

Uradni list Republike Slovenije

Internet: www.uradni-list.si

e-pošta: info@uradni-list.si

Št. **99** Ljubljana, torek **30. 10. 2007**

Cena **4,59 €** · 1100 SIT ISSN **1318-0576** Leto **XVII**

DRŽAVNI ZBOR

4912. Sklep o izvolitvi sodnika Ustavnega sodišča Republike Slovenije

Na podlagi prvega odstavka 163. člena Ustave Republike Slovenije, prvega odstavka 14. člena Zakona o ustavnem sodišču (Uradni list RS, št. 64/07 – uradno prečiščeno besedilo) in 112. člena Poslovnika državnega zbora (Uradni list RS, št. 92/07 – uradno prečiščeno besedilo) je Državni zbor Republike Slovenije na seji dne 25. oktobra 2007 sprejel

S K L E P

o izvolitvi sodnika Ustavnega sodišča Republike Slovenije

Za sodnika Ustavnega sodišča Republike Slovenije se izvoli:

mag. MIROSLAV MOZETIČ.

Funkcijo ustavnega sodnika začne izvrševati 31. oktobra 2007.

Št. 700-03/89-1/34

Ljubljana, dne 25. oktobra 2007

EPA 1701-IV

Predsednik
Državnega zbora
Republike Slovenije
France Cukjati, dr. med., l.r.

MINISTRSTVA

4913. Pravilnik o vsebini, obliki in načinu priprave državnega prostorskega načrta ter o načinu priprave variantnih rešitev prostorskih ureditev, njihovega vrednotenja in primerjave

Na podlagi petega odstavka 28. člena in petega odstavka 31. člena Zakona o prostorskem načrtovanju (Uradni list RS, št. 33/07) izdaja minister za okolje in prostor

P R A V I L N I K

o vsebini, obliki in načinu priprave državnega prostorskega načrta ter o načinu priprave variantnih rešitev prostorskih ureditev, njihovega vrednotenja in primerjave

I. SPLOŠNA DOLOČBA

1. člen

(vsebina)

Ta pravilnik določa vsebino, obliko in način priprave državnih prostorskih načrtov ter način priprave variantnih rešitev prostorskih ureditev, njihovega vrednotenja in primerjave.

II. VSEBINA DRŽAVNEGA PROSTORSKEGA NAČRTA

2. člen

(vsebina državnega prostorskega načrta)

(1) Z državnim prostorskim načrtom se določijo usmeritve v zvezi s prostorskimi ureditvami državnega pomena, vrste možnih prostorskih ureditev državnega pomena ter pogoji in merila za njihovo izvedbo.

(2) Državni prostorski načrt vsebuje:

1. prikaz in opis območja državnega prostorskega načrta in
2. prikaz in opis umestitve načrtovane prostorske ureditve v prostor s prostorskimi izvedbenimi pogoji.

3. člen

(območje državnega prostorskega načrta)

(1) Območje državnega prostorskega načrta je območje, namenjeno izvedbi posameznih prostorskih ureditev državnega pomena.

(2) Območje državnega prostorskega načrta se določi z mejo in sicer tako, da glede na danosti in omejitve v prostoru zajame površine, na katerih so načrtovane:

- prostorske ureditve, vključno s površinami, potrebni mi za njihovo nemoteno rabo,
- ureditve, ki so potrebne za delovanje prostorskih ureditev, in površine, na katerih so načrtovane ureditve, ki so potrebne zaradi prilagoditev obstoječih ureditev, ter
- površine, na katerih so predvideni objekti in druge ureditve, potrebni le v času gradnje oziroma izvajanja del.

(3) Območje državnega prostorskega načrta se določi tako natančno, da je njegovo mejo možno določiti v naravi in prikazati v zemljiškem katastru, in sicer s tehničnimi elemen-

ti, ki omogočajo prenos novih mej parcel v naravo v skladu s predpisi, ki urejajo evidentiranje nepremičnin.

4. člen

(umestitev načrtovane ureditve v prostor)

(1) Umestitev načrtovane ureditve v prostor se v državnem prostorskem načrtu določi kot situacijski (tlorisni) prikaz načrtovane razmestitve objektov, površin in drugih posegov v prostor ter komunalne opreme, druge gospodarske javne infrastrukture in grajenega javnega dobra s prikazom in opisom njihovih funkcionalnih, tehničnih in oblikovalskih pogojev in rešitev.

(2) Načrtovana razmestitev objektov, površin in drugih posegov zajema tudi obstoječe objekte, površine in omrežja, ki se odstranijo, rekonstruirajo oziroma se jim z državnim prostorskim načrtom spreminja namembnost.

5. člen

(prostorski izvedbeni pogoji)

(1) V državnem prostorskem načrtu se za vsako prostorsko ureditev določijo prostorski izvedbeni pogoji, ki določajo:

1. pogoje glede namembnosti posegov v prostor, njihove lege, velikosti in oblikovanja,
2. pogoje glede priključevanja objektov na gospodarsko javno infrastrukturo in grajeno javno dobro,
3. merila in pogoje za parcelacijo,
4. pogoje celostnega ohranjanja kulturne dediščine, ohranjanja narave, varstva okolja in naravnih dobrin ter varstva pred naravnimi in drugimi nesrečami,
5. pogoje varovanja zdravja ljudi,
6. etapnost izvedbe prostorske ureditve in
7. druge pogoje in zahteve za izvajanje državnega prostorskega načrta.

(2) V državnem prostorskem načrtu se lahko posebej določijo tisti deli prostorskih ureditev, za katere se bodo skladno s časovnim načrtom investitorja glede izvedbe prostorski izvedbeni pogoji, ki se nanašajo na načrtovanje posamičnih objektov, določili po sprejemu državnega prostorskega načrta.

6. člen

(pogoji glede namembnosti posegov v prostor, njihove lege, velikosti in oblikovanja)

(1) Pogoji glede namembnosti, lege, velikosti in oblikovanja posegov v prostor se določijo:

- s funkcionalno, tehnično in oblikovalsko zasnovo posegov v prostor,
- s pogoji in usmeritvami za projektiranje in gradnjo objektov z ureditvijo njihove okolice, vključno s pogoji za postavitev enostavnih objektov in izvedbo drugih del,
- s pogoji in usmeritvami za urejanje javnih in drugih skupnih površin,
- z lego objektov na zemljišču, pri čemer se upoštevajo tudi obstoječi objekti, ki se odstranijo ali se jim spremeni namembnost, ter
- z okvirnimi tlorisnimi in višinskimi gabariti objektov in pripadajočih površin in pogoji za oblikovanje zunanje podobe objektov, njihove okolice ter z oblikovanjem javnih in drugih skupnih površin, vključno z zasaditvijo.

(2) S pogoji iz prvega odstavka tega člena se določijo tudi merila in pogoji za dopustne posege v obstoječe objekte in za uporabo zemljišč na območju državnega prostorskega načrta. Hkrati se določi tudi rok, do katerega so na takih objektih dovoljena le redna vzdrževalna dela.

7. člen

(pogoji glede priključevanja objektov na gospodarsko javno infrastrukturo in grajeno javno dobro)

(1) Pogoji glede priključevanja objektov na gospodarsko javno infrastrukturo se določijo kot rešitve oziroma pogoji in

usmeritve glede priključevanja načrtovanih objektov na obstoječo oziroma načrtovano vodovodno, kanalizacijsko, energetsko, prometno in drugo komunalno opremo in gospodarsko javno infrastrukturo ter grajeno javno dobro.

(2) V pogojih iz prejšnjega odstavka se določi tudi, na katera omrežja in objekte gospodarske javne infrastrukture se morajo posamezni objekti oziroma površine obvezno priključiti.

(3) Pogoji glede priključevanja objektov na gospodarsko javno infrastrukturo se nanašajo na:

- potek in zmogljivost novih oziroma prenovljenih priključkov;
- horizontalne in vertikalne odmike med posameznimi vodi ter njihova križanja;
- tehnične usmeritve za projektiranje priključkov.

8. člen

(merila in pogoji za parcelacijo)

(1) Načrt parcel se določi s prostorskimi izvedbenimi pogoji, ki določajo merila in pogoje za parcelacijo. Načrt parcel s tehničnimi elementi za prenos novih mej parcel v naravo je podlaga za izvedbo parcelacije po predpisih, ki urejajo evidentiranje nepremičnin.

(2) Pri izdelavi načrta parcel se glede na naravo prostorske ureditve upoštevajo zlasti:

- namen in zmogljivost načrtovanih objektov, tako da se zagotovi pogoje za njihovo normalno uporabo in vzdrževanje,
- možnost priključevanja na infrastrukturne objekte in naprave,
- možnost zagotavljanja dostopa do parcele,
- tlorisna zasnova ter tipologija zazidave,
- naravne razmere in značilnosti grajene strukture,
- omejitve uporabe zemljišča, kadar so te določene s predpisi nosilcev urejanja prostora ter
- lastniška in parcelna struktura zemljišč, pri čemer se mora omogočiti obstoječa in načrtovana raba sosednjih zemljišč ter izvajanje obstoječih pravic.

9. člen

(pogoji celostnega ohranjanja kulturne dediščine, ohranjanja narave, varstva okolja in naravnih dobrin ter varstva pred naravnimi in drugimi nesrečami)

(1) Pogoji celostnega ohranjanja kulturne dediščine, ohranjanja narave, varstva okolja in naravnih dobrin ter varstva pred naravnimi in drugimi nesrečami se prikažejo in opišejo kot funkcionalne, tehnične in oblikovne rešitve objektov in površin, ki se načrtujejo kot ukrep celostnega ohranjanja kulturne dediščine, ohranjanja narave, varstva okolja in naravnih dobrin ter varstva pred naravnimi in drugimi nesrečami, vključno s rešitvami in ureditvami v zvezi z urejanjem voda, urejanjem kmetijskih in gozdnih zemljišč ter izkoriščanjem mineralnih surovin, in določijo tehnične usmeritve za njihovo projektiranje in izvedbo na način, kot je določen v 6. členu tega pravilnika.

(2) V državnem prostorskem načrtu se prikažejo in opišejo tudi drugi varstveni ukrepi, ki jih določajo predpisi s področij ohranjanja kulturne dediščine, ohranjanja narave, varstva okolja in naravnih dobrin ter varstva pred naravnimi in drugimi nesrečami ter drugi predpisi, ki se nanašajo na izvajanje dejavnosti obrambe, kakor tudi ukrepi za zagotavljanje varnosti na ogroženih območjih.

10. člen

(pogoji varovanja zdravja ljudi)

(1) Pogoji varovanja zdravja ljudi se prikažejo in opišejo kot funkcionalne, tehnične in oblikovne rešitve objektov in površin, ki se načrtujejo kot ukrep za varovanje zdravja ljudi, in določijo tehnične usmeritve za njihovo projektiranje in izvedbo na način, kot je določen v 6. členu tega pravilnika.

(2) Pogoji varovanja zdravja ljudi se določijo skladno s predpisi s področij varstva tal, varstva voda, varstva zraka, varstva pred prekomernim hrupom, varstva pred nevarnimi sevanji, varstva pred svetlobnim onesnaženjem ter glede na higienske in zdravstvene zahteve, glede na pogoje osenčenja in osončenja objektov, seizmološke, hidrološke in druge geotehnične zahteve, zahteve glede na varnost pred požari, pogoje za neoviran dostop do objektov funkcionalno oviranim osebam, pogoje za varčevanje z energijo, ipd.

11. člen

(etapnost izvedbe prostorske ureditve)

(1) V državnem prostorskem načrtu se lahko določi etapnost izvedbe državnega prostorskega načrta ali posameznih prostorskih ureditev.

(2) Če je etapnost izvedbe državnega prostorskega načrta predvidena, se jo določi tako, da so posamezne etape zaključene funkcionalne celote, ki lahko služijo svojemu namenu tudi brez izgradnje ostalih delov prostorske ureditve.

12. člen

(drugi pogoji in zahteve za izvajanje državnega prostorskega načrta)

(1) V državnem prostorskem načrtu se lahko določijo tudi drugi pogoji in zahteve za njegovo izvajanje, zlasti pa:

- druge obveznosti investitorjev in izvajalcev pri izvajanju državnega prostorskega načrta (npr. obveznosti v zvezi s predpisanimi monitoringi in organizacijo gradbišča),
- morebitna obveznost pridobitve posameznih projektnih rešitev z javnim natečajem,
- nadzor nad izvajanjem državnega prostorskega načrta.

(2) Pri izdelavi projektov za pridobitev gradbenega dovoljenja po predpisih o graditvi objektov na podlagi državnega prostorskega načrta se upoštevajo tudi projektni pogoji, ki jih pristojni nosilci urejanja prostora podajo z dnem izdaje mnenja k predlogu državnega prostorskega načrta.

III. OBLIKA DRŽAVNEGA PROSTORSKEGA NAČRTA

13. člen

(oblika državnega prostorskega načrta)

(1) Državni prostorski načrt vsebuje tekstualni in grafični del.

(2) Državni prostorski načrt se izdelava v digitalni in analogni obliki. Arhiviranje in vpogled v državni prostorski načrt se zagotavljata v digitalni in analogni obliki, ki morata biti med seboj skladni. V primeru neskladnosti se uporablja analogna oblika.

(3) Analogna oblika državnega prostorskega načrta mora biti pripravljena tako, da sta tekstualni in grafični del državnega prostorskega načrta in njegove obvezne priloge vložene v ustrezno mapo, vezane v takšni obliki, da listov ni mogoče dodajati ali odvzemati. Če je gradivo obsežnejše, se ga lahko vloži tudi v več map, ki morajo biti označene z zaporednimi števkami.

(4) Tekstualni del in grafični del državnega prostorskega načrta morata biti med seboj skladna. V primeru neskladnosti se uporablja besedilo tekstualnega dela.

(5) Mapa, v katero se vlagajo sestavine državnega prostorskega načrta, mora omogočati vstavljanje listov v formatu A4. Če so posamezne sestavine grafičnega načrta na grafičnih listih večjega formata, se zložijo na format A4.

(6) Mapa iz prejšnjega odstavka mora biti opremljena z naslovnico in notranjimi naslovnimi listi.

(7) Naslovnica vsebuje:

- naziv državnega prostorskega načrta,
- navedbo organa, ki je državni prostorski načrt sprejel, z njegovim žigom in
- datum sprejema državnega prostorskega načrta.

(8) Notranji naslovnici vsebujejo:

- podatke o pripravljavcu in izdelovalcu državnega prostorskega načrta ter o izdelovalcu vseh strokovnih podlag za načrtovane prostorske ureditve; kadar gre za pripravo akta na podlagi pobude, pa tudi podatke o pobudniku oziroma investitorju,

- podatke o odgovornem vodji izdelave državnega prostorskega načrta s podpisom in identifikacijsko številko,
- kazalo vsebine tekstualnega dela,
- kazalo vsebine grafičnega dela z grafičnimi načrti,
- seznam prilog državnega prostorskega načrta,
- seznam nosilcev urejanja prostora, ki so podali razvojne potrebe skladno z državnim strateškim prostorskim načrtom in zagotovili strokovne podlage za načrtovane prostorske ureditve,

- seznam nosilcev urejanja prostora, ki so bili zaproseni za pripravo smernic za načrtovane prostorske ureditve in za izdajo mnenj k predlogu državnega prostorskega načrta ter seznam pridobljenih mnenj z navedbo datumov njihove izdaje oziroma s podatki o datumu vročitve zahteve za izdajo mnenj, če ta v zakonsko določenem roku niso bila izdana in

- izjavo odgovornega prostorskega načrtovalca, da je državni prostorski načrt izdelan v skladu z državnim strateškim prostorskim načrtom in z drugimi predpisi, ki veljajo na območju državnega prostorskega načrta ali se nanašajo na načrtovano prostorsko ureditev, opremljeno z njegovim podpisom in osebnim žigom.

14. člen

(tekstualni del državnega prostorskega načrta)

(1) Tekstualni del vsebuje naslednja poglavja:

1. splošne določbe, v katerih se opiše podlago za pripravo državnega prostorskega načrta;
2. prostorske ureditve, ki se načrtujejo z državnim prostorskim načrtom;
3. območje državnega prostorskega načrta;
4. prostorski izvedbeni pogoji, pri čemer se ti določijo za vsako prostorsko ureditev skladno z določbami 6. do 12. člena tega pravilnika;
5. dopustna odstopanja, kolikor so dovoljena;
6. območja prostorskih ureditev, za katera se bodo prostorski izvedbeni pogoji določili šele po sprejemu državnega prostorskega načrta;
7. prehodna ureditev in uveljavitev državnega prostorskega načrta.

(2) Če je posamezna vsebina določena in prikazana v grafičnem delu tako natančno, da je ni potrebno dodatno določiti s tekstualnim delom, se v tekstualnem delu navede le napotilo na ustrezen grafični načrt.

15. člen

(grafični del državnega prostorskega načrta)

(1) Grafični del državnega prostorskega načrta vsebuje naslednje grafične načrte:

1. prikaz območja državnega prostorskega načrta in načrtovanih ureditev v širšem prostoru,
2. prikaz umestitve načrtovanih ureditev v prostor s prikazom povezav s sosednjimi območji in
3. prikaz območja državnega prostorskega načrta z načrtom parcel.

(2) Prikaz območja državnega prostorskega načrta in načrtovanih ureditev v širšem prostoru se izdelava na topografski karti ali na ortofoto načrtu in prikazuje območje državnega prostorskega načrta s shematskim prikazom načrtovanih ureditev. Ta grafični načrt se prikaže na državnih kartah najmanj v merilu 1:50.000.

(3) Prikaz umestitve načrtovanih ureditev v prostor se izdelava na geodetskem načrtu, izdelanem v skladu s predpisi, ki urejajo izdelavo geodetskega načrta, kot je predviden za

pripravo prostorskih načrtov pri čemer mora biti geodetski načrt izdelan najmanj v merilu 1:5.000. Na njem se prikažejo vsebine iz 6., 7., 9., 10. in 11. člena tega pravilnika. Sestavni del rešitev načrtovanih ureditev so tudi prerezi in pogledi.

(4) Prikaz območja državnega prostorskega načrta z načrtom parcel se izdelata na geodetskem načrtu, izdelanem v skladu s predpisi, ki urejajo izdelavo geodetskega načrta, ki vsebuje podatke o zemljiških parcelah, pri čemer mora biti geodetski načrt izdelan najmanj v merilu 1:5.000. Prikaz območja državnega prostorskega načrta z načrtom parcel prikazuje območje državnega prostorskega načrta s tehničnimi elementi, ki omogočajo prenos novih mej parcel v naravo v skladu s predpisi, ki urejajo evidentiranje nepremičnin. Koordinate tehničnih elementov se pripišejo na prikaz ali pa se prikazu priložijo kot seznam.

(5) Merilo prikaza grafičnih načrtov iz prvega odstavka tega člena je odvisno od obsežnosti načrtovane prostorske ureditve. Prikaz območja državnega prostorskega načrta in načrtovanih ureditev v širšem prostoru naj ne bi bil manjši od 1:50.000 in praviloma ne večji od 1:10.000. Prikaz umestitve načrtovanih ureditev v prostor in prikaz območja državnega prostorskega načrta z načrtom parcel se izdelata najmanj v natančnosti 1:5.000. Posamezne prostorske ureditve v prikazu umestitve načrtovanih ureditev v prostor se lahko prikažejo tudi bolj podrobno.

(6) V primeru obsežnejše prostorske ureditve se vsebine grafičnega načrta lahko prikažejo na ločenih grafičnih listih. Prikaz umestitve načrtovanih ureditev v prostor in prikaz območja državnega prostorskega načrta z načrtom parcel se lahko prikažeta na istem grafičnem listu.

(7) Vsak izris grafičnega načrta mora biti opremljen s številko grafičnega lista, nazivom državnega prostorskega načrta, legendo tistih sestavin, ki so na izrisu prikazane, orientacijo grafičnega izrisa (praviloma sever-jug), oznako merila ter datumom izdaje certifikata geodetskega načrta.

(8) Kadar prostorske ureditve ali parcel ni mogoče prikazati na enem grafičnem listu, se nad glavo vsakega grafičnega lista prikaže tudi lego posameznega lista glede na celotno prostorsko ureditev.

(9) Grafični načrti, ki so zaupne narave, morajo imeti zapisano oznako zaupnosti.

16. člen

(priloge državnega prostorskega načrta)

(1) Državni prostorski načrt ima naslednje obvezne priloge:

1. izvleček iz hierarhično višjega prostorskega akta, ki se nanaša na obravnavano območje, s shematskim prikazom zasnove prostorskega razvoja širšega območja prostorske ureditve;

2. prikaz stanja prostora za obravnavano območje s prikazano mejo državnega prostorskega načrta;

3. strokovne podlage, na katerih temeljijo rešitve prostorskega akta, pri čemer se v elaborat državnega prostorskega načrta vključijo seznam naslovov vseh strokovnih podlag, z navedbo številke projekta, datuma izdelave in izdelovalca strokovne podlage, same strokovne podlage pa se državnemu prostorskemu načrtu praviloma priložijo le v digitalni obliki; kot ena od strokovnih podlag se priloži tudi geodetski načrt, ki je v skladu s predpisi, ki urejajo izdelavo geodetskega načrta izdelan za obravnavano območje;

4. smernice in mnenja nosilcev urejanja prostora s pojasnili glede njihovega upoštevanja oziroma kopijo dokazila o vložitvi zahteve za izdajo smernic in mnenj, če ta niso bila izdana;

5. obrazložitev in utemeljitev državnega prostorskega načrta, ki vsebuje predvsem:

– pojasnila v zvezi z razlogi za pripravo državnega prostorskega načrta,

– obrazložitev in utemeljitev načrtovane prostorske ureditve,

– pojasnila v zvezi z načinom pridobitve variantnih rešitev, presoje in medsebojne primerjave variant z utemeljivijo izbora najustreznejše variantne rešitve, ali rešitve, pridobljene z javnim natečajem, in

– poročilo o sprejemljivosti načrtovanih prostorskih ureditev v lokalnem okolju skozi ves postopek priprave državnega prostorskega načrta, kateremu se priložijo tudi stališča do pripomb in predlogov javnosti in občin;

6. povzetek za javnost, izdelan v formatu A3, ki vsebuje:

– naslovnico s podatki o pripravljavcu in izdelovalcu državnega prostorskega načrta, kadar gre za pripravo akta na podlagi pobude, pa tudi podatke o pobudniku oziroma investitorju, in s podatki o merilu, kartografski podlagi, drugih virih in datumu izdelave povzetka,

– shema postopka priprave državnega prostorskega načrta z označeno fazo postopka, v kateri je povzetek izdelan,

– tekstualni opis načrtovane ureditve, namena priprave državnega prostorskega načrta in faze, v kateri se povzetek za javnost pripravi, in

– grafični prikaz območja državnega prostorskega načrta in načrtovanih ureditev v širšem prostoru, praviloma v merilu publikacijskih kart, ki mora vsebovati oznako za orientacijo grafičnega izrisa (praviloma sever-jug), grafično in številčno merilo, lahko pa glede na vsebino prikaza vsebuje tudi legendo tistih sestavin, ki so na izrisu prikazane;

7. okoljsko poročilo, če je bilo za državni prostorski načrt potrebno izvesti celovito presojo vplivov na okolje, oziroma obrazložitev rešitev v zvezi s preprečitvijo negativnih vplivov na okolje.

(2) Priloge iz prejšnjega odstavka morajo biti na vpogled javnosti na sedežu pripravljavca v vseh fazah priprave in veljavnosti prostorskega akta.

IV. NAČIN PRIPRAVE DRŽAVNEGA PROSTORSKEGA NAČRTA

17. člen

(vrste strokovnih podlag in uporaba podatkov)

(1) Glede na značilnosti prostora in načrtovane prostorske ureditve se s strokovnimi podlagami zlasti:

– analizira stanje glede fizičnih lastnosti in pravnega stanja prostora,

– identificirajo in analizirajo problemi na podlagi dosedanjega prostorskega razvoja ter ugotovijo nove razvojne potrebe, težnje in različne pobude na obravnavanem območju,

– analizirajo možnosti glede načrtovanja prostorske ureditve,

– analizirajo pričakovani vplivi prostorske ureditve na posamezne sestavine prostora in

– opravi vrednotenje ter pripravijo predlogi strokovnih rešitev.

(2) Za izdelavo državnega prostorskega načrta se uporabijo strokovne podlage, študije, raziskave in razna ekspertna gradiva, ki so bile izdelane za pripravo drugih prostorskih aktov na obravnavanem območju in za primerljive prostorske ureditve, ki se po potrebi dopolnijo ali izdelajo na novo v tistih sestavinah, ki so glede na vrsto prostorske ureditve in značilnost prostora relevantne za pripravo državnega prostorskega načrta.

(3) Strokovna rešitev prostorske ureditve, ki je podlaga za izdelavo dopolnjenega osnutka državnega prostorskega načrta, vključuje tudi rešitve novih oziroma prenovljenih objektov in omrežij gospodarske javne infrastrukture in grajenega javnega dobra, objektov, ki se načrtujejo kot ukrep ohranjanja kulturne dediščine, ohranjanja narave, varstva okolja in naravnih dobrin ter varstva pred naravnimi in drugimi nesrečami ter objektov za varovanje zdravja ljudi.

(4) Strokovna rešitev prostorske ureditve iz prejšnjega odstavka se izdelata najmanj v vsebini, kot je določena za idejno zasnovo v predpisih, ki urejajo vsebino projektne dokumentacije.

(5) Pri izdelavi strokovnih podlag in državnega prostorskega načrta se uporabljajo:

- prostorski informacijski sistem,
- prikaz stanja prostora,
- podatki o upravnih aktih,
- podatki o omrežjih in objektih gospodarske javne infrastrukture,
- topografski in katastrski ter drugi geodetski podatki iz uradnih evidenc in
- drugi podatki nosilcev urejanja prostora.

18. člen

(osnutek državnega prostorskega načrta)

(1) Osnutek državnega prostorskega načrta se za prostorske ureditve iz državnega strateškega prostorskega načrta izdelata na podlagi prikaza stanja prostora, na podlagi razvojnih potreb, ki jih skladno z državnim strateškim prostorskim načrtom in glede na svoje časovne prioritete podajo nosilci urejanja prostora (v nadaljnjem besedilu: zainteresirani resorji) in pristojnih organov regij in na podlagi strokovnih podlag, ki jih zagotovijo zainteresirani resorji in pristojni organi regij.

(2) Če je s sklepom o začetku priprave predvideno, da se strokovne rešitve pridobijo s primerjavo več variantnih rešitev, se praviloma že v osnutku državnega prostorskega načrta določi nabor možnih variant skladno s prvim odstavkom 22. člena tega pravilnika.

(3) Osnutek državnega prostorskega načrta, h katerega nosilci urejanja prostora podajo smernice za načrtovane prostorske ureditve iz njihove pristojnosti, vsebuje tekstualni del, ki vsebuje besedilo, vsebinsko urejeno skladno s prvim odstavkom 14. člena tega pravilnika in grafični del.

19. člen

(dopolnjen osnutek državnega prostorskega načrta)

(1) Ob upoštevanju smernic za načrtovane prostorske ureditve se osnutek državnega prostorskega načrta dopolni tako, da se prostorske ureditve umestijo v prostor ob upoštevanju skladnosti in celovitosti predlaganih rešitev in stanja v prostoru. Pri tem se upoštevajo strokovne podlage za načrtovane prostorske ureditve iz 17. člena tega pravilnika.

(2) Če je s sklepom o začetku priprave predvideno, da se strokovne rešitve pridobijo s primerjavo več variantnih rešitev, se za variante prostorskih ureditev v dopolnjenem osnutku državnega prostorskega načrta pripravijo variantne rešitve skladno z določbami drugega odstavka 22. člena tega pravilnika. Variantne rešitve se vrednotijo in medsebojno primerjajo skladno z določbami 23. člena tega pravilnika. Če se strokovne rešitve pridobijo z javnim natečajem, se ta izvede po postopku, ki ga določajo predpisi o graditvi objektov.

(3) Dopolnjen osnutek državnega prostorskega načrta, ki se javno razgrne, vsebuje tekstualni in grafični del skladno s 14. in 15. členom tega pravilnika, in tisti del obveznih prilog, ki so do takrat že izdelane oziroma pridobljene. Prostorska ureditev, ki se načrtuje z državnim prostorskim načrtom, mora biti v javni razgrnitvi prikazana na vsaj en poljuden način, kot je npr. fotomontaža, maketa, perspektivna slika, predstavitev na elektronskem mediju in podobno.

20. člen

(sodelovanje države in občin pri načrtovanju prostorske ureditve skupnega pomena)

Kadar zaradi povezanosti prostorske ureditve državnega pomena z regionalnimi oziroma lokalnimi prostorskimi ureditvami in regionalnim oziroma lokalnim okoljem udeležene občine oziroma občina pripravljajo in sprejemajo prostorski

akt za prostorsko ureditev skupnega pomena, ministrstvo, pristojno za prostor in udeležene občine oziroma občina pred pričetkom priprave takega prostorskega akta sklenejo dogovor, v katerem določijo obveznosti glede priprave in sprejemanja prostorskega akta, financiranja priprave prostorskega akta in strokovnih podlag ter druge medsebojne obveznosti, pomembne za pripravo takega prostorskega akta.

V. NAČIN PRIPRAVE VARIANTNIH REŠITEV PROSTORSKIH UREDITEV

21. člen

(variantne rešitve prostorske ureditve)

Za posamezne prostorske ureditve se v dopolnjenem osnutku državnega prostorskega načrta lahko pripravijo variantne rešitve, ki se lahko pridobijo tudi z javnim natečajem. Kadar pridobitev strokovne rešitve ni predvidena s pripravo variantnih rešitev, je to treba posebej utemeljiti.

22. člen

(določitev variant prostorskih ureditev)

(1) Variante prostorske ureditve se glede na značilnosti načrtovane prostorske ureditve določijo na podlagi analize:

- prikaza stanja prostora,
- strokovnih podlag za načrtovane prostorske ureditve iz 17. člena tega pravilnika ter
- strokovnih podlag, ki so v določenem prostoru že izdelane, in drugih predhodno izdelanih gradiv.

(2) Na podlagi analize smernic za načrtovane prostorske ureditve nosilcev urejanja prostora zainteresirani resorji za vsako variantno prostorsko ureditve iz svoje pristojnosti zagotovijo v primerni natančnosti variantne rešitve kot celovite urbanistične, krajinske in arhitekturne oziroma gradbeno tehnične strokovne rešitve, vključno z določitvijo okvirnega območja, ki ga te potrebujejo.

VI. VREDNOTENJE IN PRIMERJAVA VARIANTNIH REŠITEV PROSTORSKIH UREDITEV

23. člen

(vrednotenje in primerjava variantnih rešitev prostorskih ureditev)

(1) Variantne rešitve se vrednotijo in medsebojno primerjajo s prostorskega, okoljskega, funkcionalnega in ekonomskega vidika.

(2) Za vsak vidik primerjave se izdelajo strokovne podlage za vrednotenje, v katerih se variantne rešitve vrednotijo po posameznih sklopih in med seboj primerjajo. Če je za državni prostorski načrt treba izvesti postopek celovite presoje vplivov na okolje, predstavlja okoljsko poročilo okoljski vidik vrednotenja.

(3) Variantne rešitve se vrednotijo in primerjajo s pomočjo ključnih podatkov in ugotovitev strokovnih podlag za vrednotenje in z interpretacijo njihovih zaključkov. Za vsak vidik primerjave se predstavijo in obrazložijo metoda vrednotenja in medsebojnega primerjanja variantnih rešitev ter ocene, s katerimi so variantne rešitve vrednotene.

(4) Po opravljenem vrednotenju in primerjavi se pripravi sintezo ugotovitev, v kateri se v skrajšani obliki za posamezne prostorske ureditve povzamejo ocene vseh obravnavanih variantnih rešitev, ugotovijo njihove prednosti in slabosti in jih razvrstijo po njihovi ustreznosti. Če se na posameznem območju načrtuje več funkcionalno povezanih prostorskih ureditev, se v sintezi združijo tudi njihove posamezne ocene in nato opravi skupna razvrstitev. Vrednotenje variantnih rešitev se prikaže tudi v razpredelnici.

24. člen

(predlog izbora variantnih rešitev prostorskih ureditev)

(1) Ob upoštevanju vrednotenja in primerjave variantnih rešitev iz prejšnjega člena in ob upoštevanju skladnosti in celovitosti vseh predlaganih rešitev se z dopolnjenim osnutkom državnega prostorskega načrta predlaga izbor variantnih rešitev prostorskih ureditev.

(2) Dopolnjen osnutek državnega prostorskega načrta v obvezni prilogi iz 5. točke prvega odstavka 16. člena tega pravilnika poleg opisa, obrazložitve in utemeljitve predloga izbora variantnih rešitev prostorskih ureditev vsebuje tudi predloge za nadaljnje optimizacije. V grafičnem delu pa se izdela tudi zbirna karta vseh primerjanih variantnih rešitev v primernem merilu (situacija, po potrebi tudi vzdolžni profil in značilni pogledi, fotomontaže ipd.), na orto-foto podlagi, lahko pa se prikažejo tudi v ustrezno pomanjšani ali strnjeni obliki, ki pa še omogoča nazorno in razumljivo predstavitev.

VII. PREHODNA IN KONČNI DOLOČBI

25. člen

(prehodna določba)

(1) Državni lokacijski načrti ter njihove spremembe in dopolnitve, katerih predlogi so že bili javno razgrnjeni, se pripravijo po določbah Pravilnika o vsebini, obliki in načinu priprave državnih in občinskih lokacijskih načrtov ter vrstah njihovih strokovnih podlag (Uradni list RS, št. 86/04 in 33/07 – ZPNačrt).

(2) Spremembe in dopolnitve prostorskih izvedbenih načrtov, sprejetih na podlagi 41. člena in 45.a do 45.j člena Zakona o urejanju naselij in drugih posegov v prostor (Uradni list SRS, št. 18/84, 37/85 in 29/86, ter Uradni list RS, št. 26/90, 3/91, 18/93, 47/93, 71/93, 44/97 in 9/01 – ZPPreb) se pripravijo po določbah Pravilnika o vsebini, obliki in načinu priprave državnih in občinskih lokacijskih načrtov ter vrstah njihovih strokovnih podlag (Uradni list RS, št. 86/04 in 33/07 – ZPNačrt).

26. člen

(prenehanje veljavnosti)

Z dnem uveljavitve tega pravilnika preneha veljati Pravilnik o vsebini, obliki in načinu priprave državnih in občinskih lokacijskih načrtov ter vrstah njihovih strokovnih podlag (Uradni list RS, št. 86/04 in 33/07 – ZPNačrt).

27. člen

(začetek veljavnosti)

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

Št. 0071-143/2007

Ljubljana, dne 18. oktobra 2007

EVA 2007-2511-0004

Janez Podobnik l.r.

Minister

za okolje in prostor

4914. Pravilnik o vsebini, obliki in načinu priprave občinskega prostorskega načrta ter pogojih za določitev območij sanacij razpršene gradnje in območij za razvoj in širitev naselij

Na podlagi petega odstavka 39. člena Zakona o prostorskem načrtovanju (Uradni list RS, št. 33/07) minister za okolje in prostor izdaja

P R A V I L N I K

o vsebini, obliki in načinu priprave občinskega prostorskega načrta ter pogojih za določitev območij sanacij razpršene gradnje in območij za razvoj in širitev naselij

I. SPLOŠNA DOLOČBA

1. člen

(predmet pravilnika)

Ta pravilnik določa podrobnejšo vsebino, obliko in način priprave občinskega prostorskega načrta ter pogoje za določitev območij sanacij razpršene gradnje in območij za razvoj in širitev naselij.

II. VSEBINA

1. Vsebina občinskega prostorskega načrta

2. člen

(vsebina občinskega prostorskega načrta)

(1) Občinski prostorski načrt vsebuje strateški in izvedbeni del.

(2) Za območja posameznih mest ali drugih naselij, za katera se izdela urbanistični načrt v skladu s 37. členom tega pravilnika, se vsebina iz prejšnjega odstavka določi na podlagi urbanističnega načrta.

3. člen

(vsebina strateškega dela)

(1) V strateškem delu občinskega prostorskega načrta se za celotno območje občine določijo:

- izhodišča in cilji prostorskega razvoja občine,
- zasnova prostorskega razvoja občine,
- zasnova gospodarske javne infrastrukture in grajenega javnega dobra lokalnega pomena,
- okvirna območja naselij, vključno z območji razpršene gradnje, ki so z njimi prostorsko povezana,
- okvirna območja razpršene poselitve,
- usmeritve za razvoj poselitve in za celovito prenavo,
- usmeritve za razvoj v krajini,
- usmeritve za določitev namenske rabe zemljišč,
- usmeritve za določitev prostorskih izvedbenih pogojev.

(2) Konceptualni del urbanističnega načrta iz 39. člena tega pravilnika je podlaga za strateški del občinskega prostorskega načrta, ki se nanaša na razvoj naselij, za katera se izdela urbanistični načrt.

4. člen

(vsebina izvedbenega dela)

(1) V izvedbenem delu občinskega prostorskega načrta se za celotno območje občine po posameznih enotah urejanja prostora določijo:

- območja namenske rabe prostora,
- prostorski izvedbeni pogoji,
- območja, za katera se pripravi občinski podrobni prostorski načrt.

(2) Izvedbeni del občinskega prostorskega načrta je podlaga za pripravo projektov za pridobitev gradbenega dovoljenja po predpisih o graditvi objektov.

2. Strateški del

2.1. Izhodišča in cilji prostorskega razvoja občine

5. člen

(izhodišča in cilji prostorskega razvoja občine)

(1) Izhodišča prostorskega razvoja občine obsegajo:

- osnovne ugotovitve, ki izhajajo iz analiz stanja, teženj in možnosti prostorskega razvoja,

– razvojne potrebe v občini ter razvojne potrebe države in regije,

– medsebojne vplive in povezave z območji sosednjih občin.

(2) Na podlagi izhodišč iz prejšnjega odstavka in ob upoštevanju hierarhično nadrejenih prostorskih aktov, sektorskih aktov ter temeljnih načel prostorskega razvoja se določijo cilji skladnega prostorskega razvoja občine. Ciljem se lahko določijo prioritete glede njihovega uresničevanja.

2.2. Zasnova prostorskega razvoja občine

6. člen

(zasnova prostorskega razvoja občine)

(1) V zasnovi prostorskega razvoja občine se določijo: – prednostna območja za razvoj poselitve in razvoj dejavnosti,

– omrežje naselij, z vlogo in funkcijo posameznih naselij,

– temeljne smeri prometnega povezovanja naselij v občini in regiji,

– druga za občino pomembna območja, kot so: območja prepoznavnih naravnih in ustvarjenih kvalitet prostora, površinske vode, območja mineralnih surovin, odlagališča odpadkov.

(2) V zasnovi prostorskega razvoja se določijo tudi urbana središča, za katera je treba izdelati urbanistični načrt.

2.3. Zasnova gospodarske javne infrastrukture lokalnega pomena in grajenega javnega dobra

7. člen

(zasnova gospodarske javne infrastrukture lokalnega pomena in grajenega javnega dobra)

(1) V zasnovi gospodarske javne infrastrukture se, upoštevajoč usmeritve prostorskega razvoja občine, prikažejo obstoječa omrežja in objekti državnega in regionalnega pomena ter prikažejo pomembnejša obstoječa in načrtovana omrežja in objekti lokalnega pomena s področij:

– prometne infrastrukture,

– elektronskih komunikacij, kjer se opredeli način zagotavljanja komunikacijskih storitev,

– energetike, skladno z lokalnim energetskega konceptom,

– komunalnega in vodnega gospodarstva ter varstva okolja,

– drugih področij gospodarske javne infrastrukture lokalnega pomena.

(2) V zasnovi gospodarske javne infrastrukture se opredelijo načini navezovanja gospodarske javne infrastrukture lokalnega pomena na gospodarsko javno infrastrukturo državnega oziroma regionalnega pomena ter prikažejo tudi tista območja v občini, kjer je potrebna dopolnitev ali obnova omrežij in objektov gospodarske javne infrastrukture v večjem obsegu.

2.4. Okvirna območja naselij, vključno z območji razpršene gradnje, ki so z njimi prostorsko povezana

8. člen

(določitev naselij)

V strateškem delu občinskega prostorskega načrta se določijo okvirna območja:

– naselij,

– naselij, ki vključujejo tudi območja razpršene gradnje iz 28. člena tega pravilnika,

– novih naselij razpršene gradnje iz 29. člena tega pravilnika,

– posebna območja razpršene gradnje iz 30. člena tega pravilnika.

2.5. Določitev okvirnih območij razpršene poselitve

9. člen

(določitev območij razpršene poselitve)

(1) V strateškem delu občinskega prostorskega načrta se določijo okvirna območja razpršene poselitve na podlagi naslednjih kriterijev prepoznavnosti prostora:

– poselitve nizke gostote kot avtohtonega poselitvene-ga vzorca v krajini,

– pojava samotnih kmetij, zaselkov, razdrobljenih, razpršenih, raztresenih, razpostavljenih in razloženih naselij ter drugih oblik strnjenih manjših naselij, ki jih pretežno tvorijo objekti, zgrajeni pred letom 1967,

– demografske ogroženosti.

(2) Na območjih iz prejšnjega odstavka je načrtovanje novih posegov v prostor možno le skladno z usmeritvami iz državnega strateškega prostorskega načrta.

2.6. Usmeritve za prostorski razvoj občine

10. člen

(usmeritve za razvoj poselitve in celovito prenovu)

(1) V strateškem delu občinskega prostorskega načrta se določijo usmeritve za razvoj poselitve predvsem glede:

– razvoja naselij kot izhaja iz 33. člena tega pravilnika,

– razvoja dejavnosti po naseljih,

– sanacije in prenove razpršene gradnje na območjih, določenih na podlagi 28., 29. in 30. člena tega pravilnika,

– ohranjanja poselitve na območjih, določenih na podlagi prejšnjega člena,

– urbanističnega oblikovanja naselij.

(2) V strateškem delu občinskega prostorskega načrta se določijo naselja oziroma območja, za katera se bo izvajala celovita prenova.

(3) Naselja oziroma območja iz prejšnjega odstavka se določijo skladno z usmeritvami iz državnega strateškega prostorskega načrta.

11. člen

(usmeritve za razvoj v krajini)

V strateškem delu občinskega prostorskega načrta se določijo usmeritve glede razvoja v krajini, pri čemer se določijo:

– razvojna območja za posamezne dejavnosti, ki so vezane na naravne vire (npr. kmetijstvo, gozdarstvo, vode, turizem in rekreacija, mineralne surovine),

– posebna območja, kjer se ohranjajo in razvijajo prepoznavne kvalitete in vrednote prostora, pomembne z vidika krajinskih ter urbanističnih in arhitekturnih značilnosti,

– območja za varstvo pred naravnimi in drugimi nesrečami, območja zaščite in reševanja,

– območja in objekti za potrebe obrambe.

12. člen

(usmeritve za določitev namenske rabe zemljišč)

V strateškem delu občinskega prostorskega načrta se na podlagi usmeritev glede razvoja poselitve, razvoja v krajini ter zasnove gospodarske javne infrastrukture določijo usmeritve za določitev namenske rabe zemljišč za:

– stavbna zemljišča,

– kmetijska zemljišča,

– gozdna zemljišča,

– vodna zemljišča,

– druga zemljišča.

13. člen

(usmeritve za določitev prostorskih izvedbenih pogojev)

(1) V strateškem delu občinskega prostorskega načrta se na podlagi zasnove prostorskega razvoja in zasnove

gospodarske javne infrastrukture ter v povezavi z usmeritvami za razvoj poselitve, za celovito prenovu, za razvoj v krajini in za določitev namenske rabe zemljišč opredelijo usmeritve za določitev prostorskih izvedbenih pogojev, kjer je to smiselno.

(2) Za urbana središča se usmeritve za prostorske izvedbene pogoje izdelajo na podlagi konceptualnega dela urbanističnega načrta.

3. Izvedbeni del

3.1. Enote urejanja prostora

14. člen

(enote urejanja prostora)

(1) Enota urejanja prostora je območje, ki obsega naselje, del naselja ali del odprtega prostora in se določi na podlagi:

- analize značilnosti prostora,
- upoštevanja režimov iz pravnih aktov s področij: varstva okolja in zdravja ljudi, ohranjanja narave in varstva kulturne dediščine ter omejitve, povezanih z gospodarsko javno infrastrukturo,
- strateških usmeritev in načrtovanih prostorskih ureditev, vključno z možnostjo izgradnje predvidene gospodarske javne infrastrukture.

(2) Analiza značilnosti prostora obsega analizo naravnih in ustvarjenih prostorskih lastnosti in morfoloških ter funkcionalnih značilnosti, kar zajema tudi območja prepoznavnosti, posebnih kvalitet in vrednot z vidika kulturnega in simbolnega pomena krajine ter urbanističnih in arhitekturnih značilnosti posameznih območij ter degradirana in problemska območja.

(3) Za enoto urejanja prostora se določi namenska raba in prostorski izvedbeni pogoji, lahko pa tudi dopustna izraba prostora. Območje občinskega podrobnega prostorskega načrta praviloma sovпада z mejo enote urejanja prostora.

(4) V občinskem prostorskem načrtu se za enoto urejanja prostora, kjer je predviden občinski podrobni prostorski načrt, določijo usmeritve za njegovo izdelavo.

(5) Z enoto urejanja prostora se določi območje razpršene poselitve, območje razpršene gradnje in druga območja s skupnimi značilnostmi, po načelu pretežnosti glede skupnih meril in pogojev urejanja.

(6) Znotraj posameznih enot urejanja prostora se lahko določijo manjša območja, kjer se poleg prostorskih izvedbenih pogojev, ki veljajo v enoti urejanja prostora, določijo še podrobnejši prostorski izvedbeni pogoji.

3.2. Območja namenske rabe prostora

15. člen

(območja namenske rabe prostora)

(1) Namenska raba prostora se ob upoštevanju področnih predpisov določi oziroma prikaže glede na fizične lastnosti prostora in predvideno rabo ter v skladu z izhodišči in usmeritvami iz hierarhično nadrejenih prostorskih aktov in se deli na:

- območja stavbnih zemljišč,
- območja kmetijskih zemljišč,
- območja gozdnih zemljišč,
- območja vodnih zemljišč in
- območja drugih zemljišč (npr. visokogorska zemljišča, pridobivalni prostor mineralnih surovin, območja za potrebe obrambe ter območja za potrebe varstva pred naravnimi in drugimi nesrečami).

(2) V občinskem prostorskem načrtu se za celotno območje občine po posameznih enotah urejanja prostora določi oziroma prikaže območja podrobnejše namenske rabe prostora. Podrobnejša namenska raba prostora se v skladu z iz-

hodišči in usmeritvami iz hierarhično nadrejenih prostorskih aktov in ob upoštevanju področnih predpisov določi oziroma prikaže glede na fizične lastnosti prostora in predvideno rabo ter se deli na:

- območja stanovanj,
- območja centralnih dejavnosti,
- območja proizvodnih dejavnosti,
- posebna območja,
- območja zelenih površin,
- območja in omrežja prometne infrastrukture,
- območja komunikacijske infrastrukture,
- območja energetske infrastrukture,
- območja okoljske infrastrukture,
- območja za potrebe obrambe v naselju,
- površine razpršene poselitve,
- območja najboljših kmetijskih zemljišč,
- območja drugih kmetijskih zemljišč,
- območja gozdnih zemljišč,
- območja površinskih voda,
- območja vodne infrastrukture,
- območja mineralnih surovin,
- območja za potrebe varstva pred naravnimi in drugimi nesrečami,
- območja zunaj naselij za potrebe obrambe,
- ostala območja.

(3) V enotah urejanja prostora se določi in prikaže podrobnejša namenska raba prostora po načelu pretežnosti. V urbanih središčih se podrobnejša namenska raba določi na podlagi urbanističnega načrta.

(4) Na območjih razpršene gradnje iz 28., 29., in 30. člena tega pravilnika se zemljišča, na katerih so zgrajeni objekti in površine, predvidene za sanacijo, opredelijo kot stavbna zemljišča.

(5) Razpršena gradnja iz 31. člena tega pravilnika se opredeli izven območij stavbnih zemljišč. V okviru namenske rabe se z grafičnim znakom prikazujejo samo obstoječi objekti, stavbnih zemljišč pa se ne prikazuje.

(6) Površine razpršene poselitve so stavbna zemljišča, ki se določijo znotraj območij razpršene poselitve iz 9. člena tega pravilnika.

(7) Vrste območij namenske rabe prostora in podrobnejše namenske rabe prostora, vključno z njeno nadaljnjo delitvijo, ter notni grafični znaki so določeni v Prilogi 1, ki je sestavni del tega pravilnika.

3.3. Dopustna izraba prostora

16. člen

(dopustna izraba prostora)

(1) Dopustna izraba prostora se določi na podlagi stavbne tipologije, kot faktor izrabe na območju posamezne enote urejanja prostora. Določi se lahko kot:

- razmerje med bruto tlorisnimi površinami vseh objektov in celotno površino območja enote urejanja prostora ali pa med gradbenimi prostorninami vseh objektov in celotno površino območja enote urejanja prostora ali
- zahtevana absolutna površina odprtih zelenih ali drugih površin (parki, trgi), ki služijo skupni rabi prebivalcev tega območja in zagotavljajo kvaliteto bivanja ter ne služijo kot prometne površine ali površine, ki služijo uporabi in delovanju objektov (npr. dostopi, dovozi, parkirišča in prostori za ekološke otoke).

(2) Dopustna izraba prostora se določi samo za tiste enote urejanja prostora, kjer je zaradi načrtovanih prostorskih ureditev to potrebno.

(3) Izpolnjevanje pogojev glede faktorja izrabe na območju posamezne enote urejanja prostora se lahko podrobneje določi s prostorskimi izvedbenimi pogoji glede stopnje izkoriščenosti posameznega zemljišča, namenjenega gradnji.

3.4. Prostorski izvedbeni pogoji

17. člen

(prostorski izvedbeni pogoji)

(1) Prostorski izvedbeni pogoji so pogoji za načrtovanje posegov v prostor glede:

- namembnosti,
- lege,
- velikosti,
- oblikovanja,
- parcelacije,
- priključevanja objektov na gospodarsko javno infrastrukturo in grajeno javno dobro,
- celostnega ohranjanja kulturne dediščine, ohranjanja narave, varstva okolja in naravnih dobrin, varstva pred naravnimi in drugimi nesrečami ter obrambnih potreb,
- varovanja zdravja ljudi.

(2) Natančnost in podrobnost prostorskih izvedbenih pogojev sta odvisni od opredeljene namenske rabe prostora, predvidenih dejavnosti in morfoloških značilnosti prostora. Prostorski izvedbeni pogoji se lahko v občinskem prostorskem načrtu za posamezno enoto urejanja prostora določijo z enako natančnostjo in v taki vsebini, kot ju določa pravilnik, ki ureja vsebino, obliko in način priprave občinskega podrobnega prostorskega načrta. V tem primeru morajo biti rešitve prikazane na geodetskem načrtu.

(3) Vrste grafičnih znakov, vezanih na prostorske izvedbene pogoje, so določene v Prilogi 4, ki je sestavni del tega pravilnika.

18. člen

(prostorski izvedbeni pogoji glede namembnosti in vrste posegov v prostor)

(1) S prostorskimi izvedbenimi pogoji se v skladu s pretežno namensko rabo določijo dopustne:

- vrste objektov glede na namen in možnosti spremembe namembnosti objektov v skladu z uredbo, ki ureja uvedbo in uporabo enotne klasifikacije vrst objektov in določitev objektov državnega pomena,
- vrste enostavnih objektov glede na namen,
- vrste gradenj, kot so opredeljene s predpisi o graditvi objektov,
- agrarne operacije, s katerimi se spreminja prostor,
- drugi posegi in ureditve, s katerimi se spreminja prostor.

(2) S prostorskimi izvedbenimi pogoji se v skladu s pretežno namensko rabo določi tudi možnost prepletanja dopustnih dejavnosti. V tem primeru se lahko določijo tudi obvezni deleži posameznih dejavnosti. Dejavnosti se določijo v skladu z uredbo, ki ureja standardno klasifikacijo dejavnosti.

19. člen

(prostorski izvedbeni pogoji glede lege objektov)

(1) Lega objektov na zemljišču se po potrebi določi z:

- odmikom od mej sosednjih zemljišč ali medsebojnim odmikom objektov,
- regulacijskimi črtami, ki se določijo kot pogoji glede lege načrtovanih objektov na zemljišču.

(2) Regulacijske črte (regulacijska linija, gradbena meja in gradbena linija) se praviloma uporabljajo za določevanje meja javnega prostora, do katerega se lahko načrtujejo in gradijo objekti.

(3) Regulacijska linija je črta, ki:

- ločuje obstoječe in predvidene odprte ali grajene javne površine od površin v privatni lasti,
- praviloma sovпада z linijo prometnih ali zelenih površin ter z linijo grajenega javnega dobra.

(4) Gradbena meja je črta, ki je novozgrajeni oziroma načrtovani objekti ne smejo presežati, lahko pa se je dotikajo ali pa so od nje odmaknjeni v notranost zemljišča.

(5) Gradbena linija je črta, na katero morajo biti z enim robom – s fasado postavljeni objekti, ki se gradijo na zemljiščih ob tej črti.

(6) V občinskem prostorskem načrtu se lahko določijo tudi dodatne regulacijske črte za določanje linij drevoredov, smeri pozidave in členitev med objekti.

20. člen

(prostorski izvedbeni pogoji glede velikosti)

(1) Prostorski izvedbeni pogoji glede velikosti objektov ali prostorskih ureditev določajo:

- prostornino objektov,
- tlorisne in višinske gabarite objektov,
- zmogljivost objektov.

(2) Poleg prostorskih izvedbenih pogojev iz prejšnjega odstavka se v zvezi z velikostjo objektov lahko za parcelo, namenjeno gradnji, določijo tudi:

- faktor izrabe,
- faktor gradbene prostornine,
- faktor zazidanosti,
- delež odprtih bivalnih površin.

(3) Faktorji iz prejšnjega odstavka lahko dopolnjujejo pogoje glede faktorja dopustne izrabe prostora posamezne enote urejanja prostora.

(4) Faktor izrabe parcele, namenjene gradnji, se določi kot razmerje med bruto tlorisno površino objekta in celotno površino parcele, namenjene gradnji, pri čemer je bruto tlorisna površina objekta skupna površina vseh etaž objekta, ki so nad nivojem terena in pod njim, samo nad nivojem terena ali samo pod njim.

(5) Faktor gradbene prostornine na parcelo, namenjeno gradnji, se določi kot razmerje med bruto prostornino objekta in površino celotne parcele, namenjene gradnji, pri čemer je bruto prostornina objekta zmnožek bruto tlorisne površine objekta in povprečne višine objekta nad nivojem terena.

(6) Faktor zazidanosti parcele, namenjene gradnji, se določi kot razmerje med zazidano površino in celotno površino parcele, namenjene gradnji.

(7) Delež odprtih bivalnih površin se izrazi v odstotkih odprtih bivalnih površin glede na faktor izrabe parcele, namenjene gradnji. Za odprte bivalne površine se štejejo zelene površine in tlakovane površine, namenjene zunanjemu bivanju, ki ne služijo kot prometne površine ali komunalne funkcionalne površine (npr. dostopi, dovozi, parkirišča, prostori za ekološke otoke).

(8) Gradbeno inženirskim objektom se, kadar velikosti ni mogoče smiselno določiti, določi predvsem njihova zmogljivost.

21. člen

(prostorski izvedbeni pogoji glede oblikovanja)

(1) Prostorski izvedbeni pogoji glede oblikovanja objektov na območju enote urejanja prostora določajo:

- pogoje za oblikovanje, ki izhajajo iz usmeritev za ohranjanje oblikovne podobe celotnega naselja,
- oblikovne poteze (npr. vizualni poudarki, dominante, robovi naselij),
- podrobnejše pogoje glede tipologije objektov,
- pogoje za ohranjanje ali spreminjanje obstoječih morfoloških struktur,
- oblikovanje, dimenzioniranje, umeščanje ter način medsebojnega povezovanja javnih in zelenih površin,
- pogoje za oblikovanje urbane opreme,
- pogoje za oblikovanje, dimenzioniranje in umeščanje površin za mirujoči promet,
- pogoje za oblikovanje gradbeno inženirskih objektov, kadar je glede narave objekta to smiselno,
- pogoje za oblikovanje enostavnih objektov.

(2) V odvisnosti od ohranjenosti kvalitetne arhitekture in identitete posameznih območij v enoti urejanja prostora se lahko določijo pogoji za:

- oblikovanje fasad, in sicer arhitekturnih elementov na fasadi (npr. okna, nadstreški, balkoni in podobno) ter z barvnim oziroma drugim videzom fasade (struktura, vrsta materiala),

- oblikovanje streh objektov, in sicer naklonov strešin v stopinjah, ki se lahko določi tudi z minimalno oziroma maksimalno vrednostjo v stopinjah, smeri poteka slemena, oblikovanje arhitekturnih elementov na njej (npr. čopi, zatrepi, napušči, barva oziroma tekstura strešine), lahko pa tudi glede uporabe materialov, itd.,

- ureditev in oblikovanje javnih in zelenih površin ter urbane opreme,

- ureditev okolice objektov in sicer glede prerazporeditev in izravnave zemeljskih mas, pri čemer se določi dopustno višino nasipavanja, odkopavanja in izravnave terena, ter pogoje glede potrebnih in dopustnih zasaditev in izvedbe morebitnih drugih zunanjih ureditev,

- oblikovanje enostavnih objektov glede materialov, naklonov strešin, kritine, višine ograj, polnil in izvedb ograj in podobno.

22. člen

(prostorski izvedbeni pogoji in merila za parcelacijo)

(1) Prostorski izvedbeni pogoji in merila za parcelacijo določajo velikost in obliko parcele, namenjene gradnji, na naslednji način:

- z načrtom parcel ali
- z minimalno oziroma maksimalno površino parcele v kvadratnih metrih ali
- z dolžino posamezne stranice oziroma z razmerjem med stranicami parcele.

(2) Pri določanju prostorskih izvedbenih pogojev glede velikosti in oblike parcel, namenjenih gradnji, se smiselno upošteva:

- tipologijo pozidave in predpisano stopnjo izkoriščenosti parcele, namenjene gradnji, ter tlorisno zasnovo,
- krajevno značilno obliko parcel in tipologijo zazidave, če je to osnova za kakovostno oblikovanje naselja ali njegovega dela,

- naravne razmere in značilnosti grajene strukture,
- namen, velikost in zmogljivost načrtovanih objektov, tako da se zagotovijo pogoji za uporabo in vzdrževanje objektov,

- možnost priključevanja na infrastrukturne objekte in naprave,

- možnost zagotavljanja dostopa do parcele,
- omejitve uporabe zemljišča, kadar je tako določeno z drugimi predpisi,

- lastniška in parcelna struktura zemljišč, pri čemer se mora omogočiti načrtovana raba sosednjih zemljišč.

23. člen

(prostorski izvedbeni pogoji glede priključevanja objektov na gospodarsko javno infrastrukturo in grajeno javno dobro)

(1) Prostorski izvedbeni pogoji glede priključevanja objektov na gospodarsko javno infrastrukturo določajo:

- pogoje glede oskrbe s pitno vodo,
- pogoje glede zbiranja in odvajanja ter čiščenja odpadnih voda,
- pogoje glede priključevanja na grajeno javno dobro,
- način oskrbe z energijo, vključno z usmeritvami iz lokalnih energetskih konceptov,

- obstoječa in predvidena omrežja in objekte gospodarske javne infrastrukture, na katera se morajo posamezna območja obvezno priključiti, in obveznosti, ki izhajajo iz tega,
- način možne oskrbe objektov, v kolikor izgradnja gospodarske javne infrastrukture ali javnega dobra ni predvidena.

(2) V enoti urejanja prostora se prikažejo:

- potek obstoječih in predvidenih omrežij ter objektov gospodarske javne infrastrukture,

- obstoječi in predvideni objekti grajenega javnega dobra,

- omrežja in objekti gospodarske javne infrastrukture in grajenega javnega dobra ali njihove dele, ki jih je potrebno obnoviti.

(3) Pristojni izvajalci zagotovijo občini podatke, potrebne za načrtovanje gospodarske javne infrastrukture in javnega dobra.

(4) Enotni grafični znaki za prikazovanje vsebin iz drugega odstavka tega člena so določeni v Prilogi 2 tega pravilnika.

24. člen

(prostorski izvedbeni pogoji glede celostnega ohranjanja kulturne dediščine, ohranjanja narave, varstva okolja in naravnih dobrin ter varstva pred naravnimi in drugimi nesrečami ter obrambnih potreb)

(1) V občinskem prostorskem načrtu se ob upoštevanju področnih predpisov določijo prostorski izvedbeni pogoji za:

- celostno ohranjanje kulturne dediščine,
- ohranjanje narave,
- varstvo okolja in naravnih dobrin,
- varstvo pred naravnimi in drugimi nesrečami, ki določajo ukrepe za varstvo ljudi in premoženja pred naravnimi in drugimi nesrečami predvsem glede zagotavljanja varnosti na poplavno, erozijsko in požarno ogroženih območjih.

(2) V primerih ohranjanja vitalnosti naselbinskih jeder in racionalnejše izrabe posameznih objektov se pri oblikovanju prostorskih izvedbenih pogojev enakomerno upošteva varstvene zahteve in razvojne potrebe.

(3) V občinskem prostorskem načrtu se določijo tudi prostorski izvedbeni pogoji v zvezi z obrambnimi potrebami.

25. člen

(prostorski izvedbeni pogoji glede varovanja zdravja)

Pri oblikovanju prostorskih izvedbenih pogojev za načrtovanje posegov v prostor se upošteva pogoji glede varovanja zdravja ljudi, ki izhajajo iz:

- seizmoloških, hidroloških in drugih geotehničnih značilnosti zemljišč,
- higienskih in zdravstvenih zahtev v zvezi z osončenjem, varstvom pred hrupom, kvaliteto bivanja, ipd.,
- pogojev za neoviran dostop do objektov funkcionalno oviranim osebam,
- svetlobno-tehničnih, požarnovarnostnih in drugih zahtev.

26. člen

(prostorski izvedbeni pogoji na območjih predvidenih občinskih podrobnih prostorskih načrtov)

Za območje enote urejanja prostora, kjer je predvidena izdelava občinskega podrobnega prostorskega načrta, se določijo prostorski izvedbeni pogoji, ki veljajo do njegovega sprejema, in usmeritve za izdelavo občinskega podrobnega načrta predvsem glede namenske rabe, dopustne izrabe, zahtev glede natečajev, lahko pa tudi druge usmeritve, ki izhajajo iz določb 17. do 25. člena tega pravilnika.

III. POGOJI ZA DOLOČITEV OBMOČIJ SANACIJE
RAZPRŠENE GRADNJE

27. člen

(vrste območij sanacije razpršene gradnje)

(1) Območje sanacije razpršene gradnje se določi, kadar se s sanacijo zagotovi:

- racionalnejšo izrabo prostora (npr. s povečanjem gostote pozidave, izrabo prostih površin),
- prenovu stavbnega fonda,
- zadostne javne površine,
- zadostno opremljenost in izrabo javne gospodarske infrastrukture,
- zmanjšanje vizualne degradacije z oblikovno sanacijo,
- zmanjšanje negativnih vplivov na kulturno dediščino in na naravne vrednote,
- varstvo vodnih virov.

(2) Območja sanacije razpršene gradnje so:

- območje razpršene gradnje, ki se vključi v naselje,
- območje razpršene gradnje, ki se opredeli kot novo naselje,
- območje razpršene gradnje, ki se opredeli kot posebno zaključeno območje.

(3) Območja sanacije razpršene gradnje se v izvedbenem delu občinskega prostorskega načrta opredelijo kot stavbna zemljišča.

28. člen

(območje sanacije razpršene gradnje, ki se vključi v naselje)

Območje sanacije razpršene gradnje, ki se vključi v naselje, se določi kadar obstaja:

- funkcionalna in oblikovna povezanost z obstoječim naseljem,
- možnost zagotovitve dostopa do obstoječe družbene infrastrukture naselja,
- možnost priključitve na infrastrukturno omrežje naselja (predvsem priključitev na prometno omrežje in javni potniški promet, kanalizacijsko in vodovodno omrežje naselja ter elektro omrežje).

29. člen

(območje sanacije razpršene gradnje, ki se opredeli kot novo naselje)

Območje razpršene gradnje se opredeli kot novo naselje, kadar obstoječe razpršene gradnje ni mogoče vključiti v obstoječe naselje, vendar jo je možno zaradi zaključenosti tega območja oblikovati v novo naselje in kadar obstaja možnost zagotovitve dostopa do obstoječe družbene infrastrukture z javnim potniškim prometom.

30. člen

(območje sanacije razpršene gradnje, ki se opredeli kot posebno zaključeno območje poselitve)

Območje razpršene gradnje se določi kot posebno zaključeno območje poselitve, kadar gre za:

- območja s kmetijskimi objekti, ki se jim spreminja namembnost in se pretežno uporabljajo za bivanje,
- obstoječo razpršeno gradnjo, ki predstavlja poseben vzorec poselitve na gričevnatih območjih (npr. vinogradniška območja) in je vezana na kmetijsko pridelavo.

31. člen

(ostala območja razpršene gradnje)

Ostala območja razpršene gradnje se lahko oblikovno in komunalno sanira. Pogoji sanacije se določijo s prostorskimi izvedbenimi pogoji skladno z usmeritvami iz državnega strateškega prostorskega načrta.

32. člen

(načini urejanja območij razpršene gradnje)

(1) Za območja iz 28., 29. in 30. člena tega pravilnika se izdelata občinski podrobni prostorski načrt.

(2) Na območjih iz 28., 29. in 30. člena tega pravilnika je načrtovanje novih posegov v prostor možno le skladno z usmeritvami iz državnega strateškega prostorskega načrta.

IV. POGOJI ZA DOLOČITEV OBMOČIJ ZA RAZVOJ
IN ŠIRITEV NASELIJ

33. člen

(razvoj naselij)

Razvoj naselja vključuje notranji razvoj naselja, prenovu in širitev. Notranji razvoj naselja in prenova imata prednost pred širitvijo naselja.

34. člen

(območje notranjega razvoja naselja)

(1) Območja notranjega razvoja naselja so površine, kjer se s prenovu, sanacijo, oziroma racionalno rabo ekstenzivno izrabljenih stavbnih zemljišč in ob skrbi za ohranjanje kvalitetne urbane in arhitekturne dediščine zagotavlja kvalitetnejše bivalne razmere.

(2) Zgoščevanje grajenih struktur znotraj obstoječih stavbnih zemljišč je možno ob zagotavljanju kvalitetnih bivalnih razmer v skladu z merili in pogoji za določitev velikosti parcel in objektov, vendar ne kot pozidava javnih površin.

35. člen

(območja prenove naselja)

(1) Območja prenove so območja ali površine, na katerih se izvaja celovita prenova ali delna prenova.

(2) Celovita prenova se določi, kadar je treba izboljšati funkcionalne, tehnične, prostorsko-oblikovalske, bivalne, gospodarske, socialne, kulturne in ekološke razmere v določenem naselju ali delu naselja, ali kadar je ob tem mogoče z ohranitvijo identitetnih vrednosti naselja in arhitekture ter kulturne dediščine ustvariti kvalitetne pogoje za razvoj naselja. Območje celovite prenove se na podlagi strokovnih podlag občinskega prostorskega načrta lahko določi tudi za naselja, za katera ni predvidena izdelava urbanističnega načrta. Celovita prenova se izdelata tudi za degradirana območja oziroma območja z več porušjenih, poškodovanih, neprimerno izrabljenih ali opuščenih objektov, ki so predmet prenove.

(3) Območje delne prenove se določi za površine v naselju, ki so zaradi neprimerne ali ekstenzivne rabe, neustrezne kakovosti bivanja ali neprimerne komunalne opremljenosti razvrednotene.

(4) Za območje celovite prenove se izdelata občinski podrobni prostorski načrt, ki se lahko izdelata tudi za posamezna območja delne prenove.

36. člen

(območje širitve naselja)

(1) Območja širitve naselja so površine za načrtno usmerjanje poselitve, ki jih ni mogoče zagotoviti z aktiviranjem prostih oziroma nezadostno izkoriščenih površin ali s prenovu površin znotraj naselja. Kot območja širitve naselja se štejejo tudi območja iz 28. člena tega pravilnika.

(2) Nove površine stavbnih zemljišč, ki pomenijo območje širitve naselja, se določijo na podlagi ugotovitev o razpoložljivih prostih kapacitetah v grajeni strukturi, možnostih prenove in sanacije ter razvojnih potreb občine in strateških usmeritev iz državnega strateškega prostorskega načrta. Za določanje obsega površin za širitev naselja je treba izdelati

bilanco površin in upoštevati realen časovni okvir (približno 10–15 let).

(3) Za območja širitve naselja se izdelata občinski podrobni prostorski načrt.

V. URBANISTIČNI NAČRT

37. člen

(vloga in pomen urbanističnega načrta)

(1) Urbanistični načrt je podlaga za celovito načrtovanje razvoja urbanih središč. Urbanistični načrt se lahko izdelata tudi za tista naselja, kjer je zaradi posebnosti razvoja ali drugih razlogov izdelava urbanističnega načrta utemeljena (npr. celovita prenova, večje širitve, turistična naselja).

(2) Pri določanju urbanih središč se upoštevajo usmeritve, določene v državnem strateškem prostorskem načrtu.

(3) Urbanistični načrt se z namenom doseganja racionalnega in usklajenega prostorskega razvoja lahko izdelata tudi za več funkcionalno med seboj povezanih urbanih središč.

(4) Urbanistični načrt se izdelata skladno s strokovnimi metodami prostorskega, urbanističnega, arhitekturnega in krajinskega načrtovanja ter z metodami vključevanja prebivalstva in drugih zainteresiranih udeležencev v proces njegove priprave.

38. člen

(vsebina urbanističnega načrta)

V urbanističnem načrtu se vsebine, ki so podlaga za odločitve v občinskem prostorskem načrtu, proučijo in prikažejo v konceptualnem in podrobnejšem delu.

39. člen

(konceptualni del urbanističnega načrta)

(1) Konceptualni del urbanističnega načrta se opredeli kot koncept razvoja naselja na podlagi izhodišč in ciljev prostorskega razvoja občine in naselja.

(2) Koncept razvoja naselja vsebuje:

– koncept prometnega omrežja in javnega potniškega prometa,

– koncept urbanističnega in arhitekturnega oblikovanja z opredelitvijo temeljnih struktur naselja, oblikovalskih izhodišč za razvoj ali ohranjanje oblikovne podobe naselja, oblikovnih potez naselja in naselbinskih jeder v naselju,

– koncept zelenega sistema naselja, v okviru katerega se določijo njegove sestavine, njihova medsebojna povezanost ter povezanost z drugimi grajenimi strukturami v naselju,

– koncept prostorskih ureditev, ki se nanašajo na varstvo okolja,

– lokalni energetske koncept,

– koncept opremljanja z gospodarsko javno infrastrukturo,

– koncept podrobnejše namenske rabe na območju stavbnih zemljišč v naselju.

(3) Obseg vsebine koncepta razvoja naselja iz prejšnjega odstavka se opredeli glede na velikost in pomen posameznega naselja.

40. člen

(podrobnejši del urbanističnega načrta)

(1) V podrobnejšem delu urbanističnega načrta se na podlagi konceptualnega dela opredeli:

– območja celovite prenove,

– območja notranjega razvoja,

– območje širitve naselja, ki vključuje tudi območje sanacije iz 28. člena tega pravilnika,

– posamezna večja zaključena območja javnih in zelenih površin naselja (območja zelenega sistema),

– ostala območja, kjer se vzdržuje oziroma izboljšuje obstoječi stavbni fond in kjer niso predvideni večji posegi v prostor.

(2) Na območjih iz prejšnjega odstavka se proučijo in okvirno prikažejo oziroma opredelijo:

– enote urejanja prostora,

– podrobnejša namenska raba,

– elementi urbanističnega in arhitekturnega oblikovanja območij in objektov,

– javne in zelene površine ter druge oblike javnega dobra,

– opremljanje stavbnih zemljišč z gospodarsko javno infrastrukturo s prikazom območij urejanja zemljišč za gradnjo in možnostmi za njihovo opremljanje,

– prometne ureditve, vključno z javnimi površinami za mirujoči promet.

(3) V podrobnejšem delu urbanističnega načrta se določijo območja, za katera se urbanistično arhitekturne rešitve pridobijo na podlagi javnega natečaja z usmeritvami.

