojenca.

(2) Pravosodni policisti podatke iz prejšnjega odstavka
pošljejo tudi strokovnim delavcem in drugim pooblaščenim
uradnim osebam.

III. POOBLASTILA PRAVOSODNIH POLICISTOV

37. člen
(uporaba pooblastil)

(1) Posamezno pooblastilo za izvršitev naloge pravosodni
policist uporabi pod pogoji, ki jih določa zakon, in na način, ki
ga določa ta pravilnik.

(2) Uporaba pooblastila ne sme povzročiti škode, ki ni
sorazmerna z namenom in cilji uporabe pooblastil.

(3) Pooblastilo zoper osebo se izvrši tako, da ne priza-
dene njenega dostojanstva in se po nepotrebnem ne ogrožajo
življenja ali varnost drugih prisotnih oseb.

38. člen
(načela uporabe pooblastil)

Pravosodni policist pri uporabi pooblastil upošteva nasle-
dnja načela:

1. načelo varstva človekovih pravic in temeljnih svobo-
ščin,

2. načelo ustavnosti in zakonitosti,
3. načelo nekonfliktnega in pomirjujočega pristopa,
4. načelo sorazmernosti,
5. načelo postopnosti,
6. načelo strokovnosti,
7. načelo varnega izvajanja postopka,
8. načelo odločnosti,
9. načelo natančnosti in temeljitosti,
10. načelo presenečenja,
11. načelo vztrajnosti,
12. načelo sistematičnosti.

Stran 12866  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

1. Izdajanje ukazov

39. člen
(ukaz)

(1) Pravosodni policist izda ukaz jasno, razločno in ne-
dvoumno.

(2) Pravosodni policist izda ukaz neposredno in ustno. Če
je za korektno in nedvoumno posredovanje ukaza to potrebno,
se ukaz izda tudi pisno ali z uporabo tehničnih pripomočkov.

2. Ugotavljanje istovetnosti obsojenca
in odvzem prstnih odtisov

40. člen
(istovetnost obsojenca)

Pravosodni policist ugotovi istovetnost obsojenca, ko ob-
sojenec nastopi kazen ter ob izhodu obsojenca iz zavoda in
prihodu v zavod, v skladu z zakonom.

41. člen
(odvzem prstnih odtisov)

Prstni odtisi se obsojencu v primerih iz 29.a člena zakona
odvzamejo z uporabo blazinice za jemanje prstnih odtisov ali z
uporabo čitalnikov prstnih odtisov.

3. Ugotavljanje identitete

42. člen
(identifikacija drugih oseb)

(1) Po izvedenem postopku identifikacije, ki jo pravosodni
policist opravi v skladu z 235.e členom zakona, osebi vrne
osebni dokument.

(2) Pravosodni policist v evidenco vstopov in izstopov
vnese naslednje podatke: priimek in ime identificirane osebe,
datum in uro prihoda ter namen prihoda v zavod, nahajanja ali
zadrževanja na varovanem območju ter datum in uro odhoda.

(3) Osebi, ki odkloni identifikacijo ali njena identifikacija
s predloženim dokumentom ni mogoča, pravosodni policist ne
dovoli vstopa v zavod oziroma na varovano območje zavoda in
ji ukaže, naj zapusti zavod oziroma varovano območje zavoda.

(4) Če pravosodni policist po opravljeni identifikaciji ose-
be, ki je ali se zadržuje na varovanem območju, ugotovi, da
ta oseba nima dovoljenja za tako nahajanje ali zadrževanje, ji
ukaže, naj zapusti varovano območje zavoda.

(5) Če oseba po ukazu, naj zapusti zavod oziroma va-
rovano območje zavoda, tega ne želi storiti, in če ni mogoče
drugače zagotoviti izvršitve ukaza, lahko pravosodni policist za
odstranitev osebe uporabi prisilna sredstva.

(6) Pravosodni policist pisno poroča poveljniku o ukazu,
izdanem osebi, za zapustitev zavoda oziroma varovanega ob-
močja, o identiteti te osebe, če je bila ugotovljena, ter ukrepih
in okoliščinah v zvezi z izdanim ukazom.

4. Opravljanje preizkusov alkoholiziranosti
in sodelovanje pri preizkusu prisotnosti nedovoljenih

psihoaktivnih snovi

43. člen
(izvedba preizkusa)

Preizkus alkoholiziranosti oziroma preizkus prisotnosti ne-
dovoljenih psihoaktivnih snovi se opravi v ustreznem prostoru
zavoda, pri čemer pravosodni policist posebno skrb posveča
varstvu pravic in dostojanstva obsojenca.

44. člen
(opustitev preizkusa)

Če se preizkus alkoholiziranosti ali preizkus prisotnosti
nedovoljenih psihoaktivnih snovi ne opravi v skladu s tretjim

odstavkom 235.f člena zakona, obsojenec odklonitev ali pri-
znanje, da je zaužil alkohol ali nedovoljeno psihoaktivno snov,
potrdi s podpisom izjave.

45. člen
(kontrolni preizkus)

(1) Pravosodni policist pred izvedbo preizkusa alkoholi-
ziranosti ali preizkusa prisotnosti nedovoljenih psihoaktivnih
snovi obsojenca seznani z možnostjo izvedbe kontrolnega pre-
izkusa v primeru obsojenčevega nestrinjanja z rezultatom testa.

(2) Stroške, nastale s kontrolnim preizkusom alkoholi-
ziranosti ali kontrolnim preizkusom prisotnosti nedovoljenih
psihoaktivnih snovi, ki se opravi na zahtevo obsojenca, porav-
na obsojenec. Obsojencu se stroški povrnejo, če je rezultat
kontrolnega preizkusa negativen.

46. člen
(navodilo o izvedbi preizkusov)

Podrobnejši način opravljanja preizkusa alkoholiziranosti
in opravljanja preizkusa prisotnosti nedovoljenih psihoaktiv-
nih snovi, ravnanja v primerih, v katerih obsojenec izjavi, da
telesnih tekočin ne more oddati, in način izvedbe postopka
kontrolnih preizkusov predpiše z navodilom generalni direktor.

47. člen
(zapisnik o opravljenem preizkusu)

(1) O vsakem opravljenem preizkusu alkoholiziranosti,
preizkusu prisotnosti nedovoljenih psihoaktivnih snovi in v pri-
merih iz 44. člena tega pravilnika se sestavi zapisnik.

(2) V zapisniku se navedejo osebni podatki obsojenca,
pri katerem je bil opravljen preizkus, datum in ura preizkusa
ter morebitne posebnosti, v zapisniku o preizkusu alkoholizira-
nosti pa tudi rezultat preizkusa. Z rezultati preizkusa prisotno-
sti nedovoljenih psihoaktivnih snovi se obsojenec seznani po
končanem preizkusu.

(3) Če obsojenec odkloni preizkus ali prizna, da je zaužil
alkohol ali nedovoljeno psihoaktivno snov, se zapisniku priloži
izjava iz 44. člena tega pravilnika.

(4) Zapisnik podpišeta pravosodni policist, ki je opravil
preizkus alkoholiziranosti oziroma preizkus prisotnosti nedo-
voljenih psihoaktivnih snovi, in obsojenec, pri katerem je bil
preizkus opravljen. Zapisnik po končanem preizkusu prisotnosti
nedovoljene psihoaktivne snovi podpiše tudi oseba, ki je izve-
dla preizkus oddanega urina. Če obsojenec odkloni podpis, se
to zapiše v zapisniku.

48. člen
(podatki o opravljenem preizkusu)

Zavod v zvezi z opravljenim preizkusom alkoholiziranosti
in preizkusom prisotnosti nedovoljenih psihoaktivnih snovi vodi
naslednje podatke: ime in priimek obsojenca, ime in priimek
oseb, ki so preizkus opravljale, razlog za opravljanje preizkusa
in rezultat preizkusa.

5. Zbiranje operativnih informacij

49. člen
(zbiranje operativnih informacij o obsojencu)

(1) Pravosodni policist sme operativne informacije zbirati
le od oseb, ki želijo informacije prostovoljno dati. Pravosodni
policisti zagotovijo varnost in anonimnost oseb, ki so dale
informacije.

(2) Z zbiranjem operativnih informacij ni dopustno spod-
bujati, omogočati ali na druge načine dopustiti ali izzvati ne-
dovoljene dejavnosti ali ravnanja obsojencev ali pravosodnih
policistov.

(3) Zavod v zvezi s postopkom zbiranja operativnih in-
formacij vodi zbrane informacije, način pridobitve informacij,
druge dejavnosti v zvezi z zbiranjem informacij ter delovanje

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12867

pravosodnih policistov v zvezi s preprečevanjem in odkrivanjem
disciplinskih prestopkov.

(4) Direktor zavoda lahko po prejemu operativnih infor-
macij odredi potrebne ukrepe za zagotovitev reda in discipline
v zavodu.

6. Odstranitev in namestitev obsojenca
v poseben prostor

50. člen
(postopek odstranitve obsojenca)

Če je obsojenca treba odstraniti in odvesti v poseben
prostor, pravosodni policist začne postopek tako, da obsojencu
ukaže, naj odide z njim v poseben prostor. Če obsojenec od-
kloni izpolnitev ukaza in ni mogoče drugače zagotoviti izvršitve
ukaza, ga pravosodni policist odstrani in odvede z uporabo
prisilnih sredstev.

51. člen
(obvestilo o namestitvi)

O namestitvi obsojenca v poseben prostor se takoj obve-
sti zdravstveno osebje, ki odredi potrebne ukrepe za zavaro-
vanje življenja in zdravja obsojenca.

52. člen
(namestitev obsojenca v poseben prostor)

(1) Neposredno pred namestitvijo obsojenca v poseben
prostor se opravi osebni pregled obsojenca.

(2) V posebnem prostoru se zoper obsojenca smejo upo-
rabiti sredstva za vklepanje in vezanje, če je to potrebno za
preprečitev nadaljevanja napada na pravosodnega policista,
nevarnosti nadaljevanja samopoškodbe ali povzročanja večje
materialne škode.

(3) Obsojenca, ki je odstranjen v poseben prostor, pravo-
sodni policist posebej nadzoruje ter skrbi za njegovo varnost
in zdravje.

(4) Nadzor nad obsojencem v posebnem prostoru izvaja
oseba istega spola.

(5) Nadzor se izvaja s stalnim videonadzorom, če te
možnosti ni, pa z zadrževanjem pred posebnim prostorom in
z opazovanjem skozi lino v vratih najmanj vsakih pet minut.

(6) Če osebnega pregleda glede na vedenje obsojenca ni
mogoče opraviti, se opravi varnostni pregled obsojenca, osebni
pregled pa se opravi takoj, ko je mogoče. V času do osebnega
pregleda se nad obsojencem izvaja stalni videonadzor, če te
možnosti ni, pa nadzor s stalnim zadrževanjem pravosodnega
policista pred posebnim prostorom in z neprekinjenim opazo-
vanjem skozi lino v vratih.

(7) Pravosodni policist, ki opravlja nadzor obsojenca v
posebnem prostoru, operativnemu vodji sporoči vsako spre-
membo, ki bi lahko pomenila, da razlogov za namestitev ni
več. Pravosodni policist izdela poročilo o nadzoru obsojenca
v posebnem prostoru.

(8) Če je obsojenec v posebnem prostoru v času me-
njave izmene pravosodnih policistov, operativni vodji osebno
preverita njegovo stanje in preverita, ali ob menjavi izmene še
obstajajo razlogi za namestitev v poseben prostor.

53. člen
(preverjanje upravičenosti namestitve)

(1) Direktor zavoda preveri, ali so izpolnjeni zakonski in
drugi pogoji za odstranitev obsojenca in njegovo namestitev v
poseben prostor. Preveri tudi utemeljenost morebitne uporabe
prisilnih sredstev v postopku odstranitve in morebitne uporabe
prisilnih sredstev zoper obsojenca, ko je ta že nameščen v
posebnem prostoru.

(2) Direktor zavoda opravi preveritve prvi naslednji delovni
dan, če je bil obsojenec odstranjen v njegovi odsotnosti.

54. člen
(podatki o opravljeni namestitvi v poseben prostor)
Zavod v zvezi z odstranitvijo obsojenca in njegovo name-

stitvijo v poseben prostor vodi naslednje podatke: ime in prii-
mek obsojenca, datum in uro odstranitve oziroma namestitve,
trajanje bivanja v posebnem prostoru in razloge za odstranitev
oziroma namestitev obsojenca.

7. Pregledi osebnih stvari, vozil in prtljage

55. člen
(seznanitev s potekom pregleda)

Pred začetkom pregleda osebnih stvari, vozil in prtljage
pravosodni policist osebo, katere osebne stvari, vozilo in prtlja-
go bo pregledal, seznani s potekom pregleda.

56. člen
(pregled osebnih stvari)

(1) Pravosodni policist opravi pregled osebnih stvari ozi-
roma prtljage obsojenca tako, da obsojencu ukaže, naj mu
izroči osebne stvari oziroma prtljago, in jih v njegovi prisotnosti
pregleda.

(2) Osebne stvari se lahko pregledajo vizualno, s tipanjem
ali uporabo tehničnih sredstev.

57. člen
(pregled vozil)

Pri pregledu vozila, s katerim se obsojenec pripelje v za-
vod ali odpelje iz njega, pravosodni policist pregleda njegovo
notranjost, prtljažnik in druge prostore za prtljago in opremo
vozila, kjer bi se lahko skrivale osebe, prepovedane psihoak-
tivne snovi ali drugi nedovoljeni predmeti.

58. člen
(osebna prtljaga druge osebe)

(1) Oseba, ki ima pri sebi orožje, to pred vstopom v zavod
odda v hrambo zavodu.

(2) Pravosodni policist lahko opravi pregled osebne prtlja-
ge, ki je oseba ni oddala v hrambo, oziroma pregled osebne
prtljage, ki jo je oseba oddala v hrambo, če je to potrebno za
zagotovitev varnosti, reda in discipline, pri čemer osebo najprej
opozori na pregled. Pravosodni policist opravi pregled osebne
prtljage v navzočnosti te osebe.

(3) Obvestilo o možnosti pregleda osebne prtljage je ob-
javljeno tudi na vidnem mestu pri vstopu v zavod, da ga osebe
lahko vidijo in se z njim seznanijo.

(4) Pravosodni policist osebi ob izstopu omogoči prevzem
oddanih stvari oziroma jo opozori nanje.

59. člen
(osebna prtljaga uradnih oseb)

(1) Ne glede na prvi odstavek prejšnjega člena direktor
zavoda lahko dovoli vnos orožja osebi, ki po uradni dolžnosti
nosi orožje in pride v zavod v okviru opravljanja svojih uradnih
nalog.

(2) Če je druga oseba, ki prihaja v zavod v zvezi z opra-
vljanjem nadzora, delavec uprave, druga uradna oseba držav-
nih organov, sodišč, Varuha človekovih pravic ali mednarodnih
nadzornih organov, se določbe prejšnjega člena, razen prvega
odstavka, ne uporabljajo.

8. Pregled pošiljk

60. člen
(postopek pregleda pošiljke)

Pregled pisemskih in drugih prejetih pošiljk opravi pra-
vosodni policist tako, kot je določeno v 236.b členu zakona in
pravilniku, ki ureja izvrševanje kazni zapora.

Stran 12868  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

9. Pregled prostorov

61. člen
(pregled bivalnih prostorov)

(1) Pregled bivalnega prostora obsojencev se opravi izven
časa nočnega počitka obsojencev, v primerih, v katerih bi bilo
odlašanje nevarno, pa se pregled bivalnih prostorov opravi v
času nočnega počitka.

(2) V odredbi za pregled bivalnih prostorov se opiše ra-
zlog za pregled in zapiše datum pregleda.

(3) Pri vizualnem pregledu prostora pravosodni policist
lahko pregleda prostor brez premikanja pohištva in predme-
tov.

10. Varnostni pregled osebe

62. člen
(varnostni pregled drugih oseb)

Obvestilo o možnosti varnostnega pregleda je objavljeno
na vidnem mestu pri vstopu v zavod, da ga osebe lahko vidijo
in se z njim seznanijo.

11. Osebni pregled osebe

63. člen
(osebni pregled obsojenca)

(1) Pravosodni policist opravi osebni pregled obsojenca
tako, da mu ukaže, naj v pregled odda vse stvari in vsa oblačila,
ki jih ima na sebi.

(2) Obsojencu se nato omogoči, da se za čas pregleda
stvari in oblačil obleče v dvodelno nadomestno oblačilo.

(3) Ko pravosodni policist pregleda stvari in oblačila,
pregleda obsojenčevo lasišče, nato obsojenec sleče zgornji
del nadomestnega oblačila. Pravosodni policist nato pregleda
površino zgornjega dela telesa.

(4) Po opravljenem pregledu iz prejšnjega odstavka se
obsojenec lahko obleče v zgornji del svojih že pregledanih
oblačil in sleče spodnji del nadomestnega oblačila. Pravoso-
dni policist nadaljuje s pregledom površine spodnjega dela
telesa.

(5) V pisni odredbi za osebni pregled obsojenca, izdani na
podlagi petega odstavka 236.f člena zakona, se navede razlog
za pregled in zapiše datum osebnega pregleda.

(6) Osebni pregled obsojencev se opravi izven časa za
nočni počitek obsojencev, razen če bi bilo odlašanje z osebnim
pregledom nevarno.

64. člen
(podatki o opravljenem osebnem pregledu obsojenca)

Zavod v zvezi z opravljenim osebnim pregledom obso-
jenca vodi naslednje podatke: ime in priimek pregledanega
obsojenca, ime in priimek pravosodnih policistov, ki so opravili
pregled, datum in čas pregleda, razloge za opravljen pregled
in ugotovitve po opravljenem pregledu.

65. člen
(osebni pregled obiskovalcev obsojencev)

V pisni odredbi za osebni pregled obiskovalca obsojenca
se navede razlog za pregled in zapiše datum pregleda.

12. Odvzem nedovoljenih stvari

66. člen
(ravnanje z nedovoljenimi stvarmi)

Pravosodni policist ravna z nedovoljenimi stvarmi v skladu
z 236.h členom zakona.

13. Zasledovanje pobeglega obsojenca

67. člen
(prvi ukrepi ob pobegu)

(1) Pravosodni policist takoj, ko ugotovi pobeg obsojenca,
ukrene vse potrebno, da je ta čim prej prijet in pripeljan v zavod.

(2) Če pravosodni policist vidi pobeglega obsojenca ali je
bil neposredno po pobegu obveščen o smeri njegovega bega,
takoj steče za njim in ga zasleduje, dokler obstaja možnost
prijetja, ter v okviru pooblastil in nalog ukrene vse potrebno,
da prepreči pobeg.

68. člen
(pobeg med spremljanjem)

(1) Če je obsojenec pobegnil med spremljanjem in pravo-
sodni policist ugotovi, da ga sam ne bo mogel prijeti, o pobegu
na najhitrejši možni način obvesti najprej operativno-komunika-
cijski center policije in nato zavod.

(2) Hkrati z obvestilom o pobegu policiji sporoči tudi raz-
položljive podatke o obsojencu, ki so pomembni za njegovo
izsleditev (osnovne osebne podatke, kratek osebni opis in
oceno nevarnosti).

69. člen
(pobeg iz zavoda)

(1) Če je obsojenec pobegnil iz zavoda in pravosodni
policist ugotovi, da ga sam ne bo mogel prijeti, o pobegu na
najhitrejši možni način obvesti operativnega vodjo, ta pa ope-
rativno-komunikacijski center policije, na območju katerega je
zavod, in poveljnika.

(2) Poveljnik, v njegovi odsotnosti pa operativni vodja, ob
pobegu obsojenca iz zavoda takoj organizira in usklajuje zasle-
dovanje, če je verjetno, da je obsojenec še v bližini zavoda, ter
zavaruje morebitne dokaze o času in načinu pobega.

(3) Če je v neposredno zasledovanje pobeglega obso-
jenca vključena tudi policija, poveljnik, v njegovi odsotnosti pa
operativni vodja, ki organizira in vodi zasledovanje, skrbi za
usklajeno delo med pravosodnimi policisti in policijo.

70. člen
(pregled prtljage in prostora pobeglega obsojenca)
Takoj ob ugotovitvi pobega poveljnik, v njegovi odsotnosti

pa operativni vodja, odredi pregled bivalnega prostora obso-
jenca in njegovih stvari ter evidentiranje njegove lastnine, ki se
shrani v skladišču.

71. člen
(obveščanje o pobeglem obsojencu)

Če pravosodni policist ugotovi, da se obsojenec, ki je na
begu in je za njim razpisana tiralica, nahaja ali skriva na dolo-
čenem kraju, o tem obvesti zavod ali operativno-komunikacijski
center policije, na območju katerega je zavod.

72. člen
(pobeg pripornika)

O pobegu pripornika se čim prej, najpozneje pa v eni uri
obvesti tudi sodišče, ki je odredilo pripor.

73. člen
(razpis tiralice)

(1) Za pobeglim obsojencem direktor zavoda nemudoma
izda odredbo za razpis tiralice v skladu z zakonom, ki ureja
kazenski postopek, in hkrati odloči, ali naj se razpiše tudi med-
narodna tiralica in v katerih državah. Izven delovnega časa ali
ob odsotnosti direktorja zavoda izda odredbo za razpis tiralice
operativni vodja.

(2) Če je obsojenec pobegnil tako, da se ob določenem
času ni vrnil s koriščenja ugodnosti zunaj zavoda ali z druge

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12869

oblike dovoljenega izhoda iz zavoda, se odredba za razpis
tiralice izda najpozneje v 12 urah. Izjemoma se ta rok lahko
podaljša za 12 ur, če se utemeljeno pričakuje, da se bo obso-
jenec sam vrnil v zavod.

74. člen
(analiza okoliščin pobega)

(1) Poveljnik po pobegu obsojenca opravi analizo oko-
liščin pobega in ravnanja ob pobegu, pri čemer ugotavlja po-
membna dejstva o pobegu obsojenca ter presodi ustreznost
in učinkovitost ravnanj za preprečitev in ravnanj ob pobegu.

(2) Generalni direktor lahko odredi, da se v analizo
okoliščin in ugotavljanja drugih pomembnih dejstev o po-
begu obsojenca in ravnanju ob pobegu neposredno vključi
delavec, ki je odgovoren za varnost, ali drug delavec gene-
ralnega urada.

14. Odvzem prostosti

75. člen
(odvzem prostosti)

Če pravosodni policist osebe iz 238. člena zakona ne
more zadržati do prihoda policije, o tem takoj obvesti policijo.

15. Uporaba prisilnih sredstev

76. člen
(moč odpora)

(1) Odpor obsojenca je pasiven ali aktiven.
(2) Za pasivni odpor se šteje, če:
1. se obsojenec skriva;
2. obsojenec ne izpolni zakonito izdanega ukaza;
3. se obsojenec spravi v položaj, ki onemogoča izvršitev

naloge (leže, obstane in ne želi naprej, se oprime kakšnega
predmeta in podobno).

(3) Za aktivni odpor se šteje, če:
1. obsojenec fizično napade drugo osebo ali se upira

z orožjem ali drugimi predmeti, s katerimi ogroža varnost in
življenje drugih ljudi;

2. se obsojenec s silo poskuša iztrgati pravosodnemu
policistu, se z njim preriva ali kako drugače z uporabo sile ali
grožnje poskuša pravosodnemu policistu onemogočiti izvršitev
naloge;

3. obsojenec spodbuja ali poziva druge k upiranju;
4. obsojenec beži.
(4) Ob pasivnem odporu sme pravosodni policist uporabiti

samo milejša prisilna sredstva.

77. člen
(izogibanje občutljivim delom telesa)

Pri uporabi prisilnega sredstva se pravosodni policist iz-
ogiba povzročitvi poškodb po glavi, genitalijah in drugih obču-
tljivih delih telesa obsojenca, razen če je ogroženo življenje ali
zdravje oseb.

78. člen
(varnost drugih oseb)

Pravosodni policist pri uporabi prisilnih sredstev pazi, da
s tem ne ogroža življenja in varnosti oseb, zoper katere prisilno
sredstvo ni uporabljeno.

79. člen
(zdravstveni pregled)

(1) Zdravnik pri pregledu ugotavlja vrsto in lokacijo more-
bitnih poškodb ter njihov vzrok. Pri tem poškodbe opiše in jih
po potrebi tudi dokumentira. Zdravnik zapiše trditve obsojenca
o nastanku poškodb ter oceno skladnosti med zatrjevanim
ravnanjem in ugotovitvami zdravstvenega pregleda. Zdravnik o

morebitnih znakih nepravilne uporabe prisilnih sredstev obvesti
direktorja zavoda.

(2) Zdravstveni pregled se opravi zunaj vidnega in slušne-
ga polja delavcev zavoda, razen če je prisotnost delavca nujno
potrebna za ohranitev varnosti, reda in discipline.

(3) Če obsojenec pregled odkloni, se pozove, naj o tem
napiše izjavo. Če obsojenec izjave ne želi napisati, se o tem
napiše uradni zaznamek.

80. člen
(intervencija skupine)

(1) Če je glede na načelo sorazmernosti in načelo po-
stopnosti to potrebno, lahko direktor zavoda oziroma vodja
dislociranega oddelka, v njegovi odsotnosti pa poveljnik, odredi
uporabo prisilnih sredstev v obliki intervencije skupine pravo-
sodnih policistov.

(2) Med intervencijo skupine pravosodni policisti upora-
bljajo opremo za dodatno zaščito svojega življenja in zdravja.
Vrsto in količino posebne opreme odredi poveljnik.

(3) Če je ogroženo življenje ali zdravje oseb ter sta direk-
tor zavoda oziroma vodja dislociranega oddelka in poveljnik
odsotna, intervencijo skupine odredi operativni vodja.

81. člen
(pomoč policije)

(1) V primeru ugrabitve ali ogrožanja človeškega življenja
ali če se to utemeljeno pričakuje, direktor zavoda oziroma
vodja dislociranega oddelka, v njegovi odsotnosti pa poveljnik,
zaprosi za pomoč policijo.

(2) Direktor zavoda oziroma vodja dislociranega oddelka
o zaprosilu za pomoč policije v zavodu takoj obvesti general-
nega direktorja.

(3) Če je ogroženo življenje ali zdravje oseb in sta direktor
zavoda oziroma vodja dislociranega oddelka in poveljnik odso-
tna, zaprosi za pomoč policijo operativni vodja.

82. člen
(odredba za vklepanje)

V odredbi za vklepanje se opredeli način vklepanja ob-
sojenca.

83. člen
(načini vklepanja)

(1) Sredstva za vklepanje se uporabijo po načelu posto-
pnosti na naslednje načine: vklepanje rok spredaj, vklepanje
rok spredaj in hkratna vklenitev na pas ter vklepanje rok za
hrbtom.

(2) Pri izbiri načina vklepanja se upošteva načelo so-
razmernosti, tako da se način vklepanja, ki je potreben za
preprečitev bega, napada, samopoškodbe ali povzročitve večje
materialne škode, presoja glede na stopnjo begosumnosti, sto-
pnjo agresivnosti, stopnjo samomorilne ogroženosti ter glede
na telesne sposobnosti in spretnosti obsojenca.

(3) Če je obsojenec izrazito nevaren, izrazito begosumen,
ima posebne telesne sposobnosti ali spretnosti ali je izrazito
samomorilno ogrožen, se lahko izjemoma vklene tudi tako, da
se mu vklenejo roke spredaj ali zadaj in se mu hkrati vklenejo
tudi noge, ali tako, da se sredstva za vklepanje na rokah spre-
daj povežejo s sredstvi za vklepanje na nogah, pri čemer so
sredstva povezana na sprednji strani obsojenca.

(4) Vklepanje rok za hrbtom se ne uporablja med časovno
daljšim spremljanjem, ki se opravlja z vozilom.

(5) Vklepanje obsojenca za predmete je dopustno le,
kadar mora pravosodni policist zaradi nujnih trenutnih in krat-
kotrajnih potreb zapustiti obsojenca ter je to nujno potrebno za
preprečitev bega, napada, samopoškodbe ali povzročitve večje
materialne škode.

(6) Vklepanje na načine, ki niso določeni s tem členom,
ni dopustno.

Stran 12870  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

84. člen
(postopek vklepanja)

Pravosodni policist pri vklepanju skrbi, da je obsojencu
onemogočena osvoboditev, obenem pa mu ne povzroča ne-
potrebnih bolečin in poškodb.

85. člen
(vklepanje na sodišču in pri zdravniku)

(1) Za čas pregleda pri zdravniku zunaj zavoda, zaslišanja
ali obravnave na sodišču se obsojenec ne vklene, razen če se
oceni, da bi to lahko izrabil za pobeg, napad, samopoškodbo
ali povzročitev večje materialne škode, in takega naklepa ni
mogoče preprečiti z milejšim ukrepom.

(2) O vklepanju obsojenca na sodišču in razlogih za vkle-
panje se predhodno pisno obvesti sodnik.

(3) Zdravnika o vklepanju ustno obvesti pravosodni poli-
cist, ki vodi spremljanje obsojenca.

(4) Sodnik na zaslišanju ali obravnavi lahko odredi, da se
vklenjeni obsojenec odklene.

(5) Med pregledom pri zdravniku se vklenjeni obsojenec
odklene na zahtevo zdravnika. Če zdravnik zahteva, da se ob-
sojenec odklene, pravosodni policist najprej seznani zdravnika
z razlogi za vklepanje obsojenca in o zahtevi zdravnika obvesti
poveljnika, v času njegove odsotnosti pa operativnega vodjo,
da ta odredi, ali se obsojenec odklene, oziroma da odredi druge
ukrepe za zagotovitev varnosti v času pregleda obsojenca pri
zdravniku.

86. člen
(vrste telesne sile)

(1) Strokovne mete in strokovne udarce pravosodni poli-
cist uporabi v primerih aktivnega odpora obsojenca, če ugotovi,
da z milejšimi oblikami telesne sile ni mogoče doseči namena
ukrepanja.

(2) Tehnični pripomoček je ščit ali palica.
(3) Ščit se lahko uporabi pri potiskanju, odrivanju ali raz-

dvajanju oseb.
(4) Palica kot tehnični pripomoček za izvedbo davljenja

ni dovoljena.

87. člen
(uporaba plinskega razpršilca)

Pravosodni policist lahko uporabi plinski razpršilec z raz-
ličnimi načini razprševanja, kot so pena, balistični curek, megla
in podobno.

88. člen
(uporaba palice)

(1) Palice, ki se lahko uporabijo kot prisilno sredstvo, so:
gumijasta palica, palica z ročajem (tonfa) in teleskopska palica.

(2) Za obvladovanje obsojenca lahko pravosodni policist,
kadar mu palica ni dosegljiva, uporabi tudi druge dosegljive
predmete, ki onemogočijo neposredni telesni stik z obsojen-
cem.

(3) Pravosodni policisti s palico ne smejo usmerjeno udar-
jati po vitalnih delih telesa, kot so glava, vrat ali genitalije, razen
če je to nujno, ker oseba neposredno ogroža življenje drugih
oseb.

89. člen
(uporaba službenega psa)

(1) Pri uporabi službenega psa pravosodni policist še
posebej skrbi za preprečitev nepotrebnega nastanka poškodb
oseb.

(2) Službeni pes se uporabi za izvedbo spremljanja obso-
jenca zunaj zavoda, če iz varnostne ocene obsojenca izhaja,
da je to najmilejši ukrep, s katerim je mogoče preprečiti napad
ali pobeg. Službeni pes je med spremljanjem na povodcu in se

ne vodi v zgradbe, razen v primeru izrednega dogodka in nujne
potrebe po intervenciji.

90. člen
(uporaba strelnega orožja)

(1) Pravosodni policist obsojenca pred uporabo strelne-
ga orožja, če okoliščine to dopuščajo, opozori s klicem »Stoj,
streljal bom!«.

(2) Pravosodni policist sme po opozorilnem klicu izje-
moma opustiti opozorilni strel, če obstajajo okoliščine, kot so
nepregleden teren, bežanje proti gozdu ali druge podobne
okoliščine, ki onemogočajo poznejše uspešno ukrepanje, in bi
odlašanje z uporabo strelnega orožja onemogočilo preprečitev
bega.

(3) Pravosodni policist sme po opozorilnem klicu izje-
moma opustiti opozorilni strel, če bi ta povzročil tveganje
za neposredni napad na pravosodnega policista ali druge
osebe.

(4) Uporaba strelnega orožja proti živali ali za vadbo se
ne šteje kot uporaba prisilnega sredstva.

91. člen
(varovanje življenja)

Pravosodni policist lahko uporabi strelno orožje za zava-
rovanje življenja le, če je treba odvrniti ali preprečiti protipraven
napad, zaradi katerega je v življenjski nevarnosti pravosodni
policist ali druge osebe.

92. člen
(neposredni napad na pravosodnega policista)

(1) Neposredni napad na pravosodnega policista, s kate-
rim je ogroženo njegovo življenje, je:

1. napad s strelnim orožjem, poteg ali poskus potega
strelnega orožja, napad z nevarnim orodjem ali orožjem, dru-
gimi stvarmi ali sredstvi, zaradi katerih je ogroženo njegovo
življenje;

2. fizični napad dveh ali več oseb v okoliščinah, v kate-
rih pravosodni policist ne more pričakovati pomoči, napada
ne more drugače odvrniti in je s tem v nevarnosti človeško
življenje;

3. napad ene osebe v okoliščinah iz prejšnje točke, če
je ta fizično močnejša kot pravosodni policist ali obvlada po-
sebne spretnosti za napad, in je s tem v nevarnosti njegovo
življenje.

(2) Za odvrnitev neposrednega napada nase pravosodni
policist lahko uporabi druge dosegljive predmete ali sredstva,
če ne more uporabiti strelnega orožja.

93. člen
(napad na zavod)

Napad na zavod, pri katerem sme pravosodni policist
uporabiti strelno orožje, če je pri tem ogroženo življenje ljudi v
zavodu, je vsako dejanje, namenjeno hujšemu poškodovanju
ali uničenju zavoda, njegovih posameznih objektov ali delov,
varnostnih in drugih vitalnih infrastrukturnih naprav zavoda ali
osvoboditvi obsojencev.

94. člen
(napad na obsojenca)

Napad na obsojenca, pri katerem sme pravosodni policist
uporabiti strelno orožje, je napad, s katerim je življenje obso-
jenca ogroženo z:

1. uporabo strelnega orožja, nevarnega orodja ali orožja
ali drugega nevarnega sredstva;

2. napadom dveh ali več napadalcev ali
3. napadom enega napadalca, ki je močnejši ali pri napa-

du uporablja posebne spretnosti.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12871

95. člen
(dodatna omejitev)

Če obsojenec, zoper katerega bi bilo lahko uporabljeno
strelno orožje, beži proti skupini ljudi in obstaja nevarnost, da bi
bil ustreljen kdo od njih, pravosodni policist ne strelja.

96. člen
(poročanje v zavodu)

(1) Pravosodni policist poroča o uporabi prisilnega sred-
stva takoj, ko je to mogoče, z vnosom podatkov v informacijski
sistem uprave. V zaznamku o dogajanju navede datum, čas in
kraj uporabe prisilnega sredstva, vrsto uporabljenega prisilnega
sredstva, podatke o osebi, proti kateri ga je uporabil, vzrok in
način uporabe, posledice in druge okoliščine, ki so pomembne
za oceno zakonitosti in strokovnosti uporabe prisilnega sred-
stva.

(2) Pravosodni policist ne zapusti delovnega mesta, do-
kler ne vnese podatkov o uporabi prisilnih sredstev v informa-
cijski sistem uprave oziroma dokler mu predpostavljeni tega
ne dovoli.

(3) Pravosodni policist, ki je kakor koli sodeloval pri upora-
bi prisilnega sredstva ali je tak dogodek opazoval, mora o tem
vnesti zaznamek v informacijski sistem uprave.

(4) Poveljnik oceni, ali je bilo prisilno sredstvo upravičeno
ter strokovno in pravilno uporabljeno, in o tem poroča direktorju
zavoda.

97. člen
(poročanje generalnemu direktorju)

(1) Zavod generalnemu direktorju pisno poroča o uporabi
vseh prisilnih sredstev, razen o vklepanju, ki ga je pravosodni
policist opravil po odredbi. Poročilo vsebuje: opis dogodka,
natančno navedbo udeleženih obsojencev, pravosodnih po-
licistov in drugih oseb, vzroke za nastali dogodek, posledice
in ukrepe po dogodku, navedbo in opis morebitnih poškodb,
podatek o tem, kdo je z obsojencem, proti kateremu so bila
uporabljena prisilna sredstva, opravil razgovor, in oceno di-
rektorja zavoda o zakonski upravičenosti uporabe prisilnega
sredstva. Poročanje se izvede v obliki vnosa podatkov v
informacijski sistem uprave.

(2) V primeru suma o neupravičeni ali nestrokovni uporabi
prisilnih sredstev generalni direktor imenuje posebno komisijo,
ki oceni uporabo prisilnih sredstev. Komisijo sestavljajo: dela-
vec generalnega urada in delavca uprave, ki nista zaposlena
v zavodu, v katerem je bilo uporabljeno prisilno sredstvo. Vsaj
en od članov komisije je pravosodni policist, ki je opravil uspo-
sabljanje za uporabo prisilnih sredstev.

(3) Generalni direktor v postopku priprave ocene od di-
rektorja zavoda zahteva dodatna pojasnila ali opravi potrebne
poizvedbe, če je to potrebno za oceno upravičenosti, strokov-
nosti in primernosti uporabe prisilnega sredstva.

IV. USPOSABLJANJE IN STROKOVNI IZPIT KANDIDATOV
ZA PRAVOSODNE POLICISTE

98. člen
(izvajanje usposabljanja)

(1) Usposabljanje zagotavlja generalni urad po programu
iz tega pravilnika.

(2) Predmetnik za izvajanje programa usposabljanja pred-
piše generalni direktor.

99. člen
(nadzor)

Nadzor nad izvajanjem programa usposabljanja izvaja
generalni urad, nadzor nad deli programa, ki se izvajajo v
zavodu, pa tudi zavod.

1. Program usposabljanja kandidatov
za pravosodne policiste

100. člen
(programski sklopi usposabljanja)

(1) Usposabljanje kandidatov za pravosodne policiste
traja praviloma devet mesecev, vendar največ 18 mesecev in
je razdeljeno v naslednje programske sklope:

1. spoznavanje izvrševanja kazni zapora in pripora ter še
posebej naloge pravosodnih policistov pri izvrševanju kazni
zapora in pripora;

2. pridobivanje osnovnih teoretičnih in praktičnih znanj
in veščin;

3. praktično usposabljanje v zavodu.
(2) Prvi in tretji programski sklop trajata skupaj štiri mese-

ce, drugi programski sklop pet mesecev.

101. člen
(prvi programski sklop)

Prvi programski sklop je namenjen osnovnemu spozna-
vanju sistema izvrševanja kazenskih sankcij ter spoznavanju
dejavnosti in dela uprave.

102. člen
(drugi programski sklop)

(1) Drugi programski sklop je namenjen pridobivanju
znanj, ki so potrebna za opravljanje nalog na področju izvrše-
vanja kazenskih sankcij, zlasti znanj s teh področij:

1. predpisov, ki urejajo izvrševanje kazenskih sankcij,
izvrševanje pripora, splošni upravni postopek in varovanje po-
datkov;

2. kriminologije, kriminalistike in penologije;
3. izvrševanja nalog in pooblastil pravosodnih policistov;
4. varnosti in zdravja pri delu, požarne varnosti in nudenja

prve pomoči;
5. tehničnega in elektronskega varovanja in komunikacije;
6. tehnike obvladovanja oseb, uporabe strelnega orožja

in drugih podobnih spretnosti;
7. vodenja evidenc in informatike;
8. varovanja varovanih objektov in oseb;
9. 	 komunikacije in socialnih veščin;
10. 	kodeksa etike in integritete;
11. programov obravnave zaprtih oseb in
12. dejavnikov tveganja in potreb zaprtih oseb.
(2) Podrobnejšo vsebino posameznih vrst znanj in veščin

opredeli generalni direktor v predmetniku usposabljanja.

103. člen
(tretji programski sklop)

(1) Tretji programski sklop se pod nadzorom poveljnika
izvaja v zavodu in je namenjen:

1. poglobljenemu praktičnemu spoznavanju znanj, ki jih je
kandidat za pravosodnega policista pridobil v okviru drugega
sklopa usposabljanja;

2. učenju komunikacijskih veščin in praktičnega dela z
obsojenci;

3. utrjevanju pridobljenega teoretičnega znanja.
(2) Tretji programski sklop usposabljanja kandidatov za

pravosodne policiste, ki bodo opravljali varovanje varovanih
objektov, ki niso zavodi, se najmanj mesec dni izvaja v teh
varovanih objektih.

104. člen
(zahtevane vsebine)

(1) O priznavanju vsebin iz tretjega odstavka 232. člena
zakona odloči generalni direktor na podlagi prošnje pravoso-
dnega policista, ki predloži dokazila o uspešno opravljenem
usposabljanju iz vsebin programa usposabljanja iz tega pra-
vilnika.

Stran 12872  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

(2) Prošnji se ugodi, če sta vsebina in obseg usposablja-
nja v drugem državnem organu primerljiva z vsebino uspo-
sabljanja kandidatov za pravosodne policiste. Podatke o tem
pridobi generalni urad.

2. Program strokovnega izpita kandidatov
za pravosodne policiste

105. člen
(program strokovnega izpita)

(1) Program strokovnega izpita je sestavljen iz:
1. delnih preizkusov znanja,
2. preizkusa praktične usposobljenosti in
3. preizkusa s pisnim in ustnim delom.
(2) Kandidat za pravosodnega policista opravi strokovni

izpit, ko pridobi zaključno oceno »uspešno«.

106. člen
(delni preizkusi znanja)

(1) Kandidat za pravosodnega policista pridobljeno znanje
v času usposabljanja dokazuje z delnimi preizkusi znanja.

(2) Generalni urad organizira in izvede preizkuse znanja
v času usposabljanja kandidatov za pravosodne policiste v
drugem programskem sklopu. Število preizkusov znanja, vse-
binske sklope posameznega preizkusa in termine preizkusov
znanja določi generalni direktor.

(3) Generalni direktor imenuje izpraševalce za delne pre-
izkuse znanja izmed uslužbencev generalnega urada, pravo-
sodnih policistov – specialistov, operativnih vodij ali zunanjih
izvajalcev.

(4) Šteje se, da je kandidat za pravosodnega policista
posamezni preizkus znanja opravil uspešno, če je pri vseh
vsebinskih sklopih preizkusa prejel oceno »uspešno«.

(5) Kandidatu za pravosodnega policista, ki posameznega
preizkusa znanja ni uspešno opravil ali se ga upravičeno ni
udeležil, generalni urad zagotovi ponovitev preizkusa v 30 dneh
po prvem preizkusu znanja.

107. člen
(preizkus praktične usposobljenosti)

(1) Kandidat za pravosodnega policista dokazuje znanje,
pridobljeno v času usposabljanja, tudi s preizkusom praktične
usposobljenosti.

(2) S preizkusom praktične usposobljenosti se preverja
usposobljenost kandidata za pravosodnega policista za opra-
vljanje nalog v zavodu.

(3) Praktično usposobljenost kandidata za pravosodnega
policista ocenjuje komisija, ki jo imenuje direktor zavoda ali
generalni direktor uprave. Komisijo sestavljajo poveljnik in naj-
manj dva pravosodna policista.

(4) Komisija iz prejšnjega odstavka izvede preizkus prak-
tične usposobljenosti kandidata za pravosodnega policista
tako, da oceni ustreznost ravnanja kandidata za pravosodnega
policista pri opravljanju nalog in dnevniške zapise kandidata za
pravosodnega policista o njegovem delu.

(5) Šteje se, da je kandidat za pravosodnega policista
opravil preizkus praktične usposobljenosti, če prejme oceno
»uspešno«. Če kandidat za pravosodnega policista prejme
oceno »neuspešno«, komisija oceno pisno utemelji.

108. člen
(pisni in ustni preizkus)

(1) Kandidat za pravosodnega policista pristopi k pisnemu
in ustnemu preizkusu, ko z oceno »uspešno« opravi vse delne
preizkuse znanja in preizkus praktične usposobljenosti.

(2) S pisnim in ustnim preizkusom se preverjata uspo-
sobljenost kandidata za pravosodnega policista, da ob pred-
stavljenih konkretnih okoliščinah predstavi ustrezen način
ravnanja v okviru nalog pravosodnih policistov, in usposoblje-
nost kandidata za pravosodnega policista, da svoje ravnanje

teoretično utemelji. Preverjajo se tudi širše teoretično znanje s
področja nalog in pooblastil kandidata za pravosodnega poli-
cista ter druga znanja, ki so del usposabljanja kandidatov za
pravosodne policiste. Pisni in ustni preizkus se konča z oceno
»uspešno« ali »neuspešno«.

(3) Pisni in ustni preizkus opravlja kandidat za pravoso-
dnega policista pred komisijo. Generalni direktor imenuje člane
komisije za pisni in ustni preizkus izmed uslužbencev general-
nega urada in pravosodnih policistov.

(4) Če kandidat za pravosodnega policista preizkusa ne
opravi ali se ga upravičeno ne udeleži, ga lahko znova opravlja
v 30 dneh.

(5) Če kandidat za pravosodnega policista ne opravi dela
preizkusa (pisni ali ustni del), lahko neopravljeni del ponavlja v
roku iz prejšnjega odstavka.

109. člen
(zaključna ocena)

(1) Zaključno oceno strokovnega izpita, ki je lahko »uspe-
šno« ali »neuspešno«, poda komisija iz tretjega odstavka prej-
šnjega člena.

(2) Zaključno oceno »uspešno« pridobi kandidat za pra-
vosodnega policista, ki je vse tri dele strokovnega izpita opravil
z oceno »uspešno«.

(3) Z zaključno oceno »uspešno« kandidat za pravoso-
dnega policista opravi strokovni izpit.

110. člen
(razvid strokovnega izpita)

Generalni urad v zvezi s strokovnim izpitom vodi nasle-
dnje podatke: ime in priimek pravosodnega policista, njegove
rojstne podatke in zaključno oceno strokovnega izpita z datu-
mom.

111. člen
(prisega)

(1) Pravosodni policist v skladu z zakonom zapriseže pred
generalnim direktorjem.

(2) Generalni urad vodi evidenco pravosodnih policistov,
ki so dali prisego. V evidenco se vnesejo ime in priimek, rojstni
podatki, podpis pravosodnega policista, zavod, v katerem pra-
vosodni policist opravlja naloge, in datum prisege.

(3) Po dani prisegi se pravosodnemu policistu izroči po-
sebna izkaznica.

3. Preizkus poznavanja predpisov in strokovne
usposobljenosti za delo

112. člen
(redno usposabljanje)

(1) Pravosodni policisti se redno usposabljajo z namenom
obnavljanja in pridobivanja znanja o predpisih ter znanj in ve-
ščin za ustrezno usposobljenost za delo.

(2) Zavod zagotovi redno usposabljanje, ki obsega naj-
manj dve uri na mesec. Čas usposabljanja se šteje v redno
delovno obveznost.

(3) Redno usposabljanje zagotovi in organizira direktor
zavoda na podlagi programov usposabljanja, ki jih določi ge-
neralni direktor.

113. člen
(komisija za preizkus usposobljenosti)

(1) Generalni direktor imenuje člane komisije za preizkus
strokovne in psihofizične usposobljenosti pravosodnih polici-
stov, ki niso uspešno opravili usposabljanja v skladu s spreje-
timi programi usposabljanja, izmed uslužbencev generalnega
urada, pravosodnih policistov specialistov in operativnih vodij.

(2) Šteje se, da je pravosodni policist uspešno opravil
usposabljanje v skladu z 233.a členom zakona, če je:

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12873

– najmanj 90-odstotno prisoten pri posameznem pred-
metu in

– pozitivno ocenjen pri preverjanju znanja pri vseh pred-
metih.

V. POSEBNA IZKAZNICA PRAVOSODNIH POLICISTOV

114. člen
(izdelava in izdaja izkaznice)

Posebna izkaznica pravosodnega policista (v nadaljnjem
besedilu: izkaznica) je izdelana s tehnologijo, ki onemogoča
ponarejanje.

115. člen
(izdaja izkaznic)

Tehnična opravila pri izdaji izkaznic opravlja generalni
urad.

116. člen
(ovitek izkaznice)

(1) Izkaznica je v usnjenem dvodelnem ovitku temno
modre barve.

(2) Velikost ovitka je 100 × 70 mm.
(3) Na sprednji strani ovitka je grb Republike Slovenije,

velik 20 mm.
(4) Na sprednji strani ovitka je tudi napis z velikimi tiska-

nimi črkami, velikimi 5 mm: URADNA IZKAZNICA.
(5) V desnem delu ovitka je prostor za kovinski simbol

uprave premera 65 mm in serijsko številko.
(6) V notranjem delu ovitka je v levem delu pod prozorno

folijo prostor za izkaznico.
(7) Ovitek je obvezni sestavni del izkaznice in se po serij-

ski številki ujema s serijsko številko izkaznice.

117. člen
(vsebina in oblika izkaznice)

(1) Izkaznica je velika 90 × 60 mm.
(2) Na sprednji strani izkaznice je v levem kotu grb Re-

publike Slovenije, pod njim pa napis »Republika Slovenija,
Ministrstvo za pravosodje, Uprava Republike Slovenije za izvr-
ševanje kazenskih sankcij«.

(3) Pod napisom je serijska številka izkaznice, pod njo pa
datum izdaje, ime in priimek ministra, pristojnega za pravosod-
je, ter faksimile podpisa ministra, pristojnega za pravosodje.

(4) Na desni strani sprednje strani izkaznice je barvna
fotografija pravosodnega policista, pod njo pa ime in priimek
pravosodnega policista.

(5) Osnovna barva izkaznice je bela. Napis je modre bar-
ve, drugi napisi in faksimile podpisa so črne barve.

(6) Izkaznica po vsebini in obliki ustreza obrazcu.

118. člen
(obrazec izkaznice)

Obrazec sprednje strani izkaznice iz priloge 1, obrazec
hrbtne strani izkaznice iz priloge 2 in obrazec ovitka izkaznice
iz priloge 3 so kot priloge sestavni del tega pravilnika.

119. člen
(veljavnost izkaznice)

Izkaznica velja dvajset let.

120. člen
(ravnanje z izkaznico)

(1) Stara ali poškodovana izkaznica in izkaznica, ki ji je
potekla veljavnost, se zamenjata.

(2) Staro ali poškodovano izkaznico pravosodni policist
vrne, da se komisijsko uniči.

121. člen
(izguba izkaznice)

(1) Če pravosodni policist izgubi izkaznico ali je bila ta
uničena, to takoj sporoči direktorju zavoda, ta pa generalnemu
uradu.

(2) Pravosodni policist v poročilu direktorju zavoda na-
vede vse okoliščine v zvezi z izgubo ali uničenjem izkaznice.

(3) Pravosodni policist, ki izgubi izkaznico ali je bila nje-
gova izkaznica uničena po njegovi krivdi, povrne stroške izdaje
nove izkaznice.

122. člen
(vrnitev izkaznice)

Ko pravosodni policist izgubi status pravosodnega po-
licista ali mu ta preneha ali v primeru odločitve generalnega
direktorja, da je pravosodni policist začasno odstranjen z dela,
svojo izkaznico vrne zavodu. Ta izkaznico pošlje generalnemu
uradu.

123. člen
(evidenca izkaznic)

Generalni urad vodi evidenco izdanih, vrnjenih, izgublje-
nih ali uničenih izkaznic. Evidenca vsebuje podatke o: serijski
številki izkaznice, datumu izdaje izkaznice, imenu in priimku
pravosodnega policista, datumu vrnitve, izgube ali uničenja
izkaznice.

VI. PREHODNE IN KONČNE DOLOČBE

124. člen
Pravosodni policisti, ki se jim usposabljanje začne pred

začetkom veljavnosti tega pravilnika, zaključijo usposabljanje
v skladu s Pravilnikom o izvrševanju pooblastil in nalog pravo-
sodnih policistov (Uradni list RS, št. 73/16).

125. člen
Generalni direktor izda strokovna izhodišča iz 7. člena

tega pravilnika v šestih mesecih po začetku veljavnosti tega
pravilnika.

126. člen
Generalni direktor podrobneje določi vsebino in način

obveščanja iz 14. člena tega pravilnika v šestdesetih dneh po
začetku veljavnosti tega pravilnika.

127. člen
Generalni direktor izda navodilo iz 46. člena tega pra-

vilnika v šestdesetih dneh po začetku veljavnosti tega pra-
vilnika.

128. člen
Z dnem, ko začne veljati ta pravilnik, prenehata veljati

Pravilnik o izvrševanju pooblastil in nalog pravosodnih polici-
stov (Uradni list RS, št. 73/16) in Navodilo o namestitvi obso-
jenca v samsko sobo (Uradni list RS, št. 84/09).

129. člen
Ta pravilnik začne veljati petnajsti dan po objavi v Ura-

dnem listu Republike Slovenije.

Št. 007-129/2018
Ljubljana, dne 5. decembra 2018
EVA 2018-2030-0021

Andreja Katič l.r.
Ministrica

za pravosodje

Stran 12874  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

podpis ministra

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12875

IMETNIK TE IZKAZNICE JE POOBLAŠČEN,
DA UPORABI POSEBNA POOBLASTILA,

TER NOSI IN UPORABI OROŽJE,
ČE SO IZPOLNJENI POGOJI IZ

ZAKONA O IZVRŠEVANJU KAZENSKIH SANKCIJ

Stran 12876  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

-MINISTRSTVO�ZA PRAVOSODJE�-�UPRAVA ZA IZVRŠEVANJE�KAZENSKIH�SANKCIJ
-PREDLOGA ZA IZDELAVO�IDENTIFIKACIJSKE�IZKAZNICE�S�KOVINSKIM�ZNAKOM
-OBLIKA IN�VELIKOST:�OKROGLA,�PREMERA 60�mm,�NA ZADNJI�STRANI�OŠTEVILČENA
-ČRNE�POVRŠINE�DVIGNJENE,�BRUŠENE,�POLIRANE
-BELE�POVRŠINE�VGREZNJENE,�BARVANE�PO�PRILOŽENI�BARVNI�PREDLOGI
-USNJEN�ETUI TEMNO�MODRE�BARVE�VELIKOSTI�70/100�mm
-MERILO�1:1

-MINISTRSTVO�ZA PRAVOSODJE�-�UPRAVA ZA IZVRŠEVANJE�KAZENSKIH�SANKCIJ
-PREDLOGA ZA IZDELAVO�IDENTIFIKACIJSKE�IZKAZNICE�S�KOVINSKIM�ZNAKOM
-OBLIKA IN�VELIKOST:�OKROGLA,�PREMERA 60�mm,�NA ZADNJI�STRANI�OŠTEVILČENA
-ČRNE�POVRŠINE�DVIGNJENE,�BRUŠENE,�POLIRANE
-BELE�POVRŠINE�VGREZNJENE,�BARVANE�PO�PRILOŽENI�BARVNI�PREDLOGI
-USNJEN�ETUI TEMNO�MODRE�BARVE�VELIKOSTI�70/100�mm
-MERILO�1:1

64�mm

DVZ�PONIKVE
30.�11.�2015

MIRT M.

64�mm

3
6
�m

m
2
4
�m

m43�mm

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12877

3887.	 Pravilnik o ukrepih za ugotavljanje,
preprečevanje in zatiranje atipične kokošje
kuge

Na podlagi sedmega odstavka 15. člena, drugega odstav-
ka 18. člena, prvega odstavka 19. člena in drugega odstavka
20. člena Zakona o veterinarskih merilih skladnosti (Uradni list
RS, št. 93/05, 90/12 – ZdZPVHVVR, 23/13 – ZZZiv-C, 40/14
– ZIN-B in 22/18) izdaja ministrica za kmetijstvo, gozdarstvo
in prehrano

P R A V I L N I K
o ukrepih za ugotavljanje, preprečevanje

in zatiranje atipične kokošje kuge

I. SPLOŠNE DOLOČBE

1. člen
(vsebina)

(1) Ta pravilnik določa ukrepe za nadzor, ki se izvajajo
ob izbruhu atipične kokošje kuge (v nadaljnjem besedilu: AKK)
pri perutnini, golobih in drugih pticah, ki se gojijo v ujetništvu,
v skladu z Direktivo Sveta 92/66/EGS z dne 14. julija 1992 o
uvedbi ukrepov Skupnosti za nadzor atipične kokošje kuge
(UL L št. 260 z dne 5. 9. 1992, str. 1), zadnjič spremenjeno z
Direktivo (EU) 2018/597 Evropskega parlamenta in Sveta z
dne 18. aprila 2018 o spremembi Direktive Sveta 92/66/EGS
o uvedbi ukrepov Skupnosti za nadzor atipične kokošje kuge
(UL L št. 103 z dne 23. 4. 2018, str. 4), (v nadaljnjem besedilu:
Direktiva 92/66/EGS).

(2) Ta pravilnik se ne uporablja, če se ugotovi AKK pri pro-
stoživečih divjih pticah. Uprava za varno hrano, veterinarstvo in
varstvo rastlin (v nadaljnjem besedilu: Uprava) o kakršnih koli
izvedenih ukrepih ob ugotovitvi atipične kokošje kuge pri pro-
stoživečih divjih pticah obvesti Evropsko komisijo (v nadaljnjem
besedilu: Komisija).

2. člen
(pomen izrazov)

(1) Posamezni izrazi, uporabljeni v tem pravilniku, po-
menijo:

1. okužena perutnina je perutnina, pri kateri je bila po
preiskavi v odobrenem laboratoriju uradno potrjena prisotnost
virusa AKK ali so v primeru sekundarnega in nadaljnjih izbruhov
prisotni klinični znaki oziroma patomorfološke spremembe, ki
so značilni za AKK;

2. perutnina, za katero se sumi, da je okužena, je perutni-
na, ki kaže klinične znake ali patomorfološke spremembe, na
podlagi katerih se lahko utemeljeno sumi na prisotnost virusa
AKK;

3. perutnina, za katero se sumi, da je kontaminirana, je
perutnina, za katero obstaja možnost, da je bila neposredno ali
posredno izpostavljena virusu AKK;

4. tekmovalni golob je golob, ki se prevaža ali je namenjen
za prevoz iz svojega golobnjaka z namenom izpustitve, da bo
prosto letel nazaj v svoj golobnjak ali proti drugemu cilju;

5. golobnjak je kateri koli objekt, ki se uporablja za nasta-
nitev ali vzrejo tekmovalnih golobov.

(2) Za potrebe tega pravilnika se uporabljajo tudi izrazi iz
pravilnika, ki ureja veterinarske pogoje za trgovanje s perutni-
no, enodnevnimi piščanci in valilnimi jajci na teritoriju Evropske
unije ter uvoz iz tretjih držav.

3. člen
(prijavljanje bolezni)

Vsak sum ali pojav AKK je treba nemudoma prijaviti v
skladu s pravilnikom, ki ureja bolezni živali.

II. SUM IN POTRDITEV AKK PRI PERUTNINI

4. člen
(postavitev suma)

(1) Veterinar, ki posumi na AKK, izda imetniku živali pisno
navodilo, s katerim določi ukrepe, potrebne za preprečevanje
širjenja AKK, v skladu z zakonom, ki ureja veterinarska merila
skladnosti.

(2) Obveščanje o sumu na AKK poteka v skladu s pravil-
nikom, ki ureja bolezni živali.

5. člen
(ukrepi v primeru suma)

(1) Če Uprava na podlagi preiskav za potrditev bolezni
oziroma izključitev suma v skladu s pravilnikom, ki ureja bole-
zni živali, prisotnosti AKK na gospodarstvu ne more izključiti,
skliče generalni direktor Državno središče za nadzor bolezni (v
nadaljnjem besedilu: DSNB) v skladu s pravilnikom, ki ureja bo-
lezni živali. Uprava v skladu s sklepi DSNB uradno postavi sum
AKK na gospodarstvu in obvesti pristojni območni urad Uprave.

(2) Uradni veterinar na sumljivem gospodarstvu odredi
oziroma izvede naslednje ukrepe:

1. popis vseh kategorij perutnine na gospodarstvu, v
katerem je za vsako kategorijo zabeleženo število poginulih
živali, živali, ki kažejo klinične znake, in živali, ki znakov bo-
lezni ne kažejo. Popis se sproti dopolnjuje, da zajame živali,
ki so izvaljene ali poginule med obdobjem, v katerem obstaja
sum na bolezen. Podatki se morajo redno posodabljati. Za
potrebe nadzora morajo biti ti podatki pri imetniku živali stalno
na razpolago;

2. izolacija perutnine, kar pomeni, da je vsa perutnina na
gospodarstvu vhlevljena ali zaprta na katerem drugem mestu,
kjer se lahko osami in kjer nima stika z drugo perutnino;

3. prepoved premikov perutnine z in na gospodarstvo;
4. premiki oseb, drugih živali in vozil, mesa ali trupel

perutnine, krme za živali, opreme, odpadkov, iztrebkov, gnoja,
stelje ali česar koli drugega na ali z gospodarstva, s čimer bi
se lahko prenašal virus AKK, se izvajajo na podlagi odobritve
uradnega veterinarja;

5. prepoved odpreme jajc, razen jajc, ki so poslana ne-
posredno proizvodnemu obratu, ki je odobren za proizvodnjo
oziroma predelavo jajčnih izdelkov na podlagi tretjega odstavka
6. člena Uredbe (ES) št. 852/2004 Evropskega parlamenta in
Sveta z dne 29. aprila 2004 o higieni živil (UL L št. 139 z dne
30. 4. 2004, str. 1), zadnjič spremenjene z Uredbo Komisije
(EU) št. 579/2014 z dne 28. maja 2014 o odobritvi odstopanja
od nekaterih določb Priloge II k Uredbi (ES) št. 852/2004 v
zvezi s prevozom tekočih olj in maščob po morju (UL L št. 160
z dne 29. 5. 2014, str. 14), (v nadaljnjem besedilu: Uredba
852/2004/ES) in točke (b) prvega odstavka 4. člena Uredbe
(ES) št. 853/2004 Evropskega parlamenta in Sveta z dne
29. aprila 2004 o posebnih higienskih pravilih za živila žival-
skega izvora (UL L št. 139 z dne 30. 4. 2004, str. 55), zadnjič
spremenjene z Uredbo Komisije (EU) 2017/1981 z dne 31. ok-
tobra 2017 o spremembi Priloge III k Uredbi (ES) št. 853/2004
Evropskega parlamenta in Sveta glede temperaturnih pogojev
med prevozom mesa (UL L št. 285 z dne 1. 11. 2017, str. 10),
(v nadaljnjem besedilu: Uredba 853/2004/ES) in ki se preva-
žajo z dovoljenjem, ki ga izda Uprava. Takšno dovoljenje mora
ustrezati zahtevam iz Priloge, ki je sestavni del tega pravilnika;

6. postavitev razkuževalnih barier na vhodu in izhodu z
gospodarstva in v njegove posamezne objekte;

7. epizootiološko poizvedbo v skladu z 8. členom tega
pravilnika.

(3) Do uveljavitve ukrepov iz prejšnjega odstavka ve-
terinar ali imetnik perutnine, za katero obstaja sum bolezni,
smiselno izvede ukrepe iz prejšnjega odstavka, razen ukrepa
iz 7. točke prejšnjega odstavka.

(4) Uradni veterinar lahko uvede ukrepe iz drugega od-
stavka tega člena tudi na drugih gospodarstvih, če se na osnovi

Stran 12878  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

njihove lokacije, lege ali stikov s sumljivim gospodarstvom
pojavi sum o kontaminaciji teh gospodarstev.

(5) Ukrepi iz prvega in drugega odstavka tega člena ve-
ljajo, dokler sum AKK ni uradno izključen.

6. člen
(ukrepi po potrditvi)

(1) Prisotnost AKK uradno potrdi ali izključi Uprava na
podlagi kliničnih znakov oziroma rezultatov laboratorijskih pre-
iskav.

(2) Uradni veterinar po uradni potrditvi AKK na gospodar-
stvu v skladu s sklepi DSNB poleg ukrepov iz prejšnjega člena
odredi oziroma izvede še naslednje ukrepe:

1. vsa perutnina na gospodarstvu mora biti nemudoma
pokončana na kraju samem. Poginula ali pokončana perutnina
in vsa jajca se uničijo. Ti postopki se izvedejo na način, ki kar
najbolj zmanjša nevarnost širjenja bolezni;

2. živalska krma, stelja, gnoj ali katerikoli drug predmet,
ki bi lahko bil izpostavljen virusu AKK, se uniči ali ustrezno
obdela. Ta obdelava, ki se opravi v skladu z navodili uradnega
veterinarja, mora zagotoviti uničenje virusa AKK;

3. če je bila perutnina z gospodarstva med domnevno
inkubacijsko dobo bolezni zaklana, je treba meso te perutnine,
če je le mogoče, izslediti in uničiti;

4. valilna jajca, znesena med domnevno inkubacijsko
dobo, ki so bila odpeljana z gospodarstva, se izsledijo in uničijo;
za perutnino, ki se je že izvalila, se odredi nadzor; konzumna
jajca, znesena med domnevno inkubacijsko dobo, ki so bila
odpeljana z gospodarstva, se, če je le mogoče, izsledijo in
uničijo, razen če so bila prej ustrezno razkužena;

5. po izvedbi ukrepov iz 1. in 2. točke tega odstavka se
objekti, v katerih je bila nastanjena perutnina, njihova okolica,
prevozna sredstva in vsa oprema, ki bi lahko bila izpostavljena
virusu AKK, očistijo in razkužijo v skladu z določbami 14. člena
tega pravilnika;

6. ponovna naselitev na gospodarstvo se lahko izvede ne
prej kot 21 dni po izvedbi ukrepov iz prejšnje točke;

7. opravi se epizootiološka poizvedba v skladu z 8. čle-
nom tega pravilnika.

(3) Uradni veterinar lahko odredi ukrepe iz prejšnjega
odstavka tudi na sosednjih gospodarstvih, če se na osnovi
njihove lokacije, lege ali stikov z gospodarstvom, na katerem je
bila bolezen potrjena, pojavi sum, da je prišlo do kontaminacije
teh gospodarstev.

(4) Če se iz jate perutnine, ki ne kaže nobenih kliničnih
znakov AKK, izolira sev virusa AKK, ki ima intracerebralni
indeks patogenosti (v nadaljnjem besedilu: ICPI) večji kot 0,7
in manjši kot 1,2 in je bilo v referenčnem laboratoriju Evropske
unije (v nadaljnjem besedilu: EU) dokazano, da izolat pripada
ateniuranu cepnemu sevu virusa AKK, lahko Uprava dovoli
odstopanje od zahtev iz 1. do 6. točke prvega odstavka tega
člena, če na zadevnem gospodarstvu za 30 dni uvede nadzor
in zlasti zahteva:

– da se izvajajo ukrepi iz 1., 2., 4., 5. in 6. točke tretjega
odstavka prejšnjega člena,

– da ne sme nobena perutnina zapustiti gospodarstva,
razen v primeru neposrednega prevoza v klavnico, ki jo določi
Uprava. Uradni veterinar, odgovoren za klavnico, mora biti
obveščen o prevozu te perutnine v klavnico, ki jo je potrebno
takoj po prihodu v klavnico nastaniti in zaklati ločeno od druge
perutnine.

(5) Sveže meso perutnine iz prejšnjega odstavka mora
imeti oznako o zdravstveni ustreznosti v skladu s pravilnikom,
ki ureja pogoje zdravstvenega varstva živali, ki vplivajo na
proizvodnjo, predelavo in distribucijo živil živalskega izvora.

7. člen
(gospodarstva, sestavljena iz različnih epizootioloških

proizvodnih enot)
Če je bolezen potrjena na gospodarstvu, ki je sestavljeno

iz dveh ali več ločenih jat, lahko Uprava, v skladu z merili, ki jih

je določila Komisija, za zdrave jate na okuženem gospodarstvu
odobri odstopanje od zahtev iz prvega odstavka prejšnjega
člena, če je uradni veterinar potrdil način reje, v katerem so jate
popolnoma ločene, kar zadeva prostore, gojenje in krmljenje,
ter da jih je oskrbovalo drugo osebje, tako da se virus AKK ne
more razširiti z ene jate na drugo.

8. člen
(epizootiološka poizvedba)

Epizootiološka poizvedba se izvede na podlagi predloge
obrazca iz načrta ukrepov ob pojavu AKK, ki je objavljen na
spletni strani Uprave in zajema najmanj naslednje podatke:

1. trajanje obdobja, v katerem bi lahko bila AKK prisotna
na gospodarstvu ali v golobnjaku;

2. možen izvor AKK na gospodarstvu ali v golobnjaku in
popis drugih gospodarstev ali golobnjakov, v katerih so peru-
tnina, golobi ali druge ptice, gojene v ujetništvu, ki bi lahko bile
okužene ali izpostavljene virusu AKK iz istega izvora;

3. premike ljudi, perutnine, golobov ali drugih v ujetništvu
gojenih ptic ali drugih živali, prevoznih sredstev, jajc, mesa,
trupel in katere koli opreme oziroma snovi, ki bi lahko prenašale
virus AKK na ali z zadevnega gospodarstva ali golobnjaka.

9. člen
(ukrepi na kontaktnih gospodarstvih)

(1) Če obstaja sum, da je bila perutnina na katerem koli
gospodarstvu zaradi premikov oseb, živali, prevoznih sredstev
ali na kateri koli drug način izpostavljena virusu AKK, odredi
uradni veterinar v skladu s sklepi DSNB na tem gospodarstvu
nadzor.

(2) Namen nadzora je takojšnje odkritje kakršnega koli
suma AKK, popis perutnine, spremljanje njenih premikov in,
če je potrebno, odreditev ukrepov iz tretjega odstavka tega
člena.

(3) Ko je za gospodarstvo odrejen nadzor iz tega člena,
uradni veterinar prepove premike perutnine z gospodarstva,
razen v primeru neposrednega prevoza v klavnico pod nad-
zorom za takojšnji zakol. Pred izdajo dovoljenja za premik
mora uradni veterinar opraviti klinični pregled vse perutnine in
izključiti prisotnost AKK na gospodarstvu. Omejitve premikov
iz tega člena se uvedejo za obdobje 21 dni od zadnjega dne
možne izpostavljenosti virusu AKK in morajo veljati najmanj
sedem dni.

(4) Uradni veterinar lahko, če to dovoljujejo razmere,
omeji ukrepe iz tega člena na del gospodarstva in perutnino
na njem, če je bila ta perutnina vhlevljena, rejena in krmljena
popolnoma ločeno in jo je oskrbovalo drugo osebje.

(5) Če uradni veterinar sumi, da so bili tekmovalni golobi
ali golobnjak izpostavljeni virusu AKK, za golobnjak odredi
nadzor iz tega člena in prepove premike tekmovalnih golobov
izven golobnjaka za 21 dni.

10. člen
(okuženo in ogroženo območje)

(1) Ko je prisotnost AKK uradno potrjena, uradni veterinar
v skladu s sklepi DSNB okrog okuženega gospodarstva določi
okuženo območje s polmerom najmanj treh kilometrov, ki je
znotraj ogroženega območja s polmerom najmanj desetih kilo-
metrov. Pri določitvi teh območij je treba upoštevati geografske,
upravne, ekološke in epizootiološke dejavnike, povezane z
atipično kokošjo kugo, ter sistem nadzora.

(2) Uprava pri določitvi okuženega in ogroženega obmo-
čja, če ti območji segata tudi na ozemlje drugih držav članic,
sodeluje z njihovimi pristojnimi organi.

(3) Če se z epizootiološko poizvedbo iz 8. člena tega
pravilnika potrdi, da je izbruh povzročila okužba, pri kateri ni
dokazov o lateralnem širjenju, lahko Uprava zaprosi Komisijo,
da odloči o zmanjšanju velikosti okuženih in ogroženih območij
ter trajanju ukrepov.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12879

11. člen
(ukrepi na okuženem območju)

(1) Na okuženem območju uradni veterinar v skladu s
sklepi DSNB odredi oziroma izvede naslednje ukrepe:

1. popis vseh gospodarstev s perutnino na tem območju;
2. redne klinične preglede perutnine na vseh gospodar-

stvih, ki po potrebi vključujejo odvzeme vzorcev za labora-
torijske preiskave; o pregledih in ugotovitvah je treba voditi
evidenco;

3. zadrževanje vse perutnine v prostorih, v katerih je vhle-
vljena, ali na drugem mestu, kjer se jo lahko osami;

4. uporabo ustreznih sredstev za razkuževanje na vhodih
in izhodih z gospodarstva;

5. nadzor nad premiki oseb, ki delajo s perutnino, trupel
perutnine, jajc in prevoznih sredstev, ki prevažajo perutnino,
trupla ali jajca na tem območju; prevoz perutnine se prepove,
razen prevoza po glavnih cestah ali železnici;

6. prepoved premikov perutnine in valilnih jajc z gospo-
darstva, na katerem se redijo, razen če uradni veterinar dovoli
prevoz:

– perutnine za takojšen zakol v odobreno klavnico zno-
traj okuženega območja ali, če to ni mogoče, v klavnico izven
okuženega območja, ki jo določi Uprava. Tako meso perutnine
mora biti označeno s posebno oznako o zdravstveni ustreznosti
v skladu pravilnikom, ki ureja pogoje zdravstvenega varstva
živali, ki vplivajo na proizvodnjo, predelavo in distribucijo živil
živalskega izvora,

– enodnevnih piščancev ali perutnine pred začetkom ne-
snosti na gospodarstvo na ogroženem območju, na katerem ni
druge perutnine. Če Uprava ne more zagotoviti ustreznega go-
spodarstva na ogroženem območju, lahko zaprosi Komisijo, da
dovoli prevoz omenjenih živali na gospodarstvo, ki se nahaja
izven ogroženega območja. Na tem gospodarstvu mora uradni
veterinar uvesti nadzor iz 9. člena tega pravilnika,

– valilnih jajc v valilnico, ki jo določi Uprava; pred prevo-
zom morajo biti jajca in njihova embalaža razkuženi;

7. prepoved odstranjevanja ali raztresanja stelje ali gnoja
perutnine, razen če to dovoli uradni veterinar;

8. prepoved sejmov, razstav ali drugega zbiranja perutni-
ne ali drugih ptic.

(2) Premiki iz 6. točke prejšnjega odstavka se opravijo
neposredno do namembnega kraja pod nadzorom uradnega
veterinarja. Dovolijo se šele, ko uradni veterinar opravi vete-
rinarski pregled gospodarstva. Prevozna sredstva morajo biti
pred in po uporabi očiščena in razkužena.

(3) Ukrepi na okuženem območju veljajo najmanj 21 dni
po predhodnem čiščenju in razkuževanju na okuženem gospo-
darstvu, ki se opravi v skladu s 14. členom tega pravilnika. Po
preteku roka iz prejšnjega stavka se okuženo območje šteje za
del ogroženega območja.

12. člen
(ukrepi na ogroženem območju)

(1) Na ogroženem območju uradni veterinar v skladu s
sklepi DSNB odredi oziroma izvede naslednje ukrepe:

1. popis vseh gospodarstev s perutnino na tem območju;
2. nadzor nad premiki perutnine in valilnih jajc na tem

območju;
3. prepoved premikov perutnine z območja v prvih

15 dneh, razen neposrednega prevoza v odobreno klavnico
izven ogroženega območja, ki jo določi Uprava. Tako meso
perutnine mora biti označeno s posebno oznako o zdravstveni
ustreznosti v skladu pravilnikom, ki ureja pogoje zdravstvenega
varstva živali, ki vplivajo na proizvodnjo, predelavo in distribu-
cijo živil živalskega izvora;

4. prepoved premikov valilnih jajc z ogroženega območja,
razen prevoza v valilnico, ki jo določi Uprava. Pred prevozom
morajo biti jajca in njihova embalaža razkuženi;

5. prepoved premikov uporabljene stelje ali gnoja peru-
tnine s tega območja;

6. prepoved sejmov, razstav ali drugega zbiranja perutni-
ne in drugih ptic;

7. ne glede na 1. in 2. točko tega odstavka prepoved pre-
voza perutnine, razen prevoza po glavnih cestah ali železnici
brez vmesnega ustavljanja.

(2) Ukrepi na ogroženem območju veljajo še najmanj
30 dni po predhodnem čiščenju in razkuževanju na okuženem
gospodarstvu, ki se opravi v skladu s 14. členom tega pravil-
nika.

13. člen
(premiki in promet z živalmi in živalskimi proizvodi)
(1) Uradni veterinar v skladu s sklepi DSNB določi ukrepe,

ki omogočajo sledljivost premikov jajc, perutnine in ptic, gojenih
v ujetništvu.

(2) Imetnik perutnine, tekmovalnih golobov oziroma v uje-
tništvu gojenih ptic na zahtevo uradnega veterinarja posreduje
podatke o perutnini in jajcih, ki so prišla ali odšla z njegovega
gospodarstva, kakor tudi podatke o tekmovanjih ali razstavah,
na katerih so te živali sodelovale.

(3) Osebe, ki se ukvarjajo s prevozom ali prodajo perutni-
ne, jajc, tekmovalnih golobov oziroma v ujetništvu gojenih ptic
na zahtevo uradnega veterinarja zagotovijo podrobne podatke
o premikih živali in jajc, ki so jih prevažale ali prodajale.

14. člen
(čiščenje in razkuževanje)

(1) Čiščenje in razkuževanje predstavljata najmanjši ob-
seg zdravstvenega varstva živali pred vnosom in širjenjem
AKK, ki ga zagotavlja Republika Slovenija.

(2) Čiščenje in razkuževanje se izvaja samo pod nadzo-
rom in v skladu z navodili uradnega veterinarja. Za razkuževa-
nje se uporabijo učinkovine in koncentracije v skladu z načrtom
ukrepov ob pojavu AKK, ki je objavljen na spletni strani Uprave.

(3) Postopki za čiščenje in razkuževanje se izvajajo v
skladu s Prilogo II Direktive 92/66/EGS.

(4) Postopke čiščenja in razkuževanja opravi organizacija,
ki ima koncesijo za opravljanje veterinarske dejavnosti dezin-
fekcije, dezinsekcije in deratizacije.

15. člen
(odvzem vzorcev)

Odvzem vzorcev in laboratorijske preiskave na priso-
tnost virusa AKK se opravijo v skladu s Prilogo III Direktive
92/66/EGS.

16. člen
(obveščanje o omejitvah)

Uprava o omejitvah, ki veljajo na okuženem in ogrože-
nem območju, obvešča vse zainteresirane in zagotovi izvedbo
odrejenih ukrepov.

III. REFERENČNI LABORATORIJI

17. člen
(nacionalni referenčni laboratorij)

(1) Nacionalni referenčni laboratorij za AKK je določen v
pravilniku, ki ureja bolezni živali.

(2) Pristojnosti nacionalnega referenčnega laboratorija so
pristojnosti v skladu s 14. členom Direktive 92/66/EGS.

IV. CEPLJENJE

18. člen
(preventivno cepljenje)

(1) Perutnina mora biti preventivno cepljena oziroma imu-
na proti AKK, kar velja za imetnike:

Stran 12880  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

– jat kokoši, piščancev, puranov, japonskih prepelic in
pegatk na gospodarstvu, ki ima skupaj nad 350 teh živali;

– matičnih jat fazanov in jerebic;
– rej nojev ter
– rej perutnine iz vrst oziroma kategorij iz prve alineje tega

odstavka, ne glede na število živali, če se premeščajo z ene
lokacije na drugo, razen neposredno za zakol.

(2) Cepljenje se opravi s cepivi, ki so v prometu v Repu-
bliki Sloveniji v skladu z zakonom, ki ureja zdravila, oziroma
Uredbo (ES) št. 726/2004 Evropskega parlamenta in Sveta
z dne 31. marca 2004 o postopkih Skupnosti za pridobitev
dovoljenja za promet in nadzor zdravil za humano in veterinar-
sko uporabo ter o ustanovitvi Evropske agencije za zdravila
(UL L št. 136 z dne 30. 4. 2004, str. 1), zadnjič spremenjeno z
Uredbo (EU) št. 1027/2012 Evropskega parlamenta in Sveta z
dne 25. oktobra 2012 o spremembi Uredbe (ES) št. 726/2004,
kar zadeva farmakovigilanco (UL L št. 316 z dne 14. 11. 2012,
str. 38), podatki pa se vpišejo v informacijski sistem za spre-
mljanje, nadzor in poročanje o določenih boleznih živali v skla-
du s predpisom, ki ureja informacijski sistem za spremljanje,
nadzor in poročanje o določenih boleznih živali.

(3) Uprava o preventivnem cepljenju proti AKK obvesti
Komisijo in ostale države članice.

(4) Obvestilo iz prejšnjega odstavka vsebuje:
1. lastnosti in sestavo cepiva, ki naj bi se uporabljalo;
2. postopke za nadzor distribucije, shranjevanja in upo-

rabe cepiv;
3. vrste in kategorije perutnine, ki se bodo cepile;
4. območja, na katerih se cepljenje izvaja;
5. razloge za izvajanje cepljenja.
(5) Organizator tekem oziroma razstav je dolžan zagoto-

viti, da so tekmovalni golobi, ki sodelujejo na tekmah oziroma
razstavah, cepljeni proti AKK.

19. člen
(cepljenje v nujnih primerih)

(1) Ob pojavu AKK se cepljenje lahko uporabi tudi kot
dopolnitev ukrepov za obvladovanje bolezni iz tega pravilnika,
o čemer v skladu z zakonom, ki ureja veterinarska merila skla-
dnosti, odloči generalni direktor Uprave. Cepljenje se opravi s
cepivi, ki izpolnjujejo pogoje iz drugega odstavka prejšnjega
člena.

(2) Uprava ob potrditvi AKK kot dopolnitev drugih ukrepov
za obvladovanje AKK iz tega pravilnika določi del ozemlja in
obdobje, v katerem se pod nadzorom uradnega veterinarja
opravi cepljenje določenih vrst perutnine v nujnih primerih. V
tem primeru Uprava v okviru Stalnega odbora za rastline, živali,
hrano in krmo obvesti Komisijo in druge države članice o stanju
glede AKK in o programu cepljenja v nujnih primerih.

(3) V primeru iz prejšnjega odstavka je prepovedano
cepljenje perutnine na gospodarstvu, ki je predmet omejitev iz
5. člena tega pravilnika.

(4) V primeru iz drugega odstavka tega člena:
1. se določene vrste perutnine čim prej cepijo;
2. se vsa perutnina določenih vrst, ki je bila izvaljena na

gospodarstvu na območju cepljenja, cepi, tista, ki se na tako
območje pripelje, pa mora biti predhodno cepljena;

3. med cepljenjem iz prvega odstavka tega člena mora
vsa perutnina določenih vrst, ki se goji na gospodarstvih na
območju cepljenja, tam tudi ostati, razen:

– enodnevnih piščancev, ki se premaknejo na gospodar-
stvo znotraj območja cepljenja, na katerem bodo cepljeni,

– perutnine, ki se prepelje neposredno v klavnico za
takojšnji zakol. Če je klavnica izven območja cepljenja, se
premiki perutnine dovolijo samo po opravljenem veterinarskem
pregledu gospodarstva, ki ga opravi uradni veterinar;

4. po opravljenem cepljenju iz 1. točke tega odstavka se
lahko dovolijo premiki z območja cepljenja za:

– enodnevne piščance, namenjene za proizvodnjo mesa,
ki se lahko premaknejo na gospodarstvo, na katerem bodo ce-

pljeni; zadevno gospodarstvo mora biti do zakola te perutnine
pod nadzorom,

– perutnino, ki je bila cepljena več kot 21 dni prej in je
namenjena za takojšnji zakol,

– valilna jajca, ki izvirajo iz matičnih jat perutnine, cepljene
najmanj 21 dni prej; jajca in njihovo embalažo je treba pred
premikom razkužiti.

(5) Ukrepi iz 2. in 4. točke prejšnjega odstavka se upo-
rabijo za obdobje treh mesecev po dokončanju cepljenja iz
drugega odstavka tega člena in se lahko podaljšajo za eno ali
več trimesečnih obdobij.

(6) Ne glede na 1. in 2. točko četrtega odstavka tega
člena lahko Uprava določene jate zaradi njihove znanstvene
vrednosti izvzame iz cepljenja, če sprejme ukrepe za zaščito
njihovega zdravja in jih redno kontrolira s serološkimi prei-
skavami.

V. UKREPI PRI GOLOBIH IN V UJETNIŠTVU
GOJENIH PTICAH

20. člen
(ukrepi ob sumu in po potrditvi pri golobih ali v ujetništvu

gojenih pticah)
(1) Uradni veterinar ob sumu na AKK pri tekmovalnih

golobih in drugih v ujetništvu gojenih pticah v skladu s sklepi
DSNB uvede postopke za potrditev ali prijavo prisotnosti bole-
zni in predvsem za odvzem ustreznih vzorcev za laboratorijsko
preiskavo ali poskrbi za njihov odvzem.

(2) Uradni veterinar takoj ob prijavi suma uvede na go-
spodarstvu ali v golobnjaku nadzor, tako da noben golob ali v
ujetništvu gojena ptica in vse, kar bi lahko preneslo AKK, ne
sme zapustiti golobnjaka ali gospodarstva.

(3) Ukrepi iz prvega in drugega odstavka tega člena ve-
ljajo, dokler sum AKK ni uradno izključen.

(4) Uradni veterinar nemudoma po uradni potrditvi pri-
sotnosti AKK v skladu s sklepi DSNB odredi oziroma izvede:

1. ukrepe za obvladovanje iz 1., 2., 5. in 6. točke prvega
odstavka 6. člena tega pravilnika za tekmovalne golobe ali dru-
ge v ujetništvu gojene ptice in golobnjake, okužene z AKK, ali

2. vsaj:
– prepoved premikov golobov ali v ujetništvu gojenih ptic

izven golobnjakov ali gospodarstev za najmanj 60 dni po pre-
nehanju kliničnih znakov AKK in

– uničenje ali obdelavo kakršnih koli snovi ali odpadkov, ki
bi lahko bili izpostavljeni virusu AKK. Obdelava mora zagotoviti
uničenje prisotnega virusa AKK in vseh odpadkov, ki so se
nabrali v 60-dnevnem obdobju iz prejšnje alineje;

3. epizootiološko poizvedbo v skladu z 8. členom tega
pravilnika.

(5) Uprava predloži Komisiji na Stalnem odboru za rastli-
ne, živali, hrano in krmo informacije o stanju bolezni in izvede-
nih ukrepih nadzora.

VI. NAČRT UKREPOV

21. člen
(načrt ukrepov)

(1) Uprava pripravi načrt ukrepov, v katerem določi način
izvajanja nacionalnih ukrepov ob pojavu AKK, in ga objavi na
spletni strani Uprave.

(2) Načrt ukrepov opredeljuje dostop do objektov, opreme,
osebja in vsega drugega ustreznega materiala, potrebnega
za hitro in učinkovito izkoreninjenje AKK. Vključevati mora
navedbo potreb po cepivu, ki jih vsaka država članica šteje za
potrebne pri cepljenju v nujnih primerih.

(3) Uprava predloži načrt ukrepov Komisiji.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12881

VII. PREHODNA IN KONČNA DOLOČBA

22. člen
(prenehanje veljavnosti in podaljšanje uporabe)

Z dnem uveljavitve tega pravilnika preneha veljati Pravil-
nik o ukrepih za ugotavljanje, preprečevanje in zatiranje atipič-
ne kokošje kuge (Uradni list RS, št. 62/05 in 42/10), določbe
17. člena, petega odstavka 20. člena in Priloge IV Pravilnika
o ukrepih za ugotavljanje, preprečevanje in zatiranje atipične
kokošje kuge (Uradni list RS, št. 62/05 in 42/10) pa se upora-
bljajo do 1. januarja 2019.

23. člen
(začetek veljavnosti in zamik uporabe)

Ta pravilnik začne veljati naslednji dan po objavi v Ura-
dnem listu Republike Slovenije, določbe prvega odstavka
18. člena, petega odstavka 20. člena in 21. člena tega pravilni-
ka pa se začnejo uporabljati 1. januarja 2019.

Št. 007-144/2018
Ljubljana, dne 20. novembra 2018
EVA 2018-2330-0065

dr. Aleksandra Pivec l.r.
Ministrica

za kmetijstvo, gozdarstvo in prehrano

Stran 12882  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

Priloga

Dovoljenje za odpremo jajc s sumljivega gospodarstva

Uprava izda dovoljenje iz 5. točke drugega odstavka 5. člena tega pravilnika za prevoz jajc s
sumljivega gospodarstva v proizvodni obrat, ki je odobren za proizvodnjo in predelavo jajčnih
izdelkov na podlagi tretjega odstavka 6. člena Uredbe 852/2004/ES in točko (b) prvega
odstavka 4. člena Uredbe 853/2004/ES (v nadaljnjem besedilu: obrat), če so izpolnjeni
naslednji pogoji:

1. jajca morajo:

a) ustrezati zahtevam, določenim v delu II Poglavja I Oddelka X Priloge III Uredbe

853/2004/ES;
b) biti odpremljena s sumljivega gospodarstva neposredno v namembni obrat; vsako

pošiljko mora pred odpremo zapečatiti uradni veterinar, ki nadzoruje sumljivo
gospodarstvo, in mora ostati med prevozom do namembnega obrata zapečatena;

2. uradni veterinar na sumljivem gospodarstvu o odpremi jajc obvesti uradnega veterinarja
namembnega obrata;

3. uradni veterinar, odgovoren za namembni obrat, zagotovi:

a) da se jajca iz točke b) 1. točke te priloge od trenutka dostave do predelave hranijo ločeno

od drugih jajc;
b) da se lupine jajc kategorizirajo kot živalski stranski proizvod kategorije 2 v skladu s točko

(h) 9. člena Uredbe (ES) št. 1069/2009 Evropskega parlamenta in Sveta z dne 21.
oktobra 2009 o določitvi zdravstvenih pravil za živalske stranske proizvode in pridobljene
proizvode, ki niso namenjeni prehrani ljudi, ter razveljavitvi Uredbe (ES) št. 1774/2002
(Uredba o živalskih stranskih proizvodih) (UL L št. 300 z dne 14. 11. 2009, str. 1), zadnjič
spremenjene z Uredbo (EU) 2017/625 Evropskega parlamenta in Sveta z dne 15. marca
2017 o izvajanju uradnega nadzora in drugih uradnih dejavnosti, da se zagotovi uporaba
zakonodaje o živilih in krmi, pravil o zdravju in dobrobiti živali ter zdravju rastlin in
fitofarmacevtskih sredstvih, ter o spremembi uredb (ES) št. 999/2001, (ES) št. 396/2005,
(ES) št. 1069/2009, (ES) št. 1107/2009, (EU) št. 1151/2012, (EU) št. 652/2014, (EU)
2016/429 in (EU) 2016/2031 Evropskega parlamenta in Sveta, uredb Sveta (ES) št.
1/2005 in (ES) št. 1099/2009 ter direktiv Sveta 98/58/ES, 1999/74/ES, 2007/43/ES,
2008/119/ES in 2008/120/ES ter razveljavitvi uredb (ES) št. 854/2004 in (ES) št.
882/2004 Evropskega parlamenta in Sveta, direktiv Sveta 89/608/EGS, 89/662/EGS,
90/425/EGS, 91/496/EGS, 96/23/ES, 96/93/ES in 97/78/ES ter sklepa Sveta 92/438/EGS
(Uredba o uradnem nadzoru) (UL L št. 95 z dne 7. 4. 2017, str. 1), (v nadaljnjem
besedilu: Uredba 1069/2009/ES) in se obravnavajo v skladu z določbami Uredbe
1069/2009/ES;

c) da se embalaža, prevozna sredstva in vsi prostori, ki pridejo v stik z jajci, očistijo in
razkužijo na tak način, da se uniči virus atipične kokošje kuge;

d) da se o vseh pošiljkah predelanih jajc obvesti uradnega veterinarja, ki izvaja nadzor na
sumljivem gospodarstvu.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12883

3888.	 Pravilnik o spremembah Pravilnika
o nekaterih ukrepih za preprečevanje, nadzor
in izkoreninjenje transmisivnih spongiformnih
encefalopatij

Na podlagi sedmega odstavka 15. člena, tretjega odstav-
ka 17. člena, drugega odstavka 18. člena, drugega odstavka
20. člena, prvega in tretjega odstavka 28. člena in tretjega od-
stavka 33. člena Zakona o veterinarskih merilih skladnosti (Ura-
dni list RS, št. 93/05, 90/12 – ZdZPVHVVR, 23/13 – ZZZiv-C,
40/14 – ZIN-B in 22/18) ter tretjega odstavka 125. člena in za
izvrševanje 29., 30. in 31. člena Zakona o živinoreji (Uradni
list RS, št. 18/02, 110/02 – ZUreP, 45/04 – ZdZPKG, 90/12
– ZdZPVHVVR in 45/15) izdaja ministrica za kmetijstvo, goz-
darstvo in prehrano

P R A V I L N I K
o spremembah Pravilnika o nekaterih ukrepih

za preprečevanje, nadzor in izkoreninjenje
transmisivnih spongiformnih encefalopatij

1. člen
V Pravilniku o nekaterih ukrepih za preprečevanje, nad-

zor in izkoreninjenje transmisivnih spongiformnih encefalopatij
(Uradni list RS, št. 74/13, 37/14, 4/16 in 63/16) se v 1. členu
besedilo »Uredbo Komisije (EU) 2016/1396 z dne 18. avgu-
sta 2016 o spremembi nekaterih prilog k Uredbi Evropskega
parlamenta in Sveta (ES) št. 999/2001 o določitvi predpisov
za preprečevanje, nadzor in izkoreninjenje nekaterih transmi-
sivnih spongiformnih encefalopatij (UL L št. 225 z dne 19. 8.
2016, str. 76)« nadomesti z besedilom »Uredbo Komisije (EU)
2018/969 z dne 9. julija 2018 o spremembi Priloge V k Ured-
bi Evropskega parlamenta in Sveta (ES) št. 999/2001 glede
zahtev za odstranitev snovi s specifičnim tveganjem pri malih
prežvekovalcih UL L št. 174 z dne 10. 7. 2018, str. 12)«.

2. člen.
Prvi in drugi odstavek 10. člena se spremenita tako, da

se glasita:
»(1) Območni urad (v nadaljnjem besedilu: OU) Uprave

izda dovoljenje za izvajanje:
– 1. točke Oddelka B Poglavja III Priloge IV Uredbe

999/2001/ES glede uporabe ribje moke, dikalcijevega in trikalci-
jevega fosfata živalskega izvora in proizvodov iz krvi neprežve-
kovalcev za proizvodnjo krmnih mešanic za neprežvekovalce,
v obratih, ki ne proizvajajo krmnih mešanic za prežvekovalce;

– točke (d) Oddelka D Poglavja IV Priloge IV Uredbe
999/2001/ES glede uporabe predelanih živalskih beljakovin,
ki niso ribja moka, pridobljenih iz neprežvekovalcev, za pro-
izvodnjo krmnih mešanic, namenjenih izključno za živali iz
ribogojstva;

– točke (d) Oddelka E Poglavja IV Priloge IV glede pro-
izvodnje mlečnih nadomestkov z ribjo moko, ki so namenjeni
mladim prežvekovalcem pred odstavitvijo, v obratih, ki ne proi-
zvajajo drugih krmnih mešanic za prežvekovalce;

– točke (g) Oddelka E Poglavja IV Priloge IV Uredbe
999/2001/ES glede krmljenja neodstavljenih prežvekovalcev
z mlečnimi nadomestki z ribjo moko na kmetijah, ki redijo tudi
druge prežvekovalce;

– točke (b) Oddelka F Poglavja IV Priloge IV Uredbe
999/2001/ES glede proizvodnje krmnih mešanic, ki vsebujejo
predelane živalske beljakovine, pridobljene iz gojenih žuželk,
za živali iz ribogojstva v obratih, ki ne proizvajajo tudi krmnih
mešanic za druge rejne živali, razen kožuharjev.

(2) OU Uprave izda posebno dovoljenje za uveljavljanje
odstopanja iz:

– 2. točke Oddelka B Poglavja III Priloge IV Uredbe
999/2001/ES glede proizvodnje krmnih mešanic za neprežve-
kovalce, ki vsebujejo ribjo moko, dikalcijev in trikalcijev fosfat
živalskega izvora oziroma proizvode iz krvi neprežvekovalcev,

v obratih, ki proizvajajo tudi krmne mešanice za rejne prežve-
kovalce;

– 2. točke Oddelka D Poglavja III Priloge IV Uredbe
999/2001/ES glede uporabe in skladiščenja krmnih mešanic, ki
vsebujejo predelane živalske beljakovine, pridobljene iz nepre-
žvekovalcev, vključno z ribjo moko, predelane živalske beljako-
vine, pridobljene iz gojenih žuželk, dikalcijev in trikalcijev fosfat
živalskega izvora oziroma proizvode iz krvi neprežvekovalcev,
na kmetijah, na katerih gojijo tudi vrste rejnih živali, ki jim ta
krmna mešanica ni namenjena;

– točke (a) Oddelka C Poglavja IV Priloge IV Uredbe
999/2001/ES glede zakola prežvekovalcev v klavnicah, ki pro-
izvajajo kri neprežvekovalcev, namenjeno za proizvodnjo proi-
zvodov iz krvi za krmljenje rejnih neprežvekovalcev;

– točke (c) Oddelka C Poglavja IV Priloge IV Uredbe
999/2001/ES glede proizvodnje proizvodov iz krvi za krmljenje
rejnih neprežvekovalcev v predelovalnih obratih, ki predelujejo
tudi kri prežvekovalcev;

– točke (a) Oddelka D Poglavja IV Priloge IV Uredbe
999/2001/ES glede zakola prežvekovalcev v klavnicah, ki pro-
izvajajo ŽSP iz neprežvekovalcev, namenjene za proizvodnjo
predelanih živalskih beljakovin, in glede ravnanja s proizvodi iz
prežvekovalcev v razsekovalnici ali drugem obratu, ki proizvaja
živalske stranske proizvode iz neprežvekovalcev, namenjene
za proizvodnjo predelanih živalskih beljakovin iz Oddelka D
Poglavja IV Priloge IV Uredbe 999/2001/ES;

– točke (c) Oddelka D Poglavja IV Priloge IV Uredbe
999/2001/ES glede proizvodnje predelanih živalskih beljakovin
iz Oddelka D Poglavja IV Priloge IV Uredbe 999/2001/ES v
predelovalnih obratih, ki predelujejo ŽSP iz prežvekovalcev;

– točke (d) Oddelka D Poglavja IV Priloge IV Uredbe
999/2001/ES glede proizvodnje krmnih mešanic za živali iz
ribogojstva v obratih, ki proizvajajo tudi krmne mešanice za
druge rejne živali, razen kožuharjev;

– točke (d) Oddelka E Poglavja IV Priloge IV Uredbe
999/2001/ES glede proizvodnje drugih krmnih mešanic za pre-
žvekovalce v obratih, ki proizvajajo tudi mlečne nadomestke za
neodstavljene rejne prežvekovalce;

– točke (i) pod (b) Oddelka F Poglavja IV Priloge IV Ured-
be 999/2001/ES glede proizvodnje krmnih mešanic, ki vsebuje-
jo predelane živalske beljakovine, pridobljene iz gojenih žuželk,
za živali iz ribogojstva, v obratih, ki proizvajajo tudi krmne
mešanice za druge rejne živali, razen kožuharjev;

– 3. točke Oddelka A Poglavja III Priloge IV Uredbe
999/2001/ES glede objektov, ki skladiščijo posamična krmila
in krmne mešanice iz 1. točke Oddelka A Poglavja III Prilo-
ge IV Uredbe 999/2001/ES in ki hkrati skladiščijo tudi krmo za
prežvekovalce;

– 5. točke Oddelka A Poglavja III in tretjega odstavka točke
(d) pod 3. Oddelka E Poglavja V Priloge IV Uredbe 999/2001/ES
glede odobritve postopka čiščenja vozil, zabojnikov in skla-
diščnih prostorov, ki so se predhodno uporabljali za prevoz ali
skladiščenje predelanih živalskih beljakovin v razsutem stanju,
pridobljenih iz prežvekovalcev, in krmnih mešanic v razsutem
stanju, ki vsebujejo te beljakovine, namenjenih za izvoz iz Evrop-
ske unije in ki se naknadno uporabijo za prevoz ali skladiščenje
krme za dajanje na trg in za krmljenje rejnih prežvekovalcev ali
neprežvekovalcev, ki niso živali iz ribogojstva.«.

KONČNA DOLOČBA

3. člen
Ta pravilnik začne veljati petnajsti dan po objavi v Ura-

dnem listu Republike Slovenije.

Št. 007-224/2018
Ljubljana, dne 10. decembra 2018
EVA 2018-2330-0089

dr. Aleksandra Pivec l.r.
Ministrica

za kmetijstvo, gozdarstvo in prehrano

Stran 12884  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

USTAVNO SODIŠČE
3889.	 Odločba o ugotovitvi, da je 50. člen

Zakona o Državnem svetu v neskladju
z Ustavo in zavrnitvi pritožb zoper sklep
Državnega sveta

Številka:	 U-I-349/18-7
	 Mp-1/18-31
	 Mp-2/18-30
Datum:	 29. 11. 2018

O D L O Č B A

Ustavno sodišče je v postopku, začetem s sklepom Ustav-
nega sodišča, in v postopkih odločanja o pritožbah Zorana
Božiča, Nova Gorica, in Zveze društev Slavistično društvo
Slovenije, Ljubljana, ki jo zastopa dr. Andreja Žele, Ljubljana,
na seji 29. novembra 2018

o d l o č i l o:

1. Člen 50 Zakona o Državnem svetu (Uradni list RS,
št. 100/05 – uradno prečiščeno besedilo) je v neskladju z
Ustavo.

2. Državni zbor mora ugotovljeno protiustavnost iz prej-
šnje točke odpraviti v roku enega leta po objavi te odločbe v
Uradnem listu Republike Slovenije.

3. Do drugačne zakonske ureditve lahko vloži pritožbo
zoper odločitev Državnega sveta, sprejeto v postopku potr-
jevanja mandatov članov Državnega sveta, vsak kandidat in
predlagatelj kandidata.

4. Pritožbi zoper sklep Državnega sveta št. 020-03-5/2017 z
dne 12. 12. 2017 se zavrneta.

O b r a z l o ž i t e v

A.
1. Kandidat za člana Državnega sveta – predstavnika za

področje vzgoje in izobraževanja, ki ni bil izvoljen, in njegova
predlagateljica vlagata pritožbi na podlagi tretjega odstavka
50. člena Zakona o Državnem svetu (v nadaljevanju ZDSve).
Navajata, da izpodbijata seznam kandidatov/kandidatk za voli-
tve člana Državnega sveta – predstavnika za področje vzgoje
in izobraževanja št. 041-30/2017/14 z dne 30. 10. 2017, se-
znam izvoljenih predstavnikov v volilno telo za volitve člana
Državnega sveta – predstavnika za področje vzgoje in izo-
braževanja št. 041-30/2017/13 z dne 30. 10. 2017, delni izid
volitev članov Državnega sveta št. 041-20/2017 z dne 28. 11.
2017 in poročilo o pregledu potrdil o izvolitvi ter pritožb zoper
odločitve volilne komisije, ki lahko vplivajo na potrditev manda-
tov, s predlogom o potrditvi mandatov in za odločanje o potrditvi
št. 020-03-5/2017 z dne 12. 12. 2017.

2. Pritožnika zatrjujeta nepravilnosti v postopku kandi-
diranja. Navajata, da sta bila Tone Hrovat in Damijan Štefanc
uvrščena na seznam kandidatov za volitve člana Državnega
sveta – predstavnika za področje vzgoje in izobraževanja v
nasprotju z drugim odstavkom 2. člena ZDSve. Ta opredeljuje
aktivno in pasivno volilno pravico in določa, da imajo pravico biti
voljeni v Državni svet tisti predstavniki negospodarskih dejav-
nosti, ki »v Sloveniji opravljajo ustrezno dejavnost oziroma so
v delovnem razmerju«. Pritožnika navajata, da je Tone Hrovat
po podatkih Državne volilne komisije (v nadaljevanju DVK)
univ. dipl. agronom in zaseda mesto direktorja zavoda Grm
Novo mesto – centra biotehnike in turizma. Ker naj ne bi šlo
za pedagoško, temveč za upravljavsko oziroma menedžersko
dejavnost, center pa po podatkih na spletni strani vključuje tudi
višjo in visoko šolo ter razvojni inštitut, naj izvoljeni kandidat
Tone Hrovat ne bi izpolnjeval pogoja, da opravlja dejavnost

vzgoje in izobraževanja, le delno pa naj bi izpolnjeval pogoj, da
je v ustreznem delovnem razmerju. Njegova kandidatura naj bi
bila nezakonita tudi zato, ker naj njegova predlagateljica (Zveza
za tehnično kulturo Slovenije – v nadaljevanju ZOTKS) ne bi
bila poklicna organizacija pedagoških delavcev v smislu druge
alineje prvega odstavka 34. člena ZDSve. Pritožnika navajata,
da ZOTKS poleg območnih organizacij vključuje tudi društva
oziroma zveze, kot so Društvo oračev Pomurja, Jamarska zve-
za Slovenije, Letalska zveza Slovenije, Slovenska potapljaška
zveza, Ustanova Slovenska znanstvena fundacija, Zveza ino-
vatorjev Slovenije, Zveza radioamaterjev Slovenije ter Zveza
združenih šoferjev in avtomehanikov Republike Slovenije. V
1. in 2. členu Statuta Zveze za tehnično kulturo Slovenije naj
bi bila ta opredeljena kot nevladna organizacija ter ne kot del
primarne in sekundarne ravni izobraževanja, ki spadata pod
pristojnost Ministrstva za izobraževanje, znanost in šport in
sta zakonsko urejeni z Zakonom o organizaciji in financiranju
vzgoje in izobraževanja (Uradni list RS, št. 16/07 – uradno
prečiščeno besedilo in nasl. – v nadaljevanju ZOFVI).

3. Glede kandidata Damijana Štefanca pritožnika navaja-
ta, da je po podatkih DVK visokošolski učitelj, ki je kot izredni
profesor zaposlen na Filozofski fakulteti Univerze v Ljubljani.
To naj bi pomenilo, da opravlja pedagoško-raziskovalno dejav-
nost, ne pa dejavnosti vzgoje in izobraževanja. Opozarjata, da
je za kandidate z univerz, visokih in višjih šol (terciarna raven
izobraževanja) v Državnem svetu v okviru interesne skupine
za negospodarstvo predvideno posebno mesto (prva alineja
34. člena ZDSve). V primeru izvolitve kandidata Damijana
Štefanca naj bi imelo področje raziskovanja oziroma znanosti
enega predstavnika, področje visokega šolstva dva predstav-
nika, funkcionalnih interesov vzgoje in izobraževanja, ki vklju-
čuje več sto tisoč otrok, učencev in dijakov ter več deset tisoč
vzgojiteljev in učiteljev na osnovnih in srednjih šolah, pa naj ne
bi zastopal nihče.

4. Pritožnika izpodbijata tudi določitev števila izvoljenih
predstavnikov interesnih organizacij (elektorjev), ki so bile pre-
dlagateljice kandidatov Toneta Hrovata in Damijana Štefanca.
V zvezi z interesno organizacijo, ki je predlagala Toneta Hro-
vata, navajata, da je DVK ZOTKS priznala kar 3700 članov,
čeprav je generalni tajnik zveze pojasnil, da pojem član ni
opredeljen in da so med svoje člane šteli osebe, ki z zvezo
prostovoljno sodelujejo pri organiziranju tekmovanj. V naspro-
tju s takim pristopom naj bi DVK od pritožnice (Zveze društev
Slavistično društvo Slovenije), ki je priglasila le 300 članov
(vseh učiteljev slovenščine v osnovnih in srednjih šolah je okoli
5000), zahtevala posebno potrditev članstva. V zvezi z intere-
snimi organizacijami, ki so predlagale Damijana Štefanca, naj
bi pregled osemnajstih elektorjev kazal, da ne gre za osebe, ki
so vse zaposlene v vrtcih, osnovnih ali srednjih šolah.

5. Pritožnika navajata, da je DVK z dopisom z dne 30. 10.
2017 posamezne interesne organizacije seznanila z določitvijo
seznama kandidatov in seznama elektorjev v volilno telo za
volitve članov Državnega sveta – predstavnika za področje
vzgoje in izobraževanja; posamezne interesne organizacije so
prejele le odločbi o potrditvi lastnih kandidatov oziroma elek-
torjev s poukom o pravnem sredstvu, ne pa tudi odločb glede
kandidatov in elektorjev drugih interesnih organizacij, ki skupaj
s pritožnico volijo člana Državnega sveta – predstavnika za
področje vzgoje in izobraževanja. Ker je bil po 30. 10. 2017
čas praznikov in šolskih počitnic, naj bi bila s protikandidatoma
in njunimi predlagatelji ter izvoljenimi predstavniki seznanjena
šele 10. 11. 2017, ko je že potekel rok za morebitno pritožbo.
Pouka o pravnem sredstvu naj ne bi prejela. Zatrjujeta, da jima
je bila s takim postopkom DVK kršena pravica do učinkovite-
ga pravnega sredstva iz 25. člena Ustave, ki je hkrati sodno
varstvo iz prvega odstavka 23. člena Ustave, posledično pa je
bila kršena tudi aktivna volilna pravica članov pritožnice, ki jo
zagotavlja prvi odstavek 43. člena Ustave.

6. Pritožnika navajata, da v Poročilu o pregledu potrdil o
izvolitvi ter pritožb zoper odločitve volilne komisije, ki lahko vpli-
vajo na potrditev mandatov, s predlogom o potrditvi mandatov
in za odločanje o potrditvi z dne 12. 12. 2017, ki ga je sprejela

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12885

Mandatno-imunitetna komisija (v nadaljevanju MIK), ni niti ene
besede o razlogih pritožnikov oziroma stališču te komisije glede
vsebine in upravičenosti morebitnih pritožb. To naj bi pomenilo,
da je MIK ravnala v nasprotju z drugim odstavkom 6. člena
Poslovnika Državnega sveta (Uradni list RS, št. 70/08, 73/09,
101/10, 6/14 in 26/15 – v nadaljevanju PoDS-1). Tudi Državni
svet naj bi na konstitutivni seji ravnal v nasprotju s 6. členom
PoDS-1, ker naj bi glasoval o potrditvi spornega mandata Tone-
ta Hrovata, ne da bi se seznanil s stališčem MIK glede vsebine
in upravičenosti vloženih pritožb, s čimer naj bi onemogočil
vsebinsko razpravo pred odločanjem.

7. Pritožnika opozarjata še na kolizijo med 49. in 50. čle-
nom ZDSve in pozivata Ustavno sodišče, naj se opredeli do
njune ustreznosti oziroma morebitne protiustavnosti. Navajata,
da lahko v skladu z 49. členom ZDSve vložijo pritožbo zoper
odločitve volilne komisije kandidati, interesne organizacije ali
lokalne skupnosti, medtem ko lahko v skladu s tretjim odstav-
kom 50. člena ZDSve vloži pritožbo na Ustavno sodišče le
kandidat, čigar mandata Državni svet ni potrdil. To naj bi pome-
nilo, da je najvišje pravno varstvo, ki izhaja iz 22. in 25. člena
Ustave, zagotovljeno le kandidatom, ki so bili izvoljeni, drugim
kandidatom oziroma tudi njihovim predlagateljem pa ne.

8. Pritožbi sta bili poslani Državnemu svetu in DVK. Dr-
žavni svet v odgovoru navaja, da je predsednik MIK članom te
komisije pojasnil, da so bile vložene tri pritožbe zoper mandat
Toneta Hrovata, in ustno predstavil vsebino vloženih pritožb.
Na seji je bil navzoč tudi direktor DVK, ki je pojasnil, da seznam
treh kandidatov in seznam šestdesetih elektorjev za volitve
člana Državnega sveta – predstavnika za področje vzgoje in
izobraževanja nista bila sporna. MIK je po opravljeni razpravi
in predstavitvi argumentov sprejela sklep, da predlaga Držav-
nemu svetu, naj potrdi mandat Tonetu Hrovatu, in pripravila
poročilo za člane Državnega sveta. Poročilo in vsebino vseh
treh pritožb je članom Državnega sveta na seji predstavil poro-
čevalec MIK. Državni svet zato zavrača navedbe pritožnikov,
da sta MIK in Državni svet delovala v nasprotju s 6. členom
PoDS-1. Državni svet meni, da je pri odločanju o pritožbi vezan
na poročilo DVK, ki skrbi za zakonitost volitev.

9. DVK se do navedb v pritožbah ni izjavila, je pa Ustav-
nemu sodišču poslala gradivo v zvezi s postopkom potrjevanja
seznamov elektorjev in kandidatov za člana Državnega sveta
– predstavnika za področje vzgoje in izobraževanja.

10. Pritožbi, odgovor Državnega sveta in odgovor DVK
so bili skupaj z gradivom poslani tudi strankam z nasprotnim
interesom Tonetu Hrovatu, Damijanu Štefancu in ZOTKS. Tone
Hrovat v odgovoru navaja, da je univerzitetni diplomirani inženir
agronomije, zaposlen na zavodu Grm Novo mesto – centru
biotehnike in turizma. Opravlja dela direktorja centra, prav
tako pa je tudi učitelj in predavatelj v tem centru. Od leta 1989
poučuje predmete Poljedelstvo, Ekonomika v kmetijstvu ter
Organizacija in poslovanje v kmetijstvu. Pridobil naj bi tudi
pedagoško-andragoško izobrazbo in strokovni izpit. Kot peda-
goški delavec v srednji šoli naj bi pridobil vse strokovne nazive
do svetnika. Navaja, da zavod spada v sektor srednješolskega
izobraževanja, saj spada pod direktorat za srednje in višje šol-
stvo ter izobraževanje odraslih. Pojasnjuje, da je na isti lokaciji
tudi Visoka šola za upravljanje podeželja Grm Novo mesto, ki
je samostojen zavod, ki ga vodi dekan in ni del zavoda Grm
Novo mesto – center biotehnike in turizma. Navaja tudi, da je
več kot 35 let aktiven član ZOTKS, ki med drugim organizira
tekmovanja iz fizike, matematike, logike, računalništva, roboti-
ke, kemije, biologije na osnovnih in srednjih šolah in ki samo iz
vrtcev, osnovnih in srednjih šol združuje prek 5000 učiteljev in
strokovnih delavcev. Zato meni, da je ZOTKS legitimna orga-
nizacija za predlaganje kandidatov za člana Državnega sveta
– predstavnika za področje vzgoje in izobraževanja.

11. Tudi ZOTKS v odgovoru navaja, da je organizacija,
ki v največji meri pripravlja dejavnosti in projekte neposredno
za otroke in mlade predvsem z osnovnih in srednjih šol. Njena
dejavnost naj bi bila v pretežni meri povezana s predšolskimi,
osnovnošolskimi in srednješolskimi programi, v okviru katerih
naj bi organizirala številna tekmovanja na posameznih po-

dročjih in ravneh, seminarje za učitelje, dopolnilno izobraže-
vanje za nadarjene na taborih, poletnih šolah in delavnicah,
spodbujala mladinsko raziskovalno delo, izdajala publikacije in
priročnike, izdajala potrdila o posebnih dosežkih za nadarjene
učence in dijake, izdajala potrdila za učitelje za napredovanja
v nazive in/ali v plačilne razrede itd. V dokaz svojih navedb
prilaga Poročilo o delu za leto 2016.

12. Odgovora Državnega sveta in DVK skupaj s prilože-
nim gradivom ter izjavi Toneta Hrovata in ZOTKS so bili poslani
pritožnikoma.

13. Pritožnik Zoran Božič navaja, da je iz gradiva DVK
razvidno, da je sejo upravnega odbora ZOTKS, na kateri so
brez pravne podlage potrdili dopolnjena pravila za volitve kan-
didatov in elektorjev, vodil predsednik, ki je bil takrat predstav-
nik visokega šolstva v interesni skupini za negospodarstvo
Državnega sveta in tudi kandidat za isto funkcijo v šestem
sklicu Državnega sveta. Ponovno navaja nepravilnosti v zvezi
z določitvijo elektorjev ZOTKS zaradi nepravilnega upoštevanja
števila članov in okoliščin, zaradi katerih meni, da je pritožba
po 105. členu Zakona o volitvah v Državni zbor (Uradni list
RS, št. 109/06 – uradno prečiščeno besedilo in 23/17 – v
nadaljevanju ZVDZ) zoper določitev števila elektorjev neučin-
kovito pravno sredstvo. Vztraja pri navedbah, da Tone Hrovat
ne opravlja vzgojno-izobraževalnega dela v zadostni meri in
da ZOTKS ni poklicna organizacija pedagoških delavcev. V
zvezi z odgovorom Državnega sveta navaja, da so državni
svetniki pred odločanjem o potrditvi mandata prejeli le poročilo
MIK (brez povzetka pritožbenih navedb in navedb razlogov o
(ne)upravičenosti pritožbenih navedb), ne pa tudi treh pritožb
zoper potrditev mandata Tonetu Hrovatu. Zatrjuje, da ne držijo
navedbe v odgovoru Državnega sveta, da je pred glasovanjem
predsednik MIK članom Državnega sveta ustno predstavil tako
poročilo kot vsebino vseh treh pritožb. Iz video posnetka kon-
stitutivne seje Državnega sveta, ki je objavljen na spletni strani
Državnega sveta, in zapisnika te seje, v katerem piše, da je
predsednik MIK predstavil poročilo MIK, naj bi bilo razvidno,
da te navedbe niso resnične. Dejansko naj bi poročilo MIK le
prebral, zaradi česar naj po pozivu predsedujočega ne bi bilo
nobene razprave in naj bi svetniki takoj prešli na glasovanje o
potrditvi mandata.

14. V postopku odločanja o pritožbah je Ustavno sodišče
na podlagi 30. člena v zvezi s prvim odstavkom 49. člena Za-
kona o Ustavnem sodišču (Uradni list RS, št. 64/07 – uradno
prečiščeno besedilo in 109/12 – v nadaljevanju ZUstS) začelo
postopek za oceno ustavnosti 50. člena ZDSve. Zastavilo se je
namreč vprašanje ustavnosti zakonske ureditve postopka odlo-
čanja Državnega sveta o pritožbi (25. člen Ustave) in postopka
sodnega varstva volilne pravice pred Ustavnim sodiščem (prvi
odstavek 23. člena Ustave). Ustavno sodišče je na podlagi pr-
vega odstavka 28. člena ZUstS Državnemu zboru poslalo sklep
o začetku postopka za oceno ustavnosti 50. člena ZDSve.

15. Državni zbor na navedbe v sklepu o začetku postopka
za oceno ustavnosti 50. člena ZDSve ni odgovoril. Vlada pa
meni, da se ne more opredeljevati o izvolitvi samostojnega,
z Ustavo določenega organa zakonodajne oblasti. Do tega
naj bi se lahko opredelila le Državni svet in Državni zbor kot
zakonodajalec.

B. – I.
Presoja ureditve upravičencev za vložitev pritožbe na

Ustavno sodišče
16. Ustavno sodišče je s sklepom št. Mp-1/18, Mp-2/18,

U-I-349/18 z dne 11. 5. 2018 začelo postopek za oceno ustav-
nosti 50. člena ZDSve, ki ureja pravna sredstva za varstvo
volilne pravice članov Državnega sveta. Da bi lahko odločilo
o upravičenosti pritožb, je moralo najprej odločiti o ustavnosti
prvega stavka tretjega odstavka 50. člena ZDSve, ki določa, da
ima »zoper odločitev Državnega sveta, da se mandat ne potrdi,
prizadeti pravico do pritožbe na Ustavno sodišče v petnajstih
dneh od dneva odločitve«. Zakon torej kot upravičenca za vlo-
žitev pritožbe na Ustavno sodišče določa le kandidata, ki je bil
izvoljen, pa mu Državni svet mandata ni potrdil. Upravičeni za

Stran 12886  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

vložitev pritožbe pa niso drugi kandidati (in njihovi predlagate-
lji), ki so se prav tako udeležili volilne tekme, vendar niso bili
izvoljeni, so pa vložili pritožbo na Državni svet z zatrjevanjem
volilnih nepravilnosti. Zastavlja se vprašanje, ali je taka ureditev
upravičencev za sprožitev volilnega spora pri volitvah v Državni
svet skladna s pravico do sodnega varstva iz prvega odstavka
23. člena Ustave.

17. Člen 96 Ustave določa, da je Državni svet zastopstvo
nosilcev socialnih, gospodarskih, poklicnih in lokalnih interesov,
ki šteje 40 članov.1 Državni svet ni splošen predstavniški organ,
ker ne zastopa interesov vseh državljanov kot Državni zbor,
temveč le interese navedenih skupin. Zato imajo volilno pravico
samo tisti, ki so člani interesnih skupin, ki jim je zagotovljeno
zastopstvo v Državnem svetu (2. člen ZDSve). Čeprav gre
pri volitvah v Državni svet za posebno volilno pravico, ki se
uresničuje na posrednih volitvah, je treba tudi njeno varstvo
zagotavljati v okviru 43. člena Ustave. To pomeni, da varstvo
te volilne pravice temelji na enakih načelih, kot jih za volilno
pravico sicer predvideva Ustava v prvem in drugem odstavku
43. člena.2

18. Kot velja za vsako pravico, mora imeti tudi volilna
pravica pri volitvah v Državni svet zagotovljeno sodno varstvo
(prvi odstavek 23. člena Ustave). To velja tako za aktivno kot
tudi za pasivno volilno pravico (drugi odstavek 43. člena Usta-
ve). Sodno varstvo človekovih pravic in temeljnih svoboščin še
posebej in izrecno zahteva četrti odstavek 15. člena Ustave.

19. Volilna pravica pri volitvah v Državni svet (enako kot
volilna pravica pri volitvah v Državni zbor) ima posebno pravno
naravo, saj se, čeprav je osebna pravica, lahko uresničuje le
kolektivno, tj. skupaj z drugimi volivci na vnaprej organiziran
način in po vnaprej določenem postopku.3 Tudi zanjo veljata
načeli enake in splošne volilne pravice (prvi odstavek 43. člena
Ustave), ki pa sta zaradi opredelitve Državnega sveta kot pred-
stavništva posamičnih družbenih interesov (96. člen Ustave)
uveljavljeni le znotraj posamezne interesne skupine.4 Prav tako
zanjo veljata načeli svobodnega in tajnega glasovanja. Posebni
naravi te pravice mora biti prilagojeno tudi sodno varstvo, ki
ni primarno namenjeno varstvu subjektivnega položaja posa-
meznega volivca oziroma kandidata, temveč varstvu javnega
interesa oziroma ustavnopravnih vrednot. Te so enake kot pri
volitvah v Državni zbor, in sicer: pošten volilni postopek, v ka-
terem so spoštovana volilna pravila, verodostojnost volilnega
izida in zaupanje državljanov v pošteno izvedbo volitev.5 Objek-
tivnost sodnega varstva volilne pravice pri volitvah v Državni
svet se enako kot pri volitvah v Državni zbor zagotavlja tako,
da se upoštevajo le take ugotovljene nepravilnosti pri volitvah,
ki so vplivale ali bi lahko vplivale na volilni izid.6

20. Na ustrezno ureditev sodnega varstva volilne pravice
opozarja tudi Kodeks dobre prakse v volilnih zadevah (v nada-
ljevanju Kodeks), ki ga je sprejela t. i. Beneška komisija. Ko-
deks sicer ni neposredno zavezujoč pravni vir, vendar se nje-
gova priporočila v veliki meri prekrivajo z zahtevami Ustave in
so zato v tem pogledu lahko ustavnopravno upoštevna. Kodeks
v razdelku 3.3, ki se nanaša na sistem učinkovitega pravnega
varstva, določa vrsto priporočil, ki naj jih upoštevajo države čla-
nice Sveta Evrope. Omeniti je treba zlasti priporočila, da mora

1 Državni svet sestavljajo štirje predstavniki delodajalcev,
štirje predstavniki delojemalcev, štirje predstavniki kmetov, obrtni-
kov in samostojnih poklicev, šest predstavnikov negospodarskih
dejavnosti in dvaindvajset predstavnikov lokalnih interesov.

2 Glej odločbo Ustavnega sodišča št. Mp-1/12 z dne 21. 2.
2013 (Uradni list RS, št. 18/13, in OdlUS XX, 2), 7. točka obrazlo-
žitve. Glej tudi J. Sovdat, Volilni spor, GV Založba, Ljubljana 2013,
str. 41–42.

3 Prim. F. Grad v: I. Kaučič (ur.), Zakonodajni referendum,
Inštitut za primerjalno pravo, GV Založba, Ljubljana 2010, str. 164.

