
Št. 7 Ljubljana, petek 31. 1. 2020 ISSN 1318-0576 Leto XXX

PREDSEDNIK REPUBLIKE
164. Ukaz o postavitvi izrednega in pooblaščenega

veleposlanika Republike Slovenije v Ljudski
republiki Bangladeš

Na podlagi prvega odstavka 107. člena Ustave Republike
Slovenije (Uradni list RS, št. 33/91-I, 42/97 – UZS68, 66/00 –
UZ80, 24/03 – UZ3a, 47, 68, 69/04 – UZ14, 69/04 – UZ43,
69/04 – UZ50, 68/06 – UZ121, 140, 143, 47/13 – UZ148 in
47/13 – UZ90, 97, 99 in 75/16 – UZ70a) in četrtega odstav-
ka 17.a člena Zakona o zunanjih zadevah (Uradni list RS,
št. 113/03 – uradno prečiščeno besedilo, 20/06 – ZNOMCMO,
76/08, 108/09, 80/10 – ZUTD, 31/15 in 30/18 – ZKZaš) izdajam

U K A Z
o postavitvi izrednega in pooblaščenega

veleposlanika Republike Slovenije
v Ljudski republiki Bangladeš

Za izrednega in pooblaščenega veleposlanika Republike
Slovenije v Ljudski republiki Bangladeš s sedežem v New De-
lhiju postavim dr. Marjana Cencena.

Št. 501-03-3/2020-2
Ljubljana, dne 29. januarja 2020

Borut Pahor
predsednik

Republike Slovenije

MINISTRSTVA
165. Pravilnik o določanju cen subvencioniranega

prevoza

Na podlagi četrtega odstavka 114.d člena Zakona o pre-
vozih v cestnem prometu (Uradni list RS, št. 6/16 – uradno
prečiščeno besedilo in 67/19) in v zvezi z 2. členom Zakona o
prevoznih pogodbah v železniškem prometu (Uradni list RS,
št. 61/00) ministrica za infrastrukturo v soglasju z ministrom za
izobraževanje, znanost in šport ter ministrico za delo, družino,
socialne zadeve in enake možnosti izdaja

P R A V I L N I K
o določanju cen subvencioniranega prevoza

1. člen
(vsebina)

Ta pravilnik določa način in metodologijo izračuna polne
cene subvencionirane vozovnice, višino povračila stroškov pre-
voza, razrede oddaljenosti in cene subvencionirane vozovnice,
ki jo plača upravičenec.

2. člen
(polna cena subvencionirane mesečne vozovnice)
(1) Polna cena subvencionirane mesečne vozovnice se

izračuna po naslednji enačbi:

PCM = A*K*M

pri čemer je:
– PCM: polna cena subvencionirane mesečne vozov-

nice;
– A: cena enkratne vozovnice v skladu s tarifno lestvi-

co za enkratne vozovnice v javnem linijskem prevo-
zu potnikov v notranjem cestnem prometu in prevoz
prtljage, ki je določena v Uredbi o načinu izvajanja
gospodarske javne službe javni linijski prevoz po-
tnikov v notranjem cestnem prometu, o koncesiji te
javne službe in o ureditvi sistema enotne vozovnice
(Uradni list RS, št. 29/19; v nadaljnjem besedilu:
uredba);

– K: koeficient;
– M: število.
(2) Število M iz prejšnjega odstavka se izračuna po na-

slednji enačbi:

M = (ŠD*2)/ŠM

pri čemer je:
– ŠD: število šolskih dni v obdobju subvencioniranja

mesečnih vozovnic;
– ŠM: število šolskih mesecev v obdobju subvencioni-

ranja mesečnih vozovnic.
(3) Vrednost K iz prvega odstavka tega člena je omejena

z zgornjo mejo, ki znaša 0,895 in spodnjo mejo, ki znaša 0,684.
Vrednost K se za vse izvajalce medkrajevnega avtobusnega
prevoza potnikov in železniškega prevoza potnikov v 2. ra-
zredu potniškega vlaka, na podlagi analize validacij mesečnih

Uradni list
Republike Slovenije

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

Stran 556 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

vozovnic, določi s pogodbo med ministrstvom, pristojnim za
promet, in izvajalci.

(4) Višina mesečnega povračila stroškov prevoza z la-
stnim prevozom, za upravičence iz prvega odstavka 114.g čle-
na Zakona o prevozih v cestnem prometu (Uradni list RS,
št. 6/16 – uradno prečiščeno besedilo in 67/19; v nadaljnjem
besedilu: zakon) se izračuna po naslednji enačbi:

PSP = A*K*M*R

pri čemer je:
– PSP: višina povračila stroškov prevoza z lastnim

vozilom na mesec;
– A: kilometrina v višini 30 % cene neosvinčenega

motornega 95 oktanskega bencina na prvi dan me-
seca obračuna;

– K: koeficient;
– M: število;
– R: razdalja od naslova nepremičnine v kateri upra-

vičenec biva do naslova nepremičnine, v kateri se
izobražuje.

(5) Število M iz prejšnjega odstavka se izračuna po na-
slednji enačbi:

M = (ŠD*2)/ŠM

pri čemer je:
– ŠD: število šolskih dni v obdobju subvencioniranja

mesečnih vozovnic;
– ŠM: število šolskih mesecev v obdobju subvencioni-

ranja mesečnih vozovnic.
(6) Vrednost K je omejena z zgornjo mejo, ki znaša 1,053

in spodnjo mejo, ki znaša 0,842. Vrednost K za izračun višine
stroškov prevoza z lastnim vozilom znaša 1,053.

3. člen
(polna cena subvencionirane polletne vozovnice)

(1) Polna cena subvencionirane polletne vozovnice se
izračuna po naslednji enačbi:

PCP = A*Kp*M*T

pri čemer je:
– PCP: polna cena polletne vozovnice;
– A: cena enkratne vozovnice v skladu s tarifno le-

stvico za enkratne vozovnice v javnem linijskem
prevozu potnikov v notranjem cestnem prometu in
prevoz prtljage, ki je določena v uredbi;

– Kp: koeficient;
– M: predvideno število voženj na mesec;
– T: število mesecev v obdobju subvencioniranja vo-

zovnic; pri tem se šteje, da je T enak 5, razen v
primeru vozovnice za študente in udeležence izo-
braževanja odraslih v obdobju od 1. 10. do 31. 1.,
ko je T enak 4.

(2) Vrednost Kp iz prejšnjega odstavka je omejena z
zgornjo mejo, ki znaša 0,895 in spodnjo mejo, ki znaša 0,684.
Vrednost Kp se za izvajalce medkrajevnega avtobusnega pre-
voza potnikov in železniškega prevoza potnikov v 2. razredu
potniškega vlaka, na podlagi analize validacij mesečnih vozov-
nic, določi s pogodbo med ministrstvom, pristojnim za promet,
in izvajalci.

4. člen
(polna cena subvencionirane letne vozovnice)

(1) Polna cena subvencionirane letne vozovnice se izra-
čuna po naslednji enačbi:

PCL = A*Kl*M*T

pri čemer je:
– PCL: polna cena letne vozovnice;
– A: cena enkratne vozovnice v skladu z veljavno

povprečno standardno tarifo za prevoz potnikov in
prtljage v javnem linijskem cestnem medkrajevnem
prometu, ki je določena v uredbi;

– Kl: koeficient;
– M: predvideno število voženj na mesec;
– T: število mesecev o obdobju subvencioniranja vo-

zovnic, pri tem se šteje, da je za vozovnice za štu-
dente T enak 9, za vozovnice za dijake je T enak 10
in za udeležence izobraževanja odraslih je T enak
9 ali 10.

(2) Vrednost Kl iz prejšnjega odstavka je omejena z zgor-
njo mejo, ki znaša 0,895 in spodnjo mejo, ki znaša 0,684.
Vrednost K se za vse izvajalce medkrajevnega avtobusnega
prevoza potnikov in železniškega prevoza potnikov v 2. ra-
zredu potniškega vlaka, na podlagi analize validacij mesečnih
vozovnic, določi s pogodbo med ministrstvom, pristojnim za
promet, in izvajalci.

5. člen
(polna cena subvencionirane mesečne vozovnice

za deset voženj)
(1) Polna cena subvencionirane mesečne vozovnice za

deset voženj se izračuna po naslednji enačbi:

PCM10 = A*K

pri čemer je:
– PCM10: polna cena subvencionirane mesečne vo-

zovnice za deset voženj;
– A: cena enkratne vozovnice v skladu z veljavno

povprečno standardno tarifo za prevoz potnikov in
prtljage v javnem linijskem cestnem medkrajevnem
prometu, ki je določena v uredbi;

– K: koeficient.
(2) Vrednost K iz prejšnjega odstavka je enaka 8.

6. člen
(polna cena subvencionirane polletne vozovnice

za deset voženj)
(1) Polna cena subvencionirane polletne vozovnice za

deset voženj se izračuna po naslednji enačbi:

PCP10 = A*K10p*T

pri čemer je:
– PCP10: polna cena polletne vozovnice za deset

voženj;
– A: cena enkratne vozovnice v skladu z veljavno

povprečno standardno tarifo za prevoz potnikov in
prtljage v javnem linijskem cestnem medkrajevnem
prometu, ki je določena v uredbi;

– K10p: koeficient;
– T: število mesecev v obdobju subvencioniranja vo-

zovnic; pri tem se šteje, da je T enak 5, razen v
primeru vozovnice za študente in udeležence izo-
braževanja odraslih v obdobju od 1. 10. do 31. 1.,
ko je T enak 4.

(2) Vrednost K10p iz prejšnjega odstavka je enaka 8.

7. člen
(polna cena subvencionirane letne vozovnice

za deset voženj)
(1) Polna cena subvencionirane letne vozovnice za deset

voženj se izračuna po naslednji enačbi:

PCL10 = A*K10l*T

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 557

pri čemer je:
– PCL10: polna cena letne vozovnice za deset voženj;
– A: cena enkratne vozovnice v skladu z veljavno

povprečno standardno tarifo za prevoz potnikov in
prtljage v javnem linijskem cestnem medkrajevnem
prometu, ki je določena v uredbi;

– K10l: koeficient;
– T: število mesecev v obdobju subvencioniranja vo-

zovnic; pri tem se šteje, da je za vozovnice za dijake
T enak 10, za vozovnice za študente je T enak 9 in
za vozovnice za udeležence izobraževanja odraslih
je T enak 9 ali 10.

(2) Vrednost K10l iz prejšnjega odstavka je enaka 8.

8. člen
(razredi oddaljenosti)

Plačilo upravičenca za subvencionirano vozovnico se do-
loča glede na razred oddaljenosti:

– 1. razred oddaljenosti – upravičenec potuje na razdalji
od 2 km do vključno 60 km ali upravičenec iz šestega odstavka
114.b člena zakona potuje na razdalji do 2 km;

– 2. razred oddaljenosti – upravičenec potuje na razdalji
več kot 60 km do vključno 90 km;

– 3. razred oddaljenosti – upravičenec potuje na razdalji
več kot 90 km na vseh registriranih linijah javnega linijskega
medkrajevnega prevoza v avtobusnem in železniškem prometu
na območju Slovenije.

10. člen
(cena subvencionirane mesečne vozovnice,

ki jo plača upravičenec)
(1) Cena subvencionirane mesečne vozovnice, ki jo plača

upravičenec, je odvisna od dolžine skupne razdalje prevoza
upravičenca z medkrajevnim avtobusnim oziroma železniškim
prometom v eno smer potovanja.

(2) Cena subvencionirane mesečne vozovnice, ki jo plača
upravičenec, znaša:

– za 1. razred oddaljenosti: 25,00 eura;
– za 2. razred oddaljenosti: 35,00 eura;
– za 3. razred oddaljenosti: 55,00 eura.
(3) Subvencionirana mesečna vozovnica za upravičence

iz 114.g člena zakona je brezplačna.

11. člen
(cena subvencionirane polletne vozovnice,

ki jo plača upravičenec)
(1) Cena subvencionirane polletne vozovnice, ki jo plača

upravičenec, se določi po naslednji enačbi:

PUP = CPm*T

pri čemer je:
– PUP: plačilo upravičenca za polletno vozovnico;
– CPm: mesečna osnova za izračun cene polletne

vozovnice, ki znaša:
za 1. razred oddaljenosti: 22,50 eura;
za 2. razred oddaljenosti: 32,50 eura;
za 3. razred oddaljenosti: 52,50 eura;

– T: število mesecev v obdobju subvencioniranja vo-
zovnic; pri tem se šteje, da je T enak 5, razen v
primeru vozovnice za študente in udeležence izo-
braževanja odraslih v obdobju od 1. 10. do 31. 1.,
ko je T enak 4.

(2) Cena subvencionirane polletne vozovnice, ki jo plača
upravičenec, za veljavnost vozovnice štirih mesecev znaša:

– za 1. razred oddaljenosti: 90,00 eura;
– za 2. razred oddaljenosti: 130,00 eura;
– za 3. razred oddaljenosti: 210,00 eura.
(3) Cena subvencionirane polletne vozovnice, ki jo plača

upravičenec, za veljavnost vozovnice petih mesecev znaša:
– za 1. razred oddaljenosti: 112,50 eura;
– za 2. razred oddaljenosti: 162,50 eura;
– za 3. razred oddaljenosti: 262,50 eura.
(4) Subvencionirana polletna vozovnica iz drugega in

tretjega odstavka tega člena, je za upravičence iz 114.g člena
zakona brezplačna.

12. člen
(cena subvencionirane letne vozovnice,

ki jo plača upravičenec)
(1) Cena subvencionirane letne vozovnice, ki jo plača

upravičenec, se določi po naslednji enačbi:

PUL = CLm*T

pri čemer je:
– PUL: plačilo upravičenca za letno vozovnico;
– CLm: mesečna osnova za izračun cene letne vozov-

nice, ki znaša:
za 1. razred oddaljenosti: 20,00 eura;
za 2. razred oddaljenosti: 30,00 eura;
za 3. razred oddaljenosti: 50,00 eura;

– T: število mesecev v obdobju subvencioniranja vo-
zovnic; pri tem se šteje, da je za vozovnice za dijake
T enak 10, za vozovnice za študente je T enak 9 in
za vozovnice za udeležence izobraževanja odraslih
je T enak 9 ali 10.

(2) Cena subvencionirane letne vozovnice, ki jo plača
upravičenec, za veljavnost vozovnice devetih mesecev znaša:

– za 1. razred oddaljenosti: 180,00 eura;
– za 2. razred oddaljenosti: 270,00 eura;
– za 3. razred oddaljenosti: 450,00 eura.
(3) Cena subvencionirane letne vozovnice, ki jo plača

upravičenec, za veljavnost vozovnice deset mesecev znaša:
– za 1. razred oddaljenosti: 200,00 eura;
– za 2. razred oddaljenosti: 300,00 eura;
– za 3. razred oddaljenosti: 500,00 eura.
(4) Subvencionirana letna vozovnica iz drugega in tretjega

odstavka tega člena, je za upravičence iz 114.g člena zakona
brezplačna.

13. člen
(cena subvencionirane mesečne vozovnice za deset voženj,

ki jo plača upravičenec)
(1) Cena subvencionirane mesečne vozovnice za deset

voženj, ki jo plača upravičenec, znaša 20,00 eura.
(2) Subvencionirana mesečna vozovnica za deset voženj

za upravičence iz 114.g člena zakona je brezplačna.

14. člen
(cena subvencionirane polletne vozovnice za deset voženj,

ki jo plača upravičenec)
(1) Cena subvencionirane polletne vozovnice za deset

voženj, ki jo plača upravičenec, se določi po naslednji enačbi:

PU10P = PU10Pm*T

pri čemer je:
– PU10P: plačilo upravičenca za polletno vozovnico

za deset voženj;
– PU10Pm: mesečna osnova za polletno vozovnico za

deset voženj, ki znaša 17,50 eura;

Stran 558 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

– T: število mesecev v obdobju subvencioniranja vo-
zovnic; pri tem se šteje, da je T enak 5, razen v
primeru vozovnice za študente in udeležence izo-
braževanja odraslih v obdobju od 1. 10. do 31. 1.,
ko je T enak 4.

(2) Cena subvencionirane polletne vozovnice za deset
voženj, ki jo plača upravičenec, za obdobje veljavnosti štirih
mesecev znaša 70,00 eura, za obdobje veljavnosti petih
mesecev pa 87,50 eura.

(3) Subvencionirana polletna vozovnica za deset vo-
ženj za upravičence iz 114.g člena zakona je brezplačna.

15. člen
(cena subvencionirane letne vozovnice za deset voženj,

ki jo plača upravičenec)
(1) Cena subvencionirane letne vozovnice za deset vo-

ženj, ki jo plača upravičenec, se določi po naslednji enačbi:

PU10L = PU10Lm*T

pri čemer je:
– PU10L: plačilo upravičenca za letno vozovnico za

deset voženj;
– PU10Lm: mesečna osnova za letno vozovnico za

deset voženj, ki znaša 15,00 eura;
– T: število mesecev v obdobju subvencioniranja vo-

zovnic; pri tem se šteje, da je za vozovnice za dijake
T enak 10, za vozovnice za študente je T enak 9 in
za vozovnice za udeležence izobraževanja odraslih
je T lahko enak 9 in 10.

(2) Cena subvencionirane letne vozovnice za deset vo-
ženj, ki jo plača upravičenec, za obdobje veljavnosti devetih
mesecev znaša 135,00 eura, za obdobje veljavnosti desetih
mesecev pa 150,00 eura.

(3) Subvencionirana letna vozovnica za deset voženj za
upravičence iz 114.g člena zakona je brezplačna.

16. člen
(kombinirana vozovnica)

(1) Ne glede na določbe 10., 11., 12., 13., 14. in 15. čle-
na tega pravilnika se upravičencu, ki uveljavlja pravico do
subvencionirane vozovnice za medkrajevni avtobusni oziro-
ma železniški promet v kombinaciji z uveljavljanjem pravice
do subvencionirane vozovnice za mestni promet, cena sub-
vencionirane vozovnice poveča za višino doplačila za mestni
promet, ki ne sme biti višji kot 15,00 eura. Natančna cena
doplačila upravičenca za mestni promet se določi v pogodbi
med ministrstvom, pristojnim za promet, in upravljavcem
mestnega prometa.

(2) Ne glede na prejšnji odstavek, je za upravičenca iz
114.g člena zakona, ki uveljavlja pravico do subvencionirane
vozovnice za medkrajevni avtobusni promet, kombinirana
vozovnica za mestni promet brezplačna.

(3) Upravičenec lahko uveljavlja pravico do subvenci-
onirane polletne ali letne vozovnice za mestni promet le na
podlagi v istem obdobju veljavne polletne ali letne vozovnice
za medkrajevni promet.

KONČNI DOLOČBI

17. člen
(prenehanje veljavnosti)

Z dnem uveljavitve tega Pravilnika preneha veljati Pra-
vilnik o določanju cen subvencioniranega prevoza (Uradni
list RS, št. 56/16).

18. člen
(začetek veljavnosti)

Ta pravilnik začne veljati naslednji dan po objavi v Ura-
dnem listu Republike Slovenije.

Št. 007-395/2019/13
Ljubljana, dne 29. januarja 2020
EVA 2020-2430-0006

Mag. Alenka Bratušek
ministrica

za infrastrukturo

Soglašam!

Dr. Jernej Pikalo
minister

za izobraževanje, znanost in šport

Soglašam!

Mag. Ksenija Klampfer
ministrica

za delo, družino, socialne zadeve
in enake možnost

166. Pravilnik o izvajanju
subvencioniranega prevoza

Na podlagi devetega odstavka in trinajstega odstavka
114.b člena in prvega odstavka 114.e člena Zakona o prevozih
v cestnem prometu (Uradni list RS, št. 6/16 – uradno prečišče-
no besedilo in 67/19) in v zvezi z 2. členom Zakona o prevoznih
pogodbah v železniškem prometu (Uradni list RS, št. 61/00)
ministrica za infrastrukturo izdaja

P R A V I L N I K
o izvajanju subvencioniranega prevoza

1. člen
(vsebina)

Ta pravilnik določa način in postopek izvajanja subvencio-
niranega prevoza, način obračunavanja in plačevanja subven-
cije, poročanje, način vračila subvencije ter način in postopek
izvajanja brezplačnega prevoza.

2. člen
(subvencionirana vozovnica)

Subvencionirana vozovnica je lahko mesečna vozovnica
ali vozovnica za deset voženj na mesec.

3. člen
(vloga za izdajo subvencionirane vozovnice)

(1) Vloga za izdajo subvencionirane vozovnice je lahko
pisna ali elektronska. Upravičenec mora pred pridobitvijo sub-
vencionirane vozovnice v novem šolskem ali študijskem letu
izvajalcu subvencioniranih prevozov (v nadaljnjem besedilu:
izvajalec) predložiti popolno pisno vlogo za izdajo subvenci-
onirane vozovnice (v nadaljnjem besedilu: vloga) na obrazcu,
ki je kot Priloga 1 sestavni del tega pravilnika ali vlogo odda
elektronsko. Obrazec in povezava do elektronske vloge se
objavita na spletnih straneh ministrstva, pristojnega za promet
(v nadaljnjem besedilu: ministrstvo), ministrstva, pristojnega
za izobraževanje, ministrstva, pristojnega za javno upravo, na
spletnem portalu subvencioniranih prevozov ter na prodajnih
mestih in spletnih straneh izvajalcev.

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 559

(2) Vloga vsebuje podatke o upravičencu, zakonitem za-
stopniku, če gre za mladoletnega upravičenca, statusu upra-
vičenca v obdobju koriščenja subvencije prevoza ter relaciji.
Če se upravičenec izobražuje v tujini, vlogi predloži potrdilo
o vpisu v vzgojno-izobraževalni oziroma študijski program.
Če upravičenec iz 114.g člena Zakona o prevozih v cestnem
prometu (Uradni list RS, št. 6/16 – uradno prečiščeno besedilo
in 67/19; v nadaljnjem besedilu: zakon) uporablja javni prevoz,
vlogi predloži obrazložen sklep o ugotovljeni težji ali težki
gibalni oviranosti, ki ga v skladu s svojimi internimi akti izda
pristojna komisija posameznega visokošolskega zavoda, na
katerega je upravičenec vpisan, ali zdravniško potrdilo o težji
ali težki gibalni oviranosti.

(3) Upravičenec iz 114.g člena zakona, ki ne more upo-
rabljati javnega prevoznega sredstva in kjer na relaciji od kraja
bivanja do kraja izobraževanja ni organiziran prevoz s prilago-
jenimi vozili za prevoz gibalno oviranih oseb, ter bo za relacijo,
do katere je upravičen, uporabljal lastni prevoz s prilagojenim
vozilom, vlogo posreduje na ministrstvo. Upravičencu oziroma
njegovemu zakonitemu zastopniku se krijejo stroški prevoza.

(4) Upravičenec iz prejšnjega odstavka vlogi predloži:
– homologacijo prilagojenega vozila za prevoz težje in

težko gibalno oviranih oseb na invalidskem vozičku,
– številko potrdila o tehnično ustreznem vozilu,
– veljavno registracijo vozila, z nezgodnim zavarovanjem

potnikov,
– številko vozniškega dovoljenja voznika, ki bo opravljal

prevoz,
– obrazložen sklep o ugotovljeni težji ali težki gibalni

oviranosti, ki ga v skladu s svojimi internimi akti izda pristojna
komisija posameznega visokošolskega zavoda, na katerega
je upravičenec vpisan, ali zdravniško potrdilo o težji ali težki
gibalni oviranosti.

(5) Za vsako spremembo podatkov, ki vpliva na uvelja-
vljanje pravice do subvencioniranega prevoza, upravičenec v
roku pet delovnih dni od nastanka spremembe vloži novo pisno
vlogo pri izvajalcu oziroma elektronsko spremembo vloge, ki
nadomesti predhodno vlogo. Nova pisna oziroma elektronska
vloga se vloži v primeru spremembe naslova bivanja, statusa,
izobraževalnega programa ali izobraževalne ustanove upravi-
čenca in vrste vloge.

(6) Upravičenec lahko v šolskem oziroma študijskem letu
vloži več vlog, in sicer:

– kadar je v skladu s tretjim in četrtim odstavkom 114.b čle-
na zakona upravičen do subvencionirane mesečne vozovnice
in subvencionirane vozovnice za deset voženj na mesec;

– v primeru opravljanja praktičnega izobraževanja, ki je
del izobraževalnega procesa, če upravičenec predloži s strani
vzgojno-izobraževalnega ali visokošolskega zavoda potrjen
obrazec »Potrdilo o opravljanju praktičnega izobraževanja« iz
Priloge 2, ki je sestavni del tega pravilnika;

– v primeru, ko upravičenec biva na različnih naslovih, če
predloži sklep sodišča o bivanju na različnih naslovih.

(7) Izvajalec originale pisnih vlog arhivira in jih v fizični
obliki hrani dve leti od vnosa vloge v evidenco subvencije pre-
voza. Po preteku tega obdobja jih uniči.

(8) Izvajalec elektronske vloge arhivira in hrani v elek-
tronski obliki dve leti od vnosa vloge v evidenco subvencije
prevoza. Po preteku tega obdobja jih uniči oziroma izbriše.

4. člen
(nakup subvencionirane vozovnice)

(1) Upravičenec izvede nakup subvencionirane vozov-
nice preko spleta pri izvajalcih, ki omogočajo spletni nakup
subvencionirane vozovnice na podlagi šifre elektronske vloge
iz evidence subvencije prevoza oziroma nakup izvede na pro-
dajnih mestih izvajalcev.

(2) Izvajalec začne postopek izdaje subvencionirane vo-
zovnice na podlagi predložene popolne pisne vloge ali šifre ele-
ktronske vloge iz evidence subvencije prevoza. Če upravičenec

ne predloži popolne pisne vloge, se ta zavrže že pred vnosom
v evidenco subvencije prevoza.

(3) Izvajalec iz pisne ali elektronske vloge razbere relacijo,
na kateri upravičenec potuje.

(4) Izvajalec izda upravičencu subvencionirano vozovnico
za relacijo, ki se izvaja z medkrajevnim avtobusnim prevozom
potnikov oziroma železniškim prevozom potnikov v 2. razredu
potniškega vlaka.

(5) Ne glede na prejšnji odstavek izvajalec lahko izda
subvencionirano vozovnico za mestni potniški promet na način,
kot je to določeno s pogodbo med ministrstvom in upravljavcem
mestnega prevoza potnikov.

5. člen
(enkratni nakup subvencionirane vozovnice)

(1) Upravičenec lahko v enem mesecu za relacijo med
vstopnim postajališčem, ki je najbližje stalnemu oziroma za-
časnemu prebivališču oziroma bivališču v času izobraževanja
upravičenca in izstopnim postajališčem, ki je najbližje izobra-
ževalni ustanovi upravičenca, kupi le eno subvencionirano
vozovnico (v nadaljnjem besedilu: enkratni nakup vozovnice).

(2) Če je upravičenec v skladu s četrtim odstavkom
114.b člena zakona upravičen do subvencionirane vozovnice
za deset voženj na mesec, lahko v enem mesecu za relacijo
med vstopnim postajališčem, ki je najbližje stalnemu oziroma
začasnemu prebivališču upravičenca in izstopnim postajali-
ščem, ki je najbližje bivališču v času izobraževanja, kupi eno
subvencionirano vozovnico za deset voženj na mesec.

(3) Če se relacije iz prvega in drugega odstavka tega
člena prekrivajo, upravičenec relacijo na vlogi med stalnim
oziroma začasnim prebivališčem in bivališčem v času izobra-
ževanja prilagodi tako, da se relacija ne prekriva z relacijo med
bivališčem v času izobraževanja in lokacijo izobraževanja.

(4) Če upravičencu iz drugega odstavka tega člena pripa-
da vozovnica za območje Slovenije, izvede nakup vozovnice
na podlagi vloge za mesečno vozovnico, vlogo za vozovnico
za deset voženj na mesec pa prekliče.

(5) Upravičenec ima v okviru ponudbe medkrajevnega
avtobusnega in železniškega prevoza potnikov ter v primeru iz
drugega odstavka 114.c člena zakona, ob upoštevanju enkra-
tnega nakupa subvencionirane vozovnice, pravico do izbora
zanj najugodnejše povezave za relaciji iz prvega in drugega
ostavka tega člena.

(6) V postopku izdaje subvencioniranih vozovnic izvajalec
upošteva enkratni nakup subvencionirane vozovnice in v pri-
meru obstoja različnih poti med istima vstopnima in izstopnima
postajališčema obračuna najkrajšo pot.

6. člen
(poročanje)

(1) Izvajalec sproti v evidenco subvencij prevoza sporoča
podatke o prejetih vlogah, izdanih subvencioniranih vozovnicah
ter morebitnih preklicih in spremembah vlog ali izdanih subven-
cioniranih vozovnic.

(2) Izvajalec podatke iz prejšnjega odstavka sporoča s
pošiljanjem podatkov preko spletnih storitev.

(3) Podatke o izdanih polletnih in letnih subvencioniranih
vozovnicah izvajalec mesečno sporoča v evidenco subvencij
prevoza. Podatke o plačilu poroča ob prejemu plačila upravi-
čenca v celoti, podatke o polni ceni in subvenciji pa vsak mesec
poroča v višini, ki predstavlja sorazmerni mesečni delež polne
cene polletne oziroma letne subvencionirane vozovnice.

(4) Podrobnejši način poročanja ter vsebina in oblika
podatkov za poročanje se podrobneje določijo v tehnični doku-
mentaciji evidence subvencije prevoza.

7. člen
(plačilo subvencionirane vozovnice)

(1) Plačilo subvencionirane vozovnice upravičenec izvede
pri kateremkoli izvajalcu.

Stran 560 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

(2) Upravičenec plača subvencionirano vozovnico za
medkrajevni avtobusni ali železniški prevoz pri izvajalcu, ki mu
izda subvencionirano vozovnico. Upravičenec lahko pri izva-
jalcu medkrajevnega avtobusnega ali železniškega prevoza
izvede tudi doplačilo in prevzem subvencionirane vozovnice
za mestni promet. Doplačilo za mestno subvencionirano vozov-
nico se izvede za isto obdobje, kot je bilo izvedeno plačilo za
medkrajevno subvencionirano vozovnico ali pa za posamezni
mesec.

(3) Kadar ima upravičenec več vlog, izvede plačilo sub-
vencioniranih vozovnic za vsako vlogo posebej.

8. člen
(subvencija)

(1) Subvencija za izdano subvencionirano vozovnico se
izračuna kot razlika med polno ceno subvencionirane vozov-
nice, ki jo ureja pravilnik, ki določa cene subvencioniranega
prevoza, in ceno subvencionirane vozovnice, ki jo plača upra-
vičenec.

(2) Višina polne cene subvencionirane vozovnice iz prej-
šnjega odstavka se za prvi mesec veljavnosti določi glede na
datum prodaje subvencionirane vozovnice, in sicer:

– za subvencionirane vozovnice, prodane v predprodaji in
do vključno desetega dne tekočega meseca, predstavlja višina
polne cene subvencionirane vozovnice 100 % delež mesečne
polne cene prodane subvencionirane vozovnice;

– za subvencionirane vozovnice, prodane od 11. do
vključno 20. dne tekočega meseca, predstavlja višina polne
cene subvencionirane vozovnice 60 % delež mesečne polne
cene prodane subvencionirane vozovnice;

– za subvencionirane vozovnice, prodane od 21. do
vključno zadnjega dne tekočega meseca, predstavlja višina
polne cene subvencionirane vozovnice 40 % delež mesečne
polne cene prodane subvencionirane vozovnice.

(3) Višina subvencije za upravičenca iz 114.g člena zako-
na je določena v pravilniku, ki določa cene subvencioniranega
prevoza.

(4) Subvencija za izdano subvencionirano vozovnico za
upravičenca iz tretjega odstavka 114.c člena zakona, je enaka
polni ceni subvencionirane vozovnice, ki jo ureja pravilnik, ki
določa cene subvencioniranega prevoza.

9. člen
(vračilo plačila subvencionirane mesečne vozovnice)
(1) Izvajalec na zahtevo upravičenca prekliče neupora-

bljeno subvencionirano mesečno vozovnico pred začetkom
veljavnosti oziroma na dan prodaje. Upravičencu se vrne ce-
lotni znesek plačila.

(2) Vračilo subvencionirane mesečne vozovnice v času
veljavnosti subvencionirane vozovnice ni možno.

(3) Preklicana subvencionirana mesečna vozovnica se
ne subvencionira.

10. člen
(vračilo plačila subvencionirane polletne ali letne vozovnice)

(1) Izvajalec na zahtevo upravičenca prekliče subvencio-
nirano polletno ali letno vozovnico.

(2) Če se preklic neuporabljene subvencionirane vozov-
nice izvede pred začetkom veljavnosti subvencionirane vo-
zovnice oziroma na dan nakupa, se upravičencu vrne celotni
znesek plačila.

(3) Izvajalec v primeru vračila neuporabljene subvenci-
onirane vozovnice in vračila celotnega zneska plačila upravi-
čenca, poroča o preklicu vseh že poročanih subvencioniranih
vozovnic.

(4) Preklic subvencionirane vozovnice v času veljavnosti
se izvede z zadnjim dnem tekočega meseca, upravičencu se
vrne plačilo v sorazmernem deležu za neizkoriščene mese-
ce. Upravičencu se vrne znesek plačila v višini razlike med
zneskom plačila upravičenca za subvencionirano polletno ali

letno vozovnico in ceno subvencionirane mesečne vozovnice
oziroma subvencionirane mesečne vozovnice za deset voženj
na mesec, ki jo plača upravičenec in je določena v pravilniku, ki
določa cene subvencioniranega prevoza, za mesece dejanske
uporabe subvencionirane vozovnice.

(5) Izvajalec v primeru vračila subvencionirane vozovnice
v obdobju veljavnosti in vračila sorazmernega zneska plačila
upravičenca poroča o preklicu vseh že poročanih subvencio-
niranih mesečnih vozovnic za mesece po preklicu. Ob preklicu
izvajalec poroča tudi o vračilu razlike pri plačilu upravičenca, ki
se izračuna po naslednji formuli:

V = Mv * (Cmv – Cpv) oziroma V = Mv * (Cmv – Clv)

pri čemer je:
– V: vračilo razlike pri plačilu upravičenca;
– Mv: število mesecev uporabe subvencionirane pol-

letne oziroma letne vozovnice;
– Cmv: cena subvencionirane mesečne vozovnice;
– Cpv: mesečna osnova za izračun cene subvencioni-

rane polletne vozovnice;
– Clv: mesečna osnova za izračun cene subvencioni-

rane letne vozovnice.

11. člen
(sprememba subvencionirane vozovnice)

(1) Izvajalec izvede spremembo subvencionirane vozov-
nice na podlagi vložitve nove vloge s strani upravičenca. Iz-
vajalec pred izdajo nove subvencionirane vozovnice prekliče
obstoječo subvencionirano vozovnico.

(2) Pri spremembi subvencionirane vozovnice v času
njene veljavnosti se višina mesečne polne cene subvencioni-
rane vozovnice določi tudi glede na datum spremembe sub-
vencionirane vozovnice. Če je bila subvencionirana vozovnica
spremenjena:

– do vključno desetega dne v tekočem mesecu, predsta-
vlja višina polne cene subvencionirane vozovnice 40 % polne
cene prve prodane subvencionirane vozovnice in 60 % polne
cene druge prodane subvencionirane vozovnice;

– od 11. do vključno 20. dne v tekočem mesecu, predsta-
vlja višina polne cene subvencionirane vozovnice 50 % polne
cene prve prodane subvencionirane vozovnice in 50 % polne
cene druge prodane subvencionirane vozovnice;

– od 21. do vključno zadnjega dne v tekočem mesecu,
predstavlja višina polne cene subvencionirane vozovnice 60 %
polne cene prve prodane subvencionirane vozovnice in 40 %
polne cene druge prodane subvencionirane vozovnice.

(3) Če upravičenec prekliče vlogo, na podlagi katere so že
izdane subvencionirane vozovnice in izvedeno plačilo upravi-
čenca, in vloži novo vlogo, se plačilo subvencioniranih vozovnic
na podlagi preklicane vloge upošteva pri novi vlogi.

(4) Pri poročanju mora izvajalec na novi vlogi navesti šifro
preklicane vloge, na podlagi katere je bilo izvedeno plačilo
upravičenca.

12. člen
(izguba in kraja subvencionirane vozovnice)

(1) Izvajalec ministrstvu posreduje podatke o izgubljenih
in ukradenih subvencioniranih vozovnicah.

(2) V primeru izgube ali kraje subvencionirane vozovnice
izvajalec izda nadomestno subvencionirano vozovnico, ki se
ne subvencionira.

13. člen
(zloraba subvencionirane vozovnice)

(1) Izvajalec ministrstvu posreduje podatke o zlorabljenih
subvencioniranih vozovnicah.

(2) Če je prišlo do zlorabe pravice iz sedmega odstavka
114.b člena zakona, upravičenec to pravico izgubi, zlorabo pa
ministrstvo ustrezno označi v evidenci subvencij prevoza.

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 561

(3) Izvajalec upravičencem, ki so izgubili pravico do sub-
vencioniranega prevoza, v obdobju, v katerem so pravico izgu-
bili, subvencionirane vozovnice ne izda, za že izdane subvenci-
onirane vozovnice pa onemogoči njihovo uporabo.

(4) Upravičenec je v primeru ugotovljene zlorabe dolžan
ministrstvu vrniti neupravičeno pridobljeno korist in sicer v
višini zneska subvencije na mesečni ravni, za vsak posamezni
mesec kršitve in za vse izdane subvencionirane vozovnice, za
katere je ugotovljena zloraba.

(5) Znesek vračila iz prejšnjega odstavka se preračuna
od dneva vložitve popolne vloge do dneva izdaje odločbe. Ob
izdaji odločbe se določi tudi rok vračila, ki ne sme biti krajši od
30 in ne daljši od 60 dni od vročitve odločbe.

(6) Če upravičenec neupravičeno pridobljene koristi v
določenem roku ne vrne, se znesek izterja z upravno izvršbo.

14. člen
(plačilo subvencije)

(1) Ministrstvo izvajalcu na podlagi prejetih mesečnih
računov in obveznih prilog, kot je to določeno v pogodbi med
ministrstvom in izvajalcem, nakaže sredstva za poravnavo sub-
vencije, in sicer na transakcijski račun izvajalca v roku največ
30 dni po prejemu računa.

(2) Ministrstvo upravičencu ali njegovemu zakonitemu
zastopniku iz 114.g člena zakona, ki za prevoz od kraja bivanja
do kraja izobraževanja koristi lasten prevoz, nakaže povračilo
stroškov prevoza na transakcijski račun v roku največ 30 dni
od prvega delovnega dne tekočega meseca za pretekli mesec.

PREHODNA IN KONČNI DOLOČBI

15. člen
(način določitve subvencije v prehodnem obdobju)
Za izvajalce, ki opravljajo prevoze v javnem linijskem

prevozu potnikov v cestnem prometu in železniškem prevozu in
imajo z ministrstvom sklenjeno pogodbo o poravnavi subvenci-
je za izvajanje subvencioniranega prevoza dijakov in študentov,
se do uvedbe poravnave višine subvencije glede na uporabo
vozovnic pri posameznem izvajalcu, mesečna višina subven-
cije določi v višini razlike med polno ceno subvencioniranih
vozovnic v posameznem mesecu za šolsko oziroma študijsko
leto 2015/2016 in plačilom upravičencev v istem mesecu v
tekočem šolskem oziroma študijskem letu.

16. člen
(prenehanje veljavnosti)

Z dnem uveljavitve tega pravilnika preneha veljati Pra-
vilnik o izvajanju subvencioniranega prevoza (Uradni list RS,
št. 44/17, 57/18 in 53/19).

17. člen
(začetek veljavnosti)

Ta pravilnik začne veljati naslednji dan po objavi v Ura-
dnem listu Republike Slovenije.

Št. 007-396/2019/11
Ljubljana, dne 29. januarja 2020
EVA 2020-2430-0007

Mag. Alenka Bratušek
ministrica

za infrastrukturo

Stran 562 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

PRILOGA 1
 Šifra vloge: ________________________

 (izpolni izvajalec prevozov)
VLOGA ZA IZDAJO SUBVENCIONIRANE VOZOVNICE

Podatki o vlagatelju - IZPOLNI UPRAVIČENEC OZIROMA VLAGATELJ
Priimek Ime EMŠO

Naslov stalnega prebivališča1

Naslov bivanja v času izobraževanja2,1
 Telefonska številka: 5 Elektronski naslov: 5
Podatki o zakonitem zastopniku mladoletnega upravičenca- IZPOLNI VLAGATELJ
Priimek Ime EMŠO

Naslov stalnega prebivališča1
Podatki o izvajalcu vzgojno-izobraževalnega/študijskega programa - IZPOLNI UPRAVIČENEC
OZIROMA VLAGATELJ

Naziv1

Naslov1,3
Letnik vpisa: Šolsko/študijsko leto vpisa:

Status:
  dijak
  študent
  udeleženec izobraževanja odraslih

Dodatni status:
 registriran športnik
 težje in težko gibalno ovirani študent

Podatki o relaciji prevoza - IZPOLNI VLAGATELJ
Razdalja med bivališčem in lokacijo izvajalca vzgojno-izobraževalnega/študijskega programa: _______km
Vrsta subvencionirane vozovnice:
 MESEČNA VOZOVNICA
 VOZOVNICA ZA 10 VOŽENJ NA MESEC
 Vrsta

prevoza4
Relacija od (vstopno
postajališče)

Relacija do (izstopno
postajališče)

Območje mestnega
prometa

1.

2.

3.

4.

5.

Spodaj podpisani-a izjavljam, da so vsi navedeni podatki resnični, točni in popolni, za kar prevzemam
materialno in kazensko odgovornost. Istočasno dajem soglasje za uporabo navedenih osebnih
podatkov za namene uveljavljanja subvencije za prevoz s strani ministrstva, pristojnega za promet in
za namen izdaje in kontrole subvencionirane vozovnice.

Datum Podpis upravičenca oziroma vlagatelja

1 naziv, naselje, ulica, hišna številka z dodatkom, poštna številka, naziv pošte
2 naslov bivališča med tednom, ko vlagatelj ne biva na naslovu stalnega bivališča
3 natančen naslov lokacije izobraževalnega programa
4 R – vlak in/ali medkrajevni avtobus, M – mestni avtobus
5 podatek ni obvezen

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 563

NAVODILA ZA IZPOLNJEVANJE
vloge za izdajo subvencionirane vozovnice

Vlogo za izdajo subvencionirane vozovnice vlagatelj lahko odda elektronsko ali pisno na prodajnih
mestih izvajalcev subvencioniranih prevozov. Težje in težko gibalno ovirani študenti, ki bodo za prevoz
od kraja bivanja do kraja izobraževanja uporabljali osebni prevoz, vlogo z obveznimi prilogami
posredujejo na ministrstvo.

ODDAJA ELEKTRONSKE VLOGE ZA IZDAJO SUBVENCIONIRANE VOZOVNICE

Oddajo elektronske vloge vlagatelj izvede preko spletnega portala eUprava, na povezavi: https://e-
uprava.gov.si.
Na navedeni povezavi izberete področje PROMET IN PROMETNA INFRASTRUKTURA, pod področje
CESTNI PROMET in aktivnost SUBVENCIONIRANA VOZOVNICA. Aktivnost SUBVENCIONIRANA
VOZOVNICA je dosegljiva tudi na prvi strani portala ter v sklopu področja IZOBRAŽEVANJE,
KULTURA.
Za oddajo elektronske vloge preko portala, se vlagatelj v portal eUprava prijavi s svojo e-identiteto
(digitalno potrdilo ali smsPASS na mobilnem telefonu). Potrebujete e-identiteto, izdano fizični osebi, tj.
vlagatelju. Celoten postopek ureditve traja nekaj dni. Več o tem si lahko prebereš na:

̶ https://www.si-trust.gov.si/sl/digitalna-potrdila/fizicne-osebe/
̶ https://www.si-trust.gov.si/sl/si-pass/mobilna-identiteta/

Za mladoletne upravičence elektronsko vlogo lahko odda zakoniti zastopnik s svojo e-identiteto. Pred
oddajo vloge mora zakoniti zastopnik v modulu Moja eUprava upravičenca do subvencionirane
vozovnice dodati kot povezano osebo.
Po prijavi z e-identiteto se vaši osebni podatki in podatki o izobraževanju samodejno vnesejo v
obrazec.
Če je naslov bivanja v času izobraževanja drugačen od vašega stalnega ali začasnega bivališča, ga
vpišite ročno. Vpišite tudi podatke o razdalji med naslovom bivanja in naslovom izobraževalne
ustanove (ta mora biti najmanj 2 km in izpisana s celo številko). Pri določitvi relacije za vstopno in
izstopno postajališče iz seznama izberete ustrezen naslov. Sistem vam za izbrani naslov avtomatsko
ponudi nabor najbližjih postajališč. Postajališče pa lahko izberete tudi s pomočjo grafičnega prikaza.
V kolikor imate status registriranega športnika in je vaša razdalja od kraja bivanja do kraja
izobraževanja manjša kot dva kilometra, vnesete samo mestno relacijo. Medkrajevna relacija za
vozovnico Slovenija, se vam bo kreirala avtomatsko. Za izbrano relacijo vam sistem ponudbi vrsto
vozovnice, ki vam pripada. Za mestni promet izberite območje mestnega prometa. Za pomoč pri izbiri
območja mestnega prometa v Ljubljani, je na spletni povezavi shema območij.
Na vlogi je lahko navedena izključno ena medkrajevna relacija in več mestnih, ki se ne nanašajo na
isto območje mestnega prometa.

Po prejeti odločbi o upravičenosti do subvencioniranega prevoza v vaš elektronski predal Moja
eUprava, s klikom na povezavo nadaljujete s spletnim nakupom subvencionirane vozovnice. Nakup
subvencionirane vozovnice Slovenija do navedenega datuma opravite na prodajnih mestnih pri
izvajalcih subvencioniranih prevozov. Potrebujete izpis odločbe, ki ste jo prejeli v elektronski predal
Moja eUprava.

NAVODILA ZA IZPOLNJEVANJE PISNE VLOGE ZA IZDAJO SUBVENCIONIRANE VOZOVNICE

Vloga za uveljavljanje pravice do subvencioniranega prevoza za dijake, študente in udeležence
izobraževanja odraslih mora biti izpolnjena v skladu s temi navodili. Če vloga ni izpolnjena v skladu s
temi navodili oziroma ni izpolnjena v celoti, jo izvajalec subvencioniranih prevozov (v nadaljnjem
besedilu: izvajalec) ne sme obravnavati. Šteje se, da je vloga vložena šele takrat, ko skladno s temi
navodili predložena izvajalcu.
PISNA VLOGA MORA BITI IZPOLNJENA V CELOTI.
Podatke vpisujte s tiskanimi črkami.

Stran 564 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

POJASNILA K POSAMEZNIM TOČKAM VLOGE

Podatki o vlagatelju - IZPOLNI UPRAVIČENEC OZIROMA VLAGATELJ:
1. Upravičenec je fizična oseba, ki je upravičena do nakupa subvencionirane vozovnice.
2. Vlagatelj je fizična oseba, ki oddaja vlogo za izdajo subvencionirane vozovnice. Vlagatelj je

lahko upravičenec, ki vlaga vlogo zase, ali zakoniti zastopnik mladoletnega upravičenca, za
katerega vlaga vlogo. Vlagatelj vnese priimek, ime in EMŠO.

3. Vlagatelj vnese naslov bivališča v obliki naselje, ulica, hišna številka z dodatkom, poštna
številka in naziv pošte.

4. Vlagatelj vnese naslov bivališča v času izobraževanja, v primeru, ko vlagatelj med
izobraževanjem (od ponedeljka do petka) ne biva na naslovu bivališča po točko 2.

5. Vlagatelj vnese telefonsko številko in elektronski naslov.
Podatki o zakonitem zastopniku mladoletnega upravičenca – IZPOLNI VLAGATELJ

6. Vlagatelj vnese priimek, ime in EMŠO.
7. Vlagatelj vnese naslov bivališča v obliki naselje, ulica, hišna številka z dodatkom, poštna

številka in naziv pošte.
Podatki o izvajalcu vzgojno-izobraževalnega/študijskega programa – IZPOLNI UPRAVIČENEC
OZIROMA VLAGATELJ

8. Vlagatelj vnese naziv izvajalca vzgojno-izobraževalnega/študijskega programa in naslov
lokacije izobraževanja. Naslov šole/fakultete v okviru VIZ/VŠZ se vnese v obliki naselje, ulica,
hišna številka z dodatkom, poštna številka in naziv pošte. Za odločanje o pravici do nakupa
subvencionirane vozovnice je potrebno vnesti natančen naslov šole/fakultete, kjer se vzgojno-
izobraževalni/študijski program izvaja (naslov šole/fakultete ni nujno isti kot naslov VIZ ali
VŠZ).

9. Vlagatelj vnese letnik v katerega je vpisan.
10. Vlagatelj vnese šolsko/študijsko leto vpisa na način, da se vpiše letnica vpisa v tekoče šolsko

oziroma študijsko leto; npr. za šolsko/študijsko leto 2017/2018, se vpiše 2017.
11. Vlagatelj označi ustrezen status.
12. V primeru, da se upravičenec izobražuje v tujini, k vlogi predloži potrdilo o vpisu v vzgojno-

izobraževalni oziroma študijski program.
Podatki o relaciji prevoza – IZPOLNI VLAGATELJ:

13. Vlagatelj vnese dolžino – najkrajšo razdaljo od naslova nepremičnine, v kateri upravičenec
biva do naslova nepremičnine, v kateri se upravičenec izobražuje. Razdalja predstavlja del
minimalne zakonske osnove za upravičenost do nakupa subvencionirane vozovnice (v
nadaljevanju: vozovnica).

14. Vlagatelj izbere vrsto vozovnice.
15. Vlagatelj vnese podatke o 1 (eni) medkrajevni relaciji in/ali podatke o enemu ali več

mestnih prometih (na vlogi je lahko ena medkrajevna relacija, ki je neodvisna od izvajalca in
eden ali več mestnih prometov):

a. Vlagatelj označi vrsto prevoza: R – za medkrajevno relacijo, ki se izvaja z železniškim
in/ali avtobusnim prevozom, M – za mestni prevoz.

b. Vlagatelj na vlogi za vsako relacijo navede vstopno in izstopno postajališče; za
medkrajevno relacijo se navede začetno in končno postajališče celotne relacije, ki je
potrebna za prevoz od kraja bivanja do lokacije izobraževanja, brez morebitnih
prestopnih postaj.

c. Vlagatelj na vlogi lahko navede območje mestnega prevoza v kraju bivanja in/ali kraju
izobraževanja.

V kolikor imate status registriranega športnika, ter je razdalja od kraja bivanja do kraja izobraževanja
manjša kot 2 km, pripada vam subvencionirana vozovnica Slovenija, v polja ne vnašate vstopnega in
izstopnega postajališča za medkrajevno relacijo. Vnesete le potrebne mestne promete, ki vam
pripadajo. Ob predložitvi vloge in nakupu vozovnice na prodajnem mestu, se odločite za nakup
vozovnice Slovenija.

