

Uradni list Republike Slovenije

Internet: <http://www.uradni-list.si>

e-pošta: info@uradni-list.si

Št. 68

Ljubljana, ponedeljek 18. 7. 2005

Cena 1100 SIT

ISSN 1318-0576

Leto XV

VLADA

2989. Uredba o koncesiji za odvzem podzemne vode iz vodnih virov G-9/78, G-10/95, V-3/66-70 in K-2a/86 za proizvodnjo pijač

Na podlagi četrtega odstavka 199. člena Zakona o vodah (Uradni list RS, št. 67/02, 110/02 – ZGO-1, 2/04 – ZZdl-A in 41/04 – ZVO-1) in 165. člena Zakona o varstvu okolja (Uradni list RS, št. 41/04) izdaja Vlada Republike Slovenije

UREDBO

o koncesiji za odvzem podzemne vode iz vodnih virov G-9/78, G-10/95, V-3/66-70 in K-2a/86 za proizvodnjo pijač

I. PREDMET IN OBSEG KONCESIJE

1. člen

(1) Ta uredba je koncesijski akt, na podlagi katerega Vlada Republike Slovenije podeli koncesijo za odvzem podzemne vode iz vodnih virov G-9/78, G-10/95, V-3/66-70 in K-2a/86 (v nadaljnjem besedilu: vodni viri) z naslednjimi parametri:

Objekt	Kraj	k.o.	X	Y	Z	Vodni vir	Q_{\max} (l/s)	Predviden letni odvzem (m ³ /leto)
G-9/78	Zg. Gabrnik	Zgornji Gabrnik	544625	125480	290	Edina	0,4	12.500
G-10/95	Zg. Gabrnik	Zgornji Gabrnik	544635	125460	290	Tempel	0,4	12.500
V-3/66-70	Sp. Gabrnik	Zgornji Gabrnik	544350	123457	237,83	Donat Mg	1,5	47.000
K-2a/86	Sp. Kostrivnica	Sp. Kostrivnica	545864,5	122845,2	247,2	Donat Mg	1,5	

* Q_{\max} (l/s) = največji dovoljeni trenutni odvzem v litrih na sekundo.

(2) Vodno telo podzemne vode, iz katerega se na podlagi koncesije po tej uredbi lahko odvzema podzemna voda, je vodno telo podzemne vode z območjem na površini zemlje, prikazanim v prilogi 1, ki je sestavni del te uredbe (v nadaljnjem besedilu: območje koncesije).

II. POGOJI ZA PRIDOBITEV IN IZVAJANJE KONCESIJE

2. člen

(1) Koncesija iz prejšnjega člena se podeli imetniku pravice do uporabe naprav za črpanje podzemne vode za proizvodnjo pijač na območju koncesije, za katere je bilo pridobljeno pravnomočno uporabno dovoljenje brez javnega razpisa.

(2) Imetnik iz prejšnjega odstavka pridobi koncesijo za odvzem podzemne vode za proizvodnjo pijač in sicer za stekleničenje naravne mineralne vode, izvirske vode, namizne vode in proizvodnjo brezalkoholnih pijač, če:

– je tehnično usposobljen in opremljen za proizvodnjo pijač,

– zagotovi, da instalirani pretok vode skozi naprave za rabo podzemne vode ne presega največjega odvzema, določenega v tabeli iz prejšnjega člena, in

– zagotovi tak režim odvzema podzemne vode, da letna količina odvzete podzemne vode in največji odzem v litrih na sekundo ne presega vrednosti iz tabele iz prejšnjega člena.

(3) Naravna mineralna voda, izvirska voda in namizna voda iz prejšnjega odstavka so vode v skladu s predpisom, ki ureja naravne mineralne vode, izvirske vode in namizne vode.

(4) Če imetnik pravice do uporabe naprav za črpanje podzemne vode za proizvodnjo pijač na območju koncesije podzemne vode ne namerava izkoriščati ali če ne podpiše koncesijske pogodbe v roku iz odločbe o izboru koncesionarja, se koncesija za odvzem podzemne vode iz vodnega vira podeli na podlagi javnega razpisa.

3. člen

(1) Koncesija za odvzem podzemne vode iz vodnega vira se podeli za stekleničenje naravne mineralne vode, izvirske vode, namizne vode in proizvodnjo brezalkoholnih pijač za 30 let.

(2) Začetek izvajanja koncesije se šteje na dan podpisa koncesijske pogodbe.

(3) Oseba, ki je pridobila koncesijo (v nadaljnjem besedilu: koncesionar), mora poleg predpisanih pogojev zagotoviti tudi:

– zavarovanje zemljišč, objektov, naprav in drugih dobrin pred škodljivimi posledicami rabe podzemne vode,

– zavarovanje opreme, naprav in objektov za odvzem podzemne vode,

– neprekinjeno merjenje količine odvzete podzemne vode,

– spremljanje kakovosti vode v vodnem telesu podzemne vode,

– ohranjanje količin in kakovosti ter naravne vloge vodnega vira,

– ohranjanje biološke raznovrstnosti in varstva habitatov ter biološkega ravnotežja, če je to ogroženo zaradi izpusta podzemne vode v okolje,

– vzpostavitev novega oziroma nadomestitev prejšnjega stanja po prenehanju koncesije.

(4) Ukrepi in pogoji iz prejšnjega odstavka se podrobneje določijo v koncesijski pogodbi.

4. člen

(1) Koncesionar mora izvajati monitoring odvzema podzemne vode.

(2) Monitoring odvzema podzemne vode obsega meritve obnavljanja vodnega vira ter kemijske sestave odvzete podzemne vode in mora izpolnjevati zahteve iz priloge 2, ki je sestavni del te uredbe.

(3) Monitoring odvzema podzemne vode se izvaja po programu monitoringa, ki ga za vsako triletno obdobje pripravi koncesionar, potrdi pa ministrstvo, pristojno za

okolje.

(4) Koncesionar mora vsako leto posredovati koncedentu poročilo o rezultatih monitoringa.

(5) Koncesionar mora posredovati ministrstvu, pristojnemu za okolje, v potrditev program monitoringa odvzema podzemne vode najkasneje do 1. julija zadnjega leta pred začetkom novega triletnega obdobja.

(6) Rok za oddajo programa monitoringa odvzema podzemne vode za prvo triletno obdobje v potrditev koncedentu se določi v koncesijski pogodbi.

III. PLAČILO ZA KONCESIJO

5. člen

(1) Koncesionar mora plačati za koncesijo za vsako leto odvzema podzemne vode posebej ves čas trajanja koncesije.

(2) Koncesionar krije tudi vse stroške povzročanja obremenitve okolja v skladu z zakonom, ki ureja varstvo okolja, in nadomestne stroške ureditve prostora, ki nastanejo zaradi odvzema ali rabe podzemne vode.

6. člen

(1) Prihodki od plačila za koncesijo so vir proračuna Republike Slovenije in proračuna občin, na območju katerih je območje na površini zemlje iz priloge 1 te uredbe.

(2) Plačilo za koncesijo se med državo in občinami Rogaška Slatina, Šmarje pri Jelšah in Rogatec razdeli v razmerju 40:60 v korist občin, pri čemer se delež plačila koncesije, ki pripada občinam, porazdeli med občine glede na velikost površine telesa podzemne vode, ki sega na območje posamezne občine, na naslednji način:

– Občina Rogatec: 7,15% plačila koncesije,

– Občina Rogaška Slatina: 91,67% plačila koncesije in

– Občina Šmarje pri Jelšah: 1,14% plačila koncesije.

(3) Razdelitev plačila za koncesijo med državo in občinami iz prejšnjega odstavka je določena na podlagi podatkov o razvitosti infrastrukture lokalne gospodarske javne službe varstva okolja v občinah v skladu s predpisom, ki ureja merila za določanje razvitosti infrastrukture in obremenjenosti okolja zaradi ugotavljanja deleža plačila občini za koncesijo na naravni dobrini.

7. člen

(1) Plačilo za koncesijo se določi za vsako koledarsko leto posebej na podlagi podatkov o letni količini podzemne vode, ki jo je koncesionar dal v promet kot pijačo v promet, in podatkov o čistem prihodu od prodaje te pijače v letu, za katero se določa plačilo za koncesijo.

(2) Letna količina podzemne vode, ki jo je koncesionar dal v promet, se določi v okviru monitoringa odvzema podzemne vode in se izraža v 1.000 litrih za vodo, ki je dana v promet kot naravna mineralna voda, izvirska voda, namizna voda ali brezalkoholna pijača.

(3) Plačilo za koncesijo za posamezno koledarsko leto za podzemno vodo, ki se daje v promet kot naravno mineralno vodo, izvirska vodo, namizna vodo in brezalkoholno pijačo, se izračuna na naslednji način:

$$V_{pl.} = 0,01 \times P_{\text{čisti-prihodek}} + V_{\text{koncesija}} \times (2,66 \times Q_{\text{naravna}} + 2 \times Q_{\text{namizna}} + Q_{\text{pijač}}),$$

kjer so:

$V_{pl.}$ plačilo za koncesijo za podzemno vodo, ki se daje v promet kot naravna mineralna voda, izvirska voda, namizna voda in brezalkoholna pijača, izraženo v tolarjih,

$P_{\text{čisti-prihodek}}$ čisti letni prihodek od prodaje naravne mineralne vode, izvirske vode, namizne vode in brezalkohol-

- nih pijač, ki je izkazan v izkazu poslovnega izida proizvajalca pijač za leto, za katero se določa plačilo za koncesijo, izražen v tolarjih,
- Q_{naravna} 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,
- Q_{namizna} letna količina podzemne vode, ki jo je koncesionar dal v promet kot izvirska in namizna vodo v letu, za katero se določa plačilo za koncesijo, izražena v 1.000 litrih,
- $Q_{\text{pijač}}$ 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, in
- $V_{\text{koncesija}}$ višina plačila za koncesijo za 1.000 litrov stekleničene podzemne vode, izražena v tolarjih, in izračunana na naslednji način:

$$V_{\text{koncesija}} = \frac{0,08xP_{\text{vodno-povračilo}}}{Q_1 + 2xQ_2 + 2,66xQ_3}$$

kjer so:

- $P_{\text{vodno-povračilo}}$ 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 tolarjih,
- Q_1 letna količina vse odvzete podzemne vode, ki je bila dana v promet v brezalkoholnih pijačah, izražena v 1.000 litrih,
- Q_2 letna količina vse odvzete podzemne vode, ki je bila dana v promet kot izvirska voda, namizna voda ali pivo, izražena v 1.000 litrih,
- Q_3 letna količina vse odvzete podzemne vode, ki je bila dana v promet kot naravna mineralna voda, izražena v 1.000 litrih,

pri čemer so vrednosti za $P_{\text{vodno-povračilo}}$, Q_1 , Q_2 in Q_3 izračunane iz podatkov o odmeri vodnih povračil in proizvodnji pijač v letu, ki je dve leti pred obračunskim letom plačila za koncesijo.

8. člen

Višino plačila za koncesijo $V_{\text{koncesija}}$ iz prejšnjega člena določi minister, pristojen za okolje, do 31. decembra za naslednje leto s sklepom, ki se objavi v Uradnem listu Republike Slovenije.

9. člen

Koncesionar mora Agenciji Republike Slovenije za okolje (v nadaljnjem besedilu: agencija) do 31. januarja tekočega leta posredovati vse podatke, potrebne za izračun višine plačila za koncesijo za preteklo leto.

10. člen

Koncesionar, ki je med letom prenehal izvajati dejavnost, zaradi katere je dolžan plačevati koncesijo po tej uredbi, mora posredovati podatke, potrebne za izračun, v tridesetih dneh po prenehanju odvzema podzemne vode.

11. člen

Koncesionar mora dokumentacijo, s katero dokazuje resničnost in pravilnost podatkov, posredovanih za izračun plačila za koncesijo, hraniti še najmanj pet let od dneva, ko mu je agencija izstavila račun za plačilo za koncesijo.

12. člen

(1) Koncesionar plačuje za koncesijo med letom v obliki dveh akontacij in poračuna plačil za koncesijo na račun, določen s predpisom ministra, pristojnega za finance.

(2) Plačilo prve akontacije v letu zapade v plačilo zadnji delovni dan v juniju, druge akontacije v letu pa zadnji delovni dan v decembru.

(3) Morebitna razlika med z akontacijo vplačanim zneskom plačila za koncesijo in višino plačila za koncesijo se mora plačati na račun iz prvega odstavka tega člena ali vrniti koncesionarju v 60 dneh po tem, ko je agencija koncesionarju izstavila poračun plačil za koncesijo.

(4) Za nepravočasno plačane zneske plačila za koncesijo mora koncesionar plačati zakonite zamudne obresti.

13. člen

Znesek akontacije iz prejšnjega člena znaša polovico zadnjega plačila za koncesijo, povečanega ali zmanjšanega sorazmerno odstotku spremembe višine plačila za koncesijo $V_{\text{koncesija}}$ iz 7. člena te uredbe.

14. člen

Če agencija ugotovi, da koncesionar ni posredoval podatkov, potrebnih za izračun višine plačila za koncesijo v predpisanem roku, ali je posredoval napačne podatke, agencija uporabi za določitev višine plačila za koncesijo podatke o rabi podzemne vode iz svojih evidenc o rabi vode.

IV. NADZOR

15. člen

Nadzor nad izvajanjem te uredbe opravljajo inšpektorji, pristojni za vode.

V. PREHODNE IN KONČNA DOLOČBA

16. člen

Ne glede na določbe 7. člena te uredbe je plačilo za koncesijo za leto 2005 enako 20%, za leto 2006 enako 40% in za leto 2007 enako 80% plačila za koncesijo, izračunanega na način iz 7. člena te uredbe.

17. člen

(1) Ne glede na rok podpisa koncesijske pogodbe mora koncesionar začeti s plačevanjem za koncesijo za podzemno vodo, ki je dana v promet kot naravna mineralna voda, izvirska voda, namizna voda in brezalkoholna pijača, od uveljavitve te uredbe dalje pod pogoji in na način iz te uredbe.

(2) Ne glede na 13. člen te uredbe določi višino akontacije plačila za koncesijo v letu 2005 agencija na podlagi podatkov o čistem prihodu koncesionarja od prodaje pijač v letu 2004 in količini podzemne vode, ki jo je dal koncesionar v letu 2004 v promet.

(3) Podatke iz prejšnjega odstavka mora koncesionar posredovati agenciji najkasneje do 15. avgusta 2005.

(4) Če agenciji podatki iz prejšnjega odstavka niso posredovani v roku iz prejšnjega odstavka, se za višino akontacije plačila za koncesijo v letu 2005 uporabijo podatki iz izkaza poslovnega izida za leto 2004 in o količini podzemne vode, ki jo je koncesionar dal v promet v letu 2003.

18. člen

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

Št. 00719-54/2005/6

Ljubljana, dne 7. julija 2005.

EVA 2005-2511-0183

Vlada Republike Slovenije

Janez Janša l. r.
Predsednik

PRILOGA 1

Območje koncesije:

PRILOGA 2

PROGRAM MONITORINGA ZA IZKORIŠČANJE
MINERALNIH VOD

Za nadaljnje izkoriščanje mineralnih vod Donat Mg, Tempel in Edina je potrebno izvajati monitoring z nadzorom:

- a) izdatnosti vira in kontrolo stanja depresijskega lijaka ter
b) kemijske sestave podzemne vode.

1. Nadzor izdatnosti vodnega vira

Nadzor obnavljanja vodnega vira je potrebno izvajati s stalno spremljavo gibanja piezometrične gladine, razvoja depresijskega lijaka in pretoka izkoriščane vode ter njihovega trenda, pri čemer je treba ugotavljati:

- obseg nihanja piezometrične gladine in trend tega nihanja sezonsko in dolgoročno,
 - doseg hidravličnih mej vodonosnika (meje napajanja ali neprepustnih mej),
 - obseg in spremembe depresijskega lijaka.
- Nadzor je treba izvajati z meritvami:
- črpane količine iz vodnjakov,
 - piezometrične gladine vodnjakov, in
 - piezometrične gladine v piezometričnih vrtinah.

Meritve piezometrične gladine in črpane količine iz vodnjakov morajo biti stalne in zvezne, z občasno ročno kontrolo.

Meritve piezometrične gladine v piezometrih morajo biti izvajane redno enkrat mesečno. Posamezna meritev mora biti izvedena v času ustaljenih pogojev depresije med črpanjem ali v času mirovanja. Po mirovanju (oziroma prekinitvi črpanja) mora biti izvedena dodatna meritev tik pred začetkom ponovnega črpanja.

Piezometri in vodnjaki za monitoring:

Ime	Opazovalna točka
G-9/78	Vodnjak
G-10/95	Vodnjak
V-3/66-70	Vodnjak
Pt-2/79	Piezometer
K-2/75	Piezometer
K-2a/86	Piezometer
V-6/67	Piezometer
RgS-2/88	Vodnjak

2. Nadzor kemijske sestave podzemne vode

Z nadzorom kemijske sestave podzemne vode je potrebno ugotavljati trend v vsebnosti značilnih parametrov in redukcijskih vrst in s tem morebitne spremembe naravnih pogojev v vodonosniku.

Nadzor kemijske sestave je potrebno izvajati na podlagi predpisane analitike in pogostosti vzorčenja rednih in občasnih preiskav za stekleničenje vod ter dodatnih analiz, ki izkazujejo stanje naravnih razmer v vodonosniku.

Monitoring kemijske sestave predstavljajo redne analize surove izčrpane vode, pri čemer morajo biti najmanj dvakrat letno določene:

- osnovne makrokomponente, iz katerih je razviden facies vode in morebitne spremembe tega faciesa: Ca, Mg, Na, K, HCO₃, Cl, SO₄, NO₃, Fe, Mn, NH₄,
- osnovni fizikalno kemijski parametri (pred stikom vode z zrakom): pH, Eh, prevodnost vode, vsebnost in delež kisika,
- izotopska sestava: ¹⁸O, devterij, tricij in enkrat letno:
- Radioaktivnost (betaaktivnost).

2990. Uredba o koncesiji za rabo vode za vzrejo salmonidnih vrst rib v ribogojnicah na delih vodnih teles površinskih voda Kobilja, Dolski potok, Blanšičica, pritok Žičnice, Sevnica pod Sv. Ivanom, Peričnik, trije izviri – Šentjur, Podpeški jarek, Podvinsko – Žalska struga in Lava, Topliški potok in Ložiški potok, za katere je bilo pridobljeno pravnomočno uporabno dovoljenje

Na podlagi 199. člena Zakona o vodah (Uradni list RS, št. 67/02, 110/02 – ZGO-1, 2/04 – ZZdl-A in 41/04 – ZVO-1) in 165. člena Zakona o varstvu okolja (Uradni list RS, št. 41/04) izdaja Vlada Republike Slovenije

U R E D B O

o koncesiji za rabo vode za vzrejo salmonidnih vrst rib v ribogojnicah na delih vodnih teles površinskih voda Kobilja, Dolski potok, Blanšičica, pritok Žičnice, Sevnica pod Sv. Ivanom, Peričnik, trije izviri – Šentjur, Podpeški jarek, Podvinsko – Žalska struga in Lava, Topliški potok in Ložiški potok, za katere je bilo pridobljeno pravnomočno uporabno dovoljenje

I. PREDMET IN OBSEG KONCESIJE

1. člen

(1) Ta uredba je koncesijski akt, na podlagi katerega se podeli koncesija za rabo vode za vzrejo salmonidnih vrst rib v ribogojnicah na posameznih delih vodnih teles površinskih voda med koordinato gorvodne meje in koordinato dolvodne meje na površinskih vodah iz priloge, ki je sestavni del te uredbe, brez javnega razpisa.

(2) Koncesija iz prejšnjega odstavka se podeli pravnim ali fizičnim osebam, ki za rabo vode v ribogojnicah potrebujejo koncesijo in so v skladu z zakonom, ki ureja vode, vložile vlogo za izdajo koncesije in pravnomočno uporabno dovoljenje za ribogojnice.

II. POGOJI ZA PRIDOBITEV IN IZVAJANJE KONCESIJE

2. člen

Imetniki pravnomočnih uporabnih dovoljenj iz drugega odstavka prejšnjega člena pridobijo koncesijo za rabo vode za vzrejo salmonidnih vrst rib v ribogojnicah, če:

- gre za vzrejo vodnih organizmov za trg in
- instalirani pretok vode skozi ribogojnico ne presega vrednosti, določene v prilogi te uredbe.

3. člen

(1) Koncesija na delih vodnih teles iz priloge te uredbe se podeli osebam iz prejšnjega člena za vzrejo salmonidnih vrst rib za 30 let.

(2) Začetek izvajanja koncesije se šteje na dan, ko postane odločba o določitvi koncesionarja dokončna.

4. člen

(1) Osebe iz 2. člena te uredbe (v nadaljnjem besedilu: koncesionarji) morajo poleg pogojev, predpisanih za dejavnost vzreje rib in obratovanja ribogojnic, zagotavljati tudi naslednje ukrepe:

- zavarovanja zemljišč, objektov, naprav in drugih dobrin pred škodljivimi posledicami delovanja ribogojnice,
- omogočanja splošne rabe vode na območju koncesije,
- ohranjanja biološke raznovrstnosti in varstva habitatov ter biološkega ravnotežja na koncesijskem območju tam, kjer je to mogoče in dolgoročno stabilno,

– rednega ugotavljanja količine odvzema vode za ribogojnice in pretoka vode na površinskih vodah iz priloge te uredbe.

(2) Ukrepi in pogoji iz prejšnjega odstavka se podrobneje določijo v koncesijski pogodbi.

(3) Koncesionar sme odvezati vodo le, ko je naravni pretok na delu vodnega telesa površinske vode večji od ekološko sprejemljivega pretoka (v nadaljnjem besedilu: sprejemljivi pretok).

(4) V primerih, ko se pretok v strugi zaradi naravnih razmer zmanjša pod vrednost sprejemljivega pretoka, mora koncesionar prekiniti z odvzemom vode in temu prilagoditi vzrejo salmonidnih vrst rib.

(5) Vrednost sprejemljivega pretoka se določi v koncesijski pogodbi.

III. PLAČILO ZA KONCESIJO

5. člen

(1) Koncesionar mora plačati za koncesijo za vsako leto rabe vode posebej ves čas trajanja koncesije.

(2) Višina plačila za koncesijo je sorazmerna razpoložljivosti vode in vrednosti, ki jo za vzrejene vodne organizme koncesionarji pridobijo na trgu.

(3) Koncesionar krije vse stroške povzročanja obremenitve okolja v skladu z zakonom, ki ureja varstvo okolja, in nadomestne stroške ureditve prostora, ki nastanejo zaradi vzreje salmonidnih vrst rib.

6. člen

(1) Prihodki od plačila za koncesijo so vir proračuna Republike Slovenije in proračuna občin, na območju katerih je del vodnega telesa površinske vode iz priloge te uredbe.

(2) Plačilo za koncesijo se med državo in občinami razdeli v razmerju 40 : 60 v korist občin.

7. člen

(1) Plačilo za koncesijo se določi za vsako koledarsko leto posebej, na podlagi ocenjene letne količine vzrejenih salmonidnih vrst rib.

(2) Osnova plačila za koncesijo je količina 100 kg šarenke (*oncorhynchus mykiss*) na 1 l/s instaliranega pretoka vode za ribogojnice na posameznih delih vodnih teles površinskih voda iz priloge te uredbe.

(3) Ocenjena letna količina vzrejenih salmonidnih vrst rib iz prvega odstavka tega člena se izračuna kot zmnožek osnove plačila za koncesijo in instaliranega pretoka vode ribogojnic na posameznih delih vodnih teles površinskih voda iz priloge te uredbe in se izraža v 100 kg vzrejenih salmonidnih vrst rib.

8. člen

(1) Ceno osnove plačila za koncesijo določi minister, pristojen za okolje, do 31. decembra za naslednje leto s sklepom, ki se objavi v Uradnem listu Republike Slovenije.

(2) Cena osnove plačila za koncesijo se določi kot letna povprečna vrednost 100 kg šarenke (*oncorhynchus mykiss*), izračunana na podlagi statističnih podatkov o odkupni ceni salmonidnih vrst rib.

(3) Koncesionarju se plačilo za koncesijo obračuna v višini, ki je enaka 2% prodajne vrednosti ocenjene letne količine vzrejenih salmonidnih vrst rib, pri čemer je prodajna vrednost ocenjene letne količine vzrejenih salmonidnih vrst rib enaka zmnožku osnove plačila za koncesijo in ocenjeni letni količini vzrejenih salmonidnih vrst rib iz prejšnjega člena.

9. člen

Koncesionar mora Agenciji Republike Slovenije za okolje (v nadaljnjem besedilu: agencija) do 31. januarja tekočega leta posredovati vse podatke, potrebne za izračun višine plačila za koncesijo za preteklo leto.

10. člen

Koncesionar, ki je med letom prenehal izvajati dejavnost, zaradi katere je dolžan plačevati koncesijo po tej uredbi, mora posredovati podatke, potrebne za izračun, v tridesetih dneh po prenehanju rabe vode za vzrejo salmonidnih vrst rib.

11. člen

(1) Koncesionar mora za koncesijo plačati koncesijsko dajatev v dveh obrokih na račun, določen s predpisom ministra za finance.

(2) Plačilo prvega obroka zapade v plačilo zadnji delovni dan v juniju, drugega obroka pa zadnji delovni dan v decembru.

(3) Agencija izstavi račun za posamezni obrok v skladu s prejšnjim odstavkom.

(4) Znesek obroka znaša polovico zadnjega plačila za koncesijo, povečanega ali zmanjšanega sorazmerno odstotku spremembe cene osnove plačila za koncesijo.

(5) Za nepravočasno plačane zneske plačila za koncesijo mora koncesionar plačati zakonske zamudne obresti.

12. člen

Če agencija ugotovi, da koncesionar ni posredoval podatkov, potrebnih za izračun višine plačila za koncesijo v predpisanem roku, ali je posredoval napačne podatke, agencija uporabi za določitev višine plačila za koncesijo podatke o rabi vode iz svojih evidenc o rabi vode.

IV. NADZOR

13. člen

Nadzor nad izvajanjem te uredbe opravljajo inšpektorji, pristojni za vode.

V. PREHODNI IN KONČNA DOLOČBA

14. člen

Ne glede na rok podpisa koncesijske pogodbe mora koncesionar začeti plačevati za koncesijo za rabo vode za vzrejo salmonidnih vrst rib od dneva, ko postane odločba o določitvi koncesionarja dokončna.

15. člen

Višino plačila za koncesijo v letu 2005 določi agencija v skladu z določbami te uredbe na podlagi podatkov o pravici za rabo vode, ki je bila s koncesijo pridobljena, in cene osnove plačila za koncesijo za leto 2005.

16. člen

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

Št. 00719-56/2005/5
Ljubljana, dne 7. julija 2005.
EVA 2005-2511-0164

Vlada Republike Slovenije

Janez Janša l. r.
Predsednik

Priloga:

Deli vodnih teles površinskih voda, na katerih se pravica do uporabe ribogojnice, pridobljene na podlagi pravnomočnega uporabnega dovoljenja, spreminja v koncesijo za rabo vode za vzrejo salmonidnih vrst rib

POVRŠINSKA VODA (ime vodotoka, na katerem je del vodnega telesa, ki se rabi za vzrejo rib)	OBČINA (ime)	KOORDINATE GORVOD- NE MEJE VODNEGA TELESA		KOORDINATE DOLVODNE MEJE VODNEGA TELESA		INSTALIRANI PRETOK (l/s)
		y	x	y	x	
Kobila	Šentjernej	5 526 215	5 075 225	5 526 296	5 075 344	60
Dolski potok	Škocjan	5 523 074	5 086 377	5 523 017	5 086 127	40
Blanščica	Sevnica	5 530 197	5 095 695	5 530 328	5 095 572	40
Pritok Žičnice	Slovenske Ko- njice	5 534 515	5 128 677	5 534 514	5 128 723	5
Sevnica pod Sv. Ivanom	Cerkno	5 417 250	5 108 083	5 417 291	5 108 187	50
Peričnik	Nazarje	5 496 865	5 130 037	5 496 858	5 130 141	8
Trije izviri	Šentjur	5 538 985	5 111 327			6
Rubičev graben		5 538 968	5 111 309			
		5 538 915	5 111 330	5 539 072	5 111 358	
Podpeški jarek	Brezovica	5 454 936	5 091 690	5 454 955	5 091 700	10
Podvinsko-Žalska struga in Lava Lava	Žalec	5 512 376	5 121 777			100
		5 512 782	5 122 031	5 513 708	5 121 778	200
Topliški potok	Krško	5 532 654	5 098 900	5 532 660	5 098 911	18
Ložiški potok	Litija	5 531 218	5 098 869	5 530 996	5 098 712	5

2991. Uredba o spremembah in dopolnitvah Uredbe o vrstah prostorskih ureditev državnega pomena

Na podlagi tretjega odstavka 14. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02, 8/03 – popr. in 58/03 – ZZK-1) izdaja Vlada Republike Slovenije

UREDBO

o spremembah in dopolnitvah Uredbe o vrstah prostorskih ureditev državnega pomena

1. člen

V Uredbi o vrstah prostorskih ureditev državnega pomena (Uradni list RS, št. 54/03) se 8. člen spremeni tako, da se glasi:

»8. člen

Prostorske ureditve z namenom varstva kulturne dediščine so ureditve v zavarovanem območju kulturnega spomenika državnega pomena, če je z aktom vlade določeno, da se zanj izdela državni lokacijski načrt, ali v zavarovanem območju kulturnega spomenika, če vlada ugotovi, da je v območju predvidena kompleksna prostorska ureditev, ki je po dejanskem obsegu in vplivih tako pomembna, da jo je potrebno urediti na državni ravni.«

2. člen

V 11. členu se doda nov drugi odstavek, ki se glasi:

»(2) Prostorske ureditve, ki so pomembne za prostorski razvoj Republike Slovenije, so tudi prostorske ureditve na vodnem zemljišču morja.«

3. člen

Za 11. členom se dodata nova 11.a člen in 11.b člen, ki se glasita:

»11.a člen

(prostorske ureditve, ki segajo na območje več občin oziroma katerih vpliv sega na območje več občin)

(1) Prostorske ureditve, ki segajo na območje več občin oziroma katerih vpliv sega na območje več občin in so zaradi svojih gospodarskih, socialnih, kulturnih in varstvenih značilnosti pomembne za prostorski razvoj Republike Slovenije, so prostorske ureditve, s katerimi se:

- zadovoljujejo skupne potrebe prebivalcev več občin na področju javne uprave, pravosodja, zdravstva, socialnega varstva, šolstva, kulture, znanosti in športa,
- zagotavlja izvajanje gospodarskih javnih služb, pomembnih za več občin,
- ustvarjajo pogoji za doseganje hitrejšje gospodarske rasti in višje stopnje zaposlenosti v več občinah.

(2) Šteje se, da prostorska ureditev ustreza kriterijem iz prejšnjega odstavka, če iz pobude za pripravo državnega lokacijskega načrta za takšno prostorsko ureditev izhaja, da sega na območje več občin oziroma da njen vpliv presega območje ene občine.

11.b člen

(prostorske ureditve, ki se načrtujejo na pobudo občin)

Za prostorske ureditve državnega pomena lahko štejejo tudi druge prostorske ureditve, če da pobudo za njihovo načrtovanje z državnim lokacijskim načrtom ministrstvu, pristojnemu za prostor, svet občine, na območju katere se nahaja prostorska ureditev, in vlada ugotovi, da gre za prostorsko ureditev, ki ima zaradi gospodarskih, socialnih, kulturnih in

varstvenih značilnosti naravo prostorske ureditve državnega pomena oziroma je pomembna za prostorski razvoj države ali je v drugem javnem interesu.«

4. člen

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

Št. 00719-53/2005/9
Ljubljana, dne 7. julija 2005.
EVA 2005-2511-0174

Vlada Republike Slovenije

Janez Janša l. r.
Predsednik

2992. Uredba o spremembi in dopolnitvah Uredbe o okoljski dajatvi za onesnaževanje okolja zaradi odvajanja odpadnih voda

Na podlagi četrtega odstavka 112. in četrtega odstavka 113. člena Zakona o varstvu okolja (Uradni list RS, št. 41/04) izdaja Vlada Republike Slovenije

U R E D B O

o spremembi in dopolnitvah Uredbe o okoljski dajatvi za onesnaževanje okolja zaradi odvajanja odpadnih voda

1. člen

V Uredbi o okoljski dajatvi za onesnaževanje okolja zaradi odvajanja odpadnih voda (Uradni list RS, št. 123/04 in 142/04 – popr.) se v prvem odstavku 35. člena letnica »2006« nadomesti z letnico »2007«.

2. člen

Za 35. členom se doda nov 35.a člen, ki se glasi:

»35.a člen

(1) Ne glede na določbo tretjega odstavka 25. člena te uredbe se zbiranje predlogov iz prvega odstavka 25. člena te uredbe za leto 2007 zaključijo do 31. maja 2006.

(2) Ne glede na četrty odstavek 25. člena te uredbe ministrstvo pripravi prednostno listo za leto 2007 najpozneje do 1. septembra 2006.«

3. člen

V 37. členu se za petim odstavkom doda nov šesti odstavek, ki se glasi:

»(6) Zavezancu za komunalno odpadno vodo se v odločbi o odmeri okoljske dajatve za leto 2005 na njegovo zahtevo zmanjša plačilo okoljske dajatve tudi za znesek sredstev okoljske dajatve, ki jih je v letu 2005 v skladu z odločbo agencije nakazoval v proračun občine, na območju katere je izvajal javno službo, čeprav ta sredstva v tekočem letu niso bila porabljena za investicije v infrastrukturo čiščenja in odvajanja odpadnih voda, če jih je občina v skladu s predpisi s področja javnih financ izkazovala na posebnem plačilnem podračunu z namenom, da se ta sredstva v proračunu občine porabijo v letih 2006 in 2007 v skladu s 56. do 60. členom Zakona o javnih finanah (Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 56/02 – ZJU in 110/02 – ZDT-B) v proračunskem skladu ali kot namenski prejemki in izdatki v skladu s 43. členom Zakona o javnih finanah (Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 56/02 – ZJU in 110/02 – ZDT-B) in odlokom o proračunu občine.«

4. člen

Za 37. členom se doda nov 37.a člen, ki se glasi:

»37.a člen

Določbe prejšnjega člena se smiselno uporabljajo tudi za leto 2006, pri čemer se sredstva v proračunu občine porabijo v letu 2007.«

5. člen

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

Št. 00719-44/2005/10
Ljubljana, dne 7. julija 2005.
EVA 2005-2511-0168

Vlada Republike Slovenije

Janez Janša l. r.
Predsednik

2993. Uredba o spremembi in dopolnitvah Uredbe o okoljski dajatvi za onesnaževanje okolja zaradi odlaganja odpadkov

Na podlagi četrtega odstavka 112. in četrtega odstavka 113. člena Zakona o varstvu okolja (Uradni list RS, št. 41/04) izdaja Vlada Republike Slovenije

U R E D B O

o spremembi in dopolnitvah Uredbe o okoljski dajatvi za onesnaževanje okolja zaradi odlaganja odpadkov

1. člen

V Uredbi o okoljski dajatvi za onesnaževanje okolja zaradi odlaganja odpadkov (Uradni list RS, št. 129/04) se v 31. členu letnica »2006« nadomesti z letnico »2007«.

2. člen

Za 32. členom se doda nov 32.a člen, ki se glasi:

»32.a člen

(1) Ne glede na določbo tretjega odstavka 25. člena te uredbe se zbiranje predlogov iz prvega odstavka 25. člena te uredbe za leto 2007 zaključijo 31. maja 2006.

(2) Ne glede na četrty odstavek 25. člena te uredbe ministrstvo pripravi prednostno listo za leto 2007 najpozneje do 1. septembra 2006.«

3. člen

V 35. členu se za petim odstavkom doda nov šesti odstavek, ki se glasi:

»(6) Zavezancu za plačilo okoljske dajatve za odlaganje komunalnih odpadkov se v odločbi o odmeri okoljske dajatve za leto 2005 na njegovo zahtevo zmanjša plačilo okoljske dajatve tudi za znesek sredstev okoljske dajatve, ki jih je v skladu z odločbo agencije nakazoval v proračun občine, na območju katere je izvajal javno službo, čeprav ta sredstva v tekočem letu niso bila porabljena za investicije v infrastrukturo javne službe, če jih je občina v skladu s predpisi s področja javnih financ izkazovala na posebnem plačilnem podračunu z namenom, da se ta sredstva v proračunu občine porabijo v letih 2006 in 2007 v skladu s 56. do 60. členom Zakona o javnih finanah (Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 56/02 – ZJU in 110/02 – ZDT-B) v proračunskem skladu ali kot namenski prejemki in izdatki v skladu s 43. členom

Zakona o javnih financah (Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 56/02 – ZJU in 110/02 – ZDT-B) in odlokom o proračunu občine.«

4. člen

Za 35. členom se doda nov 35.a člen, ki se glasi:

»35.a člen

Določbe prejšnjega člena se smiselno uporabljajo tudi za leto 2006, pri čemer se sredstva v proračunu občine porabijo v letu 2007.«

5. člen

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

Št. 00719-45/2005/10
Ljubljana, dne 7. julija 2005.
EVA 2005-2511-0169

Vlada Republike Slovenije

Janez Janša l. r.
Predsednik

2994. Uredba o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča reke Cerknice v Občini Cerkno

Na podlagi četrtega odstavka 14. člena Zakona o vodah (Uradni list RS, št. 67/02, 110/02 – ZGO-1, 2/04 – ZZdr1-A in 41/04 – ZVO-1) izdaja Vlada Republike Slovenije

U R E D B O

o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča reke Cerknice v Občini Cerkno

1. člen

Ta uredba določa zunanjo mejo priobalnega zemljišča na nekaterih zemljiških parcelah ob reki Cerknici na območju Hotela Cerkno v Občini Cerkno.

2. člen

Zunanja meja priobalnega zemljišča ob reki Cerknici na območju hotela Cerkno poteka po zemljišču parc. št. 1337/1, 1337/14, 1332/2, 1332/9 in 68/16, vse k.o. Cerkno, in sega 2 m od zunanje meje vodnega zemljišča reke Cerknice, parc. št. 1337/1, k.o. Cerkno.

3. člen

Podatek o širini in zunanji meji priobalnega zemljišča iz prejšnjega člena se vnese kot podatek v zemljiški kataster oziroma v evidenco pravnih režimov po predpisih o evidentiranju nepremičnin, državne meje in prostorskih enot.

4. člen

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

Št. 00719-63/2005/5
Ljubljana, dne 7. julija 2005.
EVA 2005-2511-0195

Vlada Republike Slovenije

Janez Janša l. r.
Predsednik

2995. Uredba o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča reke Savinje na območju Občine Luče

Na podlagi četrtega odstavka 14. člena Zakona o vodah (Uradni list RS, št. 67/02, 110/02 – ZGO-1, 2/04 – ZZdr1-A in 41/04 – ZVO-1) izdaja Vlada Republike Slovenije

U R E D B O

o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča reke Savinje na območju Občine Luče

1. člen

Ta uredba določa zunanjo mejo priobalnega zemljišča na nekaterih zemljiških parcelah ob reki Savinji, na območju naselja Raduha v Občini Luče.

2. člen

Zunanja meja priobalnega zemljišča reke Savinje na območju Občine Luče poteka po zemljišču parc. št. 542/10, k.o. Raduha, in sega 5 m od zunanje meje vodnega zemljišča parc. št. 542/8, k.o. Raduha.

3. člen

Podatek o širini in zunanji meji priobalnega zemljišča iz prejšnjega člena se vnese kot podatek v zemljiški kataster oziroma v evidenco pravnih režimov po predpisih o evidentiranju nepremičnin, državne meje in prostorskih enot.

4. člen

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

Št. 00719-65/2005/6
Ljubljana, dne 7. julija 2005.
EVA 2005-2511-0194

Vlada Republike Slovenije

Janez Janša l. r.
Predsednik

2996. Uredba o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča ob potoku Vrtojba na območju Občine Nova Gorica

Na podlagi četrtega odstavka 14. člena Zakona o vodah (Uradni list RS, št. 67/02, 110/02 – ZGO-1, 2/04 – ZZdr1-A in 41/04 – ZVO-1) izdaja Vlada Republike Slovenije

U R E D B O

o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča ob potoku Vrtojba na območju Občine Nova Gorica

1. člen

Ta uredba določa zunanjo mejo priobalnega zemljišča na nekaterih zemljiških parcelah ob potoku Vrtojba na območju poslovno-trgovsko-stanovanjske cone v Rožni dolini v Občini Nova Gorica.

2. člen

Zunanja meja priobalnega zemljišča potoka Vrtojba v Rožni dolini poteka po zemljiščih parc. št. 215/1 in 212/2, vse k.o. Rožna dolina, in sega 5 m od zunanje meje vodne-

ga zemljišča potoka Vrtojba, parc. št. 809/1, k.o. Rožna dolina.

3. člen

Podatek o širini in zunanji meji priobalnega zemljišča iz prejšnjega člena se vnese kot podatek v zemljiški kataster oziroma v evidenco pravnih režimov po predpisih o evidentiranju nepremičnin, državne meje in prostorskih enot.

4. člen

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

Št. 00719-64/2005/6
Ljubljana, dne 7. julija 2005.
EVA 2005-2511-0200

Vlada Republike Slovenije

Janez Janša l. r.
Predsednik

2997. Uredba o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča reke Rečice v Laškem

Na podlagi četrtega odstavka 14. člena Zakona o vodah (Uradni list RS, št. 67/02, 110/02 – ZGO-1, 2/04 – ZZdl-A in 41/04 – ZVO-1) izdaja Vlada Republike Slovenije

U R E D B O

o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča reke Rečice v Laškem

1. člen

Ta uredba določa zunanjo mejo priobalnega zemljišča na zemljiških parcelah ob levem in desnem bregu iztočnega dela reke Rečice na območju Občine Laško.

2. člen

Zunanja meja priobalnega zemljišča reke Rečice poteka po zemljiščih parc. št. 23 k.o. Laško na levem bregu in parc. št. 155/6 na desnem bregu ter sega 0 m od zunanje meje vodnega zemljišča na levem bregu ter 1 m od zunanje meje vodnega zemljišča na desnem bregu zemljišča reke Rečice, parc. št. 568/1 k.o. Laško.

3. člen

Podatke o zunanji meji priobalnega zemljišča iz prejšnjega člena se vnese v zemljiški kataster oziroma v evidenco pravnih režimov po predpisih o evidentiranju nepremičnin, državne meje in prostorskih enot.

4. člen

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

Št. 00719-61/2005/6
Ljubljana, dne 7. julija 2005.
EVA 2005-2511-0190

Vlada Republike Slovenije

Janez Janša l. r.
Predsednik

2998. Uredba o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča ob reki Drnici na območju Občine Piran

Na podlagi četrtega odstavka 14. člena Zakona o vodah (Uradni list RS, št. 67/02, 110/02 – ZGO-1, 2/04 – ZZdl-A in 41/04 – ZVO-1) izdaja Vlada Republike Slovenije

U R E D B O

o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča ob reki Drnici na območju Občine Piran

1. člen

Ta uredba določa zunanjo mejo priobalnega zemljišča na nekaterih zemljiških parcelah ob reki Drnici, na območju Krajinskega parka Sečoveljske soline.

2. člen

Zunanja meja priobalnega zemljišča reke Drnice na območju Občine Piran poteka po zemljišču parc. št. 657 in parc. št. 656, obe, k.o. Sečovlje, in sega 1 m od zunanje meje vodnega zemljišča parc. št. 5435/1, k.o. Sečovlje.

3. člen

Podatek o širini in zunanji meji priobalnega zemljišča iz prejšnjega člena se vnese kot podatek v zemljiški kataster oziroma v evidenco pravnih režimov po predpisih o evidentiranju nepremičnin, državne meje in prostorskih enot.

4. člen

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

Št. 00719-57/2005/6
Ljubljana, dne 7. julija 2005.
EVA 2005-2511-0197

Vlada Republike Slovenije

Janez Janša l. r.
Predsednik

2999. Uredba o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča neimenovanega potoka na območju Občine Cerklje na Gorenjskem

Na podlagi četrtega odstavka 14. člena Zakona o vodah (Uradni list RS, št. 67/02, 110/02 – ZGO-1, 2/04 – ZZdl-A in 41/04 – ZVO-1) izdaja Vlada Republike Slovenije

U R E D B O

o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča neimenovanega potoka na območju Občine Cerklje na Gorenjskem

1. člen

Ta uredba določa zunanjo mejo priobalnega zemljišča na nekaterih zemljiških parcelah ob neimenovanem potoku na območju naselja Lahovče v Občini Cerklje na Gorenjskem.

2. člen

Zunanja meja priobalnega zemljišča neimenovanega potoka na območju naselja Lahovče poteka po zemljišču

parc. št. 144/nova 2, k.o. Lahovče, in sega 1 m od zunanje meje vodnega zemljišča potoka, parc. št. 1223, k.o. Lahovče.

3. člen

Podatek o širini in zunanji meji priobalnega zemljišča iz prejšnjega člena se vnese kot podatek v zemljiški kataster oziroma v evidenco pravnih režimov po predpisih o evidentiranju nepremičnin, državne meje in prostorskih enot.

4. člen

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

Št. 00719-62/2005/5
Ljubljana, dne 7. julija 2005.
EVA 2005-2511-0196

Vlada Republike Slovenije

Janez Janša l. r.
Predsednik

3000. Uredba o koncesiji za gojenje školjk na IX. in XI. parceli gojitvenega območja Sečovlje

Na podlagi 137. člena in četrtega odstavka 199. člena Zakona o vodah (Uradni list RS, št. 67/02, 110/02 – ZGO-1, 2/04 – ZZdrI-A, 41/04 – ZVO-1) ter 165. člena Zakona o varstvu okolja (Uradni list RS, št. 41/04) izdaja Vlada Republike Slovenije

UREDBO

o koncesiji za gojenje školjk na IX. in XI. parceli gojitvenega območja Sečovlje

I. PREDMET IN OBSEG KONCESIJE

1. člen

(1) Ta uredba je koncesijski akt, na podlagi katerega se podeli koncesija za gojenje školjk – mediteranske klapavice (*Mytilus galloprovincialis*) na delih vodnega telesa morja v gojitvenem območju Sečovlje iz naslednje tabele:

Gojitveno območje Sečovlje	ob-	Koordinate	Koordinate	Površina dela vodnega telesa morja (gojitvena parcela) (m ²)
		Y	X	
IX. parcela	1.	389564.95	39339.63	18411.48
	2.	389716.56	39410.55	
	3.	389763.17	39310.91	
	4.	389611.56	39239.99	
XI. parcela	1.	389632.74	39149.64	18411.48
	2.	389784.35	39265.62	
	3.	389831.02	39165.98	
	4.	389679.35	39095.07	

(2) Koncesija iz prejšnjega odstavka se podeli brez javnega razpisa pravni ali fizični osebi, ki je v času uveljavitve Zakona o vodah (Uradni list RS, št. 67/02, 110/02 – ZGO-1, 2/04 – ZZdrI-A, 41/04 – ZVO-1) rabila morsko dobro za gojenje školjk in je v roku dveh let po uveljavitvi tega zakona vložila pobudo za izdajo koncesijskega akta.

(3) Parcele gojitvenega območja školjk iz tabele iz prvega odstavka tega člena so določene s koordinatami na površini dela vodnega telesa morja, ki so prevzete iz državnega koordinatnega sistema (v Gauss-Krügerjevi projekciji), odčitane v temeljnih topografskih načrtih Republike Slovenije v merilu 1: 5000.

II. PODELITEV IN IZVAJANJE KONCESIJE

2. člen

Na delu vodnega telesa morja iz tabele iz prvega odstavka prejšnjega člena, pridobi koncesionar koncesijo za gojenje školjk za namen dajanja na trg.

3. člen

(1) Koncesija se podeli za obdobje do 31. decembra 2015.

(2) Koncesija se začne izvajati z dnem sklenitve koncesijske pogodbe.

4. člen

(1) Medsebojna razmerja med koncedentom in koncesionarjem se podrobneje uredijo s koncesijsko pogodbo.

(2) V primeru neskladja med to uredbo in koncesijsko pogodbo veljajo določbe te uredbe.

5. člen

Koncesionarja določi Vlada Republike Slovenije z odločbo.

6. člen

(1) Oseba iz 2. člena te uredbe, ki je pridobila koncesijo za gojenje školjk po tej uredbi (v nadaljnjem besedilu: koncesionar), mora zagotoviti tudi naslednje ukrepe:

– zavarovanje zemljišč, objektov, naprav in drugih dobrin pred škodljivimi posledicami izvajanja gojenja školjk in drugih spremljajočih dejavnosti,

– omogočanje splošne rabe morja na območju koncesije,

– omogočanje drugim obstoječim koncesionarjem nemoteno izvajanje pravice do rabe morskega dobra,

– ohranjanje biološke raznovrstnosti in varstva habitatov ter biološkega ravnotežja tam, kjer je to mogoče in dolgoročno stabilno,

– ohranjanje naravne vrednote v največji možni meri, če je ta na območju koncesije,

– varstvo prebivalcev in njihovega premoženja, ki bi nastala zaradi posledic rabe morja,

– izvajati redno kontrolo stanja objektov in redno vzdrževanje celotne konstrukcije, zaradi zagotavljanja potrebne stabilnosti celotnega objekta in opreme za primere intenzivnega delovanja morja ali ostalih izrednih dogodkov na morju,

– takojšnje odstranjevanje poškodovanih ali odtrganih delov ali opreme,

– vidno označiti napravo in opremo (z napisom in identifikacijsko številko) ter posredovati popis naprav in opreme za gojitev Agenciji Republike Slovenije za okolje, Ministrstva za okolje in prostor (v nadaljnjem besedilu: Agencija),

– skleniti pogodbo o odvozu odpadkov, ki nastajajo pri opravljanju dejavnosti, ki je predmet koncesije, s krajevnim javnim komunalnim podjetjem,

– odstranitev vseh objektov in naprav za gojenje školjk po prenehanju izvajanja koncesije.

(2) Ukrepi iz prejšnjega odstavka se podrobneje določijo v koncesijski pogodbi.

III. PLAČILO ZA KONCESIJO

7. člen

(1) Koncesionar mora plačevati za koncesijo za vsako leto gojenja školjk posebej, ves čas trajanja koncesije.

(2) Koncesionar krije tudi vse stroške povzročanja obremenitve okolja v skladu z zakonom, ki ureja varstvo okolja, in nadomestne stroške ureditve prostora, ki nastanejo zaradi gojenja školjk, ki je predmet koncesije.

8. člen

(1) Prihodki od plačila za koncesijo so vir proračuna Republike Slovenije in proračuna Občine Piran.

(2) Plačilo za koncesijo se med državo in Občino Piran razdeli v razmerju 50 : 50.

(3) Razdelitev plačila za koncesijo med državo in Občino Piran je določena na podlagi podatkov o razvitosti infrastrukture lokalnih gospodarskih javnih služb varstva okolja v tej občini v skladu s predpisom, ki ureja merila za določanje razvitosti infrastrukture in obremenjenosti okolja zaradi ugotavljanja deleža plačila občini za koncesijo na naravni dobrini.

9. člen

(1) Koncesijska dajatev se določi za vsako koledarsko leto posebej na podlagi ocenjene letne količine vzgojenih školjk.

(2) Ocenjena letna količina vzgojenih školjk iz prejšnjega odstavka se izračuna kot zmnožek površine gojitvenih parcel iz tabele iz prvega odstavka 1. člena te uredbe in povprečne letne količine vzgojenih školjk na 1 ha površine gojitvenih parcel, ki je enaka 50 t/ha.

(3) Višina plačila za koncesijo je enaka 2% prodajne vrednosti ocenjene letne količine vzgojenih školjk.

(4) Prodajno vrednost za 1 tona školjk določi minister, pristojen za okolje, na podlagi statističnih podatkov o odkupni ceni školjk v tekočem letu do 31. decembra za naslednje leto, s sklepom, ki se objavi v Uradnem listu Republike Slovenije.

10. člen

(1) Koncesionar mora Agenciji do 31. januarja tekočega leta posredovati vse podatke, potrebne za izračun višine plačila za koncesijo za preteklo leto.

(2) Koncesionar mora Agencijo sproti obveščati o vseh spremembah podatkov, ki se nanašajo na izračun in način plačila za koncesijo (na primer: višja sila, sprememba imena registrirane dejavnosti, naslova sedeža dejavnosti).

(3) Koncesionar, ki je med letom prenehal izvajati dejavnost, zaradi katere je dolžan plačevati koncesijo po tej uredbi, mora Agenciji posredovati dokazila o prenehanju izvajanja te dejavnosti v tridesetih dneh po prenehanju rabe morja za gojenje školjk.

11. člen

Če Agencija ugotovi, da koncesionar ni posredoval podatkov, potrebnih za izračun višine plačila za koncesijo, v predpisanem roku, ali je posredoval napačne podatke, uporabi za določitev višine plačila za koncesijo podatke o rabi vode iz svojih evidenc o rabi vode.

12. člen

(1) Koncesionar mora plačati koncesijsko dajatev v dveh obrokih na račun, določen s predpisom ministra, pristojnega za finance.

(2) Plačilo prvega obroka zapade v plačilo zadnji delovni dan v juniju, drugega obroka pa zadnji delovni dan v decembru.

(3) Agencija izstavi račun za posamezni obrok, ki ga mora koncesionar plačati, v tridesetih dneh po izstavitvi.

(4) Znesek obroka znaša polovico zadnjega plačila za koncesijo, povečanega ali zmanjšanega sorazmerno odstotku spremembe cene osnove plačila za koncesijo.

(5) Za nepravočasno plačane zneske plačila za koncesijo mora koncesionar plačati zakonske zamudne obresti.

13. člen

V primeru naknadno ugotovljene višje sile in preveč plačane koncesijske dajatev za celo leto ima koncesionar pravico do dobropisa sorazmerno preveč vplačanega zneska za koncesijsko dajatev, na podlagi dokazil, s katerimi izkazujejo višjo silo.

IV. NADZOR

14. člen

Nadzor nad izvajanjem te uredbe opravljajo inšpektorji, pristojni za vode.

V. KONČNA DOLOČBA

15. člen

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

Št. 00719-55/2005/5

Ljubljana, dne 7. julija 2005.

EVA 2005-2511-0162

Vlada Republike Slovenije

Janez Janša l. r.
Predsednik

MINISTRSTVA

3001. Pravilnik o spremembi pravilnika o tehničnih, prostorskih, strokovnih in organizacijskih pogojih, ki jih mora izpolnjevati organ za potrjevanje semenskega materiala kmetijskih rastlin

Na podlagi desetega odstavka 75. člena zakona o semenskem materialu kmetijskih rastlin (Uradni list RS, št. 25/05 – uradno prečiščeno besedilo) izdaja ministrica za kmetijstvo, gozdarstvo in prehrano

P R A V I L N I K

o spremembi pravilnika o tehničnih, prostorskih, strokovnih in organizacijskih pogojih, ki jih mora izpolnjevati organ za potrjevanje semenskega materiala kmetijskih rastlin

1. člen

V Pravilniku o tehničnih, prostorskih, strokovnih in organizacijskih pogojih, ki jih mora izpolnjevati organ za potrjevanje semenskega materiala kmetijskih rastlin (Uradni list RS, št. 117/03, 124/03 – popr., 34/04 – popr. in 135/04) se v drugem odstavku 9. člena besedilo »30. junija 2005« namdomesti z besedilom »31. decembra 2006«.

2. člen

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

Št. 321-08-102/2005
Ljubljana, dne 12. julija 2005.
EVA 2005-2311-0193

Ministrica
za kmetijstvo, gozdarstvo in prehrano
Marija Lukačič l. r.

**3002. Pravilnik o dopolnitvi in spremembah
Pravilnika o izvajanju sistematičnega
spremljanja stanja kužnih bolezni in cepljenj
živali v letu 2005**

Na podlagi 1. točke 45. člena Zakona o veterinarstvu (Uradni list RS, št. 33/01, 110/02-ZGO-1, 45/04-ZdZKPG in 62/04 – odl. US) izdaja ministrica za kmetijstvo, gozdarstvo in prehrano

P R A V I L N I K**o dopolnitvi in spremembah Pravilnika o
izvajanju sistematičnega spremljanja stanja
kužnih bolezni in cepljenj živali v letu 2005**

1. člen

V Pravilniku o izvajanju sistematičnega spremljanja stanja kužnih bolezni in cepljenj živali v letu 2005 (Uradni list RS, št. 142/04 in 4/05) se v 19. členu doda nov četrti odstavek, ki se glasi:

»(4) Za prašiče, rojene pred 1. septembrom 2000, je od 1. septembra 2005 dalje prepovedan promet in pripust oziroma umetno osemenjevanje.«.

2. člen

(1) Prvi odstavek 22. člena se spremeni tako, da se glasi:

»(1) Serološki monitoring na aviarno influenco (AI) se izvaja v skladu z Odločbo Komisije z dne 21. junija 2005 o izvajanju nadzornih programov za aviarno influenco pri perutnini in prostoživečih pricah v državah članicah (2005/464/ES) (UL L št. 164 z dne 24. 6. 2005, str. 52; v nadaljnjem besedilu: Odločba 2005/464/ES).«.

(2) Drugi odstavek se črta.

(3) Dosedanji tretji in četrti odstavek postaneta drugi in tretji.

3. člen

Prvi odstavek 29. člena se spremeni tako, da se glasi:

»(1) Serološki monitoring na aviarno influenco (AI) se izvaja v skladu z Odločbo 2005/464/ES.«.

4. člen

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

Št. 323-01-131/2004-2
Ljubljana, dne 5. julija 2005.
EVA 2005-2311-0203

Marija Lukačič l. r.
Ministrica
za kmetijstvo, gozdarstvo in prehrano

**3003. Pravilnik o spremembah in dopolnitvah
Pravilnika o posebnih proizvodih, ki so
neposredni ali posredni vir beljakovin v
prehrani živali**

Na podlagi šestega odstavka 4. člena in tretjega odstavka 6. člena Zakona o krmi (Uradni list RS, št. 97/04 – uradno prečiščeno besedilo) izdaja ministrica za kmetijstvo, gozdarstvo in prehrano

P R A V I L N I K**o spremembah in dopolnitvah Pravilnika o
posebnih proizvodih, ki so neposredni ali
posredni vir beljakovin v prehrani živali**

1. člen

(1) V Pravilniku o posebnih proizvodih, ki so neposredni ali posredni vir beljakovin v prehrani živali, (Uradni list RS, št. 49/03 in 72/04) se pri naslovu črtata zvezdica in spremno besedilo »Ta pravilnik vsebinsko povzema Direktivi št. 82/471/EEC in št. 83/228/EEC.«.

(2) Na koncu prvega odstavka 1. člena se črta pika in doda besedilo », v skladu z Direktivo Sveta 82/471/EGS z dne 30. junija 1982 o nekaterih proizvodih, ki se uporabljajo v prehrani živali (UL L št. 213 z dne 21. 7. 1982, str. 8, z vsemi spremembami), ter Direktivo Sveta 83/228/EGS z dne 18. aprila 1983 o določanju smernic za ocenjevanje nekaterih proizvodov, ki se uporabljajo v prehrani živali (UL L št. 126 z dne 13. 5. 1983, str. 23, z vsemi spremembami), in za izvajanje Uredbe Evropskega parlamenta in Sveta 1831/2003 z dne 22. septembra 2003 o dodatkih za uporabo v prehrani živali (UL L št. 268 z dne 18. 10. 2003, str. 29, z vsemi spremembami).«.

(3) Črta se četrti odstavek 1. člena.

2. člen

V 3. členu se črtata tretja in četrta alineja.

3. člen

V 5. členu se doda nov drugi odstavek, ki se glasi:

»(2) Pri prometu z državami članicami EU morajo biti podatki iz prejšnjega odstavka navedeni v vsaj enem od uradnih jezikov namembne države.«

4. člen

V Prilogi 1 se besedilo podtočke 1.2.1 spremeni tako, da se glasi:

»

1.2.1. Kvasovke, gojene na gojišču živalskega ali rastlinskega izvora	Vse kvasovke – dobljene iz mikroorganizmov in gojišč, naštetih v tretjem in četrtem stolpcu	Saccharomyces cerevisiae Saccharomyces carlsbergiensis Kluyveromyces lactis Kluyveromyces fragilis	Melasa, ostanke pridobivanja alkohola, žita in proizvodi, ki vsebujejo škrob, sadni sok, sirotko, mlečno kislino, hidrolizirana rastlinska vlakna		Vse živalske vrste
	– celice so bile ubite	Candida guilliermondii	Melasa, ostanke pridobivanja alkohola, žita in proizvodi, ki vsebujejo škrob, sadni sok, sirotko, mlečno kislino, hidrolizirana rastlinska vlakna	Suha snov: n a j m a n j 16%	Prašiči za pitanje

«.

5. člen

V Prilogi 1 se črtajo podtočka 2.1 ter točki 3 in 4 s pripadajočim besedilom.

6. člen

Ta pravilnik začne veljati osmi dan po objavi v Uradnem listu Republike Slovenije.

Št. 324-02-19/2003-2
Ljubljana, dne 13. junija 2005.
EVA 2005-2311-0057

Marija Lukačič l. r.
Ministrica
za kmetijstvo, gozdarstvo in prehrano

3004. Pravilnik o spremembah Pravilnika o ukrepih za preprečevanje širjenja in zatiranja šarke, ki jo povzroča virus Plum pox virus

Na podlagi 9., 10., 11. in 12. člena Zakona o zdravstvenem varstvu rastlin (Uradni list RS, št. 23/05 – uradno prečiščeno besedilo) izdaja ministrica za kmetijstvo, gozdarstvo in prehrano

PRAVILNIK
o spremembah Pravilnika o ukrepih za preprečevanje širjenja in zatiranja šarke, ki jo povzroča virus Plum pox virus

1. člen

V Pravilniku o ukrepih za preprečevanje širjenja in zatiranja šarke, ki jo povzroča virus Plum pox virus (Uradni list RS, št. 18/02 in 48/04), se 7. člen spremeni tako, da se glasi:

»7. člen

(drevesnice in matični nasadi)

Drevesnice in matični nasadi gostiteljskih rastlin ter njihov varovalni pas ne smejo biti okuženi s šarko.

V drevesnicah in matičnih nasadih v okviru sistematičnega nadzora pooblaščen izvajalci javne službe zdravstvenega varstva rastlin in izvajalci javne gozdarske službe (v nadaljnjem besedilu: izvajalci javne službe) oziroma fitosanitarni in gozdarski inšpektorji (v nadaljnjem besedilu: inšpektorji) opravljajo vizualne preglede in odvzamejo vzorce za testiranje na navzočnost šarke v skladu s programom nadzora iz 20. člena tega pravilnika.

Drevesnica ali matični nasad pridobi status neokuženega mesta pridelave, če vizualni pregledi v celi rastni dobi potrjujejo odsotnost okužbe s šarko in so v varovalnem pasu odstranjene okužene rastline.

Ne glede na določbo prejšnjega odstavka lahko imetnik rastlin dokaže odsotnost okužbe z laboratorijskim testiranjem uradnih vzorcev v pooblaščenem laboratoriju v tekoči rastni dobi.«

2. člen

V prvem odstavku 9. člena se črta besedilo: »Stroške laboratorijskega testiranja drevesnic in matičnih nasadov nosi imetnik gostiteljskih rastlin.«

3. člen

V prvem odstavku 14. člena se besedilo »V primeru okužbe rastlin v matičnem pasu« nadomesti z besedilom »V primeru okužbe rastlin v matičnem nasadu«.

V tretjem odstavku se besedilo »Ne glede na določbo druge alinee prvega odstavka tega člena« nadomesti z besedilom »Ne glede na določbo tretje alinee prvega odstavka tega člena.«

4. člen

Besedilo drugega odstavka 15. člena se spremeni tako, da se glasi:

»Če ukrepi iz prejšnjega odstavka strokovno niso upravičeni, inšpektor prepove ponovno sajenje sadilnega materiala ali rezanje podlag in cepičev gostiteljskih rastlin na isti lokaciji.«

5. člen

Ta pravilnik začne veljati osmi dan po objavi v Uradnem listu Republike Slovenije.

Št. 327-01-137/2001-3
Ljubljana, dne 6. julija 2005.
EVA 2005-2311-0190

Marija Lukačič l. r.
Ministrica
za kmetijstvo, gozdarstvo in prehrano

USTAVNO SODIŠČE

3005. Odločba o razveljavitvi 14. člena Zakona o žrtvah vojnega nasilja in o zavrnitvi pobude za začetek postopka za oceno ustavnosti 36., 177. in 276. člena Zakona o pokojninskem in invalidskem zavarovanju ter 8. in 19. člena Zakona o žrtvah vojnega nasilja

Ustavno sodišče je v postopku za oceno ustavnosti, začetem na pobudo Franca Bastla iz Gornjega Grada, na seji dne 30. junija 2005

o d l o č i l o:

1. člen 14 Zakona o žrtvah vojnega nasilja (Uradni list RS, št. 63/95, 8/96, 44/96, 70/97, 43/99, 28/00, 64/01, 110/02, 3/03 – popr. in 18/03 – uradno prečiščeno besedilo) se razveljavi.

2. Razveljavitev začne učinkovati po poteku šestih mesecev od objave te odločbe v Uradnem listu Republike Slovenije.

3. Do spremembe zakonske določbe iz 1. točke izreka oziroma najkasneje do izteka roka iz 2. točke izreka Zavod o zahtevi za priznanje pravice do pokojnine pod ugodnejšimi pogoji odloča na način, kot izhaja iz 20. točke obrazložitve te odločbe.

4. Pobuda za začetek postopka za oceno ustavnosti 8. in 19. člena Zakona iz 1. točke se zavrne.

5. Pobuda za začetek postopka za oceno ustavnosti 36., 177. in 276. člena Zakona o pokojninskem in invalidskem zavarovanju (Uradni list RS, št. 106/99, 72/00, 124/00, 109/01, 108/02, 26/03 – uradno prečiščeno besedilo, 135/03, 20/04 – uradno prečiščeno besedilo) se zavrne.

O b r a z l o ž i t e v

A)

1. Pobudnik izpodbija 36., 177. in 276. člen Zakona o pokojninskem in invalidskem zavarovanju (v nadaljevanju: ZPIZ-1) ter 8., 14. in 19. člen Zakona o žrtvah vojnega nasilja (v nadaljevanju: ZZVN). Meni, da so izpodbijane določbe ZZVN nejasne in nedoločne ter v neskladju z določbami ZPIZ-1. Navaja, da Zavod za pokojninsko in invalidsko zavarovanje (v nadaljevanju: Zavod) pri odločanju o priznanju pravice do pokojnine pod ugodnejšimi pogoji (14. člen ZZVN) glede izpolnjevanja starostnega pogoja uporabi 36. člen ZPIZ-1, ki določa minimalne pogoje za pridobitev pravice do starostne pokojnine. Takšno ravnanje po njegovem mnenju

nima podlage niti v navedenih določbah ZZVN niti v določbah II. poglavja ZPIZ-1, med katere je uvrščen tudi 36. člen. Meni, da so zaradi nejasnosti navedenih določb, njihove razlage in izvajanja kršeni 2., 14., 22. in 50. člen Ustave. Da Zavod pri odločanju o priznanju pravice do pokojnine pod ugodnejšimi pogoji uporablja 36. člen ZPIZ-1, je razvidno tudi iz razlage z dne 27. 1. 2004, ki jo je podal na pobudnikovo zahtevo. Ker je bil pobudnik zaradi takšne razlage ZZVN prikrajšan za pravice, ki jih ta zakon daje, predlaga, naj Ustavno sodišče odloči o pobudi in če bo ugotovilo, da je izpodbijana razlaga ZZVN in ZPIZ-1 nezakonita in neustavna, odloči tudi o zahtevkih, ki jih je podal pred Zavodom. Sprašuje še, ali lahko glede na prakso izvajanja ZZVN uveljavi pravice iz 20. člena Zakona o spremembah in dopolnitvah zakona o pokojninskem in invalidskem zavarovanju (Uradni list RS, št. 135/03 – v nadaljevanju: ZPIZ-1E). Meni, da je prvi odstavek 177. člena ZPIZ-1 v neskladju z 2., s 14., z 22. in s 50. členom Ustave, ker v primeru, ko zavarovanec izpolnjuje pogoje za pridobitev več pokojnin iz obveznega zavarovanja, Zavoda ne zavezuje, da ponudi alternativne izračune pokojnin. Ustavnemu sodišču predlaga, naj presodi tudi o pravnomočnih odločbah Zavoda o priznanju pravice do pokojnine pod ugodnejšimi pogoji, ki so bile sprejete na omenjeni neustavni zakonski podlagi. Meni še, da prvi odstavek 276. člena ZPIZ-1 krši 2., 14., 22., 26. in 34. člen Ustave, ker ne vsebuje kriterijev in meril v zvezi z odškodninsko odgovornostjo Zavoda, ko pri opravljanju svoje dejavnosti ali v zvezi z njo zavarovancem povzroči škodo. Ustavnemu sodišču predlaga, naj odloči o odškodninski odgovornosti Zavoda v primerih, ko je pri odločanju o pravici do pokojnine pod ugodnejšimi pogoji po ZZVN uporabil 36. člen ZPIZ-1.

2. Državni zbor meni, da pobudnik pri svoji argumentaciji izhaja iz napačne razlage pravice do pokojnine pod ugodnejšimi pogoji, kot jo določa 14. člen ZZVN. Priznava, da je samo besedilo določbe nekoliko nerodno, vendar je iz zakonodajnega gradiva za sprejem ZZVN razbrati, kakšen je namen te določbe, ki za pristojno ministrstvo pri sprejemanju in poznejšem izvajanju te določbe nikoli ni bil nejasen. Zato je to ministrstvo skladno z namenom te določbe Zavodu kot izvajalcu pri uveljavljanju pravice do pokojnine pod ugodnejšimi pogoji tudi pojasnilo to določbo skladno z njenim namenom in se ta ves čas izvršuje enako in skladno s tem namenom. Meni še, da pri upoštevanju le jezikovne razlage besedilo drugega odstavka 14. člena ZZVN, ki se glasi: »Starostna meja za pridobitev pravice do pokojnine po prejšnjem odstavku se zniža za toliko časa...«, najprej res navede na sklepanje, da se znižuje starostna meja, kot je omenjena v prvem odstavku, na kar sklepa tudi pobudnik. Ob natančnejši razčlenitvi in zlasti ob uporabi zgodovinske razlage pa ima ta določba naslednji pomen: sklicevanje na pokojnino po prvem odstavku 14. člena ZZVN predstavlja splošno sklicevanje na več načinov upokojitve pod ugodnejšimi pogoji, ki so natančneje opredeljeni v tem odstavku. Besedilo »starostna meja« se torej nanaša na tri vrste pokojnin, kot so opredeljene po splošnih predpisih. Iz obrazložitve druge obravnave predloga ZZVN tudi izhaja, da se starostna meja za pridobitev pravice po 14. členu upravičencem zniža za ves čas trajanja nasilnega dejanja ali prisilnega ukrepa, vendar največ za tri leta. Meni še, da zapis drugega odstavka ne preprečuje take razlage, kot jo ves čas zastopa pristojno ministrstvo in v nadaljevanju: tudi Zavod kot izvajalec, ker je smiselna in v zakonodajnem postopku ni bila problematizirana. Dodaja še, da je praksa izvrševanja izpodbijanih določb ZZVN in ZPIZ-1 zagotovila njihovo usklajeno izvrševanje in s tem odpravila takšno neusklajenost med zakoni, ki bi sicer lahko pomenila neskladje z načelom pravne države (2. člena Ustave). S tem so bile možnosti različnih razlag na podlagi veljavnega zapisa odpravljene. Izvršilna oblast v okviru svojih pristojnosti pri izvrševanju zakonov te tudi vedno razlaga, pri čemer mora seveda ostati v okviru pomenov in namenov zakonskih določb.

3. Vlada in Ministrstvo za delo, družino in socialne zadeve menita, da je uporaba splošnih predpisov o pokojninskem in invalidskem zavarovanju (36. člena ZPIZ-1) v 14. členu ZZVN, čeprav niso izrecno omenjeni, predvidena. Navajata, da 14. člen ZZVN v prvem odstavku določa starost in pokojninsko dobo kot pogoj za pridobitev pravice do pokojnine pod ugodnejšimi pogoji, po drugem odstavku pa se starostna meja za pridobitev pravice zniža za toliko časa, kolikor je trajalo nasilno dejanje ali prisilni ukrep, vendar največ do omejitev iz prejšnjega odstavka. Iz navedenega naj bi sledilo, da so starostni pogoji iz prvega odstavka 14. člena minimalni pogoji za upokožitev pod ugodnejšimi pogoji oziroma spodnje starostne meje, do katerih lahko seže znižanje starosti za pridobitev pravice do pokojnine, določene v splošnih predpisih. To naj bi izhajalo iz besedila »vendar največ do omejitev iz prejšnjega odstavka«. Zniževanje starosti, določene v prvem odstavku, zato ne pride v poštev. Izhodišče naj bi bila starost, določena v 36. členu ZPIZ-1 ali drugi ustrezni določbi tega zakona. Menita še, da določbe ZPIZ-1 in ZZVN niso v medsebojnem neskladju. Kar zadeva določanje pogojev za upokožitev, je ZPIZ-1 *lex generalis*, ZZVN pa *lex specialis*. Pri tem ZPIZ-1 postavlja določene omejitve tudi pri ureditvi upokoževanja po posebnih predpisih. Tako lahko po 154. členu ZPIZ-1 posamezne kategorije zavarovancev v primerih in na način, določen v posebnih zakonih, izjemoma pridobivajo in uveljavljajo pravico do pokojnine pod ugodnejšimi pogoji. Ne glede na določbe posebnih zakonov pa zavarovanec ne more uveljaviti starostne pokojnine pred dopolnitvijo 55 let starosti in 35 let pokojninske dobe (moški) oziroma 53 let starosti in 33 let pokojninske dobe (ženske). Postopen prehod na omenjene pogoje minimalne starosti in minimalne pokojninske dobe je določen v 404. členu ZPIZ-1. Z drugim odstavkom 69. člena Zakona o spremembah in dopolnitvah zakona o pokojninskem in invalidskem zavarovanju (Uradni list RS, št. 109/01 – v nadaljevanju: ZPIZ-1C) je bilo določeno, da se te določbe ne uporabljajo med drugim za zavarovance, ki uveljavljajo pokojnino pod ugodnejšimi pogoji po ZZVN. Za žrtve vojnega nasilja torej v celoti, brez omejitev, velja ureditev, uzakonjena v 14. členu ZZVN. Z 20. členom ZPIZ-1E je bilo zavarovancem – žrtvam vojnega nasilja, ki zaradi veljavnosti določbe 404. člena ZPIZ-1 niso mogli pridobiti navedene pravice, omogočeno, da vložijo zahtevek za pridobitev pravice do pokojnine po ZZVN, če so zanjo v obdobju od 1. 1. 2000 do 31. 12. 2001 izpolnili predpisane pogoje. Pokojnina pripada od dneva izpolnitve pogojev oziroma od prvega naslednjega dne po prenehanju zavarovanja.

4. Zavod meni, da je besedilo izpodbijane določbe 14. člena ZZVN brez dodatnih pojasnil v resnici nerazumljivo in neizvedljivo. Pripravljavec zakona je po njegovem sprejetju pojasnil, da je s sprejeto določbo 14. člena ZZVN dejansko želel, da se določeni kategoriji žrtev vojnega nasilja omogoči upokožitev pod milejšimi pogoji, kot so določeni v splošnih predpisih, vendar pa ne pod pogoji, kakršni so veljali za uveljavitev pravice do starostne in predčasne pokojnine po pred tem veljavnih splošnih predpisih. Pogoji, zapisani v prvem odstavku 14. člena ZZVN, so zato mišljeni kot spodnja meja starosti, do katere lahko seže znižanje starosti za pridobitev pravice do pokojnine po splošnih predpisih. Takšna razlaga namena pripravljavca Zakona izhaja iz mnenja Ministrstva za delo, družino in socialne zadeve št. 591-03/3-93, 591-03/4-93 z dne 8. 1. 1996. Takšno smiselno razlago je Zavod uporabil pri izvajanju izpodbijane določbe, sodna praksa jo je potrdila. Glede 177. člena ZPIZ-1 meni, da je njegov namen dvojen. Zavarovanec, ki je v Republiki Sloveniji pridobil pravico do dveh ali več pokojnin iz obveznega zavarovanja, lahko uživa le eno. Izbira je prepuščena zavarovancu. Ta določba Zavoda ne zavezuje, da po uradni dolžnosti seznanja zavarovanca z možnostmi, ki jih ima, lahko pa mu na njegovo zahtevo

ugotovi možne višine vseh pokojnin, do katerih je upravičen, in ga z njimi seznaniti.

B) – I.

5. Pobudnik izpodbija ureditev, ki žrtvi vojnega nasilja, ki je bila v času trajanja nasilnega dejanja ali prisilnega ukrepa mlajša od 15 let, omogoča pridobitev pravice do pokojnine pod ugodnejšimi pogoji. Iz vsebine pobude izhaja, da vidi neustavnost te ureditve v delu, ki se nanaša na starostne pogoje za pridobitev te pravice. To pa je vsebina 14. člena ZZVN.

6. Zakon o Ustavnem sodišču (Uradni list RS, št. 15/94 – v nadaljevanju: ZUstS) določa v prvem odstavku 24. člena, da lahko vsak vloži pisno pobudo, če izkaže pravni interes. Pravni interes za vložitev pobude je podan, če predpis ali splošni akt za izvrševanje javnih pooblastil, katerega oceno pobudnik predlaga, neposredno posega v njegove pravice, pravne interese oziroma pravni položaj (drugi odstavek 24. člena ZUstS).

7. Zavod je pobudnikovo zahtevo za priznanje pravice do starostne pokojnine pod ugodnejšimi pogoji ter njegovo pritožbo zoper prvostopenjsko odločitev Zavoda zavrnil, ker naj pobudnik ne bi izpolnjeval starostnega pogoja za priznanje pravice do starostne pokojnine niti pod ugodnejšimi pogoji, ki jih določa 14. člen ZZVN. Sodni postopek v zvezi s to odločitvijo Zavoda še ni končan.

8. Ustavno sodišče je pobudo za oceno ustavnosti 14. člena ZZVN sprejelo. Ker so bili izpolnjeni pogoji iz četrtega odstavka 26. člena ZUstS, je Ustavno sodišče po sprejemu pobude nadaljevalo z odločanjem o stvari sami.

9. Prvi odstavek 14. člena določa, da pridobi žrtev vojnega nasilja, ki je bila v času trajanja nasilnega dejanja ali prisilnega ukrepa mlajša od 15 let, pravico do starostne pokojnine, ko dopolni starost 60 let (moški) oziroma 55 let (ženska) in pokojninsko dobo 20 let, ali pravico do predčasne pokojnine, ko dopolni 55 let (moški) oziroma 50 let (ženska) in pokojninsko dobo 35 let (moški) oziroma 30 let (ženska), ali pravico do upokožitve s polno pokojninsko dobo pri starosti 55 let (moški) oziroma 50 let (ženska). Drugi odstavek istega člena pa določa, da se starostna meja za pridobitev pravice do pokojnine po prejšnjem odstavku zniža za toliko časa, kolikor je trajalo nasilno dejanje ali prisilni ukrep, vendar največ do omejitev iz prejšnjega odstavka.

10. Iz pobudnikovih navedb je mogoče povzeti, da navedeni ureditvi očita nejasnost in nedoločnost. Razlage, ki jo je v zvezi z izvajanjem 14. člena ZZVN oblikoval Zavod, po njegovem mnenju ne omogoča. Zavod (in sodišča) namreč 14. člen ZZVN razlaga(jo) tako, da ne omogoča pridobitve pravice do pokojnine pred dopolnitvijo starosti, ki jo glede na vrsto pokojnine določa prvi odstavek tega člena. Zniževanje starostne meje za čas trajanja nasilnega dejanja ali prisilnega ukrepa (drugi odstavek istega člena) naj bi se nanašalo na starost v splošnem zakonu (Zakon o pokojninskem in invalidskem zavarovanju, Uradni list RS, št. 12/92 in nasl. – v nadaljevanju: ZPIZ92, ter ZPIZ-1). Da gre v prvem odstavku 14. člena za spodnje starostne meje, do katerih lahko seže znižanje starosti za pridobitev pravice do pokojnine, določene v splošnih predpisih, naj bi izhajalo iz besedila drugega odstavka istega člena: »vendar največ do omejitev iz prejšnjega odstavka«. Pobudnik meni drugače. Pravica do upokožitve pod ugodnejšimi pogoji se pridobi ob izpolnitvi pogojev, določenih v prvem odstavku 14. člena ZZVN. Tu določena starost pa se skladno z drugim odstavkom 14. člena ZZVN zniža še za čas trajanja nasilnega dejanja.

11. Ob navedenem se zastavlja vprašanje razlage 14. člena ZZVN. Ker je eno od temeljnih načel pravne države (2. člen Ustave), da morajo biti zakonske norme jasne, razumljive in nedvoumne, je Ustavno sodišče navedeno zakonsko določbo preizkusilo z vidika skladnosti s tem načelom.

12. Eno od načel pravne države zahteva, da so predpisi jasni in določni, tako da je mogoče nedvomno ugotoviti vsebino in namen norme. Navedeno velja za vse predpise, zlasti pa je to pomembno pri predpisih, ki vsebujejo pravne norme, ki določajo pravice ali dolžnosti pravnih subjektov. Zahteva po jasnosti in določnosti predpisa ne pomeni, da morajo biti predpisi taki, da jih ne bi bilo treba razlagati. Uporaba predpisov vedno pomeni njihovo razlago in tako kot vsi drugi predpisi, so tudi zakoni predmet razlage. Z vidika pravne varnosti, ki je eno od načel pravne države iz 2. člena Ustave, pa postane predpis sporen takrat, kadar s pomočjo pravil o razlagi pravnih norm ne moremo priti do jasne vsebine predpisa (odločba št. U-I-32/00 z dne 10. 7. 2003, Uradni list RS, št. 73/03, in OdlUS XII, 71).

13. Temeljni zakon, ki določa pogoje za pridobitev pravice do (starostne) pokojnine, je ZPIZ-1. Tako ZPIZ-1 kot prej veljavni ZPIZ92¹ omogočata, da lahko posamezne kategorije zavarovancev v primerih in na način, določen v posebnih zakonih, izjemoma pridobivajo in uveljavljajo pravico do pokojnine pod ugodnejšimi pogoji (prvi odstavek 154. člen ZPIZ-1 in 169. člen ZPIZ92).² Takšno izjemo predstavlja 14. člen ZZVN.

14. ZZVN je bil sprejet v času veljavnosti ZPIZ92.³ Temeljni namen ZZVN je, da osebam, ki so v okoliščinah in obdobjih, opredeljenih v 2. členu tega zakona, pretrpele nasilja, za katera je zakonodajalec menil, da so jim morala v povprečju pustiti v sedanost in prihodnost segajoče negativne posledice, pomaga ali omogoči te posledice premagovati oziroma jih prenašati. Zakonodajalec je z omenjenim zakonom določil vsebino, subjekte in pogoje upravičenj. K ureditvi teh vprašanj oziroma zagotovitvi posebnega varstva žrtev vojnega nasilja zavezuje zakonodajalca tretji odstavek 50. člena Ustave.

¹ Z uveljavitvijo ZPIZ-1 dne 1. 1. 2000 je ZPIZ92 prenehal veljati. Z ZPIZ-1 so bili uveljavljeni drugačni pogoji za pridobitev pravice do starostne pokojnine po splošnih predpisih, pa tudi posebni pogoji, določeni v ZZVN za pridobitev pravice do pokojnine žrtve vojnega nasilja, ki v času trajanja nasilnega dejanja ali prisilnega ukrepa še ni bila stara 15 let. Sprememba pogojev za pridobitev pravice do starostne pokojnine po splošnih predpisih se odraža v višji starosti, ki jo morajo izpolnjevati ženske za pridobitev pokojnine in ki je razvidna iz 36. člena ter v prehodnem obdobju iz 398. člena ZPIZ-1.

² Po drugem odstavku 154. člena ZPIZ-1 (omejitev znižanja upokojitvenih pogojev po posebnih predpisih) ne glede na določbe posebnih zakonov zavarovanec ne more uveljaviti starostne pokojnine pred dopolnitvijo 55 let starosti in 35 let pokojninske dobe (moški) oziroma 53 let starosti in 33 let pokojninske dobe (ženske). Postopen prehod na omenjene pogoje minimalne starosti in minimalne pokojninske dobe je določen v 404. členu ZPIZ-1. Z drugim odstavkom 69. člena ZPIZ-1C je bilo določeno, da se te določbe ne uporabljajo (med drugim) za zavarovance, ki uveljavljajo pokojnino pod ugodnejšimi pogoji po ZZVN. Za žrtve vojnega nasilja torej v celoti, brez omejitev, velja ureditev, uzakonjena v 14. členu ZZVN. Z 20. členom ZPIZ-1E je bilo zavarovancem – žrtvam vojnega nasilja, ki zaradi veljavnosti določbe 404. člena ZPIZ-1 niso mogli pridobiti navedene pravice, omogočeno, da vložijo zahtevek za pridobitev pravice do pokojnine po ZZVN, če so zanjo v obdobju od 1. 1. 2000 do 31. 12. 2001 izpolnili predpisane pogoje.

³ Pogoje za pridobitev starostne pokojnine in pogoje za pridobitev pravice do predčasne pokojnine je ZPIZ92 določal v 39. in 40. členu. Prvi odstavek 39. člena je določal, da pridobi zavarovanec pravico do starostne pokojnine, ko dopolni starost 63 let (moški) oziroma 58 let (ženska) in pokojninsko dobo 20 let. Četrti odstavek je določal, da pridobi zavarovanec pravico do starostne pokojnine, ko dopolni pokojninsko dobo 40 let (moški) oziroma 35 let (ženska) in starost 58 let (moški) oziroma 53 let (ženska). Člen 40 je določal primere, v katerih je zavarovanec, ki je dopolnil najmanj 35 let pokojninske dobe in 58 let starosti (moški) oziroma 30 let pokojninske dobe in 53 let starosti (ženska), pridobil pravico do predčasne pokojnine.

15. ZZVN v 8. členu našteva pravice žrtev vojnega nasilja. Med njimi je pravica do pokojnine pod ugodnejšimi pogoji (5. točka) od tistih, določenih v splošnih predpisih. To pravico do posebnega varstva pridobi žrtev vojnega nasilja, ko dopolni 50 let starosti ali je pri njej nastala trajna popolna izguba delovne zmožnosti (prvi odstavek 9. člena ZZVN).

16. Prvi odstavek 14. člena ZZVN določa starost in pokojninsko dobo, ki ju mora upravičenec izpolniti, da pridobi pravico do pokojnine. Ta določba je sama po sebi povsem jasna in omogoča le eno razlago: ob izpolnitvi pogojev, določenih v prvem odstavku 14. člena ZZVN, pridobi žrtev vojnega nasilja, ki je bila v času trajanja nasilnega dejanja ali prisilnega ukrepa mlajša od 15 let, pravico do pokojnine. V povezavi z določbo drugega odstavka istega člena, ki se izrecno veže na določbo prvega odstavka, pa se izkaže, da je bil namen zakonodajalca očitno drugačen. Iz določbe drugega odstavka namreč najprej izhaja, da naj se starostna meja za pridobitev pravice do pokojnine po prvem odstavku zniža (za čas trajanja nasilnega dejanja ali prisilnega ukrepa), nato pa še, da je to znižanje omejeno, in sicer največ do omejitev iz prvega odstavka.

17. Iz navedenega je jasno razvidno, da do »razlage« 14. člena ZZVN, ki jo je oblikoval Zavod, sodna praksa pa potrdila, z uporabo uveljavljenih pravil razlage očitno ni mogoče priti. Gre lahko kvečjemu za poskus uresničitve namena zakonodajalca. Nikakor pa takšne razlage, kot tudi ne razlage, ki jo ponuja pobudnik, zapisano besedilo 14. člena ZZVN ne omogoča.

18. Da je zakonodajalec želel v 14. členu ZZVN opredeljeni kategoriji žrtev vojnega nasilja omogočiti upokojevanje pod ugodnejšimi pogoji, kot so določeni v splošnih predpisih, ni sporno. Prav tako ni sporno, da se pri tem upošteva čas trajanja nasilnega dejanja ali prisilnega ukrepa, vendar z omejitvijo. To izhaja tako iz Zakona kot tudi iz obrazložitve predloga ZZVN za drugo obravnavo (Poročevalec DZ, št. 4/95). Ob vsem navedenem pa ostaja povsem odprto vprašanje, katero starost mora dopolniti upravičenec, da lahko pridobi oziroma uveljavi v 8. členu ZZVN zagotovljeno pravico. Izpodbijana ureditev na to vprašanje ne daje odgovora. Zato je takšna ureditev v neskladju z načelom pravne varnosti iz 2. člena Ustave. Za razlago zakonske določbe namreč ni odločilen le namen, ki ga zakonodajalec predpostavlja ali želi, temveč mora namen izhajati iz samega pravnega besedila. To pa mora biti vsaj tako jasno, da je njegov namen iz njega in iz njegovega vrednostnega konteksta mogoče dovolj določno razbrati.⁴ Izpodbijani 14. člen ZZVN pa ni le nejasen, temveč vsebuje več nasprotij. V medsebojnem nasprotju si nista le določbi prvega in drugega odstavka tega člena temveč tudi besedilo, vsebovano v drugem odstavku. Takšna ureditev povzroča pravno negotovost in s tem nezaupanje v pravo in je zato v neskladju z načeli pravne države.

19. Ker je Ustavno sodišče ugotovilo, da je 14. člen ZZVN v neskladju z 2. členom Ustave, ga je razveljavilo. Ker ga je razveljavilo že iz tega razloga, ga ni bilo treba presojati z vidika skladnosti z drugimi ustavnimi določbami. Ker bi takojšnja razveljavitev pomenila, da v tem členu opredeljena kategorija žrtev vojnega nasilja pravice do pokojnine pod ugodnejšimi pogoji sploh ne bi mogla pridobiti, je določilo, da začne razveljavitev učinkovati po preteku šestih mesecev od objave te odločbe v Uradnem listu Republike Slovenije. S tem je dalo zakonodajalcu dovolj časa, da pogoje za pridobitev te pravice uzakoni na ustavno skladen način.

⁴ Marijan Pavčnik, Pravni in ustavni temelji prava, Ustavno sodstvo, Zbirka CZ, Ljubljana 2000, str. 403.