41. člen

(območje urbanističnega načrta)

(1) Območje urbanističnega načrta obsega površine strnjene gradnje, to so območja strnjeno grajenih stavb in gradbeno inženirskih objektov različnih namembnosti s pripadajočimi površinami, potrebnimi za njihovo uporabo, zelene površine v naselju, vodne površine in njihova obrežja, ki potekajo v naselju, ter kmetijske in gozdne površine znotraj naselja.

(2) Območje urbanističnega načrta vključuje tudi območja sanacije razpršene gradnje iz 28. člena tega pravilnika ter zemljišča, predvidena za območje širitve naselja.

(3) V območje urbanističnega načrta se lahko vključijo tudi naselja, ki so z vodilnim naseljem oziroma med seboj neposredno funkcijsko povezana. V tem primeru so vanj lahko vključene tudi površine, ki se jim ohranja njihova prvotna raba, vendar je ta podrejena potrebam poselitve.

42. člen

(območja celovite prenove)

(1) Za območja celovite prenove naselja se v urbanističnem načrtu opredelijo usmeritve za program celovite prenove, ki obsegajo:

– vrsto in namen celovite prenove,

– način celovite prenove z gospodarskega, socialnega, kulturnega, okoljskega, energetskega, urbanističnega in arhitekturnega vidika,

– vrsto finančnih in drugih instrumentov ter ukrepov za pripravo in izvajanje celovite prenove,

– pogoje in usmeritve za posege v prostor in druge ureditve na območjih celovite prenove, ki veljajo do sprejetja občinskega podrobnega prostorskega načrta.

(2) Za posamezna območja celovite prenove se lahko določijo prioritete in usmeritve glede postopnega uresničevanja načrtovanih prostorskih ureditev prenove.

(3) Za območja celovite prenove se izdelata občinski podrobni prostorski načrt. Konservatorski načrt kot njegov obvezni sestavni del se izdelata le v primeru, kadar je v območje celovite prenove vključena zavarovana arhitekturna, naselbinska ali arheološka dediščina.

43. člen

(območje notranjega razvoja in območje širitve naselja)

(1) Za območje notranjega razvoja se določijo usmeritve za delno prenavo, racionalno rabo ekstenzivno izrabiljenih površin ter za zagotavljanje prostorskih ureditev in posegov v prostor, ki so v javnem interesu.

(2) Za posamezna območja širitve naselja se določijo usmeritve glede opremljanja stavbnih zemljišč in postopnega uresničevanja načrtovanih prostorskih ureditev.

44. člen

(grafični prikazi urbanističnega načrta)

(1) Konceptualni del urbanističnega načrta se grafično prikaže v publikacijskem merilu ali v podrobnejšem merilu, ki ustreza velikosti naselja.

(2) Podrobnejši del urbanističnega načrta se glede na obseg posameznih območij urejanja, na raznolikost vsebin in natančnost obdelave grafično prikaže na državnih topografskih kartah, lahko pa tudi podrobneje na ustreznih geodetskih načrtih.

VI. NAČIN PRIPRAVE IN OBLIKA OBČINSKEGA PROSTORSKEGA NAČRTA

45. člen

(način priprave občinskega prostorskega načrta)

(1) Za pripravo občinskega prostorskega načrta se ob upoštevanju podatkov, ki jih morajo zagotoviti nosilci urejanja prostora v okviru prostorskega informacijskega sistema ter drugih podatkov, izdelajo potrebne urbanistične strokovne podlage.

(2) Strokovne podlage za naselja, za katera se ne izdelata urbanistični načrt, se pripravijo v obsegu in vsebini, ki ustreza velikosti in zahtevnosti naselja.

(3) Kadar se za posamezne ureditve izdelajo variantne rešitve, se za način njihove priprave, vrednotenja in primerjave smiselno uporabljajo določbe pravilnika, ki ureja vsebino, obliko in način priprave državnega prostorskega načrta.

46. člen

(oblika občinskega prostorskega načrta)

(1) Občinski prostorski načrt vsebuje grafični in tekstualni del.

(2) Tekstualni del občinskega prostorskega načrta je sestavljen iz naslednjih poglavij:

- uvodne določbe,
- strateški del,
- izvedbeni del,
- končne določbe.

(3) Grafični del občinskega prostorskega načrta vsebuje grafične prikaze ki so glede na vsebino ločeni na:

- grafične prikaze strateškega dela,
- grafične prikaze izvedbenega dela.

(4) Osnutek občinskega prostorskega načrta, ki je podlaga za pridobivanje smernic, vsebuje:

- besedilo in kartografski del strateškega dela občinskega prostorskega načrta,
- besedilo in kartografski del konceptualnega dela urbanističnega načrta,
- prikaz osnovne namenske rabe izvedbenega dela občinskega prostorskega načrta z obrazložitvijo načrtovanih prostorskih ureditev.

(5) Vsebina strateškega dela občinskega prostorskega načrta, ki se sprejema kot samostojni prostorski akt, se pripravi z vsebino iz 5. do 13. člena tega pravilnika in v obliki, ki jo določa ta pravilnik.

(6) Občinski prostorski načrt se sprejme z odlokom.

47. člen

(tekstualni del strateškega dela občinskega prostorskega načrta)

(1) Tekstualni del strateškega dela občinskega prostorskega načrta vsebuje naslednja poglavja:

- splošne določbe,
- izhodišča in cilji prostorskega razvoja občine,
- zasnova prostorskega razvoja občine,
- zasnova gospodarske javne infrastrukture lokalnega pomena,

- usmeritve za razvoj poselitve in za celovito prenovu,
- usmeritve za razvoj v krajini,
- usmeritve za določitev namenske rabe zemljišč,
- usmeritve za določitev prostorskih izvedbenih pogojev.

(2) Tekstualni del strateškega dela občinskega prostorskega načrta, ki obravnava urbana središča, za katera je izdelan urbanistični načrt, vsebuje koncepte prostorskega razvoja posameznih naselij.

48. člen

(tekstualni del izvedbenega dela občinskega prostorskega načrta)

Tekstualni del izvedbenega dela občinskega prostorskega načrta vsebuje prostorske izvedbene pogoje po posameznih enotah urejanja prostora in dopustno izrabo, v kolikor je ta potrebna.

49. člen

(grafični prikazi strateškega dela občinskega prostorskega načrta)

(1) Grafični prikazi zasnove prostorskega razvoja občine ter zasnove gospodarske javne infrastrukture iz strateškega dela občinskega prostorskega načrta se prikažejo na geodetskih podlagah v merilu 1:50 000.

(2) Grafični prikazi usmeritev za razvoj poselitve in za celovito prenovu, usmeritev za razvoj v krajini ter usmeritev za določitev namenske rabe zemljišč se prikažejo na publikacijskih kartah, ki imajo osnovo v geodetskih podlagah v merilu 1:50 000 ali na geodetskih podlagah v merilu 1:50 000.

(3) Grafični prikazi okvirnih območij naselij, vključno z območji razpršene gradnje, ki se sanirajo in so z njimi prostorsko povezana, ter grafični prikazi okvirnih območij razpršene poselitve se prikažejo na geodetskih podlagah v merilu 1:50 000.

50. člen

(grafični prikazi izvedbenega dela občinskega prostorskega načrta)

(1) Grafični prikazi izvedbenega dela občinskega prostorskega načrta vsebujejo:

- prikaze območij enot urejanja prostora, osnovne oziroma podrobnejše namenske rabe prostora in prostorskih izvedbenih pogojev,
- prikaze območij enot urejanja prostora in prikaze javne gospodarske infrastrukture.

(2) Grafični prikazi iz prejšnjega odstavka se prikažejo na geodetskih načrtih najmanj natančnosti merila 1:5000. Kadar imajo grafični prikazi podlago v urbanističnem načrtu, se glede na raznolikost vsebin oziroma podrobnosti rešitev, ki jih je treba prikazati po posameznih enotah urejanja prostora, lahko prikažejo na geodetskih načrtih z natančnostjo merila do 1:1000.

(3) Grafični prikazi izvedbenega dela občinskega prostorskega načrta morajo vsebovati še:

- pregledno karto občine z razdelitvijo na liste,
- pregledno karto občine s prikazom osnovne namenske rabe in ključnih omrežij gospodarske javne infrastrukture.

(4) Ključna omrežja gospodarske javne infrastrukture iz prejšnjega odstavka so podrobneje navedena v Prilogi 3, ki je sestavni del tega pravilnika.

(5) Grafična prikaza iz druge alineje tretjega odstavka tega člena se prikažejo na državni topografski karti natančnosti merila največ 1:50 000.

51. člen

(oblika digitalnih prostorskih podatkov)

(1) Občinski prostorski načrt se izdelava v digitalni obliki. Arhiviranje in vpogled v občinski prostorski načrt se za-

gotavljata v digitalni in analogni obliki, ki morata biti med seboj skladni. V primeru neskladnosti se uporablja analogna oblika.

(2) Digitalni prostorski podatki, ki se prikažejo na grafičnih načrtih, se izdelajo kot vektorski podatki s pripadajočimi opisnimi podatki. Vodijo se s topološko pravilnimi poligoni, s topološko pravilnimi in usmerjenimi linijami ali s točkami.

(3) Formati podatkov za digitalni grafični izris morajo biti povezljivi s formati digitalnih geodetskih podatkov. Pri zajemu digitalnih prostorskih podatkov je potrebno upoštevati natančnost predpisanih geodetskih podatkov.

52. člen

(analogna oblika občinskega prostorskega načrta)

(1) Analogna oblika občinskega prostorskega načrta mora biti pripravljena tako, da so sestavine vložene vsaka v ustrezno mapo, opremljeno z naslovnico, notranjimi naslovnimi listi, besedilom in kartografskim delom z grafičnimi prikazi na geodetskih podlagah oziroma načrtih. Gradivo mora biti vezano v takšni obliki, da posameznih listov ni mogoče odvzeti oziroma dodajati. Gradivo v analogni obliki mora biti zloženo na formate predpisane na podlagi standarda SIST ISO. Vse strani morajo biti oštevilčene.

(2) Naslovnica vsebuje:

- naziv akta,
- podatke o datumu sprejema občinskega prostorskega načrta na občinskem svetu,
- podatke o objavi občinskega prostorskega načrta v uradnem glasilu,
- žig občine in podpis župana,
- številko in datum sklepa o potrditvi predloga občinskega prostorskega načrta s strani ministra, pristojnega za prostor, oziroma številka in datum sklepa Vlade Republike Slovenije o potrditvi predloga občinskega prostorskega načrta.

(3) Notranji naslovni listi vsebujejo kazalo vsebin:

- besedila,
- kartografskega dela z grafičnimi načrti,
- prilog k občinskemu prostorskemu načrtu,
- podatke in žig o izdelovalcu prostorskega načrta občine.

VII. PREHODNE IN KONČNE DOLOČBE

53. člen

(usmeritve iz državnega strateškega prostorskega načrta)

Do uveljavitve državnega strateškega prostorskega načrta se za prostorske usmeritve za načrtovanje posegov v prostor oziroma prostorskih ureditev štejejo usmeritve iz Odloka o strategiji prostorskega razvoja Slovenije (Uradni list RS, št. 76/04 in 33/07 – ZPNačrt) ter uporabljajo določ-

be Uredbe o prostorskem redu Slovenije (Uradni list RS, št. 122/04 in 33/07 – ZPNačrt).

54. člen

(dokončanje postopkov priprave strategije prostorskega razvoja občine in prostorskega reda občine)

(1) Postopki priprave strategije prostorskega razvoja občine, začeti pred uveljavitvijo tega pravilnika, se končajo po določbah Pravilnika o podrobnejši vsebini, obliki in načinu priprave strategije prostorskega razvoja občine ter vrstah njenih strokovnih podlag (Uradni list RS, št. 17/04 in 33/07 – ZPNačrt).

(2) Postopki priprave prostorskega reda občine, začeti pred uveljavitvijo tega pravilnika, se končajo po določbah Pravilnika o podrobnejši vsebini, obliki in načinu priprave prostorskega reda občine ter vrstah njenih strokovnih podlag (Uradni list RS, št. 127/04 in 133/04 – popr. in 33/07 – ZPNačrt).

55. člen

(geodetski načrti)

Za območja, za katera geodetski načrti ob uveljavitvi tega pravilnika niso zagotovljeni, se grafični prikazi iz prvega odstavka 50. člena tega pravilnika najkasneje do 1. januarja 2010 lahko prikažejo na razpoložljivih geodetskih podlagah najmanj natančnosti merila 1: 5000, ki vsebujejo podatke o zemljiških parcelah in topografske podatke.

56. člen

(prenehanje veljavnosti)

Z dnem uveljavitve tega pravilnika prenehata veljati Pravilnik o podrobnejši vsebini, obliki in načinu priprave strategije prostorskega razvoja občine ter vrstah njenih strokovnih podlag (Uradni list RS, št. 17/04 in 33/07 – ZPNačrt) in Pravilnik o podrobnejši vsebini, obliki in načinu priprave prostorskega reda občine ter vrstah njegovih strokovnih podlag (Uradni list RS, št. 127/04, 133/04 – popr. in 33/07 – ZPNačrt).

57. člen

(začetek veljavnosti)

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

Št. 0071-145/2007

Ljubljana, dne 19. oktobra 2007

EVA 2007-2511-0005

Janez Podobnik l.r.

Minister

za okolje in prostor

PRILOGA 1

VRSTE OBMOČIJ OSNOVNE IN PODROBNEJŠE NAMENSKE RABE PROSTORA

I. OBMOČJA STAVBNIH ZEMLJIŠČ

Na območju stavbnih zemljišč so naslednja območja ali površine podrobnejše namenske rabe:

1. **OBMOČJA STANOVANJ**, ki so namenjena bivanju in spremljajočim dejavnostim:
 - 1.1 **stanovanjske površine**, ki so namenjene bivanju brez ali s spremljajočimi dejavnostmi;
 - 1.2 **stanovanjske površine za posebne namene**, ki so namenjene občasnemu ali stalnemu bivanju različnih skupin prebivalstva (otrok, ostarelih, študentov in drugih socialnih skupin);
 - 1.3 **površine podeželskega naselja**, ki so namenjene površinam kmetij z dopolnilnimi dejavnostmi in bivanju;
 - 1.4 **površine počitniških hiš**, ki so namenjene za počitek.
2. **OBMOČJA CENTRALNIH DEJAVNOSTI**, ki so namenjena oskrbnim, storitvenim in družbenim dejavnostim ter bivanju:
 - 2.1 **osrednja območja centralnih dejavnosti**, kot so območja historičnega ali novih jeder, kjer gre pretežno za prepletanje trgovskih, oskrbnih, storitvenih, upravnih, socialnih, zdravstvenih, vzgojnih, izobraževalnih, kulturnih, verskih in podobnih dejavnosti ter bivanje;
 - 2.2 **druga območja centralnih dejavnosti**, kjer prevladuje določena dejavnost, razen stanovanj.
3. **OBMOČJA PROIZVODNIH DEJAVNOSTI**, ki so pretežno namenjena industrijskim, proizvodnim in spremljajočim storitvenim ter servisnim dejavnostim:
 - 3.1 **površine za industrijo**, ki so namenjene industrijskim dejavnostim;
 - 3.2 **gospodarske cone**, ki so namenjene obrtnim, skladiščnim, prometnim, trgovskim, poslovnim in proizvodnim dejavnostim;
 - 3.3 **površine z objekti za kmetijsko proizvodnjo**, ki so namenjene kmetijskim stavbam za intenzivno pridelavo rastlin ali rejo živali.
4. **POSEBNA OBMOČJA**, ki so namenjena posebnim dejavnostim, kot so območja za turizem, nakupovalna središča in podobno:
 - 4.1 **površine za turizem**, ki so namenjene hotelom, bungalovom in drugim objektom za turistično ponudbo in nastanitev;
 - 4.2 **površine drugih območij**, ki so namenjene zlasti večjim nakupovalnim centrom, sejmiščem, zabaviščnim parkom, prireditvenim prostorom in drugim podobnim dejavnostim;
 - 4.3 **športni centri** so športne površine in objekti, ki so namenjeni športnim aktivnostim in športnim prireditvam.
5. **OBMOČJA ZELENIH POVRŠIN**, ki so namenjena preživljanju prostega časa, predvsem rekreaciji in športu na prostem in izboljšavi kakovosti bivanja:
 - 5.1 **površine za oddih, rekreacijo in šport**, ki so namenjene oddihu, rekreaciji in športom na prostem;
 - 5.2 **parki** kot urejena območja odprtega prostora v naselju;
 - 5.3 **površine za vrtičkarstvo**, ki so namenjene priložnostni kmetijski dejavnosti;
 - 5.4 **druge urejene zelene površine**, kot zeleni pasovi z zaščitno oziroma drugo funkcijo;
 - 5.5 **pokopališča**, ki so namenjena površinam za pokop in spominu na umrle.
6. **OBMOČJA PROMETNE INFRASTRUKTURE**, ki so namenjena za izvajanje dejavnosti gospodarskih služb s področja prometa:
 - 6.1 **površine cest**;
 - 6.2 **površine železnic**;
 - 6.3 **letališča**;
 - 6.4 **heliporti**;
 - 6.5 **pristanišča**;
 - 6.6 **ostale prometne površine**, ki so namenjene objektom transportne infrastrukture ter objektom in napravam za odvijanje prometa (npr. mejni prehodi, prometni terminali, večja postajališča avtobusnega in železniškega prometa).

7. **OBMOČJA KOMUNIKACIJSKE INFRASTRUKTURE**, ki so namenjena za izvajanje dejavnosti gospodarskih služb s področja telekomunikacij.
8. **OBMOČJA ENERGETSKE INFRASTRUKTURE**, ki so namenjena za izvajanje dejavnost gospodarskih služb s področja energetike.
9. **OBMOČJA OKOLJSKE INFRASTRUKTURE**, ki so namenjena za izvajanje dejavnosti gospodarskih služb s področja oskrbe z vodo, čiščenja odpadnih voda ter ravnanja z odpadki.
10. **OBMOČJA ZA POTREBE OBRAMBE** v naseljih, ki so namenjena izključno za obrambne potrebe, na katerih potekajo stalne aktivnosti zlasti za razmestitev, usposabljanje in delovanje vojske.
11. **POVRŠINE RAZPRŠENE POSELITVE** kot avtohtoni poselitveni vzorec v krajini, nizke gostote pozidave, s pojavi samotnih kmetij, zaselkov, razdrobljenih, razpršenih, raztresenih, razpostavljenih in razloženih naselij ter drugih oblik strnjenih manjših naselij (manjša gručasta naselja).
12. **RAZPRŠENA GRADNJA**, kot zemljišče pod stavbo izven območij stavbnih zemljišč (informacija o dejanskem stanju).

II. OBMOČJA KMETIJSKIH ZEMLJIŠČ

Na območju kmetijskih zemljišč so naslednja območja podrobnejše namenske rabe:

1. **NAJBOLJŠA KMETIJSKA ZEMLJIŠČA**
2. **DRUGA KMETIJSKA ZEMLJIŠČA**

III. OBMOČJA GOZDNIH ZEMLJIŠČ

Na območju gozdnih zemljišč so naslednja območja podrobnejše namenske rabe:

1. **GOZDNA ZEMLJIŠČA**, kot zemljišča porasla z gozdnim drevjem, zemljišča namenjena gojenju in ekonomskemu izkoriščanju gozdov ter zemljišča v zaraščanju, ki so v skladu z Zakonom o gozdovih določena kot gozd.

IV. OBMOČJA VODA

Na območju voda so naslednja območja podrobnejše namenske rabe:

1. **OBMOČJA POVRŠINSKIH VODA**, ki so namenjena za izvajanje dejavnosti s področja rabe voda:
 - 1.1. **celinske vode;**
 - 1.2. **morje.**
2. **OBMOČJA VODNE INFRASTRUKTURE**, ki so namenjena vodnim zemljiščem površinskih voda in vodnim objektom, kot so pregrade, jezovi in podobno.

V. OBMOČJA DRUGIH ZEMLJIŠČ

Na območju drugih zemljišč so naslednja območja podrobnejše namenske rabe:

1. **OBMOČJA MINERALNIH SUROVIN**, ki so namenjena za izvajanje dejavnosti s področja izkoriščanja mineralnih surovin:
 - 1.1 **površine nadzemnega pridobivalnega prostora;**
 - 1.2. **površine podzemnega pridobivalnega prostora s površinskim vplivom, ki onemogoča drugo rabo.**
2. **OBMOČJA ZA POTREBE VARSTVA PRED NARAVNIMI IN DRUGIMI NESREČAMI**, ki so namenjena za izvajanje dejavnosti s področja varstva in zaščite pred naravnimi in drugimi nesrečami.

3. **OBMOČJA ZA POTREBE OBRAMBE**, ki so namenjena za izvajanje dejavnosti s področja obrambe zunaj naselij in so določena kot območja izključne rabe prostora.
4. **OSTALA OBMOČJA**, kot so neplodna območja, zlasti gorovja nad gozdno mejo ter pašništvo in tista območja, ki jih ni mogoče uvrstiti v zgoraj navedene kategorije.

Enotni grafični znak za prikazovanje meje območij občine je:**1. meja območja občine**

Barva simbola (RGB): 140, 99, 211
 Debelina simbola (pt): 5

Enotni grafični znaki za prikazovanje območij osnovne namenske rabe iz prvega odstavka 15. člena tega pravilnika so:

območja osnovne namenske rabe prostora	grafični znak	lastnosti grafičnega znaka
I. STAVBNA ZEMLJIŠČA	
	Barva polnila (RGB): 255, 191, 191
II. KMETIJSKA ZEMLJIŠČA	
	Barva polnila (RGB): 194, 255, 191
III. GOZDNA ZEMLJIŠČA	
	Barva polnila (RGB): 120, 191, 96
IV. VODE	
	Barva polnila (RGB): 150, 223, 255
V. DRUGA ZEMLJIŠČA	
	Barva polnila (RGB): 155, 155, 155

Enotni grafični znaki za prikazovanje območij in površin podrobnejše namenske rabe iz drugega odstavka 15. člena tega pravilnika so:

I. OBMOČJA STAVBNIH ZEMLJIŠČ

območja in površine podrobnejše namenske rabe prostora	grafični znak	lastnosti grafičnega znaka
1. območja stanovanj	S	Barva polnila (RGB): 255, 255, 120 Velikost oznake (pt): 9 krepko Barva oznake (RGB): 0, 0, 0
1.1 stanovanjske površine	SS	Barva polnila (RGB): 255, 255, 120 Velikost oznake (pt): 8 Barva oznake (RGB): 0, 0, 0
1.2 stanovanjske površine za posebne namene	SB	Barva polnila (RGB): 255, 255, 120 Velikost oznake (pt): 8 Barva oznake (RGB): 0, 0, 0
1.3 površine podeželskega naselja	SK	Barva polnila (RGB): 255, 255, 120 Velikost oznake (pt): 8 Barva oznake (RGB): 0, 0, 0
1.4 površine počitniških hiš	SP	Barva polnila (RGB): 255, 255, 120 Velikost oznake (pt): 8 Barva oznake (RGB): 0, 0, 0
2. območja centralnih dejavnosti	C	Barva polnila (RGB): 255, 147, 133 Velikost oznake (pt): 9 krepko Barva oznake (RGB): 0, 0, 0
2.1 osrednja območja centralnih dejavnosti	CU	Barva polnila (RGB): 255, 147, 133 Velikost oznake (pt): 8 Barva oznake (RGB): 0, 0, 0
2.2 druga območja centralnih dejavnosti	CD	Barva polnila (RGB): 255, 147, 133 Velikost oznake (pt): 8 Barva oznake (RGB): 0, 0, 0
3. območja proizvodnih dejavnosti	I	Barva polnila (RGB): 214, 161, 255 Velikost oznake (pt): 9 krepko Barva oznake (RGB): 0, 0, 0
3.1 površine za industrijo	IP	Barva polnila (RGB): 214, 161, 255 Velikost oznake (pt): 8 Barva oznake (RGB): 0, 0, 0
3.2 gospodarske cone	IG	Barva polnila (RGB): 214, 161, 255 Velikost oznake (pt): 8 Barva oznake (RGB): 0, 0, 0
3.3 površine z objekti za kmetijsko proizvodnjo	IK	Barva polnila (RGB): 214, 161, 255 Velikost oznake (pt): 8 Barva oznake (RGB): 0, 0, 0

4. posebna območja

4.1 površine za turizem

BBarva polnila (RGB): 255, 170, 0
Velikost oznake (pt): 9 krepko
Barva oznake (RGB): 0, 0, 0

4.2 površine drugih območij

BTBarva polnila (RGB): 255, 170, 0
Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0

4.3 športni centri

BDBarva polnila (RGB): 255, 170, 0
Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0**BC**Barva polnila (RGB): 255, 170, 0
Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0**5. območja zelenih površin**

5.1 površine za oddih rekreacijo in šport

ZSBarva polnila (RGB): 154, 204, 0
Velikost oznake (pt): 9 krepko
Barva oznake (RGB): 0, 0, 0

5.2 parki

ZPBarva polnila (RGB): 154, 204, 0
Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0

5.3 površine za vrtičkarstvo

ZVBarva polnila (RGB): 154, 204, 0
Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0

5.4 druge urejene zelene površine

ZDBarva polnila (RGB): 154, 204, 0
Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0

5.5 pokopališča

ZKBarva polnila (RGB): 154, 204, 0
Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0**6. območja prometnih površin**

6.1 površine cest

PBarva polnila (RGB): 255, 255, 255
Velikost oznake (pt): 9 krepko
Barva oznake (RGB): 0, 0, 0
Brez obrobe

6.2 površine železnic

PCBarva polnila (RGB): 255, 255, 255
Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0
Brez obrobe

6.3 letališča

PŽBarva polnila (RGB): 255, 255, 255
Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0
Brez obrobe**PL**Barva polnila (RGB): 255, 255, 255
Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0
Brez obrobe

6.4 heliporti

PH

Barva polnila (RGB): 255, 255, 255
Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0
Brez obrobe

6.5 pristanišča

PR

Barva polnila (RGB): 255, 255, 255
Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0
Brez obrobe

6.6 ostale prometne
površine

PO

Barva polnila (RGB): 255, 255, 255
Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0
Brez obrobe

Opomba: pri točkah 6.1 in 6.2 se prometne površine opredelijo, kadar se obenem opredelijo tudi kot enote urejanja prostora.

**7. območja komunikacijske
infrastrukture**

T

Barva polnila (RGB): 204, 204, 204
Velikost oznake (pt): 9 krepko
Barva oznake (RGB): 0, 0, 0

**8. območja energetske
infrastrukture**

E

Barva polnila (RGB): 204, 204,
204
Velikost oznake (pt): 9 krepko
Barva oznake (RGB): 0, 0, 0

**9. območja okoljske
infrastrukture**

O

Barva polnila (RGB): 204, 204, 204
Velikost oznake (pt): 9 krepko
Barva oznake (RGB): 0, 0, 0

**10. območja za potrebe
obrambe v naselju**

F

Barva polnila (RGB): 204, 204, 102
Velikost oznake (pt): 9 krepko
Barva oznake (RGB): 0, 0, 0

**11. površine razpršene
poselitve**

A

Barva polnila (RGB): 255, 211, 127
Velikost oznake (pt): 9 krepko
Barva oznake (RGB): 0, 0, 0

**12. razpršena gradnja,
zemljišče pod stavbo izven območij
stavbnih zemljišč (informacija o
dejanskem stanju)**

Barva polnila (RGB): 130, 130, 130

II. OBMOČJA KMETIJSKIH ZEMLJIŠČ**1. najboljša kmetijska zemljišča****K1**Barva polnila (RGB): 194, 255, 191
Barva obrobe (RGB): 0, 0, 0
Debelina obrobe (pt): 0,1
Velikost oznake (pt): 9 krepko
Barva oznake (RGB): 0, 0, 0**2. druga kmetijska zemljišča****K2**Barva polnila (RGB): 194, 255, 191
Velikost oznake (pt): 9 krepko
Barva oznake (RGB): 0, 0, 0**III. OBMOČJA GOZDNIH ZEMLJIŠČ****1. gozdna zemljišča****G**Barva polnila (RGB): 120, 181, 96
Velikost oznake (pt): 9 krepko
Barva oznake (RGB): 0, 0, 0**IV. OBMOČJA VODA****1. površinske vode****V**Barva polnila (RGB): 154, 215, 237
Velikost oznake (pt): 9 krepko
Barva oznake (RGB): 0, 0, 0

1.1 celinske vode

VCBarva polnila (RGB): 154, 215, 237
Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0

1.2 morje

VMBarva polnila (RGB): 154, 215, 237
Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0**2. območja vodne infrastrukture****VI**Barva polnila (RGB): 122, 165, 240
Velikost oznake (pt): 9 krepko
Barva oznake (RGB): 0, 0, 0**V. OBMOČJA DRUGIH ZEMLJIŠČ****1. območja mineralnih surovin****L**Barva polnila (RGB): 194, 137, 50
Velikost oznake (pt): 9 krepko
Barva oznake (RGB): 0, 0, 0

1.1 površine nadzemnega pridobivalnega prostora

LNBarva polnila (RGB): 194, 137, 50
Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0

1.2 površine
podzemnega
pridobivalnega
prostora s
površinskim
vplivom, ki
onemogoča
drugo rabo

Barva polnila (RGB): 194, 137, 50
Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0

**2. območja za potrebe varstva
pred naravnimi in drugimi
nesrečami**

Barva polnila (RGB): 220, 90, 102
Velikost oznake (pt): 9 krepko
Barva oznake (RGB): 0, 0, 0

**3. območja za potrebe
obrambe zunaj naselij**

Barva polnila (RGB): 204, 204, 102
Velikost oznake (pt): 9 krepko
Barva oznake (RGB): 0, 0, 0

4. ostala območja

Barva polnila (RGB): 226, 226, 226
Velikost oznake (pt): 9 krepko
Barva oznake (RGB): 0, 0, 0

Opomba: površine podrobnejše namenske rabe se lahko prikažejo tudi podrobneje, grafični znak pa dopolni z dodatno malo črkovno oznako.

PRILOGA 2

VRSTE OMREŽIJ GOSPODARSKE JAVNE INFRASTRUKTURE IN JAVNEGA DOBRA

1. PROMETNA INFRASTRUKTURA s prikazom obstoječega in predvidenega omrežja:

- 1.1. **avtoceste in hitre ceste s priključki;**
- 1.2. **ostale državne ceste;**
- 1.3. **lokalne ceste;**
- 1.4. **kolesarske in druge poti;**
- 1.5. **železnice;**
- 1.6. **žičnice.**

2. KOMUNIKACIJSKI VODI IN ENERGETSKI VODI, VODI OKOLJSKE INFRASTRUKTURE TER DRUGI GRADBENO INŽENIRSKI OBJEKTI, ki so namenjeni za izvajanje dejavnosti gospodarskih služb s področja oskrbe z vodo in čiščenja odpadnih voda, energetike in komunikacij, s prikazom obstoječih in predvidenih objektov:

- 2.1. **cevovodi za pitno vodo;**
- 2.2. **cevovodi za odpadno vodo;**
- 2.3. **cevovodi za tehnološko vodo;**
- 2.4. **elektroenergetski vodi;**
- 2.5. **plinovodi;**
- 2.6. **naftovodi;**
- 2.7. **cevovodi za toplo vodo, paro in stisnjen zrak;**
- 2.8. **komunikacijski vodi.**

II. GOSPODARSKA JAVNA INFRASTRUKTURA IN JAVNO DOBRO

Enotni grafični znaki za prikazovanje omrežij prometne in gospodarske javne infrastrukture iz prvega odstavka 50. člena tega pravilnika so:

Gradbeno inženirski objekti GJl	grafični znak		lastnosti grafičnega znaka	
	obstoječe	predvideno	obstoječe	predvideno

1. prometna infrastruktura

1.1 avtoceste in hitre ceste s priključki	
	
	Simbol: polna črta Barva simbola (RGB): 255, 0, 0 Debelina simbola (pt): 3 Velikost oznake (pt): 8 Barva oznake (RGB): 0, 0, 0	Simbol: prekinjena črta Barva simbola (RGB): 255, 0, 0 Debelina simbola (pt): 3 Velikost oznake (pt): 8 Barva oznake (RGB): 0, 0, 0
1.2 ostale državne ceste*	
	
	Simbol: polna črta Barva simbola (RGB): 255, 0, 0 Debelina simbola (pt): 1,7 Velikost oznake (pt): 8 Barva oznake (RGB): 0, 0, 0	Simbol: prekinjena črta Barva simbola (RGB): 255, 0, 0 Debelina simbola (pt): 1,7 Velikost oznake (pt): 8 Barva oznake (RGB): 0, 0, 0
1.3 lokalne ceste*	
	
	Simbol: polna črta Barva simbola (RGB): 56, 168, 0 Debelina simbola (pt): 1,2 Velikost oznake (pt): 8 Barva oznake (RGB): 0, 0, 0	Simbol: prekinjena črta Barva simbola (RGB): 56, 168, 0 Debelina simbola (pt): 1,2 Velikost oznake (pt): 8 Barva oznake (RGB): 0, 0, 0
1.4 kolesarske in druge poti *	
	
	Simbol: polna črta Barva simbola (RGB): 56, 168, 0 Debelina simbola (pt): 0,5 Velikost oznake (pt): 8 Barva oznake (RGB): 0, 0, 0	Simbol: prekinjena črta Barva simbola (RGB): 56, 168, 0 Debelina simbola (pt): 0,5 Velikost oznake (pt): 8 Barva oznake (RGB): 0, 0, 0

2.4 elektroenergetski vodi

Simbol: polna črta
 Barva simbola (RGB): 230, 0, 169
 Debelina (pt): 1
 Velikost oznake (pt): 8
 Barva oznake (RGB): 0, 0, 0

2.5 plinovodi

Simbol: prekinjena črta
 Barva simbola (RGB): 168, 112, 0
 Debelina (pt): 1
 Velikost oznake (pt): 8
 Barva oznake (RGB): 0, 0, 0

2.6 naftovodi

Simbol: polna črta
 Barva simbola (RGB): 0, 0, 0
 Debelina (pt): 1
 Velikost oznake (pt): 8
 Barva oznake (RGB): 0, 0, 0

2.7 cevovodi za toplo vodo, paro in stisnjen zrak

Simbol: prekinjena črta
 Barva simbola (RGB): 0, 0, 0
 Debelina (pt): 1
 Velikost oznake (pt): 8
 Barva oznake (RGB): 0, 0, 0

2.8 komunikacijski vodi

Simbol: prekinjena črta
 Barva simbola (RGB): 240, 135, 0
 Debelina (pt): 1
 Velikost oznake (pt): 8
 Barva oznake (RGB): 0, 0, 0

PRILOGA 3

I. OSNOVNA NAMENSKA RABA (iz priloge 1)

II. KLJUČNA OMREŽJA PROMETNE IN GOSPODARSKE JAVNE INFRASTRUKTURE

1. KLJUČNA OMREŽJA PROMETNE INFRASTRUKTURE, ki so namenjena za izvajanje dejavnosti gospodarskih služb s področja prometa:

- 1.1. **avtoceste in hitre ceste s priključki;**
- 1.2. **ostale državne ceste;**
- 1.3. **lokalne ceste;**
- 1.4. **kolesarske poti;**
- 1.5. **železnice.**

2. KLJUČNA OMREŽJA GOSPODARSKE JAVNE INFRASTRUKTURE

- 2.1. **prenosni cevovodi za pitno vodo;**
- 2.2. **prenosni cevovodi za odpadno vodo;**
- 2.3. **prenosni elektroenergetski vodi;**
- 2.4. **prenosni plinovodi;**
- 2.5. **prenosni naftovodi.**

Opomba: pod točko 1.3 in 1.4 se prikažejo tiste lokalne ceste oziroma kolesarske poti, ki povezujejo naselja med seboj.

KLJUČNA OMREŽJA GOSPODARSKE JAVNE INFRASTRUKTURE IN JAVNEGA DOBRA

Enotni grafični znaki za prikazovanje ključnih omrežij prometne in gospodarske javne infrastrukture (združenih obstoječih in predvidenih) iz tretjega odstavka 50. člena tega pravilnika so:

1. ključna omrežja prometne infrastrukture

1.1 avtoceste in hitre ceste s priključki	
	Simbol: polna črta Barva (RGB): 255, 0, 0 Debelina (pt): 3
1.2 ostale državne ceste	
	Simbol: polna črta Barva (RGB): 255, 0, 0 Debelina (pt): 1,5
1.3 lokalne ceste	
	Simbol: polna črta Barva (RGB): 56, 168, 0 Debelina (pt): 1
1.4 kolesarske poti	
	Simbol: polna črta Barva (RGB): 56, 168, 0 Debelina (pt): 0,5
1.5 železnice	
	Simbol: prekinjena črta z obrobo Barva (RGB): 0, 0, 0 Debelina (pt): 1,5 Debelina obrobe simbola (pt): 0,1 Barva obrobe simbola (pt): 0, 0, 0

2. ključna omrežja gospodarske javne infrastrukture

2.1 prenosni cevovodi za pitno vodo	
	Simbol: polna črta Barva (RGB): 50, 200, 255 Debelina (pt): 1
2.2 prenosni cevovodi za odpadno vodo	
	Simbol: polna črta Barva (RGB): 102, 119, 205 Debelina (pt): 1
2.3 prenosni elektroenergetski vodi	
	Simbol: polna črta Barva (RGB): 230, 0, 169 Debelina (pt): 1
2.4 prenosni plinovodi	
	Simbol: polna črta Barva (RGB): 168, 112, 0 Debelina (pt): 1
2.5 prenosni naftovodi	
	Simbol: polna črta Barva (RGB): 0, 0, 0 Debelina (pt): 1

PRILOGA 4

Enotni grafični znaki za prikazovanje dopustne izrabe in prostorskih izvedbenih pogojev so:

1. dopustna izraba*

1.1 faktor izrabe
območja
maksimalna vrednost

FIO
X,X

Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0
Velikost oznake vrednosti (pt): 6
Barva oznake (RGB): 0, 0, 0

1.2 delež zelenih
površin v območju
minimalna absolutna
vrednost

DZP
XX m²

Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0
Velikost oznake vrednosti (pt): 6
Barva oznake (RGB): 0, 0, 0

**2. faktor izrabe parcele
namenjene gradnji***

2.1 maksimalna
vrednost

FI
X,X

Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0
Velikost oznake vrednosti (pt): 6
Barva oznake (RGB): 0, 0, 0

2.2 vrednost med
minimalno in
maksimalno
vrednostjo

FI
0,X-X,X

Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0
Velikost oznake vrednosti (pt): 6
Barva oznake (RGB): 0, 0, 0

**3. faktor gradbene
prostornine***

FP
X,0

Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0
Velikost oznake vrednosti (pt): 6
Barva oznake (RGB): 0, 0, 0

**4. faktor zazidanosti parcele
namenjene gradnji***

FZ
X,X

Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0
Velikost oznake vrednosti (pt): 6
Barva oznake (RGB): 0, 0, 0

5. višina objektov*

V
XX m/etažnost

Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0
Velikost oznake vrednosti (pt): 6
Barva oznake (RGB): 0, 0, 0

6. prostornina objektov*

P XXX m³

Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0

**7. površina parcele namenjene
gradnji***

**GP(max/min) XXX
m²**

Velikost oznake (pt): 8
Barva oznake (RGB): 0, 0, 0
Velikost oznake indeksa (pt): 6
Barva oznake (RGB): 0, 0, 0

8. gradbena linija	
	Simbol: polna črta Barva (RGB): 236, 32, 36 Debelina (pt): 1,5
9. gradbena meja	
	Simbol: polna črta Barva (RGB): 64, 104, 176 Debelina (pt): 1,5
10. regulacijska linija	
	Simbol: polna črta Barva (RGB): 107, 189, 69 Debelina (pt): 1,5
11. okvirno načrtovane parcele namenjene gradnji	
	Simbol: ponavljajoča - prekinjena črta in dvakrat pika Barva (RGB): 236, 32, 36 Debelina (pt): 1,5
12. okvirno načrtovano območje javnega dobra	
	Simbol: ponavljajoča - pika Barva polnila (RGB): 255, 255, 255 Barva obrobe (RGB): 0, 0, 0 Debelina obrobe (pt): 0,5

* Opomba: oznaka se lahko navede tudi samo v tekstualnem delu OPN v okviru enote urejanja prostora.

Enotni grafični znaki za prikazovanje meje enote urejanja prostora so:

13. meja območja enote urejanja prostora*	
	Simbol: polna črta Barva (RGB): 78, 78, 78 Debelina (pt): 2
14. meja območja enote urejanja prostora* določena na podlagi topografskih podatkov	
	Simbol: prekinjena črta Barva (RGB): 78, 78, 78 Debelina (pt): 2
15. meja območja enote urejanja prostora**	
	Simbol: polna črta Barva (RGB): 135, 135, 135 Debelina (pt): 3
16. meja območja enote urejanja prostora** določena na podlagi topografskih podatkov	
	Simbol: prekinjena črta Barva (RGB): 135, 135, 135 Debelina (pt): 3
17. meja manjšega območja znotraj enote urejanja prostora***	
	Simbol: polna črta Barva (RGB): 0, 0, 0 Debelina (pt): 1

*Opomba: območje enote urejanja se označi s črkovno oznako naselja ali naselja in dela naselja in tekočo številko enote urejanja in velja za prikaz iz prve alineje prvega odstavka 50. člena Pravilnika.

**Opomba: območje enote urejanja se označi s črkovno oznako naselja ali naselja in dela naselja in tekočo številko enote urejanja in velja za prikaz iz druge alineje prvega odstavka 50. člena Pravilnika.

***Opomba: meja manjšega območja znotraj enote urejanja prostora se označi s črkovno oznako in tekočo številko enote urejanja s poddelilko.

Poleg enotnih grafičnih znakov se lahko za podrobnejši prikaz vsebin iz tega pravilnika uporabijo tudi drugi grafični znaki.

4915. Pravilnik o vsebini, obliki in načinu priprave občinskega podrobnega prostorskega načrta

Na podlagi petega odstavka 56. člena Zakona o prostorskem načrtovanju (Uradni list RS, št. 33/07) minister za okolje in prostor izdaja

P R A V I L N I K**o vsebini, obliki in načinu priprave občinskega podrobnega prostorskega načrta****I. SPLOŠNI DOLOČBI****1. člen**

(predmet pravilnika)

Ta pravilnik določa podrobnejšo vsebino, obliko in način priprave občinskega podrobnega prostorskega načrta.

2. člen

(občinski podrobni prostorski načrt)

(1) Občinski podrobni prostorski načrt (v nadaljnjem besedilu: podrobni načrt) se izdelata za prostorske ureditve na območjih:

– sanacije razpršene gradnje, in sicer za območje razpršene gradnje, ki se vključijo v območje naselij, za območje razpršene gradnje, ki se opredeli kot območje novega naselja, in za območje razpršene gradnje, ki se opredeli kot posebno zaključeno območje,

– celovite oziroma delne prenove naselja,
– razvoja naselja kot širitev na nove površine,
– pomembnejše gospodarske javne infrastrukture,
– prostorskih ureditev lokalnega pomena zaradi sanacije posledic naravnih in drugih nesreč,

– izkoriščanja mineralnih surovin in rud ter njihove sanacije in

– kjer se zaradi obsega ali vplivov predvidenih ureditev na okolje zahteva celovit pristop, kakor tudi na večjih območjih v naselju, ki so namenjena zgoščanju pozidave.

(2) Podrobnega načrta za območja iz prejšnjega odstavka ni treba izdelati, če so v občinskem prostorskem načrtu prostorski izvedbeni pogoji določeni z enako natančnostjo in v taki vsebini, kot jih določa ta pravilnik. V tem primeru morajo biti rešitve prikazane na geodetskem načrtu.

(3) Podrobni načrt se izdelata za območje enote urejanja prostora ali za manjše območje znotraj posamezne enote urejanja prostora, za katero je tako določeno v občinskem prostorskem načrtu. Podrobni načrt se lahko izdelata za posamezno enoto urejanja prostora ali manjše območje znotraj posamezne enote urejanja prostora tudi, če to ni določeno v občinskem prostorskem načrtu in se takšna potreba izkaže po sprejetju občinskega prostorskega načrta. Potreba je izkazana kadar:

– se za območje ali manjše območje znotraj posamezne enote urejanja prostora izkaže investicijski interes in ta ni v nasprotju s strateškimi usmeritvami prostorskega razvoja občine oziroma ne odstopa od prostorskih izvedbenih pogojev, ki veljajo za predlagano območje,

– so potrebne prostorske ureditve zaradi posledic naravnih in drugih nesreč.

II. VSEBINA PODROBNEGA NAČRTA**3. člen**

(vsebina podrobnega načrta)

(1) S podrobnim načrtom se ob upoštevanju prostorskih izvedbenih pogojev iz občinskega prostorskega načrta podrobneje določi: območje podrobnega načrta,

– arhitekturne, krajinske in oblikovalske rešitve prostorskih ureditev,

– območja, za katera se projektne rešitve pridobijo z javnim natečajem, kadar je to potrebno,

– načrt parcelacije,

– etapnost izvedbe prostorske ureditve, če je ta potrebna,

– rešitve in ukrepe za celostno ohranjanje kulturne dediščine,

– rešitve in ukrepe za varstvo okolja in naravnih virov ter ohranjanje narave,

– rešitve in ukrepe za obrambo ter varstvo pred naravnimi

in drugimi nesrečami, vključno z varstvom pred požarom,

– pogoje glede priključevanja objektov na gospodarsko javno infrastrukturo in grajeno javno dobro,

– vplive in povezave s sosednjimi enotami urejanja prostora,

– dopustna odstopanja od načrtovanih rešitev.

(2) Poleg vsebin iz prejšnjega odstavka se v primerih izdelave podrobnega načrta za prenovu naselja določijo še rešitve in ukrepi, ki obsegajo:

– vrsto in namen prenove naselja,

– način prenove naselja z gospodarskega, socialnega, kulturnega, okoljskega, energetskega, urbanističnega in arhitekturnega vidika,

– način zagotovitve finančnih virov in drugih ukrepov,

– določitev nosilcev izvedbe prenove naselja.

(3) Vsebine iz prvega in drugega odstavka tega člena se določijo tako podrobno, da je na njihovi podlagi možno izdelati projekte za izdajo gradbenega dovoljenja po predpisih o graditvi objektov.

4. člen

(območje podrobnega načrta)

(1) Območje podrobnega načrta obsega površine, na katerih so načrtovane prostorske ureditve s pripadajočimi površinami, potrebnimi za njihovo nemoteno izvedbo in rabo.

(2) Območja podrobnega načrta praviloma sovpadajo z območji enot urejanja prostora iz občinskega prostorskega načrta. Odstopanja meje območja podrobnega načrta od meja enote urejanja prostora iz občinskega prostorskega načrta so možna skladno z določbo tretjega odstavka 2. člena tega pravilnika.

5. člen

(arhitekturne, krajinske in oblikovalske rešitve prostorskih ureditev)

(1) V podrobnem načrtu se podrobneje opredelijo rešitve in pogoji glede:

– funkcije in oblikovanja območja podobnega načrta,

– funkcije in oblikovanja objektov in naprav,

– funkcije in oblikovanja javnih zelenih in drugih javnih površin,

– lege in velikosti objektov na zemljišču z njihovo funkcionalno, tehnično in oblikovno zasnovo s pogoji za projektiranje,

– lege, zmožljivosti ter poteka objektov in omrežij gospodarske javne infrastrukture in grajenega javnega dobra s pogoji za projektiranje.

(2) Za rešitve in pogoje iz prejšnjega odstavka se smiselno uporabljajo določbe glede prostorskih izvedbenih pogojev iz pravilnika, ki ureja vsebino, obliko in način priprave občinskega prostorskega načrta.

6. člen

(območja, za katera se projektne rešitve pridobijo z javnim natečajem)

V podrobnem načrtu se podrobneje opredelijo območja oziroma objekti, za katere se projektne rešitve pridobijo z javnim natečajem, če:

– to izhaja iz občinskega prostorskega načrta ali
– se to opredeli na podlagi meril za določitev območij
prostorskih ureditev, za katere je treba izvesti javni natečaj.

7. člen

(načrt parcelacije)

Načrt parcelacije vsebuje načrt parcel s tehničnimi elementi, ki omogočajo prenos novih mej parcel in objektov v naravo v skladu s predpisi, ki urejajo evidentiranje nepremičnin.

8. člen

(etapnost izvedbe prostorske ureditve)

V podrobnem načrtu se lahko določi etapnost izvedbe prostorske ureditve tako, da posamezne etape predstavljajo zaključene funkcionalne celote, ki lahko služijo svojemu namenu tudi brez izvedbe ostalih delov prostorske ureditve.

9. člen

(rešitve in ukrepi za celostno ohranjanje kulturne dediščine)

(1) V podrobnem načrtu se na območjih, kjer so evidentirani objekti in območja kulturne dediščine, določijo tudi takšne rešitve in ukrepi, ki omogočajo in zagotavljajo njihovo celostno ohranjanje.

(2) Če je v območje celovite prenove naselja vključena zavarovana arhitekturna, naselbinska in arheološka dediščina, mora podrobni načrt za celovito prenovo vsebovati konservatorski načrt po predpisih o varstvu kulturne dediščine.

10. člen

(rešitve in ukrepi za varstvo okolja, naravnih virov in ohranjanje narave)

V podrobnem načrtu se podrobneje določijo rešitve in ukrepi, ki zagotavljajo varstvo okolja, ohranjanje narave, vključno z rešitvami in ureditvami v zvezi z urejanjem voda, urejanjem kmetijskih in gozdnih zemljišč ter izkoriščanjem mineralnih surovin.

11. člen

(rešitve in ukrepi za obrambo ter varstvo pred naravnimi in drugimi nesrečami, vključno z varstvom pred požarom)

V podrobnem načrtu se prikažejo in opišejo rešitve in ureditve za izvajanje dejavnosti obrambe ter za varstvo pred naravnimi in drugimi nesrečami na ogroženih območjih ter ukrepi za zagotavljanje požarne varnosti.

12. člen

(pogoji glede priključevanja objektov na gospodarsko javno infrastrukturo in grajeno javno dobro)

(1) V podrobnem načrtu se določijo pogoji glede priključevanja načrtovanih objektov na obstoječo in načrtovano gospodarsko javno infrastrukturo. Določijo se tudi lokacijski in tehnični pogoji in usmeritve za projektiranje priključkov na gospodarsko javno infrastrukturo ter grajeno javno dobro.

(2) V podrobnem načrtu se lahko določi, na katera omrežja in objekte gospodarske javne infrastrukture ter javnega dobra se morajo posamezni objekti oziroma površine obvezno priključiti.

13. člen

(vplivi in povezave s sosednjimi enotami urejanja prostora)

Z umestitvijo načrtovane ureditve v prostor se tudi opišejo in prikažejo vplivi načrtovane ureditve na urbane in krajinske strukture na širšem območju in njene povezave s sosednjimi območji.

III. NAČIN PRIPRAVE IN OBLIKA PODROBNEGA NAČRTA

14. člen

(način priprave podrobnega načrta)

Za pripravo podrobnega načrta se ob upoštevanju podatkov, ki jih morajo zagotoviti nosilci urejanja prostora v okviru prostorskega informacijskega sistema ter njihovih zahtev in drugih podatkov, izdelajo potrebne strokovne podlage.

15. člen

(osnutek podrobnega načrta)

(1) Osnutek podrobnega načrta, ki je podlaga za pridobivanje smernic, vsebuje tekstualni in grafični del.

(2) Tekstualni del osnutka podrobnega načrta vsebuje:
– opis prostorske ureditve, vključno s programom dejavnosti, in rešitev glede umeščanja načrtovanih objektov in površin, ki se načrtuje s podrobnim načrtom,

– opis zasnove načrtovanih rešitev komunalne infrastrukture in načrtovanega grajenega javnega dobra ter njihovih zmogljivosti,

– rešitve za celostno ohranjanje kulturne dediščine, za varovanje okolja, naravnih virov in ohranjanje narave ter za obrambo ter varstvo pred naravnimi in drugimi nesrečami, vključno z varstvom pred požarom.

(3) Grafični del osnutka podrobnega načrta vsebuje:
– izsek iz kartografskega dela izvedbenega dela občinskega prostorskega načrta s prikazom lege prostorske ureditve na širšem območju,

– zazidalno oziroma ureditveno situacijo s prikazom poteka omrežij in priključevanja objektov na gospodarsko javno infrastrukturo ter grajeno javno ter prikazom vplivov in povezav s sosednjimi območji,

– prikaz ureditev potrebnih za varovanje okolja, naravnih virov in ohranjanje narave in ureditev potrebnih za obrambo ter varstvo pred naravnimi in drugimi nesrečami, vključno z varstvom pred požarom.

16. člen

(oblika podrobnega načrta)

(1) Podrobni načrt vsebuje grafični in tekstualni del.

(2) Podrobni načrt se izdelava v digitalni obliki. Arhiviranje in vpogled v podrobni načrt se zagotavljata v digitalni in analogni obliki, ki morata biti med seboj skladni. V primeru neskladnosti se uporablja analogna oblika.

(3) Analogna oblika podrobnega načrta mora biti pripravljena tako, da sta tekstualni in grafični del podrobnega načrta vložena v ustrezno mapo, vezano v takšni obliki, da posameznih listov ni mogoče dodajati ali odzemat. Če je gradivo obsežnejše, se gradivo lahko vloži tudi v več map, ki morajo biti označene z ustreznimi zaporednimi številkami.

(4) Mapa, v katero se vlagajo sestavine podrobnega načrta, mora omogočati vstavljanje listov v formatu A4. Če so posamezne sestavine načrta na listih večjega formata, se zložijo na format A4.

(5) Mapa iz prejšnjega odstavka mora biti opremljena z naslovnico in notranjimi naslovnimi listi.

(6) Naslovnica vsebuje:
– naziv podrobnega načrta,
– podatke o investitorju in izdelovalcu podrobnega načrta,

– podatke o odgovornem vodji izdelave podrobnega načrta s podpisom in identifikacijsko številko,

– navedbo organa, ki je podrobni načrt sprejel, z žigom organa in podpisom odgovorne osebe,

– datum sprejema podrobnega načrta,
– podatke o objavi podrobnega načrta v uradnem glasilu.

(7) Notranji naslovni listi vsebujejo:

- kazalo vsebine besedila,
- kazalo vsebine kartografskega dela z grafičnimi načrti,
- povzetek glavnih tehničnih značilnosti oziroma podatkov o prostorski ureditvi,
- seznam prilog podrobnega načrta,
- izjavo odgovornega prostorskega načrtovalca, da je podrobni načrt izdelan v skladu z občinskimi prostorskimi akti in z drugimi predpisi, ki veljajo na območju podrobnega načrta ali se nanašajo na načrtovano prostorsko ureditev, opremljeno z njegovim podpisom in osebnim žigom.

(8) Podrobni načrt se sprejme z odlokom.

17. člen

(tekstualni del podrobnega načrta)

Tekstualni del podrobnega načrta je urejen v naslednjih poglavjih:

1. opis prostorske ureditve, ki se načrtuje s podrobnim načrtom;
2. umestitev načrtovane ureditve v prostor, ki vsebuje:
 - vplive in povezave prostorskih ureditev s sosednjimi območji,
 - rešitve načrtovanih objektov in površin,
 - pogoje in usmeritve za projektiranje in gradnjo;
3. zasnova projektnih rešitev in pogojev glede priključevanja objektov na gospodarsko javno infrastrukturo in grajeno javno dobro;
4. rešitve in ukrepi za celostno ohranjanje kulturne dediščine;
5. rešitve in ukrepi za varovanje okolja, naravnih virov in ohranjanje narave;
6. način, vrsta in namen prenove naselja ali njegovega dela;
7. rešitve in ukrepi za obrambo ter varstvo pred naravnimi in drugimi nesrečami, vključno z varstvom pred požarom;
8. etapnost izvedbe prostorske ureditve;
9. velikost dopustnih odstopanj od funkcionalnih, oblikovalskih in tehničnih rešitev;
10. usmeritve za določitev meril in pogojev po prenehanju veljavnosti podrobnega načrta.

18. člen

(grafični del podrobnega načrta)

(1) Grafični del podrobnega načrta vsebuje naslednje grafične načrte:

- izsek iz grafičnega načrta kartografskega dela občinskega prostorskega načrta s prikazom lege prostorske ureditve na širšem območju,
- območje podrobnega načrta z obstoječim parcelnim stanjem,
- prikaz vplivov in povezav s sosednjimi območji,
- zazidalna oziroma ureditvena situacija
- prikaz ureditev glede poteka omrežij in priključevanja objektov na gospodarsko javno infrastrukturo ter grajeno javno dobro,
- prikaz ureditev, potrebnih za varovanje okolja, naravnih virov in ohranjanje narave,
- prikaz ureditev, potrebnih za obrambo ter varstvo pred naravnimi in drugimi nesrečami, vključno z varstvom pred požarom,
- načrt parcelacije.

(2) Grafični načrti iz prejšnjega odstavka se prikažejo na geodetskih načrtih. Merilo grafičnih načrtov je odvisno od obsežnosti načrtovane prostorske ureditve, pri čemer natančnost merila ne sme biti manjša od 1:5000 in praviloma ne večja od 1:500. Po potrebi se izdela tudi ustrezne publikacijske karte. Vplivi načrtovane prostorske ureditve na urbane in krajinske strukture na širšem območju in povezave s sosednjimi območji se prikažejo na topografskem ali ortofoto načrtu najmanj z natančnostjo, ki ustreza merilu 1:10000.

(3) Vsak izris grafičnega načrta mora biti opremljen s številko lista, nazivom podrobnega načrta, legendo tistih sestavin, ki so na izrisu prikazane, orientacijo grafičnega izrisa (praviloma sever–jug), oznako merila in datumom izdelave geodetskega načrta.

19. člen

(variantne rešitve)

Kadar se strokovna rešitev pridobi z izdelavo več variantnih rešitev, se za način njihove priprave, vrednotenja in primerjave smiselno uporabljajo določbe pravilnika, ki ureja vsebino, obliko in način priprave državnega prostorskega načrta ter način priprave variantnih rešitev prostorskih ureditev, njihovega vrednotenja in primerjave.

IV. PREHODNE IN KONČNE DOLOČBE

20. člen

(prehodno obdobje)

Postopki priprave občinskih lokacijskih načrtov po četrtem odstavku 98. člena Zakona o prostorskem načrtovanju (Uradni list RS, št. 33/07) se dokončajo 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 in 33/07 – ZPNačrt).

21. člen

(prenehanje veljavnosti)

Z dnem uveljavitve tega pravilnika preneha veljati Pravilnik o vsebini, obliki in načinu priprave državnih in občinskih lokacijskih načrtov ter vrstah njihovih strokovnih podlag (Uradni list RS, št. 86/04 in 33/07 – ZPNačrt) v delu, ki se nanaša na pripravo občinskih lokacijskih načrtov.

22. člen

(začetek veljavnosti)

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

Št. 0071-154/2007

Ljubljana, dne 19. oktobra 2007

EVA 2007-2511-0006

Janez Podobnik l.r.

Minister

za okolje in prostor

4916. Pravilnik o vsebini, obliki in načinu priprave regionalnega prostorskega načrta

Na podlagi četrtega odstavka 65. člena Zakona o prostorskem načrtovanju (Uradni list RS, št. 33/07) minister za okolje in prostor izdaja

P R A V I L N I K o vsebini, obliki in načinu priprave regionalnega prostorskega načrta

I. SPLOŠNA DOLOČBA

1. člen

(vsebina)

Ta pravilnik določa podrobnejšo vsebino, obliko in način priprave regionalnega prostorskega načrta.

II. VSEBINA REGIONALNEGA PROSTORSKEGA NAČRTA

2. člen

(vsebina regionalnega prostorskega načrta)

(1) Z regionalnim prostorskim načrtom se načrtuje eno ali več prostorskih ureditev regionalnega pomena (v nadaljnjem besedilu: prostorska ureditev).

(2) Na podlagi usmeritev iz državnega strateškega prostorskega načrta in prikaza stanja prostora ter ob upoštevanju prostorskih ureditev državnega pomena iz državnega prostorskega načrta in usklajenih razvojnih projektov iz izvedbenega načrta regionalnega razvojnega programa ali območnega razvojnega programa, regionalni prostorski načrt določa namensko rabo prostora in prostorske izvedbene pogoje.

(3) Regionalni prostorski načrt vsebuje:

1. prikaz in opis območja regionalnega prostorskega načrta,
2. prikaz in opis umestitve načrtovane prostorske ureditve v prostor s prostorskimi izvedbenimi pogoji,
3. prikaz namenske rabe prostora in enot urejanja prostora,
4. program ukrepov za izvajanje regionalnega prostorskega načrta.

3. člen

(območje regionalnega prostorskega načrta)

(1) Območje regionalnega prostorskega načrta obsega območja posameznih načrtovanih prostorskih ureditev in z njimi prostorsko in funkcionalno povezanih območij.

(2) Območje regionalnega prostorskega načrta se določi tako, da glede na danosti in omejitve v prostoru zajema površine, na katerih so načrtovane posamezne prostorske ureditve, vključno s površinami, potrebnimi za njihovo nemoteno rabo, ter površine, na katerih so načrtovane ureditve, ki so potrebne zaradi prilagoditev obstoječih prostorskih ureditev ali ureditev, potrebnih le v času gradnje oziroma izvajanja del.

(3) Meja območja regionalnega prostorskega načrta poteka po mejah enot urejanja prostora in se določi tako natančno, da jo je možno določiti v naravi in prikazati v zemljiškem katastru.

4. člen

(umestitev načrtovane prostorske ureditve v prostor)

(1) Umestitev načrtovane prostorske ureditve v prostor se v regionalnem prostorskem načrtu določi kot situacijski (tlorisni) prikaz načrtovane razmestitve objektov, površin in drugih posegov v prostor ter komunalne opreme, druge gospodarske javne infrastrukture in grajenega javnega dobra s prikazom in opisom njihovih funkcionalnih, tehničnih in oblikovalskih pogojev in rešitev.

(2) Načrtovana razmestitev objektov, površin in drugih posegov zajema tudi obstoječe objekte, površine in omrežja, ki se odstranijo, rekonstruirajo oziroma se jim z regionalnim prostorskim načrtom spreminja namembnost.

(3) Pri prikazu komunalne opreme in druge gospodarske javne infrastrukture ter grajenega javnega dobra se določi potek nadzemnih in podzemnih objektov in omrežij, njihovo zmogljivost, horizontalne in vertikalne odmike med posameznimi vodi in njihova križanja ter prikaže se navezavo na obstoječe objekte in omrežja.

(4) Z umestitvijo načrtovanih prostorskih ureditev se prikažejo in opišejo tudi njihovi vplivi na urbane in krajinske strukture na širšem območju.

5. člen

(prostorski izvedbeni pogoji)

Prostorski izvedbeni pogoji se v regionalnem prostorskem načrtu določijo kot funkcionalni, tehnični, oblikovalski in

drugi pogoji in rešitve načrtovanih objektov, površin, omrežij in drugih posegov v prostor, in sicer kot:

1. podrobni pogoji glede namembnosti posegov v prostor, njihove lege, velikosti in oblikovanja,
2. merila in pogoji za parcelacijo,
3. pogoji glede priključevanja objektov na gospodarsko javno infrastrukturo in grajeno javno dobro,
4. pogoji glede celostnega ohranjanja kulturne dediščine, ohranjanja narave, varstva okolja in naravnih dobrin ter varstva pred naravnimi in drugimi nesrečami,
5. pogoji glede varovanja zdravja ljudi,
6. drugi pogoji in zahteve za izvajanje regionalnega prostorskega načrta.

6. člen

(pogoji glede namembnosti, lege, velikosti in oblikovanja posegov v prostor)

(1) S podrobnimi pogoji glede namembnosti posegov v prostor se določi vrste predvidenih in dopustnih objektov v skladu z enotno klasifikacijo objektov, vrste predvidenih in dopustnih gradenj, kot jih določajo predpisi o graditvi objektov, ter druge prostorske ureditve, ki so predvidene in dopustne na območju regionalnega prostorskega načrta.

(2) Lega objektov na zemljišču in njihova velikost se lahko določita v državnem koordinatnem sistemu z natančno lokacijo posameznih objektov in površin, ki služijo tem objektom, ter javnih in drugih skupnih površin, lahko pa tudi z odmikom objektov od mej sosednjih zemljišč in sosednjih objektov ter z regulacijskimi črtami.

(3) Velikost objektov se določi s prikazom tlorisnih in višinskih gabaritov posameznih objektov oziroma njihove prostornine, s prikazom tlorisnih gabaritov površin in drugih posegov v prostor ter s prikazom in opisom zmogljivosti komunalne opreme in gospodarske javne infrastrukture ter javnega dobra.

(4) S pogoji glede oblikovanja objektov se prikaže rešitve in opiše oblikovanje zunanje podobe objektov in njihove okolice ter oblikovanje javnih in drugih skupnih površin.

(5) V regionalnem prostorskem načrtu se določijo tudi pogoji glede namembnosti, lege, velikosti in oblikovanja enostavnih objektov.

7. člen

(merila in pogoji za parcelacijo)

(1) Z merili in pogoji za parcelacijo se določita velikost in oblika parcel.

(2) Velikost in oblika parcel se v skladu s pravilnikom, ki ureja vsebino, obliko in način priprave občinskega prostorskega načrta, lahko določijo:

1. z načrtom parcelacije, ki vsebuje načrt parcel s tehničnimi elementi, ki omogočajo prenos novih mej parcel in objektov v naravo v skladu s predpisi, ki urejajo evidentiranje nepremičnin ali

2. z merili za določitev parcel in grafičnim prikazom teh meril.

8. člen

(pogoji glede priključevanja objektov na gospodarsko javno infrastrukturo in grajeno javno dobro)

(1) Pogoji glede priključevanja objektov na gospodarsko javno infrastrukturo se določijo kot rešitve oziroma pogoji in usmeritve glede priključevanja načrtovanih objektov na obstoječo oziroma načrtovano vodovodno, kanalizacijsko, energetsko, prometno in drugo komunalno opremo in gospodarsko javno infrastrukturo ter grajeno javno dobro.

(2) V pogojih iz prejšnjega odstavka se določi tudi, na katera omrežja in objekte gospodarske javne infrastrukture se morajo posamezni objekti oziroma površine obvezno priključiti.

(3) Pogoji glede priključevanja objektov na gospodarsko javno infrastrukturo se nanašajo na:

1. potek in zmogljivost novih oziroma prenovljenih priključkov;
2. horizontalne in vertikalne odmike med posameznimi vodi ter njihova križanja;
3. tehnične usmeritve za projektiranje priključkov.

9. člen

(pogoji celostnega ohranjanja kulturne dediščine, ohranjanja narave, varstva okolja in naravnih dobrin ter varstva pred naravnimi in drugimi nesrečami)

(1) Pogoji glede celostnega ohranjanja kulturne dediščine, ohranjanja narave, varstva okolja in naravnih dobrin ter varstva pred naravnimi in drugimi nesrečami se prikažejo in opišejo kot rešitve in ukrepi skladno s predpisi s področij iz tega odstavka.

(2) Poleg rešitev in ukrepov iz prejšnjega odstavka se lahko določijo tudi prostorske ureditve v zvezi z urejanjem voda, urejanjem kmetijskih in gozdnih zemljišč in izkoriščanjem mineralnih surovin ter določijo usmeritve za njihovo projektiranje.

(3) V rešitvah in ukrepih oziroma prostorskih ureditvah varstva pred naravnimi in drugimi nesrečami se prikažejo in opišejo tudi rešitve in ukrepi oziroma ureditve glede zagotavljanja varnosti pred poplavo ter erozijsko in požarno ogroženostjo.

10. člen

(pogoji varovanja zdravja ljudi)

(1) Pogoji glede varovanja zdravja ljudi se prikažejo in opišejo kot rešitve, ukrepi in usmeritve za nadaljnje projektiranje objektov.

(2) Pogoji varovanja zdravja ljudi se določijo kot pogoji glede higienskih in zdravstvenih zahtev, kot so pogoji glede osenčenja in osončenja oziroma osvetlitve objektov ter varstva pred hrupom, pogoji, ki izhajajo iz seizmoloških, hidroloških in drugih geotehničnih zahtev, pogoji za neoviran dostop do objektov funkcionalno oviranim osebam, pogoji varčevanja z energijo, ipd.

11. člen

(drugi pogoji in zahteve za izvajanje regionalnega prostorskega načrta)

Drugi pogoji in zahteve, ki se jih lahko določi za izvajanje regionalnega prostorskega načrta, so:

1. etapnost izvedbe načrtovane prostorske ureditve, pri čemer so posamezne etape zaključene funkcionalne celote, ki lahko služijo svojemu namenu tudi brez izgradnje ostalih delov prostorske ureditve;
2. obveznost pridobitve posameznih projektnih rešitev z javnim natečajem;
3. prostorski ukrepi, kot jih določajo predpisi o urejanju prostora;
4. dopustna odstopanja od načrtovanih rešitev.

12. člen

(namenska raba prostora in enote urejanja prostora)

(1) Namenska raba prostora se v regionalnem prostorskem načrtu določi kot podrobnejša namenska raba glede na načrtovano prostorsko ureditev.

(2) Podrobnejšo namensko rabo se določi na podlagi načrtovane razmestitve:

1. dejavnosti, ki lahko zajema tudi prerazporeditev obstoječih dejavnosti;
2. objektov, omrežij in drugih posegov v prostor s pripadajočimi površinami;

3. grajenega javnega dobra ter drugih javnih in skupnih površin.

(3) Vrste podrobnejše namenske rabe se določijo in grafično prikažejo v skladu s pravilnikom, ki ureja vsebino, obliko in način priprave občinskega prostorskega načrta.

(4) Enote urejanja prostora se oblikujejo glede na značilnost načrtovane prostorske ureditve ter ob upoštevanju namenske rabe prostora in prostorskih izvedbenih pogojev. Enote urejanja prostora obsegajo celotno območje regionalnega prostorskega načrta, tako da meja območja poteka po mejah enot urejanja prostora.

13. člen

(program ukrepov za izvajanje regionalnega prostorskega načrta)

V programu ukrepov za izvajanje regionalnega prostorskega načrta se lahko določi tudi finančne in druge ukrepe, kot so:

1. obveznost sklenitve morebitnih dogovorov ali sporazumov ter druge obveznosti investitorjev in izvajalcev pri izvajanju regionalnega prostorskega načrta;
2. roki za izvedbo celotne načrtovane prostorske ureditve, izgradnjo posameznih objektov oziroma ureditev javnih površin in za opremljanje zemljišč s komunalno opremo ter objektov in omrežij druge gospodarske javne infrastrukture in za pridobitev zemljišč;
3. naloge in ukrepi za zagotavljanje usklajenega izvajanja razvojnega programa in regionalnega prostorskega načrta ter njihove nosilce;
4. ukrepi, ki so vezani na spremljanje izvajanja regionalnega prostorskega načrta.

III. OBLIKA REGIONALNEGA PROSTORSKEGA NAČRTA

14. člen

(osnutek regionalnega prostorskega načrta)

(1) Osnutek regionalnega prostorskega načrta, ki je podlaga za pridobivanje smernic, vsebuje tekstualni in grafični del.

(2) Osnutek tekstualnega dela regionalnega prostorskega načrta vsebuje:

1. opis načrtovane prostorske ureditve, vključno s programom dejavnosti, in rešitev glede umeščanja načrtovanih objektov in površin,
 2. opis načrtovanih rešitev komunalne infrastrukture, gospodarske javne infrastrukture in načrtovanega grajenega javnega dobra ter njihovih zmogljivosti,
 3. rešitve za celostno ohranjanje kulturne dediščine, ohranjanje narave, varstvo okolja in naravnih dobrin ter za varstvo pred naravnimi in drugimi nesrečami.
- (3) Osnutek grafičnega dela regionalnega prostorskega načrta vsebuje:
1. prikaz načrtovane prostorske ureditve in vplivov le-te na urbane in krajinske strukture na širšem območju,
 2. situacijski (tlorisni) prikaz načrtovane razmestitve objektov, površin in drugih posegov v prostor ter komunalne opreme, druge gospodarske javne infrastrukture in grajenega javnega dobra,
 3. prikaz rešitev v zvezi s celostnim ohranjanjem kulturne dediščine, ohranjanjem narave, varstvom okolja in naravnih dobrin ter varstvom pred naravnimi in drugimi nesrečami.

15. člen

(oblika regionalnega prostorskega načrta)

(1) Regionalni prostorski načrt vsebuje grafični in tekstualni del.

(2) Regionalni prostorski načrt se izdelava v digitalni obliki. Arhiviranje in vpogled v regionalni prostorski načrt se zagotavljata v digitalni in analogni obliki, ki morata biti med seboj skladni. V primeru neskladnosti se uporablja analogna oblika.