4 Glej odločbo Ustavnega sodišča št. Up-1033/17 z dne
30. 11. 2017 (Uradni list RS, št. 72/17), 8. točka obrazložitve.

5 Prim. J. Sovdat, nav. delo, str. 146–147.
6 Prim. odločbo Ustavnega sodišča št. Mp-1/12, 5. točka

obrazložitve.

biti končna odločitev o spoštovanju pravil volilnega postopka
vedno pridržana sodišču, da morajo biti postopek odločanja,
pristojni organi in njihova pooblastila jasno določeni, da mora
imeti sodišče pooblastilo, da v celoti ali delno razveljavi volitve,
če ugotovi nepravilnosti, ki bi lahko vplivale na njihov izid, in
odredi ponovitev glasovanja. Kodeks še poudarja, da mora
imeti pravico do pravnega sredstva vsak volivec, pri čemer se
lahko določi, da ima pravno sredstvo zoper izid volitev razumen
kvorum volivcev. Za vložitev pravnega sredstva in odločanje o
njem morajo biti predpisani kratki roki, v postopku pa mora biti
spoštovano načelo kontradiktornosti.

21. Ustava nima določb o sodnem varstvu volilne pravice
pri volitvah v Državni svet.7 Zakonodajalec je sodno varstvo
volilne pravice pri volitvah v Državni svet uredil s pritožbo pred
Ustavnim sodiščem (tretji odstavek 50. člena ZDSve). Pred tem
je varstvo volilne pravice predvidel pred Državnim svetom v po-
stopku potrjevanja mandatov članov Državnega sveta (49. člen
ter prvi in drugi odstavek 50. člena ZDSve). V postopku kon-
stituiranja Državnega sveta sta v zvezi s potrditvijo mandatov
članov Državnega sveta predvidena obravnava in odločanje o
morebitnih pritožbah zoper odločitve volilne komisije, ki lahko
vplivajo na potrditev mandatov. Upravičeni za vložitev pritožbe
so kandidati, interesne organizacije in lokalne skupnosti (drugi
odstavek 49. člena ZDSve).8 Zoper odločitev Državnega sveta,
da se mandat ne potrdi, ima prizadeti pravico do pritožbe na
Ustavno sodišče, ki lahko razveljavi odločitev Državnega sveta
in potrdi mandat ali pa pritožbo zavrne (tretji odstavek 50. čle-
na ZDSve). Glede vprašanj, ki s tem zakonom niso posebej
urejena (tudi glede varstva volilne pravice), 10. člen ZDSve
predpisuje primerno uporabo določb ZVDZ.

22. Zakonodajalec je torej pristojnost za sodno varstvo
volilne pravice pri volitvah v Državni svet v tretjem odstavku
50. člena ZDSve podelil Ustavnemu sodišču in določil, da ga
ima pravico sprožiti kandidat, ki je bil izvoljen, pa mu Državni
svet mandata ni potrdil. Gre za varstvo, ki je namenjeno tako
varovanju individualnih pravic kandidatov in njihovih predlaga-
teljev kot tudi varovanju zakonitosti volitev, kar vse naj zagotovi
zakonito izvolitev predstavniškega organa.9 Čeprav je pravica
kandidirati za člana Državnega sveta (pasivna volilna pravica)
osebna človekova pravica, ki mora imeti zagotovljeno sodno
varstvo (subjektivni pomen sodnega varstva), pa je volilni spor
po končanih volitvah namenjen (predvsem) varstvu javnega
interesa oziroma ustavnopravnih vrednot (zagotoviti pošten
volilni postopek, verodostojen volilni izid in zaupanje državlja-
nov v pošteno izvedbo volitev – objektivni pomen sodnega
varstva). Prav zaradi zagotavljanja objektivnega varstva volilne
pravice morajo imeti pravico sprožiti ta spor ne le kandidati, ki
so bili izvoljeni, pa jim Državni svet mandata ni potrdil, temveč
tudi vsi drugi kandidati, ki so se udeležili volilne tekme, pa niso
bili izvoljeni, in njihovi predlagatelji. Le na tak način je mogoče
zagotoviti celovito sodno varstvo volilne pravice in doseči, da
bo čim več morebitnih nepravilnosti predmet volilnega spora
po volitvah, s čimer bo zagotovljeno zaupanje v poštenost
volitev.10

7 V skladu s tretjim odstavkom 82. člena Ustave je volilni
sodnik Ustavno sodišče, ko gre za volitve poslancev Državnega
zbora.

8 Drugi odstavek 49. člena ZDSve določa: »Mandatno-imu-
nitetna komisija pregleda potrdila o izvolitvi in morebitne pritožbe
kandidatov, interesnih organizacij ali lokalnih skupnosti zoper od-
ločitve volilne komisije, ki lahko vplivajo na potrditev mandatov, ter
sestavi poročilo za državni svet. Sestavni del poročila so seznam
članov državnega sveta in potrdila o izvolitvi.«

9 Prim. odločbo Ustavnega sodišča št. Mp-1/12, 5. točka
obrazložitve.

10 Tudi volilni spor pri volitvah v Državni zbor imajo pravico
sprožiti ne le kandidati, ki so bili izvoljeni, pa Državni zbor njiho-
vega mandata ni potrdil, temveč tudi kandidati ali predstavniki list
kandidatov, katerih pritožbe zoper odločitev volilne komisije, ki
lahko vplivajo na potrditev poslanskih mandatov, je Državni zbor v
postopku potrditve poslanskih mandatov zavrnil (69. člen ZUstS).

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12887

23. Že zaradi navedenega zakonska ureditev, ki pravico
sprožiti volilni spor daje le izvoljenim kandidatom, katerih man-
data Državni svet ni potrdil, ne pa tudi vsem drugim kandidatom
in predlagateljem kandidatov, za slednje pomeni izvotlitev pra-
vice do sodnega varstva iz prvega odstavka 23. člena Ustave.11
Še toliko bolj to velja v primeru, ko je Državni svet odločil o
pritožbi kandidata ali predlagatelja kandidature in jo zavrnil,
zoper to odločitev pa prizadeti nima sodnega varstva. Kadar
presojana ureditev pomeni poseg v človekovo pravico do te
mere, da preraste v odvzem (izvotlitev) človekove pravice, pre-
soja dopustnosti posega ne zahteva tehtanja sorazmerja med
posegom v človekovo pravico in morebitnim ustavno dopustnim
ciljem. Noben dopusten cilj ne more utemeljiti odvzema pravice
do sodnega varstva.12 Zato je prvi stavek tretjega odstavka
50. člena ZDSve v neskladju s prvim odstavkom 23. člena
Ustave (1. točka izreka).

24. Razveljavitev izpodbijane določbe ni mogoča, saj
ne bi pomenila odprave ugotovljene protiustavnosti, temveč
bi protiustavnost še povečala, ker sodnega varstva ne bi imel
noben kandidat. Zato je Ustavno sodišče na podlagi prvega
odstavka 48. člena ZUstS sprejelo ugotovitveno odločbo. Na
podlagi drugega odstavka 48. člena ZUstS je zakonodajalcu
naložilo, naj ugotovljeno protiustavnost odpravi v roku enega
leta (2. točka izreka).

25. Da bi Ustavno sodišče lahko odločalo o pritožbah, je
na podlagi drugega odstavka 40. člena ZUstS sprejelo način
izvršitve svoje odločbe (3. točka izreka). Določilo je, da lahko
vloži pritožbo zoper odločitev Državnega sveta, sprejeto v
postopku potrjevanja mandatov članov Državnega sveta, vsak
kandidat in predlagatelj kandidata. To pomeni, da bo vsak (iz-
voljen ali neizvoljen) kandidat in predlagatelj kandidata lahko
izpodbijal odločitev Državnega sveta, da se posamezni mandati
izvoljenih kandidatov potrdijo oziroma ne potrdijo. Pri tem se
Ustavno sodišče ni spuščalo v vprašanje, ali je ureditev, ki
volivcem (in elektorjem) ne daje možnosti izpodbijati volitev,
ustavnoskladna, ker to za odločitev Ustavnega sodišča v tej
zadevi ni bilo potrebno.

B. – II.
Presoja ureditve postopka odločanja
a) Postopek pred Državnim svetom
26. Iz drugega odstavka 49. člena ZDSve izhaja, da lahko

zoper odločitve volilne komisije, ki lahko vplivajo na potrditev
mandatov članov Državnega sveta, vložijo pritožbo kandidati,
interesne organizacije ali lokalne skupnosti. MIK za Državni
svet pripravi poročilo o morebitnih pritožbah, ki vsebuje tudi
predlog, naj se mandati potrdijo oziroma ne potrdijo. Sestavni
del poročila so seznam članov Državnega sveta in potrdila o
izvolitvi (drugi odstavek 49. člena ZDSve). Državni svet odloča
o potrditvi mandatov članov Državnega sveta na predlog MIK
(prvi odstavek 50. člena ZDSve). Po drugem odstavku 50. čle-
na ZDSve odloči Državni svet o vsakem spornem mandatu
posebej.

27. Postopek odločanja v Državnem svetu ureja tudi
PoDS-1. V skladu s tretjim odstavkom 6. člena PoDS-1 Državni
svet potrdi mandate, ki niso sporni, v celoti. O vsakem spor-
nem mandatu odloča posebej. Državni svetnik, čigar mandat
je sporen, ne sme glasovati o potrditvi svojega mandata. Po
četrtem odstavku 6. člena PoDS-1 se šteje, da je Državni svet
z odločitvijo o spornem mandatu hkrati odločil o pritožbi.

28. Člen 25 Ustave zagotavlja vsakomur pravico do pri-
tožbe ali drugega pravnega sredstva proti odločbam sodišč in

11 Prim. odločbo Ustavnega sodišča št. Up-76/03, U-I-288/04
z dne 17. 3. 2005 (Uradni list RS, št. 34/05, in OdlUS XIV, 110),
14. točka obrazložitve, in odločbo Ustavnega sodišča št. U-I-227/14,
Up-790/14 z dne 4. 6. 2015 (Uradni list RS, št. 42/15, in OdlUS XXI,
3, 10. točka obrazložitve).

12 Primerjaj z odločbo Ustavnega sodišča št. U-I-181/09,
Up-860/09, Up-222/10 z dne 10. 11. 2011 (Uradni list RS, št. 98/11,
in OdlUS XIX, 28), 15. točka obrazložitve.

drugih državnih organov, organov lokalnih skupnosti in nosilcev
javnih pooblastil, s katerimi ti odločajo o njegovih pravicah,
dolžnostih ali pravnih interesih. Smisel tega ustavnega jamstva
ni le v tem, da zagotavlja posamezniku pravico do vložitve
pravnega sredstva, temveč predvsem v tem, da lahko z vloži-
tvijo pravnega sredstva učinkovito brani in varuje svoje pravne
interese.13

29. Pravica do pravnega sredstva je t. i. pravica pozitivne-
ga statusa, ki zahteva, da zakonodajalec njeno uresničevanje
uredi, saj je brez ustrezne zakonske ureditve sploh ne bi bilo
mogoče izvrševati. Pravica do pravnega sredstva po naravi
stvari zahteva natančno zakonsko ureditev postopka, v kate-
rem se udejanja in v katerem mora zakonodajalec jasno določiti
večje število pomembnih vprašanj (pristojni organ, pritožbeni
rok, pritožbene razloge, obseg preizkusa pravnega sredstva,
pravila o trditvenem in dokaznem bremenu, merila presoje,14
pooblastila za odločanje itd.).15 Za izbiro ureditve mora zako-
nodajalec izkazati razumne razloge. Če ureditev preseže način
uresničevanja pravice in preraste v njeno omejitev (poseg), pa
je taka ureditev ustavnoskladna, če sledi ustavno dopustnemu
cilju in je sorazmerna.

30. Glede na navedeno mora Ustavno sodišče najprej
ugotoviti, ali ureditev postopka s pritožbo pred Državnim sve-
tom pomeni način uresničevanja pravice iz 25. člena Ustave
ali pa je ta morebiti zaradi kakšnih okoliščin prerastel v ome-
jitev. Kot je Ustavno sodišče že večkrat poudarilo, meja med
urejanjem načina uresničevanja človekovih pravic in njihovim
omejevanjem ni vedno lahko določljiva.16

31. Ureditev v ZDSve ne vsebuje vseh prvin, ki bi morale
biti določene za učinkovito uresničevanje pravice do pravnega
sredstva iz 25. člena Ustave. Iz nje ne izhaja, katere ne-
pravilnosti je mogoče uveljavljati s pritožbo. Za zagotavljanje
objektivnih ustavnopravnih vrednot (pošten volilni postopek,
verodostojnost volilnega izida in zaupanje državljanov v pošte-
no izvedbo volitev) bi moralo biti tudi v pritožbenem postopku
pred Državnim svetom dopustno uveljavljati vse nepravilnosti,
ki so ali bi lahko bistveno vplivale na volilni izid.17

32. ZDSve tudi nima določb o poteku postopka pred
Državnim svetom, ki bi bile prilagojene posebni naravi volilne
pravice pri volitvah v Državni svet (npr. krajši procesni roki,
določitev trditvenega in dokaznega bremena). Prav tako niso
določena merila, po katerih naj Državni svet presoja kršitve,
kot tudi ne pooblastila, ki jih ima Državni svet pri odločanju.
ZDSve določa le, da Državni svet odloča o potrditvi mandatov
članov Državnega sveta na predlog MIK in da odloči o vsakem
spornem mandatu posebej. Zakon pa Državnemu svetu ne
daje pooblastila za razveljavitev volitev ali ugotovitev drugač-
nega volilnega izida. Prav tako ne zahteva, da bi moral Državni
svet obrazložiti svojo odločitev, vsaj z bistvenimi razlogi zanjo,
kar onemogoča, da bi Ustavno sodišče učinkovito preizkusilo
njegovo odločitev. Pooblastila Državnega sveta za odločanje bi
morala biti enaka pooblastilom Ustavnega sodišča v postopku
sodnega varstva, saj je Državni svet po veljavni ureditvi prvi,
ki je pristojen za varstvo volilne pravice pri volitvah v Državni

13 Prim. odločbi Ustavnega sodišča št. U-I-26/97 z dne 13. 7.
2000 (Uradni list RS, št. 68/2000, in OdlUS IX,197) in št. Up-353/02
z dne 20. 5. 2004 (Uradni list RS, št. 62/04).

14 Temeljno merilo presoje, ki ga je treba uveljaviti, je: v volilni
izid je dopustno poseči le, če se ugotovijo take volilne nepravilnosti,
ki prizadenejo volilni izid.

15 Prim. odločbo Ustavnega sodišča št. U-I-8/10 z dne 3. 6.
2010 (Uradni list RS, št. 49/10).

16 V nekaterih primerih je ta razmejitev odvisna od intenziv-
nosti »zožujočega« učinka, ki ga ima neka določba. Spet drugje
sta pomembni analiza sistemske umestitve sporne določbe in
celovita presoja njenega učinkovanja skupaj z drugimi določbami
istega predpisa in drugih predpisov (odločba Ustavnega sodišča
št. U-I-8/10).

17 Razen tistih nepravilnosti pri kandidiranju, glede katerih je
že zagotovljeno predhodno sodno varstvo (103. in 105. člen ZVDZ
v zvezi z 10. členom ZDSve).

Stran 12888  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

svet. Odločitev o pravnem sredstvu ne more biti sprejeta tako,
da je odločitev o pritožbi implicitno vsebovana v odločitvi o
potrditvi oziroma nepotrditvi mandata člana Državnega sveta.
Državni svet bi moral najprej odločiti o pritožbi in svojo odločitev
obrazložiti, šele nato pa odločiti o potrditvi spornih mandatov.

33. Tako pomanjkljiva ureditev postopka s pritožbo pred
Državnim svetom (dejansko) bistveno otežuje oziroma celo
onemogoča učinkovito uresničevanje pravice do pravnega
sredstva iz 25. člena Ustave. Zato ne gre le za način uresni-
čevanja te človekove pravice, temveč za poseg v to človekovo
pravico in posledično tudi v pravico do sodnega varstva, ki je
zagotovljeno pred Ustavnim sodiščem.

34. Pri presoji, ali je poseg ustavno dopusten, Ustavno
sodišče ugotavlja, ali ureditev sledi ustavno dopustnemu cilju
(tretji odstavek 15. člena Ustave) in ali je v skladu s splošnim
načelom sorazmernosti kot enim izmed načel pravne drža-
ve (2. člen Ustave). Oceno skladnosti izpodbijane ureditve s
splošnim načelom sorazmernosti opravi Ustavno sodišče na
podlagi t. i. strogega testa sorazmernosti, ki obsega presojo
primernosti, nujnosti in sorazmernosti v ožjem pomenu.18

35. Očitno je, da za tako pomanjkljivo in nedoločno ure-
ditev postopka pred Državnim svetom ne obstaja ustavno
dopusten razlog. Zato je ureditev postopka s pritožbo pred
Državnim svetom v neskladju s pravico do pravnega sredstva
iz 25. člena Ustave.

b) Postopek pred Ustavnim sodiščem
36. Tako kot pravica do pravnega sredstva je tudi pravica

do sodnega varstva iz prvega odstavka 23. člena Ustave ena
izmed tistih človekovih pravic, pri katerih je treba nujno z za-
konom urediti način njihovega uresničevanja (drugi odstavek
15. člena Ustave). Tudi ta človekova pravica po naravi stvari
zahteva natančno zakonsko ureditev postopka, v katerem se
udejanja in v katerem mora zakonodajalec jasno določiti več
pomembnih vprašanj.

37. Posebna narava volilne pravice (tudi pri volitvah v
Državni svet, glej 19. točko obrazložitve te odločbe) in zahte-
va po čim hitrejši rešitvi volilnega spora zaradi zagotavljanja
učinkovitosti oblasti terjata posebno, hitro in učinkovito sodno
varstvo. V ta namen mora zakonodajalec poleg upravičencev
za sprožitev volilnega spora opredeliti pristojno sodišče, rok
za sprožitev sodnega varstva, razloge, iz katerih ga je mogoče
sprožiti, pravila o trditvenem in dokaznem bremenu, merila
presoje in pooblastila sodišča pri odločanju.

38. ZDSve v tretjem odstavku 50. člena določa, da ima
zoper odločitev Državnega sveta, da se mandat ne potrdi,
prizadeti pravico do pritožbe na Ustavno sodišče v petnajstih
dneh od dneva odločitve. Ustavno sodišče lahko le razveljavi
odločitev Državnega sveta in potrdi mandat oziroma pritožbo
zavrne. ZDSve torej določa volilnega sodnika (Ustavno sodi-
šče), pravno sredstvo (pritožba), rok (15 dni) in dve pooblastili
Ustavnega sodišča (razveljavitev odločitve in potrditev man-
data ali zavrnitev pritožbe). ZDSve pa ne določa, iz katerih
razlogov (nepravilnosti) je mogoče vložiti pritožbo na Ustavno
sodišče in kakšna so merila presoje. Za zagotavljanje objektiv-
nega sodnega varstva bi moralo biti dopustno v volilnem sporu
po volitvah v Državni svet uveljavljati vse nepravilnosti, ki so ali
bi lahko bistveno vplivale na volilni izid, seveda pod pogojem,
da so bile te poprej uveljavljane v postopku pred Državnim
svetom. Poleg tega pa mora biti dopustno tudi uveljavljanje
nepravilnosti, ki bi jih v postopku odločanja o pritožbi zagrešil
Državni svet. ZDSve prav tako ne vsebuje postopkovnih pravil
v postopku odločanja pred Ustavnim sodiščem (procesni roki,
pravila o trditvenem in dokaznem bremenu itd.).

39. Ker je po volji zakonodajalca Ustavno sodišče prvi
in zadnji volilni sodnik, ki izvaja sodni nadzor nad odločitvami
Državnega sveta, sprejetimi v postopku potrjevanja manda-
tov, mora biti v tem sporu zagotovljeno polno sodno varstvo.

18 Glej odločbo Ustavnega sodišča št. U-I-18/02 z dne
24. 10. 2003 (Uradni list RS, št. 108/03, in OdlUS XII, 86), 25. toč-
ka obrazložitve.

Ustavno sodišče mora imeti pooblastilo presojati vsa pravna
in dejanska vprašanja v zvezi z zatrjevanimi nepravilnostmi.19
Tudi pooblastila Ustavnega sodišča za odločanje so bistveno
pomanjkljivo določena. ZDSve določa le, da Ustavno sodišče
razveljavi odločitev Državnega sveta in mandat potrdi ali pri-
tožbo zavrne. Zakon pa ne določa, kako naj Ustavno sodišče
odloči, če ugotovi, da je pritožba utemeljena in da bi bilo treba
delno ali v celoti ponoviti volitve. Kot volilni sodnik bi Ustavno
sodišče moralo imeti pooblastilo delno ali v celoti razveljaviti
volitve. Prav tako bi moralo imeti pooblastilo samo ugotoviti
drugačen volilni izid, če bi to zadoščalo za odpravo ugotovljenih
nepravilnosti.20

40. Glede na navedeno je ureditev volilnega spora pri
volitvah članov Državnega sveta bistveno pomanjkljiva. Ne-
določnost in pomanjkljivost zakonske ureditve volilnega spora
pri volitvah članov Državnega sveta onemogočata oziroma bi-
stveno otežujeta učinkovito uresničevanje pravice do sodnega
varstva.21 Zato pomeni poseg v to človekovo pravico.

41. Poseg v človekovo pravico je ustavno dopusten,
če sledi ustavno dopustnemu cilju in če je sorazmeren (glej
34. točko obrazložitve te odločbe). Očitno je, da tudi za tako
pomanjkljivo in nedoločno ureditev pravice do sodnega varstva
ne obstaja ustavno dopusten razlog. Zato je ureditev postopka
s pritožbo pred Ustavnim sodiščem v neskladju s pravico do
sodnega varstva iz prvega odstavka 23. člena Ustave.

c) Odločitev Ustavnega sodišča
42. Čeprav se ugotovljene protiustavnosti glede postop-

ka sodnega varstva pred Ustavnim sodiščem in postopka s
pritožbo pred Državnim svetom nanašajo na pomanjkljivosti
celotne ureditve pravnega varstva volilne pravice, je Ustavno
sodišče ugotovilo le protiustavnost 50. člena ZDSve (1. točka
izreka). Nekatera vprašanja postopka, ki so vendarle za-
konsko urejena, je namreč zakonodajalec uredil prav v tem
členu (delno tudi v 49. členu ZDSve), zato je Ustavno sodišče
ugotovljene protiustavnosti umestilo v to zakonsko določbo,
čeprav je protiustavno predvsem to, da ZDSve marsičesa,
kar je nujno potrebno za uresničevanje pravic do pritožbe in
sodnega varstva, ne ureja.

43. Razveljavitev presojane ureditve ni mogoča, ker gre
po eni strani za vprašanja, ki jih zakonodajalec protiustavno ni
uredil, oziroma bi po drugi strani razveljavitev 50. člena ZDSve,
kolikor nekatera vprašanja vendarle ureja, pomenila, da posto-
pek odločanja o pritožbi pred Državnim svetom in volilni spor
pred Ustavnim sodiščem sploh v ničemer ne bi bila urejena, kar
bi povzročilo še večjo protiustavnost. Zato je Ustavno sodišče
na podlagi prvega odstavka 48. člena sprejelo ugotovitveno
odločbo. Na podlagi drugega odstavka 48. člena ZUstS je
zakonodajalcu naložilo, naj ugotovljeno protiustavnost odpravi
v roku enega leta (2. točka izreka). Zakonodajalec se bo moral
na odločbo Ustavnega sodišča ustrezno odzvati in poskrbeti
za celovito ureditev pritožbenega postopka in sodnega varstva
volilne pravice pri volitvah članov Državnega sveta. Ker Usta-
va drugače kot za poslance Državnega zbora (tretji odstavek
82. člena) nima določb o sodnem varstvu volilne pravice pri
volitvah v Državni svet, je v prosti presoji zakonodajalca, kako
bo uredil to varstvo.

B. – III.
Nadaljevanje postopka odločanja o pritožbah
44. Ustavno sodišče je kljub ugotovljenim protiustavno-

stim v 50. členu ZDSve nadaljevalo z odločanjem o pritožbah.
Ugotovilo je namreč, da dejansko stanje v tej zadevi ni sporno.
Ustavno sodišče je obe pritožbi poslalo Državnemu svetu in
DVK, ki sta nanju odgovorila. Odgovor Državnega sveta in
odgovor DVK (s celotnim volilnim gradivom) in obe pritožbi je
nato poslalo Tonetu Hrovatu, Damijanu Štefancu in ZOTKS

19 Prim. J. Sovdat, nav. delo, str. 274 v zvezi s str. 258.
20 Prim. prav tam, str. 274 v zvezi s str. 271.
21 Prim. odločbo Ustavnega sodišča št. U-I-191/17 z dne

25. 1. 2018 (Uradni list RS, št. 6/18), 23. točka obrazložitve.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12889

kot strankam z nasprotnim interesom. Tone Hrovat in ZOTKS
sta se izjavila do navedb v pritožbah in odgovorih. Njuni izjavi
in odgovora Državnega sveta in DVK je nato Ustavno sodišče
poslalo še pritožnikoma, pri čemer se je Zoran Božič do teh
izjav in odgovorov tudi opredelil.

45. Ustavno sodišče je torej v pisnem postopku prito-
žnikom in vsem drugim udeležencem v postopku omogočilo
uresničitev pravice do izjave o vsem pridobljenem procesnem
gradivu. Iz tega gradiva pa je razvidno, da med udeleženci
postopka pravno pomembna dejstva niso sporna, temveč se je
postavilo le vprašanje njihove pravne presoje v smislu dokazne
ocene in nato pravne subsumpcije pod upoštevne zakonske
določbe. Ustavno sodišče ni imelo razloga, da bi podvomilo o
celovitosti in resničnosti ugotovljenega dejanskega stanja. Zato
je lahko na podlagi zbranega pisnega gradiva samo odločilo o
utemeljenosti pritožb.22 Pri tem je smiselno uporabilo sicer po-
manjkljivo določena pooblastila Ustavnega sodišča iz tretjega
odstavka 50. člena ZDSve. Smiselna razlaga Ustavnemu sodi-
šču v okoliščinah tega primera omogoča, da ob utemeljenosti
očitkov pritožbi ugodi, razveljavi izpodbijani sklep in zadevo
vrne v novo odločanje Državnemu svetu, oziroma da pritožbo
zavrne, če so očitki neutemeljeni.

B. – IV.
Odločitev o pritožbah
46. Pritožnika vlagata pritožbi zoper seznam kandidatov

za volitve člana Državnega sveta – predstavnika za področje
vzgoje in izobraževanja, zoper seznam izvoljenih predstavnikov
v volilno telo (elektorji) za volitve člana Državnega sveta –
predstavnika za področje vzgoje in izobraževanja, zoper delni
izid volitev članov Državnega sveta ter zoper Poročilo MIK
o pregledu potrdil o izvolitvi in pritožb zoper odločitve volilne
komisije, ki lahko vplivajo na potrditev mandatov, s predlogom
o potrditvi mandatov in za odločanje o potrditvi.

47. Iz navedb pritožb je razvidno, da pritožnika po vsebini
izpodbijata potrditev mandata Tonetu Hrovatu za člana Držav-
nega sveta – predstavnika za področje vzgoje in izobraževanja.
Zato je Ustavno sodišče štelo, da vlagata pritožbi zoper sklep
Državnega sveta št. 020-03-5/2017 z dne 12. 12. 2017, s ka-
terim so bili potrjeni mandati članov Državnega sveta. Ustavno
sodišče je presojalo le tiste nepravilnosti, ki sta jih pritožnika
zatrjevala v pritožbah, ne pa tudi kasnejših navedb o drugih
domnevnih nepravilnostih, ker so bile uveljavljene po izteku
roka iz tretjega odstavka 50. člena ZDSve.

48. Pritožnika sta pritožbi vložila na podlagi tretjega od-
stavka 50. člena ZDSve. Ta določba ne daje pritožbe vsem
kandidatom, ki so sodelovali na volitvah, temveč le kandidatu,
ki je bil izvoljen, Državni svet pa ni potrdil njegovega mandata.
Pritožnik kot kandidat za člana Državnega sveta, ki ni bil izvo-
ljen, in njegova predlagateljica kot poklicna organizacija glede
na tretji odstavek 50. člena ZDSve pritožbe nista upravičena
vložiti. Ker pa je Ustavno sodišče ugotovilo, da je taka zakon-
ska ureditev v neskladju z Ustavo (1. točka izreka), in je določilo
način izvršitve svoje odločbe tako, da je kot upravičence za
vložitev pritožbe na Ustavno sodišče določilo vse kandidate in
njihove predlagatelje (3. točka izreka), pritožb ni zavrglo zaradi
pomanjkanja aktivne legitimacije, temveč ju je obravnavalo po
vsebini.

Kršitve Poslovnika Državnega sveta v postopku po-
trjevanja mandatov

49. Pritožnika navajata, da poročilo MIK v nasprotju z
drugim odstavkom 6. člena PoDS-1 ne vsebuje razlogov pri-
tožnikov in stališč te komisije glede vsebine in upravičenosti
pritožb. Tudi Državni svet naj bi na konstitutivni seji ravnal
v nasprotju z drugim odstavkom 6. člena PoDS-1, ker naj bi
glasoval o potrditvi spornega mandata Toneta Hrovata, ne da

22 Pritožnika tudi sicer nista predlagala, naj Ustavno sodišče
odloči po opravljeni javni obravnavi. V zvezi s predlaganjem javne
obravnave glej odločitev Evropskega sodišča za človekove pravice
v zadevi Haider proti Avstriji z dne 29. 1. 2004.

bi se seznanil s stališčem MIK glede vsebine in upravičenosti
njunih pritožb, s čimer naj bi onemogočil vsebinsko razpravo
pred odločanjem.

50. Iz drugega odstavka 49. člena ZDSve izhaja, da lahko
vložijo pritožbo zoper odločitev volilne komisije, ki lahko vpliva
na potrditev mandatov članov Državnega sveta, kandidati,
interesne organizacije in lokalne skupnosti. MIK za Državni
svet pripravi poročilo o morebitnih pritožbah, ki vsebuje tudi
predlog, naj se mandati potrdijo oziroma ne potrdijo. Sestavni
del poročila so seznam članov Državnega sveta in potrdila o
izvolitvi (drugi odstavek 49. člena ZDSve).

51. Podrobnejše določbe o postopku potrjevanja manda-
tov članov Državnega sveta, vključno z odločanjem o vloženih
pritožbah, vsebuje 6. člen PoDS-1. Ta določa, da na prvi seji
Državni svet izvoli MIK, ki jo sestavljajo po en predstavnik iz
vsake interesne skupine. Državni svet potrdi mandate državnih
svetnikov na predlog MIK, potem ko dobi poročilo te komisije
o pregledu potrdil o izvolitvi ter o vsebini in upravičenosti mo-
rebitnih pritožb kandidatov, interesnih organizacij ali lokalnih
skupnosti. Pri tem je treba dodati, da Državni svet, kot sam
zmotno meni, ni vezan na poročilo DVK. Njegova naloga je, da
ga na podlagi vloženih pravnih sredstev preizkusi. Vezanost
na izid, ki ga uradno ugotovi DVK, obstaja le v primeru, kadar
volilni izid ni izpodbijan. Državni svet potrdi mandate, ki niso
sporni, v celoti. Enako kot ZDSve (drugi odstavek 50. člena)
tudi PoDS-1 določa, da Državni svet o vsakem spornem man-
datu odloča posebej. Državni svetnik, čigar mandat je sporen,
ne sme glasovati o potrditvi svojega mandata (tretji odstavek
6. člena PoDS-1). Šteje se, da je Državni svet z odločitvijo o
spornem mandatu odločil o pritožbi kandidata za državnega
svetnika, interesnih organizacij ali lokalnih skupnosti (četrti
odstavek 6. člena PoDS-1).

52. Iz Poročila o pregledu potrdil o izvolitvi ter pritožb
zoper odločitve volilne komisije, ki lahko vplivajo na potrditev
mandatov, s predlogom o potrditvi mandatov in za odločanje o
potrditvi z dne 12. 12. 2017 je razvidno, da MIK v tem poročilu
Državnemu svetu res ni navedla niti vsebine vloženih pritožb
niti razlogov o njihovi (ne)upravičenosti. Navedla je zgolj, da
so bile vložene tri pritožbe zoper mandat Toneta Hrovata in da
»je Služba za pravne in analitične zadeve Državnega sveta
omenjene pritožbe preučila in ugotovila, da so bile vložene
pravočasno, imajo vse zahtevane sestavine in so jih vložile
upravičene osebe oziroma organizacije«. Državnemu svetu je
MIK predlagala, naj o mandatu Toneta Hrovata zaradi vloženih
pritožb odloča posebej in naj njegov mandat potrdi. Ustavno
sodišče je preverilo tudi navedbe Zorana Božiča o poteku kon-
stitutivne seje Državnega sveta23 in ugotovilo, da držijo. Pred-
sednik MIK je članom Državnega sveta zgolj prebral poročilo
MIK, ni pa predstavil niti vsebine pritožb niti pojasnil razlogov,
ki so MIK vodili k temu, da je predlagala Državnemu svetu
zavrnitev pritožb oziroma potrditev mandata Tonetu Hrovatu.
Predsedujoči na seji je nato navzoče pozval k razpravi, vendar
se nihče ni priglasil k besedi. Ustavno sodišče je ugotovilo,
da člani Državnega sveta niso bili seznanjeni niti z vsebino
pritožb niti z razlogi MIK za zavrnitev pritožb, kar zahteva
drugi odstavek 6. člena PoDS-1. Čeprav je možnost razprave
obstajala, razprava brez ključnih podatkov ne bi bila učinkovita
in ne bi mogla sanirati ravnanja Državnega sveta v nasprotju
s PoDS-1. Glede na navedeno Ustavno sodišče ugotavlja, da
je v postopku odločanja o pritožbah pritožnikov v Državnem
svetu prišlo do nepravilnosti, ki jih zatrjujeta pritožnika, in da je
bilo ravnanje Državnega sveta v nasprotju z drugim odstavkom
6. člena PoDS-1. Vendar ta ugotovljena nepravilnost ni vplivala
na volilni izid, ker je lahko Ustavno sodišče na podlagi ugoto-
vljenih nespornih dejstev, ki izhajajo iz zbranega gradiva, kot
volilni sodnik samo presodilo utemeljenost očitkov o domnev-
nih nepravilnostih v zvezi s kandidaturama Toneta Hrovata in
Damijana Štefanca.

23 Pogledalo je posnetek 1. (konstitutivne) redne seje v VI. man-
datu, dostopen na spletni strani <http://www.ds-rs.si/node/3055>.

Stran 12890  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

Nepravilnosti pri določanju elektorjev
53. Pritožnika zatrjujeta, da je DVK nepravilno določila

število elektorjev poklicnih organizacij, ki so bile predlagateljice
kandidatov Toneta Hrovata in Damijana Štefanca.

54. V skladu z dosedanjo ustavnosodno presojo s pritožbo
zoper sklep Državnega sveta o potrditvi mandata ni mogoče
uveljavljati kršitev v zvezi z določitvijo elektorjev, ki so bile stor-
jene v kandidacijskem postopku. Na podlagi stališča iz odločbe
Ustavnega sodišča št. Up-3564/07 z dne 6. 12. 2007 (Uradni list
RS, št. 116/07, in OdlUS XVI, 114) je bil postopek potrjevanja
elektorjev del postopka kandidiranja. Zaradi varstva pravice do
pravnega sredstva iz 25. člena Ustave je bilo treba v postopku
volitev v Državni svet 103. in 105. člen ZVDZ razlagati tako, da
zagotavljata tudi pritožbo zoper odločitve DVK o (ne)potrditvi
seznama predstavnikov v volilno telo. To stališče je Ustavno
sodišče sicer spremenilo v odločbi št. Up-1033/17. Ugotovilo
je, da pritožba iz 105. člena ZVDZ v sporih v zvezi z določitvijo
elektorjev pri volitvah v Državni svet ni učinkovito pravno sred-
stvo za varstvo aktivne volilne pravice članov poklicnih organi-
zacij, ko volijo svoje predstavnike v skupno volilno telo, ker ne
zagotavlja primernega časa in možnosti za pripravo učinkovitega
pravnega sredstva. Zato je sprejelo novo stališče, da je odločitve
volilnih organov v zvezi z določitvijo elektorjev mogoče preveriti
le v volilnem sporu po končanih volitvah po tretjem odstavku
50. člena ZDSve. Pritožnika sta se sicer sklicevala na to novo
stališče, vendar je Ustavno sodišče v odločbi izrecno navedlo,
da spremenjeno stališče velja za naprej, za prihodnje volitve Dr-
žavnega sveta (20. točka obrazložitve odločbe št. Up-1033/17).
Za pritožnika v tej zadevi torej velja še stališče iz odločbe št. Up-
3564/07, po katerem bi morala zoper kršitve v zvezi z določitvijo
elektorjev, ki so bile storjene v kandidacijskem postopku, vložiti
pritožbo po 105. členu ZVDZ. Pritožnika zatrjujeta, da zaradi
šolskih počitnic nista mogla pravočasno pripraviti in vložiti pri-
tožbe po 105. členu ZVDZ. Ustavno sodišče je že v odločbi
št. Up-304/98 z dne 19. 11. 1998 (OdlUS VII, 240) obrazložilo,
da so volitve proces, ki se mora odvijati in končati v določenem
kontinuiranem obdobju, zato so vsa opravila, ki jih je treba opra-
viti v tem postopku, omejena z zakonsko točno določenimi roki,
ki so zelo kratki. V volilnem postopku zato veljajo tudi posebne
določbe o štetju rokov, po katerih se roki iztečejo tudi ob državnih
praznikih, nedeljah in drugih dela prostih dnevih, vloge pa se vla-
gajo neposredno pri pristojnih organih (10. člen ZDSve v zvezi s
4. členom ZVDZ). Pritožnika bi lahko pod enakimi pogoji (enaka
zakonska ureditev in enako dejansko stanje) kot drugi kandidati
oziroma poklicne organizacije izpodbijala določitev števila elek-
torjev drugih poklicnih organizacij, katerih predstavniki tvorijo
skupno volilno telo.24 Pritožnika tega pravnega sredstva nista
vložila tedaj, ko jima je bilo na razpolago. Zato Ustavno sodišče
teh očitkov ni presojalo.

Nepravilnosti pri določitvi kandidatov in njunih pre-
dlagateljev

55. Pritožnika zatrjujeta tudi nepravilnosti v zvezi z dolo-
čitvijo kandidatov v kandidacijskem postopku. Glavna očitka v
zvezi s kandidaturo Toneta Hrovata sta, da kandidat ne izpol-
njuje (1) pogoja, da opravlja dejavnost vzgoje in izobraževanja
(temveč opravlja upravljavsko oziroma menedžersko dejav-
nost), oziroma le delno pogoj, da je v ustreznem delovnem
razmerju (prva alineja drugega odstavka 2. člena ZDSve) in da
(2) njegova predlagateljica (ZOTKS) ni poklicna organizacija
pedagoških delavcev v smislu druge alineje prvega odstavka
34. člena ZDSve.

56. Državni svet je institucionalizirana oblika uveljavlja-
nja posameznih interesov različnih družbenih skupin. Ti interesi
(njihovi nosilci) naj bi imeli v Državnem svetu prostor za njihovo
izražanje in usklajevanje ter njihovo uveljavljanje (predlaganje

24 Tako je na primer poklicna organizacija na področju kulture
pred Vrhovnim sodiščem na podlagi 105. člena ZVDZ uspešno
izpodbijala določitev števila elektorjev poklicnih organizacij na po-
dročju športa (sodba in sklep Vrhovnega sodišča št. Uv 2/2018 z
dne 16. 2. 2018).

zakonov, dajanje mnenj, dajanje veta).25 Volitve predstavnikov
negospodarskih dejavnosti zajemajo interesno področje, ki je iz-
med vseh interesnih področij najbolj obširno in ima najbolj pestro
strukturo.26 Zato ZDSve določa le temeljna pravila glede dolo-
čitve elektorjev in kandidatov, v pretežnem delu pa je postopek
njihove izvolitve urejen s pravili posameznih poklicnih organizacij
(prvi odstavek 14. člena27 in prvi odstavek 15. člena ZDSve28).

57. ZDSve je določil le, da imajo pravico voliti in biti volje-
ni za člane Državnega sveta – predstavnike negospodarskih
dejavnosti osebe, ki v Republiki Sloveniji opravljajo ustrezno
dejavnost oziroma so v delovnem razmerju (prva alineja druge-
ga odstavka 2. člena ZDSve). Enega predstavnika negospodar-
skih dejavnosti za področje vzgoje in izobraževanja volijo po-
klicne organizacije pedagoških delavcev (druga alineja prvega
odstavka 34. člena ZDSve). Za poklicne organizacije se štejejo
poklicne zbornice, združenja, društva, zveze in druge poklicne
organizacije, organizirane za območje države (drugi odstavek
34. člena ZDSve). Kandidate za člane Državnega sveta dolo-
čijo interesne organizacije oziroma lokalne skupnosti v skladu
s svojimi pravili (prvi odstavek 15. člena ZDSve). Zakon torej
določa, da lahko za člana Državnega sveta – predstavnika za
področje vzgoje in izobraževanja kandidira oseba, ki poklicno
opravlja delo na tem področju, in da je predlagatelj kandidata
lahko poklicna organizacija pedagoških delavcev, ki prav tako
deluje na področju vzgoje in izobraževanja.

58. Iz ZDSve pa ne izhaja zahteva, da bi moral kandidat
za določeno področje poklicno opravljati izključno dela na tem
področju oziroma da bi morala biti njegova predlagateljica
poklicna organizacija, ki bi opravljala dejavnost izključno na
področju, za katero predlaga kandidata, in da bi morali tudi vsi
njeni člani (oziroma člani članic, kadar je poklicna organizacija
zveza, zbornica ali združenje) poklicno opravljati dela na tem
področju. Tako ozka razlaga ZDSve bi bila v nasprotju z name-
nom širokega interesnega zastopanja znotraj interesnih skupin.
To še zlasti velja za interesno skupino negospodarskih dejav-
nosti, ki vključuje različne dejavnosti (prvi odstavek 34. člena
ZDSve) in znotraj posamezne dejavnosti še različna vsebinska
področja in podpodročja. Vse te negospodarske dejavnosti so
lahko vsebinsko in organizacijsko prepletene, kar se najbolj
očitno kaže prav na področju izobraževanja in raziskovanja,
kjer so zastopani interesi vseh ravni izobraževalne in razisko-
valne dejavnosti. Te dejavnosti se lahko izvajajo v okviru istih
organizacijskih oblik (enot) oziroma lahko ista oseba hkrati
opravlja delo na dveh različnih ravneh izobraževanja (npr.
profesor na visoki šoli lahko opravlja hkrati tudi pedagoško in
raziskovalno delo, predavatelji višjih strokovnih šol lahko pou-
čujejo tudi v srednjih šolah). Do prepletenosti prihaja tudi zato,
ker ZOFVI kot sistemski zakon za področje vzgoje in izobra-
ževanja ne ureja le področja predšolskega, osnovnošolskega
in srednješolskega izobraževanja, ki imajo svojega predstav-
nika zagotovljenega z drugo alinejo prvega odstavka 34. člena
ZDSve, temveč tudi višješolsko izobraževanje, ki ima svojega
predstavnika zagotovljenega skupaj z univerzami in visokimi
šolami, ki jih sicer ureja Zakon o visokem šolstvu (Uradni list
RS, št. 32/12 – uradno prečiščeno besedilo, 109/12, 85/14,
75/16 in 65/17 – v nadaljevanju ZVis) po prvi alineji prvega
odstavka 34. člena ZDSve.

59. Glede na navedeno je treba določbe ZDSve, ki kot
pogoj za kandidiranje oziroma predlagateljstvo določajo po-

25 M. Mozetič v: L. Šturm (ur.), Komentar Ustave Republike
Slovenije, Fakulteta za podiplomske državne in evropske študije,
Ljubljana 2002, str. 819.

26 F. Grad v: L. Šturm (ur.), Komentar Ustave Republike Slo-
venije, Dopolnitev – A, Fakulteta za državne in evropske študije,
Ljubljana 2011, str. 1200.

27 Prvi odstavek 14. člena ZDSve določa: »Interesne orga-
nizacije oziroma lokalne skupnosti izvolijo svoje predstavnike v
volilno telo v skladu s svojimi pravili.«

28 Prvi odstavek 15. člena ZDSve določa: »Kandidate za čla-
ne državnega sveta določijo interesne organizacije oziroma lokalne
skupnosti v skladu s svojimi pravili.«

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12891

klicno opravljanje dela oziroma dejavnosti na področju vzgoje
in izobraževanja (vendar ne višješolskega izobraževanja), ra-
zumeti tako, da ta pogoj izpolnjujejo ne le kandidati in njihovi
predlagatelji, ki opravljajo delo oziroma dejavnost izključno
na tem področju, temveč zadošča, če delo oziroma dejavnost
na področju vzgoje in izobraževanja poklicno opravljajo v po-
membnem delu.29

60. Iz dokumentacije DVK in navedb Toneta Hrovata je
razvidno, da je Tone Hrovat po izobrazbi univerzitetni diplomirani
inženir agronomije, ki opravlja dela direktorja centra Grm Novo
mesto – centra biotehnike in turizma, prav tako pa je učitelj in
predavatelj v tem centru. Od leta 1989 poučuje predmete Polje-
delstvo, Ekonomika v kmetijstvu ter Organizacija in poslovanje
v kmetijstvu. Pridobil je tudi pedagoško-andragoško izobrazbo
in opravil strokovni izpit. Center Grm Novo mesto je statusno
organiziran v obliki zavoda in opravlja dejavnosti srednješol-
skega splošnega izobraževanja, srednješolskega poklicnega in
strokovnega izobraževanja, višjega strokovnega izobraževanja,
dejavnost dijaških in študentskih domov (internatov), izobraževa-
nja odraslih na ravni srednješolskega izobraževanja, dejavnost
znanstvenoraziskovalnega dela in druge dejavnosti v zvezi z
vzgojo in izobraževanjem. Center Grm vključuje naslednje orga-
nizacijske enote: Kmetijsko šolo Grm in Biotehniško gimnazijo,
Srednjo šolo za gostinstvo in turizem, Višjo strokovno šolo, Di-
jaški in študentski dom, Razvojni inštitut Grm in Medpodjetniški
izobraževalni center (v nadaljevanju MIC).

61. Na podlagi pridobljenih podatkov je mogoče ugotoviti,
da Tone Hrovat ni le direktor zavoda, temveč opravlja tudi delo
učitelja oziroma predavatelja. Zavod, na katerem je zaposlen, v
pretežni meri izvaja srednješolsko izobraževanje, saj vključuje
Kmetijsko šolo Grm in Biotehniško gimnazijo, Srednjo šolo za
gostinstvo in turizem, dijaški dom in MIC, ki je namenjen praktič-
nemu usposabljanju dijakov. Drži sicer navedba pritožnikov, da
Tone Hrovat opravlja tudi poslovodno funkcijo, vendar je treba pri
tem upoštevati, da je tudi ta povezana z zagotavljanjem pogojev
za opravljanje srednješolskega izobraževanja. Drži tudi navedba
pritožnikov, da v okviru Centra Grm deluje Višja strokovna šola.
Vendar je treba ugotoviti, da glede na druge organizacijske eno-
te, ki prav tako delujejo v okviru centra, pomemben del dejavno-
sti zavoda vendarle predstavlja srednješolsko izobraževanje in z
njim povezane aktivnosti (dijaški dom in MIC). Pritožnika zatrju-
jeta tudi, da center vključuje visoko šolo. Tone Hrovat je pojasnil,
da na isti lokaciji sicer deluje tudi Visoka šola za upravljanje po-
deželja Grm Novo mesto, ki pa je samostojen zavod, ki ga vodi
dekan, in ni del zavoda Grm Novo mesto – center biotehnike in
turizma. V zvezi s tem je lahko pomemben tudi podatek, da Cen-
ter Grm v okviru Ministrstva za izobraževanje, znanost in šport
spada pod direktorat za srednje in višje šolstvo ter izobraževanje
odraslih, ne pa pod direktorat za visoko šolstvo.

62. Glede na vse navedeno očitek, da Tone Hrovat ne
izpolnjuje zakonskega pogoja za kandidata za člana Državnega
sveta – predstavnika za področje vzgoje in izobraževanja, ni
utemeljen. Opravlja namreč delo učitelja in poslovodno funkci-
jo, katere bistvo je zagotavljanje pogojev za izvajanje predvsem
srednješolskega izobraževanja, vse v zavodu, ki v pretežnem
delu izvaja srednješolsko izobraževanje in z njim povezane
aktivnosti.

63. Pritožnika nezakonitost kandidature Toneta Hrova-
ta utemeljujeta tudi z navedbo, da njegova predlagateljica
(ZOTKS) ne izpolnjuje pogoja, da je poklicna organizacija
pedagoških delavcev v smislu druge alineje prvega odstavka

29 Število članov poklicne organizacije, ki poklicno opravljajo
delo na določenem področju, pa je pomembno pri določitvi števila
elektorjev te poklicne organizacije, kadar ta opravlja dejavnosti na
več področjih, oziroma za presojo lastnosti posameznega elektor-
ja, da poklicno opravlja delo na tem področju. Pri določitvi števila
elektorjev za volitve predstavnika za določeno področje so namreč
upoštevni samo tisti člani, ki poklicno opravljajo delo na tistem po-
dročju, za katero se voli predstavnik (ne pa tudi člani, ki poklicno
opravljajo delo na kakšnem drugem področju, ki je tudi dejavnost
poklicne organizacije).

34. člena ZDSve. Iz navedb ZOTKS in Poročila o delu ZOTKS
za leto 2016 je razvidno, da gre za organizacijo, ki v največji
meri pripravlja dejavnosti in projekte neposredno za otroke in
mlade, predvsem z osnovnih in srednjih šol. Njena dejavnost
je v pretežnem delu povezana s predšolskimi, osnovnošolskimi
in srednješolskimi programi, v okviru katerih organizira številna
tekmovanja na posameznih področjih in ravneh (tekmovanja
na področju logike, naravoslovja, fizike, kemije itd.), seminarje
za učitelje, dopolnilno izobraževanje za nadarjene na taborih,
poletnih šolah in delavnicah, spodbuja mladinsko raziskovalno
delo, izdaja publikacije in priročnike, izdaja tudi potrdila o po-
sebnih dosežkih za nadarjene učence in dijake, pa tudi potrdila
za učitelje za napredovanja v nazive in/ali plačilne razrede.

64. ZOTKS res ni poklicna organizacija, ki bi izvajala zgolj
dejavnost vzgoje in izobraževanja ter bi vključevala zgolj peda-
goške delavce. Nedvomno pa ta zveza društev v pomembnem
delu izvaja aktivnosti na področju vzgoje in izobraževanja.
Iz Pravil o izvolitvi predstavnikov Zveze za tehnično kulturo
Slovenije v volilno telo za izvolitev člana Državnega sveta in
o določitvi kandidata za člana Državnega sveta30 je razvidno,
da ima ZOTKS po zadnjih statističnih podatkih 24 kolektivnih
članic, v njeni mreži pa deluje več kot 4000 članov, ki se po-
klicno ukvarjajo s področjem izobraževanja. Iz navedb Toneta
Hrovata, da je vseh 38 elektorjev, ki jih je predlagala ZOTKS,
zaposlenih v osnovnih ali srednjih šolah, in navedb ZOTKS,
da so elektorje določili iz nabora mentorjev in sodelavcev, ki
delujejo na področju vzgoje in izobraževanja, ter da k temu
niso bile pozvane članice ZOTKS, ki ne opravljajo te dejavnosti,
prav tako prepričljivo izhaja, da ZOTKS v svoji mreži vključuje
članice (društva ipd.), katerih člani so tudi pedagoški delavci.
Pritožnika pa niti ne zatrjujeta, da ZOTKS sploh ne opravlja
dejavnosti na področju vzgoje in izobraževanja oziroma da
sploh nima članic, katerih člani bi poklicno opravljali dejavnost
na tem področju. Zato je neutemeljen očitek pritožnikov, da
ZOTKS ne izpolnjuje pogoja za predlagateljico kandidata za
člana Državnega sveta – predstavnika za področje vzgoje in
izobraževanja iz prvega odstavka 15. člena ZDSve v zvezi z
drugo alinejo drugega odstavka 34. člena ZDSve.

65. Očitki o nepravilnostih v postopku kandidiranja v zvezi
s kandidaturo Toneta Hrovata so torej neutemeljeni. Zato je bila
njegova kandidatura za člana Državnega sveta – predstavnika
za področje vzgoje in izobraževanja zakonita.

66. Pritožnika zatrjujeta tudi nezakonitost kandidature
Damijana Štefanca, ker je visokošolski učitelj in je kot izredni
profesor zaposlen na Filozofski fakulteti Univerze v Ljubljani,
kar pomeni, da opravlja pedagoško-raziskovalno dejavnost, ne
pa dejavnosti vzgoje in izobraževanja.

67. Iz dokumentacije, ki jo je Ustavnemu sodišču poslala
DVK, je razvidno, da navedbe pritožnikov držijo. Damijan Šte-
fanc je visokošolski učitelj (izredni profesor) na visokošolskem
zavodu (fakulteti), kar pomeni, da ne opravlja dejavnosti na
področju vzgoje in izobraževanja v smislu druge alineje prvega
odstavka 34. člena ZDSve, temveč na področju visokošolskega
izobraževanja. To področje ima zagotovljenega svojega pred-
stavnika po prvi alineji prvega odstavka 34. člena ZDSve. Zato
je v postopku določitve kandidature Damijana Štefanca prišlo
do zatrjevane nepravilnosti, zaradi česar je bila njegova kandi-
datura za člana Državnega sveta – predstavnika za področje
vzgoje in izobraževanje nezakonita. Vendar ta nepravilnost ni
vplivala na izid volitev.

68. Iz dokumentacije, ki jo je Ustavnemu sodišču pre-
dložil Državni svet (Delni izid volitev članov Državnega sveta
– predstavniki funkcionalnih interesov z dne 23. 11. 2017), je
razvidno, da je bilo v volilno telo za interesno skupino vzgoja
in izobraževanje vpisanih 60 elektorjev, glasovalo jih je 53.
Od tega je 35 glasov dobil Tone Hrovat, 15 glasov Damijan
Štefanc in 3 glasove pritožnik Zoran Božič. Tudi če bi vsi
elektorji, ki so glasovali za Damijana Štefanca, glasovali za
pritožnika (18 glasov), ta še vedno ne bi prejel več glasov kot

30 Pravila so del gradiva DVK.

Stran 12892  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

Tone Hrovat (35). Celo če bi izhajali iz celotnega števila elektor-
jev (60) in bi šteli, da bi vsi elektorji, ki niso glasovali za Toneta
Hrovata, glasovali za pritožnika, bi ta dobil 25 glasov, Tone
Hrovat pa 35 glasov. Zato ta nepravilnost v nobenem primeru
ni mogla vplivati na volilni izid.

69. Nepravilnosti v postopku odločanja o pritožbah v Dr-
žavnem svetu torej niso vplivale na volilni izid (glej 52. točko ob-
razložitve te odločbe). Izvolitev Toneta Hrovata je bila zakonita,
ker do zatrjevanih nepravilnosti v zvezi z njegovo kandidaturo
ni prišlo (60. do 65. točka obrazložitve te odločbe) oziroma ugo-
tovljena nepravilnost v zvezi s kandidaturo Damijana Štefanca
(67. in 68. točka obrazložitve te odločbe) ni mogla vplivati na
volilni izid. Glede na navedeno sta pritožbi neutemeljeni. Zato
ju je Ustavno sodišče zavrnilo (4. točka izreka).

C.
70. Ustavno sodišče je sprejelo to odločbo na podlagi

48. člena in drugega odstavka 40. člena ZUstS, tretjega odstav-
ka 50. člena ZDSve in prve alineje drugega odstavka 46. člena
Poslovnika Ustavnega sodišča (Uradni list RS, št. 86/07, 54/10,
56/11 in 70/17) v sestavi: predsednica dr. Jadranka Sovdat ter
sodnice in sodniki dr. Matej Accetto, dr. Dunja Jadek Pensa,
DDr. Klemen Jaklič, dr. Rajko Knez, dr. Etelka Korpič - Horvat,
dr. Špelca Mežnar, dr. Marijan Pavčnik in Marko Šorli. Odločbo
je sprejelo soglasno.

dr. Jadranka Sovdat l.r.
Predsednica

BANKA SLOVENIJE
3890.	 Sklep o razveljavitvi Sklepa o uporabi Smernic

organa EBA o notranjem upravljanju in Sklepa
o uporabi Smernic o ocenjevanju primernosti
članov organov vodenja ali nadzora
in nosilcev ključnih funkcij

Na podlagi tretjega odstavka 13. člena Zakona o bančni-
štvu (Uradni list RS, št. 25/15, 44/16 – ZRPPB, 77/16 – ZCKR
in 41/17; v nadaljevanju ZBan-2) in prvega odstavka 31. člena
Zakona o Banki Slovenije (Uradni list RS, št. 72/06 – uradno
prečiščeno besedilo, 59/11 in 55/17) izdaja Svet Banke Slo-
venije

S K L E P
o razveljavitvi Sklepa o uporabi Smernic organa
EBA o notranjem upravljanju in Sklepa o uporabi

Smernic o ocenjevanju primernosti članov
organov vodenja ali nadzora in nosilcev

ključnih funkcij

1. člen
Sklep o uporabi Smernic organa EBA o notranjem upra-

vljanju (Uradni list RS, št. 47/15) in Sklep o uporabi Smernic
o ocenjevanju primernosti članov organov vodenja ali nadzora
in nosilcev ključnih funkcij (Uradni list RS, št. 47/15) se razve-
ljavita.

2. člen
Ta sklep začne veljati naslednji dan po njegovi objavi v

Uradnem listu Republike Slovenije.

Ljubljana, dne 10. decembra 2018

dr. Primož Dolenc l.r.
Namestnik predsednika
Sveta Banke Slovenije

3891.	 Sklep o uporabi Smernic o obravnavanju
pritožb za sektorja vrednostnih papirjev
(ESMA) in bančništva (EBA)

Na podlagi tretjega odstavka 13. člena Zakona o ban-
čništvu (Uradni list RS, št. 25/15, 44/16 – ZRPPB in 77/16 –
ZCKR in 41/17; v nadaljevanju ZBan-2) in enajstega odstavka
243. člena Zakona o plačilnih storitvah, storitvah izdajanja ele-
ktronskega denarja in plačilnih sistemih (Uradni list RS, št. 7/18
in 9/18 – popr., v nadaljevanju ZPlaSSIED) ter 13. člena in pr-
vega odstavka 31. člena Zakona o Banki Slovenije (Uradni list
RS, št. 72/06 – uradno prečiščeno besedilo in 59/11 in 55/17)
izdaja Svet Banke Slovenije

S K L E P
o uporabi Smernic o obravnavanju pritožb
za sektorja vrednostnih papirjev (ESMA)

in bančništva (EBA)

1. člen
(Namen in področje uporabe smernic)

(1) Evropski bančni organ je na podlagi prvega odstavka
16. člena Uredbe (EU) št. 1093/2010 Evropskega parlamenta
in Sveta z dne 24. novembra 2010 o ustanovitvi Evropskega
nadzornega organa (Evropski bančni organ) in o spremem-
bi Sklepa št. 716/2009/ES ter razveljavitvi Sklepa Komisije
2009/78/ES dne 4. decembra 2018 objavil Smernice o obrav-
navanju pritožb za sektorja vrednostnih papirjev (ESMA) in
bančništva (EBA) (v nadaljevanju: smernice), ki so objavljene
na njegovi spletni strani.

(2) Smernice iz prvega odstavka tega člena urejajo zahte-
ve glede obravnave pritožb potrošnikov, predvsem pa:

– politike upravljanja pritožb potrošnikov,
– vloge upravljanja pritožb potrošnikov,
– registracije pritožb potrošnikov,
– poročanja in posredovanja informacij o pritožbah po-

trošnikov,
– notranjega spremljanja obravnavanja pritožb potrošni-

kov (vključno z analiziranjem),
– zagotavljanja informacij o pritožbenih postopkih, objave

podatkov o postopkih, vložitve pritožbe in poteka postopka
obravnave pritožb potrošnikov,

– postopkov za odgovor na pritožbe potrošnikov.
(3) Smernice so med drugim namenjene za:
– kreditne institucije, ki so opredeljene v Direktivi (EU)

2013/36 (direktiva CRD IV) in Uredbi (EU) 575/2013 (uredba
CRR),

– plačilne institucije, ki so opredeljene v členu 4(4) Direk-
tive (EU) 2015/2366 (direktiva PSD2), razen ponudnike storitev
zagotavljanja informacij o računih,

– institucije za izdajo elektronskega denarja, kot so opre-
deljene v členu 2(1) Direktive (EU) 2009/110 (direktiva EMD),

– pristojne organe, kot so opredeljeni v členu 4(2)(i) Ured-
be (EU) št. 1093/2010.

(4) Za kreditne posrednike in dajalce kredita, ki so nekre-
ditne institucije, v skladu z Direktivo (EU) 2014/17 (direktiva
MCD), smernice začnejo veljati z dnem 1. 5. 2019.

2. člen
(Vsebina sklepa in obseg uporabe smernic)

(1) S tem sklepom Banka Slovenije določa uporabo smer-
nic za:

1. banke in hranilnice, ki so v skladu z ZBan-2 pridobile
dovoljenje za opravljanje bančnih storitev v Republiki Sloveniji,

2. plačilne institucije in plačilne institucije z opustitvijo, ki
so v skladu z ZPlaSSIED pridobile dovoljenje za opravljanje
plačilnih storitev kot plačilna institucija ali plačilna institucija z
opustitvijo v Republiki Sloveniji, ter družbe za izdajo elektron-
skega denarja in družbe za izdajo elektronskega denarja z
opustitvijo, ki so v skladu z ZPlaSSIED pridobile dovoljenje za

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12893

opravljanje storitev izdajanja elektronskega denarja v Republiki
Sloveniji,

3. kreditne posrednike in dajalce kredita, ki so nekreditne
institucije, ki so v skladu z ZPotK-2 pridobile dovoljenje za opra-
vljanje storitev nepremičninskega potrošniškega kreditiranja v
Republiki Sloveniji, in

4. Banko Slovenije, kadar v skladu z ZPlaSSIED, ZBan-2,
ZPotK-2 in Uredbo (EU) št. 575/2013 Evropskega parlamenta
in Sveta z dne 26. junija 2013 o bonitetnih zahtevah za kredi-
tne institucije in investicijska podjetja ter o spremembi Uredbe
(EU) št. 648/2012 (UL L št. 176 z dne 27. junija 2013, str. 1;
v nadaljevanju: Uredba (EU) št. 575/2013) v vlogi pristojnega
organa izvaja pristojnosti in naloge nadzora nad subjekti iz
1. in 2. točke tega odstavka.

(2) Banka Slovenije bo pri opravljanju nalog in pristojnosti
nadzora v celoti upoštevala določbe smernic v delu, v katerem
se nanašajo na izvajanje nalog in pooblastil pristojnega organa.

3. člen
(Uveljavitev sklepa)

Ta sklep začne veljati naslednji dan po njegovi objavi v
Uradnem listu Republike Slovenije.

Ljubljana, dne 10. decembra 2018

dr. Primož Dolenc l.r.
Namestnik predsednika
Sveta Banke Slovenije

3892.	 Sklep o spremembah in dopolnitvah Sklepa
o ureditvi notranjega upravljanja, upravljalnem
organu in procesu ocenjevanja ustreznega
notranjega kapitala za banke in hranilnice

Na podlagi 1. točke 58. člena, 1., 2. in 3. točke 135. člena
Zakona o bančništvu (Uradni list RS, št. 25/15, 44/16, 77/16 in
41/17; v nadaljevanju ZBan-2) in drugega odstavka 13. člena
ter prvega odstavka 31. člena Zakona o Banki Slovenije (Ura-
dni list RS, št. 72/06 – uradno prečiščeno besedilo, 59/11 in
55/17) izdaja Svet Banke Slovenije

S K L E P
o spremembah in dopolnitvah Sklepa o ureditvi

notranjega upravljanja, upravljalnem organu
in procesu ocenjevanja ustreznega notranjega

kapitala za banke in hranilnice

1. člen
V Sklepu o ureditvi notranjega upravljanja, upravljalnem

organu in procesu ocenjevanja ustreznega notranjega kapitala
za banke in hranilnice (Uradni list RS, št. 73/15, 49/16, 68/17
in 33/18, v nadaljevanju Sklep) se 8. točka drugega odstavka
3. člena spremeni tako, da se glasi:

»8. »nagnjenost k prevzemanju tveganj« (v nadaljevanju
nagnjenost k tveganjem) je vnaprej dogovorjena skupna raven
tveganj, vključno z ravnmi posameznih vrst tveganj, ki jih je
banka še pripravljena prevzeti za namen uresničevanja svojih
poslovnih ciljev, strategij, politik in načrtov, ob upoštevanju
sposobnosti za prevzemanje tveganj, strategij in politik pre-
vzemanja in upravljanja tveganj, ter politik kapitala, likvidnosti
in prejemkov banke;«,

15., 18. in 26. točka se črtajo, ostale točke pa se ustrezno
preštevilčijo.

2. člen
Drugi odstavek 14. člena se spremeni tako, da se glasi:
»(2) Banka mora za namen ocenjevanja primernosti nosil-

cev ključnih funkcij opredeliti nosilce ključnih funkcij.«

3. člen
V 21. členu se doda nov tretji odstavek, ki se glasi:
»(3) Banka mora v procesu ugotavljanja in ocenjevanja

pomembnih tveganj zagotoviti sodelovanje vseh ustreznih or-
ganizacijskih enot, vključno s poslovnimi področji banke.«.

4. člen
Sedmi odstavek 33. člena se spremeni tako, da se glasi:
»(7) Notranje kontrole pri informacijskih sistemih iz 6. toč-

ke prvega odstavka tega člena vključujejo:
1. pri uresničevanju strategije razvoja informacijskih siste-

mov: ugotavljanje skladnosti s poslovnimi procesi, kvalitete pro-
jektnega načrtovanja, vključenosti ustreznih kadrov ter sezna-
njenosti različnih vodstvenih ravni s pripadajočo problematiko;

2. pri zagotavljanju varnosti informacijskih sistemov: logič-
ne in fizične kontrole pri dostopanju do informacijskih sistemov;

3. pri strojni opremi: ugotavljanje njene ustreznosti glede
zahtev pripadajočih poslovnih procesov, notranjih in tehničnih
standardov ter rednosti njenega vzdrževanja. Strojna oprema
pomeni opredmeteno računalniško in komunikacijsko opremo;

4. pri programski opremi: ugotavljanje njene ustreznosti
in uporabe v poslovnih procesih v smislu izpolnjevanja zah-
tev uporabnikov ter ločevanja funkcij razvoja, vzdrževanja in
uporabe programske opreme. Programska oprema pomeni
računalniške programe, postopke in pravila, ki zagotavljajo
načrtovano operativnost strojne opreme.«.

5. člen
Naslov podpoglavja 2.4.2. se spremeni tako, da se glasi

»Funkcija notranjih kontrol in funkcija upravljanja informacijske
varnosti«.

6. člen
Naslov 34. člena se spremeni tako, da se glasi »splošno«.
Drugi odstavek 34. člena se spremeni tako, da se glasi:
»(2) Banka mora vzpostaviti tudi funkcijo upravljanja

informacijske varnosti ter določiti vodjo te funkcije. Funkcija
upravljanja informacijske varnosti mora imeti primerljiv položaj,
kot ga imajo funkcije iz prvega odstavka tega člena, zlasti z
vidika zagotavljanja neodvisnosti, pooblastil in odgovornosti
te funkcije.«.

7. člen
Na koncu prvega odstavka 41. člena se doda besedilo

»v delu točk dnevnega reda, ki so povezane s področjem dela
te funkcije«.

8. člen
Na koncu prvega odstavka 46. člena se doda besedilo

»v delu točk dnevnega reda, ki so povezane s področjem dela
te službe«.

9. člen
Za 46. členom se doda novo podpoglavje 2.4.2.4., ki se

glasi:

»2.4.2.4. Funkcija upravljanja informacijske varnosti

46.a člen
(politika upravljanja informacijske varnosti)

Banka mora imeti in uresničevati ustrezno politiko upra-
vljanja informacijske varnosti, ki opredeljuje zlasti:

(a) cilje in pristop banke k zagotavljanju varnosti infor-
macijskih sistemov in informacij, vključno z osnovnimi načeli
uresničevanja informacijske varnosti;

(b) načela in postopke za zagotavljanje zaupnosti, integri-
tete in razpoložljivosti informacij, ter porazdelitev odgovornosti
glede varovanja informacijske tehnologije, informacij, shranje-
nih v informacijskih sistemih banke, ter pripadajoče dokumen-
tacije. »Zaupnost« informacij pomeni, da je informacija razkrita

Stran 12894  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

le pooblaščenim osebam, »integriteta informacij« pomeni, da je
informacija neoporečna in celovita, »razpoložljivost informacij«
pomeni, da imajo pooblaščeni uporabniki v potrebnem času
zagotovljen dostop do informacij;

(c) splošne standarde informacijske varnosti za vse zapo-
slene ter podrobnejša pravila zagotavljanja varnosti informacij
za posamezne skupine zaposlenih;

(d) obrazložitev najpomembnejših postopkov za ugotav-
ljanje in obvladovanje tveganj iz naslova informacijske varnosti
na različnih ravneh organizacijske strukture banke.

46.b člen
(namen in pooblastila funkcije upravljanja

informacijske varnosti)
(1) Funkcija upravljanja informacijske varnosti spremlja

in kontrolira postopke informacijske varnosti z namenom pre-
prečevanja nepooblaščenega dostopa do informacij v hrambi,
obdelavi ali prenosu ter njihovih sprememb, vključno z upravlja-
njem s tem povezanih tveganj ter izdelavo vsakokratne analize
teh tveganj za namen procesa ICAAP.

(2) Uprava mora zagotoviti, da ima funkcija upravljanja
informacijske varnosti:

(a) ustrezna pooblastila za učinkovito opravljanje dela,
(b) zadostne kadrovske in finančne vire za:
i. izvajanje politike informacijske varnosti,
ii. učinkovito upravljanje tveganj iz naslova informacijske

varnosti,
iii. usposabljanje in izobraževanje zaposlenih banke o

zagotavljanju informacijske varnosti ter
iv. usposabljanje in izobraževanje zaposlenih v funkciji

upravljanja informacijske varnosti.
(3) Uprava mora z namenom zagotavljanja učinkovitosti

funkcije upravljanja informacijske varnosti zagotoviti dosledno
in pravočasno obravnavo vseh predloženih poročil, ugotovitev
in predlogov ukrepov te funkcije ter od višjega vodstva zahteva-
ti odpravo ugotovljenih nepravilnosti v skladu z dogovorjenimi
roki. Morebitno neupoštevanje priporočil funkcije upravljanja
informacijske varnosti ter morebitne zamude pri odpravi ugoto-
vljenih nepravilnosti glede na dogovorjene roke, mora biti pisno
utemeljeno s strani naslovnika priporočil.

46.c člen
(naloge funkcije upravljanja informacijske varnosti)
(1) Naloge funkcije upravljanja informacijske varnosti

vključujejo:
1. redno analizo informacijskih tveganj, oceno tveganj in

zagotavljanje ocene skladnosti z veljavnimi predpisi in stan-
dardi;

2. upravljanje z varnostnimi incidenti ali potencialnimi
varnostnimi incidenti s sodelovanjem drugih funkcij v banki,
kjer je ustrezno (npr. ugotavljanje, ocenjevanje, spremljanje in
poročanje o varnostnih incidentih);

3. nadzor izvedbe ukrepov za izboljšanje stanja informa-
cijske varnosti;

4. redno pregledovanje in posodabljanje politike informa-
cijske varnosti ter zagotavljanje skladnosti s politiko;

5. redno in izredno poročanje upravljalnemu organu o
neskladnostih, varnostnih incidentih, tveganjih, pojavu novih
groženj iz naslova informacijske varnosti ter o izvajanju ukre-
pov za izboljšanje informacijske varnosti;

6. svetovanje upravi in višjemu vodstvu glede upravlja-
nja informacijske varnosti, vključno glede razvoja predpisov in
standardov s tega področja;

7. izobraževanje zaposlenih glede informacijske varnosti;
8. izdelava usmeritev za zaposlene glede ustreznega

upravljanja informacijske varnosti (npr. navodila, priročniki).
(2) Ugotovljena tveganja s področja informacijske varnosti

morajo biti vključena v poročila o operativnih tveganjih. Če gre
za pomembna tveganja, morajo le-ta biti ustrezno obravnavana
v okviru vsakokratnega procesa ICAAP.

46.d člen
(vodja funkcije upravljanja informacijske varnosti)

(1) Funkcijo upravljanja informacijske varnosti mora voditi
oseba z ustreznim znanjem, izkušnjami ter pooblastili.

(2) Osebe, ki opravljajo naloge funkcije upravljanja in-
formacijske varnosti, ne smejo opravljati nobenih operativnih
nalog, ki spadajo v obseg dejavnosti, ki naj bi jih ta funkcija
spremljala in kontrolirala.

(3) Banka mora o imenovanju ali razrešitvi vodje funkcije
upravljanja informacijske varnosti obvestiti nadzorni svet banke.

46.e člen
(neposreden dostop do nadzornega sveta in uprave)
(1) Banka mora vodji funkcije upravljanja informacijske

varnosti omogočiti redno sodelovanje na sejah nadzornega
sveta v delu, ki se nanašajo na tveganja iz naslova informacij-
ske varnosti. Vodja funkcije upravljanja informacijske varnosti
na teh sejah predstavlja analize, ocene in druge informacije
glede tveganj iz naslova informacijske varnosti ter zastopa sta-
lišča funkcije upravljanja informacijske varnosti, ki so v skladu
s politiko informacijske varnosti banke.

(2) Banka mora zagotoviti, da funkcija upravljanja infor-
macijske varnosti o svojih ugotovitvah poroča upravi in nad-
zornemu svetu neovirano in neodvisno. Neovirano poročanje
pomeni, da funkcija upravljanja informacijske varnosti poroča
navedenim organom oziroma funkcijam brez morebitnih zah-
tev ali pritiskov s strani člana upravljalnega organa ali višjega
vodstva po neprimernem prilagajanju ali izpuščanju informacij.
Banka mora v ta namen zagotoviti, da je način navedenega
poročanja upravi in nadzornemu svetu določen s strani funk-
cije upravljanja informacijske varnosti in ne s strani uprave ali
nadzornega sveta. Neodvisno obveščanje pomeni, da lahko
funkcija upravljanja informacijske varnosti poroča nadzornemu
svetu brez predhodne predložitve zadevnega poročila upravi v
podpis oziroma odobritev.«.

10. člen
V 2. točki četrtega odstavka 56. člena se črta besedilo

»ter prepise zvočnega zapisa sej nadzornega sveta«.

11. člen
V 3. točki prvega odstavka 90. člena se za besedo »ICAAP«

doda besedilo »in njegovih rezultatov«, v 6. točki pa se črta bese-
dilo »ter prepise zvočnega zapisa sej nadzornega sveta«.

12. člen
Peti odstavek 91. člena se spremeni tako, da se glasi:
»(5) Banka obvesti Banko Slovenije o imenovanju ali raz-

rešitvi vodje službe notranje revizije, vodje funkcije upravljanja
tveganj, vodje funkcije skladnosti poslovanja in vodje funkcije
upravljanja informacijske varnosti ter predloži vso relevantno
dokumentacijo, najkasneje v petih delovnih dneh po njegovem
imenovanju ali razrešitvi.«.

KONČNE IN PREHODNE DOLOČBE

13. člen
(Uveljavitev sklepa)

(1) Ta sklep začne veljati naslednji dan po objavi v Ura-
dnem listu Republike Slovenije.

(2) Ne glede na prvi odstavek tega člena se členi Sklepa,
ki se spreminjajo s 4., 5., 6., 9. in 12. členom tega sklepa, zač-
nejo uporabljati tri mesece po njegovi uveljavitvi.

Ljubljana, dne 10. decembra 2018

dr. Primož Dolenc l.r.
Namestnik predsednika
Sveta Banke Slovenije

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12895

3893.	 Sklep o spremembah Sklepa o uporabi
Smernic o uporabi opredelitve neplačila
iz člena 178 Uredbe (EU) št. 575/2013

Na podlagi tretjega odstavka 13. člena Zakona o bančni-
štvu (Uradni list RS, št. 25/15, 44/16 – ZRPPB, 77/16 – ZCKR
in 41/17) in prvega odstavka 31. člena Zakona o Banki Slove-
nije (Uradni list RS, št. 72/06 – uradno prečiščeno besedilo,
59/11 in 55/17) izdaja Svet Banke Slovenije

S K L E P
o spremembah Sklepa o uporabi Smernic

o uporabi opredelitve neplačila iz člena 178
Uredbe (EU) št. 575/2013

1. člen
V Sklepu o uporabi Smernic o uporabi opredelitve ne-

plačila iz člena 178 Uredbe (EU) št. 575/2013 (Uradni list RS,
št. 75/17) se v prvem odstavku 1. člena datum »28. septembra
2016« nadomesti z datumom »18. januarja 2017«.

V prvem stavku drugega odstavka se besedilo »zahteve
za uporabo« nadomesti z besedilom »zahteve v zvezi z upo-
rabo«, besedilo »o opredelitvi neplačila v skladu z mandatom,
ki se organu EBA podeljuje v skladu s sedmim odstavkom
178. člena navedene uredbe« pa se nadomesti z besedilom
»pri opredelitvi neplačila«.

2. člen
V končni določbi 3. člena se datum »1. januarja 2021«

nadomesti z datumom »31. decembra 2020«.

3. člen
Ta sklep začne veljati naslednji dan po njegovi objavi v

Uradnem listu Republike Slovenije.

Ljubljana, dne 10. decembra 2018

dr. Primož Dolenc l.r.
Namestnik predsednika
Sveta Banke Slovenije

3894.	 Sklep o spremembah in dopolnitvah Sklepa
o izvajanju opcij in diskrecijskih pravic
iz prava Unije

Na podlagi 9. člena Zakona o bančništvu (Uradni list RS,
št. 25/15, 44/16 – ZRPPB, 77/16 – ZCKR in 41/17), prvega od-
stavka 23. člena in prvega odstavka 31. člena Zakona o Banki
Slovenije (Uradni list RS, št. 72/06 – uradno prečiščeno bese-
dilo, 59/11 in 55/17) ter v povezavi z Uredbo (EU) št. 575/2013
Evropskega parlamenta in Sveta z dne 26. junija 2013 o boni-
tetnih zahtevah za kreditne institucije in investicijska podjetja
ter o spremembi Uredbe (EU) št. 648/2012 (UL L št. 176 z dne
27. junija 2013, str. 1; v nadaljnjem besedilu: Uredba (EU)
št. 575/2013) in Delegirano uredbo Komisije (EU) 2015/61 z
dne 10. oktobra 2014 o dopolnitvi Uredbe (EU) št. 575/2013
Evropskega parlamenta in Sveta v zvezi z zahtevo glede likvi-
dnostnega kritja za kreditne institucije (UL L št. 11 z dne 17. ja-
nuarja 2015, str. 1; v nadaljnjem besedilu: Delegirana uredba
(EU) 2015/61), izdaja Svet Banke Slovenije

S K L E P
o spremembah in dopolnitvah Sklepa o izvajanju

opcij in diskrecijskih pravic iz prava Unije

1. člen
(1) V Sklepu o izvajanju opcij in diskrecijskih pravic iz

prava Unije (Uradni list RS, št. 28/16) se tretji odstavek 1. člena
spremeni tako, da se glasi:

»(3)	Ne glede na drugi odstavek tega člena se tudi za
kreditne institucije, ki se razvrstijo kot pomembne kreditne
institucije v skladu s členom 6(4) Uredbe (EU) št. 1024/2013
ter delom IV in členom 147(1) Uredbe (EU) št. 468/2014, upo-
rabljajo naslednji členi tega sklepa:

(a) 4. člen: Člen 124(2) Uredbe (EU) št. 575/2013: izpo-
stavljenosti, zavarovane s hipotekami na stanovanjske nepre-
mičnine;

(b) 8. člen: Člen 327(2) Uredbe (EU) št. 575/2013: pobot;
(c) 23a. člen: Člen 493(4) Uredbe (EU) št. 575/2013:

prehodne določbe za velike izpostavljenosti.«.
(2) Doda se nov četrti odstavek, ki se glasi:
»(4) Kadar se ta sklep sklicuje na določbe drugih predpi-

sov, se te določbe uporabljajo v njihovem vsakokrat veljavnem
besedilu.«.

2. člen
6. člen se spremeni tako, da se glasi:

»6. člen
Člen 178(2)(d) Uredbe (EU) št. 575/2013: prag za oceno

pomembnosti kreditne obveznosti v zamudi za namen
opredelitve neplačila

(1) Kreditne institucije za namen člena 178(2)(d) Uredbe
(EU) št. 575/2013 pri ocenjevanju pomembnosti kreditne obve-
znosti v zamudi upoštevajo prag, sestavljen iz dveh sestavin:

(a) absolutna sestavina je vsota vseh zneskov, že zapa-
dlih v plačilo, ki jih dolžnik dolguje instituciji, nadrejeni osebi te
institucije ali kateri od njenih podrejenih družb (v nadaljnjem
besedilu: „kreditna obveznost v zamudi“), ki znaša:

(i) za izpostavljenosti na drobno 100 EUR;
(ii) za izpostavljenosti, ki niso izpostavljenosti na drobno,

500 EUR, in
(b) relativna sestavina je enaka deležu, ki ga znesek kre-

ditne obveznosti v zamudi predstavlja v skupnem znesku vseh
bilančnih izpostavljenosti institucije, njene nadrejene osebe
ali katere koli od njenih podrejenih družb do tega dolžnika, z
izjemo izpostavljenosti iz naslova lastniških instrumentov, ki
znaša 1 %.

(2) Za institucije, ki za izpostavljenosti na drobno upo-
rabljajo opredelitev neplačila iz točk (a) in (b) prvega po-
dodstavka člena 178(1) Uredbe (EU) št. 575/2013 na ravni
posamezne izpostavljenosti, se prag iz odstavka (1) uporablja
na ravni posamezne izpostavljenosti kreditne institucije, njene
nadrejene osebe ali katere od njenih podrejenih družb do
dolžnika.

(3) Šteje se, da neplačilo nastopi, kadar sta tako ome-
jitev, izražena kot absolutna sestavina praga, kot omejitev,
izražena kot relativna sestavina praga, prekoračeni 90 zapo-
rednih dni.«.

3. člen
(1) V poglavju V se črtajo 14., 15., 16., 17., 18., 19., 20.,

21., 22., 24. in 25. člen.
(2) Doda se nov 23a. člen, ki se glasi:

»23a. člen
Člen 493(4) Uredbe (EU) št. 575/2013: prehodne določbe

za velike izpostavljenosti
Z odstopanjem od člena 395(1) Uredbe (EU) št. 575/2013

lahko kreditne institucije upoštevajo vse izpostavljenosti iz čle-
na 493(5) Uredbe (EU) št. 575/2013, ki izpolnjujejo pogoje
iz člena 493(6) Uredbe (EU) št. 575/2013, v višini naslednjih
omejitev:

(a) 100 % temeljnega kapitala kreditne institucije do
31. decembra 2018;

(b) 75 % temeljnega kapitala kreditne institucije do 31. de-
cembra 2019;

(c) 50 % temeljnega kapitala kreditne institucije do 31. de-
cembra 2020.«.

Stran 12896  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

4. člen
(1) Ta sklep začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije, uporabljati pa se začne 1. ja-
nuarja 2019, razen drugega odstavka 3. člena tega sklepa, ki
se lahko uporablja že z dnem njegove uveljavitve.

(2) Ne glede na prvi odstavek tega člena se 2. člen tega
sklepa začne uporabljati najkasneje 31. decembra 2020. Do
začetka uporabe 2. člena tega sklepa oziroma do začetka
uporabe praga za oceno pomembnosti kreditne obveznosti
v zamudi, kot je določen z Uredbo Evropske centralne banke
(EU) 2018/1845 z dne 21. novembra 2018 o izvajanju diskre-
cijske pravice iz člena 178(2)(d) Uredbe (EU) št. 575/2013 v
zvezi s pragom za oceno pomembnosti kreditne obveznosti
v zamudi, če gre za kreditne institucije, ki se razvrstijo kot
pomembne kreditne institucije v skladu s členom 6(4) Uredbe
(EU) št. 1024/2013 ter delom IV in členom 147(1) Uredbe (EU)
št. 468/2014, kreditna institucija uporablja opredelitev praga
za oceno pomembnosti kreditne obveznosti v zamudi v skladu
s 6. členom Sklepa o izvajanju opcij in diskrecijskih pravic iz
prava Unije (Uradni list RS, št. 28/16).

Ljubljana, dne 10. decembra 2018

dr. Primož Dolenc l.r.
Namestnik predsednika
Sveta Banke Slovenije

3895.	 Sklep o spremembi Sklepa o tarifi
za zaračunavanje nadomestil za storitve
Banke Slovenije

Na podlagi prvega odstavka 31. člena in 53. člena Zakona
o Banki Slovenije (Uradni list RS, št. 72/06, uradno prečiščeno
besedilo, 59/11 in 55/17) izdaja Svet Banke Slovenije

S K L E P
o spremembi Sklepa o tarifi za zaračunavanje

nadomestil za storitve Banke Slovenije

1. člen
V Sklepu o tarifi za zaračunavanje nadomestil za stori-

tve Banke Slovenije (Uradni list RS, št. 12/12, 36/12, 17/13,
24/13, 79/14, 96/15, 83/16, 4/17, 52/17 in 65/17) se v 1. členu
v poglavju VI. TARIFA SISTEMA IZMENJAVE INFORMACIJ
tarifna številka 20. postavki a. in b. spremenita tako, da se
glasita:

»20. Nadomestila za člane sistema izmenjave informacij
a. Posamezni vpogled za člane

sistema izmenjave informacij
0,86 EUR

b. Paketni izvoz podatkov
za člane sistema o poslovnih
subjektih – komitentih člana
sistema

0,11 EUR
za posamezno

kategorijo podatkov
na komitenta

Posamezno kategorijo podatkov predstavlja posamezen
sklop podatkov o poslovnem subjektu v okviru sistema izme-
njave informacij.«

2. člen
Ta sklep začne veljati 1. januarja 2019.

Ljubljana, dne 2. oktobra 2018

dr. Primož Dolenc l.r.
Namestnik predsednika
Sveta Banke Slovenije

DRUGI DRŽAVNI ORGANI
IN ORGANIZACIJE

3896.	 Operativno-tehnična zahteva o spremembah
in dopolnitvah Operativno-tehnične zahteve
za izvajanje del v zraku in uvodnih letov
z ultralahkimi letalnimi napravami

Na podlagi drugega odstavka 5. člena in petega odstavka
179.i člena Zakona o letalstvu (Uradni list RS, št. 81/10 – UPB4
in 46/16), 25. člena Sklepa o ustanovitvi Javne agencije za civil-
no letalstvo Republike Slovenije (Uradni list RS, št. 81/10) in za
izvrševanje drugega odstavka 5.b člena Pravilnika o ultralahkih
letalnih napravah (Uradni list RS, št. 49/16, 52/16 in 32/18),
izdaja direktor Javne agencije za civilno letalstvo Republike
Slovenije naslednjo

O P E R A T I V N O - T E H N I Č N O  
Z A H T E V O

o spremembah in dopolnitvah
Operativno-tehnične zahteve za izvajanje

del v zraku in uvodnih letov
z ultralahkimi letalnimi napravami

1. člen
V Operativno-tehnični zahtevi za izvajanje del v zraku in

uvodnih letov z ultralahkimi letalnimi napravami (Uradni list RS,
št. 58/18) se črta 24. člen.

2. člen
V tretjem odstavku 39. člena se pika nadomesti z vejico

in doda besedilo: »če je operator pridobil posebno dovoljenje
agencije.«

3. člen
Za 57. členom se doda nov 57.a člen, ki se glasi:

»57.a člen
(poročanje)

Organizacija, ki je pridobila dovoljenje iz prejšnjega člena,
mora agenciji na elektronski naslov ops@caa.si vsako leto
najkasneje do 31. marca za preteklo leto poročati o številu:

– ur naleta v organizaciji,
– izvedenih uvodnih letov in
– prepeljanih oseb.«

4. člen
(pričetek veljave)

Ta operativno-tehnična zahteva začne veljati 1. januarja
2019.

Ljubljana, dne 7. decembra 2018

Rok Marolt l. r.
Direktor

Javne agencije za civilno letalstvo
Republike Slovenije

3897.	 Poročilo o rasti cen življenjskih potrebščin
na območju Slovenije za november 2018

Na podlagi prvega odstavka 19. člena Zakona o državni
statistiki (Uradni list RS, št. 45/95 in 9/01) objavlja Statistični
urad Republike Slovenije

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12897

P O R O Č I L O
o rasti cen življenjskih potrebščin na območju

Slovenije za november 2018

Cene življenjskih potrebščin so bile novembra 2018 v
primerjavi s prejšnjim mesecem višje za 0,1 %.

Št. 9621-195/2018/5
Ljubljana, dne 6. decembra 2018
EVA 2018-1522-0035

Genovefa Ružić l.r.
v.d. generalne direktorice

Statističnega urada
Republike Slovenije

DRUGI ORGANI IN ORGANIZACIJE
3898.	 Statut Zbornice za arhitekturo in prostor

Slovenije

Na podlagi 36. člena Zakona o arhitekturni in inženirski
dejavnosti (Uradni list RS, št. 61/17) je skupščina Zbornice za
arhitekturo in prostor Slovenije na 48. seji dne 23. 10. 2018
sprejela

S T A T U T
Zbornice za arhitekturo in prostor Slovenije

1. SPLOŠNE DOLOČBE

1. člen
(namen delovanja ZAPS)

(1) Zbornica za arhitekturo in prostor Slovenije (v na-
daljnjem besedilu: ZAPS) je poklicna zbornica pooblaščenih
arhitektov, pooblaščenih krajinskih arhitektov in pooblaščenih
prostorskih načrtovalcev (v nadaljnjem besedilu: člani ZAPS).
ZAPS opravlja z zakonom in tem statutom določene naloge
za zagotavljanje strokovnosti in varovanja javnega interesa
na področju urejanja prostora in graditve objektov ter varstva
tretjih oseb.

(2) ZAPS uresničuje cilje ustanovitve iz prejšnjega odstav-
ka kot poklicno zastopstvo stanovskih interesov, na svojem po-
dročju spremlja in obravnava problematiko dela članov ZAPS,
določa strokovna načela na področju prostorskega načrtovanja
in graditve objektov, spodbuja in zastopa poklicne, socialne in
gospodarske interese svojih članov ter jim svetuje, skrbi za
skladen razvoj stroke in varstvo stanovskega ugleda, sprejema
kodeks, nadzoruje izpolnjevanje poklicnih dolžnosti članov in
opravlja druge z zakonom in statutom določene naloge.

(3) V ZAPS se združujejo posamezniki, ki imajo v skla-
du z zakonom, ki ureja arhitekturno in inženirsko dejavnost
(v nadaljnjem besedilu: ZAID), poklicni naziv pooblaščenega
arhitekta, poklicni naziv pooblaščenega krajinskega arhitekta
ali poklicni naziv pooblaščenega prostorskega načrtovalca in
drugi, če to tako določa zakon ali statut.

2. člen
(pravna osebnost)

(1) ZAPS je nepridobitna pravna oseba javnega prava z
imenom »Zbornica za arhitekturo in prostor Slovenije«.

(2) Poleg imena lahko Zbornica za arhitekturo in prostor
Slovenije uporablja tudi skrajšano ime »ZAPS«.

(3) Pri poslovanju s tujino lahko ZAPS uporablja tudi
angleško obliko imena: »Chamber of Architecture and Spatial
Planning of Slovenia«.

(4) Sedež ZAPS je v Ljubljani.
(5) ZAPS uporablja žig, na katerem je napis »Zbornica za

arhitekturo in prostor Slovenije«. Obliko in podrobnejšo vsebino
žiga določi skupščina s splošnim aktom.

(6) ZAPS je zastopnica javnega interesa v skladu s cilji
ustanovitve, določenimi v prejšnjem členu.

3. člen
(odgovornost za obveznosti)

(1) ZAPS odgovarja za svoje obveznosti z vsem svojim
premoženjem.

(2) Člani ZAPS za obveznosti ZAPS ne odgovarjajo.

4. člen
(sodelovanje z drugimi organizacijami)

(1) ZAPS sodeluje z Inženirsko zbornico Slovenije (v
nadaljnjem besedilu: IZS) in poklicnimi zbornicami arhitektov,
krajinskih arhitektov in prostorskih načrtovalcev iz drugih držav
ter se povezuje v mednarodne organizacije arhitektov, krajin-
skih arhitektov in prostorskih načrtovalcev.

(2) ZAPS sodeluje z društvi arhitektov, krajinskih arhitek-
tov in prostorskih načrtovalcev in drugimi organizacijami ter
skrbi za povezovanje in sodelovanje vseh strokovnih, izobraže-
valnih in znanstvenih institucij s področja arhitekture, krajinske
arhitekture in urejanja prostora.

5. člen
(naloge ZAPS)

(1) ZAPS opravlja naslednje naloge:
1. izvaja strokovne izpite,
2. izvaja vpis in izbris iz imenika pooblaščenih arhitektov,

pooblaščenih krajinskih arhitektov in pooblaščenih prostorskih
načrtovalcev (v nadaljnjem besedilu: imenik),

3. vodi imenik,
4. vodi disciplinske postopke zoper pooblaščene arhitek-

te, pooblaščene krajinske arhitekte in pooblaščene prostorske
načrtovalce,

5. izvaja nadzor nad stalnim poklicnim usposabljanjem
pooblaščenih arhitektov, pooblaščenih krajinskih arhitektov in
pooblaščenih prostorskih načrtovalcev,

6. izvaja strokovni nadzor nad delom pooblaščenih ar-
hitektov, pooblaščenih krajinskih arhitektov in pooblaščenih
prostorskih načrtovalcev,

7. vodi postopke za priznavanje poklicnih kvalifikacij po
ZAID,

8. organizira, izvaja in spodbuja poklicno usposabljanje
pooblaščenih arhitektov, pooblaščenih krajinskih arhitektov in
pooblaščenih prostorskih načrtovalcev,

9. skrbi za strokovno izpopolnjevanje in izobraževanje na
področju arhitekture, krajinske arhitekture in prostorskega na-
črtovanja ter sodeluje pri pripravi univerzitetnih izobraževalnih
programov na teh področjih,

10. sprejema splošne akte za izvajanje javnih pooblastil in
druge splošne akte, določene z ZAID in tem statutom,

11. izdeluje poročila ali strokovna mnenja, daje pobude
in sodeluje z državnimi organi in organi lokalnih skupnosti ter
zastopa stroko v razmerju do državnih organov,

12. krepi odnose z drugimi domačimi in tujimi poklicnimi
organizacijami,

13. nadzoruje skladnost ravnanja pooblaščenih arhitektov,
pooblaščenih krajinskih arhitektov in pooblaščenih prostorskih
načrtovalcev s pravili kodeksa in drugih aktov ZAPS,

14. izvaja postopke mediacij in arbitraž s ciljem reševanja
sporov med pooblaščenimi arhitekti, pooblaščenimi krajinskimi
arhitekti, pooblaščenimi prostorskimi načrtovalci in gospodar-
skimi subjekti ter tretjimi osebami,

15. pripravlja in organizira javne natečaje za investitorje,
16. nastopa kot posvetovalni organ državnih organov,

državne uprave in univerz,
17. ureja kolektivno zavarovanje za odgovornost pred

škodo,

Stran 12898  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

18. spremlja postopke javnega naročanja na področju
arhitekturnih, krajinskoarhitekturnih in prostorskonačrtovalskih
storitev ter opozarja na pomanjkljivosti,

19. skrbi za razvoj, neodvisnost in ugled dejavnosti arhi-
tekture, krajinske arhitekture in prostorskega načrtovanja ter
določa strokovna načela na teh področjih,

20. sodeluje z državnimi organi in organi lokalnih sku-
pnosti ter zastopa poklicne in strokovne interese svojih članov
v razmerju do teh organov, mednarodnih organizacij in delo-
dajalcev,

21. daje pobude za sprejem predpisov in standardov
s področja arhitekture, krajinske arhitekture in prostorskega
načrtovanja, ter nudi pomoč pri njihovi pripravi,

22. zagotavlja uveljavljanje pravil dobre prakse ter spod-
buja strokovno in etično poklicno ravnanje članov ZAPS,

23. sprejema ukrepe za preprečevanje opravljanja dejav-
nosti arhitekturnega in krajinskoarhitekturnega projektiranja ter
prostorskega načrtovanja nepooblaščenim osebam,

24. skrbi za enakopravne pogoje delovanja poslovnih
subjektov članov ZAPS v poslovnem okolju,

25. obvešča člane ZAPS o dogajanju na evropskem in
mednarodnem področju ter o poklicno-političnih vprašanjih,

26. skrbi za enotno podobo in delovanje poklica (vzorci
pogodb, priročniki za opravljanje dejavnosti in podobno),

27. spodbuja razvoj in promocijo stroke z razstavami,
natečaji in posvetovanji,

28. vzpostavlja in vodi prostovoljne imenike ZAPS,
29. izvaja založniško dejavnost s področja arhitekture,

krajinske arhitekture in prostorskega načrtovanja ter
30. opravlja druge naloge v skladu s tem statutom, zako-

nom in drugimi predpisi.
(2) Naloge iz 1. do 7. točke prejšnjega odstavka ZAPS

izvaja kot javno pooblastilo.

6. člen
(nevtralna uporaba izrazov v tem statutu)

V tem statutu uporabljeni izrazi, ki se nanašajo na osebe
in so zapisani v moški slovnični obliki, so uporabljeni kot nev-
tralni za moški in ženski spol.

2. ČLANI ZAPS TER NJIHOVE PRAVICE IN OBVEZNOSTI

2.1. Člani ZAPS

7. člen
(člani ZAPS)

(1) Člani ZAPS so posamezniki, ki izpolnjujejo pogoje za
poklicni naziv pooblaščenega arhitekta, pooblaščenega kra-
jinskega arhitekta oziroma pooblaščenega prostorskega načr-
tovalca po ZAID ter drugi posamezniki, če tako določa zakon
ali ta statut.

(2) Posameznik postane član ZAPS z dnem vpisa v imenik
pri ZAPS, članstvo pa mu preneha z dnem izbrisa iz imenika.

(3) Poklicni naziv člana ZAPS je lahko aktiven ali v miro-
vanju. Članu ZAPS s poklicnim nazivom v mirovanju evidenčna
služba ZAPS na njegovo zahtevo izda potrdilo o mirovanju
statusa.

(4) Pooblaščeni arhitekt, pooblaščeni krajinski arhitekt
in pooblaščeni prostorski načrtovalec s poklicnim nazivom v
mirovanju ne sme uporabljati žiga pooblaščenega arhitekta,
pooblaščenega krajinskega arhitekta oziroma pooblaščenega
prostorskega načrtovalca in ga deponira pri službah ZAPS ter
s tem doseže mirovanje poklicnega naziva.

(5) Pogoje za vpis v imenik, izbris iz imenika, uporabo
poklicnega naziva, mirovanje poklicnega naziva in druge za-
deve, neposredno povezane z opravljanjem poklicnih nalog
pooblaščenega arhitekta, pooblaščenega krajinskega arhitekta
oziroma pooblaščenega prostorskega načrtovalca, podrobno
določajo ZAID in splošni akti ZAPS.

8. člen
(začasni člani ZAPS)

(1) Začasni član ZAPS je posameznik, ki si je v skladu z
ZAID pridobil odločbo o priznanju poklicne kvalifikacije za za-
časno ali občasno opravljanje poklica pooblaščenega arhitekta,
pooblaščenega krajinskega arhitekta oziroma pooblaščenega
prostorskega načrtovalca v Republiki Sloveniji in je začasno
vpisan v imenik.

(2) Pogoji za začasni vpis v imenik in izbris iz njega,
uporabo poklicnega naziva ob začasnem vpisu v imenik in
druge zadeve, neposredno povezane z začasnim opravljanjem
dejavnosti pooblaščenega arhitekta, pooblaščenega krajinske-
ga arhitekta in pooblaščenega prostorskega načrtovalca, so
podrobno določeni z ZAID in splošnimi akti ZAPS.

9. člen
(častni člani ZAPS)

(1) Skupščina ZAPS lahko posamezniku, ki je s svojim de-
lom prispeval k strokovnosti in vsebinski kakovosti arhitekture,
krajinske arhitekture ali prostorskega načrtovanja, podeli naziv
častnega člana ZAPS. Častnemu članu ta status ne prinaša
obveznosti.

(2) Častni člani se ne vpišejo v imenik in ne pridobijo
poklicnega naziva pooblaščeni arhitekt, pooblaščeni krajinski
arhitekt oziroma pooblaščeni prostorski načrtovalec. Častni
člani ZAPS ne morejo predlagati kandidatov za organe ZAPS
in jih voliti. Častni člani ZAPS ne morejo biti izvoljeni oziroma
imenovani v tiste organe ZAPS, katerih funkcionarji so lahko le
člani ZAPS iz 7. člena tega statuta.

(3) Določbe prejšnjega odstavka ne veljajo za častne
člane, ki so vpisani v imenik v skladu z določbami ZAID.

(4) Evidenčna služba vodi evidenco častnih članov ZAPS.
Skupščina s splošnim aktom uredi merila in postopke za spre-
jemanje častnih članov v ZAPS in izključitev iz nje.

(5) Če ta statut izrecno ne določa drugače, se izraz »član
ZAPS« ne nanaša na častne člane ZAPS.

2.2. Pravice in obveznosti članov ZAPS

10. člen
(pravice članov ZAPS)

(1) Člani ZAPS imajo pravico, da jih ZAPS s svojimi de-
javnostmi podpira pri opravljanju poklicnih nalog arhitekturnega
in krajinskoarhitekturnega projektiranja ter prostorskega načrto-
vanja, da jim svetuje v zvezi z opravljanjem teh dejavnosti, da
zagotavlja red in primerno poslovno okolje za opravljanje teh
dejavnosti, da varuje in zastopa strokovne in socialne interese
članov ZAPS ter jih podpira pri priznavanju njihovih rezultatov
dela.

(2) Člani ZAPS imajo tudi pravico:
– voliti in biti voljeni v organe in telesa ZAPS,
– biti deležni storitev in dejavnosti ZAPS,
– biti obveščeni o dejavnosti ZAPS in
– naslavljati na ZAPS pobude in zahteve v zvezi s polo-

žajem članov ZAPS ali z izvajanjem poklicnih nalog arhitektur-
nega in krajinskoarhitekturnega projektiranja ter prostorskega
načrtovanja.

(3) Ne glede na določbe prejšnjega odstavka začasni
člani ZAPS nimajo pravice voliti in biti voljeni. Prav tako ne
morejo voliti in biti voljeni člani ZAPS, ki jim je bila izrečena di-
sciplinska sankcija odvzema aktivne in pasivne volilne pravice
za zbornične volitve in sankcija še ni potekla.

11. člen
(obveznosti članov ZAPS)

(1) Člani ZAPS so dolžni spoštovati kodeks poklicne etike
in druge akte, ki jih sprejemajo organi ZAPS, in ravnati v skladu
z določbami teh aktov.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12899

(2) Član ZAPS, ki je bil v skladu s tem statutom in splo-
šnim aktom o volitvah in imenovanjih funkcionarjev ZAPS s
svojim soglasjem izvoljen oziroma imenovan v organ ZAPS,
je dolžan prevzeti to funkcijo in jo opravljati vestno in pošteno.
Član ZAPS je lahko na lastno zahtevo začasno ali trajno opro-
ščen ali razvezan dolžnosti opravljanja funkcije.

(3) Člani ZAPS morajo redno plačevati članarino in druge
prispevke, ki jih določa splošni akt o finančnem poslovanju
ZAPS.

12. člen
(disciplinska odgovornost člana ZAPS)

(1) Posledica kršitve kodeksa poklicne etike oziroma dru-
gih splošnih aktov ter javno objavljenih sklepov organov ZAPS
je lahko disciplinska odgovornost člana ZAPS.

(2) Disciplinske sankcije podrobneje ureja disciplinski
pravilnik.

13. člen
(dolžnost sporočanja podatkov)

Član ZAPS je dolžan ZAPS sporočiti vsako spremembo
podatkov, ki se vodijo v imeniku. Član ZAPS je dolžan ZAPS
na njeno zahtevo sporočiti pomembne podatke v zvezi s pre-
verjanjem spoštovanja kodeksov, ZAID, splošnih aktov ZAPS,
minimalnih tarifnih pogojev ter javno objavljenih sklepov orga-
nov ZAPS.

2.3 Organiziranost članov v matične sekcije in regije

14. člen
(strokovna in regijska organiziranost članov)

Člani ZAPS so glede na svojo strokovno pripadnost orga-
nizirani v matičnih sekcijah, teritorialno pa v regijah.

15. člen
(matične sekcije)

(1) Matične sekcije združujejo člane ZAPS glede na njiho-
vo strokovno izobrazbo oziroma poklicno pripadnost. V okviru
ZAPS delujejo naslednje matične sekcije:

– matična sekcija pooblaščenih arhitektov,
– matična sekcija pooblaščenih krajinskih arhitektov in
– matična sekcija pooblaščenih prostorskih načrtovalcev.
(2) V matični sekciji arhitektov so vsi člani ZAPS, ki so

vpisani v imenik kot pooblaščeni arhitekti.
(3) V matični sekciji krajinskih arhitektov so vsi člani

ZAPS, ki so vpisani v imenik kot pooblaščeni krajinski arhitekti.
(4) V matični sekciji prostorskih načrtovalcev so vsi člani,

ki so vpisani v imenik kot pooblaščeni prostorski načrtovalci.
(5) Član ZAPS je lahko član več matičnih sekcij.

16. člen
(regije)

(1) Regije se ustanovijo s ciljem zagotavljanja enako-
mernega zastopstva članov ZAPS z ozemlja celotne države v
skupščini in zaradi lažjega uveljavljanja interesov članov ZAPS
iz različnih delov države v organih ZAPS. V regijo so združeni
vsi člani ZAPS, ki živijo na območju regije.

(2) Regije so:
1. Ljubljana,
2. Maribor,
3. Celje,
4. Kranj,
5. Nova Gorica,
6. Koper in
7. Novo mesto.
(3) Območja regij ter kriterij za pripadnost članov ZAPS v

regije določi splošni akt ZAPS, ki ureja volitve.

3. ORGANI IN ORGANIZACIJA ZAPS

3.1. Skupne določbe

17. člen
(organi, telesa in službe ZAPS)

(1) Organi ZAPS so:
– skupščina,
– predsednik ZAPS,
– upravni odbor,
– disciplinski tožilec in
– disciplinsko sodišče.
(2) Predstavniška telesa skupščine ZAPS so:
– predstavništva matičnih sekcij in
– predstavništva regij.
(3) Delovna telesa skupščine ZAPS so:
– skupščinski svet,
– nadzorni odbor in
– volilna komisija.
(4) Delovna telesa ZAPS so:
– komisije upravnega odbora,
– izpitna komisija,
– komisija za izobraževanje,
– komisija za strokovni nadzor,
– arbitražni svet ZAPS in
– strokovni svet ZAPS.
(5) Strokovne službe ZAPS so:
– služba za strokovne izpite,
– evidenčna služba ZAPS in
– natečajna služba ZAPS.
(6) Upravni odbor lahko za opravljanje nalog iz svojih

pristojnosti imenuje generalnega sekretarja ZAPS.
(7) Skupščina in upravni odbor lahko za opravljanje nalog

iz svojih pristojnosti ustanovita tudi druga stalna ali začasna
predstavniška, delovna ali strokovna telesa ali službe.

(8) ZAPS in IZS ustanovita skupno koordinacijsko telo kot
skupno posvetovalno telo.

18. člen
(funkcionarji ZAPS)

(1) Člani organov ZAPS in njihovih delovnih in predstav-
niških teles so funkcionarji ZAPS.

(2) Funkcionarji ZAPS so lahko le člani ZAPS, ki so vpisa-
ni v imenik. Ne glede na to določbo so funkcionarji disciplinskih
organov in arbitražnega sveta lahko tudi posamezniki, ki niso
člani ZAPS.

(3) Član ZAPS, ki mu status miruje, ne more kandidirati
za predsednika ZAPS, člana skupščine ali člana upravnega
odbora ZAPS.

(4) Funkcija predsednika ZAPS in člana disciplinskega
organa ni združljiva z opravljanjem funkcije v kakšnem dru-
gem organu ZAPS. Član upravnega odbora ne sme biti hkrati
tudi član skupščine. Član volilne komisije ne sme kandidirati
za organ ZAPS, kadar kandidacijski ali volilni postopek vodi
volilna komisija. Član ZAPS, ki istočasno kandidira za več
medsebojno nezdružljivih funkcij, mora v kandidaturi navesti,
kateri mandat bo sprejel v primeru izvolitve oziroma imenova-
nja na več funkcij.

19. člen
(mandatna doba organov ZAPS)

(1) Skupščino ZAPS izvolijo člani ZAPS za štiri leta.
(2) Mandat organov ZAPS je enak mandatu skupščine

ZAPS.
(3) Mandat strokovnih svetov matičnih sekcij, regijskih

odborov, skupščinskega sveta, komisij upravnega odbora in
strokovnega sveta je enak mandatu skupščine ZAPS.

(4) Mandat volilne komisije se začne in konča z zamikom
enega leta glede na mandat skupščine. Mandat izpitne komisije

Stran 12900  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

je šest let. Mandat komisije za izobraževanje in komisije za
strokovni nadzor je štiri leta.

(5) Po izteku mandata funkcionarji opravljajo svoje naloge
do imenovanja novih funkcionarjev.

(6) Vsi funkcionarji ZAPS so lahko večkrat ponovno izvo-
ljeni v isti organ oziroma delovno telo ZAPS.

(7) Ne glede na določbo prejšnjega odstavka je član
ZAPS lahko izvoljen za predsednika ZAPS največ dvakrat
zaporedoma.

20. člen
(volitve in imenovanja funkcionarjev ZAPS)

(1) Predsednik ZAPS in člani skupščine so izvoljeni na
splošnih in neposrednih volitvah.

(2) Člane upravnega odbora imenuje skupščina.
(3) Skupščina na podlagi kandidacijskega postopka s

tajnim glasovanjem:
– voli in razrešuje člane disciplinskih organov,
– imenuje in razrešuje člane volilne komisije in drugih

delovnih teles skupščine,
– imenuje predstavnike ZAPS v volilno telo za izvolitev

člana državnega sveta – predstavnika samostojnih poklicev in
– imenuje kandidata za člana državnega sveta – pred-

stavnika samostojnih poklicev.
(4) Volitve in imenovanja funkcionarjev iz prejšnjega od-

stavka razpisuje predsednik ZAPS. Poziv h kandidiranju se ob-
javi na spletni strani ZAPS, lahko pa se pošlje tudi pisno vsem
članom ZAPS. Postopek kandidiranja in volitev vodi volilna
komisija. Rok za kandidiranje traja najmanj 20 dni. Kandidati
vlagajo kandidature sami, lahko pa jih predlagajo tudi strokovni
sveti matičnih sekcij ali upravni odbor.

(5) Volilna komisija na podlagi vseh prejetih kandidatur za
funkcionarje iz tretjega odstavka tega člena sestavi kandidatno
listo in jo razglasi najmanj 15 dni pred volitvami. Glasuje se
lahko za največ toliko kandidatov, kolikor jih je treba izvoliti.
Izvoljeni so kandidati, ki so prejeli največ glasov.

(6) Postopek kandidiranja in imenovanja članov delovnih
teles upravnega odbora se določi s poslovnikom upravnega
odbora.

(7) V kolikor ZAID, ta statut ali splošni akt ne določa
drugače, velja splošno načelo, da v primeru enakega števila
prejetih glasov dveh ali več kandidatov o uvrstitvi odloča žreb.

21. člen
(predčasno prenehanje mandata)

(1) Funkcionarju ZAPS mandat predčasno preneha:
1. če odstopi,
2. če je izvoljen ali imenovan v drug organ ZAPS, katere-

ga članstvo ni združljivo z njegovim mandatom,
3. če je izbrisan iz imenika,
4. če mu je izrečen varnostni ukrep prepovedi opravljanja

poklica,
5. če je razrešen ali
6. če umre.
(2) V primeru predčasnega prenehanja mandata funkci-

onar ZAPS opravlja tekoče naloge, dokler ni izvoljen oziroma
imenovan nov funkcionar, razen če se s sklepom o razrešitvi
ne določi drugače oziroma če zaradi narave predčasnega pre-
nehanja mandata to ni možno.

(3) Nov funkcionar se izvoli po enakem postopku, kot je bil
izvoljen funkcionar, ki mu je prenehala funkcija. Mandat novega
funkcionarja poteče z dnem, ko bi potekel mandat funkcionarja,
ki ga je nadomestil.

(4) Ne glede na določbo prejšnjega odstavka člana skup-
ščine nadomesti tisti kandidat, ki bi bil izvoljen, če ne bi bil
izvoljen kandidat, ki mu je prenehala funkcija. Če ni kandidata,
ki bi nastopil funkcijo, se nadomestne volitve ne opravijo.

(5) V primeru, da mandat funkcionarja predčasno poteče
manj kot leto dni pred rednim zaključkom mandata, se lahko
organ, ki bi moral imenovati nadomestnega funkcionarja, od-

loči tudi, da nadomestnega funkcionarja ne izvoli oziroma ne
imenuje.

(6) V času, ko je mesto v organu ali delovnem telesu
zaradi predčasnega prenehanja mandata nezasedeno, organ
ali delovno telo z običajnimi pooblastili nadaljuje svoje delo. Pri
ugotavljanju sklepčnosti in potrebne večine za sprejem sklepov
se v tem primeru upošteva predpostavka, kot da je mesto za-
sedeno, član pa pri glasovanju ni prisoten.

22. člen
(razrešitev funkcionarja ZAPS in člana delovnega telesa)

(1) Funkcionar ZAPS je lahko razrešen, če organ, ki ga
razreši, presodi, da svoje funkcije ne opravlja zadovoljivo, ali
če organ, ki ga razreši, ugotovi, da ni več opravilno sposoben.

(2) Ne glede na določbo prejšnjega odstavka je generalni
sekretar lahko razrešen tudi, če funkcija, ki jo opravlja, ni več
potrebna.

(3) Razrešitev funkcionarja ZAPS, razen razrešitve pred-
sednika ZAPS, lahko predlaga deset članov ZAPS, upravni
odbor in vsak član tistega organa, ki je izvolil oziroma imenoval
funkcionarja. Razrešitev predsednika ZAPS lahko predlaga naj-
manj 20 članov ZAPS, upravni odbor ali pet članov skupščine.

(4) Predlog za razrešitev mora biti obrazložen. Funkcio-
nar, katerega razrešitev je predlagana, mora biti seznanjen s
predlogom in mora imeti priložnost, da se pred odločanjem o
razrešitvi o njem izjavi.

(5) Razrešitev predsednika ZAPS sprejme skupščina z
dvotretjinsko večino vseh članov skupščine na tajnem glaso-
vanju.

(6) Člana delovnega telesa razreši organ, ki je imenoval
delovno telo, z navadno večino vseh članov organa na tajnem
glasovanju.

23. člen
(finančna nadomestila za delo funkcionarjev)

(1) Funkcionarji ZAPS opravljajo svoje delo nepoklicno.
(2) Za udeležbo na sejah organov in delovnih teles ZAPS

prejemajo funkcionarji in drugi člani ZAPS sejnino ter nadome-
stilo za materialne stroške. Za pripravo gradiv za seje organov
ZAPS ter za opravljanje strokovnih in drugih nalog so člani
ZAPS plačani po merilih za konkretno delo, ki ga opravljajo.

(3) Sejnine in druga finančna nadomestila iz prejšnjega
odstavka določa splošni akt o finančnem poslovanju.

3.2. Skupščina

3.2.1. Sestava in naloge skupščine

24. člen
(skupščina)

(1) Skupščina je najvišji organ odločanja v ZAPS.
(2) Skupščino sestavljajo predstavniki matičnih sekcij

in predstavniki regij. Vsaka matična sekcija ima v skupščini
zagotovljene tri sedeže. Regije so zastopane s po enim pred-
stavnikom na 50 članov regije, pri čemer ima vsaka regija
zagotovljena najmanj dva sedeža.

25. člen
(naloge skupščine)

Naloge skupščine so:
1. sprejetje statuta ZAPS in drugih splošnih aktov ZAPS,

če ta statut ali ZAID ne določata drugače,
2. sprejetje kodeksa,
3. sprejetje disciplinskega pravilnika,
4. sprejetje programa dela, finančnega načrta in določitev

višine letne članarine in drugih prispevkov ZAPS ter finančnih
nadomestil,

5. sprejetje letnega poročila in zaključnega računa ZAPS,
6. volitve in razrešitev disciplinskih organov,

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12901

7. imenovanje in razrešitev članov upravnega odbora in
predsednika ZAPS,

8. nadzor delovanja predsednika in upravnega odbora
ZAPS,

9. obravnava poročil o delu predsednika ZAPS, uprav-
nega odbora in disciplinskih organov ZAPS ter seznanitev s
poročili delovnih teles skupščine,

10. volitve predstavnika ZAPS v volilno telo za izvolitev
člana državnega sveta kot predstavnika samostojnih poklicev
in predlaganje kandidata za to funkcijo,

11. ustanovitev skupščinskega sveta in volilne komisije
kot obveznih stalnih delovnih teles skupščine ter imenovanje
in razrešitev njunih članov,

12. imenovanje članov komisije za strokovni nadzor,
13. ustanovitev arbitražnega sveta, strokovnega sveta

ZAPS in drugih stalnih in začasnih delovnih teles skupščine ter
imenovanje in razrešitev njihovih članov,

14. vzpostavitev prostovoljnih imenikov ZAPS in sprejetje
splošnih aktov, ki urejajo z njimi povezane zadeve,

15. odločanje o vstopu v mednarodne organizacije in
zveze ter o izstopu iz njih,

16. obravnavanje vprašanj, povezana z delom, pogoji za
delo in strokovno problematiko na področju opravljanja storitev
svojih članov ter v zvezi s temi vprašanji zavzetje stališč in
sprejetje sklepov ter

17. druge naloge v skladu s tem statutom, zakonom in
drugimi predpisi.

26. člen
(predsedstvo skupščine)

(1) Delo skupščine vodi predsedstvo, ki ga sestavljajo
predsednik skupščine in dva člana skupščine.

(2) Predsednika skupščine imenujejo člani skupščine iz-
med sebe s tajnim glasovanjem. Mandat predsednika skupšči-
ne je enak mandatu skupščine.

(3) Člana predsedstva ter zapisnikarja in dva overitelja za-
pisnika imenuje skupščina na predlog predsednika skupščine
za vsak sklic skupščine posebej.

27. člen
(sklic skupščine)

(1) Skupščina zaseda, kadar je potrebno, vendar najmanj
enkrat letno.

(2) Skupščino skliče predsednik ZAPS:
– na lastno pobudo,
– na zahtevo predsednika skupščine,
– na zahtevo upravnega odbora,
– na zahtevo najmanj desetih članov skupščine,
– na zahtevo skupščinskega sveta,
– na zahtevo najmanj 30 članov ZAPS.
(3) Upravičeni predlagatelji zahteve za sklic morajo le-

-to obrazložiti, razen v primeru sklica redne letne skupščine.
Zahtevi za sklic mora biti priložen tudi predlog dnevnega reda.

(4) Predsednik ZAPS mora sklicati skupščino najpozneje
v 30 dneh po prejemu zahteve za sklic. Po preteku tega roka
lahko skupščino skliče upravičeni predlagatelj, ki je zahteval
sklic.

(5) Sklic skupščine mora biti poslan članom skupščine
najmanj 15 dni pred dnevom zasedanja skupščine. Sklicu
skupščine morata biti priložena dnevni red ter gradivo za delo
skupščine. Če je predmet sklica skupščine izvedba volitev ozi-
roma imenovanje funkcionarja ZAPS, mora biti sklicu priložena
tudi ustrezna kandidatna lista.

(6) Sklic s prilogami se objavi na spletni strani ZAPS,
lahko pa tudi v njenem internem glasilu.

28. člen
(odločanje skupščine)

(1) Skupščina je sklepčna, če je navzoča večina članov
skupščine.

(2) Udeležba na skupščini je za člane skupščine obvezna.
(3) Skupščina odloča z večino opredeljenih glasov nav-

zočih članov skupščine, razen če je z ZAID ali tem statutom
določeno drugače. Glasovanje je javno, razen če ta statut ali
poslovnik skupščine določa drugače.

(4) Katerakoli matična sekcija lahko zahteva, da se o
določenem sklepu odloča z večino vseh članov skupščine.
Zahteva se upošteva, če jo podpišeta najmanj dve tretjini čla-
nov strokovnega sveta te matične sekcije, če je predana pred
začetkom zasedanja skupščine in če sta predsednik skupščine
in upravni odbor obveščena o zbiranju podpisov za to zahtevo
najmanj en teden pred zasedanjem skupščine.

(5) Skupščina o svojem delu ter svojih odločitvah obvešča
člane ZAPS na spletni strani ZAPS, lahko pa tudi v zborničnem
glasilu.

3.2.2. Volitve v skupščino

29. člen
(razpis volitev)

(1) Člani ZAPS izvolijo člane skupščine na splošnih, ne-
posrednih in tajnih volitvah. Postopke kandidiranja, izvedbo
volitev ter ugotavljanja rezultatov volitev v skupščino vodi vo-
lilna komisija.

(2) Volitve v skupščino razpiše predsednik ZAPS vsaj
60 dni pred izvedbo volitev. Kandidati za člane skupščine vla-
gajo kandidature v roku, določenem za vlaganje kandidatur. Ta
rok ne sme biti krajši od 30 dni.

30. člen
(število predstavnikov regij)

(1) Število vseh predstavnikov regij in število predstavni-
kov vsake regije v skladu s tem statutom in splošnim aktom o
volitvah in imenovanjih funkcionarjev ZAPS določi volilna komi-
sija. Število predstavnikov posameznih regij se določi tako, da
se število članov ZAPS v regiji deli s 50. Če dobljeni rezultat ni
celo število, se ta pri regiji, ki ima največ članov, zaokroži nav-
zdol, pri drugih regijah pa navzgor. Vsaka regija ima najmanj
dva predstavnika, vendar ne več kot 10 predstavnikov.

(2) Podrobna pravila za izračun števila predstavnikov
posameznih regij v skupščini določi splošni akt o volitvah in
imenovanjih funkcionarjev ZAPS.

31. člen
(kandidiranje)

(1) Za člana skupščine lahko kandidira vsak član ZAPS,
razen članov, opredeljenih v tretjem odstavku 10. člena tega
statuta.

(2) Član ZAPS lahko kandidira na kandidatni listi regije ali
na kandidatni listi matične sekcije. Kandidat za predstavnika
določene regije je lahko le član ZAPS iz te regije. Kandidat
za predstavnika določene matične sekcije je lahko le član te
matične sekcije.

(3) Član ZAPS lahko kandidira le na eni kandidatni listi.
(4) Po koncu kandidacijskega postopka volilna komisija

na podlagi pravočasno prispelih in veljavnih kandidatur sestavi
kandidatne liste matičnih sekcij ter regij.

(5) Če za predstavnike določene matične sekcije ali regije
kandidira manj kandidatov, kot ima ta matična sekcija ali regija
zagotovljenih sedežev v skupščini, vendar kandidira vsaj en
kandidat, se kandidacijski postopek v teh regijah oziroma ma-
tičnih sekcijah ne ponovi.

(6) Če za predstavnike določene matične sekcije ali re-
gije ne kandidira noben kandidat, se kandidacijski postopek
in volitve za to matično sekcijo oziroma regijo ponovijo. V tem
primeru skupščina vsa pooblastila in prične z delom takoj po
končanih rednih volitvah, ne glede na postopek ponovnih voli-
tev za predstavnike manjkajoče matične sekcije oziroma regije.
Če se ponovne volitve uspešno izvedejo, izvoljeni kandidati

Stran 12902  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

postanejo polnopravni člani skupščine, njihov mandat pa se
konča hkrati z mandatom ostalih članov skupščine.

(7) Če se kljub ponovljenemu kandidacijskemu postopku v
skladu s predhodnim odstavkom tega člena na kandidatno listo
ponovno ne prijavi noben kandidat, se šteje, da se je matična
sekcija oziroma regija odpovedala svojemu predstavniku v
skupščini, volitve pa se ne ponovijo.

32. člen
(volitve)

(1) Glasovanje na volitvah v skupščino je tajno in se izvaja
na način, ki ga določa splošni akt o volitvah in imenovanjih
funkcionarjev ZAPS.

(2) Član ZAPS voli predstavnike tiste regije, v katero
spada, ter predstavnike tistih matičnih sekcij, katerih član je.

(3) Pri glasovanju o predstavnikih regije ima vsak član
ZAPS največ toliko glasov, kolikor predstavnikov v skupščini
ima regija. Član ZAPS ima največ tri glasove za glasovanje o
kandidatih vsake matične sekcije.