20. Ker je Ustavno sodišče 14. člen ZZVN iz zgoraj navedenih razlogov razveljavilo, je za čas do nadomestitve te določbe z drugo oziroma najkasneje do poteka odložnega roka na podlagi drugega odstavka 40. člena ZUstS določilo način izvršitve odločbe. Z njim je za navedeni čas določilo pravno podlago za odločanje o priznanju pravice do pokojnine pod ugodnejšimi pogoji žrtvam vojnega nasilja, ki so bile v času trajanja nasilnega dejanja ali prisilnega ukrepa mlajše od 15 let. Kot izhodiščno starost, ki se zmanjša za čas trajanja nasilnega dejanja ali prisilnega ukrepa, uporabi Zavod starost, ki jo kot pogoj za pridobitev pravice do pokojnine določa splošni predpis. Starosti, določene v prvem odstavku 14. člena ZZVN, pa pomenijo spodnjo starostno mejo, do katere lahko seže znižanje starosti za pridobitev pravice do pokojnine, določene v splošnih predpisih.

21. Pobudnik izrecno izpodbija tudi določbe 8. in 19. člena ZZVN ter 36. člen ZPIZ-1. Ker očitane neustavnosti teh določb ne utemljuje oziroma se nanje sklicuje le pri utemeljevanju zatrjevane neustavnosti 14. člena ZZVN, je Ustavno sodišče pobudo v tem delu zavrnilo kot očitno neutemeljeno.

B) – II.

22. Pobudnik očita neustavnost tudi prvemu odstavku 177. člena ZPIZ-1, ki določa, da lahko zavarovanec, ki izpolni pogoje za pridobitev pravice do dveh ali več pokojnin iz obveznega zavarovanja v Republiki Sloveniji, uživa le eno od njih po lastni izbiri. Meni namreč, da bi moral Zavod ponuditi upravičencu alternativne izračune pokojnin, do katerih je upravičen. Očitek je neutemeljen. Izpodbijana določba Zavoda ne zavezuje, da po uradni dolžnosti seznanja zavarovanca z možnostmi, ki jih ima, ne preprečuje pa, da Zavod na zahtevo upravičenca ugotovi možne višine vseh pokojnin, do katerih je upravičen, in ga z njimi seznanja. K temu Zavod sicer zavezuje tudi določbe ZPIZ-1, ki se nanašajo na postopek uveljavljanja pravic iz obveznega zavarovanja. Presojanje primernosti oziroma ustreznosti takšne ureditve pa ni v pristojnosti Ustavnega sodišča.

23. Prav tako so neutemeljeni pobudnikovi očitki o neustavnosti prvega odstavka 276. člena ZPIZ-1. Navedena določba glede presojanja odškodninske odgovornosti Zavoda za škodo, ki jo povzroči zavarovancem pri opravljanju ali v zvezi z opravljanjem svoje dejavnosti, napoti na določbe zakona o obligacijskih razmerjih. Obligacijski zakonik (Uradni list RS, št. 83/01 – OZ) je predpis, ki ureja temeljna vprašanja v zvezi z odškodninsko odgovornostjo pravnih in fizičnih oseb. Pri odločitvi, katera vprašanja naj bodo zajeta v posameznem zakonu, gre za vprašanje zakonodajne tehnike, saj za urejenost področja ni pomembno, da se to ureja v določenem (posebnem) zakonu. Vprašanje, ali bi morala biti odškodninska odgovornost Zavoda v celoti urejena v ZPIZ-1, zato samo po sebi niti ne more biti predmet ustavne presoje.

24. Ustavno sodišče pobudniku še pojasnjuje, da dajanje stališč in pojasnil v zvezi z nejasnostmi, ki se morda pojavljajo pri uresničevanju predpisov, ni ena od pristojnosti, ki jih Ustavnemu sodišču določa 160. člen Ustave. Dodati je potrebno še, da uporaba zakonskih določb v posameznih primerih odločanja upravnih organov, sodišč in zunaj postopka z ustavno pritožbo ne more biti predmet presoje ustavnosti predpisa. O priznanju pravic iz obveznega pokojninskega in invalidskega zavarovanja in pravic do pokojnine pod ugodnejšimi pogoji po ZZVN odloča Zavod. Morebitno napačno uporabo prava v posameznem primeru lahko pobudnik uveljavlja v pravnih sredstvih, če gre za kršitev človekovih pravic, pa tudi z ustavno pritožbo.

25. Ker je pobuda za oceno ustavnosti prvega odstavka 177. člena in prvega odstavka 276. člena ZPIZ-1 očitno neutemeljena, jo je Ustavno sodišče zavrnilo.

C)

26. Ustavno sodišče je sprejelo to odločbo na podlagi drugega odstavka 26. člena, 43. člena in drugega odstavka 40. člena ZUstS v sestavi: predsednik dr. Janez Čebulj ter sodnice in sodniki dr. Zvonko Fišer, Lojze Janko, mag. Marija Krisper Kramberger, Milojka Modrijan, dr. Ciril Ribičič in dr. Mirjam Škrk. Odločbo je sprejelo soglasno.

Št. U-I-29/04-19

Ljubljana, dne 30. junija 2005.

Predsednik
dr. Janez Čebulj l. r.

3006. Odločba o ugotovitvi, da petnajsti, šestnajsti, sedemnajsti in osemnajsti odstavek 236. člena Zakona o investicijskih skladih in družbah za upravljanje niso v neskladju z Ustavo in o razveljavitvi enajstega odstavka 237. člena Zakona o investicijskih skladih in družbah za upravljanje

Ustavno sodišče je v postopku, začetem na pobudo družbe Aktiva D.Z.U., Družba za upravljanje, d.o.o., Ljubljana, in drugih, ki jih zastopa Odvetniška pisarna Jadek & Pensa, d.n.o. – o.p., Ljubljana, po opravljeni javni obravnavi dne 19. aprila 2005, na seji dne 9. junija 2005

odločilo:

1. Petnajsti, šestnajsti, sedemnajsti in osemnajsti odstavek 236. člena Zakona o investicijskih skladih in družbah za upravljanje (Uradni list RS, št. 110/02 in 42/04) niso v neskladju z Ustavo.

2. Enajsti odstavek 237. člena Zakona o investicijskih skladih in družbah za upravljanje se razveljavi.

3. Postopek za preizkus pobude za začetek postopka za oceno ustavnosti prvega in drugega odstavka 227. člena ter prvega in drugega odstavka 229. člena Zakona o investicijskih skladih in družbah za upravljanje se ustavi.

Obrazložitev

A)

1. Pobudniki izpodbijajo posamezne določbe Zakona o investicijskih skladih in družbah za upravljanje (v nadaljevanju: ZISDU-1). Prvi in drugi odstavek 227. člena ter prvi in drugi odstavek 229. člena ZISDU-1 predpisujeta višji maksimum denarne kazni, kot je določen v Zakonu o prekrških (Uradni list RS, št. 7/03 – ZP-1). Neskladje obeh zakonov je po mnenju pobudnikov takšno, da pomeni kršitev načela pravne države iz 2. člena Ustave. Petnajsti, šestnajsti, sedemnajsti in osemnajsti odstavek 236. člena ZISDU-1 urejajo preoblikovanje investicijskih družb, ustanovljenih po Zakonu o investicijskih skladih in družbah za upravljanje (Uradni list RS, št. 6/94 in nasl. – v nadaljevanju: ZISDU), s čimer naj bi neutemeljeno posegali v nastala pravna razmerja v preteklosti. Pobudniki navajajo, da ZISDU-1 zapoveduje prenehanje investicijskih družb oziroma njihovo preoblikovanje iz zaprtih investicijskih družb v odprte vzajemne sklade, kar pomeni, da zakon naknadno posega v razmerja, ki so nastala in obstajala na podlagi ZISDU. Pobudniki menijo, da gre za pravo retroaktivnost in s tem za kršitev 2. in 155. člena Ustave. Dodajajo, da je določba osemnajstega odstavka 236. člena ZISDU-1, ki določa, da se investicijski družbi ni treba preoblikovati, če delničarji investicijske družbe na skupščini s 3/4 večino vsega kapitala sprejmejo sklep, da se investicijska

družba ne preoblikuje v vzajemni sklad, popolnoma brez pomena, ker te pravice delničarji ob tako veliki razpršenosti lastništva ne morejo uresničiti. Z zapovedanim preoblikovanjem naj bi Zakon neutemeljeno razlašal delničarje, ki naj bi v zameno prejeli neadekvatne investicijske kupone vzajemnega sklada. Zato naj bi bil kršen tudi 33. člen Ustave. Delničarji naj bi bili prisiljeni v položaj, ko lahko investicijski kupon kadarkoli prodajo in s tem izstopijo iz vzajemnega sklada, kar ima hkrati velik učinek na zmanjšanje vrednosti investicijskih kuponov tistih imetnikov, ki imetništvo ohranjajo. Za takšno spremembo pravnih razmerij, kot jo je v izpodbijanih določbah določil ZISDU-1, naj ne bi bilo nobenega stvarnega razloga, zakonodajalec pa naj tudi ne bi pojasnil, katere cilje zasleduje s takšno spremembo ureditve. Izpodbijane določbe 236. člena ZISDU-1 naj bi bile tudi v nasprotju s 14. členom Ustave, ker Zakon brez stvarnega razloga razlikuje med investicijskimi družbami, ustanovljenimi po ZISDU, in investicijskimi družbami, ustanovljenimi po ZISDU-1. Po uskladitvi investicijskih družb, ustanovljenih po ZISDU, z določbami ZISDU-1 bodo te v celoti izenačene z investicijskimi družbami, ustanovljenimi po ZISDU-1. Vendar zakonodajalec slednjih ne sili v preoblikovanje v vzajemne sklade, kot sili investicijske družbe, ustanovljene po ZISDU. Za takšno neenako obravnavanje naj ne bi bilo nobenega stvarnega razloga. Končno naj bi bil kršen tudi 74. člen Ustave, ker ne obstaja utemeljen razlog za določitev prenehanja gospodarskega subjekta, ustanovljenega kot investicijska družba po ZISDU. Tak poseg bi bil po mnenju pobudnikov dopusten le, če bi bil izveden skladno z načelom sorazmernosti. Tega testa pa naj izpodbijana ureditev ne bi prestala, ker manjka že legitimnost zasledovanega cilja.

2. Določba enajstega odstavka 237. člena ZISDU-1 naj bi glede sprejemanja novih vplačil in prodaje novih enot premoženja neutemeljeno razlikovala med vzajemnimi skladi, ki so že obstajali na dan uveljavitve ZISDU-1, in vzajemnimi skladi, ki bodo nastali s preoblikovanjem na podlagi 237. člena ZISDU-1. Ker naj bi bil z izdajo odločbe o uskladitvi poslovanja novonastali vzajemni sklad po vsebini in ustroju v povsem enakem položaju kot vzajemni sklad, ki je že obstajal ob uveljavitvi ZISDU-1, po trditvah pobudnikov ni stvarno utemeljenega razloga, da takšen sklad ne bi smel takoj sprejemati novih vplačil oziroma prodajati novih enot premoženja. Prepoved sprejemanja novih vplačil in prodaje novih enot premoženja naj bi povzročila prenehanje poslovanja in celo likvidacijo novonastalih skladov, ker naj bi bila to bistvena dejavnost vsakega vzajemnega sklada, ki pomembno vpliva na uspešnost poslovanja. Zato je po mnenju pobudnikov izpodbijana določba ne le v neskladju s 14., temveč tudi s 74. členom Ustave.

3. Državni zbor v svojem odgovoru oporeka pobudi in navaja, da določbe od petnajstega do osemnajstega odstavka 236. člena ZISDU-1 niso v neskladju z Ustavo. Najprej meni, da določbe niso retroaktivne in ne kršijo načela enakosti, ker so roki za preoblikovanje začeli teči s sprejemom novega ZISDU-1, obveznost preoblikovanja pa velja za vse investicijske družbe, nastale na podlagi ZISDU. Z določitvijo relativno dolgega prilagoditvenega obdobja naj bi zakonodajalec upošteval tako pravico do zasebne lastnine kot tudi podjetništvo. Delničarji bodo zaradi dolgega prehodnega oziroma prilagoditvenega obdobja lahko sami odločili, kako bodo razpolagali s svojo pravico do zasebne lastnine. Zakon določa zgolj posledice, če svoje volje ne bodo izrazili. Samo če svoje volje ne bodo jasno izrazili, da želijo še najprej obdržati statusno obliko investicijske družbe, bo prišlo do preoblikovanja v vzajemne sklade. Določbe tako niso prisilne, ampak so dispozitivne. Določba enajstega odstavka 237. člena ZISDU-1 prav tako ni v neskladju s 14. in 74. členom Ustave. Zakonodajalec je namreč na ta način povečal varnost posameznih vlagateljev. Če ne bi določili prepovedi sprejema novih vplačil, bi lahko prišlo do zmede na trgu, saj bi posamezni vlagatelj le težka ugotovil, v kateri fazi

preoblikovanja je posamezen vzajemni sklad. Na drugi strani pa lahko investicijske družbe bistveno vplivajo na dolžino prehodnega obdobja. Nova vplačila tudi ne morejo vplivati na poslovanje družbe, temveč zgolj na višino osnovnega kapitala.

4. Vlada v svojem mnenju najprej oporeka pravnemu interesu pobudnikov, v nadaljevanju pa navaja, da se pooblaščenca investicijska družba preoblikuje v vzajemni sklad z dnem, ko Agencija izda odločbo, s katero ugotovi, da se je pooblaščenca investicijska družba uskladila z navedenimi določbami ZISDU-1 (peti odstavek 237. člena ZISDU-1). Ker naj bi šlo pri preoblikovanju pooblaščenih investicijskih družb v vzajemne sklade za nastanek novih subjektov, tega položaja ni mogoče primerjati s položajem vzajemnih skladov, ki so bili ustanovljeni in poslujejo po določbah ZISDU. Zaradi enake ravni varnosti vlagateljev se morajo z ZISDU-1 uskladiti vsi vzajemni skladi ne glede na to, ali nastanejo na podlagi 115. člena ZISDU-1 ali s preoblikovanjem iz pooblaščenih investicijskih družb na podlagi četrtega odstavka 237. člena ZISDU-1. Vzajemni skladi, nastali s preoblikovanjem ali z oddelitvijo sredstev pooblaščenih investicijskih družb, naj bi, v nasprotju z vzajemnimi skladi, nastalimi na podlagi 115. člena ZISDU-1, razpolagali s sredstvi že pred začetkom sprejemanja novih vplačil oziroma prodaje novih enot premoženja bodočim vlagateljem. Ker so se družbe za upravljanje, ki upravljajo tako nastale vzajemne sklade, dolžne pričeti usklajevati z določbami ZISDU-1, Agencija tudi v tem primeru izda odločbo o uskladitvi (peti odstavek 235. člena ZISDU-1). Po mnenju Vlade je bistven namen takšne ureditve, ki omogoča sprejemanje vplačil enot premoženja vzajemnega sklada, v tem, da se zagotovita varnost in skrbnost poslovanja vzajemnih skladov in zaščita bodočih vlagateljev. Če bi vzajemni skladi začeli sprejemati vplačila enot premoženja pred uskladitvijo naložb oziroma poslovanja, bi zanje veljale manj stroge zahteve glede strukture in razpršenosti naložb ter varnosti in skrbnosti poslovanja, kot bi to veljalo za vzajemne sklade, ustanovljene na podlagi 115. člena ZISDU-1. V zvezi z izpodbijanimi določbami 236. člena ZISDU-1 Vlada najprej oporeka, da bi šlo za ukinjanje oziroma prenehanje investicijskih družb kot pravnih subjektov. Zaradi varstva vlagateljev Zakon le nalaga preoblikovanje iz ene oblike investicijskega sklada v drugo. Pojasnjuje tudi razvoj in nastanek pooblaščenih investicijskih družb in njihovo temeljno razlikovanje od običajnih investicijskih družb. Vzajemni sklad naj bi predstavljal višjo kvaliteto investicijskega sklada in logično nadaljevanje razvoja investicijskega sklada, ki je nastal v postopku lastninskega preoblikovanja. Preoblikovanje naj bi v prvi vrsti zagotavljalo uresničevanje interesov vlagateljev, ki bi postopno pridobili svoj delež v odprtem investicijskem skladu, v katerem najlažje in najbolj učinkovito uveljavljajo svoje premoženjske pravice. Vlada dodaja, da ima vzajemni sklad vse lastnosti t. i. sklada UCITS, ki je v Evropski uniji najvarnejša in najkvalitetnejša oblika investicijskega sklada. Pojasnjuje tudi razliko med zaprto in odprto obliko investicijskega sklada in prednosti slednje, ki je v tem, da lahko vsak imetnik s prodajo investicijskega kupona kadarkoli izstopi iz njega.

5. Agencija v svojem mnenju najprej opozarja, da gre pri preoblikovanju po 236. členu ZISDU-1 zgolj za preoblikovanje tistih investicijskih družb, ki so nastale s preoblikovanjem oziroma z uskladitvijo pooblaščenih investicijskih družb na podlagi ZISDU in Zakona o prvem pokojninskem skladu Republike Slovenije in preoblikovanju pooblaščenih investicijskih družb (Uradni list RS, št. 50/99 in nasl. – v nadaljevanju: ZPSPID), ne pa za preoblikovanje investicijskih družb, ki so že izvorno nastale na podlagi določb 4. poglavja ZISDU. Po njenem mnenju gre pri izpodbijanih določbah 236. člena ZISDU-1 le za tehniko izvedbe preoblikovanja investicijske družbe v vzajemni sklad, s katerim je želel zakonodajalec zaščititi specifične delničarje – specifične zato, ker so to postali prek lastninskih certifikatov (brez svoje

volje) in ne po običajni poti z nakupom delnic na trgu vrednostnih papirjev (po svoji volji). Nadalje pojasnjuje razliko med delnico in investicijskim kuponom vzajemnega sklada. Slednji daje imetniku še dodatno upravičenje, to je zahtevati izplačilo vrednosti enot premoženja vzajemnega sklada. Razlikujeta se tudi v načinu določanja vrednosti. Vrednost delnice določata ponudba in povpraševanje na trgu, vrednost investicijskega kupona pa je odvisna od vrednosti premoženja vzajemnega sklada. Po njihovem mnenju bi bili imetniki investicijskih kuponov ob preoblikovanju na boljšem, ker je vrednost enote premoženja praviloma večja, kot je tržna vrednost delnice investicijske družbe. Nadalje skuša ovreči navedbo pobudnikov, da bo zaradi hitrega unovčevanja investicijskih kuponov vzajemnih skladov prišlo do hitre odprodaje delnic iz naložbenih portfeljev posameznih vzajemnih skladov. V zvezi z enajstim odstavkom 237. člena ZISDU-1 pojasnjuje, da mora investicijska družba najprej pridobiti odločbo iz petega odstavka tega člena (z dnem njene izdaje se šteje, da se je preoblikovala v vzajemni sklad), nato v celoti uskladiti svoje poslovanje z naložbeno politiko in šele nato lahko vloži zahtevo za izdajo odločbe o uskladitvi poslovanja vzajemnega sklada z ZISDU-1, katere pravomočnost je pogoj za nove vpise in vplačila. Rok je zlasti odvisen od družbe za upravljanje, ki lahko uskladitev izpelje zelo hitro. Na koncu še navajajo, da preoblikovanje v vzajemni sklad po ZISDU-1 ni obvezno, temveč je le ena izmed možnosti, izbira pa je prepuščena delničarjem.

6. Na javni obravnavi so pobudniki dodatno navedli, da se zakonodajalčevo zatrjevanje o zaščiti interesov malih vlagateljev pri sprejemanju izpodbijanih določb lahko nanaša le na zaščito tistih malih vlagateljev, ki so delnice pridobili v primarni emisiji, pa še med njimi le na tiste, ki nameravajo izstopiti iz novonastalih skladov. Nikakor pa se zaščita ne more nanašati na tiste vlagatelje, ki so delnice pridobili na sekundarnem trgu vrednostnih papirjev, ter na tiste male vlagatelje, ki nameravajo ostati v novonastalih vzajemnih skladih, ker bi s tem pretrpeli še večjo škodo. Dodajajo, da ZISDU-1 predvideva več institutov, ki zagotavljajo varnost vlagateljev, in sicer skrbnika, omejitve pri zmanjšanju osnovnega kapitala investicijske družbe, prepoved investicijski družbi, da bi zbirala pooblastila malih delničarjev, in stroge pogoje za pridobivanje lastnih delnic investicijske družbe. Po mnenju pobudnikov so to dovolj močna jamstva za varnost malih vlagateljev, zato zaščita v okviru izpodbijanih določb ni potrebna.

7. Glede 3/4 večine, ki je na podlagi osemnajstega odstavka 236. člena ZISDU-1 potrebna za sprejem odločitve, da se investicijska družba ne preoblikuje v vzajemni sklad, so pobudniki na javni obravnavi zatrjevali, da nikjer na svetu (z izjemo Tajvana) ne poznajo ureditve, kjer je mogoče z molkom delničarjev doseči statusno preoblikovanje. Pobudniki so imeli od leta 1994 dalje jasen, dokončen in vseobsežen pravni okvir za svoje delovanje in zato takšnega revolucionarnega posega v korporacijski stroj niso mogli pričakovati. Njihova pravica pa je, da zahtevajo od zakonodajalca predvidljivo ravnanje in da zaupajo v veljavnost in trajnost zakona ter v prepoved prekomernih posegov države. Menijo, da tak poseg ne more prestati strogega testa sorazmernosti. Ponovno so poudarili tudi, da norma, ki zahteva takšno večino, ni izvedljiva. Najprej, ker je navkljub koncentraciji lastništva, ki se je že zgodila, razpršenost lastništva še zmeraj prevelika, drugič, ker fizično takšne skupščine ni mogoče doseči, saj v Sloveniji ni tako velikega prostora, kamor bi šli vsi ti delničarji. Tako gre zgolj za hipotetično pravico.

8. Glede imetništva vrednostnih papirjev (delnice ali investicijskega kupona) po zatrjevanju pobudnikov ni mogoče spregledati davčnega vidika tega vprašanja. Zakon o dohodnini (Uradni list RS, št. 54/04 in nasl. – v nadaljevanju: ZDoh-1) v 86. členu omogoča oprostitev plačila davka na dobiček iz kapitala, če imetnik proda svoj kapitalski delež po preteku treh let od njegove pridobitve. ZDoh-1 za imetnike investicijskih kuponov ne omogoča primerljive oprostitve.

ZDoh-1 namreč kot obdavčljivi dohodek iz vzajemnih skladov šteje 1. dohodek, ki ga zavezanec doseže na podlagi delitve čistega dobička, 2. dohodek, ki ga zavezanec doseže na podlagi delitve prihodkov vzajemnega sklada v obliki obresti, dividend, iztrženih dobičkov pri naložbah ali drugih prihodkov, 3. dohodek, ki ga imetnik investicijskega kupona doseže z odsvojitvijo investicijskega kupona vzajemnega sklada, unovčitvijo investicijskega kupona vzajemnega sklada ali izplačilom sorazmernega dela likvidacijske mase v primeru likvidacije vzajemnega sklada. Pri oprostivah pa ZDoh-1 v 83. členu govori o tem, da se davek ne plača le od dohodka, ki ga imetnik investicijskega kupona doseže z odsvojitvijo investicijskega kupona vzajemnega sklada, unovčitvijo investicijskega kupona vzajemnega sklada ali izplačilom sorazmernega dela likvidacijske mase v primeru likvidacije vzajemnega sklada, če ima imetnik investicijski kupon v lasti dlje kot tri leta. Obdavčitev je torej bolj rigorozna. To pa velja tudi v primeru prve odsvojitve delnic ali deleža v kapitalu, pridobljenega v procesu lastninskega preoblikovanja podjetij v skladu s predpisi, ki urejajo lastninsko preoblikovanje podjetij. Tako se na podlagi 1. točke prvega odstavka 89. člena ZDoh-1 ne plača dohodnina od dobička od kapitala, doseženega pri prvi odsvojitvi delnic ali deleža v kapitalu, pridobljenega v procesu lastninskega preoblikovanja podjetij v skladu s predpisi, ki urejajo lastninsko preoblikovanje podjetij. ZDoh-1 pri obdavčitvi dohodka iz vzajemnega sklada ne omogoča takšne oprostitve.

9. Glede enajstega odstavka 237. člena ZISDU-1 so pobudniki na javni obravnavi zatrjevali, da gre za nesorazmeren ukrep, ki pomeni resno grožnjo za nadaljnji obstoj vzajemnih skladov, nastalih s preoblikovanjem iz (pooblaščenih) investicijskih družb. Strinjajo se z Vlado, da je do pravomočnosti odločbe iz petega odstavka 237. člena ZISDU-1 varnost novih vplačnikov lahko ogrožena, vendar hkrati menijo, da bi jih bilo mogoče zavarovati že s pravomočnostjo odločbe iz petega odstavka 235. člena ZISDU-1. Nasprotujejo pa navedbam Vlade in Državnega zbora, da gre za relativno kratko obdobje, v katerem velja prepoved sprejemanja novih vplačil. Gre namreč za trifazen postopek, v katerem mora Agencija za trg vrednostnih papirjev (v nadaljevanju: Agencija) sprejeti kar nekaj odločb, pri čemer je splošno znano dejstvo, da traja njeno odločanje za vsako odločbo šest mesecev in več. To kaže tudi primer pobudnika uravnoteženega vzajemnega sklada Primus (prej Pomurska investicijska družba, d.d.). Zahteva za izdajo dovoljenja za njegovo upravljanje je bila vložena dne 30. 3. 2004, odločba Agencije pa je bila vročena dne 10. 11. 2004. Nasprotujejo pa tudi trditvi Državnega zbora, da bi lahko na trgu nastala zmeda, ker vlagatelji ne bi mogli razbrati med različnimi vzajemnimi skladi glede na fazo preoblikovanja. To vprašanje namreč rešuje trinajsti odstavek 237. člena ZISDU-1, ki določa, da mora do popolne uskladitve z določbami ZISDU-1 o vzajemnih skladih vzajemni sklad nositi oznako »poseben vzajemni sklad«.

10. Ministrstvo za finance je na javni obravnavi poudarilo, da je treba upoštevati, da gre pri investicijskih skladih po ZISDU-1 za dve obliki upravljanja posebne gospodarske dejavnosti, za upravljanje tujega premoženja, ki je vseskozi urejeno kot posebna vrsta gospodarske dejavnosti, z namenom zagotoviti varnost poslovanja. Na našem trgu prevladujejo vzajemni skladi. Očitno je torej, da naš trg investicijskih družb ne sprejema zaradi slabosti, ki jih imajo v primerjavi z vzajemnim skladom. Bistvena prednost odprtega sklada, ki se v našem pravnem sistemu izraža v obliki vzajemnega sklada, je v tem, da lahko vlagatelji iz njega v vsakem trenutku izstopijo. Pri investicijskih družbah je izstop odvisen od ponudbe in povpraševanja po tej točno določeni delnici. Poleg tega je običajen diskont med knjigovodsko vrednostjo premoženja, ki ga ima investicijska družba, in tržno vrednostjo delnice. Naš zakonodajalec ni šel po poti češkega, ki je podobne oblike, kot so bile pooblaščenice investicijske družbe, neposredno preoblikoval v vzajemne sklade, temveč je ves čas

omogočal prilagajanje z vidika strukture naložb in predpisal postopno prilagajanje oziroma preoblikovanje pooblaščenih investicijskih družb. V zvezi z očitkom, da se s preoblikovanjem (pooblaščen) investicijske družbe negira pravna oseba, pa Ministrstvo za finance poudarja, da kljub temu, da je investicijska družba pravna oseba, vzajemni sklad pa ni, razlik v dejanskem položaju ni. V obeh primerih gre za tuje premoženje, ki je v upravljanju družbe za upravljanje in predmet posebnega skrbništva skrbniške banke. Pravna oseba investicijske družbe ni primerljiva s pravno osebo gospodarske družbe. Čeprav se smiselno uporabljajo določbe Zakona o gospodarskih družbah (Uradni list RS, št. 30/93 in nasl. – v nadaljevanju: ZGD), je to pravna oseba, ki nima lastne uprave, kajti vso voljo za poslovne odločitve sprejema družba za upravljanje, tako kot pri vzajemnem skladu.

11. Vlada je v odgovoru na navedbe pobudnikov na javni obravnavi ponovno poudarila, da je vzajemni sklad tista oblika vzajemnega sklada, ki zagotavlja največjo stopnjo varnosti vlagatelj. To utemeljuje z dejstvom, da direktiva Evropske unije priznava lastnost sklada UCITS samo odprtim investicijskim skladom, čemur pri nas ustreza samo vzajemni sklad. Preoblikovanje, kot ga nalagajo izpodbijane določbe, je po mnenju Vlade logična posledica razvoja pooblaščenih investicijskih družb, ki so bile ob ustanovitvi namenjene zbiranju lastniških certifikatov v procesu lastninskega preoblikovanja. Zaradi možnosti pridobivanja premoženja le na en način (prek lastninskih certifikatov) pooblaščen investicijske družbe niso mogle poslovati kot investicijski skladi. Bolj podobne investicijskim skladom so postale šele s preoblikovanjem v investicijske družbe po ZISDU, ki je zanje zahteval 60% delež tržnih naložb. S preoblikovanjem v vzajemne sklade želi zakonodajalec doseči najvišjo možno abstraktno stopnjo koristi za delničarje, ki so bili vključeni v proces lastninskega preoblikovanja in so bili prisiljeni lastninske certifikate vložiti v pooblaščen investicijske družbe. Navedbe pobudnikov, da preoblikovanje koristi le nekaterim vlagateljem, ki želijo izstopiti iz skladov, so pravno nepomembne, ker lahko iz vzajemnega sklada izstopi katerikoli vlagatelj ob kateremkoli času ob enakih pogojih. Prednost vzajemnega sklada je po navedbah Vlade v tem, da je tveganje pri naložbi vanj manjše, saj je vrednost enote premoženja odvisna od naložb vzajemnega sklada v tržne vrednostne papirje. Vrednost cen teh vrednostnih papirjev res niha, vendar je tveganje bistveno nižje, ker mora vzajemni sklad vlagati v skladu z načelom razpršenosti naložb.

12. Vlada poudarja, da ni mogoče govoriti o interesu družb za upravljanje in pričakanju oseb, ki so vlagale svoj kapital v te družbe. Vzajemni sklad ne more delovati brez družbe za upravljanje. Pri tem naložbena politika v vzajemnem skladu preprečuje, da bi njegov upravljalca v izdajatelju vrednostnih papirjev pridobil takšen delež, da bi ga lahko upravljali oziroma izvrševali »corporate governance«. To v primeru investicijskih družb ne velja, saj ZISDU-1 omogoča, da družba za upravljanje prek več investicijskih družb, ki jih upravlja, pridobi večinski vpliv nad izdajateljem vrednostnih papirjev. To pa ni bil namen večine malih delničarjev investicijske družbe. Pri izpodbijanih določbah gre za preoblikovanje investicijskega sklada iz ene oblike v drugo, kar pa nima vpliva na družbo za upravljanje, saj jo tudi vzajemni sklad potrebuje za svoje normalno delovanje. Zato preoblikovanje nima nobenega vpliva na družbe za upravljanje. ZISDU-1 sicer pozna možnost zamenjave družbe za upravljanje ter vedno obstoječo možnost vlagatelja, da iz vzajemnega sklada izstopi, če ni zadovoljen z rezultati upravljalca svojega premoženja. Zaradi preoblikovanja pa pravica družb za upravljanje ni z ničimer prizadeta in vse družbe za upravljanje bodo tudi po preoblikovanju lahko opravljale svojo dejavnost še naprej.

13. Glede navedb pobudnikov o nemožnosti doseči 3/4 večino za glasovanje o nepreoblikovanju investicijske družbe v vzajemni sklad Vlada meni, da so absolutno pretrane. Smiselno enake pogoje za sprejemanje odločitev

najdemo namreč tudi v splošnem korporacijskem pravu, in sicer v določbi 542. člena ZGD, ki zahteva pri preoblikovanju delniške družbe v družbo z omejeno odgovornostjo 9/10 večino glasov osnovnega kapitala. Ta določba se uporablja tudi za umik delnic z organiziranega trga po določbi 54. člena Zakona o trgu vrednostnih papirjev, Uradni list RS, št. 56/99 in nasl. – v nadaljevanju: ZTVP-1). Po podatkih Agencije je že več delniških družb sprejelo takšen sklep, zato ne gre za nekaj nemogočega, temveč za realno možnost, ki nastane s koncentracijo lastništva v delniški družbi. Tako je leta 2000 sprejelo sklep o umiku delnic z organiziranega trga 9 delniških družb, leta 2001 je bilo takšnih 15 delniških družb, leta 2002 jih je bilo 32, v letih 2003 in 2004 pa 18 oziroma 12.

B) – I

Odločitve Ustavnega sodišča v pripravljalnem postopku

14. Ustavno sodišče je pobudo s sklepom št. U-I-127/03 z dne 10. 7. 2003 sprejelo. Z istim sklepom je na podlagi 39. člena Zakona o Ustavnem sodišču (Uradni list RS, št. 15/94 – v nadaljevanju: ZUstS) do končne odločitve zadržalo izvrševanje določbe enajstega odstavka 237. člena ZISDU-1.

B) – II

15. Pobudniki so z vlogo z dne 15. 4. 2005 sporočili, da pobudo v delu, ki se nanaša na prvi in drugi odstavek 227. člena ter prvi in drugi odstavek 229. člena ZISDU-1, umikajo. Zato je Ustavno sodišče postopek za njen preizkus v tem delu ustavilo (3. točka izreka).

B) – III

Presoja petnajstega do osemnajstega odstavka 236. člena ZISDU-1

16. Pobudniki izpodbijanim določbam petnajstega do osemnajstega odstavka 236. člena ZISDU-1 očitajo, da so v neskladju z Ustavo retroaktivno posegle v njihov položaj.

17. Ustava v prvem odstavku 155. člena prepoveduje povratno veljavo pravnih aktov: zakoni, drugi predpisi in splošni akti ne morejo imeti učinka za nazaj. Samo zakon lahko določi, da imajo posamezne njegove določbe učinek za nazaj, če to zahteva javna korist in če se s tem ne posega v pridobljene pravice (drugi odstavek 155. člena Ustave). Ustavno sodišče je že večkrat pojasnilo, da Ustava varuje na podlagi zakona pridobljene pravice tako, da vanje ni mogoče posegati z učinkom za nazaj, ne preprečuje pa, da bi zakon spreminjal prej zakonsko določene pravice ali pogoje za njihovo uveljavljanje z učinkom za naprej, če te spremembe ne nasprotujejo z Ustavo določenim načelom oziroma drugim ustavnim določbam, zlasti načelu varstva zaupanja v pravo kot enemu od načel pravne države iz 2. člena Ustave (tako npr. odločba Ustavnega sodišča št. U-I-135/00 z dne 9. 10. 2002, Uradni list RS, št. 93/02, in OdlUS XI, 211). Šele zmanjšanje pravic za čas pred uveljavitvijo zakona bi pomenilo pravo retroaktivnost, kakršna je po drugem odstavku 155. člena Ustave dopustna le ob pogojih iz tretjega odstavka 15. člena Ustave. Za tako retroaktivnost v obravnavanem primeru ne gre. ZISDU-1, s katerim so bile uzakonjene izpodbijane določbe, je v skladu s končno določbo 242. člena začel veljati petnajsti dan po objavi v Uradnem listu Republike Slovenije in velja za naprej (objavljen 18. 12. 2002, začetek veljavnosti 2. 1. 2003). Šele od dneva veljavnosti dalje, torej po poteku *vacatio legis*, so nastopile uzakonjene pravne posledice. Preoblikovanje pooblaščen investicijske družbe se lahko opravi na podlagi že uveljavljenih ZISDU in ZPSPID, z uveljavitvijo ZISDU-1 pa je na podlagi drugega odstavka 237. člena ZISDU-1 omogočeno tudi preoblikovanje neposredno v vzajemni sklad. Za nazaj, torej za čas pred uveljavitvijo zakona, ZISDU-1 ne spreminja pravnih položajev in pravnih razmerij

pobudnikov, zato izpodbijana ureditev ni v neskladju s prepovedjo retroaktivnosti iz 155. člena Ustave.

18. Načelo varstva zaupanja v pravo kot eno od načel pravne države iz 2. člena Ustave posamezniku zagotavlja, da mu država njegovega pravnega položaja ne bo poslabšala arbitrarno, torej brez stvarnega razloga, utemeljenega v prevladujočem javnem interesu. Ker gre za splošno pravno načelo in ne neposredno za eno od ustavnih pravic, katerim po tretjem odstavku 15. člena Ustave pripada strožje varstvo zoper morebitne omejitve in druge posege, to načelo nima absolutne veljave in je v večji meri kot posamezne ustavne pravice dostopno možnim omejitvam. Torej temu, da je v primeru konflikta oziroma kolizije med tem in drugimi ustavnimi načeli oziroma dobrinami treba v t. i. tehtanju dobrin presoditi, kateri izmed ustavno varovanih dobrin je v posameznem spornem primeru treba dati prednost (tako npr. odločba Ustavnega sodišča št. U-I-141/01 z dne 20. 5. 2004, Uradni list RS, št. 62/04, in OdlUS XIII, 35).

19. Pri takem tehtanju ustavnopravnih dobrin je na eni strani ustavno načelo varstva zaupanja v pravo, pri čemer je zlasti pomembno, ali so spremembe na pravnem področju, za katero gre, relativno predvidljive in so torej prizadeti s spremembo svojega položaja lahko vnaprej računali, ter kakšna sta teža spremembe in pomen obstoječega pravnega položaja za zavezanca, na drugi strani pa javni interes po uveljavitvi drugačne ureditve od obstoječe.

20. Izpodbijana določba posega v pravni položaj investicijskih družb iz 236. člena ZISDU-1, to je pooblaščenih investicijskih družb, ki so nastale s preoblikovanjem oziroma z uskladitvijo z ZISDU na podlagi prvega odstavka 33. člena ZPSPID, ki morajo spremeniti svojo pravnoorganizacijsko obliko v vzajemni sklad, razen če delničarji na skupščini s 3/4 večino vsega kapitala ne sprejmejo sklepa, da se investicijska družba ne preoblikuje v vzajemni sklad. Pri tem gre za vprašanja, ki sodijo v okvir urejanja pogojev za ustanavljanje in delovanje gospodarskih organizacij, kjer ima zakonodajalec široko polje proste presoje (prvi stavek drugega odstavka 74. člena Ustave). Po ustaljeni ustavnosodni presoji je Ustavno sodišče na ekonomskem oziroma finančno (pravnem) področju zadržano. Zakonodajalec namreč na tem področju s svojimi ukrepi sooblikuje gospodarsko politiko države, zato morajo posamezniki računati s tem, da se bo gospodarska ureditev in v tem okviru tudi posamezna vprašanja statusnopravne ureditve gospodarskih subjektov spreminjala. V obravnavanem primeru še toliko bolj, saj je že ZPSPID določil bodisi preoblikovanje pooblaščenih investicijskih družb v redno delniško družbo bodisi uskladitev z določbami ZISDU o investicijskih družbah. V obravnavanem primeru zakonodajalcu tudi ni mogoče očitati, da je pravno ureditev spremenil arbitrarno, brez razloga, utemeljenega v javnem interesu. To je storil zato, da bi zaščтил specifične delničarje teh investicijskih družb, ki so postali delničarji po neobičajni poti, in sicer tako, da so zamenjali svoj v postopku privatizacije družbene lastnine pridobljeni lastninski certifikat za delnice omenjenih družb. Zakonodajalec je z zakonsko spremembo želel doseči večjo varnost vlagateljev, ki so v konkretnem primeru manj usposobljeni posamezniki, ki sicer praviloma ne bi postali delničarji po običajni poti, torej z nakupom delnic na organiziranem trgu vrednostnih papirjev.

21. Če bi zakonodajalec uveljavil novo ureditev, ne da bi določil rok za preoblikovanje investicijske družbe iz 236. člena ZISDU-1 v vzajemni sklad, bi to lahko pomenilo kršitev načela varstva zaupanja v pravo. Vendar zakonodajalcu tega ni mogoče očitati. Za preoblikovanje je bil določen precej dolg rok štirih let od prejema odločbe Agencije iz sedmega odstavka 236. člena ZISDU-1, to je odločbe, s katero Agencija ugotovi, da je družba za upravljanje uskla-

dila poslovanje investicijske družbe z določbami ZISDU-1. Ker mora družba za upravljanje to uskladitev poslovanja, naložb in izpostavljenosti investicijske družbe do posamezne osebe opraviti najkasneje v štirih letih od uveljavitve zakona, to pomeni, da je za preoblikovanje investicijske družbe iz 236. člena ZISDU-1 v vzajemni sklad v skrajnem primeru na voljo osem let. Po oceni Ustavnega sodišča je ta čas zadosten za prilagoditev novim okoliščinam.

22. Glede na navedeno izpodbijane določbe 236. člena ZISDU-1 niso v neskladju z načelom varstva zaupanja v pravo (2. člen Ustave).

23. Pobudniki izpodbijani ureditvi iz 236. člena ZISDU-1 očitajo tudi kršitev načela enakosti, ker Zakon brez stvarnega razloga razlikuje med investicijskimi družbami, ustanovljenimi po ZISDU, in investicijskimi družbami, ustanovljenimi po ZISDU-1. Trdijo, da bodo po uskladitvi investicijskih družb, ustanovljenih po ZISDU, z določbami ZISDU-1 te v celoti izenačene z investicijskimi družbami, ustanovljenimi po ZISDU-1. Vendar zakonodajalec slednjih ne sili v preoblikovanje v vzajemne sklade, kot sili investicijske družbe, ustanovljene po ZISDU.

24. Načela enakosti pred zakonom (drugi odstavek 14. člena Ustave) ni mogoče pojmovati kot enostavne splošne enakosti vseh. Po ustaljeni presoji Ustavnega sodišča načelo enakosti pred zakonom ne pomeni, da predpis – kadar podlaga za različno urejanje niso okoliščine iz prvega odstavka 14. člena Ustave – ne bi smel različno urejati enakopravnih položajev subjektov, pač pa, da tega ne sme početi samovoljno, brez razumnega in stvarnega razloga. Za razlikovanje mora torej obstajati razumen, iz narave stvari izhajajoč razlog. Zakonodajalec je upravičen v mejah svoje pristojnosti določiti kriterije, ki mu služijo za opredelitev, katera dejanska stanja so si podobna do te mere, da bo nanjo vezal enake pravne posledice, in katera se tako razlikujejo, da jih je treba pri uzakonitvi razlikovati od prvih (tako npr. odločba Ustavnega sodišča št. U-I-306/98 z dne 11. 4. 2002, Uradni list RS, št. 37/02, in OdlUS XI, 60).

25. Pri ureditvi preoblikovanja investicijske družbe v vzajemni sklad (petnajsti odstavek 236. člena ZISDU-1) je zakonodajalec predvidel različen pravni režim za podobna pravna položaja. Za investicijske družbe, ustanovljene kot pooblaščene investicijske družbe in usklajene z določbami ZISDU na podlagi prvega odstavka 33. člena ZPSPID ter nato usklajene še z določbami ZISDU-1, je določil, da se morajo preoblikovati v vzajemni sklad, medtem ko investicijskim družbam, ustanovljenim po ZISDU-1, tega ni treba storiti. Razlikovalni kriterij je torej način nastanka investicijske družbe. Vlada kot predlagateljica zakona in Državni zbor kot glavni razlog za takšno ureditev navajata zagotovitev najvišje ravni varstva interesov malih vlagateljev in zagotovitev najvarnejše oblike naložb imetnikov lastninskih certifikatov, ki ob upoštevanju vseh težav lastninskega preoblikovanja, zlasti pa neprimernosti premoženja iz privatizacije za naložbe investicijskih skladov, tem zagotavlja, da postopno pridobijo svoj delež v odprtem investicijskem skladu, v katerem najlažje in najbolj učinkovito uveljavljajo svoje premoženjske pravice. V odprtem skladu lahko vlagatelj za svojo naložbo pridobi celotno vrednost, in to v vsakem trenutku. Dodajata še, da ima vzajemni sklad po ZISDU-1 vse lastnosti t. i. sklada UCITS¹ pomeni najvarnejšo in najkvalitetnejšo obliko investicijskega sklada.

¹ Council Directive 85/611/EEC of 20 December 1985 on the coordination of laws, regulations and administrative provisions relating to undertakings for collective investment in transferable securities (UCITS), Uradni list Evropske unije št. L 375 z dne 31. 12. 1985, str. 3 do 18; Direktiva Sveta 85/611/EGS z dne 20. 12. 1985 o usklajevanju zakonov in drugih predpisov o kolektivnih naložbenih podjetjih za vlaganja v prenosljive vrednostne papirje (KNPVP).

26. Ustavno sodišče ocenjuje, da so navedeni razlogi razumni in stvarno utemeljeni, povezani s predmetom urejanja in da zato zakonodajalcu ni mogoče očitati, da je ravnal arbitrarno, ko je sprejel izpodbijano ureditev. Ni mogoče očitati nerazumnosti zakonodajalcu, če je z izpodbijano ureditvijo želel zavarovati interese malih vlagateljev in jim na ta način omogočiti varnejšo naložbo, ki se kaže zlasti v obsegu likvidnostnih naložb in možnosti zadolževanja investicijskega sklada. Potrebe po takšnem posebnem varstvu pa ni v primerih, ko gre za novoustanovljene investicijske družbe po ZISDU-1, ker gre pri njihovih delničarjih za izkušene vlagatelje, ki so sami sprejeli odločitev za nakup delnic investicijske družbe. Razlika med investicijskimi družbami, ustanovljenimi po ZISDU-1, in investicijskimi družbami, ustanovljenimi kot pooblaščenice investicijske družbe in usklajenimi z določbami ZISDU na podlagi prvega odstavka 33. člena ZPSPID in nato že z določbami ZISDU-1, je torej z vidika predmeta urejanja v izpodbijanih zakonskih določbah pomembna. Le pri prvih obstaja potreba po ukrepih, ki naj zavarujejo specifične delničarje² in jim zagotovijo možnost neposrednega izstopa iz vzajemnega sklada, ki pri zaprti investicijski družbi³ ni mogoč. Na ta način jim je omogočeno, da zmanjšajo svoja naložbena tveganja, kar jim zaradi višjih stroškov pri neposrednem trgovanju z vrednostnimi papirji na organiziranem trgu ni omogočeno. Ker je zakonodajalec imel razumne in stvarne razloge za razlikovanje, izpodbijana določba ni v neskladju z drugim odstavkom 14. člena Ustave.

27. Pobudniki, ki so delničarji, zatrjujejo tudi neskladje s pravico do zasebne lastnine (33. člen), ker naj bi jih določbe petnajstega do osemnajstega odstavka 236. člena ZISDU-1 razlaščale in jim kot odškodnino za razlastitev zagotavljale investicijske kupone vzajemnega sklada. Za kršitev te pravice ne gre. Razlastitev pomeni odvzem ali omejitev lastninske pravice. V obravnavanem primeru bi šlo za razlastitev, če bi pravni subjekt izgubil pravice iz vrednostnega papirja. Delničarji pravic iz vrednostnih papirjev niso izgubili, temveč se je zgolj spremenila njihova oblika. Samo zato, ker zakonska ureditev vpliva na spremembo vrste vrednostnega papirja (namesto delnice investicijske družbe investicijski kupon vzajemnega sklada), ne pa tudi na njegovo imetništvo, še ni mogoče govoriti o posegu v ustavno pravico do zasebne lastnine. Delničarji tudi po spremembi investicijske družbe v vzajemni sklad ohranijo vse premoženjske pravice, ki izhajajo iz delnice (pravico do dela dobička in pravico do alikvotnega deleža v primeru likvidacije vzajemnega sklada). Dodatno pa investicijski kupon vzajemnega sklada daje premoženjsko pravico njegovemu imetniku, da od družbe za upravljanje zahteva izplačilo vrednosti enot premoženja vzajemnega sklada, na katere se glasi investicijski kupon. Zato izpodbijane določbe petnajstega do osemnajstega odstavka 236. člena ZISDU-1 niso v neskladju s 33. členom Ustave.

28. Pobudniki zatrjujejo tudi neskladje petnajstega do osemnajstega odstavka 236. člena ZISDU-1 s 74. členom Ustave. Zato je Ustavno sodišče preizkusilo izpodbijane določbe tudi z vidika tega člena.

² Prav zaradi varstva interesov vlagateljev je ZISDU dokaj podrobno normiral postopek ustanovitve pooblaščenice investicijske družbe s posebej poudarjeno vlogo Agencije. Tako S. Prelič: Preoblikovanje pooblaščenice investicijske družbe v redno delniško družbo, Podjetje in delo, Ljubljana, št. 3/1997, str. 398 in nasl.

³ Glede na pravnoorganizacijsko obliko ločimo dva tipa investicijskih skladov, in sicer odprti in zaprti sklad (Open-end in Close-end Fund). Temeljna razlika med njima je, da lahko imetnik vsak trenutek proda vrednostne papirje odprtega sklada, medtem ko mora imetnik vrednostnih papirjev zaprtega sklada poiskati kupca, ki bo kupil njegove papirje. Tako W. Zöllner: Wertpapierrecht, ein Studienbuch, Beck Verlag, München 1987, str. 187. P. Grilc in M. Juhart v Pravu vrednostnih papirjev, GV Založba, Ljubljana 1996, str. 153; kot pomemben kriterij za delitev na odprte in zaprte sklade navajata tudi omejenost števila investicijskih kuponov.

29. Ustava v prvem odstavku 74. člena določa, da je gospodarska pobuda svobodna, v drugem odstavku istega člena pa, da zakon določa pogoje za ustanavljanje gospodarskih organizacij (prvi stavek) in da se gospodarska dejavnost ne sme izvajati v nasprotju z javno koristjo (drugi stavek). Z zakonom, izdanim na podlagi prvega stavka drugega odstavka 74. člena Ustave, se torej predpisuje način uresničevanja ustavne pravice iz prvega odstavka tega člena (drugi odstavek 15. člena Ustave). Ustavno sodišče je že večkrat pojasnilo, da določanje pogojev za ustanovitev in poslovanje gospodarske družbe ne pomeni poseganja v svobodo gospodarske pobude in da je z zakonom urejena tipologija gospodarskih subjektov nujna za pravno ureditev trga ter za odvijanje pravnega prometa in s tem za pravno varnost (sklep Ustavnega sodišča št. U-I-49/94 z dne 6. 10. 1994, OdlUS III, 101). Iz njegove ustavnosodne presoje tudi izhaja, da je treba pogoje za ustanavljanje gospodarskih organizacij razumeti tako, da sodi mednje tudi določanje pravnoorganizacijskih oblik za opravljanje gospodarske dejavnosti in temeljnih značilnosti teh oblik (tako npr. odločba Ustavnega sodišča št. U-I-306/98 z dne 11. 4. 2002, Uradni list RS, št. 37/02, in OdlUS XI, 60 in odločba Ustavnega sodišča št. U-I-137/97 z dne 15. 3. 2001, Uradni list RS, št. 28/01, in OdlUS X, 43).⁴

30. V sklop zakonskega urejanja pogojev za ustanavljanje gospodarskih družb na podlagi prvega stavka drugega odstavka 74. člena Ustave sodi ureditev tipologije gospodarskih subjektov, vključno z investicijskimi skladi, njihovih statusnih značilnosti in njihovega notranjega ustroja. Ta obsega tudi vprašanja ureditve (pooblaščenice) investicijske družbe, in sicer vprašanja, ki se nanašajo na njeno ustanovitev, na njene statusne značilnosti, na možnost preoblikovanja in končno tudi prenehanja. Posamezne pravnoorganizacijske oblike in vrste gospodarskih subjektov se razlikujejo med seboj in zasledujejo različne cilje, čemur ustreza tudi različna zakonska ureditev njihovih značilnosti. Za investicijske sklade⁵ so značilni obsežna zakonska normiranost in velika formaliziranost ter strogost, še zlasti na področju naložbene politike, kar na drugi strani pomeni manj avtonomije samih ustanoviteljev oziroma delničarjev pri njenem oblikovanju oziroma družbe za upravljanje pri njenem upravljanju. Ker daje varčevanje z nakupom investicijskih kuponov vzajemnih skladov premoženjsko oziroma socialno šibkejšemu prebivalstvu pomembno možnost za pridobivanje premoženja, je ta pravnoorganizacijska oblika pomembna tudi s socialnopolitičnega vidika.⁶

31. Preoblikovanje v teoriji statusno-korporacijskega prava pomeni spremembo pravnoorganizacijske oblike, katere ustreznost značilnost je, da »nosilec podjetja, ki se preoblikuje, po izvedbi postopka preoblikovanja obstaja v pravnoorganizacijski obliki, ki ni enaka pravnoorganizacijski obliki, v kateri je obstajal pred tem«.⁷ Pri preoblikovanju ne gre za prenehanje pravne osebe, temveč zgolj za spremembo pravnoorganizacijske oblike in v tem okviru za novo organiziranje personalnega substrata pravne osebe. Pobudniki zmotno menijo, da gre v primeru preoblikovanja (pooblaščenih) investicijskih družb za prenehanje pravne osebe brez likvidacije. Za takšne primere gre pri združitvah in delitvah, ki po vsebini pomenijo univerzalno pravno nasledstvo. Pri preoblikovanju investicijskih družb v vzajemne sklade po šestnajstem odstavku 236. člena ZISDU-1 pa gre za spremembo pravnoorganizacijske oblike in ne za prene-

⁴ Glej tudi B. Pernuš Grošelj, v L. Šturm (ur.): Komentar Ustave Republike Slovenije, Fakulteta za podiplomske državne in evropske študije, Ljubljana 2002, str. 722 in B. Zabel: Tržno pravo, teorija in praksa pravnega urejanja trga, Ljubljana 1999, str. 96.

⁵ Gre za generični pojem za vse možne pravnoorganizacijske oblike, kjer je veliko vrednostnih papirjev različnih izdajateljev.

⁶ Tako Zöllner, str. 186.

⁷ Š. Ivanjko in M. Kocbek: Korporacijsko pravo, Pravni položaj gospodarskih subjektov, GV Založba, Ljubljana 2003, str. 903.

hanje ene in ustanovitev druge pravne osebe. Na to nima vpliva dejstvo, da vzajemni sklad ni pravna oseba, temveč premoženje (prvi odstavek 9. člena ZISDU-1). Poleg tega je treba upoštevati, da investicijska družba ni navadna delniška družba po ZGD, čeprav se zanjo smiselno uporabljajo določbe ZGD o delniški družbi. Bistvena razlika je namreč v tem, da nima lastne uprave, temveč jo upravlja družba za upravljanje. S tem je bližje vzajemnemu skladu kot delniški družbi, pa čeprav vzajemni sklad ni pravna oseba.

32. Kot je bilo že povedano v 29. točki obrazložitve, med pogoje za ustanavljanje gospodarskih organizacij iz prvega stavka drugega odstavka 74. člena Ustave sodi tudi določanje pravnoorganizacijskih oblik za opravljanje gospodarske dejavnosti in temeljnih značilnosti teh oblik. Za pravo družb in za gospodarske subjekte nasploh je značilen *numerus clausus* pravnoorganizacijskih oblik. Poleg tega velja tudi splošno načelo obvezne uporabe pravno določenih oblik – *Typenzwang*,⁸ zaradi katerega se gospodarske družbe oziroma subjekti lahko ustanovijo in preoblikujejo le v tistih oblikah in po tistih pravnih poteh, ki so izrecno določene. Investicijski skladi se lahko oblikujejo le kot vzajemni sklad oziroma ustanovijo kot investicijska družba. Nihče drug razen investicijskih skladov ne sme javno zbirati denarnih sredstev niti posredovati pri zbiranju oziroma kako drugače zagotavljati pogojev za zbiranje denarnih sredstev z namenom nalaganja teh sredstev v vrednostne papirje in druge likvidne finančne naložbe po načelih razpršitve tveganj. Zakonodajalec na podlagi prvega stavka drugega odstavka 74. člena Ustave v okviru svoje proste presoje – upošteva tudi druge ustavne določbe – oceni, kakšna ureditev gospodarskih subjektov se mu zdi najprimernejša. Ustavno sodišče se ne more spuščati v oceno primernosti njihove zakonske ureditve.

33. V obravnavani zadevi je treba upoštevati tudi dejstvo, da je zakonodajalec dal na razpolago tri različne možne pravnoorganizacijske poti za preoblikovanje pooblaščenice investicijske družbe. Najprej je bilo mogoče pooblaščenico investicijsko družbo preoblikovati (ali oddeliti) v redno delniško družbo v skladu s prvim odstavkom 33. člena ZPSPID. Druga možnost je postopno preoblikovanje, in sicer najprej uskladitev z določbami ZISDU o investicijski družbi (33. člen ZPSPID), nato z določbami ZISDU-1 o investicijski družbi (prvi do štirinajsti odstavek 236. člena ZISDU-1) in končno preoblikovanje v vzajemni sklad (petnajsti odstavek 236. člena ZISDU-1). Kot tretja možnost je predvideno neposredno preoblikovanje pooblaščenice investicijske družbe v vzajemni sklad (drugi odstavek 237. člena ZISDU-1). Pri tem je pri drugi možnosti omogočeno (osemnajsti odstavek 236. člena ZISDU-1), da se investicijski družbi ni treba preoblikovati v vzajemni sklad, če njeni delničarji na skupščini s 3/4 večino vsega kapitala sprejmejo sklep, da se investicijska družba ne preoblikuje v vzajemni sklad. Pobudniki sicer menijo, da zaradi tako visokega praga in razpršenega lastništva ta pravica delničarjev ni uresničljiva.

34. V delniški družbi je uveljavljeno večinsko načelo sprejemanja sklepa, kar jasno izhaja iz 296. člena ZGD.⁹ ZGD zakonja v 296. členu pravilo navadne večine glasov kot splošno pravilo za veljavno sprejemanje skupščinskih sklepov. V določenih primerih zakon določa višjo večino od navadne, tj. 3/4 glasov¹⁰ in v določenih primerih celo 9/10 glasov.¹¹ Analiza položajev, za katere ZGD določa 3/4 večino glasov, pokaže, da gre praviloma za pomembnejše odločitve, ki vplivajo na poslovanje družbe ali na njen pravni položaj oziroma korporacijski ustroj. To pa velja tudi v primeru (ne)preoblikovanja investicijske družbe v vzajemni sklad, zato rešitev, ki jo je izbral zakonodajalec, ni nerazumna, še posebej, če pri tem upoštevamo, da je vzajemni sklad kot odprta oblika investicijskega sklada za vlagatelja varnejša pravnoorganizacijska oblika od investicijske družbe kot zaprtega investicijskega sklada.

35. Glasovalno pravico lahko delničar uresničuje osebno ali po pooblaščenecu, ker ne gre za strogo osebno pravico, ki bi jo bilo mogoče uresničevati le osebno. ZGD v ta namen ponuja dve možnosti, in sicer navadno civilnopravno pooblastilno razmerje (šesti odstavek 297. člena ZGD) in t. i. institucionalne pooblaščenice (298. člen ZGD), kjer se glasovalna pravica

uresničuje prek finančnih in drugih organizacij ter drugih oseb. Tretje možnosti, delniške pogodbe, ZGD sicer ne ureja, vendar jih je razvila praksa.¹² Tako je tudi v primeru večje razpršenosti imetništva delnic investicijskih družb zagotovljeno, da lahko delničarji nastopijo skupno in dosežejo izglasovanje sklepa, da se investicijska družba ne preoblikuje v vzajemni sklad.

36. Ureditev glasovalnih pravic delničarjev je kot eno od vprašanj v zvezi z delovanjem skupščine družbe del zakonskega urejanja načina izvrševanja ustavne pravice do svobodne gospodarske pobude (tako že v odločbi št. U-I-199/02 z dne 21. 10. 2004, Uradni list RS, št. 124/04, in OdlUS, XIII, 65). Med vprašanja delovanja skupščine in ureditve glasovalnih pravic sodi tudi vprašanje večine, potrebne za sprejem odločitve na skupščini delničarjev.

37. Ker je zakonodajalec z ureditvijo preoblikovanja (pooblaščenice) investicijske družbe v vzajemni sklad ravnal v skladu s pooblastilom iz prvega stavka drugega odstavka 74. člena Ustave, izpodbijane določbe petnajstega do osemnajstega odstavka 236. člena ZISDU-1 ne pomenijo posega v svobodno gospodarsko pobudo iz prvega odstavka 74. člena Ustave. Glede na to tudi niso upoštevne navedbe pobudnikov, da gre za poseg in bi zato moral biti izveden skladno z načelom sorazmernosti. Zakonodajalcu v okviru proste presoje na podlagi prvega stavka drugega odstavka 74. člena Ustave ni treba izbranega ukrepa upravičiti s kriteriji strogega testa sorazmernosti in torej izkazati, da je tak ukrep nujen, primeren in tudi sorazmeren v ožjem smislu (tako že v odločbi št. U-I-199/02).

⁸ Typenzwang, d.h. die Gründer können nicht juristische Personen beliebiger Art schaffen, sondern müssen sich der vom Gesetz abschließend zur Verfügung gestellten Formen bedienen.

⁹ Na podlagi določbe 152. člena ZISDU-1 se za investicijsko družbo uporabljajo določbe ZGD o delniški družbi, če ni v tem zakonu določeno drugače.

¹⁰ To so: 1) odločanje skupščine o prenosu vodenja poslov na nadzorni svet (četrti odstavek 274. člena ZGD), 2) omejitev ali razveljavitev prednosti (tretji odstavek 303. člena ZGD), 3) prednostna pravica do novih delnic (tretji odstavek 313. člena ZGD), 4) sprememba statuta (drugi odstavek 306. člena ZGD), 5) povečanje osnovnega kapitala (prvi odstavek 309. člena ZGD, prvi odstavek 319. člena ZGD in drugi odstavek 328. člena ZGD), 5) zamenjave in dividendne obveznice (drugi odstavek 346. člena ZGD), 6) zmanjšanje osnovnega kapitala (prvi odstavek 347. člena ZGD), 7) prenehanje družbe (druga alineja prvega odstavka 371. člena ZGD in druga alineja prvega odstavka 455. člena ZGD), 8) nadaljevanje družbe (prvi odstavek 391. člena ZGD), 9) soglasje k podjetniški pogodbi (prvi odstavek 468. člena ZGD), 10) vključitev družbe (drugi odstavek 488. člena ZGD), 11) pripojitev (drugi odstavek 515. člena ZGD in četrti odstavek 532. člena ZGD), 12) delitev (533.g člen ZGD), 13) pogodba o prenosu premoženja (prvi odstavek 535. člena ZGD) in 14) preoblikovanje delniške družbe v komanditno delniško družbo (drugi odstavek 536. člena ZGD).

¹¹ Tako je na primer v prvem odstavku 542. člena ZGD določeno, da se za preoblikovanje delniške družbe v družbo z omejeno odgovornostjo zahteva soglasje vseh delničarjev, v tretjem odstavku pa je določena izjema, ko zadošča najmanj 9/10 osnovnega kapitala družbe za veljavnost sklepa skupščine. Na to določbo pa se sklicuje tudi drugi odstavek 54. člena ZTVP-1, ki ureja umik delnic z organiziranega trga.

¹² V praksi so se do sedaj oblikovali trije tipi sporazumov: 1) sporazum, ki ga sklenejo delničarji, ki so institucionalni lastniki v večjem številu gospodarskih družb in ki se z upravljanjem družb ukvarjajo znotraj svoje registrirane dejavnosti, s katerim določijo skupna izhodišča za politiko na posameznih področjih, 2) sporazum, ki ga sklenejo mali ali razpršeni delničarji določene delniške družbe z namenom, da nastopijo skupno in na ta način povečajo svoj vpliv pri odločanju na skupščini delniške družbe, in 3) sporazum praviloma manjšega kroga delničarjev, ki vsebuje tako elemente skupnih izhodišč oziroma dogovorjene politike na posameznih področjih kot tudi organizacijske dogovore glede postopkov usklajevanja in načinov nastopanja in ki ima namen vzdrževati večinski obseg glasovalnih delnic v delniški družbi ter preprečevati sovražni prevzem in anarhično ter naključno odločanje delničarjev. R. Bohinc v M. Kocbek (ur.): Zakon o gospodarskih družbah s komentarjem, 1. knjiga, GV Založba, Ljubljana 2002, str. 934–935.

B) – IV

Presoja enajstega odstavka 237. člena ZISDU-1

38. Pobudniki določbi enajstega odstavka 237. člena ZISDU-1 očitajo kršitev načela enakosti. Ker naj bi bil z izdajo odločbe o uskladitvi poslovanja novonastali vzajemni sklad po vsebini in ustroju v povsem enakem položaju kot vzajemni sklad, ki je že obstajal ob uveljavitvi ZISDU-1, po trditvah pobudnikov ni stvarno utemeljenega razloga, da takšen sklad ne bi smel takoj sprejemati novih vplačil oziroma prodajati novih enot premoženja.

39. Ob enakih izhodiščih glede ustavne presoje z vidika načela enakosti po drugem odstavku 14. člena Ustave (24. točka obrazložitve) je treba najprej ugotoviti, kaj je kriterij za razlikovanje med vzajemnimi skladi, ki že obstajajo v trenutku uveljavitve ZISDU-1, in novonastalimi vzajemnimi skladi, ki nastanejo na podlagi preoblikovanja (ali oddelitvijo sredstev) pooblaščenih investicijskih družb. Le za slednje je namreč v izpodbijani določbi 237. člena ZISDU-1 določeno, da smejo sprejemati nova vplačila oziroma prodajati nove enote premoženja vzajemnega sklada šele z dnem pravnomočnosti odločbe Agencije o uskladitvi iz petega odstavka 235. člena ZISDU-1, to je odločbe o uskladitvi poslovanja vzajemnega sklada z določbami zakona. Razlikovalni kriterij je tudi v tem primeru način nastanka vzajemnega sklada (izvorna ustanovitev vzajemnega sklada na eni strani in preoblikovanje v vzajemni sklad na drugi strani). Poleg tega se med seboj razlikujeta še po eni bistveni značilnosti, to je usklajenosti naložbene politike vzajemnega sklada. Uskladitev (prospekta in izvlečka prospekta, pravil upravljanja, naložb in uskladitev poslovanja vzajemnega sklada) z določbami ZISDU-1 morajo opraviti vsi vzajemni skladi, tako že obstoječi po določbah ZISDU kot tudi novonastali s preoblikovanjem pooblaščenih investicijskih družb (neposredno ali posredno prek investicijske družbe). Vzajemni skladi, ki so nastali s preoblikovanjem investicijskih družb po ZISDU, nastalih iz pooblaščenih investicijskih družb (petnajsti odstavek 236. člena ZISDU-1), imajo ob izdaji dovoljenja za upravljanje vzajemnega sklada iz šestega odstavka 237. člena ZISDU-1 naložbeno politiko že v celoti usklajeno z ZISDU-1. Vendar gre tudi v tem primeru le za usklajenost naložbene politike z ZISDU-1,¹³ ki velja za investicijske družbe in ne za vzajemne sklade. Na drugi strani vzajemni skladi, ki so nastali neposredno s preoblikovanjem pooblaščenih investicijskih družb (drugi odstavek 237. člena ZISDU-1), svojo poslovanja in naložbene politike ob izdaji dovoljenja za upravljanje vzajemnega sklada iz petega odstavka 237. člena ZISDU-1 še nimajo usklajenega z ZISDU-1, in to niti v obsegu, ki velja za usklajenost naložb investicijske družbe iz ZISDU v skladu s šestim odstavkom 236. člena ZISDU-1, temveč zgolj v skladu z osmim odstavkom 237. člena ZISDU-1, kar pomeni, da so upoštewane najmanj določbe V. poglavja ZISDU. Že obstoječi vzajemni skladi so imeli v trenutku uveljavitve ZISDU-1 svojo naložbeno politiko usklajeno z določbami ZISDU, ki velja za vzajemne sklade. Usklajenost oziroma vrsta naložbene politike je torej glavni razlikovalni znak med pravnimi položaji teh »treh skupin« vzajemnih skladov. Razlikovalni znak je bistven, stvaren in utemeljen, zato ni mogoče pritrditi pobudnikom, da je kršeno načelo enakosti, češ da razloga za razlikovanje ni oziroma ni utemeljen. Hkrati pa je to tudi razlog, zaradi katerega ni sprejemljiva rešitev, ki jo predlagajo pobudniki in po kateri naj bi bilo mogoče začeti sprejemati nova vplačila oziroma prodajati nove enote premoženja vzajemnega sklada že z dnem pravnomočnosti odločbe Agencije iz petega odstavka 237. člena ZISDU-1. V tem trenutku je naložbena politika vzajemnih skladov, nastalih s preoblikovanjem, usklajena le z naložbeno politiko iz V. poglavja ZISDU.

¹³ Usklajenost naložbene politike z ZISDU-1 (poglavji 4.3. in 4.4. ZISDU-1) pomeni, da takšen vzajemni sklad nalaga sredstva vlagateljev v vrednostne papirje in druge likvidne naložbe po načelu razpršitve tveganj (2. člen ZISDU-1), upošteva vrsto naložbe in izpostavljenost do določene osebe, kot jo predpisuje ZISDU-1.

40. Vendar je pravni položaj vzajemnih skladov različen zgolj do trenutka, ko Agencija vzajemnemu skladu, ki je nastal s preoblikovanjem (ali oddelitvijo sredstev) pooblaščenice investicijske družbe, izda odločbo o uskladitvi iz petega odstavka 235. člena ZISDU-1, torej odločbo o uskladitvi poslovanja vzajemnega sklada z določbami zakona. V tem trenutku imajo namreč vsi vzajemni skladi, ne glede na način nastanka, naložbeno politiko usklajeno z določbami ZISDU-1, ki velja za vzajemne sklade. Zato se postavlja vprašanje, ali je imel zakonodajalec razumne in stvarne razloge za razlikovanje za čas po izdaji odločbe o uskladitvi poslovanja vzajemnega sklada z določbami zakona do njene pravnomočnosti.

41. Odločba Agencije o uskladitvi poslovanja vzajemnega sklada z določbami zakona iz petega odstavka 235. člena ZISDU-1 se ne more izpodbijati s pritožbo in je dokončna (224. člen Zakona o splošnem upravnem postopku, Uradni list RS, št. 80/99 in nasl. – v nadaljevanju: ZUP v zvezi z drugim odstavkom 309. člena ZTVP-1). Na podlagi prvega odstavka 325. člena ZTVP-1 je mogoče proti odločbam Agencije začeti postopek sodnega varstva. Rok za vložitev tožbe je osem dni (prvi odstavek 328. člena ZTVP-1) in začne teči z vročitvijo odločbe stranki (prvi odstavek 21. člena Zakona o upravnem sporu (Uradni list RS, št. 50/97 in nasl. – v nadaljevanju: ZUS, ki se na podlagi drugega odstavka 324. člena ZTVP-1 smiselno uporablja za postopek sodnega varstva po tem zakonu). Če torej nihče ne vloži tožbe, postane odločba Agencije po preteku osem-dnevnega roka pravnomočna in vzajemni sklad lahko začne sprejemati nova vplačila oziroma prodajati nove enote premoženja. V primeru, če je začel postopek sodnega varstva, postane odločba pravnomočna šele, ko sodišče tožbo kot neutemeljeno zavrne (prvi odstavek 59. člena ZUS). Če sodišče tožbi ugodi, s sodbo odpravi izpodbijano odločbo Agencije in Agencija mora izdati novo odločbo o uskladitvi poslovanja vzajemnega sklada z določbami zakona (in lahko se ponovno začne postopek sodnega varstva) ali pa zavrne zahtevo za izdajo odločbe o uskladitvi poslovanja vzajemnega sklada z določbami zakona in družbi za upravljanje z odredbo o odpravi kršitev določi dodaten rok (ki ne sme biti krajši od petnajst dni in ne daljši od dveh mesecev) za izpolnitev obveznosti (sedmi odstavek 235. člena ZISDU-1). Če družba za upravljanje ne ravna v skladu z odredbo o odpravi kršitev, nastopi razlog za odvzem dovoljenja za upravljanje storitev upravljanja investicijskih skladov. Hkrati se opravi prisilni prenos vzajemnega sklada na drugo družbo za upravljanje v skladu z določbami podpoglavja 5.7.2. (enajsti odstavek 235. člena ZISDU-1). Če prisilni prenos ni mogoč, mora družba za upravljanje začeti likvidacijo vzajemnega sklada v skladu z določbami 5.8. poglavja ZISDU-1. Z nastopom razloga za začetek likvidacije vzajemnega sklada pridobi imetnik investicijskih kuponov pravico do izplačila denarne likvidacijske mase v sorazmernem deležu, ki je enak deležu števila enot premoženja vzajemnega sklada, na katere se glasijo investicijski kuponi, katerih imetnik je, in številu vseh enot premoženja vzajemnega sklada v obtoku (četrti odstavek 150. člena ZISDU-1). To premoženjsko pravico, ki izvira iz investicijskega kupona, imajo tako »stari« vlagatelji, kot tudi tisti vlagatelji, ki bi na novo vplačali oziroma kupili nove enote premoženja vzajemnega sklada. Vplačilo namreč vlagatelja upravičuje do investicijskega kupona. Navedba Vlade, da je takšna omejitev potrebna zaradi varstva vlagateljev, se tako izkaže kot neprepričljiva. Poleg tega ne drži trditev Vlade, da bi z odpravo odločbe Agencije o uskladitvi poslovanja vzajemnega sklada z določbami zakona iz petega odstavka 235. člena ZISDU-1 vlagatelj ne postal imetnik investicijskega kupona vzajemnega sklada, temveč delničar v investicijski družbi. Odprava odločbe Agencije o uskladitvi poslovanja vzajemnega sklada z določbami zakona iz petega odstavka 235. člena ZISDU-1 namreč nima za posledico povratnega preobliko-

vanja vzajemnega sklada v investicijsko družbo. Na podlagi petega odstavka 237. člena ZISDU-1 se namreč šteje, da se je pooblaščen investicijska družba preoblikovala v vzajemni sklad z dnem, ko Agencija izda odločbo, s katero ugotovi, da se je pooblaščen investicijska družba uskladila z določbami četrtega odstavka 237. člena ZISDU-1.¹⁴ Morebitna odprava odločbe Agencije o uskladitvi poslovanja vzajemnega sklada z določbami zakona iz petega odstavka 235. člena ZISDU-1 ima za posledico, da vzajemni sklad formalnopravno še ni uskladil poslovanja, naložb in izpostavljenosti do posamezne osebe, je pa že vložil zahtevo za izdajo odločbe o uskladitvi poslovanja vzajemnega sklada z določbami zakona iz petega odstavka 235. člena ZISDU-1, o kateri mora Agencija zaradi odprave odločbe ponovno odločati. Prav tako ni prepričljiv razlog, ki ga navaja Državni zbor, da je namen določbe preprečiti zmedo na trgu, ker bi posamezen vlagatelj le stežka ugotovil, kateri vzajemni skladi so še v fazi usklajevanja in kateri so že usklajeni. Zaradi zagotavljanja transparentnosti trga Zakon v dvanajstem in trinajstem odstavku 235. člena določa, da mora do popolne uskladitve z določbami tega zakona o vzajemnih skladih vzajemni sklad nositi oznako »poseben vzajemni sklad,« kar velja tudi za pravila upravljanja, prospekt in vso promocijsko literaturo. Na podlagi izrecne določbe desetega odstavka 237. člena ZISDU-1 se ti dve določbi uporabljata tudi za vzajemne sklade, preoblikovane iz pooblaščenih investicijskih družb. Na ta način so potencialni vlagatelji seznanjeni z dejstvom, da vzajemni sklad še ni v celoti usklajen z določbami ZISDU-1 o vzajemnih skladih. Ker zakonodajalec ni imel stvarnega in razumnega razloga za razlikovanje med vzajemnimi skladi od trenutka dokončnosti odločbe Agencije o uskladitvi poslovanja vzajemnega sklada z določbami zakona iz petega odstavka 235. člena ZISDU-1 dalje, je izpodbijana določba enajstega odstavka 237. člena ZISDU-1 v neskladju z drugim odstavkom 14. člena Ustave. Zato jo je Ustavno sodišče razveljavilo (2. točka izreka).

42. Navedena odločitev Ustavnega sodišča pomeni, da bodo lahko vzajemni skladi, preoblikovani iz pooblaščenih investicijskih družb, začeli sprejemati nova vplačila oziroma prodajati nove enote premoženja vzajemnega sklada z dokončnostjo odločbe Agencije o uskladitvi poslovanja vzajemnega sklada z določbami zakona iz petega odstavka 235. člena ZISDU-1.

43. Ker je Ustavno sodišče enajsti odstavek 237. člena ZISDU-1 razveljavilo že zaradi njegove neskladnosti z načelom enakosti, ni preizkušalo drugih očitkov pobudnikov o neskladnosti te določbe z Ustavo.

C)

44. Ustavno sodišče je sprejelo to odločbo na podlagi 6., 21. in 43. člena ZUstS v sestavi: predsednik dr. Janez Čebulj ter sodnici in sodniki dr. Zvonko Fišer, Lojze Janko, Milojka Modrijan, dr. Ciril Ribičič in dr. Dragica Wedam Lukič. Odločbo je sprejelo soglasno, razen v delu 1. točke izreka, ki se nanaša na osemnajsti odstavek 236. člena ZISDU-1, ki ga je sprejelo s petimi glasovi proti enemu. Proti je glasoval sodnik Ribičič, ki je dal ločeno odklonilno mnenje.

Št. U-I-127/03-44

Ljubljana, dne 9. junija 2005.

Predsednik
dr. Janez Čebulj l. r.

¹⁴ Četrti odstavek 237. člena ZISDU-1 določa, da se vzajemni sklad oblikuje iz pooblaščen investicijske družbe tako, da družba za upravljanje prenese premoženje in obveznosti pooblaščen investicijske družbe, ki jo upravlja, v vzajemni sklad, sprejme pravila upravljanja vzajemnega sklada in s skrbnikom sklene pogodbo o upravljanju skrbniških storitev (oblikuje vzajemni sklad).

BANKA SLOVENIJE

3007. Sklep o najmanjšem obsegu likvidnosti, ki jo mora banka zagotavljati

Na podlagi 74. člena in 92. člena v zvezi s 6. točko 91. člena Zakona o bančništvu (Uradni list RS, št. 104/04 – uradno prečiščeno besedilo) ter 15. člena in prvega odstavka 31. člena Zakona o Banki Slovenije (Uradni list RS, št. 58/02 in 85/02) izdaja Svet Banke Slovenije

S K L E P

o najmanjšem obsegu likvidnosti, ki jo mora banka zagotavljati

1

S tem sklepom so za banke in tiste hranilnice, ki so pridobile dovoljenje Banke Slovenije za opravljanje poslov v tujih plačilnih sredstvih, (v nadaljnjem besedilu: banke) določeni način izračuna količnikov likvidnosti, najmanjši obseg likvidnosti, ki jo mora zagotavljati banka, ter obveznost poročanja bank.

2

Količnik likvidnosti je razmerje med naložbami in obveznostmi. Banke izračunavajo količnike likvidnosti v dveh razredih, ločeno za devizni in tolarski del:

- od 0 do 30 dni (prvi razred) in
- od 0 do 180 dni (drugi razred).

3

Banke upoštevajo naložbe po naslednjih kriterijih:

- po preostali dospelosti;
- samo naložbe, ki so v skladu s Sklepom o razvrstitvi aktivnih bilančnih in zunabilančnih postavk bank in hranilnic (v nadaljevanju: sklep o razvrščanju) razvrščene v skupini A in B – ne glede na obliko naložbe in ne glede na to, ali je dolžnik rezident ali nerezident – ter naložbe v vrednostne papirje, katerih boniteta izdajatelja ustreza pogojem iz 7. točke sklepa o razvrščanju za razvrstitev v skupino A oziroma B;
- samo znesek naložb, s katerim banka prosto razpolaga;
- od zunabilančnih postavk se upoštevajo samo termiski posli, pogodbeno najete kreditne linije ter nečrpani del najetih kreditov.

4

Banke upoštevajo, ne glede na princip preostale dospelosti, v obeh razredih svoje naložbe:

- v tuje tržne (namenjeni trgovanju) dolžniške in lastniške vrednostne papirje in v serijske domače tržne (namenjeni trgovanju) dolžniške vrednostne papirje, katerih bonitetna ocena oziroma dolgoročna bonitetna ocena izdajatelja je najmanj BBB (Fitch ali Standard & Poor's) ali vsaj Baa2 (Moody's), če z njimi banke upravlja same, če pa so jih prepustile v upravljanje drugi domači ali tuji banki oziroma finančni instituciji pa le v višini in rokih, ki jih za dostop do likvidnosti predvideva pogodba o upravljanju;
- v dolžniške vrednostne papirje, ki jih je izdala Republika Slovenija, in v dolžniške vrednostne papirje z jamstvom Republike Slovenije;
- v dolžniške vrednostne papirje Banke Slovenije in druge vrednostne papirje oziroma terjatve, na podlagi katerih lahko banke pri Banki Slovenije pridobijo likvidna sredstva.

5

Banke upoštevajo obveznosti po naslednjih kriterijih:

- po preostali dospelosti;
- vpogledne vloge gospodinjstev in gospodarstva v prvem razredu se tehtajo z utežjo 85%;

– vpogledne vloge gospodinjstev in gospodarstva v drugem razredu se tehtajo z utežjo 60%;

– od zunajbilančnih postavk se upoštevajo:

– terminski posli, odprti nekriti akreditivi, pogodbene odobrene kreditne linije bankam in nečrpani del odobrenih kreditov v višini 100%;

– pogodbeno odobrene kreditne linije nebankam razen kreditnih linij, odobrenih za kritje odprtih akreditivov, se upoštevajo v višini 20%;

– izdane garancije, jamstva in stand by akreditivi, odobreni limiti za tekoče račune in kartice se upoštevajo po preostali dospelosti v višini 5%.

Obveznost po akreditivih se upošteva v posameznem razredu v višini nekritega dela po preostali veljavnosti, po predložitvi dokumentov pa po preostali dospelosti.

6

Banke morajo dnevno izračunavati količnike likvidnosti za pretekli delovni dan.

Količnika likvidnosti posameznega razreda ločeno za devizni in tolarski del morata biti najmanj 1.

7

Ne glede na določbo prejšnje točke se lahko Banka Slovenije z bankami pogodbeno dogovori za doseganje količnikov likvidnosti za tolarski in devizni del skupaj v okviru istega razreda.

8

Banke, ki imajo dolgo devizno pozicijo, lahko pri izračunu količnikov v prvem in drugem razredu deviznega dela dodatno upoštevajo terjatve, nastale na podlagi danih kreditov v tujem denarju rezidentom, razen Republik Sloveniji in drugim bankam, z ročnostjo nad 180 dni. Ta znesek ne sme presegati 120% povprečnega zneska 7 dnevne časne prodaje deviz Banki Slovenije v mesecu avgustu 2004.

Devizna pozicija po tem sklepu je vsota vseh bilančnih deviznih aktivnih postavk (vsota drugega in tretjega razreda, pri čemer tretji razred predstavljajo terjatve oziroma obveznosti s preostalo dospelostjo 181 dni in več), zmanjšana za vsoto vseh bilančnih deviznih pasivnih postavk drugega in tretjega razreda. Banka ima dolgo devizno pozicijo, če je vsota bilančnih aktivnih deviznih postavk večja od vsote bilančnih pasivnih deviznih postavk. Pri izračunu devizne pozicije banka bilančnim postavkam prišteva tudi terminske in spot posle (postavki A101 in L081 v Poročilu o količnikih likvidnosti KL-1).

9

Banke so dolžne v drugem razredu deviznega dela dnevno zagotavljati vsoto terjatev v tujem denarju do Banke Slovenije, Republike Slovenije, tujih in domačih bank, naložb v tuje vrednostne papirje in tuje gotovine v višini, ki je enaka najmanj 70% mesečnega povprečja bilančnih obveznosti v drugem razredu deviznega dela preteklega koledarskega meseca.

Banke, ki imajo dolgo devizno pozicijo, lahko pri dnevnem zagotavljanju vsote terjatev v tujem denarju iz prvega odstavka te točke dodatno upoštevajo terjatve, nastale na podlagi danih kreditov v tujem denarju rezidentom, razen Republik Sloveniji in drugim bankam, ne glede na ročnost. Ta znesek ne sme presegati 120% povprečnega zneska 7 dnevne časne prodaje deviz Banki Slovenije v mesecu avgustu 2004.

Dnevno obveznost iz prvega odstavka so banke dolžne izpolnjevati od vključno 15. v tekočem mesecu do vključno 14. v prihodnjem mesecu.

10

Banki, ki za potrebe poplačila deviznega kredita s preostalo dospelostjo nad 180 dni najame nov devizni kredit

z ročnostjo nad 180 dni (refinanciranje), neodplačanega deviznega kredita ni potrebno vključiti v prvi oziroma drugi razred deviznega dela, ampak lahko obveznosti iz naslova le-tega ostanejo v tretjem razredu in s tem prevzamejo lastnosti novega kredita. Banka pri poročanju terjatev iz naslova nečrpanega novega deviznega kredita ne vključuje v izvenbilančne terjatve.

11

Dnevno poročilo o doseganju količnikov likvidnosti ter o deviznih likvidnih naložbah posredujejo Banki Slovenije najkasneje naslednji delovni dan do 12. ure.

12

Bankam, ki bodo kršile ta sklep, se izrečejo ukrepi po Zakonu o Banki Slovenije oziroma po Zakonu o bančništvu.

13

Guverner Banke Slovenije izda navodilo za izvajanje tega sklepa.

14

Ta sklep začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije, uporablja pa se od 1. 1. 2006, ko preneha veljati Sklep o najmanjšem obsegu likvidnosti, ki jo mora banka zagotavljati (Uradni list RS, št. 82/01, 108/01, 28/02, 5/03, 15/03, 65/03, 42/04, 62/04, 84/04, 101/04, 6/05, 15/05, 36/05 in 58/05), razen četrtega odstavka 9. točke sklepa, ki preneha veljati takoj.

15

Banka, ki to želi, lahko že pred 1. 1. 2006 začne izpolnjevati določbe tega sklepa pod pogojem, da pet delovnih dni pred začetkom izpolnjevanja določb tega sklepa o svoji nepreklicni odločitvi pisno obvesti Banko Slovenije.

Ljubljana, dne 14. julija 2005.

Predsednik
Sveta Banke Slovenije
Mitja Gaspari l. r.

3008. Sklep o spremembah sklepa o tarifi, po kateri se zaračunavajo nadomestila za storitve, ki jih opravlja Banka Slovenije

Na podlagi prvega odstavka 31. člena in 53. člena Zakona o Banki Slovenije (Uradni list RS, št. 58/02 in 85/02) izdaja Svet Banke Slovenije

S K L E P

o spremembah sklepa o tarifi, po kateri se zaračunavajo nadomestila za storitve, ki jih opravlja Banka Slovenije

1. člen

V sklepu o tarifi, po kateri se zaračunavajo nadomestila za storitve, ki jih opravlja Banka Slovenije (Uradni list RS, št. 66/02, 83/02, 94/02, 64/03, 4/04, 99/04 in 117/04; v nadaljevanju: sklep) se v 1. členu besedilo v poglavju »I. DEVIZNI POSLI PLAČILNI PROMET S TUJINO« spremeni tako, da se glasi:

I. DEVIZNI POSLI

1. Plačila v tujino, iz tujine in nostro čeki	0,75 promila, najmanj 1.500 SIT, največ 50.000 SIT
a) Plačila iz tujine za pravne osebe, prenesena na druge banke	0,75 promila, najmanj 1.200 SIT, največ 50.000 SIT
b) Plačila iz tujine za fizične osebe, prenesena na druge banke	400 SIT
c) Devizni prenosi v državi	0,75 promila, najmanj 1.500 SIT, največ 50.000 SIT

Pri medbančnih transferjih se nadomestilo po tej tarifni postavki ne zaračunava.

2. Naknadne spremembe	1.000 SIT
3. Dokumentarni in čisti inkaso	
a) – loro in nostro dokumentarni inkaso proti plačilu ali na podlagi meničnega akcepta	1 promile, najmanj 1.500 SIT, največ 20.000 SIT
– izročitev dokumentov brez plačila, vrnitev dokumentov, preklic ipd.	1 promile, najmanj 1.500 SIT, največ 20.000 SIT
– sprememba	2.000 SIT
b) – pridobitev meničnega akcepta	1 promile, najmanj 1.500 SIT, največ 20.000 SIT
4. Dokumentarni akreditivi	
– odpiranje akreditiva	1 promile, najmanj 2.000 SIT, največ 50.000 SIT
– notifikacija	1 promile, najmanj 2.000 SIT
– konfirmacija	2 promila, najmanj 2.000 SIT, največ 50.000 SIT
– prevzemanje dokumentov	1,5 promila, najmanj 2.000 SIT, največ 50.000 SIT
– sprememba akreditivnih pogojev	2.000 SIT
– odstop akreditiva drugi banki	0,5 promila, najmanj 1.500 SIT, največ 5.000 SIT

Pri terminskih akreditivih se nadomestilo zaračunava do poteka veljavnosti obveznosti plačila.

5. Reimburs	
– notifikacija reimbursnega pooblastila	2.000 SIT
– potrditev reimbursnega pooblastila	2 promila, najmanj 2.000 SIT
	za vsako začeto trimesečje
– provizija za evidenco	1.000 SIT
– provizija za plačilo	1.000 SIT

Banka Slovenije zaračunava storitve po zgoraj navedenih tarifah le za storitve, ki jih opravlja sama. Če storitve za njo opravljajo druge banke, se tarife obračunavajo po tarifah teh bank.

2. člen

V 1. členu sklepa se besedilo v poglavju »IX. POSLOVANJE S TUJIMI KORESPONDENČNIMI BANKAMI« spremeni tako, da se glasi:

IX. POSLOVANJE S TUJIMI KORESPONDENČNIMI BANKAMI

29. Plačila v tujino, iz tujine in nostro čeki	0,75 promila, najmanj 7 EUR, največ 210 EUR
--	---

Pri medbančnih transferjih se nadomestilo po tej tarifni postavki ne zaračunava.