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 565

Podatke o relacijah in ponudbi obstoječih voznih redov je možno pridobiti pri izvajalcih in na
informacijskem portalu za potnike.

16. Območje mestnega prometa se vpisuje samo pri relacijah za mestni promet in sicer se navede
npr.: MP Ljubljana (Območje 1, Območje 2, Območje 3), MP Maribor, MP Kranj, MP Koper,
MP Novo mesto, MP Jesenice, MP Murska Sobota.

Podpis vlagatelja oziroma zakonitega zastopnika:
17. V primeru, da je upravičenec mladoletna oseba, vlogo podpiše zakoniti zastopnik, v

nasprotnem primeru vlogo podpiše vlagatelj sam.
Priloge:
Če imate posamezne priloge (Potrdilo o vpisu, Potrdilo o opravljanju praktičnega izobraževanja in
Sklep sodišča o bivanju na več naslovih, obrazložen sklep o ugotovljeni težji ali težki gibalni oviranosti,
ki ga skladno s svoji internimi akti izda pristojna komisija posameznega visokošolskega zavoda, na
katerega je upravičenec do brezplačnega prevoza vpisan, ali zdravniško potrdilo o težji ali težko
gibalni oviranosti), jih predložite vlogi.

NAVODILA ZA POSREDOVANJE VLOGE ZA IZDAJO SUBVENCIONIRANE VOZOVNICE

1. V celoti izpolnjeno pisno vlogo in v primeru, da se izobražujete v tujini, s priloženim potrdilom
o vpisu, vlagatelj vloži pri izvajalcu:
- ob prvem nakupu vozovnice za tekoče šolsko/študijsko leto,
- ob nastopu okoliščin, ki zahtevajo spremembo podatkov na veljavni vlogi (sprememba
prebivališča, sprememba programa izobraževanja, sprememba izobraževalne ustanove,
sprememba statusa) v roku petih delovnih dneh od nastanka spremembe.
Vlagatelj, ki je na podlagi 114.g člena zakona upravičen do brezplačnega prevoza in bo za
prevoz na relaciji od naslova bivanja do naslova izobraževanja koristili lasten prevoz, vlogo in
obvezne priloge posreduje na ministrstvo.

2. Upravičenec ima lahko istočasno veljavno samo eno vlogo. Upravičenec pa lahko v šolskem
oziroma študijskem letu predloži več vlog in sicer:
- kadar je upravičen do vozovnice za relacijo od kraja bivanja v času izobraževanja (izven
stalnega naslova bivališča) do kraja izobraževanja in do vozovnice za 10 voženj na mesec za
relacijo med stalnim prebivališčem in krajem bivanja v času izobraževanja,
- kadar opravlja praktično izobraževanje, ki je del izobraževalnega procesa,
- kadar na podlagi sklepa sodišča biva na različnih naslovih.
Vlogi se obravnavata ločeno.
Za primera iz druge in tretje alineje, se pisna vloga vloži pri izvajalcu. Oddaja elektronske
vloge ni možna.
Vlogi iz druge alineje, je za potrebe opravljanja praktičnega izobraževanja potrebno priložiti
izpolnjen in potrjen obrazec Potrdilo o opravljanju praktičnega izobraževanja. V primeru
bivanja na različnih naslovih iz tretje alineje, je vlogi potrebno predložiti dokazilo o bivanju na
različnih naslovih (sklep sodišča).
Vlagatelj predloži pisno vlogo pri izvajalcu .

3. Upravičenec lahko pri izvajalcu izvede nakup vozovnice za medkrajevni prevoz in mestni
promet.

Stran 566 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

PRILOGA 2

Šifra vloge: ________________________
 (izpolni izvajalec prevozov)

POTRDILO O OPRAVLJANJU PRAKTIČNEGA IZOBRAŽEVANJA

Podatki o upravičencu - IZPOLNI VLAGATELJ

Priimek Ime EMŠO

Podatki o izvajalcu vzgojno-izobraževalnega/študijskega programa - IZPOLNI VIZ/VŠZ

Naziv1

Naslov1,2

Šolsko/študijsko leto vpisa

Letnik vpisa:

Status:  dijak
  študent
  udeleženec izobraževanja odraslih

Podatki o opravljanju praktičnega izobraževanja –IZPOLNI VIZ/VŠZ

Naziv organizacije Naslov organizacije

Obdobje opravljanja
praktičnega izobraževanja

Število dni opravljanja
praktičnega izobraževanja na
teden

Datum Žig in podpis

Spodaj podpisani-a izjavljam, da so vsi navedeni podatki resnični, točni in popolni, za kar prevzemam
materialno in kazensko odgovornost. Istočasno dajem soglasje za uporabo navedenih osebnih
podatkov za namene uveljavljanja subvencije za prevoz s strani ministrstva, pristojnega za promet in
za namen izdaje in kontrole subvencionirane vozovnice.

Datum Podpis vlagatelja

1 naziv, naselje, ulica, hišna številka z dodatkom, poštna številka, naziv pošte
2 natančen naslov lokacije izobraževalnega programa

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 567

NAVODILA ZA IZPOLNJEVANJE
potrdila o opravljanju praktičnega izobraževanja

Podatki o upravičencu – IZPOLNI VLAGATELJ:

1. Vlagatelj vnese priimek, ime in EMŠO.
Podatki o izvajalcu vzgojno-izobraževalnega/študijskega programa – IZPOLNI VIZ/VŠZ:

2. Pooblaščena oseba izvajalca vzgojno-izobraževalnega/študijskega programa vnese naziv
izvajalca vzgojno-izobraževalnega/študijskega programa in naslov lokacije izobraževanja.
Naslov šole/fakultete v okviru VIZ/VŠZ se vnese v obliki naselje, ulica, hišna številka z
dodatkom, poštna številka in naziv pošte. Za odločanje o pravici vlagatelja do nakupa
subvencionirane vozovnice je potrebno vnesti natančen naslov šole/fakultete, kjer se izvaja
vzgojno-izobraževalni/študijski program (naslov sedeža šole/fakultete ni nujno isti kot naslov
izvajanja programa).

3. Pooblaščena oseba izvajalca vzgojno-izobraževalnega/študijskega programa vnese
šolsko/študijsko leto vpisa na način, da se vpiše letnica vpisa v tekoče šolsko oziroma
študijsko leto; npr. za šolsko/študijsko leto 2019/2020, se vpiše 2019 in letnik v katerega je
vlagatelj vpisan.

Podatki o opravljanju praktičnega izobraževanja – IZPOLNI IN POTRDI VZOJNO-
IZOBRAŽEVALNI oziroma ŠTUDIJSKI ZAVOD:

4. Pooblaščena oseba izvajalca vzgojno-izobraževalnega/študijskega programa vnese naziv in
naslov organizacije, kjer bo vlagatelj opravljal praktično izobraževanje, ki je del
izobraževalnega procesa.

5. Pooblaščena oseba izvajalca vzgojno-izobraževalnega/študijskega programa vnese obdobje
opravljanja praktičnega izobraževanja (od … do…) in število dni opravljanja praktičnega
izobraževanja na teden (npr.: enkrat, dvakrat, …).
6. Pooblaščena oseba izvajalca vzgojno-izobraževalnega/študijskega programa navede datum,
podpiše in z žigom potrdi obrazec.

Podpis vlagatelja:
 7. Vlagatelj navede datum in podpiše obrazec.

Stran 568 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

167. Shema za določanje odškodnine
za posamezne vrste poklicnih bolezni zaradi
izpostavljenosti azbestu

Na podlagi tretjega odstavka 6. člena Zakona o odpravlja-
nju posledic dela z azbestom (Uradni list RS, št. 15/07 − uradno
prečiščeno besedilo in 51/09) ministrica za delo, družino, soci-
alne zadeve in enake možnosti objavlja

S H E M O
za določanje odškodnine za posamezne vrste

poklicnih bolezni zaradi izpostavljenosti azbestu
I

V skladu s tretjim odstavkom 6. člena Zakona o odpravlja-
nju posledic dela z azbestom (Uradni list RS, št. 15/07 − uradno
prečiščeno besedilo in 51/09) se odškodnina za posamezne
vrste poklicnih bolezni zaradi izpostavljenosti azbestu določi
po naslednji shemi:
Plaki parietalne plevre
ali difuzne zadebelitve plevre Največ 14.862,71 eura
Benigni plevralni izliv Največ 16.170,61 eura
Kronični plevralni izliv Največ 19.299,60 eura
Azbestoza Največ 26.083,28 eura
Pljučni rak, maligni mezoteliom
in drugi raki, ki so posledica
izpostavljenosti azbestu Največ 52.141,48 eura

II
Ta shema se objavi v Uradnem listu Republike Slovenije.

Št. 007-6/2020
Ljubljana, dne 22. januarja 2020
EVA 2020-2611-0006

Mag. Ksenija Klampfer
ministrica

za delo, družino, socialne zadeve
in enake možnosti

SODNI SVET
168. Sklep o objavi javnega poziva sodnikom

k vložitvi kandidatur na vodstveno mesto

Na podlagi določbe 62.b člena Zakona o sodiščih
(ZS-UPB-4, Uradni list RS, št. 94/07 s spremembami in dopol-
nitvami) je Sodni svet Republike Slovenije, Trdinova ulica 4,
Ljubljana, na 35. seji 23. januarja 2020 sprejel

S K L E P

Sodni svet objavlja javni poziv sodnikom k vložitvi kandi-
datur na vodstveno mesto:

– predsednika Okrajnega sodišča v Trbovljah.
Kandidati morajo prijavi oziroma kandidaturi priložiti življe-

njepis z opisom svoje strokovne dejavnosti, šestletni strateški
program dela sodišča in dokazila, ki izkazujejo izpolnjevanje
pogojev iz 62. člena Zakona o sodiščih. Predložitev šestletnega
strateškega programa dela sodišča ni obvezna za kandidate za
podpredsednike sodišč.

Prijavo oziroma kandidaturo naj kandidati v 30-ih dneh
od objave poziva v Uradnem listu Republike Slovenije pošljejo
na naslov: Republika Slovenija, Sodni svet, Trdinova ulica 4,
1000 Ljubljana, p.p. 675.

Član Sodnega sveta RS
mag. Emil Zakonjšek

DRUGI DRŽAVNI ORGANI
IN ORGANIZACIJE

169. Dopolnitev Poslovnika
Državnotožilskega sveta

Državnotožilski svet je na podlagi prvega odstavka
107. člena Zakona o državnem tožilstvu (Uradni list RS,
št. 58/11 s spremembami; ZDT-1) in prvega odstavka 54. čle-
na Poslovnika Državnotožilskega sveta (Uradni list RS,
št. 24/18), na 49. redni seji, ki je potekala 24. 1. 2020, sprejel
naslednjo

D O P O L N I T E V P O S L O V N I K A
Državnotožilskega sveta

1. člen
V Poslovniku Državnotožilskega sveta (Uradni list RS,

št. 24/18; Poslovnik) se v 24. členu doda nov šesti odstavek,
ki se glasi:

»(6) V primeru, da so člani po razpravi glede razvrstitve
kandidatov soglasni, se lahko Predlog oblikuje tudi brez po-
stopka dajanja podpor.«

Dosedanji šesti in sedmi odstavek postaneta sedmi in
osmi odstavek.

KONČNA DOLOČBA

2. člen
(Uveljavitev in objava)

(1) Dopolnitev začne veljati naslednji dan po objavi na
spletni strani Sveta.

(2) Dopolnitev se objavi na spletni strani Sveta in v Ura-
dnem listu Republike Slovenije.

Št. Dts 4/2020-2
Ljubljana, dne 24. januarja 2020

Tamara Gregorčič
predsednica Državnotožilskega sveta

DRUGI ORGANI IN ORGANIZACIJE
170. Tarifa o pravnih storitvah

Na podlagi četrtega odstavka 131. člena Zakona o indu-
strijski lastnini (Uradni list RS, št. 51/06 – uradno prečiščeno
besedilo in 100/13) je družba ZIVKO MIJATOVIC & PAR-
TNERS, družba za management in svetovanje d.o.o., Ulica
stare pravde 10, 1000 Ljubljana, ki jo zastopa prokuristka
Metka Malis Furlan, dne 20. decembra 2019 sprejela

T A R I F O
o pravnih storitvah

1. člen
Ta tarifa določa način obračunavanja pravnih storitev in

povračil stroškov družbi ZIVKO MIJATOVIC & PARTNERS,
družba za management in svetovanje d.o.o., Ulica stare
pravde 10, 1000 Ljubljana (v nadaljevanju: družba), v zve-
zi z opravljenim delom pri uveljavljanju pravic industrijske
lastnine.

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 569

2. člen
Pravne storitve po tej tarifi obsegajo vsa opravila, ki jih

družba opravi na podlagi pooblastilnega razmerja v zvezi z za-
stopanjem imetnikov pravic industrijske lastnine ali domnevnih
kršiteljev pravic industrijske lastnine v postopkih pred sodišči
in drugimi državnimi organi, razen pred Uradom RS za intelek-
tualno lastnino.

3. člen
Za ovrednotenje storitev po tej tarifi se smiselno upora-

bljajo tista določila Odvetniške tarife (Uradni list RS, št. 2/15 in
28/18) ter sklepi o spremembi vrednosti točke po Odvetniški
tarifi, ki se nanašajo na pravne storitve v zvezi z varstvom
pravic industrijske lastnine v postopkih pred sodišči in drugimi
državnimi organi, navedenimi v četrtem odstavku 131. člena
Zakona o industrijski lastnini (Uradni list RS, št. 51/06 – uradno
prečiščeno besedilo in 100/13), razen pred Uradom RS za
intelektualno lastnino.

4. člen
Stranke so dolžne družbi plačati akontacijo za potrebne

storitve pravne pomoči v dogovorjenem obsegu, stroške za
sodne in upravne takse, izdatke za morebitne sodne izve-
dence ali druge stroške, ki se pojavljajo v postopku oziroma
katerih založitev zahteva sodišče ali drug organ, pa v dejanski
višini.

5. člen
Storitve po tej tarifi ne obsegajo davka na dodano vre-

dnost, drugih davkov, prispevkov, sodnih in upravnih taks.

6. člen
K tej tarifi izda soglasje ministrica, pristojna za pravo-

sodje.

7. člen
Ta tarifa začne veljati petnajsti dan po objavi v Uradnem

listu Republike Slovenije.

8. člen
To tarifo izdajatelj objavi v Uradnem listu Republike Slo-

venije.

Ljubljana, dne 20. decembra 2019

ZIVKO MIJATOVIC & PARTNERS d.o.o.
družba za management in svetovanje

Metka Malis Furlan
prokuristka

Na podlagi določbe četrtega odstavka 131. člena Za-
kona o industrijski lastnini (Uradni list RS, št. 51/06 – uradno
prečiščeno besedilo in 100/13) soglašam s Tarifo o pravnih
storitvah.

Andreja Katič
ministrica

za pravosodje

171. Tarifa o pravnih storitvah

Na podlagi drugega odstavka 8. člena Zakona o kolek-
tivnem upravljanju avtorske in sorodnih pravic (Uradni list RS,
št. 63/16) je patentni zastopnik dr. Jure Marn, univ. dipl. inž.,
univ. dipl. prav., Ljubljanska ulica 9, Maribor dne 19. 11. 2019
sprejel

T A R I F O
o pravnih storitvah

1. člen
Ta tarifa določa način obračunavanja pravnih storitev in

povračila stroškov dr. Juretu Marnu v zvezi z opravljenim delom
pri uveljavljanju avtorskih in sorodnih pravic.

2. člen
Pravne storitve po tej tarifi obsegajo vsa opravila, ki

jih dr. Jure Marn opravi na podlagi pooblastilnega razmerja
v zvezi z zastopanjem na področju varstva avtorskih in so-
rodnih pravic v postopkih pred sodišči in drugimi državnimi
organi.

3. člen
Za vrednotenje storitev po tej tarifi se smiselno upora-

bljajo tista določila Odvetniške tarife (Uradni list RS, št. 2/15
in 28/18) ter sklepi o spremembi vrednosti točke po Odvetniški
tarifi, ki se nanašajo na pravne storitve v zvezi z varstvom
avtorskih in sorodnih pravic v postopkih pred sodišči in dru-
gimi državnimi organi iz drugega odstavka 8. člena Zakona
o kolektivnem upravljanju avtorske in sorodnih pravic (Uradni
list RS, št. 63/16).

4. člen
Stranke so dolžne plačati dr. Juretu Marnu akontacijo

za potrebne storitve pravne pomoči v dogovorjenem obsegu,
stroške za sodne ali upravne takse, izdatke za morebitne so-
dne izvedence ali druge stroške, ki se pojavljajo v postopku
oziroma katerih založitev zahteva sodišče ali drug organ, pa
v dejanski višini.

5. člen
Storitve po tej tarifi ne obsegajo davka na dodano vre-

dnost, drugih davkov, prispevkov, sodnih in upravnih taks.

6. člen
K tej tarifi izda soglasje ministrica, pristojen za pravo-

sodje.

7. člen
Z dnem uveljavitve te tarife preneha veljati Tarifa o pravnih

storitvah (Uradni list RS, št. 55/08).

8. člen
Ta tarifa začne veljati petnajsti dan po objavi v Uradnem

listu Republike Slovenije.

9. člen
To tarifo izdajatelj objavi v Uradnem listu Republike Slo-

venije.

Maribor, dne 19. novembra 2019

Dr. Jure Marn
univ. dipl. inž., univ. dipl. prav.

Na podlagi določbe drugega odstavka 8. člena Zakona o
kolektivnem upravljanju avtorske in sorodnih pravic (Uradni list
RS, št. 63/16) soglašam s Tarifo o pravnih storitvah.

Andreja Katič
ministrica

za pravosodje

Stran 570 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

OBČINE

73 PREJETE DONACIJE (730+731) 90.000,00

730 PREJETE DONACIJE IZ DOMAČIH
VIROV 90.000,00

74 TRANSFERNI PRIHODKI 1.402.103,04

740 TRANSFERNI PRIHODKI IZ DRUGIH
JAVNOFINANČNIH INSTITUCIJ 1.302.202,00

741 PREJETA SREDSTVA IZ DRŽ.
PRORAČ. IZ SRED. PRORAČ. EU 99.901,04

78 PREJETA SREDSTVA IZ EVROPSKE
UNIJE 88.742,09

782 PREJETA SRED. IZ PROR. EU
ZA STRUKTURNO POLITIKO

787 PREJETA SREDSTVA OD DRUGIH
EVROPSKIH INSTITUCIJ 88.742,09

II. SKUPAJ ODHODKI (40+41+42+43) 7.078.309,88

40 TEKOČI ODHODKI
(400+401+402+403+409) 1.804.066,83

400 PLAČE IN DRUGI IZDATKI
ZAPOSLENIM 476.573,63

401 PRISPEVKI DELODAJALCEV
ZA SOCIALNO VARNOST 77.502,43

402 IZDATKI ZA BLAGO IN STORITVE 1.152.230,56

403 PLAČILA DOMAČIH OBRESTI 10.760,21

409 SREDSTVA, IZLOČENA V REZERVE 87.000,00

41 TEKOČI TRANSFERI
(410+411+412+413) 1.703.969,97

410 SUBVENCIJE 34.675,89

411 TRANSFERI POSAMEZNIKOM
IN GOSPODINJSTVOM 602.360,00

412 TRANSFERI NEPROFITNIM
ORGANIZAC. IN USTANOVAM 157.202,22

413 DRUGI TEKOČI DOMAČI TRANSFERI 909.731,86

42 INVESTICIJSKI ODHODKI (420) 3.248.673,08

420 NAKUP IN GRADNJA OSNOVNIH
SREDSTEV 3.248.673,08

43 INVESTICIJSKI TRANSFERI (431+432) 321.600,00

431 INVES. TRANSF. PRAV.
IN FIZ. OSEBAM, KI NISO PR. POR. 19.000,00

432 INVESTICIJSKI TRANSFERI
PRORAČUNSKIM UPORABNIKOM 302.600,00

III. PRORAČUNSKI PRESEŽEK
(PRIMANJKLJAJ) (I.–II.) (prih.-odhod.) 38.574,75

B. RAČUN FINANČNIH TERJATEV IN NALOŽB

IV. PREJETA VRAČILA DANIH POSOJIL
IN PRODAJA KAPITALSKIH DELEŽEV
(750+751) 11.640,00

750 PREJETA VRAČILA DANIH POSOJIL 11.640,00

751 PRODAJA KAPITALSKIH DELEŽEV

V. DANA POSOJILA IN POVEČANJE
KAPITALSKIH DELEŽEV (440+441) 0,00

441 POVEČANJE KAPITALSKIH DELEŽEV

BOVEC

172. Odlok o proračunu Občine Bovec za leto 2020

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni
list RS, št. 94/07 – uradno prečiščeno besedilo, 76/08, 79/09,
51/10 in 40/12 – ZUJF, 14/15 – ZUUJFO, 11/18 – ZSPDSLS-1,
30/18), 29. člena Zakona o javnih financah (Uradni list RS,
št. 11/11 – uradno prečiščeno besedilo, 14/13 – popr., 101/13,
55/15 – ZFisP in 75/19 – ZIPRS2021) in Statuta Občine Bovec
(Uradni list RS, št. 72/06, 89/10 in 75/17) je Občinski svet Ob-
čine Bovec na 9. redni seji dne 23. 1. 2020 sprejel

O D L O K
o proračunu Občine Bovec za leto 2020

1. SPLOŠNA DOLOČBA

1. člen
S tem odlokom se za Občino Bovec za leto 2020 določajo

proračun, postopki izvrševanja proračuna ter obseg zadolževa-
nja in poroštev občine in javnega sektorja na ravni občine (v
nadaljnjem besedilu: proračun).

2. VIŠINA PRORAČUNA

2. člen
V splošnem delu proračuna so prikazani prejemki in iz-

datki po ekonomski klasifikaciji do ravni kontov. Določa se v
naslednjem znesku:

A. BILANCA PRIHODKOV IN ODHODKOV v EUR

I. SKUPAJ PRIHODKI
(70+71+72+73+74+78) 7.116.884,63

TEKOČI PRIHODKI (70+71) 5.056.082,50

70 DAVČNI PRIHODKI
(700+703+704+706) 4.103.151,00

700 DAVKI NA DOHODEK IN DOBIČEK 3.052.054,00

703 DAVKI NA PREMOŽENJE 298.593,00

704 DOMAČI DAVKI NA BLAGO
IN STORITVE 752.404,00

706 DRUGI DAVKI 100,00

71 NEDAVČNI PRIHODKI
(710+711+712+713+714) 952.931,50

710 UDELEŽBA NA DOBIČKU IN DOHODKI
OD PREMOŽENJA 622.841,50

711 TAKSE IN PRISTOJBINE 8.990,00

712 DENARNE KAZNI 42.200,00

713 PRIHODKI OD PRODAJE BLAGA
IN STORITEV 195.200,00

714 DRUGI NEDAVČNI PRIHODKI 83.700,00

72 KAPITALSKI PRIHODKI (720+721+722) 479.957,00

720 PRIHODKI OD PRODAJE OSNOVNIH
SREDSTEV 118.253,00

722 PRIHODKI OD PRODAJE ZEMLJIŠČ
IN NEOPR. DOLG. SREDSTEV 361.704,00

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 571

442 PORABA SREDSTEV KUPNIN
IZ NASLOVA PRIVATIZACIJE

VI. PREJETA MINUS DANA POSOJILA
IN SPREM. KAPITAL. DELEŽEV
(IV.-V.) 11.640,00

C. RAČUN FINANCIRANJA
VII. ZADOLŽEVANJE (500) 0,00
500 DOMAČE ZADOLŽEVANJE 0,00
VIII. ODPLAČILA DOLGA (550) 358.601,94
550 ODPLAČILA DOMAČEGA DOLGA 358.601,94
IX. POVEČANJE (ZMANJŠANJE

SREDSTEV NA RAČUNIH) –308.387,19
X. NETO ZADOLŽEVANJE (VII.–VIII.) –358.601,94
XI. NETO FINANCIRANJE 38.574,75
XII. STANJE SREDSTEV NA RAČ.

OB KONCU PRET. LETA 308.518,56
Sestavni deli Odloka o proračunu Občine Bovec za leto

2020 so:
a. Splošni del proračuna
– Bilanca prihodkov in odhodkov po ekonomski klasifi-

kaciji
– Račun finančnih terjatev in naložb
– Račun financiranja
b. Bilanca odhodkov – po programski klasifikaciji javno

finančnih izdatkov
– izdatki razporejeni po področjih proračunske porabe,

glavnih programih in podprogramih
c. Načrt razvojnih programov

3. POSTOPKI IZVRŠEVANJA PRORAČUNA

3. člen
Proračun se izvršuje na ravni proračunske postavke.

4. člen
Namenski prihodki proračuna so prihodki, določeni v pr-

vem stavku prvega odstavka 43. člena Zakona o javnih finan-
cah (v nadaljnjem besedilu: ZJF).

Namenska sredstva, ki niso porabljena v tekočem letu,
razen sredstev, ki jih neposredni uporabnik doseže z lastno
dejavnostjo, se prenesejo v naslednje leto za isti namen.

5. člen
Osnova za prerazporejanje pravic porabe je zadnji spre-

jeti proračun, spremembe proračuna ali rebalans proračuna.
Na predlog predlagateljev finančnih načrtov neposre-

dnega uporabnika župan odloča o prerazporeditvi pravic po-
rabe med posameznimi postavkami v okviru posameznega
področja proračunske porabe v posebnem delu proračuna.

Župan v mesecu septembru in konec leta z zaključnim
računom poroča občinskemu svetu o veljavnem proračunu
za leto 2020 in o njegovi realizaciji.

6. člen
Uporabniki sredstev proračuna so dolžni uporabljati

dodeljena sredstva le za namene, ki so opredeljeni v pro-
računu.

Župan mora v primeru, da je ugotovljena neracional-
na poraba dodeljenih sredstev pri posameznem proračun-
skem porabniku, začasno (s soglasjem občinskega sveta
pa dokončno) ustaviti financiranje posamezne proračunske
postavke.

Uporabniki na račun občinskega proračuna ne smejo
prevzemati obveznosti, ki bi presegale z občinskim proraču-
nom določena sredstva za posamezne namene.

7. člen
Uporabnik sredstev proračuna lahko v tekočem letu raz-

piše javno naročilo za celotno vrednost projekta, ki je vključen
v načrt razvojnih programov, če so zanj že načrtovane pravice
porabe na proračunskih postavkah v sprejetem proračunu za
tekoče leto in predvidene obveznosti v načrtu razvojnih progra-
mov za naslednja leta.

O uvrstitvi novih projektov v veljavni načrt razvojnih pro-
gramov odloča občinski svet na podlagi potrjenega Dokumenta
identifikacije investicijskega projekta (DIIP).

Župan je pooblaščen za potrjevanje investicijske doku-
mentacije projektov, ki so že uvrščeni v načrt razvojnih pro-
gramov.

Župan lahko spremeni vrednost projektov v načrtu razvoj-
nih programov katerih vrednost se spremeni do 20 %.

Projekti, za katere se zaradi prenosa plačil v tekoče leto
zaključek financiranja prestavi iz predhodnega v tekoče leto, se
v načrt razvojnih programov uvrstijo z uveljavitvijo proračuna
za tekoče leto.

8. člen
Sredstva za opravljanje nalog na posameznih področjih

se zagotavljajo v skladu s predpisi, ki urejajo posamezno
področje.

Poraba sredstev za opravljene naloge na posameznih
področjih se dogovori s pogodbo v pisni obliki. Sredstva za po-
samezno nalogo se izplačajo na podlagi obračuna za izvršeno
nalogo, izstavljenega računa, zahtevka oziroma sklepa župana
ali naloga za izplačilo, ki ga odobri župan.

Vsi proračunski uporabniki morajo za nabavo opreme,
investicijska in vzdrževalna dela, druge storitve in subvencije
skleniti pogodbo z izvajalcem oziroma uporabnikom storitve v
skladu z zakonom, ki ureja javna naročila.

9. člen
Pravni posli krajevnih skupnosti, ki jih sklene krajevna

skupnost brez predhodnega soglasja župana, so nični. Ne
glede na določilo prejšnjega odstavka lahko krajevna skup-
nost veljavno sklepa pravne posle in prevzema obveznosti
brez predhodnega soglasja župana, vendar le v okviru svoje
dejavnosti in le do višine sredstev, ki so za posamezne namene
zagotovljena v njenem finančnem načrtu.

10. člen
Sredstva proračunske rezerve občine, ki deluje kot prora-

čunski sklad, se lahko oblikujejo največ v višini 1,5 % prejemkov
proračuna.

O uporabi sredstev proračunske rezerve za namene iz
drugega odstavka 49. člena ZJF odloča župan in o tem obve-
šča občinski svet v okviru zaključnega računa proračuna.

4. POSEBNOSTI UPRAVLJANJA IN PRODAJE
STVARNEGA IN FINANČNEGA PREMOŽENJA OBČINE

11. člen
Župan lahko dolžniku do višine 420,00 EUR odpiše ozi-

roma delno odpiše plačilo dolga, če bi bili stroški postopka
izterjave v nesorazmerju z višino terjatve ali če se zaradi neiz-
terljivosti premoženja dolžnika ugotovi, da terjatve ni mogoče
izterjati. Kot dolgovi po tem členu se ne štejejo dolgovi do
občine iz naslova obveznih dajatev.

5. OBSEG ZADOLŽEVANJA IN POROŠTEV OBČINE
IN JAVNEGA SEKTORJA

12. člen
Občina se lahko dolgoročno zadolži za izvedbo razvojnih

programov, ki jih potrdi občinski svet. Pogodbe o dolgoročnem
zadolževanju se lahko podpiše ob predhodnem pisnem soglas-

Stran 572 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

ju ministrstva pristojnega za finance, pod pogoji, ki jih določa
zakon, ki ureja financiranje občin.

Javni zavodi in javna podjetja, katerih ustanoviteljica ozi-
roma soustanoviteljica je Občina Bovec, se smejo zadolževati
le s soglasjem občinskega sveta Občine Bovec in sicer: javni
zavodi največ do višine 100.000,00 EUR, javna podjetja pa
največ do višine 600.000,00 EUR.

Če se zaradi neenakomernega pritekanja prejemkov iz-
vrševanje proračuna ne more uravnovesiti, se občina lahko
likvidnostno zadolži, vendar največ do višine 5 % zadnjega
sprejetega proračuna. Dolg iz tega naslova mora občina odpla-
čati do konca proračunskega leta, to je do 31. 12. 2020.

6. PREHODNE IN KONČNE DOLOČBE

13. člen
V obdobju začasnega financiranja Občine Bovec v letu

2020, se uporablja ta odlok in sklep o določitvi začasnega
financiranja.

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

Št. 410-01/2019-3
Bovec, dne 23. januarja 2020

Župan
Občine Bovec
Valter Mlekuž

173. Sklep o določitvi parkirnih površin v Občini
Bovec območja plačljivih parkirnih mest

Na podlagi 7.l člena Statuta Občine Bovec (Uradni list
RS, št. 72/06, 89/10 in 75/17) in Odloka o parkiranju v Občini
Bovec (Uradni list RS, št. 46/19) je Občinski svet Občine Bovec
na 9. redni seji Občinskega sveta Občine Bovec dne 23. 1.
2020 sprejel

S K L E P
o določitvi parkirnih površin v Občini Bovec

območja plačljivih parkirnih mest

I.
(1) Na območju mesta Bovec se določi parkirne površine,

kjer se v obdobju od 1. aprila do 30. septembra, v času od
07.00 do 23.00, plačuje parkirnina:

– parkirišče pred Kulturnim domom, trgovino Mercator
in vrtcem na parcelnih št. 443/5, 461/7, 464, 465/4, 466/1 vse
k.o. 2207 Bovec na način, da je prva ura parkiranja brezplačna,
vsaka nadaljnja ura pa se zaračuna v znesku 1,00 EUR/h;

(2) Na območju mesta Bovec se določi parkirne površine,
kjer se v obdobju od 1. januarja do 31. decembra omogoči
parkiranje samo osebam z letnimi dovolilnicami:

– parkirišče za trgovino Šport na delu parcele št. 444/3 (za
objektom na naslovu Ledina 4 in Ledina 5), pri čemer je izvzet
prostor s površino 50 m2 pred garažo Kulturnega doma Bovec
in vhodom v prostore Lovske družine Bovec.

OBMOČJA KRATKOTRAJNEGA PARKIRANJA

II.
Za območje kratkotrajnega parkiranja se določi štiri cone:
– cona I: parkirišče pred hotelom Alp – devet parkirnih

mest,
– cona II: parkirišče pred službenim vhodom Občine Bo-

vec – tri parkirna mesta,

– cona III: parkirišče pod trgovino KZ Tolmin – trinajst
parkirnih mest in

– cona IV: parkirišče pred trgovino Šport – osem parkirnih
mest.

III.
(delovni čas con)

V območju cone I, II, III, IV se med 8.00 in 18.00 uro ter
ob sobotah med 8.00 in 12.00 uro vozila lahko parkira največ
za eno uro. Ob nedeljah in praznikih čas parkiranja ni omejen.

Voznik mora na vidnem mestu v vozilu označiti čas priho-
da in po preteku dovoljenega časa vozilo odpeljati.

V času postavitve gostinskih hišic na trgu v Bovcu je
parkirišče cona I zaprto.

IV.
V neposredni bližini Vrtca Bovec, na parcelni št. 464

k.o. 2207 Bovec, je pet parkirnih mest rezerviranih za potrebe
Vrtca Bovec, in sicer za oddajo in prevzem otrok. Na parkirnih
mestih, ki so rezervirana za potrebe Vrtca Bovec je dovoljeno
parkiranje izključno staršem in osebam, ki oddajo/prevzamejo
otroka/e v vrtcu, in sicer za čas 15 minut s parkirno uro. Drugim
osebam je parkiranje na rezerviranih parkiriščih prepovedano
med delavniki, v času od 06.00 do 09.00 ure in od 12.00 do
16.00 ure.

IZDAJA LETNIH DOVOLILNIC

V.
(1) Za območje plačljivih parkirišč pred Kulturnim domom,

trgovino Mercator in vrtcem na parcelnih št. 443/5, 461/7, 464,
465/4, 466/1 vse k.o. 2207 Bovec, lahko osebe, ki izkažejo:

– da bivajo in imajo prijavljeno stalno ali začasno prebi-
vališče v neposredni bližini tega parkirišča (osebni dokument,
potrdilo o začasnem bivališču),

– da je vozilo v lasti te osebe (prometno dovoljenje) in
– da nimajo možnosti parkiranja drugje,

podajo vlogo za izdajo letne dovolilnice za parkiranje osebnih
vozil razen kombijev, ki so namenjeni za transport oziroma za
namen opravljanja gospodarske dejavnosti. Nadomestilo za
letno dovolilnico, ob izpolnjevanju pogojev v tej točki, znaša
60,00 EUR/letno, letna dovolilnica pa se izda na točno določe-
no vozilo (registrska številka vozila);

ali
– da je oseba delodajalec ali oseba, zaposlena pri deloda-

jalcu v neposredni bližini predmetnega parkirišča (izjava delo-
dajalca), pri čemer lahko en delodajalec izda največ 6 soglasij
za letne dovolilnice,

– da nimajo možnosti parkiranja drugje,
podajo vlogo za izdajo letne dovolilnice za parkiranje osebnih
vozil razen kombijev, ki so namenjeni za transport oziroma za
namen opravljanja gospodarske dejavnosti. Nadomestilo za
letno dovolilnico ob izpolnjevanju pogojev v tej točki, znaša
120,00 EUR/letno, letna dovolilnica je označena z evidenčno
številko, kar se zapiše v posebno evidenco, ki jo vodi občinska
uprava Občine Bovec. Letna dovolilnica je prenosljiva.

(2) Za območje plačljivih parkirišč pred Kulturnim domom,
trgovino Mercator in vrtcem na parcelnih št. 443/5, 461/7, 464,
465/4, 466/1 vse k.o. 2207 Bovec, lahko osebe, ki izkažejo:

– da so lastniki nepremičnine v neposredni bližini tega
parkirišča (redni zemljiškoknjižni izpis) in

– da nimajo možnosti parkiranja drugje,
podajo vlogo za izdajo letne dovolilnice za parkiranje osebnih
vozil razen kombijev, ki so namenjeni za transport oziroma za na-
men opravljanja gospodarske dejavnosti,pri čemer lahko lastnik
nepremičnine zaprosi za največ eno letno dovolilnico na posa-
mezno stanovanje, apartma, hotel ali drug objekt. Nadomestilo
za letno dovolilnico ob izpolnjevanju pogojev v tej točki, znaša

https://www.uradni-list.si/glasilo-uradni-list-rs/vsebina/#3.%C2%A0%C4%8Dlen

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 573

200,00 EUR/letno, letna dovolilnica je označena z evidenčno
številko, kar se zapiše v posebno evidenco, ki jo vodi občinska
uprava Občine Bovec. Letna dovolilnica je prenosljiva.

(3) Za območje plačljivega parkirišča za trgovino Šport na
delu parcelne številke 444/3 k.o. 2207 Bovec (za objektom na
naslovu Ledina 4 in Ledina 5) lahko osebe, ki izkažejo:

– da bivajo in imajo prijavljeno stalno ali začasno prebiva-
lišče na naslovu Ledina 4 ali Ledina 5,

– da je vozilo, za katerega se oddaja vloga za izdajo letne
dovolilnice v lasti te osebe,

ali
– da je oseba delodajalec ali oseba zaposlena pri de-

lodajalcu na naslovu objektov Ledina 4 ali Ledina 5 (izjava
delodajalca),pri čemer lahko en delodajalec izda največ 2 so-
glasji za letni dovolilnici, ki se izdata na točno določeno vozilo
(registrska številka vozila),
podajo vlogo za izdajo letne dovolilnice za parkiranje osebnih
vozil razen kombijev, ki so namenjeni za transport oziroma za
namen opravljanja gospodarske dejavnosti. Nadomestilo za
letno dovolilnico ob izpolnjevanju pogojev v tej točki, znaša
60,00 EUR/letno, letna dovolilnica pa se izda na točno določe-
no vozilo (registrska številka vozila),

– da so lastniki ali uporabniki nepremičnine na naslovu
Ledina 4 ali Ledina 5,
podajo vlogo za izdajo letne dovolilnice za parkiranje osebnih
vozil razen kombijev, ki so namenjeni za transport oziroma za
namen opravljanja gospodarske dejavnosti, pri čemer lahko
lastnik nepremičnine zaprosi za največ eno letno dovolilnico
na posamezno stanovanje oziroma apartma. Nadomestiloza

letno dovolilnico ob izpolnjevanju pogojev v tej točki, znaša
200,00 EUR/letno, letna dovolilnica je označena z evidenčno
številko, kar se zapiše v posebno evidenco, ki jo vodi občinska
uprava Občine Bovec. Letna dovolilnica je prenosljiva.

Neposredna bližina parkirišča je določena s skico, ki je
priloga temu sklepu.

Letna dovolilnica v nobenem primeru ne pomeni rezerva-
cije parkirnega mesta, temveč pomeni možnost parkiranja brez
dodatnega plačila parkirnine na parkomatu.

VI.
Občinska uprava Občine Bovec je dolžna izvesti prome-

tno signalizacijo, sprejeto na podlagi tega sklepa.

VII.
Z dnem uveljavitve tega sklepa prenehata veljati Sklep

o določitvi območij parkiranja v naselju Bovec (Uradni list RS,
št. 53/11) in Sklep o določitvi parkirnih površin z dne 11. 7. 2019
(Uradni list RS, št. 48/19).

VIII.
Ta sklep začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije.

Št. 007-03/2019-3
Bovec, dne 23. januarja 2020

Župan
Občine Bovec
Valter Mlekuž

Stran 574 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

Priloga: Skica neposredne bližine parkirišča

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 575

CELJE

174. Sklep o uvrstitvi delovnega mesta direktorja
»Tehno parka Celje, javnega zavoda
za spodbujanje znanosti, tehnologije
in inovativnosti« v plačni razred

Na podlagi prvega in drugega odstavka 3. člena Uredbe o
plačah direktorjev v javnem sektorju (Uradni list RS, št. 68/17,
4/18, 30/18 in 75/19 – ZUPPJS2021) izdajam

S K L E P
o uvrstitvi delovnega mesta direktorja
»Tehno parka Celje, javnega zavoda
za spodbujanje znanosti, tehnologije

in inovativnosti« v plačni razred

I.
Delovno mesto direktorja »Tehno parka Celje, javnega

zavoda za spodbujanje znanosti, tehnologije in inovativnosti«
se uvrsti v 51. plačni razred.

II.
Prva uvrstitev delovnega mesta direktorja v plačni razred

v skladu z Uredbo o plačah direktorjev v javnem sektorju (Urad-
ni list RS, št. 68/17, 4/18, 30/18 in 75/19 – ZUPPJS2021) se
izvede s 1. 2. 2020.

III.
Ta sklep začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije.

Št. 603-11/2019
Celje, dne 23. januarja 2020

Župan
Mestne občine Celje

Bojan Šrot

175. Sklep o prenehanju veljavnosti Sklepa
o začetku priprave Odloka o dopolnitvi Odloka
o zazidalnem načrtu Zgornja Hudinja

Na podlagi 110. člena Zakona o urejanju prostora (Uradni
list RS, št. 61/17) in 32. člena Statuta Mestne občine Celje (Urad-
ni list RS, št. 106/13, 93/15) župan Mestne občine Celje sprejme

S K L E P
o prenehanju veljavnosti Sklepa o začetku

priprave Odloka o dopolnitvi Odloka
o zazidalnem načrtu Zgornja Hudinja

1.
S tem sklepom preneha veljati Sklep o začetku priprave

Odloka o dopolnitvi Odloka o zazidalnem načrtu Zgornja Hudi-
nja (Uradni list RS, št. 39/15).

2.
Ta sklep začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije.

Št. 3505-2/2015
Celje, dne 14. januarja 2020

Župan
Mestne občine Celje

Bojan Šrot

DOBREPOLJE

176. Odlok o podelitvi koncesije za opravljanje
javne službe v osnovni zdravstveni
dejavnosti na programu splošne ambulante
v socialnovarstvenem zavodu

Na podlagi drugega odstavka 44.a člena Zakona o zdra-
vstveni dejavnosti (Uradni list RS, št. 23/05 – UPB2, 15/08 –
ZPacP, 23/08, 58/08 – ZZdrS-E, 77/08 – ZDZdr, 40/12 – ZUJF,
14/13, 88/16 – ZdZPZD, 64/17 in 1/19 – odl. US), 10. člena
Odloka o ustanovitvi javnega zdravstvenega zavoda Zdra-
vstveni dom Grosuplje (Uradni list RS, št. 61/14) in 14. člena
Statuta Občine Dobrepolje (Uradni list RS, št. 5/18 – UPB 1 in
69/19) je Občinski svet Občine Dobrepolje na 3. izredni seji dne
28. 1. 2020 sprejel

O D L O K
o podelitvi koncesije za opravljanje javne službe
v osnovni zdravstveni dejavnosti na programu

splošne ambulante v socialnovarstvenem
zavodu

1. člen
Ta odlok je koncesijski akt, s katerim Občina Dobrepolje

ob upoštevanju stanja in predvidenega razvoja mreže javne
zdravstvene službe, določa vrsto, območje in predviden obseg
opravljanja koncesijske dejavnosti, trajanje koncesije in mo-
žnost podaljšanja koncesijskega razmerja za opravljanje javne
službe v osnovni zdravstveni dejavnosti na področju programa
splošne ambulante ter programa splošne ambulante v social-
novarstvenem zavodu.

Gre za program 302 002 Splošna ambulanta v socialno-
varstvenem zavodu.

S tem koncesijskim aktom se določi utemeljitev razlogov
za podelitev koncesije, skladno z zakonom, ki ureja zdravstve-
no dejavnost.

2. člen
Ta koncesijski akt ureja podelitev koncesije v osnovni

zdravstveni dejavnosti na področju programa splošne ambu-
lante v socialnovarstvenem zavodu na območju Občine Do-
brepolje v predvidenem obsegu 0,25 tima, pri čemer se podeli
koncesija v obsegu programa kakor sledi:

Koncesija 1: Zavod Sv. Terezije, socialno varstveni zavod,
v obsegu 0,25 tima splošne ambulante v socialnovarstvenem
zavodu

Koncesija se podeli v trajanju 15 let, šteto od dneva
začetka opravljanja koncesijske dejavnosti z možnostjo po-
daljšanja na način in pod pogoji, kot jih določa zakon, ki ureja
zdravstveno dejavnost.

3. člen
Koncesija se podeli, ker javni zdravstveni zavod ne more

zagotavljati opravljanja zdravstvene dejavnosti v obsegu, kot
je določen z mrežo javne zdravstvene službe, dosedanjemu
izvajalcu koncesije pa koncesija preneha veljati.

4. člen
Javno službo v osnovni zdravstveni dejavnosti na podro-

čju programa splošne ambulante v socialnovarstvenem zavodu
v Občini Dobrepolje, lahko opravljajo na podlagi koncesije
domače in tuje pravne in fizične osebe, če izpolnjujejo pogoje,
določene z zakonom, podzakonskimi akti, odlokom ter drugimi
predpisi, ki urejajo način izvajanja javne službe.

5. člen
Koncesija je pooblastilo, ki se podeli fizični ali pravni osebi

za opravljanje javne zdravstvene službe.

Stran 576 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

Zdravstveno dejavnost na področju programa splošne
ambulante v socialnovarstvenem zavodu v Občini Dobrepolje,
na podlagi koncesije opravlja koncesionar v svojem imenu in
za svoj račun.

6. člen
Koncesija se podeli na podlagi izvedenega javnega razpi-

sa, ki se objavi na spletni strani občine in portalu javnih naročil.
Razpisna dokumentacija mora biti pripravljena v skladu s

tem odlokom. V primeru neskladja, veljajo določbe tega odloka.
Javni razpis mora, poleg podatkov glede na posebnost

osnovne zdravstvene dejavnosti na področju splošne medicine,
vsebovati tudi podatke, ki jih določa zakon, ki ureja zdravstveno
dejavnost.

7. člen
Ponudnik mora za pridobitev in opravljanje koncesije

izpolnjevati pogoje, ki jih določa zakon, ki ureja zdravstveno
dejavnost in druge pogoje, opredeljene v razpisni dokumen-
taciji.

Pri izboru koncesionarja občina upošteva merila, ki jih
določa zakon, ki ureja zdravstveno dejavnost in druge oko-
liščine in merila, glede na posebnost osnovne zdravstvene
dejavnosti na področju splošne medicine, določene v razpisni
dokumentaciji.

8. člen
Koncesijo podeli občina s soglasjem ministrstva, pristoj-

nega za zdravje, z odločbo o izbiri koncesionarja.
Medsebojna razmerja v zvezi z opravljanjem koncesije,

občina in koncesionar uredita s koncesijsko pogodbo.

9. člen
Nadzor nad izvajanjem koncesijske odločbe in koncesij-

ske pogodbe v delu, ki se nanaša na razmerje med občino in
koncesionarjem oziroma njune medsebojne pravice in obve-
znosti, izvaja občina.

Koncesionar mora na zahtevo občine v roku, ki mu ga ta
določi, občini poročati o svojem finančnem poslovanju v delu,
ki se nanaša na opravljanje koncesijske dejavnosti.

10. člen
Koncesijska pogodba preneha na način in pod pogoji,

določenimi z zakonom, ki ureja zdravstveno dejavnost.

11. člen
Občina koncesionarju z odločbo odvzame koncesijo, na

način in pod pogoji, kot to določa zakon, ki ureja zdravstveno
dejavnost.

12. člen
Koncesija ni predmet dedovanja, prodaje, prenosa ali

druge oblike pravnega prometa. Pravni posel v nasprotju s
prejšnjim stavkom je ničen.

13. člen
Za koncesije, vključno z ureditvijo pravnega varstva, se

uporablja zakon, ki ureja podeljevanje koncesij, če z zakonom,
ki ureja zdravstveno dejavnost, posamezno vprašanje ni po-
sebej urejeno.

14. člen
Ta odlok se objavi v Uradnem listu Republike Slovenije in

začne veljati naslednji dan po objavi.

Št. 0142-0001/2020
Videm, dne 28. januarja 2020

Župan
Občine Dobrepolje

Igor Ahačevčič

GORNJI PETROVCI

177. Odlok o sofinanciranju letnega programa
športa v Občini Gornji Petrovci

Na podlagi 16. člena Zakona o športu (Uradni list RS,
št. 29/17), Resolucije o nacionalnem programu športa v Repub-
liki Sloveniji za obdobje 2014–2023, (Uradni list RS, št. 26/14)
in 16. člena Statuta Občine Gornji Petrovci (Uradni list RS,
št. 101/06) je Občinski svet Občine Gornji Petrovci na 5. kore-
spondenčni seji dne 21. 1. 2020

O D L O K
o sofinanciranju letnega programa športa

v Občini Gornji Petrovci

I. SPLOŠNE DOLOČBE

1. člen
(vsebina odloka)

Odlok o sofinanciranju letnega programa športa v Ob-
čini Gornji Petrovci (v nadaljevanju: odlok) določa izvajalce
posameznih programov in področij letnega programa športa v
Občini Gornji Petrovci (v nadaljevanju: LPŠ), pogoje in merila
za izbiro LPŠ, način določitve višine sofinanciranja, postopek
izbire izvajanja LPŠ, način sklepanja in vsebino pogodb o
sofinanciranju ter način izvajanja nadzora nad pogodbami o
sofinanciranju.

2. člen
(opredelitev javnega interesa v športu)

Javni interes obsega naloge nacionalnega in lokalnega
pomena, ki so določene v Nacionalnem programu športa v
skladu s prednostnimi nalogami, ki so opredeljene v NPŠ in se
uresničuje tako, da se:

– v proračunu občine zagotavlja finančna sredstva za
sofinanciranje LPŠ,

– načrtuje, gradi in vzdržuje lokalno pomembne športne
objekte in površine za šport v naravi,

– spodbuja in zagotavlja pogoje za opravljanje in razvoj
vseh področjih športa.

3. člen
(izvajalci letnega programa športa)

Izvajalci LPŠ po tem odloku so:
– športna društva in športne zveze, ki so registrirani v RS,
– zavodi s področja vzgoje in izobraževanja,
– pravne osebe, ki so registrirane za opravljanje dejav-

nosti v športu v RS,
– samostojni podjetniki posamezniki, ki so registrirani za

opravljanje dejavnosti v športu v RS,
– ustanove, ki so ustanovljene za splošno koristen namen

na področju športa, v skladu z zakonom, ki ureja ustanove in
– zasebni športni delavci.

