
Uradni list
Republike Slovenije

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

Št. 112 Ljubljana, petek 7. 12. 2007 Cena 4,13 € · 990 SIT ISSN 1318-0576 Leto XVII

DRŽAVNI ZBOR
5552. Zakon o Javni agenciji za knjigo Republike

Slovenije (ZJAKRS)

Na podlagi druge alinee prvega odstavka 107. člena in pr-
vega odstavka 91. člena Ustave Republike Slovenije izdajam

U K A Z
o razglasitvi Zakona o Javni agenciji za knjigo

Republike Slovenije (ZJAKRS)

Razglašam Zakon o Javni agenciji za knjigo Republike
Slovenije (ZJAKRS), ki ga je sprejel Državni zbor Republike
Slovenije na seji 23. novembra 2007.

Št. 001-22-148/07
Ljubljana, dne 3. decembra 2007

dr. Janez Drnovšek l.r.
Predsednik

Republike Slovenije

Z A K O N
O JAVNI AGENCIJI ZA KNJIGO

REPUBLIKE SLOVENIJE
(ZJAKRS)

1. člen
(vsebina zakona)

(1) Ta zakon določa ustanovitev, delovanje, organizacijo,
financiranje in nadzor nad Javno agencijo za knjigo Republike
Slovenije (v nadaljnjem besedilu: Agencija za knjigo) ter opre-
deljuje njene naloge.

(2) Področje knjige v skladu s tem zakonom obsega zago-
tavljanje pogojev za: izdajanje knjig in revij s področja leposlov-
ja in znanosti, ustvarjalce s področja leposlovja in znanstvene
publicistike, prevode slovenskih avtorjev v tuje jezike, med-
narodno sodelovanje s področja knjige, literarne festivale in
literarne prireditve, razvoj knjigarniške mreže, razvijanje bralne
kulture, promocijo knjig, avtorjev in branja, usklajenost delova-
nja vseh členov verige knjige, dodatno poklicno usposabljanje
s področja knjige, knjižnično nadomestilo in informatizacijo s
področja knjige.

2. člen
(namen ustanovitve Agencije za knjigo)

(1) Agencija za knjigo je oseba javnega prava, ki jo usta-
novi Republika Slovenija.

(2) Namen Agencije za knjigo je opravljanje strokovnih,
razvojnih in izvršilnih nalog v zvezi z izvajanjem strateških do-
kumentov in usmeritev na področju knjige. Agencija za knjigo
opravlja tudi druge naloge, vezane na spodbujanje razvoja na
področju knjige, skladno z namenom, določenim v aktu o usta-
novitvi.

(3) Agencija za knjigo opravlja s tem zakonom določene
naloge v javnem interesu z namenom, da zagotovi trajne po-
goje za razvoj področja knjige ter da strokovno in neodvisno
odloča o izbiri programov in projektov, ki se financirajo iz dr-
žavnega proračuna.

(4) Za vprašanja, ki s tem zakonom niso urejena, se
uporabljata zakon, ki ureja javne agencije, in zakon, ki ureja
uresničevanje javnega interesa za kulturo.

3. člen
(načela zakona)

Ustanovitev Agencije za knjigo temelji na naslednjih na-
čelih:

– zagotavljanje pogojev za vrhunsko ustvarjalnost na po-
dročju leposlovja;

– zagotavljanje pogojev za vrhunsko ustvarjalnost na po-
dročju znanstvene publicistike;

– zagotavljanje pogojev za večjo dostopnost slovenske
knjige;

– zagotavljanje pogojev za dvig zavesti o pomenu knjige
in branja za razvoj posameznika in družbe;

– zagotavljanje pogojev za večjo mednarodno prepoznav-
nost slovenskih ustvarjalcev, ki delujejo na področju leposlovja
in znanstvene publicistike.

4. člen
(naloge Agencije za knjigo)

(1) Agencija za knjigo opravlja naslednje naloge:
1. odloča o izbiri programov in projektov s področja knjige

in zagotavlja njihovo financiranje;
2. spodbuja izdajanje kvalitetnih knjig in revij s področij

leposlovja in znanosti;
3. s podeljevanjem delovnih štipendij in drugimi ukrepi za-

gotavlja stimulativne pogoje za vrhunske ustvarjalce, ki delujejo
na področjih leposlovja in znanstvene publicistike;

4. izvaja knjižnično nadomestilo;
5. spodbuja in izvaja promocijo slovenske knjige in av-

torjev;
6. spodbuja in izvaja različne oblike mednarodnega so-

delovanja na področju knjige, v prvi vrsti prevajanje slovenskih
avtorjev v tuje jezike in nacionalne predstavitve slovenskega
leposlovja ter znanstvene publicistike v mednarodnem pro-
storu;

7. zagotavlja pogoje za razvoj bralne kulture;
8. spodbuja razvoj knjigarniške mreže na celotnem obmo-

čju Slovenije in zagotavlja pogoje za večjo dostopnost knjige;

Stran 15438 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

9. se povezuje z drugimi primerljivimi mednarodnimi insti-
tucijami, ki delujejo na področju knjige;

10. spremlja in nadzira izvedbo programov in projektov,
ki jih financira;

11. z državnimi organi sodeluje pri načrtovanju strateških
usmeritev na področju knjige, ki so predmet različnih javnih
politik in se dotikajo tudi knjige;

12. skrbi za pridobivanje neproračunskih sredstev in dru-
gih virov financiranja za izvajanje strateških usmeritev na po-
dročju knjige;

13. vodi zbirke podatkov, določene s tem in drugimi za-
koni;

14. izdaja upravne akte in opravlja druge strokovne na-
loge, skladne z namenom, za katerega je Agencija za knjigo
ustanovljena (npr. spodbuja in izvaja različne oblike dodatnega
poklicnega usposabljanja ipd.).

(2) Akt o ustanovitvi lahko določi, da Agencija za knjigo
opravlja tudi druge naloge v javnem interesu, če so povezane
z nalogami iz prejšnjega odstavka tega člena oziroma če so
nujen pogoj za opravljanje teh nalog.

5. člen
(organa Agencije za knjigo)

Organa Agencije za knjigo sta svet Agencije za knjigo (v
nadaljnjem besedilu: svet) in direktor oziroma direktorica (v
nadaljnjem besedilu: direktor).

6. člen
(svet Agencije za knjigo)

(1) Svet ima sedem članov oziroma članic (v nadaljnjem
besedilu: člani sveta). Člane sveta imenuje in razrešuje ustano-
vitelj za dobo petih let in z možnostjo ponovnega imenovanja.
Predsednika sveta izvoli svet izmed svojih članov. Pristojnosti
in podrobnejši postopek imenovanja sveta se določi z ak-
tom o ustanovitvi.

(2) Ustanovitelj v svet neposredno imenuje tri člane sve-
ta, in enega na predlog reprezentativnega društva pisateljev,
enega na predlog reprezentativnega društva književnih preva-
jalcev, enega na predlog Slovenske akademije znanosti in ume-
tnosti ter enega na predlog univerz, izmed uglednih avtorjev,
znanstvenikov ter nosilcev razvoja na področju knjige.

(3) Če kateri izmed predlagateljev iz prejšnjega odstavka
tega člena ne poda predloga v roku določenem v aktu o usta-
novitvi, se šteje, da predlog ni bil podan. V tem primeru ime-
nuje ustanovitelj manjkajočega člana na podlagi izvedenega
javnega poziva.

7. člen
(direktor Agencije za knjigo)

(1) Za direktorja Agencije za knjigo je lahko imenovana
oseba, ki ima najmanj univerzitetno izobrazbo in izpolnjuje
pogoje, določene z zakonom, ki ureja javne agencije ter druge
pogoje, določene z aktom o ustanovitvi.

(2) Javni natečaj za imenovanje direktorja izvede svet
javne agencije, ki vladi predlaga kandidata za direktorja. Di-
rektorja Agencije za knjigo imenuje Vlada Republike Slovenije
na	predlog	sveta.

8. člen
(strokovne komisije Agencije za knjigo)

(1) Strokovne komisije Agencije za knjigo (v nadaljnjem
besedilu: strokovne komisije) so strokovna telesa, ki dajejo
mnenja in ocene k predlogom programov in projektov s podro-
čja knjige v postopkih razdeljevanja javnih sredstev, predlagajo
ukrepe kulturne politike, ukrepe znanstvene politike in druge ra-
zvojne ukrepe, ki se nanašajo na področje knjige, ter opravljajo
druge naloge v skladu z aktom o ustanovitvi.

(2) Agencija za knjigo ima štiri strokovne komisije: Stro-
kovno komisijo za knjižno in revijalno produkcijo s področja

leposlovja, Strokovno komisijo za knjižno in revijalno pro-
dukcijo s področij znanosti, Strokovno komisijo za literarne
prireditve in razvijanje bralne kulture in Strokovno komisijo
za mednarodno promocijo slovenskega leposlovja in znan-
stvene publicistike.

(3) Člani oziroma članice strokovnih komisij (v nadaljnjem
besedilu: člani strokovnih komisij) so iz vrst uglednih avtor-
jev, znanstvenikov ali strokovnjakov, ki delujejo na področju
knjige. Število članov strokovnih komisij, trajanje mandata,
postopek imenovanja in razreševanja ter njihove naloge se
določijo v aktu o ustanovitvi. Član komisije ne sme sodelovati
pri odločanju o zadevah, s katerimi je kakor koli poslovno ali
osebno vezan, in sicer kot avtor, izvajalec, odgovorna oseba
izvajalca, načrtovalec, organizator ali soorganizator.

9. člen
(zbirke podatkov)

(1) Za potrebe oblikovanja strokovnih podlag za delo
Agencije za knjigo in obveščanja javnosti o financiranju pro-
gramov in projektov, rezultatih in učinkih tega financiranja ter
stanju na slovenskem knjižnem trgu Agencija za knjigo kot
upravljalec zbirk podatkov vodi zbirke podatkov. Zbirke podat-
kov vključujejo podatke:

– naziv oziroma osebno ime izvajalca programa oziroma
projekta,

– prebivališče oziroma sedež izvajalca,
– naziv in obseg projekta oziroma programa, ki je sofi-

nanciran,
– višina financiranja projektov oziroma programov,
– rezultati financiranja,
– osebno ime avtorja, ki je prejemnik knjižničnega nado-

mestila in njegova CONOR ID številka,
– število izposoj knjižničnega gradiva v splošnih knjižni-

cah,
– višina knjižničnega nadomestila, ki pripada avtorju,
– osebno ime in naslov stalnega prebivališča prejemnika

delovne štipendije,
– višina delovne štipendije.
(2) Posamezne zbirke podatkov vključujejo tudi podatke,

ki niso osebni, če so potrebni za doseganje namena iz prej-
šnjega odstavka.

(3) Evidenca iz prvega odstavka je javna.

10. člen
(izvedba postopkov)

(1) Za izvedbo postopkov javnega poziva in javnega raz-
pisa s področja knjige Agencija za knjigo smiselno uporablja
določbe zakona, ki ureja uresničevanje javnega interesa za
kulturo. Za izvedbo postopkov knjižničnega nadomestila se
uporabljajo določbe zakona, ki ureja knjižničarstvo, in na njego-
vi podlagi sprejeti podzakonski akt. Odločitev o sofinanciranju
projektov in programov sprejme direktor agencije na predlog
strokovnih komisij iz 8. člena tega zakona. Zoper odločbo
direktorja ima stranka pravico do pritožbe. O pritožbi odloča
pristojno ministrstvo.

(2) Agencija za knjigo po predhodnem soglasju ministrov,
pristojnih za kulturo in znanost, s splošnima aktoma podrobneje
uredi:

– način dela Agencije za knjigo v zvezi s postopkom izbire
programov in projektov s področja knjige, sklepanja pogodb in
nadzora nad izvajanjem pogodb ter

– delo strokovnih komisij iz 8. člena tega zakona.

11. člen
(financiranje Agencije za knjigo)

(1) Prihodki Agencije za knjigo so:
– sredstva državnega proračuna, pridobljena na podlagi

pogodbe z ministrstvom pristojnim za kulturo in ministrstvom
pristojnim za znanost,

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15439

– prihodki, pridobljeni s prodajo blaga in storitev na trgu,
– sponzorstvo, donacije, dediščina in darila,
– drugi prihodki skladno s predpisi.
(2) Prihodki Agencije za knjigo so namenjeni izvajanju de-

javnosti in nalog Agencije za knjigo, določenih v tem zakonu in
aktu o ustanovitvi, zagotavljanju pogojev za delovanje Agencije
za knjigo in financiranju odhodkov, povezanih s tekočim poslo-
vanjem Agencije za knjigo, kot so stroški dela, stroški materiala
in storitev, stroški amortizacije in drugi stroški.

(3) O uporabi presežka prihodkov nad odhodki in o pokri-
vanju presežka odhodkov nad prihodki odloča svet na predlog
direktorja in v soglasju z ustanoviteljem.

(4) Prihodke iz proračuna in odhodke iz sredstev proraču-
na evidentira ločeno od prihodkov in odhodkov iz izvajanja sto-
ritev na trgu in prodaje blaga. Presežek prihodkov nad odhodki
sredstev iz proračuna Agencija za knjigo vplača v proračun.
Ustanovitelj ne krije presežka odhodkov nad prihodki iz naslova
izvajanja dejavnosti na trgu.

(5) Agencija za knjigo lahko za svoje storitve, ki jih opravlja
za posameznike in pravne osebe, v skladu z Zakonom o javnih
agencijah (Uradni list RS, št. 52/02) izda tarifo, s katero določi
višino plačil za svoje storitve.

12. člen
(nadzor)

(1) Nadzor nad zakonitostjo, učinkovitostjo in uspešnostjo
dela Agencije za knjigo opravljata ministrstvi, pristojni za kulturo in
znanost, in sicer sladno z svojimi delovnimi področji, glede porabe
javnih sredstev pa Računsko sodišče Republike Slovenije.

(2) Nadzor nad izvajalci, ki so pridobili sredstva Agencije
za knjigo, opravlja Agencija za knjigo.

PREHODNE IN KONČNE DOLOČBE

13. člen
(prehodne določbe)

(1) Vlada Republike Slovenije najpozneje šest mesecev
od uveljavitve tega zakona sprejme akte, s katerimi uredi usta-
novitev in začetek delovanja Agencije za knjigo.

(2) Pravilnik o izvajanju knjižničnega nadomestila (Uradni
list RS, št. 42/04) se uskladi z določbami tega zakona najka-
sneje v šestih mesecih od njegove uveljavitve.

(3) Agencija za knjigo prevzame potrebno število javnih
uslužbencev, zaposlenih na Ministrstvu za kulturo in Javni
agenciji za raziskovalno dejavnost Republike Slovenije, ki bodo
opravljali naloge agencije. Tem javnim uslužbencem se zago-
tovijo najmanj enake pravice iz delovnega razmerja, kot so jih
imeli pred premestitvijo.

(4) Agencija za knjigo najkasneje v roku devetih mesecev
od ustanovitve prevzame vse pogodbene obveznosti in pravice
iz pogodb o financiranju programov in projektov s področja
knjige, sklenjenih za obdobje od 2007 do 2009, ki sta jih skle-
nila Ministrstvo za kulturo in Javna agencija za raziskovalno
dejavnost Republike Slovenije. Agencija za knjigo o prevzemu
obvesti vse pogodbene stranke.

14. člen
(začetek veljavnosti)

Ta zakon začne veljati petnajsti dan po objavi v Uradnem
listu Republike Slovenije.

Št. 611-01/07-2/1
Ljubljana, dne 23. novembra 2007
EPA 1607-IV

Podpredsednik
Državnega zbora

Republike Slovenije
mag. Vasja Klavora	l.r.

5553. Zakon o spremembah in dopolnitvah
Zakona o raziskovalni in razvojni dejavnosti
(ZRRD-B)

Na podlagi druge alinee prvega odstavka 107. člena
in prvega odstavka 91. člena Ustave Republike Slovenije
izdajam

U K A Z
o razglasitvi Zakona o spremembah
in dopolnitvah Zakona o raziskovalni

in razvojni dejavnosti (ZRRD-B)

Razglašam Zakon o spremembah in dopolnitvah Zako-
na o raziskovalni in razvojni dejavnosti (ZRRD-B), ki ga je
sprejel Državni zbor Republike Slovenije na seji 23. novembra
2007.

Št. 001-22-147/07
Ljubljana, dne 3. decembra 2007

dr. Janez Drnovšek l.r.
Predsednik

Republike Slovenije

Z A K O N
O SPREMEMBAH IN DOPOLNITVAH

ZAKONA O RAZISKOVALNI IN RAZVOJNI
DEJAVNOSTI (ZRRD-B)

1. člen
V Zakonu o raziskovalni in razvojni dejavnosti (Uradni list

RS, št. 22/06 – uradno prečiščeno besedilo in 61/06 – ZDru-1)
se v 1. členu doda nov drugi odstavek, ki se glasi:

»S tem zakonom se v pravni red Republike Slovenije pre-
nese Direktiva Sveta 2005/71/ES z dne 12. oktobra 2005 o po-
sebnem postopku za dovolitev vstopa državljanom tretjih držav
za namene znanstvenega raziskovanja (UL L 289, 3. 11. 2005,
str. 15).«.

2. člen
V 5. členu se dodata novi tretja in četrta alineja, ki se

glasita:
»– tretja država je vsaka država, ki ni članica Evropske

unije;
– raziskovalec oziroma raziskovalka iz tretje države (v

nadaljnjem besedilu: raziskovalec iz tretje države) je državljan
oziroma državljanka tretje države z ustreznimi visokošolskimi
kvalifikacijami, ki omogočajo vpis v programe doktorskih štu-
dijev, ki opravlja raziskovalno ali razvojno dejavnost in ki ga
raziskovalna organizacija izbere za izvajanje raziskovalnega
projekta, v skladu s tem zakonom;«.

Dosedanje tretja, četrta, peta, šesta in sedma alineja po-
stanejo peta, šesta, sedma, osma in deveta alineja.

3. člen
V 27. členu se za tretjim odstavkom dodajo novi četrti do

deveti odstavek, ki se glasijo:
»Raziskovalna organizacija, ki izpolnjuje pogoje za izva-

janje raziskovalne in razvojne dejavnosti, določene s tem zako-
nom in je vpisana v zbirko podatkov o izvajalcih raziskovalne in
razvojne dejavnosti (v nadaljnjem besedilu: evidenca razisko-
valnih organizacij) pri javni agenciji na področju raziskovalne
dejavnosti, lahko sklepa sporazume o gostovanju z raziskovalci
iz tretjih držav (v nadaljnjem besedilu: sporazumi).

Če raziskovalna organizacija ne izpolnjuje več pogojev za
izvajanje raziskovalne in razvojne dejavnosti, določene s tem
zakonom, izgubi pravico do sklepanja sporazumov oziroma

Stran 15440 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

mora odstopiti od že sklenjenih sporazumov z dnem izbrisa iz
evidence raziskovalnih organizacij.

Raziskovalne organizacije, ki imajo sklenjene sporazu-
me, morajo obveščati javno agencijo na področju raziskovalne
dejavnosti o sklenjenih sporazumih in o prenehanju veljavnosti
teh sporazumov.

Javna agencija na področju raziskovalne dejavnosti objavi
seznam raziskovalnih organizacij, ki lahko sklepajo sporazu-
me.

Nadzor nad izvajanjem sporazumov opravlja ministrstvo,
pristojno za znanost, ki lahko prenese nadzor na javno agencijo
na področju raziskovalne dejavnosti.

Vsebino, obliko in način sklepanja sporazumov iz četrtega
odstavka tega člena, način obveščanja iz šestega odstavka
tega člena, vsebino in način objave seznama iz sedmega
odstavka tega člena ter način nadzora nad izvajanjem spora-
zumov iz osmega odstavka tega člena, s podzakonskim aktom
določi minister, pristojen za znanost.«.

4. člen
V 28. členu se za drugim odstavkom dodajo novi tretji,

četrti in peti odstavek, ki se glasijo:
»Raziskovalec iz tretje države, ki želi v Republiki Sloveniji

opravljati raziskovalno delo, mora z raziskovalno organizacijo
skleniti sporazum.

Raziskovalec iz tretje države, s katerim ima raziskovalna
organizacija sklenjen sporazum, mora izpolnjevati pogoje iz
prvega in drugega odstavka tega člena.

Raziskovalec iz tretje države, ki ima v drugi državi članici
Evropske unije sklenjen sporazum in želi v Republiki Sloveniji
opravljati raziskovalno delo za obdobje, daljše od treh mese-
cev, mora z raziskovalno organizacijo v Republiki Sloveniji
skleniti sporazum.«.

PREHODNA IN KONČNA DOLOČBA

5. člen
Minister, pristojen za znanost, v tridesetih dneh od uvelja-

vitve tega zakona izda podzakonski akt iz devetega odstavka
27. člena zakona.

6. člen
Ta zakon začne veljati petnajsti dan po objavi v Uradnem

listu Republike Slovenije.

Št. 411-01/95-40/14
Ljubljana, dne 23. novembra 2007
EPA 1632-IV

Podpredsednik
Državnega zbora

Republike Slovenije
mag. Vasja Klavora	l.r.

VLADA
5554. Odločba o napredovanju Vojke Vidovič na

mesto višje državne tožilke (sekretarke
Državnotožilskega sveta) na Vrhovnem
državnem tožilstvu Republike Slovenije

Na podlagi prvega odstavka 17. člena in petega odstavka
23. člena Zakona o državnem tožilstvu (Uradni list RS, št. 94/07
– uradno prečiščeno besedilo) in petega odstavka 21. člena
Zakona o Vladi Republike Slovenije (Uradni list RS, št. 24/05
– uradno prečiščeno besedilo) je Vlada Republike Slovenije na

predlog ministra za pravosodje, št. 110-230/2007 z dne 29. 10.
2007, na 146. seji dne 15. 11. 2007 sprejela naslednjo

O D L O Č B O

Vojka VIDOVIČ, rojena 4. 3. 1953, okrožna državna tožil-
ka na Okrožnem državnem tožilstvu v Ljubljani, napreduje na
višje mesto, in sicer na mesto višje državne tožilke (sekretarke
Državnotožilskega sveta) na Vrhovnem državnem tožilstvu Re-
publike Slovenije.

Št. 70101-36/2007/5
Ljubljana, dne 15. novembra 2007
EVA 2007-2011-0120

Vlada Republike Slovenije

Janez Janša	l.r.
Predsednik

5555. Odločba o imenovanju Zdravka Limavška
na mesto okrožnega državnega tožilca na
Okrožnem državnem tožilstvu na Ptuju

Na podlagi prvega odstavka 17. člena in 18. člena Zako-
na o državnem tožilstvu (Uradni list RS, št. 94/07 – uradno pre-
čiščeno besedilo) in petega odstavka 21. člena Zakona o Vladi
Republike Slovenije (Uradni list RS, št. 24/05 – uradno pre-
čiščeno besedilo) je Vlada Republike Slovenije na predlog
ministra za pravosodje, št. 110-231/2007 z dne 29. 10. 2007,
na 146. seji dne 15. 11. 2007 izdala naslednjo

O D L O Č B O

Zdravko LIMAVŠEK, rojen 31. 12. 1958, dosedanji okrajni
sodnik na Okrajnem sodišču na Ptuju, se imenuje za okrožnega
državnega tožilca na Okrožnem državnem tožilstvu na Ptuju.

Št. 70101-38/2007/5
Ljubljana, dne 15. novembra 2007
EVA 2007-2011-0121

Vlada Republike Slovenije

Janez Janša	l.r.
Predsednik

MINISTRSTVA
5556. Pravilnik o upravljanju s podatki o kakovosti

šol

Na podlagi drugega odstavka 17. člena Zakona o poklic-
nem in strokovnem izobraževanju (Uradni list RS, št. 79/06)
minister za šolstvo in šport izdaja

P R A V I L N I K
o upravljanju s podatki o kakovosti šol

1. člen
Ta pravilnik določa pogoje uporabe, varovanja in posre-

dovanja podatkov, ki jih na podlagi prvega odstavka 17. člena

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15441

Zakona o poklicnem in strokovnem izobraževanju zbirajo šole,
javni zavodi in druge organizacije, ki so ustanovljene za razvoj
poklicnega in strokovnega izobraževanja.

2. člen
V skladu z drugim odstavkom 15. člena Zakona o po-

klicnem in strokovnem izobraževanju pristojni strokovni svet
določi kazalnike kakovosti poklicnega in strokovnega izobra-
ževanja.

Center Republike Slovenije za poklicno izobraževanje (v
nadaljnjem besedilu: CPI) določi rok, do katerega mu morajo
šole vsako leto posredovati podatke, ki jih vključujejo kazalniki
iz prejšnjega odstavka, in za šole pripravi ustrezna pojasnila
oziroma metodologijo za zbiranje in posredovanje podatkov.

Za namen ugotavljanja kakovosti šole zbirajo oziroma
posredujejo zgolj tiste podatke, ki jih smejo zbirati na podlagi
zakonskih določil. Način njihovega varovanja oziroma posredo-
vanja je določen s pravilnikom, ki določa ravnanje z osebnimi
podatki na področju srednjih šol.

3. člen
CPI zbrane podatke uporablja za ugotavljanje kakovosti

poklicnega in strokovnega izobraževanja, ne sme pa jih upo-
rabljati za namen rangiranja šol.

Po opravljeni analizi zbranih podatkov CPI enkrat letno
javno objavi poročilo o kakovosti poklicnega in strokovnega
izobraževanja.

4. člen
Ta pravilnik začne veljati 1. januarja 2008.

Št. 0070-87/2007
Ljubljana, dne 28. novembra 2007
EVA 2007-3311-0016

dr. Milan Zver	l.r.
Minister

za šolstvo in šport

5557. Pravilnik o vsebini in obliki
potrdila o skladnosti izdelkov iz plemenitih
kovin s predpisi

Na podlagi drugega odstavka 6. člena Zakona o izdelkih
iz plemenitih kovin (Uradni list RS, št. 4/06 – uradno prečišče-
no besedilo) izdaja ministrica za visoko šolstvo, znanost in
tehnologijo

P R A V I L N I K
o vsebini in obliki potrdila o skladnosti izdelkov

iz plemenitih kovin s predpisi

1. člen
Skladnost izdelkov iz prvega odstavka 6. člena Zako-

na o izdelkih iz plemenitih kovin (Uradni list RS, št. 4/06 – ura-
dno prečiščeno besedilo; v nadaljnjem besedilu: zakon) se
potrjuje z izdajo potrdila o skladnosti izdelkov iz plemenitih
kovin	s	predpisi.

2. člen
(1) Vsebina in oblika obrazca potrdila o skladnosti iz-

delkov iz plemenitih kovin s predpisi, ki ga izda Urad RS za
meroslovje, je v Prilogi 1, ki je kot priloga sestavni del tega
pravilnika.

(2) Vsebina in oblika obrazca potrdila o skladnosti izdel-
kov iz plemenitih kovin s predpisi, ki ga izda pravna oseba ali
samostojni podjetnik posameznik iz 16. člena zakona, je v Pri-
logi 2, ki je kot priloga sestavni del tega pravilnika.

(3) Vsebina in oblika obrazca potrdila o skladnosti izdel-
kov iz plemenitih kovin s predpisi, ki ga izda dobavitelj, ki sam
zagotavlja skladnost izdelkov iz plemenitih kovin s predpisi,
je v Prilogi 3, ki je kot priloga sestavni del tega pravilnika.

3. člen
Če izda dobavitelj, ki sam zagotavlja skladnost izdelkov

iz plemenitih kovin s predpisi, poleg potrdila iz Priloge 3 tega
pravilnika še kakšno drugo potrdilo, ki se nanaša na te izdelke,
mora v takem potrdilu navesti podatek o številki in datumu
izdaje potrdila iz Priloge 3 tega pravilnika. V prometu z izdelki
iz plemenitih kovin lahko tako potrdilo nadomesti potrdilo iz
Priloge 3 tega pravilnika.

4. člen
Z dnem uveljavitve tega pravilnika preneha veljati Pravil-

nik o vsebini in obliki potrdila o skladnosti izdelkov iz plemenitih
kovin s predpisi (Uradni list RS, št. 97/00 in 60/01).

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

dnem listu Republike Slovenije.

Št. 0073-10/2007/1
Ljubljana, dne 16. novembra 2007
EVA 2007-3211-0008

Mojca Kucler Dolinar	l.r.
Ministrica

za visoko šolstvo, znanost in tehnologijo

Stran 15442 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Priloga 1
Potrdilo Urada RS za meroslovje o skladnosti izdelkov iz plemenitih kovin s predpisi

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA VISOKO ŠOLSTVO, ZNANOST IN TEHNOLOGIJO

URAD ZA MEROSLOVJE

izdaja

na podlagi prvega odstavka 2. člena Pravilnika o vsebini in obliki potrdila o skladnosti izdelkov iz plemenitih kovin
s predpisi (Uradni list RS, št. 112/07)

POTRDILO O SKLADNOSTI IZDELKOV IZ
PLEMENITIH KOVIN S PREDPISI

Št.

Dobavitelj izdelkov iz plemenitih kovin

Izdelovalec izdelkov iz plemenitih kovin

Vrsta plemenite kovine

Stopnje čistine

Vrste izdelkov

Razlog izdaje potrdila iz prvega odstavka 6. člena Zakona o izdelkih iz plemenitih kovin
(Uradni list RS, št. 4/06 – uradno prečiščeno besedilo):

DATUM IN KRAJ IZDAJE

Izdelki izpolnjujejo vse zahteve iz Zakona o izdelkih iz plemenitih kovin (Uradni list RS, št.
4/06 – uradno prečiščeno besedilo).

Za vlogo in to potrdilo plačano:

Podpis pooblaščene osebe
Priloga

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15443

Priloga 2
Potrdilo pravne osebe ali samostojnega podjetnika posameznika iz 16. lena zakona o izdelkih iz plemenitih
kovin o skladnosti izdelkov iz plemenitih kovin s predpisi

...
(pravna oseba ali samostojni podjetnik posameznik iz 16. člena zakona o izdelkih iz plemenitih kovin)

izdaja

na podlagi drugega odstavka 2. člena Pravilnika o vsebini in obliki potrdila o skladnosti izdelkov iz plemenitih
kovin s predpisi (Uradni list RS, št. 112/07)

POTRDILO SKLADNOSTI IZDELKOV IZ
PLEMENITIH KOVIN S PREDPISI

Št.

Dobavitelj izdelkov iz plemenitih kovin

Izdelovalec izdelkov iz plemenitih kovin

Vrsta plemenite kovine

Stopnje čistine

Vrste izdelkov

Razlog izdaje potrdila iz prvega odstavka 6. člena Zakona o izdelkih iz plemenitih kovin
(Uradni list RS, št. 4/06 – uradno prečiščeno besedilo):

DATUM IN KRAJ IZDAJE

Izdelki izpolnjujejo vse zahteve iz Zakona o izdelkih iz plemenitih kovin (Uradni list RS, št.
4/06 – uradno prečiščeno besedilo).

Za vlogo in to potrdilo plačano:

Podpis pooblaščene osebe

Stran 15444 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Priloga 3
Potrdilo dobavitelja o skladnosti izdelkov iz plemenitih kovin s predpisi

...
(dobavitelj)

izdaja

na podlagi tretjega odstavka 2. člena Pravilnika o vsebini in obliki potrdila o skladnosti izdelkov iz plemenitih kovin
s predpisi (Uradni list RS, št. 112/07)

POTRDILO O SKLADNOSTI IZDELKOV IZ
PLEMENITIH KOVIN S PREDPISI

Št.

Izdelovalec izdelkov iz plemenitih kovin

Vrsta plemenite kovine

Stopnje čistine

Vrste izdelkov

Razlog izdaje potrdila iz prvega odstavka 6. člena Zakona o izdelkih iz plemenitih kovin
(Uradni list RS, št. 4/06 – uradno prečiščeno besedilo):

DATUM IN KRAJ IZDAJE

Izdelki izpolnjujejo vse zahteve iz Zakona o izdelkih iz plemenitih kovin (Uradni list RS, št.
4/06 – uradno prečiščeno besedilo).

 Podpis
 pooblaščene osebe dobavitelja

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15445

5558. Pravilnik o izvajanju 15. in 23. člena
Zakona o javni rabi slovenščine

Na podlagi 16. in 74. člena Zakona o državni upravi (Ura-
dni list RS, št. 113/05 – uradno prečiščeno besedilo in 69/07
– odločba US) ter v zvezi s 15. in 23. členom Zakona o javni rabi
slovenščine (Uradni list RS, št. 86/04) izdaja minister za kulturo

P R A V I L N I K
o izvajanju 15. in 23. člena Zakona o javni rabi

slovenščine
1. člen

Ta pravilnik natančneje določa način izvajanja določb
prvega odstavka 15. člena in prvega odstavka 23. člena Za-
kona o javni rabi slovenščine (Uradni list RS, št. 86/04; v na-
daljnjem besedilu: zakon) v skladu s sodno prakso Sodišča
Evropskih skupnosti.

2. člen
Potrebne informacije iz prvega odstavka 15. člena zakona

pomenijo tiste informacije o izdelkih ali storitvah, ki so pri ozna-
čevanju izdelkov zakonsko obvezne.

3. člen
Informacije iz prejšnjega člena morajo biti v slovenskem

jeziku oziroma v jeziku, ki je potrošnikom na območju Republi-
ke Slovenije lahko razumljiv. Alternativno se lahko uporabljajo
tudi splošno veljavni simboli in slike.

4. člen
Oglaševalska sporočila iz prvega odstavka 23. člena za-

kona morajo biti v slovenskem jeziku oziroma v jeziku, ki je
potrošnikom na območju Republike Slovenije lahko razumljiv.

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

dnem listu Republike Slovenije.

Št. 0070-8/2007/10
Ljubljana, dne 26. novembra 2007
EVA 2007-3511-0011

dr. Vasko Simoniti	l.r.
Minister

za kulturo

5559. Pravilnik o spremembah in dopolnitvah
Pravilnika o izdajanju potrdil o pridobljenih
kvalifikacijah zdravnika, zdravnika splošne
medicine, zdravnika specialista, doktorja
dentalne medicine specialista čeljustne
in zobne ortopedije in doktorja dentalne
medicine specialista oralne kirurgije

Na podlagi tretjega odstavka 12. člena Zakona o zdrav-
niški službi (Uradni list RS, št. 72/06 – prečiščeno besedilo)
ministrica za zdravje izdaja

P R A V I L N I K
o spremembah in dopolnitvah

Pravilnika o izdajanju potrdil o pridobljenih
kvalifikacijah zdravnika, zdravnika splošne
medicine, zdravnika specialista, doktorja
dentalne medicine specialista čeljustne in

zobne ortopedije in doktorja dentalne medicine
specialista oralne kirurgije

1. člen
V Pravilniku o izdajanju potrdil o pridobljenih kvalifikacijah

zdravnika, zdravnika splošne medicine, zdravnika specialista,

doktorja dentalne medicine specialista čeljustne in zobne orto-
pedije in doktorja dentalne medicine specialista oralne kirurgije
(Uradni list RS, št. 57/04) se v 7. členu za četrtim odstavkom
doda nov peti odstavek, ki se glasi:

»Javne listine in podatke iz uradnih evidenc, ki jih vodijo
državni organi, organi lokalnih skupnosti in nosilci javnih poo-
blastil ministrstvo pridobi po uradni dolžnosti.«.

2. člen
Ta pravilnik začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije.

Št. 0220-11/2007
Ljubljana, dne 18. oktobra 2007
EVA 2007-2711-0071

Zofija Mazej Kukovič	l.r.
Ministrica
za zdravje

5560. Pravilnik o spremembah in dopolnitvah
Pravilnika o izdajanju potrdil o pridobljenih
kvalifikacijah

Na podlagi 73.a člena Zakona o zdravstveni dejavnosti
(Uradni list RS, št. 23/05 – prečiščeno besedilo) ministrica za
zdravje izdaja

P R A V I L N I K
o spremembah in dopolnitvah

Pravilnika o izdajanju potrdil o pridobljenih
kvalifikacijah

1. člen
V Pravilniku o izdajanju potrdil o pridobljenih kvalifikacijah

(Uradni list RS, št. 41/04) se v 6. členu v drugem odstavku be-
sedilo »zakon o splošnem upravnem postopku (Uradni list RS,
št. 80/99, 70/00 in 52/02)« nadomesti z besedilom »zakon, ki
ureja splošni upravni postopek«.

Za tretjim odstavkom se doda nov četrti odstavek, ki se
glasi:

»Javne listine in podatke iz uradnih evidenc, ki jih vodijo
državni organi, organi lokalnih skupnosti in nosilci javnih poo-
blastil ministrstvo pridobi po uradni dolžnosti.«.

2. člen
Ta pravilnik začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije.

Št. 0220-13/2007
Ljubljana, dne 1. oktobra 2007
EVA 2007-2711-0072

Zofija Mazej Kukovič	l.r.
Ministrica
za zdravje

5561. Pravilnik o spremembah in dopolnitvah
Pravilnika o pogojih, ki jih morajo izpolnjevati
zdravstveni zavodi in zasebne ordinacije
za izvajanje programov pripravništva,
sekundarijata in specializacij zdravnikov in
zobozdravnikov

Na podlagi 21. člena Zakona o zdravniški službi (Uradni
list RS, št. 72/06 – prečiščeno besedilo) izdaja ministrica za
zdravje

Stran 15446 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

P R A V I L N I K
o spremembah in dopolnitvah

Pravilnika o pogojih, ki jih morajo izpolnjevati
zdravstveni zavodi in zasebne ordinacije

za izvajanje programov pripravništva,
sekundarijata in specializacij zdravnikov

in zobozdravnikov

1. člen
V Pravilniku o pogojih, ki jih morajo izpolnjevati zdra-

vstveni zavodi in zasebne ordinacije za izvajanje programov
pripravništva, sekundarijata in specializacij zdravnikov in zo-
bozdravnikov (Uradni list RS, št. 110/00) se v prvem odstavku
6. člena beseda »pet« nadomesti z besedo »dveh«.

2. člen
Ta pravilnik začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije.

Št. 0220-35/2007
Ljubljana, dne 10. oktobra 2007
EVA 2007-2711-0094

Zofija Mazej Kukovič	l.r.
Ministrica
za zdravje

5562. Pravilnik o spremembi in dopolnitvi
Pravilnika o izvrševanju pripora

Na podlagi 84. člena Zakona o spremembah in dopolni-
tvah Zakona o kazenskem postopku (Uradni list RS, št. 72/98)
izdaja minister za pravosodje

P R A V I L N I K
o spremembi in dopolnitvi

Pravilnika o izvrševanju pripora

1. člen
V Pravilniku o izvrševanju pripora (Uradni list RS,

št. 36/99, 39/02, 114/04, 127/06 in 7/07) se v 4. točki 2. člena
besedilo »ali Okrožno sodišče v Novi Gorici (samo pripornice)«
nadomesti z besedilom »(samo priporniki)«.

V 5. točki se za besedama »Novem mestu« vstavi bese-
dilo », Kopru, Novi Gorici«.

2. člen
Ta pravilnik začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije.

Št. 007-212/2007
Ljubljana, dne 15. novembra 2007
EVA 2007-2011-0118

dr. Lovro Šturm	l.r.
Minister

za pravosodje

5563. Pravilnik o spremembah in dopolnitvah
Pravilnika o izvrševanju kazni zapora

Na podlagi 17., 56., 72., 87. in 206. člena Zakona o izvr-
ševanju kazenskih sankcij (Uradni list RS, št. 110/06 – uradno
prečiščeno besedilo) izdaja minister za pravosodje

P R A V I L N I K
o spremembah in dopolnitvah

Pravilnika o izvrševanju kazni zapora

1. člen
V Pravilniku o izvrševanju kazni zapora (Uradni list RS,

št. 102/00 in 127/06) se v 6. členu za drugim odstavkom
doda nov tretji odstavek, ki se glasi:

»Odločitev o namestitvi obsojenca v strožji režim po pr-
vem odstavku tega člena se zapiše v obsojenčev individualni
program tretmaja, v katerem se določijo tudi morebitne ome-
jitve gibanja med bivanjem v tem režimu. Zavod je dolžan
enkrat na mesec preveriti, če so še podani razlogi za bivanje
obsojenca v strožjem režimu. Ugotovitve o tem je treba za-
pisati v individualni program tretmaja. Ko prenehajo razlogi
za namestitev v strožji režim, se obsojenca namesti v režim
prestajanja kazni zapora, v katerem je bival pred razporedi-
tvijo v strožji režim prestajanja kazni zapora.«.

Dosedanji tretji odstavek postane četrti odstavek.

2. člen
V 37. členu se tretji odstavek spremeni tako, da se

glasi:
»O delu obsojenca zunaj zavoda ali v okviru zavoda

odloča direktor zavoda, pri čemer upošteva razloge varno-
sti, reda in discipline. Odločitev o razporeditvi obsojenca na
delo se zapiše v obsojenčev individualni program tretmaja.
O razporeditvi na delo v dislociranem oddelku odloči vodja
dislociranega oddelka.«.

V petem odstavku se za piko na koncu stavka doda
besedilo, ki se glasi: »Odločitev o premestitvi se zapiše v ob-
sojenčev individualni program tretmaja.«.

Šesti odstavek se spremeni tako, da se glasi:
»Če obsojenec neopravičeno odkloni delo ali na delo

ne gre pet dni zaporedoma, se z zapisom v njegovem indi-
vidualnem programu tretmaja ugotovi, da so mu prenehale
pravice iz dela.«.

3. člen
Prvi odstavek 45. člena se spremeni tako, da se glasi:
»Število dni letnega dopusta določi direktor zavoda,

ko dobi predlog strokovne skupine. Doba, ko obsojenec po
svoji krivdi ne dela, se ne všteva v dobo, ki je potrebna za
pridobitev pravice do letnega dopusta. Odločitev o dodelitvi
števila dni letnega dopusta se vpiše v obsojenčev individu-
alni program tretmaja.«.

V drugem, tretjem in četrtem odstavku se beseda
»odločba« v različnih sklonih nadomesti z besedo »odloči-
tev« v ustreznem sklonu.

4. člen
V 71. členu se za drugim odstavkom doda nov tretji

odstavek, ki se glasi:
»Režim obiska iz tega člena se obsojencu določi v nje-

govem individualnem programu tretmaja.«.

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

dnem listu Republike Slovenije.

Št. 007-355/2007
Ljubljana, dne 15. novembra 2007
EVA 2007-2011-0104

dr. Lovro Šturm	l.r.
Minister

za pravosodje

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15447

5564. Navodilo o spremembah in dopolnitvah
Navodila o razporejanju in pošiljanju
obsojencev na prestajanje kazni
zapora v zavode za prestajanje kazni zapora

Na podlagi drugega odstavka 207. člena Zakona o izvr-
ševanju kazenskih sankcij (Uradni list RS, št. 110/06 – uradno
prečiščeno besedilo) izdaja minister za pravosodje

N A V O D I L O
o spremembah in dopolnitvah

Navodila o razporejanju in pošiljanju obsojencev
na prestajanje kazni zapora v zavode

za prestajanje kazni zapora

1. člen
V Navodilu o razporejanju in pošiljanju obsojencev na

prestajanje kazni zapora v zavode za prestajanje kazni zapora
(Uradni list RS, št. 78/00, 44/03, 86/04 in 7/07) se v 2. točki
3. člena, v četrti alinei za besedama »Novo mesto« doda be-
sedilo, ki se glasi: », Koper, Nova Gorica«.

2. člen
V 3. točki 4. člena se črta druga alinea.
Tretja in četrta alinea postaneta druga in tretja alinea.

3. člen
V 3. točki 5. člena se v tretji alinei za besedo »Krško«

doda besedilo, ki se glasi: », Koper, Nova Gorica«.
V 10. točki se črtata druga in tretja alinea.

4. člen
2. točka 7. člena se spremeni tako, da se glasi:
»2. V Zavod za prestajanje kazni zapora Koper:
moški z območja občin Ilirska Bistrica, Postojna, Pivka,

Sežana, Divača, Hrpelje - Kozina, Komen, Mestne občine Ko-
per, Izola, Piran, Borovnica, Logatec, Vrhnika, Cerknica, Loška
Dolina in Bloke.«

V 4. točki se za besedo »Žiri« doda besedilo, ki se glasi:
», Ajdovščina, Vipava, Idrija, Cerkno, Tolmin, Bovec, Kobarid,
Mestna občina Nova Gorica, Brda, Kanal, Šempeter - Vrtojba,
Miren - Kostanjevica«.

5. člen
To navodilo začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije.

Št. 007-207/2007
Ljubljana, dne 15. novembra 2007
EVA 2007-2011-0119

dr. Lovro Šturm	l.r.
Minister

za pravosodje

SODNI SVET
5565. Akt o spremembi Akta o določitvi števila

sodniških mest na Upravnem sodišču
Republike Slovenije

Na podlagi 38. člena Zakona o sodiščih (ZS-UPB4, Uradni
list RS, št. 94/07) je Sodni svet Republike Slovenije na 64. seji
dne dne 22. 11. 2007 sprejel

A K T
o spremembi Akta o določitvi števila sodniških
mest na Upravnem sodišču Republike Slovenije

I
Akt o določitvi števila sodniških mest na Upravnem so-

dišču Republike Slovenije (Uradni list RS, št. 71/97 – 96/06)
se spremeni tako, da se skladno s prvim odstavkom 38. člena
Zakona o sodiščih število sodniških mest na Upravnem sodišču
RS poveča za eno sodniško mesto, tako da ima to sodišče
odslej predsednika in 37 sodnikov.

II
Ta akt začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije.

Predsednik
dr. Janez Kranjc	l.r.

5566. Akt o spremembi Akta o določitvi števila
sodniških mest na višjih, okrožnih in okrajnih
sodiščih v Republiki Sloveniji

Na podlagi 38. člena Zakona o sodiščih (ZS-UPB4, Uradni
list RS, št. 94/07) je Sodni svet Republike Slovenije na 63. seji
dne 8. 11. 2007 (in popravek sklepa na 64. seji dne 22. 11.
2007) sprejel sklep o spremembi

A K T
o spremembi Akta o določitvi števila

sodniških mest na višjih, okrožnih in okrajnih
sodiščih v Republiki Sloveniji

I
Akt o določitvi števila sodniških mest na višjih, okrožnih in

okrajnih sodiščih v Republiki Sloveniji (Uradni list RS, št. 35/94,
55/94, 40/96, 62/96 – popravek, 68/96, 71/97, 27/98, 50/98,
52/98, 65/98, 74/99, 17/00, 28/00, 81/00 in 47/01, 87/02, 95/02
in 6/03 – popravek, 92/03, 6/04, 23/04, 66/04, 63/06, 96/06,
103/06, 106/06, 41/07, 66/07 in 92/07) se spremeni tako, da se
skladno s prvim odstavkom 38. člena Zakona o sodiščih število
sodniških mest na:

– Okrajnem sodišču na Ptuju poveča za tri sodniška me-
sta, tako da ima to sodišče odslej predsednika in 24 sodnikov.

II
Ta akt začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije.

Predsednik
dr. Janez Kranjc	l.r.

5567. Sklep o imenovanju sodnice na sodniško
mesto višje sodnice

Na podlagi 28. člena Zakona o sodiščih (ZS-UPB4,
Uradni list RS, št. 94/07) in četrtega odstavka 21. člena Za-
kona o sodniški službi (ZSS-UPB4, Uradni list RS, št. 94/07)
je Sodni svet Republike Slovenije na 63. seji dne 8. 11. 2007
sprejel

Stran 15448 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

S K L E P
o imenovanju sodnice na sodniško mesto

višje sodnice

Na sodniško mesto višje sodnice na Višjem sodišču v Lju-
bljani se z dnem 8. 11. 2007 imenuje:

– Alenka KOBAL VELKAVRH.

Predsednik
dr. Janez Kranjc	l.r.

5568. Sklep o imenovanju sodnice na sodniško
mesto višje sodnice

Na podlagi 28. člena Zakona o sodiščih (ZS-UPB4,
Uradni list RS, št. 94/07) in četrtega odstavka 21. člena Za-
kona o sodniški službi (ZSS-UPB4, Uradni list RS, št. 94/07)
je Sodni svet Republike Slovenije na 63. seji dne 8. 11. 2007
sprejel

S K L E P
o imenovanju sodnice na sodniško mesto

višje sodnice

Na sodniško mesto višje sodnice na Upravnem sodišču
RS, zunanji oddelek v Mariboru se z dnem 8. 11. 2007 ime-
nuje:

– Violeta TRUČL.

Predsednik
dr. Janez Kranjc	l.r.

5569. Sklep o imenovanju sodnice na sodniško
mesto okrožne sodnice

Na podlagi 28. člena Zakona o sodiščih (ZS-UPB4,
Uradni list RS, št. 94/07) in četrtega odstavka 21. člena Za-
kona o sodniški službi (ZSS-UPB4, Uradni list RS, št. 94/07)
je Sodni svet Republike Slovenije na 63. seji dne 8. 11. 2007
sprejel

S K L E P
o imenovanju sodnice na sodniško mesto

okrožne sodnice

Na sodniško mesto okrožne sodnice na Okrožnem sodi-
šču v Kranju se z dnem 8. 11. 2007 imenuje:

– Nevenka HAFNER.

Predsednik
dr. Janez Kranjc	l.r.

5570. Sklep o imenovanju sodnice na sodniško
mesto okrožne sodnice

Na podlagi 28. člena Zakona o sodiščih (ZS-UPB4,
Uradni list RS, št. 94/07) in četrtega odstavka 21. člena Za-
kona o sodniški službi (ZSS-UPB4, Uradni list RS, št. 94/07)
je Sodni svet Republike Slovenije na 64. seji dne 22. 11. 2007
sprejel

S K L E P
o imenovanju sodnice na sodniško mesto

okrožne sodnice

Na sodniško mesto okrožne sodnice na Okrožnem sodi-
šču v Ljubljani se z dnem 22. 11. 2007 imenuje:

– Barbara ZAKELŠEK HUMAR.

Predsednik
dr. Janez Kranjc	l.r.

5571. Sklep o imenovanju sodnice na sodniško
mesto okrožne sodnice

Na podlagi 28. člena Zakona o sodiščih (ZS-UPB4, Uradni
list RS, št. 94/07) in četrtega odstavka 21. člena Zakona o so-
dniški službi (ZSS-UPB4, Uradni list RS, št. 94/07) je Sodni
svet Republike Slovenije na 64. seji dne 22. 11. 2007 sprejel

S K L E P
o imenovanju sodnice na sodniško mesto

okrožne sodnice

Na sodniško mesto okrožne sodnice na Okrožnem sodi-
šču v Ljubljani se z dnem 22. 11. 2007 imenuje:

– Barbara ZAKELŠEK HUMAR.

Predsednik
dr. Janez Kranjc	l.r.

5572. Sklep o imenovanju sodnice na položaj
svetnice okrožnega sodišča

Na podlagi 28. člena Zakona o sodiščih (ZS-UPB3, Uradni
list RS, št. 27/07) je Sodni svet Republike Slovenije, Tavčarjeva
9, Ljubljana, na 62. seji dne 18. 10. 2007 sprejel

S K L E P
o imenovanju sodnice na položaj svetnice

okrožnega sodišča

Na položaj svetnice okrožnega sodišča se z dnem 18. 10.
2007 imenuje:

– Majda Lušina, okrožna sodnica na Okrožnem sodi-
šču v Kranju.

Predsednik
dr. Janez Kranjc	l.r.

DRUGI DRŽAVNI ORGANI
IN ORGANIZACIJE

5573. Pravilnik o načinu vpisa
sobodajalcev v Poslovni register Slovenije

Na podlagi tretjega odstavka 14.a člena Zakona o gostin-
stvu (Uradni list RS, št. 93/07 – uradno prečiščeno besedilo),
četrtega odstavka 17. člena Zakona o spremembah in dopolni-
tvah Zakona o gostinstvu (Uradni list RS, št. 60/07) in 5. točke
15. člena Sklepa o ustanovitvi Agencije Republike Slovenije

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15449

za javnopravne evidence in storitve (Uradni list RS, št. 53/02,
87/02 in 16/07), izdaja Agencija Republike Slovenije za javno-
pravne evidence in storitve v soglasju z ministrom, pristojnim
za gospodarstvo

P R A V I L N I K
o načinu vpisa sobodajalcev v Poslovni

register Slovenije

1. člen
Ta pravilnik določa način vpisa sobodajalcev, ki to de-

javnost opravljajo kot fizične osebe (v nadaljnjem besedilu:
sobodajalci) v skladu z Zakonom o gostinstvu (Uradni list
RS, št. 93/07 – uradno prečiščeno besedilo) v Poslovni regi-
ster Slovenije (v nadaljnjem besedilu: poslovni register), ki ga
vodi Agencija Republike Slovenije za javnopravne evidence
in storitve (v nadaljnjem besedilu: AJPES), ter način prenosa
podatkov iz registra sobodajalcev pri pristojnih upravnih eno-
tah v poslovni register.

2. člen
Sobodajalci za vpis v poslovni register AJPES predložijo

podatke na obrazcu »Prijava za vpis podatkov o sobodajal-
cu v Poslovni register Slovenije« (v nadaljnjem besedilu: prijava),
določenem v Prilogi, ki je sestavni del tega pravilnika. Prijava se
predloži tudi v primeru vpisa spremembe podatkov ali izbrisa
sobodajalca iz poslovnega registra na njegovo zahtevo.

3. člen
(1) V poslovni register se vpišejo naslednjimi podatki o so-

bodajalcu:
– firma (vsaj ime in priimek in beseda sobodajalec, lahko

pa tudi dodatne sestavine),
– skrajšana firma (vsaj ime in priimek in beseda sobo-

dajalec),
– sedež (ulica, hišna številka, dodatek k hišni številki,

naselje, občina, poštna številka, ime pošte, upravna enota in
podatki o geokodi),

– podatki o nosilcu dejavnosti (ime in priimek, EMŠO,
naslov stalnega ali začasnega prebivališča),

– matična številka,
– davčna številka in zavezanost za DDV,
– datum prvega vpisa,
– glavna dejavnost po uredbi, ki določa standardno kla-

sifikacijo dejavnosti,
– institucionalni sektor po uredbi, ki določa standardno

klasifikacijo institucionalnih sektorjev,
– vrsta lastnine,
– poreklo ustanovitvenega kapitala,
– številke računov,
– telefon, telefaks, elektronski naslov in naslov spletne

strani.
(2) Kot sedež iz tretje alineje prvega odstavka tega člena

se v poslovni register vpiše stalni naslov sobodajalca iz četrte
alineje prvega odstavka tega člena.

(3) Če sobodajalec opravlja storitve na naslovu, ki ni enak
njegovemu sedežu ali če opravlja storitve na več različnih
naslovih, se opravljanje dejavnosti na naslovih izven sedeža
vpišejo v poslovni register kot njegovi deli.

4. člen
AJPES po opravljenem vpisu sobodajalcu izda pisno po-

trdilo	o	vpisu	v	poslovni	register.

5. člen
(1) AJPES po uradni dolžnosti izbriše sobodajalca iz po-

slovnega registra na podlagi obvestila pristojnega organa, da
je s pravnomočnim aktom ugotovil, da niso izpolnjeni pogoji
za opravljanje dejavnosti sobodajalca in v primeru smrti so-
bodajalca.

(2) AJPES pridobi podatek o smrti iz Centralnega registra
prebivalstva.

(3) AJPES po opravljenem izbrisu iz prvega odstavka
tega člena izda potrdilo o izbrisu sobodajalca iz poslovnega
registra.

PREHODNE IN KONČNE DOLOČBE

6. člen
(1) Upravne enote najkasneje do 10. januarja 2008 posre-

dujejo AJPES podatke o sobodajalcih po stanju na dan 31. de-
cembra 2007. Podatke posredujejo v elektronski obliki.

(2) Podatke iz prejšnjega odstavka upravne enote po-
sredujejo v tabeli, ki jim jo za ta namen v elektronski obliki
posreduje AJPES, skupaj z navodili za izpolnjevanje tabele in
posredovanje podatkov AJPES.

(3) Upravne enote vse posredovane podatke uskladi-
jo z AJPES najkasneje do 20. januarja 2008. Upravne eno-
te v skladu z navodili iz prejšnjega odstavka AJPES sproti
obveščajo tudi o vseh spremembah podatkov o sobodajalcih,
nastalih v času od 31. decembra 2007 do 20. januarja 2008.
Od 21. januarja 2008 dalje se podatki o sobodajalcih vodijo
samo v poslovnem registru.

7. člen
Ta pravilnik začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije.

Št. 007-60/2007-11
Ljubljana, dne 27. novembra 2007
EVA 2007-2111-0129

Genovefa Ružić	l.r.
predsednica Sveta AJPES

Soglašam!
mag. Andrej Vizjak	l.r.

Minister
za gospodarstvo

Stran 15450 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15451

Priloga

Stran 15452 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15453

DRUGI ORGANI
IN ORGANIZACIJE

5574. Objava pravnomočne sodne
odločbe o nezakoniti odpovedi kolektivne
pogodbe med delavci in zasebnimi delodajalci

O B J A V A
pravnomočne sodne odločbe iz kolektivnega delovnega

spora med Sindikatom obrtnih delavcev Slovenije,
Dalmatinova ulica 4, Ljubljana in nasprotnima udeležencema,

Obrtno zbornico Slovenije, Celovška c. 71, Ljubljana ter
Združenjem delodajalcev obrtnih dejavnosti Slovenije GIZ,
Ljubljana o nezakoniti odpovedi Kolektivne pogodbe med
delavci in zasebnimi delodajalci na podlagi 5. odstavka

53. člena Zakona o delovnih in socialnih sodiščih (Uradni list
RS, št. 2/04 in 10/04)

Delovno in socialno sodišče v Ljubljani je s sodbo št. X
Pd 1228/2006 z dne 19. 4. 2007, potrjeno s sodbo Višjega
delovnega in socialnega sodišča št. Pdp 996/2007 z dne 28. 9.
2007

r a z s o d i l o:

1. Odpoved Kolektivne pogodbe med delavci in zaseb-
nimi delodajalci (Uradni list RS, št. 26/91; 129/04) z dne 3. 7.
2006, objavljena v Uradni list RS, št. 81/06 z dne 31. 7. 2006,
je nezakonita.

2. Kolektivna pogodba med delavci in zasebnimi deloda-
jalci (Uradni list RS, št. 26/91 in 129/04) obstoji in velja.

Nasprotna udeleženca sta dolžna povrniti stroške po-
stopka v znesku 2.120,68 EUR, v roku 8 dni z zakonskimi
zamudnimi obrestmi, ki tečejo od dneva izdaje sodbe do
plačila.

3. Pravnomočna sodba sodišča se na stroške nasprotnih
udeležencev objavi v Uradnem listu Republike Slovenije.

Predsednica
Delovnega in socialnega

sodišča v Ljubljani
Nada Perič Vlaj	l.r.

Stran 15454 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

OBČINE

CANKOVA

5575. Odlok o zaključnem računu proračuna Občine
Cankova za leto 2006

Na podlagi 13. člena Zakona o financiranju občin (Uradni
list RS, št. 80/94 in 56/98), 96. in 98. člena Zakona o javnih
financah (Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 56/02
– ZJU in 119/02 – ZDT-B) in 16. člena Statuta Občine Cankova
(Uradni list RS, št. 32/07) je Občinski svet Občine Cankova na
8. redni seji dne 30. 11. 2007 sprejel

O D L O K
o zaključnem računu proračuna Občine Cankova

za leto 2006
1. člen

S tem odlokom se sprejme zaključni račun proračuna Obči-
ne Cankova za leto 2006, ki zajema bilanco prihodkov in odhod-
kov, račun finančnih terjatev in naložb ter račun financiranja.

2. člen
Proračun Občine Cankova za leto 2006 je bil realizi-

ran v naslednjih zneskih (v tisoč SIT):

A. BILANCA PRIHODKOV IN ODHODKOV

I. SKUPAJ PRIHODKI 339.379
II. SKUPAJ ODHODKI 310.355
III. PRORAČUNSKI PRESEŽEK 	

(PRIMANJKLJAJ) (I.-II.) 29.024

B. RAČUN FINANČNIH TERJATEV IN NALOŽB

IV. PREJETA VRAČILA DANIH POSOJIL IN PRO-
DAJA KAPITALSKIH DELEŽEV 608

V. DANA POSOJILA IN POVEČANJE 	
KAPITALSKIH DELEŽEV 0

VI. PREJETA MINUS DANA POSOJILA IN SPRE-
MEMBE KAPITALSKIH DELEŽEV 608

C. RAČUN FINANCIRANJA

VII. ZADOLŽEVANJE 0
VIII. ODPLAČILO DOLGA 4.197
IX. NETO ZADOLŽEVANJE –4.197
X. POVEČANJE (ZMANJŠANJE) SREDSTEV NA

RAČUNIH 	
(III.+VI.+IX.)=(I. + IV. +VII.) – (II. +V. + VIII.) 25.435

STANJE SREDSTEV NA RAČUNIH 	
OB KONCU LETA 1.206

3. člen
Bilanca prihodkov in odhodkov, izkaz računa finančnih

terjatev in naložb, izkaz računa financiranja in bilanca stanja
so	sestavni	del	tega	odloka.

4. člen
Ta odlok začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije.

Št. 410-23/2007
Cankova, dne 30. novembra 2007

Župan
Občine Cankova

Drago Vogrinčič	l.r.

CERKNO

5576. Statut Občine Cerkno

Na podlagi 64. člena Zakona o lokalni samoupravi (Uradni
list RS, št. 94/07 – UPB2) je Občinski svet Občine Cerkno na
8. redni seji dne 29. 11. 2007 sprejel

S T A T U T
Občine Cerkno

I. SPLOŠNE DOLOČBE

1. člen
Občina Cerkno (v nadaljnjem besedilu: občina) je samou-

pravna lokalna skupnost ustanovljena z zakonom na območju
naslednjih naselij: Bukovo, Cerkljanski vrh, Cerkno, Čeplez,
Dolenji Novaki, Gorenji Novaki, Gorje, Jagršče, Jazne, Jeseni-
ca, Labinje, Laznica, Lazec, Orehek, Otalež, Planina pri Cer-
knem, Plužnje, Podlanišče, Podpleče, Police, Poljane, Poče,
Ravne pri Cerknem, Reka, Straža, Šebrelje, Travnik, Trebenče,
Zakojca in Zakriž.

Sedež občine je v Cerknem, Bevkova ulica 9.
Občina je pravna oseba javnega prava s pravico posedo-

vati, pridobivati in razpolagati z vsemi vrstami premoženja.
Občino predstavlja in zastopa župan.
Območje, ime in sedež občine se lahko spremeni z za-

konom po postopku, ki ga določa zakon. Območja in imena
naselij v občini se v skladu z zakonom spremenijo z občinskim
odlokom.

2. člen
Na območju Občine Cerkno so ustanovljene krajevne

skupnosti (v nadaljnjem besedilu: krajevne skupnosti). Naloge,
organizacija in delovanje ter pravni status krajevnih skupnosti
občine so določeni s tem statutom in odlokom občine.

Imena in območja krajevnih skupnosti so:
1. KS Bukovo, ki obsega območja naselij Zakojca in Bu-

kovo.
2. KS Cerkno, ki obsega območja naselij Cerkno, Poljane,

Labinje, Čeplez in Planina.
3. KS Gorje, ki obsega območja naselij Gorje, Poče, Tre-

benče in Laznica.
4. KS Novaki, ki obsega območja naselij Gorenji Novaki

in Dolenji Novaki.
5. KS Orehek, ki obsega območja naselij Orehek in Je-

senica.
6. KS Otalež, ki obsega območja naselij Plužnje, Lazec,

Otalež, Jazne in Travnik.
7. KS Podlanišče, ki obsega območja naselij Podlanišče,

Cerkljanski vrh in Podpleče.
8. KS Ravne - Zakriž, ki obsega območja naselij Ravne

in Zakriž.
9. KS Straža, ki obsega območja naselij Straža, Police,

Reka in Jagršče.
10. KS Šebrelje, ki obsega območja naselja Šebrelje.

3. člen
Občina Cerkno v okviru ustave in zakona samostojno

ureja in opravlja javne zadeve lokalnega pomena, ki zadevajo
prebivalce občine in naloge iz državne pristojnosti, če država
za to zagotovi potrebna sredstva.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15455

4. člen
Osebe, ki imajo na območju občine stalno prebivališče,

so občani.
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.

Občani sodelujejo pri upravljanju lokalnih javnih zadev
tudi na zborih občanov, z referendumom in ljudsko iniciativo.

Na osnovi odločitve organov občine se lahko v posa-
mezne oblike odločanja vključijo tudi osebe, ki imajo v občini
začasno prebivališče, in osebe, ki so lastniki zemljišč in drugih
nepremičnin na območju občine.

5. člen
Občina pri uresničevanju skupnih nalog sodeluje s so-

sednjimi in drugimi občinami, širšimi lokalnimi skupnostmi in
državo.

Občina lahko sodeluje tudi z lokalnimi skupnostmi drugih
držav ter z mednarodnimi organizacijami lokalnih skupnosti.

Občina sodeluje z drugimi občinami po načelih prosto-
voljnosti in solidarnosti in lahko v ta namen ustanavlja zveze,
združuje sredstva, ustanavlja skupne organe ter organe skupne
občinske uprave, javne sklade, javne zavode, javna podjetja.

Občine se zaradi predstavljanja in uveljavljanja lokalne
samouprave ter usklajevanja in skupnega zagotavljanja sku-
pnih interesov združujejo v združenja.

6. člen
Občina ima svoj grb, zastavo in praznik, katerih oblika,

vsebina in uporaba se določi z odlokom.
Občina ima žig, ki je okrogle oblike. Žig ima v zunanjem

krogu na zgornji polovici napis: Občina Cerkno, v notranjem
krogu pa naziv organa občine – Občinski svet, Župan, Nadzorni
odbor, Občinska uprava, Občinska volilna komisija. V sredini
žiga je grb občine.

Velikost, uporabo in hrambo žiga občine določi žu-
pan s sklepom.

Občina podeljuje zaslužnim občanom, organizacijam in
drugim, občinska priznanja in nagrade ter naziv častni ob-
čan, v skladu s posebnim odlokom.

II. NALOGE OBČINE

7. člen
Občina samostojno opravlja lokalne zadeve javnega po-

mena (izvirne naloge), določene z zakonom in s tem statutom,
zlasti pa:

1. Normativno ureja lokalne zadeve javnega pomena
tako, da:

– sprejema statut in druge predpise občine,
– sprejema proračun in zaključni račun občine,
– načrtuje prostorski razvoj ter sprejema prostorske

akte,
– sprejema programe razvoja občine.
2. Upravlja občinsko premoženje tako, da:
– ureja način in pogoje upravljanja z občinskim premo-

ženjem,
– pridobiva in razpolaga z vsemi vrstami premoženja,
– sklepa pogodbe o pridobitvi in odtujitvi nepremičnin in

premičnin,
– sestavlja premoženjsko bilanco, s katero izkazuje vre-

dnost svojega premoženja.
3. Omogoča pogoje za gospodarski razvoj občine tako,

da:
– spremlja in analizira gospodarske rezultate v občini,
– sprejema prostorske akte, ki omogočajo in pospešujejo

razvoj gospodarstva v občini,
– pospešuje gospodarski razvoj,

– sodeluje z gospodarskimi subjekti in v okviru interesov
in nalog občine pomaga gospodarskim subjektom pri razreše-
vanju gospodarskih problemov,

– z javnimi sredstvi, v skladu s predpisi, pospešuje razvoj
gospodarskih panog oziroma gospodarskih subjektov.

4. Ustvarja pogoje za gradnjo stanovanj in skrbi za pove-
čanje najemnega socialnega sklada stanovanj tako, da:

– v prostorskih aktih predvidi gradnjo stanovanjskih objek-
tov,

– sprejema dolgoročni in kratkoročni stanovanjski pro-
gram občine,

– spremlja in analizira stanje na stanovanjskem področju
občine,

– spremlja ponudbo in povpraševanje stanovanj v občini
ter se vključuje v stanovanjski trg,

– gradi stanovanja za socialno ogrožene in prenavlja
objekte, ki so primerni za gradnjo stanovanj,

– v skladu s predpisi omogoča občanom najemanje kre-
ditov za nakup, gradnjo in prenovo stanovanj.

5. Skrbi za lokalne javne službe tako, da:
– zagotavlja izvajanje obveznih in izbirnih lokalnih javnih

služb v skladu z zakonom,
– nadzira delovanje lokalnih javnih služb,
– gradi in vzdržuje komunalno infrastrukturo.
6. Zagotavlja in pospešuje vzgojno-izobraževalno in zdra-

vstveno dejavnost tako, da:
– ustanovi vzgojno izobraževalni (javna osnovna šola in

javni vrtec), zdravstveni zavod in v skladu z zakonom zagota-
vlja pogoje za njegovo delovanje,

– v skladu z zakoni, ki urejajo to področje, zagotavlja
sredstva za izvajanje teh dejavnosti in v okviru finančnih mo-
žnosti omogoča izvajanje nadstandardnih programov,

– sodeluje z vzgojno izobraževalnim zavodom in zdra-
vstvenim zavodom,

– z različnimi ukrepi pospešuje vzgojno izobraževalno
dejavnost in zdravstveno varstvo občanov,

– ustvarja pogoje za izobraževanje odraslih, ki je po-
membno za razvoj občine in za kvaliteto življenja njenih pre-
bivalcev.

7. Pospešuje službe socialnega skrbstva, predšolskega
varstva, osnovnega varstva otrok in družine, za socialno ogro-
žene, invalide in ostarele tako, da:

– spremlja stanje na tem področju,
– pristojnim organom in institucijam predlaga določene

ukrepe na tem področju,
– sodeluje s centrom za socialno delo, javnimi zavodi in

drugimi pristojnimi organi in institucijami.
8. Pospešuje raziskovalno, kulturno in društveno dejav-

nost ter razvoj športa in rekreacije tako, da:
– omogoča dostopnost kulturnih programov, skrbi za kul-

turno dediščino na svojem območju,
– določa občinski program športa,
– zagotavlja splošno izobraževalno knjižnično dejavnost,
– z dotacijami spodbuja te dejavnosti,
– sodeluje z društvi in jih vključuje v programe aktivnosti

občine.
9. Skrbi za varstvo zraka, tal, vodnih virov, za varstvo pred

hrupom, za zbiranje in odlaganje odpadkov in opravlja druge
dejavnosti varstva okolja tako, da:

– izvaja naloge, ki jih določajo zakon, uredbe in drugi
predpisi s področja varstva okolja,

– spremlja stanje na tem področju in v okviru svojih pristoj-
nosti sprejema ukrepe, s katerimi zagotavlja varstvo okolja,

– sprejema splošne akte, s katerimi pospešuje in zagota-
vlja varstvo okolja,

– sodeluje s pristojnimi inšpekcijskimi organi in jih obve-
šča o ugotovljenih nepravilnostih,

– z drugimi ukrepi pospešuje varstvo okolja v občini.
10. Upravlja, gradi in vzdržuje:
– občinske ceste, ulice in javne poti,
– površine za pešce in kolesarje,

Stran 15456 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

– igrišča za šport in rekreacijo ter otroška igrišča,
– javne parkirne prostore, parke, trge in druge javne po-

vršine ter
– zagotavlja varnost v cestnem prometu na občinskih

cestah in ureja promet v občini.
11. Skrbi za požarno varnost in varnost občanov v prime-

ru elementarnih in drugih nesreč tako, da v skladu z merili in
normativi:

– organizira reševalno pomoč v požarih,
– organizira obveščanje, alarmiranje, pomoč in reševanje

za primere elementarnih in drugih nesreč,
– zagotavlja sredstva za organiziranje, opremljanje in

izvajanje požarne varnosti in varstva pred naravnimi nesre-
čami,

– zagotavlja sredstva za odpravo posledic elementarnih
in drugih naravnih nesreč,

– sodeluje z občinskim poveljstvom gasilske službe in
štabom za civilno zaščito ter spremlja njihovo delo,

– opravlja druge naloge, ki pripomorejo k boljši požarni
varnosti in varstvu pred elementarnimi in drugimi nesrečami.

12. Ureja javni red v občini tako, da:
– sprejema programe varnosti,
– določa prekrške in globe za prekrške, s katerimi se

kršijo predpisi občine,
– organizira občinsko redarstvo,
– opravlja inšpekcijsko nadzorstvo nad izvajanjem občin-

skih predpisov in drugih aktov, s katerimi ureja zadeve iz svoje
pristojnosti, če ni z zakonom drugače določeno,

– opravlja druge naloge v okviru teh pristojnosti.

8. člen
V okviru lokalnih zadev javnega pomena občina opravlja

tudi naloge, ki se nanašajo na:
– ugotavljanje javnega interesa za uresničevanje predku-

pnih pravic občine v skladu z zakonom in v primeru razlastitve
nepremičnin za potrebe občine,

– določanje namembnosti prostora,
– gospodarjenje s stavbnimi zemljišči in določanje pogo-

jev za njihovo uporabo,
– evidenco občinskih zemljišč in drugega premoženja,
– zagotavljanje varstva naravnih in kulturnih spomeni-

kov v sodelovanju s pristojnimi institucijami,
– opravljanje pokopališke in pogrebne dejavnosti,
– ureja druge lokalne zadeve javnega pomena.

9. člen
Občina opravlja statistične, evidenčne in analitične naloge

za svoje potrebe.
Občina obdeluje podatke, ki jih potrebuje za opravljanje

nalog iz svoje pristojnosti in jih pridobi v skladu z zakonom.

III. ORGANI OBČINE

1. Skupne določbe

10. člen
Organi občine so:
– občinski svet,
– župan in
– nadzorni odbor občine.
Občina ima volilno komisijo kot samostojni občinski organ,

ki v skladu z zakonom o lokalnih volitvah in drugimi predpisi ter
splošnimi akti občine skrbi za izvedbo volitev in referendumov
ter varstvo zakonitosti volilnih postopkov.

Občina ima tudi druge organe, katerih ustanovitev in
naloge določa zakon.

Volitve oziroma imenovanja organov občine oziroma čla-
nov občinskih organov se izvajajo v skladu z zakonom in tem
statutom.

Člani občinskega sveta, župan in podžupan so občinski
funkcionarji.

11. člen
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.

Občinska uprava odloča o upravnih stvareh iz občinske
pristojnosti na prvi stopnji ter opravlja inšpekcijske naloge in
naloge občinskega redarstva oziroma drugih služb nadzora.

Občinska uprava opravlja strokovna, organizacijska in
administrativna opravila za občinske organe.

Občinsko upravo vodi direktor občinske uprave, usmerja
in nadzoruje pa jo župan.

12. člen
Če ni v zakonu ali tem statutu drugače določeno, lahko

organi občine, ki delajo na sejah, sprejemajo odločitve, če je na
seji navzoča večina članov organa občine. Odločitev je spreje-
ta, če zanjo glasuje večina opredeljenih navzočih članov.

13. člen
Delo organov občine je javno.
Javnost dela se zagotavlja z obveščanjem javnosti o delu

občinskih organov, predvsem pa z uradnim objavljanjem splo-
šnih aktov občine, objavo kataloga informacij javnega zanča-
ja, z navzočnostjo občanov in predstavnikov sredstev javnega
obveščanja na javnih sejah občinskih organov, vpogledom v do-
kumentacijo in gradiva, ki so podlaga za odločanje občinskih
organov.

Splošni akti občine se objavijo v Uradnem listu Republike
Slovenije.

Način zagotavljanja javnosti dela občinskih organov, ra-
zloge 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 zakoni, ta statut
in poslovnik občinskega sveta.

Občani in njihovi pravni zastopniki imajo pravico vpo-
gleda v dokumente, ki so podlaga za odločanje organov ob-
čine o njihovih pravicah, obveznostih in pravnih koristih, če
izkažejo pravni interes.

2. Občinski svet

14. člen
Občinski svet je najvišji organ odločanja o vseh zade-

vah v okviru pravic in dolžnosti občine.
Občinski svet šteje šestnajst članov.
Člani občinskega sveta se volijo za štiri leta. Mandat čla-

nov občinskega sveta se začne s potekom mandata prejšnjih
članov občinskega sveta ter traja do prve seje na naslednjih
rednih volitvah izvoljenega občinskega sveta, če ni z zakonom
drugače določeno.

Občinski svet se konstituira na prvi seji, na kateri je potrje-
nih več kot polovica mandatov članov občinskega sveta.

Prvo sejo občinskega sveta skliče prejšnji župan najka-
sneje v 20 dneh po izvolitvi članov občinskega sveta, če je za
izvolitev župana potreben drug krog volitev, pa najkasneje v 10
dneh po drugem krogu volitev.

Ko članom občinskega sveta preneha mandat, jim prene-
ha tudi članstvo v vseh občinskih organih.

15. člen
Volitve članov občinskega sveta so neposredne in se

opravijo na podlagi splošne in enake volilne pravice s tajnim
glasovanjem v skladu z zakonom.

Občinski svet se voli po proporcionalnem sistemu.
O oblikovanju volilnih enot za volitve občinskega sveta

odloči občinski svet z odlokom.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15457

16. člen
Občinski svet sprejema statut občine, poslovnik občinske-

ga sveta, odloke in druge predpise občine.
V okviru svojih pristojnosti občinski svet predvsem:
– sprejema prostorske plane in druge plane razvoja ob-

čine,
– sprejema občinski proračun in zaključni račun,
– v sodelovanju z občinskimi sveti drugih občin ustanavlja

skupne organe občinske uprave ter skupne organe za izvrševa-
nje ustanoviteljskih pravic v javnih zavodih in javnih podjetjih,

– daje soglasje k prenosu nalog iz državne pristojnosti na
občino in odloča o na občino prenesenih zadevah iz državne
pristojnosti, če po zakonu o teh zadevah ne odloča drug ob-
činski organ,

– nadzoruje delo župana, podžupana in občinske uprave
glede izvajanja odločitev občinskega sveta,

– potrjuje mandate članov občinskega sveta ter ugotavlja
predčasno prenehanje mandata občinskega funkcionarja,

– imenuje člane nadzornega odbora in na predlog nad-
zornega odbora opravi predčasno razrešitev člana nadzornega
odbora,

– imenuje in razrešuje člane komisij in odborov občin-
skega sveta,

– določi, kateri izmed članov občinskega sveta bo za-
časno opravljal funkcijo župana, če temu predčasno preneha
mandat, pa ne določi podžupana, ki bo začasno opravljal nje-
govo funkcijo, ali če je razrešen,

– odloča o pridobitvi in odtujitvi občinskega premoženja,
kolikor z zakonom, s statutom občine ali z odlokom ni določeno
drugače,

– odloča o najemu posojila in dajanju poroštva,
– razpisuje referendum,
– s svojim aktom, v skladu z zakonom, določa višino sejni-

ne članov občinskega sveta in plačila za opravljanje nalog čla-
nov drugih občinskih organov in delovnih teles, ki jih imenuje,

– določa vrste lokalnih javnih služb in način izvajanja
lokalnih javnih služb,

– ustanavlja javne zavode in javna podjetja ter druge
pravne osebe javnega prava v skladu z zakonom in imenuje
predstavnike občine v njihove skupščine ali svete,

– določi organizacijo in način izvajanja varstva pred na-
ravnimi in drugimi nesrečami za obdobje petih let, katerega
sestavni del je tudi program varstva pred požari,

– sprejme program in letni načrt varstva pred naravnimi
in drugimi nesrečami, sestavni del je tudi letni načrt varstva
pred požari,

– določi organizacijo občinskega sveta ter način njegove-
ga delovanja v vojni,

– sprejme odlok o varstvu pred naravnimi in drugimi ne-
srečami in določi varstvo pred požari, ki se opravlja kot javna
služba,

– odloča o drugih zadevah, ki jih določa zakon in ta
statut.

17. člen
Člani občinskega sveta opravljajo svojo funkcijo nepo-

klicno.
Funkcija člana občinskega sveta ni združljiva s funkcijo

župana, člana nadzornega odbora, kot tudi ne z delom v občin-
ski upravi ali službi ožjega dela občine ter z drugimi funkcijami,
za katere tako določa zakon.

Član občinskega sveta, ki je imenovan za podžupana,
opravlja funkcijo člana občinskega sveta in funkcijo podžupana
hkrati. Podžupan, ki v primeru predčasnega prenehanja man-
data župana opravlja funkcijo župana, v tem času ne opravlja
funkcije člana občinskega sveta.

18. člen
Župan predstavlja občinski svet ter sklicuje in vodi nje-

gove seje.

Za vodenje sej občinskega sveta lahko župan pooblasti
podžupana ali drugega člana občinskega sveta. Če je župan
odstoten ali zadržan, vodi sejo podžupan.

Če nastopijo razlogi, zaradi katerih župan, podžupan ozi-
roma pooblaščeni član občinskega sveta, ne more voditi že
sklicane seje, jo brez posebnega pooblastila vodi najstarejši
član občinskega sveta.

Župan sklicuje seje občinskega sveta v skladu z določ-
bami tega statuta in poslovnika občinskega sveta ter glede
na potrebe odločanja na občinskem svetu, mora pa jih sklicati
najmanj štirikrat letno. Podžupan lahko opravi sklic seje le na
podlagi posamičnega pooblastila župana.

Župan mora sklicati sejo občinskega sveta, če to zah-
teva najmanj četrtina članov občinskega sveta, seja pa mora
biti v petnajstih dneh po tem, ko je bila podana pisna zahteva
za sklic seje, ki je vsebovala predlog dnevnega reda in nujno
potrebno gradivo oziroma utemeljeno zahtevo občinski upravi
za pripravo gradiva. Župan mora dati na dnevni red seje predla-
gane točke, predlagan dnevi red pa lahko dopolni še z novimi
točkami.

Če seja občinskega sveta ni sklicana v roku sedmih dni
po prejemu pisne zahteve, jo lahko skličejo člani občinskega
sveta, ki so zahtevo podali. Župan in občinska uprava so dolžni
zagotoviti pogoje za vodenje in izvedbo seje.

19. člen
Strokovno in administrativno delo za potrebe občinskega

sveta ter pomoč pri pripravi in vodenju sej občinskega sveta ter
njegovih komisij in odborov zagotavlja občinska uprava.

20. člen
Občinski svet dela in odloča na sejah.
Dnevni red seje občinskega sveta predlaga župan.
Vsak član občinskega sveta lahko predlaga občinskemu

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.

Župan mora predloge komisij in odborov občinskega sve-
ta ter predloge članov občinskega sveta iz prejšnjega odstavka
dati na dnevni red, ko so pripravljeni tako, kot je določeno v po-
slovniku občinskega sveta.

O sprejemu dnevnega reda odloča občinski svet na za-
četku seje.

Na vsaki seji občinskega sveta mora biti predvidena točka
za vprašanja in odgovore na vprašanja, ki jih postavljajo člani
sveta.

Za vsako sejo občinskega sveta se pošlje vabilo županu,
podžupanu, članom občinskega sveta, predsedniku nadzorne-
ga odbora občine in direktorju občinske uprave. O sklicu seje
občinskega sveta se obvesti javna občila.

Predsednik nadzornega odbora občine, predsedniki ko-
misij in odborov občinskega sveta ter direktor občinske uprave
so se dolžni udeležiti seje občinskega sveta in odgovarjati
na vprašanja članov občinskega sveta, kadar se obravnavajo
vprašanja iz njihove pristojnosti oziroma njihovega področja
dela.

21. člen
Občinski svet veljavno sklepa, če je na seji navzoča veči-

na njegovih članov. Občinski svet sprejema odločitve z večino
opredeljenih glasov navzočih članov, razen če zakon določa
drugačno večino.

Občinski svet sprejema odločitve z javnim glasovanjem.
Tajno se glasuje v primeru, ko je tako določeno z zakonom
ali če tako sklene občinski svet na predlog župana ali člana
občinskega sveta pred izvedbo glasovanja.

Način dela in odločanja, razmerja do drugih občinskih
organov ter druga vprašanja delovanja občinskega sveta se
določijo s poslovnikom, ki ga sprejme občinski svet z dvotre-
tjinsko večino navzočih članov.

Stran 15458 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Odločitve občinskega sveta izvršujeta župan in občinska
uprava.

22. člen
Razloge za predčasno prenehanje mandata člana občin-

skega sveta ureja zakon.
Razlogi za prenehanje mandata člana občinskega sveta

se ugotovijo na podlagi pravnomočne sodne odločbe ali pisne-
ga obvestila o odločitvi člana občinskega sveta.

Članu občinskega sveta preneha mandat z dnem, ko ob-
činski svet na podlagi poročila komisije za mandatna vprašanja,
volitve in imenovanja ugotovi, da so nastali zakonski razlogi za
prenehanje mandata.

Občinski svet sprejme ugotovitveni sklep na prvi seji po
nastanku razlogov iz prvega odstavka tega člena.

Izvolitev oziroma potrditev mandata nadomestnega člana
občinskega sveta določa zakon.

2.1 Odbori in komisije občinskega sveta

23. člen
Občinski svet lahko določi s statutom ali ustanovi s skle-

pom eno ali več komisij in odborov kot svoja stalna ali obča-
sna delovna telesa. Organizacijo in delovno področje stalnih
delovnih teles občinskega sveta določa poslovnik občinskega
sveta. S sklepom o ustanovitvi občasnega delovnega telesa
in imenovanju predsednika in članov določi občinski svet tudi
njegove naloge.

24. člen
Občinski svet ima komisijo za mandatna vprašanja, voli-

tve in imenovanja.
Komisija za mandatna vprašanja, volitve in imenovanja

ima predsednika in štiri člane, ki jih občinski svet imenuje izmed
svojih članov.

Komisija za mandatna vprašanja, volitve in imenovanja
opravlja zlasti naslednje naloge:

– občinskemu svetu predlaga kandidate za delovna tele-
sa občinskega sveta in druge organe, ki jih imenuje občinski
svet,

– občinskemu svetu ali županu daje pobude oziroma pre-
dloge v zvezi s kadrovskimi vprašanji v občini,

– pripravlja predloge odločitev občinskega sveta v zve-
zi s plačami ter drugimi prejemki občinskih funkcionarjev ter
izvršuje odločitve občinskega sveta, zakone in predpise, ki
urejajo plače in druge prejemke občinskih funkcionarjev,

– obravnava druga vprašanja, ki jih komisiji določi občin-
ski	svet.

25. člen
Občinski svet ima stalne ali občasne komisije in odbore

kot svoja delovna telesa.
Stalna delovna telesa občinskega sveta so:
– odbor za malo gospodarstvo in turizem,
– odbor za družbene in društvene dejavnosti ter socialno

politiko,
– odbor za komunalno dejavnost in cestno infrastruktu-

ro,
– odbor za varstvo in urejanje okolja ter prostorsko na-

črtovanje,
– odbor za kmetijstvo in razvoj podeželja,
– statutarno-pravna komisija.
Stalni odbori in komisije imajo predsednika in 4 do 6 čla-

nov. Število članov posameznega stalnega delovnega telesa
občinskega sveta in imenovanje se določi s sklepom, delovno
področje pa s poslovnikom občinskega sveta.

26. člen
Predsednika in člane odborov in komisij imenuje občinski

svet izmed svojih članov in največ polovico članov izmed dru-

gih občanov. Predlog kandidatov za člane pripravi komisija za
mandatna vprašanja, volitve in imenovanja.

Delo delovnega telesa občinskega sveta vodi član občin-
skega	sveta	kot	predsednik.

Članstvo v komisiji ali odboru občinskega sveta ni združlji-
vo s članstvom v nadzornem odboru občine ali z delom v ob-
činski upravi.

27. člen
Komisije in odbori občinskega sveta v okviru svojega

delovnega področja v skladu s poslovnikom občinskega sveta
obravnavajo zadeve iz pristojnosti občinskega sveta in dajejo
občinskemu svetu mnenja in predloge.

Komisije in odbori občinskega sveta lahko predlagajo
občinskemu 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 dolo-
čeno, da jih sprejme občinski svet na predlog župana.

28. člen
Občinski svet lahko razreši predsednika, posameznega

člana delovnega telesa občinskega sveta ali delovno telo v ce-
loti na predlog najmanj četrtine članov občinskega sveta. Pre-
dlog novih kandidatov za člane delovnih teles občinskega sveta
pripravi komisija za mandatna vprašanja, volitve in imenovanja
do prve naslednje seje občinskega sveta.

3. Župan

29. člen
Župana volijo volivci na neposrednih in tajnih volitvah.

Volitve župana se opravijo v skladu z zakonom.
Mandatna doba župana traja štiri leta.
Novoizvoljeni župan nastopi mandat, ko občinski svet na

svoji prvi seji po izvolitvi članov občinskega sveta na podlagi
poročila občinske volilne komisije o izidu glasovanja za župana
odloči o morebitnih pritožbah drugih kandidatov ali predstav-
nikov kandidatur za župana oziroma ugotovi, da takih pritožb
ni bilo.

Kadar občinski svet pritožbi iz prejšnjega odstavka ugodi,
do dokončne odločitve o izvolitvi župana tekoče naloge iz pri-
stojnosti župana opravlja najstarejši član občinskega sveta.

Župan se lahko odloči, da bo funkcijo opravljal poklicno ali
nepoklicno. O svoji odločitvi je župan dolžan obvestiti občinski
svet na prvi seji.

30. člen
Župan predstavlja in zastopa občino.
Poleg tega župan predvsem:
– predlaga občinskemu svetu 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 pro-
računa,

– skrbi za izvajanje splošnih aktov občine in drugih odlo-
čitev občinskega sveta,

– odloča o pridobitvi in odtujitvi premičnega premoženja
ter o pridobitvi nepremičnega premoženja občine, če zakon ali
predpis občine ne določa drugače,

– skrbi za objavo statuta, odlokov in drugih splošnih aktov
občine,

– predlaga ustanovitev organov občinske uprave, dolo-
čitev njihovega delovnega področja in notranje organizacije,
določi sistemizacijo delovnih mest v občinski upravi, odlo-
ča o imenovanju javnih uslužbencev v nazive ter o sklenitvi
delovnega razmerja zaposlenih v občinski upravi ter lahko
pooblasti direktorja občinske uprave za te naloge,

– imenuje in razrešuje direktorja občinske uprave, pred-
stojnike organov občinske uprave in organov skupne občinske
uprave, skupaj z drugimi župani občin ustanoviteljic,

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15459

– usmerja in nadzoruje delo občinske uprave in organov
skupne občinske uprave,

– opravlja druge naloge, ki jih določa zakon in ta statut.
Župan v skladu z zakonom odloča tudi o na občino pre-

nesenih zadevah iz državne pristojnosti.

31. člen
Župan lahko zadrži objavo splošnega akta občine, če

meni, da je neustaven ali nezakonit in predlaga občinskemu
svetu, da o njem ponovno odloči na prvi naslednji seji, pri če-
mer mora navesti razloge za zadržanje.

Če občinski svet vztraja pri svoji odločitvi, se splošni akt
objavi, župan pa lahko vloži pri ustavnem sodišču zahtevo za
oceno njegove skladnosti z ustavo in zakonom.

Župan zadrži izvajanje odločitve občinskega sveta, če
meni, da je nezakonita, ali je v nasprotju s statutom ali dru-
gim splošnim aktom občine, in predlaga občinskemu svetu,
da o njej ponovno odloči na prvi naslednji seji, pri čemer mora
navesti razloge za zadržanje.

Ob zadržanju izvajanja odločitve občinskega sveta župan
opozori pristojno ministrstvo na nezakonitost take odločitve. Če
občinski svet ponovno sprejme enako odločitev, lahko župan
začne postopek pri upravnem sodišču.

Če se odločitev občinskega sveta nanaša na zadevo, ki
je z zakonom prenešena v opravljanje občini, župan opozori
pristojno ministrstvo na nezakonitost oziroma neprimernost
take odločitve.

32. člen
Župan opravlja z zakonom predpisane naloge na področju

zaščite in reševanja, predvsem pa:
– skrbi za izvajanje priprav za varstvo pred naravnimi in

drugimi nesrečami in uresničevanje zaščitnih ukrepov ter za
odpravljanje posledic naravnih in drugih nesreč,

– imenuje poveljnike in štabe civilne zaščite občine ter
poverjenike za civilno zaščito,

– sprejme načrt zaščite in reševanja,
– vodi zaščito, reševanje in pomoč,
– določi organizacije, ki opravljajo javno službo oziroma

naloge zaščite, reševanja in pomoči in organizacije, ki morajo
izdelati načrte zaščite in reševanja,

– ugotavlja in razglaša stopnjo požarne ogroženosti v na-
ravnem okolju na območju občine,

– sprejema akte in ukrepe v vojnem stanju, če se občinski
svet ne more sestati,

– v primeru nastale nevarnosti odredi evakuacijo ogrože-
nih in prizadetih prebivalcev,

– predlaga pristojnemu organu razporeditev državljanov
na delovno dolžnost, dolžnost v civilni zaščiti ter materialno
dolžnost.

33. člen
V primeru razmer, v katerih bi bilo lahko v večjem obsegu

ogroženo življenje in premoženje občanov, pa se občinski svet
ne more pravočasno sestati, lahko župan sprejme začasne
nujne ukrepe. Te mora predložiti v potrditev občinskemu svetu
takoj, ko se ta lahko sestane.

34. člen
Za pomoč pri opravljanju nalog župana ima občina podž-

upana. Podžupana izmed članov občinskega sveta imenuje in
razrešuje župan.

Podžupan pomaga županu pri njegovem delu ter opravlja
posamezne naloge iz pristojnosti župana, za katere ga župan
pooblasti.

Podžupan nadomešča župana v primeru njegove odso-
tnosti ali zadržanosti. V času nadomeščanja opravlja podžupan
tekoče naloge iz pristojnosti župana in tiste naloge, za katere
ga župan pooblasti.

Podžupan v primeru predčasnega prenehanja manda-
ta župana začasno opravlja funkcijo župana. Podžupan, ki

opravlja funkcijo župana, nima pravice glasovati za odločitve
občinskega sveta.

Podžupan lahko poklicno opravlja funkcijo, če se v soglas-
ju z županom tako odloči, odločitev pa potrdi občinski svet.

35. člen
Kadar nastopijo razlogi, da tako župan kot podžupan ne

moreta opravljati svoje funkcije, nadomešča župana član občin-
skega sveta, ki ga določi župan, če ga ne določi, pa najstarejši
član občinskega sveta.

V času nadomeščanja opravlja član občinskega sveta
tekoče naloge iz pristojnosti župana.

36. člen
Če je tako določeno v zakonu ali drugem predpisu, lahko

tudi župan imenuje komisije in druge strokovne organe občine.
Župan lahko ustanovi komisije in druga delovna telesa kot

strokovna in posvetovalna telesa za proučevanje posameznih
zadev iz svoje pristojnosti.

37. člen
Predčasno prenehanje mandata župana je določeno z za-

konom.
Županu preneha mandat z dnem, ko občinski svet na

podlagi pisne izjave oziroma predloga komisije za mandatna
vprašanja, volitve in imenovanja ugotovi, da so nastali razlogi
za prenehanje mandata.

Občinski svet sprejme ugotovitveni sklep na seji, na kateri
je dana pisna izjava ali najkasneje na prvi seji po nastanku
razlogov iz prvega odstavka tega člena.

Ugotovitveni sklep posreduje občinski svet predsedniku
občinske volilne komisije. Če županu preneha mandat več kot
šest mesecev pred potekom mandatne dobe, razpiše občinska
volilna komisija nadomestne volitve.

Podžupanu preneha mandat s prenehanjem mandata
člana občinskega sveta.

Podžupanu preneha mandat podžupana, če ga župan
razreši in z izvolitvijo novega župana, če je prejšnjemu pred-
časno prenehal mandat. Prenehanje mandata podžupana za-
radi razrešitve ali izvolitve novega župana ne vpliva na njegov
mandat člana občinskega sveta.

4. Nadzorni odbor

38. člen
Nadzorni odbor občine je najvišji organ nadzora javne

porabe v občini.
Nadzorni odbor ima v skladu z zakonom naslednje pri-

stojnosti:
– opravlja nadzor nad razpolaganjem s premoženjem

občine,
– nadzoruje namenskost in smotrnost porabe sredstev

občinskega proračuna,
– nadzoruje finančno poslovanje uporabnikov proračun-

skih sredstev.
Nadzorni odbor v okviru svojih pristojnosti ugotavlja za-

konitost in pravilnost poslovanja občinskih organov, občinske
uprave, svetov krajevnih skupnosti, javnih zavodov, javnih pod-
jetij in občinskih skladov ter drugih porabnikov sredstev občin-
skega proračuna in pooblaščenih oseb z občinskimi javnimi
sredstvi in občinskim premoženjem ter ocenjuje učinkovitost in
gospodarnost porabe občinskih javnih sredstev.

39. člen
Nadzorni odbor ima pet članov. Člane nadzornega odbora

imenuje občinski svet izmed občanov najkasneje v 45 dneh po
svoji prvi seji. Člani nadzornega odbora morajo imeti najmanj
VI. stopnjo strokovne izobrazbe in izkušnje s finančno-računo-
vodskega, ekonomskega ali pravnega področja. Kandidate za
člane nadzornega odbora občine predlaga občinskemu svetu
komisija za mandatna vprašanja, volitve in imenovanja.

Stran 15460 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Člani nadzornega odbora ne morejo biti člani občinske-
ga sveta, župan, podžupan, člani svetov krajevnih skupnosti,
direktor občinske uprave, delavci občinske uprave ter člani po-
slovodstev javnih zavodov, javnih podjetij in občinskih skladov
ter drugih organizacij, ki so uporabniki občinskih proračunskih
sredstev.

Članstvo v nadzornem odboru preneha z dnem razrešitve
oziroma z dnem poteka mandata članom občinskega sveta,
ki je nadzorni odbor imenoval. Za predčasno razrešitev člana
nadzornega odbora se primerno uporabljajo razlogi za predča-
sno prenehanje mandata člana občinskega sveta. Razrešitev
opravi občinski svet na predlog nadzornega odbora.

40. člen
Prvo sejo nadzornega odbora občine po imenovanju skli-

če župan. Nadzorni odbor se konstituira, če je na prvi seji
navzočih večina članov.

Člani nadzornega odbora izvolijo izmed sebe predsednika
nadzornega odbora.

Predsednik predstavlja nadzorni odbor, sklicuje in vodi
njegove seje.

Nadzorni odbor dela in sprejema odločitve na seji, na
kateri je navzočih večina članov nadzornega odbora, z večino
glasov navzočih članov.

Sedež nadzornega odbora je na sedežu občine. Nadzorni
odbor za seje uporablja prostore občine.

41. člen
Nadzorni odbor samostojno določa svoj program dela, ki

vsebuje letni nadzorni program in predlog finančnega načrta, ki
ju v mesecu decembru koledarskega leta predloži županu.

Nadzorni odbor lahko začne postopek nadzora le, če je
tak nadzor določen v nadzornem programu. Če nadzorni odbor
želi izvesti nadzor, ki ni vključen v nadzorni program, mora
najprej dopolniti nadzorni program. Dopolnitev nadzornega pro-
grama posreduje županu in občinskemu svetu. Enako velja za
spremembo nadzornega programa. Dopolnitev in sprememba
nadzornega programa mora biti obrazložena.

Poleg zadev iz letnega programa dela mora nadzorni
odbor obvezno obravnavati zadeve, ki jih s sklepom predlaga
občinski svet ali župan.

Nadzorni odbor mora posredovati letno poročilo o svojem
delu županu in občinskemu svetu do konca meseca januarja
koledarskega leta za preteklo leto.

Nadzorni odbor mora sodelovati z županom in občinskim
svetom ter drugimi organi občine in njenih ožjih delov, organi
uporabnikov občinskih proračunskih sredstev in drugimi ose-
bami.

Predsednik ali od njega pooblaščen član nadzornega
odbora se mora udeležiti seje občinskega sveta, ko obravnava
predlog proračuna in druge zadeve, za katere nadzorni odbor
oceni, da so pomembne za njegovo delo.

42. člen
Ugotovitve, ocene in mnenja ter predloge poročil nad-

zornega odbora pripravi član nadzornega odbora, ki ga je na
predlog predsednika, za posamezno zadevo v skladu z letnim
programom nadzora, s sklepom o izvedbi nadzora zadolžil
nadzorni odbor. Sklep o izvedbi nadzora mora vsebovati opre-
delitev vsebine nadzora, časa in kraja nadzora in navedbo
nadzorovane osebe (organ ali organizacija z odgovornimi ose-
bami).

V postopku nadzora so odgovorni in nadzorovane osebe
dolžni članu nadzornega odbora, ki opravlja nadzor, predložiti
vso potrebno dokumentacijo, sodelovati v postopku nadzora,
odgovoriti na ugotovitve in dajati pojasnila. Član nadzornega
odbora, ki opravlja nadzor, ima pravico zahtevati vse podatke,
ki so mu potrebni za izvedbo naloge, ki mu je zaupana. Občin-
ski organi so zahtevane podatke dolžni dati.

Po opravljenem pregledu pripravi član nadzornega od-
bora predlog poročila, v katerem je navedena nadzorovana

oseba, odgovorne osebe, predmet pregleda, ugotovitve, ocene
in mnenja ter morebitna priporočila in predlogi ukrepov. Pre-
dlog poročila sprejme nadzorni odbor in ga pošlje nadzorovani
osebi, ki ima pravico v roku petnajst dni od prejema predloga
poročila vložiti pri nadzornem odboru ugovor. Nadzorni odbor
mora o ugovoru odločiti v petnajstih dneh. Dokončno poročilo
pošlje nadzorni odbor nadzorovani osebi, občinskemu svetu in
županu, po potrebi pa tudi računskemu sodišču.

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.

V primeru, da nadzorni odbor ugotovi, da obstaja ute-
meljen sum, da je nadzorovana oseba ali odgovorna oseba
storila prekršek ali kaznivo dejanje, je dolžan svoje ugotovitve
posredovati pristojnemu organu pregona.

Nadzorovane osebe so dolžne spoštovati mnenja, pripo-
ročila in predloge nadzornega odbora. Občinski svet, župan in
organi porabnikov občinskih proračunskih sredstev so dolžni
obravnavati dokončna poročila nadzornega odbora in v skla-
du s svojimi pristojnostmi upoštevati priporočila in predloge
nadzornega odbora.

43. člen
Nadzorni odbor izloči člana nadzornega odbora iz nadzo-

ra in odločanja na seji v primeru, če so podane okoliščine, ki
vzbujajo dvom o njegovi nepristranskosti.

Šteje se, da so podane okoliščine iz prejšnjega odstavka
če:

– je odgovorna oseba, zakonit zastopnik, prokurist ali
pooblaščenec nadzorovane osebe s članom, nadzornega od-
bora v krvnem sorodstvu v ravni vrsti ali v stranski vrsti do všte-
tega četrtega kolena ali če je z njo v zakonski ali izvenzakonski
skupnosti ali v svaštvu do vštetega drugega kolena, četudi je
zakonska zveza ali izvenzakonska skupnost prenehala,

– je član nadzornega odbora skrbnik, posvojitelj, posvo-
jenec ali rejnik odgovorne osebe, zakonitega zastopnika, pro-
kurista ali pooblaščenca nadzorovane osebe,

– če je član nadzornega odbora udeležen ali je sodelo-
val v postopku, ki je predmet nadzora.

Izločitev člana nadzornega odbora lahko zahteva tudi nad-
zorovana oseba in sam član nadzornega odbora. Zahtevo za iz-
ločitev 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.

44. člen
Delo nadzornega odbora je javno. Nadzorni odbor je pri

svojem delu dolžan varovati osebne podatke ter državne, ura-
dne in poslovne skrivnosti, ki so tako opredeljene z zakonom,
drugim predpisom ali z akti občinskega sveta in spoštovati
dostojanstvo, dobro ime in integriteto posameznikov.

Nadzorni odbor lahko z večino glasov vseh svojih članov
odloči, da se javnost dela 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.

Nadzorni odbor lahko z večino glasov vseh svojih članov
odloči, da se iz letnega poročila o njegovem delu in posame-
znega poročila o nadzoru, ki se javno objavi, izločijo podatki,
če so podani razlogi, ki jih zakon, ki ureja dostop do informacij
javnega značaja določa kot razloge, zaradi katerih je mogoče
zavrniti zahtevo za informacijo javnega značaja.

Način zagotavljanja javnosti dela in način omejitve javno-
sti dela nadzornega odbora določa poslovnik.

Za obveščanje javnosti o delu nadzornega odbora je
pristojen predsednik nadzornega odbora oziroma oseba, ki jo
on pooblasti.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15461

45. člen
Strokovno in administrativno pomoč za delo nadzornega

odbora zagotavljata župan in občinska uprava.
Strokovno pomoč lahko nudijo nadzornemu odboru javni

uslužbenci zaposleni v občinski upravi ali zunanji strokovnjaki,
notranji revizorji in drugi. Za posamezne posebne strokovne
naloge nadzora lahko poda izvid in mnenje izvedenec, ki ga
na predlog nadzornega odbora imenuje občinski svet. Nadzorni
odbor je odgovoren za nadzor tudi, ko se opira na mnenje ali
izvid izvedenca ali mnenje zunanjega strokovnjaka, ne pa ko
se opira na poročilo notranje revizijske službe.

46. člen
Sredstva za delo nadzornega odbora se zagotavljajo v ob-

činskem proračunu v posebni proračunski postavki, na podlagi
letnega programa dela in finančnega načrta nadzornega odbora.

47. člen
Predsednik in člani nadzornega odbora imajo pravico do

plačila za opravljanje dela v skladu s pravilnikom občinskega
sveta. Izvedencu in drugim strokovnjakom pripada plačilo, ki se
določi v pogodbi o delu ali avtorski pogodbi, ki jo sklene župan.
Za delo izvedenca se plačilo določi na podlagi pravilnika o tarifi
za sodne izvedence.

48. člen
Podrobneje uredi nadzorni odbor svoje delo s poslovni-

kom, ki ga sprejme z večino glasov svojih članov.

5.	Drugi organi občine

49. člen
Organizacijo, delovno področje ter sestavo organov, ki jih

mora občina imeti v skladu s posebnimi zakoni, ki urejajo nalo-
ge občine na posameznih področjih javne uprave, določi župan
oziroma občinski svet na podlagi zakona s sklepom o ustanovi-
tvi in imenovanju članov posameznega organa.

50. člen
Občina ima poveljnika in štab civilne zaščite občine, ki iz-

vajata operativno strokovno vodenje civilne zaščite in drugih sil
za zaščito, reševanje in pomoč, v skladu s sprejetimi načrti.

Poveljnik in poverjeniki za civilno zaščito so za svoje delo
odgovorni županu.

IV. OBČINSKA UPRAVA

51. člen
Notranjo organizacijo in delovno področje občinske upra-

ve določi občinski svet na predlog župana z odlokom.
Podrobnejšo notranjo organizacijo in sistemizacijo delov-

nih mest v občinski upravi določi župan.

52. člen
Občinski svet lahko na predlog župana odloči, da se z dru-

go občino ali z drugimi občinami ustanovi skupna občinska
uprava.

Organizacija in delo skupne občinske uprave se dolo-
či z odlokom o ustanovitvi, ki ga na skupen predlog županov
sprejmejo občinski sveti občin.