30. Naknadne spremembe	5 EUR
31. Dokumentarni in čisti inkaso	
a) – loro in nostro dokumentarni inkaso proti plačilu ali na podlagi meničnega akcepta	1 promile, najmanj 7 EUR, največ 90 EUR
– izročitev dokumentov brez plačila, vrnitev dokumentov, preklic ipd.	1 promile, najmanj 7 EUR, največ 90 EUR
– sprememba	10 EUR
b) – pridobitev meničnega akcepta	1 promile, najmanj 7 EUR, največ 90 EUR
32. Dokumentarni akreditivi	
– odpiranje akreditiva	1 promile, najmanj 10 EUR, največ 210 EUR
– notifikacija	1 promile, najmanj 10 EUR
– konfirmacija	2 promila, najmanj 10 EUR
	za vsako začeto trimesečje, največ 210 EUR
– prevzemanje dokumentov	1,5 promila, najmanj 10 EUR, največ 210 EUR
– sprememba akreditivnih pogojev	10 EUR
– odstop akreditiva drugi banki	0,5 promila, najmanj 7 EUR, največ 20 EUR

Pri terminskih akreditivih se nadomestilo zaračunava do poteka veljavnosti obveznosti plačila.

33. Reimburs

– notifikacija reimbursnega pooblastila	10 EUR
– potrditev reimbursnega pooblastila	2 promila, 10 EUR za vsako začeto trimesečje
– provizija za evidenco	5 EUR
– provizija za plačilo	5 EUR

Banka Slovenije zaračunava storitve po zgoraj navedenih tarifah le za storitve, ki jih opravlja sama. Če storitve za njo opravljajo druge banke, se tarife obračunavajo po tarifah teh bank.

3. člen

Ta sklep začne veljati 1. avgusta 2005.

Ljubljani, dne 14. julija 2005.

Predsednik
Sveta Banke Slovenije
Mitja Gaspari l. r.

SODNI SVET

3009. Sklep o imenovanju sodnika na položaj svetnika višjega sodišča

Na podlagi 28. člena Zakona o sodiščih (Uradni list RS, št. 19/94, 45/95, 38/99, 28/00 in 73/04) je Sodni svet Republike Slovenije, Tavčarjeva 9, Ljubljana, na 19. seji dne 5. 7. 2005 sprejel

S K L E P

o imenovanju sodnika na položaj svetnika višjega sodišča

Na položaj svetnika višjega sodišča se z dnem 18. 6. 2004 imenuje: Igor Lučovnik, višji sodnik na Upravnem sodišču Republike Slovenije.

Predsednik
Peter Hauptman l. r.

3010. Sklep o imenovanju sodnika na položaj svetnika višjega sodišča

Na podlagi 28. člena Zakona o sodiščih (Uradni list RS, št. 19/94, 45/95, 38/99, 28/00 in 73/04) je Sodni svet Republike Slovenije, Tavčarjeva 9, Ljubljana, na 19. seji dne 5. 7. 2005 sprejel

S K L E P

o imenovanju sodnika na položaj svetnika višjega sodišča

Na položaj svetnika višjega sodišča se z dnem 25. 2. 2005 imenuje: Miro Lešnik, višji sodnik na Višjem sodišču v Mariboru.

Predsednik
Peter Hauptman l. r.

3011. Sklep o imenovanju sodnice na položaj svetnice okrožnega sodišča

Na podlagi 28. člena Zakona o sodiščih (Uradni list RS, št. 19/94, 45/95, 38/99, 28/00 in 73/04) je Sodni svet Republike Slovenije, Tavčarjeva 9, Ljubljana, na 19. seji dne 5. 7. 2005 sprejel

S K L E P

o imenovanju sodnice na položaj svetnice okrožnega sodišča

Na položaj svetnice okrožnega sodišča se z dnem 5. 7. 2005 imenuje: Irena Leskovšek Jurjec, okrožna sodnica na Okrožnem sodišču v Celju.

Predsednik
Peter Hauptman l. r.

3012. Sklep o imenovanju sodnika na položaj svetnika okrajnega sodišča

Na podlagi 28. člena Zakona o sodiščih (Uradni list RS, št. 19/94, 45/95, 38/99, 28/00 in 73/04) je Sodni svet Republike Slovenije, Tavčarjeva 9, Ljubljana, na 19. seji dne 5. 7. 2005 sprejel

S K L E P

o imenovanju sodnika na položaj svetnika okrajnega sodišča

Na položaj svetnika okrajnega sodišča se z dnem 5. 7. 2005 imenuje: Roman Pulko, okrajni sodnik na Okrajnem sodišču v Novem mestu.

Predsednik
Peter Hauptman l. r.

3013. Sklep o imenovanju sodnice na sodniško mesto okrožne sodnice

Na podlagi 28. člena Zakona o sodiščih (Uradni list RS, št. 19/94, 45/95, 38/99, 28/00 in 73/04) in 4. odstavka 21. člena Zakona o sodniški službi (Uradni list RS, 19/94, 8/96, 24/98, 48/01, 67/02 in 71/04) je Sodni svet Republike Slovenije na 19. seji dne 5. 7. 2005 sprejel

S K L E P**o imenovanju sodnice na sodniško mesto
okrožne sodnice**

Na sodniško mesto okrožne sodnice na Okrožnem sodišču v Mariboru se z dnem 5. 7. 2005 imenuje: Alenka Topalovič.

Predsednik
Peter Hauptman l. r.

**3014. Sklep o imenovanju sodnika na sodniško
mesto okrožnega sodnika**

Na podlagi 28. člena Zakona o sodiščih (Uradni list RS, št. 19/94, 45/95, 38/99, 28/00 in 73/04) in 4. odstavka 21. člena Zakona o sodniški službi (Uradni list RS, 19/94, 8/96, 24/98, 48/01, 67/02 in 71/04) je Sodni svet Republike Slovenije na 19. seji dne 5. 7. 2005 sprejel

S K L E P**o imenovanju sodnika na sodniško mesto
okrožnega sodnika**

Na sodniško mesto okrožnega sodnika na Okrožnem sodišču v Mariboru se z dnem 5. 7. 2005 imenuje: Danilo Obersnel.

Predsednik
Peter Hauptman l. r.

**3015. Spremembe in dopolnitve Akta o določitvi
števila sodnikov porotnikov na okrožnih
sodiščih v Republiki Sloveniji**

Na podlagi 49. člena Zakona o sodiščih (Uradni list RS, št. 19/94, 45/95, 38/99, 28/00 in 73/04) je Sodni svet Republike Slovenije na 19. seji dne 5. 7. 2005 sprejel

**S P R E M E M B E I N D O P O L N I T V E
A K T A****o določitvi števila sodnikov porotnikov na
okrožnih sodiščih v Republiki Sloveniji**

Akt o določitvi števila sodnikov porotnikov na okrožnih sodiščih v Republiki Sloveniji (Uradni list RS, št. 83/94) se člen I. spremeni tako, da se novo besedilo navedenega člena glasi:

I

Okrožno sodišče v Celju ima 200 sodnikov porotnikov.
Okrožno sodišče v Kopru ima 330 sodnikov porotnikov.

Okrožno sodišče v Kranju ima 280 sodnikov porotnikov.

Okrožno sodišče v Krškem ima 140 sodnikov porotnikov.

Okrožno sodišče v Ljubljani ima 700 sodnikov porotnikov.

Okrožno sodišče v Mariboru ima 200 sodnikov porotnikov.

Okrožno sodišče v Murski Soboti ima 200 sodnikov porotnikov.

Okrožno sodišče v Novi Gorici ima 180 sodnikov porotnikov.

Okrožno sodišče v Novem mestu ima 135 sodnikov porotnikov.

Okrožno sodišče na Ptuju ima 100 sodnikov porotnikov.

Okrožno sodišče v Slovenj Gradcu ima 124 sodnikov porotnikov.

II

Z dnem uveljavitve tega akta prenehajo veljati določbe o določitvi števila sodnikov porotnikov rednih sodišč v Aktu o določitvi števila sodnikov porotnikov na okrožnih sodiščih v Republiki Sloveniji (Uradni list RS, št. 83/1994).

III

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

Predsednik
Peter Hauptman l. r.

**DRUGI DRŽAVNI ORGANI
IN ORGANIZACIJE****3016. Tarifa Zavoda IPF za javno priobčitev
fonogramov**

Svet Zavoda za uveljavljanje pravic izvajalcev in proizvajalcev fonogramov Slovenije (Zavod IPF) je na seji dne 22. 6. 2005 na podlagi prvega odstavka 157. člena Zakona o avtorski in sorodnih pravicah – ZASP (Uradni list RS, št. 21/95, 9/01, 30/01 in 43/04), v skladu s tretjim, četrtim in petim odstavkom 156. člena ZASP ter v skladu s 14. in 59. členom Statuta Zavoda IPF sprejel

**T A R I F O Z A V O D A I P F
za javno priobčitev fonogramov**

1. člen

(1) Ta Tarifa določa višino primerne nadomestila (v nadaljnem besedilu: nadomestilo) za javno predvajanje, za sekundarno radiodifuzno oddajanje in za druge oblike javne priobčitve fonogramov.

(2) Kolikor so sklenjeni skupni sporazumi z reprezentativnimi združenji uporabnikov, veljajo tam dogovorjena nadomestila namesto nadomestil iz te Tarife.

2. člen

Podlaga za izračun nadomestila je denarno ocenjena korist, ki jo pridobi uporabnik iz dejavnosti, v kateri so uporabljeni fonogrami. Za oceno te koristi se vzame ustrezen del prihodka ali stroškov uporabnika, pri čemer se uporabijo naslednji izvedbeni načini v naslednjem prednostnem vrstnem redu:

1. način

Podlaga za nadomestilo se določa v odstotkih glede na:

– prihodek, ustvarjen pri javni priobčitvi fonogramov in sekundarnem radiodifuznem oddajanju (vstopnina, konzumacija, povišanje cen v času uporabe fonogramov), ali podrejeno

– stroškovni proračun prireditve, ali podrejeno

– bruto honorar nastopajočih na prireditvi, če je ta višji od predvidenih prihodkov od prireditve.

2. način

V primeru, ko ni mogoče predložiti podatkov za odmero nadomestila po prejšnjem načinu (če je vstop prost, če nastopajoči nastopajo brezplačno ipd.), se podlaga določi glede na število sedežev ali možnih obiskovalcev ali na m² ozvočenega prostora (pri čemer se na m² prostora računata dva možna obiskovalca). Tarifa v vsakem primeru določa najnižje število obiskovalcev. Ugotovljeno ali dobljeno število obiskovalcev se množi s povprečno ceno vstopnice enakih ali podobnih prireditev v kraju, kjer se je prireditev odvijala, pri čemer se za izračun povprečne krajevne cene vstopnice vzamejo prireditve v istem tednu, če pa v istem tednu ni bilo nobene enake ali podobne prireditve, pa povprečna krajevna cena vstopnic za enake ali podobne prireditve v tistem mesecu, dveh mesecih, trimesečju in tako naprej.

3. način

V primeru javne priobčitve fonogramov, ki nima prihodkov ali če znaša nadomestilo manj, kot pa najnižji pavšalno določeni znesek za posamezen način uporabe, in za osnovo ni mogoče upoštevati nobenega drugega podatka o javni priobčitvi, se osnova ne določa, ampak uporabnik plača pavšalno nadomestilo, določeno s to tarifo za tisti način uporabe, na kakršnega je bil fonogram uporabljen.

3. člen

V primeru, da se ugotovi, da podatki za odmero nadomestila ne ustrezajo dejanskemu stanju ali so neresnični, lahko Zavod od uporabnika zahteva predložitev resničnih ali dejanskih podatkov za odmero nadomestila; če uporabnik zahtevi Zavoda ne ugotovi, Zavod uporabniku odmeri nadomestilo po podatkih, ki so mu dosegljivi.

4. člen

Nadomestilo se plačuje v obliki mesečnih akontacij, račun pa se izdaja enkrat letno, razen če to glede na naravo uporabe ali druge okoliščine ni možno. Nadomestilo je pri plačilu potrebno prišteti še 8,5% DDV.

5. člen

Višine nadomestil se spreminjajo letno, skladno z uradnimi podatki o spremembi indeksa življenjskih stroškov. Višine se lahko spreminjajo tudi v krajših obdobjih, če indeks rasti življenjskih stroškov preseže 5% od začetka koledarskega leta.

6. člen

Popust na tarifo v višini 30% se prizna uporabniku, ki prostovoljno in ustrezno prijavi uporabo fonogramov v svoji dejavnosti ter pravočasno poravnava svoje obveznosti.

Ta tarifa je veljavna izključno za uporabo fonogramov na navedenih področjih in okoliščinah. Vsaka drugačna javna priobčitev ali uporaba fonogramov je prav tako predmet legalne licence Zavoda IPF.

7. člen**Nadomestila obsegajo:**

I. Javna izvajanja s pomočjo fonogramov

A) Koncert, zabavna prireditev in karaoke, razen diskoteke ali gostinskega obrata, kjer izvajalci nastopajo na glasbeno podlago (playback)

Način	1.	2.	3.
Nadomestilo	5%	16	14.171 SIT
Nadomestilo je določeno za eno prireditev, plačuje pa se za vsako prireditev.			

B) Diskoteka in gostinski obrat, kjer izvajalci nastopajo na glasbeno podlago (playback)

Način	1.	2.	3.
Nadomestilo	5%	24	17.942 SIT
Nadomestilo je določeno za eno prireditev, plačuje pa se za vsako prireditev.			

C) Občasna prireditev s plesom v plesni dvorani ali drugem prostoru, ki ni naveden v drugih tarifnih številkah, z izjemo gostinskega obrata in diskoteke, ne glede na način predvajanja fonogramov

Način	1.	2.	3.
Nadomestilo	6%	36	7.714 SIT
Nadomestilo je določeno za eno prireditev, plačuje pa se za vsako prireditev.			

II. Predvajanje s fonogramov ter računalnikov**A) Diskoteka**

Nadomestilo se obračunava glede na povprečno mesečno število obratovalnih dni (letno povprečje), ne glede na dejansko število dni obratovanja v posameznem mesecu.

m ² /št. dni	4	Do 8	Do 12	Do 16	Nad 16
do 100 m ²	17.405 SIT	21.482 SIT	26.594 SIT	31.705 SIT	38.247 SIT
100–150 m ²	21.482 SIT	25.560 SIT	30.671 SIT	35.784 SIT	40.895 SIT
151–200 m ²	25.560 SIT	29.637 SIT	34.750 SIT	39.861 SIT	44.974 SIT
201–250 m ²	29.637 SIT	33.715 SIT	38.827 SIT	43.940 SIT	49.051 SIT
251–300 m ²	33.715 SIT	37.854 SIT	40.895 SIT	48.077 SIT	53.190 SIT
301–350 m ²	37.854 SIT	41.930 SIT	44.974 SIT	50.383 SIT	57.265 SIT
351–450 m ²	41.930 SIT	46.008 SIT	49.051 SIT	56.231 SIT	61.344 SIT
451–600 m ²	46.008 SIT	50.085 SIT	53.190 SIT	60.310 SIT	65.421 SIT

Od 601 m² naprej znaša nadomestilo za vsakih nadaljnjih 100 m² 2.555 SIT.

Če obratuje diskoteka manj kot 4 dni mesečno, potem plača 15.335 SIT dnevno.

B) Gostinski obrat, kibernetični kafe

Velikost obrata m ²	Do polnoči	Po polnoči
do 30 m ²	4.000 SIT	5.000 SIT
31–50 m ²	5.200 SIT	6.500 SIT
51–75 m ²	6.760 SIT	8.450 SIT
76–100 m ²	8.787 SIT	10.982 SIT
101–150 m ²	11.424 SIT	14.240 SIT
151–250 m ²	14.848 SIT	18.560 SIT
251–350 m ²	19.307 SIT	24.132 SIT
351–450 m ²	25.098 SIT	31.372 SIT
451–550 m ²	32.627 SIT	40.782 SIT
Nad 550 m ² – za vsakih nad. 100 m ²	2.557 SIT	3.164 SIT

Uporabniku se obračuna višje nadomestilo v primeru, da je glasba predvajana po polnoči več kot štirikrat mesečno.

Za gostinske obrate s popolno gostinsko ponudbo so tarife nižje za 30%.

Če ima gostinski obrat tudi karaoke sistem ali »juke-box«, potem se osnovna tarifa zviša za 25%.

Nadomestilo se plačuje mesečno. V primeru, da obstaja možnost plesa ali fonograme priobčuje DJ, se za take dni obratovanja plačuje nadomestilo po tarifni številki, II/A, nadomestilo po tej tarifni številki pa se sorazmerno zniža.

C) Plesno tekmovanje, revija na ledu in podobna prireditve, pri kateri gre za kombinacijo različnih umetniških zvrsti in pri kateri se fonogrami ne uporabljajo le za zvočno ozadje, ampak kot del prireditve:

Način	1.	2.	3.
Nadomestilo	6%	36	15.335 SIT

Nadomestilo se plačuje za vsako posamezno prireditev.

D) Gledališče

Nadomestilo se plačuje za uporabo nenarocenih fonogramov, ki se izvajajo v dramsko-odrskih delih kot spremljava, ilustracija ali pa so vključena v dramsko delo, in za naročene fonograme, za katere izvajalci niso prenesli pravic na naročnika oziroma uporabnika.

Trajanje glasbe	1.	2.	3.
do 10 minut	1%	8	5.111 SIT
od 11 do 20 minut	2%	13	7.668 SIT
od 21 do 30 minut	3%	17	10.224 SIT
nad 30 minut	4%	20	12.171 SIT

Nadomestilo se plačuje za vsako posamezno predstavo.

V primeru, da se pred predstavo, med odmorom ali po predstavi uporabljajo fonogrami, ki se ne uporabljajo v predstavi, se plača za vsako posamezno predstavo nadomestilo, ki je za 50% manjše od osnovne tarife (ne glede na to, kolikokrat je bila predstava v posameznem mesecu uprizorjena).

E) Kinematograf

Nadomestilo se plačuje za uporabo fonogramov pred predstavo, med odmorom ali po predstavi in predstavlja 1% od osnove bruto prometa od vsake posamezne predstave (vstopnine).

F) Različne prireditve, na katerih se uporabljajo fonogrami**1. Proslava, akademija, otvoritev**

Način	1.	2.	3.
Nadomestilo za eno prireditev	-	12	5.111 SIT

2. Banket, zabava, maturantski ples, poroka, brucevanje, veselica in druge podobne prireditve

Način	1.	2.	3.
Nadomestilo za eno prireditev	5%	27	12.780 SIT

3. Silvestrovanje, novoletni ples

Način	1.	2.	3.
Nadomestilo za eno prireditev	7%	67	19.200 SIT

4. Pust in druge praznične ali tradicionalne prireditve (martinovanje, kresovanje, karneval, Valentinov ples)

Način	1.	2.	3.
Nadomestilo za eno prireditev	5%	27	12.780 SIT

G) Plesna šola

Za uporabo fonogramov se plačuje mesečni pavšal, ki znaša 7.668 SIT.

H) Modna revija, lepotno tekmovanje in druge podobne prireditve

Način	1.	2.	3.
Nadomestilo za eno prireditev	2%	-	7.668 SIT

I) Športno ali rekreativno tekmovanje z uporabo fonogramov (ritmika, umetnostno drsanje, dresurno jahanje, plesno tekmovanje)

Način	1.	2.	3.
Nadomestilo za eno prireditev	6%	36	15.335 SIT

J) Fitness studio, rekreacijski center in druge podobne ustanove ali aktivnosti

Za vsako vrsto športne aktivnosti ali druge dejavnosti, ki teče v ustanovi in pri kateri se uporabljajo fonogrami, se plačuje mesečni pavšal v višini 5.111 SIT.

V primeru, da je za športno aktivnost ali drugo dejavnost uporaba fonogramov ključnega pomena (npr. aerobika, umetnostno drsanje, ritmična telovadba), pa mesečni pavšal v višini 11.428 SIT.

K) Igrišče, stadion, športna dvorana (za fonograme, ki se uporabljajo pred prireditvijo, med odmori in po prireditvi) in druga športna ali množična prireditve, ki je ni mogoče uvrstiti v katero drugo tarifno številko

Možno število obiskovalcev	Nadomestilo
do 1000	2.557 SIT
od 1001 do 5.000	5.071 SIT
od 5001 do 10.000	7.668 SIT
od 10.001 do 20.000	10.224 SIT
od 20.001 do 30.000	12.780 SIT
nad 30.000	15.335 SIT

Nadomestilo se plačuje za vsako posamezno prireditev.

Če tarifa predvideva, da se plačuje nadomestilo tudi za uporabo fonogramov med prireditvijo, se nadomestilo po tej tarifni številki ne obračunava.

L) Kopališče (bazen, vodni park, terme ipd.), drsališče

1. Za uporabo fonogramov na kopališču se plačuje mesečni pavšal, ki se obračuna glede na velikost prostora

Velikost prostora	Nadomestilo
do 100 m	2.677 SIT
od 101 m ² do 200 m ²	3.955 SIT
od 201 m ² do 300 m ²	4.991 SIT
od 301 m ² do 400 m ²	6.632 SIT
od 401 m ² do 500 m ²	8.277 SIT
od 501 m ² do 600 m ²	9.980 SIT

2. Mesečno nadomestilo za drsališča znaša 15.975 SIT.

M) Artistična prireditev, cirkus in zabavišni park

1. Artistična prireditev in cirkus

Število sedežev	Dnevno	Tedensko	Mesečno
do 200	1.942 SIT	4.000 SIT	6.632 SIT
od 201 do 400	3.828 SIT	7.657 SIT	10.224 SIT
do 401 do 600	5.771 SIT	11.542 SIT	13.267 SIT
od 600 naprej	7.657 SIT	15.371 SIT	17.892 SIT

2. Zabavišni parki in saloni

Število obiskovalcev	Dnevno	Tedensko	Mesečno
do 200	971 SIT	1.942 SIT	6.882 SIT
od 201 do 400	1.942 SIT	3.828 SIT	10.722 SIT
do 401 do 600	3.828 SIT	5.771 SIT	13.954 SIT
od 600 naprej	5.771 SIT	7.657 SIT	18.828 SIT

N) Hotel, penzion in drugi objekti, namenjeni prenočitvam

Za napravo za predvajanje fonogramov v vsaki sobi, namenjeni prenočitvi, se mesečno plačuje 71 SIT.

Za uporabo fonogramov v skupnih prostorih oziroma prostorih, do katerih ima dostop večje število ljudi in se ne uporabljajo na način, ki bi ga bilo mogoče uvrstiti pod katero drugo tarifno številko, se za vsako tako napravo plačuje mesečni pavšal v višini 571 SIT mesečno.

O) Trgovski center, blagovni center, prodajalna, tržnica, bencinska črpalka, kjer se uporabljajo fonogrami

Površina prodajnega prostora	Nadomestilo
Do 50 m ²	2.070 SIT
od 51 m ² do 100 m ²	3.042 SIT
od 101 m ² do 200 m ²	3.834 SIT
od 201 m ² do 300 m ²	5.111 SIT
od 301 m ² do 400 m ²	6.390 SIT
od 401 m ² do 500 m ²	7.668 SIT
od 501 m ² do 600 m ²	8.702 SIT

Če površina prodajnega prostora presega 600 m², se poleg nadomestila 8.702 SIT plača še dodatno nadomestilo:

Površina prodajnega prostora	SIT +	SIT	Nadomestilo
od 601 m ² do 1.000 m ²	487 SIT		za vsakih 100 m ² prostora
od 1001 m ² do 2000 m ²	1.947 SIT	487	za vsakih 200 m ² prostora
od 2001 m ² do 5000 m ²	4.381 SIT	487	za vsakih 500 m ² prostora
nad 5001 m ²	7.302 SIT	242	za vsakih 500 m ² prostora

Nadomestilo se plačuje mesečno.

V primeru uporabe fonogramov v trgovskem ali blagovnem centru mora nadomestilo plačati vsaka posamezna individualna enota (trgovina, gostinski lokal), ki uporablja druge fonograme ali fonograme iz drugega vira kot trgovski oziroma blagovni center (skupno ozvočenje). V tem primeru se od površine blagovnega centra odšteje površina tistih posameznih individualnih enot (posameznih trgovin, gostinskih lokalov), ki plačujejo nadomestilo za uporabo svojih fonogramov oziroma uporabo fonogramov iz drugega vira kot trgovski oziroma blagovni center.

P) Prevozna sredstva

1. Avtobus

a) Mestni, primestni in lokalni notranji promet

Nadomestilo 571 SIT

b) Medkrajevni promet

Nadomestilo 857 SIT

c) Mednarodni promet

Nadomestilo 142 SIT.

Nadomestilo se plačuje mesečno za vsako vozilo z vgrajeno napravo za uporabo in javno priobčitev fonogramov.

2. Letalo ali drugo zračno plovilo

Nadomestilo se plačuje v pavšalnem mesečnem znesku 28.571 SIT za vsako letalo ali drugo zračno plovilo z vgrajeno napravo za uporabo in javno priobčitev fonogramov.

3. Ladja in druga plovila

Nadomestilo se plačuje v pavšalnem mesečnem znesku 3.834 SIT za vsako ladjo ali plovilo z vgrajeno napravo za uporabo in javno priobčitev fonogramov.

4. Vlakov

Nadomestilo se plačuje mesečno 1.022 SIT za vsak vagon, v katerem je oprema ali naprava za javno priobčevanje fonogramov.

R) Obratovalnica, delavnica, poslovni prostori, čakalnica in drugi javni prostori

1. Obratovalnica, delavnica

Nadomestilo 2.044 SIT.

Nadomestilo se plača mesečno, za napravo za uporabo in javno priobčitev fonogramov.

2. Frizerski in kozmetični salon

Površina poslovnega prostora	Nadomestilo
do 50 m ²	2.400 SIT
nad 50 m ²	3.600 SIT

Nadomestilo se plačuje mesečno, za napravo za uporabo in javno priobčitev fonogramov.

3. Poslovni prostor z množičnim dostopom strank (promenade, hodniki, uradi, stopnišča)

Površina poslovnega prostora	Nadomestilo
do 50 m ²	1.521 SIT
od 51 m ² do 100 m ²	2.312 SIT
od 101 m ² do 200 m ²	3.042 SIT
od 200 m ² do 300 m ²	4.077 SIT
od 301 m ² do 400 m ²	4.868 SIT
od 401 m ² do 500 m ²	5.842 SIT
od 501 m ² do 600 m ²	6.998 SIT

Če prostor presega 600 m², potem se vrednost 6.998 SIT prišteje dodatno nadomestilo, in sicer:

Površina	SIT+	SIT
Od 601 m ² do 1000 m ²	487	za vsakih 100 m ² prostora
Od 1001 m ² do 2000 m ²	1.947	487 za vsakih 100 m ² prostora
Od 2001 m ² do 5000 m ²	3.867	487 za vsakih 100 m ² prostora
Nad 5000 m ²	7.302	487 za vsakih 100 m ² prostora

Nadomestilo se plačuje mesečno.

4. Poslovni prostor – ozvočenje za zaposlene

Površina poslovnega prostora	Nadomestilo
do 500 m ²	1034 SIT
od 501 m ² do 750 m ²	2.070 SIT
od 751 m ² do 1000 m ²	3.042 SIT
nad 1000 m ²	4.077 SIT

Nadomestilo se plačuje enkrat letno.

5. Sejem

Ozvočenje:	dnevno nadomestilo	3.008 SIT
	mesečno nadomestilo	15.335 SIT
Posamični razstavnih prostori:	dnevno nadomestilo	511 SIT.

6. Razstava

Tedensko nadomestilo	511 SIT
Mesečno nadomestilo	2.557 SIT

7. Muzeji, galerije

Tedensko nadomestilo	255 SIT
Mesečno nadomestilo	2.018 SIT

8. Čakalnica, postaja in letališče

Čakalnica	1.277 SIT
Avtobusne in železniške postaje	4.077 SIT

Nadomestilo se plačuje mesečno.

9. Parkirišče, parkirna hiša

Mesečno nadomestilo za vsakih 200 parkirnih prostorov znaša 5.111 SIT.

10. Dvigalo

Letno nadomestilo za uporabo fonogramov v dvigalih znaša 6.122 SIT.

11. Drugi javni prostori

Plačilo se določa v skladu s Pravilnikom o uporabi fonogramov, katerega sestavni del je ta tarifa, v skladu z uvodnimi določili tarife in v skladu s pomenom fonogramov v dejavnosti uporabnika.

S) Cerkev ali objekt, namenjen religioznim namenom

Za uporabo fonogramov se plačuje mesečno nadomestilo v višini 1.704 SIT.

T) Vojaška ustanova

Za uporabo fonogramov se plačuje mesečno nadomestilo v znesku 5.111 SIT.

U) Storitve po telefonu

Mesečno nadomestilo za uporabo fonogramov po telefonu (npr. glasbene čestitke, lestvice) znaša 4% od protivrednosti števila zaračunanih impulzov za tako uporabo.

V primeru, da se fonogrami uporabljajo kot spremljiva pri različnih sporočilih ali pogovorih, znaša letno nadomestilo za eno številko 25.560 SIT, v primeru uporabe fonogramov za klice na čakanju pa se za vsako številko plačuje letno nadomestilo v višini 511 SIT.

8. člen

Ta Tarifa se uporablja od 22. 6. 2005.

Ta Tarifa se objavi v Uradnem listu Republike Slovenije.

Ljubljana, dne 22. junija 2005.

Predsednik
Sveta Zavoda IPF
Goran Lisica l. r.

3017. Tarifa Zavoda IPF za kabelsko retransmisijo fonogramov

Svet Zavoda za uveljavljanje pravic izvajalcev in proizvajalcev fonogramov Slovenije (Zavod IPF) je na seji dne 22. 6. 2005 na podlagi prvega odstavka 157. člena Zakona o avtorski in sorodnih pravicah – ZASP (Uradni list RS, št. 21/95, 9/01, 30/01 in 43/04) v skladu s tretjim, četrtem in petim odstavkom 156. člena ZASP ter v skladu s 14. in 59. členom Statuta Zavoda IPF sprejel

**TARIFA Z AVODA IPF
za kabelsko retransmisijo fonogramov****1. člen**

Ta tarifa določa višino primerne nadomestila (v nadaljnjem besedilu: nadomestilo) za javno kabelsko retrans-

misijo fonogramov oziroma načine za ugotavljanje višine in odmero nadomestila.

Ta tarifa se ne uporablja, kolikor so sklenjeni skupni sporazumi z reprezentativnimi združenji uporabnikov; v takih primerih se uporabljajo nadomestila, dogovorjena v skupnih sporazumih.

2. člen

Definicije pojmov:

1. **Komercialni fonogram** – fonogram, izdan v komercialne namene, za uporabo katerega je treba v skladu z veljavno avtorsko zakonodajo plačevati nadomestilo;

2. **Uporaba** – uporaba fonogramov v kabelski retransmisiji, v katero pa ne šteje poskusno oddajanje novih programov v trajanju do enega meseca;

3. **Program** – kabelska retransmisija z določenim imenom in na določenem kabelskem omrežju ali območju;

4. **Poslušalci/gledalci na območju pokrivanja** – število uporabniških kabelskih priključkov;

5. **Mesečno nadomestilo** – letno nadomestilo za prenos pravic za uporabo komercialnih fonogramov za kabelsko retransmisijo, porazdeljeno na plačevanje na 12 enakih mesečnih obrokov;

6. **Letni prihodki** – V prihodkih, ki so podlaga za izračun nadomestila iz prvega in drugega odstavka 3. člena te tarife, se upoštevajo naslednji prihodki organizacije, po podatkih za preteklo poslovno leto:

a) vsi bruto izkupički iz oglaševanja;

b) sponzorstva, donacije;

c) vloge oziroma prispevki in naročnine;

d) drugi prihodki, ki dotekajo organizaciji oziroma tretjim osebam, ki v programih, ki jih prireja organizacija kot posrednik ali v lastnem imenu, prodajajo reklamni oziroma oddajni čas ali se stranki zaračunajo kot bruto cene (reklamni oziroma oddajni čas, obračunan po objavljenih reklamnih tarifah), pred pribitkom DDV in oddajo oglasa;

e) pri kompenzacijskih in vzajemnih poslih se protistoritev pogodbenika ali tretje osebe, ki trži reklamni oziroma oddajni čas, določa po objavljenih reklamnih tarifah organizacije;

f) Ne glede na točke 6.a do e se pri določanju podlage za izračun nadomestila ne upoštevajo izkupički iz off air prireditev, produkcije reklamnih spotov, udeležbenih izkupičkov, odsvojitvenih izkupičkov iz investicijskih prodaj, obrestnih izkupičkov in podobnega.

3. člen

Višina nadomestila za kabelsko retransmisijo fonogramov se določa na sledeči način:

1. Izdajatelj radijskega (**RA**) programa, za prenos pravice za uporabo komercialnih fonogramov v svojih programih za vsak posamezen program plačuje nadomestilo v višini **4,5% letnih prihodkov organizacije**. Nadomestilo se plačuje mesečno.

2. Izdajatelj televizijskega (**TV**) programa, za prenos pravice za uporabo komercialnih fonogramov v svojih programih za vsak posamezen program plačuje nadomestilo v višini **0,75% letnih prihodkov organizacije**. Nadomestilo se plačuje mesečno.

3. Ne glede na določbo prve točke tega člena, organizacija za prenos pravice za uporabo komercialnih fonogramov v svojih programih za vsak posamezen program plačuje mesečno nadomestilo v višini **4 SIT za vsak uporabniški kabelski priključek, vendar le v naslednjih primerih:**

– če razmerja med organizacijo in Zavodom IPF ni mogoče urediti z uporabo merila iz prvega odstavka tega člena (npr. prihodkov ni mogoče ugotoviti ali pa so ti ne-realni, ugotavljanje in izračun na tej podlagi bi bila preveč zahtevna in nesorazmerna s stroški ugotavljanja);

– če je nadomestilo, izračunano na podlagi prihodkov organizacije, nižje od nadomestila, ki se izračuna na podlagi števila uporabniških kabelskih priključkov.

4. člen

Višina nadomestila iz prve točke 3. člena te tarife je določena za 100% uporabo komercialnih fonogramov. Višina nadomestila se zniža glede na dejansko uporabo komercialnih fonogramov v posameznem programu. Pri določanju višine nadomestila se za vse organizacije, ki z Zavodom IPF ne sklenejo pogodbe o prenosu pravic za uporabo fonogramov, upošteva znižanje iz prve točke 5. člena te tarife.

5. člen

Višina nadomestila iz prve točke 3. člena se lahko sorazmerno zmanjša za:

1. Fiksiranje deleža uporabe fonogramov iz repertoarja Zavoda IPF

a) Kolikor organizacija ne predloži dokazov o deležu uporabe komercialnih fonogramov v svojih programih, se šteje, da znaša ta delež 70%;

b) Organizacije, ki v svojih programih uporabljajo manjši delež repertoarja Zavoda IPF, se po dejanski uporabi preteklega leta delijo v plačilne razrede za tekoče leto:

Delež uporabe repertoarja Zavoda IPF	Fiksacija
65–56%	= 60%
55–47%	= 50%
46–36%	= 40%
35–23%	= 30%
22–11%	= 20%
10–01%	= 10%

c) V delež repertoarja Zavoda IPF se všteva tudi govorni program, ki je samo tiho podložen s fonogrami, ki so del repertoarja Zavoda IPF. Ta ugodnost se vnese neposredno v osnovno formulo tarife, dodatne ugodnosti in popusti se ne seštevajo, ampak se sproti obračunavajo od večjih k manjšim.

2. V podporo dejavnosti radijskih in televizijskih programov, ki so posebnega pomena za slovensko kulturo, lahko organizacija uveljavlja popust v višini do **20%**, v skladu z Zakonom o medijih. Organizacija mora ob podpisu pogodbe priložiti odločbo pristojnega organa, da gre za program posebnega pomena. O višini tega popusta odloča Svet Zavoda IPF, pri tem pa upošteva zlasti:

– zgodovinski pomen fonoteke, s katero upravlja uporabnik;

– obstoj redkih ali nedostopnih posnetkov v tej fonoteki;

– število oddaj z živo glasbo.

3. Točnost programov

Organizacija lahko uveljavlja popust v višini do **3%**, če dostavlja Zavodu IPF točne podatke, ki so potrebni za izračun nadomestila in za pravično delitev nadomestila med upravičence, pri čemer ima Zavod IPF pravico občasno preverjati točnost posredovanih podatkov. Ta popust se ukine, če Zavod IPF ugotovi večje netočnosti pri posredovanju podatkov.

4. Podatki, dostavljeni v obliki, ki jo predpiše Zavod IPF

Organizacija lahko uveljavlja popust v višini do **4%**, če dostavlja podatke v obliki, ki jo določi Zavod IPF.

6. člen

Organizaciji, ki z Zavodom IPF ne sklene pogodbe o prenosu pravic za uporabo fonogramov v svojih programih in jih bo v svojih programih še naprej uporabljala, bo Zavod IPF za uporabljene fonograme izstavljal račune na podlagi te tarife in ob uporabi podatkov, potrebnih za odmero, ki jih pridobi iz javno dostopnih virov.

7. člen

Pridobivanje podatkov

Organizacije morajo Zavodu IPF predložiti podatke, potrebne za odmero nadomestila, in podatke o uporabljenih fonogramih v svojih programih.

Če predloženi podatki odstopajo od uradnih podatkov ali dejanskega stanja ali če organizacija podatkov ne predloži, Zavod IPF odmeri nadomestilo po podatkih, pridobljenih od organov in organizacij, pristojnih za zbiranje teh podatkov. Za ugotavljanje podatkov o višini letnih prihodkov organizacije, se lahko uporabijo tudi podatki o dohodkih, pridobljenih od naročnin in subvencij za ta program in o trajanju predvajanja oglasov in najvišji prodajni ceni za prodajo oglasnega prostora, ki ga program doseže na trgu, zmanjšani za 20% agencijskega popusta.

Način, oblika in roki predložitve podatkov se uredijo s pogodbo, prav tako pa tudi roki in način hrambe podatkov za odmero nadomestil in o uporabljenih fonogramih.

8. člen

Ta tarifa se začne uporabljati 22. 6. 2005.

Ta tarifa se objavi v Uradnem listu Republike Slovenije.

Ljubljana, dne 22. junija 2005.

Predsednik
Sveta Zavoda IPF
Goran Lisica l. r.

3018. Statut Agencije za pošto in elektronske komunikacije Republike Slovenije

Na podlagi drugega odstavka 117. člena Zakona o elektronskih komunikacijah (Uradni list RS, št. 43/04 in št. 86/04 – ZVOP) in 39. člena Zakona o poštnih storitvah (Uradni list RS, št. 102/04 – UPB1) izdaja direktor Agencije za pošto in elektronske komunikacije Republike Slovenije

S T A T U T**Agencije za pošto in elektronske komunikacije Republike Slovenije**

I. SPLOŠNA DOLOČBA

1. člen

Agencija za pošto in elektronske komunikacije Republike Slovenije (v nadaljnjem besedilu: agencija) je neodvisen regulatorni organ, ustanovljen s Sklepom o ustanovitvi Agencije za pošto in elektronske komunikacije Republike Slovenije (Uradni list RS, št. 60/01, 52/02 in 80/04), za urejanje in nadzor delovanja na področju elektronskih komunikacij in pošte ter za opravljanje določenih nalog na področju radijske in televizijske dejavnosti.

II. IME IN SEDEŽ AGENCIJE

2. člen

(1) Ime agencije je: Agencija za pošto in elektronske komunikacije Republike Slovenije.

(2) Skrajšano ime agencije je: APEK.

(3) Angleški prevod imena je: Post and Electronic Communications Agency of the Republic of Slovenia.

(4) Agencija uporablja pri poslovanju pečat z besedilom imena agencije ter številko izdanega pečata. Pečat vsebuje znak agencije in besedilo: nosilec javnega pooblastila.

(5) Logotip agencije vsebuje znak in skrajšano ime agencije: APEK.

3. člen

Sedež agencije je v Ljubljani, Stegne 7.

III. VODENJE IN ORGANIZACIJA AGENCIJE

4. člen

(1) Agencijo vodi direktor.

(2) Direktor imenuje izmed vodij področij dva namestnika, zadolžena za koordinacijo dela, skladno z aktom o notranji organizaciji in sistemizaciji delovnih mest.

5. člen

(1) Direktor ima pristojnosti in naloge, določene z zakonom, ki ureja elektronske komunikacije, z zakonom, ki ureja poštno storitve, z zakonom, ki ureja medije, ter predpisi, izdanimi na njihovi podlagi, in s sklepom o ustanovitvi agencije, predvsem pa:

- organizira in vodi delovanje agencije,
- zastopa in predstavlja agencijo,
- izdaja splošne in posamične akte iz pristojnosti agencije,
- organizira izvajanje nadzora v skladu s pooblastili iz zakona,
- imenuje občasna in stalna delovna telesa,
- skrbi za zakonitost poslovanja,
- odgovarja za pripravo ter odloča o realizaciji sprejetega programa dela in finančnega načrta,
- odloča o zaposlitvi delavcev in razporejanju delavcev na delovna mesta v agenciji in izreka disciplinske ukrepe,
- sprejme akt o notranji organizaciji in sistemizaciji, kakor tudi druge akte, potrebne za nemoteno delo agencije.

(2) V odsotnosti direktorja zastopa in predstavlja agencijo tisti namestnik direktorja, ki ga direktor pooblasti s pisnim pooblastilom.

(3) Namestnik direktorja zastopa agencijo v obsegu, kot ga v pooblastilu določi direktor.

6. člen

Agencija izvršuje svoje naloge v področjih za:

- telekomunikacije,
- radiokomunikacije,
- pošto,
- nadzor,
- pravo.

7. člen

(1) Področje za telekomunikacije opravlja naloge, ki se nanašajo na regulacijo trga elektronskih komunikacij, notifikacijo in mednarodne odnose, tehnične zadeve in oštevilčenje.

(2) Področje radiokomunikacij opravlja naloge, ki se nanašajo na upravljanje radiokomunikacijskega spektra, nadzor radiofrekvenčnega spektra ter regulacijo radiokomunikacijskega trga.

(3) Področje pošte opravlja naloge, ki se nanašajo na zagotavljanje izvajanja poštnih storitev in regulacijo trga poštnih storitev.

(4) Področje nadzora opravlja naloge, ki se nanašajo na nadzor po zakonu, ki ureja elektronske komunikacije, razen nadzora radiofrekvenčnega spektra, po zakonu, ki ureja poštno storitve, ter naloge, ki se nanašajo na nadzor programskih vsebin in druge naloge, določene s predpisi, ki urejajo radijske in televizijske medije.

(5) Pravno področje opravlja splošne pravne zadeve ter rešuje spore, skladno z zakonom, ki ureja elektronske komunikacije, in z zakonom, ki ureja poštno storitve.

8. člen

Splošne službe opravljajo naloge, ki se nanašajo na odnose z javnostmi, informacijsko podporo, finančno-računovodska opravila ter splošno-kadrovske zadeve.

9. člen

Natančnejša organizacija in naloge področij in splošnih služb so določeni z aktom o notranji organizaciji in sistemizaciji.

10. člen

Agencija v skladu z zakonom, ki ureja elektronske komunikacije, zagotavlja pogoje za delovanje Sveta za elektronske komunikacije ter v skladu z določbami zakona, ki ureja medije, pogoje za delovanje Sveta za radiodifuzijo na način, da v nobenem primeru ni prizadeta ali okrnjena njuna neodvisnost.

IV. POLOŽAJ, PRAVICE IN ODGOVORNOSTI TER DISCIPLINSKE KRŠITVE ZAPOSLENIH V AGENCIJI

11. člen

Za delavce agencije se v zvezi s pravicami, obveznostmi in odgovornostmi iz delovnega razmerja uporabljajo določila zakona, ki ureja delovna razmerja, kolektivne pogodbe za gospodarstvo, zakona, ki ureja javne uslužbenke, in zakona, ki ureja sistem plač v javnem sektorju.

V. DELOVANJE AGENCIJE, OBVEŠČANJE IN VPLIV JAVNOSTI TER NJENIH UPORABNIKOV

12. člen

Delovanje agencije je javno.

13. člen

(1) Agencija zagotavlja splošne informacije o svojem delovanju in informacije javnega značaja zainteresirani javnosti skladno s predpisi, ki urejajo poslovanje organov javne uprave s strankami in dostop do informacij javnega značaja.

(2) Agencija zagotavlja informacije, iz prejšnjega odstavka, predvsem na naslednje načine:

– na spletnih straneh in v prostorih, v katerih poteka poslovanje s strankami, objavi podatke o direktorju agencije, o odgovornih osebah za poslovanje s strankami in posredovanje informacij, podatke o organu, ki nadzoruje delo agencije, podatke, ki so potrebni za stike s tem organom, ter letni program dela z izjavo o strategiji in katalog informacij javnega značaja,

– na spletnih straneh objavi podatke in informacije, ki jih je dolžna objaviti na podlagi določil zakona, ki ureja elektronske komunikacije, zakona, ki ureja poštno storitve, objave na podlagi določil zakona, ki ureja javna naročila, in druge javne podatke in informacije. Izvlečke konkretnih aktov objavi agencija najkasneje v sedmih dneh po dokončnosti akta,

– splošne akte in poročila o svojem delu objavlja v Uradnem listu RS,

– uporabnikom posreduje zahtevane informacije in dokumente ustno ali pisno, z uporabo elektronskih sredstev ali po pošti.

14. člen

(1) Vpliv uporabnikov na delovanje agencije je zagotovljen s pravico uporabnikov do vlaganja pripomb in predlogov v zvezi z delovanjem agencije.

(2) Agencija na pripombe in predloge uporabnikov odgovori v 15 dneh pisno ali na enak način, kot sta bila pripomba ali predlog dana.

(3) Agencija enkrat letno izda poročilo, ki vsebuje mnenje uporabnikov o njenem delu ter ukrepe agencije za izboljšanje njenega delovanja.

15. člen

(1) Agencija zagotavlja vpliv javnosti pri sprejemanju splošnih aktov in politik za izvajanje javnih pooblastil agencije, tako da pred sprejetjem osnutek objavi na spletni strani in povabi zainteresirano javnost, da predloži pisne pripombe, predloge ter mnenja k objavljenemu gradivu v roku, ki ne sme biti krajši od 30 dni.

(2) V roku iz prejšnjega odstavka mora agencija zainteresirani javnosti zagotoviti vpogled v dokumentacijo, na podlagi katere je bil pripravljen akt iz prejšnjega odstavka, razen v delih, ki predstavljajo uradno ali poslovno tajnost, in ji na njeno zahtevo in proti plačilu stroškov omogoči prepis ali kopiranje dokumentacije ali njenih delov, za katere je dovoljen vpogled.

(3) Agencija v roku, ki ne sme biti daljši od 7 dni po preteku roka iz prvega odstavka tega člena, na spletni strani objavi vse prispele pripombe, predloge in mnenja.

(4) Agencija obravnava tista mnenja, predloge in pripombe, ki so strokovno obrazložena, in jih sprejme ali zavrne po tehtni presoji. Kadar presodi, da je potrebno, jih obravnava na javni obravnavi, ki jo skliče z objavo na svoji spletni strani.

(5) V roku, ki ne sme biti daljši od 15 dni od preteka roka iz tretjega odstavka tega člena, agencija na svoji spletni strani pred objavo sprejetega besedila akta objavi, kako so bile pripombe, predlogi in mnenja upoštevani pri pripravi akta ter razloge, zaradi katerih niso bili upoštevani.

VI. SODELOVANJE Z UPORABNIŠKIMI ORGANIZACIJAMI

16. člen

(1) Kot uporabniško organizacijo s področja delovanja agencije agencija upošteva vsako združenje, ki se kot tako priglasi agenciji in ji predloži ustanovitveni akt.

(2) Poleg uveljavljanja pravic iz 14. in 15. člena tega statuta lahko uporabniška organizacija poda agenciji obrazložen predlog za javno predstavitev in razpravo ob predlogu splošnega akta ali drugega pomembnejšega vprašanja s področja delovanja agencije.

(3) Agencija v okviru svojih pristojnosti zagotavlja uporabniškimi organizacijam iz tega člena pomoč pri njihovem oblikovanju in delovanju.

VII. KONČNI DOLOČBI

17. člen

Z dnem uveljavitve tega statuta preneha veljati statut Agencije za telekomunikacije, radiodifuzijo in pošto Republike Slovenije (Uradni list RS, št. 77/02).

18. člen

(1) Ta statut začne veljati z dnem, ko ga potrdi Vlada Republike Slovenije.

(2) Ta statut se objavi v Uradnem listu Republike Slovenije.

Št. 000-32/2005/8

Ljubljana, dne 9. maja 2005.

Tomaž Simonič l. r.
v.d. direktorja

Vlada Republike Slovenije je s sklepom št. 01402-1/2005/7 z dne 28. 6. 2005 potrdila Statut Agencije za pošto in elektronske komunikacije Republike Slovenije.

3019. Aneks h kolektivni pogodbi za kmetijstvo in živilsko industrijo Slovenije

ANEKS H KOLEKTIVNI POGODBI za kmetijstvo in živilsko industrijo Slovenije

1

Stranki Kolektivne pogodbe za kmetijstvo in živilsko industrijo Slovenije bosta sklenili novo Kolektivno pogodbo za kmetijstvo in živilsko industrijo Slovenije do 15. 12. 2005. V tem času se uporabljajo določila Kolektivne pogodbe za kmetijstvo in živilsko industrijo Slovenije s tarifno prilogo (Uradni list RS, št. 58/01, 25/02, 78/02, 118/03, 70/04 in 40/05).

2

Stranki kolektivne pogodbe pri delodajalcu sta dolžni uskladiti kolektivno pogodbo pri delodajalcu, ki ureja vsebino kolektivne pogodbe, z določili nove Kolektivne pogodbe za kmetijstvo in živilsko industrijo Slovenije v treh mesecih od njene uveljavitve. V nasprotnem primeru lahko nastane razlog za odpoved kolektivne pogodbe pri delodajalcu.

3

V primeru, da stranki do 15. 12. 2005 ne skleneta nove kolektivne pogodbe za kmetijstvo in živilsko industrijo Slovenije, se bo Kolektivna pogodba za kmetijstvo in živilsko industrijo Slovenije in tarifna priloga k tej kolektivni pogodbi (Uradni list RS, št. 58/01, 25/02, 78/02, 118/03, 70/04 in 40/05), uporabljala do 30. 6. 2006.

4

Ta aneks začne veljati z dnem podpisa pogodbenih strank in se objavi v Uradnem listu RS.

Združenje delodajalcev Slovenije po pooblastilu Nevenka Murn l. r.	Gospodarska zbornica Slovenije Združenje živilske industrije Predsednica Ivana Valjavec l. r.	Sindikat kmetijstva in živilske industrije Slovenije Predsednik Srečko Čater l. r.
---	---	---

Konferenca sindikatov 90 Sindikat agroživilstva Predsednik Zorko Doljak l. r.	Zadružna zveza Slovenije Predsednik Peter Vrisk l. r.
---	--

Ta aneks h kolektivni pogodbi je bil s sklepom o registraciji aneksa h kolektivni pogodbi, ki ga je izdalo Ministrstvo za delo, družino in socialne zadeve, vpisan v register kolektivnih pogodb z datumom 30. 6. 2005 pod zap. št. 45/4 in št. spisa 02047-3/2005.

3020. Koeficiente rasti cen v Republiki Sloveniji, junij 2005

Na podlagi prvega odstavka 19. člena zakona o državni statistiki (Uradni list RS št. 45/95 in 9/01) Statistični urad Republike Slovenije objavlja

K O E F I C I E N T E rasti cen v Republiki Sloveniji, junij 2005

1. Mesečni koeficient rasti cen industrijskih proizvodov pri proizvajalcih junija 2005 v primerjavi z majem 2005 je bil 0,000.

2. Koeficient rasti cen industrijskih proizvodov pri proizvajalcih od začetka leta do junija 2005 je bil 0,007.

3. Koeficient povprečne mesečne rasti cen industrijskih proizvodov pri proizvajalcih od začetka leta do junija 2005 je bil 0,001.

4. Koeficient rasti cen industrijskih proizvodov pri proizvajalcih junija 2005 v primerjavi z junijem 2004 je bil 0,024.

5. Mesečni koeficient rasti cen življenjskih potrebščin junija 2005 v primerjavi z majem 2005 je bil 0,001.

6. Koeficient rasti cen življenjskih potrebščin od začetka leta do junija 2005 je bil 0,015.

7. Koeficient povprečne mesečne rasti cen življenjskih potrebščin od začetka leta do junija 2005 je bil 0,002.

8. Koeficient rasti cen življenjskih potrebščin junija 2005 v primerjavi z istim mesecem prejšnjega leta je bil 0,019.

9. Koeficient povprečne rasti cen življenjskih potrebščin od začetka leta do junija 2005 v primerjavi s povprečjem leta 2004 je bil 0,017.

Št. 9621-22/2005/10

Ljubljana, dne 11. julija 2005.

mag. Irena Križman l. r.
Generalna direktorica

OBČINE

CELJE

3021. Program priprave sprememb in dopolnitev Odloka o sprejetju PUP za območje Pečovnik in za območje Celjska koča; RC TOZD Planiranje št. 037/88 (Uradni list RS, št. 15/90) – PUP Celjska koča

Na podlagi 27. člena Zakona o urejanju prostora (Ur. list RS, št. 110/02 in 8/03) in 17. člena Statuta Mestne občine Celje (Uradni list RS, št. 41/95, 77/96, 37/97, 50/98, 28/99, 117/00 in 108/01) je župan Mestne občine Celje sprejel

PROGRAM PRIPRAVE sprememb in dopolnitev Odloka o sprejetju PUP za območje Pečovnik in za območje Celjska koča; RC TOZD Planiranje št. 037/88 (Uradni list RS, št. 15/90) – PUP Celjska koča

1

S tem programom priprave se podrobneje določajo programska izhodišča, vsebina strokovnih podlag, način pridobitve in financiranja strokovnih rešitev in geodetskih podlag za pripravo sprememb in dopolnitev izvedbenega prostorskega akta, subjekti, ki sodelujejo pri pripravi ter roki za posamezne faze priprave sprememb in dopolnitev dokumenta.

2

Ocena stanja, razlogi in pravna podlaga

Območje zemljišč Celjske koče je v prostorskih sestavinah dolgoročnega plana Občine Celje za obdobje od leta 1986 do leta 2000 in prostorskimi sestavinami srednjeročnega družbenega plana Občine Celje za obdobje od leta 1986 do leta 1990 za območje Mestne občine Celje – Celjski prostorski plan (Uradni list SRS, št. 40/86, 4/88, Uradni list RS, št. 86/01) opredeljeno kot območje rekreacije. Namenska raba površin tega območja so pretežno gozdovi in kmetijska zemljišča, stavbišča pa so opredeljena znotraj obstoječega PUP.

3

Predmet, programska izhodišča in namen

Predmet sprememb in dopolnitev prostorskih ureditvenih pogojev je razširitev rekreacijskega območja Celjska koča. Spremembe in dopolnitev se nanašajo na opredelitve obstoječih in novih površin za namene rekreacije v naravnem okolju tako v zimskem kot v letnem času. Razširitev obsega umestitev žičniške naprave s postajama in pripadajočo ureditvijo, razširitev smučišča oziroma travnatih površin, akumulacijo za potrebe zasneževanja, potrebno umestitev oziroma dopolnitev prometne, energetske in komunalne infrastrukture, opredelitve obstoječih površin v območju PUP za namene adrenalinskega parka, sankališča (letno in zimsko), opredelitve za gradnjo objektov, deskarske steze, smučarskega vrtca, ureditve rekreativnih površin za rabo v poletnem in zimskem času, razgledni stolp. Spremembe in dopolnitve PUP bodo določile tudi rezervate za posamezne dejavnosti ter možnost rabe obstoječih kmetijskih zemljišč in gozdov za namene rekreacije.

4

Ureditveno območje IPA

Obstoječe ureditveno območje PUP se s predlaganimi spremembami in dopolnitvami širi ob zahodnem delu v izmeri ca. 14 ha.

5

Nosilci urejanja prostora in drugi udeleženci

Pripravlavec lokacijskega načrta je Mestna občina Celje-Oddelek za okolje in prostor ter komunalno, Sektor za prostorsko načrtovanje in evropske zadeve.

Pobudo za sprejem je podal ZPO, Dečkova 1, Celje.

Pristojni nosilci urejanja prostora za izdajo smernic za izdelavo lokacijskega načrta so:

- Mestna občina Celje-Oddelek za okolje in prostor ter komunalno;
- Ministrstvo za okolje prostor in energijo, Agencija RS za okolje, Območna pisarna Celje;
- RS, Zavod RS za varstvo narave, OE Celje;
- Zavod za gozdove Slovenije, OE Celje;
- Javno komunalno podjetje Vo – Ka Celje;
- Telekom Slovenije PE Celje;
- Elektro Celje;
- Javne naprave Celje.

V postopku izdelave IPA morajo nosilci urejanja v skladu z 29. členom ZUreP-1 podati smernice za načrtovanje predvidene prostorske ureditve v roku 30 dni.

Organi in organizacije (nosilci urejanja) podajo mnenja na usklajeni predlog lokacijskega načrta (osnutek lokacijskega načrta, ki je že usklajen s stališčem Mestnega sveta do pripomb in predlogov iz javne razgrnitve) v roku 30 dni. Če v predpisanem roku ne podajo smernic in mnenj, se šteje, da jih nimajo, oziroma, da se strinjajo s predlogom.

Kolikor se v postopku priprave IPA ugotovi, da je potrebno pridobiti predhodne smernice ter mnenja tudi drugih organov, ki zgoraj niso naštet, se le-te pridobe v postopku.

6

Seznam strokovnih podlag za načrtovanje predvidene prostorske ureditve

Pri izdelavi lokacijskega načrta je potrebno upoštevati vse predhodno izdelane strokovne podlage in druga gradiva s področja prostorskega razvoja, varstva okolja in ohranjanja narave, relevantna za izdelavo naloge:

– prostorske sestavine dolgoročnega plana Občine Celje za obdobje od leta 1986 do leta 2000 in prostorske sestavine srednjeročnega družbenega plana Občine Celje za obdobje od leta 1986 do leta 1990 za območje Mestne občine Celje – Celjski prostorski plan (Uradni list SRS, št. 40/86, 4/88, Uradni list RS, št. 86/01) ter strokovne podlage glede na zahteve nosilcev planiranja.

7

Način pridobitve strokovnih rešitev

Strokovne rešitve prostorske ureditve za obravnavano zemljišče skladno z določbami 158. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02) – v nadaljevanju: ZUreP-1 izdela načrtovalec, ki izpolnjuje pogoje za pooblaščenega prostorskega načrtovalca na podlagi določb 130. člena Zakona o graditvi objektov (ZGO-1, Uradni list RS, št. 110/02) in ga izbere pobudnik oziroma investitor.

Investitor sprememb in dopolnitev PUP je ZPO, Dečkova 1, Celje.

IPA mora biti izdelan in digitalni obliki in predan pripravljavcu v dveh izvodih v standardni obliki in na disketi ali CD-ROM-u v formatu, ki je kompatibilen s programi AutoCad, SDMS, Arcview.

8

Navedba in način pridobitve geodetskih podlag

Digitalni geodetski posnetek območja obdelave kot podlago za izdelavo IPA, si je izdelovalec dolžan pridobiti od pooblaščenega izvajalca. Geodetski načrt za izdelavo IPA mora biti v digitalni obliki in izdelan v skladu z 9. členom Pravilnika o geodetskem načrtu (Uradni list RS, št. 40/04).

9.

Faze in roki za pripravo IPA

Rokovno je priprava predloga IPA vezana na pogodbeno obveznost izbranega načrtovalca z investitorjem. Postopek priprave in sprejema lokacijskega načrta bo potekal po naslednjem terminskem planu:

– Prva prostorska konferenca je bila sklicana 22. 4. 2005.

– Župan Mestne občine Celje s podpisom potrdi program priprave. Objava programa priprave v Uradnem listu RS.

– Nosilci planiranja na državni in lokalni ravni podajo v skladu z 29. členom ZUreP-1 smernice za načrtovanje predvidene prostorske ureditve v roku 30 dni.

– Ob predpostavki, da so aktivnosti nosilcev planiranja opravljene v podanih rokih, pripravljavec skupaj z izbranim načrtovalcem pripravi predlog IPA za namen javne razgrnitve.

– 14 dni pred sprejemom sklepa o javni razgrnitvi se skliče druga prostorska konferenca.

– Župan sprejme sklep o javni razgrnitvi, ki se ga objavi v Uradnem listu RS.

– Izvede se javna razgrnitev predloga načrtovane prostorske ureditve z javno obravnavo na Krajevni skupnosti Zagrad in v prostorih Mestne občine Celje, ki traja 30 dni.

– Župan zavzame stališča do pripomb in predlogov, podanih v času trajanja javne razgrnitve na podlagi strokovnega mnenja nosilca izdelave IPA in občinske strokovne službe, ki predhodno obravnava pripombe in predloge.

– Mestni svet sprejme na predlog župana stališče do pripomb in predlogov podanih v javni razgrnitvi in javni obravnavi.

– Pripravljavec in načrtovalec pripravita usklajeni predlog prostorskega akta. Istočasno pripravljavec pozove nosilce planiranja na državni in lokalni ravni, da dajo mnenja k usklajenemu predlogu prostorskega akta; rok je 30 dni.

– Župan Mestne občine Celje posreduje, po predhodni obravnavi na Odboru za okolje in prostor ter komunalne zadeve, usklajeni predlog IPA Mestnemu svetu s predlogom, da ga obravnava ter sprejme v I. obravnavi.

– Mestni svet obravnava in sprejme na predlog župana Odlok – II. obravnava.

– Objava odloka v Uradnem listu RS.

10

Obveznosti v zvezi s financiranjem

Finančna sredstva za pripravo občinskega lokacijskega načrta zagotovi investitor, ZPO, Dečkova 1, Celje.

11

Ta program priprave občinskega lokacijskega načrta začne veljati z dnem objave v Uradnem listu RS.

Št. 35005-20/2005

Celje, dne 17. junija 2005.

Župan
Mestne občine Celje
Bojan Šrot l. r.

GROSUPLJE**3022. Odlok o zaključnem računu proračuna Občine Grosuplje za leto 2004**

Na podlagi 13. člena Zakona o financiranju občin (Uradni list RS, št. 80/94 in 56/98), 98. člena Zakona o financiranju javne porabe (Uradni list RS, št. 79/99) in 18. člena Statuta Občine Grosuplje (Uradni list RS, št. 42/99 in 36/02) je Ob-

činski svet občine Grosuplje na 31. redni seji dne 6. 7. 2005 sprejel

ODLOK**o zaključnem računu proračuna Občine Grosuplje za leto 2004**

1. člen

Sprejme se zaključni račun proračuna Občine Grosuplje za leto 2004.

2. člen

Zaključni račun proračuna Občine Grosuplje za leto 2004 izkazuje:

v tisoč SIT

A) BILANCA PRIHODKOV IN ODHODKOV		
Trimestni konto		Realizacija 2004
I. SKUPAJ PRIHODKI (70+71+72+73+74)		2.574.754
TEKOČI PRIHODKI (70+71)		2.303.074
70 DAVČNI PRIHODKI		1.718.698
700 Davki na dohodek in dobiček		1.221.240
703 Davki na premoženje		251.973
704 Domači davki na blago in storitve		245.485
71 NEDAVČNI PRIHODKI		584.376
710 Udeležba na dobičku in dohodki od premoženja		49.877
711 Takse in pristojbine		11.239
712 Denarne kazni		639
713 Prihodki od prodaje blaga in storitev		11.141
714 Drugi nedavčni prihodki		511.480
72 KAPITALSKI PRIHODKI		112.838
720 Prihodki od prodaje osnovnih sredstev		84.164
722 Prihodki od prodaje zemljišč in nematerialnega premoženja		28.674
73 PREJETE DONACIJE		1.000
730 Prejete donacije iz domačih virov		1.000
74 TRANSFERNI PRIHODKI		157.842
740 Transferni prihodki iz drugih javnofinančnih institucij		157.842
II. SKUPAJ ODHODKI (40+41+42+43)		2.322.460
40 TEKOČI ODHODKI		488.603
400 Plače in drugi izdatki zaposlenim		126.667
401 Prispevki delodajalcev za socialno varnost		20.908
402 Izdatki za blago in storitve		329.971
403 Plačila domačih obresti		9.057
409 Rezerve		2.000
41 TEKOČI TRANSFERI		902.239
410 Subvencije		16.855
Trimestni konto		Realizacija 2004
411 Transferi posameznikom in gospodinjstvom		456.074
412 Transferi neprofitnim organizacijam in ustanovam		140.543
413 Drugi tekoči domači transferi		288.767
42 INVESTICIJSKI ODHODKI		541.269
420 Nakup in gradnja osnovnih sredstev		541.269
43 INVESICIJSKI TRANSFERI		390.349
430 Investicijski transferi		–

431	Investicijski transferi pravnim in fizičnim osebam, ki niso proračunski uporabniki	269.064
432	Investicijski transferi proračunskim uporabnikom	121.285
III.	PRORAČUNSKI PRESEŽEK ali PRIMANJKLJAJ (I. -II.)	252.294
B)	RAČUN FINANČNIH TERJATEV IN NALOŽB	
	IV. PREJETA VRAČILA DANIH POS. IN PRODAJA KAPITAL. DELEŽEV	35.233
75	PREJETA VRAČILA DANIH POS. IN PRODAJA KAPITALSKIH DELEŽEV	35.233
750	Prejeta vračila danih posojil	31.006
751	Prodaja kapitalskih deležev	22
752	Kupnine iz naslova privatizacije	4.205
	V. DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV	11.895
44	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV	11.895
440	Dana posojila	11.895
441	Povečanje kapitalskih deležev in naložb	-
442	Poraba sredstev kupnin iz naslova privatizacije	-
VI.	PREJETA MINUS DANA POSO. IN SPREMEN. KAPITAL. DELEŽ. (IV.-V.)	23.338
C)	RAČUN FINANCIRANJA	
VII.	ZADOLŽEVANJE	-
50	ZADOLŽEVANJE	-
500	Domače zadolževanje	-
VIII.	ODPLAČILA DOLGA	38.976
55	ODPLAČILA DOLGA	38.976
550	Odplačila domačega dolga	38.976
IX.	SPREMEMBA STANJA SREDSTEV NA RAČUNU (I.+IV.+VII.-II.-V.-VIII.)	236.656
X.	NETO ZADOLŽEVANJE (VII.-VIII.)	-38.976
XI.	NETO FINANCIRANJE (VI.+X.-IX.) = - (III.) STANJE SREDSTEV NA RAČUNIH DNE 31. 12. 2003	-252.294
		164.154

3. člen

Sredstva na postavki povečanje sredstev na računu, ugotovljena v prejšnjem členu, se prenesejo v proračun Občine Grosuplje za leto 2005, in sicer na postavko sredstva na računih.

4. člen

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

Št. 40302-0002/02

Grosuplje, dne 7. julija 2005.

Župan
Občine Grosuplje
Janez Lesjak l. r.

JESENICE

3023. Odlok o ustanovitvi skupnega organa Občine Jesenice in Občine Kranjska Gora za izvrševanje ustanoviteljskih pravic v Javnem zavodu »Gornjesavski muzej Jesenice«

Na podlagi 51.c člena in 61. člena Zakona o lokalni samoupravi (Uradni list RS, št. 72/93 in spr.), Odloka o ustanovitvi javnega zavoda Gornjesavski muzej Jesenice (Uradni list RS, št. 3/04), 33. in 90. člena Statuta Občine Jesenice (Uradni list RS, št. 2/01), 16. člena Statuta Občine Kranjska Gora (UVG, št. 17/99, 28/00 in 15/02) sta Občinski svet občine Jesenice na 27. seji dne 26. 5. 2005 in Občinski svet občine Kranjska Gora na 27. seji dne 27. 6. 2005 sprejela

ODLOK

o ustanovitvi skupnega organa Občine Jesenice in Občine Kranjska Gora za izvrševanje ustanoviteljskih pravic v Javnem zavodu »Gornjesavski muzej Jesenice«

SPLOŠNE DOLOČBE

1. člen

S tem odlokom Občina Jesenice in Občina Kranjska Gora ustanavljata Skupni organ Občine Jesenice in Občine Kranjska Gora za izvrševanje ustanoviteljskih pravic v javnem zavodu »Gornjesavski muzej Jesenice« (v nadaljevanju: skupni organ).

2. člen

Skupni organ sestavljata župan Občine Jesenice in župan Občine Kranjska Gora.
Sedež skupnega organa je na Jesenicah, Cesta železarjev 6.

3. člen

Pečat skupnega organa predstavljata uradni pečat Občine Jesenice in uradni pečat Občine Kranjska Gora skupaj. Pečat se uporablja na vseh aktih, ki jih sprejema skupni organ.

DELOVNO PODROČJE IN PRISTOJNOSTI

4. člen

Pristojnosti skupnega organa so:

- ugotavlja skladnost strateškega načrta in letnega programa dela javnega zavoda z razvojnimi programi občin soustanoviteljic,
- spremlja skladnost porabe sredstev, ki jih porabi javni zavod z letnimi programi in finančnimi načrti,
- daje soglasje k programu dela in k finančnemu načrtu, po predhodnem mnenju pristojnih odborov pri občinskih svetih občin Jesenice in Kranjska Gora,
- daje pobudo za sklic seje javnega zavoda,
- potrjuje predloge javnega zavoda o pridobivanju in razpolaganju z nepremičnim premoženjem za potrebe javnega zavoda ter sprejete predloge posreduje v sprejem Občinskemu svetu Občine Jesenice in Občine Kranjska Gora,
- daje soglasje k posebni pogodbi, na podlagi katere lahko javni zavod upravlja z nepremičnim premoženjem, opremo in muzejskimi predmeti, ki se nahajajo na območju občin, ki niso občine soustanoviteljice javnega zavoda,
- daje soglasje k zaposlovanju delavcev javnega zavoda,
- daje soglasje k aktu o sistematizaciji delovnih mest v javnem zavodu,

– potrjuje finančni program o pridobivanju in odtujitvi premičnega premoženja javnega zavoda,

– odloča o financiranju dejavnosti javnega zavoda na podlagi strateškega načrta,

– določa plačo direktorja javnega zavoda,

– opravlja druge zadeve, kolikor odločanje o zadevah ni po ustanovitvenem aktu javnega zavoda in po Pogodbi o kriterijih za zagotavljanje pogojev za delovanje javnega zavoda »Gornjesavski muzej Jesenice« pridržano v izključno pristojnost občinskih svetov občin soustanoviteljic.

SEJE SKUPNEGA ORGANA

5. člen

Delo Skupnega organa je javno.

6. člen

Skupni organ se sestaja na pobudo župana Občine Jesenice in župana Občine Kranjska Gora.

Pobudo za sejo skupnega organa lahko dajo tudi Občinski svet občine Jesenice, Občinski svet občine Kranjska Gora in direktor javnega zavoda. Taka pobuda mora biti obrazložena, predložen pa ji mora biti tudi predvideni dnevni red seje.

7. člen

Sejo skupnega organa skliče eden od županov.

Župan, ki sklicuje sejo, mora poslati vabilo za sejo najmanj 3 dni pred dnevom, določenim za sejo.

8. člen

Skupni organ odloča na sejah in srečanjih, lahko pa odloča tudi korenspondenčno.

Skupni organ odloča s popolnim soglasjem obeh članov.

STROŠKI DELOVANJA ORGANA

9. člen

Med sredstva za delo skupnega organa sodijo materialni stroški poslovanja skupnega organa.

Občini ustanoviteljici krijeta stroške delovanja skupnega organa v enakem razmerju, v katerem financirata delovanje javnega zavoda v posameznem proračunskem letu.

PREHODNI IN KONČNI DOLOČBI

10. člen

Skupni organ se konstituira najkasneje v enem mesecu od uveljavitve tega odloka.

11. člen

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

Št. 014-9/2005

Jesenice, dne 26. maja 2005.

Župan

Občine Jesenice

Boris Janez Bregant, univ. dipl. inž. str. l. r.

Št. 670/4-219/1999

Kranjska Gora, dne 27. junija 2005.

Župan

Občine Kranjska Gora

Jure Žerjav, prof. l. r.

KRANJ

3024. Odlok o občinskem lokacijskem načrtu območja Planina – jug

Na podlagi 23. in 72. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02, 8/03 – popr., 58/03-ZZK-1), 18. in 96. člena Statuta Mestne občine Kranj (Uradni list RS, št. 43/95, 33/96, 35/00 in 85/02) ter Programa priprave občinskega lokacijskega načrta območja Planina – jug (Uradni list RS, št. 11/04) je Svet Mestne občine Kranj na 26. seji dne 29. 6. 2005 sprejel

ODLOK

o občinskem lokacijskem načrtu območja Planina – jug

I. SPLOŠNE DOLOČBE

1. člen

(predmet odloka)

S tem odlokom se, v skladu s prostorskimi sestavinami dolgoročnega in družbenega plana za območje Mestne občine Kranj (Uradni list RS, št. 76/03 in 23/04), sprejme občinski lokacijski načrt območja Planina – jug (v nadaljnjem besedilu: lokacijski načrt), ki ga je izdelalo podjetje DOMPLAN, d.d., Bleiweisova 14, 4000 Kranj, št. projekta UD/375-82/04 z datumom junij 2005.

2. člen

(vsebina lokacijskega načrta)

Lokacijski načrt vsebuje:

1. Besedilo, ki obsega:

– opis prostorske ureditve, ki se načrtuje z lokacijskim načrtom;

– ureditveno območje lokacijskega načrta;

– umestitev načrtovane ureditve v prostor;

– lokacijske pogoje in usmeritve za projektiranje in gradnjo;

– zasnovo projektnih rešitev prometne, energetske, komunalne in druge gospodarske infrastrukture;

– rešitve in ukrepe za varovanje okolja, ohranjanje narave, varstvo kulturne dediščine ter trajnostno rabo naravnih dobrin;

– rešitve in ukrepe za obrambo ter varstvo pred naravnimi in drugimi nesrečami;

– načrt parcelacije;

– etapnost izvedbe prostorske ureditve ter drugi pogoji in zahteve za izvajanje lokacijskega načrta;

– usmeritve za določitev meril in pogojev po prenehanju veljavnosti lokacijskega načrta.

2. Kartografski del, ki obsega:

A) NAČRT NAMENSKE RABE PROSTORA:

1.1. Izsek iz kartografskega dela dolgoročnega plana M 1:5000

1.2. Lega prostorske ureditve v širšem območju (ortofoto) M 1:1000

1.3. Katastrski načrt M 1:2000

B) NAČRT UREDITVENEGA OBMOČJA Z NAČRTOM PARCELACIJE:

2.1. Ureditveno območje s prikazom površin namenjenih nemoteni rabi trajnih objektov in površin potrebnih za ureditve v času gradnje M 1:1000

2.2. Ureditveno območje s prikazom skupnega vplivnega območja pričakovanih vplivov na okolico M 1:2000

2.3. Ureditveno območje s prikazom meje in lege v širšem območju M 1:2000

2.4. Načrt parcelacije	M 1:750
C) NAČRT UMESTITVE NAČRTOVANE UREDITVE V PROSTOR:	
3.1. Razmestitev obstoječih in predvidenih dejavnosti	M 1:2000
3.2. Razporeditev javnih in drugih skupnih površin	M 1:2000
3.3. Lega objektov na zemljiščih, odstranitev objektov	M 1:750
3.4. Lega objektov na zemljiščih-usmeritve za projektiranje	M 1:750
3.5. Lega objektov na zemljišču-regulacijski elementi	M 1:750
3.6. Vplivi načrtovane ureditve na urbane in krajinske strukture in povezave s sosednjimi območji	M 1:2000
3.7. Karakteristični prerezi	M 1:750
3.8. Zasnova prometne ureditve	M 1:750
3.9. Zasnova projektnih rešitev energetske, komunalne infrastrukture in priključevanje na primarno gospodarsko infrastrukturo	M 1:750
3.10. Rešitve in ukrepi za varstvo okolja, obrambo ter varstvo pred naravnimi in drugimi nesrečami	M 1:2000
3.11. Etapnost izvedbe	M 1:2000
3. Priloge:	
1. povzetek za javnost,	
2. izvleček iz strateškega akta,	
3. obrazložitev in utemeljitev,	
4. strokovne podlage:	
4.1. zasnova ureditve prometnega omrežja,	
4.2. poročilo o vplivih na okolje (PVO),	
5. smernice in mnenja nosilcev urejanja prostora,	
6. seznam sektorskih aktov in predpisov, ki so bili upoštevani,	
7. spis postopka,	
8. ocena stroškov za izvedbo lokacijskega načrta,	
9. program opremljanja zemljišč.	

II. UREDITVENO OBMOČJE LOKACIJSKEGA NAČRTA

3. člen

(opis prostorske ureditve)

Z lokacijskim načrtom se določajo merila in pogoji za prostorske ureditve in gradnjo objektov s pripadajočo gospodarsko javno infrastrukturo.

Območje je na jugovzhodu omejeno z regionalno cesto R1-210 Jezersko-Kranj-Škofja Loka, na jugozahodu ga omejuje Cesta 1. maja, na severu meji na območje pokopališča, na zahodu pa na obstoječo stanovanjsko sosesko Planina.

V naravi je del zahodnega območja že zapolnjen s stanovanjskimi objekti ter nekaterimi objekti centralnih dejavnosti (trgovina, vrtec, poslovni objekti), vzhodni del območja pa je še nepozidan. Predvidena je gradnja stanovanj, ki se prepleta s centralnimi funkcijami. Nekaj stanovanjskih enot je namenjeno oskrbovanim stanovanjem.

4. člen

(ureditveno območje)

Ureditveno območje lokacijskega načrta se po urbanistični zasnovi mesta Kranja nahaja v prostorski enoti – območje z oznako PL S6 in PL CS1.

Območje obsega zemljišča ali del zemljišč parcelnih št. 191/1, 191/2, 191/3, 193/1, 193/2, 193/3, 193/4, 193/5, 194/1, 194/2, 195/1, 195/2, 195/3, 195/4, 195/5, 195/6, 195/7, 195/8, 195/9, 195/10, 195/11, 195/12, 195/13, 195/14, 195/15, 195/16, 195/17, 195/18, 195/19, 195/20, 195/21, 195/22, 195/23, 195/24, 195/25, 196/1, 196/3, 196/4, 196/5, 202, 203, 204, 205, 206, 206/1, 207, 208/1, 208/2, 269 k.o. Huje in zemljišča parcelnih št. 110, 111/1, 111/3, 112/1, 115/3,

115/4, 116/2, 153/2, 330/4, 332/6–del, 336/3, 336/4, 338/2, 339/6, 341/3, 342/1, 343/4, 344, 345/1, 349/1, 349/2, 349/3, 349/4, 349/5, 349/7, 350/1, 353/1, 353/2, 354–del, 505/2, 512/2, 512/5, 512/6, 515/2, 522, 523, 524, 526, 528–del k.o. Čirče, na katerih so načrtovani trajni objekti vključno s površinami in napravami potrebnimi za njihovo nemoteno delovanje.

Površina območja je 12,4 ha.

Ureditveno območje obsega tudi zemljišča, ki so potrebna za izvajanje del v času gradnje.

III. UMESTITEV NAČRTOVANE UREDITVE V PROSTOR

5. člen

(opis vplivov in povezav s sosednjimi območji)

Načrtovano prostorsko ureditev z dveh strani obkroža obstoječa stavbna struktura (z jugozahoda bivši industrijski kompleks Mlekarne, s severozahoda stanovanjsko naselje Planina I.), s severovzhodne pokopališče, z jugovzhodne strani pa kompleks omejuje regionalna cesta R1-210. Vsa potrebna prometna in ostala javna gospodarska infrastruktura bo navezana na obstoječe komunalne vode in obodno cestno omrežje, ki omejuje območje lokacijskega načrta.

6. člen

(opis rešitev načrtovanih objektov in površin)

Obod območja lokacijskega načrta predstavlja cestno omrežje – ceste »A«, »B«, »D« in »F«. Osrednja prometna hrbtenica – cesta »C« deli notranost v dve prostorski celoti (vzhodno in zahodno). Zahodna je s peš prehodi-povezavami deljena v manjše enote, vzhodna pa predstavlja samostojno homogeno zaključeno območje.

Zahodna celota:

Načrtovana je gradnja treh poslovno-stanovanjskih kompleksov in samostojno območje oskrbovanih stanovanj. Predvidena je odstranitev treh obstoječih stanovanjskih objektov, postavitve nadomestnega trgovskega centra, ureditev zunanega parkiranja za obstoječe in nove stanovanjske objekte ter podzemnega parkiranja za nove stanovalce. Skupno se predvideva približno 300 stanovanjskih enot, ki bodo namenjene 1000 novim prebivalcem.

Vzhodna celota:

Območje je namenjeno gradnji večjega trgovsko-nakupovalnega centra s pripadajočimi zunanjimi parkirnimi površinami in samostojnim bencinskim servisom. Površina centra obsega do 22.000 m².

Urbanistična zasnova celotnega območja sledi obstoječi cestni mreži, ki poteka v smeri severovzhod-jugozahod. Temu je podrejena tudi orientacija predvidenih stavb (tako stanovanjskih kot poslovnih). Pravilno zasnovan raster »mehčajo« peš prehodi, ki se ne podrejajo ortogonalni mreži.

IV. LOKACIJSKI POGOJI IN USMERITVE ZA PROJEKTIRANJE IN GRADNJO

7. člen

(vrste dopustnih dejavnosti)

Zahodna celota je namenjena gradnji treh stanovanjskih kompleksov z možnostjo poslovnih pritličij in ločeni stanovanjski enoti – oskrbovana stanovanja. V okviru treh stanovanjskih karejev so v pritličju dovoljeni poslovni prostori in storitvene dejavnosti, ki ne povzročajo motenj v bivalnem okolju, pod pogojem, da je na gradbeni parceli možno zagotoviti potrebno število parkirnih mest za zaposlene in obiskovalce. V območju oskrbovanih stanovanj druga namembnost ni dovoljena.

Vzhodna celota je namenjena trgovsko-storitvenim dejavnostim lahko tudi s centralnimi funkcijami.

8. člen
(vrste gradenj)

Dopustne so naslednje vrste prostorskih ureditev in gradenj:

Zahodna celota:

- gradnja novih stanovanjskih stavb, pritličje se lahko nameni tudi poslovni dejavnosti,
- rekonstrukcije, adaptacije in vzdrževanje obstoječih objektov,
- gradnje nadomestnih objektov,
- spremembe namembnosti delov obstoječih stavb v kolikor ne povzročajo motenj v bivalnem okolju,
- rušitev obstoječih objektov,
- gradnje prometne, energetske, komunalne in telekomunikacijske gospodarske javne infrastrukture ter drugih omrežij v javni rabi,
- gradnje pomožnih objektov za skupne potrebe (postavitve urbane opreme, ureditev trgov, parkirišč, zasaditev),
- nadkritje parkirnih prostorov z enotno oblikovanimi nadstrešnicami,
- gradnja za individualne potrebe ni dovoljena.

Vzhodna celota:

- gradnja novih objektov za trgovske in storitvene dejavnosti (trgovina),
- gradnje prometne, energetske, komunalne in telekomunikacijske gospodarske javne infrastrukture ter drugih omrežij v javni rabi,
- gradnje pomožnih objektov za skupne potrebe (postavitve urbane opreme, ureditev trgov, zasaditev),

9. člen

(rušitev obstoječih objektov)

Vzhodno od obstoječega vrtca se porušita dva pritlična objekta velikosti 7 m × 21,70 m oziroma 7,10 m × 12 m na predvideni osi osrednje ceste »C« pa še stanovanjski objekt K+P+1, velikosti 8,80 m × 12,80 m. Pred izdajo gradbenega dovoljenja za rušenje objektov Centra za odvisnost Kranj mora Mestna občina Kranj zagotoviti preselitev centra na novo lokacijo.

Poruši se tudi obstoječi pritlični trgovski objekt velikosti 16 × 34,20 m, ki se nadomesti z novim trgovskim centrom.

Rušitveni material se odpelje na primerno deponijo gradbenih odpadkov.

10. člen

(tipologije zazidave)

Zahodna celota:

Tri stanovanjske enote ob osrednji hrbtenici-cesti »C« predstavljajo samostojne kareje, ki so na jugovzhodni strani lahko prekinjeni, pritličje pa mora biti obvezno prosto za prehod v ravnini terena. Stavbe se preko notranjega pol javnega atrija krakasto odpirajo v zunanje javne parkovne površine. Med kompleksi so podzemne garaže, lahko v dveh etažah, ravna streha v nivoju pritličja je urejena kot javni trg z urbano opremo.

Četrta stanovanjski kompleks ob cesti »F« oblikujeta dve vzporedni stavbi.

Tipologija obstoječih objektov je podrejena sedanjim oblikovnim zakonitostim.

Vzhodna celota:

Osrednji objekt trgovsko-storitvenih dejavnosti predstavlja enoten »kubus«. Posebno enoto predstavlja še kompleks bencinskega servisa.

11. člen

(oblikovanje zunanje podobe objektov)

1. Poslovno-stanovanjski objekti:

– Stavbe morajo imeti podolgovati tlorisni gabarit, ki se niza okrog atrija v obliki črke U. Pritličje ima lahko višjo

etažno višino, posebno še prehodni odprti del stavbe, ki je vzporeden s cesto »C«.

– Svetla višina prehodov mora omogočiti dostop intervencijskih vozil pod njimi (min. 4,50 m).

– Objekti so situativno postavljeni vzporedno oziroma pravokotno na os ceste »C«.

– Deli stavb so lahko (v horizontalni smeri) delno umaknjeni iz osnovne linije tlorisnega gabarita, kar je na vogalih prvega in zadnjega kareja zaželeno kot arhitekturni poudarek.

– Zadnja-mansardna etaža je (v horizontalni smeri) umaknjena v notranjost, tako da je prostor pred stanovanjem namenjen terasi.

– Višinski gabarit: K+P+3+M (severni krak kareja) oziroma K+P+2+M (južni krak kareja).

– Strehe stavb so lahko ravne ali enokapnice manjšega naklona s smerjo kapa proti severovzhodu oziroma jugovzhodu. Odpiranje strešin v obliki frčad ni dovoljeno.

– Arhitektonsko oblikovanje stavb:

- fasade morajo biti obdelane z zaključnimi ometi v svetlih pastelnih barvah; dovoljene so obloge iz umetnega kamna, lesa, ne refleksnega stekla, opeke ali keramike,
- napušči ne smejo biti izdelani iz masivnih elementov,
- ravni deli streh-terase so lahko skriti za strešnimi venci,

– balkonske ograje so lahko lesene ali kovinske,

– stavbe so lahko grajene klasično ali montažno,

– napisi in reklame za poslovne prostore morajo biti postavljeni v liniji fasade in ne višje od prve – pritlične etaže.

2. Stanovanjski objekti – oskrbovana stanovanja:

- Stavbi morata imeti podolgovati tlorisni gabarit
- Objekti so situativno postavljeni pravokotno na os ceste F.

– Deli stavb so lahko (v horizontalni smeri) delno umaknjeni iz osnovne linije tlorisnega gabarita.

– Zadnja-mansardna etaža je (v vertikalni smeri) umaknjena v notranjost, tako da je prostor pred stanovanjem namenjen terasi.

– Višinski gabarit: K+P+3+M (severna stavba) oziroma K+P+2+M (južna stavba).

– Strehi stavb sta lahko ravni ali enokapnici manjšega naklona s smerjo kapa proti severovzhodu. Odpiranje strešin v obliki frčad ni dovoljeno.

– Arhitektonsko oblikovanje stavb:

- fasade morajo biti obdelane z zaključnimi ometi v svetlih pastelnih barvah; dovoljene so obloge iz umetnega kamna, lesa, ne refleksnega stekla, pločevine, opeke ali keramike,
- napušči ne smejo biti izvedeni iz masivnih elementov,
- ravni deli streh-terase so lahko skriti za strešnimi venci,

– balkonske ograje so lahko lesene ali kovinske,

– stavbi sta lahko grajeni klasično ali montažno.

3. Trgovski objekt v zahodni celoti – nadomestna gradnja:

– Gradnja novega pritličnega, podkletenega objekta v gabaritu do 25 × 37 m.

– Severozahodna in jugozahodna stranica objekta je pogojena z gradbeno linijo.

– Ob vhodni severovzhodni strani je po celotni dolžini fasade predviden večji nadstrešek širine do 6,50 m v sklopu katerega je tudi vetrolov, prostor za nakupovalne vozičke in nekaj parkirnih mest.

– Nadstrešnica je predvidena tudi ob vhodu za dostavo blaga, velikost do 9 × 9 m.

– Arhitektura objekta bo utilitarna, primerna tipologiji diskontne trgovine.

– Streha bo ravna ali minimalnega naklona skrita za fasadnim vencem.

4. Obstoječi stanovanjski objekti:

– Obstoječih stavb gabaritno (tlorisno in višinsko) ni dovoljeno spreminjati.

– Izjema je vgradnja frčad pri spremembi namembnosti podstrešij obstoječih večstanovanjskih stavb.

5. Trgovski objekt v vzhodni celoti:

– Gradnja novega pritličnega, podkletenega objekta do 22.000 m² zazidane površine.

– Del pritličja je zaradi velike višine lahko deljen v medetažo kjer so pomožni prostori.

– Severovzhodna in severozahodna stranica objekta je pogojena z gradbeno linijo. Fasada na južnem vogalnem delu stavbe naj ne bo oblikovana v togi pravokotni obliki.

– Servisni dostop se uredi z dostopom z osrednje ceste »C« in dvema prehodoma preko zelenice z drevo-redom širine 3 m, glavni vhod za obiskovalce bo preko zunanjšega parkirišča z jugovzhodne strani.

– Arhitekturno poudarjen vhod z nadstrešnico je na strani glavnega vhoda.

– Nadstreški so lahko izmaknjeni iz linije glavne fasade (tudi preko gradbene linije).

– Streha bo minimalnega naklona.

6. Bencinski servis v vzhodni celoti:

– Oblikovanje je vezano na tehnologijo in zunanjo poenoteno podobo uporabnika.

7. Pomožni objekti kolektivne rabe:

– Oblikovanje pomožnih objektov za skupne potrebe (postavitve urbane opreme, nadkritje zunanjih parkirišč) mora biti poenoteno za celotno vzhodno oziroma zahodno celoto.

12. člen

(lega objektov na zemljišču)

Lega objektov in javnih površin je razvidna iz načrta št. 3/3 – lega objektov na zemljiščih, odstranitev objektov, načrta št. 3/4 – lega objektov na zemljiščih-usmeritve za projektiranje in načrta št. 3/5 – lega objektov na zemljišču-regulacijski elementi.

Vse novogradnje so pozicionirane s fiksno točko, gradbeno linijo, ki je obvezna in gradbeno mejo, ki je objekti ne smejo presežati, lahko pa se je dotikajo ali pa so od nje odmaknjeni v notranjost. Kote pritličij so določene z višinskimi kotami v toleranci +/- 0.50 m glede na konfiguracijo terena.