II. VSEBINSKE DOLOČBE

4. člen
(opredelitev športnih programov in področij)

Za uresničevanja javnega interesa v športu se v skladu s
proračunskimi možnostmi in ob upoštevanju načela enake do-
stopnosti javnih sredstev za vse izvajalce iz proračuna občine
lahko sofinancirajo naslednja področja športa:

1. ŠPORTNI PROGRAMI:
– Prostočasna športna vzgoja otrok in mladine
– Športna vzgoja otrok in mladine s posebnimi potrebami

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 577

– Obštudijske športne dejavnosti
– Športna vzgoja otrok in mladine usmerjenih v kakovostni

in vrhunski šport
– Kakovostni šport
– Vrhunski šport
– Šport invalidov
– Športna rekreacija
– Šport starejših
2. ŠPORTNI OBJEKTI IN POVRŠINE ZA ŠPORT V NA-

RAVI
3. RAZVOJNE DEJAVNOSTI V ŠPORTU
– Usposabljanje in izpopolnjevanje strokovnih delavcev

v športu
– Statusne pravice športnikov, strokovnih delavcev v špor-

tu in strokovna podpora programov
– Založništvo v športu
– Znanstveno raziskovalna dejavnost v športu
– Informacijsko komunikacijska tehnologija na področju

športa
4. ORGANIZIRANOST V ŠPORTU
5. ŠPORTNE PRIREDITVE IN PROMOCIJA ŠPORTA
– Športne prireditve
– Javno obveščanje o športu
– Športna dediščina in muzejska dejavnost v športu
6. DRUŽBENA IN OKOLJSKA ODGOVORNOST V

ŠPORTU

5. člen
(merila za izbiro programov in področij športa)

Merila za izbor in sofinanciranje so sestavni del odloka.

6. člen
(letni program športa: LPŠ)

(1) LPŠ je dokument, ki opredeli športne programe in po-
dročja, ki so v koledarskem letu, za katerega se LPŠ sprejema,
v občini prepoznana kot javni interes.

(2) Glede na razvojne načrte, prioritete v športu, raz-
položljiva proračunska sredstva ter kadrovske in prostorske
razmere v lokalnem športu se v LPŠ določi:

– športne programe in področja, ki se v proračunskem letu
sofinancirajo iz občinskega proračuna,

– višino proračunskih sredstev za sofinanciranje progra-
mov in področij športa,

– obseg in vrsto športnih programov in področij,
– pogoje, merila in kriterije za vrednotenje športnih pro-

gramov in področij.
(3) Predlog LPŠ pripravi pristojni organ občinske uprave.

V postopku priprave predloga LPŠ enakopravno sodeluje odbor
za šport, ki k predlogu LPŠ poda mnenje.

(4) LPŠ sprejme Občinski svet Občine Gornji Petrovci.

7. člen
(postopek sofinanciranja LPŠ)

Postopek sofinanciranja izvajanja LPŠ iz javnih sredstev
se izvede z javnim razpisom.

8. člen
(komisija za izvedbo javnega razpisa)

(1) Župan s sklepom ustanovi Komisijo za izvedbo JR
(v nadaljevanju: komisija), ki je sestavljena iz najmanj treh
(3) članov.

(2) Komisijo sestavljajo predsednik in najmanj dva člana.
(3) Komisija se sestaja na rednih in izrednih sejah. Seje

lahko potekajo tudi dopisno. Komisija o poteku sej in o svojem
delu vodi zapisnik. Za sklepčnost in sprejemanje odločitev je
potrebna navadna večina.

(4) Naloge komisije so:
– pregled in ocena vsebine razpisne dokumentacije,
– odpiranje in ugotavljanje pravočasnosti ter popolnosti

prejetih vlog,

– ocena vlog na podlagi pogojev, meril in kriterijev nave-
denih v LPŠ, JR oziroma razpisni dokumentaciji,

– priprava predloga izvajalcev LPŠ po izbranih športnih
programih in področjih,

– potrditev predloga izbire in sofinanciranja LPŠ po
športnih programih in področjih ter izvajalcih,

– vodenje zapisnikov o svojem delu.
(5) Strokovno-administrativna dela za komisijo opravlja

za šport pristojni delavec občinske uprave.

9. člen
(javni razpis in razpisna dokumentacija)

(1) V skladu z veljavno zakonodajo, tem odlokom, spre-
jetim LPŠ in na podlagi sklepa župana občina izvede JR.

(2) Objava JR mora vsebovati:
– ime in naslov naročnika,
– pravno podlago za izvedbo JR,
– predmet JR,
– navedbo pogojev za kandidiranje na JR (upravičeni

izvajalci LPŠ),
– navedbo pogojev, meril in kriterijev za vrednotenje

športnih programov in področij,
– višino sredstev, ki so na razpolago za predmet JR,
– obdobje, v katerem morajo biti porabljena dodeljena

sredstva,
– rok, do katerega morajo biti predložene vloge in način

oddaje vlog,
– datum in način odpiranja vlog,
– rok, v katerem bodo vlagatelji obveščeni o izidu JR,
– navedbo oseb, pooblaščenih za dajanje informacij o

JR,
– informacijo o razpisni dokumentaciji.
(3) Razpisna dokumentacija mora vsebovati:
– razpisne obrazce,
– navodila izvajalcem za pripravo in oddajo vloge,
– informacijo o dostopnosti do odloka, LPŠ ter pogojev,

meril in kriterijev,
– vzorec pogodbe o sofinanciranju programov.

10. člen
(postopek izvedbe javnega razpisa)

(1) Občina besedilo JR in razpisno dokumentacijo objavi
na svojih spletnih straneh. Rok za prijavo na JR ne sme biti
krajši kot 14 dni od objave JR. Postopek JR se lahko začne
ne glede na določbo zakona, ki ureja javne finance o pogojih
za začetek postopka za dodelitev sredstev. Pri tem odločbe o
izbiri in sofinanciranju ni mogoče izdati pred sprejetjem občin-
skega proračuna in LPŠ za leto, za katero se odločba izdaja.

(2) Vloga mora biti oddana v zaprti ovojnici z oznako
»ne odpiraj – vloga« in navedbo JR, na katerega se nanaša.
Vloga je lahko tudi elektronska, če je tako določeno v besedilu
JR. Način elektronske predložitve vloge se določi v razpisni
dokumentaciji.

(3) Odpiranje prejetih vlog opravi komisija v roku in na
način, ki je predviden v JR. Odpirajo se samo v roku posre-
dovane vloge v pravilno izpolnjeni in označeni ovojnici ter v
vrstnem redu, po katerem so bile prejete. Odpiranje vlog ni
javno.

(4) Za vsako vlogo Komisija na odpiranju ugotovi for-
malno popolnost glede na to, ali je bila oddana pravočasno
in s strani upravičenega vlagatelja ter ali so bili predloženi vsi
zahtevani dokumenti.

(5) O odpiranju vlog se vodi zapisnik, ki vsebuje:
– kraj in čas odpiranja prispelih vlog,
– imena navzočih članov komisije,
– naziv vlagateljev navedenih po vrstnem redu odpiranja,
– ugotovitve o popolnosti oziroma nepopolnosti posame-

zne vloge ter navedbo manjkajoče dokumentacije.
(2) Zapisnik podpišejo predsednik in prisotni člani ko-

misije.

Stran 578 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

11. člen
(poziv za dopolnitev vloge)

(1) Na podlagi zapisnika o odpiranju vlog se v roku osmih
(8) dni pisno pozove tiste vlagatelje, katerih vloge niso bile
popolne, da jih dopolnijo. Rok za dopolnitev vlog je osem (8)
dni od prejema sklepa.

(2) Nepopolne vloge, ki jih vlagatelji v roku iz prejšnjega
odstavka ne dopolnijo, se s sklepom zavržejo. Pritožba zoper
sklep ni dovoljena.

12. člen
(odločba o izbiri)

(1) Na osnovi odločitve Komisije odločbo o izbiri izda
pristojni organ občinske uprave. Odločba o izbiri je podlaga za
sklenitev pogodb o sofinanciranju izvajanja LPŠ.

(2) Ob izdaji odločbe o izbiri izvajalec razpisa vlagatelja
pozove k podpisu pogodbe o sofinanciranju izvajanja LPŠ.

13. člen
(pritožbeni postopek: ugovor)

(1) Zoper odločbo o izbiri je možno podati ugovor v roku
osmih (8) dni od prejema odločbe. Predmet ugovora ne morejo
biti pogoji, merila in kriteriji za vrednotenje LPŠ.

(2) O ugovoru odloči župan v roku trideset (30) dni od
prejema ugovora. Odločitev župana je dokončna. O odločitvi
župan obvesti tudi komisijo.

(3) Zoper odločitev župana je dopusten upravni spor na
Upravnem sodišču Republike Slovenije, ki se vloži v roku tride-
set (30) dni od vročitve odločbe.

(4) Vložen upravni spor ne zadrži sklepanja pogodb z
izbranimi izvajalci LPŠ.

14. člen
(pogodba z izbranimi izvajalci LPŠ)

(1) Z izbranimi izvajalci LPŠ župan sklene pogodbe o
sofinanciranju izvajanja LPŠ. V pogodbi se opredeli:

– naziv in naslov naročnika ter izvajalca dejavnosti,
– pravna osnova za sklenitev pogodbe,
– vsebino in obseg dejavnosti,
– čas realizacije dejavnosti,
– višino dodeljenih sredstev,
– terminski plan porabe sredstev,
– način nadzora nad namensko porabo sredstev, izvedbo

športnih programov in področij, ter predvidene sankcije v pri-
meru neizvajanja,

– način nakazovanja sredstev izvajalcu,
– način in vzrok spremembe višine pogodbenih sredstev,

– način, vsebino in rok za poročanje o realizaciji LPŠ po
pogodbi,

– določilo, da izvajalec, ki nenamensko koristi pogodbena
sredstva ali drugače krši pogodbena določila, ne more kandidi-
rati za sredstva na naslednjem JR,

– druge medsebojne pravice in obveznosti.
(2) Če se vlagatelj v roku osmih (8) dni ne odzove na

poziv k podpisu pogodbe, se šteje, da je umaknil vlogo za
sofinanciranje.

15. člen
(spremljanje izvajanja LPŠ)

(1) Izvajalci LPŠ so dolžni izvajati izbrane športne progra-
me in področja v obsegu opredeljenem v pogodbi, sredstva pa
nameniti za izbran športni program in področje v skladu z JR.

(2) Nadzor nad izvajanjem pogodb in porabo proračunskih
sredstev izvaja občinska uprava.

(3) Za strokovno pripravo gradiv in vodenje postopkov
spremljanja izvajanja LPŠ lahko župan pooblasti primerno stro-
kovno usposobljeno organizacijo.

16. člen
(uporaba javnih športnih objektov in površin)

Športna društva, ki izvajajo LPŠ, imajo za izvajanje le
tega, pod enakimi pogoji, prednost pri uporabi javnih športnih
objektov in površin pred drugimi uporabniki.

III. PREHODNI DOLOČBI

17. člen
(prenehanje veljavnosti prejšnjega pravilnika)

Z dnem uveljavitve tega Odloka preneha veljati Pravil-
nik za vrednotenje programov športa v Občini Gornji Petrovci
(Uradni list RS, št. 12/01).

18. člen
(veljavnost odloka)

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

Št. 007-0001/2020-1
Gornji Petrovci, dne 21. januarja 2020

Župan
Občine Gornji Petrovci

Franc Šlihthuber

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 579

POGOJI IN MERILA ZA IZBIRO, VREDNOTENJE IN SOFINANCIRANJE
LETNEGA PROGRAMA ŠPORTA V OBČINI GORNJI PETROVCI

IZHODIŠČNE DOLOČBE:

S Pogoji in merili za izbiro, vrednotenje in sofinanciranje letnega programa športa (v nadaljevanju: merila) se
določa uresničevanje javnega interesa v športu. Sredstva se prijaviteljem razdelijo na osnovi izvedbe JR. Merila
so sestavni del Odloka in obsegajo:
 pogoje in merila za določitev upravičenih izvajalcev LPŠ,
 merila za vrednotenje programov in področij športa.

Z merili je uveljavljen točkovni model. Vsakemu izbranemu programu/področju športa se na osnovi meril
izračuna skupna višina točk. Končna višina sofinanciranja programa/področja športa je zmnožek med številom
dodeljenih točk in končno vrednostjo točke, pri čemer je končna vrednost točke količnik med z LPŠ določeno
višino sredstev za program/področje in skupnim številom zbranih točk vseh ovrednotenih vlog posameznega
programa/področja.

DOLOČITEV UPRAVIČENIH IZVAJALCEV LPŠ:
Prijavitelji postanejo upravičeni Izvajalci LPŠ, če izpolnjujejo naslednje pogoje:
 imajo sedež v občini Gornji Petrovci,
 so na dan objave JR za sofinanciranje LPŠ najmanj eno (1) leto registrirani v skladu z veljavnimi predpisi, ena

od registriranih dejavnosti pa je izvajanje športnih programov,
 izvajajo programe/področja skladno z odlokom in LPŠ, se pravočasno prijavijo na javni razpis ter izpolnjujejo

vse pogoje javnega razpisa,
 imajo zagotovljene materialne in prostorske pogoje ter ustrezno izobražen/usposobljen kader za delo v

športu,
 imajo izdelano finančno konstrukcijo, iz katere so razvidni viri prihodkov in stroškov izvedbe programov,
 imajo urejeno evidenco članstva (športna društva, zveze) ter evidenco o udeležencih programov.
Prijavitelji, ki ne izpolnjujejo navedenih pogojev, se v nadaljevanju postopka izločijo iz vrednotenja.

ŠPORTNI PROGRAMI
Športni programi so najbolj prepoznaven del športa in praviloma predstavljajo organizirano in strokovno vodeno
celoletno športno vadbo, ki je prilagojena različnim skupinam ljudi, njihovim sposobnostim, znanju, motivaciji,
starosti (otroci, mladina, invalidi, odrasli, starejši).

Uporabljene kratice (oznake) v nadaljevanju predstavljajo naslednje športne programe:
ŠVOM‐VIZ: športna vzgoja otrok in mladine: programi v zavodih s področja vzgoje in izobraževanja,
ŠVOM‐P: športna vzgoja otrok in mladine: prostočasni programi,
ŠVOM‐PP: športna vzgoja otrok in mladine: programi otrok s posebnimi potrebami,
ŠŠTU: obštudijski športni programi,
ŠVOM‐U: športna vzgoja otrok in mladine: programi usmerjenih v kakovostni in vrhunski šport,
KŠ: programi kakovostnega športa,
VŠ: programi vrhunskega šport,
ŠI: programi športa invalidov,
RE: programi športne rekreacije,
ŠSTA: programi športa starejših.

SPLOŠNI POGOJI ZA VREDNOTENJE VSEH ŠPORTNIH PROGRAMOV
Pri vrednotenju vseh športnih programov se upoštevajo naslednji splošni pogoji:
 VKLJUČENOST UDELEŽENCEV:

isti udeleženec se pri istem izvajalcu vrednoti le v enem (1) športnem programu,
 VELIKOST VADBENE SKUPINE (koeficient popolnosti skupine):

različne športne panoge in starostne skupine za izvedbo optimalne vadbe zahtevajo različno število
vključenih! Z merili je določena optimalna velikost vadbene skupine: če izvajalec prijavi manjše število

Stran 580 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

udeležencev, se število točk proporcionalno zmanjša. Večje število vključenih ne vpliva na dodatno
vrednotenje programa.

PREGLEDNICA B VELIKOST VADBENE SKUPINE V NETEKMOVALNIH PROGRAMIH

ŠTEVILO VKLJUČENIH V VADBENI SKUPINI ŠVOM‐VIZ,
ŠVOM‐PP

ŠVOM‐P
do 5 let

ŠVOM‐P
6 do 19 let ŠŠTU, RE ŠI, ŠSTA

minimalno število vključenih 10 10 12 12 10

PREGLEDNICA C VELIKOST VADBENE SKUPINE V TEKMOVALNIH PROGRAMIH

ŠTEVILO VKLJUČENIH V VADBENI SKUPINI ŠVOM‐U
(12 ‐ 13 let):

ŠVOM‐U
(14‐ 15 let):

ŠVOM‐U
(16 ‐ 17 let):

ŠVOM‐U
18 ‐ 19 let): KŠ

IŠP/MI: minimalno število vključenih 8 8 6 6 4
KŠP: velikost skupine/minimalno število vključenih 12 12 12 12 12

IŠP/MI (individualne športne panoge, miselne igre): upoštevajo se rezultati posameznika
KŠP (kolektivne športne panoge): upoštevajo se rezultati ekipe

 IZOBRAZBA/USPOSOBLJENOST STROKOVNEGA KADRA (korekcija strokovni kader):
različni športni programi zahtevajo različno angažiranost različno izobraženega/usposobljenega strokovnega
kadra. Z merili so določene naslednje stopnje vrednotenja:
o STOPNJA 1: vodja ima dokazano strokovno izobrazbe/usposobljenosti za delo v športu in vodi programe

netekmovalnega značaja: ŠŠTU, ŠI, RE in/ali ŠSTA.
o STOPNJA 2: vodja ima dokazano strokovno izobrazbo/usposobljenost za delo v športu in vodi programe

netekmovalnega značaja: ŠVOM‐VIZ, ŠVOM‐P, ŠVOM‐PP.
o STOPNJA 3: vodja ima dokazano strokovno izobrazbo/usposobljenost za delo v športu in vodi programe

tekmovalnega značaja: ŠVOM‐U.

PREGLEDNICA D KOREKCIJA: STROKOVI KADER
STROKOVNI KADER stopnja 1 stopnja 2 stopnja 3

korekcijski faktor strokovni kader 0,250 0,500 1,000

 UPORABA ŠPORTNEGA OBJEKTA (korekcija športni objekt):
športni programi se izvajajo v/na različnih športnih objektih z različnimi stroški uporabe.
Občina vsem izvajalcem LPŠ zagotavlja brezplačno uporabo le‐teh. Brezplačna uporaba javni športnih
objektov se zagotavlja do višine z LPŠ priznanega letnega obsega ur vadbe po programih.
Uporabe športnih objektov izven meja občine se ne sofinancira.

 PRIZNANI LETNI OBSEG ŠPORTNIH PROGRAMOV (število ur vadbe; 1 ura = 60 minut):
vsakemu izvajalcu se za vsak prijavljeni športni program (vadbeno skupino) prizna tolikšen letni obseg vadbe,
kot ga sam predvidi ob prijavi na JR, vendar največ toliko, kot je določeno z merili (preglednice št. 1 do 8).

 ŠTEVILO PRIZNANIH ŠPORTNIH PROGRAMOV (vadbenih skupin):
število priznanih športnih programov se vsem izvajalcem določi z LPŠ.

MERILA ZA VREDNOTENJE ŠPORTNIH PROGRAMOV

ŠPORTNI PROGRAMI V ZAVODIH S PODROČJA VIZ
Med programe, ki se izključno izvajajo v zavodih VIZ, prištevamo: promocijske športne programe, šolska športna
tekmovanja in dodatne ure športa v OŠ/SŠ.

Promocijske športne programe predstavljajo: Mali sonček (MS), Ciciban planinec (CP), Zlati sonček (ZS), Krpan
(KR), Naučimo se plavati (NSP), Mladi planinec (MP).

Šolska športna tekmovanja (ŠŠT) predstavljajo udeležbo šolskih športnih ekip na tekmovanjih, ki so razpisana v
reviji Šport mladih (Informator) od osnovnega do državnega nivoja.

Dodatne ure športa predstavljajo programi, ki jih šole v sodelovanju s športnimi društvi izvajajo s ciljem
posodobiti in povečati kakovost ter privlačnost prostočasnih programov. Sofinancirajo se vadbene skupine, ki
vadbo izvajajo v terminih predvidenih za šolske športne krožke.

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 581

S sredstvi lokalne skupnosti (LPŠ) se sofinancirajo:
ŠPORTNI PROGRAM: MERILO ZA VREDNOTENJE:
ŠVOM‐VIZ: promocijski program: MS, CP, ZS, KR, NSP, MP MS/udeleženec
ŠVOM‐VIZ: šolska športna tekmovanja ‐ udeležba ekip MS/skupina
ŠVOM‐VIZ: dodatne ure športa v OŠ/SŠ MS/skupina

PREGLEDNICA ŠT. 1 ŠVOM‐VIZ
PROMOCIJSKI PROGRAMI, ŠOLSKA ŠPORTNA

TEKMOVANJA, DODATNI PROGRAMI
MS, ZS, KR,
CP, MP

NAUČIMO SE
PLAVATI

ŠŠT
občinski nivo

ŠŠT
državni nivo

DODATNE URE
ŠPORTA

število udeležencev programa 1 1 10 10 15
TOČKE/MS/UDELEŽENEC ali SKUPINA 1 1 10 15 30

PROSTOČASNI ŠPORTNI PROGRAMI OTROK IN MLADINE (PP), OBŠTUDIJSKI ŠPORTNI PROGRAMI
Celoletni programi ŠVOM‐P, ŠVOM‐PP in ŠŠTU praviloma potekajo najmanj 30 tednov v letu (oz. 60 ur).
ŠVOM‐P predstavlja širok spekter športnih aktivnosti, katerih cilj je izboljšanje gibalnih zmogljivosti mladih.
Pestro ponudbo omogoča raznolikost izvajalcev, ob enakih pogojih pa LPŠ daje prednost programom športnih
društev.

Programi ŠVOM‐PP so namenjeni otrokom in mladini z motnjami v razvoju oziroma s prirojenimi in/ali
pridobljenimi okvarami in se izvajajo z namenom ustrezno poskrbeti za uspešno socialno integracijo v vsakdanje
življenje.

Programi ŠŠTU predstavljajo pomembno dopolnilo intelektualnemu delu in pripomorejo k nevtralizaciji
negativnih učinkov sedečega načina življenja. Celoletni programi se praviloma izvajajo v kraju študija.

Programi v času počitnic in pouka prostih dnevih praviloma predstavljajo športne dejavnosti v skrajšanem
obsegu (tečaji, projekti), ki jih ponujajo različni izvajalci.

S sredstvi lokalne skupnosti (LPŠ) se sofinancirajo:
ŠPORTNI PROGRAM: MERILO ZA VREDNOTENJE:
ŠVOM‐P: celoletni športni programi strokovni kader in športni objekt/skupina
ŠVOM‐P: celoletni pripravljalni programi strokovni kader in športni objekt/skupina
ŠVOM‐P: občasni športni programi strokovni kader in športni objekt/skupina

PREGLEDNICA ŠT. 2 ŠVOM PROSTOČASNO
CELOLETNI ŠPORTNI PROGRAMI

(netekmovalni programi)
ŠVOM‐P
do 5 let

ŠVOM‐P
6 do 19 let

 PRIPRAVLJALNI
6 do 8 let

 PRIPRAVLJALNI
9 do 12 et

OBČASNI
PROGRAMI

število ur vadbe/tedensko 1,5 2 3 3 10
število tednov 30 30 30 40 2

TOČKE/ŠPORTNI OBJEKT/SKUPINA 45 60 90 120 20
TOČKE/STROKOVNI KADER/SKUPINA 45 60 90 120 20

ŠPORTNI PROGRAMI INVALIDOV, REKREACIJE IN STAREJŠIH
Celoletni programi ŠI, RE in ŠSTA praviloma potekajo najmanj 30 tednov v letu (oz. 60 ur).

ŠI predstavlja pomembne psihosocialne (rehabilitacija, vključenost v družbo) in športne (rekreacija, tekmovanja,
paraolimpijski športi) učinke v življenju invalidov. Osnovni cilj je invalidom omogočiti enakovredno sodelovanje
pri prostočasnih športnih aktivnostih, zato se s programi spodbuja povezovanje med športnimi in invalidskimi
društvi.

RE je smiselno nadaljevanje ŠVOM‐P in KŠ in je skupek raznovrstnih športnih dejavnosti odraslih vseh starosti
(nad 20 let) in družin s ciljem aktivne in koristne izrabe prostega časa (druženje, zabava), ohranjanja zdravja in
dobrega počutja ter udeležbe na rekreativnih tekmovanjih. Z vidika javnega interesa so pomembni učinki redne
športne vadbe, ki dokazujejo njen pozitivni vpliv na zdravje posameznika in posledično na javno zdravje.
Programi RE predstavljajo najširšo in najpestrejšo izbiro organizirane športne vadbe netekmovalnega značaja
(celoletni ciljni programi, pilotski programi, področni centri gibanja za zdravje). Izvajalcem, ki izvajajo rekreativne
programe z namenom udejstvovanja na organiziranih rekreacijskih tekmovanjih, se lahko prizna večji letni obseg
vadbe.

Stran 582 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

ŠSTA je športno rekreativna dejavnost odraslih praviloma nad doseženim 65. letom. Za posameznika redna
športna vadba predstavlja kakovostno ohranjanje telesnega, duševnega in socialnega zdravja ter ohranjanja
ustvarjalne življenjske energije. Programi ŠSTA ponujajo različne oblike (celoletna gibalna vadba, vadba
razširjene družine).

S sredstvi lokalne skupnosti (LPŠ) se sofinancirajo:
ŠPORTNI PROGRAM: MERILO ZA VREDNOTENJE:
ŠI: celoletni športni programi strokovni kader in športni objekt/skupina
RE: celoletni športni programi strokovni kader in športni objekt/skupina
ŠSTA: celoletni športni programi strokovni kader in športni objekt/skupina

PREGLEDNICA ŠT. 3 ŠI RE ŠSTA

CELOLETNI NETEKMOVALNI PROGRAMI ŠPORT
INVALIDOV

ŠPORTNA
REKREACIJA

REKREACIJA
TEKMOVALNO

ŠPORT
STAREJŠIH

število ur vadbe/tedensko 2 2 3 2
število tednov 30 30 30 30

TOČKE/STROKOVNI KADER/SKUPINA 60 60 90 60
TOČKE/ŠPORTNI OBJEKT/SKUPINA 60 60 90 60

ŠPORTNI PROGRAMI OTROK IN MLADINE USMERJENIH V KAKOVOSTNI IN VRHUNSKI ŠPORT
Športna vzgoja otrok in mladine usmerjenih v kakovostni in vrhunski šport zajema športne programe, kjer je
osnovni cilj doseganje vrhunskih športnih rezultatov, zato vključujejo načrtno skrb za mlade športnike.

Mladi športniki lahko s kvalitetnimi rezultati v skladu s Pogoji, pravili in kriteriji za registriranje in kategoriziranje
športnikov v RS dosežejo status športnika mladinskega (MLR) ali perspektivnega razreda (PR). S tem se jim prizna
dodatni program športne vadbe, ki se sofinancira pod pogojem, da je kategorizacija navedena v zadnji objavi
OKS‐ZŠZ pred objavo JR in je športnik naveden kot član društva s sedežem v občini.

S sredstvi lokalne skupnosti (LPŠ) se sofinancirajo:
ŠPORTNI PROGRAM: MERILO ZA VREDNOTENJE:
ŠVOM‐U: celoletni programi tekmovalnih skupin strokovni kader in športni objekt/skupina
ŠVOM‐U: dodatni programi kategoriziranih športnikov MLR, PR materialni stroški/udeleženec

PREGLEDNICA ŠT. 4 ŠVOM‐U 1
CELOLETNI TEKMOVALNI PROGRAMI ŠVOM‐U

(12 ‐ 13 let):
ŠVOM‐U

(14‐ 15 let):
ŠVOM‐U

(16 ‐ 17 let):
ŠVOM‐U

(18 ‐ 19 let):
število ur vadbe/tedensko 4 4 6 6

število tednov 40 40 40 40
TOČKE/STROKOVNI KADER/SKUPINA 160 160 240 240
TOČKE/ŠPORTNI OBJEKT/SKUPINA 160 160 240 240

PREGLEDNICA ŠT. 5 ŠVOM‐U 2
PROGRAMI DODATNE ŠPORTNE VADBE

(kategorizirani športniki)
kategorizacija

MLR
kategorizacija

PR

 velikost skupine/ minimalno št. udeležencev 1 1
TOČKE/MATERIALNI STROŠKI/UDELEŽENEC 40 80

ŠPORTNI PROGRAMI KAKOVOSTNEGA ŠPORTA
KŠ je pomembna vez med programi ŠVOM‐U ter VŠ, saj vključuje večje število športnikov in strokovnega kadra,
kar omogoča vzpostavitev konkurenčnega okolja znotraj posameznih športnih panog na nacionalni ravni. V
programe KŠ se uvrščajo športniki in ekipe v članskih kategorijah, ki ne izpolnjujejo pogojev za pridobitev statusa
vrhunskih športnikov in tekmujejo v uradno potrjenih tekmovalnih sistemih NPŠZ do naslova državnega prvaka.
kakovostnega športa odraslih razvrščajo v tri (3) kakovostni ravni:
 RAVEN III.: doseganje rezultatov na uradnih tekmovanjih NPŠZ:

o IŠP/MI: 4 tekmovalci z rezultatom v tretji tretjini vseh nastopajočih na uradnem DP oziroma na
uradni jakostni lestvici NPŠZ.

o KPŠ: ekipa z rezultatom v zadnjih dveh tretjinah uradnega DP (končna lestvica vseh lig).

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 583

 RAVEN II.: doseganje rezultatov na uradnih tekmovanjih NPŠZ:
o IŠP in MI: 4 tekmovalci z rezultatom v drugi tretjini vseh nastopajočih na uradnem DP oziroma na

uradni jakostni lestvici NPŠZ.
o KŠP: ekipa z rezultatom v drugi tretjini uradnega DP (končna lestvica vseh lig).

 RAVEN I.: doseganje rezultatov na uradnih tekmovanjih NPŠZ:
o IŠP in MI: z rezultati priznana kategorizacija v skladu s »Pogoji, pravili in kriteriji za registriranje in

kategoriziranje športnikov v RS IŠP« 4 tekmovalci z doseženo kategorizacijo DR in/ali vsaj 4
tekmovalci z rezultatom v prvi tretjini vseh nastopajočih na uradnem DP oziroma na uradni jakostni
lestvici NPŠZ.

o KŠP: ekipa z rezultatom v prvi tretjini uradnega DP (končna lestvica vseh lig).
Športniki lahko s kvalitetnim delom in rezultati v skladu s Pogoji, pravili in kriteriji za registriranje in
kategoriziranje športnikov dosežejo status športnika državnega razreda (DR). S tem se jim prizna dodatni
program športne vadbe, ki se sofinancira pod pogojem, da je kategorizacija navedena v zadnji objavi OKS‐ZŠZ
pred objavo JR in je športnik naveden kot član društva s sedežem v občini.

S sredstvi lokalne skupnosti (LPŠ) se sofinancirajo:
ŠPORTNI PROGRAM: MERILO ZA VREDNOTENJE:
KŠ: celoletni programi tekmovalnih skupin športni objekt/skupina
KŠ: dodatni programi kategoriziranih športnikov DR materialni stroški/udeleženec

PREGLEDNICA ŠT. 6 KŠ
CELOLETNI TEKMOVALNI PROGRAMI ČLANSKE EKIPE

III. RAVEN
ČLANSKE EKIPE

II. RAVEN
ČLANSKE EKIPE

I. RAVEN
število ur vadbe/tedensko 4 6 8

število tednov 40 40 40
TOČKE/ŠPORTNI OBJEKT/SKUPINA 160 240 320

PREGLEDNICA ŠT. 7 KŠ
PROGRAMI DODATNE ŠPORTNE VADBE

(kategorizirani športniki)
kategorizacija

DR

 velikost skupine/ minimalno št. udeležencev 1
TOČKE/MATERIALNI STROŠKI/UDELEŽENEC 40

ŠPORTNI PROGRAMI VRHUNSKEGA ŠPORTA
VŠ predstavlja eno naj višjih oblik človekove ustvarjalnosti na področju športa. Z vidika javnega interesa zajema
programe priprav in tekmovanj športnikov, ki so v skladu s Pogoji, pravili in kriteriji za registriranje in
kategoriziranje športnikov v RS pridobili naziv športnika olimpijskega (OR), svetovnega (SR) in/ali mednarodnega
razreda (MR). Vrhunskim športnikom s statusom OR, SR in/ali MR se priznajo dodatni programi športne vadbe, ki
se sofinancirajo pod pogojem, da je kategorizacija navedena v zadnji objavi OKS‐ZŠZ pred objavo JR in je športnik
naveden kot član društva s sedežem v občini. Programi vrhunskih športnikov invalidov se obravnavajo enako kot
ostali programi VŠ.

S sredstvi lokalne skupnosti (LPŠ) se sofinancirajo:
ŠPORTNI PROGRAM: MERILO ZA VREDNOTENJE:
VŠ: dodatni programi kategoriziranih športnikov MR, SR, OR materialni stroški/udeleženec

PREGLEDNICA ŠT. 8 VŠ
PROGRAMI DODATNE ŠPORTNE VADBE

(kategorizirani vrhunski športniki)
kategorizacija

MR
kategorizacija

SR
kategorizacija

OR

 velikost skupine/ minimalno št. udeležencev 1 1 1
TOČKE/MATERIALNI STROŠKI/UDELEŽENEC 80 120 160

ŠPORTNI OBJEKTI IN POVRŠINE ZA ŠPORT V NARAVI

Učinkovita in dostopna mreža kakovostnih športnih objektov in površin za šport je pomemben dejavnik
športnega udejstvovanja. S sredstvi za investicije v športne objekte se na lokalni ravni sofinancira posodabljanje
in investicijsko vzdrževanje obstoječih športnih objektov in površin v lasti občine.

Stran 584 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

MERILA ZA VREDNOTENJE OBRATOVALNIH STROŠKOV ŠPORTNIH OBJEKTOV IN POVRŠIN
Na obstoječih športnih objektih in površinah za šport v naravi, kjer se izvajajo športni programi v javnem
interesu, nastajajo stroški, ki jih občina lahko sofinancira, če upravljavec v postopku JR dokaže, da je objekt
neobhoden za uresničevanje javnega interesa in so zaradi izvajanja programov nastali upravičeni stroški:
obratovanje.
Z LPŠ in JR se imenuje športne objekte, ki lahko sodelujejo na JR in določi višina sredstev za sofinanciranje.

S sredstvi lokalne skupnosti (LPŠ) se sofinancirajo:
ŠPORTNI OBJEKTI MERILO ZA VREDNOTENJE:
OBJEKTI: sofinanciranje obratovalnih in vzdrževalnih stroškov materialni stroški/športni objekt

PREGLEDNICA ŠT. 10 OBJEKT
ŠPORTNI OBJEKTI IN POVRŠINE ZA ŠPORT MAT. STROŠKI

stroški upravljanja (obratovanje in vzdrževanje) 1
TOČKE/MS/OBJEKT 1

RAZVOJNE DEJAVNOSTI V ŠPORTU:

Razvojne dejavnosti predstavljajo medsebojno prepletene strokovne naloge, ki nepogrešljivo podpirajo vsa
ostala področja športa. Razvojne dejavnosti po ZŠpo‐1 delimo na: usposabljane in izpopolnjevanje strokovnih
delavcev, statusne pravice športnikov, založništvo, znanstvenoraziskovalno dejavnost ter informacijsko‐
komunikacijsko tehnologijo v športu.

USPOSABLJANJE IN/ALI IZPOPOLNJEVANJE STROKOVNIH KADROV V ŠPORTU
Strokovno izobraženi/usposobljeni kadri so ključ razvoja in uspešnosti. Programi izobraževanja (univerzitetni) so
v domeni izobraževalnega sistema, programe usposabljanja/izpopolnjevanja pa izvajajo NPŠZ po veljavnih
programih usposabljanja/izpopolnjevanja, ki so verificirani pri strokovnem svetu RS za šport in/ali pri strokovnih
organih NPŠZ
(ločeno za programe usposabljanja in izpopolnjevanja).

MERILA ZA VREDNOTENJE PROGRAMOV USPOSABLJANJA IN IZPOPOLNJEVANJA V ŠPORTU

S sredstvi lokalne skupnosti (LPŠ) se sofinancirajo:
RAZVOJNE DEJAVNOSTI: MERILO ZA VREDNOTENJE:
usposabljanje, izpopolnjevanje strokovnih kadrov v športu materialni stroški/udeleženec

PREGLEDNICA ŠT. 12 RAZVOJ STROK. KADRA
RAZVOJNE NALOGE V ŠPORTU izpopolnjevanje usposabljanje

minimalno št. udeležencev programa 1 1
TOČKE/MS/UDELEŽENEC 5 20

STATUSNE PRAVICE ŠPORTNIKOV, TRENERJEV IN STROKOVNA PODPORA PROGRAMOM

Skrb za izobraževanje nadarjenih, kategoriziranih športnikov se na nivoju lokalne skupnosti kaže kot
sofinanciranje štipendij za nadarjene in kategorizirane, spremljanje pripravljenosti in strokovna podpora in
svetovanje.
Z LPŠ in JR se določi višina sredstev za sofinanciranje in število priznanih projektov na izvajalca.

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 585

MERILA ZA SOFINANCIRANJE PROJEKTOV STATUSNIH PRAVIC ŠPORTNIKOV
Sofinanciranje nadarjenih in kategoriziranih športnikov se izvede na podlagi naslednjih meril:

PREGLEDNICA ŠT. 13 STATUSNE PRAVICE ŠPORTNIKOV
POMEN ŠPORTNE PANOGE: članstvo v društvu 0 ‐ 30 članov 31 ‐ 99 članov 100 + članov

TOČKE ZA IZBIRO 1 5 10
ŠPORTNA USPEŠNOST: naziv mladega športnika registriran naziv MLR naziv PR

TOČKE ZA IZBIRO 1 5 10
RAZŠIRJENOST PANOGE: štev. registriranih v NPŠZ 0 ‐ 500 reg. 501 ‐ 2999 reg. 3000 + reg.

TOČKE ZA IZBIRO 1 5 10
USPEŠNOST PANOGE: število tekmovalnih ekip 1 ‐ 2 ekipi 3 ‐ 4 ekipe 5 + ekip

TOČKE ZA IZBIRO 2 5 10

ZALOŽNIŠTVO V ŠPORTU
Založništvo v športu predstavlja izdajanje in/ali nakup strokovne literature in/ali drugih periodičnih in/ali
občasnih športnih publikacij ter propagandnega gradiva na temo športnih dejavnosti. Z LPŠ in JR se določi višina
sredstev za sofinanciranje in število priznanih projektov na izvajalca. V kolikor z LPŠ in JR ni drugače določeno, je
izbran projekt, ki je na podlagi spodnjih meril zbral največje število točk.

MERILA ZA SOFINANCIRANJE PROJEKTOV ZALOŽNIŠTVA V ŠPORTU
Sofinanciranje projektov založništva v športu se izvede na podlagi naslednjih meril:

PREGLEDNICA ŠT. 14 ZALOŽNIŠTVO V ŠPORTU
DEFICITARNOST: število izdanih publikacij letno 5 + publikacij 1 ‐ 4 publikacij ni publikacij

TOČKE ZA IZBIRO 2 5 10
REFERENCE IZDAJATELJA (AVTORJA) ni poznan poznan v RS svetovno znan

TOČKE ZA IZBIRO 2 5 10
VRSTA/POMEN PUBLIKACIJE propagandno zbornik strokovna

TOČKE ZA IZBIRO 2 5 10

ZNANSTVENO RAZISKOVALNA DEJAVNOST V ŠPORTU
Nosilci znanstveno‐raziskovalne dejavnosti so javne raziskovalne institucije v sodelovanju s civilno športno sfero
in/ali gospodarstvom, cilj dejavnosti pa je ustrezen prenos znanstvenih spoznanj v športno prakso. Lokalna
skupnost se odloči za sofinanciranje znanstvenoraziskovalne dejavnosti v primeru, ko gre za ciljne raziskovalne
projekte, ki so povezani z lokalnim okoljem. V kolikor z LPŠ in JR ni drugače določeno, je izbran projekt, ki je na
podlagi spodnjih meril zbral največje število točk.

MERILA ZA SOFINANCIRANJE PROJEKTOV ZNANSTVENORAZISKOVALNE DEJAVNOSTI
Sofinanciranje projektov znanstveno‐raziskovalne dejavnosti v športu se izvede na podlagi naslednjih meril:

PREGLEDNICA ŠT. 15 ZNANSTVENORAZISKOVALNA DEJAVNOST
IZVEDLJIVOST PROJEKTA začetna faza faza izvedbe zaključna faza

TOČKE ZA IZBIRO 2 5 10
RAZVOJNA KAKOVOST PROJEKTA: za občino nima vpliva na

razvoj športa
delno vpliva na
razvoj športa

pospešuje
razvoj športa

TOČKE ZA IZBIRO 2 5 10
POTENCIALNI VPLIV PROJEKTA NA OBČINO pomemben za

vlagatelja
pomemben za
športna društva

pomemben za
celotno občino

TOČKE ZA IZBIRO 2 5 10
REFERENCE PRIJAVITELJA/IZVAJALCA: izkušnje nima referenc do 5 let izkušenj 5 + let izkušenj

TOČKE ZA IZBIRO 2 5 10

INFORMACIJSKO KOMUNIKACIJSKA TEHNOLOGIJA V ŠPORTU
Informacijsko‐komunikacijska tehnologija na področju športa predstavlja neposredno podporo za učinkovitejše
in prijaznejše udejstvovanje v športu (obseg e‐informacij o ponudbi v športu) ter sprotno analiziranje in

Stran 586 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

spremljanje ravni učinkovitosti programov. V kolikor z LPŠ in JR ni drugače določeno, je izbran projekt, ki je na
podlagi spodnjih meril zbral največje število točk.

MERILA ZA SOFINANCIRANJE INFORMACIJSKO-KOMUNIKACIJSKE TEHNOLOGIJE
Sofinanciranje projektov informacijsko-komunikacijske tehnologije v športu se izvede na podlagi naslednjih
meril:

PREGLEDNICA ŠT. 16 IKT

DEFICITARNOST PODROČJA vzdrževanje
obstoječe IKT

nadomestitev
obstoječe IKT nakup nove IKT

TOČKE ZA IZBIRO 2 5 10
DOSTOPNOST IKT ZA UPORABNIKE dostopna

zaposlenim
dostopna
društvom dostopna vsem

TOČKE ZA IZBIRO 2 5 10
UPORABNOST IKT uporabna za

vlagatelja
uporabna v

društvih
uporabna v

celotni občini

TOČKE ZA IZBIRO 2 5 10

ORGANIZIRANOST V ŠPORTU:
Športna društva so interesna in prostovoljna združenja občanov, kjer le-ti v dobršni meri s prostovoljnim delom
uveljavljajo svoje interese in so temelj slovenskega modela športa. Športna društva predstavljajo osnovo za
obstoj in razvoj vseh pojavnih oblik športa. Delovanje občinski zavodov za šport ni predmet sofinanciranja po JR,
saj so lokalne skupnosti njihove ustanoviteljice in so iz tega naslova dolžne poskrbeti za njihovo nemoteno
delovanje.

DELOVANJE ŠPORTNIH DRUŠTEV IN NJIHOVIH ZVEZ
Delovanje športnih društev in njihovih zvez je pomemben segment športa, zato je v javnem interesu, da se z LPŠ
zagotavljajo sredstva za njihovo osnovno delovanje.

MERILA ZA VREDNOTENJE PODROČJA DELOVANJA ŠPORTNIH DRUŠTEV IN ZVEZ
Pri vrednotenju področja delovanja športnih društev in njihovih zvez se upoštevajo naslednja merila:
 DELOVANJE NA LOKALNI RAVNI: tradicija neprekinjenega delovanja po podatkih AJPES (1 leto = 5 točk),
 ORGANIZIRANOST NA LOKALNI RAVNI: število aktivnih članov po podatkih izvajalca (1 član = 1 točka),
 ŠTEVILO VADEČIH: število na JR priznanih popolnih netekmovalnih skupin (1 skupina = 5 točk),
 ŠTEVILO ŠPORTNIKOV: število na JR priznanih popolnih tekmovalnih skupin (1 skupina = 10 točk),
 KONKURENČNOST PANOGE: število registriranih športnikov izvajalca po podatkih OKS-ZŠZ (1 športnik = 2

točki),
 LOKALNI POMEN/USPEŠNOST PANOGE: število kategoriziranih športnikov izvajalca po podatkih OKS-ZŠZ (1

športnik = 3 točke)
(opomba: pri vsakem merilu se lahko število točk omeji: ne več kot 100; lahko pa se uporabi še druge kriterije:
članstvo v OŠZ, društvo v javnem interesu, ure prostovoljnega dela v društvu…)

S sredstvi lokalne skupnosti (LPŠ) se sofinancirajo:
ORGANIZIRANOST V ŠPORTU: MERILO ZA VREDNOTENJE:
delovanje športnih društev in zvez na lokalni ravni materialni stroški/LETO in/ali ČLAN in/ali SKUPINA

PREGLEDNICA ŠT. 17 ORGANIZIRANOST V ŠPORTU
DELOVANJE ŠPORTNIH DRUŠTEV tradicija v letih plačana

članarina
netekmovalne

skupine
tekmovalne

skupine
registrirani
športniki

kategorizirani
športniki

točke/leto 3 0 0 0 0 0
točke/član in/ali točke/skupina In/ali točke/športnik 0 1 5 10 2 3

TOČKE/MS/DRUŠTVO (ne več kot) 100 100 100 100 100 100

Za sofinanciranje delovanja OŠZ se lahko uporabijo podobna merila (najprimernejše je število članov)!

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 587

ŠPORTNE PRIREDITVE IN PROMOCIJA ŠPORTA
Športne prireditve so osrednji dogodek organizacijske kulture športa z vplivom na promocijo okolja. Kjer
potekajo, imajo velik vpliv na razvoj turizma, gospodarstva in pomen za razvoj in negovanje športne kulture.

VELIKE MEDNARODNE ŠPORTNE PRIREDITVE:
Merila ne urejajo načina in višine vrednotenja/sofinanciranja področja velikih mednarodnih športnih prireditev
(olimpijske igre, svetovna, evropska prvenstva, sredozemske igre, univerzijade…). Sredstva lokalne skupnosti se
za takšne projekte v primeru uspešne kandidature za organizacijo/izvedbo zagotovijo v posebnih proračunskih
virih.

DRUGE ŠPORTNE PRIREDITVE:
Med druge športne prireditve prištevamo tekmovanja na državnem nivoju, množične športne prireditve in druge
športne prireditve lokalnega pomena, ki upoštevajo trajnostne kriterije in so usmerjene k povečanju števila
športno dejavnega prebivalstva. V merilih je predvideno tudi vrednotenje izvedbe mednarodnih športnih
prireditev, ki pa ne presegajo nivoja tekem za svetovni pokal in udeležbe športnikov na uradno priznanih
mednarodnih tekmovanjih. Udeležba na uradnih potrjenih tekmovanjih NPŠZ (državna prvenstva, ligaška,
pokalna tekmovanja) ni predmet vrednotenja in sofinanciranja po teh merilih.

ŠPORTNA PROMOCIJA:
Občinske športno promocijske prireditve za podelitev priznanj so lahko predmet LPŠ na lokalnem nivoju, vendar
ni nujno, da so predmet JR.

MERILA ZA VREDNOTENJE DRUGIH ŠPORTNIH PRIREDITEV IN PROMOCIJE
Sofinanciranje področja športnih prireditev se izvede na osnovi naslednjih meril:
 ODMEVNOST, MNOŽIČNOST, RAVEN IN USTREZNOST VSEBINE ŠPORTNE PRIREDITVE.
Z LPŠ in JR se določi višina sredstev za sofinanciranje in število priznanih športnih prireditev na izvajalca.

S sredstvi lokalne skupnosti (LPŠ) se sofinancirajo:
ŠPORTNE PRIREDITVE MERILO ZA VREDNOTENJE:
športne prireditve lokalnega, občinskega in državnega pomena materialni stroški/prireditev

PREGLEDNICA ŠT. 18 ŠPORTNE PRIREDITVE
ODMEVNOST ŠPORTNE PRIREDITVE lokalno

odmevna
regionalno
odmevna

državno
odmevna

mednarodno
odmevna

TOČKE/MS/PRIREDITEV 5 10 15 20
MNOŽIČNOST ŠPORTNE PRIREDITVE: udeleženci do 50 51 ‐ 100 101 ‐ 200 200 +

TOČKE/MS/PRIREDITEV 20 40 60 80
RAVEN ŠPORTNE PRIREDITVE lokalno

tekmovanje
občinsko
prvenstvo

uradno državno
prvenstvo

mednarodno
tekmovanje

TOČKE/MS/PRIREDITEV 10 20 40 80
USTREZNOST VSEBINE : organizatorjev osnovni namen izvajalec ni ŠD ŠD: prireditev ni

tekmovalna
ŠD: tekmovalna

prireditev
ŠD: prireditev
za otroke

TOČKE/MS/PRIREDITEV 5 10 15 20

MERILA ZA UDELEŽBO NA MEDNARODNIH TEKMOVANJIH (MT)
Uspešni športni kolektivi in športniki posamezniki z odmevnimi športnimi dosežki promovirajo ime občine doma
in v svetu. Z LPŠ lahko občina sofinancira njihovo udeležbo na takšnih (prvenstveno) mednarodnih tekmovanjih.
Z LPŠ in JR se določi višina sredstev za sofinanciranje in število priznanih projektov na izvajalca.

S sredstvi lokalne skupnosti (LPŠ) se sofinancirajo:
ŠPORTNA PROMOCIJA OBČINE: MERILO ZA VREDNOTENJE:
udeležba članskih ekip na DP (KŠP) in posameznikov (IŠP/MI) na MT materialni stroški/udeležba

PREGLEDNICA ŠT. 19 ŠPORTNA PROMOCIJA OBČINE
KŠP: nastopi članske ekipe v DP/MT DP < 25 % DP < 50 % DP < 75 %

TOČKE MS/IZVAJALEC: 800 400 200
IŠP/MI: udeležba na MT OI SP EP

TOČKE MS/IZVAJALEC: 1200 800 600

Stran 588 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

JAVNO OBVEŠČANJE

Javno obveščanje v športu predstavlja produkcijo in predvajanje oddaj s pretežno športno vsebino. V kolikor z
LPŠ in JR ni drugače določeno, je izbran projekt, ki je na podlagi spodnjih meril zbral največje število točk.

MERILA ZA VREDNOTENJE JAVNEGA OBVEŠČANA
S sredstvi lokalne skupnosti (LPŠ) se sofinancirajo:
JAVNO OBVEŠČANJE V ŠPORTU: MERILO ZA VREDNOTENJE:
objava športnih vsebin v medijih materialni stroški/medij

PREGLEDNICA ŠT. 20 JAVNO OBVEŠČANJE V ŠPORTU
DOSEG MEDIJA lokalno regionalno državno

TOČKE MS/IZVAJALEC: 5 10 20
POGOSTOST POJAVLJANJA mesečno tedensko dnevno

TOČKE MS/IZVAJALEC: 5 10 20
DOSTOPNOST VSEBINE časopis internet TV, radio

TOČKE MS/IZVAJALEC: 5 10 20

ŠPORTNA DEDIŠČINA
Športna dediščina oziroma muzejska dejavnost predstavlja zbiranje, varovanje, dokumentiranje in predstavljanje
premične dediščine slovenskega športa. V kolikor z LPŠ in JR ni drugače določeno, je izbran projekt, ki je na
podlagi spodnjih meril zbral največje število točk.