53. člen
Organi občine odločajo o pravicah in dolžnostih posame-

znikov in pravnih oseb ter o njihovih pravnih koristih v upravnih
zadevah v upravnem postopku.

Občina odloča s posamičnimi akti o upravnih zadevah iz
lastne pristojnosti in iz prenesene državne pristojnosti.

O upravnih zadevah iz občinske pristojnosti odloča na
prvi stopnji občinska uprava, na drugi stopnji župan, če ni za
posamezne primere z zakonom drugače določeno.

O pritožbah zoper odločbe organa skupne občinske upra-
ve ali drugega medobčinskega organa odloča župan obči-
ne, v katere krajevno pristojnost zadeva spada, če zakon ne
določa drugače.

54. člen
Posamične upravne akte iz pristojnosti občinske uprave

podpisuje direktor občinske uprave po pooblastilu župana,
ki lahko vsebuje pooblastilo za pooblaščanje drugih uradnih
oseb občinske uprave, ki izpolnjujejo zakonske pogoje za od-
ločanje v upravnih zadevah ali za opravljanje posameznih
dejanj v upravnem postopku.

55. člen
Direktor občinske uprave skrbi in je odgovoren za do-

sledno izvajanje zakona o splošnem upravnem postopku in
drugih predpisov o upravnem postopku in zagotavlja upravno
poslovanje v skladu z uredbo vlade.

56. člen
O upravnih zadevah iz občinske pristojnosti lahko odloča

samo uradna oseba, ki je pooblaščena za opravljanje teh dejanj
in ima opravljen strokovni izpit iz upravnega postopka.

57. člen
O pritožbah zoper posamične akte iz izvirne pristojnosti

občinske uprave odloča župan. Zoper odločitev župana je
dopusten	upravni	spor.

O pritožbah zoper posamične akte, ki jih v zadevah iz dr-
žavne pristojnosti na prvi stopnji izdaja občinska uprava, odloča
državni organ, določen z zakonom.

58. člen
O izločitvi predstojnika organa občinske uprave ali za-

poslenega v občinski upravi odloča direktor občinske uprave,
ki v primeru izločitve predstojnika občinske uprave o stvari tudi
odloči, če je predstojnik pooblaščen za odločanje v upravnih
stvareh.

O izločitvi direktorja občinske uprave odloča župan, o izlo-
čitvi župana pa odloča občinski svet, ki v primeru izločitve o stva-
ri tudi odloči.

V. OŽJI DELI OBČINE

59. člen
Zaradi zadovoljevanja posebnih skupnih potreb občanov

na območju posameznih naselij so v občini kot ožji deli občine
ustanovljene krajevne skupnosti.

Krajevne skupnosti so del občine v teritorialnem, funkcio-
nalnem, organizacijskem, premoženjsko-finančnem in pravnem
smislu.

Pobudo za ustanovitev nove krajevne skupnosti, njeno
ukinitev ali spremembo njenega območja lahko da zbor obča-
nov z območja ožjega dela občine, na katerem se za predlog
opredeli vsaj 15 odstotkov volivcev s tega območja.

Krajevne skupnosti ustanovi, ukine ali spremeni njihovo
območje občinski svet s statutom po poprej ugotovljeni volji
prebivalcev o imenu in območju skupnosti. Volja prebivalcev
se ugotovi na zborih občanov, ki jih skliče župan za območje,
na katerem naj bi se ustanovila skupnost.

60. člen
Krajevne skupnosti sodelujejo pri opravljanju javnih za-

dev v občini, in sicer:
– dajejo predloge in sodelujejo pri pripravi razvojnih pro-

gramov občine na področju javne infrastrukture na svojem
območju ter sodelujejo pri izvajanju komunalnih investicij in in-
vesticij v javno razsvetljavo na njihovem območju in sodelujejo
pri nadzoru nad opravljenimi deli,

Stran 15462 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

– sodelujejo pri pripravi programov oskrbe s pitno vodo in
zaščiti virov pitne vode, sodelujejo pri pridobivanju soglasij la-
stnikov zemljišč za dela s področja gospodarskih javnih služb,

– dajejo predloge za sanacijo divjih odlagališč komunalnih
odpadkov in sodelujejo pri njihovi sanaciji,

– dajejo predloge za ureditev in olepševanje kraja (ocve-
tličenja, ureditev in vzdrževanje sprehajalnih poti ipd.) in pri
tem sodelujejo,

– dajejo pobude za dodatno prometno ureditev (prometna
signalizacija, ureditev dovozov in izvozov, omejevanje hitrosti
ipd.),

– sodelujejo in dajejo mnenja pri javnih razgrnitvah pro-
storskih, planskih in izvedbenih aktov, ki obravnavajo območje
njihove skupnosti,

– oblikujejo pobude za spremembo prostorskih, planskih
in izvedbenih aktov ter jih posredujejo pristojnemu organu
občine,

– dajejo mnenja glede spremembe namembnosti kme-
tijskega prostora v druge namene, predvidenih gradenj večjih
proizvodnih in drugih objektov v skupnosti, za posege v kme-
tijski prostor (agromelioracije, komasacije), pri katerih bi prišlo
do spremembe režima vodnih virov,

– seznanjajo pristojni organ občine s problemi in potre-
bami prebivalcev skupnosti na področju urejanja prostora in
varstva okolja,

– sodelujejo pri organizaciji kulturnih, športnih in drugih
prireditev,

– spremljajo nevarnosti na svojem območju in o tem ob-
veščajo štab za civilno zaščito ter po potrebi prebivalstvo in
sodelujejo pri ostalih nalogah s področja zaščite in reševanja,

– dajejo soglasja k odločitvam o razpolaganju in upravlja-
nju s premoženjem občine, ki je skupnostim dano na uporabo
za opravljanje njihovih nalog.

61. člen
Krajevna skupnost je pravna oseba javnega prava v okvi-

ru nalog, ki jih opravlja samostojno, v skladu s tem statutom.
V pravnem prometu nastopa v svojem imenu in za svoj račun.

Krajevna skupnost odgovarja za svoje obveznosti z vsem
svojim premoženjem in sredstvi, s katerimi razpolaga. Občina
odgovarja za obveznosti krajevne skupnosti subsidiarno.

Pravni posli, ki jih sklene krajevna skupnost, katerih vre-
dnost presega vrednost kot je določena z vsakoletnim prora-
čunom občine, so veljavni le ob predhodnem pisnem soglasju
župana.

62. člen
Organ krajevne skupnosti je svet, ki ga izvolijo kraja-

ni s stalnim prebivališčem na območju krajevne skupnosti.
Način izvolitve članov sveta določa zakon.

Volitve v svet krajevne skupnosti razpiše župan.
Število članov sveta določi občinski svet z odlokom, s ka-

terim določi volilne enote za volitve v svet krajevne skupnosti.
Mandat članov sveta krajevne skupnosti se začne in kon-

ča istočasno kot mandat članov občinskega sveta.
Član sveta krajevne skupnosti ne more biti župan, podžu-

pan, javni uslužbenec v občinski upravi, javni uslužbenec v služ-
bi ožjega dela občine in član nadzornega odbora občine. Do-
ločbe zakona in tega statuta, ki urejajo predčasno prenehanje
mandata članu občinskega sveta se smiselno uporabljajo tudi
za prenehanje mandata člana sveta krajevne skupnosti.

Funkcija člana sveta je častna.

63. člen
Prvo sejo sveta krajevne skupnosti skliče bivši predse-

dnik najkasneje dvajset dni po izvolitvi članov sveta krajevne
skupnosti. Svet je konstituiran, ko so potrjeni mandati več kot
polovici njegovih članov. Svet krajevne skupnosti ima predse-
dnika, ki ga izmed sebe izvolijo člani sveta.

Predsednik sveta krajevne skupnosti zastopa in predsta-
vlja krajevno skupnost, sklicuje in vodi seje njenega sveta ter

opravlja druge naloge, ki mu jih določi svet krajevne skupnosti.
Svet na predlog predsednika izvoli podpredsednika. Podpred-
sednik sveta nadomešča predsednika in opravlja naloge, ki mu
jih določi predsednik.

Svet krajevne skupnosti dela ter sprejema svoje odločitve
na seji, na kateri je navzočih večina članov, z večino glasov
navzočih članov.

Župan ima pravico biti navzoč na seji krajevne skupnosti
in razpravljati, vendar pa nima pravice glasovati.

Predsednik sveta skliče svet krajevne skupnosti najmanj
štirikrat na leto oziroma večkrat v primeru, če je to potrebno.
Predsednik mora sklicati svet krajevne skupnosti, če to zahteva
župan ali najmanj polovica članov sveta.

Za delovanje sveta krajevne skupnosti se smiselno upo-
rablja poslovnik občinskega sveta.

64. člen
Svet krajevne skupnosti izvršuje naloge, ki so v skla-

du s tem statutom naloge krajevne skupnosti. Svet tudi:
– obravnava vprašanja iz občinske pristojnosti, ki se na-

našajo na območje krajevne skupnosti in krajane ter oblikuje
svoja stališča in mnenja,

– daje pobude in predloge za sprejem odlokov in drugih
splošnih aktov občine,

Stališča, mnenja, pobude in predlogi sveta krajevne sku-
pnosti niso pogoj za izvrševanje nalog občine, za katere so
pristojni občinski svet, župan ali občinska uprava in jih ne
zavezujejo, razen če ni s tem statutom ali odlokom drugače
določeno.

Svet krajevne skupnosti lahko za obravnavo posameznih
vprašanj sklicuje zbore krajanov krajevne skupnosti. Za sklic in
izvedbo zbora krajanov se smiselno uporabljajo določbe tega
statuta, s katerimi je urejen zbor občanov.

65. člen
Zaradi obravnave določenih skupnih vprašanj in nalog

ter za obravnavo zadev iz občinske pristojnosti lahko župan
oblikuje svet predsednikov svetov krajevnih skupnosti kot svoj
posvetovalni	organ.

66. člen
Za delovanje in opravljanje nalog krajevnih skupnosti se

zagotovijo sredstva v proračunu občine.
Prostore, opremo in materialna sredstva, ki jih potrebujejo

za svoje delovanje sveti krajevnih skupnosti, zagotovi krajevna
skupnost s pomočjo občine.

Izvajanje administrativnih opravil za potrebe krajevnih
skupnosti ter njihovih svetov zagotavlja krajevna skupnost
sama.

Finančne in računovodske naloge za potrebe krajevnih
skupnosti lahko opravlja občinska uprava, če s tem soglaša
svet krajevne skupnosti.

67. člen
Krajevne skupnosti imajo lastno premoženje, ki ga sesta-

vljajo nepremičnine, premičnine, denarna sredstva in pravice.
Krajevna skupnost mora s svojim premoženjem gospo-

dariti kot dober gospodar. Odločitve sveta krajevne skupno-
sti o razpolaganju in gospodarjenju z nepremičninami skupnosti
so veljavne, ko nanje da soglasje občinski svet.

Če krajevna skupnost preneha obstajati ali če ji preneha
pravna subjektiviteta, preidejo vse njene pravice in obveznosti
na občino oziroma na nove krajevne skupnosti z lastnostjo
pravne osebe, ki nastanejo z združitvijo ali razdružitvijo prej-
šnjih krajevnih skupnosti.

68. člen
Delovanje krajevnih skupnosti se financira iz občinske-

ga proračuna, s prostovoljnimi prispevki fizičnih in pravnih
oseb, s plačili za storitve, s samoprispevkom in s prihodki od
premoženja krajevne skupnosti.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15463

Krajevne skupnosti se ne smejo zadolževati.
Prihodki in odhodki krajevnih skupnosti morajo biti za-

jeti v finančnih načrtih, ki jih za posamezno proračunsko leto
oblikujejo in občinskemu svetu predlagajo njihovi sveti.

Občina ne prevzema finančnih obveznosti krajevnih sku-
pnosti, ki niso zajeti v proračunu občine.

Za izvrševanje finančnega načrta krajevne skupnosti je
odgovoren svet krajevne skupnosti.

Krajevne skupnosti imajo lahko svoje transakcijske račune.
Sklep o posebnem transakcijskem računu skupnosti izda župan.

Za izvrševanje finančnih načrtov krajevnih skupnosti se
uporabljajo določbe predpisov, ki urejajo financiranje javne
porabe in določbe odloka o proračunu občine.

Nadzor nad finančnim poslovanjem krajevne skupnosti
opravlja nadzorni odbor občine.

69. člen
Občinski svet lahko na predlog župana, nadzornega od-

bora občine, četrtine članov sveta krajevne skupnosti ali zbora
občanov krajevne skupnosti razpusti svet krajevne skupnosti in
razpiše predčasne volitve:

– če se po najmanj trikratnem sklicu ne sestane oziroma
ni sklepčen,

– če ne izvršuje nalog, ki so mu v skladu s tem statutom
zaupane oziroma jih izvršuje v nasprotju z zakonom, predpisi
in splošnimi akti občine,

– če se ugotovi, da očitno nezakonito razpolaga s sredstvi
občanov ali če se sredstva, ki so skupnosti dodeljena iz občin-
skega proračuna uporabljajo nenamensko.

Občinski svet lahko s spremembo statuta tudi ukine kra-
jevno skupnost, če ugotovi, da svet krajevne skupnosti ne
opravlja svojih nalog, da ni kandidatov za člane sveta oziroma
da občani na njenem območju nimajo interesa za opravljanje
nalog krajevne skupnosti v skladu s tem statutom.

VI. NEPOSREDNO SODELOVANJE OBČANOV 	
PRI ODLOČANJU V OBČINI

70. člen
Oblike neposrednega sodelovanja občanov pri odloča-

nju v občini so: zbor občanov, referendum in ljudska iniciativa.

1.	Zbor občanov

71. člen
Občani na zboru občanov:
– obravnavajo pobude in predloge za spremembo obmo-

čja občine, njenega imena ali sedeža ter dajejo pobude v zve-
zi s tem in oblikujejo mnenja,

– obravnavajo predloge in pobude za sodelovanje in po-
vezovanje z drugimi občinami v širše samoupravne lokalne
skupnosti,

– obravnavajo pobude in predloge za ustanovitev ali
ukinitev ožjih delov občine oziroma za spremembo njihovih
območij,

– predlagajo, obravnavajo in oblikujejo stališča o spre-
membah območij naselij, imen naselij ter imen ulic,

– opravljajo naloge zborov volivcev v skladu z zakonom,
– dajejo predloge občinskim organom v zvezi z pripravo

programov razvoja občine, gospodarjenja s prostorom ter va-
rovanja življenjskega okolja,

– oblikujejo stališča v zvezi z večjimi posegi v prostor, kot
so gradnja avtocest, energetskih objektov, odlagališč odpadkov
in nevarnih stvari,

– obravnavajo in oblikujejo mnenja, stališča ter odloča-
jo o zadevah, za katere je tako določeno z zakonom, s tem
statutom ali odlokom občine ter o zadevah, za katere tako
sklene občinski svet ali župan.

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, ki ne sme biti daljši od treh mesecev, svoje mnenje
predstaviti in utemeljiti.

72. člen
Zbor občanov se lahko skliče za vso občino, za eno ali

več krajevnih skupnosti, za posamezno naselje ali zaselek.
Zbor občanov skliče župan na lastno pobudo ali na pobu-

do občinskega sveta ali sveta krajevne skupnosti.
Župan mora sklicati zbor občanov za vso občino na zah-

tevo najmanj 5 odstotkov volivcev v občini, zbor občanov v kra-
jevni skupnosti pa na zahtevo najmanj 5 odstotkov volivcev v tej
skupnosti.

Zahteva volivcev za sklic zbora občanov mora vsebovati
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. Slep 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. Če župan ne skliče zbora
občanov v 30 dneh po pravilno vloženi zahtevi ga lahko skliče
tisti, ki je pobudo za sklic občanov dal.

73. člen
Sklic zbora občanov mora vsebovati območje, za kate-

rega se sklicuje zbor občanov, kraj in čas zbora občanov ter
predlog	dnevnega	reda.

Sklic zbora volivcev je treba objaviti na krajevno običajen
način.

74. člen
Zbor občanov vodi župan ali od njega pooblaščeni podž-

upan. Župan lahko zboru občanov predlaga imenovanje pred-
sedstva zbora, ki naj zbor vodi.

Zbor občanov veljavno sprejema svoje odločitve, predlo-
ge, pobude, stališča in mnenja, če na zboru sodeluje najmanj
30 odstotkov volivcev z območja občine, za katero je zbor
sklican. Odločitev zbora občanov je sprejeta, če zanjo glasuje
najmanj polovica volivcev, ki sodelujejo na zboru.

Javni uslužbenec občinske uprave, ki ga določi direktor
občinske uprave, ugotovi sklepčnost zbora občanov, koliko vo-
livcev je glasovalo za njegove odločitve ter vodi zapisnik o od-
ločitvah zbora. Z zapisnikom zbora občanov direktor občinske
uprave seznani občinski svet in župana ter ga na krajevno
običajen način objavi.

2. Referendum o splošnem aktu občine

75. člen
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.

Občinski svet lahko o splošnem aktu iz prejšnjega odstav-
ka razpiše referendum na predlog župana ali člana občinskega
sveta.

Občinski svet mora razpisati referendum, če to zahteva
najmanj pet odstotkov volivcev v občini in če tako določa zakon
ali statut občine.

76. člen
Predlog za razpis referenduma lahko vloži župan ali član

občinskega sveta najkasneje v petnajstih dneh po sprejemu
splošnega akta občine.

Stran 15464 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Najkasneje v petnajstih dneh po sprejemu splošnega akta
občine je treba občinski svet pisno seznaniti s pobudo volivcem
za vložitev zahteve za razpis referenduma.

Če je vložen predlog za razpis referenduma ali je dana
pobuda volivcem za vložitev zahteve za razpis referenduma,
župan zadrži objavo splošnega akta do odločitve o predlogu ali
pobudi oziroma do odločitve na referendumu.

77. člen
Referendum se opravi kot naknadni referendum, na ka-

terem občani potrdijo ali zavrnejo sprejeti splošni akt občine ali
njegove posamezne določbe.

Če je splošni akt občine ali njegove posamezne določbe
na referendumu potrjen, ga mora župan objaviti skupaj z objavo
izida referenduma.

Če je splošni akt občine ali njegove posamezne določbe
zavrnjen, se splošni akt ne objavi, dokler se ob upoštevanju
volje volivcev ne spremeni.

Odločitev volivcev na referendumu, s katero je bil splošni
akt občine potrjen ali zavrnjen oziroma so bile potrjene ali za-
vrnjene njegove posamezne določbe, zavezuje občinski svet,
ki je splošni akt, o katerem je bil izveden referendum, sprejel,
do konca njegovega mandata.

78. člen
Pobuda volivcem za vložitev zahteve za razpis referendu-

ma o splošnem aktu občine ali njegovih posameznih določbah
mora vsebovati že oblikovano zahtevo za razpis referenduma.
Zahteva mora vsebovati jasno izraženo vprašanje, ki naj bo
predmet referenduma, in obrazložitev.

Pobudo volivcem za vložitev zahteve za razpis referen-
duma lahko da vsak volivec, politična stranka v občini ali svet
ožjega dela občine. Pobuda mora biti podprta s podpisi najmanj
15% volivcev v občini. Podporo pobudi dajo volivci na sezna-
mu, ki vsebuje osebne podatke podpisnikov: ime in priimek,
datum rojstva, naslov stalnega prebivališča ter podpis.

Pobudnik o pobudi volivcem za vložitev zahteve za razpis
referenduma pisno seznani občinski svet in pobudo predloži
županu.

Če župan meni, da pobuda z zahtevo ni oblikovana v skla-
du s prvim odstavkom tega člena ali je v nasprotju z zakonom
in s statutom občine, o tem v osmih dneh po prejemu pobude
obvesti pobudnika in ga pozove, da ugotovljeno neskladnost
odpravi v osmih dneh. Če pobudnik tega ne stori, se šteje,
da pobuda ni bila vložena. Župan o tem nemudoma obvesti
pobudnika in občinski svet.

Pobudnik lahko v osmih dneh po prejemu obvestila iz
predhodnega odstavka zahteva, naj odločitev župana preizkusi
upravno sodišče.

79. člen
Volivci dajejo podporo zahtevi za razpis referendu-

ma z osebnim podpisovanjem.
Župan določi obrazec za podporo z osebnim podpisova-

njem, ki vsebuje jasno izraženo zahtevo za razpis referendu-
ma, in rok za zbiranje podpisov.

Osebno podpisovanje se izvaja pred državnim organom,
pristojnim za vodenje evidence volilne pravice.

Šteje se, da je zahteva za razpis referenduma vložena,
če jo je v zakonsko določenem roku podprlo s svojim podpisom
zadostno število volivcev.

80. člen
Občinski svet razpiše referendum v petnajstih dneh po

sprejemu odločitve o predlogu župana ali občinskega svetnika
za razpis referenduma oziroma v petnajstih dneh od vložitve
zahteve volivcev za razpis referenduma v skladu s četrtim
odstavkom prejšnjega člena, razen če v skladu z zakonom
zahteva ustavnosodno presojo take zahteve.

Referendum se izvede najprej trideset in najkasneje petin-
štirideset dni od dne razpisa, v nedeljo ali drug dela prost dan.

Z aktom o razpisu referenduma določi občinski svet vrsto
referenduma, splošni akt, o katerem se bo odločalo oziroma
njegove določbe, o katerih se bo odločalo, besedilo referen-
dumskega vprašanja, o katerem se bo odločalo na referen-
dumu tako, da se bo obkrožilo “ZA” oziroma “PROTI”, dan
razpisa, referendumsko območje in dan glasovanja.

Akt o razpisu referenduma se objavi na način, ki je s tem
statutom določen za objavo splošnih aktov občine.

Petnajst dni pred dnem glasovanja objavi občinska volilna
komisija akt o razpisu referenduma v javnih občilih.

81. člen
Pravico glasovati na referendumu imajo vsi občani, ki

imajo pravico voliti člane občinskega sveta.
Odločitev na referendumu je sprejeta, če zanjo glasuje

večina volivcev, ki so glasovali.

82. člen
Postopek za izvedbo referenduma vodijo organi, ki vodijo

lokalne volitve. O ugovoru zaradi nepravilnosti pri delu volilne-
ga odbora odloča občinska volilna komisija.

Glede glasovanja na referendumu in drugih vprašanjih
izvedbe referenduma veljajo določbe zakona, ki urejajo refe-
rendum in ljudsko iniciativo ter lokalne volitve, kolikor ni s tem
statutom v skladu z zakonom o lokalni samoupravi posamezno
vprašanje drugače urejeno.

Poročilo o izidu glasovanja na referendumu pošlje občin-
ska volilna komisija občinskemu svetu ter ga objavi na način, ki
je v statutu občine določen za objavo splošnih aktov občine.

3. Svetovalni referendum

83. člen
Občinski svet lahko pred odločanjem o posameznih vpra-

šanjih iz svoje pristojnosti razpiše svetovalni referendum.
Svetovalni referendum se razpiše za vso občino ali za

njen del.
Svetovalni referendum se izvede v skladu z določbami

tega statuta, ki urejajo referendum o splošnem aktu občine.
Odločitev volivcev na svetovalnem referendumu ne zave-

zuje občinskih organov.

4. Drugi referendumi

84. člen
Občani lahko odločajo na referendumu o samoprispevkih

in tudi o drugih vprašanjih, če tako določa zakon.
Referendum iz prejšnjega odstavka se opravi v skla-

du z določbami tega statuta, če z zakonom, ki določa in ureja
referendum, ni drugače določeno.

Odločitev o uvedbi samoprispevka je sprejeta, če se je
zanjo izrekla večina glasovalnih upravičencev, ki so glasova-
li v občini oziroma v delu občine, za katerega se bo samopri-
spevek uvedel, pod pogojem, da se jih je glasovanja udeležila
večina.

Odločitev volivcev na referendumu zavezuje občinski svet
do konca njegovega mandata.

5.	Ljudska iniciativa

85. člen
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.

Glede pobude volivcem za vložitev zahteve iz prejšnje-
ga odstavka in postopka s pobudo se primerno uporabljajo
določbe zakona in tega statuta, s katerimi je urejen posto-
pek s pobudo volivcem za razpis referenduma o splošnem
aktu občine.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15465

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.

Če se zahteva nanaša na odločitve drugih občinskih or-
ganov, morajo ti o njej odločiti najkasneje v enem mesecu od
dne pravilno vložene zahteve.

86. člen
Sredstva za neposredno sodelovanje občanov pri odlo-

čanju v občini na zborih občanov in referendumih ter njihovo
izvedbo se zagotovijo v občinskem proračunu.

VII. OBČINSKE JAVNE SLUŽBE

87. člen
Občina zagotavlja opravljanje javnih služb, ki jih sama

določi, in javnih služb, za katere je tako določeno z zakonom.
Opravljanje javnih služb zagotavlja občina:
– neposredno v okviru občinske uprave (npr. režijski

obrat),
– z ustanavljanjem javnih zavodov in javnih podjetij,
– z dajanjem koncesij,
– z javno-zasebnim partnerstvom.

88. člen
Na področju družbenih dejavnosti zagotavlja občina javne

službe za izvajanje naslednjih dejavnosti:
– osnovnošolsko izobraževanje,
– predšolska vzgoja in varstvo otrok,
– osnovno zdravstvo in lekarna,
– osebna pomoč družini in
– knjižničarstvo.
Občina lahko zagotavlja javne službe tudi na drugih po-

dročjih, zlasti na področju glasbene vzgoje, izobraževanja od-
raslih, kulture, športa in drugih dejavnosti s katerimi se zago-
tavljajo javne potrebe.

89. člen
Občina lahko skupaj z drugimi občinami zaradi gospodar-

nega in učinkovitejšega zagotavljanja javnih služb skupaj usta-
novi javni zavod ali javno podjetje za izvajanje javne službe.

90. člen
Na področju gospodarskih javnih služb občina zagota-

vlja:
– oskrbo s pitno vodo,
– ravnanje s komunalnimi odpadki in odlaganje ostankov

komunalnih odpadkov,
– odvajanje in čiščenje odpadnih in padavinskih voda,
– javno snago in čiščenje javnih površin,
– urejanje javnih poti, površin za ceste in zelenih povr-

šin,
– gospodarjenje s stavbnimi zemljišči,
– vzdrževanje občinskih javnih cest in na drugih področjih,

če tako določa zakon.

91. člen
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 go-
spodarskih, socialnih ali ekoloških funkcij občine.

92. člen
Pravne osebe javnega prava, ki izvajajo občinske javne

službe, ustanavlja občina z odlokom ob upoštevanju pogojev
določenih z zakonom.

93. člen
Občina lahko zaradi gospodarnega in učinkovitega zago-

tavljanja dejavnosti gospodarskih javnih služb ustanovi v okviru
zaokroženih oskrbovalnih sistemov skupaj z drugimi občinami
skupni javni zavod ali javno podjetje za izvajanje občinskih
javnih služb.

94. člen
Za izvrševanje ustanoviteljskih pravic v skupnem javnem

zavodu ali javnem podjetju, ki je ustanovljeno za območje dveh
ali več občin, občinski sveti občin ustanoviteljic ustanovijo sku-
pni organ, ki ga sestavljajo župani občin ustanoviteljic.

V aktu o ustanovitvi skupnega organa se določijo njegove
naloge, organizacija dela in način sprejemanja odločitev, način
financiranja in delitve stroškov za delo skupnega organa.

95. člen
Občina mora zagotoviti izvajanje tistih javnih služb, ki so

po zakonu obvezne.

VIII. PREMOŽENJE IN FINANCIRANJE OBČINE

96. člen
Premoženje občine sestavljajo nepremične in premične

stvari v lasti občine, denarna sredstva in pravice.
Občina mora s premoženjem gospodariti kot dober go-

spodar.
Za odločanje o odtujitvi in pridobitvi premoženja občine je

pristojen občinski svet. Občinski svet na predlog župana sprej-
me letni program prodaje občinskega finančnega in stvarnega
premoženja ter letni program nabav in gradenj. Sprejeti letni
program prodaje izvršuje župan.

Odprodaja ali zamenjava nepremičnin in premičnin v lasti
občine se izvede po postopku in na način, ki ga določa zakon
in predpisi, ki veljajo za odprodajo in zamenjavo državnega
premoženja.

Za neodplačno pridobitev premoženja je treba predhodno
pridobiti soglasje občinskega sveta, če bi takšno premoženje
povzročilo večje stroške ali če je pridobitev povezana s pogoji,
ki pomenijo obveznost občine.

97. člen
Občina pridobiva prihodke iz lastnih virov, davkov, taks,

pristojbin in drugih dajatev v skladu z zakonom.
Občina je pod pogoji, določenimi z zakonom upravičena

do sredstev finančne izravnave in drugih sredstev sofinancira-
nja iz državnega proračuna.

98. člen
Prihodki in drugi prejemki ter odhodki in drugi izdatki ob-

čine so zajeti v proračunu občine.
Za pripravo in predložitev proračuna občine občinskemu

svetu v sprejem v skladu z zakonom je odgovoren župan.
Predlogi za povečanje izdatkov proračuna morajo vsebo-

vati predlog za povečanje prejemkov proračuna ali za zmanj-
šanje drugih izdatkov v isti višini, pri čemer povečani izdatki ne
smejo biti v breme proračunske rezerve, splošne proračunske
rezervacije ali v breme dodatnega zadolževanja.

99. člen
Proračun občine sestavljajo splošni del, posebni del in

načrt razvojnih programov.
Splošni del proračuna sestavljajo skupna bilanca prihod-

kov in odhodkov, račun finančnih terjatev in naložb ter račun
financiranja.

Posebni del proračuna sestavljajo finančni načrti neposre-
dnih uporabnikov proračuna občine.

Načrt razvojnih programov sestavljajo letni načrti razvoj-
nih programov neposrednih uporabnikov proračuna občine, ki
so opredeljeni z dokumenti dolgoročnega načrtovanja.

Stran 15466 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

100. člen
Za pripravo in izvrševanje občinskega proračuna je župan

odgovoren občinskemu svetu.
Župan je odredbodajalec za sredstva proračuna. Za izvr-

ševanje proračuna občine lahko župan pooblasti podžupana in
posamezne javne uslužbence občinske uprave.

Župan poroča občinskemu svetu o izvrševanju proračuna
praviloma v mesecu juliju. Poročilo mora vsebovati podatke in
informacije, določene z zakonom.

101. člen
Proračun občine se sprejme z odlokom o proračunu ob-

čine, rebalans proračuna pa z odlokom o spremembi prora-
čuna.

Odlok o proračunu občine določa tudi 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.

V odloku o proračunu se določi obseg zadolževanja pro-
računa in obseg predvidenih poroštev ter drugi elementi, ki jih
določa zakon.

Rebalans proračuna predlaga župan, če se med izvaja-
njem ne more uravnovesiti proračuna občine. Občinski svet ga
lahko sprejme po hitrem postopku.

102. člen
Če proračun občine ni sprejet pred začetkom leta, na

katero se nanaša, se financiranje občine začasno nadaljuje
na podlagi proračuna za preteklo leto in za iste programe
kot v preteklem letu.

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.

103. člen
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.

104. člen
Proračunskih sredstev ni mogoče prerazporejati, razen

pod pogoji in na način, določen z zakonom ali odlokom o pro-
računu občine.

Če se med letom spremeni delovno področje proračun-
skega uporabnika, župan sorazmerno poveča ali zmanjša ob-
seg 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 pro-
računsko rezervo.

Župan mora o izvršenih prerazporeditvah poročati občin-
skemu svetu.

105. člen
Po preteku leta, za katero je bil sprejet proračun, pripravi

župan predlog zaključnega računa proračuna in ga predloži
občinskemu svetu v sprejem.

Občinski svet lahko sprejme zaključni račun po hitrem
postopku.

106. člen
Občina se lahko dolgoročno zadolži za investicije, ki jih

sprejme občinski svet, v skladu s pogoji, določenimi z zako-
nom.

107. člen
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.

Župan odloča tudi o dajanju poroštev za izpolnitev obve-
znosti javnih podjetij in javnih zavodov, katerih ustanoviteljica
je občina, pod pogoji, ki jih določa zakon.

108. člen
Finančno poslovanje občine izvršuje finančno-računovod-

ska služba občine.

109. člen
Nabavo blaga, nabavo storitev ter oddajo gradbenih del

izvaja župan občine v skladu s predpisi, ki urejajo javno naro-
čanje.

IX. SPLOŠNI IN POSAMIČNI AKTI OBČINE

1. Splošni akti občine

110. člen
Splošni akti občine so statut, poslovnik občinskega sveta,

odloki, pravilniki, uredbe in navodila.
Občinski svet sprejema kot splošne akte tudi prostorske

in druge načrte razvoja občine, občinski proračun in zaključni
račun, ki sta posebni vrsti splošnih aktov.

Kadar ne odloči z drugim aktom, sprejme občinski svet
sklep, ki je lahko splošni ali posamični akt.

Postopek za sprejem splošnih aktov občine ureja poslov-
nik občinskega sveta.

111. člen
Statut je temeljni splošni akt občine, ki ga sprejme občin-

ski svet z dvotretjinsko večino glasov vseh članov občinskega
sveta.

Statut se sprejme po enakem postopku, kot je predpisan
za sprejem odloka.

112. člen
S poslovnikom, ki ga sprejme občinski svet z dvotretjinsko

večino glasov navzočih članov, se uredi organizacija in način
dela občinskega sveta ter uresničevanje pravic in dolžnosti
članov občinskega sveta.

113. člen
Z odlokom ureja občina na splošen način zadeve iz svoje

pristojnosti, ustanavlja organe občinske uprave in določa način
njihovega dela ter ustanavlja javne službe.

Z odlokom ureja občina tudi zadeve iz prenesene pristoj-
nosti, kadar je tako določeno z zakonom.

114. člen
S pravilnikom se razčlenijo posamezne določbe statuta ali

odloka v procesu njihovega izvrševanja.

115. člen
Statut, odloki in drugi predpisi občine morajo biti obja-

vljeni v Uradnem listu Republike Slovenije in pričnejo veljati
petnajsti dan po objavi, če ni v njih drugače določeno.

V uradnem glasilu se objavljajo tudi drugi akti, za katere
tako določi občinski svet.

2. Posamični akti občine

116. člen
Posamični akti občine so odločbe in sklepi.
S posamičnimi akti – sklepom ali odločbo – odloča ob-

čina o upravnih stvareh iz lastne pristojnosti in iz prenesene
državne pristojnosti.

117. člen
O zakonitosti dokončnih posamičnih aktov občinskih or-

ganov odloča v upravnem sporu pristojno sodišče.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15467

X. VARSTVO OBČINE IN PRAVIC POSAMEZNIKOV	
 IN ORGANIZACIJ

118. člen
Občinski svet ali župan lahko vloži zahtevo za presojo

ustavnosti in zakonitosti predpisov države, s katerimi se pose-
ga v ustavni položaj in v pravice občine.

119. člen
Občinski svet ali župan lahko začneta pred ustavnim

sodiščem spor o pristojnosti, če državni zbor ali vlada s svojimi
predpisi urejata razmerja, ki so po ustavi in zakonih v pristojno-
sti občine. Enako lahko postopa, če pokrajina ali druga občina
posega v njeno pristojnost.

120. člen
Župan lahko kot stranka v upravnem sporu spodbija

konkretne upravne akte in ukrepe, s katerimi državni organi
izvršujejo oblastni nadzor. Upravni spor lahko sproži tudi če
osebe javnega in zasebnega prava z dokončnimi upravnimi akti
uveljavljajo pravice na škodo javnih koristi občine.

Župan mora od pristojnih državnih organov zahtevati, da
je občina obveščena o vsakem upravnem postopku, v katerem
pristojni državni organ odloča na podlagi predpisov občine.
Ta organ mora občino pisno obvestiti o začetku upravnega
postopka v osmih dneh.

121. člen
Župan lahko vstopi v upravni ali sodni postopek kot stran-

ka ali kot stranski intervenient, če bi lahko bile v teh postopkih
oziroma če so z že izdanimi akti prizadete pravice in koristi
občine, določene z ustavo in zakoni.

122. člen
Delovna telesa so dolžna za potrebe občinskega sveta

oblikovati mnenje glede pripravljajočih se predpisov, ki se ti-
čejo koristi občine. Na tej podlagi oblikuje občinski svet svoje
mnenje, ki ga pošlje državnemu zboru.

XI. NADZOR NAD ZAKONITOSTJO DELA

123. člen
Vsako ministrstvo na svojem področju nadzoruje zako-

nitost splošnih in posamičnih aktov, ki jih iz svoje izvirne pri-
stojnosti izdajajo župan, občinski svet in pooblaščeni delavci
občinske uprave.

Ministrstvo mora zaradi opravljanja nadzorstva nad za-
konitostjo dela organov občin zagotoviti ustrezno sodelovanje,
medsebojno obveščanje in strokovno pomoč organom občin.

V zadevah, ki jih na organe občine prenese država, opra-
vljajo pristojna ministrstva tudi nadzorstvo nad primernostjo in
strokovnostjo njihovega dela.

Pri izvajanju nadzorstva po prejšnjem odstavku lahko
pristojno ministrstvo predpiše organizacijo služb za izvajanje
nalog iz državne pristojnosti in pogoje za opravljanje nalog na
teh delovnih mestih ter daje obvezna navodila za opravljanje
nalog iz državne pristojnosti.

XII. PREHODNE IN KONČNE DOLOČBE

124. člen
Do sprejema novih predpisov se v občini uporabljajo

predpisi, ki so jih sprejeli organi Občine Idrija, če niso v na-
sprotju z zakonom.

125. člen
Z dnem uveljavitve tega statuta preneha veljati Statut

Občine Cerkno (Uradni list RS, št. 48/95).

126. člen
Določbe 25. člena, ki govori o stalnih delovnih telesih

občinskega sveta, se začnejo uporabljati ob nastopu mandata
novega občinskega sveta.

127. člen
Ta statut začne veljati petnajsti dan po objavi v Uradnem

listu Republike Slovenije.

Št. 0007-0002/2007
Cerkno, dne 29. novembra 2007

Župan
Občine Cerkno
Jurij Kavčič	l.r.

5577. Odlok o spremembi Odloka o proračunu
Občine Cerkno za leto 2007

Na podlagi 40. člena Zakona o javnih financah (Uradni list
RS, št. 79/99, 124/00, 79/01 in 30/02), 29. člena Zakona o lo-
kalni samoupravi (Uradni list RS, št. 94/07 – UPB2) in 25. člena
Statuta Občine Cerkno (Uradni list RS, št. 48/95) je Občinski
svet Občine Cerkno na 8. redni seji dne 29. 11. 2007 sprejel

ODLOK
o spremembi Odloka o proračunu

Občine Cerkno za leto 2007

1. člen
Odlok o proračunu Občine Cerkno za leto 2007 (Uradni

list RS, št. 43/07) se v drugem odstavku 2. člena spremeni
tako, da se glasi:

»2. člen
Splošni del proračuna na ravni podskupin kontov se do-

loča v naslednjih zneskih:

A) BILANCA PRIHODKOV IN ODHODKOV

Skupina/podskupina kontov
Proračun
leta 2007

(v €)
A. BILANCA PRIHODKOV IN ODHODKOV
I. SKUPAJ PRIHODKI 5.070.309

(70+71+72+73+74+78)
TEKOČI PRIHODKI (70 + 71) 3.850.524

70 DAVČNI PRIHODKI 3.141.633
700 Davki na dohodek in dobiček 2.889.165
703 Davki na premoženje 161.321
704 Domači davki na blago in storitve 91.147

71 NEDAVČNI PRIHODKI 708.891
710 Udeležba na dobičku in dohodki od
premoženja 607.166
711 Takse in pristojbine 3.005
712 Denarne kazni 757
713 Prihodki od prodaje blaga in storitev 80.798
714 Drugi nedavčni prihodki 17.165

72 KAPITALSKI PRIHODKI 31.175
720 Prihodki od prodaje osnovnih sredstev 11.684
722 Prihodki od prodaje zemljišč in nemate-
rialnega premoženja 19.491

73 PREJETE DONACIJE 11.139
730 Prejete donacije iz domačih virov 11.139

Stran 15468 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

74 TRANSFERNI PRIHODKI 1.175.697
740 Transferni prihodki iz drugih javnofi-
nančnih inštitucij 1.175.697

78 PREJETA SREDSTVA IZ EVROPSKE 	
UNIJE 1.774
787 Prejeta sredstva od drugih evropskih
institucij 1.774

II. SKUPAJ ODHODKI
(40+41+42+43+45) 5.329.349

40 TEKOČI ODHODKI 1.411.804
400 Plače in drugi izdatki zaposlenim 255.693
401 Prispevki delodajalcev za socialno
varnost 42.157
402 Izdatki za blago in storitve 1.000.572
403 Plačila domačih obresti 13.357
409 Rezerve 100.025

41 TEKOČI TRANSFERI 1.494.592
410 Subvencije 50.267
411 Transferi posameznikom in gospodinj-
stvom 808.948
412 Transferi neprofitnim organizacijam in
ustanovam 159.419
413 Drugi tekoči domači transferi 475.958

42 INVESTICIJSKI ODHODKI 2.231.897
420 Nakup in gradnja osnovnih sredstev 2.231.897

43 INVESTICIJSKI TRANSFERI 191.055
431 Investicijski transferi pravnim in fizičnim
ki niso proračunski uporabniki 55.717
432 Investicijski transferi proračunskim
uporabnikom 135.338
PRORAČUNSKI PRESEŽEK 	
(PRIMANKLJAJ) I.-II. –259.040

B) RAČUN FINANČNIH TERJATEV IN NA-
LOŽB

IV. PREJETA VRAČILA DANIH POSOJIL 36.972
IN PRODAJA KAPITALSKIH DELEŽEV
(750 +751 +752)

75 PREJETA VRAČILA DANIH POSOJIL 36.972
750 Prejeta vračila danih posojil 36.972

V. DANA POSOJILA IN POVEČANJE 	
KAPITALSKIH DELEŽEV (440+441+442)

44 DANA POSOJILA IN POVEČANJE 	
KAPITALSKIH DELEŽEV
440 Dana posojila

VI. PREJETA MINUS DANA POSOJILA 	
IN SPREMEMBE KAPITALSKIH 	
DELEŽEV (IV.-V.) 36.972

C) RAČUN FINANCIRANJA
VII. ZADOLŽEVANJE (500)
50 ZADOLŽEVANJE

500 Domače zadolževanje
VIII. ODPLAČILO DOLGA (550) 23.805
55 ODPLAČILO DOLGA

550 Odplačilo domačega dolga 23.805
IX. SPREMEMBA STANJA SREDSTEV 	

NA RAČUNIH –245.873
X. NETO ZADOLŽEVANJE –23.805
XI. NETO FINANCIRANJE 259.040

STANJE SREDSTEV NA RAČUNIH 	
DNE 31. 12. 2006 245.873

«

3. člen
Ta odlok začne veljati z dnem objave v Uradnem listu

Republike Slovenije.

Št. 410-0007/2007-16
Cerkno, dne 29. novembra 2007

Župan
Občine Cerkno
Jurij Kavčič	l.r.

5578. Pravilnik za sofinanciranje dejavnosti
humanitarnih in invalidskih organizacij, ki
delujejo na območju Občine Cerkno

Na podlagi 21. in 29. člena Zakon o lokalni samoupravi
– UPB2 (Uradni list RS, št. 94/07), Zakona o humanitarnih
organizacijah (Uradni list RS, št. 98/03), Zakona o invalidskih
organizacijah (Uradni list RS, št. 108/02), Zakona o društvih
(Uradni list RS, št. 61/06) in 25. člena Statuta Občine Cerkno
(Uradni list RS, št. 48/95) je Občinski svet Občine Cerkno na
8. redni seji dne 29. 11. 2007 sprejel

P R A V I L N I K
za sofinanciranje dejavnosti humanitarnih

in invalidskih organizacij, ki delujejo na območju
Občine Cerkno

I. SPLOŠNE DOLOČBE

1. člen
S tem pravilnikom se določajo pogoji, merila in postopki

za vrednotenje ter razdelitev sredstev, namenjenih za dejav-
nosti humanitarnih in invalidskih organizacij, ki delujejo na
področju Občine Cerkno, so lokalnega pomena in jih Občina
Cerkno sofinancira iz javnih sredstev.

2. člen
Predmet sofinanciranja so dejavnosti na področjih social-

nega, zdravstvenega in invalidskega varstva, in sicer:
– reševanje ogroženih ljudi in življenj,
– lajšanje socialnih in psihosocialnih stisk in težav,
– izboljšanje socialnega položaja,
– krepitev zdravja,
– preprečevanje poslabšanja socialnega položaja,
– preprečevanje poslabšanja zdravstvenega stanja

oseb s kronično boleznijo,
– ustvarjanje možnosti za čimbolj kakovostno in samostoj-

no življenje oseb s kronično boleznijo,
– uveljavljanje človekovih pravic invalidov,
– vključenost invalidov v družbo in sodelovanje v vsak-

danjem življenju,
– nediskriminacija invalidov,
– vzpodbujanje invalidov za opiranje na lastne moči in

sposobnosti,
– avtonomnost invalidov kot uporabnikov storitev,
– ekonomsko, socialno, zdravstveno in pravno varstvo

invalidov,
– socialna pravičnost in enake možnosti invalidov.
Predmet tega pravilnika niso sredstva za sofinanciranje

programov redne, zakonsko obvezne dejavnosti organizacij,
za katere so zagotovljena sredstva iz drugih virov ter sredstva
za sofinanciranje investicij.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15469

3. člen
Pogoji, merila in kriteriji za vrednotenje dejavnosti huma-

nitarnih in invalidskih organizacij so obvezni in sestavni del
pravilnika.

Od dneva objave javnega razpisa pa do odločitve o iz-
boru dejavnosti, ki se bodo sofinancirale iz proračuna Občine
Cerkno, se pogoji in merila iz prejšnjega odstavka ne smejo
spremeniti.

II. VSEBINSKE DOLOČBE

4. člen
Izvajalci dejavnosti, ki se sofinancirajo na podlagi tega

pravilnika so:
– humanitarna društva ter zveze društev, v katerih njihovi

člani po načelih nepridobitnosti in prostovoljnosti opravljajo
humanitarno dejavnost na področjih socialnega in zdravstve-
nega varstva,

– društva ali zveze društev, ki delujejo na področju inva-
lidskega varstva,

– druge organizacije, ki so na podlagi zakonskih predpi-
sov registrirane za opravljanje humanitarnih oziroma invalidskih
dejavnosti.

5. člen
Izvajalci dejavnosti humanitarnih in invalidskih organizacij

morajo izpolnjevati naslednje pogoje:
– da imajo sedež v Občini Cerkno,
– da imajo organizacije, ki nimajo sedeža v Občini Cerkno

in delujejo na področju več občin, regije ali države, vpisane
tudi člane oziroma uporabnike iz Občine Cerkno, kar posebej
prikažejo v poročilu s poimenskim seznamom članov iz Občine
Cerkno (v tem primeru se financiranje izvaja po številu članov
iz Občine Cerkno),

– da so registrirani za opravljanje predlagane humanitar-
ne oziroma invalidske dejavnosti ter s svojim dosedanjim delom
izkazujejo pričakovano kakovost,

– da imajo zagotovljene materialne, prostorske, kadro-
vske in organizacijske možnosti za uresničitev načrtovanih
aktivnosti,

– da imajo urejeno evidenco o članstvu, plačani članarini
in ostalo dokumentacijo, kot to določa zakon o društvih, in so
registrirana vsaj eno leto (društva),

– da organizacije, ki pridobijo sredstva, občinski upravi
vsako leto do 31. marca redno dostavljajo poslovno poročilo
za preteklo leto.

6. člen
Župan sklene z izvajalci izbranih dejavnosti pogodbo o so-

financiranju za tekoče leto.
V pogodbi se opredeli izbrana dejavnost, višina dodelje-

nih sredstev, nakazilo finančnih sredstev in način nadzora nad
namensko porabo proračunskih sredstev.

Izvajalci dejavnosti morajo po opravljenih nalogah ozi-
roma v časovnih razdobjih, določenih s pogodbo, predložiti
dokazila o izpolnitvi prevzetih pogodbenih obveznosti. Izvajanje
dejavnosti spremlja strokovna služba občine.

Kolikor izvajalci ne izpolnjujejo vseh ali del pogodbenih
obveznosti, se jim sorazmerni del finančnih sredstev ukine, že
prejeta sredstva pa morajo skupaj z zakonsko predpisanimi
obrestmi vrniti v občinski proračun.

7. člen
Izjemoma sme župan skleniti pogodbo o sofinanciranju

posameznega preventivnega programa ali projekta humani-
tarnih in invalidskih organizacij brez javnega razpisa, če gre za
posebno pomemben program ali projekt, ki ga ni bilo mogoče
vnaprej načrtovati.

III. POSTOPEK ZA PRIDOBITEV SREDSTEV

8. člen
Postopek za pridobitev sredstev sofinanciranja poteka po

naslednjem zaporedju:
– občinska uprava po sprejemu proračuna občine za

tekoče leto pripravi besedilo javnega razpisa in razpisno do-
kumentacijo (v nadaljnjem besedilu: javni razpis) za zbiranje
prijav za sofinanciranje humanitarnih in invalidskih organizacij,
ki izpolnjujejo pogoje iz tega pravilnika,

– celotno besedilo javnega razpisa in prijavni obrazci se
objavijo na spletnem portalu Občine Cerkno, povzetek razpisa
pa v lokalnem časopisu in na lokalnem radiu,

– pravočasno prispele popolne prijave na javni razpis
zbira strokovni uslužbenec občinske uprave,

– ob upoštevanju pogojev in meril za vrednotenje progra-
mov občinska uprava pripravi predlog razdelitve razpoložljivih
sredstev, ki jih za sofinanciranje v ta namen zagotavlja prora-
čun občine za tekoče leto,

– predlog razdelitve sredstev obravnava in sprejme Odbor
za društvene in interesne dejavnosti,

– občinska uprava izda sklep o številu doseženih točk in
višini dodeljenih sredstev,

– z izvajalci izbranih programov in dejavnosti se sklene
pogodba o sofinanciranju za tekoče leto.

9. člen
Objava javnega razpisa mora vsebovati:
– navedbo organa, ki objavlja javni razpis (naslov in drugi

podatki),
– programe, ki so predmet sofinanciranja,
– pogoje, ki jih morajo izpolnjevati izvajalci,
– merila in kriterije za vrednotenje dejavnosti,
– okvirno vrednost razpoložljivih sredstev,
– razpisni rok in način oddaje prijave,
– navedbo kontaktne osebe za dodatne informacije, tele-

fonsko številko, e-naslov,
– informacijo o razpisni dokumentaciji,
– rok, v katerem bodo s prijavitelji sklenjene pogodbe.
Razpisni rok ne sme biti krajši od 15 dni in ne daljši od

enega meseca.

IV. POGOJI, MERILA IN KRITERIJI 	
ZA VREDNOTENJE DEJAVNOSTI

10. člen

Pogoj, merilo, kriterij Št. možnih točk
Društvo ali organizacija ima se-
dež v Občini Cerkno.

30 točk

Društvo ima sedež izven Občine
Cerkno – sofinanciranje
na podlagi števila članov, ki imajo
stalno bivališče na področju
Občine Cerkno.

3 točke na člana iz
Občine Cerkno, za
največ 10 članov

Registracija za opravljanje humani-
tarne oz. invalidske dejavnosti ter
izkazana kakovost delovanja – vsaj
eno leto (reference).

10 točk

Dejavnost v skladu z 2. členom
pravilnika.

20 točk na dejav-
nost, vendar za
največ 3 dejavnosti.

Profesionalno vodenje dejavnosti
iz 2. člena za organizacije s sede-
žem v Občini Cerkno (redna sreča-
nja, delavnice ipd. s profesionalnim
vodstvom).

30 točk

Stran 15470 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

V. KONČNE DOLOČBE

11. člen
Spremembe in dopolnitve pravilnika se sprejemajo po

enakem postopku kot sam pravilnik.

12. člen
Ta pravilnik začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije.

Št. 410-0062/2007
Cerkno, dne 29. novembra 2007

Župan
Občine Cerkno
Jurij Kavčič	l.r.

5579. Pravilnik o izbiri in vrednotenju ljubiteljskih
kulturnih programov, ki se sofinancirajo iz
proračuna Občine Cerkno

Na podlagi Zakona o uresničevanju javnega interesa za
kulturo – UPB1 (Uradni list RS, št. 77/07), 2. člena Zako-
na o skladu Republike Slovenije za ljubiteljske kulturne de-
javnosti (Uradni list RS, št. 1/96) in 25. člena Statuta Občine
Cerkno (Uradni list RS, št. 48/95) je Občinski svet Občine
Cerkno na 8. redni seji dne 29. 11. 2007 sprejel

P R A V I L N I K
o izbiri in vrednotenju ljubiteljskih kulturnih
programov, ki se sofinancirajo iz proračuna

Občine Cerkno

I. SPLOŠNA DOLOČBA

1. člen
S tem pravilnikom se določa pogoje, merila in postopke

za izbiro in vrednotenje ter razdelitev sredstev, namenjenih
za sofinanciranje ljubiteljskih kulturnih vsebin, ki so lokalnega
pomena in se sofinancirajo iz proračuna Občine Cerkno.

II. VSEBINSKE DOLOČBE

2. člen
Iz proračuna Občine Cerkno se sofinancirajo naslednje

vsebine, ki so nekomercialnega značaja:
– dejavnost društev in njihovih sekcij ter drugih organiza-

cij, ki so registrirani za izvajanje kulturne dejavnosti,
– dejavnost drugih organizacij, ki imajo registrirano tudi

kulturno dejavnost,
– izobraževanje vodstvenih kadrov ljubiteljskih kulturnih

dejavnosti,
– sodelovanje na občinskih, regijskih, državnih prireditvah

in na prireditvah v tujini,
– kulturne prireditve, ki so vsakoletne, bienalne oziroma

tradicionalne,
– kulturna dejavnost predšolske in osnovnošolske populacije

– izključno le v delu, ki presega šolske obvezne izbirne vsebine.
Na osnovi tega pravilnika se ne sofinancira profesionalna

kultura ter vzdrževanje in investicije v prostore in opremo za
kulturno dejavnost.

3. člen
Izvajalci programov na področju kulture morajo izpolnje-

vati naslednje pogoje:
– imajo sedež na območju Občine Cerkno,
– so registrirani za izvajanje kulturnih dejavnosti in s svo-

jim dosedanjim delom izkazujejo pričakovano kakovost,

– imajo zagotovljene materialne, prostorske, kadrovske in
organizacijske možnosti za uresničitev načrtovanih aktivnosti
na področju kulture,

– za članske organizacije: da imajo urejeno eviden-
co o članstvu, plačani članarini in ostalo dokumentacijo, kot to
določa zakon o društvih,

– dejavnost opravljajo na neprofitni osnovi, kar izkaže-
jo s finančnim poročilom,

– poslujejo v skladu z zakonskimi predpisi in statutom,
– občinski upravi vsako leto redno predložijo poročilo o re-

alizaciji programov, poročila o doseženih uspehih na občinskih,
regionalnih in državnih tekmovanjih, če so se jih udeležili, ter
načrt aktivnosti za prihodnje leto.

4. člen
Pravico do sofinanciranja kulturnih programov in projektov

imajo izvajalci, ki so izbrani na podlagi javnega razpisa.
Skupni obseg sredstev za sofinanciranje ljubiteljske kul-

turne dejavnosti potrdi Občinski svet Občine Cerkno s spreje-
mom proračuna za posamezno proračunsko leto. Sredstva se
razdeli po naslednjem ključu: 70% za programe, 30% pa za
prireditve, ki so bile izbrane na javnem razpisu.

5. člen
Postopek dodeljevanja finančnih sredstev izvajalcem po-

teka vsako leto po sprejemu proračuna, in sicer po naslednjem
zaporedju:

– na predlog občinske uprave Odbor za društvene in inte-
resne dejavnosti pripravi predlog besedila javnega razpisa za
zbiranje predlogov ljubiteljskih kulturnih programov in kulturnih
projektov,

– objava besedila javnega razpisa na spletnem portalu
Občine Cerkno ter objava povzetka javnega razpisa v lokalnem
časopisu in na lokalnem radiu,

– zbiranje predlogov,
– občinska uprava opravi točkovanje prispelih vlog in

pripravi predlog razdelitve sredstev,
– Odbor za društvene in interesne dejavnosti obravnava,

dopolni in potrdi predlog razdelitve sredstev za sofinanciranje
ljubiteljskih kulturnih programov in projektov,

– občinska uprava izda sklep o številu doseženih točk in
višini dodeljenih sredstev,

– sklepanje pogodb,
– spremljanje izvajanja pogodb in nakazilo prvega obroka

pripadajočih finančnih sredstev,
– obravnava poročil o izvedbi programov in projektov ter

ocena skladnosti s pogodbenimi obveznostmi.

6. člen
Odbor za društvene in interesne dejavnosti, občinska

uprava in predlagatelji programov ter projektov se pri pripravlja-
nju, sprejemanju in izvajanju odločitev o izbiri kulturnih progra-
mov, ki jih iz občinskega proračuna sofinancira občina, ravnajo
po merilih in kriterijih, ki so sestavni del tega pravilnika.

Občina lahko sofinancira tudi kulturna društva oziroma
njihove sekcije, ki imajo sedež v drugi občini, pod pogojem,
da je v tem društvu oziroma sekciji vključenih več kot polovica
vseh članov občanov Občine Cerkno.

7. člen
Objava javnega razpisa mora vsebovati:
– podatke o naročniku,
– področja kulturnih dejavnosti, ki so predmet sofinanci-

ranja,
– pogoje, ki jih morajo izpolnjevati izvajalci, njihovi kulturni

programi in projekti,
– merila in kriterije za sofinanciranje ljubiteljskih kulturnih

programov,
– okvirno vrednost razpoložljivih sredstev,
– določitev obdobja za porabo sredstev,
– razpisni rok,

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15471

– način dostave predlogov,
– navedbo oseb, pooblaščenih za dajanje informacij v zve-

zi z razpisom,
– informacijo o razpisni dokumentaciji,
– rok, v katerem bodo predlagatelji obveščeni o izidu

javnega razpisa.
Rok za oddajo prijav ne sme biti krajši od 30 dni.

8. člen
Izvajalci ljubiteljske kulturne dejavnosti so dolžni spošto-

vati določila pogodbe.
Če občinska uprava ugotovi, da izvajalec ne izpolnjuje

pogodbe, mu lahko zadrži izplačilo še neizplačanih sredstev ali
zahteva vrnitev v ta namen že dodeljenih sredstev.

Če izvajalec sredstev ne porabi namensko, občina preki-
ne pogodbo in zahteva vrnitev nenamensko porabljenih sred-
stev.

Izvajalec, ki krši določila drugega in tretjega odstavka
8. člena, ne more kandidirati za sredstva iz proračuna ob na-
slednjem razpisu.

9. člen
Merila, ki so določena v točkah, so priloga tega pravilnika

in se uporabljajo kot izhodišče za financiranje v skladu z dejan-
skim obsegom in kakovostjo dejavnosti in z višino proračunskih
sredstev za delovanje ljubiteljskih kulturnih dejavnosti.

Vrednost točke se izračuna za vsako proračunsko leto
posebej in je odvisna od višine sredstev, ki so v proračunu
določena za izvajanje ljubiteljske kulturne dejavnosti in skupne
točkovne vrednosti ponujenih programov.

Višina dodeljenih sredstev posameznemu predlagatelju
se izračuna na podlagi meril in navede v sklepu o sofinanci-
ranju dejavnosti, ki ga izda občina ob zaključku razpisnega
postopka.

III. PREHODNA IN KONČNA DOLOČBA

10. člen
Spremembe in dopolnitve pravilnika se sprejemajo po

enakem postopku kot pravilnik.

11. člen
Ta pravilnik začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije.

Št. 410-0063/2007
Cerkno, dne 29. novembra 2007

Župan
Občine Cerkno
Jurij Kavčič	l.r.

Merila in kriteriji za sofinanciranje ljubiteljskih kulturnih programov v Občini Cerkno
Opomba: 1 vaja ali 1 delovni termin = dve šolski uri (90 minut)

Vrsta programa, pogoj, kriterij Merilo Število točk

1. ODRASLI PEVSKI ZBORI

Pogoj: najmanj 3 nastopi v preteklem
koledarskem letu.
Kriterij: Prizna se največ 45 vaj letno.

Programski stroški 3 točke/ vajo
Izobraževanje (maksimalno 3 izobraževanja) 50 točk/ izobr.
Do 10 nastopov na območju Občine Cerkno 15 točk/ nastop
Do 6 nastopov na regijski oziroma državni prireditvi 25 točk/ nastop
Do 5 nastopov na prireditvi v tujini 50 točk/ nastop
Organizacija letnega koncerta 30 točk
Materialni stroški na sezono - do 9 članov 80 točk
Materialni stroški na sezono - od 10 do 18 članov 120 točk
Materialni stroški na sezono - od 19 članov naprej 180 točk

2. OTROŠKI PEVSKI ZBORI

Pogoj: najmanj 3 nastopi v preteklem
koledarskem letu.
Kriterij: Prizna se največ 45 vaj letno.

Programski stroški 2 točki/ vajo
Izobraževanje (maksimalno 3 izobraževanja) 50 točk/ izobr.
Do 7 nastopov na območju Občine Cerkno 15 točk/ nastop
Do 4 nastopi na regijski oziroma državni prireditvi 25 točk/ nastop
Do 3 nastopi na prireditvi v tujini 50 točk/ nastop
Organizacija letnega koncerta 30 točk
Materialni stroški na sezono - do 9 članov 75 točk
Materialni stroški na sezono - od 10 do 18 članov 100 točk
Materialni stroški na sezono - od 19 članov naprej 150 točk

3. MANJŠA INSTRUMENTALNA, VO-
KALNA ALI VOKALNO INSTRUMEN-
TALNA SKUPINA IN LJUDSKI PEVCI
(do 12 članov)

Pogoj: Najmanj 1 nastop v preteklem
koledarskem letu.

Kriterij: Prizna se največ 30 vaj.

Programski stroški 3 točke/ vajo
Izobraževanje (maksimalno 3 izobraževanja) 50 točk/ izobr.
Do 10 nastopov na območju Občine Cerkno 15 točk/ nastop
Do 6 nastopov na regijski oziroma državni prireditvi 25 točk/ nastop
Do 5 nastopov na prireditvi v tujini 50 točk/ nastop
Organizacija letnega nastopa 30 točk
Materialni stroški na sezono - do 4 člani 120 točk
Materialni stroški na sezono - od 5 članov naprej 160 točk
Izid avtorskega albuma 200 točk

Stran 15472 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Vrsta programa, pogoj, kriterij Merilo Število točk

4.	FOLKLORNA SKUPINA,
MAŽORETKE

Pogoj: najmanj 1 nastop v preteklem kole-
darskem letu.
Kriterij: Prizna se največ 35 vaj letno.

Programski stroški 2 točki/ na vajo
Izobraževanje (maksimalno 3 izobraževanja) 50 točk/ izobr.
Do 10 nastopov na območju Občine Cerkno 15 točk/ nastop
Do 6 nastopov na regijski oziroma državni prireditvi 25 točk/ nastop
Do 5 nastopov na prireditvi v tujini 50 točk/ nastop
Organizacija letnega srečanja folklornih,
plesnih skupin

30 točk

Materialni stroški na sezono - do 10 članov 80 točk
Materialni stroški na sezono - od 11 do 20 članov 120 točk
Materialni stroški na sezono - od 21 članov naprej 180 točk

5. DRAMSKA, GLEDALIŠKA,
LUTKOVNA SKUPINA

Pogoj: Najmanj 1 premiera in 3 ponovi-
tve v zadnjih dveh koledarskih letih.
Kriterij: Prizna se največ 30 vaj.

Programski stroški 4 točke/ vajo
Izobraževanje (maksimalno 3 izobraževanja) 50 točk/ izobr.
Do 10 nastopov na območju Občine Cerkno 15 točk/ nastop
Do 6 nastopov na regijski oziroma državni prireditvi 25 točk/ nastop
Do 5 nastopov na prireditvi v tujini 50 točk/ nastop
Organizacija premiere 30 točk
Materialni stroški na sezono - do 15 članov 100 točk
Materialni stroški na sezono - od 16 članov naprej 150 točk

6. LIKOVNA, FOTOGRAFSKA, VIDEO
IN FILMSKA SKUPINA

Pogoj: Najmanj 1 razstava, projekci-
ja v zadnjih dveh koledarskih letih.
Kriterij: Prizna se največ 25 delovnih ter-
minov.

Programski stroški 3 točke/ termin
Izobraževanje (maksimalno 3 izobraževanja) 50 točk/ izobr.
Do 10 razstav, projekcij na območju
Občine Cerkno

15 točk/ nastop

Do 4 razstave, projekcije na regijski
oziroma državni ravni

25 točk/ nastop

Do 4 razstave, projekcije v tujini 50 točk/ nastop
Materialni stroški na sezono - do 10 članov 120 točk
Materialni stroški na sezono - od 11 članov naprej 180 točk

7. RECITACIJSKA, LITERARNA
SKUPINA IN ZALOŽNIŠTVO

Pogoj: Najmanj 3 predstavitve v preteklem
koledarskem letu.
Kriterij: Prizna se največ 25 delovnih ter-
minov.

Programski stroški 2 točki/ termin
Izobraževanje (maksimalno 3 izobraževanja) 50 točk/ izobr.
Do 10 predstavitev na območju Občine Cerkno 15 točk/ nastop
Do 4 predstavitve na regijski oziroma državni ravni 25 točk/ nastop
Do 4 predstavitve v tujini 50 točk/ nastop
Materialni stroški na sezono - do 10 članov 120 točk
Materialni stroški na sezono - od 11 članov naprej 180 točk
Izid knjige, CD-plošče, kasete 200 točk
Izid časopisa in ostale publikacije 80 točk

8. OHRANJANJE KULTURNE
DEDIŠČINE

Pogoj: Najmanj 1 razstava, priredi-
tev v preteklem koledarskem letu.
Kriterij: Prizna se največ 25 delovnih ter-
minov.

Programski stroški 2 točki/ termin
Izobraževanje (maksimalno 3 izobraževanja) 50 točk/ izobr.
Do 10 razstav, prireditev na območju Občine Cerkno 15 točk/ nastop
Do 4 razstave, prireditev na regijski oz. državni ravni 25 točk/ nastop
Do 4 razstave, prireditve v tujini 50 točk/ nastop
Materialni stroški na sezono - do 20 članov 120 točk
Materialni stroški na sezono - od 21 članov naprej 180 točk

9. ORKESTER

Pogoj: Najmanj 3 nastopi v preteklem
koledarskem letu.
Kriterij: Prizna se največ 45 vaj letno.

Programski stroški 5 točk/ vajo
Izobraževanje (maksimalno 5 izobraževanj) 50 točk/ izobr.
Do 10 nastopov na območju Občine Cerkno 15 točk/ nastop
Do 6 nastopov na regijski oziroma državni prireditvi 25 točk/ nastop
Do 5 nastopov na prireditvi v tujini 50 točk/ nastop
Organizacija letnega koncerta 30 točk
Materialni stroški na sezono - do 9 članov 130 točk
Materialni stroški na sezono - od 10 do 18 članov 180 točk
Materialni stroški na sezono - od 19 članov naprej 300 točk

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15473

10. JAVNI RADIJSKI ALI
TELEVIZIJSKI NASTOP

Pogoj: Najmanj 1 nastop v preteklem
koledarskem letu.
Kriterij: Avtorsko oblikovan nastop v traja-
nju 10-30 minut.

Programski stroški (za največ 12 nastopov) 10 točk/ nastop
Materialni stroški (za največ 12 nastopov) 20 točk/ nastop

11. PRIREDITVE

Pogoj: Vsakoletna, bienalna oz.
tradicionalna prireditev.

Kriterij: Posameznemu prijavite-
lju se prizna največ tri prireditve.
Občina sofinancira maksimalno
70%	vrednosti	prireditve.

Kakovostna in uspešna lanskoletna
prireditev oz. za bienalne prireditve,
prireditev pred dvema letoma:

-	 do 150 obiskovalcev
-	 nad 150 obiskovalcev

100 točk
250 točk

Načrti za izvedbo in organizacijo pri-
reditve v letu 2008:
Število domačih sodelujočih skupin, dru-
štev, posameznikov:

-	 1–20 točk
-	 2–40 točk
-	 3–60 točk
-	 4–80 točk
-	 5–100 točk
-	 več kot 5–200 točk

Število zunanjih sodelujočih skupin, dru-
štev, posameznikov:

-	 1–10 točk
-	 2–20 točk
-	 3–30 točk
-	 4–40 točk
-	 5–50 točk
-	 več kot 5–100 točk

Število medijskih objav:
-	 1–20 točk
-	 2–40 točk
-	 3–60 točk
-	 4–80 točk
-	 5–100 točk
-	 več kot 5–200 točk

Ciljna publika:
-	 omejena
-	 neomejena

50 točk
100 točk

Lastna sredstva:
-	 do 30%
-	 do	50%

50 točk
100 točk

Tip prireditve:
-	 nekomercialne narave, brez vstopnine

-	 inovativna (dobra ideja; lokalni interes,
da take prireditve obstajajo; v poveza-
vi z LTO)

-	 prepoznavna v slovenskem prostoru (npr.
prireditev tega tipa je v slovenskem pro-
storu malo)

-	 večdnevna (2 in več dni)

150 točk

100 točk

150 točk

100 točk

Stran 15474 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

5580. Sklep o vrednosti točke za izračun
nadomestila za uporabo stavbnega zemljišča
za leto 2008

Na podlagi 14. člena Statuta Občine Cerkno (Uradni list
RS, št. 48/59) in 21. člena Odloka o nadomestilu za uporabo
stavbnega zemljišča (Uradni list SRS, št. 42/85 in Uradni list
RS, št. 126/03) je Občinski svet Občine Cerkno na 8. redni seji
dne 29. 11. 2007 sprejel

S K L E P
o vrednosti točke za izračun nadomestila

za uporabo stavbnega zemljišča za leto 2008

I.
Vrednost točke za izračun nadomestila za uporabo stavb-

nega zemljišča na območju, ki ga določa Odlok o nadomestilu
za uporabo stavbnega zemljišča, znaša v letu 2008 za naselje
Cerkno: 0,000325 EUR.

II.
Vrednost točke iz 1. člena tega sklepa se uporablja od

1. 1. 2008.

III.
Z dnem pričetka uporabe tega sklepa preneha veljati

Sklep o vrednosti točke za izračun nadomestila za uporabo
stavbnega zemljišča za leto 2007 (Uradni list RS, št. 138/06).

IV.
Ta sklep začne veljati osmi dan po objavi v Uradnem listu

Republike Slovenije.

Št. 422-0002/2007-10
Cerkno, dne 29. novembra 2007

Župan
Občine Cerkno
Jurij Kavčič	l.r.

5581. Sklep o ceni programa v vrtcu Otalež

Na podlagi 31. člena Zakona o vrtcih (Uradni list RS,
št. 100/05 – UPB2), 3. člena Pravilnika o plačilih staršev za pro-
grame v vrtcih (Uradni list RS, št. 129/06), 18., 19. in 20. člena
Pravilnika o metodologiji za oblikovanje cen programov v vrt-
cih, ki izvajajo javno službo (Uradni list RS, št. 97/03, 77/05 in
120/05) in 25. člena Statuta Občine Cerkno (Uradni list RS,
št. 48/95) je Občinski svet Občine Cerkno na 8. redni seji dne
29. 11. 2007 sprejel

S K L E P
o ceni programa v vrtcu Otalež

I.
Cena programa vzgoje in varstva predšolskih otrok znaša

za dnevni program – kombiniran oddelek: 409,26 EUR.

II.
Cena programa predstavlja osnovo za določitev plačila

staršev in občine za vzgojo in varstvo predšolskih otrok. Star-
šem otrok, za katere je občina po veljavni zakonodaji dolžna
kriti del cene programa, se zniža plačilo tako, da se jim prizna
41% popusta na ceno programa.

III.
Za odsotnost od drugega dne dalje se odšteva strošek za

prehrano v višini 1,55 EUR dnevno, korigiran z odstotkom, ki
ga k ceni programa prispeva posamezni plačnik.

Starši so v celoti oproščeni plačila programa, če so otroci
odsotni zaradi bolezni strnjeno nad 20 delovnih dni, na podlagi
zdravniškega potrdila.

IV.
Cene iz I. točke tega sklepa se lahko usklajujejo, ko giba-

nje cen življenjskih potrebščin preseže 5% rast. Za sprejem in
izdajo sklepa o usklajevanju cen je pooblaščen župan.

V.
Vrtec opravi poračun za nazaj od 1. 9. 2007 in občini po-

računa zvišanje cene pri prvem obračunu za naslednji mesec.

VI.
Ta sklep se objavi v Uradnem listu Republike Slovenije in

velja od 1. 9. 2007 dalje.

Št. 603-0002/2007-5
Cerkno, dne 29. novembra 2007

Župan
Občine Cerkno
Jurij Kavčič	l.r.

ČRENŠOVCI

5582. Odlok o dopolnitvi Odloka o prostorskih
ureditvenih pogojih za območje Občine
Črenšovci

Na podlagi sprememb in dopolnitev prostorskih sestavin
dolgoročnega in srednjeročnega plana Občine Lendava za
območje Občine Črenšovci (Uradni list RS, št. 100/00) ter na
podlagi 16. člena Statuta Občine Črenšovci (Uradni list RS,
št. 18/99, 92/99, 27/01, 131/06) je Občinski svet Občine Čren-
šovci na 9. seji dne 28. 11. 2007 sprejel

O D L O K
o dopolnitvi Odloka o prostorskih ureditvenih

pogojih za območje Občine Črenšovci

1. člen
V Odloku o prostorskih ureditvenih pogojih za območje

Občine Črenšovci (Uradni list RS, št. 15/98, 37/98, 1/01, 44/01,
33/02) se v 12. členu pri točki 1.a doda nova alinea, ki glasi:

»– gradnja naprav in napeljav za vodooskrbo«.

2. člen
Ta odlok začne veljati osmi dan po objavi v Uradnem listu

Republike Slovenije.

Št. OS-64/9-07
Črenšovci, dne 28. novembra 2007

Župan
Občine Črenšovci
Anton Törnar	l.r.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15475

DOL PRI LJUBLJANI

5583. Odlok o koncesiji za opravljanje izbirne
gospodarske javne službe urejanja javne
razsvetljave

Na podlagi 2. člena Odloka o urejanju javne razsvetljave
(Uradni list RS, št. 63/07) in 16. člena Statuta Občine Dol
pri Ljubljani (Uradni list RS, št. 36/02 in 55/07 – spremem-
ba) je Občinski svet Občine Dol pri Ljubljani na 9. seji dne
21. 11. 2007 sprejel

O D L O K
o koncesiji za opravljanje izbirne gospodarske

javne službe urejanja javne razsvetljave

I. SPLOŠNI DOLOČBI

Predmet koncesijskega akta

1. člen
Odlok o koncesiji za opravljanje izbirne gospodarske jav-

ne službe predstavlja koncesijski akt, s katerim se določijo
predmet in pogoji za podelitev koncesije ter urejajo druga
vprašanja v zvezi z izvajanjem podeljene koncesije za urejanje
javne razsvetljave.

Enotnost koncesijskega razmerja

2. člen
V občini se dejavnost iz 1. člena izvaja s podelitvijo kon-

cesije osebi zasebnega prava. Koncesijo gospodarske javne
službe sestavlja eno koncesijsko razmerje.

II. DEJAVNOSTI, KI SO PREDMET GOSPODARSKE	
JAVNE SLUŽBE

Vsebina gospodarske javne službe

3. člen
(1) Gospodarska javna služba »urejanje javne razsve-

tljave« obsega vzdrževanje naprav, objektov in omrežja javne
razsvetljave ter drugih objektov javne službe, naloge v zve-
zi s prireditvami občinskega značaja, kot so izdelava dokumen-
tacije, izdaja soglasij in dovoljenj za zapore in posege v javne
površine ter izvedba zapor javnih površin, obešanje zastav in
drugih elementov na drogove svetilk (obešank, transparentov,
novoletne in ostale okrasitve in podobno), izdajanje strokovnih
mnenj, zagotavljanje tehnične dokumentacije, izvajanje kontrol-
nih meritev oziroma strokovni nadzor nad delovanjem omrežja
javne razsvetljave in njegovo tekoče ter investicijsko vzdrževa-
nje v interesu trajnega nemotenega in brezhibnega delovanja
javne razsvetljave, in s tem povezane druge obveznosti občine,
ki sodijo skladno z odlokom o urejanju javne razsvetljave in
drugimi predpisi v okvir javne službe.

(2) Vsebina gospodarske javne službe obsega tudi druge
storitve, ki jih določajo zakoni ali drugi podzakonski akti.

III. SPLOŠNI POGOJI ZA IZVAJANJE GOSPODARSKE
JAVNE SLUŽBE IN UPORABO JAVNIH DOBRIN TER

OBMOČJE IZVAJANJA

Koncesionarjev pravni monopol

4. člen
(1) Javno službo opravlja koncesionar, ki ima na podlagi

upravne odločbe in koncesijske pogodbe na območju Občine
Dol pri Ljubljani:

– izključno pravico opravljati javno službo,
– izključno pravico uporabljati infrastrukturne objekte in

naprave javne službe ter skrbeti za njihov razvoj in jih vzdrže-
vati kot dober gospodar,

– dolžnost zagotavljati nemoteno in trajno opravljanje
javne službe skladno s predpisi.

(2) Koncesionar, ki ima izključno pravico opravljanja
dejavnosti, mora dejavnost opravljati v svojem imenu in za
svoj račun. Koncesionar je po pooblastilu koncedenta edini
in izključni izvajalec gospodarske javne službe na celotnem
območju občine.

(3) V izjemnih primerih, ko je potrebno zaščititi z ustavo
zavarovane človekove pravice in temeljne svoboščine, lahko
koncedent ali pa koncesionar, ob soglasju koncedenta, skle-
ne z drugim usposobljenim izvajalcem pogodbo o začasni
pomoči, v okviru katere lahko druga oseba opravlja posamezne
storitve gospodarske javne službe na območju občine.

(4) Naprave javne razsvetljave in drugi objekti javne
službe so objekti gospodarske javne infrastrukture s statu-
som javnega dobrega v lasti Občine Dol pri Ljubljani. Občina
Dol pri Ljubljani kot lastnik prenese infrastrukturne objekte
le v upravljanje in vzdrževanje na izvajalca gospodarske javne
službe, če ni z zakonom, tem odlokom ali pogodbo o preno-
su infrastrukturnih objektov in naprav v upravljanju drugače
določeno.

Uporabniki storitev javne službe

5. člen
Uporabniki storitev javne službe »urejanje javne razsve-

tljave« so vsi uporabniki javnih površin v občini.

Oddaja pravnih poslov tretjim osebam

6. člen
Koncesionar dejavnosti gospodarske javne službe delo-

ma ali v celoti ne sme prenesti na tretje osebe.

IV. RAZMERJA KONCESIONARJA DO UPORABNIKOV	
IN KONCEDENTA

Dolžnosti koncesionarja

7. člen
Dolžnosti koncesionarja so predvsem:
– izvajati koncesijo s skrbnostjo strokovnjaka, v skla-

du z zakoni, drugimi predpisi in koncesijsko pogodbo in tako za-
gotavljati uporabnikom enakopravno kontinuirano oskrbo z jav-
nimi dobrinami ter kvalitetno opravljanje gospodarske javne
službe v skladu s predpisi in v javnem interesu;

– upoštevati tehnične, zdravstvene ter druge normative in
standarde, povezane z izvajanjem gospodarske javne službe
in tehnične specifikacije za vzdrževanje, ki bodo sestavni del
razpisne dokumentacije;

– kot dober gospodarstvenik uporabljati, upravljati in/ozi-
roma vzdrževati objekte, naprave in druga sredstva, namenje-
na izvajanju dejavnosti;

– po izgradnji prenesti v last koncedenta objekte komu-
nalne infrastrukture, ki jih sam izgradi;

– sklepati pogodbe za uporabo javnih dobrin oziroma
opravljanje storitev, ki so predmet koncesije ali so v poveza-
vi z njo;

– skrbeti za tekoče obveščanje javnosti o dogodkih v zve-
zi z izvajanjem gospodarske javne službe;

– oblikovati predloge cen oziroma sprememb tarife sto-
ritev;

– obračunavati pristojbine in druge prispevke, če so le-ti
uvedeni z javnim predpisom;

– pripravljati projekte za pridobivanje finančnih sredstev
iz drugih virov;

Stran 15476 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

– vodenje evidenc in katastrov v zvezi z gospodarskimi
javnimi službami;

– ažurno in strokovno voditi poslovne knjige;
– pripraviti ustrezne poslovne načrte, letne plane gospo-

darske javne službe in letna poročila, kakor tudi druge kalkula-
cije stroškov in prihodkov dejavnosti;

– poročati koncedentu o izvajanju koncesije;
– omogočati nemoten nadzor nad izvajanjem gospodar-

ske javne službe in
– obveščati pristojne organe (inšpekcije) o kršitvah.

Dolžnosti koncedenta

8. člen
Dolžnosti koncedenta so zlasti:
– da zagotavlja izvajanje vseh storitev, predpisanih z za-

konom, predpisi o načinu izvajanja gospodarske javne službe
in s tem odlokom ter v skladu s pogoji, ki so navedeni v tem
odloku;

– da zagotavlja takšno višino plačil in ceno storitev, da je
ob normalnem poslovanju možno zagotoviti ustrezen obseg in
kakovost storitev;

– da zagotovi sankcioniranje uporabnikov zaradi onemo-
gočanja izvajanja storitev gospodarske javne službe;

– da zagotovi sankcioniranje morebitnih drugih nepoo-
blaščenih izvajalcev, ki bi med dobo trajanja koncesije izvajali
storitve gospodarske javne službe na področju občine;

– pisno obveščanje koncesionarja o morebitnih ugovorih
oziroma pritožbah uporabnikov.

Pravice in dolžnosti uporabnikov

9. člen
(1) Uporabniki imajo od koncesionarja zlasti pravico:
– uporabljati storitve gospodarske javne službe pod po-

goji, določenimi z zakonom, s tem odlokom in z drugimi pred-
pisi;

– zahtevati vse obvezne in neobvezne storitve gospodar-
ske javne službe;

– vpogleda v evidence – kataster oziroma v zbirke podat-
kov, ki jih vodi koncesionar in se nanašajo nanj.

(2) Uporabniki imajo do koncesionarja zlasti dolžnost:
– upoštevati navodila koncesionarja in omogočiti neovira-

no opravljanje storitev gospodarske javne službe;
– pripraviti neoviran dostop do vseh prostorov in naprav,

kjer se opravljajo storitve gospodarske javne službe;
– redno plačevati storitve v skladu z veljavnimi tarifami;
– prijaviti vsa dejstva, pomembna za izvajanje gospo-

darske javne službe, oziroma sporočiti koncesionarju vsako
spremembo;

– nuditi koncesionarju potrebne podatke za vodenje kata-
stra – obveznih zbirk podatkov.

V. POGOJI, KI JIH MORA IZPOLNJEVATI 	
KONCESIONAR

Status koncesionarja

10. člen
(1) Koncesionar je lahko pravna ali fizična oseba.

Prijavo na javni razpis lahko poda skupaj tudi več oseb,
ki morajo prijavi predložiti pravni akt, iz katerega izhajajo
medsebojna razmerja med več osebami in njihova zave-
za, da bodo v primeru izbora za koncesionarja ustanovili
pravno-organizacijsko obliko, s katero bo koncedent sklenil
koncesijsko pogodbo.

(2) Vsaka oseba lahko vloži le eno vlogo (prijavo). V
primeru skupne vloge sme biti ista oseba ali njena povezana
družba udeležena le pri eni skupni vlogi.

Dokazovanje izpolnjevanja pogojev

11. člen
(1) V prijavi za pridobitev koncesije (prijavi na javni razpis)

mora prijavitelj dokazati oziroma predložiti listine:
– za izpolnjevanje pogojev za priznanje sposobnosti skla-

dno z 42. členom Zakona o javnih naročilih (ZJN-1).
Kadri:
– da zaposluje najmanj eno osebo s petimi leti delovnih

izkušenj pri dejavnosti, ki je predmet koncesije, kateri je bila
izdana odločba o vpisu v imenik pooblaščenih inženirjev in ima
strokovno izobrazbo najmanj VII. stopnje elektro smeri,

– da zaposluje najmanj eno osebo VI. stopnje elektroteh-
nične smeri – pooblaščeni inženir,

– da zaposluje najmanj eno osebo VI. stopnje smeri pro-
metni inženir in 1 varnostni inženir,

– da razpolaga z zadostnim številom ostalih delav-
cev z ustreznimi kvalifikacijami (V., IV. in III. stopnje), usposo-
bljenostjo oziroma izkušnjami na področju ustrezne tehnične
smeri ter da zaposluje najmanj:

– 1 elektrotehnika,
– 1 geodetskega tehnika,
– 2 elektromonterja IV. stopnje elektro smeri,
– 2 voznika C kategorije – IV. stopnja,
– 1 strojnika gradbene mehanizacije,
– da razpolaga z ustreznimi objekti in zahtevano opremo

za izvedbo razpisanih nalog in zagotavlja interventno izvajanje
javne službe, navedeno v tretji alineji ostalih pogojev, pri čemer
je minimalno število elementov opreme in prostorov sledeči:

Objekti potrebni za izvajanje del:
– priročne delavnice z ustreznimi skladišči za opravljanje

dejavnosti,
– ustrezni poslovni prostori,
– ustrezni parkirni prostori, skladno s Pravilnikom o licen-

cah za opravljanje prevozov v cestnem prometu.
Velikost in opremljenost objektov morata biti v skla-

du z zahtevami Zakona o varnosti in zdravju pri delu in Pravil-
nikom o zahtevah za zagotavljanje varnosti in zdravja delavcev
na delovnih mestih.

Vozni park in oprema:
Vozni park:
– 1 avtodvigalo do 12 m,
– 1 avtodvigalo do 17 m,
– 1 kombinirano vozilo – poltovorni,
– 1 rovokopač – minibager.
Oprema:
– 1 univerzalni zakonski merilnik za izvajanje meritev na

elektroinstalacijah,
– 1 merilnika svetlosti razreda B,
– 1 merilnika osvetljenosti razreda B,
– ustrezna programska oprema.
Ostali pogoji
– da bo poskrbel za ekološko odstranitev odpadkov z de-

lovišča v skladu z zakonodajo;
– da je sposoben samostojno zagotavljati vse javne dobri-

ne, ki so predmet gospodarske javne službe, na kontinuiran in
kvaliteten način, ob upoštevanju te uredbe, predpisov, norma-
tivov in standardov ter zagotavljati poenotenost opreme;

– da zagotavlja interventno izvajanje javne službe ob
vsakem času, pri čemer mora biti v primeru intervencije na ob-
močju Občine Dol pri Ljubljani najmanj 1 delovna ekipa v roku
2 ur po sporočeni zahtevi za intervencijsko posredovanje;

– da je finančno in poslovno sposoben (pozitivni finančni
rezultat v zadnjih 3 letih, višina letnih prihodkov v zadnjih 3 letih
mora znašati najmanj v višini letne razpisane vrednosti konce-
sije (sredstva podizvajalcev/partnerjev se ne upoštevajo);

– da je usposobljen za vodenje katastra ter da razpola-
ga z ustreznimi delovnimi pripravami za njegovo vodenje;

– da se obveže zavarovati proti odgovornosti za škodo, ki
jo z opravljanjem dejavnosti lahko povzroči občini ali tretji osebi
(predloži ustrezno predpogodbo);

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15477

– da izpolnjuje druge pogoje, potrebne za udeležbo (spo-
sobnost), določene z veljavnim zakonom, ki ureja postopek
oddaje javnih naročil;

– da ima ustrezne delovne izkušnje vzdrževanjem javne
razsvetljave v zadnjih petih letih in je pogodbena letna vrednost
vzdrževanja javne razsvetljave pri vsaj enemu naročniku zna-
šala za preteklo leto najmanj 40% razpisane letne pogodbene
vrednosti vzdrževanja javne razsvetljave;

– da ponudnik ni uvrščen na seznam poslovnih subjek-
tov, s katerimi na podlagi določb Zakona o preprečevanju ko-
rupcije ne smejo poslovati naročniki iz prvega, drugega in tre-
tjega odstavka 28. člena Zakona o preprečevanju korupcije.

(2) Koncesionar mora izpolnjevati tudi morebitne druge
pogoje za izvajanje dejavnosti, ki jih določajo drugi predpisi.

VI. JAVNA POOBLASTILA

Vodenje katastra gospodarske javne službe

12. člen
(1) Koncesionar ima javno pooblastilo za vodenje katastra

gospodarske javne službe.
(2) Kataster mora biti voden ažurno, koncesionar, ki pri-

dobi koncesijo na podlagi tega odloka, pa ga mora vzpostaviti
skladno z veljavno zakonodajo in kolikor z odloki o načinu iz-
vajanja posamezne gospodarske javne službe ni določen krajši
rok, v 12 mesecih po podpisu koncesijske pogodbe.

Ostala javna pooblastila

13. člen
Koncesionar ima javno pooblastilo za:
– izdajanje strokovnih mnenj,
– izdajanje dovoljenj in soglasij, izdanih po pooblastilu

Občine Dol pri Ljubljani,
– izdajanje soglasij in dovoljenj iz 70. člena Zakona o jav-

nih cestah ter 46. in 51. člena Odloka o občinskih cestah in
drugih veljavnih predpisih ter izvajanje nadzora nad pose-
gi v javne površine.

VII. VIRI FINANCIRANJA IN DRUGA
POSLOVNO-FINANČNA DOLOČILA

Viri financiranja

14. člen
(1) Javna služba »urejanje javne razsvetljave« se finan-

cira iz sredstev proračuna Občine Dol pri Ljubljani na podlagi
letnega programa vzdrževanja in iz drugih virov. Plačila kon-
cedenta morajo biti vsebinsko vezana na izvajanje dejavnosti
oziroma odvisna od količine in kakovosti storitev.

(2) Način pridobivanja finančnih virov se uredi s konce-
sijsko pogodbo.

Izhodiščne tarife in njihovo spreminjanje

15. člen
Izhodiščne tarife in pogoji za njeno spreminjanje se do-

ločijo s sklepom o razpisu koncesije, pri čemer pa morajo biti
upoštevani morebitni predpisani okviri oziroma ukrepi cenovne
politike, določene na državni ravni. O spreminjanju tarif odloča
župan na obrazložen predlog koncesionarja.

Zavarovanje odgovornosti

16. člen
(1) Za izvajanje gospodarske javne službe je odgovoren

koncesionar.
(2) Koncesionar je v skladu z zakonom odgovoren tudi za

škodo, ki jo pri opravljanju ali v zvezi z opravljanjem gospodar-

ske javne službe povzročijo pri njem zaposleni ljudje ali pogod-
beni (pod)izvajalci koncedentu, lokalni skupnosti, uporabnikom
ali tretjim osebam.

(3) Koncesionar je pred sklenitvijo koncesijske pogodbe
dolžan iz naslova splošne civilne odgovornosti (vključno z raz-
širitvijo na druge nevarnostne vire) z zavarovalnico skleniti
zavarovalno pogodbo za škodo z najnižjo višino enotne za-
varovalne vsote, določeno s sklepom o javnem razpisu – za-
varovanje dejavnosti (za škodo, ki jo povzroči z nerednim ali
nevestnim opravljanjem gospodarske javne službe, za škodo,
ki jo pri opravljanju ali v zvezi z opravljanjem javne službe
povzročijo pri njem zaposlene osebe uporabnikom ali drugim
osebam). Pogodba o zavarovanju mora imeti klavzulo, da je
zavarovanje sklenjeno v korist koncedenta.

(4) V primeru, da se ugotovi, da naprave predstavlja-
jo nevarnost za osebe in/ali premoženje, sanacija pa zaradi
omejenih finančnih virov ni mogoča, je vzdrževalec naprav
dolžan vzpostaviti takšno stanje naprav ali odstraniti naprave,
da le-te v nobenem primeru ne predstavljajo nevarnosti v pri-
meru porušitve.

Ločeno računovodstvo

17. člen
Koncesionar mora za vsako gospodarsko javno službo

voditi ločeno računovodstvo po določilih Zakona o gospo-
darskih družbah in Slovenskega računovodskega standarda
35. Smiselno enako tudi v primeru, ko koncesionar opravlja
posamezno gospodarsko javno službo na območju drugih lo-
kalnih skupnosti.

VIII. JAVNI RAZPIS

Oblika in postopek javnega razpisa

18. člen
(1) Koncesionarja za izvajanje dejavnosti iz 1. člena tega

odloka se izbere z enotnim javnim razpisom.
(2) Postopek podelitve koncesije za opravljanje javne

službe se začne s sklepom župana, ki vsebuje:
– predmet koncesije,
– predlagano ceno, ki predstavlja strošek koncedenta za

izvajanje predmeta koncesije (predlagana cena),
– okvirni datum, v katerem morajo biti opravljene posa-

mezne faze postopka,
– opredelitev postavke-konta v proračunu Občine Dol pri

Ljubljani za strošek predmeta koncesije.
(3) Organ občinske uprave Občine Dol pri Ljubljani, pri-

stojen za gospodarske javne službe, je organ koncedenta,
ki z upravno odločbo po postopku iz tega odloka določi konce-
sionarja za opravljanje koncesionirane javne službe.

19. člen
(1) Predmet koncesije se objavi v Uradnem listu Republi-

ke Slovenije z javnim razpisom, ki mora vsebovati:
 – ime in naslov koncedenta,
 – predmet koncesije,
 – območje izvajanja koncesionirane javne službe,
 – dokazila o izpolnjevanju pogojev iz tega odloka,
 – dobo, za katero se podeljuje koncesija,
 – naslov organa in ime osebe, ki nudi dodatne informaci-

je v zvezi z javnim razpisom,
 – čas in kraj dviga razpisne dokumentacije,
 – znesek in način plačila za razpisno dokumentacijo,
 – čas, kraj in naslov oddaje ponudb,
 – čas in kraj javnega odpiranja ponudb,
 – merila za ocenitev ponudb,
 – številko, datum in kraj,
 – žig in podpis.

Stran 15478 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

(2) Koncedent lahko v javnem razpisu poleg podatkov iz
prejšnjega odstavka objavi glede na predmet koncesije tudi
druge	podatke.

(3) Javni razpis mora določiti tudi način zavarovanja re-
snosti prijave.

(4) Javni razpis se lahko objavi tudi v drugih medijih, ven-
dar ne pred objavo v Uradnem listu Republike Slovenije.

20. člen
(1) Obvezna vsebina razpisne dokumentacije je:
– povabilo k oddaji ponudbe,
– obrazec ponudbe z navodilom za njegovo izpolnitev,
– navedba pogojev iz tega odloka,
– obrazec za ugotavljanje izpolnjevanja pogojev iz tega

odloka z navodilom o njegovi izpolnitvi,
– obrazec izjave o sprejemu pogojev javnega razpisa,
– obrazec predračuna za izvedbo predmeta koncesije,
– predmet koncesije,
– območje opravljanja koncesije,
– vzorec koncesijske pogodbe,
– merila za ocenitev ponudb,
– tehnična dokumentacija in načrti,
– navedba vrste finančnega zavarovanja in podobno.
(2) V oddani razpisni dokumentaciji se morajo označiti

podatki ali dokumenti, ki so zaupne narave. Šteje se, da neoz-
načeni podatki niso podatki zaupne narave.

Razpisni pogoji

21. člen
(1) Župan s sklepom o javnem razpisu določi razpisne

pogoje in način dokazovanja izpolnjevanja pogojev (vsebino
listin, organ, ki listino izda).

(2) Z razpisnimi pogoji ni dopustno določati novih pogojev,
niti dopolnjevati pogojev za opravljanje dejavnosti gospodarske
javne službe (pogojev za koncesionarja), ki so določeni s tem
odlokom.

Merila za izbor koncesionarja

22. člen
(1) Merila za izbor koncesionarja:
– cena storitev 60%,
– dosedanje pozitivne reference na področju primerljivih

vzdrževalnih del 30%,
– celovitost ponujene storitve v okviru ene pravne osebe

10%.
(2) Merila, po katerih koncedent izbira najugodnejšo prija-

vo, morajo biti v razpisni dokumentaciji opisana in ovrednotena
ter navedena v zgornjem vrstnem redu od najpomembnejšega
do najmanj pomembnega. V odvisnosti od posameznega me-
rila se prijava vrednoti po posamezni gospodarski javni službi
in skupno za vse javne službe.

IX. ORGAN, KI OPRAVI IZBOR KONCESIONARJA, ORGAN,
PRISTOJEN ZA SKLENITEV KONCESIJSKE POGODBE IN

TRAJANJE KONCESIJSKEGA RAZMERJA

Izbira koncesionarja

23. člen
(1) Organ, ki opravi izbor koncesionarja z upravno od-

ločbo po postopku iz tega odloka, je tajnik Občine Dol pri
Ljubljani.

(2) Naloge v zvezi z javnim razpisom in razpisno doku-
mentacijo opravlja strokovna komisija, ki jo imenuje župan.

(3) Strokovna komisija iz prejšnjega odstavka tega člena
šteje pet članov, od tega sta dva svetnika občinskega sveta,
dva javna uslužbenca občinske uprave Občine Dol pri Ljubljani
in en zunanji član.

24. člen
(1) Odpiranje ponudb, ki ga izvede strokovna komisija

na kraju in ob času, ki sta navedena v objavi javnega razpisa,
je javno.

(2) Strokovna komisija odpira ponudbe po vrstnem redu
njihove dospelosti.

(3) Nepravočasno prispelo ponudbo strokovna komisija
izloči in jo, če je navzoč predstavnik ponudnika, ki je predložil
pisno pooblastilo ponudnika (v nadaljnjem besedilu: pooblašče-
ni predstavnik), vrne ponudniku takoj, sicer pa po pošti.

25. člen
(1) Strokovna komisija pri pravočasno prispelih ponudbah

ugotavlja ali vsebujejo vsa zahtevana dokazila o izpolnjevanju
pogojev iz razpisne dokumentacije.

(2) Ponudba, ki ne vsebuje dokazil iz prejšnjega odstavka
tega člena, je nepopolna in jo strokovna komisija izloči iz na-
daljnje obravnave.

(3) Pripombe na odpiranje ponudb lahko da le poobla-
ščeni predstavnik.

26. člen
(1) Strokovna komisija vodi zapisnik o odpiranju ponudb

(v nadaljnjem besedilu: zapisnik), ki vsebuje:
– podatke o naročniku,
– naslov, datum in čas začetka postopka odpiranja po-

nudb,
– imena navzočih članov strokovne komisije,
– imena drugih navzočih,
– navedbo o vrstnem redu prispelih ponudb,
– navedbo o nepravočasno prispelih ponudbah,
– navedbo o nepopolnih ponudbah,
– navedbo o popolnih ponudbah,
– naziv ponudnika,
– ponujeno višino stroška za izvedbo predmeta konce-

sije,
– morebitne pripombe pooblaščenih predstavnikov,
– podpise članov strokovne komisije,
– podpise pooblaščenih predstavnikov,
– čas zaključka postopka odpiranja ponudb.
(2) Zapisniku morajo biti priložena pooblastila ponudni-

kov.

27. člen
Zapisnik podpišejo člani strokovne komisije in poobla-

ščeni predstavniki. Če pooblaščeni predstavnik odkloni podpis
zapisnika, se to navede v zapisniku skupaj z razlogom, zakaj
je odklonil podpis.

28. člen
Zapisnik se mora poslati ponudnikom v treh dneh od od-

piranja ponudb. Po končanem odpiranju ponudb lahko poobla-
ščeni predstavniki dobijo kopijo zapisnika, kar potrdijo s svojim
podpisom.

29. člen
Strokovna komisija izdela pisno poročilo o vseh obravna-

vanih ponudbah, ki mora vsebovati zlasti:
– ime in naslov koncedenta,
– predmet koncesije in vrednost za njegovo izvedbo,
– ime ponudnika z navedbo razloga za izločitev,
– ime ponudnika z navedbo razloga za izbor.

30. člen
Strokovna komisija pošlje poročilo iz prejšnjega člena

tega odloka skupaj z ostalim gradivom organu iz 23. člena tega
odloka za določitev koncesionarja.

31. člen
(1) Če na javni razpis ne prispe nobena ponudba, ali če

ponudnik ne izpolnjuje pogojev iz javnega razpisa, se javni
razpis ponavlja do izbire koncesionarja.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15479

(2) Do izbire koncesionarja opravlja javno službo doseda-
nji izvajalec na podlagi pogodbe.

Sklenitev koncesijske pogodbe

32. člen
(1) Koncesionar pridobi pravice in dolžnosti iz koncesij-

skega razmerja s sklenitvijo koncesijske pogodbe.
(2) Za vse dejavnosti iz 1. člena tega odloka se z izbranim

koncesionarjem sklene ena koncesijska pogodba.
(3) Koncesijsko pogodbo v imenu koncedenta sklene

župan.
(4) Koncesijska pogodba, ki je v bistvenem naspro-

tju s koncesijskim aktom, kot je veljal ob sklenitvi pogodbe,
je neveljavna. Če gre za manjša ali nebistvena neskladja, se
uporablja koncesijski akt.

Trajanje in podaljšanje koncesijske pogodbe

33. člen
(1) Koncesijska pogodba se sklene za določen čas 7 let

od dneva sklenitve koncesijske pogodbe (rok koncesije), z mo-
žnostjo podaljšanja koncesijske pogodbe za polovično dobo
sklenjene pogodbe.

(2) Koncesionar mora pričeti izvajati koncesijo najkasne-
je v 60 dneh po sklenitvi koncesijske pogodbe.

(3) Rok koncesije ne teče v času, ko zaradi višje sile ali
razlogov na strani koncedenta, koncesionar ne more izvrševati
bistvenega dela koncesijskega razmerja.

(4) Trajanje koncesijske pogodbe se lahko podaljša zgolj
iz razlogov, določenih z zakonom.

Pristojni organ za izvajanje koncesije

34. člen
Organ občin, pristojen za izdajanje odločb in drugih ak-

tov v zvezi s koncesijo, je občinska uprava.

X. NADZOR NAD IZVAJANJEM KONCESIJE

Nadzor nad zakonitostjo ter strokovni in finančni nadzor

35. člen
(1) Nadzor nad zakonitostjo izvajanja gospodarske javne

službe ter strokovni in finančni nadzor urejajo odloki o načinu
izvajanja gospodarske javne službe in koncesijski akt.

(2) Medsebojna razmerja v zvezi z izvajanjem strokov-
nega in finančnega nadzora uredita koncedent in koncesio-
nar s koncesijsko pogodbo.

Izvajanje nadzora

36. člen
(1) Nadzor nad izvajanjem koncesije oziroma koncesijske

pogodbe izvaja koncedent na podlagi sprejetih splošnih zahtev
in standardov vzdrževanja javne razsvetljave. Koncedent lahko
za posamezna strokovna in druga opravila nadzora pooblasti
pristojno strokovno službo ali drugo institucijo.

(2) Koncesionar mora koncedentu omogočiti odrejeni
nadzor, vstop v svoje poslovne prostore, pregled objektov in
naprav koncesije ter omogočiti vpogled v dokumentacijo (letne
računovodske izkaze), v kataster gospodarske javne službe
oziroma vodene zbirke podatkov, ki se nanašajo nanjo, ter
nuditi zahtevane podatke in pojasnila.

(3) Nadzor je lahko napovedan ali nenapovedan.
(4) Koncedent izvrši napovedan nadzor s poprejšnjo na-

povedjo, praviloma najmanj 15 dni pred izvedbo. Nadzor mora
potekati tako, da ne ovira opravljanja redne dejavnosti koncesi-
onarja in tretjih oseb, praviloma le v poslovnem času koncesi-
onarja. Izvajalec nadzora se izkaže s pooblastilom koncedenta.

(5) O nadzoru se napravi zapisnik, ki ga podpišeta pred-
stavnika koncesionarja in koncedenta oziroma koncedentov
pooblaščenec.

Koncesionarjev poročila

37. člen
(1) Koncesionar mora na zahtevo koncedenta predložiti

poročila o stanju, opravljenih in potrebnih delih, potrebnih in-
vesticijah in organizacijskih ukrepih ter kvaliteti izvajanja kon-
cesije.

(2) Koncesionar je dolžan koncedentu do 31. marca teko-
čega leta podati za preteklo leto letno poročilo o izvajanju kon-
cesijske pogodbe. Poročilo mora vsebovati zlasti podatke o:

– izpolnjevanju obveznosti, ki jih ima koncesionar po
koncesijski pogodbi,

– pritožbah uporabnikov storitev koncesionarja in o reše-
vanju le- teh,

– oddaji poslov podizvajalcem,
– spremembah v podjetju koncesionarja,
– škodnih dogodkih,
– spremenjenih pogojih izvajanja koncesijske pogodbe,
– koriščenju zavarovanj in
– o vseh ostalih okoliščinah, ki lahko neposredno ali po-

sredno vplivajo na izvajanje koncesijske pogodbe.

Nadzorni ukrepi

38. člen
Če pristojni organ koncedenta ugotovi, da koncesionar

ne izpolnjuje pravilno obveznosti iz koncesijskega razmerja,
mu lahko z upravno odločbo naloži izpolnitev teh obveznosti
oziroma drugo ravnanje, ki izhaja iz koncesijskega akta ali
koncesijske pogodbe.

Obveščanje o kapitalskih spremembah

39. člen
Koncesionar je dolžan obvestiti koncedenta o vsaki sta-

tusni spremembi, vključno s spremembo kapitalske strukture.
Če koncesionar tega v razumnem roku ne stori, če je zaradi
sprememb prizadet interes koncedenta, ali če so zaradi spre-
memb bistveno spremenjena razmerja iz koncesijske pogodbe,
lahko koncedent pod pogoji iz tega odloka razdre koncesijsko
pogodbo.

XI. PRENOS KONCESIJE

Oblika

40. člen
(1) Akt o prenosu koncesije se izda v enaki obliki, kot je

bila koncesija podeljena. Novi koncesionar sklene s konceden-
tom novo koncesijsko pogodbo.

(2) Posledica prenosa koncesijskega razmerja je vstop
prevzemnika koncesije v pogodbena razmerja odstopni-
ka z uporabniki.

XII. PRENEHANJE KONCESIJSKEGA RAZMERJA

Načini prenehanja koncesijskega razmerja

41. člen
(1) Razmerje med koncedentom in koncesionarjem pre-

neha
– s prenehanjem koncesijske pogodbe,
– s prenehanjem koncesionarja,
– z odvzemom koncesije,
– z odkupom koncesije.

Stran 15480 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

(2) Zaradi enotnosti koncesijskega razmerja lahko to pre-
neha zgolj za vse gospodarske javne službe, ki so predmet
koncesije hkrati.

XIII. PRENEHANJE KONCESIJSKE 	
POGODBE

42. člen
Koncesijska pogodba preneha:
– po preteku časa, za katerega je bila sklenjena,
– z (enostranskim) koncedentovim razdrtjem,
– z odstopom od koncesijske pogodbe,
– s sporazumno razvezo.