13. člen

(ureditev okolice)

Trgi nad podkletenimi garažami so javnega značaja. Opremljeni so z urbano opremo (klopi, pergole, plastike). Višinsko so lahko razgibani, izhodi in dostopi morajo biti na koti okoliške ureditve oziroma vhodov v objekt (brez arhitektonskih ovir).

Notranji pol zasebni atriji so zasajeni z avtohtonimi drevesnimi in grmovnimi vrstami. Izhodi iz lokalov pred objekti so v širini 4,00m lahko tlakovani, vendar ne ograjeni.

Skupne odprte parkovne površine morajo biti dostopne vsem. Lahko so opremljene z igrali. Teh površin (razen otroških igrišč) ni dovoljeno ograjevati. Prečkajo jih tlakovane peš poti (tlakovci, pesek, kamen, les, opeka).

Osrednja ulica – cesta "C" mora imeti proti vzhodni celoti v predvidenem 3 m pasu zasajen srednje ali visoko debelni drevored, ki se lahko na dveh delih prekine s servisno cesto za trgovski objekt. Za zasaditev ulice proti zahodni celoti je predviden drevored nižje drevesne vrste ali živa meja, ki je prekinjena za uvoze in dostope na trge ali vhode v poslovno-stanovanjske objekte.

Vsi dostopi do objektov, primarne peš-poti v zunanjih ureditvah in parkirni prostori morajo biti oblikovani brez arhitekturnih ovir. Višinske terenske razlike se morajo premoščati s travnimi brežinami ali tlakovanimi rampami z naklonom najmanj 1:2. Gradnja škarp in ograj ni dovoljena.

Po končani gradnji je potrebno provizorije odstraniti. Odvečni gradbeni in izkopani material je potrebno odpeljati na ustrezno deponijo ter okolico primerno urediti.

14. člen

(stopnja izkoriščenosti)

Dovoljeni faktor zazidanosti gradbenih parcel (FZ) ni predpisan.

15. člen

(gradbene parcele)

Velikost in oblika gradbenih parcel ter javnih površin je razvidna iz načrta št. 2/4 – parcelacija in načrta št. 3/5 – lega objektov na zemljišču-regulacijski elementi.

V. ZASNOVA KOMUNALNE INFRASTRUKTURE

16. člen

Načrtovana komunalna oprema obsega: ceste in druge prometne površine, dovoze, javni vodovod za sanitarno in požarno vodo, meteorno in fekalno kanalizacijo, elektriko, javno razsvetljavo, plin, telefon in kabelsko kanalizacijo.

Načrtovane rešitve s potekom prometne, energetske, komunalne in druge gospodarske infrastrukture so razvidne iz načrta št. 3/8 – zasnova prometne ureditve in načrta št. 3/9 – zasnova projektnih rešitev energetske, komunalne infrastrukture.

Primarno in sekundarno komunalno omrežje mora potekati pod javnimi površinami v kabelski podzemni izvedbi, v ali ob cestnem telesu tako, da bo nanj možno neposredno priključevanje posameznih objektov.

Vse stavbe je potrebno obvezno priključiti na javno cesto, električno in plinovodno oziroma toplovodno omrežje, vodovod, meteorno in fekalno kanalizacijo ter telekomunikacijsko omrežje.

1. Ceste in druge prometne površine

1.1. Ceste

Območje lokacijskega načrta omejujejo ceste »A«, »B«, »D« in »F«.

V cesto »F« – mestna cesta »Planina« se razen preureditve obstoječega nesemaforiziranega križišča K4 zaradi ureditev v območju lokacijskega načrta ne posega, cesta »A« – državna cesta R1-210/1108 Preddvor-Kranj in cesta »B« – mestna cesta »Cesta 1. maja« se rekonstruirata, na novo pa se zgradijo ceste »C« – osrednja povezovalna hrbtnica območja, cesta »D« – ob pokopališču in cesta »E« – dostopna cesta z intervencijsko potjo.

Med križiščema K1 in K5 se cesta »A« rekonstruira tako, da ostanejo robovi njenega vozišča obstoječi, v sredini pa se doda 1,50 m široka zelenica v otoku, omejenim z dvignjenimi robniki. Ta otok se vgradi v dolžini približno 180 m od križišča K1 proti križišču K5 in preprečuje voznikom, da bi zavijali levo na parkirišče trgovskega centra na priključku K6 (priključek desno-desno za parkirišče trgovskega centra).

Prečni prerez ceste »A« ostane obstoječ, doda se mu le dodaten pas za desne zavijalce v križišču K5 v širini 3,25 m in dodaten pas za desne zavijalce na priključku K6. Zaradi obeh dodatnih pasov za desne zavijalce je potrebno deloma prestaviti kombinirano kolesarsko in pešpot proti severozahodu. V križišču K1 je predvidena delna razširitev na severovzhodnem kraku zaradi ureditve dveh izvoznih pasov za smer naravnost proti Primskovem v dolžini približno 100 m (dodatna razširitev vozišča na vzhodni strani do širine 1 m v dolžini 60 m).

– Prečni prerez ceste »B«

V rekonstrukciji ohranjamo južni robnik in vozišče širimo na severni strani.

vozišče	2 x 3,50 m = 7,00 m
pas za leve zavijalce	1 x 3,00 m = 3,00 m
kolesarska steza	2 x 1,75 m = 3,50 m
hodnik za pešce	1 x 1,60 m
	1 x 2,40 m = 4,00 m
berma	2 x 0,50 m = 1,00 m
skupaj cestišče	= 18,50 m

– Prečni prerez ceste »C« in ceste »D«

vozišče	2 x 3,50 m = 7,00 m
kolesarska steza	2 x 1,50 m = 3,00 m
hodnik za pešce	2 x 1,60 m = 3,20 m
berma	2 x 0,50 m = 1,00 m
skupaj cestišče	= 14,20 m

– Prečni prerez ceste »E« do parkirišča oziroma intervencijske poti

vozišče	2 x 3,00 m = 6,00 m
hodnik za pešce	2 x 1,60 m = 3,20 m
berma	2 x 0,50 m = 1,00 m
skupaj cestišče	= 10,20 m
vozišče (za intervencijo)	1 x 4,00 m = 4,00 m
berma	2 x 0,50 m = 1,00 m
skupaj cestišče	= 5,00 m

Odvodnjavanje cest je urejeno preko požiralnikov s peskolovci v meteorno kanalizacijo, ki se navezuje na obstoječe meteorne kanale mestne kanalizacije.

Ob južni ograji pokopališča je dopuščena možnost kasnejšega podaljšanja ceste "D" do kotlarne.

Južna peš aleja se preko poglobljenega robnika (z dostopom s ceste »F«) uporablja tudi za intervencijski dostop in dostavo do stanovanjskega bloka Planina 64. Nadaljevanje vožnje po aleji se omeji s fizično oviro.

1.2. Križišča

V območju urejanja se križišče K3 ohranja, križišči K1 in K4 se rekonstruirata, križišča K2, K5, K6 in K7 pa se zgradijo na novo.

Križišča K1, K2 in K3 so urejena kot štiriraka semaforizirana križišča s potrebno dolgimi pasovi za leve zavijalce na vseh štirih priključnih krakih. Križišče K4 je urejeno kot nekanalizirano T-križišče, ki je namenjeno za dovoz do parkirišča za stanovalce. Križišče K5 je urejeno kot trikrako semaforizirano križišče. Križišče K6 je urejeno kot priključek za parkirišče trgovskega centra z režimom desnega uvoza in desnega izvoza. Križišče K7 je urejeno kot malo krožno križišče s tremi priključnimi kraki in zunanjim premerom 30m.

1.3. Kolesarske steze

Kolesarski promet je predviden po novih kolesarskih stezah, razen na odseku regionalne ceste (cesta »A«), kjer je že zgrajena kolesarska pot ter v območju križišča K1, kjer se že obstoječe površine za kolesarje. Kolesarske steze na cesti »B« so široke 1,75 m, na cesti »C« in »D« pa 1,50 m.

Ob cesti »A« je obstoječa dvosmerna kolesarska pot, po kateri je omogočena tudi hoja pešcem. Kolesarska pot je z zelenico širine 2 m ločena od vozišča. Na odseku, kjer se dogradijo pasovi za desne zavijalce, bo ta kombinirana kolesarska in pešpot predstavljena proti severozahodu.

1.4. Pešpoti

Peš promet je v območju predviden na posebnih površinah, ki bodo od vozišča ločene z dvignjenim robnikom.

Hodniki za pešce so projektirani ob cestah »B«, »C«, »D« in »E« obojestransko. Povsod so široki 1,60 m, le na severni strani ceste »B« je hodnik predviden v širini 2,40 m.

Predvidene so tudi nove tlakovane peš povezave z drevoredi med cesto »F« in osrednjo ulico – cesto »C« širine 3 m z urejeno bankino na vsaki strani širine 0,50 m.

1.5. Zunanje parkirne površine

Nova parkirna mesta so predvidena:

- v varovalnem pasu pod daljnovodom visoke napetosti v enem ali dveh pasovih,
- ob nadomestnem objektu trgovskega centra in
- obstoječem stanovanjskem objektu Planina 73, 74 v zahodni celoti ter
- med obstoječo regionalno cesto »A« in trgovskim objektom v vzhodni celoti.

Površine so tlakovane-asfaltirane, osvetljene z javno razsvetljavo, opremljene s hidrantnim omrežjem in ozelejnene z grmovnicami oziroma drevjem.

1.6. Notranje – kletne parkirne površine

Parkirna mesta so predvidena:

- v pasovih med posameznimi stanovanjsko-poslovnimi kareji v zahodni celoti, uvoz preko rampe s ceste »C« tretji uvoz z zunanjega parkirišča za območje oskrbovanih stanovanj in
- pod trgovskim objektom v vzhodni celoti.

Pomožna peš dostopa-izhoda iz garažne hiše sta predvidena v smeri ceste »F«.

Lega cestne in druge prometne ureditve je razvidna iz načrta št. 3/8 – zasnova prometne ureditve.

Pred ureditvijo zaprtega sistema parkiranja (rampa) v območju trgovskega centra v zahodni celoti mora biti urejen dostop po cesti »E« in zunanja parkirna mesta za stanovalce stanovanjskega bloka Planina 64 na lokaciji jugovzhodno od njihove stavbe (med cesto »B« in južno peš povezavo).

2. Oskrba z vodo – vodovod

Obstoječi vodovod premera \varnothing 125 mm Planina–Čirče, ki poteka diagonalno čez predmetno območje se opusti. Obstoječi vodovod \varnothing 125 mm, ki poteka ob cesti »F« in »B« se obnovi. Za nadomestilo ukinjene trase se uporabi obstoječi napajalni vodovod premera \varnothing 300 mm iz smeri Delavski most.

Po celotnem območju lokacijskega načrta se v koridorjih cest predvidi ustrezno vodovodno omrežje iz nodularne litine, predvidena vozlišča se uredijo v ustreznih betonskih jaških.

3. Oskrba z vodo – hidrantno omrežje

Za vse večstanovanjske stavbe ter objekte s poslovno in trgovsko dejavnostjo in na površinah, ki so namenjene parkiranju je načrtovano hidrantno vodovodno omrežje. Razdalja med posameznimi hidrantnimi priključki ne sme presežati 80 m.

4. Odvajanje odpadnih voda – komunalna odpadna kanalizacija

V območju lokacijskega načrta je predviden ločen sistem odvajanja komunalne odpadne in meteorne vode.

Za odvod komunalno odpadnih vod je ob cesti »A« potrebno zgraditi nov fekalni kanal, ki se priključi na javno kanalizacijsko omrežje v kanalu št. 514, in sicer za zadrževalnim bazenom pod Delavskim mostom. Predmet tega lokacijskega načrta je del trase tega kanala, ki poteka po ureditvenem območju lokacijskega načrta vzporedno s cesto »A« od križišča K5 do križišča K1.

Do izgradnje tega kanala se načrtovana fekalna kanalizacija, ki bo odvajala odpadne vode iz objektov, načrtovanih s tem lokacijskim načrtom priključuje na obstoječi kanal v križišču K1.

5. Odvajanje odpadnih voda – meteorna kanalizacija

Meteorne vode s strešin objektov se vodi v ponikovalnice. Meteorne vode s parkirišč in ostalih utrjenih površin se vodi preko lovilcev olj prav tako v ponikovalnice. Meteorne vode s cestnih površin se odvajajo v obstoječo kanalizacijo, kateri poteka ob cesti »A« oziroma ob cesti »B«.

6. Oskrba z električno energijo

Preko območja lokacijskega načrta potekajo naslednji daljnovodi in kablovod:

- daljnovod DV 110/20 kV (RTP Primskovo-RTP Labore),
- daljnovod 1×20 kV (RTP Labore-Hraše),
- kablovod K 1164 (povezava TP Planina in TP Čirče),
- kablovod v kabelski kanalizaciji 2×3×1×1500 mm (RTP Primskovo-RTP Labore) in
- kablovod v kabelski kanalizaciji 1×3×150mm (RTP Primskovo-DV RTP Labore-Hraše).

Prostorska ureditev lokacijskega načrta upošteva predpisan odmik od obstoječega 110 kV daljnovoda (2×15m), kjer je raba omejena, del obstoječega 20 kV pa se prestavi v kabelsko izvedbo.

Predlagani objekti se bodo napajali iz novih transformatorskih postaj tipske izvedbe, ki se bodo vključevale v 20 kV omrežje preko 20 kV kablovoda K 1164.

7. Javna razsvetljava

Javna razsvetljava je načrtovana ob novo načrtovani cesti »C« in »D«, pločnikih in zunanjih parkirnih površinah. Omrežje bo položeno v kabelsko kanalizacijo. Napajanje se izvede preko prižigališča, ki se navezuje na transformatorske postaje v območju urejanja.

8. Plinovodno omrežje

Preko območja lokacijskega načrta poteka trasa 6 barskega plinovoda, premera 250mm, P2926, del območja pa je v nadzorovanem pasu 50 barskega plinovoda, premera 200mm, P291. Za posege v varnostni in nadzorovani pas plinovoda je potrebno pridobiti soglasje upravljavca (Geoplin, d.o.o., Ljubljana).

Za nove objekte je predvidena priključitev na plinovodno omrežje široke potrošnje, ki omogoča celotno toplotno oskrbo za potrebe ogrevanja, pripravo tople sanitarne vode in kuhanje. Izhodišče predvidene trase je obstoječe omrežje v naselju Planina I, iz katerega bo predvideni plinovod prečkal cesto »F« in se nadaljeval v koridorju cest »E«, »C« in »D«. Priključek objektov oskrbovanih stanovanj je direktno z ulice Planina.

9. Telekomunikacijsko omrežje

Znotraj lokacijskega načrta se predvideva izgradnja kabelske kanalizacije, ki bo omogočala povezavo objektov z obstoječimi TK kabli najsodobnejših tehnologij. Celotna predvidena ureditev se bo navezovala na obstoječo kabelsko kanalizacijo, ki poteka ob cesti »A« (Škofja Loka-Kranj-Pred-dvor).

10. Ravnanje z odpadki

Za zbiranje odpadkov so predvidene tipske posode ob objektih, v objektih ali na tlakovanih površinah, ki so prometno dostopne.

Nevarne odpadke iz gospodinjstev in morebitnih storitvenih dejavnosti je potrebno zbirati in oddajati pooblaščenemu zbiralcu.

Zbirna in prevzemna mesta za posode za odpadke so ob cestah „C“, „E“ in „F“.

17. člen

(odstopanja)

Odstopanja pri gradnji objektov so dovoljena ob upoštevanju grafičnih prikazov na karti št. 3/4 – lega objektov na zemljiščih-usmeritve za projektiranje in karti št. 3/5 – lega objektov na zemljišču-regulacijski elementi. Zaradi zagotovitve zadostnega števila parkirnih mest imajo podzemne garaže lahko dve kleti, zunanje parkirne površine pod daljnovodom pa so lahko izvedene v dveh pasovih.

Pri legi, oblikovanju in izboru materialov balkonov in zimskih vrtov pa so odstopanja dovoljena tudi mimo do-

voljene gradbene linije kadar ima različnost oblike za cilj vzpostaviti večjo raznolikost objekta.

Odstopanja pri poteku prometne, energetske, komunalne in druge gospodarske infrastrukture so dovoljena v kolikor se s projektnimi rešitvami doseže ustrežnejša oskrba in racionalnejša izraba komunalnih priključkov.

VI. REŠITVE IN UKREPI ZA VARSTVO OKOLJA, OHRANJANJE NARAVE, VARSTVO KULTURNE DEDIŠČINE TER TRAJNOSTNO RABO NARAVNIH DOBRIN

18. člen

(okoljski ukrepi)

1. Varstvo okolja

Pri načrtovanju, gradnji objektov in naprav in uporabi le teh je potrebno upoštevati ukrepe za zmanjšanje vplivov na okolje.

Vplivi na okolje v času gradnje bodo časovno omejeni in se bodo pojavljali med dograditvijo primarnega infrastrukturnega omrežja, med izgradnjo osnovne cestne mreže, gradnjo sekundarnega komunalnega omrežja ter v času gradnje objektov.

Območje urejanja sodi v III. stopnjo varstva pred hrupom, razen pasu v širini 25 m od regionalne ceste Pred-dvor-Kranj-Škofja Loka, ki sodi v IV. stopnjo varstva pred hrupom.

2. Ohranjanje narave

Na obravnavanem območju ni naravnih vrednot, za-varovanih območij ali območij pomembnih za biotsko raznovrstnost.

3. Varstvo kulturne dediščine

V območju ni evidentirane kulturne dediščine.

4. Varstvo naravnih dobrin

Obravnavano območje ne leži v vodovarstvenem območju in ne posega v območje najboljših kmetijskih zemljišč ali varovanih gozdov.

VII. REŠITVE IN UKREPI ZA OBRAMBO IN VARSTVO PRED NARAVNIMI IN DRUGIMI NESREČAMI

19. člen

(ostali varstveni ukrepi)

V strateškem aktu občine na obravnavanem območju ni predvidenih omejitev glede rešitev in ukrepov za obrambo. V območju lokacijskega načrta je potrebno predvideti vodovodno omrežje, ki bo zagotavljalo zadostne količine sanitarne in požarne vode ter izvesti hidrantno omrežje. Zagotoviti je potrebno dostop za interventna vozila in zagotoviti obračališča na slepih odsekih dovoznih poti.

VIII. NAČRT PARCELACIJE

20. člen

(parcelacija)

Parcelacija se izvede po načrtu št. 2/4 – načrt parcelacije. Načrt vsebuje tehnične elemente za prenos novih mej gradbenih parcel in objektov v naravo. Gradbene parcele so določene z lomnimi točkami, ki so v Gauss-Krugerjevem sistemu.

IX. ETAPNOST IZVEDBE IN DRUGI POGOJI ZA IZVAJANJE LOKACIJSKEGA NAČRTA

21. člen

(etapnost izvedbe)

Ureditve v predvidenem območju lokacijskega načrta se bodo odvijale v fazah:

– prva faza obsega dograditev primarnega infrastrukturnega omrežja, ki je potrebno za gradnjo skupne komunalne infrastrukture, rušitev stanovanjskega objekta pod predvideno cesto »C«, gradnja predvidene ceste »C« (brez kolesarske steze in pločnika na zahodni strani), ceste »D« in križišč K2, K5, K6 in K7, gradnja infrastrukturnega omrežja v koridorjih navedenih cest, trgovskega objekta s pripadajočo infrastrukturo v vzhodni celoti ter gradnja bencinskega servisa kot podfaza.

– druga faza obsega gradnjo objektov v zahodni celoti, podfaze obsegajo gradnjo treh poslovno-stanovanjskih karejev in gradnjo varovanih stanovanj s pripadajočo infrastrukturo, dograditev pločnika in kolesarske steze ob cesti »C« in rušitev dveh objektov.

Gradnja nadomestnega trgovskega objekta s pripadajočo okoliško ureditvijo časovno ni vezana na faznost ostalih posegov v območju. Enako velja za vsa dovoljena dela na obstoječih objektih v zahodni celoti.

22. člen

(tehnični pogoji za projektiranje)

Pri načrtovanju vseh objektov v območju urejanja je potrebno zagotoviti neoviran dostop funkcionalno oviranim osebam, pogoje za varčevanje z energijo, varnost pred požari in hrupom.

Pri načrtovanju objektov, katerih dejavnosti so pod zdravstvenim nadzorom, je potrebno upoštevati pravilnik o higijensko in sanitarno-tehničnih pogojih, pravilnik o higieni živil in pravilnik o zdravstveni ustreznosti pitne vode.

Za vse stavbe v območju urejanja je k projektu za pridobitev gradbenega dovoljenja potrebno pridobiti projektne pogoje in soglasje Inšpektorata za varstvo pred naravnimi in drugimi nesrečami.

Za vse posege na območju državne ceste in v njenem varovalnem pasu, je pred izdajo gradbenega dovoljenja k projektni dokumentaciji (PGD) potrebno pridobiti soglasje Direkcije RS za ceste.

Širine in radiji cestnih priključkov ter elementi državne ceste morajo biti prilagojeni potrebam merodajnih vozil oziroma prometa. Cestni priključki morajo biti prilagojeni niveleti vozišča ceste, na katero se priključujejo. Območje križišč in njihova neposredna okolica ob cesti mora biti urejena tako, da je zagotovljena zadostna preglednost na območju cestnih priključkov in na državni cesti (izračunani preglednostni trikotniki). Investitor je dolžan območje cestnih priključkov oziroma križišč z državno cesto opremiti s predpisano talno in vertikalno prometno signalizacijo in opremo na lastne stroške ter jo redno vzdrževati. Meteorna in druga voda s parcel in priključkov ne sme pritekati na državno cesto ali na njej zastajati.

23. člen

(obveznosti v času gradnje)

V času gradnje imajo investitorji in izvajalci naslednje obveznosti:

– pred začetkom del morajo izvajalci obvestiti upravljavce prometne, komunalne, energetske in telekomunikacijske infrastrukture ter skupno z njimi zakoličiti in zaščititi obstoječe infrastrukturne vode;

– zagotoviti zavarovanje gradbišča tako, da bosta zagotovljeni varnost in raba bližnjih objektov in zemljišč;

– promet v času gradnje organizirati tako, da ne bo prihajalo do večjih zastojev na obstoječem cestnem omrežju ter da se prometna varnost zaradi gradnje ne bo poslabšala;

– sprotno kultivirati območje velikih posegov (nasipi, vkopi);

– v skladu z veljavnimi predpisi v najkrajšem možnem času odpraviti prekomerne negativne posledice, ki bi nastale zaradi gradnje;

– zagotoviti nemoteno komunalno oskrbo preko vseh obstoječih infrastrukturnih vodov in naprav;

– v času gradnje zagotoviti vse potrebne varnostne ukrepe za preprečitev prekomernega onesnaženja tal, vode in zraka pri transportu, skladiščenju in uporabi škodljivih snovi;

– v primeru nesreče zagotoviti takojšnje ukrepanje usposobljene službe;

– zagotoviti sanacijo zaradi gradnje poškodovanih objektov, naprav in območij ter okolico objektov;

– sanirati oziroma povrniti v prvotno stanje vse poti in ceste, ki bodo zaradi uporabe v času gradnje objektov prekinjene ali poškodovane.

Vsi navedeni ukrepi se morajo izvajati v skladu s smernicami za načrtovanje pristojnih nosilcev urejanja prostora, na podlagi gradbenega dovoljenja ter ob upoštevanju veljavne zakonodaje.

24. člen

(pogoj za izdajo uporabnega dovoljenja)

Pogoj za izdajo uporabnega dovoljenja za objekte na območju lokacijskega načrta je ustrezna ureditev državne ceste in križišč na njej.

25. člen

(oblikovne in funkcionalne smernice)

Pri projektiranju poslovno-stanovanjskih objektov je zaželeno več vhodov-stopnišč na posamezno karejsko enoto, direktna povezava objekta s podzemno garažo in ločitev poslovne ter stanovanjske dejavnosti v objektu (ločeni vhodi).

26. člen

(urbanistična pogodba)

Med občino in investitorjem posamezne prostorske ureditve v območju lokacijskega načrta je predvidena obvezna sklenitev urbanistične pogodbe za vse novogradnje. Izjema so objekti, ki se rušijo in obstoječe večstanovanjske zgradbe ob cesti »F«, ki se prenavljajo (sprememba namembnosti podstrešij v stanovanja).

27. člen

(javni natečaj)

Za načrtovane objekte se zaradi pridobitve kvalitetne arhitektonske rešitve lahko pridobijo projektne rešitve z javnim natečajem, ki ga razpiše Mestna občina Kranj v sodelovanju z Zbornico za arhitekturo in prostor Slovenije.

X. VRSTE DOPUSTNIH POSEGOV PO PRENEHANJU VELJAVNOSTI LOKACIJSKEGA NAČRTA

28. člen

Lokacijski načrt preneha veljati, ko je izveden, ko so z načrtom predvideni objekti zgrajeni in v uporabi. Izvedenost načrta ugotovi Svet Mestne občine Kranj z odlokom. Po prenehanju veljavnosti lokacijskega načrta se območje ureja s prostorskim redom občine.

XI. KONČNE DOLOČBE

29. člen

Lokacijski načrt je na vpogled vsem zainteresiranim na Oddelku za okolje in prostor Mestne občine Kranj in na Upravnih enotih Kranj, Slovenski trg 1, Kranj.

30. člen

Inšpekcijsko nadzorstvo nad izvajanjem tega odloka opravlja Inšpektorat RS za okolje in prostor – enota Kranj.

31. člen

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

Št. 35005-0001/2004-48/01
Kranj, dne 29. junija 2005.

Župan
Mestne občine Kranj
Mohor Bogataj, univ. dipl. org. I. r.

3025. Odlok o občinskem lokacijskem načrtu Pševo

Na podlagi 72. člena in prvega odstavka 171. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02, 8/03 – popravek in 58/03 – ZZK-1), 18. in 96. člena Statuta Mestne občine Kranj (Uradni list RS, št. 43/95, 33/96, 35/00 in 85/02) in Programa priprave občinskega lokacijskega načrta Pševo (Uradni list RS, št. 32/04) je Svet Mestne občine Kranj na 26. seji dne 29. 6. 2005 sprejel

ODLOK**o občinskem lokacijskem načrtu Pševo****I. SPLOŠNI DOLOČBI**

1. člen

(predmet odloka)

S tem odlokom se, v skladu s prostorskimi sestavinami dolgoročnega in družbenega plana za območje Mestne občine Kranj (Uradni list RS, št. 76/03 in 23/04), sprejme občinski lokacijski načrt Pševo (v nadaljnjem besedilu: lokacijski načrt), ki ga je izdelalo podjetje Mega d.o.o., Suha 41, Britof 242, 4000 Kranj, št. projekta 06/04 z datumom junij 2005.

2. člen

(vsebina lokacijskega načrta)

Lokacijski načrt vsebuje:

1. Besedilo, ki obsega:

- opis prostorske ureditve, ki se načrtuje z lokacijskim načrtom;
 - ureditveno območje;
 - umestitev načrtovane ureditve v prostor;
 - lokacijske pogoje in usmeritve za projektiranje in gradnjo;
 - zasnovo projektnih rešitev, prometne, energetske, komunalne in druge gospodarske infrastrukture;
 - rešitve in ukrepe za varovanje okolja, ohranjanje narave, varstvo kulturne dediščine ter trajnostno rabo naravnih dobrin;
 - rešitve in ukrepe za obrambo ter varstvo pred naravnimi in drugimi nesrečami;
 - načrt parcelacije;
 - etapnost izvedbe ter drugi pogoji in zahteve za izvajanje lokacijskega načrta;
 - usmeritve za določitev meril in pogojev po prenehanju veljavnosti lokacijskega načrta;
 - seznam prilog lokacijskega načrta.
2. Kartografski del, ki vsebuje:

1. Načrt namenske rabe prostora, ki ga sestavljajo listi:

1/1	Izrez iz plana	M 1:5000
1/2	Lega prostorske ureditve v širšem območju (ortofoto)	M 1:1000
1/3	Obstoječe stanje	M 1:1000
1/4	Katastrski načrt	M 1:2000/2880

2. Načrt ureditvenega območja z načrtom parcelacije, ki ga sestavljajo listi:

2/1	Ureditveno območje s prikazom površin načrtovanih trajnih in začasnih objektov	M 1:1000
2/2	Grafični prikaz vplivnega območja na posameznih parcelah	M 1:500
2/3	Ureditveno območje z mejo in lego v širšem območju (pregledna topografska karta)	M 1:2500
2/4	Načrt parcelacije	M 1:1000

6. Načrt umestitve načrtovane ureditve v prostor, ki ga sestavljajo listi:

3/1	Razporeditev javnih in skupnih površin z njihovo funkcionalno in oblikovno zasnovo	M 1:500
3/2	Lega objektov na zemljišči	M 1:500
3/3	Tehnični pogoji in usmeritve za projektiranje	M 1:1000
3/4	Lega objektov na zemljišču in regulacijski elementi	M 1:500
3/5	Vplivi načrtovane ureditve na urbane in krajinske strukture in povezave s sosednjimi območji	M 1:1000
3/6	Situacija prometne ureditve	M 1:500
3/7	Vzdolžni profil ceste	M 1:500/100
3/8	Prečni prerezi	M 1:100
3/9	Karakteristični prerezi	M 1:50
3/10	Situacija komunalnih vodov	M 1:500
3/11	Situacija parcelacije z infrastrukturnimi elementi	M 1:500
3/12	Pregledna topografska karta s primarnimi infrastrukturnimi gospodarskimi vodi	M 1:2500
3/13	Rešitve in ukrepi za varstvo okolja, ohranjanje narave ter trajnostno rabo naravnih dobrin	M 1:2500
3/14	Etapnost izvedbe (pregledna topografska karta)	M 1:2500

II. OPIS OBMOČJA

3. člen

(opis prostorske ureditve)

Z lokacijskim načrtom se določajo merila in pogoji za prostorske ureditve oziroma gradnjo nove stanovanjske soseske Pševo. Območje leži severno od nekdanje opekarne,

na severozahodnem robu Stražišča in v naravi predstavlja že izsekano gozdno pobočje, ki se vzpenja zahodno od lokalne ceste Stražišče- Pševo- Čepulje. Območje je namenjeno gradnji novih eno ali dvostanovanjskih stavb (SE) s pripadajočo gospodarsko infrastrukturo.

4. člen

(ureditveno območje)

Ureditveno območje lokacijskega načrta se nahaja v urbanistični zasnovi mesta Kranja, prostorska enota z oznako Stražišče – Sta S7. Območje obsega zemljišča parc. št. 639, 784/1- del, 785/1 – del, 786/3 – del in 1263/3 – del, vse k.o. Stražišče, na katerih so načrtovani trajni objekti vključno s površinami in napravami potrebnimi za njihovo nemoteno delovanje. Površina območja je cca 4.5 ha.

Ureditveno območje obsega tudi zemljišča, ki so potrebna za izvajanje del v času gradnje.

III. UMESTITEV PROSTORSKE UREDITVE

5. člen

(opis vplivov in povezav s sosednjimi območji)

Načrtovana prostorska ureditev je vpeta v še nepozidano naravno krajino, njena realizacija je neodvisna od sosednjih kmetijskih in gozdnih območij, razen izgradnje prometne in ostale gospodarske infrastrukture na katero bo potrebno navezati novo nastalo stanovanjsko sosesko.

Izven ureditvenega območja lokacijskega načrta, opredeljenega v 4. členu tega odloka, se s tem odlokom ureja tudi območje novogradenj komunalne, energetske in telekomunikacijske infrastrukture in navezave na obstoječo oziroma rekonstruirano prometnico. Za zagotovitev komunalne opremljenosti območja je potrebno območje urejanja priključiti na komunalno infrastrukturo, ki se nahaja tudi izven ureditvenega območja. Poteki teh priključkov so določeni v grafičnem delu lokacijskega načrta. Poleg teh zemljišč je v območje posegov izven ureditvenega območja lokacijskega načrta možno vključiti še dodatne parcelne številke v kolikor se v postopku priprave projektne dokumentacije infrastrukture, na podlagi strokovno preverjenih rešitev, izkaže to za potrebno.

6. člen

(opis rešitev načrtovanih objektov in površin)

Načrtovana je gradnja 38 eno- ali dvostanovanjskih stavb. Stavbe so združene v gruče, formirane ob, med in nad notranjo osnovno povezovalno cesto, ki predstavlja hrbtenico naselja. Zasnovo ceste in lego stavb so narekovele naravne danosti in omejitve v prostoru ter specifična konfiguracija terena v nagibu.

IV. LOKACIJSKI POGOJI IN USMERITVE ZA PROJEKTIRANJE IN GRADNJO

7. člen

(vrste dopustnih dejavnosti)

Območje je namenjeno stanovanjski dejavnosti.

V okviru stanovanjskih stavb je dopustna le gradnja ali ureditev manjših (do trije zaposleni) poslovnih prostorov za storitvene dejavnosti, ki ne povzročajo motenj v bivalnem okolju, pod pogojem, da je na gradbeni parceli možno zagotoviti potrebno število parkirnih mest za zaposlene in obiskovalce, in pod pogojem, da dejavnost ne potrebuje parkirnih površin za tovorna vozila ali gradbene stroje.

8. člen

(vrste gradenj)

Dopustne so naslednje vrste prostorskih ureditev in gradenj:

- gradnja novih stavb,
- spremembe namembnosti delov stavb,
- gradnja gospodarske javne infrastrukture in drugih omrežij v javni rabi,
- gradnje in postavitve objektov za lastne potrebe,
- gradnje ograj in
- pomožnih komunalnih objektov – ekološki otoki.

9. člen

(vrste dopustnih objektov glede na namen)

Glede na namensko rabo objektov so dopustne naslednje gradnje in ureditve:

- gradnje novih stanovanjskih stavb in stanovanjskih stavb z dopolnilnimi storitvenimi dejavnostmi pod pogoji iz 7. člena tega odloka,
- spremembe namembnosti delov stanovanjskih stavb v prostore za storitvene dejavnosti pod pogoji iz 7. člena tega odloka,
- gradnje prometne, energetske, komunalne in telekomunikacijske gospodarske javne infrastrukture ter drugih omrežij v javni rabi,
- gradnje in postavitve objektov za lastne potrebe,
- gradnje medposestnih ograj in opornih zidov,
- ureditve pomožnih komunalnih objektov – ekološki otoki.

10. člen

(tipologije zazidave)

Dopustna je gradnja: prostostojećih eno ali dvo stanovanjskih stavb ali dvojčkov oziroma poslovno stanovanjskih stavb s površino poslovnih prostorov do 30% skupne površine objekta.

Tlorisi in funkcionalne rešitve etaž objektov se razlikujejo predvsem zaradi možnosti dovoza z ali na povezovalno cesto, ki jo pogojuje višinska razlika zaradi nagnjenosti terena. Nekateri objekti imajo garažo v kletni etaži, drugi pa nadstrešnico ob ali pred pritlično etažo objekta. Kletna in pritlična etaža objekta sta zaradi sledenja nagibu terena lahko tudi izmaknjeni.

11. člen

(oblikovanje zunanje podobe objektov)

1. za oblikovanje stanovanjskih stavb velja:

– Stavbe morajo imeti podolgovat tlorisni gabarit v razmerju stranice vsaj 1:1,3. Tlorisna površina stavb je lahko maksimalno 140 m². Daljše stranice stavb morajo biti vzporedne s plašnicami. Deli stavb so lahko delno izmaknjeni iz osnovnih stranic tlorisnega gabarita.

– Višinski gabarit stavb je K+P+M ali P+M.

– Strehe stavb morajo biti simetrične dvokapnice s slemenom v smeri daljše stranice. Naklon streh je dovoljen v razponu 35°-42°.

– Strešna kritina vseh stavb mora biti praviloma enotna, obvezno v sivi barvi. Dopustno je odpiranje strešin v obliki frčad. Strešine frčad morajo imeti enako kritino in enake naklone kot osnovne strehe in ne smejo biti višje od nje. Sončni zbiralniki morajo biti postavljeni na strešino.

– Arhitektonsko oblikovanje stavb:

– fasade morajo biti obdelane z zaključnimi ometi v svetlo pastelnih barvah; obloge iz umetnega kamna, silikatne opeke in keramičnih ploščic niso dovoljene,

– napušči ne smejo biti izdelani iz masivnih elementov,

– balonske ograje so lahko lesene ali kovinske,

– stavbe so lahko grajene klasično ali montažno,

– napisi in reklame ne smejo biti postavljeni na strešnih ali nad slemenih stavb.

2. Za oblikovanje pomožnih objektov za lastne potrebe velja:

– Objekti so lahko leseni ali zidani, obdelava fasad mora biti prilagojena osnovnemu objektu. Naklon in kritina morata biti enaka kot na osnovnem objektu, smeri slemen so lahko vzporedno ali pravokotno na plastnice.

– Objekti za lastne potrebe morajo biti v primerih, ko se stikajo z osnovnim objektom izvedeni tako, da se streha osnovnega objekta podaljša ali nadaljuje preko pomožnega v istem naklonu, kot ga ima osnovna streha ali pa se priključi osnovnemu objektu kot prečna streha.

– Navedeno oblikovanje ne velja za zimske vrtove. Nadstrešnice se lahko izvedejo tudi z ravno streho minimalnega naklona.

3. Odstopanja:

Oblikovanje posameznih stavb lahko delno odstopa od predpisanih oblikovalskih izhodišč, kadar ima različnost oblike za cilj vzpostaviti razpoznavnost oziroma berljivost območja, tako da omogočajo tudi gradnjo, ki sledi sodobnim trendom oblikovanja. Ob tem mora oblikovanje stavb upoštevati lego naselja na vizualno izpostavljenem pobočju in ne sme ustvariti disharmonije z ostalimi stavbami in okoljem. Odstopanja od višinskih gabaritov niso dovoljena. V primeru, da je stavba zaključena z ravno streho, je nad pritličjem dovoljena gradnja ene nadstropne etaže.

12. člen

(lega objektov na zemljišču)

Lega objektov in javnih površin je prikazana na načrtu št. 3/2 (Lega objektov na zemljišču) in načrtu št. 3/4 (Lega objektov na zemljišču in regulacijski elementi). Za vsako stavbo je podana fiksna točka, od katere je možen pomik v smeri gradbene linije do predpisanih odmikov od sosednjih zemljišč. Vsaka stavba ima z nadmorsko višino določeno koto pritličja, od katere je glede na konfiguracijo terena možno odstopati za +, - 0.50 m.

Stavbe morajo biti od posestnih meja (meja gradbene parcele) oddaljene najmanj 4 m, objekti za lastne potrebe pa 2 m. Minimalni odmik stavb od glavne povezovalne ceste je 5 m.

Medposestne ograje morajo biti praviloma postavljene na meje gradbenih parcel. Odmik ograj od cestnega telesa je najmanj 0,5 m. Z višino in lego ograje ob glavni in dostopnih cestah ne smejo posegati v polje preglednosti.

13. člen

(ureditev okolice)

V okviru gradbene parcele je potrebno zagotoviti 50% delež zelenih površin. Nove zasaditve naj upoštevajo avtohtone drevesne in grmovne vrste.

Medposestne ograje in oporni zidovi ne smejo presežati višine 1.2m. Vstopna in uvozna vrata se morajo odpirati proti gradbeni parceli in ne proti cesti. Ograje naj bodo čimbolj enotno oblikovane, izvedene naj bodo iz naravnih materialov (žive meje, les, kovina in naravni kamen). Postavitve polnostenskih masivnih ograj ni dovoljena.

Oporni zidovi morajo biti obdelani z naravnimi materiali in ozelenjeni.

Odkopavanje in nasipanje brežin je dovoljeno le v obsegu, ki je nujno potreben za izvedbo predvidenih stavb ter infrastrukturnih objektov in naprav, tako da je zagotovljena stabilnosta zaledja. Po končani gradnji je potrebno odstraniti provizorje. Odvečni gradbeni in izkopani material je potrebno odpeljati na ustrezno deponijo ter urediti okolico.

Na severnem in severozahodnem delu območja je potrebno urediti vstopni ambient rekreacijskih površin, ki naj obsega zelene rekreacijske površine, vstopne peš in kolesarske poti ter parkirišča za obiskovalce širšega rekreacijskega zaledja.

14. člen

(stopnja izkoriščenosti)

Dovoljeni faktor zazidanosti gradbenih parcel (FZ) je 0.25. V zazidano površino se štejejo površine vseh stavb na gradbeni parceli.

15. člen

(gradbene parcele)

Velikost in oblika gradbenih parcel ter javnih površin je razvidna iz načrta 2/4 (Načrt parcelacije) in načrta št. 3/4 (Lega objektov na zemljišču in regulacijski elementi).

V. ZASNOVA GOSPODARSKE INFRASTRUKTURE

16. člen

Načrtovane rešitve s potekom prometne, energetske, komunalne in druge gospodarske infrastrukture so razvidne iz načrta od št. 3/6 do 3/13 iz 2. točke 2. člena tega odloka.

Načrtovana komunalna oprema gradbenih parcel obsega: dovoz, javni vodovod za sanitarno in požarno vodo, komunalno in meteorno kanalizacijo, elektriko, javno razsvetljavo, plin in telefon.

Vse sekundarno razvodno omrežje mora biti izvedeno v kabelski podzemni izvedbi in speljano vzporedno z osnovno povezovalno cesto in dovozi k stavbam. Pod asfaltiranimi površinami je vse električne in telekomunikacijske vode obvezno položiti v kabelsko kanalizacijo.

Vse stavbe je potrebno obvezno priključiti na javno cesto, električno in plinovodno omrežje, vodovod in kanalizacijo.

1. Ceste in druge prometne površine

Skozi območje je načrtovana osnovna povezovalna cesta, ki predstavlja hrbtenico naselja na katero so navezane vse dovozne ceste do stavb. Cesta je dvosmerna, s širino voznega pasu 2,75 m in enostranskim pločnikom širine 1,6 m. Cesta se z dvema križiščema priključuje na lokalno cesto LC 183 010 (Stražišče–Pševo–Čepulje–Strmica–Bukovščica). Lokalno cesto je od novega naselja do križišča z Ješetovo ulico potrebno rekonstruirati. Traso ceste je na vstopu v Stražišče potrebno delno premakniti proti zahodu in izvesti novo križišče.

V območju je na gradbenih parcelah potrebno zgraditi najmanj 2 parkirni mesti na eno stanovanjsko enoto. Za potrebe eventualnih storitvenih dejavnosti pa še 1 parkirno mesto na 30 m² neto površine poslovnega prostora.

2. Oskrba z vodo

Oskrba z vodo je pogojena z gradnjo nove akumulacije na »Vinogradu«, ki se bo s prečrpavanjem napajala iz obstoječega vodohrana »Stražišče« in bo po novo zgrajenem cevovodu gravitacijsko dovajala vodo v novo sosesko in naselje Torklja.

3. Odvajanje odpadnih voda

Načrtovan je ločen sistem odvajanja komunalne odpadne in meteorne vode. Komunalna kanalizacija bo preko črpališča, ki ga bo potrebno zgraditi ob cesti v »opekarno«, priključena v kanal na Ješetovi ulici. Na črpališče bo potrebno priključiti tudi komunalne odpadne vode iz območja nekdanje opekarne.

Na območju zazidave je potrebno izvesti drenažni sistem.

Meteorne vode s strešin, cestnih in utrjenih površin ter drenažnih cevi bodo preko meteorne kanalizacije in zadrževalnikov speljane v vodotok Sorška reka.

Meteorne vode iz utrjenih površin in parkirišč je pred iztokom v meteorno kanalizacijo potrebno očistiti v lovilcih olj in maščob.

4. Oskrba z električno energijo

Za napajanje z električno energijo je v območju soseske načrtovana gradnja nove transformatorske postaje (TP), tipske izvedbe, ki bo z dvema novima kablovoda vključena v obstoječe 20 kV omrežje, in sicer v TP Stražišče – Laze in TP Ješetova.

5. Javna razsvetljava

Javna razsvetljava je načrtovana ob pločniku glavne povezovalne ceste. Omrežje bo položeno v kabelsko kanalizacijo. Drogovi javne razsvetljave bodo locirani na zunanji strani pločnika. Predvidena je izvedba novega prižigališča. Svetilke naj bodo lično oblikovane.

6. Plinovodno omrežje

Načrtovana je gradnja novega plinovodnega omrežja. Napajalni vod s tlakom 1 bara, bo potekal od obstoječega omrežja, ki je zgrajeno do križišča pri Ješetu, v smeri mimo nekdanje opekarne do nove soseske.

7. Telekomunikacijsko omrežje

Območje lokacijskega načrta prečka obstoječ telekomunikacijski nadzemni vod, ki ga bo potrebno nadomestiti tako, da bo izveden v kabelski kanalizaciji.

Telefonsko kabelsko omrežje je izvedeno do nekdanje opekarne, kjer je prostih še 40 – 50 parov, od tu je z novo kabelsko povezavo predvidena priključitev nove soseske. Za morebitno kasnejšo vgraditev kabelskega TV omrežja je ob telefonski kabelski kanalizaciji predvidena prosta cev.

8. Ravnanje z odpadki in odlaganje

Za zbiranje odpadkov so predvidene tipske posode ob objektih ali na skupnih lokacijah na začetku dovoznih poti. Za ločeno zbiranje odpadkov je predviden ekološki otok na južnem robu območja.

Nevarne odpadke iz gospodinjestev in eventualnih storitvenih dejavnosti je potrebno zbirati in oddajati pooblaščenemu zbiralcu tovrstnih odpadkov.

9. Vodnogospodarske ureditve

V pet metrskem priobalnem pasu Sorške reke gradbeni posegi niso dovoljeni. Ohraniti je potrebno celotno obrežno vegetacijo in strugo potoka, tako da bo omogočen naravni razvoj potoka. Zasipavanje, odlaganje odpadnega gradbenega in izkopanega materiala na priobalna in vodna zemljišča ni dovoljeno. Na priobalnem zemljišču ni dovoljeno postavljati ovir, ki bi preprečevale prost prehod ob vodotoku.

Potok nikjer ne ogroža bodočega naselja, omogočena je poplavna varnost objektov z varnostno višino, ki povsod presega 0,50 m. Na ta način se ohranja retenzijska sposobnost potoka.

Za nemoteno odvajanje meteornih in zalednih voda iz območja pozidave je potrebno zgraditi odprt meteorni kanal manjših dimenzij s cevniimi propusti pod dostopno cesto.

VI. REŠITVE IN UKREPI ZA VARSTVO OKOLJA, OHRANJANJE NARAVE, VARSTVO KULTURNE DEDIŠČINE TER TRAJNOSTNO RABO NARAVNIH DOBRIN

17. člen

1. Varstvo okolja

Pri projektiranju in gradnji objektov in naprav je potrebno upoštevati ukrepe za zmanjšanje vplivov na

okolje, ki izhajajo iz strokovnih podlag (ničelno stanje naravnih prvin- tla in podtalnica, zrak, hrup) s splošnimi ukrepi za varovanje posameznih prvin (priloga 4.3 iz 18. člena tega odloka).

Iz navedenih strokovnih podlag izhaja, da gradnja stanovanjske soseske ob upoštevanju predlaganih ukrepov in ostalih predpisov, ki urejajo gradnjo in obratovanje tovrstnih objektov, ne bo preseгла dopustne stopnje obremenjevanja okolja.

Vplivi na okolje v času gradnje bodo časovno omejeni in se bodo pojavljali med dograditvijo primarnega infrastrukturnega omrežja, med izgradnjo osnovne povezovalne ceste in gradnjo sekundarnega komunalnega omrežja ter v času gradnje stanovanjskih stavb.

2. Ohranjanje narave

Na obravnavanem območju ni zavarovanih delov narave.

Ureditveno območje lokacijskega načrta sega v potencialno območje posebnega varstvenega območja Natura 2000, ki predstavlja evropsko ekološko omrežje za zaščito ptic in drugih rastlinskih in živalskih vrst in njihovih habitatov. V predmetnem območju gre za varovanje območij kačjega pastirja, vrste veliki studenčar in rastline kranjske site. Lokacijski načrt leži v poselitvenem območju, zato presoja sprejemljivosti vplivov oziroma posledic predlaganih posegov na varstvene cilje glede na Naturo 2000 ni potrebna.

Na robu območja se nahaja naravna vrednota glinokop Stražišče. Na delu parcele 639 k.o. Stražišče je potrebno ohraniti mlako z obrežnim pasom, na katerem se uredi zelena bariera med stanovanjskim naseljem in biotopom. Na celotnem robu stanovanjskega naselja, ki meji proti glinokopnemu območju, je potrebno vzpostaviti zeleno mejo kot ločnico med obema enotama. Na tem robu naj se postavijo označevalne table z vsebino, ki opozarja na občutljiv ekosistem. Zelene površine v območju urejanja in označevalne table se uredijo v sklopu komunalne ureditve območja.

Eventualne sprehajalne steze naj se uredijo ob območju, tako da se obiskovalce usmerja v manj občutljive ekosisteme.

Ohraniti je potrebno gozdni rob na severnem in jugozahodnem delu območja, za gospodarjenje z gozdom pa urediti dostop do gozdnega zaledja.

3. Varstvo kulturne dediščine

V območju ni evidentiranih enot kulturne dediščine.

4. Varstvo naravnih dobrin

Obravnavana soseska ne leži v vodovarstvenem območju in ne posega v območje najboljših kmetijskih zemljišč ali varovanih gozdov. Iz območja pozidave je zaradi geomehanskih razmer izločena naravna grapa, ki poteka v smeri vzhod- zahod in leži v sredini območja lokacijskega načrta.

VII. REŠITVE IN UKREPI ZA OBRAMBO IN VARSTVO PRED NARAVNIMI IN DRUGIMI NESREČAMI

18. člen

V strateškem aktu občine na obravnavanem območju ni predvidenih omejitev glede rešitev in ukrepov za obrambo. V območju lokacijskega načrta je potrebno predvideti vodovodno omrežje, ki bo zagotavljalo zadostne količine sanitarne in požarne vode ter izvesti hidrantno omrežje. Zagotoviti je potrebno dostop za

interventna vozila in zagotoviti obračališča na slepih odsekih dovoznih poti.

VIII. ETAPNOST IZVEDBE IN DRUGI POGOJI ZA IZVAJANJE LOKACIJSKEGA NAČRTA

19. člen

(etapnost izvedbe)

Prva faza bo obsegala dograditev primarnega infrastrukturnega omrežja, na katerega bo potrebno priključiti novo sosesko. Sledi gradnja osnovne povezovalne ceste s sekundarnim komunalnim omrežjem za posamezne stavbe. V zadnji fazi je predvidena postopna gradnja stanovanjskih stavb glede na potrebe in možnosti posameznih investitorjev.

20. člen

(drugi pogoji)

Pri pripravi projekta za pridobitev gradbenega dovoljenja so dovoljena odstopanja od funkcionalnih, oblikovalskih in tehničnih rešitev v skladu s tolerancami, ki jih dopušča lokacijski načrt, kar je potrebno prikazati v posebnem delu projekta za pridobitev gradbenega dovoljenja.

Za vse stavbe, razen enostanovanjskih stavb, je k projektu za pridobitev gradbenega dovoljenja potrebno pridobiti projektne pogoje in požarno soglasje.

Pri pripravi projektne dokumentacije za pridobitev gradbenega dovoljenja, za izvedbo prometne in komunalne infrastrukture izven ureditvenega območja lokacijskega načrta, mora investitor pridobiti projektne pogoje in soglasja upravljalca obravnavane infrastrukture.

21. člen

V času gradnje imajo investitorji in izvajalci naslednje obveznosti:

- pred začetkom del morajo izvajalci obvestiti upravljavce prometne, komunalne, energetske in telekomunikacijske infrastrukture ter skupno z njimi zakoličiti in zaščititi obstoječe infrastrukturne vode;

- zagotoviti zavarovanje gradbišča tako, da bosta zagotovljeni varnost in raba bližnjih objektov in zemljišč;

- promet v času gradnje organizirati tako, da ne bo prihajalo do večjih zastojev na obstoječem cestnem omrežju ter da se prometna varnost zaradi gradnje ne bo poslabšala;

- sprotno kultivirati območje velikih posegov (nasipi, vkopi);

- v skladu z veljavnimi predpisi odpraviti v najkrajšem možnem času prekomerne negativne posledice, ki bi nastale zaradi gradnje;

- zagotoviti nemoteno komunalno oskrbo preko vseh obstoječih infrastrukturnih vodov in naprav;

- v času gradnje zagotoviti vse potrebne varnostne ukrepe za preprečitev prekomernega onesnaženja tal, vode in zraka pri transportu, skladiščenju in uporabi škodljivih snovi;

- v primeru nesreče zagotoviti takojšnje ukrepanje usposobljene službe;

- zagotoviti sanacijo zaradi gradnje poškodovanih objektov, naprav in območij ter okolico objektov;

- sanirati oziroma povrniti v prvotno stanje vse poti in ceste, ki bodo zaradi uporabe v času gradnje objektov prekinjene ali poškodovane.

Vsi navedeni ukrepi se morajo izvajati v skladu s smernicami za načrtovanje pristojnih nosilcev urejanja prostora, na podlagi gradbenega dovoljenja ter ob upoštevanju veljavne zakonodaje.

IX. VRSTE DOPUSTNIH POSEGOV PO PRENEHANJU VELJAVNOSTI LOKACIJSKEGA NAČRTA

22. člen

Po prenehanju veljavnosti lokacijskega načrta so dovoljene:

- rekonstrukcije in vzdrževanja obstoječih zakonito zgrajenih objektov in naprav,

- odstranitve in nadomestne gradnje zakonito zgrajenih stavb,

- spremembe namembnosti delov stanovanjskih stavb v prostore za storitvene dejavnosti,

- dozidave stanovanjskih stavb,

- postavitev pomožnih objektov za lastne potrebe in gradnje ograj.

Gradnje in prostorske ureditve se morajo izvajati v skladu z lokacijskimi pogoji, določenimi v IV. točki tega odloka tako, da se ohrani koncept prostorskega urejanja, ki ga določa lokacijski načrt.

Ohranjati je potrebno gradbene linije, skupne zelene površine, priobalni pas z obrežno vegetacijo Sorške reke, obrežni pas obstoječe mlake, gozdne robove in grapo v osrednjem delu območja.

X. SEZNAM PRILOG K LOKACIJSKEMU NAČRTU

23. člen

Lokacijski načrt ima naslednje priloge:

1. povzetek za javnost;

2. izvleček iz strateškega akta;

3. obrazložitev;

4. strokovne podlage:

- 4.1. hidrotehnično poročilo, ki ga je izdelal Projekt inženiring d.o.o., Ljubljana, z datumom 3. 12. 2004;

- 4.2. Poročilo o geoloških raziskavah, ki ga je izdelalo podjetje Gracen d.o.o., Ljubljana, z datumom 22. 3. 2004;

- 4.3. Strokovne podlage/ničelno stanje naravnih prvin – tla, podtalnica, zrak, hrup/s splošnimi ukrepi za varovanje posameznih prvin, ki jih je izdelal Zavod za zdravstveno varstvo Kranj z datumom december 2004;

5. smernice in mnenja nosilcev urejanja prostora;

6. spis postopka;

7. seznam sprejetih aktov o zavarovanju in seznam sektorskih aktov in predpisov;

8. program opremljanja zemljišč.

XI. KONČNE DOLOČBE

24. člen

Lokacijski načrt je na vpogled vsem zainteresiranim na Oddelku za okolje in prostor Mestne občine Kranj in na Upravni enoti Kranj, Slovenski trg 1, Kranj.

25. člen

Nadzorstvo nad izvajanjem tega odloka opravlja Inšpektorat RS za okolje in prostor – Inšpekcija za prostor.

26. člen

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

Št. 35005-0002/2004-48/01

Kranj, dne 29. junija 2005.

Župan

Mestne občine Kranj

Mohor Bogataj, univ. dipl. org. l. r.

3026. Odlok o spremembah in dopolnitvah odloka o prostorskih ureditvenih pogojih za morfološko celoto urbanistične zasnove mesta Kranja

Na podlagi 23., 27., 34. in 190. člena Zakona o urejanju prostora ZUreP-1 (Uradni list RS, št. 110/02, 8/03 – popr. in 58/03-ZZK1), 18. in 96. člena Statuta Mestne občine Kranj (Uradni list RS, št. 43/95, 33/96, 35/00 in 85/02) in točke a Programa priprave sprememb in dopolnitev prostorskih ureditvenih pogojev za morfološko celoto urbanistične zasnove mesta Kranja (Uradni list RS, št. 28/05) je Svet Mestne občine Kranj na 26. seji dne 29. 6. 2005 sprejel

ODLOK

o spremembah in dopolnitvah odloka o prostorskih ureditvenih pogojih za morfološko celoto urbanistične zasnove mesta Kranja

I. SPLOŠNE DOLOČBE

1. člen

(predmet odloka)

Odlok o spremembah in dopolnitvah Odloka o prostorskih ureditvenih pogojih za morfološko celoto urbanistične zasnove mesta Kranja (v nadaljnjem besedilu: spremembe in dopolnitve PUP Kranj) spreminja in dopolnjuje Odlok o prostorskih ureditvenih pogojih za morfološko celoto urbanistične zasnove mesta Kranja (Uradni list RS, št. 72/04 in 79/04 – popr.).

Spremembe in dopolnitve je izdelala RRD, Regijska razvojna družba d.o.o. iz Domžal, pod številko projekta 4/2005 v juniju 2005.

2. člen

(predmet sprememb in dopolnitev)

Predmet sprememb in dopolnitev PUP Kranj je prilagoditev veljavnega odloka PUP Kranj z novimi podzakonskimi akti, odprava nekaterih, pri izvajanju odloka ugotovljenih pomanjkljivosti ter preciziranje posameznih posebnih določb odloka.

3. člen

(vsebina sprememb in dopolnitev PUP)

Spremembe in dopolnitve PUP Kranj vsebujejo:

1. Tekstualni del

- spremembe in dopolnitve odloka,
- obrazložitev,

– smernice in mnenja pristojnih nosilcev urejanja prostora;

2. Grafični del:

- prikaz namenske rabe prostora ter meril in pogojev na DKN Kranj 18, 30, 28, 29 M 1:5000
- usmeritve za kompleksne zazidave M 1:2000

II. SKUPNE DOLOČBE

4. člen

V 3. členu se:

– na koncu točke 2.2 in točke 2.3 doda besedilo, ki se glasi: »in spremembe junij 2005.«,

– za točko 3.33 dodati nova točki, ki se glasita: »3.34 Primskovo Pri – P1, 3.35 Jedro – S1«.

– za točko 4.16 doda točka, ki se glasi: »4.17 Jedro Je – D8.«.

5. člen

V 9. členu se:

– v trinajsti alinei doda besedilo, ki se glasi: »V faktor zazidanosti gradbene parcele se ne štejejo napušči oziroma venci stavb.«;

– na koncu doda nova alineja, ki se glasi: »Dvojček je stanovanjska stavba z dvema stanovanjskima enotama, ki sta na teren postavljeni horizontalno in imata ločene vhode. Praviloma je v vsaki stanovanjski enoti po eno stanovanje, izjemoma pa največ dve stanovanji.«

6. člen

V 11. členu se v točki (2.15) na začetku zadnje alinee doda besedilo, ki se glasi: »gradnje in postavitve objektov za lastne potrebe.«.

7. člen

V podpoglavju (3) VRSTE GRADENJ IN PROSTORSKIH UREDITEV TER UKREPOV IN OMEJITEV NA OBMOČJU KRAJINE se v 12. členu v peti alinei točke (3.1) Območja najboljših in drugih kmetijskih zemljišč besedilo prvega stavka spremeni tako, da se glasi:

»– gradnje pomožnih kmetijskih objektov (gnojišča, zbiralniki gnojnice, kašče, kmečke lope, rastlinjaki, ribniki, silosi, skednji, vrtine ali vodnjaki, vodna zajetja, seniki, krmišča, molžišča) pod pogojem, da ležijo znotraj 20 metrskega pasu, ki obkroža grajeno območje kmetije.«

Na koncu točke (3.1) se doda nova alineja, ki se glasi:

»– gradnje začasnih objektov namenjenih prireditvi, če prireditve ne traja več kot 15 dni, po končani prireditvi pa se takšen objekt odstrani.«

Na koncu podpoglavja (3) doda nova točka (3.3), ki se glasi:

»(3.3) Območje za potrebe obrambe

V vplivnem območju za potrebe obrambe je dovoljena obstoječa primarna raba (kmetijska ali gozdna raba, uporaba lokalnih cest), rekonstrukcija obstoječih objektov ter postavitve pomožnih objektov (garaže, nadstrešnice). Na območjih ni dovoljeno povečanje nastanitvenih kapacitet ter dejavnosti, ki so pogojene s stalnimi delovnimi mesti, nastanitvijo in visoko frekvenco prireditev, kjer se zadržuje večje število ljudi.«

8. člen

V 14. členu se:

– v točki (1.2) v območjih SE v šesti alinei doda besedilo, ki se glasi: »Zahteva ne velja za spremljajoče stavbe splošnega družbenega pomena, storitvenih dejavnosti in trgovin.«;

– v drugi alinei točke (1.3) v zadnjem stavku črta besedilo, ki se glasi: »vendar ne manj kot 2.5 m.«.

9. člen

V podpoglavju (2) MERILA IN POGOJI ZA ARHITEKTONSKO OBLIKOVANJE se v 15. členu:

– v točki (2.1) v drugem stavku prve alinee na koncu doda besedilo »ali strukturiran na drug način«;

– v točki (2.1) v tretji alinei črta četrti stavek, za sedanjim četrtim stavkom pa se doda nov stavek, ki se glasi: »V primerih sodobnega arhitekturnega oblikovanja so strehe stavb lahko tudi ravne, enokapne ali večkapne.«;

– v točki (2.4.1.) koncu stavka doda besedilo, ki se glasi: »razen meril za oblikovanje streh stavb, ki morajo biti dvo-kapnice v naklonu od 30° do 45°.«;

– v točki (2.1) in v točki (2.3) zadnji odstavek spremeni tako, da se glasi: »V urbanističnem delu posebnega dela projekta (PGD) je pri načrtovanju postavitve stavb za okolico objekta (v radiju ca. 100 m) potrebno izdelati urbanistični vzorec na načrtu parcel ali ortofoto posnetku v M 1:1000 in postavitev nove prostorske ureditve vključiti v urbanistični vzorec.«;

– zadnja točka (2.8) Odstopanja v celoti črta.

10. člen

V podpoglavju (3.2) Oblikovanje okolice objektov se v 16. členu za prvo alineo doda nova alineja, ki se glasi:

»Oblikovanje in uporaba materialov pri gradnjah in postavitvah kozolcev, čebelnjakov ter krmišč oziroma molžišč na pašnikih mora upoštevati lokalno tradicijo. Podolgovata tlorisna zasnova dvojnega kozolca mora biti v razmerju stranic vsaj 1:2, čebelnjaka pa vsaj 1:1,5. sleme strehe mora biti v smeri daljše stranice, strešni naklon pa med 38 in 45 stopinjami, kritina je sive barve. Objekti so lahko zgrajeni le v leseni izvedbi in postavljeni na točkovnih temeljih. Deske pri opaževanju so lahko pritrjene le vertikalno. Kozolec je lahko opažen le v zatrepih, sicer kozolec ne sme imeti zaprtih stranic. Stranice morajo biti oblikovane značilno lokalni tradiciji – horizontalne letve (štanti).«

11. člen

V podpoglavju (1) CESTE IN DRUGE PROMETNE POVRŠINE se v 18. členu:

– v točki (1.4) Varovalni pasovi cest doda nov odstavek, ki se glasi: »Pri novogradnjah ali prenovah objektov v območju prometnic upravljavci cest ceste ne prevzemajo nobene finančne ali druge odgovornosti zaradi hrupa, tresljajev in izpušnih plinov, ki jih povzročajo obstoječe prometnice. Projektna dokumentacija mora biti izdelana na podlagi doseženih stopenj obremenitve in ocene sprejemljivih obremenitev glede hrupa, tresljajev in izpušnih plinov.«;

– v točki (1.5) Rezervati prometnic se na koncu doda nova alineja, ki se glasi: »-avtocestni priključek sever – Britof v radiju 200 m.«

12. člen

V poglavju 3.5 MERILA IN POGOJI ZA KOMUNALNO UREJANJE se v 19. členu na koncu zadnjega odstavka doda besedilo, ki se glasi: »Dovoljena je fazna izgradnja območij, če posamezna faza predstavlja zaključeno celoto, ki ima zagotovljeno potrebno prometno, energetska in komunalno infrastrukturo.«

13. člen

V podpoglavju (1) VARSTVO PRED NARAVNIMI IN DRUGIMI NESREČAMI se v 34. členu na koncu doda nov odstavek, ki se glasi:

»Za vse stavbe, razen enostanovanjskih stavb, je k projektu za pridobitev gradbenega dovoljenja potrebno pridobiti projektne pogoje in požarno soglasje.«

III. POSEBNE DOLOČBE

14. člen

V podpoglavju (2) POSEBNE DOLOČBE ZA USMERITEV OBMOČJA KOMPLEKSNIH ZAZIDAV se v 36. členu v točki (2.2) in točki (2.3) za besedilom »grafičnih prilog« doda besedilo, ki se glasi: »in sprememb grafičnih prilog junij 2005«.

15. člen

V podpoglavju (3) POSEBNE DOLOČBE GLEDE VRSTE POSEGOV se v 37. členu:

– v točki (3.2) Planina PI – S11 zadnji odstavek spremeni, tako da se glasi: »V območju so dovoljene gradnje športnih rekreacijskih objektov s spremljajočimi manjšimi stavbami in nadzidave garažnih objektov ob vzhodni vpadnici.«;

– v točki (3.4) Planina PI – S14 na koncu zadnjega stavka »črta pika« in doda besedilo, ki se glasi: »in gradnja poslovno stanovanjskega objekta ob Cesti talcev vzhodno od območja Trgovskega šolskega centra.«;

– besedilo točke (3.7) Stružovo Stu – P1 spremeni tako, da se glasi: »V območju koridorja zahodne mestne

obvoznice, do potrditve izbrane trase, novogradnje niso dovoljene.«;

– v točki (3.13) Stražišče Sta – S6 na koncu doda nov odstavek, ki se glasi: »Dovoljena je nadzidava garaž in sprememba namembnosti obstoječe poslovno stanovanjske stavbe, ki stoji na zemljišču parc. št. 192/2 k.o. Stražišče, v večstanovanjsko stavbo z največ šestimi stanovanjskimi enotami, ob pogoju zagotovitve ustreznih zelenih in parkirnih površin. Nadzidava garaže je dopustna pod pogojem, da ureditve in gradnje ne bodo imele negativnih vplivov na sosednja zemljišča.«;

– besedilo točke (3.30) Jedro Je – M8 se spremeni tako, da se glasi »Območje je namenjeno trgovskim, kulturnim, poslovnim, storitvenim in gostinskimi stavbam. Gradnje novih objektov, nadzidave in dozidave obstoječih stavb niso dovoljene razen manjše dozidave na zahodni strani Delavskega doma v osi ploščadi parka.«;

– doda nova točka (3.34), ki se glasi:

– »(3.34) Primskovo Pri – P1

– V območju so k obstoječim stanovanjskim stavbam na formiranih gradbenih parcelah dovoljene dozidave.«;

– doda nova točka (3.35), ki se glasi:

– »(3.35) Jedro Je – S1

– Severni del zemljišča parc. št. 886/5 k.o. Kranj in parc. št. 886/21 k.o. Kranj je potrebno ohraniti kot zeleno površino oziroma otroško igrišče.«

16. člen

V podpoglavju (4) POSEBNE DOLOČBE ZA OBLIKOVANJE OBMOČIJ se v 38. členu:

– v točki (4.9) na koncu prvega stavka doda besedilo, ki se glasi: »ter postavitvi začasnih objektov namenjenih kulturnim prireditvam.«;

– na koncu točke (4.11) Kranj sever Ks – S4 doda besedilo, ki se glasi: »Na čelni strani stavb so dovoljene manjše dozidave, ki omogočajo izboljšanje bivalnih pogojev in revitalizacijo stavb.«;

– doda nova točka (4.17), ki se glasi:

»(4.17) Jedro Je – D8

Območje je namenjeno kulturni dejavnosti. Z namenom preureditve obstoječega Kina Center se v območju predpisani faktor zazidanosti gradbene parcele poveča na 0,80.«

IV. PREHODNA DOLOČBA

17. člen

Lokacijske informacije, ki so bile pred uveljavitvijo tega odloka izdane na podlagi točke (2.8) Odstopanja iz 15. člena, veljajo do izdaje gradbenega dovoljenja za predmetno stavbo oziroma najdalj do uveljavitve prostorskega reda Mestne občine Kranj.

V. KONČNE DOLOČBE

18. člen

(veljavnost IPA)

Vsa ostala določila Odloka o prostorskih ureditvenih pogojih za morfološko celoto urbanistične zasnove mesta Kranja (Uradni list RS, št. 72/04 in 79/04 – popr.) ostajajo v veljavi.

19. člen

(vpogled)

Spremembe in dopolnitve PUP Kranj so na vpogled vsem zainteresiranim na Oddelek za okolje in prostora Mestne občine Kranj in v prostorih Upravne enote Kranj, Slovenski trg 1, Kranj.

20. člen

(nadzorstvo nad izvajanjem)

Nadzorstvo nad izvajanjem tega odloka opravlja Inšpektorat RS za okolje in prostor – Inšpekcija za prostor.

21. člen

(veljavnost)

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

Št. 35005-0002/2005-48/01

Kranj, dne 29. junija 2005.

Župan

Mestne občine Kranj

Mohor Bogataj, univ. dipl. org. I. r.

3. člen

(vsebina sprememb in dopolnitev PUP)

Spremembe in dopolnitve PUP Kranj vsebujejo:

1. Tekstualni del

– spremembe in dopolnitve odloka

– obrazložitev

– smernice in mnenja pristojnih nosilcev urejanja prostora

2. Grafični del:

– prikaz namenske rabe prostora ter meril in pogojev na

DKN Radovljica 49, Škofja Loka 10

– usmeritve za kompleksne zazidave

M 1:2000

4. člen

V 2. členu se:

– število »3« pred besedilom Tekstualni del spremeni

v število »1«,

– število »4« pred besedilom Grafični del spremeni v

število »2«.

II. SKUPNE DOLOČBE

5. člen

V 3. členu se:

– na koncu točke 2.2 in točke 2.4 doda besedilo, ki se glasi:

»spremembe junij 2005,«,

– za točko 4.12 doda nova točka, ki se glasi: »4.13

– Hrastje Hr – P1«.

6. člen

V 9. členu se:

– v trinajsti alineji doda besedilo, ki se glasi: »V faktor zazidanosti gradbene parcele se ne štejejo napušči oziroma venci stavb.«

– na koncu doda nova alineja, ki se glasi: »Dvojček je stanovanjska stavba z dvema stanovanjskima enotama, ki sta na teren postavljeni horizontalno in imata ločene vhode. Praviloma je v vsaki stanovanjski enoti po eno stanovanje, izjemoma pa največ dve stanovanji.«

7. člen

V 11. členu se v točki (2.15) na začetku zadnje alineje doda besedilo, ki se glasi: »gradnje in postavitve objektov za lastne potrebe,«.

8. člen

V podpoglavju (3) VRSTE GRADENJ IN PROSTORSKIH UREDITEV TER UKREPOV IN OMEJITEV NA OBMOČJU KRAJINE se v 12. členu:

– v peti alineji točke (3.2) območja najboljših in drugih kmetijskih zemljišč; besedilo prvega stavka spremeni tako, da se glasi:

»– gradnje pomožnih kmetijskih objektov (gnojišča, zbiralniki gnojnice, kašče, kmečke lope, rastlinjaki, ribniki, silosi, skednji, vrtine ali vodnjaki, vodna zajetja, seniki, krmišča, molzišča) pod pogojem, da ležijo znotraj 20-metrskega pasu, ki obkroža grajeno območje kmetije.«;

– na koncu točke (3.2) se doda nova alineja, ki se glasi:

»– gradnje začasnih objektov namenjenih prireditvi, če prireditve ne traja več kot 15 dni, po končani prireditvi pa se takšen objekt odstrani.«;

– točki (3.4) doda nov drugi odstavek, ki se glasi: »V vplivnem območju za potrebe obrambe je dovoljena obstoječa primarna raba (kmetijska ali gozdna raba, uporaba lokalnih cest), rekonstrukcija obstoječih objektov ter postavitve pomožnih objektov (garaže, nadstrešnice). Na območjih ni dovoljeno povečanje nastanitvenih kapacitet ter dejavnosti,

3027. Odlok o spremembah in dopolnitvah Odloka o prostorskih ureditvenih pogojih za morfološke celote Dobrave, Sorško polje, Škofjeloško hribovje in urbanistične zasnove Golnika

Na podlagi 23., 27., 34. in 190. člena Zakona o urejanju prostora ZUreP-1 (Uradni list RS, št. 110/02, 8/03 – popr. in 58/03-ZZK1), 18. in 96. člena Statuta Mestne občine Kranj (Uradni list RS, št. 43/95, 33/96, 35/00 in 85/02) in točke b Programa priprave sprememb in dopolnitev prostorskih ureditvenih pogojev za morfološke celote Dobrave, Sorško polje, Škofjeloško hribovje in urbanistične zasnove Golnik (Uradni list RS, št. 28/05) je Svet Mestne občine Kranj na 26. seji dne 29. 6. 2005 sprejel

ODLOK**o spremembah in dopolnitvah Odloka o prostorskih ureditvenih pogojih za morfološke celote Dobrave, Sorško polje, Škofjeloško hribovje in urbanistične zasnove Golnika**

I. SPLOŠNE DOLOČBE

1. člen

(predmet odloka)

Odlok o spremembah in dopolnitvah Odloka o prostorskih ureditvenih pogojih za morfološke celote Dobrave, Sorško polje, Škofjeloško hribovje in urbanistične zasnove Golnika (v nadaljevanju: spremembe in dopolnitve PUP podeželje) spreminja in dopolnjuje Odlok o prostorskih ureditvenih pogojih za morfološke celote Dobrave, Sorško polje, Škofjeloško hribovje in urbanistične zasnove Golnika (Uradni list RS, št. 72/04).

Spremembe in dopolnitve je izdelala RRD, Regijska razvojna družba d.o.o. iz Domžal, pod številko projekta 5/2005 v juniju 2005.

2. člen

(predmet sprememb in dopolnitev)

Predmet sprememb in dopolnitev PUP podeželje je prilagoditev veljavnega odloka PUP podeželje z novimi podzakonskimi akti, odprava nekaterih, pri izvajanju odloka ugotovljenih pomanjklivosti ter preciziranje posameznih posebnih določb odloka.

ki so pogojene s stalnimi delovnimi mesti, nastanitvijo in visoko frekvenco prireditev, kjer se zadržuje večje število ljudi.«

9. člen

V 14. členu se:

– v točki (1.2) v območjih SE v šesti alineji doda besedilo, ki se glasi: »Zahteva ne velja za spremljajoče stavbe splošnega družbenega pomena, storitvenih dejavnosti in trgovin.«

– v drugi alineji točke (1.3) v zadnjem stavku črta besedilo, ki se glasi: »vendar ne manj kot 2,5 m.«

10. člen

V podpoglavju (2) MERILA IN POGOJI ZA ARHITEKTONSKO OBLIKOVANJE se v 15. členu:

– v točki (2.1) in v točki (2.3) zadnji odstavek spremeni tako, da se glasi: »V urbanističnem delu posebnega dela projekta (PGD) je pri načrtovanju postavitve stavb, za okolico objekta (v radiju ca. 100 m), potrebno izdelati urbanistični vzorec na načrtu parcel ali ortofoto posnetku v M 1:1000 in postavitev nove prostorske ureditve vključiti v urbanistični vzorec.«

– zadnja točka (2.10) Odstopanja v celoti črta.

11. člen

V podpoglavju (3.2) Oblikovanje okolice objektov se v 16. členu, za prvo alinejo doda nova alineja, ki se glasi:

»Oblikovanje in uporaba materialov pri gradnjah in postavitvah kozolcev, čebelnjakov ter krmišč oziroma molzišč na pašnikih mora upoštevati lokalno tradicijo. Podolgovata tlorisna zasnova dvojnega kozolca mora biti v razmerju stranic vsaj 1:2, čebelnjaka pa vsaj 1:1,5. sleme strehe mora biti v smeri daljše stranice, strešni naklon pa med 38 in 45 stopinjami, kritina je sive barve. Objekti so lahko zgrajeni le v leseni izvedbi in postavljeni na točkovnih temeljih. Deske pri opaževanju so lahko pritrjene le vertikalno. Kozolec je lahko opažen le v zatrepih, sicer kozolec ne sme imeti zaprtih stranic. Stranice morajo biti oblikovane značilno lokalni tradiciji – horizontalne letve (štanti).«

12. člen

V podpoglavju (1) CESTE IN DRUGE PROMETNE POVRŠINE se v 18. členu v točki (1.4) Varovalni pasovi cest doda nov odstavek, ki se glasi: »Pri novogradnjah ali prenovah objektov v območju prometnic upravljavci cest ne prevzemajo nobene finančne ali druge odgovornosti zaradi hrupa, tresljajev in izpušnih plinov, ki jih povzročajo obstoječe prometnice. Projektna dokumentacija mora biti izdelana na podlagi doseženih stopenj obremenitve in ocene sprejemljivih obremenitev glede hrupa, tresljajev in izpušnih plinov.«

13. člen

V poglavju 3.5 MERILA IN POGOJI ZA KOMUNALNO UREJANJE se v 19. členu na koncu zadnjega odstavka doda besedilo, ki se glasi: »Dovoljena je fazna izgradnja območij, če posamezna faza predstavlja zaključeno celoto, ki ima zagotovljeno potrebno prometno, energetsko in komunalno infrastrukturo.«

14. člen

V podpoglavju (1) VARSTVO PRED NARAVNIMI IN DRUGIMI NESREČAMI se v 34. členu na koncu doda nov odstavek, ki se glasi:

»Za vse stavbe, razen enostanovanjskih stavb, je k projektu za pridobitev gradbenega dovoljenja potrebno pridobiti projektne pogoje in požarno soglasje.«

III. POSEBNI DOLOČBI

15. člen

V podpoglavju (2) POSEBNE DOLOČBE ZA USMERITEV OBMOČJA KOMPLEKSNIH ZAZIDAV se v 36. členu za besedilom »grafičnih prilog« doda besedilo, ki se glasi: »in sprememb grafičnih prilog junij 2005«.

16. člen

V poglavju (4) POSEBNE DOLOČBE ZA OBLIKOVANJE OBMOČIJ se v 38. členu doda nova točka, ki se glasi:

»(4.13.) Hrastje

Območje Hrastje Hr – P1 je namenjeno proizvodnim dejavnostim; dovoljen faktor zazidanosti je do 0.65, ob sočasnem pogoju zagotovitve zadostnih površin za manipulacijo in mirujoči promet.«

IV. PREHODNA DOLOČBA

17. člen

Lokacijske informacije, ki so bile pred uveljavitvijo teh sprememb in dopolnitev odloka o PUP podeželje, izdane na podlagi točke (2.10) Odstopanja iz 15. člena osnovnega odloka o PUP podeželje, veljajo do izdaje gradbenega dovoljenja za predmetno stavbo oziroma najdalj do uveljavitve prostorskega reda Mestne občine Kranj.

V. KONČNE DOLOČBE

18. člen

(veljavnost IPA)

Vsa ostala določila Odloka o prostorskih ureditvenih pogojih za morfološke celote Dobrave, Sorško polje, Škofjeloško hribovje in urbanistične zasnove Golnika (Uradni list RS, št. 72/04) ostajajo v veljavi.

19. člen

(vpogled)

Spremembe in dopolnitve PUP podeželje so na vpogled vsem zainteresiranim na Oddelek za okolje in prostora Mestne občine Kranj in v prostorih Upravne enote Kranj, Slovenski trg 1, Kranj.

20. člen

(nadzorstvo nad izvajanjem)

Nadzorstvo nad izvajanjem tega odloka opravlja Inšpektorat RS za okolje in prostor – Inšpekcija za prostor.

21. člen

(veljavnost)

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

Št. 35003-0002/2005-48/01

Kranj, dne 29. junija 2005.

Župan

Mestne občine Kranj

Mohor Bogataj, univ. dipl. org. l. r.

3028. Sklep o programu opremljanja stavbnih zemljišč za občinski lokacijski načrt Pševo v Mestni občini Kranj

Na podlagi 141. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02, 8/03 – popr. in 58/03) in Navodila

o vsebini programa opremljanja stavbnih zemljišč (Uradni list RS, št. 4/99) ter 3. člena Odloka o komunalnem prispevku v Mestni občini Kranj (Uradni list RS, št. 31/03) župan Mestne občine Kranj izdaja

SKLEP

o programu opremljanja stavbnih zemljišč za občinski lokacijski načrt Pševo v Mestni občini Kranj

I

Sprejme se program opremljanja stavbnih zemljišč za občinski lokacijski načrt Pševo v Mestni občini Kranj, ki ga je v juniju 2005 izdelalo podjetje Mega, d.o.o. iz Kranja.

II

Stroški opremljanja zemljišč za izračun komunalnega prispevka za občinski lokacijski načrt Pševo v Mestni občini Kranj znašajo 19.982,94 SIT/m² stavbnega zemljišča.

Stroški opremljanja zemljišč so bili izračunani na dan 6. 5. 2005 in se mesečno revalorizirajo z indeksom rasti cen v gradbeništvu – ostala nizka gradnja, ki jih objavlja Gospodarska zbornica Slovenije, Združenje za gradbeništvo in IGM Slovenije.

III

Prispevna stopnja zavezanca za plačilo komunalnega prispevka znaša 54,06% zneska iz II. točke tega sklepa, kar znaša 10.803,50 SIT/m² stavbnega zemljišča.

IV

Program opremljanja stavbnih zemljišč za občinski lokacijski načrt Pševo v Mestni občini Kranj je na vpogled na Oddelku za okolje in prostor Mestne občine Kranj.

V

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

Št. 42008-0098/05-48/05
Kranj, dne 11. julija 2005.

Župan
Mestne občine Kranj
Mohor Bogataj, univ. dipl. org. l. r.

KRŠKO

3029. Sklep o javni razgrnitvi predloga sprememb in dopolnitev odloka o zazidalnem načrtu obrtna cona Leskovec (skrajšani postopek)

Na podlagi 31. člena, v povezavi s 34. členom Zakona o urejanju prostora (Uradni list RS, št. 110/02 in 8/03) in na podlagi 33. člena Zakona o lokalni samoupravi (Uradni list RS, št. 72/93; 6/94 – odl. US RS, 45/94 – odl. US RS, 57/94, 14/95, 20/95 – odl. US RS, 63/95 – obvezna razlaga, 73/95 – odl. US RS, 9/96 – odl. US RS, 39/96 – odl. US RS, 44/96 – odl. US RS, 26/97, 70/97, 10/98, 68/98 – odl. US RS, 74/98, 59/99 – odl. US RS, 70/00 in 51/02) ter 35. člena Statuta Občine Krško (Uradni list RS, št. 98/00 – prečiščeno besedilo in 5/03) župan Občine Krško, dne 15. 7. 2005, izdaja

SKLEP

o javni razgrnitvi predloga sprememb in dopolnitev odloka o zazidalnem načrtu obrtna cona Leskovec (skrajšani postopek)

I

Javno se razgrne predlog sprememb in dopolnitev odloka o zazidalnem načrtu obrtna cona Leskovec, ki ga je izdelalo podjetje Savaprojekt d.d. Krško, pod št. 05 018-00, julij 2005.

II

Dokumentacija bo v času uradnih ur javno razgrnjena v prostorih Občine Krško, CKŽ 14, Krško, na Oddelku za urejanje prostora in varstvo okolja ter v prostorih Krajevne skupnosti Leskovec, Ul. 11. novembra 24, Leskovec. Javna razgrnitev bo trajala najmanj 15 dni od začetka veljavnosti tega sklepa.

III

V času javne razgrnitve lahko k dokumentu podajo svoje pisne pripombe in predloge vsi zainteresirani organi, organizacije in posamezniki. Pripombe in predloge se lahko poda pisno ali ustno na javni obravnavi, kot zapis v knjigo pripomb in predlogov na mestu javne razgrnitve ali posreduje v pisni obliki Občini Krško, Oddelku za urejanje prostora in varstvo okolja, CKŽ 14, Krško.

IV

V času javne razgrnitve bo izvedena javna obravnava v gasilskem domu Leskovec, dne 2. 8. 2005, ob 18. uri.

V

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

Št. 350-05-8/2005 502
Krško, dne 15. julija 2005.

Župan
Občine Krško
Franc Bogovič l. r.

LJUBLJANA

3030. Odlok o tirni vzpenjači na Ljubljanski grad

Na podlagi 20. člena, drugega odstavka 21. člena in 27. člena Zakona o žičniških napravah za prevoz oseb (Uradni list RS, št. 126/03; v nadaljevanju: ZŽNPO) ter 27. člena Statuta Mestne občine Ljubljana (Uradni list RS, št. 26/01 in 28/01) je Mestni svet mestne občine Ljubljana na 35. izredni seji dne 30. 6. 2005 sprejel

ODLOK

o tirni vzpenjači na Ljubljanski grad

I. SPLOŠNE DOLOČBE

1. člen

(vsebina odloka)

Ta odlok je koncesijski akt koncesije za graditev žičniške naprave za prevoz oseb (v nadaljevanju: koncesija), in sicer tirne vzpenjače na Ljubljanski grad s tehničnimi značilnostmi in lokacijo, določeno s tem odlokom (v nadaljevanju: tira vzpenjača).

Javni prevoz potnikov po tirni vzpenjači iz tega odloka se opravlja kot izbirna gospodarska javna služba.

2. člen

(lokacija tirne vzpenjače)

Tirna vzpenjača leži na zemljiških parcelah št. 240/1, 240/3, 480, 481 in 482, vse k.o. Poljansko predmestje in št. 48/1, 48/2, 48/3, 48/4, 48/5, 49/3, 6, 58/6 in 58/7, vse k.o. Ljubljana mesto.

Spodnja postaja žičniške naprave leži na Krekovem trgu (višinska kota 294,5 m), zgornja postaja pa v arheološki etaži Ljubljanskega gradu (višinska kota 365 m).

Graditev tirne vzpenjače urejata naslednja izvedbena prostorska akta: Odlok o prostorskih ureditvenih pogojih za območje prostorske celote C) Grad (Uradni list RS, št. 34/96) in Odlok o prostorskih ureditvenih pogojih za območje urejanja v mestnem središču (Uradni list SRS, št. 13/88, 21/90, 16/91, in Uradni list RS, št. 35/92, 15/93, 61/94, 34/96, 22/98, 68/99, 77/02 in 69/03).

Graditev tirne vzpenjače podrobneje ureja lokacijska informacija Mestne občine Ljubljana (v nadaljevanju: MOL) št. 3502-239/99-(271784)-VV z dne 11. 11. 2004.

Parkiranje je ob spodnji postaji zagotovljeno na javnem parkirišču na Krekovem trgu.

3. člen

(značilnosti tirne vzpenjače)

Tirna vzpenjača je žičniška naprava za prevoz oseb z naslednjimi značilnostmi:

- vrsta žičniške naprave: vzpenjača;
- število postaj: 2;
- vodilo: nadzemni tir z dvema tirnicama;
- dolžina proge: 118,21 m;
- število kabin: 1;
- pogon: elektromotor z močjo 55 kW; rezervni pogon: elektromotor z močjo 12 kW;
- višinska razlika: 70,05 m;
- zmogljivost: 500 oseb na uro.

Potreba po tirni vzpenjači je bila ugotovljena s prostorskima izvedbenima aktoma iz tretjega odstavka 2. člena tega odloka in z odloki o proračunu Mestne občine Ljubljana za leto 2002, 2004 in 2005.

4. člen

(izključna pravica)

Koncesionar za graditev tirne vzpenjače ima izključno pravico zgraditi tirno vzpenjačo na Ljubljanski grad.

II. PODELITEV KONCESIJE

5. člen

(način podelitve)

Koncesija se podeli javnemu zavodu Festival Ljubljana, Trg francoske revolucije 1-2, Ljubljana (v nadaljevanju: koncesionar), katerega edini ustanovitelj in lastnik je MOL.

Koncesionar zgradi tirno vzpenjačo v svojem imenu in za račun MOL in mora zagotoviti, da MOL postane z graditvijo lastnik tirne vzpenjače.

6. člen

(pristojnost)

Za izdajo odločb in drugih posamičnih aktov v zvezi s koncesijo je pristojen za promet pristojni organ mestne uprave MOL.

III. POGOJI KONCESIJE

7. člen

(trajanje koncesije)

Koncesija se podeli za čas 40 let od podpisa koncesijske pogodbe (rok koncesije).

Rok koncesije se lahko podaljša največ za 20 let, če je ob izteku roka koncesije glede na stanje tirne vzpenjače mogoče pričakovati, da bo tirna vzpenjača varno obratovala v času podaljšanja koncesije.

Rok koncesije se podaljša z odločbo, ki jo po uradni dolžnosti izda za promet pristojni organ mestne uprave MOL, če ugotovi, da je izpolnjen pogoj iz prejšnjega odstavka.

Koncesija se v času podaljšanja roka koncesije izvaja pod pogoji koncesijske pogodbe.

8. člen

(zgraditev tirne vzpenjače)

Koncesionar mora tirno vzpenjačo v celoti dokončati najkasneje v 15 mesecih po podpisu koncesijske pogodbe.

Tirna vzpenjača mora začeti obratovati najkasneje do 31. 12. 2006.

9. člen

(prenos koncesije)

Koncesije za graditev tirne vzpenjače ni dovoljeno prenesti na drugo osebo.

10. člen

(prenehanje koncesije)

Koncesija preneha:

- s prenehanjem koncesijske pogodbe;
- z odvzemom koncesije;
- zaradi stečaja koncesionarja;
- zaradi prenehanja koncesionarja;
- z odločitvijo Mestnega sveta MOL, da tirna vzpenjača trajno in v celoti preneha obratovati.

Koncesijska pogodba preneha s potekom trajanja koncesijskega razmerja, z odpovedjo zaradi bistvene kršitve koncesijske pogodbe in v drugih primerih, določenih v koncesijski pogodbi.

Koncesident z odločbo v upravnem postopku odvzame koncesijo, če:

- koncesionar krši ta koncesijski akt in druge predpise, ki urejajo žičniške naprave ali gospodarsko javno službo javni prevoz potnikov po tirni vzpenjači, pa to bistveno moti ali onemogoča izvajanje teh javnih služb;
- če koncesionar ne ravna v skladu z izvršljivimi odločbami pristojnih državnih organov ali organov MOL v zvezi s tirno vzpenjačo ali gospodarsko javno službo javni prevoz potnikov po tirni vzpenjači.

Koncesija preneha z dokončnostjo odločbe o odvzemu.