MERILA ZA VREDNOTENJE ŠPORTNE DEDIŠČINE
S sredstvi lokalne skupnosti (LPŠ) se sofinancirajo:

ŠPORTNA DEDIŠČINA OZ. MUZEJSKA DEJAVNOST: MERILO ZA VREDNOTENJE:
zbiranje, varovanje, dokumentiranje športne dediščine materialni stroški/projekt

PREGLEDNICA ŠT. 21 ŠPORTNA DEDIŠČINA
IZVEDLJIVOST PROJEKTA: enote zbranega gradiva do 20 21 ‐ 50 51+

TOČKE MS/IZVAJALEC: 5 10 20
POMEN PROJEKTA društveni lokalni nacionalni

TOČKE MS/IZVAJALEC: 5 10 20
IZVIRNOST PROJEKTA že uporabljeni

pristopi
inovativen
pristop izvirna ideja

TOČKE MS/IZVAJALEC: 5 10 20

DRUŽBENA IN OKOLJSKA ODGOVORNOST ŠPORTA
V družbeno in okoljsko odgovornost športa sodi Nacionalna kampanja za spodbujanje športnega obnašanja! Gre
za skupni projekt MIZŠ, FŠO in lokalnih skupnosti. Lokalna skupnost lahko pristopi k projektu, ki je izbran na
nacionalni ravni, sicer pa družbena in okoljska odgovornost športa ni predmet sofinanciranja po LPŠ! V kolikor z
LPŠ in JR ni drugače določeno, je izbran projekt, ki je na podlagi spodnjih meril zbral največje število točk.

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 589

MERILA ZA VREDNOTENJE DRUŽBENE IN OKOLJSKE ODGOVORNOSTI ŠPORTA
S sredstvi lokalne skupnosti (LPŠ) se sofinancirajo:

DRUŽBENA IN OKOLJSKA ODGOVORNOST ŠPORTA: MERILO ZA VREDNOTENJE:
projekt športnega obnašanja materialni stroški/projekt

PREGLEDNICA ŠT. 22 DRUŽBENA ODGOVORNOST ŠPORTA

IZVEDLJIVOST PROJEKTA: zajemanje populacije omejen dostop:
posamezniki

omejen krog
populacije

širok krog
populacije

TOČKE MS/IZVAJALEC: 5 10 20
POMEN PROJEKTA društveni lokalni nacionalni

TOČKE MS/IZVAJALEC: 5 10 20
IZVIRNOST PROJEKTA že uporabljeni

pristopi
inovativen
pristop izvirna ideja

TOČKE MS/IZVAJALEC: 5 10 20

KONČNE DOLOČBE
Čistopis (izvleček) pogojev in meril za izbiro, vrednotenje in sofinanciranje letnega programa športa se za
programe in področja športa, ki so sofinancirani v danem koledarskem letu, zapiše kot prilogo LPŠ tega leta.
Čistopis (izvleček) je (lahko) sestavni del razpisne dokumentacije (JR)!

Merila za izbiro, vrednotenje in sofinanciranje LPŠ se lahko spremenijo in/ali dopolnijo. Spremembe in
dopolnitve se opredelijo z LPŠ za leto, za katerega se LPŠ sprejema.

Merila za izbor, vrednotenje in sofinanciranje LPŠ se v času od dneva objave JR za sofinanciranje LPŠ do končne
odločitve o višini sofinanciranja programov in področij športa ne smejo spreminjati.

Stran 590 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

KOPER

178. Spremembe in dopolnitve Splošnih pogojev
poslovanja Javnega stanovanjskega sklada
Mestne občine Koper

Na podlagi 16. in 24. člena Zakona o javnih skladih
(ZJS-1; Uradni list RS, št. 77/08 in spremembe) in 19. člena
Odloka o ustanovitvi in organiziranosti Javnega stanovanjske-
ga sklada Mestne občine Koper (Uradni list RS, št. 61/09), je
Nadzorni svet Javnega stanovanjskega sklada Mestne občine
Koper na 9. redni seji dne 10. 12. 2019 sprejel

S P R E M E M B E
 I N D O P O L N I T V E S P L O Š N I H

 P O G O J E V P O S L O V A N J A
Javnega stanovanjskega sklada

Mestne občine Koper

1. člen
V Splošnih pogojih poslovanja Javnega stanovanjskega

sklada Mestne občine Koper (Uradni list RS, št. 7/16) se prvi
odstavek 10. člena spremeni tako, da se glasi:

»Najemna pogodba se sklene za določen čas, ki je
vezan na trajanje zaposlitve pri istem delodajalcu, vendar
največ 4 leta, z možnostjo podaljšanja za največ 1 leto.«

2. člen
V 12. členu se prvi odstavek spremeni tako, da se glasi:
»Najemno razmerje preneha s potekom časa, za kate-

rega je bilo sklenjeno, v kolikor ne pride do odobritve podalj-
šanja najemnega razmerja, s prekinitvijo delovnega razmerja
pri delodajalcu, pri katerem je bil najemnik zaposlen ob skle-
nitvi najemnega razmerja, vključno z upokojitvijo ali s smrtjo
najemnika ter se ne more prenašati na ožje družinske člane
oziroma druge uporabnike iz najemne pogodbe.«

3. člen
Besedilo 17. člena se spremeni tako, da se glasi:

17. člen
(bivalne enote za začasno reševanje stanovanjskih potreb

socialno ogroženih oseb)
»Upravičenci do dodelitve bivalnih enot za začasno re-

ševanje stanovanjskih potreb socialno ogroženih oseb so tisti
upravičenci do dodelitve neprofitnega stanovanja v najem, ki
niso zavezanci za plačilo lastne udeležbe in varščine in ki so
v najtežjih materialnih in socialnih razmerah in jih je zaradi
ohranjanja družine ali socialne izključenosti potrebno reševati
izven javnih razpisov. Upravičenci se določijo v skladu s Pra-
vilnikom o dodeljevanju neprofitnih stanovanj v najem, pri če-
mer se dohodkovni normativ za ugotavljanje upravičenosti do
dodelitve neprofitnega stanovanja v najem praviloma zmanjša
za 50 %, s tem da se upošteva dohodek le za zadnje tri znane
mesece pred oddajo vloge in imajo stalno prebivališče v MOK.
V kolikor je upravičenec ali njegov ožji družinski član dolžnik
iz naslova prejšnjega najemnega razmerja, sklenjenega z JSS
MOK, ali mu je najemno razmerje prenehalo zaradi neprimer-
ne rabe stanovanja ali skupnih delov stavbe, je to lahko, ne
glede na izpolnjevanje pogojev iz tega odstavka, razlog za
neupravičenost do dodelitve bivalne enote. Bivalna enota se
odda v najem na podlagi seznama upravičencev do dodelitve
bivalne enote skladno z določbami 88. člena SZ-1 ob pogoju,
da upravičenec redno obnavlja vlogo za dodelitev in JSS MOK
obvešča o spremenjenih okoliščinah ter kandidira na javnih
razpisih za dodeljevanje neprofitnih stanovanj v najem in se
uvršča na prednostno listo.

Poleg upravičencev iz prejšnjega odstavka tega člena
se lahko dodeli bivalno enoto tudi zaradi izredne socialne

ogroženosti pred napovedano deložacijo na podlagi sodne
odločbe o izpraznitvi in izročitvi stanovanja lastniku JSS
MOK, ko posamezniku ali družini zaradi tega grozi brez-
domstvo. Tudi taki upravičenci morajo praviloma izpolnjevati
pogoje iz prvega odstavka tega člena. V takih primerih se
bivalna enota dodeli zlasti zaradi zaščite mladoletnih otrok
in starejših oseb.

V primeru elementarnih nesreč se bivalno enoto do-
deli lahko tudi osebam, ki ne izpolnjujejo pogojev iz prvega
odstavka tega člena, z natančno opredelitvijo časa trajanja
najemnega razmerja.

Poleg meril iz prejšnjih odstavkov tega člena se pri
dodelitvi bivalne enote upošteva še merilo stanovanjske
površine na število družinskih članov, in sicer glede na raz-
položljive možnosti JSS MOK praviloma:

– za 1 člana do 16 m2,
– za 2 člana do 20 m2,
– za 3 člane do 24 m2,
– za 4 člane do 32 m2,
– za 5 članov do 40 m2 stanovanjske površine.
Za vsakega nadaljnjega družinskega člana se površina

spodnjega in zgornjega razreda poveča za 4 m2.
Zaradi zdravstvenih razmer in v drugih utemeljenih

primerih, je ta površina lahko tudi večja.
Mestna občina Koper imenuje strokovno komisijo, kate-

re člani so poleg predstavnikov MOK tudi predstavniki centra
za socialno delo in nevladnih organizacij. Strokovna komisija
na podlagi oblikovanih kriterijev preuči utemeljenost vlog
upravičencev za dodelitev bivalnih enot in ugotovi, kdo od
upravičencev je v najtežji socialni stiski ter se ga ob upošte-
vanju prostorskih možnosti prioritetno reši.

Bivalno enoto se odda skladno z določbami SZ-1 za
določen čas enega leta. Strošek sklenitve najemne pogodbe
v obliki notarskega zapisa krije MOK.

Sredstva za bivalne enote za začasno reševanje sta-
novanjskih potreb socialno ogroženih oseb zagotovi MOK z
letnim proračunom.«

4. člen
Črtata se 42. in 47. člen.
Dosedanji členi od 43. do 51. se smiselno preštevilčijo.

5. člen
Določba 1. člena teh sprememb in dopolnitev splošnih

pogojev ne velja za najemna razmerja, sklenjena pred uve-
ljavitvijo teh sprememb in dopolnitev.

6. člen
K tem spremembam in dopolnitvam splošnih pogojev

poslovanja je Občinski svet MOK podal soglasje na 10.
redni seji dne 19. 12. 2019. Občinski svet Občine Ankaran
je dne 21. 1. 2020 sporočil, da v zakonskem roku ne odreka
soglasja, s čimer se šteje za soglasje dano. Spremembe in
dopolnitve začnejo veljati naslednji dan po objavi v Uradnem
listu Republike Slovenije.

Št. 020-2/2015
Koper, dne 10. decembra 2019

Predsednica NS JSS MOK
Mojca Hilj Trivić

Ai sensi degli artt. 16 e 24 della Legge sugli enti pub-
blici (sigla ZJS-1; Gazzetta ufficiale della RS n. 77/08 e suc-
cessive modifiche) e dell’art. 19 del Decreto sull’istituzione e
sull’organizzazione del Fondo alloggi pubblico del Comune
Città di Capodistria (Gazzetta ufficiale RS, n. 61/09), alla sua
9a seduta ordinaria tenutasi il 10 dicembre 2019 il Consiglio
di controllo del Fondo alloggi pubblico del Comune Città di
Capodistria ha approvato le seguenti

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 591

M O D I F I C H E E I N T E G R A Z I O N I
 A L L E C O N D I Z I O N I G E N E R A L I

 D I G E S T I O N E
del Fondo alloggi pubblico

del Comune Città di Capodistria

Articolo 1
Il primo capoverso dell’articolo 10 delle Condizioni gene-

rali di gestione del Fondo alloggi pubblico del Comune Città di
Capodistria (Gazzetta ufficiale RS, n. 7/16) viene così modifi-
cato e recita:

“Il contratto di locazione si stipula a tempo determinato,
equivalente alla durata dell’impiego del locatario presso il me-
desimo datore di lavoro, tuttavia per un periodo massimo di
4 anni, con la possibilità di prorogarlo per 1 altro anno.”

Articolo 2
Il primo capoverso dell’articolo 12 viene così modificato

e recita:
“Il rapporto di locazione cessa scaduti i termini per i quali

era stato stipulato, qualora non venga approvata una proroga
del rapporto di locazione, con la cessazione del rapporto di
lavoro col datore presso il quale il locatario era impiegato al
momento della stipula del rapporto di locazione, compresi il
pensionamento o il decesso del locatario, e non è trasferibile ai
membri del nucleo familiare ovvero agli altri conviventi indicati
nel contratto di locazione.”

Articolo 3
Il testo dell’articolo 17 viene così modificato e recita:

Articolo 17
(unità abitative per il soddisfacimento temporaneo delle

esigenze abitative delle persone socialmente svantaggiate)
“Possono richiedere l’assegnazione di un’unità abitativa de-

stinata al soddisfacimento temporaneo delle esigenze abitative
delle fasce di popolazione socialmente svantaggiate, gli aventi
diritto all’assegnazione di un alloggio a canone agevolato che
sono esonerati dal pagamento della quota di compartecipazione
e della cauzione e che si trovano in condizioni materiali e sociali
critiche, e la cui situazione, per mantenere unita la famiglia o evita-
re l’esclusione sociale, va affrontata indipendentemente dai bandi
pubblici. Gli aventi diritto si stabiliscono in base al Regolamento
sull’assegnazione in locazione di alloggi a canone agevolato,
fermo restando che il criterio per l’accertamento del diritto all’as-
segnazione in locazione dell’alloggio a canone agevolato, riferito
al reddito familiare, si riduce di norma del 50 % e che i redditi con-
siderati nell’accertamento sono solo quelli riferiti agli ultimi tre mesi
precedenti l’inoltro della domanda e hanno la residenza stabile nel
Comune Città di Capodistria. Qualora l’avente diritto, o un mem-
bro del suo nucleo familiare, sia debitore a titolo di un precedente
rapporto di locazione stipulato con il Fondo alloggi pubblico del
Comune Città di Capodistria (sigla JSS MOK), o il contratto gli è
stato disdetto a causa di un utilizzo inappropriato dell’appartamen-
to o delle parti in comune dell’edificio, questo, indipendentemente
dall’adempimento delle condizioni di cui al presente capoverso,
può comportare la mancata assegnazione dell’unità abitativa in
quanto non avente diritto. L’unità abitativa viene assegnata in lo-
cazione sulla base dell’elenco degli aventi diritto all’assegnazione
di un’unità abitativa, in conformità alle disposizioni dell’articolo 88
della Legge sulle abitazioni – SZ-1, qualora l’avente diritto aggiorni
regolarmente la domanda per l’assegnazione e informi il Fondo
alloggi pubblico del Comune Città di Capodistria (sigla: JSS MOK)
del cambiamento delle circostanze, nonché si candidi ai bandi
pubblici per l’assegnamento in locazione degli alloggi a canone
agevolato e sia inserito nella lista prioritaria.

Oltre agli aventi diritto di cui al capoverso precedente del
presente articolo, l’unità abitativa può essere assegnata in locazio-
ne anche a causa del rischio sociale derivante dall’avviso di sfratto
sulla base di una decisione giudiziaria relativa allo sgombero e alla

consegna dell’alloggio al proprietario, il Fondo alloggi pubblico del
Comune Città di Capodistria (sigla: JSS MOK), nel caso in cui la
singola persona o la famiglia per tal motivo sia a rischio di diventa-
re senzatetto. Anche tali aventi diritto devono di regola adempiere
le condizioni di cui al primo capoverso del presente articolo. In casi
come questi l’unità abitativa si assegna principalmente per motivi
di tutela dei figli minorenni e delle persone anziane.

In caso di calamità naturali, le unità abitative si assegnano
anche a soggetti non adempienti le condizioni di cui al primo ca-
poverso del presente articolo, determinando in modo preciso la
durata del rapporto di locazione.

Oltre ai criteri di cui ai capoversi precedenti del presente
articolo, l’assegnazione delle unità abitative si attiene anche al
criterio della superficie abitabile in corrispondenza al numero dei
componenti il nucleo familiare e, cioè in base alle disponibilità del
Fondo alloggi pubblico del Comune Città di Capodistria (sigla JSS
MOK), di regola:

– fino a 16 m2 per un 1 componente,
– fino a 20 m2 per un nucleo familiare di 2 componenti
– fino a 24 m2 per un nucleo familiare di 3 componenti
– fino a 32 m2 per un nucleo familiare di 4 componenti,
– fino a 40 m2 di superficie abitabile per un nucleo familiare

di 5 componenti.
La superficie della classe superiore e inferiore può essere

aumentata di 4 m² per ogni membro familiare in più.
Per motivi di salute e in altri casi motivati, tale superficie può

essere anche maggiore.
Il Comune Città di Capodistria nomina una commissione

tecnica di cui fanno parte, oltre ai rappresentanti del Comune Città
di Capodistria, anche i rappresentanti del Centro per l’assistenza
sociale e le organizzazioni non governative. Sulla base dei criteri
determinati la commissione tecnica valuta la fondatezza delle do-
mande degli aventi diritto all’assegnazione degli alloggi e accerta
chi degli aventi diritto si trova in maggiori ristrettezze e, tenendo
conto delle disponibilità di spazio, adotta una procedura prioritaria.

Le unità abitative si assegnano in locazione a tempo deter-
minato, per il periodo di un anno, in conformità alle disposizioni
della Legge sulle abitazioni – SZ-1. Le spese di conclusione del
contratto di locazione sotto forma di atto notarile sono a carico del
Comune Città di Capodistria.

I fondi per le unità abitative per la risoluzione temporanea
delle esigenze abitative delle persone socialmente svantaggiate
vengono garantiti dal comune Città di Capodistria con il bilancio
annuale.”

Articolo 4
Vengono cancellati gli articoli 42 e 47.
Gli articoli dal 43 al 51 vengono logicamente rinumerati.

Articolo 5
Le disposizioni dell’articolo 1 delle presenti modifiche e in-

tegrazioni alle Condizioni generali non si applicano ai rapporti di
locazione stipulati prima dell’entrata in vigore di tali modifiche e
integrazioni.

Articolo 6
Il Consiglio comunale del Comune Città di Capodistria ha

dato il consenso alle presenti modifiche e integrazioni alle Con-
dizioni generali di gestione in seno alla 10a seduta ordinaria te-
nutasi il 19 dicembre 2019. Il Consiglio comunale del Comune di
Ancarano in data 21/1/2020 ha comunicato di non aver negato il
consenso entro i termini di legge, pertanto il consenso si considera
accordato. Le modifiche ed integrazioni entrano in vigore il giorno
seguente la data della loro pubblicazione nella Gazzetta Ufficiale
della Repubblica di Slovenia.

N. 020-2/2015
Capodistria, 10 dicembre 2019

La presidente del Fondo alloggi del Comune
Città di Capodistria (sigla NS JSS MOK)

Mojca Hilj Trivić

Stran 592 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

KOZJE

179. Odlok o proračunu Občine Kozje za leto 2020

Na podlagi 29. člena Zakona o javnih financah (Uradni
list RS, št. 11/11 – uradno prečiščeno besedilo, 14/13 – popr.,
110/11 – ZDIU12, 46/13 – ZIPRS1314-A, 101/13, 101/13 –
ZIPRS1415, 38/14 – ZIPRS1415-A, 14/15 – ZIPRS1415-D,
55/15 – ZFisP, 96/15 – ZIPRS1617 in 80/16 – ZIPRS1718,
13/18), 29. člena Zakona o lokalni samoupravi (Uradni list RS,
št. 94/07 – uradno prečiščeno besedilo, 27/08 – odl. US, 76/08,
79/09, 51/10, 84/10 – odl. US, 40/12 – ZUJF, 14/15 – ZUUJFO
in 76/16 – odl. US, 11/18 – ZSPDSLS-1, 30/18) in na podlagi
16. člena Statuta Občine Kozje (Uradni list RS, št. 62/17) je
Občinski svet Občine Kozje na 11. redni seji dne 23. 1. 2020
sprejel

O D L O K
o proračunu Občine Kozje za leto 2020

1. SPLOŠNA DOLOČBA

1. člen
(vsebina odloka)

S tem odlokom se za Občino Kozje za leto 2020 določajo
proračun, postopki izvrševanja proračuna ter obseg zadolže-
vanja in poroštev občine in javnega sektorja na ravni občine
(v nadaljnjem besedilu: proračun).

2. VIŠINA SPLOŠNEGA DELA PRORAČUNA
IN STRUKTURA POSEBNEGA DELA PRORAČUNA

2. člen
(sestava proračuna in višina splošnega dela proračuna)

V splošnem delu proračuna so prikazani prejemki in izdat-
ki po ekonomski klasifikaciji do ravni kontov.

Splošni del proračuna se na ravni podskupin kontov do-
loča v naslednjih zneskih:

A. BILANCA PRIHODKOV IN ODHODKOV

I. SKUPAJ PRIHODKI
(70+71+72+73+74) 4.286.420

 TEKOČI PRIHODKI (70+71) 3.426.537

70 DAVČNI PRIHODKI
(700+703+704+706) 2.881.967

700 Davki na dohodek in dobiček 2.666.707

703 Davki na premoženje 134.950

704 Domači davki na blago in storitve 80.310

706 Drugi davki 0

71 NEDAVČNI PRIHODKI
(710+711+712+713+714) 544.570

710 Udeležba na dobičku in dohodki
od premoženja 347.100

711 Takse in pristojbine 2.500

712 Denarne kazni 2.100

713 Prihodki od prodaje blaga
in storitev 0

714 Drugi nedavčni prihodki 192.870

72 KAPITALSKI PRIHODKI
(720+721+722) 144.547

720 Prihodki od prodaje osnovnih
sredstev 0

721 Prihodki od prodaje zalog 0

722 Prihodki od prodaje zemljišč
in nematerialnega premoženja 144.547

73 PREJETE DONACIJE (730+731) 0

730 Prejete donacije iz domačih virov 0

731 Prejete donacije iz tujine 0

74 TRANSFERNI PRIHODKI (740) 715.336

740 Transferni prihodki iz drugih
javnofinančnih institucij 628.085

741 Prejeta sredstva iz državnega
proračuna in iz sredstev EU 87.251

II. SKUPAJ ODHODKI
(40+41+42+43) 4.860.859

40 TEKOČI ODHODKI
(400+401+402+403+409) 1.402.939

400 Plače in drugi izdatki zaposlenim 293.470

401 Prispevki delodajalcev za socialno
varnost 51.261

402 Izdatki za blago in storitve 844.608

403 Plačila domačih obresti 23.600

409 Rezerve 190.000

41 TEKOČI TRANSFERI
(410+411+412+413+414) 1.377.895

410 Subvencije 82.000

411 Transferi posameznikom
in gospodinjstvom 876.600

412 Transferi neprofitnim
organizacijam in ustanovam 89.000

413 Drugi tekoči domači transferi 330.295

414 Tekoči transferi v tujino 0

42 INVESTICIJSKI ODHODKI (420) 1.971.625

420 Nakup in gradnja osnovnih
sredstev 1.971.625

43 INVESTICIJSKI TRANSFERI (430) 108.400

430 Investicijski transferi 0

431 Investicijski transferi 49.600

432 Investicijski transferi 58.800

III. PRORAČUNSKI PRESEŽEK
(PRIMANJKLJAJ) (I.-II.) –574.439

B. RAČUN FINANČNIH TERJATEV IN NALOŽB

IV. PREJETA VRAČILA DANIH
POSOJIL IN PRODAJA KAPIT.
DELEŽEV (750+751+752) 0

75 PREJETA VRAČILA DANIH
POSOJIL

750 Prejeta vračila danih posojil 0

751 Prodaja kapitalskih deležev 0

752 Kupnine iz naslova privatizacije 0

V. DANA POSOJILA
IN POVEČANJE KAPITALSKIH
DELEŽEV (440+441+442) 0

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 593

44 DANA POSOJILA
IN POVEČANJE KAPITALSKIH
DELEŽEV

440 Dana posojila 0
441 Povečanje kapitalskih deležev

in naložb 0
442 Poraba sredstev kupnin iz naslova

privatizacije 0
443 Povečanje namenskega

premoženja v javnih skladih
in osebah javnega
Prava, ki imajo premoženje v svoji
lasti 0

VI. PREJETA – DANA POSOJILA
IN SPREM. KAPITALSKIH
DELEŽEV (IV.-V.) 0

C. RAČUN FINANCIRANJA
VII. ZADOLŽEVANJE (500) 161.626

50 ZADOLŽEVANJE
500 Domače zadolževanje 161.626

VIII. ODPLAČILA DOLGA (550) 221.811
55 ODPLAČILA DOLGA

550 Odplačila domačega dolga 221.811
IX. POVEČANJE (ZMANJŠANJE)

SREDSTEV NA RAČUNIH
(I.+IV.+VII.-II.-V.-VIII.) –634.624

X. NETO ZADOLŽEVANJE (VII.-VIII.) –60.185
XI. NETO FINANCIRANJE

(VI.+VII.-VIII.-IX.) 574.439
999 STANJE SREDSTEV

NA RAČUNIH DNE 31. 12.
PRETEKLEGA LETA

 splošni sklad za drugo 634.624
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 in konte, določene s
predpisanim kontnim načrtom.

Posebni del proračuna do ravni proračunskih postavk –
kontov in načrt razvojnih programov sta prilogi k temu odloku
in se objavita na spletni strani Občine Kozje.

Načrt razvojnih programov sestavljajo projekti.

3. POSTOPKI IZVRŠEVANJA PRORAČUNA

3. člen
(izvrševanje proračuna)

V tekočem letu se izvršuje proračun tekočega leta. Pro-
račun se izvršuje skladno z določbami zakona, ki ureja javne
finance in podzakonskimi predpisi, izdanimi na njegovi podlagi,
in tega odloka.

Proračun se izvršuje na ravni proračunske postavke – konta.
Veljavni načrt razvojnih programov tekočega leta mora biti

za tekoče leto usklajen z veljavnim proračunom.

4. člen
(namenski prihodki in odhodki proračuna)

Namenski prihodki proračuna so poleg prihodkov, do-
ločenih v prvem stavku prvega odstavka 43. člena ZJF, tudi
naslednji prihodki:

1. požarna taksa po 59. členu Zakona o varstvu pred
požarom,

2. prispevki občanov,
3. odstopljena državna taksa za obremenjevanje voda,
4. odstopljena državna taksa za obremenjevanje okolja,
5. prejeta sredstva državnega proračuna za investicije,
6. prejeta sredstva iz državnega proračuna za odpravlja-

nje posledic škode povzročenih z neurji,
7. prihodki ožjih delov občine,
8. prihodki turistične takse, ki se namenijo za spodbujanje

razvoja turizma,
9. najemnina za gospodarsko javno infrastrukturo,
10. koncesijska dajatev za trajno gospodarjenje z divjadjo,
11. koncesijska dajatev za izkoriščanje gozdov,
12. nadomestilo za omejeno rabo prostora – nuklearka.
Proračunski uporabnik lahko prevzema in plačuje ob-

veznosti do višine dejansko realiziranega priliva namenskih
sredstev.

Sredstva okoljskih dajatev se porabijo le za:
– gradnjo infrastrukture, namenjene izvajanju občinskih

obveznih javnih služb varstva okolja v skladu z državnimi
operativnimi programi, sprejetimi s predpisi varstva okolja na
področju čiščenja in odvajanja odpadnih voda, ravnanja s ko-
munalnimi odpadki in odlaganja odpadkov in

– zagotavljanje oskrbovalnih standardov, tehničnih, vzdr-
ževalnih, organizacijskih in drugih ukrepov, predpisanih za
izvajanje obveznih občinskih gospodarskih javnih služb varstva
okolja.

5. člen
(prerazporejanje pravic porabe)

Osnova za prerazporejanje pravic porabe je zadnji spre-
jeti proračun, spremembe proračuna ali rebalans proračuna za
leto izvrševanja.

Dovoljeno je prerazporejanje znotraj proračunskih upo-
rabnikov med proračunskimi področji, glavnimi programi, pod-
programi, proračunskimi postavkami in konti.

O prerazporeditvah pravic porabe v posebnem delu prora-
čuna (finančnem načrtu neposrednega uporabnika) odloča na
predlog neposrednega uporabnika predstojnik neposrednega
uporabnika.

Med izvrševanjem proračuna se lahko s sklepom županje
ob prerazporeditvi odpre nov konto oziroma poveča obseg
sredstev na kontu za izdatke ali se odpre nova proračunska
postavka, če pri planiranju proračuna ni bilo mogoče predvideti
prejemnika proračunskih sredstev ali način izvedbe projektov.

Županja s poročilom o izvrševanju proračuna ob polletju
in konec leta z zaključnim računom poroča občinskemu svetu o
veljavnem proračunu za leto 2020 in njegovi realizaciji.

Prerazporeditev pravic porabe in prvega odstavka tega
člena se opravi s pisno odredbo, iz katere je razvidno, na kateri
proračunski postavki in podkontu se pravica porabe povečuje in
na kateri se zmanjšuje, tako da ostane proračun uravnotežen,
oziroma na kateri proračunski postavki se odpira nov podkonto.

6. člen
(največji dovoljeni obseg prevzetih obveznosti v breme

proračunov prihodnjih let)
Neposredni uporabnik lahko v tekočem letu za projekte,

ki so vključeni v veljavni načrt razvojnih programov, odda javno
naročilo za celotno vrednost projekta, če so zanj načrtovane
pravice porabe na proračunskih postavkah v sprejetem pro-
računu.

Skupni obseg prevzetih obveznosti neposrednega upo-
rabnika, ki bodo zapadle v plačilo prihodnjih letih za investi-
cijske odhodke, investicijske transfere ne sme presegati 70 %
pravic porabe v sprejetem finančnem načrtu neposrednega
uporabnika.

Skupni obseg prevzetih obveznosti neposrednega upo-
rabnika, ki bodo zapadle v plačilo v prihodnjih letih za blago in

Stran 594 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

storitve in za tekoče transfere ne sme presegati 25 % pravic po-
rabe v sprejetem finančnem načrtu neposrednega uporabnika.

Omejitve iz prvega in drugega odstavka tega člena ne
veljajo za prevzemanje obveznosti z najemnimi pogodbami,
razen če na podlagi teh pogodb lastninska pravica preide
oziroma lahko preide iz najemodajalca na najemnika, in pre-
vzemanje obveznosti za pogodbe za dobavo elektrike, tele-
fona, vode, komunalnih storitve in drugih storitev, potrebnih
za operativno delovanje neposrednih uporabnikov ter prevze-
manje obveznosti za pogodbe, ki se financirajo iz namenskih
sredstev EU, namenskih sredstev finančnih mehanizmov in
sredstev drugih donatorjev.

Prevzete obveznosti iz prvega in drugega odstavka tega
člena se načrtujejo v finančnem načrtu neposrednega uporab-
nika in načrtu razvojnih programov.

7. člen
(spreminjanje načrta razvojnih programov)

Neposredni uporabnik vodi evidenco projektov iz veljav-
nega načrta razvojnih programov.

Spremembe veljavnega načrta razvojnih programov so
uvrstitev projektov v načrt razvojnih programov in druge spre-
membe projektov.

Neposredni uporabnik mora v 30 dneh po uveljavitvi
proračuna uskladiti načrt razvojnih programov z veljavnim
proračunom. Neusklajenost med veljavnim proračunom in
veljavnim načrtom razvojnih programov je dopustna le v delih,
kjer se projekti financirajo z namenskimi prejemki.

Po preteku roka iz prejšnjega odstavka o spremembi
vrednosti veljavnih projektov do 20 % izhodiščne vrednosti
odloča predstojnik neposrednega uporabnika lahko spreminja
vrednost projektov v načrtu razvojnih programov. Občinski
svet odloča o uvrstitvi projektov v veljavni načrt razvojnih
programov in o spremembi vrednosti projektov nad 20 %
izhodiščne vrednosti projektov.

Projekte, za katere se zaradi prenosa plačil v tekoče
leto, zaključek financiranja prestavi iz predhodnega v tekoče
leto, neposredni uporabnik uvrsti v načrt razvojnih programov
v 30 dneh po uveljavitvi proračuna.

8. člen
(proračunski skladi)

Proračunski sklad je proračunska rezerva, oblikovana
po ZJF.

Proračunska rezerva se v letu 2020 oblikuje v višini
40.000,00 EUR.

Na predlog občinske uprave odloča o uporabi sredstev
proračunske rezerve za namene iz drugega odstavka 49. čle-
na ZJF do višine 40.000,00 EUR županja in o tem s pisnimi
poročili obvešča občinski svet.

4. POSEBNOSTI UPRAVLJANJA IN PRODAJE
STVARNEGA IN FINANČNEGA PREMOŽENJA DRŽAVE

9. člen
(odpis dolgov)

Če so izpolnjeni pogoji iz tretjega odstavka 77. člena
ZJF, lahko županja dolžniku do občine do višine 1.000,00 EUR
odpiše oziroma delno odpiše plačilo dolga.

5. OBSEG ZADOLŽEVANJA IN POROŠTEV OBČINE
IN JAVNEGA SEKTORJA

10. člen
(obseg zadolževanja občine in izdanih poroštev občine

Za kritje presežkov odhodkov nad prihodki v bilanci
prihodkov in odhodkov, presežkov izdatkov nad prejemki v

računu finančnih terjatev in naložb ter odplačilo dolgov v
računu financiranja se občina za proračun lahko zadolži v
skladu z določili ZJF.

V letu 2020 se bo občina zadolžila v višini
161.626,00 EUR.

Obseg poroštev občine za izpolnitev obveznosti javnih
zavodov in javnih podjetij, katerih ustanoviteljica je Občina
Kozje, v letu 2020 ne sme preseči skupne višine glavnic
50.000,00 eurov.

11. člen
(obseg zadolževanja javnih zavodov in javnih podjetij

ter obseg zadolževanja in izdanih poroštev pravnih oseb,
v katerih ima občina odločujoč vpliv na upravljanje)
Pravne osebe javnega sektorja na ravni občine (javni

zavodi, javna podjetja, katerih ustanoviteljica je občina) se
lahko zadolžijo le v soglasju z ustanoviteljem.

Pravne osebe, v katerih ima občina odločujoči vpliv na
upravljanje, se lahko zadolžijo v soglasju z ustanoviteljem.

Za potrebe upravljanja občinskega dolga se občina lah-
ko v letu 2020 zadolži do višine 0,0 eurov.

6. PREHODNE IN KONČNE DOLOČBE

12. člen
(začasno financiranje v letu 2021)

V obdobju začasnega financiranja Občine Kozje v letu
2021, če bo začasno financiranje potrebno, se uporablja ta
odlok in sklep o določitvi začasnega financiranja.

13. člen
(uveljavitev odloka)

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

Št. 032-4/2018-11/3
Kozje, dne 23. januarja 2020

Županja
Občine Kozje

Milenca Krajnc

LITIJA

180. Odlok o ustanovitvi organa Skupne občinske
uprave občin Dol pri Ljubljani, Litija,
Šentrupert in Šmartno pri Litiji

Na podlagi druge alineje drugega odstavka 29. člena,
tretjega odstavka 49.a člena, tretjega odstavka 49.b člena
in 50.a člena Zakona o lokalni samoupravi (Uradni list RS,
št. 94/07 – uradno prečiščeno besedilo, 76/08, 79/09, 51/10,
40/12 – ZUJF, 14/15 – ZUUJFO, 11/18 – ZSPDSLS-1 in
30/18), drugega odstavka 2. člena Zakona o občinskem redar-
stvu (Uradni list RS, št. 139/06 in 9/17) ter 15. člena Statuta
Občine Dol pri Ljubljani (Uradni list RS, št. 3/18), 16. člena in
drugega odstavka 52. člena Statuta Občine Litija (Uradni list
RS, št. 31/17), 5. člena Statuta Občine Šentrupert (Uradni
list RS, št. 12/18) in 14. člena Statuta Občine Šmartno pri
Litiji (Uradni list RS, št. 70/18) so Občinski svet Občine Dol
pri Ljubljani na 7. redni seji dne 18. 12. 2019, Občinski svet
Občine Litija na 9. redni seji dne 16. 12. 2019, Občinski svet
Občine Šentrupert na 3. dopisni seji dne 21. 1. 2020 in Občin-
ski svet Občine Šmartno pri Litiji na 7. redni seji dne 18. 12.
2019 sprejeli

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 595

O D L O K
o ustanovitvi organa Skupne občinske uprave

občin Dol pri Ljubljani, Litija, Šentrupert
in Šmartno pri Litiji

I. TEMELJNE DOLOČBE

1. člen
S tem odlokom se ustanovi organ Skupne občinske upra-

ve občin Dol pri Ljubljani, Litija, Šentrupert in Šmartno pri Litiji
(v nadaljevanju: Skupna uprava), določi njegovo ime in sedež,
naloge, notranja organizacija, vodenje ter zagotavljanje sred-
stev in drugih pogojev za njegovo delo.

S tem odlokom so določene pravice in obveznosti občin
ustanoviteljic in njihovih organov v razmerju do Skupne uprave
in v medsebojnih razmerjih.

V besedilu tega odloka uporabljeni izrazi, zapisani v moški
slovnični obliki, so uporabljeni kot nevtralni za ženske in moške.

2. člen
Skupna uprava opravlja upravne, strokovne in pospeše-

valne naloge občinskih uprav občin ustanoviteljic na področju:
– občinskega inšpekcijskega nadzorstva (v nadaljevanju:

medobčinska inšpekcija),
– občinskega redarstva (v nadaljevanju: medobčinsko

redarstvo) in
– urejanja prostora
– civilne zaščite in reševanja

in sicer za naslednje občine ustanoviteljice:
– Občina Dol pri Ljubljani, Dol pri Ljubljani 1, 1262 Dol

pri Ljubljan
– Občina Litija, Jerebova ulica 14, 1270 Litija,
– Občina Šentrupert, Šentrupert 33, 8232 Šentrupert,
– Občina Šmartno pri Litiji, Tomazinova ulica 2,

1275 Šmartno pri Litiji.

3. člen
Sedež Skupne uprave je v Občini Litija, Jerebova ulica 14,

1270 Litija. Skupna uprava ima lahko prostore tudi na disloci-
ranih enotah.

Skupna uprava uporablja žig okrogle oblike z napisom
»Skupna občinska uprava občin Dol pri Ljubljani, Litija, Šen-
trupert in Šmartno pri Litiji«.

4. člen
Ustanoviteljske pravice občin, razen sprejema sprememb

in dopolnitev tega odloka ter zagotavljanja proračunskih sred-
stev za delovanje Skupne uprave, za kar so pristojni občinski
sveti, izvršujejo župani občin ustanoviteljic.

Župani na predlog vodje Skupne uprave sprejmejo ka-
drovski načrt, program dela in finančni načrt Skupne uprave,
nadzorujejo delo ter dajejo skupne usmeritve glede splošnih
vprašanj organiziranja in delovanja Skupne uprave.

Župan sedežne občine imenuje in razrešuje vodjo Skupne
uprave po predhodnem soglasju županov občin ustanoviteljic.

II. NALOGE IN ORGANIZACIJA DELA

5. člen
Skupna uprava je enovit organ.
Skupna uprava svoje naloge opravlja v skladu z veljavnimi

predpisi in splošnimi pravnimi akti občin ustanoviteljic.
Skupna uprava je prekrškovni organ občin ustanoviteljic.

Skupna uprava ima dva prekrškovna organa, in sicer medob-
činsko inšpekcijo in medobčinsko redarstvo.

Plačane globe za prekrške, ki jih izreče Skupna uprava,
so prihodek proračuna občine ustanoviteljice, na območju ka-
tere je bil prekršek storjen oziroma katere predpis je bil kršen.

6. člen
Pri odločanju v upravnih zadevah iz občinske pristojnosti

nastopa Skupna uprava kot organ tiste občine ustanoviteljice,
v katere krajevno pristojnost zadeva spada.

Skupna uprava je pristojna za odločanje v upravnih po-
stopkih na prvi stopnji ter v strokovnih in drugih zadevah, za
katere je organizirana. V upravnih postopkih na drugi stopnji, v
katerih je na prvi stopnji odločila Skupna uprava, odloča župan
tiste občine, v katere krajevno pristojnost posamezna zadeva
spada.

Skupna uprava mora pri izvrševanju svojih nalog ravnati
po usmeritvah župana in direktorja občinske uprave občine
ustanoviteljice, v katere krajevno pristojnost zadeva spada
oziroma za katero izvršuje nalogo.

O morebitni izločitvi vodje Skupne uprave iz postopkov
odločanja v upravnih zadevah oziroma opravljanja dejanj v
postopkih iz pristojnosti Skupne uprave odloča direktor občin-
ske uprave sedežne občine ustanoviteljice. V primeru izločitve
vodje Skupne uprave direktor občinske uprave sedežne občine
ustanoviteljice o stvari tudi odloči.

O morebitni izločitvi zaposlenega v Skupni upravi iz po-
stopkov odločanja v upravnih zadevah oziroma opravljanja
dejanj v postopkih iz pristojnosti Skupne uprave odloča direktor
občinske uprave, v katere krajevno pristojnost zadeva spada.

Za škodo, povzročeno z nezakonitim delom zaposlenega
v Skupni upravi, odgovarja občina, v katere krajevno pristojnost
spada zadeva.

7. člen
Skupno upravo vodi vodja, imenovan v skladu z zakonom,

ki ureja javne uslužbence.
Vodja Skupne uprave ima status uradnika na položaju.

Pogoji za zasedbo delovnega mesta, delovne naloge in odgo-
vornosti vodje Skupne uprave se opredelijo v pisnem dogovoru
o medsebojnih razmerjih, ki ga sklenejo župani (v nadaljevanju:
dogovor) in aktu o sistemizaciji delovnih mest.

Vodja predstavlja in zastopa Skupno upravo, organizira
opravljanje nalog, odloča v upravnih zadevah iz pristojnosti
Skupne uprave ter izvaja vse druge naloge, ki so potrebne za
zagotovitev pravočasnega in strokovnega dela zaposlenih v
Skupni upravi.

8. člen
Javni uslužbenci, ki so zaposleni v Skupni upravi, sklenejo

delovno razmerje s sedežno občino ustanoviteljico, kar pomeni,
da ima občina, v kateri ima Skupna uprava sedež, za javne
uslužbence Skupne uprave status delodajalca.

Pogoji za zasedbo posameznih delovnih mest, delovne
naloge in odgovornosti javnih uslužbencev se opredelijo v aktu
o sistemizaciji delovnih mest.

Akt o sistemizaciji delovnih mest sprejme župan sedežne
občine ustanoviteljice v soglasju z župani ostalih občin ustano-
viteljic, in sicer na predlog vodje Skupne uprave.

Pravice in dolžnosti delodajalca izvršujejo župani občin
ustanoviteljic oziroma vodja Skupne uprave na podlagi njiho-
vega pisnega pooblastila.

III. SREDSTVA ZA DELO

9. člen
Za posamezno občino ustanoviteljico se opravlja delo

v Skupni upravi v razmerju števila prebivalcev te občine do
števila prebivalcev vseh občin ustanoviteljic. To razmerje se
uporablja tudi za financiranje delovanja Skupne uprave, in
sicer občine ustanoviteljice sredstva za financiranje delovanja
Skupne uprave zagotavljajo v naslednjih deležih:

Občina Dol pri Ljubljani v deležu 20,44 %,
Občina Litija v deležu 51,45 %,
Občina Šentrupert v deležu 9,69 % in
Občina Šmartno pri Litiji v deležu 18,42 %.

Stran 596 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

Ne glede na navedeno v prejšnjem odstavku se lahko stro-
ški, kadar vsebina dela to narekuje, delijo tudi glede na dejanski
obseg dela, ki se izvaja za posamezno občino, ali glede na
vrednost investicije, ki se izvaja na območju posamezne občine,
ali v kombinaciji teh načinov, kar mora biti opredeljeno z letnim
programom dela, finančnim načrtom in kadrovskim načrtom in s
čimer morajo soglašati župani vseh občin ustanoviteljic.

10. člen
Skupna uprava je neposredni uporabnik proračuna sede-

žne občine ustanoviteljice.
Finančni načrt Skupne uprave je sestavni del proračuna

sedežne občine ustanoviteljice.
Občine ustanoviteljice zagotavljajo sredstva za delovanje

Skupne uprave v finančnih načrtih svojih občinskih uprav na
posebni proračunski postavki.

Sredstva za zaposlene, stroške za blago in storitve, stro-
ške opreme ter stroške skupnih projektov v Skupni upravi
zagotavljajo občine ustanoviteljice v svojih proračunih skladno
z razmerjem iz 9. člena tega odloka.

Odredbodajalec za sredstva finančnega načrta Skupne
uprave je njen vodja oziroma od njega pooblaščena oseba.

11. člen
Tekoče upravne in strokovne naloge za skupno upravo

opravlja občinska uprava Občine Litija. Občine ustanoviteljice
so dolžne kriti te stroške v skladu z 9. členom tega odloka.

IV. MEDSEBOJNE PRAVICE IN OBVEZNOSTI
OBČIN USTANOVITELJIC

12. člen
Medsebojne pravice, obveznosti in odgovornosti, ki niso

urejene v tem odloku, občine ustanoviteljice uredijo z dogovo-
rom, ki ga sklenejo župani občin ustanoviteljic.

13. člen
Skupna uprava preneha s sporazumno odločitvijo občin

ustanoviteljic.

14. člen
V kolikor občina izrazi interes za izstop iz Skupne uprave,

mora vodji Skupne uprave in županom občin ustanoviteljic
najmanj šest mesecev pred iztekom proračunskega leta po-
sredovati izjavo o izstopu.

Izjavo o izstopu iz prejšnjega odstavka sprejme občinski
svet občine ustanoviteljice, ki izstopa iz Skupne uprave.

Vodja Skupne uprave v primeru izstopa posamezne obči-
ne ustanoviteljice iz Skupne uprave opravi preračun potrebnih
sredstev za delo skupne uprave.

Občina ustanoviteljica, ki izstopa iz Skupne uprave, je
dolžna zagotavljati sredstva za delovanje Skupne uprave v
ustreznem deležu za vse obveznosti, ki nastanejo do izteka
proračunskega leta, v katerem je podala izjavo o izstopu skla-
dno s prvim odstavkom tega člena.

Če ena občina ustanoviteljica izstopi in če se druge ob-
čine ustanoviteljice strinjajo, da ostane število javnih usluž-
bencev nespremenjeno, občina ustanoviteljica, ki izstopi, po
poteku proračunskega leta, v katerem je podala izjavo o izstopu
skladno s prvim odstavkom tega člena, nima obveznosti niti
pravic do javnih uslužbencev.

Če ena občina ustanoviteljica izstopi in če se druge občine
ustanoviteljice ne strinjajo, da ostane število javnih uslužbencev
nespremenjeno, je dolžna občina ustanoviteljica, ki izstopi, po
poteku proračunskega leta, v katerem je podala izjavo o izstopu
skladno s prvim odstavkom tega člena, prevzeti javne usluž-
bence, ki so postali presežni zaradi njenega izstopa iz Skupne
uprave, ali pokriti vse stroške morebitnih presežnih delavcev.

Občina lahko izstopi kot ustanoviteljica pod pogojem, da
poravna vse obveznosti, ki so nastale do izteka proračunskega

leta, v katerem je podala izjavo o izstopu skladno s prvim odstav-
kom tega člena, in da izpolni vse ostale obveznosti iz tega člena.

V. PREHODNE IN KONČNE DOLOČBE

15. člen
Skupna uprava nadaljuje s svojim delom na področju

medobčinske inšpekcije in medobčinskega redarstva nemote-
no naprej, delo na področju urejanja prostora in civilne zaščite
in reševanja pa prične z dnem, ki ga župani občin ustanoviteljic
sporazumno določijo v dogovoru.

16. člen
Župani občin ustanoviteljic dogovor iz 12. člena tega od-

loka sklenejo v treh mesecih od dneva uveljavitve tega odloka.

17. člen
Z dnem uveljavitve tega odloka preneha veljati Odlok o

ustanovitvi organa skupne občinske uprave »Medobčinski in-
špektorat in redarstvo občin Dol pri Ljubljani, Ivančna Gorica,
Litija in Šmartno pri Litiji« (Uradni list RS, št. 4/11, 54/11 in 54/14).

18. člen
Ta odlok bo župan Občine Litija posredoval v objavo v

Uradni list Republike Slovenije po tem, ko ga bodo v enakem
besedilu sprejeli občinski sveti vseh občin ustanoviteljic.

Ta odlok začne veljati naslednji dan po objavi v Uradnem
listu Republike Slovenije, uporablja pa se od 1. januarja 2020.

Št. 061-1/2007-46
Litija, dne 16. decembra 2019

Župan
Občine Litija

Franci Rokavec

Št. 061-0001/2020
Dol pri Ljubljani, dne 18. decembra 2019

Župan
Občine Dol pri Ljubljani

Željko Savič

Št. 032-0002/2020
Šentrupert, dne 21. januarja 2020

Župan
Občine Šentrupert

Andrej Martin Kostelec

Št. 037-003/2004-35
Šmartno pri Litiji, dne 18. decembra 2019

Župan
Občine Šmartno pri Litiji

Rajko Meserko

LJUBLJANA

181. Ugotovitveni sklep o revalorizaciji
vrednosti točke za odmero občinske takse
za oglaševanje na območju Mestne občine
Ljubljana za leto 2020

Na podlagi 51. člena Statuta Mestne občine Ljubljana
(Uradni list RS, št. 24/16 – uradno prečiščeno besedilo) in
četrtega odstavka 11. člena Odloka o oglaševanju (Uradni list
RS, št. 10/11 in 38/13) je župan Mestne občine Ljubljana sprejel

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 597

U G O T O V I T V E N I S K L E P
o revalorizaciji vrednosti točke za odmero
občinske takse za oglaševanje na območju

Mestne občine Ljubljana za leto 2020

1. člen
Ugotovi se, da na dan 1. 1. 2020 revalorizirana vrednost

točke za odmero občinske takse za oglaševanje na območju
Mestne občine Ljubljana za leto 2020 znaša 0,19 eura/m2/dan.

2. člen
Ta sklep se objavi v Uradnem listu Republike Slovenije.

Revalorizirana vrednost točke za odmero občinske takse za
oglaševanje na območju Mestne občine Ljubljana za leto 2020
se uporablja od 1. 1. 2020 dalje.

Št. 426-34/2019-2
Ljubljana, dne 22. januarja 2020

Župan
Mestne občine Ljubljana

Zoran Janković

RAZKRIŽJE

182. Sklep o imenovanju podžupana Občine
Razkrižje

Na podlagi 33.a člena Zakona o lokalni samoupravi (ZLS,
Uradni list RS, št. 94/07 – UPB2, 76/08, 79/09, 51/10 in 40/12,
14/15, 11/18, 30/18) in 23. člena Statuta Občine Razkrižje
(Uradni list RS, št. 12/99, 2/01, 38/04 in 28/12) izdajam

S K L E P
o imenovanju podžupana Občine Razkrižje

1. člen
Za podžupana Občine Razkrižje se imenuje Denis Baum-

gartner, rojen 3. 1. 1980, stanujoč Razkrižje 17d, 9246 Razkriž-
je, po poklicu je diplomirani elektronik, zaposlen pri podjetju
Teleing gradnje, d.o.o. pri katerem opravlja pomembne delovne
dolžnosti. Vključuje se v različne aktivnosti v kraju. Že vrsto let
pomaga pri športnih aktivnostih mladih.

2. člen
Podžupan opravlja svojo funkcijo nepoklicno.

3. člen
Podžupan pomaga županu pri njegovem delu ter opravlja

posamezne naloge iz pristojnosti župana, za katere ga župan po-
oblasti. V času nadomeščanja opravlja podžupan tekoče naloge
iz pristojnosti župana in tiste naloge, za katere ga župan pooblasti.

4. člen
V primeru predčasnega prenehanja mandata župana,

opravlja funkcijo župana Občine Razkrižje do nastopa mandata
novoizvoljenega župana, podžupan.

5. člen
Sklep se objavi v Uradnem listu Republike Slovenije in

začne veljati naslednji dan po objavi, uporablja pa se od 20. 12.
2019 dalje.