Potek roka koncesije

43. člen
Koncesijska pogodba preneha s pretekom časa, za kate-

rega je bila koncesijska pogodba sklenjena.

Razdrtje koncesijske pogodbe

44. člen
(1) Koncesijska pogodba lahko z (enostranskim) konce-

dentovim razdrtjem preneha:
– če je proti koncesionarju uveden postopek prisilne po-

ravnave, stečaja ali likvidacijski postopek,
– če je bila koncesionarju izdana sodna ali upravna

odločba zaradi kršitve predpisov, koncesijske pogodbe ali
upravnih aktov, izdanih za izvajanje koncesije, na podlagi
katere se utemeljeno dvomi v nadaljnje pravilno izvajanje
koncesije,

– če je po sklenitvi koncesijske pogodbe ugotovljeno,
da je koncesionar dal zavajajoče in neresnične podatke, ki so
vplivali na podelitev koncesije,

– če koncesionar koncesijsko pogodbo krši tako, da na-
staja škoda uporabnikom njegovih storitev ali tretjim osebam,

– če obstaja utemeljen dvom, da koncesionar ne bo izpol-
nil svoje obveznosti.

(2) V primeru izpolnitve katerega izmed pogojev iz prve
alineje prvega odstavka lahko začne koncedent s postopkom
za enostransko razdrtje koncesijske pogodbe. Postopek za
razdrtje koncesijske pogodbe koncedent ustavi (umik tožbe), če
je predlog za začetek stečajnega postopka, postopka prisilne
poravnave ali likvidacijskega postopka zavrnjen, če je prisilna
poravnava sklenjena ali potrjena, v primeru prodaje ponudnika
kot pravne osebe (v stečaju) ali vsake druge, z vidika izvajanja
koncesijskega razmerja sorodne posledice. Pogoji iz druge
oziroma tretje alineje prejšnjega odstavka, na podlagi katerih
lahko začne koncedent postopek za enostransko razdrtje kon-
cesijske pogodbe, so izpolnjeni v trenutku, ko postane sodna
ali upravna odločba, s katero je bila koncesionarju izrečena
kazenska ali upravna sankcija, dokončna. Obstoj razlogov iz
četrte in pete alineje prejšnjega odstavka se podrobneje dolo-
či v koncesijski pogodbi.

(3) Koncesionar lahko razdre koncesijsko pogodbo, če
koncedent ne izpolnjuje svojih obveznosti iz koncesijske po-
godbe tako, da to koncesionarju onemogoča izvajanje konce-
sijske pogodbe.

(4) Koncesijska pogodba se enostransko razdre po sodni
poti.

(5) Enostransko razdrtje koncesijske pogodbe ni dopu-
stno v primeru, če je do okoliščin, ki bi takšno prenehanja
utemeljevale, prišlo zaradi višje sile ali drugih nepredvidljivih in
nepremagljivih okoliščin.

(6) Ob razdoru koncesijske pogodbe je koncedent dol-
žan koncesionarju v enem letu zagotoviti povrnitev morebitnih
revaloriziranih neamortiziranih vlaganj, ki jih ni mogoče brez
posledic vrniti koncesionarju v naravi.

Odstop od koncesijske pogodbe

45. člen
(1) Vsaka stranka lahko odstopi od koncesijske pogod-

be:
– če je to v koncesijski pogodbi izrecno določeno,
– če druga stranka krši koncesijsko pogodbo pod pogoji

in na način, kot je v njej določeno.
(2) Ne šteje se za kršitev koncesijske pogodbe akt ali de-

janje koncedenta v javnem interesu, ki je opredeljen v zakonu
ali na zakonu oprtem predpisu, ki se neposredno in posebej
nanaša na koncesionarja in je sorazmeren s posegom v kon-
cesionarjeve pravice.

(3) Odstop od koncesijske pogodbe se izvede po sodni
poti.

Sporazumna razveza

46. člen
(1) Pogodbeni stranki lahko med trajanjem koncesije tudi

sporazumno razvežeta koncesijsko pogodbo.
(2) Stranki se sporazumeta za razvezo koncesijske po-

godbe v primeru, da ugotovita, da je zaradi bistveno spreme-
njenih okoliščin ekonomskega ali sistemskega značaja oziro-
ma drugih enakovredno ocenjenih okoliščin, oziroma nadaljnje
opravljanje dejavnosti iz koncesijske pogodbe nesmotrno ali
nemogoče.

XIV. PRENEHANJE KONCESIONARJA

47. člen
(1) Koncesijsko razmerje preneha v primeru prenehanja

koncesionarja.
(2) Koncesijsko razmerje ne preneha, če so izpolnje-

ni z zakonom in koncesijsko pogodbo določeni pogoji za
obvezen prenos koncesije na tretjo osebo (vstopna pravica
tretjih), ali v primeru prenosa koncesije na koncesionarjeve
univerzalne pravne naslednike (pripojitev, spojitev, prenos
premoženja, preoblikovanje). V teh primerih lahko koncedent
pod pogoji iz koncesijskega akta ali koncesijske pogodbe
razdre koncesijsko pogodbo, ali od koncesijske pogodbe
odstopi.

XV. ODVZEM KONCESIJE

48. člen
(1) Koncesijsko razmerje preneha, če koncedent v skla-

du s koncesijskim aktom koncesionarju koncesijo odvzame.
Koncedent lahko odvzame koncesijo koncesionarju:

– če ne začne z opravljanjem koncesioniranih gospodar-
ske javne službe v za to, s koncesijsko pogodbo, določenem
roku,

– če je v javnem interesu, da se dejavnosti prenehajo
izvajati kot gospodarske javne službe ali kot koncesionirane
gospodarske javne službe.

(2) Pogoji odvzema koncesije se določijo v koncesijski
pogodbi. Odvzem koncesije je mogoč le, če kršitev resno
ogrozi izvrševanje gospodarske javne službe. Koncedent mora
koncesionarju o odvzemu koncesije izdati odločbo. Koncesijsko
razmerje preneha z dnem pravnomočnosti odločbe o odvzemu
koncesije.

(3) Odvzem koncesije ni dopusten v primeru, če je
do okoliščin, ki bi takšno prenehanje utemeljevale, prišlo
zaradi višje sile ali drugih nepredvidljivih in nepremagljivih
okoliščin.

(4) V primeru odvzema iz druge alineje prvega odstavka
je koncedent dolžan koncesionarju povrniti tudi odškodnino po
splošnih pravilih odškodninskega prava.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15481

Odkup koncesije

49. člen
Če koncedent enostransko ugotovi, da bi bilo gospodar-

ske javne službe možno učinkoviteje opravljati na drug način,
lahko uveljavi takojšnji odkup koncesije. Odločitev o odkupu
mora sprejeti občinski svet, ki mora hkrati tudi razveljaviti
koncesijski akt in sprejeti nov(e) predpis(e) o načinu izvajanja
javne službe. Odkup koncesije se izvede na podlagi upravne
odločbe in uveljavi v razumnem roku, ki pa ne sme trajati več
kot tri mesece.

XVI. VIŠJA SILA IN SPREMENJENE 	
OKOLIŠČINE

Višja sila

50. člen
(1) Višja sila in druge nepredvidljive okoliščine so izre-

dne, nepremagljive in nepredvidljive okoliščine, ki nastopijo
po sklenitvi koncesijske pogodbe in so zunaj volje pogodbenih
strank (v celoti tuje pogodbenim strankam). Za višjo silo se
štejejo zlasti potresi, poplave ter druge elementarne nezgode,
stavke, vojna ali ukrepi oblasti, pri katerih izvajanje gospo-
darske javne službe ni možno na celotnem območju občine
ali na njenem delu na način, ki ga predpisuje koncesijska
pogodba.

(2) Koncesionar mora v okviru objektivnih možnosti opra-
vljati koncesionirane gospodarske javne službe tudi ob ne-
predvidljivih okoliščinah, nastalih zaradi višje sile. O nastopu
okoliščin, ki pomenijo višjo silo, se morata stranki nemudoma
medsebojno obvestiti in dogovoriti o izvajanju gospodarske
javne službe v takih pogojih.

(3) V primeru iz prejšnjega odstavka ima koncesionar
pravico zahtevati od koncedenta povračilo stroškov, ki so na-
stali zaradi opravljanja koncesionirane gospodarske javne služ-
be v nepredvidljivih okoliščinah.

(4) Neposredno škodo, ki je bila povzročena tretjim ose-
bam kot posledica višje sile s strani objektov, kateri so predmet
koncesije, po predloženi dokumentaciji krije koncedent.

Spremenjene okoliščine

51. člen
(1) Če nastanejo po sklenitvi koncesijske pogodbe oko-

liščine, ki bistveno otežujejo izpolnjevanje obveznosti kon-
cesionarja, in to v takšni meri, da bi bilo kljub posebni naravi
koncesijske pogodbe pogodbena tveganja nepravično prevaliti
pretežno ali izključno le na koncesionarja, ima koncesionar
pravico zahtevati spremembo koncesijske pogodbe.

(2) Spremenjene okoliščine iz prejšnjega odstavka niso
razlog za enostransko prenehanje koncesijske pogodbe. O
nastopu spremenjenih okoliščin se morata stranki nemudo-
ma medsebojno obvestiti in dogovoriti o izvajanju koncesijske
pogodbe v takih pogojih. Kljub spremenjenim okoliščinam je
koncesionar dolžan izpolnjevati obveznosti iz koncesijske po-
godbe.

XVII. UPORABA PRAVA IN REŠEVANJE 	
SPOROV

Uporaba prava

52. člen
Za vsa razmerja med koncedentom in koncesionarjem

ter koncesionarjem in uporabniki storitev gospodarske javne
službe se lahko dogovori izključno uporaba pravnega reda
Republike Slovenije.

Arbitražna klavzula in prepoved prorogacije tujega
sodišča ali arbitraže

53. člen
(1) S koncesijsko pogodbo se lahko dogovori, da je za od-

ločanje o sporih med koncedentom in koncesionarjem pristojna
arbitraža, če to ni v nasprotju s pravnim redom.

(2) V razmerjih med koncesionarjem in uporabniki storitev
gospodarske javne službe se ni dopustno dogovoriti, da o spo-
rih iz teh razmerij odločajo tuja sodišča ali arbitraže (prepoved
prorogacije tujega sodišča ali arbitraže).

XVIII. PREHODNE IN KONČNE DOLOČBE

Objava javnega razpisa

54. člen
Javni razpis za podelitev koncesije mora biti objavljen

najkasneje v 6 mesecih po uveljavitvi tega odloka.

Pričetek veljavnosti odloka

55. člen
Ta odlok začne veljati petnajsti dan po objavi v Uradnem

listu Republike Slovenije.

Št. 360-0004/2007-4
Dol pri Ljubljani, dne 21. novembra 2007

Župan
Občine Dol pri Ljubljani
Primož Zupančič	l.r.

5584. Odlok o razglasitvi cerkve
sv. Katarine v Zaborštu pri Dolu za kulturni
spomenik lokalnega pomena

Na podlagi 5., 6., in 79. člena Zakona o varstvu kulturne
dediščine (Uradni list RS, št. 7/99) in 16. člena Statuta Občine
Dol pri Ljubljani (Uradni list RS, št. 36/02 – uradno prečiščeno
besedilo in 55/07 – sprememba) je Občinski svet Občine Dol
pri Ljubljani na 9. seji dne 21. 11. 2007 sprejel

O D L O K
o razglasitvi cerkve sv. Katarine

v Zaborštu pri Dolu za kulturni spomenik
lokalnega pomena

1. člen
Za kulturni spomenik lokalnega pomena se razglasi na-

slednja enota dediščine:
– Zaboršt pri Dolu – Cerkev sv. Katarine (EŠD 1778).
Enota se zaradi izjemnih kulturnih vrednost razglasi za

kulturni spomenik lokalnega pomena, z lastnostmi umetnostno-
zgodovinskega in arhitekturnega spomenika.

2. člen
Lastnosti, ki utemeljujejo razglasitev za spomenik lokal-

nega pomena:
Cerkev sv. Katarine predstavlja pomemben člen v ra-

zvoju sakralne arhitekture in srednjeveškega slikarstva širše
ljubljanske okolice. Srednjeveško zasnovana cerkev na mestu
prvotne kapele ima ohranjen fragment poslikave sv. Krištofa
na južni fasadi, datiranega v prvo polovico 15. stoletja. V 17. in
18. stoletju je bila cerkev prezidana. Pravokotno oblikovani ladji
in petosminsko zaključenemu prezbiteriju je bil leta 1689 na

Stran 15482 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

zahodni strani cerkve prizidan zvonik. Cerkev v celostni podobi
predstavlja enega izmed značilnih tipov arhitekture sakralnih
objektov k. 18. in 19. stoletja, z ohranjenimi arhitekturnimi in
likovnimi elementi poznogotske cerkve.

Ohranitev navedenih lastnosti utemeljuje razglasitev za
spomenik.

3. člen
Spomenik obsega parcelo št. 346, k.o. Dol pri Ljubljani.
Vplivno območje obsega parcele št. 343/2, 344, 345, 346,

347, 348, 349, 350, 353/3, 353/4, vse k.o. Dol pri Ljubljani.
Vplivno območje se pokriva z enoto varovane kulturne

dediščine:
EŠD 19565 – Zaboršt pri Dolu – Kulturna krajina.
Hkrati je del vplivnega območja (parc. št. 343/2 in 344,

k.o. Dol pri Ljubljani) v delu varovanih enot:
– EŠD 17975 – Zaboršt pri Dolu – Domačija Zaboršt pri

Dolu 15,
– EŠD 19584 – Zaboršt pri Dolu – Arheološko najdišče.
Meje spomenika in vplivnega območja so vrisane na

katastrski karti v merilu 1:2880 in topografski karti v merilu
1:5000.

Izvirnika kart, ki so sestavni del odloka, hranita Ministr-
stvo za kulturo, Javni zavod RS za varstvo kulturne dediščine,
Območna enota Ljubljana. (v nadaljevanju ZVKDS, OE Lju-
bljana).

4. člen
Za spomenik velja varstveni režim, ki določa:
– strokovno vzdrževanje in obnavljanje vseh neokrnjenih

prvin arhitekture cerkve, notranje opreme in oprave, kar po-
meni sanacijo vseh ogroženih ali propadajočih prvin oziroma
rekonstrukcijo posameznih elementov in strokovno prenovo
spomenika z obstoječo namembnostjo,

– omogočanje predstavitve celote in posameznih zašči-
tenih elementov,

– dostop javnosti v meri, ki ne ogroža spomeniških lastno-
sti in varovanja spomenika in njegovih posameznih elementov
in ne ogroža obstoječe namembnosti.

Vplivno območje se pokriva z enoto varovane kulturne
dediščine:

– EŠD 19565 – Zaboršt pri Dolu – Kulturna krajina.
Hkrati je del vplivnega območja (parc. št. 343/2 in 344,

k.o. Dol pri Ljubljani) v delu varovanih enot:
– EŠD 17975 – Zaboršt pri Dolu – Domačija Zaboršt pri

Dolu 15,
– EŠD 19584 – Zaboršt pri Dolu – Arheološko najdišče.
Za vplivno območje spomenika velja varstveni režim, ki

določa:
– ohranjanje in varovanje obstoječe pozidave,
– načrtovane posege v smislu vzdrževanja in adaptacij-

skih posegov na objektih ter načrtne obnove,
– redno vzdrževanje drevesne zarasti in zelenih površin,
– podrejanje vsake rabe in vseh posegov v vplivni prostor

ohranjanju ter rednemu vzdrževanju površin,
– pri vsakem posegu v zemeljske plasti je potreben ar-

heološki nadzor.

5. člen
Za vsak poseg v območje spomenika in njegovo vpliv-

no območje so potrebni predhodni kulturnovarstveni pogoji
in na njihovi podlagi kulturnovarstvena soglasja Javnega
zavoda RS za varstvo kulturne dediščine, Območna enota
Ljubljana.

6. člen
Pristojni organ mora v obdobju 3 mesecev po uveljavitvi

tega odloka izdati lastnikom spomenika ali njegovih sestavnih
delov odločbo o varstvu spomenika v skladu z zakonom.

7. člen
Nadzor nad izvajanjem tega odloka opravlja Inšpektorat

Republike Slovenije za varstvo kulturne dediščine.

8. člen
Odlok začne veljati osmi dan po objavi v Uradnem listu

Republike Slovenije.

Št. 622-0003/2007-5
Dol pri Ljubljani, dne 21. novembra 2007

Župan
Občine Dol pri Ljubljani
Primož Zupančič	l.r.

5585. Odlok o razglasitvi cerkve Marijinega
vnebovzetja v Vinjah za kulturni spomenik
lokalnega pomena

Na podlagi 5., 6., in 79. člena Zakona o varstvu kulturne
dediščine (Uradni list RS, št. 7/99) in 16. člena Statuta Občine
Dol pri Ljubljani (Uradni list RS, št. 36/02 – uradno prečiščeno
besedilo in 55/07 – sprememba) je Občinski svet Občine Dol
pri Ljubljani na 9. seji dne 21. 11. 2007 sprejel

O D L O K
o razglasitvi cerkve Marijinega vnebovzetja

v Vinjah za kulturni spomenik
lokalnega pomena

1. člen
Za kulturni spomenik lokalnega pomena se razglasi na-

slednja enota dediščine:
– Vinje – Cerkev Marijinega vnebovzetja (EŠD 2372).
Enota se zaradi izjemnih kulturnih vrednost razglasi za

kulturni spomenik lokalnega pomena z lastnostmi umetnostno-
zgodovinskega in arhitekturnega spomenika.

2. člen
Lastnosti, ki utemeljujejo razglasitev za spomenik lokal-

nega pomena:
Cerkev Marijinega vnebovzetja predstavlja pomemben

člen v razvoju sakralne arhitekture širše ljubljanske okolice.
Srednjeveško zasnovana cerkev z obzidanim pokopališčem
je prvič omenjena leta 1526, večje prezidave sledijo v 18. in
19. stoletju. Pravokotno oblikovani ladji in prezbiterju z banja-
stima obokoma je prizidan na zahodu zvonik s piramidalno
streho in na severni strani zakristija. Cerkev predstavlja eden
izmed značilnih tipov arhitekture sakralnih objektov k. 18. in
19. stoletja. Bogato celostno arhitekturno in likovno podobo
pa dopolnjuje predvsem vsa notranja oprema in oprava cer-
kve s tremi oltarji, s tabelnimi slikami, šamotnim dekorativnim
tlakom in z orgelsko omaro.

Ohranitev navedenih lastnosti utemeljuje razglasitev za
spomenik.

3. člen
Spomenik obsega parcelo št. 1, k.o. Vinje.
Vplivno območje obsega parcele št. 2, 3/1, 824/11, vse

k.o. Vinje.
Meji spomenika in vplivnega območja sta vrisani na

katastrski karti v merilu 1:2880 in topografski karti v merilu
1:5000.

Karti sta sestavni del odloka o razglasitvi. Izvirnika kart
hrani Javni zavod RS za varstvo kulturne dediščine, Območna
enota Ljubljana.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15483

4. člen
Za spomenik velja varstveni režim, ki določa:
– strokovno vzdrževanje in obnavljanje vseh neokrnjenih

prvin arhitekture cerkve, notranje opreme in oprave, kar po-
meni sanacijo vseh ogroženih ali propadajočih prvin oziroma
rekonstrukcijo posameznih elementov in strokovno prenovo
spomenika z obstoječo namembnostjo,

– omogočanje predstavitve celote in posameznih zašči-
tenih elementov,

– strokovno vzdrževanje in obnavljanje pokopališkega
zidu ter ohranjanje prenovljene mrliške vežice, nekdanje »to-
ten kamre«,

– ohranjanje starejših nagrobnih spomenikov (ob južni
fasadi cerkve: Janez Vode, Zavrl, Kokalj; družina Drčar, rodbina
Smole, Kokaljevi; rodbina Vagajeva, Rožič) oziroma ob obnovi
nagrobnega polja njihova ustrezna premestitev ob pokopališki
zid,

– dostop javnosti v meri, ki ne ogroža spomeniških lastno-
sti in varovanja spomenika in njegovih posameznih elementov
in ne ogroža obstoječo namembnost.

V vplivnem območju spomenika na parc. št. 2, k.o. Vi-
nje, z objektom Vinje 24 in gospodarskim objektom so dopustni
načrtovani posegi v smislu vzdrževanja in načrtne obnove.
Vse ostale površine na parc. št. 3/1 in 824/11, k.o. se redno
vzdržujejo.

5. člen
Za vsak poseg v območje spomenika in njegovo vplivno

območje so potrebni pisni kulturnovarstveni pogoji in na njihovi
podlagi kulturnovarstvena soglasja Javnega zavoda RS za
varstvo kulturne dediščine, Območna enota Ljubljana.

6. člen
Pristojni organ mora v obdobju 3 mesecev po uveljavitvi

tega odloka izdati lastnikom spomenika ali njegovih sestavnih
delov odločbo o varstvu spomenika v skladu z zakonom.

7. člen
Nadzor nad izvajanjem tega odloka opravlja Inšpektorat

Republike Slovenije za varstvo kulturne dediščine.

8. člen
Odlok začne veljati osmi dan po objavi v Uradnem listu

Republike Slovenije.

Št. 622-0001/2007-4
Dol pri Ljubljani, dne 21. novembra 2007

Župan
Občine Dol pri Ljubljani
Primož Zupančič	l.r.

5586. Odlok o lokacijskem načrtu za območje
urejanja BS 9/1 Videm - Dol, Morfološka enota
4A/1 Videm

Na podlagi četrtega odstavka 98. člena Zakona o pro-
storskem načrtovanju (Uradni list RS, št. 33/07), 72. člena in
prvega odstavka 171. člena Zakona o urejanju prostora (Uradni
list RS, št. 110/02, 08/03 – popravek), 16. člena Statuta Občine
Dol pri Ljubljani (Uradni list RS, št. 36/02 prečiščeno besedilo in
55/07 – sprememba) in Programa priprave lokacijskega načrta
za območje urejanja BS 9/1 Videm - Dol, morfološka enota
4A/1 Videm (Uradni list RS, št. 14/07) je Občinski svet Občine
Dol pri Ljubljani na 9. seji dne 21. 11. 2007 sprejel

O D L O K
o lokacijskem načrtu za območje urejanja BS 9/1

Videm - Dol, Morfološka enota 4A/1 Videm

I. SPLOŠNE DOLOČBE

1. člen
(predmet odloka)

S tem odlokom se v skladu z dolgoročnim planom občine
in mesta Ljubljana za obdobje 1986–2000 za območje Občine
Dol pri Ljubljani (Uradni list SRS, št. 11/86 in Uradni list RS,
št. 23/91, 71/93, 62/94, 61/98, 71/04) in Odlokom o prostorskih
ureditvenih pogojih za plansko celoto B9 DOL (Uradni list 70/98
– prečiščeno besedilo in 86/02) sprejme občinski lokacijski
načrt za območje urejanja BS 9/1 VIDEM - DOL, morfološka
enota 4A/1 Videm (v nadaljnjem besedilu lokacijski načrt), ki
ga je izdelalo podjetje Atelje Arkus d.o.o., Perovo 26, Kamnik,
pod št. proj. 2/07.

2. člen
(vsebina lokacijskega načrta)

A. Besedilo, ki obsega:
I. Splošne določbe
II. Opis območja:
– opis prostorske ureditve,
– ureditveno območje.
III. Umestitev prostorske ureditve:
– opis vplivov in povezav s sosednjimi območji,
– opis rešitev načrtovanih objektov in površin.
IV. Lokacijske pogoje in usmeritve za projektiranje in gra-

dnjo:
– vrste dopustnih dejavnosti,
– tipologija zazidave,
– gabariti stavb,
– pogoji za oblikovanje zunanje podobe stavb,
– lega objektov na zemljišču,
– ureditev okolice,
– gradbene parcele.
V. Zasnova gospodarske infrastrukture:
– prometno priključevanje območja,
– prometno urejanje znotraj območja,
– splošna merila in pogoji komunalnega urejanja,
– odvajanje in čiščenje odpadnih in padavinskih voda,
– oskrba s pitno vodo in hidrantno omrežje,
– plinovodno omrežje,
– oskrba z električno energijo,
– javna razsvetljava,
– telekomunikacijsko omrežje in omrežje zvez,
– ravnanje z odpadki in njihovo odlaganje.
VI. Rešitve in ukrepi za varstvo okolja, ohranjanja na-

rave, varstvo kulturne dediščine ter trajnostno rabo naravnih
dobrin:

– varstvo okolja,
– varovanje naravnih vrednot,
– varovanje kulturne dediščine,
– varstvo pred hrupom,
– varstvo zraka.
VII. Rešitve in ukrepi za obrambo in varstvo pred narav-

nimi in drugimi nesrečami:
– varstvo pred naravnimi in drugimi nesrečami ter varstvo

pred požarom.
VIII. Etapnost izvedbe in drugi pogoji za izvajanje loka-

cijskega načrta:
– etapnost izvedbe,
– obveznosti v času gradnje,
– razmejitev financiranja prostorske ureditve,
– obveznosti po izgradnji stavb, objektov in naprav,
– dovoljena odstopanja.

Stran 15484 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

IX. Posegi izven območja lokacijskega načrta
X. Seznam prilog k lokacijskemu načrtu
XI. Usmeritve za določitev meril in pogojev po prenehanju

veljavnosti lokacijskega načrta
XII. Končne določbe.
B Kartografski del, ki vsebuje:
1. Načrt namenske rabe prostora:
list 1.1. Načrt namenske rabe (izsek iz gra-

fičnega načrta kartografskega dela prostorskega
plana občine) M 1:5000

list 1.2. Načrt namenske rabe, lega prostor-
ske ureditve v širšem območju M 1:2000

list 1.3. Načrt namenske rabe, prikaz površin,
namenjenih javnem dobru M 1:1000

2. Načrt ureditvenega območja z načrtom
parcelacije:

list 2.1. Načrt ureditvenega območja z načr-
tom parcelacije M 1:1000

3. Načrt umestitve načrtovane ureditve v pro-
stor:

list 3.1. Načrt umestitve načrtovane uredi-
tve v prostor s prikazom vplivov in povezav s so-
sednjimi območji M 1:1000

list 3.2. Lega objektov na zemljišču – zazi-
dalna situacija M 1:1000

list 3.3. Funkcionalne, tehnične in oblikoval-
ske zasnove objektov (značilni prerezi) M 1:500

list 3.4. Zasnove projektnih rešitev prometne
infrastrukture M 1:1000

list 3.5. Zasnove projektnih rešitev energet-
ske, komunalne in druge gospodarske infrastruk-
ture M 1:1000

list 3.6. Rešitve in ukrepi za varstvo okolja,
ohranjanje narave varstvo kulturne dediščine ter
trajnostne rabe naravnih dobrin M 1:1000

list 3.7. Rešitve in ukrepi za obrambo ter var-
stvo pred naravnimi in drugimi nesrečami M 1:1000

list 3.8. Etapnost izvedbe prostorske uredi-
tve M 1:1000.

II. OPIS OBMOČJA

3. člen
(opis prostorske ureditve)

Z lokacijskim načrtom se določajo merila in pogoji za
prostorske ureditve oziroma gradnje nove stanovanjske sose-
ske v Vidmu.

Območje se nahaja znotraj poselitvenega območja nase-
lja Videm. Obravnavano območje je trikotne oblike (z izjemo
zahodnega dela območja ob križišču obeh cest), ki ga na
severozahodu omejuje dvosmerna lokalna občinska cesta, ki
povezuje naselja Videm in Dol pri Ljubljani, na jugu enosmerna
lokalna občinska cesta, ki poteka od Vidma proti Dolu pri Lju-
bljani, na severovzhodu pa potok Mlinščica.

Teren je raven, znotraj pretežno nepozidan, na obrobju pa
bolj ali manj točkovno pozidan z objekti pretežno stanovanjske
namembnosti.

V veljavnih planskih aktih in PUP-ih je območje namenje-
no mešanim dejavnostim (stanovanjskim ali poslovnim dejav-
nostim ter drobnemu gospodarstvu).

4. člen
(ureditveno območje)

Ureditveno območje lokacijskega načrta se nahaja znotraj
PUP za plansko celoto B9 Dol, z prostorsko oznako BS 9/1
Videm - Dol morfološke enote 4A/1.

Območje obsega zemljišča parc. št. 122/4, 122/5, 123/1,
114/1, 114/2, 115/3, 106/1, 106/2, 106/3, 106/4, 106/5, 107,
109/1, 110, 111/3, 111/4, 111/5, 123/7, 123/8, 123/14, 123/15,
123/16, 123/11, 123/12, 123/13, 124, 125/2, 126/2, 130/4 – del

in 130/5, vse k.o. Dol pri Ljubljani, na katerih so načrtovani trajni
objekti s površinami za njihovo nemoteno delovanje.

Območje zven ureditvenega območja lokacijskega načrta,
po katerem poteka komunalna infrastruktura (razširitve cest in
cestni priključki, komunalni priključki, nov elektro SN dovod …)
obsega zemljišča parc. št. 899, 900/1, 924/9, 144/2, 144/1,
141/1, 142/2 in 131/6, vse k.o Dol pri Ljubljani.

Površina območja znaša 3,312 hektara.

III. UMESTITEV PROSTORSKE UREDITVE

5. člen
(opis vplivov in povezav s sosednjimi območji)

Načrtovana prostorska ureditev predstavlja zaokrožitev
obstoječega stanovanjskega naselja Videm na še nepozidana
stavbna zemljišča, ki so v naravi pretežno travniške površine.

Struga Mlinščice (predvsem njen desni breg) je neureje-
na in ima neutrjene brežine. Niveleta rekonstruirane lokalne
ceste na jugu preprečuje odtoke poplavnih voda iz JV dela
območja.

Načrtovana nova gradnja se prometno navezuje na ob-
stoječi občinski lokalni cesti tako, da se obstoječim stavbam ne
spreminja obstoječi prometni režim.

Večina infrastrukturnega omrežja z zadostno zmogljivo-
stjo, razen zadostne moči elektro omrežja, na katerega se
bodo priključevale novo predvidene stavbe, poteka ob robu
predmetnega območja.

Realizacija lokacijskega načrta nima drugih vplivov na
obstoječe naselje Videm.

Izven ureditvenega območja lokacijskega načrta, opre-
deljenega v 4. členu tega odloka, se s tem odlokom ureja tudi
območja novogradenj, komunalne, energetske in telekomuni-
kacijske infrastrukture in navezave na obstoječe prometnice.
Za zagotovitev komunalne opremljenosti območja je potrebno
območje urejanja priključiti na komunalno infrastrukturo, ki se
nahaja tudi izven ureditvenega območja. Poteki teh priključkov
so določeni v grafičnem delu lokacijskega načrta. Poleg teh
zemljišč je v območje posegov izven ureditvenega območja
lokacijskega načrta možno vključiti še dodatne parcelne števil-
ke, kolikor se v postopku priprave projektne dokumentacije za
gradnjo infrastrukture, na podlagi strokovno preverjenih rešitev,
izkaže to za potrebno.

6. člen
(opis rešitev načrtovanih objektov in površin)

Umestitev načrtovane gradnje sledi planskim usmeritvam.
Območje je razdeljeno na več funkcionalnih celot in sicer na
pet funkcionalnih celot stanovanjske stavbne strukture (FC1,
FC2, FC3, FC4 in FC5) in na funkcionalno celoto prometne
infrastrukture (FCI):

(1) FC1, funkcionalna celota osrednjega dela je razdelje-
na na šestnajst funkcionalnih enot (gradbenih parcel FeO 1/1
do FeO 1/16) na katerih so predvidene večstanovanjske stav-
be, tipa vila blok, z oznakami od A, B, C, D, E, F, G, H, I, J, K, L,
M, N, O in P z zunanjim dostopom, zunanjimi atriji in skupnimi
kletmi ter deset funkcionalnih enot (gradbenih parcel FeZ 1/1
do FeZ 1/10) poljavnih oziroma javnih zunanjih tlakovanih in
zelenih površin, ki obkrožajo večstanovanjske stavbe.

(2) FC2, funkcionalna celota severnega dela območja
določa dve funkcionalni enoti (gradbeni parceli Fe 2/1 in Fe
2/2), kjer se na gradbeni parceli Fe 2/1 nahaja že obstoječa
stanovanjska stavba, na gradbeni parceli Fe 2/2 se predvidi
novogradnja oziroma adaptacija (del obstoječe stavbe se vklju-
či v novogradnjo).

(3) FC3, funkcionalna celota zahodnega dela območja
določa tri funkcionalne enote (gradbene parcele Fe 3/1 do
Fe 3/3), kjer se na gradbeni parceli Fe 3/1 nahaja obstoječa
stavba, namesto katere se zaradi razširitve ceste in gradnje
pločnika predvidi nadomestna istovrstna gradnja, na gradbeni

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15485

parceli Fe 3/2 je načrtovana nova stanovanjska stavba na
mestu prej odstranjenega kozolca; na gradbeni parceli Fe 3/3,
ki funkcionalno pripada stavbi izven območja urejanja tega
LN, se določi možnost ureditve parkirnih površin, postavitve
enostavnih objektov (ograja, leseni nadstreški …), oziroma
ureditev zelenih površin.

(4) FC4, funkcionalna celota je razdeljena na štiri funkci-
onalne enote (gradbene parcele Fe 4/1 do Fe 4/4) na katerih
se nahaja obstoječa stavbna struktura.

(5) FC5, funkcionalna celota predstavlja gradbeno parcelo
na kateri se nahaja obstoječa stanovanjska stavba.

(6) FCI, funkcionalna celota infrastrukture zajema troje
območij na severu, zahodu in vzhodu in je namenjena prometni
infrastrukturi (dovozi, parkirišča in rampe za osrednje območje).
Funkcionalna celota infrastrukture ima sedemindvajset funkci-
onalnih enot (gradbenih parcel FeI/1 do FeI/27).

Na gradbenih parcelah osrednjega dela (FC1) je osnov-
nim večstanovanjskim stavbam dovoljena gradnja razširjenih
pritličij, kot so prikazane na grafičnem delu ter tudi gradnja in
postavitev (enostavnih objektov) ograj, pomožnih infrastruktur-
nih objektov in urbane opreme.

Na funkcionalnih celotah FC2, FC3, FC4 in FC5 je dovo-
ljena tudi gradnja in postavitev enostavnih pomožnih objektov
za lastne potrebe, ograje in pomožni infrastrukturni objekti.

Na gradbenih parcelah FCI je dovoljena gradnja in po-
stavitev ograj, pomožnih infrastrukturnih objektov, pomožnih
komunalnih objektov in urbane opreme.

IV. LOKACIJSKI POGOJI IN USMERITVE ZA
PROJEKTIRANJE IN GRADNJO

7. člen
(namembnost in zmogljivost stavb)

Območje je namenjeno stanovanjski dejavnosti.
V večstanovanjskih stavbah v funkcionalni celoti FC1

osrednjega dela z oznakami od A do O je možno načrtovati do
26 ležišč na posamezno večstanovanjsko stavbo, v pritličnih
razširitvah istih večstanovanjskih stavb je možno načrtovati
skupaj do 25 ležišč, v večstanovanjski stavbi z oznako P v isti
funkcionalni celoti pa je možno načrtovati do 20 ležišč.

Večstanovanjske stavbe imajo skupne kleti z dvema uvo-
zoma oziroma izvozoma, v katerih bodo parkirna mesta za
stanovalce, shrambe, kolesarnice ter servisni in tehnični prostori.
Kleti morajo biti zaradi nevarnosti visokih voda oziroma podtal-
nice zgrajene kot vodonepropustni keson z upoštevanjem vseh
ukrepov varovanja podtalnice in bodo iz razloga, da ne spremi-
njajo oziroma poslabšujejo vodnih razmer sosednjim objektom
na območju, v celoti pod nivojem terena, razen pri uvozih, kjer
je potrebno niveleto uvozno-izvoznih ramp zaradi zagotavljanja
poplavne varnosti, postaviti na koto +269,0 m abs. nm višine.

Na gradbenih parcelah Fe 2/2 in Fe 3/2 je dovoljena gra-
dnja eno ali dvo stanovanjskih stavb.

Na gradbenih parcelah obstoječih stavb se ohranja obsto-
ječa namembnost stavb oziroma v okviru obstoječih stanovanj-
skih stavb dovoljuje še poslovna dejavnost, ki ne sme presegati
30% skupne površine stavbe.

8. člen
(gabariti stavb)

(1) Gabariti stavb osrednjega dela v funkcionalni celoti FC1
Tlorisni gabarit osnovnih večstanovanjskih stavb z ozna-

kami od A do O, ki so zasnovani v osnem konstrukcijskem
rastru 16,0 m x 16,0 m, znaša skupaj z debelino sten ter
razširitvijo stavb proti jugu oziroma severu 16,5 m x 20,5 m.
Tlorisni gabariti pritličnih razširitev ob osnovnih stanovanjskih
stavbah znašajo:

– med objektoma z oznakama A in C oblike delno pose-
kanega pravokotnika širine od 1,5 m na severu do 8,0 m na
jugu in dolžine 25,0 m;

– ob objektu z oznako B delno posekan pravokotnik širine
4,0 m na severu in 8,0 m na jugu ter dolžine 12,0 m;

– ob objektu z oznako G delno posekan pravokotnik širine
6,0 m ter dolžine 18,5 m na zahodu in 20,5 m na vzhodu;

– med objektoma z oznakama H in I kvadrat dimenzij
16,0 m x 16,0 m;

– med objektoma z oznakama J in K kvadrat dimenzij
16,0 m x 16,0 m, ob objektu z oznako J pravokotnik dim. 8,0 m
x 3,0 m ter ob objektu z oznako K delno posekan pravokotnik
širine 2,0 m na severu in 5,0 m na jugu ter dolžine 18,5 m;

– ob objektu z oznako M delno posekan pravokotnik širine
8,0 m in dolžine 16 m na zahodu ter 11,5 m na vzhodu.

Tlorisni gabariti kleti so razvidni iz grafičnega dela odloka
in se lahko po potrebi zmanjšajo. Tlorisni gabarit večstanovanj-
ske stavbe z oznako P znaša 10,0 m x 20,0 m.

Višinski gabarit osnovnih večstanovanjskih stavb zna-
ša K+P+1+M (klet, pritličje, nadstropje in mansarda) in zna-
ša v slemenu do + 11,0 m nad nivojem pritličij stavb.

(2) Gabariti stavb oziroma objektov v preostalem obmo-
čju

Tlorisni gabarit novogradnje v funkcionalni enoti Fe
2/2 znaša 12,0 m x 12,0 m, višinski gabarit P+1+M, z mo-
žnostjo podkletitve, z višino slemena + 11,0 m nad nivojem
pritličja.

Tlorisni gabarit nadomestne gradnje oziroma adaptacije
obstoječe stavbe znaša max. 8,0 m x 15,0 m P+(1)+M z mo-
žnostjo podkletitve, s koto obstoječe kapi ali dvignjene do 	
+7,2 m in koto obstoječega slemena ali dvignjenega na koto
+11,0 m.

Tlorisni gabarit stanovanjske stavbe v funkcionalni enoti
Fe 3/2 znaša 14,0 m x 16,0 m, višinski gabarit P+1+M, z mo-
žnostjo podkletitve, s koto kapi +7,2 m in koto slemena +13,0 m
nad nivojem pritličja. Pred objektom sta predvidena dva nad-
streška za avtomobile dim. 5,0 m x 6,0 m.

Na gradbenih parcelah obstoječih stavb v funkcionalnih
celotah FC2, FC3, FC4 in FC5 se dovoljuje rekonstrukcija
in vzdrževanje zakonito zgrajenih stavb, nadomestne gradnje
zakonito zgrajenih stavb in odstranitev stavb. Dozidave so
dovoljene v obsegu, da faktor zazidanosti gradbene parcele
vključno z dozidavo ni večji od 0,30. Pri nadzidavah stavb
vertikalni gabarit ne sme presegati kote kapi +7,2 m in kote sle-
mena +13,0 m nad nivojem pritličja.

Tlorisni gabarit brvi nad Mlinščico znaša 2,0 m x 15,0 m.
Spodnji rob brvi ne sme segati pod koto +268,8 m abs. nm
višine.

Na zahodnem delu se vzpostavi komunikacijska pot med
južnim in severnim delom, ki poteka od enosmerne lokalne
občinske ceste in se nadaljuje od dovoza preko zahodne meje
lokacijskega območja do dvosmerne lokalne občinske ceste,
ki povezuje naselja Videm in Dol pri Ljubljani. Minimalna širina
je 2,0 m.

9. člen
(pogoji za oblikovanje zunanje podobe stavb)

(1) Oblikovanje osnovnih večstanovanjskih stavb v funk-
cionalni celoti FC1 mora biti enotno z uporabo sodobnih arhi-
tekturnih elementov in materialov, s katerimi bodo oblikovane
tudi razširitve osnovnih stavb v pritličjih, izrastki v nadstropjih
in mansarde, ki pa so lahko z namenom vzpostavitve prepo-
znavnosti posameznih stavb v območju oblikovane individu-
alno oziroma različno in bodo s tem omogočale lastno iden-
titeto posameznih objektov znotraj enotnosti naselja. Strehe
stavb v mansardah bodo v naklonih od 10° do 30° z uporabo
ustreznih kritin. Napušči in nadstreški so dovoljeni do 1,0 m
izven tlorisnih gabaritov stavb, razen nad terasami, kjer so mo-
žni nadstreški večjih dimenzij in nad uvoznimi rampami v kleti,
ki bodo v celoti nadkrite z zazelenjenimi ali prodnatimi stopni-
čenimi ravnimi strehami ter po potrebi tudi vertikalno protihru-
pno zaščitene s povečini transparentnimi gradbenimi materiali
oziroma elementi.

Stran 15486 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

(2) Oblikovanje obeh novih stanovanjskih stavb na grad-
beni parceli Fe 2/2 in Fe 3/2 mora biti v sozvočju s sosednjimi
stavbami na isti funkcionalni celoti z uporabo sodobnih arhi-
tekturnih elementov in materialov, enako velja za nadomestno
gradnjo oziroma adaptacijo v Fe 3/1.

Oblikovanje strehe stavbe na gradbeni parceli Fe 2/2
lahko sledi oblikovanju večstanovanjskih stavb v FC1, pod
enakimi pogoji.

Strehe stavb v Fe 3/2 imajo naklon 40°, enake kritine kot
so na obstoječih stavbah v funkcionalni celoti FC3.

(3) Za oblikovanje pomožnih objektov za lastne potre-
be v funkcionalnih celotah FC2, FC3, FC4 in FC5 velja:

– Objekti so lahko leseni ali zidani, obdelava fasad mora
biti prilagojena osnovnemu objektu.

– Naklon in kritina morata biti enaka kot na osnovnem
objektu.

– Objekti za lastne potrebe morajo biti v primerih, ko se
stikajo z osnovnim objektom izvedeni tako, da se streha osnov-
nega objekta podaljša ali nadaljuje preko pomožnega v istem
naklonu, kot ga ima osnovna streha ali pa se priključi osnovne-
mu objektu kot prečna streha. Navedeno oblikovanje ne velja
za zimske vrtove.

– Nadstrešnice se lahko izvedejo z ravno streho minimal-
nega	naklona.

10. člen
(lega objektov na zemljišču)

Urbanistična zasnova oziroma umeščanje novih večsta-
novanjskih stavb osrednjega dela območja FC1 temelji na
ortogonalnem mrežnem rastru dimenzij 8,0 m x 8,0 m oziroma
16,0 m x 16,0 m, ki povzema širšo urbanistično strukturo na-
selja, vendar z manjšo gostoto.

Lokacija posameznih stavb je razvidna iz grafičnega
dela.

Z nadomestnimi gradnjami, dozidavami in nadzidava-
mi v funkcionalnih celotah FC2, FC3, FC4 in FC5 se ne smejo
slabšati bivalni in delovni pogoji v sosednjih stavbah, odmiki od
sosednjih objektov morajo upoštevati higiensko-zdravstvene
in požarnovarnostne zahteve, hkrati pa mora biti zagotovlje-
na preglednost cest, križišč ter prometna varnost in ustrezni
odmiki od komunalnih vodov (min. odmik stavb od posestnih
meja 4,0 m).

Medposestne ograje morajo biti praviloma postavljene
najmanj 0,5 m od meje sosednjih parcel, razen v primeru
soglasja mejašev, ko se lahko postavijo na meje gradbenih
parcel. Odmiki ograj od prometnic so najmanj 0,5 m od roba
cestnega sveta.

11. člen
(ureditev okolice)

(1) Zunanja ureditev osrednjega dela FC1:
– Območje FC1 je od drugih funkcionalnih celot ločeno

oziroma ograjeno z žično ograjo (mrežo) in živo mejo višine
1.8 m.

– Pritlična stanovanja gradbenih parcel večstanovanjskih
stavb imajo zunanje bivalne podaljške stanovanj – interne atri-
je v dveh nivojih, ki so z ograjo (žična ograja in živa meja) višine
1.80 m ločeni od poljavnih oziroma javnih površin (FeZ). Višina
ograje se meri od nivoja poljavnih oziroma javnih površin. Atriji
posameznih stanovanj so medsebojno ločeni z ograjami višine
1.35 m do 1.80 m.

– Višinska razlika med nivojem terena in pritličji pri vho-
dih v večstanovanjske stavbe se premošča z rampo oziroma
stopnicami.

– Skupne – poljavne oziroma javne zunanje površine med
večstanovanjskimi stavbami (FeZ) so tlakovane in zazelenjene
površine, z urbano opremo, dostopi za intervencijo oziroma
dostavo ter s tehnično – tehnološkimi napravami za obratova-
nje stavb in so s fizično napravo (potopnimi konfini) ločene od
priključnih cest.

– Na vzhodnem delu osrednjega območja, ob Mlinščici,
se določa parkovna ureditev, ki se preko brvi za pešče čez
Mlinščico navezuje na sosednje območje.

– Na zahodnem delu osrednjega območja se določa ure-
ditev otroškega igrišča z igrali.

– Zelene površine bodo hortikulturno urejene, zazelenje-
ne s travo, grmovnicami in drevesi.

– Celotna površina utrjenih površin nad nivojem kletne
plošče bo drenirana in speljana v ponikovalnice skozi odprti-
ne v kleteh ali ob robovih kleti.

(2) Zunanje ureditve na funkcionalnih celotah FC2, FC3,
FC4 in FC5:

– V funkcionalni enoti Fe 3/3 se predvidi možnost ureditve
asfaltiranih ali makadam parkirnih površin.

– V okviru vsake gradbene parcele je potrebno zagotoviti
minimalno 30% zelenih površin.

– Na gradbeni parceli je potrebno zagotoviti min. 2 par-
kirna mesta (v stavbi ali zunaj oziroma skupaj) za vsako sta-
novanjsko enoto.

– Manipulativne in parkirne površine morajo biti utrje-
ne, v protiprašni izvedbi.

– Padavinske vode iz utrjenih površin se predhodno oči-
ščene vodi v meteorno kanalizacijo.

– Gradbene parcele so lahko ograjene, medposestne
ograje ne smejo presegati višine 1,8 m, lahko so žične, lese-
ne, kovinske, kombinirane ali žive meje (masivne polnostenske
ograje niso dovoljene).

– Vstopna in uvozna vrata na gradbeno parcelo se morajo
odpirati proti gradbeni parceli in ne proti cesti.

– Po končani gradnji je potrebno odstraniti provizorije.
– Odvečni gradbeni material in izkopani material je po-

trebno odpeljati na ustrezno deponijo, okolico pa hortikulturno
urediti.

(3) Zunanje ureditve pretežno prometne infrastrukture
(FCI) so opredeljene v 14. členu tega odloka.

12. člen
(gradbene parcele)

Velikost in oblika gradbenih parcel in javnih površin je
določena z zakoličbenimi točkami gradbenih parcel in razvidna
iz grafičnega dela načrta parcelacije.

V. ZASNOVA GOSPODARSKE 	
INFRASTRUKTURE

13. člen
(prometno priključevanje območja)

Celotno ureditveno območje se prometno navezuje na
obstoječi lokalni občinski cesti, ki potekata ob območju.

Osrednje območje funkcionalne celote FC1 se na obsto-
ječe prometno omrežje priključuje trikrat. En priključek širine
5,5 m je predviden na severu na dvosmerno lokalno občinsko
cesto, ki povezuje naselje Videm in Dol pri Ljubljani, dva nova
priključka širine 5,5 m oziroma 4,5 m sta predvidena na jugu
na enosmerno lokalno cesto.

Nova cestna priključka se predvidita tudi za novo stano-
vanjsko stavbo v Fe 3/2 širine 3,0 m in za uvoz na morebitno
parkirišče v funkcionalni enoti Fe 3/3. Nova stanovanjska
stavba v Fe 2/2 in nadomestna gradnja oziroma adaptaci-
ja v Fe 3/1 se na prometno omrežje priključujeta preko obsto-
ječih priključkov v Fe 2/1 oziroma Fe 3/1. Vsi obstoječi objekti
se direktno priključujejo na lokalno cesto. Mesta priključkov na
lokalno cesto se ohrani. Dvosmerna lokalna občinska cesta se
rekonstruira tako, da se razširi na južno stran do širine 5,5 m
in izvede enostranski pločnik v širini 1,5 m (hodnik za pešce)
na južni strani obstoječe dvosmerne lokalne ceste Videm - Dol
vse do meje lokacijskega območja na severovzhodnem delu.
Poseg na območju enote kulturne dediščine se izvede v skla-
du s kulturnovarstvenimi smernicami.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15487

14. člen
(prometno urejanje znotraj območja)

Notranje prometno omrežje v funkcionalni celoti FC1 te-
melji na treh novih priključkih na lokalno cesto. Priključni cesti
A in B sta širini 5,5 m (2 x 2,75 m), priključna cesta C pa širine
4,5 m. Ob notranjih prometnicah so načrtovana parkirna mesta
za obiskovalce večstanovanjskih stavb in sicer 44 parternih
parkirnih mest.

V funkcionalni enoti FC1 je poleg zgoraj določenega
števila parkirnih mest za obiskovalce za potrebe stanovalcev
potrebno zagotoviti v stavbah oziroma v kletnih garažah min. 2
parkirni mesti za vsako stanovanje.

Iz priključnih cest A in B so, enkrat na severu in enkrat
na jugu, načrtovane uvozno – izvozne rampe v garažne kleti.
Ob vsaki priključni cesti je predviden tudi prostor za zbiranje
komunalnih odpadkov z zabojniki za smeti. Ob priključni cesti C
je predvideno tudi mesto za postavitev nove transformatorske
postaje (FeI 1/3).

Ustrezne evakuacijske, intervencijske in dostavne poti so
predvidene iz priključnih cest, ki se nadaljujejo preko tlakova-
nih površin do posameznih stavb po poljavnih oziroma javnih
površinah (FeZ).

Za vse prometnice veljajo naslednja določila:
– vse prometnice morajo biti izvedene v asfaltni izvedbi;
– vozne površine so zaključene z dvignjenim robnikom;
– uvozi do gradbenih parcel so predvideni preko pogre-

znjenih robnikov, razen priključnih cest A, B in C, kjer se cesta
oziroma asfalt kontinuirano nadaljuje;

– vse povozne površine se odvodnjava v sistem meteorne
kanalizacije oziroma ponikovalnice;

– prometnice morajo biti opremljene z vertikalno in hori-
zontalno signalizacijo;

– vsi hodniki za pešce so asfaltirani ali kako drugače
enotno tlakovani;

– vse peš površine namenjene pešcem morajo biti zaradi
varnosti pešcev iz hrapavih materialov, tehnične lastnosti ploč-
nikov, kot so širina, prečni in vzdolžni nagib, morajo ustrezati
veljavnim normativom;

– invalidom ne sme biti oviran dostop do peš površin.
Pločniki morajo imeti ob prehodu za pešce na cestah poglo-
bljene robnike.

15. člen
(splošna merila in pogoji komunalnega urejanja)

Komunalne ureditve se morajo izvajati na način, ki za-
gotavlja ustrezno varstvo okolja, ustreza obrambno-zaščitnim
zahtevam in v skladu s predpisi, ki urejajo to področje. Pri
izvedbi komunalnih ureditev je potrebno upoštevati zasnove
upravljavcev posameznih infrastruktur. Vse sekundarno razvo-
dno omrežje mora biti izvedeno v kabelski podzemni izvedbi.
Načrtovana komunalna oprema obsega: javni vodovod za sa-
nitarno in požarno vodo, komunalno in meteorno kanalizacijo,
elektro omrežje, plinovodno omrežje, javno razsvetljavo, teleko-
munikacijsko omrežje in omrežje zvez ter prometno omrežje.

Vse stavbe je potrebno obvezno priključiti na prometno
omrežje (javno cesto), električno in plinovodno omrežje, vodo-
vod in kanalizacijo.

16. člen
(odvajanje in čiščenje odpadnih in padavinskih voda)
Celotno območje se priključuje na obstoječi ločen sistem

odvajanja komunalne odpadne in padavinske (meteorne) vode,
ki poteka v cestnem svetu obeh prometnic.

V območju kleti v funkcionalni celoti FC1 bo kanalizacija
speljana pod nivojem kletne plošče. Meteorna voda s stre-
šnih površin stavb bo speljana v meteorni kanal. Meteorna
voda z utrjenih površin in nad nivojem kletne plošče je preko
drenažnih površin speljana v ponikovalnice.

V primeru izgradnje objektov pred začetkom obratovanja
kanalizacije sta za večstanovanjske stavbe z oznakami A do C
in N do P predvideni dve začasni biološki čistilni napravi z iz-

pustom v Mlinščico. V primeru izpusta očiščenih voda v strugo
Mlinščice mora biti izpustna glava iztoka pod naklonom brežine
in ne sme segati v svetli profil vodotoka, po potrebi s povratno
zaklopko, brežina pa ustrezno zavarovana pred erozijo.

Po začetku obratovanja kanalizacije se začasni biološki
čistilni napravi odstranita, priključki pa se preuredijo tako, da se
omogoči priklop na javno kanalizacijsko omrežje. Preureditev
in odstranitev gredo na stroške investitorja.

17. člen
(oskrba s pitno vodo in hidrantno omrežje)

Celotno območje bo priključeno na obstoječe javno vodo-
vodno omrežje, ki poteka v cestnem svetu obeh prometnic. Za
osrednji del se izvedeta dva priključka z dvema vodomernima
jaškoma. Na novem vodovodnem omrežju bo potrebno zgra-
diti ustrezno hidrantno omrežje, ki mora zagotoviti zadostno
požarno vodo. Razvodno vodovodno omrežje do posameznih
večstanovanjskih stavb bo izvedeno pod stropom kleti.

Obe načrtovani novi stavbi v Fe 2/2 in Fe3/2 se preko
vodomernih jaškov direktno priključujeta na javno omrežje.

18. člen
(plinovodno omrežje)

Obstoječi objekti in novogradnje se za ogrevanje, pripravo
tople sanitarne vode in kuhanje priključijo na obstoječe glavno
distribucijsko srednjetlačno plinovodno omrežje, ki poteka v ce-
stnem svetu obeh prometnic. Za oskrbo novogradenj je predvi-
dena izgradnja priključnih plinovodov. Priključitev objektov na
zgrajeno glavno distribucijsko plinovodno omrežje je možna
pod pogoji, ki jih določi pooblaščeni upravljavec omrežja.

19. člen
(oskrba z električno energijo)

Novo stanovanjsko naselje se bo napajalo iz nove trans-
formatorske postaje locirane na uvozu priključne ceste C, razen
večstanovanjskih stavb v funkcionalni celoti FC1 z oznakami N, O
in P, ki se bodo predvidoma napajale iz TP Dol, a je hkrati potreb-
no zagotoviti možnost prevezave teh objektov na novo transfor-
matorsko postajo. Nova transformatorska postaja bo montažna,
betonska, tipske izvedbe. Nova transformatorska postaja se bo
napajala z novim SN kablovodom iz obstoječe TP Videm.

Za priključitev novopredvidenih stavb se zgradi ustrezno
nizkonapetostno kabelsko omrežje, ki bo v funkcionalni celoti
FC1 na območju garažne kleti potekala pod stropom kleti.

20. člen
(javna razsvetljava)

Osrednje območje bo opremljeno z omrežjem zunanje
razsvetljave. Zunanja razsvetljava bo izvedena na območju
poljavnih oziroma javnih (FeZ) površin, prav tako bo dograjena
javna razsvetljava na območju obeh dovoznih lokalnih cest.
Drogovi javne razsvetljave morajo biti postavljeni tako, da ne
bodo predstavljali ovire.

Izgradnja zunanje razsvetljave naj se izvede enotno za
celotno območje cone z enotnimi visokimi svetili tipske oblike
(do višine 5 m). Prižigališče javne razsvetljave se izvede iz
transformatorske postaje, medtem ko bo poljavna razsvetljava
internega značaja.

Posebno pozornost je potrebno nameniti oblikovanju ozi-
roma izboru tipa svetil, ki mora upoštevati obstoječe oblikovno
kvalitetne rešitve značilne za okolje. Če kvalitetne rešitve za
območje še ne obstajajo, je potrebno v prostor umestiti takšna
svetila, ki bodo skladna z okoljem in bodo zanj predstavljala
kvalitetno rešitev.

21. člen
(telekomunikacijsko omrežje in omrežje zvez)

Določa se zemeljski razvod telekomunikacijskega omrež-
ja do vseh uporabnikov v območju urejanja, iz obstoječega
TK omrežja, ki se nahaja v cestnem svetu obeh prometnic. V

Stran 15488 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

obstoječo TK kabelsko kanalizacijo bo vlečen optični kabel,
kateri bo v osrednjem območju voden pod stropom v kleti do
vsakega stanovanja, oziroma pod terenom do kleti oziroma
drugih objektov v območju.

Za vključitev objektov na TK omrežje je predhodno po-
trebno pridobiti soglasje upravljavca.

22. člen
(ravnanje z odpadki in njihovo odlaganje)

Komunalne odpadke se odvaža na komunalno deponijo.
(1) Za osrednje območje se javna higiena zagotavlja or-

ganizirano na treh mestih ob priključnih cestah, prav tako je
na severnem delu območja ob lokalni cesti predvideno zbirno
mesto za ločeno zbiranje uporabnih surovin.

(2) Za preostalo območje se javna higiena zagotavlja z za-
bojniki za odpadke, ki so postavljeni znotraj posameznih grad-
benih parcel in so v času odvažanja odpadkov dostopni vozilu
pooblaščene organizacije, v oddaljenosti 1,0 m od javne ceste.
Na območju transporta zabojnikov so cestni robniki pogreznjeni.

Zbiranje posebnih in nevarnih odpadkov iz gospodinjstev
in eventualnih storitvenih dejavnosti mora biti ločeno od ostalih
komunalnih odpadkov in se jih oddaja pooblaščenemu zbiralcu
tovrstnih odpadkov.

VI. REŠITVE IN UKREPI ZA VARSTVO OKOLJA,
OHRANJANJA NARAVE, VARSTVO KULTURNE

DEDIŠČINE TER TRAJNOSTNO RABO NARAVNIH DOBRIN

23. člen
(varstvo okolja)

Parkirišča in manipulativne površine ter cestne površine
je potrebno izvesti vodotesno tako, da ni možen iztok pod nivo
terena. Kanalizacija in priključki na kanalizacijski kolektor, lovilci
olj in maščob morajo biti izvedeni vodotesno.

V času gradnje mora biti gradbišče omejeno na zemljišče,
na katerem ima investitor pravico razpolaganja. Pri ravna-
nju v času gradnje je treba upoštevati določila 30. člena tega
odloka, ter predpise iz področja varovanja okolja.

Z rodovitno plastjo tal, ki se odstrani z matične podlage, je
treba med gradnjo in po izgradnji zagotoviti racionalno ravnanje.
Prst se mora odstraniti in deponirati tako, da se ohrani njena plo-
dnost in količina. Preprečiti je treba mešanje mrtvice in živice.

Med gradnjo mora izvajalec organizirati ukrepe za primer
razlitja nevarnih tekočin. V primeru razlitja nevarnih tekočin
mora izvajalec onesnaženi material izkopati in ga oddati v pre-
delavo kot nevaren odpadek, razen če se izvede analize, s ka-
tero bi organizacija, pooblaščena s strani ministrstva pristojne-
ga za okolje ugotovila, da ne gre za nevaren odpadek.

24. člen
(varovanje naravnih vrednot)

Na območju, ki ga obravnava lokacijski načrt ni naravnih
vrednot, zavarovanih območij ali območij pomembnih za ohra-
njanje biotske raznovrstnosti.

25. člen
(varovanje kulturne dediščine)

Na območju, ki ga obravnava lokacijski načrt se nahaja eno-
ta kulturne dediščine (EŠD 19542 Videm pri Dolu – Razpelo na
mostu čez Mlinski potok), ki se ohranja. Zelene površine se upora-
bijo, kot element členitve načrtovanega stanovanjskega naselja.

26. člen
(varstvo pred hrupom)

Obravnavano območje bo po izgradnji stanovanjskih
stavb sodilo v območje III. stopnje varstva pred hrupom.

Investitor lahko med gradnjo v dnevnem času preseže
dovoljene ravni hrupa na sosednjih območjih, vendar ne več,
kot so predpisane za IV. stopnjo varstva pred hrupom.

27. člen
(varstvo zraka)

Med gradnjo je izvajalec dolžan upoštevati naslednje
ukrepe za varstvo zraka:

– predpise v zvezi z emisijami gradbene mehanizacije in
transportnih sredstev;

– preprečevanje prašenja odkritih delov gradbišča;
– vlaženje sipkih materialov in nezaščitenih površin ter

preprečevanje raznosa materiala z gradbišča.

VII. REŠITVE IN UKREPI ZA OBRAMBO IN VARSTVO
PRED NARAVNIMI IN DRUGIMI NESREČAMI

28. člen
(varstvo pred naravnimi in drugimi nesrečami 	

ter varstvo pred požarom)
Za zaščito v primeru nevarnosti elementarnih in drugih

nesreč so zagotovljene ustrezne evakuacijske poti in površine
za ljudi in materialne dobrine, intervencijske poti in površine.

Zagotovljeni so tudi zadostni odmiki med objekti za pre-
prečitev prenosa požara oziroma zagotovljeni ustrezni drugi
ukrepi (požarna ločitev).

Na vodovodnem omrežju bo, zaradi zagotovitve zadostne
količine požarne vode, zgrajeno hidrantno omrežje z nadze-
mnimi hidranti.

Na podlagi izdelane hidrološke – hidravlične analize je za-
radi zagotavljanja poplavne varnosti, potrebno nivelete pritličij
vseh stavb v območju postaviti na koto +269,0 m abs. nm viši-
ne. Zaradi nevarnosti visokih voda oziroma podtalnice morajo
biti garažne kleti zgrajene kot vodoneprepustni keson, v celoti
pod nivojem sedanjega terena, da se ne bodo poslabšale vo-
dne razmere sosednjim objektom na območju. Niveleta ostale
zunanje ureditve je prilagojena obstoječemu terenu, z izjemo
atrijev na nivoju pritličij.

VIII. ETAPNOST IZVEDBE IN DRUGI POGOJI 	
ZA IZVAJANJE LOKACIJSKEGA NAČRTA

29. člen
(etapnost izvedbe)

Območje se bo urejalo etapno, pri čemer je etapnost iz-
vajanja posegov odvisna tako od prostorskih danosti območja,
kot tudi od izkazanega interesa lastnikov zemljišč oziroma
investitorjev.

Pogoj izvajanja posamezne etape posega je navezava
na infrastrukturno omrežje ožjega in širšega območja. Nobena
etapa se ne more izvajati brez pripadajočega infrastrukturnega
omrežja.

Namembnost zemljišč do vzpostavitve gradbene parcele
ostaja enaka dosedanji. Možne so le tiste gradnje in prostorske
ureditve, ki ne potrebujejo gradbenega dovoljenja.

30. člen
(obveznosti v času gradnje)

V času gradnje imajo investitorji in izvajalci naslednje
obveznosti:

– pred začetkom del morajo izvajalci obvestiti upravljav-
ce prometne, komunalne, energetske in telekomunikacijske
infrastrukture ter skupno z njimi zakoličiti in zaščititi obstoječe
infrastrukturne vode;

– zagotoviti zavarovanje gradbišča tako, da bosta zagoto-
vljeni varnost in raba bližnjih objektov in zemljišč;

– promet v času gradnje organizirati tako, da ne bo priha-
jalo do večjih zastojev na obstoječem cestnem omrežju ter da
se prometna varnost zaradi gradnje ne bo poslabšala;

– sprotno kultivirati območje velikih posegov (nasipi, vkopi);
– v skladu z veljavnimi predpisi opraviti v najkrajšem

možnem času prekomerne negativne posledice, ki bi nastale
zaradi gradnje;

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15489

– zagotoviti nemoteno komunalno oskrbo preko vseh ob-
stoječih infrastrukturnih vodov in naprav;

– v času gradnje zagotoviti vse potrebne varnostne ukre-
pe za preprečitev prekomernega onesnaženja tal, vode in zra-
ka pri transportu, skladiščenju in uporabi škodljivih snovi;

– v primeru nesreče zagotoviti takojšnje ukrepanja uspo-
sobljene službe;

– zagotoviti sanacijo zaradi gradnje poškodovanih objek-
tov, naprav in območij ter okolico objektov;

– sanirati oziroma povrniti v prvotno stanje vse poti in ce-
ste, ki bodo zaradi uporabe v času gradnje objekta prekinjene
ali poškodovane.

Vsi navedeni ukrepi se morajo izvajati v skladu s smer-
nicami za načrtovanje pristojnih nosilcev urejanja prostora, na
podlagi gradbenega dovoljenja ter ob upoštevanju veljavne
zakonodaje.

31. člen
(razmejitev financiranja prostorske ureditve)

Razmejitvene investicije pri izgradnji prometne, komunal-
ne in druge infrastrukture območja se določi skladno s predpisi
in opredeli v programu opremljanja.

32. člen
(obveznosti po izgradnji stavb, objektov in naprav)
Po izgradnji stavb imajo lastniki stanovanj naslednje ob-

veznosti:
– skrbeti za urejenost okolice stavb (atrij).
Obveznosti upravljavcev skupnih površin:
– redno vzdrževati poljavne površine,
– redno vzdrževati desni breg Mlinščice.

33. člen
(dovoljena odstopanja)

(1) Dovoljena so odstopanja tlorisnih gabaritov stavb in
zunanje ureditve:

– pri načrtovanju stavb in objektov do ±1,0 m;
– pri zakoličenju oziroma premikih stavb in objektov do

±2,0 m.
Omejitev tlorisnih gabaritov pri načrtovanju oziroma gra-

dnji kleti navzdol ni (kleti so lahko manjše, kot je to prikaza-
no v grafičnih prilogah).

(2) Dovoljena so odstopanja pri višinskih gabaritih stavb in
niveletah do ± 1.0 m, pri čemer nivo pritličij objektov ne sme biti
nižji od abs. nm. kote +269,0 m in niveleta zunanje ureditve na
robu območja ne višja od nivelete sedanjega terena.

(3) Tlorisni gabariti izrastkov večstanovanjskih stavb (bal-
konov, lož, razširjenih prostorov …) lahko sežejo do 2,5 m izven
tlorisnih gabaritov osnovnih stavb.

(4) Dovoljeno je odstopanje naklona strešin do ±3°.
(5) Dovoljena so odstopanja oziroma prilagajanja lokacij

infrastrukturnih vodov (zunaj območja in v območju) glede na
pridobljeno lastništvo oziroma možnosti pridobitve služnosti.

IX. POSEGI IZVEN OBMOČJA LOKACIJSKEGA NAČRTA

34. člen
Za priključevanje območja na komunalno in energetsko

infrastrukturo so v grafičnem delu lokacijskega načrta predvi-
deni posegi, trase oziroma koridorji, ki posegajo izven območja
lokacijskega načrta.

X. SEZNAM PRILOG K LOKACIJSKEMU NAČRTU

35. člen
Lokacijski načrt ima naslednje priloge:
1. povzetek za javnost;
2. izvleček iz strateškega akta;
3. obrazložitev;
4. strokovne podlage.

XI. USMERITVE ZA DOLOČITEV MERIL IN POGOJEV PO
PRENEHANJU VELJAVNOSTI LOKACIJSKEGA NAČRTA

36. člen
Po realizaciji s tem lokacijskim načrtom načrtovanih pro-

storskih ureditev in gradenj je pri določanju nadaljnjih meril in
pogojev potrebno upoštevati ključne konceptualne usmeritve,
ki zagotavljajo načelno kontinuiteto urbanističnega urejanja
prostora in sicer:

– ohraniti parkovne ureditve in otroško igrišče,
– ohranjati poljavne oziroma javne površine,
– ohranjati obstoječe kote terena v območju (FeZ in Fe

posameznih stavb).

XII. KONČNE DOLOČBE

37. člen
Lokacijski načrt je na vpogled vsem zainteresiranim na

Občini Dol pri Ljubljani.

38. člen
Nadzorstvo nad izvajanjem tega odloka opravlja Inšpek-

torat RS za okolje in prostor – Inšpekcija za prostor.

39. člen
Ta odlok začne veljati osmi dan po objavi v Uradnem listu

Republike Slovenije.

Št. 3520-0002/2006-60
Dol pri Ljubljani, dne 21. novembra 2007

Župan
Občine Dol pri Ljubljani
Primož Zupančič	l.r.

5587. Odlok o spremembah in dopolnitvah
Odloka o priznanjih Občine Dol pri Ljubljani

Na podlagi določb 16. člena Statuta Občine Dol pri Lju-
bljani (Uradni list RS, št. 36/02 – prečiščeno besedilo in 55/07 –
sprememba) je Občinski svet Občine Dol pri Ljubljani na 9. seji
dne 21. 11. 2007 sprejel

O D L O K
o spremembah in dopolnitvah

Odloka o priznanjih Občine Dol pri Ljubljani
1. člen

V Odloku o priznanjih Občine Dol pri Ljubljani (Uradni list
RS, št. 83/97) se zadnji odstavek 11. člena spremeni tako, da
se glasi:

»Denarne nagrade se podelijo posameznikom, društvom,
humanitarnim in drugim organizacijam, ki imajo stalno prebiva-
lišče oziroma sedež na območju Občine Dol pri Ljubljani«.

2. člen
Zadnji stavek 14. člena se spremeni tako, da se glasi:
– »Častnemu občanu se ob podelitvi naziva izroči poseb-

na listina, ki jo podpiše župan«.

3. člen
Ta odlok se objavi v Uradnem listu Republike Slovenije in

začne veljati z dnem objave.

Št. 094-0002/2007-2
Dol pri Ljubljani, dne 21. novembra 2007

Župan
Občine Dol pri Ljubljani
Primož Zupančič	l.r.

Stran 15490 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

5588. Pravilnik o dodeljevanju pomoči za ohranjanje
in razvoj kmetijstva in podeželja v Občini Dol
pri Ljubljani

Na podlagi 36. člena Zakona o kmetijstvu (Uradni list RS,
št. 51/06 – UPB) in 16. člena Statuta Občine Dol pri Ljubljani
(Uradni list RS, št. 36/02 – UPB in 55/07 – sprememba) je
Občinski svet Občine Dol pri Ljubljani na 9. seji dne 21. 11.
2007 sprejel

P R A V I L N I K
o dodeljevanju pomoči za ohranjanje in razvoj

kmetijstva in podeželja v Občini Dol pri Ljubljani

I. SPLOŠNE DOLOČBE

1. člen
(vsebina pravilnika)

Ta pravilnik določa področje uporabe, pogoje ter vrste
pomoči za kmetijska gospodarstva in druga majhna in srednja
velika podjetja v skladu z:

(1) Prilogo 1 (uredbe Komisije (ES) št. 70/2001 z dne
12. januarja 2001 o uporabi členov 87 in 88 Pogodbe Evropske
skupnosti pri pomoči za majhna in srednje velika podjetja (UL L
št. 10 z dne 13. 1. 2001, str. 33, z vsemi spremembami), v na-
daljevanju: priloga 1 Uredbe (ES) št. 70/2001.

(2) Uredbo Komisije (ES) št. 1857/2006 z dne 15. decem-
bra 2006 (UL L št. 358 z dne 16. 12. 2006) o uporabi členov 87
in 88 Pogodbe pri državni pomoči za majhna in srednje velika
podjetja, ki se ukvarjajo s proizvodnjo kmetijskih proizvodov in
spremembo Uredbe komisije (ES) št. 70/2001 (UL L 358 z dne
16. 12. 2006, str. 3) (v nadaljevanju Uredba za skupinske
izjeme).

(3) Uredbo Komisije (ES) št. 1998/2006 z dne 15. de-
cembra 2006 (UL L št. 379 z dne 28. 12. 2006, str. 5) o uporabi
členov 87 in 88 Pogodbe o pomoči de minimis za naložbe v do-
polnilne in nekmetijske dejavnosti na kmetijah.

2. člen
(način zagotavljanja sredstev)

Sredstva za pomoči za izvajanje ukrepov po tem pravil-
niku za ohranjanje in razvoj kmetijstva in podeželja se zagota-
vljajo s proračunom Občine Dol pri Ljubljani.

3. člen
(oblika pomoči)

Pomoči po tem pravilniku se dodeljujejo kot nepovratna
sredstva v določeni višini za posamezne namene v obliki dota-
cij in subvencioniranih storitev.

Letno višino sredstev za ukrepe se za vsako leto dolo-
či s proračunom občine, nabor ukrepov pa s sklepom o razpo-
reditvi sredstev za posamezne namene.

4. člen
(izrazi)

Izrazi, uporabljeni v tem pravilniku, imajo naslednji po-
men:

– »pomoč« pomeni vsak ukrep, ki izpolnjuje merila iz
člena 87 (1) Pogodbe;

– »kmetijski proizvodi « pomenijo proizvode iz seznama
pogodbe ES, razen ribiških proizvodov in proizvodov iz ribogoj-
stva, zajetih v Uredbi Sveta (ES) št. 104/2000, proizvode, ki se
uvrščajo v oznake KN 4502, 4503 in 4504 (plutasti izdelki), proi-
zvode, ki posnemajo ali nadomeščajo mleko in mlečne proizvo-
de, kakor je navedeno v členu 3(2) Uredbe EGS št. 1898/87;

– »predelava kmetijskih proizvodov« pomeni vsak po-
stopek na kmetijskem proizvodu, po katerem proizvod ostane

kmetijski proizvod, razen dejavnosti na kmetijah za pripravo
živalskega ali rastlinskega proizvoda za prvo prodajo;

– »trženje kmetijskih proizvodov« pomeni imeti na zalogi
ali razstavljati z namenom prodaje, ponudbe za prodajo, do-
bave ali katerega koli drugega načina dajanja v promet, razen
prve prodaje primarnega proizvajalca prodajnemu posredniku
ali predelovalcu in vsake dejavnosti priprave proizvoda za tako
prvo prodajo; prodaja, ki jo opravi primarni proizvajalec konč-
nemu potrošniku, se šteje za trženje, če se opravlja v ločenih,
za to namenjenih prostorih;

– majhna podjetja: pomeni podjetje, ki ima manj kot 50 za-
poslenih in 10 milijonov evrov letnega prometa;

– srednje velika podjetja: imajo manj kakor 250 zaposle-
nih ter letni promet, ki ne presega 50 milijonov evrov in /ali letno
bilančno vsoto, ki ne presega 43 milijonov evrov;

– »območja z omejenimi možnostmi« pomeni območja,
kakor so jih države članice opredelile na podlagi člena 17 Ured-
be (ES) št. 1257/1999;

– »kakovosten proizvod« pomeni proizvod, ki izpol-
njuje merila, določena v skladu s členom 32 Uredbe (ES)
št. 1698/2005.

5. člen
(vrste pomoči)

Za uresničevanje ciljev ohranjanja in razvoja kmetijstva in
podeželja v občini se sredstva za izvajanje ukrepov usmerjajo
preko naslednjih ukrepov:

1. Naložbe v kmetijska gospodarstva za primarno proi-
zvodnjo;

2. Pomoč za spodbujanje kakovostnih kmetijskih proi-
zvodov;

3. Pomoč v zvezi z boleznimi živali in rastlin;
4. Zagotavljanje tehnične podpore v kmetijstvu.

6. člen
(cilji ukrepov)

Z uresničevanjem predlaganih pomoči, ki jih bo Občina
Dol pri Ljubljani uresničevala v skladu s tem pravilnikom in
sprejetim proračunom v obdobju 2007–2013, se bodo dosegli
naslednji cilji sprejetih ukrepov:

– zmanjšanje proizvodnih stroškov,
– izboljšanje in preusmeritev proizvodnje,
– izboljšanje kakovosti,
– ohranjanje in izboljšanje naravnega okolja ali izboljšanje

higienskih razmer ali standardov za dobro počutje živali,
– boljše izkoriščanje naravnih virov (pašnikov in travni-

kov),
– spodbujati raznolikost kmetijskih dejavnosti.

7. člen
(upravičenci do pomoči)

Upravičenci do pomoči so:
– pravne in fizične osebe, ki se ukvarjajo s kmetijsko

dejavnostjo, imajo stalno bivališče oziroma sedež v občini,
so vpisani v register kmetijskih gospodarstev in imajo v lasti
oziroma v uporabi kmetijska zemljišča, ki ležijo na območju
občine oziroma tisti upravičenci kmetijskih gospodarstev, ki
imajo svojo MID številko in so s tem vpisana v register kmetij-
skih gospodarstev;

– člani kmetijskega gospodinjstva, ki imajo stalno prebi-
vališče na naslovu nosilca dejavnosti;

– organizacije, ki so registrirane za izvajanje aktivnosti,
znotraj tehnične pomoči na področju kmetijstva na območju
občine ali regije;

– registrirana stanovska in interesna združenja in zveze,
ki delujejo na področju kmetijstva, gozdarstva in prehrane na
območju občine ali regije;

– pravne in fizične osebe, ki se ukvarjajo z dopolnil-
no dejavnostjo na kmetiji, imajo stalno bivališče oziroma se-
dež v občini, so vpisani v register kmetijskih gospodarstev in
imajo v lasti oziroma v uporabi kmetijska zemljišča, ki ležijo na
območju občine.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15491

8. člen
(način dodeljevanja pomoči)

Pomoči se bodo dodeljevale na podlagi izvedenega jav-
nega razpisa, objavljenega v glasilu Občine, skladno s pogoji
in po postopku, določenem v veljavnih predpisih.

Za izvedbo javnega razpisa župan s sklepom imenuje
strokovno komisijo za izvedbo javnega razpisa za pridobitev
pomoči za kmetijsko dejavnost (v nadaljevanju: komisija), ki
je sestavljena iz 3 članov. Strokovna služba pripravi razpisno
dokumentacijo, objavi javni razpis v občinskem glasilu ter na
spletnih straneh občine, komisija pa obravnava pravočasno
prispele popolne prijave, po potrebi opravlja oglede na terenu in
pripravi predlog za razdelitev sredstev, ki ga potrdi župan v okvi-
ru proračunskih sredstev za namene iz tega pravilnika ter izda
odločbo upravičencem o dodeljenih sredstvih.

9. člen
(letni program ukrepov)

Letni program ukrepov pripravi strokovna služba občine
na osnovi določil pravilnika in mora vsebovati najmanj:

– navedbo ukrepa,
– višino razpoložljivih sredstev za posamezni ukrep,
– predmet podpore, pogoje upravičenosti, opravičljive

stroške, upravičence in finančne določbe za dodelitev sredstev
iz pravilnika in druge pogoje, ki jih ta pravilnik ne določa.

10. člen
(merila in kriteriji)

Merila in kriteriji za dodeljevanje državnih pomoči po tem
pravilniku so podrobneje določena v javnem razpisu.

11. člen
(javni razpis)

1. Javni razpis mora vsebovati:
– namene, za katere se dodeljujejo pomoči (vrste pomoči

in ukrepe),
– predmet podpore,
– rok do katerega morajo biti predložene vloge za dode-

litev pomoči,
– pogoje in kriterije upravičenosti za dodelitev sredstev,
– upravičence za dodelitev sredstev,
– upravičene stroške,
– morebitne omejitve,
– finančne določbe (intervencijsko stopnjo bruto pomoči,

najmanjši/največji znesek dodeljene pomoči),
– okvirno višino razpisanih sredstev za posamezni

ukrep,
– merila za ocenjevanje vlog,
– navedbo dokumentacije, ki mora biti priložena vlogi,

vsebino zahtevka,
– rok za vložitev zahtevkov,
– naslov za vložitev zahtevkov in pridobitev razpisne do-

kumentacije,
– način reševanja vlog,
– odpiranje vlog,
– rok, do katerega bodo prosilci obveščeni o izidu raz-

pisa,
– druga obvezna določila, navedena v Pravilniku o po-

stopkih za izvrševanje proračuna Republike Slovenije.
2. Zahtevki morajo vsebovati z razpisom zahtevane po-

datke, predvsem:
– osnovne podatke o prosilcu (ime, naziv, sedež),

KMG-MID številko, davčno številko, številko računa za naka-
zilo sredstev,

– namen zahtevka,
– izjavo o točnosti navedenih podatkov,
– izjavo, da upravičenec za ta namen v tekočem letu še

ni prejel sredstev iz državnega ali občinskega proračuna ali
mednarodnih virov, če pa je njeno višino pridobi občina od
izplačevalca oziroma njeno višino dokaže vlagatelj z ustrezno
dokumentacijo,

– v primeru naložb izjavo, da upravičenec ni podjetje v te-
žavah,

– druge zahtevane priloge.

II. UKREPI
	

SKUPINSKE IZJEME ZA KMETIJSTVO

12. člen
Naložbe v kmetijska gospodarstva za primarno

proizvodnjo
(4. člen Uredbe komisije (ES) št. 1857/2006)

I. Predmet pomoči
Pomoči bodo dodeljene naložbam v lastno primarno pridela-

vo kmetijskih proizvodov, ki jih opredeljuje Priloga 1 k Pogodbi;
– Posodabljanje kmetij
– Urejanje pašnikov.
Najvišji znesek dodeljene pomoči posameznemu podjetju

ne sme preseči 400.000 € v kateremkoli obdobju treh proračun-
skih let ali 500.000 €, če je podjetje na območju z omejenimi
možnostmi. Omejitev velja skupno za sredstva prejeta iz naci-
onalnih virov in virov lokalnih skupnosti.

1. Posodabljanje kmetijskih gospodarstev
Pomoči se dodelijo za naložbe v živinorejsko in rastlinsko

proizvodnjo na kmetijskih gospodarstvih:
– stroški za pripravo načrta za novogradnjo in adaptacijo

hlevov;
– stroški za nakup materiala za adaptacijo hlevov in ure-

ditev izpustov;
– stroški za nakup nove in rabljene kmetijske mehanizaci-

je za integrirano in ekološko pridelavo kmetijskih pridelkov;
– stroški za nakup opreme hlevov (mlekovodi itd ...);
– stroški za nakup materiala za gradnjo ali adaptacijo

pomožnih živinorejskih objektov (gnojne jame, gnojišča, seniki,
silosi itd ...);

– stroški nakupa rastlinjaka in montaže ter opreme;
– skladišč za krmo s pripadajočo opremo;
– nakup kmetijskih zemljišč do 10% vrednosti nalož-

be v primeru izgradnje hleva in širitve kmetijske proizvodnje;
– splošni stroški na področju izdatkov (honorarji arhitek-

tov, inženirjev in svetovalcev, stroški za študije izvedljivosti,
nakup patentov in licenc).

A: Specifični pogoji upravičenosti:
Upravičenci za pridobitev pomoči morajo izpolnjevati na-

slednje pogoje:
– imeti ustrezno dovoljenje za izvedbo investicije; v prime-

ru adaptacije je priglasitev del,
– predložiti morajo potreben načrt ureditve hleva s popi-

som del, opreme in tehnologijo reje,
– projekti po izvedeni investiciji morajo ustrezati razpisnim

kriterijem,
– račun o plačilu poslovnega načrta, potrjen s strani kme-

tijske svetovalne službe ali druge pooblaščene organizacije.
B: Upravičeni stroški:
– stroški adaptacije hlevov zaradi prilagajanja standar-

dom, temelječih na zakonodaji Skupnosti (stroški obnove kriti-
ne objektov kmetijskega gospodarstva, te stroške vključite pri
adaptaciji hlevov);

– stroški nakupa in montaže nove tehnološke opreme za
krmljenje, molžo in izločke;

– stroški informacijske opreme vključno z računalniškimi
programi;

– nakup materiala, opreme in stroški izgradnje pomožnih
živinorejskih objektov;

– nakup nove in rabljene kmetijske mehanizacije za inte-
grirano in ekološko pridelavo kmetijskih pridelkov;

– stroški nakupa in postavitve rastlinjaka s pripadajočo
opremo;

– splošni stroški na področju izdatkov (honorarji arhitek-
tov, inženirjev in svetovalcev, stroški za študije izvedljivosti,
nakup patentov in licenc).

Stran 15492 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Finančne določbe:
– najmanjši znesek dodeljene pomoči je 250 €, najvišji

znesek pa 2.000 € na kmetijsko gospodarstvo na leto. Letni
znesek dodeljene pomoči ne sme preseči 40% upravičenih
stroškov.

2. Urejanje pašnikov
Naložbe v postavitev pašnikov in izvedba agromelioracij-

skih del pri agromelioracijah;
– stroški izdelave načrta za ureditev pašnika;
– stroški za nakup opreme za ograditev pašnikov z elek-

trično ali leseno ograjo in pregraditev pašnika na pašne čredni-
ke (koli, žica, izolatorji, pašni aparat …);

– stroški nakupa opreme za ureditev napajališč za živi-
no.

A: Specifični pogoji upravičenosti:
– izdelan načrt ureditve pašnika s popisom del, opreme

in tehnologijo paše;
– minimalna površina pašnika, ki se ureja, mora biti

1 ha.
B: Upravičeni stroški:
– stroški za nakup opreme za ograditev pašnikov z elek-

trično ograjo in pregraditev pašnika na pašne čredinke, stroški
nakupa opreme za ureditev napajališč za živino;

– stroški odstranjevanja skal, zarasti, ravnanja zemljišča,
nasipanja: stroški strojnih storitev;

– splošni stroški na področju izdatkov (honorarji arhitek-
tov, inženirjev in svetovalcev, stroški za študije izvedljivosti,
nakup patentov in licenc).

Finančne določbe:
– bruto intenzivnost pomoči:

– do 40% upravičenih stroškov;
– najmanjši/največji znesek dodeljene pomoči:
Najmanjši znesek dodeljene pomoči je 200 €, najvišji

znesek pa 5.000 € na kmetijsko gospodarstvo na leto.
Pomoč se lahko dodeli le kmetijskim gospodarstvom, ki

niso podjetja v težavah.

13. člen
Pomoč v zvezi z boleznimi živali in rastlin

(10. člen Uredbe komisije (ES) št. 1857/2006)
I. Predmet podpore:
Med podpore štejejo nadomestila kmetom za stroške pre-

prečevanja in izkoreninjenja bolezni živali ali rastlin ali napada
škodljivcev, ki nastanejo s stroški za zdravstvene preglede,
testiranje in druge ukrepe spremljanja, nakupom in uporabo
cepiva in zdravil.

II. Upravičenci:
Upravičenci do dodelitve pomoči so čebelarji, ki imajo

sedež na območju Občine Dol pri Ljubljani.
III. Splošni pogoji upravičenosti:
– dokazila o stroških preventivnih ukrepov.
IV. Upravičeni stroški:
– Stroški nakupa in uporabe zdravil za zatiranje varoe,
– Stroški nakupa hlapilnikov za zdravljenje čebel,
– Stroški obnove panjev in nakupa panjev.
V. Finančne določbe:
– bruto intenzivnost pomoči:

– Pomoč se dodeli do 40% stroškov v obliki subvenci-
oniranih storitev in ne sme vključevati neposrednih plačil v de-
narju proizvajalcem.

14. člen
Pomoč za spodbujanje kakovostnih kmetijskih

proizvodov
(14. člen Uredbe komisije (ES) št. 1857/2006)

I. Predmet podpore:
Predmet podpore je spodbujanje proizvodnje kakovostnih

kmetijskih proizvodov, ki izhajajo iz nacionalne sheme kakovo-
sti, ki jih priznavajo države članice. Poseben značaj končnega
(kakovostnega) proizvoda se določi na podlagi podrobnih za-
vez glede načina kmetovanja, ki zagotavlja:

– posebne značilnosti proizvoda,
– kakovost, ki občutno presega standarde glede na var-

stvo zdravja ljudi, živali in rastlin, dobrega počutja živali in
zaščite okolja,

– vključene so obvezne specifikacije proizvodov, ki jih
preverja inšpekcijski organ,

– sheme so pregledne in dostopne vsem proizvajalcem.
II. Upravičenci:
Upravičenci do dodelitve sofinanciranja spodbujanja proi-

zvodnje kakovostnih kmetijskih proizvodov so nosilci kmetijskih
gospodarstev, ki so vpisani v register kmetijskih gospodarstev
in imajo kmetijske površine in sedež na območju občine.

III. Splošni pogoji upravičenosti:
Pomoč mora biti dostopna vsem upravičencem na obmo-

čju, na podlagi kriterijev, ki bodo določena v javnem razpisu. Če
storitve zagotavljajo skupine proizvajalcev ali druge kmetijske
organizacije za vzajemno pomoč, članstvo v takih skupinah
ali organizacijah ne sme biti pogoj za dostop do storitev. Vsak
prispevek nečlanov za kritje upravnih stroškov skupine ali
organizacije se omeji na sorazmerne stroške za zagotavljanje
storitve.

– Izvajalci pomoči za spodbujanje proizvodnje kakovo-
stnih kmetijskih proizvodov po tem pravilniku so organizacije,
ki so registrirane za to dejavnost.

– Občina z izvajalci sklene pogodbo, v kateri opredeli
posamezne naloge, časovne roke za izvedbo le-teh ter način
izvedbe plačil.

IV. Upravičeni stroški:
Pomoč se lahko odobri za pokritje stroškov naslednjih

dejavnosti, če so v zvezi z izboljšanjem kakovosti kmetijskih
proizvodov:

– stroški za uvedbo sistemov zagotavljanja kakovosti po
standardih ISO 9000 in 14000;

– stroški za uvedbo sistemov na temelju analize tveganj
in kritičnih nadzornih točk (HACCP);

– stroški za uvedbo sistemov sledljivosti;
– stroški za uvedbo sistemov za zagotavljanje upošteva-

nja pristnosti in tržnih normativov ali programov presoje vplivov
na okolje.

V. Finančne določbe:
Najmanjši znesek dodeljene pomoči znaša 100 €, najvišji

pa 1000 € na kmetijsko gospodarstvo na leto.

15. člen
Zagotavljanje tehnične podpore

(15. člen Uredbe komisije (ES) št. 1857/2006)
I. Predmet podpore:
Med podpore za zagotavljanje tehnične podpore štejejo:
1. usposabljanje in izobraževanje kmetov v okviru dru-

štvene dejavnosti;
2. izobraževanje, usposabljanje in informiranje kmetov in

članov njihovih družin.
Pomoč se dodeli primarnim kmetijskim proizvajalcem za

primarno kmetijsko proizvodnjo.
II. Upravičenci:
1. registrirana stanovska in interesna združenja in zveze,

ki delujejo na področju kmetijstva, gozdarstva in prehrane na
območju občine ali regije;

2. organizacije, ki so registrirane za izvajanje tehnične
pomoči na področju kmetijstva na območju občine ali regije;

3. nosilci kmetijskih gospodarstev in njihovi družinski čla-
ni, ki se usposabljajo v letu 2007;

4. do storitev, ki jih opravijo upravičenci iz 1. in 2. točke
drugega odstavka tega člena, so nosilci kmetijskih gospodar-
stev in njihovi družinski člani, ki so vpisani v register kmetijskih
gospodarstev in imajo kmetijske površine na območju Občine
Dol pri Ljubljani.

Občina z izvajalci sklene pogodbo, v kateri opredeli po-
samezne naloge, časovne roke za izvedbo le-teh ter način
izvedbe plačil.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15493

III. Splošni pogoji upravičenosti:
Upravičenci pod točko ena in dva prejšnjega odstavka

morajo k vlogi predložiti letni program dela, upravičenci pod
alinejo tri pa dokazila, zahtevana z javnim razpisom.

IV. Upravičeni stroški:
1. Na področju organiziranja in izvedbe izobraževal-

no-strokovnih programov s področja pridelave kmetijskih pri-
delkov in obdelovanja zemeljskih površin. Pomoč se dodeli
za kritje:

– stroškov organiziranja programov usposabljanja za or-
ganizacije, stanovska in interesna združenja ter zveze, registri-
rane za delovanje in izvajanje pomoči na področju kmetijstva
na območju občine ali regije,

– stroškov izobraževanja.
2. Na področju organizacije forumov za izmenjavo znanj

med gospodarstvi, tekmovanj, razstav in sejmov ter sodelova-
nje na njih:

– stroški udeležbe,
– potni stroški,
– stroški izdaje publikacij,
– najemnine in opremljanje razstavnih prostorov,
– materialni stroški priprave in dostave izdelkov za razsta-

ve, ocenjevanja pridelkov,
– simbolične nagrade, podeljene na tekmovanjih do vre-

dnosti 50 EUR na nagrado in zmagovalca.
3. Stroški publikacij, katalogov, spletišč, ki predstavljajo

dejanske podatke o proizvajalcih iz dane regije ali proizvajalcev
danega proizvoda, če so informacije in predstavitve nevtralne
in imajo zadevni proizvajalci enake možnosti, da se predstavi-
jo v publikaciji (kritje stroškov priprave in tiska katalogov, kritje
stroškov vzpostavitve internetne strani).

V. Finančne določbe:
– pomoč lahko krije do 40% stroškov,
– pomoč se dodeli v obliki subvencioniranih storitev.
VI. Pogoji pridobitve pomoči:
– račun oziroma potrdilo o vplačilu stroškov izobraže-

vanja, tečaja, kjer se pridobivajo specialna znanja s področja
kmetijske pridelave in obdelovanja zemeljskih površin.

SPLOŠNA PRAVILA ZA GOSPODARSTVO (DE MINIMIS)
(2. člen Uredbe komisije (ES) št. 1998/2006)

16. člen
Naložbe za opravljanje dopolnilne dejavnosti na kmetijah

Z ukrepom želimo ustvariti pogoje in možnosti za ustvar-
janje novih delovnih mest ter realizacijo poslovnih idej članov
kmečkega gospodinjstva. Namenjen je naložbam, ki so potreb-
ne za začetek opravljanja dopolnilne dejavnosti ali za posodo-
bitev in modernizacijo že obstoječe dopolnilne dejavnosti.

I. Predmet podpore:
Predmet sofinanciranja so naložbe za sledeče vrste na-

menov:
– predelava kmetijskih proizvodov;
– turizem na kmetiji;
– dejavnost (storitve in izdelki), povezani s tradicionalnimi

znanji na kmetiji;
– pridobivanje in prodaja energije iz obnovljivih virov na

kmetiji;
– kompostiranje organskih snovi.
II. Upravičenci:
Nosilci kmetijskih gospodarstev in člani kmečkega gospo-

dinjstva, ki se ukvarjajo ali se bodo ukvarjali z dopolnilnimi de-
javnostmi na kmetijskem gospodarstvu, ki je vpisano v register
kmetijskih gospodarstev ter ima sedež in kmetijske površine na
območju Občine Dol pri Ljubljani.

III. Splošni pogoji upravičenosti:
– upravičenci morajo izpolnjevati vse pogoje za opravlja-

nje dopolnilne dejavnosti, določene v javnem razpisu, skla-
dno z veljavno zakonodajo in Uredbo o vrsti, obsegu in pogojih
za opravljanje dopolnile dejavnosti na kmetiji;

– dejavnost se mora opravljati v okviru dopolnilne dejav-
nosti na kmetiji še vsaj naslednjih 5 let po zaključeni investi-
ciji.

IV. Upravičeni stroški:
– vsi stroški v zvezi z izgradnjo ali obnovo objekta;
– nakup nove opreme;
– promocija;
– splošni stroški.
V. Finančne določbe:
– bruto intenzivnost pomoči:

– do 40% upravičenih stroškov.
– najmanjši/največji znesek dodeljene pomoči:
Najmanjši znesek dodeljene pomoči znaša 500 €, največji

pa 5.000 € na kmetijsko gospodarstvo na leto.
Skupna pomoč »de minimis«, dodeljena kateremukoli

upravičencu, ne sme presegati 200.000 € bruto v kateremkoli
obdobju treh proračunskih let.

17. člen
Naložbe v opravljanje storitev in trženje proizvodov

in storitev s kmetij
I. Predmet podpore:
Predmet sofinanciranja so naložbe za sledeče vrste na-

menov:
– neposredna prodaja kmetijskih proizvodov na kmeti-

jah,
– neposredna prodaja kmetijskih proizvodov izven kme-

tije,
– storitve s kmetijsko in gozdarsko mehanizacijo, opremo,

orodji in živalmi ter oddaja le-teh v najem,
– izobraževanje na kmetijah, povezano s kmetijsko, goz-

darsko in dopolnilno dejavnostjo na kmetiji.
II. Upravičenci:
Nosilci kmetijskih gospodarstev in člani kmečkega gospo-

dinjstva, ki se ukvarjajo ali se bodo ukvarjali z dopolnilnimi de-
javnostmi na kmetijskem gospodarstvu, ki je vpisano v register
kmetijskih gospodarstev ter ima sedež in kmetijske površine na
območju Občine Dol pri Ljubljani.

III. Splošni pogoji upravičenosti:
– upravičenci morajo izpolnjevati vse pogoje za opravlja-

nje dopolnilne dejavnosti, določene v javnem razpisu, skla-
dno z veljavno zakonodajo in Uredbo o vrsti, obsegu in pogojih
za opravljanje dopolnile dejavnosti na kmetiji;

– dejavnost se mora opravljati v okviru dopolnilne dejav-
nosti na kmetiji še vsaj naslednjih 5 let po zaključeni investi-
ciji.

IV. Upravičeni stroški:
– vsi stroški v zvezi z izgradnjo ali obnovo objekta,
– nakup nove opreme,
– promocija,
– ostali splošni stroški.
V. Finančne določbe:
– bruto intenzivnost pomoči:

– do 50% upravičenih stroškov,
– najmanjši/največji znesek dodeljene pomoči:
Najmanjši znesek dodeljene pomoči znaša 500 €, največji

pa 5.000 € na kmetijsko gospodarstvo na leto.
Skupna pomoč »de minimis«, dodeljena kateremukoli

podjetju, ne sme presegati 200.000 € bruto v kateremkoli ob-
dobju treh proračunskih let.

18. člen
Kumulacija

(19. člen Uredbe komisije (ES) št. 1857/2006)
Najvišji zneski pomoči, določeni v členih 12 do 18 tega

pravilnika, se uporabljajo ne glede na to, ali se podpora za
projekt ali dejavnost v celoti financira iz državnih ali lokalnih
sredstev ali pa se delno financira iz sredstev Skupnosti.

V zvezi z istimi stroški se pomoč izvzeta z Uredbo ES
št. 1857/2006, ne sme kumulirati z drugo državno pomočjo

Stran 15494 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

po členu 87(1) Pogodbe ali s finančnimi prispevki držav čla-
nic, vključno s tistimi iz drugega pododstavka člena 88(1)
Uredbe (ES) št. 1698/2005, ali s finančnimi sredstvi Skupnosti
zvezi z nekaterimi upravičenimi stroški, če bi bila s tako ku-
mulacijo presežena največja dovoljena intenzivnost pomoči
določena z Uredbo ES št. 1857/2006.

Pomoč izvzeta z Uredbo (ES) št. 1857/2006 se ne
sme kumulirati s podporo de minimis v smislu Uredbe (ES)
št. 1860/2004 glede na iste upravičene odhodke ali naložbeni
projekt, če bi bila s tako kumulacijo presežena intenzivnost po-
moči, določena v Uredbi ES št. 1857/2006 in v tem pravilniku.

III. NADZOR IN SANKCIJE

19. člen
(Nadzor in sankcije)

Nadzor nad namensko porabo sredstev opravlja komisija,
opredeljena v 8. členu tega pravilnika.

V primeru nenamenske porabe sredstev, pridobljenih po
tem pravilniku, mora prejemnik sredstva vrniti v celoti s pripa-
dajočimi zakonskimi obrestmi. Prejemnik izgubi tudi pravico
do pridobitve drugih sredstev po tem pravilniku za naslednji
dve	leti.

IV. KONČNI DOLOČBI

20. člen
Z dnem uveljavitve tega pravilnika preneha veljati Pra-

vilnik o dodeljevanju proračunskih sredstev za ohranjanje in
razvoj kmetijstva in podeželja v Občini Dol pri Ljubljani (Uradni
list RS, št. 39/04).

21. člen
Ta pravilnik začne veljati z dnem objave v Uradnem listu

Republike Slovenije in se uporablja za programsko obdobje
2007–2013.

Št. 4410-0002/2007-3
Dol pri Ljubljani, dne 21. novembra 2007

Župan
Občine Dol pri Ljubljani
Primož Zupančič	l.r.

5589. Sklep o vrednosti točke za izračun
nadomestila za uporabo stavbnega zemljišča
na območju Občine Dol pri Ljubljani za leto
2008

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni
list RS, št. 94/07 – UPB2) in v skladu z 10. členom Odloka o na-
domestilu za uporabo stavbnega zemljišča (Uradni list RS,
št. 72/98, 101/00, 97/01, 68/03, 29/04 – odločba US, 128/04 in
100/05) je Občinski svet Občine Dol pri Ljubljani na 9. seji dne
21. 11. 2007 sprejel

S K L E P
o vrednosti točke za izračun nadomestila

za uporabo stavbnega zemljišča na območju
Občine Dol pri Ljubljani za leto 2008

1. člen
Vrednost točke za izračun nadomestila za uporabo stavb-

nega zemljišča na območju Občine Dol pri Ljubljani za leto
2008 znaša 0,0005166344 EUR (0,1238062676 SIT).

2. člen
Ta sklep začne veljati petnajsti dan po objavi v Uradnem

listu Republike Slovenije, uporablja pa se od 1. 1. 2008.

Št. 4220-0159/2007-1
Dol pri Ljubljani, dne 21. novembra 2007

Župan
Občine Dol pri Ljubljani
Primož Zupančič	l.r.

GROSUPLJE

5590. Pravilnik o spremembah in dopolnitvah
Pravilnika o povračilu stroškov šolskega
prevoza otrokom s posebnimi potrebami

Na podlagi 82. člena Zakona o organizaciji in financiranju
vzgoje in izobraževanja (Uradni list RS, št. 16/07 – UPB5),
56. člena Zakona o osnovni šoli (Uradni list RS, št. 81/06
– UPB3) in 18. člena Statuta Občine Grosuplje (Uradni list RS,
št. 42/99 in 36/02) je Občinski svet Občine Grosuplje na 12. seji
dne 28. 11. 2007 sprejel

P R A V I L N I K
o spremembah in dopolnitvah

Pravilnika o povračilu stroškov šolskega
prevoza otrokom s posebnimi potrebami

1. člen
V Pravilniku o povračilu stroškov šolskega prevoza otro-

kom s posebnimi potrebami (Uradni list RS, št. 51/05 in 14/06)
se prvi odstavek 4. člena spremeni tako, da se glasi:

»Finančna sredstva se upravičencem dodelijo na podlagi
sklepa občinske uprave, v katerem se, v skladu s 3. členom
tega pravilnika, določi izračun povračila za tekoče šolsko leto.
Zoper sklep je v osmih dneh od vročitve možno vložiti ugovor
županu. Odločitev župana je dokončna.«

Doda se nov drugi odstavek istega člena, ki se glasi:
»Sredstva se upravičencem nakazujejo mesečno na nji-

hov osebni račun, in sicer najkasneje do petnajstega dne v me-
secu za pretekli mesec.«

Ostali odstavki 4. člena se ustrezno preštevilčijo.

2. člen
Ta pravilnik začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije.

Št. 01503-0004/04
Grosuplje, dne 28. novembra 2007

Župan
Občine Grosuplje
Janez Lesjak	l.r.

5591. Pravilnik o spremembah in dopolnitvah
Pravilnika o vrednotenju programov društev in
organizacij na področju socialnohumanitarnih
in ostalih neprofitnih dejavnosti

Na podlagi 21. in 29. člena Zakona o lokalni samoupravi
(Uradni list RS, št. 100/05 – UPB1 in 60/07) in 18. člena Sta-
tuta Občine Grosuplje (Uradni list RS, št. 42/99 in 36/02) je
Občinski svet Občine Grosuplje na 12. redni seji dne 28. 11.
2007 sprejel

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15495

P R A V I L N I K
o spremembah in dopolnitvah

Pravilnika o vrednotenju programov društev
in organizacij na področju socialnohumanitarnih

in ostalih neprofitnih dejavnosti

1. člen
V Pravilniku o vrednotenju programov društev in organi-

zacij na področju socialno humanitarnih in ostalih neprofitnih
dejavnosti (Uradni list RS, št. 38/05 in 14/06) se spremeni peti
odstavek 6. člena tako, da se glasi:

»O dodelitvi sredstev na predlog strokovne komisije od-
loči občinska uprava oziroma direktor občinske uprave, ki izda
sklep o dodelitvi sredstev. Zoper sklep je v osmih dneh od
vročitve možno vložiti ugovor županu. Odločitev župana je
dokončna.«

2. člen
Zadnji odstavek 11. člena se spremeni tako, da se glasi:
»O dodelitvi sredstev na predlog strokovne komisije od-

loči občinska uprava oziroma direktor občinske uprave, ki izda
sklep o dodelitvi sredstev. Zoper sklep je v osmih dneh od
vročitve možno vložiti ugovor županu. Odločitev župana je
dokončna.«

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

dnem listu Republike Slovenije.

Št. 025-1/05
Grosuplje, dne 28. novembra 2007

Župan
Občine Grosuplje
Janez Lesjak	l.r.

IG

5592. Odlok o oskrbi s pitno vodo

Na podlagi 3. in 7. člena Zakona o gospodarskih jav-
nih službah (Uradni list RS, št. 32/93 in 30/98 – ZZLPPO in
127/06 – ZJZP) 149. člena Zakona o varstvu okolja (Uradni
list RS, št. 39/06 – UPB1, 28/06 - sklep US, 49/06 – ZmetD
in 66/06 – odl. US), Pravilnika o oskrbi s pitno vodo (Uradni
list RS, št. 35/06) in 16. člena Statuta Občine Ig (Uradni list
RS, št. 129/06) je Občinski svet Občine Ig na 8. redni seji dne
28. 11. 2007 sprejel

O D L O K
o oskrbi s pitno vodo

I. UVODNE DOLOČBE

1. člen
Ta odlok ureja na območju Občine Ig način opravljanja

obvezne gospodarske javne službe oskrbe s pitno vodo (v
nadaljnjem besedilu: javna služba) tako, da določa:

– organizacijsko in prostorsko zasnovo opravljanja javne
službe,

– vrsto in obseg javnih dobrin javne službe ter njihovo
prostorsko razporeditev,

– pogoje za zagotavljanje oskrbe z vodo,
– pravice in obveznosti uporabnikov,
– vire financiranja javne službe in način njihovega obli-

kovanja,

– vrsto in obseg objektov in naprav, potrebnih za izvajanje
javne službe.