11. člen

(odstranitev žičniške naprave)

Če po prenehanju koncesije ni podeljena nova koncesija za graditev tirne vzpenjače ali če Mestni svet MOL odloči, da tirna vzpenjača trajno in v celoti preneha obratovati, se tirna vzpenjača odstrani.

Odstranitev tirne vzpenjače obsega razgraditev tirne vzpenjače, odstranitev objektov in naprav koncesije in vzpostavitev okoliščin čimbolj primernega stanja na vseh zemljiščih in drugih površinah koncesije.

Odstranitev tirne vzpenjače izvede koncesionar po naročilu MOL skladno s predpisi, ki urejajo graditev objektov, varstvo okolja in ohranjanje narave, ter drugimi predpisi, ki se nanašajo na tovrstna dela.

IV. JAVNI PREVOZ POTNIKOV PO TIRNI VZPENJAČI

12. člen

(upravljanje, vzdrževanje in obratovanje tirne vzpenjače)

Gospodarsko javno službo »javni prevoz potnikov po tirni vzpenjači« (v nadaljevanju: javna služba) opravlja koncesionar v svojem imenu in za svoj račun.

Koncesionar mora upravljati s tirno vzpenjačo v skladu s predpisi, ki urejajo javne finance, pri čemer mora ravnati kot dober gospodarstvenik.

Koncesionar mora obratovati z žičniško napravo v skladu s predpisi o žičniških napravah za prevoz oseb.

Koncesionar mora sam ali z naročilom ustreznih del drugim osebam tirno vzpenjačo vzdrževati, odpravljati na njej napake in poškodbe, jo obnavljati in po potrebi zamenjati varnostne podsisteme in sklope, in drugače zagotavljati, da je tirna vzpenjača v dobrem stanju in da ves čas ustreza predpisanim zahtevam za varno obratovanje žičniške naprave.

Upravljanje, vzdrževanje in obratovanje žičniške naprave podrobneje uredita MOL in koncesionar s koncesijsko pogodbo.

13. člen

(način izvajanja javne službe)

Tirna vzpenjača mora obratovati vse dni v letu neprekinjeno. Obratovalni čas mora biti določen glede na vrsto dneva in dnevni čas tako, da čimbolj ustreza potrebam uporabnikov.

Koncesionar mora omogočiti prevoz vsakemu potniku, odkloni pa ga lahko posameznemu potniku, če ta ogroža ali ovira varnost obratovanja tirne vzpenjače, če bi zaradi prevoza lahko prišlo do poškodbe ali okvare tirne vzpenjače ali če bi prevoz močno motil ali ogrožal druge potnike. Podrobneje se pogoji prevoza določijo v splošnih obratovalnih pogojih.

Koncesionar mora prilagoditi vozni red potrebam uporabnikov in po potrebi zagotoviti nepretrgane vožnje kabine tirne vzpenjače (čas porok na ljubljanskem gradu, predstave in drugi dogodki na ljubljanskem gradu ali na grajskem hribu, drugi razlogi za veliko povečanje števila potnikov in podobno), hkrati pa ga mora usklajevati z mestnim potniškim prometom.

K splošnim obratovalnim pogojem, obratovalnemu času in voznemu redu tirne vzpenjače da pred njihovo objavo soglasje za promet pristojni organ mestne uprave MOL.

14. člen

(cena prevoza)

Vsak uporabnik plača za prevoz ceno prevoza, ki je prihodek koncesionarja.

Ceno prevoza, ki je lahko različna za različne kategorije uporabnikov, upošteva tudi čas prevoza, za posamezno leto določi koncesionar, nanjo pa da soglasje Mestni svet MOL ob sprejemanju poslovnega načrta koncesionarja.

Cena prevoza mora biti oblikovana tako, da skupni prihodek koncesionarja zagotavlja povrnitev investicije v tirno vzpenjačo vsaj v času trajanja koncesije in pokriva stroške upravljanja, obratovanja, vzdrževanja in obnavljanja žičniške

naprave ter druge stroške, ki jih ima koncesionar z izvajanjem svojih nalog glede tirne vzpenjače. Način povrnitve investicije v tirno vzpenjačo se uredi v koncesijski pogodbi.

Koncesionar mora voditi ločen obračun prihodka iz plačil cene prevoza in stroškov iz tretjega odstavka tega člena.

V. PREHODNE IN KONČNE DOLOČBE

15. člen

(prehodna določba)

Javni zavod Festival Ljubljana mora zahtevo za izdajo odločbe o podelitvi koncesije vložiti v 15 dneh po uveljavitvi tega odloka.

16. člen

(dopolnitev ustanovitvenega akta koncesionarja)

V prvem odstavku 5. člena Odloka o ustanovitvi javnega zavoda Festival Ljubljana (Uradni list RS, št. 73/04) se za zadnjo alineo pika spremeni v vejico in doda nova alineja, ki se glasi:

»– opravlja javni prevoz potnikov po tirni vzpenjači na ljubljanski grad.«.

V četrtem odstavku 5. člena tega odloka se za vrstico »H/55.400 Točenje pijač« doda vrstica, ki se glasi:

»60.213 Dejavnost žičnic, vlečnic«.

17. člen

(končna določba)

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

Št. 3510-2/2001-96

Ljubljana, dne 30. junija 2005.

Podžupan
Mestne občine Ljubljana
Miloš Pavlica l. r.

3031. Cenik za posamezne tarifne skupine toplote

Javno podjetje Energetika Ljubljana, d.o.o., Verovškova 70, Ljubljana, v skladu s 97. členom Energetskega zakona (Uradni list RS, št. 79/99 in 51/04) in Uredbe o oblikovanju cen proizvodnje in distribucije pare in tople vode za namene daljinskega ogrevanja za tarifne odjemalce (Uradni list RS, št. 41/05) objavlja

C E N I K**za posamezne tarifne skupine toplote**

1. člen

V Javnem podjetju Energetika Ljubljana, d.o.o., Ljubljana, Verovškova 70, se določijo nove cene toplote:

Tarifna skupina	Cena
GOSPODINJSKI ODJEM	
za dobavljene količine	
– za obračun po toplotnem števcu	5.815,51 SIT/MWh
– za obračun tople potrošne vode po vodomernu	388,50 SIT/m ³
za priključno moč	
– za obračun po toplotnem števcu in obračun po vodomernu	1.573.309,32 SIT/MW/leto
NEGOSPODINJSKI ODJEM	
za dobavljene količine	
– za obračun po toplotnem števcu	6.648,44 SIT/MWh
– za obračun tople potrošne vode po vodomernu	443,80 SIT/m ³
za priključno moč	
– za obračun po toplotnem števcu in obračun po vodomernu	1.821.170,72 SIT/MW/leto

Navedene cene ne vključujejo davka na dodano vrednost.

2. člen

Z dnem uveljavitve tega cenika preneha veljati cenik za posamezne tarifne skupine toplote, objavljen v Uradnem listu RS, št. 60/05.

3. člen

Ta cenik začne veljati naslednji dan po objavi v Uradnem listu RS.

Ljubljana, dne 13. julija 2005.

Hrvoje Draškovič l. r.
Začasni direktor

METLIKA

3032. Odlok o krajevni turistični taksi v Občini Metlika

Na podlagi Zakona o spodbujanju razvoja turizma (Uradni list RS, št. 2/04) ter 11. in 18. člena Statuta Občine Metlika (Uradni list RS, 34/99), je sprejel Občinski svet občine Metlika na 18. redni seji dne 29. 6. 2005

ODLOK

o krajevni turistični taksi v Občini Metlika

1. člen

(1) S tem odlokom se določa višina turistične takse v Občini Metlika, ki jo plačujejo državljani Republike Slovenije

in tujci, ki v turističnem območju izven svojega stalnega prebivališča uporabljajo storitve prenočevanja (v nadaljnjem besedilu: turisti) v nastanitvenem objektu na območju Občine Metlika.

(2) Osebe iz prejšnjega odstavka tega člena plačajo turistično takso hkrati s plačilom storitev za prenočevanje. Plačati so jo dolžne tudi v primeru, ko so deležne brezplačnih storitev za prenočevanje, razen če ta odlok ne določa drugače.

2. člen

(1) Turistična taksa se določi v višini 9 točk.

(2) Znesek turistične takse se določi tako, da se število točk pomnoži z vrednostjo točke. Vrednost točke določa Vlada Republike Slovenija, v skladu z zakonom o spodbujanju razvoja turizma.

3. člen

(oprostitev plačila turistične takse)

(1) Plačila turistične takse so oproščeni:

- otroci do 7. leta starosti,
- osebe z zdravniško napotnico v naravnih zdraviliščih,
- osebe na podlagi predložitve fotokopije odločbe pristojnega organa, iz katere je razvidno, da je pri zavarovancu oziroma zavarovanki podana invalidnost oziroma telesna okvara ali fotokopije potrdila oziroma izvedenskega mnenja pristojne komisije o ugotavljanju invalidnosti oziroma telesni okvari ali na podlagi članske izkaznice invalidske organizacije,
- otroci in mladostniki na podlagi predložitve fotokopije odločbe, ki zadeva razvrščanje in usmerjanje otrok s posebnimi potrebami,
- učenci, dijaki in študenti ter njihove vodje oziroma mentorji, udeleženci vzgojno-izobraževalnih programov, ki jih

na nepridobitni podlagi organizirajo društva in druge vzgojno-izobraževalne ustanove ter verske in druge skupnosti v okviru svojih rednih aktivnosti,

- dijaki in študentje v dijaških oziroma študentskih domovih,
 - osebe, ki so na začasnem delu in bivajo v gostinskem obratu neprekinjeno več kot 30 dni,
 - tuji državljani, ki so po mednarodnih predpisih in sporazumih oproščeni plačila turistične takse,
 - člani Planinske zveze Slovenije v planinskih postojankah, na podlagi veljavne članske izkaznice.
- (2) Turistično takso v višini 50% plačujejo:
- osebe od 7. do 18. leta starosti,
 - turisti v kampih.

4. člen

(postopek pobiranja in odvajanja turistične takse)

(1) Pravne osebe javnega in zasebnega prava, samostojni podjetniki posamezniki oziroma samostojne podjetnice posameznice (v nadaljnjem besedilu: samostojni podjetnik posameznik), sobodajalci in kmetje oziroma sobodajalke in kmetice (v nadaljnjem besedilu: sobodajalci in kmetje), ki sprejemajo turiste na prenočevanje, morajo pobirati turistično takso v imenu in za račun občine hkrati s plačilom storitev za prenočevanje ali najpozneje zadnji dan prenočevanja.

(2) Osebe iz prejšnjega odstavka morajo pobirati in odvajati turistično takso za prenočitev turista tudi v primeru, če mu ne zaračunavajo plačila storitev za prenočevanje.

5. člen

(evidenca oprostitev plačila turistične takse)

Če je turist oproščen plačila celotne ali dela turistične takse, mora biti vpisan razlog oprostitve iz 3. člena tega odloka v evidenci, ki je določena v 7. členu tega odloka.

6. člen

(rok za nakazovanje turistične takse, mesečno poročilo)

(1) Osebe iz 4. člena tega odloka nakazujejo pobrano turistično takso do 25. dne v mesecu za pretekli mesec na poseben račun občine.

(2) Osebe iz 4. člena tega odloka so v roku, ki ga določa prejšnji odstavek, dolžne predložiti občini in pristojnemu davčnemu organu mesečno poročilo, iz katerega mora biti razvidno število prenočitev in znesek pobrane turistične takse.

7. člen

(spremljanje in nadzor nad pobiranjem turistične takse)

(1) Osebe iz 4. člena tega odloka morajo voditi evidenco o turistični taksi, ki se vodi v evidenci gostov v skladu s predpisi, ki urejajo prijavo prebivališča. Iz evidence mora biti poleg s predpisi o prijavi bivališča določenih podatkov razvidno tudi število prenočitev posameznega gosta oziroma turista.

(2) Nadzor nad pobiranjem in odvajanjem turistične takse ter vodenjem evidenc opravlja pristojni davčni organ.

(3) Nadzor iz prejšnjega odstavka tega člena lahko opravlja tudi pristojni občinski inšpekcijski organ, ustanovljen v skladu s predpisom, ki ureja lokalno samoupravo. Glede položaja, pravic in dolžnosti inšpektorjev, pooblastil inšpektorjev, postopka inšpekcijskega nadzora, inšpekcijskih ukrepov in drugih vprašanj, povezanih z inšpekcijskim nadzorom, se uporablja predpis o inšpekcijskem nadzoru.

8. člen

(prisilna izterjava turistične takse)

(1) Prisilno izterjavo turistične takse opravlja pristojni davčni organ.

(2) Če osebe iz 4. člena ne odvedejo turistične takse v roku in na način, ki je določen v 30. členu, občina sporoči pristojnemu davčnemu uradu, naj turistično takso prisilno izterja.

(3) Davčni organ na podlagi sporočila izda odločbo, s katero naloži osebi iz 4. člena tega odloka, da v 25 dneh nakaže neodvedeno turistično takso in plača zakonite zamudne obresti. Če oseba iz 4. člena tega odloka neodvedene turistične takse in zakonitih zamudnih obresti ne plača v navedenem roku, se neodvedena turistična taksa in neplačane zakonite zamudne obresti prisilno izterjajo po predpisih o prisilni izterjavi davkov.

(4) Davčna uprava Republike Slovenije je sklenila z občino pogodbo, v kateri je posebej določeno nadomestilo za opravljanje storitev po prejšnjem odstavku in s katero so urejena druga medsebojna razmerja.

9. člen

Sestavni del tega odloka je tudi obrazec »Poročilo o nočitvah in nakazani turistični taksi« (Priloga 1).

10. člen

Z dnem uveljavitve tega odloka preneha veljati Odlok o turistični taksi v Občini Metlika (Uradni list RS, št. 14/97).

11. člen

Ta odlok začne veljati osmi dan po objavi v Uradnem listu RS.

Št. 42305-00001/2005

Metlika, dne 29. junija 2005.

Župan

Občine Metlika

Slavko Dragovan l. r.

MURSKA SOBOTA

3033. Cenik storitev oskrbe s paro in toplo vodo za namene daljinskega ogrevanja

V skladu z 97. členom Energetskega zakona (Uradni list RS, št. 79/99, 8/00, 51/04 in 26/05) in Uredbo o oblikovanju cen proizvodnje in distribucije pare in tople vode za namene daljinskega ogrevanja za tarifne porabnike (Uradni list RS, št. 41/05) ter soglasjem Mestne občine Murska Sobota, št. 38005-0003/2005/180 z dne 4. 7. 2005, dobavitelj toplote objavlja

CENIK

storitev oskrbe s paro in toplo vodo za namene daljinskega ogrevanja

I

S tem cenikom se spremeni variabilni del cene storitev oskrbe s paro in toplo vodo za namene daljinskega ogrevanja, ki jih zaračunava Komunala javno podjetje d.o.o., kot dobavitelj toplote in upravljavec kotlovnice Lendavska sever v Murski Soboti.

II

Cene storitev oskrbe s paro in toplo vodo za namene daljinskega ogrevanja se obračunavajo po naslednjih postavkah:

Proizvod – storitev	Merska enota	Cena v SIT
Variabilni del:		
a) Dobavljena toplota	MWh	
– stanovanjski odjem		9.708,37
– ostali odjem		9.708,37
b) Sanitarna voda	m ³	873,75

Navedene cene ne vključujejo davka na dodano vrednost.

III

Z dnem uveljavitve tega cenika preneha veljati cenik storitev oskrbe s paro in toplo vodo za namene daljinskega ogrevanja – postavka variabilni del (Uradni list RS, št. 62/05). Pri fiksnem delu cene ni sprememb.

IV

Ta cenik začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije, cene se uporabljajo od 1. julija 2005 dalje.

Št. 00-010/05-01

Murska Sobota, dne 6. julija 2005.

Komunala javno podjetje d.o.o.
Murska Sobota
direktor
Mirko Šabjan, inž. grad. l. r.

PODČETRTEK

3034. Odlok o denarni pomoči za novorojenca v Občini Podčetrtek

Na podlagi 99. člena Zakona o socialnem varstvu (Uradni list RS, št. 54/92, 42/94 in 41/99) in 17. člena Statuta Občine Podčetrtek (Uradni list RS, št. 49/99, 95/99, 6/01 in 68/03) je Občinski svet občine Podčetrtek na 19. redni seji dne 16. 6. 2005 sprejel

O D L O K

o denarni pomoči za novorojenca v Občini Podčetrtek

1. člen

Ta odlok ureja dodeljevanje enkratne denarne pomoči za novorojenca (v nadaljevanju: denarna pomoč) na območju Občine Podčetrtek, določa upravičence, višino denarne pomoči, pogoje, postopek in način dodelitve pomoči.

2. člen

Denarna pomoč je enkratna socialna denarna pomoč novorojenemu otroku, ki se zagotavlja iz sredstev občinskega proračuna, s katero se staršem novorojenega otroka zagotovijo dodatna sredstva za pokrivanje stroškov, ki nastanejo z rojstvom otroka.

3. člen

Pravico do denarne pomoči ima novorojenec pod pogojem:

– da je državljan Republike Slovenije in ima stalno prebivališče v Občini Podčetrtek in

– da je vsaj eden od staršev novorojenca državljan Republike Slovenije in ima stalno prebivališče v Občini Podčetrtek najmanj že eno leto pred rojstvom novorojenca.

4. člen

Pravica do denarne pomoči se uveljavlja na podlagi pisne vloge na predpisanem obrazcu (priloga 1) pri občinski upravi, in sicer najkasneje v roku šestih mesecev od otrokovega rojstva. Po preteku tega roka se vloga zavrne kot prepoznana.

Vlogo za dodelitev denarne pomoči lahko vloži eden od staršev, na podlagi njunega medsebojnega dogovora: mati novorojenca ali pa oče novorojenca, če je le to razvidno iz izpiska iz rojstne matične knjige, oziroma tisti od staršev, pri katerem ima otrok stalno prebivališče in izpolnjuje pogoje iz 3. člena tega odloka.

5. člen

K vlogi iz prejšnjega člena je treba priložiti:

- izpisek iz rojstne matične knjige za novorojenca;
- potrdilo o stalnem prebivališču novorojenca in starša novorojenca, ki uveljavlja pravico;
- potrdilo o državljanstvu starša novorojenca, ki uveljavlja pravico;
- številko vlagateljevega osebnega računa.

6. člen

O dodelitvi denarne pomoči se odloči z upravno odločbo. Zoper izdano odločbo je dovoljena pritožba pri županu občine, ki mora biti vložena v pisni obliki. Denarna pomoč se vlagatelju izplača v roku 30 dni na osebni račun vlagatelja po pravnomočnosti odločbe.

7. člen

Občinska uprava lahko na podlagi pisnega mnenja patronažne službe ali centra za socialno delo določi, da se namesto denarne pomoči dodeli pomoč novorojencu v materialni obliki, če tako zahtevajo koristi otroka.

8. člen

Denarna pomoč po tem odloku ni prenosljiva na drugo pravno ali fizično osebo, niti je ni mogoče nameniti v humanitarne ali druge namene.

9. člen

Višino denarne pomoči na podlagi tega odloka s sklepom določi občinski svet na predlog župana za vsako proračunsko leto posebej ali pa v zvezi s tem sprejme ustreznih pravilnik.

Občinski svet praviloma določi višino denarne pomoči pred iztekom tekočega leta za prihodnje leto. Kolikor sklep o višini denarne pomoči ni bil sprejet v roku iz prejšnjega odstavka, velja v tekočem letu višina denarne pomoči iz preteklega leta.

10. člen

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

Št. 06202-0158/2005

Podčetrtek, dne 17. junija 2005.

Župan
Občine Podčetrtek
Peter Misja l. r.

3035. Sklep o višini denarne pomoči za novorojenca v Občini Podčetrtek za leto 2005

Na podlagi 9. člena Odloka o denarni pomoči za novorojenca v Občini Podčetrtek (Uradni list RS, št. 68/05) ter

17. člena Statuta občine Podčetrtek (Uradni list RS, št. 49/99, 95/99, 6/01 in 68/03) je Občinski svet občine Podčetrtek na svoji 19. redni seji dne 16. 6. 2005 sprejel

S K L E P

o višini denarne pomoči za novorojence v Občini Podčetrtek za leto 2005

I

Višina denarne pomoči za novorojence v letu 2005 znaša 20.000 SIT.

II

Ta sklep se objavi v Uradnem listu Republike Slovenije in začne veljati naslednji dan po objavi in se uporablja z uveljavitvijo odloka o denarni pomoči za novorojence v Občini Podčetrtek.

Št. 06202-0159/2005
Podčetrtek, dne 17. junija 2005.

Župan
Občine Podčetrtek
Peter Misja l. r.

3036. Sklep o določitvi števila otrok v oddelkih Enot vrta Osnovne šole Podčetrtek

Na podlagi drugega odstavka 17. člena Zakona o vrtcih (Uradni list RS, št. 113/03, ZVrt-UPB 1) ter 17. člena statuta Občine Podčetrtek (Uradni list RS, št. 49/99, 95/99, 6/01 in 68/03) je Občinski svet občine Podčetrtek na 19. redni seji dne 16. 6. 2005 sprejel

S K L E P

o določitvi števila otrok v oddelkih Enot vrta Osnovne šole Podčetrtek

I

Število otrok v oddelkih Enot vrta Osnovne šole Podčetrtek lahko presega število, ki ga določa prvi odstavek 17. člena zakona o vrtcih, za največ dva otroka v oddelku.

II

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

Št. 06202-0161/2005
Podčetrtek, dne 17. junija 2005.

Župan
Občine Podčetrtek
Peter Misja l. r.

3037. Sklep o višini cene programa v Enoti vrtec Osnovne šole Podčetrtek

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 72/93, 57/94, 14/95, 26/97, 70/97, 10/98, 74/98, 70/00 in 51/02) in Zakona o vrtcih (Uradni list RS, št. 113/03 – UPB1), Pravilnika o metodologiji za oblikovanje cen programov v vrtcih, ki izvajajo javno službo (Uradni list RS, št.

97/03), ter 17. člena Statuta Občine Podčetrtek (Uradni list RS, št. 49/99, 95/99, 6/01 in 68/03) je Občinski svet občine Podčetrtek na 19. redni seji dne 16. 6. 2005 sprejel

S K L E P

o višini cene programa v Enoti vrtec Osnovne šole Podčetrtek

1

V Osnovni šoli Podčetrtek, Enoti vrtec Podčetrtek, se izvajajo dnevni programi vzgoje in varstva predšolskih otrok v trajanju 5–10 ur. Cena programa je 73.649,95 SIT.

2

Dnevna cena prehrane je 280 SIT.

3

Plačilo staršev se obračunava po Pravilniku o plačilu staršev za programe v vrtcih (Uradni list RS, št. 44/96, 1/98, 84/98, 102/00, 111/00, 92/02 in 120/03).

4

Ta sklep začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije in se uporablja od 1. 7. 2005 dalje.

Št. 06202-0162/2005
Podčetrtek, dne 17. junija 2005.

Župan
Občine Podčetrtek
Peter Misja l. r.

POSTOJNA

3038. Odlok o spremembah in dopolnitvah odloka o odvajanju in čiščenju komunalnih odpadnih in padavinskih voda na območju Občine Postojna

Na podlagi 3. in 7. člena Zakona o gospodarskih javnih službah (Uradni list RS, št. 32/93 in 30/98), 149. člena Zakona o varstvu okolja (Uradni list RS, št. 32/93, 44/95 – odl. US, 1/96, 9/99 – odl. US, 56/99, 22/00, 67/02 in 41/04), 11., 13. in 19. člena Pravilnika o odvajanju in čiščenju komunalne odpadne in padavinske vode (Uradni list RS, št. 105/02 in 50/04), 3. člena Odloka o gospodarskih javnih službah v Občini Postojna (Uradni list RS, št. 27/96, 51/97, 37/98, 96/99) in 16. člena Statuta Občine Postojna (Uradni list RS, št. 1/96, 68/97, 31/98, 84/98 in 66/99) je Občinski svet občine Postojna na 22. seji dne 28. 6. 2005 sprejel

ODLOK

o spremembah in dopolnitvah odloka o odvajanju in čiščenju komunalnih odpadnih in padavinskih voda na območju Občine Postojna

1. člen

V Odloku o odvajanju in čiščenju komunalnih odpadnih in padavinskih voda na območju Občine Postojna (Uradni list RS, št. 107/00 in 128/03) se spremeni 2. člen tako, da se glasi:

»Dejavnost javne službe odvajanja in čiščenja komunalnih odpadnih in padavinskih voda obsega:
– upravljanje z objekti in napravami za odvajanje in čiščenje komunalnih odpadnih in padavinskih vod,

- vzdrževanje objektov in naprav in naprav javne kanalizacije,
- izvajanje potrebnih rekonstrukcijskih in tehnoloških izboljšav,
- izvajanje meritev in monitoringa komunalnih odpadnih voda,
- priključevanje novih uporabnikov na javno kanalizacijsko omrežje,
- čiščenje greznic,
- vodenje katastra javne kanalizacije in greznic,
- redno praznjenje nepretočnih greznic,
- prevzem blata iz pretočnih greznic najmanj enkrat na štiri leta,
- prevzem blata iz malih komunalnih čistilnih naprav najmanj enkrat na štiri leta,
- izvajanje obratovalnega monitoringa za male čistilne naprave iz prejšnje alineje,
- vodenje katastra javne kanalizacije, greznic in malih čistilnih naprav.

Izvajanje dejavnosti odvajanja padavinskih voda iz cestnega telesa ni predmet urejanja tega odloka.«

2. člen

Za 2. členom odloka se doda 2.a člen, ki se glasi:

»V okviru javne službe mora izvajalec javne službe za stavbe v naselju ali njegovem delu, ki ni opremljeno z javno kanalizacijo, in za stavbo ali za funkcionalno zaokroženo skupino stavb zunaj naselja zagotoviti:

- redno praznjenje nepretočnih greznic, vključno z obdelavo, predelavo in odstranjevanjem blata v skladu s predpisi o ravnanju z odpadki,
- prevzem blata iz pretočnih greznic najmanj enkrat na štiri leta, vključno z obdelavo, predelavo in odstranjevanjem blata v skladu s predpisi o ravnanju z odpadki,
- prevzem blata iz malih komunalnih čistilnih naprav najmanj enkrat na štiri leta, vključno z obdelavo, predelavo in odstranjevanjem blata v skladu s predpisi o ravnanju z odpadki,
- obratovalni monitoring za male komunalne čistilne naprave iz prejšnje alineje.«

3. člen

V 22. členu odloka se za drugim odstavkom dodajo tretji, četrti, peti, šesti in sedmi odstavek, ki se glasijo:

»Stroške storitev iz druge alineje prvega odstavka 2. člena tega odloka plačujejo uporabniki, ki niso priključeni na javno kanalizacijo, v količini in obdobjih kot porabljeno vodo.

Stroške storitev za izvajanje obveznosti iz prve, tretje in četrte alineje 2. člena tega odloka upravljavec zaračunava na podlagi veljavnega cenika.

Uporabnikom, ki nimajo obračunskih vodomerov, vendar z lastnimi objekti in napravami izkoriščajo vodne vire in niso priključeni na javno kanalizacijo, se stroški storitev iz druge alineje prvega odstavka 2. člena tega odloka obračunavajo v količini po določbah Uredbe o okoljski dajatvi za onesnaževanje okolja zaradi odvajanja odpadnih voda.

Uporabnikom iz tretjega odstavka tega člena se v enakih količinah zaračunavajo tudi drugi prispevki.

Uporabnikom, ki nimajo obračunskih vodomerov, vendar z lastnimi objekti in napravami izkoriščajo vodne vire in so priključeni na javno kanalizacijo, se stroški kanalščine, čiščenja odpadnih voda in drugi prispevki obračunavajo v količini po določbah Uredbe o okoljski dajatvi za onesnaževanje okolja zaradi odvajanja odpadnih voda.«

4. člen

23. člen odloka se spremeni tako, da se glasi:

»Upravljavec zaračunava uporabniku:

- kanalščino, če je priključen na javno kanalizacijo,
- čiščenje odpadne vode, če se odpadna voda pred iztokom v vodotok čisti,

- prevzem blata iz pretočnih greznic najmanj enkrat na štiri leta, vključno z obdelavo, predelavo in odstranjevanjem blata v skladu s predpisi o ravnanju z odpadki.

Stroške storitev za izvajanje obveznosti iz prve, tretje in četrte alineje 2. člena tega odloka upravljavec zaračunava na podlagi veljavnega cenika.

Cene oblikuje Občinski svet občine Postojna na predlog upravljavca v skladu z veljavno zakonodajo.

Upravljavec oziroma lastnik je dolžan objaviti spremembo cen v sredstvih javnega obveščanja.«

5. člen

4. točka 27. člena odloka se spremeni tako, da se glasi: »vodi kataster javne kanalizacije, greznic in malih čistilnih naprav«.

6. člen

V 27. členu odloka se dodajo 13., 14., 15. in 16. točka, ki se glasijo:

- »13. redno praznjenje nepretočnih greznic,
- 14. prevzem blata iz pretočnih greznic najmanj enkrat na štiri leta,
- 15. prevzem blata iz malih komunalnih čistilnih naprav najmanj enkrat na štiri leta,
- 16. izvajanje obratovalnega monitoringa za male čistilne naprave iz prejšnje alineje.«

7. člen

Ta odlok začne veljati osmi dan po objavi v Uradnem listu Republike Slovenije, uporablja pa se od 1. avgusta 2005 dalje.

Št. 35205-6/05

Postojna, dne 28. junija 2005.

Župan
Občine Postojna
Jernej Verbič l. r.

3039. Odlok o spremembah in dopolnitvah odloka o tarifnem sistemu oskrbe z vodo iz javnih vodovodov, odvajanja in čiščenja komunalnih odpadnih in padavinskih voda

Na podlagi 21. in 65. člena Zakona o lokalni samoupravi (Uradni list RS, št. 72/93, 6/94 – odl. US, 45/94 – odl. US, 57/94, 14/95, 20/95 – odl. US, 63/95 – obv. razlaga, 73/95 – odl. US, 9/96 – odl. US, 39/96, 44/96 – odl. US, 26/97, 70/97, 10/98, 68/98 – odl. US, 74/98, 12/99 – sklep US, 16/99 – popr. sklepa US, 59/99 – odl. US, 70/00, 100/00 – sklep US, 28/01 – odl. US, 87/01, 16/02 – sklep US, 51/02 in 108/03 – odl. US), Pravilnika o odvajanju in čiščenju komunalne odpadne in padavinske vode (Uradni list RS, št. 105/02 in 50/04) in 16. člena Statuta Občine Postojna (Uradni list RS, št. 1/96, 68/97, 31/98, 84/98 in 66/99) je Občinski svet občine Postojna na 22. seji dne 28. 6. 2005 sprejel

O D L O K

O spremembah in dopolnitvah odloka o tarifnem sistemu oskrbe z vodo iz javnih vodovodov, odvajanja in čiščenja komunalnih odpadnih in padavinskih voda

1. člen

V odloku o tarifnem sistemu oskrbe z vodo iz javnih vodovodov, odvajanja in čiščenja komunalnih odpadnih in padavinskih voda (Uradni list RS, št. 107/00 in 128/03) se v 1. členu doda drugi odstavek, ki se glasi:

»Poleg tega se s tem odlokom določajo elementi obračuna za:

- redno praznjenje nepretočnih greznic, vključno z obdelavo, predelavo in odstranjevanjem v skladu s predpisi o ravnanju z odpadki,
- prevzem blata iz pretočnih greznic najmanj enkrat na štiri leta, vključno z obdelavo, predelavo in odstranjevanjem v skladu s predpisi o ravnanju z odpadki,
- prevzem blata iz malih komunalnih čistilnih naprav najmanj enkrat na štiri leta, vključno z obdelavo, predelavo in odstranjevanjem v skladu s predpisi o ravnanju z odpadki,
- obratovni monitoring za male komunalne čistilne naprave iz prejšnje alineje.«

2. člen

V 2. členu odloka se dodata drugi in tretji odstavek, ki se glasita:

»Tarifni sistem za storitve iz druge alineje 1. člena tega odloka velja tudi za uporabnike, ki z lastnimi objekti in napravami izkoriščajo vodne vire, ki niso priključeni na javno kanalizacijo, obračunava pa se v količini po določbah Uredbe o okoljski dajatvi za onesnaževanje okolja zaradi odvajanja odpadnih voda.«

»Storitve iz prve, tretje in četrte alineje 1. člena tega odloka se obračunavajo na podlagi veljavnega cenika izvajalca.«

3. člen

Za sedanjim 20. členom odloka se doda novo poglavje z naslednjimi 20.a, 20.b in 20.c členi:

»IV.a TARIFNE POSTAVKE ZA OBRAČUN PREVZEMA BLATA IZ PRETOČNIH GREZNIC NAJMANJ ENKRAT NA ŠTIRI LETA

20.a člen

Element obračuna, za katerega se določa tarifna postavka, je:

- količina porabljene vode (m³).

20.b člen

Tarifna postavka elementa obračuna je:

- tarifna postavka za obračun količine porabljene vode v SIT/m³.

20.c člen

Mesečni znesek za obračun prevzema blata iz pretočne greznice se izračuna kot zmnožek porabljene vode v m³ in tarifne postavke za obračun količine porabljene vode v SIT/m³.«

4. člen

Ta odlok začne veljati osmi dan po objavi v Uradnem listu Republike Slovenije, uporablja pa se od 1. avgusta 2005 dalje.

Št. 35205-7/05

Postojna, dne 28. junija 2005.

Župan
Občine Postojna
Jernej Verbič l. r.

3040. Pravilnik o spremembah in dopolnitvah pravilnika o določanju upravičencev za neplačevanje posebnih dajatev in storitev pri oskrbi s pitno vodo v kmetijski in drugih dejavnostih na območju Občine Postojna

Na podlagi 3. člena Uredbe o okoljski dajatvi za onesnaževanje okolja zaradi odvajanja odpadnih voda (Uradni list RS, št. 123/04), 22., 23 in 24.a člena Odloka o odvajanju

in čiščenju komunalnih odpadnih in padavinskih voda na območju Občine Postojna (Uradni list RS, št. 107/00, 128/03 in 68/05), 22. in 24a. člena Odloka o oskrbi s pitno vodo na območju Občine Postojna (Uradni list RS, št. 107/00, 128/03) in 16. člena Statuta Občine Postojna (Uradni list RS, št. 1/96, 86/97, 31/98, 84/98 in 66/99) je Občinski svet občine Postojna na 22. seji dne 28. 6. 2005 sprejel

P R A V I L N I K

o spremembah in dopolnitvah pravilnika o določanju upravičencev za neplačevanje posebnih dajatev in storitev pri oskrbi s pitno vodo v kmetijski in drugih dejavnostih na območju Občine Postojna

1. člen

V Pravilniku o določanju upravičencev za neplačevanje posebnih dajatev pri oskrbi s pitno vodo v kmetijski dejavnosti na območju Občine Postojna (Uradni list RS, št. 7/04), se spremeni naslov pravilnika tako, da se glasi:

»Pravilnik o določanju upravičencev za neplačevanje posebnih dajatev in storitev pri oskrbi s pitno vodo v kmetijski in drugih dejavnostih na območju Občine Postojna.«

2. člen

Spremeni se prvi odstavek 5. člena pravilnika tako, da se glasi:

»Za odpadno vodo, ki nastaja v kmetijstvu in se uporablja v kmetijstvu na kmetijskih zemljiščih, se v skladu s 3. členom Uredbe o okoljski dajatvi za onesnaževanje okolja zaradi odvajanja odpadnih voda (Uradni list RS, št. 123/04) ter 22., 23. in 24a. členom Odloka o odvajanju in čiščenju odpadnih in padavinskih voda na območju Občine Postojna okoljska dajatev in prevzem blata iz pretočnih greznic ne plačuje.«

3. člen

Za 6. členom pravilnika se doda 6a. člen, ki se glasi:

»Z večjimi in posebnimi uporabniki lahko upravljavec na predlog uporabnikov sklene posebno pogodbo o meritvah odvedene vode in njeni onesnaženosti ter plačevanju opravljanja dejavnosti javne službe.«

4. člen

Ta pravilnik začne veljati osmi dan po objavi v Uradnem listu Republike Slovenije, uporablja pa se od 1. avgusta 2005 dalje

Št. 35205-8/05

Postojna, dne 28. junija 2005.

Župan
Občine Postojna
Jernej Verbič l. r.

SLOVENJ GRADEC

3041. Odlok o spremembah in dopolnitvah Odloka o prostorsko-reditvenih pogojih za območja urejanja, ki jih določa meja urbanistične zasnove mestne Občine Slovenj Gradec

Na podlagi 23. in 67. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02, 8/03) in 16. člena statuta Mestne občine Slovenj Gradec (Uradni list RS, št. 29/99) je Občinski svet Mestne občine Slovenj Gradec na 29. seji dne 24. 5. 2005 sprejel:

O D L O K**o spremembah in dopolnitvah Odloka o prostorsko ureditvenih pogojih za območja urejanja, ki jih določa meja urbanistične zasnove mestne Občine Slovenj Gradec**

1. člen

Z Odlokom o spremembah in dopolnitvah Odloka o prostorsko ureditvenih pogojih za območja urejanja, ki jih določa meja urbanistične zasnove Mestne občine Slovenj Gradec, se sprejmejo za del območja urbanistične zasnove Slovenj Gradec, ki je prikazano na karti št. 1 kartografskega dela tega elaborata, spremembe in dopolnitve Odloka o prostorsko ureditvenih pogojih za območja urejanja, ki jih določa meja urbanistične zasnove Mestne občine Slovenj Gradec (Uradni list RS, št. 91/02).

Spremembe in dopolnitve Odloka o prostorsko ureditvenih pogojih za območja urejanja, ki jih določa meja urbanistične zasnove Mestne občine Slovenj Gradec, je izdelal ZUM urbanizem, planiranje, projektiranje d.o.o., pod številko delovnega naloga 4059.

2. člen

Spremembe in dopolnitve Odloka o prostorsko ureditvenih pogojih za območja urejanja, ki jih določa meja urbanistične zasnove Mestne občine Slovenj Gradec, veljajo za območje, prikazano v kartografskem delu na karti št. 1 tega elaborata.

Če se na podlagi uradnega geodetskega načrta parcel ugotovi, da najmanj polovica parcele leži v območju urbanistične zasnove, veljajo določila Odloka o spremembah in dopolnitvah odloka o prostorsko ureditvenih pogojih za območja urejanja, ki jih določa meja urbanistične zasnove Mestne občine Slovenj Gradec, za njeno celo površino.

Spremembe in dopolnitve Odloka o prostorsko ureditvenih pogojih za območja urejanja, ki jih določa meja urbanistične zasnove Mestne občine Slovenj Gradec, obsegajo besedilo, kartografski del ter priloge.

Besedilo je sestavljeno iz: uvoda, opisa obsega območja sprememb in dopolnitev, obrazložitve sprememb in dopolnitev, predloga odloka.

Kartografski del vsebuje karte:

– Prikaz območja sprememb in dopolnitev v merilu 1:20.000.

– Prikaz območij varstva narave v merilu 1:20.000.

– Prikaz erozijskih območij z erozijskimi žarišči v merilu 1:20.000.

– Pregledna karta predlaganih sprememb in dopolnitev v merilu 1:25.000.

– Sprememba A – Razmejitve, merila in pogoji za naselji

Pameče in Troblje v merilu 1:2.000.

– Sprememba B – Razmejitve, merila in pogoji za naselje

Šmartno pri Slovenj Gradcu v merilu 1: 5.000.

– Sprememba C – Razmejitve, merila in pogoji za naselje

Podgorje v merilu 1:5.000.

– Spremembe D, E, F, G, H, I, J, K in L – Razmejitve, merila in pogoji za mesto Slovenj Gradec v merilu 1:10.000.

Priloge obsegajo: seznam upoštevanih sektorski aktov in predpisov, smernice in mnenja nosilcev urejanja prostora, povzetek za javnost, izvleček iz prostorskega akta (veljavnega plana), obrazložitev in utemeljitev prostorskega akta (sprememb in dopolnitev prostorsko ureditvenih pogojev), spis postopka.

3. člen

V 5. členu osnovnega odloka se spremeni prvi stavek 4. točke tako, da se glasi:

Gradbena parcela je zemljišče, sestavljeno iz ene ali več zemljiških parcel ali njihovih delov, na katerem stoji oziroma na katerem je predviden objekt in na katerem so urejene površine, ki služijo takšnemu objektu, oziroma je predvidena ureditev površin, ki bodo služile takšnemu objektu.

in točka 17. tako, da se glasi:

Enostavni objekti so tisti, ki so določeni v Pravilniku o vrstah zahtevnih, manj zahtevnih in enostavnih objektov, o pogojih za gradnjo enostavnih objektov brez gradbenega dovoljenja in o vrstah del, ki so v zvezi z objekti in pripadajočimi zemljišči, in se izvedejo v skladu s pogoji navedenega pravilnika in pogoji predmetnih sprememb in dopolnitev odloka o PUP.

4. člen

V osnovnem odloku se: v 8. členu v peti alineji 12. točke, v 9. členu v četrti alineji točke 1, tretji alineji točke 3, peti alineji točke 4 in tretji alineji točke 5, v 13. členu v četrti alineji točke 1 ter v peti in šesti točki 20. člena, nadomesti izraz pomožni objekti z enostavnimi objekti.

5. člen

V osnovnem odloku se v 8. členu

– pod točko 1 za zadnjo alinejo doda nova alineja, ki se glasi: – šport in rekreacija,

– v točkah 5, 6 in 7 pri alineji trgovina in storitve črta tekst: ki so v funkciji osnovne proizvodne dejavnosti,

– v točkah 11, 12 in 13 za zadnjo alinejo doda nova alineja, ki se glasi: gradnja komunalnega in energetskega omrežja in naprav ter omrežja in naprav za zveze,

– za točko 13 doda še nova točka 14, ki se glasi:

Na območjih kmetijskih zemljišč, ki ležijo znotraj ureditvenih območij, so dopustni posegi za naslednje namene in dejavnosti:

– melioracije,

– gradnja poljskih poti,

– gradnja gnojišča, zbiralnika gnojnice ali gnojevke, kašče, kmečke lope, rastlinjaka, ribnika, silosa, skednja, vrtime ali vodnjaka, vodnega zajetja, senika, krmišča, molzišča in hlevskega izpusta na območju kmetije, ki ga določajo predpisi s področja določanja vrst zahtevnih, manj zahtevnih in enostavnih objektov in pogojev za gradnjo enostavnih objektov brez gradbenega dovoljenja,

– nujni posegi in ureditve, ki odpravljajo negativne vplive na okolje in zagotavljajo večjo varnost ljudi in premoženja.

Za vse posege na kmetijska zemljišča izda soglasje pristojna kmetijska svetovalna služba oziroma ministrstvo pristojno za kmetijstvo.

Z urejanjem kmetijskih zemljišč se ne sme sprožiti erozijskih procesov, porušiti ravnotežja na labilnih tleh ali preprečiti odtoka visokih voda. Potrebno je ohranjati obstoječe pasove vegetacije, posamezna drevesa in gozdni rob.

6. člen

V 9. členu osnovnega odloka se:

– v 1. točki 1. alineji za besedo prenova doda beseda »dozidave«;

– v 1. točko 1. alinejo za prvim podpičjem doda: v primeru, ki se nadomestna gradnja izvaja na isti tlorisni površini in v enakih gabaritih, je ta možna brez soglasij sosedov;

– črta točka 4. Točka 5. osnovnega odloka se preoštevilči in postane točka 4;

– v 3. točko osnovnega odloka in 5. točko osnovnega odloka oziroma v preoštevilčeno novo 4. točko doda za zadnjo alinejo nova alineja, ki se glasi: gradnja komunalnega in energetskega omrežja in naprav ter omrežja in naprav za zveze.

7. člen

Spremeni se 3. točka 13. člena osnovnega odloka tako, da se iz seznama območij, za katera je potrebno izdelati

izvedbeni akt, črtajo območja: Ct 2 – vzhodni vstop, Ko 2 – komunala, R 3 – Slovenj Gradec, Sn 9 – Podgorje, seznam pa se dopolni z območji: Ct 3 – Murko, Kl – letališče, Sn 5 – Pameče, Sn 6 – Troblje, Sn 7 – Pod gradom.

8. člen

V 20. členu osnovnega odloka se v 2. točki za zadnjim stavkom doda novi stavek, ki se glasi: Izjemoma lahko poteka sleme v smeri krajše stranice, kadar to narekuje specifična funkcija objekta, npr. pokrito tenis igrišče.

9. člen

V drugem stavku 21. člena osnovnega odloka se besedi »kulturnih spomenikov« nadomesti s »kulturne dediščine«.

10. člen

Besedilo 23. člena osnovnega odloka se v celoti nadomesti tako, da se glasi:

Poleg pogojev za postavitev enostavnih objektov, ki so določeni v Pravilniku o vrstah zahtevnih, manj zahtevnih in enostavnih objektov, o pogojih za gradnjo enostavnih objektov brez gradbenega dovoljenja in o vrstah del, ki so v zvezi z objekti in pripadajočimi zemljišči, je potrebno upoštevati še posebne pogoje za nekatere enostavne objekte, ki so navedeni v 8., 9., 10., 11. in 12. členu predmetnega odloka.

11. člen

Besedilo 24. člena osnovnega odloka se v celoti nadomesti tako, da se glasi:

POMOŽNI OBJEKTI

Pomožni objekti za lastne potrebe

Pomožne objekte za lastne potrebe je možno postavljati v okviru predpisanega FI – faktorja izrabe gradbene parcele ali FZ.- faktorja zazidavnosti na gradbeno parcelo.

– Drvarnica, garaža, lopa, nadstrešek, steklenjak, uta (senčnica): Oblikovani morajo biti skladno z oblikovanjem osnovnega objekta. Materiali so lahko različni, uporabijo se lahko tudi barve.

– Bazen, steklenjak, rezervoar za utekočinjeni naftni plin ali nafto so lahko postavljeni na ulično stran objekta le izjemoma, kadar jih je možno vizualno z ulične strani ločiti.

Ograje

– Ograje so iz različnih materialov ali zelenja.

– Med sosedske ograje imajo lahko zidan del do višine 60 cm. Izjeme oziroma višji zidani deli ograje so lahko na terenih v naklonu, kadar se oblikuje ograja stopničasto in deli ograj za ureditev prostora za odlaganje smeti ter ob vhodu-dovozu na parcelo.

– Vstopna in uvozna vrata se obvezno odpirajo v gradbeno parcelo in ne proti cesti. Varovalne ograje morajo biti intenzivno ozelenjene.

– Oporni zid (škarpa) je dovoljen v primeru, ko ni možno drugačno zavarovanje brežin. Biti mora obdelan s kamnom ali ozelenjen s popenjalkami.

Pomožni infrastrukturni objekti

Prostorske ureditve prometne infrastrukture morajo biti načrtovane tako, da omogočajo uporabo vsem ljudem, ne glede na stopnjo njihove telesne zmogljivosti. Funkcionalno oviranim osebam mora biti omogočeno samostojno gibanje po vseh površinah, ki so namenjene pešcem. Elementi ceste, železniške, pomorske, letališke in žičniške infrastrukture ne smejo pomeniti nevarnosti pri gibanju na tistih površinah, ki so namenjene pešcem. Te površine morajo biti tudi brez grajenih in komunikacijskih ovir. Funkcionalno oviranim osebam mora biti zagotovljen dostop do vseh vrst javnih objektov in stanovanjskih stavb.

– *Pomožni cestni objekti*

– Protihrupne ograje – v primeru postavitve na območju varovanih pogledov na zavarovane objekte kulturne

dediščine, na naravne vrednote in na silhete naselij morajo protihrupne ograje biti transparentne. Če je ograja transparentna, mora imeti ustrezne oznake za preprečevanje možnega zaletavanja ptic.

– Objekt javne razsvetljave – imeti mora enotno oblikovane elemente vzdolž ene cestne poteze. Pri lociranju drogov je treba upoštevati vse predpisane varovalne odmike od prometnih površin (od vozišča, od kolesarske steze, itd.). Drogovi naj ne segajo v svetli prometni profil in naj funkcionirajo kot element delitve skupnih prometnih površin. Kjer je ob vozišču le pločnik širine do 2,0 m je treba drog postaviti ob ograje oziroma na zunanji rob cestišča. Temelj objekta javne razsvetljave je treba postaviti tako globoko, da ne bo oviral nivoletnega poteka obvoziščnih površin nad njim oziroma preprečeval postavitve ograj med javnim in nejavnim svetom. Priporočamo uporabo standardnih kandelabrov, svetilk in omaric za javno razsvetljavo.

– Cestni silos – postavljanje v ureditvenih območjih naselij ni dovoljeno razen v sklopu cestne baze.

– Avtobusno postajališče – v ureditvenih območjih naselij in v ureditvenih območjih za turizem in rekreacijo je treba z lociranjem avtobusnega postajališča zagotoviti pokritost poselitvenega območja s 500 m radijem dostopnosti. Minimalni pogoji za lociranje in oblikovanje avtobusnih postajališč morajo biti v skladu z veljavnimi predpisi. Postajališča morajo biti razpoznavna, opremljena z nadstreški, opremljena s klopmi, koši za smeti ter informacijami o prevozu (vozni red, relacija ali št. linije, načrt mreže linij).

– *Pomožni energetske objekti*

– Transformatorska postaja – pri postavitvi je treba upoštevati morfologijo naselja in gradbene meje obstoječe zazidave

– *Pomožni telekomunikacijski objekt*

– Bazna postaja – antenski drog, antenski nosilec – ne smejo biti postavljeni na stavbo razen v ureditvenih območjih za šport in rekreacijo ter na območju mešane namenske rabe površin in območju površin za proizvodnjo in skladiščenje v ureditvenih območjih naselij.

– *Pomožni komunalni objekt*

– Ekološki otoki – Postavljeni so lahko le ob javni cesti, kjer je možno zaustavljanje osebnih in tovornih vozil.

Pomožni kmetijsko-gozdarski objekti

– Kašča, kmečka lopa, rastlinjak, koritasti silos, skedenj in senik, – v primeru gradnje kot prizidek k obstoječim objektom, morajo biti izvedeni tako, da se streha osnovnega objekta podaljša ali nadaljuje preko pomožnega v istem naklonu, kot ga ima osnovna streha ali pa se priključi osnovnemu objektu kot prečna streha.

12. člen

Besedilo 25. člena osnovnega odloka se v celoti nadomesti tako, da se glasi:

ZAČASNI OBJEKTI

Začasni objekti, namenjeni sezonski turistični ponudbi

– Sezonski gostinski vrt – če je nadstrešnica prizidek na fasadi mora biti izvedena tako, da se streha osnovnega objekta podaljša ali nadaljuje preko pomožnega v istem naklonu, kot ga ima osnovna streha ali pa se priključi osnovnemu objektu kot prečna streha. Pohodno površino vrta se lahko obdela z lesom.

Začasni objekti, namenjeni prireditvam

Njihova izvedba mora biti varna za uporabnike, postavitev ne sme poškodovati obstoječih naravnih struktur v prostoru.

Začasni objekti, namenjeni skladiščenju

Na ulično stran so lahko postavljeni le v primeru, ko imajo oblikovano fasado proti ulici ali jih od ulice vizualno ločuje intenzivni pas zelenja.

13. člen

Besedilo 26. člena osnovnega odloka se v celoti nadomesti tako, da se glasi:

VADBENI OBJEKTI

Vadbeni objekti, namenjeni športu in rekreaciji na prostem

Za urejanje je treba uporabljati naravne materiale.

– Pri oblikovanju otroških igrišč je potrebno zagotoviti igrala predvsem za najmlajše starostne stopnje (3-6, 6-12 let). Zagotovljena mora biti preglednost ureditve zaradi varstva otrok.

– Sprehajalne poti – se morajo prilagajati obstoječi konfiguraciji terena. Utrdijo se in opremijo s klopmi, koši za odpadke. Ob njih se zasadijo drevesa.

14. člen

Besedilo 27. člena osnovnega odloka se v celoti nadomesti tako, da se glasi:

SPOMINSKA OBELEŽJA

Locirana morajo biti tako, da ne ovirajo funkcionalno ovirane osebe ter ne ovirajo vzdrževanja infrastrukturnega omrežja.

15. člen

Besedilo 28. člena osnovnega odloka se v celoti nadomesti tako, da se glasi:

URBANA OPREMA

Postavitev urbane opreme mora zagotavljati take prostorske ureditve površin za pešce, ki omogočajo uporabo vsem ljudem, ne glede na stopnjo njihove telesne zmogljivosti. Funkcionalno oviranim osebam mora biti omogočeno samostojno gibanje.

Postavitev urbane opreme ne sme ovirati vzdrževanja infrastrukturnega omrežja.

– Nadkrita čakalnica, javna kolesarnica z nadstreškom, javna telefonska govornica, večnamenski kiosk in montažna sanitarna enota so iz standardnih elementov ali oblikovani z elementi lokalnega stavbarstva.

– Objekt za oglaševanje – postavlja se v skladu z Odlokom o plakatiranju in reklamiranju. Reklamni stolp so svetlobne vitrine, svetlobni stolpi, plakatni stolpi, reklamni pano pa veliki pano, plakatna tabla, tabla, obešanka, zastava. Ne smejo biti postavljeni nad slemenom hiše. Nad vhodi in izložbami morajo biti najmanj 2,5 m visoko nad pohodno površino.

16. člen

V 29. členu osnovnega odloka se v zadnjih alinejah točk 6, 7 in 8 doda nov stavek, ki se glasi:

Dopustni so tudi manjši odmiki, če si investitor pridobi soglasje sosa mejaša in v kolikor se posega v varovalni pas ali na zavarovano območje še soglasje ali ustrezen akt pristojnega organa oziroma službe.

17. člen

30. člen osnovnega odloka se preoštevilči v 30.A člen in spremeni se njegova točka 1 tako, da se glasi:

Pri posegih na območje obstoječih prometnih površin ali načrtovanju novih prometnih površin je potrebno upoštevati določila veljavne zakonodaje, normativov in predpisov.

18. člen

Za preoštevilčeni 30. člen osnovnega odloka v 30.a člen se doda nov 30.b člen, ki se glasi:

V kolikor je načrtovanih več različnih posegov na območje državnih cest oziroma v njihov varovalni pas, je potrebno pridobiti posebne pogoje in mnenja DRSC (Direkcije Republike Slovenije za ceste) za vsak primer posebej.

Obveznosti investitorja in pogoji za izvedbo del v območjih državnih cest ter njihovih varovalnih pasov:

– investitor priključka je dolžan dovoliti uporabo priključka tudi ostalim uporabnikom, če za to obstojajo ustrezni pogoji,

– če se zaradi gradnje novega priključka pojavi čezmerna obremenitev ceste G1-4, R 1-227, R3-696 in RT-932 je potrebno pred in po zaključku del opraviti komisijski ogled v sestavi investitorja in upravljavca ceste ter oceniti nastalo škodo na cesti, ki jo je dolžan investitor poravnati pred izdajo uporabnega dovoljenja (11. in 14. člen Zakona o javnih cestah),

– vsa predvidena prečkanja državne ceste G1-4, R1-227, R3-696 in RT-932 je izvesti z podbijanjem oziroma podvrtanjem vozišča. Prečnega prekopa na tangiranem odseku državne ceste se ne dovoljuje. V primeru, da podbijanje oziroma podvrtanje cestnega telesa ni izvedljivo si mora investitor pridobiti ustrezno izjavo pooblaščenega in registriranega izvajalca del ter za izvedbo prečnega prekopa zaprositi za dovoljenje Direkcijo RS za ceste – Izpostava Maribor,

– investitor oziroma izvajalec del je odgovoren za tehnično pravilno in točno izvršitev vseh del pri gradnji. V kolikor bo v času gradnje prišlo do onesnaženja ostalega dela prometnih površin, jih je redno čistiti že med delom posebno pa tudi po končanju del,

– če bi zaradi gradnje prišlo do uničenja mejnikov, je le-te investitor dolžan na svoje stroške po pooblaščenici organizaciji za geodetske meritve postaviti v prvotno stanje,

– investitor je materialno in kazensko odgovoren za morebitno škodo, ki bi nastala na cesti ter škodo, ki bi bila povzročena uporabnikom ceste vsled neprimerne tehnologije izvajanja gradbenih del. Vsi stroški za eventualno tozadevno povzročeno škodo oziroma stroški poškodb vozišča bremenijo izvajalca del oziroma investitorja,

– gradbena dela se morajo izvajati pod nadzorom pooblaščenega vzdrževalca ceste. Stroški nadzora bremenijo izvajalca del oziroma investitorja, za kar je dolžan izvajalec del pred pričetkom dostaviti naročilnico,

– gradbena dela ne smejo ovirati ostalih vozniških površin državne ceste na obravnavanem območju,

– za vso eventualno povzročeno škodo na napravah ali instalacijah vgrajenih v cestni svet oziroma varovalni pas ceste, ki bi nastala zaradi prometa ali izvajanja vzdrževalnih del na cesti, investitor ni upravičen uveljaviti odškodnine,

– investitor je dolžan takoj, oziroma najkasneje v roku 60 dni od dneva prejema obvestila Direkcije RS za ceste odstraniti vgrajene naprave iz varovalnega pasu ceste oziroma cestnega telesa in vzpostaviti prvotno stanje brez odškodnine, če je to potrebno iz cestno-varnostnih interesov, zaradi varnosti prometa na cesti oziroma, če to zahtevajo gradbeni ukrepi pri izvajanju del v zvezi z izboljšanjem stanja ceste,

– investitor je dolžan vgrajene naprave oziroma instalacije redno vzdrževati in to na lastne stroške,

– v primeru rekonstrukcije državne ceste na tangiranem odseku je investitor dolžan projekt za gradnjo na tangiranem odseku uskladiti s projektom rekonstrukcije ceste,

– investitor oziroma upravni organ mora en izvod odločbe upravnega organa takoj dostaviti Direkciji RS za ceste – Izpostava Maribor,

– po izvedbi del mora prosilec (investitor) vse podatke o postavljeni prometni signalizaciji vnesti v KATSIG s predpisanimi obrazci, katere obvezno dostavi predstavniku Direkcije RS za ceste na tehničnem pregledu,

– zaradi sprememb na državnih cestah mora prosilec (investitor) po izvedbi del izpolniti obrazec za vnos podatkov v BCP (banko cestnih podatkov Direkcije RS za ceste), katerega se mora obvezno dostaviti predstavniku Direkcije RS za ceste na tehničnem pregledu.

19. člen

37. člen osnovnega odloka se spremeni tako, da se glasi:

V območju urejanja je treba na osnovi veljavnih predpisov zagotoviti zdravstveno ustrežno pitno vodo vsem odjemalcem, ki se morajo priključiti na javni vodovodni sistem.

Tudi vodovodni sistemi, ki še niso prevzeti in nimajo upravljavca, se tretirajo kot javni vodovodni sistemi v skladu s Pravilnikom o pitni vodi.

Pri posegih je potrebno upoštevati določila državne in občinske veljavne zakonodaje, ki se nanaša vode in vodovodna omrežja.

20. člen

V 39. členu osnovnega odloka se spremeni točka 1 tako, da se glasi:

Odvajanje odpadnih in padavinskih vod mora biti urejeno v skladu z veljavno občinsko in državno zakonodajo.

21. člen

V 40. členu osnovnega odloka se besedilo točke 3 spremeni tako, da se glasi:

Obstoječe daljnovode, kablovode 20 kV s pripadajočimi transformatorskimi postajami 20/0,4 kV in nizkonapetostnimi omrežji je potrebno upoštevati kot omejitvene faktorje pri nadaljnjem načrtovanju prostora v smislu 10 m koridorjev na vsako stran osi daljnovodov s pripadajočimi transformatorskimi postajami. V varovalnih koridorjih elektrovodov je gradnja izjemoma dopustna v skladu s področnimi predpisi in pogoji upravljavca.

Za spremenjeno točko 3 se dodajo še točke 4, 5, in 6:

4. V novih lokacijskih načrtih je potrebno predvideti koridorje za SN in NN električne vode in lokacije morebitnih dodatnih transformatorskih postaj 20/0,4 kV.

5. V kolikor se bo prostor urejal s lokacijskimi načrti si morate od Elektro Celja, d.d. pridobiti mnenje k istim, oziroma če se bo urejal s prostorskim redom, pa si je potrebno od Elektro Celja, d.d. pridobiti projektne pogoje, k projektnim rešitvam pa soglasje.

6. V postopku pridobitve projektne dokumentacije in pred pridobitvijo gradbenih dovoljenj, si morajo posamezni investitorji pridobiti soglasja za priključitev na distribucijsko omrežje.

22. člen

41. člen osnovnega odloka se dopolni tako, da se pred točko 1 doda besedilo:

Za vse plinovode je potrebno upoštevati Energetski zakon (Uradni list RS, št. 26/05) in pristojne občinske predpise. Za poseganja v nadzorovani pas plinovoda nad 16 bar se upošteva Pravilnik o tehničnih pogojih za graditev, obratovanje in vzdrževanje plinovodov z delovnim tlakom nad 16 bar (Uradni list RS, št. 60/01 in 54/02), za posege v varnostni pas plinovoda do 16 bar pa Pravilnik o tehničnih pogojih za graditev, obratovanje in vzdrževanje plinovodov z največjim delovnim tlakom do vključno 16 barov (Uradni list RS, št. 26/02, 54/02).

Besedilo v točki 1 se zamenja z naslednjim stavkom:

Za vse posege – gradnje v nadzorovanem prostoru (2x100m) oziroma varnostnem pasu je potrebno pridobiti pogoje in soglasje pooblaščenega systemskega operaterja prenosnega omrežja zemeljskega plina.

Besedilo v točki 3 se zamenja z naslednjim stavkom:

V 2 x 5 m pasu vseh plinovodov se dela lahko izvajajo le pod posebnimi pogoji in pod nadzorom operaterja.

23. člen

V 42. členu osnovnega odloka se pred obstoječi tekst doda:

TK kabelsko omrežje je na predmetnem območju vključeno na TC Slovenj Gradec 2140.

Pri vseh posegih v prostor je potrebno upoštevati trase obstoječega TK omrežja in predhodno pridobiti soglasje Telekom Slovenije d.d. k projektnim rešitvam.

Obstoječe TK omrežje glede na pozidavo ustrežno zaščititi ali prestaviti na osnovi projektne rešitve.

Stroške ogleda, izdelave projekta zaščite in prestavitve TK omrežja, zakoličbe, zaščite in prestavitve TK omrežja, ter nadzora krije investitor gradnje na določenem območju.

Prav tako bremenijo investitorja tudi stroški odprave napak, ki bi nastale zaradi del na omenjenem objektu, kakor tudi stroški zaradi izpada prometa, ki bi zaradi tega nastali.

Vsa dela v zvezi z zaščito in prestavitvami tangiranih TK kablov izvede Telekom Slovenije, d.d. (ogledi, izdelava tehničnih rešitev in projektov, zakoličbe, izvedba del in dokumentiranje izvedenih del).

Za predvideno območje zazidave je potrebno pri Telekomu Slovenije naročiti projekte za izvedbo TK priključkov predvidenih objektov na TK omrežje.

24. člen

Spremeni se 3. točka 47. člena osnovnega odloka tako, da se glasi:

Ne glede na določila točke 2. 47 člena osnovnega odloka, je širina funkcionalnega zemljišča okrog stavbe lahko tudi manjša, vendar le na dveh straneh objekta in tako, da je še vedno zagotovljena nemotena uporaba objekta ter vzdrževanje.

25. člen

Na koncu 47. člena osnovnega odloka se za točko 4 doda nova točka 5, ki se glasi:

5. V skladu z veljavnimi predpisi je potrebno okolico živilskih obratov protiprašno urediti, za vzgojnovarstvene in šolske dejavnosti pa zagotoviti ustrežno velikost in opremljenost zemljišč.

26. člen

V 50. členu osnovnega odloka se nadomesti točka 3 z naslednjim besedilom:

Pri predvidenih posegih je potrebno upoštevati:

– varovanje priobalnega zemljišča in sicer pri vodotokih I. reda (Mislinja) 15 metrov od meje vodnega zemljišča in pri vodotokih 2. reda 5 metrov od meje vodnega zemljišča (ti odmiki morajo biti usklajeni s predvidenimi ureditvami strug vodotokov),

– da na vodnem in priobalnem zemljišču ter na območju presihajočih jezer ni dovoljeno posegati v prostor, razen v posebnih primerih, kot jih določa zakon o vodah.

Za točko 5 v 50. členu odloka o PUP se dodajo še naslednje točke 6, 7, 8 in 9:

6. Na poplavnem območju so prepovedane vse dejavnosti in vsi posegi v prostor, ki imajo lahko ob poplavi škodljiv vpliv na vode, vodna ali priobalna zemljišča ali povečujejo poplavno ogroženost območja, razen posegov, ki so namenjeni varstvu pred škodljivim delovanjem voda.

7. Za posege na območju, kjer so poplavno ogrožena, je v fazi izdelave projektne dokumentacije potrebna posebna preveritev.

8. Na erozijsko ogroženih območjih je potrebno pred posegi v prostor zagotoviti ustrezne proti erozijske ukrepe.

9. Za posege na območju, kjer so zaznani erozijski procesi, je v fazi izdelave projektne dokumentacije potrebna posebna preveritev.

27. člen

51. člen osnovnega odloka se spremeni tako, da se glasi:

Pri načrtovanju posegov v prostor se upoštevajo usmeritve, izhodišča in pogoji za varstvo naravnih vrednot in zavarovanih območij ter ohranjanje biotske raznovrstnosti navedeni v strokovnem gradivu »Naravovarstvene smernice za spremembe in dopolnitve odloka o prostorsko ureditvenih pogojih za območja urejanja, ki jih določa meja urbanistične zasnove Mestne občine Slovenj Gradec« (ZRSVN, OE Maribor, avgust 2004), ki so priloga temu odloku.

28. člen

Spremeni se 2. točka 52. člena osnovnega odloka tako, da se glasi:

Za vse posege na objektih in območjih kulturne dediščine si je potrebno pridobiti kulturnovarstvene pogoje, na projektno dokumentacijo pa kulturnovarstveno soglasje.

29. člen

53. člen osnovnega odloka se preoštevilči v 53.A člen.

30. člen

Za novim 53.A členom se doda nov 53.B člen, ki se glasi:

Pri načrtovanju in izvedbi posegov v prostor je potrebno v skladu z veljavnimi požarnovarnostnimi predpisi upoštevati prostorske, gradbene in tehnične ukrepe, s katerimi bodo zagotovljeni:

– pogoji za varen umik ljudi in premoženja (če niso podani s posebnim predpisom, se do izdaje slovenskega predpisa pri načrtovanju upošteva ustrezne tehnične smernice primerljive tuje države)

– potrebni odmiki med objekti oziroma ustrezna požarna ločitev objektov, s čimer bodo zagotovljeni pogoji za omejevanje širjenja ognja ob požaru

– prometne in delovne površine za intervencijska vozila

– viri za zadostno oskrbo z vodo za gašenje

Pri načrtovanju in izvedbi se morajo upoštevati tudi požarna tveganja, ki so povezana:

– s povečano možnostjo nastanka požara zaradi uporabe požarno nevarnih snovi in tehnoloških postopkov,

– z vplivi obstoječih in novih industrijskih objektov in tehnoloških procesov in

– z možnostjo širjenja požara med posameznimi poselitvenimi območji.

31. člen

Črtajo se 56., 65. in 75. člen osnovnega odloka.

32. člen

Spremembe in dopolnitve odloka o prostorsko ureditvenih pogojih za območja urejanja, ki jih določa meja urbanistične zasnove Mestne občine Slovenj Gradec, so na vpogled pri:

– Oddelku za urejanje prostora in varstvo narave MO Slovenj Gradec.

33. člen

Ta odlok začne veljati z dnem objave v Uradnem listu Republike Slovenije.

Št. 350-03-5/04

Slovenj Gradec, dne 25. maja 2005.

Župan

Mestne občine Slovenj Gradec

Matjaž Zanoškar l. r.

ŠENTJUR
3042. Program priprave lokacijskega načrta centralne čistilne naprave Šentjur

Na podlagi 27. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02 in 8/03) ter 8. in 37. člena Statuta Občine Šentjur (Uradni list RS, št. 40/99 in 1/02) župan Občine Šentjur sprejema

PROGRAM PRIPRAVE lokacijskega načrta centralne čistilne naprave Šentjur

I. OCENA STANJA, RAZLOGI IN PRAVNA PODLAGA

1. člen

(Ocena)

Območje obdelave leži na jugozahodni strani mesta Šentjur.

Občina Šentjur je že sprejela spremembe in dopolnitve prostorskih sestavin dolgoročnega plana Občine Šentjur za obdobje od leta 1986 do leta 2000 ter prostorskih sestavin srednjeročnega plana Občine Šentjur za obdobje od leta 1986 do leta 1990 na območju Občine Šentjur, dopolnjen v letu 2000 (Uradni list RS, št. 116/02).

V tem dokumentu je predvidena lokacija centralne čistilne naprave Šentjur, za kompletno rešitev odvajanja in čiščenja komunalnih odpadnih voda za mesto Šentjur in pripadajočim gravitacijskim območjem, od koder se bodo odpadne komunalne vode odvajale na centralno čistilno napravo.

S tem programom priprave se opredelijo vsebina in obseg prostorskoizvedbenega akta, postopek in roki priprave, seznam pristojnih nosilcev urejanja prostora, ki sodelujejo v postopku načrtovanja predvidene ureditve, pripravljavci in nosilci upravno-strokovnih aktivnosti ter zagotovitev potrebnih finančnih sredstev za izvedbo naloge.

II. PREDMET IN PROGRAMSKA IZHODIŠČA

2. člen

Predmet postopka je priprava in sprejem občinskega lokacijskega načrta za centralno čistilno napravo Šentjur.

Celoten lokacijski načrt s prilogami bo izdelan v skladu s Pravilnikom o vsebini, obliki in načinu priprave državnih in občinskih lokacijskih načrtov ter vrstah njihovih strokovnih podlag (Uradni list RS, št. 86/04) v kopirani in digitalni obliki – CD, tako tekstualni kot grafični del. Grafični del v izmenjevalnem digitalnem formatu (dwg ali dxf). V oddelku za prostorsko načrtovanje in varstvo okolja Občine Šentjur bo akt na vpogled in dostopen javnosti.

III. OKVIRNO UREDITVENO OBMOČJE

3. člen

Ureditveno območje lokacijskega načrta centralne čistilne naprave Šentjur se nahaja na parcelah št. 264/1, 266, 265, 270, 271/1 in 276/1- del, vse k.o. Krajncica. Območje velikosti 24312 m² je sedaj v prostorskem planu opredeljeno kot stavbno zemljišče območja komunalne in okoljske infrastrukture – območje za čiščenje voda (OC).

IV. NOSILCI UREJANJA PROSTORA, KI DAJEJO SMERNICE IN MNENJA; TER DRUGI UDELEŽENCI, KI BODO SODELOVALI PRI PRIPRAVI SPREMEMB IN DOPOLNITEV PROSTORSKIH SESTAVIN PLANA

4. člen

Pripravljavec lokacijskega načrta je Oddelek za prostorsko načrtovanje in varstvo okolja Občine Šentjur. V primeru, da nosilci urejanja prostora v 30 dneh ne bodo podali smernic, se bo v skladu z 29. členom ZureP-1 štel, da nimajo smernic. V primeru, da smernice nekaterih nosilcev urejanja prostora ne bodo podane, mora izdelovalec kljub temu upoštevati vse veljavne predpise in druge pravne akte.

Pristojni nosilci urejanja prostora za izdajo smernic za izdelavo sprememb in dopolnitev prostorskih sestavin plana so:

- Ministrstvo za okolje, prostor in energijo, Agencija RS za okolje, Območna pisarna Lava 11, Celje,
 - Ministrstvo za obrambo, Inšpektorat za varstvo pred naravnimi in drugimi nesrečami, Izpostava Celje, Dečkova c. 36, Celje,
 - Ministrstvo za zdravje, Zdravstveni inšpektorat RS, Območna enota Celje, Trg celjskih knezov 9, Celje,
 - Zavod RS za varstvo narave, Cankarjeva cesta 10, Ljubljana,
 - Ministrstvo za promet, Direkcija RS za železniški promet, Kopitarjeva 5, Maribor,
 - Adriaplin d.o.o., Dunajska cesta 7, Ljubljana,
 - Zavod za varstvo kulturne dediščine Slovenije, Območna enota Celje, Glavni trg1, Celje,
 - Telekom Slovenije d.d. PE Celje, Lava 1, Celje,
 - Javno komunalno podjetje Šentjur, cesta Leona Dobrotinška 18, Šentjur,
 - Elektro Celje.d. Javno podjetje za distribucijo električne energije, Vrnčeva 2 a, Celje,
 - Elektro Turnšek, Mariborska cesta 86, Celje,
 - Občina Šentjur, Mestni trg 10, Šentjur.
- Pobudnik za pripravo lokacijskega načrta centralne čistilne naprave Šentjur je Občina Šentjur.

V. SEZNAM POTREBNIH STROKOVNIH PODLAG IN NAČIN PRIDOBITVE STROKOVNIH REŠITEV

5. člen

Izdelovalec lokacijskega načrta izdelava idejno zasnovano ureditvenega območja z upoštevanjem potrebnih objektov in ureditev funkcionalnega zemljišča centralne čistilne naprave, ki je obdelana v študiji Ravnanje z odpadno vodo v Občini Šentjur, ki jo je izdelalo podjetje Verbundplan letu 2005, za Občino Šentjur.

Izdelovalec lokacijskega načrta centralne čistilne naprave Šentjur bo izbran na podlagi javnega razpisa oziroma zbiranja ponudb.

VI. PRIDOBITEV GEODETSKIH PODLAG

6. člen

Geodetske podlage za izdelavo lokacijskega načrta je izdelovalec dolžan pridobiti na Geodetski upravi RS, Območna geodetska uprava in izpostava Šentjur, Mestni trg 10, Šentjur. Na osnovi uradnih geodetskih podlag mora izdelovalec izdelati geodetski posnetek terena predvidene lokacije centralne čistilne naprave, vključno s posnetkom pričakovane vpliva centralne čistilne naprave na okolico, kot ga določajo predpisi o graditvi objektov.

VII. ROKI ZA PRIPRAVO LOKACIJSKEGA NAČRTA

7. člen

Pridobitev smernic za pripravo strokovne podlage

Upoštevajo se priporočila, pridobljena na prvi prostorski konferenci, ki je bila izvedena 22. junija 2005.

Pripravljaivec gradiva za izdelavo lokacijskega načrta takoj po sprejetju programa priprave pozove pristojne nosilce urejanja prostora, kot so navedeni v 4. členu tega programa, da v roku 30 dni podajo svoje smernice za izdelavo osnutka lokacijskega načrta. K pozivu se priložita ta program priprave in izrez iz veljavnega prostorskega plana (julij 2005).

Zbiranje ponudb oziroma razpis

Za izbiro izdelovalca strokovnih podlag se izvede postopek zbiranja ponudb po zakonu o javnih naročilih. Izdelovalec

mora biti strokovna organizacija, ki je registrirana za opravljanje tehnično-strokovnih nalog v zvezi z urbanističnim načrtovanjem v skladu z veljavno zakonodajo. Izdelovalec bo izdelal osnutek in ga dostavil Občini Šentjur (julij – avgust 2005).

Druga prostorska konferenca

Najmanj štirinajst dni pred sprejetjem sklepa o javni razgrnitvi osnutka pripravljavec izvede drugo prostorsko konferenco, na kateri se pregleda osnutek in poda morebitna nova priporočila (september 2005).

Javna razgrnitev in javna obravnava

Po sprejetju sklepa župana Občine Šentjur o javni razgrnitvi se osnutek javno razgrne za obdobje 30 dni.

V času javne razgrnitve se izvede javna razprava o osnutku. Občani, organi in organizacije, krajevne skupnosti ter drugi zainteresirani oziroma prizadeti lahko dajo pisne pripombe v času trajanja javne razgrnitve. Stališča in odgovori na pripombe se pripravijo do prve obravnave na Občinskem svetu občine Šentjur. Predlog stališč in odgovorov na pripombe pripravi izdelovalec osnutka lokacijskega načrta v sodelovanju s strokovnimi službami Občine Šentjur in pristojnimi institucijami. Predlog stališč in odgovorov obravnava pristojni odbor za varstvo okolja in urejanje prostora ter infrastrukturo, ki deluje v sklopu Občinskega sveta občine Šentjur, in jih potrdi oziroma sprejme župan (oktober 2005).

Izdelava dopolnjenega predloga osnutka lokacijskega načrta in pridobitev mnenj

Izdelovalec izdelava dopolnjen predlog osnutka. Pripravljavec pozove nosilce urejanja prostora, določene v 4. členu tega programa priprave, ki so podali smernice za načrtovanje, da podajo mnenje k dopolnjenemu predlogu. Mnenja se morajo podati najkasneje 30 dni od dneva poziva (november 2005).

Sprejem dopolnjenega predloga osnutka lokacijskega načrta – prva obravnava

Hkrati se zavzame stališče do predlogov in pripomb iz javne razgrnitve in javne razprave. V primeru ponovnih predlogov korekcij osnutka na občinskem svetu izdelovalec dopolni predlog tako, da upošteva potrjene pripombe (december 2005).

Sprejetje odloka o spremembah in dopolnitvah planskega akta – druga obravnava

Župan posreduje usklajeni predlog v sprejem Občinskemu svetu občine Šentjur. Občinski svet obravnava in sprejme lokacijski načrt z odlokom. Odlok se objavi v Uradnem listu RS (januar 2006).

VIII. OBVEZNOSTI V ZVEZI S FINANCIRANJEM LOKACIJSKEGA NAČRTA

8. člen

Za izdelavo lokacijskega načrta so sredstva zagotovljena v proračunu Občine Šentjur za leti 2005 in 2006.

IX. KONČNA DOLOČBA

9. člen

Ta program priprave se objavi v Uradnem listu RS in začne veljati naslednji dan po objavi.

Št. 351-643/2005-200

Šentjur, dne 24. junija 2005.

Župan
Občine Šentjur
mag. Štefan Tisel I. r.

TABOR

3043. Odlok o zaključnem računu proračuna Občine Tabor

Na podlagi določb 98. člena Zakona o javnih financah (Uradni list RS, št. 79/99) in skladno s 108. členom Statuta Občine Tabor (Uradni list RS, št. 44/99) je Občinski svet občine Tabor na 21. redni seji dne 27. 6. 2005 sprejel

O D L O K

o zaključnem računu proračuna Občine Tabor za leto 2004

1. člen

Potrdi se zaključni račun o izvršitvi proračuna Občine Tabor za leto 2004.

2. člen

Zaključni račun občinskega proračuna za leto 2004 izkazuje:

	V 000 SIT
A) Bilanca prihodkov in odhodkov	
I. Skupaj prihodki	183.576
II. Skupaj odhodki	188.844
III. Proračunski presežek (I. – II.)	–5.268
B) Račun finančnih terjatev in naložb	
IV. Prejeta vračila danih posojil in prodaja kapitalnih deležev	–
V. Dana posojila in povečanje kapitalnih deležev	–
VI. Prejeta minus dana posojila in spremembe kapitalnih deležev	–
C) Račun financiranja	
VII. Zadolževanje proračuna	22.271
VIII. Odplačilo dolga	4.281
IX. Sprememba stanja sredstev na računu (I.+IV.+VII.–II.–V.–VIII.)	12.722
X. Neto zadolževanje proračuna (VII. – VIII.)	17.990
XI. Neto financiranje (VI + X)	17.990

3. člen

Skupni primanjkljaj bilance prihodkov in odhodkov po zaključenem računu za leto 2004 v višini 5,268.000 tolarjev se prenese med odhodke proračuna za leto 2005.

4. člen

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

Št. 062-02/2004-2/21

Tabor, dne 27. junija 2005.

Župan
Občine Tabor
Vilko Jazbinšek, univ. dipl. inž. str. l. r.

3044. Odlok o merilih, kriterijih in višini obveznega prispevka za nove priključke in povečanju kapacitete obstoječih priključkov na javno kanalizacijsko omrežje

Na podlagi 26. in 59. člena Zakona o gospodarskih javnih službah (Uradni list RS, št. 32/93) je Občinski svet občine Tabor na 21. redni seji dne 27. 6. 2005 sprejel

O D L O K

o merilih, kriterijih in višini obveznega prispevka za nove priključke in povečanju kapacitete obstoječih priključkov na javno kanalizacijsko omrežje

1. člen

Ta odlok določa merila in kriterije za določitev višine obveznega prispevka, ki ga plača investitor – uporabnik (v nadaljevanju: uporabnik) za priključitev objekta na javno kanalizacijsko omrežje in za povečanje kapacitete obstoječega priključka na javno kanalizacijsko omrežje (v nadaljnjem besedilu: merila in kriteriji).

2. člen

Merila in kriteriji veljajo za priključitev objektov na obstoječe kanalizacijsko omrežje ali kanalizacijsko omrežje v izgradnji, v lasti Občine Tabor in v upravljanju gospodarske javne službe – Javno komunalno podjetje Žalec d.o.o. (v nadaljevanju: upravljavec).

3. člen

Za priključitev na javno kanalizacijsko omrežje se uporabniku zaračuna obvezni prispevek v višini:

1. – za eno gospodinjstvo do povprečne porabe pitne vode 16 m ³ /mesec	290.000 SIT
– za vikend, klet, zidanico do povprečne porabe pitne vode 16 m ³ /mesec	290.000 SIT
– za samostojne garaže do povprečne porabe pitne vode 3 m ³ /mesec	150.000 SIT
2. – za obrtne delavnice, podjetja, trgovine, gostinstvo do povprečne porabe vode 3 m ³ /mesec	290.000 SIT
– za obrtne delavnice, podjetja, trgovine, gostinstvo do povprečne porabe vode 6 m ³ /mesec	340.000 SIT
– za obrtne delavnice, podjetja, trgovine, gostinstvo do povprečne porabe vode 9 m ³ /mesec	390.000 SIT
– za obrtne delavnice, podjetja, trgovine, gostinstvo do povprečne porabe vode 12 m ³ /mesec	440.000 SIT
– za obrtne delavnice, podjetja, trgovine in gostinstvo s porabo vode nad 12 m ³ /mesec	440.000 SIT +
za vsak m ³ vode nad 12 m ³ /mesec	9.100 SIT

Osnova za izračun velikosti prispevka je poraba pitne vode na odjemnem mestu.

Izjema so investitorji in prosilci iz 2. točke 3. člena, ki prvič pričenjajo z dejavnostjo oziroma povečujejo svojo dejavnost na območju Občine Tabor. Le-tem se priključek izvede na podlagi odločbe o začasnem odlogu plačila, ki jo izda za gospodarstvo pristojen organ občinske uprave na pisno vlogo investitorja. Odlog plačila je eno leto od začetka poslovanja, vendar največ dve leti od pravnomočnosti gradbenega dovoljenja oziroma od pravnomočnosti odločbe o priglasitvi del. V primeru zamude pri plačilu odložene obveznosti po preteku odloženega roka in v primeru prenehanja poslovanja prosilca – investitorja, ima upravljavec omrežja pravico, da investitorju fizično prekine dobavo pitne vode.

4. člen

Obvezni prispevek je uporabnik dolžan plačati glede na namembnost objekta in kapaciteto priključka. Če uporabnik povečuje objekt in s tem kapaciteto priključka ali spreminja namembnost objekta, plača le razliko obveznega prispevka med novo in staro kapaciteto priključka ter stroške izdaje novega soglasja.

5. člen

Obvezni prispevek odmerja strokovna služba upravljavca na osnovi:

– meril in kriterijev tega odloka,

- podatkov uporabnika o potrebni kapaciteti priključka,
- tehničnega izračuna projektanta interne kanalizacije,
- namena uporabe kanalizacije.

6. člen

Priključek na javno kanalizacijsko omrežje izvede upravljavec omrežja ali od njega pooblaščenno podjetje na osnovi plačanega obveznega prispevka in na stroške uporabnika.

7. člen

Uporabniki lahko obvezni prispevek iz 3. člena tega odloka poravnajo v več obrokih. Za obročno plačevanje na osnovi vloge o obročnem plačevanju skleneta uporabnik in upravljavec posebno pogodbo v kateri določita število obrokov, višino posameznega obroka, čas zapadlosti in pogoje zavarovanja plačila. Plačilo prispevka ali sklenjena posebna pogodba je osnova za pridobitev soglasja za priključek na javno kanalizacijsko omrežje.

8. člen

Vsem pravnim osebam, ki v svojem soglasju za priključek na kanalizacijsko omrežje nimajo omejitve količine, upravljavec javne kanalizacije izda brezplačno soglasje z omejitvijo. Osnova za izračun omejitve je povprečje porabljene pitne vode v zadnjih petih letih ali pa povprečna letna poraba pitne vode v zadnjih petih letih, če je ta bolj ugodna.

9. člen

Upravljavec enkrat letno uskladi podatke glede povečanja porabe pitne vode nad, s soglasjem določeno porabo. V primeru, da uporabnik prekoračuje s soglasjem določeno povprečno mesečno porabo pitne vode v preteklih 12 mesecih, si mora pridobiti novo soglasje za povečan izpust v javno kanalizacijsko omrežje in doplačati obvezni prispevek v skladu s 3. členom, točka 2 tega odloka.

10. člen

V primeru, da uporabnik ne poravnava svoje obveznosti iz 8. člena tega odloka v roku dveh mesecev oziroma se z upravljavcem v tem času ne dogovori o načinu poravnave, upravljavec sproži tožbo zoper uporabnika.

11. člen

V primeru odklopa z javnega kanalizacijskega in javnega vodovodnega omrežja je plačan obvezni prispevek prenosljiv na drugo lokacijo v Občini Tabor glede na tehnične pogoje in presojo upravljavca. Lastnik soglasja oziroma obveznega prispevka si mora od upravljavca pridobiti za ta prenos novo soglasje.

12. člen

Lastnik soglasja oziroma obveznega prispevka lahko prenese obvezni prispevek na drugo fizično ali pravno osebo na isti lokaciji. Ta prenos mora biti izvršen pisno pri upravljavcu. Če dosedanji lastnik soglasja prenese obvezni prispevek na dva ali več novih uporabnikov na isti lokaciji, se skladno s 3. členom tega odloka upošteva že poravnana obveznost prispevka glede na odobreno porabo. Novi uporabniki si morajo pridobiti novo soglasje za priključek.

13. člen

Pri spremembi namembnosti objekta in s tem priključka, si mora uporabnik pridobiti novo soglasje in poravnati razliko v višini obveznega prispevka, določenega v 3. členu tega odloka. Negativna razlika se ne vrača.

14. člen

Pri gradnji poslovnih prostorov, katerih namembnost v fazi gradnje ni znana, mora uporabnik plačati obvezni prispevek za 12 m³ vode po poslovni enoti pred pridobitvijo gradbenega dovoljenja. Uporabnik poslovnega prostora si mora nato pri upravljavcu pred priključitvijo na javno kanalizacijsko omrežje pridobiti ustrezno soglasje in po potrebi doplačati obvezni prispevek.

15. člen

Uporabnik plača obvezni prispevek in stroške izdaje soglasja za priključitev na javno kanalizacijsko omrežje pred izdajo gradbenega dovoljenja. Obvezni prispevek za priključitev na javno kanalizacijsko omrežje plača uporabnik na transakcijski račun upravljavca.

16. člen

Zbrana sredstva obveznih prispevkov za priključitev na javno kanalizacijsko omrežje so prihodek proračuna Občine Tabor in se izključno uporabljajo za novogradnje, rekonstrukcije in posodobitve ter razširitve kanalizacijskega omrežja in čistilnih naprav s pripadajočimi objekti na območju Občine Tabor. Upravljavec je dolžan sredstva plačanih obveznih prispevkov za priključitev na javno kanalizacijsko omrežje odvesti v proračun Občine Tabor.

17. člen

Višina prispevka iz 3. člena tega odloka se do 1. 7. 2006 obračunava v višini 70%, nadalje pa občinski svet s sklepom določi višino prispevka.

Višino prispevka iz 3. člena tega odloka uskladi enkrat letno upravljavec na osnovi podatkov o rasti cen življenjskih potrebščin v preteklem letu, ki jih objavlja Statistični urad RS v Uradnem listu RS. Predlog za uskladitev višine prispevka pripravi upravljavec v roku enega meseca od objave podatkov o rasti cen življenjskih potrebščin v preteklem letu za tekoče leto. Nove višine prispevka se objavijo v Uradnem listu RS.

18. člen

Z dnem, ko začne veljati ta odlok, preneha veljati Odlok o merilih, kriterijih in višini obveznega prispevka za nove priključke in povečanju kapacitete obstoječih priključkov na javno kanalizacijsko omrežje (Uradni list RS, št. 12/02) in Odlok o spremembah in dopolnitvah odloka o merilih, kriterijih in višini obveznega prispevka za nove priključke in povečanju kapacitete obstoječih priključkov na javno kanalizacijsko omrežje (Uradni list RS, št. 45/03).

19. člen

Ta odlok začne veljati petnajsti dan po objavi v Uradnem listu RS.

Št. 062-02/2005-2/21

Tabor, dne 27. junija 2005.

Župan

Občine Tabor

Vilko Jazbinšek, univ. dipl. inž. str. I. r.

3045. Odlok o merilih, kriterijih in višini obveznega prispevka za nove priključke in povečanju kapacitete obstoječih priključkov na javno vodovodno omrežje

Na podlagi 26. in 59. člena Zakona o gospodarskih javnih službah (Uradni list RS, št. 32/93) je Občinski svet občine Tabor na 21. redni seji dne 27. 6. 2005 sprejel

O D L O K**o merilih, kriterijih in višini obveznega prispevka za nove priključke in povečanju kapacitete obstoječih priključkov na javno vodovodno omrežje**

1. člen

Ta odlok določa merila in kriterije za določitev višine obveznega prispevka, ki ga plača investitor – uporabnik (v nadaljevanju: uporabnik) za priključitev objekta na javno vodovodno omrežje in za povečanje kapacitete obstoječega priključka na javno vodovodno omrežje (v nadaljnjem besedilu: merila in kriteriji).

2. člen

Merila in kriteriji veljajo za priključitev objektov na obstoječe vodovodno omrežje ali vodovodno omrežje v izgradnji, v lasti Občine Tabor in v upravljanju gospodarske javne službe – Javno komunalno podjetje Žalec d.o.o. (v nadaljevanju: upravljavec).