(4) Po izpeljanih volitvah volilna komisija prešteje glasove
ter razglasi rezultate volitev v skupščino.

3.3. Predsednik ZAPS

33. člen
(predsednik ZAPS)

Predsednik ZAPS je član ZAPS, ki je na splošnih, nepo-
srednih in tajnih volitvah izvoljen za predsednika ZAPS.

34. člen
(naloge predsednika ZAPS)

(1) Predsednik ZAPS:
1. predstavlja, vodi in zastopa ZAPS,
2. sklicuje in vodi seje upravnega odbora ter podpisuje

akte, ki jih sprejema upravni odbor,
3. podpisuje pogodbe, ki jih sklepa ZAPS,
4. razpisuje volitve in imenovanja funkcionarjev ZAPS,

razen če je s tem statutom določeno drugače,
5. podpisuje odločbe vpisne komisije ter potrdila izpitnih

komisij skupaj s predsedniki teh komisij,
6. sklicuje skupščino in upravni odbor,
7. izvršuje sklepe skupščine in upravnega odbora,
8. v nujnih primerih ukrepa v zadevah, ki so sicer v pri-

stojnosti upravnega odbora, o čemer je dolžan obvestiti člane
upravnega odbora v 15 dneh po izvršitvi ukrepa,

9. samostojno odloča o sklenitvi pravnih poslov do zneska
6.000 eurov,

10. odloča o sklenitvi delovnih razmerij ter o pravicah in
obveznostih iz delovnega razmerja,

11. do izvolitve predsednika skupščine opravlja naloge
predsednika skupščine,

12. opravlja druge naloge, za katere ga pooblastita skup-
ščina ali upravni odbor ZAPS, in

13. opravlja druge naloge v skladu s tem statutom, zako-
nom in drugimi predpisi.

(2) Predsednik ZAPS za svoje delo odgovarja skupščini
ter ji enkrat letno poroča o svojem delu in delu upravnega
odbora.

(3) Predsednika ZAPS v primeru odsotnosti na podlagi pi-
snega pooblastila in v obsegu dodeljenih pooblastil nadomešča
član upravnega odbora, ki ga določi predsednik ZAPS.

35. člen
(izvolitev predsednika ZAPS)

(1) Za predsednika ZAPS lahko kandidira vsak član
ZAPS, ki je vpisan v imenik in ima aktiven poklicni naziv, če
mu ni s pravnomočno odločbo izrečena disciplinska sankcija
in sankcija še traja.

(2) Volitve predsednika ZAPS razpiše predsednik skup-
ščine s sklepom vsaj 60 dni pred izvedbo volitev.

(3) Člani ZAPS vlagajo kandidature v roku, ki ne sme biti
krajši od 30 dni. Kandidaturo lahko vloži vsak član ZAPS, ki ga
je podprlo vsaj 20 članov ZAPS. Po potrditvi kandidatne liste
kandidat ne more odstopiti od svoje kandidature.

(4) Volitve predsednika ZAPS se izvajajo po dvokrožnem
sistemu.

(5) Če eden izmed kandidatov že v prvem krogu volitev
prejme večino vseh glasov, postane ta kandidat predsednik
ZAPS in se drugi krog volitev ne izvede.

(6) Če nobeden izmed kandidatov v prvem krogu volitev
ne prejme večine vseh glasov, se v drugi krog uvrstita tista
kandidata, ki sta v prvem krogu prejela največje število glasov.
Če so dva ali več kandidatov prejeli enako število glasov, o
njihovi uvrstitvi odloči žreb.

(7) Drugi krog volitev se razpiše takoj po potrditvi re-
zultatov prvega kroga, volitve v drugem krogu pa morajo biti
izvedene v roku največ treh tednov po potrditvi rezultatov
prvega kroga.

(8) Kandidat, ki je v drugem krogu prejel večje število gla-
sov, postane predsednik ZAPS. Če sta oba kandidata prejela
enako število glasov, o njuni uvrstitvi odloči skupščina s tajnim
glasovanjem.

(9) Postopek kandidiranja in volitev predsednika ZAPS
podrobno ureja splošni akt o volitvah in imenovanjih funkcio-
narjev ZAPS.

3.4. Upravni odbor

36. člen
(upravni odbor)

(1) Upravni odbor je izvršilni organ ZAPS. Upravni odbor
sestavljajo predsednik ZAPS in trije člani.

(2) Upravni odbor vodi delo in poslovanje ZAPS. Delo
upravnega odbora vodi predsednik ZAPS.

37. člen
(naloge upravnega odbora)

Upravni odbor:
1. vodi delo in poslovanje ZAPS,
2. skrbi za izvrševanje programa dela in finančnega na-

črta, pripravo letnega poročila in zaključnega računa, splošnih
aktov in sklepov skupščine ZAPS,

3. skrbi za izvajanje javnih pooblastil,
4. izda akt o notranji organizaciji ZAPS ter o sistemizaciji

delovnih mest,
5. skupščini ZAPS predlaga v sprejetje statut, kodeks,

pravila stroke, disciplinski pravilnik, druge splošne akte, pro-
gram dela, finančni načrt in druge odločitve,

6. vodi in nadzoruje delovanje disciplinskih organov in
strokovnih služb ZAPS ter jim nudi ustrezno tehnično, strokov-
no in finančno podporo,

7. odloča o sklenitvi pravnih poslov nad zneskom
6.000 eurov,

8. ustanavlja delovna telesa upravnega odbora ter ime-
nuje in razrešuje člane teh delovnih teles, če ta statut ali drugi
predpis ne določa drugače,

9. imenuje in razrešuje predstavnike ZAPS v strokovna
telesa na lokalni, regionalni, državni in meddržavni ravni,

10. imenuje in razrešuje generalnega sekretarja ZAPS,
11. na predlog matičnih sekcij imenuje izpitne komisije,

nadzira delo izpitnih komisij in izpitnega odbora ter odloča o
ugovorih kandidatov zoper postopek opravljanja izpita,

12. na predlog izpitnih komisij potrdi programe strokovnih
izpitov,

13. na predlog strokovnih svetov matičnih sekcij imenuje
komisijo za izobraževanje in jo razrešuje,

14. na predlog komisije za izobraževanje potrdi letni pro-
gram poklicnega usposabljanja,

15. na predlog strokovnih svetov matičnih sekcij imenuje
strokovni svet,

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12903

16. odreja objave splošnih aktov v uradnem glasilu ZAPS
ter vodi uredniško politiko uradnega glasila,

17. sklene pogodbo z ministrstvom, pristojnim za prostor-
ske in gradbene zadeve, o medsebojnih razmerjih pri uresni-
čevanju javnih pooblastil ZAPS,

18. obravnava vprašanja, povezana z delom, pogoji za
delo in strokovno problematiko na področju opravljanja storitev
svojih članov ter v zvezi s temi vprašanji zavzame stališča ter
sprejme sklepe,

19. pripravlja pobude in strokovne podlage za sprejetje
oziroma spremembo zakonov in drugih predpisov s področja
arhitekture, krajinske arhitekture in urejanja prostora,

20. oblikuje stališča in predloge ZAPS v zvezi z normativ-
nimi in drugimi dejavnostmi občinskih, regionalnih in državnih
organov ter institucij in organov Evropske unije, ki se tičejo
arhitekture, krajinske arhitekture ter urejanja prostora,

21. spremlja in obravnava problematiko matičnih sekcij
in regij, usklajuje njihove dejavnosti ter omogoča pogoje za
njihovo delovanje,

22. imenuje člane žirije za projektne natečaje oziroma za
to pooblasti natečajno službo ali komisijo upravnega odbora,
ki jo imenuje za ta namen,

23. sklepa kolektivne pogodbe s področij delovanja svojih
članov,

24. daje predloge za oblikovanje univerzitetnih programov
ter zagotavlja dodatno izobraževanje članov ZAPS,

25. spodbuja sodelovanje med člani ZAPS, strokovno,
kulturno in družabno dejavnost članov ZAPS ter organizira
ustrezne prireditve in srečanja,

26. skrbi za obveščanje članov ZAPS,
27. daje soglasje k poslovniku skupnega koordinacijskega

telesa,
28. skrbi za povezovanje in sodelovanje vseh strokovnih,

izobraževalnih in znanstvenih institucij s področja arhitekture,
krajinske arhitekture in urejanja prostora,

29. skrbi za promocijo stroke, ustanavljanje in podeljeva-
nje nagrad ipd.,

30. opravlja druge naloge v skladu s tem statutom, zako-
nom in drugimi predpisi.

38. člen
(seje upravnega odbora)

(1) Seje upravnega odbora sklicuje predsednik ZAPS.
(2) Upravni odbor je sklepčen, če je na seji navzoča ve-

čina njegovih članov.
(3) Upravni odbor odloča z večino glasov navzočih članov.

Če je število glasov neodločeno, odloči predsednikov glas.
(4) Če je to potrebno zaradi poenotenja stališč ZAPS,

upravni odbor na svoje seje vabi tudi člane strokovnih svetov
matičnih sekcij ali funkcionarje organov ZAPS.

(5) Upravni odbor mora predsednika skupščinskega sveta
predhodno obveščati o svojih sejah ter ga seznanjati s svojimi
odločitvami.

39. člen
(imenovanje in razrešitev članov upravnega odbora)
(1) Člane upravnega odbora imenuje in razrešuje skup-

ščina na tajnem glasovanju z večino glasov vseh članov skup-
ščine.

(2) Predsednik ZAPS mora po potrditvi svojega mandata
skupščini predlagati tri kandidate za člane upravnega odbora.
Predlagani kandidati se morajo predstaviti pred skupščino. Če
je kandidat za člana upravnega odbora upravičeno odsoten,
njegovo pisno predstavitev prebere predsednik ZAPS. Skup-
ščina po predstavitvi glasuje o vsakem predlaganem kandidatu
posebej. Če kateri izmed predlaganih kandidatov ni imenovan,
lahko predsednik ZAPS namesto njega predlaga drugega kan-
didata. Predsednik ZAPS lahko skupaj predlaga največ šest
kandidatov.

(3) Če kljub glasovanju o vseh kandidatih, ki jih je pre-
dlagal predsednik ZAPS, skupščina ni imenovala vseh treh
članov upravnega odbora, lahko skupščina imenuje za člane
upravnega odbora tudi člane ZAPS, ki jih predlaga bodisi pet
članov skupščine bodisi deset članov ZAPS. Skupščina glasuje
o teh kandidatih po vrstnem redu vloženih kandidatur.

(4) V upravnem odboru morajo biti zastopani predstavniki
obeh spolov, praviloma pa tudi predstavniki vseh treh matičnih
sekcij.

3.5. Disciplinski organi

40. člen
(disciplinski organi ZAPS)

(1) Disciplinska organa ZAPS sta disciplinski tožilec in
disciplinsko sodišče.

(2) Za funkcionarja disciplinskega organa lahko kandidira
vsak član ZAPS, ki poleg izpolnjevanja drugih pogojev ni s
pravnomočno odločbo disciplinsko sankcioniran.

41. člen
(disciplinski tožilec)

(1) Disciplinski tožilec je samostojen in neodvisen organ
ZAPS, ki zahteva uvedbo disciplinskega postopka in zastopa
disciplinsko obtožbo pred disciplinskim sodiščem.

(2) Zunaj disciplinskega postopka lahko disciplinski toži-
lec vlaga prijave na pristojne državne organe, organe lokalnih
skupnosti, nosilce javnih pooblastil ali druge zbornice zoper
osebe, ki niso člani ZAPS, če v zvezi z vodenjem disciplinskega
postopka ugotovi kršitve predpisov.

(3) Delo, pristojnosti, sestavo in način imenovanja disci-
plinskega tožilca ureja Disciplinski pravilnik.

42. člen
(disciplinsko sodišče)

(1) Disciplinsko sodišče odloča v disciplinskih zadevah o
kršitvah članov ZAPS, pooblaščenih arhitektov, pooblaščenih
krajinskih arhitektov in pooblaščenih prostorskih načrtovalcev,
kandidatov za pridobitev poklicnega naziva in začasnih članov
ZAPS.

(2) Delo, pristojnosti, sestavo in način imenovanja disci-
plinskega sodišča ureja Disciplinski pravilnik.

3.6. Predstavništva matičnih sekcij v skupščini

43. člen
(predsednik matične sekcije)

Predsednik matične sekcije vodi delo strokovnega sveta
matične sekcije ter predstavlja in zastopa matično sekcijo v
skupščini in skupščinskem svetu.

44. člen
(strokovni svet matične sekcije)

(1) Strokovni svet matične sekcije je strokovno in izvršilno
telo matične sekcije, ki vodi delovanje matične sekcije, obrav-
nava probleme, povezane z opravljanjem dejavnosti članov
sekcije, ter pripravlja in izvaja program dela matične sekcije.

(2) Strokovni svet matične sekcije sestavljajo predsednik
matične sekcije in dva člana.

(3) Strokovni svet matične sekcije zlasti:
1. vodi delovanje matične sekcije,
2. sprejema program dela matične sekcije,
3. sprejema predlog financiranja delovanja matične sekcije,
4. predlaga kandidate za izpitne komisije,
5. izvaja druge naloge v zvezi z izpiti ter člani izpitnih

komisij,
6. predlaga kandidate za funkcionarje ZAPS iz tretjega

odstavka 20. člena in druge kandidate, če tako določajo splošni
akti,

Stran 12904  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

7. obravnava problematiko delovanja svojih članov, ob-
vešča o teh vprašanjih upravni odbor in skupščino ter jima
daje predloge in pobude za sprejem posameznih ukrepov za
reševanje teh problemov,

8. sodeluje pri izvajanju programov ZAPS za strokovno
izobraževanje in izpopolnjevanje članov matične sekcije,

9. posreduje disciplinskemu tožilcu v nadaljnje obravna-
vanje ovadbe zoper člane matične sekcije,

10. skrbi za regijsko delovanje matične sekcije,
11. enkrat letno o svojem delu poroča upravnemu odboru

in skupščini ter
12. opravlja druge naloge, določene s tem statutom in z

drugimi akti ZAPS.
(4) Strokovni svet matične sekcije lahko upravnemu od-

boru predlaga ustanovitev stalnih ali začasnih delovnih teles
upravnega odbora.

45. člen
(imenovanje organov matične sekcije)

(1) Predsednik matične sekcije in člana strokovnega sveta
so tisti člani skupščine, ki so na volitvah v skupščino izvoljeni
na kandidatni listi matične sekcije.

(2) Predsednik matične sekcije je tisti član skupščine, ki
na volitvah v skupščino prejme najvišje število glasov na kan-
didatni listi matične sekcije, razen če se člani matične sekcije v
skupščini dogovorijo drugače.

(3) Člana strokovnega sveta matične sekcije sta tista
člana skupščine, ki se po številu glasov na volitvah v skupščino
uvrstita na drugo in tretje mesto na kandidatni listi matične sek-
cije, razen če se člani matične sekcije v skupščini dogovorijo
drugače.

(4) Predsednik matične sekcije lahko za čas svoje odso-
tnosti imenuje svojega namestnika. Namestnik zastopa ma-
tično sekcijo v skupščinskem svetu in opravlja druge naloge
predsednika matične sekcije.

3.7. Predstavništva regij v skupščini

46. člen
(predstavništvo regije)

(1) Predsednik regije in namestnik predsednika regije
predstavljata člane ZAPS iz regije, zastopata njihove interese
v skupščini, jih obveščata o dejavnosti ZAPS in organizirata
delovanje ZAPS v regiji. Predsednik regije tudi zastopa in
predstavlja regijo v skupščinskem svetu.

(2) Predsednik regije in namestnik predsednika regije sta
tista člana skupščine, ki na volitvah v skupščino na kandida-
tni listi regije prejmeta najvišje oziroma drugo najvišje število
glasov.

(3) Če predsedniku regije ali namestniku predsednika
regije mandat za člana skupščine predčasno poteče ali pa se
svoji funkciji predsednika regije oziroma namestnika predse-
dnika regije odpove, se novega predstavnika regije oziroma
namestnika predstavnika regije izbere smiselno po postopku
iz prejšnjega odstavka.

(4) Predsednik regije mora vsaj enkrat letno sklicati vse
člane ZAPS z območja regije na regijski zbor. Člani ZAPS
na regijskem zboru obravnavajo problematiko članov ZAPS v
regiji, na njem se predstavljajo kandidati iz regije za volitve v
skupščino in podobno.

(5) Člani ZAPS lahko na regijskem zboru ustanovijo regij-
sko pisarno. Regijska pisarna skrbi za organiziranost dejavnosti
članov ZAPS v regiji in njihovo obveščanje o dejavnosti ZAPS.
Če člani ZAPS na regijskem zboru ne določijo drugače, je vodja
regijske pisarne predsednik regije.

(6) Namestnik predsednika regije v času odsotnosti pred-
sednika regije zastopa regijo v skupščinskem svetu in opravlja
druge naloge predsednika regije.

3.8. Delovna telesa skupščine

47. člen
(skupščinski svet)

(1) Skupščinski svet je stalno delovno telo skupščine, ki
skrbi za večjo povezanost med člani in organi ZAPS ter stalno
spremlja delo upravnega odbora in predsednika ZAPS.

(2) Skupščinski svet sestavljajo predsedniki matičnih sek-
cij, predsedniki regij in predsednik skupščine.

(3) Predsednik skupščinskega sveta je predsednik skup-
ščine, razen če člani skupščinskega sveta z večino glasov
vseh članov odločijo drugače. Predsednik skupščinskega sveta
sklicuje in vodi seje skupščinskega sveta.

48. člen
(naloge skupščinskega sveta)

(1) Skupščinski svet:
– obravnava aktualna vprašanja ZAPS in dejavnosti čla-

nov ZAPS,
– spremlja in ocenjuje delo predsednika ZAPS in uprav-

nega odbora,
– daje mnenja, predloge in pobude za delo predsednika

ZAPS in upravnega odbora,
– spremlja in nadzoruje finančno poslovanje ZAPS,
– obravnava skupščinska gradiva ter daje mnenje o njih,
– lahko zahteva sklic skupščine.
(2) Upravni odbor mora skupščinskemu svetu poslati v

mnenje vsa gradiva za skupščino.
(3) Predsedniki matičnih sekcij in regij v skupščinskem

svetu zastopajo vse predstavnike svojih matičnih sekcij oziro-
ma regij v skupščini. Člani skupščinskega sveta morajo člane
skupščine, ki jih zastopajo, redno informirati o dogajanju v
skupščinskem svetu in se z njimi posvetovati o posameznih
vsebinah in vprašanjih.

49. člen
(sklic seje skupščinskega sveta)

(1) Skupščinski svet zaseda, kadar je potrebno, vendar
najmanj štirikrat letno. Skupščinski svet o svojem delu najmanj
enkrat letno poroča skupščini.

(2) Skupščinski svet skliče predsednik skupščinskega
sveta:

– na lastno pobudo,
– na zahtevo predsednika ZAPS,
– na zahtevo upravnega odbora,
– na zahtevo najmanj treh članov skupščinskega sveta,
– na zahtevo skupščinskega sveta.
(3) Predsednik skupščinskega sveta mora sklicati skup-

ščinski svet najpozneje v 15 dneh po prejemu zahteve za sklic.
Po preteku tega roka lahko skupščinski svet skliče upravičeni
predlagatelj, ki je zahteval sklic.

(4) Predsednik skupščinskega sveta mora o sejah skup-
ščinskega sveta predhodno obveščati upravni odbor. Člani
upravnega odbora se lahko udeležujejo sej skupščinskega
sveta, obvezno pa mora biti predstavnik upravnega odbora
navzoč na tisti seji skupščinskega sveta, na kateri se obravna-
vajo gradiva upravnega odbora za skupščino.

50. člen
(odločanje skupščinskega sveta)

(1) Skupščinski svet je sklepčen, če je navzoča večina
članov sveta. Vsak član skupščinskega sveta ima pri odločanju
skupščinskega sveta po en glas, razen predstavnikov matičnih
sekcij, katerih glasovi se štejejo dvojno.

(2) Skupščinski svet odloča z večino opredeljenih glasov
navzočih članov sveta.

(3) Skupščinski svet z glasovanjem poda mnenje o gra-
divu za skupščino, ki ga je pripravil upravni odbor. Gradivu za
skupščino se po glasovanju skupščinskega sveta doda poročilo

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12905

o tem glasovanju. Pozitivno mnenje skupščinskega sveta ni
zavezujoče za obravnavo gradiva na skupščini.

51. člen
(nadzorni odbor)

(1) Nadzorni odbor spremlja finančno poslovanje ZAPS in
o njem obvešča skupščinski svet.

(2) Nadzorni odbor ima tri člane, ki jih imenuje skupščinski
svet izmed svojih članov ali članov skupščine.

(3) Člani nadzornega odbora izmed sebe imenujejo pred-
sednika, ki sklicuje seje in vodi delo nadzornega odbora.

52. člen
(volilna komisija)

(1) Volilna komisija je stalno delovno telo skupščine, ki
vodi postopke kandidiranja in volitev oziroma imenovanj članov
skupščine, predsednika ZAPS ter drugih funkcionarjev ZAPS.

(2) Volilno komisijo imenuje skupščina. Volilna komisija
ima tri člane, ki izmed sebe izvolijo predsednika.

(3) Volilna komisija odloča z večino vseh članov.

3.9. Delovna telesa ZAPS

53. člen
(komisije upravnega odbora)

(1) Upravni odbor lahko za opravljanje nalog iz svojih
pristojnosti za posamezna področja ustanovi komisije.

(2) Komisijo vodi komisar, ki ga določi upravni odbor. Ko-
misar lahko ob soglasju upravnega odbora imenuje tudi druge
člane komisije.

(3) Način delovanja komisij in njihove pristojnosti določi
poslovnik upravnega odbora.

54. člen
(izpitna komisija)

(1) Izpitne komisije ugotavljajo usposobljenost kandidatov
na izpitih.

(2) Člane izpitnih komisij predlagajo strokovni sveti ma-
tičnih sekcij, in sicer:

– strokovni svet matične sekcije pooblaščenih arhitektov:
izpitno komisijo za preverjanje znanja s področja arhitekture;

– strokovni svet matične sekcije pooblaščenih krajinskih
arhitektov: izpitno komisijo za preverjanje znanja s področja
krajinske arhitekture;

– strokovni svet matične sekcije pooblaščenih prostorskih
načrtovalcev: izpitno komisijo za preverjanje znanja s področja
prostorskega načrtovanja.

(3) Izpitna komisija koordinira in vodi delo izpitnih komisij
za opravljanje izpitov. Člani izpitnega odbora so predsedniki
izpitnih komisij.

55. člen
(komisija za izobraževanje)

(1) Komisija za izobraževanje pripravlja letni program po-
klicnega usposabljanja in sprejema program usposabljanj, ki jih
organizira ZAPS, ter izvaja druge naloge skladno z določbami
ZAID, splošnim aktom, ki ureja stalno poklicno usposabljanje
pooblaščenih arhitektov, pooblaščenih krajinskih arhitektov in
pooblaščenih prostorskih načrtovalcev, tem statutom ter sklepi
upravnega odbora ZAPS.

(2) Delo, sestavo in način imenovanja komisije za izo-
braževanje podrobneje ureja splošni akt o stalnem poklicnem
usposabljanju pooblaščenih arhitektov, pooblaščenih krajinskih
arhitektov in pooblaščenih prostorskih načrtovalcev.

56. člen
(komisija za strokovni nadzor)

(1) Komisija za strokovni nadzor izvaja strokovni nadzor
nad delom pooblaščenih arhitektov, pooblaščenih krajinskih
arhitektov in pooblaščenih prostorskih načrtovalcev.

(2) Delo, sestavo in način imenovanja komisije za strokov-
ni nadzor podrobneje ureja splošni akt o strokovnem nadzoru
nad delom pooblaščenih arhitektov, pooblaščenih krajinskih
arhitektov in pooblaščenih prostorskih načrtovalcev.

57. člen
(arbitražni svet ZAPS)

(1) Arbitražni svet ZAPS je neodvisno strokovno telo
ZAPS, ki izvaja postopke mediacij in arbitraž s ciljem reševanja
sporov med pooblaščenimi arhitekti, pooblaščenimi krajinskimi
arhitekti, pooblaščenimi prostorskimi načrtovalci in gospodar-
skimi subjekti ter tretjimi osebami.

(2) Delovanje, sestavo in način imenovanja članov arbi-
tražnega sveta ZAPS podrobneje določa splošni akt o izvajanju
postopkov mediacij in arbitraž.

58. člen
(strokovni svet ZAPS)

(1) Strokovni svet ZAPS je neodvisno strokovno posve-
tovalno telo ZAPS.

(2) Naloga strokovnega sveta je oblikovanje stališč ZAPS
do tistih strokovnih vprašanj, ki terjajo javno obravnavo.

(3) Delovanje, sestavo in način imenovanja članov stro-
kovnega sveta ZAPS podrobneje določa poslovnik strokovnega
sveta ZAPS.

3.10. Strokovne in druge službe ZAPS

59. člen
(službe ZAPS)

(1) Organizacijo strokovnih in drugih služb ZAPS, sistemi-
zacijo delovnih mest in delovna razmerja delavcev v strokovnih
in drugih službah ZAPS podrobneje ureja splošni akt, ki ga
sprejme upravni odbor ZAPS.

(2) Glede delovnega razmerja delavcev v strokovnih in
drugih službah ZAPS se smiselno uporabljajo določbe iz splo-
šne kolektivne pogodbe za gospodarske dejavnosti.

(3) O sklenitvi delovnih ali pogodbenih razmerij z delavci
služb ZAPS odloča predsednik ZAPS ob predhodnem soglasju
upravnega odbora.

60. člen
(obvezne strokovne službe)

(1) V okviru strokovnih služb ZAPS se obvezno ustano-
vijo služba za strokovne izpite, evidenčna služba in natečajna
služba.

(2) Služba za strokovne izpite opravlja administrativne,
organizacijske in tehnične naloge v zvezi s strokovnimi izpiti.

(3) Evidenčna služba opravlja administrativne in z njimi
povezane organizacijsko-tehnične zadeve, ki se nanašajo na
vzpostavitev, vzdrževanje in vodenje imenika ter knjige izpitov.
Poleg nalog, povezanih z javnimi pooblastili ZAPS, opravlja
evidenčna služba tudi druge naloge v zvezi z evidencami in
zbirkami podatkov ZAPS, predvsem:

– vodi evidenco članov ZAPS po regijah in matičnih sek-
cijah, evidenco častnih članov ZAPS, evidenco funkcionarjev
ZAPS in druge evidence, potrebne za delovanje ZAPS, ter

– izdaja potrdila o članstvu v matičnih sekcijah.
(4) Natečajna služba opravlja administrativne, organiza-

cijske in tehnične naloge v zvezi z natečaji.
(5) Organizacija in naloge strokovnih služb iz prvega

odstavka tega člena ter drugih strokovnih služb, ki jih ustanovi
upravni odbor, se podrobneje opredelijo v splošnem aktu o
organizaciji strokovnih služb ZAPS.

3.11. Generalni sekretar

61. člen
(generalni sekretar)

(1) Upravni odbor lahko za vodenje dela strokovnih služb
ZAPS, pripravo gradiv za seje upravnega odbora, koordinacijo

Stran 12906  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

dela ZAPS, skrb za objavljanje v strokovnem glasilu in za
opravljanje drugih tekočih nalog poslovanja ZAPS imenuje
generalnega sekretarja ZAPS.

(2) Za generalnega sekretarja je lahko imenovana oseba,
ki ima univerzitetno izobrazbo pravne ali ekonomske smeri ali
univerzitetno izobrazbo s področja arhitekture, krajinske arhi-
tekture oziroma prostorskega načrtovanja in ki ima izkazane
organizacijske sposobnosti. Generalni sekretar ne more biti
član organov in teles ZAPS, razen član volilne komisije ali
skupnega koordinacijskega telesa.

3.12. Skupno koordinacijsko telo

62. člen
(skupno koordinacijsko telo)

(1) Skupno koordinacijsko telo je posvetovalno telo ZAPS
in IZS, pristojno za reševanje zadev, ki se posredno ali nepo-
sredno nanašajo na naloge obeh zbornic. Opravlja tudi druge
naloge, ki so povezane z delovanjem drugih poklicnih zbornic.

(2) Sedež skupnega koordinacijskega telesa je na sedežu
ZAPS.

(3) Skupno koordinacijsko telo ima štiri člane, po dva iz
vsake zbornice.

(4) Predstavnika ZAPS v skupnem koordinacijskem telesu
določi upravni odbor s sklepom; prvi predstavnik je praviloma
predsednik, drugi predstavnik pa bodisi član upravnega odbora
ali generalni sekretar.

(5) Mandat članov je enak mandatu upravnega odbora
ZAPS.

(6) Delo skupnega koordinacijskega telesa podrobneje
ureja poslovnik o delu skupnega koordinacijskega telesa, ki
ga sprejme koordinacijsko telo, z njim pa morata predhodno
soglašati upravna odbora obeh poklicnih zbornic.

63. člen
(naloge skupnega koordinacijskega telesa)

Skupno koordinacijsko telo:
1. skrbi za sodelovanje in usklajevanje stališč med obema

zbornicama na področju javnih pooblastil in drugih skupnih
nalog po zakonu,

2. sodeluje pri določitvi vsebine kodeksov pooblaščenih
arhitektov, pooblaščenih krajinskih arhitektov in pooblaščenih
prostorskih načrtovalcev ter inženirjev, določitvi kršitev, ki po-
menijo razlog za uvedbo disciplinskega postopka, ter določitvi
ukrepov in kazni,

3. sodeluje pri vzpostavitvi in priznanju ustreznega sta-
tusa inženirja, arhitekta, krajinskega arhitekta in prostorskega
načrtovalca v strokovni in civilni javnosti doma in v tujini,

4. pripravlja skupna strokovna izobraževanja, posvete,
delavnice, ekskurzije, kulturna in družabna srečanja članov
obeh poklicnih zbornic,

5. pripravlja skupne izdaje revij, publikacij, navodil, smer-
nic in pravil dobre prakse in podobno,

6. koordinira sodelovanje obeh zbornic na področju pro-
jektnih natečajev po zakonodaji o javnem naročanju, pravilniku
o natečajih in statutih obeh zbornic.

64. člen
(odločanje skupnega koordinacijskega telesa)

(1) Skupno koordinacijsko telo je sklepčno, če je navzoč
najmanj en član iz vsake zbornice.

(2) Skupno koordinacijsko telo odloča soglasno.
(3) Skupno koordinacijsko telo o svojem delu in svojih

odločitvah obvešča upravna odbora obeh zbornic.

4. SPLOŠNI AKTI ZAPS

65. člen
(splošni akti ZAPS)

(1) Splošni akti, ki jih sprejme skupščina, so:

1. Statut ZAPS,
2. Splošni akt o strokovnem izpitu za pooblaščenega ar-

hitekta, pooblaščenega krajinskega arhitekta in pooblaščenega
prostorskega načrtovalca,

3. Splošni akt o postopkih vpisa in izbrisa iz imenika
pooblaščenih arhitektov, pooblaščenih krajinskih arhitektov in
pooblaščenih prostorskih načrtovalcev,

4. Splošni akt o stalnem poklicnem usposabljanju poobla-
ščenih arhitektov, pooblaščenih krajinskih arhitektov in poobla-
ščenih prostorskih načrtovalcev,

5. Splošni akt o strokovnem nadzoru nad delom poobla-
ščenih arhitektov, pooblaščenih krajinskih arhitektov in poobla-
ščenih prostorskih načrtovalcev,

6. Kodeks poklicne etike članov ZAPS,
7. Disciplinski pravilnik ZAPS,
8. Splošni akt o obliki in vsebini enotnega žiga pooblašče-

nih arhitektov, pooblaščenih krajinskih arhitektov in pooblašče-
nih prostorskih načrtovalcev,

9. Splošni akt o volitvah in imenovanjih funkcionarjev
ZAPS,

10. Splošni akt o plačevanju članarine in drugih prispev-
kov ZAPS,

11. Splošni akt o finančnem poslovanju ZAPS,
12. Splošni akt o izvajanju postopkov mediacij in arbitraž,
13. Splošni akt o podeljevanju priznanj ZAPS,
14. Poslovnik skupščine ZAPS,
15. Poslovnik delovnih in predstavniških teles ZAPS,
16. Poslovnik strokovnega sveta ZAPS,
17. Splošni akt o podrobnejši obliki in sestavinah žiga in

logotipa ZAPS,
18. Splošni akt o varovanju osebnih podatkov in poslovne

tajnosti ZAPS in
19. drugi splošni akti ZAPS.
(2) Splošni akti, ki jih sprejme upravni odbor, so:
1. Splošni akt o organizaciji strokovnih služb ZAPS,
2. Splošni akt o sistemizaciji delovnih mest ZAPS in
3. Poslovnik upravnega odbora ZAPS.
(3) Skupno koordinacijsko telo sprejme Poslovnik o delu

skupnega koordinacijskega telesa, z njim pa morata predhodno
soglašati upravna odbora obeh zbornic.

66. člen
(statut)

Statut je temeljni akt ZAPS. Z njim morajo biti usklajeni vsi
drugi splošni akti ZAPS.

67. člen
(pobude za sprejem splošnih aktov)

Pobudo za sprejetje ali spremembo splošnega akta
ZAPS lahko da vsak član ZAPS, organ ZAPS ali njegovo
delovno telo. Organ, ki je zadolžen za sprejetje akta, kate-
rega sprejetje ali sprememba je predlagana, mora o pobudi
razpravljati in o njej zavzeti mnenje na svoji prvi naslednji seji
po prejemu pobude.

68. člen
(sprejem statuta in splošnih aktov)

(1) Statut, kodeks poklicne etike in disciplinski pravilnik
skupščina ZAPS sprejme z dvotretjinsko večino vseh svojih
članov.

(2) Druge splošne akte, katerih sprejem je v pristojnosti
skupščine ZAPS, skupščina ZAPS sprejme z navadno večino
vseh prisotnih članov.

(3) Splošne akte, katerih sprejem je v pristojnosti uprav-
nega odbora, upravni odbor sprejme z dvotretjinsko večino
vseh svojih članov.

(4) Določbe tega člena se uporabljajo tudi za spremembe
in dopolnitve statuta in splošnih aktov ZAPS.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12907

69. člen
(objava statuta in splošnih aktov)

Statut in splošni akti ZAPS se objavljajo na uradni spletni
strani ZAPS, v uradnem glasilu ZAPS, če se to izdaja, in v Ura-
dnem listu Republike Slovenije, če tako določa ZAID.

5. FINANČNO POSLOVANJE ZAPS

70. člen
(splošni akt o finančnem poslovanju)

(1) Finančno poslovanje ZAPS ureja splošni akt o finanč-
nem poslovanju, ki ga sprejme skupščina.

(2) S splošnim aktom o finančnem poslovanju se določijo
zlasti:

– pogoji in merila za finančno samostojno poslovanje po-
sameznih organov ZAPS, njihovih delovnih teles in strokovnih
služb v okviru enotnega računa ZAPS,

– merila in cenik za delo v ZAPS in za ZAPS ter
– finančna nadomestila funkcionarjem ZAPS.

71. člen
(članarina in pristojbine)

(1) Članarina je redna letna dajatev, ki jo plačujejo člani
ZAPS z aktivnim poklicnim nazivom. Znižana članarina je redna
letna dajatev, ki jo plačujejo člani ZAPS s poklicnim nazivom v
mirovanju. Pristojbine so drugi prispevki, ki jih za opravljanje
svoje dejavnosti lahko zaračunava ZAPS.

(2) Merila za odmerjanje in pobiranje članarine, znižane
članarine in pristojbin, razen meril, ki so določena z ZAID,
določi splošni akt o plačevanju članarine in drugih prispevkov
ZAPS.

(3) Višino članarine, znižane članarine in pristojbin, ka-
terih višino določa ZAPS, določi skupščina zbornice za vsako
leto posebej..

(4) Sankcije v primeru neplačevanja članarine ureja di-
sciplinski pravilnik.

(4) Člani, ki nimajo poravnanih vseh finančnih obveznosti
do ZAPS, ne morejo uporabljati storitev, ki jih ZAPS nudi svojim
članom.

6. JAVNOST DELOVANJA ZAPS

72. člen
(javnost delovanja ZAPS)

(1) Delovanje ZAPS je javno, razen če zakon, ta statut ali
drugi splošni akt določajo drugače.

(2) Evidenčna služba ter drugi organi in službe ZAPS mo-
rajo skrbeti za spoštovanje tajnosti osebnih podatkov iz evidenc
o izpitih, spisov o opravljanih izpitih, imenika in drugih evidenc,
ki jih vodi ZAPS, ter preprečevati nepooblaščen dostop do njih.

(3) Skupščina sprejme splošni akt o varovanju osebnih
podatkov in poslovne tajnosti ZAPS. Splošni akt določa način
ravnanja z osebnimi podatki, vrste podatkov, ki so poslovna
tajnost, ter način ravnanja s temi podatki in dostopa do njih.

(4) Vsak član ZAPS je dolžan varovati poslovno tajnost
ZAPS.

73. člen
(obveščanje članov ZAPS)

(1) ZAPS ima uradno spletno stran.
(2) ZAPS lahko izdaja tudi uradno glasilo. Uradno glasilo

se izdaja v tiskani obliki ali se objavlja na spletni strani ZAPS.
(3) ZAPS lahko člane obvešča tudi z elektronskimi spo-

ročili.
(4) Namen spletne strani, revije in elektronskih sporočil

je obveščanje članov ZAPS o dejavnosti ZAPS in poklicu. Na

uradni spletni strani in v uradnem glasilu, če to izhaja, ZAPS
objavlja svoje splošne akte in izpitni katalog ter obvešča član-
stvo o sklepih skupščine in delu drugih organov.

(5) Za vodenje uradne spletne strani in uradne revije
ZAPS je odgovoren upravni odbor ZAPS, ki lahko imenuje
glavnega urednika.

74. člen
(obvestila o dogodkih)

O razpisu volitev in rokih volilnih opravil mora ZAPS svo-
je člane obvestiti s pisnim obvestilom v roku, ki je določen s
splošnim aktom o volitvah in imenovanjih funkcionarjev ZAPS.

7. PRENEHANJE ZAPS

75. člen
(prenehanje ZAPS)

(1) ZAPS lahko preneha:
– zaradi uvedbe stečajnega postopka v skladu s predpisi,

ki urejajo stečaj pravnih oseb,
– zaradi uvedbe likvidacijskega postopka v skladu s pred-

pisi, ki urejajo likvidacijo pravnih oseb,
– z združitvijo s kakšno drugo zbornico.
(2) V primerih iz druge in tretje alineje prejšnjega odstavka

izvede postopek prenehanja ZAPS sodišče.
(3) Za postopek prenehanja ZAPS se smiselno uporablja-

jo določbe zakona, ki ureja gospodarske družbe, in zakona,
ki ureja postopke prisilnega prenehanja gospodarskih družb.

(4) V primeru prenehanja ZAPS se ministrstvu, pristojne-
mu za prostorske in gradbene zadeve, vrnejo evidence in druga
gradiva, ki jih je ZAPS uporabljala pri izvajanju javnih pooblastil
po določbah ZAID.

76. člen
(razdelitev premoženja ZAPS)

Če ZAPS preneha obstajati, pripada premoženje, ki pre-
ostane po poplačilu upnikov in vračilu deležev v likvidacijskem
ali stečajnem postopku, članom ZAPS. Ta sredstva se med
člane razdelijo sorazmerno glede na čas trajanja njihovega
aktivnega članstva.

8. PREHODNE IN KONČNE DOLOČBE

77. člen
(žig pooblaščenega arhitekta, pooblaščenega krajinskega

arhitekta in pooblaščenega prostorskega načrtovalca)
Žigi pooblaščenih arhitektov, pooblaščenih krajinskih

arhitektov in pooblaščenih prostorskih načrtovalcev, izdani v
skladu s Pravilnikom o obliki in vsebini izkaznice in enotnega
žiga pooblaščenih arhitektov, pooblaščenih krajinskih arhitek-
tov in pooblaščenih prostorskih načrtovalcev (Uradni list RS,
št. 114/04 in 53/05), veljajo do dneva uveljavitve Splošnega
akta o obliki in vsebini enotnega žiga pooblaščenega arhi-
tekta, pooblaščenega krajinskega arhitekta in pooblaščenega
prostorskega načrtovalca in jih lahko uporabljajo pooblaščeni
arhitekti, pooblaščeni krajinski arhitekti in pooblaščeni prostor-
ski načrtovalci, pri čemer so njihova pooblastila razvidna iz
imenika, v katerega so vpisani.

78. člen
(veljavnost mandatov)

(1) Do konstituiranja organov in delovnih teles ZAPS v
skladu s tem statutom opravljajo svoje funkcije naslednji organi,
delovna telesa in funkcionarji ZAPS, izvoljeni oziroma imenova-
ni po določbah Statuta zbornice za arhitekturo in prostor Slove-
nije (Uradni list RS, št. 13/04 in 45/05): skupščina, predsednik
ZAPS, upravni odbor, disciplinski tožilec, disciplinsko sodišče,

Stran 12908  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

izpitna komisija, volilna komisija in druge komisije, skupščinski
svet, nadzorni odbor, strokovni sveti matičnih sekcij, predsedni-
ki regij in strokovni svet.

(2) Dosedanji funkcionarji disciplinske komisije postanejo
z uveljavitvijo tega statuta funkcionarji disciplinskega sodišča.
Dosedanji predsednik disciplinske komisije z uveljavitvijo tega
statuta preneha opravljati naloge predsednika disciplinske ko-
misije.

(3) Ne glede na prejšnji odstavek opravljajo člani disci-
plinske komisije in člani disciplinskega sodišča, izvoljeni v
skladu s Statutom zbornice za arhitekturo in prostor Slovenije
(Uradni list RS, št. 13/04 in 45/05), svoje funkcije v disciplinskih
postopkih, začetih na podlagi določb Disciplinskega pravilnika
(Uradni list RS, št. 69/10, 95/12), do zaključka teh disciplinskih
postopkov.

(4) Upravni odbor ZAPS imenuje svoja predstavnika v
skupnem koordinacijskem telesu v treh mesecih od uveljavitve
tega statuta.

(5) Člani vpisne komisije opravljajo svoje funkcije do na-
slednjih volitev.

79. člen
(veljavnost, sprejem in uskladitev drugih splošnih aktov)

(1) Kot splošni akti, izdani na podlagi 65. člena tega sta-
tuta, veljajo še naprej naslednji splošni akti:

1. Pravilnik o finančnem poslovanju z dne 4. 3. 2015,
2. Pravilnik o plačevanju članarine in prispevkov za leto

2018 z dne 29. 3. 2018,
3. Pravilnik o podeljevanju priznanj ZAPS – 2017 z dne

24. 1. 2017,
4. Pravilnik o organizaciji in delu službe za evidence in

strokovne izpite in drugih služb ZAPS z dne 29. 6. 2004,
5. Pravilnik o sistemizaciji delovnih mest in o pravicah in

obveznostih iz delovnega razmerja z dne 13. 2. 2017,
6. Poslovnik o delu skupnega koordinacijskega telesa z

dne 18. 11. 2004.
(2) ZAPS v roku enega leta od objave tega statuta v Ura-

dnem listu sprejme naslednje splošne akte:
1. Splošni akt o volitvah in imenovanjih funkcionarjev

ZAPS,
2. Splošni akt ZAPS o izvajanju postopkov mediacij in

arbitraž,
3. Poslovnik skupščine ZAPS,
4. Poslovnik delovnih in predstavniških teles ZAPS,
5. Poslovnik upravnega odbora ZAPS,
6. Poslovnik strokovnega sveta ZAPS,
7. Splošni akt o varovanju osebnih podatkov in poslovne

tajnosti ZAPS,
8. Splošni akt o obliki in vsebini enotnega žiga pooblašče-

nega arhitekta, pooblaščenega krajinskega arhitekta in poobla-
ščenega prostorskega načrtovalca, ter

9. Splošni akt o podrobnejši obliki in sestavinah žiga in
logotipa ZAPS.

(3) Z dnem uveljavitve tega statuta prenehajo veljati na-
slednji akti, ki pa se do uveljavitve aktov iz prejšnjih dveh
odstavkov uporabljajo še naprej, v kolikor niso v nasprotju z
zakonom in tem statutom:

1. Poslovnik skupščine ZAPS z dne 5. 2. 2009,
2. Pravilnik o ustanovitvi in poslovanju strokovnega sveta

ZAPS in ožjega strokovnega sveta ZAPS z dne 5. 3. 2010,
3. Pravilnik o ukrepih in postopkih za zavarovanje osebnih

podatkov z dne 3. 7. 2007 in
4. Pravilnik o obliki in vsebini izkaznice in enotnega žiga

pooblaščenih arhitektov, pooblaščenih krajinskih arhitektov
in pooblaščenih prostorskih načrtovalcev (Uradni list RS,
št. 114/04 in 53/05).

(4) Z dnem uveljavitve tega statuta preneha veljati Statut
Zbornice za arhitekturo in prostor Slovenije (Uradni list RS,
št. 13/04 in 45/06).

80. člen
(začetek veljavnosti)

Ta statut se objavi v Uradnem listu Republike Slovenije in
začne veljati naslednji dan po objavi.

Št. 007-498/2018
Ljubljana, dne 23. oktobra 2018
EVA 2018-2550-0075

Tomaž Krištof l.r.
v. d. predsednika

Zbornice za arhitekturo in prostor Slovenije

K temu statutu je dal soglasje minister za okolje in prostor
pod št. 007-498/2018/4 z dne 4. 12. 2018

3899.	 Skupni sporazum o pogojih in višini
tarife pri uporabi avtorsko varovanih
del iz repertoarja IPF, k.o. za področje
trgovskih centrov, blagovnih centrov,
prodajaln, tržnic in bencinskih črpalk
(v nadaljevanju: sporazum)

IPF, k.o.
Šmartinska cesta 152
1000 Ljubljana
ki ga zastopa direktor Viljem Marjan Hribar
(v nadaljevanju besedila: IPF)
in
Trgovinska zbornica Slovenije
Dimičeva ulica 13
1000 Ljubljana
ki jo zastopa predsednica TZS mag. Marija Lah
(v nadaljevanju besedila: TZS)
dogovorijo in na podlagi 44. člena Zakona o kolektivnem

upravljanju avtorske in sorodnih pravic (ZKUASP, Uradni list
RS, št. 63/16) sklenejo

S K U P N I  S P O R A Z U M
o pogojih in višini tarife pri uporabi avtorsko

varovanih del iz repertoarja IPF, k.o. za področje
trgovskih centrov, blagovnih centrov, prodajaln,

tržnic in bencinskih črpalk
(v nadaljevanju: sporazum)

1. člen
Podpisnika tega sporazuma uvodoma kot nesporno ugo-

tavljata:
– da je IPF kolektivna organizacija, ki na podlagi do-

voljenja Urada RS za intelektualno lastnino (v nadaljevanju
besedila: Urad) št. 800-9/96 z dne 7. 11. 2000 za kolektivno
uveljavljanje pravic izvajalcev in proizvajalcev fonogramov na
fonogramih ter sklepa št. 800-26/2 z dne 30. 5. 2002 o poprav-
ku pomot v dovoljenju št. 800-9/96 (v nadaljevanju besedila:
dovoljenje Urada) na območju Republike Slovenije kolektivno
uveljavlja sorodne pravice domačih in tujih izvajalcev in proi-
zvajalcev fonogramov na že objavljenih fonogramih;

– da IPF v skladu in v obsegu dovoljenja Urada kolektivno
upravlja pravice izvajalcev in proizvajalcev fonogramov na že
objavljenih fonogramih med drugim tudi v primeru priobčitve
fonogramov javnosti;

– da Trgovinska zbornica Slovenije predstavlja reprezen-
tativno združenje uporabnikov v smislu 44. člena ZKUASP;

– da stranki sklepata skupni sporazum zaradi ureditve
pogojev in načinov uporabe v primeru javnega predvajanja in
sekundarnega radiodifuznega oddajanja fonogramov v prosto-
rih, kjer se opravlja dejavnost trgovine in ne vključuje javnih
prireditev;

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12909

– da ta sporazum ne vpliva na dosedanji način poročanja
podjetij glede prodajnih prostorov;

– da repertoar IPF predstavlja vse objavljene fonograme,
ki uživajo pravno varstvo v skladu z zakonom in za vrste upo-
rabe, ki se v skladu z zakonom in dovoljenjem Urada upravljajo
obvezno kolektivno.

Definicija pojmov

2. člen
Uporabnik po tem sporazumu je vsaka pravna oseba ali

samostojni podjetnik, ki v poslovnem prostoru/ih, kjer opravlja
dejavnost trgovine, javno priobčuje fonograme.

Posamezna prodajna enota po tem sporazumu pomeni
vsak ločen, posamezni poslovni prostor, v katerem se opravlja
dejavnost trgovine.

Začetek uporabe fonogramov po tem sporazumu pomeni
prvi dan v mesecu, v katerem je uporabnik začel uporabljati
(javno priobčevati) fonograme.

Začetek prenehanja uporabe fonogramov po tem spo-
razumu pomeni prvi dan v mesecu, ki sledi mesecu, v ka-
terem je uporabnik prenehal uporabljati (javno priobčevati)
fonograme.

Tarifa – mesečno nadomestilo

3. člen
Tarifa po tem sporazumu se določi tako, da se do tarife

za leto 2023 pride postopoma v prehodnem obdobju, in sicer
se za posameznega uporabnika za vsako posamezno prodajno
enoto glede na površino prodajnega prostora zaračuna meseč-
no nadomestilo v višini:

Velikost prodajnega
prostora

Višina nadomestila
v letu 2019 v EUR

Višina nadomestila
v letu 2020 v EUR

Višina nadomestila
v letu 2021 v EUR

Višina nadomestila
v letu 2022 v EUR

Višina nadomestila
v letu 2023 in dalje

v EUR
do 50 m2 5,07 5,56 6,05 6,53 7,02

51–100 m2 6,99 7,66 8,34 9,01 9,68
101–200 m2 10,43 11,43 12,43 13,43 14,43
201–300 m2 16,80 18,41 20,03 21,64 23,25
301–400 m2 16,80 19,51 22,23 24,94 27,66
401–500 m2 22,02 24,14 26,25 28,37 30,48
501–600 m2 22,02 24,84 27,66 30,47 33,29
601–700 m2 26,09 28,59 31,10 33,60 36,11
701–800 m2 26,09 29,30 32,50 35,71 38,92
801–900 m2 30,16 33,05 35,95 38,84 41,74

901–1000 m2 30,16 34,37 38,57 42,78 46,99
1001–1200 m2 39,64 42,79 45,94 49,09 52,24
1201–1400 m2 39,64 44,11 48,57 53,04 57,50
1401–1600 m2 44,39 48,98 53,57 58,16 62,75
1601–1800 m2 49,13 53,38 57,63 61,87 66,12
1801–2000 m2 49,13 53,82 58,50 63,19 67,87
2001–2500 m2 59,41 61,96 64,51 67,07 69,62
2501–3000 m2 60,94 63,54 66,15 68,76 71,37
3001–3500 m2 62,47 65,13 67,79 70,46 73,12
3501–4000 m2 64,00 66,71 69,43 72,15 74,87
4001–4500 m2 65,53 68,30 71,07 73,85 76,62
4501–5000 m2 67,06 69,67 72,28 74,89 77,50
5001–5500 m2 67,83 70,47 73,11 75,74 78,38

Nad 5.500 m2 se tarifa dvigne za 0,88 EUR za vsakih 500 m2.
Navedeni zneski v tabeli ne vključujejo DDV.

Tarifa – Okoliščine uporabe zaradi katerih se plačilo
nadomestila zniža

4. člen
Posameznemu uporabniku se od podpisa pogodbe dalje

prizna znižanje nadomestila iz 3. člena tega sporazuma za 5 %
v primeru ureditve razmerja z IPF s sklenitvijo pogodbe pod
pogoji iz tega sporazuma.

5. člen
V primeru enkratnega vnaprejšnjega plačila za celo leto

se uporabniku prizna popust v višini 10 %.
Znižanje iz prvega odstavka tega člena se prizna tistemu

uporabniku, ki plača enkratno nadomestilo do 20. 1. v tekočem
letu oziroma skladno s pogodbo.

V primeru vnaprejšnjega plačila se plačano nadomestilo v
primeru prenehanja uporabe pred iztekom vnaprej plačanega

obdobja vrne sorazmerno za obdobje v katerem ni bilo uporabe
ob tem, da se za obdobje uporabe upošteva tarifa brez tega
popusta.

6. člen
Posameznemu uporabniku, ki v okviru svoje dejavnosti

uporablja fonograme v več prodajnih enotah, se ob podpisu
pogodbe z IPF prizna tudi znižanje nadomestila na število
posameznih prodajnih enot, in sicer na tri načine, ki se med
seboj izključujejo:

1. od 10 do 20 prodajnih enot 2 % znižanje ali
2. od 21 do 50 prodajnih enot 4 % znižanje ali
3. 51 prodajnih enot in več 6 % znižanje.

7. člen
Odstotki znižanj iz 4., 5. in 6. člena se seštevajo in skupaj

znašajo največ 21 %.

Stran 12910  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

Rok in način plačila nadomestila

8. člen
Nadomestilo se plačuje skladno s podpisano pogodbo. V

primeru, da uporabnik z IPF pogodbe ne sklene, se nadome-
stilo po tarifi iz tega sporazuma obračuna mesečno v skladu z
zakonom.

Revalorizacija

9. člen
Denarne vrednosti iz tega sporazuma se letno usklajujejo

s povprečnim indeksom rasti cen življenjskih potrebščin, ki ga
objavlja Statistični urad RS za preteklo leto. Revalorizacija se
opravi na način, da se zneski za posamezno leto iz tabele v
3. členu revalorizirajo na dan 1. 1. leta, na katerega se znesek
nanaša, glede na dan 1. 1. predhodnega leta, pri čemer se
IPF zaveže tako revalorizirane vrednosti po vsakokratni reva-
lorizaciji objaviti v Uradnem listu Republike Slovenije in začno
revalorizirane vrednosti veljati za prvi naslednji mesec po objavi
v Uradnem listu Republike Slovenije. Revalorizacija se prvič
izvede na dan 1. 1. 2020 glede na preteklo leto.

Poročanje

10. člen
Uporabnik je dolžan IPF posredovati vse relevantne po-

datke za odmero nadomestila kot tudi vsakršne spremembe,
ki bi lahko vplivale na odmero višine in na plačilo nadomestila.

Uporabnik je dolžan pisno posredovati IPF podatek o
morebitnem stalnem ali začasnem prenehanju uporabe, sicer
se šteje, da do prenehanja uporabe fonogramov ni prišlo.

Prehodne in končne določbe

11. člen
Za predstavnika spremljanja izvajanja tega sporazuma

se določita osebi, ki pri podpisnikih pokrivata delovno po-
dročje tega sporazuma. Stranke sporazuma se zavežejo o
spremembi predstavnika spremljanja izvajanja tega sporazuma
drugo stranko obvestiti najkasneje v roku 15 dni od nastanka
spremembe.

12. člen
Podpisnici tega sporazuma soglašata, da sporazum zač-

ne veljati 15 dan po objavi v Uradnem listu Republike Slovenije
uporablja pa se od 1. 1. 2019 do 31. 12. 2024.

V kolikor noben od podpisnikov 3 mesece pred iztekom
časovnega obdobja, v katerem se uporablja ta sporazum, dru-
gemu podpisniku pisno ne sporoči, da odstopa od sporazuma,
se veljavnost sporazuma vsakič podaljša še za 12 mesecev.
Število morebitnih podaljšanj veljavnosti sporazuma ni omejeno
s končnim številom.

Po odstopu od sporazuma lahko vsak od podpisnikov
sporazuma predlaga sklenitev novega sporazuma.

Do sklenitve novega skupnega sporazuma, morebitne
spremembe ali dopolnitve sporazuma, ali določitve tarife s
pravnomočno odločbo, je ta sporazum veljaven.

13. člen
Če ni drugače določeno s tem sporazumom, se zneski po

tem sporazumu za čas veljavnosti sporazuma ne spreminjajo,
razen v primeru sklenitve novega sporazuma oziroma v prime-
ru izdaje odločbe Sveta za avtorsko pravo, oziroma če pride do
spremembe tarife na drug z zakonom določen način.

14. člen
TZS se s sklenitvijo tega sporazuma zavezuje, da bo vse

uporabnike po tem sporazumu preko svojih običajnih sredstev
obveščanja seznanila z vsebino tega sporazuma.

15. člen
Ta sporazum je sklenjen v 5 (petih) enakih izvodih, od

katerih prejme vsak od podpisnikov po 2 (dva) izvoda, en iz-
vod pa je namenjen za pristojni organ, ki opravlja nadzor nad
delovanjem kolektivne organizacije.

Podpisnika tega sporazuma bosta morebitne spremembe
in dopolnitve tega sporazuma urejala pisno s sklenitvijo ane-
ksov k temu sporazumu v skladu z določili zakona.

16. člen
Z dnem začetka uporabe tega sporazuma se prenehata

uporabljati Skupni sporazum o pogojih in višini tarife pri uporabi
avtorsko varovanih del iz repertoarja Zavoda IPF za področje
trgovskih centrov, blagovnih centrov, prodajaln, tržnic in ben-
cinskih črpalk (Uradni list RS, št. 115/06) in točka II. O. 7. člena
Tarife Zavoda IPF za javno priobčitev fonogramov (Uradni list
RS, št. 68/05), ki se nanaša na trgovske centre, blagovne cen-
tre, prodajalne, tržnice, bencinske črpalke, kjer se uporabljajo
fonogrami.

Ljubljana,
dne 11. decembra 2018

Ljubljana,
dne 7. decembra 2018

IPF, k.o.
Viljem Marjan Hribar l.r.

Direktor

Trgovinska zbornica Slovenije
mag. Marija Lah l.r.

Predsednica TZS

3900.	 Pojasnilo 1 k Slovenskemu računovodskemu
standardu 11 (2016) – Računovodsko
izkazovanje žetonov začetne ponudbe

Na podlagi 4. točke Uvoda v slovenske računovodske
standarde 2016 (Uradni list RS, št. 95/15, 74/16 in 23/17) je
strokovni svet Slovenskega inštituta za revizijo na svoji seji
17. oktobra 2018 sprejel

P O J A S N I L O  1
k Slovenskemu računovodskemu

standardu 11 (2016)
Računovodsko izkazovanje žetonov

začetne ponudbe

Začetno ponudbo žetonov (kovancev) ICO (Initial Coin Of-
fering) običajno objavijo organizacije zaradi zbiranja zakonitih
plačilnih sredstev in drugih sredstev, vključno s kriptovalutami,
v zameno za izdane žetone, s katerimi naj bi organizacija
financirala določen poslovni projekt. Organizacija, izdajateljica
žetonov, svoje načrte v zvezi z njimi praviloma predstavi v beli
knjigi (whitepaper), v kateri navede najpomembnejše značil-
nosti projekta, ki ga bo financirala z izdanimi žetoni, vključno
z navedbo, kaj lahko kupci žetonov pričakujejo od takega
projekta, koliko sredstev potrebuje za izvedbo projekta, koliko
žetonov bo organizacija izdajateljica ohranila zase, kakšna
vrsta sredstev se vplača v zameno za izdajo in kako dolgo bo
predvidoma trajal projekt.

Trenutno je ponujanje oziroma izdajanje žetonov v po-
stopku ICO (žetoni ICO) neregulirana in zato tudi izredno viso-
ka tvegana transakcija. Žetoni ICO niso kapitalski instrument
ali v celoti pravno zavezujoča obveznost izdajatelja, so pa
praviloma vsaj delno njegova obveza.

Glede računovodenja, povezanega z izdajanjem oziroma
kupovanjem žetonov ICO, je po SRS 2016 treba izhajati pred-
vsem iz naslednjih SRS-jev:

SRS 11 – Časovne razmejitve
Časovne razmejitve so lahko aktivne ali pasivne. Prve

je mogoče obravnavati kot terjatve v širšem pomenu, saj se
razlikujejo tako od denarnih sredstev kot od stvari, druge pa kot
dolgove v širšem pomenu, saj se v vsakem primeru razlikujejo

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12911

od kapitala kot obveznosti do lastnikov. Vključujejo odložene
prihodke in stroške oziroma odhodke, vnaprej vračunane stro-
ške oziroma odhodke in prehodno nezaračunane prihodke kot
posebne vrste terjatev oziroma dolgov. Časovne razmejitve
so terjatve in druga sredstva ter obveznosti, ki se bodo po
predvidevanjih pojavili v roku, za katerega so oblikovane in
katerih nastanek je verjeten, velikost pa zanesljivo ocenjena.
Terjatve in obveznosti se nanašajo na znane ali še neznane
pravne oziroma fizične osebe, do katerih bodo tedaj nastale
prave terjatve in dolgovi, s sredstvi pa so mišljeni proizvodi
ali storitve, ki jih bodo bremenile. Aktivne časovne razmejitve
zajemajo odložene stroške oziroma odložene odhodke ter ne-
zaračunane prihodke, ki se izkazujejo posebej in razčlenjujejo
na pomembnejše vrste. Pasivne časovne razmejitve zajemajo
vnaprej vračunane stroške oziroma vnaprej vračunane odhod-
ke in odložene prihodke, ki se izkazujejo posebej in razčlenju-
jejo na pomembnejše vrste. Odloženi stroški oziroma odloženi
odhodki so ob svojem nastanku zneski, ki še ne bremenijo
dejavnosti in še ne vplivajo na poslovni izid; prav tako še niso
vračunani v nabavno vrednost opredmetenih osnovnih sredstev
ali zalog, temveč bodo šele kasneje vračunani kot stroški in tudi
razporejeni na ustrezne stroškovne nosilce ali pa bodo kasneje
kot odhodki vplivali na poslovni izid oziroma bodo vračunani v
nabavno vrednost opredmetenih osnovnih sredstev ali zalog.
Odloženi stroški oziroma odloženi odhodki nastajajo tudi ob na-
bavi nekaterih storitev in v nekaterih drugih primerih. Odloženi
prihodki nastajajo, če še niso opravljene sicer že zaračunane
ali celo plačane storitve, vendar zaradi tega ni običajnih obve-
znosti do kupcev, ki bi veljale kot dobljeni predujmi.

SRS 9 – Dolgovi
Dolgovi so pripoznane obveznosti v zvezi s financiranjem

lastnih sredstev, ki jih je treba vrniti oziroma poravnati, zlasti
v denarju. Dolg se v knjigovodskih razvidih in bilanci stanja
pripozna kot obveznost, če: a) je verjetno, da se bodo zaradi
njegove poravnave zmanjšali dejavniki, ki omogočajo gospo-
darske koristi; b) je znesek za njegovo poravnavo mogoče
zanesljivo izmeriti. Obveza je tisto, kar se po določenih normah,
predpisih mora storiti, opraviti; kot takšna ni nujno predmet ra-
čunovodskega obravnavanja ali vključevanja v bilanco stanja.
Obveznost je pravno razmerje, na podlagi katerega je ena
od strank upravičena zahtevati od druge določeno dajatev,
storitev; kot takšna je predmet računovodskega obravnavanja
in vključevanja v bilanco stanja, vendar ni istovetna z dolgom.
Dolg je tisto, kar mora kdo vrniti, poravnati, zlasti v denarju.

SRS 15 – Prihodki
Prihodki se pripoznajo, če je povečanje gospodarskih ko-

risti v obračunskem obdobju povezano s povečanjem sredstva
ali z zmanjšanjem dolga in je to povečanje mogoče zanesljivo
izmeriti.

Organizacija pripozna prihodek od prodaje, ko izpolni (ali
izpolnjuje) pogodbeno obvezo. Pogodbena obveza je izvršitve-
na obveza organizacije, da kupcu dobavi ali opravi pogodbeno
dogovorjeno (obljubljeno) blago ali storitve. Izvršitveno obvezo
organizacija izpolni (ali izpolnjuje) s prenosom pogodbeno do-
govorjenega blaga ali storitve kupcu.

Za vsako izvršitveno obvezo, ki se izpolni postopoma,
se prihodek pripoznava postopoma, skladno z napredkom or-
ganizacije v smeri popolne izpolnitve takšne obveze. Prihodki
se postopno pripoznavajo zgolj, če se lahko razumno izmeri
napredek v smeri popolne izpolnitve izvršitvene obveze, to je,
kadar ima organizacija zanesljive informacije, ki so potrebne za
uporabo ustrezne metode za merjenje napredka. Kadar orga-
nizacija ne more razumno izmeriti napredka v smeri popolne
izpolnitve izvršitvene obveze, pričakuje pa povrnitev stroškov,
nastalih pri izpolnjevanju te obveze, lahko prihodke pripozna
samo do višine nastalih stroškov.

Računovodska obravnava kriptovalut in žetonov ICO
po SRS 2016

Izdajatelj žetonov ICO izkazuje zbrana denarna in druga
sredstva z njihovo izdajo po posameznih vrstah zbranih sred-
stev.

Vplačana sredstva v bitcoinih in drugih kriptovalutah se
začetno pripoznajo po vrednostih vplačanih sredstev na dan
zaključka izdaje (closing day) kot posebna vrsta finančnih
sredstev.

Po začetnem pripoznanju se organizacija lahko odloči, da
vsako posamično posebej pridobljeno kriptovaluto ali kriptova-
lute izmeri in obračunava po pošteni vrednosti prek poslovnega
izida ali izmeri in obračunava po nabavni vrednosti. Izbrane za-
četne meritve in obračunavanja kriptovalute ali kriptovalut orga-
nizacija ne sme spremeniti do odprave njihovega pripoznanja.

Izbrano računovodsko usmeritev merjenja in obračunava-
nja kriptovalut organizacija razkrije v prilogi k računovodskim
izkazom.

Učinek iz vplačanih žetonov ICO izdajatelj izkaže glede na
namen, ki ga je opredelil v svojih načrtih v zvezi z njimi. Izdaja-
telj izkaže iz vplačanih žetonov ICO poslovne prihodke v delu, v
katerem je v beli knjigi navedel, da so sredstva, zbrana z izdajo
žetonov, namenjena za pokrivanje že nastalih stroškov v zvezi
s tem projektom, ki so nastali do dneva izdaje žetonov ICO.

Razliko do celotne vplačane emisijske vrednosti izdanih
žetonov ICO izdajatelj izkaže v bilanci stanja pod posebno
postavko:

Pasivne časovne razmejitve iz izdanih žetonov ICO,
ki je razdeljena na:

– kratkoročne ali dolgoročne poslovne ali finančne obve-
znosti iz žetonov ICO in/ali

– razmejene prihodke iz izdanih žetonov ICO.
Na vsak bilančni presečni dan mora izdajatelj preverjati

realnost in upravičenost njihovega obstoja.
V okviru pasivnih časovnih razmejitev iz izdanih žetonov

ICO njihov izdajatelj izkazuje obveznosti v delu, v katerem je v
beli knjigi navedel, da bo iz sredstev, zbranih z izdajo žetonov,
izpolnil svoje obveze, navedene v svojih načrtih, predstavljene
v beli knjigi. Razliko do vseh iz tega naslova izkazanih pasivnih
časovnih razmejitev izdajatelj izkazuje v postavki razmejeni
prihodki iz izdanih žetonov ICO.

Pasivne časovne razmejitve iz izdanih žetonov ICO se
pretvorijo v obveznosti iz žetonov ICO, ko so izpolnjeni pogoji
za njihovo pripoznanje. Le-te se poravnajo in ugasnejo z nji-
hovo izpolnitvijo.

Razmejeni prihodki iz izdanih žetonov ICO ugasnejo in se
odpravijo v prihodke najkasneje v dveh letih od njihove izdaje.

Vsak izdajatelj žetonov ICO mora v prilogi k računovod-
skim izkazom v zvezi z njimi obvezno razkriti najmanj:

– znesek in vrsto izdanih žetonov ICO;
– najpomembnejše značilnosti žetonov ICO, navedene v

predstavitveni knjigi, z obvezno opredelitvijo obligacijskoprav-
nih obveznosti in obvez iz izdanih žetonov ICO;

– tabelo, v kateri je prikazana računovodska obravnava
izdanih žetonov ICO ob izdaji ter vse spremembe do bilančne-
ga presečnega dne.

Kupec žetonov ICO kupljene žetone izkazuje glede na
namen, ki ga je izdajatelj opredelil v svojih načrtih v zvezi z njimi
in praviloma predstavil v beli knjigi (whitepaper). Po začetnem
pripoznanju se kupljeni žetoni ICO lahko merijo le po nabavni
vrednosti.

Kupljeni žetoni ICO se izkazujejo v posebni postavki:
Aktivne časovne razmejitve iz kupljenih žetonov ICO
Na vsak bilančni presečni dan mora kupec preverjati

realnost in upravičenost njihovega obstoja in aktivne časovne
razmejitve deloma ali v celoti odpraviti v breme odhodkov, če
ne obstaja dovolj zadostnih in zadovoljivih dokazov o nadaljnji
upravičenosti ali izkazani vrednosti njihovega izkazovanja.

Aktivne časovne razmejitve iz kupljenih žetonov ICO se
pretvorijo v poslovne ali finančne terjatve, ko nastane pravica
zahtevati od izdajatelja izpolnitev njegove obveznosti iz izda-
nih žetonov ICO. Tako nastale poslovne ali finančne terjatve
ugasnejo z njihovo izpolnitvijo. Aktivne časovne razmejitve iz
kupljenih žetonov ICO se v celoti, vendar najkasneje v dveh
letih od nakupa, prenesejo med odhodke, ko kupec iz naslova
nakupa žetonov ICO nima več nobene terjatve.

Stran 12912  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

Vsak kupec žetonov ICO mora v prilogi k računovodskim
izkazom v zvezi z njimi obvezno razkriti najmanj:

– znesek in vrsto kupljenih žetonov ICO;
– najpomembnejše značilnosti žetonov ICO, navedene v

predstavitveni knjigi, z obvezno opredelitvijo obligacijskoprav-
nih obveznosti in obvez iz izdanih žetonov ICO;

– tabelo, v kateri je prikazana računovodska obravnava
kupljenih žetonov ICO ob nakupu ter vse spremembe do bilanč-
nega presečnega dne;

– pošteno vrednost žetonov ICO.
To pojasnilo začne veljati prvi dan po objavi v Uradnem

listu Republike Slovenije, uporablja pa se za računovodenje
po SRS 2016.

Št. 15/18
Ljubljana, dne 17. oktobra 2018

dr. Samo Javornik l.r.
Predsednik strokovnega sveta

Slovenskega inštituta za revizijo

3901.	 Spremembe slovenskih računovodskih
standardov 2016

S P R E M E M B E  
S L O V E N S K I H  R A Č U N O V O D S K I H  

S T A N D A R D O V  2016

Na podlagi drugega odstavka 9. člena in drugega odstav-
ka 16. člena Zakona o revidiranju (Uradni list RS, št. 65/08) je
strokovni svet Slovenskega inštituta za revizijo 17. 10. 2018
sprejel spremembe in dopolnitve SRS-jev (2016), objavljenih v
Uradnem listu RS, št. 95/15, 74/16 in 23/17, kot sledi:

B. Okvir Slovenskih računovodskih standardov (2016)

V poglavju B. Okvir Slovenskih računovodskih standardov
se četrti stavek v tretjem odstavku 2. Pripoznavanje gospo-
darskih kategorij v računovodskih izkazih in računovodskih
razvidih nadomesti z besedilom:

»Pri najemih sta na primer bistvo in gospodarska stvar-
nost, da najemnik pridobiva gospodarske koristi iz pravice do
uporabe v najem vzetega sredstva, in to v zameno za obvez
nost plačila za to pravico.«

SRS 1 (2016) Opredmetena osnovna sredstva
V SRS 1.10. se v drugem odstavku za prvim stavkom

doda besedilo:
»Nabavno vrednost lahko sestavljajo tudi stroški, nastali v

zvezi z najemi sredstev, ki se uporabljajo za gradnjo, dograjeva-
nje, zamenjavo delov ali obnove opredmetenih sredstev, na pri-
mer amortizacijo sredstev, ki predstavljajo pravico do uporabe.«

V SRS 1.23. se v točki č) za besedo zakonskih doda
beseda », najemnih«.

SRS 1.27. se spremeni tako, da se glasi:
»1.27. Najemnik na datum začetka najema pripozna

opredmeteno osnovno sredstvo, ki predstavlja pravico do upo-
rabe, in obveznost iz najema. Opredmeteno osnovno sredstvo,
pridobljeno na podlagi najema, je sestavni del opredmetenih
osnovnih sredstev najemojemalca. Njegova nabavna vrednost
zajema:

a) znesek začetnega merjenja obveznosti iz najema;
b) plačila najemnine, ki so bila izvedena na datum za-

četka najema ali pred njim, zmanjšana za prejete spodbude
za najem;

c) začetne neposredne stroške;
č) oceno stroškov, ki bodo nastali najemniku pri demon-

taži ali odstranitvi sredstva, ki je predmet najema, obnovitvi
mesta, na katerem se nahaja, ali vrnitvi sredstva, ki je predmet

najema, v stanje, kot ga zahtevajo pogoji najema, razen če so
ti stroški nastali pri proizvodnji zalog.

Najemnik na datum začetka najema izmeri obveznost
iz najema po sedanji vrednosti najemnin, ki na ta dan še niso
plačane. Pri izračunu sedanje vrednosti najemnin je diskontna
mera z najemom povezana obrestna mera, če jo je mogoče
določiti, v nasprotnem primeru pa predpostavljena obrestna
mera za izposojanje, ki jo mora plačati najemnik. Najemnine,
zajete na začetni datum pri merjenju obveznosti iz najema, ki
niso plačane, zajemajo na datum začetka najema naslednja
plačila pravice do uporabe sredstva, ki je predmet najema, v
obdobju najema:

a) nespremenljive najemnine, zmanjšane za terjatve za
spodbude za najem;

b) spremenljive najemnine, ki so odvisne od indeksa ali
stopnje in se na začetku merijo z indeksom ali stopnjo, ki velja
na datum začetka najema;

c) zneski, za katere se pričakuje, da jih bo najemnik plačal
na podlagi jamstev za preostalo vrednost;

č) izpolnitvena cena možnosti nakupa, če je precej goto-
vo, da bo najemnik izrabil to možnost, in

d) plačila kazni za odpoved najema, če trajanje najema
kaže, da bo najemnik izrabil možnost odpovedi najema.

Organizacija ob sklenitvi pogodbe oceni, ali gre za naje-
mno pogodbo oziroma ali pogodba vsebuje najem. Pogodba je
najemna pogodba oziroma vsebuje najem, če se z njo prenaša
pravica do obvladovanja uporabe identificiranega sredstva za
določeno obdobje v zameno za nadomestilo. Pri tem organi-
zacija obračuna vsako najemno sestavino v pogodbi kot najem
ločeno od nenajemnih sestavin pogodbe, razen če se odloči,
da bo iz praktičnih razlogov obračunala vse sestavine kot eno
samo najemno sestavino. Organizacija pri ocenjevanju, ali se
s pogodbo za določeno obdobje prenaša pravica do uporabe
identificiranega sredstva, oceni, ali ima stranka v celotnem
obdobju uporabe hkrati:

a) pravico pridobiti vse pomembne gospodarske koristi od
uporabe identificiranega sredstva in

b) pravico usmerjati uporabo identificiranega sredstva.
Če ima stranka pravico do obvladovanja uporabe iden-

tificiranega sredstva samo za del trajanja pogodbe, pogodba
vsebuje najem za ta del trajanja pogodbe.

Sredstvo običajno velja za identificirano, če je izrecno
določeno v pogodbi. Lahko pa se identificira tudi tako, da se
implicitno določi takrat, ko ga stranka dobi v uporabo. Stranka
nima pravice do uporabe identificiranega sredstva, če ima
dobavitelj skozi celotno obdobje uporabe materialno pravico
do zamenjave sredstva, kar pomeni, da ima dejansko možnost
zamenjave alternativnih sredstev skozi celotno obdobje upora-
be in bi pri tem imel tudi gospodarsko korist.

Stranka ima pravico do usmerjanja uporabe identificirane-
ga sredstva skozi celotno obdobje samo, če:

a) ima skozi celotno obdobje uporabe pravico usmerjati
način in namen uporabe sredstva, ali

b) so pomembne odločitve o načinu in namenu uporabe
sredstva določene vnaprej in:

– ima stranka skozi celotno obdobje uporabe pravico
upravljati sredstvo, ne da bi imel dobavitelj pravico spreminjati
ta navodila za delovanje, ali

– je stranka zasnovala sredstvo tako, da je z zasnovo
vnaprej določila način in namen uporabe sredstva skozi celotno
obdobje uporabe.

Organizacija določi trajanje najema kot obdobje, v kate-
rem najema ni mogoče odpovedati, skupaj z:

a) obdobjem, za katero velja možnost podaljšanja naje-
ma, če je precej gotovo, da bo najemnik to možnost izrabil; in

b) obdobjem, za katero velja možnost odpovedi najema,
če je precej gotovo, da najemnik te možnost ne bo izrabil.«

V SRS 1.28. se povsod črta beseda »finančni« v vseh
oblikah.

V SRS 1.30. se doda nov drugi odstavek, ki se glasi:
»Odtujitev posameznega opredmetenega osnovnega

sredstva je mogoča na več načinov (npr. s prodajo, finančnim

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12913

najemom ali donacijo). Datum odtujitve posameznega opred-
metenega osnovnega sredstva je datum, ko prejemnik pridobi
pravico do obvladovanja tega sredstva v skladu z zahtevami
SRS 15 za določanje, kdaj je izvršitvena obveza izpolnjena.«

V SRS 1.31. se drugi odstavek spremeni tako, da se glasi:
»Po modelu nabavne vrednosti je treba opredmeteno

osnovno sredstvo razvidovati po njegovi nabavni vrednosti,
zmanjšani za amortizacijski popravek vrednosti in nabrano
izgubo zaradi oslabitve ter popravljeni za ponovno merjenje
obveznosti iz najema iz točke c) v naslednjem odstavku.«

V SRS 1.31. se dodata nov tretji in četrti odstavek, ki se
glasita:

»Najemnik po datumu začetka najema meri obveznost iz
najema tako, da:

a) poveča knjigovodsko vrednost, kar odraža obrestova-
nje obveznosti iz najema;

b) zmanjša knjigovodsko vrednost, kar odraža izvedena
plačila najemnine; in

c) ponovno izmeri knjigovodsko vrednost, ki mora odražati
ponovne ocene ali spremembe najema ali spremembe po vse-
bini nespremenljivih najemnin. Najemnik obveznost iz najema
ponovno izmeri tako, da spremenjene najemnine diskontira z
uporabo spremenjene diskontne mere, če se je spremenilo
trajanje najema ali se je spremenila ocena možnosti naku-
pa sredstva, ki je predmet najema. Pri tem najemnik določi
spremenjeno diskontno mero kot obrestno mero, sprejeto pri
najemu, za preostali del trajanja najema. Najemnik obveznost
iz najema ponovno izmeri tako, da diskontira spremenjene
najemnine, če se spremenijo zneski, ki jih bo po pričakovanju
treba plačati iz naslova jamstva za preostalo vrednost, ali se
spremenijo prihodnje najemnine zaradi spremembe indeksa ali
stopnje, pri čemer najemnik uporabi nespremenjeno diskontno
mero, razen če je sprememba najemnine posledica spremem-
be spremenljivih obrestnih mer.«

»Najemnik spremembo najema obračuna kot ločen na-
jem, če se s spremembo poveča obseg najema, ker se dodaja
pravica do uporabe enega ali več sredstev, in če se nadome-
stilo za najem poveča za znesek, sorazmeren s samostojno
ceno povečanja obsega in ustreznimi prilagoditvami navede-
ne samostojne cene, tako da odraža okoliščine posamezne
pogodbe. Pri spremembi najema, ki ni obračunan kot ločen
najem, najemnik ponovno merjenje obveznosti iz najema ob-
računa tako, da knjigovodsko vrednost sredstva, ki predstavlja
pravico do uporabe, zmanjša za spremembe najema, s katerimi
se zmanjšuje obseg najema, tako da odraža delno ali popolno
odpoved najema, pri čemer se takšna odpoved pripozna v
izkazu poslovnega izida, in vrednost sredstva, ki predstavlja
pravico do uporabe, prilagodi v skladu z vsemi drugimi spre-
membami najema.«

V SRS 1.36. se doda drugi stavek, ki se glasi:
»Če so sredstva, ki predstavljajo pravico do uporabe,

povezana z vrsto opredmetenih osnovnih sredstev, za katera
najemnik uporablja model revaloriziranja, se lahko najemnik
odloči, da bo ta model prevrednotenja uporabljal za vsa sred-
stva, ki predstavljajo pravico do uporabe, ki so povezana z
navedeno vrsto opredmetenih osnovnih sredstev.«

SRS 1.45. se spremeni tako, da se glasi:
»1.45. Če je prišlo do pripoznanja izgub zaradi oslabitve

ali razveljavitve izgube zaradi oslabitve, se razkrijejo razlogi in
učinki oslabitve oziroma razveljavitve oslabitve. Za opredme-
tena osnovna sredstva, pridobljena z najemom, je poleg zgoraj
navedenih razkritij treba razkriti še:

a) stroške amortizacije po vrstah sredstva, ki je predmet
najema;

b) stroške obresti na obveznosti iz najema;
c) stroške, povezane s kratkoročnimi najemi in najemi

sredstev majhne vrednosti;
č) prihodke iz podnajema sredstev;
d) skupni denarni tok za najeme;
e) dobičke in izgube iz transakcij prodaje s povratnim

najemom.

Sredstva, pridobljena z najemom, se ločeno razkrijejo v
pojasnilih k računovodskim izkazom.«

V SRS 1.46.
V točki r) se črta beseda Najmanjša; stavek se začne z

besedo Vsota.
V točki s) se črta beseda »najmanjše vsote«.
Točka t) se spremeni tako, da se glasi:
»t) Spodbude za najem so najemodajalčeva plačila na-

jemniku, povezana z najemom, ali najemodajalčevo povračilo
najemnikovih stroškov oziroma prevzem teh stroškov.«

Za točko t) se doda nova točka u), ki se glasi:
»u) Podnajem je transakcija, pri kateri da najemnik sred-

stvo, ki je predmet najema, ponovno v najem tretji osebi.«
V točki t), ki postane točka v), se na koncu prvega stavka

doda besedilo:
»ter tudi obresti, povezane z obveznostmi iz najema.«
Točka u) se preštevilči v točko z), točka v) se črta in točka

z) se preštevilči v točko ž).
V SRS 1.60. se v točki č) črtata besedi »najmanjše vso-

te«.
SRS 1.63. se spremeni tako, da se glasi:
»1.63. Najemnik se lahko odloči, da kratkoročnih naje-

mov in najemov, pri katerih je sredstvo, ki je predmet najema
majhne vrednosti, ne pripozna kot sredstvo, ampak pripozna
najemnine, povezane s temi najemi, kot odhodke na podlagi
enakomerne časovne metode skozi celotno trajanje najema ali
na kakšni drugi sistematični podlagi. Najemnik uporabi drugo
sistematično podlago, če ta podlaga bolje odraža vzorec na-
jemnikovih koristi. Za kratkoročni najem velja najem, katerega
doba najema traja do 1 leta. Najem majhne vrednosti pa je
najem, katerega vrednost znaša do 10.000 EUR, pri čemer
se upošteva vrednost novega sredstva, ki je predmet najema.

Organizacija najemnica, ki po določbah zakona, ki ureja
gospodarske družbe, velja za mikro ali majhno družbo, ali or-
ganizacija najemnica, ustanovljena v skladu z drugimi predpisi,
ki dosega enako velikost, kot velja za mikro ali majhno družbo,
se lahko odloči, da poslovnih najemov ne pripoznava kot sred-
stva, ampak pripozna najemnine, povezane s temi najemi, kot
odhodke na podlagi enakomerne časovne metode skozi celo-
tno trajanje najema ali na kakšni drugi sistematični podlagi, ki
najbolje odraža vzorec najemnikove koristi.

Organizacija, izvajalec gospodarske javne službe, ki ra-
čunovodi po SRS 32 (2016) – Računovodske rešitve za izva-
jalce gospodarskih javnih služb, poslovnih najemov osnovnih
sredstev gospodarske infrastrukture za opravljanje dejavnosti
gospodarske javne službe ne pripoznava kot sredstva, ampak
pripozna najemnine, povezane s temi najemi, kot odhodke na
podlagi enakomerne časovne metode skozi celotno trajanje na-
jema ali na kakšni drugi sistematični podlagi, ki najbolje odraža
vzorec najemnikove koristi.«

Za SRS 1.67. se doda nov SRS 1.68., ki se glasi:
»1.68. Najemnik prehod na ta standard v delu, ki se na-

naša na spremembe področja najemov, obravnava v skladu s
točko 5 Okvira Slovenskih računovodskih standardov. Naje-
mnik pa se lahko odloči, da uporabi poenostavljeno možnost. V
tem primeru kumulativni učinek začetne uporabe omenjenega
spremenjenega področja najemov pripozna kot prilagoditev
pravice do uporabe in začetnega stanja prenesenega čistega
poslovnega izida na dan začetne uporabe; to je 1. januar 2019.
Najemnik tisto izmed obeh omenjenih možnosti, za katero
se je odločil, uporabi dosledno za vse najeme, pri katerih je
najemnik.

Če se najemnik odloči za poenostavljeno možnost:
a) pri najemih, ki so bili prej razvrščeni kot poslovni naje-

mi, pripozna obveznost iz najema na datum začetne uporabe.
Navedeno obveznost iz najema meri po sedanji vrednosti pre-
ostalih najemnin, diskontiranih z uporabo najemnikove pred-
postavljene obrestne mere za izposojanje na datum začetne
uporabe;

b) pri najemih, ki so bili prej razvrščeni kot poslovni na-
jemi, pripozna sredstvo, ki predstavlja pravico do uporabe, na

Stran 12914  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

datum začetne uporabe. Najemnik se za vsak najem posebej
odloči, ali bo sredstvo, ki predstavlja pravico do uporabe,
meril:

i. po knjigovodski vrednosti, kot da bi se spremembe
področja najemov uporabljale od začetka najema, vendar di-
skontirano po najemnikovi predpostavljeni obrestni meri za
izposojanje na datum začetne uporabe, ali

ii. v znesku, ki je enak obveznosti iz najema, prilagojenem
za znesek vnaprej plačanih ali vračunanih obresti, ki se nana-
šajo na ta najem, pripoznan v bilanci stanja neposredno pred
datumom začetne uporabe.

Če se najemnik odloči za poenostavljeno možnost preho-
da, lahko za vsak primer posebej uporabi naslednje praktične
rešitve:

a) uporabi lahko enotno diskontno mero za portfelj naje-
mov z razumno podobnimi značilnostmi;

b) lahko se odloči, da za najeme, pri katerih se trajanje
najema konča prej kot v 12 mesecih od datuma začetne upo-
rabe, uporabi možnost izjeme, kot velja za kratkoročne najeme;

c) začetne neposredne stroške lahko izključi iz merjenja
sredstva, ki predstavljajo pravico do uporabe, na datum zače-
tne uporabe;

d) uporabi lahko ugotovitve za nazaj, na primer pri določa-
nju trajanja najema, če pogodba vsebuje možnost podaljšanja
ali odpovedi najema.

Če se najemnik odloči, da bo uporabil poenostavljeno
možnost za najeme, ki so bili razvrščeni med finančne najeme,
se za knjigovodsko vrednost sredstva v najemu in obveznosti iz
najema pri prehodu šteje knjigovodska vrednost sredstva v na-
jemu in obveznosti iz najema neposredno pred tem datumom.

Najemnik mora v razkritjih razkriti vse pomembne zadeve
glede prehoda na dan 1. januarja 2019.

Omenjeno pojasnilo ima naravo posebne prehodne do-
ločbe tega standarda.«

SRS 1.68. se preštevilči v SRS 1.69.
SRS 2 (2016) Neopredmetena sredstva
V SRS 2.16. se doda nov drugi odstavek, ki se glasi:
»Najemnik na datum začetka najema lahko pripozna ne-

opredmeteno sredstvo, ki predstavlja pravico do uporabe in
obveznost iz najema. Za začetno računovodsko merjenje pra-
vice do uporabe neopredmetenega sredstva in obveznosti iz
najema pri najemniku se smiselno upošteva SRS 1.27.«

V SRS 2.20. se doda drugi odstavek, ki se glasi:
»Pri neopredmetenih sredstvih, pridobljenih na podlagi

najema, se pri določanju nabavne vrednosti upošteva tudi
popravek za ponovno merjenje obveznosti iz najema na način,
določen v SRS 1.31., točki c.«

V SRS 2.27. se doda nov stavek, ki se glasi:
»Odtujitev posameznega neopredmetenega sredstva je

mogoča na več načinov (npr. s prodajo, finančnim najemom
ali donacijo).«

V SRS 2.36. se doda nov odstavek, ki se glasi:
»Za razkrivanje neopredmetenih sredstev, pridobljenih z

najemom, se lahko smiselno uporabi SRS 1.45.«
V SRS 2.37. se točka a) dopolni z besedilom:
»Neopredmetena sredstva so lahko tudi prejeta sredstva

pri najemniku na podlagi najemne pogodbe, razen postavk,
kot so filmi, videoposnetki, gledališke igre, rokopisi, patenti in
avtorske pravice.«

Doda se nov SRS 2.40., ki se glasi:
»Organizacija najemnica se lahko odloči, da pri računo-

vodenju najemov neopredmetenih sredstev ravna smiselno
enako, kot je določeno v SRS 1.63.

Prehod na ta standard v delu, ki se nanaša na spremem-
be področja najemov, organizacija opravi smiselno enako, kot
je to določeno v SRS 1.68.«

SRS 2.40. se preštevilči v SRS 2.41.
SRS 3 (2016) Finančne naložbe
SRS 3.30. se spremeni tako, da se glasi:
»3.30. Pri odpravi pripoznanja finančnega sredstva v ce-

loti, ki je kapitalski instrument, se razlika med

a) knjigovodsko vrednostjo ter
b) vsoto prejetih nadomestil, vključno z novimi dobljenimi

sredstvi, zmanjšanimi za nove prevzete obveznosti, in nabranih
dobičkov ali izgub, pripoznanih neposredno v kapitalu, pripozna
v prenesenem čistem poslovnem izidu.

Pri odpravi pripoznanja finančnega sredstva v celoti, ki ni
kapitalski instrument, se razlika med

a) knjigovodsko vrednostjo ter
b) vsoto prejetih nadomestil, vključno z novimi dobljenimi

sredstvi, zmanjšanimi za nove prevzete obveznosti, in nabranih
dobičkov ali izgub, pripoznanih neposredno v kapitalu, pripozna
v poslovnem izidu.«

SRS 6 (2016) Naložbene nepremičnine
V SRS 6.2. se črta beseda »finančnem«.
V SRS 6.6 se v drugem odstavku doda besedilo:
»Nabavno vrednost lahko sestavljajo tudi stroški, nastali

v zvezi z najemi sredstev, ki se uporabljajo za gradnjo, dogra-
jevanje, zamenjavo delov ali obnove naložbenih nepremičnin
(na primer amortizacija sredstev), ki predstavljajo pravico do
uporabe.«

SRS 6.8. se spremeni tako, da se glasi:
»Najemnik na datum začetka najema pripozna delež v

naložbeni nepremičnini, ki predstavlja pravico do uporabe, in
obveznost iz najema. Za začetno računovodsko merjenje pravi-
ce do uporabe naložbenih nepremičnin in obveznosti iz najema
pri najemniku se smiselno upošteva SRS 1.27.«

V SRS 6.11. se doda nov drugi stavek, ki se glasi:
»Če najemnik za naložbene nepremičnine uporabi model

poštene vrednosti, navedeni model uporabi tudi za sredstva, ki
predstavljajo pravico do uporabe.«

V SRS 6.18. se črta točka b), ostale točke pa se ustrezno
preštevilčijo.

V SRS 6.21. se doda nov odstavek, ki se glasi:
»Za razkrivanje naložbenih nepremičnin, pridobljenih z

najemom, se lahko smiselno uporabi SRS 1.45.«
V SRS 6.22. se v točki a) črta besedilo:
»pri finančnem najemu«
V SRS 6.23. se točka c) spremeni tako, da se glasi:
»c) Zgradba, ki jo poseduje organizacija, ali sredstvo,

ki predstavlja pravico do uporabe na podlagi pogodbe o po-
slovnem najemu zgradbe, in je dana v enkratni ali večkratni
poslovni najem (podnajem)«.

Doda se nov SRS 6.30. ki se glasi:
»Organizacija najemnica se lahko odloči, da pri računovo-

denju najemov naložbenih nepremičnin ravna smiselno enako,
kot je to določeno v SRS 1.63.

Prehod na ta standard v delu, ki se nanaša na spremem-
be področja najemov, organizacija opravi smiselno enako, kot
je to določeno v SRS 1.68.«

SRS 6.30. se preštevilči v SRS 63.31., SRS 6.31. pa se
preštevilči v SRS 6.32.

SRS 8 (2016) Kapital
V SRS 8.19. se črtata tretji in četrti stavek.
V SRS 8.22. se zadnji stavek spremeni tako, da se glasi:
»Odpravljajo se preko izkaza poslovnega izida ali preko

čistega prenesenega poslovnega izida.«
SRS 14 (2016) Odhodki
V SRS 14.7. se zadnji stavek spremeni tako, da se glasi:
»Prevrednotovalni finančni odhodki se pripoznavajo tudi

pri prodaji ali drugačni odtujitvi ali odpravi pripoznavanja finanč-
nih naložb, ki niso kapitalski instrumenti, ali prodaji terjatev kot
negativni razliki med prodajno ter knjigovodsko vrednostjo,
popravljeno za morebitno rezervo, nastalo iz vrednotenja po
pošteni vrednosti.«

SRS 35 (2016) Računovodske rešitve v socialnih pod-
jetjih

V SRS 35.10. se za SRS 1 doda besedilo:
»ali SRS 2«
SRS 35.22. se spremeni tako, da se glasi:
»Socialno podjetje poslovni izid obračunskega obdobja

razporedi in uporabi skladno z zakonom, ki ureja socialno
podjetništvo.«

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12915

V SRS 35.25. se za besedilom »v katerem nastane« črta
besedilo in nadomesti z naslednjim:

»ta negativni poslovni izid«.
SRS 35.26. se črta, naslednji členi pa se ustrezno pre-

številčijo.
V novem SRS 35.31. se točke d), e), f), g) in h) spremenijo

tako, da se glasijo:
»d) prikaz razporeditve pozitivnega (čistega) poslovnega

izida po posameznih namenih, kot jih določa zakon, ki ureja
socialno podjetništvo;

e) prikaz pokrivanja negativnega (čistega) poslovnega
izida;

f) povprečno število zaposlenih, ki so bili v socialnem
podjetju najmanj devet mesecev v letu, in povprečno število
prostovoljcev v socialnem podjetju v primerjalnem obračun-
skem obdobju;

g) povprečno število zaposlenih, ki so bili v socialnem
podjetju najmanj devet mesecev v letu, in povprečno število
prostovoljcev v obračunskem obdobju ter zmanjšanje ali pove-
čanje števila zaposlenih in števila prostovoljcev v tekočem letu
v dejavnosti socialnega podjetništva;

h) povprečno število zaposlenih, ki so bili v socialnem
podjetju najmanj devet mesecev v letu, in število prostovoljcev
v obračunskem obdobju ter zmanjšanje ali povečanje števila
zaposlenih v tekočem letu v dejavnostih pod posebnimi pogoji
zaposlovanja;«

V novem SRS 35.31. se v točki a) besedilo »Zakonu o
socialnem podjetništvu« nadomesti z besedilom »zakonu, ki
ureja socialno podjetništvo«, točka j) pa se črta.

Novi SRS 35.34. se spremeni tako, da se glasi:
»35.34. Poimenovanje poslovnega izida socialnega pod-

jetja je odvisno od njegove organizacijske oblike in je razlika
med vsemi prihodki in vsemi odhodki socialnega podjetja.
Poslovni izid je lahko pozitiven ali negativen.«

Novi SRS 35.35. se spremeni tako, da se glasi:
»35.35. Poimenovanje čistega poslovnega izida social-

nega podjetja je odvisno od njegove organizacijske oblike.
Ugotovi se tako, da je poslovni izid iz SRS 35.34. znižan za
morebitne davke, obračunane v breme tega poslovnega izida.«

SRS 39 (2016) Računovodske rešitve v organizacijah
v stečaju ali likvidaciji

V SRS 39.35. se v 9. točki črta beseda »finančni«.
Spremembe teh standardov je sprejel strokovni svet Slo-

venskega inštituta za revizijo na svoji seji 17. 10. 2018. K njim
sta dala soglasje minister za finance in minister za gospodar-
stvo. Organizacije, ki imajo poslovno leto enako koledarskemu,
jih začnejo uporabljati 1. januarja 2019, preostale organizacije
pa prvo poslovno leto, ki se začne po tem datumu.

Št. 16/18
Ljubljana, dne 17. oktobra 2018

dr. Samo Javornik l.r.
Predsednik strokovnega sveta

Slovenskega inštituta za revizijo

Stran 12916  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

OBČINE
AJDOVŠČINA

3902.	 Sklep o začasnem financiranju Občine
Ajdovščina v obdobju januar–marec 2019

Na podlagi 33. člena Zakona o javnih financah (Uradni
list RS, št. 11/11 – UPB, 14/13 – popr., 101/13, 55/15 – ZFisP,
96/15 – ZIPRS1617 in 13/18 – v nadaljevanju: ZJF), 30. člena
Statuta Občine Ajdovščina (Uradni list RS, št. 44/12 in 85/15)
je župan Občine Ajdovščina dne 10. 12. 2018 sprejel

S K L E P
o začasnem financiranju Občine Ajdovščina

v obdobju januar–marec 2019

1. SPLOŠNA DOLOČBA

1. člen
S tem sklepom se določa in ureja začasno financiranje

Občine Ajdovščina (v nadaljevanju: občina) v obdobju zača-
snega financiranja od 1. januarja do 31. marca 2019 (v nada-
ljevanju: obdobje začasnega financiranja).

2. člen
Začasno financiranje temelji na proračunu občine za leto

2018. Obseg prihodkov in drugih prejemkov ter odhodkov in
drugih izdatkov občine je določen v skladu z ZJF in Odlokom
o proračunu Občine Ajdovščina za leto 2018 (Uradni list RS,
št. 82/16, 38/17, 55/17, 74/17 in 46/18 – v nadaljevanju: odlok
o proračunu).

2. VIŠINA IN STRUKTURA ZAČASNEGA FINANCIRANJA

3. člen
V obdobju začasnega financiranja se prihodki in drugi

prejemki ter odhodki in drugi izdatki splošnega dela proračuna
določijo v naslednjih zneskih:

Skupina/podskupina kontov Proračun
januar–marec

A. BILANCA PRIHODKOV
IN ODHODKOV

I. SKUPAJ PRIHODKI 4.476.500,69
70 DAVČNI PRIHODKI 3.273.492,23
700 davki na dohodek in dobiček 2.832.892,00
703 davki na premoženje 408.600,23
704 domači davki na blago in storitve 32.000,00
71 NEDAVČNI PRIHODKI 986.458,46
710 udeležba na dobičku in dohodki

od premoženja 513.556,17
711 takse in pristojbine 5.200,00
712 denarne kazni 9.090,00
713 prihodki od prodaje blaga in storitev 4.475,00
714 drugi nedavčni prihodki 454.137,29
72 KAPITALSKI PRIHODKI 200.000,00
720 prihodki od prodaje osnovnih sredstev 0,00
722 prihodki od prodaje zemljišč

in neopredmetenih osnovnih sredstev 200.000,00
73 PREJETE DONACIJE 250,00
730 prejete donacije iz domačih virov 250,00
731 prejete donacije iz tujine 0,00

74 TRANSFERNI PRIHODKI 16.300,00
740 transferni prihodki iz drugih

javnofinančih institucij 16.300,00
II. SKUPAJ ODHODKI 4.252.035,20
40 TEKOČI ODHODKI 1.017.900,41
400 plače in drugi izdatki zaposlenim 166.678,77
401 prispevki delodajalcev za socialno

varnost 26.794,00
402 izdatki za blago in storitve 791.277,64
403 plačila domačih obresti 17.500,00
409 sredstva, izločena v rezerve 15.650,00
41 TEKOČI TRANSFERI 1.713.565,11
410 subvencije 51.640,00
411 transferi posameznikom

in gospodinjstvom 1.105.450,19
412 transferi neprofitnim organizacijam 61.253,92
413 drugi tekoči domači transferi 495.144,00
42 INVESTICIJSKI ODHODKI 1.508.809,68
420 nakup in gradnja osnovnih sredstev 1.508.809,68
43 INVESTICIJSKI TRANSFERI 11.837,00
431 investicijski transferi fiz. in prav.

osebam, ki niso proračunski uporabniki 0,00
432 investicijski transferi proračunskim

uporabnikom 11.837,00
III. PRORAČUNSKI PRESEŽEK –

PRIMANJKLJAJ 224.465,49
C. RAČUN FINANCIRANJA
VIII. ODPLAČILA DOLGA 224.465,49
55 ODPLAČILO DOLGA 224.465,49
550 odplačilo domačega dolga 224.465,49
IX. POVEČANJE (ZMANJŠANJE)

SREDSTEV NA RAČUNIH 0,00

V obdobju začasnega financiranja se lahko prejemki in
izdatki občine povečajo za namenske prejemke in izdatke, ki
so tako opredeljeni s 43. členom ZJF oziroma odlokom o pro-
računu, če niso načrtovani v začasnem financiranju.

4. člen
Finančni načrti neposrednih uporabnikov se določijo do

ravni proračunskih postavk – podkontov in so priloga k temu
sklepu ter se objavijo na spletni strani občine.

3. IZVRŠEVANJE ZAČASNEGA FINANCIRANJA

5. člen
V obdobju začasnega financiranja se za izvrševanje za-

časnega financiranja uporabljajo ZJF, pravilnik, ki ureja po-
stopke za izvrševanje proračuna Republike Slovenije, zakon,
ki ureja izvrševanje proračuna Republike Slovenije in odlok o
proračunu.

6. člen
V obdobju začasnega financiranja lahko neposredni upo-

rabniki prevzemajo in plačujejo obveznosti iz istih proračunskih
postavk kot v proračunu preteklega leta.

Neposredni uporabniki lahko v obdobju začasnega finan-
ciranja prevzemajo in plačujejo obveznosti v breme svojega
finančnega načrta samo v okviru pravic porabe iz svojega
finančnega načrta, določenega v posebnem delu proračuna.

Nove proračunske postavke lahko neposredni proračun-
ski uporabnik odpre le na podlagi 41., 43. in 44. člena ZJF.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12917

4. KONČNA DOLOČBA

7. člen
Ta sklep začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije, uporablja pa se od 1. januarja 2019
dalje.

Št. 4102-6/2010
Ajdovščina, dne 10. decembra 2018

Župan
Občine Ajdovščina
Tadej Beočanin l.r.

3903.	 Poročilo Občinske volilne komisije Občine
Ajdovščina o izidu volitev za župana Občine
Ajdovščina dne 18. 11. 2018

P O R O Č I L O
Občinske volilne komisije Občine Ajdovščina
o izidu volitev za župana Občine Ajdovščina

dne 18. 11. 2018

Občinska volilna komisija Občine Ajdovščina je na svoji
seji dne 22. 11. 2018 ob 17.30, na podlagi glasovanja na rednih
volitvah za župana Občine Ajdovščina dne 18. 11. 2018 spreje-
la poročilo o izidu volitev.

Izid volitev za župana Občine Ajdovščina 18. 11. 2018
1. V Občini Ajdovščina je bilo v volilne imenike vpisanih

15.765 volivcev. Na voliščih in po pošti je glasovalo 8.945 vo-
livcev ali 56,74 %. Veljavnih glasovnic za volitve župana je bilo
8.816, neveljavnih 129, oddanih pa 8.945.

V roku iz 98. člena Zakona o lokalnih volitvah ni bila
vložena nobena pritožba na delo volilnih odborov, povezana z
volitvami župana.

Kandidati so prejeli naslednje število glasov:
Zap.
št. Kandidat Število

glasov
 %

glasov
1. Tadej Beočanin,

Goriška cesta 23 b,
5270 Ajdovščina

5238 59,41

2. Miha Kapelj,
Dobravlje 100,
5263 Dobravlje

2104 23,87

3. Marjan Poljšak,
Šibeniška ulica 21,
5270 Ajdovščina

1474 16,72

2. Komisija je na podlagi 1. točke tega poročila ugotovila,
da je za župana Občine Ajdovščina izvoljen Tadej Beočanin,
Goriška cesta 23 b, 5270 Ajdovščina.

Št. 040-3/2018
Ajdovščina, dne 22. novembra 2018

Predsednica
Lea Chiabai l.r.

3904.	 Poročilo Občinske volilne komisije Občine
Ajdovščina o izidu rednih volitev za občinski
svet dne 18. 11. 2018

P O R O Č I L O
Občinske volilne komisije Občine Ajdovščina

o izidu rednih volitev za občinski svet
dne 18. 11. 2018

Občinska volilna komisija Občine Ajdovščina (v nadaljeva-
nju: komisija) je na svoji seji dne 22. 11. 2018 ob 17.30 uri, na
podlagi glasovanja na rednih volitvah za Občinski svet Občine
Ajdovščina dne 18. 11. 2018, ugotovila izid volitev.

V Občini Ajdovščina je bilo v volilne imenike vpisanih
15.765 volivcev. Na voliščih in po pošti je glasovalo 8.945 vo-
livcev ali 56,74 %. Veljavnih glasovnic za občinski svet je
bilo 8.678, neveljavnih 267, oddanih pa 8.945. Pri delu volilnih
odborov niso bile ugotovljene nepravilnosti, ki bi vplivale na
izid volitev.

V roku iz 98. člena Zakona o lokalnih volitvah ni bila
vložena nobena pritožba na delo volilnih odborov, povezanih z
volitvami v občinski svet.

Komisija je ugotovila, da je izid glasovanja na voliščih
18. 11. 2018, na volišču za predčasno glasovanje in glasovanja
po pošti naslednji:

1. Rezultati glasovanja za Občinski svet Občine Ajdovšči-
na po listah v občini:

Zap. št. Ime liste Število glasov  %

1. STRANKA MODERNEGA CENTRA (SMC) 320 3,69 %

2. NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI 1013 11,67 %

3. ZVEZA ZA PRIMORSKO 926 10,67 %

4. SLOVENSKA DEMOKRATSKA STRANKA – SDS 1873 21,58 %

5. LEVICA 403 4,64 %

6. LISTA BURJA – LISTA ZA RAZVOJ OBČINE AJDOVŠČINA 1609 18,54 %

7. DeSUS – Demokratična stranka upokojencev Slovenije 327 3,77 %

8. NARODNA STRANKA DELA 320 3,69 %

9. SD – SOCIALNI DEMOKRATI 1887 21,74 %

SKUPAJ 8678 100,00 %

2. Rezultati glasovanja za Občinski svet Občine Ajdovščina
po listah v volilnih enotah:

Stran 12918  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

VOLILNA ENOTA 1
Zap. št. Ime liste Število glasov  %

1. STRANKA MODERNEGA CENTRA (SMC) 116 6,77 %
2. NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI 206 12,03 %
3. ZVEZA ZA PRIMORSKO 137 8,00 %
4. SLOVENSKA DEMOKRATSKA STRANKA – SDS 337 19,67 %
5. LEVICA 136 7,94 %
6. LISTA BURJA – LISTA ZA RAZVOJ OBČINE AJDOVŠČINA 220 12,84 %
7. DeSUS – Demokratična stranka upokojencev Slovenije 86 5,02 %
8. NARODNA STRANKA DELA 80 4,67 %
9. SD – SOCIALNI DEMOKRATI 395 23,06 %

SKUPAJ 1713 100,00 %

VOLILNA ENOTA 2
Zap. št. Ime liste Število glasov  %

1. STRANKA MODERNEGA CENTRA (SMC) 59 3,01 %
2. NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI 277 14,12 %
3. ZVEZA ZA PRIMORSKO 165 8,41 %
4. SLOVENSKA DEMOKRATSKA STRANKA – SDS 390 19,88 %
5. LEVICA 117 5,96 %
6. LISTA BURJA – LISTA ZA RAZVOJ OBČINE AJDOVŠČINA 360 18,35 %
7. DeSUS – Demokratična stranka upokojencev Slovenije 64 3,26 %
8. NARODNA STRANKA DELA 56 2,85 %
9. SD – SOCIALNI DEMOKRATI 474 24,16 %

SKUPAJ 1962 100,00 %

VOLILNA ENOTA 3
Zap. št. Ime liste Število glasov  %

1. STRANKA MODERNEGA CENTRA (SMC) 63 4,02 %
2. NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI 165 10,52 %
3. ZVEZA ZA PRIMORSKO 255 16,26 %
4. SLOVENSKA DEMOKRATSKA STRANKA – SDS 443 28,25 %
5. LEVICA 54 3,44 %
6. LISTA BURJA – LISTA ZA RAZVOJ OBČINE AJDOVŠČINA 271 17,28 %
7. DeSUS – Demokratična stranka upokojencev Slovenije 66 4,21 %
8. NARODNA STRANKA DELA 0,00 %
9. SD – SOCIALNI DEMOKRATI 251 16,01 %

SKUPAJ 1568 100,00 %

VOLILNA ENOTA 4
Zap. št. Ime liste Število glasov  %

1. STRANKA MODERNEGA CENTRA (SMC) 34 2,04 %
2. NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI 153 9,17 %
3. ZVEZA ZA PRIMORSKO 274 16,42 %
4. SLOVENSKA DEMOKRATSKA STRANKA – SDS 342 20,49 %
5. LEVICA 45 2,70 %
6. LISTA BURJA – LISTA ZA RAZVOJ OBČINE AJDOVŠČINA 344 20,61 %
7. DeSUS – Demokratična stranka upokojencev Slovenije 38 2,28 %
8. NARODNA STRANKA DELA 79 4,73 %
9. SD – SOCIALNI DEMOKRATI 360 21,57 %

SKUPAJ 1669 100,00 %

VOLILNA ENOTA 5
Zap. št. Ime liste Število glasov  %

1. STRANKA MODERNEGA CENTRA (SMC) 48 2,72 %
2. NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI 212 12,00 %
3. ZVEZA ZA PRIMORSKO 95 5,38 %
4. SLOVENSKA DEMOKRATSKA STRANKA – SDS 361 20,44 %
5. LEVICA 51 2,89 %
6. LISTA BURJA – LISTA ZA RAZVOJ OBČINE AJDOVŠČINA 414 23,44 %
7. DeSUS – Demokratična stranka upokojencev Slovenije 73 4,13 %
8. NARODNA STRANKA DELA 105 5,95 %
9. SD – SOCIALNI DEMOKRATI 407 23,05 %

SKUPAJ 1766 100,00 %

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12919

Komisija je na podlagi oddanih glasov za liste ter izraču-
na količnikov za posamezno volilno enoto ugotovila, da so bili
podeljeni mandati naslednjim listam:

– štirje direktni mandati Slovenski demokratski stranki
– SDS, v 2. volilni enoti, v 3. volilni enoti, v 4. volilni enoti in
v 5. volilni enoti,

– trije direktni mandati Listi Burja – Lista za razvoj občine
Ajdovščina, v 2. volilni enoti, v 4. volilni enoti in v 5. volilni enoti,

– štirje direktni mandati SD – Socialni demokrati in sicer:
v 1. volilni enoti, v 2. volilni enoti, v 4. volilni enoti in v 5. volilni
enoti.

Po izvedenem preračunu mandatov v občini še kot celoti
po D’HONTOVEM sistemu najvišjih količnikov, je komisija ugo-
tovila, da so posamezne liste dobile naslednje skupno število
mandatov v občini, in sicer:

Zap. št. Ime liste Število mandatov
1. STRANKA MODERNEGA CENTRA (SMC) 1
2. NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI 3
3. ZVEZA ZA PRIMORSKO 2
4. SLOVENSKA DEMOKRATSKA STRANKA – SDS 6
5. LEVICA 1
6. LISTA BURJA – LISTA ZA RAZVOJ OBČINE AJDOVŠČINA 5
7. DeSUS – Demokratična stranka upokojencev Slovenije 1
8. NARODNA STRANKA DELA 1
9. SD – SOCIALNI DEMOKRATI 6

SKUPAJ 26

Na ravni občine je bilo podeljenih 26 mandatov.
Na podlagi preferenčnih glasov, ki so jih prejeli posamezni

kandidati, se je spremenil vrstni red izvoljenih kandidatov na
posameznih listah, in sicer:

– v 1. volilni enoti so se na 1. mesto uvrstili: Jožko Premrn
iz liste NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI, Suza-
na Krašna in liste DeSUS – Demokratična stranka upokojencev
Slovenije,

– v 2. volilni enoti so se na 1. mesto uvrstili: Adam Raspor
iz liste NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI, Dejan
Škvarč iz liste SLOVENSKA DEMOKRATSKA STRANKA –
SDS in Zvonko Vidmar iz liste SD – SOCIALNI DEMOKRATI,
na 2. mesto pa sta se uvrstila: Bojan Mikuš iz liste SLOVEN-

SKA DEMOKRATSKA STRANKA – SDS in Mitja Tripković iz
SD – SOCIALNI DEMOKRATI,

– v 3. volilni enoti se je na 1. mesto uvrstil Valter Polanc
iz liste SD – SOCIALNI DEMOKRATI,

– v 4. volilni enoti se je na 1. mesto uvrstila Andreja
Škvarč iz liste SD – SOCIALNI DEMOKRATI,

– v 5. volilni enoti se je na 1. mesto uvrstila Bruna Kastelic
iz liste LISTA BURJA – LISTA ZA RAZVOJ OBČINE AJDO-
VŠČINA, na 2. mesto pa se je uvrstila Katja Mužina iz liste
LISTA BURJA – LISTA ZA RAZVOJ OBČINE AJDOVŠČINA.

3. Izid volitev v Občinski svet Občine Ajdovščina
Komisija je na podlagi 1. in 2. točke tega poročila ugotovi-

la, da so v Občinski svet Občine Ajdovščina izvoljeni:

VOLILNA ENOTA 1
ZAP.
ŠT.

IME IN PRIIMEK, NASLOV IME LISTE

1. Jožko Premrn, Ulica Vena Pilona 55, 5270 Ajdovščina NOVA SLOVENIJA-KRŠČANSKI DEMOKRATI
2. David Koren, Gradišče 49, 5270 Ajdovščina SLOVENSKA DEMOKRATSKA STRANKA – SDS
3. Nina Štrancar, Tovarniška cesta 3/č, 5270 Ajdovščina LEVICA
4. Suzana Krašna, Ulica Quiliano 5, 5270 Ajdovščina DeSUS – Demokratična stranka upokojencev Slovenije
5. Ljubomir Vidrih, Cebejeva ulica 32/a, 5270 Ajdovščina SD – SOCIALNI DEMOKRATI

VOLILNA ENOTA 2
ZAP.
ŠT.

IME IN PRIIMEK, NASLOV IME LISTE

1. Adam Raspor, Dolga Poljana 70, 5271 Vipava NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI
2. Dejan Škvarč, Dolga Poljana 1, 5271 Vipava SLOVENSKA DEMOKRATSKA STRANKA – SDS
3. Bojan Mikuš, Budanje 12/b, 5271 Vipava SLOVENSKA DEMOKRATSKA STRANKA – SDS
4. Ivan Krašna, Budanje 127/a, 5271 Vipava LISTA BURJA – LISTA ZA RAZVOJ OBČINE AJDOVŠČINA
5. Zvonko Vidmar, Žapuže 102, 5270 Ajdovščina SD – SOCIALNI DEMOKRATI
6. Mitja Tripković, Na Livadi 8, 5270 Ajdovščina SD – SOCIALNI DEMOKRATI

VOLILNA ENOTA 3
ZAP.
ŠT.

IME IN PRIIMEK, NASLOV IME LISTE

1. Jurko Pergar, Lokavec 158 a, 5270 Ajdovščina STRANKA MODERNEGA CENTRA (SMC)
2. Angel Vidmar, Lokavec 135 d, 5270 Ajdovščina ZVEZA ZA PRIMORSKO
3. Janez Tratnik, Col 77 a, 5273 Col SLOVENSKA DEMOKRATSKA STRANKA – SDS
4. Matjaž Bajec, Col 3 b, 5273 Col LISTA BURJA – LISTA ZA RAZVOJ OBČINE AJDOVŠČINA
5. Valter Polanc, Predmeja 115 a, 5270 Ajdovščina SD – SOCIALNI DEMOKRATI

Stran 12920  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

VOLILNA ENOTA 4
ZAP.
ŠT.

IME IN PRIIMEK, NASLOV IME LISTE

1. Uroš Štor, Cesta 61, 5270 Ajdovščina ZVEZA ZA PRIMORSKO
2. Alojzij Klemenčič, Stomaž 11 c, 5263 Dobravlje SLOVENSKA DEMOKRATSKA STRANKA – SDS
3. Igor Česnik, Plače 24 a, 5270 Ajdovščina LISTA BURJA – LISTA ZA RAZVOJ OBČINE AJDOVŠČINA
4. Marjan Vidmar, Ustje 42, 5270 Ajdovščina NARODNA STRANKA DELA
5. Andreja Škvarč, Skrilje 69, 5263 Dobravlje SD – SOCIALNI DEMOKRATI

VOLILNA ENOTA 5
ZAP.
ŠT.

IME IN PRIIMEK, NASLOV IME LISTE

1. Dragotin Štokelj, Velike Žablje 37 c, 5263 Dobravlje NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI
2. Miha Kapelj, Dobravlje 100, 5263 Dobravlje SLOVENSKA DEMOKRATSKA STRANKA – SDS
3. Bruna Kastelic, Črniče 79 e, 5262 Črniče LISTA BURJA – LISTA ZA RAZVOJ OBČINE AJDOVŠČINA
4. Katja Mužina, Selo 76 a, 5263 Črniče LISTA BURJA – LISTA ZA RAZVOJ OBČINE AJDOVŠČINA
5. Kazimir Čebron, Brje 62, 5263 Dobravlje SD – SOCIALNI DEMOKRATI

Št. 040-2/2018
Ajdovščina, dne 22. novembra 2018

Predsednica
Lea Chiabai l.r.

BLED

3905.	 Sklep o začasnem financiranju Občine Bled
v obdobju januar–marec 2019

Na podlagi 33. člena Zakona o javnih financah (Uradni
list RS, št. 11/11 – uradno prečiščeno besedilo, 14/13 – popr.,
101/13, 55/15 – ZFisP, 96/15 – ZIPRS1617 in 13/18) in 16. čle-
na Statuta Občine Bled (Uradni list RS, št. 67/09 – UPB in
87/12, Uradno glasilo slovenskih občin, št. 30/17) je župan
Občine Bled dne 3. 12. 2018 sprejel

S K L E P
o začasnem financiranju Občine Bled

v obdobju januar–marec 2019

1. SPLOŠNA DOLOČBA

1. člen
(vsebina sklepa)

S tem sklepom se določa in ureja začasno financiranje
Občine Bled (v nadaljevanju: občina) v obdobju od 1. januarja
2019 do 31. marca 2019 (v nadaljnjem besedilu: obdobje za-
časnega financiranja).

2. člen
(podlaga za začasno financiranje)

Začasno financiranje temelji na proračunu občine za
leto 2018. Obseg prihodkov in drugih prejemkov ter odhodkov
in drugih izdatkov občine je določen v skladu z Zakonom o
javnih financah (Uradni list RS, št. 11/11 – uradno prečišče-
no besedilo, 14/13 – popr., 101/13, 55/15 – ZFisP, 96/15
– ZIPRS1617 in 13/18; v nadaljevanju: ZJF) in Odlokom o
proračunu Občine Bled za leto 2018 (Uradni list RS, št. 80/17
in Rebalans 1-2018 Uradni list RS, št. 41/18; v nadaljevanju:
odlok o proračunu).

2. VIŠINA IN STRUKTURA ZAČASNEGA FINANCIRANJA

3. člen
(sestava proračuna in višina splošnega dela proračuna)

V obdobju začasnega financiranja se smejo uporabiti
sredstva do višine, sorazmerne s porabljenimi sredstvi v ena-
kem obdobju v proračunu za leto 2018, in sicer do višine
2.307.281,69 € (A. Bilanca prihodkov in odhodkov).

V obdobju začasnega financiranja se prihodki in drugi pre-
jemki ter odhodki in izdatki splošnega dela proračuna določijo
v naslednjih zneskih:

v EUR
A. BILANCA PRIHODKOV IN ODHODKOV

Skupina/Podskupina kontov/Konto/Podkonto
Proračun

januar–marec
2019

I. SKUPAJ PRIHODKI
(70+71+72+73+74) 2.389.950,91
TEKOČI PRIHODKI (70+71) 2.314.457,03

70 DAVČNI PRIHODKI 1.581.656,73
700 Davki na dohodek in dobiček 1.319.447,42
703 Davki na premoženje 123.126,13
704 Domači davki na blago in storitve 139.083,18
706 Drugi davki –

71 NEDAVČNI PRIHODKI 732.800,30
710 Udeležba na dobičku in dohodki
od premoženja 268.847,12
711 Takse in pristojbine 3.602,00
712 Globe in druge denarne kazni 82.302,95
713 Prihodki od prodaje blaga
in storitev 88.267,80
714 Drugi nedavčni prihodki 289.780,43

72 KAPITALSKI PRIHODKI –
720 Prihodki od prodaje osnovnih
sredstev –
721 Prihodki od prodaje zalog –
722 Prihodki od prodaje zemljišč
in neopredmetenih dolg. sr. –

73 PREJETE DONACIJE –
730 Prejete donacije iz domačih virov –
731 Prejete donacije iz tujine –

74 TRANSFERNI PRIHODKI 75.493,88
740 Transferni prihodki iz drugih
javnofinančnih institucij 75.493,88

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12921

II. SKUPAJ ODHODKI (40+41+42+43) 2.307.281,69
40 TEKOČI ODHODKI 1.032.200,60

400 Plače in drugi izdatki zaposlenim 222.072,15
401 Prispevki delodajalcev za socialno
varnost 35.214,74
402 Izdatki za blago in storitve 768.726,59
403 Plačila domačih obresti 5.516,05
409 Rezerve 671,07

41 TEKOČI TRANSFERI 698.127,61
410 Subvencije –
411 Transferi posameznikom
in gospodinjstvom 327.874,30
412 Transferi neprofitnim
organizacijam in ustanovam 28.913,66
413 Drugi tekoči domači transferi 341.339,65
414 Tekoči transferi v tujino –

42 INVESTICIJSKI ODHODKI 563.350,14
420 Nakup in gradnja osnovnih
sredstev 563.350,14

43 INVESTICIJSKI TRANSFERI 13.603,34
431 Investicijski transferi pravnim
in fiz. osebam, ki niso PU 12.780,15
432 Investicijski transferi proračunskim
uporabnikom 823,19

III. PRORAČUNSKI PRESEŽEK
(PRORAČUNSKI PRIMANJKLJAJ)
(I.-II.) 82.669,22

B. RAČUN FINANČNIH TERJATEV IN NALOŽB
IV. PREJETA VRAČILA DANIH POSOJIL

IN PRODAJA KAPITALSKIH
DELEŽEV (750+751+752) 45,73

75 PREJETA VRAČILA DANIH POSOJIL 45,73
750 Prejeta vračila danih posojil 45,73
751 Prodaja kapitalskih deležev –
752 Kupnine iz naslova privatizacije –

V. DANA POSOJILA IN POVEČANJE
KAPITALSKIH DELEŽEV
(440+441+442) –

44 DANA POSOJILA IN POVEČANJE
KAPITALSKIH DELEŽEV –
440 Dana posojila –
441 Povečanje kapitalskih deležev
in finančnih naložb
442 Poraba sredstev kupnin
iz naslova privatizacije
443 Povečanje namenskega prem.
v JS in dr. os. JP, ki imajo premoženje
v svoji lasti

VI. PREJETA MINUS DANA POSOJILA
IN SPREMEMBE KAPITALSKIH
DELEŽEV (IV.-V.) 45,73

C. RAČUN FINANCIRANJA
VII. ZADOLŽEVANJE (500) –
50 ZADOLŽEVANJE –

500 Domače zadolževanje –
VIII. ODPLAČILO DOLGA (550) 82.714,95
55 ODPLAČILO DOLGA 82.714,95

550 Odplačila domačega dolga 82.714,95
IX. POVEČANJE (ZMANJŠANJE)

STANJA SREDSTEV NA RAČUNIH
(I.+IV.+VII.-II.-V.-VIII.) 0

X. NETO ZADOLŽEVANJE (VII.-VIII.) –82.714,95

XI. NETO FINANCIRANJE
(VI.+VII.-VIII.-IX.)=-III. –82.669,22
STANJE SREDSTEV NA RAČUNIH
DNE 31. 12. PRETEKLEGA LETA
(9009 Splošni sklad za drugo) –

V obdobju začasnega financiranja se lahko prejemki in
izdatki občine povečajo za namenske prejemke in izdatke, ki
so tako opredeljeni s 43. členom ZJF oziroma odlokom o pro-
računu, če niso načrtovani v začasnem financiranju.