Št. 0321-0002/2019-1
Šafarsko, dne 20. decembra 2019

Župan
Občine Razkrižje
Stanko Ivanušič

SLOVENSKA BISTRICA

183. Zaključni račun proračuna Občine Slovenska
Bistrica za leto 2018

Na podlagi tretjega odstavka 98. člena Zakona o javnih
financah (Uradni list RS, št. 11/11 – uradno prečiščeno bese-
dilo, 14/13 – popr., 110/11 – ZDIU12, 46/13 – ZIPRS1314-A,
101/13, 101/13 – ZIPRS1415, 38/14 – ZIPRS1415-A, 14/15
– ZIPRS1415-D, 55/15 – ZFisP, 96/15 – ZIPRS1617, 80/16 –
ZIPRS1718, 71/17 – ZIPRS1819 in 13/18) in 30. člena Statuta
Občine Slovenska Bistrica (Uradni list RS, št. 55/10) je Občin-
ski svet Občine Slovenska Bistrica na 5. redni seji dne 7. 11.
2019 sprejel

Z A K L J U Č N I R A Č U N
proračuna Občine Slovenska Bistrica

za leto 2018

1. člen
Sprejme se zaključni račun proračuna Občine Slovenska

Bistrica za leto 2018, ki zajema vse prihodke in druge prejemke
ter odhodke in druge izdatke proračuna.

2. člen
Prihodki in drugi prejemki ter odhodki in drugi izdatki

proračuna Občine Slovenska Bistrica so v letu 2018 realizirani
v naslednjih zneskih:

Sekcija/Podsekcija/K2/K3 Realizacija
2018 v €

A. BILANCA PRIHODKOV IN ODHODKOV
I. SKUPAJ PRIHODKI

(70+71+72+73+74+78) 22.605.382
TEKOČI PRIHODKI (70+71) 20.377.549

70 DAVČNI PRIHODKI 18.134.634
700 Davki na dohodek in dobiček 15.257.383
703 Davki na premoženje 2.224.636
704 Domači davki na blago in storitve 447.881
706 Drugi davki in prispevki 204.734
71 NEDAVČNI PRIHODKI 2.242.915
710 Udeležba na dobičku in dohodki

od premoženja 1.339.144
711 Takse in pristojbine 23.742
712 Globe in druge denarne kazni 33.207
713 Prihodki od prodaje blaga in storitev 173.811
714 Drugi nedavčni prihodki 673.011
72 KAPITALSKI PRIHODKI 1.056.258
720 Prihodki od prodaje osnovnih sredstev 32.000
722 Prihodki od prodaje zemljišč

in neopredmetenih sredstev 1.024.258
73 PREJETE DONACIJE 11.550
730 Prejete donacije iz domačih virov 11.550
74 TRANSFERNI PRIHODKI 1.042.732
740 Transferni prihodki iz drugih

javnofinančnih institucij 1.042.732
78 PREJETA SREDSTVA IZ EVROPSKE

UNIJE 117.293
787 Prejeta sredstva od drugih evropskih

institucij 117.293

Stran 598 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

II. SKUPAJ ODHODKI (40+41+42+43+45) 23.088.241

40 TEKOČI ODHODKI 5.854.245

400 Plače in drugi izdatki zaposlenim 1.301.573

401 Prispevki delodajalcev za socialno varnost 213.207

402 Izdatki za blago in storitve 3.821.458

403 Plačila domačih obresti 120.147

409 Rezerve 397.860

41 TEKOČI TRANSFERI 10.457.277

410 Subvencije 142.292

411 Transferi posameznikom
in gospodinjstvom 5.935.217

412 Transferi nepridobitnim organizacijam
in ustanovam 840.248

413 Drugi tekoči domači transferi 3.539.520

42 INVESTICIJSKI ODHODKI 5.811.924

420 Nakup in gradnja osnovnih sredstev 5.811.924

43 INVESTICIJSKI TRANSFERI 964.795

431 Investicijski transferi pravnim in fizičnim
osebam, ki niso proračunski uporabniki 257.242

432 Investicijski transferi proračunskim
uporabnikom 707.553

III. PRORAČUNSKI PRESEŽEK
(PRIMANJKLJAJ) (I.–II.) –482.859

B. RAČUN FINANČNIH TERJATEV IN NALOŽB

IV. PREJETA VRAČILA DANIH POSOJIL
IN PRODAJA KAPITALSKIH DELEŽEV
(750+751+752) 0

75 PREJETA VRAČILA DANIH POSOJIL
IN PRODAJA KAPITALSKIH DELEŽEV 0

751 Prodaja kapitalskih deležev 0

VI. PREJETA MINUS DANA POSOJILA
IN SPREMEMBE KAPIT. DELEŽEV
(IV.–V.) 0

C. RAČUN FINANCIRANJA

VII. ZADOLŽEVANJE (500+501) 1.470.851

50 ZADOLŽEVANJE 1.470.851

500 Domače zadolževanje 1.470.851

VIII. ODPLAČILA DOLGA (550+551) 1.477.740

55 ODPLAČILA DOLGA 1.477.740

550 Odplačila domačega dolga 1.477.740

IX. SPREMEMBA STANJA SREDSTEV
NA RAČUNU (I.+IV.+VII.-II.-V.-VIII.) –489.748

X. NETO ZADOLŽEVANJE (VII.-VIII.) –6.889

XI. NETO FINANCIRANJE (VI.+X.-IX.) 482.859

XII. STANJE SREDSTEV NA RAČUNIH
KONEC PRETEKLEGA LETA 3.312.013

Zaključni račun proračuna Občine Slovenska Bistrica za
leto 2018 sestavljajo splošni in posebni del ter obrazložitve
zaključnega računa proračuna in načrtov razvojnih programov.
V splošnem delu je podan podrobnejši prikaz predvidenih in
realiziranih prihodkov in odhodkov oziroma prejemkov in izdat-
kov iz bilance prihodkov in odhodkov, računa finančnih terjatev
in naložb ter račun financiranja, v posebnem delu so prikazani
realizirani finančni načrti neposrednih uporabnikov proračuna
Občine Slovenska Bistrica za leto 2018.

3. člen
Sredstva in poraba sredstev stalne proračunske rezerve

za leto 2018 so dosežena v naslednjih zneskih:

1. Prihodki 228.861
2. Odhodki 221.791
3. Ostanek sredstev preteklega leta 9.474
4. Ostanek sredstev rezerv konec leta 16.543

4. člen
Zaključni račun proračuna Občine Slovenska Bistrica za

leto 2018 se brez prilog objavi v Uradnem listu Republike Slo-
venije, celotno gradivo pa na spletni strani Občine Slovenska
Bistrica (www.slovenska-bistrica.si).

Št. 9000-22/2019-0203-6
Slovenska Bistrica, dne 11. julija 2019

Župan
Občine Slovenska Bistrica

dr. Ivan Žagar

TIŠINA

184. Sklep o vrednosti točke za odmero občinskih
taks za leto 2020

Na podlagi 16. člena Statuta Občine Tišina (Uradni list
RS, št. 41/15) in 3. člena Odloka o občinskih taksah v Občini
Tišina (Uradni list RS, št. 54/07) je župan Občine Tišina dne
22. 1. 2020 sprejel

S K L E P
o vrednosti točke za odmero občinskih taks

za leto 2020

I.
Vrednost točke za odmero občinskih taks za leto 2020 v

Občini Tišina znaša 0,0600 EUR.

II.
Ta sklep začne veljati naslednji dan po objavi v Uradnem

listu Republike Slovenije.

Št. 032-0005/2020-1
Tišina, dne 22. januarja 2020

Župan
Občine Tišina
Franc Horvat

TURNIŠČE

185. Odlok o proračunu Občine Turnišče
za leto 2020

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni
list RS, 94/07 – UPB, 76/08, 79/09, 51/10, 40/12 – ZUJF, 14/15
– ZUUJFO, 11/18 – ZSPDSLS-1 in 30/18), 40. člena Zakona o
javnih financah (Uradni list RS, št. 11/11 – UPB, 14/13 – popr.,
101/13, 55/15 – ZFisP, 96/15 – ZIPRS1617 in 13/18), Zakona
o financiranju občin (Uradni list RS, št. 123/06, 57/08, 36/11,
14/15 – ZUUJFO, 71/17 in 21/18 – popr.), 18. člena Statuta Ob-

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 599

čine Turnišče (Uradni list RS, št. 6/17) je Občinski svet Občine
Turnišče na 9. redni seji dne 23. 1. 2020 sprejel

O D L O K
o proračunu Občine Turnišče za leto 2020

1. SPLOŠNA DOLOČBA

1. člen
(vsebina odloka)

S tem odlokom se določa višina proračuna Občine Tur-
nišče za leto 2020 (v nadaljnjem besedilu: proračun), postopki
izvrševanja proračuna ter obseg zadolževanja in poroštev ob-
čine in javnega sektorja na ravni občine.

2. VIŠINA SPLOŠNEGA DELA PRORAČUNA
IN STRUKTURA POSEBNEGA DELA PRORAČUNA

2. člen
(sestava proračuna in višina splošnega dela proračuna)

V splošnem delu proračuna so prikazani prejemki in izdat-
ki po ekonomski klasifikaciji do kontov.

Splošni del proračuna za leto 2020 se na ravni podskupin
kontov določa v naslednjih zneskih (EUR):

KONTO OPIS Proračun
leta 2019

A – BILANCA PRIHODKOV IN ODHODKOV

I. SKUPAJ PRIHODKI
(70+71+72+73+74+78) 2.768.362

TEKOČI PRIHODKI (70+71) 2.150.362

70 DAVČNI PRIHODKI 2.010.002

700 Davki na dohodek in dobiček 1.872.652

703 Davki na premoženje 127.700

704 Domači davki na blago in storitve 9.550

706 Drugi davki 100

71 NEDAVČNI PRIHODKI 140.360

710 Udeležba na dobičku in dohodki
od premoženja 100.360

711 Takse in pristojbine 3.500

712 Denarne kazni 3.000

713 Prihodki od prodaje blaga
in storitev 0

714 Drugi nedavčni prihodki 33.500

72 KAPITALSKI PRIHODKI 100.000

720 Prihodki od prodaje osnovnih
sredstev 60.000

721 Prihodki od prodaje zalog 0

722 Prihodki od prodaje zemljišč
in nematerialnega premoženja 40.000

73 PREJETE DONACIJE 0

730 Prejete donacije iz domačih virov 0

731 Prejete donacije iz tujine 0

74 TRANSFERNI PRIHODKI 518.000

740 Transferni prihodki iz drugih
javnofinančnih institucij 95.000

741 Prejeta sredstva iz državnega
proračuna iz sredstev EU 423.000

78 PREJETA SREDSTVA IZ EVROPSKE
UNIJE 0

786 Ostala prejeta sredstva
iz proračuna EU 0

787 Prejeta sredstva od drugih
evropskih institucij 0

II. SKUPAJ ODHODKI
(40+41+42+43+45) 2.996.657

40 TEKOČI ODHODKI 969.507

400 Plače in drugi izdatki zaposlenih 168.067

401 Prispevki delodajalcev za socialno
varnost 32.279

402 Izdatki za blago in storitve 698.428

403 Plačila domačih obresti 0

409 Rezerve 70.733

41 TEKOČI TRANSFERI 963.150

410 Subvencije 96.500

411 Transferi posameznikom
in gospodinjstvom 542.950

412 Transferi neprofitnim
organizacijam in ustanovam 53.900

413 Drugi tekoči domači transferi 269.800

414 Tekoči transferi v tujino 0

42 INVESTICIJSKI ODHODKI 1.044.000

420 Nakup in gradnja osnovnih
sredstev 1.044.000

43 INVESTICIJSKI TRANSFERI 20.000

431 Investicijski transferi pravnim
in fizičnim osebam, ki niso proračunski
porabniki 0

432 Investicijski transferi ožjim delom
občin 20.000

III. PRORAČUNSKI PRESEŽEK
(PRIMANJKLJAJ) –228.295

B – RAČUN FINANČNIH TERJATEV IN NALOŽB

IV. PREJETA VRAČILA DANIH
POSOJIL IN PRODAJA KAPITALSKIH
DELEŽEV 0

75 PREJETA VRAČILA DANIH POSOJIL
IN PRODAJA KAPITALSKIH
DELEŽEV 0

750 Prejeta vračila danih posojil 0

751 Prodaja kapitalskih deležev 0

752 Kupnine iz naslova privatizacije 0

V. DANA POSOJILA IN POVEČANJE
KAPITALSKIH DELEŽEV 0

440 Dana posojila 0

441 Povečanje kapitalskih deležev
in naložb 0

VI. PREJETA MINUS DANA POSOJILA
IN SPREMEMBA KAPITALSKIH
DELEŽEV 0

Stran 600 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

C – RAČUN FINANCIRANJA
VII. ZADOLŽEVANJE (500+501) 80.000,00

50 ZADOLŽEVANJE 80.000
500 Domače zadolževanje 80.000
VIII. ODPLAČILA DOLGA (550+551) 0

55 ODPLAČILA DOLGA 0
550 Odplačilo domačega dolga 0
IX. SPREMEMBA STANJA
SREDSTEV NA RAČUNU
(I.+IV.+VII.-II.-V.-VIII.) –148.295
X. NETO ZADOLŽEVANJE (VII.-VIII.) 80.000
XI. NETO FINANCIRANJE (VI.+X.-IX.) 228.295
XII. STANJE SREDSTEV
NA RAČUNIH NA DAN 31. 12. 2019 148.295
9009 Splošni sklad drugo 148.295

Splošni del proračuna, posebni del proračuna ter načrt
razvojnih programov se objavijo na spletni strani Občine Tur-
nišče.

3. POSTOPKI IZVRŠEVANJA PRORAČUNA

3. člen
(izvrševanje proračuna)

Proračun se izvršuje na ravni proračunske postavke- konta.

4. člen
(namenski prihodki proračuna)

Vsi prihodki, ki jih uporabniki sredstev proračuna ustvar-
jajo s svojo dejavnostjo, so prihodek proračuna, če ni s tem
odlokom drugače določeno.

Namenski prihodki proračuna so, poleg prihodkov, dolo-
čenih v prvem odstavku 43. člena Zakona o javnih financah
(Uradni list RS, št. 11/11 s spremembami), tudi požarne takse,
prihodki od dajatve za omejeno rabo prostora, prihodki takse
za obremenjevanje vode, prihodki od takse za obremenjevanje
okolja zaradi odlaganja odpadkov, prihodki iz naslova komunal-
nega prispevka, prihodki iz naslova turistične takse, koncesij-
ske dajatve od iger na srečo, koncesijske dajatve od lova ter
neporabljena sredstva iz preteklih let, prejetih za sofinanciranje
investicij in ostalih projektov.

Prihodki od uporabnin in najemnin, ki jih ustvarijo javni
zavodi z oddajanjem občinskega stvarnega premoženja, ki ga
imajo v upravljanju, je prihodek proračuna.

Namenska sredstva, ki niso bila porabljena v preteklem
letu, se prenesejo v proračun za tekoče leto. Namenska sred-
stva, ki niso porabljena v tekočem letu, se prenesejo v proračun
za prihodnje leto.

5. člen
(namenska poraba sredstev)

Uporabniki sredstev proračuna so dolžni uporabljati do-
deljena sredstva le za namen, ki so opredeljeni v posebnem
delu proračuna.

Župan mora v primeru, da je ugotovljena neracionalna po-
raba dodeljenih sredstev pri posameznem proračunskem upo-
rabniku, začasno (s soglasjem občinskega sveta pa dokončno)
ustaviti financiranje posamezne proračunske postavke.

Uporabniki ne smejo prevzemati na račun proračuna ob-
veznosti, ki bi presegle s proračunom določena sredstva za
posamezne namene.

Sredstva od uporabnin in najemnin, ki jih ustvarijo javni za-
vodi z oddajanjem stvarnega premoženja, se smejo uporabiti le
za tekoče ali investicijsko vzdrževanje občinskega premoženja.

6. člen
(prerazporejanje pravic porabe)

Osnova za prerazporejanje pravic porabe je zadnji spre-
jeti proračun, spremembe proračuna ali rebalans proračuna.

Če se v teku izvrševanja proračuna ugotovi, da so potreb-
na dodatna sredstva na posamezni proračunski postavki, ki
jih ob sprejemanju proračuna ni bilo mogoče predvideti, lahko
župan samostojno prerazporeja pravice porabe in sicer za ne-
omejeno znotraj podprogramov posameznega proračunskega
uporabnika. Med posameznimi glavnimi programi znotraj posa-
meznega proračunskega uporabnika sme župan prerazporejati
sredstva v obsegu, da skupno povečanje ali zmanjšanje posa-
meznega glavnega programa znotraj proračunskega porabnika
ne presega 20 % obsega glavnega programa.

7. člen
(polletno poročanje)

Župan najkasneje do 30. julija vsem občinskim svetni-
kom pošlje poročilo o izvrševanju proračuna v prvem polletju
tekočega leta.

Poročilo vsebuje:
1. poročilo o realizaciji prejemkov, izdatkov, presežku ali

primanjkljaju, zadolževanju in oceno realizacije do konca leta,
2. podatke o vključitvi novih obveznosti v proračun, pre-

nosu namenskih sredstev iz proračuna preteklega leta, pla-
čilu neporavnanih obveznosti iz preteklih let, prerazporejanju
proračunskih sredstev, spremembi neposrednih uporabnikov
med letom, uporabi sredstev proračunske rezerve, izdanih
in unovčenih poroštvih ter izterjanih regresnih zahtevkih iz
naslova poroštev,

3. razlago glavnih odstopanj v primerjavi s sprejetim pro-
računom in

4. predlog potrebnih ukrepov.

8. člen
(največji dovoljeni obseg prevzetih obveznosti v breme

proračunov v prihodnjih letih)
Neposredni uporabnik lahko v tekočem letu razpiše javno

naročilo za celotno vrednost projekta, ki je vključen v načrt
razvojnih programov, če so zanj načrtovane pravice porabe na
proračunskih postavkah v sprejetem proračunu.

Skupni obseg prevzetih obveznosti neposrednega upo-
rabnika, ki bo do zapadle v plačilo v prihodnjih letih, za investi-
cijske odhodke in investicijske transfere ne sme presegati 70 %
pravic porabe v sprejetem finančnem načrtu neposrednega
uporabnika, od tega:

1. v letu 2021 70 % navedenih pravic porabe in
2. v ostalih prihodnjih letih 30 % navedenih pravic porabe.
Skupni obseg prevzetih obveznosti neposrednega upo-

rabnika, ki bodo zapadle v plačilo v prihodnjih letih, za blago in
storitve in za tekoče transferje ne sme presegati 25 % pravic po-
rabe v sprejetem finančnem načrtu neposrednega uporabnika.

9. člen
(spreminjanje načrta razvojnih programov)

Župan lahko spremeni vrednost projektov v načrtu ra-
zvojnih programov. Projekte, katerih vrednost se spremeni za
več kot 20 % mora predhodno potrditi občinski svet, z izjemo
prerazporeditev, skladnih s 6. členom tega odloka.

Projekti za katere se zaradi prenosa plačil v tekoče leto,
zaključek financiranja prestavi iz predhodnega v tekoče leto, se
uvrstijo v načrt razvojnih programov po uveljavitvi proračuna.
Dokumente identifikacije investicijskih projektov, ki so podlaga
za uvrstitev v načrt razvojnih programov, sprejme župan. Druge
dokumente, kot je predinvesticijska zasnova ali investicijski
progam sprejema občinski svet.

Novi projekti se uvrstijo v načrt razvojnih programov ali
izločijo iz načrta razvojnih programov le na podlagi odločitve
občinskega sveta.

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 601

10. člen
(odpiranje novih proračunskih postavk in podkontov)
Če so izpolnjeni pogoji iz 41., 42., 43., 45., 46., 47. ter

74. člena Zakona o javnih financah, se lahko v sprejetem pro-
računu odprejo nove proračunske postavke ali pa se aktivirajo
stare.

Med izvrševanjem proračuna Občine Turnišče se lahko
odpre nov podkonto za izdatke, ki jih pri planiranju proračuna
ni bilo mogoče predvideti oziroma se je med letom izkazalo,
da podkonto ne ustreza ekonomskemu namenu porabe. Sred-
stva se razporedijo na novo odprti podkonto. Nov podkonto se
odpre v okviru že odprte proračunske postavke oziroma nove
proračunske postavke v okviru sredstev posameznega prora-
čunskega uporabnika.

11. člen
(proračunska rezerva)

Proračunska rezerva je oblikovana kot proračunski sklad
po Zakonu o javnih financah. V proračunsko rezervo se v letu
2020 izloči 24.000 EUR. Sredstva proračunske rezerve se
uporabljajo za financiranje izdatkov za odpravo posledic na-
ravnih nesreč, kot so potres, poplava, zemeljski plaz, snežni
plaz, visok sneg, močan veter, žled, pozeba, suša, množični
pojav nalezljive človeške, živalske ali rastlinske bolezni, druge
nesreče, ki jih povzročijo naravne sile in ekološke nesreče.

O porabi sredstev proračunske rezerve do višine
10.000 EUR za posamezni namen odloča župan. O porabi
sredstev proračunske rezerve v višini 10.000 EUR ali več za
posamezni namen odloča občinski svet.

12. člen
(splošna proračunska rezervacija)

V proračunu se del predvidenih proračunskih prejemkov
vnaprej ne razporedi, ampak zadrži kot splošna proračunska
rezervacija, ki se v proračunu posebej izkazuje.

Sredstva splošne proračunske rezervacije se uporabljajo:
– za naloge, ki so neodložljive in za katere v proračunu

niso zagotovljena sredstva in ki po svoji vsebini sodijo v javno
porabo na ravni občine in

– za naloge za katere se med letom izkaže, da v proraču-
nu zanje niso bila zagotovljena sredstva v zadostnem obsegu.

O porabi sredstev splošne proračunske rezervacije prora-
čuna za posamezen namen odloča župan.

4. ODPIS DOLGOV

13. člen
(odpis dolgov)

Župan lahko dolžniku do višine 1.000 EUR odpiše oziro-
ma delno odpiše plačilo dolga, če bi bili stroški postopka izterja-
ve v nesorazmerju z višino terjatve ali če se zaradi nevnočljivo-
sti premoženja dolžnika ugotovi, da terjatve ni mogoče izterjati.

5. OBSEG ZADOLŽEVANJA IN POROŠTEV OBČINE
IN JAVNEGA SEKTORJA

14. člen
(Obseg zadolževanja občine in izdanih poroštev)

Za kritje presežkov odhodkov nad prihodki v bilanci pri-
hodkov in odhodkov, presežkov izdatkov nad prejemki v raču-
nu finančnih terjatev in naložb, ter odplačila dolgov v računu
financiranja se občina za proračun leta 2020 lahko dolgoročno
zadolži do višine 80.000,00 EUR, za investicije predvidene v
proračunu.

Občina Turnišče lahko na podlagi Zakona o izvrševanju
proračunov Republike Slovenije za leti 2020 in 2021 (Uradni
list RS, št. 75/19) za izvrševanje proračuna (za investicije,

predvidene v proračunu) najame kredit iz državnega proračuna
v višini 32.305,00 EUR.

Če se zaradi neenakomernega pritekanja prejemkov iz-
vrševanje proračuna ne more uravnotežiti se lahko Občina
Turnišče likvidnostno zadolži, vendar največ 5 % vseh izdatkov
zadnjega sprejete proračuna.

Občina Turnišče lahko izdaja poroštva za obveznosti iz
naslova zadolževanja posrednih proračunskih uporabnikov,
katerih ustanoviteljica je, če imajo te osebe zagotovljena sred-
stva za servisiranje dolga iz ne proračunskih virov. V letu 2020
Občina Turnišče poroštvenih pogodb ne bo sklepala.

15. člen
(obseg zadolževanja in izdanih poroštev posrednih

uporabnikov proračuna ter pravnih oseb v katerih ima občina
neposredno ali posredno prevladujoč vpliv na upravljanje)

Posredni proračunski uporabniki proračuna katerih usta-
noviteljica ali soustanoviteljica je občina ter druge pravne ose-
be, v katerih ima občina neposredno ali posredno prevladujoč
vpliv, se lahko zadolžujejo in izdajajo poroštva s soglasjem
občine ali če imajo zagotovljena sredstva za servisiranje dolga
iz ne proračunskih virov. Izdana soglasja se ne štejejo v največji
možni obseg možnega zadolževanja občine. Posredi prora-
čunski uporabniki proračuna ter druge pravne osebe v katerih
ima občina neposredno ali posredno prevladujoč vpliv se v letu
2020 ne smejo zadolžiti.

6. PREHODNA IN KONČNA DOLOČBA

16. člen
(uveljavitev odloka)

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

Št. 410-20/2020
Turnišče, dne 23. januarja 2020

Župan
Občine Turnišče

Borut Horvat

186. Sklep o višini enkratne denarne pomoči
za novorojence v Občini Turnišče

Na podlagi 5. člena Pravilnika o enkratni denarni pomoči
za novorojence v Občini Turnišče (Uradni list RS, št. 39/07 in
102/09), 18. člena Statuta Občine Turnišče (Uradni list RS,
št. 6/17) je Občinski svet Občine Turnišče na 9. redni seji dne
23. 1. 2020 sprejel

S K L E P
o višini enkratne denarne pomoči
za novorojence v Občini Turnišče

1. Višina denarne pomoči znaša 300,00 EUR za vsakega
živorojenega otroka.

2. Sklep začne veljati takoj po objavi v Uradnem listu Re-
publike Slovenije, uporabljati pa se začne s 1. 1. 2020.

Št. 410-53/2020
Turnišče, dne 23. januarja 2020

Župan
Občine Turnišče

Borut Horvat

Stran 602 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

ČRNOMELJ

187. Odlok o proračunu Občine Črnomelj
za leto 2020

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni
list RS, št. 94/07 – uradno prečiščeno besedilo, 76/08, 79/09,
51/10, 40/12 – ZUJF, 14/15 – ZUUJFO, 11/18 – ZSPDSLS-1
in 30/18), 29. člena Zakona o javnih financah (Uradni list RS,
št. 11/11 – uradno prečiščeno besedilo, 14/13 – popr., 101/13,
55/15 – ZFisP, 96/15 – ZIPRS1617 in 13/18) in 16. člena Sta-
tuta Občine Črnomelj (Uradni list RS, št. 83/11, 24/14 in 66/16)
je Občinski svet Občine Črnomelj na svoji 11. redni seji dne
28. 1. 2020 sprejel

O D L O K
o proračunu Občine Črnomelj za leto 2020

1. SPLOŠNA DOLOČBA

1. člen
S tem odlokom se za Občino Črnomelj za leto 2020

določajo proračun, postopki izvrševanja proračuna ter obseg
zadolževanja in poroštev občine in javnega sektorja na ravni
občine (v nadaljnjem besedilu: proračun).

2. VIŠINA SPLOŠNEGA DELA PRORAČUNA
IN STRUKTURA POSEBNEGA DELA PRORAČUNA

2. člen
V splošnem delu proračuna so prikazani prejemki in izdat-

ki po ekonomski klasifikaciji do ravni podkontov.
Splošni del proračuna na ravni podskupin kontov se do-

loča v naslednjih zneskih:
A. BILANCA PRIHODKOV IN ODHODKOV v eurih

Skupina/podskupina Proračun
leta 2020

I. SKUPAJ PRIHODKI (70+71+72+73+74) 16.928.699
TEKOČI PRIHODKI (70+71) 13.027.650

70 DAVČNI PRIHODKI 10.477.664
700 Davki na dohodek in dobiček 9.182.664
703 Davki na premoženje 1.006.000
704 Domači davki na blago in storitve 289.000

71 NEDAVČNI PRIHODKI 2.549.986
710 Udeležba na dobičku in dohodki
od premoženja 1.138.000
711 Takse in pristojbine 18.000
712 Denarne kazni 40.000
713 Prihodki od prodaje blaga in storitev 500.000
714 Drugi nedavčni prihodki 853.986

72 KAPITALSKI PRIHODKI 776.000
720 Prihodki od prodaje osnovnih
sredstev 596.000
722 Prihodki od prodaje zemljišč
in nematerialn. premož. 180.000

74 TRANSFERNI PRIHODKI 3.125.049
740 Transferni prihodki iz drugih
javnofinančnih institucij 2.485.761
741 Prejeta sredstva iz državn. proračuna-
iz sred. prorač. EU 639.288
II. SKUPAJ ODHODKI (40+41+42+43) 20.906.242

40 TEKOČI ODHODKI 4.682.234
400 Plače in drugi izdatki zaposlenim 1.009.142

401 Prispevki delodajalcev za socialno
varnost 162.765
402 Izdatki za blago in storitve 3.427.897
403 Plačila domačih obresti 22.430
409 Rezerve 60.000

41 TEKOČI TRANSFERI 6.699.259
410 Subvencije 255.627
411 Transferi posameznikom
in gospodinjstvom 3.076.700
412 Transferi neprofitnim organizacijam
in ustanovam 881.517
413 Drugi tekoči domači transferi 2.485.415

42 INVESTICIJSKI ODHODKI 8.935.771
420 Nakup in gradnja osnovnih sredstev 8.935.771

43 INVESTICIJSKI TRANSFERI 588.978
431 Investicijski transferi pravnim
in fizičnim osebam, ki niso proračunski
uporabniki 103.478
432 Investicijski transferi proračunskim
uporabnikom 485.500
III. PRORAČUNSKI PRIMANJKLJAJ
(I.–II.) –3.977.543

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
752 kupnine iz naslova privatizacije 0
V. DANA POSOJILA IN POVEČANJE
KAPITALSKIH DELEŽEV
(440+441+442+443) 0

44 DANA POSOJILA IN POVEČANJE
KAPITALSKIH DELEŽEV 0
440 Dana posojila 0
441 Povečanje kapitalskih deležev
in naložb 0
442 Poraba sredstev kupnin iz naslova
privatizacije 0
443 Povečanje namensk.premož. v javnih
skladih in drugih osebah javnega prava,
ki imajo premož.v svoji lasti 0
VI. PREJETA MINUS DANA POSOJILA
IN SPREMEMBE KAPITALSKIH
DELEŽEV (IV.–V.) 0

C. RAČUN FINANCIRANJA
VII. ZADOLŽEVANJE (500) 4.534.141

50 ZADOLŽEVANJE 4.534.141
500 Domače zadolževanje 4.534.141
VIII. ODPLAČILA DOLGA (550) 628.388

55 ODPLAČILA DOLGA 628.388
550 Odplačila domačega dolga 628.388
IX. ZMANJŠANJE SREDSTEV
NA RAČUNIH (I.+IV.+VII.-II.-V.-VIII.) –71.790
X. NETO ZADOLŽEVANJE (VII.-VIII.) 3.905.753
XI. NETO FINANCIRANJE
(VI.+VII.-VIII.-IX.) 3.977.543
STANJE SREDSTEV NA RAČUNIH
DNE 31. 12. PRET. LETA
9009 Splošni sklad za drugo 71.790

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 603

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 in podkonte, določene 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 spletni strani Občine Črnomelj.

Načrt razvojnih programov sestavljajo projekti.

3. POSTOPKI IZVRŠEVANJA PRORAČUNA

3. člen
V tekočem letu se izvršuje proračun tekočega leta.
Proračun se izvršuje skladno z določbami zakona, ki ureja

javne finance in podzakonskimi predpisi, izdanimi na njegovi
podlagi in tega odloka.

Proračun se izvršuje na ravni proračunske postavke –
podkonta.

Veljavni načrt razvojnih programov tekočega leta mora biti
za tekoče leto usklajen z veljavnim proračunom.

4. člen
Namenski prihodki proračuna so poleg prihodkov, do-

ločenih v prvem stavku prvega odstavka 43. člena ZJF, tudi
naslednji prihodki:

– prihodki požarne takse po 59. členu Zakona o varstvu
pred požarom (Uradni list RS, št. 3/07 – UPB1), ki se uporabijo
za namene, določene v tem zakonu,

– prihodki ožjih delov lokalnih skupnosti: prispevek pri
gradnji infrastrukture,

– lastna sredstva KS-prispevki krajanov,
– okoljska dajatev za onesnaževanje okolja zaradi odva-

janja odpadnih voda,
– okoljska dajatev za onesnaževanje okolja zaradi odla-

ganja odpadkov,
– prejeta sredstva iz državnega proračuna za investicije,
– najemnina za gospodarsko javno infrastrukturo, ki se

uporabi za obnovitvene in razširitvene investicije v gospodar-
sko javno infrastrukturo,

– koncesijska dajatev za trajnostno gospodarjenje z div-
jadjo v občini Črnomelj,

– koncesijska dajatev za izkoriščanje gozdov s katerimi
gospodari Sklad kmetijskih zemljišč in gozdov RS,

– drugi prihodki, ki jih določi župan.

5. člen
Osnova za prerazporejanje pravic porabe je zadnji spre-

jeti proračun, spremembe proračuna ali rebalans proračuna za
leto izvrševanja.

O prerazporeditvah pravic porabe v posebnem delu pro-
računa med glavnimi programi v okviru področja proračunske
porabe odloča na predlog neposrednega uporabnika župan,
o prerazporeditvah neposrednih proračunskih uporabnikov
»krajevne skupnosti« pa za posamezno KS odloča predsednik
sveta KS.

Župan s poročilom o izvrševanju proračuna v mesecu
juliju in konec leta z zaključnim računom poroča občinskemu
svetu o veljavnem proračunu za leto 2020 in njegovi reali-
zaciji.

6. člen
Neposredni uporabnik lahko v tekočem letu za projekte,

ki so vključeni v veljavni načrt razvojnih programov, odda javno
naročilo za celotno vrednost projekta, če so zanj načrtovane
pravice porabe na proračunskih postavkah v sprejetem pro-
računu.

Skupni obseg prevzetih obveznosti neposrednega upo-
rabnika, ki bodo zapadle v plačilo v prihodnjih letih za investi-
cijske odhodke, investicijske transfere ne sme presegati 70 %
pravic porabe v sprejetem finančnem načrtu neposrednega
uporabnika.

Skupni obseg prevzetih obveznosti neposrednega upo-
rabnika, ki bodo zapadle v plačilo v prihodnjih letih za blago in
storitve in za tekoče transfere, ne sme presegati 25 % pravic po-
rabe v sprejetem finančnem načrtu neposrednega uporabnika.

Omejitve iz prvega in drugega odstavka tega člena ne ve-
ljajo za prevzemanje obveznosti z najemnimi pogodbami, razen
če na podlagi teh pogodb lastninska pravica preide oziroma
lahko preide iz najemodajalca na prejemnika in prevzemanje
obveznosti za dobavo elektrike, telefona, vode, komunalnih
storitev in drugih storitev, potrebnih za operativno delovanje
neposrednih uporabnikov.

Prevzete obveznosti iz drugega in tretjega odstavka tega
člena se načrtujejo v finančnem načrtu neposrednega uporab-
nika in načrtu razvojnih programov.

7. člen
Pravni posli, ki jih sklene krajevna skupnost v okviru

rednega poslovanja do višine 1.000 EUR in pravni posli inve-
sticijskega značaja do višine 5.000 EUR, razen razpolaganja s
premoženjem, so veljavni brez predhodnega soglasja župana.

8. člen
Župan lahko spreminja vrednost projektov v načrtu razvoj-

nih programov. Projekte, katerih vrednost se spremeni za več
kot 20 % mora predhodno potrditi občinski svet.

Projekti, za katere se zaradi prenosa plačil v tekoče leto,
zaključek financiranja prestavi iz predhodnega v tekoče leto, se
uvrstijo v načrt razvojnih programov po uveljavitvi proračuna.

Novi projekti se uvrstijo v načrt razvojnih programov na
podlagi odločitve občinskega sveta.

9. člen
Proračunska rezerva se v letu 2020 oblikuje v višini

10.000 EUR.
O uporabi sredstev proračunske rezerve za namene iz

drugega odstavka 49. člena ZJF do višine 5.000 EUR odloča
župan in o tem s pisnimi poročili obvešča občinski svet.

10. člen
Sredstva splošne proračunske rezervacije, kot nerazpore-

jeni del proračunskih prejemkov, so namenjena za nepredvide-
ne namene, za katere v proračunu niso zagotovljena sredstva
ali za namene, za katere v proračunu niso zagotovljena sred-
stva v zadostnem obsegu.

O uporabi sredstev splošne proračunske rezervacije od-
loča župan.

11. člen
Sredstva pokroviteljstva se dodeljujejo na podlagi Pravil-

nika o dodeljevanju sredstev za prireditve in druge aktivnosti,
ki pospešujejo kulturni, športni, turistični in humanitarni razvoj
ter promocijo Občine Črnomelj.

4. POSEBNOSTI UPRAVLJANJA IN PRODAJE
STVARNEGA IN FINANČNEGA PREMOŽENJA

12. člen
Če so izpolnjeni pogoji iz tretjega odstavka 77. člena ZJF,

lahko župan v letu 2020 odpiše dolgove, ki jih imajo dolžniki
do občine, in sicer največ do višini 200 EUR. Župan lahko na
prošnjo dolžnika ob primernem zavarovanju in obrestovanju
odloži plačilo, dovoli obročno plačilo dolga dolžnika ali spre-
meni predvideno dinamiko plačila dolga, če se s tem bistveno
izboljšajo možnosti za plačilo dolga dolžnika.

Stran 604 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

5. OBSEG ZADOLŽEVANJA IN POROŠTEV OBČINE
IN JAVNEGA SEKTORJA

13. člen
Zaradi kritja presežkov odhodkov nad prihodki v bilanci

prihodkov in odhodkov in odplačila dolgov v računu financi-
ranja se občina za proračun leta 2020 lahko zadolži do višine
4.534.141 EUR.

Občina v letu 2020 ne bo izdajala poroštev.
Posredni uporabniki občinskega proračuna, javna podje-

tja, katerih ustanoviteljica je občina ter druge pravne osebe, v
katerih ima občina neposredno ali posredno prevladujoč polo-
žaj se smejo zadolževati le s soglasjem ustanovitelja. Pogoje
zadolževanja določi občinski svet in na njihovi podlagi izda
soglasje k zadolževanju.

6. PREHODNE IN KONČNE DOLOČBE

14. člen
V obdobju začasnega financiranja Občine Črnomelj v

letu 2020 se uporablja ta odlok in sklep o določitvi začasnega
financiranja.

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

listu Republike Slovenije, uporablja pa se od 1. 1. 2020 dalje.

Št. 410-378/2019
Črnomelj, dne 28. januarja 2020

Župan
Občine Črnomelj
Andrej Kavšek

METLIKA

188. Odlok o proračunu Občine Metlika za leto 2020

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni
list RS, št. 94/07 – UPB2, 76/08, 79/09, 51/10, 40/12 – ZUJF,
14/15 – ZUUJFO, 11/18 – ZSPDSLS-1 in 30/18) 29. člena Za-
kona o javnih financah (Uradni list RS, št. 11/11 – UPB, 14/13
– popr., 101/13, 55/15 – ZFisP, 96/15 – ZIPRS1617 in 13/18)
in 16. člena Statuta Občine Metlika (Uradni list RS, št. 79/16)
je Občinski svet Občine Metlika na 11. redni seji dne 30. 1.
2020 sprejel

O D L O K
o proračunu Občine Metlika za leto 2020

I. SPLOŠNE DOLOČBE

1. člen
S tem odlokom se za Občino Metlika za leto 2020 (v na-

daljnjem besedilu: proračun) določajo proračun, postopki izvr-
ševanja proračuna ter obseg zadolževanja in poroštev občine
in javnega sektorja na ravni občine (v nadaljnjem besedilu:
proračun)

II. VIŠINA PRORAČUNA

2. člen
V splošnem delu proračuna so prikazani prejemki in izdat-

ki po ekonomski klasifikaciji do ravni kontov.

Splošni del proračuna na ravni podskupin kontov se do-
loča v naslednjih zneskih:

A. BILANCA PRIHODKOV IN ODHODKOV v EUR

Sekcija/Podsekcija/K2/K3/K4 Proračun
2020

I. SKUPAJ PRIHODKI
(70+71+72+73+74+78) 7.988.793,88

TEKOČI PRIHODKI (70+71) 6.552.778,04

70 DAVČNI PRIHODKI 5.511.555,59

700 Davki na dohodek in dobiček 4.944.759,00

7000 Dohodnina 4.944.759,00

703 Davki na premoženje 445.1.696,59

7030 Davki na nepremičnine 373.346,593

7031 Davki na premičnine 350,00

7032 Davki na dediščine in darila 17.000,00

7033 Davki na promet nepremičnin
in na finančno premoženje 55.000,00

704 Domači davki na blago in storitve 121.100,00

7044 Davki na posebne storitve 3.000,00

7047 Drugi davki na uporabo blaga
in storitev 118.100,00

71 NEDAVČNI PRIHODKI 1.041.222,45

710 Udeležba na dobičku in dohodki
od premoženja 840.018,01

7102 Prihodki od obresti 200,00

7103 Prihodki od premoženja 839.818,01

711 Takse in pristojbine 10.000,00

7111 Upravne takse in pristojbine 10.000,00

712 Globe in druge denarne kazni 9.670,00

7120 Globe in druge denarne kazni 9.670,00

714 Drugi nedavčni prihodki 181.534,44

7141 Drugi nedavčni prihodki 181.534,44

72 KAPITALSKI PRIHODKI 260.000,00

720 Prihodki od prodaje osnovnih
sredstev 30.000,00

7200 Prihodki od prodaje zgradb
in prostorov 30.000,00

722 Prihodki od prodaje zemljišč
in neopredmetenih sredstev 230.000,00

7220 Prihodki od prodaje kmetijskih
zemljišč in gozdov 10.000,00

7221 Prihodki od prodaje stavbnih zemljišč 220.000,00

73 PREJETE DONACIJE 4.000,00

730 Prejete donacije iz domačih virov 4.000,00

7300 Prejete donacije in darila od domačih
pravnih oseb 2.000,00

7301 Prejete donacije in darila od domačih
fizičnih oseb 2.000,00

74 TRANSFERNI PRIHODKI 1.172.015,84

740Transferni prihodki iz drugih
javnofinančnih institucij 594.393,94

7400 Prejeta sredstva iz državnega
proračuna 594.393,94

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 605

741 Prejeta sredstva iz državnega
proračuna iz sredstev proračuna
Evropske unije 577.621,90

7413 Prejeta sredstva iz državnega
proračuna iz sredstev proračuna
Evropske unije 575.443,35

7416 Druga prejeta sredstva iz državnega
proračuna iz sredstev proračuna EU 2.178,55

II. SKUPAJ ODHODKI
(40+41+42+43+45) 9.483.406,64

840 TEKOČI ODHODKI 2.310.062,00
400 Plače in drugi izdatki zaposlenim 490.235,58

4000 Plače in dodatki 436.300,00
4001 Regres za letni dopust 17.651,58
4002 Povračila in nadomestila 25.784,00
4004 Sredstva za nadurno delo 10.500,00
4009 Drugi izdatki zaposlenim 0,00

401 Prispevki delodajalcev za socialno
varnost 79.113,50

4010 Prispevek za pokojninsko
in invalidsko zavarovanje 39.492,00

4011 Prispevek za zdravstveno
zavarovanje 31.550,00

4012 Prispevek za zaposlovanje 269,00
4013 Prispevek za starševsko varstvo 447,50
4015 Premije kolektivnega dodatnega

pokojninskega zavarovanja,
na podlagi ZKDPZJU 7.355,00

402 Izdatki za blago in storitve 1.697.512,92
4020 Pisarniški in splošni material

in storitve 184.458,39
4021 Posebni material in storitve 71.425,00
4022 Energija, voda, komunalne storitve

in komunikacije 311.650,00
4023 Prevozni stroški in storitve 23.138,09
4024 Izdatki za službena potovanja 2.650,00
4025 Tekoče vzdrževanje 613.370,00
4026 Poslovne najemnine in zakupnine 23.170,00
4029 Drugi operativni odhodki 467.651,44

403 Plačila domačih obresti 12.200.00
4031 Plačila obresti od kreditov –

poslovnim bankam 12.200,00
409 Rezerve 31.000,00

4090 Splošna proračunska rezervacija 30.000,00
4091 Proračunska rezerva 1.000,00

41 TEKOČI TRANSFERI 3.345.357,14
410 Subvencije 427.844,89

4100 Subvencije javnim podjetjem 226.344,89
4102 Subvencije privatnim podjetjem

in zasebnikom 201.500,00
411 Transferi posameznikom

in gospodinjstvom 1.755.009,38
4111 Družinski prejemki in starševska

nadomestila 8.000,00

4117 Štipendije 9.600,00
4119 Drugi transferi posameznikom 1.737.409,38

412 Transferi nepridobitnim
organizacijam in ustanovam 283.237,40

4120 Tekoči transferi nepridobitnim
organizacijam in ustanovam 287.636,40

413 Drugi tekoči domači transferi 874.866,47
4130 Tekoči transferi občinam 43.782,81
4131 Tekoči transferi v sklade socialnega

zavarovanja 120.000,00
4133 Tekoči transferi v javne zavode 702.083,66
4135 Tekoča plačila drugim izvajalcem

javnih služb, ki niso posredni
proračunski uporabniki 9.000,00

42 INVESTICIJSKI ODHODKI 3.425.624,58
420 Nakup in gradnja osnovnih sredstev 3.425.624,58

4201 Nakup prevoznih sredstev 32.069,47
4202 Nakup opreme 38.800,00
4204 Novogradnje, rekonstrukcije

in adaptacije 2.879.286,67
4205 Investicijsko vzdrževanje in obnove 52.500,00
4206 Nakup zemljišč in naravnih bogastev 246.400,00
4208 Študije o izvedljivosti projektov,

projektna dokumentacija, nadzor
in investicijski inženiring 176.568,44

43 INVESTICIJSKI TRANSFERI 402.362,92
431 Investicijski transferi pravnim

in fizičnim osebam, ki niso
proračunski uporabniki 305.159,07

4310 Investicijski transferi nepridobitnim
organizacijam in ustanovam 121.500,00

4311 Investicijski transferi javnim
podjetjem in družbam, ki so v lasti
države ali občin 167.659,07

4314 Investicijski transferi posameznikom
in zasebnikom 16.000,00

432 Investicijski transferi proračunskim
uporabnikom 97.203,85

4323 Investicijski transferi javnim zavodom 97.203,85
III. PRORAČUNSKI PRESEŽEK

(PRORAČUNSKI PRIMANJKLJAJ)
(I.–II.) (Skupaj prihodki minus skupaj
odhodki) –1.494.612,76

III/1. PRIMARNI PRESEŽEK
(PRIMANJKLJAJ)
(I.–7102)–(II.–403–404)
(Skupaj prihodki brez prihodkov
od obresti minus skupaj odhodki brez
plačil obresti) –1.482.612,76

III/2. TEKOČI PRESEŽEK
(PRIMANJKLJAJ) (70+71)–(40+41)
(Tekoči prihodki minus tekoči
odhodki in tekoči transferi) 897.358,90

B. RAČUN FINANČNIH TERJATEV IN NALOŽB
IV. PREJETA VRAČILA DANIH

POSOJIL IN PRODAJA
KAPITALSKIH DELEŽEV
(750+751+752) 0,00

Stran 606 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

75 PREJETA VRAČILA DANIH
POSOJIL IN PRODAJA
KAPITALSKIH DELEŽEV 0,00

750 Prejeta vračila danih posojil 0,00

7500 Prejeta vračila danih posojil od
posameznikov in zasebnikov 0,00

VI. PREJETA MINUS DANA POSOJILA
IN SPREMEMBE KAPITALSKIH
DELEŽEV (IV.–V.) 0,00

C. RAČUN FINANCIRANJA

VII. ZADOLŽEVANJE (500+501) 1.046.283,00

50 ZADOLŽEVANJE 1.046.283,00

500 Domače zadolževanje 1.046.283,00

5001 Najeti krediti pri poslovnih bankah 900.000,00

5001 Najeti krediti pridr. dom.
kreditodajalcev 146.283,00

VIII. ODPLAČILA DOLGA (550+551) 281.187,68

55 ODPLAČILA DOLGA 281.187,68

550 Odplačila domačega dolga 281.187,68

5501 Odplačila kreditov poslovnim
bankam 250.000,00

5503 Odplačila kreditov drugim domačim
kreditodajalcem 31.187,68

IX. SPREMEMBA STANJA SREDSTEV
NA RAČUNU(I.+IV.+VII.-II.-V.-VIII.) –729.517,44

X. NETO ZADOLŽEVANJE (VII.-VIII.) 765.095,32

XI. NETO FINANCIRANJE (VI.+X.-IX.) 1.494.612,76

XII. STANJE SREDSTEV NA RAČUNIH
NA DAN 31. 12. PRETEKLEGA
LETA 729.517,44

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 in konte, določene s
predpisanim kontnim načrtom.

Posebni del proračuna do ravni proračunskih postavk
– podskupin kontov in načrt razvojnih programov sta prilogi
k temu odloku in se objavita na spletni strani Občine Metlika.

Načrt razvojnih programov sestavljajo projekti.

III. POSTOPKI IZVRŠEVANJA PRORAČUNA

3. člen
V tekočem letu se izvršuje proračun tekočega leta.
Proračun se izvršuje skladno z določbami zakona, ki ureja

javne finance in podzakonskimi predpisi, izdanimi na njegovi
podlagi in tega odloka.

Proračun se izvršuje na ravni proračunske postavke –
konta.

4. člen
Namenski prihodki proračuna so, poleg prihodkov, dolo-

čenih v prvem odstavku 43. člena zakona o javnih financah,
tudi:

– prihodki požarne takse,
– prihodki iz naslova turistične takse,
– prihodki iz naslova okoljske dajatve za onesnaževanje

okolja zaradi odvajanja odpadnih voda,
– prejemki iz državnega proračuna za določene namene.

5. člen
Osnova za prerazporejanje pravic porabe je zadnji spre-

jeti proračun, spremembe proračuna ali rebalans proračuna.
O prerazporeditvah pravic porabe v posebnem delu pro-

računa med glavnimi programi v okviru področja proračunske
porabe odloča na predlog neposrednega uporabnika predstoj-
nik neposrednega uporabnika.

Župan je pooblaščen, da v skladu z zakonom o javnih
financah in tem odlokom neomejeno prerazporedi pravice po-
rabe v posebnem delu proračuna v okviru istega glavnega
programa. Med posameznimi področji v okviru finančnega na-
črta posameznega proračunskega uporabnika pa župan lahko
prerazporedi pravice porabe največ do 15 % znotraj finančnega
načrta.

Ne glede na določbo prejšnjega odstavka ni dovoljeno
izvajati prerazporeditev iz postavk, kjer so opredeljeni inve-
sticijski nameni porabe na postavke, ki opredeljujejo tekoče
namene porabe.

O prerazporejenih sredstvih se poda pisno poročilo naj-
manj dvakrat letno: julija in ob koncu leta, ter se o tem poroča
na seji občinskega sveta.

Med izvrševanjem proračuna Občine Metlika se lahko
odpre nov konto oziroma poveča obseg sredstev na kontu za
izdatke, če pri planiranju proračuna ni bilo mogoče predvideti
prejemnika proračunskih sredstev ali način izvedbe projektov.
Nov konto se odpre v okviru že odprte proračunske postavke
in v okviru sredstev posameznega uporabnika.

Župan s poročilom o izvrševanju proračuna v mesecu
juliju in konec leta z zaključnim računom poroča občinskemu
svetu o veljavnem proračunu za leto 2020 in njegovi reali-
zaciji.