(3) Analogna oblika regionalnega prostorskega načrta mora biti pripravljena tako, da sta tekstualni in grafični del skupaj vložena v ustrezno mapo, opremljeno z naslovnico, notranjim naslovnim listom, besedilom in kartami oziroma grafičnimi listi. Gradivo mora biti v vezani obliki, tako da posameznih listov ni mogoče niti odzemanj niti dodajati. Vse strani v mapi morajo biti oštevilčene. Gradivo mora biti zloženo na format SIST ISO.

(4) Naslovnica vsebuje:

1. naziv regionalnega prostorskega načrta;
2. podatke o datumu sprejema regionalnega prostorskega načrta na občinskih svetih udeleženih občin;
3. podatke o objavi regionalnega prostorskega načrta v uradnih glasilih;
4. žige udeleženih občin in podpise županov udeleženih občin;
5. številko in datum sklepa ministra oziroma Vlade Republike Slovenije o potrditvi regionalnega prostorskega načrta;
6. podatke o izdelovalcu regionalnega prostorskega načrta z žigom in podpisom odgovorne osebe.

(5) Notranji naslovni list vsebuje kazalo vsebin s številčno oznako strani:

1. tekstualnega dela in njegovih posameznih poglavij;
2. grafičnega dela in posameznih kart;
3. prilog k regionalnemu prostorskemu načrtu.

(6) Vsaka karta oziroma grafični list mora biti opremljen z naslovom, legendo prikazanih sestavin ter oznako merila. Legenda je lahko na samostojnem listu.

16. člen

(tekstualni del regionalnega prostorskega načrta)

Tekstualni del regionalnega prostorskega načrta je urejen v naslednjih poglavjih:

1. Območje regionalnega prostorskega načrta;
2. Usmeritve in rešitve iz prostorskih in razvojnih dokumentov:
 - 2.1. Usmeritve iz državnega strateškega prostorskega načrta, ki se nanašajo na območje regionalnega prostorskega načrta;
 - 2.2. Rešitve iz državnega prostorskega načrta, ki se nanašajo na obravnavano območje;
 - 2.3. Navedbe iz regionalnega razvojnega programa oziroma območnega razvojnega programa, ki se nanašajo na načrtovano prostorsko ureditev;
 3. Opis umestitve načrtovane ureditve v prostor s funkcionalnimi, tehničnimi in oblikovalskimi pogoji in rešitvami;
 4. Prostorski izvedbeni pogoji:
 - 4.1. podrobni pogoji glede namembnosti, lege, velikosti in oblikovanja objektov, površin, omrežij in drugih posegov;
 - 4.2. merila in pogoji za parcelacijo;
 - 4.3. pogoji glede priključevanja objektov na gospodarsko javno infrastrukturo;
 - 4.4. pogoji glede celostnega ohranjanja kulturne dediščine, ohranjanja narave, varstva okolja in naravnih dobrin ter varstva pred naravnimi in drugimi nesrečami;
 - 4.5. pogoji glede varovanja zdravja ljudi;
 - 4.6. drugi pogoji in zahteve za izvajanje regionalnega prostorskega načrta;
 5. Namenska raba prostora in enote urejanja prostora;
 6. Program ukrepov za izvajanje regionalnega prostorskega načrta.

17. člen

(grafični del regionalnega prostorskega načrta)

(1) Grafični del regionalnega prostorskega načrta vsebuje naslednje karte:

1. prikaz območja regionalnega prostorskega načrta skupaj z vplivi na urbane in krajinske strukture na širšem območju, ki se prikaže na državnih kartah najmanj v merilu 1:50.000;
2. prikaz meje območja regionalnega prostorskega načrta in umestitve prostorske ureditve v prostor s funkcionalnimi, tehničnimi in oblikovalskimi pogoji in rešitvami, ki se prikaže na geodetskem načrtu najmanj v merilu 1:5.000 (situacijski prikaz);
3. prikaz prostorskih izvedbenih pogojev, ki se prikaže na geodetskem načrtu najmanj v merilu 1:5.000 ali podrobneje, in sicer:
 - 3.1. prikaz namembnosti, lege, velikosti in oblikovanja objektov, površin, omrežij in drugih posegov;
 - 3.2. načrt parcelacije s tehničnimi elementi, ki omogočajo prenos novih mej parcel in objektov v naravo, ali grafični prikaz parcel z merili za določitev parcel;
 - 3.3. prikaz rešitev in usmeritev glede priključevanja načrtovanih objektov na obstoječo oziroma načrtovano komunalno opremo in drugo gospodarsko javno infrastrukturo ter grajeno javno dobro;
 - 3.4. prikaz rešitev in ukrepov oziroma ureditev glede celostnega ohranjanja kulturne dediščine, ohranjanja narave, varstva okolja in naravnih dobrin ter varstva pred naravnimi in drugimi nesrečami;
 - 3.5. prikaz rešitev in ukrepov varovanja zdravja ljudi;
 - 3.6. prikaz etapnosti izvedbe in morebitnih drugih prostorskih pogojev in zahtev glede izvajanja regionalnega prostorskega načrta;

4. prikaz podrobnejše namenske rabe prostora in enot urejanja prostora na geodetskem načrtu v merilu, kot je to prikazano v občinskem prostorskem načrtu.

(2) Kadar prikazov iz prejšnjega odstavka ni mogoče prikazati na enem listu, se pred grafičnim delom vložijo pregledni listi razdelitve kart na liste.

18. člen

(izrisi grafičnega dela in digitalni podatki)

- (1) Grafična gradiva se izdelajo kot digitalni prostorski podatki v vektorskem tipu s pripadajočimi opisnimi podatki, pri čemer je potrebno upoštevati pravila, ki veljajo za vzpostavitev prostorskega informacijskega sistema.
- (2) Digitalni prostorski podatki se vodijo s topološko pravilnimi poligoni, s topološko pravilnimi in usmerjenimi linijami ali s točkami.
- (3) Formati podatkov za digitalni grafični izris morajo biti povezljivi s formati digitalnih geodetskih podatkov. Pri zajemu digitalnih prostorskih podatkov je potrebno upoštevati natančnost predpisanih geodetskih podatkov.
- (4) Za grafične prikaze se smiselno uporabljajo enotni grafični znaki, ki veljajo za občinski prostorski načrt.

IV. NAČIN PRIPRAVE REGIONALNEGA PROSTORSKEGA NAČRTA

19. člen

(dogovor o pripravi regionalnega prostorskega načrta)

(1) Udeležene občine ali zveza občin sklenejo dogovor o pripravi regionalnega prostorskega načrta, v katerem se dogovorijo zlasti glede:

1. prostorskih ureditev, ki bodo predmet skupnega načrtovanja z regionalnim prostorskim načrtom,

2. financiranja priprave regionalnega prostorskega načrta in priprave strokovnih rešitev,
3. pripravljavca regionalnega prostorskega načrta ter
4. drugih medsebojnih obveznosti, pomembnih za pravo regionalnega prostorskega načrta.

(2) Dogovor iz prejšnjega odstavka je podlaga za sklep o začetku priprave regionalnega prostorskega načrta.

20. člen

(naloge pripravljavca regionalnega prostorskega načrta)

(1) Pripravljavec regionalnega prostorskega načrta je lahko ena izmed udeleženih občin.

(2) Pripravljavec regionalnega prostorskega načrta je odgovoren za zakonitost in koordinacijo priprave regionalnega prostorskega načrta, če z dogovorom iz prejšnjega člena ni določeno drugače. Če z dogovorom iz prejšnjega člena ni določeno drugače, so naloge pripravljavca zlasti:

1. izvedba postopka za izbiro izdelovalca predloga regionalnega prostorskega načrta,
2. usklajevanje poteka izdelave regionalnega prostorskega načrta in koordinacije med udeleženimi občinami in izdelovalcem regionalnega prostorskega načrta,
3. organiziranje in vodenje javne razgrnitve in javne obravnave,
4. skrb za sočasno objavo posameznih dokumentov v postopku priprave v uradnih glasilih udeleženih občin, v svetovnem spletu oziroma na krajevno običajen način ter za objavo odloka o regionalnem prostorskem načrtu v uradnih glasilih udeleženih občin,
5. sodelovanje z ministrstvom, pristojnim za urejanje prostora,
6. vodenje spisa postopka regionalnega prostorskega načrta, ki je uradna evidenca gradiv priprave in sprejemanja regionalnega prostorskega načrta.

21. člen

(strokovne podlage)

Za pripravo regionalnega prostorskega načrta se ob upoštevanju podatkov, ki jih morajo zagotoviti nosilci urejanja prostora v okviru prostorskega informacijskega sistema, izdelajo potrebne strokovne podlage in rešitve.

V. KONČNA DOLOČBA

22. člen

(začetek veljavnosti)

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

Št. 0071-142/2007

Ljubljana, dne 23. oktobra 2007

EVA 2007-2511-0007

Janez Podobnik l.r.
Minister
za okolje in prostor

4917. Pravilnik o določitvi pogojev zdravstvenega varstva živali, ki vplivajo na proizvodnjo, predelavo in distribucijo živil živalskega izvora

Na podlagi prvega odstavka 23. člena Zakona o veterinarskih merilih skladnosti (Uradni list RS, št. 93/05) izdaja minister za kmetijstvo, gozdarstvo in prehrano

P R A V I L N I K

o določitvi pogojev zdravstvenega varstva živali, ki vplivajo na proizvodnjo, predelavo in distribucijo živil živalskega izvora

I. SPLOŠNE DOLOČBE

1. člen

(vsebina)

(1) Ta pravilnik določa pogoje zdravstvenega varstva živali, ki vplivajo na proizvodnjo, predelavo in distribucijo živil živalskega izvora ter izdelkov, pridobljenih iz njih, v skladu z Direktivo Sveta 2002/99/ES z dne 16. decembra 2002 o predpisih v zvezi z zdravstvenim varstvom živali, ki urejajo proizvodnjo, predelavo, distribucijo in uvoz proizvodov živalskega izvora, namenjenih prehrani ljudi (UL L št. 18 z dne 23. 1. 2003, str. 11).

(2) Pogoji zdravstvenega varstva živali, določeni s tem pravilnikom, ne vplivajo na izvajanje pravilnika, ki ureja veterinarske preglede proizvodov živalskega izvora pri trgovanju na teritoriju Evropske unije (v nadaljnjem besedilu: EU), pravilnika, ki ureja veterinarske preglede proizvodov pri vnosu na teritorij EU iz tretjih držav, in predpisov, navedenih v Prilogi I, ki je kot priloga sestavni del tega pravilnika.

2. člen

(pomen izrazov)

Poleg izrazov, določenih z Uredbo (ES) št. 178/2002 Evropskega parlamenta in Sveta z dne 28. januarja 2002 o določitvi splošnih načel in zahtevah živilske zakonodaje, ustanovitvi Evropske agencije za varnost hrane in postopkih, ki zadevajo varnost hrane (UL L št. 31 z dne 1. 2. 2002, str. 1), zadnjič spremenjeno z Uredbo Komisije (ES) 575/2006 z dne 7. aprila 2006 o spremembi Uredbe (ES) št. 178/2002 Evropskega parlamenta in Sveta glede števila in poimenovanja stalnih znanstvenih svetov Evropske agencije za varnost hrane (UL L št. 100, z dne 8. 4. 2006, str. 3) in izrazov, določenih s pravilnikom, ki ureja veterinarske preglede proizvodov pri vnosu na teritorij EU iz tretjih držav, se za namen tega pravilnika uporabljajo naslednji izrazi:

1. vse stopnje proizvodnje, predelave in distribucije pomenijo vse stopnje, vključno s primarno pridelavo živil živalskega izvora, do vključno postopkov skladiščenja, prevoza, prodaje ali dobave končnemu potrošniku;
2. živila živalskega izvora (v nadaljnjem besedilu: živila) so proizvodi, pridobljeni od živali, in izdelki, pridobljeni iz teh proizvodov, namenjeni za prehrano ljudi, vključno z živalmi živalmi, če so pripravljene za takšno uporabo.

II. POGOJI ZDRAVSTVENEGA VARSTVA ŽIVALI

3. člen

(splošni pogoji zdravstvenega varstva živali)

(1) Nosilci živilske dejavnosti morajo v vseh stopnjah proizvodnje, predelave in distribucije živil upoštevati ukrepe, določene s tem pravilnikom, za preprečevanje širjenja bolezni, ki se prenašajo med živalmi.

(2) Živila morajo biti pridobljena od živali, ki izpolnjujejo pogoje iz predpisov, ki urejajo zdravstveno varstvo živali.

(3) Živali iz prejšnjega odstavka morajo:

- a) prihajati z gospodarstva, obrata, regije ali dela regije, za katerega ne veljajo omejitve v zvezi z zdravstvenim varstvom živali in v zvezi s proizvodi, pridobljenimi iz teh živali, določene s predpisi iz Priloge I tega pravilnika;
- b) biti, v primeru mesa in mesnih izdelkov, zaklane oziroma predelane v obratu, v katerem med zakolom oziroma med

predelavo niso bile prisotne živali, trupi ali deli trupov živali, okuženih z boleznimi, navedenimi v predpisih iz Priloge I tega pravilnika, oziroma ni obstajal sum okužbe s temi boleznimi ali je bil sum izključen;

c) v primeru akvakultur in njihovih proizvodov, ustrezati pravilniku, ki ureja pogoje, ki jih morajo izpolnjevati akvakulture in njihovi proizvodi za trgovanje na teritoriju EU.

4. člen

(dovoljena odstopanja)

(1) Ne glede na določbe prejšnjega člena je pod pogoji iz tega pravilnika in ob upoštevanju ukrepov, določenih s predpisi iz Priloge I tega pravilnika, dovoljena proizvodnja, predelava in distribucija živil iz regije ali dela regije, za katero veljajo omejitve v zvezi z zdravstvenim varstvom živali, pod naslednjimi pogoji:

– da živila niso proizvedena iz živali oziroma proizvodov, pridobljenih iz teh živali, ki izvirajo z gospodarstev, ki so okužena ali za katere obstaja sum, da so okužena;

– da se živila usposobijo po postopkih iz Priloge III, ki je kot priloga sestavni del tega pravilnika;

– da se živila iz prejšnje alineje pred predpisanim usposabljanjem označi v skladu s Prilogo II, ki je sestavni del tega pravilnika, če predpisi Skupnosti ne določajo drugače;

– da se živila, dokler niso usposobljena v skladu s Prilogo III tega pravilnika, pridobivajo, obdelujejo, prevažajo in skladiščijo prostorsko ali časovno ločeno od živil, proizvedenih iz živali oziroma proizvodov, pridobljenih iz teh živali, ki izpolnjujejo pogoje iz predpisov glede zdravstvenega varstva živali;

– da prevoz živil izven regije ali dela regije, za katero veljajo omejitve v zvezi z zdravstvenim varstvom živali, preden so predpisano usposobljena, odobri uradni veterinar Veterinarske uprave Republike Slovenije (v nadaljnjem besedilu: VURS).

(2) Postopki usposabljanja iz Priloge III tega pravilnika se morajo izvesti v obratih, ki jih posebej v ta namen po uradni dolžnosti določi VURS, potem ko ugotovi, da obrat lahko zagotovi izvajanje postopkov usposabljanja v skladu s Prilogo III.

(3) Proizvodnja, predelava in distribucija proizvodov iz akvakultur, ki ne izpolnjujejo pogojev iz prejšnjega člena, je dovoljena v skladu z določbami pravilnika, ki ureja pogoje, ki jih morajo izpolnjevati akvakulture in njihovi proizvodi za trgovanje na teritoriju EU.

III. KONČNI DOLOČBI

5. člen

(prenehanje veljavnosti)

Z dnem uveljavitve tega pravilnika preneha veljati Pravilnik o določitvi pogojev zdravstvenega varstva živali, ki vplivajo na proizvodnjo, predelavo in distribucijo živil živalskega izvora (Uradni list RS, št. 75/05).

6. člen

(začetek veljavnosti)

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

Št. 007-19/2007

Ljubljana, dne 17. avgusta 2007

EVA 2007-2311-0002

Iztok Jarc l.r.
Minister
za kmetijstvo,
gozdarstvo in prehrano

Priloga I

Živalske bolezni, ki vplivajo na proizvodnjo, predelavo in distribucijo živil, in predpisi, ki določajo ukrepe za njihov nadzor

Živalska bolezen	Predpis
Klasična prašičja kuga	Pravilnik, ki ureja ukrepe za ugotavljanje, preprečevanje in zatiranje klasične prašičje kuge – Pestis suum
Afriška prašičja kuga	Pravilnik, ki ureja ukrepe za ugotavljanje, preprečevanje in zatiranje afriške prašičje kuge
Slinavka in parkljevka	Pravilnik, ki ureja ukrepe za nadzor, zatiranje in preprečevanje širjenja slinavke in parkljevke
Aviarna influenza	Pravilnik, ki ureja ukrepe za ugotavljanje, preprečevanje in zatiranje aviarne influence
Atipična kokošja kuga	Pravilnik, ki ureja ukrepe za ugotavljanje, preprečevanje in zatiranje atipične kokošje kuge
Goveja kuga, kuga drobnice in prašičja vezikularna bolezen	Predpis, ki ureja ukrepe za ugotavljanje, preprečevanje in zatiranje goveje kuge, kuge drobnice in prašičje vezikularne bolezni
Bolezni akvakulture	Pravilnik, ki ureja ukrepe za nadzor nad določenimi boleznimi rib (ISA, VHS in IHN), pravilnik, ki ureja pogoje, ki jih morajo izpolnjevati akvakulture in njihovi proizvodi za trgovanje na teritoriju EU in pravilnik, ki ureja bolezni živali

Priloga II

Oznaka zdravstvene ustreznosti za sveže meso, ki izvira z regije ali dela regije, za katerega veljajo omejitve glede zdravstvenega varstva živali

(1) Oznaka zdravstvene ustreznosti za sveže meso je sestavljena iz dveh diagonalnih premic, ki se sekata v sredini žiga na način, ki zagotavlja čitljivost podatkov na žigu.

(2) Namesto oznake zdravstvene ustreznosti iz prejšnjega odstavka je dovoljena uporaba ovalne oznake zdravstvene ustreznosti, ki mora biti ovalne oblike, široka najmanj 6,5 cm in visoka 4,5 cm ter mora vsebovati naslednje jasno čitljive podatke:

– v zgornjem delu kratico imena države SI ali ime države SLOVENIJA z velikimi tiskanimi črkami, ki ji sledi številka veterinarske odobritve obrata;

– v spodnjem delu z velikimi črkami kratico ES;

– dve diagonalni premici, ki se križata na sredini oznake na način, da ne zakrivata ostalih podatkov na oznaki.

(3) Črke morajo biti visoke najmanj 0,8 cm, številke pa najmanj 1 cm.

(4) Oznaka zdravstvene ustreznosti mora poleg podatkov iz prejšnjega odstavka vsebovati tudi oznako, na podlagi katere je mogoče identificirati veterinarja, ki je meso pregledal.

(5) Oznaka zdravstvene ustreznosti mora biti nameščena pod neposrednim nadzorom uradnega veterinarja, odgovornega za izvajanje veterinarskih pregledov in preverjanje pogojev zdravstvenega varstva živali v obratih za proizvodnjo svežega mesa.

Priloga III

Postopki usposabljanja mesa in mleka z namenom zagotavljanja izpolnjevanja pogojev glede zdravstvenega varstva živali:

Postopki usposabljanja MESA (*)	Bolezen							
	Slinavka in par-kļjevka	Klasična prašičja kuga	Vezi-ku-larna bolezen prašičev	Afriška prašičja kuga	Goveja kuga	Atipična kokošja kuga	Aviarna influenza	Kuga drobnice
(a) Toplotna obdelava v hermetično zaprtih posodah, pri katerih vrednost F_0 doseže 3.00 ali več (**)	+	+	+	+	+	+	+	+
(b) Toplotna obdelava pri najmanj 70 °C v središču kosa mesa	+	+	+	0	+	+	+	+
(c) Toplotna obdelava pri najmanj 80 °C v središču kosa mesa	+	+	+	+	+	+	+	+
(d) Toplotna obdelava v hermetično zaprtih posodah najmanj 4 ure pri temperaturi 60 °C, pod pogojem da temperatura v središču doseže 70 °C za najmanj 30 minut	+	+	+	+	+	-	-	-
(e) Naravna fermentacija in zorenje mesa brez kosti, ki trajata najmanj 9 mesecev, pod pogojem da je dosežena A_w vrednost največ 0.93 ali da je pH vrednost največ 6.0	+	+	+	+	+	0	0	0
(f) V primeru mesa s kostmi velja enaka obdelava, kot je določeno v točki (e)(*)	+	+	+	0	0	0	0	0
(g) Sušene klobase(**): postopek usposabljanja določi Komisija	+	+	+	0	+	0	0	0
(h) Šunke in ledja: naravna fermentacija in zorenje, ki trajata najmanj 190 dni za šunke in najmanj 140 dni za ledja	0	0	0	+	0	0	0	0
(i) Toplotna obdelava, ki mora v središču izdelka doseči temperaturo najmanj 65 °C v trajanju, ki zagotavlja pasterizacijsko vrednost (pv), ki je enaka ali večja od 40	+	0	0	0	0	0	0	+
MLEKO in mlečni izdelki (vključno s smetano), namenjeni prehrani ljudi								
(a) Ultra visoka temperatura -UVT (UVT je toplotna obdelava pri temperaturi 132 °C najmanj 1 sekundo)	+	0	0	0	0	0	0	0
(b) Pri pH vrednosti mleka, ki je nižja od 7.0, zadošča enostavna kratkotrajna pasterizacija z visoko temperaturo – KPVT	+	0	0	0	0	0	0	0
(c) Pri pH vrednosti mleka, ki je enaka ali višja od 7.0, zadošča dvakratna KPVT	+	0	0	0	0	0	0	0

+: obdelava zagotavlja izpolnjevanje pogojev glede zdravstvenega varstva živali

0: obdelava ne zagotavlja izpolnjevanje pogojev glede zdravstvenega varstva živali

(*): pri izvajanju obdelave zagotoviti, da ne prihaja do križanja poti med toplotno obdelanim in neobdelanim mesom

(**): F_0 je izračunana vrednost uničenja bakterijskih spor. Vrednost F_0 višja od 3,0 pomeni, da je najhladnejša točka mesa v postopku obdelave segreta do te mere, da se doseže enak učinek kot temperatura 121 °C/3 minute s trenutnim gretjem in hlajenjem

(***): sušene klobase so vrsta sušenih mesnin v skladu s pravilnikom, ki ureja kakovost mesnih izdelkov

4918. Pravilnik o sprejemu dolgoročnih načrtov lovsko upravljavskih območij v Republiki Sloveniji za obdobje 2007–2016

Na podlagi drugega odstavka 17. člena Zakona o divjadi in lovstvu (Uradni list RS, št. 16/04 in 120/06 – odl. US) izdaja minister za kmetijstvo, gozdarstvo in prehrano v soglasju z ministrom za okolje in prostor

P R A V I L N I K
o sprejemu dolgoročnih načrtov lovsko upravljavskih območij v Republiki Sloveniji za obdobje 2007–2016

1. člen

S tem pravilnikom se za obdobje 2007–2016 sprejmejo dolgoročni načrti naslednjih lovsko upravljavskih območij v Republiki Sloveniji:

- Novomeškega lovsko upravljavskega območja,
 - Gorenjskega lovsko upravljavskega območja,
 - Kočevsko-Belokranjskega lovsko upravljavskega območja,
 - Notranjskega lovsko upravljavskega območja,
 - Primorskega lovsko upravljavskega območja,
 - Pohorskega lovsko upravljavskega območja,
 - Posavskega lovsko upravljavskega območja,
 - Pomurskega lovsko upravljavskega območja,
 - Savinjsko-Kozjanskega lovsko upravljavskega območja,
 - Slovensko goriškega lovsko upravljavskega območja,
 - Triglavskega lovsko upravljavskega območja,
 - Zahodno visoko kraškega lovsko upravljavskega območja,
 - Zasavskega lovsko upravljavskega območja,
 - Kamniško-Savinjskega lovsko upravljavskega območja
- in
- Ptujsko-Ormoškega lovsko upravljavskega območja.

2. člen

(1) Dolgoročni načrt posameznega lovsko upravljavskega območja iz prejšnjega člena je na vpogled na za to območje pristojni območni enoti Zavoda za gozdove Slovenije in je javno dostopen na spletnih straneh Ministrstva za kmetijstvo, gozdarstvo in prehrano ter Zavoda za gozdove Slovenije.

(2) Dolgoročni načrti se trajno hranijo na sedežu Zavoda za gozdove Slovenije, Večna pot 2, Ljubljana in na Ministrstvu za kmetijstvo, gozdarstvo in prehrano, Dunajska cesta 58, Ljubljana.

3. člen

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

Št. 007-292/2007
Ljubljana, dne 12. septembra 2007
EVA 2007-2311-0149

Iztok Jarc l.r.
Minister
za kmetijstvo,
gozdarstvo in prehrano

Soglašam!

Janez Podobnik l.r.
Minister
za okolje in prostor

4919. Pravilnik o ribolovnem režimu v ribolovnih vodah

Na podlagi 22. in 24. člena Zakona o sladkovodnem ribištvu (Uradni list RS, št. 61/06) izdaja minister za kmetijstvo, gozdarstvo in prehrano

P R A V I L N I K
o ribolovnem režimu v ribolovnih vodah

1. člen

(vsebina)

Ta pravilnik določa obvezna pravila pri izvajanju ribolova tako, da podrobneje določa:

- splošne pogoje za izvajanje ribolova;
- vrste, veljavnost in obliko ribolovne dovolilnice;
- evidenco izdanih ribolovnih dovolilnic in evidenco uplenja;
- čas in način ribolova;
- dovoljene in prepovedane vabe ter obvezen dodatni pribor;
- ravnanje z ujetimi ribami;
- najmanjše lovne mere in varstvene dobe;
- dovoljen dnevni uplen.

2. člen

(splošni pogoji)

(1) Ribe je dovoljeno loviti v skladu s predpisi, ki urejajo sladkovodno ribištvo in ohranjanje narave ter v skladu s sprejetim letnim programom ribiškega upravljanja.

(2) Ribe je dovoljeno loviti na podlagi veljavne ribolovne dovolilnice.

3. člen

(vrste ribolovnih dovolilnic)

(1) Ribolovne dovolilnice so:

- dnevne;
- nočne.
- (2) Dnevne ribolovne dovolilnice za dnevni čas ribolova so enodnevne, večdnevne in letne.
- (3) Nočne ribolovne dovolilnice za nočni čas ribolova so samo za čas ene noči.

4. člen

(veljavnost ribolovne dovolilnice)

(1) Veljavna ribolovna dovolilnica vsebuje naslednje podatke:

- vrsto ribolovne dovolilnice;
- zaporedno številko;
- ime in priimek imetnika ribolovne dovolilnice;
- rok veljavnosti za večdnevne ali letne ribolovne dovolilnice;
- datum oziroma čas za katerega velja ribolovna dovolilnica;
- ribolovni revir, oziroma ribolovne revirje, za katere je ribolovna dovolilnica izdana;
- vrste rib, ki jih je dovoljeno loviti, najmanjše mere in varstvene dobe za te ribe;
- dovoljen način in tehnika ribolova;
- dovoljene vabe;
- dovoljen uplen;
- način vračanja ribolovne dovolilnice;
- ime izdajatelja;
- žig in podpis izvajalca ribiškega upravljanja.
- (2) Ribolovna dovolilnica je neprenosljiva in je veljavna, če se z njo lahko identificira njen imetnik.

5. člen

(oblika ribolovne dovolilnice)

(1) Letna ribolovna dovolilnica se izda v obliki knjižice v velikosti najmanj 7 x 10 cm z natisnjenimi predpisanimi podatki oziroma rubrikami, kamor se podatki lahko vpisujejo.

(2) Ostale ribolovne dovolilnice se izda v velikosti najmanj 14 x 10 cm z natisnjenimi predpisanimi podatki oziroma rubrikami, kamor se podatki lahko vpisujejo.

(3) Ribolovna dovolilnica mora imeti natisnjeno rubriko, kamor se vpisuje dnevni uplen in zaznamki ribiškega čuvaja.

(4) Večdnevne in letne ribolovne dovolilnice morajo imeti natisnjeno rubriko kamor se vpiše skupni ulov po prenehanju veljavnosti.

6. člen

(evidenca izdanih ribolovnih dovolilnic)

Izvajalec ribiškega upravljanja vodi evidenco o izdanih ribolovnih dovolilnicah s podatki:

- vrsto ribolovne dovolilnice;
- zaporedno številko dovolilnice;
- datum izdaje;
- ime in priimek oziroma naziv imetnika ribolovne dovolilnice ter točen naslov;
- rok veljavnosti;
- ribolovni revir za katerega je bila izdana;
- vrste rib, ki jih je dovoljeno loviti;
- podpis izdajatelja.

7. člen

(evidenca uplena)

(1) Ribič je dolžan v ribolovno dovolilnico takoj vpisovati uplen.

(2) Izvajalec ribiškega upravljanja v ribiškem okolišju je dolžan zagotoviti vračanje ribolovnih dovolilnic z evidentiranim uplenom.

8. člen

(čas ribolova)

(1) Za dnevni čas ribolova se šteje čas od zore do mraka.

(2) Za nočni čas ribolova se šteje čas od mraka do zore naslednjega dne.

(3) Zora nastopi eno uro pred sončnim vzhodom, mrak pa nastopi eno uro po zahodu sonca.

(4) Za določitev časa sončnega vzhoda in zahoda se upoštevajo podatki Agencije Republike Slovenije za okolje.

9. člen

(nočni ribolov)

(1) Nočni ribolov je dovoljen le v določenem obdobju in na posebej določenih mestih.

(2) Obdobje in mesta, kjer se dovoljuje nočni ribolov so določena v ribiškoogojitvenih načrtih.

10. člen

(ribolovni načini)

(1) Ribolov je dovoljen le z ribiško palico.

(2) Na ribiški palici je lahko naveza le z eno vabo.

(3) Ribolov se lahko izvaja hkrati z največ dvema ribiškima palicama.

(4) Ne glede na prejšnji odstavek je ribolov krapovcev na tekmovanjih v lovu krapov z obtežilnikom, dovoljen z več ribiškimi palicami v skladu s pravili Ribiške zveze Slovenije.

(5) Ribolov vseh vrst postrvi, sulca, lipana, ščuke, smuča, soma in bolena se izvaja le z eno ribiško palico.

11. člen

(ribolovne tehnike)

(1) Dovoljene ribolovne tehnike so muharjenje, vijačenje, beličarjenje, talni ribolov in ribolov na vlek iz čolna.

(2) Ribolov lipana je dovoljen le z muharjenjem.

(3) Ribolov postrvi, sulca, ščuke, smuča in bolena je dovoljen le z muharjenjem ali vijačenjem.

(4) Ne glede na določbo prejšnjega odstavka je ribolov postrvi, ščuke, smuča in bolena v jezerih, akumulacijah in ribnikih dovoljen tudi z uporabo drugih ribolovnih tehnik.

12. člen

(dovoljene vabe)

(1) Ribolov lipana v tekočih vodah je dovoljen le z umetno muho z enim trnkem enojčkom brez zalusti narejeno s tehniko vezanja.

(2) Ribolov postrvi v tekočih vodah je dovoljen le z umetno vabo z enim trnkem.

(3) Ne glede na določbo prejšnjega odstavka je ribolov tujerodnih vrst postrvi v jezerih, akumulacijah in ribnikih dovoljen tudi z vabami rastlinskega in živalskega izvora z enim trnkem (enojčkom, dvojčkom ali trojčkom).

(4) Ribolov sulca, ščuke, smuča in bolena v tekočih vodah je dovoljen z umetnimi vabami z največ tremi trniki (enojčki, dvojčki ali trojčki).

(5) Ne glede na določbo prejšnjega odstavka je ribolov smuča in bolena v jezerih, vodnih zbiralnikih in ribnikih dovoljen tudi z vabami rastlinskega in živalskega izvora.

(6) Ribolov krapovcev je dovoljen z umetnimi vabami ter vabami rastlinskega in živalskega izvora.

(7) V delih ribolovnih voda, kjer je z ribiškoogojitvenim načrtom določen sistem »ujemi in spusti«, je dovoljen ribolov le z umetnimi vabami s trnkem enojčkom brez zalusti.

13. člen

(prepovedane vabe)

Za vabo pri ribolovu je prepovedana uporaba:

- živih živali;
- živali ali surovin iz živali, ki so ogrožene in zavarovane v skladu s predpisi o ohranjanju narave;
- vab, ki vsebujejo strupene ter omamne snovi.

14. člen

(obvezen dodatni pribor)

Pri izvajanju ribolova mora imeti ribič obvezno pri sebi pribor za odpenjanje (pean, kleščce).

15. člen

(ravnanje z ujetimi ribami)

(1) Ujete ribe je dovoljeno prijemati le z moko roko.

(2) Ujete ribe se mora takoj žive spustiti nazaj na prostost v vodo ali usmrtiti na način, da se rib ne muči.

(3) Ne glede na prejšnji odstavek, se lahko za shranjevanje živih rib na tekmovanjih v lovu rib s plovcem, uporabljajo posebne mreže v skladu s pravili Ribiške zveze Slovenije.

16. člen

(najmanjše lovne mere in varstvene dobe)

Najmanjše lovne mere in varstvene dobe za posamezne ribolovne ribe so:

I. V Donavskem povodju:

	Najmanjša mera v cm	Varstvena doba
1. Sulec – <i>Hucho hucho</i>	70	15. 2.–30. 9.
2. Potočna postrv – <i>Salmo trutta fario</i>	25	1. 10.–28. 2.
3. Jezerska postrv – <i>Salmo trutta lacustris</i>	40	1. 10. – 31. 3.
4. Lipan – <i>Thymallus thymallus</i>	30	1. 12.–15. 5.
5. Ščuka – <i>Esox lucius</i>	50	1. 2.–30. 4.
6. Smuč – <i>Sander lucioperca</i>	50	1. 3.–31. 5.
7. Som – <i>Silurus glanis</i>	60	1. 5.–30. 6.
8. Bolen – <i>Aspius aspius</i>	40	1. 5.–30. 6.
9. Linj – <i>Tinca tinca</i>	30	1. 5.–30. 6.
10. Podust – <i>Chondrostoma nasus</i>	35	1. 3.–31. 5.
11. Platnica – <i>Rutilus pigus</i>	35	1. 3.–31. 5.
12. Klen – <i>Leuciscus cephalus</i>	30	1. 5.–30. 6.
13. Klenič – <i>Leuciscus leuciscus</i>	20	1. 5.–30. 6.
14. Mrena – <i>Barbus barbus</i>	30	1. 5.–30. 6.
15. Pohra – <i>Barbus balcanicus</i>	20	1. 5.–30. 6.
16. Ogrica – <i>Vimba vimba</i>	30	1. 5.–30. 6.
17. Ploščič – <i>Abramis brama</i>	30	1. 5.–30. 6.
18. Androga – <i>Blicca bjoerkna</i>	25	1. 5.–30. 6.
19. Jez – <i>Leuciscus idus</i>	35	1. 3.–31. 5.
20. Menek – <i>Lota lota</i>	30	1. 12.–31. 3.
21. Rdečeperka – <i>Scardinius erithrophthalmus</i>	/	1. 4.–30. 6.
22. Rdečeoka – <i>Rutilus rutilus</i>	/	1. 4.–30. 6.
23. Čep – <i>Zingel zingel</i>	20	1. 3.–31. 5.
24. Navadni ostrž – <i>Perca fluviatilis</i>	/	1. 3.–31. 5.
25. Navadni koreselj – <i>Carassius carassius</i>	/	1. 5.–30. 6.
26. Pisanec – <i>Phoxinus phoxinus</i>	/	1. 4.–30. 6.
27. Zelenika – <i>Abramus alburnus</i>	/	1. 4.–30. 6.
28. Šarenka – <i>Oncorhynchus mykiss</i>	/	1. 12.–28. 2.
29. Potočna zlatovčica – <i>Salvelinus fontinalis</i>	/	1. 12.–28. 2.
30. Jezerska zlatovčica – <i>Salvelinus alpinus</i>	/	1. 12.–28. 2.

II. V Jadranskem povodju:

1. Soška postrv – <i>Salmo marmoratus</i>	40	1. 10.–31. 3.
2. Jadranski lipan – <i>Thymallus thymallus adriaticus</i>	30	1. 12.–15. 5.
3. Ščuka – <i>Esox lucius</i>	50	1. 2.–30. 4.
4. Linj – <i>Tinca tinca</i>	30	1. 5.–30. 6.
5. Navadni koreselj – <i>Carassius carassius</i>	/	1. 5.–30. 6.
6. Štrkavec – <i>Leuciscus cephalus cabeda</i>	30	1. 5.–30. 6.
7. Grba – <i>Barbus plebejus</i>	30	1. 5.–30. 6.
8. Mrenič – <i>Barbus caninus</i>	/	1. 5.–30. 6.
9. Rdečeperka – <i>Scardinius erithrophthalmus</i>	/	1. 4.–30. 6.
10. Navadni ostrž – <i>Perca fluviatilis</i>	/	1. 3.–30. 6.
11. Potočna postrv – <i>Salmo trutta</i> in križanci	/	1. 12.–31. 3.
12. Šarenka – <i>Oncorhynchus mykiss</i>	/	1. 12.–31. 3.
13. Potočna zlatovčica – <i>Salvelinus fontinalis</i>	/	1. 12.–31. 3.
14. Jezerska zlatovčica – <i>Salvelinus alpinus</i>	/	1. 12.–31. 3.
15. Lipan – <i>Thymallus thymallus</i>	/	1. 12.–31. 3.
16. Podust – <i>Chondrostoma nasus</i>	18	/

17. člen

(način določanja najmanjših lovnih mer in varstvenih dob)

Ribe se merijo od začetka glave do konca repne plavuti.

18. člen

(dovoljen uplen)

(1) Dovoljen uplen na ribolovni dan ali noč z veljavno ribolovno dovolilnico je do 5 kg rib, od tega največ pet krapovcev, tri postrvi s predpisano najmanjšo lovno mero, dva lipana ter enega sulca, ščuko, smuča in bolena.

(2) Ne glede na določbo prejšnjega odstavka je dovoljen uplen ene ribe z maso nad 5 kg oziroma dveh rib s skupno maso nad 5 kg.

(3) Ko se doseže dovoljeni uplen, se ribolov zaključuje.

19. člen

(prenehanje veljavnosti)

Z dnem uveljavitve tega pravilnika preneha veljati Odredba o najmanjših dolžinah lovnih rib in o varstveni dobi lovnih rib, rakov, žab in školjk (Uradni list RS, št. 14/93, 20/93 – popr.).

20. člen

(začetek veljavnosti)

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

Št. 007-228/2007

Ljubljana, dne 15. oktobra 2007

EVA 2007-2311-0154

Iztok Jarc l.r.
Minister
za kmetijstvo,
gozdarstvo in prehrano

4920. Pravilnik o opravljanju strokovnega izpita za ribogojca

Na podlagi 51. člena ter drugega, tretjega in četrtega odstavka 56. člena Zakona o sladkovodnem ribištvu (Uradni list RS, št. 61/06) izdaja minister za kmetijstvo, gozdarstvo in prehrano

P R A V I L N I K**o opravljanju strokovnega izpita za ribogojca**

1. člen

(vsebina pravilnika)

Ta pravilnik določa obseg in vsebino strokovnega izpita za ribogojca (v nadaljnjem besedilu: izpit), program praktičnega usposabljanja, sestavo in oblikovanje izpitnih komisij, način prijave k izpitu, trajanje in način opravljanja izpita, izdajanje potrdil o izpitu, vodenje evidenc o izpiti, plačilo izpitne komisije ter druga vprašanja v zvezi z opravljanjem izpita.

2. člen

(obseg izpita)

Izpit obsega preverjanje znanja iz vsebin, ki jih ribogojec neposredno uporablja pri gojitvi rib za poribljavanje voda, ki so določene v tem pravilniku.

3. člen

(vsebina izpita)

Izpit obsega naslednje vsebine:

- zgodovino in osnove ribogojstva;
- predpise iz področja sladkovodnega ribištva in gojitve rib;
- predpise iz področja varstva okolja, ohranjanja narave in upravljanja voda;
- gojitev rib;
- ribogojne postopke za hladnovodne vrste rib;
- ribogojne postopke za toplovodne vrste rib;
- vzrejo rib za prehrano;
- vzrejo rib za poribljavanje;
- bolezni rib in predpise s tega področja.

4. člen

(praktično usposabljanje)

(1) Kandidat mora pred opravljanjem izpita opraviti praktično usposabljanje.

(2) Praktično usposabljanje se opravlja v ribogojnici, ki jo določi nosilec javnega pooblastila za opravljanje strokovnega izpita za ribogojca (v nadaljnjem besedilu: nosilec javnega pooblastila) in traja najmanj 40 ur.

(3) Potrdilo o opravljenem praktičnem usposabljanju izda kandidatu nosilec javnega pooblastila.

(4) Praktični del usposabljanja zajema spoznavanje z ribogojnimi opravili, ki jih ribogojec neposredno uporablja pri delu v ribogojstvu in obsega:

- odlov plemenk;
- smukanje;
- valjenje;
- krmljenje;
- transport;
- poribljavanje;
- čiščenje ribogojnih objektov;
- postopke zdravstvene preventive;
- zdravljenje rib.

5. člen

(podrobnejša vsebina izpita in program praktičnega usposabljanja)

(1) Podrobnejša vsebina izpita in praktično usposabljanje sta določena s programom, ki je kot priloga 1 sestavni del tega pravilnika.

(2) Nosilec javnega pooblastila je dolžan kandidatu za opravljanje izpita zagotoviti najmanj 8 ur teoretičnega usposabljanja ter vso potrebno literaturo in pravne vire, ki so potrebni za opravljanje izpita.

6. člen

(izpitna komisija)

(1) Na predlog nosilca javnega pooblastila imenuje člane izpitne komisije iz vrst strokovnjakov z izobrazbo in izkušnjami iz področja ribogojstva, varstva okolja, ohranjanja narave in upravljanja voda minister za kmetijstvo, gozdarstvo in prehrano (v nadaljnjem besedilu: minister).

(2) Član izpitne komisije mora imeti najmanj univerzitetno izobrazbo ustrezne smeri glede na vsebino programa.

7. člen

(določitev izpitne komisije ter zapisnikarja)

(1) Nosilec javnega pooblastila med imenovanimi člani izpitne komisije določi predsednika, dva člana izpitne komisije in zapisnikarja ter določi izpitni rok in kraj opravljanja izpita.

(2) Nosilec javnega pooblastila obvesti člane izpitne komisije in zapisnikarja o izboru, izpitnem roku in kraju opravljanja izpita vsaj petnajst dni pred izpitnim rokom.

8. člen

(predsednik izpitne komisije)

Predsednik izpitne komisije vodi izpitni postopek in skrbi za izpitni red.

9. člen

(dolžnosti članov izpitne komisije)

(1) Člani izpitne komisije in zapisnikar morajo opravljati dolžnosti v zvezi z delom v izpitni komisiji, v katero so imenovani.

(2) Oseba iz prejšnjega odstavka mora takoj, ko izve za razlog, zaradi katerega ne bi mogla opraviti svoje dolžnosti v izpitni komisiji, obvestiti nosilca javnega pooblastila.

(3) Minister lahko razreši imenovanega člana izpitne komisije, če ta ne opravlja dolžnosti, določenih s tem pravilnikom.

10. člen

(prijava na izpit)

(1) Kandidat za opravljanje izpita vloži prijavo na predpisanem obrazcu pri nosilcu javnega pooblastila.

(2) Nosilec javnega pooblastila obvesti kandidata za izpit o času in kraju usposabljanja, izpitnem roku ter kraju izpita.

(3) Kandidata za opravljanje izpita se o času in kraju izpita obvesti najmanj petnajst dni pred izpitnim rokom.

11. člen

(opravljanje izpita)

(1) Izpit je sestavljen iz pisnega in ustnega dela.

(2) Pred pričetkom pisnega dela izpita predsednik izpitne komisije ugotovi istovetnost kandidata.

(3) Pisni del izpita obsega 20 vprašanj od katerih sta vsaj dve vprašanji iz posamezne vsebine, ki je predpisana v 3. členu tega pravilnika.

(4) Pisni del izpita opravlja kandidat pod nadzorom najmanj enega člana izpitne komisije, ustni del pa pred izpitno komisijo.

12. člen

(ocena pisnega dela)

Uspeh kandidata pri pisnem delu izpita oceni izpitna komisija na predlog člana, ki je pripravil in pregledal pisni test.

13. člen

(ustni del izpita)

(1) Ustni del izpita kandidat opravlja le v primeru, če je pri pisnem delu izpita dosegel najmanj 60% točk.

(2) Ustni in pisni del izpita se opravljata na isti dan.

(3) Vprašanja, ki jih postavijo izpraševalci kandidatu pri ustnem delu izpita, se morajo nanašati na vsebine iz 3. člena tega pravilnika.

14. člen

(trajanje izpita, javnost izpita in razglasitev izida izpita)

(1) Pisni del izpita traja največ 90 minut, ustni del pa največ 15 minut.

(2) Izpit je javen.

(3) Izpitna komisija na podlagi ocene posameznih delov izpita odloči ali je kandidat izpit uspešno opravil.

(4) Izid izpita razglasi predsednik izpitne komisije ob navzočnosti članov izpitne komisije, zapisnikarja in kandidata.

15. člen

(ugovor)

(1) Kandidat, ki izpita ni uspešno opravil, lahko takoj po razglasitvi izida izpita poda pri zapisnikarju ugovor ustno na zapisnik.

(2) O upravičenosti ugovora odloči večina članov imenovane izpitne komisije iz 6. člena tega pravilnika.

(3) V primeru upravičenosti ugovora na izid izpita se kandidatu omogoči ponovno opravljanje izpita brez dodatnih stroškov v naslednjem izpitnem roku.

16. člen

(potrdilo o izpitu)

(1) Kandidatu, ki je izpit uspešno opravil, se izda potrdilo o opravljenem izpitu. Potrdilo podpiše predsednik izpitne komisije.

(2) Potrdilo o opravljenem izpitu se izda na predpisanem obrazcu, ki je kot priloga 2 sestavni del tega pravilnika.

(3) Potrdilo se vroči kandidatu najkasneje v osmih dneh od dneva opravljenega izpita.

17. člen

(zapisnik)

O poteku izpita se za vsakega kandidata vodi zapisnik. Pisna naloga je priloga zapisnika. Zapisnik podpišejo predsednik in člana izpitne komisije ter zapisnikar.

18. člen

(zbirka dokumentov o kandidatu)

(1) Nosilec javnega pooblastila vodi za vsakega kandidata zbirko dokumentov, ki vsebuje prijavo k izpitu, zahtevana potrdila, obvestilo o dnevu in kraju opravljanja izpita in zapisnik o poteku izpita.

(2) Zbirka dokumentov o kandidatih se hrani dve leti od dneva opravljanja izpita.

(3) Podatke za evidenco o opravljenih izpiti mora nosilec javnega pooblastila poslati v ribiški kataster najkasneje v 14 dneh od izdaje potrdila o opravljenem izpitu.

19. člen

(evidenca o opravljenih izpiti)

(1) Evidenca o opravljenih izpiti se vodi v ribiškem katastru za namen ugotavljanja usposobljenosti za opravljanje ribogojne dejavnosti.

(2) Evidenca iz prejšnjega odstavka vsebuje:

– zaporedno evidenčno številko;

– številko izpita;

– ime in priimek kandidata;

– identifikacijsko številko kandidata;

– kraj rojstva kandidata;

– datum in kraj opravljanja izpita.

(3) Podatke iz evidence iz prejšnjega odstavka se hrani trajno.

20. člen

(plačilo izpitne komisije)

(1) Predsedniku in članoma izpitne komisije ter zapisnikarju pripada plačilo za delo in povračilo stroškov v zvezi z delom v izpitni komisiji v višini, ki jo določi nosilec javnega pooblastila.

(2) Za kandidate plača stroške praktičnega usposabljanja in opravljanja izpita izvajalec ribiškega upravljanja oziroma kandidat sam po ceniku, ki ga določi nosilec javnega pooblastila.

21. člen

(priznavanje izpita)

(1) Osebi, ki ima doseženo najmanj V. stopnjo strokovne izobrazbe in je imela v izobraževalnem programu tudi temo iz ribogojstva se šteje, da ima ustrezna znanja in se ji prizna izpit za ribogojca.

(2) Potrdilo o priznanem izpitu za ribogojca izda nosilec javnega pooblastila.

22. člen

(začetek veljavnosti)

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

Št. 007-232/2007

Ljubljana, dne 15. oktobra 2007

EVA 2007-2311-0150

Iztok Jarc l.r.

Minister

za kmetijstvo,

gozdarstvo in prehrano

PRILOGA 1
PROGRAM STROKOVNEGA IZPITA ZA RIBOGOJCE

I. TEORETIČNI DEL

1. Zgodovina ribogojstva, osnove ribogojstva

- 1.1 Opis ribogojstva v svetu in v Sloveniji
- 1.2 Abiotski in biotski dejavniki, ki vplivajo na gojitev rib
- 1.3 Biologija, anatomija in fiziologija rib

2. Predpisi na področju gojitve rib

- 2.1 Predpisi s področja sladkovodnega ribištva
- 2.2 Predpisi s področja varstva okolja
- 2.3 Predpisi s področja ohranjanja narave
- 2.4 Predpisi s področja upravljanja voda
- 2.5 Predpisi s področja živinoreje
- 2.6 Predpisi s področja boleznih rib

3. Gojitev rib

- 3.1 Izbira lokacije ribogojnice
- 3.2 Gojitev hladnovodnih vrst rib
- 3.3 Gojitev toplovodnih vrst rib

4. Ribogojni postopki za gojitev hladnovodnih vrst rib

- 4.1 Selekcija – izbira plemenk, pogoji potrebni za plemenke
- 4.2 Smukanje
- 4.3 Oploditev
- 4.4 Valjenje iker
- 4.5 Gostota rib v bazenih
- 4.6 Vzdrževanje bazenov
- 4.7 Transport rib
- 4.8 Hranjenje rib (vrste hrane, načini hranjenja)

5. Ribogojni postopki za gojitev toplovodnih vrst rib

- 5.1 Selekcija – odbira plemenk, pogoji potrebni za plemenke
- 5.2 Drstni ribniki
- 5.3 Valjenje iker
- 5.4 Vzreja zaroda
- 5.5 Prezimovanje
- 5.6 Odlovi rib – izpust, lovilne jame
- 5.7 Transport iker in rib
- 5.8 Vzdrževanje ribnikov, čiščenje

6. Vzreja rib za prehrano

- 6.1 Vrste objektov
- 6.2 Vrste rib
- 6.3 Vrste hrane, sestava, skladiščenje, prehrambeni koeficient

7. Vzreja rib za porabljanje

- 7.1 Domorodne ribje vrste
- 7.2 Poreklo rib
- 7.3 Ribiška območja, okoliši in revirji ter izločene vode

8. Bolezni rib

- 8.1 Najbolj pogoste bolezni rib v Sloveniji
- 8.2 Preventiva, opazovanje, kopanje, bariere, razkuževanje opreme in objektov
- 8.3 Zdravljenje, ukrepanje ob poginih

II. PRAKTIČNI DEL

1. Odlovi plemenk

- 1.1 Odlovi plemenk v ribogojnici

2. Smukanje

- 2.1 Smukanje na terenu ali v ribogojnici

3. Valjenje

- 3.1 Kontrola valjenja
- 3.2 Čas valjenja
- 3.3 Prebiranje iker
- 3.4 Štetje iker

4. Hranjenje

- 4.1 Količina hranjenja
- 4.2 Ročno hranjenje
- 4.3 Avtomatsko hranjenje

5. Transport

- 5.1 Transport iker: oprema, pogoji
- 5.2 Transport rib: oprema pogoji

6. Porabljanje

- 6.1 Porabljanje gojitvenih potokov
- 6.2 Porabljanje športno ribolovnih voda

7. Vzdrževanje čistoče v ribogojinih objektih

- 7.1 Čiščenje bazenov

8. Preprečevanje bolezni

- 8.1 Opazovanje obnašanja rib
- 8.2 Kopanje rib

9. Zdravljenje boleznih rib

- 9.1 Vrste zdravil in doziranje
- 9.2 Ukrepi ob poginih

PRILOGA 2

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KMETIJSTVO, GOZDARSTVO IN PREHRANO
DIREKTORAT ZA GOZDARSTVO, LOVSTVO IN RIBIŠTVO

P O T R D I L O

o opravljenem strokovnem izpitu za ribogojca

Ime in priimek: _____

Rojen: _____

Je pri nosilcu javnega pooblastila: _____

Pred komisijo: _____

V _____ dne, _____ opravił

STROKOVNI IZPIT ZA RIBOGOJCA

Predpisan po 56. členu Zakona o sladkovodnem ribištvu (Uradni list RS, št. 61/2006)

Številka izpita:

V _____ dne, _____

PREDSEDNIK IZPITNE KOMISIJE

4921. Pravilnik o opravljanju strokovnega izpita za ribiškega čuvaja

Na podlagi 51. člena ter drugega, tretjega in četrtega odstavka 56. člena Zakona o sladkovodnem ribištvu (Uradni list RS, št. 61/06) izdaja minister za kmetijstvo, gozdarstvo in prehrano

P R A V I L N I K
o opravljanju strokovnega izpita
za ribiškega čuvaja

1. člen

(vsebina pravilnika)

Ta pravilnik določa obseg in vsebino strokovnega izpita za ribiškega čuvaja (v nadaljnjem besedilu: izpit), program praktičnega usposabljanja, sestavo in oblikovanje izpitnih komisij, način prijave k izpitu, trajanje in način opravljanja izpita, izdajanje potrdil o izpitu, vodenje evidence o izpitih, plačilo izpitne komisije ter druga vprašanja v zvezi z opravljanjem izpita.

2. člen

(obseg izpita)

Izpit obsega preverjanje znanja iz vsebin, ki jih ribiški čuvaj neposredno uporablja pri opravljanju ribiškočuvajske službe, ki so določene v tem pravilniku.

3. člen

(vsebina izpita)

Izpit obsega naslednje vsebine:

- predpise iz področja sladkovodnega ribištva, varstva okolja, ohranjanja narave in upravljanja voda;
- osnove gospodarjenja v ribiških okoliših;
- osnove biologije in ribogojstva;
- dolžnosti ribiškega čuvaja;
- pooblastila ribiškega čuvaja;
- delovanje ribiškega čuvaja;
- ukrepanje ob poginu rib ali ob drugih vplivih na vode;
- sodelovanje z drugimi pristojnimi službami.

4. člen

(praktično usposabljanje)

(1) Kandidat mora pred opravljanjem izpita opraviti praktično usposabljanje.

(2) Praktično usposabljanje se opravlja pod vodstvom osebe, ki jo določi nosilec javnega pooblastila za opravljanje strokovnega izpita za ribiškega čuvaja (v nadaljnjem besedilu: nosilec javnega pooblastila) in traja najmanj 6 ur.

(3) Potrdilo o usposabljanju izda kandidatu nosilec javnega pooblastila.

(4) Praktični del usposabljanja zajema spoznavanje z različnimi primeri in dogodki ter načinu ukrepanja pri opravljanju ribiškočuvajske službe ter obsega:

- reševanje praktičnih primerov ukrepanja v primeru nedovoljenih dejanj v ribiškem okolišju;
- izdelava pisnih izdelkov, ki so potrebni pri opravljanju ribiškočuvajske službe (zapisniki, poročila, opažanja itd.).

5. člen

(podrobnejša vsebina izpita in praktičnega usposabljanja)

(1) Podrobnejša vsebina izpita in praktičnega usposabljanja je določena s programom, ki je kot priloga 1 sestavni del tega pravilnika.

(2) Nosilec javnega pooblastila je dolžan kandidatu za opravljanje izpita zagotoviti najmanj 4 ure teoretičnega usposabljanja ter vso potrebno literaturo in pravne vire, ki so potrebni za opravljanje izpita.

6. člen

(izpitna komisija)

(1) Na predlog nosilca javnega pooblastila imenuje člane izpitne komisije iz vrst strokovnjakov z izobrazbo in izkušnjami iz področja sladkovodnega ribištva, uprave, varstva okolja, ohranjanja narave in upravljanja voda minister za kmetijstvo, gozdarstvo in prehrano (v nadaljnjem besedilu: minister).

(2) Član izpitne komisije mora imeti najmanj univerzitetno izobrazbo ustrezne smeri glede na vsebino programa.

7. člen

(določitev izpitne komisije ter zapisnikarja)

(1) Nosilec javnega pooblastila med imenovanimi člani izpitne komisije določi predsednika, dva člana izpitne komisije in zapisnikarja ter določi izpitni rok in kraj opravljanja izpita.

(2) Nosilec javnega pooblastila obvesti člane izpitne komisije in zapisnikarja o izboru, izpitnem roku in kraju opravljanja izpita vsaj petnajst dni pred izpitnim rokom.

8. člen

(predsednik izpitne komisije)

Predsednik izpitne komisije vodi izpitni postopek in skrbi za izpitni red.

9. člen

(dolžnosti članov izpitne komisije)

(1) Člani izpitne komisije in zapisnikar morajo opravljati dolžnosti v zvezi z delom v izpitni komisiji, v katero so imenovani.

(2) Oseba iz prejšnjega odstavka mora takoj, ko izve za razlog, zaradi katerega ne bi mogla opraviti svoje dolžnosti v izpitni komisiji obvestiti nosilca javnega pooblastila.

(3) Minister lahko razreši imenovanega člana izpitne komisije, če ta ne opravlja dolžnosti, določenih s tem pravilnikom.

10. člen

(prijava na izpit)

(1) Kandidat za opravljanje izpita vloži prijavo na predpisanem obrazcu pri nosilcu javnega pooblastila.

(2) Nosilec javnega pooblastila obvesti kandidata za izpit o času in kraju usposabljanja, izpitnem roku ter kraju izpita.

(3) Kandidata za opravljanje izpita se o času in kraju izpita obvesti najmanj petnajst dni pred izpitnim rokom.

11. člen

(opravljanje izpita)

(1) Izpit je sestavljen iz pisnega in ustnega dela.

(2) Pred pričetkom pisnega dela izpita predsednik izpitne komisije ugotovi istovetnost kandidata.

(3) Pisni del izpita obsega test in pisno nalogo.

(4) Test obsega 20 vprašanj, od katerih sta vsaj dve vprašanji iz posamezne vsebine, ki je predpisana v 3. členu tega pravilnika ter pisno nalogo iz praktičnega dela vsebin, ki je predpisana v četrtem odstavku 4. člena tega pravilnika.

(5) Pisni del izpita opravlja kandidat pod nadzorom najmanj enega člana izpitne komisije, ustni del pa pred izpitno komisijo.

12. člen

(ocena pisnega dela)

Uspeh kandidata pri pisnem delu izpita oceni izpitna komisija na predlog člana, ki je pripravil in pregledal pisni test.

13. člen

(ustni del izpita)

(1) Ustni del izpita kandidat opravlja le v primeru, če je pri pisnem delu izpita dosegel najmanj 60% točk.

(2) Ustni in pisni del izpita se opravljata na isti dan.

(3) Vprašanja, ki jih postavijo izpraševalci kandidatu na ustnem delu izpita, se morajo nanašati na posamezne vsebine iz 3. in 4. člena tega pravilnika.

14. člen

(trajanje izpita, javnost izpita in razglasitev izida izpita)

(1) Pisni del izpita traja največ 120 minut, ustni del pa največ 20 minut.

(2) Izpit je javen.

(3) Izpitna komisija na podlagi ocene posameznih delov izpita odloči ali je kandidat izpit uspešno opravil.

(4) Izid izpita razglasi predsednik izpitne komisije ob navzočnosti članov izpitne komisije, zapisnikarja in kandidata.

15. člen

(ugovor)

(1) Kandidat, ki izpita ni uspešno opravil, lahko takoj po razglasitvi izida izpita poda pri zapisnikarju ugovor ustno na zapisnik.

(2) O upravičenosti ugovora odloči večina članov imenovane komisije iz 6. člena tega pravilnika.

(3) V primeru upravičenosti ugovora na izid izpita se kandidatu omogoči ponovno opravljanje izpita brez dodatnih stroškov v naslednjem izpitnem roku.

16. člen

(potrdilo o izpitu)

(1) Kandidatu, ki je izpit uspešno opravil, se izda potrdilo o opravljenem izpitu. Potrdilo podpiše predsednik izpitne komisije.

(2) Potrdilo o opravljenem izpitu se izda na predpisanem obrazcu, ki je kot priloga 2 sestavni del tega pravilnika.

(3) Potrdilo se vroči kandidatu najkasneje v osmih dneh od dneva opravljenega izpita.

17. člen

(zapisnik)

O poteku izpita se za vsakega kandidata vodi zapisnik. Pisna naloga je priloga zapisnika. Zapisnik podpišejo predsednik in člana izpitne komisije ter zapisnikar.

18. člen

(zbirka dokumentov o kandidatu)

(1) Nosilec javnega pooblastila vodi za vsakega kandidata zbirko dokumentov, ki vsebujejo prijavo k izpitu, zahtevana potrdila, obvestilo o dnevu in kraju opravljanja izpita in zapisnik o poteku izpita.

(2) Zbirka dokumentov o kandidatih se hrani dve leti od dneva opravljanja izpita.

(3) Podatke za evidenco o opravljenih izpiti mora nosilec javnega pooblastila poslati v ribiški kataster najkasneje v 14 dneh od izdaje potrdila o opravljenem izpitu.

19. člen

(evidenca izpitov)

(1) Evidenca o opravljenih izpiti se vodi v ribškem katastru za namen ugotavljanja usposobljenosti za opravljanje ribiškočuvajske službe.

(2) Evidenca iz prejšnjega odstavka vsebuje:

- zaporedno evidenčno številko;
- številko izpita;
- ime in priimek kandidata;
- identifikacijsko številko kandidata;
- kraj rojstva kandidata;
- datum in kraj opravljanja izpita.

(3) Podatke iz evidence iz prejšnjega odstavka se hrani trajno.

20. člen

(plačilo izpitne komisije)

(1) Predsedniku in članoma izpitne komisije ter zapisnikarju pripada plačilo za delo in povračilo stroškov v zvezi z delom v izpitni komisiji v višini, ki jo določi nosilec javnega pooblastila.

(2) Za kandidate plača stroške praktičnega usposabljanja in opravljanja izpita izvajalec ribiškega upravljanja oziroma kandidat sam po ceniku, ki ga določi nosilec javnega pooblastila.

21. člen

(začetek veljavnosti)

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

Št. 007-229/2007

Ljubljana, dne 15. oktobra 2007

EVA 2007-2311-0153

Iztok Jarc l.r.

Minister

za kmetijstvo, gozdarstvo in prehrano

PRILOGA 1

PROGRAM STROKOVNEGA IZPITA ZA RIBIŠKEGA ČUVAJA

I. TEORETIČNI DEL

1. Predpisi s področja varstva narave, voda in sladkovodnega ribištva

1.1 Predpisi s področja sladkovodnega ribištva

1.2 Predpisi s področja varstva okolja

1.3 Predpisi s področja ohranjanja narave, zlasti poznavanje osnov varstva rastlin in živali, varstva habitatov, izdaje dovoljenj in soglasij, določb o habitatnih tipih, posebnih varstvenih območij in ekološko pomembnih območij.

1.4 Predpisi s področja upravljanja voda

2. Osnove gospodarjenja v ribiških okoliših

2.1 Splošno o ureditvi upravljanja v ribškem okolišu

2.2 Izvajanje ribiškega upravljanja v ribških okoliših

2.3 Ribškogojitveno načrtovanje, poročanje v ribištvu in ribiški kataster

2.4 Sonaravna vzreja avtohtonih rib

2.5 Poribljavanja v ribških okoliših

3. Osnove biologije in ribogojstva

3.1 Osnove biologije rib

3.2 Osnove ribogojstva

4. Dolžnosti ribiškega čuvaja

4.1 Pojem ribiškega čuvaja

4.2 Naloge in dolžnosti ribiškega čuvaja

4.3 Sankcioniranje krivolovcev

4.4 Prepovedi in zapovedi pri izvajanju športnega ribolova

4.5 Ukrepanje ribiškega čuvaja

5. Pooblastila ribiškega čuvaja

5.1 Splošno o pooblastilih

5.2 Pooblastila ribiškega čuvaja

5.3 Legitimiranje

5.4 Pregled ribolovnega pribora, vabe, ribolovne opreme in ulova

5.5 Začasen odvzem priprav za ribolov in trajen odvzem protipravno ujetih rib

- 5.6 Prodaja ribolovnih dovolilnic
- 5.7 Fotografiranje in snemanje
- 5.8 Pravica do nošenja orožja

6. Delovanje ribiškega čuvaja

- 6.1 Organizacija dela v ribiškočuvajskem okolišu
- 6.2 Taktika dela ribiškega čuvaja
- 6.3 Metodika dela ribiškega čuvaja

7. Ukrepi ob poginu rib ali drugih vplivih na vode

- 7.1 Vrsta vplivov na vode
- 7.2 Vpliv onesnaževanja na vode
- 7.3 Znaki onesnaževanja voda
- 7.4 Ukrepi in dolžnosti ribiškega čuvaja ob onesnaženju voda ali poginu rib
- 7.5 Odškodninski zahtevki

8. Sodelovanje z drugimi pristojnimi službami

- 8.1 Ribiški čuvaji kot prekrškovni organi z vidika ribiške inšpekcije
- 8.2 Sodelovanje s pristojnimi službami s področja varstva okolja in voda
- 8.3 Sodelovanje s policijo v primeru kaznivega dejanja

II. PRAKTIČNI DEL

1. Reševanje praktičnega primera ukrepanja v primeru nedovoljenih dejanj v ribiškem okolišu

2. Priprava in pisanje različnih pisnih izdelkov

- 2.1 Poročilo o ugotovitvah ribiškega čuvaja
 - 2.2 Pisna prijava disciplinski komisiji
 - 2.3 Poročilo o prekršku
 - 2.4 Ovadba policiji ali na državno tožilstvo
 - 2.5 Zapis o poravnavi
 - 2.6 Zapisnik ob poginu rib
-

PRILOGA 2

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KMETIJSTVO, GOZDARSTVO IN PREHRANO
DIREKTORAT ZA GOZDARSTVO, LOVSTVO IN RIBIŠTVO

P O T R D I L O

o opravljenem strokovnem izpitu za ribiškega čuvaja

Ime in priimek: _____

Rojen: _____

Je pri nosilcu javnega pooblastila: _____

Pred komisijo: _____

V _____ dne, _____ opravi

STROKOVNI IZPIT ZA RIBIŠKEGA ČUVAJA

Predpisan po 56. členu Zakona o sladkovodnem ribištvu (Uradni list RS, št. 61/2006)

Številka izpita:

V _____ dne, _____

PRESEDNIK IZPITNE KOMISIJE

4922. Pravilnik o opravljanju strokovnega izpita za ribiškega gospodarja

Na podlagi 51. člena ter drugega, tretjega in četrtega odstavka 56. člena Zakona o sladkovodnem ribištvu (Uradni list RS, št. 61/06) izdaja minister za kmetijstvo, gozdarstvo in prehrano

**P R A V I L N I K
o opravljanju strokovnega izpita
za ribiškega gospodarja****1. člen**

(vsebina pravilnika)

Ta pravilnik določa obseg in vsebino strokovnega izpita za ribiškega gospodarja (v nadaljnjem besedilu: izpit), sestavo in oblikovanje izpitnih komisij, način prijave k izpitu, trajanje in način opravljanja izpita, izdajanje potrdil o izpitu, vodenje evidenc o izpiti, plačilo izpitne komisije ter druga vprašanja v zvezi z opravljanjem izpita.

2. člen

(obseg izpita)

Izpit obsega preverjanje znanja iz vsebin, ki jih ribiški gospodar potrebuje za izvrševanje ribiškogojitvenega načrta in izvajanje ostalih nalog v ribiškem okolišju, ki so določene v tem pravilniku.

3. člen

(vsebina izpita)

Izpit obsega naslednje vsebine:

- osnove biologije rib;
- osnove ribogojstva;
- bolezni rib in predpise s tega področja;
- ekologijo rib in življenjskih združb v vodah;
- vplive na vodno okolje ter ukrepe ob poginih rib;
- predpise iz področja sladkovodnega ribištva, varstva okolja, ohranjanja narave in upravljanja voda;
- ribiško upravljanje v ribiških okolišjih;
- ribiški kataster;
- načrtovanje v ribištvu;
- poročanje v ribištvu.

4. člen

(podrobnejša vsebina izpita)

(1) Podrobnejša vsebina izpita je določena s programom, ki je kot priloga 1 sestavni del tega pravilnika.

(2) Nosilec javnega pooblastila za opravljanje strokovnega izpita za ribiškega gospodarja (v nadaljnjem besedilu: nosilec javnega pooblastila) je dolžan kandidatu za opravljanje izpita zagotoviti najmanj deset ur teoretičnega usposabljanja ter vso potrebno literaturo in pravne vire, ki so potrebni za opravljanje izpita.

5. člen

(izpitna komisija)

(1) Na predlog nosilca javnega pooblastila imenuje člane izpitne komisije iz vrst strokovnjakov z izobrazbo in izkušnjami iz področja sladkovodnega ribištva, varstva okolja, ohranjanja narave in upravljanja voda minister za kmetijstvo, gozdarstvo in prehrano (v nadaljnjem besedilu: minister).

(2) Član izpitne komisije mora imeti najmanj univerzitetno izobrazbo ustreznih smeri glede na vsebino programa.

6. člen

(določitev izpitne komisije ter zapisnikarja)

(1) Nosilec javnega pooblastila med imenovanimi člani izpitne komisije določi predsednika, dva člana izpitne komisije in zapisnikarja ter določi izpitni rok in kraj opravljanja izpita.

(2) Nosilec javnega pooblastila obvesti člane izpitne komisije in zapisnikarja o izboru, izpitnem roku in kraju opravljanja izpita vsaj petnajst dni pred izpitnim rokom.

7. člen

(predsednik izpitne komisije)

Predsednik izpitne komisije vodi izpitni postopek in skrbi za izpitni red.

8. člen

(dolžnosti članov izpitne komisije)

(1) Člani izpitne komisije in zapisnikar morajo opravljati dolžnosti v zvezi z delom v izpitni komisiji, v katero so imenovani.

(2) Oseba iz prejšnjega odstavka mora takoj, ko izve za razlog, zaradi katerega ne bi mogla opraviti svoje dolžnosti v izpitni komisiji obvestiti nosilca javnega pooblastila.

(3) Minister lahko razreši imenovanega člana izpitne komisije, če ta ne opravlja dolžnosti, določenih s tem pravilnikom.

9. člen

(prijava na izpit)

(1) Kandidat za opravljanje izpita vložijo prijavo na predpisnem obrazcu pri nosilcu javnega pooblastila.

(2) Nosilec javnega pooblastila obvesti kandidata za izpit o času in kraju usposabljanja, izpitnem roku ter kraju izpita.

(3) Kandidata za opravljanje izpita se o času in kraju izpita obvesti najmanj petnajst dni pred izpitnim rokom.

10. člen

(opravljanje izpita)

(1) Izpit je sestavljen iz pisnega in ustnega dela.

(2) Pred pričetkom pisnega dela izpita predsednik izpitne komisije ugotovi istovetnost kandidata.

(3) Pisni del izpita obsega 20 vprašanj, od katerih sta vsaj dve vprašanji iz posamezne vsebine, ki je predpisana v 3. členu tega pravilnika.

(4) Pisni del izpita opravlja kandidat pod nadzorom najmanj enega člana izpitne komisije, ustni del pa pred izpitno komisijo.

11. člen

(ocena pisnega dela)

Uspeh kandidata pri pisnem delu izpita oceni izpitna komisija na predlog člana, ki je pripravil in pregledal pisni test.

12. člen

(ustni del izpita)

(1) Ustni del izpita kandidat opravlja le v primeru, če je pri pisnem delu izpita zbral najmanj 60% točk.

(2) Ustni in pisni del izpita se opravljata na isti dan.

(3) Vprašanja, ki jih postavijo izpraševalci kandidatu na ustnem delu izpita, se morajo nanašati na posamezne vsebine iz 3. člena tega pravilnika.

13. člen

(trajanje izpita, javnost izpita in razglasitev izida izpita)

(1) Pisni del izpita traja največ 90 minut, ustni del pa največ 15 minut.

(2) Izpit je javen.

(3) Izpitna komisija na podlagi ocene posameznih delov izpita odloči ali je kandidat izpit uspešno opravil.

(4) Izid izpita razglasi predsednik izpitne komisije ob navzočnosti članov izpitne komisije, zapisnikarja in kandidata.