2. člen
Pojmi imajo po tem odloku naslednji pomen:
Javni vodovod sestavljajo magistralno, primarno in sekun-

darno omrežje ter objekti in naprave, ki služijo za oskrbo s pitno
vodo (v nadaljnjem besedilu: voda).

Vodovodni priključek je del stavbe in je v lasti uporabnika
ter je sestavljen iz:

– priključnega sklopa na sekundarno omrežje,
– dovodne cevi na odseku med javnim vodovodom in

obračunskim vodomerom,
– ventila pred obračunskim vodomerom,
– čistilnega kosa (odvisno od nazivnega premera) in mon-

tažno demontažnega kosa in
– obračunskega vodomera z nepovratnim ventilom.
Meja med vodovodnim priključkom in interno vodovodno

napeljavo uporabnika, je spoj med obračunskim vodomerom in
ventilom za obračunskim vodomerom.

Vodomerno mesto je zunanji ali notranji talni jašek ali zi-
dna niša, v katerem je vodomer, če je stavba dovolj podkletena
ter mora imeti toplotno zaščito pred zmrzovanjem in urejen
odtok	vode.

Drugi pojmi, uporabljeni v tem odloku, imajo enak pomen
kot je določeno v zakonih in v podzakonskih predpisih, ki so
izdani na njihovi podlagi.

II. ORGANIZACIJSKA IN PROSTORSKA ZASNOVA
OPRAVLJANJA JAVNE SLUŽBE

3. člen
Javno službo zagotavlja Občina Ig v obliki neposredno

prenesene koncesionirane gospodarske javne službe (v na-
daljnjem besedilu: izvajalec) na celotnem območju Občine
Ig v obsegu in pod pogoji, določenimi s tem odlokom.

4. člen
Izvajalec mora opravljati javno službo skladno s pro-

gramom za obvladovanje kakovosti poslovanja, ki izpolnjuje
splošna merila za vodenje sistema kakovosti, predpisanega
po standardu SIST ISO 9001, ki je sestavni del programa
oskrbe s pitno vodo.

Program za obvladovanje kakovosti poslovanja izdela iz-
vajalec vsako leto do konca junija za naslednje poslovno leto.

V skladu z določili 28. člena Pravilnika o oskrbi s pitno
vodo (Uradni list RS, št. 35/06) mora izvajalec javne službe
Program oskrbe s pitno vodo za prihodnje leto poslati v potr-
ditev (uskladitev) občini najkasneje do 31. oktobra ter ga nato
usklajenega z občino, posredovati Ministrstvu za okolje in
prostor najpozneje do 31. decembra.

III. VRSTA IN OBSEG JAVNIH DOBRIN JAVNE SLUŽBE
TER NJIHOVA PROSTORSKA RAZPOREDITEV

5. člen
Občina Ig z javno službo zagotavlja oskrbo s pitno vodo

kot javno dobrino.
Javna služba obsega naslednje storitve:
– oskrbo s pitno vodo vsem uporabnikom storitev javne

službe pod enakimi pogoji v skladu s predpisi, ki urejajo pitno
vodo in storitev javne službe,

– pridobivanje podatkov o odvzemanju pitne vode iz jav-
nega vodovoda zaradi obračuna storitev javne službe,

– vzdrževanje objektov in opreme javnega vodovoda,
– nadzor priključkov stavb na sekundarni vodovod,
– vzdrževanje priključkov stavb na sekundarni vodovod,
– vzdrževanje javnega hidrantnega omrežja in hidrantov,

priključenih nanj, v skladu s predpisom, ki na področju varstva

Stran 15496 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

pred požari ureja obratovanje javnih vodovodov in hidrantnih
omrežij,

– izvajanje notranjega nadzora zdravstvene ustreznosti
pitne vode v javnem vodovodu v skladu z zahtevami iz predpi-
sa, ki ureja pitno vodo,

– monitoring kemijskega stanja vodnega vira za oskr-
bo s pitno vodo,

– monitoring količine iz vodnih virov pitne vode odvzete
vode zaradi obratovanja javnega vodovoda v skladu s pogoji iz
vodovodnega dovoljenja za rabo vode iz vodnih virov,

– označevanje vodovodnih območij in izvajanje ukrepov
varstva vodnega vira pitne vode v skladu s predpisom, ki ureja
vodovarstveni režim na vodovarstvenem območju vodnega
vira, iz katerega javni vodovod odvzema pitno vodo,

– izvajanje in pripravo občinskega programa razvoja vo-
dovodnega sistema,

– občasno hidravlično modeliranje vodovodnih sistemov,
– občasno modeliranje kakovosti vode v vodovodnih sis-

temih,
– izdelavo programa ukrepov v primeru izrednih dogod-

kov v skladu s predpisi, ki urejajo varstvo pred naravnimi in
drugimi nesrečami,

– redno preverjanje podatkov o stavbah, ki so priključene
na javni vodovod, v katastru stavb z dejanskim stanjem stavb
na oskrbovalnem območju,

– vodenje katastra javnega vodovoda,
– posredovanje zbirnih podatkov iz katastra javnega vo-

dovoda v zbirni kataster gospodarske javne infrastrukture,
– vodenje evidenc, določenih s pravilnikom, ki ureja oskr-

bo s pitno vodo, in
– druge naloge iz tega odloka.

6. člen
Oskrba z vodo na območju Občine Ig se zagotavlja:
1. iz centralnega vodovodnega sistema, ki ga oskrbuje

vodarna Brest in
2. iz lokalnih vodovodnih sistemov Golo - Zapotok, Gornji

Ig, Iška vas in Visoko - Rogatec
3. iz zasebnih vodovodnih sistemov Suša in Selnik.

IV. POGOJI ZA ZAGOTAVLJANJE OSKRBE Z VODO

7. člen
Pogoji za zagotavljanje oskrbe z vodo so:
1. javni vodovod in priključitev na javni vodovod,
2. izpolnjevanje obveznosti izvajalca,
3. javna pooblastila izvajalcu.

1.	Priključitev na javni vodovod

8. člen
Na območju, kjer je zgrajen, se gradi, obnavlja ali pre-

navlja javni vodovod, je priključitev stavbe na javni vodovod
obvezna.

Izvajalec mora bodočega uporabnika obvestiti, da je pri-
ključitev njegove stavbe na javni vodovod obvezna in mu dolo-
čiti pogoje za izdajo soglasja za priključitev.

9. člen
Vodovodni priključek se izvede za vsako stavbo posebej,

lahko pa ima stavba tudi več vodovodnih priključkov.

10. člen
Priključitev stavbe na javni vodovod ni možna, kjer odva-

janje odpadne vode ni urejeno v skladu s predpisi.
Ko uporabnik izpolni vse pogoje, določene s soglasji, in ko

poravna vse obveznosti ter predloži predpisano dokumentacijo,
izvajalec priključi stavbo na javni vodovod.

Izvajalec mora uporabniku namestiti obračunski vodomer,
katerega tip, velikost in mesto namestitve je določen s projek-
tom priključka skladno z veljavnimi predpisi.

11. člen
Ukinitev vodovodnega priključka je dovoljena samo v pri-

merih rušenja priključene stavbe in v primerih, ko gre za za-
časen priključek. Uporabnik mora posredovati izvajalcu pisno
vlogo za ukinitev priključka. Uporabnik se izbriše iz evidence
uporabnikov po izvedeni ukinitvi vodovodnega priključka.

Ukinitev vodovodnega priključka izvede izvajalec na stro-
ške uporabnika.

Začasno ukinitev vodovodnega priključka izvede izva-
jalec v primeru, da je stavba prazna neprekinjeno več kot
sto dvajset (120) dni in računi za vodo niso plačani. Stroške
ponovne priključitve plača uporabnik.

12. člen
Javni vodovod in vodovodni priključek z vodomernim me-

stom morajo biti vedno dostopni izvajalcu. Na njih ni dovoljeno
postaviti in zgraditi ničesar brez soglasja izvajalca.

2. Obveznosti izvajalca

13. člen
V zvezi z izvajanjem javne službe je izvajalec dolžan:
– zagotavljati obratovanje javnega vodovoda,
– načrtovati in izvajati vzdrževalna dela na javnem vo-

dovodu,
– izdelovati projektne naloge, ki obsegajo pisno in slikov-

no gradivo z usmeritvami, kako naj projektant izdela projektno
dokumentacijo ukrepov na javnem vodovodu,

– izdelovati programske rešitve, ki obsegajo pisno in sli-
kovno gradivo z usmeritvami in rešitvami za izvedbo javnega
vodovoda v okviru opremljanja zemljišč za gradnjo,

– po končanih vzdrževalnih delih na javnih in zasebnih
zemljiščih vzpostaviti predhodno stanje na svoje stroške,

– izvajati strokovni nadzor nad gradnjo omrežja, objektov
in naprav javnega vodovoda,

– vzdrževati priključke stavb na sekundarni vodovod,
– izvajati nadzor nad montažo vodovodnega priključ-

ka, v primeru, da izvede montažo drugi izvajalec del montaže
vodovodnega priključka s priznano usposobljenostjo,

– vzdrževati in zamenjevati obračunske vodomere skla-
dno s predpisi o meroslovju,

– izvajati notranji nadzor skladno s predpisi o pitni vodi,
– obveščati uporabnike o času trajanja in ukrepih ob pre-

kinitvah dobave vode ali o spremembah kakovosti vode v sred-
stvih javnega obveščanja ali neposredno,

– voditi kataster in druge evidence in omogočati Občini Ig
dostop do podatkov iz katastra,

– odčitavati obračunske vodomere in obračunavati pora-
bljeno vodo,

– izvajati javna pooblastila,
– na javnem vodovodnem omrežju preizkušati in vzdrže-

vati hidrante za zagotavljanje oskrbe z vodo,
– nadzorovati izvajalce pri gradnji gospodarske javne in-

frastrukture ter lastnike ali uporabnike zasebnih zemljišč v delu,
kjer poteka javni vodovod,

– dvigovati raven odpornosti vodovodnega omrežja na
naravne in druge nesreče,

– izvajati priprave za hitro ponovno vzpostavitev delo-
vanja vodovodnega omrežja po naravnih in drugih nesrečah
oziroma priprave za nadomestno oskrbo z vodo in v okviru
priprav izdelati ustrezne načrte zaščite in reševanja ter načrte
dejavnosti,

– izvajati nadomestno oskrbo z vodo ob prekinitvah do-
bave,

– voditi evidence o stavbah in opremi priključkov stavb na
sekundarni vodovod in trasah teh priključkov,

– izvajati druge obveznosti iz tega odloka.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15497

3. Prekinitev in omejitev dobave vode

14. člen
Izvajalec prekine oskrbo z vodo uporabniku na podlagi

predhodnega obvestila in na stroške uporabnika v naslednjih
primerih:

– če je vodovodni priključek na javni vodovod izveden
brez soglasja izvajalca ali v nasprotju s soglasjem izvajalca,

– če interna napeljava in druge naprave uporabnika ovi-
rajo redno dobavo drugim uporabnikom,

– če brez soglasja izvajalca dovoli priključitev drugega
uporabnika na svojo interno napeljavo ali če spremeni zmoglji-
vost svoje napeljave,

– če ne omogoči izvajalcu vzdrževanja vodovodnega pri-
ključka, kot to določajo predpisi, ki urejajo pitno vodo in storitve
javne službe,

– če ne omogoči izvajalcu vzdrževanja obračunskega
vodomera, kot določajo predpisi o meroslovju,

– če ne omogoči izvajalcu odvzema vzorca vode,
– če ne omogoči izvajalcu rednih vzdrževalnih del na

vodovodnem priključku,
– če svojevoljno spremeni izvedbo priključka ali opravi

kakršenkoli poseg na obračunskem vodomeru,
– če ne uredi vodomernega mesta v skladu z zahtevami

izvajalca,
– če ne dovoli obnove vodovodnega priključka pri obnovi

javnega vodovoda,
– če krši objavljene omejitve pri varčevanju z vodo,
– če z odvodom odpadne vode ali z ravnanjem z odpadki

ogroža vodne vire ali dobavo vode,
– če je zaradi stanja interne napeljave ali vodomernega

mesta ogrožena oskrba drugih uporabnikov ali ogrožena ustre-
znost vode v javnem vodovodu in

– na podlagi odločbe inšpektorja.
Prekinitev oskrbe z vodo velja za čas do odprave vzroka

prekinitve. Uporabnik plača dejansko nastale stroške, ki nasta-
nejo pri prekinitvah in ponovnih priključitvah oskrbe z vodo.

15. člen
Izvajalec ima pravico prekiniti oskrbo z vodo za krajši čas

zaradi planiranih vzdrževalnih del ali nastalih okvar na javnem
vodovodu. O vzrokih, o času trajanja prekinitve ter o navodilih
za ravnanje uporabnikov med prekinitvijo izvajalec obvesti
uporabnike preko sredstev javnega obveščanja ali na krajevno
primeren način.

V primeru prekinitve oskrbe z vodo zaradi vzdrževalnih
del ali nastalih okvar na javnem vodovodu ali naravnih in drugih
nesreč ima izvajalec pravico brez povračila stroškov prekiniti
ali omejiti uporabnikom oskrbo z vodo. Izvajalec ima v teh
primerih dolžnost v štiriindvajsetih (24) urah vzpostaviti ome-
jeno nadomestno oskrbo z vodo. Izvajalec izvaja priprave za
hitro ponovno vzpostavitev delovanja vodovodnega omrežja
po naravnih in drugih nesrečah oziroma priprave za omejeno
nadomestno oskrbo z vodo in v okviru priprav izdela ustrezne
načrte zaščite in reševanja ter načrte dejavnosti.

4. Meritev količin in obračun porabljene vode

16. člen
Izvajalec meri količino porabljene vode v kubičnih me-

trih z obračunskimi vodomeri.
Za porabljeno vodo izvajalec izstavi račun uporabniku

mesečno na podlagi:
– odčitane količine porabljene vode,
– povprečne dnevne porabe v preteklem obračunskem

obdobju ali
– ocenjene količine porabe vode v daljšem časovnem

obdobju, če meritev z vodomerom ni možna.

Račun iz drugega odstavka tega člena mora vsebovati
vse z zakonom predpisane elemente.

17. člen
Izvajalec izstavi račun, iz prejšnjega člena tega odloka,

lastniku stavbe ali uporabniku vode v stavbi.
V stavbi z več stanovanji izda izvajalec račun iz prejšnje-

ga člena tega odloka upravniku stavbe. Izvajalec lahko izdaja
račune tudi posameznim uporabnikom stavbe na podlagi pisne-
ga dogovora z upravnikom stavbe ali pooblaščencem skupnosti
lastnikov stanovanj.

Če je več uporabnikov priključenih na isti obračunski vo-
domer in uporabniki nimajo upravnika stavbe, ti sporočijo kdo
je prejemnik računov za porabljeno vodo. Izvajalec lahko izdaja
račune tudi posameznim uporabnikom, če več kot polovica
uporabnikov, priključenih na isti obračunski vodomer, podpiše
delilno razmerje.

Ko zaradi okvare obračunskega vodomera ni mogoče
ugotoviti dejanske porabe vode, izvajalec upošteva pri ob-
računu vode povprečno količino porabljene vode v obdobju
dvanajstih (12) mesecev pred nastankom okvare.

18. člen
Vodomeri v interni napeljavi uporabnika so namenjeni

za interno porazdelitev stroškov. Teh vodomerov izvajalec ne
vzdržuje in ne odčitava.

Ne glede na določbo iz prvega odstavka tega člena lahko
izvajalec in uporabnik ali upravnik stavbe skleneta pogodbo o od-
čitavanju in vzdrževanju vodomerov v interni napeljavi.

Interna delitev stroškov za porabljeno vodo posameznim
uporabnikom ni obveznost izvajalca, kar pomeni, da uporabniki
odgovarjajo nerazdelno solidarno do popolnega plačila dolga.

5.	Javno pooblastilo izvajalca

19. člen
Izvajalec izdaja smernice za načrtovanje predvidene

prostorske ureditve (v nadaljnjem besedilu: smernice), mne-
nja k dopolnjenim predlogom prostorskega akta (v nadaljnjem
besedilu: mnenja), projektne pogoje (v nadaljnjem besedilu:
pogoje) in soglasja projektnim rešitvam (v nadaljnjem besedilu:
soglasja) na podlagi predložene dokumentacije, in sicer:

1. za mnenja:
– dokumentacijo, ki jo določa zakonodaja o urejanju pro-

stora,
2. za pogoje in soglasja:
– dokumentacijo, ki jo določa zakonodaja o graditvi objek-

tov,
– projekt za gradbeno dovoljenje z načrtom zunanje ure-

ditve,
3. za soglasja za priključitev obstoječe stavbe:
– gradbeno dovoljenje ali druga dokazila o legalnosti stav-

be,
– projekt vodovodnega priključka,
– projekt za izvedbo internega vodovodnega omrežja

stavbe,
– pogodbo o služnosti ali soglasje lastnikov parcel, po ka-

terih bo potekal vodovodni priključek oziroma sodno odločitev,
ki nadomesti soglasje,

4. za soglasja za začasni priključek:
– situacijo v merilu 1:1000 ali 1:500,
– opis dejavnosti z navedbo o predvideni porabi vode,
– projekt vodovodnega priključka,
– soglasje za prekop javnih površin, preko katerih bo

potekal vodovodni priključek,
– pogodbo o služnosti ali soglasje lastnikov nepremičnin,

po katerih bo potekal vodovodni priključek, oziroma sodno
odločitev, ki nadomesti soglasje,

5. za soglasja za ukinitev priključka:
– situacijo z vrisano stavbo in vodovodnim priključk-

om v merilu 1:1000 ali 1:500,

Stran 15498 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

6. za soglasja k spremembam:
– projekte in opise, ki se nanašajo na spremembe.
Za projektne pogoje, ki jih določi na zahtevo investitorja

oziroma projektanta iz prvega odstavka tega člena, izvajalec
zaračuna materialne stroške v višini, ki jo določi Občinski svet
Občine Ig.

V. PRAVICE IN OBVEZNOSTI UPORABNIKOV

20. člen
Uporabnik storitve javne službe je fizična ali pravna ose-

ba, ki uporablja vodo iz javnega vodovoda na območju Občine
Ig.

21. člen
Uporabnik ima na podlagi soglasja izvajalca pravico:
– priključitve na javni vodovod,
– spremeniti dimenzijo priključka, traso priključka, vodo-

merno mesto,
– izvesti dodatna dela na priključku,
– povečati odvzem vode,
– ukinitve priključka.

1.	Obveznosti uporabnikov

22. člen
Uporabniki morajo:
– redno vzdrževati interno napeljavo, interno požarno

omrežje in interne hidrante,
– redno vzdrževati vodomerna mesta in dostop do njih,
– omogočiti preverjanje izvedbe in delovanja cevovoda

in opreme priključka stavbe na sekundarni vodovod, prenesti
vodovodne priključke v vzdrževanje izvajalcu, dopustiti vzdr-
ževanje vodovodnih priključkov ter opravljene storitve javne
službe plačati skladno z veljavnimi predpisi,

– varovati vodovodni priključek in vodomerno mesto pred
zmrzovanjem, vdorom talne in odpadne vode, vročino in dru-
gimi škodljivimi vplivi,

– zagotavljati dostop za opravljanje del na svojem zemlji-
šču v zvezi z javnim vodovodom,

– sporočati okvare na javnem vodovodu, vodovodnem
priključku in obračunskem vodomeru,

– zagotoviti dostop do internih inštalacij zaradi pregle-
da, odvzemanje vzorcev vode ali meritve tlaka na internem
omrežju,

– zagotoviti dostop za odčitavanje, pregled ali zamenjavo
obračunskega vodomera,

– zagotoviti dostop za izvajanje vzdrževalnih del na vo-
dovodnem priključku,

– pisno obveščati izvajalca o spremembi naslova, lastni-
štva in drugih spremembah, ki postanejo veljavne po poravnavi
vseh zapadlih obveznosti uporabnika,

– plačevati račune za storitve javne službe v roku, nave-
denem na računu,

– urejati delitve stroškov porabljene vode v več stano-
vanjskih stavbah,

– upoštevati varčevalne ukrepe iz objav v primeru motenj
pri oskrbi z vodo,

– dovoliti obnovo vodovodnega priključka in pred ponovno
priključitvijo poskrbeti za ustreznost vodomernega mesta skla-
dno z zahtevami izvajalca,

– urediti vodomerna mesta skladno z zahtevami izvajal-
ca,

– pisno obveščati izvajalca o odvzemu vode iz hidran-
tov,

– odgovarjati za škodo, ki jo s svojim ravnanjem povzro-
čijo na javnem vodovodu,

– odgovarjati za škodo zaradi nastale motnje pri oskr-
bi z vodo kot posledice njegovega ravnanja in

– opravljati druge obveznosti iz tega odloka.

23. člen
Za zagotovitev nemotenega obratovanja in vzdrževanja

vodovodnega priključka mora lastnik nepremičnine, preko ka-
tere je potreben prehod za dostop do vodovodnega omrežja,
dovoliti prehod.

Lastniku nepremičnine iz prvega odstavka tega člena
pripada za prehod nepremičnine odškodnina ter vzpostavitev
nepremičnine v prvotno stanje.

2. Odvzemi vode iz javnih hidrantov

24. člen
Uporabnik lahko odvzame vodo iz hidrantov na javnem

vodovodu za čiščenje občinskih cest, zalivanje zelenic, izpi-
ranje kanalov, utrjevanje cestišč ali druga gradbena dela, za
javne prireditve, protiprašno škropljenje občinskih cest in za
polnjenje cistern le na podlagi predhodnega soglasja izvajalca,
in če razmere na vodovodnem omrežju dopuščajo tak odvzem
vode.

V primerih odvzema vode iz prejšnjega odstavka tega
člena se med izvajalcem in uporabnikom sklene pogodba, v ka-
teri se določi pogoje odvzema in plačila stroškov porabljene
vode.

25. člen
Brez soglasja izvajalca se sme uporabiti voda iz hidranta

na javnem vodovodu samo za gašenje požarov, izvajanje dru-
gih nalog zaščite, reševanja in pomoči ter zaščitnih ukrepov ob
naravnih in drugih nesrečah. V teh primerih mora uporabnik
pisno obvestiti izvajalca o kraju uporabe, času odvzema vode,
količini porabljene vode in o morebitnih pomanjkljivostih na
hidrantih.

Prostovoljna gasilska društva združena v Gasilsko zvezo
Ig za namen pripravljenosti na nesreče lahko izvajajo gasilski
preventivni pregled hidrantnega omrežja. Pri tem izvedejo vizu-
alni pregled fizičnega stanja hidrantnega priključka in izvedejo
poskusni priklop na hidrant. O ugotovljenih pomanjkljivostih
Gasilska zveza Ig obvesti izvajalca.

26. člen
Uporabnik mora po uporabi hidranta na javnem vodovodu

zagotoviti brezhibno stanje hidranta. Stroški odprave okvare ali
poškodbe hidranta, nastale med njegovo uporabo, bremenijo
uporabnika.

Določbe prvega odstavka tega člena se ne uporabljajo
za okvare ali poškodbe, ki nastanejo pri izvajanju drugih nalog
zaščite, reševanja in pomoči ter zaščitnih ukrepov ob naravnih
in drugih nesrečah.

27. člen
Poraba vode iz hidrantnega omrežja, ki je zgrajeno kot

del vodovodne napeljave uporabnika, se mora registrirati preko
obračunskega vodomera.

3. Uporaba javnega vodovoda

28. člen
Uporabnik se sme oskrbovati z vodo iz javnega vodovoda

samo na način, ki ne poslabšuje pogojev oskrbe z vodo drugih
uporabnikov, in ki ne vpliva na skladnost in zdravstveno ustre-
znost vode v javnem vodovodu.

4. Uporaba vodovodnega priključka

29. člen
Uporabnik ne sme prestavljati, zamenjati ali popravljati

obračunskega vodomera.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15499

30. člen
Uporabnik lahko poleg redne kontrole zahteva tudi izre-

dno kontrolo točnosti obračunskega vodomera, če sumi, da
meritev ni pravilna. Če se pri kontroli obračunskega vodomera
ugotovi, da ta izkazuje porabo vode izven dopustnih toleranc,
nosi stroške izredne kontrole vodomera izvajalec, v naspro-
tnem primeru pa uporabnik.

31. člen
Stroški prve nabave in vgradnje obračunskega vodomera

ter stroški celotne izvedbe novega vodovodnega priključka
bremenijo uporabnika.

Če uporabnik povzroči okvaro obračunskega vodomera,
krije stroške njegove zamenjave.

32. člen
Stroški okvar, nastalih na vodovodnem omrežju uporab-

nika, bremenijo uporabnika, razen če so okvare nastale po
krivdi izvajalca.

5.	Obveznosti izvajalcev del

33. člen
Izvajalci del vzdrževanja in gradnje objektov druge go-

spodarske infrastrukture ter lastniki ali uporabniki zasebnih
zemljišč, v katerih poteka javni vodovod, morajo pri uporabi
zemljišč, vzdrževanju ali gradnji infrastrukture zagotoviti, da
ne pride do poškodb javnega vodovoda in vodovodnih pri-
ključkov.

Pred pričetkom vzdrževalnih del ali gradnje iz prvega
odstavka tega člena si mora izvajalec del iz prvega odstavka
tega člena pri izvajalcu pridobiti podatke o poteku javnega
vodovoda in soglasje s pogoji za izvedbo del ter ga o pričetku
del pisno obvestiti.

Izvajalci del iz prvega odstavka tega člena morajo po
zaključku vzdrževalnih del ali gradnje na svoje stroške vzpo-
staviti javni vodovod ali vodovodni priključek v prvotno stanje
tako, da vsa dela opravijo pod nadzorom izvajalca in javno
površino vrniti v prvotno stanje. Stroški nadzora bremenijo
izvajalca del.

V primeru nastalih poškodb javnega vodovoda ali vodo-
vodnega priključka pri izvajanju del iz prvega odstavka tega
člena je izvajalec del iz prvega odstavka tega člena dolžan
naročiti popravilo poškodb pri izvajalcu in poravnati vse stroške
popravila.

VI. VIRI FINANCIRANJA JAVNE SLUŽBE IN NAČIN
NJIHOVE OBLIKOVANJA

34. člen
Javna služba se financira iz:
– cene storitev javne službe,
– proračuna Občine Ig in
– drugih virov.
Cene storitve javne službe se določa skladno s predpisi,

ki urejajo oblikovanje cen za izvajanje javne službe. Cene obli-
kuje izvajalec, pregleda in jih strokovno potrdi pristojni organ.

Višino tarif za storitve vzdrževanja priključkov na javni
vodovod (vzdrževalnina) in obračunskih vodomerov (števčnina)
določi izvajalec v soglasju s pristojnim organom.

VII. VRSTA IN OBSEG OBJEKTOV IN NAPRAV,
POTREBNIH ZA IZVAJANJE JAVNE SLUŽBE

35. člen
Za izvajanje javne službe se uporablja komunalna infra-

struktura javne službe lokalnega pomena.
Komunalna infrastruktura javne službe lokalnega pomena

na območju Občine Ig za izvajanje javne službe je sistem ce-

vovodov ter z njimi povezanih objektov in tehnoloških naprav
(objekti s tehnološko, strojno in elektro opremo za črpanje
in prečrpavanje, čiščenje in hranjenje vode), ki se povezuje-
jo v sekundarno omrežje, primarno omrežje ali transportno
omrežje, s pomočjo katerih se zagotavlja oskrba naselij ali
delov naselij z vodo kot to določajo predpisi storitev javnih
služb.

Komunalna infrastruktura iz prvega odstavka tega čle-
na, s katero upravlja izvajalec, obveznosti izvajalca glede
upravljanja te komunalne infrastrukture in druga s komunalno
infrastrukturo povezana vprašanja se podrobneje uredijo v po-
godbi.

Izvajalec mora ravnati s komunalno infrastrukturo javne
službe lokalnega pomena v skladu s predpisi.

VIII. NADZOR

36. člen
Nadzor nad izvajanjem tistih določb 4., 13. in 34. člena

tega odloka izvaja pristojni organ.
Nadzor nad izvajanjem določb, za katere je v primeru

njihove kršitve po tem odloku predpisana globa, opravlja Med-
občinski inšpektorat Občine Ig in Škofljica.

IX. KAZENSKE DOLOČBE

37. člen
Z globo 1400 eurov se kaznuje za prekršek pravna oseba

– izvajalec, če:
– ravna v nasprotju z drugim odstavkom 8. člena,
– ravna v nasprotju s 13. členom,
– ravna v nasprotju z 14. členom,
– ravna v nasprotju z 15. členom,
– ravna v nasprotju z drugim odstavkom 23. člena.
Z globo 400 eurov se kaznuje za prekršek iz prvega od-

stavka tega člena odgovorna oseba pravne osebe.

38. člen
Z globo 1400 eurov se kaznuje za prekršek uporabnik

– pravna oseba, samostojni podjetnik posameznik in posame-
znik, ki samostojno opravlja dejavnost, če:

– ravna v nasprotju z 8. členom,
– ravna v nasprotju s 12. členom,
– ravna v nasprotju s 22. členom, razen za prenos vo-

dovodnega priključka, kar začne veljati po preteku roka iz
45. člena,

– ravna v nasprotju s prvim odstavkom 23. člena,
– ravna v nasprotju s 24. členom,
– ravna v nasprotju s prvim odstavkom 25. člena,
– ravna v nasprotju s 26. členom,
– ravna v nasprotju z 27. členom,
– ravna v nasprotju z 28. členom,
– ravna v nasprotju z 29. členom.
Z globo 400 eurov se kaznuje za prekršek iz prvega od-

stavka tega člena odgovorna oseba pravne osebe.

39. člen
Z globo 1400 eurov se kaznuje za prekršek izvajalec del

– pravna oseba, samostojni podjetnik posameznik in posa-
meznik, ki samostojno opravlja dejavnost, če ravna v naspro-
tju s 33. členom.

Z globo 400 eurov se kaznuje za prekršek iz prvega od-
stavka tega člena odgovorna oseba pravne osebe.

40. člen
Z globo 400 eurov se kaznuje za prekršek posameznik

– uporabnik, če:
– ravna v nasprotju z 8. člena,
– ravna v nasprotju s 12. členom,

Stran 15500 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

– ravna v nasprotju s 22. členom, razen za prenos vo-
dovodnega priključka, kar začne veljati po preteku roka iz
45. člena,

– ravna v nasprotju s prvim odstavkom 23. člena,
– ravna v nasprotju s 24. členom,
– ravna v nasprotju s prvim odstavkom 25. člena,
– ravna v nasprotju s 26. členom,
– ravna v nasprotju z 27. členom,
– ravna v nasprotju z 28. členom,
– ravna v nasprotju z 29. členom.

X. PREHODNE IN KONČNE DOLOČBE

41. člen
Akt iz zadnjega odstavka 19. člena tega odloka sprejme

Občinski svet Občine Ig v roku šestih (6) mesecev od uvelja-
vitve	tega	odloka.

42. člen
Lokalne vodovodne sisteme na območju Občine Ig, ki

obratujejo, mora izvajalec prevzeti v upravljanje po uveljavitvi
tega odloka s pogodbo na podlagi pregleda in njegovega pi-
snega strokovnega mnenja, ki mora vsebovati oceno stroškov
obratovanja in prevzema.

43. člen
Na območju Občine Ig upravlja javno službo oskr-

be z vodo kot neposredno preneseno na podlagi tega odloka
Javno podjetje Vodovod Kanalizacija d.o.o, skladno s 35. čle-
nom Zakona o gospodarskih javnih službah (Uradni list RS,
št. 32/93, 30/98 – ZZLPPO, 127/06 – ZJZP). Vodarna Brest, ki
leži na območju Občine Ig in je v lasti Mestne občine Ljubljane
ter v upravljanju zgoraj navedenega izvajalca, oskrbuje potrebe
lokalnega prebivalstva z vodo v vaseh Tomišelj, Brest, Matena,
Iška Loka, Ig.

44. člen
Izvajalec mora prevzeti, uporabnik pa predati v vzdrževa-

nje izvajalcu vodovodne priključke obstoječih stavb ob obnovi
vodovodnega priključka ali izvedbi drugih vzdrževalnih del na
priključku, vse vodovodne priključke pa mora izvajalec prevzeti
najkasneje do 31. decembra 2010.

45. člen
Tarifni sistem za obračun oskrbe z vodo iz vodovodnega

sistema in za obračun odvoda in čiščenja odpadne in padavin-
ske vode preko kanalizacijskega sistema v upravljanju Javnega
podjetja Vodovod – Kanalizacija Ljubljana (Uradni list RS,
št. 54/94) preneha veljati z izdajo ustreznega akta pristojnega
organa.

46. člen
Z dnem uveljavitve tega odloka preneha veljati Od-

lok o oskrbi z vodo (Uradni list RS, št. 73/06) za območje
Občine Ig.

47. člen
Ta odlok začne veljati s 1. 1. 2008.

Št. 355-07/2007
Ig, dne 28. novembra 2007

Župan
Občine Ig

Janez Cimperman	l.r.

5593. Odlok o programu opremljanja stavbnih
zemljišč Občine Ig

Na podlagi 74. člena Zakona o prostorskem načrtovanju
(Uradni list RS, št. 33/07), 29. člena Zakona o lokalni samo-
upravi – uradno prečiščeno besedilo (ZLS-UPB2, Uradni list
RS, št. 94/07) ter uporabi 9. člena Uredbe o vsebini programa
opremljanja stavbnih zemljišč (Uradni list RS, št. 80/07) 5., 6. in
7. člena Pravilnika o merilih za odmero komunalnega prispevka
(Uradni list RS, št. 95/07), 16. člena Statuta Občine Ig (Uradni
list RS, št. 129/06) je Občinski svet Občine Ig na 8. redni seji
dne 28. 11. 2007 sprejel

O D L O K
o programu opremljanja stavbnih zemljišč

Občine Ig

I. SPLOŠNE DOLOČBE

1. člen
(predmet odloka)

S tem odlokom se sprejme program opremljanja stavbnih
zemljišč za gradnjo komunalne infrastrukture Občine Ig (v
nadaljevanju: program opremljanja), ki ga je izdelalo podjetje
Geas d.o.o. Ljubljana, št. 73/07 v novembru 2007.

2. člen
(vsebina programa opremljanja)

Program opremljanja vsebuje:
– splošni del programa opremljanja,
– prikaz obstoječe komunalne opreme z izračunom obra-

čunskih stroškov obračunskih območij Občine Ig,
– prikaz predvidene komunalne opreme v okviru občin-

skega proračuna za tekoče in naslednje leto,
– podlage za odmero komunalnega prispevka,
– grafične priloge.

3. člen
(obračunska območja)

Za komunalno opremo s statusom grajenega javnega
dobra je določeno eno obračunsko območje in je stroškovno
razdeljeno na celotno območje občine. Stroški so ovredno-
teni in prikazani kot skupni stroški obstoječe komunalne
opreme.

Za komunalno opremo, ki je namenjena posameznim na-
seljem so določena manjša obračunska območja in združujejo
naselja oziroma naslednje enote urejanja prostora:

1. VS 14/1 in VS 14/2 Ig,
2. VS 14/4, VS 14/5, VS 14/6, VS 16/2, Iška Loka, Brest

Matena,
3. VS 16/1-1, VS 16/1-2, VS 16/3-1, VS 16/3-2, VS 16/3-3,

VS 16/4-1, VS 16/4-2, VS 16/5, VS 16/6; Strahomer, Vrbljene,
Tomišelj, Podkraj,

4. VS 14/7, VS 14/8, VS 15/1, VS 15/3, VS 15/4, VS 15/5,
Staje, Kot, Iška vas, Iška,

5. VS 15/2 Gornji Ig,
6. VS 14/13 Sarsko,
7. VS 14/10, VS 14/11, VS 14/12, VS 14/14; Kremenica,

Draga, Dobravica, Podgozd,
8. VS 17/1, VS 17/2, VS 17/3, VS 17/4, VS 17/5, VS 17/7,

VS 17/8, VS 17/9 Škrilje, Golo,
9. VS 17/6, VS 18/3, VS 18/4, VS 18/5; Selnik, Rogatec

nad Želimljami,
10. VS 18/1, VS 18/2, VS 19/1, VS 19/2, VS 19/3, VS

19/4, VS 19/5, VS 19/6, VS 19/7, VS 19/8, VS 19/9; Visoko,
Zapotok.

Območja vključuje tako zazidane kot nezazidane par-
cele, katerih priključitev je možna na že zgrajeno komunalno

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15501

infrastrukturo. Manjše enote urejanja prostora ter R obmo-
čja so v programu opremljanja obremenjena s komunalno
infrastrukturo skupnih stroškov obstoječe opreme, ter za
komunalne vode in naprave, na katere se lahko priključu-
jejo po stroškovniku obračunskega območja, na katerega
se predmetna komunalna infrastruktura navezuje oziroma
priključuje.

Predmetni program opremljanja ni osnova za izračun ko-
munalnega prispevka območij, za katera so že sprejeti posebni
programi opremljanja, in sicer:

– Sklep o sprejetju programa komunalnega opremljanja
zemljišča v območju opremljanja VS 18/3 Rogatec (Uradni list
RS, št. 54/05),

– Sklep o sprejetju programa opremljanja zemljišč za del
območja VS 16/4-1 Verteh (Uradni list RS, št. 94/05),

– Sklep o sprejetju programa opremljanja zemljišč za gra-
dnjo v območju urejanja VS 16/4-1 Verteh, m.e. 2A/1 (Uradni
list RS, št. 43/07),

– Sklep o sprejetju programa opremljanja zemljišč za gra-
dnjo v območju urejanja VS 16/5 Vrbljene, stanovanjske hiše,
m.e.2D (Uradni list RS, št. 43/07),

– Odlok o programu opremljanja za gradnjo na območju
občinskega lokacijskega načrta za poslovno obrtno cono v ob-
močju urejanja VP 14/2 Ig (Uradni list RS, št. 79/07).

II. PRIKAZ OBSTOJEČE IN PREDVIDENE 	
KOMUNALNE OPREME

4. člen
(obstoječa komunalna oprema)

Obstoječo komunalno opremo predstavlja naslednja ko-
munalna infrastruktura:

– ceste z javno razsvetljavo,
– javne površine, zelenice, igrišča in parkirišča,
– vodovodno omrežje vključno s hidrantnim omrežjem,
– kanalizacija za odvod odpadnih sanitarnih in meteornih

vod,
– plinovodno omrežje.

5. člen
(predvidena komunalna oprema)

Na območju občine je predvidena naslednja komunalna
oprema:

– gradnja sanitarne kanalizacije naselij Ig, Kot, Staje, Iška
vas, Matena, Brest, Vrbljene, Strahomer,

– gradnja primarnega plinovoda Matena–Ig.

III. PODLAGE ZA ODMERO KOMUNALNEGA 	
PRISPEVKA

6. člen
(skupni in obračunski stroški)

Kot skupni stroški gradnje komunalne opreme so upošte-
vani naslednji stroški:

– stroški izdelave projektne in investicijske dokumentacije
za gradnjo komunalne opreme,

– stroški odkupa nepremičnin, stroški odškodnin zaradi
razlastitve nepremičnin ter omejitev lastninske pravice ter stroški
rušitev, ki so potrebni zaradi gradnje komunalne opreme in

– stroški gradnje komunalne opreme (stroški materiala,
stroški dela, stroški gradbene opreme, stroški režije).

Skupni stroški so v programu opremljanja enaki obračun-
skim stroškom.

7. člen
(merila za odmero komunalnega prispevka)

V skladu s pravilnikom o merilih za odmero komunalnega
prispevka je v programu opremljanja določeno razmerje med
merilom parcele in merilom neto tlorisne površine Dpi in Dti.
Izračunano je najvišje dopustno razmerje 30% obremenitve
gradbene parcele in 70% obremenitve neto tlorisne površine.

Faktor dejavnosti:
– za stanovanjske objekte Kdej=1.0,
– za poslovne objekte Kdej=1,2.
Za objekte namenjene kmetijski dejavnosti se komunalni

prispevek ne odmerja.

8. člen
(obračunski stroški obračunskih območij)

Obračunski stroški preračunani na površino parcel, oziroma neto tlorisno površino na dan 1. 1. 2007

OBRAČUNSKO OBMOČJE
CESTE

z Javno r.
 VODOVOD KANALIZACIJA

SKUPNI STR.
OBČINE IG

OBRAČ. STR SKUPAJ

€/m2 P €/m2NTP €/m2 P €/m2NTP €/m2 P €/m2NTP €/m2 P €/m2NTP €/m2 P €/m2NTP

VS 14/1 Ig, VS 14/2 Ig
naselje Ig € 1,80 € 8,00 € 0,32 € 1,47 € 1,65 € 7,56 € 3,25 € 14,87 € 7,03 € 31,90

VS 14/4, VS 14/5, VS 14/6, VS 16/2
Iška Loka, Brest, Matena € 1,70 € 7,79 € 0,36 € 1,63 € 1,61 € 7,37 € 3,25 € 14,87 € 6,92 € 31,66

VS 16/1-1, 16/1-2, 16/3-1, 16/3-2, 16/3-3
VS 16/4-1, 16/4-2, 16/5, 16/6
Strahomer, Vrbljene, Tomišelj, Podkraj

€ 1,36 € 6,24 € 0,40 € 1,81 € 1,45 € 6,62 € 3,25 € 14,87 € 6,46 € 29,55

VS 14/7, 14/8, 15/1, 15/3, 15/4, 15/5
Staje, Kot, Iška vas, Iška € 1,50 € 6,86 € 0,54 € 2,45 € 1,48 € 6,76 € 3,25 € 14,87 € 6,76 € 30,95

VS 15/2 Gornji Ig € 1,48 € 6,75 € 0,67 € 3,07 € 0,00 € 0,00 € 2,81 € 12,88 € 4,96 € 22,70
VS 14/13 Sarsko € 1,43 € 6,53 € 0,53 € 2,42 € 0,00 € 0,00 € 2,81 € 12,88 € 4,77 € 21,83

VS 14/10, 14/11, 14/12, 14/14
Kremenica, Draga, Dobravica, Podgozd € 1,79 € 8,21 € 0,49 € 2,23 € 0,00 € 0,00 € 2,81 € 12,88 € 5,10 € 23,32

Stran 15502 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

OBRAČUNSKO OBMOČJE
CESTE

z Javno r.
 VODOVOD KANALIZACIJA

SKUPNI STR.
OBČINE IG

OBRAČ. STR SKUPAJ

€/m2 P €/m2NTP €/m2 P €/m2NTP €/m2 P €/m2NTP €/m2 P €/m2NTP €/m2 P €/m2NTP

VS 17/1,17/2,17/3,17/4,17/5,17/7,17/8,17/9
Škrilje, Golo € 1,41 € 6,45 € 0,41 € 1,85 € 0,00 € 0,00 € 2,81 € 12,88 € 4,63 € 21,18

VS 17/6, 18/3, 18/4, 18/5
Selnik, Rogatec nad Želimljami € 1,75 € 8,03 € 0,50 € 2,29 € 0,00 € 0,00 € 2,81 € 12,88 € 5,07 € 23,19

VS 18/1,18/2,19/1,19/2.3.4.5.6.7.8.9
Visoko, Zapotok € 1,38 € 6,32 € 0,43 € 1,97 € 0,00 € 0,00 € 2,81 € 12,88 € 4,63 € 21,17

€/m2 P; evrov na m2 parcele,
€/m2 NTP; evrov na m2 neto tlorisne površine.

5594. Odlok o programu opremljanja stavbnih
zemljišč območja VS 16/4-1 Tomišelj, m.e. 2A

Na podlagi Zakona o prostorskem načrtovanju – ZPNačrt
(Uradni list RS, št. 33/07), 29. člena Zakona o lokalni samou-
pravi (Uradni list RS, št. 94/07 – UPB), 9. člena Uredbe o vse-
bini programa stavbnih zemljišč (Uradni list RS, št. 80/07),
Pravilnika o merilih za odmero komunalnega prispevka (Uradni
list RS, št. 95/07) ter skladno s 16. členom Statuta Občine Ig
(Uradni list RS, št. 129/06) je Občinski svet Občine Ig na 8. re-
dni seji dne 28. 11. 2007 sprejel

O D L O K
o programu opremljanja stavbnih zemljišč

območja VS 16/4-1 Tomišelj, m.e. 2A

I. UVODNE DOLOČBE

1. člen
(predmet odloka)

S tem odlokom se sprejme program opremljanja za gra-
dnjo komunalne infrastrukture v enoti urejanja VS 16/4-1, m.e.
2A, ki vsebuje podlage in merila za odmerno odločbo o komu-
nalnem prispevku.

II. OBRAČUNSKO OBMOČJE

2. člen
Obračunsko območje obsega del enote urejanja prostora

VS 16/4-1 m.e. 2A; na zemljiščih parc. št. 100/1, 100/5 in 100/6,
k.o. Tomišelj.

Meja območja je analitično obdelana s koordinatami lo-
mnih točk obodne parcelacije.

Površina območja znaša 4845 m2.

3. člen
Vsi predvideni posegi v obračunskem območje so trajni.
Trajni posegi so predvideni za gradnjo komunalno ener-

getske infrastrukture na delih parcel št. 100/1, 100/5 in 100/6,
k.o. Tomišelj.

III. KOMUNALNI PRISPEVEK

4. člen
(obračunski stroški)

Investitor mora pred pridobitvijo gradbenega dovoljenja
plačati komunalni prispevek. Podlaga za odmero komunalnega
prispevka je Program opremljanja zemljišč za enoto urejanja

9. člen
(izračun komunalnega prispevka)

Komunalni prispevek se izračuna na naslednji način:

KP = (Aparcela x €/m2 P) + (Atlorisna x €/m2 NTP)

KP celotni izračunani komunalni prispevek
KP(i) izračunani komunalni prispevek za posamezno vr-

sto komunale, razdeljeno na obračunske stroške
obremenitve parcele in stroške obremenitve neto
tlorisne površine

Aparcela površina parcele objekta
Atlorisna neto tlorisna površina objekta
€/m2	P obračunani stroški na m2 parcele
€/m2 NTP obračunani stroški na m2 neto tlorisne površine
KP = Σ KP(i)

10. člen
(indeksiranje stroškov opreme)

Stroški opremljanja na enoto mere (Cpi in Cti) se pri od-
meri komunalnega prispevka indeksirajo ob uporabi povpreč-
nega letnega indeksa cen za posamezno leto, ki ga objavlja
Združenje za gradbeništvo v okviru Gospodarske zbornice
Slovenije, pod »Gradbena dela – ostala nizka gradnja«.

11. člen
(dostop do podatkov)

Program opremljanja s prilogami je sestavni del tega
odloka. Priloge navedene v 2. členu so na vpogled na sedežu
Občine Ig, Govekarjeva cesta 6.

12. člen
(prenehanje veljavnosti)

Z dnem uveljavitve tega zakona preneha veljati Od-
lok o plačilu komunalnega prispevka v Občini Ig (Uradni list
RS, št. 68/01, 135/04, 53/05).

13. člen
(veljavnost)

Ta odlok začne veljati petnajsti dan po objavi v Uradnem
listu Republike Slovenije.

Št. 3520-006/2007
Ig, dne 28. novembra 2007

Župan
Občine Ig

Janez Cimperman	l.r.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15503

VS 16/4-1, m.e. 2A, Metulj, ki ga je izdelal GEAS d.o.o., Ko-
tnikova ulica 34, Ljubljana, z datumom oktober 2007, številka
projekta 62/07.

Podlage in podrobnejša merila za odmerno odločbo o ko-
munalnem prispevku:

– obračunsko območje so javne površine in gradbene
parcele za gradnjo objektov. Skupna površina gradbenih parcel
je 3893 m2,

– skupna površina neto tlorisnih površin objektov na grad-
benih parcelah iz prejšnjega odstavka je 2211m2.

Skupni stroški investicije znašajo na dan 1. 1. 2007;
697.997,24 EUR za predvideno komunalno infrastrukturo in
41.886,82 EUR, za obstoječo komunalno infrastrukturo.

Obračunski stroški komunalne opreme znašajo
537.304,26 EUR.

– komunalni prispevek za celotno komunalno infrastruk-
turo se izračuna ob upoštevanju obremenitve v višini 40%
deleža gradbene parcele in 60% NTP, kar znaša 55,20 EUR/m2	
gradbene parcele in 145,78 EUR/m2 NTP na dan 1. 1. 2007,
od tega za:

– vodovod v višini 3,24 EUR/m2 GP in 8,56 EUR/m2	
NTP,

– kanalizacijo v višini 14,50 EUR/m2 GP in 38,29 EUR/m2	
NTP,

– plinovod v višini 2,58 EUR/m2 GP in 6,80 EUR/m2	
NTP,

– ceste v višini 32,35 EUR/m2 GP in 85,43 EUR/m2	
NTP,

– javno razsvetljavo v višini 2,54 EUR/m2 GP in
6,70 EUR/m2 NTP.

Stroški se indeksirajo za obdobje celih koledarskih let, ki
pretečejo od 1. januarja leta po sprejemu programa opremlja-
nja oziroma njegove morebitne zadnje indeksacije do 31. de-
cembra leta pred izdajo odmerne odločbe. Za indeksiranje se
uporabi povprečni letni indeks cen za posamezno leto, ki ga
objavlja Združenje za gradbeništvo v okviru GZS, pod »grad-
bena dela ostala nizka gradnja«.

IV. ETAPNOST GRADNJE

5. člen
(etapnost gradnje)

Predvidene posege se izvede v eni etapi skladno s ter-
minskim planom, ki je sestavni del programa opremljanja.

V. POGODBA

6. člen
Izgradnja obravnavane javne komunalne infrastrukture

se s pogodbo o opremljanju med Občino in investitorjem lahko
preda investitorju oziroma zavezancu za plačilo komunalnega
prispevka v obravnavanem območju.

Če se občina in zavezanec dogovorita, da bo zavezanec
zgradil komunalno infrastrukturo, ki bi jo sicer morala zagoto-
viti Občina, se smatra, da je komunalni prispevek zavezanca
plačan v naravi.

VI. KONČNA DOLOČBA

7. člen
Program opremljanja je stalno na vpogled na Občini Ig.

8. člen
(uveljavitev)

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

Št. 3520/005/2007
Ig, dne 28. novembra 2007

Župan
Občine Ig

Janez Cimperman	l.r.

5595. Odlok o spremembah in dopolnitvah
Odloka o nadomestilu za uporabo stavbnega
zemljišča

Na podlagi 58. in 61. člena Zakona o stavbnih zemljiščih
(Uradni list SRS, št. 18/84, 32/85 in 33/89), v zvezi s 56. čle-
nom Zakona o stavbnih zemljiščih (Uradni list RS, št. 44/97),
Dogovora o usklajevanju meril za določanje območij, na ka-
terih se plačuje nadomestilo za uporabo stavbnega zemljišča
in meril za določanje višine tega nadomestila (Uradni list
SRS, št. 19/86) Zakona o urejanju prostora (Uradni list RS,
št. 110/2, 08/03) ter 16. člena Statuta Občine Ig (Uradni list
RS, 129/06) je Občinski svet Občine Ig na 8. redni seji dne
28. 11. 2007 sprejel

O D L O K
o spremembah in dopolnitvah

Odloka o nadomestilu za uporabo
stavbnega zemljišča

1. člen
V Odloku o nadomestilu za uporabo stavbnih zemljišč

(Uradni list RS, št. 107/99, 123/03, 26/06) se besedilo 7. člena
spremeni in dopolni tako,da se glasi:

»7. člen
Območja, kjer se plačuje nadomestilo:
I. Območje: Ig, Kot, Staje, Iška vas, Strahomer, Vrbljene,

Podgozd, Škrilje, Golo, Selnik, Suša, Zapotok, Brest, Dobra-
vica, Iška Loka, Iška, Draga, Kremenica, Matena, Tomišelj,
Podkraj, Sarsko, Visoko, Gornji Ig, Rogatec nad Želimljami.«

2. člen
V 10. členu, drugi odstavek se doda:
»c) Javna razsvetljava 20 točk«.

3. člen
Ta odlok začne veljati osmi dan po objavi v Uradnem listu

Republike Slovenije, uporablja pa se od 1. 1. 2008 dalje.

Št. 422/111/2007-628
Ig, dne 29. novembra 2007

Župan
Občine Ig

Janez Cimperman	l.r.

5596. Sklep o vrednosti točke za odmero
nadomestila za uporabo stavbnega
zemljišča v Občini Ig za leto 2008

Na podlagi 58. in 61. člena Zakona o stavbnih zemljiščih
(Uradni list SRS, št. 18/84, 32/85 in 33/89), v zvezi s 56. čle-
nom Zakona o stavbnih zemljiščih (Uradni list RS, št. 44/97),

Stran 15504 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Dogovora o usklajevanju meril za določanje območij, na ka-
terih se plačuje nadomestilo za uporabo stavbnega zemlji-
šča in meril za določanje višine tega nadomestila (Uradni list
SRS, št. 19/86), Zakona o urejanju prostora (Uradni list RS,
št. 110/2, 08/03), ter 16. člena Statuta Občine Ig (Uradni list
RS, št. 129/06) je Občinski svet Občine Ig na 8. redni seji dne
28. 11. 2007 sprejel

S K L E P
o vrednosti točke za odmero nadomestila

za uporabo stavbnega zemljišča v Občini Ig
za leto 2008

1. člen
Vrednost točke za odmero nadomestila za uporabo za-

zidanega stavbnega zemljišča za območje Občine Ig za leto
2008 znaša 0,0022 EUR/m2.

2. člen
Sklep začne veljati z dnem objave v Uradnem listu Re-

publike Slovenije, uporablja pa se za odmero nadomestila za
uporabo zazidanega stavbnega zemljišča za leto 2008.

Št. 422/112/2007-627
Ig, dne 29. novembra 2007

Župan
Občine Ig

Janez Cimperman	l.r.

ILIRSKA BISTRICA

5597. Odlok o dopolnitvi in spremembi
Odloka o ustanovitvi javnega
vzgojno-izobraževalnega zavoda Osnovna šola
Dragotina Ketteja Ilirska Bistrica

Na podlagi 3. člena Zakona o zavodih (Uradni list RS,
št. 12/91, 45/94, 8/96, 18/98, 36/00, 127/06), 40., 41. in
140. člena Zakona o organizaciji in financiranju vzgoje in iz-
obraževanja (Uradni list RS, št. 12/96, 64/01, 108/02, 34/03,
79/03, 65/05, 129/06), 16. člena Statuta Občine Ilirska Bistrica
(Uradne objave Primorskih novic, št. 18/95, 18/97, 30/98 in
Uradni list RS, št. 31/99) je Občinski svet Občine Ilirska Bistrica
na seji dne 22. 11. 2007 sprejel

O D L O K
o dopolnitvi in spremembi Odloka o ustanovitvi

javnega vzgojno-izobraževalnega zavoda
Osnovna šola Dragotina Ketteja Ilirska Bistrica

(Uradne objave PN, št. 15/97 in Uradne objave
časopisa Snežnik, št. 1/99)

1. člen
V 1. členu se spremeni navedba sedeža ustanovitelja, in

sicer tako, da se besede »s sedežem Bazoviška 14, Il. Bistrica«
zamenjajo z besedami »s sedežem Bazoviška cesta 14, 6250
Ilirska Bistrica«.

2. člen
V prvem odstavku 2. člena se spremeni navedba sedeža

zavoda, in sicer tako, da se besede »sedež zavoda: Županči-
čeva 7, 6250 Ilirska Bistrica« zamenjajo z besedami »sedež
zavoda: Župančičeva ulica 7, 6250 Ilirska Bistrica«.

3. člen
V drugem odstavku 8. člena se besede »Agencija RS

za plačilni promet« v ustreznem sklonu zamenja z besedami
»Uprava Republike Slovenije za javna plačila« v ustreznem
sklonu.

4. člen
Spremeni se 10. člen tako, da se pravilno glasi:

»10. člen
Dejavnost zavoda je:

1. H/49.391 Medkrajevni in drug cestni potniški promet
2. I/56.290 Druga oskrba z jedmi
3. L/68.200 Oddajanje in obratovanje lastnih in najetih ne-

premičnin
4. N/77.210 Dajanje športne opreme v najem in zakup
5. N/77.330 Dajanje pisarniške opreme in računalniških na-

prav v najem in zakup
6. N/77.390 Dajanje drugih strojev, naprav in opredmetenih

sredstev v najem in zakup
7. N/82.300 Organiziranje razstav, sejmov, srečanj
8. P/85.200 Osnovnošolsko izobraževanje
9. P/85.510 Izobraževanje, izpopolnjevanje in usposabljanje

na področju športa in rekreacije
10. P/85.520 Izobraževanje, izpopolnjevanje in usposabljanje

na področju kulture in umetnosti
11. P/85.590 Drugje nerazvrščeno izobraževanje, izpopolnje-

vanje in usposabljanje
12. R/90.010 Umetniško uprizarjanje
13. R/90.020 Spremljajoče dejavnosti za umetniško uprizar-

janje
14. R/90.030 Umetniško ustvarjanje
15. R/90.040 Obratovanje objektov za kulturne prireditve
16. R/91.011 Dejavnost knjižnic
17. R/93.110 Obratovanje športnih objektov
18. R/93.190 Druge športne dejavnosti
19. R/93.299 Druge nerazvrščene dejavnosti za prosti čas.

Dejavnost zavoda je javna služba, katere izvajanje
je v javnem interesu.«

5. člen
Spremeni se 15. člen tako, da se pravilno glasi:

»15. člen
Zavod upravlja svet zavoda, ki ga sestavljajo predstavni-

ki ustanovitelja, predstavniki delavcev zavoda in predstavniki
staršev.

Svet zavoda šteje devet članov, ki jih sestavljajo:
– trije predstavniki ustanovitelja,
– trije predstavniki delavcev zavoda,
– trije predstavniki staršev.
Predstavnike delavcev zavoda se voli izmed delavcev

zavoda.
Predstavnike ustanovitelja imenuje občinski svet izmed

delavcev občinske uprave ali članov občinskih organov ter
občanov posameznih naselij šolskega okoliša.

Predstavnike zaposlenih izvolijo delavci zavoda neposre-
dno na tajnih volitvah, po postopku in na način, ki ga določata
zakon in ta odlok.

Predstavnike staršev volijo starši na svetu staršev.
Člani sveta izmed sebe izvolijo na konstitutivni seji pred-

sednika in namestnika predsednika.
Svet odloča z večino glasov vseh članov.
Mandat članov sveta traja štiri leta in so lahko ponovno

izvoljeni oziroma imenovani. Člani sveta so lahko zaporedoma
izvoljeni oziroma imenovani največkrat dvakrat.

Mandat predstavnikov staršev v svetu zavoda je po-
vezan s statusom njihovih otrok (učencev oziroma varovan-
cev) v zavodu.«

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15505

6. člen
Spremeni se 24. člen tako, da se pravilno glasi:

»24. člen
Za ravnatelja je lahko imenovan, kdor ima najmanj vi-

sokošolsko izobrazbo in izpolnjuje pogoje za učitelja ali sve-
tovalnega delavca v zavodu, ima najmanj pet let delovnih
izkušenj v vzgoji in izobraževanju ter ima naziv svetnik ali
svetovalec oziroma najmanj pet let naziv mentor in opravljen
ravnateljski izpit.

Ne glede na določbo prejšnjega odstavka je za ravnatelja
lahko imenovan tudi kandidat, ki nima ravnateljskega izpita,
mora pa si ga pridobiti najkasneje v enem letu po začetku
mandata, sicer mu preneha mandat po zakonu.

Mandat ravnatelja traja pet let.«

7. člen
Za 24. členom se doda novi 24.a člen, ki se glasi:

»24.a člen
Ravnatelja imenuje in razrešuje svet zavoda.
Svet zavoda si mora pred odločitvijo o izbiri kandidata za

ravnatelja o vseh kandidatih, ki izpolnjujejo pogoje, pridobiti
mnenje učiteljskega in vzgojiteljskega zbora, ustanovitelja in
sveta staršev.

Učiteljski in vzgojiteljski zbor o mnenju za imenovanje
ravnatelja glasujeta tajno.

Mnenje ustanovitelja in sveta staršev mora biti obrazlo-
ženo.

Če ustanovitelj, učiteljski in vzgojiteljski zbor in svet star-
šev ne dajo mnenja v 20 dneh od dneva, ko so bili zanj zapro-
šeni, lahko svet zavoda o izbiri odloči brez tega mnenja.

Svet zavoda mora pred odložitvijo o imenovanju ravnate-
lja pridobiti mnenje ministra, kot to določa zakon.

Svet zavoda mora pred odločitvijo o razrešitvi seznaniti
ravnatelja z razlogi zanjo in mu dati možnost, da se o njih izjavi,
ter o predlogu za razrešitev seznaniti ustanovitelja, učiteljski in
vzgojiteljski zbor in svet staršev.

Svet zavoda mora pred odložitvijo o razrešitvi ravnatelja
pridobiti mnenje ministra, kot to določa zakon.«

8. člen
V 25. členu se za drugim odstavkom doda nov tretji od-

stavek, ki se glasi:
»Ista oseba lahko v istem zavodu opravlja funkcijo vršilca

dolžnosti ravnatelja največ dvakrat.«

9. člen
Spremeni se 26. člen tako, da se pravilno glasi:

»26. člen
Zavod ima lahko pomočnika ravnatelja v skladu z veljav-

nimi normativi in standardi.
Za pomočnika ravnatelja je lahko imenovan, kdor izpol-

njuje pogoje za ravnatelja, razen šole za ravnatelja oziroma
ravnateljskega izpita.

Pomočnika ravnatelja imenuje in razrešuje ravnatelj. Rav-
natelj mora pomočnika ravnatelja, ki ga razreši, seznaniti z ra-
zlogi za razrešitev. Pred razrešitvijo mora ravnatelj z razlogi za
razrešitev seznaniti učiteljski zbor.

Pomočnik ravnatelja se imenuje na podlagi javnega raz-
pisa, razen če ravnatelj imenuje pomočnika izmed strokovnih
delavcev zavoda.

Pomočnik ravnatelja opravlja naloge, za katere ga pisno
pooblasti ravnatelj.«

10. člen
V odloku uporabljeni izrazi, zapisani v moški spolni slov-

nični obliki, so uporabljeni kot nevtralni za ženske in moške.

11. člen
Zavod mora uskladiti svojo organizacijo v 2 mesecih od

dneva uveljavitve tega odloka.
Dosedanjim članom sveta zavoda preneha mandat 3

mesece po uveljavitvi tega odloka.
Dosedanji člani sveta zavoda nadaljujejo z delom do

imenovanja novih članov.
Svet zavoda v novi sestavi se oblikuje v 3 mesecih po

uveljavitvi tega odloka.
Postopki imenovanja ravnateljev, ki so se začeli pred uve-

ljavitvijo tega odloka, se zaključijo v skladu z določili zakona in
odloka, ki je veljal do uveljavitve tega odloka.

12. člen
Ta odlok začne veljati osmi dan po objavi v Uradnem listu

Republike Slovenije.
Določbe 4. člena se uporabljajo od 1. 1. 2008 dalje.

Št. 012-5/97
Ilirska Bistrica, dne 22. novembra 2007

Župan
Občine Ilirska Bistrica

Anton Šenkinc	l.r.

5598. Odlok o dopolnitvi in spremembi
Odloka o ustanovitvi javnega
vzgojno-izobraževalnega zavoda Osnovna šola
Antona Žnideršiča Ilirska Bistrica

Na podlagi 3. člena Zakona o zavodih (Uradni list RS,
št. 12/91, 45/94, 8/96, 18/98, 36/00, 127/06), 40., 41. in
140. člena Zakona o organizaciji in financiranju vzgoje in iz-
obraževanja (Uradni list RS, št. 12/96, 64/01, 108/02, 34/03,
79/03, 65/05, 129/06), 15. člena Zakona o izobraževanju
odraslih (Uradni list RS, št. 12/96, 86/04, 69/06), 16. člena
Statuta Občine Ilirska Bistrica (Uradne objave Primorskih
novic, št. 18/95, 18/97, 30/98 in Uradni list RS, št. 31/99)
je Občinski svet Občine Ilirska Bistrica na seji dne 22. 11.
2007 sprejel

O D L O K
o dopolnitvi in spremembi Odloka o ustanovitvi

javnega vzgojno-izobraževalnega zavoda
Osnovna šola Antona Žnideršiča Ilirska Bistrica

(Uradne objave časopisa Snežnik, št. 3/99)

1. člen
V 1. členu se spremeni navedba sedeža ustanovitelja, in

sicer tako, da se besede »s sedežem Bazoviška 14, Il. Bistrica«
zamenjajo z besedami »s sedežem Bazoviška cesta 14, 6250
Ilirska Bistrica«.

2. člen
V prvem odstavku 2. člena se spremeni navedba sedeža

zavoda, in sicer tako, da se besede »sedež zavoda: »Roz-
manova 24 b, Ilirska Bistrica« zamenjajo z besedami »sedež
zavoda: Rozmanova ulica 25 b, 6250 Ilirska Bistrica«.

3. člen
V drugem odstavku 2. člena se spremeni točka a) tako,

da se spremenjena pravilno glasi »a) OŠ Antona Žnideršiča,
Rozmanova ulica 25 b, 6250 Ilirska Bistrica«.

4. člen
V drugem odstavku 8. člena se besede »Agencija RS

za plačilni promet« v ustreznem sklonu zamenja z besedami

Stran 15506 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

»Uprava Republike Slovenije za javna plačila« v ustreznem
sklonu.

5. člen
Spremeni se 10. člen tako, da se pravilno glasi:

»10. člen
a) dejavnosti OŠ Antona Žnideršiča so:

1. H/49.391 Medkrajevni in drug cestni potniški promet
2. I/56.290 Druga oskrba z jedmi
3. L/68.200 Oddajanje in obratovanje lastnih in najetih ne-

premičnin
4. N/77.210 Dajanje športne opreme v najem in zakup
5. N/77.330 Dajanje pisarniške opreme in računalniških na-

prav v najem in zakup
6. N/77.390 Dajanje drugih strojev, naprav in opredmetenih

sredstev v najem in zakup
7. N/82.300 Organiziranje razstav, sejmov, srečanj
8. P/85.200 Osnovnošolsko izobraževanje
9. P/85.320 Srednješolsko poklicno in strokovno izobraže-

vanje,
10. P/85.510 Izobraževanje, izpopolnjevanje in usposabljanje

na področju športa in rekreacije
11. P/85.590 Drugje nerazvrščeno izobraževanje, izpopolnje-

vanje in usposabljanje
12. R/90.010 Umetniško uprizarjanje
13. R/90.020 Spremljajoče dejavnosti za umetniško uprizar-

janje
14. R/90.030 Umetniško ustvarjanje
15. R/90.040 Obratovanje objektov za kulturne prireditve
16. R/91.011 Dejavnost knjižnic
17. R/93.110 Obratovanje športnih objektov
18. R/93.190 Druge športne dejavnosti
19. R/93.299 Druge nerazvrščene dejavnosti za prosti čas.

b) dejavnosti Organizacijske enote Ljudska univerza so:
1. C/17.230 Proizvodnja pisarniških potrebščin iz papirja
2. C/18.120 Drugo tiskanje
3. C/18.130 Priprava za tisk in objavo
4. C/18.140 Knjigoveštvo in sorodne dejavnosti
5. J/58.110 Izdajanje knjig
6. J/58.190 Drugo založništvo
7. M/70.220 Drugo podjetniško in poslovno svetovanje
8. M/73.200 Raziskovanje trga in javnega mnenja
9. M/74.300 Prevajanje in tolmačenje
10. M/74.900 Drugje nerazvrščene strokovne in tehnične de-

javnosti
11. N/82.110 Nudenje celovitih pisarniških storitev
12. N/82.190 Fotokopiranje, priprava dokumentov in druge

posamične pisarniške dejavnosti
13. N/82.990 Drugje nerazvrščene spremljajoče dejavnosti za

poslovanje
14. P/85.200 Osnovnošolsko izobraževanje
15. P/85.310 Srednješolsko splošno izobraževanje
16. P/85.320 Srednješolsko poklicno in strokovno izobraže-

vanje
17. P/85.421 Višješolsko izobraževanje
18. P/85.422 Visokošolsko izobraževanje
19. P/85.510 Izobraževanje, izpopolnjevanje in usposabljanje

na področju športa in rekreacije
20. P/85.520 Izobraževanje, izpopolnjevanje in usposabljanje

na področju kulture in umetnosti
21. P/85.530 Dejavnost vozniških šol
22. P/85.590 Drugje nerazvrščeno izobraževanje, izpopolnje-

vanje in usposabljanje
23. P/85.600 Pomožne dejavnosti za izobraževanje
24. R/90.010 Umetniško uprizarjanje
25. R/90.020 Spremljajoče dejavnosti za umetniško uprizar-

janje
26. R/90.030 Umetniško ustvarjanje
27. R/90.040 Obratovanje objektov za kulturne prireditve
28. R/93.299 Druge nerazvrščene dejavnosti za prosti čas.

 c) dejavnosti enote Vrtec so:
1. P/85.100 Predšolska vzgoja.

Dejavnost zavoda je javna služba, katere izvajanje
je v javnem interesu.«

6. člen
Spremeni se tretji odstavek 12. člena, tako da se pravilno

glasi:
»Zavod izvaja predšolsko vzgojo od enega leta starosti

do vstopa v šolo.«

7. člen
Spremeni se 15. člen tako, da se pravilno glasi:

»15. člen
Zavod upravlja svet zavoda, ki ga sestavljajo predstavni-

ki ustanovitelja, predstavniki delavcev zavoda in predstavniki
staršev.

Svet zavoda šteje devet članov, ki jih sestavljajo:
– trije predstavniki ustanovitelja,
– trije predstavniki delavcev zavoda,
– trije predstavniki staršev.
Predstavnike delavcev zavoda se voli izmed delavcev

zavoda.
Predstavnike ustanovitelja imenuje občinski svet izmed

delavcev občinske uprave ali članov občinskih organov ter
občanov posameznih naselij šolskega okoliša.

Predstavnike zaposlenih izvolijo delavci zavoda neposre-
dno na tajnih volitvah, po postopku in na način, ki ga določata
zakon in ta odlok, in sicer dva predstavnika osnovne šole in
enega predstavnika Enote Vrtec.

Predstavnike staršev volijo starši na svetu staršev in
sicer dva predstavnika staršev osnovnošolskih otrok in enega
predstavnika staršev predšolskih otrok.

Člani sveta izmed sebe izvolijo na konstitutivni seji pred-
sednika in namestnika predsednika.

Svet odloča z večino glasov vseh članov.
Mandat članov sveta traja štiri leta in so lahko ponovno

izvoljeni oziroma imenovani. Člani sveta so lahko zaporedoma
izvoljeni oziroma imenovani največkrat dvakrat.

Mandat predstavnikov staršev v svetu zavoda je po-
vezan s statusom njihovih otrok (učencev oziroma varovan-
cev) v zavodu.«

8. člen
Spremeni se 24. člen tako, da se pravilno glasi:

»24. člen
Za ravnatelja je lahko imenovan, kdor ima najmanj vi-

sokošolsko izobrazbo in izpolnjuje pogoje za učitelja ali sve-
tovalnega delavca v zavodu, ima najmanj pet let delovnih
izkušenj v vzgoji in izobraževanju ter ima naziv svetnik ali
svetovalec oziroma najmanj pet let naziv mentor in opravljen
ravnateljski izpit.

Ne glede na določbo prejšnjega odstavka je za ravnatelja
lahko imenovan tudi kandidat, ki nima ravnateljskega izpita,
mora pa si ga pridobiti najkasneje v enem letu po začetku
mandata, sicer mu preneha mandat po zakonu.

Mandat ravnatelja traja pet let.«

9. člen
Za 24. členom se doda novi 24.a člen, ki se glasi:

»24.a člen
Ravnatelja imenuje in razrešuje svet zavoda.
Svet zavoda si mora pred odločitvijo o izbiri kandidata za

ravnatelja o vseh kandidatih, ki izpolnjujejo pogoje, pridobiti
mnenje učiteljskega in vzgojiteljskega zbora, ustanovitelja in
sveta staršev.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15507

Učiteljski in vzgojiteljski zbor o mnenju za imenovanje
ravnatelja glasujeta tajno.

Mnenje ustanovitelja in sveta staršev mora biti obrazlo-
ženo.

Če ustanovitelj, učiteljski in vzgojiteljski zbor in svet star-
šev ne dajo mnenja v 20 dneh od dneva, ko so bili zanj zapro-
šeni, lahko svet zavoda o izbiri odloči brez tega mnenja.

Svet zavoda mora pred odložitvijo o imenovanju ravnate-
lja pridobiti mnenje ministra, kot to določa zakon.

Svet zavoda mora pred odločitvijo o razrešitvi seznaniti
ravnatelja z razlogi zanjo in mu dati možnost, da se o njih izjavi,
ter o predlogu za razrešitev seznaniti ustanovitelja, učiteljski in
vzgojiteljski zbor in svet staršev.

Svet zavoda mora pred odložitvijo o razrešitvi ravnatelja
pridobiti mnenje ministra, kot to določa zakon.«

10. člen
V 25. členu se za drugim odstavkom doda nov tretji od-

stavek, ki se glasi:
»Ista oseba lahko v istem zavodu opravlja funkcijo vršilca

dolžnosti ravnatelja največ dvakrat.«

11. člen
Spremeni se 26. člen tako, da se pravilno glasi:

»26. člen
Zavod ima lahko pomočnika ravnatelja v skladu z veljav-

nimi normativi in standardi.
Za pomočnika ravnatelja je lahko imenovan, kdor izpol-

njuje pogoje za ravnatelja, razen šole za ravnatelja oziroma
ravnateljskega izpita.

Pomočnika ravnatelja imenuje in razrešuje ravnatelj. Rav-
natelj mora pomočnika ravnatelja, ki ga razreši, seznaniti z ra-
zlogi za razrešitev. Pred razrešitvijo mora ravnatelj z razlogi za
razrešitev seznaniti vzgojiteljski in učiteljski zbor.

Pomočnik ravnatelja se imenuje na podlagi javnega raz-
pisa, razen če ravnatelj imenuje pomočnika izmed strokovnih
delavcev zavoda.

Pomočnik ravnatelja opravlja naloge, za katere ga pisno
pooblasti ravnatelj.«

12. člen
V odloku uporabljeni izrazi, zapisani v moški spolni slov-

nični obliki, so uporabljeni kot nevtralni za ženske in moške.

13. člen
Zavod mora uskladiti svojo organizacijo v 2 mesecih od

dneva uveljavitve tega odloka.
Dosedanjim članom sveta zavoda preneha mandat 3

mesece po uveljavitvi tega odloka.
Dosedanji člani sveta zavoda nadaljujejo z delom do

imenovanja novih članov.
Svet zavoda v novi sestavi se oblikuje v 3 mesecih po

uveljavitvi tega odloka.
Postopki imenovanja ravnateljev, ki so se začeli pred uve-

ljavitvijo tega odloka, se zaključijo v skladu z določili zakona in
odloka, ki je veljal do uveljavitve tega odloka.

14. člen
Ta odlok začne veljati osmi dan po objavi v Uradnem listu

Republike Slovenije.
Določbe 5. člena se uporabljajo od 1. 1. 2008 dalje.

Št. 012-5/97
Ilirska Bistrica, dne 22. novembra 2007

Župan
Občina Ilirska Bistrica

Anton Šenkinc	l.r.

5599. Odlok o dopolnitvi in spremembi
Odloka o ustanovitvi javnih
vzgojno-izobraževalnih zavodov Osnovna
šola Jelšane, Osnovna šola Toneta Tomšiča
Knežak, Osnovna šola Podgora Kuteževo,
Osnovna šola Rudolfa Ukoviča Podgrad,
Osnovna šola Rudija Mahniča Brkinca
Pregarje

Na podlagi 3. člena Zakona o zavodih (Uradni list RS,
št. 12/91, 45/94, 8/96, 18/98, 36/00, 127/06), 40., 41. in
140. člena Zakona o organizaciji in financiranju vzgoje in iz-
obraževanja (Uradni list RS, št. 12/96, 64/01, 108/02, 34/03,
79/03, 65/05, 129/06), 16. člena Statuta Občine Ilirska Bistrica
(Uradne objave Primorskih novic, št. 18/95, 18/97, 30/98 in
Uradni list RS, št. 31/99) je Občinski svet Občine Ilirska Bistrica
na seji dne 22. 11. 2007 sprejel

O D L O K
o dopolnitvi in spremembi Odloka o ustanovitvi

javnih vzgojno-izobraževalnih zavodov
 Osnovna šola Jelšane,

Osnovna šola Toneta Tomšiča Knežak,
 Osnovna šola Podgora Kuteževo,

 Osnovna šola Rudolfa Ukoviča Podgrad,
Osnovna šola Rudija Mahniča Brkinca Pregarje

(Uradne objave PN, št. 15/97 in Uradne objave
časopisa Snežnik, št. 1/99)

1. člen
V prvem odstavku 1. člena se spremeni navedba se-

deža ustanovitelja, in sicer tako, da se besede »s sedežem
Bazoviška 14, Il. Bistrica« zamenjajo z besedami »s sedežem
Bazoviška cesta 14, 6250 Ilirska Bistrica«.

2. člen
V drugem odstavku 8. člena se besede »Agencija RS

za plačilni promet« v ustreznem sklonu zamenja z besedami
»Uprava Republike Slovenije za javna plačila« v ustreznem
sklonu.

3. člen
Spremeni se 10. člen tako, da se pravilno glasi:

»10. člen
Dejavnost zavoda je:

1. H/49.391 Medkrajevni in drug cestni potniški promet
2. I/56.290 Druga oskrba z jedmi
3. L/68.200 Oddajanje in obratovanje lastnih in najetih ne-

premičnin
4. N/77.210 Dajanje športne opreme v najem in zakup
5. N/77.330 Dajanje pisarniške opreme in računalniških na-

prav v najem in zakup
6. N/77.390 Dajanje drugih strojev, naprav in opredmetenih

sredstev v najem in zakup
7. N/82.300 Organiziranje razstav, sejmov, srečanj
8. P/85.100 Predšolska vzgoja
9. P/85.200 Osnovnošolsko izobraževanje
10. P/85.510 Izobraževanje, izpopolnjevanje in usposabljanje

na področju športa in rekreacije
11. P/85.520 Izobraževanje, izpopolnjevanje in usposabljanje

na področju kulture in umetnosti
12. P/85.590 Drugje nerazvrščeno izobraževanje, izpopolnje-

vanje in usposabljanje
13. R/90.010 Umetniško uprizarjanje
14. R/90.020 Spremljajoče dejavnosti za umetniško uprizar-

janje

Stran 15508 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

15. R/90.030 Umetniško ustvarjanje
16. R/90.040 Obratovanje objektov za kulturne prireditve
17. R/91.011 Dejavnost knjižnic
18. R/93.110 Obratovanje športnih objektov
19. R/93.190 Druge športne dejavnosti
20. R/93.299 Druge nerazvrščene dejavnosti za prosti čas.

Dejavnost zavoda je javna služba, katere izvajanje
je v javnem interesu.«

4. člen
Spremeni se drugi odstavek 12. člena, tako da se pravilno

glasi:
»Zavod izvaja predšolsko vzgojo od enega leta starosti

do vstopa v šolo.«

5. člen
Spremeni se 15. člen tako, da se pravilno glasi:

»15. člen
Zavod upravlja svet zavoda, ki ga sestavljajo predstavni-

ki ustanovitelja, predstavniki delavcev zavoda in predstavniki
staršev.

Svet zavoda šteje devet članov, ki jih sestavljajo:
– trije predstavniki ustanovitelja,
– trije predstavniki delavcev zavoda,
– trije predstavniki staršev.
Predstavnike delavcev zavoda se voli izmed delavcev

zavoda, in sicer dva predstavnika osnovne šole ter enega
predstavnika Enote vrtec.

Predstavnike ustanovitelja imenuje občinski svet izmed
delavcev občinske uprave ali članov občinskih organov ter
občanov posameznih naselij šolskega okoliša.

Predstavnike zaposlenih izvolijo delavci zavoda neposre-
dno na tajnih volitvah, po postopku in na način, ki ga določata
zakon in ta odlok.

Predstavnike staršev volijo starši na svetu staršev in
sicer dva predstavnika staršev osnovnošolskih otrok in enega
predstavnika staršev predšolskih otrok.

Člani sveta izmed sebe izvolijo na konstitutivni seji pred-
sednika in namestnika predsednika.

Svet odloča z večino glasov vseh članov.
Mandat članov sveta traja štiri leta in so lahko ponovno

izvoljeni oziroma imenovani. Člani sveta so lahko zaporedoma
izvoljeni oziroma imenovani največkrat dvakrat.

Mandat predstavnikov staršev v svetu zavoda je po-
vezan s statusom njihovih otrok (učencev oziroma varovan-
cev) v zavodu.«

6. člen
Spremeni se 24. člen tako, da se pravilno glasi:

»24. člen
Za ravnatelja je lahko imenovan, kdor ima najmanj vi-

sokošolsko izobrazbo in izpolnjuje pogoje za učitelja ali sve-
tovalnega delavca v zavodu, ima najmanj pet let delovnih
izkušenj v vzgoji in izobraževanju ter ima naziv svetnik ali
svetovalec oziroma najmanj pet let naziv mentor in opravljen
ravnateljski izpit.

Ne glede na določbo prejšnjega odstavka je za ravnatelja
lahko imenovan tudi kandidat, ki nima ravnateljskega izpita,
mora pa si ga pridobiti najkasneje v enem letu po začetku
mandata, sicer mu preneha mandat po zakonu.

Mandat ravnatelja traja pet let.«

7. člen
Za 24. členom se doda novi 24.a člen, ki se glasi:

»24.a člen
Ravnatelja imenuje in razrešuje svet zavoda.
Svet zavoda si mora pred odločitvijo o izbiri kandidata za

ravnatelja o vseh kandidatih, ki izpolnjujejo pogoje, pridobiti
mnenje učiteljskega in vzgojiteljskega zbora, ustanovitelja in
sveta staršev.

Učiteljski in vzgojiteljski zbor o mnenju za imenovanje
ravnatelja glasujeta tajno.

Mnenje ustanovitelja in sveta staršev mora biti obrazlo-
ženo.

Če ustanovitelj, učiteljski in vzgojiteljski zbor in svet
staršev ne dajo mnenja v 20 dneh od dneva, ko so bili
zanj zaprošeni, lahko svet zavoda o izbiri odloči brez tega
mnenja.

Svet zavoda mora pred odločitvijo o razrešitvi seznaniti
ravnatelja z razlogi zanjo in mu dati možnost, da se o njih izjavi,
ter o predlogu za razrešitev seznaniti ustanovitelja, učiteljski in
vzgojiteljski zbor in svet staršev.«

8. člen
V 25. členu se za drugim odstavkom doda nov tretji od-

stavek, ki se glasi:
»Ista oseba lahko v istem zavodu opravlja funkcijo vršilca

dolžnosti ravnatelja največ dvakrat.«

9. člen
Spremeni se 26. člen tako, da se pravilno glasi:

»26. člen
Zavod ima lahko pomočnika ravnatelja v skladu z veljav-

nimi normativi in standardi.
Za pomočnika ravnatelja je lahko imenovan, kdor izpol-

njuje pogoje za ravnatelja, razen šole za ravnatelja oziroma
ravnateljskega izpita.

Pomočnika ravnatelja imenuje in razrešuje ravnatelj. Rav-
natelj mora pomočnika ravnatelja, ki ga razreši, seznaniti z ra-
zlogi za razrešitev. Pred razrešitvijo mora ravnatelj z razlogi za
razrešitev seznaniti vzgojiteljski in učiteljski zbor.

Pomočnik ravnatelja se imenuje na podlagi javnega raz-
pisa, razen če ravnatelj imenuje pomočnika izmed strokovnih
delavcev zavoda.

Pomočnik ravnatelja opravlja naloge, za katere ga pisno
pooblasti ravnatelj.«

10. člen
V odloku uporabljeni izrazi, zapisani v moški spolni slov-

nični obliki, so uporabljeni kot nevtralni za ženske in moške.

11. člen
Zavod mora uskladiti svojo organizacijo v 2 mesecih od

dneva uveljavitve tega odloka.
Dosedanjim članom sveta zavoda preneha mandat 3

mesece po uveljavitvi tega odloka.
Dosedanji člani sveta zavoda nadaljujejo z delom do

imenovanja novih članov.
Svet zavoda v novi sestavi se oblikuje v 3 mesecih po

uveljavitvi tega odloka.
Postopki imenovanja ravnateljev, ki so se začeli pred uve-

ljavitvijo tega odloka, se zaključijo v skladu z določili zakona in
odloka, ki je veljal do uveljavitve tega odloka.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15509

12. člen
Ta odlok začne veljati osmi dan po objavi v Uradnem listu

Republike Slovenije.
Določbe 5. člena se uporabljajo od 1. 1. 2008 dalje.

Št. 012-6/97
Ilirska Bistrica, dne 22. novembra 2007

Župan
Občine Ilirska Bistrica

Anton Šenkinc	l.r.

5600. Odlok o dopolnitvi in spremembi
Odloka o ustanovitvi javnega
vzgojno-izobraževalnega zavoda Glasbena
Šola Ilirska Bistrica

Na podlagi 3. člena Zakona o zavodih (Uradni list RS,
št. 12/91, 45/94, 8/96, 18/98, 36/00, 127/06), 40., 41. in
140. člena Zakona o organizaciji in financiranju vzgoje in iz-
obraževanja (Uradni list RS, št. 12/96, 64/01, 108/02, 34/03,
79/03, 65/05, 129/06), 16. člena Statuta Občine Ilirska Bistrica
(Uradne objave Primorskih novic, št. 18/95, 18/97, 30/98 in
Uradni list RS, št. 31/99) je Občinski svet Občine Ilirska Bistrica
na seji dne 22. 11. 2007 sprejel

O D L O K
o dopolnitvi in spremembi Odloka o ustanovitvi

javnega vzgojno-izobraževalnega zavoda
Glasbena Šola Ilirska Bistrica

(Uradne objave PN, št. 15/97 in Uradne objave
časopisa Snežnik, št. 1/99)

1. člen
V 1. členu se spremeni navedba sedeža ustanovitelja, in

sicer tako, da se besede »s sedežem Bazoviška 14, Il. Bistrica«
zamenjajo z besedami »s sedežem Bazoviška cesta 14, 6250
Ilirska Bistrica«.

2. člen
V prvem odstavku 2. člena se spremeni navedba sedeža

zavoda, in sicer tako, da se besede »sedež zavoda: Jurči-
čeva 1, 6250 Ilirska Bistrica« zamenjajo z besedami »sedež
zavoda: Ulica IV. armije 5, 6250 Ilirska Bistrica«.

3. člen
V drugem odstavku 8. člena se besede »Agencija RS

za plačilni promet« v ustreznem sklonu zamenja z besedami
»Uprava Republike Slovenije za javna plačila« v ustreznem
sklonu.

4. člen
Spremeni se 10. člen tako, da se pravilno glasi:

»10. člen
Dejavnost zavoda je:

1. L/68.200 Oddajanje in obratovanje lastnih in najetih ne-
premičnin

2. N/77.330 Dajanje pisarniške opreme in računalniških na-
prav v najem in zakup

3. N/77.390 Dajanje drugih strojev, naprav in opredmetenih
sredstev v najem in zakup

4. N/82.300 Organiziranje razstav, sejmov, srečanj
5. P/85.510 Izobraževanje, izpopolnjevanje in usposabljanje

na področju športa in rekreacije

6. P/85.520 Izobraževanje, izpopolnjevanje in usposabljanje
na področju kulture in umetnosti

7. P/85.590 Drugje nerazvrščeno izobraževanje, izpopolnje-
vanje in usposabljanje

8. R/90.010 Umetniško uprizarjanje
9. R/90.020 Spremljajoče dejavnosti za umetniško uprizar-

janje
10. R/90.030 Umetniško ustvarjanje
11. R/90.040 Obratovanje objektov za kulturne prireditve
12. R/93.299 Druge nerazvrščene dejavnosti za prosti čas.

Dejavnost zavoda je javna služba, katere izvajanje
je v javnem interesu.«

5. člen
Spremeni se 15. člen tako, da se pravilno glasi:

»15. člen
Zavod upravlja svet zavoda, ki ga sestavljajo predstavni-

ki ustanovitelja, predstavniki delavcev zavoda in predstavniki
staršev.

Svet zavoda šteje devet članov, ki jih sestavljajo:
– trije predstavniki ustanovitelja,
– trije predstavniki delavcev zavoda,
– trije predstavniki staršev.
Predstavnike delavcev zavoda se voli izmed delavcev

zavoda.
Predstavnike ustanovitelja imenuje občinski svet izmed

delavcev občinske uprave ali članov občinskih organov ter
občanov posameznih naselij šolskega okoliša.

Predstavnike zaposlenih izvolijo delavci zavoda neposre-
dno na tajnih volitvah, po postopku in na način, ki ga določata
zakon in ta odlok.

Predstavnike staršev volijo starši na svetu staršev.
Člani sveta izmed sebe izvolijo na konstitutivni seji pred-

sednika in namestnika predsednika.
Svet odloča z večino glasov vseh članov.
Mandat članov sveta traja štiri leta in so lahko ponovno

izvoljeni oziroma imenovani. Člani sveta so lahko zaporedoma
izvoljeni oziroma imenovani največkrat dvakrat.

Mandat predstavnikov staršev v svetu zavoda je po-
vezan s statusom njihovih otrok (učencev oziroma varovan-
cev) v zavodu.«

6. člen
Spremeni se 24. člen tako, da se pravilno glasi:

»24. člen
Za ravnatelja je lahko imenovan, kdor ima najmanj vi-

sokošolsko izobrazbo in izpolnjuje pogoje za učitelja ali sve-
tovalnega delavca v zavodu, ima najmanj pet let delovnih
izkušenj v vzgoji in izobraževanju ter ima naziv svetnik ali
svetovalec oziroma najmanj pet let naziv mentor in opravljen
ravnateljski izpit.

Ne glede na določbo prejšnjega odstavka je za ravnatelja
lahko imenovan tudi kandidat, ki nima ravnateljskega izpita,
mora pa si ga pridobiti najkasneje v enem letu po začetku
mandata, sicer mu preneha mandat po zakonu.

Mandat ravnatelja traja pet let.«

7. člen
Za 24. členom se doda novi 24.a člen, ki se glasi:

»24.a člen
Ravnatelja imenuje in razrešuje svet zavoda.
Svet zavoda si mora pred odločitvijo o izbiri kandidata za

ravnatelja o vseh kandidatih, ki izpolnjujejo pogoje, pridobiti

Stran 15510 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

mnenje učiteljskega in vzgojiteljskega zbora, ustanovitelja in
sveta staršev.

Učiteljski in vzgojiteljski zbor o mnenju za imenovanje
ravnatelja glasujeta tajno.

Mnenje ustanovitelja in sveta staršev mora biti obrazlo-
ženo.

Če ustanovitelj, učiteljski in vzgojiteljski zbor in svet star-
šev ne dajo mnenja v 20 dneh od dneva, ko so bili zanj zapro-
šeni, lahko svet zavoda o izbiri odloči brez tega mnenja.

Svet zavoda mora pred odložitvijo o imenovanju ravnate-
lja pridobiti mnenje ministra, kot to določa zakon.

Svet zavoda mora pred odločitvijo o razrešitvi seznaniti
ravnatelja z razlogi zanjo in mu dati možnost, da se o njih izjavi,
ter o predlogu za razrešitev seznaniti ustanovitelja, učiteljski in
vzgojiteljski zbor in svet staršev.

Svet zavoda mora pred odložitvijo o razrešitvi ravnatelja
pridobiti mnenje ministra, kot to določa zakon.«

8. člen
V 25. členu se za drugim odstavkom doda nov tretji od-

stavek, ki se glasi:
»Ista oseba lahko v istem zavodu opravlja funkcijo vršilca

dolžnosti ravnatelja največ dvakrat.«

9. člen
V odloku uporabljeni izrazi, zapisani v moški spolni slov-

nični obliki, so uporabljeni kot nevtralni za ženske in moške.

10. člen
Zavod mora uskladiti svojo organizacijo v 2 mesecih od

dneva uveljavitve tega odloka.
Dosedanjim članom sveta zavoda preneha mandat 3 me-

sece po uveljavitvi tega odloka.
Dosedanji člani sveta zavoda nadaljujejo z delom do

imenovanja novih članov.
Svet zavoda v novi sestavi se oblikuje v 3 mesecih po

uveljavitvi tega odloka.
Postopki imenovanja ravnateljev, ki so se začeli pred uve-

ljavitvijo tega odloka, se zaključijo v skladu z določili zakona in
odloka, ki je veljal do uveljavitve tega odloka.

11. člen
Ta odlok začne veljati osmi dan po objavi v Uradnem listu

Republike Slovenije.
Določbe 5. člena se uporabljajo od 1. 1. 2008 dalje.

Št. 012-7/99
Ilirska Bistrica, dne 22. novembra 2007

Župan
Občine Ilirska Bistrica

Anton Šenkinc	l.r.

5601. Odlok o dopolnitvi in spremembi
Odloka o ustanovitvi javnega zavoda Knjižnica
Maksa Samsa Ilirska Bistrica

Na podlagi 3. člena Zakona o zavodih (Uradni list RS,
št. 12/91, 45/94, 8/96, 18/98, 36/00, 127/06), 40., 41. in
140. člena Zakona o organizaciji in financiranju vzgoje in iz-
obraževanja (Uradni list RS, št. 12/96, 64/01, 108/02, 34/03,
79/03, 65/05, 129/06), 16. člena Statuta Občine Ilirska Bistrica
(Uradne objave Primorskih novic, št. 18/95, 18/97, 30/98 in
Uradni list RS, št. 31/99) je Občinski svet Občine Ilirska Bistrica
na seji dne 22. 11. 2007 sprejel

O D L O K
o dopolnitvi in spremembi Odloka o ustanovitvi

javnega zavoda
Knjižnica Maksa Samsa Ilirska Bistrica

(Uradne objave časopisa Snežnik, št. 7/2003)

1. člen
Spremeni se prvi odstavek 5. člena tako, da se pravilno

glasi:
»Dejavnost knjižnice, ki jo opravlja v javnem interesu, kot

javno službo, je:
– R/91.011 Dejavnost knjižnic.«

2. člen
Spremeni se prvi odstavek 6. člena tako, da se pravilno

glasi:
»Dejavnosti knjižnice iz prejšnjega člena so:

1. R/91.011 Dejavnost knjižnic
 Druge dejavnosti:
1. C/18.120 Drugo tiskanje
2. C/18.130 Priprave za tisk in objavo
3. C/18.140 Knjigoveštvo in sorodne dejavnosti
4. C/18.200 Razmnoževanje posnetih nosilcev zvoka
5. G/46.190 Nespecializirano posredništvo pri prodaji razno-

vrstnih izdelkov
6. G/47.610 Trgovina na drobno v specializiranih prodajal-

nah s knjigami
7. G/47.621 Trgovina na drobno s časopisi in revijami
8. G/47.782 Trgovina na drobno v specializiranih prodajal-

nah z umetniškimi izdelki
9. G/47.790 Trgovina na drobno v prodajalnah z rabljenim

blagom
10. G/47.890 Trgovina na drobno na stojnicah in tržni-

cah z drugim blagom
11. G/47.910 Trgovina na drobno po pošti ali internetu
12. G/47.990 Trgovina na drobno zunaj prodajaln, stojnic in

tržnic
13. I/56.102 Okrepčevalnice in podobni obrati
14. J/58.110 Izdajanje knjig
15. J/58.130 Izdajanje časopisov
16. J/58.140 Izdajanje revij in druge periodike
17. J/58.190 Drugo založništvo
18. J/59.200 Snemanje in izdajanje zvočnih zapisov in muzi-

kalij
19. J/62.010 Računalniško programiranje
20. J/62.020 Svetovanje o računalniških napravah in progra-

mih
21. J/62.090 Druge z informacijsko tehnologijami in računal-

niškimi storitvami povezane dejavnosti
22. J/63.110 Obdelava podatkov in s tem povezane dejavno-

sti
23. L/68.200 Oddajanje in obratovanje lastnih ali najetih ne-

premičnin
24. M/72.200 Raziskovalna in razvojna dejavnost na področju

družboslovja in humanistike
25. M/73.110 Dejavnost oglaševalskih agencij
26. M/73.120 Posredovanje oglaševalskega prostora
27. M/73.200 Raziskovanje trga in javnega mnenja
28. M/74.300 Prevajanje in tolmačenje
29. M/74.900 Drugje nerazvrščene strokovne in tehnične de-

javnosti
30. N/77.220 Dajanje videokaset in plošč v najem
31. N/77.330 Dajanje pisarniške opreme in računalniških na-

prav v najem
32. N/79.900 Rezervacije in druge s potovanji povezane de-

javnosti
33. N/82.190 Fotokopiranje, priprava dokumentov in druge

posamične pisarniške dejavnosti
34. N/82.300 Organiziranje razstav, sejmov in srečanj

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15511

35. P/85.590 Drugje nerazvrščeno izobraževanje, izpopolnje-
vanje in usposabljanje

36. R/90.010 Umetniško uprizarjanje
37. R/90.020 Spremljajoče dejavnosti za umetniško uprizar-

janje
38. R/90.030 Umetniško ustvarjanje
39. R/90.040 Obratovanje objektov za kulturne prireditve
40. R/93.299 Druge nerazvrščene dejavnosti za prosti čas
41. S/94.120 Dejavnost strokovnih združenj
42. S/94.990 Dejavnost drugje nerazvrščenih članskih orga-

nizacij.«

3. člen
Ta odlok začne veljati osmi dan po objavi v Uradnem listu

Republike Slovenije, uporablja pa se od 1. 1. 2008 dalje.

Št. 02200-6/2003
Ilirska Bistrica, dne 22. novembra 2007

Župan
Občine Ilirska Bistrica

Anton Šenkinc	l.r.

KOPER

5602. Sklep o pričetku postopka priprave sprememb
in dopolnitev prostorskega plana Mestne
občine Koper (po ZUNPP)

Na podlagi 46. in v povezavi z 95. in 96. členom Zako-
na o prostorskem načrtovanju (Uradni list RS, št. 33/07) ter
42. člena Statuta Mestne občine Koper (Uradni list RS, 40/00,
30/01, 29/03, 90/05 in 67/06) je župan Mestne občine Koper
dne 29. 11. 2007 sprejel

S K L E P
o pričetku postopka priprave sprememb in

dopolnitev prostorskega plana Mestne občine
Koper (po ZUNPP)

1. Ocena stanja, razlogi in pravna podlaga za pripravo
sprememb in dopolnitev prostorskega plana Mestne občine
Koper (po ZUNPP)

1.1. Ocena stanja
Mestna občina Koper je do sprejetje tega sklepa v letu

2004 končala zadnji postopek sprememb in dopolnitev pro-
storskega plana Mestne občine Koper. Plan je izdelan na DKN
1:5000.

V skladu z določili ZUreP-1 je Mestna občina Koper
pristopila tako k izdelavi lastnih strokovnih podlag za SPRO,
kot tudi tistih, ki so bile izdelane v okviru izdelave Regionalne
zasnove prostorskega razvoja Južne Primorske. Ker pa se
je medtem spremenila prostorska zakonodaja: s 1. 5. 2007
je začel veljati ZPNačrt, se je vodstvo Mestne občine Koper
odločilo, da izkoristi prehodna določila novega zakona in
izvede pred izdelavo OPN urgentne spremembe veljavnega
dolgoročnega plana.

Pravna podlaga za pripravo sprememb in dopolnitev pro-
storskega plana Mestne občine Koper so prehodna določila
ZPNačrt, predvsem 96. člen.

1.2. Razlogi
Razlog za pripravo sprememb in dopolnitev dolgoročne-

ga prostorskega plana Mestne občine Koper je v spremembi
sistema urejanja prostora, ki jo je uvedel Zakon o prostorskem
načrtovanju (ZPNačrt). V skladu s 96. členom ZPNačrt lahko

občina v 24 mesecih po uveljavitvi predpisov iz petega odstav-
ka 39. člena zakona ZPNačrt še spreminja in dopolnjuje svoje
prostorske plane ob smiselni uporabi določb ZPNačrt.

2. Območje in vsebina sprememb in dopolnitev Dolgoroč-
nega prostorskega plana Mestne občine Koper

Mestna občina Koper bo izvedla Spremembe in dopolni-
tve prostorskega plana za naslednja svoja območja:

– sprememba območij urbanega zelenja v zazidljive po-
vršine namenjene izgradnji turističnih in športno rekreacijskih
naprav in objektov (skupaj 10 lokacij: predlog spremembe
številka 2, 3, 4, 5, 6, 7, 8, 9, 10,11,14);

– sprememba območij gozdnih in kmetijskih površin v za-
zidljive površine za turistično dejavnost (skupaj 7 lokacij: pre-
dlog spremembe številka 1, 12, 13, 17, 18, 19) in

– sprememba namembnosti kmetijskih površin za športne
rekreacijske površine za ureditev športnih naprav (skupaj 2
lokaciji: predlog spremembe številka 15 in 16).

3. Način pridobitve strokovnih rešitev
3.1. Izdelava variantnih rešitev za spremembe in dopolni-

tve prostorskega plana Mestne občine Koper ni potrebna.
3.2. Za pripravo sprememb in dopolnitev prostorskega

plana Mestne občine Koper bo. pripravljavec pridobi ažurne
geodetske podlage v merilu 1:5000 (DKN in DTN). Če se
bodo v postopku priprave izkazalo, da je za kakšno območje
sprememb in dopolnitev prostorskega plana Mestne občine Ko-
per potrebno še podrobneje preveriti, bo pripravljavec pridobil
še dodatne strokovne preveritve in rešitve.

4. Faze in roki za pripravo sprememb in dopolnitev pro-
storskega plana Mestne občine Koper (SDPP)

Predvideni roki za pripravo sprememb in dopolnitev pro-
storskega plana Mestne občine Koper so:

– sklep o začetku priprave – november 2007;
– priprava osnutka spremembe plana ter posredovanje

na MOP za pridobitev smernic nosilcev urejanja prostora – de-
cember 2007;

– predstavitev smernic in usklajevanje – januar 2008;
– javna razgrnitev dopolnjenega osnutka vključno z javno

obravnavo – februar 2008,
– priprava predloga ter posredovanje tega MOP za prido-

bitev mnenj – april 2008;
– pridobitev sklepa MOP o potrditvi predloga – junij

2008;
– sprejem odloka o na občinskem svetu ter objava v Ura-

dnem listu – avgust 2008.
5. Navedba nosilcev urejanja prostora
Nosilci urejanja prostora, ki bodo podali smernice za načr-

tovane prostorske ureditve iz njihove pristojnosti, so:
– Ministrstvo RS za okolje in prostor;
– Ministrstvo RS za kmetijstvo, gozdarstvo in prehrano;
– Ministrstvo RS za promet;
– Ministrstvo RS za kulturo;
– Ministrstvo RS za obrambo;
– Ministrstvo RS za gospodarstvo;
– Elektro Slovenije, Ljubljana;
– Komunala Koper d.o.o.;
– Javno podjetje Rižanski vodovod Koper d.o.o;
– Elektro Primorska d.d. Nova Gorica;
– Telekom Slovenije.
6. Veljavnost sklepa
Sklep o začetku priprave začne veljati z dnem obja-

ve v Uradnem listu Republike Slovenije. Mestna občina Koper
pošlje ta sklep Ministrstvu za okolje in prostor in vsem sose-
dnjim občinam ter ga objavi na spletni strani Mestne občine
Koper.

Št. 3505-33/2007
Koper, dne 29. novembra 2007

Župan
Mestne občine Koper

Boris Popovič l.r.

Stran 15512 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Ai sensi dell’articolo 46, in relazione agli articoli 95 e 96
della Legge sulla pianificazione territoriale (Gazzetta ufficiale
della RS, n. 33/07), in virtù dell’articolo 42 dello Statuto del Co-
mune città di Capodistria (Gazzetta ufficiale della RS, n. 40/00,
30/01, 29/03, 90/05 e 67/06), il Sindaco del Comune città di
Capodistria, il giorno 29. 11. 2007, ha approvato la

D E L I B E R A
sull’avvio della procedura di predisposizione

delle modifiche ed integrazioni al piano
territoriale del Comune città di Capodistria (ai

sensi della “ZUNPP” – Legge sulla sistemazione
degli abitati e su altri interventi nel territorio)

1. Stato di cose presenti, finalità e riferimenti legali per la
predisposizione delle modifiche ed integrazioni al piano territo-
riale del Comune città di Capodistria (ai sensi della “ZUNPP”)

1.1. Stato di cose presenti
Nel periodo precedente l’approvazione, nel 2004, della

presente delibera, il Comune città di Capodistria ha ultimato la
procedura di modifiche ed integrazioni al piano territoriale del
Comune città di Capodistria. Il piano è redatto su DKN (piano
catastale digitale), in scala 1:5000.

Nel rispetto delle disposizioni di cui alla “ZUreP-1”, il
Comune città di Capodistria ha proceduto all’elaborazione dei
propri approfondimenti tecnici necessari alla SSTC (strategia
dello sviluppo territoriale comunale), comune pure di quel-
li, elaborati nell’ambito della predisposizione del Concetto di
sviluppo territoriale regionale per il Litorale meridionale. Viste
però le modifiche alla normativa disciplinante la pianificazione
territoriale sopraggiunte nel frattempo (il 1. 5. 2007 è entrata
in vigore la “ZPNačrt”), la dirigenza del Comune città di Capo-
distria ha fatto ricorso alle disposizioni transitorie della nuova
legge decidendo di apportare modifiche urgenti al piano a lungo
termine in vigore prima ancora di procedere all’elaborazione
del PTC (piano territoriale comunale).

I riferimenti legali per la predisposizione delle modifiche
ed integrazioni al piano territoriale del Comune città di Ca-
podistria sono le disposizioni transitorie della “ZPNačrt”, in
particolare l’articolo 96.

1.2. Motivazione
La predisposizione delle modifiche ed integrazioni al pia-

no territoriale a lungo termine del Comune città di Capodistria
è motivata dal cambiamento del sistema di pianificazione ter-
ritoriale introdotto dalla relativa Legge (“ZPNačrt”). Ai sensi
dell’articolo 96 di tale legge, il comune ha la facoltà di apportare
modifiche alla ZPNačrt e di integrare i propri piani territoriali
applicando per analogia le disposizioni della stessa ZPNačrt,
entro 24 mesi successivi all’entrata in vigore delle disposizioni
ci cui all’articolo 39, quinto comma.

2. Zona d’intervento e contenuto delle modifiche ed inte-
grazioni al Piano territoriale a lungo termine del Comune città
di Capodistria

Le Modifiche ed integrazioni al piano territoriale del Co-
mune città di Capodistria si riferiscono ai seguenti ambiti terri-
toriali del medesimo:

– cambio della destinazione delle aree di verde urbano
a superfici edificabili previste per la costruzione di impianti e
strutture turistiche e sportivo – ricreative (in totale 10 siti: pro-
posta di modifica numero 2, 3, 4, 5, 6, 7, 8, 9, 10,11,14);

– cambio della destinazione delle aree agricole e boschi-
ve a superfici edificabili previste per accogliere attività turistiche
(in totale 7 siti: proposta di modifica numero 1, 12, 13, 17, 18,
19) e

– cambio della destinazione d’uso delle aree agricole
a zone sportive e ricreative finalizzate alla realizzazione di
impianti sportivi (in totale 2 siti: proposta di modifica numero
15 e 16,).