6. člen
Neposredni uporabnik lahko v tekočem letu za projekte iz

načrta razvojnih programov prične s postopkom prevzemanja
obveznosti za celotno vrednost projekta, ki je vključen v načrt
razvojnih programov.

Obseg prevzetih obveznosti, ki bodo zapadale v priho-
dnjih letih za investicijske odhodke bo potekal skladno z dina-
miko po načrtu razvojnih programov, za namene za katere je
načrtovana pravica porabe na postavki proračuna v tekočem
letu.

Skupni obseg prevzetih obveznosti neposrednega upo-
rabnika, ki bodo zapadle v plačilo v prihodnjih letih za blago
in storitve in za tekoče transfere, ne sme presegati 25 %
pravic porabe v sprejetem finančnem načrtu neposrednega
uporabnika.

7. člen
Spremembe veljavnega načrta razvojnih programov so

uvrstitev projektov v načrt razvojnih programov in druge spre-
membe projektov.

Neposredni uporabnik mora v 30 dneh po uveljavitvi pro-
računa uskladiti načrt razvojnih programov z veljavnim prora-
čunom. Neusklajenost med veljavnim proračunom in veljavnim
načrtom razvojnih programov je dopustna le v delih, kjer se
projekti financirajo z namenskimi prejemki.

8. člen
Proračunska rezerva se v letu 2020 oblikuje v višini

1.000,00 EUR. Sredstva proračunske rezerve se uporabljajo v
skladu z drugo točko 49. člena zakona o javnih financah.

O uporabi sredstev proračunske rezerve v posameznem
primeru do višine 2.000,00 EUR odloča župan, o uporabi pol-
letno obvešča občinski svet.

O uporabi sredstev nad višino, opredeljeno v drugem
odstavku tega člena, odloča občinski svet.

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 607

9. člen
V proračunu občine se za leto 2020 zagotovijo sredstva

splošne proračunske rezervacije v višini 30.000,00 EUR.
Sredstva splošne proračunske rezervacije se uporabljajo

za nepredvidene namene, za katere v proračunu niso bila
zagotovljena sredstva ali za namene, za katere se med letom
izkaže, da niso zagotovljena sredstva v zadostnem obsegu, ker
jih pri pripravi proračuna ni bilo mogoče načrtovati.

O porabi sredstev splošne proračunske rezervacije odlo-
ča župan in o uporabi polletno obvešča občinski svet.

10. člen
Župan je pooblaščen, da odloča o začasni uporabi tekočih

likvidnostnih proračunskih sredstev zaradi ohranitve njihove
realne vrednosti in zagotovitve likvidnosti proračuna.

Župan je pooblaščen, da lahko v primeru, ko zaradi neu-
sklajene dinamike prihodkov z dinamiko obveznosti proračuna
izvrševanje proračuna ne more uravnovesiti, uporabi sredstva
rezerv občine, ki morajo biti vrnjena do konca leta. Lahko tudi
najame kratkoročni kredit do 5 % sprejetega proračuna, ki mora
biti odplačan do konca proračunskega leta.

11. člen
Sredstva proračuna se smejo uporabiti le za namene, ki

so določeni s proračunom.
Uporabniki smejo v imenu občine prevzemati obveznosti

le v okviru sredstev, ki so v proračunu predvideni za posame-
zne namene.

12. člen
O pridobitvi in odtujitvi nepremičnin in premičnin do višine

4.000,00 EUR odloča župan.

13. člen
Pravni posli, ki jih sklepa krajevna skupnost nad vredno-

stjo, ki presega četrtino finančnega načrta krajevne skupnosti
za tekoče leto, so veljavni le ob soglasju župana.

IV. ZADOLŽEVANJE OBČINE IN JAVNEGA SEKTORJA

14. člen
Za kritje presežkov odhodkov nad prihodki v bilanci pri-

hodkov in odhodkov, presežkov izdatkov nad prejemki v računu
finančnih terjatev in naložb ter odplačila dolgov v računu finan-
ciranja se Občina Metlika za proračun leta 2020 lahko zadolži
do višine 1.046.283,00 EUR.

15. člen
Javno podjetje in javni zavodi, katerih je ustanoviteljica

občina, se smejo zadolževati le s soglasjem ustanovitelja.

V. PREHODNE IN KONČNE DOLOČBE

16. člen
V obdobju začasnega financiranja Občine Metlika v letu

2021, če bo začasno financiranje potrebno, se uporablja ta
odlok in sklep o določitvi začasnega financiranja.

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

listu Republike Slovenije, uporablja pa se za proračunsko leto
2020.

Št. 410-133/2019
Metlika, dne 30. januarja 2020

Župan
Občine Metlika
Darko Zevnik

MURSKA SOBOTA

189. Obvezna razlaga Odloka o sprejetju
zazidalnega načrta za severno obrtno
industrijsko cono mesta Murska Sobota

Na podlagi 17. člena Statuta Mestne občine Murska So-
bota (Uradni list RS, št. 23/07 – UPB, 49/10, 39/15 in 69/17)
ter na podlagi 87. člena Poslovnika Mestnega sveta Mestne
občine Murska Sobota (Uradni list RS, št. 49/10 – uradno
prečiščeno besedilo in 110/11 – obvezna razlaga) je Mestni
svet Mestne občine Murska Sobota na 9. seji dne 30. januarja
2020 sprejel

O B V E Z N O R A Z L A G O
Odloka o sprejetju zazidalnega načrta

za severno obrtno industrijsko cono mesta
Murska Sobota

I.
V Odloku o sprejetju zazidalnega načrta za severno obr-

tno industrijsko cono mesta Murska Sobota (Uradni list RS,
št. 8/04, 50/07, 35/09 in 13/16) je v drugi alineji 4. člena nave-
deno sledeče:

»– Območje 2. faze – severno od predvidene obvozne
železniške proge, ki ga ena komunikacija deli na dve vrsti s
po tremi gradbeno-funkcionalnimi kareji. Na območju je pred-
videna gradnja pretežno industrijsko-proizvodnih objektov ter
izjemoma oskrbnih centrov, vse v velikih tlorisnih gabaritih.«

V tekstualnem delu zazidalnega načrta, ki je po 2. čle-
nu odloka sestavni del odloka tega zazidalnega načrta je na
12. strani v poglavju III. FUNKCIJA OBMOČJA IN PREDVIDE-
NE UREDITVE pod besedilom v drugi alineji zapisano:

»Celotna površina območja je namenjena postopni iz-
gradnji objektov, ki bodo služili gospodarskim dejavnostim, pri
čemer bi naj na območju:

– 2. faze – severno od železniške obvozne proge bi se
pretežno umeščali večji – industrijski proizvodni v večjih in ve-
likih gabaritnih rastrih ter glede na potrebe obdobja v katerem
bi se ta del izgrajeval tudi druge proizvodne-servisne in oskrb-
ne dejavnosti z možnostjo interpoliranja tudi večjih zelenih in
rekreacijskih površin.«

Besedilo navedeno v drugem stavku v drugi alineji 4. čle-
na odloka z opredelitvijo »industrijsko–proizvodni objekti«, se
razume tako, da je dovoljena tudi gradnja stavb za storitvene
dejavnosti. Razumevanje te določbe izhaja iz zapisa v tekstual-
nem delu zazidalnega načrta, kjer se opredelitev »proizvodne-
-servisne in oskrbne dejavnosti« razume, da so to storitvene
dejavnosti.

II.
Ta obvezna razlaga se objavi v Uradnem listu Republike

Slovenije in začne veljati naslednji dan po objavi.

Št. 3505-0001/2020-1(700)
Murska Sobota, dne 30. januarja 2020

Župan
Mestne občine Murska Sobota

dr. Aleksander Jevšek

TIŠINA

190. Odlok o plakatiranju in oglaševanju
v Občini Tišina

Na podlagi 21., 29. in 65. člena Zakona o lokalni samou-
pravi (Uradni list RS, št. 94/07 – uradno prečiščeno besedilo,

Stran 608 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

76/08, 79/09, 51/10, 40/12 – ZUJF, 14/15 – ZUUJFO, 11/18
– ZSPDSLS-1 in 30/18), 3. in 17. člena Zakona o prekrških
(Uradni list RS, št. 29/11 – uradno prečiščeno besedilo, 21/13,
111/13, 74/14 – odl. US, 92/14 – odl. US, 32/16 in 15/17 –
odl. US), 9. člena Zakona o financiranju občin (Uradni list RS,
št. 123/06, 57/08, 36/11, 14/15 – ZUUJFO, 71/17 in 21/18
– popr.), 8. člena Zakona o volilni in referendumski kampanji
(Uradni list RS, št. 41/07, 103/07 – ZPolS-D, 11/11, 28/11 – odl.
US in 98/13), Odloka o občinskih taksah v Občini Tišina (Uradni
list RS, št. 54/07) in 16. člena Statuta Občine Tišina (Uradni list
RS, št. 41/15) je Občinski svet Občine Tišina na 9. redni seji
dne 27. 1. 2020 sprejel

O D L O K
o plakatiranju in oglaševanju v Občini Tišina

I. SPLOŠNE DOLOČBE

1. člen
S tem odlokom se ureja oglaševanje in plakatiranje za

območje Občine Tišina (v nadaljevanju: občina), določa pogoje
za pridobitev pravice do uporabe plakatnih mest za osnovno in-
formiranje občanov, določa pogoje za pridobitev plakatnih mest
za potrebe volilne in referendumske kampanje, določa pogoje
za pridobitev pravice do postavitve oglaševalskega objekta,
občinsko takso, nadzor in kazenske določbe.

2. člen
(1) Oglaševanje pomeni vse vrste posredovanja obvestil

in sporočil z oglasnimi sredstvi, ki je namenjeno širši javnosti
in zajema oglaševanje proizvodov in storitev na lastnih površi-
nah, oglaševanje v času volilne in referendumske kampanje in
oglaševanje na javnih površinah.

(2) Oglasno sredstvo je namenjeno širši javnosti, kadar
je nameščeno tako, da je usmerjeno navzven in je vizualno
zaznavno iz odprtega javnega prostora.

3. člen
(1) Določbe tega odloka veljajo na celotnem območju

Občine Tišina.
(2) Določbe tega odloka se ne nanašajo na uradne zapise

in označbe lastnih podjetij na sedežu družbe ali na sedežu po-
slovne enote, ki so nameščeni na zgradbah ali funkcionalnem
zemljišču zgradb v lasti teh pravnih oseb oziroma samostojnih
podjetnikov in posameznikov, ki samostojno opravljajo dejav-
nost.

II. PLAKATIRANJE

4. člen
(1) Plakatiranje je oglaševanje na površinah na območju

občine, na za to določenih plakatnih mestih. S tem odlokom se
določijo način in pogoji lepljenja plakatov.

(2) Ta odlok zajema naslednje dejavnosti plakatiranja:
– postavljanje in vzdrževanje oglasnih objektov in naprav

za namene plakatiranja (v nadaljevanju: plakatna mesta);
– nameščanje in odstranjevanje plakatov, letakov, ogla-

snih panojev, transparentov in drugih oblik sporočil in oglasov
na javnih mestih za plakatiranje (v nadaljevanju: plakati).

5. člen
(1) Plakatna mesta so stalna in začasna.
(2) Stalno plakatno mesto je stalen prostor in oglasni

objekt za nameščanje plakatov, ki je namenjen širši javnosti in
je usmerjen navzven v odprt javni prostor.

(3) Stalna plakatna mesta v Občini Tišina so samostojno
stoječe table postavljene v vseh naseljih.

(4) Začasno plakatno mesto je začasni premični objekt
za plakatiranje. Premična plakatna mesta so prenosljivi panoji,
transparenti.

(5) Za nameščanje plakatov na začasnih plakatnih mestih
mora izvajalec plakatiranja pridobiti soglasje občinske uprave.

6. člen
(1) Za postavitev stalnih plakatnih mest in za njihovo

upravljanje ter vzdrževanje je pristojna občina.
(2) Občinska uprava vodi tudi evidenco stalnih javnih

plakatnih mest.

7. člen
Uporaba plakatnih mest je pod enakimi pogoji iz tega

odloka dostopna vsem zainteresiranim izvajalcem plakatiranja.

8. člen
(1) Izvajalci plakatiranja so organizatorji prireditve oziro-

ma dogodka – organizacije, društva ali druge pravne oziroma
fizične osebe, v katere korist je izvršeno plakatiranje. Izvajalec
plakatiranja je lahko tudi občinska uprava.

(2) Pred nameščanjem plakatov na stalna plakatna me-
sta mora plakate potrditi občinska uprava z žigom občine in
navedbo datuma zadnjega dne oglaševanja prireditve oziroma
dogodka.

9. člen
Izvajalec plakatiranja, ki plakat namešča na stalno plaka-

tno mesto mora poskrbeti:
– da je plakat, ki ga namešča na plakatna mesta, opre-

mljen z žigom občinske uprave skladno z določbo 8. člena
tega odloka;

– da so plakati pravilno nameščeni na plakatno mesto in
ne presegajo njegove površine;

– da so plakati v roku petih dni po preteku datuma, nave-
denega na njih odstranjeni s plakatnih mest;

– da se z nameščanjem novega plakata ne prekrije že
nameščenega plakata, ki oglašuje ali vabi na prireditev oziroma
dogodek, ki se še ni zgodil/a.

10. člen
Izvajalec plakatiranja, ki želi namestiti plakat na začasno

plakatno mesto (namestiti prenosljivi pano, transparent …)
mora na občinsko upravo podati vlogo za izdajo soglasja. Vloga
mora vsebovati:

– podatke o izvajalcu plakatiranja,
– navedbo lokacije za postavitev plakatnega mesta,
– opredelitev trajanja oglaševanja,
– navedbo vrste plakatnega mesta z opisom tehničnih

podatkov plakatnega mesta (velikost),
– soglasje lastnika zemljišča, v kolikor se plakatno mesto

želi postaviti na zemljišču v zasebni lasti.

11. člen
Občinska uprava soglasja iz prejšnjega člena tega odloka

ne izda v naslednjih primerih:
– če gre za postavitev plakatnega objekta na mesto, ki

se na neprimeren vključuje v okolico oziroma kvari njen izgled;
– če gre za postavitev plakatnega objekta na kmetijska ali

druga zemljišča, kjer bi ta postavitev ovirala kmetijsko obdelavo
ali vzdrževanje;

– če gre za postavitev plakatnega objekta na zemljišča ali
območja, ki so zavarovana kot naravno ali kulturno območje ali
je na njih postavljen zavarovan ali nezavarovan javni objekt –
obeležja, spomeniki, drugi pomembni objekti ali naprave;

– če gre za postavitev plakatnega objekta na zemljišča,
kjer so že postavljene druge obvestilne ali oglasne oznake, pa
bi se z dodatno postavitvijo zmanjšala njihovo sporočilnost;

– če gre za postavitev plakatnega objekta na zemljiščih,
ki so v upravljanju vodnega gospodarstva;

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 609

– če gre za postavitev plakatnega objekta na javnih me-
stih (pločnikih, zelenicah …), kjer bo postavitev plakatnega
objekta ovirala namembnost površine;

– če gre za postavitev plakatnega objekta na lokaciji, ki
zmanjšuje varnost cestnega prometa (večjih križiščih in obce-
stnih priključkih);

– če gre za postavitev plakatnega objekta na površinah,
ki služijo kot interventne poti;

– ob upoštevanju morebitnih drugih kriterijev, izhajajoč
iz državnih in občinskih aktov, ki urejajo posege v okolje in
prostor.

12. člen
(1) Plakate na plakatna mesta namešča izvajalec plakati-

ranja, pri čemer mora plakate pred nameščanjem na stalna pla-
katna mesta, potrditi kot to določa 8. člen tega odloka oziroma
k plakatiranju na začasnih plakatnih mestih, pridobiti ustrezno
soglasje, kot to določa 10. člen tega odloka.

(2) Nameščanje plakatov je dovoljeno samo na plakatnih
mestih, ki so določena z evidenco stalnih plakatnih mest in
na plakatnih mestih, za katere izvajalec plakatiranja pridobi
soglasje občine.

(3) Nameščanje plakatov izven dovoljenih plakatnih mest
je prepovedano.

(4) Prepovedana je nenamenska uporaba in poškodo-
vanje objektov ali naprav za oglaševanje ter plakatiranje in
poškodovanje vsebine oglaševanja.

III. PLAKATIRANJE ZA POTREBE VOLILNE
IN REFERENDUMSKE KAMPANJE

13. člen
(1) Za potrebe volilne in referendumske kampanje mora

Občina Tišina brezplačno in enakopravno zagotoviti vsem orga-
nizatorjem volilne kampanje uporabo plakatnih mest za osnov-
no informiranje volivcev v občini o listi kandidatov ali kandidatu
oziroma referendumskemu vprašanju.

(2) Občina lahko zagotovi dodatna plakatna mesta pod
določenimi pogoji in proti plačilu.

(3) Organizatorji lahko izvajajo plakatiranje zunaj plaka-
tnih mest ob upoštevanjem pogojev iz 15. člena tega odloka.

14. člen
(1) Občina mora najkasneje 60 dni pred dnem glasovanja

na volitvah oziroma 25 dni pred dnem glasovanja na referen-
dumu javno objaviti pogoje za pridobitev pravice do uporabe
plakatnih mest.

(2) Organizatorji volilne in referendumske kampanje pri-
dobijo prostor na plakatnih mestih na podlagi javne objave
pogojev za uporabo plakatnih mest. Mesta za plakatiranje se
enakopravno razdelijo med organizatorje volilnih kampanj.

(3) Na javno objavo se mora organizator volilne kampanje
priglasiti pisno v za to določenem roku, v nasprotnem primeru
se pri dodelitvi plakatnih mest ne upošteva, razen če so na
razpolago še prosta mesta.

(4) Občina brezplačno uporabo plakatnih mest zagotovi s
postavitvijo posebnih, za volitve namenjenih panojev, ki se na-
mestijo na lokacijah, določenih v pogojih za pridobitev pravice
do uporabe plakatnih mest.

15. člen
(1) Plakatiranje zunaj plakatnih mest je dovoljeno s pisnim

soglasjem lastnika oziroma upravljavca reklamnih tabel, stavb,
drugih objektov in zemljišč.

(2) Kadar organizator volilne kampanje plakatira zunaj
plakatnih mest brez soglasja iz prejšnjega odstavka, lastnik
oziroma upravljavec pozove organizatorja, da plakate nemu-
doma odstrani, sicer jih odstrani lastnik oziroma upravljavec
na stroške organizatorja.

(3) Za nameščanje plakatov iz prvega odstavka tega
člena ni dovoljeno predpisovati posebnega dovoljenja in zara-
čunavati občinske takse.

(4) Plakati zunaj plakatnih mest se med seboj ne smejo
prekrivati in morajo biti oddaljeni eden od drugega najmanj 5 m.

(5) Namestitev in odstranitev plakatnih mest zunaj ob-
stoječih plakatnih mest izvede organizator na lastne stroške.

16. člen
(1) Organizatorji volilne in referendumske kampanje lahko

na lastne stroške postavijo stojnice.
(2) Pogoji za postavitev stojnice so:
– soglasje lastnika zemljišča,
– da je za stojnico dovolj prostora in
– da ne ovira prometa.

17. člen
(1) Za namene volilne in referendumske kampanje lahko

organizatorji kampanje nameščajo transparente.
(2) Nameščanje transparentov je dovoljeno:
– na javnih drogovih, namenjenih za napeljavo transpa-

rentov preko ceste,
– na javnih površinah, kot mali samostojno stoječi panoji

(do vključno 2 m2),
– na javnih površinah kot veliki samostojno stoječi panoji

(nad 2 m2 – veleplakat)
– na ostalih površinah s soglasjem lastnikov oziroma

upravljavcev objekta ali zemljišč.
(3) Nameščanje transparentov je na javnih površinah

dovoljeno s soglasjem občine.

18. člen
(1) Prelepljenje ali uničevanje plakatov drugih organiza-

torjev volilne kampanje je prepovedano.
(2) Nepravilno nameščeni plakati, stojnice in transparenti

se odstranijo na stroške organizatorja nepravilno nameščenega
plakata, stojnice in transparenta.

(3) V času volilnega molka je prepovedano lepiti in name-
ščati nove plakate, postavljanje stojnic in transparentov.

19. člen
(1) Organizatorji volilne kampanje morajo najkasneje

v 15 dneh po glasovanju poskrbeti za odstranitev plakatov in
drugih oglaševalskih vsebin.

(2) Medobčinska inšpekcija lahko po preteku roka iz prej-
šnjega odstavka odredi odstranitev plakatov na stroške organi-
zatorja volilne kampanje in izreče globo v skladu s 26. členom
tega odloka. Pritožba zoper odločbo o odstranitvi plakatov ne
zadrži njene izvršitve.

IV. POGOJI IN NAČIN PRIDOBITVE DOVOLJENJA
ZA OGLAŠEVANJE NA JAVNEM MESTU

20. člen
(1) Na javnih površinah ali površinah v lasti občine, ogla-

ševanje kot gospodarsko dejavnost lahko opravljajo pravne
osebe in samostojni podjetniki posamezniki, ki so registrirani
za to dejavnost in na podlagi podane vloge in izdane odločbe,
pridobijo pravico do oglaševanja ter pridobijo ustrezna soglas-
ja in dovoljenja skladno s tem odlokom in drugimi predpisi, ki
urejajo to področje.

(2) Fizična ali pravna oseba, ki je registrirana za opravlja-
nje gospodarske dejavnosti oglaševanja in bi želela postaviti
oglaševalski objekt na zemljišču v zasebni lasti, lahko to stori
na podlagi vloge in izdane odločbe občinske uprave, predho-
dnega soglasja lastnika zemljišča in dovoljenja pristojnega
upravnega organa, kadar se postavitev takega objekta skladno
s predpisi, ki urejajo posege v prostor, šteje za poseg v prostor.

(3) Fizična ali pravna oseba, ki bi želela postaviti oglaše-
valski objekt, namenjen oglaševanju njene gospodarske de-

Stran 610 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

javnosti na javnih površinah ali površinah v lasti občine lahko
to stori na podlagi podane vloge in izdane odločbe občinske
uprave in dovoljenja pristojnega upravnega organa, kadar se
postavitev oglaševalskega objekta skladno s predpisi, ki urejajo
posege v prostor, šteje za poseg v prostor.

(4) Fizična ali pravna oseba, ki bi želela postaviti ogla-
ševalski objekt, namenjen oglaševanju njene gospodarske
dejavnosti na zemljišču v zasebni lasti druge osebe, lahko
to stori na podlagi izdane odločbe občinske uprave, pred-
hodnega soglasja lastnika zemljišča in dovoljenja pristojne-
ga upravnega organa, kadar se postavitev oglaševalskega
objekta skladno s predpisi, ki urejajo posege v prostor, šteje
za poseg v prostor.

(5) Za vsebino vloge za pridobitev pravice do postavitve
oglaševalskega objekta se smiselno uporablja določilo 10. čle-
na tega odloka.

21. člen
(1) Občinska uprava o pravici do oglaševanja odloči z

odločbo, ki jo izda fizični ali pravni osebi, ki želi postaviti ogla-
ševalski objekt.

(2) V primeru, da se z odločbo iz prvega odstavka tega
člena fizični ali pravni osebi prizna pravica do postavitve ogla-
ševalskega objekta, se z isto odločbo odmeri tudi občinska
taksa.

(3) Občinska taksa se odmeri v višini, kot jo določa odlok,
ki ureja občinske takse v Občini Tišina, pod taksno številko 2 –
oglaševanje na javnih mestih.

22. člen
(1) Pri izdaji odločbe in odločanju o pravici do postavitve

oglaševalskega objekta, se smiselno uporablja določilo 11. čle-
na tega odloka.

(2) Občinska uprava izda odločbo po uradni dolžnosti,
v primeru, da ugotovi, da vloga za pridobitev pravice do po-
stavitve oglaševalskega objekta ni bila podana in razpolaga z
zadostnimi informacijami za izdajo odločbe. V nasprotnem pri-
meru o tem obvesti pristojni nadzorni organ, ki ravna v skladu
z veljavnimi predpisi.

(3) Fizična ali pravna oseba, ki na podlagi podane vloge
in izdane odločbe pridobi pravico do postavitve oglaševalskega
objekta, mora le-tega po preteku časa trajanja oglaševanja, na
lastne stroške tudi odstraniti.

V. OBČINSKA TAKSA

23. člen
(1) Občinska taksa za potrebe plakatiranja in oglaševanja

na območju Občine Tišina se odmerja v skladu z določili odlo-
ka, ki ureja občinske takse v Občini Tišina in določa tudi opro-
stitve plačila občinske takse za nekatere taksne zavezance.

(2) Občinska taksa se odmeri v primeru oglaševanja in
plakatiranja na javnih površinah ali površinah v lasti občine.

VI. NADZOR

24. člen
Nadzor nad izvajanjem določb tega odloka opravlja med-

občinska inšpekcija.

VII. KAZENSKE DOLOČBE

25. člen
Z globo 80,00 EUR se za prekršek kaznuje odgovorna

oseba izvajalca plakatiranja – organizatorja prireditve oziroma
dogodka- organizacije, društva ali druge pravne oziroma fizične
osebe, v katere korist je izvršeno plakatiranje:

– v primeru, da na stalna plakatna mesta namešča pla-
kate, ki niso opremljeni z žigom občinske uprave, kot to določa
8. člen tega odloka;

– v primeru, da na začasna plakatna mesta namešča
plakate, brez predhodno izdanega soglasja s strani občinske
uprave, kot to določa 10. člen tega odloka.

26. člen
(1) Z globo 700,00 EUR se za prekršek kaznuje organiza-

tor volilne in referendumske kampanje, ki:
– preleplja ali uničuje plakate, stojnice in transparente

drugega organizatorja volilne kampanje,
– plakatira, postavlja stojnice in transparente v času vo-

lilnega molka,
– ne odstrani plakatov in drugih oglaševalskih vsebin

najkasneje v 15 dneh po dnevu glasovanja.
(2) Z globo 160,00 EUR se kaznuje odgovorna oseba

organizatorja volilne kampanje, ki stori prekršek iz prejšnjega
odstavka.

(3) Z globo 160,00 EUR se za prekršek kaznuje posame-
znik, ki trga ali kakorkoli drugače uničuje plakate, stojnice ali
transparente, ki so bili nameščeni v skladu z določbami tega
odloka ali lepi in namešča nove plakate v času volilnega molka.

27. člen
(1) Z globo 700,00 EUR se za prekršek kaznuje pravna

oseba, samostojni podjetnik posameznik, ki ravna v nasprotju
z določbo 20. člena tega odloka in ne poda vloge za pridobitev
pravice do oglaševanja.

(2) Z globo 160,00 EUR se za prekršek iz prejšnjega
odstavka tega člena kaznuje odgovorna oseba pravne osebe
in odgovorna oseba samostojnega podjetnika posameznika.

VIII. PREHODNE IN KONČNE DOLOČBE

28. člen
(1) Z dnem uveljavite tega odloka preneha veljati Odlok

o plakatiranju v času volitev in referenduma v Občini Tišina
(Uradni list RS, št. 51/10).

(2) Z dnem uveljavitve tega odloka, za potrebe oglaševa-
nja na javnih mestih preneha veljati določilo 13. člena Odloka
o občinskih taksah v Občini Tišina (Uradni list RS, št. 54/07).

29. člen
Ta odlok začne veljati petnajsti dan po objavi v Uradnem

listu Republike Slovenije.

Št. 007-0001/2020-1
Tišina, dne 28. januarja 2020

Župan
Občine Tišina
Franc Horvat

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 611

VLADA
191. Uredba o koncesiji za rabo vode

za proizvodnjo pijač iz vrtine P-1/06

Na podlagi 1. točke prvega odstavka 136. člena in
137. člena Zakona o vodah (Uradni list RS, št. 67/02, 2/04 –
ZZdrI-A, 41/04 – ZVO-1, 57/08, 57/12, 100/13, 40/14 in 56/15),
165. člena Zakona o varstvu okolja (Uradni list RS, št. 39/06 –
uradno prečiščeno besedilo, 49/06 – ZMetD, 66/06 – odl. US,
33/07 – ZPNačrt, 57/08 – ZFO-1A, 70/08, 108/09, 108/09 –
ZPNačrt-A, 48/12, 57/12, 92/13, 56/15, 102/15, 30/16, 61/17 –
GZ, 21/18 – ZNOrg in 84/18 – ZIURKOE) in drugega odstavka
36. člena Zakona o gospodarskih javnih službah (Uradni list
RS, št. 32/93, 30/98 – ZZLPPO, 127/06 – ZJZP, 38/10 – ZUKN
in 57/11 – ORZGJS40) Vlada Republike Slovenije izdaja

U R E D B O
o koncesiji za rabo vode za proizvodnjo pijač

iz vrtine P-1/06

I. PREDMET IN OBSEG KONCESIJE

1. člen
(predmet koncesije)

(1) Ta uredba je koncesijski akt, na podlagi katerega
Vlada Republike Slovenije (v nadaljnjem besedilu: vlada) po-
deli koncesijo za rabo podzemne vode za proizvodnjo pijač (v
nadaljnjem besedilu: koncesija) iz vrtine P-1/06 (ID znak 1936-
1026/4-0; koordinate X: 115154, Y: 471337, Z: 346).

(2) Obseg vodne pravice, izražen kot največja dovoljena
skupna letna količina rabe podzemne vode iz vrtine P-1/06, je
157.680 m3/leto. Največji dovoljeni trenutni pretok rabe podze-
mne vode iz vrtine P-1/06 je 6 l/s.

(3) Koncesija se podeli za rabo podzemne vode za proi-
zvodnjo pijač s klasifikacijsko številko 12.1.1. v skladu s pred-
pisom, ki ureja klasifikacijo vrst posebne rabe vode in naplavin.

(4) Koncesija obsega območje vrtine P-1/06 in zajema
podzemno vodo iz vodnega telesa podzemne vode Posavsko
hribovje do osrednje Sotle (VTPodV_1008), in sicer iz prvega
Dolomitnega vodonosnika in vodonosnika v apnenčastih ka-
mninah.

(5) Napajalno območje vrtine P-1/06 ter meja tega obmo-
čja se prikažeta na digitalnem podatkovnem sloju v državnem
koordinatnem sistemu in objavita v informacijskem sistemu
okolja.

II. POGOJI ZA PRIDOBITEV IN IZVAJANJE KONCESIJE

2. člen
(začetek in trajanje koncesije)

(1) Koncesija se podeli za 30 let.
(2) Koncesijsko obdobje iz prejšnjega odstavka začne teči

z dnem sklenitve koncesijske pogodbe.
(3) Koncesija se lahko podaljša v skladu z zakonom, ki

ureja vode.

3. člen
(pogoji za pridobitev koncesije)

Koncesija se podeli osebi, če izpolnjuje naslednje pogoje:
– je pravna ali fizična oseba, registrirana za opravljanje

proizvodnje pijač,
– ima poravnave davke, prispevke in druge obvezne da-

jatve, vključno s koncesijskimi dajatvami,
– proti njej ni uveden postopek prisilne poravnave, stečaja

ali likvidacijski postopek,

– ni prenehala poslovati na podlagi sodne ali druge pri-
silne odločbe in

– ji v zadnjih petih letih pred objavo javnega razpisa ni
bila izdana sodna odločba za kaznivo dejanje, ki je povezano
z njenim poslovanjem, ki je postala izvršljiva, oziroma sodna
ali upravna odločba, s katero ji je prepovedano opravljati de-
javnost, ki je povezana z izvajanjem koncesije, in je ta postala
izvršljiva.

4. člen
(pogoji za izvajanje koncesije)

(1) Oseba, ki pridobi koncesijo (v nadaljnjem besedilu:
koncesionar), mora izvajati koncesijo tako, da ne vpliva na dru-
go dovoljeno posebno rabo vode ali druge pravice, podeljene
na vodnih telesih na vplivnem območju.

(2) Koncesionar mora pri izvajanju koncesije izpolnjevati
naslednje okoljevarstvene pogoje, pogoje varstvenega režima
in načina rabe podzemne vode:

1. zagotavljati, da največja dovoljena letna količina rabe
podzemne vode in največji dovoljeni pretok rabe podzemne
vode iz 1. člena te uredbe nista presežena,

2. zagotavljati, da s svojo dejavnostjo ne povzroči poslab-
šanja ali ne prepreči doseganja dobrega kemijskega in količin-
skega stanja vodnega telesa podzemne vode, določenega v
skladu s predpisom, ki ureja stanje podzemnih voda,

3. zagotavljati, da s svojo dejavnostjo ne povzroči po-
slabšanja ali ne prepreči doseganja dobrega kemijskega in
ekološkega stanja površinskih voda, določenega v skladu s
predpisom, ki ureja stanje površinskih voda,

4. imeti črpališče urejeno tako, da je preprečen vnos
onesnaževal v vodonosnik,

5. dejavnost izvajati tako, da pride le do občasnih spre-
memb toka podzemne vode ali do stalnih sprememb toka le
na omejenem prostoru, vendar pa to ne sme povzročiti vdora
druge vode ter stalnega in jasno izraženega umetnega trenda
v spremembah toka, zaradi katerega bi do takih vdorov lahko
prišlo pozneje,

6. zagotavljati monitoring v skladu s 7. členom te uredbe
in Prilogo, ki je sestavni del te uredbe,

7. zagotoviti opazovalno vrtino v skladu s programom
monitoringa iz 7. člena te uredbe,

8. izvajati ukrepe iz predpisa, ki ureja načrt upravljanja
voda za vodni območji Donave in Jadranskega morja,

9. uporabljati podzemno vodo izključno za lastne potrebe,
za katere se podeljuje koncesija, in

10. zagotavljati mesečno spremljanje nivoja talne vode v
okoliškem poplavnem gozdu.

(3) Koncesionar mora pri izvajanju koncesije izpolnjevati
naslednje naravovarstvene pogoje:

1. zagotavljati, da ne ogroža naravnega ravnovesja vo-
dnih in obvodnih ekosistemov,

2. preprečiti škodljive vplive ter ogrožanje naravnih vre-
dnot in območij, varovanih po predpisih, ki urejajo ohranjanje
narave, in

3. omogočati izvedbo sanacijskih ukrepov znotraj obmo-
čij, varovanih po predpisih, ki urejajo ohranjanje narave.

(4) Koncesionar mora pri izvajanju koncesije izpolnjevati
naslednje druge pogoje:

1. zagotavljati varstvo objektov in naprav za rabo podze-
mne vode ter njihovo redno vzdrževanje,

2. zagotoviti dostop do vrtine P-1/06 z vzhodne strani
preko stavbnih zemljišč objekta za proizvodnjo pijač,

3. zagotoviti, da se pri vzpostavljanju infrastrukture za
vrtino P-1/06 ne posega v okoliški gozd,

4. zagotoviti, da posebna raba vode ne povzroča nedo-
pustnih obremenitev površinskih voda (stoječih vodnih teles in
vodotokov),

5. vzpostaviti stalen nadzor nad objekti in napravami za
rabo podzemne vode ter zagotavljati dostop samo pooblašče-
nim osebam koncesionarja,

Stran 612 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

6. dopustiti izvajanje meritev za potrebe državnega moni-
toringa podzemnih voda na vrtini iz prvega odstavka 1. člena
te uredbe,

7. zagotavljati enkratdnevni (on-line) prenos podatkov
iz Priloge te uredbe v podatkovno zbirko Agencije Republike
Slovenije za okolje (v nadaljnjem besedilu: agencija),

8. po navodilu koncedenta sodelovati pri izvajanju kratko-
trajne (do 24-urne) popolne prekinitve odvzema vode, ki jo za-
radi ocenjevanja količinskega stanja podzemne vode praviloma
enkrat letno istočasno izvedejo vsi koncesionarji, ki odvzemajo
vodo iz istega vodonosnika (prekinitveni test),

9. zagotoviti koncedentu brezplačen dostop do podatkov
o opravljenih raziskavah, ki lahko dajo podatke o podzemni
vodi,

10. zagotoviti brezplačni dostop do vseh podatkov, ki se
nanašajo na rabo vode,

11. vzdrževati ali sanirati vrtino, izvedeno pri raziskavah
vodnega vira, ki je predmet koncesije, in

12. sodelovati s koncedentom pri izvajanju izrednih ukre-
pov, če se poveča stopnja ogroženosti zaradi škodljivega delo-
vanja voda, ali intervencijskih in sanacijskih ukrepov ob naravni
nesreči zaradi škodljivega delovanja voda.

(5) Koncesionar mora s tehničnimi ali drugimi ukrepi,
vključno z začasno omejitvijo ali prekinitvijo izvajanja posebne
rabe vode, v določenem obdobju prilagoditi izvajanje koncesije
novim razmeram, če pride do:

1. značilnega trenda zniževanja gladine podzemne vode,
ki zajema najmanj šestletno obdobje,

2. značilnega trenda negativnih učinkov dolgoročnih spre-
memb režima toka podzemne vode,

3. vplivov na vodostaj površinskih voda zaradi izvajanja
posebne rabe vode,

4. preseganja količinskega obnavljanja vodonosnega sis-
tema,

5. vdora vode iz sosednjega vodonosnika ali površinske
vode ali

6. ogrožanja naravnih vrednot in biotske raznovrstnosti v
skladu s predpisi, ki urejajo ohranjanje narave.

(6) Pojave iz prejšnjega odstavka ugotovi koncesionar na
podlagi podatkov monitoringa iz 7. člena te uredbe ali ga o njih
obvesti pristojni upravni organ.

III. OBVEZNOSTI KONCESIONARJA

5. člen
(vodenje ločenega računovodstva)

Koncesionar redno vodi ločeno računovodstvo za dejav-
nost koncesije in evidenco odvzetih količin podzemne vode.

6. člen
(poslovnik)

Koncesionar vodi poslovnik za obratovanje in vzdrževanje
vodnega objekta ali naprave v skladu z zakonom, ki ureja vode.

7. člen
(monitoring)

(1) Koncesionar zagotavlja izvajanje monitoringa, ki vklju-
čuje monitoring odvzetih količin podzemne vode, monitoring
vpliva rabe vode in nadzor nad hidravličnimi značilnostmi vrtine
v skladu z zahtevami iz Priloge te uredbe.

(2) Monitoring se izvaja po programu, ki ga za obdobje
treh zaporednih koledarskih let (v nadaljnjem besedilu: program
monitoringa) pripravi koncesionar, potrdi pa agencija.

(3) Monitoring se izvaja v skladu s predpisi, ki urejajo mo-
nitoring podzemnih in površinskih voda, ter predpisi, ki urejajo
meroslovje.

(4) Koncesionar predloži agenciji v potrditev program mo-
nitoringa najpozneje do 1. julija zadnjega leta pred začetkom
novega obdobja, za katero se pripravlja program monitoringa.

Agencija potrdi program monitoringa v enem mesecu po njego-
vem prejemu. Če agencija ugotovi, da program monitoringa ni
pripravljen v skladu s prejšnjim odstavkom in Prilogo te uredbe,
mora koncesionar v enem mesecu od prejema ugotovitev in
priporočil agenciji poslati popravljen program monitoringa.

(5) Koncesionar najpozneje do 28. februarja tekočega leta
pošlje agenciji in Zavodu Republike Slovenije za varstvo nara-
ve poročilo o meritvah, obdelavi podatkov in rezultatih izvajanja
monitoringa za preteklo leto v skladu s Prilogo te uredbe.

(6) Poročilo iz prejšnjega odstavka vsebuje:
– poročilo o meritvah za preteklo leto, ki vsebuje splošni

opis izvajanja monitoringa in posebnosti v obdobju, na katero
se poročilo nanaša,

– rezultate monitoringa za preteklo leto, ki vsebujejo rezul-
tate po posameznih sestavnih delih monitoringa in parametrih,
ter

– obdelavo oziroma analizo in razlago podatkov moni-
toringa.

(7) Vzorec obrazca poročila iz petega odstavka tega člena
je objavljen na spletni strani agencije.

8. člen
(hramba dokumentacije)

Koncesionar hrani dokumentacijo, potrebno za izvajanje
monitoringa iz prejšnjega člena, in dokumentacijo v zvezi s
plačili za koncesijo najmanj pet let po prenehanju koncesije.

9. člen
(ukrepi koncesionarja po prenehanju koncesije)

(1) Koncesionar po prenehanju koncesije izvede vse ukre-
pe v skladu z zakonom, ki ureja vode.

(2) Podrobnejši ukrepi iz prejšnjega odstavka se določijo
v koncesijski pogodbi.

IV. PODELITEV KONCESIJE

10. člen
(postopek podelitve koncesije)

(1) Koncesija se podeli na podlagi javnega razpisa.
(2) Javni razpis izvede ministrstvo, pristojno za vode (v

nadaljnjem besedilu: ministrstvo).
(3) Javni razpis se objavi v Uradnem listu Republike Slo-

venije in traja najmanj 30 dni od dneva objave.
(4) Javni razpis je uspešen, če je do poteka razpisnega

roka predložena najmanj ena veljavna prijava.
(5) Prijava na javni razpis je veljavna, če je pravočasna

in v celoti izpolnjuje vse zahteve iz javnega razpisa. Če javni
razpis ne uspe, se lahko ponovi.

(6) Predlog o izbiri koncesionarja se pripravi po pridoblje-
nem mnenju strokovne komisije.

(7) Strokovno komisijo sestavljajo trije člani. Člane stro-
kovne komisije imenuje minister, pristojen za vode.

(8) Člani strokovne komisije ne smejo biti s prijavitelji na
javni razpis (v nadaljnjem besedilu: prijavitelj) ali zaposlenimi
pri prijaviteljih v poslovnem ali sorodstvenem razmerju v ravni
vrsti ali v stranski vrsti do vštetega četrtega kolena, v zakonski
ali partnerski zvezi, v svaštvu do vštetega drugega kolena,
četudi je zakonska ali partnerska zveza že prenehala, ali živeti
z njimi v zunajzakonski skupnosti ali nesklenjeni partnerski
zvezi. V strokovno komisijo ne sme biti imenovana niti oseba,
ki je bila zaposlena pri prijavitelju ali je kako drugače delala za
prijavitelja, če od prenehanja zaposlitve ali drugačnega sode-
lovanja še niso minila tri leta.

(9) Izpolnjevanje pogojev za imenovanje v strokovno ko-
misijo potrdi vsak član s pisno izjavo. Če član naknadno izve
za razlog iz prejšnjega odstavka, mora takoj predlagati svojo
izločitev. Izločenega člana strokovne komisije zaradi razlogov
iz prejšnjega odstavka nadomesti nadomestni član strokovne
komisije, ki ga imenuje minister, pristojen za vode.

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 613

(10) Člani strokovne komisije ne smejo neposredno ko-
municirati s prijavitelji, ampak le posredno prek ministrstva.

11. člen
(vsebina javnega razpisa)

Javni razpis vsebuje:
1. podatke o koncedentu,
2. podatke o objavi koncesijskega akta,
3. predmet in predvideni obseg koncesije,
4. pogoje za pridobitev koncesije,
5. podatke, ki jih mora vsebovati prijava na javni razpis, in

dokazila, ki jih je treba priložiti prijavi na javni razpis,
6. začetek in trajanje koncesije,
7. način dostopa do razpisne dokumentacije,
8. čas in kraj oddaje prijav na javni razpis,
9. naslov, prostor, datum in uro javnega odpiranja prijav

na javni razpis,
10. prednostna merila za izbor koncesionarja,
11. postopek za izbor koncesionarja,
12. rok za izbor koncesionarja,
13. rok, v katerem bodo prijavitelji obveščeni o izboru

koncesionarja,
14. odgovorno osebo za dajanje informacij med javnim

razpisom.

12. člen
(prednostna merila za izbor koncesionarja)

Prednostni merili, ki se upoštevata pri izbiri koncesionarja
na podlagi javnega razpisa, sta naslednji:

– lastninska ali druga stvarna pravica na nepremičninah,
ki so potrebne za dejavnost proizvodnje pijač, in

– ponujena višina plačila, ki ne sme biti nižja od višine,
določene v 16. členu te uredbe.

13. člen
(odločba o izboru koncesionarja)

(1) Koncesija se podeli z odločbo o izboru na podlagi
javnega razpisa.

(2) Odločba o izboru se odpravi, če v 90 dneh od njene
dokončnosti ne pride do sklenitve koncesijske pogodbe iz ra-
zlogov, ki so na strani koncesionarja.

V. KONCESIJSKA POGODBA

14. člen
(sklenitev in vsebina koncesijske pogodbe)

(1) Medsebojna razmerja med koncedentom in koncesio-
narjem se podrobneje uredijo s koncesijsko pogodbo.

(2) Koncesijska pogodba je sklenjena, ko jo podpišeta obe
pogodbeni stranki.

(3) V koncesijski pogodbi se podrobneje določijo ukrepi in
pogoji iz 4. člena te uredbe na podlagi podatkov o:

1. globini črpanja podzemne vode na ustju vrtine in
2. stanju podzemne vode na vodnem telesu iz 1. člena

te uredbe.
(4) V primeru neskladja med to uredbo in koncesijsko

pogodbo veljajo določbe te uredbe.

VI. PLAČILO ZA KONCESIJO

15. člen
(opredelitev plačila za koncesijo)

(1) Koncesionar plačuje plačilo za koncesijo za vsako
leto rabe vode.

(2) Koncesionar začne plačevati plačilo za koncesijo z
dnem začetka izvajanja koncesije.

(3) Koncesija se začne izvajati z dnem sklenitve konce-
sijske pogodbe.

16. člen
(višina plačila za koncesijo)

(1) Plačilo za koncesijo se določi za vsako koledarsko
leto posebej.

(2) Višina plačila za koncesijo se za posamezno koledar-
sko leto za podzemno vodo, ki se daje v promet kot naravna
mineralna voda, namizna voda in brezalkoholna pijača, izraču-
na po naslednji enačbi:

Vpl. = 0,01 x Pčisti-prihodek + Vkoncesija x
(2,66 x Qnaravna + 2 x Qnamizna + Qpijač),

pri čemer je:
– Vpl.: plačilo za koncesijo za podzemno

vodo, ki se daje v promet kot naravna
mineralna voda, namizna voda
in brezalkoholna pijača, izraženo
v eurih,

– Pčisti-prihodek: čisti letni prihodek od prodaje naravne
mineralne vode, namizne vode
in brezalkoholnih pijač, ki je izkazan
v izkazu poslovnega izida proizvajalca
pijač za leto, za katero se določa plačilo
za koncesijo, izražen v eurih,

– Qnaravna: letna količina podzemne vode,
ki jo je koncesionar dal v promet
kot naravno mineralno vodo v letu,
za katero se določa plačilo
za koncesijo, izražena v 1 000 litrih,

– Qnamizna: letna količina podzemne vode,
ki jo je koncesionar dal v promet
kot namizno vodo v letu, za katero
se določa plačilo za koncesijo, izražena
v 1 000 litrih,

– Qpijač: letna količina podzemne vode,
ki jo je koncesionar dal v promet
kot brezalkoholno pijačo v letu,
za katero se določa plačilo
za koncesijo, izražena v 1 000 litrih,

– Vkoncesija: višina plačila za koncesijo
za 1 000 litrov stekleničene podzemne
vode, izražena v eurih.

(3) Višina plačila za koncesijo za 1 000 litrov stekleničene
podzemne vode (Vkoncesija) se izračuna po naslednji enačbi:

Vkoncesija =
0,08xPvodno-povračilo

Q1 + 2xQ2 + 2,66xQ3

pri čemer je:
– Vkoncesija: višina plačila za koncesijo

za 1 000 litrov stekleničene
podzemne vode, izražena v eurih,

– Pvodno-povračilo: vsota vseh plačil vodnega povračila,
odmerjenega izvajalcem lokalnih
gospodarskih javnih služb oskrbe
s pitno vodo v skladu s predpisi,
ki urejajo plačevanje vodnih povračil,
izražena v eurih,

– Q1: letna količina odvzete podzemne
vode, ki je bila dana v promet
v brezalkoholnih pijačah, izražena
v 1 000 litrih,

– Q2: letna količina odvzete podzemne
vode, ki je bila dana v promet
kot izvirska voda, namizna voda
ali v pivu, izražena v 1 000 litrih,

– Q3: letna količina odvzete podzemne
vode, ki je bila dana v promet
kot naravna mineralna voda, izražena
v 1 000 litrih.

Stran 614 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

(4) Vrednosti za Pvodno-povračilo, Q1, Q2 in Q3 iz prejšnjega
odstavka so izračunane iz podatkov o odmeri vodnih povračil in
o proizvodnji pijač v letu, ki je dve leti pred obračunskim letom
plačila za koncesijo.

17. člen
(višina plačila za koncesijo za 1 000 litrov stekleničene

podzemne vode)
(1) Višino plačila za koncesijo za 1 000 litrov stekleničene

podzemne vode iz prejšnjega člena določi vlada s sklepom, ki
se objavi v Uradnem listu Republike Slovenije.

(2) Spremembo višine plačila za koncesijo za 1 000 li-
trov stekleničene podzemne vode določi vlada najpozneje do
31. decembra tekočega leta za naslednje leto v skladu s prej-
šnjim odstavkom.

18. člen
(pošiljanje podatkov, potrebnih za izračun

plačila za koncesijo)
(1) Koncesionar Direkciji Republike Slovenije za vode (v

nadaljnjem besedilu: direkcija) vsako leto najpozneje do 28. fe-
bruarja pošlje podatke, potrebne za izračun plačila za koncesijo
iz 16. člena te uredbe, za preteklo leto.

(2) Če podatki iz prejšnjega odstavka niso poslani v roku
iz prejšnjega odstavka ali so poslani podatki napačni, se za
izračun višine plačila za koncesijo uporabijo podatki, s katerimi
razpolaga direkcija.

19. člen
(način plačila za koncesijo)

(1) Koncesionar plačuje za koncesijo med letom v obliki
dveh akontacij, in sicer na podračun, določen s predpisom, ki
ureja podračune in način plačevanja obveznih dajatev in drugih
javnofinančnih prihodkov, na podlagi računa.

(2) Akontacija iz prejšnjega odstavka znaša polovico zne-
ska, izračunanega po enačbi iz 16. člena te uredbe, pri čemer
se uporabi višina plačila za koncesijo za 1 000 litrov ustekleni-
čene podzemne vode, določena na podlagi 17. člena te uredbe.

(3) Prva akontacija v letu zapade v plačilo zadnji plačilni
dan v juniju, druga akontacija v letu pa zadnji plačilni dan v
decembru.

(4) Za nepravočasno plačane zneske akontacij oziroma
plačila za koncesijo mora koncesionar plačati zakonite zamu-
dne obresti.

(5) Koncesionar, ki med letom preneha izvajati koncesijo,
direkciji v 30 dneh po prenehanju izvajanja koncesije pošlje
podatke iz prejšnjega člena.

20. člen
(poračun)

Morebitna razlika med z akontacijama vplačanimi zneski
in višino plačila za koncesijo, določeno v skladu s 16. členom
te uredbe, se plača tako, kot je določeno v prvem odstavku

prejšnjega člena, ali vrne koncesionarju v 60 dneh po izdaji
poračuna plačil za koncesijo.

VII. PREHODNE IN KONČNI DOLOČBI

21. člen
(prvi program monitoringa in prvo poročilo o monitoringu)

(1) Koncesionar prvi program monitoringa iz drugega od-
stavka 7. člena te uredbe pošlje agenciji v potrditev najpozneje
v šestih mesecih od sklenitve koncesijske pogodbe.