4. člen
(posebni del proračuna)

Finančni načrti neposrednih uporabnikov se določijo
do ravni proračunskih postavk – 4 mestnih kontov in so pri-
loga k temu sklepu ter se objavijo na spletni strani občine
(http://www.e-bled.si/).

3. IZVRŠEVANJE ZAČASNEGA FINANCIRANJA

5. člen
(uporaba predpisov)

V obdobju začasnega financiranja se za izvrševanje zača-
snega financiranja uporabljajo ZJF, pravilnik, ki ureja postopke
za izvrševanje proračuna Republike Slovenije, zakon, ki ureja
izvrševanje proračuna Republike Slovenije in odlok o proračunu.

6. člen
(prevzemanje in plačevanje obveznosti)

V obdobju začasnega financiranja lahko neposredni upo-
rabniki prevzemajo in plačujejo obveznosti iz istih proračunskih
postavk kot v proračunu preteklega leta.

Neposredni uporabniki lahko v obdobju začasnega finan-
ciranja prevzemajo in plačujejo obveznosti v breme svojega
finančnega načrta v okviru pravic porabe iz svojega finančnega
načrta, določenega v posebnem delu proračuna.

Nove proračunske postavke lahko neposredni uporabnik
odpre le na podlagi 41., 43. in 44. člena ZJF.

V obdobju začasnega financiranja se lahko nadaljuje iz-
vajanje in financiranje investicij, ki so sprejete v proračunu za
leto 2018 in so začete v letu 2019.

V obdobju začasnega financiranja se smejo uporabiti
sredstva za financiranje investicij, ki so bile začete v 2019 in za
katere so bila v proračunu za leto 2018 zagotovljena sredstva.

Prihodki in odhodki v času začasnega financiranja so
sestavni del proračuna Občine Bled za leto 2019.

Po sprejemu proračuna za leto 2019 se v obdobju za-
časnega financiranja plačane obveznosti vključijo v proračun
leta 2019.

7. člen
Sklep o začasnem financiranju proračunskih potreb v letu

2019 sprejme župan in o tem obvesti občinski svet ter nadzorni
odbor občine.

8. člen
Obdobje začasnega financiranja iz tega sklepa lahko traja

največ tri mesece. Začasno financiranje občinskega proračuna
se lahko podaljša na predlog župana s sklepom občinskega
sveta, če je to potrebno za financiranje funkcij občine.

4. OBSEG ZADOLŽEVANJA OBČINE V OBDOBJU
ZAČASNEGA FINANCIRANJA

7. člen
(obseg zadolževanja občine)

V obdobju začasnega financiranja se lahko občina zadolži
do višine 311.415,78 eurov, ki je potrebna za odplačilo glavnic
dolga v tekočem proračunskem letu.

Stran 12922  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

6. KONČNA DOLOČBA

7. člen
(uveljavitev sklepa)

Ta sklep začne veljati naslednji dan po objavi v Uradnem
listu Republike Slovenije, uporablja pa se od 1. januarja 2019
dalje.

Št. 410-53/2018-1
Bled, dne 3. decembra 2018

Župan
Občine Bled

Janez Fajfar l.r.

BRASLOVČE

3906.	 Poročilo o izidu glasovanja za župana Občine
Braslovče v 2. krogu volitev 2. 12. 2018

P O R O Č I L O
o izidu glasovanja za župana Občine Braslovče

v 2. krogu volitev 2. 12. 2018

I.
Občinska volilna komisija je na podlagi 41. člena Zakona

o lokalnih volitev na svoji 5. seji dne 3. 12. 2018, na podlagi
zapisnikov o delu volilnih odborov v 2. krogu glasovanja na
volitvah za župana in ugotavljanju izida glasovanja 2. 12. 2018,
ugotovila naslednje rezultate glasovanja ter izid volitev za žu-
pana Občine Braslovče:

V splošne volilne imenike za območje občine je bilo vpi-
sanih 4655 volivcev. S potrdilom Upravne enote ni glasoval
nihče. Skupno število volivcev, ki so imeli pravico glasovati je
bilo 4655.

Po splošnih volilnih imenikih za območje občine je glaso-
valo 2549 volivcev. S potrdilom Upravne enote ni glasoval nih-
če. Skupaj je glasovalo 2549 volivcev, kar predstavlja 54,76 %
vseh volivcev, ki so imeli pravico glasovati na glasovanju dne
2. 12. 2018.

II.
Skupaj je bilo oddanih 2549 glasovnic, neveljavnih je

bilo 5 glasovnic. Veljavnih je bilo 2544 glasovnic. Posamezna
kandidata sta prejela naslednje število glasov:

Št. Ime in priimek kandidata Število prejetih
glasov

Odstotek
glasov

1. BRANIMIR STROJANŠEK 1159 45,56 %
2. TOMAŽ ŽOHAR mag. 1385 54,44 %

SKUPAJ 2544 100,00 %

III.
Občinska volilna komisija je na podlagi 107. člena Zako-

na o lokalnih volitvah (Uradni list RS, št. 94/07, 45/08, 83/12,
68/17) ugotovila, da je za župana Občine Braslovče izvoljen
Tomaž Žohar mag., roj. 6. 12. 1979, stanujoč Topovlje 24,
3314 Braslovče, ki je dobil večino veljavnih glasov.

Št. 041-3/2018-54
Braslovče, dne 3. decembra 2018

Predsednik
Mitja Korent l.r.

Namestnica predsednika
Natja Šketa Miser l.r.

Članica
Cvetka Kronovšek l.r.
Namestnik člana
Gregor Štusej l.r.
Član
Andrej Korošec l.r.
Namestnik člana
Dominik Pongračič l.r.
Članica
Ivana Erna Brinovec l.r.
Namestnik članice
Janko Marovt l.r.

3907.	 Poročilo o izidu glasovanja za Občinski
svet Občine Braslovče na lokalnih volitvah
18. 11. 2018

P O R O Č I L O
o izidu glasovanja za Občinski svet Občine
Braslovče na lokalnih volitvah 18. 11. 2018

Občinska volilna komisija je na svoji 4. seji dne 19. 11.
2018 na podlagi zapisnikov o delu volilnih odborov pri ugota-
vljanju izida glasovanja za občinski svet na volitvah dne 18. 11.
2018 ugotovila naslednje rezultate glasovanja ter izid volitev za
Občinski svet Občine Braslovče:

I.
1. Na volitvah 18. novembra 2018 je imelo pravico glaso-

vati skupaj 4.651 volivcev, od tega:
a) 4.651 volivcev, vpisanih v volilne imenike in
b) 0 volivcev, ki so glasovali s potrdilom.
2. Glasovalo je skupaj 2694 volivcev ali 57,92 % od vseh

volivcev, ki so imeli pravico voliti.
a) 2693 volivcev glasovalo na voliščih po volilnem imeniku,
b) 1 volivec glasoval po pošti,
c) 0 volivcev glasovalo s potrdili.

II.
Za volitve članov občinskega sveta je bilo oddanih

2692 glasovnic. Komisija je ugotovila, da je število glasovnic
manjše od števila volivcev, ki so glasovali. Manjkata 2 glasovnici.

Ker so bile glasovnice prazne, oziroma ni bilo moč ugo-
toviti volje volivcev, ker sta bili obkroženi dve ali več list, je bilo
neveljavnih 31 glasovnic.

Veljavnih glasovnic je bilo 2661.
Posamezne liste kandidatov so dobile naslednje število

glasov:
Številka

liste
Lista Število

glasov
1. SLOVENSKA DEMOKRATSKA

STRANKA – SDS 457
2. DESUS – DEMOKRATIČNA

STRANKA UPOKOJENCEV
SLOVENIJE 151

3. NOVA SLOVENIJA – KRŠČANSKI
DEMOKRATI 227

4. SMC – STRANKA MODERNEGA
CENTRA 252

5. NEODVISNA LISTA TOMAŽA
ŽOHARJA – KER SE DA 683

6. SLOVENSKA LJUDSKA STRANKA
– SLS 175

7. SOCIALNI DEMOKRATI 716
SKUPAJ 2661

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12923

III.
Na podlagi 15., 16. in 17. člena Zakona o lokalnih volitvah

(Uradni list RS, št. 94/07, 45/08, 83/12 in 68/17) se dodelijo
mandati naslednjim listam kandidatov:

VOLILNA ENOTA 01
Skupno število mandatov: 5

Ime liste Število
mandatov

SLOVENSKA DEMOKRATSKA STRANKA
– SDS

1

SMC – STRANKA MODERNEGA CENTRA 1
NEODVISNA LISTA TOMAŽA ŽOHARJA –
KER SE DA

2

SOCIALNI DEMOKRATI 1

VOLILNA ENOTA 02
Skupno število mandatov: 5

Ime liste Število
mandatov

SLOVENSKA DEMOKRATSKA STRANKA –
SDS

1

DESUS – DEMOKRATIČNA STRANKA
UPOKOJENCEV SLOVENIJE

1

NEODVISNA LISTA TOMAŽA ŽOHARJA –
KER SE DA

1

SOCIALNI DEMOKRATI 2

VOLILNA ENOTA 03
Skupno število mandatov: 5

Ime liste Število
mandatov

SLOVENSKA DEMOKRATSKA STRANKA –
SDS

1

NOVA SLOVENIJA – KRŠČANSKI
DEMOKRATI

1

NEODVISNA LISTA TOMAŽA ŽOHARJA –
KER SE DA

1

SLOVENSKA LJUDSKA STRANKA – SLS 1
SOCIALNI DEMOKRATI 1

IV.
Iz posameznih list kandidatov so izvoljeni naslednji kan-

didati:

VOLILNA ENOTA 01
Skupno število mandatov: 5

Ime lista Izvoljeni kandidat/a
SLOVENSKA DEMOKRATSKA
STRANKA – SDS

1. UROŠ ZUPANC

SMC – STRANKA
MODERNEGA CENTRA

1. BOGDAN TROP

NEODVISNA LISTA TOMAŽA
ŽOHARJA – KER SE DA

1. PRIMOŽ BRINOVEC
2. POLONA MAROVT
GANTAR

SOCIALNI DEMOKRATI 1. DANIJEL COKAN

VOLILNA ENOTA 02
Skupno število mandatov: 5

Ime lista Izvoljeni kandidat/a
SLOVENSKA DEMOKRATSKA
STRANKA – SDS

1. DOMEN DOBNIK

DESUS – DEMOKRATIČNA
STRANKA UPOKOJENCEV
SLOVENIJE

1. BRANKO RIBIZEL

NEODVISNA LISTA TOMAŽA
ŽOHARJA – KER SE DA

1. Mag. URŠKA HOZJAN

SOCIALNI DEMOKRATI 1. ANDREJ HRIBERNIK
2. DANICA TAJNŠEK

VOLILNA ENOTA 03
Skupno število mandatov: 5

Ime lista Izvoljeni kandidat/a
SLOVENSKA DEMOKRATSKA
STRANKA – SDS

1. FRANC SKOK

NOVA SLOVENIJA –
KRŠČANSKI DEMOKRATI

1. MATJAŽ ROŽIČ

NEODVISNA LISTA TOMAŽA
ŽOHARJA – KER SE DA

1. BOŠTJAN ŠALAMON

SLOVENSKA LJUDSKA
STRANKA – SLS

1. JAKA OROŽIM

SOCIALNI DEMOKRATI 1. ANTON VESOLAK

V.
Člani Občinskega sveta Občine Braslovče, izvoljeni na

volitvah 18. novembra 2018 so:

Ime in priimek Rojen Naslov
1. UROŠ ZUPANC 14. 11. 1969 Male Braslovče 16, 3314 Braslovče
2. BOGDAN TROP 22. 6. 1967 Letuš 56c, 3327 Šmartno ob Paki
3. PRIMOŽ BRINOVEC 20. 6. 1973 Letuš 68, 3327 Šmartno ob Paki
4. POLONA MAROVT GANTAR 27. 6. 1976 Parižlje 69, 3314 Braslovče
5. DANIJEL COKAN 27. 2. 1959 Parižlje 63a, 3314 Braslovče
6. DOMEN DOBNIK 8. 10. 1991 Dobrovlje 13a, 3314 Braslovče
7. BRANKO RIBIZEL 14. 8. 1962 Braslovče 91, 3314 Braslovče
8. Mag. URŠKA HOZJAN 3. 5. 1978 Spodnje Gorče 30, 3314 Braslovče
9. ANDREJ HRIBERNIK 30. 11. 1966 Braslovče 59, 3314 Braslovče

10. DANICA TAJNŠEK 30. 3. 1953 Podvrh 22, 3314 Braslovče
11. FRANC SKOK 25. 4. 1956 Gomilsko 20a, 3303 Gomilsko
12. MATJAŽ ROŽIČ 16. 5. 1973 Trnava 26, 3303 Gomilsko
13. BOŠTJAN ŠALAMON 21. 5. 1982 Gomilsko 80b, 3303 Gomilsko
14. JAKA OROŽIM 20. 9. 1988 Gomilsko 71c, 3303 Gomilsko
15. ANTON VESOLAK 18. 1. 1961 Grajska vas 71a, 3303 Gomilsko

Št. 041-3/2018-29
Braslovče, dne 19. novembra 2018

Predsednik
Mitja Korent l.r.

Stran 12924  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

Namestnik predsednika
Natja Šketa Miser l.r.

Član:
Cvetka Kronovšek l.r.
Namestnik člana:
Gregor Štusej l.r.

Član:
Andrej Korošec l.r.
Namestnik člana:
Dominik Pongračič l.r.

Član:
Ivana Erna Brinovec l.r.
Namestnik člana:
Janko Marovt l.r.

BREŽICE

3908.	 Sklep o začasnem financiranju Občine Brežice
v obdobju januar–marec 2019

Na podlagi 33. člena Zakona o javnih financah (Ura-
dni list RS, št. 11/11 – uradno prečiščeno besedilo, 110/11 –
ZDIU12, 14/13 – popr., 46/13 – ZIPRS1314-A, 101/13, 101/13
– ZIPRS1415, 38/14 – ZIPRS1415-A, 14/15 – ZIPRS1415-D,
55/15 – ZFisP, 96/15 – ZIPRS1617, 80/16 – ZIPRS1718, 71/17
– ZIPRS1819 in 13/18) in 33. člena Statuta Občine Brežice
(Uradni list RS, št. 10/09 in 3/10) je župan Občine Brežice dne
23. 11. 2018 sprejel

S K L E P
o začasnem financiranju Občine Brežice

v obdobju januar–marec 2019

1. SPLOŠNA DOLOČBA

1. člen
S tem sklepom se določa in ureja začasno financiranje

Občine Brežice (v nadaljevanju: občina) v obdobju od 1. ja-
nuarja do 31. marca 2019 (v nadaljnjem besedilu: obdobje
začasnega financiranja).

2. člen
Začasno financiranje temelji na realiziranem proračunu

občine v obdobju januar–marec 2018. Obseg prihodkov in
drugih prejemkov ter odhodkov in drugih izdatkov občine je
določen v skladu z Zakonom o javnih financah (Uradni list RS,
št. 11/11 – uradno prečiščeno besedilo, 110/11 – ZDIU12, 14/13
– popr., 46/13 – ZIPRS1314-A, 101/13, 101/13 – ZIPRS1415,
38/14 – ZIPRS1415-A, 14/15 – ZIPRS1415-D in 55/15 – ZFisP;
96/15 – ZIPRS1617, 80/16 – ZIPRS1718, 71/17 – ZIPRS1819
in 13/18; v nadaljevanju: ZJF) in Odlokom o proračunu Občine
Brežice za leto 2018 (Uradni list RS, št. 11/18; v nadaljevanju:
odlok o proračunu).

2. VIŠINA IN STRUKTURA
ZAČASNEGA FINANCIRANJA

3. člen
(1) V obdobju začasnega financiranja se prihodki in drugi

prejemki ter odhodki in izdatki splošnega dela proračuna dolo-
čijo v naslednjih zneskih:

A. BILANCA PRIHODKOV IN ODHODKOV v EUR
Skupina/Podskupina kontov/Konto/Podkonto Proračun

januar–
marec 2019

I. SKUPAJ PRIHODKI (70+71+72+73+74) 5.447.983
TEKOČI PRIHODKI (70+71) 5.089.463

70 DAVČNI PRIHODKI 3.936.142
700 Davki na dohodek in dobiček 3.642.574
703 Davki na premoženje 97.997
704 Domači davki na blago in storitve 194.444
706 Drugi davki in prispevki 1.127

71 NEDAVČNI PRIHODKI 1.153.321
710 Udeležba na dobičku in dohodki
od premoženja 467.464
711 Takse in pristojbine 5.257
712 Globe in druge denarne kazni 10.238
713 Prihodki od prodaje blaga in storitev 13.105
714 Drugi nedavčni prihodki 657.257

72 KAPITALSKI PRIHODKI 339.083
720 Prihodki od prodaje osnovnih
sredstev –
721 Prihodki od prodaje zalog –
722 Prihodki od prodaje zemljišč
in neopredmetenih dolgoročnih sredstev 339.083

73 PREJETE DONACIJE 8.077
730 Prejete donacije iz domačih virov 8.077
731 Prejete donacije iz tujine –

74 TRANSFERNI PRIHODKI 11.360
740 Transferni prihodki iz drugih
javnofinančnih institucij 11.360
741 Prejeta sredstva iz državnega
poračuna iz sredstev proračuna EU –

II. SKUPAJ ODHODKI (40+41+42+43) 3.731.750
40 TEKOČI ODHODKI 1.342.468

400 Plače in drugi izdatki zaposlenim 315.039
401 Prispevki delodajalcev za socialno
varnost 51.490
402 Izdatki za blago in storitve 955.044
403 Plačila domačih obresti 20.895
409 Rezerve –

41 TEKOČI TRANSFERI 1.975.408
410 Subvencije 107.776
411 Transferi posameznikom
in gospodinjstvom 1.270.251
412 Transferi neprofitnim organizacijam
in ustanovam 51.466
413 Drugi tekoči domači transferi 545.915
414 Tekoči transferi v tujino –

42 INVESTICIJSKI ODHODKI 408.764
420 Nakup in gradnja osnovnih sredstev 408.764

43 INVESTICIJSKI TRANSFERI 5.110
430 Investicijski transferi 5.110

III. PRORAČUNSKI PRESEŽEK (I.-II.)
(PRORAČUNSKI PRIMANJKLJAJ) 1.716.233

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12925

B. RAČUN FINANČNIH TERJATEV
IN NALOŽB

IV. PREJETA VRAČILA DANIH POSOJIL
IN PRODAJA KAPITALSKIH DELEŽEV
(750+751+752) –

75 PREJETA VRAČILA DANIH POSOJIL –
750 Prejeta vračila danih posojil –
751 Prodaja kapitalskih deležev –
752 Kupnine iz naslova privatizacije –

V. DANA POSOJILA IN POVEČANJE
KAPITALSKIH DELEŽEV
(440+441+442+443) –

44 DANA POSOJILA IN POVEČANJE
KAPITALSKIH DELEŽEV –
440 Dana posojila –
441 Povečanje kapitalskih deležev
in naložb –
442 Poraba sredstev kupnin iz naslova
privatizacije –
443 Povečanje namenskega premoženja
v javnih skladih in drugih osebah
javnega prava, ki imajo premoženje
v svoji lasti -

VI. PREJETA MINUS DANA POSOJILA
IN SPREMEMBE KAPITALSKIH
DELEŽEV (IV.-V.) –

C. RAČUN FINANCIRANJA
VII. ZADOLŽEVANJE (500) –
50 ZADOLŽEVANJE –

500 Domače zadolževanje –
VIII. ODPLAČILA DOLGA (550) 370.000
55 ODPLAČILA DOLGA 370.000

550 Odplačila domačega dolga 370.000
IX. POVEČANJE (ZMANJŠANJE)

SREDSTEV NA RAČUNIH
(I.+IV.+VII.-II.-V.-VIII.) – ali 0 ali + 1.346.233

X. NETO ZADOLŽEVANJE (VII.-VIII.) –370.000
XI. NETO FINANCIRANJE

(VI.+VII.-VIII.-IX.) –1.716.233
STANJE SREDSTEV NA RAČUNIH
DNE 31. 12. 2018
Splošni sklad za drugo – ali 0 ali + 0

(2) V obdobju začasnega financiranja se lahko prejemki
in izdatki občine povečajo za namenske prejemke in izdatke,
ki so tako opredeljeni s 43. členom ZJF oziroma odlokom o
proračunu, če niso načrtovani v začasnem financiranju.

4. člen
Finančni načrti neposrednih uporabnikov se določijo do

ravni proračunskih postavk in so priloga k temu sklepu ter se
objavijo na spletni strani občine.

3. IZVRŠEVANJE ZAČASNEGA FINANCIRANJA

5. člen
V obdobju začasnega financiranja se za izvrševanje za-

časnega financiranja uporabljajo ZJF, pravilnik, ki ureja po-
stopke za izvrševanje proračuna Republike Slovenije, zakon,
ki ureja izvrševanje proračuna Republike Slovenije in odlok o
proračunu.

6. člen
(1) V obdobju začasnega financiranja lahko neposredni

uporabniki prevzemajo in plačujejo obveznosti iz istih prora-
čunskih postavk kot v proračunu preteklega leta.

(2) Neposredni uporabniki ne smejo izvajati novih nalog
in programov, ki jih niso izvajali že v preteklem letu razen
v primerih iz 41. člena (nove naloge po zakonu ali odloku),
43. člena (vplačilo namenskih prejemkov) in 44. člena (prenos
neporabljenih namenskih sredstev iz preteklega leta) ZJF. Za te
primere neposredni uporabnik odpre nove postavke.

(3) Neposredni uporabniki lahko v obdobju začasnega fi-
nanciranja prevzemajo in plačujejo obveznosti v breme svojega
finančnega načrta, določenega v posebnem delu proračuna.
Kadar sredstva ne zadoščajo, potem župan v dovoljenih okvi-
rih začasnega financiranja, prerazporedi sredstva iz prostih
proračunskih postavk.

7. člen
Po preteku začasnega financiranja se v tem obdobju

plačane obveznosti vključijo v plan proračuna tekočega leta.

4. OBSEG ZADOLŽEVANJA OBČINE
V OBDOBJU ZAČASNEGA FINANCIRANJA

8. člen
V obdobju začasnega financiranja se občina lahko likvi-

dnostno zadolži v primeru, da bo obseg prihodkov in drugih
prejemkov v obdobju začasnega financiranja manjši od obsega
odhodkov in drugih izdatkov iz 3. člena tega sklepa.

5. KONČNA DOLOČBA

9. člen
Ta sklep začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije, uporablja pa se od 1. januarja 2019
dalje.

Št. 410-0413/2018
Brežice, dne 23. novembra 2018

Župan
Občine Brežice
Ivan Molan l.r.

3909.	 Poročilo o izidu volitev za župana Občine
Brežice

V skladu z 90. členom Zakona lokalnih volitvah (Uradni
list RS, št. 94/07 – uradno prečiščeno besedilo, 45/08, 82/12
in 68/17; v nadaljevanju ZLV) in na podlagi zapisnikov o delu
volilnih odborov pri ugotavljanju izida glasovanja na volitvah
za župana Občine Brežice, ki so bile 18. novembra 2018
– 1. krog in 2. decembra 2018 – 2. krog, Občinska volilna
komisija izdaja

P O R O Č I L O
o izidu volitev za župana Občine Brežice

I.
Na volitvah 18. novembra 2018 je imelo volilno pravico

skupaj 20.464 volivcev.
– po imeniku je glasovalo skupaj 10.401 volivcev,
– s potrdilom je glasovalo 0 volivcev,
– skupaj je glasovalo 10.401 volivcev ali 50,83 % od vseh

volivcev.

Stran 12926  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

II.
Za volitve župana Občine Brežice je bilo oddanih

10.401 glasovnic. Ker so bile prazne oziroma ni bilo moč ugo-
toviti volje volivca, je bilo 63 glasovnic neveljavnih. Veljavnih
glasovnic je bilo 10.338. Kandidati so dobili naslednje število
glasov:
Zap. št. Kandidat Št. glasov  % glasov

1 Ivan MOLAN 5.150 49,82
2 Matija KOLARIČ 950 9,19
3 Igor ZORČIČ 2.909 28,14
4 Andrej GERJEVIČ 624 6,04
5 Peter DIRNBEK 705 6,82

III.
Občinska volilna komisija Občine Brežice je v skladu s

85. členom ZLV ugotovila koliko glasov so dobili posamezni
kandidati.

Drugi odstavek 107. člena ZLV določa, da če noben kan-
didat ni dobil večine glasov, se opravi drugi krog volitev med
kandidatom, ki sta dobila največ glasov.

Na podlagi navedenih členov ZLV je Občinska volilna
komisija Občine Brežice ugotovila, da sta največ glasov pre-
jela kandidata za župana Občine Brežice: Ivan Molan, ro-
jen 5. 7. 1963; naslov: Sela pri Dobovi 58, Dobova in Igor
Zorčič, rojen 9. 1. 1978; naslov: Velike Malence 49c, Krška vas.

Drugi krog rednih volitev je razpisala Državna volilna
komisija, dne 20. 11. 2018.

IV.
Na volitvah 2. decembra 2018 je imelo volilno pravico

skupaj 20.470 volivcev.
– po imeniku je glasovalo skupaj 10.434 volivcev,
– s potrdilom je glasovalo 1 volivec,
– skupaj je glasovalo 10.435 volivcev ali 50,98 % od vseh

volivcev

V.
Za volitve župana Občine Brežice je bilo oddanih

10.435 glasovnic. Ker so bile prazne oziroma ni bilo moč ugo-
toviti volje volivca, je bilo 32 glasovnic neveljavnih. Veljavnih
glasovnic je bilo 10.403. Kandidati so dobili naslednje število
glasov:
Zap. št. Kandidat Št. glasov  % glasov

1 Ivan MOLAN 5.685 54,65
2 Igor ZORČIČ 4.718 45,35

VI.
Občinska volilna komisija občine Brežice je v skladu s

85. členom ZLV ugotovila koliko glasov sta dobila posamezna
kandidata v drugem krogu volitev. 107. člen ZLV določa, da je
za župana izvoljen kandidat, ki je dobil večino veljavnih glasov.
Na podlagi navedenih členov ZLV je Občinska volilna komisija
Občine Brežice ugotovila, da je za župana Občine Brežice izvo-
ljen Ivan MOLAN, rojen: 5. 7. 1963; naslov: Sela pri Dobovi 58,
8257 Dobova.

VII.
Poročilo se objavi v Uradnem listu Republike Slovenije.

Št. 041-1/2018
Brežice, dne 3. decembra 2018

Aleksander Zupančič l.r.
Predsednik Občinske volilne komisije

Občine Brežice

3910.	 Poročilo o izidu ponovnih volitev za člana
sveta krajevne skupnosti Pišece

Ob smiselni uporabi 90. člena Zakona o lokalnih volitvah
(Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 45/08,
83/12 in 68/17) in na podlagi zapisnikov o delu volilnih odborov
pri ugotavljanju izida glasovanja na ponovnih volitvah v svete
krajevnih skupnosti Pišece, volilna enota 3, ki so bile 2. decem-
bra 2018, Občinska volilna komisija izdaja

P O R O Č I L O
o izidu ponovnih volitev za člana sveta krajevne

skupnosti Pišece

I.
V svet krajevne skupnosti Pišece je bil v volilni enoti 3

izvoljen:

1. BORIS ŽIBERT, 8. 3. 1982, Pišece 111, 8255 Pišece.

Št. 041-1/2018
Brežice, dne 3. decembra 2018

Predsednik
Občinske volilne komisije Občine Brežice

Aleksander Zupančič l.r.

CANKOVA

3911.	 Poročilo o izidu volitev župana
Občine Cankova na lokalnih volitvah,
dne 18. novembra 2018

P O R O Č I L O
o izidu volitev župana Občine Cankova

na lokalnih volitvah, dne 18. novembra 2018

Občinska volilna komisija je na seji dne 18. novembra
2018 na podlagi zapisnikov o delu volilnih odborov ugotovila
rezultate glasovanja ter izid lokalnih volitev za župana Občine
Cankova.

I.
1. Na volitvah 18. 11. 2018 je imelo pravico glasovati

1.597 volivcev, ki so bili vpisani v volilne imenike.
2. Skupaj je glasovalo 1.202 volivcev ali 75,27 %, od

tega je:
a) 1.202 volivcev glasovalo na voliščih po volilnem imeni-

ku (s potrdilom ni glasoval nihče),
b) 0 volivcev glasovalo po pošti.

II.
Za volitve župana Občine Cankova je bilo oddanih

1.202 glasovnic. Neveljavne so bile 4 glasovnice. Veljavnih
je bilo tako skupaj 1.198 glasovnic. Posamezni kandidati za
župana Občine Cankova so dobili naslednje število glasov:
1. Danilo KACIJAN 592 glasov ali 49,41 %
2. Drago VOGRINČIČ 359 glasov ali 29,97 %
3. Valentin TRAJBAR 163 glasov ali 13,61 %
4. Angela VRATUŠA 84 glasov ali 7,01 %

Občinska volilna komisija Občine Cankova je skladno z
določbami drugega odstavka 107. člena ZLV ugotovila, da v
prvem krogu nihče izmed kandidatov ni dobil večine veljavnih
glasov, zato se razpiše drugi krog volitev župana.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12927

III.
Kandidata za drugi krog volitev župana Občine Cankova

sta:
1. Danilo KACIJAN, predlagatelj Darko Kerec in skupina

volivcev in
2. Drago VOGRINČIČ, predlagatelj Stanislav Wolf in sku-

pina volivcev.

IV.
Drugi krog volitev župana Občine Cankova se opravi v

nedeljo, 2. decembra 2018.

Št. 041-05/2018-21/OVK
Cankova, dne 22. novembra 2018

Občinska volilna komisija Občine Cankova
Predsednik Občinske volilne komisije

Stanislav Jug l.r.

3912.	 Poročilo o izidu volitev članov Občinskega
sveta Občine Cankova na lokalnih volitvah,
dne 18.novembra 2018

P O R O Č I L O
o izidu volitev članov Občinskega sveta Občine Cankova

na lokalnih volitvah, dne 18.novembra 2018

Občinska volilna komisija je na seji dne 18. novembra
2018 na podlagi zapisnikov o delu volilnih odborov ugotovila
rezultate glasovanja ter izid lokalnih volitev članov Občinskega
sveta Občine Cankova.

I.
1. Na volitvah 18. 11. 2018 je imelo pravico glasovati

1.597 volivcev, ki so bili vpisani v volilne imenike.
2. Skupaj je glasovalo 1.201 volivcev ali 75,20 %, od

tega je:
a) 1.201 volivcev glasovalo na voliščih po volilnem imeni-

ku (s potrdilom ni glasoval nihče),
b) 0 volivcev glasovalo po pošti.

II.
Za volitve članov Občinskega sveta Občine Cankova je

bilo oddanih 1.201 glasovnic. Neveljavnih je bilo 39 glasovnic.
Veljavnih je bilo tako skupaj 1.162 glasovnic.

III.
Po volilnih enotah so posamezni kandidati prejeli nasle-

dnje število glasov:
– V volilni enoti 1 – naselje CANKOVA (veljavnih

329 glasovnic oziroma 608 glasov):
1. Monika HAJDINJAK 116 glasov 19,08 %
2. Romana MADJAR 110 glasov 18,09 %
3. Borut BENKIČ 105 glasov 17,27 %
4. Danijel LOVNJAK 101 glasov 16,61 %
5. Janez TIŠLER 76 glasov 12,50 %
6. Milan OSTERC 59 glasov 9,70 %
7. Mihael DERVARIČ 41 glasov 6,75 %

– V volilni enoti 2 – naselje DOMAJINCI (veljavnih
125 glasov):

1. Viktor GEDER 73 glasov 58,40 %
2. Drago ŠTOTL 52 glasov 41,60 %

– V volilni enoti 3 – naselje GERLINCI (veljavnih 224 gla-
sovnic oziroma 395 glasov):

1. Alojz LAPOŠA 128 glasov 32,41 %
2. Franc ČERPNJAK 104 glasov 26,33 %

3. Boštjan HANŽEL 101 glasov 25,57 %
4. Dejan NEMEC 62 glasov 15,69 %

– V volilni enoti 4 – naselje GORNJI ČRNCI (veljavnih
70 glasov):

1. Tomaž JUG 70 glasov 100,00 %

– V volilni enoti 5 – naselje KOROVCI (veljavnih 115 gla-
sov):

1. Robert ROJKO 104 glasov 90,43 %
2. Doroteja HARI 11 glasov 9,57 %

– V volilni enoti 6 – naselje KRAŠČI (veljavnih 140 gla-
sov):

1. Brigita VOGRINČIČ 140 glasov 100,00 %

– V volilni enoti 7 – naselje SKAKOVCI (veljavnih 118 gla-
sov):

1. Janko HORVAT 118 glasov 100,00 %

– V volilni enoti 8 – naselje TOPOLOVCI (veljavnih 41 gla-
sov):

1. Branko KORNHAUSER 23 glasov 56,10 %
2. Mateja GYERGYEK 18 glasov 43,90 %

IV.
Občinska volilna komisija Občine Cankova je skladno z

določbami 85. člena ZLV ugotovila, da so za člane Občinskega
sveta Občine Cankova izvoljeni naslednji kandidati:

– V volilni enoti 1 – naselje CANKOVA sta izvoljeni:
1. Monika HAJDINJAK, roj. 12. 8. 1974, Cankova 82a
2. Romana MADJAR, roj. 5. 6. 1972, Cankova 15

– V volilni enoti 2 – naselje DOMAJINCI je izvoljen:
1. Viktor GEDER, roj. 11. 7. 1958, Domajinci 61a

– V volilni enoti 3 – naselje GERLINCI sta izvoljena:
1. Alojz LAPOŠA, roj. 15. 11. 1957, Gerlinci 12
2. ČERPNJAK Franc, roj. 1. 7. 1959, Gerlinci 37

– V volilni enoti 4 – naselje GORNJI ČRNCI je izvoljen:
1. Tomaž JUG, roj. 28. 3. 1983, Gornji Črnci 32

– V volilni enoti 5 – naselje KOROVCI je izvoljen:
1. Robert ROJKO, roj. 30. 6. 1971, Korovci 35a

– V volilni enoti 6 – naselje KRAŠČI je izvoljen:
1. Brigita VOGRINČIČ, roj. 14. 4. 1967, Krašči 52

– V volilni enoti 7 – naselje SKAKOVCI je izvoljen:
1. Janko HORVAT, roj. 8. 1. 1962, Skakovci 34

– V volilni enoti 8 – naselje TOPOLOVCI je izvoljen:
1. Branko KORNHAUSER, roj. 28. 1. 1963, Topolovci 18.

Št. 041-05/2018-22/OVK
Cankova, dne 22. novembra 2018

Občinska volilna komisija Občine Cankova
Predsednik Občinske volilne komisije

Stanislav Jug l.r.

3913.	 Poročilo o izidu volitev predstavnika
romske skupnosti za člana Občinskega
sveta Občine Cankova na lokalnih volitvah,
dne 18. novembra 2018

P O R O Č I L O
o izidu volitev predstavnika romske skupnosti
za člana Občinskega sveta Občine Cankova
na lokalnih volitvah, dne 18. novembra 2018

Posebna občinska volilna komisija je na seji dne 18. no-
vembra 2018 na podlagi zapisnikov o delu volilnih odborov
ugotovila rezultate glasovanja ter izid lokalnih volitev pred-

Stran 12928  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

stavnika romske skupnosti za člana Občinskega sveta Občine
Cankova.

I.
1. Na volitvah 18. 11. 2018 je imelo pravico glasovati 82

volivcev, ki so bili vpisani v volilne imenike.
2. Skupaj je glasovalo 64 volivcev ali 78,05 %, od tega je:
a) 64 volivcev glasovalo na voliščih po volilnem imeniku

(od tega 4 s potrdilom),
b) 0 volivcev glasovalo po pošti.

II.
Za volitve predstavnika romske skupnosti za člana Ob-

činskega sveta Občine Cankova je bilo oddanih 64 glasovnic.
Neveljavna je bila 1 glasovnica. Veljavnih je bilo tako skupaj
63 glasovnic. Kandidata za predstavnika romske skupnosti za
člana Občinskega sveta Občine Cankova sta dobila naslednje
število glasov:
1. Jožef HORVAT 29 glasov oziroma 46,03 %
2. Danijel BARANJA 34 glasov oziroma 53,97 %

Posebna občinska volilna komisija je skladno z določba-
mi 85. člena ZLV ugotovila, da je za člana Občinskega sveta
Občine Cankova izvoljen naslednji kandidat:

1. Danijel BARANJA, roj. 3. 2. 1986, Krašči 77.

Št. 041-05/2018-23/POVK
Cankova, dne 22. novembra 2018

Posebna občinska volilna komisija
Občine Cankova

Predsednica
Posebne občinske volilne komisije

Nataša Vogrinčič l.r.

3914.	 Poročilo o izidu volitev župana
Občine Cankova na lokalnih volitvah,
dne 2. decembra 2018 – 2. krog

P O R O Č I L O
o izidu volitev župana Občine Cankova

na lokalnih volitvah,
dne 2. decembra 2018 – 2. krog

Občinska volilna komisija je na seji dne 2. decembra 2018
na podlagi zapisnikov o delu volilnih odborov ugotovila rezulta-
te glasovanja ter izid lokalnih volitev župana Občine Cankova.

I.
1. Na volitvah 2. 12. 2018 je imelo pravico glasovati

1.596 volivcev, ki so bili vpisani v volilne imenike.
2. Skupaj je glasovalo 1.118 volivcev ali 70,05 %, od tega

je:
a) 1.118 volivcev glasovalo na voliščih po volilnem imeni-

ku (s potrdilom ni glasoval nihče),
b) 0 volivcev glasovalo po pošti.

II.
Za volitve župana Občine Cankova je bilo oddanih 1.118

glasovnic. Neveljavnih je bilo 6 glasovnic. Veljavnih je bilo tako
skupaj 1.112 glasovnic. Posamezna kandidata za župana Ob-
čine Cankova sta dobila naslednje število glasov:

1. Danilo KACIJAN 741 glasov ali 66,64 %
2. Drago VOGRINČIČ 371 glasov ali 33,36 %

III.
Občinska volilna komisija Občine Cankova je skladno z

določbami 107. člena ZLV ugotovila, da je za župana Občine
Cankova izvoljen:

Danilo KACIJAN, roj. 12. 7. 1960, stanujoč Cankova 19b,
po poklicu: upravni delavec; delo, ki ga opravlja: upoko-

jenec,
predlagatelj: Darko Kerec in skupina volivcev.

Št. 041-05/2018-24/OVK
Cankova, dne 3. decembra 2018

Občinska volilna komisija Občine Cankova
Predsednik Občinske volilne komisije

Stanislav Jug l.r.

CELJE

3915.	 Izid lokalnih volitev v Mestni občini Celje
za mandatno obdobje 2018–2022

Na podlagi 90. člena Zakona o lokalnih volitvah (Uradni
list RS, št. 94/07 – uradno prečiščeno besedilo, 45/08, 83/12 in
68/17) Občinska volilna komisija Mestne občine Celje objavlja

I Z I D
lokalnih volitev v Mestni občini Celje

za mandatno obdobje 2018–2022

1.
Občinska volilna komisija Mestne občine Celje je na pod-

lagi zapisnikov o delu volilnih odborov pri ugotavljanju izida
glasovanja na volitvah dne 18. novembra 2018 ugotovila, da
je bil za župana Mestne občine Celje za mandatno obdobje
2018–2022 izvoljen:

BOJAN ŠROT, roj. 9. 2. 1960, stanujoč Zagrad 56, Celje.

2.
Občinska volilna komisija Mestne občine Celje je na pod-

lagi zapisnikov o delu volilnih odborov pri ugotavljanju izida
glasovanja na volitvah dne 18. novembra 2018 ugotovila, da so
bili za člane Mestnega sveta Mestne občine Celje za mandatno
obdobje 2018–2022 izvoljeni naslednji kandidati na listah:

VOLILNA ENOTA ŠT. 1
Ime kandidata Ime liste kandidatov
1. Peter Pišek SLS – Slovenska ljudska stranka
2. Janko Požežnik Celjska županova lista
3. Breda Arnšek Celjska županova lista
4. Matej Lednik Celjska županova lista
5. Dušanka Safran Celjska županova lista
 6. Brigita Čokl DeSUS – Demokratična stranka

upokojencev Slovenije
7. Darko Jojić Celjska neodvisna lista
8. Branko Verdev Socialni demokrati
9. mag. Marijana Kolenko Socialni demokrati
10. mag. Marjan Ferjanc Slovenska demokratska stranka

– SDS
11. Leon Podlinšek Slovenska demokratska stranka

– SDS

VOLILNA ENOTA ŠT. 2
Ime kandidata Ime liste kandidatov
1. mag. Darja Turk SLS – Slovenska ljudska stranka
2. Nataša Milohnoja Celjska županova lista
3. Sandi Sever Celjska županova lista
4. mag. Simona Oset-Hliš Celjska županova lista
5. Dejan Obrez Celjska županova lista

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12929

6. Matija Kovač Levica
7. Matevž Vuga SMC – Stranka modernega centra
8. Miran Gracer ml. Celjska neodvisna lista
9. Stane Rozman Socialni demokrati
10. Karmen Kozmus Slovenska demokratska stranka

– SDS
11. Gvido Krušič Slovenska demokratska stranka

– SDS

VOLILNA ENOTA ŠT. 3
Ime kandidata Ime liste kandidatov
1. Maja Papič Lindič SLS – Slovenska ljudska stranka
2. Bojan Šrot Celjska županova lista
3. Marjana Volf Celjska županova lista
4. Srečko Erjavec Celjska županova lista
5. Sašo Farčnik Stranka za delovna mesta
6. Štefanija Presker DeSUS – Demokratična stranka

upokojencev Slovenije
7. Samo Seničar Levica
8. Matevž Jug SMC – Stranka modernega centra
9. Sandi Krivec Nova Slovenija – Krščanski

demokrati
10. Damir Ivančić Socialni demokrati
11. Matjaž Železnik Slovenska demokratska stranka

– SDS

3.
Občinska volilna komisija Mestne občine Celje je na pod-

lagi zapisnikov o delu volilnih odborov pri ugotavljanju izida
glasovanja na volitvah dne 18. novembra 2018 ugotovila da
so bili za člane svetov krajevnih skupnosti in mestnih četrti za
mandatno obdobje 2018–2022 izvoljeni naslednji kandidati:

KS ALJAŽEV HRIB
Zap. št. Kandidat

1 Stanko Pompe
2 Silvo Dobrajc
3 Daša Gregorin Štifter
4 Zdravko Logar
5 Sonja Kosaber
6 Robert Kvar
7 Alena Mulej

KS LJUBEČNA
Zap. št. Kandidat

1 Jure Naglič
2 Gorazd Železnik
3 Aljoša Naglič
4 Dejan Brecl
5 Lidija Gornjak
6 Ignac Trobiš
7 Stanislava Mirnik

KS MEDLOG
Zap. št. Kandidat

1 Andrej Pišek
2 Karel Mirnik
3 Jože Strenčan
4 Romana Jurhar
5 Anita Pesan
6 Andrej Šelih
7 Karmen Frece

KS OSTROŽNO
Zap. št. Kandidat

1 Maja Vaš
2 Peter Pišek
3 mag. Marjan Ferjanc
4 Drago Knez
5 Rebeka Ratajc
6 Andrej Knez
7 Milan Kroflič

KS POD GRADOM
Zap. št. Kandidat

1 Vladimir Ljubek
2 Sašo Farčnik
3 Janez Sivka
4 Suzi Kvas
5 Irma Jurkovšek
6 Rikard Majcen
7 Maks Vrečer

KS ŠKOFJA VAS
Zap. št. Kandidat

1 Metka Hojnik Verdev
2 Tatjana Dremelj
3 Jure Grad
4 Andrej Belina
5 Tatjana Budja
6 Karolina Vrhovšek
7 Tomaž Gorenšek

KS ŠMARTNO V ROŽNI DOLINI
Zap. št. Kandidat

1 Nataša Dimec
2 Matej Kos
3 Andrej Apotekar
4 mag. Darja Brežnik
5 Barbara Ramšak
6 mag. Katja Plesnik
7 Stanislav Turnšek

KS TEHARJE
Zap. št. Kandidat

1 Martin Kopitar
2 David Dolenc
3 Cvetka Rezar
4 Jožef Ocvirk
5 Karmen Kroflič
6 Sergeja Maršič

KS TRNOVLJE
Zap. št. Kandidat

1 mag. Anja Ramšak
2 Dejan Gorjak
3 Silvester Šolar
4 Alenka Golež
5 Tjaša Kroflič
6 Ivan Golec
7 Tanja Hrastnik

Stran 12930  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

MČ CENTER
Zap. št. Kandidat

1 Primož Golež
2 Irena Ašič
3 Ana Cvikl
4 Vlasta Gričar
5 Valentin Steblovnik
6 Ane Šterpin
7 Branko Feldin

MČ DEČKOVO NASELJE
Zap. št. Kandidat

1 Primož Posinek
2 Brigita Tratnik
3 Marko Kužner
4 dr. Aljoša Košak
5 Aleksandra Saša Kosmatin
6 Vlasta Berk
7 Verica Pristovnik

MČ DOLGO POLJE
Zap. št. Kandidat

1 Aleš Vrečko
2 Urška Močnik
3 Ivan Domitrovič
4 Dragica Poznič
5 Viktorija Knez
6 Radovan Romih
7 Vincenc Kolar

MČ GABERJE
Zap. št. Kandidat

1 Brigita Balon
2 Marija Gobec
3 Dragica Reberšak
4 Janko Koštomaj
5 Robert Blazinšek
6 Marjan Skočir
7 Silva Kozmus

MČ HUDINJA
Zap. št. Kandidat

1 Srečko Čater
2 Milan Podbregar
3 mag. Filip Koželnik
4 Robert Hostnik
5 Marjan Murko
6 Barbara Dežnak Vidmar
7 Dragana Jusupović

MČ KAJUH
Zap. št. Kandidat

1 mag. Maša Cigale
2 Milan Kolar
3 Janko Cvetko
4 Marko Schmidt
5 Marija Praznik
6 Marjan Korošec
7 Edvard Jazbinšek

MČ LAVA
Zap. št. Kandidat

1 Harald Flis
2 Bojan Leskovšek
3 Ida Užmah
4 mag. Mihaela Tršinar
5 Anton Jager
6 Marjan Tržan
7 Jožica Knez

MČ NOVA VAS
Zap. št. Kandidat

1 Maksimiljan Klemen
2 mag. Jožica Tamše
3 Gregor Gregorin
4 Ika Plevnik
5 Vida Grivič
6 Majda Radjenović
7 Dragotin Prtenjak

MČ SAVINJA
Zap. št. Kandidat

1 Lidia Majerič
2 Terezija Sluga
3 Andrej Karner
4 Vladimir Pečnik
5 Duško Herman
6 Zdenka Zdolšek
7 Branko Pilko

MČ SLAVKO ŠLANDER
Zap. št. Kandidat

1 Mihael Zver
2 Matevž Jug
3 dr. Marta Križnar Škapin
4 Alojz Melavc
5 Matej Maligoj
6 Majda Kološa
7 Matej Verdnik

Št. 041-1/2015
Celje, dne 29. novembra 2018

Matevž Žugelj l.r.
Predsednik Občinske volilne komisije

Mestne občine Celje

ČRENŠOVCI

3916.	 Sklep o začasnem financiranju Občine
Črenšovci v obdobju januar–marec 2019

Na podlagi 32. in 33. člena Zakona o javnih financah (Ura-
dni list RS, št. 11/11 – UPB4, 110/11 – ZDIU12, 14/13 – popr.,
101/13 in 55/15 – ZFisP) in 38. člena Statuta Občine Črenšovci
(Uradni list RS, št. 58/10) je župan Občine Črenšovci dne 5. 12.
2018 sprejel

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12931

S K L E P
o začasnem financiranju Občine Črenšovci

v obdobju januar–marec 2019

1. člen
(vsebina sklepa)

S tem sklepom se določa in ureja začasno financiranje
Občine Črenšovci (v nadaljevanju: občina) v obdobju od 1. ja-
nuarja do 31. marca 2019 (v nadaljnjem besedilu: obdobje
začasnega financiranja).

2. člen
(podlaga za začasno financiranje)

Začasno financiranje temelji na proračunu občine za leto
2018. Obseg prihodkov in drugih prejemkov ter odhodkov in
drugih izdatkov občine je določen v skladu z Zakonom o javnih
financah (Uradni list RS, št. 11/11 – UPB4, 110/11 – ZDIU12,
14/13 – popr., 101/13 in 55/15 – ZFisP; v nadaljevanju: ZJF) in
Odlokom o proračunu Občine Črenšovci za leto 2018 (Uradni
list RS, št. 10/18); v nadaljevanju: odlok o proračunu).

Do sprejetja proračuna Občine Črenšovci za leto 2019
se financiranje funkcij Občine Črenšovci ter njegovih nalog in
drugih s predpisi določenih namenov začasno nadaljujejo na
podlagi proračuna Občine Črenšovci za leto 2018.

3. člen
(višina splošnega dela proračuna)

V obdobju začasnega financiranja se smejo uporabiti
sredstva do višine, sorazmerne s porabljenimi sredstvi v ena-
kem obdobju v proračunu za leto 2018.

V obdobju začasnega financiranja se lahko prejemki in
izdatki občine povečajo za namenske prejemke in izdatke, ki
so tako opredeljeni s 43. členom ZJF oziroma odlokom o pro-
računu, če niso načrtovani v začasnem financiranju.

Po preteku začasnega financiranja se v tem obdobju pla-
čane obveznosti vključijo v proračun tekočega leta.

4. člen
(obseg zadolževanja občine)

V obdobju začasnega financiranja se občina ne sme
zadolževati.

5. člen
(uveljavitev sklepa)

Ta sklep začne veljati naslednji dan po objavi v Uradnem
listu Republike Slovenije, uporablja pa se od 1. januarja 2019
dalje.

Št. Ž-124/2018
Črenšovci, dne 5. decembra 2018

Župan
Občine Črenšovci
Anton Törnar l.r.

ČRNOMELJ

3917.	 Poročilo o izidu volitev župana v Občini
Črnomelj

P O R O Č I L O
o izidu volitev župana v Občini Črnomelj

Občinska volilna komisija Občine Črnomelj je na podlagi
90. in 107. člena Zakona o lokalnih volitvah (Uradni list RS,

št. 94/07 – uradno prečiščeno besedilo, 45/08, 83/12 in 68/17)
na 13. seji dne 5. 12. 2018 ugotovila naslednji končni izid voli-
tev župana občine Črnomelj:

I. Izid glasovanja 18. 11. 2018

A.
1. Na volitvah 18. 11. 2018 je imelo pravico voliti skupaj

12.028 volivcev, od tega:
a) 12.028 volivcev vpisanih v volilne imenike in
b) 0 volivcev, ki so glasovali s potrdilom, ker pomotoma

niso bili vpisani v volilni imenik.
Glasovalo je skupaj 7.072 volivcev ali 58,8 % od vseh

volivcev, ki so imeli pravico voliti.
Od tega je:
a) 6.785 volivcev glasovalo na voliščih po volilnih ime-

nikih,
b) 279 volivcev glasovalo predčasno,
c) 8 volivcev glasovalo po pošti,
d) 0 volivcev glasovalo s potrdilom.
2. Za volitve župana Občine Črnomelj je bilo oddanih

7.072 glasovnic. Ker so bile prazne oziroma ni bilo mogoče
ugotoviti volje volivca, je bilo 51 glasovnic neveljavnih.

3. Veljavnih glasovnic je bilo 7.021.

B.
4. Posamezni kandidati/kandidatke (v nadaljevanju: kan-

didati) so dobili/dobile naslednje število glasov:
1. Andrej Kavšek 3.202 glasov (45,61 %)
2. Mojca Čemas Stjepanovič 1.645 glasov (23,43 %)
3. Maja Kocjan 1.705 glasov (24,28 %)
4. Vesna Fabjan 469 glasov (6,68 %).
5. Glede na določbo 107. člena Zakona o lokalnih volitvah

je Občinska volilna komisija ugotovila, da nihče izmed kandi-
datov ni dobil večine veljavnih glasov in da je potrebno opraviti
drugi krog volitev med kandidatoma, ki sta dobila največ glasov
(drugi krog).

6. Državna volilna komisija je na podlagi tretjega odstav-
ka 107. člena Zakona o lokalnih volitvah razpisala drugi krog
rednih volitev župana (Uradni list RS, št. 73/18).

7. Drugi krog glasovanja je potekal v nedeljo 2. 12. 2018
med kandidatoma, ki sta na glasovanju v prvem krogu, dobila
največ glasov, in sicer med kandidatoma:

1. Andrej Kavšek
2. Maja Kocjan.

II. Izid glasovanja v drugem krogu 2. 12. 2018

A.
8. Na volitvah 2. 12. 2018 je imelo pravico voliti skupaj

12.022 volivcev, od tega:
a) 12.022 volivcev vpisanih v volilne imenike in
b) 0 volivcev, ki so glasovali s potrdilom, ker pomotoma

niso bili vpisani v volilni imenik.
Glasovalo je skupaj 5.940 volivcev ali 49,41 % od vseh

volivcev, ki so imeli pravico voliti.
Od tega je:
a) 5.762 volivcev glasovalo na voliščih po volilnih ime-

nikih,
b) 168 volivcev glasovalo predčasno,
c) 10 volivcev glasovalo po pošti,
d) 0 volivcev glasovalo s potrdilom.
9. Za volitve župana Občine Črnomelj je bilo oddanih

5.940 glasovnic. Ker so bile prazne oziroma ni bilo mogoče
ugotoviti volje volivca, je bilo 41 glasovnic neveljavnih.

10. Veljavnih glasovnic je bilo 5.899 glasovnic.

Stran 12932  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

B.
11. Kandidata sta dobila naslednje število glasov:
1. Andrej Kavšek 4.295 glasov (72,81 %)
2. Maja Kocjan 1.604 glasov (27,19 %).
12. Občinska volilna komisija ugotavlja, da je za župana

Občine Črnomelj izvoljen:
Andrej KAVŠEK, roj. 10. 11. 1963, Ulica Belokranjskega

odreda 1a, 8340 Črnomelj, ker je v drugem krogu rednih volitev
2. 12. 2018 dobil večino veljavnih glasov.

C.
13. Občinska volilna komisija Občine Črnomelj je ugo-

tovila končni izid volitev župana občine Črnomelj na podlagi
90. in 107. člana Zakona o lokalnih volitvah (Uradni list RS,
št. 94/07 – uradno prečiščeno besedilo, 45/08, 83/12 in 68/17).
Izid volitev je bil sprejet soglasno.

Št. 041-26/2018
Črnomelj, dne 5. decembra 2018

Predsednica
Občinske volilne komisije Občine Črnomelj

Darinka Plevnik l.r.

DOBJE

3918.	 Statut Občine Dobje

Na podlagi 64. člena Zakona o lokalni samoupravi /ZLS/
(Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 27/08
– odl. US, 76/08, 79/09, 51/10, 84/10 – odl. US, 40/12 – ZUJF,
14/15 – ZUUJFO in 76/16 – odl. US, v nadaljevanju Zakon o
lokalni samoupravi) je Občinski svet Občine Dobje na 19. redni
seji dne 6. 11. 2018 sprejel

S T A T U T
Občine Dobje

1. člen
(vsebina statuta)

(1) Ta statut ureja:
1. Status občine in uresničevanje lokalne samouprave

v občini
2. Naloge občine
3. Organizacija občine
3.1. Skupne določbe
3.2. Občinski svet
3.3. Župan
3.4. Nadzorni odbor občine
3.5. Drugi organi občine
4. Neposredno sodelovanje občanov pri odločanju v ob-

čini
4.1. Zbor občanov
4.2. Referendum o splošnem aktu občine
4.3. Svetovalni referendum
4.4. Drugi referendumi
4.5. Ljudska iniciativa
5. Občinske javne službe
6. Sodelovanje občine z drugimi občinami
7. Premoženje in financiranje občine
8. Splošni in posamični akti občine
9. Prehodne in končne določbe
(2) V statutu uporabljeni izrazi v slovnični obliki za moški

spol se uporabljajo kot nevtralni za ženski in moški spol.

1. STATUS OBČINE IN URESNIČEVANJE LOKALNE
SAMOUPRAVE V OBČINI

2. člen
(območje, ime in sedež občine)

(1) Občina Dobje (v nadaljevanju občina) je samoupravna
lokalna skupnost, ustanovljena z zakonom na območju nasle-
dnjih naselij: Brezje pri Dobjem, Dobje pri Planini, Gorica pri
Dobjem, Jezerce pri Dobjem, Lažiše, Presečno, Ravno, Repuš,
Slatina pri Dobjem, Suho, Škarnice, Večje Brdo in Završe pri
Dobjem.

(2) Sedež občine je na naslovu Dobje pri Planini 26, Dobje
pri Planini.

(3) Občina je pravna oseba javnega prava s pravico po-
sedovati, pridobivati in razpolagati z vsemi vrstami premoženja.

(4) Občino predstavlja in zastopa župan.
(5) Območje, ime in sedež občine se lahko spremeni z

zakonom po postopku, ki ga določa zakon.
(6) Območja in imena naselij v občini se v skladu z zako-

nom spremenijo z občinskim odlokom.

3. člen
(naloge občine)

(1) Občina v okviru ustave in zakona samostojno ureja
in opravlja naloge, določene v zakonu ter naloge, določene s
predpisi občine.

(2) Če zakon tako določa, lahko občina opravlja posa-
mezne naloge iz državne pristojnosti. Za opravljanje nalog iz
državne pristojnosti mora država občini zagotoviti potrebna
sredstva.

4. člen
(uradno glasilo občine)

(1) Statut, odloki in drugi predpisi občine morajo biti ob-
javljeni, veljati pa začnejo petnajsti dan po objavi, če ni v njih
drugače določeno.

(2) Statut in drugi predpisi občine se objavijo v uradnem
glasilu Občine Dobje. Uradno glasilo Občine Dobje je Uradni
list Republike Slovenije.

(3) V Uradnem glasilu Občine Dobje se objavljajo tudi
drugi akti, za katere tako določi občinski svet.

5. člen
(uresničevanje lokalne samouprave)

(1) Osebe, ki imajo na območju občine stalno prebivali-
šče, so občani.

(2) Občani odločajo o lokalnih javnih zadevah po organih
občine, ki jih volijo na podlagi splošne in enake volilne pravice
na svobodnih volitvah s tajnim glasovanjem, ter v drugih orga-
nih v skladu s tem statutom.

(3) Občani sodelujejo pri upravljanju lokalnih javnih zadev
tudi na zborih občanov, z referendumom in ljudsko iniciativo.

(4) Občani kot posamezniki in njihove organizacije sode-
lujejo pri oblikovanju razvojnih načrtov občine, proračunov in
drugih splošnih aktov občine z dajanjem predlogov, pripomb in
mnenj v javni razpravi na način in v rokih, ki jih določi župan.
Javna razprava o posameznem predlogu ne sme trajati manj
kot trideset (30) dni.

(5) Na podlagi odločitve organov občine se lahko v posa-
mezne oblike odločanja in v javno razpravo vključijo tudi osebe,
ki imajo v občini začasno prebivališče, in osebe, ki so lastniki
zemljišč in drugih nepremičnin na območju občine.

6. člen
(grb, zastava in praznik občine)

(1) Občina ima svoj grb, zastavo in praznik, katerih oblika,
vsebina in uporaba se določi z odlokom.

(2) Občina ima žige, katerih oblika, vsebina in velikost se
določi z odlokom.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12933

(3) Uporabo in hrambo žigov občine določi župan s po-
sebnim aktom.

(4) Za prispevek k razvoju in prepoznavnosti občine po-
deljuje občina zaslužnim občanom, organizacijam in drugim
občinska priznanja in nagrade v skladu s posebnim odlokom.

2. NALOGE OBČINE

7. člen
(naloge občine)

(1) Občina samostojno opravlja lokalne zadeve javnega
pomena (izvirne naloge), določene z zakonom, zlasti pa:

1. sprejema prostorske akte, ki omogočajo in pospešujejo
razvoj občine,

2. pridobiva in razpolaga z vsemi vrstami premoženja ter
ureja način in pogoje upravljanja z občinskim premoženjem,

3. ustvarja pogoje za gradnjo stanovanj in skrbi za pove-
čanje najemnega socialnega sklada stanovanj,

4. zagotavlja javne vrtce in druge oblike predšolskega
varstva,

5. gradi in vzdržuje objekte javnih vrtcev, osnovnih šol,
splošne knjižnice, zdravstvenega doma, ambulant, športne
dvorane,

6. zagotavlja obvezne in izbirne lokalne gospodarske
javne službe v skladu z zakonom,

7. gradi in vzdržuje komunalno infrastrukturo,
8. splošno izobraževalno knjižnično dejavnost,
9. skrbi za varstvo zraka, tal, vodnih virov, za varstvo

pred hrupom,
10. gradi in vzdržuje ter upravlja:
– občinske ceste, ulice in javne poti,
– površine za pešce in kolesarje,
– igrišča za šport in rekreacijo ter otroška igrišča,
– javne parkirne prostore, parke, trge in druge javne

površine,
11. zagotavlja varnost v cestnem prometu na občinskih

cestah in ureja promet v občini,
12. skrbi za požarno varnost in varnost občanov v primeru

elementarnih in drugih nesreč.
(2) Občina opravlja naloge, določene s tem statutom in

podrobneje z odlokom, in sicer:
– ustvarja pogoje za glasbeno izobraževanje ter izobra-

ževanje odraslih,
– pospešuje društveno dejavnost na področju skrbi za

socialno ogrožene, invalide in ostarele,
– podeljuje denarne pomoči in simbolične nagrade ob po-

sebnih priložnostih ali obletnicah občanov, podeljuje enkratne
denarne pomoči ob rojstvu otroka,

– pospešuje društveno dejavnost na področju kulture,
športa, turizma.

3. ORGANIZACIJA OBČINE

3.1 Skupne določbe

8. člen
(organi občine)

(1) Organi občine so:
– občinski svet,
– župan in
– nadzorni odbor.
(2) Občina ima občinsko volilno komisijo kot samostojni

občinski organ, ki v skladu z zakonom o lokalnih volitvah in
drugimi predpisi ter splošnimi akti občine skrbi za izvedbo voli-
tev in referendumov ter varstvo zakonitosti volilnih postopkov.

(3) Občina ima tudi druge organe, katerih ustanovitev in
naloge določa zakon.

(4) Volitve oziroma imenovanja organov občine oziroma
članov občinskih organov se izvajajo v skladu z zakonom, tem
statutom in poslovnikom občinskega sveta.

(5) Člani občinskega sveta, župan in podžupan so občin-
ski funkcionarji.

(6) Razloge in postopek za predčasno prenehanje man-
data člana občinskega sveta in župana, potrditev mandata
nadomestnega člana oziroma nadomestne volitve ureja zakon.

9. člen
(javnost dela)

(1) Delo organov občine je javno.
(2) Način zagotavljanja javnosti dela občinskih organov,

razloge in postopke izključitve javnosti s sej organov občine,
pravice javnosti ter zagotovitev varstva osebnih podatkov, do-
kumentov in gradiv, ki vsebujejo podatke, ki so v skladu z za-
konom, drugim predpisom ali splošnim aktom občine oziroma
druge javne ali zasebno pravne osebe zaupne narave oziroma
državna, vojaška ali uradna tajnost, določajo zakon, ta statut,
poslovnik občinskega sveta in poslovnik nadzornega odbora.

(3) Javnost dela občinskih organov občine se praviloma
zagotavlja z obveščanjem javnosti o njihovem delu, z obja-
vljanjem informacij javnega značaja, določenih z zakonom, na
spletni strani občine ter v katalogu informacij javnega značaja,
z zagotavljanjem sodelovanja občanov pri pripravi splošnih
aktov občine, z uradnim objavljanjem splošnih aktov občine, z
objavljanjem sklicev sej občinskega sveta in gradiva za točke
dnevnega reda teh sej, z omogočanjem navzočnosti občanov
in predstavnikov sredstev javnega obveščanja na sejah občin-
skih organov. Podrobneje določa način zagotavljanja javnosti
dela posameznega občinskega organa njegov poslovnik.

10. člen
(neposredne oblike sodelovanja občanov

pri odločanju v občini)
Občani sodelujejo pri odločanju na zborih občanov, z

referendumom in z ljudsko iniciativo.

11. člen
(občinska uprava)

(1) Občina ima občinsko upravo, ki v skladu z zakonom,
statutom in splošnimi akti občine opravlja upravne, strokovne,
pospeševalne in razvojne naloge ter naloge v zvezi z zagota-
vljanjem javnih služb iz občinske pristojnosti.

(2) Občinsko upravo na predlog župana ustanovi občinski
svet z odlokom.

(3) Posamezne naloge občinske uprave opravlja organ
skupne občinske uprave, ki ga je na predlog župana sousta-
novil občinski svet s posebnim odlokom, s katerim so dolo-
čene njegove naloge, usmerjanje, nadzorovanje, vodenje in
organizacija.

(4) Občinska uprava opravlja strokovna, organizacijska in
administrativna opravila za vse občinske organe.

(5) Občinsko upravo vodi tajnik občine, usmerja in nad-
zoruje pa jo župan.

3.2 Občinski svet

12. člen
(občinski svet)

(1) Občinski svet Občine Dobje šteje sedem (7) članov.
(2) Volitve članov občinskega sveta se izvedejo v skladu z

zakonom, ki ureja lokalne volitve. O oblikovanju volilnih enot za
volitve članov občinskega sveta in njihovem območju v skladu
z zakonom odloči občinski svet z odlokom.

13. člen
(konstituiranje občinskega sveta)

(1) Občinski svet se konstituira na prvi seji po volitvah, na
kateri je potrjenih več kot polovica mandatov članov občinske-

Stran 12934  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

ga sveta. Konstituiranje občinskega sveta določata zakon in
poslovnik občinskega sveta.

(2) S konstituiranjem novoizvoljenega občinskega sve-
ta preneha mandat prejšnjim članom občinskega sveta. S
konstituiranjem preneha tudi članstvo v odborih in komisijah
občinskega sveta.

(3) Če je bil član občinskega sveta, ki mu je v skladu s
prejšnjim odstavkom tega člena prenehal mandat, kot predstav-
nik občine imenovan v organ javnega zavoda, javnega podjetja
ali sklada, katerega ustanoviteljica je občina, mu to članstvo
preneha v skladu z ustanovitvenim aktom javnega zavoda,
javnega podjetja ali sklada.

14. člen
(nezdružljivost funkcije člana občinskega sveta)

(1) Nezdružljivost funkcije člana občinskega sveta z dru-
gimi funkcijami in delom določa zakon.

(2) Podžupan, ki v primeru predčasnega prenehanja man-
data župana opravlja funkcijo župana, v tem času ne opravlja
funkcije člana občinskega sveta.

15. člen
(pristojnosti občinskega sveta)

(1) Občinski svet je najvišji organ odločanja o vseh zade-
vah iz pristojnosti občine.

(2) Pristojnosti občinskega sveta določa zakon in ta statut.

16. člen
(seje občinskega sveta)

(1) Občinski svet dela in odloča na sejah.
(2) Seje občinskega sveta sklicuje in vodi župan v skladu

z zakonom.
(3) Župan sklicuje seje občinskega sveta v skladu z do-

ločbami tega statuta in poslovnika občinskega sveta po pro-
gramu dela občinskega sveta ter glede na potrebe odločanja
na občinskem svetu.

(4) Podžupan lahko opravi sklic seje na podlagi posamič-
nega pooblastila župana, če je župan odsoten ali zadržan, sklic
seje občinskega sveta pa je v skladu s prejšnjim odstavkom
tega člena načrtovan ali nujen.

(5) Dnevni red seje občinskega sveta predlaga župan.
Podžupan in najstarejši član občinskega sveta predlagata
dnevni red seje, kadar sta v skladu s tem statutom sklicatelja.

(6) Strokovno pripravo gradiv, organizacijsko in admi-
nistrativno delo za potrebe občinskega sveta ter pomoč pri
pripravi, sklicevanju in vodenju sej zagotavlja občinska uprava.

(7) Sklicevanje, vodenje sej občinskega sveta, določanje
dnevnega reda in njegovo sprejemanje ter druge zadeve, po-
membne za delo občinskega sveta, podrobneje ureja poslovnik
občinskega sveta.

17. člen
(pravice člana občinskega sveta)

(1) Član občinskega sveta ima pravico udeleževati se
sej občinskega sveta in odločati o vseh zadevah iz pristojnosti
občinskega sveta.

(2) Vsak član občinskega sveta lahko predlaga občinske-
mu svetu v sprejem odloke in druge akte iz njegove pristojnosti,
razen proračuna in zaključnega računa proračuna in drugih
aktov, za katere je v zakonu ali v statutu občine določeno, da
jih sprejme občinski svet na predlog župana.

(3) Župan mora predloge članov občinskega sveta iz
prejšnjega odstavka dati na dnevni red, ko so pripravljeni tako,
kot je določeno v poslovniku občinskega sveta.

(4) Na vsaki seji občinskega sveta mora biti predvidena
točka za pobude in vprašanja, ki jih postavljajo člani sveta žu-
panu in občinski upravi. Na seji se odgovarja na vsa vprašanja,
ki so bila oddana do začetka seje, ter na ustna vprašanja, dana
na sami seji sveta. Če zahteva odgovor na vprašanje podrob-

nejši pregled dokumentacije oziroma proučitev, lahko župan ali
tajnik občine odgovorita na naslednji seji.

18. člen
(odločanje občinskega sveta)

(1) Občinski svet veljavno sklepa, če je na seji navzo-
ča večina njegovih članov, odločitve pa sprejema z večino
opredeljenih glasov navzočih članov, razen če zakon določa
drugačno večino.

(2) Občinski svet sprejema odločitve z javnim glasova-
njem. Tajno se glasuje v primeru, ko je tako določeno z zako-
nom ali če tako sklene občinski svet.

(3) Način dela in odločanja, razmerja do drugih občinskih
organov ter druga vprašanja delovanja občinskega sveta se do-
ločijo s poslovnikom občinskega sveta, ki ga sprejme občinski
svet z dvotretjinsko večino glasov navzočih članov.

19. člen
(izvrševanje odločitev občinskega sveta)

(1) Za izvrševanje odločitev občinskega sveta je odgo-
voren župan.

(2) Župan usmerja in nadzoruje delo občinske uprave
glede izvrševanja odločitev občinskega sveta.

(3) Občinsko upravo vodi tajnik občine.
(4) Župan in tajnik občine poročata občinskemu svetu o

izvrševanju njegovih odločitev na vsaki redni seji.

20. člen
(komisija za mandatna vprašanja, volitve in imenovanja)

(1) Komisija za mandatna vprašanja, volitve in imenova-
nja Občinskega sveta Občine Dobje ima tri člane, ki jih izmed
svojih članov imenuje občinski svet praviloma na svoji prvi seji.

(2) Komisija za mandatna vprašanja, volitve in imeno-
vanja je delovno telo občinskega sveta, pristojno za pripravo
odločitev občinskega sveta, ki se nanašajo na predčasno pre-
nehanje mandatov občinskih funkcionarjev, potrditev mandatov
nadomestnih članov občinskega sveta, odločanje o morebitnih
pritožbah na izvolitev župana na nadomestnih volitvah ter
druga mandatna vprašanja, imenovanja in razrešitve članov
nadzornega odbora, občinske volilne komisije in drugih občin-
skih organov, imenovanja in razrešitve članov odborov in ko-
misij občinskega sveta, imenovanja in razrešitve predstavnikov
občine v organih pravnih oseb javnega prava, ki jih je občina
ustanovila.

(3) Komisija za mandatna vprašanja, volitve in imenova-
nja predlaga občinskemu svetu v sprejem pravilnike, s katerimi
so urejene sejnine članov občinskega sveta, članov nadzorne-
ga odbora in drugih delovnih teles ter jih izvršuje.

(4) Predsednik komisije za mandatna vprašanja, volitve in
imenovanja izdaja posamične akte s področja pravic in obve-
znosti iz delovnih razmerij občinskih funkcionarjev in material-
nih pravic iz dela in v zvezi z delom ter druge akte komisije za
mandatna vprašanja, volitve in imenovanja.

(5) Postopek določanja kandidatov in imenovanja članov
komisije za mandatna vprašanja, volitve in imenovanja je do-
ločeno s poslovnikom občinskega sveta, ki podrobneje ureja
tudi delo komisije.

21. člen
(stalna delovna telesa občinskega sveta)

(1) Stalna delovna telesa občinskega sveta so:
– statutarno pravna komisija,
– odbor za negospodarske dejavnosti,
– odbor za gospodarske dejavnosti,
– odbor za kmetijstvo ter okolje in prostor.
(2) Odbori in komisija iz prejšnjega odstavka štejejo po

3 člane. Občinski svet člane komisij in odborov imenuje izmed
članov občinskega sveta, lahko pa tudi izmed drugih občanov,
vendar največ polovico. Delovno telo občinskega sveta vodi
član občinskega sveta.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12935

22. člen
(pristojnosti komisij in odborov občinskega sveta)

(1) Komisije in odbori občinskega sveta v okviru svojega
delovnega področja, določenega s poslovnikom občinskega
sveta, obravnavajo zadeve iz pristojnosti občinskega sveta in
dajejo občinskemu svetu mnenja in predloge.

(2) Komisije in odbori občinskega sveta lahko predlagajo
občinskemu svetu v sprejem splošne in druge akte iz njegove
pristojnosti, razen proračuna in zaključnega računa proračuna
in drugih aktov, za katere je v zakonu ali v statutu občine dolo-
čeno, da jih sprejme občinski svet na predlog župana.

(3) Podrobneje določa način dela komisij in odborov ob-
činskega sveta poslovnik občinskega sveta.

23. člen
(ustanovitev občasnih delovnih teles)

Občasna delovna telesa ustanovi občinski svet s skle-
pom, s katerim določi njihovo sestavo in naloge.

3.3 Župan

24. člen
(pristojnosti župana)

(1) Župan predstavlja in zastopa občino, predstavlja ob-
činski svet, ga sklicuje in vodi seje občinskega sveta, nima pa
pravice glasovanja.

(2) Poleg tega župan predvsem:
– občinskemu svetu predlaga v sprejem proračun občine

in zaključni račun proračuna, odloke in druge akte iz pristojnosti
občinskega sveta,

– izvršuje občinski proračun ter pooblašča druge osebe za
izvajanje posameznih nalog izvrševanja občinskega proračuna,

– skrbi za izvajanje splošnih aktov občine in drugih odlo-
čitev občinskega sveta,

– občinskemu svetu na podlagi zakona predlaga načrt
ravnanja z nepremičnim in premičnim premoženjem ter na
podlagi zakona odloča o pravnem poslu,

– predlaga ustanovitev organov skupne občinske uprave,
– določa sistemizacijo delovnih mest v občinski upravi,

odloča o imenovanju javnih uslužbencev v nazive ter o sklenitvi
delovnega razmerja zaposlenih v občinski upravi in odloča o
drugih pravicah in obveznostih javnih uslužbencev iz delovnega
razmerja,

– imenuje in razrešuje tajnika občine in vodjo organa
skupne občinske uprave, skupaj z drugimi župani občin usta-
noviteljic,

– usmerja in nadzoruje delo občinske uprave in organov
skupne občinske uprave,

– opravlja druge naloge, ki jih določa zakon in ta statut.

25. člen
(objave splošnih aktov)

(1) Župan skrbi za objavo statuta, odlokov in drugih splo-
šnih aktov občine v uradnem glasilu občine, določenem s tem
statutom.

(2) Objavo splošnih aktov, razen proračuna občine, za-
ključnega računa proračuna in splošnih aktov, s katerimi se v
skladu z zakonom predpisujejo občinski davki in druge dajatve,
ki se lahko objavijo takoj po sprejemu, opravi župan najprej po
poteku petnajst dni po sprejemu.

(3) Če župan meni, da je kakšen splošni akt ali njegov del
neustaven ali nezakonit, in uveljavi svojo pravico do zadržanja
objave, mora o tem najpozneje v osmih dneh po sprejemu
pisno obvestiti občinski svet, navesti razloge za zadržanje in
predlagati občinskemu svetu, da o njem ponovno odloči na prvi
naslednji redni seji.

(4) Če občinski svet vztraja pri svoji odločitvi, mora župan
tak splošni akt objaviti.

26. člen
(podžupan občine)

(1) Podžupana imenuje župan izmed članov občinskega
sveta najpozneje v 45 dneh po konstitutivni seji občinskega
sveta.

(2) Na prvi seji občinskega sveta po imenovanju podžu-
pana obvesti župan o tem občinski svet, pri čemer ga seznani
tudi s pooblastili, ki jih je dal podžupanu ter nalogami, pri katerih
mu pomaga.

(3) Ne glede na pooblastila in naloge podžupana iz prej-
šnjega odstavka, podžupan na podlagi zakona nadomešča
župana v primeru njegove odsotnosti ali zadržanosti ter v tem
času poleg svojih opravlja še tekoče naloge iz pristojnosti
župana.

(4) V času opravljanja funkcije župana zaradi predča-
snega prenehanja mandata župana podžupan nima pravice
glasovati za odločitve občinskega sveta.

27. člen
(komisije in drugi strokovni organi občine)

(1) Župan imenuje komisije in druge strokovne organe
občine, če je tako določeno v zakonu ali drugem predpisu.

(2) Župan lahko ustanovi komisije in druga delovna telesa
kot strokovna in posvetovalna telesa za proučevanje posame-
znih zadev iz svoje pristojnosti.

3.4 Nadzorni odbor občine

28. člen
(nadzorni odbor občine)

(1) Nadzorni odbor občine je najvišji organ nadzora javne
porabe v občini s pristojnostmi, določenimi z zakonom.

(2) Nadzorni odbor v okviru svojih pristojnosti ugotavlja
zakonitost in pravilnost poslovanja neposrednih in posrednih
uporabnikov občinskega proračuna s sredstvi občinskega pro-
računa in občinskim premoženjem ter ocenjuje učinkovitost in
gospodarnost porabe sredstev občinskega proračuna ter upra-
vljanja z občinskim finančnim oziroma stvarnim premoženjem.

29. člen
(imenovanje članov nadzornega odbora)

(1) Nadzorni odbor ima tri člane. Člane nadzornega odbo-
ra imenuje občinski svet izmed občanov najkasneje v 45 dneh
po svoji prvi seji. Člani nadzornega odbora morajo imeti naj-
manj VI. stopnjo izobrazbe in izkušnje praviloma iz finančno
računovodske, pravne ali tehnične smeri oziroma najmanj V.
stopnjo izobrazbe navedenih smeri in najmanj 5 (pet) let de-
lovnih izkušenj.

(2) Kandidatno listo za člane nadzornega odbora občine
predlaga občinskemu svetu Komisija za mandatna vprašanja,
volitve in imenovanja na podlagi predlogov kandidatov, ki jih
po javnem pozivu predlagajo občani, njihove organizacije in
politične stranke v občini.

30. člen
(konstituiranje nadzornega odbora)

(1) Prvo sejo nadzornega odbora občine skliče najpozneje
v 15 dneh po imenovanju članov župan. Nadzorni odbor se
konstituira, če je na prvi seji navzočih večina članov.

(2) Člani nadzornega odbora izvolijo izmed sebe predse-
dnika nadzornega odbora.

31. člen
(delovanje nadzornega odbora)

(1) Nadzorni odbor sprejema poročila o opravljenih nad-
zorih, postopkovne ter organizacijske odločitve na seji, na
kateri je navzočih večina članov nadzornega odbora, z večino
opredeljenih glasov navzočih članov.

Stran 12936  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

(2) Predsednik predstavlja nadzorni odbor, sklicuje in vodi
njegove seje, koordinira izvajanje letnega nadzornega progra-
ma in opravlja druge naloge, ki jih določa ta statut in poslovnik
nadzornega odbora.

(3) Podrobneje ureja delo nadzornega odbora njegov
poslovnik, ki ga sprejme nadzorni odbor. Poslovnik nadzornega
odbora je splošni akt občine in začne veljati petnajsti dan po
objavi v uradnem glasilu občine.

(4) Nadzorni odbor za seje uporablja prostore občine,
nadzore pa opravlja na sedežih nadzorovanih oseb.

(5) Nadzorni odbor za svoja pisanja uporablja svoj žig.

32. člen
(program dela nadzornega odbora)

(1) Nadzorni odbor samostojno določa svoj program dela,
ki vsebuje letni nadzorni program in predlog finančnega načrta.
Z letnim nadzornim programom in njegovimi dopolnitvami in
spremembami mora nadzorni odbor seznaniti občinski svet in
župana. Predlog finančnega načrta predloži nadzorni odbor
županu v postopku priprave predloga občinskega proračuna.

(2) Nadzorni odbor lahko začne postopek nadzora le,
če je tak nadzor določen v letnem nadzornem programu. Če
nadzorni odbor želi izvesti nadzor, ki ni vključen v nadzorni
program, mora najprej dopolniti nadzorni program.

(3) Nadzorni odbor začne izvedbo nadzora z izdajo skle-
pa, s katerim določi obseg nadzora in čas, v katerem bo potekal
ter pooblastila člana nadzornega odbora, ki bo nadzor vodil.
Sklep se vroči zastopniku oziroma pooblaščeni osebi nepo-
srednega, posrednega uporabnika občinskega proračuna ali
druge pravne osebe, ki upravlja z občinskim premoženjem,
pri katerem bo nadzorni odbor izvedel nadzor (v nadaljevanju
nadzorovana oseba). O izdaji sklepa se obvesti župana.

(4) Nadzorni odbor samostojno ocenjuje uspešnost iz-
vajanja letnega nadzornega programa, sprejme poročilo in
zaključni račun finančnega načrta nadzornega odbora.

(5) S posameznimi poročili o izvedenih nadzorih sezna-
nja nadzorni odbor občinski svet in župana, ko vsebujejo vse
predpisane sestavine, so vročena nadzorovani osebi in so do-
končna. Predsednik ali od njega pooblaščen član nadzornega
odbora se mora udeležiti seje občinskega sveta, ko obravnava
njegova poročila.

33. člen
(predmet nadzora)

(1) Nadzorni odbor opravlja naloge iz svoje pristojnosti in
izvaja nadzor na podlagi preverjanj poslovnih poročil in zaključ-
nih računov, pogodb, finančnih dokumentov in po potrebi druge
dokumentacije končanih oziroma opravljenih dejanj, ki vplivajo
na zakonito, pravilno, učinkovito in gospodarno poslovanje
neposrednih in posrednih uporabnikov občinskega proračuna
ali upravljanje z občinskim finančnim oziroma stvarnim pre-
moženjem.

(2) Nadzorni odbor ne sme opravljati svojih pristojnosti na
način, s katerim bi omejeval samostojnost občinskih organov in
organov posrednih uporabnikov občinskega proračuna.

(3) V postopku nadzora so odgovorni in nadzorovane
osebe dolžni nadzornemu odboru predložiti na vpogled vso
potrebno dokumentacijo, sodelovati v postopku nadzora, od-
govoriti na ugotovitve in dajati pojasnila.

34. člen
(izločitev člana nadzornega odbora)

(1) Član nadzornega odbora se izloči iz nadzora in odlo-
čanja na seji v primeru, če so podane okoliščine, ki vzbujajo
dvom o njegovi nepristranskosti ali videz nasprotja interesov.
Odločitev o izločitvi sporoči predsedniku nadzornega odbora
pisno.

(2) Šteje se, da so podane okoliščine iz prejšnjega od-
stavka, če:

– je odgovorna oseba, zakonit zastopnik, prokurist ali po-
oblaščenec nadzorovane osebe s članom nadzornega odbora
v krvnem sorodstvu v ravni vrsti ali v stranski vrsti do vštetega
četrtega kolena ali če je z njo v zakonski ali zunajzakonski
skupnosti ali v svaštvu do vštetega drugega kolena, četudi je
zakonska zveza ali zunajzakonska skupnost prenehala,

– je član nadzornega odbora skrbnik, posvojitelj, po-
svojenec ali rejnik odgovorne osebe, zakonitega zastopnika,
prokurista ali pooblaščenca nadzorovane osebe,

– če je član nadzornega odbora udeležen ali je sodeloval
v postopku, ki je predmet nadzora.

(3) Izločitev člana nadzornega odbora lahko zahteva tudi
nadzorovana oseba in sam član nadzornega odbora. Zahtevo
za izločitev mora vložiti pri nadzornem odboru. V zahtevi je
potrebno navesti okoliščine, na katere opira svojo zahtevo za
izločitev. O izločitvi odloči nadzorni odbor z večino glasov vseh
članov.

35. člen
(osnutek poročila nadzornega odbora)

(1) Za posamezen nadzor je pristojen član nadzornega
odbora, ki je določen s sklepom o izvedbi nadzora (v nadaljeva-
nju nadzornik). Nadzornik pripravi osnutek poročila o nadzoru
in ga posreduje predsedniku nadzornega odbora. Osnutek
poročila o nadzoru mora vsebovati enake sestavine kot poro-
čilo o nadzoru, razen odzivnega poročila nadzorovane osebe.

(2) Osnutek poročila obravnava nadzorni odbor na seji.
Vsak član se mora o osnutku poročila izjaviti, na koncu izjavo
poda še predsednik nadzornega odbora. Po podanih izjavah
nadzorni odbor sprejme osnutek poročila o nadzoru.

(3) Če osnutek poročila o nadzoru ni sprejet, je dolžan
nadzorni odbor sprejeti usmeritve za njegovo spremembo ali
dopolnitev. Usmeritve mora upoštevati nadzornik in osnutek
poročila o nadzoru dopolniti.

(4) Nadzorni odbor pošlje nadzorovani osebi osnutek po-
ročila o nadzoru najpozneje v osmih dneh po sprejemu.

36. člen
(odzivno poročilo)

(1) Nadzorovana oseba ima pravico v roku petnajstih dni
od prejema osnutka poročila o nadzoru odgovoriti na posame-
zne navedbe (odzivno poročilo).

(2) Odzivno poročilo vsebuje mnenja, pripombe in poja-
snila za vsako posamezno ugotovitev iz osnutka poročila, pri
kateri se ugotovijo kršitve predpisov. Če nadzorovana oseba
razpolaga z listinskimi dokazi, jih priloži odzivnemu poročilu.

37. člen
(vsebina poročila nadzornega odbora)

(1) Po preteku roka iz prejšnjega člena sprejme nadzorni
odbor poročilo o nadzoru, ki ga pošlje nadzorovani osebi,
občinskemu svetu in županu, po potrebi pa tudi računskemu
sodišču in pristojnemu ministrstvu.

(2) Poročilo o nadzoru mora vsebovati obvezne sestavine
v skladu z zakonom in pravilnikom o obveznih sestavinah po-
ročila nadzornega odbora občine, ki ga izda pristojni minister.

(3) V ugotovitvah se navede popolno in verodostojno
dejansko stanje, ki je bilo ugotovljeno v nadzoru in na katerem
temeljijo ocene, mnenje, priporočila oziroma predlogi.

(4) Z ocenami nadzorni odbor presodi, kateri predpisi so
bili kršeni (pravilnost poslovanja) in/ali je bilo poslovanje nadzo-
rovane osebe smotrno glede na ugotovitve in ocene v nadzoru.

(5) V mnenju se izrazi, ali je bilo poslovanje nadzorovane
osebe pravilno in/ali smotrno.

(6) Nepravilno poslovanje je takrat, če je nadzorovana
oseba poslovala v nasprotju s predpisi, proračunom in dru-
gimi akti (pogodbo, kolektivno pogodbo in drugimi splošnimi
ter posamičnimi akti), ki bi jih morala upoštevati pri svojem
poslovanju.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12937

(7) Nesmotrno poslovanje je negospodarno in/ali neučin-
kovito in/ali neuspešno.

(8) Negospodarno poslovanje je tisto poslovanje, ko bi
nadzorovana oseba enake učinke lahko dosegla pri manjših
stroških.

(9) Neučinkovito poslovanje je tisto, ko bi pri enakih stro-
ških lahko nadzorovana oseba dosegla večje učinke.

(10) Neuspešno poslovanje je tisto, ko se niso uresničili
cilji poslovanja nadzorovane osebe.

(11) Priporočila vsebujejo predloge za izboljšanje pra-
vilnosti poslovanja oziroma smotrnosti (za gospodarnejšo,
učinkovitejšo in uspešnejšo porabo sredstev javnih financ). S
priporočili oziroma predlogi nadzorni odbor praviloma svetuje,
kako nadzorovana oseba izboljša poslovanje tako, da nakaže
le poti za izboljšanje.

38. člen
(postopanje nadzornega odbora)

Če je nadzorni odbor ugotovil hujšo kršitev predpisov ali
nepravilnosti pri poslovanju občine, ki so opredeljene v po-
slovniku nadzornega odbora, mora o teh kršitvah v petnajstih
dneh od dokončnosti poročila obvestiti pristojno ministrstvo in
Računsko sodišče Republike Slovenije.

39. člen
(obravnava poročila nadzornega odbora)

(1) Nadzorovane osebe so dolžne spoštovati mnenja,
priporočila in predloge nadzornega odbora.

(2) Občinski svet, župan in organi porabnikov občinskih
proračunskih sredstev so dolžni obravnavati poročila nadzor-
nega odbora in v skladu s svojimi pristojnostmi upoštevati
priporočila in predloge nadzornega odbora.

40. člen
(javnost dela nadzornega odbora)

(1) Način zagotavljanja javnosti dela in način omejitve
javnosti dela nadzornega odbora določi nadzorni odbor s svo-
jim poslovnikom.

(2) Za obveščanje javnosti o delu nadzornega odbora je
pristojen predsednik nadzornega odbora oziroma oseba, ki jo
on pooblasti.

41. člen
(strokovna in administrativna pomoč za delo

nadzornega odbora)
(1) Strokovno in administrativno pomoč za delo nadzorne-

ga odbora zagotavljata župan in občinska uprava.
(2) Župan določi javnega uslužbenca v občinski upravi,

ki pomaga pri pripravi in vodenju sej ter pisanju in odpravi
zapisnikov in drugih pisanj nadzornega odbora, organiziranju
izvajanja nadzorov, arhiviranje gradiva, sprejemanje in urejanje
pošte ter za opravljanje drugih opravil, potrebnih za nemotena
administrativna tehnična dela nadzornega odbora.

42. člen
(sredstva za delo nadzornega odbora)

(1) Sredstva za delo nadzornega odbora se zagotavljajo
v občinskem proračunu na posebni proračunski postavki, na
podlagi letnega programa dela in finančnega načrta nadzor-
nega odbora.

(2) Za porabo sredstev župan določi skrbnika.

43. člen
(plačilo za opravljanje dela članov nadzornega odbora)

Predsednik in člani nadzornega odbora imajo pravico do
plačila za opravljanje dela v skladu z aktom občinskega sveta
– pravilnikom o plačah občinskih funkcionarjev in nagradah
članov delovnih teles občinskega sveta ter članov volilnih dru-

gih občinskih organov ter o povračilih stroškov, ki ga sprejme
občinski svet.

3.5 Drugi organi občine

44. člen
(drugi organi občine)

Organizacijo, delovno področje ter sestavo organov, ki
jih mora občina imeti v skladu s posebnimi zakoni, ki urejajo
naloge občine na posameznih področjih javne uprave, določi
župan oziroma občinski svet na podlagi zakona s sklepom o
ustanovitvi in imenovanju članov posameznega organa.

45. člen
(poveljnik in štab civilne zaščite)

(1) Občina ima poveljnika in štab civilne zaščite občine, ki
izvajata operativno strokovno vodenje civilne zaščite in drugih
sil za zaščito, reševanje in pomoč v skladu s sprejetimi načrti.

(2) Poveljnik in poverjeniki za civilno zaščito so za svoje
delo odgovorni županu.

4. NEPOSREDNO SODELOVANJE OBČANOV
PRI ODLOČANJU V OBČINI

4.1 Zbor občanov

46. člen
(zbor občanov)

(1) Občani na zboru občanov:
– obravnavajo pobude in predloge za spremembo ob-

močja občine, njenega imena ali sedeža in oblikujejo mnenja,
– obravnavajo pobude in predloge za ustanovitev ali ukini-

tev ožjih delov občine oziroma za spremembo njihovih območij,
– predlagajo, obravnavajo in oblikujejo stališča o spre-

membah območij naselij, imen naselij ter imen ulic,
– dajejo predloge občinskim organom v zvezi s pripravo

programov razvoja občine, gospodarjenja s prostorom ter va-
rovanja življenjskega okolja,

– oblikujejo stališča v zvezi z večjimi posegi v prostor,
kot so gradnja energetskih objektov, odlagališč odpadkov in
nevarnih stvari,

– obravnavajo in oblikujejo mnenja, stališča ter odločajo
o zadevah, za katere je tako določeno z zakonom, s tem sta-
tutom ali odlokom občine ter o zadevah, za katere tako sklene
občinski svet ali župan.

(2) Odločitve, predloge, pobude, stališča in mnenja zbora
občanov so občinski organi, v katerih pristojnost posamezna
zadeva spada, dolžni obravnavati in pri izvajanju svojih nalog
upoštevati. Če pristojni občinski organ meni, da predlogov,
pobud, stališč, mnenj in odločitev zbora občanov ni mogoče
upoštevati, je občanom dolžan na primeren način in v primer-
nem roku svoje mnenje predstaviti in utemeljiti.

47. člen
(sklic zbora občanov)

(1) Zbor občanov skliče župan za vso občino ali za njen
posamezen del na lastno pobudo ali na pobudo občinskega
sveta.

(2) Sklic zbora občanov mora vsebovati območje, za ka-
terega se sklicuje zbor občanov, kraj in čas zbora občanov ter
predlog dnevnega reda.

(3) Sklic zbora občanov je treba objaviti na krajevno obi-
čajen način in na spletni strani občine.

48. člen
(zahteva občanov za sklic zbora)

(1) Župan mora sklicati zbor občanov, če je tako predpisa-
no z zakonom ali statutom občine ali če tako zahteva najmanj

Stran 12938  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

pet odstotkov volivcev v občini. Zbor občanov za del občine pa
na zahtevo najmanj pet odstotkov volivcev tega dela.

(2) Zahteva volivcev za sklic zbora občanov mora vsebo-
vati pisno obrazložen predlog zadeve, ki naj jo zbor obravnava.
Zahtevi je treba priložiti seznam volivcev, ki so zahtevo podprli.
Seznam mora vsebovati ime in priimek volivca, datum rojstva in
naslov stalnega prebivališča ter njihove podpise. Župan lahko
zahtevo s sklepom zavrne, če ugotovi, da zahteve ni podprlo
zadostno število volivcev. Sklep z obrazložitvijo se vroči pobu-
dniku zahteve ali prvemu podpisanemu volivcu na seznamu.
Župan skliče zbor občanov najkasneje v tridesetih dneh po
prejemu pravilno vložene zahteve.

49. člen
(vodenje zbora občanov)

(1) Zbor občanov vodi župan ali od njega pooblaščeni
podžupan. Župan lahko zboru občanov predlaga imenovanje
predsedstva zbora, ki naj zbor vodi.

(2) Zbor občanov veljavno sprejema svoje odločitve, pre-
dloge, pobude, stališča in mnenja, če na zboru sodeluje naj-
manj pet odstotkov volivcev z območja občine, za katero je zbor
sklican. Odločitev zbora občanov je sprejeta, če zanjo glasuje
najmanj polovica volivcev, ki so glasovali.

(3) Javni uslužbenec, ki ga določi tajnik občine, ugoto-
vi sklepčnost zbora občanov, koliko volivcev je glasovalo za
njegove odločitve ter vodi zapisnik o odločitvah zbora. Z zapi-
snikom zbora občanov tajnik občine seznani občinski svet in
župana ter ga na krajevno običajen način objavi.

4.2 Referendum o splošnem aktu občine

50. člen
(referendum o splošnem aktu občine)

(1) Občani lahko odločajo na referendumu o vprašanjih, ki
so vsebina splošnih aktov občine, ki jih sprejema občinski svet,
razen o proračunu in zaključnem računu občine ter o splošnih
aktih, s katerimi se v skladu z zakonom predpisujejo občinski
davki in druge dajatve.

(2) Občinski svet lahko o splošnem aktu iz prejšnjega
odstavka razpiše referendum na predlog župana ali člana
občinskega sveta.

(3) Občinski svet mora razpisati referendum, če to zah-
teva najmanj pet odstotkov volivcev v občini in če tako določa
zakon ali statut občine. Pobudo za vložitev zahteve za razpis
referenduma mora podpreti najmanj pet odstotkov volivcev v
občini.

(4) Naknadni referendum o splošnem aktu občine ureja
zakon.

4.3 Svetovalni referendum

51. člen
(svetovalni referendum)

(1) Občinski svet lahko pred odločanjem o posameznih
vprašanjih iz svoje pristojnosti razpiše svetovalni referendum.

(2) Svetovalni referendum se razpiše za vso občino ali
za njen del.

(3) Svetovalni referendum se izvede v skladu z določbami
tega zakona, ki urejajo referendum o splošnem aktu občine in
zakonom, ki ureja referendum in ljudsko iniciativo.

4.4 Drugi referendumi

52. člen
(referendum o samoprispevku in drugih vprašanjih)
(1) Občani lahko odločajo na referendumu o samopri-

spevkih in tudi o drugih vprašanjih, če tako določa zakon.
(2) Referendum iz prejšnjega odstavka se opravi v skladu

z določbami zakona, ki ureja lokalni referendum, če z zakonom,
ki določa in ureja referendum, ni drugače določeno.

4.5 Ljudska iniciativa

53. člen
(ljudska iniciativa)

(1) Najmanj pet odstotkov volivcev v občini lahko zahteva
izdajo ali razveljavitev splošnega akta ali druge odločitve iz pri-
stojnosti občinskega sveta oziroma drugih občinskih organov.

(2) Glede pobude volivcem za vložitev zahteve iz prejšnje-
ga odstavka in postopka s pobudo se primerno uporabljajo do-
ločbe tega statuta o številu volivcev, ki morajo podpreti pobudo
za vložitev zahteve za razpis referenduma o splošnem aktu in
zakona, s katerimi je urejen postopek s pobudo volivcem za
razpis referenduma o splošnem aktu občine.

(3) Če se zahteva nanaša na razveljavitev splošnega akta
občine ali drugo odločitev občinskega sveta, mora občinski
svet obravnavo zahteve uvrstiti na prvo naslednjo sejo, o njej
pa odločiti najkasneje v treh mesecih od dne pravilno vložene
zahteve.

(4) Če se zahteva nanaša na odločitve drugih občinskih
organov, morajo ti o njej odločiti najkasneje v enem mesecu od
dne pravilno vložene zahteve.

54. člen
(sredstva za neposredno sodelovanje občanov

pri odločanju v občini)
Sredstva za neposredno sodelovanje občanov pri odlo-

čanju v občini na zborih občanov in referendumih ter njihovo
izvedbo se zagotovijo v občinskem proračunu.

5. OBČINSKE JAVNE SLUŽBE

55. člen
(občinske javne službe)

(1) Občina zagotavlja opravljanje javnih služb, ki jih v
skladu z zakonom lahko sama določi, in javnih služb, za katere
je določeno z zakonom, da jih zagotavlja občina.

(2) Občina lahko določi kot gospodarsko javno službo
tudi druge dejavnosti, ki so pogoj za izvrševanje nalog iz njene
pristojnosti ali so takšne dejavnosti pogoj za izvrševanje gospo-
darskih, socialnih ali ekoloških funkcij občine.

(3) Izvajanje občinskih javnih služb uredi občina z odlo-
kom v skladu z zakonom.

56. člen
(izvajalci javnih služb)

(1) Režijski obrat in pravne osebe javnega prava, ki iz-
vajajo občinske javne službe, ustanavlja občina z odlokom ob
upoštevanju pogojev, določenih z zakonom.

(2) Občina lahko za opravljanje javnih služb v skladu z
zakonom in občinskim odlokom podeli koncesijo.

6. SODELOVANJE OBČINE Z DRUGIMI OBČINAMI

57. člen
(medobčinsko sodelovanje)

(1) Občina je lahko članica Skupnosti občin Slovenije in
Združenja občin Slovenije. Skupnost občin Slovenije in Zdru-
ženje občin Slovenije v skladu z zakonom, aktom o ustanovitvi
ter svojim statutom usklajujeta, predstavljata in zagotavljata
interese članic v razmerju do državnih organov in v Kongresu
regionalnih in lokalnih oblasti Sveta Evrope ter Odboru regij
Evropske unije.

(2) Občina lahko zaradi skupnega urejanja in izvajanja po-
sameznih upravnih nalog ter zaradi izvajanja skupnih razvojnih
in investicijskih programov skupaj s sosednjimi in drugimi obči-
nami v zvezi občin v skladu z zakonom, z odlokom soustanovi
interesno zvezo.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12939

(3) Občina lahko skupaj z drugimi občinami zaradi gospo-
darnega in učinkovitejšega zagotavljanja javnih služb ustanovi
skupno pravno osebo javnega prava za izvajanje javne službe.

(4) Občina lahko zaradi gospodarnega in učinkovitega
zagotavljanja dejavnosti gospodarskih javnih služb ustanovi
v okviru zaokroženih oskrbovalnih sistemov skupaj z drugimi
občinami skupno pravno osebo javnega prava za izvajanje
občinskih javnih služb.

(5) Občina lahko za skupno opravljanje nalog občinske
uprave v skladu z zakonom, z odlokom soustanovi organ sku-
pne občinske uprave.

(6) Občina lahko sodeluje z lokalnimi skupnostmi drugih
držav ter z mednarodnimi organizacijami lokalnih skupnosti.

58. člen
(izvrševanje ustanoviteljskih pravic)

(1) V aktu o ustanovitvi skupnega organa za izvrševanje
ustanoviteljskih pravic in za usklajevanje odločitev občin v
zvezi z zagotavljanjem javnih služb, ki jih izvajajo pravne ose-
be javnega prava, ki jih je občina ustanovila skupaj z drugimi
občinami se določijo njegove naloge, organizacija dela in način
sprejemanja odločitev, način financiranja in delitve stroškov za
delo skupnega organa.

(2) Župan mora občinskemu svetu poročati o delu sku-
pnega organa iz prejšnjega odstavka najmanj enkrat letno.

7. PREMOŽENJE IN FINANCIRANJE OBČINE

59. člen
(premoženje občine)

(1) Upravljanje in razpolaganje s premoženjem občine
se izvede po postopku in na način, ki ga določa zakon in
predpisi, ki veljajo za upravljanje in razpolaganje z državnim
premoženjem.

(2) Za neodplačno pridobitev premoženja je treba pred-
hodno pridobiti soglasje občinskega sveta, če bi takšno premo-
ženje povzročilo večje stroške ali če je pridobitev povezana s
pogoji, ki pomenijo obveznost občine.

60. člen
(prihodki občine)

(1) Občina pridobiva prihodke iz lastnih virov, davkov,
taks, pristojbin in drugih dajatev v skladu z zakonom.

(2) Občina je pod pogoji, določenimi z zakonom, upravi-
čena do javnih sredstev dohodnine in drugih sredstev sofinan-
ciranja iz državnega proračuna.

61. člen
(proračun občine)

(1) Prihodki in drugi prejemki ter odhodki in drugi izdatki
občine so zajeti v proračunu občine, ki ga sprejme občinski
svet po postopku, določenem v poslovniku občinskega sveta.

(2) Občinski svet mora sprejeti proračun občine v roku, ki
omogoča njegovo uveljavitev s 1. januarjem leta, za katerega
se sprejema.

(3) Za pripravo in predložitev proračuna občine občinske-
mu svetu v sprejem v skladu z zakonom je odgovoren župan.

(4) Proračun občine sestavljajo splošni del, posebni del,
načrt razvojnih programov ter obrazložitve.

(5) Predlogi za povečanje izdatkov proračuna morajo
vsebovati predlog za povečanje prejemkov proračuna ali za
zmanjšanje drugih izdatkov v isti višini, pri čemer povečani
izdatki ne smejo biti v breme proračunske rezerve, splošne
proračunske rezervacije ali v breme dodatnega zadolževanja.

62. člen
(izvrševanje proračuna občine)

(1) Za izvrševanje proračuna je župan odgovoren občin-
skemu svetu.

(2) V okviru izvrševanja proračuna ima župan pooblastila,
določena z zakonom, predpisi, izdanimi na podlagi zakona,
odlokom o proračunu občine ali drugim splošnim aktom občine.

(3) Župan mora zagotoviti izvajanje nalog notranjega fi-
nančnega nadzora v skladu z zakonom in predpisom ministra,
pristojnega za finance, izdanim na podlagi zakona.

(4) Župan je odredbodajalec za sredstva proračuna. Za
izvrševanje posameznih delov proračuna občine lahko župan
pooblasti podžupana in posamezne delavce občinske uprave.

(5) Župan v mesecu juliju poroča občinskemu svetu o
izvrševanju proračuna za tekoče leto. Poročilo vsebuje podatke
in informacije, ki jih določa zakon, ki ureja sistem javnih financ.

63. člen
(odlok o proračunu občine)

(1) Proračun občine sprejme občinski svet z odlokom.
(2) Odlok o proračunu občine določa ukrepe za zagota-

vljanje likvidnosti proračuna, prerazporejanje sredstev, začasno
zadržanje izvrševanja proračuna, ukrepe za zagotavljanje pro-
računskega ravnovesja ter druge ukrepe in posebna pooblastila
za izvrševanje proračuna.

(3) V odloku o proračunu se določi obseg zadolževanja
proračuna in obseg predvidenih poroštev ter drugi elementi, ki
jih določa zakon.

(4) Rebalans proračuna predlaga župan, če v teku prora-
čunskega leta ni možno uravnovesiti proračuna občine. Reba-
lans proračuna sprejme občinski svet z odlokom.

(5) Župan predlaga spremembe proračuna občine pred
začetkom leta, na katerega se sprejeti proračun nanaša. Spre-
membe in dopolnitve proračuna sprejme občinski svet z od-
lokom.

64. člen
(začasno financiranje)

(1) Če proračun občine ni sprejet pred začetkom leta, na
katero se nanaša, se financiranje občine začasno nadaljuje na
podlagi zadnjega sprejetega proračuna in za iste namene. V
obdobju začasnega financiranja se smejo uporabiti sredstva do
višine, sorazmerno porabljenih sredstev v enakem obdobju v
proračunu za preteklo leto.

(2) Župan sprejme sklep o začasnem financiranju v skla-
du z zakonom. Sklep velja največ tri mesece in se lahko na
županov predlog s sklepom občinskega sveta podaljša še za
tri mesece.

65. člen
(uporaba sredstev proračuna)

Sredstva proračuna občine se smejo uporabljati, če so
izpolnjeni vsi z zakonom ali drugim aktom določeni pogoji, le
za namene in v višini, določeni s proračunom.

66. člen
(prerazporejanje proračunskih sredstev)

(1) Proračunskih sredstev ni mogoče prerazporejati, ra-
zen pod pogoji in na način, določen z zakonom ali odlokom o
proračunu občine.

(2) Če se med letom spremeni delovno področje prora-
čunskega uporabnika, župan sorazmerno poveča ali zmanjša
obseg sredstev za njegovo delo oziroma, če se uporabnik ukine
in njegovega dela ne prevzame drug uporabnik proračuna,
na katerega se sredstva prerazporedijo, prenese sredstva v
proračunsko rezervo.

67. člen
(zaključni račun proračuna)

(1) Župan predloži predlog zaključnega računa občin-
skega proračuna občinskemu svetu v sprejem do 15. aprila
tekočega leta.

Stran 12940  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

(2) Župan o sprejetem zaključnem računu občinskega
proračuna obvesti ministrstvo, pristojno za finance, v 30 dneh
po sprejemu.

68. člen
(zadolževanje občine)

Občina se lahko dolgoročno zadolži za investicije, ki jih
sprejme občinski svet, v skladu s pogoji, določenimi z zakonom.

69. člen
(zadolževanje javnih podjetij in javnih zavodov)

(1) Javna podjetja in javni zavodi, katerih ustanoviteljica
je občina, se lahko zadolžujejo in izdajajo poroštvo samo, če
je to dovoljeno z zakonom in pod pogoji, ki jih določi občinski
svet. Soglasje izda župan.

(2) O poroštvih za izpolnitev obveznosti javnih podjetij
in javnih zavodov, katerih ustanoviteljica je občina, odloča na
predlog župana občinski svet.

(3) Kadar občina z eno ali več občinami ustanovi javno
podjetje ali javni zavod, o soglasju k zadolževanju odločajo
občinski sveti vseh občin ustanoviteljic.

70. člen
(finančno poslovanje občine)

(1) Finančno poslovanje občine izvršuje finančna služba
v okviru občinske uprave.

(2) Opravljanje posameznih nalog finančne službe ali no-
tranjega finančnega nadzora sme župan naročiti pri izvajalcu,
ki izpolnjuje pogoje strokovnosti oziroma pogoje, predpisane z
zakonom in podzakonskimi predpisi.

71. člen
(javno naročanje)

Nabavo blaga, nabavo storitev ter oddajo gradbenih del
izvaja župan občine v skladu s predpisi, ki urejajo javno naro-
čanje.

8. SPLOŠNI IN POSAMIČNI AKTI OBČINE

8.1 Splošni akti občine

72. člen
(splošni akti občine)

(1) Splošni akti občine so statut, poslovnik občinskega
sveta, odloki, odredbe, pravilniki in navodila.

(2) Občinski svet sprejema kot splošne akte tudi pro-
storske in druge načrte razvoja občine, občinski proračun in
zaključni račun, ki sta posebni vrsti splošnih aktov.

(3) Kadar ne odloči z drugim aktom, sprejme občinski svet
sklep, ki je lahko splošni ali posamični akt.

(4) Postopek za sprejem splošnih aktov občine ureja
poslovnik občinskega sveta.

73. člen
(statut občine)

(1) Statut je temeljni splošni akt občine, ki ga sprejme
občinski svet z dvotretjinsko večino glasov vseh članov občin-
skega sveta.

(2) Statut se sprejme po enakem postopku, kot je predpi-
san s poslovnikom občinskega sveta za sprejem odloka.

74. člen
(poslovnik občinskega sveta)

S poslovnikom, ki ga sprejme občinski svet z dvotretjinsko
večino glasov navzočih članov, se podrobneje uredi organizaci-
ja in način dela občinskega sveta in delovnih teles občinskega
sveta pri izvrševanju nalog iz pristojnosti občinskega sveta,

zagotavljanje javnosti dela občinskega sveta, uresničevanje
pravic in dolžnosti članov občinskega sveta, postopki spre-
jemanja občinskih splošnih aktov in proračuna, sodelovanje
občanov pri pripravi predlogov predpisov, volitve in imenovanja
in druge zadeve, pomembne za delo občinskega sveta.

75. člen
(odlok občine)

(1) Z odlokom ureja občina na splošen način zadeve iz
svoje pristojnosti, ustanavlja organe občinske uprave in določa
način njihovega dela, ustanavlja pravne osebe javnega prava,
izvajalce občinskih javnih služb, in ureja druge zadeve, če je
tako določeno z zakonom.

(2) Z odlokom ureja občina tudi zadeve iz prenesene
pristojnosti, kadar je tako določeno z zakonom.

76. člen
(pravilnik)

S pravilnikom se podrobneje uredi izvrševanje določb
statuta ali odloka.

8.2 Posamični akti občine

77. člen
(posamični akti občine)

(1) Posamični akti občine so odločbe in sklepi.
(2) S posamičnimi akti – odločbo ali sklepom – odloča

občina o upravnih stvareh iz lastne pristojnosti in iz prenesene
državne pristojnosti.

78. člen
(odločanje o pritožbah zoper posamične akte občine)
(1) O pritožbah zoper posamične akte, ki jih izdajo organi

občinske uprave v upravnem postopku, odloča na drugi sto-
pnji župan, če ni za posamezne primere z zakonom drugače
določeno.

(2) O pritožbah zoper posamične akte, izdane v upravnih
stvareh iz prenesene državne pristojnosti, odloča državni or-
gan, ki ga določi zakon.

(3) O zakonitosti dokončnih posamičnih aktov občinskih
organov odloča v upravnem sporu pristojno sodišče.

79. člen
(pooblastila v upravnih zadevah)

Pooblastila za vodenje postopka in odločanje v uprav-
nih zadevah iz občinske pristojnosti se podeljujejo uradnim
osebam v skladu z zakonom in predpisi izdanimi na podlagi
zakona.

80. člen
(izločitev uradne osebe)

(1) O izločitvi uradnih oseb uprave samoupravne lokalne
skupnosti (občine) odloča tajnik občine, ki v primeru izločitve
javnega uslužbenca o stvari tudi odloči, če je javni uslužbenec
pooblaščen za odločanje v upravnih stvareh.

(2) O izločitvi tajnika odloča župan, ki v primeru izločitve
o stvari tudi odloči.

(3) O izločitvi župana odloča občinskih svet, ki v primeru
izločitve o stvari tudi odloči.

(4) O izločitvi se odloči s sklepom.

81. člen
(obveščenost o upravnih postopkih)

(1) Župan mora od pristojnih državnih organov zahtevati,
da je občina obveščena o vsakem upravnem postopku, v kate-
rem pristojni državni organ odloča na podlagi predpisov občine.
Ta organ mora občino pisno obvestiti o začetku upravnega
postopka v osmih dneh.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12941

(2) Župan mora vstopiti v upravni ali sodni postopek kot
stranka ali kot stranski intervenient, če bi lahko bile v teh po-
stopkih oziroma, če so z že izdanimi akti prizadete pravice in
pravne koristi občine, določene z ustavo in zakoni.

9. PREHODNE IN KONČNE DOLOČBE

82. člen
(veljavnost predpisov nekdanje skupne občine)

Občinski predpisi, ki so veljali na območju nekdanje sku-
pne Občine Šentjur pri Celju, ostanejo v veljavi in uporabi na
območju Občine Dobje do sprejetja novih.

83. člen
(prenehanje veljavnosti)

Z dnem uveljavitve tega statuta preneha veljati Statut Ob-
čine Dobje uradno prečiščeno besedilo (statut-UPB1) (Uradni
list RS, št. 114/06), uporablja pa se do začetka uporabe tega
Statuta.

84. člen
(objava in začetek veljavnosti)

Ta statut začne veljati petnajsti dan po objavi v Uradnem
listu Republike Slovenije, uporabljati pa se začne s konstitui-
ranjem občinskega sveta po lokalnih volitvah izvedenih v letu
2018.

Št. 007-0004/2018
Dobje pri Planini, dne 6. novembra 2018

Župan
Občine Dobje

Franc Leskovšek l.r.

3919.	 Poslovnik Občinskega sveta Občine Dobje

Na podlagi 36. člena Zakona o lokalni samoupravi /ZLS/
(Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 27/08
– odl. US, 76/08, 79/09, 51/10, 84/10 – odl. US, 40/12 – ZUJF,
14/15 – ZUUJFO in 76/16 – odl. US, v nadaljevanju Zakon o
lokalni samoupravi) in 12. člena Statuta Občine Dobje (Uradni
list RS, št. 114/06) je Občinski svet Občine Dobje na 19. redni
seji dne 6. 11. 2018 sprejel

P O S L O V N I K
Občinskega sveta Občine Dobje

1. Splošne določbe

1. člen
(vsebina poslovnika)

(1) Vsebina tega poslovnika so določbe, s katerimi je po-
drobneje urejena organizacija in način dela občinskega sveta
(v nadaljnjem besedilu svet), in sicer:

– konstituiranje sveta,
– pravice in dolžnosti članov sveta,
– seje sveta,
– akte sveta,
– volitve in imenovanja,
– razmerje med županom in svetom,
– delo sveta v izrednem stanju,
– spremembe in dopolnitve ter razlaga poslovnika.
(2) V poslovniku uporabljeni izrazi v slovnični obliki za

moški spol se uporabljajo kot nevtralni za ženski in moški spol.

2. člen
(uporaba poslovnika)

(1) Ta poslovnik se uporablja za delo občinskega sveta in
njegovih delovnih teles.

(2) Če posamezne zadeve z delovnega področja delov-
nega telesa tako zahtevajo, se lahko način njegovega dela v
teh zadevah v skladu s tem poslovnikom ureja tudi v aktu o
ustanovitvi ali s posebnim poslovnikom.

3. člen
(javnost dela)

(1) Delo sveta je javno. Za zagotavljanje javnosti dela
skrbi župan.

(2) Javnost dela se zagotavlja:
– z objavljanjem dokumentov in drugih informacij, ki so

v skladu z zakonom informacije javnega značaja, na spletni
strani občine,

– z zagotavljanjem informacij javnega značaja fizičnim in
pravnim osebam na njihovo zahtevo,

– z objavljanjem sklicev sej z dnevnimi redi in gradivi,
– z zagotavljanjem sodelovanja občanov pri pripravi splo-

šnih aktov občine,
– z uradnim objavljanjem splošnih aktov občine,
– z obvestili za javnost,
– s posredovanjem posebnih pisnih sporočil sredstvom

javnega obveščanja,
– z navzočnostjo občanov,
– z navzočnostjo predstavnikov sredstev javnega obve-

ščanja na sejah ter
– na druge načine.
(3) Javnost dela se lahko omeji ali izključi, če to zahtevajo

razlogi varovanja osebnih podatkov, dokumentov in gradiv, ki
vsebujejo podatke, ki so v skladu z zakonom, drugim predpi-
som ali splošnim aktom občine oziroma druge javne ali zaseb-
no pravne osebe zaupne narave oziroma državna, vojaška
ali uradna tajnost. Za ravnanje z gradivi zaupne narave se
upoštevajo zakonski in drugi predpisi, ki urejajo to področje.

(4) Podrobneje način zagotavljanja javnosti dela in način
omejitve javnosti dela sveta in njegovih delovnih teles določa
ta poslovnik.

4. člen
(seje sveta)

(1) Svet dela na rednih, izrednih, dopisnih in slavnostnih
sejah.

(2) Redne seje se sklicujejo najmanj štirikrat na leto.
(3) Izredna seja se skliče na zahtevo najmanj ene četrtine

članov občinskega sveta (v nadaljevanju: člani sveta) ali, če
župan oceni, da je to potrebno zaradi nujnosti odločanja sveta.

(4) Dopisne seje se sklicujejo po določbah tega poslov-
nika v primerih, ko niso izpolnjeni pogoji za sklic izredne seje.

(5) Za sklic seje iz tretjega oziroma četrtega odstavka
tega člena ne veljajo rokovne omejitve, ki veljajo za sklic redne
seje, razen za sklic izredne seje na zahtevo članov sveta, ko
se uporabljajo roki, določeni z zakonom.

(6) Slavnostne seje se sklicujejo ob začetku mandata
novoizvoljenega občinskega sveta ter ob praznikih občine in
drugih svečanih priložnostih.

5. člen
(uporaba žiga)

(1) Svet uporablja žig občine, ki je določen s statutom
občine in odlokom, v katerega notranjem krogu, na zgornji po-
lovici, je navedeno ime občine »OBČINA DOBJE«, na spodnji
polovici, pa ime občinskega organa »OBČINSKI SVET«.

(2) Svet uporablja žig na vabilih za seje, na splošnih aktih
in aktih o drugih odločitvah ter na dopisih.

(3) Žig sveta uporabljajo v okviru svojih nalog tudi delovna
telesa sveta.

Stran 12942  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

(4) Žig sveta hrani in skrbi za njegovo uporabo tajnik
občine.

2. Konstituiranje sveta

6. člen
(konstituiranje sveta)

(1) Svet se konstituira na prvi seji po volitvah, na kateri je
potrjenih več kot polovica mandatov članov sveta.

(2) Prvo sejo novoizvoljenega sveta skliče prejšnji župan
praviloma v dvajsetih (20) dneh po izvolitvi članov, vendar ne
kasneje kot deset (10) dni po izvedbi drugega kroga volitev
župana. Prvo sejo vodi najstarejši član občinskega sveta
oziroma član, ki ga na predlog najstarejšega člana določi
občinski svet.

(3) Zaradi priprave na prvo sejo skliče župan nosilce kan-
didatnih list, s katerih so bili izvoljeni člani sveta in izvoljenega
župana.

7. člen
(dnevni red prve seje sveta)

(1) Obvezni dnevni red prve seje sveta je:
1. ugotovitev števila navzočih novoizvoljenih članov sveta,
2. poročilo občinske volilne komisije o izidu volitev v svet

in volitev župana,
3. imenovanje mandatne komisije za pregled prispelih

pritožb in pripravo predloga potrditve mandatov članov sveta
in ugotovitve izvolitve župana,

4. poročilo mandatne komisije in potrditev mandatov čla-
nov sveta,

5. poročilo mandatne komisije in ugotovitev izvolitve žu-
pana.

(2) Če je bil županu potrjen mandat člana sveta, lahko
predsedujoči na podlagi njegove ustne izjave, da bo opravljal
funkcijo župana, razširi dnevni red prve seje s sklepom o ugo-
tovitvi predčasnega prenehanja mandata člana občinskega
sveta zaradi nezdružljivosti obeh funkcij in potrditvijo mandata
nadomestnega člana sveta.

(3) O obveznem dnevnem redu prve seje svet ne razpra-
vlja in ne odloča.

(4) Dnevni red prve seje praviloma vsebuje imenovanje
komisije za mandatna vprašanja, volitve in imenovanja lahko
pa tudi slovesno prisego župana in njegov pozdravni nagovor.

(5) Dnevni red prve seje predlaga prejšnji župan v skladu
s tem členom in sklepi pripravljalnega sestanka iz tretjega od-
stavka prejšnjega člena tega poslovnika.

(6) Postopek potrditve mandatov članov sveta in odlo-
čanje o morebitnih pritožbah kandidatov za člane sveta ali
predstavnikov kandidatnih list oziroma kandidatov za župana
ali predstavnikov kandidatur za župana določa zakon.

8. člen
(imenovanje mandatna komisije)

Na prvi seji svet izmed navzočih izvoljenih članov sveta
najprej imenuje tričlansko mandatno komisijo za pregled pri-
spelih pritožb in pripravo predloga potrditve mandatov članov
sveta. Člane mandatne komisije predlaga predsedujoči, lahko
pa vsak član sveta. Svet glasuje o predlogih po vrstnem redu,
kot so bili vloženi, dokler niso imenovani trije člani komisije. O
preostalih predlogih svet ne odloča.

9. člen
(prepoved odločanja o pritožbi

zoper mandat župana)
Če je za župana izvoljen kandidat, ki je bil hkrati izvoljen

tudi za člana sveta, pa je zoper njegov mandat župana vlože-
na pritožba, o pritožbi ne sme glasovati. Glasovati ne sme niti
vlagatelj pritožbe – kandidat za župana, če je bil izvoljen tudi
za člana sveta.

10. člen
(slovesna prisega)

Slovesna prisega župana se glasi: »Prisegam, da bom
vestno in odgovorno v skladu z Ustavo Republike Slovenije,
Evropsko listino lokalne samouprave, zakonom, statutom ob-
čine in občinskimi predpisi opravljal/a dolžnosti župana/nje,
spoštoval/a interese in potrebe lokalne skupnosti in deloval/a
za blaginjo občank in občanov ter napredek in razvoj Občine
Dobje.«.

11. člen
(komisija za mandatna vprašanja, volitve in imenovanja)

Ko je svet konstituiran, imenuje izmed članov komisijo
za mandatna vprašanja, volitve in imenovanja kot svoje stalno
delovno telo. Če komisija ni imenovana na konstitutivni seji, se
imenuje najkasneje na naslednji seji.

3. Pravice in dolžnosti članov sveta

12. člen
(pravice in dolžnosti članov sveta)

(1) Pravice in dolžnosti članov sveta so določene z zako-
nom, statutom občine in tem poslovnikom.

(2) Člani sveta imajo pravico in dolžnost udeleževati se
sej sveta in njegovih delovnih teles, katerih člani so. Člani
sveta se lahko udeležujejo tudi sej drugih delovnih teles in
imajo pravico sodelovati pri njihovem delu, vendar brez pravice
glasovanja.

(3) Član sveta ima pravico:
– predlagati svetu v sprejem odloke in druge akte, razen

proračuna, zaključnega računa in drugih aktov, za katere je v
zakonu ali v statutu določeno, da jih sprejme svet na predlog
župana,

– predlagati svetu obravnavo drugih vprašanj iz njegove
pristojnosti,

– glasovati o predlogih splošnih aktov občine, drugih
aktov in odločitev sveta ter predlagati dopolnila (amandmaje)
teh predlogov,

– sodelovati pri oblikovanju programa dela sveta in dnev-
nih redov njegovih sej,

– predlagati kandidate za člane občinskih organov, de-
lovnih teles sveta in organov javnih zavodov, javnih podjetij in
skladov, katerih ustanoviteljica ali soustanoviteljica je občina
oziroma, v katerih ima občina v skladu z zakonom svoje pred-
stavnike.

(4) Član sveta ima dolžnost varovati podatke zaupne
narave, ki so kot osebni podatki, državne, uradne in poslovne
tajnosti opredeljene z zakonom, drugim predpisom ali z akti
sveta in organizacij uporabnikov proračunskih sredstev, za
katere zve pri svojem delu.