14. člen

(ugovor)

(1) Kandidat, ki izpita ni uspešno opravil, lahko takoj po razglasitvi izida izpita poda pri zapisnikarju ugovor ustno na zapisnik.

(2) O upravičenosti ugovora odloči večina članov imenovane izpitne komisije iz 5. člena tega pravilnika.

(3) V primeru upravičenosti ugovora na izid izpita se kandidatu omogoči ponovno opravljanje izpita brez dodatnih stroškov v naslednjem izpitnem roku.

15. člen

(potrdilo o izpitu)

(1) Kandidatu, ki je izpit uspešno opravil, se izda potrdilo o opravljenem izpitu. Potrdilo podpiše predsednik izpitne komisije.

(2) Potrdilo o opravljenem izpitu se izda na predpisanem obrazcu, ki je kot priloga 2 sestavni del tega pravilnika.

(3) Potrdilo se vroči kandidatu najkasneje v osmih dneh od dneva opravljenega izpita.

16. člen

(zapisnik)

O poteku izpita se za vsakega kandidata vodi zapisnik. Pisna naloga je priloga zapisnika. Zapisnik podpišejo predsednik in člana izpitne komisije ter zapisnikar.

17. člen

(zbirka dokumentov o kandidatu)

(1) Nosilec javnega pooblastila vodi za vsakega kandidata zbirko dokumentov, ki vsebuje prijavo k izpitu, zahtevana potrdila, obvestilo o dnevu in kraju opravljanja izpita in zapisnik o poteku izpita.

(2) Zbirka dokumentov o kandidatih se hrani dve leti od dneva opravljanja izpita.

(3) Podatke za evidenco o opravljenih izpiti mora nosilec javnega pooblastila poslati v ribiški kataster najkasneje v 14 dneh od izdaje potrdila o opravljenem izpitu.

18. člen

(evidenca izpitov)

(1) Evidenca o opravljenih izpiti se vodi v ribiškem katastru za namen ugotavljanja usposobljenosti za opravljanje dela ribiškega gospodarja v ribiškem okolišu.

(2) Evidenca iz prejšnjega odstavka vsebuje:

– zaporedno evidenčno številko;

– številko izpita;

– ime in priimek kandidata;

– identifikacijsko številko kandidata;

– kraj rojstva kandidata;

– datum in kraj opravljanja izpita.

(3) Podatke iz evidence iz prejšnjega odstavka se hrani trajno.

19. člen

(plačilo izpitne komisije)

(1) Predsedniku in članoma izpitne komisije ter zapisnikarju pripada plačilo za delo in povračilo stroškov v zvezi z delom v izpitni komisiji v višini, ki jo določi nosilec javnega pooblastila.

(2) Za kandidate plača stroške opravljanja izpita izvajalec ribiškega upravljanja oziroma kandidat sam po ceniku, ki ga določi nosilec javnega pooblastila.

20. člen

(začetek veljavnosti)

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

Št. 007-231/2007

Ljubljana, dne 15. oktobra 2007

EVA 2007-2311-0151

Iztok Jarc l.r.

Minister

za kmetijstvo, gozdarstvo in prehrano

PRILOGA 1

PROGRAM STROKOVNEGA IZPITA ZA RIBIŠKE GO-SPODARJE

I. TEORETIČNI DEL

1. Osnove biologije rib

1.1 Ribe v živalskem sistemu

1.2 Morfologija rib

1.3 Fiziologija rib

2. Osnove sladkovodnega ribogojstva

2.1 Zgodovina in pomen ribogojstva

2.2 Vzreja hladnovodnih vrst rib (pogoji, načini vzreje)

2.3 Faze vzreje in ribogojni postopki (odbira plemenk, smukanje, valjenje, štetje iker, vzreja zaroda in mladice, vzreja konzuma, sortiranje, krmljenje in transport

2.4 Vzreja toplovodnih vrst rib (pogoji in načini vzreje)

2.5 Faze vzreje in ribogojni postopki (priprava ribnikov, odbira plemenk, smukanje, valjenje, vzreja zaroda in mladice, sortiranje, krmljenje, odlov, zimovanje in transport)

2.6 Vzreja hladnovodnih vrst rib za repulacijo

2.7 Vzreja toplovodnih vrst rib za repulacijo

2.8 Sonaravna vzreja v gojitvenih potokih

3. Bolezni rib

3.1 Splošno o boleznih v intenzivni vzreji in v odprtih vodah

3.2 Opazovanje rib in znaki ob pojavu bolezni

3.3 Znaki ob zadušitvah in zastrupitvah

3.4 Predpisi s področja bolezni rib

4. Ekologija rib in življenjskih združb v vodah

4.1 Osnove ekologije celinskih voda

4.2 Kroženje in pretok snovi v celinskih vodah – eutrofikacija

4.3 Razdelitev celinskih voda

4.4 Življenjske združbe v celinskih vodah

4.5 Problematika vnosa in prenosa tujih vrst

4.6 Vplivi na ribje populacije

5. Vplivi na vodno okolje

5.1 Vrste vplivov

5.2 Vrste onesnaževanja in posledice

5.3 Ukrepanje ob poginih rib

6. Predpisi

6.1 Predpisi s področja sladkovodnega ribištva

6.2 Predpisi s področja varstva okolja

6.3 Predpisi s področja ohranjanja narave, zlasti poznavanje osnov varstva rastlin in živali, varstva habitatov, izdaje dovoljenj in soglasij, določb o habitatnih tipih, posebnih varstvenih območij in ekološko pomembnih območij

6.4 Predpisi s področja upravljanja voda

7. Ribiško upravljanje

7.1 Splošno o ribiškem upravljanju

7.2 Dejavnosti ribiškega upravljanja

7.3 Poribljavanja in njihov pomen

8. Ribiški kataster

8.1 Osnove in način delovanja

8.2 Ribiška območja, okoliši, revirji, izločene vode

8.3 Dokumenti ribiškega katastra

8.4 Podatki ribiškega katastra

8.5 Pomen podatkovne baze

9. Načrtovanje v ribištvu

9.1 Splošno o načrtovanju

9.2 Načrt ribiškega upravljanja v ribiškem območju

9.3 Ribiškogojitveni načrt

9.4 Letni program izvajanja ribiškega upravljanja

10. Poročanje v ribištvu

10.1 Letno poročilo o izvajanju ribiškega upravljanja v ribiškem okolišu

10.2 Ostala poročila v ribištvu

PRILOGA 2

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KMETIJSTVO, GOZDARSTVO IN PREHRANO
DIREKTORAT ZA GOZDARSTVO, LOVSTVO IN RIBIŠTVO

P O T R D I L O

o opravljenem strokovnem izpitu za ribiškega gospodarja

Ime in priimek: _____

Rojen: _____

Je pri nosilcu javnega pooblastila: _____

Pred komisijo: _____

V _____ dne, _____ opravił

STROKOVNI IZPIT ZA RIBIŠKEGA GOSPODARJA

Predpisan po 56. členu Zakona o sladkovodnem ribištvu (Uradni list RS, št. 61/2006)

Številka izpita:

V _____ dne, _____

PRESEDNIK IZPITNE KOMISIJE

4923. Pravilnik o opravljanju strokovnega izpita za izvajalca elektroribolova

Na podlagi 51. člena ter drugega, tretjega in četrtega odstavka 56. člena Zakona o sladkovodnem ribištvu (Uradni list RS, št. 61/06) izdaja minister za kmetijstvo, gozdarstvo in prehrano

P R A V I L N I K
o opravljanju strokovnega izpita za izvajalca elektroribolova

1. člen

(vsebina pravilnika)

Ta pravilnik določa obseg in vsebino strokovnega izpita za izvajalca elektroribolova (v nadaljnjem besedilu: izpit), program praktičnega usposabljanja, sestavo in oblikovanje izpitnih komisij, način prijave k izpitu, trajanje in način opravljanja izpita, izdajanje potrdil o izpitu, vodenje evidenc o izpiti, plačilo izpitne komisije ter druga vprašanja v zvezi z opravljanjem izpita.

2. člen

(obseg izpita)

Izpit obsega preverjanje znanja iz vsebin, ki jih izvajalec elektroribolova potrebuje za izvajanje elektroribolova, ki so določene v tem pravilniku.

3. člen

(vsebina izpita)

Izpit obsega naslednje vsebine:

- upravljanje z ribiškimi okolišmi;
- osnove zakonitosti električnega toka in elektroribolova;
- vpliv električnega toka na ljudi in prvo pomoč;
- predpise, ki urejajo elektroribolov.

4. člen

(praktično usposabljanje)

(1) Kandidat mora pred opravljanjem izpita opraviti praktično usposabljanje.

(2) Praktično usposabljanje se opravlja pod vodstvom osebe, ki jo določi nosilec javnega pooblastila za opravljanje strokovnega izpita za izvajalca elektroribolova (v nadaljnjem besedilu: nosilec javnega pooblastila) in traja najmanj 4 ure za izvajanje elektroribolova in 2 uri prve pomoči.

(3) Potrdilo o usposabljanju izda kandidatu nosilec javnega pooblastila.

(4) Praktični del usposabljanja je spoznavanje z varnim in učinkovitim izvajanjem elektroribolova in obsega:

- izvajanje elektroribolova in ostalih dejavnosti;
- prvo pomoč ob morebitnih nesrečah pri izvajanju elektroribolova.

5. člen

(podrobnejša vsebina izpita in programa praktičnega usposabljanja)

(1) Podrobnejša vsebina izpita in praktičnega usposabljanja je določena s programom, ki je kot priloga 1 sestavni del tega pravilnika.

(2) Nosilec javnega pooblastila je dolžan kandidatu za opravljanje izpita zagotoviti najmanj 4 ure teoretičnega usposabljanja ter vso potrebno literaturo in pravne vire, ki so potrebni za opravljanje izpita.

6. člen

(izpitna komisija)

(1) Na predlog nosilca javnega pooblastila imenuje člane izpitne komisije iz vrst strokovnjakov z izobrazbo in izkušnjami iz področja ribištva in elektrotehnike minister za kmetijstvo, gozdarstvo in prehrano (v nadaljnjem besedilu: minister).

(2) Član izpitne komisije mora imeti najmanj univerzitetno izobrazbo ustrezne smeri glede na vsebino programa ali višjo izobrazbo elektrotehnične smeri.

7. člen

(določitev izpitne komisije ter zapisnikarja)

(1) Nosilec javnega pooblastila med imenovanimi člani izpitne komisije določi predsednika, dva člana izpitne komisije in zapisnikarja ter določi izpitni rok in kraj opravljanja izpita.

(2) Nosilec javnega pooblastila obvesti člane izpitne komisije in zapisnikarja o izboru, izpitnem roku in kraju opravljanja izpita vsaj petnajst dni pred izpitnim rokom.

8. člen

(predsednik izpitne komisije)

Predsednik izpitne komisije vodi izpitni postopek in skrbi za izpitni red.

9. člen

(dolžnosti članov izpitne komisije)

(1) Člani izpitne komisije in zapisnikar morajo opravljati dolžnosti v zvezi z delom v izpitni komisiji, v katero so imenovani.

(2) Oseba iz prejšnjega odstavka mora takoj, ko izve za razlog, zaradi katerega ne bi mogla opraviti svoje dolžnosti v izpitni komisiji obvestiti nosilca javnega pooblastila.

(3) Minister lahko razreši imenovanega člana izpitne komisije, če ta ne opravlja dolžnosti, določenih s tem pravilnikom.

10. člen

(prijava na izpit)

(1) Kandidat za opravljanje izpita vloži prijavo na predpisanem obrazcu pri nosilcu javnega pooblastila.

(2) Nosilec javnega pooblastila obvesti kandidata za izpit o času in kraju usposabljanja, izpitnem roku in kraju izpita.

(3) Kandidata za opravljanje izpita se o času in kraju izpita obvesti najmanj petnajst dni pred izpitnim rokom.

11. člen

(opravljanje izpita)

(1) Izpit je sestavljen iz pisnega in ustnega dela.

(2) Pred pričetkom pisnega dela izpita predsednik izpitne komisije ugotovi istovetnost kandidata.

(3) Pisni del izpita obsega 20 vprašanj, od katerih sta vsaj dve vprašanji iz vsebine, ki je predpisana v 3. členu tega pravilnika.

(4) Pisni del izpita opravlja kandidat pod nadzorom najmanj enega člana izpitne komisije, ustni del pa pred izpitno komisijo.

12. člen

(ocena pisnega dela)

Uspeh kandidata pri pisnem delu izpita oceni izpitna komisija na predlog člana, ki je pripravil in pregledal pisni test.

13. člen

(ustni del izpita)

(1) Ustni del izpita kandidat opravlja le v primeru, če je na pisnem delu izpita dosegel najmanj 60% točk.

(2) Ustni in pisni del izpita se opravljata na isti dan.

(3) Vprašanja, ki jih postavijo izpraševalci kandidatu pri ustnem delu izpita, se morajo nanašati na posamezne vsebine iz 3. člena tega pravilnika.

14. člen

(trajanje izpita, javnost izpita in razglasitev izpita)

(1) Pisni del izpita traja največ 90 minut, ustni del pa največ 15 minut.

(2) Izpit je javen.

(3) Izpitna komisija na podlagi ocene posameznih delov izpita odloči ali je kandidat izpit uspešno opravil.

(4) Izid izpita razglasi predsednik izpitne komisije ob navzočnosti članov izpitne komisije, zapisnikarja in kandidata.

15. člen

(ugovor)

(1) Kandidat, ki izpita ni uspešno opravil, lahko takoj po razglasitvi izida izpita poda pri zapisnikarju ugovor ustno na zapisnik.

(2) O upravičenosti ugovora odloči večina članov imenovane izpitne komisije iz 6. člena tega pravilnika.

(3) V primeru upravičenosti ugovora na izid izpita se kandidatu omogoči ponovno opravljanje izpita brez dodatnih stroškov v naslednjem izpitnem roku.

16. člen

(potrdilo o izpitu)

(1) Kandidatu, ki je izpit uspešno opravil, se izda potrdilo o opravljenem izpitu. Potrdilo podpiše predsednik izpitne komisije.

(2) Potrdilo o opravljenem izpitu se izda na predpisanem obrazcu, ki je kot priloga 2 sestavni del tega pravilnika.

(3) Potrdilo se vroči kandidatu najkasneje v osmih dneh od dneva opravljenega izpita.

17. člen

(zapisnik)

O poteku izpita se za vsakega kandidata vodi zapisnik. Pisna naloga je del zapisnika. Zapisnik podpišejo predsednik in člana izpitne komisije ter zapisnikar.

18. člen

(zbirka dokumentov o kandidatu)

(1) Nosilec javnega pooblastila vodi za vsakega kandidata zbirko dokumentov, ki vsebujejo prijavo k izpitu, zahtevana potrdila, obvestilo o dnevu in kraju opravljanja izpita in zapisnik o poteku izpita.

(2) Zbirka dokumentov o kandidatih se hrani dve leti od dneva opravljanja izpita.

(3) Podatke za evidenco o opravljenih izpiti mora nosilec javnega pooblastila poslati v ribiški kataster najkasneje v 14 dneh od izdaje potrdila o opravljenem izpitu.

19. člen

(evidenca izpitov)

(1) Evidenca o opravljenih izpiti se vodi v ribiškem katastru za namen ugotavljanja usposobljenosti za izvajanje elektroribolova.

(2) Evidenca iz prejšnjega odstavka vsebuje:

- zaporedno evidenčno številko;
- številko izpita;
- ime in priimek kandidata;
- identifikacijsko številko kandidata;
- kraj rojstva kandidata;
- datum in kraj opravljanja izpita.

(3) Podatke iz evidence iz prejšnjega odstavka se hrani trajno.

20. člen

(plačilo izpitne komisije)

(1) Predsedniku in članoma izpitne komisije ter zapisnikarju pripada plačilo za delo in povračilo stroškov v zvezi z delom v izpitni komisiji v višini, ki jo določi nosilec javnega pooblastila.

(2) Za kandidate plača stroške praktičnega usposabljanja in opravljanja izpita izvajalec ribiškega upravljanja oziroma kandidat sam po ceniku, ki ga določi nosilec javnega pooblastila.

21. člen

(začetek veljavnosti)

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

Št. 007-230/2007

Ljubljana, dne 15. oktobra 2007

EVA 2007-2311-0152

Iztok Jarc l.r.

Minister

za kmetijstvo, gozdarstvo in prehrano

PRILOGA 1

PROGRAM STROKOVNEGA IZPITA ZA IZVAJALCA ELEKTORIBOLOVA

I. TEORETIČNI DEL

1. Upravljanje z ribiškim okolišem

1.1 Upravljanje z vodami v ribiškem okolišu in vloga elektroribolova

1.2 Osnove ribogojstva s poudarkom na sonaravni vzreji (izlov, transport, vlaganje)

1.3 Mehanizmi delovanja električnega toka na ribe in možne posledice na ribah

1.4 Predpisi, ki urejajo elektroribolov

2. Osnove zakonitosti električnega toka in elektroribolova

2.1 Zakonitosti električnega toka in elektroribolova

2.2 Predstavitev elektroagregatov in pripomočkov za elektroribolov

2.3 Organizacija izvajanja elektroribolova

3. Vpliv električnega toka na ljudi in prva pomoč

3.1 Učinki električnega toka na človeka

3.2 Poškodbe in bolezni, s katerimi se srečuje izvajalec elektroribič

3.3 Oskrba poškodovanca

3.4 Oživljanje ponesrečenca

3.5 Preventivni ukrepi za varno delo z elektroagregatom

II. PRAKTIČNI DEL

1. Izvajanje elektroribolova in spremljevalnih dejavnosti

1.1 Priprava elektroagregata, pripomočkov za odlov in organizacija elektroribolova

1.2 Upravljanje z elektroagregati in odlovnimi pripomočki

1.3 Izvajanje elektroribolova z upoštevanjem specifičnosti vodnega okolja in vrste ter velikosti rib

1.4 Transport in vlaganje rib v vode ter vodenje predpisanih zapisnikov

2. Prva pomoč

2.1 Prva pomoč pri nesrečah z električnim tokom

2.2 Prva pomoč pri drugih poškodbah

PRILOGA 2

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KMETIJSTVO, GOZDARSTVO IN PREHRANO
DIREKTORAT ZA GOZDARSTVO, LOVSTVO IN RIBIŠTVO

P O T R D I L O

o opravljenem strokovnem izpitu za izvajalca elektroribolova

Ime in priimek: _____

Rojen: _____

Je pri nosilcu javnega pooblastila: _____

Pred komisijo: _____

V _____ dne, _____ opravil

STROKOVNI IZPIT ZA IZVAJALCA ELEKTORIBOLOVA

Predpisan po 56. členu Zakona o sladkovodnem ribištvu (Uradni list RS, št. 61/2006)

Številka izpita:

V _____ dne, _____

PREDSEDNIK IZPITNE KOMISIJE

USTAVNO SODIŠČE

4924. Sklep o zavrženju zahteve

Številka: U-I-216/07-8

Datum: 4. 10. 2007

S K L E P

Ustavno sodišče je v postopku za oceno ustavnosti, začetem z zahtevo Vrhovnega sodišča, na seji 4. oktobra 2007

sklenilo:

Zahteva za oceno ustavnosti prvega odstavka 21. člena Zakona o Slovenski obveščevalno-varnostni agenciji (Uradni list RS, št. 81/06 – ur. p. b.) se zavrže.

O b r a z l o ž i t e v

A.

1. Direktor Slovenske obveščevalno-varnostne agencije (v nadaljevanju agencija) je predsedniku Vrhovnega sodišča predlagal, naj na podlagi 37. člena Ustave v povezavi z 20. in z 21. členom Zakona o Slovenski obveščevalno-varnostni agenciji (v nadaljevanju ZSOVA) dovoli uporabo posebne oblike pridobivanja podatkov s spremljanjem mednarodnih sistemov zvez. Predsednik Vrhovnega sodišča je prekinil postopek odločanja o navedenem predlogu in vložil zahtevo za oceno ustavnosti prvega odstavka 21. člena ZSOVA.

2. Predlagatelj meni, da je izpodbijana določba v neskladju z drugim odstavkom 37. člena Ustave. Pojem »spremljanje mednarodnih sistemov zvez« naj bi bil pravno neopredeljen. Sam ukrep naj bi pomenil poseg v tajnost občil, ta pa naj bi bil ob drugih izpolnjenih pogojih dopusten le na podlagi odločbe sodišča. Predlagatelj ocenjuje, da bi zaradi takojšnje razveljavitve izpodbijane določbe in s tem pravne praznine lahko nastala še večja neustavnost. Ustavnemu sodišču zato predlaga, naj ob morebitni razveljavitvi to praznino zapolni z določljivo ustreznega načina izvršitve svoje odločbe. Predlaga tudi, naj Ustavno sodišče zadevo obravnava prednostno.

3. Ustavno sodišče je sklenilo, da bo zadevo obravnavalo absolutno prednostno.

B.

4. Predsednik Vrhovnega sodišča meni, da bi moral pri odločanju uporabiti izpodbijano zakonsko določbo, ki med drugim pooblašča direktorja agencije, da dovoljuje spremljanje mednarodnih sistemov zvez.

5. Če sodišče pri odločanju meni, da je zakon, ki bi ga moralo uporabiti, protiustaven, mora po 156. členu Ustave prekiniti postopek in začeti postopek za oceno ustavnosti zakona pred Ustavnim sodiščem. Navedeno ustavno določbo povzema tudi prvi odstavek 23. člena Zakona o Ustavnem sodišču (Uradni list RS, št. 64/07 – ur. p. b. – v nadaljevanju ZUstS). Iz te določbe izhaja, da lahko sodnik začne postopek za oceno ustavnosti zakona le, če prekine postopek odločanja o posamični zadevi, v kateri bi (glede na svojo pristojnost) moral uporabiti domnevno neustavno določbo zakona. Tako dejstvo prekinitve postopka kot tudi to, da mora sodnik izkazati, da mora izpodbijano zakonsko določbo uporabiti v postopku, v katerem odloča, napolnjujeta okvir procesne predpostavke, ki mora biti izpolnjena za začetek postopka za oceno ustavnosti zakona. Če ta ni izkazana, Ustavno sodišče zahtevo zavrže (prvi odstavek 25. člena ZUstS). Zato je moralo Ustavno sodišče najprej preizkusiti, ali je izpolnjena procesna predpostavka za odločanje o ustavnosti izpodbijane določbe.

6. Po prvem odstavku 1. člena ZSOVA je agencija samostojna služba Vlade, ki opravlja s tem zakonom določene naloge.

Pri izvajanju obveščevalne dejavnosti med drugim pridobiva in vrednoti podatke ter posreduje informacije iz tujine, pomembne za zagotavljanje varnostnih, političnih in gospodarskih interesov države, ter informacije o organizacijah, skupinah in osebah, ki s svojo dejavnostjo iz tujine ali v povezavi s tujino ogrožajo ali bi lahko ogrozile nacionalno varnost države in njeno ustavno ureditev (prva in druga alineja prvega odstavka 2. člena ZSOVA).

7. ZSOVA agenciji omogoča, da pridobiva podatke tudi s tajnim sodelovanjem in s posebnimi oblikami pridobivanja podatkov (prvi odstavek 19. člena ZSOVA). Pod pogoji, ki jih določa ZSOVA, lahko agencija pri opravljanju svojih nalog uporablja med drugim tudi spremljanje mednarodnih sistemov zvez kot eno izmed posebnih oblik pridobivanja podatkov (prva alineja prvega odstavka 20. člena ZSOVA).

8. Po prvem odstavku 5. člena Ustave država na svojem ozemlju varuje človekove pravice in temeljne svoboščine. To velja tudi za človekovo pravico iz prvega odstavka 37. člena Ustave, ki zagotavlja tajnost pisem in drugih občil. V drugem odstavku tega člena Ustava med drugim določa, da se ta človekova pravica lahko omeji pod določenimi pogoji in le na podlagi odločbe sodišča.

9. Zahteve iz navedenih določb Ustave je upošteval zakonodajalec pri tem, ko je določil, da sme agencija izjemoma pridobivati podatke tudi s kontrolo pisem in drugih občil ter z nadzorovanjem in s snemanjem komunikacij (23. člena ZSOVA). Pogoje, pod katerimi je to dopustno, je določil v 24. členu ZSOVA. Pri tem je v prvem odstavku 24. člena ZSOVA med drugim določil, da kontrolo pisem in drugih pošilk ter nadzorovanje in snemanje telekomunikacij v Republiki Sloveniji dovoli na predlog direktorja agencije s pisno odredbo za vsak primer posebej predsednik Vrhovnega sodišča.

10. Prvi odstavek 21. člena ZSOVA se glasi:

»Spremljanje mednarodnih sistemov zvez ter tajni nakup dokumentov in predmetov dovoljuje direktor agencije s pisno odredbo.«

11. Izpodbijani prvi odstavek 21. člena ZSOVA ni samostojna določba. Ob upoštevanju že navedenih določb Ustave je mogoče njeno vsebino razlagati le v povezavi z vsebino drugega in tretjega odstavka tega člena ter v konkretnem primeru prvega odstavka 2. člena ZSOVA. Izpodbijano določbo je zato treba najprej razlagati tako, da se spremljanje mednarodnih sistemov zvez kot del obveščevalne dejavnosti agencije lahko nanaša le na območje zunaj državnega območja Republike Slovenije. V prid takšni razlagi govorijo namreč prvi odstavek 2. člena¹ ter drugi² in zlasti tretji odstavek 21. člena ZSOVA.³ Poleg slednjega iz drugega odstavka 21. člena ZSOVA jasno izhaja, da gre za zadevo in ne za konkretnega posameznika. Tretji odstavek 21. člena ZSOVA še dodatno izrecno določa, da se spremljanje mednarodnih sistemov zvez ne sme nanašati na določljiv priključek telekomunikacijskega sredstva ali na določenega uporabnika tega priključka na območju Republike Slovenije. Zato predsednik Vrhovnega sodišča glede na predhodno navedeno razlago vsebine izpodbijane določbe ne more biti pristojen za dovolitev oziroma odobritev spremljanja mednarodnih sistemov zvez.

12. Šele če bi pri spremljanju mednarodnih sistemov zvez lahko prišlo do položaja oziroma možnosti, da bi se to nanašalo tudi na državno območje Republike Slovenije ali na konkretno določeno osebo na tem območju, bi bila glede na drugi odstavek

¹ Prvi odstavek 2. člena ZSOVA se glasi: »Agencija pridobiva in vrednoti podatke ter posreduje informacije:

– iz tujine, pomembne za zagotavljanje varnostnih, političnih in gospodarskih interesov države;

– o organizacijah, skupinah in osebah, ki s svojo dejavnostjo iz tujine ali v povezavi s tujino ogrožajo ali bi lahko ogrozile nacionalno varnost države in njeno ustavno ureditev.«

² Odredba o spremljanju mednarodnih sistemov zvez mora vsebovati podatke o zadevi, na katero se posebna oblika pridobivanja podatkov nanaša, način, obseg in trajanje.

³ Spremljanje mednarodnih sistemov zvez se ne sme nanašati na določljiv priključek telekomunikacijskega sredstva ali na določenega uporabnika tega priključka na območju Republike Slovenije.

37. člena Ustave potrebna odredba sodišča, ki jo je treba izdati v primerih, določenih v 24. členu ZSOVA.

13. Ustavno sodišče zato ocenjuje, da glede na vsebino predlagateljeve zahteve ne gre za položaj, v katerem bi moral predsednik Vrhovnega sodišča pri odločanju uporabiti prvi odstavek 21. člena ZSOVA. Zato ni izpolnjena procesna predpostavka za oceno ustavnosti izpodbijane zakonske določbe in je bilo treba zahtevo zavreči.

14. Za presojo vprašanja, ali bi bilo kot neustaven mogoče oceniti predlog direktorja agencije, Ustavno sodišče ni pristojno. Glede na vsebino predlagateljeve zahteve je treba še pojasniti, da Ustavno sodišče v postopku ocene ustavnosti predpisa tudi ne more presojati, ali je v konkretnih in posamičnih postopkih prišlo do primerov, v katerih bi bilo za opravljanje nalog agencije treba pridobiti odredbo oziroma odločbo sodišča, ali celo do zlorab. To je lahko predmet presoje in ocene v ustreznih postopkih kot tudi predmet nadzora, ki ga po 2. členu Zakona o parlamentarnem nadzoru obveščevalnih in varnostnih služb (Uradni list RS, št. 26/03 in nasl. – v nadaljevanju ZPNOVS) opravlja Komisija za nadzor varnostnih in obveščevalnih služb (v nadaljevanju Komisija). Slednja namreč po drugem odstavku 13. člena ZPNOVS nadzira uporabo s sodno odločbo odrejenih nadzorovanih ukrepov ter nadzira odreditev in uporabo nadzorovanih ukrepov, ki se ne odredajo s sodno odločbo.

C.

15. Ustavno sodišče je sprejelo ta sklep na podlagi prvega odstavka 25. člena ZUstS in tretje alineje tretjega odstavka 46. člena Poslovnika Ustavnega sodišča (Uradni list RS, št. 86/07) v sestavi: predsednik dr. Janez Čebulj ter sodnice in sodniki dr. Zvonko Fišer, dr. Franc Grad, Lojze Janko, mag. Marija Krisper Kramberger, Milojka Modrijan, dr. Ciril Ribičič, dr. Mirjam Škrk in Jože Tratnik. Sklep je sprejelo soglasno. Sodnik Ribičič je dal pritrdilno ločeno mnenje.

Predsednik
dr. Janez Čebulj l.r.

4925. Objava o nadaljevanju funkcije sodnikov Ustavnega sodišča

Številka: Su-54/07-16
Datum: 29. 10. 2007

O B J A V A
o nadaljevanju funkcije sodnikov
Ustavnega sodišča

Na seji Ustavnega sodišča 29. oktobra 2007 je bilo z žrebom, izvedenim po določbah 17.a člena Zakona o

Ustavnem sodišču (Uradni list RS, št. 64/07 – ur. p. b.) in četrtega odstavka 5. člena Poslovnika Ustavnega sodišča (Uradni list RS, št. 86/07), določeno, da funkcijo sodnika Ustavnega sodišča po izteku mandata do izvolitve novih sodnikov opravljata sodnica dr. Mirjam Marjeta Škrk in sodnik dr. Janez Čebulj.

Sodnica
Milojka Modrijan l.r.

4926. Sprememba Razporeda dela Ustavnega sodišča za čas jesenskega zasedanja od 10. 9. 2007 do 20. 12. 2007

Številka: Su-141/07-4
Datum: 29. 10. 2007

Ustavno sodišče je na podlagi prvega odstavka 11. člena Poslovnika Ustavnega sodišča (Uradni list RS, št. 86/07) na 23. upravni seji 29. oktobra 2007 sprejelo

S P R E M E M B O R A Z P O R E D A D E L A
Ustavnega sodišča za čas jesenskega zasedanja
od 10. 9. 2007 do 20. 12. 2007

I.

Točka II. 3. Razporeda dela Ustavnega sodišča za čas jesenskega zasedanja od 10. 9. 2007 do 20. 12. 2007 se spremeni tako, da se glasi:

»3. Senat za preizkus ustavnih pritožb s področja upravnopravnih zadev odloča v sestavi:

Milojka Modrijan, predsednica
dr. Janez Čebulj, član in
mag. Miroslav Mozetič, član.
Namestnik predsednice senata je dr. Janez Čebulj.«

II.

Sprememba razporeda dela se objavi na način, določen v X. točki Razporeda dela in objavi v Uradnem listu Republike Slovenije.

Predsednik
dr. Janez Čebulj l.r.

DRUGI DRŽAVNI ORGANI IN ORGANIZACIJE

4927. Sklep o poročanju pravnih naslednic pooblaščenih investicijskih družb

Na podlagi druge alineje drugega odstavka 7. člena in petega odstavka 9. člena Zakona o pravnih naslednicah pooblaščenih investicijskih družb (Uradni list RS, št. 68/07) Agencija za trg vrednostnih papirjev izdaja

S K L E P

o poročanju pravnih naslednic pooblaščenih investicijskih družb

1. SPLOŠNA DOLOČBA

1. člen

Ta sklep določa:

– podrobnejšo vsebino mesečnih poročil družbe iz prvega odstavka 2. člena Zakona o pravnih naslednicah pooblaščenih investicijskih družb (v nadaljnjem besedilu družba) ter način in roke poročanja,

– način, vsebino in roke obveščanja Agencije za trg vrednostnih papirjev (v nadaljnjem besedilu Agencija) in javnosti o poslovanju družbe, poslih, sklenjenih s povezanimi osebami, in pomembnih poslovnih dogodkih.

2. člen

Pojem povezana oseba, uporabljen v tem sklepu, ima pomen, opredeljen v 13. členu Zakona o investicijskih skladih in družbah za upravljanje (Uradni list RS, št. 26/05 – ZISDU-1-UPB1, 68/05 – odločba US, 28/06 – ZTVP-1B in 114/06 – ZUE).

2. POROČANJE

3. člen

Za poročanje družbe o letnih in polletnih poročilih ter poslovnih dogodkih se uporabljajo zakon, ki ureja trg finančnih instrumentov, in na njegovi podlagi izdani predpisi s področja poročanja javnih družb.

4. člen

(1) Družba mora enkrat mesečno, in sicer do petnajstega dne v mesecu, po stanju na zadnji dan preteklega meseca na svoji spletni strani objaviti najmanj:

a) sestavo sredstev družbe z navedbo deležev v odstotkih od vseh sredstev družbe po naslednjih vrstah sredstev:

- naložbe v tržne vrednostne papirje;
- naložbe v netržne vrednostne papirje;
- likvidna sredstva z rokom dospelosti do 6 mesecev;
- ostalo;

b) seznam desetih največjih posamičnih naložb družbe po velikosti od največje do najmanjše.

(2) Družba mora v roku iz prejšnjega odstavka o datumu objave podatkov obvestiti Agencijo.

5. člen

(1) Družba mora v rokih, ki veljajo za poročanje o letnih in polletnih poročilih, na svoji spletni strani objaviti seznam poslov, ki jih je v preteklem obdobju sklenila s povezanimi osebami, z navedbo vrste in predmeta posameznega posla ter povezane osebe, ki je nasprotna stranka tega posla.

(2) Družba mora v roku iz prejšnjega odstavka o datumu objave podatkov obvestiti Agencijo.

(3) Določba prvega odstavka tega člena se ne uporablja za posle iz 2. člena Zakona o zavarovalništvu (Uradni list RS, št. 109/06 – ZZavar-UPB2 in 114/06 – ZUE).

3. PREHODNA IN KONČNA DOLOČBA

6. člen

Določbe Sklepa o podrobnejši vsebini in načinu objave sporočil javnih družb (Uradni list RS, št. 6/00, 76/01, 117/02, 13/05 in 18/05 – popr.) o letnih izkazih, polletnih izkazih in poslovnih dogodkih se smiselno uporabljajo za poročanje iz 3. člena tega sklepa do uveljavitve predpisa, izdanega na podlagi zakona, ki ureja trg finančnih instrumentov.

7. člen

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

Št. 241-6/1-9/2007

Ljubljana, dne 24. oktobra 2007

EVA 2007-1611-0144

Predsednik sveta
Agencije za trg vrednostnih papirjev
dr. Miha Juhart l.r.

OBČINE

IG

4928. Sklep o ukinitvi javnega dobra

Na podlagi 29. in 51. člena Zakona o lokalni samoupravi (Uradni list RS, št. 100/05 – uradno prečiščeno besedilo) ter 7. in 16. člena Statuta Občine Ig (Uradni list RS, št. 129/06) ter sklepa 6. izredne redne seje Občinskega sveta Občine Ig z dne 18. 7. 2007 izdaja župan Občine Ig

SKLEP

o ukinitvi javnega dobra

1. člen

Na nepremičnini parc. št. 1346 – pot v izmeri 139 m² in parc. št. 1345/2 – pot v izmeri 114 m², obe z.k.v. št. 805, k.o. Zapotok, se ukine javno dobro.

2. člen

Nepremičnina iz 1. točke tega sklepa preneha imeti značaj javnega dobra in postane last Občine Ig.

3. člen

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

Št. 478/079/2007-550
Ig, dne 19. oktobra 2007

Župan
Občine Ig

Janez Cimperman l.r.

KOPER

4929. Odlok o spremembah in dopolnitvah Odloka o zazidalnem načrtu »Oskrbni center ob Dolinski cesti« v Kopru

Na podlagi 180. člena Statuta Mestne občine Koper (Uradne objave, št. 40/00, 30/01 in 29/03, ter Uradni list RS, št. 90/05 in 67/06)

RAZGLAŠAM ODLOK

o spremembah in dopolnitvah Odloka o zazidalnem načrtu »Oskrbni center ob Dolinski cesti« v Kopru

Št. K3503-73/2004
Koper, dne 19. oktobra 2007

Župan
Mestne občine Koper
Boris Popovič l.r.

Na podlagi četrtega in petega odstavka 61. člena, petega odstavka 98. člena in prvega odstavka 99. člena Zakona o prostorskem načrtovanju (Uradni list RS, št. 33/07, 58/03 – ZZK-1), 29. člena Zakona o lokalni samoupravi – ZLS-UPB1 (Uradni list RS, št. 100/05) in na podlagi 27. člena Statuta Mestne občine

Koper (Uradne objave, št. 40/2000, 30/01, 29/03, in Uradni list RS, št. 90/05 in 67/06) je Občinski svet Mestne občine Koper na seji dne 18. oktobra 2007 sprejel

ODLOK

o spremembah in dopolnitvah Odloka o zazidalnem načrtu »Oskrbni center ob Dolinski cesti« v Kopru

I. SPLOŠNE DOLOČBE

1. člen

S tem odlokom se sprejmejo spremembe in dopolnitve odloka o zazidalnem načrtu »Oskrbni center ob Dolinski cesti« v Kopru, ki je bil sprejet leta 1991 (Uradne objave, št. 38/91); v nadaljnjem besedilu ZN). Spremembe in dopolnitve ZN je izdelalo podjetje INVESTBIRO Koper d.d. pod številko projekta 1059-1 v juniju 2006.

2. člen

(vsebina sprememb in dopolnitev ZN)

Spremembe in dopolnitve ZN določajo mejo območja urejanja, funkcijo območja, lego, potek, zmožljivost ter velikost objektov in naprav, pogoje za urbanistično krajinsko in arhitekturno oblikovanje objektov, naprav in ureditev, pogoje za prometno in komunalno urejanje območja, okoljevarstvene ukrepe, dinamično izvajanje posegov, obveznosti investitorja in izvajalcev, tolerance in nadzor nad izvajanjem odloka.

II. SESTAVINE SPREMOMB IN DOPOLNITEV ZAZIDALNEGA NAČRTA

3. člen

(1) Zazidalni načrt iz prvega člena odloka vsebuje tekstualni in grafični del ter priloge.

(2) Spremembe in dopolnitve ZN vsebujejo:

Tekstualni del:

1. Uvodne določbe

2. Opis prostorske ureditve

3. Umestitev načrtovane ureditve v prostor

4. Zasnova projektnih rešitev prometne in druge komunalne infrastrukture

5. Rešitve in ukrepi za varovanje okolja, ohranjanje narave, varstvo kulturne dediščine ter trajnostno rabo naravnih dobrin

6. Rešitve in ukrepi za obrambo in varstvo pred naravnimi in drugimi nesrečami

7. Predlog parcelacije

8. Etapnost

9. Usmeritve za določitev meril in pogojev po prenehanju veljavnosti sprememb in dopolnitev ZN.

Grafični del:

1A Ureditveno območje na geodetskem načrtu M 1:500

1B Ureditveno območje na katastrskem načrtu M 1:1000

2A Ureditvena situacija pritličja M 1:500

2B Ureditvena situacija kleti M 1:500

3 Zasnove projektnih rešitev prometne in druge komunalne infrastrukture M 1:500

4 Načrt parcelacije.

Priloge:

- Izvleček iz strateškega prostorskega akta
- Utemeljitev sprememb in dopolnitev ZN
- Geodetski načrt M 1:500
- Inventarizacija M 1:500
- Kataster s prikazom lastništva M 1:500
- Analiza smernic s fotokopijo smernic in mnenj nosilcev urejanja prostora
- Seznam sprejetih aktov in predpisov
- Spis postopka priprave in sprejemanja sprememb in dopolnitev ZN
- Strokovne podlage o vplivih na okolje
- Spisek lastnikov parcel
- Spisek tehničnih elementov.

III. OBSEG UREDITVENEGA OBMOČJA

4. člen

(ureditveno območje po parcelah)

(1) Besedilo 4. člena Odloka o ZN se spremeni tako, da se glasi:

»Območje obsega parcele oziroma dele parcel št. 1468/1, 1828/1, 1828/3, 1828/4, 1828/5, 1828/6, 1828/7, 1828/8, 1828/9, 1828/10, 1829/6, 1830, 1831, 1832/2, 1836/7, 1836/8, 1836/9, 1836/10, 1836/11, 1836/12, 1836/13, 1836/14, 1836/15, 1836/16, 1836/17, 1836/18, 1836/19, 18236/20, 1836/21, 1836/22, 1836/23, 1836/24, 1836/25, 1836/26, 1836/27, 1836/28, 1836/29, 1836/30, 1836/31, 1836/32, 1836/33, 1836/34, 1836/35, 1837/2, 1839/1, 4599/2, 4599/4, 4599/5, 4599/6, 4599/7, 4599/8, 4599/9, 4631/13, 4631/15, vse k.o. Smedela.«

(2) Meja ureditvenega območja je prikazana na vseh grafičnih prilogah.

IV. FUNKCIJA OBMOČJA

Besedilo 5. člena Odloka o zazidalnem načrtu »Oskrbni center ob Dolinski cesti« v Kopru (Uradne objave, št. 38/9) in vse ostale člene odloka se v celoti spremeni in nadomesti z določili tega odloka.

5. člen

(funkcija območja)

(1) Območje je razdeljeno na naslednje morfološke enote, ki vsebinsko določajo namensko rabo za posamezne površine:

- Območje Objekta I,
- Območje Objekta II,
- Območje javnega dobra.

(2) Območje Objekta I, v velikosti ca 8600 m², je območje objekta, namenjenega izključno trgovski dejavnosti in obsega posamezne elemente:

- pozidane površine,
- zunanje prometne površine.

(3) Območje Objekta II, v velikosti ca 25500 m², je območje objekta, ki je namenjen trgovski dejavnosti, prostorom za zaposlene ter servisnim prostorom in skladiščem. Zunanje površine so namenjene parkiriščem, dostavi, deponiji gradbenega materiala in zunanjemu delu vrtnega centra. Območje obsega:

- pozidane površine,
- zunanje površine.

(4) Območje javnega dobra, v velikosti ca. 7000 m² in obsega:

- interne ceste,
- javno parkirišče.

V. POGOJI ZA URBANISTIČNO, ARHITEKTURNO IN KRAJINSKO OBLIKOVANJE

6. člen

(oblikovanje objektov in ureditev)

(1) Območje objekta I

Objekt I leži vzporedno s Cesto Istrskega odreda in je v celoti namenjen trgovski dejavnosti. Funkcionalno je razdeljen na tri sklope, in sicer: prodajni prostor, skladiščni prostor ter skupni – pomožni in servisni prostori. Tlorisna velikost trgovskega objekta je ca 1400 m²; tlorisna velikost prodajnih površin je 876,05 m². Tlorisne dimenzije objekta so 54,15 x 26,05 m. Ureditveno območje objekta obsega ca. 8600 m². Objekt je pritrčen s koto pritličja ±0,00 m na +6,75 m n.v. in koto venca +5,46 m na 12,21 m n.v. Streha je oblikovana kot ravna streha z minimalnim naklonom.

(2) Območje objekta II

Objekt II je lociran vzporedno z Dolinsko cesto. Gre za pritrčen objekt z medetažnimi prostori in vkopano garažo. Garažna etaža je na +4,00 m n.v., kota pritličja ±0,00 m je na +7,50 m, kota venca +10,70 m je +18,20 m n.v. Maksimalni tlorisni gabarit objekta je 84,80 x 142,30 m. Ureditveno območje objekta II obsega ca. 25500 m². Kletne etaže so namenjene parkiranju in dostavi.

Objekt je namenjen trgovski dejavnosti, prostorom za zaposlene ter servisnim prostorom in skladiščem. Zunanje površine so namenjene parkiriščem, dostavi, deponiji gradbenega materiala in zunanjemu delu vrtnega centra. Glavna vhoda za obiskovalce sta locirana ob daljši stranici na južnem delu objekta.

(3) Na območju deponije gradbenih materialov ni dovoljeno odlagati razsutih gradbenih materialov.

(4) Pri fasadah mora biti upoštevana kvalitetna zasnova, usklajena s celostno podobo objekta.

(5) Etažnost in višina predvidenih objektov je lahko nižja, ne sme pa presežati določene maksimalne etažnosti in višine. Etažnost v kletni nivo ni omejena pod pogojem, da je klet v celoti vkopana, z izjemo prve kletne etaže.

7. člen

(krajinsko oblikovanje)

Pri ureditvi obravnavanega območja je potrebno upoštevati naslednje usmeritve in načela ureditve:

- smiselna in s programom skladna zunanja ureditev in zasaditev,
- sooblikovanje podobe uličnega prostora,
- strukturiranje večjih grajenih mas,
- podpora prometne varnosti (razmejevanje motornega prometa, kolesarjev in pešcev, nakazovanje sprememb),
- izboljšanje mikroklimatskih razmer (senca, hlad, varstvo pred hrupom).

VI. POGOJI ZA PROMETNO, KOMUNALNO IN ENERGETSKO UREJANJE

8. člen

(prometna ureditev)

(1) Osnovno prometno omrežje se spremeni v skladu z LN za »Rekonstrukcijo Dolinske ceste«.

(2) Uredi se notranji promet ter način parkiranja v obravnavanem območju.

(3) Za obravnavano območje je predviden dostop za obiskovalce do objektov z Dolinske ceste in s ceste Istrskega odreda. Dostava je predvidena le z Dolinske ceste.

(4) Potrebno je upoštevati zahtevo po zagotovitvi naslednjega standarda za parkiranje:

- 1 PM/30 m² neto površine za pisarniške in prodajne prostore,

- 1 PM/50 m² za osnovno preskrbo,
- 1 PM/8 sedežev za gostinske objekte.

(5) Na območju objekta I je predvidenih 85 PM in 116 PM na območju objekta II ter 269 PM v garaži.

(6) Zunanja parkirišča je možno pokriti oziroma zasenčiti.

(7) V severnem delu ureditvenega območja, ob Cesti Istrskega odreda, je predvidena ureditev javnih površin za parkiranje (prikazano v grafičnih prilogah) s 146 parkirišči.

9. člen

(vodovod)

(1) Vodna oskrba je zagotovljena iz vodohrana RZ Semedela I (V = 500 m³, lociran na koti 38,5 m.n.m.) ter iz glavnega vodohrana RZ Rižana (V = 5000 m³, lociran na koti 56,6 m.n.m.). Trajno bo vodna oskrba v I. tlačni coni rešena z izgradnjo vodohrana RZ Bertoki (V = 2000 m³, lociran na koti 55,0 m.n.m.).

(2) Požarna varnost je zagotovljena s požarnimi hidranti na javnem vodovodu in s požarnimi hidranti na internem hidrantnem omrežju posameznih objektov. Predvidena postavitev hidrantov je prikazana v grafični prilogi.

(3) Pogoji za nemoteno vodno oskrbo objektov in požarno varnost območja ZN:

– Zgraditi povezovalni cevovod NL DN 150 mm po Cesti Istrskega odreda in sicer od križišča s Cesto na Markovec do križišča z Dolinsko cesto.

– Zgraditi je potrebno razdelilno vodovodno omrežje znotraj območja ZN.

10. člen

(komunalno urejanje)

(1) Javno fekalno in meteorno kanalizacijsko omrežje

– Za obravnavano območje zazidalnega načrta »Oskrbni center ob Dolinski cesti« v Kopru se odvajajo komunalne odpadne vode v gravitacijskem sistemu na obstoječo fekalno kanalizacijsko omrežje ob Dolinski cesti.

– Padavinske vode iz predvidene zazidave se vodijo preko meteorne kanalizacije zazidave »Oskrbni center ob Dolinski cesti« v Kopru v obstoječe meteorne odvodnike. Meteorne odvodnike je potrebno pri izdelavi projektne dokumentacije upoštevati in hidravlično izračunati pretočnosti glede na obstoječe in predvideno stanje. Objekti morajo biti projektirani na taki višinski koti, da ne bo prihajalo do poplavitve s strani odprtega meteornega odvodnika in/ali fekalnega zbiralnika.

– Čiste padavinske vode je potrebno voditi v odprt meteorni odvodnik preko peskolovov. Padavinske vode iz površin, ki so onesnažena z olji pa je potrebno pred iztokom v odprt meteorni odvodnik očistiti v lovilcih olj in maščob.

– Kanalizacijsko omrežje na celotnem območju zazidalnega načrta je potrebno projektirati in zgraditi v ločenem sistemu, skladno z veljavno zakonodajo.

(2) Meteorna kanalizacija obravnavanega območja ima vse do izliva v potok Olmo status mestne meteorne kanalizacije.

(3) Zbiranje in odvoz odpadkov

Na obravnavanem območju so predvidena zbirna oziroma odjemna mesta ter ekološki otoki za ločeno zbiranje odpadkov, ki morajo biti dostopni za specialna tovorna vozila Komunale Koper z dovoljeno osno razbremenitvijo 18, m t.

(4) Občinske javne ceste in druge javne površine

– Vsi posegi in spremembe občinskih javnih cest in drugih javnih površin morajo biti skladni z Odlokom o občinskih cestah in drugih javnih površinah, (Uradne objave MO Koper št. 20, 2. 7. 1999).

– Za navezavo obravnavanega zazidalnega načrta »Oskrbni center ob Dolinski cesti« v Kopru na obstoječe cestno omrežje je v izdelavi lokacijski načrt za rekonstrukcijo Dolinske ceste v Kopru, kar je potrebno upoštevati pri izdelavi projektne dokumentacije.

11. člen

(elektroenergetsko omrežje)

Glede na predvideni program ZN je potrebno zgraditi transformatorske postaje z 20 kV kablovodi in nizkonapetostnim omrežjem. Nove TP morajo biti vzankane med 20 kV izvod Olmo iz RTP Koper in 20 kV izvod Škocjan iz RTP Koper. Obstoječi 20 kV kablovod RTP Koper – TP Olmo 1, ki poteka ob cesti Istrskega odreda, se prestavi v novo kabelsko kanalizacijo, kar je potrebno uskladiti s predvideno rekonstrukcijo Dolinske ceste.

12. člen

(telekomunikacijsko omrežje)

(1) Telefonsko omrežje za bodoče programe na območju zazidalnega načrta »Oskrbni center ob Dolinski cesti« v Kopru se ureja s sistemom kabelske kanalizacije in gravitira na telefonsko centralo »Istrska vrata«.

(2) Kabelska kanalizacija obravnavanega območja se naveže na obstoječo kabelsko kanalizacijo ob Dolinski cesti in Ulici Istrskega odreda.

VII. OKOLJEVARSTVENI IN DRUGI POGOJI ZA IZVEDBO POSEGOV V PROSTOR

13. člen

(varstvo voda in tal)

(1) V meteorne odvodnike in v podtalje se lahko iz območja posegov spušča čista voda, ki po kvaliteti ustreza določbam Uredbe Vlade o emisiji snovi in toplote pri odvajanju odpadnih voda iz virov onesaženja (Uradni list RS, št. 35/96). Na mestih izpusta mora biti dana možnost jemanja vzorcev za analizo kvalitete.

(2) Izgradnja kanalizacijskega omrežja, ki mora biti zgrajeno v ločenem sistemu, posebej za meteorne in posebej za fekalne in ostale onesnažene vode, mora biti vodotesna s preizkusom vodotesnosti.

(3) Vse meteorne vode s površin mirujočega prometa in parkirišč je potrebno speljati preko zadostnega števila lovilcev olj in maščob, ki naj bodo standardizirani v projektni dokumentaciji mora projektant podati izjavo, oziroma iz projekta mora biti razvidno, da so upoštevane zahteve iz Uredbe (Uradni list RS, št. 10/99).

(4) Obstoječe vodne vire je potrebno ohraniti in jih varovati pred onesnaženjem.

(5) Erozijske procese je potrebno preprečiti z ustreznimi protierozijskimi ukrepi.

(6) Fekalne in ostale onesnažene vode je potrebno priključiti na sistem javne kanalizacije. Razbremenjevanje onesnažene vode v meteorni odvodni sistem ali v podtalje ni dovoljeno.

14. člen

(varstvo pred hrupom)

Ravni hrupa ne smejo presežati maksimalne dovoljene vrednosti, ki so definirane z Odlokom o maksimalno dovoljenih ravneh hrupa za posamezna območja. Pri projektiranju in gradnji objektov in razporeditvi prostora morajo investitorji, projektanti in izvajalci upoštevati določbe o maksimalno dovoljenih ravneh hrupa za okolje v katerem se nahajajo.

15. člen

(varstvo zraka)

V času gradnje je treba upoštevati predpise, ki urejajo emisijske norme za naprave, ki jih med gradnjo uporabljajo za pripravo gradbenega materiala. Potrebno je vlaženje sipkih materialov in nezaščitenih površin ter preprečevanje raznosa materialov z gradbišča.

16. člen

(varstvo pred požarom)

(1) V skladu z 22. členom Zakona o varstvu pred požarom (ZVPoz-A, Uradni list RS, št. 71/93 in 87/01) se s prostorskimi, gradbenimi in tehničnimi ukrepi zagotovijo pogoji za varen umik ljudi in premoženja, potrebni odmiki med posameznimi deli objekta oziroma ustrezna požarna ločitve v objektu, s čimer bodo zagotovljeni pogoji za omejevanje širjenja ognja ob požaru, prometne in delovne površine za intervencijska vozila skladno z veljavnimi standardi ter viri za zadostno oskrbo z vodo za gašenje požarov. Slednji so navedeni v 9. členu VI. poglavja predmetnega odloka.

(2) Pri načrtovanju sprememb in dopolnitev ZN »Oskrbni center ob Dolinski cesti« v Kopru se morajo upoštevati tudi požarna tveganja, ki so povezana s povečano možnostjo nastanka požara zaradi uporabe požarno nevarnih snovi in tehnoloških postopkov ter z možnostjo širjenja požara med posameznimi poselitvenimi območji.

VIII. ETAPNOST IZVEDBE

17. člen

(etapnost izvedbe)

(1) Faznost izvajanja je dopustna po smiselnem zaporedju in tako, da je omogočeno neovirano funkcioniranje obstoječih dejavnosti.

(2) Območje se lahko ureja in pridobiva gradbeno dovoljenje po fazah oziroma območjih, in sicer:

- Območje Objekta I,
- Območje Objekta II,
- Območje javnega dobra.

(3) Vsak izvedeni del posamezne faze ali podfaze mora tvoriti zaključen prostorski del s komunalno opremo, zunanjo ureditvijo in ustreznim številom parkirnih prostorov.

IX. OBVEZNOSTI INVESTITORJA IN IZVAJALCEV

18. člen

(splošne obveznosti)

(1) Splošne obveznosti

Poleg vseh obveznosti, navedenih v prejšnjih členih tega odloka, so obveznosti investitorja in izvajalcev v času gradnje in po izgradnji tudi:

- promet v času gradnje je treba organizirati tako, da ne bo prihajalo do večjih zastojev in zmanjšanja varnosti na obstoječem cestnem omrežju,
- vse ceste in poti, ki bi eventualno služile obvozu ali prevozu med gradnjo in pričetkom del ustrezno urediti in protiprašno zaščititi, po izgradnji pa po potrebi obnoviti,
- zagotoviti zavarovanje gradbišča, tako da bosta zagotovljeni varnost in raba sosednjih objektov in zemljišč,
- v skladu s predpisi odpraviti v najkrajšem možnem času morebitne prekomerne negativne posledice, ki bi nastale zaradi graditve in obratovanja,
- zagotoviti nemoteno komunalno oskrbo objektov preko vseh obstoječih infrastrukturnih napeljav,

– v času gradnje zagotoviti vse potrebne varnostne ukrepe in organizacijo na gradbišču, da bo preprečeno onesnaženje tal, voda in zraka, ki bi nastalo zaradi prevoza, skladiščenja in uporabe tekočih goriv in drugih škodljivih snovi oziroma v primeru nezgode zagotoviti takojšnje ukrepanje za to usposobljenih delavcev,

– v skladu s predpisi vzdrževati vse vodnogospodarske ureditve,

– reševati odkup zemljišč v sodelovanju z vsemi prizadetimi.

(2) Vsi navedeni ukrepi se morajo izvajati na podlagi ustreznih dovoljenj za poseg v prostor, pridobljenih pred pričetkom gradnje.

19. člen

(organizacija gradbišča)

Območje gradbišča naj se čim bolj omeji na območje lokacijskega načrta. Za potrebe gradbišča naj se uporabljajo že obstoječe komunikacije in ustvarja čim manj novih dovoznih poti.

X. TOLERANCE

20. člen

(1) Vse dimenzije, navedene v tem odloku, se morajo natančneje določiti v projektni dokumentaciji za pridobitev gradbenega dovoljenja.

(2) Objekti so zaradi izboljšanja funkcionalne zasnove, ekonomičnosti izgradnje in tehnoloških zahtev lahko znotraj posamezne gradbene parcele drugače razporejeni in preoblikovani kot so prikazani v grafičnem delu, upoštevati pa morajo odmik od javnih cest in ulično gradbeno linijo ter razmerje med zazidanostjo, zelenimi površinami in površinami za mirujoči promet. Skladno s tem je dopustno tudi prilagajanje komunalne in energetske infrastrukture.

(3) Ob upoštevanju in izpolnjevanju navedenih pogojev je v območju objekta I in v območju objekta II možna gradnja več ločenih objektov. Skladno s tem je dopustna tudi delitev gradbene parcele.

(4) Pri predvidenih objektih in ureditvah so dovoljena odstopanja od tlorisnih in višinskih gabaritov do $\pm 10\%$ ob upoštevanju odmkov od cest in parcelnih mej.

XI. NADZOR

21. člen

Nadzor nad izvajanjem tega odloka opravlja Ministrstvo za okolje, prostor in energijo, Inšpektorat RS za okolje in prostor – Območna enota Koper.

XII. PREHODNE IN KONČNE DOLOČBE

22. člen

Spremembe in dopolnitve ZN so stalno na vpogled pri pristojnem organu Mestne občine Koper.

23. člen

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

Št. K3503-73/2004

Koper, dne 18. oktobra 2007

Župan
Mestne občine Koper
Boris Popovič l.r.

Ai sensi dell'articolo 180 dello Statuto del Comune città di Capodistria (Bollettino ufficiale, n. 40/00, 30/01 e 29/03, e la Gazzetta ufficiale della RS, n. 90/05 e 67/06)

PROMULGO DECRETO

sulle modifiche ed integrazioni al Decreto sul piano particolareggiato denominato »Centro commerciale lungo la Strada della Valle« a Capodistria

N: K3503-73/2004
Capodistria, 19 ottobre 2007

Il Sindaco
Comune città' di Capodistria
Boris Popovič m.p.

Ai sensi dell'articolo 61, quarto e quinto comma, dell'articolo 98, quinto comma, e dell'articolo 99, primo comma, della Legge sulla pianificazione territoriale (Gazzetta ufficiale della RS, n. 33/07, 58/03 – ZZK-1), per effetto dell'articolo 29 della Legge sull'autonomia locale – ZLS-UPB1 (Gazzetta ufficiale della RS, n. 100/05) ed in virtù dell'articolo 27 dello Statuto del Comune città di Capodistria (Bollettino ufficiale, n. 40/00, 30/01, 29/03, e Gazzetta ufficiale della RS, n. 90/05 e 67/06), il Consiglio comunale del Comune città di Capodistria, nella seduta del 18 ottobre 2007, ha approvato il

DECRETO

sulle modifiche ed integrazioni al Decreto sul piano particolareggiato denominato »Centro commerciale lungo la Strada della Valle« a Capodistria

I. DISPOSIZIONI GENERALI

Articolo 1

Con il presente decreto si accolgono le modifiche ed integrazioni al piano particolareggiato denominato »Centro commerciale lungo la Strada della Valle« a Capodistria, approvato nel 1991 (Bollettino uff. n. 38/91; in seguito: PP). Le modifiche ed integrazioni al PP sono state compilate dall'impresa IN-VESTBIRO Koper d.d., nel mese di giugno 2006, al numero di progetto 1059-1.

Articolo 2

(contenuto delle modifiche ed integrazioni al PP)

Le modifiche ed integrazioni al PP definiscono i confini della zona d'intervento, la funzione della medesima, l'ubicazione, l'allineamento, la volumetria e le dimensioni dei fabbricati e delle strutture, norme di progettazione urbanistica, paesaggistica ed architettonica dei manufatti, norme per la realizzazione delle opere di allacciamento ai pubblici servizi, viabilità, interventi a tutela dell'ambiente, tempi di realizzazione degli interventi, obblighi del committente e degli esecutori, deroghe e controllo sull'attuazione del decreto.

II. CONTENUTI DELLE MODIFICHE ED INTEGRAZIONI AL PIANO PARTICOLAREGGIATO

Articolo 3

(1) Il piano particolareggiato di cui all'articolo primo del decreto si compone di una relazione illustrativa e degli elaborati grafici.

(2) Le modifiche ed integrazioni al PP comprendono:

La relazione illustrativa e normativa:

1. Disposizioni introduttive
2. Descrizione dell'intervento
3. Inserimento dell'intervento nel contesto paesaggistico ed ambientale
4. Progetti di massima riferiti alla viabilità ed alle opere di allacciamento ai pubblici servizi
5. Soluzioni e provvedimenti tesi a tutelare l'ambiente, i beni naturalistici, il patrimonio culturale ed a garantire l'uso sostenibile delle risorse naturali
6. Provvedimenti e misure rivolti alla protezione da calamità naturali e da altre emergenze
7. Proposta di lottizzazione
8. Fasi e tempi di realizzazione
9. Indirizzi per la definizione dei criteri e delle norme applicabili in seguito alla cessazione dell'efficacia delle modifiche ed integrazioni al PP.

Elaborati grafici:

1A	Zona d'intervento sul piano geodetico, in scala	1:500
1B	Zona d'intervento sul piano catastale, in scala	1:1000
2A	Progetto del piano terreno, in scala	1:500
2B	Progetto dello scantinato, in scala	1:500
3	Progetti di massima della viabilità e delle opere di allacciamento ai pubblici servizi, in scala	1:500
4	Piano di lottizzazione.	

Allegati:

- Estratto dallo strumento urbanistico preordinato
- Motivazioni delle modifiche ed integrazioni al PP
- Piano geodetico, in scala 1:500
- Inventarizzazione, in scala 1:500
- Catasto con rappresentazione delle proprietà, in scala 1:500
- Analisi delle direttrici con fotocopia delle medesime e dei pareri degli enti preposti alla pianificazione territoriale
- Elenco degli atti e delle norme accolti
- Incartamento della procedura di predisposizione e di approvazione delle modifiche ed integrazioni al PP
- Elaborati tecnici in materia dell'impatto ambientale
- Elenco dei proprietari dei fondi interessati all'intervento
- Elenco degli elementi tecnici.

III. ESTENSIONE DELLA ZONA D'INTERVENTO

Articolo 4

(particelle comprese nella zona d'intervento)

(1) Il testo dell'articolo 4 del Decreto sul PP è modificato come segue:

»La zona comprende le seguenti particelle catastali o parti di esse: 1468/1, 1828/1, 1828/3, 1828/4, 1828/5, 1828/6, 1828/7, 1828/8, 1828/9, 1828/10, 1829/6, 1830, 1831, 1832/2, 1836/7, 1836/8, 1836/9, 1836/10, 1836/11, 1836/12, 1836/13, 1836/14, 1836/15, 1836/16, 1836/17, 1836/18, 1836/19, 18236/20, 1836/21, 1836/22, 1836/23, 1836/24, 1836/25, 1836/26, 1836/27, 1836/28, 1836/29, 1836/30, 1836/31, 1836/32, 1836/33, 1836/34, 1836/35, 1837/2, 1839/1, 4599/2, 4599/4, 4599/5, 4599/6, 4599/7, 4599/8, 4599/9, 4631/13, 4631/15, tutte c.c. di Semedella.«

(2) I confini della zona d'intervento sono rappresentati negli elaborati grafici.

IV. FUNZIONE DELLA ZONA

Il testo dell'articolo 5 del Decreto sul piano particolareggiato denominato »Centro commerciale lungo la Strada della Valle« a Capodistria (Bollettino ufficiale, n. 38/91) ed i rimanenti articoli del decreto sono modificati e sostituiti con le disposizioni del presente decreto.

Articolo 5

(funzione della zona)

(1) La zona è suddivisa nei seguenti comparti dai contenuti omogenei contenenti la definizione della rispettiva destinazione d'uso:

- Area del Fabbricato I,
- Area del Fabbricato II,
- Area di demanio pubblico.

(2) L'area dalla superficie di cca 8600 m², interessata dal Fabbricato I a destinazione d'uso commerciale, comprende:

- Superfici edificate,
- Spazi scoperti destinati al traffico.

(3) L'area dalla superficie di cca 25500 m², interessata dal Fabbricato II a destinazione d'uso commerciale, comprende anche i locali per i dipendenti, i locali di servizio e magazzini di deposito. Gli spazi scoperti sono destinati alle aree di parcheggio, alle consegne, al deposito del materiale edile ed alle superfici all'aperto del centro giardino. L'area si compone delle:

- Superfici edificate,
- Superfici all'aperto.

(4) L'area di demanio pubblico dalla superficie di cca 7000 m², comprende:

- Strade interne,
- Parcheggio pubblico.

V. NORME DI PROGETTAZIONE URBANISTICA, ARCHITETTONICA E PAESAGGISTICA

Articolo 6

(progettazione dei fabbricati e delle sistemazioni)

(1) Area del fabbricato I

Il fabbricato I è situato parallelamente alla Strada del Distaccamento istriano ed ha la destinazione d'uso commerciale. Esso si divide in tre comparti funzionali, e precisamente: lo spazio adibito alla vendita, lo spazio magazzino ed i locali ausiliari e di servizio. La superficie occupata dal fabbricato è di 1400 m² circa di cui 876,05 m² destinati allo spazio vendita. Le rispettive dimensioni planimetriche sono 54,15 X 26,05 m. L'area interessata dal fabbricato si estende su una superficie di 8600 m² circa. Il fabbricato è costituito da un solo piano fuori terra, realizzato alla quota ±0,00 m a +6,75 m s.l.m. e la quota dell'estradosso è di +5,46 m a 12,21 m s.l.m.. Il tetto è piano con l'inclinazione minima.

(2) Area del fabbricato II

Il fabbricato II è parallelo alla Strada della Valle. Si tratta di un edificio ad un solo piano fuori terra, con spazi inter piano ed il garage interrato. Questo ultimo si trova alla quota di +4,00 m s. l. m., la quota del piano terreno ±0,00 m si trova a +7,50 m, mentre la quota dell'estradosso +10,70 m è a +18,20 m s. l. m.. Le dimensioni planimetriche massime del fabbricato sono 84,80 X 142,30 m. L'area interessata dal fabbricato II si estende su 25500 m² circa. I piani sotterranee sono destinati al parcheggio ed alle consegne.

Il fabbricato è destinato all'attività commerciale e dispone dei locali per i dipendenti, i locali di servizio e dei magazzini di deposito. Gli spazi scoperti sono adibiti ai parcheggi, alle consegne, al deposito del materiale edile ed alle superfici all'aperto

del centro giardino. I due ingressi principali sono collocati lungo il lato sud più lungo dell'edificio.

(3) Nella zona di deposito del materiale edile non è consentito scaricare polveri e granulati.

(4) Le facciate devono essere progettate e realizzate nel rispetto dell'immagine integrale del fabbricato.

(5) In deroga al progetto è ammesso il minor numero di piani e l'altezza dei fabbricati inferiore rispetto a quanto previsto. Non è consentito il superamento del numero di piani e delle quote d'altezza previste dal progetto. Il numero di piani sotterranee non è limitato fermo restando il rispettivo interrimento, fatta eccezione del primo piano dello scantinato.

Articolo 7

(progettazione paesaggistica)

Nella progettazione della zona d'intervento va tenuto conto dei seguenti orientamenti e principi:

- sistemazione razionale e consona ai contenuti degli spazi scoperti e dell'impianto del verde,
- concorso alla formazione dell'ambiente urbano,
- struttura delle maggiori masse edilizie,
- contributo alla sicurezza del traffico (delimitazione del traffico motorizzato, ciclabile e pedonale, indicazione dei cambiamenti),
- miglioramento delle condizioni microclimatiche (ombra, fresco, protezione da rumore).

VI. NORME DI SISTEMAZIONI TECNICHE E DELLA VIABILITÀ

Articolo 8

(viabilità)

(1) La viabilità principale è modificata in conformità del PS riferito al »Rifacimento della Strada della Valle«.

(2) Nella zona d'intervento sono sistemati la viabilità interna ed il traffico stazionario.

(3) I visitatori degli impianti realizzati nella zona d'intervento potranno accedervi dalla Strada del Distaccamento istriano e dalla Strada della Valle e dalla Strada, dalla quale è previsto l'accesso ai veicoli per le consegne.

(4) Nella zona d'intervento occorre garantire il seguente numero di parcheggi:

- 1 PM/30 m² di superficie netta per uffici e spazi vendita,
- 1 PM/50 m² per attività commerciali,
- 1 PM/8 posti a sedere negli esercizi di ristorazione.

(5) Nell'area del fabbricato I sono previsti 85 PM, nell'area del fabbricato II, 116 PM, oltre ai 269 PM nel garage.

(6) I parcheggi all'aperto possono essere protetti da coperture ovvero ombreggiati.

(7) Nella parte nord della zona d'intervento, lungo la Strada del Distaccamento istriano, è prevista la sistemazione delle superfici pubbliche, destinate al parcheggio (come riportato negli elaborati grafici) con 146 posti macchina.

Articolo 9

(acquedotto)

(1) L'approvvigionamento idrico è previsto dal serbatoio RZ Semedella I (V = 500 m³, situato alla quota 38,5 m s. l. m.) e dal serbatoio principale RZ Rižana (V = 5000 m³, situato alla quota 56,6 m s.l.m.). L'approvvigionamento idrico della I zona di pressione sarà risolto in maniera definitiva con la costruzione del serbatoio RZ Bertocchi (V = 2000 m³, situato alla quota 55,0 m s.l.m.).

(2) La sicurezza antincendio è garantita con idranti collegati alla condotta pubblica e con idranti antincendio della rete interna ai singoli manufatti. L'installazione prevista degli impianti di idranti è rappresentata negli elaborati grafici.

(3) Ai fini di garantire l'approvvigionamento continuo dei fabbricati nonché la sicurezza antincendio della zona d'intervento, occorre:

- Realizzare la condotta di adduzione NL DN 150 mm posta nel sedime della Strada del Distaccamento istriano, nel tratto dall'incrocio con la Strada per Monte Marco fino all'intersezione con la Strada della Valle.
- Costruire le condotte di derivazione.

Articolo 10

(impianti di allacciamento ai pubblici servizi)

(1) Rete pubblica di smaltimento delle acque reflue e meteoriche:

– Le acque reflue provenienti dalla zona d'intervento saranno smaltite attraverso l'impianto a gravità nella rete fognaria esistente, posta nel sedime della Strada della Valle.

– La zona d'intervento è servita da una rete di smaltimento delle acque meteoriche. Nella predisposizione della documentazione progettuale va tenuto conto dei canali di scolo calcolandone la portata in considerazione dello stato di cose presenti e future. Gli impianti devono essere progettati alla quota tale da evitare lo straripamento del canale a pelo libero e / o del collettore fognario.

– Le acque bianche vanno convogliate nel canale di scolo a pelo libero attraverso i pozzi di sedimentazione. Le acque piovane provenienti da superfici di dilatazione vanno ripulite nei disoleatori e degrassatori prima di essere immesse nel succitato canale di scolo.

– La progettazione e la realizzazione della rete fognaria a servizio della zona d'intervento devono avvenire nel sistema separato, in ottemperanza alla vigente normativa.

(2) La rete di smaltimento delle acque meteoriche provenienti dalla zona d'intervento ha carattere di rete urbana fino allo scarico nel torrente Olmo.

(3) Raccolta e rimozione dei rifiuti:

Nella zona d'intervento sono previsti punti di raccolta ovvero isole ecologiche per la raccolta differenziata dei rifiuti che devono essere accessibili ai veicoli speciali della Komunalna Koper, con carico per asse non superiore a 18 t.