(2) Koncesionar prvo poročilo iz šestega odstavka 7. čle-
na te uredbe pošlje agenciji najpozneje do 28. februarja leta, ki
sledi letu potrditve prvega programa monitoringa.

22. člen
(višina plačila za koncesijo za 1 000 litrov stekleničene

podzemne vode v prehodnem obdobju)
Do uveljavitve sklepa iz 17. člena te uredbe znaša višina

plačila za koncesijo za 1 000 litrov stekleničene podzemne
vode Vkoncesija 1,405 eura.

23. člen
(prva akontacija plačila za koncesijo)

(1) Ne glede na 19. člen te uredbe se prva akontacija
plačila za koncesijo obračuna naslednje leto po sklenitvi kon-
cesijske pogodbe.

(2) Za izračun akontacije iz prejšnjega odstavka se upo-
rabijo podatki o dejanski količini odvzete podzemne vode v
tekočem letu, ki jih koncesionar predloži direkciji najpozneje
do 28. februarja naslednjega leta po sklenitvi koncesijske po-
godbe.

24. člen
(prenehanje veljavnosti)

Z dnem uveljavitve te uredbe preneha veljati Uredba o
koncesiji za odvzem podzemne vode iz vodnih virov P1/91
in P2/92 v Radomljah za proizvodnjo pijač (Uradni list RS,
št. 47/05 in 122/07).

25. člen
(začetek veljavnosti)

Ta uredba začne veljati naslednji dan po objavi v Ura-
dnem listu Republike Slovenije.

Št. 00719-1/2020
Ljubljana, dne 30. januarja 2020
EVA 2016-2550-0092

Vlada Republike Slovenije
Marjan Šarec

predsednik

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 615

Priloga: MONITORING

I. Splošno

Monitoring iz 7. člena te uredbe vključuje:
 monitoring odvzetih količin podzemne vode,
 monitoring vpliva rabe in nadzor nad hidravličnimi značilnostmi vrtine.

Koncesionar mora zagotavljati kakovost podatkov z meroslovnim obvladovanjem merilne
opreme. Postopek izvajanja meritev mora zagotavljati primerljivost rezultatov v celotnem
obdobju programa monitoringa.

II. Monitoring odvzetih količin podzemne vode

Z monitoringom odvzetih količin podzemne vode se spremlja količina odvzete podzemne vode z
opravljanjem meritev dejanske količine odvzete podzemne vode z ustreznim merilnikom pretoka
vode in elektronskim zapisovanjem tako, da se lahko trenutna količina in skupna odvzeta
količina podzemne vode kadar koli preverita.

III. Monitoring vpliva rabe vode in nadzor nad hidravličnimi značilnostmi vrtine

1. Za ugotavljanje morebitnih sprememb razmer se izvajata monitoring vpliva rabe vode in
nadzor nad hidravličnimi značilnostmi objekta za odvzem vode. Pri tem se spremljajo:
 stopnja količinskega obnavljanja,
 stalnost fizikalno-kemijskih značilnosti podzemne vode in
 stalnost hidravličnih značilnosti objekta za odvzem podzemne vode (v nadaljnjem

besedilu: objekt).

2. Spremljanje stopnje količinskega obnavljanja

Stopnjo količinskega obnavljanja podzemne vode je treba ugotavljati s stalnim spremljanjem
gladine oziroma tlaka podzemne vode v črpalni in opazovalni vrtini, pretoka odvzete vode in
njihovega trenda za posamezne črpalne objekte ter to letno vrednotiti v povezavi z rezultati
vsakoletne kratkotrajne istočasne in popolne prekinitve odvzema podzemne vode v celotnem
vodonosniku (prekinitveni test).

Ugotavljati je treba:
 razpon gladine podzemne vode ter sezonski in dolgoročni trend,
 odvisnost znižanja gladine podzemne vode od količine črpanja in hidroloških razmer,
 učinke kratkotrajnih popolnih prekinitev rabe (odvzema) podzemne vode (prekinitveni

test) in
 doseganje kritične vrednosti gladine podzemne vode.

Monitoring spremljanja stopnje količinskega obnavljanja je treba izvajati z meritvami:
 odvzete količine vode iz vrtine za odvzem vode in
 gladine (tlaka) podzemne vode v vrtini za odvzem in opazovalni vrtini.

Meritev pretoka odvzetih količin vode mora biti stalna in zvezna z zapisovanjem trenutne
količine pretoka in kumulativne količine načrpane vode vsaj enkrat na uro.

Stran 616 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

2

Meritve gladine podzemne vode na vrtini za odvzem vode in opazovalni vrtini se izvajajo s
tlačno sondo in elektronskim zapisovanjem gladine podzemne vode ali na drug način, ki
omogoča primerljivo kakovost rezultatov. Meritev gladine (tlaka) podzemne vode mora biti
stalna in zvezna z zapisovanjem podatkov vsaj enkrat na uro.

3. Spremljanje fizikalno-kemijskih značilnosti podzemne in odpadne vode

Z analizo fizikalno-kemijskih značilnosti podzemne vode iz vrtine za odvzem vode je treba
ugotavljati kemijsko sestavo in posredno tudi spremembo količinskega stanja (toplotne
vrednosti) izkoriščanega vodonosnika.

Fizikalno-kemijske značilnosti vode je treba spremljati z analizo kemijske sestave podzemne
vode iz vrtine za odvzem vode.

Ob vsakem vzorčenju za analizo kemijske sestave odvzete podzemne vode je treba na mestu
objekta izmeriti osnovne fizikalno-kemijske lastnosti podzemne vode:
 specifično električno prevodnost,
 pH,
 oksidacijsko-redukcijski potencial,
 vsebnost kisika in nasičenost s kisikom.

Iz pipe na ustju vrtine za odvzem vode morajo biti enkrat letno ugotovljene vsebnosti za
naslednje značilne parametre:
– kalcij (Ca2+)
– magnezij (Mg2+)
– kalij (K+)
– natrij (Na+)
– hidrogenkarbonat (HCO3

-)
– klorid (Cl-)
– sulfat (SO4

2-)
– fosfat (PO4

3-)
– nitrat (NO3

-)
– nitrit (NO2

-)
– amonij (NH4

+)
– železo (Fe (skupno))
– mangan (Mn (skupni))
– sušni preostanek pri 105 °C
– kremenica (SiO2)
– raztopljeni CO2
– mineralizacija (TDS–skupne raztopljene snovi)

Pri določanju vsebnosti analiziranih parametrov je treba upoštevati najnižje razpoložljive meje
zaznavanja in določanja (meja določljivosti analitske metode). V letnem poročilu o monitoringu
je treba navesti meje zaznavnosti in meje določljivosti analitske metode.

Vzorčenje in analizo mora izvajati oseba z laboratorijem, akreditiranim za tovrstne analize.

4. Nadzor nad hidravličnimi značilnostmi vrtine

Nadzor nad hidravličnimi značilnostmi objekta je treba izvajati z:
a) vzdrževanjem opreme in objektov za rabo podzemne vode,
b) meritvami učinkovitosti in specifične izdatnosti vrtine za odvzem vode,
c) meritvami statičnih in dinamičnih pogojev v vrtini za odvzem vode in opazovalni vrtini.

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 617

3

K a)
Vsa dela in spremembe, ki so bile narejene v ali pri objektu, merilni opremi ali opremi za rabo
podzemne vode, je treba zapisovati in o tem poročati v letnem poročilu o monitoringu odvzetih
količin podzemne vode. Enkrat tedensko je treba preverjati pravilno delovanje merilnih naprav.

K b)
Meritve učinkovitosti in specifične izdatnosti vrtine za odvzem vode je treba opraviti po vnaprej
izdelanem postopku: gre za kratkotrajen poskus, pri čemer je treba vrtino najprej ugasniti in
počakati na kvazistabilizacijo gladine in nato črpati vsaj tri različne količine po nekaj ur, s čimer
se preizkusijo učinkovitosti vrtine in njene morebitne izgube (črpalni poskus). Črpalni poskus
mora biti prvič izveden v treh mesecih po sklenitvi koncesijske pogodbe, če so od zadnjega
poskusa pretekla več kot tri leta, in drugič v tretjem letu prvega triletnega obdobja. Nato se
črpalni poskus opravlja vsako šesto leto. Postopek izvajanja črpalnega poskusa se natančneje
opredeli v programu monitoringa tako, da se zagotovi primerljivost rezultatov v celotnem
časovnem obdobju.

K c)
Meritve statičnih in dinamičnih pogojev v vrtini za odvzem vode in opazovalni vrtini se izvajajo s
spremljanjem gladine (tlaka) v času, ko se izvajajo črpalni poskusi iz prejšnje točke ali
prekinitveni test iz 8. točke četrtega odstavka 4. člena te uredbe.

Stran 618 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

192. Uredba o spremembah in dopolnitvah Uredbe
o shemah neposrednih plačil

Na podlagi 10. in 11. člena Zakona o kmetijstvu (Uradni
list RS, št. 45/08, 57/12, 90/12 – ZdZPVHVVR, 26/14, 32/15,
27/17 in 22/18) Vlada Republike Slovenije izdaja

U R E D B O
o spremembah in dopolnitvah

Uredbe o shemah neposrednih plačil

1. člen
V Uredbi o shemah neposrednih plačil (Uradni list RS,

št. 2/15, 13/15, 30/15, 103/15, 36/16, 84/16, 23/17, 5/18 in
10/19) se v 1. členu v 2. točki besedilo »Delegirano uredbo Ko-
misije (EU) 2018/162 z dne 23. novembra 2017 o spremembi
Priloge I k Uredbi (EU) št. 1305/2013 Evropskega parlamenta
in Sveta ter prilog II in III k Uredbi (EU) št. 1307/2013 Evrop-
skega parlamenta in Sveta (UL L št. 30 z dne 2. 2. 2018, str. 6)«
nadomesti z besedilom »Uredbo (EU) 2019/288 Evropskega
parlamenta in Sveta z dne 13. februarja 2019 o spremembi
uredb (EU) št. 1305/2013 in (EU) št. 1307/2013 glede nekaterih
pravil o neposrednih plačilih in podpori za razvoj podeželja za
leti 2019 in 2020 (UL L št. 53 z dne 22. 2. 2019, str. 14)«.

V 6. točki se besedilo »2018/746 z dne 18. maja 2018
o spremembi Izvedbene uredbe (EU) št. 809/2014 glede
spremembe zbirnih vlog in zahtevkov za plačilo ter pregledov
(UL L št. 125 z dne 22. 5. 2018, str. 1)« nadomesti z besedilom
»2019/1804 z dne 28. oktobra 2019 o spremembi Izvedbene
uredbe (EU) št. 809/2014 glede sprememb vlog za pomoč ali
zahtevkov za plačilo, pregledov v okviru integriranega admini-
strativnega in kontrolnega sistema ter kontrolnega sistema v
zvezi z navzkrižno skladnostjo (UL L št. 276 z dne 29. 10. 2019,
str. 12)«.

2. člen
V 20. členu se za tretjim odstavkom doda nov, četrti od-

stavek, ki se glasi:
»(4) Nosilec kmetijskega gospodarstva, ki uveljavlja pod-

poro za zelenjadnice za kmetijsko rastlino, ki ne šteje kot glavni
posevek, določen s predpisom, ki ureja izvedbo ukrepov kmetij-
ske politike za tekoče leto, mora v zbirni vlogi, vloženi v skladu
s predpisom, ki ureja izvedbo ukrepov kmetijske politike za
tekoče leto, navesti kmetijsko rastlino, ki šteje kot glavni pose-
vek. Ta kmetijska rastlina se upošteva pri izpolnitvi obveznosti
za diverzifikacijo kmetijskih rastlin.«.

3. člen
V 24. členu se v šestem odstavku v 1. točki podpičje na-

domesti s piko in doda nov stavek, ki se glasi:
»Ne glede na prejšnji stavek izjave ni treba posredovati,

če ne gre za prvo vzpostavitev kmetijskega gospodarstva ali če
ni sprememb pri članih kmetije, vpisanih v RKG na dan vložitve
zbirne vloge za tekoče leto, v primerjavi s stanjem v RKG na
dan vložitve zbirne vloge za leto 2019 in je bila za leto 2019
posredovana izjava;«.

4. člen
V 37. členu se za črtanim šestim odstavkom dodajo novi

sedmi do dvanajsti odstavek, ki se glasijo:
»(7) Nosilec kmetijskega gospodarstva, ki uveljavlja pod-

poro za zelenjadnice za skupno prijavljeno površino več kot
5 ha zelenjadnic, mora biti za tekoče leto prijavljen v register
obratov v skladu z zakonom, ki ureja kmetijstvo, in izkazati ob-
seg pridelave zelenjadnic z računi o prodaji zelenjadnic, izda-
nimi v skladu s predpisi, ki urejajo davek na dodano vrednost.
Iz računov o prodaji zelenjadnic morajo biti razvidni podatki o
pridelovalcu, kupcu in o količini prodanih zelenjadnic. Računi
se oddajo kot priloga zbirne vloge na način, določen v predpisu,
ki ureja izvedbo ukrepov kmetijske politike za tekoče leto.

(8) Ne glede na prejšnji odstavek nosilec kmetijskega
gospodarstva lahko izkaže obseg pridelave zelenjadnic tudi z:

– računi o najemu skladiščnega prostora za skladiščenje
svojih pridelkov zelenjadnic, iz katerih je razvidna skladiščena
količina zelenjadnic, ki jih odda kot prilogo zbirne vloge na
način, določen v predpisu, ki ureja izvedbo ukrepov kmetijske
politike za tekoče leto, oziroma

– izjavo o količinah zelenjadnic, ki jih skladišči v lastnih
skladiščnih kapacitetah za zelenjadnice, ki jih nosilec kmetij-
skega gospodarstva navede v zbirni vlogi na način, določen v
predpisu, ki ureja izvedbo ukrepov kmetijske politike za tekoče
leto, in izkaže njihov obseg pridelave z računi o prodaji zele-
njadnic iz prejšnjega odstavka, ki jih odda kot prilogo zbirne
vloge na način, določen v predpisu, ki ureja izvedbo ukrepov
kmetijske politike za tekoče leto.

(9) Obseg pridelave zelenjadnic iz sedmega in osmega
odstavka tega člena, glede na skupno prijavljeno površino
zelenjadnic, mora pri pridelavi:

– dveh ali več vrst zelenjadnic predstavljati vsaj 50 %
povprečnega hektarskega pridelka zelenjadnic skupaj;

– ene vrste zelenjadnice predstavljati vsaj 50 % povpreč-
nega hektarskega pridelka ene vrste zelenjadnice;

– dveh ali več vrst zelenjadnic, kjer so na več kot 50 %
skupne površine zelenjadnic špinača, motovilec, česen, fižol,
radič, špargelj ali grah, predstavljati vsaj 25 % povprečnega
hektarskega pridelka zelenjadnic skupaj;

– dveh ali več vrst zelenjadnic, kjer je hren na več kot
50 % skupne površine zelenjadnic oziroma je hren edina prija-
vljena zelenjadnica, predstavljati vsaj 10 % povprečnega hek-
tarskega pridelka zelenjadnic skupaj;

– dveh ali več vrst zelenjadnic, kjer čičerika oziroma
leča predstavljata več kot 50 % skupne površine zelenjadnic
oziroma sta čičerika ali leča edini prijavljeni zelenjadnici, pred-
stavljati vsaj 4 % povprečnega hektarskega pridelka zelenjadnic
skupaj.

(10) Povprečni hektarski pridelek ene vrste zelenjadnice
iz prejšnjega odstavka se za namen tega člena izračuna kot
povprečje povprečnih letnih tržnih hektarskih pridelkov ene
vrste zelenjadnice zadnjih petih let, razen za paradižnik, kjer
se upošteva povprečje povprečnih letnih hektarskih pridelkov
ene vrste zelenjadnice zadnjih petih let, iz objavljenih podatkov
Statističnega urada Republike Slovenije, pri čemer se izloči
leto z najvišjim in najnižjim hektarskim pridelkom ene vrste
zelenjadnice. Če podatek o povprečnem letnem hektarskem
pridelku ene vrste zelenjadnice za vseh pet let ne obstaja, se
povprečje izračuna iz preostalih podatkov zadnjih petih let, ki
so na voljo. Izračunani povprečni hektarski pridelek ene vrste
zelenjadnice iz tega odstavka je določen v prilogi 4, ki je se-
stavni del te uredbe.

(11) Če pridelovalec prideluje zelenjadnico, za katero
Statistični urad Republike Slovenije ne objavlja podatka o pov-
prečnem letnem hektarskem pridelku iz prejšnjega odstavka,
se zanjo upošteva izračunani podatek o povprečnem hek-
tarskem pridelku zelenjadnic skupaj. Prav tako se podatek o
povprečnem hektarskem pridelku zelenjadnic skupaj upošteva
pri pridelavi dveh ali več vrst zelenjadnic. Povprečni hektarski
pridelek zelenjadnic skupaj iz tega odstavka je izračunan kot
povprečje povprečnih hektarskih pridelkov posameznih vrst
zelenjadnic iz prejšnjega odstavka in je določen v prilogi 4 te
uredbe.

(12) Razen računov iz sedmega in osmega odstavka
tega člena lahko nosilec kmetije, na kateri ima eden izmed
članov kmetije dovoljenje za opravljanje dopolnilne dejavnosti
za predelavo zelenjadnic, izkaže obseg pridelave zelenjadnic iz
sedmega in osmega odstavka tega člena s prejetimi računi in z
evidencami o lastnih količinah pridelanih in predelanih surovin
ali z drugimi dokazili, ki vsebujejo podatke o okvirnih količinah
in poreklu surovin, ki jih je dolžan voditi nosilec dopolnilne de-
javnosti in jih je treba hraniti deset let od poslovnega dogodka
ter mora biti zanje zagotovljeno oštevilčenje po časovnem
zaporedju vseh prejetih računov oziroma dokazil, ločeno za

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 619

surovine s kmetije in drugih kmetij, v skladu s predpisom, ki
ureja dopolnilno dejavnost. Podatke na kraju samem preveri
Inšpektorat za kmetijstvo, gozdarstvo, lovstvo in ribištvo (v
nadaljnjem besedilu: IRSKGLR). Zapisnik IRSKGLR, iz kate-
rega je razvidna okvirna količina lastne surovine zelenjadnic,
ki se predeluje pri dopolnilni dejavnosti na kmetiji, se šteje kot
dokazilo o obsegu zelenjadnic.«.

5. člen
Priloga 3 se nadomesti z novo Prilogo 3, ki je kot Priloga 1

sestavni del te uredbe.

6. člen
Za Prilogo 3 se doda nova Priloga 4, ki je kot Priloga 2

sestavni del te uredbe.

PREHODNA IN KONČNA DOLOČBA

7. člen
(končanje postopkov)

Postopki, začeti na podlagi Uredbe o shemah neposre-
dnih plačil (Uradni list RS, št. 2/15, 13/15, 30/15, 103/15, 36/16,
84/16, 23/17, 5/18 in 10/19), se končajo v skladu z Uredbo o
shemah neposrednih plačil (Uradni list RS, št. 2/15, 13/15,
30/15, 103/15, 36/16, 84/16, 23/17, 5/18 in 10/19).

8. člen
(začetek veljavnosti)

Ta uredba začne veljati naslednji dan po objavi v Ura-
dnem listu Republike Slovenije.

Št. 00715-2/2020
Ljubljana, dne 30. januarja 2020
EVA 2020-2330-0034

Vlada Republike Slovenije
Marjan Šarec

predsednik

Stran 620 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

 1

Priloga 1:

 »Priloga 3: Izjava o odgovornosti in upravljanju kmetije

 REPUBLIKA SLOVENIJA
 MINISTRSTVO ZA KMETIJSTVO, GOZDARSTVO IN PREHRANO

AGENCIJA REPUBLIKE SLOVENIJE ZA

KMETIJSKE TRGE IN RAZVOJ PODEŽELJA

IZJAVA O ODGOVORNOSTI IN UPRAVLJANJU KMETIJE

v primeru vloge za dodelitev plačilnih pravic iz nacionalne rezerve mladim kmetom oziroma

vloge za izplačilo plačila za mlade kmete

Nosilec kmetije
(mladi kmet)
Ime in priimek

 Naslov nosilca

 KMG-MID

Spodaj navedeni in podpisani polnoletni člani kmetije potrjujemo, da je

__ (mladi kmet) od dne, ko je postal nosilec kmetije,

odgovoren za izvajanje kmetijske dejavnosti na kmetiji in sprejema odločitve, povezane z upravljanjem
kmetije, v skladu s točko (b) prvega pododstavka prvega odstavka 49. člena Uredbe 639/2014/EU in
24. členom Uredbe o shemah neposrednih plačil (Uradni list RS, št. 2/15, 13/15, 30/15, 103/15, 36/16,
84/16, 23/17, 5/18, 10/19 in 7/20).

Spodaj navedeni in podpisani polnoletni člani kmetije ter nosilec kmetije (mladi kmet) izjavljamo,
da so vsi vneseni opisni podatki resnični, točni, popolni ter da za svoje izjave prevzemamo
kazensko in materialno odgovornost.

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 621

 2

Seznam polnoletnih članov kmetije (vključno z nosilcem kmetije)

Zaporedna
številka

Ime in priimek Davčna številka Datum podpisa Podpis

1 (nosilec
kmetije - mladi
kmet)

2

3

4

5

6

7

8

9

10

11

12

13

14

15

«.

Stran 622 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

 3

Priloga 2:

»Priloga 4: Povprečni hektarski pridelek ene vrste zelenjadnic in povprečni hektarski pridelek
zelenjadnic skupaj v t/ha za leto 2020

t/ha

zelje 41

ohrovt 27

cvetača in brokoli 20

kitajsko zelje 25

solata 22

endivija 21

radič 15

špinača 13

korenček 25

rdeča pesa 29

paradižnik 43

paprika 36

kumara 39

čebula 26

česen 6

por 22

fižol 4

grah 4

motovilec 8

bučka 32

špargelj 4

Povprečni hektarski pridelek
zelenjadnic skupaj 22
«.

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 623

193. Uredba o spremembah in dopolnitvah Uredbe
o ukrepih kmetijsko-okoljska-podnebna
plačila, ekološko kmetovanje in plačila
območjem z naravnimi ali drugimi posebnimi
omejitvami iz Programa razvoja podeželja
Republike Slovenije za obdobje 2014–2020

Na podlagi 10. in 12. člena Zakona o kmetijstvu (Uradni
list RS, št. 45/08, 57/12, 90/12 – ZdZPVHVVR, 26/14, 32/15,
27/17 in 22/18) Vlada Republike Slovenije izdaja

U R E D B O
o spremembah in dopolnitvah Uredbe o ukrepih
kmetijsko-okoljska-podnebna plačila, ekološko

kmetovanje in plačila območjem z naravnimi
ali drugimi posebnimi omejitvami iz Programa

razvoja podeželja Republike Slovenije
za obdobje 2014–2020

1. člen
V Uredbi o ukrepih kmetijsko-okoljska-podnebna plači-

la, ekološko kmetovanje in plačila območjem z naravnimi ali
drugimi posebnimi omejitvami iz Programa razvoja podeželja
Republike Slovenije za obdobje 2014–2020 (Uradni list RS,
št. 16/16, 51/16, 84/16, 15/17, 63/17, 68/17, 5/18, 65/18, 81/18
10/19 in 76/19) se v 1. členu napovedni stavek spremeni tako,
da se glasi:

»Ta uredba določa ukrepe kmetijsko-okoljska-podnebna
plačila, ekološko kmetovanje in plačila območjem z naravnimi
ali drugimi posebnimi omejitvami za ohranjanje in izboljševa-
nje ekosistemov ter blaženje in prilagajanje podnebnim spre-
membam (v nadaljnjem besedilu: ukrepi razvoja podeželja)
iz Programa razvoja podeželja Republike Slovenije za obdo-
bje 2014–2020, ki je potrjen z Izvedbenim sklepom Komisije
št. C(2015) 849 z dne 13. 2. 2015 o odobritvi programa razvoja
podeželja Republike Slovenije za podporo iz Evropskega kme-
tijskega sklada za razvoj podeželja CCI 2014 SI 06 RD NP
0012020 in zadnjič spremenjen z Izvedbenim sklepom Komisije
št. C(2019) 6837 z dne 18. 9. 2019 o odobritvi spremembe
programa razvoja podeželja za Slovenijo za podporo iz Evrop-
skega kmetijskega sklada za razvoj podeželja in spremembi
Izvedbenega sklepa C(2015) 849 z dne 13. februarja 2015 CCI
2014SI06RDNP001 (v nadaljnjem besedilu: PRP 2014–2020).
PRP 2014–2020 je dostopen na osrednjem spletnem mestu
državne uprave, spletni strani programa razvoja podeželja
(http://program-podezelja.si) in pri izpostavah Javne službe
kmetijskega svetovanja (v nadaljnjem besedilu: kmetijska sve-
tovalna služba) za izvajanje:«.

V 3. točki se besedilo »Uredbo (EU) 2018/1719 Evropske-
ga parlamenta in Sveta z dne 14. novembra 2018 o spremembi
Uredbe (EU) št. 1303/2013 glede virov za ekonomsko, socialno
in teritorialno kohezijo ter virov za cilj »naložbe za rast in delov-
na mesta« (UL L št. 291 z dne 16. 11. 2018, str. 5)« nadomesti
z besedilom »Delegirano uredbo Komisije (EU) 2019/1867 z
dne 28. avgusta 2019 o dopolnitvi Uredbe (EU) št. 1303/2013
Evropskega parlamenta in Sveta v zvezi z določitvijo pavšalne-
ga financiranja (UL L št. 289 z dne 8. 11. 2019, str. 6)«.

V 4. točki se besedilo »Delegirano uredbo Komisije (EU)
2018/162 z dne 23. novembra 2017 o spremembi Priloge I k
Uredbi (EU) št. 1305/2013 Evropskega parlamenta in Sveta ter
prilog II in III k Uredbi (EU) št. 1307/2013 Evropskega parla-
menta in Sveta (UL L št. 30 z dne 2. 2. 2018, str. 6)« nadomesti
z besedilom »Uredbo (EU) 2019/288 Evropskega parlamenta
in Sveta z dne 13. februarja 2019 o spremembi uredb (EU)
št. 1305/2013 in (EU) št. 1307/2013 glede nekaterih pravil o
neposrednih plačilih in podpori za razvoj podeželja za leti 2019
in 2020 (UL L št. 53 z dne 22. 2. 2019, str. 14)«.

V 6. točki se besedilo »Delegirano uredbo Komisije (EU)
2018/162 z dne 23. novembra 2017 o spremembi Priloge I k

Uredbi (EU) št. 1305/2013 Evropskega parlamenta in Sveta ter
prilog II in III k Uredbi (EU) št. 1307/2013 Evropskega parla-
menta in Sveta (UL L št. 30 z dne 2. 2. 2018, str. 6)« nadomesti
z besedilom »Uredbo (EU) 2019/288 Evropskega parlamenta
in Sveta z dne 13. februarja 2019 o spremembi uredb (EU)
št. 1305/2013 in (EU) št. 1307/2013 glede nekaterih pravil o
neposrednih plačilih in podpori za razvoj podeželja za leti 2019
in 2020 (UL L št. 53 z dne 22. 2. 2019, str. 14)«.

V 8. točki se besedilo »2015/616 z dne 13. februarja
2015 o spremembi Delegirane uredbe (EU) št. 480/2014 glede
sklicev na Uredbo (EU) št. 508/2014 Evropskega parlamenta
in Sveta (UL L št. 102 z dne 21. 4. 2015, str. 33)« nadomesti z
besedilom »2019/886 z dne 12. februarja 2019 o spremembi in
popravku Delegirane uredbe (EU) št. 480/2014 glede določb o
finančnih instrumentih, možnostih poenostavljenega obračuna-
vanja stroškov, revizijski sledi, obsegu in vsebini revizij operacij
in metodologiji za izbor vzorca operacij ter glede Priloge III
(UL L št. 142 z dne 29. 5. 2019, str. 9)«.

V 12. točki se besedilo »2015/1367 z dne 4. junija 2015
o spremembi Delegirane uredbe (EU) št. 807/2014 glede pre-
hodnih določb o programih za razvoj podeželja za obdobje
2007–2013 (UL L št. 211 z dne 8. 8. 2015, str. 7)« nadomesti z
besedilom »2019/94 z dne 30. oktobra 2018 o spremembi De-
legirane uredbe Komisije (EU) št. 807/2014 o dopolnitvi Uredbe
(EU) št. 1305/2013 Evropskega parlamenta in Sveta o podpori
za razvoj podeželja iz Evropskega kmetijskega sklada za razvoj
podeželja (EKSRP) in o uvedbi prehodnih določb (UL L št. 19 z
dne 22. 1. 2019, str. 5)«.

V 13. točki se besedilo »2018/1077 z dne 30. juli-
ja 2018 o spremembi Izvedbene uredbe (EU) št. 808/2014
o določitvi pravil za uporabo Uredbe (EU) št. 1305/2013
Evropskega parlamenta in Sveta o podpori za razvoj pode-
želja iz Evropskega kmetijskega sklada za razvoj podeželja
(EKSRP) (UL L št. 194 z dne 31. 7. 2018, str. 44)« nadomesti
z besedilom »2019/936 z dne 6. junija 2019 o spremembi iz-
vedbenih uredb (EU) št. 808/2014, (EU) št. 809/2014 in (EU)
št. 908/2014 glede finančnih instrumentov, vzpostavljenih na
podlagi programov za razvoj podeželja (UL L št. 149 z dne
7. 6. 2019, str. 58)«.

V 14. točki se besedilo »2018/746 z dne 18. maja 2018
o spremembi Izvedbene uredbe (EU) št. 809/2014 glede
spremembe zbirnih vlog in zahtevkov za plačilo ter pregledov
(UL L št. 125 z dne 22. 5. 2018, str. 1)« nadomesti z besedilom
»2019/1804 z dne 28. oktobra 2019 o spremembi Izvedbene
uredbe (EU) št. 809/2014 glede sprememb vlog za pomoč ali
zahtevkov za plačilo, pregledov v okviru integriranega admini-
strativnega in kontrolnega sistema ter kontrolnega sistema v
zvezi z navzkrižno skladnostjo (UL L št. 276 z dne 29. 10. 2019,
str. 12)«.

V 15. točki se pred podpičjem dodata vejica in besedi-
lo »zadnjič spremenjene z Izvedbeno uredbo Komisije (EU)
2019/255 z dne 13. februarja 2019 o spremembi Izvedbe-
ne uredbe Komisije (EU) št. 821/2014 o pravilih za uporabo
Uredbe (EU) št. 1303/2013 Evropskega parlamenta in Sveta
glede podrobne ureditve prenosa in upravljanja prispevkov
iz programov, poročanja o finančnih instrumentih, tehničnih
značilnosti ukrepov obveščanja in komuniciranja za operacije
ter sistema za beleženje in shranjevanje podatkov (UL L št. 43
z dne 14. 2. 2019, str. 15)«.

V 17. točki se besedilo »2018/56 z dne 12. januarja 2018
o spremembi Izvedbene Uredbe (EU) št. 908/2014 o pravilih za
uporabo Uredbe (EU) št. 1306/2013 Evropskega parlamenta in
Sveta v zvezi s plačilnimi agencijami in drugimi organi, finanč-
nim upravljanjem, potrjevanjem obračunov, pravili o kontrolah,
varščinami in preglednostjo (UL L št. 10 z dne 13. 1. 2018,
str. 9)« nadomesti z besedilom »2019/936 z dne 6. junija 2019
o spremembi izvedbenih uredb (EU) št. 808/2014, (EU)
št. 809/2014 in (EU) št. 908/2014 glede finančnih instrumentov,
vzpostavljenih na podlagi programov za razvoj podeželja (UL L
št. 149 z dne 7. 6. 2019, str. 58)«.

Stran 624 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

2. člen
V 2. členu se v 1. točki besedilo »23/17 in 5/18« nadome-

sti z besedilom »23/17, 5/18, 10/19 in 7/20«.
V 3. in 5. točki se besedilo »s predpisom, ki ureja sheme

neposrednih plačil« nadomesti z besedilom »z Uredbo o she-
mah neposrednih plačil«.

3. člen
V 3. členu se v prvem odstavku besedilo »je ministrstvo«

nadomesti z besedilom »je Ministrstvo za kmetijstvo, gozdar-
stvo in prehrano (v nadaljnjem besedilu: ministrstvo)«.

4. člen
V 6. členu se v drugem odstavku znesek »534.520.720 eu-

rov« nadomesti z zneskom »525.233.314,67 eura«.
V prvi alineji se znesek »203.287.386,67 eura« nadomesti

z zneskom »206.487.386,67 eura«.
V drugi alineji se znesek »65,3 milijona eurov« nadomesti

z zneskom »66.131.000 eurov«.
V tretji alineji se znesek »265.933.333,33 eura« nadome-

sti z zneskom »252.614.928 eurov«.

5. člen
V 11. členu se v četrtem odstavku za besedo »obveznost«

dodata vejica in besedilo »sicer se podaljšanje obveznosti
zavrne«.

Za petim odstavkom se dodajo novi šesti do enajsti od-
stavek, ki se glasijo:

»(6) Pri podaljšanju zaključene petletne obveznosti iz-
vajanja posamezne operacije iz drugega odstavka 23. člena
te uredbe upravičenec lahko vstopno površino te obveznosti
poveča za več kot deset odstotkov, vendar za največ 20 od-
stotkov oziroma 2 ha, pri čemer se upošteva dovoljeni obseg
povečanja površin, ki je ugodnejši za upravičenca, njegova
obveznost pa se nadaljuje.

(7) Ne glede na določbo prejšnjega odstavka lahko upra-
vičenec pri podaljšanju zaključene petletne obveznosti izvaja-
nja posamezne operacije iz 7. do 16. točke in 19. točke drugega
odstavka 23. člena te uredbe vstopno površino te obveznosti
poveča za več kot 20 odstotkov oziroma 2 ha, pri čemer se
upošteva dovoljeni obseg povečanja površin, ki je ugodnejši
za upravičenca, obstoječa obveznost pa se nadomesti z novo
petletno obveznostjo za celotni obseg površin, ki vključuje
obstoječe in povečane površine.

(8) Pri podaljšanju zaključene petletne obveznosti izva-
janja posamezne operacije iz drugega odstavka 23. člena te
uredbe je vstopno površino te obveznosti mogoče zmanjšati
za največ deset odstotkov.

(9) Če se vstopna površina zaključene petletne obvezno-
sti operacij iz 7. do 16. točke in 19. točke drugega odstavka
23. člena te uredbe zmanjša za več kot deset odstotkov, za-
ključene petletne obveznosti posamezne operacije ni mogoče
podaljšati, lahko pa upravičenec znova vstopi v isto operacijo
in prevzame novo petletno obveznost izvajanja te operacije.

(10) Ne glede na določbo prejšnjega odstavka je za-
ključene petletne obveznosti mogoče podaljšati, če v prime-
rih, določenih na obrazcu o zmanjšanju ali prenosu površin,
vključenih v ukrep KOPOP oziroma EK v predhodnem letu,
za tekoče leto iz predpisa, ki ureja izvedbo ukrepov kmetijske
politike za tekoče leto, agencija več kot desetodstotno zmanj-
šanje površin odobri.

(11) Upravičenci zaključeno petletno obveznost za izva-
janje posamezne operacije iz drugega odstavka 23. člena te
uredbe podaljšajo tako, da podajo izjavo glede podaljšanja za-
ključene petletne obveznosti za ukrep KOPOP oziroma EK na
obrazcu iz predpisa, ki ureja izvedbo ukrepov kmetijske politike
za tekoče leto, zahtevek pa vložijo v skladu s prvim odstavkom
153. člena te uredbe.«.

Dosedanji šesti do deseti odstavek postanejo dvanajsti
do šestnajsti odstavek.

6. člen
V 15. členu se v prvem odstavku za besedilom »11. čle-

na« doda besedilo »te uredbe«.

7. člen
V 21. členu se za šestnajstim odstavkom doda nov se-

demnajsti odstavek, ki se glasi:
»(17) Ne glede na določbo prve alineje prejšnjega odstav-

ka v primeru podaljšanja zaključene petletne obveznosti izvaja-
nja obvezne zahteve iz 26. člena te uredbe agencija z upravnim
pregledom preveri ustreznost kolobarja v zadnjih petih letih.«.

8. člen
V 22. členu se v prvem odstavku v tretji alineji za besedo

»obveznosti« doda besedilo »iz 11. člena te uredbe«.
V petnajstem odstavku se tretji stavek spremeni tako, da

se glasi: »Te evidence se morajo nepretrgoma voditi v obdobju
trajanja obveznosti iz 11. člena te uredbe.«.

V sedemnajstem odstavku se besedilo »104. člena« na-
domesti z besedilom »70., 76., 81., 86., 99. in 104. člena«.

9. člen
V 26. členu se za petim odstavkom doda nov šesti odsta-

vek, ki se glasi:
»(6) Ne glede na določbo četrte alineje prejšnjega od-

stavka agencija v primeru podaljšanja obveznosti z upravnim
pregledom preveri ustreznost kolobarja v zadnjih petih letih
izvajanja obvezne zahteve POZ_KOL.«.

Dosedanji šesti do deveti odstavek postanejo sedmi do
deseti odstavek.

Za dosedanjim desetim odstavkom, ki postane enajsti
odstavek, se doda nov dvanajsti odstavek, ki se glasi:

»(12) Upravičenec, ki ima obveznost izvajanja obvezne
zahteve POZ_KOL in uveljavlja vlogo za izplačilo podpore za
zelenjadnice iz Uredbe o shemah neposrednih plačil za zele-
njadnico, ki ne šteje kot glavni posevek, določen s predpisom,
ki ureja izvedbo ukrepov kmetijske politike za tekoče leto, mora
v zbirni vlogi navesti tudi kmetijsko rastlino, ki šteje kot glavni
posevek. Ta kmetijska rastlina se upošteva za izpolnitev obve-
znosti za obvezno zahtevo POZ_KOL.«.

10. člen
V 27. členu se v dvanajstem odstavku besedilo »iz predpi-

sa, ki ureja sheme neposrednih plačil« nadomesti z besedilom
»iz Uredbe o shemah neposrednih plačil«.

11. člen
V 28. členu se za enajstim odstavkom doda nov dvanajsti

odstavek, ki se glasi:
»(12) Upravičenec, ki ima obveznost za izvajanje izbirne

zahteve POZ_NIZI in uveljavlja vlogo za izplačilo podpore za
zelenjadnice iz Uredbe o shemah neposrednih plačil za zele-
njadnico, ki ne šteje kot glavni posevek, določen s predpisom,
ki ureja izvedbo ukrepov kmetijske politike za tekoče leto, mora
v zbirni vlogi navesti tudi kmetijsko rastlino, ki šteje kot glavni
posevek. Ta kmetijska rastlina se upošteva za izpolnitev ob-
veznosti za izbirno zahtevo POZ_NIZI in zanjo je upravičenec
upravičen do plačila za to zahtevo.«.

12. člen
V 31. členu se v prvem odstavku za besedo »Jesenice«

beseda »in« nadomesti z vejico, za besedilom »Slovenj Grad-
ca« pa se dodata vejica in besedilo »za območje občin Črno-
melj, Metlika in Semič ter za območje Celja in Žalca«.

13. člen
V 91. členu se v prvem odstavku za besedilom »Slovenj

Gradca« beseda »in« nadomesti z vejico, za besedo »Semič«
pa se doda besedilo »ter za območje Celja in Žalca«.

V dvanajstem odstavku se besedilo »iz predpisa, ki ureja
sheme neposrednih plačil« nadomesti z besedilom »iz Uredbe
o shemah neposrednih plačil«.

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 625

14. člen
V 115. členu se za desetim odstavkom doda nov enajsti

odstavek, ki se glasi:
»(11) Upravičenec, ki ima obveznost za izvajanje zahteve

GEN_SOR in uveljavlja vlogo za izplačilo podpore za zelenja-
dnice iz Uredbe o shemah neposrednih plačil za zelenjadnico,
ki ne šteje kot glavni posevek, določen s predpisom, ki ureja
izvedbo ukrepov kmetijske politike za tekoče leto, je za to zele-
njadnico upravičen do plačila za zahtevo GEN_SOR.«.

15. člen
V 122. členu se za drugim odstavkom dodajo novi tretji do

osmi odstavek, ki se glasijo:
»(3) Pri podaljšanju zaključene petletne obveznosti izva-

janja ukrepa EK upravičenec lahko vstopno površino te obve-
znosti poveča za več kot deset odstotkov, vendar za največ
20 odstotkov oziroma 2 ha, pri čemer se upošteva dovoljeni
obseg povečanja površin, ki je ugodnejši za upravičenca, nje-
gova obveznost pa se nadaljuje.

(4) Ne glede na določbo prejšnjega odstavka lahko upra-
vičenec pri podaljšanju zaključene petletne obveznosti izva-
janja ukrepa EK vstopno površino te obveznosti poveča za
več kot 20 odstotkov oziroma 2 ha, pri čemer se upošteva
dovoljeni obseg povečanja površin, ki je ugodnejši za upravi-
čenca, obstoječa obveznost pa se nadomesti z novo petletno
obveznostjo za celotni obseg površin, ki vključuje obstoječe in
povečane površine.

(5) Pri podaljšanju zaključene petletne obveznosti izva-
janja ukrepa EK je vstopno površino te obveznosti mogoče
zmanjšati za največ deset odstotkov.

(6) Če se vstopna površina zaključene petletne obvezno-
sti ukrepa EK zmanjša za več kot deset odstotkov, te obvezno-
sti ni mogoče podaljšati, lahko pa upravičenec znova vstopi v
ukrep EK in prevzame novo petletno obveznost za izvajanje
tega ukrepa.

(7) Ne glede na določbo prejšnjega odstavka je zaključe-
ne petletne obveznosti mogoče podaljšati, če v primerih, dolo-
čenih na obrazcu o zmanjšanju ali prenosu površin, vključenih
v ukrep KOPOP oziroma EK v predhodnem letu, za tekoče
leto iz predpisa, ki ureja izvedbo ukrepov kmetijske politike
za tekoče leto, agencija več kot deset odstotno zmanjšanje
površin odobri.

(8) Upravičenci zaključeno petletno obveznost za izvaja-
nje ukrepa EK podaljšajo tako, da podajo izjavo glede podalj-
šanja zaključene petletne obveznosti za ukrep KOPOP oziroma
EK na obrazcu iz predpisa, ki ureja izvedbo ukrepov kmetijske
politike za tekoče leto, zahtevek pa vložijo v skladu s prvim
odstavkom 153. člena te uredbe.«.

Dosedanji tretji odstavek postane deveti odstavek.

16. člen
V 134. členu se za trinajstim odstavkom doda nov štirinaj-

sti odstavek, ki se glasi:
»(14) Upravičenec, ki uveljavlja ukrep EK in uveljavlja

vlogo za izplačilo podpore za zelenjadnice iz Uredbe o shemah
neposrednih plačil za zelenjadnico, ki ne šteje kot glavni pose-
vek, določen s predpisom, ki ureja izvedbo ukrepov kmetijske
politike za tekoče leto, mora v zbirni vlogi navesti tudi kmetijsko
rastlino, ki šteje kot glavni posevek. Ta kmetijska rastlina se
upošteva za izplačilo za ukrep EK.«.

17. člen
V 141. členu se v prvem odstavku besedilo »iz predpisa,

ki ureja sheme neposrednih plačil« nadomesti z besedilom »iz
Uredbe o shemah neposrednih plačil«.

18. člen
V 148. členu se besedilo »s predpisom, ki ureja sheme

neposrednih plačil« nadomesti z besedilom »z Uredbo o she-
mah neposrednih plačil«.

19. člen
V 150. členu se v 3. točki za besedilom »Slovenj Gradca«

beseda »in« nadomesti z vejico, za besedo »Semič« pa se
doda besedilo »ter za območje Celja in Žalca«.

20. člen
V prilogi 12 se pri zahtevi GEN_SOR: Pridelava avtoh-

tonih in tradicionalnih sort kmetijskih rastlin 8. točka spremeni
tako, da se glasi:

»8. rastline za krmo na njivah:
– inkarnatka: Inkara,
– krmna ogrščica: Daniela, Starška,
– lucerna: Bistra, Krima, Soča,
– podzemna koleraba: Rumena maslena;«.
Za 8. točko se doda nova 9. točka, ki se glasi:
»9. druge rastline za krmo na njivah:
– strniščna repa: Kranjska okrogla;«.
Dosedanja 9. točka postane 10. točka.
V dosedanji 10. točki, ki postane 11. točka, se za sedmo

alinejo dodata novi osma in deveta alineja, ki se glasita:
»– motovilec: Ljubljanski, Pomladin, Žličar,
– radič: Goriški, Monivip, Solkanski,«.
Dosedanje osma, deveta in deseta alineja postanejo de-

seta, enajsta in dvanajsta alineja.
Dosedanje 11., 12. in 13. točka postanejo 12., 13. in

14. točka.
Pri zahtevi GEN_SEME: Pridelava semenskega materiala

avtohtonih in tradicionalnih sort kmetijskih rastlin se v 6. točki
v napovednem stavku za besedo »trave« doda besedilo »za
pridelavo semena«.

8. in 9. točka spremenita tako, da se glasita:
»8. rastline za krmo na njivah:
– inkarnatka: Inkara,
– krmna ogrščica: Daniela, Starška,
– lucerna: Bistra, Krima, Soča,
– podzemna koleraba: Rumena maslena;
9. druge rastline za krmo na njivah:
– strniščna repa: Kranjska okrogla;«.
V 10. točki se za sedmo alinejo dodata novi osma in de-

veta alineja, ki se glasita:
»– motovilec: Ljubljanski, Pomladin, Žličar,
– radič: Goriški, Monivip, Solkanski,«.
Dosedanje osma, deveta in deseta alineja postanejo de-

seta, enajsta in dvanajsta alineja.

21. člen
V prilogi 16 se v osmem odstavku za prvim stavkom doda

nov drugi stavek, ki se glasi: »Ne glede na določbe prejšnjega
stavka se v primeru podaljšanja zaključene petletne obveznosti
ukinitve plačil iz preglednice 3 ne upoštevajo.«.

V devetem odstavku se za prvim stavkom doda nov drugi
stavek, ki se glasi: »Ne glede na določbe prejšnjega stavka
se v primeru podaljšanja zaključene petletne obveznosti ope-
racije iz 111. člena uredbe ukinitve plačil iz preglednice 3 ne
upoštevajo.«.

V devetnajstem odstavku se besedilo »petnajstega od-
stavka 21. člena« nadomesti z besedilom »šestnajstega od-
stavka 21. člena«, besedilo »desetega odstavka 124. člena«
z besedilom »enajstega odstavka 124. člena«, besedilo »de-
setega odstavka 21. člena« z besedilom »enajstega odstavka
21. člena« in besedilo »osmega odstavka 124. člena« z bese-
dilom »devetega odstavka 124. člena«.

V sedemindvajsetem odstavku se beseda »dvanajstega«
nadomesti z besedo »petnajstega«.

PREHODNA IN KONČNA DOLOČBA

22. člen
(začeti postopki)

Postopki, začeti pred uveljavitvijo te uredbe, se končajo
v skladu z Uredbo o ukrepih kmetijsko-okoljska-podnebna pla-

Stran 626 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

čila, ekološko kmetovanje in plačila območjem z naravnimi ali
drugimi posebnimi omejitvami iz Programa razvoja podeželja
Republike Slovenije za obdobje 2014–2020 (Uradni list RS,
št. 16/16, 51/16, 84/16, 15/17, 63/17, 68/17, 5/18, 65/18, 81/18,
10/19 in 76/19).

23. člen
(začetek veljavnosti)

Ta uredba začne veljati naslednji dan po objavi v Ura-
dnem listu Republike Slovenije.

Št. 00715-3/2020
Ljubljana, dne 30. januarja 2020
EVA 2019-2330-0101

Vlada Republike Slovenije
Marjan Šarec

predsednik

194. Uredba o spremembah in dopolnitvah
Uredbe o plačah in drugih prejemkih javnih
uslužbencev za delo v tujini

Na podlagi prvega odstavka 3. člena Zakona o sistemu
plač v javnem sektorju (Uradni list RS, št. 108/09 – uradno
prečiščeno besedilo, 13/10, 59/10, 85/10, 107/10, 35/11 –
ORZSPJS49a, 27/12 – odl. US, 40/12 – ZUJF, 46/13, 25/14 –
ZFU, 50/14, 95/14 – ZUPPJS15, 82/15, 23/17 – ZDOdv, 67/17
in 84/18), 44. člena Zakona o zunanjih zadevah (Uradni list RS,
št. 113/03 – uradno prečiščeno besedilo, 20/06 – ZNOMCMO,
76/08, 108/09, 80/10 – ZUTD, 31/15 in 30/18 – ZKZaš),
96. člena Zakona o službi v Slovenski vojski (Uradni list RS,
št. 68/07 in 58/08 – ZSPJS-I) in petega odstavka 70. člena
Zakona o državnem tožilstvu (Uradni list RS, št. 58/11, 21/12
– ZDU-1F, 47/12, 15/13 – ZODPol, 47/13 – ZDU-1G, 48/13
– ZSKZDČEU-1, 19/15, 23/17 – ZSSve in 36/19) Vlada Repu-
blike Slovenije izdaja

U R E D B O
o spremembah in dopolnitvah Uredbe o plačah

in drugih prejemkih javnih uslužbencev
za delo v tujini

1. člen
V Uredbi o plačah in drugih prejemkih javnih uslužbencev

za delo v tujini (Uradni list RS, št. 14/09, 16/09 – popr., 23/09,
51/10, 67/10, 80/10 – ZUTD, 41/12, 68/12, 47/13, 96/14, 39/15,
57/15, 73/15, 98/15, 6/16, 38/16, 62/16, 4/17, 26/17, 35/17,
54/17, 5/18, 35/18, 43/18, 64/18, 6/19, 35/19, 59/19 in 78/19)
se v 7. členu v četrtem odstavku prvi stavek spremeni tako,
da se glasi:

»Spremembo preglednice indeksov življenjskih stroškov,
ki so določeni v prilogi 2 te uredbe, sprejme vlada na predlog
ministra za zunanje zadeve enkrat na leto, tako da se indeksi
življenjskih stroškov spremenijo 1. oktobra z zadnjim objavlje-
nim indeksom OZN pred tem datumom.«.

Na koncu šestega odstavka se doda nov stavek, ki se
glasi:

»Pri izračunu in izplačilu plače v drugi valuti se upošteva
zadnji referenčni tečaj Evropske centralne banke, ki ga objavlja
Banka Slovenije na dan pred dvanajstim dnem v mesecu.«.

2. člen
V 8. členu se v tretjem odstavku črta besedilo »pete,«.

3. člen
V 11. členu se v drugem odstavku namesto prvega stavka

dodata nova stavka, ki se glasita:
»Dodatek za opravljanje finančnih nalog znaša

304,21 eura. Dodatek za opravljanje varnostnih ter drugih
nalog znaša 200,00 eurov.«.