3. člen

Za priključitev na javno vodovodno omrežje se uporabniku zaračuna obvezni prispevek v višini:

1. – za eno gospodinjstvo do povprečne porabe pitne vode 16 m ³ /mesec	290.000 SIT
– za vikend, klet, zidanico do povprečne porabe pitne vode 16 m ³ /mesec	290.000 SIT
– za samostojne garaže do povprečne porabe pitne vode 3 m ³ /mesec	150.000 SIT

2. – za obrtne delavnice, podjetja, trgovine, gostinstvo do povprečne porabe vode 3 m ³ /mesec	290.000 SIT
– za obrtne delavnice, podjetja, trgovine, gostinstvo do povprečne porabe vode 6 m ³ /mesec	340.000 SIT
– za obrtne delavnice, podjetja, trgovine, gostinstvo do povprečne porabe vode 9 m ³ /mesec	390.000 SIT
– za obrtne delavnice, podjetja, trgovine, gostinstvo do povprečne porabe vode 12 m ³ /mesec	440.000 SIT
– za obrtne delavnice, podjetja, trgovine in gostinstvo s porabo vode nad 12 m ³ /mesec	440.000 SIT +
za vsak m ³ vode nad 12 m ³ /mesec	9.100 SIT

3. – za kmetijstvo do povprečne porabe pitne vode 12 m ³ /mesec	290.000 SIT
– za kmetijstvo s povprečno porabo pitne vode nad 12 m ³ /mesec	290.000 SIT +
– za vsak m ³ vode nad 12 m ³ /mesec.	9.100 SIT

Izjema so investitorji in prosilci iz 2. točke 3. člena, ki prvič pričenjajo z dejavnostjo, oziroma povečujejo svojo dejavnost na območju Občine Tabor, ter prosilci iz 3. točke 3. člena, ki investirajo v kmetijo odprtih vrat ali stacionarni kmečki turizem. Le-tem se priključek izvede na podlagi odločbe o začasnem odlogu plačila, ki jo izda za gospodarstvo pristojen organ občinske uprave na pisno vlogo investitorja. Odlog plačila je eno leto od začetka poslovanja, vendar največ dve leti od pravnomočnosti gradbenega dovoljenja oziroma dovoljenja za opravljanje dopolnilne dejavnosti na kmetiji. V primeru zamude pri plačilu odložene obveznosti po preteku odloženega roka in v primeru prenehanja poslovanja prosilca – investitorja, ima upravljavec omrežja pravico, da investitorju fizično prekine dobavo pitne vode.

4. člen

Obvezni prispevek je uporabnik dolžan plačati glede na namembnost objekta in kapaciteto priključka. Če uporabnik povečuje objekt in s tem kapaciteto priključka ali spreminja namembnost objekta, plača le razliko obveznega prispevka med novo in staro kapaciteto priključka ter stroške izdaje novega soglasja.

5. člen

Obvezni prispevek odmerja strokovna služba upravljavca na osnovi:

- meril in kriterijev tega odloka,
- podatkov uporabnika o potrebni kapaciteti priključka,
- tehničnega izračuna projektanta za interno vodovodno omrežje.

6. člen

Priključek na javno vodovodno omrežje izvede upravljavec omrežja ali od njega pooblaščen podjetje na osnovi plačanega obveznega prispevka in na stroške uporabnika.

7. člen

Uporabniki lahko obvezni prispevek iz 3. člena tega odloka poravnajo v več obrokih. Za obročno plačevanje na osnovi vloge o obročnem plačevanju skleneta uporabnik in upravljavec posebno pogodbo, v kateri določita število obrokov, višino posameznega obroka, čas zapadlosti in pogoje zavarovanja plačila. Plačilo prispevka ali sklenjena posebna pogodba je osnova za pridobitev soglasja za priklop na javno vodovodno omrežje.

8. člen

Vsem pravnim osebam, ki v svojem soglasju za priklop na vodovodno omrežje nimajo omejitve količine, upravljavec javnega vodovoda izda brezplačno soglasje z omejitvijo. Osnova za izračun omejitve je povprečje porabljene pitne vode v zadnjih petih letih ali pa povprečna letna poraba pitne vode v zadnjih petih letih, če je ta bolj ugodna.

9. člen

Upravljavec enkrat letno uskladi podatke glede povečanja porabe pitne vode nad s soglasjem določeno porabo. V primeru, da uporabnik prekoračuje s soglasjem določeno povprečno mesečno porabo pitne vode v preteklih 12 – ih mesecih, si mora pridobiti novo soglasje in doplačati obvezni prispevek v skladu s 3. členom, točki 2 in 3 tega odloka.

10. člen

V primeru, da uporabnik ne poravnava svoje obveznosti iz 8. člena tega odloka v roku dveh mesecev oziroma se z upravljavcem v tem času ne dogovori o načinu poravnave, upravljavec sproži tožbo zoper uporabnika.

11. člen

V primeru odklopa z javnega vodovodnega omrežja je plačan obvezni prispevek prenosljiv na drugo lokacijo v Občini Tabor glede na tehnične pogoje in presojo upravljavca. Lastnik soglasja oziroma obveznega prispevka si mora od upravljavca pridobiti za ta prenos novo soglasje.

12. člen

Lastnik soglasja oziroma obveznega prispevka lahko prenese obvezni prispevek na drugo fizično ali pravno osebo na isti lokaciji. Ta prenos mora biti izvršen pisno pri upravljavcu. Če dosedanji lastnik soglasja prenese obvezni prispevek na dva ali več novih uporabnikov na isti lokaciji, se skladno s 3. členom tega odloka upošteva že poravnana obveznost prispevka glede na odobreno porabo. Novi uporabniki si morajo pridobiti novo soglasje za priklop.

13. člen

Pri spremembi namembnosti objekta in s tem priključka si mora uporabnik pridobiti novo soglasje in poravnati razliko v višini obveznega prispevka, določenega v 3. členu tega odloka. Negativna razlika se ne vrača.

14. člen

Pri gradnji poslovnih prostorov, katerih namembnost v fazi gradnje ni znana, mora uporabnik plačati obvezni prispe-

vek za 12 m³ vode po poslovni enoti pred pridobitvijo gradbenega dovoljenja. Uporabnik poslovnega prostora si mora nato pri upravljavcu pred priključitvijo na javno vodovodno omrežje pridobiti ustrezno soglasje in po potrebi doplačati obvezni prispevek.

15. člen

Obvezni prispevek za priključitev na javno vodovodno omrežje plača uporabnik na transakcijski račun upravljavca.

16. člen

Zbrana sredstva obveznih prispevkov za priključitev na javno vodovodno omrežje so prihodek proračuna Občine Tabor in se izključno uporabljajo za novogradnje, rekonstrukcije in posodobitve ter razširitve vodovodnega omrežja s pripadajočimi objekti na območju Občine Tabor. Upravljavec je dolžan sredstva plačanih obveznih prispevkov za priključitev na javno vodovodno omrežje odvesti v proračun Občine Tabor.

17. člen

Višina prispevka iz 3. člena tega odloka se do 1. 7. 2006 obračunava v višini 70%, nadalje pa občinski svet s sklepom določi višino prispevka.

Višino prispevka iz 3. člena tega odloka uskladi enkrat letno upravljavec na osnovi podatkov o rasti cen življenjskih potrebščin v preteklem letu, ki jih objavlja Statistični urad RS v Uradnem listu RS. Predlog za uskladitev višine prispevka pripravi upravljavec v roku enega meseca od objave podatkov o rasti cen življenjskih potrebščin v preteklem letu za tekoče leto. Nove višine prispevka se objavijo v Uradnem listu RS.

18. člen

Z dnem, ko začne veljati ta odlok, preneha veljati Odlok o merilih, kriterijih in višini obveznega prispevka za nove priključke in povečanju kapacitete obstoječih priključkov na javno vodovodno omrežje (Uradni list RS, št. 12/02) in Odlok o spremembah in dopolnitvah odloka o merilih, kriterijih in višini obveznega prispevka za nove priključke in povečanju kapacitete obstoječih priključkov na javno vodovodno omrežje (Uradni list RS, št. 45/03).

19. člen

Ta odlok začne veljati petnajsti dan po objavi v Uradnem listu RS.

Št. 062-02/2005-2/21

Tabor, dne 27. junija 2005.

Župan

Občine Tabor

Vilko Jazbinšek, univ. dipl. inž. str. I. r.**3046. Odlok o pokopališki in pogrebni dejavnosti ter o urejanju pokopališča v Občini Tabor**

Na podlagi 21., 29. in 61. člena Zakona o lokalni samoupravi (Uradni list RS, št. 72/93, 57/94 in 14/95, 26/97, 70/97, 10/98, 74/98, 70/00 in 51/02), 25. členom Zakona o pokopališki in pogrebni dejavnosti ter o urejanju pokopališč (Uradni list SRS, št. 34/84, in Uradni list RS, št. 26/90), 3. in 17. člena Zakona o prekrških (Uradni list RS, št. 7/03, 86/04 in 7/05), ter 7. in 16. členom Statuta Občine Tabor (Uradni list RS, št. 21/99) je Občinski svet občine Tabor na 21. redni seji dne 27. 6. 2005 sprejel

O D L O K**o pokopališki in pogrebni dejavnosti ter o urejanju pokopališča v Občini Tabor**

I. SPLOŠNE DOLOČBE

1. člen

S tem odlokom se določa izvajanje pokopališke in pogrebne dejavnosti ter urejanje pokopališča na območju Občine Tabor.

2. člen

Pokopališka in pogrebna dejavnosti ter urejanje pokopališč je komunalna dejavnost posebnega družbenega pomena.

Pokopališče je objekt komunalne infrastrukture v javni rabi.

Urejanje pokopališča ter pokopališka in pogrebna dejavnost je organizirana in nadzorovana lokalna gospodarska javna služba. Izvaja se v skladu z zakoni, s tem odlokom in tehničnimi pravili pristojnih organov države.

S tem odlokom so določene tudi pogrebne svečanosti.

3. člen

Na pokopališču Občine Tabor se pokopavajo umrli, ki so imeli stalno bivališče v občini, najemniki grobov ali njihovi sorodniki ali pooblaščenici, ne glede na njihovo veroizpoved, državljanstvo, narodnost in raso.

4. člen

V Občini Tabor opravlja pokopališko in pogrebno dejavnost ter urejanje pokopališča Občina Tabor. Občina lahko prenese to dejavnost s pogodbo ali podelitvijo koncesije na javno gospodarsko družbo ali zasebnika, ki je registriran za to dejavnost.

5. člen

Pogrebna dejavnost, ki se praviloma izvaja izven pokopališča in zajema predvsem naslednje naloge: urejanje dokumentacije, ureditev in prevoz pokojnika, oddajanje grobnih prostorov, sklepanje najemnih pogodb ter vodenje evidence o grobovih in sklenjenih najemnih pogodbah ter izvajanje pogrebne službe, tudi dežurne, organizira pogrebne svečanosti in druga razna dela na pokopališču ter izvaja druga dela, ki so posebej dogovorjena s pristojno službo občinske uprave.

II. UREJANJE POKOPALIŠČA

6. člen

Urejanje pokopališča je dejavnost, ki obsega urejanje in vzdrževanje pokopališča, razdelitev na posamezne vrste grobov, prekope grobov in opustitev pokopališč, zajema pa predvsem naslednja dela:

- čiščenje in odstranjevanje odpadkov,
- čiščenje in odstranjevanje snega s poti na pokopališču ob vsakem izdatnejšem sneženju,
- ureditev odvoza odpadkov na odlagališče,
- košnjo zelenic,
- urejanje in obrezovanje žive meje,
- vzdrževanje poti,
- manjša vzdrževalna dela na objektih in napravah,
- vodenje katastra pokopališč in
- določanje posamezne vrste grobov.

7. člen

Vsako pokopališče mora imeti pokopališki kataster in načrt pokopališča, z razdelitvijo na pokopališke oddelke in grobove, evidenco grobov in pokopanih oseb v posameznem grobu, datum pokopa ter oznako groba.

Za izdelavo pokopališkega katastra in načrta mora poskrbeti občina ali po njenem pooblastilu upravljavec pokopališča.

8. člen

Za pokopališče mora biti izdelan načrt razdelitve različnih vrst grobov. V načrtu pokopališča so določene še površina, kraj in oblika različnih vrst grobov.

Na pokopališču so naslednje vrste grobov:

- klasični grobovi (enojni, dvojni ali družinski in otroški grobovi),
- žarni grobovi in stena za položitev žare,
- grobnice in
- prostor za anonimne pokope.

9. člen

Globina klasičnih grobov je najmanj 1,8 m.

Širina enojnega groba je do 1 m, dolžina do 2,2 m.

Širina dvojnega ali družinskega groba je do 2 m, dolžina do 2,2 m.

Za otroške grobove določi upravljavec ustrezne manjše mere.

Poti med vrstami grobov morajo biti široke najmanj 0,5 m. Spomeniki, nagrobne ograje in druga znamenja ne smejo segati izven meje določenega grobnega prostora, v višino pa smejo segati največ do 1,5 m.

Na starih delih pokopališča se grobovi urejajo v okviru obstoječih dimenzij, vse eventualne spremembe pa je možno izvesti le na osnovi bolj racionalnega načrta razdelitve, katerega izdelava upravljavec v soglasju z najemniki grobov.

10. člen

Žare s pepelom umrlih se shranjujejo v žarnih ali obstoječih klasičnih grobovih in grobnicah. Kolikor se žara hrani v enojni, dvojni ali družinski ali otroški grob, se ta grob ne šteje kot žarni grob. Globina žarnega groba je najmanj 0,7 m, širina 0,60 m do 1 m, dolžina pa od 0,60 m do 1,2 m.

11. člen

Prekop groba oziroma ponoven pokop v isti grob je dovoljen po preteku mirovalne dobe. Mirovalna doba je čas, ki mora preteči od zadnjega pokopa na istem mestu in istem grobu. Mirovalna doba ne sme biti krajša od 10 let.

Mirovalna doba ne velja za žarni grob.

Pred potekom mirovalne dobe se sme grob odpreti le z dovoljenjem pristojnega upravnega organa in na podlagi predhodnega soglasja najemnika groba, in sicer če to zahtevajo svojci ali druge fizične in pravne osebe, ki imajo za to interes, da se umrli izkoplje in prenese na drugo pokopališče ali v drug grob na istem pokopališču.

Če je grobna jama predhodno poglobljena, je ponoven pokop možen tudi pred potekom 10 let. Pri odprtju groba pred pretekom mirovalne dobe, ki je namenjen pokopu umrlega, mora nad zadnjo krsto ostati vsaj 0,10 m zemlje.

12. člen

Ekshumacije, ki so odrejene na zahtevo pravosodnih organov, se opravljajo ob vsakem času. Ekshumacije po želji strank pa se izvajajo šele po preteku 5 let od pokopa.

Za izkop se uporabljajo predpisi o izkopu umrlih.

13. člen

Območje pokopališča je določeno z načrtom pokopališča.

V območjih pokopališča ni dovoljeno:

- nedostojno vedenje, kot je: vpitje, glasno smejanje, razgrajanje in hoja po grobovih oziroma prostorih za grobove,
- odlaganje pokopaliških smeti in odpadkov izven za ta namen določenega prostora,

- odlaganje drugih odpadkov na območju pokopališča in na prostoru, namenjenemu pokopališkim odpadkom,
- druge vrste onesnaženja pokopališkega prostora in objektov v območju pokopališča,

- poškodovanje mrliške vežice, grobov, nasadov in drugih naprav in predmetov v območju pokopališča,

- puščanje in vodenje domače živali na pokopališče,

- vožnja s kolesom ali motornim vozilom in njih shranjevanje na pokopališču,

- odtujevanje predmetov iz tujih grobov, objektov in prostorov v območju pokopališča,

- v neposredni bližini območja pokopališča niso dovoljene, v času pogrebne svečanosti, dejavnosti, ki motijo potek pogrebnih dejavnosti.

Pokopališki red mora biti izobešen na pokopališču. V pokopališkem redu se tudi določi časovna odstranitev cvetja in vencev z grobov po pogrebu.

Zidarska, kamnoseška in druga dela, ki so namenjena urejanju grobov pokopališč, in s tem povezani prevozi se lahko opravljajo le z dovoljenjem občine oziroma upravjalca pokopališča.

14. člen

Najemniki grobov so dolžni vzdrževati grobove in vmesne prostore med grobovi.

Če je grob tako zanemarjen, da kviri videz sosednjih grobov in pokopališča kot celote, se šteje, da je zapuščen. Zasajanje visokorastočega drevja je dovoljeno le s pristankom upravjalca pokopališča, in to na prostorih, ki so za to določeni v pokopališkem načrtu. Okrasno grmičevje je lahko visoko največ 2 m in ne sme biti prostorastoče, temveč oblikovano. Dovoljena je zasaditev nizkega grmičevja, trajnic in drugih okrasnih rastlin, ki pa ne smejo ovirati dostopa do drugih grobov.

15. člen

Najemnina za grobni prostor se plačuje letno. Z vplačilom najemnine za grobni prostor je plačano tudi vzdrževanje pokopališča in naprav. Osebe, ki želijo prostovoljno prispevati finančna sredstva za vzdrževanje mrliške vežice ali pokopališča, lahko to storijo na podlagi položnice na račun Občine Tabor ali oddajo gotovinski prispevek v posebej v ta namen pripravljeno skrinjico v mrliški vežici.

16. člen

Najemniki grobov so dolžni vzdrževati grobove tako, da se s tem ne kazi kulturni izgled pokopališča.

Najemniki grobov so dolžni najmanj dvakrat letno očistiti grobove, če tega ne storijo, opravi to upravljalec na stroške najemnika groba.

17. člen

Upravljavec lahko razveljavi najemno razmerje za grob v naslednjih primerih:

- če najemnik grobnega prostora po predhodnem opozorilu ne poravnava najemnine za preteklo leto,
- če najemnik ne vzdržuje groba, kljub posebnemu opozorilu,
- ob opustitvi pokopališča,
- kadar tako zahteva načrt razdelitve pokopališča.

18. člen

Upravljavec pokopališča lahko robnike, spomenike in drugo opremo odstrani, in po šestih mesecih odda prostor za grob drugemu najemniku (ob upoštevanju mirovalne dobe) v naslednjih primerih:

- če najemnina za grob ni plačana več kot tri leta;
- če je grob tako zanemarjen, da kviri videz sosednjih grobov in pokopališča kot celote (daje videz zapuščenosti);
- če upravljavcu ni znan najemnik oziroma če le-ta ni sporočil spremembe bivališča ali imena.

Upravljalavec mora robnike, spomenik in drugo opremo hraniti na določenem prostoru šest mesecev.

19. člen

Cene pokopaliških in pogrebnih storitev ter najemnin za grobove potrdi Občinski svet občine Tabor. Cene navedenih storitev morajo zagotoviti pokrivanje stroškov pokopa ter vzdrževanja na objektih in napravah, vezanih na to dejavnost.

Najemnine morajo pokriti stroške rednega vzdrževanja pokopališča in objektov ter potrebne investicijske posege.

Predlog cen pripravi upravljalavec.

20. člen

Kolikor najemnik ne izpolnjuje obveznosti iz 15., 16., 17. in 18. člena tega odloka, ga upravljalavec opozori, da jih izpolni. Če po določenem roku najemnik ni ravnal v skladu z opozorilom, lahko upravljalavec grobni prostor odda v najem drugemu interesentu.

21. člen

Za vzdrževanje pokopaliških objektov, poti in nasadov, čistoče, reda in miru na pokopališču skrbijo upravljalavci storitev iz 4. člena tega odloka.

III. POKOPALIŠKE STORITVE

22. člen

Pokopališke storitve se izvajajo na pokopališču in so predvsem naslednje:

- zagotovitev uporabe mrliške vežice,
- izvajanje pogrebnih svečanosti,
- izvajanje pokopališke dežurne službe,
- izkop in zasip jame ter zaščita sosednjih grobov in
- opravljanje drugih nalog, ki so določene z zakonom in s tem odlokom.

23. člen

Umrli naj bi praviloma ležal v mrliški veži.

Prenos na pokopališče je dovoljen potem, ko je ugotovljen nastop smrti po predpisih o mrliški pregledni službi.

Po ugotovitvi smrti se pokop prijavi pri upravljavcu, s katerim se dogovori o vseh pokopaliških in pogrebnih storitvah.

Praviloma mora preteči od smrti do pokopa oziroma upepelitve najmanj 36 ur. Točen čas pokopa določi upravljalavec v dogovoru s svojci umrlega in predstavnikom verske skupnosti, če gre za verski pogreb.

24. člen

Pokop umrlega se opravi na pokopališču v skladu s krajevnimi običaji.

Način pokopa ter pogrebne svečanosti je treba opraviti v skladu z voljo umrlega. Če umrli ni izrazil svoje volje, odloči o tem oseba, ki je stalno živela z njim, ali druga z zakonom določena oseba oziroma za zadeve socialnega skrbstva pristojni organ občine, v kateri je oseba umrla ali bila najdena.

Anonimni pokop se opravi na željo pokojnika ali svojcev. Anonimni pokop se opravi s pokopom krste ali žare brez označbe imena umrlega.

25. člen

Za izkop jame, zasip groba, prekope, prvo ureditev groba in zaščito grobov skrbi pogrebno podjetje, ki izvaja pokop umrlega.

26. člen

Če pokop in pogrebne svečanosti organizira lokalna skupnost, društva ali združenje, se umrli pred pokopom izjemoma lahko položi tudi na določen kraj pokopališča.

Verske skupnosti lahko v skladu s pokopališkim redom položijo umrlega stanovskega predstavnika do pokopa v objekt, ki je namenjen za opravljanje verskih obredov.

27. člen

Umrli se položi v krsto in se pokoplje v grob za klasičen pokop.

Pokop zunaj pokopališča je dovoljen samo v izjemnih primerih na podlagi za notranje zadeve pristojnega upravnega organa, po predhodnem soglasju za zadeve zdravstvenega varstva pristojnega organa, kjer se pokop opravi.

Upepeljeni ostanki umrlega se shranijo v žaro in pokopljejo v grob za klasičen pokop, v žarni grob oziroma zunaj pokopališča na podlagi dovoljenja organa pristojnega za notranje zadeve.

28. člen

Stroške pokopa morajo poravnati dediči umrlega oziroma oseba, ki je naročila pokop.

V primeru, ko poravna stroške pokopa občina, ima le-ta pravico do povračila pogrebnih stroškov iz zapuščine umrlega.

29. člen

Pokopi se opravljajo lahko vsak delovni dan od 10. do 18. ure, ob nedeljah in praznikih od 10. do 14. ure.

Uporabo vežice in njen obratovalni čas določa upravljalavec v soglasju z občino. V času, ko je vežica zaprta, so vstopi dovoljeni samo na podlagi predhodnega dovoljenja upravljalavca.

IV. POGREBNE SVEČANOSTI

30. člen

Pogrebna svečanost je sestavni del pogreba in ima javni značaj. Pogrebna svečanost se mora opraviti z vso pieteto do umrlega.

Naročnik (plačnik) pogreba lahko pri načinu poslovitve izbira:

- poslovitve od umrlega in pokop kot civilni obred,
- poslovitve od umrlega in pokop kot verski obred,
- tihi pokop (pokop v družinskem krogu),
- anonimni pokop.

Na željo naročnika pogreba se lahko v mrliški vežici postavi žalna knjiga.

31. člen

Pogrebna svečanost se opravi na pokopališču, kjer bo pokop. O pogrebnih svečanostih in času verskega obreda je upravljalavec dolžan obvestiti javnost z obvestilom na oglasni deski pokopališča ali na krajevno običajen način.

32. člen

Pogrebna svečanost se začne z dvigom in prenosom pokojnika z mrliškega odra. Ta opravila in odvoz krste v pogrebnem sprevedu ter položitev krste v jamo opravijo pogrebni, za katere je praviloma dolžan poskrbeti upravljalavec. Pogrebni so oblečeni v svečane obleke.

Praviloma se pogrebna svečanost odvija v sklopu mrliške vežice.

Pogrebna svečanost, ki se organizira na pokopališču, vodi pooblaščen oseba upravljalavca v skladu s krajevnimi običaji ter predhodnem sporazumnem naročilu pokojnikovih svojcev.

Če pri pogrebu sodeluje godba ali poleg godbe še pevci, zaigra godba žalostinko, sledijo lahko verski obred, poslovilni govori predstavnikov občine ali društev, nato pevci zapojejo pesem.

Po končani svečanosti pri mrliški vežici se oblikuje pogrebni spreved in izvrši pokop pokojnika.

Pogrebni sprevod se odvija od mrliške vežice ali z določenega mesta pred vhodom na pokopališče do mesta pokopa.

33. člen

Razpored v sprevodu je praviloma naslednji:

– v primeru civilnega pogrebnega obreda je na čelu sprevoda vodja pogreba, zastavonoša z državno zastavo, sledijo zastavonoše drugih zastav in praporov,
– v primeru verskega pogrebnega obreda je na čelu sprevoda vodja pogreba, zastavonoša z državno zastavo, nato sledijo zastopniki verskih skupnosti z nosilcem verskega obeležja in za njim prapori,
– za nosilci praporov gredo nosilci pokojnikovih odlikovanj in priznanj, nosilci vencev, godba, pevci, pogrebni voz ali nosilci krste oziroma žare s pokojnikom, najožji svojci in za njimi ostali udeleženci pogreba.

V primeru verskega pogrebnega obreda gre duhovnik pred krsto ali žaro s pokojnikom do groba oziroma v cerkev.

Razpored v sprevodu se lahko izvede tudi na drug, krajevno običajen način.

34. člen

Ob grobu se udeleženci pogrebnih svečanosti razvrstijo tako, da so neposredno ob grobu svojci umrlega, nosilci odlikovanj in priznanj, državne zastave ter prapori, v primeru verskega obreda pa tudi njihovi zastopniki in verski simboli.

Krsta z umrlim oziroma žara s pepelom umrlega se položi v grob. Nato se opravi verski obred. Temu sledijo poslovilni govori in se zaključi obred na krajevno običajen način.

Pogrebna poslovitev se lahko izvede tudi na drug krajevno običajen način.

Po zaključku pogrebne poslovitve lahko sledi mimohod udeležencev mimo grobne jame, pri čemer lahko posamezniki v grobno jamo spustijo grudo zemlje ali cvetico.

35. člen

Društva, ki imajo ob pogrebnih svojih članov posebne običaje (lovci, gasilci in drugi), se lahko v skladu z društvenimi pravili vključijo v pogrebne svečanosti. Prav tako je to pri sodelovanju vojaške in policijske enote ali častne čete.

Če pri pogrebnih svečanosti sodeluje strelska enota, ki izstrelji častno salvo kot zadnji pozdrav pokojniku, mora biti zagotovljena popolna varnost udeležencev pogreba, za kar je odgovoren vodja enote.

36. člen

Če pri pogrebu tudi zvonijo, zvonjenje lahko traja v skladu s predpisi verske skupnosti.

Med govorom, petjem in igranjem godbe se ne sme zvoniti.

V. KAZENSKA DOLOČBA

37. člen

Z denarno kaznijo najmanj 50.000 SIT se kaznuje upravljavec, če ravna v nasprotju s 5. in 6. členom tega odloka.

Z denarno kaznijo do 10.000 SIT se kaznuje odgovorna oseba upravljavca, ki stori dejanja iz prejšnjega odstavka.

Z denarno kaznijo od 5.000 SIT do 10.000 SIT se kaznuje posameznik, ki krši določila iz 13. člena tega odloka in drugega odstavka 35. člena.

VI. PREHODNE IN KONČNE DOLOČBE

38. člen

Uresničevanje tega odloka nadzorujejo pooblašcene osebe za izvajanje lokalnega nadzora ter pristojne inšpekcijske službe.

39. člen

Z dnem uveljavitve tega odloka prenehata veljati Odlok o pokopališki redu (Uradni list RS, št. 15/90 in 49/92).

40. člen

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

Št. 062-02/2005-2/21

Tabor, dne 27. junija 2005.

Župan

Občine Tabor

Vilko Jazbinšek, univ. dipl. inž. str. I. r.

TREBNJE

3047. Odlok o spremembah in dopolnitvah odloka o izračunu in plačilu komunalnega prispevka v Občini Trebnje

Na podlagi 143. in 144. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02) in 19. člena Statuta Občine Trebnje (Uradni list RS, št. 50/95 in 80/98) je Občinski svet občine Trebnje na 18. redni seji dne 27. 6. 2005 sprejel

ODLOK

o spremembah in dopolnitvah odloka o izračunu in plačilu komunalnega prispevka v Občini Trebnje

I. SPLOŠNE DOLOČBE

1. člen

Ta odlok določa spremembe in dopolnitve Odloka o izračunu in plačilu komunalnega prispevka v Občini Trebnje (Uradni list RS, št. 24/99).

2. člen

V 4. členu se črta 3. alineja.

3. člen

V 5. členu se tč. a) in b) spremenita, tako da se pravilno glasita:

a) za individualno rabo

vodovod	55%
kanalizacija	45%

b) za kolektivno rabo

ceste	30%
parkirišča	5%
javna razsvetljava	5%
zelene in rekreacijske površine	5%
kanalizacijsko omrežje	15%
vodovodno omrežje	25%
ravnanje z odpadki	15%

4. člen

V 6. členu se:

– 2. alineja tč. a) spremeni, tako da se glasi: površine gradbene parcele v lasti zavezanca

– 3. alineja tč. b) spremeni, tako da se glasi: koristne površine objekta po SIST ISO 9836; 2000.

5. člen

V 8. členu se spremenijo drugi, tretji in četrti odstavek, ki se glasijo:

Poleg znižanih kriterijev iz prvega odstavka tega člena se zavezanec iz točke 3.b člena izračunani sorazmerni strošek komunalnega urejanja zmanjša za 20% izračunane komunalnega prispevka kot splošna olajšava.

Zavezanci lahko % olajšave povečajo z dokazovanjem o minulem lastnem vlaganju v izgradnjo javne komunalne infrastrukture, na katere se priključuje objekt zavezanca. Olajšava po tem odstavku ne more presežati 50% že izračunanega znižanega prispevka iz prejšnjega odstavka tega člena.

Zavezanec lahko uveljavlja olajšave do višine, navedene v prejšnjem odstavku tega člena za posamezno vrsto javne komunalne infrastrukture na podlagi dokazil o minulih vlaganjih v Občini Trebnje, in sicer, le za tisto vrsto javne komunalne infrastrukture, za katero se odmerja komunalni prispevek. Zavezanec je za uveljavljanje navedene olajšave dolžan predložiti ustrezna finančna dokazila.

5a. člen

Splošna olajšava iz prvega odstavka 5. člena tega odloka velja do 31. 12. 2005.

6. člen

11. člen se spremeni, tako da se glasi:

Sredstva, zbrana po tem odloku, so prihodek proračuna Občine Trebnje in so namenjena za vlaganja oziroma izboljšanja javnih komunalnih objektov in naprav, v skladu s sprejetimi programi opremljanja in načrti razvojnih programov.

7. člen

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

Št. 420-08-42/05

Trebnje, dne 27. junija 2005.

Podžupan
Občine Trebnje
Ciril Metod Pungartnik l. r.

3048. Pravilnik o spremembah in dopolnitvah pravilnika o podeljevanju štipendij Občine Trebnje

Na podlagi 29. člena Zakona o lokalni samoupravi in 19. člena Statuta Občine Trebnje (Uradni list RS, št. 50/95, 80/98) je Občinski svet občine Trebnje na 18. nadaljevalni seji dne 27. 6. 2005 sprejel

PRAVILNIK

o spremembah in dopolnitvah pravilnika o podeljevanju štipendij Občine Trebnje

1. člen

V Pravilniku o podeljevanju štipendij Občine Trebnje (Uradni list RS, št. 82/04) se spremeni prvi stavek 4. člena, tako da se glasi:

Pravico do štipendije po tem pravilniku lahko uveljavijo dijaki, ki obiskujejo srednješolski program poklicne ali strokovne šole ali program gimnazije ter študenti dodiplomskega študija višješolskega, visokošolskega ali univerzitetnega programa, razen študenti z vpisanim absolventskim statusom.

2. člen

V četrti alineji 4. člena se črta še beseda »vajenci«.

3. člen

Doda se 9.a člen pravilnika, tako da se glasi:

Podrobnejši način ocenjevanja oziroma točkovanja vlog po kriterijih iz 9. člena se izvaja na naslednji način:

Učni uspeh v preteklem šolskem oziroma študijskem letu se ovrednoti z največ 70. točkami, in sicer na naslednji način:

	Uspeh	Točke
Dijaki	odličen	70 točk
	prav dober	50 točk
Študenti	Povprečna ocena	Točke
	nad 9,2	70 točk
	nad 8,9 do 9,2	60 točk
	nad 8,6 do 8,9	50 točk
	nad 8,3 do 8,6	40 točk
	8,0 do 8,3	30 točk

Po opravljenem točkovanju učnega uspeha iz zgornje tabele se doseženo število točk posameznega kandidata pomnoži še s korekcijskim faktorjem, in sicer:

– Dijaki: program gimnazije – korekcijski faktor 1; program srednjega poklicnega ali strokovnega izobraževanja – korekcijski faktor 0,85;

– Študenti: univerzitetni program – korekcijski faktor 1; visokošolski in višješolski program – korekcijski faktor 0,85.

Pri ugotavljanju povprečne ocene kandidata se upoštevajo samo številčne ocene.

Deficitarnost smeri izobraževanja se ugotavlja na podlagi mnenja Zavoda RS za zaposlovanje glede deficitarnosti smeri študija oziroma srednješolskega izobraževanja na trgu delovne sile na območju Občine Trebnje. Če se pri posameznem kandidatu ugotovi, da gre za deficitarno smer izobraževanja, se v postopku ocenjevanja vloga oceni z 10 točkami.

Letnik izobraževanja se točkuje na naslednji način, pri čemer lahko kandidat izbere maksimalno 20 točk.

	Srednja šola	Visokošolski, višješolski program (oziroma 3-letni študij)	Univerzitetni program (oziroma 4-letni študij)
Vpisan v 1. letnik	0 točk	0 točk	0 točk
Vpisan v 2. letnik	5 točk	10 točk	5 točk
Vpisan v 3. letnik	15 točk	20 točk	15 točk
Vpisan v 4. letnik	20 točk	–	20 točk

Dohodek na družinskega člana:

Prioritetna lestvica kandidatov se nato določi glede na skupno število doseženih točk, ki jih kandidat doseže na podlagi ocenjevanja po prvih treh navedenih kriterijih. V kolikor pa na podlagi tovrstnega ocenjevanja ni mogoče izbrati ustreznega števila štipendistov za določeno šolsko/študijsko leto oziroma če več kandidatov doseže popolnoma enako število točk, se opravi še ocenjevanje teh vlog po zadnjem, četrtem kriteriju, pri čemer imajo prednost kandidati z nižjim dohodkom na družinskega člana.

4. člen

Te spremembe in dopolnitve pravilnika začnejo veljati petnajsti dan po objavi v Uradnem listu Republike Slovenije.

Št. 60400-00001/2004

Trebnje, dne 27. junija 2005.

Podžupan
Občine Trebnje
Pungartnik Ciril I. r.

3049. Odlok o turistični taksi v Občini Trebnje

Na podlagi Zakona o spodbujanju razvoja turizma (Uradni list RS, št. 2/04), 3. in 4. člena Zakona o prekrških (Uradni list RS, št. 7/03) in 19. člena Statuta občine Trebnje (Uradni list RS, št. 50/95 in 80/98) je Občinski svet občine Trebnje na svoji 18. seji dne 27. 6. 2005 sprejel

ODLOK o turistični taksi v Občini Trebnje

I. SPLOŠNE DOLOČBE

1. člen

S tem odlokom se določajo obveznost plačila turistične takse na območju Občine Trebnje, način obračuna, njena višina, zavezanci za plačilo in njihove obveznosti, način porabe in odvajanja turistične takse ter nadzor nad izvajanjem določil tega odloka.

2. člen

Pojmi, ki se uporabljajo v tem odloku, imajo enak pomen, kot jih določa Zakon o spodbujanju razvoja turizma.

3. člen

Turistično območje predstavlja celotno območje Občine Trebnje.

II. ZAVEZANCI ZA PLAČILO IN OBVEZNOST PLAČILA TURISTIČNE TAKSE

4. člen

Zavezanci za plačilo turistične takse so državljani Republike Slovenije in tujci – turisti, ki izven svojega stalnega prebivališča na območju Občine Trebnje uporabljajo storitve prenočevanja v nastanitvenem objektu.

5. člen

Obveznost plačila turistične takse za zavezance iz prejšnjega člena nastane hkrati z uporabo storitve prenočevanja. Plačati so jo dolžni tudi v primeru, ko so deležni brezplačnih storitev za prenočevanje razen, če zakon ali ta odlok ne določata drugače.

III. VIŠINA IN IZRAČUN TURISTIČNE TAKSE

6. člen

Turistična taksa se določa v točkah. Za območje Občine Trebnje, se določi turistična taksa v višini 10 točk, ki jo plačuje turist za vsak dan bivanja izven stalnega bivališča.

Višina turistične takse se izračuna tako, da se število točk pomnoži z vrednostjo točke, ki jo v skladu z zakonom enkrat letno določi Vlada Republike Slovenije.

IV. OPROSTITEV PLAČILA TURISTIČNE TAKSE

7. člen

1. Plačila turistične takse za prenočevanje so oproščeni:

- otroci do 7. leta starosti;
- osebe na podlagi predložitve fotokopije odločbe pristojnega organa, iz katere je razvidno, da je pri zavarovancu oziroma zavarovanki podana invalidnost oziroma telesna okvara, ali fotokopije potrdila oziroma izvedenskega mnenja pristojne komisije o ugotavljanju invalidnosti oziroma telesni okvari ali na podlagi članske izkaznice invalidske organizacije;
- otroci in mladostniki na podlagi predložitve fotokopije odločbe, ki zadeva razvrščanje in usmerjanje otrok s posebnimi potrebami;

- učenci, dijaki in študenti ter njihove vodje oziroma mentorji, udeleženci vzgojno-izobraževalnih programov, ki jih na nepridobitni podlagi organizirajo društva in druge vzgojno-izobraževalne ustanove ter verske in druge skupnosti v okviru svojih rednih aktivnosti;

- osebe, ki so na začasnem delu in bivanju v gostinskem obratu neprekinjeno več kot 30 dni;

- tuji državljani, ki so po mednarodnih predpisih in sporazumih oproščeni plačila turistične takse;

- člani Planinske zveze Slovenije v planinskih postojankah, na podlagi veljavne članske izkaznice;

2. Turistično takso za prenočevanje v višini 50% plačujejo:

- osebe od 7. do 18. leta starosti;
- turisti, člani mednarodnih mladinskih organizacij, ki prenočujejo v mladinskih prenočiščih, ki so vključena v mednarodno mrežo mladinskih prenočišč IYHF;
- turisti v kampih.

V. NAČIN PORABE SREDSTEV TURISTIČNE TAKSE

8. člen

Zbrana turistična taksa je prihodek občine in se uporablja namensko za izvajanje razvoja turistične dejavnosti v Občini Trebnje.

Namen porabe sredstev se določi s proračunom.

VI. POSTOPEK POBIRANJA IN ODVAJANJA TURISTIČNE TAKSE

9. člen

Pravne osebe javnega in zasebnega prava, samostojni podjetniki posamezniki, sobodajalci, kmetije in drugi, ki sprejemajo turiste na prenočevanje, morajo pobirati turistično takso za prenočevanje v imenu in za račun občine hkrati s plačilom storitev prenočevanja ali najpozneje zadnji dan prenočevanja.

Osebe iz prejšnjega odstavka morajo pobirati in odvajati turistično takso za prenočitev turista tudi v primeru, če mu ne zaračunavajo plačila storitev za prenočevanje.

10. člen

Osebe iz prejšnjega člena morajo nakazovati pobrano turistično takso do 25. v mesecu za pretekli mesec na poseben račun Občine Trebnje in predložiti občini ter pristojnemu davčnemu uradu mesečno poročilo na predpisanem

obrazcu: »Mesečno poročilo o turistični taksi«, iz katerega mora biti razvidno število nočitev, znesek turistične takse oziroma oprostitve.

Če je turist oproščen plačila ali dela turistične takse, mora biti na predpisanem obrazcu vpisan razlog oprostitve.

Mesečno poročilo o plačani turistični taksi se lahko posreduje občini tudi v elektronski obliki.

11. člen

Mesečno poročilo iz prejšnjega člena mora obsegati nalog pravne ali fizične osebe, podatke o gostih in prenočitvah, število prenočitvenih oseb, ki so uveljavljale olajšave in oprostitve, znesek plačane takse ter mesec, na katerega se poročilo nanaša. To poročilo morajo pravne in fizične osebe posredovati na predpisanem obrazcu in je sestavni del tega odloka.

VII. SPREMLJANJE IN NADZOR NAD POBIRANJEM TURISTIČNE TAKSE

12. člen

Nadzor nad pobiranjem in odvajanjem turistične takse ter vodenjem evidenc opravlja pristojni davčni organ. Nadzor lahko opravlja tudi pristojni občinski inšpekcijski organ.

Zavezanci za plačilo turistične takse so dolžni pooblaščenim uradni osebi omogočiti nadzor in na njeno zahtevo predložiti ustrezne dokumente.

VIII. PRISILNA IZTERJAVA TURISTIČNE TAKSE

13. člen

Prisilno izterjavo neplačane turistične takse opravlja pristojni davčni organ po postopku in v skladu z veljavnimi predpisi.

IX. KAZENSKÉ DOLOČBE

14. člen

Z globo do 350.000 SIT se kaznuje za prekršek pravna oseba, ki sprejema turiste na prenočevanje:

1. če ne pobira turistične takse za prenočitev turistov (9. člen odloka),

2. če ne nakazuje pobrane turistične takse (10. člen odloka).

Z globo do 100.000 SIT se kaznuje za prekršek iz prejšnjega odstavka tega člena odgovorna oseba pravne osebe.

Z globo do 100.000 SIT se kaznuje za prekršek iz 1. odstavka tega člena samostojni podjetnik posameznik, ki sprejema turiste na prenočevanje.

Z globo do 100.000 SIT se kaznuje za prekršek iz 1. odstavka tega člena kmet in sobodajalec, ki sprejema turiste na prenočevanje.

X. PREHODNI IN KONČNI DOLOČBI

15. člen

Z dnem uveljavitve tega odloka preneha veljati Odlok o turistični taksi v Občini Trebnje (Uradni list RS, št. 88/99).

16. člen

Ta odlok začne veljati osmi dan po objavi v Uradnem listu Republike Slovenije, uporabljati pa se začne s 1. 7. 2005.

Št. 423-05-1/2005
Trebnje, dne 27. junija 2005.

Podžupan
Občine Trebnje
Ciril Metod Pungartnik l. r.

MESEČNO POROČILO O PLAČANI TURISTIČNI TAKSI

za _____
(mesec, leto)

I. PODATKI O ZAVEZANCU

(naziv pravne osebe, samostojnega podjetnika, ime in priimek sobodajalca, kmeta)

(naslov)

(davčna številka)

število sob: _____ število apartmajev: _____ število ležišč: _____

II. PODATKI O GOSTIH IN PRENOČITVAH

GOSTI			NOČITVE				
domači	tuji	SKUPAJ	domači	tuji	otroci do 7 let	otroci 7-18 let	SKUPAJ

III. PODATKI O PLAČANI TURISTIČNI TAKSI

- Znesek turistične takse (št. prenočitev x 10 x vrednost točke) _____

IV. OPROŠČENI PLAČILA CELOTNE ALI DELA TURISTIČNE TAKSE

število gostov: _____ prenočitev: _____ domači: _____

tuji: _____ razlog oprostitev plačila: _____

Skupni znesek obračunane in pobrane turistične takse je nakazan na račun Občine Trebnje 01330-5303206228, sklic na št. 07129 ali 7047045 do 25. dne v mesecu za pretekli mesec v višini _____ SIT.

žig

(ime in priimek ter tel. št. kontaktne osebe)

(podpis odgovorne osebe)

OPOMBA: Zavezanec pošlje to poročilo v enem izvodu na naslov Občine Trebnje, Goliev trg 5, 8210 Trebnje (fax: 07 3481 131) ali <http://www.trebnje.si>. Da zavezanec izpolni tudi obveznost v skladu z 2. točko 30. člena ZSRT, mora en izvod obrazca posredovati tudi pristojnemu davčnemu organu.

3050. Pravilnik o oddajanju poslovnih prostorov in garaž v najem ter določanju najemnin za poslovne prostore in garaže

Na podlagi Zakona o poslovnih stavbah in poslovnih prostorih (Uradni list SRS, št. 18/74 in 34/88, Uradni list RS, št. 102/02 – odl. US RS), Uredbe o pridobivanju, razpolaganju in upravljanju s stvarnim premoženjem države in občin (Uradni list RS, št. 12/03) in 19. člena Statuta Občine Trebnje (Uradni list RS, št. 50/95 in 80/98) je Občinski svet občine Trebnje na 18. seji dne 27. 6. 2005 sprejel

**PRAVILNIK
o oddajanju poslovnih prostorov in garaž
v najem ter določanju najemnin
za poslovne prostore in garaže**

I. SPLOŠNE DOLOČBE

1. člen

S tem pravilnikom se določajo postopek za oddajanje poslovnih prostorov in garaž v najem ter osnovna merila za določitev najemnin poslovnih prostorov in garaž, ki so v lasti ali v upravljanju Občine Trebnje.

2. člen

Za poslovni prostor se šteje eden ali več prostorov, namenjenih za poslovno dejavnost, ki so praviloma gradbena celota in imajo poseben glavni vhod.

3. člen

Gospodarjenje s poslovnimi prostori in garažami je v pristojnosti Občine Trebnje, upravljanje poslovnih prostorov pa se lahko prenese na pooblaščenega izvajalca.

4. člen

Za vodenje postopkov pri oddaji poslovnih prostorov in garaž v najem je pooblaščen komisija za izvedbo postopka razpolaganja s stvarnim premoženjem Občine Trebnje, ki jo imenuje župan Občine Trebnje (v nadaljnjem besedilu: župan).

II. POSTOPEK ZA ODDAJO POSLOVNIH PROSTOROV

5. člen

Poslovni prostori se oddajo v najem na podlagi javne ponudbe. Javna ponudba se objavi na krajevno običajen način.

6. člen

Podatki, ki jih mora vsebovati javna ponudba, so:

- naziv in sedež najemodajalca,
- lokacija in velikost poslovnega prostora,
- namembnost poslovnega prostora,
- višina mesečne najemnine,
- rok za zbiranje pisnih vlog, ki ne sme biti krajši od 15 dni,
- čas trajanja najema (za določen ali nedoločen čas),
- način in kriteriji na podlagi katerih se poslovni prostor odda v najem, če se javi več ponudnikov,
- ostali razpisni pogoji v skladu s pogoji urejanja prostora v Občini Trebnje in
- drugi podatki za katere se izkaže, da so potrebni.

7. člen

Kadar več interesentov izpolnjuje pogoje javne ponudbe, ima prednost pri oddaji poslovnega prostora oseba:

- ki ji je potekla najemna pogodba za določen čas za poslovni prostor, ki se oddaja v najem,

– ki se na ponudbo javi prva.

Prednostni pogoji, navedeni v prejšnjem odstavku, se prioriteto upoštevajo po vrstnem redu.

8. člen

Sklep o izbiri najemnika izda na predlog komisije župan v tridesetih dneh po izteku roka za oddajo vlog.

Sklep o izbiri najemnika se posreduje vsem sodelujočim ponudnikom, ki so se javili na javno ponudbo.

9. člen

Ne glede na določbe 5. člena se oddaja v najem lahko opravi na podlagi neposredne pogodbe v primerih, določenih s tem pravilnikom:

– v primeru, da poslovni prostor za opravljanje svoje dejavnosti nujno potrebujejo javna podjetja in zavodi, katerih ustanovitelj je Občina Trebnje,

– v primeru, da se poslovni prostor odda za potrebe nevladnih humanitarnih organizacij, društev mladih, ki delujejo na področju šolstva, znanosti ali športa, zdravstva ali sociale ter kulture ali človekovih pravic,

– kadar gre za začasno preselitev dosedanjega najemnika zaradi prenove poslovne stavbe ali prostora,

– kadar se mora dosedanji najemnik izseliti iz poslovnega prostora zaradi rušenja ali prilagoditve zgradbe novim prostorskim dokumentom in

– v roku dveh mesecev po neuspeli javni ponudbi.

III. POSTOPEK ZA ODDAJO GARAŽ

10. člen

Garaže, ki so bile zgrajene za potrebe uporabnikov posameznih stavb, se praviloma oddajo v najem lastnikom in najemnikom stanovanj in poslovnih prostorov v teh stavbah.

11. člen

Javna ponudba za oddajo garaže se objavi na oglasni deski teh zgradb in na krajevno običajen način.

12. člen

Členi 6, 8 in 9 se smiselno uporabljajo tudi pri postopku oddaje garaž.

13. člen

Kadar več oseb izpolnjuje pogoje javne ponudbe, ima prednost pri oddaji garaže oseba:

– ki je funkcionalno ovirana,

– ki čaka na prosto garažo najdlje,

– ki je najemnik stanovanja v lasti Občine Trebnje,

– ki je lastnik stanovanja v stavbi, za katere potrebe so bile garaže zgrajene.

Prednostni pogoji, navedeni v prejšnjem odstavku, se prioriteto upoštevajo po vrstnem redu.

IV. NASTANEK IN PRENEHANJE NAJEMNEGA RAZMERJA

14. člen

Najemno razmerje nastane s sklenitvijo najemne pogodbe. Najemna pogodba vsebuje:

– lokacijo, opis in površino poslovnega prostora oziroma garaže,

– namen, za katerega se bo poslovni prostor uporabljal,

– določila o uporabi skupnih naprav in prostorov v hiši,

– določila o času trajanja pogodbe,

– višino najemnine in sorazmernih stroškov vzdrževanja skupnih delov in naprav ter storitev v stavbi,

– določbe o vzdrževanju poslovnih prostorov oziroma garaž,
 – odpovedni rok in odpovedne razloge,
 – kraj in datum sklenitve pogodbe in podpise pogodbenih strank in
 – druga določila, ki so pomembna za vsakokratno sklepanje najemnega razmerja.

15. člen

O oddaji v najem odloči župan po predhodnem pregledu posameznega programa upravljanja. Najemna pogodba se sklene za določen ali nedoločen čas.

16. člen

Najemno razmerje lahko preneha:

- s sporazumnim prenehanjem najemne pogodbe,
- z odpovedjo najemne pogodbe in
- s pretekom časa, navedenega v najemni pogodbi.

17. člen

Najemnik ne sme oddati poslovnega prostora ali garaže v podnajem.

18. člen

Če najemno razmerje preneha z odpovedjo najemne pogodbe, je odpovedni rok eno leto, razen če najemno razmerje preneha sporazumno.

Najemodajalec lahko najemno pogodbo odpove ne glede na pogodbene določbe in brez odpovednega roka v naslednjih primerih:

- če najemnik tudi po opominu najemodajalca uporablja poslovni prostor ali garažo v nasprotju s pogodbo ali na način, ki povzroča škodo imetju najemodajalca, ali če ne skrbi za redno tekoče vzdrževanje poslovnega prostora,
- če najemnik ne plačuje najemnine več kot dva meseca,
- če oddaja poslovni prostor ali garažo v podnajem,
- v drugih v zakonu določenih primerih.

V. OSNOVE ZA DOLOČITEV VIŠINE NAJEMNINE ZA POSLOVNE PROSTORE IN GARAŽE

19. člen

Najemnina, za katero se poslovni prostor ali garaža odda v najem, ne sme biti nižja od najemnine, določene za posamezno skupino prostorov v 20. členu tega pravilnika. V posebej utemeljenih primerih se lahko določi višina najemnine, ki je višja od najemnine, določene s tem pravilnikom.

20. člen

Prostori, ki se oddajajo v najem, so po namembnosti razvrščeni v tri skupine, navedene v prilogi tega pravilnika. Višina najemnine, brez DDV, po posamezni skupini se določi v naslednji višini:

Namembnost	Cena v EUR/m ²
Skupina A	9,00
Skupina B	6,00
Skupina C	3,00

21. člen

Višina mesečne najemnine se na dan dodelitve poslovnega prostora preračuna na vrednost EUR po srednjem tečaju Banke Slovenije. Višina mesečne najemnine se v najemni pogodbi določi v valuti EUR in je plačljiva v tolaški protivrednosti po srednjem tečaju Banke Slovenije na dan izstavitve računa. Zakonsko določeni DDV bremeni najemnika.

VI. PREHODNI IN KONČNI DOLOČBI

22. člen

Najemne pogodbe, sklenjene do dneva uveljavitve tega pravilnika, ostanejo še naprej v veljavi.

23. člen

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

Št. 36102-1/2005

Trebnje, dne 27. junija 2005.

Podžupan
 Občine Trebnje
Ciril Metod Pungartnik l. r.

PRILOGA:

Skupina A:

- banke, pošte in hranilnice;
- finančni marketing;
- intelektualne in pisarniške storitve;
- agencijske, komisionarske in posredniške dejavnosti;

sti;

- profitne zdravstvene dejavnosti (samoplačniške);
- tiskarstvo in založništvo;
- storitve infrastrukturnih sistemov;
- turistične in prevozne dejavnosti;
- profitne izobraževalne dejavnosti;
- storitvene in obrtne dejavnosti.

Skupina B:

- kulturne, umetniške, raziskovalne in podobne dejavnosti;
- zdravstveno in socialno varstvo ter varstvo mladine;
- politične stranke in državni organi.

Skupina C:

- humanitarne organizacije;
- skladišča;
- garaže;
- letni vrtovi (zunanje površine ob poslovnih površinah).

3051. Odlok o prostorskih ureditvenih pogojih za naselje Šentrupert

Na podlagi 175. člena Zakona o urejanju prostora (ZU-reP-1) (Uradni list RS, št. 110/02, 8/03 pop. in 58/03 – ZZK -1) in 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 72/93, 6/94, 57/94, 14/95, 20/95, 9/96, 44/96, 26/97, 70/97, 10/98, 74/98) in 19. člena Statuta Občine Trebnje (Uradni list RS, št. 50/95 in 80/98) je Občinski svet občine Trebnje na 18. seji dne 27. 6. 2005 sprejel

O D L O K**o prostorskih ureditvenih pogojih za naselje Šentrupert**

1. člen

Ta odlok ob upoštevanju odloka o prostorskih ureditvenih pogojih za naselje Šentrupert, ki ga je izdelal Zavod za urbanistično načrtovanje Trebnje (Skupščinski Dolenjski list, št. 13/89) ter dopoljenega predloga odloka o spremembah

in dopolnitvah prostorskih ureditvenih pogojev za naselje Šentrupert, ki ga je izdelal Geodetski zavod Slovenije, predstavlja čistopis, pri čemer je iz osnovnega odloka prevzeta ter smiselno dopolnjena vsebina s spremembami in dopolnitvami odloka ter usklajena z Zakonom o urejanju prostora (Uradni list RS, št. 110/02 in 8/03 – popravek) ter Zakonom o graditvi objektov (Uradni list RS, št. 110/02).

Tekstualni del obsega odlok o prostorskih ureditvenih pogojih za naselje Šentrupert ter mnenja in soglasja pristojnih nosilcev urejanja prostora.

Kartografski del odloka o prostorskih ureditvenih pogojih za naselje Šentrupert je izdelan v digitalni obliki kot čistoris prostorskih ureditvenih pogojev ter njihovih sprememb in dopolnitev na digitalnem katastrskem načrtu ter izrisan v merilu 1:5000 v analogni obliki.

2. člen

S temi prostorskimi ureditvenimi pogoji se določijo merila in pogoji za umestitev objektov v prostor ter drugi ukrepi v zvezi z urbanističnim načrtovanjem znotraj meje prostorskih ureditvenih pogojev za naselje Šentrupert.

I. SKUPNA MERILA IN POGOJI ZA PROSTORSKO UREDITEV

1. Merila in pogoji za oblikovanje prostora

3. člen

Dovoljeni so posegi v prostor v taki obliki in obsegu, ki ga določa ta odlok z namenom:

- izboljšati pogoje bivanja in dela,
- dopolniti obstoječe in manjkajoče dejavnosti,
- zmanjšati onesnaževanje okolja,

– ohraniti krajinske značilnosti, območja ohranjanja narave in kulturno dediščino ter ostale dobrine splošnega družbenega pomena,

– zmanjšati ogroženost na območju zaradi naravnih in drugih nesreč ter vojne.

4. člen

Na območju, ki se ureja s prostorskimi ureditvenimi pogoji za naselje Šentrupert, so dovoljene naslednje gradnje:

1. novogradnje

– gradnja prosto stoječih stanovanjskih objektov na tistih zemljiščih znotraj ureditvenega območja, kjer to omogočata oblikovanost terena in velikost razpoložljive parcele, v skladu z urbanistično–arhitektonskimi značilnostmi obstoječe gradbene strukture,

– gradnja nadomestnih objektov, ki so praviloma locirani na mestu, na katerem je stal objekt, in le izjemoma, ko to pogojujejo geološki, sanitarni, požarni in drugi pogoji, v neposredni bližini starega objekta, lahko tudi delno na kmetijskem zemljišču, če zaradi obstoječe infrastrukture celotnega objekta ni možno locirati na stavbno zemljišče,

– gradnja objektov, ki so namenjeni izključno kmetijski dejavnosti, kot so kmečke bivalne hiše, hlevi, skednji, silosi ipd.

– gradnja objektov za potrebe drobnega gospodarstva,

– gradnja objektov za potrebe turistično–gostinskih in športno–rekreacijskih dejavnosti,

– gradnja objektov za komunalne ureditve in njihove rekonstrukcije,

– gradnja pomožnih objektov;

2. adaptacije, dozidave, nadzidave, rekonstrukcije in vzdrževalna dela na obstoječih objektih in napravah;

3. gradnja enostavnih objektov, kot jih določa Pravilnik o vrstah zahtevnih, manj zahtevnih in enostavnih objektov, o pogojih za gradnjo enostavnih objektov brez gradbenega dovoljenja in o vrstah del, ki so v zvezi z objekti in pripadajočimi zemljišči;

4. gradnja objektov za urejanje vodnega režima z namenom, da se zagotovi obramba pred poplavami in erozijo, varstvo vodnih količin in zalog, varstvo kakovosti voda, gradnja objektov za vzdrževanje naravnih vodotokov, vodnogospodarskih objektov in naprav v splošni rabi;

5. posegi na območja, kjer so že realizirani prostorski izvedbeni načrti in posegi na območja, za katera je predvidena izdelava prostorskih izvedbenih načrtov, pa ti ne bodo sprejeti v tekočem srednjeročnem obdobju;

6. gradnja objektov za potrebe oboroženih sil in za namene v okviru programov SLO in DS.

5. člen

Gradnja stanovanjskih objektov, objektov za potrebe kmetijske dejavnosti, objektov za potrebe turistično–gostinskih in športno–rekreacijskih dejavnosti, objektov za potrebe drobnega gospodarstva, prizidkov, nadzidkov, rekonstrukcij in adaptacij na obstoječih objektih in napravah je dovoljena pod naslednjimi pogoji:

– možne so gradnje, ki trajno ne spremenijo bivalnih in delovnih pogojev, ekološkega ravnovesja v naravi ali krajinskih značilnosti v prostoru;

– dostop do novih objektov mora biti funkcionalno in varnostno v skladu z osnovnimi principi urejanja novogradenj;

– vsi posegi morajo biti usklajeni s predpisi o varnosti in sanitarno–tehničnimi predpisi;

– intenzivnost rabe se s posameznim posegom – novogradnjo ne sme bistveno spremeniti

– dozidave in nadzidave so možne le za objekte, zgrajene z gradbenim dovoljenjem in v takem obsegu, da ne porušijo obstoječih urbanistično–arhitektonskih značilnosti, kot so funkcionalno zaporedje objektov na parcele, razmerje med objekti, gradbena linija, merilo obstoječih objektov ipd.

6. člen

Gradnja na mestu predhodno odstranjenega objekta je možna na isti lokaciji in le izjemoma, ko to pogojujejo geološki, sanitarni in drugi pogoji, v neposredni bližini starega objekta. Večji odmik se dovoljuje le v primerih, če se s tem izboljša prometna varnost na javni cesti ali če stoji stari objekt na območju, ki je zavarovano s posebnimi predpisi.

Gradbeno dovoljenje na mestu predhodno odstranjenega objekta se lahko izda samo, če stari objekt ne ustreza več gradbenim in sanitarno–tehničnim pogojem.

7. člen

Ni dovoljeno vnašanje novih dejavnosti, ki bi kakorkoli ogrožale sedanjo namembnost ter negativno vplivale na obstoječo funkcijo naselja.

Dopustne so spremembe namembnosti objektov za potrebe razvoja naselja (oskrbne in storitvene dejavnosti) ob upoštevanju drugih meril in pogojev odloka.

Dovoljene so spremembe namembnosti objektov za potrebe obrti za dejavnosti, ki nimajo večjih negativnih vplivov na okolje.

Spremembe funkcij objektov v okviru zaščitenih kmetij in objektov, namenjenih kmetijski proizvodnji, niso dovoljene, razen v primerih, ko bi posamezni objekti (mlini, kašče, hlevi) zaradi zmanjšane aktivnosti kmetije propadli in to ni v nasprotju z določili tega odloka.

8. člen

Za gradnjo enostavnih objektov veljajo določila Pravilnika o vrstah zahtevnih, manj zahtevnih in enostavnih objektov, o pogojih za gradnjo enostavnih objektov brez gradbenega dovoljenja in o vrstah del, ki so v zvezi z objekti in pripadajočimi zemljišči (Uradni list RS, št. 114/03 in 130/04).

9. člen

Lokacija za postavitev spominskih obeležij mora biti izbrana tako:

– da niso ovirani prometni tokovi in prometna preglednost;

– da se ne poslabšujejo bivalni pogoji in varnost objekta, če je obeležje na objektu;

– da se vklaplja v okolje in ga kvalitetno dopolnjuje.

Spominska obeležja na območju ali posameznih objektih, za katere veljajo varovanja naravne in kulturne dediščine, se smejo postavljati le s soglasjem pristojnega Zavoda za varstvo kulturne dediščine.

10. člen

Začasne objekte in naprave, ki so prvenstveno namenjeni sezonski turistični ponudbi, prireditvam, proslavam in podobno, veljajo naslednja merila in pogoji:

– da se z njihovo razmestitvijo bistveno ne ovira odvijanje drugih dejavnosti v prostoru;

– da se z gradbeno izvedbo in morebitnim komunalnim opremljanjem ne spreminja namenska raba zemljišča;

– da se po njihovi odstranitvi vzpostavi na zemljišču prvotno stanje takoj po prenehanju dovoljenega roka.

11. člen

Pogoji vodnogospodarskega urejanja:

– pri morebitnem izkoriščanju vode iz vodotokov mora v strugi ostati določena količina vode (biološki minimum), ki se ga v nobenem primeru ne sme izkoriščati;

– vsi posegi v vodna in obrežna ter erozijska območja, ki bi lahko kakorkoli vplivali na vodni režim oziroma njegovo urejanje, se morajo izvajati v soglasju z upravljavcem vodotoka in z Zavodom RS za varstvo narave.

12. člen

Na območjih zazidalnih načrtov so dovoljene gradnje kot zapolnitve na prostih stavbnih parcelah, gradnje enostavnih objektov, dozidave, rekonstrukcije, adaptacije, gradnje delavnic, objektov oskrbnih in storitvenih dejavnosti, spremembe namembnosti, vendar se smejo ti objekti graditi v okviru gradbenih parcel in biti skladni s splošnimi pogoji tega odloka. Dovoljena so tudi vsa vzdrževalna dela objektov in naprav, gradnja in rekonstrukcije infrastrukture, urejanje pešpoti in kolesarskih stez, zelenih površin in rekreacijskih površin.

13. člen

Na območjih, za katera veljajo lokacijski načrti, pa ti še niso realizirani, in na območjih, za katera je predvidena priprava lokacijskih načrtov, so dopustni le tisti posegi v prostor, ki ne bodo ovirali kasnejšega izvajanja rešitev s predvidenimi lokacijskimi načrti.

Dopustne so rekonstrukcije, adaptacije, vzdrževalna dela na obstoječih objektih ter gradnja infrastrukturnih objektov in naprav, s katerimi se bo izboljšalo stanje na področju komunalne opremljenosti na širšem območju planske celote in katerih trase so že opredeljene s prostorskim planom občine Trebnje.

II. MERILA IN POGOJI ZA OBLIKOVANJE OBJEKTOV IN NAPRAV

2.1. Lega – lokacija objektov

14. člen

Novi objekti morajo biti locirani tako, da nadaljujejo dosedanje rast naselja, skladni morajo biti s silhueto grajene strukture in čimbolj slediti kvalitetnim lastnostim bližnje okolice. Na celotnem območju je potrebno pri vseh gradbenih delih dosledno spoštovati odnos do območij ohranjanja narave in kulturne dediščine.

2.2 Odmiki od sosednjih objektov

15. člen

Novi objekti morajo biti odmaknjeni od parcelne meje tako, da ni motena sosednja posest, da je možno vzdrževanje objekta in da so upoštevani vsi varstveni pogoji.

2.3. Arhitektonske značilnosti novogradenj

2.3.1. Gabariti

16. člen

Situacija mora biti prilagojena obstoječim gradbenim linijam (stanovanjski objekti, gospodarski objekti, pomožni objekti, kombinacija) oziroma značilnim prostorskim potezom v urbanistični zasnovi naselja.

Globina objektov oziroma tlorisno razmerje (dolžina/širina) mora upoštevati tipologijo zazidave za določeno namensko rabo, prilagojeno novim tehničnim pogojem funkcioniranja posamezne skupine objektov.

Novogradnje, nadzidave, dozidave so dovoljene le do višinskih gabaritov bližnjih kvalitetnih gradenj enake namembnosti in s podobnimi reliefnimi pogoji.

Za poslovne in druge proizvodne objekte velja, da se morata horizontalni in vertikalni gabarit po možnosti čim bolj prilagajati prostorskim značilnostim lokacije in tehnološkemu procesu dejavnosti ter optimalni izrabi prostora v povezavi s funkcijo posameznih objektov.

2.3.2. Oblikovanje objektov

17. člen

Tipologija arhitekture novih objektov mora biti prilagojena obstoječemu tipu zazidave. Če ta ni lokalno izrazita, naj se upoštevajo oblikovne in prostorske značilnosti širšega prostora.

Postavitev novih objektov na parceli mora biti usklajena z obstoječo tipologijo parcelacije in prevladujočo lego objekta na parceli, upoštevaje položaj, dostopnost in osnovno orientacijo.

18. člen

Pri oblikovanju stanovanjskih objektov je potrebno upoštevati naslednje pogoje:

a) tlorisna zasnova naj upošteva značilnosti tlorisne tipologije okoliške zazidave;

b) streha naj bo simetrična dvokapnica z naklonom strešin 35°–45° oziroma prilagojena sosednjim obstoječim objektom, če so oblikovani kvalitetno in ustrezno prostoru. Odpiranje strešin v obliki frčad je dopustno izven območij varovanja kulturne dediščine.

Strešna kritina mora biti prilagojena lokalnim arhitektonskim elementom in klimatskim razmeram. Biti mora iz naravnega materiala in opečne barve (klasični zareznik, bobrovec...);

c) fasade – obdelava fasad in oblikovanje fasadnih odprtin morata izhajati iz namembnosti objekta in se prilagoditi sosednjim tradicionalno kvalitetno oblikovanim istonamskim objektom. Uporaba močnih in izstopajočih barvnih tonov pri fasadnih opleskih ni dovoljena.

Horizontalna členitev fasade z okenskimi in vratnimi odprtini, balkoni, fasadnimi podstavki, okrasnimi venci mora spoštovati vizualne efekte bližnje kvalitetne pozidave;

d) etažnost

– klet: kjer je le možno, naj bo vkopana v terenu;

– pritličje: pritličje naj bo po možnosti v nivoju terena;

– nadstropje: pri izbiri višinskega gabarita igra pomembno vlogo okoliška gradnja ter vedutna izpostavljenost;

– podstrešje naj bo izkoriščeno.

Priporočljivo je, da so prostori za obrt v pritličju stanovanjskega objekta ali pa v posebnem objektu (delavnica), ki naj bo locirana znotraj funkcionalnega zemljišča (odvisno od vrste obrtne dejavnosti).

2.4. Urejanje okolice objektov

19. člen

Pri urejanju okolice objektov mora biti višina zemljišča na parcelni meji prilagojena sosednjemu zemljišču. Podporni zidovi so dovoljeni le v primerih, ko niso možna drugačna zavarovanja brežin. Obdelani morajo biti z naravnimi avhtonimi materiali.

Za urejanje okolice objektov velja:

– sadovnjaki, vrtovi so primerna oblika in vsebina funkcionalnih zemljišč, kmetijskih gospodarstev in stanovanjskih objektov v tradicionalnih naseljih.

Ograje (po možnosti lesene ali kovinske) so dovoljenje, kadar je potrebno zavarovanje zemljišča, objekta ali naprave pred nezaželenimi vplivi okolice. Kadar je ograja samo razmejitev sosednjih funkcionalnih zemljišč, naj bo živica.

2.5. Oblikovanje pomožnih objektov in začasnih objektov ter vzdrževalna dela

20. člen

Za pomožne objekte veljajo enaki pogoji oblikovanja kot za novogradnje, bodisi da se gradijo kot prizidki k stanovanjskim objektom bodisi kot samostojni objekti.

Biti morajo oblikovno in funkcionalno usklajeni z obstoječimi sosednjimi objekti ob upoštevanju pogojev za graditev novih objektov oziroma je potrebno z arhitekturnim oblikovanjem in konstrukcijo ravnih streh ustvariti višjo kvaliteto bivalnega okolja.

21. člen

Za vzdrževalna dela na obstoječih objektih veljajo v načelu enaki pogoji glede oblikovanja objektov, kot so opisani v 16. in 17. členu tega odloka.

22. člen

Površina gradbene parcele mora minimalno ustrezati sledečim kriterijem:

Faktor izrabe gradbene parcele (i) se določi kot razmerje med bruto tlorisno površino objekta in celotno površino gradbene parcele, pri čemer je bruto tlorisna površina objekta skupna površina vseh etaž objekta, ki so nad terenom in pod njim.

Faktor zazidanosti gradbene parcele (z) se določi kot razmerje med zazidano površino in celotno površino gradbene parcele.

Namenska raba gradbene parcele	Faktor zazidanosti (z)	Faktor izrabe (i)
Čista in splošna stanovanjska območja	0,4	1,2
Stanovanjska območja s kmetijskimi gospodinjstvi	0,2	0,4
Območja objektov družbene infrastrukture	0,6	1,6
Območje centra	0,9	3,5
Mešana območja	0,6	1,2
Območja proizvodnih dejavnosti	0,8	2,4

III. MERILA IN POGOJI ZA PROMETNO IN KOMUNALNO UREJANJE, VAROVANJE IN IZBOLJŠANJE BIVALNEGA OKOLJA, VARSTVO KULTURNE DEDIŠČINE IN OBMOČJA OHRANJANJA NARAVE

3.1. Merila in pogoji za prometno urejanje

23. člen

Cestno omrežje

(1) Pri rekonstrukciji cest in poti so dopustna večja odstopanja od obstoječih tras le v primeru izboljšanja prometnotehničnih elementov, zmanjšanja posegov na kmetijska in gozdna zemljišča, vodotoke ter vidno izpostavljenosti in krajinsko značilna območja.

(2) Pri rekonstrukcijah cest in preplastitvah je treba višino cestišča in površin za pešca uskladiti z višinami urejenega terena pred objekti in višinami vhodov v objekte, tako da se pri tem dostopnost ne poslabša. Paziti je potrebno, da se asfaltirana površina ne nadaljuje s cestišča vse do stavb. Po možnosti naj se na robu cestišča oblikuje kamnita mulda ali pločnik.

(3) Vsak objekt mora imeti zagotovljen dostop neposredno z javne ceste ali posredno preko drugih, za promet urejenih zemljišč. Rešitvi dostopa mora biti podrejena tudi zunanja ureditev objekta vključno s parkirnimi in ostalimi manipulativnimi površinami.

(4) Dovozi in priključki na ceste morajo omogočati dostop urgentnih in interventnih vozil. Zasnova cestnih priključkov mora zagotavljati preglednost in ostale pogoje glede varnega vključevanja prometa.

(5) Slepo zaključene ceste morajo imeti obračališča. Obračanje vozil mora biti zagotovljeno tudi na vseh internih manipulativnih ali dvoriščnih površinah.

Hodniki za pešce, peš površine

(1) Varovano območje poti za pešce pomeni smer povezovanja javnih peš povezav za pešce. Potek tras ter dimenzije je potrebno prilagoditi terenu in drugim razmeram v prostoru. Hodnik za pešce naj se od cestišča loči vizualno po barvi ali v izbiri materiala. V primeru asfaltirane izvedbe naj se hodnik za pešce ne dotika neposredno stavb.

(2) Hodniki za pešce so širine najmanj 1,60 m oziroma skladno z razmerami v prostoru. Uredijo se ob pomembnejših prometnicah, glede na ugotovljene potrebe.

(3) Urejanje hodnikov za pešce, trgov in drugih peš površin ter dostopi do objektov javnega značaja morajo biti brez arhitekturnih ovir ter osvetljeni.

Kolesarske steze

(1) Kolesarske steze se urejajo ob robu vozišča praviloma nivojsko ločena od vozišča ali kot kolesarske poti. Dvostranske kolesarske steze so minimalne širine 1 m, dvostranske pa širine 2 m.

Mirujoči promet (parkiranje)

(1) Pri gradnji novih objektov (dozidavah, nadzidavah), rekonstrukcijah in spremembah namembnosti je treba zagotoviti zadostno število parkirnih mest (v skladu z normativi) na gradbeni parceli objekta. Pri enostanovanjski stavbi morata biti zagotovljena najmanj dve parkirni mesti, pri več-stanovanjskih stavbah pa min 1,50 parkirnega mesta na vsako stanovanje. Izjemoma se parkirišča lahko zagotavljajo na javnih ali drugih površinah, če je stavba v območju ohranjanja značilne vaške zazidave in parkirišča ni možno zagotoviti na gradbeni parceli.

(2) Pri stavbah z dejavnostmi, ki so vezane na individualni motorni promet (stavbe za storitvene dejavnosti, industrijske stavbe), je treba parkirne prostore zagotoviti na gradbeni parceli stavbe, na skupnem parkirišču za več stavb skupaj ali pogodbeno na drugem zemljišču. Uporaba javnih parkirišč za potrebe posamezne stavbe je dopustna samo v soglasju z upravljavcem javnega parkirišča)

(3) Parkirišča morajo biti locirana ob objektu ali za njim, kakor dopuščajo prostorske razmere. Parkirišča, ki po površini presegajo 100 m², je treba členiti z ločilnimi zasaditvami, spremembami tlakov ali drugimi oblikovalskimi elementi. Ta zahteva ne velja za začasna parkirišča v času prireditve.

Avtobusna postajališča

Izgled in oblika avtobusnih postaj morata biti izvedena na podlagi javnega ali vabljenega natečaja.

Ulično pohoštvo

Izbor tipologije in oblik uličnega pohoštva je potrebno izvesti na podlagi javnega ali vabljenega natečaja.

3.2. Merila in pogoji za komunalno in energetska urejanje

24. člen

(1) V rezervatih in varovalnih pasovih obstoječih in predvidenih komunalnih in energetskih vodov in naprav ni dovoljena gradnja novih objektov, razen izjemoma s soglasjem upravljavca voda oziroma predlagateljem rezervata. Na obstoječih objektih so dopustna le vzdrževalna dela.

(2) Obstoječe in predvidene objekte je obvezno treba priključiti na obstoječa javna omrežja za oskrbo s pitno vodo, odvajanje in čiščenja odpadnih voda, oskrbo z električno energijo in telekomunikacijsko omrežje. Trase komunalnih in energetskih vodov morajo biti med seboj usklajene.

(3) Komunalni in energetski vodi morajo biti izvedeni v podzemni izvedbi. Zemljišča tras podzemnih napeljav oziroma vodov je potrebno po izvedbi sanirati.

(4) Nadzemne komunalne in energetske objekte in napeljave (transformatorske postaje, črpališča, vodohrani) je treba locirati nevpadljivo. Objekti morajo biti primerno arhitekturno prilagojeni kontekstu neposrednega okoliškega prostora.

(5) Gradnjo in rekonstrukcijo komunalnih in energetskih vodov in naprav je treba izvajati časovno in fizično usklajeno, z upoštevanjem racionalnosti izvajanja posegov glede na druge vode in naprave na isti trasi ter ureditev prometnih površin.

(6) Komunalna in energetska infrastruktura mora praviloma potekati po javnih površinah, če to dopuščajo terenske in druge razmere. V primeru poteka komunalne in energetske infrastrukture v območju cestnih teles je treba sanirati tudi celotno tangirano območje prometnih in peščevih površin.

(7) Občinska uprava lahko v postopku izdaje lokacijske informacije za gradnjo ali rekonstrukcijo posameznega komunalnega ali energetskega voda oziroma objekta na podlagi podatkov o omrežjih in objektih gospodarske javne infrastrukture pogojuje potek trase voda oziroma lokacijo objekta.

25. člen

Elektroenergetsko omrežje

(1) Za zagotovitev ustrezne oskrbe z električno energijo je dopustna gradnja visoko- in nizkonapetostnih vodov ter transformatorskih postaj. Nove transformatorske postaje je treba locirati v okviru poselitvenega območja naselja ob upoštevanju omejitvenih meril in pogojev.

(2) Pri gradnji novih objektov in večjih rekonstrukcijah visoko- in nizkonapetostnega elektro omrežja je obvezna podzemna izvedba s kabelsko kanalizacijo. Obvezne so predhodne arheološke raziskave. V enaki izvedbi morajo biti izvedeni tudi vsi individualni priključki, katerih izvedba mora upoštevati tudi možnost kasnejše navezave ostalih

uporabnikov v neposredni okolici. Transformatorske postaje in kabelske prosto stoječe omare je dopustno postavljati le izven varovalnih pasov javnih cest.

(3) Za obstoječe in predvidene daljnovode je treba upoštevati varovalne pasove. Gradnja v teh pasovih je omejena oziroma dopustna po pogojih upravljalca.

26. člen

Telekomunikacijsko omrežje

(1) Nova telefonska in druga telekomunikacijska kabelska omrežja je dopustno izvajati le v skupnem koridorju in izključno v podzemni izvedbi po predhodnih arheoloških raziskavah.

(2) Bazne postaje, namenjene javnim telekomunikacijskim storitvam, so znotraj naselja ali na njegovem robu dovoljene le izjemoma, ko njihova postavitve ne ogroža dedišinskih in spomeniških kvalitet evidentirane dediščine. Bazne postaje ne smejo imeti škodljivih vplivov na bivalne in delovne pogoje ter zdravje ljudi.

27. člen

Javna razsvetljava

(1) Javna razsvetljava se izvede ob vseh pomembnejših cestah in peš površinah. Zagotavljati mora minimalne vrednosti srednje osvetljenosti v skladu s tehničnimi predpisi. Izbira svetil ne sme povzročati svetlobnega onesnaženja v okolju. Oblikovni izbor svetil mora biti izvedena po predhodnem javnem natečaju.

3.3 Oskrba z vodo

28. člen

Vodovodno omrežje

(1) Obstoječi in predvideni objekti morajo biti obvezno priključeni na javno vodovodno omrežje, skladno s pogoji upravljavca.

(2) Uporabniki tehnološke vode morajo zagotoviti zaprte sisteme.

Posegi na varstvenih območjih zajetja pitne vode so dovoljeni v skladu z odlokom o varstvu virov pitne vode v Občini Trebnje in ukrepih za zavarovanje kakovosti in količine vode ter v skladu z zakonodajo, ki ureja varstvo okolja.

29. člen

Kanalizacijsko omrežje

(1) Kanalizacijsko omrežje mora biti praviloma zasnovano ločeno za odvajanje odpadnih fekalnih in padavinskih voda.

(2) Vse fekalne odpadne vode je obvezno treba priključiti na javno kanalizacijo s čistilno napravo. Tehnološke odpadne vode je možno priključiti na javno kanalizacijo le, če so predhodno očiščene, do predpisane stopnje onesnaženosti. Kanalizacija za odvod odpadnih fekalnih vod mora biti vodotesna.

(3) V območjih, kjer objektov ni možno priključiti na javno kanalizacijo s čistilno napravo, je treba objekte priključiti na lokalno, skupinsko ali individualno čistilno napravo. Do izgradnje omrežja za odvajanje in čiščenja fekalnih voda so obvezne vodotesne greznice, katerih vsebina se odvaža na centralno čistilno napravo. Individualna praznitev greznic je dopustna lastnikom, ki razpolagajo s svojimi kmetijskimi površinami, na katerih ni omejena raba zaradi bližine varstvenih pasov pitne vode ali ostale omejitve s področja varstva okolja.

(4) Padavinske vode s peš površin, zelenic, streh objektov se morajo odvajati v ponikovalnico ali vodotoke. Padavinske vode z utrjenih prometnih in manipulativnih površin se morajo odvajati v javno kanalizacijo, ponikovalnico ali vodotoke preko peskolovov in lovilcev olj.

(5) Začasni objekti za prireditve, namenjeni gostinskim storitvam, ki imajo urejen priključek na javno vodovodno

omrežje ali pri svoji dejavnosti generirajo odpadne vode, morajo imeti začasen priključek na javno kanalizacijo ali urejeno vodotesno greznico.

3.4. Merila in pogoji za varovanje okolja

30. člen

Varstvo zraka

Pri opredelitvi pogojev za posege v prostor, ki vplivajo na kvaliteto zraka, je potrebno upoštevati zakonodajo, ki ureja področje varstva zraka.

31. člen

Varstvo pred hrupom

Pri opredelitvi pogojev za posege je potrebno upoštevati zakonodajo s področja varstva pred prekomernim hrupom.

Za hrup občutljiva območja, okolje vzgojno-varstvenih zavodov, rekreacijske površine ipd. je potrebno pred prekomernim hrupom, ki ga povzročajo promet na regionalnih in lokalnih cestah, železnici, proizvodni obrati itd., zaščititi z aktivnimi in pasivnimi protihrupnimi ukrepi. Protihrupna zaščita mora biti izvedena pred začetkom opravljanja dejavnosti.

V stanovanjskih območjih je dovoljeno opravljati dejavnosti, ki ne preokračujejo dovoljenih nivojev hrupa za to območje.

32. člen

Varstvo voda in vodnih površin

Za potrebe vzdrževanja vodotokov je potrebno zagotoviti ustrezen odmik objektov od roba struge ali od roba vodnega zemljišča v skladu s predpisi, ki urejajo področje upravljanja z vodami. Za posege v varstvenem pasu voda je potrebno pridobiti smernice, mnenja in soglasja pristojnih služb za varstvo okolja ter ohranjanja narave.

Za posege v vodotok in njegov varstveni pas je potrebno pridobiti mnenja in soglasja pristojnih služb za varstvo okolja ter ohranjanja narave.

Na vodnih in priobalnih zemljiščih so prepovedane dejavnosti in posegi v prostor, ki so določeni v 84. členu Zakona o vodah (Uradni list RS, št. 67/02). Priobalno zemljišče je zemljišče, ki meji na vodno zemljišče in sega pri vodah 2. reda 5 metrov od robov vodnega zemljišča. Priobalna zemljišča so tudi vsa zemljišča med visokovodnimi nasipi.

Prav tako je omejena gradnja na ogroženih območjih, kamor spadajo poplavno območje, erozijsko območje in plazovito območje. Za vsa ta ogrožena območja je treba pri posegih v prostor upoštevati določila 85. do 89. člena Zakona o vodah.

Vsi posegi, ki bi lahko trajno ali začasno vplivali na vodni režim ali stanje voda, se lahko izvedejo samo na podlagi vodnega soglasja.

33. člen

Varstvo pred požarom

Pri vseh posegih v prostor je treba upoštevati pogoje za varen umik ljudi, živali in premoženja.

Objekti morajo biti praviloma toliko ločeni med seboj, da je onemogočen prenos požara z objekta na objekt. Kadar gre za objekte, ki so združeni, je potrebno zagotoviti protipožarno ločitev.

Pri vseh spremembah namembnosti, kjer bodo skladiščene vnetljive ali eksplozivne snovi, je potrebno zagotoviti ustrezno protipožarno zaščito.

Razpored objektov in dovoznih poti mora biti takšen, da omogoča nemoteno posredovanje intervencijskih vozil.

Na vseh območjih, kjer je obstoječi vodovodni sistem takšen, da omogoča oskrbo s primerno količino vode za gašenje, je nujna postavitev hidrantov, kot to predvidevajo protipožarni predpisi. V območjih, kjer to ni mogoče, mora biti zagotovljena zadostna količina vode za gašenje z rezervoarjem kapnice ali iz površinskega vodotoka prek primerno opremljenega odjemnega mesta.

voarjem kapnice ali iz površinskega vodotoka prek primerno opremljenega odjemnega mesta.

34. člen

Odstranjevanje odpadkov

(1) Odjemna mesta za komunalne odpadke morajo biti praviloma na zemljišču povzročitelja odpadkov. V naseljih so dopustna skupna odjemna mesta za komunalne odpadke in ekološke otoke, ki morajo biti na javni površini.

(2) Odjemna mesta z zabojniki v naseljih morajo biti dostopna in urejena na vidno neizpostavljenih lokacijah.

3.5. Merila in pogoji za varstvo pred naravnimi in drugimi nesrečami in za potrebe civilne zaščite

35. člen

Na območjih poplavnih voda se ne smejo izvajati posegi v prostor, ki bi lahko imeli za posledico spremembo smeri ali količin odtoka poplavnih voda in gradenj stanovanjskih, poslovnih ali drugih bivanju ali dejavnostim namenjenih objektov.

Območja, kjer je v prostorskem planu predvidena omejena raba zaradi posebnega statusa za potrebe civilne zaščite, so opredeljena v PUP tako, da se varujejo ali nadgradijo določene funkcije posameznega območja.

36. člen

Varstvo pred tresljaji

Pri vseh posegih graditve ali druge dejavnosti, kjer se predvideva tresenje terena (pilotiranje, utrjevanje nasutij za infrastrukturne objekte in naprave ipd.), je potrebno predhodno izdelati študijo vplivov na obstoječe grajeno okolje in načrtovati izvedbo teh del tako, da posledice tresenja ne bodo vplivale na konstrukcijske elemente gradnje v vplivnem območju in na stabilnost in trdnost temeljnih tal pod njimi.

3.6 Varstvo kakovosti obstoječih bivalnih in delovnih prostorov – osončenje in osvetlitev

37. člen

Nedopustno je z novimi posegi zmanjšati osončenost obstoječih objektov.

3.7 Merila in pogoji za varstvo pred požarom

38. člen

Pri vseh posegih v prostor je treba upoštevati pogoje za varen umik ljudi, živali in premoženja.

Objekti morajo biti praviloma toliko ločeni med seboj, da je onemogočen prenos požara z objekta na objekt. Kadar gre za objekte, ki so združeni, je potrebno zagotoviti protipožarno ločitev.

Pri vseh spremembah namembnosti, kjer bodo skladiščene vnetljive ali eksplozivne snovi, je potrebno zagotoviti ustrezno protipožarno zaščito.

Razpored objektov in dovoznih poti mora biti takšen, da omogoča nemoteno posredovanje intervencijskih vozil.

Na vseh območjih, kjer je obstoječi vodovodni sistem takšen, da omogoča oskrbo s primerno količino vode za gašenje, je nujna postavitev hidrantov kot to predvidevajo protipožarni predpisi. V območjih, kjer to ni mogoče, mora biti zagotovljena zadostna količina vode za gašenje z rezervoarjem kapnice ali iz površinskega vodotoka prek primerno opremljenega odjemnega mesta.

3.8 Območje kulturne dediščine

39. člen

Vse gradnje na območju kulturne dediščine je potrebno urejati v skladu s pogoji in smernicami pristojnega Zavoda

za varstvo kulturne dediščine oziroma na podlagi določil varstvenih režimov, opredeljenih z odloki.

Območje, ki ga ureja PUP – Šentrupert, je v celoti v območju POKD Mirnska dolina – območje z večjim številom kulturnih spomenikov in kulturne dediščine:

POKD 23 – Mirnska dolina

Podrobnejša razdelitev na območja kulturne dediščine obsega naslednja območja in objekte:

729 Šentrupert – Šentrupert na Dolenjskem – trško jedro

730 Šentrupert – Šentrupert na Dolenjskem – cerkev sv. Ruperta

9252 Šentrupert – Šentrupert na Dolenjskem – kapelica sv. Ruperta

710274 Šentrupert – Šentrupert na Dolenjskem – spomenik NOB

710260 Šentrupert – Šentrupert na Dolenjskem – kamnit most

710327 Šentrupert – Šentrupert na Dolenjskem – Kotarjev mlin

710329 Šentrupert – Šentrupert na Dolenjskem – Frelihova hiša

710331 Šentrupert – Šentrupert na Dolenjskem – Prahova domačija

710332 Šentrupert – Šentrupert na Dolenjskem – Kutnarjeva domačija

710333 Šentrupert – Šentrupert na Dolenjskem – Klinčkova domačija

710334 Šentrupert – Šentrupert na Dolenjskem – Jakličev toplar

710335 Šentrupert – Šentrupert na Dolenjskem – Rupertova domačija

710343 Šentrupert – Šentrupert na Dolenjskem – Jakijeva domačija

Pri načrtovanju posegov v prostor je potrebno upoštevati:

– Odlok o spremembah in dopolnitvah prostorskih sestavin dolgoročnega in srednjeročnega družbenega plana republike Slovenije (Uradni list RS, št. 11/99),

– Konvencijo o varstvu evropskega arhitektonskega bogastva (Granada – 1985, Uradni list RS, št. 3/93),

– Evropsko konvencijo o varstvu arheološke dediščine – dopolnjena (La Valetta – 1992, podpisana in ratificirana – Poročevalec 1/99).

3.9 Območje ohranjanja narave

40. člen

Na območjih ohranjanja narave se upoštevajo naravovarstvene smernice (št. 6-II-43/2-O-02, 6-III-36/2-O-02), ki jih je februarja 2002 izdelal Zavod RS za varstvo narave, OE Novo mesto.

Na območju PUP – Šentrupert segajo naslednja območja ohranjanja narave:

– 311 Bistrica – hidrološka naravna vrednota.

Pri načrtovanju posegov v prostor je potrebno upoštevati:

– razvojne in varstvene usmeritve za hidrološke naravne vrednote;

– usmeritve za rabo in izkoriščanje naravnih dobrin, ki ohranjajo biotsko raznovrstnost, naravno ravnovesje in varujejo ekosisteme.