(4) Strade comunali ed altre superfici pubbliche:

– Tutti gli interventi e rifacimenti che interessino le strade comunali ed altre superfici pubbliche devono avvenire in conformità con il Decreto sulle strade comunali e su altre superfici pubbliche (Bollettino ufficiale, n. 20 del 2. 7. 1999).

– Il collegamento con la rete viaria esistente della zona contemplata dal piano particolareggiato denominato "Centro commerciale lungo la Strada della Valle" a Capodistria, è oggetto del piano di sito, riguardante il rifacimento della Strada della Valle a Capodistria, che è in fase di preparazione e di cui va tenuto conto nella predisposizione della documentazione progettuale.

Articolo 11

(rete di distribuzione dell'energia elettrica)

In funzione del previsto PP occorre costruire le CT con cavidotti da 20 kV e la rete a bassa tensione. Le nuove CT devono essere allacciate alla derivazione a 20 kV di Olmo, collegata a sua volta alla CT Capodistria ed alla derivazione a 20 kV di San Canziano, anch'essa collegata alla CT Capodistria. L'esistente cavidotto 20 kV che collega la CT Capodistria alla CT Olmo 1, interrato nel sedime della Strada del Distaccamento istriano, è spostato nella nuova rete canalizzata con i necessari adeguamenti all'intervento di rifacimento della Strada della Valle.

Articolo 12

(Rete delle telecomunicazioni)

(1) La rete telefonica a servizio delle future utenze previste nella zona d'intervento è realizzata in una rete canalizzata e collegata con la centrale »Porta istriana«.

(2) La rete canalizzata di cui sopra è collegata a quella esistente lungo la Strada della Valle e la Strada del Distaccamento istriano.

VII. NORME DI TUTELA AMBIENTALE ED ALTRE NORME DI ATTUAZIONE DEGLI INTERVENTI NEL TERRITORIO

Articolo 13

(tutela del suolo e delle acque)

(1) Nei corpi ricettori e nel sottosuolo può essere smaltita solamente l'acqua pulita, come previsto dall'Ordinanza governativa sull'emissione delle sostanze e del calore durante lo smaltimento delle acque reflue provenienti dalle sorgenti inquinanti (Gazzetta uff. della RS, n. 35/96). Nei punti di scolo deve essere prevista la possibilità di prelievo dei campioni ai fini dell'analisi della qualità dell'acqua.

(2) La rete di smaltimento delle acque reflue e meteoriche deve essere realizzata in un sistema separato, costituita da condotte impermeabili adeguatamente collaudate.

(3) Le acque piovane provenienti da superfici di dilavamento vanno smaltite nella relativa rete attraverso pozzetti disoleatori e degrassatori standardizzati. Dal progetto deve scaturire che sono state recepite le disposizioni contenute nell'Ordinanza (Gazzetta uff. della RS, n. 10/99) o, in difetto, si richiede al progettista la presentazione di un'apposita dichiarazione in merito.

(4) Le fonti idriche esistenti vanno preservate e protette dall'inquinamento.

(5) Occorre proteggere il suolo dai processi erosivi adottando le necessarie misure di tutela.

(6) Le acque reflue ed assimilabili vanno smaltite nella rete fognaria pubblica. Non è consentito il recapito di tali acque nella rete di smaltimento delle acque piovane o nel sottosuolo.

Articolo 14

(protezione da rumore)

I livelli di inquinamento sonoro non devono superare le soglie massime consentite dal Decreto sui livelli ammissibili di inquinamento acustico nelle singole zone. Nella fase di progettazione e costruzione dei fabbricati e nella pianificazione del territorio, i progettisti, gli esecutori ed i committenti devono rispettare le disposizioni in materia dei livelli ammissibili d'inquinamento acustico, previsti per tali zone.

Articolo 15

(Protezione dell'aria)

Durante i lavori di costruzione vanno osservate le norme riferite alle emissioni prodotte dalle macchine edili. Si richiede altresì l'umidificazione delle polveri e dell'area cantieristica scoperta, come pure l'adozione di provvedimenti al fine di evitare lo spargimento dei materiali presenti nel cantiere.

Articolo 16

(Norme di sicurezza antincendio)

(1) Ai sensi dell'articolo 22 della Legge sulle norme di sicurezza antincendio (ZVPoz-A, G. U. della RS, n. 71/93 e 87/01) vanno osservate le misure territoriali, tecniche e costruttive, in grado di garantire le condizioni di evacuazione in sicurezza delle persone e delle cose, rispettati i necessari distacchi tra i fabbricati ovvero le separazioni antincendio tali da limitare la propagazione del fuoco, ed assicurate le superfici destinate alla manovra dei mezzi dei vigili del fuoco, previsti dalla vigente normativa, nonché la fornitura dell'acqua necessaria all'estinzione degli incendi. Questa ultima è indicata nel capitolo VI, articolo 9, del presente decreto.

(2) Nella fase di progettazione delle modifiche ed integrazioni al PP denominato "Centro commerciale lungo la Strada della Valle" a Capodistria vanno considerati i rischi di incendio connessi al pericolo di incendio dovuto all'utilizzo di sostanze infiammabili ed ai processi tecnologici a elevato rischio di incendio, come pure al rischio di propagazione dell'incendio tra le singole zone di insediamento.

VIII. REALIZZAZIONE PER LOTTI

Articolo 17

(realizzazione per lotti)

(1) È ammessa la realizzazione per lotti funzionali fermo restando lo svolgimento indisturbato delle funzioni preesistenti.

(2) Gli interventi con le rispettive concessioni edilizie possono essere pianificati per lotti ovvero comparti, e precisamente:

- Comparto del Fabbricato I,
- Comparto del Fabbricato II,
- Area del demanio pubblico.

(3) Ciascun lotto o frazione di lotto deve costituire un comparto circoscritto, con spazi scoperti debitamente sistemati, gli allacciamenti ai pubblici servizi ed il numero necessario di parcheggi.

IX. OBBLIGHI DEL COMMITTENTE E DEGLI ESECUTORI

Articolo 18

(obblighi generali)

(1) Obblighi generali

Oltre a quelli indicati negli articoli precedenti del presente decreto, rientrano tra gli obblighi del committente e dell'esecutore, e ciò durante l'esecuzione dell'intervento ed in seguito al medesimo, anche:

- Organizzare i lavori in modo da evitare interferenze con la viabilità ordinaria della zona;
- Sistemare e proteggere le strade ed i sentieri che potrebbero essere utilizzati per il trasporto di materiale durante l'intervento di costruzione, ed eventualmente ricostruirle a lavori ultimati;
- Adottare le misure di protezione del cantiere per garantire la sicurezza e l'utilizzo dei manufatti e dei terreni contorni;
- Attenersi alla vigente normativa ponendo rimedio, entro il più breve tempo possibile, agli eventuali impatti negativi causati dai lavori e dalla messa in funzione della struttura;
- Garantire la continuità dell'erogazione dei servizi comunali attraverso le esistenti infrastrutture a rete;
- Durante i lavori, adottare tutte le misure necessarie al fine di evitare l'eccessivo inquinamento del suolo, dell'acqua e dell'aria, causato dal trasporto, stoccaggio ed impiego di sostanze nocive; in caso d'incidente, provvedere all'immediato intervento dei servizi all'uopo abilitati;
- Mantenere gli impianti idraulici in ottemperanza della vigente normativa;
- Affrontare le questioni riguardanti l'acquisto dei terreni in collaborazione con tutte le parti interessate.

(2) Tutti i provvedimenti di cui sopra, vanno attuati in base alle relative autorizzazioni, acquisite previo inizio dei lavori.

Articolo 19

(organizzazione del cantiere)

La zona del cantiere deve essere, per quanto possibile, limitata all'area contemplata dal piano di sito. Per fare fronte

alle necessità del cantiere si raccomanda l'uso delle comunicazioni esistenti limitando al massimo la costruzione di nuove strade d'accesso.

X. DEROGHE

Articolo 20

(1) Le dimensioni riportate nel presente decreto vanno stabilite in dettaglio nella documentazione progettuale finalizzata al rilascio della concessione edilizia.

(2) Ai fini di miglioramento della funzionalità, per ottenere maggiore economicità di costruzione e per esigenze tecnologiche, sono ammesse varianti alla disposizione ed alle forme dei fabbricati all'interno dei singoli lotti edificati, nel rispetto, tuttavia, della linea di arretramento e di costruzione, oltre che dell'indice di edificabilità in rapporto alle superfici verdi ed a quelle destinate al traffico stazionario. Contestualmente è ammesso anche l'adeguamento delle relative opere di urbanizzazione.

(3) In considerazione e nel rispetto delle condizioni di cui sopra, è ammessa, nell'area del Fabbricato I e del Fabbricato II, la costruzione di più manufatti separati, con conseguente frazionamento del lotto edificale.

(4) È consentito variare le quote planimetriche e di altezza dei manufatti e delle sistemazioni previste nell'ordine del $\pm 10\%$, fermo restando il rispetto dei distacchi dalle strade e dai confini parcellari.

XI. CONTROLLO

Articolo 21

Il controllo sull'attuazione del presente decreto è affidato all'Ispettorato nazionale per l'ambiente ed il territorio – Sede regionale di Capodistria, presso il Ministero per l'ambiente ed il territorio.

XII. DISPOSIZIONI TRANSITORIE E FINALI

Articolo 22

Le modifiche ed integrazioni al PP sono depositate a libera visione del pubblico presso l'organo competente del Comune città di Capodistria.

Articolo 23

Il presente decreto entra in vigore il giorno successivo a quello della sua pubblicazione nella Gazzetta ufficiale della Repubblica di Slovenia.

N: K3503-73/2004

Capodistria, 18 ottobre 2007

Il Sindaco
Comune città di Capodistria
Boris Popovič m.p.

4930. Odlok o programu opremljanja zemljišč za gradnjo na območju opremljanja ZN "Oskrbni center ob Dolinski cesti v Kopru"

Na podlagi 180. člena Statuta Mestne občine Koper (Uradne objave, št. 40/00, 30/01 in 29/03 ter Uradni list RS, št. 90/05 in 67/06)

R A Z G L A Š A M O D L O K

o programu opremljanja zemljišč za gradnjo na območju opremljanja ZN "Oskrbni center ob Dolinski cesti v Kopru"

Št. 350-1/2007
Koper, dne 19. oktobra 2007

Župan
Mestne občine Koper
Boris Popovič l.r.

Na podlagi 74. člena Zakona o prostorskem načrtovanju (Uradni list RS, št. 33/07), 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 100/05 – uradno prečiščeno besedilo), 17. člena Uredbe o vsebini programa opremljanja zemljišč za gradnjo (Uradni list RS, št. 80/07), Pravilnika o merilih za odmero komunalnega prispevka (Uradni list RS, št. 117/04) ter 27. člena Statuta Mestne občine Koper (Uradne objave, št. 40/00, 30/01 in 29/03, in Uradni list RS, št. 90/05 in 67/06) je Občinski svet Mestne občine Koper na seji dne 18. oktobra 2007 sprejel

O D L O K

o programu opremljanja zemljišč za gradnjo na območju opremljanja ZN "Oskrbni center ob Dolinski cesti v Kopru"

I. SPLOŠNE DOLOČBE

1. člen

(predmet odloka)

S tem odlokom se sprejme program opremljanja zemljišč za gradnjo komunalne opreme in ostale gospodarske javne infrastrukture na območju ZN "Oskrbni center ob Dolinski cesti v Kopru" (v nadaljevanju: program opremljanja), ki ga je izdelalo podjetje Krasinvest Sezana v septembru 2007.

2. člen

(vsebina programa opremljanja)

S programom opremljanja se uskladi gradnja objektov in omrežij komunalne opreme in ostale gospodarske javne infrastrukture, določijo roki gradnje komunalne opreme in ostale gospodarske javne infrastrukture s pogoji priključevanja nanjo ter določijo tehnični pogoji opremljanja in finančna konstrukcija opremljanja.

Program opremljanja vsebuje:

- splošni del programa opremljanja,
- prikaz obstoječe in predvidene infrastrukture,
- prikaz investicije v gradnjo nove komunalne opreme in ostale gospodarske javne infrastrukture,
- prikaz obračunskih stroškov za obstoječo komunalno opremo in ostalo infrastrukturo,
- terminski plan izgradnje,
- podlage za odmero komunalnega prispevka,
- grafične priloge.

3. člen

(razlogi za sprejem programa opremljanja)

Program opremljanja je:

- podlaga za opremljanje zemljišč s predvideno komunalno opremo in ostalo infrastrukturo, ki je potrebna, da se prostorske ureditve, načrtovane z zazidalnim načrtom izvedejo in služijo svojemu namenu,
- podlaga za odmero komunalnega prispevka za predvidene investicije v komunalno opremo in ostalo infrastrukturo

ter komunalnega prispevka za obstoječo komunalno infrastrukturo,

– program opremljanja posebej opredeljuje investicije, katerih gradnja se bo lahko oddala na podlagi pogodbe o opremljanju v skladu z 78. členom Zakona o prostorskem načrtovanju med Mestno občino Koper in investitorjem objektov, ki se priključujejo na cestno in ostalo infrastrukturo. Investitor bo lahko skladno s pogodbo opremil območje s komunalno opremo in ostalo infrastrukturo v rokih in obsegu kot to določa program opremljanja.

4. člen

(podatki o območju opremljanja ter obračunsko območje)

Program opremljanja zemljišč za gradnjo iz 1. člena tega odloka temelji na predlogu »odloka o spremembah in dopolnitvah odloka o zazidalnem načrtu Oskrbni center ob Dolinski cesti v Kopru« ter strokovnih podlagah za odlok.

Obračunsko območje, po posameznih vrst komunalne opreme in ostale infrastrukture zajete ter obravnavane v programu opremljanja, obsega celotno ureditveno območje, kot je navedeno v odloku iz prvega odstavka ter del Dolinske ceste, ki sega od sedanjega križišča s cesto Istrskega odreda do obstoječega odcepa na poselitveno območje Nad Dolinsko ter ceste Istrskega odreda, ki zajema del od križišča med Dolinsko cesto in Cesto Istrskega odreda do križišča z ulico generala Levičnika.

II. PRIKAZ OBSTOJEČE IN PREDVIDENE KOMUNALNE OPREME IN OSTALE GOSPODARSKE JAVNE INFRASTRUKTURE

5. člen

(obstoječa komunalna oprema in ostala infrastruktura)

Znotraj ureditvenega območja zazidalnega načrta je obstoječa komunalna oprema in ostala infrastruktura le delno urejena. V neposredni bližini je Dolinska cesta in cesta Istrskega odreda, ki bo v dobršni meri namenjena tudi uporabnikom oskrbnega centra.

6. člen

(predvidena komunalna oprema in ostala infrastruktura)

Predvidena je naslednja komunalna oprema:

- prometna ureditev območja z rešitvijo za mirujoči promet,
- izgradnja vodovodnega omrežja s hidranti,
- izgradnja kanalizacijskega omrežja v ločenem sistemu,
- izgradnja elektroenergetskega omrežja z novo trafo postajo,
- izgradnja nove kabelske kanalizacije,
- izgradnja telekomunikacijskega omrežja,
- ureditev javne razsvetljave v območju,
- gradnja nasipa in ustreznih prepustov.

III. INVESTICIJE V GRADNJO KOMUNALNE OPREME IN OSTALE GOSPODARSKE JAVNE INFRASTRUKTURE

7. člen

(obračunsko območje in vrednost investicije)

Obračunsko območje investicij v cestno, vodovodno in kanalizacijsko omrežje ter javno razsvetlavo in ostalo infrastrukturo obsega celotno območje oskrbnega centra ob Dolinski cesti in tisti del ceste Istrskega odreda ter Dolinske ceste, ki je po svoji funkciji in namembnosti namenjen zavezancem na območju oskrbnega centra. Celotna vrednost investicije v komunalno opremo in ostalo infrastrukturo znaša 4.945.555 EUR.

V tabeli so prikazane investicije v infrastrukturo s pripadajočimi obračunskimi stroški, katerih gradnja se bo lahko oddala

na podlagi pogodbe, investitor pa bo lahko ta dela oddal izvajalcu po predpisih, veljavnih v Republiki Sloveniji.

Postavka	V EUR
Nova infrastruktura znotraj ZN Oskrbni center ob Dolinski cesti	2.444.874
Nova primarna infrastruktura na cesti Istrskega odreda in Dolinski cesti od krožišča do Mercatorja	2.500.682
Skupaj	4.945.555

8. člen

(skupni in obračunski stroški investicije)

Skupni stroški za gradnjo nove infrastrukture, ki odpadejo na območje Oskrbnega centra ob Dolinski cesti, znašajo 3.079.948 EUR po cenah 31. avgust 2007 in obsegajo stroške: projektne in investicijske dokumentacije, programa opremljanja, pripravljajalnih del, izgradnje cestne in ostale gospodarske javne infrastrukture ter vodenja in nadzora investicije.

Tabela: Skupni stroški izgradnje nove cestne in ostale infrastrukture

Postavka	v EUR	Delež
1. Dokumentacija, pripravljajalna dela in ostali stroški	169.221	5,49%
2. Ceste, pločniki, parkirišča	1.206.225	39,16%
3. Vodovod	91.500	2,97%
4. Fekalna kanalizacija	124.987	4,06%
5. Meteorna kanalizacija	317.900	10,32%
6. Javna razsvetljava	155.483	5,05%
7. Telekomunikacije	17.457	0,57%
8. Elektroenergetsko omrežje	74.829	2,43%
9. Nasip, izkopi, prepust	865.273	28,09%
10. Nadzor in vodenje (2% od GOI)	57.073	1,85%
Skupaj	3.079.948	100,00%

Obračunski stroški opremljanja zemljišča z novo infrastrukturo znašajo 3.061.107 EUR po cenah 31. avgusta 2007 in so glede na skupne stroške znižani za stroške izgradnje telekomunikacijskega omrežja.

Obračunski stroški za novo infrastrukturo so tako naslednji:

Postavka	v EUR	Delež
1. Ceste, pločniki, parkirišča	1.301.878	42,53%
2. Vodovod	98.756	3,23%
3. Fekalna kanalizacija	134.898	4,41%
4. Meteorna kanalizacija	343.109	11,21%
5. Javna razsvetljava	167.813	5,48%
6. Elektroenergetsko omrežje	80.763	2,64%
7. Nasip, izkopi, prepust	933.889	30,51%
Skupaj	3.061.107	100,00%

Skupni in obračunski nadomestitveni stroški za obstoječo infrastrukturo znašajo 1.471.519 EUR po cenah 31. avgust 2007 in zajemajo obstoječo infrastrukturo na obračunskem območju. Skupni in obračunski nadomestitveni stroški kateri odpadejo na zavezanca znašajo 415.668 EUR.

Obračunski stroški za obstoječo infrastrukturo so sledeči:

Infrastruktura	Obračunski strošek v EUR	Delež
1. Cestno omrežje	276.065	66,41%
2. Vodovodno omrežje	59.431	14,30%
3. Kanalizacija (vse vrste)	57.887	13,93%
4. Elektro omrežje	14.535	3,50%
5. Telekomunikacijsko omrežje	7.750	1,86%
Skupaj	415.668	100,00%

Ureditev medsebojnih razmerij med Mestno občino Koper in investitorjem za izgradnjo ter prevzem omenjene infrastrukture se ureja s pogodbo o opremljanju.

9. člen

(financiranje predvidene investicije)

Finančna sredstva za izgradnjo komunalne in cestne infrastrukture zagotavlja Mestna občina Koper iz proračuna, komunalnega prispevka, ki ga bodo plačali zavezanci na območju opremljanja, za svoj račun ter v dogovoru z upravljalci infrastrukturnih omrežij.

Finančna sredstva za izgradnjo komunalne opreme in ostale gospodarske javne infrastrukture zagotavljajo naslednji zavezanci:

Investitor v izgradnjo »objekta I.« v višini 396.941 EUR, iz komunalnega prispevka.

Investitor v izgradnjo »objekta II.« v višini 3.079.834 EUR, iz komunalnega prispevka.

Finančna sredstva v višini 1.468.780 EUR se zagotavljajo v skladu s terminskim planom izgradnje infrastrukture.

Investitorju se naloži obveznost izgradnje ter ureditve vse infrastrukture določene v zazidalnem načrtu Oskrbni center ob Dolinski cesti v Kopru, tako da zagotovi opremljenost zemljišča s komunalno infrastrukturo v skladu s programom opremljanja pri čemer se izvrši poračun vlaganj do višine odmere komunalnega prispevka. Preostali del finančnih sredstev za ureditev infrastrukture investitorju pa zagotavlja Mestna občina Koper v skladu s terminskim planom izgradnje, kot ga določa program opremljanja.

10. člen

(terminski plan)

Terminski plan je sledeč:

– izdelava prostorske in projektne dokumentacije	februar 2008
– pričetek izgradnje infrastrukture	marec 2008
– zaključek izgradnje infrastrukture	januar 2009

11. člen

(faznost izvajanja komunalnega opremljanja)

Program opremljanja dopušča možnost fazne gradnje objektov, ki se priključujejo na komunalno infrastrukturo na območju opremljanja in za katere občina odmeri komunalni prispevek. Vsak izvedeni del posamezne faze ali podfaze mora tvoriti zaključen prostorski del s komunalno opremo, zunanjo ureditvijo in ustreznim številom parkirnih prostorov.

IV. PODLAGE ZA ODMERO KOMUNALNEGA PRISPEVKA

12. člen

(merila za odmero komunalnega prispevka)

Program opremljanja za potrebe odmere komunalnega prispevka določa,

- da je razmerje med merilom parcele in merilom neto tlorisne površine $D_{pi} : D_{ti} = 0,3 : 0,7$
- da je faktor dejavnosti za vse objekte $K_{dej} = 1$.

13. člen

(stroški opremljanja za odmero komunalnega prispevka za investicijo v predvideno komunalno infrastrukturo)

Obračunski stroški investicije iz 8. člena odloka preračunani na površino parcel oziroma neto tlorisno površino objektov za posamezno vrsto komunalne opreme in ostale gospodarske javne infrastrukture na obračunskem območju znašajo:

Tabela: obračunski stroški na enoto za novo infrastrukturo

Postavka	Cpi (EUR/m ²)	Cti (EUR/m ²)
1. Ceste, pločniki, parkirišča	38,53	54,50
2. Vodovod	2,92	4,13
3. Fekalna kanalizacija	3,99	5,65
4. Meteorna kanalizacija	10,15	14,36
5. Javna razsvetljava	4,97	7,03
6. Elektroenergetsko omrežje	2,39	3,38
7. Nasip, izkopi, prepust	27,64	39,10
Skupaj	90,60	128,15

14. člen

(stroški opremljanja za odmero komunalnega prispevka za obstoječo komunalno infrastrukturo)

Občina bo odmerila komunalni prispevek za tisto obstoječo komunalno infrastrukturo, za katero so bile v programu opremljanja določene podlage, ki predvidevajo izračun komunalnega prispevka na podlagi nadomestitvenih stroškov. Podlaga za odmero komunalnega prispevka so izračunani skupni in obračunski stroški opremljanja za določeno komunalno infrastrukturo na obračunskem območju.

Tako izračunani obračunski stroški na enoto mere za posamezno vrsto obstoječe infrastrukture znašajo:

Tabela: obračunski stroški na enoto za obstoječo infrastrukturo

Infrastruktura	Cpi (EUR/m ²)	Cti (EUR/m ²)
1. Cestno omrežje	8,17	11,56
2. Vodovodno omrežje	1,76	2,49
3. Kanalizacija (vse vrste)	1,71	2,42
4. Elektro omrežje	0,43	0,61
5. Telekomunikacijsko omrežje	0,23	0,32
Skupaj	12,30	17,40

15. člen

(indeksiranje stroškov opremljanja)

Komunalni prispevek se na dan odmere indeksira ob uporabi povprečnega letnega indeksa cen za posamezno leto, ki ga objavlja Združenje za gradbeništvo v okviru Gospodarske zbornice Slovenije, pod »Gradbena dela – ostala nizka gradnja«.

Obračunski stroški za infrastrukturo so upoštevani na dan 31. 8. 2007.

16. člen

(izračun komunalnega prispevka)

Komunalni prispevek se za določeno vrsto komunalne opreme in ostale gospodarske javne infrastrukture in

ob upoštevanju podlag za odmero komunalnega prispevka iz programa opremljanja določa za investicijo obračunskih stroškov v predvideno komunalno infrastrukturo in obračunskih nadomestitvenih stroškov za obstoječo komunalno infrastrukturo.

Glede na opredeljena merila in vhodne podatke iz programa opremljanja ter predpisano zakonodajo o načinu izračuna komunalnega prispevka se opredeli celoten komunalni prispevek, ki bremeni investitorja objektov na območju opremljanja kot vsota izračunanih komunalnih prispevkov za predvideno in obstoječo komunalno infrastrukturo ter znaša skupaj 3.476.775 EUR oziroma 30,87 EUR/m² gradbene parcele oziroma 101,88 EUR/m² neto tlorisne površine, pri čemer je ustrezen ponder med gradbeno parcelo in neto tlorisno površino že upoštevan.

Po posameznih objektih je komunalni prispevek naslednji:

Rekapitulacija	Obstoječa infrastruktura	Nova infrastruktura	Skupaj
Objekt I	47.457	349.485	396.941
Objekt II	368.212	2.711.622	3.079.834
Skupaj	415.668	3.061.107	3.476.775

17. člen

(zagotavljanje izgradnje komunalne opreme ter znižanje komunalnega prispevka zaradi vlaganj investitorja)

V skladu z 78. členom ZPNačrt se s pogodbo o opremljanju določi, da mora investitor v določenem roku po programu opremljanja zagotoviti opremljenost zemljišča s komunalno infrastrukturo. Finančne obremenitve investitorja, ki bi jih morala prevzeti občina, se odštejejo od predpisanih dajatev občini. Preostali del finančnih sredstev za ureditev infrastrukture investitorju pa zagotavlja Mestna občina Koper v skladu s terminskim planom izgradnje, kot ga določa program opremljanja.

S pogodbo se občina in investitor oziroma zavezanec za plačilo komunalnega prispevka dogovorita, da bo investitor zgradil komunalno infrastrukturo v predračunski vrednosti 4.945.555 EUR, ki bi jo sicer morala zagotoviti občina. Na podlagi pogodbe bo investitor opremil območje na lastne stroške v rokih in obsegu kot to določa program opremljanja.

Finančne obremenitve za oddana dela, ki bi jih sicer morala prevzeti občina, se investitorju pri odmeri komunalnega prispevka upošteva kot lastna vlaganja v komunalno infrastrukturo. Po izgradnji komunalne opreme in ostale gospodarske javne infrastrukture bo investitor le to brezplačno predal upravljalcem v njihova osnovna sredstva. S tem se smatra, da je investitor v naravi poravnal komunalni prispevek za komunalno opremo v višini 3.479.524 EUR.

S pogodbo se podrobneje določijo medsebojne obveznosti glede oddaje gradnje objektov in omrežij komunalne opreme in ostale gospodarske javne infrastrukture, neodplačnim prenosom komunalne opreme in ostale gospodarske javne infrastrukture v javno last in upravljanje ter priključevanjem objektov na komunalno infrastrukturo v skladu s predpisi o urejanju prostora, in s tem v zvezi poračunom vseh medsebojnih obveznosti. V primeru neizpolnitve pogojev bo občina lahko uveljavila svoje pravice skladno s predpisi o urejanju prostora.

V. KONČNE DOLOČBE

18. člen

(dostop do podatkov)

Program opremljanja vključno s prilogami je na vpogled na sedežu Mestne občine Koper.

19. člen
(veljavnost)

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

Št. 350-1/2007
Koper, dne 18. oktobra 2007

Župan
Mestne občine Koper
Boris Popovič l.r.

Ai sensi dell'articolo 180 dello Statuto del Comune città di Capodistria (Bollettino ufficiale, n. 40/00, 30/01 e 29/03, e la Gazzetta ufficiale della RS, n. 90/05 e 67/06)

**P R O M U L G O
I L D E C R E T O**

sul programma di realizzazione delle opere d'urbanizzazione primaria a servizio della zona contemplata dal Piano particolareggiato riferito al "Centro commerciale presso la Strada della Valle" a Capodistria

N.: 350-1/2007
Capodistria, li 19 ottobre 2007

Il Sindaco
Comune città' di Capodistria
Boris Popovič m.p.

Ai sensi dell'articolo 74 della Legge sulla pianificazione territoriale (Gazzetta uff. della RS, n. 33/07), per effetto dell'articolo 29 della Legge sull'autonomia locale (Gazzetta uff. della RS, n. 100/05 – testo unico ufficiale), dell'articolo 17 dell'Ordinanza sui contenuti del programma di realizzazione delle opere d'urbanizzazione primaria (Gazzetta uff. della RS, n. 80/07), del Regolamento sui criteri per la commisurazione degli oneri equivalenti alla quota proporzionale del costo di realizzazione delle opere d'urbanizzazione di cui sopra (Gazzetta uff. della RS, n. 117/04), come pure dell'articolo 27 dello Statuto del Comune città di Capodistria (Bollettino uff. n. 40/00, 30/01 e 29/03, e la Gazzetta uff. della RS, n. 90/05 e 67/06) il Consiglio comunale del Comune città di Capodistria nella seduta del 18 ottobre 2007 ha approvato il

I L D E C R E T O

sul programma di realizzazione delle opere d'urbanizzazione primaria a servizio della zona contemplata dal Piano particolareggiato riferito al "Centro commerciale presso la Strada della Valle" a Capodistria

I. DISPOSIZIONI GENERALI

Articolo 1
(finalità del decreto)

Con il presente decreto è approvato il programma di realizzazione delle opere d'urbanizzazione primaria a servizio della zona contemplata dal Piano particolareggiato riferito al "Centro commerciale presso la Strada della Valle" a Capodistria (nel seguito: programma di realizzazione delle opere d'urbanizzazione), elaborato dall'impresa Krasinvest Sežana, in settembre del 2007.

Articolo 2

(contenuto del programma di realizzazione delle opere d'urbanizzazione)

Il presente programma di realizzazione delle opere d'urbanizzazione è finalizzato al coordinamento della costruzione delle infrastrutture a rete, con definizione dei tempi e delle condizioni di allacciamento a tali infrastrutture, oltre alle rispettive norme tecniche di attuazione e del piano economico finanziario dell'intervento.

Il Programma di realizzazione delle opere d'urbanizzazione si compone:

- di una parte generale,
- della rappresentazione dell'infrastruttura preesistente e di quella prevista,
- degli investimenti nella costruzione delle nuove infrastrutture a rete e dei rimanenti impianti pubblici infrastrutturali,
- del prospetto degli oneri d'urbanizzazione conteggiati per le opere esistenti,
- dei tempi di realizzazione,
- delle basi per la commisurazione degli oneri d'urbanizzazione,
- degli elaborati grafici.

Articolo 3

(motivazione per l'adozione del programma di realizzazione delle opere d'urbanizzazione)

Il programma di realizzazione delle opere di urbanizzazione costituisce:

- la base per la costruzione delle infrastrutture a rete necessarie ai fini di attuazione degli interventi territoriali previsti nel piano particolareggiato ed alla successiva utilizzazione,
- delle strutture realizzate secondo le rispettive destinazioni d'uso,
- la base per la commisurazione dell'onere di urbanizzazione riferito alle infrastrutture a rete progettate ed a quelle esistenti,
- il programma di realizzazione delle opere d'urbanizzazione definisce altresì gli interventi la cui realizzazione potrà fare oggetto del relativo contratto di costruzione tra il Comune città di Capodistria ed il committente dei fabbricati dei quali si prevede l'allacciamento alle infrastrutture a rete ed a quelle viarie, come previsto dall'articolo 78 della Legge sulla pianificazione territoriale. In virtù di tale contratto, il committente potrà realizzare le opere d'urbanizzazione previste nell'entità ed entro i termini previsti dal presente programma.

Articolo 4

(dati sull'area d'intervento e la zona tariffaria)

Il programma di realizzazione delle opere d'urbanizzazione, di cui all'articolo 1 del presente decreto, poggia sulla proposta di "decreto sulle modifiche ed integrazioni al decreto sul piano particolareggiato riferito al Centro commerciale presso la Strada della Valle a Capodistria e sui rispettivi approfondimenti tecnici.

La zona tariffaria riferita al singolo impianto infrastrutturale contemplato dal presente programma di realizzazione delle opere d'urbanizzazione, comprende la zona d'intervento definita nel decreto di cui al primo comma ed il tratto della Strada della Valle compreso tra l'attuale incrocio con la Strada del Distaccamento Istriano fino alla diramazione per la zona residenziale sovrastante la Strada della Valle, e la Strada del Distaccamento Istriano nel tratto dall'incrocio tra la Strada della Valle e la Strada del Distaccamento Istriano fino all'incrocio con la Via Generale Levičnik.

II. INFRASTRUTTURE A RETE ED I RIMANENTI IMPIANTI INFRASTRUTTURALI ESISTENTI E DI NUOVA COSTRUZIONE

Articolo 5

(infrastrutture a rete ed altri impianti infrastrutturali esistenti)

La zona d'intervento, contemplata dal piano particolareggiato, è servita solo in parte dagli impianti a rete e da altra infrastruttura pubblica. Nelle immediate vicinanze si trovano la Strada della Valle e la Strada del Distaccamento Istriano, entrambe destinate anche ai frequentatori del centro commerciale.

Articolo 6

(infrastrutture a rete ed altri impianti infrastrutturali di nuova costruzione)

È prevista la realizzazione delle seguenti infrastrutture a rete:

- sistemazione della viabilità e del traffico stazionario,
- costruzione della rete idrica con la rete di idranti,
- costruzione della rete fognaria a sistema separato,
- costruzione degli impianti di distribuzione dell'energia elettrica con la nuova stazione di trasformazione,
- Realizzazione della nuova canalizzazione per le telecomunicazioni,
- costruzione della rete delle telecomunicazioni,
- Sistemazione dell'illuminazione pubblica della zona,
- costruzione del terrapieno e dei necessari fori drenanti.

III. INVESTIMENTI NELLA REALIZZAZIONE DELLE OPERE D'URBANIZZAZIONE

Articolo 7

(zona tariffaria e valore dell'investimento)

Nella zona tariffaria, cui si riferisce l'intervento di costruzione delle infrastrutture viarie, idriche e fognarie, oltre alla pubblica illuminazione e ad altri impianti infrastrutturali, ricade l'intera area del centro commerciale presso la Strada della Valle, oltre a quel tratto della Strada del Distaccamento Istriano che per funzione e destinazione d'uso serve i contribuenti presenti nell'area del centro commerciale. Il valore complessivo dell'intervento nella realizzazione delle opere d'urbanizzazione ed in altri impianti infrastrutturali ammonta a Euro 4.945.555.

La tabella riporta gli investimenti nelle opere infrastrutturali con i relativi costi di calcolo, con l'assegnazione per contratto della realizzazione delle predette opere che l'investitore potrà affidare all'esecutore nel rispetto della normativa in vigore nella Repubblica di Slovenia.

Voce	In Euro
Impianti infrastrutturali di nuova costruzione, interni alla zona contemplata dal piano particolareggiato riferito al Centro commerciale presso la Strada della Valle	2.444.874
Nuove opere d'urbanizzazione primaria realizzate nel sedime della Strada del Distaccamento Istriano e della Strada della Valle, nel tratto dalla rotatoria fino al centro Mercator	2.500.682
Totale	4.945.555

Articolo 8

(costi totali e costi di calcolo dell'intervento)

I costi complessivi dell'intervento di costruzione delle opere d'urbanizzazione, riferiti al Centro commerciale presso la Strada della Valle, calcolati in base ai prezzi in vigore al 31 agosto 2007, ammontano a Euro 3.079.948 e comprendono le

spese di predisposizione della documentazione progettuale ed economico – finanziaria, quelle del programma di realizzazione delle opere di urbanizzazione, dei lavori preparatori, le spese di costruzione delle infrastrutture stradali ed a rete, e quelle di conduzione e sorveglianza dei lavori.

Tabella: Costi complessivi di costruzione dell'infrastruttura stradale e di altri impianti infrastrutturali

Impianti	In Euro	Quota
1. Documentazione, lavori preparatori ed altre spese	169.221	5,49%
2. Strade, marciapiedi, parcheggi	1.206.225	39,16%
3. Rete idrica	91.500	2,97%
4. Rete di smaltimento dei reflui urbani	124.987	4,06%
5. Rete di smaltimento delle acque meteoriche	317.900	10,32%
6. Illuminazione pubblica	155.483	5,05%
7. Rete delle telecomunicazioni	17.457	0,57%
8. Rete elettrica	74.829	2,43%
9. Terrapieno, escavazioni, opere di attraversamento	865.273	28,09%
10. Sorveglianza e conduzione lavori (2% dei lavori di costruzione, finitura e posa impianti)	57.073	1,85%
Totale	3.079.948	100,00%

I costi di calcolo dell'intervento previsto, conteggiati in base ai prezzi in vigore il 31 agosto 2007, ammontano a Euro 3.061.107, e sono diminuiti, rispetto ai costi complessivi, dei costi di realizzazione della rete delle telecomunicazioni.

Pertanto, i costi di calcolo per la costruzione dei nuovi impianti infrastrutturali sono i seguenti:

Impianti	In Euro	Quota
1. Strade, marciapiedi, parcheggi	1.301.878	42,53%
2. Rete idrica	98.756	3,23%
3. Rete di smaltimento dei reflui urbani	134.898	4,41%
4. Rete di smaltimento delle acque meteoriche	343.109	11,21%
5. Illuminazione pubblica	167.813	5,48%
6. Rete elettrica	80.763	2,64%
7. Terrapieno, escavazioni, opere di attraversamento	933.889	30,51%
Totale	3.061.107	100,00%

I costi complessivi e quelli di calcolo a titolo di rimborso delle spese sostenute, relativi alle opere di urbanizzazione esistenti, ammontano, ai prezzi in vigore il 31 agosto 2007, a Euro 1.471.519, e comprendono l'infrastruttura esistente nella zona d'intervento. I costi complessivi e di calcolo a titolo di rimborso delle spese sostenute per la realizzazione delle opere d'urbanizzazione esistenti sono valutati in base agli oneri afferenti ai singoli impianti infrastrutturali ed ammontano a Euro 415.668 EUR.

I costi di calcolo per impianti infrastrutturali esistenti sono i seguenti:

Impianto infrastrutturale	Costo di calcolo in Euro	Quota
1. Rete stradale	276.065	66,41%
2. Rete idrica	59.431	14,30%
3. Rete fognaria (tutta)	57.887	13,93%
4. Rete elettrica	14.535	3,50%
5. Rete delle telecomunicazioni	7.750	1,86%
Totale	415.668	100,00%

I rapporti reciproci tra il Comune città di Capodistria ed il committente per quanto attiene la costruzione e la presa in consegna delle opere in oggetto, sono regolati dal contratto di realizzazione delle opere d'urbanizzazione.

Articolo 9

(finanziamento dell'intervento)

L'intervento di cui al presente decreto è finanziato dai fondi del bilancio del Comune città di Capodistria, dal pagamento, da parte dei soggetti passivi, delle quote di contributo afferenti l'onere di urbanizzazione realizzate nella zona d'intervento, per il proprio conto e d'intesa con i relativi gestori.

I finanziamenti delle opere di urbanizzazione e di altri impianti infrastrutturali sono garantiti dai seguenti soggetti.

Il committente della costruzione del "fabbricato I", nell'importo pari a Euro 396.941, dalle quote di contributo afferenti l'onere di urbanizzazione.

Il committente della costruzione del "fabbricato II", nell'importo di Euro 3.079.834, dalle quote di contributo afferenti l'onere di urbanizzazione.

I finanziamenti sono stanziati in funzione del piano cronologico di attuazione dei lavori.

I rimanenti manufatti (alloggi a canone agevolato, abitazioni assistite, la casa dell'anziano, l'asilo infantile, il campo di bocce) sono esonerati dal pagamento dell'onere d'urbanizzazione nell'importo di Euro 2.138.548, come previsto dall'articolo 15 del Decreto sugli oneri d'urbanizzazione (Bollettino ufficiale, n. 42/00, e la Gazzetta ufficiale, n. 66/05). I detti fondi sono stanziati nel bilancio del Comune città di Capodistria, in conformità dei relativi programmi di sviluppo.

I finanziamenti nell'importo di Euro 1.468.780 sono stanziati in funzione del piano cronologico di attuazione dei lavori.

Il committente si impegna a realizzare tutte le opere di urbanizzazione previste nel PP del Centro commerciale presso la Strada della Valle a Capodistria, come previsto nel relativo programma, con il pareggiamento degli oneri fino alla concorrenza della commisurazione dell'onere d'urbanizzazione. La rimanente quota dei finanziamenti è garantita dal Comune città di Capodistria, nel rispetto del piano cronologico di attuazione dei lavori, previsto nel succitato programma.

Articolo 10

(piano cronologico)

I lavori saranno eseguiti secondo il seguente piano cronologico:

– predisposizione della documentazione urbanistica e progettuale	febbraio 2008
– inizio lavori di costruzione delle opere infrastrutturali	marzo 2008
– conclusione dei lavori	gennaio 2009

Articolo 11

(fasi di attuazione delle opere di urbanizzazione)

Il presente Programma di realizzazione delle opere d'urbanizzazione consente l'attuazione per fasi degli edifici che saranno allacciati ai servizi pubblici a rete costruiti nell'area d'intervento e soggetti al pagamento dell'onere di urbanizzazione. Le singole fasi ovvero stralci devono essere realizzati in maniera da costituire unità funzionali circoscritte, provviste degli impianti a rete, con la prevista sistemazione degli spazi all'aperto ed il numero appropriato dei parcheggi.

IV. BASI PER LA COMMISURAZIONE DEGLI ONERI DI URBANIZZAZIONE

Articolo 12

(criteri per la commisurazione degli oneri di urbanizzazione)

I criteri applicati per la commisurazione degli oneri di urbanizzazione prevedono:

- che il rapporto di copertura fondiaria sia $D_{pi} : D_{ti} = 0,3 : 0,7$
- che il fattore di attività applicato a tutti i manufatti sia $K_{dej} = 1$.

Articolo 13

(costi di realizzazione delle opere di urbanizzazione ai fini di commisurazione dei relativi oneri in funzione dell'investimento nelle infrastrutture di nuova costruzione)

I costi di calcolo di cui all'articolo 8 del decreto, ripartiti per superficie delle particelle edificali ovvero superficie planimetrica netta dei manufatti, e riguardanti le singole tipologie di impianti infrastrutturali ed altri, ammonta a:

Tabella: costi di calcolo / unità, per impianti infrastrutturali di nuova realizzazione

Impianto	C _{pi} (EUR/m ²)	C _{ti} (EUR/m ²)
1. Strade, marciapiedi, parcheggi	38,53	54,50
2. Rete idrica	2,92	4,13
3. Rete di smaltimento dei reflui urbani	3,99	5,65
4. Rete di smaltimento delle acque meteoriche	10,15	14,36
5. Illuminazione pubblica	4,97	7,03
6. Rete elettrica	2,39	3,38
7. Terrapieno, escavazioni, opere di attraversamento	27,64	39,10
Totale	90,60	128,15

Articolo 14

(costi di realizzazione delle opere di urbanizzazione ai fini di commisurazione dei relativi oneri riguardanti le infrastrutture esistenti)

La commisurazione degli oneri di urbanizzazione per gli impianti infrastrutturali esistenti avverrà laddove il programma di realizzazione dei detti impianti stabilisca le basi per tale commisurazione a titolo di rimborso delle spese sostenute per la rispettiva realizzazione. Costituiscono la base per la suddetta commisurazione, i costi complessivi e quelli di calcolo riferiti al singolo impianto infrastrutturale presente nella zona tariffaria in oggetto.

I costi di calcolo così ottenuti, per unità di misura e riferiti al singolo impianto infrastrutturale esistente, ammontano a:

Tabella: costi di calcolo / unità, per impianti infrastrutturali esistenti

Impianto infrastrutturale	Cpi (EUR/m ²)	Cti (EUR/m ²)
1. Rete stradale	8,17	11,56
2. Rete idrica	1,76	2,49
3. Rete fognaria (tutta)	1,71	2,42
4. Rete elettrica	0,43	0,61
5. Rete delle telecomunicazioni	0,23	0,32
Totale	12,30	17,40

Articolo 15

(indicizzazione dei costi di realizzazione delle opere d'urbanizzazione)

All'atto della commisurazione degli oneri d'urbanizzazione, i costi di realizzazione delle opere d'urbanizzazione sono indicizzati in base all'indice medio annuo dei prezzi, pubblicato dalla Sezione per l'edilizia presso la Camera per l'economia della Slovenia, "Lavori edili – opere civili e infrastrutturali".

I costi di calcolo per l'infrastruttura a rete, sono quelli in vigore il 31. 8. 2007.

Articolo 16

(calcolo degli oneri d'urbanizzazione)

Gli oneri di urbanizzazione riferiti al singolo impianto infrastrutturale sono definiti in funzione dei costi di calcolo riguardanti l'infrastruttura a rete progettata e dei costi di calcolo a titolo di rimborso delle spese sostenute per la realizzazione delle opere d'urbanizzazione esistenti, nel rispetto delle basi per la commisurazione dei detti oneri, riportate nel programma di realizzazione delle infrastrutture a rete.

Tenuto conto dei criteri prestabiliti e dei dati di cui al programma di realizzazione delle opere di urbanizzazione, come pure nel rispetto della normativa vigente in materia, viene calcolato l'onere di urbanizzazione complessivo a carico del committente dei lavori previsti nella zona d'intervento, quale somma dei detti oneri relativi agli impianti infrastrutturali previsti ed a quelli preesistenti, per un totale di Euro 3.467.775, ovvero di 30,87 Euro/m² della particella edificale o 101,88 Euro/m² di superficie planimetrica netta, in considerazione altresì del fatto che la media ponderale tra la particella edificale e la superficie planimetrica netta è già stata considerata.

L'onere di urbanizzazione riferito ai singoli manufatti:

Riepilogo	Impianti infrastrutturali esistenti	Impianti infrastrutturali di nuova realizzazione	Totale
Fabbricato I	47.457	349.485	396.941
Fabbricato II	368.212	2.711.622	3.079.834
Totale	415.668	3.061.107	3.476.775

Articolo 17

(garanzia di costruzione delle opere di urbanizzazione ed agevolazioni sugli oneri di urbanizzazione in seguito agli investimenti del committente)

Nel rispetto di quanto prevede l'articolo 78 del "ZPNačrt", il contratto di realizzazione delle opere di urbanizzazione sancisce l'obbligo del committente di costruire, entro i termini stabiliti, gli impianti infrastrutturali previsti nel relativo programma. Gli oneri finanziari che dovrebbero essere a carico del comune, sono scomputati dal contributo dovuto. I rimanenti mezzi finanziari sono stanziati dal Comune città di Capodistria, nel rispetto del piano cronologico stabilito nel programma di cui sopra.

Nel contratto concluso tra il comune ed il committente ovvero il soggetto passivo dell'onere di urbanizzazione, le parti contraenti convengono che il committente realizzerà le opere di urbanizzazione, che dovrebbero altrimenti essere costruite dal comune, il cui valore preventivato ammonta a Euro 4.945.555. In base al suddetto contratto, tali opere saranno eseguite dal committente, a sue spese e nell'estensione stabilita nel programma di realizzazione degli impianti infrastrutturali.

Gli oneri finanziari per le opere appaltate che dovrebbero essere a carico del comune, sono scomputati dal contributo dovuto dal committente. A lavori ultimati, le infrastrutture realizzate saranno cedute a titolo non oneroso ai rispettivi gestori. Si ritiene pertanto che il committente abbia assolto in natura il corrispettivo dell'onere previsto per la realizzazione delle opere d'urbanizzazione nell'importo di Euro 3.479.524.

Nel contratto sono definiti gli obblighi reciproci in materia di appalto per la realizzazione delle opere d'urbanizzazione e di altri impianti infrastrutturali, del rasferimento non oneroso in proprietà e gestione pubblica di tali impianti e dell'allacciamento delle singole utenze da realizzarsi in conformità della normativa disciplinante la pianificazione territoriale, con il conseguente pareggiamento degli oneri. In caso di inadempimento delle condizioni previste nel contratto, il comune avrà la facoltà di far valere i propri diritti, come previsto dalla normativa in materia della pianificazione territoriale.

V. DISPOSIZIONI FINALI

Articolo 18

(accesso ai dati)

Il programma di realizzazione delle opere d'urbanizzazione ed i rispettivi allegati sono depositati a libera visione del pubblico presso la sede del Comune città di Capodistria.

Articolo 19

(validità)

Il presente decreto entra in vigore il giorno successivo a quello della sua pubblicazione nella Gazzetta ufficiale della Repubblica di Slovenia.

N.: 350-1/2007

Capodistria, lì 18 ottobre 2007

Il Sindaco
Comune città di Capodistria
Boris Popovič m.p.

LAŠKO

4931. Statut Občine Laško

Na podlagi 29. in 64. člena Zakona o lokalni samoupravi (Uradni list RS, št. 100/05 – ZLS-UPB, 21/06 – Odločba US) je Občinski svet Občine Laško na 7. redni seji dne 10. 10. 2007 sprejel

STATUT Občine Laško

I. SPLOŠNE DOLOČBE

1. člen

Statut zagotavlja, da bo Občina Laško delovala kot temeljna lokalna samoupravna skupnost.

Statut določa temeljna načela za organizacijo in delovanje Občine Laško, oblikovanje in pristojnosti občinskih organov, javnih služb, način sodelovanja občanov pri sprejemanju odločitev v občini in druga vprašanja skupnega pomena v občini, ki jih določa zakon.

2. člen

V Občini Laško občani ustvarjajo in zagotavljajo pogoje za svoje življenje in delo, usmerjajo družbeni razvoj in razvoj občine, uresničujejo in usklajujejo svoje in širše interese, zadovoljujejo lastne in skupne potrebe, izvršujejo funkcijo oblasti in upravljajo druge družbene potrebe iz pristojnosti občine.

Občani uresničujejo lokalno samoupravo v občini neposredno in preko organov občine.

3. člen

Občina skrbi za uresničevanje in varovanje pravic in koristi svojih občanov v okviru svojih pristojnosti.

V okviru ustave in zakonov samostojno ureja in opravlja javne zadeve lokalnega pomena, ki prizadevajo prebivalce občine in naloge iz državne pristojnosti.

II. OBČINA LAŠKO

4. člen

Občina Laško je oseba javnega prava s pravico posedovati, pridobivati in razpolagati z vsemi vrstami premoženja.

Sedež Občine Laško je v Laškem, Mestna ulica 2.

Občino predstavlja in zastopa župan.

5. člen

Občani Občine Laško so vse osebe, ki imajo na območju Občine Laško stalno prebivališče.

Občani odločajo o lokalnih javnih zadevah po organih občine, ki jih volijo na podlagi splošne in enake volilne pravice na svobodnih volitvah s tajnim glasovanjem ter v drugih organih v skladu s tem statutom.

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

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

6. člen

Območje Občine Laško je določeno z zakonom.

Občina se lahko združi z drugo občino ali občinami ter spremeni svoje območje le po predhodno izvedenem referendumu v skladu z zakonom.

7. člen

Na območju Občine Laško so ustanovljeni ožji deli občine – krajevne skupnosti Šentrupert, Jurklošter, Laško, Marija Gradec, Rečica, Rimske Toplice, Sedraž, Vrh nad Laškim in Zidani Most.

Krajevna skupnost Šentrupert obsega naselja Šentrupert, Curnovec, Mačkovec, Mala Breza in Trobni dol.

Krajevna skupnost Jurklošter obsega naselja Blatni Vrh, Jurklošter, Lahov Graben, Lipni dol, Marijina vas, Mrzlo polje, Paneče in Polana.

Krajevna skupnost Laško obsega naselja Bukovca, Brstnik, Doblalina, Debro, Jagoče, Kuretno, Laško (razen dela naselja, ki je v KS Marija Gradec in v KS Rečica), Ojstro, Požnica, Rifengozd, Strmca, Šmihel, Tovsto in Udmat.

Krajevna skupnost Marija Gradec obsega naselja Gabrno, Harje, Lahomno, Lahomšek, Laško (del), Marija Gradec, Modrič, Olešče, Padež, Plazovje, Radoblje, Reka, Stopce, Tevče in Trojno.

Krajevna skupnost Rečica obsega naselja Huda Jama, Slivno, Spodnja Rečica, Šmohor, Zgornja Rečica in Laško (del).

Krajevna skupnost Rimske Toplice obsega naselja Brdnice, Brstovnica, Dol pri Laškem, Globoko, Gračnica, Konc, Lažiše, Lokavec, Lože, Povčeno, Rimske Toplice, Senožete, Sevce, Strensko, Škofce, Vodiško in Zabrež.

Krajevna skupnost Sedraž obsega naselja Belovo, Brezno, Govce, Klenovo, Sedraž, Trnov hrib in Trnovo.

Krajevna skupnost Vrh nad Laškim obsega naselja Gozdec, Kladjje, Laška vas, Leskovca, Male Grahovše, Selo nad Laškim, Velike Gorelce, Velike Grahovše, Vrh nad Laškim in Žigon.

Krajevna skupnost Zidani Most obsega naselja Obrežje pri Zidanem Mostu, Suhadol, Veliko Širje, Širje in Zidani Most.

Naloge, organizacija in delovanje ter pravni status krajevnih skupnosti so določeni s tem statutom in odloki Občine Laško.

8. člen

Občina Laško ima svoj grb in svojo zastavo, katerih oblika, vsebina in uporaba se določi z odlokom.

9. člen

Občinski svet lahko fizičnim in pravnim osebam podeli pravico do uporabe občinskega grba in zastave. Dovoljenje se lahko podeli samo nekomu, čigar dejavnost pospešuje tudi javne interese in ki je v tesni povezavi z značilnostjo občine in njenih prebivalcev.

Občinski svet lahko podelitev prekliče, če se tisti, ki mu je bila pravica podeljena, izkaže za podelitve nevrednega ali če interes občine za podelitev ugasne.

Nepooblaščen uporaba občinskega grba se sankcionira v skladu z občinskim odlokom.

10. člen

Občina Laško ima svoj pečat v obliki kroga, ki ima v sredini grb Občine Laško, pod grbom vodoravno izpisan sedež občine – Laško, ob krožnici pa zgoraj napis »Občina Laško«, spodaj pa ime organa občine – Občinski svet; Župan; Nadzorni odbor; Občinska uprava; Volilna komisija.

Velikost, uporabo in hrambo pečata določi župan s svojim aktom.

11. člen

Občina Laško ima svoj občinski praznik, ki se ga določi in opredeli z občinskim odlokom. Odlok o določitvi občinskega praznika sprejme svet z dvotretjinsko večino glasov vseh članov občinskega sveta. Krajevne skupnosti v občini lahko za svoje območje ali tudi za posamezno naselje določijo svoje krajevne praznike.

12. člen

Osebam, ki so za občino in njen razvoj posebej zaslužne, lahko občinski svet podeli občinska priznanja. Posebej zaslužne posameznike lahko imenuje tudi za častne občane občine.

Občinski svet lahko podelitev prekliče, če se odlikovani izkaže za podelitve nevrednega ali če je odlikovani obsojen za naklepno kaznivo dejanje in mu je izrečena zaporna kazen v trajanju več kot šestih mesecev.

O imenovanju častnega občana in o preklicu takega imenovanja odloča občinski svet z dvotretjinsko večino vseh članov občinskega sveta.

Pogoji, postopek in pravice povezane s podelitvijo priznanj in imenovanja za častnega občana, so podrobneje opredeljeni z odlokom.

III. NALOGE OBČINE

13. člen

Občina po svojih organih samostojno ureja in upravlja vse lokalne zadeve javnega pomena (izvirne naloge), določene s tem statutom in zakonom, zlasti pa:

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

- sprejema statut občine, odloke in druge občinske akte;
- sprejema občinski proračun in zaključni račun občine;
- načrtuje prostorski razvoj ter sprejema prostorske akte;

– predpisuje prispevke iz svoje pristojnosti;

– sprejema programe razvoja občine;

2. upravlja občinsko premoženje tako, da:

- ureja način in pogoje upravljanja z občinskim premoženjem;
- pridobiva in razpolaga z vsemi vrstami premoženja;
- sklepa pogodbe o pridobitvi in odtujitvi nepremičnin in premičnin;

– sestavlja premoženjsko bilanco, s katero izkazuje vrednost svojega premoženja;

3. omogoča pogoje za gospodarski razvoj občine tako, da:
- spremlja in analizira gospodarske rezultate v občini;
 - sprejema prostorske akte, ki omogočajo in pospešujejo razvoj gospodarstva v občini;

– pospešuje gospodarski razvoj;

– sodeluje z gospodarskimi subjekti in v okviru interesov in nalog občine pomaga gospodarskim subjektom pri razreševanju gospodarskih problemov;

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

4. ustvarja pogoje za gradnjo stanovanj in skrbi za povečanje najemnega socialnega sklada stanovanj tako, da:

– v prostorskih aktih predvidi gradnjo stanovanjskih objektov;

– sprejema dolgo in kratkoročni stanovanjski program občine;

– spremlja in analizira stanje na stanovanjskem področju občine;

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

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

– v skladu s predpisi omogoča občanom najemanje kreditov za nakup, gradnjo in prenavo stanovanj;

– sodeluje z gospodarskimi družbami, zavodi in drugimi institucijami pri razreševanju stanovanjske problematike občanov;

5. skrbi za lokalne javne službe tako, da:

– ustanavlja lokalne javne službe;

– sprejme splošne akte, ki urejajo način ustanovitve in delovanje lokalnih javnih služb;

– zagotavlja sredstva za delovanje lokalnih javnih služb;

– nadzira delovanje lokalnih javnih služb;

– gradi in vzdržuje komunalno infrastrukturo;

– zagotavlja javno službo gospodarjenja s stavbnimi zemljišči;

– organizira pokopališko, pogrebno in mrliško ogledno službo;

6. zagotavlja pogoje za delo in razvoj osnovne vzgojno izobraževalne dejavnosti in dejavnosti varstva in vzgoje predšolskih otrok tako, da:

– določa mrežo javnih služb na področju osnovnošolske dejavnosti in dejavnosti vzgoje in varstva predšolskih otrok;

– v skladu z zakoni, ki urejajo to področje, zagotavlja sredstva za izvajanje programov in v sodelovanju z zavodi ter v okviru finančnih možnosti skrbi za razvoj dejavnosti;

– v sodelovanju z zavodi, organizacijami in društvi, ki delujejo na tem področju, ustvarja pogoje za organizacijo prostora aktivnosti otrok in mladine;

– ustvarja pogoje za izobraževanje odraslih;

7. zagotavlja pogoje za delo in razvoj javnih služb na področju socialnega varstva tako, da:

– v okviru zakonsko določenih pristojnosti lokalnih skupnosti določa mrežo javnih služb na področju socialnega varstva;

– z ukrepi občinskih socialno varstvenih pomoči blaži materialno stisko ogroženih družin, družin z več otroki, s kronično bolnimi, invalidnimi otroki in drugimi družinskimi člani;

8. zagotavlja pogoje za delo in razvoj javnih služb na področju osnovne zdravstvene in lekarniške dejavnosti tako, da:

– določa mrežo javnih služb na področju osnovne zdravstvene in lekarniške dejavnosti;

– v sodelovanju z zavodi in v okviru finančnih možnosti zagotavlja sredstva za izvajanje dejavnosti, ki pospešujejo zdravstveno varstvo občanov;

9. zagotavlja pogoje za raziskovalno, kulturno in društveno dejavnost ter razvoj športa in rekreacije tako, da:

– določa mrežo javnih služb na področju osnovne zdravstvene in lekarniške dejavnosti;

– z različnimi ukrepi zagotavlja varstvo naravne in kulturne dediščine;

– zagotavlja pogoje za delovanje zavodov na področju splošne kulturne in informacijsko knjižnične dejavnosti;

– v okviru finančnih možnosti zagotavlja minimalne pogoje za delovanje društev na področju ljubiteljske kulturne in športne dejavnosti in jih vključuje v programe za razvoj občine na kulturnem, etnografskem in športnem področju;

10. skrbi za varstvo zraka, tal, vodnih virov, za varstvo pred hrupom, za zbiranje in odlaganje odpadkov in opravlja druge dejavnosti varstva okolja tako, da:

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

– spremlja stanje na tem področju in v okviru svojih pristojnosti sprejema ukrepe, s katerimi zagotavlja varstvo okolja;

– sprejema splošne akte, s katerimi pospešuje in zagotavlja varstvo okolja;

– sodeluje s pristojnimi inšpekcijskimi organi in jih obvešča o ugotovljenih nepravilnostih;

– z drugimi ukrepi pospešuje varstvo okolja v občini;

11. upravlja, gradi in vzdržuje:

– občinske ceste, ulice in javne poti;

– površine za pešce in kolesarje;

– igrišča za šport in rekreacijo ter otroška igrišča;

– javne parkirne prostore, parke, trge in druge javne površine;

– ureja promet v občini;

12. skrbi za požarno varnost občanov in varnost občanov v primeru elementarnih nesreč tako, da v skladu z merili in normativi:

– organizira reševalno pomoč v požarih;

– organizira obveščanje, alarmiranje, pomoč in reševanje za primere elementarnih in drugih nesreč;

– zagotavlja sredstva za organiziranje, opremljanje in izvajanje požarne varnosti in varstva pred naravnimi nesrečami;

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

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

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

13. ureja javni red v občini tako, da:

– sprejema programe varnosti;

– določa prekrške, s katerimi se kršijo predpisi občine in globe zanje;

– ureja lokalni promet in določa prometno ureditev;

– organizira občinsko redarstvo;

– izvaja nadzorstvo nad javnimi prireditvami;

– opravlja inšpekcijsko nadzorstvo nad izvajanjem občinskih predpisov in drugih aktov, s katerimi ureja zadeve iz svoje pristojnosti, če ni z zakoni določeno drugače;

– opravlja druge naloge v okviru teh pristojnosti.

14. člen

Občina pridobiva podatke, ki jih potrebuje za opravljanje nalog iz svoje pristojnosti, jih obdeluje ter opravlja statistično,

evidenčno in analitično funkcijo za svoje potrebe. Pri varstvu, obdelovanju in hrabi podatkov mora občina ravnati v skladu z zakoni, ki urejajo to področje.

Občina pridobiva in obdeluje o posameznikih naslednje osebne podatke:

- enotno matično številko občana,
- osebno ime,
- naslov stalnega ali začasnega prebivališča,
- datum in kraj rojstva oziroma smrti,
- podatke o osebnih vozilih,
- podatke o nepremičninah ter
- druge osebne podatke v skladu z zakonom.

Občina pridobiva osebne podatke iz prejšnjega odstavka neposredno od posameznika, na katerega se podatki nanašajo. Na podlagi zahteve, ki vsebuje navedbo pravne podlage obdelovanja osebnih podatkov, lahko občina osebne podatke pridobi tudi od upravljavca registra prebivalstva, matičnega registra, zemljiškega katastra ali drugega upravljavca, če tako določa zakon. Upravljavec zbirke podatkov mora občini omogočiti dostop tudi do drugih podatkov iz zbirke, če je to določeno z zakonom in če te podatke občina potrebuje za izvajanje svojih z zakonom določenih pristojnosti. Zahteva občine mora biti v pisni ali drugi z zakonom ali predpisom vlade določeni obliki.

Občina pridobiva podatke od upravljavcev nepremičninskih evidenc brezplačno, oziroma pod enakimi pogoji, kot velja za neposredne uporabnike državnega proračuna.

Podatke lahko občina pridobi brezplačno v pisni obliki, na elektronskih pomnilniških medijih ali po elektronski poti. Pridobivanje osebnih podatkov po elektronski poti se občini odobri, ko zagotovi tehnične pogoje, s katerimi se v skladu z zakonom zagotavlja zavarovanje osebnih podatkov.

Občina lahko zaradi izvajanja nalog iz svoje pristojnosti v skladu z nameni in pod pogoji, določenimi v zakonu, posreduje pridobljene podatke fizičnim in pravnim osebam.

IV. ORGANI OBČINE

Skupne določbe

15. člen

Organi občine so:

- občinski svet,
- župan in
- nadzorni odbor.

Organ občine je tudi občinska volilna komisija.

Občina ima svet krajevnih skupnosti.

Občinski organi lahko po potrebi ustanovijo svoja delovna telesa in sklade.

Občina ima tudi druge organe, katerih ustanovitev in naloge določajo zakoni.

Člani organov občine in njihovih delovnih teles opravljajo svojo funkcijo praviloma neprofesionalno.

Volitve oziroma imenovanja organov občine oziroma občinskih organov se izvaja v skladu z zakonom in tem statutom.

Organi občine in sveti krajevnih skupnosti se volijo oziroma imenujejo za štiri leta.

16. člen

Člani občinskega sveta, župan in podžupan so občinski funkcionarji.

Za opravljanje občinskih funkcij imajo občinski funkcionarji pravico do plače, če funkcijo opravljajo poklicno, ali do plačila za opravljanje funkcije, če funkcijo opravljajo nepoklicno. Plača za poklicne občinske funkcionarje je določena v skladu z zakonom, ki ureja plače v javnem sektorju.

Če župan opravlja funkcijo nepoklicno mu pripada plačilo v višini 50% plače, ki bi jo dobil, če bi funkcijo opravljal poklicno. Pri tem se ne upošteva dodatek za delovno dobo.

Če podžupan opravlja funkcijo nepoklicno, mu pripada plačilo največ v višini 50% plače, ki bi jo dobil, če bi funkcijo

opravljal poklicno. Višino plačila določi župan ob upoštevanju obsega podžupanovih pooblastil. Pri tem se ne upošteva dodatek za delovno dobo.

Članu občinskega sveta, razen podžupanu, pripada sejnina za udeležbo na seji občinskega sveta ali seji delovnega telesa občinskega sveta. Letni znesek sejinin, vključno s sejinami za seje delovnih teles občinskega sveta, ki se izplača posameznemu članu občinskega sveta, ne sme presegati 15% plače župana. Pri tem se ne upošteva dodatek za delovno dobo.

Občinski svet s svojim aktom določi merila za izplačilo sejinin za člane občinskega sveta, za člane delovnih teles občinskega sveta in člane drugih občinskih organov kakor tudi merila za sejinine za člane svetov ožjih delov občine.

17. člen

Občina ima občinsko upravo, ki v skladu z zakonom, statutom in splošnimi akti občine opravlja upravne, strokovne, pospeševalne in razvojne naloge ter naloge v zvezi z zagotavljanjem javnih služb iz občinske pristojnosti. Občinska uprava odloča o upravnih zadevah na prvi stopnji, opravlja inšpekcijske naloge in naloge občinskega redarstva oziroma drugih služb nadzora ter strokovna, organizacijska in administrativna opravila za občinske organe.

Občinsko upravo lahko sestavljajo notranje organizacijske enote oziroma organi občinske uprave, ki jih občinski svet ustanovi na predlog župana z odlokom, s katerim določi tudi njihovo notranjo organizacijo in delovno področje.

18. člen

Delo občinskih organov je javno.

Javnost dela se zagotavlja z obveščanjem javnosti o delu občinskih organov, z uradnim objavljanim splošnih aktov občine, z navzočnostjo občanov in predstavnikov sredstev javnega obveščanja na javnih sejah občinskega sveta in občinskih organov, vpogledom v dokumentacijo in gradiva, ki so podlaga za odločanje občinskih organov ter na druge načine, ki jih določa ta statut in poslovnik občinskega sveta.

Občinski svet obvešča javnost o svojem delu preko župana, ali, v njegovi odsotnosti, podžupana.

Način zagotavljanja javnosti dela občinskih organov, razloge in postopke izključitve javnosti s sej organov občine, pravice javnosti ter zagotovitev varstva osebnih podatkov, dokumentov in gradiv, ki vsebujejo podatke, ki so v skladu z zakonom, drugim predpisom ali splošnim aktom občine ali druge javne ali zasebno pravne osebe zaupne narave oziroma državna, vojaška ali uradna tajnost, določajo zakoni, ta statut ter poslovnik občinskega sveta.

Občani in njihovi pravni zastopniki imajo pravico vpogleda v dokumente, ki so podlaga za odločanje organov občine o njihovih pravicah, obveznostih in pravnih koristih, če izkažejo pravni interes.

19. člen

Zaposleni v občinski upravi, župan, člani občinskega sveta ter drugih organov Občine Laško, so dolžni ohraniti zase vse, kar v okviru opravljanja svoje službe ali dela zvedo o strankah, njihovih pravnih in dejanskih razmerjih, ter varovati tajnost vseh podatkov, do katerih javnost nima dostopa.

20. člen

Občani se lahko s peticijo obrnejo na katerikoli organ občine, s peticijo ali pritožbo pa na Komisijo za vloge in pritožbe občanov. Organ ali Komisija jim morata odgovoriti najkasneje v 30 dneh.

Občinski svet

21. člen

Občinski svet je najvišji organ odločanja o vseh zadevah v okviru pravic in dolžnosti občine.

Občinski svet ima naslednje pristojnosti:

- sprejema statut občine,

– sprejema odloke in druge občinske akte ter sprejema mnenja o vsebini zakonov in drugih predpisov, ki se tičejo koristi občine,

- sprejema poslovnik za svoje delo,
- sprejema prostorske plane in druge plane razvoja občine,

– potrjuje začasno nujne ukrepe,

– sprejema občinski proračun in zaključni račun,

– na predlog župana sprejme odlok o notranji organizaciji in delovnem področju občinske uprave,

– imenuje in razrešuje člane nadzornega odbora in na njegov predlog opravi predčasno razrešitev člana nadzornega odbora,

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

– imenuje in razrešuje člane komisij in odborov občinskega sveta,

– imenuje volilno komisijo za občinske volitve,

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

– odloča o pridobitvi in odtujitvi občinskega premoženja, če v skladu s statutom občine ali odlokom občinskega sveta za odločanje o tem ni pooblaščen župan,

- odloča o najemu posojila in dajanju poroštva,

– razpisuje referendum,

– daje pobudo za sklice zborov občanov,

– s svojim aktom, v skladu z zakonom, določa višino plače ali dela plače občinskih funkcionarjev ter kriterije in merila za nagrade in nadomestila članom organov in delovnih teles, ki jih imenuje občinski svet,

– določa vrste lokalnih javnih služb in način njihovega izvajanja,

– ustanavlja gospodarske in druge javne zavode, javna podjetja, javne gospodarske službe ter druge pravne osebe javnega prava v skladu z zakoni,

- daje koncesije,

– določa prispevke za opravljanje komunalnih storitev,

– voli, imenuje in razrešuje svoje predstavnike v organe upravljanja javnih podjetij in javnih zavodov,

– imenuje in razrešuje člane komisije po zakonu o nezdržljivosti opravljanja javnih funkcij s pridobitno dejavnostjo, člane organov občine, ustanovljenih na podlagi zakona,

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

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

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

– določi organizacijo in delovanje občinskega sveta v vojni,

– v sodelovanju z občinskimi sveti drugih občin ustanavlja skupne organe občinske uprave ter skupne organe za izvrševanje ustanoviteljskih pravic v javnih zavodih in javnih podjetjih,

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

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

22. člen

Občinski svet ima 23 članov, ki svojo funkcijo opravljajo nepoklicno.

Funkcija člana občinskega sveta in podžupana ni združljiva s funkcijo župana, člana nadzornega odbora, načelnika upravne enote, kot tudi ne z delom v občinski upravi, službi ožjega dela občine in državni upravi na delovnih mestih, na katerih delavci izvršujejo pooblastila v zvezi z nadzorstvom

nad zakonitostjo, primernostjo ter strokovnostjo dela organov občine. Funkcija podžupana tudi ni združljiva s članstvom v svetu krajevne skupnosti.

Član občinskega sveta, ki je imenovan za podžupana, opravlja funkcijo člana občinskega sveta in funkcijo podžupana hkrati. Če podžupan zaradi predčasnega prenehanja mandata župana opravlja funkcijo župana, v tem času ne opravlja funkcije člana občinskega sveta.

23. člen

Člane občinskega sveta se voli na podlagi splošne in enake volilne pravice z neposrednim in tajnim glasovanjem v skladu z zakonom.

Pravico voliti in biti voljen za člana občinskega sveta imajo polnoletni državljani Republike Slovenije in državljani druge države članice Evropske unije, ki imajo stalno prebivališče v Občini Laško. Pravico voliti člana občinskega sveta imajo tudi polnoletni tujci, ki imajo v Občini Laško stalno prebivališče.

Občinski svet se voli po proporcionalnem načelu.

Za volitve občinskega sveta se občina lahko razdeli na volilne enote, ki jih določi odlok občinskega sveta. Člani občinskega sveta se volijo za štiri leta. Mandat se začne s potekom mandata prejšnjih članov občinskega sveta in traja do prve seje novo izvoljenega občinskega sveta.