(5) Član sveta ima pravico do sejnine v skladu z zakonom
in posebnim aktom sveta in do povračila stroškov v zvezi z
opravljanjem funkcije.

13. člen
(pravice svetniških skupin)

Svetniške skupine, ki jih oblikujejo člani sveta, izvoljeni
z istoimenske liste ali dveh ali več kandidatnih list, imajo le
pravice, ki gredo posameznemu članu sveta.

14. člen
(podatki in pojasnila)

(1) Član sveta ima pravico zahtevati od župana, drugih
občinskih organov in občinske uprave podatke in pojasnila, ki
so mu potrebna za delo v občinskem svetu in njegovih delovnih
telesih.

(2) Občinski organi iz prejšnjega odstavka so dolžni članu
sveta omogočiti seznanitev s podatki in mu dati zahtevana

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12943

pojasnila. Če član sveta to posebej zahteva, mu je treba po-
sredovati pojasnila tudi v pisni obliki.

15. člen
(vprašanja in pobude članov sveta)

(1) Član sveta zastavlja vprašanja in daje pobude v pisni
obliki ali ustno.

(2) Na vsaki redni seji sveta mora biti predvidena posebna
točka dnevnega reda za vprašanja in pobude članov.

(3) Vprašanja oziroma pobude morajo biti kratke in po-
stavljene tako, da je njihova vsebina jasno razvidna. V naspro-
tnem primeru župan ali za vodenje seje pooblaščeni podžupan
oziroma član sveta na to opozori in člana sveta pozove, da
vprašanje oziroma pobudo ustrezno dopolni.

(4) Ustno postavljeno vprašanje ne sme trajati več kot tri
(3) minute, obrazložitev pobude pa ne več kot pet (5) minut.

(5) Pisno postavljeno vprašanje mora biti takoj posredo-
vano tistemu, na katerega je naslovljeno.

(6) Pri obravnavi vprašanj in pobud morata biti na seji
obvezno prisotna župan in tajnik občine. Če sta župan ali tajnik
občine zadržana, določita, kdo ju bo nadomeščal in odgovarjal
na vprašanja in pobude.

(7) Na seji se odgovarja na vsa pisna vprašanja in po-
bude, ki so prispela vsaj tri (3) dni pred začetkom seje, ter na
ustna vprašanja dana ob obravnavi vprašanj in pobud članov
sveta. Če zahteva odgovor na vprašanje podrobnejši pregled
dokumentacije oziroma proučitev, lahko župan ali tajnik občine
odgovorita na naslednji seji.

(8) Župan ali tajnik občine lahko na posamezna vprašanja
ali pobude odgovorita pisno, pisno morata odgovoriti tudi na
vprašanja in pobude, za katere tako zahteva vlagatelj. Pisni
odgovor mora biti posredovan vsem članom sveta s sklicem,
najkasneje pa na prvi naslednji redni seji.

16. člen
(zahteva za dodatna pojasnila)

(1) Če član sveta ni zadovoljen z odgovorom na svoje
vprašanje oziroma pobudo, lahko zahteva dodatno pojasnilo.
Če tudi po tem ni zadovoljen, lahko predlaga svetu, da se o
zadevi opravi razprava, o čemer odloči svet z glasovanjem.

(2) Če svet odloči, da bo o zadevi razpravljal, mora župan
uvrstiti to vprašanje na dnevni red prve naslednje redne seje.

17. člen
(udeleževanje na sejah sveta in delovnih telesih)

(1) Član sveta se je dolžan udeleževati sej sveta in delov-
nih teles, katerih član je.

(2) Če ne more priti na sejo sveta ali delovnega telesa,
katerega član je, mora o tem in o razlogih za to obvestiti žu-
pana oziroma predsednika delovnega telesa najpozneje do
začetka seje.

(3) Članu sveta, ki se ne udeleži redne seje sveta, sejnina
ne pripada.

(4) Članu sveta pripada sejnina, če je le-ta na seji navzoč
vsaj polovico trajanja seje.

(5) Če se član delovnega telesa iz neopravičenih razlo-
gov ne udeleži treh sej delovnega telesa v koledarskem letu,
lahko predsednik delovnega telesa predlaga svetu njegovo
razrešitev.

4. Seje sveta

4.1 Sklicevanje sej, predsedovanje in udeležba na seji

18. člen
(sklic seje)

(1) Seje sveta sklicuje župan skladu s programom dela
sveta, na zahtevo najmanj ene četrtine članov sveta ter glede
na potrebe odločanja na svetu.

(2) Župan lahko skliče redno sejo sveta, preden je konča-
na predhodno sklicana seja, svet pa nove redne seje ne more
začeti, dokler ne konča prejšnje redne seje.

19. člen
(vabilo)

(1) Vabilo za redno sejo sveta s predlogom dnevnega
reda se pošlje članom sveta najkasneje sedem (7) dni pred
dnevom, določenim za sejo. Skupaj z vabilom se pošlje tudi
gradivo, ki je bilo podlaga za uvrstitev zadev na dnevni red.
Posamezno gradivo se lahko pošlje tudi kasneje, če je vsebina
gradiva nujno potrebna pri odločanju o točki dnevnega reda.

(2) Vabilo za sejo sveta se pošlje tudi županu, podžupanu
in tajniku občine. Predsednika nadzornega odbora se na sejo
sveta vabi takrat, kadar je na dnevnem redu obravnavanje
zadeve, ki je v pristojnosti nadzornega odbora. Vabilo za sejo
sveta se v vednost pošlje tudi medijem. Javnost se obvesti z
objavo vabila na spletni strani občine. Objava se opravi vsaj tri
(3) dni pred sejo.

(3) Vabila iz prejšnjih dveh odstavkov se pošljejo po
elektronski pošti, po klasični pošti v papirni obliki pa, če tako s
pisno izjavo naroči prejemnik ali občinska uprava ne razpolaga
z elektronskim naslovom prejemnika.

20. člen
(poročevalci in vabljeni)

(1) Na seje sveta se vabijo poročevalci za posamezne
točke dnevnega reda, ki jih določi župan oziroma tajnik občine.

(2) Vabilo se pošlje tudi vsem, katerih navzočnost je,
glede na dnevni red seje, potrebna.

21. člen
(izredna seja)

(1) Izredna seja sveta se skliče za obravnavanje in odlo-
čanje o nujnih zadevah, kadar ni pogojev za sklic redne seje,
ali na zahtevo četrtine članov sveta.

(2) V zahtevi članov sveta za sklic izredne seje morajo
biti navedeni razlogi za njen sklic. Zahtevi mora biti priloženo
gradivo o zadevah, o katerih naj svet odloča, če člani sveta ne
razpolagajo z gradivom, pa zahteva županu in občinski upravi,
katero gradivo naj se za sejo pripravi.

(3) Izredno sejo sveta skliče župan. Če izredna seja
sveta, ki so jo zahtevali člani sveta, ni sklicana v roku sedmih
(7) dni od predložitve pisne obrazložene zahteve za sklic s
priloženim ustreznim gradivom, jo lahko skličejo člani sveta, ki
so sklic zahtevali oziroma tisti član sveta, ki ga pooblastijo za
sklic in vodenje seje.

(4) Vabilo za izredno sejo sveta z gradivom mora biti
poslano članom sveta najkasneje tri (3) dni pred sejo. Vabilo
se pošlje v skladu z 19. členom tega poslovnika in se objavi na
spletni strani občine.

(5) Če razmere terjajo drugače, se lahko izredna seja
sveta skliče v skrajnem roku, ki je potreben, da so s sklicem
seznanjeni vsi člani sveta in se seje lahko udeležijo. V tem
primeru se lahko dnevni red seje predlaga na sami seji, na
sami seji pa se lahko predloži tudi gradivo za sejo. Svet pred
sprejemom dnevnega reda tako sklicane izredne seje ugotovi
utemeljenost razlogov za sklic. Če svet ugotovi, da ni bilo razlo-
gov, se seja ne opravi in se skliče nova izredna ali redna seja
v skladu s tem poslovnikom.

22. člen
(dopisna seja)

(1) Dopisna seja se lahko opravi, kadar ni pogojev za
sklic izredne seje sveta. Na dopisni seji ni mogoče odločati
o proračunu in zaključnem računu občine, o splošnih aktih,
s katerimi se v skladu z zakonom predpisujejo občinski davki
in druge dajatve, o zadevah, iz katerih izhajajo finančne ob-
veznosti občine ter kadrovskih odločitvah. Dopisna seja se

Stran 12944  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

opravi v fizični ali elektronski obliki osebno vročenega vabila s
priloženim gradivom ter predlogom sklepa, ki naj se sprejme z
glasovanjem v pisni obliki ali glasovanjem po elektronski pošti.
Glede na način izvedbe dopisne seje mora sklic seje vsebovati
rok trajanja dopisne seje (točen datum in čas trajanja seje, to je
do katere ure se šteje trajanje seje).

(2) Dopisna seja je sklepčna, če je bilo vabilo poslano
vsem članom sveta, od katerih jih je osebno vročitev potrdilo
več kot polovica. Šteje se, da so osebno vročitev potrdili člani,
ki so glasovali.

(3) Predlog sklepa, ki je predložen na dopisno sejo, je
sprejet, če je zanj glasovala večina opredeljenih glasov članov,
ki so potrdili osebno vročitev vabila.

(4) O dopisni seji se vodi zapisnik, ki mora poleg sestavin,
določenih s tem poslovnikom, vsebovati še potrdila o osebni
vročitvi vabil članom sveta oziroma ugotovitev, koliko članov
sveta je glasovalo. Potrditev zapisnika dopisne seje se uvrsti
na prvo naslednjo redno sejo sveta.

23. člen
(predlog dnevnega reda)

(1) Dnevni red seje sveta predlaga župan.
(2) Dnevni red lahko predlagajo tudi člani sveta, ki imajo

pravico zahtevati sklic seje sveta. Posamezne točke dnevne-
ga reda lahko predlaga posamezen član sveta ali svetniška
skupina.

(3) V predlog dnevnega reda seje sveta se lahko uvrstijo
le točke, za katere obravnavo so izpolnjeni pogoji, ki so dolo-
čeni s tem poslovnikom.

(4) Na dnevni red ni mogoče uvrstiti akta, če še ni končan
postopek o aktu z enako ali podobno vsebino.

(5) Na dnevni red se prednostno uvrstijo odloki, ki so
pripravljeni za drugo obravnavo.

24. člen
(vodenje seje)

(1) Sejo sveta vodi župan. Župan lahko za vodenje sej
sveta pooblasti podžupana ali drugega člana sveta (v nadalj-
njem besedilu: predsedujoči).

(2) Če nastopijo razlogi, zaradi katerih župan ali predse-
dujoči ne more voditi že sklicane seje, jo vodi podžupan, če pa
tudi to ni mogoče, jo vodi najstarejši član sveta.

(3) Izredno sejo sveta, ki jo skličejo člani sveta, ker žu-
pan ni opravil sklica v skladu z zakonom in tem poslovnikom,
vodi član sveta, ki ga pooblastijo člani sveta, ki so sklic seje
zahtevali.

4.2 Zagotavljanje javnosti dela sveta

25. člen
(zagotavljanje javnosti seje)

(1) Javnost seje sveta se praviloma zagotavlja z navzoč-
nostjo predstavnikov sredstev javnega obveščanja na seji, in z
navzočnostjo javnosti v prostoru, v katerem seja sveta poteka.

(2) Predsedujoči mora poskrbeti, da ima javnost v pro-
storu, v katerem seja sveta poteka, primeren prostor, da lahko
spremlja delo sveta ter pri tem dela ne moti. Prostor za javnost
mora biti vidno ločen od prostora za člane sveta.

(3) Predsedujoči lahko na zahtevo predstavnika javnega
obveščanja dopusti zvočno in slikovno snemanje posameznih
delov seje.

(4) Če občan, ki spremlja sejo, ali predstavnik sredstva
javnega obveščanja moti delo sveta, ga predsedujoči najprej
opozori, če tudi po opozorilu ne neha motiti dela sveta, pa ga
odstrani iz prostora.

26. člen
(izključitev javnosti)

(1) Predsedujoči predlaga svetu, da s sklepom zapre sejo
za javnost v celoti ali ob obravnavi posamezne točke dnevnega

reda, če to terja zagotovitev varstva podatkov, ki v skladu z
zakonom niso informacije javnega značaja.

(2) Kadar svet sklene, da bo izključil javnost oziroma kako
točko dnevnega reda obravnaval brez navzočnosti javnosti,
odloči, kdo je lahko poleg župana, predsedujočega in članov
sveta navzoč na seji.

4.3 Potek seje

27. člen
(ugotavljanje navzočnosti)

(1) Ko predsedujoči začne sejo, obvesti svet, kdo izmed
članov sveta mu je sporočil, da je zadržan in se seje ne more
udeležiti in koliko članov sveta je navzočnost potrdilo s podpi-
som na listi navzočnosti.

(2) Predsedujoči obvesti svet tudi o tem, kdo je povabljen
na sejo.

(3) Predsedujoči nato ugotovi, da je svet sklepčen in se
seja lahko začne. Če svet ni sklepčen predsedujoči ugotovi, da
sklic seje ni bil uspešen in je treba sejo sklicati ponovno.

(4) Na začetku seje lahko predsedujoči poda pojasnila v
zvezi z delom na seji in drugimi vprašanji.

28. člen
(odločanje o zapisniku prejšnje seje)

(1) Preden svet določi dnevni red redne seje, potrdi za-
pisnik prejšnje seje in zapisnike prej izvedenih sej, ki še niso
bili potrjeni.

(2) Član sveta lahko da pripombe k zapisniku prejšnje
seje in zahteva, da se zapisnik ustrezno spremeni in dopolni.
O utemeljenosti zahtevanih sprememb ali dopolnitev zapisnika
prejšnje seje odloči svet.

(3) Zapisnik se lahko potrdi z ugotovitvijo, da nanj niso
bile podane pripombe, lahko pa sprejme ustrezno spremenjen
in dopolnjen s sprejetimi pripombami.

(4) Svet na izrednih in dopisnih sejah ne potrjuje zapi-
snikov.

29. člen
(dnevni red)

(1) Svet na začetku seje določi dnevni red.
(2) Pri določanju dnevnega reda svet najprej odloča o

predlogih, da se posamezne zadeve umaknejo z dnevnega
reda, nato o predlogih, da se dnevni red razširi, in nato o mo-
rebitnih predlogih za skrajšanje rokov, združitev obravnav ali
hitri postopek.

(3) Mandatne zadeve imajo prednost pred vsemi drugimi
točkami dnevnega reda in se uvrstijo takoj za točko “potrditev
zapisnika”.

(4) Predlagatelj točke dnevnega reda lahko točko sam
umakne vse do glasovanja o dnevnem redu. O predlagate-
ljevem umiku točke svet ne razpravlja in ne glasuje. Kadar
predlaga umik točke dnevnega reda oseba, ki ni predlagatelj
točke, svet o tem razpravlja in glasuje.

(5) Predlogi za razširitev dnevnega reda se lahko sprej-
mejo le, če so razlogi nastali po sklicu seje in če je bilo članom
sveta izročeno gradivo, ki je podlaga za uvrstitev zadeve na
dnevni red. O predlogih za razširitev dnevnega reda svet raz-
pravlja in glasuje.

(6) Svet ne more odločiti, da se v dnevni red seje uvrstijo
zadeve, h katerim ni dal svojega mnenja ali ni zavzel stališča
župan, kadar ta ni bil predlagatelj, ali je ni obravnavalo pristojno
delovno telo, razen v primerih, ko delovno telo še ni bilo usta-
novljeno, pa je obravnava nujna.

(7) Po sprejetih posameznih odločitvah za umik oziroma
za razširitev dnevnega reda potrdi svet dnevni red seje v celoti.

30. člen
(vrstni red obravnave točk dnevnega reda)

(1) Posamezne točke dnevnega reda se obravnavajo po
sprejetem dnevnem redu.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12945

(2) Med sejo lahko svet izjemoma spremeni vrstni red
obravnave posameznih točk dnevnega reda, če med potekom
seje nastopijo okoliščine, zaradi katerih je potrebno posamezno
gradivo obravnavati pred točko dnevnega reda, na katero je
uvrščeno ali pozneje.

31. člen
(razprava)

(1) Na začetku obravnave vsake točke dnevnega reda
lahko poda župan ali oseba, ki jo določi župan oziroma predla-
gatelj, kadar to ni župan, dopolnilno obrazložitev. Dopolnilna
obrazložitev sme trajati največ petnajst minut, če ni s tem
poslovnikom drugače določeno. Kadar svet tako sklene, je
predlagatelj dolžan podati dopolnilno obrazložitev.

(2) Če ni župan predlagatelj, poda župan ali podžupan
oziroma tajnik občine mnenje k obravnavani zadevi. Potem
dobi besedo predsednik delovnega telesa sveta, ki je zade-
vo obravnavalo. Obrazložitev županovega mnenja in beseda
predsednika delovnega telesa lahko trajata največ po deset
(10) minut.

(3) Potem dobijo besedo člani sveta po vrstnem redu,
kakor so se priglasili k razpravi. Razprava posameznega člana
lahko traja največ sedem minut. Svet lahko sklene, da posa-
mezen član iz utemeljenih razlogov lahko razpravlja dalj časa,
vendar ne več kot petnajst (15) minut.

(4) Razpravljavec lahko praviloma razpravlja le enkrat,
ima pa pravico do replike po razpravi vsakega drugega razpra-
vljavca. Replika mora biti konkretna in se nanašati na napovedi
replike označeno razpravo, sicer jo lahko predsedujoči prepo-
ve. Replike smejo trajati največ tri (3) minute.

(5) Ko je vrstni red priglašenih razpravljavcev izčrpan,
predsedujoči vpraša, ali želi še kdo razpravljati. Dodatne raz-
prave lahko trajajo le po tri (3) minute.

32. člen
(opomin)

(1) Razpravljavec sme govoriti le o vprašanju, ki je na
dnevnem redu in o katerem teče razprava, h kateri je predse-
dujoči pozval.

(2) Če se razpravljavec ne drži dnevnega reda ali preko-
rači čas za razpravo, ga predsedujoči opomni. Če se tudi po
drugem opominu ne drži dnevnega reda oziroma nadaljuje z
razpravo, mu predsedujoči lahko vzame besedo. Zoper od-
vzem besede lahko razpravljavec ugovarja. O ugovoru odloči
svet brez razprave.

33. člen
(kršitve poslovnika)

(1) Članu sveta, ki želi govoriti o kršitvi poslovnika ali o
kršitvi dnevnega reda, da predsedujoči besedo takoj, ko jo
zahteva.

(2) Nato poda predsedujoči pojasnilo glede kršitve poslov-
nika ali dnevnega reda. Če član ni zadovoljen s pojasnilom,
odloči svet o tem vprašanju brez razprave.

(3) Če član zahteva besedo, da bi opozoril na napako,
ali popravil navedbo, ki po njegovem mnenju ni točna in je
povzročila nesporazum ali potrebo po osebnem pojasnilu, mu
da predsedujoči besedo takoj, ko jo zahteva. Pri tem se mora
član omejiti na pojasnilo in njegov govor ne sme trajati več kot
pet (5) minut.

34. člen
(prekinitev seje sveta)

(1) Ko predsedujoči ugotovi, da ni več priglašenih k raz-
pravi, sklene razpravo o posamezni točki dnevnega reda. Če
je na podlagi razprave treba pripraviti predloge za odločitev
ali stališča, se razprava o taki točki dnevnega reda prekine in
nadaljuje po predložitvi teh predlogov.

(2) Predsedujoči lahko prekine sejo, če je to potrebno
zaradi odmora, priprave predlogov po zaključeni razpravi, po-
trebe po posvetovanjih, pridobitve dodatnih strokovnih mnenj.

(3) Predsedujoči prekine sejo, če ugotovi, da svet ni več
sklepčen, če so potrebna posvetovanja v delovnem telesu in v
drugih primerih, ko tako sklene svet.

(4) Predsedujoči prekine sejo, če z ukrepi, določenimi s
tem poslovnikom, ne more zagotoviti nemotenega nadaljevanja
seje.

(5) V vseh primerih prekinitve seje predsedujoči določi,
kdaj se bo nadaljevala.

(6) Če je seja prekinjena zato, ker svet ni več sklepčen,
sklepčnosti pa ni niti v nadaljevanju seje, predsedujoči sejo
konča.

35. člen
(začetek seje, odmor in konec)

(1) Seje sveta se sklicujejo najprej ob 16. (šestnajsti) uri
in morajo biti načrtovane tako, da praviloma ne trajajo več kot
štiri ure.

(2) Predsedujoči odredi 15 (petnajst) minutni odmor vsaj
po dveh urah neprekinjenega dela.

(3) Odmor lahko predsedujoči odredi tudi na obrazložen
predlog člana sveta, župana ali predlagatelja, če je to potrebno
zaradi priprave dopolnil (amandmajev), mnenj, stališč, doda-
tnih obrazložitev ali odgovorov oziroma pridobitve zahtevanih
podatkov. Odmor lahko traja največ 30 (trideset) minut, odredi
pa se ga lahko pred oziroma v okviru posamezne točke največ
dvakrat.

(4) Če kdo od upravičencev predlaga dodatni odmor po
izčrpanju možnosti iz prejšnjega odstavka, svet odloči, ali se
lahko odredi odmor ali pa se seja prekine in nadaljuje drugič.

(5) Ko so vse točke dnevnega reda izčrpane, je seja sveta
končana.

36. člen
(preložitev)

Če svet o zadevi, ki jo je obravnaval, ni končal razprave ali
če ni pogojev za odločanje, ali če svet o zadevi ne želi odločiti
na isti seji, se razprava oziroma odločanje o zadevi preloži na
eno izmed naslednjih sej. Enako lahko svet odloči, če časovno
ni uspel obravnavati vseh točk dnevnega reda.

4.4 Vzdrževanje reda na seji

37. člen
(red na seji)

(1) Za red na seji skrbi predsedujoči. Na seji sveta ne sme
nihče govoriti, dokler mu predsedujoči ne da besede.

(2) Predsedujoči skrbi, da govornika nihče ne moti med
govorom. Govornika lahko opomni na red ali mu seže v besedo
le predsedujoči.

38. člen
(ukrepi za zagotovitev reda na seji)

(1) Za kršitev reda na seji sveta sme predsedujoči izreči
naslednje ukrepe:

– opomin,
– odvzem besede,
– odstranitev s seje ali z dela seje.
(2) Opomin se lahko izreče članu sveta, če govori, čeprav

ni dobil besede, če sega govorniku v besedo ali če na kak drug
način krši red na seji.

(3) Odvzem besede se lahko izreče govorniku, če s svo-
jim govorom na seji krši red in določbe tega poslovnika in je bil
na tej seji že dvakrat opominjan, naj spoštuje red in določbe
tega poslovnika.

(4) Odstranitev s seje ali z dela seje se lahko izreče članu
sveta oziroma govorniku, če kljub opominu ali odvzemu besede
krši red na seji, tako da onemogoča delo sveta.

Stran 12946  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

(5) Član sveta oziroma govornik, ki mu je izrečen ukrep
odstranitve s seje ali z dela seje, mora takoj zapustiti prostor,
v katerem je seja.

(6) Predsedujoči lahko odredi, da se odstrani s seje in
iz poslopja, v katerem je seja, vsak drug udeleženec, ki krši
red na seji oziroma s svojim ravnanjem onemogoča nemoten
potek seje.

(7) Če je red hudo kršen, lahko predsedujoči odredi, da
se odstranijo vsi poslušalci.

(8) Če predsedujoči z rednimi ukrepi ne more ohraniti
reda na seji sveta, jo prekine.

4.5 Odločanje

39. člen
(sklepčnost)

(1) Svet veljavno odloča, če je na seji navzočih večina
vseh članov sveta.

(2) Navzočnost se ugotavlja na začetku seje, pred vsa-
kim glasovanjem in na začetku nadaljevanja seje po odmoru
oziroma prekinitvi.

(3) Za sklepčnost je odločilna dejanska navzočnost članov
sveta v sejni sobi (dvorani) na način, kot velja za glasovanje
(dvig kartonov ali rok ter poimensko izjavljanje). Preverjanje
sklepčnosti lahko zahteva vsak član sveta ali predsedujoči
kadarkoli.

40. člen
(odločanje na seji sveta)

Predlagana odločitev je na sklepčni seji sveta sprejeta,
če se je večina članov sveta, ki so glasovali, izrekla 'ZA' njen
sprejem oziroma, če je 'ZA' sprejem glasovalo toliko članov, kot
to za posamezno odločitev določa zakon.

41. člen
(glasovanje)

(1) Svet praviloma odloča z javnim glasovanjem.
(2) S tajnim glasovanjem lahko svet odloča, če tako skle-

ne pred odločanjem o posamezni zadevi oziroma vprašanju.
Predlog za tajno glasovanje lahko da župan ali vsak član sveta.

(3) Glasovanje se opravi po končani razpravi o predlogu,
o katerem se odloča. Predsedujoči pred vsakim glasovanjem
prebere predlagano besedilo sklepa ali amandmaja.

(4) Član sveta ima pravico obrazložiti svoj glas, razen, če
ta poslovnik ne določa drugače. Obrazložitev glasu se v okviru
posameznega glasovanja dovoli le enkrat in sme trajati največ
dve minuti.

(5) H glasovanju pozove predsedujoči člane sveta tako,
da jim najprej predlaga, da se opredelijo 'ZA' sprejem predla-
gane odločitve, po zaključenem opredeljevanju za sprejem
odločitve pa še, da se opredelijo 'PROTI' sprejemu predlagane
odločitve. Vsak član glasuje o isti odločitvi samo enkrat, razen
če je glasovanje v celoti ponovljeno.

(6) Predsedujoči po vsakem opravljenem glasovanju ugo-
tovi in objavi izid glasovanja.

42. člen
(javno in poimensko glasovanje)

(1) Javno glasovanje se opravi z dvigom rok ali s poimen-
skim izjavljanjem.

(2) Poimensko glasujejo člani sveta, če svet tako odloči
na predlog predsedujočega ali najmanj ene četrtine vseh čla-
nov sveta.

(3) Člane se pozove k poimenskemu glasovanju po abe-
cednem redu prve črke njihovih priimkov. Član glasuje tako, da
glasno izjavi 'ZA' ali 'PROTI'. O poimenskem glasovanju se piše
zaznamek tako, da se pri vsakem članu sveta zapiše, kako je
glasoval, ali pa se zabeleži njegova odsotnost. Zaznamek je
sestavni del zapisnika seje.

43. člen
(tajno glasovanje)

(1) Tajno se glasuje z glasovnicami.
(2) Tajno glasovanje vodi in ugotavlja izide tričlanska ko-

misija, ki jo vodi predsedujoči. Dva člana določi svet na predlog
predsedujočega. Administrativno-tehnična opravila v zvezi s
tajnim glasovanjem opravlja tajnik ali javni uslužbenec, ki ga
določi tajnik občine.

(3) Za glasovanje se natisne toliko enakih glasovnic, kot
je članov sveta. Glasovnice morajo biti overjene z žigom, ki ga
uporablja svet.

(4) Pred začetkom glasovanja določi predsedujoči čas
glasovanja.

(5) Komisija vroči glasovnice članom sveta in sproti ozna-
či, kateri član je prejel glasovnico. Glasuje se na prostoru, ki
je določen za glasovanje in na katerem je zagotovljena tajnost
glasovanja.

(6) Glasovnica vsebuje predlog, o katerem se odloča, in
praviloma opredelitev 'ZA' in 'PROTI'. 'ZA' je na dnu glasovni-
ce za besedilom predloga na desni strani, 'PROTI' pa na levi.
Glasuje se tako, da se obkroži besedo 'ZA' ali besedo 'PROTI'.

(7) Glasovnica mora vsebovati navodilo za glasovanje.
(8) Glasovnica za imenovanje vsebuje zaporedne števil-

ke, priimke in imena kandidatov, če jih je več, po abecednem
redu prvih črk njihovih priimkov. Glasuje se tako, da se obkroži
zaporedno številko pred priimkom in imenom kandidata, za
katerega se želi glasovati, in največ toliko zaporednih številk,
kolikor kandidatov je v skladu z navodilom na glasovnici treba
imenovati.

(9) Ko član sveta izpolni glasovnico, odda glasovnico v
glasovalno skrinjico.

44. člen
(izid glasovanja)

(1) Ko je glasovanje končano, komisija ugotovi izid gla-
sovanja.

(2) Poročilo o izidu glasovanja vsebuje podatke o:
– datumu in številki seje sveta,
– predmetu glasovanja,
– sestavi glasovalne komisije s podpisi njenih članov,
– številu razdeljenih glasovnic,
– številu oddanih glasovnic,
– številu neveljavnih glasovnic,
– številu veljavnih glasovnic,
– številu glasov 'ZA' in številu glasov 'PROTI' oziroma pri

glasovanju o kandidatih,
– številu glasov, ki jih je dobil posamezni kandidat,
– ugotovitvi, da je predlog izglasovan s predpisano veči-

no, ali da predlog ni izglasovan, pri glasovanju o kandidatih pa,
katerih kandidat je imenovan.

(3) Predsedujoči takoj po ugotovitvi rezultatov objavi izid
glasovanja na seji sveta.

45. člen
(ponovitev glasovanja)

(1) Če član sveta utemeljeno ugovarja poteku glasovanja
ali ugotovitvi izida glasovanja, se lahko glasovanje ponovi.

(2) O ponovitvi glasovanja odloči svet brez razprave na
predlog člana, ki ugovarja poteku ali ugotovitvi izida glasova-
nja, ali na predlog predsedujočega. O isti zadevi je mogoče
glasovati največ dvakrat. Javno poimensko glasovanje se ne
ponavlja.

4.6 Zapisnik seje sveta

46. člen
(vsebina zapisnika seje sveta)

(1) O vsaki seji sveta se piše zapisnik.
(2) Zapisnik obsega glavne podatke o delu na seji, zlasti

pa podatke o navzočnosti članov sveta na seji in ob posame-

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12947

znem glasovanju, o odsotnosti članov sveta in razlogih zanjo,
o udeležbi vabljenih, predstavnikov javnosti in občanov na seji,
o sprejetem dnevnem redu, imenih razpravljavcev, predlogih
sklepov, o izidih glasovanja o posameznih predlogih in o skle-
pih, ki so bili sprejeti, o vseh postopkovnih odločitvah predse-
dujočega in sveta ter o stališčih statutarno pravne komisije o
postopkovnih vprašanjih.

(3) Potrjeni zapisnik seje sveta se kot dokumentarno
gradivo hrani trajno v dosjeju seje, na kateri je bil sestavljen. V
dosje je treba vložiti original vabila in gradivo, ki je bilo predlo-
ženo oziroma obravnavano na seji.

47. člen
(zapisnik seje sveta)

(1) Za zapisnik seje sveta skrbi tajnik občine. Tajnik ob-
čine lahko za vodenje zapisnika seje sveta pooblasti drugega
javnega uslužbenca.

(2) Sprejeti zapisnik podpišeta predsedujoči sveta, ki je
sejo vodil, in tajnik občine oziroma pooblaščeni javni uslužbe-
nec, ki je vodil zapisnik.

(3) Po sprejemu se zapisnik objavi na spletni strani občine
(4) Zapisnik nejavne seje oziroma tisti del zapisnika, ki je

bil voden na nejavnem delu seje sveta, se ne prilaga v gradivo
za redno sejo sveta in se ne objavlja. Člane sveta z njim pred
potrjevanjem zapisnika seznani predsedujoči.

48. člen
(posnetek seje sveta)

(1) Seje sveta se zvočno snemajo.
(2) Zvočni zapis predstavlja dobesedni zapisnik seje,

katerega namen je pomoč pri pisanju zapisnika.
(3) Predsedujoči mora članom sveta in ostalim navzočim

na seji sveta pojasniti namen zvočnega snemanja seje in pri-
dobiti njihovo soglasje.

49. člen
(ravnanje z gradivom sveta)

(1) Ravnanje z gradivom sveta, ki je zaupne narave, do-
loči svet na podlagi zakona s posebnim aktom.

(2) Izvirniki odlokov, splošnih in drugih aktov sveta, za-
pisniki sej ter vse gradivo sveta in njegovih delovnih teles, se
kot trajno gradivo hrani v stalni zbirki dokumentarnega gradiva
občinske uprave.

4.7 Strokovno in administrativno delo za svet

50. člen
(strokovno in administrativno delo za svet)

(1) Za strokovno in administrativno delo za svet in za
delovna telesa sveta je odgovoren tajnik občine.

(2) Tajnik občine organizira strokovno in tehnično pripra-
vo gradiv za potrebe sveta in določi javnega uslužbenca, ki
pomaga pri pripravi in vodenju sej ter opravlja druga opravila,
potrebna za nemoteno delo sveta in njegovih delovnih teles, če
ni za to s sistemizacijo delovnih mest v občinski upravi določe-
no posebno delovno mesto.

5. Delovna telesa občinskega sveta

51. člen
(komisija za mandatna vprašanja, volitve in imenovanja)

(1) Svet ima komisijo za mandatna vprašanja, volitve in
imenovanja kot stalno delovno telo sveta, ki jo imenuje izmed
svojih članov, praviloma na prvi seji.

(2) Komisija za mandatna vprašanja, volitve in imenova-
nja ima tri (3) člane.

(3) Komisija za mandatna vprašanja, volitve in imenova-
nja opravlja zlasti naslednje naloge:

– svetu predlaga kandidate za člane delovnih teles sveta,
občinskih organov, ravnateljev, direktorjev in predstavnikov

ustanovitelja v organih javnih zavodov, javnih agencij, javnih
skladov in javnih podjetij,

– opravlja naloge v zvezi s preprečevanjem korupcije,
– svetu ali županu daje pobude in predloge v zvezi s ka-

drovskimi vprašanji v občini, ki so v pristojnosti sveta,
– pripravlja predloge odločitev sveta v zvezi s plačami

ter drugimi prejemki občinskih funkcionarjev, članov občinskih
organov in delovnih teles, ravnateljev in direktorjev javnih za-
vodov, javnih agencij in skladov ter direktorjev javnih podjetij ter
izvršuje odločitve sveta,

– obravnava druga vprašanja, ki ji jih določi svet.

52. člen
(stalna delovna telesa)

Stalna delovna telesa sveta so naslednji odbori in komisija:
1. statutarno pravna komisija,
2. odbor za negospodarske dejavnosti,
3. odbor za gospodarske dejavnosti,
4. Odbor za kmetijstvo ter okolje in prostor.

53. člen
(statutarno pravna komisija)

(1) Statutarno pravna komisija ima tri (3) člane. Svet ime-
nuje tri (3) člane izmed članov sveta.

(2) Komisija obravnava predlog statuta občine in poslov-
nika sveta in njunih sprememb oziroma dopolnitev, odlokov in
drugih splošnih aktov, ki jih sprejema svet.

(3) Komisija oblikuje svoje mnenje oziroma stališče glede
skladnosti obravnavanih predlogov aktov z ustavo, zakoni in
statutom občine ter glede medsebojne skladnosti z drugimi
veljavnimi splošnimi akti občine.

(4) Komisija lahko predlaga svetu v sprejem spremembe
in dopolnitve statuta občine in poslovnika sveta ter obvezno
razlago določb splošnih aktov občine.

(5) Med dvema sejama sveta ali v času seje, če tako
zahteva predsedujoči sveta, statutarno pravna komisija razlaga
poslovnik sveta.

54. člen
(odbor za negospodarske dejavnosti)

(1) Odbor za negospodarske dejavnosti ima tri (3) člane.
Svet imenuje dva (2) člana izmed članov sveta in enega (1)
člana izmed drugih občanov.

(2) Odbor obravnava vse predloge aktov in drugih odlo-
čitev iz pristojnosti občine na področju negospodarskih dejav-
nosti, ki so svetu predlagani v sprejem, oblikuje o njih svoje
mnenje in svetu poda stališče s predlogom odločitve.

(3) Obravnavo je odbor dolžan opraviti najkasneje tri dni
pred dnem, za katerega je sklicana redna seja sveta, ter svoje
mnenje, stališče in predlog pisno predložiti županu, predse-
dujočemu in predlagatelju. Mnenje o dopolnilih k predlaganim
splošnim aktom mora odbor predložiti najkasneje do začetka
obravnave predloga splošnega akta.

(4) Odbor za negospodarske dejavnosti lahko predlaga
svetu v sprejem odloke in druge akte iz njegove pristojnosti na
področju negospodarskih dejavnosti.

55. člen
(odbor za gospodarske dejavnosti)

(1) Odbor za gospodarske dejavnosti ima tri (3) člane.
Svet imenuje dva (2) člana izmed članov sveta in enega (1)
člana izmed drugih občanov.

(2) Odbor obravnava vse predloge aktov in drugih odloči-
tev iz pristojnosti občine na področju gospodarskih dejavnosti,
ki so svetu predlagani v sprejem, oblikuje o njih svoje mnenje
in svetu poda stališče s predlogom odločitve.

(3) Obravnavo je odbor dolžan opraviti najkasneje tri dni
pred dnem, za katerega je sklicana redna seja sveta, ter svoje
mnenje, stališče in predlog pisno predložiti županu, predse-
dujočemu in predlagatelju. Mnenje o dopolnilih k predlaganim

Stran 12948  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

splošnim aktom mora odbor predložiti najkasneje do začetka
obravnave predloga splošnega akta.

(4) Odbor za gospodarske dejavnosti, lahko predlaga
svetu v sprejem odloke in druge akte iz njegove pristojnosti na
področju gospodarskih dejavnosti.

56. člen
(odbor za kmetijstvo ter okolje in prostor)

(1) Odbor kmetijstvo ter okolje in prostor ima tri (3) člane.
Svet imenuje dva (2) člana izmed članov sveta in enega (1)
člana izmed drugih občanov.

(2) Odbor obravnava vse predloge aktov in drugih odlo-
čitev iz pristojnosti občine na področju kmetijstva ter okolja in
prostora, ki so svetu predlagani v sprejem, oblikuje o njih svoje
mnenje in svetu poda stališče s predlogom odločitve.

(3) Obravnavo je odbor dolžan opraviti najkasneje tri dni
pred dnem, za katerega je sklicana redna seja sveta, ter svoje
mnenje, stališče in predlog pisno predložiti županu, predse-
dujočemu in predlagatelju. Mnenje o dopolnilih k predlaganim
splošnim aktom mora odbor predložiti najkasneje do začetka
obravnave predloga splošnega akta.

(4) Odbor za kmetijstvo ter okolje in prostor lahko predla-
ga svetu v sprejem odloke in druge akte iz njegove pristojnosti
na področju kmetijstva ter okolja in prostora.

57. člen
(občasna delovna telesa)

Občasna delovna telesa ustanovi svet s sklepom, s kate-
rim določi naloge delovnega telesa in število članov ter opravi
imenovanje.

58. člen
(imenovanje članov odborov in komisij)

Člane stalnih odborov in komisij imenuje svet na predlog
komisije za mandatna vprašanja, volitve in imenovanja, pravi-
loma na drugi redni seji v mandatu.

59. člen
(delo delovnega telesa)

(1) Prvo sejo delovnega telesa skliče župan, vse nadaljnje
pa predsednik.

(2) Predsednik delovnega telesa organizira in vodi delo
delovnega telesa, sklicuje njegove seje in zastopa njegova
mnenja, stališča in predloge v občinskem svetu.

(3) Seje delovnih teles se skličejo za obravnavo dodelje-
nih zadev po sklepu sveta, na podlagi dnevnega reda redne
seje sveta ali na zahtevo župana.

(4) Gradivo za sejo delovnega telesa mora biti poslano
članom delovnega telesa najmanj tri (3) dni pred sejo delovne-
ga telesa, razen v izjemnih in utemeljenih primerih.

(5) Delovno telo dela na sejah. Delovno telo lahko ve-
ljavno sprejema svoje odločitve, če je na seji navzoča večina
njegovih članov, svoje odločitve – mnenja, stališča in predloge
pa sprejema z večino opredeljenih glasov navzočih članov.

(6) Glasovanje v delovnem telesu je javno.
(7) Za delo delovnih teles se smiselno uporabljajo določila

tega poslovnika, ki se nanašajo na delo sveta.
(8) Na sejo delovnega telesa so praviloma vabljeni javni

uslužbenci, ki so sodelovali pri pripravi predlogov aktov in drugih
odločitev sveta, ki jih določi predlagatelj, lahko pa tudi predstav-
niki organov in organizacij, zavodov, podjetij in skladov, katerih
delo je neposredno povezano z obravnavano problematiko.

6. Akti sveta

6.1 Splošne določbe

60. člen
(splošni akti občine in drugi akti sveta)

(1) Svet sprejema statut občine in v skladu z zakonom in
statutom naslednje akte:

– poslovnik občinskega sveta,
– proračun občine in zaključni račun,
– planske in razvojne akte občine ter prostorske izved-

bene akte,
– odloke,
– odredbe,
– pravilnike,
– navodila.
(2) Svet sprejema sklepe, stališča, mnenja, soglasja in

druge akte v skladu z zakonom in statutom občine.

61. člen
(predlagalna pravica)

(1) Proračun občine in zaključni račun proračuna, odloke
ter druge splošne akte, za katere je v zakonu ali tem statutu
tako določeno, predlaga svetu v sprejem župan.

(2) Komisije in odbori sveta ter vsak član sveta lahko
predlagajo svetu v sprejem odloke in druge akte iz njegove
pristojnosti, razen aktov iz prvega odstavka.

(3) Najmanj pet odstotkov volivcev v občini lahko v skladu
z zakonom in statutom občine zahteva od sveta izdajo ali raz-
veljavitev splošnega akta.

62. člen
(sodelovanje javnosti pri pripravi splošnih aktov)

(1) Zaradi večje legitimnosti sprejetih splošnih aktov ob-
čine in vključitve občanov, njihovih organizacij, strokovne in
druge javnosti v pripravo predlogov splošnih aktov občine je
treba predloge statuta občine, odlokov, proračuna, prostorskih
aktov in drugih načrtov razvoja objaviti na spletni strani občine,
v katalogu informacij javnega značaja, najpozneje sedem (7)
dni pred sejo sveta, na kateri bo izvedena splošna razprava, in
javnost pozvati, da v roku 30 (trideset) dni na način, določen z
objavo, sporoči morebitne pripombe in predloge.

(2) Predlog splošnega akta se v roku iz prejšnjega od-
stavka pošlje subjektom, katerih sodelovanje določa zakon in
statut občine ter subjektom, ki se ukvarjajo z zadevami, ki se jih
vsebina splošnega akta tiče, s pozivom k predložitvi pripomb in
predlogov najpozneje v roku, določenem v prejšnjem odstavku.

(3) Objavi splošnega akta občine na spletni strani občine
v katalogu informacij javnega značaja in dopisu iz prejšnjega
odstavka se priloži povzetek vsebine s strokovnimi podlaga-
mi, ključnimi vprašanji, ki zadevajo predlog splošnega akta in
njegovimi cilji.

(4) Po končani obravnavi iz prvega in drugega odstavka
tega člena pripravi občinska uprava osnutek poročila o sode-
lovanju javnosti s predstavitvijo vpliva pripomb in predlogov na
vsebino predloga splošnega akta in ga predloži predlagatelju.

(5) Poročilo o sodelovanju javnosti pri pripravi splošnega
akta ter o upoštevanih oziroma zavrnjenih pripombah in pre-
dlogih, se objavi na spletni strani občine v katalogu informacij
javnega značaja in hrani v stalni zbirki dokumentarnega gradiva
občine, skupaj z izvirnikom sprejetega splošnega akta.

63. člen
(podpis in hramba aktov, ki jih sprejema svet)

(1) Akte, ki jih sprejema svet, podpisuje župan.
(2) Izvirnike aktov sveta se ožigosa in shrani v stalni zbirki

dokumentarnega gradiva občinske uprave.

6.2 Postopek za sprejem odloka

64. člen
(vsebina predloga odloka)

(1) Predlog odloka mora vsebovati naslov odloka, uvod,
besedilo členov in njihovo obrazložitev.

(2) Uvod obsega razloge za sprejem odloka, oceno
stanja, cilje in načela ter poglavitne rešitve odloka, oceno
finančnih in drugih posledic, ki jih bo imel sprejem odloka

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12949

ter povzetek sodelovanja predlagatelja z javnostjo. Glede
na vsebino odloka mora biti uvodu priloženo tudi grafično ali
kartografsko gradivo.

(3) Če je predlagatelj odloka delovno telo sveta ali član
sveta, pošlje predlog odloka županu s predlogom za uvrstitev
na dnevni red seje sveta.

65. člen
(obravnava predloga odloka)

(1) Predlagatelj določi svojega predstavnika, ki bo sodelo-
val v obravnavah predloga odloka na sejah sveta.

(2) Župan lahko sodeluje v vseh obravnavah predloga
odloka na sejah sveta, tudi kadar ni predlagatelj.

66. člen
(razprava o predlogu odloka)

(1) Predlog odloka se pošlje članom sveta sedem (7) dni
pred dnem, določenim za sejo sveta, na kateri bo obravnavan.

(2) Svet razpravlja o predlogu odloka na dveh obravna-
vah.

67. člen
(prva obravnava)

(1) V prvi obravnavi predloga odloka se opravi splošna
razprava o razlogih, ki zahtevajo sprejem odloka, ter o ciljih in
načelih ter temeljnih rešitvah predloga odloka.

(2) Po končani obravnavi svet z večino opredeljenih gla-
sov navzočih članov sprejme stališča in predloge o odloku.

(3) Če svet meni, da predlog ni primeren za nadaljnjo
obravnavo ali da odlok ni potreben, ga s sklepom zavrne.

(4) Po končani prvi obravnavi lahko predlagatelj predlaga
umik predloga odloka. O predlogu umika odloči svet s sklepom.

68. člen
(priprava besedila za drugo obravnavo)

(1) Pred začetkom druge obravnave mora predlagatelj
pripraviti novo besedilo predloga odloka, pri čemer na primeren
način upošteva stališča in predloge iz prve obravnave oziroma
jih utemeljeno pisno zavrne.

(2) Predlagatelj mora v predlogu odloka za drugo obrav-
navo ustrezno upoštevati pripombe in predloge javnosti, ali jih
utemeljeno zavrniti.

(3) Poročilo o sodelovanju javnosti pri pripravi odloka ter
o upoštevanih oziroma zavrnjenih pripombah in predlogih je
sestavni del predloga odloka za drugo obravnavo.

69. člen
(druga obravnava)

(1) V drugi obravnavi predloga odloka lahko člani sveta
predlagajo spremembe in dopolnitve naslova in členov predlo-
ga odloka v obliki amandmaja.

(2) Župan lahko predlaga amandmaje, kadar ni sam pre-
dlagatelj odloka, in amandmaje na amandmaje članov sveta k
vsakemu predlogu odloka.

(3) Amandma mora biti predložen članom sveta v pisni
obliki z obrazložitvijo najmanj tri (3) dni pred dnem, določenim
za sejo sveta, na kateri bo obravnavan predlog odloka, h kate-
remu je predlagan amandma, ali na sami seji, na kateri lahko
predlaga amandma najmanj ena četrtina vseh članov sveta
ali župan.

(4) Če amandma ni predložen v pisni obliki ali je brez ob-
razložitve, ga predsedujoči ne sme dati v razpravo in odločanje.

(5) Župan lahko predlaga amandma na amandma članov
sveta na sami seji, na kateri se odlok obravnava. Amandma na
amandma mora vložiti pisno.

(6) Predlagatelj amandmaja ima pravico na seji do kon-
ca obravnave spremeniti ali dopolniti amandma oziroma ga
umakniti.

70. člen
(sprejem amandmaja, člena odloka in odloka)

(1) Amandma, člen odloka, in odlok v celoti so sprejeti, če
se zanje opredeli večina članov sveta, ki glasujejo.

(2) O vsakem amandmaju se glasuje posebej.

71. člen
(sprejem splošnih aktov občine)

(1) Statut občine in poslovnik sveta se sprejemata po
enakem postopku, kot velja za sprejemanje odloka.

(2) Proračun občine sprejema svet po postopku, določe-
nim s tem poslovnikom.

(3) O predlogih drugih aktov iz svoje pristojnosti odloča
svet na eni obravnavi, če zakon ne določa drugače.

72. člen
(sprejem splošnih aktov občine do prenehanja mandata)

(1) Svet mora do prenehanja mandata zaključiti vse po-
stopke o predlaganih splošnih aktih občine.

(2) Če posamezen postopek ni končan, se izjemoma lah-
ko nadaljuje v novem mandatu sveta, če sta v novem mandatu
ponovno izvoljena župan in član sveta, če je bil predlagatelj
splošnega akta, in če tako na predlog župana odloči svet.

(3) Evidenco o nedokončanih postopkih sprejemanja ak-
tov vodi občinska uprava.

6.3 Hitri postopek za sprejem odlokov

73. člen
(hitri postopek za sprejem odlokov)

(1) Kadar to zahtevajo izredne potrebe občine ali narav-
ne nesreče, lahko svet sprejme odlok po hitrem postopku. Po
hitrem postopku sprejema svet tudi obvezne razlage določb
splošnih aktov občine.

(2) Hitri postopek lahko predlaga vsak predlagatelj odlo-
ka. O uporabi hitrega postopka odloči svet na začetku seje pri
določanju dnevnega reda.

(3) Če svet ne sprejme predloga za sprejetje odloka po
hitrem postopku, se uporabljajo določbe tega poslovnika o
rednem postopku in prvi obravnavi predloga odloka.

(4) Pri hitrem postopku ne veljajo roki, ki so določeni za
posamezna opravila v rednem postopku sprejemanja odloka.

(5) Pri hitrem postopku se združita prva in druga obravna-
va predloga odloka na isti seji.

(6) Pri hitrem postopku je mogoče predlagati amandmaje
in amandmaje na amandmaje na sami seji vse do konca obrav-
nave predloga odloka.

6.4 Skrajšani postopek za sprejem odlokov

74. člen
(skrajšani postopek za sprejem odlokov)

(1) Svet lahko na obrazložen predlog predlagatelja odlo-
či, da bo na isti seji opravil obe obravnavi predloga odloka ali
drugega splošnega akta, ki se sprejema na enak način, če gre:

– za manj zahtevne spremembe in dopolnitve,
– prenehanje veljavnosti splošnega akta ali njegovih po-

sameznih določb skladu z zakonom,
– uskladitve z zakonom, državnim proračunom ali drugimi

predpisi države oziroma občine,
– spremembe in dopolnitve v zvezi z odločbami ustavne-

ga sodišča,
– prečiščena besedila splošnih aktov občine.
(2) Odločitev iz prejšnjega odstavka ne more biti sprejeta,

če ji nasprotuje najmanj ena tretjina navzočih članov sveta. Po
končani prvi obravnavi lahko vsak član sveta predlaga, da svet
spremeni svojo odločitev iz prvega odstavka tega člena, in da
se druga obravnava opravi po rednem postopku. O tem odloči
svet takoj po vložitvi predloga.

Stran 12950  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

(3) V skrajšanem postopku se amandmaji vlagajo samo
k členom splošnega akta, ki se s predlogom spreminjajo ali
dopolnjujejo. Amandmaji in amandmaji na amandmaje se lahko
vlagajo na sami seji vse do konca obravnave odloka.

6.5 Objava splošnega akta občine

75. člen
(objava splošnega akta občine)

(1) Župan objavi splošni akt občine v uradnem glasilu Obči-
ne Dobje najprej šestnajsti dan po sprejemu, če svetu ni dan pre-
dlog oziroma obvestilo o pobudi za razpis referenduma o njem.

(2) Ne glede na prejšnji odstavek lahko župan nemudoma
objavi odlok o proračunu občine, zaključni račun proračuna
ter splošni akt, s katerimi se v skladu z zakonom predpisujejo
občinski davki in druge dajatve.

(3) Statut, poslovnik občinskega sveta, odloki in drugi
predpisi občine pričnejo veljati petnajsti dan po objavi v ura-
dnem glasilu Občine Dobje, če ni v njih drugače določeno.

(4) Če je predlog za razpis referenduma o splošnem aktu
ali obvestilo o pobudi dano v roku, določenem z zakonom,
župan pa je ta splošni akt že objavil, je razpis referenduma
možen, če splošni akt še ni začel veljati. Župan je dolžan nemu-
doma po prejemu predloga ali pobude za razpis referenduma
preklicati objavo splošnega akta.

6.6 Postopek za sprejem proračuna

76. člen
(predlog proračuna občine)

(1) Predlog proračuna občine mora župan predložiti svetu
najkasneje v tridesetih (30) dneh po predložitvi državnega pro-
računa državnemu zboru. V letu rednih lokalnih volitev predloži
župan predlog proračuna najkasneje v šestdesetih (60) dneh
po izvolitvi sveta.

(2) Župan pošlje vsem članom sveta predlog proračuna
občine z vsemi sestavinami, ki jih določa zakon, ki ureja javne
finance, hkrati z vabilom za sejo sveta, na kateri bo predlog
proračuna predstavljen in opravljena splošna razprava.

(3) V okviru predstavitve proračuna predstavi svetu župan
ali pooblaščeni delavec občinske uprave:

– temeljna izhodišča in predpostavke za pripravo predlo-
ga proračuna,

– načrtovane politike občine,
– oceno bilance prihodkov in odhodkov, finančnih terjatev

in naložb ter računa financiranja v prihodnjih dveh letih,
– okvirni predlog obsega finančnega načrta posameznega

neposrednega uporabnika proračuna v prihodnjih dveh letih in
kadrovski načrt,

– načrt razvojnih programov,
– načrt nabav.
(4) Po predstavitvi predloga proračuna opravi svet splo-

šno razpravo in sprejme sklep, da se o predlogu opravi javna
razprava.

(5) Če svet meni, da predlog ni ustrezna podlaga za javno
razpravo, sprejme stališča in predloge ter naloži županu, da v
roku sedmih (7) dni predloži svetu popravljen predlog prora-
čuna z obrazložitvijo, kako so stališča in predlogi sveta v njem
upoštevani.

(6) Če svet po ponovni obravnavi predloga proračuna ne
pošlje v javno razpravo, ga skupaj s stališči in predlogi sveta
pošlje v javno razpravo župan.

77. člen
(javna razprava)

(1) Predlog proračuna mora biti v javni razpravi najmanj
30 dni.

(2) V času javne razprave mora biti zagotovljen vpogled
v predlog proračuna tako, da se sklep o javni razpravi in pre-
dlog proračuna objavi na spletnih straneh občine, v katalogu

informacij javnega značaja in zainteresiranim zagotovi dostop
do predloga v prostorih občine.

(3) Občina objavi način in rok za vlaganje pripomb in
predlogov občanov k predlogu občinskega proračuna na svojih
spletnih straneh in na krajevno običajen način.

78. člen
(obravnava predloga proračuna)

(1) V času javne razprave obravnavajo predlog proračuna
delovna telesa sveta in zainteresirana javnost.

(2) Pripombe in predlogi k predlogu proračuna se pošljejo
županu.

(3) Predsedniki delovnih teles sveta lahko v času javne
razprave zahtevajo, da župan in predstavniki občinske uprave
na njihovih sejah pojasnijo predlog proračuna občine.

(4) Za obravnavo pripomb in predlogov občanov k pre-
dlogu proračuna in pripravo poročila se uporabljajo določbe
tega poslovnika, ki urejajo sodelovanje javnosti pri pripravi
splošnega akta občine oziroma odloka.

79. člen
(dopolnjen predlog proračuna občine)

(1) Najkasneje v 15 (petnajstih) dneh po končani javni
razpravi o predlogu proračuna pripravi župan dopolnjen predlog
proračuna in odlok o proračunu občine ter skliče sejo sveta, na
kateri se bosta obravnavala.

(2) Na dopolnjen predlog proračuna in odlok o proračunu
občine lahko člani sveta vložijo amandmaje v pisni obliki najka-
sneje tri dni pred sejo sveta. Amandmaji se vložijo pri županu.

(3) Vsak predlagatelj mora pri oblikovanju amandmaja iz
prejšnjega odstavka upoštevati pravilo o ravnovesju med pro-
računskimi prejemki in izdatki in v obrazložitvi navesti, iz katere
postavke proračuna se zagotovijo sredstva in za kakšen namen.

80. člen
(predstavitev dopolnjenega predloga proračuna občine)

(1) Pred začetkom obravnave predloga proračuna občine
in odloka o proračunu občine župan najprej pojasni, katere
pripombe iz javne razprave oziroma pripombe in predloge de-
lovnih teles sveta je upošteval pri pripravi predloga, in katerih
ni, ter obrazloži, zakaj jih ni upošteval. Pisna obrazložitev za-
vrnjenih pripomb in predlogov je sestavni del gradiva predloga
proračuna.

(2) V nadaljevanju župan poroča svetu o prejetih amand-
majih k predlogu proračuna in odloku o proračunu občine ter
poda svoje mnenje o amandmajih. Po poročilu in mnenju lahko
predlagatelj umakne predlagani amandma ali dopolni obrazlo-
žitev amandmaja z utemeljitvijo zagotovitve proračunskega
ravnovesja.

(3) Predsedujoči oziroma župan ugotovi, kateri amandma-
ji so vloženi, in pozove župana, da se izjavi oziroma se župan
izjavi o tem, ali bo vložil amandma na katerega od vloženih
amandmajev ter v kolikšnem času. Če župan izjavi, da bo vložil
amandma na amandma, se seja prekine za čas, ki je potreben
za oblikovanje in predložitev amandmaja članom sveta.

(4) Glasovanje se izvede o vsakem amandmaju posebej
tako, da se najprej glasuje o amandmaju župana na amandma,
če ta ni sprejet, pa še o amandmaju, ki ga je vložil predlagatelj.

81. člen
(uskladitev predloga proračuna občine)

(1) Ko je končano glasovanje o amandmajih, župan ugo-
tovi, kateri amandmaji so sprejeti ter ali je proračun medseboj-
no usklajen po delih ter glede prihodkov, odhodkov in je z njim
zagotovljeno financiranje nalog občine v skladu z zakonom in
sprejetimi obveznostmi. Hkrati ugotovi, kateri amandmaji so
sprejeti k odloku o proračunu občine.

(2) Če je proračun usklajen, svet glasuje o njem v celoti. S
sklepom, s katerim sprejme svet proračun, sprejme tudi odlok
o proračunu občine.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12951

(3) Če proračun ni usklajen, lahko župan prekine sejo in
zahteva, da strokovna služba prouči nastalo situacijo in predla-
ga rok, v katerem se pripravi predlog za uskladitev. V skladu s
predlogom strokovne službe lahko župan prekine sejo in določi
uro ali datum nadaljevanja seje, na kateri bo predložen predlog
uskladitve.

(4) Ko je predlog uskladitve proračuna pripravljen, ga
župan obrazloži. O predlogu uskladitve ni razprave.

(5) Svet glasuje najprej o predlogu uskladitve, če je pre-
dlog sprejet, glasuje svet o proračunu v celoti in o odloku o
proračunu občine.

(6) Če predlog uskladitve ni sprejet, proračun občine ni
sprejet.

(7) Če proračun ni sprejet, določi svet rok, v katerem mora
župan predložiti nov predlog proračuna.

(8) Nov predlog proračuna občine svet obravnava in o
njem odloča po določbah tega poslovnika, ki veljajo za hitri
postopek za sprejem odloka.

82. člen
(začasno financiranje)

Če proračun ni sprejet pred začetkom leta, na katerega
se nanaša, sprejme župan sklep o začasnem financiranju, ki
velja največ tri mesece in se lahko na predlog župana podaljša
s sklepom sveta. Sklep o začasnem financiranju sprejema
svet po določbah tega poslovnika, ki veljajo za hitri postopek
za sprejem odloka.

83. člen
(rebalans proračuna občine)

(1) Župan lahko med letom predlaga rebalans proračuna
občine.

(2) Predlog rebalansa proračuna občine obravnavajo de-
lovna telesa sveta, vendar o njem ni javne razprave.

(3) Rebalans proračuna občine sprejema svet po določ-
bah tega poslovnika, ki urejajo obravnavo in sprejem dopolnje-
nega predloga proračuna.

6.7 Postopek za sprejem prostorskih aktov

84. člen
(postopek za sprejem prostorskih aktov)

(1) Prostorske akte, za katere je z zakonom, ki ure-
ja prostorsko načrtovanje, določen postopek, ki zagotavlja
sodelovanje občanov pri oblikovanju njihove vsebine, sprej-
me svet z odlokom v eni obravnavi, ki se opravi v skladu
z določbami tega poslovnika, ki urejajo drugo obravnavo
predloga odloka.

(2) Če je k odloku sprejet amandma, ki spreminja s pre-
dlogom prostorskega akta določeno prostorsko ureditev, ki je
bila razgrnjena in v javni obravnavi, se šteje, da prostorski akt
ni sprejet in se postopek o odloku konča.

(3) Postopek sprejemanja prostorskega akta se začne
znova z razgrnitvijo predloga, v katerega je vključen amandma
iz prejšnjega odstavka.

85. člen
(postopek za sprejem obvezne razlage)

(1) Vsakdo, ki ima pravico predlagati odlok, lahko poda
zahtevo za obvezno razlago določbe splošnega akta.

(2) Zahteva mora vsebovati naslov splošnega akta, ozna-
čitev določbe s številko člena ter razloge za obvezno razlago.

(3) Zahtevo za obvezno razlago najprej obravnava statu-
tarno pravna komisija, ki lahko zahteva mnenje drugih delovnih
teles sveta, predlagatelja splošnega akta, župana in občinske
uprave. Če komisija ugotovi, da je zahteva utemeljena, pripravi
predlog obvezne razlage in ga predloži svetu v postopek.

(4) Svet sprejema obvezno razlago po določbah tega
poslovnika, ki veljajo za hitri postopek za sprejem odloka.

(5) Sprejeta obvezna razlaga je sestavni del splošnega
akta in se objavi v uradnem glasilu Občine Dobje.

6.8 Postopek za sprejem prečiščenega besedila
splošnega akta

86. člen
(postopek za sprejem prečiščenega besedila splošnega akta)

(1) Po sprejetju sprememb in dopolnitev odloka, ki spremi-
njajo oziroma dopolnjujejo najmanj eno tretjino njegovih členov,
pripravi statutarno pravna komisija sveta uradno prečiščeno
besedilo tega splošnega akta. Uradno prečiščeno besedilo
statuta ali poslovnika se pripravi po vsaki sprejeti spremembi
in dopolnitvi statuta oziroma poslovnika.

(2) Uradno prečiščeno besedilo se lahko pripravi tudi, če
ob sprejemu sprememb in dopolnitev odloka, tako določi svet.

(3) Uradno prečiščeno besedilo določi svet z glasovanjem
brez obravnave.

(4) Uradno prečiščeno besedilo se objavi v uradnem
glasilu Občine Dobje.

7. Volitve in imenovanja

7.1 Postopek za imenovanje

87. člen
(volitve in imenovanja)

(1) Volitve in imenovanja, za katere je po zakonu ali
statutu občine pristojen svet, se opravijo po določbah tega
poslovnika.

(2) Kandidat je izvoljen oziroma imenovan, če je zanj
glasovala večina članov sveta, ki so glasovali.

(3) Če se o kandidatu oziroma več kandidatih glasuje
tajno, se za navzoče štejejo člani sveta, ki so prevzeli glasov-
nice. Svet lahko opravi tajno glasovanje, če je bilo prevzetih
toliko glasovnic, kolikor mora biti navzočih članov sveta, da je
sklepčen.

88. člen
(glasovanje o kandidatih)

(1) Če se glasuje o več kandidatih za isto funkcijo, se
glasuje o kandidatih po abecednem vrstnem redu prve črke
njihovih priimkov, pri čemer se prva črka določi z žrebom. Vsak
član sveta lahko glasuje samo za enega od kandidatov.

(2) Če se javno glasuje o več kandidatih za isto funkcijo,
se opravi javno poimensko glasovanje, pri katerem vsak član
sveta pove ime in priimek kandidata, za katerega glasuje.

(3) Če svet odloči, da se glasuje tajno, se glasovanje izve-
de po določbah tega poslovnika, ki veljajo za tajno glasovanje.

(4) Če se glasuje o več kandidatih za isto funkcijo, se gla-
suje tako, da se na glasovnici obkroži zaporedna številka pred
imenom kandidata, za katerega se želi glasovati.

(5) Če se glasuje za ali proti listi kandidatov, se glasuje
tako, da se na glasovnici obkroži beseda 'ZA' ali 'PROTI'.

(6) Če se tajno glasuje o več kandidatih za več istovrstnih
funkcij, se lahko glasuje za največ toliko kandidatov, kot je
funkcij.

89. člen
(ponovno glasovanje)

(1) Če se glasuje o več kandidatih za isto funkcijo, pa nih-
če od predlaganih kandidatov pri glasovanju ne dobi potrebne
večine, se opravi novo glasovanje. Pri ponovnem glasovanju
se glasuje o tistih dveh kandidatih, ki sta pri prvem glasovanju
dobila največ glasov. Če pri prvem glasovanju več kandidatov
dobi enako najvišje oziroma enako drugo najvišje število gla-
sov, se izbira kandidatov za ponovno glasovanje med kandidati
z enakim številom glasov določi z žrebom.

(2) Pri ponovnem glasovanju se glasuje o kandidatih
po vrstnem redu glede na število glasov, dobljenih pri prvem

Stran 12952  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

glasovanju. Če pa se ponovno glasuje o kandidatih, ki so pri
prvem glasovanju dobili enako število glasov, se glasuje po
abecednem vrstnem redu kandidatov.

(3) Če kandidat ne dobi potrebne večine oziroma, če tudi
pri ponovnem glasovanju noben kandidat ne dobi potrebne
večine, ali pa ni izvoljeno zadostno število kandidatov, se za
manjkajoče kandidate ponovi kandidacijski postopek in posto-
pek glasovanja na podlagi novega predloga kandidatur.

7.2 Postopek za razrešitev

90. člen
(postopek za razrešitev)

(1) Oseba, ki jo voli ali imenuje svet, se razreši po postop-
ku, ki ga določa ta poslovnik, če ni z drugim aktom določen
drugačen postopek.

(2) Postopek za razrešitev se začne na predlog predla-
gatelja, ki je osebo predlagal za izvolitev ali imenovanje ali na
predlog člana sveta. Če predlagatelj razrešitve ni komisija za
mandatna vprašanja, volitve in imenovanja, se predlog razre-
šitve vloži pri komisiji.

(3) Predlog za razrešitev mora vsebovati obrazložitev, v
kateri so navedeni razlogi za razrešitev, sicer je ni dovoljeno
uvrstiti na dnevni red seje sveta.

(4) Predlog za razrešitev mora biti vročen osebi, na katero
se nanaša, najmanj osem dni pred sejo sveta, na kateri bo
obravnavan. Oseba, na katero se razrešitev nanaša se lahko
pisno opredeli o predlogu razrešitve do seje sveta.

(5) Župan uvrsti predlog za razrešitev na prvo sejo sveta,
do katere je mogoče upoštevati rok iz prejšnjega odstavka
tega člena.

(6) Po končani obravnavi predloga za razrešitev, svet
sprejme odločitev o predlogu z večino, ki je predpisana za
izvolitev ali imenovanje osebe, zoper katero je vložen predlog
za razrešitev.

(7) O razrešitvi se izda pisni odpravek sklepa s pravnim
poukom.

7.3 Odstop članov sveta, članov delovnih teles in drugih
organov ter funkcionarjev občine

91. člen
(postopek za odstop)

(1) Občinski funkcionarji imajo pravico odstopiti.
(2) Županu, članom sveta in podžupanu kot članu sveta

preneha mandat v skladu z zakonom. Podžupanu tudi preneha
funkcija, ko odstop pisno sporoči županu.

(3) Pravico odstopiti imajo tudi člani delovnih teles sveta,
imenovani izmed drugih občanov, člani nadzornega odbora in
drugi imenovani, tudi če niso občinski funkcionarji.

(4) Izjava o odstopu iz tretjega odstavka tega člena mora
biti dana v pisni obliki komisiji za mandatna vprašanja, volitve in
imenovanja. Komisija za mandatna vprašanja, volitve in imeno-
vanja je hkrati s predlogom za ugotovitev prenehanja članstva
dolžna predlagati svetu novega kandidata.

8. Razmerje med županom in občinskim svetom

92. člen
(razmerje med županom in občinskim svetom)

(1) Župan in svet ter njegova delovna telesa sodelujejo pri
uresničevanju in opravljanju nalog občine. Pri tem predvsem
usklajujejo programe dela in njihovo izvrševanje, skrbijo za
medsebojno obveščanje in poročanje o uresničevanju svojih
nalog in nastali problematiki ter si prizadevajo za sporazumno
razreševanje nastalih problemov.

(2) Župan skrbi za zakonitost dela sveta in je dolžan svet
sproti opozarjati na posledice nezakonitih odločitev.

93. člen
(izvajanje odločitev občinskega sveta)

(1) Župan ali po njegovem pooblastilu podžupan ali tajnik
občine na vsaki redni seji sveta poročajo o izvrševanju sklepov
sveta.

(2) V poročilu o izvršitvi sklepov sveta je potrebno posebej
obrazložiti tiste sklepe, ki niso izvršeni in navesti razloge za
neizvršitev sklepa.

(3) Če sklepa sveta župan ne more izvršiti, mora svetu
predlagati nov sklep, ki ga bo možno izvršiti.

9. Delo sveta v izrednem stanju

94. člen
(delo sveta v izrednem stanju)

(1) V izrednem stanju oziroma izrednih razmerah, ko je
delovanje sveta ovirano, so dopustna odstopanja od postopkov
in načina delovanja sveta, ki jih določa statut in ta poslovnik.

(2) Odstopanja se lahko nanašajo predvsem na roke
sklicevanja sej, predložitve predlogov oziroma drugih gradiv in
rokov za obravnavanje predlogov splošnih aktov občine. Če je
potrebno, je mogoče tudi odstopanje glede javnosti dela sveta.
O odstopanjih odloči oziroma jih potrdi svet, ko se sestane.

10. Spremembe in dopolnitve ter razlaga poslovnika

95. člen
(spremembe in dopolnitve poslovnika)

(1) Za sprejem sprememb in dopolnitev poslovnika se
uporabljajo določbe tega poslovnika, ki veljajo za sprejem
odloka.

(2) Spremembe in dopolnitve poslovnika sprejme svet z
dvotretjinsko večino glasov navzočih članov.

96. člen
(razlaga poslovnika)

(1) Če pride do dvoma o vsebini posamezne določbe po-
slovnika, razlaga med sejo sveta poslovnik predsedujoči. Če se
predsedujoči ne more odločiti, prekine obravnavo točke dnev-
nega reda in naloži statutarno pravni komisiji, da poda svoje
mnenje. Če komisija tega ne more opraviti na isti seji, pripravi
razlago posamezne poslovniške določbe do naslednje seje.

(2) Kadar svet ne zaseda, razlaga poslovnik statutarno
pravna komisija.

(3) Vsak član sveta lahko zahteva, da o razlagi poslovni-
ka, ki ga je dala statutarno pravna komisija, odloči svet.

11. Prehodne in končne določbe

97. člen
(prenehanje veljavnosti)

Z dnem uveljavitve tega poslovnika preneha veljati
Poslovnik Občinskega sveta Občine Dobje (Uradni list RS,
št. 114/06), uporablja pa se do začetka uporabe tega Poslov-
nika.

98. člen
(objava in začetek veljavnosti)

Ta poslovnik začne veljati petnajsti dan po objavi v Ura-
dnem listu Republike Slovenije, uporabljati pa se začne s
konstituiranjem občinskega sveta po lokalnih volitvah izvedenih
v letu 2018.

Št. 007-0005/2018
Dobje pri Planini, dne 6. novembra 2018

Župan
Občine Dobje

Franc Leskovšek l.r.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12953

DOLENJSKE TOPLICE

3920.	 Poročilo o izidu lokalnih volitev 2018
v Občini Dolenjske Toplice

Na podlagi 90. člena Zakona o lokalnih volitvah (Uradni
list RS, št. 94/07 – uradno prečiščeno besedilo, 45/08, 83/12
in 68/17) je Občinska volilna komisija Občine Dolenjske Toplice
na podlagi zapisnikov volilnih odborov glede ugotavljanja izida
glasovanja za župana in člane Občinskega sveta Občine Do-
lenjske Toplice sestavila

P O R O Č I L O
o izidu lokalnih volitev 2018
v Občini Dolenjske Toplice

I
V Občini Dolenjske Toplice je v drugem krogu volitev za

župana (2. 12. 2018) od vseh 2.915 volilnih upravičencev gla-
sovalo 1.840 volilnih upravičencev ali 63,12 % od vseh volivcev.

Od 1.840 oddanih glasovnic je bilo 1.828 ali 99,35 % veljavnih
in 12 ali 0,65 % neveljavnih.

II
Kandidata za župana sta prejela naslednje število glasov:

Število glasov  %
Franc Vovk 1118 61,16
Jože Muhič 710 38,84

Občinska volilna komisija je ugotovila, da je bil v Občini
Dolenjske Toplice za župana za mandatno obdobje 2018 do
2022 izvoljen Franc Vovk, roj. 8. 12. 1960, Pod Cvingerjem 34,
Dolenjske Toplice.

III
V Občini Dolenjske Toplice je na volitvah za člane Občin-

skega sveta Občine Dolenjske Toplice od vseh 2.917 volilnih
upravičencev glasovalo 1.791 volilnih upravičencev ali 61,40 %
od vseh volivcev, predčasno je glasovalo 40 volivcev. Od 1.831
oddanih glasovnic je bilo 1.758 ali 96,01 % veljavnih in 73 ali
3,99 % neveljavnih.

IV
Posamezne liste so dobile naslednje število glasov:

Lista Glasov Preferenčnih glasov
1. LISTA ZA ENAKOMEREN RAZVOJ OBČINE – LIZERO 449 203
2. SOCIALNI DEMOKRATI – SD 414 161
3. SLOVENSKA DEMOKRATSKA STRANKA – SDS 405 161
4. SLOVENSKA LJUDSKA STRANKA – SLS 247 112
5. NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI – NSI 243 99

V
Na podlagi d’Hontovega sistema so mandati dodeljeni

naslednjim listam kandidatov:
1. Lista za enakomeren razvoj občine – LIZERO, 3 man-

dati,
2. Socialni demokrati – SD, 3 mandati,
3. Slovenska demokratska stranka – SDS, 3 mandati,
4. Slovenska ljudska stranka – SLS, 2 mandata,
5. Nova Slovenija – Krščanski demokrati – NSI, 1 mandat.

VI
Občinska volilna komisija je ugotovila, da so v Občinski

svet Občine Dolenjske Toplice za mandatno obdobje 2018 do
2022 izvoljeni:

Lista: 1 – SDS – SLOVENSKA DEMOKRATSKA STRAN-
KA

– Jure Filipović, roj. 23. 7. 1989, Meniška vas 11, 8350 Do-
lenjske Toplice

– Karmen Potočar, roj. 17. 8. 1987, Podhosta 48,
8350 Dolenjske Toplice

– Mirko Ljubi, roj. 4. 10. 1975, Meniška vas 30 c, 8350 Do-
lenjske Toplice

Lista: 2 – LISTA ZA ENAKOMEREN RAZVOJ OBČINE
– LIZERO

– Alojz Puhan, roj. 10. 1. 1950, Podturn pri Dolenjskih
Toplicah 76, 8350 Dolenjske Toplice

– Marija Papež, roj. 27. 10. 1953, Gorenje Gradišče 16,
8350 Dolenjske Toplice

– Marjan Klobučar, roj. 12. 6. 1960, Dobindol 24 a,
8323 Uršna sela

Lista: 3 – SLS – SLOVENSKA LJUDSKA STRANKA
– Aleš Pršina, roj. 18. 11. 1969, Gregorčeva ulica 5,

8350 Dolenjske Toplice
– Darinka Nardin, roj. 19. 4. 1974, Meniška vas 60,

8350 Dolenjske Toplice

Lista: 4 – NSI – NOVA SLOVENIJA – KRŠČANSKI DE-
MOKRATI

– Jože Gril, roj. 29. 3. 1952, Podturn pri Dolenjskih Topli-
cah 88, 8350 Dolenjske Toplice

Lista: 5 – SD – SOCIALNI DEMOKRATI
– Jože Muhič, roj. 1. 10. 1953, Kočevske Poljane 6, 8350

Dolenjske Toplice
– Mojca Šenica, roj. 4. 6. 1959, Sela pri Dolenjskih Topli-

cah 35, 8350 Dolenjske Toplice
– Andrej Šenica, roj. 21. 2. 1956, Gorenje Gradišče 11 b,

8350 Dolenjske Toplice

VII
Občinska volilna komisija je ugotovila, da so bili v svete

vaških skupnosti v Občini Dolenjske Toplice izvoljeni naslednji
kandidati:

Vaška skupnosti Kočevske Poljane:
1. Igor Mavsar
2. Tatjana Fink
3. Petra Avguštin
4. Silvo Kumelj
5. Tilen Avguštin

Vaška skupnost Pod Srebotnikom:
1. Aleš Kapš
2. Irena Kapš

Stran 12954  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

3. Andrej Majerič
4. Marjan Štangelj
5. Darja Štangelj

Št. 041-1/2018-132
Dolenjske Toplice, dne 4. decembra 2018

Občinska volilna komisija
Občine Dolenjske Toplice

Predsednica
Ana Novina l.r.

IDRIJA

3921.	 Sklep o začasnem financiranju Občine Idrija
v obdobju januar–marec 2019

Na podlagi 32. in 33. člena Zakona o javnih financah
(Uradni list RS, št. 11/11 – uradno prečiščeno besedilo, 14/13
– popr., 101/13, 55/15 – ZFisP, 96/15 – ZIPRS1617 in 13/18)
in 99. člena Statuta Občine Idrija (Uradni list RS, št. 75/10 –
uradno prečiščeno besedilo, 107/13) je župan Občine Idrija dne
3. 12. 2018 sprejel

S K L E P
o začasnem financiranju Občine Idrija v obdobju

januar–marec 2019

1. SPLOŠNA DOLOČBA

1. člen
(vsebina sklepa)

S tem sklepom se določa in ureja začasno financiranje
Občine Idrija (v nadaljevanju: občina) v obdobju od 1. januarja
do 31. marca 2019 (v nadaljnjem besedilu: obdobje začasnega
financiranja).

2. člen
(podlaga za začasno financiranje)

Začasno financiranje temelji na proračunu občine za leto
2018. Obseg prihodkov in drugih prejemkov ter odhodkov in
drugih izdatkov občine je določen v skladu z Zakonom o javnih
financah (v nadaljevanju: ZJF) in Odlokom o proračunu Občine
Idrija za leto 2018 (Uradni list RS, št. 82/16, 70/17; v nadalje-
vanju: odlok o proračunu).

2. VIŠINA ZAČASNEGA FINANCIRANJA

3. člen
(sestava proračuna in višina splošnega dela proračuna)

V obdobju začasnega financiranja se prihodki in drugi pre-
jemki ter odhodki in izdatki splošnega dela proračuna določijo
v naslednjih zneskih (€):
KONTO OPIS
A. BILANCA PRIHODKOV IN ODHODKOV
I. SKUPAJ PRIHODKI

(70+71+72+73+74+78) 2.779.564
TEKOČI PRIHODKI (70+71) 2.654.004

70 DAVČNI PRIHODKI 2.234.761
700 Davki na dohodek in dobiček 1.981.076
703 Davki na premoženje 217.945
704 Domači davki na blago in storitve 35.740

71 NEDAVČNI PRIHODKI 419.243
710 Udeležba na dobičku in dohodki
od premoženja 404.623
711 Takse in pristojbine 1.800
712 Globe in druge denarne kazni 2.820
713 Prihodki od prodaje blaga
in storitev 0
714 Drugi nedavčni prihodki 10.000

72 KAPITALSKI PRIHODKI 0
720 Prihodki od prodaje osnovnih
sredstev 0
722 Prihodki od prodaje zemljišč
in neopredmetenih dolgoročnih
sredstev 0

73 PREJETE DONACIJE 0
730 Prejete donacije iz domačih virov 0
731 Prejete donacije iz tujine 0

74 TRANSFERNI PRIHODKI 125.560
740 Transferni prihodki iz drugih
javnofinančnih institucij 125.560
741 Prejeta sredstva iz državnega
proračuna iz sredstev proračuna EU 0

78 PREJETA SREDSTVA IZ EVROPSKE
UNIJE 0
787 Prejeta sredstva od drugih
evropskih institucij 0

II. SKUPAJ ODHODKI (40+41+42+43+45) 2.459.426
40 TEKOČI ODHODKI 954.523

400 Plače in drugi izdatki zaposlenim 212.342
401 Prispevki delodajalcev za socialno
varnost 33.703
402 Izdatki za blago in storitve 629.228
403 Plačila domačih obresti 17.000
409 Rezerve 62.250

41 TEKOČI TRANSFERI 1.088.754
410 Subvencije 1.600
411 Transferi posameznikom
in gospodinjstvom 717.900
412 Transferi neprofitnim organizacijam
in ustanovam 108.637
413 Drugi tekoči domači transferi 260.617

42 INVESTICIJSKI ODHODKI 416.149
420 Nakup in gradnja osnovnih
sredstev 416.149

43 INVESTICIJSKI TRANSFERI 0
431 Investicijski transferi pravnim
in fizičnim osebam, ki niso proračunski
uporabniki 0
432 Investicijski transferi proračunskim
uporabnikom 0

III. PRORAČUNSKI PRESEŽEK
(PRIMANJKLJAJ, PRESEŽEK) 320.138

B. RAČUN FINANČNIH TERJATEV IN NALOŽB
IV. PREJETA VRAČILA DANIH POSOJIL

IN PRODAJA KAPITALSKIH DELEŽEV 0

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12955

75 PREJETA VRAČILA DANIH POSOJIL
IN PRODAJA KAPITALSKIH DELEŽEV 0
750 Prejeta vračila danih posojil 0
751 Prodaja kapitalskih deležev 0

V. DANA POSOJILA IN POVEČANJE
KAPITALSKIH DELEŽEV 0

VI. PREJETA MINUS DANA POSOJILA
IN SPREMEMBA KAPITALSKIH
DELEŽEV 0

C. RAČUN FINANCIRANJA
VII. ZADOLŽEVANJE (500+501) 0
50 ZADOLŽEVANJE 0

500 Domače zadolževanje 0
VIII. ODPLAČILA DOLGA (550+551) 119.004
55 ODPLAČILA DOLGA 119.004

550 Odplačila domačega dolga 119.004
IX. SPREMEMBA STANJA SREDSTEV NA

RAČUNU (I.+IV.+VII.-II.-V.-VIII.) 201.134
X. NETO ZADOLŽEVANJE (VII.-VIII.) –119.004
XI. NETO FINANCIRANJE (VI.+X.-IX.) –320.138

4. člen
(posebni del proračuna)

Finančni načrti neposrednih uporabnikov se določijo do
ravni proračunskih postavk – kontov in so priloga k temu sklepu
ter se objavijo na spletni strani občine.

3. IZVRŠEVANJE ZAČASNEGA FINANCIRANJA

5. člen
(uporaba predpisov)

V obdobju začasnega financiranja se za izvrševanje zača-
snega financiranja uporabljajo ZJF, pravilnik, ki ureja postopke
za izvrševanje proračuna Republike Slovenije, zakon, ki ureja
izvrševanje proračuna Republike Slovenije in odlok o proračunu.

6. člen
(prevzemanje in plačevanje obveznosti)

V obdobju začasnega financiranja lahko neposredni upo-
rabniki prevzemajo in plačujejo obveznosti iz istih proračunskih
postavk kot v proračunu preteklega leta.

Neposredni uporabniki lahko v obdobju začasnega finan-
ciranja prevzemajo in plačujejo obveznosti v breme svojega
finančnega načrta samo v okviru pravic porabe iz svojega
finančnega načrta, določenega v posebnem delu proračuna.
Neposredni uporabniki zagotovijo sredstva za plačilo obvezno-
sti iz preteklih let, ki niso predvidene v proračunu za tekoče leto,
pri čemer skupni realizirani odhodki ne smejo preseči zneska,
določenega v 3. členu.

Nove proračunske postavke lahko neposredni uporabnik
odpre le na podlagi 41., 43. in 44. člena ZJF.

Po preteku začasnega financiranja se v tem obdobju pla-
čane obveznosti vključijo v proračun Občine Idrija za leto 2019.

4. OBSEG ZADOLŽEVANJA OBČINE V OBDOBJU
ZAČASNEGA FINANCIRANJA

7. člen
(obseg zadolževanja občine)

V obdobju začasnega financiranja se lahko občina likvi-
dnostno zadolži do višine 412.000 €.

5. KONČNA DOLOČBA

8. člen
(uveljavitev sklepa)

Ta sklep začne veljati naslednji dan po objavi v Uradnem
listu Republike Slovenije, uporablja pa se od 1. januarja 2019
dalje.

Št. 410-0021/2018
Idrija, dne 5. decembra 2018

Župan
Občine Idrija

Bojan Sever l.r.

KOČEVJE

3922.	 Razpis naknadnih volitev članov sveta
krajevne skupnosti Šalka vas in Stara Cerkev
na območju Občine Kočevje

Na podlagi 92. člena Zakona o lokalnih volitvah (Uradni
list RS, št. 94/07 – uradno prečiščeno besedilo, 45/08, 83/12 in
68/17) Občinska volilna komisija Občine Kočevje

R A Z P I S U J E
naknadne volitve članov sveta krajevne

skupnosti Šalka vas in Stara Cerkev na območju
Občine Kočevje

I.
Naknadne volitve v svet krajevne skupnosti Šalka vas,

v volilni enoti 6 Koprivnik in krajevne skupnosti Stara Cerkev,
v volilni enoti 9 Stari Log, se opravijo v nedeljo, 24. februarja
2019.

II.
Za dan razpisa volitev, s katerim začnejo teči roki za volil-

na opravila, se šteje torek, 11. december 2018.

III.
Za izvedbo volitev skrbi občinska volilna komisija.

IV.
Razpis se objavi v Uradnem listu Republike Slovenije,

na spletni strani Občine Kočevje ter na oglasnih deskah
Občine Kočevje in krajevne skupnosti Šalka vas in Stara
Cerkev.

Št. 041-2/2018-645
Kočevje, dne 10. decembra 2018

Predsednica OVK
Saša Adlešič l.r.

KRANJ

3923.	 Poročilo o izidu drugega kroga rednih volitev
župana Mestne občine Kranj

Na podlagi 90. člena Zakona o lokalnih volitvah (Uradni
list RS, št. 94/07 – uradno prečiščeno besedilo, 45/08, 83/12
in 68/17) je Občinska volilna komisija Mestne občine Kranj na
6. seji dne 3. 12. 2018 sprejela

Stran 12956  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

P O R O Č I L O
o izidu drugega kroga rednih volitev župana

Mestne občine Kranj

I.
Na volitvah dne 2. 12. 2018 je imelo pravico voliti župana,

ki se voli na podlagi splošne volilne pravice, 45.341 volivcev, pri
čemer so bili vsi volivci vpisani v volilne imenike.

Na podlagi splošne volilne pravice je glasovalo skupaj
16.334 volivcev ali 36,02 % volivcev, ki so imeli pravico voliti.

II.
V drugem krogu rednih volitev župana dne 2. 12. 2018 je

bilo oddanih 16.332 glasovnic.
Neveljavnih je bilo 152 glasovnic, ker so bile prazne ali

volja volivca ni bila jasno izražena.
Veljavnih glasovnic je bilo 16.180.

III.
Kandidata, navedena po vrstnem redu glede na število

dobljenih glasov, sta prejela naslednje število glasov:
Zap.
št.

Kandidat Št.
glasov

 %
glasov

1 Matjaž Rakovec 10.977 67.84
2 Zoran Stevanović mag. 5.203 32.16

IV.
Občinska volilna komisija Mestne občine Kranj je skladno

s 107. členom Zakona o lokalnih volitvah ugotovila, da je za
župana Mestne občine Kranj izvoljen:

MATJAŽ RAKOVEC, roj. 2. 9. 1964, Bobovek 30, Kranj,
ki je v drugem krogu volitev na glasovanju 2. 12. 2018 prejel
večino veljavnih glasov volivcev, ki so glasovali.

V.
Poročilo o izidu volitev se pošlje županu Mestne občine

Kranj Boštjanu Trilarju, Državni volilni komisiji ter predstavni-
kom kandidatov za župana Mestne občine Kranj.

Izid volitev se objavi v Uradnem listu Republike Slovenije.

Št. 041-1/2015-572-(41/22)
Kranj, dne 2. decembra 2018

Predsednik Občinske volilne komisije
Mestne občine Kranj
Aljoša Ravnikar l.r.

KRANJSKA GORA

3924.	 Ugotovitveni sklep Občinske volilne komisije
Občine Kranjska Gora

Na podlagi 30. člena in 5. točke 41. člena Zakona o
lokalnih volitvah (Uradni list RS, št. 94-4693/07 – ZLV-UPB3,
45-1987/08 – ZLV-H, 83/12 in 68/17), ugotovitvenega sklepa
Občinskega sveta Občine Kranjska Gora, št. 1/4 z dne 3. 12.
2018 ter na podlagi rezultatov glasovanja na rednih lokalnih
volitvah, ki so bile 18. 11. 2018, je Občinska volilna komisija
Občine Kranjska Gora na dopisni seji dne 10. 12. 2018 sprejela
naslednji

U G O T O V I T V E N I   S K L E P

Občinska volilna komisija Občine Kranjska Gora ugotavlja:
– da je Občinski svet Občine Kranjska Gora na 1. seji,

dne 3. 12. 2018 sprejel ugotovitveni sklep, da članu Občinske-

ga sveta Janezu Hrovatu zaradi izvolitve za župana preneha
mandat;

– da mandat člana Občinskega sveta Občine Kranjska
Gora preide na naslednjega kandidata z liste kandidatov Alpska
lista Janeza Hrovata;

– da je naslednji kandidat na listi kandidatov Alpske liste
Janeza Hrovata Blaž Lavtižar, roj. 3. 5. 1988, Rateče 163,
4283 Rateče;

– da je kandidat dne 7. 12. 2018 podal pisno izjavo, da
sprejme mandat člana Občinskega sveta Občine Kranjska Gora;

– ugotovitveni sklep, da je mandat občinskega sveta pre-
šel na naslednjega kandidata, začne veljati s sprejemom in se
objavi v Uradnem listu Republike Slovenije.

Št. 040-1/2018-83
Kranjska Gora, dne 10. decembra 2018

Predsednica OVK
mag. Meta Pristavec l.r.

LITIJA

3925.	 Sklep o začasnem financiranju Občine Litija
v obdobju od 1. januarja 2019 do 31. marca
2019

Na podlagi drugega odstavka 33. člena Zakona o javnih
financah (Uradni list RS, št. 11/11 – uradno prečiščeno bese-
dilo, 14/13 – popr., 101/13, 55/15 – ZFisP, 96/15 – ZIPRS1617
in 13/18) in drugega odstavka 104. člena Statuta Občine Litija
(Uradni list RS, št. 31/17) v povezavi s 13. členom Odloka o
proračunu Občine Litija za leto 2018 (Uradni list RS, št. 9/17,
76/17, 29/18 in 61/18) je župan Občine Litija Franci Rokavec
dne 7. decembra 2018 sprejel

S K L E P
o začasnem financiranju Občine Litija v obdobju

od 1. januarja 2019 do 31. marca 2019

1. SPLOŠNA DOLOČBA

1. člen
(vsebina sklepa)

S tem sklepom se določa in ureja začasno financiranje
Občine Litija (v nadaljevanju: občina) v obdobju od 1. januarja
2019 do 31. marca 2019 (v nadaljnjem besedilu: obdobje za-
časnega financiranja).

2. člen
(podlaga za začasno financiranje)

Začasno financiranje temelji na proračunu občine za leto
2018. Obseg prihodkov in drugih prejemkov ter odhodkov in
drugih izdatkov občine je določen v skladu z Zakonom o javnih
financah (Uradni list RS, št. 11/11 – uradno prečiščeno besedi-
lo, 14/13 – popr., 101/13, 55/15 – ZFisP, 96/15 – ZIPRS1617 in
13/18; v nadaljevanju: ZJF) in Odlokom o proračunu Občine Li-
tija za leto 2018 (Uradni list RS, št. 9/17, 76/17, 29/18 in 61/18).

2. VIŠINA IN STRUKTURA ZAČASNEGA FINANCIRANJA

3. člen
(sestava proračuna in višina splošnega dela proračuna)

V obdobju začasnega financiranja se prihodki in drugi
prejemki ter odhodki in drugi izdatki splošnega dela proračuna
določijo v naslednjih zneskih:

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12957

I. Skupaj prihodki (70+71+72+73+74+78) 2.839.110,17
Tekoči prihodki (70+71) 2.664.388,57

70 Davčni prihodki (700+703+704+706) 2.431.457,08
700 Davki na dohodek in dobiček 2.264.418,00
703 Davki na premoženje 76.095,33
704 Domači davki na blago in storitve 90.611,10
706 Drugi davki 332,65
71 Nedavčni prihodki

(710+711+712+713+714) 232.931,49
710 Udeležba na dobičku in dohodki

od premoženja 144.231,11
711 Takse in pristojbine 2.416,10
712 Globe in druge denarne kazni 6.702,33
713 Prihodki od prodaje blaga in storitev 21.731,25
714 Drugi nedavčni prihodki 57.850,70
72 Kapitalski prihodki (720+721+722) 86.735,00
720 Prihodki od prodaje osnovnih sredstev 0,00
721 Prihodki od prodaje zalog 0,00
722 Prihodki od prodaje zemljišč

in neopredmetenih sredstev 86.735,00
73 Prejete donacije (730+731) 506,00
730 Prejete donacije iz domačih virov 506,00
731 Prejete donacije iz tujine 0,00
74 Transferni prihodki (740+741) 87.480,60
740 Transferni prihodki iz drugih

javnofinančnih institucij 76.698,16
741 Prejeta sredstva iz državnega proračuna

iz sredstev proračuna Evropske unije 10.782,44
78 Prejeta sredstva iz Evropske unije

in iz drugih držav (786+787) 0,00
786 Ostala prejeta sredstva iz proračuna

evropske unije 0,00
787 Prejeta sredstva od drugih evropskih

institucij 0,00
II. Skupaj odhodki (40+41+42+43) 2.281.691,97

40 Tekoči odhodki (400+401+402+403+409) 535.904,21
400 Plače in drugi izdatki zaposlenim 164.463,68
401 Prispevki delodajalcev za socialno

varnost 25.840,96
402 Izdatki za blago in storitve 318.340,73
403 Plačila domačih obresti 27.258,84
409 Rezerve 0,00
41 Tekoči transferi (410+411+412+413) 1.344.557,48
410 Subvencije 9.879,55
411 Transferi posameznikom

in gospodinjstvom 956.098,76
412 Transferi neprofitnim organizacijam

in ustanovam 17.917,92
413 Drugi tekoči domači transferi 360.661,25
414 Tekoči transferi v tujino 0,00
42 Investicijski odhodki (420) 382.594,74
420 Nakup in gradnja osnovnih sredstev 382.594,74
43 Investicijski transferi (431+432) 18.635,54
431 Investicijski transferi pravnim

in fiz. osebam 0,00
432 Investicijski transferi proračunskim

uporabnikom 18.635,54
III. Proračunski presežek (primanjkljaj)
(I.–II.) 557.418,20

75 IV. Prejeta vračila danih posojil in prodaja
kapitalskih deležev (750+751+752) 110,19

750 Prejeta vračila danih posojil 0,00
751 Prodaja kapitalskih deležev 0,00

752 Kupnine iz naslova privatizacije 110,19
44 V. Dana posojila in povečanje kapitalskih

deležev (440+441) 0,00
440 Dana posojila 0,00
441 Povečanje kapitalskih deležev

in finančnih naložb 0,00
VI. Prejeta minus dana posojila
in spremembe kapitalskih deležev
(IV.–V.) 110,19

50 VII. Zadolževanje (500) 0,00
500 Domače zadolževanje 0,00
55 VIII. Odplačila dolga (550) 165.509,20
550 Odplačila domačega dolga 165.509,20

IX. Povečanje (zmanjšanje) sredstev
na računih
(III.+VI.+X.) = (I.+IV.+VII.) – (II.+V.+VIII.) 392.019,19
X. Neto zadolževanje (VII.–VIII.) –165.509,20
XI. Neto financiranje (VI.+X.-IX.) –557.418,20
Stanje sredstev na računih ob koncu
preteklega leta 0,00
V obdobju začasnega financiranja se lahko prejemki in

izdatki občine povečajo za namenske prejemke in izdatke, ki
so tako opredeljeni s 43. členom ZJF oziroma odlokom o pro-
računu, če niso načrtovani v začasnem financiranju.

4. člen
(posebni del proračuna)

Finančni načrti neposrednih uporabnikov se določijo do
ravni proračunskih postavk – podkontov in so priloga k temu
sklepu ter se objavijo na spletni strani občine.

3. IZVRŠEVANJE ZAČASNEGA FINANCIRANJA

5. člen
(uporaba predpisov)

V obdobju začasnega financiranja se za izvrševanje zača-
snega financiranja uporabljajo ZJF, pravilnik, ki ureja postopke
za izvrševanje proračuna Republike Slovenije, zakon, ki ureja
izvrševanje proračuna Republike Slovenije, in odlok o proračunu.

6. člen
(prevzemanje in plačevanje obveznosti)

V obdobju začasnega financiranja lahko neposredni upo-
rabniki prevzemajo in plačujejo obveznosti iz istih proračunskih
postavk kot v proračunu preteklega leta.

Neposredni uporabniki lahko v obdobju začasnega finan-
ciranja prevzemajo in plačujejo obveznosti v breme svojega
finančnega načrta samo v okviru pravic porabe iz svojega
finančnega načrta, določenega v posebnem delu proračuna.
Nove proračunske postavke lahko neposredni uporabnik odpre
le na podlagi 41., 43. in 44. člena ZJF.

4. KONČNA DOLOČBA

7. člen
(uveljavitev sklepa)

Ta sklep začne veljati naslednji dan po objavi v Uradnem
listu Republike Slovenije, uporablja pa se od 1. januarja 2019
dalje.

Litija, dne 7. decembra 2018

Župan
Občine Litija

Franci Rokavec l.r.

Stran 12958  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

3926.	 Sklep o prenehanju statusa grajenega javnega
dobra lokalnega pomena

Na podlagi 29. člena Zakona o lokalni samoupravi
(Uradni list RS, št. 94/07 – UPB2, 27/08 – Odl. US, 76/08,
100/08 – Odl. US, 79/09, 14/10 – Odl. US, 51/10, 84/10 – Odl.
US, 40/12 – ZUJF, 14/15 – ZUUJFO, 11/18 – ZSPDSLS-1 in
30/18), 247. člena Zakona o urejanju prostora (Uradni list RS,
št. 61/17) ter 16. člena Statuta Občine Litija (Uradni list RS,
št. 31/17) je Občinski svet Občine Litija na 23. redni seji z dne
24. oktobra 2018 sprejel

S K L E P
o prenehanju statusa grajenega javnega dobra

lokalnega pomena

I.
S tem sklepom preneha status grajenega javnega dobra

lokalnega pomena na naslednji nepremičnini, ki je v lasti Obči-
ne Litija, Jerebova ulica 14, 1270 Litija:

1. k.o. 1840 Polšnik: 649.

II.
Sprejem tega sklepa bo podlaga za izdajo ugotovitvene

odločbe, ki jo bo na podlagi tega sklepa po uradni dolžnosti
izdala občinska uprava Občine Litija.

Občinska uprava Občine Litija bo po pravnomočnosti
ugotovitvene odločbe o prenehanju statusa grajenega javnega
dobra pristojnemu sodišču podala predlog, da se na nepremični
iz prve točke tega sklepa iz zemljiške knjige izbriše zaznamba
grajenega javnega dobra lokalnega pomena.

III.
Sklep začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije.

Št. 478-41/2013
Litija, dne 24. oktobra 2018

Župan
Občine Litija

Franci Rokavec l.r.

3927.	 Sklep o spremembi Sklepa o preoblikovanju
zavoda Center za razvoj Litija v družbo
z omejeno odgovornostjo

Na podlagi 516. in 517. člena v povezavi s tretjim od-
stavkom 523. člena Zakona o gospodarskih družbah (Uradni
list RS, št. 65/09 – uradno prečiščeno besedilo, 33/11, 91/11,
32/12, 57/12, 44/13 – odl. US, 82/13, 55/15 in 15/17), 29. člena
Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – uradno
prečiščeno besedilo, 76/08, 79/09, 51/10, 40/12 – ZUJF, 14/15
– ZUUJFO, 11/18 – ZSPDSLS-1 in 30/18) in 16. člena Statuta
Občine Litija (Uradni list RS, št. 31/17) je Občinski svet Občine
Litija na 22. redni seji dne 10. septembra 2018 sprejel

S K L E P
o spremembi Sklepa o preoblikovanju
zavoda Center za razvoj Litija v družbo

z omejeno odgovornostjo

1. člen
V Sklepu o preoblikovanju zavoda Center za razvoj Litija

v družbo z omejeno odgovornostjo (Uradni list RS, št. 93/05 in
47/11) se osmi odstavek II. točke spremeni tako, da se glasi:

»Osnovni kapital družbe znaša 190.520,00 EUR. Osnovni
vložek ustanovitelja je enak osnovnemu kapitalu in na njegovi
podlagi ustanovitelj pridobi poslovni delež, ki predstavlja 100 %
osnovnega kapitala družbe.«.

2. člen
Ta sklep začne veljati z dnem sprejema.
Ta sklep se objavi v Uradnem listu Republike Slovenije.

Št. 032-5/2018
Litija, dne 10. septembra 2018

Župan
Občine Litija

Franci Rokavec l.r.

3928.	 Akt o spremembi Akta o ustanovitvi družbe
Izobraževalni center GEOSS d.o.o.

Na podlagi 516. in 517. člena v povezavi s tretjim od-
stavkom 523. člena Zakona o gospodarskih družbah (Uradni
list RS, št. 65/09 – uradno prečiščeno besedilo, 33/11, 91/11,
32/12, 57/12, 44/13 – odl. US, 82/13, 55/15 in 15/17), 29. člena
Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – uradno
prečiščeno besedilo, 76/08, 79/09, 51/10, 40/12 – ZUJF, 14/15
– ZUUJFO, 11/18 – ZSPDSLS-1 in 30/18) in 16. člena Statuta
Občine Litija (Uradni list RS, št. 31/17) je Občinski svet Občine
Litija na 22. redni seji dne 10. 9. 2018 sprejel

A K T
o spremembi Akta o ustanovitvi družbe

Izobraževalni center GEOSS d.o.o.

1. člen
V Aktu o ustanovitvi družbe Izobraževalni center GEOSS

d.o.o. (Uradni list RS, št. 62/15) se za 18. členom doda nov
18.a člen, ki se glasi:

»18.a člen
Družba ima tričlanski nadzorni svet. Nadzorni svet imenu-

je in razrešuje Občinski svet Občine Litija.
Mandat članov nadzornega sveta traja štiri leta.
Nadzorni svet izmed svojih članov z navadno večino izvoli

predsednika nadzornega sveta in njegovega namestnika. Pred-
sednik nadzornega sveta zastopa družbo nasproti direktorju.

Nadzorni svet ima sledeče pristojnosti:
– imenuje in razrešuje direktorja družbe,
– odloča o ukrepih za pregled in nadzor dela direktorja,
– sklepa pogodbo o zaposlitvi z direktorjem in morebitnim

prokuristom družbe ter odloča o njunih prejemkih,
– nadzoruje vodenje poslov družbe ter pregleduje in pre-

verja knjige in dokumentacijo družbe v skladu z zakonom in
tem aktom,

– preveri in potrdi letno poročilo družbe, predlaga uporabo
bilančnega dobička oziroma način kritja izgube ter sestavi pisno
poročilo v skladu z določili zakona, ki ureja gospodarske družbe,

– predlaga ali daje soglasje k predlogom razvojnih progra-
mov in poslovne politike družbe,

– daje soglasje k splošnim aktom družbe,
– daje smernice za delo poslovodje,
– zastopa družbo v sodnih postopkih proti direktorju,
– odloča o soglasju k določenim vrstam poslov, če je s

sklepom nadzornega sveta določeno, da se sme posamezne
vrste poslov opravljati le z njegovim soglasjem,

– odloča o drugih zadevah v skladu z zakonom, drugimi
predpisi, sklepi družbenika in tem aktom.

Nadzorni svet deluje v skladu s poslovnikom, ki ga sprej-
me.«.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12959

2. člen
Ta akt začne veljati z dnem sprejema.
Ta akt se objavi v Uradnem listu Republike Slovenije.

Št. 032-5/2018
Litija, dne 10. septembra 2018

Župan
Občine Litija

Franci Rokavec l.r.

METLIKA

3929.	 Ugotovitveni sklep o prehodu mandata
člana Občinskega sveta Občine Metlika
na naslednjega člana

Glede na ugotovitveni sklep Občinskega sveta Občine
Metlika številka 011-2/2018-2 z dne 5. 12. 2018, s katerim je
ta ugotovil, da je Zevnik Darku, Rosalnice 77, 8330 Metlika, z
ugotovitvijo njegove izvolitve za župana Občine Metlika, prene-
hal mandat člana Občinskega sveta Občine Metlika na podlagi
37.a in 37.b člena Zakona o lokalni samoupravi (Uradni list RS,
št. 94/07 – uradno prečiščeno besedilo, 76/08, 79/09, 51/10,
40/12, 14/15, 11/18 in 30/18), je Občinska volilna komisija
Občine Metlika na seji dne 5. 12. 2018, na podlagi 30. člena
Zakona o lokalnih volitvah (Uradni list RS, št. 94/07 – uradno
prečiščeno besedilo, 45/08, 83/12 in 68/17)

U G O T O V I L A,

da je mandat člana Občinskega sveta Občine Metlika pre-
šel na naslednjega kandidata z liste SOCIALNI DEMOKRATI,
to je Andrej Videtič, rojen 11. 11. 1966, Bereča vas 50, 8331
Suhor.

Kandidat je dne 5. 12. 2018 podpisal izjavo, da sprejema
mandat člana Občinskega sveta Občine Metlika.

Št. 041-65/2018-1
Metlika, dne 5. decembra 2018

Predsednica
Občinske volilne komisije Občine Metlika

Marija Črnugelj l.r.

ODRANCI

3930.	 Sklep o začasnem financiranju Občine Odranci
v obdobju januar–marec 2019

Na podlagi 33. člena Zakona o javnih financah (Urad-
ni list RS, št. 11/11 – uradno prečiščeno besedilo, 14/13
– popr., 101/13, 55/15 – ZFisP, 96/15 – ZIPRS1617 in
13/18) ter 29. člena Statuta Občine Odranci (Uradni list RS,
št. 102/11 in 64/17) je župan Občine Odranci dne 6. 12.
2018 sprejel

S K L E P
o začasnem financiranju Občine Odranci

v obdobju januar–marec 2019

1. člen
S tem sklepom se določa in ureja začasno financiranje

Občine Odranci v obdobju od 1. januarja do 31. marca 2019.

2. člen
Začasno financiranje temelji na proračunu občine za leto

2018. Obseg prihodkov in drugih prejemkov ter odhodkov in
drugih izdatkov občine je določen v skladu z Zakonom o javnih
financah (Uradni list RS, št. 11/11 – uradno prečiščeno bese-
dilo, 14/13 – popr., 101/13, 55/15 – ZFisP, 96/15 – ZIPRS1617
in 13/18; v nadaljevanju: ZJF), Odlokom o proračunu Občine
Odranci za leto 2018 (Uradni list RS, št. 24/18).

Do sprejetja proračuna Občine Odranci za leto 2019 se
financiranje funkcij Občine Odranci ter njihovih nalog in drugih
s predpisi določenih namenov začasno nadaljujejo na podlagi
proračuna Občine Odranci za leto 2018.

3. člen
V obdobju začasnega financiranja se smejo uporabi-

ti sredstva do višine, sorazmerne s porabljenimi sredstvi v
enakem obdobju v proračunu za leto 2018, to je do višine
287.321,79 EUR.

V obdobju začasnega financiranja se lahko prejemki in
izdatki občine povečajo za namenske prejemke in izdatke, ki
so tako opredeljeni s 43. členom ZJF oziroma odlokom o pro-
računu, če niso načrtovani v začasnem financiranju.

4. člen
Po preteku začasnega financiranja se v tem obdobju pla-

čane obveznosti vključijo v proračun tekočega leta.

5. člen
Ta sklep začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije, uporablja pa se od 1. 1. 2019 dalje.

Št. Ž-403/2018
Odranci, dne 6. decembra 2018

Župan
Občine Odranci
Ivan Markoja l.r.

PIRAN

3931.	 Sklep o začasnem financiranju Občine Piran
v obdobju januar–marec 2019

Na podlagi 33. člena Zakona o javnih financah (Uradni
list RS, št. 11/11 – UPB-4 s spremembami), 31. člena Statuta
Občine Piran (Uradni list RS, št. 5/14 – uradno prečiščeno
besedilo, 35/17 in 43/18) in Odloka o proračunu Občine Piran
za leto 2018 (Uradni list RS, št. 5/18 in 65/18) je župan Občine
Piran dne 10. 12. 2018 sprejel

S K L E P
o začasnem financiranju Občine Piran

v obdobju januar–marec 2019

1. SPLOŠNA DOLOČBA

1. člen
S tem sklepom se določa in ureja začasno financiranje

Občine Piran v obdobju od 1. januarja do 31. marca 2019.

2. člen
Začasno financiranje temelji na proračunu Občine Piran

za leto 2018 (Uradni list RS, št. 5/18 in 65/18).
Obseg prihodkov in drugih prejemkov ter odhodkov in

drugih izdatkov občine je določen v skladu z Zakonom o javnih
financah in Odlokom o proračunu Občine Piran za leto 2018.

Stran 12960  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

2. VIŠINA IN STRUKTURA ZAČASNEGA FINANCIRANJA

3. člen
V obdobju začasnega financiranja se smejo uporabiti

sredstva proračuna do višine, sorazmerne s porabljenimi sred-
stvi v enakem obdobju proračuna za leto 2018, kar znaša
4.927.939,51 €.

V obdobju začasnega financiranja se prihodki in drugi
prejemki ter odhodki in drugi izdatki splošnega dela proračuna
določijo v naslednjih zneskih:

V EUR

Skupina/Podskupina kontov
Proračun

januar–marec
2019

A. BILANCA PRIHODKOV IN ODHODKOV
1.0 SKUPAJ PRIHODKI

(70+71+72+74) 4.309.020,15
TEKOČI PRIHODKI (I.+II.) 4.209.696,01

I. 70 DAVČNI PRIHODKI 3.222.027,75
700 Davki na dohodek in dobiček 2.278.684,00
703 Davki na premoženje 531.871,52
704 Domači davki na blago in storitve 386.790,56
706 Drugi davki 24.681,67

II. 71 NEDAVČNI PRIHODKI 987.668,26
710 Udeležba na dobičku in dohodki

od premoženja 617.870,20
711 Takse in pristojbine 8.284,98
712 Globe in druge denarne kazni 52.980,64
713 Prihodki od prodaje blaga

in storitev 5.720,06
714 Drugi nedavčni prihodki 302.812,38

III. 72 KAPITALSKI PRIHODKI 0,00
IV. 74 TRANSFERNI PRIHODKI 99.324,14

740 Transferni prihodki iz drugih
javnofinančnih institucij 99.324,14

2.0 SKUPAJ ODHODKI (40+41+42+43) 4.678.980,51
I. 40 TEKOČI ODHODKI 1.236.768,51

400 Plače in drugi izdatki zaposlenim 471.470,00
401 Prispevki delodajalcev za socialno

varnost 68.929,00
402 Izdatki za blago in storitve 643.097,29
403 Plačila domačih obresti 11.150,00
409 Rezerve 42.122,22

II. 41 TEKOČI TRANSFERI 2.379.811,00
410 Subvencije 177.320,00
411 Transferi posameznikom

in gospodinjstvom 962.008,00
412 Transferi neprofitnim organizacijam

in ustanovam 285.884,00
413 Drugi tekoči domači transferi 954.599,00

III. 42 INVESTICIJSKI ODHODKI 1.029.480,00
420 Nakup in gradnja osnovnih

sredstev 1.029.480,00
IV. 43 INVESTICIJSKI TRANSFERI 32.921,00

431 Investicijski transferi pravnim
in fizičnim osebam, ki niso
proračunski uporabniki 26.027,00

432 Investicijski transferi proračunskim
uporabnikom 6.894,00

3.0 PRORAČUNSKI PRIMANJKLJAJ
1.0–2.0 –369.960,36

B. RAČUN FINANČNIH TERJATEV IN NALOŽB
4.0 PREJETA VRAČILA DANIH

POSOJIL IN PRODAJA
KAPITALSKIH DELEŽEV
(750+751) 0,00

5.0 DANA POSOJILA IN POVEČANJE
KAPITALSKIH DELEŽEV
(440+441) 0,00

6.0 PREJETA MINUS DANA
POSOJILA IN SPREMEMBE
KAPITALSKIH DELEŽEV (4.0–5.0) 0,00

C. RAČUN FINANCIRANJA
7.0 ZADOLŽEVANJE (500) 0,00
8.0 ODPLAČILA DOLGA (550) 248.959,00
550 Odplačila domačega dolga 248.959,00
9.0 SPREMEMBA STANJA

SREDSTEV NA RAČUNIH
(1+4+7-2-5-8) –618.919,36

10.0 NETO ZADOLŽEVANJE (7-8) –248.959,00
11.0 NETO FINANCIRANJE (6+10-9) 369.960,36
12.0 STANJE SREDSTEV

NA RAČUNIH NA DAN
31. 12. 2018 1.850.000,00

V obdobju začasnega financiranja se lahko prejemki in
izdatki občine povečajo za namenske prejemke in izdatke,
ki so tako opredeljeni s 43. členom Zakona o javnih financah
oziroma Odlokom o proračunu Občine Piran, če niso načrtovani
v začasnem financiranju.

3. IZVRŠEVANJE ZAČASNEGA FINANCIRANJA

4. člen
V obdobju začasnega financiranja se za izvrševanje zača-

snega financiranja uporabljajo zakon o javnih financah, zakon,
ki ureja izvrševanje proračuna Republike Slovenije ter Odlok o
proračunu Občine Piran za leto 2018.

5. člen
V obdobju začasnega financiranja lahko neposredni upo-

rabniki občinskega proračuna prevzemajo in plačujejo obvezno-
sti iz istih proračunskih postavk kot v proračunu preteklega leta.

Nove proračunske postavke lahko neposredni uporab-
nik odpre le na podlagi 41., 43. in 44. člena zakona o javnih
financah.

V obdobju začasnega financiranja se občina lahko likvi-
dnostno zadolži.

Po preteku začasnega financiranja, se v tem obdobju
plačane obveznosti vključijo v proračun občine za leto 2019.

4. KONČNA DOLOČBA

6. člen
Sklep začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije, uporablja se od 1. januarja 2019 do
uveljavitve proračuna Občine Piran za leto 2019 oziroma do
31. 3. 2019.

Št. 410-5/2018
Piran, dne 10. decembra 2018

Župan
Občine Piran

Peter Bossman l.r.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12961

Visto l’art. 33 della Legge sulla finanza pubblica (Gazzetta
Ufficiale della Repubblica di Slovenia, n. 11/11 – Testo Consoli-
dato Ufficiale 4, e successive modifiche), l’art. 31 dello Statuto
del Comune di Pirano (Gazzetta Ufficiale della Repubblica di
Slovenia, nn. 5/14 – Testo Consolidato Ufficiale, 35/17 e 43/18)
e il Decreto sul Bilancio di previsione del Comune di Pirano per
l’anno 2018 (Gazzetta Ufficiale della Repubblica di Slovenia,
nn. 5/18 e 65/18) il Sindaco del Comune di Pirano, il giorno
10 dicembre 2018, adotta la seguente

D E L I B E R A
sull’esercizio provvisorio del Comune di Pirano

per il periodo gennaio–marzo 2019

1. DISPOSIZIONI GENERALI

Art. 1
La presente delibera stabilisce e regola l’esercizio

provvisorio del Comune di Pirano, nel periodo dal 1 gennaio
al 31 marzo 2019.

Art. 2
L’esercizio provvisorio si basa sul bilancio di previsione

del Comune di Pirano per l’anno 2018 (Gazzetta Ufficiale della
Repubblica di Slovenia, nn. 5/18 e 65/18).

Il volume delle entrate e degli altri ricavi, delle uscite e di
altre spese del Comune è determinato in conformità alla Legge
sulla finanza pubblica e al Decreto sul bilancio di previsione del
Comune di Pirano per l’anno 2018.

2. AMMONTARE E STRUTTURA
DELL’ESERCIZIO PROVVISORIO

Art. 3
Nel periodo dell’esercizio provvisorio di regola si pos-

sono assumere impegni di spesa nei limiti degli impegni di
spesa assunti nel medesimo periodo dell’esercizio di bilancio
dell’anno 2018, e cioè per un ammontare equivalente a EURO
4.927.939,51.

Nel periodo dell’esercizio provvisorio, le entrate e altri
ricavi, nonché le uscite e altre spese, riferite alla parte generale
del bilancio di previsione, saranno determinate nei seguenti
importi:

Gruppo / Sottogruppo di conti

Bilancio di
previsione
gennaio–

marzo 2019
(in EUR)

A. CONTO DELLE ENTRATE E DELLE SPESE
1.0 ENTRATE (70+71+72+74) 4.309.020,15

ENTRATE CORRENTI (I+II) 4.209.696,01
I. 70 ENTRATE TRIBUTARIE 3.222.027,75

700 IMPOSTE SUL REDDITO
E SULL'UTILE 2.278.684,00

703 IMPOSTE SUL PATRIMONIO 531.871,52
704 IMPOSTE LOCALI SUI BENI

E SUI SERVIZI 386.790,56
706 ALTRE IMPOSTE 24.681,67

II. 71 ENTRATE EXTRATRIBUTARIE 987.668,26
710 PARTECIPAZIONE AGLI UTILI

E RICAVI PATRIMONIALI 617.870,20
711 TASSE E CONTRIBUZIONI 8.284,98
712 AMMENDE E ALTRE PENE

PECUNIARIE 52.980,64

713 RICAVI DALLA VENDITA DI BENI
E SERVIZI 5.720,06

714 ALTRE ENTRATE
EXTRATRIBUTARIE 302.812,38

III. 72 ENTRATE IN CONTO CAPITALE 0,00
IV. 74 ENTRATE DA TRASFERIMENTI 99.324,14

740 TRASFERIMENTI DA ALTRE
ISTITUZIONI FINANZIARIE
PUBBLICHE 99.324,14

2.0 SPESE (40+41+42+43) 4.678.980,51
I. 40 SPESE CORRENTI 1.236.768,51

400 SALARI E ALTRE RETRIBUZIONI
AI DIPENDENTI 471.470,00

401 CONTRIBUTI PREVIDENZIALI
E ASSISTENZIALI A CARICO DEI
DATORI DI LAVORO 68.929,00

402 SPESE PER BENI E SERVIZI 643.097,29
403 INTERESSI PASSIVI SU PIAZZA

NAZIONALE 11.150,00
409 RISERVE 42.122,22

II. 41 TRASFERIMENTI CORRENTI 2.379.811,00
410 SOVVENZIONI 177.320,00
411 TRASFERIMENTI A FAVORE

DI PERSONE SINGOLE E NUCLEI
FAMILIARI 962.008,00

412 TRASFERIMENTI A FAVORE
DI ORGANIZZAZIONI E
ISTITUZIONI NON PROFIT 285.884,00

413 ALTRI TRASFERIMENTI
CORRENTI NAZIONALI 954.599,00

III. 42 SPESE DI INVESTIMENTO 1.029.480,00
420 ACQUISTO E COSTRUZIONE

DI IMMOBILIZZAZIONI MATERIALI 1.029.480,00
IV. 43 TRASFERIMENTI

DI INVESTIMENTO 32.921,00
431 TRASFERIMENTI DI

INVESTIMENTO A FAVORE
DI PERSONE FISICHE E
GIURIDICHE NON FRUITORI
DI BILANCIO 26.027,00

432 TRASFERIMENTI
DI INVESTIMENTO A FAVORE
DI FRUITORI DI BILANCIO 6.894,00

3.0 ECCEDENZA DI BILANCIO
(DISAVANZO DI BILANCIO)
1.0–2.0/ –369.960,36

B. CONTO DEI CREDITI FINANZIARI
E DEGLI INVESTIMENTI
4.0 RESTITUZIONE CREDITI EROGATI

E VENDITA DI QUOTE CAPITALE
(750+751) 0,00

5.0 CREDITI EROGATI E AUMENTO
QUOTE DI CAPITALE (440+441) 0,00

6.0 CREDITI RICEVUTI DIMINUITI
DEI CREDITI EROGATI E
MODIFICA DELLE QUOTE
CAPITALE (4.0–5.0) 0,00

C. CONTO FINANZIARIO
7.0 INDEBITAMENTO (500) 0,00
8.0 RESTITUZIONE DEL DEBITO (550) 248.959,00

Stran 12962  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

550 RESTITUZIONE DEBITI ASSUNTI
IN AMBITO NAZIONALE 248.959,00

9.0 MODIFICA DELL'AMMONTARE
DEI FONDI SUI CONTI
(1+4+7-2-5-8) –618.919,36

10.0 INDEBITAMENTO NETTO (7-8) –248.959,00
11.0 FINANZIAMENTO NETTO (6+10-9) 369.960,36
12.0 VALUTAZIONE DEL SALDO

DI CASSA AL 31/12 DELL’ANNO
PRECEDENTE 1.850.000,00

Durante il periodo dell’esercizio provvisorio le entrate e le
uscite possono aumentare alla voce entrate e impegni di spesa
finalizzati, come definiti nell’art. 43 della Legge sulla finanza
pubblica, ovvero dal Decreto sul bilancio del Comune di Pirano,
allorquando non siano stati previsti nell'ambito dell'esercizio
provvisorio stesso.

3. ESECUZIONE DELL’ESERCIZIO PROVVISORIO

Art. 4
Durante il periodo d’esercizio provvisorio, per l'esecuzio-

ne dell’esercizio provvisorio si applicano le norme della Legge
sulla finanza pubblica, della Legge finanziaria della Repubblica
di Slovenia e del Decreto sul bilancio di previsione del Comune
di Pirano per l’anno 2018.

Art. 5
Durante il periodo dell’esercizio provvisorio i fruitori diretti

del bilancio comunale possono assumere impegni di spesa e
pagare gli stessi dalle medesime partite di bilancio, al pari del
bilancio dell’anno precedente.

Le nuove partite di bilancio possono essere aperte dai
fruitori diretti esclusivamente in base agli articoli 41, 43 e 44
della Legge sulla finanza pubblica.

Nel periodo dell'esercizio provvisorio il Comune può con-
trarre prestiti finalizzati a superare una momentanea carenza
di liquidità.

Trascorso l’esercizio provvisorio le spese sostenute in tale
periodo vengono incluse nel bilancio comunale di previsione
per l’anno 2019.

4. DISPOSIZIONE FINALE

Art. 6
La delibera entra in vigore il giorno successivo a quello

della sua pubblicazione nella Gazzetta Ufficiale della Repubbli-
ca di Slovenia e, si applica dal 1 gennaio 2019 sino all'entrata
in vigore del Bilancio di previsione del Comune di Pirano per
l’anno 2019, ovvero sino al 31 marzo 2019.

N. 410-5/2018
Pirano, 10 dicembre 2018

Il Sindaco
del Comune di Pirano
Peter Bossman m.p.

POSTOJNA

3932.	 Poročilo o izidu volitev župana Občine
Postojna 18. novembra 2018

Na podlagi 90. člena Zakona o lokalnih volitvah (Uradni
list RS, št. 94/07 – uradno prečiščeno besedilo, 45/08, 83/12 in
68/17) je Občinska volilna komisija Občine Postojna sestavila

P O R O Č I L O
o izidu volitev župana Občine Postojna

18. novembra 2018

Občinska volilna komisija Občine Postojna je na seji dne
23. 11. 2018 na podlagi zapisnikov o delu volilnih odborov pri
ugotavljanju izida glasovanja ugotovila rezultate glasovanja ter
izid volitev župana Občine Postojna z dne 18. 11. 2018.

I.
1. Na volitvah dne 18. 11. 2018 je imelo pravico glasovati

12.952 volivcev, vpisanih v volilne imenike.
S potrdilom ni glasoval nihče.
2. Glasovalo je skupaj 7.394 volivcev ali 57,09 % od vseh

volivcev, od tega je:
a) 7.385 volivcev glasovalo na voliščih,
b) 9 volivcev glasovalo po pošti.