Za gradnjo objektov in prostorske ureditve na območju, ki imajo na podlagi predpisov s področja ohranjanja narave poseben status, je po 105. členu Zakona o ohranjanju narave (Uradni list RS, št. 96/04-UPB2) potrebno pridobiti naravovarstvene pogoje in naravovarstveno soglasje, ki ju izda Ministrstvo za okolje in prostor.

IV. PODROBNA MERILA ZA GRADNJO PO POSAMEZNIH OBMOČJIH UREJANJA

41. člen

Območje A

A) Glede na vrste posegov:

– Na obravnavanem območju ni dovoljen nikakršen gradbeni poseg, razen v skladu z najstrožjimi kriteriji varstva kulturnih spomenikov (revitalizacija, rekonstrukcija).

B) Glede oblikovanja:

– V projektni dokumentaciji za revitalizacijo kulturnega spomenika je nujno potrebno upoštevati tudi rekonstrukcijo taborskega obzidja v sklopu ravnega platoja, pri čemer se glede možnega uvajanja novih materialov upoštevajo najstrožji kriteriji varstva kulturnih spomenikov.

C) Glede prometnega urejanja in varstva okolja:

– V korist spomenika je nujno potrebno zmanjšati škodljive vplive okolja (tresljaji, izpušni plini, saje, dim in možnost nesreče zaradi porušitve s prometnim sredstvom) in v ta namen odstraniti v čim večji možni meri motorni promet iz krožne komunikacije okrog platoja. Kakršnikoli posegi v območje kulturnega spomenika, v smislu izboljšanja prometne prehodnosti, niso dovoljeni.

42. člen

Območje B

A) Glede vrste posegov v prostor veljajo vsa splošna merila in pogoji ter:

– adaptacije, rekonstrukcije, dograditve in prenova objektov ter nadomestna gradnja stanovanjskih objektov se izvajajo le s predhodnim mnenjem Zavoda za varstvo kulturne dediščine Slovenije;

– spremembe namembnosti stanovanjskih in gospodarskih objektov so dopustne za potrebe kmetijske, oskrbnostoritvene, družbene in obrtnoproizvodne dejavnosti.

B) Glede oblikovanja veljajo vsa splošna merila in pogoji ter še:

– nadomestna gradnja stanovanjskih objektov in kmetijskih gospodarskih poslopij so dopustne na istih temeljih le v primeru, če adaptacija, rekonstrukcija ali prenova niso mogoče. Dopustno je ohranjanje delov prvotnih objektov, če se vključijo v gradbeno maso novega objekta. Streha mora biti enotna, nakloni pa nespremenjeni. Gabaritne spremembe v višino niso mogoče. Pri vseh možnih naštetih posegih je obvezno skrbeti za predstavitev historične substance in gradbenih oblik.

C) Glede urejanja okolice:

– Ograje (razen lesenih in kovinskih) v območju niso dovoljene. Prepovedano je sekanje visokodebelnega sadnega drevja, če to ni potrebno zaradi sanitarne sečnje ali če drugačna rešitev ni možna. Posekano drevje je obvezno nadomestiti z novo zasaditvijo.

D) Glede prometnega urejanja veljajo vsa splošna merila in pogoji ter:

– motorni promet dovoliti samo za potrebe dostavnih, intervencijskih in komunalnih storitev. Centralna obodna prometna površina je pretežno namenjena pešcem.

E) Glede varstva kulturne dediščine veljajo vsa splošna merila in pogoji ter:

– pri vseh gradbenih in drugih posegih v prostor je obvezno upoštevati strokovno mnenje in pogoje Zavoda za varstvo kulturne dediščine Slovenije.

43. člen

Območje C

A) Glede vrste posegov v prostor veljajo vsa splošna merila in pogoji ter še:

– dopustne so novogradnje, adaptacije, rekonstrukcije, dograditve, nadomestna gradnja stanovanjskih objektov, kmetijskih gospodarskih poslopij, poslovnih objektov in posebnih objektov;

– spremembe namembnosti stanovanjskih in kmetijskih objektov so dopustne za potrebe kmetijske, oskrbnostoritvene, družbene in obrtnoproizvodne dejavnosti.

B) Glede oblikovanja objektov

a) stanovanjski, poslovno–stanovanjski in poslovni objekti

višina: pritličje z izrabljenim podstrešjem ali nadstropje z izrabljenim podstrešjem; podstrešje brez kolenčnega zidu; streha: simetrična dvokapnica z naklonom 35°–45° oziroma nagib prilagojen sosednjim objektom; osvetlitve podstrešnih prostorov so dovoljene s frčadami (tam, kjer so zgodovinsko izpričane) ali ležečimi strešnimi okni;

kritina: opečne barve (klasični opečni zareznik, opečni bobrovec);

fasada: ohranjati obstoječo tipologijo ter barvne kontraste; močni in izstopajoči barvni toni fasadnih opleskov niso dovoljeni; dovoljene so bogate in raznolike dekoracije v reliefu in barvni različnosti; ohraniti simetričnost v kompoziciji fasad.

b) kmetijska gospodarska poslopja

gradbena masa: mora biti prilagojena obstoječim gospodarskim poslopijem;

streha: dvokapnica z naklonom 35°–45°;

kritna: opečne barve (klasični opečni zareznik, opečni bobrovec);

fasada: povzemanje arhitekturnega izročila.

c) za oblikovanje pomožnih objektov veljajo splošna merila in pogoji tega odloka. Možna je samo lesena izvedba.

C) Glede urejanja okolice objektov:

– ograje (razen lesenih in kovinskih) niso dovoljene. Centralni del kareja mora pridobiti vsebino zelenega parka. Sedanja skladišča je obvezno prestaviti izven tega območja.

D) Glede varovanja kulturne dediščine veljajo vsa splošna merila in pogoji ter:

– varovati je obvezno območje historičnega jedra naselja. V ta namen je potrebna ponovna izgradnja objektov na bivših stp. 53 in stp. 54, k.o. Šentrupert, ki sta za nekdanjo identiteto naselja bistvenega pomena ali pa kompromisno usmeriti posege v omejitve parkirnih površin ter v montažo fiksnih ali montažnih klopi na omenjenih stavbiščih, s katerimi naj se ustvari navidezna gradbena linija nekdanjih stavb, peščem pa naj se poveča možnost izkoriščanja javne površine;

– obvezno je upoštevati strokovno mnenje in pogoje Zavoda za varstvo in kulturne dediščine Slovenije.

44. člen

Območje D

A) Glede na vrste posegov v prostor:

– dovoljene so adaptacije, rekonstrukcije, dograditve in nadomestna gradnja stanovanjskih, stanovanjsko–poslovnih in kmetijskih gospodarskih objektov. Lokacija je možna le na istem mestu;

– sprememba namembnosti stanovanjskih in gospodarskih objektov je dopustna za potrebe kmetijske, oskrbnostoritvene, družbene in obrtnoproizvodne dejavnosti;

– dovoljena je novogradnja objektov za oskrbne in poslovne dejavnosti ter stanovanja.

B) Glede oblikovanja objektov veljajo vsa splošna merila in pogoji tega odloka ter:

– novi objekti morajo biti orientirani na javno komunikacijo;

– gabarit: največ K + P + M.

C) Glede urejanja okolice:

– znotraj območja je potrebno omogočiti javen dostop do ozelenjenega brega potoka.

D) Glede varovanja območij ohranjanja naravne in kulturne dediščine veljajo vsa splošna merila in pogoji ter:

– na bivši stp. 34, k.o. Šentrupert, obnoviti po pogojih Zavoda za varstvo kulturne dediščine Slovenije tipološko izjemno pomembno celoto kmetije.

45. člen

Območje E

A) Glede vrste posegov v prostor:

– Mlinščica, kot izjemno pričevalni historični element, mora ostati v prvotni funkciji v celotni potezi ob naselju. Obnoviti je potrebno zapornice ter ohraniti lokacijo in objekt perišča ob prehodu čez potok. Otok, na katerem je ohranjena lokacija mlinov in žaga ob mlinu ter zgrajen kozolec, se ohranja kot zelena površina naselja.

– Ostali pogoji so enaki kot za območje D.

46. člen

Območje F

A) Glede vrste posegov v prostor:

– na območju kulturnega doma je možna dozidava z določeno arhitektonsko sanacijo obstoječega volumna, za kar predpiše pogoje Zavod za varstvo kulturne dediščine Slovenije.

B) Za okolico objekta – kulturnega doma – veljajo naslednji pogoji:

– ob vstopni cesti v naselje zasaditi južni rob z dreveredom;

– severno mejo parcele zasaditi z višjimi grmovnicami;

– oblikovati urban plato, ki bo z ustrežno oblikovano ograjo nad koritom vodotoka nudil možnost zunanjih javnih srečanj.

C) Glede prometnega urejanja veljajo vsa splošna merila in pogoji ter:

– v primeru razvoja družbenega programa kulturnega doma in za potrebe parkirišč obiskovalcev je potrebno urediti parkirišče v neposredni bližini pod pogoji, ki jih predpiše organizacija za vzdrževanje cest.

47. člen

Območje G in H

A) Glede vrste posegov v prostor:

– dovoljene so novogradnje, adaptacije, rekonstrukcije, dograditve in nadomestna gradnja stanovanjskih, stanovanjsko – poslovnih in kmetijskih gospodarskih objektov.

– sprememba namembnosti stanovanjskih in gospodarskih objektov je dopustna za potrebe kmetijske, oskrbnostoritvene in obrtnoproizvodne dejavnosti.

B) Glede oblikovanja objektov veljajo vsa splošna merila in pogoji ter:

– novi stanovanjski in stanovanjsko–poslovni objekti morajo biti orientirani na ulico z dvoriščem v ozadju.

C) Glede komunalnega in prometnega urejanja veljajo vsa splošna merila in pogoji tega odloka.

48. člen

Območje I

Na območju zaščitene kmetije se ohranja sedanja raba. V primeru prenehanja kmetijske funkcije domačije se območje nameni za oskrbnostoritvene dejavnosti, pri čemer pa je vzhodni del parcele namenjen parkovni ureditvi.

49. člen

Območje J in K

A) Glede vrste posegov v prostor veljajo naslednja merila in pogoji

– dovoljene so novogradnje, adaptacije, rekonstrukcije, dograditve stanovanjskih, obrtno–stanovanjskih in kmetijskih gospodarskih objektov ter gradnja pomožnih objektov;

– spremembe namembnosti objektov so dopustne za potrebe kmetijske, oskrbnostoritvene in obrtnoproizvodne dejavnosti ter za stanovanjske potrebe.

B) Glede oblikovanja objektov in urejanja okolice objektov veljajo splošna merila in pogoji tega odloka.

C) Glede prometnega in komunalnega urejanja veljajo vsa splošna merila in pogoji tega odloka.

D) Glede varstva naravne in kulturne dediščine veljajo vsa splošna merila in pogoji ter:

- objekt na stp. 60, k.o. Šentrupert, se ohrani v smislu ohranjanja obstoječe arhitekture.

50. člen

Območje L in N

A) Glede vrste posegov v prostor veljajo naslednja merila in pogoji:

- dovoljene so novogradnje, adaptacije, rekonstrukcije, dozidave stanovanjskih, obrtno-stanovanjskih in kmetijskih objektov ter graditev pomožnih objektov;
- spremembe namembnosti objektov so dopustne za potrebe stanovanja, oskrbnih, storitvenih in obrtnih dejavnosti.

B) Glede oblikovanja objektov in urejanje okolice objektov veljajo vsa splošna merila in pogoji ter:

- okolico objektov je potrebno zasaditi z visokoraslo vegetacijo.

C) Glede komunalnega in prometnega urejanja veljajo splošna merila in pogoji.

D) Glede varstva kulturne dediščine veljajo splošna merila in pogoji.

51. člen

Območje M

A) Glede vrste posegov v prostor:

- Dovoljene so novogradnje, adaptacije, rekonstrukcije in dograditve ter nadomestne gradnje. Gradnja pomožnih objektov je dopustna;
- možna je sprememba namembnosti objektov.

B) Glede oblikovanja objektov in urejanja okolice objektov veljajo splošna merila in pogoji ter:

- nakloni strešin za poslovne objekte večjih dimenzij so lahko manjši (ne manj od 25°), dozidave naj se prilagajajo obstoječemu oblikovanju s kvalitativnim izboljšanjem, za manjše prizidke in nadstrešnice pa se lahko izvedejo enokapnice in drugačni nakloni kot pri osnovnih objektih;
- priporoča se zasaditev z volumsko izrazitejšo vegetacijo.

C) Glede komunalnega in prometnega urejanja veljajo splošna merila in pogoji.

D) Glede varovanja okolja ter varstva kulturne dediščine veljajo splošna merila in pogoji.

52. člen

Območje O

A) Glede vrste posegov v prostor veljajo naslednja merila in pogoji:

- na območju, namenjenem za centralne dejavnosti, je dovoljena izgradnja avtobusne postaje, parkirišč, trgovskih objektov, objektov za potrebe turističnih dejavnosti, obrtno – stanovanjske objekte ter osrednjega izhodišča za pešpoti po celotnem arealu naselja;
- dovoljena je postavitev kioskov pod pogoji, ki jih predpiše Zavod za varstvo naravne in kulturne dediščine Novo mesto;
- gradnja pomožnih objektov ni dovoljena.

B) Glede oblikovanja objektov in urejanja okolice objektov veljajo, poleg splošnih, naslednja merila in pogoji:

- predvideni objekti morajo biti oblikovani skladno z namembnostjo in funkcijo, prilagojeni oblikovanju obstoječih objektov;
- les, kot gradbeni material, naj se v južnem delu območja čim pogosteje uporablja;
- južno fasado predvidene obvoznice je obvezno zeleniti z avtohtono drevesno vegetacijo.

C) Glede prometnega urejanja veljajo splošna merila in pogoji ter:

- V skladu s kapaciteto načrtovanih dejavnosti je obvezno zagotoviti ustrezne parkirne površine, ki morajo biti bližje zunanjemu robu območja.

D) Glede varstva kulturne dediščine veljajo naslednji posebni pogoji:

- pri izdelavi projektne dokumentacije je obvezno sodelovanje Zavoda za varstvo kulturne dediščine Slovenije.

53. člen

Območje P in R

A) Glede vrste posegov v prostor:

- dovoljene so novogradnje, rekonstrukcije, adaptacije, dozidave, nadomestne gradnje stanovanjskih, obrtnih, obrtno – stanovanjskih in gospodarskih objektov za potrebe kmetovalcev;

- spremembe namembnosti objektov so dopustne za potrebe kmetijskih, obrtno-proizvodne in oskrbnostoritvene dejavnosti ter potrebe stanovanja.

B) Glede oblikovanja objektov veljajo splošna merila in pogoji tega odloka ter še:

- novi objekti morajo biti orientirani na ulico z dvoriščem v ozadju;

- gabariti novih objektov morajo biti podrejeni ohranjanju pomembnih vedut na dominantno naselja.

C) Glede komunalnega in prometnega urejanja veljajo splošna merila in pogoji tega odloka.

D) Glede varstva kulturne dediščine ter varovanja bivalnega okolja veljajo splošna merila in pogoji tega odloka.

54. člen

Območje S

A) Glede vrste posegov v prostor velja:

- dovoljena je izgradnja prizidka ali novogradnja objektov za vzgojo in izobraževanje ter dozidave in rekonstrukcije poslovnega objekta.

B) Glede oblikovanja objektov in urejanje okolice objektov veljajo naslednji pogoji:

- Pri izgradnji novih objektov je obvezno upoštevati strokovno mnenje in pogoje Zavoda za varstvo kulturne dediščine Slovenije;

- obvezno je ohraniti visoka drevesa in usmeriti oblikovanje parkirišč, pločnikov in novih objektov okoli njih;
- priporoča se zasajevanje visokorasle avtohtone vegetacije predvsem ob novi obvoznici te na južni strani območja.

C) Glede komunalnega in prometnega urejanja veljajo splošna merila in pogoji ter:

- urediti je potrebno parkirne površine, zgraditi pločnike in jasno ločiti pešpomet;

- osvetliti javne površine.

D) Glede varstva kulturne dediščine veljajo naslednji posebni pogoji:

- pri izdelavi projektne dokumentacije je obvezno sodelovanje Zavoda za varstvo kulturne dediščine Slovenije.

55. člen

Območje T

Za območje T veljajo splošna merila in pogoji tega odloka.

56. člen

Območje U

A) Glede vrste posegov v prostor velja:

- dovoljene so novogradnje, adaptacije, rekonstrukcije in dozidave objektov.

B) Glede oblikovanja objektov veljajo splošna merila in pogoji, razen glede vertikalnega gabarita, ki je lahko maksimalno P + M (brez kolenčnega zidu).

C) Glede komunalnega in prometnega urejanja veljajo splošna merila in pogoji tega odloka.

57. člen

Območje V

A) Glede vrste posegov velja:

- dovoljena je širitev pokopališča ter izgradnja spremeljajočih objektov, dograditve in rekonstrukcije.

V. KONČNI DOLOČBI

58. člen

S sprejetjem tega odloka preneha veljati Odlok o prostorskih ureditvenih pogojih za naselje Šentrupert (Skupščinski Dolenjski list št. 13/89).

59. člen

Ta odlok začne veljati osmi dan od dneva objave v Uradnem listu RS.

Št. 003-03-9/2001

Trebnje, dne 27. junija 2005.

Podžupan
Občine Trebnje
Ciril Metod Pungartnik l. r.

3052. Odlok o prostorskih ureditvenih pogojih za naselje Mirna

Na podlagi 175. člena Zakona o urejanju prostora (ZUreP-1) (Uradni list RS, št. 110/02, 8/03 pop. in 58/03 – ZZK -1) in 19. člena Statuta občine Trebnje (Uradni list RS, št. 50/95 in 80/98) je Občinski svet občine Trebnje na 18. seji dne 27. 6. 2005 sprejel

O D L O K

o prostorskih ureditvenih pogojih za naselje Mirna

I. SPLOŠNI DOLOČBI

1. člen

Ta odlok ob upoštevanju Urbanistične zasnove Mirna, ki jo je izdelal Savaprojekt iz Krškega (Uradni list RS, št. 36/92) in Odloka o spremembah in dopolnitvah urbanistične zasnove Mirna, ki ga je izdelal Geodetski zavod Slovenije (Uradni list RS, št. 65/04), predstavlja čistopis odloka o prostorskih ureditvenih pogojih za naselje Mirna z upoštevanjem odloka o prostorsko ureditvenih pogojih za naselje Mirna, ki jih je izdelal Savaprojekt Krško (Uradni list RS, št. 75/94), upoštevanjem odloka o spremembah in dopolnitvah prostorskih ureditvenih pogojev za naselje Mirna, ki ga je izdelal Acer Novo mesto d.o.o. (Uradni list RS, št. 7/02), ter dopolnjenega predloga odloka o spremembah in dopolnitvah prostorskih ureditvenih pogojev za naselje Mirna, ki ga je izdelal Geodetski zavod Slovenije, pri čemer je iz osnovnega odloka prevzeta ter smiselno dopolnjena vsebina glede na zakon o urejanju prostora (Uradni list RS, št. 110/02 in 8/03 – pop.) ter zakon o graditvi objektov (Uradni list RS, št. 110/02).

Tekstualni del obsega odlok o prostorskih ureditvenih pogojih za naselje Mirna ter mnenja in soglasja pristojnih nosilcev urejanja prostora.

Kartografski del odloka o prostorskih ureditvenih pogojih za naselje Mirna je izdelan v digitalni obliki kot čistoris prostorskih ureditvenih pogojev ter njihovih sprememb in dopolnitev na digitalnem katastrskem načrtu ter izrisan v merilu 1:5000 v analogni obliki.

2. člen

S tem odlokom se določijo merila in pogoji za umestitev objektov v prostor ter drugi ukrepi v zvezi z urbanističnim načrtovanjem znotraj meje urbanistične zasnove za naselje Mirna.

II. SKUPNA MERILA IN POGOJI ZA PROSTORSKE UREDITVE

1. Merila in pogoji za oblikovanje prostora

3. člen

Osnovna merila za gradnje so obstoječe kvalitetne sestavine bivalnega in naravnega okolja. Zato se skozi uravnotežen prostorski razvoj še posebej ohranjajo in dograjujejo pozitivna razmerja v prostoru in kvalitetne naselbinske, arhitekturne in druge kulturne sestavine prostora.

V prostoru, ki je predmet urejanja, se z vsako gradnjo teži k izboljšanju bivalnih in delovnih pogojev ter revitalizacije naselbinske dediščine.

Kvalitetni elementi vstopov v naselje se morajo ohranjati.

Oblikovanje javnih prostorov (trgi) in objektov mora upoštevati ustvarjeno merilo naselja. Prepovedano je načrtovati in izvajati trge in objekte monumentalnih in megalomanskih dimenzij, če to ni v skladu z merilom že obstoječega stavbnega prostora.

4. člen

Na območju urejanja PUP-a so dopustne naslednje gradnje:

- novih stavb na prostih gradbenih parcelah, ki se ne urejajo z lokacijskimi načrti
- rekonstrukcije objektov, nadomestne gradnje in odstranitve objektov
- gradbeno inženirskih objektov
- objektov gospodarske javne infrastrukture
- enostavnih objektov: pomožni objekti, začasni objekti, vadbena objekti, spominska obeležja in urbana oprema
- spremembe namembnosti
- spremembe rabe
- vzdrževanje objektov.

5. člen

Na območju, ki se ureja s prostorsko ureditvenimi pogoji za naselje Mirna, so dovoljene naslednje gradnje:

- gradnja prostostoječih stanovanjskih objektov na tistih zemljiščih znotraj ureditvenega območja, kjer to omogoča oblikovanost terena in velikost razpoložljive parcele, v skladu z urbanistično – arhitektonskimi značilnostmi obstoječe gradbene strukture,
- gradnja nadomestnih objektov, ki so praviloma locirani na mestu, na katerem je stal objekt in le izjemoma, ko to pogojujejo geološki, sanitarni, požarni in drugi pogoji, v neposredni bližini starega objekta, lahko tudi delno na kmetijskem zemljišču, če zaradi obstoječe infrastrukture celoten objekt ni možno locirati na stavbno zemljišče,
- gradnja objektov, ki so namenjeni izključno kmetijski dejavnosti kot so kmečke bivalne hiše, hlevi, skednji, silosi, ipd.
- gradnja objektov za potrebe drobnega gospodarstva,
- gradnja objektov za potrebe turistično – gostinskih in športno – rekreacijskih dejavnosti,
- gradnja objektov za komunalne ureditve in njihove rekonstrukcije,
- gradnja pomožnih objektov.

Gabariti:

Situacija mora biti prilagojena obstoječim gradbenim linijam (stanovanjski objekti, gospodarski objekti, pomožni objekti, kombinacija), oziroma značilnim prostorskim potezam v urbanistični zasnovi naselja.

Globina objektov oziroma tlorisno razmerje – dolžina: širina mora upoštevati tipologijo zazidave za določeno namensko rabo – prilagojeno novim tehničnim pogojem funkcioniranja posamezne skupine objektov.

Novogradnje, nadzidave, prizidave so dovoljene le do višinskih gabaritov bližnjih kvalitetnih gradenj enake namembnosti in s podobnimi reliefnimi pogoji.

Za poslovne in druge proizvodne objekte velja, da se morata horizontalni in vertikalni gabarit po možnosti čim bolj prilagajati prostorskim značilnostim lokacije in tehnološkemu procesu dejavnosti ter optimalni izrabi prostora v povezavi s funkcijo posameznih objektov.

Oblikovanje objektov:

Tipologija arhitekture novih objektov mora biti prilagojena obstoječemu tipu zazidave. Če ta ni lokalno izrazita, naj se upoštevajo oblikovne in prostorske značilnosti širšega prostora.

Postavitev novih objektov na parceli mora biti usklajena z obstoječo tipologijo parcelacije in prevladujočo lego objekta na parceli, upoštevaje položaj, dostopnost in osnovno orientacijo.

Pri oblikovanju stanovanjskih objektov je potrebno upoštevati naslednje pogoje:

a) tlorisna zasnova naj upošteva značilnosti tlorisne tipologije okoliške zazidave

b) streha

streha naj bo simetrična dvokapnica z naklonom strešin 35–45 oziroma prilagojena sosednjim obstoječim objektom, v kolikor so oblikovani kvalitetno in ustrezno prostoru. Odpiranje strešin v obliki frčad je dopustna izven območij varovanja kulturne dediščine.

Strešna kritina mora biti prilagojena lokalnim arhitektonskim elementom in klimatskim razmeram.

Fasade – obdelava fasad in oblikovanje fasadnih odprtin morata izhajati iz namembnosti objekta in se prilagoditi sosednjim tradicionalno kvalitetno oblikovanim istonamenskim objektom. Uporaba močnih in izstopajočih barvnih tonov pri fasadnih opleskih ni dovoljena.

Horizontalna členitev fasade, z okenskimi in vratnimi odprtinami, balkoni, fasadnimi podstavki, okrasnimi venci, mora spoštovati vizuelne efekte bližnje kvalitetne pozidave.

c) etažnost

d) klet

kjer je le možno, naj bo vkopana v terenu

e) pritličje

pritličje naj bo po možnosti v nivoju terena

f) nadstropje

pri izbiri višinskega gabarita igra pomembno vlogo okoliška gradnja, ter vedutna izpostavljenost.

g) podstrešje naj bo izkoriščeno

6. člen

Dozidave, nadzidave, adaptacije in vzdrževanje objektov je dopustno le v takem obsegu, da ne porušijo urbanistično arhitektonskih značilnosti, kot so funkcionalno zaporedje na parceli, razmerje med objekti, gradbena linija in merilo obstoječih objektov. Sprememba namembnosti prostorov oziroma objektov je možna, če to ni v nasprotju s predvideno dolgoročno rabo prostora.

7. člen

Na območju PUP-a so dovoljene gradnje objektov gospodarske infrastrukture, rekonstrukcije in vzdrževalna dela teh objektov. Komunalne naprave in objekti (TP, črpališča, javne sanitarije, vodni zbiralniki ipd.) morajo biti postavljeni tako, da niso vidno izpostavljeni, praviloma v sklopu kakega drugega objekta, neposredno poleg njega ali pod nivojem terena.

8. člen

Za gradnjo enostavnih objektov veljajo določbe pravilnika o vrstah zahtevnih, manj zahtevnih in enostavnih objektov, o pogojih za gradnjo enostavnih objektov brez gradbenega dovoljenja in o vrstah del, ki so v zvezi z objekti in pripadajočimi zemljišči.

9. člen

Pomožni objekti se lahko gradijo kot prizidki k obstoječim objektom, lahko so prosto stoječi, morajo pa biti zakriti

pogledom iz ulice. Streha prizidka mora imeti praviloma enak naklon kot obstoječi objekt, možne so tudi ravne strehe. Streha mora imeti enako kritino kot obstoječi objekt in mora oblikovno ohranjati karakteristične elemente fasade obstoječega objekta.

10. člen

Zunanja ureditev prostora mora upoštevati naslednja načela:

– kota zemljišča na parcelni meji mora biti prilagojena sosednjim zemljiščem

– podporni zidovi so možni samo na delih, kjer ni možno drugačno zavarovanje brežin, material za podporne zidove je naraven, kamen

– okolica objektov se zazeleni ali drugače ustrezno uredi

– ograje so dovoljene zaradi varovanja objektov in zemljišč pred nezaželenimi vplivi okolice, lahko so iz avtohtonih grmovnic, naravnega kamna ali leseni plotovi ali drugi ustrezni materiali

– saditev avtohtonih in sadnih dreves

11. člen

Lokacija za postavitev spominskih obeležij na posameznih območjih ali objektih mora biti izbrano tako:

– da niso ovirani prometni tokovi in prometna preglednost

– da se ne poslabšujejo bivalni pogoji in varnost objekta, če je obeležje na objektu

– da se vklaplja v okolje in ga kvalitetno dopolnjuje.

Spominska obeležja na območjih ali posameznih objektih, za katere veljajo pogoji ohranjanja narave in varovanja kulturne dediščine, se ne smejo postavljati brez mnenj in soglasij pristojnih služb.

12. člen

Začasni objekti, ki so prvenstveno namenjeni sezonski turistični ponudbi ali prireditvam, kioski, stojnice in podobno se lahko postavijo na zemljiščih, ki so prometno dostopna. Oblikujejo se tako, da ne kvarijo izgleda ulice ali trga, z upoštevanjem kulturne krajine. Z njihovo namestitvijo se ne sme bistveno ovirati izvajanje drugih dejavnosti v prostoru in vzdrževanje komunalnih naprav. Po prenehanju dovoljenega roka se morajo odstraniti in vzpostaviti zemljišča v prvotno stanje.

13. člen

Površina gradbene parcele mora minimalno ustrezati sledečim kriterijem:

Faktor izrabe gradbene parcele (i) se določi kot razmerje med bruto tlorisno površino objekta in celotno površino gradbene parcele, pri čemer je bruto tlorisna površina objekta skupna površina vseh etaž objekta, ki so nad terenom in pod njim.

Faktor zazidanosti gradbene parcele (z) se določi kot razmerje med zazidano površino in celotno površino gradbene parcele.

Namenska raba gradbene parcele	Faktor zazidanosti (z)	Faktor izrabe (i)
Čista in splošna stanovanjska območja	0,4	1,2
Stanovanjska območja s kmetijskimi gospodinjstvi	0,2	0,4
Območja objektov družbene infrastrukture	0,6	1,6
Območje centra	0,9	3,5
Mešana območja	0,6	1,2
Območja proizvodnih dejavnosti	0,8	2,4

14. člen

Dovoljena gradnja objektov za urejanje vodnega režima z namenom, da se zagotovi obramba pred poplavami in erozijo, varstvo vodnih količin in zalog, varstvo kakovosti voda, gradnja objektov za vzdrževanje naravnih vodotokov ter vodnogospodarskih objektov in naprav v splošni rabi. Zagotoviti renaturalizacijo vodnih bregov in revitalizacijo obvodnega prostora.

2. Merila in pogoji za prometno urejanje

15. člen

Cestno omrežje

(1) Pri rekonstrukciji cest in poti so dopustna večja odstopanja od obstoječih tras le v primeru izboljšanja prometno tehničnih elementov, zmanjšanja posegov na kmetijska in gozdna zemljišča, vodotoke ter vidno izpostavljene in krajinsko značilna območja.

(2) Pri rekonstrukcijah cest in preplastitvah je treba višino cestišča in površin za pešca uskladiti z višinami urejenega terena pred objekti in višinami vhodov v objekte, tako da se pri tem dostopnost ne poslabša. Paziti je potrebno, da se asfaltirana površina ne nadaljuje s cestišča vse do stavb. Po možnosti naj se na robu cestišča oblikuje kamnita mulda ali pločnik.

(3) Vsak objekt mora imeti zagotovljen dostop neposredno iz javne ceste ali posredno preko drugih, za promet urejenih zemljišč. Rešitvi dostopa mora biti podrejena tudi zunanja ureditev objekta vključno s parkirnimi in ostalimi manipulativnimi površinami.

(4) Dovozi in priključki na ceste morajo omogočati dostop urgentnih in intervencijskih vozil. Zasnova cestnih priključkov mora zagotavljati preglednost in ostale pogoje glede varnega vključevanja prometa.

(5) Slepo zaključene ceste morajo imeti obračališča. Obračanje vozil mora biti zagotovljeno tudi na vseh internih manipulativnih ali dvoriščnih površinah.

(6) Da se preprečijo škodljivi vplivi posegov v prostor ob državni cesti na državno cesto in promet na njej, je ob teh cestah varovalni pas, v katerem je raba omejena. Gradnja in rekonstrukcija gradbenih objektov ter postavljanje kakršnih koli drugih objektov in naprav v varovalnem pasu državne ceste so dovoljeni le s soglasjem Direkcije RS za ceste. Varovalni pas se meri od zunanjega roba cestnega sveta in je na vsako stran regionalne ceste 15,00 m.

(7) V kolikor območje ureditve nižjega prostorskega akta ali gradnja objektov (zahtevnih, manj zahtevnih, enostavnih) posega v varovalni pas ali cestno telo državne ceste, se je vsak posamezen investitor dolžan držati sledečih postopkov oziroma si s strani upravitelja državne ceste Direkcije RS za ceste – Območje Novo mesto dolžan pridobiti sledeče:

- smernice za načrtovanje in mnenja za plansko investicijske akte nižjega nivoja,
- projektne pogoje ter soglasja in dovoljenja za objekte, za katere se bo pridobivalo gradbeno dovoljenje, ne bodo pa podrobneje obdelani v plansko investicijskih aktih nižjega nivoja,
- soglasja in dovoljenja za vse ostale (nezahtevne) objekte, za katere se ne bodo pridobivala gradbena dovoljenja
- dovoljenja za zapore cest za objekte, ki se bodo izvedli na območju plansko investicijskega akta nižjega nivoja,
- dovoljenja za izredne prevoze, ki se bodo izvajali za potrebe izgradnje objektov v območju plansko investicijskega akta nižjega nivoja,
- služnostne pravice na podlagi veljavne služnostne pogodbe in izvedbe vpisa v zemljiško knjigo

Hodniki za pešce, peš površine

(1) Varovano območje poti za pešce pomeni smer povezovanja javnih peš povezav za pešce. Potek tras ter dimenzije je potrebno prilagoditi terenu in drugim razmeram v prostoru. Hodnik za pešce naj se od cestišča loči vizualno po

barvi ali v izbiri materiala. V primeru asfaltirane izvedbe naj se hodnik za pešce ne dotika neposredno stavb.

(2) Širine hodnikov za pešce je najmanj 1.60 m oziroma skladno z razmerami v prostoru. Uredijo se ob pomembnejših prometnicah, glede na ugotovljene potrebe.

(3) Urejanje hodnikov za pešce, trgov in drugih peš površin ter dostopi do objektov javnega značaja morajo biti brez arhitekturnih ovir ter osvetljeni.

Kolesarske steze

(1) Kolesarske steze se urejajo ob robu vozišča praviloma nivojsko ločena od vozišča ali kot kolesarske poti. Dvostranske kolesarske steze so minimalne širine 1 m, dvo-smerne pa širine 2 m.

Mirujoči promet (parkiranje)

(1) Pri gradnji novih objektov (dozidavah, nadzidavah), rekonstrukcijah in spremembah namembnosti je treba zagotoviti zadostno število parkirnih mest (v skladu z normativi) na gradbeni parceli objekta. Pri enostanovanjski stavbi morata biti zagotovljena najmanj dva parkirna mesta, pri večstanovanjskih stavbah pa min 1,50 parkirnega mesta na vsako stanovanje. Izjemoma se parkirišča lahko zagotavljajo na javnih ali drugih površinah, če je stavba v območju ohranjanja značilne vaške zazidave in parkirišča ni možno zagotoviti na gradbeni parceli.

(2) Pri stavbah z dejavnostmi, ki so vezane na individualni motorni promet (stavbe za storitvene dejavnosti, industrijske stavbe) je treba parkirne prostore zagotoviti na gradbeni parceli stavbe, na skupnem parkirišču za več stavb skupaj ali pogodbeno na drugem stavbnem zemljišču. Uporaba javnih parkirišč za potrebe posamezne stavbe je dopustna samo v soglasju z upravitelcem javnega parkirišča).

(3) Parkirišča morajo biti locirana ob objektu ali za njim, kakor dopuščajo prostorske razmere. Parkirišča, ki po površini presegajo 100 m² je treba členiti z ločilnimi zasaditvami, spremembami tlakov ali drugimi oblikovalskimi elementi. Ta zahteva ne velja za začasna parkirišča v času prireditve.

Avtobusna postajališča

Izgled in oblika avtobusnih postaj morata biti izvedena na podlagi javnega ali vabljenega natečaja.

Ulično pohištvo

Izbor tipologije in oblik uličnega pohištva je potrebno izvesti na podlagi javnega ali vabljenega natečaja.

16. člen

Na območju rezerviranih površin koridorja predvidene obvoznice je prepovedana gradnja objektov.

17. člen

Železnica

Ob železniški progi Trebnje–Sevnica, ki poteka preko območja, ki ga urejajo ti prostorsko ureditveni pogoji, se varuje koridor za potrebe elektrifikacije.

Za vsak poseg v 200 metrskem varovalnem progovnem pasu železnice, se upošteva veljavni zakon o varosti v železniškem prometu in pravilnik o graditvi gradbenih objektov ali drugih objektov v varovanem progovnem pasu, glede minimalnih odmikov bodočih objektov od osi skrajnega tira, gradnje protihrupne zaščite, če se pokaže za potrebno in zaščito vseh morebitnih kovinskih delov v zemlji, proti vplivu blodečih tokov zaradi v prihodnosti elektrificirane žel. proge. Za objekte v železniškem varovalnem progovnem pasu morajo investitorji pridobiti soglasje h gradnji od pristojnega soglasodajalca.

Ukine se železniški prehod ceste proti zaselku Sv. Helene.

3. Merila in pogoji za komunalno in energetska urejanje

18. člen

(1) V rezervatih in varovalnih pasovih obstoječih in predvidenih komunalnih in energetskih vodov in naprav ni dovoljena gradnja novih objektov, razen izjemoma s soglas-

jem upravljalca voda oziroma predlagateljem rezervata. Na obstoječih objektih do dopustna le vzdrževalna dela.

(2) Obstoječi in predvideni objekti se priključijo na obstoječa javna omrežja za oskrbo s pitno vodo, odvajanje in čiščenja odpadnih voda, oskrbe z električno energijo in telekomunikacijsko omrežje. Trase komunalnih in energetskih vodov morajo biti med seboj usklajene.

(3) Komunalni in energetski vodi morajo biti izvedeni v podzemni izvedbi. Zemljišča tras podzemnih napeljav oziroma vodov je potrebno po izvedbi sanirati.

(4) Nadzemne komunalne in energetske objekte in napeljave (transformatorske postaje, črpališča, vodohrani) je treba locirati nevpadljivo. Objekti morajo biti primerno arhitekturno prilagojeni kontekstu neposrednega okoliškega prostora.

(5) Gradnjo in rekonstrukcijo komunalnih in energetskih vodov in naprav je treba izvajati časovno in fizično usklajeno, z upoštevanjem racionalnosti izvajanja posegov glede na druge vode in naprave na isti trasi ter ureditev prometnih površin.

(6) Komunalna in energetska infrastruktura mora praviloma potekati po javnih površinah v kolikor to dopuščajo terenske in druge razmere. V primeru poteka komunalne in energetske infrastrukture v območju cestnih teles je treba sanirati tudi celotno tangirano območje prometnih in peševih površin.

(7) Občinska uprava lahko v postopku izdaje lokacijske informacije za gradnjo ali rekonstrukcijo posameznega komunalnega ali energetskega voda oziroma objekta, na podlagi podatkov o omrežjih in objektih gospodarske javne infrastrukture pogojuje potek trase voda oziroma lokacijo objekta.

(8) Najvišje območje na Rojah se namenja izgradnji vodohrana. Dovoljena je gradnja oddajnikov in podobnih objektov.

(9) Na območjih vodnih virov (Greda, Dana) z varstvenimi pasovi veljajo določila odloka o varstvu virov pitne vode v Občini Trebnje in ukrepih za zavarovanje kakovosti in količine vode. Ožje varstvene pasove s črpališči je možno zaščititi z ustreznimi ograjami ali objekti.

19. člen

Elektroenergetsko omrežje

(1) Za zagotovitev ustrezne oskrbe z električno energijo je dopustna gradnja visoko in nizko napetostnih vodov ter transformatorskih postaj. Nove transformatorske postaje je treba locirati v okviru poselitvenega območja naselja ob upoštevanju omejitvenih meril in pogojev.

(2) Pri gradnji novih objektov in večjih rekonstrukcijah visoko in nizkonapetostnega elektro omrežja je obvezna podzemna izvedba s kabelsko kanalizacijo. Obvezne so predhodne arheološke raziskave. V enaki izvedbi morajo biti izvedeni tudi vsi individualni priključki, katerih izvedba mora upoštevati tudi možnost kasnejše navezave ostalih uporabnikov v neposredni okolici. Transformatorske postaje in kabelske prosto stoječe omare je dopustno postavljati le izven varovalnih pasov javnih cest.

(3) Za obstoječe in predvidene daljnovode je treba upoštevati varovalne pasove. Gradnja v teh pasovih je omejena oziroma dopustna po pogojih upravljalca.

20. člen

Telekomunikacijsko omrežje

(1) Nova telefonska in druga telekomunikacijska kabelska omrežja je dopustno izvajati le v skupnem koridorju in izključno v podzemni izvedbi po predhodnih arheoloških raziskavah.

(2) Bazne postaje namenjene javnim telekomunikacijskim storitvam je treba postavljati praviloma znotraj poselitvenega območja naselja z upoštevanjem varovalnih odmikov. Bazne postaje ne smejo imeti škodljivih vplivov na bivalne in delovne pogoje ter zdravje ljudi.

21. člen

Javna razsvetljava

(1) Javna razsvetljava se izvede ob cestah in peš površinah. Zagotavljati mora minimalne vrednosti srednje osvetljenosti v skladu s tehničnimi predpisi. Izбира svetil ne sme povzročati svetlobnega onesnaženja v okolju.

22. člen

Odstranjevanje odpadkov

(1) Odjemna mesta za komunalne odpadke morajo biti praviloma na zemljišču povzročitelja odpadkov. V naseljih so dopustna skupna odjemna mesta za komunalne odpadke in ekološki otoki, ki morajo biti na javni površini.

(2) Odjemna mesta z zabojniki v naseljih morajo biti dostopna in urejena na vidno neizpostavljenih lokacijah.

23. člen

Vodovodno omrežje

(1) Obstoječi in predvideni objekti morajo biti obvezno priključeni na javno vodovodno omrežje, skladno s pogoji upravljalca.

(2) Uporabniki tehnološke vode morajo zagotoviti zaprte sisteme.

Na območju naselja Mirna sta dva zajetja pitne vode in sicer »zajetje Mirna« ob podjetju Dana in »zajetje Greda«. Posegi na varstvenih območjih so dovoljeni v skladu z odlokom o varstvu virov pitne vode v Občini Trebnje in ukrepih za zavarovanje kakovosti in količine vode ter okoljsko zakonodajo. Če je predvidena gradnja takega značaja, za katerega ni dovoljena gradnja v posameznem varstvenem pasu, taka gradnja ni dovoljena.

24. člen

Kanalizacijsko omrežje

(1) Kanalizacijsko omrežje mora biti praviloma zasnovano ločeno za odvajanje odpadnih fekalnih in padavinskih voda.

(2) Vse fekalne odpadne vode se priključijo na javno kanalizacijo s čistilno napravo. Tehnološke odpadne vode se priključijo na javno kanalizacijo le, če so predhodno očiščene, do predpisane stopnje onesnaženosti. Kanalizacija za odvod odpadnih fekalnih vod mora biti vodotesna.

(3) Do izgradnje omrežja za odvajanje in čiščenja fekalnih voda so obvezne vodotesne greznice, katerih vsebina se odvaža na centralno čistilno napravo. Individualna praznitev greznic je dopustna lastnikom, ki razpolagajo s svojimi kmetijskimi površinami na katerih ni omejena raba zaradi bližine varstvenih pasov pitne vode ali ostale omejitve s področja varstva okolja.

(4) Padavinske vode s peš površin, zelenic in streh objektov se morajo odvajati v ponikovalnico ali vodotoke. Padavinske vode z utrjenih prometnih in manipulativnih površin se morajo odvajati v javno kanalizacijo, ponikovalnico ali vodotoke preko peskolovov in lovilcev olj.

(5) Začasni objekti za prireditve, namenjeni gostinskim storitvam, ki imajo urejen priključek na javno vodovodno omrežje ali pri svoji dejavnosti generirajo odpadne vode, morajo imeti začasen priključek na javno kanalizacijo ali urejeno vodotesno greznico.

4. Merila in pogoji za varovanje okolja

25. člen

Varstvo zraka

Pri opredelitvi pogojev za posege v prostor, ki vplivajo na kvaliteto zraka je potrebno upoštevati zakonodajo, ki ureja področje varstva zraka.

26. člen

Varstvo pred hrupom

Pri opredelitvi pogojev za posege je potrebno upoštevati zakonodajo s področja varstva pred prekomernim hrupom.

Za hrup občutljiva območja, kot so vzgojno varstveni zavodi, rekreacijske površine ipd. se zaščitijo pred prekomernim hrupom, ki ga povzroča promet na regionalnih in lokalnih cestah, železnici, proizvodni obrati itd. z aktivnimi in pasivnimi protihrupnimi ukrepi. Protihrupna zaščita mora biti izvedena pred začetkom opravljanja dejavnosti.

V stanovanjskih območjih je dovoljeno opravljati dejavnosti, ki ne prekoračujejo dovoljenih nivojev hrupa za to območje.

27. člen

Varstvo voda in vodnih površin

Za potrebe vzdrževanja vodotokov je potrebno zagotoviti ustrezen odmik objektov od roba struge ali od roba vodnega zemljišča v skladu s predpisi ki urejajo področje upravljanja z vodami. Za posege v vodotok in njegov varstveni pas je potrebno pridobiti mnenja in soglasja pristojnih služb za varstvo okolja ter ohranjanja narave.

Na vodnih in priobalnih zemljiščih so prepovedane dejavnosti in posegi v prostor, ki so določene v 84. členu Zakona o vodah (Uradni list RS, št. 67/02). Priobalno zemljišče je zemljišče, ki meji na vodno zemljišče in sega pri vodah 1. reda 15 metrov od robov vodnega zemljišča (reka Mirna), na vodah 2. reda (preostale vode) pa 5 metrov od robov vodnega zemljišča. Priobalna zemljišča so tudi vsa zemljišča med visokovodnimi nasipi.

Prav tako je omejena gradnja na ogroženih območjih, kamor spadajo poplavno območje, erozijsko območje in plazovito območje. Za vsa ta ogrožena območja je treba pri posegih v prostor upoštevati določila 85. do 89. člena Zakona o vodah (Uradni list RS, št. 67/02).

Vsi posegi, ki bi lahko trajno ali začasno vplivali na vodni režim ali stanje voda, se lahko izvedejo samo na podlagi vodnega soglasja.

28. člen

Varstvo pred požarom

Pri vseh posegih v prostor je treba upoštevati pogoje za varen umik ljudi, živali in premoženja.

Objekti morajo biti praviloma toliko ločeni med seboj, da je onemogočen prenos požara z objekta na objekt. Kadar gre za objekte, ki so združeni, je potrebno zagotoviti protipožarno ločitev.

Pri vseh spremembah namembnosti, kjer bodo skladiščene vnetljive ali eksplozivne snovi, je potrebno zagotoviti ustrezno protipožarno zaščito.

Razpored objektov in dovoznih poti mora biti takšen, da omogoča nemoteno posredovanje intervencijskih vozil.

Na vseh območjih, kjer je obstoječi vodovodni sistem takšen, da omogoča oskrbo s primerno količino vode za gašenje je nujna postavitev hidrantov, kot to predvidevajo protipožarni predpisi. V območjih kjer to ni mogoče mora biti zagotovljena zadostna količina vode za gašenje z rezervoarjem kapnice ali iz površinskega vodotoka prek primerno opremljenega odjemnega mesta.

5. Merila in pogoji za varstvo pred naravnimi in drugimi nesrečami in za potrebe civilne zaščite

29. člen

Na območjih poplavnih voda se ne sme izvajati posegov v prostor, ki bi lahko imeli za posledico spremembo smeri ali količin odtoka poplavnih voda in gradenj stanovanjskih, poslovnih ali drugih bivanju ali dejavnostim namenjenih objektov.

Območja kjer je v prostorskem planu predvidena omejena raba zaradi posebnega statusa za potrebe civilne zaščite, so opredeljena v PUP tako, da se varuje ali nadgradi določene funkcije posameznega območja.

6. Merila in pogoji za varstvo kulturne dediščine in za ohranjanje narave

30. člen

Vse gradnje in rekonstrukcije ter ostale ureditve na objektivih kulturne dediščine je potrebno urejati v skladu s pogoji in smernicami pristojnega zavoda za varstvo kulturne dediščine Slovenije. Objekti kulturne dediščine so objekti, ki so razglašeni za kulturne in zgodovinske spomenike, oziroma objekti, ki so v fazi razglasitve. Gradnje in rekonstrukcije se morajo izvajati v skladu z določili razglasitvenega dokumenta in pod strokovnim vodstvom pristojne območne enote Zavoda za varstvo kulturne dediščine Slovenije. Za vse ostale objekte, ki so evidentirani kot kulturna dediščina, pa še niso zavarovani z ustreznimi akti, pa je potrebno upoštevati smernice pristojnega zavoda za varstvo kulturne dediščine.

Območje, ki ga ureja PUP – Mirna, je v večjem delu znotraj območja POKD – območje z večjim številom kulturnih spomenikov in kulturne dediščine in je razvidno iz grafičnega dela prostorskih ureditvenih pogojev.

POKD 23 – Mirnska dolina

460 Mirna – trško jedro

461 Mirna – cerkev sv. Janeza Krstnika

2038 Mirna – cerkev sv. Helene

7527 Mirna – grad

9333 Mirna – kamnit most

14145 Mirna – arheološko najdišče Gradec

710137 Mirna – spomenik NOB na Rojah

710274 Mirna – Kramarjeva domačija

710275 Mirna – gostilna »pri Francki«

710276 Mirna – gostilna Kolar

710278 Mirna – hiša Pot na Laze 1

710279 Mirna – Zaplatarjeva domačija

710290 Mirna – hiša Glavna cesta 10

710291 Mirna – Böhmov vila

710292 Mirna – vila Cesta na Fužine 8

710293 Mirna – Škarjatova domačija

710294 Mirna – Kolenčeva gostilna

Pri načrtovanju posegov v prostor je potrebno upoštevati:

– Odlok o spremembah in dopolnitvah prostorskih sestavin dolgoročnega in srednjeročnega družbenega plana Republike Slovenije (Uradni list RS, št. 11/1999);

– Konvencijo o varstvu evropskega arhitektonskega bogastva (Granada – 1985, Uradni list RS, št. 3/1993)

– Evropsko konvencijo o varstvu arheološke dediščine – dopolnjena (La Valetta – 1992, podpisana in ratificirana – Poročevalec 1/1999).

31. člen

Na območjih ohranjanja narave se upoštevajo naravovarstvene smernice (št. 6-II-43/2-O-02, 6-III-36/2-O-02), ki jih je februarja 2002 izdelal Zavod RS za varstvo narave, OE Novo mesto.

Na območju PUP – Mirna so evidentirana naslednja območja ohranjanja narave:

– 310 Mirna – hidrološka naravna vrednota

– 1279 Vejar – hidrološka naravna vrednota

– 1283 Zabrščica – hidrološka naravna vrednota

– 1334 sadovnjak v Mirni – habitatni tip

– SI 3000059 Mirna – posebno varstveno območje Natura 2000

Pri načrtovanju posegov v prostor je potrebno upoštevati:

– razvojne in varstvene usmeritve za hidrološke naravne vrednote;

– usmeritve za habitatne tipe, s katerimi se ohranjajo v ugodnem stanju;

– usmeritve, ki so podane v Uredbi o posebnih varstvenih območjih (območjih Natura 2000);

– usmeritve za rabo in izkoriščanje naravnih dobrin, ki ohranjajo biotsko raznovrstnost, naravno ravnovesje in varujejo ekosisteme.

Za gradnjo objektov in prostorske ureditve na območju, ki imajo na podlagi predpisov s področja ohranjanja narave poseben status, je po 105. členu zakona o ohranjanju narave (Uradni list RS, št. 96/04 – UPB2) potrebno pridobiti naravovarstvene pogoje in naravovarstveno soglasje, ki ju izda Ministrstvo za okolje in prostor.

32. člen

Način ravnanja s plodno zemljo

Pri zemeljskih delih je potrebno kvalitetno prst odgrniti in deponirati vendar izven območij ohranjanja narave. Prst se uporabi za zunanjo ureditev in izboljšanje zemljišč znotraj naselja oziroma izboljšanja kmetijskih zemljišč.

33. člen

Zasaditve

Zelene površine znotraj naselja Mirna se zasadijo z avtohtonimi drevesnimi vrstami. Pri zasaditvi morajo prevladovati listnata drevesa.

Na obravnavanem območju se upoštevajo priporočila za ohranjanje biotske raznovrstnosti v krajini in na območjih strnjene poselitve, kot je določeno v 35. in 36. členu Zakona o ohranjanju narave ter v soglasju pristojnega Zavoda RS za varstvo narave.

7. Dodatna merila in pogoji po posameznih ureditvenih območjih

34. člen

Znotraj območja prostorskih ureditvenih pogojev se določajo posebna merila in pogoji za posege v prostor za naslednja ureditvena območja:

- 1 Staro jedro
- 2 Center
- 3 Roje
- 4 Grajske njive
- 5 Industrijsko območje
- 6 Obrtno-industrijsko območje
- 7 Obrtno-stanovanjsko območje
- 8 Območje čistilne naprave
- 9 Območje – Roje – vrh
- 10 Športno rekreacijski center
- 11 Grad – bazen
- 12 Zapuže
- 13 Ostala območja
- 14 Nad cerkvijo

7.1. Staro jedro

35. člen

Območje je namenjeno bivanju, upravnim funkcijam in uslužnostnim dejavnostim. Do sprejetja lokacijskega načrta so na tem ureditvenem območju možne novogradnje, nadomestne gradnje, rekonstrukcije, spremembe namembnosti, spremembe rabe ter dozidave.

Za posege na objektih opredeljenih kot kulturna dediščina je potrebno pridobiti smernice, pogoje in soglasja pristojnega zavoda za varstvo kulturne dediščine.

36. člen

V stavbni strukturi starega jedra naselja Mirna se razlikujeta dva tipa objektov:

– Enonadstropna hiša trškega videza ob ulici, ki tvori primarni niz ulične fasade in je sestavni del enote z internim dvoriščem ter sekundarno stavbno strukturo. Vertikalni gabariti so praviloma P+1+M.

– Pritlična kmečko-obrtniška hiša, ki je praviloma stanovanjska hiša oblikuje ulično fasado ali sekundarno stavbno strukturo z gospodarskimi poslopji. Vertikalni gabariti je P+PO.

37. člen

Merila in pogoji za oblikovanje trške in kmečko-obrtniške hiše:

– pritličje trške hiše se lahko oblikuje kot javno, nadstropje in podstrešje pa stanovanjsko ali upravno

– kmečko-obrtniška hiša pa lahko oblikuje notranje interno dvorišče namenjeno obrtni ali kmetijski dejavnosti

– vertikalni gabariti so max. (K)+P+1+M

– možna je izvedba kleti, ki pa je v celoti ali delno vkopana glede na naklon terena

– vhod v objekt se oblikuje z ulice

– prostori med stavbami so namenjeni za dostop na interno dvorišče

– fasade objektov se oblikujejo v enotnem proporcij-skem sistemu, ki je prisoten na širšem prostoru

– fasadno ploskev se oblikuje v homogeno, likovno, prostorsko kompozicijo, s praviloma osno členitvijo fasadnih elementov. V vertikalni simetriali fasade se oblikuje glavni vhod v stavbo, na strehi so dopustne frčade

– v pritličju se po potrebi oblikujejo izložbena okna, primerno oblikovana in usklajena z ostalimi elementi fasade

– vhod v garažo z ulične strani ni dovoljen

– glavni vhod v hišo je lahko oblikovan kot prehod skozi hišo v notranje dvorišče

– streha je praviloma simetrična dvokapnica z možnostjo oblikovanja frčad (tam kjer so zgodovinsko izpričane oziroma samo v osi nad glavnim vhodom) in čopov, naklon strehe se naj prilagodi obstoječim (35 do 47 stopinj)

– kritina se tudi prilagodi obstoječi, to pa je bobrovec in ostale vrste opečne kritine

– dovoljeno je podaljšanje napušča strehe kot nadstrešek

– z dvoriščne strani je dovoljeno oblikovanje ganka

– kolenčni zid mora biti skrit pod napuščem tako, da je višina kapi v višini stropa nad etažo

– dovoljeni so reklamni izveski, oblikovani brez uporabe utripajočih neonskih luči in skladno z objektom, na katerem so postavljeni in z dejavnostjo, ki jo oglašujejo

– na glavnih ali obcestnih fasadah stavb ni dovoljena namestitvev komunalnih omaric (PTT, elektro, plin, ipd)

– plinske cisterne morajo biti vkopane.

38. člen

Merila in pogoji za oblikovanje internih dvorišč kot sekundarnega niza:

– stavbe sekundarnega niza oblikujejo notranje interno dvorišče za primarnim nizom stavb in predstavljajo mejo med naselbinskim telesom in naravnim prostorom,

– stavbe sekundarnega niza so namenjene gospodarski in kmetijski dejavnosti,

– vertikalni gabariti je praviloma samo pritličjen z uporabnim podstrešjem,

– stavbe ne smejo presegati višinskega gabarita stavb primarnega niza,

– elementi sekundarnega dela ne smejo biti vidni preko slemena primarnega niza v bližnjem prostoru ulice,

– višina objekta naj bi se nižala od primarnega niza do naravnega prostora.

39. člen

Pri vzdrževalnih delih na obstoječih objektih pomembnih z vidika varstva kulturne dediščine je potrebno ohraniti prvotne elemente členitve fasade (oblika in izvedba stavbnega pohištva, omet, obdelan kamen, barva fasade in stavbnega pohištva) in likovne elemente (dekorativni fasadni elementi izvedeni v ometu, dekorativno oblikovanje prezračevalnih lin, stenske slike, posebno dekorativno oblikovanje vratnih in okenskih kamnitih ali lesenih okvirjev ipd.)

7.2. Center

40. člen

2A – Območje centra je namenjeno za centralne mesto tvorne funkcije.

Možna nadomestna gradnja, gradnja novih eno in več stanovanjskih objektov in gradnja objektov družbenih dejavnosti, če ti zapolnjujejo gradbene vrzeli, dozidave, nadzidave, preureditve podstrešij, spremembe namembnosti in vzdrževalna dela.

Na območju tovarniškega kompleksa so možne sanacije obstoječih objektov (fasade in strehe), adaptacije prostorov v objektih ter gradnja objektov za nemoteno funkcioniranje proizvodnje. Sprememba tehnološkega postopka je možna pod pogojem, da se ne poslabšujejo vplivi na okolje. Možne so spremembe namembnosti za namene iz prvega odstavka tega člena.

Pri oblikovanju posegov v prostor na območju Centra je potrebno vertikalne gabarite prilagajati obstoječi grajeni strukturi.

2B – Dovoljena je gradnja več stanovanjskih objektov z maksimalnim gabaritom največ K+P+2+M.

2C – Območje je namenjeno gradnji otroškega vrtca.

7.3. Roje

41. člen

Ureditveno območje Roje je stanovanjsko območje, dopolnjeno z uslužnostimi in servisnimi dejavnostmi. Sestavljajo ga naslednje gradbene celote s pogoji za poseganje v prostor:

3A – Dovoljene so gradnje večstanovanjskih objektov, ki se oblikovno prilagajajo obstoječi gradnji, dograditve in spremljajoče zunanje ureditve. Vertikalni gabariti večstanovanjskih objektov ne sme presegati obstoječe pozidave. Dovoljena je gradnja niza individualnih garaž za stanovalce.

3B – Dovoljena je gradnja individualnih stanovanjskih hiš, dvojčkov ali vrstnih hiš. Vertikalni gabariti so K (le-ta mora biti vkopana oziroma lahko sega največ 1m iz terena) +P+M.

3C – Dovoljena je gradnja poslovno stanovanjskih objektov. Vertikalni gabariti K+P +M.

3D – Dovoljena je individualna gradnja stanovanjskih in poslovno stanovanjskih objektov max. vertikalnih gabaritov K+P+M. Pred vsako gradnjo so potrebne dodatne geološke raziskave. V primeru nestabilne geološke podlage se zemljišča namenijo zelenim in rekreacijskim površinam.

3E – Na območju gradbene celote so dovoljeni posegi iz 4. člena.

3F – Dovoljena so urejanja zelenih površin, posegi na obstoječem spomeniku pa le v skladu s soglasji pristojnega zavoda za varstvo kulturne dediščine

Na ureditvenem območju Roje so dovoljene samo tiste nemoteče dejavnosti, ki ustrezajo naslednjim kriterijem:

- zagotoviti je potrebno zadostno število parkirnih mest
- infrastrukture ne obremenjujejo več kot dve stanovanjski hiši
- ne prekoračujejo s predpisi dovoljenih emisij v okolje, ki veljajo za stanovanjska območja
- na celotnem območju je dovoljena sprememba parcelacije.

7.4. Grajske njive

42. člen

Ureditveno območje Grajske njive je namenjeno stanovanjski in storitveni dejavnosti.

Za območje je predvidena izdelava lokacijskega načrta. Do izdelave LN pa je možna le gradnja ali rekonstrukcija infrastrukture.

7.5. Industrijsko območje

43. člen

Industrijsko območje je namenjeno industrijskim, obrtnim, oskrbnim in storitvenim dejavnostim in prometu.

5A – Dovoljena je gradnja novih industrijskih objektov za namene proizvodnje in skladiščenja, manipulativne površine ipd. kot zapolnitev prostih površin. Oblikovanje novih industrijskih objektov mora slediti vertikalnim gabaritom obstoječih objektov. Dovoljene so postavitve ograj za varovanje premoženja, plinskih cistem in enostavnih objektov.

5B – Dovoljena je novogradnja objektov oskrbne in storitvene dejavnosti kot zapolnitev prostih površin in spremembe namembnosti, dograditve, rekonstrukcije obstoječih objektov ter gradnja enostavnih objektov.

5C – Dovoljene so dograditve železniške postaje ter spremembe namembnosti za stanovanja in spremembe namembnosti za storitvene in oskrbne dejavnosti, objekti, ki služijo za nemoteno delovanje železniškega transporta, gradnje parkirnih in manipulativnih površin, dograditve in rekonstrukcija obstoječih objektov in gradnja enostavnih objektov.

7.6. Obrtno-industrijsko območje

44. člen

Ureditveno območje je namenjeno obrtni in industrijski dejavnosti. Na prostih površinah ureditvenega območja niso dovoljene gradnje do sprejetja lokacijskega načrta.

Dovoljene so dozidave in spremembe namembnosti obstoječega kompleksa ter gradnja enostavnih objektov.

7.7. Obrtno-stanovanjsko območje

45. člen

Gradnje so opredeljene v zazidalnem načrtu za to območje.

7.8. Območje čistilne naprave

46. člen

Ureditveno območje čistilne naprave je namenjeno širitvi čistilne naprave in dopolnilnim dejavnostim s predelavo in pakiranjem odpadnih komponent ipd.. Širitev čistilne naprave mora upoštevati gabarite in oblikovane značilnosti čistilne naprave, obvoznice, katere koridor poteka ob njej ter priključka do industrijske cone.

7.9. Območje VH Roje

47. člen

Območje je namenjeno varstvenemu pasu vodohrana Roje. Dovoljena je izgradnja vodohrana, oddajne antene za različne namene ipd.

7.10. Športno-rekreacijski center

48. člen

Ureditveno območje je namenjeno športno-rekreacijskim površinam in objektom.

Dovoljene so gradnje športnih igrišč, balinišča, otroških igrišč, postavitve igral, ureditev sprehajalnih poti, enostavnih objektov ter začasnih objektov za množične prireditve (vrtljaki, začasni šotori ...)

Dovoljena je ureditev dostopov tudi za funkcionalno ovirane osebe do območij ali posameznih objektov in naprav. Dopušča se tudi gradnja potrebnih pomožnih objektov za hrambo orodja in paviljon odprtega tipa.

Po sprejetju lokacijskega načrta pa se gradnja in ureditve dopuščajo v skladu z njim.

7.11. Grad – Bazen

49. člen

Ureditveno območje je namenjeno športno-rekreacijskim površinam, gostinstvu, turizmu in prezentaciji nekdanjega gospodarskega dela mirnskega gradu.

Dovoljena je gradnja športno-rekreacijskih, gostinskih in turističnih objektov. Oblikovanje in vertikalni gabariti objektov morajo biti usklajeni s krajinskimi značilnostmi prostora.

7.12. Zapuže

50. člen

Ureditveno območje Zapuže je namenjeno stanovanjski in nemoteči poslovni dejavnosti. Glede oblikovanja veljajo splošna merila in pogoji.

7.13. Ostala območja

51. člen

Dopustna je novogradnja na prostih gradbenih parcelah za stanovanja in nemoteče oskrbne in storitvene dejavnosti, nadomestne gradnje, ureditve podstrešij, nadzidave, prizidave, spremembe namembnosti, gradnje enostavnih objektov in objektov za kmetijske namene.

Na robnih območjih (13) ob obrtno-industrijskem območju je dopustna sprememba namembnosti tudi za dejavnosti iz lokacijskega načrta.

Na območju nad cerkvijo so dopustne ureditve v smislu izboljšanja obstoječega zelenega predela nad centrom. Gradnje niso dovoljene.

IV. KONČNE DOLOČBE

52. člen

S sprejetjem tega odloka prenehajo veljati določbe Odloka o prostorsko ureditvenih pogojih za naselje Mirna (Uradni list RS, št. 75/94, 7/02)

53. člen

Nadzor nad izvajanjem prostorsko ureditvenih pogojev za naselje Mirna opravljajo pristojne inšpekcijske službe.

54. člen

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

Št. 003-03-9/2001

Trebnje, dne 27. junija 2005.

Podžupan
Občine Trebnje
Ciril Metod Pungartnik l. r.

TRŽIČ

3053. Odlok o potrditvi zaključnega računa proračuna Občine Trzič za leto 2004

Na podlagi 96. člena Zakona o javnih financah (Uradni list RS, št. 79/99, 124/00, 79/01 in 30/02), Odloka o proračunu Občine Trzič za leto 2004 (Uradni list RS, št. 135/03 in 82/04) ter 18. in 92. člena Statuta Občine Trzič (Uradni list RS, št. 15/99, 20/01 in 79/01) je Občinski svet občine Trzič na 17. redni seji dne 28. 6. 2005 sprejel

ODLOK

o potrditvi zaključnega računa proračuna Občine Trzič za leto 2004

1. člen

Sprejme se zaključni račun proračuna Občine Trzič za leto 2004.

2. člen

Zaključni račun Občine Trzič za leto 2004 se potrjuje v naslednjih zneskih:

	Zneski v SIT
A) Bilanca prihodkov in odhodkov:	
I. Skupaj prihodki	1.846.707.008
II. Skupaj odhodki	2.062.230.529
III. Proračunski presežek oziroma primanjkljaj (I.-II.)	-215.523.522
B) Račun finančnih terjatev in naložb:	
IV. Prejeta vračila danih posojil in prodaja kapitalskih deležev	67.684.211
V. Dana posojila in povečanje kapitalskih deležev	-
VI. Prejeta minus dana posojila in spremembe kapitalskih deležev (IV.-V.)	67.684.211
C) Račun financiranja:	
VII. Zadolževanje proračuna	-
VIII. Odplačilo dolga	35.500.000
IX. Sprememba stanja sredstev na računih (I.+IV.+VII.-II.-V.-VIII.)	-183.339.311
X. Neto zadolževanje (VII.-VIII.-IX.)	-35.500.000
XI. Neto financiranje (VI.+X.)	67.684.211

3. člen

Sestavni del proračuna so sredstva rezervnega sklada Občine Trzič, ki znašajo:

	Zneski v SIT
Končno stanje rezervnega sklada 31. 12. 2004	12.122.235,58

Neporabljena sredstva na računu rezervnega sklada na koncu leta 2004 se prenesejo v prihodnje leto.

4. člen

Prihodki in odhodki ter drugi prejemki in izdatki proračuna Občine Trzič so izkazani v bilanci prihodkov in odhodkov, računu finančnih terjatev in naložb ter računu financiranja, ki so sestavni deli odloka.

5. člen

Kot posebni del Odloka o potrditvi zaključnega računa proračuna Občine Trzič za leto 2004, se potrjujejo tudi zaključni računi krajevnih skupnosti v Občini Trzič.

6. člen

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

Št. 401-013/03-06

Trzič, dne 28. junija 2005.

Župan
Občine Trzič
Pavel Rupar l. r.

3054. Odlok o spremembah in dopolnitvah odloka o proračunu Občine Trzič za leto 2005

Na podlagi Odloka o proračunu Občine Trzič za leto 2005 (Uradni list RS, št. 142/04), 40., 41. in 43. člena Zakona o javnih financah (Uradni list RS, št. 79/99, 124/00 in 30/02) ter 18. in 86. člena Statuta Občine Trzič (Uradni list RS, št. 15/99, 20/01 in 79/01) je Občinski svet občine Trzič na 17. redni seji dne 28. 6. 2005 sprejel

O D L O K
o spremembah in dopolnitvah odloka o
proračunu Občine Tržič za leto 2005

1. člen

Besedilo 2. člena Odloka o proračunu Občine Tržič za leto 2005 se v celoti nadomesti z novim, ki se glasi:

Proračun Občine Tržič za leto 2005 se določa v naslednjih zneskih:

V SIT
Proračun
za leto 2005

Skupina	Podskupina		
		A) BILANCA PRIHODKOV IN ODHODKOV	
		I. SKUPAJ PRIHODKI (70+71+72+73+74)	2.492,983.128
		TEKOČI PRIHODKI (70+71)	1.628,668.526
70	*	DAVČNI PRIHODKI	1.213,510.300
	700	Davki na dohodek in dobiček	871,847.000
	703	Davki na premoženje	187,392.000
	704	Domači davki na blago in storitve	154,271.300
	706	Drugi davki	-
71	*	NEDAVČNI PRIHODKI	415,158.226
	710	Udeležba na dobičku in dohodki od premoženja	109,605.519
	711	Takse in pristojbine	8,735.000
	712	Denarne kazni	3,645.340
	713	Prihodki od prodaje blaga in storitev	6,409.420
	714	Drugi nedavčni prihodki	286,762.947
72	*	KAPITALSKI PRIHODKI	156,722.788
	720	Prihodki od prodaje osnovnih sredstev	120,666.388
	721	Prihodki od prodaje zalog	-
	722	Prihodki od prodaje zemljišč in nematerialnega premoženja	36,056.400
73	*	PREJETE DONACIJE	69,400.000
	730	Prejete donacije iz domačih virov	19,800.000
	731	Prejete donacije iz tujine	49,600.000
74	*	TRANSFERNI PRIHODKI	638,191.814
	740	Transferni prihodki iz drugih javnofinančnih institucij	638,191.814
		II. SKUPAJ ODHODKI (40+41+42+43)	2.455,392.042
40	*	TEKOČI ODHODKI	759,693.001
	400	Plače in drugi izdatki zaposlenim	147,012.689
	401	Prispevki delodajalcev za socialno varnost	23,933.530
	402	Izdatki za blago in storitve	568,081.867
	403	Plačila domačih obresti	8,200.000
	409	Rezerve	12,464.915
41	*	TEKOČI TRANSFERI	689,522.807
	410	Subvencije	16,547.366
	411	Transferi posameznikom in gospodinjstvom	136,552.690
	412	Transferi neprofitnim organizacijam in ustanovam	85,471.741
	413	Drugi tekoči transferi	450,951.010
	414	Tekoči transferi v tujino	-
42	*	INVESTICIJSKI ODHODKI	929,660.633
	420	Nakup in gradnja osnovnih sredstev	929,660.633
43	*	INVESTICIJSKI TRANSFERI	76,515.601

	430	Investicijski transferi	–
	431	Investicijski transferi pravnim in f. osebam, ki niso prorač. uporab.	31,074.153
	432	Investicijski transferi proračunskim uporabnikom	45,441.448
		III. PRORAČUNSKI PRESEŽEK	
		oziroma PRIMANJKLJAJ (I.-II.)	37,591.086
		B) RAČUN FINANČNIH TERJATEV IN NALOŽB	
Skupina	Podskupina	IV. PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV (750+751+752)	–
75	*	PREJETA VRAČILA DANIH POSOJIL	–
	750	Prejeta vračila danih posojil	–
	751	Prodaja kapitalskih deležev	–
	752	Kupnine iz naslova privatizacije	–
		V. DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV (440+441+442)	–
44	*	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV	–
	440	Dana posojila	–
	441	Povečanje kapitalskih deležev in naložb	–
	442	Poraba sredstev kupnin iz naslova privatizacije	–
		VI. PREJETA MINUS DANA POSOJILA IN SPREMEMBE KAPITALSKIH DELEŽEV (IV.-V.)	–
		C) RAČUN FINANCIRANJA	
Skupina	Podskupina	VII. ZADOLŽEVANJE (500)	110,000.000
50	*	ZADOLŽEVANJE	110,000.000
	500	Domače zadolževanje	110,000.000
		VIII. ODPLAČILA DOLGA (550)	147,000.000
55	*	ODPLAČILA DOLGA	147,000.000
	550	Odplačila domačega dolga	147,000.000
		IX. SPREMEMBA STANJA SREDSTEV	
		NA RAČUNU (I.+IV.+VII.-II.-V.-VIII.)	591.086
		X. NETO ZADOLŽEVANJE (VII.-VIII.)	-37,000.000
		– Stanje sredstev na računih na dan 31. 12. 2004	4,976.320,44 SIT
		– Koriščenje sredstev, ki so ostala na računih, v letu 2004	591.086 SIT

Prihodki in odhodki ter drugi prejemki in izdatki proračuna Občine Trzič so izkazani v bilanci prihodkov in odhodkov, računu finančnih terjatev in naložb ter računu financiranja, ki so sestavni deli odloka.

2. člen

Za 10. členom se doda nov 10.a člen, ki se glasi:

Nabava osnovnih sredstev, naročanje gradenj in izvajanje investicijskega vzdrževanja se izvajajo v skladu z načrtom nabav in gradenj. Ne glede na to določilo lahko župan spremeni postavke v načrtu nabav in gradenj.

Skupni obseg pravic porabe, ki jih župan uporabi skladno s prejšnjim odstavkom, mora biti skladen z ustreznimi postavkami v proračunu za tekoče leto, vključno z dovoljenimi

prerazporeditvami na podlagi tega odloka. V breme proračunov prihodnjih let pa lahko prevzema navedene obveznosti skladno s pogoji iz 11. člena tega odloka.

3. člen

Odlok o spremembah in dopolnitvah odloka proračuna Občine Trzič za leto 2005 začne veljati naslednji dan po objavi v Uradnem listu RS, uporablja pa se od 1. 1. 2005 dalje.

Št. 401-08/04-06

Trzič, dne 28. junija 2005.

Župan
Občine Trzič
Pavel Rupar l. r.

3055. Odlok o turističnem vodenju na ravni turističnega območja Občine Trzič

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 72/93, 6/94, 45/94, 57/94, 14/95, 20/95, 63/95, 73/95, 9/96, 39/96, 44/96, 26/97, 70/97, 10/98, 68/98, 74/98, 12/99, 16/99, 59/99, 70/00, 100/00, 28/01, 87/01, 16/02 in 108/03), 41. in 42. člena Zakona o spodbujanju razvoja turizma (Uradni list RS, št. 2/04), 17. člena Zakona o prekrških (Uradni list RS, št. 7/03 in 86/04) in 18. člena Statuta Občine Trzič (Uradni list RS, št. 15/99, 20/01 in 79/01) je Občinski svet občine Trzič na 17. redni seji dne 28. 6. 2005 sprejel

O D L O K**o turističnem vodenju na ravni turističnega območja Občine Trzič****1. člen**

Turistično vodenje na ravni turističnega območja občine Trzič organizira in vodi Turistično, promocijski in informacijski center Občine Trzič (v nadaljevanju: TPIC Trzič).

2. člen

Turistični vodnik turističnega območja Občine Trzič po tem odloku je oseba, ki domačim in tujim obiskovalcem Občine Trzič razkazuje in strokovno pojasnjuje naravne lepote, kulturnozgodovinske spomenike, zgodovino, umetniška dela, etnografske in druge znamenitosti.

Za turističnega vodnika turističnega območja Občine Trzič se po tem odloku ne štejejo strokovni delavci v muzejih, galerijah in drugih pomembnih objektih, ko opravljajo posle vodnika v okviru svoje službe. Prav tako se za turističnega vodnika turističnega območja Občine Trzič ne štejejo osebe, ki opravljajo posebna vodenja in imajo za to pridobljeno licenco oziroma opravljen izpit pristojne organizacije (npr. planinski in gorski vodniki, učitelji smučanja...).

3. člen

Turistično vodenje na ravni turističnega območja Občine Trzič lahko opravljajo osebe, ki izpolnjujejo pogoje Zakona o spodbujanju razvoja turizma (v nadaljevanju: ZSRT) in imajo najmanj srednjo strokovno izobrazbo in znanje enega tujega jezika za stopnjo srednje strokovne izobrazbe ter uspešno opravijo tečaj strokovne usposobljenosti za turističnega vodnika turističnega območja Občine Trzič.

4. člen

Tečaj strokovne usposobljenosti za opravljanje turističnega vodenja na ravni turističnega območja Občine Trzič organizira Občina Trzič, izvaja pa ga v sodelovanju z zunanjimi sodelavci oziroma ustreznimi organizacijami.

Znanje preverja komisija, ki jo imenuje župan Občine Trzič. Komisijo sestavljajo najmanj trije člani, in sicer predstavnik Občine Trzič, predstavnik drugega izvajalca izobraževanja in aktiven vodnik.

Kandidat, ki ni pozitivno opravil preizkusa znanja, lahko preizkus ponovi na naslednjem usposabljanju.

5. člen

Licenco turističnega vodnika turističnega območja Občine Trzič izda župan na podlagi predloga komisije.

6. člen

Kandidatu, ki uspešno opravi preizkus znanja, Občina Trzič izda izkaznico, ki vsebuje:

- ime, priimek in naslov turističnega vodnika turističnega območja Občine Trzič,
- osebno fotografijo turističnega vodnika turističnega območja Občine Trzič,

– datum izdaje izkaznice, žig in podpis župana Občine Trzič,

– rubrike za podaljševanje veljavnosti izkaznice.

Če turistični vodnik turističnega območja Občine Trzič v tekočem koledarskem letu opravi najmanj 7 ur vodenja, se mu podaljša veljavnost izkaznice za naslednje koledarsko leto. Če turistični vodnik turističnega območja Občine Trzič v posameznem koledarskem letu ne opravi najmanj 7 ur vodenja, mora ponovno opraviti demonstracijo vodenja pred komisijo. Če tega preizkusa ne opravi, se izbriše iz registra turističnih vodnikov za turistično območje Občine Trzič in nima več pravice vodenja na območju Občine Trzič.

7. člen

Osebe, ki jim je bila izdana izkaznica za opravljanje turističnega vodenja na ravni turističnega območja Občine Trzič, se vpišejo v register turističnih vodnikov turističnega območja Občine Trzič, ki ga vodi TPIC Trzič. Register se vodi na način in pod pogoji, kot določa ZSRT.

8. člen

Turistično vodenje na ravni turističnega območja Občine Trzič se izvaja v obliki razpisanih in naročenih ogledov Občine Trzič. Na podlagi naročil ogledov TPIC Trzič upravlja turistično vodenje na ravni turističnega območja Občine Trzič. Osebe iz 3. člena tega odloka opravljajo turistično vodenje na ravni turističnega območja Občine Trzič izključno na podlagi naročil TPIC Trzič.

9. člen

Turistična vodenja za naročene in razpisane ogledse se zaračunavajo po ceniku, ki ga izda TPIC Trzič, potrdi pa Občina Trzič.

10. člen

Turistični vodnik turističnega območja Občine Trzič mora na vodenjih imeti na vpogled izkaznico iz 6. člena tega odloka.

11. člen

Evidenco o opravljenih turističnih vodenjih vodi TPIC Trzič in o tem enkrat letno poroča Občinskemu svetu občine Trzič in Gospodarski zbornici Slovenije (v nadaljevanju: GZS).

12. člen

Turistični vodniki turističnega območja Občine Trzič, ki so že pred uveljavitvijo tega odloka opravljali dejavnost turističnega vodenja na ravni turističnega območja Občine Trzič, lahko nadaljujejo z opravljanjem te dejavnosti, če so v koledarskem letu 2001 opravili vsaj 10 ur vodenja ali uspešno opravijo demonstracijo vodenja pred komisijo v roku 90 dni od dneva veljavnosti tega odloka. Vsi vodniki z licenco GZS lahko opravljajo dejavnost turističnega vodenja na ravni turističnega območja Občine Trzič, če v roku 90 dni od dneva veljavnosti tega odloka uspešno opravijo preizkus poznavanja naravnih in kulturnih znamenitosti v Občini Trzič pred komisijo, opredeljeno v 4. členu tega odloka.

13. člen

V roku 30 dni od dneva veljavnosti tega odloka TPIC Trzič:

- pripravi program strokovnega usposabljanja za turistične vodnike turističnega območja Občine Trzič,
- določi obliko in vsebino izkaznice in obliko priponke za turistične vodnike turističnega območja Občine Trzič in
- organizira register turističnih vodnikov turističnega območja Občine Trzič.

14. člen

Nadzor nad izvajanjem tega odloka izvaja občinsko redarstvo.

15. člen

Z globo v višini 50.000 tolarjev se kaznuje posameznik, ki ravna v nasprotju s 3. ali 8. členom tega odloka.

Z globo v višini 100.000 tolarjev se kaznuje pravna oseba in samostojni podjetniki posameznik, če ravna v nasprotju z 8. členom tega odloka.

Z globo v višini 50.000 tolarjev se kaznuje odgovorno oseba pravne osebe, ki ravna v nasprotju z 8. členom tega odloka.

Z globo v višini 10.000 tolarjev se kaznuje posameznik, ki ravna v nasprotju z 10. členom tega odloka.

Plačane globe, ki so predpisane s tem odlokom in pravnomočno izrečene z odločbo prekrškovnega organa Občine Trzič, so prihodek proračuna Občine Trzič in se namensko uporabijo za pospeševanje razvoja turizma v Občini Trzič.

16. člen

Z dnem uveljavitve tega odloka preneha veljati Odlok o lokalni turistični vodniški službi v Občini Trzič (Uradni list RS, št. 95/01).

17. člen

Ta odlok začne veljati osmi dan po objavi v Uradnem listu RS.

Št. 332-025/01-07

Trzič, dne 28. junija 2005.

Župan
Občine Trzič
Pavel Rupar l. r.

3056. Sklep o ukinitvi statusa javnega dobra

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 72/93, 6/94, 45/94, 57/94, 14/95, 20/95, 63/95, 73/95, 9/96, 39/96, 44/96, 26/97, 70/97, 10/98, 68/98, 74/98, 12/99, 16/99, 59/99, 70/00, 100/00, 28/01, 87/01, 16/02, 51/02 in 108/03) in 18. člena Statuta Občine Trzič (Uradni list RS, št. 15/99, 20/01 in 79/01) je Občinski svet občine Trzič na 17. redni seji dne 28. 6. 2005 sprejel

S K L E P**o ukinitvi statusa javnega dobra**

1

Ukine se status javnega dobra na zemljišču parc. št. 730/5, pot v izmeri 163 m², k.o. Podljubelj, ki je vpisano v seznam I k.o. Podljubelj, ker ne služi več namenu javnega dobra.

2

Pooblasti se Občina Trzič za izdajo odločbe o ukinitvi statusa javnega dobra ter za izbris javnega dobra v zemljiški knjigi in vpis lastninske pravice na Občino Trzič, Trg svobode 18, Trzič, matična številka 5883547.

3

Ta sklep začne veljati z dnem objave v Uradnem listu RS.

Št. 466-198/04-05

Št. 466-282/04-05

Trzič, dne 28. junija 2005.

Župan
Občine Trzič
Pavel Rupar l. r.

3057. Pravilnik o podeljevanju štipendij Občine Trzič skupaj z gospodarskimi subjekti delodajalci

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 72/93, 6/94, 45/94, 57/94, 14/95, 20/95, 63/95, 73/95, 9/96, 39/96, 44/96, 26/97, 70/97, 10/98, 68/98, 74/98, 12/99, 16/99, 59/99, 70/00, 100/00, 28/01, 87/01, 16/02, 51/02 in 108/03) in 16. člena Statuta Občine Trzič (Uradni list RS, št. 15/99, 20/01 in 79/01) je Občinski svet občine Trzič na 17. redni seji dne 28. 6. 2005 sprejel

P R A V I L N I K**o podeljevanju štipendij Občine Trzič skupaj z gospodarskimi subjekti delodajalci**

I. SPLOŠNE DOLOČBE

1. člen

S pravilnikom o podeljevanju štipendij Občine Trzič skupaj z gospodarskimi subjekti delodajalci (v nadaljevanju: pravilnik) s sedežem na območju Občine Trzič se ureja: način ugotavljanja potreb po kadrih, ki bodo vključeni v štipendiranje, javni razpis štipendij, merila in pogoji za dodelitev štipendij, uveljavljanje pravice do štipendije, izplačilo štipendije ter mirovanje in prenehanje izplačevanja štipendij.

2. člen

Občina Trzič podeljuje štipendije za dijake in študente s stalnim bivališčem na območju Občine Trzič.

Štipendije Občine Trzič so celoletne in se dijakom izplačujejo od 1. septembra tekočega leta do 31. avgusta naslednjega leta, dijakom 4. letnika pa do 30. junija tekočega leta. Študentom se štipendije izplačujejo od 1. oktobra tekočega leta do 30. septembra naslednjega leta.

Za šolsko/študijsko leto 2005/06 bodo štipendije podeljene ne glede na določila prejšnjega odstavka tega člena po dokončnosti odločb iz 21. člena tega pravilnika in sklenjenih pogodbah o štipendiranju.

3. člen

Sredstva za izplačilo štipendij zagotavljata Občina Trzič v okviru vsakoletnega proračuna in gospodarska družba oziroma samostojni podjetnik posameznik, ki bo po preteku dobe štipendiranja tudi delodajalec (v nadaljevanju: gospodarski subjekt delodajalec).

Finančna sredstva v višini 50% prispeva Občina Trzič, drugih 50% pa gospodarski subjekt delodajalec.

Ne glede na določila drugega odstavka tega člena v prvem letu (za šolsko leto 2005/2006) Občina Trzič zagotavlja sredstva v višini 80% štipendije, preostalih 20% pa gospodarski subjekt delodajalec.

4. člen

Pravico do štipendije po tem pravilniku lahko uveljavljajo dijaki, ki obiskujejo poklicne (IV. stopnja strokovne izobrazbe) in srednje (V. stopnja strokovne izobrazbe) šole v Republiki Sloveniji in redni dodiplomski študenti (VI. in VII. stopnja strokovne izobrazbe) v Republiki Sloveniji (v nadaljevanju: kandidati).

Kandidat mora izpolnjevati naslednje pogoje:

- da je državljan Republike Slovenije,
- da ima stalno prebivališče v Občini Trzič,
- da ima status rednega študenta oziroma status dijaka,
- da je v preteklem šolskem letu dosegel dijak od drugega do četrtega letnika najmanj dober šolski uspeh, dijak prvega letnika pa najmanj dober šolski uspeh v za-

dnjem razredu osnovne šole oziroma povprečno oceno vseh opravljenih izpitov najmanj 7,0 – študenti od drugega letnika dalje in najmanj dober šolski uspeh v zadnjem letniku poklicne ali srednje šole pri študentih v prvem letniku.

II. POSTOPKI IN KRITERIJI ZA PODELJEVANJE ŠTIPENDIJ

5. člen

Sklep o razpisu štipendij Občine Tržič sprejme župan Občine Tržič.

Vse postopke v zvezi s podeljevanjem štipendij, opredeljene s tem pravilnikom, vodi Komisija za štipendiranje (v nadaljevanju: komisija), ki jo s sklepom imenuje župan. Komisija ima predsednika in štiri člane. Predsednik komisije je predstavnik Občine Tržič, ki ima opravljen izpit iz Zakona o splošnem upravnem postopku. Med člani sta obvezno imenovana predstavnik Odbora za gospodarstvo in gospodarske javne službe Občine Tržič in predstavnik Zavoda RS za zaposlovanje, izpostava Tržič.

Strokovne in administrativno tehnične naloge, ki izhajajo iz tega pravilnika, opravlja Urad za gospodarstvo in družbene dejavnosti Občine Tržič, pri čemer upošteva navodila in sklepe komisije.

6. člen

Naloge komisije so:

- priprava javnega poziva delodajalcem,
- analiza kadrovskih potreb z vidika deficitarnosti poklicev na podlagi podatkov Zavoda RS za zaposlovanje,
- priprava vsebine javnega razpisa iz IV. poglavja tega pravilnika in objava,
- obravnava vlog, priprava poročila ter predloga kandidatov za pridobitev štipendije,
- izdaja odločb prijavljenim kandidatom,
- podaja mnenj glede prispelih pritožb zoper izdane odločbe o podelitvi štipendij,
- priprava predloga o prenehanju pravice do štipendije posameznemu kandidatu,
- priprava predlogov sprememb pravilnika in kriterijev za dodelitev štipendij.

III. UGOTAVLJANJE POTREB PO KADRIH PRI DELODAJALCIH

7. člen

Prva faza postopka je ugotavljanje potreb po kadrih pri delodajalcih. Potrebe delodajalcev po kadrih ugotavlja komisija iz 5. člena tega pravilnika z javnim pozivom. Namen javnega poziva je ugotoviti potrebe delodajalcev po kadrih in interes delodajalcev za štipendiranje po določitih tega pravilnika. Javni poziv delodajalcem se izvede najkasneje v mesecu juliju za naslednje šolsko/študijsko leto. Javni poziv delodajalcem se objavi v občinskem glasilu Tržičan ali v drugih sredstvih javnega obveščanja.

Javni poziv se izvede za delodajalce, ki imajo sedež družbe oziroma poslovne enote na območju Občine Tržič.

8. člen

Delodajalec, ki je izrazil potrebo po kadrih in interes za štipendiranje skladno z javnim pozivom in je bil izbran, dobi možnost štipendiranja kadra, ki ga potrebuje.

9. člen

Delodajalec mora za štipendiranje kadrov na podlagi tega pravilnika izpolnjevati naslednje pogoje:

- ima kadrovska potrebo, ki ustreza določbam 4. člena tega pravilnika in ki je utemeljena v kadrovskem planu, razvojnem načrtu ali kako drugače utemeljena,

- kadrovska potreba ustreza poslovni dejavnosti delodajalca,

- zagotavljati sredstva, opredeljena v 3. členu tega pravilnika,

- zagotavljati štipendistu po končanem šolanju zaposlitev na ustreznem delovnem mestu za nedoločen čas s polnim delovnim časom oziroma najmanj za enako obdobje, kot je bil štipendist štipendiran s pomočjo sredstev iz proračuna Občine Tržič,

- ne sme biti v postopku prisilne poravnave, stečaja ali likvidacije.

Podrobneje se pogoji, ki jih mora izpolnjevati delodajalec, določijo z javnim pozivom. Delodajalec mora vlogi predložiti dokazila, kot določa javni poziv.