24. člen

Občinski svet se konstituira na svoji prvi seji, na kateri je potrjenih več kot polovica mandatov članov občinskega sveta.

Prvo sejo občinskega sveta skliče dotedanji župan najkasneje v 20 dneh po izvolitvi članov občinskega sveta, če je za izvolitev župana potreben drugi krog volitev, pa najkasneje v 20 dneh po drugem krogu volitev.

Prvo sejo vodi najstarejši član občinskega sveta oziroma član, ki ga na predlog najstarejšega člana določi občinski svet.

Občinski svet na prvi seji najprej imenuje Komisijo za potrditev mandatov članov občinskega sveta in ugotovitev izvolitve župana.

25. člen

Župan predstavlja občinski svet, ga sklicuje in vodi njegove seje, nima pa pravice glasovanja. Za vodenje sej občinskega sveta lahko župan pooblasti podžupana ali drugega člana občinskega sveta. Če je župan odsoten ali zadržan, vodi sejo podžupan.

Če nastopijo razlogi, zaradi katerih župan, podžupan ali pooblaščen član občinskega sveta na more voditi že sklicane seje, jo vodi najstarejši član občinskega sveta.

26. člen

Občinski svet dela in odloča na sejah, ki jih sklicuje župan v skladu z določbami tega statuta in poslovnika občinskega sveta ter glede na potrebe odločanja na občinskem svetu, mora jih sklicati najmanj štirikrat letno. Podžupan lahko opravi sklic seje le na podlagi posamičnega pooblastila župana.

Župan, podžupan ali pooblaščen član občinskega sveta mora sklicati sejo občinskega sveta na obrazloženo zahtevo najmanj četrtine članov sveta. Zahtevi za sklic mora biti priložen dnevni red. Seja mora biti opravljena najkasneje v petnajstih dneh od podane pisne zahteve za sklic seje. Če v roku sedmih dni od prejema pisne zahteve seja ni sklicana, jo lahko skličejo člani, ki so zahtevo podali. Župan, podžupan ali pooblaščen član občinskega sveta mora dati na dnevni red predlagane točke, dnevni red pa lahko dopolni še z novimi točkami.

Dolžnost članov občinskega sveta je, da se sej sveta udeležujejo, svoje morebitne izostanke pa pravočasno opravičijo.

27. člen

Dnevni red sej občinskega sveta predlaga župan.

O sprejemu dnevnega reda odloča občinski svet na začetku seje.

Na vsaki seji občinskega sveta mora biti določen čas rezerviran za vprašanja, ki jih postavljajo člani sveta županu in predstavnikom občinskih odborov ter za odgovore nanje.

28. člen

Vsak član občinskega sveta lahko predlaga občinskemu svetu v sprejem odloke in druge akte iz njegove pristojnosti, razen proračuna in zaključnega računa in drugih aktov, za katere je v zakonu ali v statutu občine določeno, da jih sprejme občinski svet na predlog župana.

Župan je dolžan predloge komisij in odborov občinskega sveta ter predloge članov občinskega sveta iz prejšnjega odstavka uvrstiti na dnevni red, ko so pripravljeni tako, kot je določeno v poslovniku občinskega sveta.

29. člen

Za vsako sejo občinskega sveta je potrebno vabilo poslati županu, podžupanu, članom občinskega sveta, predsedniku nadzornega odbora občine in direktorju občinske uprave.

O sklicu seje občinskega sveta je potrebno obvestiti javna občila.

30. člen

Strokovno in administrativno pomoč pri pripravi in vodenju sej občinskega sveta in njegovih delovnih teles zagotavlja občinska uprava.

31. člen

Člani občinskih odborov imajo pravico prisostvovati sejam občinskega sveta, ki so praviloma javne. Če to terja javni interes lahko svet sklene, da se javnost izključi.

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

32. člen

Občinski svet veljavno sklepa, če je na seji navzoča večina njegovih članov.

Občinski svet sprejema odločitve z večino glasov navzočih članov, razen če zakon ali ta statut določata drugačno večino.

Glasovanje je praviloma javno. Tajno se glasuje le, kadar tako določa zakon ali tako na predlog najmanj ene četrtine članov občinskega sveta sklene občinski svet.

Odločitve občinskega sveta izvršujeta župan in občinska uprava.

Župan in direktor občinske uprave o izvrševanju odločitev občinskega sveta najmanj enkrat letno poročata občinskemu svetu.

33. člen

Občinski svet ima svoj poslovnik, s katerim podrobneje ureja način dela in odločanja, postopek odločanja in razmerja do drugih občinskih organov.

Svet sprejema poslovnik z dvotretjinsko večino navzočih članov.

34. člen

Članu občinskega sveta preneha mandat:

- če izgubi volilno pravico,
- če postane trajno nezmožen za opravljanje funkcije,
- če je s pravnomočno sodbo obsojen na nepogojno kazen zapora, daljšo od šestih mesecev,
- če v treh mesecih po potrditvi mandata ne preneha opravljati dejavnosti, ki ni združljiva s funkcijo člana občinskega sveta,
- če nastopi funkcijo ali začne opravljati dejavnost, ki ni združljiva s funkcijo člana občinskega sveta,
- če odstopi.

Članu občinskega sveta preneha mandat z dnem, ko občinski svet ugotovi, da so nastopili razlogi iz prejšnjega odstavka.

Razlogi za prenehanje mandata iz prve, druge in tretje alinee se ugotovijo na podlagi pravnomočne sodne odločbe. O svoji odločitvi po četrti in peti alineji je dolžan član občinskega sveta le tega takoj obvestiti. Odstop mora biti podan v pisni obliki.

Članu občinskega sveta preneha mandat z dnem, ko občinski svet na podlagi poročila Komisije za mandatna vprašanja, volitve in imenovanja ugotovi, da so nastali razlogi za prenehanje mandata. Občinski svet sprejme ugotovitveni sklep na prvi naslednji seji po nastanku razlogov za prenehanje mandata.

V primeru prenehanja funkcije iz razlogov iz prve do šeste alinee prvega odstavka tega člena, nadomesti člana občinskega sveta, ki mu je prenehala funkcija, naslednji kandidat z liste kandidatov. Če takega kandidata ni, pa kandidat z istoimenske liste v volilni enoti, v kateri je imela lista največji ostanek glasov v razmerju do količnika v volilni enoti.

Članom občinskega sveta, ki jim je prenehal mandat, preneha članstvo v vseh občinskih organih in organih javnih zavodov, javnih podjetij in skladov, v katere so bili imenovani kot predstavniki občinskega sveta.

35. člen

Občinski svet se lahko predčasno razpusti, če:

– ne izvršuje odločb ustavnega sodišča, ki mu nalagajo z ustavo in zakonom skladno ravnanje,

– v letu, za katero ni bil sprejet proračun, tudi za prihodnje leto ne sprejme v skladu z zakonom predloženega in pripravljene proračuna, ki bi lahko začel veljati ob začetku leta ali

– če se v posameznem koledarskem letu po najmanj trikratnem sklicu sploh ne sestane na sklepni seji.

O razpustitvi občinskega sveta odloča državni zbor na predlog vlade. Postopek pred izdajo sklepa o razpustitvi določa zakon.

V primeru razpustitve občinskega sveta državni zbor razpiše predčasne volitve, nujne naloge iz njegove pristojnosti pa v tem času opravlja župan.

Župan

36. člen

Pravico voliti župana ima vsak volivec, ki ima volilno pravico pri volitvah v občinski svet. Pravico biti voljen za župana ima vsak polnoletni državljan Republike Slovenije, ki ima stalno prebivališče v Občini Laško.

Mandatna doba župana traja štiri leta.

Potek štirih let od nastopa mandata župana je skrajni rok, v katerem mora novoizvoljeni župan nastopiti mandat. Novoizvoljeni župan nastopi mandat, ko občinski svet na svoji prvi seji po izvolitvi članov občinskega sveta na podlagi potrdila občinske volilne komisije o izvolitvi župana odloči o morebitnih pritožbah drugih kandidatov ali predstavnikov kandidatur za župana oziroma ugotovi, da takih pritožb ni bilo.

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

Na konstitutivni seji občinskega sveta župan poda prisego, ki glasi: Prisegam, da bom spoštoval ustavni red, da bom ravnal po svoji vesti in poštenju, v skladu s svojim najboljšim vedenjem ter z vsemi svojimi močmi deloval za blaginjo Občine Laško in Republike Slovenije.

37. člen

Župan predstavlja in zastopa občino.

Poleg tega župan predvsem:

- predlaga občinskemu svetu v sprejem proračun občine in zaključni račun proračuna, odloke in druge akte iz pristojnosti občinskega sveta,

– izvršuje občinski proračun ter pooblašča druge osebe za izvajanje posameznih nalog izvrševanja občinskega proračuna,

– skrbi za izvajanje splošnih aktov občine in drugih odločitev občinskega sveta,

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

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

– predlaga ustanovitev organov občinske uprave, določitev njihovega delovnega področja in notranje organizacije, določi sistemizacijo delovnih mest v občinski upravi, odloča o imenovanju oziroma sklenitvi delovnega razmerja zaposlenih v občinski upravi ter lahko pooblasti direktorja občinske uprave za te naloge,

– imenuje in razrešuje direktorja občinske uprave, vodje organov občinske uprave oziroma notranjih organizacijskih enot in predstojnika organa skupne občinske uprave, skupaj z drugimi župani občin ustanoviteljic,

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

– imenuje in razrešuje podžupana,

– opravlja druge zadeve, ki jih določa ta zakon in ta statut.

Župan v skladu z zakonom odloča tudi o na občino prenesenih zadevah iz državne pristojnosti.

38. člen

Če opravlja zadeve protokolarnega pomena, če gre za zadeve posebnega pomena za občino ali če sam tako presodi, župan pri svojih opravilih nosi insignije.

39. člen

Župan opravlja z zakonom predpisane naloge na področju zaščite in reševanja, predvsem pa:

– skrbi za izvajanje priprav za varstvo pred naravnimi in drugimi nesrečami in uresničevanje zaščitnih ukrepov ter za odpravljanje posledic naravnih in drugih nesreč,

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

– sprejme načrt zaščite in reševanja,

– vodi zaščito, reševanje in pomoč,

– določi organizacije, ki opravljajo javno službo oziroma naloge zaščite, reševanja in pomoči in organizacije, ki morajo izdelati načrte zaščite in reševanja,

– ugotavlja in razglašča stopnjo požarne ogroženosti v naravnem okolju na območju občine,

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

– v primeru nastale nevarnosti odredi evakuacijo ogroženih in prizadetih prebivalcev,

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

40. člen

Občina ima enega ali dva podžupana. Podžupana imenuje izmed članov občinskega sveta župan, ki ga lahko tudi razreši.

V primeru predčasnega prenehanja mandata župana opravlja funkcijo župana do nastopa mandata novo izvoljenega župana podžupan. Če ima občina več podžupanov pa tisti podžupan, ki ga določi župan razen, če je razrešen. Če župan ne določi, kateri podžupan bo začasno opravljal funkcijo župana oziroma, če je razrešen, odloči občinski svet, kateri izmed članov občinskega sveta bo opravljal to funkcijo.

V soglasju z županom se lahko tudi podžupan odloči, da bo funkcijo opravljal poklicno. O tem pisno obvesti občinski svet.

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

Podžupan nadomešča župana v primeru njegove odsotnosti ali zadržanosti. Če ima občina več podžupanov, nadomešča župana tisti podžupan, ki ga določi župan, če ga ne določi, pa najstarejši podžupan. V času nadomeščanja opravlja podžupan tekoče naloge iz pristojnosti župana in tiste naloge, za katere ga župan pooblasti.

Kadar nastopijo razlogi, da tako župan kot podžupan ne moreta opravljati svoje funkcije, nadomešča župana član občinskega sveta, ki ga določi župan, če ga ne določi, pa najstarejši član občinskega sveta. V času nadomeščanja opravlja član občinskega sveta tekoče naloge iz pristojnosti župana.

41. člen

Župan lahko zadrži objavo splošnega akta občine, če meni, da je neustaven ali nezakonit in predlaga občinskemu svetu, da o njem ponovno odloči na prvi naslednji seji, pri čemer mora navesti razloge za zadržanje.

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

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

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

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

42. člen

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

43. člen

Če je tako določeno v zakonu ali drugem predpisu, lahko tudi župan imenuje komisije in druge strokovne organe občine.

Župan lahko ustanovi komisije in druga delovna telesa kot strokovna in posvetovalna telesa za proučevanje posameznih zadev iz svoje pristojnosti.

44. člen

Županu in podžupanu preneha mandat:

– če izgubi volilno pravico,

– če postane trajno nezmožen za opravljanje funkcije,

– če je s pravnomočno sodbo obsojen na nepogojno kazen zapora, daljšo kot šest mesecev,

– če nastopi funkcijo ali začne opravljati dejavnost, ki ni združljiva s funkcijo župana ali podžupana,

– če v treh mesecih po potrditvi mandata ne preneha opravljati dejavnosti, ki ni združljiva s funkcijo župana ali podžupana,

– če odstopi.

Županu preneha mandat, če ga razreši državni zbor na predlog vlade. Župana se lahko predčasno razreši, če ne izvršuje odločb ustavnega sodišča ali pravnomočnih odločb sodišča, pristojnega za upravne spore, ki mu nalagajo z ustavo in zakonom skladno ravnanje. Nujne naloge iz njegove pristojnosti do izvolitve novega župana opravlja podžupan oziroma za to v skladu z zakonom določen član občinskega sveta.

Razlogi za prenehanje mandata iz prve, druge in tretje alineje prvega odstavka tega člena se ugotovijo na podlagi pravno močne sodne odločbe. Župan oziroma podžupan je dolžan občinski svet obvestiti o svoji odločitvi v zvezi z četrto, peto in šesto alinejo prvega odstavka tega člena. Odločitev oziroma odstopna izjava župana oziroma podžupana mora biti v pisni obliki posredovana komisiji za mandatna vprašanja, volitve in imenovanja občinskega sveta. Komisija je dolžna v roku 8 dni po prejemu pisne izjave posredovati predlog ugotovitvenega sklepa občinskemu svetu.

Županu oziroma podžupanu preneha mandat z dnem, ko občinski svet na podlagi pisne izjave oziroma predloga komisije za mandatna vprašanja, volitve in imenovanja ugotovi, da so nastali razlogi za prenehanje mandata.

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

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

Podžupanu s prenehanjem mandata zaradi razlogov iz prve do vključno pete alineje prvega odstavka tega člena preneha tudi mandat člana občinskega sveta. Odstop se šteje za razrešitev, če podžupan ne izjavi, da odstopa tudi kot član občinskega sveta. Za izvolitev oziroma potrditev mandata nadomestnega člana občinskega sveta se upoštevajo določbe zakona.

Podžupanu preneha mandat tudi, če ga župan razreši, in z izvolitvijo novega župana, če je prejšnjemu predčasno prenehal mandat.

Prenehanje mandata podžupana zaradi razrešitve ali izvolitve novega župana po drugem odstavku tega člena ne vpliva na mandat člana občinskega sveta.

Nadzorni odbor

45. člen

Nadzorni odbor občine je najvišji organ nadzora javne porabe v občini.

Nadzorni odbor ima v skladu z zakonom naslednje pristojnosti:

- opravlja nadzor nad razpolaganjem s premoženjem občine,
- nadzoruje namenskost in smotrnost porabe sredstev občinskega proračuna,
- nadzoruje finančno poslovanje uporabnikov proračunskih sredstev.

Nadzorni odbor v okviru svojih pristojnosti ugotavlja zakonitost in pravilnost poslovanja občinskih organov, občinske uprave, krajevnih skupnosti, javnih zavodov, javnih podjetij in občinskih skladov ter drugih porabnikov sredstev občinskega proračuna in pooblaščenih oseb z občinskimi javnimi sredstvi in občinskim premoženjem ter ocenjuje učinkovitost in gospodarnost porabe občinskih javnih sredstev.

Nadzorni odbor poroča občinskemu svetu o svojih ugotovitvah.

46. člen

Nadzorni odbor ima pet članov. Člane nadzornega odbora imenuje občinski svet izmed občanov najkasneje v 45 dneh po svoji 1. seji. Člani nadzornega odbora morajo imeti najmanj VI. stopnjo strokovne izobrazbe in izkušnje s finančno-računovodskega ali pravnega področja. Člani nadzornega odbora so imenovani na podlagi zaprte liste kandidatov z večino glasov vseh članov občinskega sveta. Listo kandidatov določi Komisija za mandatna vprašanja, volitve in imenovanja občinskega sveta na podlagi predlogov političnih strank in neodvisnih kandidatov oziroma list, zastopanih v občinskem svetu.

Člani nadzornega odbora ne morejo biti člani občinskega sveta, župan, podžupan, člani svetov krajevnih skupnosti,

direktor občinske uprave, javni uslužbenci občinske uprave ter člani poslovodstev javnih zavodov, javnih podjetij in občinskih skladov ter drugih organizacij, ki so uporabniki občinskih proračunskih sredstev.

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

47. člen

Prvo sejo nadzornega odbora občine po imenovanju skliče župan. Nadzorni odbor se konstituira, če je na prvi seji navzočih večina članov.

Člani nadzornega odbora izvolijo izmed sebe predsednika nadzornega odbora, ki ga predstavlja, sklicuje in vodi njegove seje.

Nadzorni odbor sprejema svoja poročila, priporočila in predloge na seji, na kateri je navzočih večina članov nadzornega odbora, z večino glasov navzočih članov.

Sedež nadzornega odbora je na sedežu občine, v Laškem. Nadzorni odbor za seje uporablja prostore občine; za svoja pisanja uporablja pečat občine.

48. člen

Nadzorni odbor sprejme svoj poslovnik in program dela, ki vsebuje letni nadzorni program in predlog finančnega načrta. Program dela za naslednje leto in predlog finančnega načrta za naslednje leto nadzorni odbor predloži županu pred sprejetjem proračuna za naslednje leto.

Nadzorni odbor mora vsako proračunsko leto izvesti nadzor:

- proračuna in zaključnega računa proračuna občine.
- Nadzorni odbor lahko opravlja tudi nadzor:
 - finančnih načrtov in zaključnih računov ožjih delov občine (krajevnih skupnosti),
 - finančnih načrtov in zaključnih računov uporabnikov proračunskih sredstev (javnih zavodov, javnih podjetij in drugih).

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

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

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

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

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

49. člen

Na občini in pri občinskih organih nadzorni odbor lahko opravlja neposredni nadzor.

Nadzorni odbor preverja finančno poslovanje uporabnikov proračunskih sredstev (javnih podjetij, javnih zavodov in drugih) na podlagi preverjanj poslovnih poročil in zaključnih računov ter sklenjenih pogodb med občino in uporabnikom proračunskih sredstev in po potrebi druge pridobljene dokumentacije.

Nadzorni odbor pred nadzorom obvesti o nadzoru župana in odgovorno osebo uporabnika proračuna.

V postopku nadzora so odgovorni in nadzorovane osebe dolžni nadzornemu odboru predložiti vso potrebno dokumentacijo, sodelovati v postopku nadzora, odgovoriti na ugotovitve in dajati pojasnila.

50. člen

Nadzorni odbor izloči člana nadzornega odbora iz nadzora in odločanja na seji v primeru, če so podane okoliščine, ki vzbujajo dvom o njegovi nepristranskosti.

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

- je odgovorna oseba, zakonit zastopnik, prokurist ali pooblaščenec nadzorovane osebe s članom, nadzornega odbora v krvnem sorodstvu v ravni vrsti ali v stranski vrsti do vštete četrtega kolena ali če je z njo v zakonski ali izvenzakonski skupnosti ali v svaštvu do vštete drugega kolena, četudi je zakonska zveza ali izvenzakonska skupnost prenehala,
- je član nadzornega odbora skrbnik, posvojitelj, posvojene ali rejnik odgovorne osebe, zakonitega zastopnika, prokurista ali pooblaščenca nadzorovane osebe,
- če je član nadzornega odbora udeležen ali je sodeloval v postopku, ki je predmet nadzora.

Izločitev člana nadzornega odbora lahko zahteva tudi nadzorovana oseba in sam član nadzornega odbora. Zahtevo za izločitev mora vložiti pri nadzornem odboru. V zahtevi je potrebno navesti okoliščine, na katere opira svojo zahtevo za izločitev. O izločitvi odloči nadzorni odbor z večino glasov vseh članov.

51. člen

Za posamezen nadzor je zadolžen član nadzornega odbora, ki je določen v nadzornem programu (v nadaljevanju: nadzornik). Nadzornik pripravi osnutek poročila o nadzoru in ga posreduje predsedniku nadzornega odbora. Osnutek poročila o nadzoru mora vsebovati enake sestavine kot poročilo o nadzoru.

Predsednik nadzornega odbora lahko poda v roku treh dni pripombe na osnutek poročila o nadzoru. Če pripomb nadzornik ne upošteva, predsednik nadzornega odbora pošlje osnutek poročila o nadzoru, skupaj s pripombami, ostalim članom nadzornega odbora in skliče sejo najpozneje v roku 8 dni od posredovanega osnutka poročila o nadzoru.

Osnutek poročila obravnava nadzorni odbor na seji. Vsak član se mora o osnutku poročila izjaviti, na koncu izjavo poda še predsednik nadzornega odbora. Po podanih izjavah nadzorni odbor sprejme predlog poročila o nadzoru.

Če predlog poročila o nadzoru ni sprejet, je dolžan nadzorni odbor sprejeti usmeritve za njegovo spremembo ali dopolnitev. Usmeritve mora upoštevati nadzornik in osnutek poročila o nadzoru dopolniti.

Predlog poročila o nadzoru podpiše predsednik nadzornega odbora.

52. člen

Nadzorni odbor pošlje nadzorovani osebi predlog poročila o nadzoru najpozneje v roku osem dni po sprejemu.

Nadzorovana oseba ima pravico v roku petnajst dni od prejema predloga poročila o nadzoru vložiti ugovor. Nadzorni odbor mora o ugovoru odločiti v petnajstih dneh od prejema ugovora.

Po preteku rokov iz prejšnjega odstavka oziroma po odločitvi o ugovoru nadzorovane osebe sprejme nadzorni odbor poročilo o nadzoru, ki ga pošlje nadzorovani osebi, občinskemu svetu in županu, po potrebi pa tudi računskemu sodišču in pristojnemu ministrstvu.

53. člen

Poročilo o nadzoru mora vsebovati obvezne sestavine v skladu z zakonom.

V ugotovitvah se navede popolno in verodostojno dejansko stanje, ki je bilo ugotovljeno v nadzoru in na katerem temeljijo ocene, mnenje, priporočila oziroma predlogi.

Z ocenami nadzorni odbor presodi kateri predpisi so bili kršeni (pravilnost poslovanja) in/ali je bilo poslovanje nadzorovane osebe smotno glede na uporabljena sodila v nadzoru.

V mnenju se izrazi ali je bilo poslovanje nadzorovane osebe pravilno in/ali smotno.

Nepravilno poslovanje je takrat, če je nadzorovana oseba poslovala v nasprotju s predpisi, proračunom in drugimi akti (pogodbo, kolektivno pogodbo in drugimi splošnimi ter posamičnimi akti), ki bi jih morala upoštevati pri svojem poslovanju.

Nesmotno poslovanje je negospodarno in/ali neučinkovito in/ali neuspešno.

Negospodarno poslovanje je tisto poslovanje, ko bi nadzorovana oseba enake učinke lahko dosegla pri manjših stroških.

Neučinkovito poslovanje je tisto, ko bi pri enakih stroških lahko nadzorovana oseba dosegla večje učinke.

Neuspešno poslovanje je tisto, ko se niso uresničili cilji poslovanja nadzorovane osebe.

Priporočila vsebujejo predloge za izboljšanje pravilnosti poslovanja oziroma smotrnosti (za gospodarnejšo, učinkovitejšo in uspešnejšo porabo sredstev javnih financ). S priporočili oziroma predlogi nadzorni odbor praviloma svetuje, kako nadzorovana oseba izboljša poslovanje tako, da nakaže le poti za izboljšanje.

54. člen

Če je nadzorni odbor ugotovil hujšo kršitev predpisov ali nepravilnosti pri poslovanju občine, ki so opredeljene v poslovniku nadzornega odbora, mora o teh kršitvah v petnajstih dneh od dokončnosti poročila obvestiti pristojno ministrstvo in računsko sodišče.

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

55. člen

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

Župan je dolžan nadzorni odbor tekoče seznanjati s pomembnimi akti občine ter z za poslovanje občine pomembnimi odločitvami.

Župan je dolžan vabiti predsednika nadzornega odbora na seje občinskega sveta ter ga obveščati o pomembnejših ugotovitvah iz pristojnosti občinskega sveta, ki se nanašajo na pravilnost in smotrnost poslovanja občine ali finančno poslovanje pravnih oseb javnega prava, ki jih je ustanovila občina.

56. člen

Nadzorni odbor mora županu in občinskemu svetu predložiti pisno letno poročilo o delu in porabi sredstev in najmanj enkrat na leto poročati o svojem delu ter ju seznaniti s pomembnimi ugotovitvami iz področja svojega dela in predlagati rešitve za izboljšanje poslovanja.

57. člen

Delo nadzornega odbora je javno.

Nadzorni odbor lahko z večino glasov vseh svojih članov odloči, da se javnost dela omeji ali izključi, če to zahtevajo razlogi varovanja osebnih podatkov, dokumentov in gradiv, ki vsebujejo podatke, ki so v skladu z zakonom, drugim predpisom ali splošnim aktom občine oziroma druge javne ali zaseb-

no pravne osebe zaupne narave oziroma državna, vojaška ali uradna tajnost.

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

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

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

58. člen

Strokovno in administrativno pomoč za delo nadzornega odbora zagotavljata župan in občinska uprava.

Župan določi javnega uslužbenca v občinski upravi, ki pomaga pri pripravi in vodenju sej ter pisanju in odpravi zapisnikov in drugih pisanj nadzornega odbora, arhiviranje gradiva, sprejemanje in urejanje pošte ter za opravljanje drugih opravil, potrebnih za nemotena administrativna tehnična dela nadzornega odbora.

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

59. člen

Sredstva za delo nadzornega odbora se zagotavljajo v občinskem proračunu v posebni proračunski postavki, na podlagi letnega programa dela in finančnega načrta nadzornega odbora. Za porabo sredstev župan določi skrbnika.

60. člen

Predsednik in člani nadzornega odbora imajo pravico do plačila za opravljanje dela v skladu z aktom občinskega sveta. Izvedencu in drugim strokovnjakom pripada plačilo, ki se določi v pogodbi o delu ali avtorski pogodbi, ki jo sklene župan. Za delo izvedenca se plačilo določi na podlagi pravilnika o tarifi za sodne izvedence.

61. člen

Podrobnejšo organizacijo svojega dela uredi nadzorni odbor s poslovnikom.

Občinska volilna komisija

62. člen

Občina ima volilno komisijo kot samostojni občinski organ, ki v skladu z zakonom o lokalnih volitvah in drugimi predpisi ter splošnimi akti občine skrbi za izvedbo volitev in referendumov ter varstvo zakonitosti volilnih postopkov.

Občinska volilna komisija vodi in izvaja:

- volitve v občinski svet,
- volitve župana,
- volitve v svete krajevnih skupnosti,
- referendume in svetovalne referendume,
- opravlja druge naloge, ki jih ji dodeli občinski svet.

63. člen

Člane občinske volilne komisije, ki ima predsednika in tri člane ter njihove namestnike, imenuje, v skladu z Zakonom o lokalnih volitvah, Občinski svet Občine Laško.

Odbori in komisije občinskega sveta

64. člen

Občinski svet ima Komisijo za mandatna vprašanja, volitve in imenovanja.

Občinski svet lahko ustanovi eno ali več komisij in odborov kot svoja stalna ali občasna delovna telesa. Organizacijo in delovno področje stalnih delovnih teles občinskega sveta določa poslovnik občinskega sveta. Občasna delovna telesa ustanovi občinski svet s sklepom, s katerim določi naloge delovnega telesa in število članov ter imenovanje članov.

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

Komisije in odbori občinskega sveta lahko predlagajo občinskemu svetu v sprejem odloke in druge akte iz njegove pristojnosti, razen proračuna in zaključnega računa proračuna in drugih aktov, za katere je v zakonu ali v statutu občine določeno, da jih sprejme občinski svet na predlog župana.

65. člen

Komisija za mandatna vprašanja, volitve in imenovanja ima 7 članov, ki jih občinski svet imenuje izmed svojih članov.

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

- občinskemu svetu predlaga kandidate za delovna telesa občinskega sveta in druge organe, ki jih imenuje občinski svet,
- občinskemu svetu ali županu daje pobude oziroma predloge v zvezi s kadrovskimi vprašanji v občini,
- pripravljata predloge odločitev občinskega sveta v zvezi s plačami ter drugimi prejemki občinskih funkcionarjev ter izvršuje odločitve občinskega sveta, zakone in predpise, ki urejajo plače in druge prejemke občinskih funkcionarjev,
- izdaja akte v zvezi s pravicami in obveznostmi funkcionarjev (izdaja odločbe oziroma sklepe o plačah in nadomestilih plač občinskih funkcionarjev, plačilnih nepoklicnih občinskih funkcionarjev, o sejninah, o letnem dopustu ...),
- obravnava druga vprašanja, ki jih določi občinski svet.

66. člen

Občinski svet ima poleg Komisije za mandatna vprašanja volitve in imenovanja še dve stalni komisiji:

- Statutarno-pravno komisijo in
- Komisijo za vloge in pritožbe občanov.

67. člen

Občinski svet ima naslednje stalne odbore:

- Odbor za gospodarski razvoj občine,
- Odbor za urejanje prostora in komunalne dejavnosti,
- Odbor za družbene dejavnosti in društva,
- Odbor za razvoj kmetijstva in podeželja.

68. člen

Odbori štejejo od 7 do 9 članov, komisije pa od 3 do 7 članov, od tega večino svetnikov. Število članov posameznega delovnega telesa občinskega sveta in delovno področje se določi s poslovnikom občinskega sveta.

Občasna delovna telesa ustanovi občinski svet s sklepom, s katerim določi naloge delovnega telesa in število članov ter opravi imenovanje.

69. člen

Člane odborov in komisij imenuje občinski svet. Predlog kandidatov za člane pripravi Komisija za mandatna vprašanja, volitve in imenovanja, na podlagi predlogov političnih strank in neodvisnih kandidatov oziroma list, zastopanih v občinskem svetu. Pri sestavi delovnih teles mora biti upoštevana enakopravna zastopanost posameznih članov občinskega sveta. Člani občinskega odbora so imenovani na podlagi zaprte liste kandidatov z večino glasov vseh članov občinskega sveta.

Delo delovnega telesa občinskega sveta vodi član občinskega sveta kot predsednik. Prvo sejo delovnega telesa skliče župan.

Članstvo v komisiji ali odboru občinskega sveta ni združljivo s članstvom v nadzornem odboru občine ali z delom v občinski upravi.

70. člen

Občinski svet lahko razreši predsednika, posameznega člana delovnega telesa občinskega sveta ali delovno telo v celoti na predlog najmanj četrtine članov občinskega sveta. Predlog novih kandidatov za člane delovnih teles občinskega sveta pripravi Komisija za mandatna vprašanja, volitve in imenovanja do prve naslednje seje občinskega sveta.

Svet krajevnih skupnosti

71. člen

Svet krajevnih skupnosti predstavlja interese krajevnih skupnosti v občini.

Svet sestavljajo predsedniki svetov krajevnih skupnosti vseh krajevnih skupnosti in župan, ki sklicuje in vodi seje sveta.

72. člen

Svet daje mnenje občinskemu svetu, odboru, nadzornemu odboru in županu o vseh zadevah iz njihove pristojnosti, ki se nanašajo na interese krajevnih skupnosti, zlasti pa o zadevah, ki se nanašajo na občinski proračun, na razvoj občine in na prostorsko ureditev občine.

Svet lahko zahteva od občinskega sveta, da ponovno obravnava in odloči o spremembi statuta ali o odloku, s katerim je uredil zadevo iz prejšnjega odstavka. To zahtevo lahko svet poda najkasneje v 15 dneh od sprejema takega akta. Odločitev o takšni zahtevi sprejme svet z večino vseh članov sveta.

V. KRAJEVNA SKUPNOST

73. člen

Zaradi zadovoljevanja določenih skupnih potreb lahko občinski svet za naselje, del naselja ali več posameznih naselij ustanovi krajevno skupnost.

Pobudo o oblikovanju krajevne skupnosti sprejmejo prebivalci naselja, delov naselja ali več posameznih naselij na zboru krajanov ali če jo poda 10% volilnih upravičencev. Pred ustanovitvijo, ali spremembo območja krajevne skupnosti občinski svet ugotovi interes na referendumu.

74. člen

Krajevna skupnost je pravna oseba javnega prava v okviru nalog, ki jih opravlja samostojno, v skladu s tem statutom, statutom krajevne skupnosti in zakoni.

Krajevna skupnost nastopa v pravnem prometu v svojem imenu in za svoj račun in odgovarja za svoje obveznosti z vsem svojim premoženjem in sredstvi, s katerimi razpolaga. Občina odgovarja za obveznosti krajevne skupnosti subsidiarno.

75. člen

Krajevne skupnosti sodelujejo pri opravljanju javnih zadev v občini, in sicer:

- dajejo predloge in sodelujejo pri pripravi razvojnih programov občine na področju javne infrastrukture na svojem območju ter sodelujejo pri izvajanju komunalnih investicij na njihovem območju in sodelujejo pri nadzoru nad opravljenimi deli,
- sodelujejo pri pripravi programov oskrbe s pitno vodo in zaščiti virov pitne vode, sodelujejo pri pridobivanju soglasij lastnikov zemljišč za dela s področja gospodarskih javnih služb,
- dajejo predloge za sanacijo divjih odlagališč komunalnih odpadkov in sodelujejo pri njihovi sanaciji, dajejo predloge za

ureditev in olepševanje kraja (ocvetličjenja, ureditev in vzdrževanje sprehajalnih poti ipd.) in pri tem sodelujejo,

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

– predlagajo programe javnih del,

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

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

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

– sodelujejo pri organizaciji kulturnih, športnih in drugih prireditev,

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

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

– občinskemu svetu dajejo mnenja v zvezi z obratovalnim časom gostinskih lokalov.

Občinski svet lahko z odlokom prenese upravljanje določenih zadev iz občinske pristojnosti v upravljanje krajevnih skupnosti. Za ta namen določi občinski svet tudi ustrezna sredstva.

76. člen

Občinski svet mora, kadar odloča o zadevah, ki prizadevajo interese prebivalcev samo določene krajevne skupnosti, predhodno dobiti mnenje organov te skupnosti.

77. člen

Organ krajevne skupnosti je svet krajevne skupnosti, ki ga izvolijo krajanji s stalnim prebivališčem na območju krajevne skupnosti. Način izvolitve članov sveta določa zakon.

Volitve v svet krajevne skupnosti razpiše župan.

Število članov sveta določi občinski svet z odlokom, s katerim določi volilne enote za volitve v svet krajevne skupnosti.

Mandat članov sveta krajevne skupnosti je štiri leta ter se začne in konča istočasno kot mandat članov občinskega sveta.

Funkcija člana sveta je častna in je nezdržljiva s funkcijo župana in s članstvom v nadzornem odboru občine. Član krajevne skupnosti tudi ne more biti podžupan, javni uslužbenec v občinski upravi ali javni uslužbenec v službi krajevne skupnosti. Določbe zakona in tega statuta, ki urejajo predčasno prenehanje mandata članu občinskega sveta se smiselno uporabljajo tudi za prenehanje mandata člana sveta ožjega dela občine.

78. člen

Svet odloča o vseh zadevah v okviru nalog, ki jih samostojno opravlja krajevna skupnost.

Glede načina dela sveta se smiselno uporabljajo določbe tega statuta, ki urejajo način dela občinskega sveta.

Prvo sejo sveta krajevne skupnosti skliče dotedanji predsednik sveta krajevne skupnosti najkasneje dvajset dni po izvolitvi članov sveta krajevne skupnosti. Svet je konstituiran, ko so potrjeni mandati več kot polovici njegovih članov. Svet krajevne skupnosti ima predsednika, ki ga izmed sebe izvolijo člani sveta.

Predsednik sveta krajevne skupnosti predstavlja in zastopa krajevno skupnost, sklicuje in vodi seje sveta ter predstavlja svet krajevne skupnosti.

Svet na predlog predsednika izvoli podpredsednika. Podpredsednik sveta nadomešča predsednika in opravlja naloge, ki mu jih določi predsednik.

Svet imenuje tudi tajnika, ki pomaga predsedniku sveta pri njegovem delu, vodi zapisnike in opravlja druge naloge po nalogu predsednika.

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

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

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

Za delovanje sveta krajevne skupnosti se smiselno uporablja poslovnik občinskega sveta, svet pa lahko podrobneje uredi način svojega dela s svojim poslovníkom.

79. člen

Za delovanje in opravljanje nalog krajevnih skupnosti se zagotovijo sredstva v proračunu občine.

Za uresničevanje posebnih skupnih potreb in interesov prebivalcev krajevnih skupnosti lahko le-ta pridobiva sredstva iz prostovoljnih prispevkov njihovih prebivalcev, podjetij, zavodov in drugih organizacij. Tako pridobljena sredstva je krajevna skupnost dolžna posebej evidentirati in porabiti v skladu z njihovim namenom.

Prostore, opremo in materialna sredstva, ki jih potrebujejo za svoje delovanje sveti krajevnih skupnosti zagotovi in z njimi upravlja občina.

Izvajanje strokovnih nalog, finančnih in administrativnih opravil za potrebe krajevnih skupnosti in njihovih svetov zagotavlja občinska uprava.

80. člen

Pravni posli, ki jih sklene krajevna skupnost brez predhodnega soglasja župana, so nični. Predpis občine, ki je potreben za izvršitev občinskega proračuna, lahko določi, kateri posli in v kateri višini so ti posli, ki jih sklene krajevna skupnost, veljavni brez predhodnega soglasja župana.

81. člen

Če občinski svet ugotovi nepravilnosti pri delu organov krajevne skupnosti, pri uporabi finančnih sredstev ali gospodarjenju s premoženjem krajevne skupnosti, lahko od organov krajevne skupnosti v 15 dneh zahteva poročilo. Po prejemu poročila lahko občinski svet s priporočili sodeluje pri saniranju ugotovljenih nepravilnosti.

Če organi krajevne skupnosti priporočil občinskega sveta ne upoštevajo ali če občinski svet poročila sploh ne prejme, lahko sam ukrene vse kar je potrebno, da se ugotovljene nepravilnosti odpravijo.

VI. NEPOSREDNE OBLIKE ODLOČANJA OBČANOV

82. člen

Neposredne oblike odločanja občanov o lokalnih zadevah so

- zbor občanov,
- referendum in
- ljudska iniciativa.

Zbor občanov

83. člen

Zbor občanov v občini:

– obravnava pobude in predloge za spremembo območja občine, njenega imena ali sedeža ter dajejo pobude v zvezi s tem in oblikujejo mnenja,

– obravnava predloge in pobude za sodelovanje in povezovanje z drugimi občinami v širše samoupravne lokalne skupnosti,

– obravnava pobude in predloge za ustanovitev ali ukinitvev ožjih delov občine oziroma za spremembo njihovih območij,

– predlaga, obravnava in oblikuje stališča o spremembah območij naselij, imen naselij ter imen ulic,

– opravlja naloge zborov volivcev v skladu z zakonom,

– daje predloge občinskim organom v zvezi z pripravo programov razvoja občine, gospodarjenja s prostorom ter varovanja življenjskega okolja,

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

– obravnava in oblikuje mnenja, stališča ter odloča o zadevah, za katere je tako določeno z zakonom, s tem statutom ali odlokom občine ter o zadevah, za katere tako sklene občinski svet ali župan,

– razpravlja o lokalni problematiki,

– razpravlja o delu občinskega sveta, župana in drugih občinskih organov,

– razpravlja o poročilih občinskih organov o njihovem delu,

– razpravlja o zadevah v javni razpravi,

– daje mnenja o zadevah iz prejšnjih alinej.

84. člen

Zbor občanov v krajevni skupnosti:

– razpravlja o problematiki v svoji skupnosti,

– razpravlja o delu svojega sveta oziroma o njegovem poročilu,

– razpravlja o delu svojega predstavnika v svetu krajevne skupnosti,

– razpravlja o delu občinskih organov z vidika interesov svoje skupnosti,

– daje mnenja o zadevah iz prejšnjih alinej.

85. člen

Zbor občanov se lahko skliče za vso občino, za eno ali več krajevnih skupnost ali naselje.

Zbor občanov skliče župan na lastno pobudo ali na pobudo občinskega sveta ali sveta krajevne skupnosti.

Župan mora sklicati zbor občanov za vso občino na zahtevo najmanj 5 odstotkov volivcev v občini, zbor občanov v krajevni skupnosti ali naselju pa na zahtevo najmanj 5 odstotkov volivcev v tej krajevni skupnosti oziroma naselju.

Zahteva volivcev za sklic zbora občanov mora vsebovati pisno obrazložen predlog zadeve, ki naj jo zbor obravnava. Zahtevi je treba priložiti seznam volivcev, ki so zahtevo podprli. Seznam mora vsebovati ime in priimek volivca, datum rojstva in naslov stalnega prebivališča ter njihove podpise. Župan lahko zahtevo s sklepom zavrne, če ugotovi, da zahteve ni podprlo zadostno število volivcev. Sklep z obrazložitvijo se vroči pobudniku zahteve ali prvemu podpisanemu volivcu na seznamu. Župan skliče zbor občanov najkasneje v tridesetih dneh po prejemu pravilno vložene zahteve.

Sklic zbora občanov mora vsebovati območje, za katerega se sklicuje zbor občanov, kraj in čas zbora občanov ter predlog dnevnega reda.

Sklic zbora volivcev je treba objaviti na krajevno običajen način.

Zbor občanov vodi župan ali od njega pooblaščen podžupan. Župan lahko zboru občanov predlaga imenovanje predsedstva zbora, ki naj zbor vodi.

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

Javni uslužbenec občinske uprave, ki ga določi direktor občinske uprave, ugotovi sklepčnost zbora občanov, koliko volivcev je glasovalo za njegove odločitve ter vodi zapisnik o odločitvah zbora. Z zapisnikom zbora občanov direktor občinske uprave seznanja občinski svet in župana ter ga na krajevno običajen način objavi.

Odločitve, predloge, pobude, stališča in mnenja zbora občanov so občinski organi, v katerih pristojnost posamezna

zadeva spada, dolžni obravnavati in pri izvajanju svojih nalog upoštevati. Če pristojni občinski organ meni, da predlogov, pobud, stališč, mnenj in odločitev zbora občanov ni mogoče upoštevati, je občanom dolžan na primeren način in v primeren roku svoje mnenje predstaviti in utemeljiti.

Referendum

86. člen

Občani lahko odločajo na referendumu o vprašanih, ki so vsebina splošnih aktov občine, ki jih sprejema občinski svet, razen o proračunu in zaključnem računu občine ter o splošnih aktih, s katerimi se v skladu z zakonom predpisujejo občinski davki in druge dajatve.

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

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

87. člen

Predlog za razpis referenduma lahko vloži župan ali član občinskega sveta najkasneje v petnajstih dneh po sprejemu splošnega akta občine.

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

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

88. člen

Referendum se opravi kot naknadni referendum, na katerem občani potrdijo ali zavrnejo sprejeti splošni akt občine ali njegove posamezne določbe.

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

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

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

89. člen

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

Pobudo volivcem za vložitev zahteve za razpis referenduma lahko da vsak volivec, politična stranka v občini ali svet ožjega dela občine. Pobuda mora biti podprta s podpisi najmanj stotih volivcev v občini.

Podpore pobudi dajo volivci na seznamu, ki vsebuje osebne podatke podpisnikov: ime in priimek, datum rojstva, naslov stalnega prebivališča.

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

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

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

90. člen

Volivci dajejo podporo zahtevi za razpis referenduma z osebnim podpisovanjem.

Župan določi obrazec za podporo z osebnim podpisovanjem, ki vsebuje jasno izraženo zahtevo za razpis referenduma, in rok za zbiranje podpisov.

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

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

91. člen

Občinski svet razpiše referendum v petnajstih dneh po sprejemu odločitve o predlogu župana ali občinskega svetnika za razpis referenduma oziroma v petnajstih dneh od vložitve zahteve volivcev za razpis referenduma v skladu s četrtem odstavkom prejšnjega člena.

Če občinski svet meni, da je vsebina vložene zahteve za razpis referenduma v nasprotju z ustavo in zakonom, lahko zahteva, da o tem odloči ustavno sodišče. Zahtevo lahko občinski svet vloži od dne vložitve zahteve in najkasneje do izteka roka za razpis referenduma. Ustavno sodišče odloči o zahtevi občinskega sveta v 15 dneh.

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

Z aktom o razpisu referenduma določi občinski svet vrsto referenduma, splošni akt, o katerem se bo odločalo oziroma njegove določbe, o katerih se bo odločalo, besedilo referendumskega vprašanja, o katerem se bo odločalo na referendumu tako, da se bo obkročilo "ZA" oziroma "PROTI", dan razpisa in dan glasovanja.

Akt o razpisu referenduma se objavi na način, ki je s tem statutom določen za objavo splošnih aktov občine. Petnajst dni pred dnem glasovanja objavi občinska volilna komisija akt o razpisu referenduma v javnih občilih.

92. člen

Pravico glasovati na referendumu imajo vsi občani, ki imajo pravico voliti člane občinskega sveta.

Odločitev na referendumu je sprejeta, če zanjo glasuje večina volivcev, ki so glasovali.

93. člen

Postopek za izvedbo referenduma vodijo organi, ki vodijo lokalne volitve. O ugovoru zaradi nepravilnosti pri delu volilnega odbora odloča občinska volilna komisija.

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

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

94. člen

Občinski svet lahko pred odločanjem o posameznih vprašanih iz svoje pristojnosti razpiše svetovalni referendum.

Svetovalni referendum se razpiše za vso občino ali za njen del.

Svetovalni referendum se izvede v skladu z določbami tega statuta, ki urejajo referendum o splošnem aktu občine.

Odločitev volivcev na svetovalnem referendumu ne zavezuje občinskih organov.

95. člen

Občani lahko odločajo na referendumu tudi o drugih vprašanih, če tako določa zakon.

Referendum iz prejšnjega odstavka se opravi v skladu z določbami tega statuta, če z zakonom, ki določa in ureja referendum, ni drugače določeno.

Ljudska iniciativa

96. člen

Najmanj pet odstotkov volivcev v občini lahko zahteva izdajo ali razveljavitev splošnega akta ali druge odločitve iz pristojnosti občinskega sveta oziroma drugih občinskih organov.

Glede pobude volivcem za vložitev zahteve iz prejšnjega odstavka in postopka s pobudo se primerno uporabljajo določbe zakona in tega statuta, s katerimi je urejen referendum o splošnem aktu občine.

Če se zahteva nanaša na razveljavitev splošnega akta občine ali drugo odločitev občinskega sveta, mora občinski svet obravnavo zahteve uvrstiti na prvo naslednjo sejo, o njej pa odločiti najkasneje v treh mesecih od dne pravilno vložene zahteve.

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

97. člen

Sredstva za neposredno sodelovanje občanov pri odločanju v občini na zborih občanov in referendumih ter njihovo izvedbo se zagotovijo v občinskem proračunu.

VII. OBČINSKA UPRAVA

98. člen

Občina ima občinsko upravo kot občinski organ, ki v skladu z zakonom, statutom in splošnimi akti občine izvaja upravne naloge iz občinske pristojnosti, odloča o upravnih stvareh na prvi stopnji, opravlja inšpekcijske naloge in naloge občinskega redarstva oziroma drugih služb nadzora ter strokovna, organizacijska in administrativna opravila za občinske organe.

Občinska uprava izvršuje odloke, odredbe, pravilnike in navodila, ki jih izdajata občinski svet in župan po pooblastilu sveta.

Uprava izvršuje tudi zakone in druge predpise države, kadar občinska uprava v skladu z zakonom odloča o upravnih stvareh iz državne pristojnosti.

99. člen

Delovno področje občinske uprave določi občinski svet na predlog župana z odlokom.

Podrobnejšo notranjo organizacijo in sistemizacijo delovnih mest v občinski upravi določi župan.

100. člen

Župan je predstojnik občinske uprave, ki jo nadzira in usmerja, delo občinske uprave pa neposredno vodi direktor občinske uprave, ki ga imenuje in razrešuje župan.

Župan lahko pooblasti direktorja občinske uprave za podpisovanje določenih aktov poslovanja.

Direktor je uradnik po zakonu, ki ureja položaj javnih uslužbencev in je za delo občinske uprave odgovoren županu.

101. člen

Občinska uprava opravlja nadzorstvo nad izvajanjem občinskih predpisov in drugih aktov, s katerimi ureja zadeve iz svoje pristojnosti.

Za opravljanje nadzorstva iz prejšnjega odstavka se lahko v okviru občinske uprave ustanovi občinska inšpekcija.

Inšpekcijsko nadzorstvo neposredno opravljajo občinski inšpektorji kot uradne osebe s posebnimi pooblastili in odgovornostmi, v skladu z zakonom, ki ureja inšpekcijski nadzor.

102. člen

Organi občine odločajo o pravicah in dolžnostih posameznikov in pravnih oseb ter o njihovih pravnih koristih v upravnih zadevah v upravnem postopku.

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

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

103. člen

Posamične upravne akte iz izvorne pristojnosti občine na 1. stopnji po pooblastilu župana podpisuje direktor in/ali drug pooblaščen javni uslužbenec.

Osebe iz prejšnjega odstavka vodijo postopke in odločajo tudi o upravnih zadevah iz prenesene državne pristojnosti, če ni z zakonom drugače določeno.

Posamične upravne akte iz izvorne pristojnosti občine na 2. stopnji podpisuje župan, ki o teh upravnih zadevah odloča. Za vodenje postopkov na 2. st. župan pooblasti javne uslužbenice, ki izpolnjujejo zakonske pogoje.

104. člen

Direktor občinske uprave skrbi in je odgovoren za dosledno izvajanje zakona o splošnem upravnem postopku in drugih predpisov o upravnem postopku ter zagotavlja upravno poslovanje v skladu z uredbo vlade.

Župan je odgovoren za izvajanje zakona o splošnem upravnem postopku v okviru svojih pristojnosti usmerjanja in nadzorovanja ter odločanja na 2. stopnji. Župan spremlja vodenje upravnih postopkov, ob izpolnjevanju zakonskih pogojev prevzame upravno zadevo v reševanje, lahko pa tudi zahteva poročilo o izvrševanju upravnih nalog.

105. člen

O upravnih zadevah iz občinske izvorne pristojnosti lahko odloča samo uradna oseba, ki je pooblaščenca za opravljanje teh zadev in izpolnjuje pogoje v skladu z uredbo ter ima opravljen strokovni izpit iz upravnega postopka.

106. člen

Uradna oseba, javni uslužbenec občinske uprave in član občinskih organov ne sme odločati ali se udeležiti posvetovanja in sklepanja:

– v zadevah, v katerih je udeležen sam ali če je z udeležencem v zakonski zvezi ali zunajzakonski skupnosti, v krvnem sorodstvu v ravni vrsti do kateregakoli kolena, v stranski vrsti do četrtega kolena ali v svaštvu do drugega kolena,

– v zadevah, v katerih je z udeležencem v razmerju skrbnika, oskrbovanca, posvojitelja, posvojenca, rejnika ali rejenca,

– v zadevah, v katerih je bil ali je še postavljen kot pooblaščenec ene od strank,

– v pritožbenem postopku, če je sodeloval pri izdaji sklepa na prvi stopnji,

– če so podane okoliščine, ki vzbujajo dvom o njegovi nepristranosti.

Takoj ko uradna oseba zve za kakšen razlog svoje izločitve iz prejšnjega odstavka, mora prenehati z vsakim delom v tej zadevi in to sporočiti županu, ki določi uradno osebo, ki bo nadaljevala delo v tej zadevi.

107. člen

O izločitvi zaposlenih v občinski upravi in direktorja občinske uprave odloča župan. O izločitvi župana odloča občinski svet, ki v tem primeru tudi odloči v upravnih zadevah.

108. člen

V prostorih občinske uprave je na vsakomur dostopnem mestu nameščena uradna razglasna deska za uradne razglase.

Razglasna deska služi za objave splošnih in posamičnih aktov občine in za druge objave, ki jih predpisuje zakon.

109. člen

Z občinskim predpisom se lahko določi, da se za opravljanje posameznih upravnih nalog iz izvirne pristojnosti občine podeli javno pooblastilo javnemu podjetju, javnemu zavodu, javni agenciji, javnemu skladu, drugi pravni osebi ali posamezniku, če se s tem omogoči učinkovitejše in smotnejše opravljanje nalog, zlasti če se v celoti ali pretežno financirajo s plačili uporabnikov.

Če predpis iz prejšnjega odstavka dopušča, da za pridobitev javnega pooblastila kandidira več pravnih oseb ali posameznikov, se izbira opravi po javnem natečaju.

O izločitvi uradnih oseb nosilca javnega pooblastila odloči župan.

110. člen

Občani lahko opozorijo pristojno ministrstvo, ki nadzoruje delo občinske uprave, naj ukrepa po zakonu o upravi, če ugotovi, da uprava, župan ali občinski svet pri odločanju ne ravnajo v skladu z zakonom, statutom in drugimi zakonitimi predpisi.

Občinsko pravobranilstvo

111. člen

Občina ima lahko občinsko pravobranilstvo, ki pred sodišči in drugimi državnimi organi zastopa občino, občinske organe in ožje dele občine. Po pooblastilu lahko občinsko pravobranilstvo zastopa tudi druge pravne osebe, ki so jih ustanovile občine.

Občinsko pravobranilstvo se ustanovi z odlokom, v katerem občinski svet določi njegovo delovno področje oziroma pooblastila. Za občinsko pravobranilstvo se smiselno uporabljajo določbe zakona, ki ureja državno pravobranilstvo.

Občina lahko skupaj s še eno ali več občinami ustanovi skupni organ občinskega pravobranilstva.

Drugi organi občine

112. člen

Organizacijo, delovno področje ter sestavo organov, ki jih mora občina imeti v skladu s posebnimi zakoni, ki urejajo naloge občine na posameznih področjih javne uprave, določi župan oziroma občinski svet na podlagi zakona s sklepom o ustanovitvi in imenovanju članov posameznega organa.

Občina ima poveljnika in štab civilne zaščite občine, ki izvajata operativno strokovno vodenje civilne zaščite in drugih sil za zaščito, reševanje in pomoč, v skladu s sprejetimi načrti.

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

VIII. OBČINSKE JAVNE SLUŽBE IN SKLADI

113. člen

Občina zagotavlja opravljanje javnih služb, ki jih sama določi in javnih služb, za katere je tako določeno zakonom (lokalne javne službe). Opravljanje lokalnih javnih služb občina zagotavlja:

- neposredno v okviru občinskih služb (občinske uprave),
- z ustanavljanjem javnih zavodov in javnih podjetij,
- z dajanjem koncesij,
- z vlaganjem lastnega kapitala v dejavnost oseb zasebnega prava.

114. člen

Na področju družbenih dejavnosti zagotavlja občina javne službe za izvajanje naslednjih dejavnosti:

- osnovnošolsko izobraževanje,
- predšolska vzgoja in varstvo otrok,
- osnovno zdravstvo in lekarna,
- osebna pomoč družini in
- knjižničarstvo.

Občina lahko zagotavlja javne službe tudi na drugih področjih, zlasti na področju glasbene vzgoje, izobraževanja odraslih, kulture, športa in drugih dejavnosti s katerimi se zagotavljajo javne potrebe.

Občina lahko zaradi gospodarnega in učinkovitejšega zagotavljanja javnih služb ustanovi javno službo skupaj z drugimi občinami.

115. člen

Občina organizira obvezne in izbirne javne službe, ki so:

- oskrba s pitno vodo,
- odvajanje in čiščenje komunalnih odpadnih in padavin-skih voda,
- ravnanje s komunalnimi odpadki in odlaganje ostankov komunalnih odpadkov,
- javna snaga in čiščenje javnih površin,
- gospodarjenje s stavbnimi zemljišči,
- urejanje javnih poti, površin za pešce in zelenih površin,
- oskrba industrijskih porabnikov z vodo ter oskrba naselij s požarno vodo v javni rabi,
- oskrba naselij s plinom iz lokalnih omrežij,
- urejanje pokopališč in oddajanje prostorov za grobove v najem,
- pogrebne storitve,
- javna razsvetljava v naseljih, ki obsega razsvetljavo prometnih in drugih javnih površin v naseljih,
- gospodarjenje z javnimi komunalnimi objekti,
- urejanje javnih parkirišč in parkirnih hiš,
- urejanje ulic, trgov in lokalnih cest v mestu in naseljih mestnega značaja,
- urejanje lokalnih cest,
- urejanje prometne in neprometne signalizacije in prometnih režimov,
- javni mestni promet, ki obsega javni prevoz potnikov v mestu in primestnih naseljih z javnimi prevoznimi sredstvi,
- taksi služba,
- upravljanje, vzdrževanje in razvoj sistemov za kabelski prenos radijskih in televizijskih signalov,
- plakatiranje in okraševanje naselij ter obveščanje,
- deratizacija in dezinfekcija
- ter na drugih področjih, določenih z zakoni.

116. člen

Občinski svet lahko določi izbirno gospodarsko javno službo tudi na drugih področjih, kadar zagotavljanje proizvodov in storitev za javne potrebe ni mogoče zagotavljati na trgu, so pa ti proizvodi in storitve pogoj za:

- izvrševanje nalog občine,
- izvrševanje gospodarskih, socialnih ali ekoloških funkcij občine,
- ali kadar občina prevzema subsidiarno sanacijsko odgovornost.

117. člen

Občinski svet z odlokom o gospodarskih javnih službah določi vrste javnih služb ter načine in oblike njihovega izvajanja.

Občinski svet z odlokom ustanovi javna podjetja, javne zavode in sklade.

Občinski svet z odlokom ustanovi odbor za varstvo uporabnikov javnih dobrin in mu določi naloge.

IX. PREMOŽENJE IN FINANCIRANJE OBČINE

118. člen

Premoženje občine sestavljajo nepremične in premične stvari v lasti občine, denarna sredstva in pravice.

Občina mora s svojim premoženjem gospodariti kot dober gospodar.

O odtujitvi nepremičnin odloča občinski svet. Za pridobitev in odtujitev premičnega premoženja ter za pridobitev nepremičnega premoženja je pristojen župan.

Pred sklenitvijo pogodbe o pridobitvi nepremičnega premoženja mora župan preveriti, ali so v proračunu zagotovljena finančna sredstva. Odprodaja ali zamenjava nepremičnin in premičnin v lasti občine se izvede v po postopku in na način, ki ga določa zakon. Če z zakonom to ni urejeno, se odprodaja in zamenjava nepremičnin in premičnin izvedeta v skladu s predpisi, ki veljajo za odprodajo in zamenjavo državnega premoženja.

Za neodplačno pridobitev premoženja je potrebno predhodno pridobiti soglasje občinskega sveta, če bi takšna pridobitev povzročila večje stroške ali če je lastništvo povezano s pogoji, ki bi lahko povzročili obveznosti za občino.

119. člen

Občina pridobiva prihodke iz lastnih virov, davkov, taks, pristojbin in drugih dajatev v skladu z zakonom.

Občina je pod pogoji, določenimi z zakonom, upravičena do sredstev finančne izravnave in drugih sofinanciranj iz državnega proračuna.

120. člen

Sredstva proračuna se smejo uporabljati le za namene in v višini, ki so določeni s proračunom. V imenu občine se smejo prevzemati obveznosti le v okviru sredstev, ki so v proračunu predvidena za posamezne namene.

Sredstva proračuna se lahko uporabijo, če so izpolnjeni vsi s statutom in z zakonom predpisani pogoji za uporabo sredstev.

121. člen

Za izvrševanje proračuna je odgovoren župan občine. Župan je odredbodajalec za sredstva proračuna. Za izvrševanje proračuna občine lahko župan pooblasti posamezne javne uslužbenke občinske uprave ali podžupana, če ni z odlokom občine drugače določeno.

122. člen

Proračun občine je odlok občine, v katerem so predvideni prihodki in drugi prejemki in odhodki in drugi izdatki občine za eno leto.

Spremembe proračuna so akt o spremembah in dopolnitvah občinskega proračuna, ki ga župan predloži občinskemu svetu pred začetkom leta, na katerega se proračun nanaša.

Rebalans proračuna je odlok o spremembi proračuna med letom. Rebalans proračuna predlaga župan, če se med izvajanjem ne more uravnovesiti proračuna občine.

Neposredni uporabnik občinskega proračuna je občinski organ in ožji deli občine.

Posredni uporabnik občinskega proračuna je občinski sklad, javni zavod, katerega ustanovitelj je občina, in drugi uporabnik, če se financira iz občinskega proračuna.

123. člen

Proračun občine sestavljajo splošni del, posebni del, načrt razvojnih programov in obrazložitev.

Proračun občine in rebalans proračuna sprejme občinski svet na predlog župana z odlokom.

V odloku o proračunu občine se določi tudi obseg zadolževanja in poroštev občine ter druga vprašanja v zvezi z izvrševanjem proračuna ter posebna pooblastila župana pri izvrševanju proračuna.

V računu financiranja se izkaže odplačevanje dolgov in zadolževanje občine. V bilanci prihodkov in odhodkov so vključeni tudi vsi prihodki in odhodki ožjih delov občine.

124. člen

V bilanci prihodkov in odhodkov se posebej prikazujejo prihodki, ki se všttevajo v primerno porabo po zakonu. Le-ti pripadajo občini v višini, določeni z zakonom ali aktom o njihovi uvedbi.

125. člen

V bilanci prihodkov in odhodkov se posebej prikazujejo prihodki, ki se ne všttevajo v primerno porabo po zakonu.

126. člen

V bilanci prihodkov in odhodkov se izkazujejo načrtovani odhodki po natančnih namenih, po uporabnikih proračuna, investicijah, investicijskem vzdrževanju in drugih namenih.

127. člen

Proračun občine mora biti sprejet pred začetkom leta, na katerega se nanaša.

Če proračun ni sprejet pred začetkom leta, na katerega se nanaša, se financiranje občine začasno nadaljuje na podlagi proračuna za preteklo leto in za iste namene kot v preteklem letu. Obseg porabe se za vsako obdobje začasnega financiranja določi v višini, ki ne sme biti večja od porabljenih sredstev v enakem obdobju preteklega leta.

V obdobju začasnega financiranja se smejo uporabiti sredstva do višine sorazmerno porabljenih sredstev v enakem obdobju v proračunu za preteklo leto.

Župan sprejme sklep o začasnem financiranju v skladu z zakonom. Sklep velja največ tri mesece in se na županov predlog s sklepom občinskega sveta lahko podaljša še za tri mesece.

128. člen

Če se med proračunskim letom zaradi nastanka novih obveznosti za proračun ali zmanjšanja prihodkov proračuna ugotovi, da proračuna ne bo mogoče realizirati, lahko župan zadrži izvrševanje posameznih odhodkov proračuna, če s tem ne ogrozi plačevanja zapadlih zakonskih in pogodbenih obveznosti, ki dospejo v plačilo, ali prerazporedi proračunska sredstva. O takšni odločitvi župan obvesti občinski svet. Če proračuna ni možno uravnovesiti, mora župan predlagati rebalans proračuna.

129. člen

Če se po sprejemu proračuna sprejme zakon ali odlok občine, na podlagi katerega nastanejo nove obveznosti za proračun, določi župan obseg izdatkov in odpre nov konto za ta namen.

130. člen

Če se med letom spremeni delovno področje oziroma pristojnost uporabnika ali posredovanje uporabnika proračuna, se sorazmerno poveča ali zmanjša obseg sredstev za delovanje uporabnika. O povečanju ali zmanjšanju sredstev odloča župan.

Če se uporabnik ali posredni uporabnik med letom ukine in njegovih nalog ne prevzame drug uporabnik, se neporabljena sredstva prenesejo v proračunsko rezervo ali se prerazporedijo med druge uporabnike.

131. člen

Če se zaradi neenakomernega pritekanja prihodkov proračuna izvrševanje proračuna ne more uravnovesiti, se lahko za začasno kritje odhodkov uporabijo sredstva rezerve občine ali najame posojilo, ki mora biti odplačano do konca proračunskega leta.

O uporabi sredstev rezerve in o najetju posojila iz tega člena odloča župan, ki mora o tem obvestiti občinski svet na prvi naslednji seji.

132. člen

Občina oblikuje svoje rezerve, v katere izloča del skupno doseženih prihodkov iz bilance prihodkov in odhodkov, ki se določi vsako leto s proračunom v višini najmanj 0,5 odstotkov prihodkov.

Izločanje rezerve se praviloma izvrši vsak mesec, vendar najpozneje do 31. decembra tekočega leta. Izločanje prihodkov v rezerve preneha, ko dosežejo rezerve občine 1,5 odstotka letno doseženih prihodkov iz bilance prihodkov in odhodkov za zadnje leto.

Sredstva rezerve se uporabljajo za namene, določene z zakonom in odlokom o proračunu.

133. člen

Po preteku leta, za katero je bil sprejet proračun, pripravi župan predlog zaključnega računa proračuna in ga predloži občinskemu svetu v sprejem.

O sprejetju zaključnega računa proračuna obvesti župan ministrstvo, pristojno za finance, v roku 30 dni po sprejemu.

134. člen

Občina se lahko dolgoročno zadolži za investicije, ki jih sprejme občinski svet pod pogoji, ki jih določa zakon.

135. člen

Javna podjetja in javni zavodi, katerih ustanoviteljica je občina, se lahko zadolžujejo in izdajajo poroštvo samo, če je to dovoljeno z zakonom in pod pogoji, ki jih določi občinski svet. Soglasje izda župan.

O poroštvih za izpolnitev obveznosti javnih podjetij in javnih zavodov, katerih ustanoviteljica je občina, odloča na predlog župana občinski svet.

136. člen

Finančno poslovanje občine izvršuje občinska uprava.

Opravljanje notranjega finančnega nadzora sme župan naročiti pri izvajalcu, ki izpolnjuje pogoje strokovnosti oziroma pogoje, predpisane z zakonom in podzakonskimi predpisi.

137. člen

Nabavo blaga, nabavo storitev ter oddajo gradbenih del izvaja župan občine v skladu s predpisi, ki urejajo javno naročanje.

X. SPLOŠNI IN POSAMIČNI AKTI OBČINE

Splošni akti občine

138. člen

Splošni akti občine so statut, poslovnik občinskega sveta, odloki, odredbe, pravilniki in navodila.

Občinski svet sprejema kot splošne akte tudi prostorske in druge načrte razvoja občine, občinski proračun in zaključni račun, ki sta posebni vrsti splošnih aktov.

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

Postopek za sprejem splošnih aktov občine ureja poslovnik občinskega sveta.

139. člen

Statut je temeljni splošni akt občine, ki ga sprejme občinski svet z dvotretjinsko večino glasov vseh članov občinskega sveta.

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

140. člen

S poslovníkom, ki ga sprejme občinski svet z dvotretjinsko večino navzočih članov, se uredi organizacija in način dela

občinskega sveta ter uresničevanje pravic in dolžnosti članov občinskega sveta.

141. člen

Z odlokom ureja občina na splošen način zadeve iz svoje pristojnosti, ustanavlja organe občinske uprave in določa način njihovega dela ter ustanavlja javne službe.

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

142. člen

Z odredbo uredi občina določene razmere, ki imajo splošen pomen ali odreja način ravnanja v takih razmerah.

143. člen

S pravilnikom se razčlenijo posamezne določbe statuta ali odloka v procesu njihovega izvrševanja.

144. člen

Z navodilom se lahko podrobneje predpiše način dela organov občinske uprave pri izvrševanju določb statuta ali odloka.

145. člen

Statut, odloki in drugi predpisi občine morajo biti objavljeni v Uradnem listu Republike Slovenije in pričnejo veljati petnajsti dan po objavi, če ni v njih drugače določeno.

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

Posamični akti občine

146. člen

Posamični akti občine so odločbe in sklepi.

S posamičnimi akti – sklepom ali odločbo – odloča občina o upravnih zadevah iz lastne pristojnosti in iz prenesene državne pristojnosti.

147. člen

O pritožbah zoper posamične akte, ki jih izdajo organi občinske uprave v upravnem postopku, odloča na drugi stopnji župan, če ni za posamezne primere z zakonom drugače določeno.

O pritožbah zoper posamične akte izdane v upravnih zadevah iz prenesene državne pristojnosti odloča državni organ, ki ga določi zakon.

O zakonitosti dokončnih posamičnih aktov občinskih organov odloča v upravnem sporu pristojno sodišče.

XI. VARSTVO OBČINE V RAZMERJU DO DRŽAVE IN ŠIRŠIH LOKALNIH SKUPNOSTI

148. člen

Občinski svet ali župan lahko vložijo zahtevo za presojo ustavnosti in zakonitosti predpisov države, s katerimi se posega v ustavni položaj in v pravice občine, oziroma če se s predpisi pokrajine brez pooblastila oziroma soglasja občine posega v njene pravice.

149. člen

Občinski svet ali župan lahko začeta pred ustavnim sodiščem spor o pristojnosti, če državni zbor ali vlada s svojimi predpisi urejata razmerja, ki so po ustavi in zakonih v pristojnosti občine. Enako lahko postopa, če pokrajina ali druga občina posega v njeno pristojnost.

150. člen

Župan lahko kot stranka v upravnem sporu spodbija konkretne upravne akte in ukrepe, s katerimi državni organi izvršujejo oblastni nadzor. Upravni spor lahko sproži tudi če

osebe javnega in zasebnega prava z dokončnimi upravnimi akti uveljavljajo pravice na škodo javnih koristi občine.

Župan mora od pristojnih državnih organov zahtevati, da je občina obveščena o vsakem upravnem postopku, v katerem pristojni državni organ odloča na podlagi predpisov občine. Ta organ mora občino pisno obvestiti o začetku upravnega postopka v osmih dneh.

151. člen

Župan lahko vstopi v upravni ali sodni postopek kot stranka ali kot stranski intervenient, če bi lahko bile v teh postopkih, oziroma, če so z že izdanimi akti prizadete pravice in koristi občine, določene z ustavo in zakoni.

152. člen

Delovna telesa so dolžna za potrebe občinskega sveta oblikovati mnenje glede pripravljajočih se predpisov, ki se tičejo koristi občine in pokrajine. Na tej podlagi oblikuje občinski svet svoje mnenje, ki ga pošlje državnemu zboru.

XII. NADZOR NAD ZAKONITOSTJO DELA UPRAVE

153. člen

Vsako ministrstvo na svojem področju nadzoruje zakonitost splošnih in posamičnih aktov, ki jih iz svoje izvirne pristojnosti izdajajo župan, občinski svet in pooblaščen javni uslužbenci občinske uprave.

V zadevah, ki jih na organe občine prenese država, opravljajo pristojna ministrstva tudi nadzorstvo nad primernostjo in strokovnostjo njihovega dela.

Pri izvajanju nadzorstva po prejšnjem odstavku lahko pristojno ministrstvo predpiše organizacijo služb za izvajanje nalog iz državne pristojnosti in pogoje za opravljanje nalog na teh delovnih mestih ter daje obvezna navodila za opravljanje nalog iz državne pristojnosti.

Ministrstvo mora zaradi opravljanja nadzorstva nad zakonitostjo dela organov občin zagotoviti ustrezno sodelovanje, medsebojno obveščanje in strokovno pomoč organom občin.

XIII. POVEZOVANJE OBČINE V ŠIRŠO LOKALNO SKUPNOST IN DRUGO SODELOVANJE

154. člen

Občina pri uresničevanju skupnih nalog sodeluje s sosednjimi in drugimi občinami, širšimi lokalnimi skupnostmi in državo.

Občina samostojno odloča o povezovanju v širše lokalne samoupravne skupnosti, na način in po postopku predpisanem v zakonu.

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

Občina sodeluje z drugimi občinami po načelih prostovoljnosti in solidarnosti in lahko v ta namen z njimi združuje sredstva, oblikuje skupne organe in organizacije ter službe za opravljanje skupnih zadev.

XIV. SPREMEMBE IN DOPOLNITVE STATUTA

155. člen

Predlog za spremembo ali dopolnitev statuta lahko podajo organi občine, statutarno-pravna komisija občinskega sveta, sveti krajevnih skupnosti, politične stranke, pravne osebe ali skupina najmanj 5 odstotkov volivcev v občini.

Spremembe in dopolnitve statuta se predlagajo preko statutarno-pravne komisije občinskega sveta.

156. člen

O sprejemu predloga za spremembo in dopolnitev statuta, ki ga podpre statutarno-pravna komisija občinskega sveta, odloča občinski svet z dvotretjinsko večino vseh članov sveta.