II.
Za volitve župana je bilo oddanih 7.394 glasovnic.
Ker so bile prazne, oziroma ni bilo moč ugotoviti volje

volivca, je bilo 78 glasovnic neveljavnih.
Veljavnih je bilo 7.316 glasovnic.
Posamezni kandidati so dobili naslednje število glasov:

Mesto Kandidat Št. glasov Odstotek
glasov

1 IGOR MARENTIČ 5.006 68,43 %
2 JERNEJ VERBIČ 1.894 25,89 %
3 dr. BOŠTJAN BIZJAK 312 4,26 %
4 STANKO MARKOVČIČ 104 1,42 %

III.
Občinska volilna komisija je na podlagi 107. člena Zakona

o lokalnih volitvah ugotovila, da je za župana Občine Postojna
izvoljen Igor Marentič, roj. 8. 2. 1967, stanujoč Rožna ulica 21,
Postojna, ker je dobil večino veljavnih glasov.

Št. 040-1/2018
Postojna, dne 23. novembra 2018

Margareta Srebotnjak Borsellino l.r.
Predsednica Občinske volilne komisije

Občine Postojna

3933.	 Poročilo o izidu volitev članov Občinskega
sveta Občine Postojna 18. novembra 2018

Na podlagi 90. člena Zakona o lokalnih volitvah (Uradni
list RS, št. 94/07 – uradno prečiščeno besedilo, 45/08, 83/12 in
68/17) je Občinska volilna komisija Občine Postojna sestavila

P O R O Č I L O
o izidu volitev članov Občinskega sveta Občine

Postojna 18. novembra 2018

Občinska volilna komisija Občine Postojna je na seji
23. 11. 2018 na podlagi zapisnikov o delu volilnih odborov pri
ugotavljanju izida glasovanja na volitvah članov Občinskega
sveta Občine Postojna dne 18. 11. 2018 ugotovila:

I.
1. Na volitvah dne 18. 11. 2018 je imelo pravico glasovati

12.952 volivcev.
2. Glasovalo je skupaj 7.394 volivcev ali 57,09 % od vseh

volivcev.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12963

II.
Za volitve v občinski svet je bilo oddanih 7.391 glasovnic,

od tega je:
a) 7.382 volivcev glasovalo na voliščih,
b) 9 volivcev glasovalo po pošti.
Ker so bile prazne, oziroma ni bilo moč ugotoviti volje

volivca, je bilo 193 glasovnic neveljavnih.
Veljavnih je bilo 7.198 glasovnic.
Posamezne liste kandidatov so dobile naslednje število

glasov:

Zap. št. Ime liste Št. glasov  % glasov
1 LEVICA 335 4.65
2 LISTA ZA MLADE 681 9.46
3 TeK za NAPREDEK 616 8.56
4 Lista MI ZNAMO 1710 23.76
5 STRANKA MODERNEGA CENTRA – SMC 316 4.39
6 SKUPAJ – lokalna lista 155 2.15
7 NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI 312 4.33
8 DeSUS – DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE 258 3.58
9 LISTA KS POPER, ZA PODEŽELJE IN MESTO 864 12.00

10 Stranka Alenke Bratušek 149 2.07
11 NNV 132 1.83
12 SLOVENSKA DEMOKRATSKA STRANKA – SDS 1002 13.92
13 SD – SOCIALNI DEMOKRATI 339 4.71
14 SLS – SLOVENSKA LJUDSKA STRANKA 203 2.82
15 ZELENI SLOVENIJE 126 1.75

III.
Na podlagi 14. člena Statuta Občine Postojna (Uradni list

RS, št. 30/07, 53/10 in 46/18) pripada listam kandidatov skupaj
23 mandatov v Občinskem svetu Občine Postojna.

Na podlagi 14. člena Zakona o lokalnih volitvah je Ob-
činska volilna komisija ugotovila zaporedje najvišjih količnikov
(d'Hondtov sistem):

Zap. št. Količnik Št. Ime liste
1 1710.00 4 Lista MI ZNAMO
2 1002.00 12 SLOVENSKA DEMOKRATSKA STRANKA – SDS
3 864.00 9 LISTA KS POPER, ZA PODEŽELJE IN MESTO
4 855.00 4 Lista MI ZNAMO
5 681.00 2 LISTA ZA MLADE
6 616.00 3 TeK za NAPREDEK
7 570.00 4 Lista MI ZNAMO
8 501.00 12 SLOVENSKA DEMOKRATSKA STRANKA – SDS
9 432.00 9 LISTA KS POPER, ZA PODEŽELJE IN MESTO

10 427.50 4 Lista MI ZNAMO
11 342.00 4 Lista MI ZNAMO
12 340.50 2 LISTA ZA MLADE
13 339.00 13 SD – SOCIALNI DEMOKRATI
14 335.00 1 LEVICA
15 334.00 12 SLOVENSKA DEMOKRATSKA STRANKA – SDS
16 316.00 5 STRANKA MODERNEGA CENTRA – SMC
17 312.00 7 NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI
18 308.00 3 TeK za NAPREDEK
19 288.00 9 LISTA KS POPER, ZA PODEŽELJE IN MESTO
20 285.00 4 Lista MI ZNAMO
21 258.00 8 DESUS – DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE

Stran 12964  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

Zap. št. Količnik Št. Ime liste
22 250.50 12 SLOVENSKA DEMOKRATSKA STRANKA – SDS
23 244.29 4 Lista MI ZNAMO
24 227.00 2 LISTA ZA MLADE
25 216.00 9 LISTA KS POPER, ZA PODEŽELJE IN MESTO
26 213.75 4 Lista MI ZNAMO
27 205.33 3 TeK za NAPREDEK
28 203.00 14 SLS – SLOVENSKA LJUDSKA STRANKA

IV.
Občinska volilna komisija je ugotovila, da po zaporedju 23

najvišjih količnikov pripada posameznim listam kandidatov na-
slednje število mandatov v Občinskem svetu Občine Postojna:

Zap. št. Ime liste Št. mandatov
1 LEVICA 1
2 LISTA ZA MLADE 2
3 TeK za NAPREDEK 2
4 Lista MI ZNAMO 7
5 STRANKA MODERNEGA CENTRA – SMC 1
6 SKUPAJ – lokalna lista 0
7 NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI 1
8 DeSUS – DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE 1
9 LISTA KS POPER, ZA PODEŽELJE IN MESTO 3

10 Stranka Alenke Bratušek 0
11 NNV 0
12 SLOVENSKA DEMOKRATSKA STRANKA – SDS 4
13 SD – SOCIALNI DEMOKRATI 1
14 SLS – SLOVENSKA LJUDSKA STRANKA 0
15 ZELENI SLOVENIJE 0

SKUPAJ 23

V.
Občinska volilna komisija je ugotovila, da sta v skladu z

18. členom Zakona o lokalnih volitvah kandidata:
– Anita Knez, ki kandidira na listi TeK za NAPREDEK,
– Andrej Smerdu, ki kandidira na listi NOVA SLOVENIJA

– KRŠČANSKI DEMOKRATI,
izvoljena na podlagi preferenčnih glasov, saj so volivci za na-
vedeni listi oddali več kot ¼ preferenčnih glasov, kandidata pa
sta dobila več kot 10 % glasov, oddanih za listi.

VI.
Na podlagi razdeljenih mandatov posameznim listam kan-

didatov je Občinska volilna komisija ugotovila, da so izvoljeni:

Lista: 1 – LEVICA
Skupno št. glasov: 335	  % glasov: 4.65 %	 Št. izvoljenih: 1
Zap. št. Kandidat

1 Tina Žigon, roj. 17. 9. 1984, Strane 26, Hruševje

Lista: 2 – LISTA ZA MLADE
Skupno št. glasov: 681	  % glasov: 9.46 %	 Št. izvoljenih: 2

Zap. št. Kandidat
1 Samo Vesel, roj. 7. 10. 1973, Ulica IX. korpusa 6, Postojna
2 Ula Tomaduz, roj. 25. 10. 1988, Ulica Dolomitskega odreda 18, Postojna

Lista: 3 – TeK za NAPREDEK
Skupno št. glasov: 616	  % glasov: 8.56 %	 Št. izvoljenih: 2

Zap. št. Kandidat
1 Tea Konrad, roj. 19. 9. 1981, Tržaška cesta 35, Postojna
3 Anita Knez, roj. 6. 8. 1974, Studeno 104a, Postojna

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12965

Lista: 4 – Lista MI ZNAMO
Skupno št. glasov: 1710	  % glasov: 23.76 %	 Št. izvoljenih: 7

Zap. št. Kandidat

1 Igor Marentič, roj. 8. 2. 1967, Rožna ulica 21, Postojna

2 Tanja Dekleva, roj. 15. 5. 1971, Dilce 38, Postojna

3 Andrej Berginc, roj. 9. 11. 1966, Jenkova ulica 16, Postojna

4 Nataša Režek Donev, roj. 28. 1. 1966, Rožna ulica 1, Postojna

5 Robert Pavšič, roj. 1. 2. 1972, Park pod Javorniki 4, Postojna

6 Miljana Knafelc, roj. 10. 3. 1973, Kajuhova ulica 22, Postojna

7 Oskar Komac, roj. 24. 10. 1963, Kettejeva ulica 17, Postojna

Lista: 5 – STRANKA MODERNEGA CENTRA – SMC
Skupno št. glasov: 316	  % glasov: 4.39 %	 Št. izvoljenih: 1

Zap. št. Kandidat

1 Marjan Nagode, roj. 9. 11. 1954, Globočnikova ulica 22, Postojna

Lista: 7 – NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI
Skupno št. glasov: 312	  % glasov: 4.33 %	 Št. izvoljenih: 1

Zap. št. Kandidat
3 Andrej Smerdu, roj. 27. 11. 1979, Tržaška cesta 64a, Postojna

Lista: 8 – DESUS – DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE
Skupno št. glasov: 258	  % glasov: 3.58 %	 Št. izvoljenih: 1

Zap. št. Kandidat
1 Stanko Markovčič, roj. 12. 1. 1949, Kosovelova ulica 8d, Postojna

Lista: 9 – LISTA KS POPER, ZA PODEŽELJE IN MESTO
Skupno št. glasov: 864	  % glasov: 12.00 %	 Št. izvoljenih: 3

Zap. št. Kandidat
2 Andrej Poljšak, roj. 7. 10. 1965, Ulica 25. maja 36, Prestranek
1 Tina Klanjšek, roj. 16. 3. 1977, Orehek 69, Prestranek
3 Jožica Kobal, roj. 16. 3. 1947, Dilce 14, Postojna

Lista: 12 – SLOVENSKA DEMOKRATSKA STRANKA – SDS
Skupno št. glasov: 1002	  % glasov: 13.92 %	 Št. izvoljenih: 4

Zap. št. Kandidat
1 Zvonko Černač, roj. 23. 9. 1962, Ulica Vilka Kledeta 24, Postojna
2 Tamara Bizjak, roj. 23. 9. 1967, Zagon 26a, Postojna
3 Pavel Švara, roj. 22. 6. 1943, Rožna ulica 8, Postojna
4 Viktorja Kukanja, roj. 4. 10. 1945, Kot 10, Postojna

Lista: 13 – SD – SOCIALNI DEMOKRATI
Skupno št. glasov: 339	  % glasov: 4.71 %	 Št. izvoljenih: 1

Zap. št. Kandidat
1 Goran Blaško, roj. 27. 3. 1974, Erazmova ulica 23, Postojna

Št. 040-2/2018
Postojna, dne 23. novembra 2018

Margareta Srebotnjak Borsellino l.r.
Predsednica Občinske volilne komisije

Občine Postojna

Stran 12966  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

3934.	 Poročilo o izidu volitev članov svetov
krajevnih skupnosti na območju Občine
Postojna 18. novembra 2018

Na podlagi 114. člena v povezavi z 90. členom Zakona o
lokalnih volitvah (Uradni list RS, št. 94/07 – uradno prečiščeno
besedilo, 45/08, 83/12 in 68/17) je Občinska volilna komisija
Občine Postojna sestavila

P O R O Č I L O
o izidu volitev članov svetov krajevnih skupnosti
na območju Občine Postojna 18. novembra 2018

Občinska volilna komisija je na seji dne 23. 11. 2018 na
podlagi zapisnikov volilnih odborov, ki so vodili volitve članov
svetov krajevnih skupnosti na območju Občine Postojna dne
18. novembra 2018, skladno z določbo 85. člena Zakona o
lokalnih volitvah ugotovila naslednje volilne izide:

Krajevna skupnost Bukovje
1. volilna enota
a) v volilni imenik je bilo vpisanih 134 volilnih upravičencev,
b) glasovalo je 92 volivcev ali 68,66 % od vseh volivcev,

od tega so predčasno glasovali 4 volivci, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 92, neveljavnih je bilo 7 gla-
sovnic.

V svet Krajevne skupnosti Bukovje sta v 1. volilni enoti
izvoljena naslednja kandidata:

1. ANDREJA PENKO, roj. 23. 10. 1980, Bukovje 23a,
Postojna

2. GORAZD LAPAJNE, roj. 18. 6. 1979, Bukovje 27,
Postojna

2. volilna enota
a) v volilni imenik je bilo vpisanih 176 volilnih upravičen-

cev,
b) glasovalo je 107 volivcev ali 60,80 % od vseh volivcev,

od tega je predčasno glasovalo 5 volivcev, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 107, neveljavnih je bilo 7 gla-
sovnic.

V svet Krajevne skupnosti Bukovje sta v 2. volilni enoti
izvoljena naslednja kandidata:

1. IGOR POŽAR, roj. 22. 2. 1966, Belsko 33, Postojna
2. MARIJA HERMINA BRUS, roj. 7. 5. 1969, Belsko 40,

Postojna
3. volilna enota
a) v volilni imenik je bilo vpisanih 83 volilnih upravičencev,
b) glasovalo je 46 volivcev ali 55,42 % od vseh volivcev,

od tega je predčasno glasoval 1 volivec, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 46, neveljavni sta bili 2 gla-
sovnici.

V Svet krajevne skupnosti Bukovje sta v 3. volilni enoti
izvoljena naslednja kandidata:

1. BOŠTJAN SEVER, roj. 1. 4. 1983, Gorenje 2b, Po-
stojna

2. MATEJA SIMČIČ, roj. 11. 3. 1967, Gorenje 29, Postojna
4. volilna enota
a) v volilni imenik je bilo vpisanih 73 volilnih upravičencev,
b) glasovalo je 35 volivcev ali 47,95 % od vseh volivcev,

od tega so predčasno glasovali 3 volivci, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 35, neveljavni sta bili 2 gla-
sovnici.

V Svet Krajevne skupnosti Bukovje sta v 4. volilni enoti
izvoljena naslednja kandidata:

1. BOJAN PIŠKUR, roj. 20. 3. 1958, Predjama 3, Postojna
2. DAMIJANA PREMRL, roj. 12. 2. 1959, Predjama 32,

Postojna.

Krajevna skupnost Hrašče
1. volilna enota
a) v volilni imenik je bilo vpisanih 346 volilnih upravičen-

cev,
b) glasovalo je 216 volivcev ali 62,43 % od vseh volivcev,

od tega je predčasno glasovalo 7 volivcev, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 216, neveljavnih je bilo 13 gla-
sovnic,

d) ker sta kandidatki Erika Žgavec in Barbara Hiti na volit
vah dobili enako število glasov, se je izbira kandidata za člana
sveta Krajevne skupnosti Hrašče (1. volilna enota) določila z
žrebom. Žreb je Občinska volilna komisija izvedla dne 21. 11.
2018. Za članico sveta Krajevne skupnosti Hrašče (1. volilna
enota) je bila na podlagi žreba določena Barbara Hiti.

V svet Krajevne skupnosti Hrašče so v 1. volilni enoti
izvoljeni oziroma določeni naslednji kandidati:

1. PETER ŽMAK, roj. 1. 3. 1972, Hrašče 83a, Postojna
2. DAMIJAN BRNELIČ, roj. 12. 2. 1968, Hrašče 145,

Postojna
3. JAKA TOMŠIČ, roj. 27. 7. 1981, Hrašče 134A, Postojna
4. MAGDA TOMŠIČ, roj. 16. 2. 1955, Hrašče 138, Po-

stojna
5. BARBARA HITI, roj. 26. 9. 1974, Hrašče 13, Postojna
2. volilna enota
a) v volilni imenik je bilo vpisanih 70 volilnih upravičencev,
b) glasovalo je 48 volivcev ali 68,57 % od vseh volivcev,

od tega je predčasno glasoval 1 volivec, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 48, neveljavna je bila 1 gla-
sovnica,

d) ker sta kandidata Drago Ostanek in Andreja Rebec
Buonassisi na volitvah dobila enako število glasov, se je izbira
kandidata za člana sveta Krajevne skupnosti Hrašče (2. volilna
enota) določila z žrebom. Žreb je Občinska volilna komisija
izvedla dne 21. 11. 2018. Za člana sveta Krajevne skupnosti
Hrašče (2. volilna enota) je bil na podlagi žreba določen Drago
Ostanek.

V svet Krajevne skupnosti Hrašče so v 2. volilni enoti
izvoljeni oziroma določeni naslednji kandidati:

1. IZTOK VEBER, roj. 12. 7. 1972, Mali Otok 18, Postojna
2. MATEJA VEBER, roj. 18. 11. 1975, Mali Otok 18,

Postojna
3. DRAGO OSTANEK, roj. 12. 8. 1956, Mali Otok 14A,

Postojna.

Krajevna skupnost Hrenovice
1. volilna enota
a) v volilni imenik je bilo vpisanih 146 volilnih upravičencev,
b) glasovalo je 86 volivcev ali 58,90 % od vseh volivcev,

od tega je predčasno glasoval 1 volivec, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 86, neveljavne so bile 4 gla-
sovnice.

V svet Krajevne skupnosti Hrenovice sta v 1. volilni enoti
izvoljena naslednja kandidata:

1. RAFAEL DUŽNIK, roj. 18. 10. 1964, Hrenovice 35,
Postojna,

2. NATAŠA DRSTVENŠEK, roj. 22. 11. 1973, Hreno-
vice 27, Postojna

2. volilna enota
a) v volilni imenik je bilo vpisanih 72 volilnih upravičencev,
b) glasovalo je 41 volivcev ali 56,94 % od vseh volivcev,

od tega sta predčasno glasovala 2 volivca, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 41, neveljavna je bila 1 gla-
sovnica.

V svet Krajevne skupnosti Hrenovice sta v 2. volilni enoti
izvoljena naslednja kandidata:

1. MITJA LONČAREK, roj. 25. 7. 1957, Studenec 6,
Postojna

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12967

2. JANEZ NAGODE, roj. 30. 8. 1956, Studenec 1, Po-
stojna

3. volilna enota
a) v volilni imenik je bilo vpisanih 134 volilnih upravičencev,
b) glasovalo je 97 volivcev ali 72,39 % od vseh volivcev,

od tega je predčasno glasovalo 6 volivcev, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 97, neveljavne so bile 3 gla-
sovnice.

V svet Krajevne skupnosti Hrenovice sta v 3. volilni enoti
izvoljena naslednja kandidata:

1. NADA HREŠČAK, roj. 7. 7. 1961, Dilce 43, Postojna
2. DARKO MUHIČ, roj. 24. 12. 1958, Dilce 16, Postojna
4. volilna enota
a) v volilni imenik je bilo vpisanih 62 volilnih upravičencev,
b) glasovalo je 24 volivcev ali 38,71 % od vseh volivcev,

od tega je predčasno glasoval 1 volivec, po pošti je glasoval
1 volivec,

c) oddanih glasovnic je bilo 24, neveljavne so bile 3 gla-
sovnice.

V svet Krajevne skupnosti Hrenovice sta v 4. volilni enoti
izvoljena naslednja kandidata:

1. TINA TOMAŽIČ, roj. 21. 3. 1991, Goriče 26, Postojna
2. ALBIN KORČE, roj. 30. 8. 1971, Goriče 7, Postojna.

Krajevna skupnost Hruševje
1. volilna enota
a) v volilni imenik je bilo vpisanih 271 volilnih upravičen-

cev,
b) glasovalo je 184 volivcev ali 67,90 % od vseh volivcev,

od tega je predčasno glasoval 1 volivec, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 184, neveljavnih je bilo 5 gla-
sovnic.

V svet Krajevne skupnosti Hruševje so v 1. volilni enoti
izvoljeni naslednji kandidati:

1. TOMAŽ DOLENC, roj. 24. 10. 1975, Hruševje 10,
Hruševje

2. TOMAŽ CURK, roj. 23. 3. 1969, Hruševje 2, Hruševje
3. JERNEJA TEINOVIĆ, roj. 16. 10. 1979, Hruševje 58,

Hruševje
4. ZDENKA ŽAKELJ, roj. 29. 1. 1976, Slavinje 13a, Hru-

ševje
2. volilna enota
a) v volilni imenik je bilo vpisanih 51 volilnih upravičencev,
b) glasovalo je 33 volivcev ali 64,71 % od vseh volivcev,

od tega sta predčasno glasovala 2 volivca, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 33, neveljavni sta bili 2 gla-
sovnici.

V svet Krajevne skupnosti Hruševje sta v 2. volilni enoti
izvoljena naslednja kandidata:

1. PRIMOŽ KRNEL, roj. 6. 10. 1981, Sajevče 6, Hruševje
2. MARJETKA ŠABEC, roj. 9. 1. 1981, Rakulik 11, Hru-

ševje
3. volilna enota
a) v volilni imenik je bilo vpisanih 34 volilnih upravičencev,
b) glasovalo je 17 volivcev ali 50 % od vseh volivcev, od

tega sta predčasno glasovala 2 volivca, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 17, neveljavni sta bili 2 gla-
sovnici.

V svet Krajevne skupnosti Hruševje je v 3. volilni enoti
izvoljen naslednji kandidat:

1. MIRAN BEDENIK, roj. 28. 9. 1957, Velika Brda 1A,
Hruševje

4. volilna enota
a) v volilni imenik je bilo vpisanih 39 volilnih upravičencev,
b) glasovalo je 18 volivcev ali 46,15 % od vseh volivcev,

od tega ni predčasno oziroma po pošti glasoval nobeden vo-
livec,

c) oddanih glasovnic je bilo 18, neveljavni sta bili 2 gla-
sovnici.

V svet Krajevne skupnosti Hruševje je v 4. volilni enoti
izvoljen naslednji kandidat:

1. DANICA COLE, roj. 24. 9. 1964, Mala Brda 10, Hru-
ševje.

Krajevna skupnost Landol
a) v volilni imenik je bilo vpisanih 140 volilnih upravičen-

cev,
b) glasovalo je 97 volivcev ali 69,29 % od vseh volivcev,

od tega je predčasno glasoval 1 volivec, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 97, neveljavnih je bilo 6 gla-
sovnic.

V svet Krajevne skupnosti Landol so izvoljeni naslednji
kandidati:

1. VOJKO ZALAR, roj. 7. 4. 1960, Landol 22B, Postojna
2. ERIKA BAJC, roj. 17. 12. 1984, Landol 13, Postojna
3. DARINKA ZBAČNIK, roj. 15. 10. 1976, Landol 8A,

Postojna
4. IVAN DOLES, roj. 8. 1. 1968, Landol 3, Postojna
5. VALENTINA SEVER, roj. 17. 10. 1980, Landol 9B,

Postojna
6. DRAGO KRIŽAJ, roj. 22. 4. 1965, Landol 40, Postojna
7. FRANC ČUK, roj. 1. 2. 1962, Landol 32, Postojna.

Krajevna skupnost Planina
a) v volilni imenik je bilo vpisanih 647 volilnih upravičen-

cev,
b) glasovalo je 346 volivcev ali 53,48 % od vseh volivcev,

od tega je predčasno glasovalo 10 volivcev, po pošti je glasoval
1 volivec,

c) oddanih glasovnic je bilo 346, neveljavnih je bilo 10
glasovnic.

V svet Krajevne skupnosti Planina so izvoljeni naslednji
kandidati:

1. MIRJAM ŽNIDARŠIČ, roj. 20. 5. 1968, Planina 231,
Planina

2. ANDREJ KOLAR, roj. 2. 10. 1994, Planina 90B, Planina
3. MARKO MILAVEC, roj. 23. 3. 1955, Planina 184, Pla-

nina
4. ZDENKO KATERN, roj. 8. 4. 1948, Planina 198, Pla-

nina
5. JOŽEF BLAŽON, roj. 14. 11. 1955, Planina 105, Pla-

nina
6. JOŽKO KOLAR, roj. 13. 2. 1965, Planina 22, Planina
7. MIHAEL PETKOVŠEK, roj. 11. 5. 1978, Planina 203,

Planina.

Krajevna skupnost Postojna
1. volilna enota
a) v volilni imenik je bilo vpisanih 7303 volilnih upravi-

čencev,
b) glasovalo je 3977 volivcev ali 54,46 % od vseh voliv-

cev, od tega je predčasno glasovalo 530 volivcev, po pošti je
glasovalo 6 volivcev,

c) oddanih glasovnic je bilo 3977, neveljavnih je bilo 338
glasovnic.

V svet Krajevne skupnosti Postojna so v 1. volilni enoti
izvoljeni naslednji kandidati:

1. MARJAN NAGODE, roj. 9. 11. 1954, Globočnikova
ulica 22, Postojna

2. IRMA PLEVNIK, roj. 17. 4. 1964, Ulica Dolomitskega
odreda 5, Postojna

3. SAMO VESEL, roj. 7. 10. 1973, Ulica IX. korpusa 6,
Postojna

4. GORAN BLAŠKO, roj. 27. 3. 1974, Erazmova ulica 23,
Postojna

5. MIHA UHELJ, roj. 10. 5. 1977, Rožna ulica 30, Postojna

Stran 12968  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

2. volilna enota
a) v volilni imenik je bilo vpisanih 164 volilnih upravičen-

cev,
b) glasovalo je 105 volivcev ali 64,02 % od vseh volivcev,

od tega je predčasno glasovalo 6 volivcev, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 105, neveljavnih je bilo 24 gla-
sovnic.

V svet Krajevne skupnosti Postojna je v 2. volilni enoti
izvoljen naslednji kandidat:

1. TOMAŽ ČIČ, roj. 15. 2. 1970, Zagon 6, Postojna
3. volilna enota
a) v volilni imenik je bilo vpisanih 142 volilnih upravičen-

cev,
b) glasovalo je 85 volivcev ali 59,86 % od vseh volivcev,

od tega je predčasno glasovalo 6 volivcev, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 85, neveljavnih je bilo 14 gla-
sovnic.

V svet Krajevne skupnosti Postojna je v 3. volilni enoti
izvoljen naslednji kandidat:

1. SANDRA VILHAR PRANJIĆ, roj. 2. 5. 1986, Veliki
Otok 2, Postojna

4. volilna enota
a) v volilni imenik je bilo vpisanih 140 volilnih upravičencev,
b) glasovalo je 82 volivcev ali 58,57 % od vseh volivcev,

od tega je predčasno glasovalo 8 volivcev, po pošti je glasoval
1 volivec,

c) oddanih glasovnic je bilo 82, neveljavnih je bilo 16 gla-
sovnic.

V svet Krajevne skupnosti Postojna je v 4. volilni enoti
izvoljen naslednji kandidat:

1. ALEKSANDER PENKO, roj. 17. 6. 1961, Zalog 56,
Postojna

5. volilna enota
a) v volilni imenik je bilo vpisanih 123 volilnih upravičen-

cev,
b) glasovalo je 78 volivcev ali 63,41 % od vseh volivcev,

od tega je predčasno glasoval 1 volivec, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 78, neveljavnih je bilo 7 gla-
sovnic.

V svet Krajevne skupnosti Postojna je v 5. volilni enoti
izvoljen naslednji kandidat:

1. HELENA KOVAČ, roj. 2. 12. 1976, Stara vas 1, Po-
stojna.

Krajevna skupnost Prestranek
1. volilna enota
a) v volilni imenik je bilo vpisanih 591 volilnih upravičen-

cev,
b) glasovalo je 305 volivcev ali 51,61 % od vseh volivcev,

od tega je predčasno glasovalo 22 volivcev, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 305, neveljavne so bile 3 gla-
sovnice.

V svet Krajevne skupnosti Prestranek so v 1. volilni enoti
izvoljeni naslednji kandidati:

1. SIMON POŽAR, roj. 23. 1. 1973, Globoka pot 9A,
Prestranek

2. ANDREJ POLJŠAK, roj. 7. 10. 1965, Ulica 25. maja 36,
Prestranek

3. ADRIJANA PAVLOVEC, roj. 27. 5. 1986, Globoka pot 7,
Prestranek

4. KLAVDIJA KNAFELC, roj. 26. 8. 1976, Reška cesta 6,
Prestranek

5. IVAN VOROTNJAK, roj. 5. 9. 1963, Ulica padlih
borcev 22, Prestranek

2. volilna enota
a) v volilni imenik je bilo vpisanih 240 volilnih upravičen-

cev,

b) glasovalo je 156 volivcev ali 65 % od vseh volivcev,
od tega je predčasno glasovalo 9 volivci, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 156, neveljavna je bila 1 gla-
sovnica.

V svet Krajevne skupnosti Prestranek so v 2. volilni enoti
izvoljeni naslednji kandidati:

1. BOŠTJAN BOLE, roj. 9. 8. 1973, Koče 15B, Prestranek
2. DOMEN ČERNAČ, roj. 5. 12. 1989, Koče 17, Prestra-

nek
3. SUZANA VIDMAR, roj. 15. 5. 1963, Koče 18D, Pre-

stranek
3. volilna enota
a) v volilni imenik je bilo vpisanih 43 volilnih upravičencev,
b) glasovalo je 20 volivcev ali 46,51 % od vseh volivcev,

od tega so predčasno glasovali 3 volivci, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 20, neveljavnih glasovnic ni
bilo.

V svet Krajevne skupnosti Prestranek je v 3. volilni enoti
izvoljen naslednji kandidat:

1. DUŠAN KRAPEŽ, roj. 26. 3. 1953, Žeje 7, Prestranek.

Krajevna skupnost Razdrto
a) v volilni imenik je bilo vpisanih 151 volilnih upravičen-

cev,
b) glasovalo je 89 volivcev ali 58,94 % od vseh volivcev,

od tega so predčasno glasovali 4 volivci, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 89, neveljavne so bile 3 gla-
sovnice.

V svet Krajevne skupnosti Razdrto so izvoljeni naslednji
kandidati:

1. BOŠTJAN BLAŽEK, roj. 6. 2. 1974, Razdrto 46, Hru-
ševje

2. ANDREJ ZADNIK, roj. 22. 5. 1970, Razdrto 46A, Hru-
ševje

3. PRIMOŽ ČEČ, roj. 1. 3. 1980, Razdrto 50, Hruševje
4. GAŠPER BLAŽEK, roj. 26. 6. 1996, Razdrto 20, Hru-

ševje
5. ALEKSANDER DEKLEVA, roj. 27. 11. 1970, Razdr-

to 34A, Hruševje
6. RIHARD BLAŽEK, roj. 30. 9. 1967, Razdrto 20, Hru-

ševje
7. MIHA GROSSI, roj. 9. 1. 1996, Razdrto 45, Hruševje.

Krajevna skupnost Šmihel pod Nanosom
a) v volilni imenik je bilo vpisanih 157 volilnih upravičen-

cev,
b) glasovalo je 106 volivcev ali 67,52 % od vseh volivcev,

od tega so predčasno glasovali 3 volivci, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 106, neveljavna je bila 1 gla-
sovnica.

V svet Krajevne skupnosti Šmihel pod Nanosom so izvo-
ljeni naslednji kandidati:

1. LEOPOLD PREMRL, roj. 27. 8. 1975, Šmihel pod Na-
nosom 4D, Postojna

2. LEOPOLD NOVAK, roj. 21. 12. 1973, Šmihel pod Na-
nosom 18, Postojna

3. IDA SAMSA, roj. 10. 4. 1964, Šmihel pod Nanosom 19A,
Postojna

4. ANICA ŠTURM, roj. 28. 6. 1961, Šmihel pod Na-
nosom 33A, Postojna

5. JURE LENASSI, roj. 14. 8. 1982, Šmihel pod Na-
nosom 5, Postojna

6. DAMJAN ŠANTELJ, roj. 3. 1. 1983, Šmihel pod Nano-
som 6A, Postojna

7. LILJANA ŠANTELJ, roj. 23. 5. 1976, Šmihel pod Na-
nosom 5A, Postojna.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12969

Krajevna skupnost Veliko Ubeljsko
1. volilna enota
a) v volilni imenik je bilo vpisanih 77 volilnih upravičencev,
b) glasovalo je 58 volivcev ali 75,32 % od vseh volivcev,

od tega so predčasno glasovali 4 volivci, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 58, neveljavne so bile 3 gla-
sovnice.

V svet Krajevne skupnosti Veliko Ubeljsko sta v 1. volilni
enoti izvoljena naslednja kandidata:

1. MILOŠ NATLAČEN, roj. 4. 12. 1962, Veliko Ubeljsko 26,
Hruševje

2. MATEJA POLJŠAK, roj. 15. 2. 1982, Veliko
Ubeljsko 32A, Hruševje

2. volilna enota
a) v volilni imenik je bilo vpisanih 52 volilnih upravičencev,
b) glasovalo je 33 volivcev ali 63,46 % od vseh volivcev,

od tega sta predčasno glasovala 2 volivca, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 33, neveljavne so bile 4 gla-
sovnice.

V svet Krajevne skupnosti Veliko Ubeljsko sta v 2. volilni
enoti izvoljena naslednja kandidata:

1. SONJA POSEGA DEVETAK, roj. 19. 8. 1974, Malo
Ubeljsko 16, Hruševje

2. BOŠTJAN STEGEL, roj. 8. 12. 1971, Malo Ubeljsko 11,
Hruševje

3. volilna enota
a) v volilni imenik je bilo vpisanih 53 volilnih upravičencev,
b) glasovalo je 29 volivcev ali 54,72 % od vseh volivcev,

od tega je predčasno glasoval 1 volivec, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 29, neveljavni sta bili 2 gla-
sovnici.

V svet Krajevne skupnosti Veliko Ubeljsko sta v 3. volilni
enoti izvoljena naslednja kandidata:

1. SIMON PREMRL, roj. 6. 4. 1980, Strane 22, Hruševje
2. MARJETKA PRELAZ POSEGA, roj. 21. 5. 1978,

Strane 18, Hruševje
4. volilna enota
a) v volilni imenik je bilo vpisanih 40 volilnih upravičencev,
b) glasovalo je 32 volivcev ali 80 % od vseh volivcev, od

tega sta predčasno glasovala 2 volivca, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 32, neveljavnih glasovnic ni
bilo.

V svet Krajevne skupnosti Veliko Ubeljsko sta v 4. volilni
enoti izvoljena naslednja kandidata:

1. LARISA HREŠČAK, roj. 10. 6. 1991, Brezje pod Na-
nosom 4, Hruševje

2. SIMON SIMČIČ, roj. 22. 7. 1985, Brezje pod Na-
nosom 3A, Hruševje.

Krajevna skupnost Slavina
a) v volilni imenik je bilo vpisanih 195 volilnih upravičen-

cev,
b) glasovali je 124 volivcev ali 63,59 % od vseh volivcev,

od tega sta predčasno glasovala 2 volivca, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 124, neveljavne so bile 4 gla-
sovnice.

V svet Krajevne skupnosti Slavina so izvoljeni naslednji
kandidati:

1. TADEJ SMRDEL, roj. 18. 10. 1982, Slavina 38, Pre-
stranek

2. JOŽE ŠABEC, roj. 5. 1. 1967, Slavina 45, Prestranek
3. NEJC ŠABEC, roj. 8. 12. 1993, Slavina 13, Prestranek
4. MATEJA ŠABEC, roj. 9. 6. 1974, Slavina 41, Prestra-

nek
5. JANKO BOŠTJANČIČ, roj. 31. 7. 1971, Slavina 46,

Prestranek

6. MARTINA STANTIČ, roj. 9. 3. 1981, Slavina 66, Pre-
stranek

7. NEŽA SPINELLI, roj. 29. 12. 1951, Slavina 7, Prestra-
nek.

Krajevna skupnost Studeno
1. volilna enota
a) v volilni imenik je bilo vpisanih 245 volilnih upravičen-

cev,
b) glasovalo je 185 volivcev ali 75,51 % od vseh volivcev,

od tega je predčasno glasovalo 5 volivcev, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 185, neveljavnih je bilo 7 gla-
sovnic.

V svet Krajevne skupnosti Studeno so v 1. volilni enoti
izvoljeni naslednji kandidati:

1. ANITA KNEZ, roj. 6. 8. 1974, Studeno 104A, Postojna
2. NORMAN MUHA, roj. 11. 2. 1971, Studeno 103, Po-

stojna
3. DUŠICA PODBOJ,, roj. 29. 7. 1953, Studeno 32/A,

Postojna
4. ALEŠ KAISERSBERGER, roj. 20. 8. 1973, Studeno 99,

Postojna
5. VALERIJA BAZJAKO, roj. 23. 6. 1976, Studeno 16A,

Postojna
6. MIRKO JENČEK, roj. 20. 5. 1951, Studeno 47/A, Po-

stojna
2. volilna enota
a) v volilni imenik je bilo vpisanih 97 volilnih upravičencev,
b) glasovalo je 56 volivcev ali 57,73 % od vseh volivcev,

od tega sta predčasno glasovala 2 volivca, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 56, neveljavni sta bili 2 gla-
sovnici.

V svet Krajevne skupnosti Studeno sta v 2. volilni enoti
izvoljena naslednja kandidata:

1. SLAVKA SIMŠIČ, roj. 19. 1. 1954, Strmca 13A, Po-
stojna

2. STANISLAV LEKŠAN, roj. 18. 6. 1946, Lohača 8,
Postojna.

Krajevna skupnost Orehek
a) v volilni imenik je bilo vpisanih 172 volilnih upravičen-

cev,
b) glasovalo je 122 volivcev ali 70,93 % od vseh volivcev,

od tega je predčasno glasovalo 6 volivcev, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 122, neveljavnih je bilo 8 gla-
sovnic.

V svet Krajevne skupnosti Orehek so izvoljeni naslednji
kandidati:

1. TINA KLANJŠEK, roj. 16. 3. 1977, Orehek 69, Pre-
stranek

2. SIMON BOLE, roj. 31. 5. 1978, Orehek 57, Prestranek
3. ALEKSANDER BERGOČ, roj. 8. 7. 1973, Orehek 1D,

Prestranek
4. ANITA BERGOČ SMERDELJ, roj. 25. 8. 1978,

Orehek 1B, Prestranek
5. DARJA BERGOČ IVANČIČ, roj. 17. 11. 1980,

Orehek 2B, Prestranek
6. ANITA OPARA, roj. 16. 10. 1972, Orehek 52A, Pre-

stranek
7. BORUT GORJANC, roj. 11. 3. 1975, Orehek 62, Pre-

stranek.

Krajevna skupnost Štivan
1. volilna enota
a) v volilni imenik je bilo vpisanih 63 volilnih upravičencev,
b) glasovalo je 41 volivcev ali 65,08 % od vseh volivcev,

od tega so predčasno glasovali 3 volivci, po pošti ni glasoval
nobeden volivec,

Stran 12970  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

c) oddanih glasovnic je bilo 41, neveljavnih glasovnic ni
bilo.

V svet Krajevne skupnosti Štivan sta v 1. volilni enoti
izvoljena naslednja kandidata:

1. JANKO PENKO, roj. 7. 8. 1971, Grobišče 22, Prestra-
nek

2. ADA SLATINEK KASTELIC, roj. 9. 9. 1961, Grobi-
šče 15, Prestranek

2. volilna enota
a) v volilni imenik je bilo vpisanih 279 volilnih upravičen-

cev,
b) glasovalo je 182 volivcev ali 65,23 % od vseh volivcev,

od tega je predčasno glasovalo 15 volivcev, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 182, neveljavne so bile 4
glasovnice.

V svet Krajevne skupnosti Štivan so v 2. volilni enoti izvo-
ljeni naslednji kandidati:

1. SANDI SKOČIR, roj. 19. 5. 1982, Matenja vas 73,
Prestranek

2. ŽELIMIR BOŽIĆ, roj. 11. 11. 1949, Matenja vas 16D,
Prestranek

3. TATJANA HORVAT, roj. 27. 10. 1960, Matenja vas 14A,
Prestranek

3. volilna enota
a) v volilni imenik je bilo vpisanih 147 volilnih upravičen-

cev,
b) glasovalo je 105 volivcev ali 71,43 % od vseh volivcev,

od tega je predčasno glasovalo 9 volivcev, po pošti ni glasoval
nobeden volivec,

c) oddanih glasovnic je bilo 105, neveljavnih je bilo 5 gla-
sovnic.

V svet Krajevne skupnosti Štivan sta v 3. volilni enoti
izvoljena naslednja kandidata:

1. MITJA BUDA, roj. 16. 10. 1963, Rakitnik 38, Prestranek
2. JANA GORJANC, roj. 22. 3. 1979, Rakitnik 12A, Pre-

stranek.

Št. 040-3/2018
Postojna, dne 23. novembra 2018

Margareta Srebotnjak Borsellino l.r.
Predsednica Občinske volilne komisije

Občine Postojna

RADEČE

3935.	 Poročilo o ugotovitvi izida glasovanja
na volitvah za župana Občine Radeče
dne 18. novembra 2018

Občinska volilna komisija Radeče izdaja na podlagi
90. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07
– UPB3, 45/08, 83/12 in 68/17)

P O R O Č I L O
o ugotovitvi izida glasovanja

na volitvah za župana Občine Radeče
dne 18. novembra 2018

Občinska volilna komisija Radeče je v skladu z določba-
ma 90. člena Zakona o lokalnih volitvah, na podlagi zapisnikov
volilnih odborov in na podlagi zapisnika Občinske volilne ko-
misije o ugotovitvi izida glasovanja po pošti z območja Slove-
nije, ugotovila naslednji izid glasovanja na volitvah za župana
Občine Radeče, ki jih je razpisal predsednik Državnega zbora
Republike Slovenije (Uradni list RS, št. 48/18) za 18. november
2018:

1. IZID GLASOVANJA:
V volilne imenike je bilo vpisanih 3689 volivcev.
S potrdilom pristojnega organa, ker pomotoma niso bili

vpisni v volilni imenik, ni glasoval nihče od volivcev.
SKUPAJ VOLIVCEV: 3689
GLASOVALO JE: 1757 VOLIVCEV (47,63 %), od tega je:

1755 volivcev glasovalo na voliščih in 2 volivca po pošti
ODDANIH GLASOVNIC: 1757 GLASOVNIC
Ker so bile prazne oziroma, ker ni bilo mogoče ugotoviti

volje volivca, je bilo
NEVELJAVNIH GLASOVNIC: 130 GLASOVNIC
Edini kandidat Tomaž Režun je dobil naslednje število

glasov:
Tomaž REŽUN 1627 ali 100 %
2. IZID VOLITEV ŽUPANA OBČINE RADEČE
Občinska volilna komisija je skladno z določbo prvega

odstavka 107. člena Zakona o lokalnih volitvah ugotovila, da je
za župana Občine Radeče izvoljen Tomaž REŽUN, ker je dobil
večino veljavnih glasov.

Št. 041-6/2018/91
Radeče, dne 21. novembra 2018

Predsednik
Občinske volilne komisije Radeče

mag. Igor Karlovšek l.r.

3936.	 Poročilo o ugotovitvi izida glasovanja
na volitvah za člane Občinskega sveta
Občine Radeče dne 18. novembra 2018

Občinska volilna komisija Radeče izdaja na podlagi
90. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07
– UPB3, 45/08, 83/12 in 68/17)

P O R O Č I L O
o ugotovitvi izida glasovanja

na volitvah za člane Občinskega sveta
Občine Radeče dne 18. novembra 2018

Občinska volilna komisija Radeče je v skladu z določbama
90. člena Zakona o lokalnih volitvah, na podlagi zapisnikov volil-
nih odborov in na podlagi zapisnika Občinske volilne komisije o
ugotovitvi izida glasovanja po pošti z območja Slovenije, ugotovila
naslednji izid glasovanja na volitvah za člane Občinskega sveta
Občine Radeče, ki jih je razpisal predsednik Državnega zbora Re-
publike Slovenije (Uradni list RS, št. 48/18) za 18. november 2018:

1. Glasovanje je potekalo na desetih voliščih in na volišču
za predčasno glasovanje.

2. Skupno število volivcev z območja občine 3689
Skupaj glasovalo po imeniku 1757
Skupaj glasovalo s potrdili 0
Skupaj glasovalo 1757
3. Oddanih glasovnic 1757
Veljavnih glasovnic 1711
Neveljavnih glasovnic 46
4. Posamezne liste kandidatov so dobile naslednje število

glasov in mandatov:
VOLILNA ENOTA 1:

Ime liste Št.
glasov

 %
glasov

Št.
mandatov

1. LEVICA 65 5,67 0
2. SDS – Slovenska

demokratska stranka
124 10,81 1

3. ZA-R – Zveza za napredek
Radeč in radeškega
območja

254 22,14 3

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12971

Ime liste Št.
glasov

 %
glasov

Št.
mandatov

4. DESUS – Demokratična
stranka upokojencev
Slovenije

54 4,71 0

5. SD – Socialni demokrati 546 47,60 6
6. NSi – Nova Slovenija –

Krščanski demokrati
104 9,07 1

VOLILNA ENOTA 2:
Ime liste Št.

glasov
 %

glasov
Št.

mandatov
1. LEVICA 21 3,72 0
2. SDS – Slovenska

demokratska stranka 87 15,43 1

3. ZA-R – Zveza za napredek
Radeč in radeškega
območja

96 17,02 1

4. DESUS – Demokratična
stranka upokojencev
Slovenije

22 3,90 0

5. SD – Socialni demokrati 236 41,84 2
6. NSI – Nova Slovenija –

Krščanski demokrati 102 18,09 1

5. V Občinski svet Občine Radeče, ki šteje 16 članov, so
bili izvoljeni naslednji kandidati:

VOLILNA ENOTA 1:
1. Peter Mlakar SDS
2. Zoran Čulk ZA-R
3. Rafaela Pintarič ZA-R
4. Rok Zahrastnik ZA-R
5. Tomaž Režun SD
6. Alenka Bervar SD
7. Janez Prešiček SD
8. mag. Marjetka Lipec SD
9. Simon Žnidar SD
10. Marija Imperl SD
11. Miran Prnaver NSI

VOLILNA ENOTA 2:
1. Helena Bregar Šramel SDS
2. Urška Renko ZA-R
3. Rado Mrežar SD
4. Andreja Burkelc Klajn SD
5. Tomaž Novak NSI

Št. 041-6/2018/92
Radeče, dne 21. novembra 2018

Predsednik
Občinske volilne komisije Radeče

mag. Igor Karlovšek l.r.

3937.	 Sklep o imenovanju podžupana Občine
Radeče

Na podlagi 33.a člena Zakona o lokalni samoupravi (ZLS,
Uradni list RS, št. 94/07 – UPB2, 76/08, 79/09, 51/10 in 40/12,
14/15, 11/18, 30/18) in 46. člena Statuta Občine Radeče (Urad-
ni list RS, št. 52/06 – UPB1, 110/09, 92/12) izdajam

S K L E P
o imenovanju podžupana Občine Radeče

1. člen
Za podžupana Občine Radeče se imenuje JANEZ PREŠI-

ČEK, roj. 7. 3. 1969, stan. Ulica talcev 1, 1433 Radeče.

2. člen
Podžupan svojo funkcijo opravlja nepoklicno.

3. člen
Podžupan pomaga županu pri njegovem delu ter opravlja

posamezne naloge iz pristojnosti župana, za katere ga župan
pooblasti.

4. člen
Podžupan nadomešča župana v primeru njegove odso-

tnosti ali zadržanosti. V času nadomeščanja opravlja podžupan
tekoče naloge iz pristojnosti župana in tiste njegove naloge, za
katere ga župan pooblasti.

5. člen
V primeru predčasnega prenehanja mandata župana

opravlja funkcijo župana Občine Radeče do nastopa mandata
novoizvoljenega župana, podžupan.

6. člen
Sklep se objavi v Uradnem listu Republike Slovenije in

začne veljati naslednji dan po objavi, uporablja pa se od 6. 12.
2018 dalje.

Št. 100-22/2018
Radeče, dne 5. decembra 2018

Župan
Občine Radeče

Tomaž Režun l.r.

SEVNICA

3938.	 Ugotovitveni sklep o izvolitvi župana Občine
Sevnica

Občinski svet Občine Sevnica je na 1. redni seji dne 5. 12.
2018 na podlagi 15.b in 42. člena Zakona o lokalni samou-
pravi (Uradni list RS, št. 94/07 – UPB2, 76/08, 79/09, 51/10,
40/12 – ZUJF, 14/15 – ZUUJFO, 11/18 – ZSPDSLS-1, 30/18)
in 32. člena Statuta Občine Sevnica (Uradni list RS, št. 46/15 –
UPB, 17/17, 44/18) v zadevi ugotovitve izvolitve župana Občine
Sevnica na lokalnih volitvah dne 18. 11. 2018 sprejel

U G O T O V I T V E N I S K L E P
o izvolitvi župana Občine Sevnica

1. Občinski svet Občine Sevnica je ugotovil, da je bil za
župana Občine Sevnica na volitvah dne 18. 11. 2018 izvoljen
SREČKO OCVIRK, roj. 5. 11. 1969, stanujoč na naslovu Pod-
vrh 31, 8292 Zabukovje.

2. Mandatna doba župana traja štiri leta oziroma do prve
seje novoizvoljenega občinskega sveta.

3. Ugotovitveni sklep velja z dnem sprejema.

Št. 032-0011/2018
Sevnica, dne 6. decembra 2018

Franc Pipan l.r.
Predsedujoči seje

Občinskega sveta Občine Sevnica

3939.	 Sklep o začasnem financiranju Občine Sevnica
v obdobju januar–marec 2019

Na podlagi 33. člena Zakona o javnih financah (Uradni
list RS, št. 11/11 – UPB4, 14/13 – popr., 101/13, 55/15 – ZFisP

Stran 12972  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

in 96/15 – ZIPRS1617) in 18. člena Statuta Občine Sevnica
(Uradni list RS, št. 46/15 – UPB, 17/17 in 44/18) je župan Ob-
čine Sevnica dne 22. 11. 2018 sprejel

S K L E P
o začasnem financiranju Občine Sevnica

v obdobju januar–marec 2019

1. SPLOŠNA DOLOČBA

1. člen
(vsebina sklepa)

S tem sklepom se določa in ureja začasno financiranje
Občine Sevnica (v nadaljevanju: občina) v obdobju od 1. ja-
nuarja do 31. marca 2019 (v nadaljnjem besedilu: obdobje
začasnega financiranja).

2. člen
(podlaga za začasno financiranje)

Začasno financiranje temelji na proračunu občine za leto
2018. Obseg prihodkov in drugih prejemkov ter odhodkov in
drugih izdatkov občine je določen v skladu z Zakonom o jav-
nih financah (Uradni list RS, št. 11/11 – UPB4, 14/13 – popr.,
101/13, 55/15 – ZFisP in 96/15 – ZIPRS1617; v nadaljevanju:
ZJF) in Odlokom o proračunu Občine Sevnica za leto 2018
(Uradni list RS, št. 69/17; v nadaljevanju: odlok o proračunu).

2. VIŠINA IN STRUKTURA ZAČASNEGA FINANCIRANJA

2. člen
(sestava proračuna in višina splošnega dela proračuna)

V obdobju začasnega financiranja se prihodki in drugi pre-
jemki ter odhodki in izdatki splošnega dela proračuna določijo
v naslednjih zneskih:

A. BILANCA PRIHODKOV IN ODHODKOV
skupina podsk. konto znesek v EUR
I. PRIHODKI 3.318.329

70 DAVČNI PRIHODKI 2.872.755
700 davki na dohodek in dobiček 2.731.911

 7000 dohodnina 2.731.911
703 davki na premoženje 56.741

 7030 davki na nepremičnine 11.252
 7032 davki na dediščine in darila 36.586
 7033 davki na promet nepremičnin in finančno premoženje 8.903

704 domači davki na blago in storitve 82.747
 7044 davki na posebne storitve 634
 7047 drugi davki na uporabo blaga in storitev 82.113

706 drugi davki in prispevki 1.356
7060 Drugi davki in prispevki 1.356

71 NEDAVČNI PRIHODKI 443.293
710 udeležba na dobičku in dohodki od premoženja 289.654

 7103 prihodki od premoženja 289.654
711 takse in pristojbine 2.563

 7111 upravne takse in pristojbine 2.563
712 denarne kazni 4.018

 7120 globe in druge denarne kazni 4.018
713 prihodki od prodaje blaga in storitev 28.796

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12973

 7130 prihodki od prodaje blaga in storitev 28.796
714 drugi nedavčni prihodki 118.262

 7141 drugi nedavčni prihodki 118.262
74 TRANSFERNI PRIHODKI 2.281

740 transferni prihodki iz drugih javnofinančnih institucij 2.281
741 prejeta sredstva iz državnega proračuna iz sredstev Evropske unije 2.281

II. ODHODKI 3.081.907
40 TEKOČI ODHODKI 915.429

400 plače in drugi izdatki zaposlenim 196.942
 4000 plače in dodatki 187.082
 4002 povračila in nadomestila 8.552
 4004 sredstva za nadurno delo 1.308

401 prispevki delodajalcev za socialno varnost 32.817
 4010 prispevek za pokojninsko in invalidsko zavarovanje 16.672
 4011 prispevek za zdravstveno zavarovanje 13.356
 4012 prispevek za zaposlovanje 114
 4013 prispevek za starševsko varstvo 189
 4015 premije kolektivnega dodatnega pokojninskega zavarovanja na podlagi ZKDPZJU 2.486

402 izdatki za blago in storitve 622.919
 4020 pisarniški in splošni material in storitve 56.429
 4021 posebni material in storitve 11.632
 4022 energija, voda, komunalne storitve in komunikacije 68.293
 4023 prevozni stroški in storitve 6.957
 4024 izdatki za službena potovanja 1.857
 4025 tekoče vzdrževanje 412.657
 4026 poslovne najemnine in zakupnine 4.580
 4029 drugi operativni odhodki 60.514

403 plačila domačih obresti 12.751
 4031 plačila obresti od kreditov-p. bankam 12.751

409 rezerve 50.000
 4091 proračunska rezerva 50.000

41 TEKOČI TRANSFERI 1.761.509
410 subvencije 125.909
411 transferi posameznikom in gospodinjstvom 1.070.451

 4111 družinski prejemki in starševska nadomestila 15.780
 4112 transferi za zagotavljanje socialne varnosti 12.712
 4117 štipendije 4.200
 4119 drugi transferi posameznikom 1.037.759

412 Transferi nepridobitnim organizacijam in ustanovam 38.324
413 drugi tekoči transferi 526.825

 4130 tekoči transferi občinam 11.796
 4131 tekoči transferi v sklade socialnega zavarovanja 38.128
 4133 tekoči transferi v javne zavode 475.582
 4135 tekoča plačila drugim izvajalcem javnih služb, ki niso posredni proračunski

uporabniki 1.319
42 INVESTICIJSKI ODHODKI 404.969

420 nakup in gradnja osnovnih sredstev 404.969
 4202 nakup opreme 33.778
 4204 novogradnje, rekonstrukcije in adaptacije 229.528

Stran 12974  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

4205 investicijsko vzdrževanje in obnove 55.993

4206 nakup zemljišč in naravnih bogastev 53.920

 4208 študije o izvedljivosti projektov, projektna dokumentacija, nadzor in investicijski
inženiring 31.750

III. PRORAČUNSKI PRESEŽEK/PRIMANJKLJAJ (I.-II.) 236.421

B. RAČUN FINANČNIH TERJATEV IN NALOŽB

IV. PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV (750+751+752) 0

75 prejeta vračila danih posojil in prodaja kapitalskih deležev 0

750 prejeta vračila danih posojil od posameznikov in zasebnikov 0

751 prodaja kapitalskih deležev 0

752 kupnine iz naslova privatizacije 0

V. DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV (440+441+442) 0

44 DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV 0

440 dana posojila 0

441 povečanje kapitalskih deležev in naložb 0

442 poraba sredstev iz naslova privatizacije 0

VI. PREJETA MINUS DANA POSOJILA IN SPREMEMBE KAPITALSKIH DELEŽEV (IV.-V.) 0

C. RAČUN FINANCIRANJA

VII. ZADOLŽEVANJE (500) 0

50 ZADOLŽEVANJE 0

500 domače zadolževanje 0

VIII. ODPLAČILA DOLGA (550) 236.421

55 ODPLAČILA DOLGA 236.421

550 odplačila kreditov poslovnim bankam 236.421

IX. SPREMEMBA STANJA SREDSTEV NA RAČUNIH (I.+IV.+VII-II.-V.-VIII.) 0

X. NETO ZADOLŽEVANJE (VII.-VIII.) –236.421

XI. NETO FINANCIRANJE (VI.+X.-IX.) –236.421

V obdobju začasnega financiranja se lahko prejemki in
izdatki občine povečajo za namenske prejemke in izdatke, ki
so tako opredeljeni s 43. členom ZJF oziroma odlokom o pro-
računu, če niso načrtovani v začasnem financiranju.

3. člen
(posebni del proračuna)

Finančni načrti neposrednih uporabnikov se določijo do
ravni proračunskih postavk – podkontov in so priloga k temu
sklepu ter se objavijo na spletni strani občine.

3. IZVRŠEVANJE ZAČASNEGA FINANCIRANJA

4. člen
(uporaba predpisov)

V obdobju začasnega financiranja se za izvrševanje zača-
snega financiranja uporabljajo ZJF, pravilnik, ki ureja postopke
za izvrševanje proračuna Republike Slovenije, zakon, ki ureja
izvrševanje proračuna Republike Slovenije in odlok o proračunu.

5. člen
(prevzemanje in plačevanje obveznosti)

V obdobju začasnega financiranja lahko neposredni upo-
rabniki prevzemajo in plačujejo obveznosti iz istih proračunskih
postavk kot v proračunu preteklega leta.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12975

Neposredni uporabniki lahko v obdobju začasnega finan-
ciranja prevzemajo in plačujejo obveznosti v breme svojega
finančnega načrta samo v okviru pravic porabe iz svojega
finančnega načrta, določenega v posebnem delu proračuna.

Nove proračunske postavke lahko neposredni uporabnik
odpre le na podlagi 41., 43. in 44. člena ZJF.

4. OBSEG ZADOLŽEVANJA OBČINE V OBDOBJU
ZAČASNEGA FINANCIRANJA

6. člen
(obseg zadolževanja občine)

V obdobju začasnega financiranja se občina ne sme za-
dolžiti.

5. KONČNA DOLOČBA

7. člen
(uveljavitev sklepa)

Ta sklep začne veljati naslednji dan po objavi v Uradnem li-
stu Republike Slovenije, uporablja pa se od 1. januarja 2019 dalje.

Št. 410-0035/2018
Sevnica, dne 22. novembra 2018

Župan
Občine Sevnica

Srečko Ocvirk l.r.

3940.	 Sklep o vrednosti točke za določitev
nadomestila za uporabo stavbnega zemljišča
v Občini Sevnica za leto 2019

Na podlagi 13. člena Odloka o nadomestilu za uporabo
stavbnega zemljišča (Uradni list RS, št. 75/17) in 18. člena
Statuta Občine Sevnica (Uradni list RS, št. 46/15 – UPB, 17/17
in 44/18) je župan Občine Sevnica sprejel

S K L E P
o vrednosti točke za določitev nadomestila

za uporabo stavbnega zemljišča
v Občini Sevnica za leto 2019

1. člen
Vrednost točke za določitev nadomestila za uporabo

stavbnega zemljišča za leto 2019 znaša 0,00089 EUR.

2. člen
Sklep se objavi v Uradnem listu Republike Slovenije in

začne veljati s 1. januarjem 2019.

Št. 3529-0068/2018
Sevnica, dne 26. novembra 2018

Župan
Občine Sevnica

Srečko Ocvirk l.r.

3941.	 Sklep o vrednosti točke za ugotovitev
vrednosti stavb, delov stavb, stanovanj
in garaž ter prostorov za počitek oziroma
rekreacijo na območju Občine Sevnica
za leto 2019

Na podlagi določil Zakona o davkih občanov (Uradni list
SRS, št. 36/88 in 8/89; Uradni list SFRJ, št. 83/89; Uradni list

SRS, št. 5/90; Uradni list RS, št. 48/90, 8/91, 10/91, 17/91
– I-ZUDE, 14/92, 7/93, 13/93 – ZP-G, 66/93 – ZP-H, 12/94,
1/95, 77/95, 18/96 – ZDavP, 77/96, 80/97, 86/98, 91/98, 1/99
– ZNIDC, 7/99, 28/99, 110/99, 116/00, 117/06 – ZDVP, 117/06 –
ZDDD, 24/08 – ZDDKIS, 101/13 – ZDavNepr), Zakona o finan-
ciranju občin (Uradni list RS, št. 123/06, 57/08, 36/11 in 14/15
– ZUUJFO, 71/17 in 21/18) in 18. člena Statuta Občine Sevnica
(Uradni list RS, št. 46/15 – UPB, 17/17 in 44/18) je Občinski
svet Občine Sevnica na 1. redni seji dne 5. 12. 2018 sprejel

S K L E P
o vrednosti točke za ugotovitev vrednosti stavb,

delov stavb, stanovanj in garaž ter prostorov
za počitek oziroma rekreacijo na območju

Občine Sevnica za leto 2019

1. člen
Vrednost točke kot osnova za ugotovitev vrednosti stavb,

delov stavb, stanovanj in garaž ter prostorov za počitek oziro-
ma rekreacijo na območju Občine Sevnica za leto 2019 znaša
3,00 EUR.

2. člen
Ta sklep začne veljati naslednji dan po objavi v Uradnem li-

stu Republike Slovenije, uporablja pa se od 1. januarja 2019 dalje.

Št. 352-0042/2018
Sevnica, dne 7. decembra 2018

Župan
Občine Sevnica

Srečko Ocvirk l.r.

3942.	 Sklep o primerljivi gradbeni ceni stanovanj
in vrednost stavbnega zemljišča v Občini
Sevnica za leto 2019

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni
list RS, št. 94/07 – UPB2, 76/08, 79/09, 51/10, 40/12 – ZUJF,
14/15 – ZUUJFO in 76/16 – odl. US, 11/18 in 30/18) in 18. člena
Statuta Občine Sevnica (Uradni list RS, št. 46/15 – UPB, 17/17
in 44/18) je Občinski svet Občine Sevnica na 1. redni seji dne
5. 12. 2018 sprejel

S K L E P
o primerljivi gradbeni ceni stanovanj

in vrednost stavbnega zemljišča
v Občini Sevnica za leto 2019

1. člen
S tem sklepom se ugotavlja primerljiva gradbena cena

stanovanj in vrednost stavbnega zemljišča v Občini Sevnica
za leto 2019.

2. člen
Primerljiva gradbena cena za 1 m2 neto tlorisne površine

objekta, zmanjšana za stroške komunalnega opremljanja in za
vrednost zemljišča v Občini Sevnica na dan, 1. 1. 2019, znaša
998,77 EUR.

Vrednost se med letom valorizira v skladu s povprečnimi
indeksi za stanovanjsko gradnjo, ki jih objavlja Gospodarska
zbornica Slovenije.

3. člen
Vrednost 1 m2 stavbnega zemljišča znaša na dan 1. ja-

nuar 2019:

Stran 12976  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

– za naselji Sevnica in Boštanj = 9,85 EUR/m2,

– za ostala naselja = 6,58 EUR/m².
Vrednosti se med letom valorizirajo z indeksom cen ži-

vljenjskih potrebščin, ki jih objavlja Statistični urad Republike
Slovenije.

4. člen
Sklep prične veljati naslednji dan po objavi v Uradnem listu

Republike Slovenije, uporablja pa se od 1. januarja 2019 dalje.

Št. 351-0309/2018
Sevnica, dne 7. decembra 2018

Župan
Občine Sevnica

Srečko Ocvirk l.r.

SLOVENJ GRADEC

3943.	 Sklep o začasnem financiranju Mestne občine
Slovenj Gradec v obdobju januar–marec 2019

Na podlagi 32. in 33. člena Zakona o javnih financah
(Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 109/08, 49/09,
107/10, 11/11 – UPB4, 14/13 – popr. UPB4) in 30. člena Sta-
tuta Mestne občine Slovenj Gradec (Uradni list RS, št. 43/08
– UPB1, 53/10, 66/15) je župan Mestne občine Slovenj Gradec
dne 5. 12. 2018 sprejel

S K L E P
o začasnem financiranju Mestne občine

Slovenj Gradec v obdobju januar–marec 2019

1. SPLOŠNA DOLOČBA

1. člen
(vsebina sklepa)

S tem sklepom se določa in ureja začasno financiranje
Mestne občine Slovenj Gradec (v nadaljevanju: občina) v ob-
dobju od 1. januarja do 31. marca 2019 (v nadaljnjem besedilu:
obdobje začasnega financiranja).

2. člen
(podlaga za začasno financiranje)

Začasno financiranje temelji na realiziranem proračunu
občine v obdobju januar–marec 2018.

Obseg prihodkov in drugih prejemkov ter odhodkov in
drugih izdatkov občine je določen v skladu z Zakonom o jav-
nih financah (Uradni list RS, št. 79/99, 124/00, 79/01, 30/02,
56/02 – ZJU, 127/06 – ZJZP, 14/07 – ZSPDPO, 109/08, 49/09,
38/10 – ZUKN, 107/10, 11/11 – UPB4, 110/11 – ZDIU12,
14/13 – popr., 101/13, 55/15 – ZFisP in 96/15 – ZIPRS1617 in
ZIPRS1718, 13/18); (v nadaljevanju: ZJF) in v skladu z Odlo-
kom o proračunu Mestne občine Slovenj Gradec za leto 2018
(Uradni list RS, št. 4/18, 50/18, 71/18); v nadaljevanju: odlok
o proračunu).

2. VIŠINA IN STRUKTURA ZAČASNEGA FINANCIRANJA

3. člen
(sestava proračuna in višina splošnega dela proračuna)

V obdobju začasnega financiranja se prihodki in drugi pre-
jemki ter odhodki in izdatki splošnega dela proračuna določijo
v naslednjih zneskih:

A BILANCA PRIHODKOV
IN ODHODKOV

 v EUR
KONTO NAZIV KONTA PRORAČUN

JANUAR–
MAREC

2019
1 2 3

 I. SKUPAJ PRIHODKI
(70+71+72+73+74) 3.679.520,81

 TEKOČI PRIHODKI (70+71) 3.602.705,55
70 DAVČNI PRIHODKI (700+703+704) 3.144.266,64
700 DAVKI NA DOHODEK IN DOBIČEK 2.379.780,00
703 DAVKI NA PREMOŽENJE 560.739,16
704 DOMAČI DAVKI NA BLAGO

IN STORITVE 194.664,47
706 DRUGI DAVKI IN PRISPEVKI 9.083,01
71 NEDAVČNI PRIHODKI

(710+711+712+713+714) 458.438,91
710 UDELEŽBA NA DOBIČKU

IN DOHODKI OD PREMOŽENJA 314.924,74
711 TAKSE IN PRISTOJBINE 2.178,84
712 GLOBE IN DRUGE DENARNE KAZNI 5.278,18
713 PRIHODKI OD PRODAJE BLAGA

IN STORITEV 793,53
714 DRUGI NEDAVČNI PRIHODKI 135.263,62
72 KAPITALSKI PRIHODKI (720+722) 51.244,83
720 PRIHODKI OD PRODAJE

OSNOVNIH SREDSTEV 9.973,43
722 PRIHODKI OD PRODAJE ZEMLJIŠČ

IN NEOPREDM. SRED. 41.271,40
73 PREJETE DONACIJE (730) 0,00
730 PREJETE DONACIJE IZ DOMAČIH

VIROV 0,00
74 TRANSFERNI PRIHODKI (740) 25.570,43
740 TRANSFERNI PRIHODKI IZ DRUGIH

JAVNOFINAN. INSTITUC. 25.570,43
741 PREJETA SREDSTVA

IZ DRŽAVNEGA PRORAČUNA
IZ SREDSTEV EVROPSKE UNIJE 0,00

 II. SKUPAJ ODHODKI (40+41+42+43) 3.377.667,71
40 TEKOČI ODHODKI

(400+401+402+403+409) 1.301.891,67
400 PLAČE IN DRUGI IZDATKI

ZAPOSLENIM 361.336,79
401 PRISPEVKI DELODAJALCEV

ZA SOC. VARNOST 59.754,49
402 IZDATKI ZA BLAGO IN STORITVE 865.756,21
403 PLAČILA DOMAČIH OBRESTI 15.044,18
409 REZERVE 0,00
41 TEKOČI TRANSFERI

(410+411+412+413+414) 1.445.713,37
410 SUBVENCIJE 0,00
411 TRANSFERI POSAMEZNIKOM

GOSPODINJSTVOM 835.330,71

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12977

412 TRANSFERI NEPRIDOBITNIM
ORGANIZ. IN USTANOVAM 106.728,62

413 DRUGI TEKOČI DOMAČI
TRANSFERI 503.654,04

414 TEKOČI TRANSFERI V TUJINO 0,00

42 INVESTICIJSKI ODHODKI (420) 626.513,27

420 NAKUP IN GRADNJA OSNOVNIH
SREDSTEV 626.513,27

43 INVESTICIJSKI TRANSFERI (430) 3.549,40

431 INVESTICIJSKI TRANSFERI
PRAVNIM IN FIZ. OSEBAM, KI NISO
PRORAČ. UPORABNIKI 3.549,40

432 INVESTICIJSKI TRANSFERI
PRORAČUNSKIM UPORABNIKOM 0,00

 III. PRORAČUNSKI
PRIMANJKLJAJ/PRESEŽEK (I.-II.) 301.853,10

B RAČUN FINANČNIH TERJATEV
IN NALOŽB

75 IV. PREJETA VRAČILA DANIH
POSOJIL IN PRODAJA KAPITALSKIH
DELEŽEV (750) 0,00

750 PREJETA VRAČILA DANIH POSOJIL 0,00

751 PRODAJA KAPITALSKIH DELEŽEV 0,00

44 V. DANA POSOJILA IN POVEČANJE
KAPITALSKIH DELEŽEV (440) 0,00

440 DANA POSOJILA 0,00

441 POVEČANJE KAPITALSKIH
DELEŽEV IN FIN. NALOŽB 0,00

 VI. PREJETA MINUS DANA
POSOJILA IN SPREMEMBE
KAPITAL. DELEŽEV (IV.-V.) 0,00

C RAČUN FINANCIRANJA

50 VII. ZADOLŽEVANJE (500) 0,00

500 DOMAČE ZADOLŽEVANJE 0,00

55 VIII. ODPLAČILO DOLGA (550) 174.983,45

550 ODPLAČILA DOMAČEGA DOLGA 174.983,45

 IX. SPREMEMBA STANJA
SREDSTEV NA RAČUNU
(I.+IV.+VII.-II.-V.-VIII.) 126.869,65

 X. NETO ZADOLŽEVANJE (VII.-VIII.) –174.983,45

 XI. NETO FINANCIRANJE
(VI.+X.-IX.) –301.853,10

 XII. STANJE SRED. NA RAČUNIH
NA DAN 31. 12. PRETEKLEGA LETA 728.018,84

 9009 - SPLOŠNI SKLAD
ZA DRUGO (ocena) 900.000,00

V obdobju začasnega financiranja se lahko prejemki in
izdatki občine povečajo za namenske prejemke in izdatke, ki
so tako opredeljeni s 43. členom ZJF oziroma odlokom o pro-
računu, če niso načrtovani v začasnem financiranju.

4. člen
(posebni del proračuna)

Finančni načrti neposrednih uporabnikov se določijo do
ravni proračunskih postavk – kontov in so priloga k temu sklepu
ter se objavijo na spletni strani občine.

3. IZVRŠEVANJE ZAČASNEGA FINANCIRANJA

5. člen
(uporaba predpisov)

V obdobju začasnega financiranja se za izvrševanje za-
časnega financiranja uporabljajo ZJF, pravilnik, ki ureja po-
stopke za izvrševanje proračuna Republike Slovenije, zakon,
ki ureja izvrševanje proračuna Republike Slovenije in odlok o
proračunu.

6. člen
(prevzemanje in plačevanje obveznosti)

V obdobju začasnega financiranja lahko neposredni upo-
rabniki prevzemajo in plačujejo obveznosti iz istih proračunskih
postavk kot v proračunu preteklega leta.

Neposredni uporabniki lahko v obdobju začasnega finan-
ciranja prevzemajo in plačujejo obveznosti v breme svojega
finančnega načrta samo v okviru pravic porabe iz svojega
finančnega načrta, določenega v posebnem delu proračuna.

Nove proračunske postavke lahko neposredni uporabnik
odpre le na podlagi 41., 43. in 44. člena ZJF.

4. KONČNA DOLOČBA

7. člen
(uveljavitev sklepa)

Ta sklep začne veljati naslednji dan po objavi v Uradnem
listu Republike Slovenije, uporablja pa se od 1. januarja 2019
dalje.

Št. 410–0060/2018
Slovenj Gradec, dne 5. decembra 2018

Župan
Mestne občine Slovenj Gradec

Andrej Čas l.r.

SLOVENSKE KONJICE

3944.	 Poročilo o izidu rednih volitev župana Občine
Slovenske Konjice dne 18. novembra 2018

P O R O Č I L O
o izidu rednih volitev župana

Občine Slovenske Konjice
dne 18. novembra 2018

Občinska volilna komisija Občine Slovenske Konjice je
dne 20. novembra 2018 na podlagi zapisnikov o delu volilnih
odborov pri ugotavljanju izida glasovanja za župana na rednih
volitvah dne 18. novembra 2018 ugotovila rezultate glasovanja
ter izid volitev za župana Občine Slovenske Konjice.

I.
1. Na rednih volitvah dne 18. novembra 2018 je imelo

pravico voliti skupaj 12064 volivcev.
2. Glasovalo je skupaj 6871 volivcev ali 56,95 % od vseh

volivcev, ki so imeli pravico glasovati, od tega:
6498 volivcev glasovalo na voliščih, dne 18. 11. 2018
362 volivcev glasovalo predčasno,
11 volivcev glasovalo po pošti.

II.
Za volitve župana Občine Slovenske Konjice je bilo na

volitvah 18. novembra 2018 oddanih 6871 glasovnic. Od tega

Stran 12978  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

je bilo 52 glasovnic neveljavnih, ker so bile prazne ali iz njih
ni bilo mogoče na nedvoumen način ugotoviti volje volivcev.
Veljavnih je bilo 6819 glasovnic.

Kandidati so dobili naslednje število glasov:

1 RATAJC DARKO 2610 38.28 %

2 GORINŠEK MIRAN 2460 36.08 %

3 PODKRAJŠEK BOJAN 1749 25.65 %

III.
Ker noben kandidat ni dobil večine veljavnih glasov, se

glede na določbe drugega odstavka 107. člena Zakona o lo-
kalnih volitvah opravi drugi krog volitev med kandidatoma, ki
sta dobila največ glasov.

To sta:
1. Ratajc Darko – predlagatelj: SD – SOCIALNI DEMO-

KRATI, SMC – STRANKA MODERNEGA CENTRA, DESUS
– DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVE-
NIJE

2. Miran Gorinšek – predlagatelj: SLS-Slovenska ljudska
stranka

O ugotovitvi iz prejšnjega odstavka, da je potrebno opra-
viti drugi krog volitev, se glede na določbe tretjega odstavka
107. člena istega zakona takoj obvesti Državno volilno ko-
misijo, ki je kot dan glasovanja drugega kroga rednih volitev
županov določila nedeljo, 2. december 2018.

Št. 040-0036/2018(121)
Slovenske Konjice, dne 20. novembra 2018

Predsednica
Občinske volilne komisije

Lidija Pratnemer l.r.

3945.	 Poročilo o izidu rednih volitev članov
Občinskega sveta Občine Slovenske Konjice
dne 18. novembra 2018

P O R O Č I L O
o izidu rednih volitev članov Občinskega sveta

Občine Slovenske Konjice
dne 18. novembra 2018

Občinska volilna komisija Občine Slovenske Konjice je
dne 20. novembra 2018 na podlagi zapisnikov o delu volilnih
odborov pri ugotavljanju izida glasovanja za člane občinskega
sveta na rednih volitvah dne 18. novembra 2018 ugotovila:

I. DEL
1.
1.1. Na volitvah 18. novembra 2018 je imelo pravico voliti

skupaj 12064 volivcev vpisanih v volilne imenike.
1.2. Glasovalo je skupaj 6873 volivcev ali 56,97 % od vseh

volivcev, ki so imeli pravico glasovati, od tega je:
1.2.1. 6500 volivcev glasovalo na voliščih na dan volitev,

dne 18. 11. 2018,
1.2.2. 362 volivcev glasovalo predčasno in
1.2.3. 11 volivcev glasovalo po pošti.

2.
2.1. Za volitve članov občinskega sveta je bilo oddanih

6873 glasovnic.
Od oddanih glasovnic je bilo 160 neveljavnih, ker so bile

prazne ali je bilo na njih obkroženih dve ali več številk pred
imeni list oziroma iz njih ni bilo mogoče na nedvoumen način
ugotoviti volje volivcev. 6713 glasovnic je bilo veljavnih.

2.2. Posamezne liste kandidatov so dobile naslednje šte-
vilo glasov:

ZŠ Ime liste Št. glasov
ŠTEVILKA VOLILNE ENOTE: 1

1 SD – SOCIALNI DEMOKRATI 944
2 JOŽE PLANKL ZA BOLJŠE KONJICE 202
3 NSI – NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI 323
4 LMŠ – LISTA MARJANA ŠARCA 257
5 SDS – SLOVENSKA DEMOKRATSKA STRANKA 1227
6 SLS – SLOVENSKA LJUDSKA STRANKA 627
7 SNS – SLOVENSKA NACIONALNA STRANKA 299
8 SMC – STRANKA MIRA CERARJA 194
9 DESUS – DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE 250

10 NEODVISNA LISTA ODLOČNIH OBČANOV 410
SKUPAJ VOLILNA ENOTA 1 4773

ZŠ Ime liste Št. glasov
ŠTEVILKA VOLILNE ENOTE: 2

1 SD – SOCIALNI DEMOKRATI 321
3 NSI – NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI 74
5 SDS – SLOVENSKA DEMOKRATSKA STRANKA 847
6 SLS – SLOVENSKA LJUDSKA STRANKA 388
7 SNS – SLOVENSKA NACIONALNA STRANKA 99
8 SMC – STRANKA MIRA CERARJA 53
9 DESUS – DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE 103

10 NEODVISNA LISTA ODLOČNIH OBČANOV 95
SKUPAJ VOLILNA ENOTA 2 1980
SKUPAJ OBČINA 6713

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12979

3. Na podlagi 15. člena Zakona o lokalnih volitvah je pri-
padlo listam kandidatov skupaj 16 direktnih mandatov, in sicer:

ZŠ. Ime liste Direktni mandati
ŠTEVILKA VOLILNE ENOTE: 1

1 SD – SOCIALNI DEMOKRATI 3
2 JOŽE PLANKL ZA BOLJŠE KONJICE 0
3 NSI – NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI 1
4 LMŠ – LISTA MARJANA ŠARCA 0
5 SDS – SLOVENSKA DEMOKRATSKA STRANKA 4
6 SLS – SLOVENSKA LJUDSKA STRANKA 2
7 SNS – SLOVENSKA NACIONALNA STRANKA 1
8 SMC – STRANKA MODERNEGA CENTRA 0
9 DESUS – DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE 0

10 NEODVISNA LISTA ODLOČNIH OBČANOV 1
SKUPAJ VOLILNA ENOTA 1 12
ŠTEVILKA VOLILNE ENOTE: 2

1 SD – SOCIALNI DEMOKRATI 1
3 NSI – NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI 0
5 SDS – SLOVENSKA DEMOKRATSKA STRANKA 2
6 SLS – SLOVENSKA LJUDSKA STRANKA 1
7 SNS – SLOVENSKA NACIONALNA STRANKA 0
8 SMC – STRANKA MODERNEGA CENTRA 0
9 DESUS – DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE 0

10 NEODVISNA LISTA ODLOČNIH OBČANOV 0
SKUPAJ VOLILNA ENOTA 2 4
SKUPAJ OBČINA 16

4. Preostalih 7 mandatov se, na podlagi 16. člena Zakona
o lokalnih volitvah, razdeli na ravni občine. Istoimenske liste, ki
so bile vložene v obeh volilnih enotah so bile naslednje:

ZŠ Ime liste
1 SD – SOCIALNI DEMOKRATI
2 NSI – NOVA SLOVENIJA – KRŠČANSKI

DEMOKRATI
3 SDS – SLOVENSKA DEMOKRATSKA

STRANKA
4 SLS – SLOVENSKA LJUDSKA STRANKA
5 SNS – SLOVENSKA NACIONALNA

STRANKA
6 SMC – STRANKA MIRA CERARJA
7 DESUS – DEMOKRATIČNA STRANKA

UPOKOJENCEV SLOVENIJE
8 NEODVISNA LISTA ODLOČNIH OBČANOV

Izhajajoč iz seštevkov glasov, ki so jih dobile istoimen-
ske liste v obeh volilnih enotah, deljeni s števili od 1 do 23
(D'Hondtov sistem), je zaporedje najvišjih 23 količnikov na-
slednje:

Zap.
št. Količnik Ime liste

1 2074.00 SLOVENSKA DEMOKRATSKA STRANKA
2 1265.00 SOCIALNI DEMOKRATI
3 1037.00 SLOVENSKA DEMOKRATSKA STRANKA
4 1015.00 SLOVENSKA LJUDSKA STRANKA

Zap.
št. Količnik Ime liste

5 691.33 SLOVENSKA DEMOKRATSKA STRANKA
6 632.50 SOCIALNI DEMOKRATI
7 518.50 SLOVENSKA DEMOKRATSKA STRANKA
8 507.50 SLOVENSKA LJUDSKA STRANKA
9 505.00 NEODVISNA LISTA ODLOČNIH

OBČANOV
10 421.67 SOCIALNI DEMOKRATI
11 414.80 SLOVENSKA DEMOKRATSKA STRANKA
12 398.00 SLOVENSKA NACIONALNA STRANKA
13 397.00 NOVA SLOVENIJA – KRŠČANSKI

DEMOKRATI
14 353.00 DESUS – DEMOKRATIČNA STRANKA

UPOKOJENCEV
SLOVENIJE

15 345.67 SLOVENSKA DEMOKRATSKA STRANKA
16 338.33 SLOVENSKA LJUDSKA STRANKA
17 316.25 SOCIALNI DEMOKRATI
18 296.29 SLOVENSKA DEMOKRATSKA STRANKA
19 259.25 SLOVENSKA DEMOKRATSKA STRANKA
20 253.75 SLOVENSKA LJUDSKA STRANKA
21 253.00 SOCIALNI DEMOKRATI
22 252.50 NEODVISNA LISTA ODLOČNIH

OBČANOV
23 247.00 STRANKA MODERNEGA CENTRA

Stran 12980  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

5. Na podlagi 23 najvišjih količnikov pripada listam še
naslednje število mandatov:

ZŠ Ime liste Mandati
1 SD – SOCIALNI DEMOKRATI 1
2 SDS – SLOVENSKA DEMOKRATSKA

STRANKA
2

3 SLS – SLOVENSKA LJUDSKA STRANKA 1
4 SMC – STRANKA MODERNEGA CENTRA 1
5 DESUS – DEMOKRATIČNA STRANKA

UPOKOJENCEV
SLOVENIJE

1

6 NEODVISNA LISTA ODLOČNIH OBČANOV 1
SKUPAJ 7

6. Ti mandati se, na podlagi 17. člena Zakona o lokalnih
volitvah, dodelijo listam v tisti volilni enoti, kjer imajo največje
ostanke glasov v razmerju do količnika v volilni enoti.

Zaporedje ostankov glasov istoimenskih list v razmerju
do količnika v volilni enoti, ki vpliva na delitev mandatov, je pri
posameznih listah kandidatov naslednje:

6.1. SD – SOCIALNI DEMOKRATI
1. volilna enota 19,12 %
2. volilna enota 13,48 %

6.2. JOŽE PLANKL ZA BOLJŠE KONJICE
1. volilna enota 68,29 %

6.3. NOVA SLOVENIJA – KRŠČANSKA
LJUDSKA STRANKA
1. volilna enota 9,19 %
2. volilna enota 26,16 %

6.4. LMŠ – LISTA MARJANA ŠARCA
1. volilna enota 86,88 %

6.5. SDS – SLOVENSKA DEMOKRATSKA
STRANKA
1. volilna enota 14,79 %
2. volilna enota 99,44 %

6.6. SLS – SLOVENSKA LJUDSKA
STRANKA
1. volilna enota 11,96 %
2. volilna enota 37,17 %

6.7. SNS – SLOVENSKA NACIONALNA
STRANKA
1. volilna enota 1,08 %
2. volilna enota 35,00 %

6.8. SMC – STRANKA MODERNEGA
CENTRA
1. volilna enota 65,58 %
2. volilna enota 18,74 %

6.9. DESUS – DEMOKRATIČNA STRANKA
UPOKOJENCEV SLOVENIJE
1. volilna enota 84,51 %
2. volilna enota 36,41 %

6.10. NEODVISNA LISTA ODLOČNIH
OBČANOV
1. volilna enota 38,60 %
2. volilna enota 33,59 %

7. 18. člen Zakona o lokalnih volitvah določa, da so kan-
didati izvoljeni po vrstnem redu na listi, razen če je najmanj
četrtina volivcev, ki so glasovali za posamezno listo kandida-
tov, oddala preferenčne glasove za posamezne kandidate z
liste in da število preferenčnih glasov posameznega kandidata
presega 10 % števila vseh glasov, oddanih za listo. Občinska
volilna komisija je ugotovila, da določila iz navedenega člena
izpolnjujejo naslednji kandidati:

– z liste SDS – SLOVENSKA DEMOKRATSKA STRAN-
KA v drugi volilni enoti sta dobila kandidata Koren Peter in
Satler Jožef dobila največje število preferenčnih glasov večine
volivcev, ki so glasovali za listo. Listi SDS – SLOVENSKA
DEMOKRATSKA STRANKA v drugi volilni enoti pripadata
dva mandata, zato sta izvoljena kandidata Koren Peter in
Satler Jožef.

II. DEL

Člani Občinskega sveta Občine Slovenske Konjice, izvo-
ljeni na rednih volitvah dne 18. novembra 2018 so:

1. Podkrajšek Bojan, roj. 8. 1. 1968, Škedenj 2c,
3215 Loče,

2. Vozlič Stjepčević Irena, roj. 12. 4. 1974, Antona
Janše 7b, Slovenske Konjice;

3. Ofentavšek Anton, roj. 10. 5. 1941, Tepanje 64, Slo-
venske Konjice;

4. Punčuh Nadja, roj. 06. 11. 1990, Tepanje 114, Sloven-
ske Konjice;

5. Furman Ivan, roj. 5. 6. 1959, Polene 37, Slovenske
Konjice;

6. Satler Jožef, roj. 9. 3. 1963, Žiče 92b, Loče;
7. Koren Peter, roj. 3. 6. 1972, Zbelovska Gora 73,

3215 Loče;
8. Škrinjar Boris, roj. 15. 3. 1971, Štajerska vas 1a, Loče;
9. dr. Štromajer Jernej, roj. 13. 5. 1987, Bezina 7, Slo-

venske Konjice;
10. Iršič Monika, roj. 19. 6. 1995, Bezina 19, Slovenske

Konjice;
11. Poklič Primož, roj. 6. 4. 1979, Kajuhova ulica 7, Slo-

venske Konjice;
12. Kračun Suzana, roj. 23. 10. 1982, Tepanjski Vrh 26,

Slovenske Konjice;
13. Gumzej Andrej, roj. 14. 11. 1978, Krožna ulica 10, Loče;
14. Hren Slavko, roj. 19. 6. 1956, Škalce 16, Slovenske

Konjice;
15. Pavlič Brečko Nežika, roj. 30. 4. 1988, Dobrnež 8,

Slovenske Konjice;
16. Verhovšek Dejan, roj. 6. 9. 1983, Draža vas 49a, Loče;
17. Levart Nina, roj. 17. 10. 1995, Draža vas 24, Loče;
18. Ratajc Drago, roj. 21. 10. 1956, Gubčeva ulica 3,

Slovenske Konjice;
19. Konec Breda, roj. 30. 10. 1970, Mestni trg 1, Sloven-

ske Konjice;
20. mag. Levart Jure, roj. 18. 3. 1977, Spodnje Prelo-

ge 13a, Slovenske Konjice;
21. Polanec Gorazd, roj. 26. 6. 1962, Ulica pri izviru 9,

Slovenske Konjice;
22. Brečko Poklič Milena, roj. 7. 11. 1952, Aškerčeva 3,

Slovenske Konjice;
23. Štefanič Peter, roj. 5. 3. 1950, Stari trg 31, Loče.

Št. 040-0035/2018(121)
Slovenske Konjice, dne 20. novembra 2018

Predsednica
Občinske volilne komisije

Lidija Pratnemer l.r.

3946.	 Poročilo o izidu rednih volitev župana Občine
Slovenske Konjice dne 2. decembra 2018

P O R O Č I L O
o izidu rednih volitev župana

Občine Slovenske Konjice
dne 2. decembra 2018

Občinska volilna komisija Občine Slovenske Konjice je
dne 4. decembra 2018 na podlagi zapisnikov o delu volilnih
odborov pri ugotavljanju izida glasovanja za župana na rednih
volitvah dne 2. decembra 2018 ugotovila rezultate glasovanja
ter izid volitev za župana Občine Slovenske Konjice.

I.
1. Na rednih volitvah dne 2. decembra 2018 je imelo pra-

vico voliti skupaj 12063 volivcev.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12981

2. Glasovalo je skupaj 5457 volivcev ali 45,24 % od vseh
volivcev, ki so imeli pravico glasovati, od tega:

5160 volivcev glasovalo na voliščih, dne 2. 12. 2018
290 volivcev glasovalo predčasno,
7 volivcev glasovalo po pošti.

II.
Za volitve župana Občine Slovenske Konjice je bilo na

volitvah 2. decembra 2018 oddanih 5457 glasovnic. Od tega je
bilo 9 glasovnic neveljavnih, ker so bile prazne ali iz njih ni bilo
mogoče na nedvoumen način ugotoviti volje volivcev. Veljavnih
je bilo 5448 glasovnic.

Kandidati so dobili naslednje število glasov:
Kandidat Št. glasov  % glasov
RATAJC DARKO 2864 52.57
GORINŠEK MIRAN 2584 47.43

III.
Občinska volilna komisija Občine Slovenske Konjice je

na podlagi 107. člena Zakona o lokalnih volitvah (Uradni list
RS, št. 94/07 – uradno prečiščeno besedilo, 45/08, 83/12 in
68/17) ugotovila, da je za župana Občine Slovenske Konjice
izvoljen

Ratajc Darko, roj. 20. 8. 1960, Stari trg 30, Slovenske
Konjice, ki je dobil večino veljavnih glasov.

Št. 040-0036/2018-2(121)
Slovenske Konjice, dne 4. decembra 2018

Predsednica
Občinske volilne komisije

Lidija Pratnemer l.r.

ŠENTJUR

3947.	 Sklep o začasnem financiranju Občine Šentjur
v obdobju januar–marec 2019

Na podlagi 33. člena Zakona o javnih financah (Uradni list
RS, št. 11/11 – uradno prečiščeno besedilo; 14/13 – popr., RS,
št. 101/13, 55/15 – ZFisP, 96/15 – ZIPRS1617 in 13/18; v na-
daljevanju ZJF) in 117. člena Statuta Občine Šentjur (Uradni list
37/11 – uradno prečiščeno besedilo in 54/16) je župan Občine
Šentjur dne 4. 12. 2018 sprejel

S K L E P
o začasnem financiranju Občine Šentjur

v obdobju januar–marec 2019

1. člen
(vsebina sklepa)

S tem sklepom se določa in ureja začasno financiranje
Občine Šentjur (v nadaljevanju občina) v obdobju od 1. janu-
arja 2019 do sprejetja proračuna Občine Šentjur za leto 2019
oziroma najkasneje do 31. marca 2019 (v nadaljnjem besedilu:
obdobje začasnega financiranja).

2. člen
(podlaga za začasno financiranje)

Začasno financiranje temelji na proračunu občine za leto
2018. Obseg prihodkov in drugih prejemkov ter odhodkov in
drugih izdatkov občine je določen v skladu z ZJF in Odlokom
o proračunu Občine Šentjur za leto 2018 (Uradni list RS,
št. 83/16, 59/17, 68/17 in 61/18; v nadaljevanju: odlok o pro-
računu).

3. člen
(struktura in višina proračuna)

V obdobju začasnega financiranja se smejo porabiti sred-
stva do višine porabljenih sredstev v enakem obdobju pretekle-
ga leta v višini 2.982.827,83 EUR.

Namenski prejemki in izdatki opredeljeni v 43. členu ZJF
oziroma v odloku o proračunu se v obdobju začasnega finan-
ciranja lahko povečajo ali zmanjšajo.

4. člen
(uporaba predpisov)

V obdobju začasnega financiranja se za izvrševanje za-
časnega financiranja uporabljajo ZJF, pravilnik, ki ureja po-
stopke za izvrševanje proračuna Republike Slovenije, zakon,
ki ureja izvrševanje proračuna Republike Slovenije in odlok o
proračunu.

5. člen
(prevzemanje in plačevanje obveznosti)

V obdobju začasnega financiranja lahko neposredni upo-
rabniki prevzemajo in plačujejo obveznosti iz istih proračunskih
postavk kot v proračunu preteklega leta.

Neposredni uporabniki lahko v obdobju začasnega
financiranja prevzemajo in plačujejo obveznosti v breme
svojega finančnega načrta samo v okviru pravic porabe iz
svojega finančnega načrta, realiziranega v enakem obdobju
lani. Proračunskim uporabnikom se sredstva zagotavljajo
v odvisnosti od njihovih dejansko ugotovljenih potreb in
finančnih možnosti.

Nove proračunske postavke lahko neposredni uporabnik
odpre le na podlagi 41., 43. in 44. člena ZJF.

Po preteku začasnega financiranja se v tem obdobju na-
stala plačila in druge finančne obveznosti vključijo v proračun
občine za leto 2019.

6. člen
(obseg zadolževanja občine)

V obdobju začasnega financiranja se lahko občina likvi-
dnostno zadolži.

7. člen
(uveljavitev sklepa)

Sklep začne veljati naslednji dan po objavi v Uradnem
listu Republike Slovenije, uporablja pa od 1. januarja 2019 do
uveljavitve poračuna Občine Šentjur za leto 2019, oziroma do
31. marca 2019.

Št. 410-0170/2018(220)
Šentjur, dne 4. decembra 2018

Župan
Občine Šentjur

mag. Marko Diaci l.r.

ŠMARJE PRI JELŠAH

3948.	 Sklep o vrednosti točke za izračun
nadomestila za uporabo stavbnega zemljišča
v Občini Šmarje pri Jelšah

Na podlagi 20. člena Odloka o nadomestilu za uporabo
stavbnega zemljišča (Uradni list RS, št. 73/03), in 30. člena
Statuta Občine Šmarje pri Jelšah (Uradni list RS, št. 57/17) je
župan Občine Šmarje pri Jelšah dne 7. 12. 2018 sprejel

Stran 12982  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

S K L E P
o vrednosti točke za izračun nadomestila

za uporabo stavbnega zemljišča
v Občini Šmarje pri Jelšah

1. člen
Ta sklep določa vrednost točke za izračun nadomestila

za uporabo stavbnega zemljišča v Občini Šmarje pri Jelšah.

2. člen
Mesečna vrednost točke za izračun nadomestila za upo-

rabo stavbnega zemljišča znaša 0,001102 EUR.

3. člen
Vrednost točke iz tega sklepa velja in se uporablja od

1. januarja 2019 dalje.

4. člen
Z veljavnostjo tega sklepa preneha veljati Sklep o vre-

dnosti točke za izračun nadomestila za uporabo stavbnega
zemljišča v Občini Šmarje pri Jelšah (Uradni list RS, št. 69/17).

5. člen
Ta sklep se objavi v Uradnem listu Republike Slovenije.

Št. 422-0051/2018
Šmarje pri Jelšah, dne 7. decembra 2018

Župan
Občine Šmarje pri Jelšah

Stanislav Šket l.r.

ŠMARTNO PRI LITIJI

3949.	 Poročilo o izidu volitev v Občini Šmartno
pri Litiji, na lokalnih volitvah dne 18. 11. 2018

Na podlagi 41. in 90. člena Zakona o lokalnih volitvah
(Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 45/08,
83/12 in 68/17) je Občinska volilna komisija Občine Šmartno
pri Litiji na seji 8. dne 21. 11. 2018 sestavila

P O R O Č I L O
o izidu volitev v Občini Šmartno pri Litiji,

na lokalnih volitvah dne 18. 11. 2018

Na lokalnih volitvah, 18. 11. 2018, je imelo pravico glaso-
vati 4443 volivcev.

Volitev se je udeležilo 2653 volivcev ali 59,71 %.

I.
Za volitve župana Občine Šmartno pri Litiji je bilo oddanih

2651 glasovnic. Veljavnih je bilo 2606 glasovnic, 45 glasovnic
je bilo neveljavnih.

Posamezni kandidati so dobili naslednje število glasov:
Zap. št. Kandidat Št. glasov  % glasov

1 Janez Tomažič 515 19,76
2 Milan Izlakar 977 37,49
3 Rajko Meserko 1114 42,75
Občinska volilna komisija je ugotovila, da nobeden od

kandidatov ni dobil večine veljavnih glasov, zato se 2. 12.
2018 opravi drugi krog volitev med kandidatoma, ki sta do-
bila največje število glasov, Rajkom Meserkom in Milanom
Izlakarjem.

II.
Za volitve članov Občinskega sveta Občine Šmartno pri

Litiji je bilo oddanih 2653 glasovnic. Veljavnih je bilo 2589 gla-
sovnic, 64 glasovnic je bilo neveljavnih.

Posamezne liste kandidatov so v Občini Šmartno pri Litiji
prejele naslednje število glasov:
Ime liste Št. glasov  % glasov
Lista za Občino Šmartno 766 29,59
NSI – NOVA SLOVENIJA –
KRŠČANSKI DEMOKRATI 466 18,00

SLS – SLOVENSKA LJUDSKA
STRANKA 712 27,50

DESUS – DESUS – DEMOKRATIČNA
STRANKA UPOKOJENCEV
SLOVENIJE

152 5,87

SDS – SLOVENSKA DEMOKRATSKA
STRANKA 493 19,04

Skupaj 2589 100 %

Razdelitev mandatov po volilnih enotah
VOLILNA ENOTA 01
Št. mandatov: 6

Zap. št. Ime liste Št. glasov  % glasov Št. izvoljenih Št. za žreb
1 Lista za občino Šmartno 251 27.37 2 0
3 SLS – SLOVENSKA LJUDSKA STRANKA 221 24.10 1 0
2 NSI – NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI 212 23.12 1 0
5 SDS – SLOVENSKA DEMOKRATSKA STRANKA 188 20.50 1 0
4 DESUS – DESUS – DEMOKRATIČNA STRANKA

UPOKOJENCEV SLOVENIJE
45 4.91 1 0

VOLILNA ENOTA 02
Št. mandatov: 5

Zap. št. Ime liste Št. glasov  % glasov Št. izvoljenih Št. za žreb
1 Lista za občino Šmartno 276 34.46 2 0
3 SLS – SLOVENSKA LJUDSKA STRANKA 202 25.22 1 0
2 NSI – NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI 126 15.73 1 0
5 SDS – SLOVENSKA DEMOKRATSKA STRANKA 121 15.11 1 0
4 DESUS – DESUS – DEMOKRATIČNA STRANKA

UPOKOJENCEV SLOVENIJE
76 9.49 0 0

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12983

VOLILNA ENOTA 03
Št. mandatov: 5

Zap. št. Ime liste Št. glasov  % glasov Št. izvoljenih Št. za žreb
3 SLS – SLOVENSKA LJUDSKA STRANKA 289 33.18 20 0
1 Lista za občino Šmartno 239 27.44 1 0
5 SDS – SLOVENSKA DEMOKRATSKA STRANKA 184 21.13 1 0
2 NSI – NOVA SLOVENIJA – KRŠČANSKI DEMOKRATI 128 14.70 1 0
4 DESUS – DESUS – DEMOKRATIČNA STRANKA

UPOKOJENCEV SLOVENIJE
31 3.56 0 0

83/12 in 68/17) izdaja Občinska volilna komisija Občine Šmart-
no pri Litiji

P O R O Č I L O
o izidu rednih volitev za župana Občine Šmartno

pri Litiji, v drugem krogu, na lokalnih volitvah
dne 2. decembra 2018

Občinska volilna komisija Občine Šmartno pri Litiji je na
10. seji dne 3. 12. 2018, na podlagi zapisnikov o delu volilnih
odborov pri ugotavljanju izida glasovanja na rednih volitvah za
župana Občine Šmartno pri Litiji, v drugem krogu, dne 2. 12.
2018 in zapisnika o glasovanju po pošti dne 3. 12. 2018, ugo-
tovila:

I.
Na lokalnih volitvah za župana v drugem krogu dne 2. 12.

2018, je imelo pravico glasovati 4443 volivcev.
Volitev se je udeležilo 2530 volivcev ali 56,94 % vseh

volivcev, ki so imeli pravico voliti.
Veljavnih je bilo 2517 glasovnic, 12 glasovnic je bilo ne-

veljavnih, 1 glasovnica ni bila oddana.

II.
Kandidata sta dobila naslednje število glasov:

Zap. št. Kandidat Št. glasov  % glasov
1 Rajko Meserko 1367 54,31
2 Milan Izlakar 1150 45,69
Občinska volilna komisija je ugotovila, da je bil za župana

Občine Šmartno pri Litiji na volitvah dne 2. 12. 2018, izvoljen
kandidat Rajko Meserko, roj. 16. 9. 1971, stanujoč Valvazorjeva
ulica 13, 1275 Šmartno pri Litiji.

Št. 008-3/2018
Šmartno pri Litiji, dne 4. decembra 2018

Predsednica Občinske volilne komisije
Rosana Lemut Strle l.r.

TRŽIČ

3951.	 Poročilo o izidu drugega kroga volitev
za župana Občine Tržič na lokalnih volitvah,
dne 2. decembra 2018

Občinska volilna komisija Občine Tržič je na 9. korespon-
denčni seji, ki je potekala 4. 12. 2018, na podlagi 90. člena v
povezavi s 108. členom Zakona o lokalnih volitvah (Uradni list
RS, št. 94/07 – uradno prečiščeno besedilo, 45/08, 83/12 in
68/17), na podlagi zapisnikov volilnih odborov pri ugotavljanju
izidov glasovanja v drugem krogu volitev župana ter zapisnika
o glasovanju po pošti sestavila

Na rednih lokalnih volitvah, 18. 11. 2018, so bili za člane
Občinskega sveta Občine Šmartno pri Litiji izvoljeni naslednji
kandidati.

Volilna enota št. 1
– Gregor Berčon, roj. 5. 8. 1987, Jelša 10, 1275 Šmartno

pri Litiji
– Darja Gorše, roj. 5. 1. 1962, Velika Kostrevnica 37 C,

1275 Šmartno pri Litiji
– Suzana Kepa, roj. 14. 5. 1979, Ježce 2, 1275 Šmartno

pri Litiji
– Veronika Jesenšek, roj. 2. 1. 1963, Lupinica 1,

1275 Šmartno pri Litiji
– Anica Bitenc, roj. 10. 7. 1944, Zgornja Jablanica 28,

1275 Šmartno pri Litiji
– Alojzij Smrekar, 3. 9. 1971, Gradišče – k.o. Grad. in

Polj. 14, 1276 Primskovo

Volilna enota št. 2
– Domen Merzel, roj. 31. 3. 1981, Bartlova ulica 11, 1275

Šmartno pri Litiji
– Franc Adamčič, roj. 1. 2. 1962, Mahovna 4, 1275 Šmart-

no pri Litiji
– Bojan Lupše, roj. 27. 5. 1976, Valvazorjeva ulica 41,

1275 Šmartno pri Litiji
– Darko Vidic, roj. 19. 7. 1984, Levstikova ulica 1,

1275 Šmartno pri Litiji
– Simon Povše, roj. 12. 1. 1968, Cerkovnik 2 A,

1275 Šmartno pri Litiji

Volilna enota št. 3
– Franc Props, roj 7. 3. 1963, Dragovšek 9, 1275 Šmartno

pri Litiji
– Martin Fortuna, roj. 27. 8. 1977, Velika Štanga 16, 1275

Šmartno pri Litiji
– Marko Slapničar, roj. 6. 1. 1968, Zavrstnik 51 B,

1275 Šmartno pri Litiji
– Janez Simončič, roj. 13. 3. 1962, Podroje 2, 1275 Šmart-

no pri Litiji
– Janez Tomažič, roj. 22. 12. 1963, Dragovšek 10,

1275 Šmartno pri Litiji.

Št. 008-2/2018
Šmartno pri Litiji, dne 21. novembra 2018

Predsednica Občinske volilne komisije
Rosana Lemut Strle l.r.

3950.	 Poročilo o izidu rednih volitev za župana
Občine Šmartno pri Litiji, v drugem krogu,
na lokalnih volitvah dne 2. decembra 2018

Na podlagi 41. in 90. člena Zakona o lokalnih volitvah
(Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 45/08,

Stran 12984  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

P O R O Č I L O
o izidu drugega kroga volitev za župana Občine
Tržič na lokalnih volitvah, dne 2. decembra 2018

A. Občinska volilna komisija Občine Tržič je ugotovila:
1. V volilne imenike na območju Občine Tržič je vpisanih

12.554 volivcev.
S potrdilom ni glasoval noben volivec.
Skupaj volivcev za območje občine: 12.554.
2. Glasovalo je:
Po volilnih imenikih: 6568.
S potrdilom: 0.
Skupaj glasovalo: 6568.
Od tega predčasno: 745, prispelo po pošti: 7.
3. Udeležba na lokalnih volitvah 2018 je bila 52,32 %.
B. DRUGI KROG VOLITEV ŽUPANA:
1. Na volitvah je od 12.554 volivcev vpisanih v volilne

imenike glasovalo 6568 volivcev, od tega 745 na predčasnih
volitvah in 7 po pošti. S potrdilom ni glasoval noben volivec.

2. Vseh oddanih glasovnic za župana je bilo 6568, od tega
veljavnih glasovnic 6477.

3. Ker so bile prazne ali neveljavne iz drugih razlogov ali
iz njih ni bilo mogoče ugotoviti volje volivca je bilo neveljavnih
91 glasovnic.

4. Posamezna kandidata sta dobila naslednje število glasov:
Oddanih gl.: 6568 Neveljavnih gl.: 91 Veljavnih gl.: 6477

Zap.št. Kandidat Št. glasov  % glasov
1 Borut Sajovic 4267 65.88
2 Pavel Rupar 2210 34.12

Občinska volilna komisija Občine Tržič je na podlagi
107. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07
– uradno prečiščeno besedilo, 45/08, 83/12 in 68/17) ugotovila,
da je za župana Občine Tržič izvoljen:

BORUT SAJOVIC, roj. 18. 7. 1960, Brdo 7, 4244 Podnart.
C.
Občinska volilna komisija Občine Tržič bo na podlagi

90. člena v povezavi s 108. členom Zakona o lokalnih volitvah
(Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 45/08,
83/12 in 68/17) izid volitev poslala županu, Državni volilni komisiji
in predstavnikoma kandidatur ter objavila v Uradnem listu Republi-

ke Slovenije in na podlagi 91. člena v povezavi s 108. členom tega
zakona izvoljenemu kandidatu izdala potrdilo o izvolitvi.

Št. 041-1/2018/467(206)
Tržič, dne 4. decembra 2018

Teja Zajec Šolar l.r.
Predsednica Občinske volilne

komisije Občine Tržič

VIPAVA

3952.	 Poročilo o izidu glasovanja na ponovnih
volitvah dveh članov sveta krajevne skupnosti
Podnanos

Na podlagi 90. člena Zakona o lokalnih volitvah (Uradni
list RS, št. 94/07 – UPB3, 45/08, 83/12, 68/17 – v nadaljevanju
ZLV) je Občinska volilna komisija Občine Vipava sestavila

P O R O Č I L O
o izidu glasovanja na ponovnih volitvah dveh
članov sveta krajevne skupnosti Podnanos

Občinska volilna komisija Občine Vipava na podlagi gla-
sovanja na ponovnih volitvah za dva člana sveta Krajevne
skupnosti Podnanos, ki so bile dne 2. 12. 2018, ugotovila izid
volitev v svet krajevne skupnosti Podnanos.

IZID GLASOVANJA ZA SVET KRAJEVNE SKUPNOSTI

V volilni imenik na območju krajevne skupnosti Podnanos
je bilo vpisanih 668 volivcev.

Na ponovnih volitvah v svet krajevne skupnosti Podnanos
je glasovalo 161 volivcev ali 24,10 % vseh volivcev, od tega ni
nihče glasoval predčasno ali po pošti. Število oddanih glasov je
bilo 161. Neveljavna glasovnica je bila 1, veljavnih 160.

Občinska volilna komisija je ugotovila, da sta v svet kra-
jevne skupnosti Podnanos izvoljena:

Št. Ime in priimek izvoljenega člana Naslov stalnega prebivališča Št. glasov
1. Aleš Bratož Orehovica 34a, Podnanos 143
2. Mojca Martinuč Orehovica 42, Podnanos 67

Št. 0410-0008/2018-2
Vipava, dne 4. decembra 2018

Predsednik
Občinske volilne komisije

Občine Vipava
Marjan Stopar l.r.

ZAGORJE OB SAVI

3953.	 Odlok o ustanovitvi javnega lekarniškega
zavoda Zasavske lekarne Trbovlje

Na podlagi 3. člena Zakona o zavodih /ZZ/ (Uradni list
RS, št. 12/91, 8/96, 36/00 – ZPZDC, 127/06 – ZJZP), 27. člena
in prvega odstavka 121. člena Zakona o lekarniški dejavnosti
/ZLD-1/ (Uradni list RS, št. 85/16 in 77/17; v nadaljevanju ZLD-1)
in 61. člena Zakona o lokalni samoupravi /ZLS/ (Uradni list RS,

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12985

št. 94/07 – UPB2, 76/08, 79/09, 51/10, 40/12 – ZUJF, 14/15 –
ZUUJFO, 11/18 – ZSPDSLS-1 in 30/18) so Občinski svet Občine
Trbovlje na podlagi 19. člena Statuta Občine Trbovlje (Uradni
vestnik Zasavja, št. 19/16, 12/18) na 25. redni seji, dne 3. 10.
2018, Občinski svet Občine Zagorje ob Savi na podlagi 17. člena
Statuta Občine Zagorje ob Savi (Uradni list RS, št. 30/15) na
25. redni seji dne 24. 9. 2018 in Občinski svet Občine Hrastnik
na podlagi 18. člena Statuta Občine Hrastnik (Uradni vestnik
Zasavja, št. 28/17) na 29. redni seji dne 11. 10. 2018 sprejeli

O D L O K
o ustanovitvi javnega lekarniškega zavoda

Zasavske lekarne Trbovlje

SPLOŠNE DOLOČBE

1. člen
(ustanovitev javnega zavoda)

(1) Javni zavod Zasavske lekarne Trbovlje je bil usta-
novljen z Odlokom o ustanovitvi javnega zavoda Zasavske
lekarne Trbovlje (UVZ, št. 12/91 in 2/92), njegovo delovanje
pa usklajeno z Odlokom o ustanovitvi javnega zavoda Zasa-
vske lekarne Trbovlje (Uradni list RS, št. 4/10, Uradni vestnik
Zasavja št. 26/9, 2/10) za izvajanje javne službe na področju
lekarniške dejavnosti.

(2) S tem odlokom Občina Trbovlje, Mestni trg 4, Trbovlje,
Občina Zagorje ob Savi, Cesta 9. avgusta 5, Zagorje ob Savi in
Občina Hrastnik, Pot Vitka Pavliča 5, Hrastnik (v nadaljevanju:
ustanoviteljice) po predhodnem mnenju Lekarniške zbornice
Slovenije, št. 1382/2018 z dne 27. 8. 2018 in predhodnem
soglasju Ministrstva za zdravje, št. ____ z dne ________,
uskladijo delovanje Javnega lekarniškega zavoda Zasavske
lekarne Trbovlje (v nadaljevanju zavod) s predpisi, ki urejajo
lekarniško dejavnost.

2. člen
(uporaba izrazov)

V odloku uporabljeni izrazi v slovnični obliki za moški spol
se uporabljajo kot nevtralni za ženski in moški spol.

3. člen
(vsebina odloka)

S tem odlokom se ureja:
– ustanovitvene deleže ustanoviteljic,
– ime in sedež zavoda,
– dejavnost zavoda,
– organizacijske enote zavoda,
– pravice, obveznosti in odgovornosti zavoda v pravnem

prometu,
– določbe o organih zavoda,
– vire, pogoje in način pridobivanja sredstev za delo

zavoda,
– obseg premoženja, ki se zagotavlja zavodu,
– določbe o obsegu premoženja, ki je zavodu dano v last

ali upravljanje,
– določbe o ravnanju s premoženjem zavoda,
– način razpolaganja s presežki prihodkov nad odhodki in

način kritja primanjkljaja sredstev za delo zavoda,
– določbe o odgovornosti ustanoviteljic za obveznosti

zavoda in njegovo poslovanje,
– medsebojne pravice in obveznosti ustanoviteljic in zavoda,
– druge določbe v skladu z zakonom.

4. člen
Ustanoviteljice imajo v zavodu naslednje ustanovitvene

deleže:
– Občina Hrastnik 23,30 %
– Občina Trbovlje 40,70 %
– Občina Zagorje ob Savi 36,00 %

5. člen
(ime, sedež in pravni status zavoda)

(1) Ime zavoda je: Zasavske lekarne Trbovlje
(2) Sedež zavoda je: Rudarska cesta 12, Trbovlje
(3) Zavod lahko spremeni ime in sedež le s soglasjem

ustanoviteljic.
(4) Sestavni del imena zavoda je lahko tudi znak ali gra-

fična oblika imena, ki se določi s statutom zavoda.
(5) Zavod je pravna oseba s pravicami, obveznostmi in

odgovornostmi, ki so določene z zakonom in tem odlokom ter
odgovarja za obveznosti s sredstvi, s katerimi lahko razpolaga.

6. člen
(žig zavoda)

(1) Zavod ima žig okrogle oblike, premera 3 cm, z bese-
dilom; »Zasavske lekarne Trbovlje, Trbovlje«.

(2) Organizacijske enote uporabljajo žig s premerom
2,8 cm in z besedilom Zasavske lekarne Trbovlje in ime enote.

7. člen
(dejavnost zavoda)

(1) Temeljna dejavnost zavoda je lekarniška dejavnost, ki se
izvaja kot javna zdravstvena služba, s katero se zagotavlja trajna
in nemotena oskrba prebivalstva in izvajalcev zdravstvene dejav-
nosti z zdravili ter farmacevtsko obravnavo pacientov, in vključuje:

– izdajanje zdravil za uporabo v humani in veterinarski
medicini na recept in brez recepta,

– izdajo živil za posebne zdravstvene namene,
– farmacevtsko obravnavo pacienta,
– dejavnost farmacevta svetovalca,
– farmacevtsko intervencijo,
– storitve telefarmacije,
– pripravo magistralnih zdravil za uporabo v humani in

veterinarski medicini,
– priprava izdelkov za podporo zdravljenja in ohranitev

zdravja,
– preverjanje kakovosti vhodnih snovi za pripravo in izde-

lavo magistralnih zdravil,
– spremljanje podatkov in poročanje o neželenih učinkih

ali sumu nanje,
– prevzem neporabljenih oziroma odpadnih zdravil v skla-

du s predpisom, ki ureja ravnanje z odpadnimi zdravili,
– drugo dejavnost pri izdaji zdravil in drugih izdelkov, ki

zagotavlja njihovo pravilno, smiselno in varno uporabo.
(2) Poleg lekarniške dejavnosti, opredeljene v prvem

odstavku tega člena ter v njenem okviru, opravlja zavod še
naslednje dejavnosti:

– preskrbo z drugimi izdelki za podporo zdravljenja in
ohranitev zdravja,

– preskrbo z veterinarskimi izdelki,
– preskrbo z biocidnimi izdelki in kemikalijami,
– izvajanje samodiagostičnih meritev in testov,
– preventivno in zdravstveno-izobraževalno dejavnost,
– pedagoško izobraževalno dejavnost,
– znanstveno raziskovalno dejavnost,
– druge dejavnosti in storitve s področja krepitve in varo-

vanja zdravja,
– dostavo zdravil in drugih izdelkov k izvajalcem zdra-

vstvene dejavnosti ter k drugim pravnim in fizičnim osebam,
– druge storitve, povezane z lekarniško dejavnostjo.
(3) Dejavnost zavoda je v skladu z Uredbo o standardni

klasifikaciji dejavnosti (Uradni list RS, št. 69/07, 17/08) razvr-
ščena v:

47.110 Trgovina na drobno v nespecializiranih prodajal-
nah, pretežno z živili

47.730 Trgovina na drobno v specializiranih prodajalnah
s farmacevtskimi izdelki

47.740 Trgovina na drobno v specializiranih prodajalnah
z medicinskimi in ortopedskimi pripomočki

Stran 12986  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

47.750 Trgovina na drobno v specializiranih prodajalnah
s kozmetičnimi in toaletnimi izdelki

47.789 Druga trgovina na drobno v drugih specializiranih
prodajalnah

68.200 Oddajanje in obratovanje lastnih ali najetih ne-
premičnin

72.190 Raziskovalna in razvojna dejavnost na drugih
področjih naravoslovja in tehnologije

73.120 Posredovanje oglaševalskega prostora
73.200 Raziskovanje trga in javnega mnenja
84.120 Urejanje zdravstva, izobraževanja, kulturnih in

drugih socialnih storitev, razen obvezne socialne varnosti
85.590 Drugje nerazvrščeno izobraževanje, izpopolnje-

vanje in usposabljanje
85.600 Pomožne dejavnosti za izobraževanje
(4) Zavod lahko spremeni ali razširi dejavnost le s soglas-

jem ustanoviteljic.

8. člen
(organizacijske enote zavoda)

(1) Zavod opravlja lekarniško dejavnost kot javno službo
za območje občin Trbovlje, Zagorje ob Savi in Hrastnik.

(2) Za izvajanje lekarniške dejavnosti na različnih lokaci-
jah ima zavod v svoji sestavi naslednje organizacijske enote

Zasavske lekarne Trbovlje, Enota Trbovlje,
Zasavske lekarne Trbovlje, Enota Center,
Zasavske lekarne Trbovlje, Enota Zagorje,
Zasavske lekarne Trbovlje, Enota Hrastnik,
Zasavske lekarne Trbovlje, Lekarniška podružnica Izlake,
Zasavske lekarne Trbovlje, Lekarniška podružnica Dol.
(3) Zavod lahko organizira lekarno, podružnico lekarne ali

priročno zalogo zdravil le s soglasjem ustanoviteljic, na podlagi
predhodnega mnenja pristojne zbornice in soglasja ministrstva.

(4) Organizacijske enote niso pravne osebe.
(5) Področje dejavnosti in notranjo organizacijo javnega

zavoda določa statut zavoda.

PRAVICE, OBVEZNOSTI IN ODGOVORNOSTI ZAVODA
V PRAVNEM PROMETU

9. člen
(nastopanje v pravnem prometu)

(1) Zavod nastopa v pravnem prometu za izvajanje de-
javnosti, za katero je ustanovljen in registriran, samostojno in
brez omejitev.

(2) Zavod odgovarja za svoje obveznosti s sredstvi, s
katerimi razpolaga v skladu s predpisi, razen z nepremičnim
premoženjem, za kar si mora pridobiti predhodno soglasje
ustanoviteljic.

ORGANI ZAVODA

10. člen
(organi zavoda)

Organi zavoda so:
– svet zavoda,
– direktor zavoda,
– strokovni kolegij zavoda.

11. člen
(svet zavoda)

(1) Svet zavoda nadzoruje in upravlja zavod.
(2) Svet zavoda ima 11 članov in je sestavljen iz:
– 5 predstavnikov ustanoviteljic,
– 4 predstavnikov zaposlenih v zavodu,
– enega predstavnika pacientov, ki ga ustanovitelji imenu-

jejo na podlagi izvedenega javnega poziva,
– enega predstavnika ZZZS.

(3) Predstavnike ustanoviteljic imenujejo ustanoviteljice
v skladu s svojimi statuti. Občini Trbovlje in Zagorje ob Savi
imenujeta po dva predstavnika, Občina Hrastnik enega.

(4) Predstavnike zaposlenih izvolijo delavci neposredno
s tajnim glasovanjem. Volitve so veljavne, če se jih udeleži več
kot polovica delavcev zavoda. Izvoljeni so kandidati, ki so dobili
največ glasov delavcev, ki so volili. Postopki kandidiranja in
volitev ter postopek za razrešitev predstavnikov delavcev se
določijo s statutom zavoda.

(5) Predstavnika pacientov imenuje organ za izvrševanje
ustanoviteljskih pravic v javnem zavodu, na podlagi izvedenega
javnega poziva, ki se objavi na spletnih straneh ustanoviteljic.
Pogoja oziroma merili za izbor sta: 7. stopnja izobrazbe in stal-
no prebivališče v eni izmed občin ustanoviteljic.

(6) Predstavnika Zavoda za zdravstveno zavarovanje Slo-
venije imenuje Zavod za zdravstveno zavarovanje Slovenije,
Območna enota Ljubljana.

(7) Mandat članov sveta zavoda traja pet let. Za člana
sveta je ista oseba lahko izvoljena oziroma imenovana največ
dvakrat zaporedoma. Predsednik sveta zavoda in njegov na-
mestnik se izvolita izmed članov sveta zavoda.

(8) Svet zavoda se lahko konstituira, ko je izvoljenih
oziroma imenovanih več kot polovica članov sveta zavoda. Ob
izpolnitvi navedenega pogoja prvo sejo novega sveta zavoda
skliče dosedanji predsednik sveta zavoda. Prvo sejo sveta za-
voda vodi do izvolitve predsednika najstarejši član sveta. Svet
zavoda se konstituira na svoji prvi seji, z izvolitvijo predsednika
in njegovega namestnika. Od tega dneva začne teči mandat
članov sveta zavoda. Do konstituiranja novega opravlja naloge
sveta zavoda dosedanji svet zavoda.

(9) Svet zavoda sprejema odločitve na svoji seji z večino
opredeljenih glasov navzočih članov, razen če ni za posame-
zne odločitve predvidena drugačna večina. Svet zavoda lahko
veljavno sklepa, če je na seji navzoča večina članov sveta
zavoda. Z večino glasov vseh članov svet zavoda odloča o
sprejemu: statuta zavoda, programov dela in razvoja zavoda,
finančnega načrta in zaključnega računa ter o imenovanju in
razrešitvi direktorja.

(10) Svet zavoda opravlja naslednje naloge:
– nadzoruje poslovanje in izvajanje programa dela zavoda

z vidika sprejetega strateškega in letnega načrta zavoda,
– nadzoruje ravnanje s premoženjem zavoda,
– nadzoruje namenskost in smotrnost porabe sredstev

zavoda,
– odloča o uporabi presežkov prihodkov nad odhodki iz

izvajanja dejavnosti v skladu z zakonom, ki ureja lekarniško
dejavnost,

– ustanoviteljicam predlaga, da se del presežka prihodkov
nad odhodki zavoda, v skladu z zakonom, ki ureja lekarniško
dejavnost, vrne ustanoviteljicam,

– nadzoruje finančno poslovanje zavoda,
– obravnava dolgoročno strategijo razvoja zavoda, jo

potrdi in predloži ustanoviteljicam v sprejetje,
– sprejme letni program dela in določa finančni načrt

zavoda,
– sprejme normative za delo na predlog direktorja,
– preveri in potrdi letno poročilo zavoda,
– odloča o delovni uspešnosti direktorja,
– spremlja vodenje poslov zavoda in delo direktorja,
– uveljavlja zahtevke zavoda proti direktorju v zvezi s

povračilom škode, nastale pri poslovodenju,
– obravnava poročila direktorja in daje smernice za nje-

govo delo,
– spremlja kazalnike kakovosti in varnosti v skladu z

zakonom,
– najmanj polletno spremlja in ocenjuje poslovanje za-

voda,
– s soglasjem ustanoviteljic imenuje in razrešuje direk-

torja,
– imenuje vršilca dolžnosti direktorja v skladu zakonom,

ki ureja lekarniško dejavnost,

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12987

– sprejema statut zavoda s soglasjem ustanoviteljic,
– imenuje in razrešuje vodje organizacijskih enot na

predlog direktorja,
– sprejema splošne akte zavoda, ki jih je dolžan spre-

jeti na podlagi zakonov in drugih predpisov, če ni določeno
drugače,

– ustanoviteljicam predlaga spremembo, razširitev ali
ukinitev dejavnosti zavoda,

– odloča o ustanovitvi oziroma ukinitvi lekarn, podružnic
lekarn in priročnih zalog zdravil s soglasjem ustanoviteljic,

– obravnava predloge in mnenja zainteresirane jav-
nosti,

– daje ustanoviteljicam in direktorju predloge in mnenja
o posameznih vprašanjih,

– sprejema program razreševanja presežnih delavcev
zavoda,

– odloča o zadolževanju zavoda v soglasju z ustano-
viteljicami,

– opravlja druge naloge, določene z zakonom, tem
odlokom in statutom zavoda.