10. člen

Postopek odpiranja pravočasno prispelih in pravilno označenih vlog delodajalcev vodi komisija. Nepravilno označene in nepravočasno prispеле vloge evidentira in neodprte vrne pošiljatelju. Kolikor je zaradi nepravilno označene vloge le-to nemogoče neodprto vrniti pošiljatelju, jo komisija odpre, ugotovi pošiljatelja, nazaj zapečati in vrne pošiljatelju.

Komisija deluje na sejah. Odločitve sprejema z večino glasov komisije. O delu vodi zapisnik, v katerem navede: nepravočasno prispеле in nepopolno označene vloge, vse pravočasne in pravilno označene vloge, za vsako pravočasno in pravilno označeno vlogo pa tudi, ali je popolna ali nepopolna z navedbo vsebine dopolnitve in roka, v katerem mora biti dopolnitev posredovana komisiji.

Vloga je nepopolna, če niso priložena vsa dokazila iz objavljenega javnega poziva. Če je vloga nepopolna, komisija pozove delodajalca, da jo dopolni v roku 8 dni. Komisija zavže nepopolno vlogo s sklepov v primeru, da jo delodajalec ne dopolni v prej navedenem roku.

11. člen

Po dopolnitvi vlog s strani delodajalcev ugotovi komisija število pravočasnih in popolnih vlog delodajalcev. Na podlagi teh vlog pripravi analizo kadrovskih potreb z vidika deficitarnosti poklicev na podlagi Zavoda RS za zaposlovanje in jih uskladi.

Na osnovi izdelane analize pripravi vsebino javnega razpisa, usklajenega z zagotovljenimi finančnimi sredstvi v proračunu Občine Tržič.

IV. JAVNI RAZPIS ŠTIPENDIJ

12. člen

Štipendistom se dodelijo štipendije na podlagi javnega razpisa štipendij, ki ga objavi komisija v sredstvih javnega obveščanja. Javni razpis za dodelitev štipendij se objavi za posamezno šolsko/študijsko leto najkasneje v mesecu avgustu.

13. člen

Javni razpis za dodelitev štipendij mora vsebovati podatke o številu razpisanih štipendij, poklice in usmeritve, stopnjo strokovne izobrazbe, pogoje za pridobitev štipendije, način prijave, zahtevano dokumentacijo in rok za vložitev prijave na javni razpis ter druge podatke, ki so pomembni pri podelitvi štipendije, ki se določijo z javnim razpisom.

14. člen

Pravico do štipendije po tem pravilniku lahko uveljavljajo dijaki, ki obiskujejo poklicne (IV. stopnja strokovne izobrazbe) in srednje (V. stopnja strokovne izobrazbe) šole v Republiki Sloveniji in redni dodiplomski študenti (VI. in VII. stopnja strokovne izobrazbe) v Republiki Sloveniji, če se prijavijo na javni razpis in izpolnjujejo naslednje pogoje:

- da je državljan Republike Slovenije,
 - da ima stalno prebivališče v Občini Trzič,
 - da ima status rednega študenta oziroma status dijaka,
 - da je v preteklem šolskem letu dosegel dijak od drugega do četrtega letnika najmanj dober šolski uspeh, dijak prvega letnika pa najmanj dober šolski uspeh v zadnjem razredu osnovne šole oziroma povprečno oceno vseh opravljenih izpitov najmanj 7,0 – študenti od drugega letnika dalje in najmanj dober šolski uspeh v zadnjem letniku poklicne ali srednje šole pri študentih v prvem letniku.
- Do štipendije ni upravičen kandidat, ki:
- že prejema republiško, Zoisovo, kadrovsko ali drugo štipendijo,
 - je v delovnem razmerju,
 - je vpisan v evidenco brezposelnih oseb pri Zavodu RS za zaposlovanje,
 - je samozaposlena oseba, ki opravlja dejavnost, vpisano v ustrezn register ali drugo predpisano evidenco na območju Republike Slovenije,
 - je družbenik z več kot 20% lastniškim deležem ali delničar gospodarske družbe z več kot 1% lastniškim deležem.

15. člen

- Prijava na javni razpis za dodelitev štipendij obsega:
- dokazilo o vpisu v tekoči letnik izobraževanja skupaj z navedbo izobraževalnega programa,
 - dokazilo o doseženem učnem uspehu v predhodnem šolskem letu oziroma dokazilo o opravljenih izpiti in njihovi povprečni oceni predhodnega študijskega leta,
 - potrdilo o državljanstvu Republike Slovenije,
 - potrdilo o stalnem prebivališču v Občini Trzič,
 - podpisano izjavo kandidata, da ne prejema druge štipendije, v primeru mladostnosti kandidata pa mora biti izjava podpisana tudi s strani staršev oziroma skrbnikov,
 - podpisana izjava, da ni v delovnem razmerju, ne prejema nadomestila za brezposelne pri Zavodu Republike Slovenije za zaposlovanje, da nima statusa samostojnega podjetnika posameznika in da ni družbenik z več kot 20% lastniškim deležem ali delničar gospodarske družbe z več kot 1% lastniškim deležem,
 - izjava, da bo na zahtevo komisije dostavil podatke o socialnem stanju družine.

16. člen

- Kriteriji za dodelitev štipendije so:
- na podlagi pridobljenega mnenja se upošteva višji letnik v določenem deficitarnem profilu,
 - boljši učni uspeh oziroma višja povprečna ocena kandidata,
 - ob enakem izpolnjevanju pogojev iz prve in druge alineje tega člena ima prednost kandidat z nižjimi dohodki na družinskega člana.

17. člen

Število štipendij se vsakoletno določi v javnem razpisu za posamezno šolsko/študijsko leto glede na razpoložljiva finančna sredstva. Višina dodeljene štipendije je za posamezno šolsko leto oziroma študijsko leto fiksna in se določi glede na zagotovljena sredstva v občinskem proračunu z javnim razpisom.

Štipendija se izplača najkasneje do 15. v mesecu za pretekli mesec.

18. člen

Pravočasno prispele in pravilno označene vloge za štipendije odpre komisija iz 5. člena tega pravilnika.

Nepravočasno prispele in nepravilno označene vloge komisija evidentira in neodprte vrne pošiljatelju. Kolikor je zaradi nepravilno označene vloge le-to nemogoče neodprto

vrniti pošiljatelju, jo komisija odpre, ugotovi pošiljatelja, naj zapečati in vrne pošiljatelju.

Odpiranje vlog izvede v roku, ki je določen z javnim razpisom. Komisija o odpiranju vlog vodi zapisnik, ki vsebuje:

- kraj, datum in čas odpiranja vlog,
- predmet javnega razpisa,
- imena navzočih in odsotnih predstavnikov komisije,
- podatke o vlagatelju,
- vrstni red odpiranja vlog,
- navedbe po posameznih dokazilih, ki jih je vlagatelj dolžan predložiti po javnem razpisu,
- ugotovitev o popolnosti vloge oziroma navedbo pomanjkljivosti vloge,
- morebitne pripombe navzočih,
- čas zaključka odpiranja vlog.

19. člen

Vloga je nepopolna, če niso predložena dokazila iz 15. člena tega pravilnika. Če je vloga nepopolna, komisija pozove vlagatelja, da jo dopolni v roku 8 dni.

Če vlagatelj v tem roku ne dopolni vloge, komisija vlogo zavrne s sklepom. Sklep o tem se pošlje vlagatelju v 8 dneh po preteku roka za dopolnitev vloge.

Po izteku roka za dopolnitev vlog komisija za vsako posamezno vlogo ugotovi, ali vlagatelj izpolnjuje pogoje iz tega pravilnika, in jih razporedi po delodajalcih.

Komisija sprejme sklep o predlogu za dodelitev štipendij in ga posreduje delodajalcem v odločanje.

20. člen

O podelitvi štipendije odloča delodajalec, pri katerem se bo kandidat zaposlil. Če je kandidatov več, kot je razpisanih štipendij, opravi delodajalec izbiro na osnovi meril, ki veljajo pri delodajalcu. Pred izbiro povabi praviloma delodajalec kandidata za podelitev štipendije na pogovor.

Delodajalec opravi izbiro čim prej oziroma najkasneje v 15 dneh po prejemu sklepa o predlogu za dodelitev štipendij. Če je več delodajalcev prejelo vlogo istega kandidata in ga tudi izbralo, bo kandidat sklenil pogodbo o štipendiranju z enim od delodajalcev, katerega si kandidat sam izbere.

Če delodajalec brez utemeljenega razloga ne izbere nobenega izmed prijavljenih kandidatov, izgubi možnost kandidiranja za podelitev štipendije za ta poklic tudi v naslednjem letu.

21. člen

Delodajalec mora o izbiri kandidata za štipendijo (v nadaljevanju: štipendista) takoj obvestiti komisijo. Komisija glede na postopke pri delodajalcih kandidatom izda odločbe o ugoditvi ali zavrnitvi njihove vloge, in sicer v roku 30 dni od prejema odgovora s strani delodajalca.

V primeru, da kandidat pri delodajalcu ni bil izbran in je izrazil kadrovsko potrebo drug delodajalec, lahko kandidat posreduje vlogo drugemu delodajalcu, ta pa se mora v roku, ki ga določi komisija, izjasniti o vlogi.

22. člen

Zoper odločbo, s katero je komisija zavrnila kandidato vlogo, ima kandidat pravico vložiti pritožbo v roku 15 dni od dneva vročitve pritožbe. Glede odločanja o pritožbi se uporabljajo določila zakona, ki ureja splošni upravni postopek.

V. PRAVICE IN OBVEZNOSTI DELODAJALCA, OBČINE IN ŠTIPENDISTA

23. člen

Po dokončnosti odločb iz 21. člena tega pravilnika sklenejo delodajalec, Občina Trzič in štipendist pogodbo

o štipendiranju, s katero se opredelijo medsebojne pravice in obveznosti. Pogodbo o štipendiranju podpišejo župan Občine Trzič, pravni zastopnik delodajalca in štipendist. V primeru, da štipendist še ni polnoleten, podpiše pogodbo tudi njegov zakoniti zastopnik ali skrbnik.

Pogodba o štipendiranju mora vsebovati: višino štipendije, čas prejemanja štipendije, opredelitev izobraževalnega programa in obveznosti štipenditorjev (delodajalec in Občina Trzič) in štipendista.

24. člen

Štipendija se dodeli štipendistu za čas trajanja šolanja po izobraževalnem programu. Štipendije se izplačujejo mesečno, 15. v mesecu za pretekli mesec, celotno dobo šolanja/študija, po šolskem/študijskem programu za pridobitev poklica. Občina iz proračunskih sredstev 15. v mesecu nakaže svoj delež, delodajalec pa svojega.

Izplačilo štipendije lahko miruje največ eno šolsko/študijsko leto. Če kandidat tudi v naslednjem šolskem/študijskem letu ne izpolni pogojev iz pogodbe o štipendiranju, se le-ta razdre.

25. člen

Štipendist je dolžan redno izpolnjevati šolske/študijske obveznosti in se po končanem študiju zaposliti pri delodajalcu na ponujeno ustrezno delovno mesto.

26. člen

Štipendist mora po vsakem zaključenem šolskem/študijskem letu predložiti komisiji dokazilo o opravljenem letniku in o opravljenih izpitih ter o vpisu v naslednji letnik.

Dijakom, ki do 31. avgusta tekočega leta ne predložijo zgoraj navedenih dokazil, se štipendija s 1. septembrom ukine.

Študentom, ki do 30. septembra tekočega leta ne predložijo zgoraj navedenih dokazil, se štipendija s 1. oktobrom ukine.

Štipendist je dolžan komisiji v roku 8 dni od nastanka sporočiti vsako spremembo, ki vpliva na izplačilo štipendije, zlasti o:

- sklenitvi pogodbe o zaposlitvi,
- spremembi stalnega bivališča,
- poklicni maturi, maturi, diplomii ter o končanem šolanju/študiju,
- porodniškem dopustu oziroma dopustu za nego in varstvo otroka,
- prekinitvi šolanja/študija,
- drugih spremembah, ki bi lahko vplivale na izplačevanje štipendije.

27. člen

Štipendist izgubi pravico do štipendije, če je:

- pridobil Zoisovo, kadrovsko ali drugo štipendijo,
- mu je štipendija v preteklem letu mirovala v skladu z določbo iz 24. člena tega pravilnika, razlogi za mirovanje pa obstajajo tudi v novem šolskem/študijskem letu,
- po svoji volji ali krivdi ne dokonča šolskega/študijskega programa,
- spremeni izobraževalni program brez soglasja štipenditorja,
- ne izpolni pogojev za napredovanje v višji letnik in tudi po pisnem opozorilu ne posreduje dokazila najkasneje do 31. avgusta (dijak) oziroma do 30. septembra (študent), o opravljenem letniku, za katerega mu je bila dodeljena štipendija,
- navaja neresnične podatke,
- se zaposli, pridobi status samostojnega podjetnika posameznika ali družbenika z več kot 20% lastniškim deležem ali delničarja gospodarske družbe z več kot 1% lastniškim deležem.

V navedenih primerih je dolžan štipendist vrniti štipenditorju prejeto štipendijo s 5% letnimi obrestmi, ki tečejo od

vsakokratnega izplačila mesečnega zneska štipendije do dneva izstavitve računa.

Če štipendist v roku ne vrne štipendije, je dolžan plačati tudi zakonite zamudne obresti.

28. člen

Štipendista, ki prekine izobraževanje ali ga ne konča v roku zaradi objektivnih razlogov (težki ekonomsko-socialni pogoji, težja bolezen, invalidnost), se na njegovo pisno prošnjo lahko delno ali v celoti oprosti vračila štipendije. V izjemnih primerih se lahko odloži vračilo štipendije ali omogoči obročno vračanje štipendije.

O oprostitvi vračila štipendije ali morebitnem odlogu vračila štipendije odločita župan in zakoniti zastopnik gospodarskega subjekta, ki je štipenditor, na predlog komisije za štipendiranje.

29. člen

V primeru, da delodajalec preneha izplačevati svoj delež, lahko štipendist v tem primeru enostransko odstopi od pogodbe o štipendiranju, brez obveznosti do delodajalca in Občine Trzič. Občina v tem primeru zahteva od delodajalca vračilo izplačanih sredstev iz proračuna s 5% letnimi obrestmi, ki tečejo od posameznega mesečnega zneska, izplačanega iz proračuna, do dneva izstavitve računa s strani Občine Trzič.

Če gospodarski subjekt delodajalec računa ne poravnava v zakonitem roku, je dolžan plačati tudi zakonske zamudne obresti.

Tak delodajalec v naslednjih petih proračunskih letih ni upravičen do vključitve v štipendiranje po tem pravilniku.

30. člen

Štipendist se je po končanem šolanju/študiju dolžan zaposliti pri delodajalcu in pri njem ostati v delovnem razmerju vsaj toliko časa, kot je prejel štipendijo. Če štipendistu po njegovi volji ali krivdi preneha zaposlitev pred iztekom časa iz prvega stavka tega člena, je dolžan štipenditorju vrniti sorazmerni del štipendije z obrestmi iz drugega in tretjega odstavka 27. člena tega pravilnika.

Štipenditorja Občino Trzič je delodajalec dolžan obvestiti o prenehanju pogodbe o zaposlitvi.

VI. PREHODNA IN KONČNA DOLOČBA

31. člen

Z dnem uveljavitve tega pravilnika preneha veljati Pravilnik o štipendiranju (Uradni list RS, št. 4/97).

Ta pravilnik začne veljati z dnem objave v Uradnem listu Republike Slovenije.

Št. 002-01-0001/2005

Trzič, dne 28. junija 2005.

Župan
Občine Trzič
Pavel Rupar l. r.

VOJNIK

3058. Odlok o lokacijskem načrtu za poslovno stanovanjski kompleks v Vojniku

Na podlagi 23. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02) ter 12. člena statuta Občine Vojnik (Uradni list RS, št. 82/98) je Občinski svet občine Vojnik na 3. izredni seji dne 13. julija 2005 sprejel

O D L O K**o lokacijskem načrtu za poslovno stanovanjski kompleks v Vojniku****I. SPLOŠNE DOLOČBE****1. člen**

S tem odlokom se ob upoštevanju usmeritev prostorskih sestavin dolgoročnega plana Občine Celje za obdobje od leta 1986 do leta 2000 in srednjeročnega družbenega plana Občine Celje od leta 1986 do leta 1990 za območje Občine Vojnik – prostorski plan občine Vojnik (Uradni list RS, št. 99/99 in 79/04) sprejme lokacijski načrt za poslovno-stanovanjski kompleks v Vojniku (v nadaljevanju: LN).

Lokacijski načrt je izdelal AR projekt, d.o.o., pod številko projekta LN01/05.

2. člen

Določbe tega odloka dopolnjujejo:

A) Tekstualni del:

1. Strokovne podlage
2. Izvleček iz planskega akta
3. Obrazložitev
4. Opis prostorske ureditve
5. Urbanistično, arhitektonsko in krajinsko oblikovanje objektov in ureditev
6. Rešitve komunalne infrastrukture
7. Rešitve in ukrepi za varovanje okolja, ohranjanje narave, varstvo kulturne dediščine ter trajnostno rabo naravnih dobrin
8. Rešitve in ukrepi za obrambo ter varstvo pred naravnimi in drugimi nesrečami
9. Nova parcelacija
10. Etapnost izvajanja prostorske ureditve
11. Drugi pogoji in zahteve za izvajanje načrta
12. Smernice in mnenja nosilcev urejanja naselja
13. Seznam sprejetih aktov in predpisov, ki so bili pri pravi izvedbenega prostorskega akta upoštevani.

B) Grafični del

- | | |
|---|----------|
| 1. Ureditveno območje na načrtu parcele | M1:2880 |
| 2. Ureditveno območje na geodetskem načrtu | M1:500 |
| 3. Prikaz namenske rabe iz planskega akta | M 1:5000 |
| 4. Prikaz prostorske ureditve | M 1: 500 |
| 5. Rešitve prometne in komunalne infrastrukture | M 1: 500 |
| 6. Rešitve in ukrepi za obrambo ter varstvo pred naravnimi in drugimi nesrečami | M 1:500 |
| 7. Načrt parcelacije | M 1:500 |
| 8. Etapnost izvedbe prostorske ureditve | M 1:500 |
| 9. Geodetsko zazidalna situacija | M 1:500 |
| 10. Prerezi | M 1:100 |

II. OBMOČJE LOKACIJSKEGA NAČRTA**3. člen**

Meja območja lokacijskega načrta meji na vzhodni strani z regionalno cesto in obstoječim poslovnim kompleksom na severni strani s stanovanjsko pozidavo, na južni in vzhodni strani so kmetijska zemljišča s potokom Hudinja.

Velikost območja lokacijskega načrta znaša ca. 14.845 m².

Območje lokacijskega načrta obravnava zemljišče s parcelnimi številkami 329, 330 k.o. Vojnik trg.

Izven območja lokacijskega načrta poteka rekonstrukcija regionalne ceste, izvedba elektro kablovoda, vodovodnega, kanalizacijskega, telefonskega CTV in plinovodnega omrežja.

III. MERILA IN POGOJI ZA IZRABO OBMOČJA IN ZA OBLIKOVANJE POSEGOV V PROSTOR**4. člen**

Območje LN je razdeljeno na:
»A« – poslovni kompleks
»B« – stanovanjski kompleks.

5. člen

Na območju LN so dovoljene naslednje vrste dejavnosti:

»A« – poslovni kompleks
– objekti za terciarno dejavnost (trgovine, finančno posredništvo npr. banke, zavarovalnice in podobno, pošta, gostinstvo).

V poslovnem kompleksu so predvidene dejavnosti, ki potrebujejo zunanja odprta skladišča ali dostavo blaga s tovornjaki s prikolico.

»B« – stanovanjski kompleks
– stanovanjska dejavnost.

6. člen

Na območju LN so dovoljene naslednje vrste gradenj, oziroma drugih del:

- gradnja novega objekta,
- redna investicijska in vzdrževalna dela,
- spremembe namembnosti,
- spremembe rabe,
- rušitve in nadomestne gradnje,
- dozidave in nadzidave objektov.

7. člen

Na območju LN so dovoljene naslednje vrste dopustnih objektov glede na namen:

»A« – poslovni kompleks
– poslovni objekti,
– enostavni objekti,
– gradbeni in inženirski objekti (cestna in komunalna infrastruktura).

»B« – stanovanjski kompleks
– stanovanjski objekti,
– enostavni objekti,
– gradbeni in inženirski objekti (cestna in komunalna infrastruktura),
– zelene parkovne površine.

8. člen

»A« – poslovni kompleks
Poslovni kompleks tvorijo trije programski sklopi za terciarno dejavnost.

– lega objektov: po geodetski zazidalni situaciji,
– horizontalni gabariti: po geodetski zazidalni situaciji.

Na osnovni volumen posameznega programskega sklopa je možno dodajati in odvezemati manjše svobodno oblikovane volumne do skupne maks. površine, ki je enaka največ 1/3 površine zidanega objekta,

– vertikalni gabarit: dovoljena je izvedba P+1, višina objekta bo do 11 m,

– konstrukcija: montažna, betonska, jeklena in klasična zidana,

– kota pritličja: 263.60 absolutne višine,

– streha: ravna, naklon do 6 stopinj, skrita za masko,

– kritina: pločevina in plastična,

– fasada: obložena delno s fasadnimi prefabriciranimi elementi iz vlaknasto cementnih plošč in stekla, delno z barvno jekleno pločevino. Možna pa je tudi izvedba klasičnega ometa,

– oblikovanje odprtin: svobodno,

– zunanja ureditev gradbene parcele: pešpoti in parkirišča se tlakujejo, ostale manipulativne površine se asfaltirajo. Na severni strani območja lokacijskega načrta je

predvidena zelenica z drevoredom in tlakovana pešpot, ki bo povezovala regionalno cesto in nabrežje vodotoka. Med stanovanjskim območjem in poslovnim kompleksom je ob pešpoti predvidena zelenica z drevoredom. Ostali del gradbene parcele se hortikulturno uredi,

– faznost gradnje objekta: objekti se lahko gradijo fazno, s tem da je ena faza konstrukcijska in funkcionalna celota.

9. člen

»B« – stanovanjski kompleks

Na zahodni strani ureditvenega območja je predvidena gradnja vrstnih stanovanjskih objektov.

– lega objektov: po zazidalni situaciji,

– horizontalni gabariti: po zazidalni situaciji. Tloris osnovnega volumna objekta je praviloma pravokotne oblike. Dovoljene so zakrivljene linije objekta in dodajanje manjših svobodno oblikovanih volumnov k osnovnem gabaritu, do skupne max. površine, ki je enaka največ 1/3 osnovnega objekta,

– vertikalni gabarit: dovoljena je izvedba P+1, maks. P+1+M,

– konstrukcija: montažna, betonska, jeklena in klasična zidana,

– kota pritličja: 263.60 absolutne višine,

– kolenčni zid: maks. 1 m,

– streha: streha je lahko ravna skrita za masko, oziroma dvokapnica z naklonom do 15 stopinj. V primeru izvedbe mansarde je streha v osnovi dvokapnica ali več kapnica z možnostjo kombinacij ostalih oblik streh, katerih skupna površina ne presega 1/2 površine osnovne strešine. Naklon osnovne strešine je 30-38 stopinj.

Na strehah je dovoljena izvedba čopov in frčad.

– kritina: v primeru nižjega naklona je pločevina temne ali rdeče barve, pri strešinah večjega naklona drobne strukture opečno rdeče ali temne barve,

– fasada: dopustna je kombinacija treh materialov.

Prav tako je dopustna izvedba več barv,

– oblikovanje odprtin: svobodno,

– osvetlitev podstrešja: strešna okna in/ali frčade,

– zunanja ureditev gradbene parcele: pešpoti se tlakujejo. Med stanovanjskim območjem in poslovnim kompleksom je ob pešpoti predvidena zelenica z drevoredom. Ostali del gradbene parcele se hortikulturno uredi,

– faznost gradnje objekta: objekti se lahko gradijo fazno, s tem da je ena faza konstrukcijska in funkcionalna celota.

10. člen

Enostavni objekti:

Znotraj gradbenih parcel je možnost gradnje enostavnih objektov. Enostavni objekti morajo biti zgrajeni v skladu s Pravilnikom o vrstah zahtevnih, manj zahtevnih ter enostavnih objektov, o pogojih za gradnjo enostavnih objektov brez gradbenega dovoljenja in o vrstah del, ki so v zvezi z objekti in pripadajočimi zemljišči (Uradni list RS, št. 114/03 in 130/04).

Oblikovanje enostavnih objektov mora biti usklajeno z osnovnim objektom.

11. člen

Infrastrukturni objekti:

Infrastrukturni objekti obsegajo vse objekte in naprave vezane za prometno, komunalno energetsko infrastrukturo ter objekte in naprave zveze in telekomunikacije (parkirišča, pešpoti, trafo postaje, reklamne table in podobno) ter postavitev cestne in ostale urbane opreme (ograje, prometna signalizacija, svetilke).

Oblikovanje infrastrukturnih objektov je svobodno, če s tem odlokom ni določeno drugače.

Parkirišča in pešpoti so tlakovana.

Trafo postaje so tipske, priporoča se prilagoditev fasade poslovnemu objektu.

Reklame table s komercialnim namenom so dovoljene v poslovnem kompleksu.

Ograje so žične. Dovoljena je izvedba žičnih ograj v poslovnem kompleksu.

12. člen

Gradbena parcela:

Nova parcelacija je določena v grafični prilogi št. 7.

Predvideni odmik stanovanjskih in poslovnih objektov od obodnih parcelnih mej lokacijskega načrta je 4 m, ob soglasju lastnika sosednjega zemljišča so dovoljeni manjši odmiki z upoštevanjem sanitarno-tehničnih, varstvenih, požarno-varstvenih in obrambnih predpisov.

Minimalni odmik nadstrešnice poslovnega objekta od obodnih parcelnih mej bo 2.50 m.

Poslovni kompleks bo razdeljen na dve gradbeni parceli, tako da je dovoljena gradnja posameznega programskega sklopa na novi parcelni meji.

Dovoljen odmik vrstnih hiš od parcelne meje poslovnega kompleksa 3 m.

Obodna parcelacija lokacijskega načrta v naravi ni v celoti zamejičena in je prenesena iz grafičnih prilog katastrskega načrta v merilu 1:2880, zato lahko pride do odstopanj v izmeri in legi nove parcele.«

IV. POGOJI ZA INFRASTRUKTURNO UREJANJE OBMOČJA

13. člen

Prometno omrežje:

Izvede se izvede rekonstrukcija regionalne ceste R2 – 430, odsek 0282 Višnja vas–Celje od km 0+920.00 do km 1+40.00 z izvedbo dveh zavijalnih pasov, zavijalni pas za obravnavani poslovno-stanovanjski kompleks in zavijalni pas za poslovni kompleks Hotko d.o.o. V stacionaži km 0+964 regionalne ceste se izvede novi cestni priključek za poslovno stanovanjski kompleks. Cestni priključek se prilagodi niveletni regionalne ceste z radiji krivin $r=12$ m in $r=8$ m.

Na predvidenem cestnem priključku se izvede prehod za pešce z minimalni odmikom 5 m od prečnega roba prometnega pasu regionalne ceste. Prehod za pešce se opremi z rampami za prehod funkcionalno oviranih oseb minimalne širine 1 m. Robniki v območju rampe se poglobijo na nivo cestišča.

Izvedba novega cestnega priključka tangira obstoječe avtobusno postajališče, zato je predvidena prestavitev na južno stran.

Dovozna cesta bo namenjena poslovnem in stanovanjskem kompleksu.

Vsa prometna infrastruktura (cestni priključki, manipulativne površine parkirišča) se označijo s horizontalno in vertikalno prometno signalizacijo.

Za potrebe poslovno stanovanjskega kompleksa se uredi 139 parkirnih mest, od tega je 105 parkirnih mest namenjeno poslovnemu kompleksu, preostali 34 parkirnih mest pa stanovanjskem območju.

14. člen

Vodovodno omrežje:

Od obstoječega javnega vodovoda preseka LŽ 175 mm z delovnim tlakom 2.4 bare, ki poteka ob Vintarjevi ulici izven območja lokacijskega načrta, se izvede novi vodovod DN 100. Trasa priključnega vodovoda poteka proti vzhodu, kjer prečka regionalno cesto v stacionaži km 1+ 20.00.

Na območju poslovnega kompleksa se izvede novo vodovodno omrežje DN 80 s postavitvijo nadzemnih hidrantov.

Od novega vodovoda poslovnega kompleksa se izvedejo odcepi do posameznih uporabnikov z vodomernimi jaški, ki morajo biti locirani izven objekta na vedno dostopnem mestu.

Priključki za posamezne uporabnike bodo preseka DN 20- DN 63 mm.

Pri prečkanju cest in poteku po prometnih utrjenih manipulativnih površinah se vodovodne cevi dodatno zaščitijo.

15. člen

Kanalizacijsko omrežje:

Na obravnavanem območju se izvede ločeni kanalizacijski sistem.

Fekalne vode se z obravnavanega območja odvajajo preko predvidene fekalne kanalizacije, črpališča in revizijskega jaška v javni kanal št. 500108. Končna dispozicija fekalnih vod je obstoječa čistila naprava.

Meteorne vode z območja lokacijskega načrta se preko predvidenih peskolovov, lovilcev olj, zadrževalnikov in predvidene meteorne kanalizacije speljejo v obstoječo meteorno kanalizacijo, ki poteka ob jugovzhodni strani ureditvenega območja.

V primeru visokega vodostaja v Hudinji se meteorna voda prečrpava.

V javno kanalizacijo je dovoljeno odvajati vode, ki ustrezajo Pravilniku o prvih meritvah in obratovanem monitoringu odpadnih vod ter pogojih za njegovo izvajanje (Uradni list RS, št. 35/96 in 29/00).

16. člen

Električno omrežje:

Objekti se bodo napajali iz predvidene transformatorske postaje, ki bo locirana na območju lokacijskega načrta.

Transformatorska postaja se napaja z električno energijo preko predvidenega priključnega kablovoda, ki se izvede kot odcep od obstoječega daljnovoda 10kV Ljubečna.

Od predvidene transformatorske postaje pa do posameznih objektov, oziroma elektro omaric se izvede kabelska kanalizacija za položitev elektro kablov.

Izvede se osvetlitev območja lokacijskega načrta s svetilkami na drogovih in reflektorji, ki se montirajo na fasado objektov.

Rekonstrukcija regionalne ceste tangira javno razsvetljavo, zato se izvede prestavitev svetilke javne razsvetljave, elektro kabel pa se dodatno zaščiti.

V primeru izpada električne energije je ob objektu predviden diesel agregat, ki se vključi avtomatsko ob izpadu mrežne napetosti.

17. člen

Telefonsko omrežje:

Na območju lokacijskega načrta se izvede telefonske kabelske kanalizacije.

Začetek trase primarnega telefonskega omrežja je od obstoječega kabla, ki poteka ob pločniku regionalne ceste.

Od primarne trase TK omrežja do posameznih objektov, oziroma tipskih telefonskih omaric se izvedejo sekundarni kabli. Tipske telefonske omarice se vgradijo v fasadah objektov.

Rekonstrukcija regionalne ceste tangira obstoječe TK omrežje, zato se izvede dodatna zaščita..

18. člen

CTV omrežje:

Na območju lokacijskega načrta se izvede CTV kabelska kanalizacija.

Začetek trase CTV kabelske kanalizacije je od obstoječega CTV kabla, ki poteka ob vzhodnem obodu lokacijskega načrta.

Tipske CTV omarice se vgradijo v fasadah objektov. Rekonstrukcija regionalne ceste tangira obstoječe CTV omrežje, zato se izvede dodatna zaščita.

19. člen

Plinovodno omrežje:

Na območju lokacijskega načrta je predvideno ogrevanje na plin, zato se izvede novo plinovodno omrežje z navezavo na javno distribucijsko plinovodno omrežje, delovnega tlaka 3 bar, plinski odsek VO 24, dimenzije PE 125, ki poteka po Vintarjevi ulici. Trasa priključnega plinovoda poteka proti vzhodu, kjer prečka regionalno cesto v stacionaži km 1+ 20.00.

Izvede se razvod zemeljskega plina do posameznih uporabnikov okvirnih dimenzij PE 90, delovnega tlaka 1-3 bara.

Priključki za posamezne uporabnike se zaključijo s požarnimi pipami nameščenimi v zaščitnih omaricah na zunanjih stenah objektov.

Pri prečkanju z komunalnimi vodi, ter poteku po voznihih utrjenih površinah se plinovodno omrežje dodatno zaščiti.

20. člen

Odpadki:

Za komunalne odpadke se namestijo zabojniki za komunalne odpadke. Komunalni odpadki se odvažajo na odlagališče komunalnih odpadkov. Tip in velikost zabojnika določi upravljavec odvoza odpadkov.

Dostop do zabojnika mora biti vedno dostopen s specialnim smetarskim vozilom za odvoz odpadkov.

Vsi koristniki odvoza komunalnih odpadkov so dolžni ravnati v skladu z odlokom, veljavnim na območju Občine Vojnik.

Pri načrtovanju odjemnega mesta je potrebno upoštevati Odredbo o ravnanju z ločenimi frakcijami pri opravljanju javne službe ravnanja s komunalnimi odpadki (Uradni list RS, št. 21/01).

V. OSTALI POGOJI ZA UREJANJE OBMOČJA

21. člen

Varstvo pred hrupom:

Raven hrupa mora v naselju ostati v mejah dovoljenega.

Območje lokacijskega načrta spada po Uredbi o hrupu v naravnem in življenjskem okolju (Uradni list RS, št. 45/95 in 66/96) v III. stopnjo varstva pred hrupom, t.j. območje, kjer so dopustne mejne vrednosti hrupa za dan 60dBA, za noč 50 dBA, oziroma, kjer so kritične ravni hrupa za dan 69 dBA in za noč 59 dBA.

S predvidenim posegom, menimo, da ne bodo presežene maksimalno dovoljene ravni hrupa. V primeru suma se izvedejo meritve, na podlagi katerih se izvede protihrupna zaščita.

22. člen

Varstvo zraka:

Snovi, ki se izpuščajo v ozračje, ne smejo presežati mejnih količin, določenih z Uredbo o mejnih, opozorilnih in kritičnih emisijskih vrednostih snovi v zrak (Uradni list RS, št. 73/94), Uredbo o emisiji snovi v zrak iz kurilnih naprav (Uradni list RS, št. 73/94, 51/98, 83/98 in 105/00).

Dimno vodne naprave morajo biti zgrajene tako, da zagotavljajo varno, zanesljivo in trajno delovanje kurišča, torej ne sme presežati maksimalne dovoljene emisije določene v navedeni uredbi.

23. člen

Varstvo voda:

Odvajanje odpadnih voda iz območja lokacijskega načrta mora biti urejeno s pogoji določenimi v Uredbi o emisiji

snovi in toplote pri odvajanju odpadnih voda iz virov onesnaževanja (Uradni list RS, št. 35/96).

Izboljšanje okolja oziroma varstvo voda bomo dosegli z:

- izgradnjo kanalizacijskega sistema območja,
- rednim vzdrževanjem kanalizacijskega sistema.

Končna dispozicija fekalnih vod je obstoječa čistilna naprava.

Onesnažene meteorne vode z manipulativnih utrjenih površin se vodijo preko lovilca olj in goriv v obstoječi graben.

24. člen

Varstvo kulturne dediščine:

Območje lokacijskega načrta se nahaja v vplivnem območju naselbinskega kulturnega spomenika (Vojnik staro trško jedro; EŠD – 4251).

Ker predstavlja obravnavano območje večjo odprto površino v vplivnem območju naselbinskega kulturnega spomenika, in ker so iz Vojnika znane arheološke najdbe, za katere natančnih najdiščnih podatkov ni, je potrebno – skladno s 5. in 6. členom Zakona o ratifikaciji evropske konvencije o varstvu arheološke dediščine (Uradni list RS, št. 7/10. 4. 1999/21), ki pogodbenice zavezuje, da s primer- nim ukrepi zagotovijo možnost izvedbe predhodnih arheoloških raziskav in arheoloških pregledov – na obravnavanem območju izvesti ekstenzivni arheološki pregled.

Na osnovi rezultatov ekstenzivnega terenskega pre- gleda bodo podani naslednji arheološki kulturno varstveni pogoji.

25. člen

Urejanje voda:

V neposredni bližini območja lokacijskega načrta je vodotok Hudinja.

Za ureditev Hudinje v Vojniku od km 8 do km 8.745 je izdelan projekt št. 23/04, maj 2004 izdelovalca Hidrosvet d.o.o..

Po omenjenem projektu za zavarovanje predvidene pozidave in obstoječih stanovanjskih objektov se na levi brežini Hudinje izvede visoko vodni nasip z dol vodnim pri- ključkom na regionalno cesto.

Glede na to, da je območje do izvedbe celovitih protipoplavnih ukrepov ob visokih vodah lahko poplavljen je potrebno ob načrtovanju, izgradnji in obratovanju objektov predvideti in izvesti vse ukrepe, da v primeru poplave ne bo škodljivih vplivov na vode in vodni režim, da se ne bo poslabšala poplavna varnost območja in da ne bo prišlo do drugih škodljivih vplivov na okolje.

Kota terena na območju lokacijskega načrta (parkiriš- če, ceste manipulativne površine) ne bo nadvišana nad koto sosednjih zemljišč.

Vsi načrtovani posegi v območju lokacijskega načrta so usklajeni s projektom št. 23/04, maj 2004 izdelovalca Hidrosvet d.o.o., tako da ne bo motena kasnejša izvedba protipoplavnih ukrepov. Najbližji poseg bo od spodnjega roba protipoplavnega nasipa/zidu na zračni strani oddaljen 5 m.

26. člen

Ukrepi za zmanjšanje odtoka padavinskih vod z urba- nih površin:

Kot ukrep za zmanjšanje odtoka padavinskih vod z ur- banih površin se izvedejo zadrževalniki padavinskih vod.

27. člen

Varstvo pred naravnimi in drugimi nesrečami

Požar:

Za zagotovitev požarne varnosti se zgradi hidrantno omrežje.

Zaščita pred širjenjem požara med objekti, kjer ni mož- no zagotoviti požarnovarnostnega odmika, oziroma med

prostori različne namembnosti, se izvede s protipožarnimi zidovi – zid brez odprtin, v primeru eventualnih odprtin mora le-te biti izdelane iz ognje odporne materiala.

Dostop gasilskim vozilom v primeru eventualnega po- žara je omogočen neposredno do objektov.

Potres:

Pri načrtovanju objektov je potrebno upoštevati določi- la odredbe o dimenzioniranju in izvedbi gradbenih objektov v potresnih območjih (Uradni list SRS, št. 18/63) za območje seizmične intenzitete VII. stopnje lestvice Mercalli-Cancan – Seiberg.

Posegi se izvajajo na podlagi geološkega poročila. V nobenem primeru se ne sme spuščati meteorne in drenažne vode nekontrolirano po terenu.

Obramba in zaščita:

Glede na odločbo Uredbe o graditvi in vzdrževanju zaklonišč (Uradni list RS, št. 57/96) ni potrebno predvideti zaklonišč, zaklonilnikov ali drugih zaščitnih objektov za za- ščito pred vojnimi dejanji.

28. člen

Varstvo pred elektromagnetnim sevanjem

Za zagotovitev povečanih potreb po električni ener- giji je predvidena postavitev transformatorske postaje, ki predstavlja nizko frekvenčni vir sevanja. Pri postavitvi in obratovanju TP se mora upoštevati Uredba o elektro- magnetnem sevanju v varovanem in življenjskem okolju (Uradni list RS, št. 70/96) ter Pravilnik o prvih meritvah in obratovalnem monitoringu za vire elektromagnetnega sevanja ter o pogojih za njegovo izvajanje (Uradni list RS, št. 70/96).

29. člen

Način ravnanja s plodno zemljo:

Ob izkopu gradbene je potrebno odstraniti plodno zemljo, je deponirati na primernem mestu, in uporabiti za ureditev zelenic.

30. člen

Arhitektonske ovire:

Na vseh komunikacijah, kjer je to potrebno se izvedejo rampe za funkcionalno ovirane osebe naklona 1:16. Pri pre- čkanju ceste se izvedejo »utopljeni« robniki.

VI. ETAPE IZVAJANJA

31. člen

I. etapa

– izgradnja komunalne in energetske infrastrukture zunaj območja lokacijskega načrta za potrebe načrtovanih objektov;

II. etapa

– infrastrukturno opremiti parcelo;

III. etapa

– zgraditi objekte,

– hortikulturno urediti gradbeno parcelo.

Neodvisno od etapnosti izgradnje se lahko izvajajo po- segi, ki se lahko priključijo na obstoječo prometno in ostalo komunalno infrastrukturo.

VII. OBVEZNOSTI INVESTITORJA IN IZVAJALCEV PRI IZVAJANJU LOKACIJSKEGA NAČRTA

32. člen

Pri izvajanju posegov v prostor na obravnavanem ob- močju je izvajalec dolžan zagotoviti dostope do obstoje- čih objektov in zemljišč v času gradnje, racionalno urediti gradbišča in pri posegih na prometnicah zagotoviti varen promet.

Pri urejanju okolice in javnih površin mora investitor:

- ob izvedbi posega odstraniti plodno zemljo in jo začasno deponirati;
- po končani gradnji odstraniti začasne objekte, odvečni gradbeni material in urediti okolico ter višino zemljišča na parcelni meji prilagoditi sosednjemu zemljišču;
- pred pričetkom gradnje mora investitor pravočasno obvestiti upravljavce komunalnih naprav, ki so tangirani pri predmetni gradnji.

VIII. TOLERANCE

33. člen

Na območju lokacijskega načrta so dovoljene naslednje tolerance:

- za horizontalni in vertikalni gabarit so tolerance $\pm 10\%$;
- za kote pritličja in manipulativnih površin so tolerance $\pm 30\text{cm}$, večja odstopanja so dovoljena v soglasju Ministrstvom za okolje in prostor, Agencija RS za okolje, Območna pisarna Celje;
- dovoljena so odstopanja od določenih vhodov v objekt;
- dovoljena je delitev nove parcele stanovanjskega kompleksa na več, s tem da se nove parcele komunikacijsko navezujejo na poslovni kompleks;
- dovoljena je graditev objektov brez predhodne parcelacije v primeru:
 - da se zakoličba objekta izvede po pogojih LN,
 - da se s postavitvijo tega objekta ne ruši koncept LN;
- dovoljena so tudi tolerance pri komunalnem, energetskem in prometnem urejanju prostora na podlagi ustreznih projektne dokumentacije, če to pogojujejo primernejši obratovalni parametri in ekonomičnejša investicijska vlaganja ob pogoju, da predstavitev ne spreminjajo vsebinskega koncepta LN.

IX. KONČNE DOLOČBE

34. člen

Lokacijski načrt je stalno na vpogled pri pristojnem občinskem organu za urejanje prostora v Občini Vojnik.

35. člen

Nadzor nad izvajanjem lokacijskega načrta izvajajo pristojne inšpekcijske službe in komunalni nadzornik v občini.

36. člen

Za vse posege v prostor se mora pred izdelavo projektne dokumentacije pridobiti lokacijsko informacijo pristojnega občinskega organa za urejanje prostora Občine Vojnik. Po pogojih iz lokacijske informacije se predvideni objekti v projektni dokumentaciji urbanistično obdelajo skladno s tem odlokom in veljavno zakonodajo.

37. člen

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

Št. 350-04-565/2005-15
Vojnik, dne 14. julija 2005.

Župan
Občine Vojnik
Benedikt Podergajs l. r.

ZREČE

3059. Sklep o javni razgrnitvi programa priprave sprememb in dopolnitev Odloka o zazidalnem načrtu Rogla za novogradnjo Kapele na območju Rogle

Na podlagi 34. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02, popr. 8/03) in 29. člena Statuta Občine Zreče (Uradni list RS, št. 28/99, 11/01, 81/02) izdajam

S K L E P

o javni razgrnitvi programa priprave sprememb in dopolnitev Odloka o zazidalnem načrtu Rogla za novogradnjo Kapele na območju Rogle

1. člen

Javno se razgrne predlog sprememb in dopolnitev Programa priprave sprememb in dopolnitev Odloka o zazidalnem načrtu Rogla za novogradnjo kapele na območju Rogle (Uradni list SRS, št. 24/80, 31/81, 8/82 in 34/87).

Spremembe in dopolnitve se nanašajo na parcelno številko 1095/97, k.o. Hudinja, kjer je predvidena gradnja kapele.

2. člen

Predlog bo javno razgrnjen v prostorih sejne sobe Občine Zreče in sicer 15 dni od dneva objave sklepa o javni razgrnitvi v Uradnem listu Republike Slovenije.

3. člen

V času javne razgrnitve bo organizirana javna obravna predloga.

4. člen

Občani in ostali zainteresirani lahko podajo svoje pisne pripombe, mnenja in predloge na javno razgrnjen osnutek Občinski upravi občine Zreče.

5. člen

Ta sklep začne veljati naslednji dan po objavi v Uradnem listu RS.

Št. 350-05-03/2005-2
Zreče, dne 11. julija 2005.

Župan
Občine Zreče
Jože Košir l. r.

ŽALEC

3060. Sklep o javni razgrnitvi predloga sprememb in dopolnitev zazidalnega načrta industrijskega območja SIP Šempeter

Na podlagi 31. člena zakona o urejanju prostora (Uradni list RS, št. 110/02, 8/03 – popr. in 58/03-ZZK-1) ter 24. in 36. člena Statuta Občine Žalec (Uradni list RS, št. 37/99, 43/00, 37/01, 25/02, 5/03, 29/03, 134/04 in 16/05) je župan Občine Žalec dne 8. julija 2005 sprejel

S K L E P

o javni razgrnitvi predloga sprememb in dopolnitev zazidalnega načrta industrijskega območja SIP Šempeter

Javno se razgrne predlog sprememb in dopolnitev zazidalnega načrta industrijskega območja SIP Šempeter (v nadaljevanju: spremembe in dopolnitve ZN), ki ga je izdelal AR Projekt d.o.o. Sevnica pod št. ZN 50/04 v juniju 2005.

Ureditveno območje sprememb in dopolnitev ZN je v osrednjem delu naselja Šempeter severno od regionalne ceste R2-447/0367 Žalec–Šempeter med bencinskim servisom »Petrol« in trgovskim kompleksom »Spar« ter meri ca. 4185 m². Površine so namenjene prostorskim ureditvam za potrebe poslovne, servisne, trgovske in skladiščne dejavnosti ter ureditvi prometne, komunalne in energetske infrastrukture.

II

Predlog akta iz I. točke tega sklepa bo javno razgrnjen v prostorih Oddelka za varstvo okolja in urejanje prostora Občine Žalec in v prostorih krajevne skupnosti Šempeter. Javna razgrnitev dokumenta se začne osem dni po objavi tega sklepa v Uradnem listu RS in traja 30 dni.

III

V času javne razgrnitve lahko na javno razgrnjeni predlog podajo svoje pisne pripombe in predloge delovni ljudje in občani, podjetja ter druge organizacije in skupnosti in jih posredujejo na Oddelek za varstvo okolja in urejanje prostora Občine Žalec.

IV

V času javne razgrnitve bo v prostorih krajevne skupnosti Šempeter dne 10. avgusta 2005 ob 19. uri javna obravnava, ki jo bosta organizirala Oddelek za okolje, prostor in komunalne zadeve Občine Žalec in Krajevna skupnost Šempeter. O začetku in trajanju javne razgrnitve in o času ter kraju javne obravnave mora organ krajevne skupnosti na primeren način obvestiti krajane najmanj en teden pred začetkom javne razgrnitve.

V

Po preteku javne razgrnitve zavzame župan Občine Žalec stališče do vseh pripomb in predlogov, ki so bili podani na predlog sprememb in dopolnitev ZN v času javne razgrnitve, Občina Žalec pa poskrbi, da se spremembe in dopolnitve ZN dopolnijo v skladu s sprejetim stališčem do pripomb in predlogov ter za ostalo pripravo sprememb in dopolnitev ZN.

VI

Ta sklep začne veljati osmi dan od dneva objave v Uradnem listu Republike Slovenije.

Št. 35005/0004/2004 2/3
Žalec, dne 8. julija 2005.

Župan
Občine Žalec
Lojze Posedel, univ. dipl. ek. I. r.

CELJE
3061. Program priprave občinskega lokacijskega načrta za območje Gaji

Na podlagi 27. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02 in 8/03) in 17. člena Statuta Mestne občine Celje (Uradni list RS, št. 41/95, 77/96, 37/97, 50/98, 28/99, 117/00 in 108/01) je župan Mestne občine Celje sprejel

**PROGRAM PRIPRAVE
občinskega lokacijskega načrta za območje Gaji**

1. člen

S tem programom priprave se podrobneje določajo programska izhodišča, vsebina strokovnih podlag, način pridobitve in financiranja strokovnih rešitev in geodetskih podlag za pripravo občinskega lokacijskega načrta za območje Gaji,

subjekti, ki sodelujejo pri pripravi OLN, ter roki za posamezne faze priprave OLN.

2. člen

Ocena stanja, razlogi in pravna podlaga

Območje zemljišč v Začretu ob Obrtni cesti je opredeljeno po prostorskih sestavinah dolgoročnega plana Občine Celje za obdobje od leta 1986 do leta 2000 in prostorskimi sestavinami srednjeročnega družbenega plana Občine Celje za obdobje od leta 1986 do leta 1990 za območje Mestne občine Celje – Celjski prostorski plan (Uradni list SRS, št. 40/86, 4/88, Uradni list RS, št. 86/01) kot predvidena površina za stanovanjsko gradnjo in spremljajoče dejavnosti predvideno stanovanjsko območje s spremljajočimi dejavnostmi s pogojem izdelave izvedbenega prostorskega akta.

Zemljišča, ki so od območja obstoječe gospodarske cone in stanovanjske pozidave na jugu ločena z ostanki nižinskega hrastovega gozda, so sedaj v kmetijski rabi. Veljavni izvedbeni prostorski akt, ki pokriva to območje – Prostorski ureditveni pogoji za območje Začret – opredeljuje obravnavana zemljišča kot kmetijska in ne kot območje za stanovanjsko gradnjo in spremljajoče dejavnosti po Celjskem prostorskem planu.

Ker veljavni zazidalni načrt ne podaja pogojev, na podlagi katerih bi bilo možno realizirati program investitorja, je treba na pobudo investitorja izdelati nov prostorski akt, ki bo omogočil uresničitev njegove namere ob upoštevanju prostorske danosti in omejitev.

3. člen

Predmet, programska izhodišča in namen

Predmet lokacijskega načrta za območje Gaji je prostorska ureditev, ki bo ob upoštevanju danosti in omejitev obravnavanega prostora, obstoječe in predvidene komunalne in cestnoprometne ureditve ter veljavnih normativov podala pogoje prostorske umestitve in gradnje več enodružinskih objektov v funkcionalno in oblikovno povezano območje obstoječega naselja. Ob tem je potrebno upoštevati zlasti dejstvo, da meji območje na jugu in vzhodu na ostanek nižinskega hrastovega gozda, ki je v Celjskem prostorskem planu opredeljen kot naravna vrednota z ozn. NV 14.

4. člen

Ureditveno območje IPA

Predmet lokacijskega načrta so zemljišča s parc. št. 944/1, 945/1, 946/1 945/2, 941, 942, 942/2, 943/1, 935, 937 in 938, vse k.o. Trnovlje. Meja ureditvenega območja poteka po vzhodnem robu Obrtne ceste na zahodu, na jugu po severnem robu gradbene parcele in nato po severnem robu gozda, na vzhodu pa delno po vzhodnem robu gozda delno pa meji na I. kmetijsko območje, enako na severu.

5. člen

Nosilci urejanja prostora in drugi udeleženci

Pripravljenec lokacijskega načrta je Mestna občina Celje-Oddelek za okolje in prostor ter komunalno, Sektor za prostorsko načrtovanje in evropske zadeve.

Pobudo za sprejem občinskega lokacijskega načrta-I. faza sta podala lastnika zemljišč Rudi Rudnik s.p., Mariborska 40, Celje, in Jožef Planinšek, Pod kostanji 20, Celje, po 1. prostorski konferenci pa se je kot pobudnik priglasi tudi lastnik preostalega dela stavbnih zemljišč Ivan Piliš, Trnovljaska cesta 75, Celje.

Pristojni nosilci urejanja prostora za izdajo smernic za izdelavo lokacijskega načrta so:

- Mestna občina Celje-Oddelek za okolje in prostor ter komunalno; Sektor za prostorsko načrtovanje in evropske zadeve, Referat za promet in varovanje okolja;
- Vodovod – kanalizacija, JP d.o.o. (Lava 2 a, Celje);

- Telekom Slovenije d.d., PE Celje (Lava 1, Celje);
- Elektro Celje, javno podjetje za distribucijo električni energije d.d. (Vrunčeva 2A, Celje);
- Energetika Celje, JP d.o.o. (Smrekarjeva 1, Celje);
- ELES Elektro-Slovenija, d.o.o. (Hajdrihova 2, Ljubljana);
- Javne naprave, JP d.o.o. (Teharska 49, Celje);
- RS-Ministrstvo za okolje in prostor, Agencija RS za okolje – Območna pisarna Celje (Lava 11, Celje);
- Zavod RS za varstvo narave, Območna enota Celje (Stanetova 6, Celje);
- Republika Slovenija, Ministrstvo za obrambo – Inšpektorat RS za varstvo pred naravnimi in drugimi nesrečami, Izpostava Celje (Dečkova 36, Celje).

V postopku izdelave IPA morajo nosilci urejanja v skladu z 29. členom ZUreP-1 podati smernice za načrtovanje predvidene prostorske ureditve v roku 30 dni.

Organi in organizacije (nosilci urejanja) podajo mnenja na usklajeni predlog lokacijskega načrta (osnutek lokacijskega načrta, ki je že usklajen s stališčem Mestnega sveta do pripomb in predlogov iz javne razgrnitve) v roku 30 dni. Če v predpisanem roku ne podajo smernic in mnenj, se šteje, da jih nimajo oziroma da se strinjajo s predlogom.

Če se v postopku priprave IPA ugotovi, da je potrebno pridobiti predhodne smernice ter mnenja tudi drugih organov, ki zgoraj niso naštet, se le-ti pridobijo v postopku.

6. člen

Seznam strokovnih podlag za načrtovanje predvidene prostorske ureditve

Pri izdelavi lokacijskega načrta je potrebno upoštevati vse predhodno izdelane strokovne podlage in druga gradiva s področja prostorskega razvoja, varstva okolja in ohranjanja narave, relevantna za izdelavo naloge:

- prostorske sestavine dolgoročnega plana Občine Celje za obdobje od leta 1986 do leta 2000 in prostorske sestavine srednjeročnega družbenega plana Občine Celje za obdobje od leta 1986 do leta 1990 za območje Mestne občine Celje – Celjski prostorski plan (Uradni list SRS, št. 40/86, 4/88, Uradni list RS, št. 86/01).

Pred izdelavo OLN je potrebno izdelati analizo obstoječega stanja z usmeritvami za:

- vplivi, povezave in soodvisnosti s sosednjimi območji,
 - značilnosti grajenega prostora,
 - parcelacija in lastništvo,
 - zelene površine,
 - komunalna in prometna ureditev,
 - geomehansko in hidrološko poročilo,
 - strokovna arhitekturna rešitev,
 - ocena osončenja izbrane variantne rešitve,
- druge strokovne podlage glede na zahteve nosilcev planiranja.

7. člen

Način pridobitve strokovnih rešitev

Strokovne rešitve prostorske ureditve za obravnavano zemljišče skladno z določbami 158. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02) – v nadaljevanju: ZUreP-1 izdela načrtovalec, ki izpolnjuje pogoje za pooblaščenega prostorskega načrtovalca na podlagi določb 130. člena Zakona o graditvi objektov (ZGO-1, Uradni list RS, št. 110/02) in ga izbere pobudnik oziroma investitor.

Investitorji lokacijskega načrta Gaji so Rudi Rudnik s.p., Mariborska 40, Celje, Jožef Planinšek, Pod kostanji 20, Celje, in Ivan Piliš, Trnoveljska cesta 75, Celje. Investitorji zagotovijo tudi idejne zasnove vseh tistih rešitev, ureditev in ukrepov, ki so odvisni od načrtovane prostorske ureditve in morebitne druge strokovne podlage, ki bodo izhajale iz smernic nosilcev urejanja prostora.

Lokacijski načrt se pripravi v skladu s 73. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02 – v nadaljevanju: ZUreP-1) ter Pravilnikom o podrobnejši vsebini, obliki in načinu priprave lokacijskih načrtov ter vrstah njihovih strokovnih podlag (Uradni list RS, št. 86/04). Lokacijski načrt mora biti izdelan v digitalni obliki in predan pripravljavcu v dveh izvodih v standardni obliki in na disketi ali CD-ROM-u v formatu, ki je kompatibilen s programi AutoCad, SDMS, Arcview.

8. člen

Navedba in način pridobitve geodetskih podlag

Digitalni geodetski posnetek območja obdelave kot podlago za izdelavo IPA si je izdelovalec dolžan pridobiti od pooblaščenega izvajalca na stroške investitorja. Geodetski načrt za izdelavo lokacijskega načrta mora biti v digitalni obliki in izdelan v skladu z 9. členom Pravilnika o geodetskem načrtu (Uradni list RS, št. 40/04).

9. člen

Faze in roki za pripravo IPA

Rokovno je priprava predloga IPA vezana na pogodbene obveznosti izbranega načrtovalca z investitorjem. Postopek priprave in sprejema lokacijskega načrta bo potekal po naslednjem terminskem planu:

- Prva prostorska konferenca je bila sklicana 8. junija 2005.

- Župan Mestne občine Celje s podpisom potrdi program priprave. Objava Programa priprave v Uradnem listu RS. (Medtem izbrani načrtovalec s strani pobudnika pripravi grafične podloge za pridobitev smernic).

- Nosilci planiranja na državni in lokalni ravni podajo v skladu z 29. členom ZUreP-1 smernice za načrtovanje predvidene prostorske ureditve v roku 30 dni.

- Ob predpostavki, da so aktivnosti nosilcev planiranja opravljene v podanih rokih, pripravljavec skupaj z izbranim načrtovalcem pripravi predlog lokacijskega načrta za namen javne razgrnitve.

- 14 dni pred sprejemom sklepa o javni razgrnitvi se skliče druga prostorska konferenca.

- Župan sprejme sklep o javni razgrnitvi, ki se objavi v Uradnem listu RS.

- Izvede se javna razgrnitev predloga načrtovane prostorske ureditve z javno obravnavo na Krajevni skupnosti Trnovlje in v prostorih Mestne občine Celje, ki traja 30 dni.

- Župan zavzame stališča do pripomb in predlogov, podanih v času trajanja javne razgrnitve na podlagi strokovnega mnenja nosilca izdelave lokacijskega načrta in občinske strokovne službe, ki predhodno obravnava pripombe in predloge.

- Mestni svet sprejme na predlog župana stališče do pripomb in predlogov podanih v javni razgrnitvi in javni obravnavi.

- Pripravljavec in načrtovalec pripravita usklajeni predlog prostorskega akta. Istočasno pripravljavec pozove nosilce planiranja na državni in lokalni ravni, da dajo mnenja k usklajenemu predlogu prostorskega akta; rok je 30 dni.

- Župan Mestne občine Celje posreduje, po predhodni obravnavi na Odboru za okolje in prostor ter komunalne zadeve, usklajeni predlog lokacijskega načrta Mestnemu svetu s predlogom, da ga obravnava ter sprejme v I. obravnavi.

- Mestni svet obravnava in sprejme na predlog župana Odlok o lokacijskem načrtu – II. obravnava.

- Objava odloka v Uradnem listu RS.

10. člen

Obveznosti v zvezi s financiranjem

Finančna sredstva za pripravo občinskega lokacijskega načrta zagotovijo investitorji oziroma pobudniki OLN.

11. člen

Program priprave občinskega lokacijskega načrta začne veljati z dnem objave v Uradnem listu RS.

Št. 35005-0016/2005-4200
Celje, dne 13. junija 2005.

Župan
Mestne občine Celje
Bojan Šrot l. r.

3062. Program priprave sprememb in dopolnitev zazidalnega načrta Dolgo polje III-KA

Na podlagi 27. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02 in 8/03) in 17. člena Statuta Mestne občine Celje (Uradni list RS, št. 41/95, 77/96, 37/97, 50/98, 28/99, 117/00 in 108/01) je župan Mestne občine Celje sprejel

PROGRAM PRIPRAVE sprememb in dopolnitev zazidalnega načrta Dolgo polje III-KA

1. člen

S tem programom priprave se podrobneje določajo programska izhodišča, vsebina strokovnih podlag, način pridobitve in financiranja strokovnih rešitev in geodetskih podlag za pripravo sprememb in dopolnitev zazidalnega načrta Dolgo polje III-KA (komunalna asanacija) za območje obstoječe individualne gradnje ob Cesti v Lokrovec, subjekti, ki sodelujejo pri pripravi sprememb in dopolnitev IPA, ter roki za posamezne faze priprave IPA.

2. člen

Ocena stanja in razlogi za pripravo

Ureditveno območje, ki je predmet obravnave, predstavlja skrajni jugozahodni del območja zazidalnega načrta Dolgo polje III ter je v ZN obravnavano kot območje samskih domov in del karejske pozidave večstanovanjskih objektov. Znotraj tako opredeljenega območja je izgrajenih nekaj individualnih stanovanjskih objektov in Cesta v Lokrovec.

Izgrajeni individualni stanovanjski objekti so pretežno nižjega standarda in so predvideni za rušitev, delno pa so zemljišča znotraj tega dela nepozidana, gradnja individualnih stanovanjskih objektov na njih ni možna, ampak le gradnja večstanovanjskih objektov. Tudi obstoječa Cesta v Lokrovec je po ZN prestavljena na rob soseske, znotraj obravnavanega območja pa je promet glede na novo zasnovo pozidave urejen drugače.

Lastnik nepozidanega zemljišča med obstoječo in predvideno Cesto v Lokrovec želi graditi enostanovanjski objekt, hkrati pa je tudi nujno urediti status obstoječim objektom in izvesti komunalno asanacijo območja. Ker je oboje skladno s Posebnimi strokovnimi podlagami za območje Dolgo polje III in Sončni park in Celjski prostorski plan, podaja lastnica zemljišča pobudo za spremembo veljavnega izvedbenega prostorskega akta.

3. člen

Predmet, programska izhodišča in namen

Predmet sprememb in dopolnitev zazidalnega načrta Dolgo polje III-KA je prostorska ureditev, ki bo ob upoštevanju predvidene komunalne in cestnoprometne ureditve ter veljavnih normativov podala urbanistične in arhitektonske pogoje za gradnjo individualnega stanovanjskega objekta na nezazidanih zemljiščih s parc. št. 605/5 in 605/6 k.o. Ostrožno in komunalno in prometno sanacijo obstoječe individualne

gradnje ob obstoječi cesti, ki se ohranja začasno do sprejetja novelacije celotnega zazidalnega načrta v meji obstoječega cestnega telesa.

Pri izdelavi prostorske rešitve je potrebno kot robni pogoj in mejo upoštevati izdelan in potrjen Zazidalni načrt Sončni park. Z novo prostorsko ureditvijo je potrebno zagotoviti kontinuiteto urbane izgradnje obeh sosesk: soseske Sončni park in Dolgo polje III.

4. člen

Ureditveno območje

Predmet sprememb in dopolnitev ZN so zemljišča s parc. št. 583/3, 597/3, *80/7, 597/8, 597/10, 596, *80/4, *80/5, 597/9, 601/3, *380, 597/5, 601/3, *177, *1006, 601/5, *82, *156, *2656, *644, 602/12, 1152/2 (cesta), del 586/13, 605/2, *228/1, 637/41, 637/16, 637/3, del 586/17, 605/5, 605/6, 605/8, 605/7 in 586/14 – del, vse k.o. Ostrožno, ki v veljavnem zazidalnem načrtu Dolgo polje III predstavljajo skrajni jugozahodni del območja samskih domov in območje obstoječe pozidave, ki je predvidena za rušitev ter obstoječo cesto.

5. člen

Nosilci urejanja prostora in drugi udeleženci

Pripravlavec sprememb in dopolnitev prostorskega akta je Mestna občina Celje – Oddelek za okolje in prostor ter komunalno, Sektor za prostorsko načrtovanje in evropske zadeve na pobudo Andreje Plevnik, Kraigherjeva 7, 3000 Celje, lastnice zemljišča s parc. št. 605/5 k.o. Ostrožno.

Pristojni nosilci urejanja prostora za izdajo smernic za izdelavo sprememb in dopolnitev ZN so.

– Mestna občina Celje – Oddelek za okolje in prostor ter komunalno; Sektor za prostorsko načrtovanje in evropske zadeve; Referat za promet in varovanje okolja;

– Vodovod – kanalizacija, JP d.o.o. (Lava 2 a, Celje);

– Telekom Slovenije d.d., PE Celje (Lava 1, Celje);

– Elektro Celje, javno podjetje za distribucijo električne energije d.d. (Vrunčeva 2A, Celje);

– Energetika Celje, JP d.o.o. (Smrekarjeva 1, Celje);

– Javne naprave, JP d.o.o. (Teharska 49, Celje);

– RS – Ministrstvo za okolje in prostor, Agencija RS za okolje – Območna pisarna Celje;

– Republika Slovenija, Ministrstvo za obrambo – Inšpektorat RS za varstvo pred naravnimi in drugimi nesrečami, Izpostava Celje (Dečkova 36, Celje).

V postopku izdelave IPA morajo nosilci urejanja v skladu z 29. členom ZUreP-1 podati smernice za načrtovanje predvidene prostorske ureditve v roku 30 dni.

Organi in organizacije (nosilci urejanja) podajo mnenja na usklajeni predlog sprememb in dopolnitev ZN (osnutek sprememb in dopolnitev ZN, ki je že usklajen s stališčem župana do pripomb in predlogov iz javne razgrnitve) v roku 30 dni. Če v predpisanem roku ne podajo smernic in mnenj, se šteje, da jih nimajo, oziroma, da se strinjajo s predlogom.

Če se v postopku priprave IPA ugotovi, da je potrebno pridobiti predhodne smernice ter mnenja tudi drugih organov, ki zgoraj niso naštet, se le-ti pridobijo v postopku.

6. člen

Seznam strokovnih podlag za načrtovanje predvidene prostorske ureditve

Pri izdelavi sprememb in dopolnitev zazidalnega načrta je potrebno upoštevati:

– prostorske sestavine dolgoročnega plana Občine Celje za obdobje od leta 1986 do leta 2000 in prostorske sestavine srednjeročnega družbenega plana Občine Celje za obdobje od leta 1986 do leta 1990 za območje Mestne občine Celje – Celjski prostorski plan (Uradni list SRS, št. 40/86, 4/88, Uradni list RS, št. 86/01);

– Posebne strokovne podlage za območji Dolgo polje III in Sončni park – proj. št. 075/02 RC-IUP – Inštitut za urejanje prostora d.o.o., Celje;

– Zazidalni načrt Dolgo polje III (proj. št. 3/78 RC Planiranje; Uradni list SRS, št. 26/82, 43/85 in Uradni list RS, št. 54/02);

– Zazidalni načrt Sončni park – proj. št. 075/02 IUP d.o.o. Celje.

7. člen

Način pridobitve strokovnih rešitev

Načrtovalec strokovne rešitve prostorske ureditve za obravnavano območje je AR Projekt d.o.o. PE Šentjur po pogodbi s pobudnico in investitorico sprememb in dopolnitev ZN za območje zemljišč, katerih je lastnica, ga. Andrejo Plevnik, Kraigherjeva 7, 3000 Celje. Ker je po izvedeni I. prostorski konferenci izkazan javni interes, da se ob tem reši problem odpadnih voda obstoječih objektov, je investitor dela projekta, ki zadeva komunalno asanacijo, Mestna občina Celje. Investitorja zagotovita tudi idejne zasnove vseh tistih rešitev, ureditev in ukrepov, ki so potrebni in odvisni od načrtovane prostorske ureditve in morebitne druge strokovne podlage, ki bodo izhajale iz smernic nosilcev urejanja prostora.

Spremembe in dopolnitve ZN se pripravi z vsebino in obliko v skladu s 73. členom Zakona o urejanju prostora (Uradni list RS, št. 110/02 – v nadaljevanju: ZUreP-1) ter Pravilnikom o podrobnejši vsebini, obliki in načinu priprave lokacijskih načrtov ter vrstah njihovih strokovnih podlag (Uradni list RS, št. 86/04) na podlagah kot jih predpisuje zakonodaja. Elaborat mora biti izdelan v digitalni obliki in predan pripravljavcu na podlagi določb 26. člena ZUreP-1 v treh izvodih v standardni obliki in na disketi ali CD-ROM-u v datoteki, ki je kompatibilna s programi AutoCad, SDMS, Arcview.

8. člen

Navedba in način pridobitve geodetskih podlag

Digitalni geodetski posnetek območja obdelave kot podlago za izdelavo IPA, pridobi pripravljavec od pooblaščenega izvajalca. Geodetski načrt za izdelavo sprememb in dopolnitev ZN mora biti v digitalni obliki in izdelan v skladu z 9. členom Pravilnika o geodetskem načrtu (Uradni list RS, št. 40/04).

9. člen

Faze in roki za pripravo sprememb in dopolnitev UZ

Postopek priprave in sprejema sprememb in dopolnitev ZN bo potekal po naslednjem terminskem planu:

Rokovno je priprava predloga IPA vezana na pogodbene obveznosti izbranega načrtovalca z investitorjem. Postopek priprave in sprejema sprememb in dopolnitev zazidalnega načrta bo potekal po naslednjem terminskem planu:

– Prva prostorska konferenca je bila sklicana 8. junija 2005.

– Župan Mestne občine Celje s podpisom potrdi program priprave. Objava Programa priprave v Uradnem listu RS. (Medtem izbrani načrtovalec pripravi grafične podloge za pridobitev smernic).

– Nosilci planiranja na državni in lokalni ravni podajo v skladu z 29. členom ZUreP-1 smernice za načrtovanje predvidene prostorske ureditve v roku 30 dni.

– Ob predpostavki, da so aktivnosti nosilcev planiranja opravljene v podanih rokih, pripravljavec skupaj z izbranim načrtovalcem pripravi predlog lokacijskega načrta za namen javne razgrnitve.

– 14 dni pred sprejemom sklepa o javni razgrnitvi se skliče druga prostorska konferenca.

– Župan sprejme sklep o javni razgrnitvi, ki se objavi v Uradnem listu RS.

– Izvede se javna razgrnitev predloga načrtovane prostorske ureditve z javno obravnavo na Mestni četrti Dečkovo naselje in v prostorih Mestne občine Celje, ki traja 30 dni.

– Župan zavzame stališča do pripomb in predlogov, podanih v času trajanja javne razgrnitve na podlagi stro-

kovnega mnenja nosilca izdelave lokacijskega načrta in občinske strokovne službe, ki predhodno obravnava pripombe in predloge.

– Mestni svet sprejme na predlog župana stališče do pripomb in predlogov podanih v javni razgrnitvi in javni obravnavi.

– Pripravljavec in načrtovalec pripravita usklajeni predlog prostorskega akta. Istočasno pripravljavec pozove nosilce planiranja na državni in lokalni ravni, da dajo mnenja k usklajenemu predlogu prostorskega akta; rok je 30 dni.

– Župan Mestne občine Celje posreduje, po predhodni obravnavi na Odboru za okolje in prostor ter komunalne zadeve, usklajeni predlog lokacijskega načrta Mestnemu svetu s predlogom, da ga obravnava ter sprejme v I. obravnavi.

– Mestni svet obravnava in sprejme na predlog župana Odllok o lokacijskem načrtu – II. obravnava.

– Objava odloka v Uradnem listu RS.

10. člen

Spremembe in dopolnitve ZN se v vsebinskem smislu pripravijo tako, da bodo sestavine tekstualnega in grafičnega dela usklajene z zakonodajo, ključni so:

– Zakon o urejanju prostora (Uradni list RS, št. 110/02 in 8/03);

– Zakona o varstvu okolja (Uradni list RS, št. 32/93 in 1/96);

– Zakon o varstvu voda (Uradni list RS, št. 67/02).

Pravilnik o podrobnejši vsebini, obliki in načinu priprave lokacijskih načrtov ter vrstah njihovih strokovnih podlag (Uradni list RS, št. 86/04).

11. člen

Obveznosti v zvezi s financiranjem

Finančna sredstva za pripravo sprememb in dopolnitev prostorske dokumentacije zagotavljata pobudnica sprememb in dopolnitev ZN in Mestna občina Celje.

12. člen

Program priprave sprememb in dopolnitev prostorske dokumentacije začne veljati z dnem objave v Uradnem listu RS.

Št. 35005-015/2005-4200

Celje, dne 23. junija 2005.

Župan

Mestne občine Celje

Bojan Šrot l. r.

KRANJ

3063. Sklep o programu opremljanja stavbnih zemljišč za občinski lokacijski načrt PLANINA JUG v Mestni občini Kranj

Na podlagi 141. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02, 8/03 – popr. in 58/03) in Navodila o vsebini programa opremljanja stavbnih zemljišč (Uradni list RS, št. 4/99) ter 3. člena Odloka o komunalnem prispevku v Mestni občini Kranj (Uradni list RS, št. 31/03) župan Mestne občine Kranj izdaja

S K L E P

o programu opremljanja stavbnih zemljišč za občinski lokacijski načrt PLANINA JUG v Mestni občini Kranj

I

Sprejme se program opremljanja stavbnih zemljišč za občinski lokacijski načrt PLANINA JUG, ki ga je v juniju 2005,

pod št. dokumentacije: LN07-83/05 izdelalo podjetje Domplan, d.d. iz Kranja.

II

Stroški akontacije opremljanja stavbnih zemljišč za izračun komunalnega prispevka za občinski lokacijski načrt PLANINA JUG znašajo 13.272,24 SIT/m² neto stavbnega zemljišča.

Stroški akontacije opremljanja zemljišč so bili izračunani na dan 15. 6. 2005 in znašajo (13.272,24 SIT/m² neto stavbnega zemljišča) in se mesečno revalorizirajo z indeksom rasti cen v gradbeništvu – ostala nizka gradnja, ki jih objavlja Gospodarska zbornica Slovenije, Združenje za gradbeništva in IGM Slovenije.

III

Po izgradnji gospodarske javne infrastrukture iz tega programa opremljanja se izdela končni poračun komunalnega prispevka, v katerem se upoštevajo dejansko izplačani zneski stroškov izgradnje komunalne infrastrukture in se zavezancem za plačilo komunalnega prispevka odmeri končni komunalni prispevek.

IV

Program opremljanja stavbnih zemljišč za občinski lokacijski načrt PLANINA JUG je na vpogled na Oddelku za okolje in prostor Mestne občine Kranj, Slovenski trg 1, Kranj.

V

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

Št. 42008-0100/2005-41/02
Kranj, dne 18. julija 2005.

Župan
Občine Kranj
Mohor Bogataj, univ. dipl. org. l. r.

VLADA

3064. Uredba o spremembi Uredbe o določitvi zneska trošarine za energente in električno energijo

Na podlagi drugega odstavka 66. člena Zakona o trošarinah (Uradni list RS, št. 103/04 – uradno prečiščeno besedilo) izdaja Vlada Republike Slovenije

UREDBO

o spremembi Uredbe o določitvi zneska trošarine za energente in električno energijo

1. člen

V Uredbi o določitvi zneska trošarine za energente in električno energijo (Uradni list RS, št. 1/05, 5/05, 9/05, 19/05, 25/05, 32/05, 46/05, 51/05, 55/05, 59/05 in 63/05) se v 1. členu v točki 2.1. znesek »72.784« nadomesti z zneskom »72.477«.

2. člen

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

Št. 00712-36/2005/4
Ljubljana, dne 18. julija 2005.
EVA 2005-1611-0144

Vlada Republike Slovenije

Janez Janša l. r.
Predsednik

VSEBINA

VLADA		
2989.	Uredba o koncesiji za odvzem podzemne vode iz vodnih virov G-9/78, G-10/95, V-3/66-70 in K-2a/86 za proizvodnjo pijač	7013
2990.	Uredba o koncesiji za rabo vode za vzrejo salmonidnih vrst rib v ribogojnicah na delih vodnih teles površinskih voda Kobila, Dolski potok, Blanščica, pritok Žičnice, Sevnica pod Sv. Ivanom, Peričnik, trije izviri – Šentjur, Podpeški jarek, Podvinsko – Žalska struga in Lava, Topliški potok in Ložiški potok, za katere je bilo pridobljeno pravnomočno uporabno dovoljenje	7017
2991.	Uredba o spremembah in dopolnitvah Uredbe o vrstah prostorskih ureditev državnega pomena	7019
2992.	Uredba o spremembi in dopolnitvah Uredbe o okoljski dajatvi za onesnaževanje okolja zaradi odvajanja odpadnih voda	7020
2993.	Uredba o spremembi in dopolnitvah Uredbe o okoljski dajatvi za onesnaževanje okolja zaradi odlaganja odpadkov	7020
2994.	Uredba o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča reke Cerknice v Občini Cerkno	7021
2995.	Uredba o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča reke Savinje na območju Občine Luče	7021
2996.	Uredba o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča ob potoku Vrtojba na območju Občine Nova Gorica	7021
2997.	Uredba o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča reke Rečice v Laškem	7022
2998.	Uredba o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča ob reki Drnici na območju Občine Piran	7022
2999.	Uredba o določitvi zunanje meje na nekaterih zemljiških parcelah priobalnega zemljišča neimenovanega potoka na območju Občine Cerklje na Gorenjskem	7022
3000.	Uredba o koncesiji za gojenje školjk na IX. in XI. parceli gojitvenega območja Sečovlje	7023
3064.	Uredba o spremembi Uredbe o določitvi zneska trošarine za energente in električno energijo	7130
MINISTRSTVA		
3001.	Pravilnik o spremembi pravilnika o tehničnih, prostorskih, strokovnih in organizacijskih pogojih, ki jih mora izpolnjevati organ za potrjevanje semenskega materiala kmetijskih rastlin	7024
3002.	Pravilnik o dopolnitvi in spremembah Pravilnika o izvajanju sistematičnega spremljanja stanja kužnih bolezni in cepljenj živali v letu 2005	7025

3003. Pravilnik o spremembah in dopolnitvah Pravilnika o posebnih proizvodih, ki so neposredni ali posredni vir beljakovin v prehrani živali 7025

3004. Pravilnik o spremembah Pravilnika o ukrepih za preprečevanje širjenja in zatiranja šarke, ki jo povzroča virus Plum pox virus 7026

USTAVNO SODIŠČE

3005. Odločba o razveljavitvi 14. člena Zakona o žrtvah vojnega nasilja in o zavrnitvi pobude za začetek postopka za oceno ustavnosti 36., 177. in 276. člena Zakona o pokojninskem in invalidskem zavarovanju ter 8. in 19. člena Zakona o žrtvah vojnega nasilja 7027

3006. Odločba o ugotovitvi, da petnajsti, šestnajsti, sedemnajsti in osemnajsti odstavek 236. člena Zakona o investicijskih skladih in družbah za upravljanje niso v neskladju z Ustavo in o razveljavitvi enajstega odstavka 237. člena Zakona o investicijskih skladih in družbah za upravljanje 7030

BANKA SLOVENIJE

3007. Sklep o najmanjšem obsegu likvidnosti, ki jo mora banka zagotavljati 7038

3008. Sklep o spremembah sklepa o tarifi, po kateri se zaračunavajo nadomestila za storitve, ki jih opravlja Banka Slovenije 7039

SODNI SVET

3009. Sklep o imenovanju sodnika na položaj svetnika višjega sodišča 7041

3010. Sklep o imenovanju sodnika na položaj svetnika višjega sodišča 7041

3011. Sklep o imenovanju sodnice na položaj svetnice okrožnega sodišča 7041

3012. Sklep o imenovanju sodnika na položaj svetnika okrajnega sodišča 7041

3013. Sklep o imenovanju sodnice na sodniško mesto okrožne sodnice 7041

3014. Sklep o imenovanju sodnika na sodniško mesto okrožnega sodnika 7042

3015. Spremembe in dopolnitve Akta o določitvi števila sodnikov porotnikov na okrožnih sodiščih v Republiki Sloveniji 7042

DRUGI DRŽAVNI ORGANI IN ORGANIZACIJE

3016. Tarifa Zavoda IPF za javno priobčitev fonogramov 7042

3017. Tarifa Zavoda IPF za kabelsko retransmisijo fonogramov 7046

3018. Statut Agencije za pošto in elektronske komunikacije Republike Slovenije 7048

3019. Aneks h kolektivni pogodbi za kmetijstvo in živilsko industrijo Slovenije 7050

3020. Koeficiente rasti cen v Republiki Sloveniji, junij 2005 7050

OBČINE

CELJE

3021. Program priprave sprememb in dopolnitev Odloka o sprejetju PUP za območje Pečovnik in za območje Celjska koča; RC TOZD Planiranje št. 037/88 (Uradni list RS, št. 15/90) – PUP Celjska koča 7051

3061. Program priprave občinskega lokacijskega načrta za območje Gaji 7126

3062. Program priprave sprememb in dopolnitev zazidalnega načrta Dolgo polje III-KA 7128

GROSUPLJE

3022. Odlok o zaključnem računu proračuna Občine Grosuplje za leto 2004 7052

JESENICE

3023. Odlok o ustanovitvi skupnega organa Občine Jesenice in Občine Kranjska Gora za izvrševanje ustanoviteljskih pravic v Javnem zavodu »Gornjesavski muzej Jesenice« 7053

KRANJ

3024. Odlok o občinskem lokacijskem načrtu območja Planina – jug 7054

3025. Odlok o občinskem lokacijskem načrtu Pševo 7061

3026. Odlok o spremembah in dopolnitvah odloka o prostorskih ureditvenih pogojih za morfološko celoto urbanistične zasnove mesta Kranja 7066

3027. Odlok o spremembah in dopolnitvah Odloka o prostorskih ureditvenih pogojih za morfološke celote Dobrave, Sorško polje, Škofjeloško hribovje in urbanistične zasnove Golnika 7068

3028. Sklep o programu opremljanja stavbnih zemljišč za občinski lokacijski načrt Pševo v Mestni občini Kranj 7069

3063. Sklep o programu opremljanja stavbnih zemljišč za občinski lokacijski načrt Planina – jug v Mestni občini Kranj 7129

KRŠKO

3029. Sklep o javni razgrnitvi predloga sprememb in dopolnitev odloka o zazidalnem načrtu obrtna cona Leskovec (skrajšani postopek) 7070

LJUBLJANA

3030. Odlok o timi vzpenjači na Ljubljanski grad 7070

3031. Cenik za posamezne tarifne skupine toplote 7072

METLIKA

3032. Odlok o krajevni turistični taksi v Občini Metlika 7073

MURSKA SOBOTA

3033. Cenik storitev oskrbe s paro in toplo vodo za namene daljinskega ogrevanja 7074

PODČETRTEK

3034. Odlok o denarni pomoči za novorojence v Občini Podčetrtek 7075

3035. Sklep o višini denarne pomoči za novorojence v Občini Podčetrtek za leto 2005 7075

3036. Sklep o določitvi števila otrok v oddelkih Enote vrtca Osnovne šole Podčetrtek 7076

3037. Sklep o višini cene programa v Enoti vrtec Osnovne šole Podčetrtek 7076

POSTOJNA

3038. Odlok o spremembah in dopolnitvah odloka o odvajanju in čiščenju komunalnih odpadnih in padavinskih voda na območju Občine Postojna 7076

3039. Odlok o spremembah in dopolnitvah odloka o tarifnem sistemu oskrbe z vodo iz javnih vodovodov, odvajanja in čiščenja komunalnih odpadnih in padavinskih voda 7077

3040. Pravilnik o spremembah in dopolnitvah pravilnika o določanju upravičencev za neplačevanje posebnih dajatev in storitev pri oskrbi s pitno vodo v kmetijski in drugih dejavnostih na območju Občine Postojna 7078

SLOVENJ GRADEC

3041. Odlok o spremembah in dopolnitvah Odloka o prostorsko ureditvenih pogojih za območja urejanja, ki jih določa meja urbanistične zasnove mestne Občine Slovenj Gradec 7078

ŠENTJUR

3042. Program priprave lokacijskega načrta centralne čistilne naprave Šentjur 7083

TABOR

3043. Odlok o zaključnem računu proračuna Občine Tabor 7085

3044. Odlok o merilih, kriterijih in višini obveznega prispevka za nove priključke in povečanju kapacitete obstoječih priključkov na javno kanalizacijsko omrežje 7085

3045.	Odlok o merilih, kriterijih in višini obveznega prispevka za nove priključke in povečanju kapacitete obstoječih priključkov na javno vodovodno omrežje	7086	38.	Uredba o ratifikaciji Sporazuma o sodelovanju med Ministrstvom za delo, družino in socialne zadeve Republike Slovenije in Ministrstvom za delo in socialno politiko Republike Makedonije	845
3046.	Odlok o pokopališki in pogrebni dejavnosti ter o urejanju pokopališča v Občini Tabor	7088	39.	Uredba o ratifikaciji Memoranduma o soglasju med Vlado Republike Slovenije in Vlado Združenega kraljestva Velika Britanija in Severna Irska o izvedbi vojaških vaj in usposabljanja in zagotavljanju podpore države gostiteljice	847
	TREBNJE		40.	Uredba o ratifikaciji Memoranduma o soglasju med Ministrstvom za obrambo Republike Slovenije in Ministrstvom za nacionalno obrambo Helenske republike o sodelovanju na področju oborožitve in obrambne tehnologije	856
3047.	Odlok o spremembah in dopolnitvah odloka o izračunu in plačilu komunalnega prispevka v Občini Trebnje	7091	41.	Uredba o ratifikaciji Sporazuma med Vlado Republike Slovenije in Vlado Kraljevine Danske o zaposlovanju družinskih članov uslužbencev diplomatskih predstavništav ali konzulatov	859
3048.	Pravilnik o spremembah in dopolnitvah pravilnika o podeljevanju štipendij Občine Trebnje	7092	42.	Uredba o ratifikaciji Upravnega dogovora med Ministrstvom za notranje zadeve Republike Slovenije in Zveznim notranjim ministrstvom Republike Avstrije o praktičnih načinih lažjega izvajanja Uredbe Sveta (ES) št. 343/2003 z dne 18. februarja 2003 o vzpostavitvi meril in mehanizmov za določitev države članice, odgovorne za obravnavanje prošnje za azil, ki jo v eni od držav članic vloži državljan tretje države	863
3049.	Odlok o turistični taksi v Občini Trebnje	7093		<i>Obvestila o začetku oziroma prenehanju veljavnosti mednarodnih pogodb</i>	
3050.	Pravilnik o oddajanju poslovnih prostorov in garaž v najem ter določanju najemnin za poslovne prostore in garaže	7096	–	Obvestilo o začetku veljavnosti Sporazuma med Vlado Republike Slovenije in Švicarskim zveznim svetom o ponovnem sprejemu oseb, ki prebivajo nedovoljeno	867
3051.	Odlok o prostorskih ureditvenih pogojih za naselje Šentrupert	7097	–	Obvestilo o začetku veljavnosti Protokola o izvajanju Sporazuma med Vlado Republike Slovenije in Švicarskim zveznim svetom o ponovnem sprejemu oseb, ki prebivajo nedovoljeno	867
3052.	Odlok o prostorskih ureditvenih pogojih za naselje Mirna	7106	–	Obvestilo o začetku veljavnosti Sporazuma med Vlado Republike Slovenije in Vlado Romunije o sodelovanju v zdravstvu in medicini	867
	TRŽIČ		–	Obvestilo o začetku veljavnosti Sporazuma med Vlado Republike Slovenije in Vlado Češke republike o urejanju vojnih grobišč	867
3053.	Odlok o potrditvi zaključnega računa proračuna Občine Tržič za leto 2004	7113	–	Obvestilo o prenehanju veljavnosti Trgovinskega sporazuma med Vlado Republike Slovenije in Vlado Arabske republike Egipt	867
3054.	Odlok o spremembah in dopolnitvah odloka o proračunu Občine Tržič za leto 2005	7113	–	Obvestilo o začetku veljavnosti Sporazuma med Vlado Republike Slovenije in Svetom ministrov Srbije in Črne gore o sodelovanju v zdravstvu in medicini	867
3055.	Odlok o turističnem vodenju na ravni turističnega območja Občine Tržič	7116	–	Obvestilo o začetku veljavnosti Pogodbe med Republiko Slovenijo in Republiko Avstrijo o policijskem sodelovanju	868
3056.	Sklep o ukinitvi statusa javnega dobra	7117	–	Obvestilo o začetku veljavnosti Sporazuma med Vlado Republike Slovenije in Vlado Češke republike o sodelovanju v mednarodnem kombiniranem prevozu	868
3057.	Pravilnik o podeljevanju štipendij Občine Tržič skupaj z gospodarskimi subjekti delodajalci	7117	–	Obvestilo o prenehanju veljavnosti Sporazuma med Vlado Republike Slovenije in Vlado Republike Indonezije o gospodarskem, znanstvenem in tehnološkem sodelovanju	868
	VOJNIK				
3058.	Odlok o lokacijskem načrtu za poslovno stanovanjski kompleks v Vojniku	7120			
	ZREČE				
3059.	Sklep o javni razgrnitvi programa priprave sprememb in dopolnitev Odloka o zazidalnem načrtu Rogla za novogradnjo Kapele na območju Rogle	7125			
	ŽALEC				
3060.	Sklep o javni razgrnitvi predloga sprememb in dopolnitev zazidalnega načrta industrijskega območja SIP Šempeter	7125			
	MEDNARODNE POGODBE				
34.	Zakon o ratifikaciji Sporazuma med Vlado Republike Slovenije in Vlado Kraljevine Švedske o sodelovanju in boju proti organiziranemu kriminalu, nezakoniti trgovini s prepovedanimi drogami in predhodnimi sestavinami, terorizmu in drugim hujšim kaznivim dejanjem (BSEBOK)	833			
35.	Zakon o ratifikaciji Sporazuma med Vlado Republike Slovenije in Vlado Republike Poljske o sodelovanju pri preprečevanju naravnih in drugih nesreč ter odpravljanju njihovih posledic (BPLNN)	836			
36.	Zakon o ratifikaciji Sporazuma med Ministrstvom za obrambo Republike Slovenije in Ministrstvom za narodno obrambo Republike Litve o sodelovanju na obrambnem področju (BLISOP)	840			
37.	Uredba o ratifikaciji Sporazuma o sodelovanju med Ministrstvom za delo, družino in socialne zadeve Republike Slovenije in Ministrstvom za delo in zaposlovanje Velikega vojvodstva Luksemburg	843			