4. člen
V 22. členu se v šestem odstavku črta besedilo »pete,« in

besedilo », osemnajste«.

5. člen
V 32. členu se v drugem odstavku besedilo »srednji tečaj

Banke Slovenije« nadomesti z besedilom »referenčni tečaj
Evropske centralne banke, ki ga objavlja Banka Slovenije,«.

V devetem odstavku se v prvem stavku za besedo »uni-
verzah« doda besedilo »ter drugim učiteljem na delu v tujini«.
Drugi stavek devetega odstavka se črta.

PREHODNA IN KONČNA DOLOČBA

6. člen
Ne glede na spremenjeni drugi odstavek 11. člena uredbe

se javnim uslužbencem, ki bi jim po tej uredbi pripadal dodatek
za opravljanje dodatnih nalog v nižjem znesku, kot ga preje-
majo do uveljavitve te uredbe, do poteka razporeditve na delo
v tujini izplačuje dodatek za opravljanje dodatnih nalog v višini,
kot je bila določena pred uveljavitvijo te uredbe.

7. člen
Ta uredba začne veljati 1. februarja 2020.

Št. 00714-2/2020
Ljubljana, dne 30. januarja 2020
EVA 2020-3130-0009

Vlada Republike Slovenije
Marjan Šarec

predsednik

MINISTRSTVA
195. Pravilnik o spremembi in dopolnitvah

Pravilnika o evidenci organizacij proizvajalcev,
združenj organizacij proizvajalcev in skupin
proizvajalcev za skupno trženje

Na podlagi petega odstavka 152. člena Zakona o kme-
tijstvu (Uradni list RS, št. 45/08, 57/12, 90/12 – ZdZPVHVVR,
26/14, 32/15, 27/17 in 22/18) ministrica za kmetijstvo, gozdar-
stvo in prehrano izdaja

P R A V I L N I K
o spremembi in dopolnitvah Pravilnika

o evidenci organizacij proizvajalcev, združenj
organizacij proizvajalcev in skupin proizvajalcev

za skupno trženje

1. člen
V Pravilniku o evidenci organizacij proizvajalcev, združenj

organizacij proizvajalcev in skupin proizvajalcev za skupno
trženje (Uradni list RS, št. 64/18) se v 3. členu v tretjem od-
stavku v 1. točki za besedo »pšenica« dodata vejica in besedilo
»grozdje za vino, krompir«.

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 627

2. člen
V 7. členu se v tretjem odstavku za besedilom »okrasne

rastline« dodata vejica in besedilo »grozdje za vino, krompir«.

3. člen
Priloga se nadomesti z novo Prilogo, ki je kot Priloga

sestavni del tega pravilnika.

KONČNA DOLOČBA

4. člen
(začetek veljavnosti)

Ta pravilnik začne veljati naslednji dan po objavi v Ura-
dnem listu Republike Slovenije.

Št. 007-346/2019
Ljubljana, dne 28. januarja 2020
EVA 2019-2330-0112

Dr. Aleksandra Pivec
ministrica

za kmetijstvo, gozdarstvo in prehrano

Stran 628 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

2
1 Podatki niso obvezni. Predlagamo navedbo službenih kontaktnih podatkov.

Priloga:

»PRILOGA: OBRAZCI ZA SPOROČANJE V EVIDENCO ORGANIZACIJ PROIZVAJALCEV,
ZDRUŽENJ ORGANIZACIJ PROIZVAJALCEV IN SKUPIN PROIZVAJALCEV ZA SKUPNO TR
ŽENJE

I. ORGANIZACIJA PROIZVAJALCEV V SEKTORJU SADJE IN ZELENJAVA

A. PODATKI O ORGANIZACIJI PROIZVAJALCEV

Leto, za katero se sporoča v evidenco:

Identifikacijska številka organizacije proizvajalcev:

Davčna številka:

Firma:

Podatki za stike1:

Ime in priimek kontaktne osebe:

Elektronski naslov:

Št. stacionarnega telefona:

Št. mobilnega telefona:

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 629

3

Vr
ed

no
st

 tr
žn
e

pr
oi

zv
od

nj
e

(E
U
R

):

Po
da

tk
i o

 s
tr

uk
tu
ri
in

 d
ej
av

no
st
i o
rg
an
iz
ac
ije

 p
ro
iz

va
ja
lc
ev

:

D
el

ež
 s

ad
ja

, z
el

en
ja

ve
 in

 z
el

iš
č,

 k
i g

a
čl

an
i o

rg
an

iz
ac

ije
 p

ro
iz

va
ja

lc
ev

 n
e

pr
od

aj
o

pr
ek

o
or

ga
ni

za
ci

je
 p

ro
iz

va
ja

lc
ev

 (%
):

O
dv

is
ne

 d
ru

žb
e

or
ga

ni
za

ci
je

 p
ro

iz
va

ja
lc

ev
 in

 c
ilji

 o
rg

an
iz

ac
ije

 p
ro

iz
va

ja
lc

ev
, h

 k
at

er
im

 p
ris

pe
va

jo
 o

dv
is

ne
 d

ru
žb

e:

Fi
rm

a
D

av
čn

a
št

ev
ilk

a
C

ilj
i o

rg
an

iz
ac

ije
 p

ro
iz

va
ja

lc
ev

Pr
av

na
 o

se
ba

, k
i j

e
za

 o
rg

an
iz

ac
ijo

 p
ro

iz
va

ja
lc

ev
 n

a
po

dl
ag

i z
un

an
je

ga
 iz

va
ja

nj
a

iz
va

ja
la

 d
ej

av
no

st
 d

aj
an

ja
 n

a
trg

:

Fi
rm

a
D

av
čn

a
št

ev
ilk

a

Stran 630 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

4

B
. P
O

D
A
TK
I O

 Č
LA

N
IH

 O
R

G
A

N
IZ
A

C
IJ

E
PR
O
IZ
VA

JA
LC

EV

1.
 P
od
at

ki
 o

 č
la

ni
h
or
ga

ni
za

ci
je

 p
ro
iz

va
ja
lc
ev

, k
i s
o

pr
oi

zv
aj
al

ci
 k

m
et
ijs

ki
h

pr
id
el

ko
v
iz

 s
ek

to
rja

 s
ad

je
 in

 z
el
en

ja
va

a.
 Iz

st
op

 o
zi

ro
m

a
pr

en
eh

an
je

 č
la

ns
tv

a
v

or
ga

ni
za

ci
ji

pr
oi

zv
aj

al
ce

v

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

D
at

um

po
da

je

iz
st

op
ne

iz

ja
ve

D
at

um

pr
en

eh
an

ja

čl
an

st
va

b.
 P

ris
to

p
k

or
ga

ni
za

ci
ji

pr
oi

zv
aj

al
ce

v

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

D
at

um
 p

ris
to

pa

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 631

5

2
KM

G
-M

ID
 s

e
na

ve
de

, č
e

je
 p

ra
vn

a
os

eb
a

vp
is

an
a

v
re

gi
st

er
 k

m
et

ijs
ki

h
go

sp
od

ar
st

ev
.

2.
 P
od
at

ki
 o

 č
la

ni
h

zd
ru
že

va
lc
ih

a.
 Iz

st
op

 o
zi

ro
m

a
pr

en
eh

an
je

 č
la

ns
tv

a
v

or
ga

ni
za

ci
ji

pr
oi

zv
aj

al
ce

v

KM
G

-M
ID

čl
an

a
zd

ru
že

va
lc

a2
Fi

rm
a

čl
an

a
zd

ru
že

va
lc

a
D

av
čn

a
št

ev
ilk

a
čl

an
a

zd
ru

že
va

lc
a

D
at

um

po
da

je

iz
st

op
ne

iz

ja
ve

D
at

um

pr
en

eh
an

j
a

čl
an

st
va

b.
 P

ris
to

p
k

or
ga

ni
za

ci
ji

pr
oi

zv
aj

al
ce

v

Stran 632 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

6

KM
G

-M
ID

čl
an

a
zd

ru
že

va
lc

a2
Fi

rm
a

čl
an

a
zd

ru
že

va
lc

a
D

av
čn

a
št

ev
ilk

a
čl

an
a

zd
ru

že
va

lc
a

D
at

um
 p

ris
to

pa

b.
1.

 P
ro

iz
va

ja
lc

i,
ki

 ji
h

zd
ru

žu
je

 č
la

n
zd

ru
že

va
le

c

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

c.
 P

ro
iz

va
ja

lc
i,

ki
 n

is
o

ve
č

zd
ru

že
ni

 p
ri

čl
an

u
zd

ru
že

va
lc

u
oz

iro
m

a
se

 n
a

no
vo

 p
rid

ru
ži

jo
 č

la
nu

 z
dr

už
ev

al
cu

KM
G

-M
ID

 č
la

na
 z

dr
už

ev
al

ca
Fi

rm
a

čl
an

a
zd

ru
že

va
lc

a
D

av
čn

a
št

ev
ilk

a
čl

an
a

zd
ru

že
va

lc
a

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 633

7

3
O

bs
eg

 p
ro

iz
vo

dn
je

 s
e

na
ve

de
, č

e
čl

an
 o

rg
an

iz
ac

ije
 p

ro
iz

va
ja

lc
ev

 a
li

pr
oi

zv
aj

al
ec

 p
rid

el
uj

e
ze

liš
ča

 n
a

G
E

R
K

 z
 v

rs
to

 ra
be

 1
10

0
nj

iv
a,

 1
16

1
hm

el
jiš

če
 v

 p
re

m
en

i,
11

81
 tr

aj
ne

 ra
st

lin
e

na
 n

jiv
sk

ih
 p

ov
rš

in
ah

, k
je

r p
rid

el
av

a
ni

 v
 tl

eh

oz
iro

m
a

11
90

 ra
st

lin
ja

k,
 ja

go
de

 n
a

G
E

R
K

-u
 z

 v
rs

to
 ra

be
 1

19
1

ra
st

lin
ja

k,
 k

je
r p

rid
el

av
a

ni
 v

 tl
eh

 o
zi

ro
m

a
ze

le
nj

av
o

oz
iro

m
a

 z
el

iš
ča

 n
a

G
E

R
K

-u
 z

 v
rs

to
 ra

be
 1

18
0

tra
jn

e
ra

st
lin

e
na

 n
jiv

sk
ih

 p
ov

rš
in

ah
, 1

18
1

tra
jn

e
ra

st
lin

e
na

nj

iv
sk

ih
 p

ov
rš

in
ah

, k
je

r p
rid

el
av

a
ni

 v
 tl

eh
 o

zi
ro

m
a

11
91

 ra
st

lin
ja

ki
, k

je
r p

rid
el

av
a

ni
 v

 tl
eh

.
4 V

rs
ta

 k
m

et
ijs

ke
 ra

st
lin

e
iz

 p
re

dp
is

a,
 k

i u
re

ja
 iz

ve
db

o
uk

re
po

v
km

et
ijs

ke
 p

ol
iti

ke
.

c.
1.

 P
ro

iz
va

ja
lc

i,
ki

 n
is

o
ve

č
zd

ru
že

ni
 p

ri
čl

an
u

zd
ru

že
va

lc
u

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

c.
2.

 P
ro

iz
va

ja
lc

i,
ki

 s
o

se
 n

a
no

vo
 p

rid
ru

ži
li

čl
an

u
zd

ru
že

va
lc

u

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

3.
 O

bs
eg

 p
ro

iz
vo

dn
je

 č
la

na
 o

rg
an

iz
ac

ije
 p

ro
iz

va
ja

lc
ev

 in
 p

ro
iz

va
ja

lc
a,

 k
i g

a
zd

ru
žu

je
 č

la
n

zd
ru

že
va

le
c3

KM
G

-M
ID

 č
la

na
 o

rg
an

iz
ac

ije
 p

ro
iz

va
ja

lc
ev

 a
li

pr
oi

zv
aj

al
ca

:

Stran 634 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

8

4 V
rs

ta
 k

m
et

ijs
ke

 ra
st

lin
e

iz
 p

re
dp

is
a,

 k
i u

re
ja

 iz
ve

db
o

uk
re

po
v

km
et

ijs
ke

 p
ol

iti
ke

.
5 P

od
pi

s
za

ko
ni

te
ga

 z
as

to
pn

ik
a

or
ga

ni
za

ci
je

 p
ro

iz
va

ja
lc

ev
.

KM
R

S4
Vr

st
a

sa
dj

a/
ze

le
nj

av
e/

ze
liš

ča
G

ER
K-

PI
D

D
om

ač
e

im
e

G
ER

K-
a

Po
vr

ši
na

 v
rs

te
 s

ad
ja

,
ze

le
nj

av
e

al
i z

el
iš

ča
 n

a
G

ER
K

ha
a

Kr
aj

 in
 d

at
um

:
P

od
pi

s5 :

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 635

9
6 Podatki niso obvezni. Predlagamo navedbo službenih kontaktnih podatkov.

II. ORGANIZACIJA PROIZVAJALCEV V SEKTORJU OLJČNO OLJE IN NAMIZNE
OLJKE ALI HMELJ

A. PODATKI O ORGANIZACIJI PROIZVAJALCEV

Leto, za katero se sporoča v evidenco:

Identifikacijska številka organizacije proizvajalcev:

Davčna številka:

Firma:

Podatki za stike6:

Ime in priimek kontaktne osebe:

Elektronski naslov:

Št. stacionarnega telefona:

Št. mobilnega telefona:

Stran 636 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

11

B
. P
O

D
A
TK
I O

 Č
LA

N
IH

 O
R

G
A

N
IZ
A

C
IJ

E
PR
O
IZ
VA

JA
LC

EV

1.
 P
od
at

ki
 o

 č
la

ni
h
or
ga

ni
za

ci
je

 p
ro
iz

va
ja
lc
ev

,
ki

 s
o

pr
oi

zv
aj
al

ci
 k

m
et
ijs

ki
h

pr
id
el

ko
v
iz

 s
ek

to
rja

,
za

 k
at
er
eg
a

je
 o
rg
an
iz
ac
ija

pr
oi

zv
aj
al

ce
v

pr
iz

na
na

a.
 P

re
ne

ha
nj

e
čl

an
st

va
 v

 o
rg

an
iz

ac
iji

 p
ro

iz
va

ja
lc

ev

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

D
at

um
 p

re
ne

ha
nj

a
čl

an
st

va

b.
 P

ris
to

p
k

or
ga

ni
za

ci
ji

pr
oi

zv
aj

al
ce

v

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

D
at

um
 p

ris
to

pa

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 637

12

7
KM

G
-M

ID
 s

e
na

ve
de

, č
e

je
 p

ra
vn

a
os

eb
a

vp
is

an
a

v
re

gi
st

er
 k

m
et

ijs
ki

h
go

sp
od

ar
st

ev
.

2.
 P
od
at

ki
 o

 č
la

ni
h

zd
ru
že

va
lc
ih

a.
 P

re
ne

ha
nj

e
čl

an
st

va
 v

 o
rg

an
iz

ac
iji

 p
ro

iz
va

ja
lc

ev

KM
G

-M
ID

 č
la

na
 z

dr
už

ev
al

ca
7

Fi
rm

a
čl

an
a

zd
ru

že
va

lc
a

D
av

čn
a

št
ev

ilk
a

čl
an

a
zd

ru
že

va
lc

a
D

at
um

 p
re

ne
ha

nj
a

čl
an

st
va

Stran 638 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

13

b.
 P

ris
to

p
k

or
ga

ni
za

ci
ji

pr
oi

zv
aj

al
ce

v

KM
G

-M
ID

 č
la

na
 z

dr
už

ev
al

ca
7

Fi
rm

a
čl

an
a

zd
ru

že
va

lc
a

D
av

čn
a

št
ev

ilk
a

čl
an

a
zd

ru
že

va
lc

a
D

at
um

 p
ris

to
pa

b.
1.

 P
ro

iz
va

ja
lc

i,
ki

 ji
h

zd
ru

žu
je

 č
la

n
zd

ru
že

va
le

c

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 639

14
8 P

od
pi

s
za

ko
ni

te
ga

 z
as

to
pn

ik
a

or
ga

ni
za

ci
je

 p
ro

iz
va

ja
lc

ev
.

c.
 P

ro
iz

va
ja

lc
i,

ki
 n

is
o

ve
č

zd
ru

že
ni

 p
ri

čl
an

u
zd

ru
že

va
lc

u
oz

iro
m

a
se

 n
a

no
vo

 p
rid

ru
ži

jo
 č

la
nu

 z
dr

už
ev

al
cu

KM
G

-M
ID

 č
la

na
 z

dr
už

ev
al

ca
Fi

rm
a

čl
an

a
zd

ru
že

va
lc

a
D

av
čn

a
št

ev
ilk

a
čl

an
a

zd
ru

že
va

lc
a

c.
1.

 P
ro

iz
va

ja
lc

i,
ki

 n
is

o
ve

č
zd

ru
že

ni
 p

ri
čl

an
u

or
ga

ni
za

ci
je

 p
ro

iz
va

ja
lc

ev

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

c.
2.

 P
ro

iz
va

ja
lc

i,
ki

 s
o

se
 n

a
no

vo
 p

rid
ru

ži
li

čl
an

u
zd

ru
že

va
lc

u

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

Kr
aj

 in
 d

at
um

:
Po

dp
is

8 :

Stran 640 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

15
9 Podatki niso obvezni. Predlagamo navedbo službenih kontaktnih podatkov.

III. ORGANIZACIJA PROIZVAJALCEV V SEKTORJU MLEKO IN MLEČNI
PROIZVODI ALI PRAŠIČJE MESO

A. PODATKI O ORGANIZACIJI PROIZVAJALCEV

Leto, za katero se sporoča v evidenco:

Identifikacijska številka organizacije proizvajalcev:

Davčna številka:

Firma:

Podatki za stike9:

Ime in priimek kontaktne osebe:

Elektronski naslov:

Št. stacionarnega telefona:

Št. mobilnega telefona:

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 641

16

B
. P
O

D
A
TK
I O

 Č
LA

N
IH

 O
R

G
A

N
IZ
A

C
IJ

E
PR
O
IZ
VA

JA
LC

EV

1.
 P
od
at

ki
 o

 č
la

ni
h
or
ga

ni
za

ci
je

 p
ro
iz

va
ja
lc
ev

,
ki

 s
o

pr
oi

zv
aj
al

ci
 k

m
et
ijs

ki
h

pr
id
el

ko
v
iz

 s
ek

to
rja

,
za

 k
at
er
eg
a

je
 o
rg
an
iz
ac
ija

pr
oi

zv
aj
al

ce
v

pr
iz

na
na

a.
 P

re
ne

ha
nj

e
čl

an
st

va
 v

 o
rg

an
iz

ac
iji

 p
ro

iz
va

ja
lc

ev

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

D
at

um
 p

re
ne

ha
nj

a
čl

an
st

va

b.
 P

ris
to

p
k

or
ga

ni
za

ci
ji

pr
oi

zv
aj

al
ce

v

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

D
at

um
 p

ris
to

pa

Stran 642 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

17

1
KM

G
-M

ID
 s

e
na

ve
de

, č
e

je
 p

ra
vn

a
os

eb
a

vp
is

an
a

v
re

gi
st

er
 k

m
et

ijs
ki

h
go

sp
od

ar
st

ev
.

2.
 P
od
at

ki
 o

 č
la

ni
h

zd
ru
že

va
lc
ih

a.
 P

re
ne

ha
nj

e
čl

an
st

va
 v

 o
rg

an
iz

ac
iji

 p
ro

iz
va

ja
lc

ev

KM
G

-M
ID

 č
la

na
 z

dr
už

ev
al

ca
1

Fi
rm

a
čl

an
a

zd
ru

že
va

lc
a

D
av

čn
a

št
ev

ilk
a

čl
an

a
zd

ru
že

va
lc

a
D

at
um

 p
re

ne
ha

nj
a

čl
an

st
va

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 643

18

b.
 P

ris
to

p
k

or
ga

ni
za

ci
ji

pr
oi

zv
aj

al
ce

v

KM
G

-M
ID

 č
la

na
 z

dr
už

ev
al

ca
10

Fi
rm

a
čl

an
a

zd
ru

že
va

lc
a

D
av

čn
a

št
ev

ilk
a

čl
an

a
zd

ru
že

va
lc

a
D

at
um

 p
ris

to
pa

b.
1.

 P
ro

iz
va

ja
lc

i,
ki

 ji
h

zd
ru

žu
je

 č
la

n
zd

ru
že

va
le

c

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

Stran 644 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

19

c.
 P

ro
iz

va
ja

lc
i,

ki
 n

is
o

ve
č

zd
ru

že
ni

 p
ri

čl
an

u
zd

ru
že

va
lc

u
oz

iro
m

a
se

 n
a

no
vo

 p
rid

ru
ži

jo
 č

la
nu

 z
dr

už
ev

al
cu

KM
G

-M
ID

 č
la

na
 z

dr
už

ev
al

ca
Fi

rm
a

čl
an

a
zd

ru
že

va
lc

a
D

av
čn

a
št

ev
ilk

a
čl

an
a

zd
ru

že
va

lc
a

c.
1.

 P
ro

iz
va

ja
lc

i,
ki

 n
is

o
ve

č
zd

ru
že

ni
 p

ri
čl

an
u

zd
ru

že
va

lc
u

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

c.
2.

 P
ro

iz
va

ja
lc

i,
ki

 s
o

se
 n

a
no

vo
 p

rid
ru

ži
li

čl
an

u
zd

ru
že

va
lc

u

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

3.
 O
bs
eg

 p
ro
iz

vo
dn

je
 č
la

na
 o
rg
an
iz
ac
ije

 p
ro
iz

va
ja
lc
ev

 in
 p
ro
iz

va
ja
lc
a,

 k
i g
a

zd
ru
žu

je
 č
la

n
zd
ru
že

va
le

c

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 645

20

a.
 O

bs
eg

 p
ro

iz
vo

dn
je

 č
la

na
 o

rg
an

iz
ac

ije
 p

ro
iz

va
ja

lc
ev

, k
i j

e
pr

oi
zv

aj
al

ec
 k

m
et

ijs
ki

h
pr

id
el

ko
v

iz
 s

ek
to

rja
, z

a
ka

te
re

ga
 je

 o
rg

an
iz

ac
ija

pr

oi
zv

aj
al

ce
v

pr
iz

na
na

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

O
bs

eg
 p

ro
iz

vo
dn

je
(k

g
od

da
ne

ga
 m

le
ka

 a
li

št
ev

ilo
 p

ra
ši

če
v

pr
od

an
ih

pr

ek
o

or
ga

ni
za

ci
je

pr

oi
zv

aj
al

ce
v)

Stran 646 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

21

11
 K

M
G

-M
ID

 s
e

na
ve

de
, č

e
je

 p
ra

vn
a

os
eb

a
vp

is
an

a
v

re
gi

st
er

 k
m

et
ijs

ki
h

go
sp

od
ar

st
ev

.
12

 P
od

pi
s

za
ko

ni
te

ga
 z

as
to

pn
ik

a
or

ga
ni

za
ci

je
 p

ro
iz

va
ja

lc
ev

.

b.
 O

bs
eg

 p
ro

iz
vo

dn
je

 č
la

na
 z

dr
už

ev
al

ca
,

ki
 z

dr
už

uj
e

pr
oi

zv
aj

al
ce

 k
m

et
ijs

ki
h

pr
id

el
ko

v
iz

 s
ek

to
rja

,
za

 k
at

er
eg

a
je

 o
rg

an
iz

ac
ija

 p
ro

iz
va

ja
lc

ev

pr
iz

na
na KM

G
-M

ID
čl

an
a

zd
ru

že
va

lc
a11

Fi
rm

a
čl

an
a

zd
ru

že
va

lc
a

D
av

čn
a

št
ev

ilk
a

čl
an

a
zd

ru
že

va
lc

a

b.
1.

 O
bs

eg
 p

ro
iz

vo
dn

je
 p

ro
iz

va
ja

lc
ev

, k
i j

ih
 z

dr
už

uj
e

čl
an

 z
dr

už
ev

al
ec

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

O
bs

eg
 p

ro
iz

vo
dn

je
(k

g
od

da
ne

ga
 m

le
ka

 a
li

št
ev

ilo
 p

ra
ši

če
v

pr
od

an
ih

pr

ek
o

or
ga

ni
za

ci
je

pr

oi
zv

aj
al

ce
v)

Kr
aj

 in
 d

at
um

:
Po

dp
is

12
:

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 647

22
13 Podatki niso obvezni. Predlagamo navedbo službenih kontaktnih podatkov.

IV. ZDRUŽENJE ORGANIZACIJ PROIZVAJALCEV

A. PODATKI O ZDRUŽENJU ORGANIZACIJ PROIZVAJALCEV

Leto, za katero se sporoča v evidenco:

Identifikacijska številka združenja organizacij proizvajalcev:

Davčna številka:

Firma:

Podatki za stike13:

Ime in priimek kontaktne osebe:

Elektronski naslov:

Št. stacionarnega telefona:

Št. mobilnega telefona:

Stran 648 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

23
14

 P
od

pi
s

za
ko

ni
te

ga
 z

as
to

pn
ik

a
zd

ru
že

nj
a

or
ga

ni
za

ci
j p

ro
iz

va
ja

lc
ev

.

B
. P
O

D
A
TK
I O

 O
R

G
A

N
IZ
A

C
IJ
A

H
 P
R
O
IZ
VA

JA
LC

EV
, Č

LA
N
IC
A

H
ZD
R
U
ŽE

N
JA

 O
R

G
AN
IZ
A

C
IJ

 P
R
O
IZ
VA

JA
LC

EV

a.
 P

re
ne

ha
nj

e
čl

an
st

va
v

zd
ru

že
nj

u
or

ga
ni

za
ci

j p
ro

iz
va

ja
lc

ev

Id
en

tif
ik

ac
ijs

ka

št
ev

ilk
a

or
ga

ni
za

ci
je

pr

oi
zv

aj
al

ce
v

čl
an

ic
e

Fi
rm

a
D

av
čn

a
št

ev
ilk

a
D

at
um

pr

en
eh

an
ja

čl

an
st

va

b.
 P

ris
to

p
k

zd
ru

že
nj

u
or

ga
ni

za
ci

j p
ro

iz
va

ja
lc

ev

Id
en

tif
ik

ac
ijs

ka

št
ev

ilk
a

or
ga

ni
za

ci
je

pr

oi
zv

aj
al

ce
v

čl
an

ic
e

Fi
rm

a
D

av
čn

a
št

ev
ilk

a
D

at
um

 p
ris

to
pa

Kr
aj

 in
 d

at
um

:
Po

dp
is

14
:

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 649

24

15 Podatki niso obvezni. Predlagamo navedbo službenih kontaktnih podatkov.
16 Vrednost tržne proizvodnje za posamezno koledarsko leto je prihodek od prodaje proizvodov iz sektorja, za katerega je skupina proizvajalcev priznana in
je razviden iz knjigovodskih evidenc pravne osebe, ki je priznana kot skupina proizvajalcev.
17 Kmetijski proizvodi so proizvodi iz priloge I Pogodbe o delovanju Evropske unije (UL C št. 202 z dne 7. 6. 2016, str. 47)

V. SKUPINA PROIZVAJALCEV V SEKTORJU SLADKORNA PESA, KONOPLJA,
KRUŠNA PŠENICA, OLJNE BUČE, GROZDJE ZA VINO, KROMPIR, MESO,
MESNI IZDELKI IN ŽIVE ŽIVALI GOVEDA, MESO, MESNI IZDELKI IN ŽIVE
ŽIVALI DROBNICE TER GOJENE DIVJADI, ČEBELJI PROIZVODI ALI
KMETIJSKI PROIZVODI IZ SHEME KAKOVOSTI EKOLOŠKA PRIDELAVA IN
PREDELAVA

A. PODATKI O SKUPINI PROIZVAJALCEV

Leto, za katero se sporoča v evidenco:

Davčna številka:

Firma:

Podatki za stike15:

Ime in priimek kontaktne osebe:

Elektronski naslov:

Št. stacionarnega telefona:

Št. mobilnega telefona:

Vrednost tržne proizvodnje16 za kmetijske proizvode17 (EUR):

Vrednost tržne proizvodnje za nekmetijske proizvode (EUR):

Stran 650 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

25
18

 P
od

pi
s

za
ko

ni
te

ga
 z

as
to

pn
ik

a
sk

up
in

e
pr

oi
zv

aj
al

ce
v.

B
. P
O

D
A
TK
I O

 Č
LA

N
IH

 S
K
U
PI

N
E
PR
O
IZ
VA

JA
LC

EV

a.
 P

re
ne

ha
nj

e
čl

an
st

va
 v

 s
ku

pi
ni

 p
ro

iz
va

ja
lc

ev

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

D
at

um
 p

re
ne

ha
nj

a
čl

an
st

va

b.
 P

ris
to

p
k

sk
up

in
i p

ro
iz

va
ja

lc
ev

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

D
at

um
 p

ris
to

pa

Kr
aj

 in
 d

at
um

:
Po

dp
is

18
:

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 651

26

19 Podatki niso obvezni. Predlagamo navedbo službenih kontaktnih podatkov.
2 Vrednost tržne proizvodnje za posamezno koledarsko leto je prihodek od prodaje proizvodov iz sektorja, za katerega je skupina proizvajalcev priznana in
je razviden iz knjigovodskih evidenc pravne osebe, ki je priznana kot skupina proizvajalcev.
21 Kmetijski proizvodi so proizvodi iz priloge I Pogodbe o delovanju Evropske unije (UL C št. 202 z dne 7. 6. 2016, str. 47)

VI. SKUPINA PROIZVAJALCEV V SEKTORJU SADJE IN ZELENJAVA

A. PODATKI O SKUPINI PROIZVAJALCEV

Leto, za katero se sporoča v evidenco:

Davčna številka:

Firma:

Podatki za stike19:

Ime in priimek kontaktne osebe:

Elektronski naslov:

Št. stacionarnega telefona:

Št. mobilnega telefona:

Vrednost tržne proizvodnje2 za kmetijske proizvode21 (EUR):

Vrednost tržne proizvodnje za nekmetijske proizvode (EUR):

Stran 652 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

27
22

O
bs

eg
 p

ro
iz

vo
dn

je
 s

e
na

ve
de

, č
e

čl
an

 s
ku

pi
ne

 p
ro

iz
va

ja
lc

ev
pr

id
el

uj
e

ja
go

de
 o

zi
ro

m
a

ze
le

nj
av

o
na

 G
E

R
K

 z
 v

rs
to

 ra
be

 1
19

1
ra

st
lin

ja
k,

 k
je

r p
rid

el
av

a
ni

 v
 tl

eh
.

B
. P
O

D
A
TK
I O

 Č
LA

N
IH

 S
K
U
PI

N
E
PR
O
IZ
VA

JA
LC

EV

a.
 P

re
ne

ha
nj

e
čl

an
st

va
 v

 s
ku

pi
ni

 p
ro

iz
va

ja
lc

ev

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

D
at

um
 p

re
ne

ha
nj

a
čl

an
st

va

b.
 P

ris
to

p
k

sk
up

in
i p

ro
iz

va
ja

lc
ev

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

D
at

um
 p

ris
to

pa

c.
 O

bs
eg

 p
ro

iz
vo

dn
je

 č
la

no
v

sk
up

in
e

pr
oi

zv
aj

al
ce

v22

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 653 28
23

 P
od

pi
s

za
ko

ni
te

ga
 z

as
to

pn
ik

a
sk

up
in

e
pr

oi
zv

aj
al

ce
v.

KM
G

-M
ID

 č
la

na
 s

ku
pi

ne
 p

ro
iz

va
ja

lc
ev

:

G
ER

K-
PI

D
D

om
ač

e
im

e
G

ER
K-

a
Po

vr
ši

na
 ja

go
d

oz
iro

m
a

ze
le

nj
av

e
na

 G
ER

K-
u

ha
a

Kr
aj

 in
 d

at
um

:
Po

dp
is

23
:

Stran 654 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

29

24 Podatki niso obvezni. Predlagamo navedbo službenih kontaktnih podatkov.
25 Vrednost tržne proizvodnje za posamezno koledarsko leto je prihodek od prodaje proizvodov iz sektorja, za katerega je skupina proizvajalcev priznana in
je razviden iz knjigovodskih evidenc pravne osebe, ki je priznana kot skupina proizvajalcev.
26 Kmetijski proizvodi so proizvodi iz priloge I Pogodbe o delovanju Evropske unije (UL C št. 202 z dne 7. 6. 2016, str. 47)

VII. SKUPINA PROIZVAJALCEV V SEKTORJU ZELIŠČA

A. PODATKI O SKUPINI PROIZVAJALCEV

Leto, za katero se sporoča v evidenco:

Davčna številka:

Firma:

Podatki za stike24:

Ime in priimek kontaktne osebe:

Elektronski naslov:

Št. stacionarnega telefona:

Št. mobilnega telefona:

Vrednost tržne proizvodnje25 za kmetijske proizvode26 (EUR):

Vrednost tržne proizvodnje za nekmetijske proizvode (EUR):

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 655

30

27
O

bs
eg

 p
ro

iz
vo

dn
je

 s
e

na
ve

de
, č

e
čl

an
 s

ku
pi

ne
 p

ro
iz

va
ja

lc
ev

 p
rid

el
uj

e
ze

liš
ča

 n
a

G
E

R
K

 z
 v

rs
to

 ra
be

 1
18

0
tra

jn
e

ra
st

lin
e

na
 n

jiv
sk

ih
 p

ov
rš

in
ah

, 1
18

1
tra

jn
e

ra
st

lin
e

na
 n

jiv
sk

ih
 p

ov
rš

in
ah

, k
je

r p
rid

el
av

a
ni

 v
 tl

eh
 o

zi
ro

m
a

11
91

ra

st
lin

ja
ki

, k
je

r p
rid

el
av

a
ni

 v
 tl

eh
.

B
. P
O

D
A
TK
I O

 Č
LA

N
IH

 S
K
U
PI

N
E
PR
O
IZ
VA

JA
LC

EV

a.
 P

re
ne

ha
nj

e
čl

an
st

va
 v

 s
ku

pi
ni

 p
ro

iz
va

ja
lc

ev

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

D
at

um
 p

re
ne

ha
nj

a
čl

an
st

va

b.
 P

ris
to

p
k

sk
up

in
i p

ro
iz

va
ja

lc
ev

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

D
at

um
 p

ris
to

pa

c.
 O

bs
eg

 p
ro

iz
vo

dn
je

 č
la

no
v

sk
up

in
e

pr
oi

zv
aj

al
ce

v27

Stran 656 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije31
28

 P
od

pi
s

za
ko

ni
te

ga
 z

as
to

pn
ik

a
sk

up
in

e
pr

oi
zv

aj
al

ce
v.

KM
G

-M
ID

 č
la

na
 s

ku
pi

ne
 p

ro
iz

va
ja

lc
ev

:

G
ER

K-
PI

D
D

om
ač

e
im

e
G

ER
K-

a
Po

vr
ši

na
 z

el
iš

č
na

 G
ER

K-
u

ha
a

Kr
aj

 in
 d

at
um

:
Po

dp
is

28
:

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 657

32

29 Podatki niso obvezni. Predlagamo navedbo službenih kontaktnih podatkov.
3 Vrednost tržne proizvodnje za posamezno koledarsko leto je prihodek od prodaje proizvodov iz sektorja, za katerega je skupina proizvajalcev priznana in
je razviden iz knjigovodskih evidenc pravne osebe, ki je priznana kot skupina proizvajalcev.
31 Kmetijski proizvodi so proizvodi iz priloge I Pogodbe o delovanju Evropske unije (UL C št. 202 z dne 7. 6. 2016, str. 47)

VIII. SKUPINA PROIZVAJALCEV V SEKTORJU OKRASNE RASTLINE

A. PODATKI O SKUPINI PROIZVAJALCEV

Leto, za katero se sporoča v evidenco:

Davčna številka:

Firma:

Podatki za stike29:

Ime in priimek kontaktne osebe:

Elektronski naslov:

Št. stacionarnega telefona:

Št. mobilnega telefona:

Vrednost tržne proizvodnje3 za kmetijske proizvode31 (EUR):

Vrednost tržne proizvodnje za nekmetijske proizvode (EUR):

Stran 658 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

33

32
 P

od
at

ke
 s

e
na

ve
de

, č
e

čl
an

 s
ku

pi
ne

 p
ro

iz
va

ja
lc

ev
 p

rid
el

uj
e

ok
ra

sn
e

ra
st

lin
e

na
 G

E
R

K
 z

 v
rs

to
 ra

be
 1

18
0

tra
jn

e
ra

st
lin

e
na

 n
jiv

sk
ih

 p
ov

rš
in

ah
, 1

18
1

tra
jn

e
ra

st
lin

e
na

 n
jiv

sk
ih

 p
ov

rš
in

ah
, k

je
r p

rid
el

av
a

ni
 v

 tl
eh

 o
zi

ro
m

a
11

91

ra
st

lin
ja

ki
, k

je
r p

rid
el

av
a

ni
 v

 tl
eh

.

B
. P
O

D
A
TK
I O

 Č
LA

N
IH

 S
K
U
PI

N
E
PR
O
IZ
VA

JA
LC

EV

a.
 P

re
ne

ha
nj

e
čl

an
st

va
 v

 s
ku

pi
ni

 p
ro

iz
va

ja
lc

ev

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

D
at

um
 p

re
ne

ha
nj

a
čl

an
st

va

b.
 P

ris
to

p
k

sk
up

in
i p

ro
iz

va
ja

lc
ev

KM
G

-M
ID

Im
e

in
 p

rii
m

ek
/fi

rm
a

D
av

čn
a

št
ev

ilk
a

D
at

um
 p

ris
to

pa

c.
 O

bs
eg

 p
ro

iz
vo

dn
je

 č
la

no
v

sk
up

in
e

pr
oi

zv
aj

al
ce

v32

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 659 34
33

 P
od

pi
s

za
ko

ni
te

ga
 z

as
to

pn
ik

a
sk

up
in

e
pr

oi
zv

aj
al

ce
v.

KM
G

-M
ID

 č
la

na
 s

ku
pi

ne
 p

ro
iz

va
ja

lc
ev

:

G
ER

K-
PI

D
D

om
ač

e
im

e
G

ER
K-

a
Po

vr
ši

na
 o

kr
as

ni
h

ra
st

lin
na

 G
ER

K-
u

ha
a

Kr
aj

 in
 d

at
um

:
Po

dp
is

33
:

Stran 660 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

35
34 Podatki niso obvezni. Predlagamo navedbo službenih kontaktnih podatkov.

IX. SKUPINA PROIZVAJALCEV V SEKTORJU GOZDNI LESNI PROIZVODI

A. PODATKI O SKUPINI PROIZVAJALCEV

Leto, za katero se sporoča v evidenco:

Davčna številka:

Firma:

Podatki za stike34:

Ime in priimek kontaktne osebe:

Elektronski naslov:

Št. stacionarnega telefona:

Št. mobilnega telefona:

Vrednost tržne proizvodnje za proizvode, za katere je SP
priznana (EUR):

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 661

36
35

Č
e

čl
an

 s
ku

pi
ne

 p
ro

iz
va

ja
lc

ev
 n

i v
pi

sa
n

v
re

gi
st

er
 k

m
et

ijs
ki

h
go

sp
od

ar
st

ev
, s

e
po

da
tk

a
ne

 n
av

ed
e.

B
. P
O

D
A
TK
I O

 Č
LA

N
IH

 S
K
U
PI

N
E
PR
O
IZ
VA

JA
LC

EV

a.
 P

re
ne

ha
nj

e
čl

an
st

va
 v

 s
ku

pi
ni

 p
ro

iz
va

ja
lc

ev

KM
G

-M
ID

35
Im

e
in

 p
rii

m
ek

/fi
rm

a
D

av
čn

a
št

ev
ilk

a
D

at
um

 p
re

ne
ha

nj
a

čl
an

st
va

b.
 P

ris
to

p
k

sk
up

in
i p

ro
iz

va
ja

lc
ev

KM
G

-M
ID

31
Im

e
in

 p
rii

m
ek

/fi
rm

a
D

av
čn

a
št

ev
ilk

a
D

at
um

 p
ris

to
pa

c.
 O

bs
eg

 p
ro

iz
vo

dn
je

 č
la

no
v

sk
up

in
e

pr
oi

zv
aj

al
ce

v

Stran 662 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

37
36

 P
od

pi
s

za
ko

ni
te

ga
 z

as
to

pn
ik

a
sk

up
in

e
pr

oi
zv

aj
al

ce
v.

«.

Im
e

in
 p

rii
m

ek
/fi

rm
a

EM
ŠO

/M
ŠO

Ši
fra

ka

ta
st

rs
ke

ob

či
ne

Pa
rc

el
na

št

ev
ilk

a
Po

dd
el

ilk
a

So
la

st
ni

šk
i

de
le

ž

Kr
aj

 in
 d

at
um

:
Po

dp
is

36
:

Uradni list Republike Slovenije Št. 7 / 31. 1. 2020 / Stran 663

VSEBINA

PREDSEDNIK REPUBLIKE
164. Ukaz o postavitvi izrednega in pooblaščenega ve-

leposlanika Republike Slovenije v Ljudski republiki
Bangladeš 555

VLADA
191. Uredba o koncesiji za rabo vode za proizvodnjo

pijač iz vrtine P-1/06 611
192. Uredba o spremembah in dopolnitvah Uredbe o

shemah neposrednih plačil 618
193. Uredba o spremembah in dopolnitvah Uredbe o

ukrepih kmetijsko-okoljska-podnebna plačila, eko-
loško kmetovanje in plačila območjem z naravnimi
ali drugimi posebnimi omejitvami iz Programa ra-
zvoja podeželja Republike Slovenije za obdobje
2014–2020 623

194. Uredba o spremembah in dopolnitvah Uredbe o
plačah in drugih prejemkih javnih uslužbencev za
delo v tujini 626

MINISTRSTVA
165. Pravilnik o določanju cen subvencioniranega pre-

voza 555
166. Pravilnik o izvajanju subvencioniranega prevoza 558
195. Pravilnik o spremembi in dopolnitvah Pravilnika

o evidenci organizacij proizvajalcev, združenj or-
ganizacij proizvajalcev in skupin proizvajalcev za
skupno trženje 626

167. Shema za določanje odškodnine za posamezne
vrste poklicnih bolezni zaradi izpostavljenosti az-
bestu 568

SODNI SVET
168. Sklep o objavi javnega poziva sodnikom k vložitvi

kandidatur na vodstveno mesto 568

DRUGI DRŽAVNI ORGANI
IN ORGANIZACIJE

169. Dopolnitev Poslovnika Državnotožilskega sveta 568

DRUGI ORGANI IN ORGANIZACIJE
170. Tarifa o pravnih storitvah 568
171. Tarifa o pravnih storitvah 569

OBČINE
BOVEC

172. Odlok o proračunu Občine Bovec za leto 2020 570
173. Sklep o določitvi parkirnih površin v Občini Bovec

območja plačljivih parkirnih mest 572

CELJE
174. Sklep o uvrstitvi delovnega mesta direktorja »Teh-

no parka Celje, javnega zavoda za spodbujanje
znanosti, tehnologije in inovativnosti« v plačni ra-
zred 575

175. Sklep o prenehanju veljavnosti Sklepa o začetku
priprave Odloka o dopolnitvi Odloka o zazidalnem
načrtu Zgornja Hudinja 575
ČRNOMELJ

187. Odlok o proračunu Občine Črnomelj za leto 2020 602
DOBREPOLJE

176. Odlok o podelitvi koncesije za opravljanje javne
službe v osnovni zdravstveni dejavnosti na pro-
gramu splošne ambulante v socialnovarstvenem
zavodu 575
GORNJI PETROVCI

177. Odlok o sofinanciranju letnega programa športa v
Občini Gornji Petrovci 576
KOPER

178. Spremembe in dopolnitve Splošnih pogojev po-
slovanja Javnega stanovanjskega sklada Mestne
občine Koper 590
KOZJE

179. Odlok o proračunu Občine Kozje za leto 2020 592
LITIJA

180. Odlok o ustanovitvi organa Skupne občinske
uprave občin Dol pri Ljubljani, Litija, Šentrupert in
Šmartno pri Litiji 594
LJUBLJANA

181. Ugotovitveni sklep o revalorizaciji vrednosti točke
za odmero občinske takse za oglaševanje na ob-
močju Mestne občine Ljubljana za leto 2020 596
METLIKA

188. Odlok o proračunu Občine Metlika za leto 2020 604
MURSKA SOBOTA

189. Obvezna razlaga Odloka o sprejetju zazidalnega
načrta za severno obrtno industrijsko cono mesta
Murska Sobota 607
RAZKRIŽJE

182. Sklep o imenovanju podžupana Občine Razkrižje 597
SLOVENSKA BISTRICA

183. Zaključni račun proračuna Občine Slovenska Bi-
strica za leto 2018 597
TIŠINA

190. Odlok o plakatiranju in oglaševanju v Občini Tišina 607
184. Sklep o vrednosti točke za odmero občinskih taks

za leto 2020 598
TURNIŠČE

185. Odlok o proračunu Občine Turnišče za leto 2020 598
186. Sklep o višini enkratne denarne pomoči za novo-

rojence v Občini Turnišče 601

Stran 664 / Št. 7 / 31. 1. 2020 Uradni list Republike Slovenije

Izdajatelj Služba Vlade RS za zakonodajo – direktor Rado Fele • Založnik Uradni list Re publike Slove nije d.o.o.
– direktor Denis Stroligo • Priprava Uradni list Republike Slovenije d.o.o. • Naročnina za obdobje 1. 1. do
31. 12. 2020 je 399 EUR (brez DDV), v ceno posameznega Uradnega lista Repub like Slovenije je vračunan 5%
DDV. • Reklamacije se upoštevajo le mesec dni po izidu vsake številke • Uredništvo in uprava Ljubljana, Dunajska
cesta 167 • Poštni predal 379 • Telefon tajništvo (01) 2001 821, računovodstvo in naročnine (01) 2001 863,
telefaks (01) 2001 825, prodaja (01) 2001 838, preklici (01) 2001 842, telefaks (01) 4250 199, uredništvo
(01) 2001 841/868, uredništvo (javni razpisi …) (01) 2001 842, uredništvo – telefaks (01) 4250 199 • Internet: www.urad ni-list.si
– uredništvo e-pošta: objave@urad ni-list.si • Transakcijski račun 02922-0011569767

Uradni list RS – Razglasni del
Razglasni del je objavljen v elektronski izdaji št. 7/20
na spletnem naslovu: www.uradni-list.si

VSEBINA

Javni razpisi 277
Javne dražbe 352
Razpisi delovnih mest 355
Druge objave 358
Evidence sindikatov 362
Objave po Zakonu o medijih 363
Objave po Zakonu o elektronskih
komunikacijah 364
Objave sodišč 365
Oklici o začetku vzpostavitve pravnega naslova 365
Amortizacije 365
Oklici o začasnih zastopnikih in skrbnikih 365
Oklici dedičem in neznanim upnikom 368
Oklici pogrešanih 369
Kolektivni delovni spori 370
Preklici 371
Spričevala preklicujejo 371
Drugo preklicujejo 371

	PREDSEDNIK REPUBLIKE
	164.	Ukaz o postavitvi izrednega in pooblaščenega veleposlanika Republike Slovenije v Ljudski republiki Bangladeš

	VLADA
	191.	Uredba o koncesiji za rabo vode za proizvodnjo pijač iz vrtine P-1/06
	192.	Uredba o spremembah in dopolnitvah Uredbe o shemah neposrednih plačil
	193.	Uredba o spremembah in dopolnitvah Uredbe o ukrepih kmetijsko-okoljska-podnebna plačila, ekološko kmetovanje in plačila območjem z naravnimi ali drugimi posebnimi omejitvami iz Programa razvoja podeželja Republike Slovenije za obdobje 2014–2020
	194.	Uredba o spremembah in dopolnitvah Uredbe o plačah in drugih prejemkih javnih uslužbencev za delo v tujini

	MINISTRSTVA
	165.	Pravilnik o določanju cen subvencioniranega prevoza
	166.	Pravilnik o izvajanju subvencioniranega prevoza
	195.	Pravilnik o spremembi in dopolnitvah Pravilnika o evidenci organizacij proizvajalcev, združenj organizacij proizvajalcev in skupin proizvajalcev za skupno trženje
	167.	Shema za določanje odškodnine za posamezne vrste poklicnih bolezni zaradi izpostavljenosti azbestu

	SODNI SVET
	168.	Sklep o objavi javnega poziva sodnikom k vložitvi kandidatur na vodstveno mesto

	DRUGI DRŽAVNI ORGANI IN ORGANIZACIJE
	169.	Dopolnitev Poslovnika Državnotožilskega sveta

	DRUGI ORGANI IN ORGANIZACIJE
	170.	Tarifa o pravnih storitvah
	171.	Tarifa o pravnih storitvah

	OBČINE
	BOVEC
	172.	Odlok o proračunu Občine Bovec za leto 2020
	173.	Sklep o določitvi parkirnih površin v Občini Bovec območja plačljivih parkirnih mest

	CELJE
	174.	Sklep o uvrstitvi delovnega mesta direktorja »Tehno parka Celje, javnega zavoda za spodbujanje znanosti, tehnologije in inovativnosti« v plačni razred
	175.	Sklep o prenehanju veljavnosti Sklepa o začetku priprave Odloka o dopolnitvi Odloka o zazidalnem načrtu Zgornja Hudinja

	ČRNOMELJ
	187.	Odlok o proračunu Občine Črnomelj za leto 2020

	DOBREPOLJE
	176.	Odlok o podelitvi koncesije za opravljanje javne službe v osnovni zdravstveni dejavnosti na programu splošne ambulante v socialnovarstvenem zavodu

	GORNJI PETROVCI
	177.	Odlok o sofinanciranju letnega programa športa v Občini Gornji Petrovci

	KOPER
	178.	Spremembe in dopolnitve Splošnih pogojev poslovanja Javnega stanovanjskega sklada Mestne občine Koper

	KOZJE
	179.	Odlok o proračunu Občine Kozje za leto 2020

	LITIJA
	180.	Odlok o ustanovitvi organa Skupne občinske uprave občin Dol pri Ljubljani, Litija, Šentrupert in Šmartno pri Litiji

	LJUBLJANA
	181.	Ugotovitveni sklep o revalorizaciji vrednosti točke za odmero občinske takse za oglaševanje na območju Mestne občine Ljubljana za leto 2020

	METLIKA
	188.	Odlok o proračunu Občine Metlika za leto 2020

	MURSKA SOBOTA
	189.	Obvezna razlaga Odloka o sprejetju zazidalnega načrta za severno obrtno industrijsko cono mesta Murska Sobota

	RAZKRIŽJE
	182.	Sklep o imenovanju podžupana Občine Razkrižje

	SLOVENSKA BISTRICA
	183.	Zaključni račun proračuna Občine Slovenska Bistrica za leto 2018

	TIŠINA
	190.	Odlok o plakatiranju in oglaševanju v Občini Tišina
	184.	Sklep o vrednosti točke za odmero občinskih taks za leto 2020

	TURNIŠČE
	185.	Odlok o proračunu Občine Turnišče za leto 2020
	186.	Sklep o višini enkratne denarne pomoči za novorojence v Občini Turnišče

		2020-01-31T14:22:02+0100
	Denis Stroligo
	Direktor Uradnega lista Republike Slovenije