12. člen
(direktor zavoda)

(1) Direktor zavoda zastopa in predstavlja zavod in je
odgovoren za zakonitost dela zavoda. Direktor zavoda je
tudi strokovni vodja zavoda in je odgovoren za strokovno
delo javnega zavoda.

(2) Direktorja imenuje svet zavoda s soglasjem usta-
noviteljic na podlagi javnega razpisa za dobo petih let. Če
ustanoviteljica ne odgovori v roku do 60 dni od prejema
zaprosila se šteje, da je soglasje dano.

(3) Za direktorja zavoda je lahko imenovana oseba, ki
izpolnjuje pogoje, določene s 33. členom Zakona o lekarni-
ški dejavnosti za direktorja in strokovnega vodjo in predloži
program razvoja zavoda.

(4) Mandat direktorja traja pet let in je po preteku te
dobe lahko ponovno imenovan. Na podlagi sklepa o imeno-
vanju direktorja sklene z njim pogodbo o zaposlitvi, v imenu
sveta zavoda, predsednik sveta.

(5) Primere, ko se imenuje vršilec dolžnosti direktorja
in primere, kdaj se direktorja razreši, določa zakon, ki ureja
lekarniško dejavnost. Direktorja razrešuje svet zavoda s
soglasjem ustanoviteljic.

(6) Direktor zavoda opravlja naslednje naloge:
– organizira delo in poslovanje javnega zavoda,
– predlaga načrt investicij in razvoj lekarniške dejavno-

sti v soglasju s svetom zavoda,
– predlaga nove lekarniške programe v soglasju s

svetom zavoda,
– zagotavlja neodvisno strokovno izpopolnjevanje far-

macevtskih strokovnih delavcev,
– poroča ministrstvu o številu prejetih receptov in šte-

vilu farmacevtskih strokovnih delavcev,
– farmacevtske strokovne delavce spodbuja k strokov-

nemu in etičnemu izvajanju lekarniške dejavnosti,
– zagotavlja strokovno neodvisnost vodij lekarn glede

naročanja zdravil, medicinskih pripomočkov ali drugih izdel-
kov za podporo zdravljenja in ohranitev zdravja,

– določa sistemizacijo delovnih mest, odloča o sklepa-
nju delovnih razmerij in disciplinski odgovornosti delavcev,
o razporejanju delavcev k določenim nalogam, imenuje de-
lavce s posebnimi pooblastili in odgovornostmi,

– pripravlja predloge programa dela in razvoja zavoda,
finančnega načrta, poročila o izvajanju dejavnosti in poslo-
vanju zavoda,

– sprejema splošne akte zavoda, za katere je tako
določeno v statutu,

– izvršuje odločitve sveta zavoda,
– druge naloge, določene z zakonom, tem odlokom in

statutom.

13. člen
(strokovni kolegij zavoda)

(1) Strokovni kolegij je kolegijski organ zavoda za obrav-
navanje in odločanje o strokovnih in organizacijskih vprašanjih.
Imenuje ga svet zavoda na predlog direktorja. Sestavlja ga
sedem članov: direktor zavoda in šest farmacevtov.

(2) Strokovni kolegij sklicuje in vodi direktor.
(3) Naloge strokovnega kolegija so:
– obravnava in odloča o strokovnih vprašanjih iz dejav-

nosti zavoda,
– določa in predlaga svetu zavoda načrt strokovnega

dela,
– daje mnenje k nabavi medicinske in druge opreme,
– svetu zavoda in direktorju daje mnenja in predloge o

organizaciji in strokovnemu delu in razvoju zavoda,
– predlaga plan izobraževanja in specializacij,
– imenuje delovne skupine zavoda,
– opravlja druge naloge, določene s statutom in drugimi

splošnimi akti zavoda.

14. člen
(medsebojne pravice, obveznosti

in odgovornosti ustanoviteljic)
(1) Za izvrševanje ustanoviteljskih pravic ustanoviteljice

ustanovijo skupni organ, ki ga sestavljajo župani občin usta-
noviteljic v skladu z določili zakona, ki ureja področje lokalne
samouprave in v zvezi s tem sprejmejo poseben akt.

(2) Občinski sveti občin ustanoviteljic sprejmejo akt o
ustanovitvi organa skupnega upravljanja javnega zavoda.

SREDSTVA ZA DELO ZAVODA

15. člen
(sredstva za delo zavoda)

(1) Sredstva za delo pridobiva zavod iz javnih in zasebnih
sredstev:

– s plačili za opravljeno delo v okviru lekarniške dejavnosti
na podlagi pogodbe z izvajalci zdravstvenih zavarovanj,

– s plačili iz proračunskih sredstev,
– z izvajanjem lekarniške dejavnosti, ki je financirana iz

zasebnih sredstev, s prodajo blaga in storitev,
– iz sredstev ustanoviteljic oziroma iz namenskih sredstev

za izvajanje in razvoj lekarniške dejavnosti,
– iz drugih poslovnih razmerij,
– z dotacijami, darili in iz drugih virov, doseženih na način

in pod pogoji, določenimi z zakoni.
(2) Ustanoviteljice zagotavljajo sredstva le za dogovorje-

ne obveznosti in programe. Ustanoviteljice so dolžne zagotoviti
zavodu sredstva za njegov razvoj in investicijska vlaganja v
okviru dogovorjene mreže javne lekarniške dejavnosti.

PREMOŽENJE ZAVODA

16. člen
(premoženje zavoda)

(1) Ustanoviteljice zagotavljajo zavodu finančno in stvarno
premoženje v obsegu in vrednosti, kot izhaja iz bilance stanja
zavoda na dan 31. 12. 2017. Sredstva dana v upravljanje
zavodu so določena v posebni pogodbi o prenosu sredstev
v upravljanju, sklenjeni med zavodom in ustanoviteljicami. V
imenu ustanoviteljic pogodbo podpišejo župani.

(2) Zavod samostojno upravlja s premoženjem, uporablja
pa ga na način, kot to določata zakon in ta odlok. Zavod je dol-
žan uporabljati in upravljati premoženje s skrbnostjo dobrega
gospodarja v interesu ustanoviteljic. Zavod ne more razpolagati
z nepremičnim premoženjem ali ga obremeniti brez soglasja
ustanoviteljic.

Stran 12988  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

NAČIN RAZPOLAGANJA S PRESEŽKOM PRIHODKOV
NAD ODHODKI IN NAČIN KRITJA PRIMANJKLJAJA

SREDSTEV ZA DELO ZAVODA

17. člen
(presežek prihodkov)

(1) Presežek prihodkov nad odhodki se ugotavlja skladno
s predpisi in se nameni za:

– solventno in likvidno poslovanje zavoda,
– investicije v prostor in opremo zavoda,
– razvoj kadrov in uvajanje novih lekarniških storitev.
(2) Kot solventno poslovanje zavoda iz prve alineje prej-

šnjega odstavka se šteje poslovanje, ki omogoča:
– dolgoročni vir sredstev v poslovanju zavoda,
– nerazporejen presežek prihodkov nad odhodki v višini

šestmesečne povprečne vrednosti zalog blaga in
– šestmesečne povprečne vrednosti terjatev, ki presegajo

obveznosti do dobaviteljev v preteklem letu.
(3) Za likvidno poslovanje javnega zavoda iz prve alineje

prvega odstavka tega člena mora ostati kot dolgoročen vir
sredstev trajno v poslovanju zavoda nerazporejen presežek
prihodkov nad odhodki najmanj v višini povprečnih enomeseč-
nih stroškov poslovanja zavoda v preteklem letu.

(4) Svet zavoda predlaga ustanoviteljicam, da se del
presežka prihodkov nad odhodki zavoda iz zasebnih sredstev
vrne ustanoviteljicam, skladno z ustanovitvenimi deleži, če s
tem ni ogroženo solventno ali likvidno poslovanje zavoda. Ta
sredstva smejo ustanoviteljice uporabiti izključno za izvajanje
zdravstvene dejavnosti.

(5) O razporeditvi presežka prihodkov nad odhodki odloča
svet zavoda s soglasjem ustanoviteljic.

18. člen
(primanjkljaj sredstev za delo)

O načinu in višini pokrivanja primanjkljaja sredstev za
delo, ki ga ni mogoče pokriti iz drugih razpoložljivih sredstev
zavoda, odločajo ustanoviteljice na predlog sveta zavoda.

ODGOVORNOST USTANOVITELJIC ZA OBVEZNOSTI
ZAVODA IN NJEGOVO POSLOVANJE

19. člen
(odgovornost za obveznosti zavoda in njegovo poslovanje)

Ustanoviteljice ne odgovarjajo za obveznosti zavoda in
njegovo poslovanje.

MEDSEBOJNE PRAVICE IN OBVEZNOSTI MED ZAVODOM
IN USTANOVITELJICAMI

20. člen
(medsebojne pravice in obveznosti)

(1) Zavod:
– poroča ustanoviteljem o svojem poslovanju najmanj

dvakrat letno, polletno in po zaključnem računu, na zahte-
vo občinskih svetov ali županov ustanoviteljic pa tudi med
letom.

– pripravlja in oblikuje razvojne načrte,
– pripravlja program dela in finančni načrt,
– sodeluje pri ukrepih ustanoviteljic za napredek zdra-

vstvenega varstva prebivalstva,
– zagotavlja ustanoviteljicam potrebne podatke za spre-

mljanje poslovanja in izvajanja dejavnosti ter v statistične na-
mene, v skladu z zakonom.

(2) Ustanoviteljice:
– vključujejo zavod v oblikovanje politike zdravstvenega

varstva in v skladu s planom sodelujejo pri zagotavljanju mreže
javne lekarniške službe,

– usklajujejo programe zdravstvenega varstva in spre-
mljajo njihovo izvajanje ter sprejemajo druge ukrepe za izbolj-
šanje stanja na področju zdravstvenega varstva,

– imenujejo svoje predstavnike v svet zavoda,
– v primerih, ko ugotovijo, da je ogroženo nemoteno

izvajanje dejavnosti, za katero je zavod ustanovljen, imajo
ustanoviteljice pravico sklicati sejo sveta zavoda in predlagati
ukrepe skladno z zakonskimi in drugimi predpisi.

(3) Zavod mora od ustanoviteljic pridobiti soglasje k:
– statutu,
– statusnim spremembam,
– spremembi, razširitvi ali ukinitvi dejavnosti,
– strateškemu načrtu zavoda,
– zadolževanju zavoda v kolikor gre za dolgoročno za-

dolževanje,
– imenovanju in razrešitvi direktorja,
– v drugih primerih določenih z zakonom ali tem odlokom.
(4) Če ustanoviteljice ne odločijo o izdaji soglasja iz prej-

šnjega odstavka v roku do 60 dni od vložitve zahtevka se šteje,
da so soglasje izdale.

SPLOŠNI AKTI ZAVODA

21. člen
(statut zavoda)

(1) Zavod ima statut, s katerim uredi organizacijo zavoda,
naloge in pristojnosti organov, način njihovega delovanja in
odločanja ter druga vprašanja, pomembna za opravljanje de-
javnosti in poslovanje zavoda v skladu z zakoni in tem odlokom.

(2) Statut zavoda sprejme svet zavoda, z večino vseh
članov sveta zavoda.

22. člen
(drugi splošni akti)

(1) V skladu s statutom lahko zavod pripravi in sprejme
tudi druge splošne akte, s katerimi se uredijo druga vprašanja,
pomembna za delo in poslovanje zavoda.

(2) Splošne akte zavoda sprejme svet zavoda ali direktor
zavoda. Razmejitev pristojnosti pri sprejemanju splošnih aktov
zavoda se določi v statutu zavoda.

PREHODNE IN KONČNE DOLOČBE

23. člen
(opravljanje funkcije)

Direktor in strokovni kolegij nadaljuje s svojim delom do
izteka mandata. Dosedanji člani sveta zavoda opravljajo naloge
sveta zavoda do konstituiranja novega sveta.

24. člen
(uskladitev statuta)

(1) Zavod mora uskladiti statut zavoda s tem odlokom
najkasneje v šestih mesecih od uveljavitve tega odloka.

(2) Do uskladitve statuta in uskladitve drugih aktov s tem
odlokom se smiselno uporabljajo določila obstoječih splošnih
aktov zavoda, če niso v nasprotju s tem odlokom.

25. člen
(ustanovitev organa skupnega upravljanja)

Občinski sveti občin ustanoviteljic sprejmejo akt o ustano-
vitvi organa skupnega upravljanja javnega zavoda najpozneje
do 30. 6. 2019.

26. člen
(pravni naslednik)

Zavod je pravni naslednik Javnega zavoda Zasavske
lekarne Trbovlje, ki je vpisan v sodni register pri Registrskem

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12989

sodišču Okrožnega sodišča v Ljubljani pod številko SRG
2017/32216 in prevzame vse pravice in obveznosti tega za-
voda.

27. člen
(prenehanje veljavnosti)

Z dnem uveljavitve tega odloka preneha veljati Odlok o
ustanovitvi javnega zavoda Zasavske lekarne Trbovlje (Uradni
list RS, št. 4/10, Uradni vestnik Zasavja št. 26/9, 2/10).

28. člen
(objava in začetek veljavnosti)

Ta odlok v enakem besedilu sprejmejo vse ustanoviteljice.
Odlok se objavi v Uradnem listu Republike Slovenije in Urad-
nem vestniku Zasavja, veljati začne osmi dan po zadnji objavi.

Št. 007-4/2018
Hrastnik, dne 11. oktobra 2018

Župan
Občine Hrastnik
Miran Jerič l.r.

Št. 014-35/2018-1
Trbovlje, dne 3. oktobra 2018

Županja
Občine Trbovlje

Jasna Gabrič l.r.

Št. 007-4/2018
Zagorje ob Savi, dne 24. septembra 2018

Župan
Občine Zagorje ob Savi

Matjaž Švagan l.r.

ŽALEC

3954.	 Ugotovitev o prehodu mandata na naslednjega
kandidata z liste

Na podlagi 37.a člena Zakona o lokalni samoupravi
(Uradni list RS, št. 94/07 – uradno prečiščeno besedilo,
76/08, 79/09, 51/10, 40/12 – ZUJF, 14/15 – ZUUJFO, 11/18
– ZSPDSLS-1 in 30/18), 30. člena Zakona o lokalnih volit
vah (ZLV) (UPB 3) (Uradni list RS, št. 94/07, 45/08, 83/12
in 68/17) ter sklepa Občinskega sveta Občine Žalec z dne
5. decembra 2018 je Občinska volilna komisija na svoji seji
dne 10. decembra 2018

U G O T O V I L A,

da je mandat člana Občinskega sveta Občine Žalec pre-
šel na naslednjega kandidata z liste 6 Socialni demokrati, SD
to je:

Vladimila Dobnik, roj. 26. 7. 1955, Levec 74 a, prof. nem-
ščine in italijanščine, upokojenka.

Kandidatka je 10. decembra 2018 podala pisno izjavo,
da sprejema mandat članice Občinskega sveta Občine Žalec.

Št. 041-0001/2018
Žalec, dne 10. decembra 2018

Predsednik
Občinske volilne komisije

Simon Krčmar l.r.

ŽELEZNIKI

3955.	 Sklep o začasnem financiranju Občine
Železniki v obdobju januar–marec 2019

Na podlagi 33. člena Zakona o javnih financah (Urad-
ni list RS, št. 11/11 – uradno prečiščeno besedilo, 14/13 –
popr., 101/13, 55/15 – ZFisP, 96/15 – ZIPRS1617 in 13/18) in
107. člena Statuta Občine Železniki (Uradni list RS, št. 88/15)
je župan Občine Železniki dne 5. 12. 2018 sprejel

S K L E P
o začasnem financiranju Občine Železniki

v obdobju januar–marec 2019

1. SPLOŠNA DOLOČBA

1. člen
(vsebina sklepa)

S tem sklepom se določa in ureja začasno financiranje
Občine Železniki (v nadaljevanju: občina) v obdobju od 1. ja-
nuarja do 31. marca 2019 (v nadaljnjem besedilu: obdobje
začasnega financiranja).

2. člen
(podlaga za začasno financiranje)

Začasno financiranje temelji na proračunu občine za leto
2018. Obseg prihodkov in drugih prejemkov ter odhodkov in
drugih izdatkov občine je določen v skladu z Zakonom o javnih
financah (Uradni list RS, št. 11/11 – uradno prečiščeno bese-
dilo, 14/13 – popr., 101/13, 55/15 – ZFisP, 96/15 – ZIPRS1617
in 13/18; v nadaljevanju: ZJF) in Odlokom o proračunu Občine
Železniki za leto 2018 (Uradni list RS, št. 79/17; v nadaljevanju:
odlok o proračunu).

2. VIŠINA IN STRUKTURA ZAČASNEGA FINANCIRANJA

2. člen
(sestava proračuna in višina splošnega dela proračuna)

V obdobju začasnega financiranja se prihodki in drugi pre-
jemki ter odhodki in izdatki splošnega dela proračuna določijo
v naslednjih zneskih:

KONTO OPIS ZAČASNO
FINANCIRANJE

2019
v EUR

A. BILANCA PRIHODKOV IN ODHODKOV
 I. SKUPAJ PRIHODKI

(70+71+72+73+74+78) 1.431.988
 TEKOČI PRIHODKI (70+71) 1.369.514
70 DAVČNI PRIHODKI

(700+703+704+706) 1.239.828
700 DAVKI NA DOHODEK

IN DOBIČEK 1.154.374
7000 Dohodnina 1.154.374
703 DAVKI NA PREMOŽENJE 62.162
7030 Davki na nepremičnine 35.918
7032 Davki na dediščine in darila 15.728
7033 Davki na promet

nepremičnin in na finančno
premoženje 10.516

704 DOMAČI DAVKI NA BLAGO
IN STORITVE 20.874

Stran 12990  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

7047 Drugi davki na uporabo
blaga in storitev 20.874

706 DRUGI DAVKI 2.418
7060 Drugi davki 2.418
71 NEDAVČNI PRIHODKI

(710+711+712+713+714) 129.686
710 UDELEŽBA NA DOBIČKU

IN DOHODKI OD
PREMOŽENJA 31.594

7102 Prihodki od obresti 257
7103 Prihodki od premoženja 31.337
711 TAKSE IN PRISTOJBINE 893
7111 Upravne takse in pristojbine 893
712 GLOBE IN DRUGE

DENARNE KAZNI 4.560
7120 Globe in druge denarne

kazni 4.560
713 PRIHODKI OD PRODAJE

BLAGA IN STORITEV 3.841
7130 Prihodki od prodaje blaga

in storitev 3.841
714 DRUGI NEDAVČNI

PRIHODKI 88.798
7141 Drugi nedavčni prihodki 88.798
72 KAPITALSKI PRIHODKI

(720+721+722) 55.099
720 PRIHODKI OD PRODAJE

OSNOVNIH SREDSTEV 29.000
7200 Prihodki od prodaje zgradb

in prostorov 29.000
721 PRIHODKI OD PRODAJE

ZALOG 0
722 PRIHODKI OD

PRODAJE ZEMLJIŠČ
IN NEOPREDMETENIH
SREDSTEV 26.099

7221 Prihodki od prodaje stavbnih
zemljišč 26.099

73 PREJETE DONACIJE
(730+731) 2.485

730 PREJETE DONACIJE
IZ DOMAČIH VIROV 2.485

7300 Prejete donacije in darila
od domačih pravnih oseb 2.485

731 PREJETE DONACIJE
IZ TUJINE 0

74 TRANSFERNI PRIHODKI
(740+741) 4.890

740 TRANSFERNI
PRIHODKI IZ DRUGIH
JAVNOFINANČNIH
INSTITUCIJ 4.890

7400 Prejeta sredstva iz
državnega proračuna 4.890

741 PREJETA SREDSTVA
IZ DRŽAVNEGA
PRORAČUNA
IZ SREDSTEV
PRORAČUNA EVROPSKE
UNIJE 0

78 PREJETA SREDSTVA
IZ EVROPSKE UNIJE
(786+787) 0

786 OSTALA PREJETA
SREDSTVA
IZ PRORAČUNA
EVROPSKE UNIJE 0

787 PREJETA SREDSTVA
OD DRUGIH EVROPSKIH
INSTITUCIJ 0

 II. SKUPAJ ODHODKI
(40+41+42+43) 1.083.495

40 TEKOČI ODHODKI
(400+401+402+403+409) 368.004

400 PLAČE IN DRUGI IZDATKI
ZAPOSLENIM 112.602

4000 Plače in dodatki 102.542
4002 Povračila in nadomestila 4.233
4004 Sredstva za nadurno delo 419
4009 Drugi izdatki zaposlenim 5.408
401 PRISPEVKI

DELODAJALCEV
ZA SOCIALNO VARNOST 13.714

4010 Prispevek za pokojninsko in
invalidsko zavarovanje 6.970

4011 Prispevek za zdravstveno
zavarovanje 5.534

4012 Prispevek za zaposlovanje 46
4013 Prispevek za starševsko

varstvo 77
4015 Premije kolektivnega

dodatnega in pokojninskega
zavarovanja, na podlagi
ZKDPZJU 1.087

402 IZDATKI ZA BLAGO
IN STORITVE 230.497

4020 Pisarniški in splošni material
in storitve 30.563

4021 Posebni material in storitve 22.721
4022 Energija, voda, komunalne

storitve in komunikacije 45.087
4023 Prevozni stroški in storitve 2.585
4024 Izdatki za službena

potovanja 471
4025 Tekoče vzdrževanje 95.484
4026 Poslovne najemnine

in zakupnine 426
4029 Drugi operativni odhodki 33.160
403 PLAČILA DOMAČIH

OBRESTI 5.191
4031 Plačila obresti od kreditov –

poslovnim bankam 5.191
409 REZERVE 6.000
4090 Splošna proračunska

rezervacija 6.000
41 TEKOČI TRANSFERI

(410+411+412+413) 539.570
410 SUBVENCIJE 356
4102 Subvencije privatnim

podjetjem in zasebnikom 356
411 TRANSFERI

POSAMEZNIKOM
IN GOSPODINJSTVOM 399.836

4111 Družinski prejemki in
starševska nadomestila 4.200

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12991

4112 Transferi za zagotavljanje
socialne varnosti 2.264

4119 Drugi transferi
posameznikom 393.372

412 TRANSFERI
NEPROFITNIM
ORGANIZACIJAM
IN USTANOVAM 16.008

4120 Tekoči transferi
nepridobitnim organizacijam
in ustanovam 16.008

413 DRUGI TEKOČI DOMAČI
TRANSFERI 123.370

4130 Tekoči transferi občinam 7.628
4131 Tekoči transferi v sklade

socialnega zavarovanja 4.744
4133 Tekoči transferi v javne

zavode 109.505
4135 Tekoča plačila drugim

izvajalcem javnih služb,
ki niso posredni proračunski
uporabniki 1.493

414 TEKOČI TRANSFERI
V TUJINO 0

42 INVESTICIJSKI ODHODKI
(420) 175.837

420 NAKUP IN GRADNJA
OSNOVNIH SREDSTEV 175.837

4202 Nakup opreme 12.791
4203 Nakup drugih osnovnih

sredstev 36.009
4204 Novogradnje, rekonstrukcije

in adaptacije 91.836
4205 Investicijsko vzdrževanje

in obnove 17.715
4206 Nakup zemljišč in naravnih

bogastev 10.000
4208 Študije o izvedljivosti

projektov, projektna
dokumentacija, nadzor
in investicijski inženiring 7.486

43 INVESTICIJSKI
TRANSFERI (431+432) 84

431 INVESTICIJSKI
TRANSFERI PRAVNIM IN
FIZ. OSEBAM 0

432 INVESTICIJSKI
TRANSFERI
PRORAČUNSKIM
UPORABNIKOM 84

4323 Investicijski transferi javnim
zavodom 84

 III. PRORAČUNSKI
PRESEŽEK
(PRIMANJKLJAJ) (I.–II.) 348.493

B. RAČUN FINANČNIH TERJATEV IN NALOŽB
75 IV. PREJETA VRAČILA DANIH

POSOJIL IN PRODAJA
KAPITALSKIH DELEŽEV
(750+751+752) 0

750 PREJETA VRAČILA DANIH
POSOJIL 0

751 PRODAJA KAPITALSKIH
DELEŽEV 0

752 KUPNINE IZ NASLOVA
PRIVATIZACIJE 0

44 V. DANA POSOJILA
IN POVEČANJE
KAPITALSKIH DELEŽEV
(440+441) 0

440 DANA POSOJILA 0
441 POVEČANJE KAPITALSKIH

DELEŽEV IN FINANČNIH
NALOŽB 0

 VI. PREJETA MINUS
DANA POSOJILA
IN SPREMEMBE
KAPITALSKIH DELEŽEV
(IV.–V.) 0

C. RAČUN FINANCIRANJA
50 VII. ZADOLŽEVANJE (500) 0
500 DOMAČE ZADOLŽEVANJE 0
55 VIII. ODPLAČILA DOLGA (550) 111.578
550 ODPLAČILA DOMAČEGA

DOLGA 111.578
5501 Odplačila kreditov

poslovnim bankam 92.501
5503 Odplačila kreditov drugim

domačim kreditodajalcem 19.077
 IX. POVEČANJE

(ZMANJŠANJE)
SREDSTEV NA RAČUNIH
(III.+VI.+X.) = (I.+IV.+VII.) –
(II.+V.+VIII.) 236.915

 X. NETO ZADOLŽEVANJE
(VII.–VIII.) –111.578

 XI. NETO FINANCIRANJE
(VI.+X.-IX.) –348.493

 STANJE SREDSTEV
NA RAČUNIH OB KONCU
PRETEKLEGA LETA 236.915

3. člen
(posebni del proračuna)

Finančni načrti neposrednih uporabnikov se določijo do
ravni proračunskih postavk – kontov (4 mestnih) in so priloga k
temu sklepu ter se objavijo na spletni strani občine.

3. IZVRŠEVANJE ZAČASNEGA FINANCIRANJA

4. člen
(uporaba predpisov)

V obdobju začasnega financiranja se za izvrševanje zača-
snega financiranja uporabljajo ZJF, pravilnik, ki ureja postopke
za izvrševanje proračuna Republike Slovenije, zakon, ki ureja
izvrševanje proračuna Republike Slovenije in odlok o proračunu.

5. člen
(prevzemanje in plačevanje obveznosti)

V obdobju začasnega financiranja lahko neposredni upo-
rabniki prevzemajo in plačujejo obveznosti iz istih proračunskih
postavk kot v proračunu preteklega leta.

Neposredni uporabniki lahko v obdobju začasnega finan-
ciranja prevzemajo in plačujejo obveznosti v breme svojega
finančnega načrta samo v okviru pravic porabe iz svojega
finančnega načrta, določenega v posebnem delu proračuna.

Stran 12992  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

Nove proračunske postavke lahko neposredni uporabnik
odpre le na podlagi 41., 43. in 44. člena ZJF.

4. OBSEG ZADOLŽEVANJA OBČINE V OBDOBJU
ZAČASNEGA FINANCIRANJA

6. člen
(obseg zadolževanja občine)

V obdobju začasnega financiranja se lahko občina zadolži
do višine 0 eurov, ki je potrebna za odplačilo glavnic dolga v
tekočem proračunskem letu.

5. KONČNA DOLOČBA

7. člen
(uveljavitev sklepa)

Ta sklep začne veljati naslednji dan po objavi v Uradnem
listu Republike Slovenije, uporablja pa se od 1. januarja 2019
dalje.

Št. 410-5/2017-052
Železniki, dne 5. decembra 2018

Župan
Občine Železniki

mag. Anton Luznar l.r.

ŽIROVNICA

3956.	 Sklep o potrditvi mandata županu

Na podlagi 10. člena Poslovnika Občinskega svet Občine
Žirovnica (Uradni list RS, št. 23/99 19/13 – UPB1, 50/14, 66/18)
je Občinski svet Občine Žirovnica na 1. konstitutivni seji dne
6. 12. 2018 sprejel naslednji

S K L E P

Potrdi se mandat županu Leopoldu Pogačarju, rojenemu
12. 6. 1966, stanujočemu Breg 58 A, ki je bil izvoljen na rednih
volitvah 18. novembra 2018, za mandatno obdobje štirih let.

Št. 900-0001/2018
Žirovnica, dne 6. decembra 2018

Župan
Občine Žirovnica

Leopold Pogačar l.r.

3957.	 Sklep o prenehanju mandata občinskega
svetnika

Na podlagi 10. člena Poslovnika Občinskega sveta Ob-
čine Žirovnica (Uradni list RS, št. 23/99, 19/13 – UPB1, 50/14,
66/18) je Občinski svet Občine Žirovnica na 1. konstitutivni seji
dne 6. 12. 2018 sprejel naslednji

S K L E P

Na podlagi izjave o sprejemu mandata župana Leopoldu
Pogačarju, rojenemu 12. 6. 1966, stanujočemu Breg 58 A, za-

radi nezdružljivosti funkcije člana občinskega sveta in župana
preneha mandat občinskega svetnika.

Št. 900-0001/2018
Žirovnica, dne 6. decembra 2018

Župan
Občine Žirovnica

Leopold Pogačar l.r.

3958.	 Sklep o prehodu mandata na naslednjega
kandidata – Nino Rejc

Na podlagi 10. člena Poslovnika Občinskega sveta Ob-
čine Žirovnica (Uradni list RS, št. 23/99, 19/13 – UPB1, 50/14,
66/18) je Občinski svet Občine Žirovnica na 1. konstitutivni seji
dne 6. 12. 2018 sprejel naslednji

S K L E P

Mandat občinskega svetnika Leopolda Pogačarja prei-
de za preostanek mandatne dobe na naslednjega kandidata
Neodvisne liste za Žirovnico Nina Rejca, rojenega 6. 5. 1974
stanujoč Žirovnica 104.

Št. 900-0001/2018
Žirovnica, dne 6. decembra 2018

Župan
Občine Žirovnica

Leopold Pogačar l.r.

3959.	 Sklep o imenovanju novoizvoljenega
občinskega sveta

Na podlagi 10. člena Poslovnika Občinskega svet Občine
Žirovnica (Uradni list RS, št. 23/99 19/13 – UPB1, 50/14, 66/18)
je Občinski svet Občine Žirovnica na 1. konstitutivni seji dne
6. 12. 2018 sprejel naslednji

S K L E P

Potrdijo se mandati članom občinskega sveta, ki so bili
izvoljeni na lokalnih volitvah dne 18. novembra 2018, za man-
datno obdobje štirih let. Ti člani so:

1. Leopold Pogačar, roj. 12. 6. 1966, Breg 58 A, Žirovnica
2. Vanja Resman Noč, roj. 26. 2. 1981, Žirovnica 72,

Žirovnica
3. Sebastijan Zupan, roj. 4. 1. 1977, Zabreznica 17, Ži-

rovnica
4. mag. Barbara Oman Bulovec, roj. 9. 3. 1982, Do-

slovče 28, Žirovnica
5. Izidor Jekovec, roj. 7. 4. 1960, Zabreznica 35, Žirovnica
6. Meta Zupan, roj. 22. 9. 1976, Vrba 10 A, Žirovnica
7. Zdravko Malnar, roj. 4. 1. 1953, Breg 75 B, Žirovnica
8. Mojca Vene mag., roj. 18. 6. 1967, Vrba 18 A, Žirovnica
9. mag. Franc Zupan, roj. 28. 10. 1959, Žirovnica 115 A,

Žirovnica
10. mag. Mojca Papler, roj. 2. 2. 1974, Breznica 25 A,

Žirovnica
11. Tatjana Mulej, roj. 5. 6. 1954, Rodine 3, Žirovnica
12. dr. Božidar Brudar, roj. 3. 3. 1939, Breg 146, Žirovnica
13. Anton Koselj, roj. 14. 12. 1958, Žirovnica 58, Žirovnica
14. mag. Jurij Dolžan, 14. 8. 1976, Breg 109, Žirovnica.

Št. 900-0001/2018
Žirovnica, dne 6. decembra 2018

Župan
Občine Žirovnica

Leopold Pogačar l.r.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12993

SODRAŽICA

3960.	 Odlok o spremembi Odloka o proračunu
Občine Sodražica za leto 2018

Na podlagi 40. člena Zakona o javnih financah (Uradni list
RS, št. 79/99, 124/00, 79/01, 30/02, 110/02 – ZDT-B, 56/02 –
ZJU, 127/06 – ZJZP, 14/07 – ZSPDPO, 109/08, 49/09, 38/10
– ZUKN, 107/10, 110/11 – ZDIU12, 46/13 – ZIPRS1314-A,
101/13, 101/13 – ZIPRS1415, 38/14 – ZIPRS1415-A, 14/15
– ZIPRS1415-D, 55/15 – ZFisP, 96/15 – ZIPRS1617, 80/16 –
ZIPRS1718, 71/17 – ZIPRS1819, 13/28) ter 15. in 93. člena
Statuta Občine Sodražica (Uradni list RS, št. 32/11) je Občin-
ski svet Občine Sodražica na 1. izredni seji dne 13. 12. 2018
sprejel

O D L O K
o spremembi Odloka o proračunu

Občine Sodražica za leto 2018

1. člen
V Odloku o proračunu Občine Sodražica za leto 2018

(Uradni list RS, št. 23/17, dalje odlok) in Odloku o spremem-
bi Odloka o proračunu Občine Sodražica (Uradni list RS,
št. 13/18), se 2. člen spremeni tako, da se glasi:

»Splošni del proračuna na ravni podskupin kontov se
določa v naslednjih zneskih:

A. BILANCA PRIHODKOV IN ODHODKOV

Skupina/podskupina kontov rebalans 18

I. SKUPAJ PRIHODKI (70+71+72+73+74) 3.102.574

TEKOČI PRIHODKI (70+71) 1.796.065

70 DAVČNI PRIHODKI 1.645.968

700 Davki na dohodek in dobiček 1.509.006

703 Davki na premoženje 91.962

704 Domači davki na blago in storitve 45.000

706 Drugi davki 0

71 NEDAVČNI PRIHODKI 150.097

710 Udeležba na dobičku in prihodki
od premoženja 120.889

711 Takse in pristojbine 2.800

712 Globe in druge denarne kazni 13.560

713 Prihodki od prodaje blaga in storitev 1.700

714 Drugi nedavčni prihodki 11.148

72 KAPITALSKI PRIHODKI 62.478

722 Prihodki od prodaje zemljišč in
neopredmetenih dolg. sredstev 62.478

74 TRANSFERNI PRIHODKI 1.244.031

740 Transferni prihodki iz drugih
javnofinančnih institucij 325.011

741 Prejeta sredstva iz državnega proračuna
iz sredstev EU 919.020

II. SKUPAJ ODHODKI (40+41+42+43) 3.127.108

40 TEKOČI ODHODKI 638.999

400 Plače in drugi izdatki zaposlenim 148.381

401 Prispevki delodajalcev za socialno
varnost 24.212

402 Izdatki za blago in storitve 459.575

403 Plačila domačih obresti 3.831

409 Rezerve 3.000

41 TEKOČI TRANSFERI 866.540

410 Subvencije 10.519

411 Transferi posameznikom
in gospodinjstvom 649.156

412 Transferi neprofitnim organizacijam
in ustanovam 84.081

413 Drugi tekoči domači transferi 122.784

42 INVESTICIJSKI ODHODKI 1.576.121

420 Nakup in gradnja osnovnih sredstev 1.576.121

43 INVESTICIJSKI TRANSFERI 45.448

431 Investicijski transferi pravnim osebam,
ki niso proračunski upor. 17.010

432 Investicijski transferi proračunskim
uporabnikom 28.438

III. PRORAČUNSKI PRESEŽEK (I.-II.)
(PRORAČUNSKI PRIMANJKLJAJ) –24.534

III/1. PRIMARNI PRESEŽEK PRIMANJKLJAJ –20.703

III./2 TEKOČI PRESEŽEK (PRIMANJKLJAJ) 290.526

B. RAČUN FINANČNIH TERJATEV
IN NALOŽB

IV. PREJETA VRAČILA DANIH POSOJIL
IN PRODAJA KAPITALSKIH DELEŽEV 0

V. DANA POSOJILA IN POVEČANJE
KAPITALSKIH DELEŽEV 0

VI. PREJETA MINUS DANA POSOJILA
IN SPREMEMBE KAPITALSKIH
DELEŽEV (IV.-V.) 0

C. RAČUN FINANCIRANJA

VII. ZADOLŽEVANJE (500) 80.330

50 ZADOLŽEVANJE 80.330

500 Domače zadolževanje 80.330

VIII. ODPLAČILA DOLGA (550) 77.819

55 ODPLAČILA DOLGA 77.819

550 Odplačila domačega dolga 77.819

IX. SPREMEMBA STANJA SREDSTEV
NA RAČUNU (I.+IV.+VII.-II.-V.-VIII.) –22.023

X. NETO ZADOLŽEVANJE 2.511

(VII.-VIII.) 2.511

XI. NETO FINANCIRANJE (VI.+X.-IX.) 24.534

XII. STANJE SREDSTEV NA RAČUNIH
NA DAN 31. 12. PRETEKLEGA LETA 23.484

«

2. člen
V Odloku o proračunu Občine Sodražica za leto 2018

(Uradni list RS, št. 23/17, 13/18), se drugi odstavek 19. člena
spremeni tako, da se glasi:

»Zaradi kritja presežkov odhodkov nad prihodki v bilanci
prihodkov in odhodkov, presežkov izdatkov nad prejemki v ra-
čunu finančnih terjatev in naložb ter odplačila dolgov v računu
financiranja se občina za proračun leta 2018 lahko zadolži do
višine 80.330,00 EUR.«

Stran 12994  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

3. člen
Ta odlok začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije, uporablja pa se za proračunsko leto
2018.

Št. 410-3/17
Sodražica, dne 13. decembra 2018

Župan
Občine Sodražica
Blaž Milavec l.r.

ZAVRČ

3961.	 Sklep o razpisu nadomestnih volitev
v Občinski svet Občine Zavrč

Na podlagi prvega odstavka 32. člena Zakona o lokalnih
volitvah (Uradni list RS, št. 97/07 – uradno prečiščeno besedi-
lo; 45/08, 83/12 in 68/17) je Občinska volilna komisija Občine
Zavrč dne 12. decembra 2018 sprejela

S K L E P
o razpisu nadomestnih volitev v Občinski svet

Občine Zavrč

(1) Razpisujejo se nadomestne volitve za enega (1) člana
Občinskega sveta Občine Zavrč.

(2) Nadomestne volitve se izvedejo na območju Občine
Zavrč kot eni volilni enoti, ki obsega naslednja naselja: Zavrč,
Hrastovec, Belski vrh, Gorenjski vrh, Pestike, Korenjak, Turški
vrh, Drenovec in Goričak in za naslednja volišča:

Občina Volišče Naziv volišča
143 – Zavrč 01 – VOLILNA ENOTA 1 001 – Gasilski dom

Zavrč, Goričak 1
143 – Zavrč 01 – VOLILNA ENOTA 1 002 – Gostilna

Težak, Turški vrh 51
143 – Zavrč 01 – VOLILNA ENOTA 1 003 – Hrnčič

Darinka,
Turški vrh 75

143 – Zavrč 01 – VOLILNA ENOTA 1 004 – Vuzem Ivan,
Hrastovec 129

(3) Nadomestne volitve za člana občinskega sveta se
opravijo v nedeljo 3. 3. 2019.

(4) Za dan razpisa volitev, s katerim začnejo teči roki za
volilna opravila, se šteje petek 21. 12. 2018.

(5) Za izvedbo nadomestnih volitev skrbi Občinska volilna
komisija Občine Zavrč.

Št. 041-7/2018-001
Zavrč, dne 12. decembra 2018

Predsednik
Občinske volilne komisije

Občine Zavrč
mag. Metod Grah l.r.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12995

VLADA
3962.	 Uredba o izvajanju uredb (EU) o dostopnosti

biocidnih proizvodov na trgu in njihovi uporabi

Na podlagi sedmega odstavka 21. člena Zakona o Vladi
Republike Slovenije (Uradni list RS, št. 24/05 – uradno pre-
čiščeno besedilo, 109/08, 38/10 – ZUKN, 8/12, 21/13, 47/13
– ZDU-1G, 65/14 in 55/17) izdaja Vlada Republike Slovenije

U R E D B O
o izvajanju uredb (EU) o dostopnosti biocidnih

proizvodov na trgu in njihovi uporabi

I. SPLOŠNE DOLOČBE

1. člen
Ta uredba določa:
1. pristojni organ, nadzor, prekrške in sankcije za izvajanje

Uredbe (EU) št. 528/2012 Evropskega parlamenta in Sveta z
dne 22. maja 2012 o dostopnosti na trgu in uporabi biocidnih
proizvodov (UL L št. 167 z dne 27. 6. 2012, str. 1), zadnjič
spremenjene z Delegirano uredbo Komisije (EU) št. 2017/2100
z dne 4. septembra 2017 o določitvi znanstvenih meril za ugo-
tavljanje lastnosti endokrinih motilcev v skladu z Uredbo (EU)
št. 528/2012 Evropskega parlamenta in Sveta (UL L št. 301
z dne 17. 11. 2017, str. 1), (v nadaljnjem besedilu: Uredba
528/2012/EU), in njenih izvedbenih uredb:

– Izvedbena uredba Komisije (EU) št. 354/2013 z dne
18. aprila 2013 o spremembah biocidnih proizvodov, za katere
je bilo izdano dovoljenje v skladu z Uredbo (EU) št. 528/2012
Evropskega parlamenta in Sveta (UL L št. 109 z dne 19. 4.
2013, str. 4),

– Izvedbena uredba Komisije (EU) št. 414/2013 z dne
6. maja 2013 o podrobni določitvi postopka za izdajo dovo-
ljenj za enake biocidne proizvode v skladu z Uredbo (EU)
št. 528/2012 Evropskega parlamenta in Sveta (UL L št. 125 z
dne 7. 5. 2013, str. 4), zadnjič spremenjena z Izvedbeno uredbo
Komisije (EU) 2016/1802 z dne 11. oktobra 2016 o spremem-
bi Izvedbene uredbe (EU) št. 414/2013 o podrobni določitvi
postopka za izdajo dovoljenj za enake biocidne proizvode v
skladu z Uredbo (EU) št. 528/2012 Evropskega parlamenta in
Sveta (UL L št. 275 z dne 12. 10. 2016, str. 34),

– Izvedbena uredba Komisije (EU) št. 564/2013 z dne
18. junija 2013 o pristojbinah in taksah, ki se plačujejo Evrop-
ski agenciji za kemikalije na podlagi Uredbe (EU) št. 528/2012
Evropskega parlamenta in Sveta o dostopnosti na trgu in
uporabi biocidnih proizvodov (UL L št. 167 z dne 19. 6. 2013,
str. 17),

– Izvedbena uredba Komisije (EU) št. 88/2014 z dne
31. januarja 2014 o določitvi postopka za spremembo Priloge I
k Uredbi (EU) št. 528/2012 Evropskega parlamenta in Sveta o
dostopnosti na trgu in uporabi biocidnih proizvodov (UL L št. 32
z dne 1. 2. 2014, str. 3),

2. pogoje za dostopnost biocidnih proizvodov v Republiki
Sloveniji v prehodnem obdobju do vključitve aktivnih snovi na
Seznam odobrenih aktivnih snovi Evropske unije (v nadaljnjem
besedilu: Unija) in

3. pristojbine za storitve, ki jih pristojni organ opravlja v
zvezi s postopki iz Uredbe 528/2012/EU in te uredbe.

II. PRISTOJNI ORGAN

2. člen
(1) Organ, pristojen za izvajanje Uredbe 528/2012/EU in

te uredbe, je Urad Republike Slovenije za kemikalije (v nadalj-
njem besedilu: urad).

(2) V postopke ocenjevanja aktivnih snovi in biocidnih
proizvodov za dostopnost na trgu in uporabo ter za izpolnjeva-
nje drugih obveznosti, določenih z Uredbo 528/2012/EU, lahko
urad vključi specializirane zunanje strokovnjake ali strokovne
ustanove, ki jih na predlog urada pooblasti minister, pristojen
za zdravje.

III. POSTOPEK ZA IZDAJO DOVOLJENJ
ZA DOSTOPNOST BIOCIDNIH PROIZVODOV NA TRGU

IN NJIHOVO UPORABO

3. člen
(1) Postopki za pridobitev dovoljenja za dostopnost bi-

ocidnega proizvoda na trgu in njegovo uporabo na podlagi
Uredbe 528/2012/EU potekajo prek informacijskega sistema
iz 71. člena Uredbe 528/2012/EU.

(2) Ne glede na prejšnji odstavek morajo vlagatelji pred
izdajo dovoljenja predložiti uradu tudi varnostni list v sloven-
skem jeziku za vsak biocidni proizvod, ki je razvrščen kot
nevaren v skladu z Uredbo (ES) št. 1272/2008 Evropskega
parlamenta in Sveta z dne 16. decembra 2008 o razvrščanju,
označevanju in pakiranju snovi ter zmesi, o spremembi in
razveljavitvi direktiv 67/548/EGS in 1999/45/ES ter spre-
membi Uredbe (ES) št. 1907/2006 (UL L št. 353 z dne 31. 12.
2008, str. 1), zadnjič spremenjeno z Uredbo (EU) 2018/669 z
dne 16. aprila 2018 o spremembi Uredbe (ES) št. 1272/2008
Evropskega parlamenta in Sveta o razvrščanju, označevanju
in pakiranju snovi ter zmesi z namenom njene prilagoditve
tehničnemu in znanstvenemu napredku (UL L št. 115 z dne
4. 5. 2018, str. 1).

(3) Urad biocidne proizvode, za katere je bilo izdano
dovoljenje na podlagi Uredbe 528/2012/EU ali v skladu s
postopkom priglasitve na podlagi 5. člena te uredbe, evi-
dentira v Informacijskem sistemu za kemikalije v skladu z
58. členom Zakona o kemikalijah (Uradni list RS, št. 110/03
– uradno prečiščeno besedilo, 47/04 – ZdZPZ, 61/06 –
ZBioP, 16/08, 9/11 in 83/12 – ZFfS-1; v nadaljnjem besedilu:
nacionalni register).

(4) Urad enkrat mesečno na svoji spletni strani objavi
izvleček nacionalnega registra, ki vsebuje:

– trgovsko ime,
– vrsto proizvoda (področje uporabe),
– aktivne snovi,
– veljavnost dovoljenja in
– imetnika dovoljenja.

4. člen
(1) Kdor omogoča dostopnost biocidnega proizvoda na

trgu, mora dati uporabnikom informacije o namenu in načinu
uporabe ter vse druge informacije, potrebne za to, da uporabni-
ki uporabljajo biocidni proizvod v skladu s Povzetkom lastnosti
biocidnih proizvodov.

(2) Biocidni proizvodi, za katere je bilo izdano dovo-
ljenje za dostopnost in uporabo za poklicno uporabo, so
lahko dostopni le pravnim in fizičnim osebam, ki opravljajo
gospodarsko dejavnost, vključno s kmetijsko. Gospodarski
subjekti, ki uporabljajo take biocidne proizvode, morajo za-
poslene, ki z njimi ravnajo in delajo, usposabljati za pravilno
uporabo in jim zagotavljati ustrezno zaščitno opremo ter
izpolnjevati druge pogoje, ki jih določi proizvajalec oziroma
imetnik dovoljenja.

(3) Biocidne proizvode, za katere je bilo izdano dovolje-
nje za dostopnost in uporabo za usposobljenega poklicnega
uporabnika, lahko uporabljajo le pravne in fizične osebe, ki
poleg splošnih zahtev za poklicnega uporabnika iz prejšnjega
odstavka izpolnjujejo zahteve standarda SIST EN 16636, Stori-
tve zatiranja škodljivcev – Zahteve in kompetence, kolikor urad
v dovoljenju ne določi drugače.

Stran 12996  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

IV. PREHODNI UKREPI ZA DOSTOPNOST BIOCIDNIH
PROIZVODOV (PRIGLASITEV)

5. člen
(1) Vloga za priglasitev biocidnega proizvoda, ki vsebuje

aktivno snov iz prvega pododstavka drugega odstavka 89. čle-
na Uredbe 528/2012/EU, se lahko vloži najpozneje do datuma
odobritve zadnje aktivne snovi na Seznam odobrenih aktivnih
snovi Unije.

(2) Biocidni proizvodi so lahko dostopni na ozemlju Repu-
blike Slovenije, ko jih urad vpiše v nacionalni register.

(3) Kadar se biocidni proizvod iz prvega odstavka tega
člena v celoti uporabi za izdelavo novega biocidnega proizvo-
da, se priglasi le končni proizvod.

(4) Obrazec vloge za priglasitev, spremembo priglasitve
ali dopolnitev priglasitve biocidnega proizvoda je objavljen na
spletni strani urada.

(5) Urad v postopku priglasitve preveri skladnost biocidne-
ga proizvoda glede na:

– izpolnjevanje pogojev za aktivno snov iz prvega odstav-
ka tega člena,

– kombinacijo aktivne snovi in vrsto proizvoda,
– izvor in dobavo aktivnih snovi na podlagi 95. člena

Uredbe 528/2012/EU.
(6) Urad lahko v postopku priglasitve ali pri že priglaše-

nem biocidnem proizvodu preveri tudi:
– kemijske, fizikalne in tehnične lastnosti proizvoda,
– toksikološke in ekotoksikološke podatke ter učinkovitost,
– njegovo predstavitev in videz,
– način omogočanja dostopnosti,
– označevanje in navodila za uporabo.
(7) Če urad iz predloženih podatkov presodi, da bi predvi-

dena uporaba biocidnega proizvoda povzročala nesprejemljivo
tveganje za ljudi, živali ali okolje, lahko od vlagatelja zahteva
dodatna pojasnila in predloge dodatnih ukrepov za varno upo-
rabo biocidnega proizvoda.

(8) Kadar ni mogoče zagotoviti varne uporabe biocidnega
proizvoda, urad zavrne priglasitev ali spremeni vpis ali izbriše
priglašeni biocidni proizvod iz nacionalnega registra.

(9) Če obstoječa aktivna snov v priglašenem biocidnem
proizvodu po izvedeni oceni tveganja ni vključena na Seznam
odobrenih aktivnih snovi Unije ali do datuma odobritve aktivne
snovi na Seznam odobrenih aktivnih snovi Unije za priglašen
biocidni proizvod ni vložena vloga za izdajo nacionalnega do-
voljenja ali dovoljenja Unije za biocidni proizvod, urad v skladu
z Uredbo 528/2012/EU v nacionalnem registru določi rok, do
katerega je priglašeni biocidni proizvod še lahko dostopen na
trgu, po poteku tega roka pa biocidni proizvod izbriše iz naci-
onalnega registra.

V. PRISTOJBINE

6. člen
(1) Za stroške, povezane s postopki odobritve aktivnih

snovi in izdaje dovoljenj za biocidne proizvode iz Uredbe
528/2012/EU za aktivne snovi in biocidne proizvode, za katere
je pristojen urad, vlagatelj plača pristojbino, določeno v Prilogi,
ki je sestavni del te uredbe.

(2) Urad po prejemu vloge iz prvega odstavka 3. člena te
uredbe določi izhodiščni znesek pristojbine glede na predviden
ocenjen obseg in zahtevnost postopka in obvesti vlagatelja o
višini, načinu in roku plačila pristojbine.

(3) Pred zaključkom postopka Urad ovrednoti dejansko
opravljeno delo in vlagatelja pozove k doplačilu oziroma mu
vrne preplačan del pristojbine iz prejšnjega odstavka.

(4) Pristojbine se vplačajo na podračun javnofinančnih pri-
hodkov v skladu s predpisom, ki ureja podračune ter način pla-
čevanja obveznih dajatev in drugih javnofinančnih prihodkov.

(5) V skladu z 80. členom Uredbe 528/2012/EU se iz
vplačanih pristojbin iz 1. in 2. točke Priloge te uredbe v finanč-

nem načrtu Urada prioritetno zagotavljajo ustrezna sredstva,
ki v celoti pokrivajo stroške segmentov postopka iz točk 1.B. in
2.1.B. Priloge te uredbe in z njimi povezanih materialno-tehnič-
nih pogojev in administrativno-tehnične podpore.

(6) Če vlagatelj v katerikoli fazi postopka umakne vlogo,
se stroški postopka obračunajo v sorazmernem deležu glede
na opravljeno delo urada. Enako se stroški obračunavajo tudi,
kadar urad prevzame v reševanje delno dokončane postopke
od drugih pristojnih organov.

VI. NADZOR

7. člen
(1) Inšpekcijski nadzor nad izvajanjem Uredbe

528/2012/EU in te uredbe opravljajo inšpektorji za kemikalije.
(2) Inšpektor za kemikalije poleg pooblastil po splo-

šnih predpisih o inšpekcijskem nadzoru za izvajanje Uredbe
528/2012/EU in te uredbe prepove dostopnost biocidnega pro-
izvoda na trgu in njegovo uporabo:

1. če ni vpisan v nacionalni register ali nima dovoljenja,
izdanega v skladu s 17. členom Uredbe 528/2012/EU in to
uredbo,

2. če za njegovo proizvodnjo niso bile uporabljene aktivne
snovi odobrenih dobaviteljev v skladu s 95. členom Uredbe
528/2012/EU,

3. če bi se lahko zamenjal za hrano, pijačo ali krmo,
4. če etiketa ni v skladu s Povzetkom lastnosti biocidnega

proizvoda in zahtevami iz 69. člena Uredbe 528/2012/EU,
5. če zanj ni izdelan varnostni list iz 70. člena Uredbe

528/2012/EU,
6. če zavezanci ne izvajajo zahtev iz prvega odstavka

4. člena te uredbe,
7. če je biocidni proizvod za poklicno ali usposobljeno

poklicno uporabo dostopen na trgu v nasprotju z drugim ali
tretjim odstavkom 4. člena te uredbe.

(3) Inšpektor za kemikalije prepove dostopnost tretiranih
izdelkov na trgu, ki niso označeni v skladu z 58. členom Uredbe
528/2012/EU.

(4) Inšpektor za kemikalije lahko odredi druge ustrezne
ukrepe, če ugotovi:

– da imetnik dovoljenja ne obvešča urada o nepričakova-
nih ali neželenih učinkih biocidnega proizvoda na zdravje ljudi
ali živali in okolje,

– nepravilno oglaševanje biocidnega proizvoda,
– da uporaba biocidnega proizvoda ogroža zdravje oziro-

ma dobro počutje tretiranih živali. V teh primerih o ugotovitvah
obvesti organ za veterinarstvo.

VII. KAZENSKE DOLOČBE

8. člen
(1) Z globo od 5.000 do 30.000 eurov se za prekršek

kaznuje pravna oseba, če:
1. omogoča dostopnost in uporabo biocidnega proizvoda

v nasprotju s 5. členom te uredbe,
2. omogoča dostopnost in uporabo biocidnega proizvoda,

ki nima dovoljenja v skladu s 17. členom Uredbe 528/2012/EU,
3. ne obvesti urada o nepričakovanih ali neželenih učinkih

v skladu s prvim odstavkom 47. člena Uredbe 528/2012/EU,
4. omogoča dostopnost biocidnega proizvoda uporabni-

kom, za katere dostopnost in uporaba nista bili odobreni,
5. kot dobavitelj aktivne snovi ali proizvajalec biocidnega

proizvoda nima dokazil o skladnosti aktivnih snovi s 95. členom
Uredbe 528/2012/EU ali jih ne predloži v roku, ki ga določi
inšpektor za kemikalije,

6. ne izpolnjuje zahtev in pogojev za poklicno ali usposo-
bljeno poklicno uporabo v skladu z drugim ali tretjim odstavkom
4. člena te uredbe.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12997

(2) Z globo od 5.000 do 15.000 eurov se za prekršek iz
prejšnjega odstavka kaznuje samostojni podjetnik posameznik
ali posameznik, ki samostojno opravlja dejavnost.

(3) Z globo od 2.500 do 5.000 eurov se za prekršek iz
prvega odstavka tega člena kaznuje tudi odgovorna oseba
pravne osebe ali odgovorna oseba posameznika, ki samostoj-
no opravlja dejavnost.

9. člen
(1) Z globo od 2.500 do 15.000 eurov se za prekršek

kaznuje pravna oseba, če:
1. uporabi biocidni proizvod v nasprotju s prvim in petim

odstavkom 17. člena Uredbe 528/2012/EU,
2. omogoča dostopnost na trgu in uporabo biocidnega

proizvoda, ki je v nasprotju z dovoljenjem za vzporedno trgova-
nje, kot je določeno v 53. členu Uredbe 528/2012/EU,

3. omogoča dostopnost na trgu in uporabo biocidnega
proizvoda v nasprotju z dovoljenjem za nujne primere, zača-
snim dovoljenjem ali izrednim dovoljenjem v skladu s 55. čle-
nom Uredbe 528/2012/EU,

4. omogoča dostopnost na trgu in uporabo biocidnega
proizvoda v nasprotju z dovoljenjem za raziskave in razvoj v
skladu s 56. členom Uredbe 528/2012/EU,

5. omogoča dostopnost na trgu in uporabo tretiranega
izdelka v nasprotju z drugim odstavkom 58. člena Uredbe
528/2012/EU,

6. omogoča dostopnost na trgu in uporabo tretiranega
izdelka, ki ni označen v skladu s tretjim odstavkom 58. člena
Uredbe 528/2012/EU,

7. ne vodi in ne hrani evidence o biocidnih proizvodih
v skladu s prvim odstavkom 68. člena Uredbe 528/2012/EU,

8. omogoča dostopnost na trgu in uporabo biocidnega
proizvoda, ki ni razvrščen, pakiran ali označen v skladu s prvim
odstavkom 69. člena Uredbe 528/2012/EU, ali zanj ni izdelan
varnostni list v skladu s 70. členom Uredbe 528/2012/EU,

9. 	 oglašuje biocidni proizvod v nasprotju z 72. členom
Uredbe 528/2012/EU.

(2) Z globo od 2.500 do 10.000 eurov se za prekršek iz
prejšnjega odstavka kaznuje samostojni podjetnik posameznik
ali posameznik, ki samostojno opravlja dejavnost.

(3) Z globo od 1.500 do 3.000 eurov se za prekršek iz
prvega odstavka tega člena kaznuje tudi odgovorna oseba
pravne osebe, odgovorna oseba samostojnega podjetnika po-
sameznika ali odgovorna oseba posameznika, ki samostojno
opravlja dejavnost.

VIII. KONČNI DOLOČBI

10. člen
Z dnem uveljavitve te uredbe preneha veljati Uredba o

izvajanju uredb (EU) o dostopnosti biocidnih proizvodov na trgu
in njihovi uporabi (Uradni list RS, št. 20/14).

11. člen
Ta uredba začne veljati petnajsti dan po objavi v Uradnem

listu Republike Slovenije.

Št. 00725-9/2018
Ljubljana, dne 13. decembra 2018
EVA 2018-2711-0070

Vlada Republike Slovenije

dr. Andrej Bertoncelj l.r.
Podpredsednik

Stran 12998  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

PRILOGA

1. Pristojbine za odobritev aktivnih snovi
1.A. Opis postopka V eurih
odobritev posamezne vrste uporabe aktivne snovi mikroorganizem:

85.600
kemikalija(1):

58.500
87.750

117.000
odobritev dodatne vrste uporabe aktivne snovi(1) 23.400

35.100
46.800

sprememba odobrene aktivne snovi določi se na podlagi opravljenega dela
podaljšanje odobritve
posamezne vrste uporabe aktivne
snovi

polna ocena 93.600
delna ocena 58.500

podaljšanje odobritve dodatne
vrste uporabe aktivne snovi

polna ocena 58.500
delna ocena 29.250

vključitev aktivne snovi v Prilogo I 58.500
1.B. Specifikacija stroškov iz točke 1.A. po posameznih segmentih postopka
validacija 10 %
ocenjevanje identitete, fizikalno-kemijskih lastnosti in
nevarnosti, analitskih metod

15 %

ocenjevanje toksikoloških študij z oceno tveganja za
zdravje ljudi

22,5 %

ocenjevanje izpostavljenosti ljudi 10 %

ocenjevanje ekotoksikoloških študij z oceno tveganja
za okolje

15 %

ocenjevanje usode in obnašanja v okolju z oceno
izpostavljenosti okolja

7,5 %

ocenjevanje učinkovitosti proti ciljnim organizmom 10 %

izdelava poročila pristojnega organa in drugih
dokumentov v postopku

10 %

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  12999

2. Pristojbine za izdajo dovoljenj za biocidne proizvode

2.1. Postopki, v katerih urad nastopa kot referenčni (ocenjevalni) pristojni organ
 V eurih

2.1.A. Opis postopka

za en biocidni
proizvod

za družino
biocidnih

proizvodov

dovoljenje Unije 32.760 65.520

nacionalno dovoljenje 23.400 46.800

dovoljenje proizvoda, kadar sta proizvod in uporaba
enaka referenčnemu proizvodu, ki je bil ocenjen za
odobritev aktivne snovi

11.700 23.400

dovoljenje proizvoda po poenostavljenem postopku 11.700 23.400
dovoljenje proizvoda po poenostavljenem postopku,
kadar sta proizvod in uporaba enaka referenčnemu
proizvodu, ki je bil ocenjen za vključitev v Prilogo I
Uredbe 528/2012/EU

5.850 11.700

začasno dovoljenje 23.400 46.800
začasno dovoljenje, kadar sta proizvod in uporaba
enaka referenčnemu proizvodu, ki je bil ocenjen za
vključitev v Prilogo I Uredbe 528/2012/EU

 11.700 23.400

dovoljenje dodatnega proizvoda k družini biocidnih
proizvodov

1000 2.000

dodatni stroški za
dodatno aktivno snov v proizvodu 2.200 3.000
dodatno vrsto proizvoda 2.200 3.000
snov, ki povzroča zaskrbljenost 2.200 3.000
primerjalno oceno 7.300 14.000
sprememba dovoljenja:
upravna 240 480
manjša(1) 4.200 8.400
večja(1) 11.700 23.400
podaljšanje dovoljenja:
polna ocena 17.550 35.100
delna ocena 5.850 11.700
podaljšanje dovoljenja proizvoda po
poenostavljenem postopku

 5.850 11.700

2.1.B. Specifikacija stroškov iz točke 2.1.A. po posameznih segmentih postopka
validacija 10 %

ocenjevanje identitete, fizikalno-kemijskih lastnosti in
nevarnosti, analitskih metod

12,5 %

ocenjevanje toksikoloških študij z oceno tveganja za
zdravje ljudi

15 %

ocenjevanje izpostavljenosti ljudi 15 %
ocenjevanje ekotoksikoloških študij z oceno tveganja
za okolje

10 %

ocenjevanje usode in obnašanja v okolju z oceno
izpostavljenosti okolja

10 %

ocenjevanje učinkovitosti proti ciljnim organizmom 15 %
izdelava poročila o oceni ter izdaja dovoljenja in
drugih dokumentov v postopku

12,5 %

Stran 13000  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

2.2. Postopki, v katerih urad nastopa kot zadevni pristojni organ
 V eurih

Opis postopka

za en biocidni
proizvod

za družino
proizvodov

medsebojno priznavanje (vzporedno) 3.000 6.000
medsebojno priznavanje (zaporedno) 2.600 5.200
dostopnost proizvoda na trgu, dovoljenega v skladu s
poenostavljenim postopkom

470 940

dovoljenje za enak proizvod 700 1.400
dovoljenje za vzporedno trgovanje 950 1.900
sprememba dovoljenja:
upravna 240 480
manjša 1.000 2.000
večja 1.500 2.500
podaljšanje dovoljenja:
pri izvedeni polni oceni 2.500 5.000
pri izvedeni delni oceni 1.500 3.000
podaljšanje dostopnosti proizvoda na trgu,
dovoljenega v skladu s poenostavljenim postopkom

250 500

3. Druge pristojbine
Opis postopka V eurih

dovoljenje za raziskave in razvoj 1250
dovoljenje za izjemne razmere (1. odstavek 55. člena Uredbe
528/2012/EU)

brez stroška

preklic dovoljenja 90
priglasitev proizvoda 210
sprememba priglašenega proizvoda(2) 90

Opombe:

(1) Izhodiščni znesek, ki se določi v skladu z drugim odstavkom 6. člena uredbe.

(2) Merila za spremembo priglašenega proizvoda objavi urad na svoji spletni strani.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13001

3963.	 Uredba o ukrepu dobrobit živali iz Programa
razvoja podeželja Republike Slovenije
za obdobje 2014–2020 v letu 2019

Na podlagi 10. in 12. člena Zakona o kmetijstvu (Uradni
list RS, št. 45/08, 57/12, 90/12 – ZdZPVHVVR, 26/14, 32/15,
27/17 in 22/18) izdaja Vlada Republike Slovenije

U R E D B O
o ukrepu dobrobit živali iz Programa razvoja

podeželja Republike Slovenije
za obdobje 2014–2020 v letu 2019

I. SPLOŠNE DOLOČBE

1. člen
(vsebina)

(1) Ta uredba določa izvajanje ukrepa dobrobit živali v letu
2019 (v nadaljnjem besedilu: ukrep DŽ) iz Programa razvoja
podeželja Republike Slovenije za obdobje 2014–2020, potrje-
nega z Izvedbenim sklepom Komisije z dne 13. februarja 2015
o odobritvi programa razvoja podeželja Republike Slovenije za
podporo iz Evropskega kmetijskega sklada za razvoj podeželja
št. CCI 2014 SI 06 RD NP 0012020, zadnjič spremenjenim z
Izvedbenim sklepom Komisije št. C(2018) 6959 z dne 17. ok-
tobra 2018 o odobritvi spremembe programa razvoja podeželja
za Slovenijo za podporo iz Evropskega kmetijskega sklada za
razvoj podeželja in spremembi Izvedbenega sklepa C(2015)
849 (v nadaljnjem besedilu: PRP 2014–2020). PRP 2014–2020
je dostopen na spletni strani Ministrstva za kmetijstvo, gozdar-
stvo in prehrano in spletni strani Programa razvoja podeželja
(http://www.program-podezelja.si).

(2) S to uredbo se za ukrep DŽ določajo pristojni organi,
namen podpore, upravičenci, pogoji za dodelitev sredstev,
pogoji za izplačilo sredstev in finančne določbe za izvajanje:

1. Uredbe (EU) št. 1303/2013 Evropskega parlamenta
in Sveta z dne 17. decembra 2013 o skupnih določbah o
Evropskem skladu za regionalni razvoj, Evropskem socialnem
skladu, Kohezijskem skladu, Evropskem kmetijskem skladu
za razvoj podeželja in Evropskem skladu za pomorstvo in ri-
bištvo, o splošnih določbah o Evropskem skladu za regionalni
razvoj, Evropskem socialnem skladu, Kohezijskem skladu in
Evropskem skladu za pomorstvo in ribištvo ter o razvelja-
vitvi Uredbe Sveta (ES) št. 1083/2006 (UL L št. 347 z dne
20. 12. 2013, str. 320), zadnjič spremenjene z Uredbo (EU,
Euratom) 2018/1046 Evropskega parlamenta in Sveta z dne
18. julija 2018 o finančnih pravilih, ki se uporabljajo za splošni
proračun Unije, spremembi uredb (EU) št. 1296/2013, (EU)
št. 1301/2013, (EU) št. 1303/2013, (EU) št. 1304/2013, (EU)
št. 1309/2013, (EU) št. 1316/2013, (EU) št. 223/2014, (EU)
št. 283/2014 in Sklepa št. 541/2014/EU ter razveljavitvi Uredbe
(EU, Euratom) št. 966/2012 (UL L št. 193 z dne 30. 7. 2018,
str. 1), (v nadaljnjem besedilu: Uredba 1303/2013/EU);

2. Uredbe (EU) št. 1305/2013 Evropskega parlamenta
in Sveta z dne 17. decembra 2013 o podpori za razvoj pode-
želja iz Evropskega kmetijskega sklada za razvoj podeželja
(EKSRP) in razveljavitvi Uredbe Sveta (ES) št. 1698/2005 (UL L
št. 347 z dne 20. 12. 2013, str. 487), zadnjič spremenjene z
Delegirano uredbo Komisije (EU) 2018/162 z dne 23. novem-
bra 2017 o spremembi Priloge I k Uredbi (EU) št. 1305/2013
Evropskega parlamenta in Sveta ter prilog II in III k Uredbi
(EU) št. 1307/2013 Evropskega parlamenta in Sveta (UL L
št. 30 z dne 2. 2. 2018, str. 6), (v nadaljnjem besedilu: Uredba
1305/2013/EU);

3. Uredbe (EU) št. 1306/2013 Evropskega parlamenta
in Sveta z dne 17. december 2013 o financiranju, upravljanju
in spremljanju skupne kmetijske politike in razveljavitvi uredb
Sveta (EGS) št. 352/78, (ES) št. 165/94, (ES) št. 2799/98, (EC)

No 814/2000, (ES) št. 1290/2005 in (ES) št. 485/2008 (UL L
št. 347 z dne 20. 12. 2013, str. 549), zadnjič spremenjene z
Uredbo (EU) 2017/2393 Evropskega parlamenta in Sveta z dne
13. decembra 2017 o spremembi uredb (EU) št. 1305/2013 o
podpori za razvoj podeželja iz Evropskega kmetijskega sklada
za razvoj podeželja (EKSRP), (EU) št. 1306/2013 o financira-
nju, upravljanju in spremljanju skupne kmetijske politike, (EU)
št. 1307/2013 o pravilih za neposredna plačila kmetom na
podlagi shem podpore v okviru skupne kmetijske politike, (EU)
št. 1308/2013 o vzpostavitvi skupne ureditve trgov kmetijskih
proizvodov in (EU) št. 652/2014 o določbah za upravljanje
odhodkov v zvezi s prehransko verigo, zdravjem in dobrobitjo
živali ter v zvezi z zdravjem rastlin in rastlinskim razmnoževal-
nim materialom (UL L št. 350 z dne 29. 12. 2017, str. 15), (v
nadaljnjem besedilu: Uredba 1306/2013/EU);

4. Uredbe (EU) št. 1307/2013 Evropskega parlamenta
in Sveta z dne 17. decembra 2013 o pravilih za neposredna
plačila kmetom na podlagi shem podpore v okviru skupne kme-
tijske politike ter razveljavitvi Uredbe Sveta (ES) št. 637/2008
in Uredbe Sveta (ES) št. 73/2009 (UL L št. 347 z dne 20. 12.
2013, str. 608), zadnjič spremenjene z Delegirano uredbo Ko-
misije (EU) 2018/162 z dne 23. novembra 2017 o spremembi
Priloge I k Uredbi (EU) št. 1305/2013 Evropskega parlamenta
in Sveta ter prilog II in III k Uredbi (EU) št. 1307/2013 Evrop-
skega parlamenta in Sveta (UL L št. 30 z dne 2. 2. 2018, str. 6),
(v nadaljnjem besedilu: Uredba 1307/2013/EU);

5. Delegirane uredbe Komisije (EU) št. 640/2014 z dne
11. marca 2014 o dopolnitvi Uredbe (EU) št. 1306/2013 Evrop-
skega parlamenta in Sveta glede integriranega administrativ-
nega in kontrolnega sistema, pogojev za zavrnitev ali ukinitev
plačil in za upravne kazni, ki se uporabljajo za neposredna
plačila, podporo za razvoj podeželja in navzkrižno skladnost
(UL L št. 181 z dne 20. 6. 2014, str. 48), zadnjič spremenjene
z Delegirano uredbo Komisije (EU) 2017/723 z dne 16. fe-
bruarja 2017 o spremembi Delegirane uredbe Komisije (EU)
št. 640/2014 o dopolnitvi Uredbe (EU) št. 1306/2013 Evropske-
ga parlamenta in Sveta glede integriranega administrativnega
in kontrolnega sistema, pogojev za zavrnitev ali ukinitev plačil
in za upravne kazni, ki se uporabljajo za neposredna plačila,
podporo za razvoj podeželja in navzkrižno skladnost (UL L
št. 107 z dne 25. 4. 2017, str. 1), (v nadaljnjem besedilu: Ured-
ba 640/2014/EU);

6. Delegirane uredbe Komisije (EU) št. 807/2014 z dne
11. marca 2014 o dopolnitvi Uredbe (EU) št. 1305/2013 Evropske-
ga parlamenta in Sveta o podpori za razvoj podeželja iz Evropske-
ga kmetijskega sklada za razvoj podeželja (EKSRP) in o uvedbi
prehodnih določb (UL L št. 227 z dne 31. 7. 2014, str. 1), zadnjič
spremenjene z Delegirano uredbo Komisije (EU) 2015/1367 z dne
4. junija 2015 o spremembi Delegirane uredbe (EU) št. 807/2014
glede prehodnih določb o programih za razvoj podeželja za obdo-
bje 2007–2013 (UL L št. 211 z dne 8. 8. 2015, str. 7);

7. Izvedbene uredbe Komisije (EU) št. 808/2014 z dne
17. julija 2014 o določitvi pravil za uporabo Uredbe (EU)
št. 1305/2013 Evropskega parlamenta in Sveta o podpori za
razvoj podeželja iz Evropskega kmetijskega sklada za ra-
zvoj podeželja (EKSRP) (UL L št. 227 z dne 31. 7. 2014,
str. 18), zadnjič spremenjene z Izvedbeno uredbo Komisije
(EU) 2018/1077 z dne 30. julija 2018 o spremembi Izvedbene
uredbe (EU) št. 808/2014 o določitvi pravil za uporabo Uredbe
(EU) št. 1305/2013 Evropskega parlamenta in Sveta o podpori
za razvoj podeželja iz Evropskega kmetijskega sklada za razvoj
podeželja (EKSRP) (UL L št. 194 z dne 31. 7. 2018, str. 44), (v
nadaljnjem besedilu: Uredba 808/2014/EU) in

8. Izvedbene uredbe Komisije (EU) št. 809/2014 z dne
17. julija 2014 o pravilih za uporabo Uredbe (EU) št. 1306/2013
Evropskega parlamenta in Sveta v zvezi z integriranim admini-
strativnim in kontrolnim sistemom, ukrepi za razvoj podeželja
in navzkrižno skladnostjo (UL L št. 227 z dne 31. 7. 2014,
str. 69), zadnjič spremenjene z Izvedbeno uredbo Komisije
(EU) 2018/746 z dne 18. maja 2018 o spremembi Izvedbene
uredbe (EU) št. 809/2014 glede spremembe zbirnih vlog in

Stran 13002  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

zahtevkov za plačilo ter pregledov (UL L št. 125 z dne 22. 5.
2018, str. 1).

2. člen
(pomen izrazov)

Posamezni izrazi, uporabljeni v tej uredbi, pomenijo:
1. plemenska svinja je samica prašiča, ki je najmanj

enkrat prasila;
2. plemenska svinja v laktaciji je svinja od prasitve do

odstavitve;
3. plemenska mladica je samica prašiča, ki je težja od 50

kg in še ni prasila;
4. sesni pujski so prašiči od rojstva do odstavitve;
5. tekači so prašiči od odstavitve do vključno desetega

tedna starosti oziroma do telesne mase 30 kg;
6. pitanci (vključno s prašiči, namenjenimi razmnoževa-

nju) so prašiči od desetega tedna starosti do zakola oziroma
spolne zrelosti;

7. gospodarstvo je gospodarstvo, kot je določeno v pred-
pisih, ki urejajo identifikacijo in registracijo rejnih živali; na
kmetijskem gospodarstvu je lahko eno ali več gospodarstev;

8. G-MID je identifikacijska številka gospodarstva iz prej-
šnje točke; če je na kmetijskem gospodarstvu več gospodar-
stev, ima vsako od njih svojo G-MID številko;

9. če se za izvajanje te uredbe uporabljajo predpisi, v
katerih je uporabljen izraz dobro počutje živali, se šteje, da ima
ta izraz enak pomen kot izraz dobrobit živali;

10. neovirana talna površina je površina tal, ki jo živali
neovirano uporabljajo za hojo in ležanje;

11. izpust je ograjena površina ob hlevu, namenjena gi-
banju živali na prostem; izpust mora biti urejen tako, da je pre-
prečeno izlivanje, izpiranje ali odtekanje izcedkov v površinske
ali podzemne vode ali okolje;

12. zaprto gnezdo je prostor za sesne pujske v prasitve-
nem boksu z dodatnim virom ogrevanja in pokrovom, ki ima rob
ali zavesice, da se v gnezdu zadrži toplota;

13. največje dovoljeno število živali je število prašičev
posamezne kategorije, pri katerem je na gospodarstvu izpol-
njena zahteva iz druge alineje 1. točke, 3. točke ali prve alineje
4. točke prvega odstavka 12. člena te uredbe;

14. koprološka analiza je parazitološka preiskava iztreb-
kov (blata) živali, s katero se ugotavlja prisotnost jajčec notra-
njih zajedavcev oziroma njihovih invazijskih ličink;

15. krave molznice so krave, ki se v obdobju paše iz prve
alineje drugega odstavka 21. člena te uredbe molzejo;

16. drobnica so ovce in koze v skladu s predpisom, ki
ureja identifikacijo in registracijo drobnice;

17. planina je planina v skladu s predpisom, ki ureja iz-
vedbo ukrepov kmetijske politike za leto 2019;

18. skupni pašnik je skupni pašnik v skladu s predpisom,
ki ureja izvedbo ukrepov kmetijske politike za leto 2019;

19. enotno podjetje je enotno podjetje iz drugega od-
stavka 2. člena Uredbe Komisije (EU) št. 1407/2013 z dne
18. decembra 2013 o uporabi členov 107 in 108 Pogodbe o
delovanju Evropske unije pri pomoči de minimis (UL L št. 352
z dne 24. 12. 2013, str. 1);

20. aktivni kmet je nosilec kmetijskega gospodarstva, ki
izvaja kmetijsko dejavnost v skladu s prvo alinejo prvega od-
stavka 6. člena Uredbe o shemah neposrednih plačil (Uradni
list RS, št. 2/15, 13/15, 30/15, 103/15, 36/16, 84/16, 23/17 in
5/18; v nadaljnjem besedilu: Uredba o shemah neposrednih
plačil), pri čemer se za določitev upravičenca uporabljajo tudi
tretji do šesti odstavek 6. člena Uredbe o shemah neposrednih
plačil;

21. pooblaščena organizacija je organizacija v skladu s
predpisom, ki ureja identifikacijo in registracijo prašičev.

3. člen
(pristojni organi in Odbor za spremljanje)

(1) Organ upravljanja PRP 2014–2020 iz točke a) dru-
gega odstavka 65. člena Uredbe 1305/2013/EU je Ministrstvo

za kmetijstvo, gozdarstvo in prehrano (v nadaljnjem besedilu:
ministrstvo).

(2) Akreditirana plačilna agencija iz točke b) drugega od-
stavka 65. člena Uredbe 1305/2013/EU je Agencija Republike
Slovenije za kmetijske trge in razvoj podeželja (v nadaljnjem
besedilu: agencija).

(3) Certifikacijski organ iz točke c) drugega odstavka
65. člena Uredbe 1305/2013/EU je Urad Republike Sloveni-
je za nadzor proračuna, ki je organ v sestavi Ministrstva za
finance.

(4) Odbor za spremljanje iz 47. člena Uredbe
1303/2013/EU je Odbor za spremljanje PRP 2014–2020.

4. člen
(operacije)

Ukrep DŽ se izvaja v okviru treh operacij, in sicer za:
1. prašiče (v nadaljnjem besedilu: operacija DŽ – prašiči),
2. govedo (v nadaljnjem besedilu: operacija DŽ –

govedo) in
3. drobnico (v nadaljnjem besedilu: operacija DŽ – drob-

nica).

II. VSEBINA UKREPA

1. Splošno

5. člen
(namen ukrepa)

Namen ukrepa DŽ je spodbujanje kmetijskih gospodar-
stev k izpolnjevanju zahtev za dobrobit živali, ki presegajo
zahteve ravnanja, navedene v predpisu, ki ureja navzkrižno
skladnost, in običajno rejsko prakso, opredeljeno za te zahteve
v točki 8.2.12.3.1.10. PRP 2014–2020.

6. člen
(upravičenec)

Upravičenec do plačil iz ukrepa DŽ (v nadaljnjem besedi-
lu: upravičenec) je nosilec kmetijskega gospodarstva, ki:

– je aktivni kmet,
– se vključi v eno ali več operacij ukrepa DŽ in
– izpolnjuje pogoje iz te uredbe.

7. člen
(vlaganje zahtevka)

(1) Ukrep DŽ je enoletni ukrep. Za ukrep DŽ se zahtevki
vložijo ločeno za posamezno operacijo v skladu s predpisom,
ki ureja izvedbo ukrepov kmetijske politike za leto 2019. Zah-
tevki so sestavni del zbirne vloge iz predpisa, ki ureja izvedbo
ukrepov kmetijske politike za leto 2019.

(2) Zahtevek za operacijo DŽ – govedo in zahtevek za
operacijo DŽ – drobnica se vlagata za kmetijsko gospodarstvo.
Zahtevek za operacijo DŽ – prašiči pa se v primeru, da je na
kmetijskem gospodarstvu več gospodarstev, vloži za vsako
posamezno gospodarstvo, za katero se uveljavlja operacija
DŽ – prašiči.

8. člen
(usposabljanje)

(1) Nosilec kmetijskega gospodarstva iz 6. člena te ured-
be, njegov namestnik ali član kmetije oziroma oseba, ki je
zaposlena na kmetijskem gospodarstvu, mora najpozneje do
15. decembra 2019 opraviti usposabljanje s področja ukrepa
DŽ, ki obsega najmanj štiri pedagoške ure in ga izvede iz-
vajalec usposabljanja v skladu s predpisom, ki ureja ukrepe
prenosa znanja in svetovanja iz PRP 2014–2020.

(2) Agencija za namen upravnega pregleda izpolnjevanja
zahteve glede usposabljanja iz tega člena, ki se izvaja v skladu
s postopkom, določenim s predpisom, ki ureja izvedbo ukrepov

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13003

kmetijske politike za leto 2019, 15. januarja 2020 iz evidence o
izobraževanju in usposabljanju za potrebe kmetijstva in razvoja
podeželja iz zakona, ki ureja kmetijstvo, za to kmetijsko gospo-
darstvo prevzame KMG-MID številko in število opravljenih ur
usposabljanja.

9. člen
(obveznosti upravičenca)

(1) Upravičenec mora vso dokumentacijo, ki je bila pod-
laga za pridobitev sredstev iz te uredbe, hraniti še najmanj pet
let od dneva pridobitve sredstev.

(2) Upravičenec mora v skladu s 13. členom Uredbe
808/2014/EU in predpisom, ki ureja označevanje vira sofinanci-
ranja iz PRP 2014–2020, izpolniti zahteve glede informiranja in
obveščanja javnosti o viru sofinanciranja iz ukrepa, podukrepa
ali operacije iz PRP 2014–2020.

2. Operacija DŽ – prašiči

10. člen
(vstopni pogoji)

(1) Upravičenec mora imeti za gospodarstvo, na katerem
uveljavlja operacijo DŽ – prašiči, izdelan program dobrobiti
živali v skladu s predpisom, ki ureja ukrepe prenosa znanja in
svetovanja iz PRP 2014–2020 (v nadaljnjem besedilu: program
DŽ), ki ga mora najpozneje do 31. decembra 2018 vnesti v
Centralni register prašičev iz četrte alineje 2. člena Pravilnika
o identifikaciji in registraciji prašičev (Uradni list RS, št. 112/13,
87/14 in 15/16; v nadaljnjem besedilu: CRPš).

(2) Na dan izdelave programa DŽ mora upravičenec na
posameznem gospodarstvu, za katero uveljavlja operacijo DŽ
– prašiči, rediti:

– 10 ali več plemenskih svinj oziroma plemenskih mladic,
če uveljavlja zahteve iz 12. člena te uredbe, ki se nanašajo na
plemenske mladice, plemenske svinje ali tekače;

– 50 ali več tekačev, če uveljavlja zahteve iz 12. člena te
uredbe, ki se nanašajo na tekače, in vstopni pogoj iz prejšnje
alineje ni izpolnjen;

– 50 ali več prašičev pitancev, če uveljavlja zahteve iz
12. člena te uredbe, ki se nanašajo na prašiče pitance.

(3) Ne glede na določbo prvega odstavka tega člena se za
gospodarstvo ne izdela novega programa DŽ, če ima upraviče-
nec že izdelan program DŽ ali opravljen pregled gospodarstva
ali posodobljen program DŽ na podlagi predpisa, ki ureja ukrep
DŽ iz PRP 2014–2020 za leto 2018. V tem primeru mora imeti
upravičenec opravljen pregled gospodarstva ali izdelano poso-
dobitev programa DŽ, in sicer:

– če v letu 2019 v primerjavi s programom DŽ iz leta 2018
na gospodarstvu ni sprememb glede izpolnjevanja zahtev iz
12. člena te uredbe, je vstopni pogoj iz prvega odstavka tega
člena izpolnjen, če je v skladu s predpisom, ki ureja ukrepe
prenosa znanja in svetovanja iz PRP 2014–2020, opravljen
pregled gospodarstva in so v CRPš za leto 2019 vneseni enaki
podatki kot za leto 2018;

– če so v letu 2019 v primerjavi s programom DŽ iz leta
2018 na gospodarstvu nastale spremembe glede izpolnjeva-
nja zahtev iz 12. člena te uredbe, je vstopni pogoj iz prvega
odstavka tega člena izpolnjen, če je v skladu s predpisom, ki
ureja ukrepe prenosa znanja in svetovanja iz PRP 2014–2020,
opravljena posodobitev programa DŽ in so podatki iz posodo-
bljenega programa DŽ vneseni v CRPš.

(4) Ne glede na prvi odstavek tega člena morajo biti
pregled gospodarstva in vnos podatkov v CRPš iz prve alineje
prejšnjega odstavka ter posodobitev programa DŽ in vnos po-
datkov v CRPš iz druge alineje prejšnjega odstavka opravljeni
najpozneje do 25. februarja 2019.

11. člen
(trajanje obveznosti)

Upravičenec mora izpolnjevati obveznosti iz operacije DŽ
– prašiči od 1. januarja 2019 do 31. decembra 2019.

12. člen
(nabor mogočih zahtev)

(1) Za pridobitev plačil za operacijo DŽ – prašiči mora
upravičenec na posameznem gospodarstvu, za katero uve-
ljavlja operacijo DŽ – prašiči, izpolnjevati najmanj eno izmed
naslednjih zahtev:

1. za plemenske svinje in plemenske mladice:
– zahtevo za skupinsko rejo z izpustom,
– zahtevo za 10 odstotkov večjo neovirano talno površino

na žival v skupinskih boksih glede na površino, določeno s
predpisom, ki ureja zaščito rejnih živali,

– zahtevo za dodatno ponudbo strukturne voluminozne
krme;

2. za plemenske svinje:
– zahtevo za toplotno ugodje plemenskih svinj in sesnih

pujskov,
– zahtevo za kirurško kastracijo sesnih pujskov moškega

spola z uporabo anestezije oziroma analgezije;
3. za tekače: zahtevo za 10 odstotkov večjo neovirano

talno površino na žival v skupinskih boksih glede na površino,
določeno s predpisom, ki ureja zaščito rejnih živali;

4. za pitance:
– zahtevo za 10 odstotkov večjo neovirano talno površino

na žival v skupinskih boksih glede na površino, določeno s
predpisom, ki ureja zaščito rejnih živali,

– zahtevo za skupinsko rejo z izpustom.
(2) Upravičenec mora na celotnem gospodarstvu izpol-

njevati izbrano zahtevo iz prejšnjega odstavka pri vseh prašičih
posamezne kategorije, na katero se izbrana zahteva nanaša.

13. člen
(pogoji za izpolnjevanje posamezne zahteve)

(1) Za izpolnjevanje posamezne zahteve iz prvega od-
stavka prejšnjega člena morajo biti izpolnjeni pogoji iz tega
člena.

(2) Pri zahtevi za skupinsko rejo z izpustom mora biti
plemenskim svinjam in plemenskim mladicam zagotovljena
možnost stalnega ali izmeničnega dostopa do izpusta. Površina
izpusta mora biti najmanj 1,3 m2 na žival, za štiri živali ali manj
pa najmanj 6 m2 in z minimalno dolžino krajše stranice izpusta
2 m. Pri izmeničnem dostopu do izpusta se njegova površina
računa glede na število živali, ki so v njem istočasno. Pri iz-
meničnem izpustu mora upravičenec voditi dnevnik ali urnik
izpustov iz priloge 1, ki je sestavni del te uredbe, za vse skupi-
ne živali, pri čemer skupina živali pomeni živali, ki so v izpustu
istočasno. Vsaka skupina mora biti v izpustu najmanj dvakrat
tedensko, vsakič najmanj po dve uri. Boksi, iz katerih se živali
izpustijo, morajo biti označeni tako, da je mogoče spremljati,
katere živali so v izpustu istočasno.

(3) Pri zahtevi za 10 odstotkov večjo neovirano talno po-
vršino na žival v skupinskih boksih glede na predpisano mora
biti za plemenske svinje in plemenske mladice v skupinskih
boksih zagotovljena 10 odstotkov večja talna površina na žival
glede na površino, določeno s predpisom, ki ureja zaščito rejnih
živali, kar pomeni:

– površina skupinskega boksa za pet živali ali manj mora
biti najmanj 1,98 m2 na plemensko mladico in 2,73 m2 na ple-
mensko svinjo;

– površina skupinskega boksa za 6–39 živali mora biti
najmanj 1,80 m2 na plemensko mladico in 2,48 m2 na plemen-
sko svinjo;

– površina skupinskega boksa za 40 živali ali več mora
biti najmanj 1,62 m2 na plemensko mladico in 2,23 m2 na ple-
mensko svinjo;

– najmanjša površina polnih tal v skupinskem boksu mora
biti 1,05 m2 na plemensko mladico in 1,43 m2 na plemensko
svinjo, največ 15 odstotkov te površine je lahko drenažnih
odprtin.

(4) Pri zahtevi za dodatno ponudbo strukturne volumino-
zne krme je treba pri krmljenju plemenskih svinj in plemenskih

Stran 13004  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

mladic v skupinski reji v čakališču zaradi izboljšanja občutka
sitosti, preprečevanja stereotipij, boljše prebave in konsistence
blata ter omogočanja dodatne zaposlitve in s tem ugodnega
učinka na zmanjšanje agresivnega vedenja med svinjami v
skupini osnovnemu obroku, ki pokriva potrebe po energiji in
hranilih, dodajati strukturno voluminozno krmo.

(5) Kot strukturna voluminozna krma iz prejšnjega odstav-
ka se šteje slama žit in sveže, silirane ali posušene poljščine,
sestavljene iz trave, metuljnic ali zelišč, ki se običajno opisujejo
kot silaža, senaža, seno (mrva) ali zelena krma in koruzna
silaža (silirane cele rastline koruze ali njihovi deli). Strukturna
voluminozna krma se lahko poklada v korito, na tla v boksu ali
v jasli različnih izvedb.

(6) Upravičenec, ki izpolnjuje zahtevo iz četrtega odstavka
tega člena, mora imeti izdelano recepturo za krmni obrok, ki je
del programa DŽ.

(7) Pri zahtevi za zagotavljanje toplotnega ugodja ple-
menskih svinj in sesnih pujskov mora biti v prasitvenem boksu
za sesne pujske nameščeno zaprto gnezdo. Površina gnezda
mora biti najmanj 0,60 m2, višina pa najmanj 45 cm. Vir toplote
je lahko infrardeča žarnica, druge vrste sevalo ali različne
oblike talnega ogrevanja. Zagotovljeno mora biti uravnavanje
temperature.

(8) Pri zahtevi za kirurško kastracijo sesnih pujskov mo-
škega spola z uporabo anestezije oziroma analgezije morajo
biti na gospodarstvu vsi sesni pujski moškega spola do vključno
sedmega dne starosti kirurško kastrirani z uporabo anestezije
oziroma analgezije. Kirurško kastracijo z uporabo anestezije
oziroma analgezije opravi veterinar. Posegi morajo biti vpisani
v dnevnik veterinarskih posegov.

(9) Pri zahtevi za 10 odstotkov večjo neovirano talno
površino na žival v skupinskih boksih glede na predpisano za
tekače in pitance mora biti v skupinskih boksih zagotovljena
10 odstotkov večja talna površina na žival glede na površino,
določeno s predpisom, ki ureja zaščito rejnih živali, in sicer za
vsakega tekača oziroma pitanca:

– do vključno 10 kg: 0,17 m2;
– nad 10 do vključno 20 kg: 0,22 m2;
– nad 20 do vključno 30 kg: 0,33 m2;
– nad 30 do vključno 50 kg: 0,44 m2;
– nad 50 do vključno 85 kg: 0,61 m2;
– nad 85 do vključno 110 kg: 0,72 m2;
– nad 110 kg: 1,10 m2.
(10) Pri zahtevi za skupinsko rejo z izpustom mora biti

prašičem pitancem zagotovljena možnost stalnega ali izmenič-
nega dostopa do izpusta. Površina izpusta mora biti najmanj
0,55 m2 na pitanca, dolžina krajše stranice izpusta pa mora biti
najmanj 2 m. Pri izmeničnem dostopu do izpusta se njegova
površina računa glede na število živali, ki so v njem istočasno.
Pri izmeničnem izpustu mora upravičenec voditi dnevnik ali
urnik izpustov iz priloge 1 te uredbe za vse skupine živali, pri
čemer skupina živali pomeni živali, ki so v izpustu istočasno.
Vsaka skupina mora biti v izpustu najmanj dvakrat tedensko,
vsakič najmanj po dve uri. Boksi, iz katerih se živali izpustijo,
morajo biti označeni tako, da je mogoče spremljati, katere živali
so v izpustu istočasno.

14. člen
(sporočanje staleža)

(1) Upravičenec mora med trajanjem obveznosti iz
11. člena te uredbe v CRPš sporočati podatke o staležu praši-
čev na svojem kmetijskem gospodarstvu za vsako posamezno
gospodarstvo, ne glede na to, ali za to gospodarstvo uveljavlja
operacijo DŽ – prašiči ali ne. Podatke o staležu prašičev na
prvi dan v mesecu mora upravičenec sporočiti najpozneje do
sedmega dne v mesecu za tekoči mesec. V primeru, da je sed-
mi dan sobota, nedelja ali praznik, se zadnji dan za poročanje
prenese na prvi naslednji delovni dan.

(2) Upravičenec sporoča podatke o staležu prašičev ne-
posredno v CRPš v elektronski obliki ali prek pooblaščenih

organizacij. Pooblaščena organizacija mora podatke iz tega
člena sporočiti v rokih, določenih v prejšnjem odstavku.

(3) Upravičenec mora sporočati podatke o staležu praši-
čev v CRPš po naslednjih kategorijah:

– število sesnih pujskov,
– število tekačev,
– število pitancev,
– število plemenskih svinj,
– število plemenskih mladic.

15. člen
(plačilo)

(1) Plačilo se dodeli za povprečno število prašičev med
trajanjem obveznosti iz 11. člena te uredbe, izraženo v glavah
velike živine (v nadaljnjem besedilu: GVŽ), za tiste kategorije
prašičev, za katere upravičenec uveljavlja zahteve na posame-
znem gospodarstvu. Povprečno število prašičev se izračuna iz
prijavljenih podatkov o številu prašičev posamezne kategorije
v CRPš za posamezno gospodarstvo.

(2) Ne glede na prejšnji odstavek se pri razliki med šte-
vilom prašičev, prijavljenim v CRPš na posamezen presečni
datum, in številom prašičev, ugotovljenim s pregledom na kraju
samem, izračuna povprečno število prašičev na podlagi ugo-
tovljenega števila prašičev, pri čemer se upošteva 18. člen te
uredbe glede ugotovitev kontrolorja ter 19. člen te uredbe glede
zmanjšanja plačil in izključitev.

(3) Upravičenec je upravičen do plačila, če povprečno
število prašičev iz prvega ali drugega odstavka tega člena na
posameznem gospodarstvu ni nižje od vstopnega pogoja, do-
ločenega v drugem odstavku 10. člena te uredbe.

(4) Če upravičenec uveljavlja zahteve iz druge alineje
1. točke, 3. točke ali prve alineje 4. točke prvega odstavka
12. člena te uredbe, je do plačila za te zahteve upravičen le, če
število prašičev posamezne kategorije na nobenega od datu-
mov, na katere prijavlja stalež iz prejšnjega člena, ne preseže
največjega dovoljenega števila živali, ki je bilo za posamezno
zahtevo opredeljeno v programu DŽ in vneseno v CRPš. Tudi
število prašičev, ugotovljeno s pregledom na kraju samem, ne
sme preseči največjega dovoljenega števila živali.

(5) Če se med trajanjem obveznosti iz 11. člena te ured-
be na gospodarstvu število prašičev zaradi razširitve oziroma
dograditve hlevskih zmogljivosti poveča in se s tem preseže
največje dovoljeno število živali na gospodarstvu, mora upra-
vičenec agenciji poslati pisno izjavo izvajalca svetovanja iz
predpisa, ki ureja ukrepe prenosa znanja in svetovanja iz
PRP 2014–2020, ki potrjuje, da je z razširitvijo zmogljivosti
zagotovljeno izpolnjevanje zahteve iz druge alineje 1. točke,
3. točke ali prve alineje 4. točke prvega odstavka 12. člena te
uredbe tudi za povečano število prašičev na gospodarstvu.
Upravičenec mora agenciji izjavo poslati po povečanju staleža
in pred naslednjim presečnim datumom za sporočanje staleža
iz prejšnjega člena.

(6) Ne glede na prvi odstavek tega člena se pri povečanju
števila prašičev iz prejšnjega odstavka za izračun povprečnega
števila prašičev upoštevajo podatki o staležu iz CRPš in najve-
čje dovoljeno število živali, določeno v programu DŽ. Iz CRPš
se upoštevajo vsi podatki o staležu prašičev do datuma, ko
je bila agencija v skladu s prejšnjim odstavkom obveščena o
povečanju števila prašičev. Po tem datumu se za vsak presečni
datum iz prejšnjega člena, ko je prijavljeno število prašičev
večje od največjega dovoljenega števila živali, določenega
v programu DŽ, upošteva največje dovoljeno število živali iz
programa DŽ. Če pa je prijavljeno število prašičev manjše od
največjega dovoljenega števila živali iz programa DŽ, se upo-
števa prijavljeno število prašičev.

(7) Za preračun števila prašičev v GVŽ se v skladu s
prilogo II Uredbe 808/2014/EU upoštevajo naslednji koeficienti:

– plemenske svinje in plemenske mladice, težje od
50 kg: 0,5;

– drugi prašiči (tekači in pitanci): 0,3.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13005

(8) Skupna višina plačila za DŽ – prašiči je vsota zneskov
za posamezne zahteve iz 16. člena te uredbe, za katere je
upravičenec vložil zahtevek in za katere izpolnjuje pogoje iz
13. člena te uredbe.

(9) Upravičenec mora sporočati stalež prašičev v skladu
s prejšnjim členom tudi po nastanku višje sile ali izjemnih oko-
liščin iz 33. člena te uredbe.

(10) V primeru višje sile ali izjemnih okoliščin, ki posledično
zmanjšajo stalež prašičev, se za obračun plačila upošteva pov-
prečno število prašičev, izračunano iz podatkov o sporočenem
staležu prašičev iz prejšnjega člena za celotno trajanje obve-
znosti, čeprav je povprečno število prašičev nižje od vstopnega
pogoja, določenega v drugem odstavku 10. člena te uredbe.

(11) V primeru višje sile ali izjemnih okoliščin, ki vplivajo
na izpolnitev posamezne zahteve za operacijo DŽ – prašiči, ne
vplivajo pa na stalež prašičev, se plačilo obračuna le za obdo-
bje, v katerem je bila posamezna zahteva ustrezno izpolnjena
v skladu z 12. in 13. členom te uredbe. Za izračun plačila se
uporabi naslednja formula:

(12) Okrajšavi iz prejšnjega odstavka pomenita:
– GVŽP: povprečno število prašičev, izraženo v GVŽ,
– VS: višjo silo ali izjemne okoliščine.
(13) V primeru višje sile ali izjemnih okoliščin, ki vplivajo

na stalež in izpolnitev posamezne zahteve za operacijo DŽ –
prašiči, se za obračun plačila upošteva povprečno število pra-
šičev, izračunano iz podatkov o sporočenem staležu prašičev iz
prejšnjega člena za obdobje do nastanka dogodka višje sile ali
izjemnih okoliščin in za obdobje po prenehanju višje sile ali izje-
mnih okoliščin. Za izračun plačila se uporabi naslednja formula:

(14) Okrajšave iz prejšnjega odstavka pomenijo:
– GVŽP1: povprečno število prašičev do nastanka višje

sile ali izjemnih okoliščin, izraženo v GVŽ,
– GVŽP2: povprečno število prašičev po prenehanju višje

sile ali izjemnih okoliščin, izraženo v GVŽ,
– VS: višjo silo ali izjemne okoliščine.

16. člen
(višina plačila za posamezno zahtevo)

Višina plačila za izvajanje posamezne zahteve za opera-
cijo DŽ – prašiči letno znaša:

1. za plemenske svinje in mladice:
– zahteva za skupinsko rejo z izpustom: 61,77 eura/GVŽ,
– zahteva za 10 odstotkov večjo neovirano talno površino

na žival v skupinskih boksih glede na površino, določeno s
predpisom, ki ureja zaščito rejnih živali: 129,62 eura/GVŽ,

– zahteva za dodatno ponudbo strukturne voluminozne
krme: 48,30 eura/GVŽ;

2. za plemenske svinje:
– zahteva za toplotno ugodje plemenskih svinj in sesnih

pujskov: 25,64 eura/GVŽ,
– zahteva za kirurško kastracijo sesnih pujskov moškega

spola z uporabo anestezije oziroma analgezije: 17,10 eura/GVŽ;
3. za tekače: zahteva za 10 odstotkov večjo neovirano tal-

no površino na žival v skupinskih boksih glede na površino, dolo-
čeno s predpisom, ki ureja zaščito rejnih živali: 36,70 eura/GVŽ;

4. za pitance:
– zahteva za 10 odstotkov večjo neovirano talno površino

na žival v skupinskih boksih glede na površino, določeno s
predpisom, ki ureja zaščito rejnih živali: 36,70 eura/GVŽ,

– zahteva za skupinsko rejo z izpustom: 33,83 eura/GVŽ.

17. člen
(pregled na kraju samem)

(1) Pri pregledu na kraju samem, ki se opravi v skladu s
postopkom, določenim s predpisom, ki ureja izvedbo ukrepov
kmetijske politike za leto 2019, kontrolor preverja izpolnjevanje
zahtev za operacijo DŽ – prašiči in stalež prašičev. Za ta namen
mu mora upravičenec na preverjanem gospodarstvu zagotoviti
vso dokumentacijo za to gospodarstvo.

(2) Kontrolor na kraju samem na dan pregleda preveri
število prašičev po posameznih kategorijah iz tretjega odstavka
14. člena te uredbe. Na gospodarstvu, za katero upravičenec
uveljavlja operacijo DŽ – prašiči, kontrolor preveri, ali je zadnji
podatek o staležu prašičev, ki ga je upravičenec prijavil v CRPš,
ustrezen, pri tem pa upošteva dokumentacijo (dobavnica, ra-
čun, spremni list ipd.) in Register prašičev na gospodarstvu.

(3) Pri pregledu izpolnjevanja posameznih zahtev iz prve
in druge alineje 1. točke, 3. točke ter prve in druge alineje 4.
točke prvega odstavka 12. člena te uredbe kontrolor upošteva
število živali, ki glede na normative iz 13. člena te uredbe ustre-
za ugotovljeni površini boksa oziroma izpusta.

18. člen
(preveritev sporočanja staleža)

(1) Če kontrolor pri pregledu na kraju samem iz prejšnjega
člena za prijavljene podatke v CRPš ugotovi, da je število praši-
čev posamezne kategorije na gospodarstvu manjše od števila
prašičev, prijavljenega v CRPš na presečni datum, ter prija-
vljeno in ugotovljeno število prašičev posamezne kategorije ne
presega največjega dovoljenega števila živali za izpolnjevanje
posameznih zahtev iz druge alineje 1. točke, 3. točke in prve

Stran 13006  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

alineje 4. točke prvega odstavka 12. člena te uredbe, ki jih je
upravičenec prijavil na zahtevku, se pri izračunu povprečnega
števila prašičev upošteva ugotovljeno število prašičev.

(2) Če kontrolor pri pregledu na kraju samem iz prej-
šnjega člena za prijavljene podatke v CRPš ugotovi, da je
število prašičev posamezne kategorije na gospodarstvu večje
od števila, prijavljenega v CRPš na presečni datum, ter prija-
vljeno in ugotovljeno število prašičev posamezne kategorije ne
presega največjega dovoljenega števila živali za izpolnjevanje
posameznih zahtev iz druge alineje 1. točke, 3. točke in prve
alineje 4. točke prvega odstavka 12. člena te uredbe, ki jih je
upravičenec prijavil na zahtevku, se pri izračunu povprečnega
števila prašičev upošteva prijavljeno število prašičev v CRPš.

(3) Če kontrolor pri pregledu na kraju samem iz prejšnjega
člena za prijavljene podatke v CRPš ugotovi, da je število pra-
šičev posamezne kategorije na gospodarstvu večje od števila
prašičev, prijavljenega v CRPš na presečni datum, ter da ugoto-
vljeno število prašičev posamezne kategorije presega največje
dovoljeno število živali za izpolnjevanje posameznih zahtev iz
druge alineje 1. točke, 3. točke in prve alineje 4. točke prvega
odstavka 12. člena te uredbe, ki jih je upravičenec prijavil na
zahtevku, se zahtevek za to zahtevo zavrne.

(4) Če kontrolor iz razpoložljive dokumentacije in registra
prašičev na gospodarstvu pri ugotavljanju števila prašičev iz
prvega, drugega in prejšnjega odstavka tega člena ugotovi
obstoj prašičev na posamezen presečni datum, vendar jim ne
more določiti kategorije, se ti prašiči ne upoštevajo pri izračunu
povprečnega števila prašičev iz 15. člena te uredbe.

(5) Ugotovitve kontrolorja glede staleža, ki niso opredeljene
v tem členu, se obravnavajo v skladu z 19. členom te uredbe.

19. člen
(sistem zmanjšanja plačil in izključitev)

(1) Zmanjšanja plačil in izključitve za operacijo DŽ – pra-
šiči se izvedejo v skladu s predpisom, ki ureja izvedbo ukrepov
kmetijske politike za leto 2019, predpisom, ki ureja navzkrižno
skladnost, in v skladu z določbami tega člena.

(2) Če je prijavljeno število prašičev v CRPš večje od
števila prašičev na gospodarstvu, ugotovljenega s pregledom
iz 17. člena te uredbe, in če ni preseženo največje dovoljeno
število živali iz tretjega odstavka prejšnjega člena, se za zmanj-
šanje plačil in izključitve smiselno uporablja 31. člen Uredbe
640/2014/EU. Če pa je z upravnim pregledom ali pregledom
na kraju samem ugotovljeno, da je največje dovoljeno število
živali iz tretjega odstavka prejšnjega člena na kateri koli pre-
sečni datum iz 14. člena te uredbe preseženo, se zahtevek za
to zahtevo zavrne.

(3) Če upravičenec na enega ali več presečnih datumov
ne prijavi staleža prašičev v CRPš v skladu s 14. členom te
uredbe, se mu za izračun povprečnega števila prašičev iz
prvega odstavka 15. člena te uredbe upoštevajo le prijavljeni
podatki o številu prašičev. Če upravičenec na en presečni
datum ne prijavi staleža, se mu plačilo za celotno operacijo
zniža za 15 odstotkov. Če staleža ne prijavi na dva presečna
datuma, se mu plačilo za celotno operacijo zniža za 30 odstot-
kov. Če staleža ne prijavi več kot dvakrat, se plačilo za celotno
operacijo zavrne.

(4) Če upravičenec za zahteve iz tretjega, četrtega, sed-
mega, osmega in devetega odstavka 13. člena te uredbe na
enem od gospodarstev ne izpolnjuje predpisanih zahtev rav-
nanja iz predpisa, ki ureja navzkrižno skladnost, za zahtevo
iz tretjega, četrtega, sedmega, osmega in devetega odstavka
13. člena te uredbe, se mu zahtevek za to zahtevo zavrne na
vseh gospodarstvih, na katerih jo uveljavlja, pri vseh drugih
zahtevah, ki jih uveljavlja, pa se uporabita zmanjšanje in izklju-
čitev plačil zaradi neizpolnjevanja zahtev iz predpisa, ki ureja
navzkrižno skladnost.

(5) Zmanjšanja plačil in izključitve zaradi kršitev pogojev
za posamezne zahteve iz 13. člena te uredbe ter zmanjšanja
plačil in izključitve zaradi kršitev obveznosti iz 8. in 9. člena te

uredbe so opredeljeni v Katalogu zmanjšanj plačil in izključitev
iz priloge 2, ki je sestavni del te uredbe.

3. Operacija DŽ – govedo

20. člen
(vstopni pogoj)

(1) Upravičenec mora na dan vnosa zahtevka za operaci-
jo DŽ – govedo rediti najmanj tako število goveda, kot ustreza
2 GVŽ goveda, za katero bo izvajal pašo iz prvega odstavka
21. člena te uredbe.

(2) Za preračun števila goveda v GVŽ se v skladu s pri-
logo II Uredbe 808/2014/EU upoštevajo naslednji koeficienti:

– govedo, mlajše od šestih mesecev: 0,4;
– govedo od šestega meseca do dveh let: 0,6;
– govedo, starejše od dveh let: 1,0.

21. člen
(zahteva in pogoji za izpolnjevanje zahteve)

(1) Za pridobitev plačil za operacijo DŽ – govedo mora
upravičenec izvajati pašo goveda. Paša goveda se lahko izvaja
na kmetijskih površinah kmetijskega gospodarstva upravičenca
in na planini oziroma skupnem pašniku drugega nosilca kme-
tijskega gospodarstva.

(2) Pri izvajanju zahteve iz prejšnjega odstavka morajo
biti za govedo, za katero upravičenec uveljavlja operacijo DŽ –
govedo, izpolnjeni naslednji pogoji:

– govedo se mora pasti neprekinjeno najmanj 120 dni
(v nadaljnjem besedilu: obdobje paše za govedo) v času od
1. aprila 2019 do 15. novembra 2019;

– govedo lahko prenočuje v hlevu;
– krave molznice se morajo dnevno pasti vsaj v času med

obema molžama;
– zatiranje notranjih zajedavcev mora biti izvedeno na

podlagi predhodne koprološke analize;
– voditi je treba dnevnik paše na obrazcu iz priloge 3, ki

je sestavni del te uredbe.
(3) Začetka obdobja paše za govedo ni mogoče uvelja-

vljati pred datumom vnosa zahtevka iz 7. člena te uredbe.
(4) Koprološka analiza iz četrte alineje drugega odstavka

tega člena in tretiranje živali na podlagi rezultatov koprološke
analize morata biti opravljena pred začetkom paše v letu 2019.
Za koprološko analizo se vzame najmanj en skupni vzorec
blata za vsakih 20 govedi. Tretiranje živali proti notranjim zaje-
davcem se izvede na podlagi pozitivnih rezultatov koprološke
analize in strokovne presoje veterinarja, kar mora biti razvidno
iz dnevnika veterinarskih posegov. Krave, katerih mleko se
uporablja za prehrano ljudi, se lahko tretira v času presušitve.
Upravičenec mora imeti dokazila o opravljenih koproloških
analizah.

(5) Ne glede na tretji odstavek tega člena se za datum
začetka paše, ki se pri pregledu na kraju samem upošteva
za preverjanje pravočasnosti izvedbe koprološke analize in
tretiranja živali, šteje datum začetka paše iz dnevnika paše iz
priloge 3 te uredbe.

(6) Ne glede na prvo alinejo drugega odstavka tega člena
se obdobje paše za govedo za posamezne živali lahko prekine
zaradi telitve, bolezni ali poškodbe in izjemnih vremenskih
razmer. Če ta prekinitev ne traja skupno več kot deset dni, je
ni treba sporočiti agenciji, temveč se trajanje in razlog za pre-
kinitev navedeta le v dnevniku paše.

(7) Če upravičenec za posamezno žival ali več živali ne
zagotovi celotnega obdobja paše za govedo iz prve alineje
drugega odstavka tega člena, mora v primeru:

– višje sile ali izjemnih okoliščin obvestiti agencijo v skla-
du s prvim odstavkom 33. člena te uredbe;

– prekinitve paše zaradi razlogov iz prejšnjega odstavka
za posamezno govedo, daljše kot deset dni, v sedmih dneh po
tem obdobju izvesti umik zahtevka v skladu s predpisom, ki
ureja izvedbo ukrepov kmetijske politike za leto 2019;

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13007

– pogina živali ali če žival zapusti kmetijsko gospodarstvo
zaradi prodaje ali oddaje v zakol pred izpolnitvijo obdobja paše
za govedo v Centralni register govedi (v nadaljnjem besedilu:
CRG) sporočiti premik, ki se v skladu s predpisom, ki ureja
izvedbo ukrepov kmetijske politike za leto 2019, šteje kot pisni
umik zahtevka za posamezno žival.

(8) Če v obdobju paše za govedo poteka paša na planini
ali skupnem pašniku ali gre žival na sejem ali razstavo ali
se živali premakne na pašo na drugo gospodarstvo znotraj
kmetijskega gospodarstva in se premik živali sporoči v skladu
s predpisi, ki urejajo identifikacijo in registracijo govedi, se ta
premik šteje kot izpolnjevanje obdobja paše za govedo.

(9) Upravičenec mora najpozneje en dan pred vnosom
zahtevka iz prvega odstavka 7. člena te uredbe urediti stanje
v CRG.

(10) Pri izvajanju paše je treba upoštevati, da:
– paša iz prvega odstavka tega člena ni dovoljena do

30. maja na grafični enoti rabe zemljišča kmetijskega gospo-
darstva (v nadaljnjem besedilu: GERK) ali delu GERK-a znotraj
ekološko pomembnega območja posebnih traviščnih habitatov,
določenih v prilogi 4, ki je sestavni del te uredbe;

– paša iz prvega odstavka tega člena ni dovoljena do
10. junija na GERK-u ali delu GERK-a znotraj ekološko po-
membnega območja posebnih traviščnih habitatov, določenih
v prilogi 4 te uredbe;

– paša iz prvega odstavka tega člena ni dovoljena do
20. junija na GERK-u ali delu GERK-a znotraj ekološko po-
membnega območja posebnih traviščnih habitatov, določenih
v prilogi 4 te uredbe;

– paša iz prvega odstavka tega člena ni dovoljena od
15. junija do 15. septembra na GERK-u ali delu GERK-a znotraj
ekološko pomembnega območja traviščnih habitatov metuljev
iz priloge 4 te uredbe;

– je paša iz prvega odstavka tega člena prepovedana
na GERK-u ali delu GERK-a znotraj ekološko pomembnega
območja, kjer je paša prepovedana, iz priloge 4 te uredbe.

(11) Ne glede na prejšnji odstavek je paša za operacijo
DŽ – govedo dovoljena na celotnem GERK-u, če je del tega
GERK-a znotraj enega izmed ekološko pomembnih območij iz
prejšnjega odstavka manjši od 10 arov.

22. člen
(plačilo)

(1) Plačilo se dodeli za naslednje kategorije goveda:
– govedo, mlajše od šestih mesecev;
– govedo od šestih mesecev do dveh let;
– govedo, starejše od dveh let.
(2) Za določitev kategorij goveda iz prejšnjega odstavka

agencija prevzame starost za posamezno žival, ki jo upraviče-
nec navede na zahtevku za operacijo DŽ – govedo, iz CRG v
skladu s predpisom, ki ureja izvedbo ukrepov kmetijske politike
za leto 2019.

(3) Plačilo se dodeli za najmanj 2 GVŽ.

23. člen
(višina plačila)

Višina plačila za izvajanje zahteve za operacijo DŽ – go-
vedo letno znaša 53,40 eura/GVŽ.

24. člen
(grafične evidence)

(1) Za namen izvajanja operacije DŽ – govedo iz te ured-
be se v digitalni grafični obliki uporabljajo:

1. evidenca ekološko pomembnih območij posebnih
traviščnih habitatov, kjer za ukrep DŽ paša ni dovoljena do
30. maja, iz priloge 4 te uredbe;

2. evidenca ekološko pomembnih območij posebnih tra-
viščnih habitatov, kjer za ukrep DŽ paša ni dovoljena do 10. ju-
nija, iz priloge 4 te uredbe;

3. evidenca ekološko pomembnih območij posebnih tra-
viščnih habitatov, kjer za ukrep DŽ paša ni dovoljena do 20. ju-
nija, iz priloge 4 te uredbe;

4. evidenca ekološko pomembnih območij traviščnih habi-
tatov metuljev, kjer za ukrep DŽ paša ni dovoljena od 15. junija
do 15. septembra, iz priloge 4 te uredbe;

5. evidenca ekološko pomembnih območij, kjer je za
ukrep DŽ paša prepovedana, iz priloge 4 te uredbe.

(2) Evidence iz prejšnjega odstavka izdela in ministrstvu
pošlje Zavod Republike Slovenije za varstvo narave.

(3) Vpogled v evidence iz prvega odstavka tega člena je
mogoč na spletni strani ministrstva.

25. člen
(sistem zmanjšanja plačil in izključitev)

Zmanjšanja plačil in izključitve za operacijo DŽ – govedo
se izvedejo v skladu z 31. členom Uredbe 640/2014/EU, v
skladu s predpisom, ki ureja izvedbo ukrepov kmetijske politike
za leto 2019, predpisom, ki ureja navzkrižno skladnost, in v
skladu s Katalogom zmanjšanj plačil in izključitev iz priloge 2
te uredbe.

4. Operacija DŽ – drobnica

26. člen
(vstopni pogoj)

(1) Upravičenec mora na dan vnosa zahtevka za operaci-
jo DŽ – drobnica rediti najmanj tako število drobnice, za katero
bo izvajal pašo iz prvega odstavka 27. člena te uredbe, kot
ustreza 2 GVŽ drobnice.

(2) Za preračun števila drobnice v GVŽ se v skladu s
prilogo II Uredbe 808/2014/EU upoštevajo naslednji koeficienti:

– ovni, starejši od enega leta, in ovce, ki so starejše od
enega leta oziroma so že jagnjile: 0,15,

– kozli, starejši od enega leta, in koze, ki so starejše od
enega leta oziroma so že jarile: 0,15.

27. člen
(zahteva in pogoji za izpolnjevanje zahteve)

(1) Za pridobitev plačil za operacijo DŽ – drobnica mora
upravičenec izvajati pašo drobnice. Paša drobnice se lah-
ko izvaja na kmetijskih površinah kmetijskega gospodarstva
upravičenca in na planini oziroma skupnem pašniku drugega
nosilca kmetijskega gospodarstva.

(2) Pri izvajanju zahteve iz prejšnjega odstavka morajo
biti za drobnico, za katero upravičenec uveljavlja operacijo DŽ
– drobnica, izpolnjeni naslednji pogoji:

– drobnica se mora pasti neprekinjeno najmanj 210 dni
ali najmanj 180 dni na kmetijskih gospodarstvih razvrščenih
v območje s krajšo vegetacijsko dobo (v nadaljnjem besedi-
lu: obdobje paše za drobnico) v času od 15. marca 2019 do
30. novembra 2019;

– drobnica lahko prenočuje v hlevu;
– zatiranje notranjih zajedavcev mora biti izvedeno na

podlagi predhodne koprološke analize;
– voditi je treba dnevnik paše na obrazcu iz priloge 3 te

uredbe;
– ažurno je treba voditi register drobnice na gospodarstvu

(v nadaljnjem besedilu: RDG) v skladu s predpisom, ki ureja
identifikacijo in registracijo drobnice.

(3) Kmetijsko gospodarstvo je razvrščeno v območje s
krajšo vegetacijsko dobo iz prve alineje prejšnjega odstavka, če
ima na dan 21. februarja 2019 v registru kmetijskih gospodar-
stev več kot 50 odstotkov grafične površine GERK-ov z vrsto
rabe 1300, 1320 in 1222 znotraj območja s krajšo vegetacijsko
dobo iz priloge 5 te uredbe. Pri GERK-ih z vrsto rabe 1222 se
upoštevajo le GERK-i, ki so trajno zatravljeni na celotni površini
nasada in imajo dvonamensko rabo. Podatki o razvrščenosti
kmetijskih gospodarstev so razvidni v javnem pregledovalniku
grafičnih podatkov ministrstva, dostopnem na spletni strani
ministrstva.

Stran 13008  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

(4) Začetka obdobja paše za drobnico ni mogoče uve-
ljavljati pred datumom vnosa zahtevka iz 7. člena te uredbe.

(5) Za vse živali, za katere upravičenec uveljavlja zah-
tevek za operacijo DŽ – drobnica, mora biti znan podatek
o mesecu in letu rojstva. Za živali, ki so prišle na kmetijsko
gospodarstvo z drugega kmetijskega gospodarstva, mora biti
podatek o mesecu in letu njihovega rojstva izkazan v pisni
obliki (zapisan v RDG ali drugem dokumentu, ki spremlja žival
pri premiku).

(6) Koprološka analiza iz tretje alineje drugega odstavka
tega člena in tretiranje živali na podlagi rezultatov koprološke
analize morata biti opravljena pred začetkom paše v letu 2019.
Za koprološko analizo se vzame najmanj en skupni vzorec
blata za vsakih 100 živali. Tretiranje živali proti notranjim zaje-
davcem se izvede na podlagi pozitivnih rezultatov koprološke
analize in strokovne presoje veterinarja, kar mora biti razvidno
iz dnevnika veterinarskih posegov. Ovce in koze, katerih mleko
se uporablja za prehrano ljudi, se lahko tretirajo v času presuši-
tve. Upravičenec mora imeti dokazila o opravljenih koproloških
analizah.

(7) Ne glede na tretji odstavek tega člena se za datum
začetka paše, ki se pri pregledu na kraju samem upošteva
za preverjanje pravočasnosti izvedbe koprološke analize in
tretiranja živali, šteje datum začetka paše iz dnevnika paše iz
priloge 3 te uredbe.

(8) Ne glede na prvo alinejo drugega odstavka tega člena
se obdobje paše za drobnico za posamezne živali lahko pre-
kine zaradi jagnjitve oziroma jaritve, bolezni ali poškodbe in
izjemnih vremenskih razmer. Če ta prekinitev ne traja skupno
več kot deset dni, prekinitve ni treba sporočiti agenciji, temveč
se trajanje in razlog za prekinitev navedeta le v dnevniku paše.

(9) Če upravičenec za vse živali ali določeno število živali,
za katere uveljavlja zahtevek za operacijo DŽ – drobnica, ne
zagotovi celotnega obdobja paše za drobnico iz prve alineje
drugega odstavka tega člena, mora v primeru:

– višje sile ali izjemnih okoliščin obvestiti agencijo v skla-
du s prvim odstavkom 33. člena te uredbe;

– prekinitve paše zaradi razlogov iz prejšnjega odstavka
za eno ali več živali, daljše kot deset dni, po tem obdobju v
sedmih dneh izvesti umik zahtevka za te živali v skladu s pred-
pisom, ki ureja izvedbo ukrepov kmetijske politike za leto 2019;

– v primeru pogina živali ali če določeno število živali
zapusti kmetijsko gospodarstvo zaradi prodaje ali oddaje v
zakol pred izpolnitvijo obdobja paše za drobnico, izvesti umik
zahtevka v skladu s predpisom, ki ureja izvedbo ukrepov kme-
tijske politike za leto 2019.

(10) Če v obdobju paše poteka paša na planini ali sku-
pnem pašniku ali gre žival na sejem ali razstavo ali se živali
premakne na pašo na drugo gospodarstvo znotraj kmetijskega
gospodarstva in se premik živali sporoči v skladu s predpisi, ki
urejajo identifikacijo in registracijo drobnice, se ta premik šteje
kot izpolnjevanje obdobja paše za drobnico.

(11) Pri izvajanju paše je treba upoštevati, da:
– paša iz prvega odstavka tega člena ni dovoljena do

30. maja na GERK-u ali delu GERK-a znotraj ekološko po-
membnega območja posebnih traviščnih habitatov iz priloge 4
te uredbe;

– paša iz prvega odstavka tega člena ni dovoljena do
10. junija na GERK-u ali delu GERK-a znotraj ekološko po-
membnega območja posebnih traviščnih habitatov, določenih
v prilogi 4 te uredbe;

– paša iz prvega odstavka tega člena ni dovoljena do
20. junija na GERK-u ali delu GERK-a znotraj ekološko po-
membnega območja posebnih traviščnih habitatov, določenih
v prilogi 4 te uredbe;

– paša iz prvega odstavka tega člena ni dovoljena od
15. junija do 15. septembra na GERK-u ali delu GERK-a znotraj
ekološko pomembnega območja traviščnih habitatov metuljev
iz priloge 4 te uredbe;

– je paša iz prvega odstavka tega člena prepovedana
na GERK-u ali delu GERK-a znotraj ekološko pomembnega
območja, kjer je paša prepovedana, iz priloge 4 te uredbe.