3. Modalità di acquisizione degli approfondimenti tecnici
3.1. Non è necessaria la predisposizione delle varianti

alle modifiche ed integrazioni al piano territoriale del Comune
città di Capodistria.

3.2. Ai fini della predisposizione delle modifiche ed inte-
grazioni al piano territoriale del Comune città di Capodistria,
l’ente procedente provvederà a premunirsi delle basi geo-
detiche aggiornate in scala 1:5000 (piano catastale digitale
e piano digitale topografico). Se nel corso del procedimento
si rendessero necessarie ulteriori verifiche riferite al singolo
ambito territoriale interessato dalle modifiche ed integrazioni
al piano territoriale del Comune città di Capodistria, l’ente
procedente provvederà ad acquisire gli accertamenti tecnici e
le soluzioni richieste.

4. Fasi e tempi di predisposizione delle modifiche ed in-
tegrazioni al piano territoriale del Comune città di Capodistria
(MIPT)

I tempi previsti per la predisposizione delle modifiche ed
integrazioni al piano territoriale del Comune città di Capodistria
sono i seguenti:

– Delibera sull’avvio della predisposizione – novembre
2007;

– Elaborazione della bozza di modifica del piano e invio
della medesima al Ministero dell’ambiente e del territorio al fine
di acquisire le direttrici degli enti preposti alla sistemazione del
territorio – dicembre 2007;

– Presentazione delle direttrici e concertazione – gennaio
2008;

– Esposizione al pubblico della bozza integrata e relativo
dibattito pubblico – febbraio 2008,

– Compilazione della proposta e trasmissione della me-
desima al Ministero dell’ambiente e del territorio al fine di
acquisire i necessari pareri – aprile 2008;

– Acquisizione della delibera del Ministero dell’ambiente e
del territorio sull’approvazione della proposta – giugno 2008;

– Accoglimento del decreto in sede del consiglio comu-
nale e pubblicazione del medesimo nella Gazzetta ufficiale
– agosto 2008.

5. Elenco degli enti preposti alla sistemazione del terri-
torio

Gli enti preposti alla sistemazione del territorio, cui si
fa l’obbligo di fornire indirizzi, ciascuno nella propria sfera di
competenza, finalizzati alla predisposizione dello strumento
urbanistico in oggetto, sono i seguenti:

– Ministero della RS dell’ambiente e del territorio;
– Ministero della RS dell’agricoltura, foreste e alimenta-

zione;
– Ministero della RS dei trasporti;
– Ministero della RS della cultura;
– Ministero della RS della difesa;
– Ministero della RS dell’economia;
– Elektro Slovenije, Ljubljana;
– Komunala Koper d.o.o.;
– Azienda pubblica Rižanski vodovod Koper d.o.o.;
– Elektro Primorska d.d. Nova Gorica;
– Telekom Slovenije.
6. Validità della delibera
La delibera sull’avvio della predisposizione entra in vigore

il giorno della sua pubblicazione nella Gazzetta ufficiale della
Repubblica di Slovenia. Il Comune città di Capodistria invia la
presente delibera al Ministero dell’ambiente e del territorio ed
a tutti i comuni limitrofi, e la pubblica sul sito web del Comune
città di Capodistria.

Numero: 3505-33/2007
Capodistria, 29. novembre 2007

Il sindaco
Comune Citta’di Capodistria

Boris Popovič m.p.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15513

KRŠKO

5603. Razpis nadomestnih volitev člana Občinskega
sveta Občine Krško – predstavnika romske
skupnosti

Na podlagi 32. člena Zakona o lokalnih volitvah (Uradni
list RS, št. 94/07 – ZLV-UPB3) Posebna volilna komisija za
volitve člana Občinskega sveta Občine Krško – predstavnika
romske skupnosti

R A Z P I S U J E
nadomestne volitve člana Občinskega sveta

Občine Krško – predstavnika romske skupnosti

I.
Nadomestne volitve člana Občinskega sveta Občine

Krško – predstavnika romske skupnosti bodo v nedeljo, 3. fe-
bruarja 2008.

II.
Za dan razpisa volitev, s katerim začno teči volilni roki za

volilna opravila, se šteje 10. december 2007.

III.
Za izvedbo volitev skrbi Posebna volilna komisija za vo-

litve člana Občinskega sveta Občine Krško – predstavnika
romske skupnosti.

Št. 041-4/2007-O12
Krško, dne 3. decembra 2007

Posebna volilna komisija za
volitve člana Občinskega sveta Občine
Krško – predstavnika romske skupnosti

Andrej Sluga, predsednik,	l.r.

MIREN - KOSTANJEVICA

5604. Statut Občine Miren - Kostanjevica

Na podlagi 29. in 64. člena Zakona o lokalni samoupravi
– ZLS (Uradni list RS, št. 100/05 – uradno prečiščeno besedilo,
21/06 – odl. US) ter 18. člena Statuta Občine Miren - Kostanje-
vica (Uradni list RS, št. 13/95, 58/99) je Občinski svet Občine
Miren - Kostanjevica na 8. redni seji dne 26. 11. 2007 sprejel

S T A T U T
Občine Miren - Kostanjevica

I. SPLOŠNE DOLOČBE

1. člen
Ta statut določa temeljna načela organiziranja in delova-

nja Občine Miren - Kostanjevica, oblikovanje in pristojnosti ob-
činskih organov, občinske uprave in javnih služb, organiziranja
in delovanja krajevnih skupnosti, način sodelovanja občanov
pri sprejemanju odločitev v občini in druga vprašanja skupnega
pomena v občini.

2. člen
Občina Miren - Kostanjevica je samoupravna lokalna sku-

pnost ustanovljena z zakonom na območju naslednjih naselij:
Bilje, Hudi Log, Korita na Krasu, Kostanjevica na Krasu, Lipa,
Lokvica, Miren, Nova vas, Novelo, Opatje selo, Orehovlje, Sela
na Krasu, Temnica, Vojščica in Vrtoče.

Sedež občine je v Mirnu.
Občina je pravna oseba javnega prava s pravico posedo-

vati, pridobivati in razpolagati z vsemi vrstami premoženja.
Občino predstavlja in zastopa župan.
Območje, ime in sedež občine se lahko spremeni z zako-

nom po postopku, ki ga določa zakon.
Območja in imena naselij v občini se v skladu z zakonom

spremenijo z občinskim odlokom.

3. člen
Na območju Občine Miren - Kostanjevica so ustanovljeni

ožji deli občine. Naloge, organizacija in delovanje ter pravni sta-
tus ožjih delov Občine Miren - Kostanjevica so določeni s tem
statutom in odlokom občine.

Imena in območja ožjih delov občine so:
– Krajevna skupnost Bilje obsega območje naselja Bilje,
– Krajevna skupnost Kostanjevica na Krasu obsega ob-

močje naselja Kostanjevica na Krasu,
– Krajevna skupnost Miren obsega območja naselij: Miren

in Vrtoče,
– Krajevna skupnost Opatje selo obsega območja naselij:

Opatje selo, Lokvica in Nova vas,
– Krajevna skupnost Orehovlje obsega območje naselja

Orehovlje,
– Krajevna skupnost Sela na Krasu obsega območja na-

selij: Hudi Log, Korita na Krasu in Sela na Krasu,
– Krajevna skupnost Temnica obsega območja naselij:

Lipa, Novelo in Temnica,
– Krajevna skupnost Vojščica obsega območje naselja

Vojščica.

4. člen
Občina Miren - Kostanjevica (v nadaljnjem besedilu: ob-

čina) v okviru ustave in zakona samostojno ureja in opravlja
naloge, določene v 21. členu Zakona o lokalni samoupravi ter
naloge, določene s predpisi občine na podlagi zakona.

Občina lahko opravlja posamezne naloge iz državne pri-
stojnosti, če država za to zagotovi potrebna sredstva.

5. člen
Osebe, ki imajo na območju občine stalno prebivališče,

so občani.
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.

Občani sodelujejo pri upravljanju lokalnih javnih zadev
tudi na zborih občanov, z referendumom in ljudsko iniciativo.

Na osnovi odločitve organov občine se lahko v posa-
mezne oblike odločanja vključijo tudi osebe, ki imajo v občini
začasno prebivališče, in osebe, ki so lastniki zemljišč in drugih
nepremičnin na območju občine.

6. člen
Občina pri uresničevanju skupnih nalog sodeluje s so-

sednjimi in drugimi občinami, širšimi lokalnimi skupnostmi in
državo.

Občina lahko sodeluje tudi z lokalnimi skupnostmi drugih
držav ter z mednarodnimi organizacijami lokalnih skupnosti.

Občina sodeluje z drugimi občinami po načelih prosto-
voljnosti in solidarnosti in lahko v ta namen ustanavlja zve-
ze, združuje sredstva, ustanavlja skupne organe ter organe
skupne občinske uprave, javne sklade, javne zavode, javna
podjetja.

Občine se zaradi predstavljanja in uveljavljanja lokalne
samouprave ter usklajevanja in skupnega zagotavljanja sku-
pnih interesov združujejo v združenja.

7. člen
Občina Miren - Kostanjevica ima grb, zastavo in praznik,

katerih oblika, vsebina in uporaba se določi z odlokom.

Stran 15514 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Občina ima žig, ki je okrogle oblike. Žig ima v zunanjem
krogu na zgornji polovici napis: OBČINA MIREN - KOSTANJE-
VICA, v zunanjem krogu na spodnji polovici pa naziv organa
občine – Občinski svet; Župan; Nadzorni odbor; Občinska
uprava, Volilna komisija. V sredini žiga je grb občine.

Velikost, uporabo in hrambo žiga občine določi žu-
pan s sklepom.

Zaslužnim osebam in organizacijam lahko občinski svet
podeli nagrade in priznanja. Posebej zaslužne posameznike
lahko imenuje za častne občane Občine Miren - Kostanjevica.

Pogoje in postopek za podelitev nagrad in priznanj ter za
imenovanje častnega občana in s tem povezane pravice določi
občinski svet s posebnim odlokom.

II. NALOGE OBČINE

8. člen
Občina samostojno opravlja lokalne zadeve javnega po-

mena (izvirne naloge), določene z zakonom in s tem statutom,
zlasti pa:

1. Normativno ureja lokalne zadeve javnega pomena
tako, da:

– sprejema statut in druge predpise občine,
– sprejema proračun in zaključni račun občine,
– načrtuje prostorski razvoj ter sprejema prostorske

akte,
– sprejema programe razvoja občine.
2. Upravlja občinsko premoženje tako, da:
– ureja način in pogoje upravljanja z občinskim premo-

ženjem,
– pridobiva in razpolaga z vsemi vrstami premoženja,
– sklepa pogodbe o pridobitvi in odtujitvi nepremičnin in

premičnin,
– sestavlja premoženjsko bilanco, s katero izkazuje vre-

dnost svojega premoženja.
3. Omogoča pogoje za gospodarski razvoj občine tako,

da:
– spremlja in analizira gospodarske rezultate v občini,
– sprejema prostorske akte, ki omogočajo in pospešujejo

razvoj gospodarstva v občini,
– pospešuje gospodarski razvoj,
– sodeluje z gospodarskimi subjekti in v okviru interesov

in nalog občine pomaga gospodarskim subjektom pri razreše-
vanju gospodarskih problemov,

– z javnimi sredstvi, v skladu s predpisi, pospešuje razvoj
gospodarskih panog oziroma gospodarskih subjektov.

4. Ustvarja pogoje za gradnjo stanovanj in skrbi za pove-
čanje najemnega socialnega sklada stanovanj tako, da:

– v prostorskih aktih predvidi gradnjo stanovanjskih objek-
tov,

– sprejema dolgoročni in kratkoročni stanovanjski pro-
gram občine,

– spremlja in analizira stanje na stanovanjskem področju
občine,

– spremlja ponudbo in povpraševanje stanovanj v občini
ter se vključuje v stanovanjski trg,

– gradi stanovanja za socialno ogrožene in prenavlja
objekte, ki so primerni za gradnjo stanovanj,

– v skladu s predpisi omogoča občanom najemanje kre-
ditov za nakup, gradnjo in prenovo stanovanj.

5. Skrbi za lokalne javne službe tako, da:
– zagotavlja izvajanje obveznih in izbirnih lokalnih javnih

služb v skladu z zakonom,
– nadzira delovanje lokalnih javnih služb,
– gradi in vzdržuje komunalno infrastrukturo.
6. Zagotavlja in pospešuje vzgojno-izobraževalno in zdra-

vstveno dejavnost tako, da:
– ustanovi vzgojno izobraževalni (javna osnovna šola in

javni vrtec), zdravstveni zavod in v skladu z zakonom zagota-
vlja pogoje za njegovo delovanje,

– v skladu z zakoni, ki urejajo to področje, zagotavlja sred-
stva za izvajanje teh dejavnosti in v okviru finančnih možnosti
omogoča izvajanje nadstandardnih programov,

– sodeluje z vzgojno izobraževalnim zavodom in zdra-
vstvenim zavodom,

– z različnimi ukrepi pospešuje vzgojno izobraževalno de-
javnost in zdravstveno varstvo občanov,

– ustvarja pogoje za izobraževanje odraslih, ki je pomemb-
no za razvoj občine in za kvaliteto življenja njenih prebivalcev.

7. Pospešuje službe socialnega skrbstva, predšolskega
varstva, osnovnega varstva otrok in družine, za socialno ogro-
žene, invalide in ostarele tako, da:

– spremlja stanje na tem področju,
– pristojnim organom in institucijam predlaga določene

ukrepe na tem področju,
– sodeluje s centrom za socialno delo, javnimi zavodi in

drugimi pristojnimi organi in institucijami.
8. Pospešuje raziskovalno, kulturno in društveno dejavnost

ter razvoj športa in rekreacije tako, da:
– omogoča dostopnost kulturnih programov, skrbi za kul-

turno dediščino na svojem območju,
– določa občinski program športa,
– zagotavlja splošno izobraževalno knjižnično dejavnost,
– z dotacijami spodbuja te dejavnosti,
– sodeluje z društvi in jih vključuje v programe aktivnosti

občine,
– načrtuje, gradi in vzdržuje javne kulturne in športne in-

frastrukture.
9. Skrbi za varstvo zraka, tal, vodnih virov, za varstvo pred

hrupom, za zbiranje in odlaganje odpadkov in opravlja druge
dejavnosti varstva okolja tako, da:

– izvaja naloge, ki jih določajo zakon, uredbe in drugi pred-
pisi s področja varstva okolja,

– spremlja stanje na tem področju in v okviru svojih pristoj-
nosti sprejema ukrepe, s katerimi zagotavlja varstvo okolja,

– sprejema splošne akte, s katerimi pospešuje in zagota-
vlja varstvo okolja,

– sodeluje s pristojnimi inšpekcijskimi organi in jih obve-
šča o ugotovljenih nepravilnostih,

– z drugimi ukrepi pospešuje varstvo okolja v občini.
10. Upravlja, gradi in vzdržuje:
– 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 objek-

te in površine ter
– zagotavlja varnost v cestnem prometu na občinskih ce-

stah in ureja promet v občini.
11. Skrbi za požarno varnost in varnost občanov v prime-

ru elementarnih in drugih nesreč tako, da v skladu z merili in
normativi:

– organizira reševalno pomoč v požarih,
– organizira obveščanje, alarmiranje, pomoč in reševanje

za primere elementarnih in drugih nesreč,
– zagotavlja sredstva za organiziranje, opremljanje in izva-

janje požarne varnosti in varstva pred naravnimi nesrečami,
– zagotavlja sredstva za odpravo posledic elementarnih in

drugih naravnih nesreč,
– sodeluje z občinskim poveljstvom gasilske službe in šta-

bom za civilno zaščito ter spremlja njihovo delo,
– opravlja druge naloge, ki pripomorejo k boljši požarni

varnosti in varstvu pred elementarnimi in drugimi nesrečami.
12. Ureja javni red v občini tako, da:
– sprejema programe varnosti,
– določa prekrške in globe za prekrške, s katerimi se kršijo

predpisi občine,
– organizira občinsko redarstvo,
– opravlja inšpekcijsko nadzorstvo nad izvajanjem občin-

skih predpisov in drugih aktov, s katerimi ureja zadeve iz svoje
pristojnosti, če ni z zakonom drugače določeno,

– opravlja druge naloge v okviru teh pristojnosti.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15515

9. člen
V okviru lokalnih zadev javnega pomena občina opra-

vlja tudi naloge, ki se nanašajo na:
– ugotavljanje javnega interesa za uresničevanje pred-

kupnih pravic občine v skladu z zakonom in v primeru razla-
stitve nepremičnin za potrebe občine,

– določanje namembnosti prostora,
– gospodarjenje s stavbnimi zemljišči in določanje po-

gojev za njihovo uporabo,
– evidenco občinskih zemljišč in drugega premoženja,
– zagotavljanje varstva naravnih in kulturnih spomeni-

kov v sodelovanju s pristojnimi institucijami,
– ureja druge lokalne zadeve javnega pomena.

10. člen
Občina opravlja statistične, evidenčne in analitične na-

loge za svoje potrebe.
Občina obdeluje podatke, ki jih potrebuje za opravljanje

nalog iz svoje pristojnosti in jih pridobi v skladu z zakonom.

III. ORGANI OBČINE

1.	Skupne določbe

11. člen
Organi občine so:
– občinski svet,
– župan in
– nadzorni odbor občine.
Občina ima volilno komisijo kot samostojni občinski

organ, ki v skladu z zakonom o lokalnih volitvah in drugimi
predpisi ter splošnimi akti občine skrbi za izvedbo volitev in
referendumov ter varstvo zakonitosti volilnih postopkov.

Občina ima tudi druge organe, katerih ustanovitev in
naloge določa zakon. Občina mora imeti:

– svet za preventivo in vzgojo v cestnem prometu,
– odbor za razpolaganje s sredstvi požarnega sklada,
– štab civilne zaščite,
– druge organe v skladu z zakoni.
Volitve oziroma imenovanja organov občine oziroma

članov občinskih organov se izvajajo v skladu z zakonom in
tem statutom.

Člani občinskega sveta, župan in podžupana so občin-
ski funkcionarji.

12. člen
Občina ima občinsko upravo, ki v skladu z zakonom,

statutom in splošnimi akti občine opravlja upravne, strokov-
ne, pospeševalne in razvojne naloge ter naloge v zvezi z za-
gotavljanjem javnih služb iz občinske pristojnosti.

Občinska uprava odloča o upravnih stvareh iz občinske
pristojnosti na prvi stopnji ter opravlja inšpekcijske naloge
in naloge občinskega redarstva oziroma drugih služb nad-
zora.

Občinska uprava opravlja strokovna, organizacijska in
administrativna opravila za občinske organe in organe ožjih
delov občine.

Občinsko upravo ustanovi občinski svet na predlog žu-
pana z odlokom, s katerim določi njeno notranjo organizacijo
in delovno področje.

Občinsko upravo lahko sestavljajo organi občinske
uprave oziroma notranje organizacijske enote.

Občinsko upravo vodi tajnik občine, usmerja in nadzo-
ruje pa jo župan.

13. člen
Če ni v zakonu ali tem statutu drugače določeno, lahko

organi občine, ki delajo na sejah, sprejemajo odločitve, če je
na seji navzoča večina članov organa občine.

14. člen
Delo organov občine je javno.
Javnost dela se zagotavlja z obveščanjem javnosti o delu

občinskih organov, predvsem pa z uradnim objavljanjem splo-
šnih aktov občine, z navzočnostjo občanov in predstavnikov
sredstev javnega obveščanja na javnih sejah občinskih orga-
nov, vpogledom v dokumentacijo in gradiva, ki so podlaga za
odločanje občinskih organov. Splošni akti občine se objavi-
jo v Uradnem listu RS.

Način zagotavljanja javnosti dela občinskih organov, ra-
zloge 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 zakoni, ta statut
in poslovnik občinskega sveta.

Občani in njihovi pravni zastopniki imajo pravico vpo-
gleda v dokumente, ki so podlaga za odločanje organov ob-
čine o njihovih pravicah, obveznostih in pravnih koristih, če
izkažejo pravni interes.

2. Občinski svet

15. člen
Občinski svet je najvišji organ odločanja o vseh zade-

vah v okviru pravic in dolžnosti občine.
Občinski svet šteje 15 članov.
Člani občinskega sveta se volijo za štiri leta. Mandat čla-

nov občinskega sveta se začne s potekom mandata prejšnjih
članov občinskega sveta ter traja do prve seje na naslednjih
rednih volitvah izvoljenega občinskega sveta, če ni z zakonom
drugače določeno.

Občinski svet se konstituira na prvi seji, na kateri je potrje-
nih več kot polovica mandatov članov občinskega sveta.

Prvo sejo občinskega sveta skliče župan, ki ima mandat
na dan volitev v občinski svet, najkasneje v 20 dneh po izvolitvi
članov občinskega sveta, če je za izvolitev župana potreben drug
krog volitev, pa najkasneje v 10 dneh po drugem krogu volitev.

Prvo sejo sveta, do potrditve mandata župana, vodi naj-
starejši član sveta ali član sveta, ki ga najstarejši član sveta
pooblasti.

Dnevni red prve seje občinskega sveta, ki je tudi konstitu-
tivna seja, določa Poslovnik občinskega sveta.

16. člen
Volitve članov občinskega sveta so neposredne in se

opravijo na podlagi splošne in enake volilne pravice s tajnim
glasovanjem v skladu z zakonom.

Občinski svet se voli po proporcionalnem sistemu.
O oblikovanju volilnih enot za volitve občinskega sveta

odloči občinski svet z odlokom.

17. člen
Občinski svet sprejema statut občine, poslovnik občin-

skega sveta, odloke in druge predpise občine ter sprejema
mnenja o vsebini zakonov in drugih predpisov, ki se tičejo
koristi občine.

V okviru svojih pristojnosti občinski svet predvsem:
– sprejema prostorske plane in druge plane razvoja ob-

čine,
– sprejema občinski proračun in zaključni račun,
– sprejme odlok o notranji organizaciji in delovnem podro-

čju občinske uprave na predlog župana,
– v sodelovanju z občinskimi sveti drugih občin ustanavlja

skupne organe občinske uprave ter skupne organe za izvrševa-
nje ustanoviteljskih pravic v javnih zavodih in javnih podjetjih,

– daje soglasje k prenosu nalog iz državne pristojnosti na
občino in odloča o na občino prenesenih zadevah iz državne
pristojnosti, če po zakonu o teh zadevah ne odloča drug ob-
činski organ,

Stran 15516 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

– nadzoruje delo župana, podžupana in občinske uprave
glede izvajanja odločitev občinskega sveta,

– potrjuje mandate članov občinskega sveta ter ugotavlja
predčasno prenehanje mandata občinskega funkcionarja,

– imenuje člane nadzornega odbora in na predlog nad-
zornega odbora opravi predčasno razrešitev člana nadzornega
odbora,

– imenuje in razrešuje člane in predsednike komisij in od-
borov občinskega sveta,

– določi, kateri izmed članov občinskega sveta bo začasno
opravljal funkcijo župana, če temu predčasno preneha mandat,
pa ne določi podžupana, ki bo začasno opravljal njegovo funk-
cijo, ali če je razrešen,

– odloča o pridobitvi in odtujitvi občinskega premoženja,
kolikor z zakonom, s statutom občine ali z odlokom ni določeno
drugače,

– odloča o najemu posojila in dajanju poroštva,
– razpisuje referendum,
– s svojim aktom, v skladu z zakonom, določa višino sej-

nine članov občinskega sveta in plačila za opravljanje nalog
članov drugih občinskih organov in delovnih teles, ki jih imenuje,
merila za določitev plače direktorjev javnih podjetij in predstav-
nikov ustanovitelja v njihovih organih ter v soglasju z ministri,
pristojnimi za posamezna področja, določa plačne razrede za
določitev plač ravnateljev ali direktorjev javnih zavodov, agencij
in javnih skladov,

– določa vrste lokalnih javnih služb in način izvajanja lo-
kalnih javnih služb,

– ustanavlja javne zavode in javna podjetja ter druge prav-
ne osebe javnega prava v skladu z zakonom,

– imenuje in razrešuje člane sveta za preventivo in vzgo-
jo v cestnem prometu in člane drugih organov občine, ustano-
vljenih na podlagi zakona,

– določi organizacijo in način izvajanja varstva pred narav-
nimi in drugimi nesrečami za obdobje petih let, katerega sestavni
del je tudi program varstva pred požari,

– sprejme program in letni načrt varstva pred naravnimi in
drugimi nesrečami, sestavni del je tudi letni načrt varstva pred
požari,

– določi organizacijo občinskega sveta ter način njegovega
delovanja v vojni,

– sprejme odlok o varstvu pred naravnimi in drugimi ne-
srečami in določi varstvo pred požari, ki se opravlja kot javna
služba,

– sprejme akt, v katerem glede na potrebe gostov in zna-
čilnosti ter potrebe kraja določi podrobnejša merila za določitev
obratovalnega časa,

– v okviru kadrovskega načrta določa število in vrste delov-
nih mest za določen čas v kabinetu župana,

– imenuje in razrešuje predstavnika občine v sosvet načel-
nika upravne enote,

– odloča o drugih zadevah, ki jih določa zakon in ta statut.

18. člen
Člani občinskega sveta opravljajo svojo funkcijo nepo-

klicno.
Funkcija člana občinskega sveta ni združljiva s funkcijo

župana, člana nadzornega odbora, kot tudi ne z delom v občinski
upravi ter z drugimi funkcijami, za katere tako določa zakon.

Član občinskega sveta, ki je imenovan za podžupana,
opravlja funkcijo člana občinskega sveta in funkcijo podžupana
hkrati. Podžupan, ki v primeru predčasnega prenehanja man-
data župana opravlja funkcijo župana, v tem času ne opravlja
funkcije člana občinskega sveta.

19. člen
Župan predstavlja občinski svet ter sklicuje in vodi njegove

seje, nima pa pravice glasovanja.
Za vodenje sej občinskega sveta lahko župan pooblasti

podžupana ali drugega člana občinskega sveta. Če je župan
odstoten ali zadržan, vodi sejo najstarejši podžupan.

Če nastopijo razlogi, zaradi katerih župan, podžupana
oziroma pooblaščeni član občinskega sveta ne morejo voditi
že sklicane seje, jo brez posebnega pooblastila vodi najstarejši
navzoč član občinskega sveta.

Župan sklicuje seje občinskega sveta v skladu z določ-
bami tega statuta in poslovnika občinskega sveta ter glede
na potrebe odločanja na občinskem svetu, mora pa jih sklicati
najmanj šestkrat letno. Podžupan lahko opravi sklic seje le na
podlagi posamičnega pooblastila župana.

Župan mora sklicati sejo občinskega sveta, če to zah-
teva najmanj četrtina članov občinskega sveta, seja pa mora
biti v petnajstih dneh po tem, ko je bila podana pisna zahteva
za sklic seje, ki je vsebovala predlog dnevnega reda in nujno
potrebno gradivo oziroma utemeljeno zahtevo občinski upravi
za pripravo gradiva. Župan mora dati na dnevni red seje predla-
gane točke. Predlagan dnevi red pa lahko dopolni še z novimi
točkami.

Če seja občinskega sveta ni sklicana v roku sedmih dni
po prejemu pisne zahteve, jo lahko skličejo člani občinskega
sveta, ki so zahtevo podali. Župan in občinska uprava so dolžni
zagotoviti pogoje za vodenje in izvedbo seje. Tako sklicano
sejo občinskega sveta vodi član sveta, ki ga določijo sklicatelji
seje.

20. člen
Strokovno pripravo gradiv, organizacijsko in administrativ-

no delo za potrebe občinskega sveta ter pomoč pri pripravi in
vodenju sej občinskega sveta ter njegovih komisij in odborov
zagotavlja občinska uprava.

21. člen
Občinski svet dela in odloča na sejah.
Dnevni red seje občinskega sveta predlaga župan.
Vsak član občinskega sveta lahko predlaga občinskemu

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.

Župan mora predloge komisij in odborov občinskega sve-
ta ter predloge članov občinskega sveta iz prejšnjega odstavka
dati na dnevni red, ko so pripravljeni tako, kot je določeno v po-
slovniku občinskega sveta.

O sprejemu dnevnega reda odloča občinski svet na za-
četku seje.

Na vsaki seji občinskega sveta mora biti predvidena točka
za vprašanja in odgovore na vprašanja, ki jih postavljajo člani
sveta.

Za vsako sejo občinskega sveta se pošlje vabilo županu,
podžupanu, članom občinskega sveta, predsedniku nadzorne-
ga odbora občine in tajniku občine. O sklicu seje občinskega
sveta se obvesti javna občila.

Predsednik nadzornega odbora občine, predsedniki komi-
sij in odborov občinskega sveta ter tajnik občine so se dolžni
udeležiti seje občinskega sveta in odgovarjati na vprašanja
članov občinskega sveta, kadar se obravnavajo vprašanja iz
njihove pristojnosti oziroma njihovega področja dela.

22. člen
Občinski svet veljavno sklepa, če je na seji navzoča veči-

na njegovih članov. Občinski svet sprejema odločitve z večino
opredeljenih glasov navzočih članov, razen če zakon določa
drugačno večino.

Občinski svet sprejema odločitve z javnim glasovanjem.
Tajno se glasuje v primeru, ko je tako določeno z zakonom ali
če tako sklene občinski svet.

Način dela in odločanja, razmerja do drugih občinskih
organov ter druga vprašanja delovanja občinskega sveta se
določijo s poslovnikom, ki ga sprejme občinski svet z dvotre-
tjinsko večino navzočih članov.

Odločitve občinskega sveta izvršujeta župan in občinska
uprava.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15517

Župan in tajnik občine o izvrševanju odločitev občinske-
ga sveta poročata občinskemu svetu najmanj dvakrat letno.

23. člen
Predčasno prenehanje mandata člana občinskega sveta

ureja zakon.
Razlogi za prenehanje mandata člana občinskega sveta

se ugotovijo na podlagi pravnomočne sodne odločbe ali pi-
snega obvestila o odločitvi člana občinskega sveta.

Članu občinskega sveta preneha mandat z dnem, ko
občinski svet na podlagi poročila komisije za mandatna vpra-
šanja, volitve in imenovanja ugotovi, da so nastali zakonski
razlogi za prenehanje mandata.

Občinski svet sprejme ugotovitveni sklep na prvi seji po
nastanku razlogov iz prvega odstavka tega člena.

Izvolitev oziroma potrditev mandata nadomestnega čla-
na občinskega sveta določa zakon.

2.1 Odbori in komisije občinskega sveta

24. člen
Občinski svet ima komisijo za mandatna vprašanja, vo-

litve in imenovanja.
Občinski svet ustanovi eno ali več komisij in odborov kot

svoja stalna ali občasna delovna telesa.
Organizacijo in delovno področje stalnih delovnih teles

občinskega sveta določa poslovnik občinskega sveta.
Občasna delovna telesa ustanovi občinski svet s skle-

pom, s katerim določi naloge delovnega telesa in število
članov ter opravi imenovanje.

25. člen
Komisija za mandatna vprašanja, volitve in imenova-

nja ima 5 članov, ki jih občinski svet imenuje izmed svojih
članov.

Komisija za mandatna vprašanja, volitve in imenovanja
opravlja zlasti naslednje naloge:

– občinskemu svetu predlaga kandidate za člane in
predsednika delovnega telesa občinskega sveta in druge
organe, ki jih imenuje občinski svet,

– občinskemu svetu ali županu daje pobude oziroma
predloge v zvezi s kadrovskimi vprašanji v občini,

– pripravlja predloge odločitev občinskega sveta v zve-
zi s plačami ter drugimi prejemki občinskih funkcionarjev ter
izvršuje odločitve občinskega sveta, zakone in predpise, ki
urejajo plače in druge prejemke občinskih funkcionarjev,

– obravnava druga vprašanja, ki mu jih določi občinski
svet,

– izdaja akte v zvezi s pravicami in obveznostmi funk-
cionarjev.

26. člen
Stalna delovna telesa občinskega sveta so:
– komisija za mandatna vprašanja, volitve in imenova-

nja,
– statutarno pravna komisija,
– odbor za gospodarstvo in proračun,
– odbor za okolje in prostor,
– odbor za kulturo, šolstvo, šport in tehnično kulturo,
– odbor za zdravstvo in socialno varstvo,
– odbor za kmetijska vprašanja in razvoj podeželja,
– odbor za turizem,
– odbor za mladinska vprašanja,
– komisija za sodelovanje s sosednjimi občinami in med-

narodno sodelovanje,
– komisija za pripravo občinskih prireditev in izdajo ob-

činskega glasila.
Odbori štejejo 5 do 7 članov, komisije pa 3 do 5 članov.

Delovno področje in število članov posameznega delovnega
telesa občinskega sveta se določi s poslovnikom občinskega
sveta.

27. člen
Člane odborov in komisij imenuje občinski svet izmed

svojih članov in največ polovico članov izmed drugih obča-
nov. Predlog kandidatov za člane in predsednike delovnih
teles pripravi Komisija za mandatna vprašanja, volitve in
imenovanja.

Delo delovnega telesa občinskega sveta vodi član občin-
skega sveta kot predsednik, ki ga imenuje občinski svet.

Prvo sejo delovnega telesa skliče župan.
Članstvo v komisiji ali odboru občinskega sveta ni združlji-

vo s članstvom v nadzornem odboru občine ali z delom v ob-
činski upravi.

28. člen
Komisije in odbori občinskega sveta v okviru svojega

delovnega področja v skladu s poslovnikom občinskega sveta
obravnavajo zadeve iz pristojnosti občinskega sveta in dajejo
občinskemu svetu mnenja in predloge.

Komisije in odbori občinskega sveta lahko predlagajo
občinskemu 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 dolo-
čeno, da jih sprejme občinski svet na predlog župana.

29. člen
Občinski svet lahko razreši predsednika, posameznega

člana delovnega telesa občinskega sveta ali delovno telo v ce-
loti na predlog najmanj četrtine članov občinskega sveta. Pre-
dlog novih kandidatov za člane delovnih teles občinskega sveta
pripravi komisija za mandatna vprašanja, volitve in imenovanja
do prve naslednje seje občinskega sveta.

3. Župan

30. člen
Župana volijo volivci na neposrednih in tajnih volitvah.

Volitve župana se opravijo v skladu z zakonom.
Mandatna doba župana traja štiri leta.
Novoizvoljeni župan nastopi mandat, ko občinski svet na

svoji prvi seji po izvolitvi članov občinskega sveta na podlagi
potrdila občinske volilne komisije o izvolitvi župana odloči o mo-
rebitnih pritožbah drugih kandidatov ali predstavnikov kandida-
tur za župana oziroma ugotovi, da takih pritožb ni bilo.

Župan opravlja funkcijo nepoklicno. Župan se lahko odlo-
či, da bo funkcijo opravljal poklicno. O svoji odločitvi mora pisno
obvestiti občinski svet.

31. člen
Župan predstavlja in zastopa občino.
Poleg tega župan predvsem:
– predlaga občinskemu svetu 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 pro-
računa,

– skrbi za izvajanje splošnih aktov občine in drugih odlo-
čitev občinskega sveta,

– odloča o pridobitvi in odtujitvi premičnega premoženja
ter o pridobitvi nepremičnega premoženja občine, če zakon ali
predpis občine ne določa drugače,

– skrbi za objavo statuta, odlokov in drugih splošnih aktov
občine,

– predlaga ustanovitev organov občinske uprave, dolo-
čitev njihovega delovnega področja in notranje organizacije,
določi sistemizacijo delovnih mest v občinski upravi, odlo-
ča o imenovanju javnih uslužbencev v nazive ter o sklenitvi
delovnega razmerja zaposlenih v občinski upravi ter lahko
pooblasti tajnika občine za te naloge,

– imenuje in razrešuje tajnika občine, vodje organov ob-
činske uprave oziroma notranjih organizacijskih enot in pred-

Stran 15518 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

stojnika organa skupne občinske uprave, skupaj z drugimi
župani občin ustanoviteljic,

– usmerja in nadzoruje delo občinske uprave in organov
skupne občinske uprave,

– opravlja druge naloge, ki jih določa zakon in ta statut.
Župan v skladu z zakonom odloča tudi o na občino pre-

nesenih zadevah iz državne pristojnosti.

32. člen
Župan lahko zadrži objavo splošnega akta občine, če

meni, da je neustaven ali nezakonit in predlaga občinskemu
svetu, da o njem ponovno odloči na prvi naslednji seji, pri če-
mer mora navesti razloge za zadržanje.

Če občinski svet vztraja pri svoji odločitvi, se splošni akt
objavi, župan pa lahko vloži pri ustavnem sodišču zahtevo za
oceno njegove skladnosti z ustavo in zakonom.

Župan zadrži izvajanje odločitve občinskega sveta, če
meni, da je nezakonita, ali je v nasprotju s statutom ali dru-
gim splošnim aktom občine, in predlaga občinskemu svetu,
da o njej ponovno odloči na prvi naslednji seji, pri čemer mora
navesti razloge za zadržanje.

Ob zadržanju izvajanja odločitve občinskega sveta župan
opozori pristojno ministrstvo na nezakonitost take odločitve. Če
občinski svet ponovno sprejme enako odločitev, lahko župan
začne postopek pri upravnem sodišču.

Če se odločitev občinskega sveta nanaša na zadevo, ki
je z zakonom prenešena v opravljanje občini, župan opozori
pristojno ministrstvo na nezakonitost oziroma neprimernost
take odločitve.

33. člen
Župan opravlja z zakonom predpisane naloge na področju

zaščite in reševanja, predvsem pa:
– skrbi za izvajanje priprav za varstvo pred naravnimi in

drugimi nesrečami in uresničevanje zaščitnih ukrepov ter za
odpravljanje posledic naravnih in drugih nesreč,

– imenuje poveljnike in štabe civilne zaščite občine ter
poverjenike za civilno zaščito,

– sprejme načrt zaščite in reševanja,
– vodi zaščito, reševanje in pomoč,
– določi organizacije, ki opravljajo javno službo oziroma

naloge zaščite, reševanja in pomoči in organizacije, ki morajo
izdelati načrte zaščite in reševanja,

– ugotavlja in razglaša stopnjo požarne ogroženosti v na-
ravnem okolju na območju občine,

– sprejema akte in ukrepe v vojnem stanju, če se občinski
svet ne more sestati,

– v primeru nastale nevarnosti odredi evakuacijo ogrože-
nih in prizadetih prebivalcev,

– predlaga pristojnemu organu razporeditev državljanov
na delovno dolžnost, dolžnost v civilni zaščiti ter materialno
dolžnost.

34. člen
V primeru razmer, v katerih bi bilo lahko v večjem obsegu

ogroženo življenje in premoženje občanov, pa se občinski svet
ne more pravočasno sestati, lahko župan sprejme začasne
nujne ukrepe. Te mora predložiti v potrditev občinskemu svetu
takoj, ko se ta lahko sestane.

35. člen
Za pomoč pri opravljanju nalog župana ima občina enega

podžupana. Podžupana izmed članov občinskega sveta ime-
nuje in razrešuje župan.

Župan praviloma imenuje podžupana na seji občinskega
sveta, ki je sklicana z namenom imenovanja odborov in komisij
občinskega sveta. Skrajni rok za imenovanje podžupana je tri
mesece po konstituiranju občinskega sveta.

Podžupan pomaga županu pri njegovem delu ter opravlja
posamezne naloge iz pristojnosti župana, za katere ga župan
pooblasti.

Podžupan nadomešča župana v primeru njegove odso-
tnosti ali zadržanosti. V času nadomeščanja opravlja podžupan
tekoče naloge iz pristojnosti župana in tiste naloge, za katere
ga župan pooblasti.

V primeru predčasnega prenehanja mandata župana
opravlja funkcijo župana do razpisa nadomestnih volitev pod-
župan. Podžupan, ki opravlja funkcijo župana, nima pravice
glasovati za odločitve občinskega sveta.

V kolikor župan opravlja funkcijo poklicno, jo podžupan
opravlja nepoklicno.

36. člen
Kadar nastopijo razlogi, da tako župan kot tudi podžupan

ne moreta opravljati svoje funkcije, nadomešča župana član
občinskega sveta, ki ga določi župan, če ga ne določi, pa naj-
starejši član občinskega sveta.

V času nadomeščanja opravlja član občinskega sveta
tekoče naloge iz pristojnosti župana.

37. člen
Če je tako določeno v zakonu ali drugem predpisu, lahko

tudi župan imenuje komisije in druge strokovne organe obči-
ne.

Župan lahko ustanovi komisije in druga delovna telesa kot
strokovna in posvetovalna telesa za proučevanje posameznih
zadev iz svoje pristojnosti.

38. člen
Občinski svet in župan lahko ustanovita skupno delovno

telo. V aktu o ustanovitvi skupnega delovnega telesa se določi
njegova sestava in naloge.

39. člen
Predčasno prenehanje mandata župana je določeno z za-

konom.
Županu preneha mandat z dnem, ko občinski svet na

podlagi pisne izjave oziroma predloga komisije za mandatna
vprašanja, volitve in imenovanja ugotovi, da so nastali razlogi
za prenehanje mandata.

Občinski svet sprejme ugotovitveni sklep na seji, na kateri
je dana pisna izjava ali najkasneje na prvi seji po nastanku
razlogov iz prvega odstavka tega člena.

Ugotovitveni sklep posreduje občinski svet predsedniku
občinske volilne komisije. Če županu preneha mandat več kot
šest mesecev pred potekom mandatne dobe, razpiše občinska
volilna komisija nadomestne volitve.

Podžupanu preneha mandat s prenehanjem mandata
člana občinskega sveta.

Podžupanu preneha mandat podžupana, če ga župan
razreši in z izvolitvijo novega župana, če je prejšnjemu pred-
časno prenehal mandat. Prenehanje mandata podžupana za-
radi razrešitve ali izvolitve novega župana ne vpliva na njegov
mandat člana občinskega sveta.

4. Nadzorni odbor

40. člen
Nadzorni odbor občine je najvišji organ nadzora javne

porabe v občini.
Nadzorni odbor ima v skladu z zakonom naslednje pri-

stojnosti:
– opravlja nadzor nad razpolaganjem s premoženjem

občine,
– nadzoruje namenskost in smotrnost porabe sredstev

občinskega proračuna,
– nadzoruje finančno poslovanje uporabnikov proračun-

skih sredstev.
Nadzorni odbor v okviru svojih pristojnosti ugotavlja za-

konitost in pravilnost poslovanja občinskih organov, občinske
uprave, svetov ožjih delov občine, javnih zavodov, javnih pod-
jetij in občinskih skladov ter drugih porabnikov sredstev občin-

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15519

skega proračuna in pooblaščenih oseb z občinskimi javnimi
sredstvi in občinskim premoženjem ter ocenjuje učinkovitost in
gospodarnost porabe občinskih javnih sredstev.

41. člen
Nadzorni odbor ima 5 članov. Člane nadzornega odbora

imenuje občinski svet izmed občanov najkasneje v 45 dneh
po svoji prvi seji. Člani nadzornega odbora praviloma morajo
imeti najmanj VI. stopnjo strokovne izobrazbe in izkušnje s fi-
nančno-računovodskega ali pravnega področja. Kandidate za
člane nadzornega odbora občine predlaga občinskemu svetu
komisija za mandatna vprašanja, volitve in imenovanja.

Člani nadzornega odbora ne morejo biti člani občinskega
sveta, župan, podžupana, člani svetov ožjih delov občine,
tajnik občine, delavci občinske uprave ter člani poslovod-
stev javnih zavodov, javnih podjetij in občinskih skladov ter
drugih organizacij, ki so uporabniki občinskih proračunskih
sredstev.

Članstvo v nadzornem odboru preneha z dnem razre-
šitve oziroma z dnem poteka mandata članom občinskega
sveta, ki je nadzorni odbor imenoval. Za predčasno razreši-
tev člana nadzornega odbora se primerno uporabljajo razlogi
za predčasno prenehanje mandata člana občinskega sveta.
Razrešitev opravi občinski svet na predlog nadzornega od-
bora.

42. člen
Prvo sejo nadzornega odbora občine po imenovanju

skliče župan. Nadzorni odbor se konstituira, če je na prvi seji
navzočih večina članov.

Nadzorni odbor v skladu s statutom občine sprejme svoj
poslovnik.

Člani nadzornega odbora izvolijo izmed sebe predsedni-
ka nadzornega odbora.

Predsednik nadzornega odbora predstavlja nadzorni
odbor in zastopa njegove ugotovitve, mnenja, priporočila in
predloge pred organi občine in pri nadzorovanih osebah ter
sklicuje in vodi njegove seje. Predsednik lahko za nadome-
ščanje v času svoje odsotnosti ali za opravljanje posameznih
nalog pooblasti drugega člana nadzornega odbora.

Nadzorni odbor dela in sprejema odločitve na seji, na
kateri je navzočih večina članov nadzornega odbora, z večino
glasov navzočih članov.

Sedež nadzornega odbora je na sedežu občine, v Mirnu.
Nadzorni odbor za seje uporablja prostore občine.

Nadzorni odbor za svoja pisanja uporablja pečat obči-
ne.

43. člen
Nadzorni odbor samostojno določa svoj program dela, ki

vsebuje letni nadzorni program in predlog finančnega načrta,
ki ju v mesecu decembru koledarskega leta predloži županu
in občinskemu svetu.

Nadzorni odbor mora vsako proračunsko leto izvesti
nadzor:

– proračuna in zaključnega računa proračuna občine,
– finančnih načrtov in zaključnih računov krajevnih sku-

pnosti,
– finančnih načrtov in zaključnih računov uporabnikov

proračunskih sredstev (javnih zavodov, javnih podjetij in dru-
gih).

Nadzorni odbor lahko začne postopek nadzora le, če je
tak nadzor določen v nadzornem programu. Če nadzorni od-
bor želi izvesti nadzor, ki ni vključen v nadzorni program, mora
najprej dopolniti nadzorni program. Dopolnitev nadzornega
programa posreduje županu in občinskemu svetu. Enako
velja za spremembo nadzornega programa. Dopolnitev in
sprememba nadzornega programa mora biti obrazložena.

Nadzorni odbor mora posredovati letno poročilo o svo-
jem delu županu in občinskemu svetu do konca meseca
januarja koledarskega leta za preteklo leto.

Nadzorni odbor mora sodelovati z županom in občinskim
svetom ter drugimi organi občine in njenih ožjih delov, orga-
ni uporabnikov občinskih proračunskih sredstev in drugimi
osebami.

Predsednik ali od njega pooblaščen član nadzornega od-
bora se mora udeležiti seje občinskega sveta, ko obravnava
predlog proračuna in druge zadeve, za katere nadzorni odbor
oceni, da so pomembne za njegovo delo.

44. člen
Na občini in pri občinskih organih nadzorni odbor lahko

opravlja neposredni nadzor.
Nadzorni odbor preverja finančno poslovanje uporabni-

kov proračunskih sredstev (javnih podjetij, javnih zavodov in
drugih) na podlagi preverjanj poslovnih poročil in zaključnih
računov ter sklenjenih pogodb med občino in uporabnikom
proračunskih sredstev in po potrebi druge pridobljene doku-
mentacije.

Nadzorni odbor pred nadzorom obvesti o nadzoru župa-
na in odgovorno osebo uporabnika proračuna.

V postopku nadzora so odgovorni in nadzorovane osebe
dolžni nadzornemu odboru predložiti vso potrebno dokumen-
tacijo, sodelovati v postopku nadzora, odgovoriti na ugotovitve
in dajati pojasnila.

45. člen
Nadzorni odbor izloči člana nadzornega odbora iz nad-

zora in odločanja na seji v primeru, če so podane okoliščine,
ki vzbujajo dvom o njegovi nepristranskosti.

Šteje se, da so podane okoliščine iz prejšnjega odstavka
če:

– je odgovorna oseba, zakonit zastopnik, prokurist ali
pooblaščenec nadzorovane osebe s članom nadzornega od-
bora v krvnem sorodstvu v ravni vrsti ali v stranski vrsti do
vštetega četrtega kolena ali če je z njo v zakonski zvezi ali
izvenzakonski skupnosti ali v svaštvu do vštetega drugega
kolena, četudi je zakonska zveza ali izvenzakonska 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 sodelo-
val v postopku, ki je predmet nadzora.

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.

46. člen
Za posamezen nadzor je zadolžen član nadzornega

odbora, ki je določen v nadzornem programu (v nadaljevanju:
nadzornik). Nadzornik pripravi osnutek poročila o nadzoru
in ga posreduje predsedniku nadzornega odbora. Osnutek
poročila o nadzoru mora vsebovati enake sestavine kot po-
ročilo o nadzoru.

Predsednik nadzornega odbora lahko poda v roku treh
dni pripombe na osnutek poročila o nadzoru. Če pripomb
nadzornik ne upošteva, predsednik nadzornega odbora pošlje
osnutek poročila o nadzoru, skupaj s pripombami, ostalim
članom nadzornega odbora in skliče sejo najpozneje v roku
8 dni od posredovanega osnutka poročila o nadzoru.

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 predlog poročila o nadzoru.

Če predlog 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.

Stran 15520 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Predlog poročila o nadzoru podpiše predsednik nadzor-
nega odbora.

47. člen
Nadzorni odbor pošlje nadzorovani osebi predlog po-

ročila o nadzoru najpozneje v roku osem dni po sprejemu.
Nadzorovana oseba ima pravico v roku petnajst dni od pre-
jema predloga poročila o nadzoru vložiti ugovor. Nadzorni
odbor mora o ugovoru odločiti v petnajstih dneh od prejema
ugovora.

Po preteku rokov iz prejšnjega odstavka oziroma po
odločitvi o ugovoru nadzorovane osebe sprejme nadzorni
odbor poročilo o nadzoru, ki ga pošlje nadzorovani osebi,
občinskemu svetu in županu, po potrebi pa tudi računskemu
sodišču in pristojnemu ministrstvu.

48. člen
Poročilo o nadzoru mora vsebovati obvezne sestavi-

ne v skladu z zakonom.
V ugotovitvah se navede popolno in verodostojno de-

jansko stanje, ki je bilo ugotovljeno v nadzoru in na katerem
temeljijo ocene, mnenje, priporočila oziroma predlogi.

Z ocenami nadzorni odbor presodi kateri predpisi so
bili kršeni (pravilnost poslovanja) in/ali je bilo poslovanje
nadzorovane osebe smotrno glede na uporabljena sodi-
la v nadzoru.

V mnenju se izrazi ali je bilo poslovanje nadzorovane
osebe pravilno in/ali smotrno.

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.

Nesmotrno poslovanje je negospodarno in/ali neučin-
kovito in/ali neuspešno.

Negospodarno poslovanje je tisto poslovanje, ko bi
nadzorovana oseba enake učinke lahko dosegla pri manjših
stroških.

Neučinkovito poslovanje je tisto, ko bi pri enakih stro-
ških lahko nadzorovana oseba dosegla večje učinke.

Neuspešno poslovanje je tisto, ko se niso uresničili cilji
poslovanja nadzorovane osebe.

Priporočila vsebujejo predloge za izboljšanje pravilnosti
poslovanja oziroma smotrnosti (za gospodarnejšo, učinko-
vitejšo in uspešnejšo porabo sredstev javnih financ). S pri-
poročili oziroma predlogi nadzorni odbor praviloma svetuje
kako nadzorovana oseba izboljša poslovanje tako, da naka-
že le poti za izboljšanje.

49. člen
Če je nadzorni odbor ugotovil hujšo kršitev predpisov ali

nepravilnosti pri poslovanju občine, ki so opredeljene v po-
slovniku občinskega sveta, mora o teh kršitvah v petnajstih
dneh od dokončnosti poročila obvestiti pristojno ministrstvo
in računsko sodišče.

V primeru, da nadzorni odbor ugotovi, da obstaja ute-
meljen sum, da je nadzorovana oseba ali odgovorna oseba
storila prekršek ali kaznivo dejanje, je dolžan svoje ugotovi-
tve posredovati pristojnemu organu pregona.

50. člen
Nadzorovane osebe so dolžne spoštovati mnenja, pri-

poročila in predloge nadzornega odbora. Občinski svet, žu-
pan in organi porabnikov občinskih proračunskih sredstev
so dolžni obravnavati poročila nadzornega odbora in v skla-
du s svojimi pristojnostmi upoštevati priporočila in predloge
nadzornega odbora.

Župan je dolžan nadzorni odbor tekoče seznanjati s po-
membnimi zakoni in drugi predpisi ter akti občine, ki se
nanašajo na javne finance in lokalno samoupravo (proračun
občine, odlok, statut, akt o sistemizaciji delovnih mest in akt,

ki določa plačni sistem, akti o ustanovitvi pravnih oseb javne-
ga prava, katerih ustanoviteljica je občina in drugi) ter z za
poslovanje občine pomembnimi odločitvami, in sicer z:

– zadolževanjem občine,
– načrtovanjem oziroma izvajanjem investicij,
– naložbo denarnih sredstev, nakupom in prodajo vre-

dnostnih papirjev in deležev,
– pridobitvijo, odtujitvijo ali zamenjavo stvarnega pre-

moženja nad 8000 EUR,
– odpisi terjatev,
– ustanovitvijo javnega podjetja, javnega zavoda in dru-

gega uporabnika občinskih proračunskih sredstev.
Župan je dolžan vabiti predsednika nadzornega odbora

na seje občinskega sveta ter ga obveščati o pomembnejših
ugotovitvah iz pristojnosti občinskega sveta, ki se nanašajo
na pravilnost in smotrnost poslovanja občine ali finančno
poslovanje pravnih oseb javnega prava, ki jih je ustanovila
občina.

51. člen
Nadzorni odbor mora županu in občinskemu svetu

predložiti pisno letno poročilo o delu in porabi sredstev in
najmanj enkrat na leto poročati o svojem delu ter ju sezna-
niti s pomembnimi ugotovitvami iz področja svojega dela in
predlagati rešitve za izboljšanje poslovanja.

52. člen
Delo nadzornega odbora je javno.
Nadzorni odbor lahko z večino glasov vseh svojih čla-

nov odloči, da se javnost dela omeji ali izključi, če to zahte-
vajo razlogi varovanja osebnih podatkov, dokumentov in gra-
div, ki vsebujejo podatke, ki so v skladu z zakonom, drugim
predpisom ali splošnim aktom občine oziroma druge javne
ali zasebno pravne osebe zaupne narave oziroma državna,
vojaška ali uradna tajnost.

Nadzorni odbor lahko z večino glasov vseh svojih čla-
nov odloči, da se iz letnega poročila o njegovem delu in
posameznega poročila o nadzoru, ki se javno objavi, izločijo
podatki, če so podani razlogi, ki jih zakon, ki ureja dostop do
informacij javnega značaja določa kot razloge, zaradi katerih
je mogoče zavrniti zahtevo za informacijo javnega značaja.

Način zagotavljanja javnosti dela in način omejitve jav-
nosti dela nadzornega odbora določa poslovnik.

Za obveščanje javnosti o delu nadzornega odbora je
pristojen predsednik nadzornega odbora oziroma oseba, ki
jo on pooblasti.

53. člen
Strokovno in administrativno pomoč za delo nadzorne-

ga odbora zagotavljata župan in občinska uprava.
Župan določi javnega uslužbenca v občinski upravi,

ki pomaga pri pripravi in vodenju sej ter pisanju in odpravi
zapisnikov in drugih pisanj nadzornega odbora, arhiviranje
gradiva, sprejemanje in urejanje pošte ter za opravljanje dru-
gih opravil, potrebnih za nemotena administrativna tehnična
dela nadzornega odbora.

Strokovno pomoč lahko nudijo nadzornemu odboru
javni uslužbenci zaposleni v občinski upravi ali zunanji stro-
kovnjaki, notranji revizorji in drugi. Za posamezne poseb-
ne strokovne naloge nadzora lahko poda izvid in mnenje
izvedenec, ki ga na predlog nadzornega odbora imenuje
občinski svet. Nadzorni odbor je odgovoren za nadzor tudi,
ko se opira na mnenje ali izvid izvedenca ali mnenje zuna-
njega strokovnjaka, ne pa ko se opira na poročilo notranje
revizijske službe.

54. člen
Sredstva za delo nadzornega odbora se zagotavlja-

jo v občinskem proračunu v posebni proračunski postavki, na
podlagi letnega programa dela in finančnega načrta nadzor-
nega odbora. Za porabo sredstev župan določi skrbnika.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15521

55. člen
Predsednik in člani nadzornega odbora imajo pravico

do plačila za opravljanje dela v skladu s pravilnikom o plačah
občinskih funkcionarjev in nagradah članov delovnih teles ob-
činskega sveta ter članov drugih občinskih organov ter o povra-
čilih stroškov, ki ga sprejme občinski svet. Izvedencu in drugim
strokovnjakom pripada plačilo, ki se določi v pogodbi o delu ali
avtorski pogodbi, ki jo sklene župan. Za delo izvedenca se pla-
čilo določi na podlagi pravilnika o tarifi za sodne izvedence.

56. člen
Nadzorni odbor ima svoj poslovnik, ki ga sprejme z večino

glasov vseh članov odbora.
S poslovnikom nadzornega odbora se podrobneje določijo

organizacija, postopki in način dela nadzornega odbora v skla-
du s statutom občine.

Hujše kršitve predpisov in nepravilnosti pri poslovanju
občine so opredeljene v poslovniku občinskega sveta.

5.	Občinska uprava

57. člen
Notranjo organizacijo in delovno področje občinske upra-

ve določi občinski svet na predlog župana z odlokom.
Sistemizacijo delovnih mest v občinski upravi določi žu-

pan.

58. člen
Občinski svet lahko na predlog župana odloči, da se z dru-

go občino ali z drugimi občinami ustanovi skupna občinska
uprava.

Organizacija in delo skupne občinske uprave se dolo-
či z odlokom o ustanovitvi, ki ga na skupen predlog županov
sprejmejo občinski sveti občin.

59. člen
Organi občine odločajo o pravicah in dolžnostih posame-

znikov in pravnih oseb ter o njihovih pravnih koristih v upravnih
zadevah v upravnem postopku.

Občina odloča s posamičnimi akti o upravnih zadevah iz
lastne pristojnosti in iz prenesene državne pristojnosti.

O upravnih zadevah iz občinske pristojnosti odloča na
prvi stopnji občinska uprava, na drugi stopnji župan, če ni za
posamezne primere z zakonom drugače določeno.

O pritožbah zoper odločbe organa skupne občinske upra-
ve odloča župan občine, v katere krajevno pristojnost zadeva
spada, če zakon ne določa drugače.

60. člen
Posamične upravne akte iz pristojnosti občinske uprave

podpisuje tajnik občine po pooblastilu župana, ki lahko vsebu-
je pooblastilo za pooblaščanje drugih uradnih oseb občinske
uprave, ki izpolnjujejo zakonske pogoje za odločanje v uprav-
nih zadevah, za opravljanje posameznih dejanj v postopku
ali za vodenje celotnega postopka in za odločanje v upravnih
zadevah.

Osebe iz prejšnjega odstavka odločajo tudi o upravnih
zadevah iz prenesene državne pristojnosti, če ni z zakonom
drugače določeno.

61. člen
Tajnik občine skrbi in je odgovoren za dosledno izvaja-

nje zakona o splošnem upravnem postopku in drugih pred-
pisov o upravnem postopku in zagotavlja upravno poslova-
nje v skladu z uredbo vlade.

62. člen
O upravnih zadevah iz občinske izvirne pristojnosti lahko

odloča samo uradna oseba, ki je pooblaščena za opravljanje
teh zadev in izpolnjuje pogoje v skladu z uredbo ter ima opra-
vljen strokovni izpit iz upravnega postopka.

63. člen
O pritožbah zoper posamične akte iz izvirne pristojnosti

občinske uprave odloča župan. Zoper odločitev župana je
dopusten	upravni	spor.

O pritožbah zoper posamične akte, ki jih v zadevah iz dr-
žavne pristojnosti na prvi stopnji izdaja občinska uprava, odloča
državni organ, določen z zakonom.

64. člen
O izločitvi predstojnika organa občinske uprave ali za-

poslenega v občinski upravi odloča tajnik občine, ki v primeru
izločitve predstojnika občinske uprave o stvari tudi odloči, če je
predstojnik pooblaščen za odločanje v upravnih stvareh.

O izločitvi tajnika občine ali župana odloča občinski svet,
ki v primeru izločitve o stvari tudi odloči.

6.	Občinsko pravobranilstvo

65. člen
Občina lahko ima občinsko pravobranilstvo, ki pred so-

dišči in drugimi državnimi organi zastopa občino, občinske
organe in ožje dele občine.

Po pooblastilu lahko občinsko pravobranilstvo zastopa
tudi druge pravne osebe, ki so jih ustanovile občine.

Občinsko pravobranilstvo se ustanovi z odlokom, v kate-
rem občinski svet določi njegovo delovno področje oziroma po-
oblastila. Za občinsko pravobranilstvo se smiselno uporabljajo
določbe zakona, ki ureja državno pravobranilstvo.

Občina lahko skupaj s še eno ali več občinami ustanovi
skupni organ občinskega pravobranilstva.

Kolikor se ne so/ustanovi občinsko pravobranilstvo, ob-
čino praviloma zastopa pred sodišči županov pooblaščenec
odvetnik, pred drugimi državnimi organi pa župan sam ali
njegov pooblaščenec.

7.	Drugi organi občine

66. člen
Organizacijo, delovno področje ter sestavo organov, ki jih

mora občina imeti v skladu s posebnimi zakoni, ki urejajo nalo-
ge občine na posameznih področjih javne uprave, določi župan
oziroma občinski svet na podlagi zakona s sklepom o ustanovi-
tvi in imenovanju članov posameznega organa.

67. člen
Občina ima poveljnika in štab civilne zaščite občine, ki iz-

vajata operativno strokovno vodenje civilne zaščite in drugih sil
za zaščito, reševanje in pomoč, v skladu s sprejetimi načrti.

Poveljnik in poverjeniki za civilno zaščito so za svoje delo
odgovorni županu.

IV. OŽJI DELI OBČINE

68. člen
Zaradi zadovoljevanja posebnih skupnih potreb občanov

na območju posameznih naselij so v občini kot ožji deli občine
ustanovljene krajevne skupnosti.

Krajevne skupnosti so del občine v teritorialnem, funkcio-
nalnem, organizacijskem, premoženjsko-finančnem in pravnem
smislu.

Pobudo za ustanovitev nove (krajevne, vaške in četrtne)
skupnosti, njeno ukinitev ali spremembo njenega območja lah-
ko da zbor občanov ožjega dela občine ali 10 odstotkov voliv-
cev s tega območja po postopku in na način, ki je določen s tem
statutom za ljudsko iniciativo.

Krajevne, vaške in četrtne skupnosti ustanovi, ukine ali
spremeni njihovo območje občinski svet s statutom po poprej
ugotovljeni volji prebivalcev o imenu in območju skupnosti. Vo-
lja prebivalcev se ugotovi na zborih občanov, ki jih skliče župan
za območje, na katerem naj bi se ustanovila skupnost.

Stran 15522 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

69. člen
Krajevne skupnosti sodelujejo pri opravljanju javnih za-

dev v občini, in sicer:
– dajejo predloge in sodelujejo pri pripravi razvojnih pro-

gramov občine na področju javne infrastrukture na svojem
območju ter sodelujejo pri izvajanju komunalnih investicij in
investicij v javno razsvetljavo na njihovem območju in sode-
lujejo pri nadzoru nad opravljenimi deli,

– sodelujejo pri pripravi programov oskrbe s pitno vodo
in zaščiti virov pitne vode, sodelujejo pri pridobivanju soglasij
lastnikov zemljišč za dela s področja gospodarskih javnih
služb,

– dajejo predloge za sanacijo divjih odlagališč komunal-
nih odpadkov in sodelujejo pri njihovi sanaciji,

– dajejo predloge za ureditev in olepševanje kraja (ocve-
tličenja, ureditev in vzdrževanje sprehajalnih poti ipd.) in pri
tem sodelujejo,

– dajejo pobude za dodatno prometno ureditev (prome-
tna signalizacija, ureditev dovozov in izvozov, omejevanje
hitrosti ipd.),

– predlagajo programe javnih del,
– sodelujejo in dajejo mnenja pri javnih razgrnitvah pro-

storskih, planskih in izvedbenih aktov, ki obravnavajo območje
njihove skupnosti,

– oblikujejo pobude za spremembo prostorskih, planskih
in izvedbenih aktov ter jih posredujejo pristojnemu organu
občine,

– dajejo mnenja glede spremembe namembnosti kme-
tijskega prostora v druge namene, predvidenih gradenj večjih
proizvodnih in drugih objektov v skupnosti, za posege v kme-
tijski prostor (agromelioracije, komasacije), pri katerih bi prišlo
do spremembe režima vodnih virov,

– seznanjajo pristojni organ občine s problemi in potre-
bami prebivalcev skupnosti na področju urejanja prostora in
varstva okolja,

– sodelujejo pri organizaciji kulturnih, športnih in drugih
prireditev,

– spremljajo splošno varnostne razmere na svojem ob-
močju,

– spremljajo nevarnosti na svojem območju in o tem
obveščajo štab za civilno zaščito ter po potrebi prebivalstvo
in sodelujejo pri ostalih nalogah s področja zaščite in reše-
vanja,

– dajejo soglasja k odločitvam o razpolaganju in upra-
vljanju s premoženjem občine, ki je skupnostim dano na
uporabo za opravljanje njihovih nalog,

– občinskemu svetu dajejo mnenje v zvezi z obratoval-
nim časom gostinskih obratov.

70. člen
Krajevne skupnosti opravljajo naloge iz pristojnosti

občine, ki se pretežno nanašajo na prebivalce skupnosti.
Krajevne skupnosti Občine Miren - Kostanjevica praviloma
samostojno:

– skrbijo za urejenost pokopališč in organizirajo pogreb-
no službo na krajevno običajni način, če z odlokom občine ni
drugače določeno,

– skrbijo za pluženje in odvoz snega,
– skrbijo za vzdrževanje krajevnih cest,
– skrbijo za vaške vodovode,
– upravljajo z lastnim premoženjem ali s premoženjem

občine, ki jim je dano v uporabo,
– izdelujejo načrte zaščite in reševanja na podlagi pred-

pisov in potreb občine,
– sodelujejo pri pripravi in izvajanju projektov v okviru

celostnega razvoja podeželja in obnove vasi na svojem ob-
močju,

– pospešujejo kulturne, športne in druge društvene de-
javnosti na svojem območju ter organizirajo kulturne, športne
in druge prireditve oziroma nudijo pomoč pri takih prireditvah,
kadar je organizator občina.

Podrobneje se naloge krajevnih skupnosti opredeli-
jo z odlokom.

71. člen
Krajevna skupnost je pravna oseba javnega prava v okvi-

ru nalog, ki jih opravlja samostojno, v skladu s tem statutom.
Skupnost iz prejšnjega odstavka nastopa v pravnem

prometu v svojem imenu in za svoj račun. Pravni posli, ki jih
sklene krajevna skupnost, so veljavni le ob soglasju župana
razen, če je z veljavnim odlokom o proračunu za posamezne
posle drugače določeno.

Krajevna skupnost odgovarja za svoje obveznosti z vsem
svojim premoženjem in sredstvi, s katerimi razpolaga. Občina
odgovarja za obveznosti krajevne skupnosti subsidiarno.

72. člen
Organ krajevne skupnosti je svet, ki ga izvolijo kraja-

ni s stalnim prebivališčem na območju krajevne skupnosti.
Način izvolitve članov sveta določa zakon.

Svet krajevne skupnosti šteje 7 članov.
Volitve v svet krajevne skupnosti razpiše župan.
Mandat članov sveta krajevne skupnosti se začne in

konča istočasno kot mandat članov občinskega sveta.
Funkcija člana sveta krajevne skupnosti je častna ne-

profesionalna.

73. člen
Prvo sejo sveta krajevne skupnosti skliče župan najka-

sneje dvajset dni po izvolitvi članov sveta krajevne skupnosti.
Svet je konstituiran, ko so potrjeni mandati več kot polovici
njegovih članov. Za potrditev mandatov in konstituiranje sve-
ta se uporabljajo določbe statuta, ki veljajo za konstituiranje
občinskega sveta.

74. člen
Predsednik sveta krajevne skupnosti zastopa in predsta-

vlja krajevno skupnost, sklicuje in vodi seje njenega sveta ter
opravlja druge naloge, ki mu jih določi svet krajevne skupno-
sti. Pravni posli, ki jih kot zastopnik krajevne skupnosti sklene
predsednik njenega sveta in niso zajeti v odloku o proračunu,
so veljavni le ob pisnem soglasju župana razen, če je z odlo-
kom o proračunu občine drugače določeno.

Svet na predlog predsednika izvoli podpredsednika.
Podpredsednik sveta nadomešča predsednika in opravlja
naloge, ki mu jih določi predsednik.

Svet krajevne skupnosti ima tajnika, ki opravlja tekoče
zadeve za svet krajevne skupnosti in pomaga predsedniku
pri sklicevanju in vodenju sej sveta krajevne skupnosti. Svet
se lahko odloči, da naloge tajnika opravlja predsednik sveta
krajevne skupnosti.

75. člen
Svet krajevne skupnosti dela ter sprejema svoje odlo-

čitve na seji, na kateri je navzočih večina članov, z večino
glasov navzočih članov.

Župan in člani občinskega sveta z območja krajevne
skupnosti imajo pravico biti navzoči na seji sveta krajevne
skupnosti in razpravljati, vendar pa nimajo pravice glasovati.

Predsednik sveta skliče svet krajevne skupnosti najmanj
štirikrat na leto oziroma večkrat v primeru, da je to potrebno.
Predsednik mora sklicati svet krajevne skupnosti, če to zah-
teva župan ali najmanj polovica članov sveta.

Za delovanje sveta krajevne skupnosti se smiselno upo-
rablja poslovnik občinskega sveta.

76. člen
Svet krajevne skupnosti izvršuje naloge, ki so v skla-

du s tem statutom in so določene v odloku o krajevnih sku-
pnostih. Predvsem pa svet krajevne skupnosti:

– opravlja naloge, ki jih občina prenese na krajevno
skupnost,

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15523

– obravnava vprašanja iz občinske pristojnosti, ki se
nanašajo na območje krajevne skupnosti in njeno prebivalstvo
ter oblikuje svoja stališča in mnenja,

– daje pobude in predloge za sprejem odlokov in drugih
splošnih aktov občine,

– sprejema odločitve o uporabi sredstev skupnosti in
razpolaganju ter gospodarjenju s premoženjem skupnosti.

Občinski svet mora predhodno dobiti mnenje sveta kra-
jevne skupnosti v pisni obliki, kadar odloča o zadevah, ki
zadevajo interese prebivalcev samo te krajevne skupnosti.
Kolikor mnenja ne dobi v roku, ki je določen v poslovniku
občinskega sveta, lahko odloči brez mnenja.

Stališča, mnenja, pobude in predlogi sveta krajevne
skupnosti niso pogoj za izvrševanje nalog občine, za katere
so pristojni občinski svet, župan ali občinska uprava in jih ne
zavezujejo, razen če ni s tem statutom ali odlokom drugače
določeno.

Svet krajevne skupnosti lahko za obravnavo posameznih
vprašanj sklicuje zbore krajanov krajevne skupnosti. Za sklic
in izvedbo zbora krajanov se smiselno uporabljajo določbe
tega statuta, s katerimi je urejen zbor občanov.

Odločitve sveta krajevne skupnosti o uporabi sredstev
in razpolaganju ter gospodarjenju s premoženjem skupnosti
so veljavne, ko da nanje soglasje občinski svet na predlog
župana.

77. člen
Zaradi obravnave določenih skupnih vprašanj in nalog

ter za obravnavo zadev iz občinske pristojnosti lahko župan
oblikuje svet predsednikov svetov krajevnih skupnosti kot svoj
posvetovalni	organ.

78. člen
Krajevne skupnosti imajo lastno premoženje, ki ga se-

stavljajo nepremičnine, premičnine, denarna sredstva in pra-
vice.

Krajevna skupnost mora s svojim premoženjem gospo-
dariti kot dober gospodar. Za razpolaganje s premoženjem
skupnosti se smiselno uporabljajo določbe zakona, ki urejajo
razpolaganje s premoženjem občine ter določbe tega statuta.

Če krajevna skupnost preneha obstajati ali če ji preneha
pravna subjektiviteta, preidejo vse njene pravice in obveznosti
na občino.

79. člen
Delovanje krajevnih skupnosti se financira iz občinskega

proračuna, z donacijami, darili in s sponzorstvom fizičnih in
pravnih oseb, s plačili za storitve, s samoprispevkom in s pri-
hodki od premoženja ožjega dela občine.

Kriteriji in merila za financiranje nalog in delovanja kra-
jevnih skupnosti iz proračuna občine se določijo z odlokom.

Krajevne skupnosti se ne smejo zadolževati.
Prihodki in odhodki krajevnih skupnosti morajo biti za-

jeti v finančnih načrtih, ki jih za posamezno proračunsko
leto oblikujejo in občinskemu svetu predlagajo njihovi sveti.
Finančne načrte, ki so kot sestavni del občinskega proračuna,
sprejme na predlog župana občinski svet.

Občina ne prevzema finančnih obveznosti krajevnih sku-
pnosti, ki niso zajete v proračunu občine.

Za izvrševanje finančnega načrta krajevne skupnosti je
odgovoren	predsednik	sveta.

80. člen
Občinski svet lahko na predlog župana, nadzornega

odbora občine, večine vseh članov sveta krajevne skupnosti
ali zbora občanov krajevne skupnosti razpusti svet krajevne
skupnosti in razpiše predčasne volitve:

– če se po najmanj trikratnem sklicu ne sestane,
– če ne izvršuje nalog, ki so mu v skladu s tem statutom

zaupane oziroma jih izvršuje v nasprotju z zakonom, predpisi
in splošnimi akti občine,

– če se ugotovi, da očitno nezakonito razpolaga s sred-
stvi občanov ali če se sredstva, ki so skupnosti dodeljena iz
občinskega proračuna uporabljajo nenamensko.

Občinski svet lahko s spremembo statuta tudi ukine
krajevno skupnost, če ugotovi, da svet krajevne skupnosti ne
opravlja svojih nalog, da ni kandidatov za člane sveta oziroma
da občani na njenem območju nimajo interesa za opravljanje
nalog krajevne skupnosti v skladu s tem statutom.

V. NEPOSREDNO SODELOVANJE OBČANOV 	
PRI ODLOČANJU V OBČINI

81. člen
Oblike neposrednega sodelovanja občanov pri odloča-

nju v občini so: zbor občanov, referendum in ljudska iniciativa.

1.	Zbor občanov

82. člen
Občani na zboru občanov:
– obravnavajo pobude in predloge za spremembo obmo-

čja občine, njenega imena ali sedeža ter dajejo pobude v zve-
zi s tem in oblikujejo mnenja,

– obravnavajo predloge in pobude za sodelovanje in
povezovanje z drugimi občinami v širše samoupravne lokalne
skupnosti,

– obravnavajo pobude in predloge za ustanovitev ali
ukinitev ožjih delov občine oziroma za spremembo njihovih
območij,

– predlagajo, obravnavajo in oblikujejo stališča o spre-
membah območij naselij, imen naselij ter imen ulic,

– opravljajo naloge zborov volivcev v skladu z zako-
nom,

– dajejo predloge občinskim organom v zvezi s pripravo
programov razvoja občine, gospodarjenja s prostorom ter
varovanja življenjskega okolja,

– oblikujejo stališča v zvezi z večjimi posegi v prostor,
kot so gradnja avtocest, energetskih objektov, odlagališč od-
padkov in nevarnih stvari,

– obravnavajo in oblikujejo mnenja, stališča ter odloča-
jo o zadevah, za katere je tako določeno z zakonom, s tem
statutom ali odlokom občine ter o zadevah, za katere tako
sklene občinski svet ali župan.

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.

83. člen
Zbor občanov se lahko skliče za vso občino, za eno ali

več krajevnih skupnosti, za posamezno naselje ali zaselek.
Zbor občanov skliče župan na lastno pobudo ali na po-

budo občinskega sveta ali sveta krajevne skupnosti.
Župan mora sklicati zbor občanov za vso občino na

zahtevo najmanj 5 odstotkov volivcev v občini, zbor obča-
nov v krajevni skupnosti pa na zahtevo najmanj 5 odstotkov
volivcev v tej skupnosti.

Zahteva volivcev za sklic zbora občanov mora vsebovati
pisno obrazložen predlog zadeve, ki naj jo zbor obravnava.
Zahtevi je treba priložiti seznam volivcev, ki so zahtevo pod-
prli. Seznam mora vsebovati ime in priimek volivca, datum
rojstva in naslov stalnega prebivališča ter njihove podpise. Žu-
pan lahko zahtevo s sklepom zavrne, če ugotovi, da zahteve
ni podprlo zadostno število volivcev. Slep z obrazložitvijo se
vroči pobudniku zahteve ali prvemu podpisanemu volivcu na
seznamu. Župan skliče zbor občanov najkasneje v tridesetih
dneh po prejemu pravilno vložene zahteve.

Stran 15524 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

84. člen
Sklic zbora občanov mora vsebovati območje, za kate-

rega se sklicuje zbor občanov, kraj in čas zbora občanov ter
predlog	dnevnega	reda.

Sklic zbora volivcev je treba objaviti na krajevno običajen
način.

85. člen
Zbor občanov vodi župan ali od njega pooblaščeni pod-

župan. Župan lahko zboru občanov predlaga imenovanje
predsedstva zbora, ki naj zbor vodi.

Zbor občanov veljavno sprejema svoje odločitve, predlo-
ge, pobude, stališča in mnenja, če na zboru sodeluje najmanj
pet odstotkov volivcev z območja občine, za katero je zbor
sklican. Odločitev zbora občanov je sprejeta, če zanjo glasuje
najmanj polovica volivcev, ki sodelujejo na zboru.

Javni uslužbenec občinske uprave, ki ga določi tajnik
občine, ugotovi sklepčnost zbora občanov, koliko volivcev je
glasovalo za njegove odločitve ter vodi zapisnik o odločitvah
zbora. Z zapisnikom zbora občanov tajnik občine seznani
občinski svet in župana ter ga na krajevno običajen način
objavi.

2. Referendum o splošnem aktu občine

86. člen
Občani lahko odločajo na referendumu o vprašanjih,

ki so vsebina splošnih aktov občine, ki jih sprejema občin-
ski svet, razen o proračunu in zaključnem računu občine
ter o splošnih aktih, s katerimi se v skladu z zakonom predpi-
sujejo občinski davki in druge dajatve.

Občinski svet lahko o splošnem aktu iz prejšnjega od-
stavka razpiše referendum na predlog župana ali člana ob-
činskega sveta.

Občinski svet mora razpisati referendum, če to zahteva
najmanj pet odstotkov volivcev v občini in če tako določa
zakon ali statut občine.

87. člen
Predlog za razpis referenduma lahko vloži župan ali član

občinskega sveta najkasneje v petnajstih dneh po sprejemu
splošnega akta občine.

Najkasneje v petnajstih dneh po sprejemu splošnega
akta občine je treba občinski svet pisno seznaniti s pobudo
volivcem za vložitev zahteve za razpis referenduma.

Če je vložen predlog za razpis referenduma ali je dana
pobuda volivcem za vložitev zahteve za razpis referenduma,
župan zadrži objavo splošnega akta do odločitve o predlogu
ali pobudi oziroma do odločitve na referendumu.

88. člen
Referendum se opravi kot naknadni referendum, na ka-

terem občani potrdijo ali zavrnejo sprejeti splošni akt občine
ali njegove posamezne določbe.

Če je splošni akt občine ali njegove posamezne določbe
na referendumu potrjen, ga mora župan objaviti skupaj z ob-
javo izida referenduma.

Če je splošni akt občine ali njegove posamezne določbe
zavrnjen, se splošni akt ne objavi, dokler se ob upoštevanju
volje volivcev ne spremeni.

Odločitev volivcev na referendumu, s katero je bil splošni
akt občine zavrnjen ali so bile zavrnjene njegove posamezne
določbe, zavezuje občinski svet, ki je splošni akt, o katerem
je bil izveden referendum, sprejel, do konca njegovega man-
data.

89. člen
Pobuda volivcem za vložitev zahteve za razpis refe-

renduma o splošnem aktu občine ali njegovih posameznih
določbah mora vsebovati že oblikovano zahtevo za razpis

referenduma. Zahteva mora vsebovati jasno izraženo vpraša-
nje, ki naj bo predmet referenduma, in obrazložitev.

Pobudo volivcem za vložitev zahteve za razpis refe-
renduma lahko da vsak volivec, politična stranka v občini ali
svet ožjega dela občine. Pobuda mora biti podprta s podpisi
najmanj stotih volivcev v občini. Podporo pobudi dajo volivci
na seznamu, ki vsebuje osebne podatke podpisnikov: ime in
priimek, datum rojstva, naslov stalnega prebivališča.

Pobudnik o pobudi volivcem za vložitev zahteve za raz-
pis referenduma pisno seznani občinski svet in pobudo pre-
dloži županu.

Če župan meni, da pobuda z zahtevo ni oblikovana v skla-
du s prvim odstavkom tega člena ali je v nasprotju z zakonom
in s statutom občine, o tem v osmih dneh po prejemu pobude
obvesti pobudnika in ga pozove, da ugotovljeno neskladnost
odpravi v osmih dneh. Če pobudnik tega ne stori, se šteje,
da pobuda ni bila vložena. Župan o tem nemudoma obvesti
pobudnika in občinski svet.

Pobudnik lahko v osmih dneh po prejemu obvestila iz
predhodnega odstavka zahteva, naj odločitev župana preiz-
kusi upravno sodišče.

90. člen
Volivci dajejo podporo zahtevi za razpis referendu-

ma z osebnim podpisovanjem.
Župan določi obrazec za podporo z osebnim podpisova-

njem, ki vsebuje jasno izraženo zahtevo za razpis referendu-
ma, in rok za zbiranje podpisov.

Osebno podpisovanje se izvaja pred državnim organom,
pristojnim za vodenje evidence volilne pravice.

Šteje se, da je zahteva za razpis referenduma vložena,
če jo je v določenem roku podprlo s svojim podpisom zado-
stno število volivcev.

91. člen
Občinski svet razpiše referendum v petnajstih dneh po

sprejemu odločitve o predlogu župana ali občinskega svetnika
za razpis referenduma oziroma v petnajstih dneh od vložitve
zahteve volivcev za razpis referenduma v skladu s četrtim
odstavkom prejšnjega člena, razen če v skladu z zakonom
zahteva ustavnosodno presojo take zahteve.

Referendum se izvede najprej trideset in najkasneje
petinštirideset dni od dne razpisa, v nedeljo ali drug dela
prost	dan.

Z aktom o razpisu referenduma določi občinski svet
vrsto referenduma, splošni akt, o katerem se bo odločalo
oziroma njegove določbe, o katerih se bo odločalo, besedilo
referendumskega vprašanja, o katerem se bo odločalo na
referendumu tako, da se bo obkrožilo “ZA” oziroma “PROTI”,
dan razpisa in dan glasovanja.

Akt o razpisu referenduma se objavi na način, ki je s tem
statutom določen za objavo splošnih aktov občine.

Petnajst dni pred dnem glasovanja objavi občinska volil-
na komisija akt o razpisu referenduma v javnih občilih.

92. člen
Pravico glasovati na referendumu imajo vsi občani, ki

imajo pravico voliti člane občinskega sveta.
Odločitev na referendumu je sprejeta, če zanjo glasuje

večina volivcev, ki so glasovali.

93. člen
Postopek za izvedbo referenduma vodijo organi, ki vo-

dijo lokalne volitve. O ugovoru zaradi nepravilnosti pri delu
volilnega odbora odloča občinska volilna komisija.

Glede glasovanja na referendumu in drugih vprašanjih
izvedbe referenduma veljajo določbe zakona, ki urejajo refe-
rendum in ljudsko iniciativo ter lokalne volitve, kolikor ni s tem
statutom v skladu z zakonom o lokalni samoupravi posame-
zno vprašanje drugače urejeno.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15525

Poročilo o izidu glasovanja na referendumu pošlje ob-
činska volilna komisija občinskemu svetu ter ga objavi na
način, ki je v statutu občine določen za objavo splošnih aktov
občine.

3. Svetovalni referendum

94. člen
Občinski svet lahko pred odločanjem o posameznih vpra-

šanjih iz svoje pristojnosti razpiše svetovalni referendum.
Svetovalni referendum se razpiše za vso občino ali za

njen del.
Svetovalni referendum se izvede v skladu z določbami

tega statuta, ki urejajo referendum o splošnem aktu občine.
Odločitev volivcev na svetovalnem referendumu ne zave-

zuje občinskih organov.

4. Drugi referendumi

95. člen
Občani lahko odločajo na referendumu o samoprispevkih

in tudi o drugih vprašanjih, če tako določa zakon.
Referendum iz prejšnjega odstavka se opravi v skla-

du z določbami tega statuta, če z zakonom, ki določa in ureja
referendum, ni drugače določeno.

5.	Ljudska iniciativa

96. člen
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.

Glede pobude volivcem za vložitev zahteve iz prejšnjega
odstavka in postopka s pobudo se primerno uporabljajo določ-
be zakona in tega statuta, s katerimi je urejen postopek s pobu-
do volivcem za razpis referenduma o splošnem aktu občine.

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.

Če se zahteva nanaša na odločitve drugih občinskih or-
ganov, morajo ti o njej odločiti najkasneje v enem mesecu od
dne pravilno vložene zahteve.

97. člen
Sredstva za neposredno sodelovanje občanov pri odlo-

čanju v občini na zborih občanov in referendumih ter njihovo
izvedbo se zagotovijo v občinskem proračunu.

VI. OBČINSKE JAVNE SLUŽBE

98. člen
Občina zagotavlja opravljanje javnih služb, ki jih sama

določi, in javnih služb, za katere je tako določeno z zakonom.
Opravljanje javnih služb zagotavlja občina:
– neposredno v okviru občinske uprave,
– z ustanavljanjem javnih zavodov in javnih podjetij,
– z dajanjem koncesij,
– z vlaganjem lastnega kapitala v dejavnost oseb zaseb-

nega	prava.

99. člen
Na področju družbenih dejavnosti zagotavlja občina javne

službe za izvajanje naslednjih dejavnosti:
– osnovnošolsko izobraževanje,
– predšolska vzgoja in varstvo otrok,
– osnovno zdravstvo in lekarna,
– osebna pomoč družini in
– knjižničarstvo.

Občina lahko zagotavlja javne službe tudi na drugih po-
dročjih, zlasti na področju glasbene vzgoje, izobraževanja od-
raslih, kulture, športa in drugih dejavnosti s katerimi se zago-
tavljajo javne potrebe.

100. člen
Občina lahko skupaj z drugimi občinami zaradi gospo-

darnega in učinkovitejšega zagotavljanja javnih služb usta-
novi skupno pravno osebo javnega prava za izvajanje javne
službe.

101. člen
Na področju gospodarskih javnih služb občina zagota-

vlja:
– oskrbo s pitno vodo,
– ravnanje s komunalnimi odpadki in odlaganje ostankov

komunalnih odpadkov,
– odvajanje in čiščenje odpadnih in padavinskih voda,
– javno snago in čiščenje javnih površin,
– urejanje javnih poti, površin za ceste in zelenih povr-

šin,
– pregledovanje, nadzorovanje in čiščenje kurilnih naprav,

dimnih vodov in zračnikov zaradi varstva zraka,
– gospodarjenje s stavbnimi zemljišči,
– javno razsvetljavo,
– plakatiranje in okraševanje naselij,
– deratizacijo in dezinfekcijo,
– vzdrževanje občinskih javnih cest,
– druge javne službe, če tako določa zakon.

102. člen
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 go-
spodarskih, socialnih ali ekoloških funkcij občine.

103. člen
Pravne osebe javnega prava, ki izvajajo občinske javne

službe, ustanavlja občina z odlokom ob upoštevanju pogojev
določenih z zakonom.

104. člen
Občina lahko zaradi gospodarnega in učinkovitega zago-

tavljanja dejavnosti gospodarskih javnih služb ustanovi v okviru
zaokroženih oskrbovalnih sistemov skupaj z drugimi občinami
skupno pravno osebo javnega prava za izvajanje občinskih
javnih služb.

105. člen
Za izvrševanje ustanoviteljskih pravic v skupnih pravnih

osebah javnega prava, ki so ustanovljene za območje dveh ali
več občin, občinski sveti občin ustanoviteljic ustanovijo skupni
organ, ki ga sestavljajo župani občin ustanoviteljic.

V aktu o ustanovitvi skupnega organa se določijo njegove
naloge, organizacija dela in način sprejemanja odločitev, način
financiranja in delitve stroškov za delo skupnega organa.

106. člen
Občina mora zagotoviti izvajanje tistih javnih služb, ki so

po zakonu obvezne.

VII. PREMOŽENJE IN FINANCIRANJE OBČINE

107. člen
Premoženje občine sestavljajo nepremične in premične

stvari v lasti občine, denarna sredstva in pravice.
Občina mora s premoženjem gospodariti kot dober go-

spodar.
Za odločanje o odtujitvi in pridobitvi premoženja občine je

pristojen občinski svet. Občinski svet na predlog župana sprej-

Stran 15526 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

me letni program prodaje občinskega finančnega in stvarnega
premoženja ter letni program nabav in gradenj. Sprejeti letni
program prodaje izvršuje župan.

Odprodaja ali zamenjava nepremičnin in premičnin v la-
sti občine se izvede v po postopku in na način, ki ga določa
zakon in predpisi, ki veljajo za odprodajo in zamenjavo držav-
nega premoženja.

Za neodplačno pridobitev premoženja je treba predho-
dno pridobiti soglasje občinskega sveta, če bi takšno premo-
ženje povzročilo večje stroške ali če je pridobitev poveza-
na s pogoji, ki pomenijo obveznost občine.

108. člen
Občina pridobiva prihodke iz lastnih virov, davkov, taks,

pristojbin in drugih dajatev v skladu z zakonom.
Občina je pod pogoji, določenimi z zakonom upravičena

do sredstev finančne izravnave in drugih sredstev sofinanci-
ranja iz državnega proračuna.

109. člen
Prihodki in drugi prejemki ter odhodki in drugi izdatki ob-

čine so zajeti v proračunu občine, ki ga sprejme občinski svet
po postopku, določenem v poslovniku občinskega sveta.

Občinski svet mora sprejeti proračun občine v roku, ki
omogoča njegovo uveljavitev s 1. januarjem leta, za katerega
se sprejema.

Za pripravo in predložitev proračuna občine občinskemu
svetu v sprejem v skladu z zakonom je odgovoren župan.

Predlogi za povečanje izdatkov proračuna morajo vsebo-
vati predlog za povečanje prejemkov proračuna ali za zmanj-
šanje drugih izdatkov v isti višini, pri čemer povečani izdatki
ne smejo biti v breme proračunske rezerve, splošne proračun-
ske rezervacije ali v breme dodatnega zadolževanja.

110. člen
Proračun občine sestavljajo splošni del, posebni del in

načrt razvojnih programov.
Splošni del proračuna sestavljajo skupna bilanca prihod-

kov in odhodkov, račun finančnih terjatev in naložb ter račun
financiranja.

Posebni del proračuna sestavljajo finančni načrti nepo-
srednih uporabnikov proračuna občine.

Načrt razvojnih programov sestavljajo letni načrti razvoj-
nih programov neposrednih uporabnikov proračuna občine, ki
so opredeljeni z dokumenti dolgoročnega načrtovanja.

111. člen
Za izvrševanje proračuna je odgovoren župan.
V okviru izvrševanja proračuna ima župan pooblastila,

določena z zakonom, predpisi, izdanimi na podlagi zakona,
odlokom o proračunu občine ali drugimi splošnim aktom ob-
čine.

Župan mora zagotoviti izvajanje nalog notranje-
ga finančnega nadzora v skladu z zakonom in predpisom
ministra,pristojnega za finance, izdanim na podlagi zakona.

Župan je odredbodajalec za sredstva proračuna. Za izvr-
ševanje proračuna občine lahko župan pooblasti podžupana
in posamezne javne uslužbence občinske uprave.

Župan poroča občinskemu svetu o izvrševanju prora-
čuna v mesecu juliju. Poročilo mora vsebovati podatke in
informacije, določene z zakonom.

112. člen
Proračun občine se sprejme z odlokom o proračunu

občine, rebalans proračuna pa z odlokom o spremembi pro-
računa.

Odlok o proračunu občine določa tudi ukrepe za zagota-
vljanje likvidnosti proračuna, prerazporejanje sredstev, zača-
sno zadržanje izvrševanja proračuna, ukrepe za zagotavljanje
proračunskega ravnovesja ter druge ukrepe in posebna poo-
blastila za izvrševanje proračuna.

V odloku o proračunu se določi obseg zadolževanja
proračuna in obseg predvidenih poroštev ter drugi elementi,
ki jih določa zakon.

Rebalans proračuna predlaga župan, če se med izva-
janjem ne more uravnovesiti proračuna občine.

113. člen
Če proračun občine ni sprejet pred začetkom leta, na

katero se nanaša, se financiranje občine začasno nadaljuje
na podlagi proračuna za preteklo leto in za iste programe
kot v preteklem letu.

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.

114. člen
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.

115. člen
Proračunskih sredstev ni mogoče prerazporejati, razen

pod pogoji in na način, določen z zakonom ali odlokom o pro-
računu občine.

Če se med letom spremeni delovno področje proračun-
skega uporabnika, župan sorazmerno poveča ali zmanjša
obseg sredstev za njegovo delo oziroma, če se uporabnik
ukine in njegovega dela ne prevzame drug uporabnik pro-
računa, na katerega se sredstva prerazporedijo, prenese
sredstva v proračunsko rezervo.

Župan mora o izvršenih prerazporeditvah poročati ob-
činskemu svetu v mesecu juliju.

116. člen
Po preteku leta, za katero je bil sprejet proračun, pri-

pravi župan predlog zaključnega računa proračuna in ga
predloži občinskemu svetu v sprejem.

O sprejetju zaključnega računa proračuna obvesti žu-
pan ministrstvo, pristojno za finance v 30 dneh po spreje-
mu.

117. člen
Občina se lahko dolgoročno zadolži za investicije, ki

jih sprejme občinski svet, v skladu s pogoji, določenimi z za-
konom.

118. člen
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.

O poroštvih za izpolnitev obveznosti javnih podjetij in
javnih zavodov, katerih ustanoviteljica je občina, odloča na
predlog župana občinski svet.

119. člen
Finančno poslovanje občine izvršuje knjigovodska služ-

ba občine, občina pa si lahko zagotovi izvrševanje knjigo-
vodskih opravil v ustrezni skupni službi z drugimi občinami
ali pri specializirani organizaciji.

120. člen
Finančno poslovanje občine izvršuje finančna služ-

ba v okviru občinske uprave ali skupnega organa občinske
uprave.

Opravljanje posameznih nalog finančne službe ali no-
tranjega finančnega nadzora sme župan naročiti pri izvajal-
cu, ki izpolnjuje pogoje strokovnosti oziroma pogoje, pred-
pisane z zakonom in podzakonskimi predpisi.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15527

121. člen
Nabavo blaga, nabavo storitev ter oddajo gradbenih

del izvaja župan občine v skladu s predpisi, ki urejajo javno
naročanje.

VIII. SPLOŠNI IN POSAMIČNI AKTI OBČINE

1.	Splošni akti občine

122. člen
Splošni akti občine so statut, poslovnik občinskega sve-

ta, odloki in pravilniki.
Občinski svet sprejema kot splošne akte tudi prostorske

in druge načrte razvoja občine, občinski proračun in zaključni
račun, ki sta posebni vrsti splošnih aktov.

Kadar ne odloči z drugim aktom, sprejme občinski svet
sklep, ki je lahko splošni ali posamični akt.

Postopek za sprejem splošnih aktov občine ureja poslov-
nik občinskega sveta.

123. člen
Statut je temeljni splošni akt občine, ki ga sprejme občin-

ski svet z dvotretjinsko večino glasov vseh članov občinskega
sveta.

Statut se sprejme po enakem postopku, kot je predpisan
za sprejem odloka.

124. člen
S poslovnikom, ki ga sprejme občinski svet z dvotre-

tjinsko večino glasov navzočih članov, se uredi organizacija
in način dela občinskega sveta ter uresničevanje pravic in
dolžnosti članov občinskega sveta.

125. člen
Z odlokom ureja občina na splošen način zadeve iz svo-

je pristojnosti, ustanavlja organe občinske uprave in določa
način njihovega dela ter ustanavlja javne službe.

Z odlokom ureja občina tudi zadeve iz prenesene pristoj-
nosti, kadar je tako določeno z zakonom.

126. člen
S pravilnikom se razčlenijo posamezne določbe statuta

ali odloka v procesu njihovega izvrševanja.

127. člen
Statut, odloki in drugi predpisi občine morajo biti obja-

vljeni v Uradnem listu Republike Slovenije in pričnejo veljati
petnajsti dan po objavi, če ni v njih drugače določeno.

V Uradnem listu Republike Slovenije se objavljajo tudi
drugi akti, za katere tako določi občinski svet.

2. Posamični akti občine

128. člen
Posamični akti občine so odločbe in sklepi.
S posamičnimi akti – sklepom ali odločbo – odloča ob-

čina o upravnih stvareh iz lastne pristojnosti in iz prenesene
državne pristojnosti.

129. člen
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.

O pritožbah zoper posamične akte izdane v upravnih
zadevah iz prenesene državne pristojnosti odloča državni
organ, ki ga določi zakon.

O zakonitosti dokončnih posamičnih aktov občinskih or-
ganov odloča v upravnem sporu pristojno sodišče.

IX. VARSTVO OBČINE IN PRAVIC POSAMEZNIKOV 	
IN ORGANIZACIJ

130. člen
Občinski svet ali župan lahko vloži zahtevo za presojo

ustavnosti in zakonitosti predpisov države, s katerimi se po-
sega v ustavni položaj in v pravice občine.

131. člen
Občinski svet ali župan lahko začneta pred ustavnim

sodiščem spor o pristojnosti, če državni zbor ali vlada s svo-
jimi predpisi urejata razmerja, ki so po ustavi in zakonih v pri-
stojnosti občine. Enako lahko postopa, če pokrajina ali druga
občina posega v njeno pristojnost.

132. člen
Župan lahko kot stranka v upravnem sporu spodbija

konkretne upravne akte in ukrepe, s katerimi državni organi
izvršujejo oblastni nadzor. Upravni spor lahko sproži tudi če
osebe javnega in zasebnega prava z dokončnimi upravnimi
akti uveljavljajo pravice na škodo javnih koristi občine.

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 obči-
ne. Ta organ mora občino pisno obvestiti o začetku upravnega
postopka v osmih dneh.

133. člen
Župan lahko vstopi v upravni ali sodni postopek kot

stranka ali kot stranski intervenient, če bi lahko bile v teh
postopkih oziroma če so z že izdanimi akti prizadete pravice
in koristi občine, določene z ustavo in zakoni.

134. člen
Delovna telesa so dolžna za potrebe občinskega sveta

oblikovati mnenje glede pripravljajočih se predpisov, ki se
tičejo koristi občine. Na tej podlagi oblikuje občinski svet svoje
mnenje, ki ga pošlje državnemu zboru.

X. NADZOR NAD ZAKONITOSTJO DELA

135. člen
Vsako ministrstvo na svojem področju nadzoruje zako-

nitost splošnih in posamičnih aktov, ki jih iz svoje izvirne pri-
stojnosti izdajajo župan, občinski svet in pooblaščeni delavci
občinske uprave.

Ministrstvo mora zaradi opravljanja nadzorstva nad za-
konitostjo dela organov občin zagotoviti ustrezno sodelova-
nje, medsebojno obveščanje in strokovno pomoč organom
občin.

V zadevah, ki jih na organe občine prenese država,
opravljajo pristojna ministrstva tudi nadzorstvo nad primerno-
stjo in strokovnostjo njihovega dela.

Pri izvajanju nadzorstva po prejšnjem odstavku lahko
pristojno ministrstvo predpiše organizacijo služb za izvajanje
nalog iz državne pristojnosti in pogoje za opravljanje nalog na
teh delovnih mestih ter daje obvezna navodila za opravljanje
nalog iz državne pristojnosti.

XI. PREHODNE IN KONČNE DOLOČBE

136. člen
Do sprejema novih predpisov Občine Miren - Kostanje-

vica, ki urejajo posamezna področja, se v občini uporabljajo
predpisi, ki so jih sprejeli organi Občine Nova Gorica pred
ustanovitvijo Občine Miren - Kostanjevica, če niso v naspro-
tju z zakonom in akti Občine Miren - Kostanjevica. Ko pride do
uporabe takega predpisa, je župan dolžan do naslednje seje
občinskega sveta pripraviti osnutek občinskega predpisa.

Stran 15528 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

137. člen
Obstoječi akti občine se s tem statutom občine uskladi-

jo v roku šestih mesecev od dneva objave statuta v Uradnem
listu Republike Slovenije.

Pravilnik o upravljanju z nepremičninami v lasti Občine
Miren - Kostanjevica in Pravilnik o pokopališkem redu in po-
grebnih svečanostih v Občini Miren - Kostanjevica se sprejme-
ta v roku šestih mesecev od dneva objave statuta v Uradnem
listu Republike Slovenije.

138. člen
Volitve v svet krajevne skupnosti Orehovlje se izvede-

jo v skladu z zakonom v letu 2010. Do takrat ima svet krajevne
skupnosti Miren devet članov.

139. člen
Z dnem uveljavitve tega statuta preneha veljati Statut

Občine Miren - Kostanjevica (Uradni list RS, št. 58/99).

140. člen
Ta statut začne veljati petnajsti dan po objavi v Uradnem

listu Republike Slovenije.

Župan
Občine Miren - Kostanjevica
Zlatko - Martin Marušič	l.r.

NOVA GORICA

5605. Odlok o upravljanju in urejanju mestne
tržnice v Novi Gorici

Na podlagi Zakona o trgovini (Uradni list RS, št. 18/93 in
spremembe), skladno z določili Pravilnika o minimalnih tehnič-
nih in drugih pogojih, ki se nanašajo na prodajne objekte za
opravljanje trgovinske dejavnosti in pogojih za prodajo blaga
zunaj prodajaln (Uradni list RS, št. 28/93 in spremembe), skla-
dno z določili Odloka o gospodarskih javnih službah v Mestni
občini Nova Gorica (Uradni list RS, št. 68/07) in 19. člena Statu-
ta Mestne občine Nova Gorica (Uradne objave, št. 6/02, 25/02
in Uradni list RS, št. 38/05, 24/06) je Mestni svet Mestne občine
Nova Gorica na seji dne 22. novembra 2007 sprejel

O D L O K
o upravljanju in urejanju mestne tržnice v Novi

Gorici

I. SPLOŠNE DOLOČBE

1. člen
(1) S tem odlokom se opredeljuje in določa način izvaja-

nja izbirne gospodarske javne službe: »upravljanje in urejanje
mestne tržnice« v Novi Gorici.

(2) »Upravljanje in urejanje mestne tržnice« po tem od-
loku obsega pravice in obveznosti prodajalcev in upravljavca
tržnice ter tržni red.

2. člen
Izbirno gospodarsko javno službo »upravljanje in urejanje

mestne tržnice« (v nadaljevanju: javna služba) izvaja JP Me-
stne storitve Nova Gorica, d.o.o. (v nadaljevanju: izvajalec).

3. člen
(1) Javna služba se financira iz pristojbine za uporabo

prodajnih miz, iz transfernih sredstev Mestne občine Nova
Gorica in iz drugih virov, ki jih zagotovi izvajalec.

(2) Mestna občina Nova Gorica sklene z izvajalcem po-
godbo o medsebojnih finančnih in drugih razmerjih, vezanih na
izvajanje javne službe.

(3) Podrobnejša določila o izvajanju javne službe in tr-
žnem redu sprejme izvajalec v dogovoru z Mestno občino
Nova Gorica, ki predhodno pridobi mnenje KS Nova Gorica.
Pravilnik iz prejšnjega stavka stopi v veljavo, ko poda nanj
soglasje župan.

4. člen
(1) Trgovanje na mestni tržnici v Novi Gorici (v nadalje-

vanju: tržnica) je prosto in se opravlja skladno z določili tega
odloka in drugimi predpisi, ki urejajo trgovanje s kmetijskim in
drugim blagom.

(2) Uporabnikom tržnice (kupcem) je dovoljen brezplačen
dostop na tržnico v času njenega obratovanja.

II. PRAVICE IN OBVEZNOSTI IZVAJALCA

5. člen
Izvajalec ima naslednje pravice in obveznosti:
1. skrbi, da je ureditev in poslovanje tržnice usklaje-

no z veljavnimi predpisi,
2. razporeja in oddaja v najem tržne površine prodajal-

cem,
3. skrbi za urejenost tržnice in manipulativnih površin,

uporabnost tržne opreme, za čistočo in odstranjevanje od-
padkov,

4. sklepa pogodbe s prodajalci na tržnici,
5. pregleda ustreznost dokumentacije, ki je potrebna za

dovoljeno trgovanje na tržnici in izreka prepoved prodaje pro-
dajalcem, ki ne izpolnjujejo predpisanih pogojev,

6. skrbi za vzdrževanje in posodobitev tržne opreme,
7. daje v najem tržne pripomočke oziroma opremo, po-

trebno za nemoteno poslovanje na tržnici,
8. vodi evidenco o sklenjenih pogodbah za prodajne pro-

store ter o zbranih pristojbinah,
9. letno poroča o poslovanju tržnice ter pripravlja letne

plane tekočega in investicijskega vzdrževanja.

III. LOKACIJA IN POSLOVNI ČAS

6. člen
Tržnica posluje za objektom Delpinova 16 na pokritem in

nepokritem delu s poslovnim časom med 7. in 14. uro. Izvaja-
lec po potrebi poslovni čas podaljša, tako da pri tem upošteva
sezono in zimski oziroma poletni čas ter potrebe kupcev.

IV. TRŽNE POVRŠINE IN PRODAJNA MESTA

7. člen
(1) Prodajna mesta na tržnici so stalna in občasna.
(2) Stalna so:
– stojnice z nadstreškom,
– prodajne mize.
Stalna prodajna mesta morajo biti opremljena z informa-

tivno tablico, kjer se vpišejo podatki o prodajalcu in izdelku.
(3) Občasna so:
– dopolnilne prodajne mize na odprtem tržnem delu,
– občasna prodaja s tal (novoletne jelke, cvetje, sadike).

8. člen
(1) Prodajalci na tržnici so stalni in občasni. Med stalne

prodajalce se uvrščajo prodajalci, ki vse leto opravljajo prodajo
ali vsako leto v sezoni neprekinjeno vsaj tri mesece. Drugi so
občasni prodajalci.