XV. PREHODNE IN KONČNE DOLOČBE

157. člen

Določbi 22. in 76. člena, ki urejata nezdržljivost funkcije podžupana s članstvom v svetu krajevne skupnosti, se začneta uporabljati po prvih rednih lokalnih volitvah po uveljavitvi tega statuta.

158. člen

Ta statut se objavi v Uradnem listu Republike Slovenije in prične veljati petnajsti dan po objavi.

Z dnem uveljavitve tega statuta preneha veljati Statut Občine Laško, Uradni list RS, št. 8/00, 88/02, 44/06 in 64/06 – UPB.

Vsi občinski akti, sprejeti na podlagi statuta iz prejšnjega odstavka ostanejo v veljavi, razen določil, ki so v nasprotju z določili tega statuta.

Št. 007-5/2007

Laško, dne 10. oktobra 2007

Župan
Občine Laško
Franc Zdoišek l.r.

4932. Odlok o rebalansu proračuna Občine Laško za leto 2007

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 in 74/98), 29. člena Zakona o javnih financah (Uradni list RS, št. 79/99, 124/00, 79/01 in 30/02) in 21. člena Statuta Občine Laško (Uradni list RS, št. 34/06) je Občinski svet Občine Laško na 7. seji dne 10. oktobra 2007 sprejel

ODLOK

o rebalansu proračuna Občine Laško za leto 2007

1. člen

Spremeni se 2. člen Odloka o proračunu Občine Laško za leto 2007 (Uradni list RS, št. 13/07) tako, da se glasi:

»Proračun Občine Laško za leto 2007 je določen v naslednjem obsegu:

A. BILANCA PRIHODKOV IN ODHODKOV		v EUR
	Skupina/Podskupina kontov	Proračun leta 2007
I.	SKUPAJ PRIHODKI (70+71+72+73+74)	11.335.026
70	DAVČNI PRIHODKI	8.171.465
	700 Davki na dohodek in dobiček	6.912.939
	703 Davki na premoženje	807.684
	704 Domači davki na blago in storitve	450.842
	706 Drugi davki	0

71	NEDAVČNI PRIHODKI	1.162.233
	710 Udeležba na dobičku in prihodki od premoženja	144.697
	711 Takse in pristojbine	6.000
	712 Denarne kazni	6.320
	713 Prihodki od prodaje blaga in storitev	45.500
	714 Drugi nedavčni prihodki	959.716
72	KAPITALSKI PRIHODKI	271.240
	720 Prihodki od prodaje osnovnih sredstev	0
	722 Prihodki od prodaje zemljišč	271.240
73	PREJETE DONACIJE	0
	730 Prejete donacije iz domačih virov	0
	731 Prejete donacije iz tujine	0
74	TRANSFERNI PRIHODKI	1.730.088
	740 Transforni prihodki iz drugih javnofinančnih institucij	700.102
	741 Prejeta sredstva iz drž. proračuna iz sred. prorač. EU	1.029.986
II.	SKUPAJ ODHODKI (40+41++42+43)	14.936.091
40	TEKOČI ODHODKI	2.849.879
	400 Plače in drugi izdatki zaposlenih	604.771
	401 Prispevki delodajalcev za socialno varnost	94.651
	402 Izdatki za blago in storitve	1.741.153
	403 Plačila domačih obresti	42.923
	409 Rezerve	366.381
41	TEKOČI TRANSFERI	4.193.029
	410 Subvencije	0
	411 Transferi posameznikom in gospodinjstvom	2.065.057
	412 Transferi neprofitnim organizacijam in ustanovam	366.021
	413 Drugi domači transferi	1.761.951
	414 Tekoči transferi v tujino	0
42	INVESTICIJSKI ODHODKI	7.020.832
	420 Nakup in gradnja osnovnih sredstev	7.020.832
43	INVESTICIJSKI TRANSFERI	872.351
	431 Investicijski transferi prav. in fiz. os., ki niso proračunski uporabniki	270.096
	432 Investicijski transferi proračunskim uporabnikom	602.255
III.	PRORAČUNSKI PRIMANJKLJAJ (I. – II.)	-3.601.065
B. RAČUN FINANČNIH TERJATEV IN NALOŽB		
IV.	PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV (750+751+752)	42.480
75	PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAP. D.	42.480
	750 Prejeta vračila danih posojil	751
	751 Prodaja kapitalskih deležev	41.729

	752 Kupnine iz naslova privatizacije	0
V.	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV (440+441+442+443)	0
44	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV	0
	440 Dana posojila	0
	441 Povečanje kapitalskih deležev in naložb	0
	442 Poraba sredstev kupnin iz naslova privatizacije	
	443 Povečanje namenskega premoženja v javnih skladih in drugih osebah javnega prava, ki imajo premoženje v svoji lasti	0
VI.	PREJETA MINUS DANA POSOJILA IN SPREMEMBE KAPITALSKIH DELEŽEV (IV. – V)	42.480
C. RAČUN FINANCIRANJA		
VII.	ZADOLŽEVANJE (500)	1.559.005
50	ZADOLŽEVANJE	1.559.005
	500 Domače zadolževanje	1.559.005
VIII.	ODPLAČILA DOLGA (550)	159.851
55	ODPLAČILA DOLGA	159.851
	550 Odplačila domačega dolga	159.851
IX.	SPREMEMBA STANJA SREDSTEV NA RAČUNU (I. + IV. + VII. -II. – V – VIII.)	-2.159.431
X.	NETO ZADOLŽEVANJE (VII—VIII.)	1.399.154
XI.	NETO FINANCIRANJE (VI.+VII.-VIII.-IX.=III.)	3.601.065
X.	STANJE SREDSTEV NA RAČUNIH DNE 31.12. PRETEKLEGA LETA	2.159.431

Pregled odhodkov proračuna sestavljen po področjih funkcionalne klasifikacije z obrazložitvami je priloga k temu odloku.«

2. člen

Spremeni se drugi odstavek 5. člena odloka o proračunu občine Laško tako, da glasi:

»O prerazporeditvi pravic porabe v posebnem delu proračuna med posameznimi postavkami proračuna odloča na predlog neposrednega uporabnika župan, v primeru krajevnih skupnosti pa predsednik sveta krajevnih skupnosti.«

3. člen

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

Št. 007-12/09

Laško, dne 10. oktobra 2007

Župan
Občine Laško
Franc Zdoišek l.r.

4933. Odlok o občinskem prazniku Občine Laško

Na podlagi 11. in 21. člena Statuta Občine Laško (Uradni list RS, št. 64/06, UPB) je Občinski svet Občine Laško na 7. redni seji dne 10. 10. 2007 sprejel

O D L O K**o občinskem prazniku Občine Laško**

1. člen

S tem odlokom se določi praznik Občine Laško.

2. člen

Praznik Občine Laško je 7. novembra, v spomin na prvo omembo Laškega kot trga v pisnem viru, to je v Listini Leopolda VI., z dne 7. novembra 1227.

3. člen

Občina Laško obeležuje svoj občinski praznik s slavnostno sejo oziroma proslavo, na kateri podeljuje občinska priznanja.

4. člen

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

Št. 007-18/2007

Laško, dne 10. oktobra 2007

Župan
Občine Laško
Franc Zdolšek l.r.

4934. Odlok o ugotovitvi javnega interesa za javno-zasebno partnerstvo ter določitvi osnovnih pogojev za izvedbo projektov gradnje odprtega širokopasovnega omrežja elektronskih komunikacij

Na podlagi 11. in 40. člena Zakona o javno-zasebnem partnerstvu (Uradni list RS, št. 127/06 – v nadaljevanju: ZJZP) ter 21. člena Statuta Občine Laško (Uradni list RS, št. 64/06 – UPB) je Občinski svet Občine Laško na 17. seji dne 10. 10. 2007 sprejel

O D L O K

o ugotovitvi javnega interesa za javno-zasebno partnerstvo ter določitvi osnovnih pogojev za izvedbo projektov gradnje odprtega širokopasovnega omrežja elektronskih komunikacij

1. člen

(vsebina odloka)

Ta odlok predstavlja pravno podlago za izpeljavo projektov na področju gradnje širokopasovnega omrežja elektronskih komunikacij v Občini Laško (v nadaljevanju: širokopasovno omrežje). Prav tako določa predmet, pravice in obveznosti javno zasebnega partnerja, postopek izbire partnerja in merila za gradnjo, upravljanje in vzdrževanje odprtega širokopasovnega omrežja elektronskih komunikacij v Občini Laško.

2. člen

(javni interes)

Na področju širokopasovnih elektronskih komunikacijskih povezav obstaja na podlagi pobud krajevnih skupnosti javni interes, da se izvedejo projekti na tem področju.

Zaradi hitreje realizacije ciljev, določenih tudi v okviru Resolucije o nacionalnih razvojnih projektih za obdobje 2007–2023 in katerega namen je omogočiti vsem državljanom Republike Slovenije dostop do širokopasovnih storitev in interneta, se projekti izvedejo v obliki javno-zasebnega partnerstva (v nadaljevanju: JZP).

3. člen

(oblika izvedbe)

JZP na področju gradnje, upravljanja in vzdrževanja omrežja elektronskih komunikacij se izvede v obliki pogodbenega partnerstva, in sicer kot koncesijsko razmerje. Pri tem se uporabi BOT model lastninske pravice.

4. člen

(organizacijska zasnova izvajanja JZP)

JZP se izvaja na način, da pride do sodelovanja javnega in zasebnega sektorja pri izvedbi projektov. S tem se dosežejo pozitivni učinki: znižanje proračunskih izdatkov, pridobitev dodatnega kapitala, spodbujanje razvoja različnih storitev, povečanje učinkovitosti javnih institucij ter gospodarstva, hitrejši dostop do znanja, razvoj podjetništva z visoko dodano vrednostjo tudi v manj razvitih krajih.

5. člen

(Prostorska zasnova izvajanja JZP)

JZP na področju širokopasovnega omrežja elektronskih komunikacij se bo izvajalo na celotnem območju Občine Laško, ki zajema krajevne skupnosti Šentrupert, Jurklošter, Laško, Marija Gradec, Rečica, Rimske Toplice, Sedraž, Vrh nad Laškim in Zidani Most.

Podrobnejša prostorska zasnova se določi z načrtom razvoja odprtega širokopasovnega omrežja elektronskih komunikacij v Občini Laško.

6. člen

(obveznosti zasebnega partnerja)

Zasebni partner mora zagotoviti naslednje:

- izdelava projekta,
- izgradnja infrastrukture v določenih rokih,
- dostop do storitev vsem naseljem v Občini Laško,
- upravljanje in vzdrževanje širokopasovno omrežje v skladu s predpisanimi pogoji in na način, ki bo omogočil dostop vsem zainteresiranim ponudnikom storitev in drugim operaterjem pod enakimi pogoji,
- nadgradnja v skladu s potrebami in pogoji,
- upoštevanje veljavne zakonodaje ter veljavno sklenjenih pravnih poslov.

7. člen

(uporaba storitev JZP)

Zasebni partner mora v sodelovanju z javnim partnerjem zagotoviti uporabo storitev JZP na področju širokopasovnega omrežja elektronskih komunikacij uporabnikom enake kategorije pod enakimi pogoji. Splošne pogoje za uporabo storitev določi zasebni partner s soglasjem javnega partnerja.

Prav tako se določijo pravice in obveznosti uporabnikov storitev, način njihovega uveljavljanja ter varstva.

8. člen

(način financiranja)

Projekti JZP se financirajo iz:

- zasebnih sredstev,
 - proračunskih sredstev,
 - s pridobivanjem sredstev iz državnega proračuna za kohezijsko politiko in evropskih sredstev za regionalni razvoj, ki jih za to področje z razpisi namenja Evropska unija oziroma druge institucije iz tega območja.
- Financiranje se določi posebej za vsak projekt JZP.

9. člen

(ostale določbe)

Javni partner se zavezuje, da bo zasebnemu partnerju pri izvedbi projektov JZP na področju širokopasovnega omrežja elektronskih komunikacij na podlagi izkazanega interesa

zagotavljal dostop do javnih evidenc s katerimi upravlja. Prav tako zasebnemu partnerju nudi strokovno podporo, v tolikšnem obsegu, kot se bo določilo v projektni dokumentaciji posameznega projekta JZP.

10. člen

(končna določba)

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

Št. 023-5/2007

Laško, dne 10. oktobra 2007

Župan
Občine Laško
Franc Zdolšek l.r.

4935. Odlok o spremembah in dopolnitvah Odloka o nadomestilu za uporabo stavbnega zemljišča v Občini Laško

Na podlagi 58. in 61. člena Zakona o stavbnih zemljiščih (Uradni list SRS, št. 14/84, 33/89, Uradni list RS, št. 24/92 - odl. ustavnega sodišča in 44/97), 218. člena Zakona o graditvi objektov (Uradni list RS, št. 110/02) in 31. in 32. člena Zakona o spremembah in dopolnitvah zakona o graditvi objektov (Uradni list RS, št. 47/04) ter 21. člena Statuta Občine Laško (Uradni list RS, št. 64/06, UPB) je Občinski svet Občine Laško na 7. seji dne 10. oktobra 2007 sprejel

O D L O K

o spremembah in dopolnitvah Odloka o nadomestilu za uporabo stavbnega zemljišča v Občini Laško

1. člen

S tem odlokom se spreminja in dopolnjuje Odlok o nadomestilu za uporabo stavbnega zemljišča v Občini Laško (Uradni list RS, št. 114/03; v nadaljevanju odlok).

2. člen

V 6. členu se doda točka c), ki se glasi:

»c) urejanje funkcionalnih površin k večstanovanjskim objektom.«

3. člen

V 7. členu se dodata nova odstavka:

»Pri objektih nevzdrževanega zunanega videza v centru mesta Laško si Občina Laško pridržuje predkupno pravico do lastnikov teh objektov.

Ustanovi se strokovna komisija za ocenjevanje slabega stanja objektov, ki imajo nevzdrževan videz ali pripadajoče stavbno zemljišče. Sestavo komisije določi oziroma imenuje župan Občine Laško. Na oceno, ki jo določi komisija, vpliva zunanji videz objekta (fasada) ali nevzdrževano pripadajoče stavbno zemljišče.«

4. člen

V 8. členu se spremeni in dopolni točka a) Namen uporabe stavbnih zemljišč, tretja alineja, ki se glasi:

»– zapuščeni objekti in objekti, ki imajo nevzdrževan zunanji videz objekta ali pripadajočega stavbnega zemljišča št. točk 100.«

V 8. členu se doda točka c), ki se glasi:

»Urejanje funkcionalnih površin k večstanovanjskim objektom.

Zavezancem nadomestila za uporabo stavbnega zemljišča, ki koristijo funkcionalne površine okoli večstanovanjskih objektov, se za vzdrževanje teh površin zaračuna letni pavšalni znesek v višini 20 EUR.«

5. člen

12. člen se spremeni in dopolni:

»Z globo od 417 EUR do 1502 EUR se kaznuje za prekršek pravna oseba ali samostojni podjetnik posameznik v zvezi s samostojnim opravljanjem dejavnost, če na poziv pristojnih občinskih, upravnih in državnih organov ne posreduje vseh osnovnih podatkov, ki so potrebni za izračun nadomestila, ali posreduje napačne podatke (tretji in četrti odstavek 5. člena), ali če v določenem roku ne prijavi stavbnega zemljišča, katerega uporabnik je (6. člen).

Z globo od 83 EUR do 250 EUR se kaznuje tudi odgovorna oseba pravne osebe, ki stori prekršek iz prvega odstavka tega člena.

Z globo od 83 EUR do 250 EUR se kaznuje fizična oseba, ki stori prekršek iz prvega odstavka tega člena.«

6. člen

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

Št. 07-13/2007

Laško, dne 10. oktobra 2007

Župan
Občine Laško
Franc Zdolšek l.r.

4936. Pravilnik o enkratni denarni pomoči za študij v tujini

Na podlagi 21., 127. in 132. člena Statuta Občine Laško (Uradni list RS, št. 64/06 – UPB) je Občinski svet Občine Laško na 7. redni seji z dne 10. 10. 2007 sprejel

P R A V I L N I K**o enkratni denarni pomoči za študij v tujini**

I. SPLOŠNE DOLOČBE

1. člen

Ta pravilnik določa pogoje, merila in postopke za dodeljevanje enkratnih denarnih pomoči za študij v tujini, ki jih Občina Laško namenja študentom v okviru vsakoletnega občinskega proračuna. Enkratna denarna pomoč za študij v tujini se daje za opravljene obveznosti določene zaporedne stopnje izobraževanja v preteklem študijskem letu. V primeru ponavljanja opravljanja obveznosti, opravljanja plačane prakse ali drugih primerih nerednega opravljanja obveznosti se enkratna denarna pomoč ne daje, razen, če kandidat koristi redni absolventski staž.

2. člen

Občina Laško dodeljuje enkratno denarno pomoč za študij v tujini izjemno nadarjenim posameznikom v primeru, da ugled tuje šole ali mentorja zagotavlja visoko kvaliteto izobrazbe in da smer in program študija pomembno prispevata k dosedanjim študijskim dosežkom kandidata. Finančna pomoč se odobri samo enkrat v študijskem letu, in sicer za dodiplomski in podiplomski študij v tujini.

Kandidati morajo izpolnjevati pogoje, ki veljajo za študij v Republiki Sloveniji in druge pogoje, ki jih določajo predpisi v državi šolanja.

3. člen

Enkratne denarne pomoči za študij v tujini dodeljuje Občina Laško na podlagi javnega razpisa, ki je objavljen v lokalnem mediju in na spletni strani Občine Laško.

Sredstva za enkratno denarno pomoč se zagotavljajo v okviru vsakoletnega proračuna Občine Laško.

II. POGOJI IN MERILA ZA DODELJEVANJE POMOČI ZA ŠTUDIJ V TUJINI

4. člen

Vlogo za dodelitev enkratne denarne pomoči za študij v tujini lahko prijavi kandidat, ki izpolnjuje naslednje pogoje:

- ima državljanstvo Republike Slovenije,
- ima stalno prebivališče v Občini Laško,
- ima status študenta in ni v rednem delovnem razmerju,
- ima opravljene obveznosti za preteklo študijsko leto, tako da izpolnjuje pogoje za redni ali temu enakovredni vpis v naslednjo stopnjo izobraževanja v naslednjem študijskem letu.

5. člen

Izbor kandidatov, ki izpolnjujejo osnovne pogoje za dodelitev enkratne denarne pomoči za študij v tujini, izvede komisija, ki jo imenuje župan in jo sestavljajo trije člani.

6. člen

Komisija ovrednoti študentovo prijavo na podlagi naslednjih meril:

a. Število doseženih točk za uspeh:

– za povprečno oceno od 6 do 7	– 5 točk,
– za povprečno oceno od 7,1 do 8,5	– 10 točk,
– za povprečno oceno od 8,6 do 9	– 20 točk,
– za povprečno oceno od 9,1 in več	– 30 točk.

Če v kandidatovem programu študijskega izobraževanja ustanova študija ne uporablja ocen iz prejšnjega odstavka, odloča o točkovanju kandidatovih ocen komisija iz petega člena tega pravilnika.

b. Delež mesečnega bruto dohodka na družinskega člana v primerjavi s povprečnim mesečnim bruto dohodkom v Republiki Sloveniji v preteklem letu:

– do pod 25%	– 30 točk,
– od 25% do pod 45%	– 20 točk,
– od 45% do pod 75%	– 10 točk,
– 75% in več	– 5 točk.

c. Dosedanje aktivno delovanje na področju, ki ga kandidat študira:

– dodatno	– 10 točk.
-----------	------------

d. Časovno obdobje študija v tujini:

– od 9 do 12 mesecev	– 30 točk,
– od 6 do 9 mesecev	– 20 točk,
– od 3 do 6 mesecev	– 10 točk,
– od 2 do 3 mesecev	– 5 točk.

e. Skupna šolnina v enem študijskem letu presega znesek 3000 EUR:

– dodatno	– 10 točk.
-----------	------------

Vrednost točke se določi vsako leto v višini 0,9% povprečnega bruto osebnega dohodka v Republiki Sloveniji v preteklem letu.

7. člen

Vlogi je potrebno priložiti:

- življenjepis z referencami,
- potrdilo o državljanstvu in stalnem bivališču,
- predstavitev in utemeljitev izbora šole,

– uradne podatke o trajanju šolanja in stroških šolnine,

– dokazilo, da je kandidat v času študija bival v tujini in o trajanju bivanja v tujini,

– dokazilo o dosedanjem šolskem uspehu (potrdilo o opravljenih obveznostih z ocenami za zadnje šolske leto) in dokazila o dosedanjem aktivnem delovanju na področju, ki ga kandidat študira,

– izpolnjen obrazec »Podatki o socialnem statusu kandidata za dodelitev enkratne denarne pomoči za študij v tujini« (kandidati lahko omerjeni obrazec dobijo na Oddelku za družbene dejavnosti Občine Laško, Mestna ulica 2 v Laškem in na spletnem naslovu www.lasko.si) ter potrebna dokazila o premoženjskem stanju kandidatove družine, kot to izhaja iz 6. člena in so določena v prilogi obrazca »Podatki o socialnem statusu kandidata za dodelitev enkratne denarne pomoči za študij v tujini«.

8. člen

Ob enakih pogojih imajo prednost kandidati z nižjim dohodkom na družinskega člana.

III. ODDAJA IN DOSTAVA VLOG

9. člen

Prosilci morajo vloge oddati po pošti kot priporočeno pošiljko oziroma osebno na naslov: Občina Laško, Mestna ulica 2, 3270 Laško, s pripisom »Vloga za dodelitev enkratne denarne pomoči za študij v tujini«. V primeru nepopolnih vlog bodo prosilci pozvani, da v roku 8 dni od dne prejete obvestila, dopolnijo vlogo. Vloge, ki jih ni vložila upravičena oseba, in nepopolne vloge, ki jih prosilci ne bodo dopolnili v navedenem roku, se zavrzajo.

10. člen

Prosilci bodo o izboru in višini sredstev obveščeni s sklepom župana v roku 30 dni po sprejeti odločitvi komisije, ki vodi postopek.

Rok za pritožbo je 15 dni od sprejema sklepa. Župan v 15 dneh odloči o ugovoru.

11. člen

Z izbranimi kandidati župan Občine Laško sklene pogodbo. Kandidata se lahko zaveže tudi k sodelovanju pri različnih projektih v občini, ki se navezujejo na področje njegovega študija.

IV. VRNITEV DENARNE POMOČI

12. člen

Če se ugotovi, da je prejemnik denarne pomoči posredoval neresnične podatke ali kako drugače zavajal pristojne službe, da je pridobil enkratno denarno pomoč za študij v tujini, jo je dolžan skupaj z zakonskimi zamudnimi obrestmi vrniti v skladu z določbami, opredeljenimi v pogodbi.

V. KONČNA DOLOČBA

13. člen

Ta pravilnik začne veljati 1. januarja 2008.

14. člen

Z dnem uveljavitve tega pravilnika preneha veljati Pravilnik o enkratni denarni pomoči za študij v tujini (Uradni list RS, št. 44/06).

Št. 007-0020/2007

Laško, dne 10. oktobra 2007

Župan
Občine Laško
Franc Zdolšek l.r.

4937. Odlok o spremembah in dopolnitvah Odloka o zazidalnem načrtu Rimske Toplice S4

Na podlagi 61. člena Zakona o prostorskem načrtovanju (Uradni list RS, št. 33/07) ter 21. člena Statuta Občine Laško (Uradni list RS, št. 64/06 – uradno prečiščeno besedilo) je Občinski svet Občine Laško na 1. izredni seji dne 13. 9. 2007 sprejel

O D L O K**o spremembah in dopolnitvah Odloka o zazidalnem načrtu Rimske Toplice S4****1. člen**

S tem odlokom se sprejmejo spremembe in dopolnitve Odloka o zazidalnem načrtu S4 Rimske Toplice (Uradni list RS, št. 43/90, 25/00 in 24/06), v skladu z Zazidalnim načrtom S4 oziroma občinskim podrobnim prostorskim načrtom S4 Rimske Toplice (v nadaljevanju OPPN), ki ga je izdelal AR projekt, d.o.o., pod številko projekta ZN 30/2007 – Ž september 2007, in je sestavni del tega odloka.

2. člen

V 1. členu odloka se dodata tretji in četrti odstavek, ki se glasita:

»Zazidalni načrt Rimske Toplice S4 se spremeni in dopolni po projektu, ki ga je izdelal Razvojni center Planiranje d.o.o. Celje, pod št. 103/05, in je sestavni del odloka. Projekt vsebuje naslednje sestavine: tekstualni del, smernice in grafične priloge.«

Zazidalni načrt Rimske Toplice S4 se spremeni in dopolni po projektu, ki ga je izdelal AR projekt d.o.o., pod št. projekta ZN 30/07 – Ž september 2007 in je sestavni del odloka.

3. člen

V 2. členu odloka se na koncu prvega odstavka doda stavek, ki se glasi:

»Opis meje območja sprememb ZN se razširi na severni strani na parcelo 955/1, k.o. Rimske Toplice.«

4. člen

V 3. členu odloka se na koncu prvega odstavka doda stavek, ki se glasi:

»Severni del razširitve je namenjen rezervatu za parkirišče osebnih vozil.«

5. člen

V prvem odstavku 4. člena odloka se dodata deveta in deseta alineja, ki se glasita:

»– odmik severne razširitve v rezervatu za poslovno stanovanjski objekt – zdravstvena postaja od roba pločnika, je lahko ob soglasju upravljavca ceste manjši,

– predvidenih oporni zidovi z varovalno ograjo pri gasilskem domu, dovozni cesti in rezervatu za parkirišče so locirani na parcelni meji oziroma v njeni neposredni bližini.«

6. člen

V 5. členu odloka se doda peta alineja, ki se glasi:

»– možna je dozidava poslovno stanovanjskega objekta – zdravstvene postaje na severni in južni strani objekta, v okviru določene površine za razširitev in ob pozitivnem soglasju upravljavca ceste.«

7. člen

V 6. členu odloka se doda peta alineja, ki se glasi:

»– parcelna meja se na južni strani niza vkopanih garaž na parcelni številki 960/1, k.o. Rimske Toplice, zaključuje tako, da bo gradbena parcela za garaže samostojna.«

8. člen

V 8. členu odloka se pri točki a) dodata tretja in četrta alineja, ki se glasita:

»– ureditev nove dovozne intervencijske poti preko parcele 964/2, k.o. Rimske Toplice, do predvidenega gasilnega doma Rimske Toplice,

– pri izgradnji trgovskega objekta in garaž na parcelni številki 960/1, k.o. Rimske Toplice, je potrebno upoštevati obstoječo toplovodno kineto, ki se bo morala pred izgradnjo trgovskega objekta prestaviti na jugozahodno stran parcele ob dovozno cesto.«

9. člen

V 11. členu odloka se na koncu člena doda besedilo:

– pri lociranju gasilnega doma in parkirnih mest v rezervatu, ki je namenjen parkirnim mestom, se je potrebno prilagoditi plastnicam terena in temu primerno z izgradnjo opornih zidov smiselno premostiti višinske razlike in izhodiščno višinsko koto tako, da bo povezava na obstoječe in predvideno cestno omrežje smiselna in možna. Za poseg si je potrebno pridobiti geološko poročilo.

10. člen

Za 14. členom se doda nov 15. člen, ki se glasi:

»Spremembe in dopolnitve zazidalnega načrta Rimske Toplice S4 2007 so stalno na vpogled na Občini Laško, oddelek za okolje in prostor.«

11. člen

Za novim 15. členom se doda nov 16. člen, ki se glasi:

»Za vse posege v prostor se mora pred izdajo dovoljenja pridobiti lokacijska informacija pristojnega občinskega organa za urejanje prostora Občine Laško.«

12. člen

15. člen se ustrezno preštevilči v 17. člen.

13. člen

16. člen se ustrezno preštevilči v 18. člen.

14. člen

Odlok prične veljati naslednji dan po objavi v Uradnem listu Republike Slovenije.

Št. 3505-1/2007

Laško, dne 13. septembra 2007

Župan
Občine Laško
Franc Zdoišek I.r.

LJUBLJANA**4938. Odlok o spremembah in dopolnitvah Odloka 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) ter 27. člena Statuta Mestne občine Ljubljana (Uradni list RS, št. 66/07 – uradno prečiščeno besedilo) je Mestni svet Mestne občine Ljubljana na 10. seji dne 22. 10. 2007 sprejel

O D L O K**o spremembah in dopolnitvah Odloka o tirni vzpenjači na Ljubljanski grad****1. člen**

V Odloku o tirni vzpenjači na Ljubljanski grad (Uradni list RS, št. 68/05) se v prvem odstavku 5. člena besedilo »javnemu zavodu Festival Ljubljana, Trg francoske revolucije 1–2, Ljublja-

na«, nadomesti z besedilom »Parkirišča javno podjetje d.o.o., Vodnikov trg 5, Ljubljana«.

2. člen

9. člen se črta.

Prehodna in končna določba

3. člen

Parkirišča javno podjetje d.o.o. mora zahtevo za izdajo odločbe o podelitvi koncesije vložiti v 15 dneh po uveljavitvi tega odloka.

4. člen

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

Št. 007-36/2007-3

Ljubljana, dne 22. oktobra 2007

Župan
Mestne občine Ljubljana
Zoran Janković l.r.

LOG - DRAGOMER**4939. Sklep o financiranju političnih strank v Občini Log - Dragomer**

Občinski svet Občine Log - Dragomer je na podlagi Zakona o lokalni samoupravi (Uradni list RS, št. 100/05, 60/07), Zakona o političnih strankah – UPB1 (Uradni list RS, št. 100/05) in Statuta Občine Log - Dragomer (Uradni list RS, št. 33/07) na 8. redni seji dne 17. 10. 2007 sprejel

S K L E P**o financiranju političnih strank v Občini Log - Dragomer**

1. člen

Politični stranki, ki je kandidirala kandidatke oziroma kandidatke na zadnjih volitvah v občinski svet, se dodelijo sredstva iz proračuna občine v sorazmerju s številom glasov volivcev, ki jih je dobila na volitvah.

2. člen

Stranki pripada letno 2,7 EUR na glas volivca, ki je glasoval za to stranko.

3. člen

Do sredstev iz proračuna Občine Log - Dragomer je politična stranka upravičena, če je dobila najmanj 50% glasov, potrebnih za izvolitev enega člana Občinskega sveta Občine Log - Dragomer (število veljavnih glasov: število mest v občinskem svetu x 50: 100).

4. člen

Letni obseg sredstev iz proračuna Občine Log - Dragomer, ki so namenjena za financiranje političnih strank, ne sme presegati 0,6% sredstev, ki jih ima Občina Log - Dragomer opredeljena po predpisih, ki urejajo financiranje občin in s katerimi lahko zagotovi izvajanje ustavnih in zakonskih nalog za posamezno leto.

5. člen

Sredstva se na poslovni račun strank nakazujejo mesečno po dvanajstih.

6. člen

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

7. člen

Z dnem uveljavitve tega sklepa se preneha uporabljati Sklep o financiranju političnih strank v Občini Vrhnika št. 2/01-414-01-22/2005 z dne 26. 5. 2005 (Naš časopis, št. 315/2005).

Št. 093-1/2007

Dragomer, dne 17. oktobra 2007

Župan
Občine Log - Dragomer
Mladen Sumina l.r.

4940. Sklep o ustanovitvi Lokalne akcijske skupine za preprečevanje zasvojenosti v Občini Log - Dragomer

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 100/05), Zakona o preprečevanju uporabe prepovedanih drog in o obravnavi uživalcev prepovedanih drog (Uradni list RS, št. 98/99 in 2/04), Resolucije o nacionalnem programu na področju drog 2004–2009 (Uradni list RS, št. 28/04) in Statuta Občine Log - Dragomer (Uradni list RS, št. 33/07) je Občinski svet Občine Log - Dragomer na 8. redni seji dne 17. 10. 2007 sprejel

S K L E P**o ustanovitvi Lokalne akcijske skupine za preprečevanje zasvojenosti v Občini Log - Dragomer**

1. člen

Ustanovi se Lokalna akcijska skupina za preprečevanje zasvojenosti (v nadaljevanju LAS) v Občini Log - Dragomer, kot posvetovalno telo župana in občinskega sveta s področja zasvojenosti.

2. člen

Naloge in cilji LAS-a so:

- usklajevanje dela ustanov, organizacij, strokovnjakov z različnih področij in posameznikov ter interesnih skupin pri preprečevanju zasvojenosti;
- priprava in izvedba raziskav in analiz stanja glede uporabe in zlorabe dovoljenih in prepovedanih drog ter drugih oblik zasvojenosti;
- priprava, izvajanje, spremljanje in vrednotenje programov s področja preventive, zmanjševanja škode zaradi uporabe drog, zdravljenja in socialne obravnave prizadetih;
- sodelovanje z organi pregona pri preprečevanju ponudbe drog na lokalni ravni;
- informiranje in ozaveščanje staršev in lokalnega prebivalstva o problematiki drog in zasvojenosti.

3. člen

LAS šteje pet članov, ki jih po enega predlagajo:

- Osnovna šola Log - Dragomer
 - Mladinski klub Log - Dragomer
 - Center za socialno delo Vrhnika
 - Policijska postaja Vrhnika
 - društva s sedežem v občini.
- Člane LAS-a imenuje občinski svet s sklepom.

4. člen

Sredstva za izvajanje programa LAS-a se zagotovijo v vsakoletnem proračunu Občine Log - Dragomer in iz drugih virov.

5. člen

Delo LAS-a je javno. LAS deluje na sejah. Predsednika LAS-a, ki načrtuje, sklicuje in vodi seje izvolijo člani izmed sebe.

Na sejah poleg članov lahko sodelujejo tudi drugi strokovnjaki.

Člani LAS-a niso upravičeni do sejnin.

6. člen

Prvo sejo po imenovanju skliče župan.

LAS deluje na podlagi lastnega poslovnika, lahko pa uporablja poslovnik občinskega sveta.

7. člen

Tehnično in administrativno pomoč pri delu LAS-a zagotavlja občinska uprava.

8. člen

LAS enkrat letno občinskemu svetu poroča o svojem delu in predstavi načrt aktivnosti za naslednje proračunsko obdobje.

9. člen

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

Št. 013-1/2007

Dragomer, dne 17. oktobra 2007

Župan

Občine Log - Dragomer
Mladen Sumina l.r.

NAKLO

4941. Poslovnik Občinskega sveta Občine Naklo

Na podlagi 12. člena Statuta Občine Naklo (Uradni list RS, št. 88/07) je Občinski svet Občine Naklo na 9. redni seji dne 18. 10. 2007 sprejel

POSLOVNIK Občinskega sveta Občine Naklo

I. SPLOŠNE DOLOČBE

1. člen

Ta poslovnik ureja organizacijo in način dela občinskega sveta (v nadaljnjem besedilu: svet) ter način uresničevanja pravic in dolžnosti članov in članic sveta (v nadaljnjem besedilu: člani sveta).

2. člen

Določbe tega poslovnika se smiselno uporabljajo tudi za delovanje delovnih teles sveta in njihovih članov. Način dela delovnih teles se lahko v skladu s tem poslovnikom ureja tudi v aktih o ustanovitvi delovnih teles, lahko pa tudi s poslovniki delovnih teles.

3. člen

Delo sveta in njegovih delovnih teles je javno.

Javnost dela se lahko omeji ali izključi, če to zahtevajo razlogi varovanja osebnih podatkov, dokumentov in gradiv, ki vsebujejo podatke, ki so v skladu z zakonom, drugim predpisom ali splošnim aktom občine oziroma druge javne ali zasebno pravne osebe zaupne narave oziroma državna, vojaška ali uradna tajnost.

Način zagotavljanja javnosti dela in način omejitve javnosti dela sveta in njegovih delovnih teles določa ta poslovnik.

4. člen

Svet dela na rednih, izrednih, korespondenčnih in slavnostnih sejah.

Redne seje se sklicujejo najmanj štirikrat na leto.

Izredne seje se sklicujejo po določilih tega poslovnika ne glede na rokovne omejitve, ki veljajo za redne seje.

Dopisne seje se sklicujejo po določbah tega poslovnika v primerih, ko niso izpolnjeni pogoji za sklic izredne seje.

Slavnostne seje se sklicujejo ob praznikih občine in drugih svečanih priložnostih.

5. člen

Svet predstavlja župan oziroma županja (v nadaljnjem besedilu: župan), delovno telo sveta pa predsednik oziroma predsednica delovnega telesa (v nadaljnjem besedilu: predsednik).

6. člen

Svet uporablja pečat občine, ki je določen s statutom občine ali odlokom, v katerega notranjem krogu je ime občinskega organa »OBČINSKI SVET«.

Svet uporablja pečat na vabilih za seje, na splošnih aktih in aktih o drugih odločitvah ter na dopisih.

Pečat sveta uporabljajo v okviru svojih nalog tudi delovna telesa sveta.

Pečat sveta hrani in skrbi za njegovo uporabo direktor občinske uprave.

II. KONSTITUIRANJE SVETA

7. člen.

Svet se konstituira na prvi seji po volitvah, na kateri je potrjenih več kot polovica mandatov članov sveta.

Prvo sejo novoizvoljenega sveta skliče prejšnji župan praviloma 20 dni po izvolitvi članov, vendar ne kasneje kot 10 dni po izvedbi drugega kroga volitev župana.

Zaradi priprave na prvo sejo skliče župan nosilce kandidatnih list, s katerih so bili izvoljeni člani sveta.

8. člen

Obvezni dnevni red konstitutivne seje je:

1. Ugotovitev števila navzočih novoizvoljenih članov,
 2. Poročilo Občinske volilne komisije o izidu volitev v svet in volitev župana,
 3. Imenovanje mandatne komisije za pregled prispelih pritožb in pripravo predloga potrditve mandatov članov sveta,
 4. Poročilo mandatne komisije in potrditev mandatov svetnikov,
 5. Poročilo mandatne komisije in odločanje o pritožbah kandidatov za župana,
 6. Imenovanje komisije za mandatna vprašanja, volitve in imenovanja.
- O dnevnem redu konstitutivne seje svet ne razpravlja in ne odloča.

9. člen

Dnevni red konstitutivne seje lahko vsebuje tudi slovesno prisego župana in njegov pozdravni nagovor.

Prvo sejo novoizvoljenega sveta vodi najstarejši član sveta oziroma član sveta, ki ga na predlog najstarejšega svetnika določi svet.

Na prvi seji svet izmed navzočih članov sveta najprej imenuje tričlansko mandatno komisijo za pregled prispelih pritožb in pripravo predloga potrditve mandatov članov sveta. Člane mandatne komisije lahko predlaga vsak član sveta. Svet glasuje o predlogih po vrstnem redu kot so bili vloženi, dokler niso imenovani trije člani komisije. O preostalih predlogih svet ne odloča.

Mandatna komisija na podlagi poročila volilne komisije in potrdil o izvolitvi pregleda, kateri kandidati so bili izvoljeni za člane sveta, predlaga svetu odločitve o morebitnih pritožbah kandidatov za člane sveta ali predstavnikov kandidatnih list in predlaga potrditev mandatov članov sveta.

Če je vložena pritožba kandidata ali predstavnika kandidata za župana, mandatna komisija na podlagi poročila volilne komisije in potrdila o izvolitvi župana pripravi poročilo o vsebini in upravičenosti pritožbe ter predlaga svetu odločitve o posameznih pritožbah.

10. člen

Mandate svetnikov potrdi svet na predlog mandatne komisije potem, ko dobi njeno poročilo o pregledu potrdil o izvolitvi ter vsebini in upravičenosti morebitnih pritožb kandidatov, predstavnikov kandidatur oziroma kandidatnih list.

Svet odloči skupaj o potrditvi mandatov, ki niso sporni, o vsakem spornem mandatu pa odloča posebej.

Svetnik, katerega mandat je sporen, ne sme glasovati o potrditvi svojega mandata. Šteje se, da je svet z odločitvijo o spornem mandatu odločil tudi o pritožbi kandidata ali predstavnika kandidature oziroma kandidatne liste.

Svet na podlagi poročila volilne komisije in potrdila o izvolitvi župana na podlagi poročila mandatne komisije posebej odloči o morebitnih pritožbah kandidatov za župana oziroma predstavnikov kandidatov. Če je za župana izvoljen kandidat, ki je bil hkrati izvoljen tudi za člana sveta, pa je zoper njegov mandat župana vložena pritožba, o odločanju o pritožbi ne sme glasovati. Glasovati ne sme niti vlagatelj pritožbe – kandidat za župana, če je bil izvoljen tudi za člana sveta.

11. člen

Ko se svet konstituira, nastopijo mandat novoizvoljeni člani sveta, mandat dotedanjam članom sveta pa preneha.

V kolikor svet ni sprejel pritožbe zoper mandat župana iz četrtega odstavka 10. člena, prične novoizvoljenemu županu teči mandat, mandat dotedanjemu županu pa preneha.

S prenehanjem mandata članov sveta, preneha članstvo v nadzornem odboru občine ter stalnih in občasnih delovnih telesih sveta.

12. člen

Ko je svet konstituiran, imenuje izmed članov komisijo za mandatna vprašanja, volitve in imenovanja kot svoje stalno delovno telo, na konstitutivni seji ali najkasneje na prvi naslednji seji.

III. PRAVICE IN DOLŽNOSTI ČLANOV SVETA

13. člen

Pravice in dolžnosti članov sveta so določene z zakonom, statutom občine in tem poslovníkom.

Člani sveta imajo pravico in dolžnost udeleževati se seji sveta in njegovih delovnih teles, katerih člani so. Člani sveta se lahko udeležujejo tudi sej drugih delovnih teles in imajo pravico sodelovati pri njihovem delu, vendar brez pravice glasovanja.

Član sveta ima pravico:

– predlagati svetu v sprejem odloke in druge akte, razen proračuna, zaključnega računa in drugih aktov, za katere je

v zakonu ali v statutu določeno, da jih sprejme občinski svet na predlog župana,

– predlagati svetu obravnavo drugih vprašanj iz njegove pristojnosti;

– glasovati o predlogih splošnih aktov občine, drugih aktov in odločitev sveta ter predlagati dopolnila (amandmaje) teh predlogov;

– sodelovati pri oblikovanju programa dela sveta in dnevnih redov njegovih sej;

– predlagati kandidate za člane občinskih organov, delovnih teles sveta in organov javnih zavodov, javnih podjetij in skladov, katerih ustanoviteljica ali soustanoviteljica je občina oziroma, v katerih ima občina v skladu z zakonom svoje predstavnike.

Član sveta ima dolžnost varovati podatke zaupne narave, ki so kot osebni podatki, državne, uradne in poslovne skrivnosti opredeljene z zakonom, drugim predpisom ali z akti sveta in organizacij uporabnikov proračunskih sredstev, za katere izve pri svojem delu.

Član sveta ima pravico do povračila stroškov v zvezi z opravljanjem funkcije ter v skladu z zakonom in posebnim aktom sveta do dela plače za nepoklicno opravljanje funkcije občinskega funkcionarja.

14. člen

Član sveta ne more biti klican na odgovornost zaradi mnenja, izjave ali glasu, ki ga je dal v zvezi z opravljanjem svoje funkcije.

Član sveta nima imunitete ter je za svoja dejanja, ki niso povezana s pravicami in dolžnostmi člana sveta, odškodninsko in kazensko odgovoren.

15. člen

Svetniške skupine, ki jih oblikujejo člani sveta izvoljeni z istoimenske liste ali dveh ali več kandidatnih list, imajo le pravice, ki gredo posameznemu svetniku.

16. člen

Član sveta ima pravico zahtevati od župana, drugih občinskih organov in občinske uprave obvestila in pojasnila, ki so mu potrebna za delo v občinskem svetu in njegovih delovnih telesih.

Občinski organi iz prejšnjega odstavka so dolžni odgovoriti na vprašanja članov sveta in jim posredovati zahtevana pojasnila. Če član sveta to posebej zahteva, mu je treba odgovoriti oziroma posredovati pojasnila tudi v pisni obliki.

Član sveta ima pravico županu ali direktorju občinske uprave postaviti vprašanje ter jima lahko da pobudo za ureditev določenih vprašanj ali za sprejem določenih ukrepov iz njune pristojnosti.

17. člen

Član sveta zastavlja vprašanja in daje pobude v pisni obliki ali ustno.

Na vsaki redni seji sveta mora biti predvidena posebna točka dnevnega reda za vprašanja in pobude članov.

Vprašanja oziroma pobude morajo biti kratke in postavljene tako, da je njihova vsebina jasno razvidna. V nasprotnem primeru župan, ali za vodenje seje pooblaščen podžupan oziroma član sveta na to opozori in člana sveta pozove, da vprašanje oziroma pobudo ustrezno dopolni.

Ustno postavljeno vprašanje ne sme trajati več kot 3 minute, obrazložitev pobude pa ne več kot 5 minut.

Pisno postavljeno vprašanje mora biti takoj posredovano tistemu, na katerega je naslovljeno.

Pri obravnavi vprašanj in pobud morata biti na seji obvezno prisotna župan in direktor občinske uprave. Če sta župan ali direktor občinske uprave zadržana določita, kdo ju bo nadomeščal in odgovarjal na vprašanja in pobude.

Na seji se odgovarja na vsa vprašanja in pobude, ki so bila oddana do začetka seje ter na ustna vprašanja dana ob

obravnavi vprašanj in pobud članov sveta. Če zahteva odgovor na vprašanje podrobnejši pregled dokumentacije oziroma proučitev lahko župan ali direktor občinske uprave odgovorita na naslednji seji.

Župan ali direktor občinske uprave lahko na posamezna vprašanja ali pobude odgovorita pisno, pisno morata odgovoriti tudi na vprašanja in pobude, za katere tako zahteva vlagatelj. Pisni odgovor mora biti posredovan vsem članom sveta s sklicem, najkasneje pa na prvi naslednji redni seji.

18. člen

Če član sveta ni zadovoljen z odgovorom na svoje vprašanje oziroma pobudo, lahko zahteva dodatno pojasnilo. Če tudi po tem ni zadovoljen, lahko predlaga svetu, da se o zadevi opravi razprava, o čemer odloči svet z glasovanjem.

Če svet odloči, da bo o zadevi razpravjal, mora župan uvrstiti to vprašanje na dnevni red prve naslednje redne seje.

19. člen

Član sveta se je dolžan udeleževati sej sveta in delovnih teles, katerih član je.

Če ne more priti na sejo sveta ali delovnega telesa, katerega član je, mora o tem in o razlogih za to obvestiti župana oziroma predsednika delovnega telesa najpozneje do začetka seje. Če zaradi višje sile ali drugih razlogov ne more obvestiti župana oziroma predsednika delovnega telesa o svoji odsotnosti do začetka seje, mora to opraviti takoj, ko je to mogoče.

Članu sveta, ki se neupravičeno ne udeleži redne seje sveta, ne pripada sejnina za nepoklicno opravljanje funkcije za mesec, v katerem je bila ta seja.

Če se član delovnega telesa iz neopravičenih razlogov ne udeleži treh sej delovnega telesa v koledarskem letu, lahko župan ali predsednik delovnega telesa predlaga občinskemu svetu njegovo razrešitev.

IV. SEJE SVETA

1. Sklicevanje sej, predsedovanje in udeležba na sejah

20. člen

Občinski svet dela in odloča na sejah.

Seje sveta sklicuje župan.

Župan sklicuje seje sveta v skladu s programom dela sveta, na podlagi sklepa sveta in na predlog drugih predlagateljev, določenih s statutom občine, ter če to zahtevajo okoliščine, mora pa jih sklicati najmanj štirikrat letno.

Župan lahko skliče redno sejo sveta, preden je končana predhodno sklicana seja, svet pa nove redne seje ne more začeti, dokler ne konča prejšnje redne seje.

21. člen

Vabilo za redno sejo sveta s predlogom dnevnega reda se pošlje članom najkasneje sedem dni pred dnevom, določenim za sejo. Skupaj z vabilom se pošlje tudi gradivo, ki je bilo podlaga za uvrstitvev zadev na dnevni red. Posamezno gradivo se lahko pošlje tudi kasneje, če je vsebina gradiva nujno potrebna pri odločanju o točki dnevnega reda, s pogojem, da imajo člani sveta dovolj časa za proučitev gradiva.

Vabilo za sejo sveta se pošlje županu, podžupanu (podžupanom), predsedniku nadzornega odbora občine, direktorju občinske uprave, ter predstavnikom medijev.

Vabila iz prejšnjih dveh odstavkov se pošljejo po pošti v fizični obliki na papirju, če tako s pisno izjavo naroči prejemnik pa lahko tudi na disketi, zgoščenki, drugem podobnem nosilcu podatkov ali po elektronski pošti.

22. člen

Izredna seja sveta se skliče za obravnavanje in odločanje o nujnih zadevah, kadar ni pogojev za sklic redne seje.

Izredno sejo skliče župan na lastno pobudo, na predlog delovnega telesa sveta ali na zahtevo $\frac{1}{4}$ članov sveta.

V predlogu oziroma zahtevi članov sveta za sklic izredne seje morajo biti navedeni razlogi za njen sklic. Predlogu oziroma zahtevi mora biti priloženo gradivo o zadevah, o katerih naj občinski svet odloča, če člani sveta ne razpolagajo z gradivom, pa zahteva županu in občinski upravi, katero gradivo naj se za sejo pripravi.

Izredno sejo sveta skliče župan. Če izredna seja sveta, ki so jo zahtevali člani sveta, ni sklicana v roku sedem dni od predložitve pisne obrazložene zahteve za sklic s priloženim ustreznim gradivom, jo lahko skličejo člani sveta, ki so sklic zahtevali oziroma njihov pooblaščen predstavnik. V tem primeru lahko sejo vodi član sveta, ki ga določijo člani, ki so sklic izredne seje zahtevali.

Vabilo za izredno sejo sveta z gradivom mora biti vročeno članom sveta najkasneje tri dni pred sejo. Vabilo se pošlje v skladu z 21. členom tega poslovnika in se objavi na spletni strani občine.

Če razmere terjajo drugače, se lahko izredna seja sveta skliče v skrajnem roku, ki je potreben, da so s sklicem seznanjeni vsi člani sveta in se seje lahko udeležijo. V tem primeru se lahko dnevni red seje predlaga na sami seji, na sami seji pa se lahko predloži tudi gradivo za sejo. Občinski svet pred sprejemom dnevnega reda tako sklicane izredne seje ugotovi utemeljenost razlogov za sklic. Če občinski svet ugotovi, da ni bilo razlogov, se seja ne opravi in se skliče nova izredna ali redna seja v skladu s tem poslovníkom.

23. člen

Korespondenčna seja se lahko opravi, kadar ni pogojev za sklic izredne seje sveta. Na korespondenčni seji ni mogoče odločati o proračunu in zaključnem računu občine, o splošnih aktih, s katerimi se v skladu z zakonom predpisujejo občinski davki in druge datatve ter o zadevah, iz katerih izhajajo finančne obveznosti občine. Korespondenčna seja se opravi na podlagi v fizični ali elektronski obliki osebno vročenega vabila s priloženim gradivom ter predlogom sklepa, ki naj se sprejme ter z osebnim telefonskim glasovanjem ali glasovanjem po elektronski pošti. Glede na način izvedbe korespondenčne seje mora sklic seje vsebovati rok trajanja dopisne seje (točen datum in čas trajanja seje, to je do katere ure se šteje trajanje seje).

Korespondenčna seja je sklepčna, če je bilo vabilo poslano vsem članom sveta, od katerih jih je osebno vročitev potrdilo več kot polovica. Šteje se, da so osebno vročitev potrdili člani, ki so glasovali.

Predlog sklepa, ki je predložen na korespondenčno sejo je sprejet, če so za sklep glasovali vsi svetniki, ki so do roka oddali svoj glas. Če je kateri izmed svetnikov glasoval proti sklepu, se opravi izredna seja sveta ali pa se točka uvrsti na prvo naslednjo redno sejo sveta.

O korespondenčni seji se vodi zapisnik, ki mora poleg sestavin, določenih s tem poslovníkom, vsebovati še potrdila o osebni vročitvi vabil članom sveta oziroma ugotovitev koliko članov sveta je glasovalo. Potrditev zapisnika korespondenčne seje se uvrsti na prvo naslednjo redno sejo sveta.

24. člen

Na seje sveta se vabijo poročevalci za posamezne točke dnevnega reda, ki jih določijo župan oziroma direktor občinske uprave.

Vabilo se pošlje tudi vsem, katerih navzočnost je, glede na dnevni red seje, potrebna.

25. člen

Predlog dnevnega reda seje sveta pripravi župan.

Predlog dnevnega reda lahko predlagajo tudi člani sveta, ki imajo pravico zahtevati sklic seje sveta. Posamezne točke dnevnega reda lahko predlaga posamezen član sveta ali svetniška skupina.

V predlog dnevnega reda seje sveta se lahko uvrstijo le točke, za katere obravnavo so izpolnjeni pogoji, ki so določeni s tem poslovnikom.

Na dnevni red ni mogoče uvrstiti akta, če še ni končan postopek o aktu z enako ali podobno vsebino.

Na dnevni red se prednostno uvrstijo odloki, ki so pripravljani za drugo obravnavo.

O sprejemu dnevnega reda odloča svet na začetku seje.

26. člen

Sejo sveta vodi župan. Župan lahko za vodenje sej sveta pooblasti podžupana ali drugega člana sveta (v nadaljnjem besedilu: predsedujoči).

Če nastopijo razlogi, zaradi katerih župan ali predsedujoči ne more voditi že sklicane seje, jo vodi podžupan, če pa tudi to ni mogoče, jo vodi najstarejši član sveta.

Izredno sejo sveta, ki jo skličejo člani sveta ker župan ni opravil sklica v skladu z zakonom in tem poslovnikom, vodi član sveta, ki ga pooblastijo člani sveta, ki so sklic seje zahtevali.

27. člen

Seje sveta so javne.

Javnost seje se zagotavlja z navzočnostjo občanov in predstavnikov sredstev javnega obveščanja na sejah sveta.

Predstavnike sredstev javnega obveščanja v občini in občane se o seji obvesti z objavljenim vabilom. Objava se opravi vsaj tri dni pred sejo na spletni strani občine.

Predsedujoči mora poskrbeti, da ima javnost v prostoru, v katerem seja občinskega sveta poteka, primeren prostor, da lahko spremlja delo sveta ter pri tem dela ne moti. Prostor za javnost mora biti vidno ločen od prostora za člane sveta.

Predsedujoči lahko v primeru motenja seje predstavniku javnega obveščanja ne dovoli zvočno in slikovno snemanje. O zahtevi občana za snemanje posameznih delov seje odloči občinski svet.

Če občan, ki spremlja sejo, ali predstavnik sredstva javnega obveščanja moti delo sveta, ga predsedujoči najprej opozori, če tudi po opozorilu ne neha motiti dela sveta, pa ga odstrani iz prostora.

28. člen

Župan predlaga svetu, da s sklepom zapre sejo za javnost v celoti ali ob obravnavi posamezne točke dnevnega reda, če to terjaja zagotovitev varstva podatkov, ki v skladu z zakonom niso informacije javnega značaja.

Kadar svet sklene, da bo izključil javnost oziroma kako točko dnevnega reda obravnaval brez navzočnosti javnosti, odloči kdo je lahko poleg župana, predsedujočega in članov sveta navzoč na seji.

2. Potek seje

29. člen

Ko predsedujoči začne sejo, obvesti svet, kdo izmed članov sveta mu je sporočil, da je zadržan in se seje ne more udeležiti.

Predsedujoči nato ugotovi, ali je svet sklepčen. Predsedujoči obvesti svet tudi o tem, kdo je povabljen na sejo.

Na začetku seje lahko predsedujoči poda pojasnila v zvezi z delom na seji in drugimi vprašanji.

30. člen

Svet na začetku seje določi dnevni red. Po dnevnem redu svet najprej odloča o sprejemu zapisnika prejšnje seje.

Član sveta lahko da pripombe k zapisniku prejšnje seje in zahteva, da se zapisnik ustrezno spremeni in dopolni. O utemeljenosti zahtevanih sprememb ali dopolnitev zapisnika prejšnje seje odloči svet.

Zapisnik se lahko sprejme z ugotovitvijo, da nanj niso bile podane pripombe, lahko pa se sprejme ustrezno spremenjen in dopolnjen s sprejetimi pripombami.

31. člen

Pri določanju dnevnega reda svet najprej odloča o predlogih, da se posamezne zadeve umaknejo z dnevnega reda, nato o predlogih, da se dnevni red razširi in nato o morebitnih predlogih za skrajšanje rokov, združitve obravnav ali hitri postopek.

Mandatne zadeve se uvrstijo na dnevni red takoj za točko »potrditev zapisnika«.

Zadeve, za katere tako predlaga župan, se brez razprave in glasovanja umaknejo z dnevnega reda.

Predlogi za razširitev dnevnega reda se lahko sprejmejo le, če so razlogi nastali po sklicu seje in če je bilo članom sveta izročeno gradivo, ki je podlaga za uvrstitev zadeve na dnevni red. O predlogih za razširitev dnevnega reda svet razpravlja in glasuje.

Po sprejetih posameznih odločitvah za umik oziroma za razširitev dnevnega reda da predsedujoči na glasovanje predlog dnevnega reda v celoti.

32. člen

Posamezne točke dnevnega reda se obravnavajo po določenem (sprejetem) vrstnem redu.

Med sejo lahko svet izjemoma spremeni vrstni red obravnave posameznih točk dnevnega reda, če med potekom seje nastopijo okoliščine, zaradi katerih je potrebno posamezno gradivo obravnavati pred točko dnevnega reda, na katero je uvrščeno. Spremembo vrstnega reda obravnave je potrebno obrazložiti v zapisniku.

33. člen

Na začetku obravnave vsake točke dnevnega reda lahko poda župan ali oseba, ki jo določi župan oziroma predlagatelj, kadar to ni župan, dopolnilno obrazložitev. Dopolnilna obrazložitev sme trajati največ petnajst minut, če ni s tem poslovnikom drugače določeno, oziroma v posebnih primerih, na prošnjo razpravljavca, sme trajati tudi dlje, če se s tem strinja večina članov občinskega sveta. Kadar svet tako sklene, je predlagatelj dolžan podati dopolnilno obrazložitev.

Če ni župan predlagatelj, poda župan ali podžupan oziroma direktor občinske uprave mnenje k obravnavani zadevi. Potem dobi besedo predsednik delovnega telesa sveta, ki je zadevo obravnavalo. Obrazložitev županovega mnenja in beseda predsednika delovnega telesa lahko trajata največ po deset minut.

Potem dobijo besedo člani sveta po vrstnem redu, kakor so se priglasili k razpravi. Razprava posameznega člana lahko traja največ sedem minut. Svet lahko sklene, da posamezen član iz utemeljenih razlogov lahko razpravlja dalj časa, vendar ne več kot petnajst minut.

Razpravljavec lahko praviloma razpravlja le enkrat, ima pa pravico do replike po razpravi vsakega drugega razpravljavca. Replika mora biti konkretna in se nanašati na napovedi replike označeno razpravo, sicer jo lahko predsedujoči prepove. Replike smejo trajati največ tri minute.

Ko je vrstni red priglasičenih razpravljavcev izčrpan, predsedujoči vpraša ali želi še kdo razpravljati. Dodatne razprave lahko trajajo le po tri minute.

34. člen

Razpravljavec sme govoriti le o vprašanju, ki je na dnevnem redu in o katerem teče razprava, h kateri je predsedujoči pozval.

Če se razpravljavec ne drži dnevnega reda ali prekorači čas za razpravo, ga predsedujoči opomni. Če se tudi po drugem opominu ne drži dnevnega reda oziroma nadaljuje z razpravo, mu predsedujoči lahko vzame besedo. Zoper odvzem besede lahko razpravljavec ugovarja. O ugovoru odloči svet brez razprave.

35. člen

Članu sveta, ki želi govoriti o kršitvi poslovnika ali o kršitvi dnevnega reda, da predsedujoči besedo takoj, ko jo zahteva.

Nato poda predsedujoči pojasnilo glede kršitve poslovnika ali dnevnega reda. Če član ni zadovoljen s pojasnilom, odloči svet o tem vprašanju brez razprave.

Če član zahteva besedo, da bi opozoril na napako, ali popravil navedbo, ki po njegovem mnenju ni točna in je povzročila nesporazum ali potrebo po osebem pojasnilu, mu da predsedujoči besedo takoj, ko jo zahteva. Pri tem se mora član omejiti na pojasnilo in njegov govor ne sme trajati več kot pet minut.

36. člen

Ko predsedujoči ugotovi, da ni več priglasih k razpravi, sklene razpravo o posamezni točki dnevnega reda. Če je na podlagi razprave treba pripraviti predloge za odločitev ali stališča, se razprava o taki točki dnevnega reda prekine in nadaljuje po predložitvi teh predlogov.

Predsedujoči lahko med sejo prekine delo sveta tudi, če je to potrebno zaradi odmora, priprave predlogov po zaključeni razpravi, potrebe po posvetovanjih, pridobitve dodatnih strokovnih mnenj. V primeru prekinitve predsedujoči določi, kdaj se bo seja nadaljevala.

Predsedujoči prekine delo sveta, če ugotovi, da seja ni več sklepčna, če so potrebna posvetovanja v delovnem telesu in v drugih primerih, ko tako sklene svet. Če je delo sveta prekinjeno zato, ker seja ni več sklepčna, sklepčnosti pa ni niti v nadaljevanju seje, predsedujoči sejo konča.

37. člen

Če svet o zadevi, ki jo je obravnaval ni končal razprave ali če ni pogojev za odločanje, ali če svet o zadevi ne želi odločiti na isti seji, se razprava oziroma odločanje o zadevi preloži na eno izmed naslednjih sej. Enako lahko svet odloči, če časovno ni uspel obravnavati vseh točk dnevnega reda.

Ko so vse točke dnevnega reda izčrpane, občinski svet konča sejo.

3. Vzdrževanje reda na seji

38. člen

Za red na seji skrbi predsedujoči. Na seji sveta ne sme nihče govoriti, dokler mu predsedujoči ne da besede.

Predsedujoči skrbi, da govornika nihče ne moti med govorom. Govornika lahko opomni na red ali mu seže v besedo le predsedujoči.

39. člen

Za kršitev reda na seji sveta sme predsedujoči izreči naslednje ukrepe:

- opomin,
- odvzem besede,
- odstranitev s seje ali z dela seje.

40. člen

Opomin se lahko izreče članu sveta, če govori, čeprav ni dobil besede, če sega govorniku v besedo, ali če na kak drug način krši red na seji.

Odvzem besede se lahko izreče govorniku, če s svojim govorom na seji krši red in določbe tega poslovnika in je bil na tej seji že dvakrat opominjan, naj spoštuje red in določbe tega poslovnika.

Odstranitev s seje ali z dela seje se lahko izreče članu sveta oziroma govorniku, če kljub opominu ali odvzemu besede krši red na seji, tako da onemogoča delo sveta.

Član sveta oziroma govornik, ki mu je izrečen ukrep odstranitve s seje ali z dela seje, mora takoj zapustiti prostor, v katerem je seja.

41. člen

Predsedujoči lahko odredi, da se odstrani s seje in iz poslopja, v katerem je seja, vsak drug udeleženec, ki krši red na seji oziroma s svojim ravnanjem onemogoča nemoten potek seje.

Če je red hudo kršen, lahko predsedujoči odredi, da se odstranijo vsi poslušalci.

42. člen

Če predsedujoči z rednimi ukrepi ne more ohraniti reda na seji sveta, jo prekine.

4. Odločanje

43. člen

Svet veljavno odloča, če je na seji navzočih večina vseh članov sveta.

Navzočnost se ugotavlja na začetku seje, pred vsakim glasovanjem in na začetku nadaljevanja seje po odmoru oziroma prekinitvi. Navzočnost članov sveta na začetku seje se ugotovi s podpisi članov na listi navzočnosti.

Za sklepčnost je odločilna dejanska navzočnost članov sveta v sejni sobi na način, kot velja za glasovanje (dvig kartonov ali rok). Preverjanje sklepčnosti lahko zahteva vsak član sveta ali predsedujoči kadarkoli.

Kadar je za sprejem odločitve potrebna dvotretjinska večina, svet veljavno odloča, če je na seji navzočih najmanj dve tretjini vseh članov sveta.

44. člen

Predlagana odločitev je na sklepni seji sveta sprejeta, če se je večina članov sveta, ki so glasovali, izrekla »ZA« njen sprejem oziroma, če je »ZA« sprejem glasovalo toliko članov, kot to za posamezno odločitev določa zakon.

45. člen

Občinski svet praviloma odloča z javnim glasovanjem.

S tajnim glasovanjem lahko svet odloča, če tako sklene pred odločanjem o posamezni zadevi oziroma vprašanju. Predlog za tajno glasovanje lahko da župan ali najmanj ena četrtina vseh članov sveta.

46. člen

Glasovanje se opravi po končani razpravi o predlogu, o katerem se odloča. Predsedujoči pred vsakim glasovanjem prebere predlagano besedilo sklepa ali amandmaja.

Član sveta ima pravico obrazložiti svoj glas razen, če ta poslovnik ne določa drugače. Obrazložitev glasu se v okviru posameznega glasovanja dovoli le enkrat in sme trajati največ dve minuti.

K glasovanju pozove predsedujoči člane sveta tako, da jim najprej predlaga, da se opredelijo »ZA« sprejem predlagane odločitve, po zaključenem opredeljevanju za sprejem odločitve pa še, da se opredelijo »PROTI« sprejemu predlagane odločitve. Vsak član glasuje o isti odločitvi samo enkrat, razen če je glasovanje v celoti ponovljeno.

Predsedujoči po vsakem opravljenem glasovanju ugotovi in objavi izid glasovanja.

47. člen

Javno glasovanje se opravi z dvigom rok ali s poimenskim izjavljanjem.

Poimensko glasujejo člani sveta, če svet tako odloči na predlog predsedujočega ali najmanj ene četrtine vseh članov sveta.

Člane se pozove k poimenskemu glasovanju po abecednem redu prve črke njihovih priimkov. Član glasuje tako, da glasno izjavi »ZA« ali »PROTI«. O poimenskem glasovanju se piše zaznamek tako, da se pri vsakem članu sveta zapiše, kako je glasoval, ali pa se zabeleži njegova odsotnost. Zaznamek je sestavni del zapisnika seje.

48. člen

Tajno se glasuje z glasovnicami.

Tajno glasovanje vodi in ugotavlja izide tričlanska komisija, ki jo vodi predsedujoči. Dva člana določi občinski svet na predlog predsedujočega. Administrativno-tehnična opravila v zvezi s tajnim glasovanjem opravlja direktor občinske uprave ali javni uslužbenec, ki ga določi direktor občinske uprave.

Za glasovanje se natisne toliko enakih glasovnic, kot je članov sveta. Glasovnice morajo biti overjene z žigom, ki ga uporablja občinski svet.

Pred začetkom glasovanja določi predsedujoči čas glasovanja.

Komisija vroči glasovnice članom sveta in sproti označi, kateri član je prejel glasovnico. Glasuje se na prostoru, ki je določen za glasovanje in na katerem je zagotovljena tajnost glasovanja.

Glasovnica vsebuje predlog, o katerem se odloča, in praviloma opredelitev »ZA« in »PROTI«. »ZA« je na dnu glasovnice za besedilom predloga na desni strani, »PROTI« pa na levi. Glasuje se tako, da se obkroži besedo »ZA« ali besedo »PROTI«.

Glasovnica mora vsebovati navodilo za glasovanje.

Glasovnica za imenovanje vsebuje zaporedne številke, imena in priimke kandidatov, če jih je več po abecednem redu prvih črk njihovih priimkov. Glasuje se tako, da se obkroži zaporedno številko pred priimkom in imenom kandidata, za katerega se želi glasovati in največ toliko zaporednih števil kolikor kandidatov je v skladu z navodilom na glasovnici treba imenovati.

Ko član sveta izpolni glasovnico, odda glasovnico v glasovalno skrinjico.

49. člen

Ko je glasovanje končano, komisija ugotovi izid glasovanja.

Poročilo o izidu glasovanja vsebuje podatke o:

- datumu in številki seje sveta,
- predmetu glasovanja,
- sestavi glasovalne komisije s podpisi njenih članov,
- številu razdeljenih glasovnic,
- številu oddanih glasovnic,
- številu neveljavnih glasovnic,
- številu veljavnih glasovnic,
- številu glasov »ZA« in številu glasov »PROTI« oziroma pri glasovanju o kandidatih,
- številu glasov, ki jih je dobil posamezni kandidat,
- ugotovitvi, da je predlog izglasovan s predpisano večino, ali da predlog ni izglasovan, pri glasovanju o kandidatih pa, katerih kandidat je imenovan.

Predsedujoči takoj po ugotovitvi rezultatov objavi izid glasovanja na seji sveta.

50. člen

Če član sveta utemeljeno ugovarja poteku glasovanja ali ugotovitvi izida glasovanja, se lahko glasovanje ponovi.

O ponovitvi glasovanja odloči svet brez razprave na predlog člana, ki ugovarja poteku ali ugotovitvi izida glasovanja, ali na predlog predsedujočega. O isti zadevi je mogoče glasovati največ dvakrat. Javnega poimenskega glasovanja se ne ponavlja.

5. Zapisnik seje sveta

51. člen

O vsaki seji občinskega sveta se piše zapisnik. Vsak član sveta ima pravico, da se v zapisniku zapiše njegovo ločeno mnenje.

Zapisnik obsega glavne podatke o delu na seji, zlasti pa podatke o udeležbi na seji, o predlogih se poimensko poda zapis razprave in mnenja svetnikov, o izidih glasovanja o posameznih predlogih in o sklepih, ki so bili sprejeti.

Zapisniku je treba predložiti original vabila in gradivo, ki je bilo predloženo oziroma obravnavano na seji.

52. člen

Če se seja zvočno snema, je dobesedni zapisnik prepis zvočnega zapisa poteka seje (magnetogram).

Magnetogram seje se hrani v sejnem dosjeju skupaj z zapisnikom in gradivom s seje.

Član sveta in drug udeleženec javne seje, če je za to dobil dovoljenje predsedujočega, ima pravico poslušati magnetogram. Poslušanje se opravi v prostorih občinske uprave ob navzočnosti pooblaščenega javnega uslužbenca.

Vsakdo lahko zaprosi, da se del magnetograma, ki vsebuje informacijo javnega značaja, ki jo želi pridobiti, dobesedno prepiše in se mu posreduje. Prošnjo, v kateri poleg svojega osebnega imena in naslova navede, kakšno informacijo želi dobiti, vložiti ustno ali pisno pri pooblaščenemu javnemu uslužbencu, ki o zahtevi odloči v skladu z zakonom.

53. člen

Za zapisnik seje sveta skrbi direktor občinske uprave, ki lahko za vodenje zapisnika seje sveta pooblasti drugega javnega uslužbenca.

Na vsaki redni seji sveta se obravnavajo in potrdijo zapisniki prejšnje redne in vseh vmesnih izrednih oziroma dopisnih sej sveta. Vsak član sveta ima pravico podati pripombe na zapisnik. O utemeljenosti pripomb odloči občinski svet. Če so pripombe sprejete, se zapišejo v zapisnik ustrezne spremembe.

Sprejeti zapisnik podpišeta predsedujoči sveta, ki je sejo vodil in direktor občinske uprave oziroma pooblaščen javni uslužbenec, ki je vodil zapisnik.

Po sprejemu se zapisnik objavi na spletnih straneh občine.

Zapisnik nejavne seje oziroma tisti del zapisnika, ki je bil voden na nejavnem delu seje sveta se ne prilaga v gradivo za redno sejo sveta in ne objavlja. Člane sveta z njim pred potrjevanjem zapisnika seznanijo predsedujoči.

54. člen

Ravnanje z gradivom sveta, ki je zaupne narave, določi svet na podlagi zakona s posebnim aktom.

Izvirniki odlokov, splošnih in drugih aktov sveta, zapisniki sej ter vse gradivo sveta in njegovih delovnih teles, se kot trajno gradivo hrani v stalni zbirki dokumentarnega gradiva občinske uprave.

55. člen

Član sveta ima pravico vpogleda v vse spise in gradivo, ki se hrani v stalni zbirki dokumentarnega gradiva, če je to potrebno zaradi izvrševanja njegove funkcije. Vpogled odredi direktor občinske uprave na podlagi pisne zahteve člana sveta. Original zahteve, odredba oziroma sklep o zavrnitvi, se hranijo pri gradivu, ki je bilo vpogledano.

V primeru dokumentarnega gradiva zaupne narave, odloči o vpogledu župan v skladu z zakonom in aktom sveta.