(12) Ne glede na prejšnji odstavek je paša za operacijo
DŽ – drobnica dovoljena na celotnem GERK-u, če je del tega
GERK-a znotraj enega izmed ekološko pomembnih območij iz
prejšnjega odstavka manjši od 10 arov.

28. člen
(plačilo)

(1) Plačilo se dodeli za:
– ovne, starejše od enega leta, in ovce, ki so starejše od

enega leta oziroma so že jagnjile,
– kozle, starejše od enega leta, in koze, ki so starejše od

enega leta oziroma so že jarile.
(2) Plačilo se dodeli za najmanj 2 GVŽ.

29. člen
(višina plačila)

Višina plačila za izvajanje zahteve za operacijo DŽ – drob-
nica letno znaša 27,60 eura/GVŽ.

30. člen
(upravni pregled)

(1) Pri upravnem pregledu se skupno število drobnice,
navedeno na zahtevku, preveri glede na podatek o staležu
drobnice na kmetijskem gospodarstvu, ki ga ima upravičenec
vpisanega v Centralnem registru drobnice (v nadaljnjem be-
sedilu: CRD), v skladu s predpisom, ki ureja identifikacijo in
registracijo drobnice.

(2) Če je skupno število drobnice na zahtevku večje od
števila živali, prijavljenega v CRD, mora biti na zahtevku na-
vedeno tudi število drobnice, ki je na kmetijsko gospodarstvo
prišla od vključno 2. februarja 2019 do datuma vnosa zahtevka,
in številke spremnih listov za to drobnico.

(3) Če je skupno število drobnice na zahtevku večje od
vsote števila živali, prijavljenega v CRD, in števila živali s spre-
mnim listom, predstavlja vsota števila živali, prijavljenih v CRD,
in števila živali s spremnim listom največje dovoljeno prijavljeno
število drobnice.

31. člen
(grafične evidence)

Za namen izvajanja operacije DŽ – drobnica iz te uredbe
se v digitalni grafični obliki uporabljajo grafične evidence iz
24. člena te uredbe.

32. člen
(sistem zmanjšanja plačil in izključitev)

Zmanjšanja plačil in izključitve za operacijo DŽ – drobni-
ca se izvedejo v skladu z 31. členom Uredbe 640/2014/EU, v
skladu s predpisom, ki ureja izvedbo ukrepov kmetijske politike
za leto 2019, predpisom, ki ureja navzkrižno skladnost, in v
skladu s Katalogom zmanjšanj plačil in izključitev iz priloge 2
te uredbe.

III. VIŠJA SILA

33. člen
(sporočanje višje sile in izjemnih okoliščin)

(1) Če zaradi višje sile ali izjemnih okoliščin, določenih
v prilogi 6, ki je sestavni del te uredbe, upravičenec ne more
izpolniti svojih obveznosti v zvezi s posameznimi zahtevami
iz 12., 21. in 27. člena te uredbe, za katere je vložil zahtevek,
obdrži pravico do sorazmernega dela plačila iz 16., 23. in
29. člena te uredbe v skladu z drugim in četrtim pododstavkom
prvega odstavka 4. člena Uredbe 640/2014/EU, če v skladu s
predpisom, ki ureja izvedbo ukrepov kmetijske politike za leto
2019, v 15 delovnih dneh od dneva, ko to lahko stori, primere
višje sile ali izjemnih okoliščin pisno sporoči agenciji na obrazcu

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13009

iz uredbe, ki ureja izvedbo ukrepov kmetijske politike za leto
2019, in priloži ustrezna dokazila.

(2) Če med trajanjem obveznosti za operacijo DŽ – prašiči
višja sila ali izjemne okoliščine, ki jih je upravičenec v skladu s
prejšnjim odstavkom sporočil agenciji, prenehajo, mora upra-
vičenec v 15 delovnih dneh od njihovega prenehanja agenciji
pisno sporočiti datum prenehanja višje sile ali izjemnih okoli-
ščin. Od dneva prenehanja višje sile ali izjemnih okoliščin mora
upravičenec ponovno izpolnjevati vse zahteve, ki jih je uvelja-
vljal na zahtevku za operacijo DŽ – prašiči iz 7. člena te uredbe.

IV. FINANČNE DOLOČBE

34. člen
(razpoložljiva sredstva)

(1) Za ukrep DŽ v letu 2019 je namenjenih do
7.200.000 eurov.

(2) Plačila iz ukrepa DŽ se v celoti izvedejo po 1. marcu
2020.

(3) Sredstva za izvajanje ukrepa DŽ za leto 2019 se za-
gotovijo v letu 2020 iz proračuna Republike Slovenije v višini
25 odstotkov in iz sredstev Evropskega kmetijskega sklada za
razvoj podeželja v višini 75 odstotkov.

(4) Če v letu 2019 vsota odobrenih zahtevkov za ukrep
DŽ preseže višino sredstev iz prvega odstavka tega člena, se
plačilo iz 16., 23. in 29. člena te uredbe znotraj posamezne
zahteve za leto 2019 sorazmerno zniža.

V. PREHODNA IN KONČNA DOLOČBA

35. člen
(prenehanje veljavnosti in uporaba)

Z dnem uveljavitve te uredbe preneha veljati 19. člen
Pravilnika o identifikaciji in registraciji prašičev (Uradni list RS,
št. 112/13, 87/14 in 15/16), uporablja pa se do 31. decembra
2018.

36. člen
(začetek veljavnosti)

Ta uredba začne veljati naslednji dan po objavi v Ura-
dnem listu Republike Slovenije.

Št. 00715-34/2018
Ljubljana, dne 13. decembra 2018
EVA 2018-2330-0034

Vlada Republike Slovenije

dr. Andrej Bertoncelj l.r.
Podpredsednik

Stran 13010  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

Priloga 1

Dnevnik izpustov

Datum Čas izpusta Trajanje izpusta Oznaka
boksa/boksov*

Število prašičev
v skupini**

Urnik izpustov

Dan v tednu Čas izpusta Trajanje izpusta Oznaka
boksa/boksov*

Število prašičev
v skupini**

ponedeljek
torek
sreda
četrtek
petek
sobota
nedelja

* Boksi, iz katerih se prašiči izpustijo v izpust, morajo biti označeni tako, da je mogoče spremljati,
katere živali so istočasno v izpustu.
** Število prašičev v skupini je število živali, ki so istočasno v izpustu.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13011

 Pr

ilo
ga

 2

 K
at

al
og

 z
m

an
jš

an
j p

la
či

l i
n

iz
kl

ju
či

te
v

 Sp
lo

šn
o:

 1.

Č

e
je

 v
 te

ko
če

m
 le

tu
 v

 o
kv

iru
 p

os
am

ez
ne

 z
ah

te
ve

 v
 o

pe
ra

ci
ji

D
Ž

–
pr

aš
ič

i u
go

to
vl

je
ni

h
ve

č
kr

ši
te

v,
 s

e
za

 to
 z

ah
te

vo
 u

po
ra

bi
 n

aj
vi

šj
a

st
op

nj
a

zm
an

jš
an

ja
 p

la
či

la
.

2.

Č
e

je
 v

 te
ko

če
m

 le
tu

 v
 o

kv
iru

 o
pe

ra
ci

je
 D

Ž
–

go
ve

do
 u

go
to

vl
je

ni
h

ve
č

kr
ši

te
v,

 s
e

za
 to

 o
pe

ra
ci

jo
 u

po
ra

bi
 n

aj
vi

šj
a

st
op

nj
a

zm
an

jš
an

ja
 p

la
či

la
.

3.

Č
e

je
 v

 te
ko

če
m

 le
tu

 v
 o

kv
iru

 o
pe

ra
ci

je
 D

Ž
–

dr
ob

ni
ca

 u
go

to
vl

je
ni

h
ve

č
kr

ši
te

v,
 s

e
za

 to
 o

pe
ra

ci
jo

 u
po

ra
bi

 n
aj

vi
šj

a
st

op
nj

a
zm

an
jš

an
ja

 p
la

či
la

.
4.

Č

e
je

 v
 te

ko
če

m
 le

tu
 v

 o
kv

iru
 u

kr
ep

a
D

Ž
ug

ot
ov

lje
ni

h
ve

č
kr

ši
te

v,
 z

a
ka

te
ra

 s
e

up
or

ab
i z

m
an

jš
an

je
 n

a
ra

vn
i c

el
ot

ne
ga

 u
kr

ep
a

D
Ž,

 s
e

up
or

ab
i n

aj
vi

šj
a

st
op

nj
a

zm
an

jš
an

ja
 p

la
či

la
.

5.

Č
e

je
 v

 o
kv

iru
 u

kr
ep

a
D

Ž
ug

ot
ov

lje
ni

h
ve

č
kr

ši
te

v,
 k

i p
re

dv
id

ev
aj

o
zm

an
jš

an
je

 p
la

či
la

 ta
ko

 n
a

ra
vn

i o
pe

ra
ci

je
 D

Ž
–

pr
aš

ič
i,

op
er

ac
ije

 D
Ž

–
go

ve
do

 a
li

op
er

ac
ije

 D
Ž

–
dr

ob
ni

ca
 k

ot
 n

a
ra

vn
i c

el
ot

ne
ga

 u
kr

ep
a

D
Ž,

 s
e

zm
an

jš
an

je
 p

la
či

la
 n

aj
pr

ej
 o

pr
av

i n
a

ra
vn

i p
os

am
ez

ne
 o

pe
ra

ci
je

, n
at

o
pa

 n
a

pr
eo

st
an

ku

pl
ač

ila
 c

el
ot

ne
ga

 u
kr

ep
a

D
Ž.

 K

rš
itv

e
za

ht
ev

 in
 o

bv
ez

no
st

i i
z

8.
, 9

.,
13

.,
21

. i
n

27
. č

le
na

 te
 u

re
db

e:

 Pr
i u

go
to

vl
je

ni
 k

rš
itv

i z
ah

te
ve

 iz
 8

. č
le

na
 te

 u
re

db
e

se
 p

la
či

lo
 z

m
an

jš
a,

 k
ot

 je
 n

av
ed

en
o

sp
od

aj
.

 Za
ht

ev
a

K
rš

ite
v

za
ht

ev
e

Zm
an

jš
an

je
 p

la
či

la

ob
 p

rv
i k

rš
itv

i

Zm
an

jš
an

je
 p

la
či

la

ob
 p

rv
i p

on
ov

itv
i

is
te

 k
rš

itv
e

Zm
an

jš
an

je
 p

la
či

la

ob
 d

ru
gi

 p
on

ov
itv

i
is

te
 k

rš
itv

e

Zm
an

jš
an

je
 p

la
či

la

ob
 tr

et
ji

po
no

vi
tv

i
is

te
 k

rš
itv

e
U

sp
os

ab
lja

nj
e

v
ob

se
gu

 n
aj

m
an

j š
tir

i p
ed

ag
oš

ke

ur
e

le
tn

o
us

po
sa

bl
ja

nj
e

ni
 o

pr
av

lje
no

iz

pl
ač

ilo
 s

e
zm

an
jš

a
za

 2
0

%

iz
pl

ač
ilo

 s
e

zm
an

jš
a

za
 2

0
%

iz

pl
ač

ilo
 s

e
zm

an
jš

a
za

 3
0

%

ni
 iz

pl
ač

ila

Po
na

vl
ja

nj
e

kr
ši

tv
e

se
 u

go
ta

vl
ja

 o
d

vk
lju

čn
o

le
ta

 2
01

4
na

pr
ej

.
 Pr

i u
go

to
vl

je
ni

 k
rš

itv
i o

bv
ez

no
st

i i
z

dr
ug

eg
a

od
st

av
ka

 9
. č

le
na

 te
 u

re
db

e
se

 p
la

či
lo

 z
m

an
jš

a,
 k

ot
 je

 n
av

ed
en

o
sp

od
aj

.
 Za

ht
ev

a
K

rš
ite

v
za

ht
ev

e
Zm

an
jš

an
je

 p
la

či
la

ob

 p
rv

i k
rš

itv
i

Zm
an

jš
an

je
 p

la
či

la

ob
 p

rv
i p

on
ov

itv
i

is
te

 k
rš

itv
e

Zm
an

jš
an

je
 p

la
či

la

ob
 d

ru
gi

 p
on

ov
itv

i
is

te
 k

rš
itv

e

Zm
an

jš
an

je
 p

la
či

la

ob
 tr

et
ji

in

na
da

ljn
jih

po

no
vi

tv
ah

 is
te

kr

ši
tv

e

Stran 13012  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

 In

fo
rm

ira
nj

e
in

 o
bv

eš
ča

nj
e

ja
vn

os
ti

o
ak

tiv
no

st
ih

,
ki

 p
re

je
m

aj
o

po
dp

or
o

iz
 P

R
P

20
14

–2
02

0
in

fo
rm

ira
nj

e
in

 o
bv

eš
ča

nj
e

ja
vn

os
ti

ni
st

a
iz

ve
de

na

iz
pl

ač
ilo

 s
e

zm
an

jš
a

za
 1

 %

iz
pl

ač
ilo

 s
e

zm
an

jš
a

za
 1

 %

iz
pl

ač
ilo

 s
e

zm
an

jš
a

za
 2

 %

iz
pl

ač
ilo

 s
e

zm
an

jš
a

za
 2

 %

Po

na
vl

ja
nj

e
kr

ši
tv

e
se

 u
go

ta
vl

ja
 o

d
vk

lju
čn

o
le

ta
 2

01
4

na
pr

ej
.

 Pr
i u

go
to

vl
je

ni
h

kr
ši

tv
ah

 p
og

oj
ev

 z
a

za
ht

ev
e,

 k
i s

o
op

re
de

lje
ne

 v
 1

3.
 č

le
nu

 te
 u

re
db

e,
 s

e
pl

ač
ilo

 z
m

an
jš

a,
 k

ot
 je

 n
av

ed
en

o
sp

od
aj

.
 K

at
eg

or
ija

ži

va
li

Za
ht

ev
a

K
rš

ite
v

za
ht

ev
e

Zm
an

jš
an

je
 p

la
či

la

ob
 p

rv
i k

rš
itv

i

Zm
an

jš
an

je
 p

la
či

la

ob
 p

rv
i p

on
ov

itv
i

is
te

 k
rš

itv
e

Zm
an

jš
an

je
 p

la
či

la

ob
 d

ru
gi

 p
on

ov
itv

i
is

te
 k

rš
itv

e

Zm
an

jš
an

je
 p

la
či

la

ob
 tr

et
ji

po
no

vi
tv

i
is

te
 k

rš
itv

e

Pl
em

en
sk

e
sv

in
je

 in

m
la

di
ce

sk

up
in

sk
a

re
ja

 z
 iz

pu
st

om

za
ht

ev
a

ni
 iz

po
ln

je
na

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

 +

iz
kl

ju
či

te
v

v
na

sl
ed

nj
em

 le
tu

m

in
im

al
na

 d
ol

ži
na

 k
ra

jš
e

st
ra

ni
ce

 iz
pu

st
a

je
 d

o
vk

lju
čn

o
10

 %
 m

an
jš

a
od

za

ht
ev

an
e

zm
an

jš
an

je
 p

la
či

la

za
 1

0
%

zm

an
jš

an
je

 p
la

či
la

za

 1
0

%

zm
an

jš
an

je
 p

la
či

la

za
 3

0
%

ni

 iz
pl

ač
ila

m
in

im
al

na
 d

ol
ži

na
 k

ra
jš

e
st

ra
ni

ce
 iz

pu
st

a
je

 v
eč

 k
ot

10

 %
 m

an
jš

a
od

 z
ah

te
va

ne

ni
 iz

pl
ač

ila

ni
 iz

pl
ač

ila

ni
 iz

pl
ač

ila

ni
 iz

pl
ač

ila
 +

iz

kl
ju

či
te

v
v

na
sl

ed
nj

em
 le

tu

bo
ks

i,
iz

 k
at

er
ih

 s
e

ži
va

li
iz

pu
st

ijo
 v

 iz
pu

st
, n

is
o

oz
na

če
ni

 ta
ko

, d
a

je

m
og

oč
e

sp
re

m
lja

ti,
 k

at
er

e
ži

va
li

so
 is

to
ča

sn
o

v
iz

pu
st

u

zm
an

jš
an

je
 p

la
či

la

za
 2

5
%

zm

an
jš

an
je

 p
la

či
la

za

 2
5

%

zm
an

jš
an

je
 p

la
či

la

za
 4

0
%

ni

 iz
pl

ač
ila

do
 v

kl
ju

čn
o

10
 %

 m
an

jš
a

po
vr

ši
na

 n
a

ži
va

l o
d

za
ht

ev
an

e

zm
an

jš
an

je
 p

la
či

la

za
 1

0
%

zm

an
jš

an
je

 p
la

či
la

za

 1
0

%

zm
an

jš
an

je
 p

la
či

la

za
 3

0
%

ni

 iz
pl

ač
ila

ve
č

ko
t 1

0
%

 m
an

jš
a

po
vr

ši
na

 n
a

ži
va

l o
d

za
ht

ev
an

e
ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

 +

iz
kl

ju
či

te
v

v
na

sl
ed

nj
em

 le
tu

dn
ev

ni
k

se
 n

e
vo

di
 a

li
ur

ni
k

ni
 iz

de
la

n
ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

 +

iz
kl

ju
či

te
v

v
na

sl
ed

nj
em

 le
tu

dn
ev

ni
k

se
 n

e
vo

di
 a

žu
rn

o
zm

an
jš

an
je

 p
la

či
la

zm

an
jš

an
je

 p
la

či
la

zm

an
jš

an
je

 p
la

či
la

ni

 iz
pl

ač
ila

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13013

za
 2

5
%

za

 2
5

%

za
 4

0
%

10
 %

 v
eč

ja
 n

eo
vi

ra
na

 ta
ln

a
po

vr
ši

na

za
ht

ev
a

ni
 iz

po
ln

je
na

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

 +

iz
kl

ju
či

te
v

v
na

sl
ed

nj
em

 le
tu

do
da

tn
a

po
nu

db
a

st
ru

kt
ur

ne

vo
lu

m
in

oz
ne

 k
rm

e

za
ht

ev
a

ni
 iz

po
ln

je
na

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

 +

iz
kl

ju
či

te
v

v
na

sl
ed

nj
em

 le
tu

Pl
em

en
sk

e
sv

in
je

za
go

to
vi

te
v

to
pl

ot
ne

ga
 u

go
dj

a
za

ht
ev

a
ni

 iz
po

ln
je

na

ni
 iz

pl
ač

ila

ni
 iz

pl
ač

ila

ni
 iz

pl
ač

ila

ni
 iz

pl
ač

ila
 +

iz

kl
ju

či
te

v
v

na
sl

ed
nj

em
 le

tu

ki
ru

rš
ka

 k
as

tra
ci

ja
 s

es
ni

h
pu

js
ko

v
za

ht
ev

a
ni

 iz
po

ln
je

na

ni
 iz

pl
ač

ila

ni
 iz

pl
ač

ila

ni
 iz

pl
ač

ila

ni
 iz

pl
ač

ila
 +

iz

kl
ju

či
te

v
v

na
sl

ed
nj

em
 le

tu

Te
ka

či

10
 %

 v
eč

ja
 n

eo
vi

ra
na

 ta
ln

a
po

vr
ši

na

za
ht

ev
a

ni
 iz

po
ln

je
na

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

 +

iz
kl

ju
či

te
v

v
na

sl
ed

nj
em

 le
tu

Pi
ta

nc
i

10
 %

 v
eč

ja
 n

eo
vi

ra
na

 ta
ln

a
po

vr
ši

na

za
ht

ev
a

ni
 iz

po
ln

je
na

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

 +

iz
kl

ju
či

te
v

v
na

sl
ed

nj
em

 le
tu

sk
up

in
sk

a
re

ja
 z

 iz
pu

st
om

za
ht

ev
a

ni
 iz

po
ln

je
na

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

 +

iz
kl

ju
či

te
v

v
na

sl
ed

nj
em

 le
tu

m

in
im

al
na

 d
ol

ži
na

 k
ra

jš
e

st
ra

ni
ce

 iz
pu

st
a

je
 d

o
vk

lju
čn

o
10

 %
 m

an
jš

a
od

za

ht
ev

an
e

zm
an

jš
an

je
 p

la
či

la

za
 1

0
%

zm

an
jš

an
je

 p
la

či
la

za

 1
0

%

zm
an

jš
an

je
 p

la
či

la

za
 3

0
%

ni

 iz
pl

ač
ila

m
in

im
al

na
 d

ol
ži

na
 k

ra
jš

e
st

ra
ni

ce
 iz

pu
st

a
je

 v
eč

 k
ot

10

 %
 m

an
jš

a
od

 z
ah

te
va

ne

ni
 iz

pl
ač

ila

ni
 iz

pl
ač

ila

ni
 iz

pl
ač

ila

ni
 iz

pl
ač

ila
 +

iz

kl
ju

či
te

v
v

na
sl

ed
nj

em
 le

tu

bo
ks

i,
iz

 k
at

er
ih

 s
e

ži
va

li
iz

pu
st

ijo
 v

 iz
pu

st
, n

is
o

oz
na

če
ni

 ta
ko

, d
a

je

m
og

oč
e

sp
re

m
lja

ti,
 k

at
er

e
ži

va
li

so
 is

to
ča

sn
o

v
iz

pu
st

u

zm
an

jš
an

je
 p

la
či

la

za
 2

5
%

zm

an
jš

an
je

 p
la

či
la

za

 2
5

%

zm
an

jš
an

je
 p

la
či

la

za
 4

0
%

ni

 iz
pl

ač
ila

do
 v

kl
ju

čn
o

10
 %

 m
an

jš
a

po
vr

ši
na

 n
a

ži
va

l o
d

zm
an

jš
an

je
 p

la
či

la

za
 1

0
%

zm

an
jš

an
je

 p
la

či
la

za

 1
0

%

zm
an

jš
an

je
 p

la
či

la

za
 3

0
%

ni

 iz
pl

ač
ila

Stran 13014  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

za
ht

ev
an

e

ve
č

ko
t 1

0
%

 m
an

jš
a

po
vr

ši
na

 n
a

ži
va

l o
d

za
ht

ev
an

e
ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

 +

iz
kl

ju
či

te
v

v
na

sl
ed

nj
em

 le
tu

dn
ev

ni
k

se
 n

e
vo

di
 a

li
ur

ni
k

ni
 iz

de
la

n
ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

ni

 iz
pl

ač
ila

 +

iz
kl

ju
či

te
v

v
na

sl
ed

nj
em

 le
tu

dn
ev

ni
k

se
 n

e
vo

di
 a

žu
rn

o
zm

an
jš

an
je

 p
la

či
la

za

 2
5

%

zm
an

jš
an

je
 p

la
či

la

za
 2

5
%

zm

an
jš

an
je

 p
la

či
la

za

 4
0

%

ni
 iz

pl
ač

ila

Po
na

vl
ja

nj
e

kr
ši

tv
e

se
 u

go
ta

vl
ja

 o
d

vk
lju

čn
o

le
ta

 2
01

4
na

pr
ej

.
 Pr

i u
go

to
vl

je
ni

h
kr

ši
tv

ah
 p

og
oj

ev
 z

a
za

ht
ev

o,
 k

i s
o

op
re

de
lje

ni
 v

 2
1.

 č
le

nu
 te

 u
re

db
e,

 s
e

pl
ač

ilo
 z

m
an

jš
a,

 k
ot

 je
 n

av
ed

en
o

sp
od

aj
.

 Po
go

j
K

rš
ite

v
za

ht
ev

e
Zm

an
jš

an
je

pl

ač
ila

 o
b

pr
vi

kr

ši
tv

i

Zm
an

jš
an

je

pl
ač

ila
 o

b
pr

vi

po
no

vi
tv

i i
st

e
kr

ši
tv

e

Zm
an

jš
an

je

pl
ač

ila
 o

b
dr

ug
i

po
no

vi
tv

i i
st

e
kr

ši
tv

e

Zm
an

jš
an

je

pl
ač

ila
 o

b
tr

et
ji

po
no

vi
tv

i i
st

e
kr

ši
tv

e

Ko
pr

ol
oš

ka
 a

na
liz

a

ko
pr

ol
oš

ka
 a

na
liz

a
ni

iz

de
la

na
 a

li
ni

 iz
de

la
na

za

 v
se

 ž
iv

al
i

zm
an

jš
an

je
 p

la
či

la

za
 1

5
%

zm

an
jš

an
je

 p
la

či
la

za

 2
0

%

zm
an

jš
an

je
 p

la
či

la

za
 2

5
%

ni

 iz
pl

ač
ila

ko
pr

ol
oš

ka
 a

na
liz

a
ni

iz

de
la

na
 v

 ro
ku

zm

an
jš

an
je

 p
la

či
la

za

 1
0

%

zm
an

jš
an

je
 p

la
či

la

za
 1

5
%

zm

an
jš

an
je

 p
la

či
la

za

 2
0

%

ni
 iz

pl
ač

ila

Tr
et

ira
nj

e
pr

ot
i z

aj
ed

av
ce

m

tre
tir

an
je

 n
a

po
dl

ag
i

re
zu

lta
to

v
ko

pr
ol

oš
ke

an

al
iz

e
ni

 iz
ve

de
no

 a
li

ni

iz
ve

de
no

 z
a

vs
e

ži
va

li

zm
an

jš
an

je
 p

la
či

la

za
 3

0
%

zm

an
jš

an
je

 p
la

či
la

za

 4
0

%

zm
an

jš
an

je
 p

la
či

la

za
 5

0
%

ni

 iz
pl

ač
ila

tre
tir

an
je

 n
i i

zv
ed

en
o

v
ro

ku

zm
an

jš
an

je
 p

la
či

la

za
 1

0
%

zm

an
jš

an
je

 p
la

či
la

za

 1
5

%

zm
an

jš
an

je
 p

la
či

la

za
 2

0
%

ni

 iz
pl

ač
ila

D
ne

vn
ik

 p
aš

e
dn

ev
ni

k
se

 n
e

vo
di

zm

an
jš

an
je

 p
la

či
la

za

 2
0

%

zm
an

jš
an

je
 p

la
či

la

za
 2

5
%

zm

an
jš

an
je

 p
la

či
la

za

 3
0

%

ni
 iz

pl
ač

ila

dn
ev

ni
k

se
 n

e
vo

di

až
ur

no

zm
an

jš
an

je
 p

la
či

la

za
 1

0
%

zm

an
jš

an
je

 p
la

či
la

za

 1
5

%

zm
an

jš
an

je
 p

la
či

la

za
 2

0
%

ni

 iz
pl

ač
ila

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13015

 Pr

ep
ov

ed
 a

li
om

ej
ite

v
pa

še
 z

no
tra

j
ek

ol
oš

ko
 p

om
em

bn
ih

 o
bm

oč
ij

ži
va

li
se

 p
as

ej
o

na

ob
m

oč
ju

, k
je

r j
e

pa
ša

pr

ep
ov

ed
an

a,
 a

li
v

ča
su

,
ko

 ta
 n

i d
ov

ol
je

na

zm
an

jš
an

je
 p

la
či

la

za
 3

0
%

zm

an
jš

an
je

 p
la

či
la

za

 4
0

%

zm
an

jš
an

je
 p

la
či

la

za
 5

0
%

ni

 iz
pl

ač
ila

Po
na

vl
ja

nj
e

kr
ši

tv
e

se
 u

go
ta

vl
ja

 o
d

vk
lju

čn
o

le
ta

 2
01

6
na

pr
ej

.
 Pr

i u
go

to
vl

je
ni

h
kr

ši
tv

ah
 p

og
oj

ev
 z

a
za

ht
ev

o,
 k

i s
o

op
re

de
lje

ni
 v

 2
7.

 č
le

nu
 te

 u
re

db
e,

 s
e

pl
ač

ilo
 z

m
an

jš
a,

 k
ot

 je
 n

av
ed

en
o

sp
od

aj
.

 Po
go

j
K

rš
ite

v
za

ht
ev

e
Zm

an
jš

an
je

pl

ač
ila

 o
b

pr
vi

kr

ši
tv

i

Zm
an

jš
an

je

pl
ač

ila
 o

b
pr

vi

po
no

vi
tv

i i
st

e
kr

ši
tv

e

Zm
an

jš
an

je

pl
ač

ila
 o

b
dr

ug
i

po
no

vi
tv

i i
st

e
kr

ši
tv

e

Zm
an

jš
an

je

pl
ač

ila
 o

b
tr

et
ji

po
no

vi
tv

i i
st

e
kr

ši
tv

e

Ko
pr

ol
oš

ka
 a

na
liz

a

ko
pr

ol
oš

ka
 a

na
liz

a
ni

iz

de
la

na
 a

li
ni

 iz
de

la
na

za

 v
se

 ž
iv

al
i

zm
an

jš
an

je
 p

la
či

la

za
 1

5
%

zm

an
jš

an
je

 p
la

či
la

za

 2
0

%

zm
an

jš
an

je
 p

la
či

la

za
 2

5
%

ni

 iz
pl

ač
ila

ko
pr

ol
oš

ka
 a

na
liz

a
ni

iz

de
la

na
 v

 ro
ku

zm

an
jš

an
je

 p
la

či
la

za

 1
0

%

zm
an

jš
an

je
 p

la
či

la

za
 1

5
%

zm

an
jš

an
je

 p
la

či
la

za

 2
0

%

ni
 iz

pl
ač

ila

Tr
et

ira
nj

e
pr

ot
i z

aj
ed

av
ce

m

tre
tir

an
je

 n
a

po
dl

ag
i

re
zu

lta
to

v
ko

pr
ol

oš
ke

an

al
iz

e
ni

 iz
ve

de
no

 a
li

ni

iz
ve

de
no

 z
a

vs
e

ži
va

li

zm
an

jš
an

je
 p

la
či

la

za
 3

0
%

zm

an
jš

an
je

 p
la

či
la

za

 4
0

%

zm
an

jš
an

je
 p

la
či

la

za
 5

0
%

ni

 iz
pl

ač
ila

tre
tir

an
je

 n
i i

zv
ed

en
o

v
ro

ku

zm
an

jš
an

je
 p

la
či

la

za
 1

0
%

zm

an
jš

an
je

 p
la

či
la

za

 1
5

%

zm
an

jš
an

je
 p

la
či

la

za
 2

0
%

ni

 iz
pl

ač
ila

D
ne

vn
ik

 p
aš

e
dn

ev
ni

k
se

 n
e

vo
di

zm

an
jš

an
je

 p
la

či
la

za

 2
0

%

zm
an

jš
an

je
 p

la
či

la

za
 2

5
%

zm

an
jš

an
je

 p
la

či
la

za

 3
0

%

ni
 iz

pl
ač

ila

dn
ev

ni
k

se
 n

e
vo

di

až
ur

no

zm
an

jš
an

je
 p

la
či

la

za
 1

0
%

zm

an
jš

an
je

 p
la

či
la

za

 1
5

%

zm
an

jš
an

je
 p

la
či

la

za
 2

0
%

ni

 iz
pl

ač
ila

Pr
ep

ov
ed

 a
li

om
ej

ite
v

pa
še

 z
no

tra
j

ek
ol

oš
ko

 p
om

em
bn

ih
 o

bm
oč

ij

ži
va

li
se

 p
as

ej
o

na

ob
m

oč
ju

, k
je

r j
e

pa
ša

pr

ep
ov

ed
an

a,
 a

li
v

ča
su

,
ko

 ta
 n

i d
ov

ol
je

na

zm
an

jš
an

je
 p

la
či

la

za
 3

0
%

zm

an
jš

an
je

 p
la

či
la

za

 4
0

%

zm
an

jš
an

je
 p

la
či

la

za
 5

0
%

ni

 iz
pl

ač
ila

Po
na

vl
ja

nj
e

kr
ši

tv
e

se
 u

go
ta

vl
ja

 o
d

vk
lju

čn
o

le
ta

 2
01

7
na

pr
ej

.

Stran 13016  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

Priloga 3

Dnevnik paše za leto 2019

DŽ – govedo1

DŽ – drobnica

KMG-MID

GERK PID Domače ime GERK-a
Trajanje paše na GERK-u Število

živali EPO2
začetek konec

 . .

. .

 . .

. .

 . .

. .

 . .

. .

 . .

. .

 . .

. .

 . .

. .

 . .

. .

 . .

. .

 . .

. .

 . .

. .

 . .

. .

 . .

. .

 . .

. .

 . .

. .

 . .

. .

 . .

. .

 . .

. .

 . .

. .

 . .

. .

1 Označite, za katero vrsto rejnih živali vodite dnevnik paše. Če imate obe vrsti, morate voditi
dnevnik ločeno za vsako vrsto posebej.
2 Označite GERK-e znotraj ekološko pomembnih območij, kjer je paša časovno omejena ali
prepovedana.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13017

Trajanje prekinitve obdobja paše in razlog za prekinitev:

Identifikacijska številka živali Trajanje prekinitve paše Razlog za prekinitev
paše*

koda
drž. številka živali začetek konec A B C

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

* Označite razlog za prekinitev paše:
A – telitev, jagnjitev ali jaritev
B – bolezen ali poškodba
C – izjemne vremenske razmere

Stran 13018  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

Priloga 4

Ekološko pomembna območja

1. Ekološko pomembna območja posebnih traviščnih habitatov, kjer za ukrep DŽ paša ni
dovoljena do 30. maja

Koda območja Ime območja
SI3000126 Nanoščica
SI3000226 dolina Vipave
SI3000214 Ličenca
SI3000088 Boletina – velikonočnica
SI3000125 Kožbana
SI3000290 Goriška Brda
SI3000379 Vrhoveljska planina
SI3000234 Vrbina
SI3000296 Marindol

2. Ekološko pomembna območja posebnih traviščnih habitatov, kjer za ukrep DŽ paša ni
dovoljena do 10. junija

Koda območja Ime območja
SI3000271 Ljubljansko barje

3. Ekološko pomembna območja posebnih traviščnih habitatov, kjer za ukrep DŽ paša ni
dovoljena do 20. junija

Koda območja Ime območja
SI5000015 Cerkniško jezero

4. Ekološko pomembna območja posebnih traviščnih habitatov metuljev

Koda območja Ime območja
SI3000221 Goričko
SI3000114 Cerovec
SI3000117 Haloze – vinorodne
SI3000142 Libanja
SI3000213 Volčeke
SI3000214 Ličenca pri Poljčanah
SI3000215 Mura
SI3000226 dolina Vipave
SI3000231 Javorniki – Snežnik
SI3000255 Trnovski gozd – Nanos
SI3000302 osrednje Slovenske gorice

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13019

SI3000306 Dravinja
SI3000173 Bloščica
SI3000271 Ljubljansko barje

5. Ekološko pomembna območja, kjer je paša prepovedana

Koda območja Ime območja
SI3000154 Bled - Podhom
SI3000173 Bloščica
SI3000348 Bohinjska Bistrica in Jereka
SI5000015 Cerkniško jezero
SI3000168 Črna dolina pri Grosuplju
SI5000032 Dobrava – Jovsi
SI3000199 Dolenja vas pri Ribnici
SI5000003 dolina Reke
SI3000141 Duplica
SI3000219 Grad Brdo – Preddvor
SI3000224 Huda luknja
SI3000236 Kobariško blato
SI3000256 Krimsko hribovje – Menišija
SI3000075 Lahinja
SI3000271 Ljubljansko barje
SI3000297 Mišja dolina
SI5000017 Nanoščica
SI3000231 Notranjski trikotnik
SI5000016 Planinsko polje
SI3000278 Pokljuška barja
SI3000169 Povirje vzhodno od Bodešč
SI3000171 Radensko polje – Viršnica
SI3000275 Rašica
SI3000166 Razbor
SI3000026 Ribniška dolina
SI5000002 Snežnik – Pivka
SI5000008 Škocjanski zatok
SI3000120 Šmarna gora
SI3000255 Trnovski gozd – Nanos
SI3000313 Vzhodni Kozjak
SI3000087 Zelenci
SI3000189 Žejna dolina

Stran 13020  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

Priloga 5

Območje s krajšo vegetacijsko dobo

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13021

Priloga 6

Višja sila ali izjemne okoliščine pri ukrepu DŽ

I. Primeri višje sile ali izjemnih okoliščin

Za ukrep DŽ se upoštevajo zlasti naslednji primeri višje sile ali izjemnih okoliščin:

1. smrt upravičenca;

2. dolgotrajna nezmožnost upravičenca za delo;

3. razlastitev velikega dela kmetijskega gospodarstva, če tega ni bilo mogoče pričakovati
na dan sprejetja obveznosti;

4. huda naravna nesreča, ki resno prizadene kmetijsko gospodarstvo;

5. uničenje poslopij in kmetijske mehanizacije na kmetijskem gospodarstvu zaradi
nesreče;

6. kužna bolezen, ki prizadene vso živino upravičenca ali njen del;

7. izguba ali pogin domačih živali zaradi napada divjih zveri kljub izvedbi vseh predpisanih
ukrepov;

8. pogin domačih živali zaradi nesreče (požar, udar strele, električni udar, padci ipd.).

II. Razlastitev velikega dela kmetijskega gospodarstva

V primeru razlastitve velikega dela kmetijskega gospodarstva se šteje, da je razlaščen velik del,
če je razlaščenih najmanj 30 odstotkov kmetijskih površin, ki so ob uveljavljanju tega primera
višje sile vpisane v register kmetijskih gospodarstev.

III. Huda naravna nesreča, ki resno prizadene kmetijsko zemljišče gospodarstva

Naravne nesreče so:
‒ potres, snežni ali zemeljski plaz, udor ali poplava;
‒ neugodne vremenske razmere, kot so zmrzal, toča, led ali žled, deževje (neurje, ki

skupaj z močnim dežjem povzroči škodo v kmetijski proizvodnji) ali suša, slana, če
povzroči zimsko ali spomladansko pozebo na kmetijskih rastlinah;

‒ množični izbruh rastlinskih škodljivih organizmov in živalskih bolezni, če povzročijo
škodo v kmetijski proizvodnji.

Za hudo naravno nesrečo se šteje, če je na kmetijskem gospodarstvu zaradi te nesreče
prizadetih najmanj 30 odstotkov kmetijskih površin, ki so ob uveljavljanju tega primera višje sile
vpisane v register kmetijskih gospodarstev.

Stran 13022  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

3964.	 Uredba o načinu opravljanja obvezne
gospodarske javne službe vzdrževanja,
obratovanja in obnavljanja javne železniške
infrastrukture

Na podlagi šestega odstavka 11. člena Zakona o železni-
škem prometu (Uradni list RS, št. 99/15 – uradno prečiščeno
besedilo in 30/18) izdaja Vlada Republike Slovenije

U R E D B O
o načinu opravljanja obvezne gospodarske

javne službe vzdrževanja, obratovanja
in obnavljanja javne železniške infrastrukture

1. člen
(namen uredbe)

Ta uredba določa opravljanje obvezne gospodarske javne
službe vzdrževanja, obratovanja in obnavljanja javne železni-
ške infrastrukture (v nadaljnjem besedilu: OGJS).

2. člen
(opredelitev obvezne gospodarske javne službe)

(1) OGJS je opredeljena v zakonu, ki ureja železniški
promet.

(2) OGJS iz prejšnjega odstavka zagotavlja država.
(3) OGJS opravlja upravljavec javne železniške infra-

strukture (v nadaljnjem besedilu: upravljavec) pod pogoji, ki jih
določata ta uredba ter pogodba, s katero se uredijo razmerja
med državo in izvajalcem OGJS.

3. člen
(vsebina pogodbe)

S pogodbo iz tretjega odstavka prejšnjega člena država
in upravljavec uredita medsebojna razmerja v zvezi z opravlja-
njem OGJS, zlasti pa:

– predmet pogodbe;
– vrednost pogodbe;
– obseg storitev;
– natančne parametre posameznih meril vzdrževanja ob-

stoječe javne železniške infrastrukture in upravljanja prometa,
ki jih zagotavlja upravljavec;

– način in roke izpolnjevanja medsebojnih pogodbenih
obveznosti;

– dolžnost upravljavca poročati o vseh dejavnikih in po-
javih, ki utegnejo vplivati na opravljanje OGJS, pristojnim or-
ganom;

– način finančnega in strokovnega nadzora nad opravlja-
njem OGJS, ki ga opravlja Direkcija Republike Slovenije za
infrastrukturo (v nadaljnjem besedilu: direkcija);

– pogodbene sankcije zaradi neopravljanja ali nepravilne-
ga opravljanja OGJS;

– medsebojna razmerja v zvezi z morebitno škodo, pov-
zročeno z opravljanjem ali neopravljanjem OGJS;

– razmerja ob spremenjenih in nepredvidljivih okoliščinah;
– način spreminjanja pogodbe;
– čas trajanja pogodbe, prenehanje pogodbe in njeno

morebitno podaljšanje.

4. člen
(obveznost upravljavca)

Upravljavec zagotavlja predvsem:
– strokovno usposobljeno osebje;
– opremo, material in druga tehnična sredstva, ki so po-

trebni za opravljanje OGJS.

5. člen
(obseg storitev)

Upravljavec zagotavlja organiziranje in opravljanje vzdr-
ževalnih del na javni železniški infrastrukturi in upravljanje pro-
meta tako, da je na njej omogočeno odvijanje prometa skladno
z veljavnim voznim redom in v obsegu, ki ga določa pogodba
iz 2. člena te uredbe.

6. člen
(kakovost storitev)

Upravljavec pri opravljanju OGJS zagotavlja izpolnjeva-
nje meril varnega in sodobnega železniškega prometa, kot so
varnost, zanesljivost in urejenost železniškega prometa, ki so
določeni v pogodbi iz 2. člena te uredbe.

7. člen
(pravice prevoznikov)

Država zagotavlja prevoznikom uporabo javne železniške
infrastrukture pod pogoji, ki jih določajo predpisi, ki urejajo
varnost železniškega prometa. Te pogoje kot izvajalec OGJS
zagotavlja upravljavec.

8. člen
(objekti in naprave)

(1) Za opravljanje OGJS zagotavlja država upravljavcu
uporabo javne železniške infrastrukture v delu, ki je potreben
za njeno nemoteno opravljanje.

(2) Objekte in naprave javne železniške infrastrukture ter
pogoje za njihovo uporabo in s tem povezana razmerja med la-
stnikom javne železniške infrastrukture in upravljavcem določa
pogodba iz 2. člena te uredbe.

9. člen
(oblikovanje cen)

(1) Upravljavec oblikuje cenik za opravljanje del, nave-
denih v pogodbi iz 2. člena te uredbe, tako da pokriva vsaj
upravičene stroške materiala, storitev, dela, amortizacijo, od-
hodke financiranja in druge upravičene izredne odhodke. Ce-
niku morata biti priložena tudi podrobna specifikacija in izračun
vseh stroškov.

(2) Cenik storitev iz prejšnjega odstavka potrdi direkcija.

10. člen
(viri financiranja)

OGJS iz te uredbe se financira iz:
– proračunskih sredstev;
– prihodkov od uporabnine, ki se zbirajo na posebnem

računu upravljavca;
– drugih virov.

PREHODNA IN KONČNI DOLOČBI

11. člen
(sklenitev pogodbe)

Pogodba o opravljanju storitev upravljavca javne žele-
zniške infrastrukture za obdobje 2016–2020, sklenjena pred
uveljavitvijo te uredbe, se do izteka njene veljavnosti šteje za
pogodbo, sklenjeno po tej uredbi.

12. člen
(prenehanje veljavnosti)

Z dnem uveljavitve te uredbe preneha veljati Uredba o
načinu opravljanja obvezne gospodarske javne službe vzdrže-
vanja javne železniške infrastrukture in vodenja železniškega
prometa (Uradni list RS, št. 115/07).

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13023

13. člen
(začetek veljavnosti)

Ta uredba začne veljati petnajsti dan po objavi v Uradnem
listu Republike Slovenije.

Št. 00710-31/2018
Ljubljana, dne 13. decembra 2018
EVA 2018-2430-0051

Vlada Republike Slovenije

dr. Andrej Bertoncelj l.r.
Podpredsednik

3965.	 Uredba o določitvi višine dnevnega
nadomestila za čas zadržanosti od dela zaradi
bolezni za samozaposlene v kulturi za polni
delovni čas za leto 2019

Na podlagi četrtega odstavka 82.a člena Zakona o uresni-
čevanju javnega interesa za kulturo (Uradni list RS, št. 77/07 –
uradno prečiščeno besedilo, 56/08, 4/10, 20/11, 111/13, 68/16,
61/17 in 21/18 – ZNOrg) izdaja Vlada Republike Slovenije

U R E D B O
o določitvi višine dnevnega nadomestila
za čas zadržanosti od dela zaradi bolezni

za samozaposlene v kulturi za polni delovni čas
za leto 2019

1. člen
Ta uredba določa višino dnevnega nadomestila za čas za-

držanosti od dela zaradi bolezni za samozaposlene v kulturi za
polni delovni čas za leto 2019 iz četrtega odstavka 82.a člena
Zakona o uresničevanju javnega interesa za kulturo (Uradni list
RS, št. 77/07 – uradno prečiščeno besedilo, 56/08, 4/10, 20/11,
111/13, 68/16, 61/17 in 21/18 – ZNOrg).

2. člen
Višina dnevnega nadomestila za čas zadržanosti od dela

zaradi bolezni za samozaposlene v kulturi za polni delovni čas
za leto 2019 znaša 21 eurov.

3. člen
Ta uredba začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije.

Št. 00716-8/2018
Ljubljana, dne 13. decembra 2018
EVA 2018-3340-0017

Vlada Republike Slovenije

dr. Andrej Bertoncelj l.r.
Podpredsednik

3966.	 Uredba o spremembah in dopolnitvi Uredbe
o navzkrižni skladnosti

Na podlagi 10. člena ter v zvezi z 11. in 12. členom
Zakona o kmetijstvu (Uradni list RS, št. 45/08, 57/12, 90/12
– ZdZPVHVVR, 26/14, 32/15, 27/17 in 22/18) izdaja Vlada
Republike Slovenije

U R E D B O
o spremembah in dopolnitvi Uredbe

o navzkrižni skladnosti

1. člen
V Uredbi o navzkrižni skladnosti (Uradni list RS, št. 97/15,

18/16, 84/16 in 5/18) se 1. člen spremeni tako, da se glasi:

»1. člen
(vsebina)

Ta uredba določa pravila o navzkrižni skladnosti za iz-
vajanje:

1. Uredbe (EU) št. 1305/2013 Evropskega parlamenta
in Sveta z dne 17. decembra 2013 o podpori za razvoj po-
deželja iz Evropskega kmetijskega sklada za razvoj podeže-
lja (EKSRP) in razveljavitvi Uredbe Sveta (ES) št. 1698/2005
(UL L št. 347 z dne 20. 12. 2013, str. 487), zadnjič spreme-
njene z Delegirano uredbo Komisije (EU) 2018/162 z dne
23. novembra 2017 o spremembi Priloge I k Uredbi (EU)
št. 1305/2013 Evropskega parlamenta in Sveta ter prilog II
in III k Uredbi (EU) št. 1307/2013 Evropskega parlamenta in
Sveta (UL L 30 z dne 2. 2. 2018, str. 6), (v nadaljnjem besedilu:
Uredba 1305/2013/EU);

2. Uredbe (EU) št. 1306/2013 Evropskega parlamenta
in Sveta z dne 17. decembra 2013 o financiranju, upravljanju
in spremljanju skupne kmetijske politike in razveljavitvi uredb
Sveta (EGS) št. 352/78, (ES) št. 165/94, (ES) št. 2799/98, (EC)
No 814/2000, (ES) št. 1290/2005 in (ES) št. 485/2008 (UL L
št. 347 z dne 20. 12. 2013, str. 549), zadnjič spremenjene z
Uredbo (EU) 2017/2393 Evropskega parlamenta in Sveta z dne
13. decembra 2017 o spremembi uredb (EU) št. 1305/2013 o
podpori za razvoj podeželja iz Evropskega kmetijskega sklada
za razvoj podeželja (EKSRP), (EU) št. 1306/2013 o financira-
nju, upravljanju in spremljanju skupne kmetijske politike, (EU)
št. 1307/2013 o pravilih za neposredna plačila kmetom na
podlagi shem podpore v okviru skupne kmetijske politike, (EU)
št. 1308/2013 o vzpostavitvi skupne ureditve trgov kmetijskih
proizvodov in (EU) št. 652/2014 o določbah za upravljanje
odhodkov v zvezi s prehransko verigo, zdravjem in dobrobitjo
živali ter v zvezi z zdravjem rastlin in rastlinskim razmnože-
valnim materialom (UL L št. 350 z dne 29. 2. 2017, str. 15), (v
nadaljnjem besedilu: Uredba 1306/2013/EU);

3. Uredbe (EU) št. 1307/2013 Evropskega parlamenta
in Sveta z dne 17. december 2013 o pravilih za neposredna
plačila kmetom na podlagi shem podpore v okviru skupne kme-
tijske politike ter razveljavitvi Uredbe Sveta (ES) št. 637/2008 in
Uredbe Sveta (ES) št. 73/2009 (UL L št. 347 z dne 20. 12. 2013,
str. 608), zadnjič spremenjene z Delegirano uredbo Komisije
(EU) 2018/162 z dne 23. novembra 2017 o spremembi Priloge
I k Uredbi (EU) št. 1305/2013 Evropskega parlamenta in Sve-
ta ter prilog II in III k Uredbi (EU) št. 1307/2013 Evropskega
parlamenta in Sveta (UL L št. 30 z dne 2. 2. 2018, str. 6), (v
nadaljnjem besedilu: Uredba 1307/2013/EU);

4. Uredbe (EU) št. 1308/2013 Evropskega parlamenta
in Sveta z dne 17. decembra 2013 o vzpostavitvi skupne ure-
ditve trgov kmetijskih proizvodov in razveljavitvi uredb Sveta
(EGS) št. 922/72, (EGS) št. 234/79, (ES) št. 1037/2001 in
(ES) št. 1234/2007 (UL L št. 347 z dne 20. 12. 2013, str. 671),
zadnjič spremenjene z Uredbo (EU) 2017/2393 Evropskega
parlamenta in Sveta z dne 13. decembra 2017 o spremembi
uredb (EU) št. 1305/2013 o podpori za razvoj podeželja iz
Evropskega kmetijskega sklada za razvoj podeželja (EKSRP),
(EU) št. 1306/2013 o financiranju, upravljanju in spremlja-
nju skupne kmetijske politike, (EU) št. 1307/2013 o pravilih
za neposredna plačila kmetom na podlagi shem podpore v
okviru skupne kmetijske politike, (EU) št. 1308/2013 o vzpo-
stavitvi skupne ureditve trgov kmetijskih proizvodov in (EU)
št. 652/2014 o določbah za upravljanje odhodkov v zvezi s
prehransko verigo, zdravjem in dobrobitjo živali ter v zvezi z
zdravjem rastlin in rastlinskim razmnoževalnim materialom

Stran 13024  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

(UL L št. 350 z dne 29. 2. 2017, str. 15), (v nadaljnjem bese-
dilu: Uredba 1308/2013/EU);

5. Delegirane uredbe Komisije (EU) št. 640/2014 z dne
11. marca 2014 o dopolnitvi Uredbe (EU) št. 1306/2013 Evrop-
skega parlamenta in Sveta glede integriranega administrativ-
nega in kontrolnega sistema, pogojev za zavrnitev ali ukinitev
plačil in za upravne kazni, ki se uporabljajo za neposredna
plačila, podporo za razvoj podeželja in navzkrižno skladnost
(UL L št. 181 z dne 20. 6. 2014, str. 48), zadnjič spremenjene
z Delegirano uredbo Komisije (EU) 2017/723 z dne 16. fe-
bruarja 2017 o spremembi Delegirane uredbe Komisije (EU)
št. 640/2014 o dopolnitvi Uredbe (EU) št. 1306/2013 Evropske-
ga parlamenta in Sveta glede integriranega administrativnega
in kontrolnega sistema, pogojev za zavrnitev ali ukinitev plačil
in za upravne kazni, ki se uporabljajo za neposredna plačila,
podporo za razvoj podeželja in navzkrižno skladnost (UL L
št. 107 z dne 25. 4. 2017, str. 1), (v nadaljnjem besedilu: Ured-
ba 640/2014/EU) in

6. Izvedbene uredbe Komisije (EU) št. 809/2014 z dne
17. julija 2014 o pravilih za uporabo Uredbe (EU) št. 1306/2013
Evropskega parlamenta in Sveta v zvezi z integriranim admini-
strativnim in kontrolnim sistemom, ukrepi za razvoj podeželja
in navzkrižno skladnostjo (UL L št. 227 z dne 31. 7. 2014, str.
69), zadnjič spremenjene z Izvedbeno uredbo Komisije (EU)
2018/746 z dne 18. maja 2018 o spremembi Izvedbene uredbe
(EU) št. 809/2014 glede spremembe zbirnih vlog in zahtevkov
za plačilo ter pregledov (UL L št. 125 z dne 22. 5. 2018, str. 1),
(v nadaljnjem besedilu: Uredba 809/2014/EU).«.

2. člen
Tretji odstavek 6. člena se spremeni tako, da se glasi:
»(3) Zavezancu se upravna kazen ne izreče, kadar je na

podlagi meritev iz kontrolnega zapisnika prvič v obdobju do leta
2020 ugotovljeno, da je nevzdrževana površina na kmetijskem
gospodarstvu manjša od ali enaka 0,1 ha, kar ne pomeni več
kot 20 % zadevne površine kmetijskega gospodarstva, ki je na:

– območju ohranjanja prostoživečih ptic, ko gre za kršitev
zahtev 29. in 30. PZR 2: OHRANJANJE PROSTO ŽIVEČIH
PTIC (v nadaljnjem besedilu: PZR 2) iz priloge 1 te uredbe,
oziroma

– območju NATURA 2000, ko gre za kršitev zahteve
32. PZR 3: OHRANJANJE NARAVNIH HABITATOV TER PRO-
STO ŽIVEČIH ŽIVALSKIH IN RASTLINSKIH VRST (v nadalj-
njem besedilu: PZR 3) iz priloge 1 te uredbe.«.

3. člen
V prilogi 1 se v tabeli PODROČJE Okolje, podnebne spre-

membe, dobro kmetijsko stanje zemljišč, GLAVNA ZADEVA:
Biotska raznovrstnost, PZR 2: OHRANJANJE PROSTOŽIVE-
ČIH PTIC, v stolpcu IZVAJANJE ZAHTEV IZ PREDPISOV
RS, izvajanje zahtev iz predpisov RS na ravni kmetijskega
gospodarstva, ob zahtevah 29., 30. in 31. spremeni besedilo
in v stolpcu ZAHTEVE ZA ZAVEZANCA, zahteve iz predpisov
RS, ki jih mora izpolnjevati zavezanec in jih preverja kontrolor,
spremenijo zahteve 29., 30. in 31. tako, da se glasijo:
»
Za vse zavezance iz 4. člena
te uredbe, ki imajo v obdelavi (lasti
ali zakupu) travniške površine,
velja, da na območju ohranjanja
prostoživečih ptic deleža
teh površin ne smejo zmanjšati
na račun površin v zaraščanju.

29. Travniške površine
na vseh območjih
s Seznama: območje
ohranjanja prostoživečih
ptic (v nadaljnjem
besedilu: Seznam)2
so vzdrževane vsaj
enkrat letno, najpozneje
do 15. 10. tekočega leta.

Za vse zavezance iz 4. člena
te uredbe, ki imajo v obdelavi
(lasti ali zakupu) visokodebelne
sadovnjake na območju ohranjanja
prostoživečih ptic, z varstvenim
ciljem ohraniti sedanji delež

30. Zatravljene
površine travniških
visokodebelnih
sadovnjakov na vseh
območjih s Seznama2
so vzdrževane vsaj

visokodebelnih sadovnjakov, velja,
da se površine ne smejo zmanjšati
na račun površin v zaraščanju.

enkrat letno, najpozneje
do 15. 10. tekočega leta.

Na območju ohranjanja
prostoživečih ptic obrezovanje
in redčenje mejic nista dovoljeni
od obdobja olistanja mejice
do 30. septembra, razen
na Primorskem, kjer nista dovoljeni
od 15. marca do 30. septembra.

31. Izkrčitev
z dovoljenjem
in obrezovanje
ter redčenje mejic
na vseh območjih
s Seznama2 samo
v dovoljenem času.

«.
Pod tabelo se doda besedilo:
»2 Seznam:
– Ekološko pomembna območja iz Priloge 1 Uredbe

o ekološko pomembnih območjih (Uradni list RS, št. 48/04,
33/13, 99/13 in 47/18), razen območij Morje in morsko obrežje
ter Osrednje območje življenjskega prostora velikih zveri;

– Kozjanski park iz Zakona o spominskem parku Trebče
(Uradni list SRS, št. 1/81 in 42/86, Uradni list RS, št. 8/90,
110/02 – ZGO-1 in 119/02 – ZON-A);

– Krajinski park Strunjan iz Uredbe o krajinskem parku
Strunjan (Uradni list RS, št. 107/04, 114/04 – popr., 83/06,
71/08, 77/10 in 46/14 – ZON-C);

– Notranjski regijski park iz Odloka o Notranjskem regij-
skem parku (Uradni list RS, št. 75/02 in 35/13);

– Krajinski park Ponikovski kras iz Odloka o razglasitvi
naravnih znamenitosti v občini Žalec (Uradni list RS, št. 77/98);

– Krajinski park Kolpa iz Odloka o razglasitvi Krajinskega
parka Kolpa (Uradni list RS, št. 82/98 in 59/14) in Uredbe o
Krajinskem parku Kolpa (Uradni list RS, št. 85/06, 46/14 –
ZON-C in 54/18);

– Krajinski park Ljutomerski ribniki in Jeruzalemske go-
rice iz Odloka o razglasitvi in zavarovanju naravnih območij
in spomenikov narave na območju občine Ljutomer (Uradne
objave, št. 14/76);

– Krajinski park Jeruzalemsko-Ormoške gorice; Odlok
o razglasitvi naravnih znamenitosti v občini Ormož (Uradni
vestnik občin Ormož in Ptuj, št. 37/92, Uradni vestnik občine
Ormož, št. 9/99 in 1/04).«.

V tabeli PODROČJE: Javno zdravje, zdravje živali in ra-
stlin, Glavna zadeva: Identifikacija in registracija živali, PZR 7:
IDENTIFIKACIJA IN REGISTRACIJA GOVEDI, se v stolpcu
ZAHTEVE ZA ZAVEZANCA, zahteve iz predpisov RS, ki jih
mora izpolnjevati zavezanec in jih preverja kontrolor, v prvi ali-
neji 80. zahteve besedilo »(le v primeru, ko prihod zavrne NVI
ali klavnica)« nadomesti z besedilom »(le v primeru, ko prihod
zavrne NVI, klavnica ali zbirni center)«.

PREHODNA IN KONČNA DOLOČBA

4. člen
Postopki, začeti na podlagi Uredbe o navzkrižni skladnosti

(Uradni list RS, št. 97/15, 18/16, 84/16 in 5/18), se končajo
v skladu z Uredbo o navzkrižni skladnosti (Uradni list RS,
št. 97/15, 18/16, 84/16 in 5/18).

5. člen
Ta uredba začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije.

Št. 00715-32/2018
Ljubljana, dne 13. decembra 2018
EVA 2018-2330-0095

Vlada Republike Slovenije

dr. Andrej Bertoncelj l.r.
Podpredsednik

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13025

3967.	 Uredba o spremembah in dopolnitvah Uredbe
o ukrepih kmetijsko-okoljska-podnebna
plačila, ekološko kmetovanje in plačila
območjem z naravnimi ali drugimi posebnimi
omejitvami iz Programa razvoja podeželja
Republike Slovenije za obdobje 2014–2020

Na podlagi 10. in 12. člena Zakona o kmetijstvu (Uradni
list RS, št. 45/08, 57/12, 90/12 – ZdZPVHVVR, 26/14, 32/15,
27/17 in 22/18) izdaja Vlada Republike Slovenije

U R E D B O
o spremembah in dopolnitvah Uredbe o ukrepih
kmetijsko-okoljska-podnebna plačila, ekološko

kmetovanje in plačila območjem z naravnimi
ali drugimi posebnimi omejitvami iz Programa

razvoja podeželja Republike Slovenije
za obdobje 2014–2020

1. člen
V Uredbi o ukrepih kmetijsko-okoljska-podnebna plači-

la, ekološko kmetovanje in plačila območjem z naravnimi ali
drugimi posebnimi omejitvami iz Programa razvoja podeželja
Republike Slovenije za obdobje 2014–2020 (Uradni list RS,
št. 16/16, 51/16, 84/16, 15/17, 63/17, 68/17, 5/18 in 65/18) se
v 1. členu v napovednem stavku besedilo »C(2018) 2490 z
dne 19. 4. 2018« nadomesti z besedilom »C(2018) 6959 z dne
17. 10. 2018«.

V 1. točki se besedilo »zadnjič spremenjene z Uredbo
Sveta (EU) št. 517/2013 z dne 13. maja 2013 o prilagoditvi
nekaterih uredb ter odločb in sklepov na področjih prostega
pretoka blaga, prostega gibanja oseb, prava družb, politike
konkurence, kmetijstva, varnosti hrane, veterinarske in fito-
sanitarne politike, prometne politike, energetike, obdavčitve,
statistike, vseevropskih omrežij, pravosodja in temeljnih pravic,
pravice, svobode in varnosti, okolja, carinske unije, zunanjih
odnosov, zunanje, varnostne in obrambne politike ter insti-
tucij zaradi pristopa Republike Hrvaške (UL L št. 158 z dne
10. 6. 2013, str. 1)« nadomesti z besedilom »razveljavljene z
Uredbo (EU) 2018/848 Evropskega parlamenta in Sveta z dne
30. maja 2018 o ekološki pridelavi in označevanju ekoloških
proizvodov in razveljavitvi Uredbe Sveta (ES) št. 834/2007
(UL L št. 150 z dne 14. 6. 2018, str. 1)«.

V 2. točki se besedilo »Izvedbeno uredbo Komisije (EU)
2017/838 z dne 17. maja 2017 o spremembi Uredbe (ES)
št. 889/2008 glede krme za nekatere ekološko gojene živali iz
ribogojstva (UL L št. 125 z dne 18. 5. 2017, str. 5)« nadomesti
z besedilom »Izvedbeno uredbo Komisije (EU) 2018/1584 z
dne 22. oktobra 2018 o spremembi Uredbe (ES) št. 889/2008
o določitvi podrobnih pravil za izvajanje Uredbe Sveta (ES)
št. 834/2007 o ekološki pridelavi in označevanju ekoloških
proizvodov glede ekološke pridelave, označevanja in nadzora
(UL L št. 264 z dne 23. 10. 2018, str. 1)«.

V 3. točki se besedilo »Uredbo (EU) 2017/1199 Evropske-
ga parlamenta in Sveta z dne 4. julija 2017 o spremembi Ured-
be (EU) št. 1303/2013 glede posebnih ukrepov za zagotovitev
dodatne pomoči državam članicam, ki so jih prizadele naravne
nesreče (UL L št. 176 z dne 7. 7. 2017, str. 1)« nadomesti z
besedilom »Uredbo (EU) 2018/1719 Evropskega parlamenta
in Sveta z dne 14. novembra 2018 o spremembi Uredbe (EU)
št. 1303/2013 glede virov za ekonomsko, socialno in teritorialno
kohezijo ter virov za cilj »naložbe za rast in delovna mesta«
(UL L št. 291 z dne 16. 11. 2018, str. 5)«.

V 4. točki se besedilo »Uredbo (EU) 2017/825 Evrop-
skega parlamenta in Sveta z dne 17. maja 2017 o vzposta-
vitvi programa za podporo strukturnim reformam za obdobje
2017–2020 ter o spremembi uredb (EU) št. 1303/2013 in (EU)
št. 1305/2013 (UL L št. 129 z dne 19. 5. 2017, str. 1)« nadome-
sti z besedilom »Delegirano uredbo Komisije (EU) 2018/162 z
dne 23. novembra 2017 o spremembi Priloge I k Uredbi (EU)

št. 1305/2013 Evropskega parlamenta in Sveta ter prilog II in III
k Uredbi (EU) št. 1307/2013 Evropskega parlamenta in Sveta
(UL L št. 30 z dne 2. 2. 2018, str. 6)«.

V 5. točki se besedilo »popravljene s Popravkom Uredbe
(EU) št. 1306/2013 Evropskega parlamenta in Sveta z dne
17. decembra 2013 o financiranju, upravljanju in spremljanju
skupne kmetijske politike in razveljavitvi uredb Sveta (EGS)
št. 352/78, (ES) št. 165/94, (ES) št. 2799/98, (EC) št. 814/2000,
(ES) št. 1290/2005 in (ES) št. 485/2008 (UL L št. 327 z dne
9. 12. 2017, str. 83)« nadomesti z besedilom »spremenjene z
Uredbo (EU) 2017/2393 Evropskega parlamenta in Sveta z dne
13. decembra 2017 o spremembi uredb (EU) št. 1305/2013 o
podpori za razvoj podeželja iz Evropskega kmetijskega sklada
za razvoj podeželja (EKSRP), (EU) št. 1306/2013 o financira-
nju, upravljanju in spremljanju skupne kmetijske politike, (EU)
št. 1307/2013 o pravilih za neposredna plačila kmetom na
podlagi shem podpore v okviru skupne kmetijske politike, (EU)
št. 1308/2013 o vzpostavitvi skupne ureditve trgov kmetijskih
proizvodov in (EU) št. 652/2014 o določbah za upravljanje
odhodkov v zvezi s prehransko verigo, zdravjem in dobrobitjo
živali ter v zvezi z zdravjem rastlin in rastlinskim razmnože-
valnim materialom (UL L št. 350 z dne 29. 12. 2017, str. 15)«.

V 6. točki se besedilo »Delegirano uredbo Komisije
(EU) 2017/1183 z dne 20. aprila 2017 o dopolnitvi uredb (EU)
št. 1307/2013 in (EU) št. 1308/2013 Evropskega parlamenta
in Sveta glede pošiljanja informacij in dokumentov Komisije
(UL L št. 171 z dne 4. 7. 2017, str. 100)« nadomesti z besedilom
»Delegirano uredbo Komisije (EU) 2018/162 z dne 23. novem-
bra 2017 o spremembi Priloge I k Uredbi (EU) št. 1305/2013
Evropskega parlamenta in Sveta ter prilog II in III k Uredbi (EU)
št. 1307/2013 Evropskega parlamenta in Sveta (UL L št. 30 z
dne 2. 2. 2018, str. 6)«.

V 7. točki se besedilo »Izvedbeno uredbo Komisije (EU)
št. 1232/2014 z dne 18. novembra 2014 o spremembi Izved-
bene uredbe Komisije (EU) št. 215/2014 zaradi prilagoditve
sklicev Uredbi (EU) št. 508/2014 Evropskega parlamenta in
Sveta ter o popravku Izvedbene uredbe (EU) št. 215/2014
(UL L št. 332 z dne 19. 11. 2014, str. 5)« nadomesti z besedilom
»Izvedbeno uredbo Komisije (EU) 2018/276 z dne 23. februarja
2018 o spremembi Izvedbene uredbe (EU) št. 215/2014, kar
zadeva spremembe določitve mejnikov in ciljnih vrednosti za
kazalnike učinka v okviru uspešnosti za evropske strukturne
in investicijske sklade (UL L št. 54 z dne 24. 2. 2018, str. 4)«.

V 9. točki se besedilo »Delegirano uredbo Komisije (EU)
2017/1155 z dne 15. februarja 2017 o spremembi Delegirane
uredbe (EU) št. 639/2014 glede kontrolnih ukrepov v zvezi s
pridelovanjem konoplje, nekaterih določb o plačilu za zeleno
komponento, plačila za mlade kmete, ki imajo nadzor nad
pravno osebo, izračuna zneska podpore na enoto v okviru pro-
stovoljne vezane podpore, delov plačilnih pravic in določenih
zahtev v zvezi z uradnimi obvestili glede sheme enotnega plači-
la na površino in prostovoljne vezane podpore ter o spremembi
Priloge X k Uredbi (EU) št. 1307/2013 Evropskega parlamenta
in Sveta (UL L št. 167 z dne 30. 6. 2017, str. 1)« nadomesti
z besedilom »Delegirano uredbo Komisije (EU) 2018/1784
z dne 9. julija 2018 o spremembi Delegirane uredbe (EU)
št. 639/2014 glede nekaterih določb o praksah zelene kompo-
nente, vzpostavljenih z Uredbo (EU) št. 1307/2013 Evropskega
parlamenta in Sveta (UL L št. 293 z dne 20. 11. 2018, str. 1)«.

V 11. točki se pred podpičjem dodata vejica in besedi-
lo »zadnjič spremenjene z Izvedbeno uredbo Komisije (EU)
2018/557 z dne 9. aprila 2018 o spremembi Izvedbene uredbe
(EU) št. 641/2014 glede obvestila o povečanju zgornje meje za
shemo enotnega plačila na površino iz člena 36(4) Uredbe (EU)
št. 1307/2013 Evropskega parlamenta in Sveta (UL L št. 93 z
dne 11. 4. 2018, str. 1)«.

V 13. točki se besedilo »Izvedbeno uredbo Komisije (EU)
2016/1997 z dne 15. novembra 2016 o spremembi Izvedbene
uredbe (EU) št. 808/2014 glede spremembe programov razvoja
podeželja in spremljanja ukrepov v podporo vključevanju dr-
žavljanov tretjih držav ter o popravku navedene uredbe (UL L

Stran 13026  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

št. 308 z dne 16. 11. 2016, str. 5)« nadomesti z besedilom »Iz-
vedbeno uredbo Komisije (EU) 2018/1077 z dne 30. julija 2018
o spremembi Izvedbene uredbe (EU) št. 808/2014 o določitvi
pravil za uporabo Uredbe (EU) št. 1305/2013 Evropskega par-
lamenta in Sveta o podpori za razvoj podeželja iz Evropskega
kmetijskega sklada za razvoj podeželja (EKSRP) (UL L št. 194
z dne 31. 7. 2018, str. 44)«.

V 14. točki se besedilo »Izvedbeno uredbo Komisije (EU)
2017/1242 z dne 10. julija 2017 o spremembi Izvedbene ured-
be Komisije (EU) št. 809/2014 o pravilih za uporabo Uredbe
(EU) št. 1306/2013 Evropskega parlamenta in Sveta v zvezi z
integriranim administrativnim in kontrolnim sistemom, ukrepi za
razvoj podeželja in navzkrižno skladnostjo (UL L št. 178 z dne
11. 7. 2017, str. 4)« nadomesti z besedilom »Izvedbeno uredbo
Komisije (EU) 2018/746 z dne 18. maja 2018 o spremembi
Izvedbene uredbe (EU) št. 809/2014 glede spremembe zbirnih
vlog in zahtevkov za plačilo ter pregledov (UL L št. 125 z dne
22. 5. 2018, str. 1)«.

V 16. točki se besedilo »Delegirano uredbo Komisije (EU)
2017/40 z dne 3. novembra 2016 o dopolnitvi Uredbe (EU)
št. 1308/2013 Evropskega parlamenta in Sveta v zvezi s pomo-
čjo Unije pri oskrbi izobraževalnih ustanov s sadjem in zelenja-
vo, bananami in mlekom ter o spremembi Delegirane uredbe
Komisije (EU) št. 907/2014 (UL L št. 5 z dne 10. 1. 2017,
str. 11)« nadomesti z besedilom »Delegirano uredbo Komisije
(EU) 2018/967 z dne 26. aprila 2018 o spremembi Delegirane
uredbe (EU) št. 907/2014 v zvezi z neupoštevanjem plačilnih
rokov in menjalnim tečajem, ki se uporablja pri pripravi izjave o
odhodkih (UL L št. 174 z dne 10. 7. 2018, str. 2)«.

2. člen
V drugem odstavku 10. člena se pred piko na koncu stav-

ka dodata vejica in besedilo »v operacijo iz 18. točke drugega
odstavka 23. člena te uredbe pa tudi v obdobju 2019–2020«.

3. člen
Za drugim odstavkom 14. člena se doda nov tretji odsta-

vek, ki se glasi:
»(3) Če se obseg površine, vključene v obveznost iz

prvega odstavka 11. člena te uredbe, med leti zmanjša za več
kot deset odstotkov zaradi spremembe seznama avtohtonih
in tradicionalnih sort kmetijskih rastlin iz priloge 12 te uredbe,
za katere plačil za ukrep KOPOP iz te uredbe ni mogoče uve-
ljavljati, setev oziroma saditev pa je bila že izvedena, se to ne
šteje za neupravičeno zmanjšanje obsega površin, vključenih
v ukrep KOPOP.«.

4. člen
V četrtem odstavku 15. člena se besedilo »z drugim

odstavkom 10. člena te uredbe vstopiti v obdobju 2016–2020
ali 2017–2020« nadomesti z besedilom »z drugim in tretjim
odstavkom 10. člena te uredbe vstopiti v obdobju 2016–2020,
2017–2020, 2018–2020 ali 2019–2020«.

5. člen
Drugi odstavek 19. člena se spremeni tako, da se glasi:
»(2) Grafična evidenca strmin iz 1. točke prejšnjega od-

stavka vsebuje podatke o površinah z nagibom 50 odstotkov
ali več, ki se izračunajo na podlagi podatkov, ki so osnova
za izračun nagiba GERK v skladu s predpisom, ki ureja regi-
ster kmetijskih gospodarstev. Podatke o površinah z nagibom
50 odstotkov ali več za posamezen GERK se pridobi z grafič-
nim presekom grafične evidence strmin in GERK.«.

6. člen
Drugi odstavek 26. člena se spremeni tako, da se glasi:
»(2) Praha in kmetijske rastline iz 7. in 8. točke prejšnjega

odstavka so določene v Šifrantu vrst oziroma skupin kmetijskih
rastlin ter pomoči, ki je v skladu s predpisom, ki ureja izvedbo
ukrepov kmetijske politike za tekoče leto (v nadaljnjem bese-
dilu: šifrant vrst oziroma skupin kmetijskih rastlin ter pomoči),
objavljen na spletni strani agencije in ministrstva.«.

V četrtem odstavku se besedilo »priloge 6 te uredbe«
nadomesti z besedilom »šifranta vrst oziroma skupin kmetijskih
rastlin ter pomoči«.

7. člen
V šestem odstavku 27. člena, sedmem odstavku 28. čle-

na, četrtem odstavku 29. člena, sedmem odstavku 30. člena,
sedmem odstavku 31. člena, šestem odstavku 32. člena, pe-
tem odstavku 33. člena, šestem odstavku 34. člena, petem
odstavku 35. člena, prvem odstavku 38. člena, petem odstav-
ku 45. člena, šestem odstavku 46. člena, četrtem odstavku
47. člena, tretjem odstavku 48. člena, prvem in tretjem od-
stavku 49. člena, prvem odstavku 56. člena, prvem odstav-
ku 57. člena, šestem odstavku 90. člena, sedmem odstavku
91. člena, petem odstavku 92. člena, četrtem odstavku 93. čle-
na, sedmem odstavku 108. člena, četrtem odstavku 115. člena,
devetem odstavku 116. člena, drugem odstavku 130. člena in
prvem odstavku 141. člena se besedilo »priloge 6 te uredbe«
nadomesti z besedilom »šifranta vrst oziroma skupin kmetijskih
rastlin ter pomoči«.

8. člen
V četrtem odstavku 28. člena, šestem odstavku 30. člena,

četrtem odstavku 32. člena in tretjem odstavku 33. člena se be-
sedilo »prilogo 6 te uredbe« nadomesti z besedilom »šifrantom
vrst oziroma skupin kmetijskih rastlin ter pomoči«.

9. člen
V prvem odstavku 133. člena se za besedo »upravičen-

cev« dodata vejica in besedilo »vključno s podatkom o prijavi
travojedih živali za kontrolo, če upravičenci na KMG redijo
travojede živali,«.

10. člen
Prvi odstavek 159. člena se spremeni tako, da se glasi:
»(1) Upravičenci do plačil za ukrepe razvoja podeželja iz

te uredbe morajo v skladu s 13. členom Uredbe 808/2014/EU
in predpisom, ki ureja označevanje vira sofinanciranja iz PRP
2014–2020, izpolniti zahteve glede informiranja in obveščanja
javnosti o viru sofinanciranja iz ukrepa, podukrepa ali operacije
iz PRP 2014–2020.«.

11. člen
Priloga 6 se črta.

12. člen
Priloga 14 se nadomesti z novo prilogo 14, ki je kot pri-

loga 1 sestavni del te uredbe.

PREHODNA IN KONČNA DOLOČBA

13. člen
(končanje postopkov in prilagoditev obveznosti)

(1) Postopki, začeti pred uveljavitvijo te uredbe, se kon-
čajo v skladu z Uredbo o ukrepih kmetijsko-okoljska-podnebna
plačila, ekološko kmetovanje in plačila območjem z naravnimi
ali drugimi posebnimi omejitvami iz Programa razvoja podeže-
lja Republike Slovenije za obdobje 2014–2020 (Uradni list RS,
št. 16/16, 51/16, 84/16, 15/17, 63/17, 68/17, 5/18 in 65/18).

(2) Ne glede na 158. člen Uredbe o ukrepih kmetijsko-
okoljska-podnebna plačila, ekološko kmetovanje in plačila
območjem z naravnimi ali drugimi posebnimi omejitvami iz
Programa razvoja podeželja Republike Slovenije za obdobje
2014–2020 (Uradni list RS, št. 16/16, 51/16, 84/16, 15/17,
63/17, 68/17, 5/18 in 65/18) se upravičencem, ki so prevzeli
petletne obveznosti za izvajanje izbirne zahteve iz 34. člena,
obvezne zahteve iz 90. člena in operacije iz 95. člena Uredbe
o ukrepih kmetijsko-okoljska-podnebna plačila, ekološko kme-
tovanje in plačila območjem z naravnimi ali drugimi posebnimi
omejitvami iz Programa razvoja podeželja Republike Slovenije

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13027

za obdobje 2014–2020 (Uradni list RS, št. 16/16, 51/16, 84/16,
15/17, 63/17, 68/17, 5/18 in 65/18), te obveznosti v skladu z
drugim odstavkom 14. člena Uredbe 807/2014/EU za leto 2019
in preostali čas trajanja prevzetih obveznosti prilagodijo, če so
v skladu s spremenjenim drugim odstavkom 19. člena uredbe.

14. člen
(začetek veljavnosti)

Ta uredba začne veljati naslednji dan po objavi v Ura-
dnem listu Republike Slovenije.

Št. 00715-35/2018
Ljubljana, dne 13. decembra 2018
EVA 2018-2330-0098

Vlada Republike Slovenije

dr. Andrej Bertoncelj l.r.
Podpredsednik

Stran 13028  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

Priloga 1

»Priloga 14: Izračun povprečne letne obtežbe na KMG za ukrepe razvoja podeželja

Za ukrepe razvoja podeželja se kot izpolnjevanje pogojev za obtežbo upošteva povprečna letna obtežba na
KMG. Izpolnjevanje tega pogoja agencija preverja z upravnim pregledom in s pregledom na kraju samem.

V obdobju, ko so živali, ki jih je upravičenec vključil v ukrepa KOPOP in EK, na paši na planini oziroma
skupnem pašniku, se za te živali šteje, da ne zmanjšujejo števila živali na osnovnem KMG.

1 UKREP KOPOP

Pri izračunu obtežbe za operacije Trajno travinje I, Trajno travinje II, Posebni traviščni habitati, Traviščni
habitati metuljev, Habitati ptic vlažnih ekstenzivnih travnikov, Steljniki, Ohranjanje habitatov strmih travnikov
in Reja domačih živali na območju pojavljanja velikih zveri v okviru ukrepa KOPOP se upoštevajo govedo,
drobnica, kopitarji in jelenjad (damjaki, mufloni, navadni jeleni, druga rastlinojeda divjad za prirejo mesa)
(v nadaljnjem besedilu: travojede živali) ter kmetijske površine KMG, z izjemo planin in skupnih pašnikov.

Pri izračunu obtežbe za operacijo Planinska paša v okviru ukrepa KOPOP se upoštevajo travojede živali in
ugotovljene površine trajnega travinja na planini.

1.1 Preverjanje obtežbe na KMG z upravnim pregledom

Pri izračunu povprečne letne obtežbe na KMG za ukrep KOPOP agencija upošteva pet različnih datumov, in
sicer:
 1. februar tekočega leta;
 štiri reprezentativne naključno izbrane datume, ki jih določi in objavi na svoji spletni strani ne prej kakor

dva tedna po njihovi določitvi.

Povprečna letna obtežba je količnik med povprečnim letnim številom GVŽ travojedih živali (v nadaljnjem
besedilu: PGVŽ) in ugotovljenimi kmetijskimi površinami z geoprostorskega obrazca za vloge in zahtevke na
površino iz predpisa, ki ureja izvedbo ukrepov kmetijske politike za tekoče leto (v nadaljnjem
besedilu: ugotovljena kmetijska površina).

Povprečna letna obtežba je = PGVŽ / ugotovljena kmetijska površina

PGVŽ = PGVŽ(GOV) + PGVŽ(KOP) + PGVŽ(DRŽ),

pri čemer je:
 PGVŽ(GOV): povprečno letno število GVŽ govedi;
 PGVŽ(KOP): povprečno letno število GVŽ kopitarjev;
 PGVŽ(DRŽ): povprečno letno število GVŽ drugih travojedih živali.

Povprečno letno število GVŽ travojedih živali se izračuna na naslednji način:

1. Govedo

Povprečno letno število GVŽ govedi se izračuna kot aritmetično povprečje seštevka zmnožkov števila govedi
posameznih kategorij iz Centralnega registra govedi po stanju na dan 1. februar tekočega leta in štiri
reprezentativne naključno izbrane datume ter ustreznih koeficientov GVŽ z obrazca staleža živali po vrstah
in kategorijah rejnih živali iz predpisa, ki ureja evidenco rejnih živali.

PGVŽ(GOV) = (GVŽ(1.2.) + GVŽ(D1) + GVŽ(D2) + GVŽ(D3) + GVŽ(D4)) / 5,

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13029

pri čemer je:

PGVŽ(GOV): povprečno letno število GVŽ govedi;

 GVŽ(1.2.): število GVŽ goveda po stanju na dan 1. februar tekočega leta;
 GVŽ(D1): število GVŽ goveda po stanju na prvega od štirih reprezentativnih naključno izbranih datumov;
 GVŽ(D2): število GVŽ goveda po stanju na drugega od štirih reprezentativnih naključno izbranih

datumov;
 GVŽ(D3): število GVŽ goveda po stanju na tretjega od štirih reprezentativnih naključno izbranih

datumov;
 GVŽ(D4): število GVŽ goveda po stanju na četrtega od štirih reprezentativnih naključno izbranih

datumov.

2. Kopitarji

Podatke o številu posameznih kategorij kopitarjev agencija prevzame iz Centralnega registra kopitarjev po
stanju na dan 1. februarja tekočega leta.

Povprečno letno število GVŽ kopitarjev se izračuna tako, da se število kopitarjev posameznih kategorij
kopitarjev pomnoži z ustreznimi koeficienti GVŽ z obrazca staleža živali po vrstah in kategorijah rejnih živali
iz predpisa, ki ureja evidenco rejnih živali.

PGVŽ(KOP) = GVŽ(1.2),

pri čemer je:

 PGVŽ(KOP): povprečno letno število GVŽ kopitarjev,
 GVŽ(1.2.): število GVŽ kopitarjev po stanju na dan 1. februar tekočega leta.

3. Druge travojede živali

Podatke o številu drugih travojedih živali posameznih kategorij agencija povzame iz evidence rejnih živalih,
določene z zakonom, ki ureja kmetijstvo, po stanju na dan 1. februar tekočega leta.

Povprečno letno število GVŽ drugih travojedih živali se izračuna tako, da se število drugih travojedih živali
posameznih kategorij pomnoži z ustreznimi koeficienti GVŽ z obrazca staleža živali po vrstah in kategorijah
rejnih živali iz predpisa, ki ureja evidenco rejnih živali.

PGVŽ(DRŽ) = GVŽ(1.2.),

pri čemer je:

 PGVŽ(DRŽ): povprečno letno število GVŽ drugih travojedih živali;
 GVŽ(1.2.): število GVŽ drugih travojedih živali po stanju na dan 1. februar tekočega leta.

1.2 Preverjanje obtežbe na KMG s pregledom na kraju samem

Za KMG, za katera je izveden pregled na kraju samem, se v izračunu povprečne letne obtežbe upošteva tudi
število vseh travojedih živali, ki jih na dan pregleda na kraju samem ugotovi kontrolor.

1. Govedo

PGVŽ(GOV) = (GVŽ(1.2.) + GVŽ(D1) + GVŽ(D2) + GVŽ(D3) + GVŽ (D4) + GVŽ(DP)) / 6,

Stran 13030  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

pri čemer je:

 PGVŽ(GOV): povprečno letno število GVŽ govedi;
 GVŽ(1.2.): število GVŽ goveda po stanju na dan 1. februar tekočega leta;
 GVŽ(D1): število GVŽ goveda po stanju na prvega od štirih reprezentativnih naključno izbranih datumov;
 GVŽ(D2): število GVŽ goveda po stanju na drugega od štirih reprezentativnih naključno izbranih

datumov;
 GVŽ(D3): število GVŽ goveda po stanju na tretjega od štirih reprezentativnih naključno izbranih

datumov;
 GVŽ(D4): število GVŽ goveda po stanju na četrtega od štirih reprezentativnih naključno izbranih

datumov;
 GVŽ(DP): število GVŽ goveda, ugotovljeno na dan pregleda na kraju samem.

2. Kopitarji

PGVŽ(KOP) = (GVŽ(1.2.) + GVŽ(DP)) / 2,

pri čemer je:

 PGVŽ(DRŽ): povprečno letno število GVŽ kopitarjev;
 GVŽ(1.2.): število GVŽ kopitarjev po stanju na dan 1. februar tekočega leta;
 GVŽ(DP): število GVŽ kopitarjev, ugotovljeno na dan pregleda na kraju samem.

3. Druge travojede živali

PGVŽ(DRŽ) = (GVŽ(1.2.) + GVŽ(DP)) / 2,

pri čemer je:

 PGVŽ(DRŽ): povprečno letno število GVŽ drugih travojedih živali;
 GVŽ(1.2.): število GVŽ drugih travojedih živali po stanju na dan 1. februar tekočega leta;
 GVŽ(DP): število GVŽ drugih travojedih živali, ugotovljeno na dan pregleda na kraju samem.

1.3 Preverjanje obtežbe na planini

Za planino se obtežba za operacijo Planinska paša v okviru ukrepa KOPOP izračuna tako, da se število GVŽ
vseh travojedih živali, ki se na planini pasejo vsaj 80 dni z obrazca zapisnika o prigonu živali na pašo na
planino in skupni pašnik iz predpisa, ki ureja izvedbo ukrepov kmetijske politike za tekoče leto, deli z
ugotovljenimi površinami trajnega travinja na planini. Če je na planini v času paše izveden tudi pregled na
kraju samem, se pri izračunu obtežbe za operacijo iz prejšnjega stavka upošteva tudi število travojedih živali
posameznih kategorij, ki jih na dan pregleda na kraju samem ugotovi kontrolor.

2 UKREP EK

Pri izračunu obtežbe za ukrep EK se upoštevajo travojede živali in površine trajnega travinja KMG z
zahtevkom za ukrep EK.

2.1 Preverjanje obtežbe na KMG z upravnim pregledom

Pri izračunu povprečne letne obtežbe na KMG za ukrep EK agencija upošteva pet različnih datumov, in
sicer:
 1. februar tekočega leta;
 štiri reprezentativne naključno izbrane datume, ki jih določi in objavi na svoji spletni strani ne prej kakor

dva tedna po njihovi določitvi.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13031

Povprečna letna obtežba je količnik med PGVŽ in ugotovljenimi površinami trajnega travinja z
geoprostorskega obrazca za vloge in zahtevke na površino iz predpisa, ki ureja izvedbo ukrepov kmetijske
politike za tekoče leto (v nadaljnjem besedilu: ugotovljena površina trajnega travinja).

Povprečna letna obtežba je = PGVŽ / ugotovljena površina trajnega travinja

PGVŽ = PGVŽ(GOV) + PGVŽ(KOP) + PGVŽ(DRŽ),

pri čemer je:

 PGVŽ(GOV): povprečno letno število GVŽ govedi;
 PGVŽ(GOV): povprečno letno število GVŽ kopitarjev;
 PGVŽ(DRŽ): povprečno letno število GVŽ drugih travojedih živali.

Povprečno letno število GVŽ za posamezne vrste travojedih živali se izračuna na naslednji način:

1. Govedo

Povprečno letno število GVŽ govedi se izračuna kot aritmetično povprečje seštevka zmnožkov števila govedi
posameznih kategorij iz Centralnega registra govedi po stanju na dan 1. februar tekočega leta in štiri
reprezentativne naključno izbrane datume ter ustreznih koeficientov GVŽ z obrazca staleža živali po vrstah
in kategorijah rejnih živali iz predpisa, ki ureja evidenco rejnih živali.

PGVŽ(GOV) = (GVŽ(1.2.) + GVŽ(D1) + GVŽ(D2) + GVŽ(D3) + GVŽ(D4)) / 5,

pri čemer je:

 PGVŽ(GOV): povprečno letno število GVŽ govedi;
 GVŽ(1.2.): število GVŽ goveda po stanju na dan 1. februar tekočega leta;
 GVŽ(D1): število GVŽ goveda po stanju na prvega od štirih reprezentativnih naključno izbranih datumov;
 GVŽ(D2): število GVŽ goveda po stanju na drugega od štirih reprezentativnih naključno izbranih

datumov;
 GVŽ(D3): število GVŽ goveda po stanju na tretjega od štirih reprezentativnih naključno izbranih

datumov;
 GVŽ(D4): število GVŽ goveda po stanju na četrtega od štirih reprezentativnih naključno izbranih

datumov.

2. Kopitarji

Podatke o številu posameznih kategorij kopitarjev agencija prevzame iz Centralnega registra kopitarjev po
stanju na dan 1. februarja tekočega leta.

Povprečno letno število GVŽ kopitarjev se izračuna tako, da se število kopitarjev posameznih kategorij
kopitarjev pomnoži z ustreznimi koeficienti GVŽ z obrazca staleža živali po vrstah in kategorijah rejnih živali
iz predpisa, ki ureja evidenco rejnih živali.

PGVŽ(KOP) = GVŽ(1.2),

pri čemer je:

 PGVŽ(KOP): povprečno letno število GVŽ kopitarjev,
 GVŽ(1.2.): število GVŽ kopitarjev po stanju na dan 1. februar tekočega leta.

Stran 13032  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

3. Druge travojede živali

Podatke o številu drugih travojedih živali posameznih kategorij agencija povzame iz evidence rejnih živalih,
določene z zakonom, ki ureja kmetijstvo, po stanju na dan 1. februar tekočega leta.

Povprečno letno število GVŽ drugih travojedih živali se izračuna tako, da se število drugih travojedih živali
posameznih kategorij pomnoži z ustreznimi koeficienti GVŽ z obrazca staleža živali po vrstah in kategorijah
rejnih živali iz predpisa, ki ureja evidenco rejnih živali.

PGVŽ(DRŽ) = GVŽ(1.2.),

pri čemer je:


 PGVŽ(DRŽ): povprečno letno število GVŽ drugih travojedih živali;
 GVŽ(1.2.): število GVŽ drugih travojedih živali po stanju na dan 1. februar tekočega leta.


2.2 Preverjanje obtežbe na KMG s pregledom na kraju samem

Za KMG, za katera je izveden pregled na kraju samem, se v izračunu povprečne letne obtežbe upošteva tudi
število vseh travojedih živali, ki jih na dan pregleda na kraju samem ugotovi kontrolor.

1. Govedo

PGVŽ(GOV) = (GVŽ(1.2.) + GVŽ(D1) + GVŽ(D2) + GVŽ(D3) + GVŽ(D4) + GVŽ(DP)) / 6,

pri čemer je:


 PGVŽ(GOV): povprečno letno število GVŽ govedi;
 GVŽ(1.2.): število GVŽ goveda po stanju na dan 1. februar tekočega leta;
 GVŽ(D1): število GVŽ goveda po stanju na prvega od štirih reprezentativnih naključno izbranih datumov;
 GVŽ(D2): število GVŽ goveda po stanju na drugega od štirih reprezentativnih naključno izbranih

datumov;
 GVŽ(D3): število GVŽ goveda po stanju na tretjega od štirih reprezentativnih naključno izbranih

datumov;
 GVŽ(D4): število GVŽ goveda po stanju na četrtega od štirih reprezentativnih naključno izbranih

datumov;
 GVŽ(DP): število GVŽ goveda, ugotovljeno na dan pregleda na kraju samem.

2. Kopitarji

PGVŽ(KOP) = (GVŽ(1.2.) + GVŽ(DP)) / 2,

pri čemer je:


 PGVŽ(DRŽ): povprečno letno število GVŽ kopitarjev;
 GVŽ(1.2.): število GVŽ kopitarjev po stanju na dan 1. februar tekočega leta;
 GVŽ(DP): število GVŽ kopitarjev, ugotovljeno na dan pregleda na kraju samem.

3. Druge travojede živali

PGVŽ(DRŽ) = (GVŽ(1.2.) + GVŽ(DP)) / 2,

pri čemer je:

 PGVŽ(DRŽ): povprečno letno število GVŽ drugih travojedih živali;
 GVŽ(1.2.): število GVŽ drugih travojedih živali po stanju na dan 1. februar tekočega leta;
 GVŽ(DP): število GVŽ drugih travojedih živali, ugotovljeno na dan pregleda na kraju samem.«.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13033

3968.	 Sklep o uvedbi pribitka k cestnini na določenih
odsekih cestninskih cest

Na podlagi tretjega in četrtega odstavka 35. člena Zakona
o izgradnji, upravljanju in gospodarjenju z drugim tirom železni-
ške proge Divača–Koper (Uradni list RS, št. 51/18) in v zvezi z
18. členom Zakona o cestninjenju (Uradni list RS, št. 24/15 in
41/17) je Vlada Republike Slovenije sprejela

S K L E P
o uvedbi pribitka k cestnini na določenih

odsekih cestninskih cest

1. člen
S tem sklepom se uvaja plačilo pribitka k cestnini (v na-

daljnjem besedilu: pribitek) in določajo odseki cestninskih cest,
na katerih se plačuje pribitek, višina pribitka na posameznih ce-
stninskih odsekih ter čas začetka in konca plačevanja pribitka.

2. člen
Pribitek za vozila, katerih največja dovoljena masa pre-

sega 3.500 kg, znaša za vozila prvega cestninskega razreda
(R3) 0,024169 eura za kilometer prevozne razdalje in za vozila
drugega cestninskega razreda (R4) 0,043291 eura za kilometer
prevozne razdalje za uporabo cestninskega odseka na nasle-
dnjih cestninskih odsekih:

Cestninska cesta Cestninski odsek
A1 LJ (Zadobrova–Zaloška)
A1 LJ (Zaloška–Litijska)
A1 LJ (Litijska–Malence)
A1 LJ (Malence–Peruzzijeva)
A1 LJ (Peruzzijeva–Barjanska)
A1 LJ (Barjanska–Kozarje)
A1 LJ (Kozarje)–Brezovica
A1 Brezovica–Vrhnika
A1 Vrhnika–Logatec
A1 Logatec–Unec
A1 Unec–Postojna
A1 Postojna–Razdrto
A1 Razdrto–razcep Nanos
A1 Razcep Nanos–Senožeče
A1 Senožeče–Gabrk
A1 Gabrk–Divača
A1 Divača–Kozina
A1 Kozina–Kastelec

Cestninska cesta Cestninski odsek
A1 Kastelec–Črni Kal
A1 Črni Kal–Srmin
A2 LJ (Koseze–Brdo)
A2 LJ (Brdo–Kozarje)
H3 LJ (Zadobrova–Šmartinska)
H3 LJ (Šmartinska–Tomačevo)
H3 LJ (Tomačevo–Dunajska)
H3 LJ (Dunajska–Celovška)
H3 LJ (Celovška–Koseze)

3. člen
Pribitek za vozila, katerih največja dovoljena masa pre-

sega 3.500 kg, znaša za vozila prvega cestninskega razreda
(R3) 0,008056 eura za kilometer prevozne razdalje in za vozila
drugega cestninskega razreda (R4) 0,014430 eura za kilometer
prevozne razdalje za uporabo cestninskega odseka na nasle-
dnjih cestninskih odsekih:

Cestninska cesta Cestninski odsek
A1 Šentrupert–Vransko
A1 Vransko–Trojane
A1 Trojane–Blagovica
A1 Blagovica–Lukovica
A1 Lukovica–Krtina
A1 Krtina–Domžale
A1 Domžale–Šentjakob
A1 Šentjakob–Sneberje
A1 Sneberje–LJ (Zadobrova)

4. člen
(1) Pribitek se začne obračunavati 1. januarja 2019.
(2) Pribitek se obračunava do 31. decembra 2052.

5. člen
Ta sklep začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije, uporabljati pa se začne 1. januarja
2019.

Št. 00710-30/2018
Ljubljana, dne 13. decembra 2018
EVA 2018-2430-0058

Vlada Republike Slovenije

dr. Andrej Bertoncelj l.r.
Podpredsednik

Stran 13034  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

POPRAVKI

3969.	 Popravek poročila o izidu volitev članov
Občinskega sveta Občine Osilnica

Na podlagi 90. člena Zakona o lokalnih volitvah ZLV UPB3
(Uradni list RS, št. 94/07 – uradno prečiščeno besedilo – UPB3,
45/08, 83/12 in 68/17) je Občinska volilna komisija Občine
Osilnica sestavila

P O P R A V E K
poročila o izidu volitev članov

Občinskega sveta Občine Osilnica

V poročilu o izidu volitev članov Občinskega sveta Občine
Osilnica se popravi:

I.
Pri kandidatu Žagar Zvonku se odstotek nadomesti

s 46,98.

II.
Pri Mirjani Šercer se roj. datum zamenja s 3. 7. 1969, pri

Poje Nedeljku pa s 24. 8. 1952.

Št. 041-0001/2018/169
Osilnica, dne 7. decembra 2018

Predsednik Občinske volilne komisije
Občine Osilnica

Blaž Volf l.r.

3970.	 Popravek Odloka o rebalansu proračuna
Občine Ig za leto 2018

V Odloku o rebalansu proračuna Občine Ig za leto 2018,
ki je bil objavljen v Uradnem listu RS, št. 65/18, z dne 5. 10.
2018 so bile ugotovljene napake, zato župan Občine Ig daje

P O P R A V E K
Odloka o rebalansu proračuna Občine Ig

za leto 2018

V Odloku o rebalansu proračuna Občine Ig za leto 2018
se doda nov 2.a člen, ki se glasi:

V prvem odstavku 11. člena se znesek v viši-
ni »897.873,00 eur« nadomesti z novim zneskom v višini
»1.497.873,00 eur«.

Št. 4101/001/2018
Ig, dne 12. decembra 2018

Župan
Občine Ig

Janez Cimperman l.r.

Uradni list Republike Slovenije	 Št. 81  /  14. 12. 2018  /  Stran  13035

VSEBINA
3900.	 Pojasnilo 1 k Slovenskemu računovodskemu stan-

dardu 11 (2016) – Računovodsko izkazovanje že-
tonov začetne ponudbe 12910

3901.	 Spremembe slovenskih računovodskih standardov
2016 12912

OBČINE
AJDOVŠČINA

3902.	 Sklep o začasnem financiranju Občine Ajdovščina
v obdobju januar–marec 2019 12916

3903.	 Poročilo Občinske volilne komisije Občine Ajdo-
vščina o izidu volitev za župana Občine Ajdovščina
dne 18. 11. 2018 12917

3904.	 Poročilo Občinske volilne komisije Občine Ajdo-
vščina o izidu rednih volitev za občinski svet dne
18. 11. 2018 12917

BLED
3905.	 Sklep o začasnem financiranju Občine Bled v ob-

dobju januar–marec 2019 12920

BRASLOVČE
3906.	 Poročilo o izidu glasovanja za župana Občine Bra-

slovče v 2. krogu volitev 2. 12. 2018 12922
3907.	 Poročilo o izidu glasovanja za Občinski svet Obči-

ne Braslovče na lokalnih volitvah 18. 11. 2018 12922

BREŽICE
3908.	 Sklep o začasnem financiranju Občine Brežice v

obdobju januar–marec 2019 12924
3909.	 Poročilo o izidu volitev za župana Občine Brežice 12925
3910.	 Poročilo o izidu ponovnih volitev za člana sveta

krajevne skupnosti Pišece 12926

CANKOVA
3911.	 Poročilo o izidu volitev župana Občine Cankova na

lokalnih volitvah, dne 18. novembra 2018 12926
3912.	 Poročilo o izidu volitev članov Občinskega sveta

Občine Cankova na lokalnih volitvah, dne 18.no-
vembra 2018 12927

3913.	 Poročilo o izidu volitev predstavnika romske skup-
nosti za člana Občinskega sveta Občine Cankova
na lokalnih volitvah, dne 18. novembra 2018 12927

3914.	 Poročilo o izidu volitev župana Občine Cankova na
lokalnih volitvah, dne 2. decembra 2018 – 2. krog 12928

CELJE
3915.	 Izid lokalnih volitev v Mestni občini Celje za manda-

tno obdobje 2018–2022 12928

ČRENŠOVCI
3916.	 Sklep o začasnem financiranju Občine Črenšovci

v obdobju januar–marec 2019 12930

ČRNOMELJ
3917.	 Poročilo o izidu volitev župana v Občini Črnomelj 12931

DOBJE
3918.	 Statut Občine Dobje 12932
3919.	 Poslovnik Občinskega sveta Občine Dobje 12941

DOLENJSKE TOPLICE
3920.	 Poročilo o izidu lokalnih volitev 2018 v Občini Do-

lenjske Toplice 12953

IDRIJA
3921.	 Sklep o začasnem financiranju Občine Idrija v ob-

dobju januar–marec 2019 12954

KOČEVJE
3922.	 Razpis naknadnih volitev članov sveta krajevne

skupnosti Šalka vas in Stara Cerkev na območju
Občine Kočevje 12955

KRANJ
3923.	 Poročilo o izidu drugega kroga rednih volitev župa-

na Mestne občine Kranj 12955

KRANJSKA GORA
3924.	 Ugotovitveni sklep Občinske volilne komisije Obči-

ne Kranjska Gora 12956

PREDSEDNIK REPUBLIKE
3885.	 Ukaz o podelitvi odlikovanja Republike Slovenije 12861

VLADA
3962.	 Uredba o izvajanju uredb (EU) o dostopnosti bio-

cidnih proizvodov na trgu in njihovi uporabi 12995
3963.	 Uredba o ukrepu dobrobit živali iz Programa ra-

zvoja podeželja Republike Slovenije za obdobje
2014–2020 v letu 2019 13001

3964.	 Uredba o načinu opravljanja obvezne gospodarske
javne službe vzdrževanja, obratovanja in obnavlja-
nja javne železniške infrastrukture 13022

3965.	 Uredba o določitvi višine dnevnega nadomestila za
čas zadržanosti od dela zaradi bolezni za samoza-
poslene v kulturi za polni delovni čas za leto 2019 13023

3966.	 Uredba o spremembah in dopolnitvi Uredbe
o navzkrižni skladnosti 13023

3967.	 Uredba o spremembah in dopolnitvah Uredbe o
ukrepih kmetijsko-okoljska-podnebna plačila, eko-
loško kmetovanje in plačila območjem z naravnimi
ali drugimi posebnimi omejitvami iz Programa ra-
zvoja podeželja Republike Slovenije za obdobje
2014–2020 13025

3968.	 Sklep o uvedbi pribitka k cestnini na določenih
odsekih cestninskih cest 13033

MINISTRSTVA
3886.	 Pravilnik o izvrševanju nalog in pooblastil pravoso-

dnih policistov 12861
3887.	 Pravilnik o ukrepih za ugotavljanje, preprečevanje

in zatiranje atipične kokošje kuge 12877
3888.	 Pravilnik o spremembah Pravilnika o nekaterih

ukrepih za preprečevanje, nadzor in izkoreninjenje
transmisivnih spongiformnih encefalopatij 12883

USTAVNO SODIŠČE
3889.	 Odločba o ugotovitvi, da je 50. člen Zakona o Držav-

nem svetu v neskladju z Ustavo in zavrnitvi pritožb
zoper sklep Državnega sveta 12884

BANKA SLOVENIJE
3890.	 Sklep o razveljavitvi Sklepa o uporabi Smernic orga-

na EBA o notranjem upravljanju in Sklepa o uporabi
Smernic o ocenjevanju primernosti članov organov
vodenja ali nadzora in nosilcev ključnih funkcij 12892

3891.	 Sklep o uporabi Smernic o obravnavanju pritožb
za sektorja vrednostnih papirjev (ESMA) in ban-
čništva (EBA) 12892

3892.	 Sklep o spremembah in dopolnitvah Sklepa
o ureditvi notranjega upravljanja, upravljalnem or-
ganu in procesu ocenjevanja ustreznega notranje-
ga kapitala za banke in hranilnice 12893

3893.	 Sklep o spremembah Sklepa o uporabi Smernic o
uporabi opredelitve neplačila iz člena 178 Uredbe
(EU) št. 575/2013 12895

3894.	 Sklep o spremembah in dopolnitvah Sklepa o izvaja-
nju opcij in diskrecijskih pravic iz prava Unije 12895

3895.	 Sklep o spremembi Sklepa o tarifi za zaračunava-
nje nadomestil za storitve Banke Slovenije 12896

DRUGI DRŽAVNI ORGANI
IN ORGANIZACIJE

3896.	 Operativno-tehnična zahteva o spremembah in
dopolnitvah Operativno-tehnične zahteve za izva-
janje del v zraku in uvodnih letov z ultralahkimi
letalnimi napravami 12896

3897.	 Poročilo o rasti cen življenjskih potrebščin
na območju Slovenije za november 2018 12896

DRUGI ORGANI IN ORGANIZACIJE
3898.	 Statut Zbornice za arhitekturo in prostor Slovenije 12897
3899.	 Skupni sporazum o pogojih in višini tarife pri upo-

rabi avtorsko varovanih del iz repertoarja IPF,
k.o. za področje trgovskih centrov, blagovnih
centrov, prodajaln, tržnic in bencinskih črpalk
(v nadaljevanju: sporazum) 12908

Stran 13036  /  Št. 81  /  14. 12. 2018	 Uradni list Republike Slovenije

LITIJA
3925.	 Sklep o začasnem financiranju Občine Litija v ob-

dobju od 1. januarja 2019 do 31. marca 2019 12956
3926.	 Sklep o prenehanju statusa grajenega javnega

dobra lokalnega pomena 12958
3927.	 Sklep o spremembi Sklepa o preoblikovanju za-

voda Center za razvoj Litija v družbo z omejeno
odgovornostjo 12958

3928.	 Akt o spremembi Akta o ustanovitvi družbe Izobra-
ževalni center GEOSS d.o.o. 12958

METLIKA
3929.	 Ugotovitveni sklep o prehodu mandata člana Občin-

skega sveta Občine Metlika na naslednjega člana 12959

ODRANCI
3930.	 Sklep o začasnem financiranju Občine Odranci v

obdobju januar–marec 2019 12959

PIRAN
3931.	 Sklep o začasnem financiranju Občine Piran v ob-

dobju januar–marec 2019 12959

POSTOJNA
3932.	 Poročilo o izidu volitev župana Občine Postojna

18. novembra 2018 12962
3933.	 Poročilo o izidu volitev članov Občinskega sveta

Občine Postojna 18. novembra 2018 12962
3934.	 Poročilo o izidu volitev članov svetov krajevnih

skupnosti na območju Občine Postojna 18. novem-
bra 2018 12966

RADEČE
3935.	 Poročilo o ugotovitvi izida glasovanja na volitvah

za župana Občine Radeče dne 18. novembra 2018 12970
3936.	 Poročilo o ugotovitvi izida glasovanja na volitvah

za člane Občinskega sveta Občine Radeče dne
18. novembra 2018 12970

3937.	 Sklep o imenovanju podžupana Občine Radeče 12971

SEVNICA
3938.	 Ugotovitveni sklep o izvolitvi župana Občine Sevnica 12971
3939.	 Sklep o začasnem financiranju Občine Sevnica v

obdobju januar–marec 2019 12971
3940.	 Sklep o vrednosti točke za določitev nadomestila

za uporabo stavbnega zemljišča v Občini Sevnica
za leto 2019 12975

3941.	 Sklep o vrednosti točke za ugotovitev vrednosti
stavb, delov stavb, stanovanj in garaž ter prostorov
za počitek oziroma rekreacijo na območju Občine
Sevnica za leto 2019 12975

3942.	 Sklep o primerljivi gradbeni ceni stanovanj in vred-
nost stavbnega zemljišča v Občini Sevnica za leto
2019 12975

SLOVENJ GRADEC
3943.	 Sklep o začasnem financiranju Mestne občine Slo-

venj Gradec v obdobju januar–marec 2019 12976

SLOVENSKE KONJICE
3944.	 Poročilo o izidu rednih volitev župana Občine Slo-

venske Konjice dne 18. novembra 2018 12977
3945.	 Poročilo o izidu rednih volitev članov Občinskega

sveta Občine Slovenske Konjice dne 18. novem-
bra 2018 12978

3946.	 Poročilo o izidu rednih volitev župana Občine Slo-
venske Konjice dne 2. decembra 2018 12980

SODRAŽICA
3960.	 Odlok o spremembi Odloka o proračunu Občine

Sodražica za leto 2018 12993

ŠENTJUR
3947.	 Sklep o začasnem financiranju Občine Šentjur v

obdobju januar–marec 2019 12981

ŠMARJE PRI JELŠAH
3948.	 Sklep o vrednosti točke za izračun nadomestila za

uporabo stavbnega zemljišča v Občini Šmarje pri
Jelšah 12981
ŠMARTNO PRI LITIJI

3949.	 Poročilo o izidu volitev v Občini Šmartno pri Litiji,
na lokalnih volitvah dne 18. 11. 2018 12982

3950.	 Poročilo o izidu rednih volitev za župana Občine
Šmartno pri Litiji, v drugem krogu, na lokalnih voli-
tvah dne 2. decembra 2018 12983
TRŽIČ

3951.	 Poročilo o izidu drugega kroga volitev za župana
Občine Tržič na lokalnih volitvah, dne 2. decembra
2018 12983
VIPAVA

3952.	 Poročilo o izidu glasovanja na ponovnih volitvah
dveh članov sveta krajevne skupnosti Podnanos 12984
ZAGORJE OB SAVI

3953.	 Odlok o ustanovitvi javnega lekarniškega zavoda
Zasavske lekarne Trbovlje 12984
ZAVRČ

3961.	 Sklep o razpisu nadomestnih volitev v Občinski
svet Občine Zavrč 12994
ŽALEC

3954.	 Ugotovitev o prehodu mandata na naslednjega
kandidata z liste 12989
ŽELEZNIKI

3955.	 Sklep o začasnem financiranju Občine Železniki v
obdobju januar–marec 2019 12989
ŽIROVNICA

3956.	 Sklep o potrditvi mandata županu 12992
3957.	 Sklep o prenehanju mandata občinskega svetnika 12992
3958.	 Sklep o prehodu mandata na naslednjega kandi-

data – Nino Rejc 12992
3959.	 Sklep o imenovanju novoizvoljenega občinskega

sveta 12992
POPRAVKI

3969.	 Popravek poročila o izidu volitev članov Občinske-
ga sveta Občine Osilnica 13034

3970.	 Popravek Odloka o rebalansu proračuna Občine Ig
za leto 2018 13034

Uradni list RS – Razglasni del
Razglasni del je objavljen v elektronski izdaji št. 81/18
na spletnem naslovu: www.uradni-list.si

VSEBINA
Javni razpisi	 2385
Javne dražbe	 2419
Razpisi delovnih mest	 2420
Druge objave	 2424
Objave po Zakonu o političnih strankah	 2430
Evidence sindikatov	 2431
Zavarovanja terjatev	 2432
Objave sodišč	 2433
Izvršbe	 2433
Oklici o začasnih zastopnikih in skrbnikih	 2433
Oklici dedičem in neznanim upnikom	 2433
Oklici pogrešanih	 2435
Preklici	 2436
Zavarovalne police preklicujejo	 2436
Spričevala preklicujejo	 2436
Drugo preklicujejo	 2436

Izdajatelj Služba Vlade RS za zakonodajo – v. d. direktorja dr. Janez Pogorelec • Založnik Uradni list Republike Slovenije d.o.o.
– direktor Matjaž Peterka • Priprava Uradni list Republike Slovenije d.o.o. • Naročnina za obdobje 1. 1. do
31. 12. 2018 je 399 EUR (brez DDV), v ceno posameznega Uradnega lista Republike Slovenije je vračunan 9,5%
DDV. • Reklamacije se upoštevajo le mesec dni po izidu vsake številke • Uredništvo in uprava Ljubljana, Dunajska
cesta 167 • Poštni predal 379 • Telefon tajništvo (01) 2001 821, računovodstvo in naročnine (01) 2001 863,
telefaks (01) 2001 825, prodaja (01) 2001 838, preklici (01) 2001 842, telefaks (01) 4250 199, uredništvo
(01) 2001 841/868, uredništvo (javni razpisi …) (01) 2001 842, uredništvo – telefaks (01) 4250 199 • Internet: www.uradni-list.si
– uredništvo e-pošta: objave@uradni-list.si • Transakcijski račun 02922-0011569767

	PREDSEDNIK REPUBLIKE
	3885.	Ukaz o podelitvi odlikovanja Republike Slovenije

	VLADA
	3962.	Uredba o izvajanju uredb (EU) o dostopnosti biocidnih proizvodov na trgu in njihovi uporabi
	3963.	Uredba o ukrepu dobrobit živali iz Programa razvoja podeželja Republike Slovenije za obdobje 2014–2020 v letu 2019
	3964.	Uredba o načinu opravljanja obvezne gospodarske javne službe vzdrževanja, obratovanja in obnavljanja javne železniške infrastrukture
	3965.	Uredba o določitvi višine dnevnega nadomestila za čas zadržanosti od dela zaradi bolezni za samozaposlene v kulturi za polni delovni čas za leto 2019
	3966.	Uredba o spremembah in dopolnitvi Uredbe o navzkrižni skladnosti
	3967.	Uredba o spremembah in dopolnitvah Uredbe o ukrepih kmetijsko-okoljska-podnebna plačila, ekološko kmetovanje in plačila območjem z naravnimi ali drugimi posebnimi omejitvami iz Programa razvoja podeželja Republike Slovenije za obdobje 2014–2020
	3968.	Sklep o uvedbi pribitka k cestnini na določenih odsekih cestninskih cest

	MINISTRSTVA
	3886.	Pravilnik o izvrševanju nalog in pooblastil pravosodnih policistov
	3887.	Pravilnik o ukrepih za ugotavljanje, preprečevanje in zatiranje atipične kokošje kuge
	3888.	Pravilnik o spremembah Pravilnika o nekaterih ukrepih za preprečevanje, nadzor in izkoreninjenje transmisivnih spongiformnih encefalopatij

	USTAVNO SODIŠČE
	3889.	Odločba o ugotovitvi, da je 50. člen Zakona o Državnem svetu v neskladju z Ustavo in zavrnitvi pritožb zoper sklep Državnega sveta

	BANKA SLOVENIJE
	3890.	Sklep o razveljavitvi Sklepa o uporabi Smernic organa EBA o notranjem upravljanju in Sklepa o uporabi Smernic o ocenjevanju primernosti članov organov vodenja ali nadzora in nosilcev ključnih funkcij
	3891.	Sklep o uporabi Smernic o obravnavanju pritožb za sektorja vrednostnih papirjev (ESMA) in bančništva (EBA)
	3892.	Sklep o spremembah in dopolnitvah Sklepa o ureditvi notranjega upravljanja, upravljalnem organu in procesu ocenjevanja ustreznega notranjega kapitala za banke in hranilnice
	3893.	Sklep o spremembah Sklepa o uporabi Smernic o uporabi opredelitve neplačila iz člena 178 Uredbe (EU) št. 575/2013
	3894.	Sklep o spremembah in dopolnitvah Sklepa o izvajanju opcij in diskrecijskih pravic iz prava Unije
	3895.	Sklep o spremembi Sklepa o tarifi za zaračunavanje nadomestil za storitve Banke Slovenije

	DRUGI DRŽAVNI ORGANI IN ORGANIZACIJE
	3896.	Operativno-tehnična zahteva o spremembah in dopolnitvah Operativno-tehnične zahteve za izvajanje del v zraku in uvodnih letov z ultralahkimi letalnimi napravami
	3897.	Poročilo o rasti cen življenjskih potrebščin na območju Slovenije za november 2018

	DRUGI ORGANI IN ORGANIZACIJE
	3898.	Statut Zbornice za arhitekturo in prostor Slovenije
	3899.	Skupni sporazum o pogojih in višini tarife pri uporabi avtorsko varovanih del iz repertoarja IPF, k.o. za področje trgovskih centrov, blagovnih centrov, prodajaln, tržnic in bencinskih črpalk (v nadaljevanju: sporazum)
	3900.	Pojasnilo 1 k Slovenskemu računovodskemu standardu 11 (2016) – Računovodsko izkazovanje žetonov začetne ponudbe
	3901.	Spremembe slovenskih računovodskih standardov 2016

	OBČINE
	AJDOVŠČINA
	3902.	Sklep o začasnem financiranju Občine Ajdovščina v obdobju januar–marec 2019
	3903.	Poročilo Občinske volilne komisije Občine Ajdovščina o izidu volitev za župana Občine Ajdovščina dne 18. 11. 2018
	3904.	Poročilo Občinske volilne komisije Občine Ajdovščina o izidu rednih volitev za občinski svet dne 18. 11. 2018

	BLED
	3905.	Sklep o začasnem financiranju Občine Bled v obdobju januar–marec 2019

	BRASLOVČE
	3906.	Poročilo o izidu glasovanja za župana Občine Braslovče v 2. krogu volitev 2. 12. 2018
	3907.	Poročilo o izidu glasovanja za Občinski svet Občine Braslovče na lokalnih volitvah 18. 11. 2018

	BREŽICE
	3908.	Sklep o začasnem financiranju Občine Brežice v obdobju januar–marec 2019
	3909.	Poročilo o izidu volitev za župana Občine Brežice
	3910.	Poročilo o izidu ponovnih volitev za člana sveta krajevne skupnosti Pišece

	CANKOVA
	3911.	Poročilo o izidu volitev župana Občine Cankova na lokalnih volitvah, dne 18. novembra 2018
	3912.	Poročilo o izidu volitev članov Občinskega sveta Občine Cankova na lokalnih volitvah, dne 18.novembra 2018
	3913.	Poročilo o izidu volitev predstavnika romske skupnosti za člana Občinskega sveta Občine Cankova na lokalnih volitvah, dne 18. novembra 2018
	3914.	Poročilo o izidu volitev župana Občine Cankova na lokalnih volitvah, dne 2. decembra 2018 – 2. krog

	CELJE
	3915.	Izid lokalnih volitev v Mestni občini Celje za mandatno obdobje 2018–2022

	ČRENŠOVCI
	3916.	Sklep o začasnem financiranju Občine Črenšovci v obdobju januar–marec 2019

	ČRNOMELJ
	3917.	Poročilo o izidu volitev župana v Občini Črnomelj

	DOBJE
	3918.	Statut Občine Dobje
	3919.	Poslovnik Občinskega sveta Občine Dobje

	DOLENJSKE TOPLICE
	3920.	Poročilo o izidu lokalnih volitev 2018 v Občini Dolenjske Toplice

	IDRIJA
	3921.	Sklep o začasnem financiranju Občine Idrija v obdobju januar–marec 2019

	KOČEVJE
	3922.	Razpis naknadnih volitev članov sveta krajevne skupnosti Šalka vas in Stara Cerkev na območju Občine Kočevje

	KRANJ
	3923.	Poročilo o izidu drugega kroga rednih volitev župana Mestne občine Kranj

	KRANJSKA GORA
	3924.	Ugotovitveni sklep Občinske volilne komisije Občine Kranjska Gora

	LITIJA
	3925.	Sklep o začasnem financiranju Občine Litija v obdobju od 1. januarja 2019 do 31. marca 2019
	3926.	Sklep o prenehanju statusa grajenega javnega dobra lokalnega pomena
	3927.	Sklep o spremembi Sklepa o preoblikovanju zavoda Center za razvoj Litija v družbo z omejeno odgovornostjo
	3928.	Akt o spremembi Akta o ustanovitvi družbe Izobraževalni center GEOSS d.o.o.

	METLIKA
	3929.	Ugotovitveni sklep o prehodu mandata člana Občinskega sveta Občine Metlika na naslednjega člana

	ODRANCI
	3930.	Sklep o začasnem financiranju Občine Odranci v obdobju januar–marec 2019

	PIRAN
	3931.	Sklep o začasnem financiranju Občine Piran v obdobju januar–marec 2019

	POSTOJNA
	3932.	Poročilo o izidu volitev župana Občine Postojna 18. novembra 2018
	3933.	Poročilo o izidu volitev članov Občinskega sveta Občine Postojna 18. novembra 2018
	3934.	Poročilo o izidu volitev članov svetov krajevnih skupnosti na območju Občine Postojna 18. novembra 2018

	RADEČE
	3935.	Poročilo o ugotovitvi izida glasovanja na volitvah za župana Občine Radeče dne 18. novembra 2018
	3936.	Poročilo o ugotovitvi izida glasovanja na volitvah za člane Občinskega sveta Občine Radeče dne 18. novembra 2018
	3937.	Sklep o imenovanju podžupana Občine Radeče

	SEVNICA
	3938.	Ugotovitveni sklep o izvolitvi župana Občine Sevnica
	3939.	Sklep o začasnem financiranju Občine Sevnica v obdobju januar–marec 2019
	3940.	Sklep o vrednosti točke za določitev nadomestila za uporabo stavbnega zemljišča v Občini Sevnica za leto 2019
	3941.	Sklep o vrednosti točke za ugotovitev vrednosti stavb, delov stavb, stanovanj in garaž ter prostorov za počitek oziroma rekreacijo na območju Občine Sevnica za leto 2019
	3942.	Sklep o primerljivi gradbeni ceni stanovanj in vrednost stavbnega zemljišča v Občini Sevnica za leto 2019

	SLOVENJ GRADEC
	3943.	Sklep o začasnem financiranju Mestne občine Slovenj Gradec v obdobju januar–marec 2019

	SLOVENSKE KONJICE
	3944.	Poročilo o izidu rednih volitev župana Občine Slovenske Konjice dne 18. novembra 2018
	3945.	Poročilo o izidu rednih volitev članov Občinskega sveta Občine Slovenske Konjice dne 18. novembra 2018
	3946.	Poročilo o izidu rednih volitev župana Občine Slovenske Konjice dne 2. decembra 2018

	SODRAŽICA
	3960.	Odlok o spremembi Odloka o proračunu Občine Sodražica za leto 2018

	ŠENTJUR
	3947.	Sklep o začasnem financiranju Občine Šentjur v obdobju januar–marec 2019

	ŠMARJE PRI JELŠAH
	3948.	Sklep o vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča v Občini Šmarje pri Jelšah

	ŠMARTNO PRI LITIJI
	3949.	Poročilo o izidu volitev v Občini Šmartno pri Litiji, na lokalnih volitvah dne 18. 11. 2018
	3950.	Poročilo o izidu rednih volitev za župana Občine Šmartno pri Litiji, v drugem krogu, na lokalnih volitvah dne 2. decembra 2018

	TRŽIČ
	3951.	Poročilo o izidu drugega kroga volitev za župana Občine Tržič na lokalnih volitvah, dne 2. decembra 2018

	VIPAVA
	3952.	Poročilo o izidu glasovanja na ponovnih volitvah dveh članov sveta krajevne skupnosti Podnanos

	ZAGORJE OB SAVI
	3953.	Odlok o ustanovitvi javnega lekarniškega zavoda Zasavske lekarne Trbovlje

	ZAVRČ
	3961.	Sklep o razpisu nadomestnih volitev v Občinski svet Občine Zavrč

	ŽALEC
	3954.	Ugotovitev o prehodu mandata na naslednjega kandidata z liste

	ŽELEZNIKI
	3955.	Sklep o začasnem financiranju Občine Železniki v obdobju januar–marec 2019

	ŽIROVNICA
	3956.	Sklep o potrditvi mandata županu
	3957.	Sklep o prenehanju mandata občinskega svetnika
	3958.	Sklep o prehodu mandata na naslednjega kandidata – Nino Rejc
	3959.	Sklep o imenovanju novoizvoljenega občinskega sveta

	POPRAVKI
	3969.	Popravek poročila o izidu volitev članov Občinskega sveta Občine Osilnica
	3970.	Popravek Odloka o rebalansu proračuna Občine Ig za leto 2018

		2018-12-14T12:56:28+0100
	Matjaz Peterka
	Direktor Uradnega lista Republike Slovenije