(2) Prodajna mesta dodeli prodajalcem izvajalec v skla-
du z načrtom razporeditve prodajnih prostorov:

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15529

a) stalnim prodajalcem – za določeno obdobje s pisno
pogodbo,

b) občasnim prodajalcem – dnevno z ustno pogodbo,
za katero se šteje, da je sklenjena, ko je prodajalcu dode-
ljen prodajni prostor, za kar se izkaže s potrdilom o plačilu
pristojbine; prodajalec se s sklenitvijo ustne pogodbe za-
veže, da se bo ravnal po tržnem redu in ceniku storitev
tržnice.

V. PRODAJA BLAGA

9. člen
Prodajni pogoji za prodajo kmetijskih pridelkov in

proizvodov dopolnilne dejavnosti na kmetijah, proizvodov
domače obrti ter drugih predmetov so enaki za vse proda-
jalce.

10. člen
Na tržnici se trguje na drobno z naslednjim blagom:
1. živila:
– žita in mlevski izdelki,
– vrtnine,
– ustrezno pakirano meso in mesni izdelki,
– ustrezno pakirano mleko in mlečni izdelki,
– rastlinska olja (olivno, bučno …),
– sadje in izdelki iz sadja,
– ustekleničene brezalkoholne in alkoholne pijače,
– gobe in gozdni sadeži,
– med in izdelki iz medu,
– zdravilna in druga zelišča ter izdelki iz zelišč,
– druga živila rastlinskega in živalskega izvora.
2. neživilski izdelki:
– cvetje,
– male živali in hrana za male živali,
– semena,
– sadike vrtnin, sadja in okrasnih rastlin,
– izdelki domače in umetne obrti,
– novoletne jelke.

11. člen
(1) Na tržnici smejo prodajati:
– kmetovalci, ki sami pridelujejo ali proizvajajo pridel-

ke in izdelke,
– drugi posamezniki, ki opravljajo gospodarsko dejav-

nost domače obrti in prodajajo na drobno proizvode lastne
proizvodnje,

– nabiralci gozdnih sadežev, cvetja, zdravilnih in dru-
gih zelišč, društva in javni zavodi,

– pravne osebe, ki se ukvarjajo s kmetijsko pridelavo.
(2) V urejenem ekološkem kotičku smejo prodajati vsi

prodajalci iz prvega odstavka tega člena, ki imajo ustrezno
potrdilo o ekološki proizvodnji in označbo ekološke proizvo-
dnje, in jo razobesijo na vidno mesto na svojem prodajnem
prostoru.

VI. NADZOR PRODAJE IN KVALITETE BLAGA

12. člen
Nadzor nad prodajo in kvaliteto blaga opravljajo:
1. pooblaščeni delavci izvajalca,
2. pristojne inšpekcije v okviru svojih pristojnosti.

VII. SKLADIŠČENJE BLAGA

13. člen
Skladiščenje blaga na tržnih površinah ni dovoljeno.

Po končanem prodajnem času tržnice morajo prodajalci ne-

prodano blago odstraniti s tržnih površin. Če prodajalci tega
ne opravijo, to opravi izvajalec na stroške prodajalca.

14. člen
Hitro pokvarljivo blago mora prodajalec odstraniti s tr-

žnice takoj, ko so vidni znaki kvarjenja, v nasprotnem prime-
ru ga mora odstraniti izvajalec na stroške prodajalca.

VIII. VZDRŽEVANJE REDA IN ČISTOČE

15. člen
Prodajalci so dolžni vzdrževati red in čistočo na svojih

prodajnih stojnicah in ob njih ter sproti odnašati odpad-
ke v zabojnike za ločeno zbiranje odpadkov. Če prodajalci
tega ne opravijo, slednje opravi izvajalec na stroške proda-
jalca.

16. člen
Za vzdrževanje reda in čistoče mora izvajalec:
– čistiti prodajne površine in opremo,
– prazniti posode za odpadke in skrbeti za njihov reden

odvoz,
– v poletnem času tržnico izpirati z vodo, po potrebi pa

tudi razkužiti.

17. člen
Izvajalec lahko odpove uporabo prodajnega mesta

prodajalcem, ki kršijo določila tega odloka. Podrobneje se
razloge za odpoved uporabe prodajnega mesta in postopek
odpovedi določi v pravilniku iz tretjega odstavka 3. člena
tega	odloka.

IX. PRISTOJBINE IN DRUGE STORITVE

18. člen
(1) Storitve in pristojbine za uporabo prodajnih miz in tr-

žnih površin ter uporabo tržne opreme zaračunava izvajalec
na podlagi cenika storitev. Cenik storitev sprejme izvajalec
in prične veljati, ko nanj poda soglasje župan.

(2) Cenik storitev mora izvajalec izobesiti na tržnici na
vidnem mestu.

X. PREHODNE IN KONČNE DOLOČBE

19. člen
Ta odlok, kot tudi pravilnik iz tretjega odstavka 3. člena

tega odloka, mora izvajalec po uveljavitvi izobesiti na vidnem
mestu na tržnici in izročiti vsakemu prodajalcu ob prvem
nastopu prodaje.

20. člen
Z uveljavitvijo tega odloka preneha veljati Odlok o po-

trditvi tržnega reda v Občini Nova Gorica (Uradno glasilo
občin Ajdovščina, Nova Gorica in Tolmin, št. 1/90).

21. člen
Odlok začne veljati petnajsti dan po objavi v Uradnem

listu Republike Slovenije.

Št. 352-10-1/99
Nova Gorica, dne 22. novembra 2007

Župan
Mestne občine Nova Gorica

Mirko Brulc	l.r.

Stran 15530 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

5606. Odlok o ureditvi javne službe zagotavljanja
zavetišča za zapuščene živali

Na podlagi 19. člena Statuta Mestne občine Nova Gorica
(Uradne objave, št. 6/02, 25/02 in Uradni list RS, št. 38/05,
24/06) in na podlagi 27. člena Zakona o zaščiti živali (Uradni
list RS, št. 98/99, 126/03, 14/07, 43/07 – UBP2) je Mestni svet
Mestne občine Nova Gorica na seji dne 22. novembra 2007
sprejel

O D L O K
o ureditvi javne službe zagotavljanja zavetišča

za zapuščene živali

I. SPLOŠNE DOLOČBE

1. člen
S tem odlokom se za območje Mestne občine Nova Gori-

ca (v nadaljevanju: občina) ureja obvezna lokalna javna služba
zagotavljanja zavetišča za zapuščene živali (v nadaljevanju:
javna služba).

S tem odlokom se določi predmet, območje in način
opravljanja javne službe, postopek podelitve koncesije, pogoji,
ki jih mora izpolnjevati prijavitelj za podelitev koncesije, pogoji
opravljanja javne službe, pričetek, čas trajanja in prenehanje
koncesijskega razmerja, viri in način financiranja javne službe,
postopek imenovanja sveta zavetišča in imenovanja predstav-
nika občine v svet zavetišča ter nadzor nad izvajanjem javne
službe.

II. PREDMET JAVNE SLUŽBE

2. člen
Dejavnost, ki je predmet javne službe obsega:
1. sprejem prijav o zapuščenih živalih,
2. zagotavljanje potrebne veterinarske pomoči zapušče-

nim živalim,
3. zagotavljanje ulova, prevoza, namestitve in oskrbe za-

puščenih živali v zavetišču,
4. skrb za iskanje skrbnikov teh živali oziroma prodajo ali

oddajo živali novim lastnikom,
5. skrb za ažurno vodenje registra psov,
6. druge naloge, določene z Zakonom o zaščiti živali ter

Pravilnikom o pogojih za zavetišča za zapuščene živali.

III. OBMOČJE IZVAJANJA JAVNE SLUŽBE

3. člen
Območje izvajanja javne službe iz prvega člena tega od-

loka obsega območje Mestne občine Nova Gorica.

IV. NAČIN OPRAVLJANJA JAVNE SLUŽBE

4. člen
Za izvajanje javne službe se podeli koncesija.
Koncesija se podeli kandidatu, ki izpolnjuje s tem odlokom

predpisane pogoje, po postopku, določenem v tem odloku.
Koncesija se podeli za obdobje treh let.

V. POSTOPEK PODELITVE KONCESIJE

5. člen
Koncesionar za izvajanje javne službe se izbere na podla-

gi javnega razpisa, ki ga pripravi in izvede najmanj tri – članska

strokovna komisija, ki jo imenuje župan Mestne občine Nova
Gorica (v nadaljevanju: komisija).

6. člen
Javni razpis mora vsebovati vsaj naslednje sestavine:
1. navedbo predmeta javne službe in območje njenega

izvajanja,
2. navedbo pričetka in časa trajanja koncesijskega raz-

merja,
3. pogojih, ki jih mora izpolnjevati koncesionar,
4. merila za izbor koncesionarja,
5. pogoje opravljanja javne službe,
6. način financiranja javne službe,
7. navedbo, kdaj se šteje prijava na razpis za popolno,

pravilno in pravočasno,
8. navedbo strokovnih referenc in drugih dokazil, ki mo-

rajo biti predložena za ugotavljanje usposobljenosti prijavi-
telja,

9. rok in način predložitve prijav na razpis. Rok za prijavo
na razpis ne sme biti krajši od trideset dni od objave razpisa,

10. rok za izbor koncesionarja,
11. rok, v katerem bodo prijavitelji obveščeni o izboru,
12. rok, v katerem je potrebno pričeti z izvajanjem javne

službe,
13. drugo.
V javnem razpisu se lahko podrobneje opredelijo sesta-

vine iz prejšnjega odstavka tega člena.
Javni razpis za izbiro koncesionarja se objavi v Uradnem

listu Republike Slovenije v roku tridesetih dni od pričetka ve-
ljavnosti tega odloka.

7. člen
Javni razpis uspe, če je na razpis prispela vsaj ena po-

polna, pravilna in pravočasna prijava.
Če javni razpis ne uspe, se ponovi in sicer najkasne-

je v 60 dneh dneva zaključka neuspelega razpisa.

8. člen
Pri odločanju o izbiri koncesionarja se upoštevajo zlasti

naslednja merila:
– strokovne in organizacijske sposobnosti prijavitelja,
– izvedbeni program oskrbe zapuščenih živali,
– dosedanje izkušnje prijavitelja.

9. člen
Komisija pregleda in oceni prijave na razpis. Prijavitelji,

katerih prijave na razpis niso popolne, se pozovejo naj prija-
ve v določenem roku dopolnijo.

10. člen
Po pregledu in ocenitvi prijav, komisija pripravi predlog

izbire koncesionarja. O izbiri koncesionarja z odločbo odloči
organ občinske uprave Mestne občine Nova Gorica, pristojen
za kmetijstvo (v nadaljevanju: pristojni organ). Nepopolne
prijave, ki v zahtevanem roku niso bile dopolnjene in prepozne
prijave na razpis pristojni organ s sklepom zavrže.

Zoper odločbo in sklep iz prejšnjega odstavka tega člena
je možna, v roku 15 dni od vročitve, pritožba na župana Me-
stne občine Nova Gorica.

11. člen
Z izbranim prijaviteljem se sklene koncesijska pogod-

ba.
S koncesijsko pogodbo pogodbeni stranki podrobneje

opredelita koncesijsko razmerje.
Koncesijsko pogodbo pošlje pristojni organ v podpis iz-

branemu prijavitelju takoj po dokončnosti aktov iz prejšnjega
člena. Izbrani prijavitelj mora koncesijsko pogodbo podpisati
najkasneje v roku enega meseca od dneva, ko jo je prejel, z iz-
vajanjem javne službe pa mora pričeti najkasneje v roku ene-
ga meseca od sklenitve koncesijske pogodbe.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15531

VI. POGOJI, KI JIH MORA IZPOLJNEVATI PRIJAVITELJ	
ZA PODELITEV KONCESIJE

12. člen
Prijavitelj na javni razpis mora za podelitev koncesije za

izvajanje javne službe izpolnjevati naslednje pogoje:
1. biti mora registriran za opravljanje dejavnosti, ki je

predmet javne službe;
2. izpolnjevati mora pogoje, ki jih določajo Zakon o za-

ščiti živali ter Pravilnik o pogojih za zavetišča za zapuščene
živali;

3. imeti mora poravnane davke in prispevke;
4. ne sme biti v stečajnem postopku, v postopku prisil-

ne poravnave ali likvidacije;
5. izkazati mora kadrovsko strukturo in tehnično opre-

mo, potrebno za opravljanje javne službe;
6. razpolagati mora z zadostnim številom oskrbnikov,

usposobljenih za delo z živalmi;
7. razpolagati mora z ustreznim vozilom za prevoz ži-

vali;
8. predložiti mora stroškovno opredeljen izvedbeni pro-

gram oskrbe zapuščenih živali;
9. imeti mora izkušnje na področju dejavnosti, ki je

predmet javne službe.

VII. POGOJI OPRAVLJANJA JAVNE SLUŽBE

13. člen
Javno službo mora koncesionar opravljati skladno Za-

konom o zaščiti živali, Pravilnikom o pogojih za zavetišča za
zapuščene živali ter drugimi veljavnimi predpisi.

14. člen
Koncesionar je dolžan izvajati javno službo nepretr-

goma.

15. člen
Koncesionar je dolžan v okviru javne službe izjemoma

opravljati dodatna dela oziroma naloge, ki s koncesijsko po-
godbo niso predvidena, če je zagotovitev takšnih del oziroma
nalog nujno potrebna za izvajanje javne službe. Koncesionar
je za opravljanje takšnih del oziroma nalog upravičen do
nadomestila.

Obseg, čas trajanja, višina nadomestila ter druge se-
stavine, potrebne za izvajanje dodatnih del oziroma nalog,
se določijo z aneksom h koncesijski pogodbi.

16. člen
Koncesionar je dolžan voditi računovodstvo za dejav-

nost, ki je predmet javne službe, ločeno od računovodstva
za svojo morebitno drugo dejavnost.

17. člen
Koncesionar mora skladno z veljavnimi predpisi, skrb-

no, natančno in ažurno voditi predpisane evidence, ki jih je
dolžan kadarkoli dati na vpogled občini.

18. člen
Koncesionar mora pristojnemu organu o izvajanju javne

službe predložiti letno poročilo, kadarkoli na zahtevo pristoj-
nega organ pa tudi vmesna poročila.

19. člen
Koncesionar je neposredno odgovoren za kakršnokoli

škodo, ki so jo pri opravljanju ali v zvezi z opravljanjem javne
službe povzročili fizičnim in pravnim osebam pri njem zapo-
sleni ali njegovi podizvajalci. Odgovornost koncesionarja je
podana tudi v primeru stavke pri njem zaposlenih ljudi.

Koncesionar mora biti zavarovan proti odgovornosti za
škodo, ki jo lahko povzroči zaradi napak pri izvajanju javne
službe in tudi za škodo, nastalo zaradi višje sile.

20. člen
Koncesionar ne sme prenesti koncesije na drugo prav-

no ali fizično osebo, lahko pa za posamezne storitve v okviru
izvajanja javne službe sklepa pogodbe s podizvajalci, ki
jih izbere skladno s predpisi, ki urejajo javna naročila in ki
navedene storitve izvajajo v njegovem imenu in za njegov
račun.

VIII. PRIČETEK, ČAS TRAJANJA IN PRENEHANJE
KONCESIJSKEGA RAZMERJA

21. člen
Koncesijsko razmerje se prične, ko občina in koncesi-

onar podpišeta koncesijsko pogodbo.
Koncesijska pogodba se sklene za določen čas tri

leta.

22. člen
Koncesijsko razmerje preneha:
– s pretekom časa, za katerega je bilo sklenjeno;
– s sporazumom občine in koncesionarja;
– z odpovedjo;
– z odvzemom.

23. člen
Občina in koncesionar lahko s pisnim sporazumom

razveljavita koncesijsko razmerje. V tem primeru mora do-
sedanji koncesionar izvajati javno službo do izbora novega
koncesionarja.

24. člen
Koncesionar lahko samo zaradi izjemnih, nepredvidlji-

vih okoliščin, ko iz utemeljenih razlogov ne more več izvajati
javne službe, s šestmesečnim odpovednim rokom odpove
koncesijsko pogodbo.

25. člen
Pristojni organ lahko z odločbo odvzame koncesijo,

če:
– koncesionar v dogovorjenem roku ni podpisal konce-

sijske pogodbe,
– koncesionar ne opravlja javne službe v skladu s pred-

pisi, tem odlokom in koncesijsko pogodbo.
Zoper odločbo iz prejšnjega odstavka tega člena je

možna, v roku 15 dni od njene vročitve, pritožba na župana
Mestne občine Nova Gorica.

IX. VIRI IN NAČIN FINANCIRANJA JAVNE SLUŽBE

26. člen
Javna služba, ki jo izvaja koncesionar, se financira iz:
– proračuna občine,
– iz proračuna RS, če gre za društvo, ki deluje v javnem

interesu,
– iz plačila stroškov v zvezi z zapuščenimi živalmi,
– drugih virov.

27. člen
Pri izračunu sredstev, ki se zagotovijo v občinskem pro-

računu za izvajanje javne službe, se upošteva naslednje:
– podatke pooblaščenih veterinarskih organizacij o šte-

vilu registriranih psov v občini,
– kriterije, ki jih določajo pravni predpisi glede zagota-

vljanja števila mest v zavetišču na določeno število registri-
ranih psov v občini,

Stran 15532 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

– uradni cenik Ministrstva RS za kmetijstvo, gozdarstvo
in prehrano in Veterinarske uprave RS, ki vsebuje postavki
»oskrbni dan za psa« ter »režijsko uro veterinarskega po-
močnika«,

– stroške obveznih veterinarskih ukrepov,
– stroške najema potrebnih mest v zavetišču.

28. člen
Oblikovanje in kalkulativni elementi cene celotne oskrbe

zapuščene živali ter obseg in način financiranja javne službe
se podrobneje določi s koncesijsko pogodbo.

X. POSTOPEK IMENOVANJA SVETA ZAVETIŠČA
TER IMENOVANJA PREDSTAVNIKA OBČINE V SVET

ZAVETIŠČA

29. člen
Svet zavetišča obvezno sestavljajo:
– predstavnik občine oziroma predstavniki lokalnih sku-

pnosti, katerih območje s svojim delovanjem pokriva zaveti-
šče,

– predstavnik Veterinarske uprave RS, ki ga določi pred-
stojnik uprave,

– predstavnik društva za zaščito živali, ki deluje na ob-
močju, kjer je zavetišče,

– predstavnik koncesionarja, razen če je koncesionar
društvo za zaščito živali.

30. člen
Svet zavetišča imenuje župan Mestne občine Nova Go-

rica.
Če zavetišče s svojim delovanjem pokriva poleg ob-

močja občine še območja drugih lokalnih skupnosti, se svet
zavetišča imenuje skladno z dogovorom med temi lokalnimi
skupnostmi.

31. člen
Predstavnika občine v svet zavetišča imenuje Mestni

svet Mestne občine Nova Gorica na predlog župana.
Predstavnik občine v svetu zavetišča mora biti imenovan

najkasneje v roku enega meseca po podpisu koncesijske
pogodbe, imenuje pa se za dobo treh let.

32. člen
Svet zavetišča:
– nadzoruje delo zavetišča,
– določa višino prispevkov, ki jih plačujejo skrbniki v zve-

zi z zapuščenimi živalmi,
– skrbi za promocijo zavetišča in za pridobivanje spon-

zorskih sredstev.

XI. NADZOR NAD IZVAJANJEM JAVNE SLUŽBE

33. člen
Občina ima pravico izvajati nadzor nad opravljanjem

javne službe. Nadzor opravljajo pristojni organ ter občinska
inšpekcijska služba. Koncesionar mora kadarkoli med delov-
nim časom posredovati informacije o poslovanju in omogočiti
pooblaščeni osebi za nadzor vpogled v poslovne knjige in
evidence v zvezi z izvajanjem javne službe.

Podrobneje se nadzor uredi s koncesijsko pogodbo.

XII. PREHODNE IN KONČNE DOLOČBE

34. člen
Z dnem uveljavitve tega odloka preneha veljati Od-

lok o zaščiti živali (Uradno glasilo, št. 4/99).

35. člen
Ta odlok začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije.

Št. 344-1/2006
Nova Gorica, dne 22. novembra 2007

Župan
Mestne občine Nova Gorica

Mirko Brulc	l.r.

5607. Sklep o začetku priprave občinskega
podrobnega prostorskega načrta Poslovna
cona Solkan (sprememba Zazidalnega načrta
obrtna cona Solkan – I. faza)

Na podlagi 57. člena Zakona o prostorskem načrtovanju
(ZPNačrt Uradni list RS, št. 33/07) in 19. člena Statuta Mestne
občine Nova Gorica (Uradne objave, št. 6/02, 25/02 in Uradni
list RS, št. 38/05, 24/06) je Mestni svet Mestne občine Nova
Gorica na seji dne 22. novembra 2007 sprejel

S K L E P
o začetku priprave občinskega podrobnega
prostorskega načrta Poslovna cona Solkan

(sprememba Zazidalnega načrta obrtna cona
Solkan – I. faza)

1. Ocena stanja in razlogi za pripravo občinskega
podrobnega prostorskega načrta (OPPN)

S pripravo občinskega podrobnega prostorskega načrta
bo zadoščeno potrebi po spremembi veljavnega zazidalnega
načrta za prvo fazo obrtne cone v Solkanu. Občinski podrobni
prostorski načrt Poslovna cona Solkan bo aktualiziral obstoje-
či zazidalni načrt Obrtna cona Solkan in novim potrebam pri-
redil nekatera njegova urejevalna določila. Razvojne potrebe
več uporabnikov poslovne cone so zaradi ponekod preveč
restriktivnih veljavnih določil po nepotrebnem omejevane in
zato njihov gospodarski razvoj po nepotrebnem ogrožen.

2. Območje občinskega podrobnega prostorskega
načrta

Območje občinskega podrobnega prostorskega načrta
ostaja enako območju zazidalnega načrta.

3. Način pridobitve strokovnih rešitev
Strokovne rešitve bo izdelovalec načrta izdelal v varian-

tah.
4. Roki za pripravo OPPN in njegovih posameznih faz
Priprava OPPN bo potekala v naslednjih predvidenih

okvirnih rokih:

priprava osnutka načrta 30 dni
pridobitev smernic in sklepa MOP 	
o potrebnosti CPVO 40 dni
dopolnjen osnutek načrta 60 dni (s CPVO 120 dni)
javna razgrnitev in obravnava 40 dni
priprava predloga načrta 30 dni
pridobitev mnenj in potrdila MOP 	
o sprejemljivosti vplivov na okolje 40 dni (s CPVO 60 dni)
predložitev načrta Mestnem svetu 	
v sprejem z odlokom 30 dni

Okvirni predvideni roki se zaradi nepredvidljivih zahtev in
pogojev činiteljev v postopku lahko tudi spremenijo, saj pripra-
vljavec akta na to ne more imeti nikakršnega vpliva.

5.	Nosilci urejanja prostora
V postopku priprave občinskega podrobnega prostorske-

ga načrta bodo smernice za načrtovane prostorske ureditve iz
njihove pristojnosti podali nosilci urejanja prostora:

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15533

– Ministrstvo RS za obrambo, Inšpektorat RS za varstvo
pred naravnimi in drugimi nesrečami, izpostava Nova Gorica,
Sedejeva 9, Nova Gorica;

– Ministrstvo RS za promet, Direkcija Republike Slove-
nije za ceste, Izpostava Nova Gorica, Prvomajska 52, Nova
Gorica;

– ARSO Urad za upravljanje z vodami, Cankarjeva 62,
Nova Gorica;

– Zavod za varstvo kulturne dediščine, Delpinova 16,
Nova Gorica;

– Slovenske železnice, Kolodvorska 11, 1506 Ljublja-
na;

– Uprava za notranje zadeve Nova Gorica, Sedejeva
11, Nova Gorica;

– Telekom Slovenije, področna enota Nova Gorica, Ki-
dričeva 17, Nova Gorica;

– Elektro Primorska, področna enota Nova Gorica, Er-
javčeva 22, Nova Gorica;

– Vodovodi in kanalizacija Nova Gorica, Cesta 25. junija
1b, Nova Gorica;

– Adriaplin, Kidričeva 9A, Nova Gorica;
– Komunala Nova gorica, Cesta 25. junija 1, Nova Go-

rica;
– Oddelek MONG za gospodarstvo;
– Oddelek MONG za infrastrukturo in gospodarske javne

službe.
Kolikor se bo izkazalo, da bo potrebno pridobiti smernice

in mnenja še dodatnih nosilcev urejanja prostora, bodo le-te
pridobljene med postopkom.

6.	Obveznosti v zvezi s financiranjem priprave
OPPN

Sredstva za pripravo občinskega podrobnega prostor-
skega načrta so zagotovljena v proračunski postavki oddelka
za okolje in prostor.

Ta sklep se objavi v Uradnem listu Republike Slovenije,
na spletni strani Mestne občine Nova Gorica in se ga pošlje
Ministrstvu RS za okolje in prostor.

Št. 3505-7/2007
Nova Gorica, dne 22. novembra 2007

Župan
Mestne občine Nova Gorica

Mirko Brulc	l.r.

5608. Sklep o ukinitvi grajenega javnega dobra

Na podlagi 19. člena Statuta Mestne občine Nova Gorica
(Uradne objave, št. 6/02, 25/02 in Uradni list RS, št. 38/05 in
24/06) ter 23. člena Zakona o graditvi objektov (Uradni list RS,
št. 110/02 in št. 93/05) je Mestni svet Mestne občine Nova
Gorica na seji dne 22. novembra 2007 sprejel

S K L E P
o ukinitvi grajenega javnega dobra

1.
S tem sklepom se ukinja kot grajeno javno dobro

parc. št. 1318/2 pot v izmeri 48 m² in parc. št. 1318/6 pot v iz-
meri 60 m² obe k.o. Kromberk.

2.
Nepremičnini iz 1. točke tega sklepa prenehata imeti

značaj grajenega javnega dobra in postaneta lastnina Mestne
občine Nova Gorica.

3.
Ta sklep začne veljati osmi dan po objavi v Uradnem listu

Republike Slovenije.

Št. 478-552/2006
Nova Gorica, dne 22. novembra 2007

Župan
Mestne občine Nova Gorica

Mirko Brulc	l.r.

NOVO MESTO

5609. Sklep o začetku priprave občinskega
podrobnega prostorskega načrta za
prostorsko ureditev skupnega pomena (OPPN
– SP) za rekonstrukcijo križišča Belokranjska
cesta v Novem mestu na cestah G2-105 in
R2-419 s širšim vplivnim območjem

Na podlagi tretjega odstavka 37. člena in v poveza-
vi s 57. členom Zakona o prostorskem načrtovanju (Uradni
list RS, št. 33/07) 30. člena Statuta Mestne občine Novo me-
sto (Uradni list RS, št. 96/06 – uradno prečiščeno besedi-
lo) in po predhodnem soglasju ministra za okolje in prostor
št. 350-08-57/2005-BL z dne 29. 10. 2007 je župan Mestne
občine Novo mesto dne 20. 11. 2007 sprejel

S K L E P
o začetku priprave občinskega podrobnega
prostorskega načrta za prostorsko ureditev

skupnega pomena (OPPN – SP)
za rekonstrukcijo križišča Belokranjska cesta

v Novem mestu na cestah G2-105 in
R2-419 s širšim vplivnim območjem

1. člen
(vsebina sklepa)

Ta sklep določa:
– oceno stanja in razloge za pripravo občinskega podrob-

nega prostorskega načrta za prostorsko ureditev skupnega
pomena za rekonstrukcijo križišča Belokranjska cesta v Novem
mestu na cestah G2-105 in R2-419 s širšim vplivnim območjem
(v nadaljevanju: OPPN – SP),

– območje OPPN – SP,
– način pridobitve strokovnih rešitev,
– roke za pripravo OPPN – SP in njegovih posameznih

faz,
– financiranje ter
– nosilce urejanja prostora, ki podajo smernice za načrto-

vanje prostorske ureditve iz njihove pristojnosti.

2. člen
(ocena stanja in razlogi za pripravo OPPN – SP)

Rekonstrukcija križišča glavne ceste G2-105/256 (Levič-
nikova in Belokranjska cesta) z regionalno cesto R2-419/1203
(Kandijska in Šentjernejska cesta) je nujna zaradi naraščajoče-
ga prometa iz vseh smeri. Križišče je prometno eno od najbolj
obremenjenih križišč v Novem mestu. Planska doba za katero
je bilo križišče dimenzionirano, je že zdavnaj presežena, zato
se pojavljajo vse večji vsakodnevni zastoji. V obeh koničnih
urah – zjutraj in popoldne – prometne obremenitve močno pre-
segajo kapaciteto križišča, presežki kapacitete pa se pojavlja-
jo v vedno daljšem časovnem obdobju. Ravno tako raste število
prometnih nesreč. Križišče je umeščeno na vstopu v najožje

Stran 15534 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

mestno središče, za katero so značilni gosta mestna pozida-
va, centralni programi (tudi regionalnega pomena), predvsem
pa gost pešaški promet. Rekonstrukcija križišča mora poleg
ureditev motornih prometnih tokov zajeti tudi ukrepe za varno
pot pešcev, ter podati usmeritve in pogoje za izvedbo ustrezne
obcestne pozidave v smislu »mestnega portala«.

Obstoječa količina prometa povzroča prekomerno obre-
menjevanje prebivalcev in onemogoča varno in nemoteno
odvijanje prometa. Z načrtovano ureditvijo urbanizacije in in-
frastrukture širšega zaledja križišča ob vseh priključnih krakih
naj bi se rešilo veliko problemov na lokalni občinski ter državni
ravni in sicer na eni od najbolj atraktivnih lokacij Novega
mesta, kjer se pojavlja vse več zahtev po urbanizaciji prostih
površin, kar pa narekuje tudi prenovo obstoječe pozidave in
določitev nove namembnosti območja.

Mestna občina Novo mesto začne postopek priprave
OPPN – SP na podlagi:

– Določil Prostorskih sestavin prostorskih sestavinah dol-
goročnega plana Občine Novo mesto za obdobje 1986–2000
in prostorskih sestavin srednjeročnega družbenega plana Ob-
čine Novo mesto za obdobje 1986–1990 za območje Mestne
občine Novo mesto (Skupščinski Dolenjski list, št. 24/86,
18/88, 6/89, 3/90, 10/90, 15/90, 9/91 in 12/91 ter Uradni list
RS, št. 7/92, 17/92, 23/92, 28/92, 35/92, 50/92, 1/93, 28/93,
32/93, 60/93, 69/93, 20/94, 45/94, 50/94, 71/94, 78/94, 23/95,
58/95, 68/95, 11/96, 16/96, 32/96, 21/97, 80/97, 39/98, 59/98,
21/99, 59/99, 92/99, 63/99, 52/00, 12/01, 49/01, 33/01, 68/01,
72/01, 4/02, 22/02, 35/02, 69/02, 92/02, 46/03, 57/03, 97/03,
15/04, 89/04, 99/04, 31/06 - popravek, 47/06 - popravek,
53/07 - popravek),

– Določil Odloka o prostorsko ureditvenih pogojih za
Novo mesto (izven mestnega jedra) in predmestna središča
(Uradni list RS, št. 7/92, 32/93, 22/95, 41/95, 35/97, 40/98,
38/99, 60/99, 96/00, 49/01, 69/02, 92/02, 49/05, 109/06 in
37/07; v nadaljevanju: PUP), ki predvideva rekonstrukcijo
predmetnega križišča,

– Pobude za pripravo državnega lokacijskega načrta za
rekonstrukcijo križišča Belokranjska cesta v Novem mestu
na cestah G2-105 in R2-419, ki jo je Mestna občina Novo
mesto z dopisom št. 344-02-29/2005-1902 z dne 27. 12. 2005
podala Ministrstvu za okolje in prostor in

– Dogovora o pripravi, sprejemu in financiranju priprave
OPPN – SP ter strokovnih podlag za rekonstrukcijo križišča
Belokranjska cesta v Novem mestu na cestah G2-105 in
R2-419 in ureditve širšega vplivnega območja med Ministr-
stvom za promet, Direkcijo Republike Slovenije za ceste,
Mestno občino Novo mesto ter Ministrstvom za okolje in
prostor z dne 13. 8. 2007.

Pobuda Mestne občine Novo mesto je bila obrazlože-
na in dokumentirana s pregledno situacijo, poročilom poli-
cije o številu prometnih nesreč v križišču, poškodovanih in
umrlih udeležencih, štetjem prometa in ugotavljanjem čakal-
nih dob na križišču.

3. člen
(območje urejanja)

Območje urejanja vključuje križišče državnih cest G2-105
in R2-419 z odseki Kandijske, Belokranjske, Šentjernejske in
Levičnikove ceste, ki bodo tangirani zaradi rekonstrukcije ter
okoliško obstoječo in predvideno pozidavo ob krakih teh cest,
ki se do uveljavitve OPPN – SP urejajo z začasnimi določili
PUP. OPPN – SP se izdela za celotno ureditveno območje UO
»ll/N11« in »ll/N5« – Žabja vas – križišče in za dele ureditvenih
območij UO »ll/N1« – Vznožje Recljevega hriba, UO »ll/N4«
– Gubčeva ulica, UO »ll/A4« – Kandijska cesta, UO »ll/A5«
– Žabja vas.

Točna meja območja urejanja se določi na osnovi stro-
kovnih podlag in sicer tako, da obsega površine, na katerih so
načrtovani trajni objekti, vključno s površinami, potrebnimi za
njihovo nemoteno rabo ter površine, na katerih so predvideni

objekti in druge ureditve, potrebne le v času gradnje oziroma
izvajanja del. Ureditveno območje OPPN – SP obsega tudi
skupno vplivno območje pričakovanih vplivov načrtovanih
objektov iz prejšnjega odstavka na okolico, kot ga določajo
predpisi o graditvi objektov. V primeru potrebe po izgradnji
omrežja gospodarske javne infrastrukture z izrazitim linij-
skim potekom se le-to tudi smiselno vključi v območje ureja-
nja s tem OPPN – SP.

4. člen
(način pridobitve strokovnih rešitev)

Ker se z OPPN – SP načrtuje rekonstrukcija enega od
najbolj prometno obremenjenih križišč, hkrati pa rešuje tudi
okoliška pozidava ob krakih križišča oziroma njena prenova
je potrebno za pridobitev strokovne rešitve, ki bo osnova za
izdelavo osnutka prostorskega akta pripraviti širše strokovne
podlage, v katerih se prouči vpliv križišča na okoliški prostor
in podrobnejše strokovne podlage v katerih je potrebno po-
drobneje določiti pogoje okoliške pozidave ob krakih križišča.
Predlog strokovne rešitve rekonstrukcije križišča je že po-
dan v izdelanih strokovnih podlagah (Idejni projekt rekonstruk-
cije križišča med glavno cesto G2-105 Novo mesto–Metlika
in regionalno cesto R2-419 Novo mesto–Šentjernej; Topos
d.o.o., 2004), ki jih je potrebno preveriti in po potrebi glede na
nove prometne razmere dopolniti, medtem ko je za okoliško
pozidavo ob krakih križišča potrebno pripraviti strokovno re-
šitev na podlagi več variantnih rešitev, oziroma v prostorskem
aktu predlagati območja, ki jih bo potrebno urejati na podlagi
natečaja.

V postopku izdelave občinskega podrobnega prostor-
skega načrta se preverijo tudi vse do sedaj izdelane strokovne
podlage za rekonstrukcijo križišča glavne ceste G2-105/256
(Levičnikova in Belokranjska cesta) z regionalno cesto
R2-419/1203 (Kandijska in Šentjernejska cesta) oziroma po-
iščejo nove, bolj ustrezne variante.

5. člen
(roki za pripravo OPPN – SP in njegovih posameznih faz)

Mestna občina Novo mesto začne pripravljati OPPN
– SP na podlagi sklepa, ki ga sprejme župan po predhodnem
soglasju ministra za okolje in prostor.

Faze priprave strokovnih podlag in strokovne rešitve:
– preveritev obstoječih strokovnih podlag za rekonstruk-

cijo križišča in po potrebi dopolnitev oziroma izdelava širših
strokovnih podlag, strokovne rešitve rekonstrukcije križišča
in izdelava variantne rešitve za okoliško pozidavo: 60 dni po
podpisu pogodbe.

– potrditev strokovne rešitve rekonstrukcije križišča in
variantne rešitve okoliške pozidave: 30 dni.

Faza priprave osnutka OPPN – SP:
– izdelava osnutka OPPN – SP na podlagi strokovnih

podlag, strokovne rešitve rekonstrukcije križišča in izbrane
variantne rešitve okoliške pozidave: 30 dni.

– Pridobitev smernic nosilcev urejanja prostora in stro-
kovne podlage nosilcev urejanja prostora: 30 dni.

– Ministrstvo za okolje in prostor v tem roku pisno sporo-
či pripravljavcu, ali je za OPPN – SP potrebno izvesti celovito
presojo vplivov na okolje.

Faza priprave dopolnjenega osnutka OPPN – SP:
– pregled in analiza smernic ter izdelava dopolnjenega

osnutka OPPN – SP: 20 dni po prejemu smernic,
– pregled in odobritev dopolnjenega osnutka pred javno

razgrnitvijo na Ministrstvu za okolje in prostor ter Ministrstvu
za promet.

– Če je za OPPN – SP potrebno izvesti celovito presojo
vplivov na okolje, se pripravi okoljsko poročilo, ki se ga z do-
polnjenim osnutkom OPPN – SP pošlje Ministrstvu za okolje in
prostor, da preveri, če je okoljsko poročilo ustrezno: 15 dni.

– javna razgrnitev in javna obravnava OPPN – SP, okolj-
skega poročila in strokovnih podlag: 30 dni.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15535

– Obravnava in podaja pripomb na dopolnjeni osnutek
OPPN – SP občinskih odborov ter Občinskega sveta Mestne
občine Novo mesto,

– proučitev pripomb iz javne razgrnitve in priprava pre-
dloga stališč do pripomb in predlogov podanih v času trajanja
javne razgrnitve: 15 dni po prejetju pripomb in predlogov z jav-
ne razgrnitve,

– odobrita stališča do pripomb in predlogov poda-
nih v času javne razgrnitve Ministrstva za okolje in prostor in
Ministrstva za promet,

– sprejem stališč do pripomb s sklepom župana.
Faza izdelave predloga OPPN – SP
– dopolnitev prostorskega akta v skladu s stališči do

pripomb in predlogov, podanih v času javne razgrnitve in
izdelava predloga OPPN – SP: 20 dni po sprejemu stališč
do pripomb,

– pridobitev mnenj pristojnih nosilcev urejanja prostora:
30 dni,

– odločitev o sprejemljivosti vplivov izvedbe OPPN – SP,
ce je za OPPN – SP treba izvesti celovito presojo vplivov na
okolje,

– izdelava usklajenega predloga OPPN – SP: 10 dni po
pridobitvi mnenj nosilcev urejanja prostora,

– potrditev OPPN – SP Ministrstva za okolje in prostor
ter Ministrstva za promet,

– posredovanje usklajenega predloga OPPN – SP Ob-
činskemu svetu Mestne občine Novo mesto v sprejem z od-
lokom, ki se ga objavi v Uradnem listu RS.

– Priprava končnih elaboratov prostorskega akta: 10 dni
po objavi odloka v Uradnem listu RS.

6. člen
(financiranje)

Izdelavo OPPN – SP in strokovnih podlag za rekonstruk-
cijo križišča Belokranjska cesta v Novem mestu na cestah
G2-105 in R2-419 s širšim vplivnim območjem v celoti finan-
cira Mestna občina Novo mesto.

7. člen
(nosilci urejanja prostora, ki podajo smernice za načrtovanje

prostorske ureditve iz njihove pristojnosti)
1. Ministrstvo za obrambo, Uprava RS za zaščito in

reševanje, Vojkova 61, Ljubljana,
2. Ministrstvo za obrambo, Direktorat za obrambne za-

deve, Sektor za civilno obrambo, Vojkova cesta 55, 1000 Ljub-
ljana,

3. Ministrstvo za okolje in prostor, Agencija RS za okolje,
Urad za upravljanje z vodami, Sektor za vodno območje Dona-
ve, Oddelek območja spodnje Save, Novi trg 9, Novo mesto,

4. Ministrstvo za promet, Direkcija RS za ceste, Sektor
za upravljanje, vzdrževanje in varstvo cest, Območje Novo
mesto, Ljubljanska cesta 47, Novo mesto,

5. Mestna občina Novo mesto, Oddelek za krajevne sku-
pnosti in komunalne zadeve, Seidlova cesta 1, Novo mesto,

6. JP Elektro Ljubljana d.d., DE Novo mesto, Ljubljanska
cesta 7, 8000 Novo mesto,

7. Komunala d.o.o. Novo mesto, Podbevškova 12, Novo
mesto,

8. Istrabenz plini d.o.o., PE Osrednja Slovenija, Podbev-
škova 10, 8000 Novo mesto,

9. Zavod za kulturno dediščino Slovenije, OE Novo me-
sto, Skalickega 1, Novo mesto,

10. Telelmach d.o.o., Cesta Ljubljanske brigade 21, Lju-
bljana,

11. Gratel d.o.o., Dunajska cesta 421, Ljubljana,
12. Geoplin plinovodi d.o.o., Cesta Ljubljanske brigade

11, Ljubljana,
13. drugi organi in organizacije, za katere se v postopku

priprave OPPN za prostorsko ureditev skupnega pomena
izkaže, da rešitve posegajo v njihovo delovno področje.

Osnutek OPPN se pošlje tudi Ministrstvu za okolje in
prostor, Direktoratu za okolje, Sektorju za CPVO, Vojkova 1b,
Ljubljana, ki odloči, ali je za predmetni OPPN potrebno izvesti
CPVO.

Telekom Slovenije, d.d., Regionalna enota TK omrežja
vzhod, Novi trg 7a, Novo mesto sodeluje v postopku priprave
OPPN – SP le s predložitvijo podatkov o lastnem omrežju.

8. člen
(druge določbe)

Ta sklep se pošlje Ministrstvu za okolje in prostor.

9. člen
(uveljavitev sklepa)

Ta sklep začne veljati naslednji dan po objavi v Uradnem
listu Republike Slovenije, objavi pa se tudi na spletni strani
Mestne občine Novo mesto.

Št. 350-9/2007-(1915)
Novo mesto, dne 20. novembra 2007

Župan
Mestne občine Novo mesto

Alojzij Muhič	l.r.

POLJČANE

5610. Odlok o ustanovitvi javnega
vzgojno-izobraževalnega zavoda Osnovna šola
Poljčane

Na podlagi določil Zakona o zavodih (Uradni list RS,
št. 12/91, 45/1/94 – odl. US, 8/96 in 36/00 ZPDZC), določil
Zakona o organizaciji in financiranju vzgoje in izobraževanja
(Uradni list RS, št. 16/07 – uradno prečiščeno besedilo) ter
določil Statuta Občine Poljčane (Uradni list RS, št. 5/07) je
Občinski svet Občine Poljčane na 10. redni seji dne 27. 11.
2007 sprejel

O D L O K
 o ustanovitvi javnega vzgojno-izobraževalnega

zavoda Osnovna šola Poljčane

SPLOŠNE DOLOČBE

1. člen
S tem odlokom Občina Poljčane (v nadaljevanju besedila:

ustanoviteljica) ustanavlja na področju vzgoje in izobraževanja
javni vzgojno-izobraževalni zavod Osnovna šola Poljčane (v
nadaljevanju: zavod).

Ustanoviteljske pravice in obveznosti izvršuje Občinski
svet Občine Poljčane.

STATUSNE DOLOČBE

1. Ime, sedež in pravni status zavoda

2. člen
Zavod posluje pod imenom: Osnovna šola Poljčane.
Sedež zavoda je: Dravinjska cesta 26, 2319 Poljčane.
Zavod je samostojna osnovna šola.

3. člen
Zavod je za svoje obveznosti odgovoren s sredstvi, ki

so v pravnem prometu. Zavod je pravna oseba s popolno

Stran 15536 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

odgovornostjo in odgovarja za svoje obveznosti z vsem pre-
moženjem, s katerim razpolaga.

4. člen
Zavod je vpisan v sodni register pri Okrožnem sodi-

šču v Mariboru na registrskem vložku št. 1/347-00, Maribor
in v razvidu zavodov vzgoje in izobraževanja, pri ministrstvu,
pristojnem za šolstvo.

5. člen
Zavod je pravna oseba s pravicami, obveznostmi in odgo-

vornostmi v poslovanju in v pravnem prometu, kot jih določata
zakon in ta odlok.

2. Pečat zavoda

6. člen
Zavod ima in uporablja svoj pečat okrogle oblike, premera

35 mm. V sredini pečata je grb Republike Slovenije, na zuna-
njem obodu pa je izpisano: Osnovna šola Poljčane, Dravinjska
cesta 26, 2319 Poljčane.

Zavod ima in uporablja tudi pečat okrogle oblike premera
20 mm z enako vsebino kot pečat iz prvega odstavka tega
člena.

Pečat iz prvega odstavka tega člena uporablja za-
vod v pravnem prometu za žigosanje vseh aktov, dokumen-
tov in dopisov, ki jih pošilja ali izdaja organom, organizaci-
jam, občanom, učencem in varovancem oziroma njihovim
staršem.

Pečat iz drugega odstavka tega člena uporablja zavod za
žigosanje virmanov, delovnih knjižic, potnih nalogov za služ-
bena vozila oziroma druge dokumente, kjer zaradi omejenega
prostora ni možno uporabljati večjega žiga.

7. člen
Število posameznih pečatov, njihovo uporabo, način va-

rovanja in uničevanja določi ravnatelj.

3. Zastopanje, predstavljanje in podpisovanje

8. člen
Zavod zastopa in predstavlja ravnatelj brez omejitev. Med

začasno odsotnostjo nadomešča ravnatelja njegov pomočnik
ali delavec zavoda, ki ga za nadomeščanje pooblasti ravnatelj.
Pomočnik ravnatelja ali pooblaščeni delavec zavoda ima v času
nadomeščanja vsa pooblastila ravnatelja.

Ravnatelj lahko za zastopanje ali predstavljanje zavo-
da v posameznih zadevah pooblasti druge osebe.

9. člen
Za zavod podpisujejo ravnatelj in delavci, ki so poobla-

ščeni za zastopanje, vsak v mejah pooblastil in poslov, ki jih
opravljajo.

V odnosih z banko in ustanovami za javna plačila, pod-
pisujejo zavod ravnatelj, računovodja in podpisniki z depo-
niranimi podpisi pri ustanovah za javna plačila, ki jih določi
ravnatelj.

Ravnatelj z odločbo določi delavce zavoda, ki so poo-
blaščeni, da podpisujejo za zavod v odnosih, ki niso navede-
ni v tem odloku.

4. Območje zadovoljevanja
vzgojno-izobraževalnih potreb

10. člen
Zavod s svojo dejavnostjo zadovoljuje potrebe po vzgoji

in izobraževanju otrok na območju Občine Poljčane in delno
KS Laporje.

Šolski okoliš OŠ Poljčane sestavljajo naslednja naselja:
Poljčane, Zg. Poljčane, Sp. Poljčane, Podboč, Lovnik, Lju-

bično, Lušečka vas, Čadramska vas, Stanovsko, Sp. Brežnica,

Studenice, Krasna, Novake, Modraže, Križeča vas, Brezje pri
Poljčanah (razen h. št. od 32 do 34), Hrastovec pod Bočem (h.
št. od 1 do 7 in od 25 do 67), Dolgi vrh in Zg. Brežnica (od h.
št. 11 dalje).

DEJAVNOST ZAVODA

11. člen
Dejavnosti zavoda so:
– M/80.102 – osnovnošolsko izobraževanje,
– O/92.511 – dejavnost knjižnic,
– O/92.610 – obratovanje športnih objektov,
– K/70.320 – upravljanje z nepremičninami za plačilo ali

po pogodbi,
– H/55.510 – dejavnost menz,
– I/60.23 – drug kopenski potniški promet.
Dejavnost zavoda se šteje kot javna služba, katere izva-

janje je v javnem interesu.

12. člen
Zavod opravlja javno veljavni izobraževalni program, ki je

sprejet na način in po postopku, določenem z zakonom.

13. člen
Zavod izvaja program osnovnošolskega izobraževanja od

prvega do devetega razreda osnovne šole.
Zavod izdaja javne listine v skladu z zakonom o osnovni

šoli.
Zavod ne sme začeti opravljati nove dejavnosti ali spre-

meniti pogojev za opravljanje dejavnosti, dokler ustanoviteljica
ne da soglasja in dokler pristojni organ ne izda odločbe, da so
izpolnjeni pogoji, predpisani za opravljanje dejavnosti glede
tehnične opremljenosti in varstva pri delu ter drugi predpisani
pogoji.

Za nove dejavnosti ne štejejo druge dejavnosti, ki jih opra-
vlja zavod v manjšem obsegu, s katerimi dopolnjuje in boljša
ponudbo vzgojno-izobraževalnega dela ali s katerimi prispe-
va k popolnejšemu izkoriščanju zmogljivosti, ki se uporabljajo
za opravljanje vpisanih registriranih dejavnosti.

14. člen
Zavod lahko sklepa pogodbe in opravlja druge pravne

posle samo v okviru dejavnosti, ki je vpisana v sodni register.

ORGANI ZAVODA

15. člen
Organi zavoda so:
– svet zavoda,
– ravnatelj,
– strokovni organi,
– svet staršev.
Zavod ima lahko tudi druge organe, katerih delovno

področje, sestavo in način volitev oziroma imenovanja dolo-
či s pravili.

1.	Svet zavoda

16. člen
Zavod upravlja svet zavoda, ki ga sestavljajo predstavniki

ustanoviteljice, predstavniki delavcev zavoda in predstavniki
staršev.

Svet zavoda šteje 9 članov, ki jih sestavljajo:
– 3 predstavniki ustanoviteljice,
– 3 predstavniki delavcev zavoda,
– 3 predstavniki staršev.
Predstavnike ustanoviteljice imenuje občinski svet izmed

delavcev občinske uprave ali občinskih organov ter občanov
posameznih naselij šolskega (vzgojno-varstvenega) okoliša.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15537

Predstavnike delavcev zavoda se voli tako, da se zago-
tovi zastopanost strokovnih delavcev, upravno-administrativ-
nih ter tehničnih delavcev.

Predstavnike zaposlenih izvolijo delavci zavoda nepo-
sredno na tajnih volitvah, po postopku in na način, ki ga
določa zakon in ta odlok.

Predstavnike staršev pa volijo starši na svetu staršev.
Člani sveta izmed sebe izvolijo na konstitutivni seji pred-

sednika sveta in namestnika predsednika.
Svet odloča z večino glasov svojih članov.
Mandat članov sveta traja štiri leta. Za člana sveta zavo-

da je ista oseba lahko izvoljena le dvakrat zaporedoma.
Mandat predstavnikov staršev v svetu zavoda je pove-

zan s statusom njihovih otrok – učencev v zavodu.

17. člen
Svet zavoda:
– imenuje in razrešuje ravnatelja,
– sprejema program razvoja zavoda,
– sprejema letni delovni načrt in poročilo o njegovi ure-

sničitvi,
– odloča o uvedbi nadstandardnih in drugih programov,
– obravnava poročila o izobraževalni in vzgojni proble-

matiki,
– odloča o pritožbah v zvezi s statusom učenca,
– odloča o pritožbah v zvezi s pravicami, obveznostmi in

odgovornostmi delavcev iz delovnega razmerja,
– odloča o pritožbah staršev v zvezi z vzgojnim in izo-

braževalnim delom v zavodu,
– sprejema pravila in druge splošne akte zavoda, ki jih

določa ta odlok ali drug splošni akt zavoda,
– določa finančni načrt in sprejema zaključne in perio-

dične račune,
– predlaga ustanoviteljici spremembo ali razširitev de-

javnosti,
– daje ustanoviteljici in ravnatelju zavoda predloge in

mnenja o posameznih vprašanjih,
– razpisuje volitve predstavnikov delavcev v svet za-

voda,
– sprejema program razreševanja presežnih delavcev,
– odloča, v soglasju z ustanoviteljico, o najemanju kre-

ditov,
– imenuje predstavnike zavoda v drugih asociacijah,
– odloča, v soglasju z ustanoviteljico o povezova-

nju v skupnost zavodov za opravljanje skupnih administrativ-
nih in računovodskih nalog in za opravljanje drugih skupnih
del,

– opravlja druge z zakonom ter drugimi splošnimi akti
zavoda določene naloge.

a) Volitve predstavnikov delavcev zavoda
v svet zavoda

18. člen
Svet zavoda razpiše volitve predstavnikov delav-

cev v svet zavoda s sklepom največ 90 in najmanj 60 dni
pred iztekom mandatne dobe. Volitve se opravijo najkasneje
15 dni pred potekom mandata svetu zavoda.

S sklepom o razpisu volitev mora biti določen dan volitev
in število članov sveta, ki se volijo. Sklep o razpisu volitev se
mora javno objaviti v zavodu.

S sklepom o razpisu volitev se imenuje volilna komisija,
ki jo sestavljajo predsednik in dva člana ter njihovi namestniki.
Član volilne komisije oziroma njegov namestnik ne more biti
kandidat za predstavnika delavcev v svetu. Volilno komisijo
se imenuje za dobo 4 let.

19. člen
Pravico predlagati kandidate za člane sveta zavoda ima-

jo najmanj trije delavci zavoda z aktivno volilno pravico in
reprezentativni sindikat.

Predlogi kandidatov za svet zavoda, ki se predložijo
volilni komisiji najkasneje 21. dan po dnevu razpisa volitev,
morajo biti pisni s podpisi vseh predlagateljev in s priloženimi
pisnimi soglasji h kandidaturi vseh predlaganih kandidatov.

Kandidati za predstavnike delavcev v svetu zavoda
morajo imeti pasivno volilno pravico.

20. člen
Glasovanje na volišču vodi volilna komisija.
Volitve morajo biti organizirane tako, da je zagotovljena

tajnost glasovanja. Volilna komisija lahko določi, da se za
delavce, ki bodo odsotni na dan volitev, zagotovi možnost
predčasnih volitev.

Voli se z glasovnicami osebno. Vsak delavec ima en
glas. Na glasovnici se navedejo imena kandidatov po abe-
cednem redu priimkov z navedbo koliko kandidatov se voli
(izmed kandidatov strokovnih, upravno-administrativnih in
tehničnih delavcev. Voli se tako, da se obkroži zaporedno
številko pred imeni tistih kandidatov, za katere se želi gla-
sovati.

Neizpolnjena glasovnica in glasovnica, na kateri ni
mogoče ugotoviti volje volivca, je neveljavna. Neveljavna je
tudi glasovnica, če je volivec glasoval za več kandidatov kot
jih je potrebno izvoliti.

Volitve so veljavne, če se jih je udeležila več kot polo-
vica delavcev zavoda z aktivno volilno pravico.

21. člen
Izvoljenih je toliko kandidatov za člane sveta zavoda,

kot je predstavnikov delavcev v svetu zavoda. Izvoljeni so
tisti kandidati, ki so dobili največje število glasov. Če dva ali
več kandidatov dobi enako število glasov se volitve kandida-
tov z enakim številom glasov ponovijo, kolikor tudi v drugem
krogu volitev dobita dva ali več kandidatov enako število
glasov, se člana sveta določi z žrebom.

O poteku volitev na voliščih se piše zapisnik, volilna
komisija pa izdela poročilo o rezultatih volitev, ki ga obja-
vi v roku 5 dni od dneva izvedbe glasovanja.

b) Odpoklic predstavnikov delavcev v svetu zavoda

22. člen
Postopek za odpoklic predstavnika delavcev v svetu

zavoda se začne na podlagi pisne zahteve najmanj 10%
delavcev zavoda z aktivno volilno pravico oziroma na zah-
tevo sindikata, če gre za člana sveta, ki ga je kandidiral
sindikat.

Zahtevi za odpoklic, ki jo predložijo delavci, morajo biti
priloženi podpisi delavcev, ki predlagajo odpoklic.

Zahteva za odpoklic mora vsebovati obrazložitev razlo-
gov za odpoklic.

Zahteva se predloži volilni komisiji, ki preveri formalno
pravilnost zahteve, ne da bi presojala razloge za odpoklic.

Če volilna komisija ne zavrne zahteve za odpo-
klic, v 30 dneh razpiše glasovanje o odpoklicu predstavnika
delavcev v svetu zavoda in določi dan glasovanja.

Predstavnik delavcev v svetu zavoda je odpoklican, če
je za odpoklic glasovalo večina delavcev zavoda, ki imajo
aktivno volilno pravico v času glasovanja o odpoklicu.

Za izvedbo glasovanja o odpoklicu predstavnika delav-
cev v svetu zavoda se smiselno uporabljajo določbe tega
odloka in zakona o sodelovanju delavcev pri upravljanju, ki
se nanašajo na volitve.

23. člen
Za volitve in odpoklic predstavnikov delavcev v svet za-

voda se, dokler ne bo sprejet zakon, ki bo urejal sodelovanje
delavcev pri upravljanju zavodov, uporabljajo, v zadevah, ki
jih ne ureja ta odlok, določbe zakona, ki ureja sodelovanje
delavcev v upravljanju podjetij.

Stran 15538 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

2. Ravnatelj

24. člen
Ravnatelj je pedagoški vodja in poslovodni organ za-

voda.
Ravnatelj organizira in vodi delo in poslovanje zavoda,

predstavlja in zastopa zavod in je odgovoren za zakonitost
dela zavoda.

Ravnatelj opravlja naslednje naloge:
– organizira, načrtuje in vodi delo zavoda,
– pripravlja program razvoja zavoda,
– pripravlja predlog letnega delovnega načrta in odgo-

varja za njegovo izvedbo,
– odgovarja za uresničevanje pravic in dolžnosti učen-

cev,
– vodi delo učiteljskega zbora,
– oblikuje predlog nadstandardnih programov,
– spodbuja strokovno izobraževanje in izpopolnjevanje

strokovnih delavcev,
– organizira mentorstvo za pripravnike,
– prisostvuje pri vzgojno-izobraževalnem delu učiteljev,

spremlja njihovo delo in jim svetuje,
– predlaga napredovanje strokovnih delavcev v nazive

in odloča o napredovanju delavcev v plačilne razrede,
– spremlja delo svetovalne službe,
– skrbi za sodelovanje zavoda s starši (roditeljski se-

stanki, govorilne ure in druge oblike sodelovanja),
– obvešča starše o delu zavoda in o spremembah pra-

vic in obveznosti učencev,
– odloča o vzgojnih ukrepih,
– določa sistemizacijo delovnih mest,
– odloča o sklepanju delovnih razmerij in o disciplinski

odgovornosti delavcev,
– imenuje in razrešuje svojega pomočnika,
– skrbi za sodelovanje zavoda s šolsko (predšolsko)

zdravstveno službo in
– opravlja druge naloge v skladu z zakoni in drugimi

predpisi.

25. člen
Za ravnatelja zavoda je lahko imenovan, kdor ima

najmanj visokošolsko izobrazbo ter izpolnjuje druge pogoje
za učitelja ali svetovalnega delavca v zavodu, na katerem
bo opravljal funkcijo ravnatelja, ima najmanj pet let delov-
nih izkušenj v vzgoji in izobraževanju, ima naziv svetnik
ali svetovalec oziroma najmanj pet let naziv mentor in ima
opravljen ravnateljski izpit, ni bil pravnomočno obsojen za-
radi naklepnega kaznivega dejanja, ki se preganja po uradni
dolžnosti, na nepogojno kazen zapora v trajanju več kot šest
mesecev in ni bil pravnomočno obsojen zaradi kaznivega
dejanja zoper spolno nedotakljivost.

Ne glede na določbo prvega odstavka tega člena je za
ravnatelja lahko imenovan tudi kandidat, ki nima ravnatelj-
skega izpita, mora pa si ga pridobiti najkasneje v enem letu
po začetku mandata. Če ravnatelj ne opravi v roku enega
leta ravnateljski izpit, mu preneha mandat po zakonu.

Mandat ravnatelja traja pet let.
Postopek imenovanja ravnatelja se mora pričeti naj-

manj pet mesecev pred iztekom mandata dotedanjemu rav-
natelju.

Ravnatelja imenuje in razrešuje svet zavoda.
Svet zavoda si mora pred odločitvijo o izbiri kandidata za

ravnatelja o vseh kandidatih, ki izpolnjujejo pogoje, pridobiti:
– mnenje učiteljskega zbora,
– mnenje občine – ustanoviteljice in
– mnenje sveta staršev.
Občina in svet staršev morata mnenje obrazložiti. Uči-

teljski zbor o mnenju glasuje tajno.
Če učiteljski zbor, občina ali svet staršev ne dajo mne-

nja v 20 dneh od dneva, ko so bili zanj zaprošeni, lahko
svet o izbiri odloči brez tega mnenja.

Ko svet izmed prijavljenih kandidatov izbere kandidata
za ravnatelja, posreduje obrazložen predlog za imenova-
nje v mnenje ministru za šolstvo in šport.

Če minister ne da mnenja v 30 dneh od dneva, ko je
bil zanj zaprošen, lahko svet odloči o imenovanju ravnatelja
brez tega mnenja.

Po prejemu mnenja ministra oziroma po poteku roka
iz predhodnega odstavka svet odloči o imenovanju ravnate-
lja s sklepom. O odločitvi obvesti vse prijavljene kandidate.
Zoper odločitev sveta je možno sodno varstvo v skladu z za-
konom, ki ureja zavode.

26. člen
Če ravnatelju predčasno preneha mandat oziroma, če

nihče izmed prijavljenih kandidatov ni imenovan, svet zavo-
da imenuje vršilca dolžnosti ravnatelja izmed strokovnih de-
lavcev zavoda oziroma izmed prijavljenih kandidatov, vendar
največ za eno leto.

Če v 60 dneh po prenehanju mandata ravnatelju, svet
zavoda ne imenuje niti ravnatelja niti vršilca dolžnosti ravna-
telja, imenuje vršilca dolžnosti ravnatelja v naslednjih osmih
dneh minister.

Ista oseba lahko opravlja funkcijo vršilca dolžnosti rav-
natelja največ dvakrat.

a) Pomočnik ravnatelja

27. člen
Zavod ima pomočnika ravnatelja.
Za pomočnika ravnatelja je lahko imenovan, kdor izpol-

njuje pogoje za ravnatelja, razen šole za ravnatelja oziroma
ravnateljskega izpita.

Pomočnika ravnatelja imenuje in razrešuje ravnatelj.
Pomočnika ravnatelja se imenuje na podlagi javnega

razpisa, razen če ravnatelj imenuje pomočnika izmed stro-
kovnih delavcev zavoda.

Pomočnik ravnatelja opravlja naloge, ki mu jih določi
ravnatelj in naloge, ki so opisane v aktu o sistemizaciji.

3. Strokovni organi

28. člen
Strokovni organi v zavodu so učiteljski zbor, oddelčni

učiteljski zbor, razrednik in strokovni aktivi.

29. člen
Učiteljski zbor sestavljajo strokovni delavci zavoda.
Učiteljski zbor:
– obravnava in odloča o strokovnih vprašanjih poveza-

nih z vzgojno-izobraževalnim delom,
– daje mnenje o letnem delovnem načrtu,
– predlaga uvedbo nadstandardnih in drugih programov

ter dejavnosti,
– odloča o posodobitvah programov vzgoje in izobraže-

vanja in njihovi izvedbi v skladu s predpisi,
– daje mnenje o predlogu za imenovanje ravnatelja in

pomočnika ravnatelja,
– odloča o vzgojnih ukrepih,
– opravlja druge naloge v skladu z zakonom.

30. člen
Oddelčni učiteljski zbor sestavljajo strokovni delavci,

ki opravljajo vzgojno-izobraževalno delo v posameznem od-
delku.

Oddelčni učiteljski zbor:
– obravnava vzgojno-izobraževalno problematiko v od-

delku,
– oblikuje program dela z nadarjenimi učenci in tistimi,

ki težje napredujejo,

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15539

– odloča o vzgojnih ukrepih in
– opravlja druge naloge v skladu z zakonom.
Razrednik vodi delo oddelčnega učiteljskega zbora,

analizira vzgojne in učne rezultate oddelka, skrbi za reševa-
nje vzgojnih in učnih problemov posameznih učencev, sode-
luje s starši in šolsko svetovalno službo, odloča o vzgojnih
ukrepih ter opravlja druge naloge v skladu z zakonom.

31. člen
Strokovne aktive sestavljajo učitelji istega predmeta

oziroma predmetnih področij.
Strokovni aktivi obravnavajo problematiko predmeta

oziroma predmetnega področja, usklajujejo merila za oce-
njevanje, dajejo učiteljskemu zboru podloge za izboljša-
nje vzgojno-izobraževalnega dela, obravnavajo pripombe
staršev in učencev ter opravljajo druge strokovne naloge,
določene z letnim delovnim načrtom.

4. Svet staršev

32. člen
Svet staršev se oblikuje za organizirano uresničevanje

interesa staršev.
Svet staršev sestavlja po en predstavnik vsakega od-

delka, ki ga izvolijo starši na roditeljskem sestanku oddelka,
za dobo mandata dveh let.

Prvi sklic sveta staršev opravi ravnatelj. Na prvem se-
stanku izvoli svet staršev predsednika in namestnika.

Svet staršev:
– predlaga nadstandardne programe,
– daje soglasje k predlogu ravnatelja o nadstandardnih

storitvah,
– daje mnenje o kandidatih, ki izpolnjujejo pogoje za

ravnatelja,
– daje mnenje o predlogu programa razvoja zavoda

in o letnem delovnem načrtu,
– razpravlja o poročilih ravnatelja o vzgojno-izobraže-

valni problematiki,
– obravnava pritožbe staršev v zvezi z vzgojno-izobra-

ževalnim delom,
– voli predstavnike staršev v svet zavoda in
– opravlja druge naloge v skladu z zakonom in drugimi

predpisi.

5.	Svetovalna služba

33. člen
Zavod organizira, v skladu z normativi in standardi,

svetovalno službo, ki svetuje učencem in staršem ter so-
deluje z učitelji in vodstvom pri načrtovanju, spremljanju in
evalvaciji razvoja zavoda ter pri opravljanju vzgojno-izobra-
ževalnega dela in poklicnem svetovanju.

Pri opravljanju poklicnega svetovanja se svetovalna
služba povezuje s pristojnimi državnimi organi in službami.

6.	Knjižnica

34. člen
Zavod ima knjižnico.
Knjižnica izbira knjižnično gradivo, ga strokovno ob-

deluje, hrani, predstavlja in izposoja ter opravlja informacij-
sko-dokumentacijsko delo kot sestavino vzgojno-izobraže-
valnega dela v zavodu.

Zavod ustanovi učbeniški sklad, čigar upravljanje določi
minister.

Za učence, ki zaradi socialnega položaja ne morejo
plačati prispevka za izposojo učbenikov iz učbeniškega skla-
da, zagotovi sredstva država v skladu z merili, ki jih določi
minister.

ZAPOSLENI V ZAVODU

35. člen
Vzgojno-izobraževalno in drugo strokovno delo v zavo-

du opravljajo učitelji, svetovalni delavci, knjižničarji in drugi
strokovni delavci, ki z njimi sodelujejo pri izvajanju stro-
kovnih nalog, potrebnih za nemoteno delovanje zavoda (v
nadaljevanju: strokovni delavci).

Strokovni delavci izvajajo vzgojno-izobraževalno in dru-
go strokovno delo v skladu z zakonom in javno veljavnimi
programi tako, da zagotavlja objektivnost, kritičnost in plu-
ralnost ter so pri tem strokovno avtonomni.

Strokovni delavci morajo obvladati slovenski knjižni je-
zik, imeti ustrezno izobrazbo, določeno z zakonom in drugimi
predpisi, ter opravljen strokovni izpit v skladu z zakonom.

Znanje slovenskega knjižnega jezika se preverja pri
strokovnem izpitu. Pri učiteljih, ki niso diplomirali na slo-
venskih univerzah, se znanje slovenskega knjižnega jezika
preverja ob prvi zaposlitvi.

Smer strokovne izobrazbe za strokovne delavce, v pri-
merih, ko to določa zakon, pa tudi stopnjo izobrazbe, določi
minister, potem, ko si je pridobil mnenje pristojnega stro-
kovnega	sveta.

Strokovna, administrativna, tehnična in druga dela
opravljajo delavci, določeni s sistemizacijo delovnih mest.

Delavci iz prejšnjega odstavka morajo imeti izobrazbo,
določeno s sistemizacijo delovnih mest, obvladati morajo
slovenski jezik.

36. člen
Delovna razmerja, udeležba delavcev pri upravljanju in

uresničevanje sindikalnih pravic delavcev v zavodu, zavod
uredi v skladu z zakonom in kolektivno pogodbo, ter z za-
konom o organizaciji in financiranju vzgoje in izobraževa-
nju v svojem splošnem aktu.

Prosta delovna mesta strokovnih in drugih delav-
cev v zavodu se objavijo na podlagi sistemizacije delovnih
mest. Sistemizacijo delovnih mest določi na podlagi norma-
tivov in standardov ravnatelj v soglasju s šolsko upravo, na
območju katere ima zavod sedež.

Zavod si mora pred prijavo prostega delovnega mesta
pridobiti soglasje ministra.

VIRI IN NAČIN PRIDOBIVANJA SREDSTEV 	
ZA DELO ZAVODA

37. člen
Ustanovitelj in država zagotavljata pogoje za delo za-

voda.
Zavod ima v upravljanju objekt osnovne šole.
Zavod lahko ima v upravljanju tudi druge objekte na

območju lokalne skupnosti, in sicer na podlagi pogodbe, ki
jo sklene z lastnikom objekta.

Zavod samostojno upravlja s sredstvi, ki so mu
dana v posest (upravljanje), ne more pa s pravnimi posli
odtujiti nepremičnine premoženja ali le-to obremeniti s stvar-
nimi ali drugimi bremeni brez soglasja ustanovitelja.

Za gospodarjenje z nepremičninami se lahko v občini
ustanovi premoženjski sklad, ki posluje v skladu z zako-
nom.

38. člen
Zavod pridobiva sredstva za delo iz javnih sredstev,

sredstev ustanovitelja, prispevkov učencev, sredstev od pro-
daje storitev in izdelkov ter iz donacij, prispevkov sponzorjev
ter iz drugih virov v skladu z zakonom.

Presežek prihodkov nad odhodki, ki jih zavod prido-
bi s prodajo proizvodov oziroma storitev, ustvarjenih z opra-

Stran 15540 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

vljanjem vzgoje in izobraževanja oziroma z opravljanjem
drugih dejavnosti v skladu s tem odlokom, se uporablja
za plačilo materialnih stroškov, investicijsko vzdrževanje in
investicije, po predhodnem soglasju ustanoviteljice, pa tudi
za plače.

Merila za delitev presežka prihodkov nad odhodki v za-
vodu določi minister.

Primanjkljaj prihodkov, ki v zavodu nastane pri izvajanju
medsebojno dogovorjenega programa iz osnovnih dejavno-
sti, upoštevajoč dogovorjena merila, kriterije ter normative
in standarde, ki veljajo za področja dejavnosti zavoda, krije
ustanoviteljica v tistem delu, za katerega zagotavlja sred-
stva.

39. člen
Za nadstandardne storitve lahko zavod pridobiva sred-

stva tudi z dotacijami, sponzorstvom, prispevki staršev in
drugimi viri, določenimi z zakonom.

Zavod lahko ustanovi šolski sklad, iz katerega se fi-
nancirajo dejavnosti, ki niso sestavina izobraževalnega ali
drugih programov usposabljanja, oziroma se ne financirajo iz
javnih sredstev, za nakup nadstandardne opreme, za zviše-
vanje standarda pouka in drugih vsebin dejavnosti zavoda.

Sklad iz prejšnjega odstavka pridobiva sredstva iz pri-
spevkov staršev, donacij, zapuščin in drugih virov.

Sklad upravlja upravni odbor, ki ima predsednika in
šest članov, od katerih so najmanj trije predstavniki zavoda.
Upravni odbor imenuje svet staršev. Predstavnike zavoda
predlaga svet zavoda.

Za delovanje sklada lahko upravni odbor sprejme pra-
vila.

PRAVICE, OBVEZNOSTI IN ODGOVORNOSTI ZAVODA 	
V PRAVNEM PROMETU

40. člen
Zavod je pravna oseba in v pravnem prometu samostoj-

no sklepa pogodbe in opravlja druge pravne posle v okviru
dejavnosti, ki je vpisana v sodni register.

Zavod ne sme sklepati pravnih poslov v zvezi z nepre-
mičnim premoženjem ustanoviteljice, ki ga ima v upravljanju,
niti pravnih poslov, s katerimi se to premoženje obremenju-
je.

Zavod odgovarja za svoje obveznosti s sredstvi s ka-
terimi razpolaga.

Ustanoviteljica odgovarja za obveznosti zavoda ome-
jeno subsidiarno do vrednosti sredstev, ki jih zavodu zago-
tavlja z občinskim proračunom.

MEDSEBOJNE OBVEZNOSTI MED USTANOVITELJICO 	
IN ZAVODOM

41. člen
Ustanoviteljica ima do zavoda naslednje pravice in

obveznosti:
– ugotavlja skladnost programov razvoja in dela s plani

in programi ustanoviteljice,
– spremlja in nadzira namenskost in gospodarnost po-

rabe sredstev,
– odloča o statusnih spremembah zavoda,
– daje soglasje k spremembam in razširitvi dejavnosti,
– opravlja druge zadeve v skladu s tem odlokom in

drugimi predpisi.
Zavod je dolžan ustanoviteljici:
– predložiti poslovno poročilo in letni delovni načrt,
– poročilo o izvajanju letnega delovnega načrta in ra-

zvoja zavoda,

– letni načrt investicijskega vzdrževanja,
– po potrebi posredovati druge podatke, potrebne za

spremljanje in financiranje dejavnosti ter podatke v statistič-
ne namene.

JAVNOST DELA

42. člen
Delo zavoda je javno.
Javnost dela se zagotavlja s sporočili staršem in javno-

sti.
Sejam in drugim oblikam dela organov zavoda ter

vzgojno-izobraževalnemu delu, starši, novinarji in drugi
predstavniki javnosti ne morejo prisostvovati, razen ko je to
določeno z zakonom ali drugimi predpisi ali z dovoljenjem
ravnatelja.

O delu zavoda obvešča javnost ravnatelj ali oseba, ki
jo ravnatelj pooblasti.

NADZOR

43. člen
Nadzor nad izvajanjem zakonov, drugih predpisov in

aktov, ki urejajo organizacijo, financiranje, namensko pora-
bo sredstev in opravljanje dejavnosti vzgoje in izobraževa-
nja v zavodu, izvaja šolska inšpekcija.

Nadzor nad zakonitostjo dela zavoda iz področij, ki niso
navedena v prvemu odstavku tega člena, izvajajo institucije
družbenega razvoja, določene z zakonom.

44. člen
Porabo javnih sredstev v zavodu nadzoruje Računsko

sodišče Republike Slovenije.
Gospodarjenje z nepremičninami v lasti ustanovite-

ljice nadzira ustanoviteljica ali upravni odbor sklada, če je
ustanovljen premoženjski sklad, v katerega so vključene
nepremičnine v upravljanju zavoda.

SPLOŠNI AKTI ZAVODA

45. člen
Zavod lahko o zadevah, ki jih ne ureja ta odlok ter v dru-

gih zadevah, ki jih je potrebno regulirati z interno normativo,
uredi svojo notranjo organizacijo in delo s pravili. Pravila
sprejme svet zavoda.

Zavod ima lahko tudi druge splošne akte, s katerimi
ureja druge zadeve, če tako določa zakon.

Pravila in splošni akti iz drugega odstavka tega člena
ne smejo biti v neskladju s tem odlokom.

46. člen
Pravila in druge splošne akte sprejme svet zavoda,

razen splošnih aktov, za katere je z zakonom določeno, da
jih sprejme ravnatelj.

PREHODNE IN KONČNE DOLOČBE

47. člen
Z dnem uveljavitve tega odloka preneha veljati Od-

lok o ustanovitvi javnega vzgojno-izobraževalnega zavoda
Osnovna šola Poljčane, ki ga je sprejel Občinski svet Občine
Slovenska Bistrica na seji dne 26. 11. 1996, objavljen v Ura-
dnem listu RS, št. 1/97.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15541

48. člen
Ravnatelj zavoda je dolžan zraven nalog, za katere je

pristojen po zakonu, opraviti vse potrebno, da zavod uskladi
organizacijo dela v skladu s tem odlokom.

49. člen
Ta odlok začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije.

Poljčane, dne 27. novembra 2007

Župan
Občine Poljčane

Stanislav Kovačič	l.r.

POLZELA

5611. Sklep o ukinitvi statusa zemljišča v splošni
rabi

Občinski svet Občine Polzela je na podlagi 16. člena Sta-
tuta Občine Polzela (Uradni list RS, št. 90/07) na 7. redni seji
dne 29. 11. 2007 sprejel

S K L E P
o ukinitvi statusa zemljišča v splošni rabi

I.
S tem sklepom se ukine status zemljišča v splošni rabi

– javni lasti za nepremičnino:
– s parcelno številko 246/280 – cesta v izmeri 498 m2,

vl. št. 166, k.o. Polzela.

II.
Nepremičnina, navedena v 1. točki tega sklepa, preneha

imeti značaj zemljišča v splošni rabi – javni lasti in postane s tem
sklepom last Občine Polzela, Polzela 8, 3313 Polzela.

III.
Sklep začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije.

Št. 032-26/2007-3
Polzela, dne 29. novembra 2007

Župan
Občine Polzela

Ljubo Žnidar	l.r.

PTUJ

5612. Odlok o spremembah in dopolnitvah
Odloka o določitvi plovbnega režima na reki
Dravi in Ptujskem jezeru

Na podlagi 4. in 13. člena Zakona o plovbi po celinskih
vodah (Uradni list RS, št. 30/02 in 110/02 – ZGO-1) sta Občin-
ski svet Občine Markovci na podlagi 16. člena Statuta Občine
Markovci (Uradno glasilo slovenskih občin, št. 15/06) na 10.
seji dne 21. novembra 2007 in Mestni svet Mestne občine
Ptuj na podlagi 12. člena Statuta Mestne občine Ptuj (Uradni
vestnik Mestne občine Ptuj, št. 9/07) na 11. seji dne 22. okto-

bra 2007 v skladu s 7. členom Odloka o ustanovitvi javnega
zavoda Zavod za šport Ptuj (Uradni vestnik Mestne občine
Ptuj, št. 8/06) sprejela

O D L O K
o spremembah in dopolnitvah

Odloka o določitvi plovbnega režima na reki
Dravi in Ptujskem jezeru

1. člen
V Odloku o določitvi plovbnega režima na reki Dravi in

Ptujskem jezeru (Uradni list RS, št. 109/06) se 18. člen spre-
meni tako, da glasi:

"Javni prevoz oseb in stvari lahko opravlja fizična ali prav-
na oseba, ki je registrirana za opravljanje javnega prevoza po
celinskih vodah in sklene dogovor z upravljavcem pristanišča
ter vstopno izstopnih mest."

2. člen
V 25. členu Odloka se v prvem odstavku črta besedilo

"Z globo 200.000,00 tolarjev se kaznuje za prekršek pravna
oseba, če:" in nadomesti z novim besedilom, ki glasi:

"Z globo 834,58 evrov se kaznuje za prekršek pravna
oseba, če:"

V drugem odstavku se črta besedilo: "Za prekrške iz prve-
ga odstavka tega člena se z globo 60.000,00 tolarjev kaznuje
tudi odgovorna oseba pravne osebe." in nadomesti z besedi-
lom, ki glasi:

"Za prekrške iz prvega odstavka tega člena se z globo
250,37 evrov kaznuje tudi odgovorna oseba pravne osebe."

3. člen
V 26. členu odloka se črta prvi odstavek "Z globo

150.000,00 tolarjev se za prekršek kaznuje posameznik, ki
stori prekršek v zvezi s samostojnim opravljanjem dejavnosti,
če:" in nadomesti z novim besedilom, ki glasi:

"Z globo 625,94 evrov se za prekršek kaznuje posa-
meznik, ki stori prekršek v zvezi s samostojnim opravljanjem
dejavnosti, če:"

V drugem odstavku se črta besedilo "Z globo 60.000,00
tolarjev se za prekršek kaznuje posameznik, če:" in nadome-
sti z besedilom, ki glasi:

"Z globo 250,37 evrov se za prekršek kaznuje posame-
znik, če:"

4. člen
V 28. členu odloka se za drugim odstavkom doda tretji

odstavek z naslednjo vsebino:
"(3) Do podelitve koncesije upravljanje s pristaniščem in

vstopno izstopnimi mesti na plovbnem območju ter upravljanje
plavajočih naprav izvaja Javni zavod Zavod za šport Ptuj,
Čučkova 7, 2250 Ptuj."

5. člen
Ta odlok začne veljati, ko ga v enakem besedilu sprej-

meta Mestni svet Mestne občine Ptuj in Občinski svet Občine
Markovci in naslednji dan po objavi v Uradnem listu Republike
Slovenije. Odlok se objavi tudi v uradnem glasilu Mestne obči-
ne Ptuj in uradnem glasilu Občine Markovci.

Št. 342-1/2005
Ptuj, dne 21. novembra 2007

Župan
Mestne občine Ptuj
dr. Štefan Čelan	l.r.

Župan
Občine Markovci
Franc Kekec	l.r.

Stran 15542 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

RAZKRIŽJE

5613. Pravilnik o dodeljevanju pomoči za ohranjanje
in razvoj kmetijstva ter podeželja v Občini
Razkrižje

Na podlagi 36. člena Zakona o kmetijstvu (Uradni list RS,
št. 51/06 – uradno prečiščeno besedilo) in 14. člena Statuta
Občine Razkrižje (Uradni list RS, št. 12/99, 2/01 in 38/04) je
Občinski svet Občine Razkrižje na 6. redni seji dne 28. novem-
bra 2007 sprejel

P R A V I L N I K
o dodeljevanju pomoči za ohranjanje in razvoj

kmetijstva ter podeželja v Občini Razkrižje

I. SPLOŠNE DOLOČBE

1. člen
(vsebina pravilnika)

Ta pravilnik določa področje uporabe, namen, cilje, upra-
vičene stroške in vrste pomoči ter ukrepov Občine Razkrižje
za mikro, majhna in srednje velika podjetja, kot je opre-
deljeno v Prilogi I Uredbe Komisije (ES) št. 70/2001 z dne
12. 1. 2001 o uporabi členov 87 in 88 Pogodbe Evropske
skupnosti pri pomoči za majhna in srednje velika podjetja
(UL L št. 10 z dne 13. 1. 2001, str. 33, z vsemi spremembami)
– v nadaljevanju: Priloga I Uredbe (ES) št. 70/2001, v skla-
du z Uredbo Komisije (ES) št. 1857/2006 z dne 15. decembra
2006 o uporabi členov 87 in 88 Pogodbe pri državni pomoči
za majhna in srednje velika podjetja, ki se ukvarjajo s proi-
zvodnjo kmetijskih proizvodov, in o spremembi Uredbe (ES)
št. 70/2001 (UL L št. 358 z dne 16. 12. 2006, str. 3–21)
– v nadaljevanju: Uredba za skupinske izjeme, in Uredbo
Komisije (ES) št. 1998/2006 z dne 15. decembra. 2006 o upo-
rabi členov 87 in 88 Pogodbe pri pomoči de minimis (UL L
št. 379 z dne 28. 12. 2006, str. 5–10) za naložbe v dopolnilne
in nekmetijske dejavnosti na kmetijah – v nadaljevanju: Splo-
šna pravila za pomoč de minimis v gospodarstvu.

2. člen
(način zagotavljanja sredstev)

Sredstva po tem pravilniku se zagotavljajo v proračunu
Občine Razkrižje. Višina sredstev se določi z Odlokom o pro-
računu Občine Razkrižje za tekoče leto.

3. člen
(oblika pomoči)

Sredstva za ukrepe po tem pravilniku se dodeljujejo v do-
ločeni višini kot nepovratna sredstva v obliki dotacij ali v obliki
subvencioniranih storitev.

4. člen
(opredelitev izrazov)

Izrazi, uporabljeni v tem pravilniku, imajo naslednji po-
men:

»Pomoč« pomeni vsak ukrep, ki izpolnjuje merila iz
člena 87 (1) Pogodbe;

»Kmetijski proizvodi« pomenijo proizvode, nave-
dene v Prilogi I Pogodbe ES, razen ribiških proizvodov
in proizvodov iz ribogojstva, zajetih v Uredbi Sveta (ES)
št. 104/2000 (UL L št. 17, z dne 21. 1. 2000, str. 22), pro-
izvode, ki se uvrščajo pod oznake KN 4502, 4503 in 4505
(plutasti izdelki), in proizvode, ki posnemajo ali nadomeščajo
mleko in mlečne proizvode, kakor je navedeno v členu 3(2)
Uredbe Sveta (EGS) št. 1898/87 (UL L št. 182 z dne 3. 7.
1987, str. 36).

»Predelava kmetijskih proizvodov« pomeni vsak posto-
pek na kmetijskem proizvodu, po katerem proizvod ostane
kmetijski proizvod, razen dejavnosti na kmetiji, potrebnih
za pripravo živalskega in rastlinskega proizvoda za prvo
prodajo;

»Trženje kmetijskih proizvodov« pomeni imeti na zalogi
ali razstavljati z namenom prodaje, ponudbe za prodajo,
dobave ali katerega koli drugega načina dajanja v promet
razen prve prodaje primarnega proizvajalca prodajnemu
posredniku ali predelovalcu in vsake dejavnosti priprave
proizvoda za tako prvo prodajo. Prodaja, ki jo opravi primarni
proizvajalec končnemu potrošniku, se šteje za trženje, če se
opravlja v ločenih, za to namenjenih prostorih;

»Mikropodjetje« pomeni podjetje, ki ima manj kot 10 za-
poslenih in manj kot 2 milijona EUR letnega prometa;

»Majhno podjetje« pomeni podjetje, ki ima manj kot
50 zaposlenih in 10 milijonov evrov lastnega prometa;

»Srednje velika podjetja« pomeni podjetja, ki imajo
manj kakor 250 zaposlenih ter letni promet, ki ne presega
50 milijonov evrov in/ali letno bilančno vsoto, ki ne presega
43 milijonov evrov;

»Bruto intenzivnost pomoči« pomeni znesek pomoči,
izražen kot odstotek stroškov, za katere je projekt upravičen
do pomoči. Vsi uporabljeni zneski so zneski pred odbitkom
neposrednih davkov;

»Kakovosten proizvod« je proizvod, ki izpolnjuje merila,
določena v skladu s členom 32 Uredbe (ES) št. 1698/2005;

»Neugodne vremenske razmere, ki jih lahko izena-
čimo z naravnimi nesrečami« pomeni vremenske pojave,
kot so zmrzal, toča, led, dež ali suša, ki uničijo več kot
30% običajne letne proizvodnje določenega kmeta, doseže-
ne v predhodnem triletnem obdobju, ali triletnega povprečja,
osnovanega na predhodnem petletnem obdobju, brez najviš-
jih in najnižjih vnosov;

»Območja z omejenimi možnostmi« pomeni območja,
kakor so jih države članice opredelile na podlagi člena 17
Uredbe (ES) št. 1257/1999;

»Podjetja v težavah« pomeni podjetja, za katera se
šteje, da so v težavah v smislu smernic Skupnosti o državni
pomoči za reševanje in prestrukturiranje podjetij v težavah
(UL C št. 244 z dne 1. 10. 2004, str. 2). Gre za podjetja,
ki z lastnimi sredstvi ali s sredstvi, ki jih lahko pridobijo od
svojih lastnikov/delničarjev ali upnikov, niso zmožna pre-
prečiti izgube, ki bi brez zunanjega posredovanja državnih
organov kratkoročno ali srednjeročno skoraj gotovo ogrozila
obstoj družbe;

»Kmetijsko gospodarstvo« pomeni kmetijsko gospodar-
stvo, ki izpolnjuje merila iz Priloge I k Uredbi (ES) št. 70/2001
in ki velja za opredelitev tudi v primeru malih in srednjih
podjetij;

»Družinski člani« so člani družine, ki imajo isti na-
slov stalnega bivališča, kot je sedež kmetijskega gospo-
darstva, v okviru katerega kandidirajo za sredstva po tem
pravilniku.

5. člen
(vrste pomoči in ukrepov)

Za uresničevanje ciljev ohranjanja in razvoja kmetij-
stva ter podeželja v občini se sredstva za izvajanje ukrepov
usmerjajo preko naslednjih pravnih podlag in ukrepov:

Pravna	podlaga Ukrep

Uredba za sku-
pinske izjeme (za
področje primarne
pridelave kmetijskih
pridelkov)

1. Naložbe v kmetijska gospodarstva
2. Varstvo tradicionalne krajine in stavb
3. Pomoč za plačilo zavarovalnih premij
4. Pomoč za arondacijo
5. Zagotavljanje tehnične podpore v kme-

tijskem sektorju

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15543

Pravna	podlaga Ukrep

Splošna pravila
za pomoč de mini-
mis	v	gospodarstvu

6. Naložbe v dopolnilno in nekmetijsko
dejavnost

7. Promocija in trženje proizvodov in sto-
ritev

8. Izobraževanje in usposabljanje na po-
dročju dopolnilnih in nekmetijskih dejav-
nosti ter predelave in trženja

Ostali ukrepi Občine
Razkrižje

9. Različni projekti in programi razvoja
podeželja

6. člen
(način dodeljevanja pomoči)

Pomoči se upravičencem dodeljujejo na podlagi pred-
hodno izvedenega javnega razpisa, objavljenega v Uradnem
listu Republike Slovenije, na krajevno običajen način in na
spletni strani občine, skladno s pogoji in po postopku, dolo-
čenem v tem pravilniku in javnem razpisu.

V javnem razpisu se opredelijo posamezni ukrepi in viši-
na razpoložljivih sredstev za posamezen ukrep, kot to določa
odlok o proračunu Občine Razkrižje za tekoče leto.

Postopek javnega razpisa za dodelitev sredstev vodi
strokovna komisija, ki jo s pisnim sklepom imenuje župan.
Komisijo sestavljajo predsednik in najmanj dva člana.

Vse strokovne in administrativno tehnične naloge za
komisijo, ki obsegajo predvsem pripravo razpisne dokumenta-
cije, objavo javnega razpisa, izdajo sklepov o višini dodeljenih
sredstev, sklenitev pogodb z upravičenci in izplačilo sredstev,
opravlja pristojni organ občinske uprave.

7. člen
(javni razpis)

Javni razpis mora vsebovati ime oziroma naziv in sedež
neposrednega uporabnika, ki dodeljuje sredstva; pravno pod-
lago za izvedbo javnega razpisa; predmet javnega razpisa;
navedba osnovnih pogojev za kandidiranje na javnem razpi-
su in meril, s pomočjo katerih se med tistimi, ki izpolnjujejo
pogoje, izberejo prejemniki sredstev; okvirno višino sredstev,
ki so na razpolago za predmet javnega razpisa; določitev
obdobja, v katerem morajo biti porabljena dodeljena sred-
stva, oziroma roki, če je predvideno zaporedno dodeljevanje
sredstev; rok, način in naslov za vložitev vlog za dodelitev
sredstev. Rok za vložitev vlog ne sme biti krajši od petnajst
(15) dni od dneva objave razpisa; datum odpiranja vlog za do-
delitev sredstev oziroma datumi odpiranj vlog, če je v javnem
razpisu predvideno zaporedno odpiranje le-teh; rok, do kate-
rega bodo potencialni prejemniki obveščeni o izidu javnega
razpisa in kraj, čas ter osebo, pri kateri lahko zainteresirani
dvignejo razpisno dokumentacijo in dobijo dodatna pojasnila
glede javnega razpisa.

Vloge za dodelitev sredstev morajo vsebovati z javnim
razpisom zahtevane podatke: osnovne podatke o prosilcu
(ime, naziv, sedež), KMG-MID številko, davčno številko, šte-
vilko računa za nakazilo sredstev; namen vloge; izjavo o toč-
nosti navedenih podatkov; izjavo, da upravičenec za isti na-
men v tekočem letu še ni prejel sredstev iz državnih, občinskih
in mednarodnih virov oziroma, koliko teh sredstev je iz teh
virov za isti namen že prejel (višino prejetih sredstev vlagatelj
dokaže z ustrezno dokumentacijo. Upravičenec mora preje-
ta sredstva iz državnih pomoči in pomoči de minimis	 voditi	
ločeno); v primeru naložb izjavo oziroma druga dokazila, da
vlagatelj ni podjetje v težavah, in druge zahtevane pogoje.

8. člen
(postopek obravnave vlog)

Imenovana komisija obravnava prispele vloge v roku
največ petnajst (15) dni po preteku roka za vložitev vlog.

Vlagatelje, katerih vloge so nepopolne, komisija v roku osem
(8) dni od dneva odpiranja vlog pisno pozove, da vloge do-
polnijo. Rok za dopolnitev je osem (8) dni od dneva vročitve
poziva za dopolnitev.

Po preteku roka za dopolnitev nepopolnih vlog iz prej-
šnjega odstavka tega člena komisija vloge ponovno obrav-
nava. Če pozvani vlagatelji v zahtevanem roku nepopolnih
vlog ne dopolnijo ali pa jih dopolnijo neustrezno, komisija
vloge zavrže kot nepopolne. Vse popolne in upravičene
vloge pa točkuje v skladu z merili za ocenjevanje vlog,
določenih v javnem razpisu, ter pripravi predlog razdelitve
sredstev.

9. člen
(dodelitev sredstev)

Na podlagi predloga komisije o razdelitvi sredstev iz
drugega odstavka prejšnjega člena pristojni organ občinske
uprave izda upravičencem sklep o višini odobrenih sredstev
in opravičljivih stroških za posamezen ukrep in namen. Zoper
to odločitev lahko upravičenec vloži pritožbo županu v roku 8
dni od dneva vročitve sklepa upravičencu. Odločitev župana
je dokončna. Medsebojne pravice in obveznosti med občino
in upravičencem se uredijo s pogodbo.

10. člen
(izplačila sredstev)

Upravičencem se sredstva iz proračuna Občine Raz-
križje izplačajo na podlagi zahtevka posameznega upravi-
čenca. Zahtevek mora vsebovati z javnim razpisom in s po-
godbo opredeljena dokazila o izvedenem projektu oziroma
izvedeni aktivnosti.

11. člen
(merila in kriteriji)

Merila in kriteriji za dodeljevanje sredstev po tem pra-
vilniku se podrobneje določijo z javnim razpisom.

12. člen
(prerazporeditve sredstev)

V primeru ostanka predvidenih sredstev, namenjenih za
posamezen ukrep v javnem razpisu, se le-ta lahko prerazpo-
redijo za druge ukrepe, določene v skladu z določbami tega
pravilnika. O prerazporeditvi sredstev odloči župan s skle-
pom.

II. VRSTE POMOČI IN UKREPOV

POMOČI DODELJENE PO UREDBI	
ZA SKUPINSKE IZJEME

13. člen
Ukrep 1: Naložbe v kmetijska gospodarstva
(4. člen Uredbe Komisije (ES) št. 1857/2006)

Namen ukrepa je posodabljanje in prestrukturiranje
primarne kmetijske proizvodnje ob izpolnjevanju standardov
ES, povečanje konkurenčnosti primarnega kmetijskega sek-
torja, dvig dodane vrednosti in kakovosti v kmetijski pridelavi,
povečanje zaposlenosti v kmetijskem sektorju in ohranjanje
obdelanosti kmetijskih površin na območju občine.

Cilji ukrepa:
– zmanjšanje proizvodnih stroškov,
– izboljšanje in preusmeritev stroškov,
– izboljšanje kakovosti,
– ohranjanje in izboljšanje naravnega okolja ali izbolj-

šanje higienskih pogojev ali standardov za dobro počutje
živali,

– boljše izkoriščanje naravnih virov.

Stran 15544 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Predmet pomoči:
1. Posodabljanje kmetijskih gospodarstev z živinorej-

sko in rastlinsko proizvodnjo:
– naložbe v posodobitev hlevov s pripadajočo notranjo

opremo,
– naložbe v skladišča za krmo s pripadajočo opremo,
– nakup kmetijske mehanizacije in opreme, vključ-

no z računalniško programsko opremo do tržne vrednosti
blaga,

– nakup kmetijskih zemljišč za kmetijsko izrabo za na-
men rastlinske pridelave oziroma za namen živinoreje v vre-
dnosti do 10% celotne naložbe, če je nakup kmetijskih ze-
mljišč sestavni del celotne investicije,

– prva postavitev ekstenzivnih travniških sadovnjakov
ter prva postavitev oziroma prestrukturiranje intenzivnih
trajnih nasadov sadovnjakov (ne velja za prestrukturiranje
vinogradov, zasaditev letnih rastlin),

– nakup in postavitev rastlinjakov in plastenjakov,
vključno s pripadajočo opremo,

– nakup in postavitev zaščitnih mrež in folij.
2. Urejanju pašnikov, kmetijskih zemljišč in dostopov:
– naložbe v postavitev pašnikov za nadzorovano pašo

domačih živali in obor za rejo gojene divjadi,
– naložbe v urejanje kmetijskih zemljišč in urejanje

dostopov na kmetijskih gospodarstvih (poljske poti, dovozne
poti, poti v trajnih nasadih na kmetiji).

Upravičenci:
(1) Upravičenci do dodelitve državnih pomoči za na-

ložbe v posodabljanje kmetijskih gospodarstev z živinorej-
sko ali rastlinsko proizvodnjo so kmetijska gospodarstva
– pravne in fizične osebe, ki se uvrščajo med majhna in
srednje velika podjetja, kot je opredeljeno v Prilogi I Uredbe
(ES) št. 70/2001, se ukvarjajo s primarno pridelavo kme-
tijskih proizvodov, opredeljenih v Prilogi I k Pogodbi in so
vpisana v register kmetijskih gospodarstev. Kmetijska go-
spodarstva morajo imeti naslov oziroma sedež v občini
ter imeti v lasti oziroma v zakupu kmetijska zemljišča na
območju občine.

(2) Upravičenci do dodelitve državnih pomoči za ure-
janje pašnikov, kmetijskih zemljišč in dostopov so kmetijska
gospodarstva, ki imajo v lasti oziroma v zakupu kmetijska
zemljišča na območju občine.

Splošni pogoji upravičenosti:
– izdelan načrt izvedbe projekta s popisom del, opre-

me in tehnologije, ki ga pripravi za to pristojna strokovna
institucija,

– ponudba oziroma predračun za nameravano inve-
sticijo,

– pridobljeno ustrezno dovoljenje za izvedbo investici-
je, v kolikor se za to vrsto naložbe izdajajo dovoljenja,

– gradbena dela morajo biti izvedena v skladu z ve-
ljavnimi predpisi o graditvi objektov, urejanju prostora in
varstvu okolja,

– mnenje o upravičenosti in ekonomičnosti investicije,
ki ga pripravi pristojna strokovna služba,

– naložba mora biti v skladu s standardi Skupnosti,
– kmetijsko gospodarstvo mora prispevati k izpolnjeva-

nju vsaj enega od naštetih specifičnih ciljev tega ukrepa, kar
mora biti razvidno iz vloge,

– po zaključku investicije mora kmetijsko gospodarstvo
izpolnjevati standard za dobro počutje živali,

– do pomoči so upravičena kmetijska gospodarstva, ki
niso podjetja v težavah.

Upravičeni stroški:
– stroški posodobitve hlevov (gradbena in obrtniška

dela, oprema stojišč, ležišč, privezov in boksov, električna
oprema, prezračevalni sistemi, napajalni sistemi ...);

– stroški nakupa in montaže nove tehnološke opreme
(za krmljenje, molžo, izločke …);

– stroški nakupa materiala, opreme in stroški novogra-
dnje oziroma adaptacije pomožnih živinorejskih objektov in

skladišč za krmo (objekti za shranjevanje kmetijske meha-
nizacije, silosi ...); obnova ali rekonstrukcija gnojnih jam in
gnojišč zaradi izpolnjevanja standarda Nitratna direktiva ni
opravičljiv strošek;

– stroški nakupa nove kmetijske mehanizacije in opre-
me, vključno z računalniško programsko opremo;

– stroški prve postavitve ekstenzivnih trajnih nasadov
ali postavitve oziroma prestrukturiranja trajnih nasadov (za-
menjave sort) obstoječih intenzivnih trajnih nasadov (pripra-
va zemljišča, postavitev opore in mreže za ograjo, nakup
večletnega sadilnega materiala);

– stroški nakupa in postavitve rastlinjaka ali plastenja-
ka s pripadajočo opremo;

– stroški nakupa in postavitve zaščitnih mrež in folij;
– stroški izvedbe agromelioracijskih del pri urejanju

kmetijskih zemljišč in dostopov, razen drenažnih del in ma-
teriala za drenažo;

– splošni stroški, povezani s pripravo in izvedbo investi-
cije (izdelava projektne dokumentacije, honorarji arhitektov,
inženirjev in svetovalcev, stroški študij izvedljivosti, nakup
patentov in licenc …).

Podpore se ne dodelijo za davke, razne takse in režij-
ske stroške; stroške zavarovanja; stroške za refinanciranje
obresti; že izvedena dela, razen za izdelavo projektne do-
kumentacije; investicije, povezane z drenažiranjem kme-
tijskih zemljišč; drenažna dela in opremo za namakanje in
namakalna dela, razen če taka naložba vodi k zmanjšanju
prejšnje uporabe vode za najmanj 25%; samostojen nakup
živali in samostojen nakup kmetijskih zemljišč; nakup eno-
letnih rastlin; investicije v naložbe trgovine; investicije, ki se
izvajajo izven območja občine; investicije, ki so financirane iz
drugih javnih sredstev Republike Slovenije (RS) in Evropske
Unije (EU); nakup proizvodnih pravic in preproste naložbe
za nadomestitev.

Finančne določbe:
– bruto intenzivnost pomoči:

– do 50% upravičenih stroškov naložbe na obmo-
čjih z omejenimi možnostmi,

– do 40% upravičenih stroškov naložbe na ostalih
območjih,

– če naložbo izvajajo mladi kmetje v petih letih od
vzpostavitve kmetijskega gospodarstva, se intenzivnost
pomoči poveča za 10% (te naložbe morajo biti opredelje-
ne v poslovnem načrtu o razvoju kmetijske dejavnosti mlade-
ga kmeta kot je določeno v členu 22 (c) in izpolnjeni morajo
biti pogoji za pomoč mladim prevzemnikom kmetij (člen 22
Uredbe Sveta (ES) št. 1698/2005).

– najmanjši/največji znesek dodeljene pomoči se opre-
deli z javnim razpisom.

Pomoč se lahko dodeli, da se upravičencu omogoči,
da doseže novo uvedene minimalne standarde glede okolja,
higiene in dobrega počutja živali.

Najvišji znesek dodeljene pomoči kmetijskemu gospo-
darstvu ne sme preseči 400.000 EUR v katerem koli obdo-
bju treh proračunskih let oziroma 500.000 EUR na obmo-
čjih z omejenimi možnostmi, ne glede na to, iz katerih javnih
virov so sredstva dodeljena.

14. člen
Ukrep 2: Varstvo tradicionalne krajine in stavb	

(5. člen Uredbe Komisije (ES) št. 1857/2006)
Namen ukrepa je ohranjanje proizvodne in neproizvo-

dne dediščine na podeželju ter prispevati k privlačnosti
vaškega okolja kot bivalnega prostora in potenciala za ra-
zvoj drugih dejavnosti. Gre za investicije, ki imajo poseben
pomen za ohranjanje naravne in kulturne dediščine na po-
deželju.

Cilji ukrepa so ohranitev naravne in kulturne dediščine
na podeželju in prispevati k izboljšanju kvalitete bivanja na
podeželju.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15545

Predmet podpore je sofinanciranje obnove zgodovinskih
znamenitosti in objektov na kmetijah, zaščitenih z občinskim
odlokom, in sicer:

– za naložbe, namenjene ohranjanju značilnosti neproi-
zvodne dediščine, ki se nahajajo na kmetijskih gospodarstvih
(arheološke, zgodovinske znamenitosti);

– za naložbe in prizadevanja za varstvo kulturne dedi-
ščine proizvodnih sredstev na kmetijah, kot so kmetijska po-
slopja (mlini, žage, kašče, kozolci ...), če naložba ne povzroči
povečanja proizvodne zmogljivosti kmetije.

Upravičenci so kmetijska gospodarstva, ki imajo v lasti
objekt oziroma tradicionalno stavbo, ali v njihovem imenu
pooblaščeni vlagatelji.

Splošni pogoji upravičenosti:
– zgodovinska znamenitost ali objekt mora biti zašči-

ten z odlokom občine;
– proizvodna sredstva ali objekt se morajo nahajati na

območju občine;
– predložena mora biti ustrezna dokumentacija za izved-

bo obnove oziroma naložbe;
– obnova objekta mora potekati v skladu s kulturno var-

stvenimi pogoji in kulturno varstvenim soglasjem Zavoda za
varstvo kulturne dediščine Slovenije;

– v primeru rekonstrukcije morajo biti predložena doka-
zila o zgodovinsko izpričani lokaciji in obstoju objekta/tradici-
onalne stavbe (foto dokumentacija, zemljiško-knjižni izpisek,
katastrski načrt …);

– predložena mora biti ponudba, predračun oziroma do-
kazila o plačilu stroškov, za katere se uveljavlja pomoč.

Upravičeni stroški:
– splošni stroški, povezani s pripravo in izvedbo inve-

sticije (stroški za pripravo dokumentacije za rekonstrukcijo
(ponovno postavitev), obnovo oziroma sanacijo objekta (po-
snetek stanja, arhitekturni in statični načrt), projekt gradnje ali
obnove, popis del, konservatorski program …),

– stroški za nabavo materiala in izvedbe del.
Podpore se ne dodelijo za davke, razne takse in režijske

stroške; stroške zavarovanja; stroške za refinanciranje obresti;
že izvedena dela, razen za izdelavo projektne dokumentacije;
investicije, ki se izvajajo izven območja občine, in investicije,
ki so financirane iz drugih javnih sredstev RS in EU.

Finančne določbe:
– bruto intenzivnost pomoči:

– do 100% dejanskih stroškov za naložbe ali priza-
devanja, namenjena ohranjanju značilnosti neproizvodne
dediščine,

– do 60% dejanskih stroškov za naložbe ali priza-
devanja, namenjena varstvu dediščine proizvodnih sredstev
na kmetijah oziroma do 75% na območjih z omejenimi mo-
žnostmi, vendar pod pogojem, da ne povzročijo povečanja
proizvodne zmogljivosti kmetije,

– do 100% pa se lahko odobri tudi dodatna pomoč za
pokritje izrednih stroškov, ki nastanejo zaradi uporabe tradici-
onalnih vrst materiala, ki je potreben za ohranitev značilnosti
kulturne dediščine na stavbah.

– najmanjši/največji znesek dodeljene pomoči se opre-
deli z javnim razpisom.

15. člen
Ukrep 3: Pomoč za plačilo zavarovalnih premij	

(12. člen Uredbe Komisije (ES) št. 1857/2006)
Namen ukrepa je s povečanjem obsega zavarovanj

zmanjšati posledice in tveganja, ki jih na plodovih in posev-
kih naredijo naravne nesreče (spomladanska pozeba, toča,
požar, udar strele, vihar, poplave) in zmanjšati izgube zaradi
bolezni domačih živali.

Cilj ukrepa je vključevanje čim večjega števila kme-
tij v sistem zavarovanj posevkov, plodov in živali.

Predmet podpore je sofinanciranje zavarovalnih premij
za zavarovanje pridelkov in živine skladno z nacionalnim

predpisom o sofinanciranju zavarovalnih premij za zavarova-
nje kmetijske proizvodnje za tekoče leto.

Upravičenci so:
(1) zavarovanci – nosilci kmetijskih gospodarstev, ki so

vpisani v register kmetijskih gospodarstev, uvrščenih med
mala in srednje velika podjetja, kakor je opredeljeno v prilogi I
Uredbe Komisije (ES) št. 70/2001 ter z zavarovalnico sklenejo
zavarovalno pogodbo,

(2) v imenu upravičencev pa lahko sofinancirani del pre-
mije uveljavljajo zavarovalnice, ki imajo dovoljenje za opravlja-
nje zavarovalnih poslov v dotični zavarovalni vrsti. Ti z občino
podpišejo pogodbo o poslovnem sodelovanju.

Splošni pogoji upravičenosti:
– sklenjena zavarovalna polica,
– zahtevek zavarovalnice za plačilo sofinanciranega

dela zavarovalne premije s priloženim seznamom upravičen-
cev na podlagi predhodno sklenjene pogodbe o poslovnem
sodelovanju z občino, in

– upoštevanje nacionalne uredbe o sofinanciranju za-
varovalnih premij za zavarovanje kmetijske proizvodnje za
tekoče leto.

Upravičeni stroški:
– sofinanciranje zavarovalnih premij za zavarovanje po-

sevkov in plodov pred slabimi vremenskimi razmerami, ki
jih lahko izenačimo z naravnimi nesrečami, skladno z Ured-
bo o sofinanciranju zavarovalnih premij za zavarovanje kme-
tijske proizvodnje za zavarovalno leto,

– sofinanciranje zavarovalnih premij za zavarovanje
bolezni živali pred nevarnostjo pogina zaradi bolezni, skla-
dno z Uredbo o sofinanciranju zavarovalnih premij za zava-
rovanje kmetijske proizvodnje za zavarovalno leto.

Finančne določbe:
– bruto intenzivnost pomoči: z upoštevanjem Ured-

be o sofinanciranju zavarovalnih premij za zavarovanje kme-
tijske proizvodnje za tekoče leto, lahko sofinancirani delež
občine znaša le razliko med višino sofinanciranja zavarovalne
premije iz nacionalnega proračuna do 50% upravičenih stro-
škov obračunane zavarovalne premije s pripadajočim davkom
od prometa zavarovalnih poslov,

– najmanjši/največji znesek dodeljene pomoči se opre-
deli z javnim razpisom.

16. člen
Ukrep 4: Pomoč za arondacijo

(13. člen Uredbe Komisije (ES) št. 1857/2006)
Namen ukrepa: zaradi velikega števila majhnih in razpr-

šenih parcel in neugodne posestne strukture je namen ukrepa
spodbuditi večji interes za zamenjavo kmetijskih zemljišč na
območju občine in s tem povečati gospodarsko uspešnost
kmetijskih gospodarstev.

Cilji ukrepa so večja racionalnost pri obdelavi kmetijskih
površin in zmanjšanje stroškov pridelave.

Predmet podpore je sofinanciranje stroškov, nasta-
lih z zaokrožitvijo zemljišč.

Upravičenci so:
(1) pravne in fizične osebe, ki se ukvarjajo s kmetijsko

dejavnostjo in so vpisane v register kmetijskih gospodarstev
ter imajo v lasti kmetijska zemljišča, ki ležijo na območju
občine,

(2) v njihovem imenu pooblaščeni vlagatelji.
Upravičeni stroški so stroški pravnih in upravnih po-

stopkov pri medsebojni menjavi kmetijskih zemljišč, vključ-
no s stroški pregleda.

Podpore se ne dodelijo za aktivnosti, ki se izvajajo izven
območja občine in za aktivnosti, ki so financirane iz drugih
javnih sredstev RS in EU.

Splošni pogoji upravičenosti:
– dokazila o upravičenosti arondacije,
– dokazila o izvedbi arondacije,
– dokazila o plačilu stroškov,

Stran 15546 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

– drugi splošni pogoji povezani z opravljanjem kmetij-
ske dejavnosti.

Finančne določbe:
– bruto intenzivnost pomoči: do 100% upravičenih

stroškov pravnih in upravnih postopkov, vključno s stroški
pregleda,

– najmanjši/največji znesek dodeljene pomoči se opre-
deli z javnim razpisom.

17. člen
Ukrep 5: Zagotavljanje tehnične podpore

v kmetijskem sektorju	
(15. člen Uredbe Komisije (ES) št. 1857/2006)

Namen ukrepa je zagotavljati boljšo učinkovitost in
strokovnost primarnih kmetijskih pridelovalcev ter prispeva-
ti k njihovi dolgoročni sposobnosti preživetja.

Cilj ukrepa je boljša učinkovitost in konkurenčnost ter
zagotovitev dolgoročne sposobnosti preživetja kmetijskih
gospodarstev s pomočjo strokovnega izobraževanja in uspo-
sabljanja ter promocij.

Predmet podpore so:
– stroški izobraževanja in usposabljanja, svetovalnih

storitev in organiziranje forumov, tekmovanj, razstav, sejmov
ter sodelovanje na njih, publikacije, katalogi in spletišča,

– stroški nadomeščanja kmeta, kmetovega partnerja
med boleznijo in dopustom.

Upravičenci so:
1. organizacije, ki so registrirane za opravljanje storitev

na področju kmetijstva, gozdarstva in razvoja podeželja,
2. društva in združenja.
Občina Razkrižje z izvajalci sklene pogodbo, v kateri se

opredeli posamezne naloge, časovne roke za izvedbo le-teh
ter način izvedbe plačil.

Splošni pogoji upravičenosti
– Registrirani izvajalci ter društva in združenja mora-

jo k vlogi predložiti letni program dela, ki mora vsebovati
ukrepe tehnične pomoči.

– Pomoč mora biti dostopna vsem upravičencem na
območju občine in to na podlagi objektivno opredeljenih
pogojev. Če tehnično podporo zagotavljajo skupine proizva-
jalcev ali druge kmetijske organizacije za vzajemno pomoč,
članstvo v takih skupinah ali organizacijah ne sme biti pogoj
za dostop do storitev. Vsak prispevek nečlanov za kritje
upravnih stroškov skupine ali organizacije se omeji na stro-
ške za zagotavljanje storitve.

Upravičeni stroški
1. Na področju izobraževanja in usposabljanja kmetov

in delavcev na kmetijskem gospodarstvu se pomoč dodeli
za kritje stroškov organiziranja programov za usposabljanje
(predavanja, informativna izobraževanja, krožki, tečaji, pri-
kazi, strokovne ekskurzije ...).

2. Na področju svetovalnih storitev, ki jih opravijo tretje
strani, se pomoč dodeli za kritje honorarjev za storitve, ki ne
spadajo med trajne ali občasne dejavnosti niti niso v zve-
zi z običajnimi operativnimi stroški podjetja.

3. Na področju organizacije forumov za izmenjavo znanj
med gospodarstvi, tekmovanj, razstav in sejmov ter sodelo-
vanja na njih se pomoč dodeli za kritje stroškov udeležbe,
potnih stroškov, stroškov publikacij, najemnin razstavnih
prostorov, simboličnih nagrad, podeljenih na tekmovanjih, do
vrednosti 250 EUR na nagrado in zmagovalca.

4. Na področju publikacij (katalogov, spletišč), ki pred-
stavljajo dejanske podatke o proizvajalcih iz dane regije
ali proizvajalcev danega proizvoda, če so informacije in
predstavitve nevtralne in imajo zadevni proizvajalci enake
možnosti, da se predstavijo v publikaciji, se pomoč dodeli za
kritje: stroškov priprave in tiska katalogov, stroškov vzposta-
vitve	internetne	strani.

5. Na področju nadomeščanja kmeta, kmetovega par-
tnerja ali delavca na kmetijskem gospodarstvu med boleznijo

in dopustom se pomoč dodeli za kritje stroškov nadomestne
delovne sile in stroškov strojnih storitev.

Podpore se ne dodelijo za že izvedene aktivnosti, stro-
ške storitev, povezanih z običajnimi operativnimi stroški pod-
jetja, kot so na primer: rutinsko davčno svetovanje, redne
pravne storitve ali oglaševanje, in za stroške svetovalnih
storitev, ki so financirane v okviru javne svetovalne službe.

Finančne določbe:
– bruto intenzivnost pomoči:

– pomoč lahko krije do 100% upravičenih stroškov;
– pomoč se dodeli v obliki subvencioniranih storitev

in ne sme vključevati neposrednih plačil v denarju proizva-
jalcem.

– največji znesek upravičenih stroškov oziroma dode-
ljene pomoči se opredeli z javnim razpisom.

18. člen
Kumulacija

(19. člen Uredbe Komisije (ES) št. 1857/2006)
Najvišji zneski pomoči, določeni v členih 13 do 17 tega

pravilnika, se uporabljajo ne glede na to, ali se podpora za
projekt ali dejavnost v celoti financira iz državnih ali lokalnih
sredstev ali pa se delno financira iz sredstev Skupnosti.

Najvišji znesek pomoči posameznemu gospodarstvu
ne sme preseči 400.000 EUR v katerem koli obdobju treh
proračunskih let ali 500.000 EUR, če je kmetijsko gospo-
darstvo na območju z omejenimi možnostmi ne glede na
to, ali se podpora za projekt ali dejavnost v celoti financira
iz državnih ali lokalnih sredstev ali pa se delno financira iz
sredstev Skupnosti.

V zvezi z istimi upravičenimi stroški se pomoč, izvze-
ta z Uredbo (ES) št. 1857/2006, ne sme kumulirati z drugo
državno pomočjo po členu 87(1) Pogodbe ali s finančnimi
prispevki držav članic, vključno s tistimi iz drugega podod-
stavka člena 88(1) Uredbe (ES) št. 1698/2005, ali s finanč-
nimi sredstvi Skupnosti v zvezi z nekaterimi upravičenimi
stroški, če bi bila s tako kumulacijo presežena največja
dovoljena intenzivnost pomoči, določena z Uredbo (ES)
št. 1857/2006.

Pomoč, izvzeta z Uredbo (ES) št. 1857/2006, se ne
sme kumulirati s podporo „de minimis“ v smislu Uredbe (ES)
št. 1860/2004 glede na iste upravičene stroške ali naložbeni
projekt, če bi bila s tako kumulacijo presežena intenzivnost
pomoči, določena v Uredbi (ES) št. 1857/2006.

POMOČI, DODELJENE PO SPLOŠNIH PRAVILIH 	
ZA POMOČ „de minimis“ V GOSPODARSTVU	
(2. člen Uredbe Komisije (ES) št. 1998/2006)

19. člen
Ukrep 6: Naložbe v predelavo in trženje kmetijskih
proizvodov, dopolnilno in nekmetijsko dejavnost	

(Uredba Komisije (ES) št. 1998/2006 o uporabi členov 87 	
in 88 Pogodbe ES pri pomoči de minimis)

Namen ukrepa: z ukrepom želimo ustvariti pogoje in
možnosti za ohranjanje in ustvarjanje delovnih mest, izbolj-
šanje dohodkovnega položaja in utrjevanje tržnega položaja
kmetijskih gospodarstev. Ukrep je namenjen naložbam, ki so
potrebne za začetek opravljanja dopolnilne in nekmetijske
dejavnosti ali za posodobitev in modernizacijo že obstoječe
dopolnilne dejavnosti.

Cilji ukrepa so:
– povečati število kmetijskih gospodarstev, ki opravljajo

dopolnilne dejavnosti na kmetiji,
– izboljšati dohodkovni in tržni položaj kmetijskih go-

spodarstev,
– ustvariti nova delovna mesta.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15547

Predmet podpore so naložbe za sledeče vrste name-
nov:

– predelava kmetijskih proizvodov, opredeljenih v Prilo-
gi 1 Pogodbe (mesa, mleka, vrtnin, sadja, škrobnih izdelkov,
rastlinskih in živalskih olj in maščob, drugih živil, pijač, lesa,
medu in čebeljih izdelkov, zelišč, gozdnih sadežev);

– neposredna prodaja kmetijskih proizvodov na kmeti-
jah;

– neposredna prodaja kmetijskih proizvodov izven kme-
tije;

– turizem na kmetiji (gostinska in negostinska dejavnost
– ogled kmetije in njenih značilnosti in ogled okolice kmetije,
prikaz vseh del iz osnovne kmetijske in gozdarske dejavnosti,
prikaz vseh del iz ostalih vrst dopolnilne dejavnosti na kmetiji,
turistični prevoz potnikov z vprežnimi vozili, ježa živali, oddaja
športnih rekvizitov, oddajanje površin za piknike);

– dejavnost (storitve in izdelki), povezana s tradicionalni-
mi znanji na kmetiji (oglarstvo, tradicionalno krovstvo s slamo,
skodlami in skriljem, peka v kmečki peči, izdelava drobnih ga-
lanterijskih izdelkov iz lesa, zbirke, izdelava podkev, podkovno
kovaštvo, tradicionalni izdelki iz zelišč in dišavnic);

– storitve s kmetijsko in gozdarsko mehanizacijo, opre-
mo, orodji in živalmi ter oddaja le-teh v najem;

– izobraževanje na kmetijah, povezano s kmetijsko, goz-
darsko in dopolnilno dejavnostjo na kmetiji;

– zbiranje in kompostiranje organskih snovi;
– aranžiranje ter izdelava vencev, šopkov ipd. iz lastne-

ga cvetja in drugih okrasnih rastlin.
Upravičenci so nosilci kmetijskih gospodarstev ter njihovi

družinski člani, ki imajo stalno prebivališče na naslovu nosilca
dejavnosti; ko so ali se bodo registrirali za opravljanje dopol-
nilne dejavnosti na kmetiji.

Splošni pogoji upravičenosti:
– izdelan načrt izvedbe projekta s popisom del, opreme

in tehnologijo, ki ga pripravi za to pristojna strokovna insti-
tucija;

– ponudba oziroma predračun za nameravano investicijo
oziroma kopija računa in potrdilo o plačilu;

– pridobljeno ustrezno dovoljenje za izvedbo investici-
je, v kolikor se za to vrsto naložbe izdajajo dovoljenja;

– mnenje pristojne strokovne službe o upravičenosti vla-
ganja v izbrano vrsto dopolnilne dejavnosti;

– gradbena dela morajo biti izvedena v skladu z veljav-
nimi predpisi o graditvi objektov, urejanju prostora in varstvu
okolja;

– naložba mora biti v skladu s standardi Skupnosti;
– upravičenci morajo po končani investiciji izpolnjeva-

ti vse pogoje za opravljanje dopolnilne dejavnosti, določe-
ne v javnem razpisu skladno z veljavno zakonodajo in veljav-
no Uredbo o vrsti, obsegu in pogojih za opravljanje dopolnile
dejavnosti na kmetiji;

– fotokopija dovoljenja o registraciji dopolnilne dejavno-
sti ali izjavo, da bo registriral dopolnilno dejavnost najpozneje
eno leto po zaključeni investiciji v primeru, če le-ta še ni
registrirana;

– dejavnost se mora opravljati v okviru dopolnilne de-
javnosti na kmetiji vsaj še naslednjih 5 let po zaključeni
investiciji.

Upravičeni stroški:
– gradbena in obrtniška dela;
– stroški nakupa nove opreme, vključno z računalniško

programsko opremo, za potrebe dopolnilne dejavnosti;
– stroški promocije in trženja dopolnilne dejavnosti (pu-

blikacije – katalogi in spletišča,
– stroški udeležbe na forumih, tekmovanjih, sejmih, raz-

stavah, ekotržnicah in podobno, svetovalne storitve, tržne
raziskave …;

– stroški udeležbe na izobraževanjih in usposabljanjih,
povezanih z dopolnilnimi dejavnostmi;

– splošni stroški, povezani s pripravo in izvedbo projek-
ta (izdelava projektne dokumentacije, honorarji arhitektov,

inženirjev in svetovalcev, stroški študij izvedljivosti, nakup
patentov in licenc …).

Podpore se ne dodelijo za davke, razne takse in režijske
stroške; stroške zavarovanja; stroške za refinanciranje obre-
sti; investicije, ki se izvajajo izven območja občine; investicije,
ki so financirane iz drugih javnih sredstev RS in EU, in nakup
proizvodnih pravic.

Finančne določbe:
– bruto intenzivnost pomoči: do 50% upravičenih stro-

škov naložbe.
– najmanjši/največji znesek dodeljene pomoči se opre-

deli z javnim razpisom.
Skupna pomoč „de minimis“, dodeljena kateremu koli

podjetju, ne sme presegati 200.000 EUR v katerem koli ob-
dobju treh proračunskih let.

20. člen
Ukrep 7: Promocija in trženje proizvodov in storitev

(Uredba Komisije (ES) št. 1998/2006 o uporabi členov 87 	
in 88 Pogodbe ES pri pomoči „de minimis“)

Namen ukrepa: ukrep je namenjen promoviranju in trže-
nju proizvodov in storitev, ki niso proizvodi primarne kmetijske
proizvodnje, da se doseže večja prepoznavnost teh izdelkov
in	storitev.

Cilj ukrepa je povečanje prepoznavnosti storitev in proi-
zvodov s kmetijskih gospodarstev, ki niso proizvodi primarne
kmetijske proizvodnje.

Predmet podpore je financiranje stroškov promocij in
trženja.

Upravičenci do dodelitve pomoči „de minimis“ za pokri-
vanje stroškov promocij in trženja proizvodov in storitev so:

– pravne in fizične osebe, s stalnim prebivališčem ali
sedežem v občini, in se ukvarjajo s kmetijsko ali nekmetijsko
dejavnostjo ali predelavo in so vpisani v register kmetijskih
gospodarstev,

– pravne osebe, ki izvajajo aktivnosti za namen pro-
mocije in trženja proizvodov in storitev, ali v njihovem imenu
pooblaščeni investitorji.

Upravičeni stroški so stroški promocije in trženja (sejmi,
katalogi, zloženke, razstave, raziskave, svetovalne storitve
…).

Splošni pogoji upravičenosti
– dokazilo o registraciji dopolnilne oziroma nekmetijske

dejavnosti,
– predračun, račun ali dokazila o plačilu stroškov, za

katere se uveljavlja pomoč,
– dokazilo o vključenosti pravnih oziroma fizičnih oseb,

ki se ukvarjajo z dopolnilno dejavnostjo, nekmetijsko dejavno-
stjo ali predelavo kmetijskih proizvodov in so vpisani v register
kmetijskih gospodarstev ter imajo v lasti ali zakupu kmetijska
zemljišča.

Finančne določbe
– bruto intenzivnost pomoči: do 50% upravičenih stro-

škov promocij in trženja proizvodov in storitev,
– najmanjši/največji znesek dodeljene pomoči se dolo-

či z javnim razpisom.
Skupna znesek pomoči „de miminis“ iz naslova pomoči

za promocije in trženje proizvodov in storitev ne sme prese-
gati zgornje meje 200.000 EUR bruto v obdobju treh prora-
čunskih let.

21. člen
Ukrep 8: Izobraževanje in usposabljanje na področju

dopolnilnih in nekmetijskih dejavnosti
(Uredba Komisije (ES) št. 1998/2006 o uporabi členov 87 	

in 88 Pogodbe ES pri pomoči „de minimis“)
Namen ukrepa: zaradi narave dela in življenja je izo-

braženost in usposobljenost kmetov vedno bolj potrebna. Da
bi bilo delo kmetov na področju dopolnilnih in nekmetijskih
dejavnosti ter predelave in trženja kmetijskih proizvodov na

Stran 15548 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

območju Občine Razkrižje mogoče opravljati bolj kakovostno,
se bodo sredstva namenila za izobraževanje in usposabljanje
kmetov in njihovih družinskih članov.

Cilj ukrepa je doseganje višje ravni strokovne izobra-
ženosti in usposobljenosti kmetov in njihovih družinskih čla-
nov s področja dopolnilnih in nekmetijskih dejavnosti.

Upravičenci so nosilci kmetijskih gospodarstev in njihovi
družinski člani, ki se ukvarjajo z dopolnilno in nekmetijsko
dejavnostjo, predelavo ali trženjem kmetijskih proizvodov na
kmetijskem gospodarstvu in so vpisani v register kmetijskih
gospodarstev s sedežem v Občini Razkrižje.

Upravičeni stroški:
– stroški izobraževanja (kotizacije, šolnine za tečaje,

seminarje, predavanja in strokovne ekskurzije povezane z do-
polnilnimi in nekmetijskimi dejavnostmi),

– stroški prevoza in stroški vstopnin za strokovne oglede
povezane z dopolnilnimi in nekmetijskimi dejavnostmi,

– stroški strokovnih gradiv, pomembnih za izobraževanje
in usposabljanje v povezavi z dopolnilnimi in nekmetijskimi
dejavnostmi,

– stroški udeležbe na sejmih, povezanih z dopolnilnimi
in nekmetijskimi dejavnostmi.

Splošni pogoji upravičenosti:
– potrdilo o registraciji dopolnilne oziroma nekmetijske

dejavnosti oziroma potrdilo, da so v postopku registracije,
– program izobraževanja ali usposabljanja v poveza-

vi z dopolnilnimi in nekmetijskimi dejavnostmi,
– račun ali dokazilo o plačilu stroškov, za katere se

uveljavlja pomoč.
Finančne določbe:
– bruto intenzivnost pomoči: do 100% upravičenih stro-

škov za naložbe v izobraževanje in usposabljanje na podro-
čju dopolnilnih in nekmetijskih dejavnosti ter predelave in
trženja.

– najmanjši/največji znesek dodeljene pomoči se dolo-
či z javnim razpisom.

22. člen
Kumulacija

(2. člen Uredbe Komisije (ES) št. 1998/2006 o uporabi
členov 87 in 88 Pogodbe ES pri pomoči „de minimis“)

Skupna pomoč „de minimis“, dodeljena kateremu koli
upravičencu, za področje predelave in trženja ne sme prese-
gati 200.000 EUR bruto v katerem koli obdobju treh proračun-
skih let (2. člen Uredbe komisije (ES) št. 1998/2006 o uporabi
členov 87 in 88 Pogodbe pri pomoči „de minimis“), in sicer ne
glede na to, iz katerih javnih virov so sredstva dodeljena. Ta
zgornja meja pomoči se izrazi v denarni dotaciji in predstavlja
torej znesek pred odbitkom davka in drugih dajatev.

Poleg pomoči „de minimis“ se v zvezi z istimi upraviče-
nimi stroški ne sme dodeliti še državna pomoč, če bi takšna
kumulacija povzročila intenzivnost pomoči, ki presega že do-
ločeno intenzivnost za posebne okoliščine vsakega prime-
ra v Uredbi za skupinske izjeme ali v odločbi, ki jo je sprejela
Komisija (ES).

III. OSTALI UKREPI OBČINE

23. člen
Ukrep 9: Pospeševanje dejavnosti društev

s področja kmetijstva
Namen ukrepa je vzpodbuditi sodelovanje kmetov in

drugih neprofitnih združenj, povezanih s kmetijstvom, gozdar-
stvom in razvojem podeželja, preko društev ali zvez.

Cilj ukrepa je sofinanciranje delovanja društva ali zdru-
ženja kmetov in drugih neprofitnih organizacij s področja
kmetijstva, gozdarstva in razvoja podeželja.

Predmet podpore:
Sredstva se dodeljujejo za namen sofinanciranja delova-

nja kmetijskih društev in združenj.
Upravičenci so društva ali zveze društev, ki delujejo na

področju kmetijstva in s kmetijstvom povezanimi dejavnostmi.
Pogoji upravičenosti:
– sedež društva na območju občine, v nasprotnem pri-

meru pa morajo biti aktivnosti usmerjene v delovanje na
področju Občine Razkrižje,

– registracija društva ali združenja v skladu s predpisi, ki
urejajo društva ali združenja,

– številčni in imenski seznam vseh članov društva z ob-
močja Občine Razkrižje,

– sofinanciranje izključno za nepridobitne dejavnosti dru-
štva ali združenja.

Finančne določbe:
– bruto intenzivnost pomoči:
Višina sofinanciranja upravičenih stroškov se dolo-

či z javnim razpisom.

24. člen
Ukrep 10: Projekti in programi za razvoj podeželja

Občina lahko za potrebe razvoja podeželja izvaja še
naslednje aktivnosti:

1. sodeluje v občinskih, regijskih, nacionalnih ali medna-
rodnih projektih kot nosilec ali partner v projektu,

2. sodeluje v občinskih, regijskih, nacionalnih ali medna-
rodnih projektih za razvoj podeželja,

3. nastopa kot naročnik strateških in drugih projektov ter
programov za razvoj podeželja.

IV. NADZOR IN SANKCIJE

25. člen
(nadzor in sankcije)

Nadzor nad namensko porabo sredstev, dodeljenih po
tem pravilniku, opravljata pristojni organ občinske uprave in
komisija iz 6. člena tega pravilnika.

Prejemnik sredstev po tem pravilniku, pri katerem se
ugotovi, da 1. sredstev delno ali v celoti ni porabil za namen,
za katerega so mu bila dodeljena; 2. so mu bila sredstva do-
deljena na podlagi neresničnih navedb v vlogi in/ali zahtevku
ali 3. je kršil druga določila pogodbe, je dolžan v primeru ne-
namenske porabe iz prve točke vrniti nenamensko porabljena
sredstva oziroma v primerih iz druge in tretje točke vsa pre-
jeta sredstva, skupaj s pripadajočimi zakonskimi zamudnimi
obrestmi, ki se obračunajo od dneva nakazila do dneva vračila
sredstev. Prejemnik v teh primerih izgubi tudi pravico do prido-
bitve drugih sredstev po tem pravilniku za naslednji dve leti.

V. KONČNI DOLOČBI

26. člen
Z dnem uveljavitve tega pravilnika preneha veljati Pra-

vilnik o dodeljevanju proračunskih sredstev za pospeševa-
nje in razvoj kmetijstva v Občini Razkrižje (Uradni list RS,
št. 48/04).

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

dnem listu Republike Slovenije.

Št. 320-01/07-11
Šafarsko, dne 28. novembra 2007

Župan
Občine Razkrižje

Stanko Ivanušič	l.r.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15549

5614. Sklep o vrednosti točke za izračun
nadomestila za uporabo stavbnega
zemljišča v Občini Razkrižje za leto 2008

Na podlagi 16. člena Odloka o nadomestilu za upora-
bo stavbnega zemljišča v Občini Razkrižje (Uradni list RS,
št. 133/03) in 29. člena Zakona o lokalni samoupravi (Uradni
list RS, št. 100/05 – uradno prečiščeno besedilo; ZLS-UPB1)
je Občinski svet Občine Razkrižje na 6. redni seji dne 28. 11.
2007 sprejel

S K L E P
o vrednosti točke za izračun nadomestila za

uporabo stavbnega zemljišča v Občini Razkrižje
za leto 2008

1.
Vrednost točke za izračun nadomestila za uporabo stavb-

nega zemljišča na območju Občine Razkrižje znaša 0,009
EUR.

2.
Ta sklep začne veljati z dnem objave v Uradnem listu

Republike Slovenije, uporablja pa se od 1. januarja 2008.

Št. 423-06/07-4
Šafarsko, dne 29. novembra 2007

Župan
Občina Razkrižje

Stanko Ivanušič l.r.

REČICA OB SAVINJI

5615. Odlok o spremembah in dopolnitvah
Odloka o proračunu Občine Rečica ob Savinji
za leto 2007

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni
list RS, št. 100/05), 29. člena Zakona o javnih financah (Uradni
list RS, št. 79/99, 124/00, 79/01, 30/02, 56/02) in 16. člena
Statuta Občine Rečica ob Savinji (Uradni list RS, št. 11/07)
je Občinski svet Občine Rečica ob Savinji na seji dne 29. 11.
2007 sprejel

O D L O K
o spremembah in dopolnitvah

Odloka o proračunu Občine Rečica ob Savinji
za leto 2007

1. člen
V Odloku o proračunu Občine Rečica ob Savinji za leto

2007 (Uradni list RS, št. 57/07) se spremeni 2. člen in se
glasi:

»V splošnem delu proračuna so prikazani prejemki in
izdatki po ekonomski klasifikaciji do ravni podkontov.

Splošni del proračuna se na ravni podskupin kontov do-
loča v naslednjih zneskih:

Skupina/Podskupina kontov v eurih	
Proračun
leta 2007

A. BILANCA PRIHODKOV IN ODHODKOV

I. SKUPAJ PRIHODKI (70+71+72+73+74) 1.461.582

TEKOČI PRIHODKI (70+71) 1.183.719

70 DAVČNI PRIHODKI 1.152.419

700 Davki na dohodek in dobiček 1.056.569

703 Davki na premoženje 40.850

704 Domači davki na blago in storitve 55.000

706 Drugi davki

71	 NEDAVČNI PRIHODKI 31.300

710 Udeležba na dobičku in dohodki od 	
premoženja 17.300

711 Takse in pristojbine 2.000

712 Denarne kazni 200

713 Prihodki od prodaje blaga in storitev 1.100

714 Drugi nedavčni prihodki 10.700

72 KAPITALSKI PRIHODKI 20.842

720 Prihodki od prodaje osnovnih sredstev 19.000

721 Prihodki od prodaje zalog

722 Prihodki od prodaje zemljišč 	
in neopredmetenih dolgoročnih sredstev 1.842

73 PREJETE DONACIJE

730 Prejete donacije iz domačih virov

731 Prejete donacije iz tujine

74 TRANSFERNI PRIHODKI 257.021

740 Transferni prihodki iz drugih javnofi-
nančnih institucij 257.021

II. SKUPAJ ODHODKI (40+41+42+43) 1.456.282

40 TEKOČI ODHODKI 587.685

400 Plače in drugi izdatki zaposlenim 78.206

401 Prispevki delodajalcev za socialno 	
varnost	 13.476

402 Izdatki za blago in storitve 304.466

403 Plačila domačih obresti 6.480

409 Rezerve 185.057

41 TEKOČI TRANSFERI 496.549

410 Subvencije 24.909

411 Transferi posameznikom in gospodinj-
stvom 265.364

412 Transferi neprofitnim organizacijam 	
in ustanovam 66.390

413 Drugi tekoči domači transferi 139.886

414 Tekoči transferi v tujino

42 INVESTICIJSKI ODHODKI 332.357

420 Nakup in gradnja osnovnih sredstev 332.357

43 INVESTICIJSKI TRANSFERI 39.691

431 Investicijski transferi pravnim in fizičnim
osebam, ki niso proračunski uporabniki 28.229

432 Investicijski transferi proračunskim 	
uporabnikom 11.462

III. PRORAČUNSKI PRESEŽEK (I.-II.) 5.300

Stran 15550 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

B. RAČUN FINANČNIH TERJATEV IN NALOŽB

IV. PREJETA VRAČILA DANIH POSOJIL 	
IN PRODAJA KAPITALSKIH DELEŽEV
(750+751+752) 500

75	 PREJETA VRAČILA DANIH POSOJIL 500

750 Prejeta vračila danih posojil

751 Prodaja kapitalskih deležev

752 Kupnine iz naslova privatizacije 500

V. DANA POSOJILA IN POVEČANJE KAPI-
TALSKIH DELEŽEV (440+441+442+443)

44 DANA POSOJILA IN POVEČANJE KAPI-
TALSKIH 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.) 500

C. RAČUN FINANCIRANJA

VII. ZADOLŽEVANJE (500)

50	 ZADOLŽEVANJE

500 Domače zadolževanje

VIII. ODPLAČILA DOLGA (550) 5.800

55	 ODPLAČILA DOLGA 5.800

550 Odplačila domačega dolga 5.800

IX. POVEČANJE (ZMANJŠANJE) SREDSTEV
NA RAČUNIH (I.+IV.+VII.-II.-V.-VIII.) 0

X. NETO ZADOLŽEVANJE (VII.-VIII.) –5.800

XI. NETO FINANCIRANJE (VI.+VII.-VIII.-IX.) –5.300

STANJE SREDSTEV NA RAČUNIH DNE 31. 12.
PRETEKLEGA LETA 0

9009	 Splošni sklad za drugo

Posebni del proračuna sestavljajo finančni načrti nepo-
srednih uporabnikov, ki so razdeljeni na naslednje program-
ske dele: področja proračunske porabe, glavne programe in
podprograme, predpisane s programsko klasifikacijo izdatkov
občinskih proračunov. Podprogram je razdeljen na proračunske
postavke, te pa na podskupine kontov ter podkonte, določe-
ne s predpisanim kontnim načrtom.

Posebni del proračuna do ravni proračunskih postavk
– podkontov in načrt razvojnih programov sta prilogi k temu
odloku in se objavita na oglasni deski Občine Rečica ob Sa-
vinji.«

2. člen
Spremeni se 8. člen in se glasi:
»Proračunska rezerva se v letu 2007 oblikuje v višini

10.747,00 eurov.
Župan odloča o uporabi sredstev proračunske rezerve za

namene iz drugega odstavka 49. člena ZJF do višine oblikova-

nih in razpoložljivih sredstev rezerv in o tem s pisnimi poročili
obvešča občinski svet.«

3. člen
Spremeni se prvi stavek 9. člena in se glasi: »Za splošno

proračunsko rezervacijo so planirana sredstva med odhodki
proračuna v višini 2.315,00 eurov.«

4. člen
Spremeni se prvi odstavek 12. člena in se glasi:
»Občina Rečica ob Savinji se v letu 2007 ne bo zadol-

žila.«

5. člen
Ta odlok začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije.

Št. 007-0002/2007-17
Rečica ob Savinji, dne 30. novembra 2007

Župan
Občine Rečica ob Savinji

Vinko Jeraj	l.r.

5616. Sklep o imenovanju podžupana Občine Rečica
ob Savinji

Na podlagi 33.a člena Zakona o lokalni samoupravi (Ura-
dni list RS, št. 100/05 in 60/07) ter 34. člena Statuta Občine
Rečica ob Savinji (Uradni list RS, št. 11/07) izdajam

S K L E P
o imenovanju podžupana Občine Rečica

ob Savinji

I.
Za podžupana Občine Rečica ob Savinji se imenuje Milan

Cajner, Varpolje 59, 3332 Rečica ob Savinji.

II.
Podžupan svojo funkcijo opravlja nepoklicno.

III.
Podžupan pomaga županu pri njegovem delu ter opravlja

posamezne naloge iz pristojnosti župana, za katere ga župan
pooblasti.

IV.
Podžupan nadomešča župana v primeru njegove odso-

tnosti ali zadržanosti. V času nadomeščanja opravlja podžupan
tekoče naloge iz pristojnosti župana in tiste naloge, za katere
ga župan pooblasti.

V.
Sklep se objavi v Uradnem listu Republike Slovenije in

začne veljati naslednji dan po objavi, uporablja pa se od 1. 12.
2007 dalje.

Št. 032-0008/2007-1
Rečica ob Savinji, dne 30. novembra 2007

Župan
Občine Rečica ob Savinji

Vincenc Jeraj	l.r.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15551

ROGATEC

5617. Odlok o kategorizaciji občinskih javnih
cest v Občini Rogatec

Na podlagi prvega odstavka 82. člena Zakona o javnih
cestah (Uradni list RS, št. 33/06 – UPB1) in 16. člena Statuta
Občine Rogatec (Uradni list RS, št. 13/06 in 27/06) je Občinski
svet Občine Rogatec na 9. redni seji dne 29. 11. 2007 sprejel

O D L O K
o kategorizaciji občinskih javnih cest

v Občini Rogatec

1. člen
Ta odlok določa občinske ceste po njihovih kategorijah

in namenu uporabe glede na vrsto cestnega prometa, ki ga
prevzemajo.

2. člen
Občinske ceste se kategorizirajo na lokalne ceste (s skraj-

šano oznako LC) in javne poti (s skrajšano oznako JP).

3. člen
Lokalne ceste se razvrstijo v:
– ceste med naselji v občini (LC);
– ceste med naselji v občini in naselji v sosednjih občinah

(LC);
– ceste v naselju z uvedenim uličnim sistemom, ki jih se-

stavljajo zbirne mestne ali zbirne krajevne ceste (s skrajšano
oznako LZ);

– ceste v naselju z uvedenim uličnim sistemom, ki jih se-
stavljajo mestne ali krajevne ceste (s skrajšano oznako LK).

4. člen
Javne poti se razvrstijo v:
– javne poti v naselju z uvedenim uličnim sistemom (JP) in
– javne poti v drugih naseljih in med naselji (JP).

5. člen
Lokalne ceste (LC) med naselji v občini ter med nase-

lji v občini in naselji v sosednjih občinah so:

Zap.
št. Cesta Odsek Začetek

odseka Potek Konec
odseka Dolžina [m] Preostala dolžina

v sosednji občini [m]

1. 356110 356112 C 107 Strmec–432 C 432 621 5.517 Rogaška Slatina

2. 356200 356201 C 356090 Žabnik–Rogatec C 432 1.561 1.261 Rogaška Slatina

3. 358010 358011 C 107 107–Žahenberc C 689 3.047

4. 358020 358021 C 107 Dobovec–Trlično–Log Z HŠ 20 3.758

5. 358020 358022 Z HŠ 20 Log–Zg. Log C 358040 5.650

6. 358020 358023 C 358040 Zg. Log–107 (Hustič) C 107 3.955

7. 358030 358031 C 107 107–Kurji vrh–Žahen C 358010 4.317

8. 358040 358041 C 107 Sv. Rok–Zg. Log C 358020 5.152

9. 358040 358042 C 358020 Zg. Log–Žahenberc C 689 2.683

10. 358050 358051 C 689 689–Trške gorce–Trg C 358130 2.317

11. 358060 358061 C 689 689–Rudijev dom Z HŠ 37a 3.506

12. 358070 358071 C 432 432–Tlake C 689 2.702

Skupna dolžina lokalnih cest (LC) v občini znaša 39.269 m (39,269 km).

Stran 15552 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

6. člen
Lokalne zbirne mestne ali zbirne krajevne ceste (LZ) v občini so:

Zap.
št. Cesta Odsek Začetek

odseka Potek Konec
odseka Dolžina [m] Preostala dolžina

v sosednji občini [m]

1. 358100 358101 C 107 Steklarski bloki C 107 340

2. 358110 358111 C 358100 Kokovnik–Horvat C 858090 140

3. 358120 358121 C 432 stara šola–vrtec C 432 306

Skupna dolžina zbirnih mestnih ali zbirnih krajevnih cest (LZ) v občini znaša 786 m (0,786 km).

7. člen
Lokalne mestne ali krajevne ceste (LK) v občini so:

Zap.
št. Cesta Odsek Začetek

odseka Potek Konec
odseka Dolžina [m] Preostala dolžina

v sosednji občini [m]

1. 358130 358131 C 358090 Obrtniška ulica C 358180 157

2. 358140 358141 C 858100 Ul. Bratov Šanda Z HŠ 9 97

3. 358150 358151 C 858110 Rajska ulica C 858140 226

4. 358160 358161 C 858100 Lechingerjeva ulica C 358120 289

5. 358170 358171 C 432 Tuškova ulica Z cerkev 70

6. 358180 358181 C 432 Trg C 432 102

7. 358190 358191 C 358050 Trške gorce–Haložan C 859170 840

Skupna dolžina mestnih ali krajevnih cest (LK) v občini znaša 1.781 m (1,781 km).

8. člen
Javne poti (JP) v naseljih občine in med naselji so:

Zap.
št. Cesta Odsek Začetek

odseka Potek Konec
odseka Dolžina [m] Preostala dolžina

 v sosednji občini [m]

1. 858010 858011 C 107 Celjska cesta Z HŠ 72 121

2. 858020 858021 C 107 Pot celjskih grofov Z HŠ 7 530

3. 858040 858041 C 107 Hofmanova ulica Z HŠ 3 219

4. 858050 858051 C 107 Strma ulica Z HŠ 12 171

5. 858080 858081 C 358110 Sončna ulica Z HŠ 11 151

6. 858090 858091 C 432 Šorlijeva ulica Z HŠ 12 279

7. 858100 858101 C 107 Kocenova ulica Z HŠ 36 166

8. 858130 858131 C 107 Vinska pot Z HŠ 7 188

9. 858140 858141 C 358100 Tepešev graben Z HŠ 17 536

10. 858170 858171 C 432 Ob Sotli Z HŠ 19 127

11. 858240 858241 O 358011 Bukšek–Plavšak Z HŠ 7 213

12. 858250 858251 O 358011 Potočnik Z HŠ 18 240

13. 858260 858261 O 358011 Potočnik Z HŠ 30 649

14. 858270 858271 O 358011 Kitak Z HŠ 13 337

15. 858280 858281 O 358011 Kučiš Z HŠ 33 977

16. 858280 858282 O 858281 kamnolom Z kamnol 355

17. 858290 858291 O 358021 Mikulič Z HŠ 3a 78

18. 858300 858301 O 358021 Artič Z HŠ 1 498

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15553

Zap.
št. Cesta Odsek Začetek

odseka Potek Konec
odseka Dolžina [m] Preostala dolžina

 v sosednji občini [m]

19. 858310 858311 O 358021 Tepeš Z HŠ 4a 74

20. 858320 858321 O 358021 Trlično–Sv. Rok C 358040 879

21. 858330 858331 O 358021 Potočnik Z HŠ 8 59

22. 858340 858341 O 358021 Artič Z HŠ 2 1.078

23. 858340 858342 O 858341 Mikolič Z HŠ 2 187

24. 858350 858351 O 358022 Kobale Z HŠ 28 789

25. 858360 858361 O 358023 Kobale Z HŠ 39 1.184

26. 858370 858371 O 358023 Cerije Z HŠ 61 2.108

27. 858370 858372 O 858371 Križan Z HŠ 65 422

28. 858370 858373 O 858371 Bele Zora Z HŠ 41 573

29. 858380 858381 O 358023 Paulovič–Pecigos Z HŠ 46 1.558

30. 858380 858382 O 858381 Pavlovič Z HŠ 34 270

31. 858390 858391 O 358041 Škrbinec Z HŠ 30 105

32. 858400 858401 O 358041 Cajzek Z HŠ 33 379

33. 858410 858411 O 358041 Cerkev Sv. Rok Z pokopa 401

34. 858420 858421 O 358041 Pildek Z HŠ 8 448

35. 858430 858431 O 858041 Potočnik Z HŠ 3 885

36. 858440 858441 O 358041 Rižner–Potočnik Z HŠ 16 209

37. 858450 858451 O 358041 Bele Z HŠ 23 138

38. 858460 858461 O 358042 Potočnik–Kobale Z HŠ 27 277

39. 858480 858481 C 689 osnovna šola Z igrišč 201

40. 858490 858491 C 689 Ciglenca Z HŠ 3 413

41. 858500 858501 C 689 Šket–Koražija Z HŠ 4a 868

42. 858510 858511 C 689 Kidrič Z HŠ 60 280

43. 858520 858521 C 689 Scherz–Kunstek Z HŠ 60 a 300

44. 858520 858522 O 858521 Bukšek Z HŠ 58a 209

45. 858530 858531 C 689 Trebše–Bukšek C 858520 977

46. 858540 858541 C 689 Kitak C 358010 432

47. 858550 858551 C 689 transformator-Hribaršek C 358060 705

48. 858560 858561 C 689 Bukšek Z HŠ 13 811

49. 858570 858571 C 689 vrešak–potok Z potok 146

50. 858580 858581 C 689 Krivec Z HŠ 32 522

51. 858590 858591 C 689 pokopališče pokopališče
Sv. Jurij

173

52. 858600 858601 C 689 Krivec–Vrabič Z HŠ 29 193

53. 858610 858611 C 689 Maršečka vas Z HŠ 39 973

54. 858610 858612 O 858611 Vreš Anton Z HŠ 24 285

55. 858620 858621 C 689 Korez Z HŠ 45 752

56. 858630 858631 O 358061 Železnik–Kitak Z HŠ 13 457

57. 858640 858641 O 358061 Gornja vas Z HŠ 26a 746

58. 858650 858651 C 858630 Vinogradi Z HŠ 14 160

59. 858660 858661 O 358061 Sv. Donat Z cerkev 329

Stran 15554 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Zap.
št. Cesta Odsek Začetek

odseka Potek Konec
odseka Dolžina [m] Preostala dolžina

 v sosednji občini [m]

60. 858660 858662 O 858661 Adrinek–Bukšek Z HŠ 41 332

61. 858670 858671 C 356110 Štabus Z HŠ 39 240

62. 858680 858681 C 356110 Krušič Z HŠ 41a 139

63. 858690 858691 C 358070 Ducman–Lupinšek Z HŠ 45 201

64. 858690 858692 O 858691 Lupinšek Z HŠ 45 83

65. 858700 858701 C 358070 Kovačič Z HŠ 24 263

66. 858710 858711 C 358070 Mikuž–Poharc Z HŠ 16 457

67. 858710 858712 O 858711 Kovačič–Galun–Jamnikar Z HŠ 31 865

68. 858720 858721 C 358070 Poharc C 358060 643

69. 858730 858731 C 358070 gasilski dom C 358060 282

70. 858740 858741 C 356200 Šolman Z HŠ 5 549

71. 858750 858751 C 356200 Zdovc Z HŠ 7 184

72. 858760 858761 C 356200 Polajžer Z HŠ 19 578

73. 858770 858771 C 356200 Grosek–Božak Z HŠ 22 208

74. 858790 858791 C 432 šola–Žerak C 432 595

75. 858800 858801 C 432 Gobec Z HŠ 27 149

76. 858810 858811 C.432 Kovačič–Božak C 356200 794

77. 858820 858821 C 432 Šmit Z HŠ 59 223

78. 858830 858831 C 432 Galun Z HŠ 52 345

79. 858840 858841 C 432 Geoplin Z plin 63

80. 858850 858851 C 432 Pinjušič Z HŠ 50b 166

81. 858860 858861 C 107 Šipec Z HŠ 15 153

82. 858870 858871 C 107 Kapela–Lorger Z gozd 865

83. 858880 858881 C 107 Dirnberk–Šolman Z HŠ 56 370

84. 858890 858891 C 107 Smole Z HŠ 23 152

85. 858900 858901 C 107 Križanec Z HŠ 33 205

86. 858910 858911 C 107 Kitak Z HŠ 37 126

87. 858920 858921 C 107 Turk Z HŠ 49 441

88. 858930 858931 C 107 Šturbej Z HŠ 73 171

89. 858940 858941 C 107 Boršič Z HŠ 1d 190

90. 858950 858951 C 107 Vidina–Mikolič Z HŠ 5 360

91. 858960 858961 C 107 Artič Z HŠ 26 117

92. 858970 858971 C 107 Fric Z HŠ 20a 47

93. 858980 858981 C 107 Pezdevšek–Polajžer Z HŠ 35 417

94. 858990 858991 C 107 Potočnik Z HŠ 46a 76

95. 859010 859011 C 107 107–parkirišče Z parkir 149

96. 859020 859021 C 107 železniška postaja Z ŽP 145

97. 859030 859031 C 107 Bistro Rio M RH 212

98. 859040 859041 C 107 Vidina M RH 67

99. 859050 859051 C 107 Potočnik Z HŠ 47 120

100. 859060 859061 C 859010 Kurilnica Z HŠ 33 150

101. 859070 859071 C 859010 Obrtna cona Z IOC 156

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15555

Zap.
št. Cesta Odsek Začetek

odseka Potek Konec
odseka Dolžina [m] Preostala dolžina

 v sosednji občini [m]

102. 859080 859081 C 858870 858870–Kučiš Z gozd 860

103. 859090 859091 C 858640 Gornja vas–Butolen Z HŠ 29 481

104. 859100 859101 C 358060 Rudijev dom–Kitak Z N.H. 256

105. 859110 859111 C 358060 Rudijev dom–Vodušek Z HŠ 28 172

106. 859120 859121 C 358060 R. dom–Antolinc–Vreš C 858560 710

107. 859140 859141 C 858600 Vrabič–Ducman Z HŠ 31 437

108. 859150 859151 C 858620 Linkeci–Valant Z HŠ 47 350

109. 859160 859161 C 358190 Tr. Gorce–Bele–Žahnberc C 858530 967

110. 859170 859171 C 358190 Tr. Gorce–Križanec Z HŠ 24 650

111. 859180 859181 O 358041 Artič–Podkrižnik Z HŠ 18 224

112. 859190 859191 C 107 Cesar–vinogradi Z vinogr 612

113. 859200 859201 C 358030 Križan–Krčki Z HŠ 8 662

114. 859210 859211 C 858950 Vidina–Bele Rudi Z gozd 835

115. 859220 859221 C 432 C 432–Fric Z HŠ 25 540

116. 859230 859231 C 859220 Rebič Z N.H. 145

117. 859240 859241 C 358070 Fric Z HŠ 22 285

118. 859250 859251 C 358070 Vreš Z HŠ 19 215

119. 859260 859261 C 358070 Drovenik Z HŠ 23 152

120. 859280 859281 O 858712 Galun–Kovačič Z HŠ 28 279

121. 859290 859291 C 858640 Gornja vas–Korez Z HŠ 26b 137

122. 859310 859311 C 858550 858550–Cajzek Z HŠ 2 90

123. 859320 859321 C 858550 858550–Pelcki Z HŠ 1 124

124. 859330 859331 C 432 C 432–Žaler Z HŠ 47 32

125. 859340 859341 C 432 C 432–Žerak Z HŠ 48 30

126. 859350 859351 C 432 C 432–Lončarič Z HŠ 49 132

127. 859360 859361 C 432 C 432–Božak Z HŠ 35 372

128. 859370 859371 C 858490 858490–Polajžer C 858490 250

129. 859380 859381 C 859080 859080–Vnučec Z HŠ 18 235

130. 859390 859391 C 358050 Slomškova–Kitak Z HŠ 24 402

131. 859400 859401 C 858770 Pot k ribniku–Grosek Z HŠ 20 66

132. 859410 859411 C 358050 Trške gorce–Mikolič Z HŠ 6 135

133. 859420 859421 C 858040 Hofmanova–Crnogaj Z N.H. 187

134. 859430 859431 C 358010 Žehenberc–Trebšek Z HŠ 12 125

135. 859440 859441 C 432 C 432–transformator Z HŠ 5 64

Skupna dolžina javnih poti (JP) v občini znaša 51.051 m (51,051 km).

9. člen
H kategorizaciji občinskih cest, določeni s tem odlokom, je bilo v skladu z določbo 17. in 18. člena Uredbe o merilih

za kategorizacijo javnih cest (Uradni list RS, št. 49/97) pridobljeno pozitivno mnenje Direkcije Republike Slovenije za ceste,
št. 37162-3/2007, z dne 29. 10. 2007.

Stran 15556 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

10. člen
Z dnem uveljavitve tega odloka preneha veljati Od-

lok o kategorizaciji občinskih cest v Občini Rogatec (Uradni
list RS, št. 95/06).

11. člen
Ta odlok začne veljati petnajsti dan po objavi v Uradnem

listu Republike Slovenije.

Šifra: 0070-0012/2007-16
Rogatec, dne 29. novembra 2007

Župan
Občine Rogatec

Martin Mikolič	l.r.

5618. Pravilnik o spremembah in dopolnitvah
Pravilnika o plačah in drugih prejemkih
občinskih funkcionarjev, članov delovnih teles
občinskega sveta ter članov drugih organov
Občine Rogatec

Na podlagi 13. člena Zakona o spremembah in dopolni-
tvah Zakona o lokalni samoupravi (Uradni list RS, št. 60/07) in
16. člena Statuta Občine Rogatec (Uradni list RS, št. 13/06 in
27/06) je Občinski svet Občine Rogatec na 9. redni seji dne
29. 11. 2007 sprejel

P R A V I L N I K
o spremembah in dopolnitvah

Pravilnika o plačah in drugih prejemkih
občinskih funkcionarjev, članov delovnih teles
občinskega sveta ter članov drugih organov

Občine Rogatec

1. člen
S tem pravilnikom se spreminja in dopolnjuje Pravil-

nik o plačah in drugih prejemkih občinskih funkcionarjev, čla-
nov delovnih teles občinskega sveta ter članov drugih organov
Občine Rogatec (Uradni list RS, št. 46/07).

2. člen
Dosedanji 6. člen se v celoti nadomesti s sledečim be-

sedilom:
»Plačilo za nepoklicno opravljanje funkcije podžupana se

oblikuje v znesku, ki ustreza 38. plačnemu razredu. Pri tem se
ne upošteva dodatek za delovno dobo.«

3. člen
Ta pravilnik začne veljati osmi dan po objavi v Uradnem

listu Republike Slovenije.

Št. 0070-0012/2007-18
Rogatec, dne 29. novembra 2007

Župan
Občine Rogatec

Martin Mikolič	l.r.

ŠEMPETER - VRTOJBA
5619. Sklep o ukinitvi javnega dobra

Na podlagi 14. člena Statuta Občine Šempeter - Vrtojba
(Uradni list RS, št. 88/04, 74/05 in 132/06) je Občinski svet Občine
Šempeter - Vrtojba na 11. seji dne 22. novembra 2007 sprejel

S K L E P
o ukinitvi javnega dobra

1.
Ukine se javno dobro na nepremičnini parc. št. 2563, k.o.

Vrtojba, ker v naravi ne služijo več kot javno dobro.

2.
Lastninska pravica se po ukinitvi javnega dobra na parceli

št. 2563, k.o. Vrtojba, in na podlagi pogodbe o brezplačnem
prenosu zemljišča št. 09007-22/2007-5 z dne 19. oktober 2007
prenese in postane last pridobitelja zemljišča.

3.
Ta sklep prične veljati z dnem objave v Uradnem listu

Republike Slovenije.

Št. 01101-12/2007-8
Šempeter pri Gorici, dne 22. novembra 2007

Župan
Občine Šempeter - Vrtojba

Dragan Valenčič	l.r.

5620. Sklep o ukinitvi javnega dobra

Na podlagi 14. člena Statuta Občine Šempeter - Vrtojba
(Uradni list RS, št. 88/04, 74/05 in 132/06) je Občinski svet
Občine Šempeter - Vrtojba na 11. seji dne 22. novembra 2007
sprejel

S K L E P
o ukinitvi javnega dobra

1.
Ukine se javno dobro na nepremičnini parc. št. 488/6, k.o.

Šempeter, ker v naravi ne služijo več kot javno dobro.

2.
Lastninska pravica se po ukinitvi javnega dobra na par-

celi iz 1. člena tega sklepa in na podlagi prodajne pogodbe
št. 478-02-7/2007-2 z dne 9. maj 2007 prenese in postane
last kupca.

3.
Ta sklep prične veljati z dnem objave v Uradnem listu

Republike Slovenije.

Št. 01101-12/2007-9
Šempeter pri Gorici, dne 22. novembra 2007

Župan
Občine Šempeter - Vrtojba

Dragan Valenčič	l.r.

ŠENTRUPERT

5621. Odlok o 3. rebalansu proračuna Občine
Šentrupert za leto 2007

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni
list RS, št. 100/05), 29. člena Zakona o javnih financah (Uradni
list RS, št. 30/02) in Odloka o proračunu Občine Šentrupert za
leti 2007 in 2008 (Uradni list RS, št. 56/07) ter 19. in 95. člena

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15557

Statuta Občine Šentrupert je Občinski svet Občine Šentrupert
na 10. redni seji dne 28. 11. 2007 sprejel

O D L O K
o 3. rebalansu proračuna

Občine Šentrupert za leto 2007

1. člen
V Odloku o proračunu Občine Šentrupert za leti 2007 in

2008 (Uradni list RS, št. 56/07) se v 3. členu drugi odstavek
spremeni, tako,da se glasi:

»Proračun Občine Šentrupert za leto 2007 se določa v na-
slednjih zneskih:

A. BILANCA PRIHODKOV IN ODHODKOV v EUR

Skupina Podskupina	kontov Proračun
2007

I. SKUPAJ PRIHODKI (70+71+72+73+74) 2.045.322

TEKOČI PRIHODKI (70+71) 1.662.275

70 DAVČNI PRIHODKI 1.517.356

700 Davki na dohodek in dobiček 1.321.262

703 Davki na premoženje 121.207

704 Domači davki na blago in storitve 74.887

706 Drugi davki

71 NEDAVČNI PRIHODKI 144.919

710 Udeležba na dobičku in dohodki	
od premoženja 14.585

711 Takse in pristojbine 2.090

712 Denarne kazni 3.500

713 Prihodki od prodaje blaga in storitev 22.000

714 Drugi nedavčni prihodki 102.744

72 KAPITALSKI PRIHODKI

720 Prihodki od prodaje osnovnih 	
sredstev

722 Prihodki od prodaje zemljišč 	
in nema. premoženja

73 PREJETE DONACIJE

730 Prejete donacije iz domačih virov

731 Prejete donacije iz tujine

74 TRANSFERNI PRIHODKI 383.047

740 Transferni prihodki iz drugih 	
javnofinančnih institucij 383.047

Podskupina	kontov Proračun
2007

II. SKUPAJ ODHODKI (40+41+42+43) 2.045.322

40 TEKOČI ODHODKI 720.611

400 Plače in drugi izdatki zaposlenim 79.623

401 Prispevki delodajalcev za socialno
varnost 13.537

402 Izdatki za blago in storitve 593.551

403 Plačila domačih obresti

409 Rezerve 33.900

41 TEKOČI TRANSFERI 601.958

410 Subvencije 33.730

411 Transferi posameznikom	
in gospodinjstvom 310.427

412 Transferi neprofitnim organiz.	
in ustanovam 114.850

413 Drugi tekoči domači transferi 142.951

42 INVESTICIJSKI ODHODKI 555.932

420 Nakup in gradnja osnovnih sredstev 555.932

43 INVESTICIJSKI TRANSFERI 166.821

430 Investicijski transferi

431 Investicijski transferi 133.000

432 Investicijski transferi 33.821

III. PRORAČUNSKI PRESEŽEK (I.- II)
PRORAČINSKI PRIMANJKLJAJ (I.- II)

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 privatizacij

V. DANA POSOJILA IN POVEČANJE KA-
PITALSKIH DELEŽEV (440+441+442)

44 DANA POSOJILA IN POVEČANJE
KAPITALSKIH DELEŽEV

440 Dana posojila

441 Povečanje kapitalskih deležev 	
in naložb

442 Poraba sredstev kupnin iz naslova
privatizacije

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 Odplačila domačega dolga

IX. SPREMEMBA STANJA SREDSTEV NA
RAČUNU (I.+IV.+VII.-II.-V.-VIII.)

X. NETO ZADOLŽEVANJE (VII.-VIII.)

XI. NETO FINANCIRANJE 	
(VI.+VII-VIII-IX.=-III)

Posebni del proračuna sestavljajo finančni načrti nepo-
srednih uporabnikov, ki so razdeljeni na naslednje programske
dele: področja proračunske porabe, glavne programe in pod-
programe in podprograme, predpisane s programsko klasifika-
cijo izdatkov občinskih proračunov. Podprogram je razdeljen na
proračunske postavke, te pa na konte, določene s predpisanim
enotnim kontnim načrtom.«

Stran 15558 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

2. člen
Ta odlok začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije, uporablja pa se od dneva
sprejema tega odloka na Občinskem svetu Občine Šentru-
pert dalje.

Prilogi – posebni del rebalansa proračuna ter načrt
razvojnih programov se objavita na spletni strani Občine
Šentrupert: http:\\www.sentrupert.si\.

Št. 348/2007
Šentrupert, dne 28. novembra 2007

Župan
Občine Šentrupert
Rupert Gole	l.r.

5622. Sklep o določitvi dodatnih olajšav v primeru
daljše odsotnosti otroka

Na podlagi 19. člena Statuta Občine Šentrupert (Ura-
dni list RS, št. 12/07) ter Zakona o vrtcih (Uradni list RS,
št. 12/96, 44/00, 78/03, 113/03, 72/05, 100/05) je Občinski
svet Občine Šentrupert na 10. redni seji občinskega sveta
dne 28. 11. 2007 sprejel

S K L E P
o določitvi dodatnih olajšav v primeru daljše

odsotnosti otroka

1. člen
Starši otrok, za katere je Občina Šentrupert dolžna

kriti po veljavni zakonodaji del cene za program vrtca, lah-
ko v primeru odsotnosti otroka zaradi bolezni, ki traja strnje-
no 10 delovnih dni in več ali v enem koledarskem mesecu
10 delovnih dni in več zaradi bolezni, uveljavijo olajšavo,
tako da znaša njihovo plačilo 20% določenega prispevka
njihovega plačilnega razreda, vendar le za dneve odsotnosti.
Navedena olajšava se lahko uveljavi le ob obvezni dostavi
zdravniškega potrdila.

2. člen
Starši lahko enkrat letno uveljavijo olajšavo tudi v pri-

meru, ko gre za neprekinjeno enomesečno odsotnost otro-
ka v obdobju od 1. julija do 31. avgusta. Plačilo staršev v tem
primeru znaša 50% določenega prispevka njihovega plačil-
nega razreda. Starši so dolžni vrtcu sporočiti najavo odso-
tnosti do 15. junija, pisno pa jo morajo napovedati najpozne-
je pet delovnih dni pred prvim dnem odsotnosti otroka.

3. člen
Starši lahko s podpisom izjave začasno izpišejo otroka

iz vrtca za dobo najmanj enega leta in v tem primeru plačajo
mesečno rezervacijo v višini 5% ekonomske cene progra-
ma, v katerega je otrok vključen, vrtec pa v tem primeru
sprejme drugega otroka.

4. člen
Starši otrok iz drugih občin, ki so vključeni v vrtec pri

OŠ dr. Pavla Lunačka Šentrupert v Občini Šentrupert, lahko
uveljavijo olajšave iz 1. in 2. člena le v primeru, da občina,
ki je po predpisih dolžna kriti del cene programa, pisno so-
glaša, da bo pokrila celotno razliko med plačilom olajšave in
veljavno ceno programa, v katerega je otrok vključen.

5. člen
Ta sklep začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije.

Št. 352-01/2007
Šentrupert, dne 30. novembra 2007

Župan
Občina Šentrupert
Rupert Gole	l.r.

ŠMARJE PRI JELŠAH

5623. Odlok o povprečnih stroških komunalnega
urejanja stavbnih zemljišč

Na podlagi 146. in 179. člena Zakona o urejanju prostora
(Uradni list RS, št. 110/02), Odloka o komunalne prispev-
ku v Občini Šmarje pri Jelšah (Uradni list RS, št. 91/01) in
16. člena Statuta Občine Šmarje pri Jelšah (Uradni list RS,
št. 41/99, 91/01) je Občinski svet Občine Šmarje pri Jelšah na
10. redni seji dne 29. 11. 2007 sprejel

O D L O K
o povprečnih stroških komunalnega urejanja

stavbnih zemljišč

1. člen
S tem odlokom se določa povprečje stroškov komunal-

nega opremljanja stavbnega zemljišča na kvadratni meter
stavbnega zemljišča vseh stavbnih parcel v Občini Šmarje pri
Jelšah v letu 2007, ki se uporablja za izračun komunalnega
prispevka v letu 2008.

2. člen
Povprečni stroški komunalnega opremljanja stavbnega

zemljišča na m2 gradbene parcele na dan 31. 10. 2007 v Občini
Šmarje pri Jelšah znašajo 44,47 EUR.

3. člen
Z dnem uveljavitve tega odloka preneha veljati Od-

lok o povprečni gradbeni ceni stanovanj, ceni za stavbna ze-
mljišča in povprečnih stroških komunalnega urejanja stavbnih
zemljišč (Uradni list RS, št. 118/05).

4. člen
Ta odlok začne veljati osmi dan po objavi v Uradnem listu

Republike Slovenije, uporabljati pa se začne s 1. 1. 2008.

Št. 03212-0094/2007
Šmarje pri Jelšah, dne 30. novembra 2007

Župan
Občine Šmarje pri Jelšah

Jožef Čakš	l.r.

5624. Pravilnik o plačah in plačilih občinskih
funkcionarjev in nagradah članov delovnih
teles občinskega sveta ter članov drugih
občinskih organov ter o povračilih
stroškov v Občini Šmarje pri Jelšah

Na podlagi 34.a člena Zakona o lokalni samoupravi (Ura-
dni list RS, št. 94/07 – UPB2), v skladu z Zakonom o sistemu
plač v javnem sektorju (Uradni list RS, št. 95/07 – UPB7) in

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15559

na podlagi 16. člena Statuta Občine Šmarje pri Jelšah (Uradni
list RS, št. 41/99 in 91/01) je Občinski svet Občine Šmarje pri
Jelšah na 10. redni seji dne 29. 11. 2007 sprejel

P R A V I L N I K
o plačah in plačilih občinskih funkcionarjev

in nagradah članov delovnih teles občinskega
sveta ter članov drugih občinskih organov ter

o povračilih stroškov v Občini Šmarje pri Jelšah

I. SPLOŠNE DOLOČBE

1. člen
Za ureditev plač in delovnih razmerij občinskih funkcionar-

jev se uporabljajo določbe Zakona o lokalni samoupravi v skla-
du z Zakonom o sistemu plač v javnem sektorju.

Za opravljanje občinskih funkcij imajo občinski funkcionarji
pravico do plače, če funkcijo opravljajo poklicno oziroma plačila
za opravljanje funkcije, če funkcijo opravljajo nepoklicno.

Najvišje vrednotena funkcija v občini je funkcija župana.
Članom delovnih teles občinskega sveta, ki niso člani občinske-
ga sveta, ter članom nadzornega odbora pripadajo za opravljeno
delo nagrade za njihovo delo, ki se oblikujejo na podlagi tega
pravilnika, smiselno z določbami zakonov iz prvega odstavka
tega člena.

Občinski volilni komisiji ter volilnim odborom pripada plači-
lo v višini, kot jo določa Zakon o lokalnih volitvah.

Vsi navedeni zneski v pravilniku so navedeni v bruto zne-
sku.

2. člen
Občinski funkcionarji so: člani občinskega sveta, župan in

podžupan.
Občinski funkcionarji opravljajo svojo funkcijo nepoklicno.
Župan se lahko odloči, da bo funkcijo opravljal poklicno.
V soglasju z županom se lahko tudi podžupan odloči, da

bo funkcijo opravljal poklicno.

3. člen
Z zakonom je opravljanje funkcije župana Občine Šmarje

pri Jelšah uvrščeno v 51. plačni razred. Županu, ki opravlja funk-
cijo poklicno, pripada dodatek za delovno dobo.

Če župan opravlja funkcijo nepoklicno, mu pripada pla-
čilo v višini 50% plače, ki bi jo dobil, če bi funkcijo opravljal
poklicno. Dodatek za delovno dobo se za nepoklicno opravljanje
funkcije ne upošteva.

Če podžupan opravlja funkcijo nepoklicno, mu pripada
plačilo za opravljanje funkcije največ v višini 50% plače, ki bi jo
dobil, če bi funkcijo opravljal poklicno. Pri tem se ne upošteva
dodatek za delovno dobo.

Merila za oblikovanje plačila za opravljanje funkcije podž-
upana in višino plačila določa ta pravilnik.

4. člen
Z zakonom določeni najvišji dovoljeni obseg sred-

stev, v okviru katerega se lahko oblikuje plačilo za nepoklicno
opravljanje funkcije člana občinskega sveta, je podlaga za ugoto-
vitev najvišjega možnega letnega obsega sredstev, iz katerih se
izplačujejo plačila članom občinskega sveta ter članom delovnih
teles občinskega sveta, ki niso člani občinskega sveta in članom
nadzornega odbora ter drugih organov občine.

II. VIŠINA IN NAČIN DOLOČANJA DELA PLAČE	
IN PLAČILA ZA OPRAVLJANJE FUNKCIJE

5. člen
Podžupan se uvrsti v 19. plačni razred. Plačilo za opra-

vljanje funkcije nepoklicnega podžupana znaša 50% obraču-

nane osnovne plače poklicnega podžupana. Pri tem se ne
upošteva dodatek za delovno dobo.

6. člen
Plačilo za opravljanje funkcije člana občinskega sveta

je sejnina za udeležbo na seji občinskega sveta oziroma na
seji delovnega telesa občinskega sveta. Letni znesek plačil
za opravljanje funkcije člana občinskega sveta, vključno s sej-
ninami za seje delovnih teles občinskega sveta, ki se izplača
posameznemu članu občinskega sveta, ne sme presegati 15%
plače župana za poklicno opravljanje funkcije brez dodatka
za delovno dobo (v nadaljevanju besedila tega pravilnika je
pri določitvi odstotka plače župana osnova za obračun plačila
za opravljanje funkcije plača župana za poklicno opravljanje
funkcije brez dodatka za delovno dobo).

V okviru zneska iz drugega stavka prvega odstavka tega
člena se članu občinskega sveta določi plačilo za opravljanje
funkcije za posamezni mesec glede na delo, ki ga je opravil,
in sicer za:

– udeležbo na redni seji občinskega sveta 100 EUR,
– udeležbo na izredni seji občinskega sveta 70 EUR,
– predsedovanje seji delovnega telesa občinskega sveta

70 EUR,
– udeležbo na seji delovnega telesa, katerega član je

35 EUR.
V primeru prekinitve in nadaljevanja iste seje so člani ob-

činskega sveta upravičeni do plačila za udeležbo na eni seji.
Sejnina zajema tudi stroške prihoda na seje sveta.
Mesečno izplačilo se opravi na podlagi evidence priso-

tnosti člana občinskega sveta na sejah, ki jo vodi občinska
uprava.

7. člen
Odločbo o plači župana in odločbo o plačilu za opravlja-

nje funkcije podžupana izda Komisija za mandatna vprašanja,
volitve in imenovanja.

Plača funkcionarja je pravica, ki mu gre praviloma na
podlagi sklenjenega delovnega razmerja, plačilo za opravljanje
funkcije člana občinskega sveta in nagrada članu nadzornega
odbora pa na podlagi ugotovitvenega sklepa o imenovanju
oziroma sklepa o imenovanju.

Z odločbo o plači župana se izvršijo določbe zakona. Z
nalogom za izplačilo na podlagi sklepa o potrditvi mandata ozi-
roma sklepa o imenovanju se opredelijo osnove za ugotovitev
mesečnega izplačila članu občinskega sveta, članu nadzorne-
ga odbora, članu delovnega telesa občinskega sveta in članu
drugih organov občine.

8. člen
Delodajalcu, kjer je občinski funkcionar, ki opravlja funk-

cijo nepoklicno, v rednem delovnem razmerju in ki uveljavlja
pravico do dela plače za čas, ko je občinski funkcionar v re-
dnem delovnem razmerju opravljal občinsko funkcijo, se prizna
povračilo največ v višini 33% plače, ki mu jo izplačuje za redni
delovni čas.

III. NAGRADE

9. člen
Članom delovnih teles občinskega sveta, ki niso člani

občinskega sveta, se za opravljanje dela v komisiji ali odboru
določi nagrada v obliki sejnine, ki se izplača za udeležbo na
seji na podlagi sklepa o imenovanju in evidence prisotnosti, ki
jo vodi občinska uprava.

Sejnina za posamezno sejo znaša 35 EUR.

10. člen
Predsednik in člani nadzornega odbora imajo pravico do

nagrade v višini največ 15% plače župana. Nagrade ne smejo
niti mesečno niti letno preseči najvišjega možnega zneska.

Stran 15560 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Nagrada se oblikuje glede na opravljeno delo, in si-
cer:

– sejnina za predsednika nadzornega odbora 85 EUR,
– sejnina za člana 43 EUR.
Nagrade predsednika in članov nadzornega odbora se

izplačujejo na podlagi sklepa o imenovanju, skladno z evi-
denco opravljenega dela, ki jo vodi občinska uprava.

Poleg tega so člani nadzornega odbora upravičeni do
plačila za izvedbo posameznega nadzora, ki se zaključi z iz-
delavo končnega poročila, na podlagi letnega programa dela
ali po sklepu nadzornega odbora.

Plačilo za izvedbo posameznega nadzora z izdelavo
končnega poročila se določi glede na zahtevnost posame-
znega nadzora, in sicer:

– zelo zahteven nadzor (ZZN) – 4% plače župana;
– zahteven nadzor (ZN) – 3% plače župana;
– manj zahteven nadzor (MZN) – 2% plače župana.
Zahtevnost posameznega nadzora je podrobneje opre-

deljena v Prilogi I, ki je sestavni del tega pravilnika.
Za izvedbo plačila predsednik nadzornega odbora

finančni službi Občine Šmarje pri Jelšah predloži poro-
čilo o opravi nadzora, v katerem je med drugim določe-
na zahtevnost posameznega nadzora. K poročilu priloži
Sklep o razdelitvi področij za opravo posameznega nadzora
ter izdelano končno poročilo.

11. člen
Predsednikom svetov krajevnih skupnosti se izplača

letna nagrada za opravljeno delo. Merilo za višino nagrade je
število prebivalcev v posamezni krajevni skupnosti, osnova
za obračun pa dvakratna povprečna neto mesečna plača
na zaposlenega v Republiki Sloveniji za mesec december
preteklega	leta.

Krajevne skupnosti se razvrstijo v naslednje skupine:
– v prvi skupini KS, ki imajo nad 3000 prebivalcev

100%,
– v drugi skupini KS, ki imajo nad 1000 prebivalcev

60%,
– v tretji skupini KS, ki imajo nad 200 prebivalcev

50%,
– v četrti skupini KS, ki imajo manj kot 200 prebivalcev

30%.
Letna nagrada se izplača v drugi polovici leta, vendar

najkasneje do 30. novembra tekočega leta.
Sredstva za izplačilo nagrad se zagotovijo v proračunu

tekočega leta iz področja proračunske porabe 06 lokalna
samouprava.

IV. POVRAČILA, NADOMESTILA IN DRUGI PREJEMKI

12. člen
Občinski funkcionarji imajo pravico do povračil, nado-

mestil in drugih prejemkov, v skladu s predpisi, ki urejajo te
pravice.

Občinski funkcionar ima pravico do povračila stroškov
prevoza na službeni poti, ki nastanejo pri opravljanju funkcije
ali v zvezi z njo. Pravico do povračila potnih stroškov lahko
občinski funkcionar uveljavlja, če gre za službeno potovanje
izven območja Občine Šmarje pri Jelšah. Stroški prevoza se
povrnejo v skladu s predpisi.

Občinski funkcionar ima pravico do dnevnice za služ-
beno potovanje v skladu s predpisi.

Občinski funkcionar ima pravico do povračila stroškov
prenočevanja, ki nastanejo na službeni poti. Stroški preno-
čevanja se povrnejo na podlagi predloženega računa v skla-
du	s	predpisi.

13. člen
Pravice iz 12. člena tega pravilnika uveljavlja občinski

funkcionar na podlagi naloga za službeno potovanje.

Nalog za službeno potovanje izda župan oziroma od
njega pooblaščen javni uslužbenec. Kolikor gre za službeno
potovanje župana, izda nalog podžupan ali tajnik občine.

V. NAČIN IZPLAČEVANJA

14. člen
Sredstva za izplačevanje plač, plačil za opravljanje

funkcije, nagrad in povračil stroškov, ki jih imajo občinski
funkcionarji, se zagotovijo iz občinskega proračuna.

Plače, plačila za opravljanje funkcije in nagrade se iz-
plačujejo mesečno za pretekli mesec najkasneje do 15. v te-
kočem mesecu.

Prejemki, določeni v 11. členu tega pravilnika, se izpla-
čajo v petnajstih dneh po končanem službenem potovanju.

Povračila stroškov v zvezi z delom se izplačujejo v skla-
du s predpisi, ki jih urejajo.

Plačila za opravljanje funkcije in nagrade se usklajuje-
jo z rastjo izhodiščne plače župana.

VI. PREHODNE IN KONČNE DOLOČBE

15. člen
Določbe tega pravilnika, ki se nanašajo na člane ko-

misij in odborov občinskega sveta, ki niso člani občinskega
sveta, se smiselno uporabljajo tudi za sejnino članom štaba
za civilno zaščito, drugih začasnih delovnih teles, komisij,
odborov, svetov, ki jih ustanovi občinski svet ali župan.

Za dopisne seje in za manj kot 50% časovne prisotnosti
na seji se plačilo za opravljanje funkcije ne izplačuje.

16. člen
Z dnem uveljavitve tega pravilnika preneha veljati Pra-

vilnik o plačah in plačilih občinskih funkcionarjev in nagradah
članov delovnih teles občinskega sveta ter članov drugih
občinskih organov ter o povračilih stroškov v Občini Šmarje
pri Jelšah (Uradni list RS, št. 65/99, 86/04).

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

dnem listu Republike Slovenije, uporablja pa se od 1. 1.
2008 dalje.

Št. 03212-0095/2007
Šmarje pri Jelšah, dne 30. novembra 2007

Župan
Občine Šmarje pri Jelšah

Jožef Čakš	l.r.

PRILOGA I:
Opredelitev zahtevnosti nadzorov
1. ZELO ZAHTEVEN NADZOR je nadzor poslovanja

občine v posameznem obdobju ali letu ter nadzor smotrnosti
poslovanja občine.

2. ZAHTEVEN NADZOR je nadzor zaokroženega dela
poslovanja občine, npr. investicijskih odhodkov, postopkov
oddaje javnih naročil, prevzemanja obveznosti, plač javnih
uslužbencev in funkcionarjev in tekočih transferov.

3. MANJ ZAHTEVEN NADZOR je nadzor, ki je osredo-
točen na posamezno proračunsko postavko ali podpostavko,
npr. na odhodke za posamezno investicijo, tekoče transfere
na posameznem področju (kmetijstvo, kultura, šport …),
prihodke od prodaje posameznega premičnega in nepremič-
nega premoženja.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15561

5625. Sklep o vrednosti točke za izračun
nadomestila za uporabo stavbnega
zemljišča v letu 2008

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. 41/99,
91/01) je župan Občine Šmarje pri Jelšah dne 19. 11. 2007
sprejel

S K L E P
o vrednosti točke za izračun nadomestila za

uporabo stavbnega zemljišča v letu 2008

1. člen
Ta sklep določa vrednost točke za izračun nadomestila

za uporabo stavbnega zemljišča v Občini Šmarje pri Jelšah
za leto 2008.

2. člen
Mesečna vrednost točke za izračun nadomestila za upo-

rabo stavbnega zemljišča za leto 2008 znaša 0,000934 EUR.

3. člen
Vrednost točke iz tega sklepa velja in se uporablja od

1. januarja 2008 dalje.

4. člen
Z veljavnostjo tega sklepa preneha veljati Sklep o vre-

dnosti točke za izračun nadomestila za uporabo stavbnega
zemljišča v letu 2007 (Uradni list RS, št. 26/07).

5. člen
Ta sklep se objavi v Uradnem listu Republike Slovenije.

Št. 422-0020/2007
Šmarje pri Jelšah, dne 19. novembra 2007

Župan
Občine Šmarje pri Jelšah

Jožef Čakš	l.r.

ŠMARJEŠKE TOPLICE

5626. Odlok o proračunu Občine Šmarješke Toplice
za leto 2007 (rebalans 1)

Na podlagi 29. in 57. člena Zakona o lokalni samoupravi
(Uradni list RS, št. 94/07 – UPB2), 29. 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 in 14/07 – ZSPDPO)
ter 17. člena in 79. člena Statuta Občine Šmarješke Toplice
(Uradni list RS, št. 21/07) je Občinski svet Občine Šmarješke
Toplice na predlog župana na 10. redni seji dne 27. 11. 2007
sprejel

O D L O K
o proračunu Občine Šmarješke Toplice

za leto 2007 (rebalans 1)

1.	člen
V Odloku o proračunu Občine Šmarješke Toplice za leto

2007 (Uradni list RS, št. 52/07) se v celoti spremeni 2. člen,
kakor sledi:

»2. člen
Splošni del proračuna na ravni podskupin kontov se do-

loča v naslednjih zneskih:

A. BILANCA PRIHODKOV IN ODHODKOV v €

Skupina/Podskupina kontov Rebalans za
leto	07	

I. SKUPAJ PRIHODKI
(70+71+72+73+74+78) 2.139.608

TEKOČI PRIHODKI (70+71) 1.937.921

70 DAVČNI PRIHODKI 1.738.959

700 Davki na dohodek 1.483.308

703 Davki na premoženje 125.775

704 Davki na blago in storitve 129.876

71 NEDAVČNI PRIHODKI 198.962

710 Udeležbe na dobičku in dohod-
ki od premoženja 31.710

711 Takse in pristojbine 1.307

712 Denarne kazni 3.514

713 Prihodki od prodaje blaga in
storitev 850

714 Drugi nedavčni prihodki 161.581

72 KAPITALSKI PRIHODKI 1.669

720 Prihodki od prodaje osnovnih
sredstev 0

721 Prihodki od prodaje zalog 0

722 Prihodki od prodaje zemljišč
in neopredmetenih dolgoročnih
sredstev 1.669

73 PREJETE DONACIJE 0

730 Prejete donacije iz domačih
virov 0

74 TRANSFERNI PRIHODKI 200.018

740 Transferni prihodki iz drugih
javnofinančnih institucij 63.215

741 Prejeta sredstva iz državnega
proračuna iz sredstev proračuna EU

136.803

II. SKUPAJ ODHODKI
(40+41+42+43+45) 1.991.739

40 TEKOČI ODHODKI 663.126

400 Plače in drugi izdatki zaposle-
nim 62.577

401 Prispevki delodajalcev za soci-
alno	varnost 10.396

402 Izdatki za blago in storitve 552.217

409 Rezerve 37.936

41 TEKOČI TRANSFERI 622.017

410 Subvencije 16.000

411 Transferi posameznikom in
gospodinjstvom 434.594

Stran 15562 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

412 Transferi neprofitnim organiza-
cijam in ustanovam 67.752

413 Drugi tekoči domači transferi 103.671

42 INVESTICIJSKI ODHODKI 686.672

420 Nakup in gradnja osnovnih
sredstev 686.672

43 INVESTICIJSKI TRANSFERI 19.924

431 Investic. transferi pravnim in fiz.
os., ki niso prorač. upor. 18.124

432 Investic. transferi proračunskim
uporabnikom 1.800

III. PRORAČUNSKI PRESEŽEK 	
(I.-II.)
(PRORAČUNSKI PRIMANJKLJAJ) 147.869

B. RAČUN FINANČNIH TERJATEV IN NALOŽB

IV. PREJETA VRAČILA DANIH
POSOJIL
IN PRODAJA KAPITALSKIH
DELEŽEV (750+751+752) 0

75 PREJETA VRAČILA DANIH
POSOJIL 0

750 Prejeta vračila danih posojil 0

V. DANA POSOJILA IN POVE-
ČANJE KAPITALSKIH DELEŽEV
(440+441+442+443) 0

44 DANA POSOJILA IN POVEČANJE
KAPITALSKIH DELEŽEV 0

441 Povečanje kapitalskih deležev
in naložb 0

VI. PREJETA MINUS DANA POSO-
JILA IN SPREMEMBE KAPITAL-
SKIH DELEŽEV (IV.-V.) 0

C. RAČUN FINANCIRANJA

VII. ZADOLŽEVANJE (500) 0

50 ZADOLŽEVANJE 0

 500 Domače zadolževanje 0

VIII. ODPLAČIILA DOLGA (550) 0

55 ODPLAČILA DOLGA 0

 550 Odplačila domačega dolga 0

IX. POVEČANJE (ZMANJŠANJE)
SREDSTEV NA RAČUNIH
(I.+IV.+VII.-II.-V.-VIII.) 147.869

X. NETO ZADOLŽEVANJE
(VII.-VIII.) 0

XI. NETO FINANCIRANJE
(VI.+X.-IX) =-III. –147.869

XII. STANJE SREDSTEV NA RA-
ČUNIH DNE 31.12. PRETEKLEGA
LETA 0

Splošni del občinskega proračuna, ki je sestavljen po
ekonomski klasifikaciji, in posebni del, sestavljen po program-
ski klasifikaciji javnofinančnih prejemkov in izdatkov ter načrt
razvojnih programov v obdobju 2007–2010, so priloga k temu
odloku.«

2. člen
Ta odlok začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije.

Šmarješke Toplice, dne 27. novembra 2007

Županja
Občine Šmarješke Toplice
mag. Bernardka Krnc	l.r.

5627. Odlok o pokopališki in pogrebni dejavnosti ter
urejanju pokopališč in o pokopališkem redu na
območju Občine Šmarješke Toplice

Na podlagi 3., 7. in 32. Zakona o gospodarskih javnih služ-
bah (Uradni list RS, št. 32/93, 30/98 – ZZLPPO in 127/06 – ZJZP),
3., 4. in 6. člena Odloka o gospodarskih javnih službah v Občini
Šmarješke Toplice (Uradni list RS, št. 101/07), 25. člena Zako-
na o pokopališki in pogrebni dejavnosti ter urejanju pokopališč
(Uradni list SRS, št. 34/84, Uradni list RS-I, št. 26/90, 10/91 – ZP,
Uradni list RS, št. 13/93 – ZP in 66/93 – ZP, 110/02 – ZGO-1 ter
2/04 – ZZdrl-A) in 17. člena Statuta Občine Šmarješke Toplice
(Uradni list RS, št. 21/07) je Občinski svet Občine Šmarješke
Toplice na 10. redni seji dne 27. 11. 2007 sprejel

O D L O K
o pokopališki in pogrebni dejavnosti ter urejanju
pokopališč in o pokopališkem redu na območju

Občine Šmarješke Toplice

I. SPLOŠNE DOLOČBE

1. člen
S tem odlokom se ureja pokopališka in pogrebna de-

javnost ter urejanje pokopališč in določa pokopališki red na
pokopališčih v Občini Šmarješke Toplice.

Ta odlok podrobno določa pravice in obveznosti izbranega
izvajalca kot upravljavca pri urejanju in vzdrževanju poko-
pališča ter izbranega izvajalca pri opravljanju pokopališke in
pogrebne dejavnosti.

Ta odlok je tudi koncesijski akt, s katerim se urejajo
zakonsko predpisane vsebine za opredelitev lokalne izbirne
gospodarske javne službe pokopališke in pogrebne dejavnosti
ter dejavnosti urejanja pokopališč.

2. člen
Na območju Občine Šmarješke Toplice so naslednja po-

kopališča, in sicer: Bela Cerkev, Slape, Šmarjeta.
Na teh pokopališčih se pokopavajo prvenstveno:
– vsi umrli prebivalci okoliša, za katere je pokopališče

namenjeno, z izjemo oseb, ki so izrazile željo, da želijo biti
pokopane na kakem drugem pokopališču ali če tako želijo
njihovi svojci,

– osebe, ki so bile rojene v tem okolišu, živele drugod,
izrazile pa so željo, da so pokopane doma,

– neidentificirane osebe, ki so umrle na območju, za ka-
tero je pokopališče namenjeno.

V izrednih primerih ter v soglasju z izvajalcem kot upra-
vljavcem se pokopavajo tudi umrli iz sosednjih naselij, drugih
krajev ali tujci, če je umrli pred smrtjo tako želel oziroma če tako
želijo svojci umrlega.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15563

3. člen
Pokopališka in pogrebna dejavnost ter dejavnost urejanja

pokopališč se opravlja kot lokalna izbirna gospodarska javna
služba, ki jo v skladu z veljavnimi predpisi izvaja izbrani izvaja-
lec koncesionar (v nadaljevanju: izvajalec), s katerim občina kot
koncedent s koncesijsko pogodbo uredi medsebojne pravice
in obveznosti.

Ne glede na prejšnji odstavek dejavnost upravljanja pri ure-
janju pokopališča v delu, ki se nanaša na razdelitev pokopališča
na posamezne zvrsti grobov, vodenje evidence o grobovih in
pokopanih ter katastra komunalnih naprav na pokopališču, od-
dajanje grobnih prostorov, sklepanje najemnih pogodb, pobiranje
najemnin ter vodenje evidence o sklenjenih najemnih pogodbah
izvaja občinska uprava v sodelovanju z izvajalcem. Upravljanje
pokopališča in nadzor nad upoštevanjem pokopališkega reda ter
preostali del dejavnosti urejanja pokopališč opravlja izvajalec.

Občina podeli koncesijo za vsako pokopališče posebej
istemu ali različnim izvajalcem.

II. POKOPALIŠKA IN POGREBNA DEJAVNOST TER
UREJANJE POKOPALIŠČA

4. člen
Pokopališka dejavnost se izvaja na pokopališču in zajema

naslednje storitve:
– zagotovitev uporabe mrliške vežice,
– izvajanje pogrebne svečanosti,
– izkop in zasip jame ter zaščita sosednjih grobov,
– prva ureditev groba,
– opravljanje drugih nalog, ki so določene z zakonom in

tem odlokom.

5. člen
Pogrebna dejavnost se praviloma izvaja izven pokopali-

šča in zajema predvsem naslednje storitve:
– urejanje dokumentacije,
– ureditev in prevoz pokojnika,
– upepelitev umrlega,
– čuvanje umrlega v mrliški vežici,
– izvajanje dežurne službe,
– druga dela, ki so posebej dogovorjena z izvajalcem kot

upravljavcem pokopališča.

6. člen
Urejanje pokopališča je dejavnost, ki obsega:
– razdelitev na posamezne zvrsti grobov,
– vodenje evidence o grobovih in pokopanih ter katastra

komunalnih naprav na pokopališču,
– oddajanje grobov v najem,
– obračunavanje in pobiranje najemnin za grobove in

ustreznih prispevkov,
– prekop in opustitev grobov,
– vzdrževanje pokopališča, ki zajema naslednja dela: či-

ščenje in odstranjevanje odpadkov in snega, odvoz odpadkov
na odlagališče, vzdrževanje skupnih površin (košnja, obrezo-
vanje, odstranjevanje pepela, gnojenje …), urejanje ter vzdrže-
vanje okrasnih rastlin in žive meje, vzdrževanje poti, čiščenje
snega na glavnih povezovalnih poteh pokopališča, skrb za red
in čistočo v mrliški vežici na pokopališču in v njegovi neposre-
dni bližini, vzdrževalna dela na tistih objektih in napravah, ki se
ne prenesejo v upravljanje izbranemu izvajalcu,

– izvajanje pokopališke dežurne službe.

III. UREJANJE POKOPALIŠČA

7. člen
Pokopališče se zgradi ali obstoječe razširi na območju, ki

je določeno z ustreznim prostorskim dokumentom občine na
podlagi predpisanega prostorskega načrta občine.

Vsako pokopališče mora biti ograjeno z zidom ali živo
mejo, imeti mora shrambo za orodje, vodovodni priključek,
urejen prostor za odlaganje smeti, urejen prostor za svoj-
ce v mrliški vežici, vključno s sanitarijami in primerno osvetli-
tev. Po potrebi je dovoljeno ozvočenje pri pogrebnih poslovi-
tvah na pokopališču.

8. člen
Za vsako pokopališče mora biti izdelan načrt razdelitve

različnih zvrsti grobov. V načrtu pokopališča so določene še
površina, kraj in oblika različnih zvrsti grobov.

Na pokopališču so naslednje vrste grobov:
– klasični grobovi (enojni, družinski, otroški grobovi in

zidane grobnice),
– žarni grobovi,
– skupna grobišča,
– prostor za anonimne pokope,
– prostor za raztrositev pepela.
Graditev novih grobnic na pokopališču ni dovoljena.

9. člen
Vsako pokopališče mora imeti pokopališki kataster in

načrt pokopališča z razdelitvijo na pokopališke oddelke in
grobove, evidenco grobov in pokopanih oseb v posameznem
grobu, datum pokopa ter oznako groba.

Za vodenje pokopališkega katastra in načrt pokopališča
skrbi občinska uprava ob sodelovanju izvajalca.

10. člen
Žare se shranjujejo v žarnih grobovih, v obstoječih gro-

bovih in grobnicah. V en žarni grob je lahko shranjenih tudi
več žar.

Žare ni dovoljeno shranjevati izven pokopališča, ra-
zen v primerih, ko to dopušča zakon.

11. člen
Grobišča so: kostnice, prostori za skupen pokop ob

morebitnih naravnih nesrečah, v vojni in v izrednih razmerah
ter skupna grobišča.

V skupna grobišča se prenesejo posmrtni ostanki iz
klasičnih in žarnih grobov, za katera ni podaljšana najemna
pogodba, po preteku mirovalne dobe.

Na skupnih grobiščih je nagrobnik z imeni pokopanih ter
skupni prostori za polaganje cvetja in prižiganje sveč.

12. člen
Grobovi, za katere ni podaljšano najemno razmerje,

se po 10 letih od zadnjega pokopa preuredijo za ponovno
uporabo.

13. člen
V območju pokopališča so lahko oddelki za anonimne

pokope ter oddelki za raztrositev pepela.
Na teh oddelkih mora biti urejen skupen prostor za

polaganje cvetja in prižiganje sveč. Na oddelku za raztro-
sitev pepela so imena umrlih lahko napisana na skupnem
nagrobniku.

14. člen
Na pokopališču je dovoljeno pokopavanje v nove grobo-

ve in v obstoječe grobove v skladu z določili tega odloka.
Novi grobovi se odpirajo v vrstnem redu in po postop-

ku v skladu z načrtom razdelitve na pokopališčne oddelke in
grobove.

Na pokopališču je dovoljen izkop in prenos umrlega na
drugo pokopališče ali na drugo mesto pokopališča, v skla-
du	s	predpisi.

Pokop v obstoječe grobnice je dovoljen le z žaro ali v kr-
sti iz trdega lesa s kovinskim vložkom.

Stran 15564 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Mere grobnih prostorov in spomenikov

15. člen
Mere grobnin prostorov in spomenikov so naslednje:
Minimalne površine prostora za grobove so: dolžina 2,20

m, širina 1 m, za družinske 2 m. Za umrle otroke do 10 let in
žare s pepelom zadostujejo polovične mere.

Minimalne mere grobne jame so: dolžina 2,20 m, širina
0,80 m in globina 1,80 m. Za umrle otroke do 10 let smejo
biti jame odgovarjajoče skrajšane in zožane, vendar najmanj
1,20 globoke.

Če je v isti jami predvidenih več zaporednih pokopov, je
lahko jama poglobljena največ do 3,20 m. Plast zemlje nad
zadnjo krsto pa mora biti najmanj 1,50 m, kolikor to dopuščajo
terenske razmere.

Globina prvega pokopa v grob je najmanj 1.80 m.
Enojne, družinske, otroške grobove je dovoljeno poglo-

biti, da se lahko vanje zvrsti več zaporednih krst.
Žarni grob se sme poglobiti za 0,3 m. Odmiki med gro-

bovi smejo biti široki največ 0,5 m. Poti med grobovi morajo
biti široke najmanj 0,5 m.

16. člen
Nagrobni spomeniki, nagrobne ograje in druga znamenja

se postavijo v skladu z načrtom razdelitve na pokopališčne
oddelke in grobove pokopališča in so lahko pokončni ali ležeči
in ne smejo segati izven meje določenega grobnega prosto-
ra, v višino pa smejo segati največ do 1,5 m.

Na nagrobnem spomeniku groba, v katerem ni pokoj-
nika, ampak je pokojnik pokopan v drugem grobu, je lahko
napisano: »v spomin« s podatki pokojnika.

17. člen
Spreminjanje enojnih grobov v družinske in obratno je

možno samo s pisnim sporazumom med občino in najemni-
kom groba, če je to izvedljivo na določeni lokaciji in v skla-
du z načrtom razdelitve na pokopališčne oddelke in grobove
za posamezno pokopališče.

Občina mora pred sklenitvijo sporazuma z najemnikom
pozvati izvajalca, da v določenem roku poda mnenje; to
mnenje ni zavezujoče. V primeru, da izvajalec v postavlje-
nem roku ne poda mnenja se šteje da soglaša s predlogom
spremembe.

Mirovalna doba

18. člen
Prekop groba je dovoljen po preteku mirovalne dobe.
Mirovalna doba je čas, ki mora preteči od zadnjega po-

kopa na istem mestu in istem grobu.
Mirovalna doba ne sme biti krajša od 10 let, pri čemer

je potrebno upoštevati značilnosti zemljišča, na katerem je
pokopališče.

Pred potekom mirovalne dobe se sme grob odpreti le, če
to zahtevajo svojci ali druge fizične in pravne osebe, ki imajo
za to interes, da se umrli izkoplje in prenese na drugo poko-
pališče ali v drug grob na istem pokopališču, po poprejšnjem
soglasju najemnika groba, za zadeve zdravstvenega varstva
pristojnega upravnega organa in občinske uprave.

Ekshumacije (prekopi zaradi sodne preiskave), ki so
odrejene na zahtevo pravosodnega organa, se opravljajo ob
vsakem času. Drugi prekopi se opravljajo v obdobjih, ko tem-
peratura ozračja ne presega +10° C. Za izkop se uporabljajo
predpisi o izkopih umrlih.

IV. POKOPALIŠKI RED

19. člen
S pokopališkim redom se določajo način in čas pokopov

ter način in potek pogrebnih svečanosti.

Hramba umrlega

20. člen
Umrli do pokopa lahko leži v domači hiši na tistih ob-

močjih, kjer še ni zgrajena mrliška vežica na pokopališču, na
katero se običajno pokoplje pokojnika iz tega območja, sicer
je uporaba mrliške vežice obvezna. Izjemoma lahko umrli
leži do pokopa v domači hiši tudi kadar ima pokopališče,
kjer bo pokopan, mrliško vežico, če najbližji svojci umrlega
vztrajajo pri tem.

Posmrtni ostanki umrlega se lahko položijo v mrliško
vežico največ 48 ur pred pogrebom. Mrliška vežica je odprta
od 8. do 22. ure. V primeru želje ožjih svojcev umrlega je
lahko mrliška veža odprta najdlje do 24. ure.

Prevoz umrlega s kraja smrti na kraj, kjer leži do poko-
pa, je dovoljen samo z vozili, s katerimi razpolaga izvajalec.
Prenos na pokopališče je dovoljen potem, ko je ugotovljen
nastop smrti po predpisih o mrliški pogrebni službi.

Način in čas pokopa

21. člen
Pokop po tem odloku je:
– zemeljski pokop posmrtnih ostankov umrlega v krsti,
– položitev žare s pepelom umrlega v zemljo ali na

posebej pripravljeno mesto na pokopališču,
– raztrositev pepela umrlega.

22. člen
Po ugotovljeni smrti se pokop prijavi izvajalcu, s katerim

se dogovori o vseh pokopaliških in pogrebnih storitvah.
Izvajalec ne sme opraviti pokopa, če mu ob prijavi ozi-

roma pred pokopom niso predložena dokazila o prijavi smrti.
Kadar pa smrti ni bilo mogoče prijaviti, se prijavi smrti priloži
druga listina, predpisana s posebnim zakonom.

23. člen
Pokop odredi mrliški preglednik po ugotovljeni smrti in

določi okvirni čas pokopa.
Praviloma mora preteči od trenutka smrti do pokopa

oziroma upepelitve najmanj 36 ur. Točen čas pokopa odredi
izvajalec v dogovoru s svojci umrlega in predstavnikom ver-
ske skupnosti, če gre za verski pogreb.

24. člen
Pred pokopom je izvajalec pogreba dolžan ustrezno

zavarovati sosednje grobove in nagrobne spomenike ter
paziti, da jih pri izkopu in zasutju ne poškoduje.

25. člen
Pokop umrlega se opravi na pokopališču v skladu s kra-

jevnimi običaji.
Način pokopa in pogrebne svečanosti je treba opra-

viti v skladu z voljo umrlega. Če umrli ni izrazil svoje volje,
odloči o tem oseba, ki je stalno živela z njim ali druga z za-
konom določena oseba oziroma za zadeve socialnega skrb-
stva pristojni organ občine, v kateri je oseba umrla ali bila
najdena.

Anonimni pokop se opravi po volji umrlega ali po volji
svojcev. Anonimni pokop se opravi s pokopom krste ali žare
oziroma z raztrositvijo pepela na posebej določenem prosto-
ru brez označbe imena umrlega.

Plačnik pogreba lahko zahteva tudi tihi pogreb. Izvaja-
lec v zvezi s tihim pogrebom ne sme dajati v javnost nobenih
informacij brez soglasja plačnika groba.

26. člen
Pokop zunaj pokopališča je dovoljen samo v izjemnih

primerih na podlagi dovoljenja za notranje zadeve pristoj-
nega upravnega organa, po predhodnem soglasju organa,
pristojnega za zadeve zdravstvenega varstva.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15565

27. člen
Verske skupnosti lahko v skladu s pokopališkim redom

izjemoma položijo umrlega stanovskega pripadnika do poko-
pa v objekt, ki je namenjen za opravljanje verskih obredov.

28. člen
Upepeljeni ostanki umrlega se shranijo v žaro in poko-

pljejo v grob za klasičen pokop, v žarni grob ali se raztresejo
na posebej določenem prostoru na pokopališču oziroma zunaj
pokopališča na podlagi dovoljenja za notranje zadeve pristoj-
nega	upravnega	organa.

29. člen
Stroške pokopa morajo poravnati dediči umrlega oziro-

ma oseba, ki je naročila pokop.
V primeru, ko poravna stroške občina, ima le-ta pravico

do povračila pogrebnih stroškov iz zapuščine umrlega.

Pogrebne svečanosti

30. člen
Pogrebna svečanost je sestavni del pogreba, ima javni

značaj in se opravi z vso pieteto do umrlega.
Če je bila taka želja pokojnika ali njegovih najbližjih svoj-

cev, se lahko pokop opravi v družinskem krogu.

31. člen
Pogrebna svečanost se opravi na poslovilni ploščadi

pred mrliško vežico, na pokopališču, kjer bo pokop. O po-
grebni svečanosti je izvajalec dolžan obvestiti javnost na kra-
jevno običajen način, kolikor ne gre za pogreb z anonimnim
pokopom.

32. člen
Pogrebna svečanost se običajno prične z dvigom pokoj-

nikove krste ali žare z mrliškega odra ali mrliškega voza. Ta
opravila in odvoz krste v pogrebnem sprevodu ter položitev
krste v jamo opravijo pogrebniki, za katere je dolžan poskrbeti
izvajalec v dogovoru s svojci pokojnika. Pogrebniki so pravi-
loma oblečeni v svečane obleke.

Če sodelujejo v pogrebni svečanosti godba ali pevski
zbor, le-ti pred pričetkom pogrebnega sprevoda zaigrajo ali
zapojejo žalostinko. Sledijo lahko poslovilni govori ter verski
obred.

Pogrebni sprevod se odvija od kraja, kjer se prične po-
grebna svečanost, do groba na pokopališču.

33. člen
Razpored v sprevodu je praviloma naslednji:
– pri civilnem pogrebnem obredu sta na čelu sprevoda

državna zastava, nato prapori;
– v primeru cerkvenega pogrebnega obreda sta na čelu

sprevoda državna zastava, sledi križ, nato prapori;
– za prapori gredo nosilci pokojnikovih odlikovanj in pri-

znanj in nosilci vencev, godba, pevci, duhovnik, pogrebni voz
ali nosilci krste oziroma žare, najožji svojci in za njimi ostali
udeleženci pogreba.

Razpored v sprevodu se lahko na željo najbližjega soro-
dnika oziroma naročnika izvede tudi drugače.

34. člen
Ob grobu se udeleženci pogrebnih svečanosti razvrstijo

tako, da so neposredno ob grobu svojci umrlega, nosilci
odlikovanj in priznanj, državne zastave ter prapori; v primeru
cerkvenega obreda tudi duhovnik in križ.

Krsta z umrlim ali žara s pepelom umrlega se polo-
ži v grob. Pri odprtem grobu sledijo še: nastop pevcev, poslo-
vilni govori, del verskega obreda, če gre za cerkveni obred,
pozdrav z zastavami in prapori ter nastop godbe. Udeleženci
pogreba se poslovijo od pokojnika z mimohodom.

35. člen
Društva, ki imajo ob pogrebih svojih članov posebne

običaje (lovci, čebelarji, gasilci idr.) se lahko z njimi vključi-
jo v pogrebne svečanosti.

Če pri pogrebnih svečanostih sodeluje častna eno-
ta z vojaškim ali lovskim orožjem, se častno salvo izstreli
trikrat ob pozdravu zastav in praporov pokojnika, pri tem pa
mora biti zagotovljena varnost občanov in premoženja, za kar
je odgovoren vodja enote.

36. člen
Izvajalec je dolžan:
– najpozneje 1 uro po končanem pogrebu grob zasuti in

ga začasno primerno urediti tako, da ne poškoduje sosednjih
grobov in poti med grobovi,

– najpozneje v 15 dneh oziroma po sporočilu plačnika
groba odstraniti vence in cvetje z groba ter dokončno urediti
gomilo.

Za dokončno ureditev groba je odgovoren najemnik
groba, ki lahko do končne ureditve groba na grob postavi
začasno obeležje.

37. člen
Za dokončno ureditev groba je najemnik, kadar želi to

opraviti sam brez izvajalca, dolžan pridobiti pisno soglasje ob-
činske uprave. Pred izdajo soglasja občinska uprava pozove
izvajalca za mnenje.

Najemnik mora z dokumentom dokazati najemništvo.
Izpolniti mora vlogo za pridobitev soglasja ter k vlogi predložiti
skico z dimenzijami in opisom del, ki jih želi izvajati.

Župan na predlog izvajalca sprejme posebna pravi-
la o ureditvi pokopališča in grobov, kjer opredeli tudi postopek
za ureditev groba in način opravljanja kamnoseških del pri
ureditvi grobov.

Kamnoseška dela pri ureditvi grobov se lahko opravljajo
od ponedeljka do sobote med 7. in 16. uro, razen v času
pogreba. Izvajalec ima pravico najemniku groba zaračunati
stroške čiščenja, če najemnik takoj po končanih delih to ne
opravi sam.

38. člen
Urejanje grobnih polj zajema izravnavo površin, sejanje

trave ali položitev travne ruše. V vseh primerih urejanja gro-
bov morajo biti temelji v merah znotraj grobnega polja, širine
max. 20 cm in globine max. 20 cm.

V. ODDAJANJE PROSTOROV ZA GROBOVE V NAJEM

39. člen
Prostore za grobove daje v najem občina v skladu z pro-

storskim načrtom občine. Za pokopališča, ki le-tega še nimajo,
pripravi izvajalec skupaj z občinsko upravo predlog načrta
ureditve, v katerim se predvidi najgospodarnejši način prido-
bitve oziroma razdelitve grobnih mest; načrt potrdi župan.

Občina lahko odkloni oddajo grobnega mesta v najem,
ko gre za pokop umrlih iz sosednjih naselij, drugih krajev
ali tujcev, iz objektivnih ali utemeljenih operativnih razlogov.
Kot objektivni razlog se lahko šteje pomanjkanje prostora na
pokopališču.

Najemna pogodba mora biti sklenjena v pisni obliki
ter v skladu s tem odlokom. Urejati mora medsebojna raz-
merja med najemodajalcem in najemnikom.

Ob prijavi pokopa oziroma sklenitvi najemne pogodbe se
dodeli en grobni prostor.

Če najemnik grobnega prostora spremeni bivališče ali
se odseli, mora to javiti v roku 14 dni po preselitvi izvajalcu
in občini, da lahko ta v svoji evidenci spremenita naslov na-
jemnika.

Stran 15566 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Pogodba med najemnikom in občino določa zlasti:
– vrsto, zaporedno številko in velikost groba,
– trajanje najemnega razmerja,
– podaljšanje najemnega razmerja,
– ceno najema,
– način in rok plačila, in sicer z navedbo, da bo naje-

mnik plačeval najemnino neposredno občini, ki mu bo za to
pošiljala račune,

– pravice in obveznosti obeh pogodbenih strank,
– odpovedne razloge,
– reševanje sporov.

40. člen
Za klasičen pokop – zemeljski pokop posmrtnih ostankov

umrlega v krsti se pogodba sklene za dobo najmanj 20 let.
Najmanj dva meseca pred potekom najemne pogodbe

mora občinska uprava pisno opozoriti najemnika o preneha-
nju pogodbe in ga opozoriti na posledice, če pogodbe ne bi
podaljšal.

41. člen
Prostori za ostale vrste grobov in za grobove, ki jim

je pretekla mirovalna doba, se dajo v najem za čas 5 let in
se lahko najem po poteku tega roka podaljša, če najemnik
izpolnjuje pogoje, določene v pogodbi. Najmanj dva meseca
pred potekom najemne pogodbe mora občinska uprava pisno
opozoriti najemnika o prenehanju pogodbe in ga opozoriti na
posledice, če pogodbe ne bi podaljšal.

Če pogodbeni stranki najemne pogodbe ne podaljšata,
je najemnik dolžan odstraniti robnike, spomenik in drugo
opremo groba v šestih mesecih po preteku in razvezi najemne
pogodbe.

Če tega ne stori, stori to izvajalec kot upravljavec na
najemnikove stroške, grob oziroma prostor za grob pa odda
drugemu v najem.

V času od odstranitve opreme groba do poteka miro-
valne dobe in ponovne oddaje grobnega prostora drugemu
najemniku skrbi za minimalno vzdrževanje opuščenega groba
izvajalec kot upravljavec pokopališča.

Sredstva za vzdrževanje iz prejšnjega odstavka tega
člena zagotovi izvajalec.

V primeru smrti najemnika groba se odstranitev opreme
groba odloži do določitve dediča.

42. člen
Po razvezi najemne pogodbe se šteje grobni prostor kot

opuščen grob do konca mirovalne dobe, nakar se prekoplje
in odda drugemu najemniku.

43. člen
Najemnine za grobne prostore se plačujejo letno, cena

je odvisna od vrste groba.
Najemnik plačuje najemnino občini na podlagi računov,

ki mu jih pošilja občina.
Ne glede na prejšnji odstavek lahko račune najemniku

pošilja izvajalec, kateremu potem najemnik plačuje najemnino
neposredno, če mu je župan izdal pisno soglasje o prenosu
naloge pobiranja najemnine za grobove za določeno poko-
pališče. Župan lahko takšno soglasje izda, če ugotovi, da
je izvajalec ustrezno kadrovsko in tehnično usposobljen za
izvajanje takšne naloge ter da niso izkazane okoliščine, ki bi
porajale dvom v primernost prenosa te naloge. Župan lahko
dano soglasje brez posebne obrazložitve kadarkoli prekliče,
če oceni, da je to lahko v korist pravne varnosti najemnikov
grobov.

44. člen
Občina razdre najemno pogodbo v naslednjih primerih:
– če najemnik grobnega prostora po predhodnem opo-

zorilu ne poravna najemnine za preteklo leto,

– če najemnik ne vzdržuje groba kljub večkratnemu pi-
snemu opozorilu,

– ob opustitvi pokopališča,
– če izvajalcu ni znan najemnik oziroma če le-ta ni spo-

ročil spremembe bivališča in imena,
– kadar tako zahteva načrt razdelitve pokopališča,
– če najemnik grobnega prostora več kot 10 let po za-

dnjem pokopu ni vzdrževal grobnice ter plačal najemnine za
grobne prostore, izvajalec kot upravljavec pokopališča začne
postopek odvzema lastništva.

Izvajalec kot upravljavec mora robnike, spomenik in
drugo opremo z groba hraniti na določenem prostoru 6 me-
secev.

VI. FINANCIRANJE DEJAVNOSTI

45. člen
Pokopališka in pogrebna dejavnost ter urejanje pokopa-

lišč se financirajo iz naslednjih virov:
– prihodkov od plačanih storitev,
– najemnin za grobove in za uporabo mrliških vežic,
– sredstva proračuna za vzdrževanje objektov, ki so

javno dobro v lasti občine,
– dotacij in donacij ter
– drugih virov.
Pokopališke in pogrebne storitve ter pristojbine in cena

najemnine za grobove oziroma druge storitve se zaračunajo
po ceniku, ki ga na predlog izvajalca po predhodno pridoblje-
nem mnenju občinske uprave sprejme občinski svet.

Cene pokopaliških storitev sestavljajo postavke, ki zago-
tavljajo pokritje stroškov pokopa.

Cene pogrebnih storitev morajo biti tržno primerljive in
ne smejo bistveno presegati stroškov izvajanja dejavnosti.

Najemnine morajo pokriti stroške rednega vzdrževanja
pokopališča in objektov, s katerimi upravlja izvajalec ter manj-
še investicijske posege, ki zajemajo obratovanje, vzdrževanje,
upravljanje in enostavno reprodukcijo. Pobrana najemnina za
grobove predstavlja namenska sredstva, ki jih občina sproti,
kot jih prejema nakazuje izvajalcu.

VII. VZDRŽEVANJE REDA, ČISTOČE IN MIRU NA
POKOPALIŠČU

46. člen
Obiskovalec pokopališča in vežice je dolžan opustiti vse,

kar bi bilo zoper pieteto do umrlih in se obnašati na pokopa-
lišču tako, da izkaže ustrezno spoštovanje do umrlih, drugih
obiskovalcev in samega kraja.

V območju pokopališča ni dovoljeno:
– nedostojno vedenje, kot so vpitje, glasno smejanje,

razgrajanje in hoja po grobovih oziroma prostorih za grobo-
ve,

– odlaganje smeti in odpadkov izven za to določenega
prostora,

– druge vrste onesnaževanj pokopališkega prostora in
objektov v območju pokopališča,

– poškodovanje mrliške vežice, grobov, kostnice, nasa-
dov in drugih naprav in predmetov v območju pokopališča,

– vodenje živali na pokopališče,
– vstop s kolesom, kolesom z motorjem ali motornim

vozilom in njihovo shranjevanje na pokopališču,
– odtujevanje predmetov s tujih grobov, pokopaliških

prostorov in iz objektov v območju pokopališča,
– lepljenje plakatov, reklamnih obvestil in podobnega.
Zidarska, kamnoseška, kovinostrugarska, kovinoti-

skarska in druga dela, ki so namenjena urejanju pokopališč
in s tem povezani prevozi, se lahko opravljajo le z dovolje-
njem izvajalca, če ta odlok ne določa v posameznem primeru
drugače.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15567

V neposredni bližini območja pokopališča v času po-
grebnih svečanosti niso dovoljene dejavnosti, ki motijo potek
pogrebnih svečanosti (na primer vpitje, povzročanje hrupa,
moteči zvoki in podobno).

Izvajalec kot upravljavec pokopališča oziroma tisti, ki
vodi pogrebne svečanosti, povzročitelja na to opozori pred
začetkom pogrebnih svečanosti.

47. člen
Če izvajalec ugotovi, da se na pokopališču izvajajo

dela v nasprotju z določili pokopališkega reda, mora o tem
takoj obvestiti pristojnega občinskega redarja oziroma drugo
pristojno službo.

VIII. DOLŽNOSTI IN PRAVICE UPRAVLJAVCA
POKOPALIŠČA

48. člen
Izvajalec kot upravljavec pokopališča ima naslednje pra-

vice in dolžnosti:
– skrbi za red in čistočo v mrliški vežici in na celotnem

območju pokopališča ter za redno in investicijsko vzdrževanje
objektov in naprav na pokopališču, poti in zelenic, tako da je
omogočena njihova nemotena uporaba,

– oblikuje predlog cene za najemnino grobov, ki jo po
predhodnem mnenju občinske uprave potrjuje občinski svet,

– daje mnenje k spremembi družinskega groba v enoj-
nega in obratno,

– daje mnenje k načrtom za ureditev grobov, k posta-
vitvam in odstranitvam nagrobnih spomenikov, zasaditvam
oziroma odstranitvam dreves ob grobovih,

– uporabnikom pokopaliških storitev omogoča vpo-
gled v načrt ureditve pokopališča,

– opozarja najemnike grobov o morebitni neurejenosti
grobov in temu primerno ukrepa,

– vodi evidenco prihodkov in izdatkov oziroma ustrezno
finančno poslovanje,

– ima pravico odstraniti moteče grmovnice in drevesa
na pokopališču na račun najemnika, kolikor jih imetnik groba
kljub opozorilu izvajalca ne odstrani,

– skrbi za urejenost in vzdrževanje skupnih grobišč žrtev
vojne in njihovih obeležij na območju pokopališča,

– daje soglasje za ureditev grobov, k preureditvi grobov,
zasaditvi oziroma odstranitvi dreves ob grobovih in postavitev
spomenikov,

– redno odstranjuje odpadke iz pokopališča,
– zimska služba: izvajalec je dolžan redno čistiti sneg

in posipati proti poledici vse glavne poti oziroma neposredno
površino ob mrliški veži,

– je dolžan pokopališče z vsemi napravami urejati in
vzdrževati kot dober gospodar,

– opravlja in zagotovi izvedbo drugih nalog in opra-
vil v skladu z državnimi in občinskimi predpisi s tega področja
in določili tega odloka.

IX. DOLŽNOSTI IN PRAVICE IZVAJALCA DEJAVNOSTI

49. člen
Izvajalec pokopališke in pogrebne dejavnosti ima na

pokopališču naslednje pravice in dolžnosti:
– zagotavlja svečano opremo in opravo delavcev, ki

vodijo ali sodelujejo pri pogrebni svečanosti,
– sodeluje z občinsko upravo pri vodenju evidence o po-

kopanih osebah in načrta pokopališča o pokopališčnih oddel-
kih in grobovih,

– določa mesto, dan in uro pokopa v sporazumu z na-
ročnikom,

– opravlja pokope – izkop in zasip jame ter zaščita so-
sednjih grobov,

– oblikuje predlog cenika pogrebnih in pokopaliških sto-
ritev, ki ga po predhodnem mnenju občinske uprave potrjuje
občinski,

– shrani in izroči upravičencu vrednostne predmete, ki jih
najde pri prekopu grobov, če je ta znan, sicer pa ravna v skla-
du z veljavnimi predpisi o najdenih predmetih,

– skrbi za izvajanje pogrebne svečanosti v skladu z do-
govorom s plačnikom pogreba,

– vodi evidenco prihodkov in izdatkov oziroma ustrezno
finančno poslovanje,

– poroča občini kot koncedentu o delu, opažanjih in ji
predlaga za normalen potek dela potrebne rešitve,

– opravlja in zagotovi izvedbo drugih nalog in opra-
vil v skladu z državnimi in občinskimi predpisi s tega področja,
določili tega odloka in sklenjene pogodbe.

X. DOLŽNOSTI IN PRAVICE UPORABNIKOV

50. člen
Uporabniki storitev imajo pravico in obveznost do upo-

rabe storitev pod pogoji, določenimi v tem odloku in drugih
odlokih s tega področja, pravico do pritožbe na pristojne or-
gane, če so kršene njihove pravice in obveznost spoštovanja
navodil izvajalca in predpisov, ki urejajo področje varnosti,
reda in miru, zdravstvenega in sanitarnega varstva in ostalih
predpisov, ki urejajo pokope. Skladno s tem imajo zlasti na-
slednje pravice:

– pravico uporabe storitev javne službe pod pogoji, dolo-
čenimi z zakonom, tem odlokom in drugimi predpisi,

– pravico svojcev do izbire pokopališča, kjer naj bi bil
umrli pokopan, če obstajajo za to objektivne možnosti,

– pravico do odločanja o načinu pokopa,
– pravico do sklenitve najemne pogodbe za grob,
– pravico do pritožbe na pristojne organe, če so kršene

pravice uporabnikov,
– pravico postaviti ali odstraniti nagrobni spomenik

le v soglasju z izvajalcem javne službe.
Uporabniki storitev javne službe, ki je predmet tega od-

loka, imajo tudi naslednje obveznosti:
– uporabljati storitve izvajalca v skladu s tem odlokom,
– upoštevati pokopališki red in pravila izvajalca v zve-

zi z izvajanjem pokopališkega reda,
– plačevati uporabo objektov oziroma storitev izvajalca.
Najemniki grobov so dolžni:
– vzdrževati grobove,
– spoštovati vsa določila iz najemne pogodbe,
– redno plačevati najemnino za grob,
– urejati grob v skladu z načrtom pokopališča in soglas-

jem izvajalca,
– upoštevati določila tega odloka.

XI. NADZOR IN DOLOČBE O SANKCIJAH

51. člen
Strokovni nadzor nad uresničevanjem oziroma izvaja-

njem tega odloka opravljata izvajalec in občinska uprava
oziroma druga pooblaščena služba.

Ostali nadzor opravljajo skladno s predpisi ustrezne
inšpekcijske službe.

52. člen
Z globo 300 EUR se kaznuje za prekršek pravna oseba

ali posameznik, ki stori prekršek v zvezi s samostojnim opra-
vljanjem dejavnosti, če:

1. opravi kamnoseška in druga obrtniška dela pri ureditvi
grobov izven časa, določenega s tem odlokom oziroma po-
sebnim soglasjem izvajalca, in v času poteka pogreba,

2. odlaga odstranjene nagrobne spomenike in drugo
opremo na pokopališču.

Stran 15568 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Z globo 150 EUR se kaznuje za prekršek iz prvega od-
stavka tega člena odgovorna oseba pravne osebe.

53. člen
Z globo 50 EUR, ki se izterja na kraju samem, se za

prekršek kaznuje posameznik za:
– nedostojno vedenje, kot so vpitje, glasno smejanje,

razgrajanje in hoja po grobovih oziroma prostorih za grobo-
ve,

– odlaganje smeti in odpadkov izven za to določenega
prostora,

– druge vrste onesnaževanja pokopališkega prostora in
objektov v območju pokopališča,

– vodenje živali na pokopališče,
– vstop s kolesom, kolesom z motorjem ali motornim

vozilom in njihovo shranjevanje na pokopališču,
– odtujevanje predmetov s tujih grobov, pokopaliških

prostorov in iz objektov v območju pokopališča,
– lepljenje plakatov, reklamnih obvestil in podobnega.

54. člen
Z globo 130 EUR se kaznuje za prekršek posameznik,

če poškoduje grobove, kostnice, mrliške veže, ograje, nasade
ali druge naprave na pokopališču; poravnati mora tudi nastalo
škodo, ki jo je utrpel najemnik groba ali izvajalec.

XII. KONCESIJSKI AKT

55. člen
Predmet gospodarske javne službe so dejavnosti iz II.

poglavja tega odloka, razen dejavnosti od prve do četrte ali-
nee prvega odstavka 6. člena tega odloka.

Dejavnosti, ki so skladno s prejšnjim odstavkom izjema,
lahko župan prenese na izvajalca koncesionirane javne služ-
be s posebnim soglasjem, če oceni, da so za to izpolnjeni
pogoji.

Za sprejem ocene glede prenosa posamezne dejav-
nosti župan smiselno uporablja kriterije iz tretjega odstavka
43. člena tega odloka.

56. člen
Koncesija se izvaja na celotnem območju Občine Šmar-

ješke Toplice, in sicer za vsako pokopališče posebej.

57. člen
Kandidat za pridobitev koncesije mora izpolnjevati na-

slednje pogoje:
– da je fizična ali pravna oseba, registrirana v Republiki

Sloveniji oziroma ustrezno v državi članici Evropske unije, za
opravljanje dejavnosti, ki je predmet koncesije,

– da ni v postopku prisilne poravnave, stečaja ali likvi-
dacije,

– da ima poravnane davke, prispevke in ostale obvezno-
sti do Občine Šmarješke Toplice,

– da izkaže kadrovsko in organizacijsko sposobnost ter
finančno usposobljenost za izvajanje koncesije,

– da izkaže, da razpolaga z zadostnim obsegom potreb-
nih delovnih sredstev in priprav,

– da ima izkušnje na področju dejavnosti, ki je predmet
koncesije,

– druge pogoje, ki jih morebiti dodatno določi konce-
dent v javnem razpisu.

58. člen
Koncesionar bo pridobil javna pooblastila, kot so predvi-

dena v tem odloku pri posameznih vrstah opravil.

59. člen
Koncesija se podeli za dobo 10 let. Koncesionar zač-

ne izvajati koncesionirano gospodarsko javno službo, ki je

predmet tega odloka, takoj po podpisu koncesijske pogodbe
ali najkasneje en mesec po podpisu. Koncesijska pogodba
se lahko po njenem preteku podaljša z aneksom za največ
5 let, in sicer pod pogoji določenimi v koncesijski pogodbi. O
podaljšanju na predlog župana odloči občinski svet.

60. člen
Koncesija se financira skladno s 45. členom tega od-

loka.

61. člen
Nadzor izvajanja dejavnosti koncesije v imenu konce-

denta opravlja Nadzorni odbor Občine Šmarješke Toplice.
Koncedent lahko poleg tega po lastni presoji napo-

ti h koncesionarju v preveritev posameznih podatkov ali
načina izvajanja koncesije tudi pooblaščeno uradno osebo
občinske uprave ali drugo pooblaščeno osebo.

Koncesionar mora Nadzornemu odboru na njegovo
vsakokratno zahtevo omogočiti vpogled v poslovne knjige
oziroma v dokumentacijo, iz katere je možno razbrati podat-
ke, pomembne oziroma potrebne za nadzor nad izvajanjem
koncesije. Smiselno enako velja tudi v primeru, da konce-
dent napoti h koncesionarju drugo uradno osebo.

Člani Nadzornega odbora in druge osebe koncedenta
morajo podatke o poslovanju koncesionarja, za katere so
izvedeli med opravljanjem nadzora, varovati kot poslovno
skrivnost.

62. člen
Koncesionar izvaja javno službo pod naslednjimi po-

goji:
– da kontinuirano in kvalitetno izvaja koncesirano de-

javnost,
– da skrbi za strokovne kadre in tehnična sredstva,
– da omogoči koncedentu strokovni in finančni nadzor

ter nadzor nad zakonitostjo dela,
– da redno predloži koncedentu letna poročila o po-

slovanju (bilanco stanja, bilanco uspeha in davčno napo-
ved v primeru, da gre za samostojnega podjetnika), najka-
sneje do 15. marca,

– da koncedentu sproti pošilja zbrane podatke, ki so
morebiti za koncedenta pomembni, če sta jih tako oprede-
lila v koncesijski pogodbi na podlagi izvedenega javnega
razpisa.

63. člen
Razmerje med koncedentom in koncesionarjem pre-

neha:
– s prenehanjem koncesijske pogodbe,
– z odvzemom koncesije.
Koncesijska pogodba preneha po preteku časa, za

katerega je bila sklenjena ali z razdrtjem v skladu s pogoji
določenimi s koncesijsko pogodbo.

Koncedent lahko odvzame koncesijo koncesionarju
brez odškodnine in ne glede na določila koncesijske po-
godbe:

– če koncesionar ne začne z opravljanjem koncesi-
je v za to določenem roku ter pod pogoji določenimi v tem
odloku;

– če koncesionar tudi po ponovljenem pisnem opozorilu
koncedenta opravlja gospodarsko javno službo v naspro-
tju s tem odlokom ali koncesijsko pogodbo;

– v primeru stečaja oziroma likvidacije koncesionarja.
Pogoje o odvzemu koncesije se natančno uredi s kon-

cesijsko pogodbo.

64. člen
Koncesionarja za posamezno pokopališče izbere ob-

činska uprava na podlagi javnega razpisa, in sicer po metodi
zbiranja ponudb po predhodni objavi, kot to predvideva za-
kon, ki ureja javno naročanje, ki se za podeljevanje koncesij

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15569

uporablja skladno z določbami zakona, ki ureja javno-za-
sebno partnerstvo.

Javni razpis za podelitev koncesije se objavi v Uradnem
listu Republike Slovenije, na portalu javnih naročil, po presoji
občinske uprave pa lahko tudi v drugih medijih.

Javni razpis za podelitev koncesije pripravi postopek
vodi strokovna komisija, ki jo s sklepom imenuje župan. Ko-
misijo sestavljajo predsednik in najmanj dva člana.

Javni razpis mora vsebovati vsaj navedbe o:
1. predmetu in območju koncesije,
2. začetku in času trajanja koncesije,
3. navedbi pokopališč, za katere se podeljujejo konce-

sije,
4. morebitnih dodatnih pogojih, ki se jih opredeli glede

na lokacijo in način rabe javne površine,
5. pogojih, ki jih mora izpolnjevati koncesionar,
6. obveznih sestavinah prijave na razpis,
7. strokovnih referencah in drugih dokazilih, ki morajo

biti predložena za ugotavljanje usposobljenosti ponudnika
(kandidata),

8. merilih, ki bodo vplivala na izbor koncesionarja,
9. roku in načinu predložitve prijav,
10. času in kraju odpiranja ponudb,
11. roku za izbor koncesionarja,
12. roku, v katerem bodo prijavitelji obveščeni o izboru

koncesionarja,
13. odgovornih osebah za dajanje pisnih in ustnih infor-

macij med razpisom.

65. člen
Izbira najugodnejšega ponudnika oziroma kandidata se

lahko opravi, če se je na javni razpis pravilno prijavil in oddal
popolno ponudbo vsaj en ponudnik.

Za vrednotenje ponudb in odločanje o izbiri koncesionar-
ja se določijo naslednja merila:

– strokovna, organizacijska in finančna usposobljenost
ponudnika,

– dosedanje izkušnje ponudnika,
– cena storitev,
– ovrednoten program investicijskih vlaganj na poko-

pališču,
– višina koncesijske dajatve,
– dodatna merila, ki jih morebiti opredeli strokovna ko-

misija v razpisni dokumentaciji.

66. člen
Imenovana strokovna komisija po pregledu in ocenje-

vanju ponudb pripravi poročilo s predlogom za izbiro najugo-
dnejšega ponudnika oziroma najugodnejših ponudnikov za
posamezna pokopališča.

O najugodnejšem ponudniku odloči na podlagi poročila
strokovne komisije občinska uprava. V ta namen direktor ob-
činske uprave ali druga s strani župana pooblaščena uradna
oseba občinske uprave izda v skladu z zakonom, ki ureja
gospodarske javne službe, upravno določbo.

67. člen
Izbrani koncesionar ne sme prenesti podeljene konce-

sije na nobeno drugo pravno ali fizično osebo brez soglasja
koncendenta.

68. člen
Koncesijska pogodba se sklene po dokončnosti odloč-

be o izbiri koncesionarja.
Koncesijsko pogodbo sklene v imenu koncedenta žu-

pan.

69. člen
V primeru neskladja med tem odlokom in koncesijsko

pogodbo veljajo določbe tega odloka.

70. člen
Koncesionar mora v roku trideset dni po sklenitvi konce-

sijske pogodbe skleniti zavarovanje odgovornosti:
– za škodo, ki jo lahko zakrivi pri opravljanju ali v zve-

zi z opravljanjem koncesijske dejavnosti uporabnikom storitev
ali drugim osebam,

– za škodo, ki jo lahko povzroči tretji osebi ali Občini
Šmarješke Toplice zaradi nevestnega izvajanja javne službe.

Pogodba o zavarovanju mora imeti klavzulo, da je zava-
rovanje sklenjeno v korist Občine Šmarješke Toplice, kolikor
pride do prenehanja koncesije po krivdi koncesionarja.

XIII. PREHODNE IN KONČNE DOLOČBE

71. člen
Izpolnitev pogojev drugega odstavka 7. člena je potreb-

no zagotoviti, ko se pristopi k sanaciji ali izgradnji mrliške
vežice na posameznem pokopališču.

Kataster in evidence iz 8. in 9. člena tega odloka se
vzpostavijo v roku enega leta po uveljavitvi tega odloka.

72. člen
Za zemljišča v območju pokopališč, ki niso v lasti Občine

Šmarješke Toplice, sklene občina ustrezne pogodbe tako,
da bo ali odkupila ta zemljišča ali uredila vsa medsebojna
razmerja med lastniki teh zemljišč in občino, da bo možno za
opravljanje dejavnosti v skladu s tem odlokom podeliti konce-
sijo in pokopališča izročiti v upravljanje in urejanje izbranim
koncesionarjem. Rok za izvedbo je 5 mesecev od uveljavitve
tega	odloka.

Za izvedbo potrebnih postopkov in sklenitev pogodb je
zadolžen župan Občine Šmarješke Toplice.

73. člen
Javni razpis za podelitev koncesij za opravljanje gospo-

darske javne službe v skladu s tem odlokom izvede občinska
uprava v roku 6 mesecev od uveljavitve tega odloka.

Ne glede na določbo prejšnjega odstavka se javni razpis
za posamezno pokopališče izvede šele ob preteku obstoječe
pogodbe, s katero so oddane izvajalcu dejavnosti, ki so pred-
met tega odloka.

74. člen
Z dnem uveljavitve tega odloka se na območju Občine

Šmarješke Toplice preneha uporabljati Odlok o izvajanju go-
spodarske javne službe pokopališke in pogrebne dejavnosti,
urejanja pokopališč ter o pogrebnih svečanostih v Mestni
občini Novo mesto (Uradni list RS, št. 74/07 in 31/05).

75. člen
Ta odlok začne veljati petnajsti dan po objavi v Uradnem

listu RS.

Št. 032-25/2007-4
Šmarješke Toplice, dne 27. novembra 2007

Županja
Občine Šmarješke Toplice
mag. Bernardka Krnc	l.r.

5628. Pravilnik o vrednotenju turističnih programov
in projektov v Občini Šmarješke Toplice

Na podlagi Zakona o spodbujanju razvoja turizma (Uradni
list RS, št. 2/04) in 17. člena Statuta Občine Šmarješke Toplice
(Uradni list RS, št. 21/07) je Občinski svet Občine Šmarješke
Toplice na 10. redni seji dne 27. 11. 2007 sprejel

Stran 15570 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

P R A V I L N I K
o vrednotenju turističnih programov in
projektov v Občini Šmarješke Toplice

I. SPLOŠNE DOLOČBE

1.	Namen

1. člen
Ta pravilnik določa pogoje, merila in postopke za vrednote-

nje in razdelitev sredstev, namenjenih za sofinanciranje progra-
mov turističnih in drugih društev, ki delujejo v javnem interesu
turizma ter razvoja podeželja v Občini Šmarješke Toplice (v
nadaljevanju občina).

Sredstva za sofinanciranje programov se zagotovijo v pro-
računu občine.

2. člen
Za sofinanciranje se lahko potegujejo naslednji izvajalci

programov turizma in razvoja podeželja:
– društva,
– samostojni ustvarjalci na navedenih področjih,
– zasebniki in drugi, ki delujejo na področju turizma in ra-

zvoja podeželja ter so njihovi programi v interesu občine.

3. člen
Pravico do sofinanciranja imajo izvajalci turističnih progra-

mov in razvoja podeželja, ki izpolnjujejo naslednje pogoje:
– da imajo sedež ali stalno prebivališče v občini,
– da opravljajo dejavnost na neprofitni ravni,
– da so registrirani za opravljanje programov na navedenih

področjih,
– da izvajajo aktivnosti v Občini Šmarješke Toplice,
– da imajo zagotovljene materialne, prostorske, kadrovske

in organizacijske pogoje za izvajanje navedenih dejavnosti,
– da imajo urejeno evidenco o članstvu in plačani članarini

ter ostalo dokumentacijo, ki jo določa zakon, ki ureja društva
(velja za društva),

– da aktivno delujejo vsaj pol leta pred objavo razpisa,
– izjemoma se sofinancira delovanje Turistične zveze Do-

lenjske in Bele krajine.

II. VSEBINSKE DOLOČBE

2. Programi sofinanciranja

4. člen
Občina sofinancira v skladu s proračunskimi možnostmi in

ob upoštevanju načela, da so proračunska sredstva dostopna
vsem izvajalcem turističnih programov.

Programi in investicije, ki se financirajo ali sofinancirajo iz
katerekoli druge postavke občinskega proračuna niso predmet
tega	pravilnika.

3. Način in postopek za vrednotenje in razdelitev sredstev

5. člen
Občina za turistične programe, ki jih sofinancira iz javnih

sredstev, enkrat letno izvede javni razpis. Razpis se izvede po
sprejetju proračuna za tekoče leto, v katerem se določi skupni
obseg sofinanciranja.

Javni razpis se objavi v Razgledih, na spletni strani občine
ali na drug krajevno običajen način.

6. člen
Javni razpis mora vsebovati predvsem:
– predmet javnega razpisa,
– pogoje, ki jih morajo izpolnjevati izvajalci, njihovi programi

ali projekti (pogoji iz 3. člena),

– vrednost sredstev, ki so namenjena za predmet jav-
nega razpisa,

– kriterije in merila za izbor projektov in programov in
za dodelitev sredstev (priloga 1),

– določitev obdobja, v katerem morajo biti dodeljena
sredstva porabljena,

– rok, do katerega morajo biti predložene vloge, in
način njihove dostave,

– datum odpiranja vlog,
– rok, v katerem bodo vlagatelji obveščeni o izidu jav-

nega razpisa,
– kraj, čas in uradno osebo, pri kateri lahko zaintere-

sirani dvignejo razpisno dokumentacijo in za posredovanje
informacij v zvezi z razpisom.

Razpisni rok ne sme biti krajši od enega meseca in ne
daljši od dveh mesecev.

7. člen
Na podlagi prijav na javni razpis komisija izbere turi-

stične programe v občini, ki se sofinancirajo iz proračunskih
sredstev.

Komisijo sestavlja osem (8) članov, in sicer člani Od-
bora za razvoj in javni uslužbenec občinske uprave, ki dela
na področju turizma.

8. člen
Javni uslužbenec, ki je član komisije, pregleda prispele

vloge in ugotovi, ali je posamezna vloga pravočasna, ali jo je
vložila upravičena oseba in ali je popolna. Če ugotovi, da pri-
java katerega od predlagateljev ni popolna, ga o tem obvesti
in pozove, da jo v roku osmih dni ustrezno dopolni.

Vloge, ki niso pravočasne ali jih ni vložila upravičena
oseba, se s sklepom zavržejo.

Vse popolne in pravočasne vloge komisija obravnava in
pripravi predlog izbire programov in predlog delitve razpolo-
žljivih sredstev za turistične programe. Sklep o izbiri progra-
mov in delitvi razpoložljivih proračunskih sredstev sprejme
župan na podlagi predlogov komisije.

Komisija pripravlja tudi predloge, mnenja in pobude za
spremembe meril za vrednotenje turističnih programov.

9. člen
Sklep o izbiri podpiše direktor OU, vroči se vsem pre-

dlagateljem turističnih programov. Zoper sklep o izbiri je
možno podati ugovor županu občine v roku osem dni od
prejema sklepa. O ugovoru odloči župan v roku 15 dni od
prejema ugovora.

Predlagatelj turističnega programa ima pravico vpogle-
da v tiste dele strokovnega mnenje, zapisnikov ali poročil, ki
se nanašajo na obravnavo njegove vloge in sklepa o izbiri.

10. člen
Z izbranimi izvajalci turističnih programov se sklenejo

letne pogodbe o sofinanciranju izbranih programov. V po-
godbi se opredeli:

– vsebino in obseg izbranega programa,
– čas realizacije programa,
– višino in rok za zagotovitev finančnih sredstev,
– način nadzora nad namensko porabo proračunskih

sredstev,
– rok, v katerem morajo izvajalci programov predložiti

dokazila o opravljenih nalogah in doseženih rezultatih,
– vračilo sredstev, ki jih izvajalec nenamensko porabi,
– druge medsebojne pravice in obveznosti.

11. člen
Uporabniki proračunskih sredstev, namenjenih za tu-

ristične programe, so dolžni izvajati dogovorjene progra-
me v skladu z določili tega pravilnika in sklenjeno pogodbo.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15571

V primeru, da izvajalci ne izvajajo odobrenih progra-
mov v skladu z določili tega pravilnika in sklenjeno pogodbo,
se financiranje na predlog odbora za razvoj, ki ga župan po-
oblasti, za izvajanje nadzora nad izvajanjem pogodbe, takoj
ukine, izvajalci pa so dolžni povrniti prejeta sredstva.

Izvajalci turističnih programov morajo do konca mar-
ca naslednjega koledarskega leta po letu sklenitve pogod-
be o sofinanciranju oddati letno poročilo z dokazili o izvedbi
dogovorjenega programa. Če izvajalec tega ne stori, ne more
kandidirati za sredstva občine na razpisu za leto, v katerem
je dolžan oddati poročilo. V primeru, da posamezni program
ni bil v celoti realiziran, se izvajalcu turističnega programa pri
javnem razpisu za naslednje leto finančna sredstva ustrezno
zmanjšajo oziroma mora izvajalec podati ustrezna dokazi-
la o upravičeni namenski porabi finančnih sredstev.

12. člen
Izjemoma sme župan iz drugih proračunskih sredstev

skleniti pogodbo o sofinanciranju posameznega programa
oziroma projekta tudi brez javnega razpisa, če se ugotovi
posebna pomembnost programa oziroma projekta, ki ga ni
bilo mogoče v naprej predvideti oziroma načrtovati.

4. Merila

13. člen
Osnova za obseg sofinanciranje turističnih programov

so merila v obliki točkovnega sistema. Dejanski obseg sofi-
nanciranja se določi po sprejetju proračuna občine. Izvajalec
je upravičen pridobiti točke le za namen znotraj vsebine
programa, za katerega v razpisu izkaže dejansko nastajanje
stroškov in ta pravilnik zanj predvideva sofinanciranje. Merila
in kriteriji za sofinanciranje programov in projektov turistične
dejavnosti so specificirana v prilogi 1. Priloga 1. je sestavni
del	pravilnika.

14. člen
Vrednost točke se določi vsako proračunsko leto po-

sebej in je odvisna od višine sredstev, namenjenih za sofi-
nanciranje programov turizma za to proračunsko obdobje in
skupne točkovne vrednosti ponujenih programov.

III. PREHODNE IN KONČNE DOLOČBE

15. člen
»Ne glede na določbe tega pravilnika o razpisnem

roku, v katerem lahko interesenti predložijo vlogo za sofi-
nanciranje programov, se izjemoma v letu 2007 izvede javni
razpis, po katerem je rok za predložitev vloge na razpis 8 dni
od dneva zadnje javne objave javnega razpisa.

Občinska uprava mora, hkrati s posredovanjem bese-
dila javnega razpisa v objavo, obvestiti vsa znana društva
oziroma potencialne vlagatelje vloge, tako da bodo lahko
pravočasno oddali svoje vloge.

V postopku razpisa za dodelitev proračunskih sred-
stev v letu 2007 je ne glede na določbe tega odloka rok za vlo-
žitev ugovora zoper sklep 3 dni od dneva vročitve sklepa.«

16. člen
Ta pravilnik začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije.

Št. 032-0025/2007-5
Šmarješke Toplice, dne 27. novembra 2007

Županja
Občine Šmarješke Toplice
mag. Bernardka Krnc	l.r.

5629. Pravilnik o vrednotenju programov organizacij
in društev na področju humanitarnih,
invalidskih dejavnosti in ostalih neprofitnih
organizacij ter združenj v Občini Šmarješke
Toplice

Na podlagi 6. člena Zakon o humanitarnih organizacijah
– ZHO (Uradni list RS, št. 98/03) 2. člena Zakon o invalidskih
organizacijah – ZInvO (Uradni list RS, št. 108/02) in 17. člena
Statuta Občine Šmarješke Toplice (Uradni list RS, št. 21/07) je
Občinski svet Občine Šmarješke Toplice na 10. redni seji dne
27. 11. 2007 sprejel

P R A V I L N I K
o vrednotenju programov organizacij in

društev na področju humanitarnih, invalidskih
dejavnosti in ostalih neprofitnih organizacij ter

združenj v Občini Šmarješke Toplice

I. SPLOŠNE DOLOČBE

1.	Namen

1. člen
Ta pravilnik določa načrtovanje in dodeljevanje finanč-

nih sredstev za izvajanje neprofitne in prostovoljne dejavnosti
izvajalcev na področju humanitarnih, invalidskih dejavnosti in
ostalih neprofitnih organizacij ter združenj (v nadaljevanju:
izvajalcev), ki delujejo na območju Občine Šmarješke Toplice
in imajo tudi svoj sedež. Za navedena društva, organizacije in
združenja velja izjema, da imajo lahko svoj sedež tudi izven
območja Občine Šmarješke Toplice, če so njihovi člani tudi
občani Občine Šmarješke Toplice.

2. člen
Predmet tega pravilnika je delitev finančnih sredstev, ki jih

na podlagi sprejetih programskih nalog izvajalcem zagotavlja
Občina Šmarješke Toplice iz sredstev proračuna.

V pravilniku so opredeljena tudi:
– opravila in postopki, ki jih v posameznih fazah postopka

opravlja občinska uprava,
– dejanja, ki jih morajo v posameznih fazah postopka

opraviti predlagatelji in izvajalci programov za sofinanciranje
na zgoraj navedenih področjih,

– določa dokumentacijo, ki se uporablja v postopku, ki ga
ureja ta pravilnik.

3. člen
Izvajalci programov in projektov so organizacije, društva,

združenja in zveze, ki so registrirane za izvajanje dejavnosti,
opredeljenih v javnem razpisu.

4. člen
Izvajalci programov morajo izpolnjevati naslednje pogo-

je:
– da imajo sedež v Občini Šmarješke Toplice,
– izjema za društva, organizacije in združenja, ki imajo

svoj sedež tudi izven območja Občine Šmarješke Toplice, njiho-
vi člani pa morajo biti tudi občani Občine Šmarješke Toplice,

– da imajo urejeno evidenco o članstvu, plačani članarini
in ostalo dokumentacijo, kot jo določa zakon,

– da so registrirani in delujejo neprekinjeno najmanj eno
leto,

– da imajo zagotovljene materialne, prostorske, kadro-
vske in organizacijske pogoje za uresničevanje načrtovanih
aktivnosti,

– da občinski upravi redno dostavljajo poročila o realizaciji
programov, ki jih je sofinancirala občina.

Stran 15572 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

5. člen
Pogoji in merila sofinanciranja, določeni s tem pravil-

nikom, upoštevajo proračunske možnosti in načelo, da so
proračunska sredstva dostopna vsem izvajalcem, in sicer za
naslednje vsebine:

– neprofitnim in prostovoljnim izvajalcem na področju hu-
manitarnih, invalidskih dejavnosti za izvajanje njihovih rednih
letnih programov,

– vsem ostalim neprofitnim izvajalcem (razen društev,
ki delujejo na športnem, kulturnem in turističnem področju ter
razvoju podeželja) za sofinanciranje letnih programov.

II. POSTOPEK

2. Način in postopek za vrednotenje in razdelitev
sredstev

6. člen
Postopek oblikovanja in dodeljevanja finančnih sredstev

izvajalcem poteka po naslednjem zaporedju:
1. priprava in objava javnega razpisa za zbiranje predlo-

gov izvajalcev,
2. zbiranje predlogov,
3. ocenjevanje prispelih predlogov,
4. sprejem sklepa o izbiri izvajalcev,
5. sklepanje in podpis pogodb,
6. spremljanje pogodb in namenskega koriščenja sred-

stev iz proračuna.
Občina za navedene programe, ki jih sofinancira iz javnih

sredstev, enkrat letno izvede javni razpis. Razpis se izvede po
sprejetju proračuna za tekoče leto, v katerem se določi skupni
obseg sofinanciranja.

Javni razpis se objavi v Razgledih, na spletni strani ob-
čine ali na drug krajevno običajen način.

Razpisni rok se časovno prilagodi postopku priprave in
sprejema občinskega proračuna, le-ta pa ne sme biti krajši od
enega meseca in ne daljši od dveh mesecev, šteto od dneva
objave javnega razpisa.

7. člen
Javni razpis mora vsebovati predvsem:
– predmet javnega razpisa,
– pogoje, ki jih morajo izpolnjevati izvajalci, njihovi pro-

grami ali projekti (pogoji iz 4. člena),
– vrednost sredstev, ki so namenjena za predmet jav-

nega razpisa,
– kriterije in merila za izbor projektov in programov in za

dodelitev sredstev (Priloga 1),
– določitev obdobja, v katerem morajo biti dodeljena

sredstva porabljena,
– rok, do katerega morajo biti predložene vloge, in način

njihove dostave,
– datum odpiranja vlog,
– rok, v katerem bodo vlagatelji obveščeni o izidu jav-

nega razpisa,
– kraj, čas in uradno osebo, pri kateri lahko zaintere-

sirani dvignejo razpisno dokumentacijo in za posredovanje
informacij v zvezi z razpisom.

8. člen
Na podlagi prijav na javni razpis komisija izbere progra-

me v občini, ki se sofinancirajo iz proračunskih sredstev.
Komisijo sestavlja šest (6) članov, in sicer člani Odbora

za družbene dejavnosti in javni uslužbenec občinske uprave,
ki dela na področju družbenih dejavnosti.

9. člen
Javni uslužbenec, ki je član komisije, pregleda prispele

vloge in ugotovi, ali je posamezna vloga pravočasna, ali jo je
vložila upravičena oseba in ali je popolna. Če ugotovi, da pri-

java katerega od predlagateljev ni popolna, ga o tem obvesti
in pozove, da jo v roku osmih dni ustrezno dopolni.

Vloge, ki niso pravočasne ali jih ni vložila upravičena
oseba, se s sklepom zavržejo.

Vse popolne in pravočasne vloge komisija obravnava in
pripravi predlog izbire programov in predlog delitve razpolo-
žljivih sredstev za navedene programe. Sklep o izbiri progra-
mov in delitvi razpoložljivih proračunskih sredstev sprejme
župan na podlagi predlogov komisije.

Komisija pripravlja tudi predloge, mnenja in pobude za
spremembe meril za vrednotenje humanitarnih programov,
programov in ostalih neprofitnih organizacij in združenj.

10. člen
Sklep o izbiri podpiše direktor OU, vroči se vsem pre-

dlagateljem programov. Zoper sklep o izbiri je možno podati
ugovor županu občine v roku osmih dni od prejema sklepa. O
ugovoru odloči župan v roku 15 dni od prejema ugovora.

Predlagatelj programa ima pravico vpogleda v tiste dele
strokovnega mnenja, zapisnikov ali poročil, ki se nanašajo na
obravnavo njegove vloge in sklepa o izbiri.

11. člen
Z izbranimi izvajalci programov se sklenejo letne po-

godbe o sofinanciranju izbranih programov. V pogodbi se
opredeli:

– vsebino in obseg izbranega programa,
– čas realizacije programa,
– višino in rok za zagotovitev finančnih sredstev,
– način nadzora nad namensko porabo proračunskih

sredstev,
– rok, v katerem morajo izvajalci programov predložiti

dokazila o opravljenih nalogah in doseženih rezultatih,
– vračilo sredstev, ki jih izvajalec nenamensko porabi,
– druge medsebojne pravice in obveznosti.

12. člen
Uporabniki proračunskih sredstev, namenjenih za na-

vedene programe, so dolžni izvajati dogovorjene progra-
me v skladu z določili tega pravilnika in sklenjeno pogodbo.

V primeru, da izvajalci ne izvajajo odobrenih progra-
mov v skladu z določili tega pravilnika in sklenjeno pogodbo,
se financiranje na predlog odbora za družbene dejavnosti, ki ga
župan pooblasti, za izvajanje nadzora nad izvajanjem pogodbe,
takoj ukine, izvajalci pa so dolžni povrniti prejeta sredstva.

Izvajalci navedenih programov morajo do konca mar-
ca naslednjega koledarskega leta po letu sklenitve pogod-
be o sofinanciranju oddati letno poročilo z dokazili o izvedbi
dogovorjenega programa. Če izvajalec tega ne stori, ne more
kandidirati za sredstva občine na razpisu za leto, v katerem
je dolžan oddati poročilo. V primeru, da posamezni program
ni bil v celoti realiziran, se izvajalcu programa pri javnem raz-
pisu za naslednje leto finančna sredstva ustrezno zmanjšajo
oziroma mora izvajalec podati ustrezna dokazila o upravičeni
namenski porabi finančnih sredstev.

13. člen
Izjemoma sme župan iz drugih proračunskih sredstev

skleniti pogodbo o sofinanciranju posameznega programa
oziroma projekta tudi brez javnega razpisa, če se ugotovi po-
sebna pomembnost programa oziroma projekta, ki ga ni bilo
mogoče v naprej predvideti oziroma načrtovati.

3. Merila

14. člen
Osnova za obseg sofinanciranje na področju humani-

tarnih, invalidskih dejavnosti in ostalih neprofitnih organizacij
in združenj v Občini Šmarješke Toplice so merila v obliki
točkovnega sistema. Dejanski obseg sofinanciranja se do-
loči po sprejetju proračuna občine. Izvajalec je upravičen

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15573

pridobiti točke le za namen znotraj vsebine programa, za
katerega v razpisu izkaže dejansko nastajanje stroškov in ta
pravilnik zanj predvideva sofinanciranje. Merila in kriteriji za
sofinanciranje programov so specificirana v prilogi 1. Priloga
1. je sestavni del pravilnika.

15. člen
Vrednost točke se določi vsako proračunsko leto posebej

in je odvisna od višine sredstev, namenjenih za sofinanciranje
programov za to proračunsko obdobje in skupne točkovne
vrednosti ponujenih programov.

III. PREHODNE IN KONČNE DOLOČBE

16. člen
Ne glede na določbe tega pravilnika o razpisnem

roku, v katerem lahko interesenti predložijo vlogo za sofi-
nanciranje programov, se izjemoma v letu 2007 izvede javni
razpis, po katerem je rok za predložitev vloge na razpis 8 dni
od dneva zadnje javne objave javnega razpisa.

Občinska uprava mora, hkrati s posredovanjem besedila
javnega razpisa v objavo, obvestiti vsa znana društva oziroma
potencialne vlagatelje vloge, tako da bodo lahko pravočasno
oddali svoje vloge.

V postopku razpisa za dodelitev proračunskih sred-
stev v letu 2007 je ne glede na določbe tega odloka rok za
vložitev ugovora zoper sklep 3 dni od dneva vročitve sklepa.

17. člen
Ta pravilnik začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije.

Šifra: 032-0025/2007-6
Šmarješke Toplice, dne 27. novembra 2007

Županja
Občine Šmarješke Toplice
mag. Bernardka Krnc	l.r.

5630. Sklep o določitvi cene najema grobnega
prostora v Občini Šmarješke Toplice

Na podlagi 26. člena Zakona o pokopališki in pogrebni
dejavnosti ter urejanju pokopališč (Uradni list SRS, št. 34/84,
Uradni list RS-I, št. 26/90, 10/91 – ZP, Uradni list RS, št. 13/93
– ZP in 66/93 – ZP, 110/02 – ZGO-1 ter 2/04 – ZZdrl-A) in
17. člena Statuta Občine Šmarješke Toplice (Uradni list RS,
št. 21/07) je Občinski svet Občine Šmarješke Toplice na 2. do-
pisni seji dne 30. 11. 2007 sprejel

S K L E P
o določitvi cene najema grobnega prostora

v Občini Šmarješke Toplice

1. člen
Cena najema grobnega prostora na pokopališčih v Občini

Šmarješke Toplice znaša letno neto:

– prostor za enojni grob: € 18,
– prostor za družinski grob: € 34,
– prostor za žarni grob: € 14,
– prostor za otroški grob: € 0,
– prostor z zidano grobnico: € 45.

2. člen
Najemnine so namenska sredstva za pokrivanje stroškov

rednega vzdrževanja pokopališča in objektov ter stroškov manj-

ših investicijskih posegov, ki zajemajo obratovanje, vzdrževa-
nje, upravljanje in enostavno reprodukcijo.

3. člen
Z dnem, ko začne veljati ta sklep, se za obračunavanje

najemnine za najem grobnega prostora preneha uporabljati
cenik, ki je ceno tega najema določal do uveljavitve tega
sklepa.

4. člen
Ta sklep začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije.

Št. 032-0026/2007-3
Šmarješke Toplice, dne 30. novembra 2007

Županja
Občine Šmarješke Toplice
mag. Bernardka Krnc	l.r.

VOJNIK

5631. Sklep o ukinitvi javnega dobra

Na podlagi 20. člena Statuta Občine Vojnik (Uradni list
RS, št. 59/06 in 67/06) in 23. člena Zakona o graditvi objektov
(Uradni list RS, št. 102/04 – ZGO-1-UPB1, 92/05, 111/05, 93/05
in 120/06) je Občinski svet Občine Vojnik na 11. redni seji dne
29. 11. 2007 sprejel

S K L E P
o ukinitvi javnega dobra

1. člen
S tem sklepom se ukinejo kot javno dobro parcele

št. 944/1 (pot v izmeri 192 m²), 944/2 (pot v izmeri 342 m²),
944/3 (pot v izmeri 263 m²) in 944/4 (pot v izmeri 232 m²),
vpisane v vložku št. 364, k.o. Vojnik trg, v zemljiški knjigi Okraj-
nega sodišča v Celju.

2. člen
Nepremičnine iz 1. člena tega sklepa prenehajo imeti zna-

čaj javnega dobra in postanejo lastnina Občine Vojnik, Keršova
8, Vojnik, matična številka 5880386.

3. člen
Ta sklep začne veljati takoj po objavi v Uradnem listu

Republike Slovenije.

Št. 03201-0002-2007/3 (7)
Vojnik, dne 30. novembra 2007

Župan
Občine Vojnik

Benedikt Podergajs	l.r.

ZAVRČ

5632. Odlok o spremembah Odloka o proračunu
Občine Zavrč za leto 2007

Na podlagi 29. člena Zakona o lokalni samoupravi (Ura-
dni list RS, št. 100/05 (ZLS-UPB1) in 60/07), 29. člena Zako-
na o javnih financah (Uradni list RS, št. 79/99, 124/00, 79/01,
30/02, 56/02 – ZJU in 110/02 – ZDT-B) in 15. člena Statuta

Stran 15574 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Občine Zavrč (Uradni list RS, št. 64/99, 98/04) je Občinski svet
Občine Zavrč na 10. redni seji dne 3. 12. 2007 sprejel

O D L O K
o spremembah Odloka o proračunu Občine

Zavrč za leto 2007

1. SPLOŠNA DOLOČILA

1. člen
Odlok o proračunu Občine Zavrč za leto 2007 (Uradni list

RS, št. 19/07, 57/07 in 99/07) se v 1. člen u spremeni tako, da
se glasi: »Proračun Občine Zavrč za leto 2007 se določa v vi-
šini 1.361.826 €.

Splošni del proračuna na ravni podskupin kontov se do-
loča v naslednjih zneskih:

A. BILANCA PRIHODKOV IN ODHODKOV v €

Skupina/Podskupina kontov Proračun
leta 2007

I. SKUPAJ PRIHODKI
(70+71+72+73+74) 1.353.630

TEKOČI PRIHODKI (70+71) 1.037.328

70 DAVČNI PRIHODKI 965.199

700 Davki na dohodek in dobiček 871.984

703 Davki na premoženje 60.705

704 Domači davki na blago in storitve 32.510

71 NEDAVČNI PRIHODKI 72.129

710 Udeležba na dobičku in dohodki od
premoženja 14.619

711 Takse in pristojbine 2.000

712 Denarne kazni 0

714 Drugi nedavčni prihodki 55.510

72 KAPITALSKI PRIHODKI 107.963

720 Prihodki od prodaje osnovnih
sredstev 30.613

722 Prihodki od prodaje zemljišč in
neopredmetenih dolgoročnih sredstev 77.350

73 PREJETE DONACIJE 0

730 Prejete donacije iz domačih virov 0

74 TRANSFERNI PRIHODKI 208.339

740 Transferni prihodki iz drugih javno-
finančnih institucij 208.339

741 Prejeta sredstva iz državnega pro-
računa iz sredstev proračuna EU 0

II. SKUPAJ ODHODKI (40+41+42+43) 1.318.419

40 TEKOČI ODHODKI 390.883

400 Plače in drugi izdatki zaposlenim 99.223

401 Prispevki delodajalcev za socialno
varnost 15.258

402 Izdatki za blago in storitve 254.932

403 Plačila domačih obresti 7.070

409 Rezerve 14.400

41 TEKOČI TRANSFERI 392.161

410 Subvencije 6.066

411 Transferi posameznikom in gospo-
dinjstvom 218.702

412 Transferi neprofitnim organizacijam
in ustanovam 51.654

413 Drugi tekoči domači transferi 115.739

42 INVESTICIJSKI ODHODKI 528.531

420 Nakup in gradnja osnovnih sred-
stev 528.531

43 INVESTICIJSKI TRANSFERI 6.844

431 Investicijski transferi pravnim in
fizičnim osebam, ki niso proračunski
uporabniki 3.444

432 Investicijski transferi proračunskim
uporabnikom 3.400

III. PRORAČUNSKI PRESEŽEK (PRORA-
ČUNSKI PRIMANJKLJAJ) (I. – II.) 35.211

B. RAČUN FINANČNIH TERJATEV IN NALOŽB

IV. PREJETA VRAČILA DANIH POSOJIL
IN PRODAJA KAPITALSKIH DELEŽEV
(750+751+752) 0

75 PREJETA VRAČILA DANIH POSOJIL 0

750 Prejeta vračila danih posojil 0

751 Prodaja kapitalskih deležev 0

V. DANA POSOJILA IN POVEČANJE
KAPITALSKIH DELEŽEV (440+441) 0

44 DANA POSOJILA IN POVEČANJE
KAPITALSKIH DELEŽEV 0

440 Dana posojila 0

441 Povečanje kapitalskih deležev in
naložb 0

VI. PREJETA MINUS DANA POSOJILA IN
SPREMEMBER KAPITALSKIH DELE-
ŽEV (IV. – V.) 0

C RAČUN FINANCIRANJA

VII. ZADOLŽEVANJE (500) 0

50 ZADOLŽEVANJE 0

500 Domače zadolževanje 0

VIII. ODPLAČILO DOLGA 43.407

55 ODPLAČILA DOLGA 43.407

550 Odplačila domačega dolga 43.407

IX. SPREMEMBA STANJA SREDSTEV NA
RAČUNU (I.+IV.+VII.-II.-V.-VIII) –8.196

X. NETO ZADOLŽEVANJE (VII.-VIII.) –43.407

XI. NETO FINANCIRANJE (VI.+X.-IX.) –35.211

XII. STANJE SREDSTEV NA RAČUNIH NA
DAN 31. 12. 2006 8.196

9009 Splošni sklad za drugo 8.196

Posebni del proračuna sestavljajo finančni načrti nepo-
srednih uporabnikov, ki so razdeljeni na naslednje program-
ske dele: področja proračunske porabe, glavne programe in
podprograme, predpisane s programsko klasifikacijo izdatkov

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15575

občinskih proračunov. Podprogram je razdeljen na proračun-
ske postavke, te pa na podskupine kontov in konte, določe-
ne s predpisanim kontnim načrtom.

Posebni del proračuna do ravni proračunskih postavk-pod-
skupin kontov in načrt razvojnih programov sta prilogi k temu
odloku in se objavita na oglasni deski Občine Zavrč.«

2. člen
Ta odlok začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije.

Št. 403-02-2/05-2
Zavrč, dne 3. decembra 2007

Župan
Občine Zavrč
Miran Vuk	l.r.

MURSKA SOBOTA

5633. Odlok o spremembah in dopolnitvah Odloka
o sprejetju zazidalnega načrta za obrtno-
transportno cono ob Markišavski cesti v
Murski Soboti (za namen TC Merkur)

Na podlagi 11., 61., 96. in 98. člena Zakona o prostor-
skem načrtovanju (ZPNačrt) (Uradni list RS, št. 33/07) in na
podlagi 22. in 29. člena Zakona o lokalni samoupravi – uradno
prečiščeno besedilo ZLS-UPB1 (Uradni list RS, št. 100/05
in 21/06 – odločba US) ter 17. člena Statuta Mestne občine
Murska Sobota – uradno prečiščeno besedilo (Uradni list RS,
št. 23/07) je Mestni svet Mestne občine Murska Sobota na seji
dne 15. novembra 2007 sprejel

O D L O K
o spremembah in dopolnitvah Odloka o sprejetju
zazidalnega načrta za obrtno-transportno cono

ob Markišavski cesti v Murski Soboti
(za namen TC Merkur)

I. SPLOŠNE DOLOČBE

1. člen
S tem odlokom se sprejmejo spremembe in dopolnitve od-

loka o sprejetju zazidalnega načrta za obrtno-transportno cono
ob Markišavski cesti v Murski Soboti, ki ga je pod št. LN 1/07 v
oktobru 2007 izdelal Rating – atelje za projektiranje in inženiring,
Ratnik Oto, s.p. iz Murske Sobote. Prostorski akt, katerega se s
tem postopkom spreminja in dopolnjuje, je bil sprejet z Odlokom
o sprejetju zazidalnega načrta za obrtno-transportno cono ob
Markišavski cesti v Murski Soboti (Uradni list RS, št. 27/99 z dne
16. 4. 1999) in je bil izdelan po določilih Zakona o urejanju naselij
in drugih posegov v prostor (ZUNDPP).

2. člen
Spremembe in dopolnitve zazidalnega načrta iz 1. člena

vsebujejo tekstualne opise in grafične prikaze, ki se nanašajo
na mejo območja ter na lego, potek, zmogljivost, velikost in
oblikovanje objektov, naprav in ureditev.

Tekstualni del obsega:
1. Splošni del,
2. Povzetek strokovnih podlag,
3. Opis in utemeljitev prostorskih pogojev za
realizacijo po posameznih področjih,

4. Smernice in mnenja nosilcev urejanja prostora.
Grafični del vsebuje:
1. Izrez iz prostorskih sestavin planskih aktov
2. Kopija katastrskega načrta M 1:2.000
3. Obstoječe stanje s komunalno
infrastrukturo M1:1.000
4. Arhitektonska situacija M 1:500
5. Zakoličbena situacija M 1:1.000
6. Situacija komunalnih naprav M 1: 500
7. Varstvo pred naravnimi in drugimi
nesrečami M 1:1.000
8a. Prometna situacija M 1: 500
8b. Prometna situacija – izsek križišče M 1: 500
9. Parcelacijski načrt M 1:1.000
10. Gradbena parcela M 1:1.000
11. Gabarit M 1: 200.

II. OBSEG, NAMENSKA OPREDELITEV OBMOČJA

3. člen
Območje obdelave sprememb in dopolnitev zazidalnega

načrta, je razvidno iz grafičnih prilog navedenih v 2. členu tega
odloka in zajema nepozidana zemljišča na severni strani Marki-
šavske ceste zahodno od obstoječe pozidave v Obrtni ulici.

Sprememba zazidalnega načrta obravnava območje par-
cel št. 3515/2, 3515/3, 3515/4, 3515/5, 3515/6, 3515/7, 3515/8,
3515/9, 3515/10, 3515/11, 3515/12, 3516/3, 3516/4, 3516/5,
3516/6, 3516/9, 3517/2, 3517/3, 3517/4, 3519/2, 3519/3,
3519/4, 3520/2, 3522/3, 3524/1, 3525/1, 3525/2, 5353/1,
5353/2, 5355, vse k.o. Murska Sobota.

4. člen
Namenska raba površin dopušča naslednje dejavnosti na

območju sprememb in dopolnitev zazidalnega načrta:
objekt 1: trgovina, servis:
– skladiščenje vseh vrst blaga in logistična dejavnost,
– trgovina široke potrošnje na drobno in debelo,
– manjši lokali različnih vsebin,
– gostinstvo,
– transportna dejavnost,
– športno-rekreativni program.
objekt 2: poslovna dejavnost, trgovina, servis:
– pisarne, posredništva,
– skladiščenje vseh vrst blaga in logistična dejavnost,
– trgovina široke potrošnje na drobno in debelo,
– manjši lokali različnih vsebin,
– gostinstvo,
– transportna dejavnost,
– športno-rekreativni program.

5. člen
Gradnja industrijskih in stanovanjskih objektov na pred-

metnih parcelah ni dovoljena.

III. FUNKCIJE OBMOČJA S POGOJI ZA IZRABO –
OBLIKOVANJE POSEGOV V PROSTOR

6. člen
Na območju zazidalnega načrta je dovoljen razvoj de-

javnosti navedenih v 4. členu tega odloka pod naslednjimi
pogoji:

– tlorisna dimenzija predvidenega objekta ne sme pre-
segati maksimalnega gabarita, razvidnega iz grafičnih prilog
navedenih v 2. členu tega odloka, predvideni maksimalni ga-
barit je prikazan v grafičnih prilogah. Dovoljeno je zmanjšanje
objekta le v smeri, ki ni omejena z gradbeno linijo,

Stran 15576 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

– gradbene linije predvidenega objekta so razvidne iz gra-
fičnih prilog in jih je možno spremeniti pod navedenimi pogoji
v 17. členu tega odloka, objekti bodo enotno oblikovani. Grad-
bene linije so poenotene, kakor tudi strešni nakloni in višine
vencev. Uskladiti je treba tudi barve fasad in kritine,

– strešne konstrukcije so dovoljene v obliki dvokapnic s
kritino v temnejši barvi in s smerjo slemena, ki je določena v
grafičnih prilogah 2. člena odloka,

– maksimalni vertikalni gabarit predvidenih objektov ob-
sega eno oziroma dve poslovni etaži nad terenom (P+1) ter
strešno konstrukcijo s primernim naklonom (1 do 20°),

– višina do venca strehe je maksimalno 9 m ter nadgra-
dnje nad objektom št. 1 višine do 14,0 m; objekti so načrtovani
na osnovi oblike parcel ter dejavnosti, so samostojni ter pra-
vokotne oblike,

– za dostavo tovornih vozil oziroma nakladalne rampe je
dovoljena lokalna poglobitev dovoznih cest,

– na strehah objektov je dovoljeno postaviti manjše teh-
nične prostore oziroma objekte (strojnice, klimate, komunikaci-
je), ki presegajo maksimalno dovoljeno višino objekta,

– vsi objekti morajo biti višinsko locirani nad pričakovano
višino 100-letne visoke vode.

IV. POGOJI ZA PROMETNO IN KOMUNALNO 	
UREJANJE OBMOČJA

7. člen
Infrastrukturna ureditev se izvede na podlagi smernic

in mnenj nosilcev urejanja prostora, kot je prikazana v grafič-
ni prilogi »Situacija komunalnih naprav«. Infrastrukturni vodi
predmetnega območja se navežejo na bližnjo, že urejeno ko-
munalno infrastrukturo. Novi komunalni vodi se vodijo v zemlji
ter večji del v cestnem telesu. Obenem se uredijo tudi priključki.
Vsa komunalna infrastruktura se mora urediti pred dokončno
ureditvijo cestišča. Odmiki med vodi različnih omrežij morajo
ustrezati predpisom, če to ni mogoče, se mora izvesti predpi-
sane zaščite.

Promet
Obstoječe cestno omrežje je sestavljeno iz Markišavske

ceste, ki je kategorizirana kot državna cesta Il. reda ter Obrtne
ulice. Cestni priključki iz območja objekta 1 in objekta 2 na
državno cesto bodo urejeni v skladu s prometnimi zahtevami
upravljavca le-te, Markišavska cesta se uredi in prilagodi novim
prometnim razmeram.

Peš in kolesarski promet
Kolesarska steza je urejena na območju Obrtne cone.

Ob severni strani Markišavske ceste je predvideno nada-
ljevanje kolesarske poti in hodnika za pešce vse do naselja
Markišavci.

Mirujoči promet
Notranje cestno omrežje in parkirni boksi se uredijo brez-

prašno z asfaltom.
Prometna ureditev se uredi pod pogoji smernic in mnenja

nosilca urejanja prostora.
Vsak objekt z javno funkcijo ali dejavnostjo, ki je ve-

zana na stranke mora imeti pripadajoča parkirišča. Le-ta se
določijo pri vsaki novogradnji, spremembi namembnosti ali
spremembi rabe objekta. Pri tem je treba upoštevati nasle-
dnje kriterije:

dejavnost število parkirnih mest (PM)
na	enoto

Poslovni prostori (pi-
sarne) 1PM na 30m2 neto površina

Prodajni prostori 1PM na 30 m2	koristne	
površine

Nakupovalni center 1PM na 15 m2 koristne	
površine

dejavnost število parkirnih mest (PM)
na	enoto

Gostinski objekti 1PM na 10 sedežev

Obrtne delavnice,
servisi

1PM na 50m2 neto površine in
1PM na 2 zaposlena

Invalidi najmanj 5% vseh parkirnih mest
pri posameznem
javnem objektu.

Parkirne in prometne površine morajo biti urejene proti-
prašno (asfaltirane).

Kanalizacija
Predvidena je izgradnja ločenega kanalizacijskega sis-

tema, in sicer:
– komunalna odpadna voda iz objektov se priključi na ob-

stoječe javno kanalizacijsko omrežje ob Markišavski cesti, ki se
v nadaljevanju priključi na mestno skupno čistilno napravo,

– padavinska odpadna voda (čista voda) s streh predvide-
nih objektov, se preko ustrezno dimenzioniranih zadrževalnikov
padavinske odpadne vode s prelivom priključi na obstoječi
vodotok in obmejni jarek,

– padavinska odpadna voda (onesnažena voda) z mani-
pulativnih površin in parkirišč se preko ustrezno dimenzionira-
nih lovilcev olj priključi v ustrezno dimenzionirane zadrževalnike
padavinske odpadne vode s prelivom na obstoječi vodotok in
obmejni jarek v skladu z Uredbo o emisiji snovi in toplote pri
odvajanju odpadnih voda v vode in javno kanalizacijo (Uradni
list RS, št. 47/05),

– gradnja večjih utrjenih (asfaltnih ali tlakovanih) površin
in strešin je možna le, če so predvideni ukrepi za zmanjšanje
hitrosti odtoka meteornih odpadnih vod oziroma objekti za
izravnavo sunkovitega odvajanja padavinske odpadne vode
v vode,

– industrijske odpadne vode ni dovoljeno spuščati v javno
kanalizacijsko omrežje ali v vode brez predhodnega čiščenja
do predpisane stopnje,

– za gradnjo mostu in odvodnje padavinskih odpadnih
voda na območju spremembe zazidalnega načrta je treba
pridobiti vodno soglasje oziroma okoljevarstveno dovoljenje v
skladu s tovrstnimi predpisi.

Vodovod in hidrantno omrežje
Na predmetnem območju je predvidena zgraditev raz-

vodnega sistema vodovoda dimenzije min. DN Ø150 K-9 s
hidrantnim omrežjem s priključitvijo na obstoječi mestni vodo-
vod ob Markišavski ulici. Priključki za objekte pa se izvedejo
dimenzije DN Ø110. Upravljavec zagotovi minimalni obratovalni
tlak 1,0 bar.

Elektrika
V bližini obravnavanega območja obstaja visokonapeto-

stno omrežje ter TP. Zaradi predvidoma nezadostne električne
moči je treba za predmetno območje izgraditi novo TP ter VN
priključek. Predvidena je tudi izgradnja nizkonapetostnega raz-
delilnega kabelskega omrežja. Vsa dela se bodo izvajala pod
pogoji nosilca urejanja prostora.

Javna razsvetljava
Na celotnem območju se uredi razsvetljava, še posebej

na parkiriščih in na križišču.
Informacijsko omrežje
Vodi informacijskega sistema (telefonski vodi, vodi ka-

belske televizije in drugi informacijski vodi) se navežejo na
obstoječe informacijsko omrežje. Vodi informacijskega sistema
se vodijo skupno v posebnih ceveh.

Javna higiena
Zbiranje odpadkov se uredi znotraj predvidene gradbene

parcele. Način odvoza in odlaganja se določi v skladu z odlo-
kom o ravnanju z odpadki v Mestni občini M. Sobota.

Plinovodno omrežje
Znotraj območja se izvede plinovodno omrežje, kot je

prikazano v grafičnem delu spremembe zazidalnega na-

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15577

črta. Objekti se praviloma morajo priključiti na plinovodno
omrežje.

Ogrevanje
Za ogrevanje objekta se uredi kotlovnica, ki kot kurilni

medij uporabljajo praviloma plin iz mestnega plinovoda. Dovo-
ljeno je uporabljati tudi druge alternativne vire ogrevanja.

Urejanje zunanjih površin
Hkrati z objekti morajo biti urejene tudi vse predvidene

zunanje ureditve ob njih (dovozi, dostopi, zelenice z zasadi-
tvijo dreves, parkirišča) kar mora biti definirano v projektni
dokumentaciji. Vsa parkirna mesta pod daljnovodi se zasadijo
z drevjem, ki ne sme presegati višine 4,00 m. Zasaditev v
nobenem primeru ne sme ovirati vzdrževalnih in drugih del
na daljnovodih.

V. DRUGI POGOJI ZA IZVEDBO POSEGA V PROSTOR

8. člen
Znotraj območja mirne obrti, storitvene in gostinske de-

javnosti, trgovine in objekta za rekreacijo, se izvaja IV. stopnja
varstva pred hrupom. Predvidene dejavnosti ne smejo pov-
zročati hrupa, ki bi presegle mejne vrednosti ravni hrupa 65
(dBA) za nočno raven in 75 (dBA) za dnevno raven; kritične
nočne in dnevne ravni znašajo 80 (dBA) (Uradni list RS, št.
105/05).

9. člen
Kot primarni energetski vir znotraj območja je predviden

plin.

10. člen
Pri gradnji se morajo glede odmikov in načina gradnje

upoštevati predpisi s področja požarnega varstva. Pri gradnji
se morajo uporabljati ognjevarni materiali. Dovozi in dosto-
pi morajo omogočati dovoz interventnih vozil ter omogočati
pogoje za varen umik. Oskrba vode je omogočena preko
hidrantnega omrežja z nadzemnimi hidranti.

11. člen
Pri gradnji javnih objektov se mora urediti dostop za

invalidne osebe. Pri gradnji pločnikov, pri prehodih, pri parkiri-
ščih in vstopih v objekt ter v samem objektu je treba omogočiti
invalidnim osebam na vozičkih normalno uporabo le-teh.

12. člen
Objekti s svojimi dejavnostmi ne smejo onesnaževati

okolja s prekomernimi emisijami.

13. člen
V območju je možna postavitev mikrourbane opreme ter

enostavnih objektov v skladu s tovrstnimi predpisi, oglaševa-
nje z reklamnimi objekti pa je možno le za dejavnosti, ki se
opravljajo na območju tega zazidalnega načrta.

14. člen
Za območje tega zazidalnega načrta se s posebnim

odlokom sprejme Program opremljanja stavbnih zemljišč za
gradnjo in merila za odmero komunalnega prispevka.

VI. IZVAJANJE SPREMEMB IN DOPOLNITEV
ZAZIDALNEGA NAČRTA

15. člen
Območje je razdeljeno na tri zaključene faze. Posame-

zne faze se lahko izvajajo medsebojno časovno neodvisno.
Pri gradnji objektov v posameznih fazah je treba istočasno
urediti tudi vse pripadajoče zunanje površine (dovozi, dostopi,
zelenice z zasaditvijo ter parkirišča).

VII. OBVEZNOSTI INVESTITORJA IN IZVAJALCEV

16. člen
Poleg zahtev iz drugih določb tega odloka morajo inve-

stitor gradnje in izvajalci sprememb in dopolnitev zazidalnega
načrta:

– odpraviti v najkrajšem možnem času vse morebitne
škodljive posledice zaradi gradnje objekta,

– plodno zemljo je uporabiti za ureditev zelenic,
– promet v času gradnje organizirati tako, da ne bo pri-

hajalo do zastojev,
– evidentirati stanje obstoječe infrastrukture pred začet-

kom gradnje,
– zagotoviti zavarovanje gradbišča,
– med gradnjo, v času uporabe in pri vzdrževanju objekta

zagotoviti vse potrebne ukrepe, da ne pride do onesnaževanja
površinskih in podtalnih voda ali okolja nasploh.

VIII. ODSTOPANJA

17. člen
Odstopanje od predvidenega tlorisa je možno le v smeri,

ki ni omejeno z gradbeno linijo.
Ker je objekt obdelan v maksimalnem tlorisnem gaba-

ritu, je odstopanje predvideno le v manjšanju objekta. Večja
odstopanja od grafičnih prilog so možna pod pogojem, da ni
ogrožena požarna, zdravstvena in ekološka varnost objektov
in ljudi. V takih primerih je treba ponovno preveriti pogoje tega
odloka z novo ustrezno strokovno podlago, ter si je pred izdajo
gradbenega dovoljenja pridobiti projektne pogoje in soglasje
nosilcev urejanja prostora. Določbe tega člena se nanašajo tudi
za posege, ki niso predvideni in prikazani v grafičnih prilogah.

lX. PREDKUPNA PRAVICA MO MURSKA SOBOTA

18. člen
Na območju ureditve s spremembami in dopolnitvami

zazidalnega načrta obstoji predkupna pravica Mestne občine
Murska Sobota v skladu z določili odloka o predkupni pravici
Mestne občine Murska Sobota na nepremičninah (Uradni list
RS, št. 45/03).

X. NADZOR

19. člen
Nadzor nad izvajanjem tega odloka opravljajo pristojne

inšpekcijske službe.

Xl. PREHODNE IN KONČNE DOLOČBE

20. člen
Odlok o spremembah in dopolnitvah odloka o sprejetju

zazidalnega načrta za obrtno-transportno cono ob Markišavski
cesti v Murski Soboti za namen TC Merkur je stalno na vpogled
na upravi Mestne občine Murska Sobota.

21. člen
Odlok o spremembah in dopolnitvah odloka o sprejetju

zazidalnega načrta za obrtno-transportno cono ob Markišavski
cesti v Murski Soboti za namen TC Merkur, se po ZPNačrt šteje
za Občinski podrobni prostorski načrt.

22. člen
Z veljavnostjo tega odloka prenehajo veljati določbe Od-

loka o sprejetju zazidalnega načrta za obrtno-transportno cono
ob Markišavski cesti v Murski Soboti (Uradni list RS, št. 27 z
dne 16. 4. 1999) v delu, ki se spreminja s tem odlokom.

Stran 15578 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Z veljavnostjo tega odloka prenehajo veljati določbe Od-
loka o sprejetju zazidalnega načrta za obrtno cono Murska
Sobota – sever (Uradni list RS, št. 39/97, 41/04, 62/04, 29/05)
v delu, ki se spreminja s tem odlokom.

23. člen
Ta odlok začne veljati osmi dan po objavi v Uradnem listu

Republike Slovenije.

Št. 007-0045/2007
Murska Sobota, dne 15. novembra 2007

Župan
Mestne občine Murska Sobota

Anton Štihec	l.r.

VLADA
5634. Uredba o spremembah in dopolnitvah Uredbe

o plačah direktorjev v javnem sektorju

Na podlagi 11. člena Zakona o sistemu plač v javnem sek-
torju (Uradni list RS, št. 95/07 – uradno prečiščeno besedilo)
izdaja Vlada Republike Slovenije

U R E D B O
o spremembah in dopolnitvah Uredbe o plačah

direktorjev v javnem sektorju

1. člen
Besedilo 2. člena Uredbe o plačah direktorjev v javnem

sektorju (Uradni list RS, št. 73/05, 103/05, 12/06, 36/06, 46/06,
77/06 in 128/06, 37/07 in 95/07, v nadaljnjem besedilu: ured-
ba), se spremeni tako, da se glasi:

»Določbe te uredbe veljajo za vse osebe javnega prava
(v nadaljevanju: uporabniki proračuna) iz prve in druge točke
2. člena Zakona o sistemu plač v javnem sektorju (Uradni list
RS, št. 95/07 – uradno prečiščeno besedilo: v nadaljevanju
ZSPJS).«.

2. člen
(1) Naslov 8. člena se spremeni tako, da se glasi:
»(Del plače za redno delovno uspešnost)«.
(2) Besedilo prvega, drugega in tretjega odstavka 8. člena

se spremeni tako, da se glasi:
»(1) Direktorjem v javnih zavodih, javnih agencijah, javnih

skladih in drugih osebah javnega prava se del plače za redno
delovno uspešnost v okvirih, ki jih določa zakon, izplačuje
enkrat letno na podlagi poslovnega poročila, in sicer za redno
delovno uspešnost v preteklem letu. Direktorjem v državnih
organih, drugih državnih organih, upravah pravosodnih or-
ganov in upravah samoupravnih lokalnih skupnosti se redna
delovna uspešnost izplačuje v rokih, ki veljajo za ostale javne
uslužbence.

(2) Direktorjem iz prvega odstavka tega člena pripada
redna delovna uspešnost v okviru obsega sredstev, ki so za
ta namen zagotovljena v skladu s Kolektivno pogodbo za javni
sektor. Redna delovna uspešnost se jim lahko določi v višjem
obsegu, kot so za ta namen zagotovljena sredstva v skladu s
Kolektivno pogodb za javni sektor, pod pogojem, da višji obseg
ne posega v obseg sredstev za redno delovno uspešnost jav-
nih uslužbencev in pod pogojem, da so sredstva za ta namen
zagotovljena. Skupen obseg sredstev za redno delovno uspe-

šnost direktorjev v državnih organih, drugih državnih organih,
upravah pravosodnih organov in upravah samoupravnih lokal-
nih skupnosti nad zagotovljenim v skladu s Kolektivno pogodbo
za javni sektor določi Vlada Republike Slovenije.

(3) Organ, pristojen za imenovanje direktorja, mora pri
odločanju o višini dela plače za redno delovno uspešnost
pridobiti soglasje ustanovitelja. V primeru oseb javnega prava,
katerih ustanovitelj je lokalna skupnost in se ne financirajo iz
proračuna lokalne skupnosti, mora biti podano tudi soglasje
pristojnega ministra.«.

3. člen
(1) Naslov 10. člena se spremeni tako, da se glasi:
»(Merila za redno delovno uspešnost)«.
(2) Za besedilom »višine dela plače za« se doda beseda

»redno«.

4. člen
V 10.b členu se za besedilom »Kolektivne pogodbe za

javni sektor« doda beseda »redna«.

5. člen
V prilogi I se za vrstico:
»

B017390 Slovenska kinoteka (SK) direktor JZ 53
«.

doda nova vrstica:
»

B017390 Univerzitetni center za
Evro-sredozemske študi-
je (UCESS)

direktor JZ 53

«.

6. člen
Ta uredba začne veljati naslednji dan po objavi v Ura-

dnem listu Republike Slovenije.

Št. 00714-41/2007/8
Ljubljana, dne 28. novembra 2007
EVA 2007-3111-0069

Vlada Republike Slovenije

Janez Janša	l.r.
Predsednik

POPRAVKI

5635. Popravek Popravka Odloka o razglasitvi
povirij, močvirij in rastišč redkih rastlin
v Občini Bled za naravne spomenike

Popravek

V Popravku Popravka Odloka o razglasitvi povirij, močvirij
in rastišč redkih rastlin v Občini Bled za naravne spomenike,
objavljenem v Uradnem listu RS, št. 77/00 z dne 25. 8. 2000,
se v tabeli črta navedba:

»290/21–del 998 puščava 1068 Zornik Miklavž, Finžgarjeva 20, Lesce«

Župan
Občine Bled

Janez Fajfar	l.r.

Uradni list Republike Slovenije	 Št.	112 / 7. 12. 2007 / Stran 15579

VSEBINA

CERKNO
5576. Statut Občine Cerkno 15454
5577.	 Odlok	o	spremembi Odloka	 o	proračunu Občine

Cerkno za leto 2007 15467
5578. Pravilnik za sofinanciranje dejavnosti humanitarnih

in invalidskih organizacij, ki delujejo na območju
Občine Cerkno 15468

5579.	 Pravilnik	o	izbiri in vrednotenju ljubiteljskih kulturnih
programov, ki se sofinancirajo iz proračuna Občine
Cerkno 15470

5580. Sklep	o	vrednosti točke za izračun nadomestila za
uporabo stavbnega zemljišča za leto 2008 15474

5581. Sklep	o	ceni programa	v	vrtcu Otalež 15474
ČRENŠOVCI

5582. Odlok	o	dopolnitvi	Odloka	o	prostorskih ureditvenih
pogojih za območje Občine Črenšovci 15474
DOL PRI LJUBLJANI

5583. Odlok	o	koncesiji za opravljanje izbirne gospodar-
ske javne službe urejanja javne razsvetljave 15475

5584. Odlok	o	razglasitvi cerkve sv. Katarine	v	Zaborštu
pri Dolu za kulturni spomenik lokalnega pomena 15481

5585. Odlok	 o	 razglasitvi cerkve Marijinega vnebovze-
tja	v	Vinjah za kulturni spomenik lokalnega pome-
na 15482

5586. Odlok	 o	 lokacijskem načrtu za območje urejanja
BS 9/1 Videm - Dol, Morfološka enota 4A/1 Vi-
dem 15483

5587. Odlok	o	spremembah in dopolnitvah Odloka	o	pri-
znanjih Občine Dol pri Ljubljani 15489

5588. Pravilnik	o	dodeljevanju pomoči za ohranjanje in
razvoj kmetijstva in podeželja	 v	 Občini Dol pri
Ljubljani 15490

5589. Sklep	o	vrednosti točke za izračun nadomestila za
uporabo stavbnega zemljišča na območju Občine
Dol pri Ljubljani za leto 2008 15494
GROSUPLJE

5590.	 Pravilnik	 o	 spremembah in dopolnitvah Pravilni-
ka	 o	 povračilu stroškov šolskega prevoza otro-
kom	s	posebnimi potrebami 15494

5591.	 Pravilnik	 o	 spremembah in dopolnitvah Pravilni-
ka	o	vrednotenju programov društev in organizacij
na področju socialnohumanitarnih in ostalih nepro-
fitnih dejavnosti 15494
IG

5592. Odlok	o	oskrbi	s	pitno	vodo 15495
5593. Odlok	o	programu opremljanja stavbnih zemljišč

Občine Ig 15500
5594. Odlok	 o	programu opremljanja stavbnih zemljišč

območja VS 16/4-1 Tomišelj, m.e. 2A 15502
5595.	 Odlok	o	spremembah in dopolnitvah Odloka	o	na-

domestilu za uporabo stavbnega zemljišča 15503
5596. Sklep	o	vrednosti točke za odmero nadomestila za

uporabo stavbnega zemljišča	v	Občini Ig za leto
2008 15503
ILIRSKA BISTRICA

5597.	 Odlok	o	dopolnitvi in spremembi Odloka	 o	 usta-
novitvi javnega vzgojno-izobraževalnega zavoda
Osnovna šola Dragotina Ketteja Ilirska Bistrica 15504

5598. Odlok	 o	dopolnitvi in spremembi Odloka	 o	 usta-
novitvi javnega vzgojno-izobraževalnega zavoda
Osnovna šola Antona Žnideršiča Ilirska Bistrica 15505

5599.	 Odlok	o	dopolnitvi in spremembi Odloka	 o	 usta-
novitvi javnih vzgojno-izobraževalnih zavodov
Osnovna šola Jelšane, Osnovna šola Toneta Tom-
šiča Knežak, Osnovna šola Podgora Kuteževo,
Osnovna šola Rudolfa Ukoviča Podgrad, Osnovna
šola Rudija Mahniča Brkinca Pregarje 15507

5600.	 Odlok	o	dopolnitvi in spremembi Odloka	 o	 usta-
novitvi javnega vzgojno-izobraževalnega zavoda
Glasbena Šola Ilirska Bistrica 15509

5601.	 Odlok	o	dopolnitvi in spremembi Odloka	 o	 usta-
novitvi javnega zavoda Knjižnica Maksa Samsa
Ilirska Bistrica 15510
KOPER

5602. Sklep	o	pričetku postopka priprave sprememb in
dopolnitev prostorskega plana Mestne občine Ko-
per (po ZUNPP) 15511

DRŽAVNI ZBOR
5552. Zakon	o	Javni agenciji za knjigo Republike Slove-

nije (ZJAKRS) 15437
5553. Zakon	o	spremembah in dopolnitvah Zakona	o	raz-

iskovalni in razvojni dejavnosti (ZRRD-B) 15439

VLADA
5634. Uredba o spremembah in dopolnitvah Uredbe o

plačah direktorjev v javnem sektorju 15578
5554. Odločba	o	napredovanju Vojke Vidovič na mesto

višje državne tožilke (sekretarke Državnotožilske-
ga sveta) na Vrhovnem državnem tožilstvu Repu-
blike Slovenije 15440

5555. Odločba	o	imenovanju Zdravka Limavška na me-
sto okrožnega državnega tožilca na Okrožnem
državnem tožilstvu na Ptuju 15440

MINISTRSTVA
5556.	 Pravilnik	o	upravljanju s podatki	o	kakovosti šol 15440
5557.	 Pravilnik	 o	 vsebini in obliki potrdila	 o	 skladnosti	

izdelkov iz plemenitih kovin s predpisi 15441
5558. Pravilnik	o	izvajanju 15. in 23. člena Zakona	o	javni

rabi slovenščine 15445
5559.	 Pravilnik o spremembah in dopolnitvah Pravilni-

ka o izdajanju potrdil o pridobljenih kvalifikacijah
zdravnika, zdravnika splošne medicine, zdravnika
specialista, doktorja dentalne medicine specialista
čeljustne in zobne ortopedije in doktorja dentalne
medicine specialista oralne kirurgije 15445

5560.	 Pravilnik	 o	 spremembah in dopolnitvah Pravilni-
ka	o	izdajanju potrdil	o	pridobljenih kvalifikacijah 15445

5561.	 Pravilnik	 o	 spremembah in dopolnitvah Pravilni-
ka	o	pogojih, ki jih morajo izpolnjevati zdravstveni
zavodi in zasebne ordinacije za izvajanje progra-
mov pripravništva, sekundarijata in specializacij
zdravnikov in zobozdravnikov 15445

5562. Pravilnik	o	spremembi in dopolnitvi Pravilnika	o	iz-
vrševanju pripora 15446

5563. Pravilnik	 o	 spremembah in dopolnitvah Pravilni-
ka	o	izvrševanju kazni zapora 15446

5564. Navodilo	 o	 spremembah in dopolnitvah Navo-
dila	 o	 razporejanju in pošiljanju obsojencev na
prestajanje kazni zapora	v	zavode za prestajanje
kazni zapora 15447

SODNI SVET
5565. Akt o spremembi Akta o določitvi števila sodniških

mest na Upravnem sodišču Republike Slovenije 15447
5566. Akt o spremembi Akta o določitvi števila sodniških

mest na višjih, okrožnih in okrajnih sodiščih	v	Re-
publiki Sloveniji 15447

5567. Sklep	 o	 imenovanju sodnice na sodniško mesto
višje sodnice 15447

5568. Sklep	 o	 imenovanju sodnice na sodniško mesto
višje sodnice 15448

5569. Sklep	 o	 imenovanju sodnice na sodniško mesto
okrožne sodnice 15448

5570. Sklep	 o	 imenovanju sodnice na sodniško mesto
okrožne sodnice 15448

5571. Sklep	 o	 imenovanju sodnice na sodniško mesto
okrožne sodnice 15448

5572. Sklep	o	 imenovanju sodnice na položaj svetnice
okrožnega sodišča 15448

DRUGI DRŽAVNI ORGANI
IN ORGANIZACIJE

5573. Pravilnik	o	načinu vpisa sobodajalcev	v	Poslovni	
register Slovenije 15448

DRUGI ORGANI IN ORGANIZACIJE
5574. Objava pravnomočne sodne odločbe	o	nezakoniti

odpovedi kolektivne pogodbe med delavci in za-
sebnimi delodajalci 15453

OBČINE
CANKOVA

5575.	 Odlok	 o	 zaključnem računu proračuna Občine
Cankova za leto 2006 15454

Stran 15580 / Št. 112 / 7. 12. 2007	 Uradni list Republike Slovenije

Izdajatelj Služba Vlade RS za zakonodajo – direktor dr. Janez Pogorelec • Založnik Uradni list Republike Slovenije d.o.o.
– direktor dr. Damjan Žugelj • Priprava Uradni list Republike Slovenije d.o.o. • Tisk Tiskarna SET, d.d., Vevče • Na-
ročnina za leto 2007 je 110,17 EUR · 26.400 SIT (brez davka), v ceno posameznega Uradnega lista Republike Slo-
venije je vračunan 8,5% DDV – Naročnina za tujino je 302,95 EUR · 72.600 SIT • Reklamacije se upoštevajo le me-
sec dni po izidu vsake številke • Uredništvo in uprava Ljubljana, Slovenska 9 • Poštni predal 379 • Telefon tajništvo
425 14 19, računovodstvo 200 18 60, naročnine 425 23 57, telefaks 200 18 25, prodaja 200 18 38, preklici 425 02 94,
 telefaks 425 14 18, uredništvo 425 73 08, uredništvo (javni razpisi …) 200 18 66, uredništvo – telefaks 425 01 99 • Internet: 	
www.uradni-list.si – uredništvo e-pošta: objave@uradni-list.si • Transakcijski račun 02922-0011569767

KRŠKO
5603. Razpis nadomestnih volitev člana Občinskega sve-

ta Občine Krško – predstavnika romske skupnosti 15513
MIREN - KOSTANJEVICA

5604. Statut Občine Miren - Kostanjevica 15513
MURSKA SOBOTA

5633. Odlok o spremembah in dopolnitvah Odloka o
sprejetju zazidalnega načrta za obrtno-transpor-
tno cono ob Markišavski cesti v Murski Soboti (za
namen TC Merkur) 15575
NOVA GORICA

5605.	 Odlok	o	upravljanju in urejanju mestne tržni-
ce	v	Novi Gorici 15528

5606.	 Odlok	 o	 ureditvi javne službe zagotavljanja
zavetišča za zapuščene živali 15530

5607. Sklep	o	začetku priprave občinskega podrobnega
prostorskega načrta Poslovna cona Solkan (spre-
memba Zazidalnega načrta obrtna cona Solkan
– I. faza) 15532

5608. Sklep	o	ukinitvi grajenega javnega dobra 15533

NOVO MESTO
5609. Sklep	 o	 začetku priprave občinskega po-

drobnega prostorskega načrta za prostorsko
ureditev skupnega pomena (OPPN – SP)
za rekonstrukcijo križišča Belokranjska ce-
sta	 v	 Novem mestu na cestah G2-105	 in	
R2-419	s	širšim vplivnim območjem 15533

POLJČANE
5610.	 Odlok	o	ustanovitvi javnega vzgojno-izobra-

ževalnega zavoda Osnovna šola Poljčane 15535

POLZELA
5611. Sklep	o	ukinitvi statusa zemljišča	v	splošni rabi 15541

PTUJ
5612. Odlok	 o	 spremembah in dopolnitvah Odlo-

ka	o	določitvi plovbnega režima na reki Dravi
in Ptujskem jezeru 15541

RAZKRIŽJE
5613. Pravilnik	o	dodeljevanju pomoči za ohranjanje

in razvoj kmetijstva ter podeželja	 v	 Občini
Razkrižje 15542

5614. Sklep	o	vrednosti točke za izračun nadome-
stila za uporabo stavbnega zemljišča	v	Občini
Razkrižje za leto 2008 15549

REČICA OB SAVINJI
5615.	 Odlok	 o	 spremembah in dopolnitvah Odlo-

ka	o	proračunu Občine Rečica ob Savinji za
leto 2007 15549

5616. Sklep	o	imenovanju podžupana Občine Reči-
ca ob Savinji 15550

ROGATEC
5617.	 Odlok	 o	 kategorizaciji občinskih javnih

cest	v	Občini Rogatec 15551
5618. Pravilnik	o	spremembah in dopolnitvah Pra-

vilnika	o	plačah in drugih prejemkih občinskih
funkcionarjev, članov delovnih teles občinske-
ga sveta ter članov drugih organov Občine
Rogatec 15556

ŠEMPETER - VRTOJBA
5619. Sklep	o	ukinitvi javnega dobra 15556
5620. Sklep	o	ukinitvi javnega dobra 15556

ŠENTRUPERT
5621. Odlok	o	3. rebalansu proračuna Občine Šen-

trupert za leto 2007 15556
5622. Sklep	o	določitvi dodatnih olajšav	v	primeru

daljše odsotnosti otroka 15558

ŠMARJE PRI JELŠAH
5623. Odlok	 o	 povprečnih stroških komunalnega

urejanja stavbnih zemljišč 15558

5624. Pravilnik	o	plačah in plačilih občinskih funk-
cionarjev in nagradah članov delovnih teles
občinskega sveta ter članov drugih občinskih
organov	 ter	 o	 povračilih stroškov	 v	 Občini
Šmarje pri Jelšah 15558

5625. Sklep	o	vrednosti točke za izračun nadome-
stila za uporabo stavbnega zemljišča	v	 letu	
2008 15561

ŠMARJEŠKE TOPLICE
5626. Odlok	o	proračunu Občine Šmarješke Toplice

za leto 2007 (rebalans 1) 15561
5627. Odlok	o	pokopališki in pogrebni dejavnosti ter

urejanju pokopališč in	o	pokopališkem redu
na območju Občine Šmarješke Toplice 15562

5628. Pravilnik	o	vrednotenju turističnih programov
in projektov	v	Občini Šmarješke Toplice 15569

5629. Pravilnik	o	vrednotenju programov organizacij
in društev na področju humanitarnih, invalid-
skih dejavnosti in ostalih neprofitnih organiza-
cij ter združenj	v	Občini Šmarješke Toplice 15571

5630. Sklep	o	določitvi cene najema grobnega pro-
stora	v	Občini Šmarješke Toplice 15573

VOJNIK
5631. Sklep	o	ukinitvi javnega dobra 15573

ZAVRČ
5632. Odlok	o	spremembah Odloka	o	proračunu Občine

Zavrč za leto 2007 15573
POPRAVKI

5635. Popravek Popravka Odloka o razglasitvi povirij,
močvirij in rastišč redkih rastlin v Občini Bled za
naravne spomenike 15578

Uradni list RS – Razglasni del
Razglasni del je objavljen v elektronski izdaji št. 112/07 	
na spletnem naslovu: www.uradni-list.si
	
VSEBINA

Javni razpisi 7735
Javne dražbe	 7777
Razpisi delovnih mest	 7779
Druge objave 7783
Evidence sindikatov	 7791
Odločbe in sklepi po Zakonu o preprečevanju
omejevanja konkurence 7792
Objave po Zakonu o elektronskih komunikacijah 7793
Objave gospodarskih družb 7794
Sklepi o povečanju in zmanjšanju kapitala 7794
Sklici skupščin 7794

Razširitve dnevnih redov 7798
Zavarovanja terjatev	 7799
Objave sodišč 7801
Objave po Zakonu o prisilni poravnavi, stečaju in likvidaciji 7801
Izvršbe 7804
Objave zemljiškoknjižnih zadev 7804
Amortizacije 7810
Oklici o začasnih zastopnikih in skrbnikih 7810
Oklici dedičem 7811
Oklici pogrešanih 7812
Kolektivni delovni spori 7812
Sodni register, vpisi po Zakonu o gospodarskih družbah 7813
Prenehanje družb po skrajšanem postopku 7813
Preklici 7815
Potne listine in maloobmejne prepustnice preklicujejo 7815
Osebne izkaznice preklicujejo 7815
Vozniška dovoljenja preklicujejo 7817
Zavarovalne police preklicujejo 7820
Spričevala preklicujejo 7820
Drugo preklicujejo 7821

	DRŽAVNI ZBOR
	5552.	Zakon o Javni agenciji za knjigo Republike Slovenije (ZJAKRS)
	5553.	Zakon o spremembah in dopolnitvah Zakona o raziskovalni in razvojni dejavnosti (ZRRD-B)

	VLADA
	5634.	Uredba o spremembah in dopolnitvah Uredbe o plačah direktorjev v javnem sektorju
	5554.	Odločba o napredovanju Vojke Vidovič na mesto višje državne tožilke (sekretarke Državnotožilskega sveta) na Vrhovnem državnem tožilstvu Republike Slovenije
	5555.	Odločba o imenovanju Zdravka Limavška na mesto okrožnega državnega tožilca na Okrožnem državnem tožilstvu na Ptuju

	MINISTRSTVA
	5556.	Pravilnik o upravljanju s podatki o kakovosti šol
	5557.	Pravilnik o vsebini in obliki potrdila o skladnosti izdelkov iz plemenitih kovin s predpisi
	5558.	Pravilnik o izvajanju 15. in 23. člena Zakona o javni rabi slovenščine
	5559.	Pravilnik o spremembah in dopolnitvah Pravilnika o izdajanju potrdil o pridobljenih kvalifikacijah zdravnika, zdravnika splošne medicine, zdravnika specialista, doktorja dentalne medicine specialista čeljustne in zobne ortopedije in doktorja dentalne
	5560.	Pravilnik o spremembah in dopolnitvah Pravilnika o izdajanju potrdil o pridobljenih kvalifikacijah
	5561.	Pravilnik o spremembah in dopolnitvah Pravilnika o pogojih, ki jih morajo izpolnjevati zdravstveni zavodi in zasebne ordinacije za izvajanje programov pripravništva, sekundarijata in specializacij zdravnikov in zobozdravnikov
	5562.	Pravilnik o spremembi in dopolnitvi Pravilnika o izvrševanju pripora
	5563.	Pravilnik o spremembah in dopolnitvah Pravilnika o izvrševanju kazni zapora
	5564.	Navodilo o spremembah in dopolnitvah Navodila o razporejanju in pošiljanju obsojencev na prestajanje kazni zapora v zavode za prestajanje kazni zapora

	SODNI SVET
	5565.	Akt o spremembi Akta o določitvi števila sodniških mest na Upravnem sodišču Republike Slovenije
	5566.	Akt o spremembi Akta o določitvi števila sodniških mest na višjih, okrožnih in okrajnih sodiščih v Republiki Sloveniji
	5567.	Sklep o imenovanju sodnice na sodniško mesto višje sodnice
	5568.	Sklep o imenovanju sodnice na sodniško mesto višje sodnice
	5569.	Sklep o imenovanju sodnice na sodniško mesto okrožne sodnice
	5570.	Sklep o imenovanju sodnice na sodniško mesto okrožne sodnice
	5571.	Sklep o imenovanju sodnice na sodniško mesto okrožne sodnice
	5572.	Sklep o imenovanju sodnice na položaj svetnice okrožnega sodišča

	DRUGI DRŽAVNI ORGANI IN ORGANIZACIJE
	5573.	Pravilnik o načinu vpisa sobodajalcev v Poslovni register Slovenije

	DRUGI ORGANI IN ORGANIZACIJE
	5574.	Objava pravnomočne sodne odločbe o nezakoniti odpovedi kolektivne pogodbe med delavci in zasebnimi delodajalci

	OBČINE
	CANKOVA
	5575.	Odlok o zaključnem računu proračuna Občine Cankova za leto 2006

	CERKNO
	5576.	Statut Občine Cerkno
	5577.	Odlok o spremembi Odloka o proračunu Občine Cerkno za leto 2007
	5578.	Pravilnik za sofinanciranje dejavnosti humanitarnih in invalidskih organizacij, ki delujejo na območju Občine Cerkno
	5579.	Pravilnik o izbiri in vrednotenju ljubiteljskih kulturnih programov, ki se sofinancirajo iz proračuna Občine Cerkno
	5580.	Sklep o vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča za leto 2008
	5581.	Sklep o ceni programa v vrtcu Otalež

	ČRENŠOVCI
	5582.	Odlok o dopolnitvi Odloka o prostorskih ureditvenih pogojih za območje Občine Črenšovci

	DOL PRI LJUBLJANI
	5583.	Odlok o koncesiji za opravljanje izbirne gospodarske javne službe urejanja javne razsvetljave
	5584.	Odlok o razglasitvi cerkve sv. Katarine v Zaborštu pri Dolu za kulturni spomenik lokalnega pomena
	5585.	Odlok o razglasitvi cerkve Marijinega vnebovzetja v Vinjah za kulturni spomenik lokalnega pomena
	5586.	Odlok o lokacijskem načrtu za območje urejanja BS 9/1 Videm - Dol, Morfološka enota 4A/1 Videm
	5587.	Odlok o spremembah in dopolnitvah Odloka o priznanjih Občine Dol pri Ljubljani
	5588.	Pravilnik o dodeljevanju pomoči za ohranjanje in razvoj kmetijstva in podeželja v Občini Dol pri Ljubljani
	5589.	Sklep o vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča na območju Občine Dol pri Ljubljani za leto 2008

	GROSUPLJE
	5590.	Pravilnik o spremembah in dopolnitvah Pravilnika o povračilu stroškov šolskega prevoza otrokom s posebnimi potrebami
	5591.	Pravilnik o spremembah in dopolnitvah Pravilnika o vrednotenju programov društev in organizacij na področju socialnohumanitarnih in ostalih neprofitnih dejavnosti

	IG
	5592.	Odlok o oskrbi s pitno vodo
	5593.	Odlok o programu opremljanja stavbnih zemljišč Občine Ig
	5594.	Odlok o programu opremljanja stavbnih zemljišč območja VS 16/4-1 Tomišelj, m.e. 2A
	5595.	Odlok o spremembah in dopolnitvah Odloka o nadomestilu za uporabo stavbnega zemljišča
	5596.	Sklep o vrednosti točke za odmero nadomestila za uporabo stavbnega zemljišča v Občini Ig za leto 2008

	ILIRSKA BISTRICA
	5597.	Odlok o dopolnitvi in spremembi Odloka o ustanovitvi javnega vzgojno-izobraževalnega zavoda Osnovna šola Dragotina Ketteja Ilirska Bistrica
	5598.	Odlok o dopolnitvi in spremembi Odloka o ustanovitvi javnega vzgojno-izobraževalnega zavoda Osnovna šola Antona Žnideršiča Ilirska Bistrica
	5599.	Odlok o dopolnitvi in spremembi Odloka o ustanovitvi javnih vzgojno-izobraževalnih zavodov Osnovna šola Jelšane, Osnovna šola Toneta Tomšiča Knežak, Osnovna šola Podgora Kuteževo, Osnovna šola Rudolfa Ukoviča Podgrad, Osnovna šola Rudija Mahniča Brki
	5600.	Odlok o dopolnitvi in spremembi Odloka o ustanovitvi javnega vzgojno-izobraževalnega zavoda Glasbena Šola Ilirska Bistrica
	5601.	Odlok o dopolnitvi in spremembi Odloka o ustanovitvi javnega zavoda Knjižnica Maksa Samsa Ilirska Bistrica

	KOPER
	5602.	Sklep o pričetku postopka priprave sprememb in dopolnitev prostorskega plana Mestne občine Koper (po ZUNPP)

	KRŠKO
	5603.	Razpis nadomestnih volitev člana Občinskega sveta Občine Krško – predstavnika romske skupnosti

	MIREN - KOSTANJEVICA
	5604.	Statut Občine Miren - Kostanjevica

	MURSKA SOBOTA
	5633.	Odlok o spremembah in dopolnitvah Odloka o sprejetju zazidalnega načrta za obrtno-transportno cono ob Markišavski cesti v Murski Soboti (za namen TC Merkur)

	NOVA GORICA
	5605.	Odlok o upravljanju in urejanju mestne tržnice v Novi Gorici
	5606.	Odlok o ureditvi javne službe zagotavljanja zavetišča za zapuščene živali
	5607.	Sklep o začetku priprave občinskega podrobnega prostorskega načrta Poslovna cona Solkan (sprememba Zazidalnega načrta obrtna cona Solkan – I. faza)
	5608.	Sklep o ukinitvi grajenega javnega dobra

	NOVO MESTO
	5609.	Sklep o začetku priprave občinskega podrobnega prostorskega načrta za prostorsko ureditev skupnega pomena (OPPN – SP) za rekonstrukcijo križišča Belokranjska cesta v Novem mestu na cestah G2-105 in R2-419 s širšim vplivnim območjem

	POLJČANE
	5610.	Odlok o ustanovitvi javnega vzgojno-izobraževalnega zavoda Osnovna šola Poljčane

	POLZELA
	5611.	Sklep o ukinitvi statusa zemljišča v splošni rabi

	PTUJ
	5612.	Odlok o spremembah in dopolnitvah Odloka o določitvi plovbnega režima na reki Dravi in Ptujskem jezeru

	RAZKRIŽJE
	5613.	Pravilnik o dodeljevanju pomoči za ohranjanje in razvoj kmetijstva ter podeželja v Občini Razkrižje
	5614.	Sklep o vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča v Občini Razkrižje za leto 2008

	REČICA OB SAVINJI
	5615.	Odlok o spremembah in dopolnitvah Odloka o proračunu Občine Rečica ob Savinji za leto 2007
	5616.	Sklep o imenovanju podžupana Občine Rečica ob Savinji

	ROGATEC
	5617.	Odlok o kategorizaciji občinskih javnih cest v Občini Rogatec
	5618.	Pravilnik o spremembah in dopolnitvah Pravilnika o plačah in drugih prejemkih občinskih funkcionarjev, članov delovnih teles občinskega sveta ter članov drugih organov Občine Rogatec

	ŠEMPETER - VRTOJBA
	5619.	Sklep o ukinitvi javnega dobra
	5620.	Sklep o ukinitvi javnega dobra

	ŠENTRUPERT
	5621.	Odlok o 3. rebalansu proračuna Občine Šentrupert za leto 2007
	5622.	Sklep o določitvi dodatnih olajšav v primeru daljše odsotnosti otroka

	ŠMARJE PRI JELŠAH
	5623.	Odlok o povprečnih stroških komunalnega urejanja stavbnih zemljišč
	5624.	Pravilnik o plačah in plačilih občinskih funkcionarjev in nagradah članov delovnih teles občinskega sveta ter članov drugih občinskih organov ter o povračilih stroškov v Občini Šmarje pri Jelšah
	5625.	Sklep o vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča v letu 2008

	ŠMARJEŠKE TOPLICE
	5626.	Odlok o proračunu Občine Šmarješke Toplice za leto 2007 (rebalans 1)
	5627.	Odlok o pokopališki in pogrebni dejavnosti ter urejanju pokopališč in o pokopališkem redu na območju Občine Šmarješke Toplice
	5628.	Pravilnik o vrednotenju turističnih programov in projektov v Občini Šmarješke Toplice
	5629.	Pravilnik o vrednotenju programov organizacij in društev na področju humanitarnih, invalidskih dejavnosti in ostalih neprofitnih organizacij ter združenj v Občini Šmarješke Toplice
	5630.	Sklep o določitvi cene najema grobnega prostora v Občini Šmarješke Toplice

	VOJNIK
	5631.	Sklep o ukinitvi javnega dobra

	ZAVRČ
	5632.	Odlok o spremembah Odloka o proračunu Občine Zavrč za leto 2007

	POPRAVKI
	5635.	Popravek Popravka Odloka o razglasitvi povirij, močvirij in rastišč redkih rastlin v Občini Bled za naravne spomenike

		2007-12-07T09:45:45+0100
	Damjan Zugelj
	Direktor Uradnega lista Republike Slovenije