6. Strokovna in administrativno-tehnična opravila za svet

56. člen

Za strokovno in administrativno delo za občinski svet in za delovna telesa sveta je odgovoren direktor občinske uprave.

Direktor občinske uprave organizira strokovno in tehnično pripravo gradiv za potrebe sveta in določi javnega uslužbenca, ki pomaga pri pripravi in vodenju sej ter opravlja druga opravila potrebna za nemoteno delo sveta in njegovih delovnih teles, če ni za to s sistemizacijo delovnih mest v občinski upravi določeno posebno delovno mesto.

Za zapisnik sveta in delovnih teles sveta skrbi direktor občinske uprave. Direktor občinske uprave lahko za vodenje zapisnikov pooblasti druge javne uslužbenke.

7. Delovna telesa sveta

57. člen

Občinski svet ima komisijo za mandatna vprašanja, volitve in imenovanja, ki jo imenuje izmed svojih članov.

Komisija za mandatna vprašanja, volitve in imenovanja ima 3 člane.

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

- občinskemu svetu predlaga kandidate za člane delovnih teles sveta in druge organe, ki jih imenuje svet,
- opravlja naloge v zvezi s preprečevanjem korupcije,
- občinskemu svetu ali županu daje pobude in predloge v zvezi s kadrovskimi vprašanji v občini, ki so v pristojnosti sveta,
- pripravlja predloge odločitev sveta v zvezi s plačami ter drugimi prejemki občinskih funkcionarjev, članov občinskih organov in delovnih teles ter izvršuje odločitve sveta,
- obravnava druga vprašanja, ki ji jih določi občinski svet.

Komisijo za mandatna vprašanja, volitve in imenovanja imenuje občinski svet praviloma na konstitutivni seji po konstituiranju sveta, najkasneje pa na prvi naslednji seji.

58. člen

Svet ustanovi stalne ali občasne komisije in odbore kot svoja delovna telesa. Komisije in odbori sveta v okviru svojega delovnega področja v skladu s tem poslovnikom in aktom o ustanovitvi obravnavajo zadeve iz pristojnosti sveta in dajejo občinskemu svetu mnenja in predloge.

Komisije in odbori sveta lahko predlagajo občinskemu svetu v sprejem odloke in druge akte iz njegove pristojnosti, razen proračuna in zaključnega računa proračuna in drugih aktov, za katere je v zakonu ali v statutu občine določeno, da jih sprejme svet na predlog župana.

59. člen

Stalna delovna telesa sveta ustanovljena s statutom občine so naslednji odbori in komisija:

- odbor za gospodarstvo,
- odbor za komunalno in infrastrukturo,
- odbor za splošne zadeve,
- odbor za družbene dejavnosti,
- statutarno-pravna komisija.

Občinski svet za posamezne zadeve iz svoje pristojnosti po potrebi lahko imenuje tudi druge stalne ali občasne odbore in komisije.

60. člen

Odbor za gospodarstvo ima pet članov.

Odbor obravnava vse predloge aktov in drugih odločitev iz pristojnosti občine na področju gospodarstva (malega gospodarstva in obrti, kmetijstva, gostinstva in turizma), varstva okolja in gospodarskih javnih služb, ki so občinskemu svetu predlagani v sprejem, oblikuje o njih svoje mnenje in občinskemu svetu poda stališča s predlogom odločitve.

Obravnava je odbor dolžan opraviti najkasneje tri dni pred dnevom, za katerega je sklicana redna seja občinskega sveta ter svoje mnenje, stališče in predlog pisno predložiti županu. Mnenje o dopolnitvah k predlaganim splošnim aktom odbor predloži najkasneje do začetka obravnave predloga splošnega akta.

Odbor za gospodarstvo lahko predlaga občinskemu svetu v sprejem odloke in druge akte iz njegove pristojnosti na svojem področju dela.

61. člen

Odbor za komunalno in infrastrukturo ima pet članov.

Odbor obravnava vse predloge aktov in drugih odločitev iz pristojnosti občine na področju komunale in infrastrukturne dejavnosti, ki so občinskemu svetu predlagani v sprejem. O

njih oblikuje svoje mnenje in občinskemu svetu poda stališče s predlogom odločitve.

Obravnava je odbor dolžan opraviti najkasneje tri dni pred dnevom, za katerega je sklicana redna seja občinskega sveta ter svoje mnenje, stališče in predloge pisno predložiti županu. Mnenje o dopolnitvah k predlaganim splošnim aktom mora odbor predložiti najkasneje do začetka obravnave predloge splošnega akta.

Odbor za komunalno in infrastrukturo lahko predlaga občinskemu svetu v sprejem odloke in druge akte iz njegove pristojnosti na področju komunale in infrastrukture.

62. člen

Odbor za splošne zadeve ima pet članov.

Odbor obravnava vse predloge aktov in drugih odločitev iz pristojnosti občine na področju planiranja, urejanja in gospodarjenja s prostorom in nepremičnim premoženjem občine, ki so občinskemu svetu predlagani v sprejem, oblikuje o njih svoje mnenje in občinskemu svetu poda stališče s predlogom odločitve.

Obravnava je odbor dolžan opraviti najkasneje tri dni pred dnevom, za katerega je sklicana redna seja občinskega sveta ter svoje mnenje, stališče in predlog pisno predložiti županu.

Odbor za splošne zadeve lahko predlaga občinskemu svetu v sprejem odloke in druge akte iz njegove pristojnosti na svojem področju dela.

63. člen

Odbor za družbene dejavnosti ima pet članov. Odbor obravnava vse predloge aktov in drugih odločitev iz pristojnosti občine na področju negospodarstva in javnih služb družbenih dejavnosti, ki so občinskemu svetu predlagani v sprejem, oblikuje o njih svoje mnenje in občinskemu svetu poda stališče s predlogom odločitve.

Obravnava je odbor dolžan opraviti najkasneje tri dni pred dnevom, za katerega je sklicana redna seja občinskega sveta ter svoje mnenje, stališče in predlog pisno predložiti županu. Mnenje o dopolnitvah k predlaganim splošnim aktom mora odbor predložiti najkasneje do začetka obravnave predloga splošnega akta.

Odbor za družbene dejavnosti lahko predlaga občinskemu svetu v sprejem odloke in druge akte iz njegove pristojnosti na področju negospodarstva in javnih služb družbenih dejavnosti.

64. člen

Statutarno-pravna komisija občinskega sveta ima tri člane. Komisija obravnava predlog statuta občine in poslovnik občinskega sveta in njunih sprememb oziroma dopolnitev, odlokov in drugih aktov, ki jih občinski svet sprejema v obliki predpisov. Komisija oblikuje svoje mnenje oziroma stališča glede skladnosti obravnavanih predlogov aktov z ustavo, zakoni in statutom občine ter glede medsebojne skladnosti z drugimi veljavnimi akti občine.

65. člen

Občasna delovna telesa ustanovi občinski svet s sklepom, s katerim določi naloge delovnega telesa in število članov ter opravi imenovanje.

66. člen

Člane odborov in komisij imenuje občinski svet na predlog komisije za mandatna vprašanja, volitve in imenovanja izmed svojih članov in največ polovico članov izmed drugih občanov, če ta poslovnik ne določa drugače.

Predsednika odbora imenuje občinski svet izmed svojih članov.

Prvo sejo odbora skliče župan.

Članstvo v komisiji ali odboru sveta ni združljivo s članstvom v nadzornem odboru občine ali z delom v občinski upravi.

67. člen

Svet in župan lahko ustanovita skupna delovna telesa. V aktu o ustanovitvi skupnega delovnega telesa se določi njihova sestava in naloge.

68. člen

Predsednik delovnega telesa predstavlja delovno telo, organizira in vodi delo delovnega telesa, sklicuje njegove seje in zastopa njegova mnenja, stališča in predloge v občinskem svetu.

Seje delovnih teles se skličejo za obravnavo dodeljenih zadev po sklepu sveta, na podlagi dnevnega reda redne seje sveta ali na zahtevo župana.

Gradivo za sejo delovnega telesa mora biti poslano članom delovnega telesa najmanj tri dni pred sejo delovnega telesa, razen v izjemnih in utemeljenih primerih.

Delovno telo dela na sejah. Delovno telo lahko veljavno sprejema svoje odločitve, če je na seji navzoča večina njegovih članov in je med navzočimi člani večina tistih, ki so člani sveta. Delovno telo sprejema svoje odločitve – mnenja, stališča in predloge z večino glasov navzočih članov.

Glasovanje v delovnem telesu je javno.

Za delo delovnih teles se smiselno uporabljajo določila tega poslovnika, ki se nanašajo na delo občinskega sveta.

69. člen

Na sejo delovnega telesa so praviloma vabljeni javni uslužbenci, ki so sodelovali pri pripravi predlogov aktov in drugih odločitev sveta, ki jih določi predlagatelj, lahko pa tudi predstavniki organov in organizacij, zavodov, podjetij in skladov, katerih delo je neposredno povezano z obravnavano problematiko.

V. AKTI SVETA

1. Splošne določbe

70. člen

Občinski svet sprejema statut občine in v skladu z zakonom in statutom naslednje akte:

- poslovnik o delu sveta,
- proračun občine in zaključni račun,
- planske in razvojne akte občine ter prostorske izvedbene akte,
- odloke,
- odredbe,
- pravilnike,
- navodila,
- sklepe.

Občinski svet sprejema tudi stališča, priporočila, poročila, obvezne razlage določb statuta občine in drugih splošnih aktov ter daje mnenja in soglasja v skladu z zakonom ali statutom občine.

Vsebina splošnih aktov občine je določena z zakonom in statutom občine.

71. člen

Proračun občine in zaključni račun proračuna, odloke ter druge splošne akte, za katere je v zakonu ali tem statutu tako določeno, predlaga občinskemu svetu v sprejem župan.

Komisije in odbori sveta ter vsak član sveta lahko predlagajo občinskemu svetu v sprejem odloke in druge akte iz njihove pristojnosti, razen aktov iz prvega odstavka.

72. člen

Akte, ki jih sprejema občinski svet, podpisuje župan.

Izvirnike aktov sveta se pečati in shrani v stalni zbirki dokumentarnega gradiva občinske uprave.

2. Postopek za sprejem odloka

73. člen

Predlog odloka mora vsebovati naslov odloka, uvod, besedilo členov in obrazložitev.

Uvod obsega razloge za sprejetje odloka, oceno stanja, cilje in načela odloka ter oceno finančnih in drugih posledic, ki jih bo imelo sprejetje odloka. Če je predlagatelj odloka delovno telo sveta ali član sveta pošlje predlog odloka županu s predlogom za uvrstitev na dnevni red seje sveta.

74. člen

Predlagatelj določi svojega predstavnika, ki bo sodeloval v obravnavah predloga odloka na sejah sveta.

Župan lahko sodeluje v vseh obravnavah predloga odloka na sejah sveta, tudi kadar ni predlagatelj.

75. člen

Predlog odloka se pošlje članom sveta sedem dni pred dnem, določenim za sejo sveta, na kateri bo obravnavan.

Občinski svet razpravlja o predlogu odloka na dveh obravnavah.

76. člen

V prvi obravnavi predloga odloka se razpravlja o razlogih, ki zahtevajo sprejem odloka ter o ciljih in načelih ter temeljnih rešitvah predloga odloka. Če občinski svet meni, da odlok ni potreben, ga s sklepom zavrne. Odlok je sprejet, če je zanj glasovala večina navzočih članov občinskega sveta. Pred začetkom druge obravnave predlagatelj odloka dopolni predlog odloka na podlagi stališč in sklepov, ki so bili sprejeti ob prvi obravnavi predloga odloka.

77. člen

V drugi obravnavi razpravlja občinski svet po vrstnem redu o vsakem členu predloga odloka. Ko občinski svet konča razpravo o posameznem členu predloga odloka, glasuje o predlogu odloka v celoti. Predlagatelj lahko predlaga umik predloga odloka po končani prvi ali drugi obravnavi. O predlogu umika odloči občinski svet. Če na predlog odloka v prvi obravnavi ni bilo bistvenih vsebinskih pripomb in bi besedilo predloga odloka v drugi obravnavi bilo enako besedilo predloga odloka v prvi obravnavi, lahko občinski svet na predlog predlagatelja sprejme predlog odloka na isti seji, tako da se prva in druga obravnava predloga odloka združita.

78. člen

V drugi obravnavi predloga odloka lahko predlagajo njegove spremembe in dopolnitve člani občinskega sveta in predlagatelj z amandmaji. Župan lahko predlaga amandmaje tudi, kadar ni sam predlagatelj odloka. Amandma mora biti predložen članom občinskega sveta v pisni obliki z obrazložitvijo najmanj tri dni pred dnem, določenim za sejo občinskega sveta, na kateri bo obravnavan predlog odloka, h kateremu je predlagan amandma, ali na sami seji, na kateri lahko predlaga amandma najmanj ena četrtina vseh članov občinskega sveta in predlagatelj odloka. Župan lahko pove mnenje k amandmaju tudi kadar on ni predlagatelj odloka. Predlagatelj amandmaja ima pravico na seji do konca obravnave spremeniti ali dopolniti amandma oziroma ga umakniti.

79. člen

Amandma, člen odloka in odlok v celoti so sprejeti, če zanje na seji občinskega sveta glasuje večina navzočih članov. O vsakem amandmaju se glasuje posebej.

80. člen

Statut občine in poslovnik o delu občinskega sveta se sprejemata po enakem postopku, kot velja za sprejemanje odloka. O predlogih drugih splošnih aktov, če zakon ne določa drugače, odloča občinski svet na eni obravnavi.

81. člen

Občinski svet mora do prenehanja mandata svojih članov praviloma zaključiti vse postopke o predlaganih splošnih aktih občine. V primeru, da postopki niso zaključeni, občinski svet v novi sestavi na predlog župana odloči, o katerih predlogih za sprejem občinskih splošnih aktov bo postopek nadaljeval, katere začel obravnavati znova ter katerih ne bo obravnaval. Občinski svet lahko nadaljuje obravnavo predloga splošnega akta oziroma obravnavo začne znova, če je predlagatelj župan, ki je na volitvah znova pridobil mandat (isti predlagatelj). Če predlagatelj ni več občinski funkcionar, se predlog ne obravnava.

3. Hitri postopek za sprejem odlokov

82. člen

Kadar to zahtevajo izredne potrebe občine ali naravne nesreče, lahko občinski svet sprejme odlok po hitrem postopku. Po hitrem postopku sprejema občinski svet tudi obvezne razlage določb splošnih aktov občine.

Hitri postopek lahko predlaga vsak predlagatelj odloka. O uporabi hitrega postopka odloči občinski svet na začetku seje pri določanju dnevnega reda.

Če občinski svet ne sprejme predloga za sprejetje odloka po hitrem postopku, se uporabljajo določbe tega poslovnika o rednem postopku in prvi obravnavi predloga odloka.

Pri hitrem postopku ne veljajo roki, ki so določeni za posamezna opravila v rednem postopku sprejemanja odloka.

Pri hitrem postopku se združita prva in druga obravnava predloga odloka na isti seji.

Pri hitrem postopku je mogoče predlagati amandmaje in amandmaje na amandmaje na sami seji vse do konca obravnave predloga odloka.

4. Skrajšani postopek za sprejem odlokov

83. člen

Občinski svet lahko na obrazložen predlog predlagatelja odloči, da bo na isti seji opravil obe obravnavi predloga odloka ali drugega splošnega akta, ki se sprejema na enak način, če gre:

- za manj zahtevne spremembe in dopolnitve,
- prenehanje veljavnosti splošnega akta ali njegovih posameznih določb v skladu z zakonom,
- uskladitve z zakonom, državnim proračunom ali drugimi predpisi države oziroma občine,
- spremembe in dopolnitve v zvezi z odločbami ustavnega sodišča,
- prečiščena besedila aktov.

Odločitev iz prejšnjega odstavka ne more biti sprejeta, če ji nasprotuje najmanj ena tretjina navzočih članov sveta. Po končani prvi obravnavi lahko vsak član sveta predlaga, da občinski svet spremeni svojo odločitev iz prvega odstavka tega člena in da se druga obravnava opravi po rednem postopku. O tem odloči občinski svet takoj po vložitvi predloga.

V skrajšanem postopku se amandmaji vlagajo samo v členom splošnega akta, ki se s predlogom spreminjajo ali dopolnjujejo. Amandmaji in amandmaji na amandmaje se lahko vlagajo na sami seji vse do konca obravnave odloka.

84. člen

Statut, odloki in drugi predpisi občine morajo biti objavljeni v uradnem glasilu, ki ga določi statut občine in pričnejo veljati petnajsti dan po objavi, če ni v njih drugače določeno.

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

5. Postopek za sprejem proračuna

85. člen

Proračun občine je akt, s katerim so predvideni prihodki in drugi prejemki ter odhodki in drugi izdatki občine za po-

samezne namene javnega financiranja. Proračun občine in spremembe proračuna občine se sprejmejo z odlokom za posamezno proračunsko leto. Če ni drugače določeno, se pri postopku za sprejem proračuna in sprememb proračuna uporabljajo določbe za sprejemanje odloka.

86. člen

Predlog proračuna občine mora župan predložiti svetu na način in v roku, ki ga določa zakon. Župan pošlje vsem članom sveta predlog proračuna občine z vsemi sestavinami, ki jih določa zakon, ki ureja javne finance. Po predstavitvi predloga proračuna s strani župana ali pooblaščenega javnega uslužbenca občinske uprave opravi svet razpravo in sprejme sklep.

87. člen

Amandmaji k proračunu morajo biti oblikovani v skladu z omejitvami, ki jih opredeljuje zakon, ki ureja javne finance. V obrazložitvi je potrebno navesti, iz katere proračunske postavke se zagotovijo sredstva in na katero postavko ter za kakšen namen se zagotavljajo.

88. člen

V drugi obravnavi župan poroča svetu o prejetih amandmajih k predlogu odloka o proračunu občine ter poda svoje mnenje o amandmajih. Po poročilu in mnenju lahko predlagatelj umakne predlagani amandma ali dopolni obrazložitev amandmaja z utemeljitvijo zagotovitve proračunskega ravnesja.

Amandma na amandma lahko predlaga župan. Če izjavi, da bo vložil amandma na amandma, se seja prekine za čas, ki je potreben za oblikovanje in predložitev amandmaja članom sveta.

Glasovanje se izvede o vsakem amandmaju posebej tako, da se najprej glasuje o amandmaju župana na amandma, če ta ni sprejet pa še o amandmaju, ki ga je vložil predlagatelj.

89. člen

Po glasovanju o amandmajih župan ugotovi, kateri amandmaji so sprejeti ter ali je proračun usklajen v vseh delih in je z njim zagotovljeno financiranje nalog občine v skladu z zakonom in sprejetimi obveznostmi. Hkrati ugotovi, kateri amandmaji so sprejeti k odloku o proračunu občine.

Če proračun ni usklajen, lahko župan prekine sejo in zahteva, da strokovna služba prouči nastalo situacijo, in predlaga rok, v katerem se pripravi predlog za uskladitev. V skladu s predlogom strokovne službe lahko župan prekine sejo in določi uro ali datum nadaljevanja seje, na kateri bo predložen predlog uskladitve.

Ko je predlog uskladitve proračuna pripravljen, ga župan obrazloži. O predlogu uskladitve ni razprave. Če je proračun usklajen, občinski svet glasuje o njem v celoti. S sklepom, s katerim sprejme občinski svet proračun, sprejme tudi odlok o proračunu občine.

Če proračun ni sprejet, določi svet rok, v katerem mora župan predložiti nov predlog proračuna.

Nov predlog proračuna občine svet obravnava in o njem odloča po določbah tega poslovnika, ki veljajo za hitri postopek za sprejem odloka.

90. člen

Če proračun ni sprejet pred začetkom leta, na katerega se nanaša, sprejme župan sklep o začasnem financiranju, ki velja največ tri mesece in se lahko na predlog župana, podaljša s sklepom sveta. Sklep o začasnem financiranju sprejema občinski svet po določbah tega poslovnika, ki veljajo za hitri postopek za sprejem odloka.

91. člen

Župan lahko med letom predlaga rebalans proračuna občine.

Rebalans proračuna občine sprejema občinski svet po določbah tega poslovnika, ki urejajo obravnavo in sprejem dopolnjenega predloga proračuna.

6. Postopek za sprejem prostorskih aktov

92. člen

Prostorske akte, za katere je z zakonom, ki ureja prostorsko načrtovanje, določen postopek, ki zagotavlja sodelovanje občanov pri oblikovanju njihove vsebine, sprejme občinski svet z odlokom v eni obravnavi, ki se opravi v skladu z določbami tega poslovnika, ki urejajo drugo obravnavo predloga odloka.

Če je k odloku sprejet amandma, ki spreminja s predlogom prostorskega akta določeno prostorsko ureditev, ki je bila razgrnjena in v javni obravnavi se šteje, da prostorski akt ni sprejet in se postopek o odloku konča.

Postopek sprejemanja prostorskega akta se začne znova z razgrnitvijo predloga, v katerega je vključen amandma iz prejšnjega odstavka.

7. Postopek za sprejem obvezne razlage

93. člen

Vsak, ki ima pravico predlagati odlok, lahko poda zahtevo za obvezno razlago določb občinskih splošnih aktov.

Zahteva mora vsebovati naslov splošnega akta, označitev določbe s številko člena ter razloge za obvezno razlago.

Zahtevo za obvezno razlago najprej obravnava statutarno pravna komisija, ki lahko zahteva mnenje drugih delovnih teles sveta, predlagatelja splošnega akta, župana in občinske uprave. Če komisija ugotovi, da je zahteva utemeljena, pripravi predlog obvezne razlage in ga predloži občinskemu svetu v postopek.

Občinski svet sprejema obvezno razlago po določbah tega poslovnika, ki veljajo za skrajšani postopek za sprejem odloka.

8. Postopek za sprejem prečiščenega besedila

94. člen

Če bi bil kak občinski splošni akt zaradi številnih vsebinskih sprememb in dopolnitev bistveno spremenjen in nepregleden, lahko predlagatelj občinskemu svetu predloži spremembe in dopolnitve splošnega akta v obliki uradnega prečiščenega besedila.

Uradno prečiščeno besedilo iz prejšnjega odstavka določa občinski svet po skrajšanem postopku za sprejem odloka.

95. člen

Po sprejetju sprememb in dopolnitev odloka, ki spreminjajo oziroma dopolnjujejo najmanj eno tretjino njegovih členov, pripravi statutarno-pravna komisija sveta uradno prečiščeno besedilo tega splošnega akta. Uradno prečiščeno besedilo statuta ali poslovnika se pripravi po vsaki sprejeti spremembi in dopolnitvi statuta oziroma poslovnika.

Uradno prečiščeno besedilo se lahko pripravi tudi, če ob sprejemu sprememb in dopolnitev statuta, poslovnika sveta ali odloka, tako določi občinski svet.

O uradnem prečiščenem besedilu odloča občinski svet brez obravnave.

Uradno prečiščeno besedilo se objavi.

VI. VOLITVE IN IMENOVANJA

96. člen

Volitve in imenovanja, za katere je po zakonu ali statutu občine pristojen občinski svet, se opravijo po določbah tega poslovnika.

Kandidat je izvoljen oziroma imenovan, če je glasovala večina članov sveta in je zanj glasovala večina tistih članov, ki so glasovali.

97. člen

Če se glasuje o več kandidatih za isto funkcijo, se glasuje o kandidatih po abecednem vrstnem redu prve črke njihovih priimkov, pri čemer se prva črka določi z žrebom. Vsak član sveta lahko glasuje samo za enega od kandidatov.

Če se javno glasuje o več kandidatih za isto funkcijo, se opravi javno poimensko glasovanje, pri katerem vsak član sveta pove ime in priimek kandidata, za katerega glasuje.

Če svet odloči, da se glasuje tajno, se glasovanje izvede po določbah tega poslovnika, ki veljajo za tajno glasovanje.

Če se glasuje o več kandidatih za isto funkcijo, se glasuje tako, da se na glasovnici obkroži zaporedna številka pred imenom kandidata, za katerega se želi glasovati.

Če se glasuje za ali proti listi kandidatov, se glasuje tako, da se na glasovnici obkroži beseda »ZA« ali »PROTI«.

Če se tajno glasuje o več kandidatih za več istovrstnih funkcij, se lahko glasuje za največ toliko kandidatov, kot je funkcij.

98. člen

Kandidat je izvoljen oziroma imenovan, če zanj glasuje večina članov sveta, ki so glasovali. Pri tajnem glasovanju se za navzoče štejejo člani sveta, ki so prevzeli glasovnice.

99. člen

Če se glasuje o več kandidatih za isto funkcijo, pa nihče od predlaganih kandidatov pri glasovanju ne dobi potrebne večine, se opravi novo glasovanje. Pri ponovnem glasovanju se glasuje o tistih dveh kandidatih, ki sta pri prvem glasovanju dobila največ glasov. Če pri prvem glasovanju več kandidatov dobi enako najvišje oziroma enako drugo najvišje število glasov, se izbira kandidatov za ponovno glasovanje med kandidati z enakim številom glasov določi z žrebom.

Pri ponovnem glasovanju se glasuje o kandidatih po vrstnem redu glede na število glasov, dobljenih pri prvem glasovanju. Če pa se ponovno glasuje o kandidatih, ki so pri prvem glasovanju dobili enako število glasov, se glasuje po abecednem vrstnem redu kandidatov.

Če kandidat ne dobi potrebne večine oziroma, če tudi pri ponovnem glasovanju noben kandidat ne dobi potrebne večine, ali pa ni izvoljeno zadostno število kandidatov, se za manjkajoče kandidate ponovi kandidacijski postopek in postopek glasovanja na podlagi novega predloga kandidatur.

1. Imenovanje članov delovnih teles sveta

100. člen

Člane delovnih teles sveta imenuje svet na podlagi liste kandidatov za člane, ki jo določi komisija za mandatna vprašanja, volitve in imenovanja. Lista kandidatov vsebuje predlog kandidata za predsednika delovnega telesa ter predlog kandidatov za člane delovnega telesa.

Če kandidatna lista ni dobila potrebne večine glasov, se na isti seji izvede poimensko imenovanje članov. Če na ta način niso imenovani vsi člani, se lahko predlagajo novi kandidati, o katerih se opravi posamično glasovanje na isti seji sveta.

Če tudi na način iz prejšnjega odstavka ne pride do imenovanja vseh članov delovnega telesa, se glasovanje ponovi na naslednji seji sveta, vendar samo glede manjkajočih članov delovnega telesa.

2. Imenovanje člana sveta za začasno opravljanje funkcije župana

101. člen

Če župan, ki mu je predčasno prenehal mandat, ne določi kateri od dveh ali več podžupanov bo začasno opravljal funkcijo

župana, ali če je razrešen, imenuje svet izmed svojih članov člana, ki bo to funkcijo opravljal do izvolitve novega župana.

O tem, ali se imenovanje izvede na podlagi javnega ali tajnega glasovanje, odloči svet pred glasovanjem o imenovanju.

Kandidat je imenovan, če dobi večino glasov navzočih članov sveta.

3. Postopek za razrešitev

102. člen

Oseba, ki jo voli ali imenuje svet, se razreši po postopku, ki ga določa ta poslovnik, če ni z drugim aktom določen drugačen postopek.

Postopek za razrešitev se začne na predlog predlagatelja, ki je osebo predlagal za izvolitev ali imenovanje, ali na predlog najmanj $\frac{1}{4}$ članov sveta. Če predlagatelj razrešitve ni komisija za mandatna vprašanja, volitve in imenovanja, se predlog razrešitve vložijo pri komisiji.

Predlog za razrešitev mora vsebovati obrazložitev, v kateri so navedeni razlogi za razrešitev.

103. člen

Predlog za razrešitev se posreduje županu. Če predlog ne vsebuje obrazložitve po določilih drugega odstavka prejšnjega člena, ga župan vrne predlagatelju v dopolnitev.

Predlog za razrešitev mora biti vročen osebi, na katero se nanaša, najmanj osem dni pred sejo sveta, na kateri bo obravnavan. Oseba, na katero se razrešitev nanaša, ima pravico pisno se opredeliti o predlogu razrešitve.

Župan uvrsti predlog za razrešitev na prvo sejo sveta, do katere je mogoče upoštevati rok iz prejšnjega odstavka tega člena.

104. člen

Po končani obravnavi predloga za razrešitev svet sprejme odločitev o predlogu z večino, ki je predpisana za izvolitev ali imenovanje osebe, zoper katero je vložen predlog za razrešitev.

O razrešitvi se izda pisni odpravek sklepa s pravnim poukom.

4. Odstop članov sveta, članov delovnih teles in drugih organov ter funkcionarjev občine

105. člen

Občinski funkcionarji imajo pravico odstopiti.

Županu in članom sveta na podlagi odstopa v skladu z zakonom in statutom občine predčasno preneha mandat.

Pravico odstopiti imajo tudi podžupan, člani delovnih teles, drugih organov in člani nadzornega odbora ter drugi imenovani, tudi če niso občinski funkcionarji.

Izjava o odstopu mora biti dana v pisni obliki komisiji za mandatna vprašanja, volitve in imenovanja. Komisija za mandatna vprašanja, volitve in imenovanja je hkrati s predlogom za ugotovitev prenehanja članstva v nadzornem odboru občine ali v delovnem telesu sveta dolžna predlagati občinskemu svetu novega kandidata.

Občinski svet s sklepom ugotovi prenehanje mandata občinskega funkcionarja, članstva ali imenovanja zaradi odstopa na predlog komisije za mandatna vprašanja, volitve in imenovanja.

Sklep o prenehanju mandata občinskega funkcionarja se pošlje občinski volilni komisiji.

Sklep o razrešitvi imenovanega se pošlje komisiji za mandatna vprašanja, volitve in imenovanja zaradi postopka izbire novega kandidata.

VII. RAZMERJA MED ŽUPANOM IN OBČINSKIM SVETOM

106. člen

Župan predstavlja občinski svet, ga sklicuje in vodi njegove seje.

Župan in svet ter njegova delovna telesa sodelujejo pri uresničevanju in opravljanju nalog občine. Pri tem predvsem usklajujejo programe dela in njihovo izvrševanje, skrbijo za medsebojno obveščanje in poročanje o uresničevanju svojih nalog in nastali problematiki ter si prizadevajo za sporazumno razreševanje nastalih problemov.

Kadar svet obravnava odloke in druge akte, ki jih predlaga župan, določi župan za vsako zadevo, ki je na dnevnem redu, poročevalca izmed delavcev občinske uprave, lahko pa tudi izmed strokovnjakov, ki so pri pripravi odlokov ali drugih aktov sodelovali.

107. člen

Župan skrbi za izvajanje odločitev sveta. Na vsaki redni seji sveta poroča župan, ali po njegovem pooblastilu podžupan ali direktor občinske uprave občine, o opravljenih nalogah med obema sejama in o izvrševanju sklepov sveta.

V poročilu o izvršitvi sklepov sveta je potrebno posebej obrazložiti tiste sklepe, ki niso izvršeni in navesti razloge za neizvršitev sklepa.

Če sklepa sveta župan ne more izvršiti, mora svetu predlagati novi sklep, ki ga bo možno izvršiti.

Župan skrbi za objavo odlokov in drugih splošnih aktov sveta.

Župan skrbi za zakonitost dela sveta, zato je dolžan svet sproti opozarjati na posledice nezakonitih odločitev in ukrepati v skladu z zakonom in statutom občine.

VIII. JAVNOST DELA

108. člen

Delo sveta in njegovih delovnih teles je javno.

Javnost dela se zagotavlja z obveščanjem javnosti o delu občinskih organov, s posredovanjem posebnih pisnih sporočil občanom in sredstvom javnega obveščanja o sprejetih odločitvah, z navzočnostjo občanov in predstavnikov sredstev javnega obveščanja na sejah organov občine ter na druge načine, ki jih določa statut in ta poslovnik.

Župan in tajnik občine obveščata občane in sredstva javnega obveščanja o delu sveta, delovnih teles sveta, župana in občinske uprave.

Občinski svet lahko sklene, da se o seji izda uradno obvestilo za javnost.

Občina izdaja svoje glasilo, v katerem se objavljajo tudi sporočila in poročila o delu ter povzetki iz gradiv in odločitev sveta in drugih organov občine.

109. člen

Župan skrbi za obveščanje javnosti in sodelovanje s predstavniki javnih občil ter za zagotovitev pogojev za njihovo delo na sejah sveta.

Predstavnikom javnih občil je na voljo informativno in dokumentacijsko gradivo, predlogi aktov sveta, obvestila in poročila o delu sveta, zapisniki sej in druge informacije o delu občinskih organov.

Javnosti niso dostopni dokumenti in gradiva sveta in delovnih teles, ki so zaupne narave.

Za ravnanje z gradivi zaupne narave se upoštevajo zakonski in drugi predpisi, ki urejajo to področje.

IX. DELO SVETA V IZREDNEM STANJU

110. člen

V izrednem stanju oziroma izrednih razmerah, ko je delovanje sveta ovirano, so dopustna odstopanja od postopkov in načina delovanja sveta, ki jih določa statut in ta poslovnik.

Odstopanja se lahko nanašajo predvsem na roke sklicevanja sej, predložitve predlogov oziroma drugih gradiv in rokov za obravnavanje predlogov splošnih aktov občine. Če

je potrebno, je mogoče tudi odstopanje glede javnosti dela sveta. O odstopanjih odloči oziroma jih potrdi občinski svet, ko se sestane.

X. SPREMEMBE IN DOPOLNITVE TER RAZLAGA POSLOVNIKA

111. člen

Za sprejem sprememb in dopolnitev poslovnika se uporabljajo določbe tega poslovnika, ki veljajo za sprejem odloka.

Spremembe in dopolnitve poslovnika sprejme svet z dvotretjinsko večino glasov navzočih članov.

112. člen

Če pride do dvoma o vsebini posamezne določbe poslovnika, razlaga med sejo sveta poslovnik predsedujoči. Če se predsedujoči ne more odločiti, prekine obravnavo točke dnevnega reda in naloži statutarno-pravni komisiji, da do naslednje seje pripravi razlago posamezne poslovniške določbe.

Izven seje sveta daje razlago poslovnika statutarno-pravna komisija.

Vsak član sveta lahko zahteva, da o razlagi poslovnika, ki ga je dala statutarno-pravna komisija, odloči svet.

XI. KONČNA DOLOČBA

113. člen

Z dnem uveljavitve tega poslovnika preneha veljati Poslovnik občinskega sveta, Uradni vestnik Gorenjske št. 29/03 z dne 19. 3. 2003.

114. člen

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

Št. 007-0006/2007

Naklo, dne 18. oktobra 2007

Župan
Občine Naklo
Janez Štular l.r.

4942. Odlok o rebalansu proračuna Občine Naklo za leto 2007

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 72/93 in dopolnitve), Zakona o financiranju občin (Uradni list RS, št. 80/94 in dopolnitve), 29. člena Zakona o javnih financah (Uradni list RS, št. 79/99 in dopolnitve) in Statuta Občine Naklo (Uradni list RS, št. 88/07) je Občinski svet Občine Naklo na 9. seji dne 18. 10. 2007 sprejel

ODLOK

o rebalansu proračuna Občine Naklo za leto 2007

1. člen

Proračun Občine Naklo za leto 2007 po rebalansu znaša:

Konto	Opis	Proračun 2007
A. BILANCA PRIHODKOV IN ODHODKOV		
I.	Skupaj prihodki (70+71+72+73+74)	3.855.601
	Tekoči prihodki (70+71)	3.553.494
70	Davčni prihodki (700+703+704+706)	2.995.078
	700 Davki na dohodek in dobiček	2.220.606
	703 Davki na premoženje	622.191
	704 Domači davki na blago in storitve	152.281
71	Nedavčni prihodki (710+711+712+713+714)	558.416
	710 Udeležba na dobičku in dohodki od premoženja	69.804
	711 Takse in pristojbine	11.317
	712 Denarne kazni	3.887
	713 Prihodki od prodaje blaga in storitev	11.142
	714 Drugi nedavčni prihodki	462.266
72	Kapitalski prihodki (720+721+722)	229.075
	722 Prihodki od prodaje zemljišč in ne-materialnega premoženja	229.075
74	Transferni prihodki	73.032
	740 Transferni prihodki iz drugih javnofinancijskih institucij	73.032
II.	Skupaj odhodki (40+41+42+43)	4.770.898
40	Tekoči odhodki (400+401+402+403+409)	922.160
	400 Plače in drugi izdatki zaposlenim	160.647
	401 Prispevki delodajalcev za socialno varnost	26.572
	402 Izdatki za blago in storitve	722.142
	403 Plačila domačih obresti	6.120
	409 Sredstva, izločena v rezerve	6.679
41	Tekoči transferi (410+411+412+413)	1.043.929
	410 Subvencije	2.504
	411 Transferi posameznikom in gospodinjstvom	597.805
	412 Transferi neprofitnim organizacijam in ustanovam	207.779
	413 Drugi tekoči domači transferi	235.841
42	Investicijski odhodki (420)	2.364.616
	420 Nakup in gradnja osnovnih sredstev	2.364.616
43	Investicijski transferi (430+431)	440.193
	431 Investicijski transferi pravnim in fizičnim osebam, ki niso proračunski uporabniki	420.618

	432 Investicijski transferi proračunskim uporabnikom	19.575
III.	Proračunski presežek (primanjkljaj) (I. – II.) (skupaj prihodki minus skupaj odhodki)	–915.297
B. RAČUN FINANČNIH TERJATEV IN NALOŽB		
75 IV.	Prejeta vračila danih posojil in prodaja kapitalskih deležev (750+751)	12.101
	750 Prejeta vračila danih posojil	12.101
44 V.	Dana posojila in povečanje kapitalskih deležev (440+441)	0
VI.	Prejeta minus dana posojila in spremembe kapitalskih deležev (IV. – V.)	12.101
VII.	Skupni presežek (primanjkljaj) prihodki minus odhodki ter saldo prejetih in danih posojil (I. + IV.) – (II. + V.)	–903.196
C. RAČUN FINANCIRANJA		
50 VIII.	Zadolževanje (500)	820.000
	500 Domače zadolževanje	820.000
55 IX.	Odplačila dolga (550)	0
	550 Odplačila domačega dolga	0
X.	Neto zadolževanje (VIII.–IX.)	820.000
XI.	Povečanje (zmanjšanje) sredstev na računih (III.+VI.+X) = (I.+IV.+VIII.) – (II.+V.+IX.)	–83.196
	Stanje sredstev na računih ob koncu preteklega leta	83.196

2. člen

Bilanca prihodkov in odhodkov proračuna Občine Naklo za leto 2007 je sestavni del tega sklepa.

3. člen

Ta odlok začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije, uporablja pa se od 1. 1. 2007 dalje.

Št. 410-0036/2007

Naklo, dne 18. oktobra 2007

Župan
Občine Naklo
Janez Štular l.r.

4943. Pravilnik o uporabi Doma Janeza Filipiča Naklo

Na podlagi 12. člena Statuta Občine Naklo (Uradni list RS, št. 88/07) je Občinski svet Občine Naklo na 9. redni seji dne 18. 10. 2007 sprejel

P R A V I L N I K o uporabi Doma Janeza Filipiča Naklo

1.

S tem pravilnikom se urejajo način in pogoji, pod katerimi občina oddaja v uporabo prostore v Domu Janeza Filipiča Naklo.

Predmet oddaje je dvorana s pripadajočimi prostori (predprostor, sanitarije, garderobe) in klubska soba.

2.

Prijave za uporabo Doma Janeza Filipiča zbira hišnik, ki vodi evidenco uporabe. Prijava za uporabo se odda praviloma 1 mesec pred uporabo, mora pa vsebovati podatke o uporabniku (ime in priimek oziroma naziv ter odgovorno osebo, naslov, davčno številko, telefonsko številko).

V primeru, da je za isti termin podanih več prijav za uporabo, imajo praviloma prednost prireditve v občinskem interesu, ki jih organizirajo uporabniki iz prvega odstavka 6. člena tega pravilnika.

Hišnik je dolžan prijave tedensko pisno sporočiti Občini Naklo.

Na podlagi prijave za uporabo se sklene pogodba o uporabi Doma Janeza Filipiča. Župnija Naklo kot lastnik Doma Janeza Filipiča poda soglasje k pogodbi, razen za uporabnike, ki se financirajo iz proračuna Občine Naklo. Na podlagi pogodbe Občina Naklo uporabniku izda račun, ki ga je uporabnik dolžan plačati v dogovorjenem roku oziroma najkasneje do začetka uporabe Doma Janeza Filipiča. Uporabnik dokaže poravnane obveznosti po pogodbi, z dokazilom o plačilu, ob predaji prostorov v uporabo.

3.

Vsak uporabnik je dolžan:

– prostore uporabljati v skladu s pogoji navedenimi v pogodbi in hišnem redu;

– hišniku prijaviti morebitne poškodbe ali odtujitve prevzetih prostorov in inventarja. Če so poškodbe nastale zaradi malomarnosti s strani uporabnika oziroma med uporabo, jih je le-ta dolžan odpraviti oziroma poravnati vso nastalo škodo;

– poskrbeti za varnost izvajalcev in udeležencev;

– izvajati ukrepe s področja požarne varnosti in varstva pri delu v času uporabe prostorov;

– prostore zapustiti v enakem stanju, kot jih je prevzel;

– upoštevati in spoštovati hišni red.

4.

Najemodajalec je dolžan:

– prostore oddati v uporabo v normalnem stanju;

– urediti vse potrebno za pravočasno odpiranje in ogrevanje prostorov;

– odpraviti napake na ali v objektu, ki bodo uporabniku onemogočali normalno rabo prevzetih prostorov.

Za pravočasno odpiranje in ogrevanje prostorov ter njihovo urejanje je zadolžen hišnik

5.

Za uporabo prostorov Doma Janeza Filipiča se zaračuna najemnina v skladu s cenikom, ki ga vsako leto potrdi občinski svet.

6.

Občina Naklo, društva in druge organizacije, ki imajo svoj sedež na območju Občine Naklo in se delno financirajo iz proračuna občine oziroma katerih ustanovitelj je občina, so oproščena plačila uporabe Doma Janeza Filipiča v primeru nekomercialne uporabe prostorov.

Župnija Naklo je oproščena plačila uporabe Doma Janeza Filipiča v primeru nekomercialne uporabe prostorov.

7.

Za komercialno uporabo prostorov se plačuje uporaba po ceniku.

8.

Sredstva, pridobljena z oddajanjem dvorane v uporabo, se porabijo za kritje stroškov obratovanja in vzdrževanja dvorane.

9.

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

Št. 007-0007/2007

Naklo, dne 18. oktobra 2007

Župan
Občine Naklo
Janez Štular l.r.

ŠENTJERNEJ

4944. Odlok o ustanovitvi organa skupne občinske uprave – medobčinskega inšpektorata in redarstva

Na podlagi določil 49.a člena Zakona o lokalni samoupravi (Uradni list RS, št. 100/05; ZLS-UPB1, 21/06 Odl. US: U-I-2/06-22, 14/07 - ZSPDPO, 60/07), 26. člena Zakona o financiranju občin (Uradni list RS, št. 123/06), 2. člena Zakona o občinskem redarstvu (Uradni list RS, št. 139/06), 3. člena Zakona o inšpekcijskem nadzoru (Uradni list RS, št. 56/02, 26/07), 15., 70. in 71. člena Statuta Občine Šentjernej (Uradni list RS, št. 4/01 in Uradni vestnik Občine Šentjernej, št. 2/03), 52. člena Statuta Občine Šmarješke Toplice (Uradni list RS, št. 21/07) in 10. člena Statuta Občine Kostanjevica na Krki (Uradni list RS, št. 19/07) so Občinski svet Občine Šentjernej na 10. redni seji dne 25. 7. 2007, Občinski svet Občine Šmarješke Toplice na 8. redni seji dne 25. 9. 2007 in Občinski svet Občine Kostanjevica na Krki na 11. redni seji dne 12. 7. 2007 na predlog župana Občine Šentjernej, županje Šmarjeških Toplic in župana Občine Kostanjevica na Krki sprejeli

ODLOK

o ustanovitvi organa skupne občinske uprave – medobčinskega inšpektorata in redarstva

1. člen

S tem odlokom se ustanavlja »Medobčinski inšpektorat in redarstvo občin Šentjernej, Šmarješke Toplice ter Kostanjevica na Krki« (v nadaljevanju: inšpektorat in redarstvo) kot organ skupne občinske uprave ter prekrškovni organ za izvrševanje upravnih nalog na področju inšpekcijskega nadzora in redarstva ter vodenja in odločanja o prekrških nad izvajanjem občinskih predpisov, drugih aktov na področjih, ki jih urejajo predpisi občin ustanoviteljic in nad izvajanjem državnih predpisov, katerih nadzorstvo je preneseno na lokalno skupnost.

2. člen

Inšpektorat in redarstvo ima status samostojnega skupnega upravnega in prekrškovnega organa občin Šentjernej, Šmarješke Toplice ter Kostanjevica na Krki.

Sedež inšpektorata in redarstva je v Šentjerneju, Trubarjeva cesta 5, 8310 Šentjernej.

Inšpektorat in redarstvo ima žig okrogle oblike, obrobjen z dvema koncentričnima krogoma. Ob zgornjem robu je napis »Medobčinski inšpektorat in redarstvo« na spodnjem robu pa »Šentjernej, Šmarješke Toplice, Kostanjevica na Krki«.

3. člen

Postopek v prekrškovnem organu vodi in v njem odloča pooblaščen uradna oseba organa, ki mora za vodenje in odločanje v postopku o prekršku izpolnjevati vse pogoje, določene v zakonu, ki ureja prekrške in ostalih podzakonskih aktih.

4. člen

Pri izvrševanju upravnih nalog in postopkov o prekršku nastopa inšpektorat in redarstvo kot organ tiste občine ustanoviteljice, v katere krajevno pristojnost zadeva spada. Upravni akti, ki jih izdajajo pooblaščen osebe, imajo v glavi naziv inšpektorata oziroma redarstva, izdajajo pa se v imenu krajevno pristojne občine ustanoviteljice.

5. člen

Inšpektorat in redarstvo vodi predstojnik, ki ga soglasno imenujejo in razrešujejo župana in županja občin ustanoviteljic (v nadaljevanju: župani občin ustanoviteljic).

Predstojnik inšpektorata in redarstva mora imeti najmanj visoko strokovno izobrazbo in štiri leta delovnih izkušenj oziroma izpolnjevati pogoje, določene v času imenovanja, v vsakokrat veljavni zakonodaji.

Predstojnik inšpektorata in redarstva se mora ravnati po usmeritvah župana in nalogah direktorja občinske uprave občine ustanoviteljice, v katere krajevno pristojnost zadeva spada, glede splošnih vprašanj organiziranja in delovanja uprave pa po skupnih usmeritvah vseh županov občin ustanoviteljic.

Predstojnik inšpektorata in redarstva odgovarja za zadeve, ki spadajo v krajevno pristojnost posamezne občine, županu in direktorju občinske uprave te občine. Predstojnik inšpektorata in redarstva odgovarja za delo organa v celoti skupaj vsem županom občin ustanoviteljic.

Zaposleni v inšpektoratu in redarstvu se morajo pri izvrševanju upravnih nalog in postopkov o prekršku ravnati po usmeritvah in navodilih predstojnika organa.

Občina, v kateri je sedež organa, ima za javne uslužbence skupne občinske uprave, status delodajalca.

Občina, ki ima status delodajalca, je zadolžena za pridobivanje državnih finančnih sredstev za delovanje inšpektorata in redarstva.

6. člen

Predstojnik predstavlja inšpektorat in redarstvo, organizira in koordinira delo v organu, skrbi za izdelavo – realizacijo programa dela ter v okviru svojih pooblastil opravlja vse druge organizacijske naloge, ki so potrebne za redno, pravočasno, strokovno in učinkovito delo. Predstojnik inšpektorata in redarstva nudi tudi strokovno in pravno pomoč zaposlenim na inšpektoratu in redarstvu.

Predstojnik inšpektorata in redarstva odloča o pravnih poslih do višine 10% vseh predvidenih sredstev finančnega načrta organa za tekoče leto samostojno in brez soglasja županov občin ustanoviteljic. Za pravne posle, ki presegajo navedeno višino, pa mora pridobiti pisno soglasje vseh županov občin ustanoviteljic.

Pravne posle iz zgornjega odstavka organ samostojno izvede oziroma pripravi v skladu z internimi navodili in predpisi, ki urejajo področje javnega naročanja, v imenu organa pa pravne posle sklene Občina Šentjernej. Podpisnik pravnih poslov je župan občine ustanoviteljice, kjer ima organ sedež. Finančne obveznosti, ki izvirajo iz pravnih poslov, se delijo po ključu iz 9. člena tega odloka.

7. člen

Predstojnik inšpektorata in redarstva po predhodnem soglasju županov občin ustanoviteljic odloča o sklenitvi in prenehanju delovnega razmerja zaposlenega v inšpektoratu.

8. člen

O izločitvi predstojnika inšpektorata in redarstva ali zaposlenega v inšpektoratu in redarstvu odloča direktor občinske uprave občine ustanoviteljice, v katere krajevno pristojnost zadeva spada, ki v primeru izločitve predstojnika o stvari tudi odloči.

O odvzemu pooblastila za vodenje že začetega postopka zaposlenemu v inšpektoratu in redarstvu odloča vodja inšpektorata na podlagi pisne zahteve občine ustanoviteljice, v katere krajevno pristojnost zadeva spada. V primeru odvzema pooblastila vodi postopek vodja inšpektorata ali od njega pooblaščen oseba.

9. člen

Sredstva za delo inšpektorata in redarstva občine ustanoviteljice zagotavljajo v svojih proračunih.

Vsaka občina ustanoviteljica zagotovi sredstva za delo inšpektorata in redarstva v sorazmerju s številom prebivalcev na območju posamezne občine ustanoviteljice.

10. člen

Župani občin ustanoviteljic sklenejo sporazum, s katerim podrobneje določijo svoje pravice in obveznosti do inšpektorata oziroma redarstva, programiranje dela, način poročanja, način financiranja, opravljanje administrativno-strokovnih, pomožnih in drugih del za inšpektorat ter druge, za nemoteno delo inšpektorata pomembne zadeve.

Župani občin ustanoviteljic sprejmejo pravilnik, s katerim določijo položaj, pravice in dolžnosti občinskih inšpektorjev, njihova pooblastila, postopek inšpekcijskega nadzora, inšpekcijske ukrepe in druga vprašanja, povezana z inšpekcijskim nadzorom ter delovno področje in naloge občinskega redarstva, pogoje za opravljanje nalog pooblaščenih uradnih oseb občinskega redarstva, pooblastila, uniformo, označbe in opremo občinskih redarjev ter vsebino in način vodenja evidenc občinskega redarstva.

11. člen

Za delo inšpektorata in redarstva zagotovijo opremo in prostor občine ustanoviteljice, vsaka na svojem sedežu. Za ostale obveznosti občin ustanoviteljic iz naslova uporabe premoženja se dogovorijo župani občin ustanoviteljic s sporazumom iz 10. člena tega odloka.

Za škodo, povzročeno z nezakonitim delom zaposlene v inšpektoratu in redarstvu, odgovarjajo solidarno občine ustanoviteljice.

12. člen

Inšpektorat in redarstvo začne z delom najkasneje do 1. 1. 2008. Inšpektorat in redarstvo prevzame od občin ustanoviteljic upravne naloge, postopke o prekršku in pristojnosti na področjih iz 3. člena tega odloka.

13. člen

Kolikor druge občine izrazijo interes, lahko pristopijo k inšpektoratu in redarstvu, če sklep o tem sprejmejo na pristojnem organu občine in se s pristopom strinjajo občine ustanoviteljice. O zagotavljanju sredstev se sklene poseben sporazum.

14. člen

Ta odlok je sprejet, ko ga sprejmejo občinski sveti ustanoviteljic. Za objavo poskrbi Občina Šentjernej. Veljati začne petnajsti dan po objavi v Uradnem listu Republike Slovenije.

Št. 032-122/2007-OS

Šentjernej, dne 25. julija 2007

Župan
Občine Šentjernej
Franc Hudoklin l.r.

Št. 032-0019/2007-16

Šmarješke Toplice, dne 25. septembra 2007

Županja
Občine Šmarješke Toplice
mag. Bernardka Krnc l.r.

Št. 007-3/2007-O9

Kostanjevica na Krki, dne 12. julija 2007

Župan
Občine Kostanjevica na Krki
Mojmir Pustoslemšek l.r.

ŠKOFJA LOKA

4945. Odlok o načinu izvajanja in o podelitvi koncesije lokalne gospodarske javne službe sistemskega operaterja distribucijskega omrežja zemeljskega plina v Občini Škofja Loka

Na podlagi 6., 29. in 32. člena Zakona o gospodarskih javnih službah (Uradni list RS, št. 32/93, 30/98 – ZZLPPO in 127/06 – ZJZP), 30. člena Energetskega zakona – uradno prečiščeno besedilo (EZ UPB2) (Uradni list RS, št. 27/07), 18. in 98. člena Statuta Občine Škofja Loka (Uradni list RS, št. 37/95 in 47/98) ter 5. člena Odloka o gospodarskih javnih službah v Občini Škofja Loka (Uradni list RS, št. 64/95, 31/97, 68/97 in 31/06) je Občinski svet Občine Škofja Loka na 10. redni seji dne 11. 10. 2007 sprejel

ODLOK

o načinu izvajanja in o podelitvi koncesije lokalne gospodarske javne službe sistemskega operaterja distribucijskega omrežja zemeljskega plina v Občini Škofja Loka

I. UVODNE IN SKUPNE DOLOČBE

1. člen

(vsebina odloka)

Ta Odlok ureja način izvajanja lokalne gospodarske javne službe dejavnosti sistemskega operaterja distribucijskega omrežja zemeljskega plina na območju Občine Škofja Loka.

Ta Odlok je tudi koncesijski akt za podelitev koncesije lokalne gospodarske javne službe sistemskega operaterja distribucijskega omrežja zemeljskega plina (v nadaljevanju: gospodarska javna služba).

2. člen

(definicije)

Izrazi v tem odloku imajo enak pomen, kot so definirani v predpisih, ki urejajo energetske dejavnosti in varovanje okolja.

Za potrebe tega odloka se uporabljajo tudi naslednje definicije:

- distribucijsko omrežje zemeljskega plina: je omrežje plinovodov, ki so funkcionalno zgrajeni na zaključenem geografskem območju, določenem v prostorskih dokumentih občine, kot območje izvajanja gospodarske javne službe dejavnosti systemskega operaterja distribucijskega omrežja zemeljskega plina, in po katerem se izvaja distribucija zemeljskega plina do končnih odjemalcev. Distribucijsko omrežje poteka od prevzemnih mest do prodajnih mest, kot to določajo systemska obratovalna navodila;
- odjemalec: je pravna ali fizična oseba, ki se na podlagi pogodbe oskrbuje z zemeljskim plinom za lastno rabo ali nadaljnjo prodajo;
- uporabnik: je pravna ali fizična oseba, ki iz distribucijskega omrežja odjema zemeljski plin;
- omrežnina: je del cene za uporabo omrežij, ki jo uporabnik plačuje systemskemu operaterju za izvajanje javne službe;
- systemski operater: je izvajalec gospodarske javne službe dejavnosti systemskega operaterja; na podlagi dokončne odločbe o podelitvi koncesije postane koncesionar;
- trošila: so naprave, ki so priključene na plinsko instalacijo in trošijo plin.

II. IZVAJANJE DEJAVNOSTI SYSTEMSKEGA OPERATERJA

3. člen

(opredelitev predmeta gospodarske javne službe)

Gospodarska javna služba »dejavnost systemskega operaterja« obsega:

- distribucijo zemeljskega plina,
- vzdrževanje omrežja in zagotavljanje obratovanja objektov in naprav v funkcionalnem in uporabnem stanju,
- zagotavljanje dolgoročne zmožljivosti omrežja, da omogoča razumne zahteve za priključitev in dostop do omrežja,
- zanesljivost oskrbe z zemeljskim plinom s tem, da zagotavlja ustrezno zmožljivost in zanesljivost omrežja,
- nediskriminatorno obravnavanje uporabnikov omrežja,
- zagotavljanje potrebnih podatkov drugim systemskim operaterjem, z omrežji katerih je omrežje, ki ga upravlja, povezano,
- zagotavljanje potrebnih podatkov upravičenim odjemalcem, da lahko učinkovito uveljavljajo dostop do omrežja,
- napoved porabe zemeljskega plina z uporabo metode celovitega načrtovanja, z upoštevanjem varčevalnih ukrepov pri porabnikih.

4. člen

(območje izvajanja)

Gospodarska javna služba se izvaja na območju Občine Škofja Loka. Območje opremljanja s plinovodno infrastrukturo občina določi s prostorskimi splošnimi akti po pravilih, ki jih določajo predpisi o urejanju prostora in varstvu okolja.

5. člen

(čas izvajanja)

Občina lahko podeli pravico izvajati gospodarsko javno službo največ za čas, kot ga določa Energetski zakon. Občina v javnem razpisu za izbiro izvajalca gospodarske javne službe natančno določi čas izvajanja, ki pa ne sme biti krajši od 10 (deset) let.

Javna pooblastila

6. člen

(javna pooblastila)

Systemski operater ima pri izvajanju javne službe naslednja javna pooblastila:

- daje smernice in mnenja na prostorske akte skladno s predpisi o urejanju prostora,
- določa projektne pogoje pred začetkom izdelave projektov za pridobitev gradbenega dovoljenja,
- daje soglasje k projektnim rešitvam skladno s predpisi o graditvi objektov za posege in projektnimi pogoji, ki se nanašajo ali imajo vpliv na omrežje, s katerim upravlja systemski operater,
- izdaja systemska obratovalna navodila,
- izdaja splošne pogoje za dobavo in odjem zemeljskega plina iz distribucijskega omrežja.

Poleg javnih pooblastil iz prvega odstavka tega člena lahko systemskemu operaterju – koncesionarju v času trajanja koncesije zakon ali na zakonu temelječ pravni akt lahko podeli tudi druga ali drugačna javna pooblastila.

Financiranje gospodarske javne službe

7. člen

(omrežnina)

Vse naloge in dejavnosti, ki predstavljajo javno službo systemskega operaterja, se financirajo iz omrežnine, ki jo systemskemu operaterju plačujejo uporabniki omrežja.

Višino omrežnine določi systemski operater v skladu z akti, ki jih na podlagi Energetskega zakona izda Agencija za energijo. Pred objavo omrežnine v Uradnem listu RS mora systemski operater pridobiti soglasje Agencije za energijo.

Systemski operater uporabnikom zaračunava omrežnino v skladu z Energetskim zakonom, aktom, ki ureja določitev metodologije za obračunavanje omrežnine in drugimi veljavnimi predpisi.

8. člen

(drugi prihodki systemskega operaterja)

Systemski operater pridobiva prihodke tudi od priključitev in ostalih prihodkov, ki izvirajo iz opravljanja dejavnosti systemskega operaterja.

Obveznosti systemskega operaterja

9. člen

Systemski operater je dolžan izvajati gospodarsko javno službo, ki je predmet koncesije, na način, kot je določen v Energetskem zakonu, drugih zakonih ter predpisih, ki urejajo način izvajanja posamezne javne službe, po tem odloku, systemskih obratovalnih navodilih, splošnih pogojih za dobavo in odjem in drugih predpisih ter splošnih aktih, izdanih po javnem pooblastilu.

Systemski operater izda oziroma sprejme:

- systemska obratovalna navodila za distribucijsko omrežje zemeljskega plina, ki urejajo obratovanje in način vodenja distribucijskega omrežja zemeljskega plina;
- splošne pogoje za dobavo in odjem zemeljskega plina iz distribucijskega omrežja, v skladu z metodologijo, ki jo določi Agencija za energijo.

Pred objavo systemskih obratovalnih navodil in splošnih pogojev mora systemski operater pridobiti soglasje Agencije za energijo in navedena akta objaviti v Uradnem listu Republike Slovenije.

10. člen

(sistemska obratovalna navodila)

Sistemski operater v roku šest mesecev po uveljavitvi tega odloka izda oziroma uskladi sistemska obratovalna navodila za distribucijsko omrežje zemeljskega plina (v nadaljevanju: sistemska obratovalna navodila), ki urejajo obratovanje in način vodenja distribucijskega omrežja zemeljskega plina.

Sistemska obratovalna navodila obsegajo predvsem:

- tehnične in druge pogoje za obratovanje omrežij z namenom zanesljive in kvalitetne oskrbe z zemeljskim plinom,
- način zagotavljanja sistemskih storitev,
- postopke za obratovanje distribucijskih omrežij v kritičnih stanjih,
- tehnične in druge pogoje za priključitev na distribucijsko omrežje,
- tehnične pogoje za medsebojne priključitve in delovanja omrežij različnih sistemskih operaterjev.

Pred objavo sistemske obratovalnih navodil mora sistemski operater pridobiti soglasje Agencije za energijo. Sistemski operater mora sistemska obratovalna navodila objaviti v Uradnem listu RS.

11. člen

(splošni pogoji)

Sistemski operater v roku šest mesecev po uveljavitvi tega odloka pripravi in sprejme oziroma v skladu z metodologijo, ki jo določi Agencija za energijo, uskladi splošne pogoje za dobavo in odjem zemeljskega plina iz distribucijskega omrežja (v nadaljevanju: splošni pogoji).

Splošni pogoji morajo obsegati:

- ukrepe varstva potrošnikov, ki se nanašajo na vsebino pogodbe med izvajalcem in odjemalcem,
- zagotavljanje ustreznega vnaprejšnjega opozorila o spremembah pogodbe in podatkov o cenah,
- pravico odjemalca do zamenjave dobavitelja brez plačila stroškov,
- postopke odločanja o pritožbah,
- razloge za ustavitev distribucije zemeljskega plina iz razlogov, navedenih v šesti alineji prvega odstavka 76. člena Energetskega zakona,
- postopek in pogoje dostopa do distribucijskega omrežja,
- postopek in pogoje priključitve na distribucijsko omrežje.

S splošnimi pogoji mora soglašati občina. Pred objavo splošnih pogojev je potrebno pridobiti soglasje Agencije za energijo. Sistemski operater mora splošne pogoje objaviti v Uradnem listu RS.

12. člen

(pregled zmogljivosti)

Sistemski operater vsaki dve leti pripravi in objavi:

- manjkajoče proizvodne in transportne zmogljivosti,
- potrebe po medsebojni povezavi z drugimi omrežji,
- napoved porabe zemeljskega plina za naslednjih pet let.

13. člen

(informiranje odjemalcev)

Sistemski operater mora najmanj enkrat letno informirati na svoji spletni strani odjemalce o gibanjih in značilnostih porabe zemeljskega plina na distribucijskem omrežju, kjer opravlja javno službo.

14. člen

(kataster omrežja in infrastrukture)

Sistemski operater je dolžan voditi kataster omrežij in infrastrukture, ki jih upravlja, vključno z zbirko podatkov o od-

jemalcih, o uporabnikih in trošilih in oboje posredovati občini v predpisani obliki in formatu in kakor to občina zahteva.

Distribucijsko omrežje

15. člen

(priključitev na distribucijsko omrežje)

Sistemski operater mora na primeren način, skladno s predpisi o graditvi objektov, obvestiti potencialne uporabnike o možnosti priključitve na distribucijsko omrežje.

Priključitev na distribucijsko omrežje se opravi na način in pod pogoji, določenimi z Energetskim zakonom, s tem odlokom, splošnimi pogoji za dobavo in odjem plina in sistemskimi obratovalnimi navodili.

Priključitev uporabnika na omrežje lahko izvede le sistemski operater.

16. člen

(vloga za priključitev)

Sistemski operater mora na podlagi popolne pisne vloge izdati odločbo o soglasju za priključitev uporabnika na distribucijsko omrežje zemeljskega plina v roku, določenem s predpisi, ki urejajo splošni upravni postopek.

Pogoji za izdajo soglasja ter za zavrnitev izdaje soglasja za priključitev so določeni v splošnih pogojih.

O pritožbi zoper odločbo o izdaji ali zavrnitvi soglasja odloča Agencija za energijo.

17. člen

(pogodba o priključitvi)

Sistemski operater je po dokončnosti odločbe o soglasju dolžan priključiti uporabnika omrežja na distribucijsko omrežje, če priključek izpolnjuje tehnične in druge pogoje, določene s sistemskimi obratovalnimi navodili in splošnimi pogoji. Pred priključitvijo skleneta sistemski operater in uporabnik omrežja pogodbo o priključitvi, s katero uredita vsa medsebojna razmerja v zvezi s plačilom priključka, njegovo izvedbo, premoženjskimi vprašanji v zvezi s priključkom, vzdrževanjem priključka in druga medsebojna razmerja, ki zadevajo priključek in priključitev.

18. člen

(stroški priključitve na distribucijsko omrežje)

Uporabnik nosi sorazmerne stroške priključitve.

V primeru, če bi priključitev uporabnika na distribucijsko omrežje lastniku omrežja povzročila nastanek nesorazmernih stroškov, ima uporabnik omrežja pravico do priključitve v skladu s splošnimi pogoji, če se odloči, da bo sam kril nesorazmerno visoke stroške.

19. člen

(pogodba o dostopu)

Sistemski operater in uporabnik skleneta pogodbo o dostopu do distribucijskega omrežja skladno z določbami Energetskega zakona, na podlagi določb sistemskih obratovalnih navodil in splošnih pogojev in s katero se dogovorita o uporabi distribucijskega omrežja za odjem dogovorjene količine plina ob dogovorjenem času.

S pogodbo o dostopu pridobi upravičenec do dostopa za določen čas zagotovljen dostop do distribucijskega omrežja za določeno zmogljivost in smer prenosa.

Uporaba dostopa do zmogljivosti je odvisna od obstoječih zmogljivosti dostopa do distribucijskega omrežja, predvsem glede rekonstrukcij ali dograditev obstoječega priključka ali odjemnega mesta.

20. člen

(vzdrževanje in gradnja distribucijskega omrežja)

Sistemske operaterje je dolžan vzdrževati distribucijsko omrežje, s katerim izvaja gospodarsko javno službo tako, da ves čas ohranja njegovo nezmanjšano funkcionalnost, obratovalno usposobljenost in varnost delovanja, v skladu z obveznostmi, določenimi v koncesijski pogodbi, ter pod pogojem, da mu višina omrežnine to omogoča.

Razvoj, investicijsko vzdrževanje in gradnja distribucijskega omrežja je v pristojnosti lastnika distribucijskega omrežja. Lastnik je dolžan sistemskemu operaterju pravčasno posredovati vse potrebne podatke (npr.: podatke za izračun omrežnine), ki jih je sistemski operater, skladno z zakonodajo, dolžan posredovati Agenciji za energijo ali drugim pristojnim organom.

Strokovne predloge za razvoj pripravlja sistemski operater, skladno z določbami koncesijske pogodbe.

III. OSTALA DOLOČILA ZA IZVAJANJE GOSPODARSKE JAVNE SLUŽBE

21. člen

(oblika izvajanja)

Gospodarska javna služba se zagotavlja s podelitvijo koncesije.

22. člen

(izključna pravica)

S podelitvijo koncesije koncesionar pridobi izključno pravico opravljati gospodarsko javno službo na območju Občine Škofja Loka. Koncesionar na podlagi izključne pravice pridobi pravico in dolžnost priključiti na distribucijsko omrežje vsakega uporabnika oziroma odjemalca, ki izpolnjuje vse pogoje za priključitev na distribucijsko omrežje, določene s predpisi in splošnimi akti, razen v primeru premajhne zmogljivosti distribucijskega omrežja in v primeru nesorazmernih stroškov za lastnika javne infrastrukture, ki jih uporabnik ni pripravljen sam kriti.

Obveznosti in pravice uporabnikov

23. člen

(obveznost priključitve na distribucijsko omrežje in uporaba zemeljskega plina)

Na območju Občine Škofja Loka je obveznost priključitve na distribucijsko omrežje in uporaba plina obvezna zaradi varovanja okolja. Obvezno se na distribucijsko omrežje priključujejo objekti, ki bodo zgrajeni na območju mesta Škofja Loka in primestnih naselij, kjer je omrežje že zgrajeno in obstajajo za to tehnične možnosti.

Na območju mesta Škofja Loka in primestnih naselij, kjer je omrežje že zgrajeno in obstajajo za to tehnične možnosti, velja obveznost priključitve tudi za obstoječe objekte, v katerih je potrebna vgraditev oziroma obratovanje toplotnih energetskega naprav skupne moči preko 50 kW. Ti objekti začnejo uporabljati zemeljski plin v roku petih let po uveljavitvi tega odloka.

Ostali obstoječi objekti na območju mesta in primestnih naselij se na distribucijsko omrežje lahko priklopijo skladno s splošnimi pogoji za priklop. Ti objekti začnejo uporabljati zemeljski plin ob zamenjavi ali prenovi kurilnih naprav.

24. člen

Uporabnik in/ali odjemalec, kolikor odjema zemeljski plin in/ali je uporabnik distribucijskega omrežja, mora imeti z izvajalcem gospodarske javne službe sklenjeno pogodbo o dostopu do distribucijskega omrežja in/ali oskrbi zemeljskega plina.

Uporabniki javne dobrine uveljavljajo svoje interese v svetu uporabnikov, ki je v občini oblikovan po določbah Odloka o gospodarskih javnih službah v Občini Škofja Loka.

IV. PODELITEV KONCESIJE ZA DEJAVNOST SISTEMSKEGA OPERATERJA

JAVNI INTERES

25. člen

Koncesionar mora v javnem interesu izvajati obveznosti gospodarske javne službe. To se nanaša zlasti na varnost in trajnost obratovanja, na zanesljivost dobave zemeljskega plina, na zagotavljanje dobave zemeljskega plina in na izvajanja storitev redno in pod splošnimi pogoji vsakomur ter na varovanje okolja, kar vključuje skrb za energetske učinkovitost in ohranjanje podnebni razmer. Obveznosti koncesionarja določa koncesijski del tega odloka, podrobneje pa se opredeli in razčleni v javnem razpisu za izbiro koncesionarja.

Podelitev koncesije

26. člen

(način podelitve)

Koncesija se podeli skladno z zakonom, ki ureja gospodarske javne službe in zakonom, ki ureja postopek podelitve koncesije gospodarske javne službe. O izbiri koncesionarja v upravnem postopku z odločbo odloči občinska uprava.

27. člen

(pogoj za koncesionarja)

Koncesionar mora imeti v času vložitve ponudbe za pridobitev koncesije in tudi v času postopka podelitve koncesije in celotno obdobje trajanja koncesije veljavno licenco za dejavnost sistemskoga operaterja distribucijskega omrežja zemeljskega plina.

Ker koncesionar ni lastnik omrežja, mora z lastnikom distribucijskega omrežja skleniti pogodbo, s katero se uredijo vsa vprašanja uporabe tega omrežja za opravljanje nalog sistemskoga operaterja. Vsebinska pogodba je v času uveljavitve tega odloka določena v četrtem odstavku 31.b člena Energetskega zakona.

28. člen

(začetek in trajanje)

Koncesijsko razmerje za dejavnost sistemskoga operaterja nastane s sklenitvijo koncesijske pogodbe. Trajanje koncesijskega razmerja za dejavnost sistemskoga operaterja distribucijskega omrežja je največ 35 let od sklenitve koncesijske pogodbe, najkrajši rok trajanja pa 10 let od sklenitve koncesijske pogodbe.

29. člen

(prenos koncesije)

Koncesionar ne sme brez dovoljenja koncedenta prenesti koncesije za dejavnost sistemskoga operaterja, ali katerekoli dela te koncesije, na drugo osebo.

30. člen

(zavarovanje)

Koncesionar je dolžan skleniti zavarovalne pogodbe za zavarovanje rizikov, ki so povezani z izvajanjem gospodarske javne službe, skladno z določbami koncesijske pogodbe.

Lastnik distribucijskega omrežja je dolžan skleniti zavarovalne pogodbe za zavarovanje rizikov, ki so povezani z

lastništvom in gradnjo distribucijskega omrežja zemeljskega plina in vpliva infrastrukture na okolico.

Ostale določbe za podelitev in izvajanje koncesije

31. člen

(obveščanje koncedenta in Agencije za energijo)

Poleg podatkov in dokumentov, ki jih mora koncesionar po zakonih in drugih predpisih pošiljati državnim organom Republike Slovenije in Agenciji za energijo, mora pisno poročati koncedentu o vseh pomembnih dogodkih in okoliščinah, ki bi lahko bistveno vplivale na izvajanje te javne službe, kot so primeroma:

- odločitve Agencije za energijo o sporih v zvezi z dostopom do distribucijskega omrežja;
- postopki poravnave, arbitražni postopki ali sodni spori koncesionarja v zvezi s koncesijo;
- stavke in drugi dogodki, zaradi katerih pride do motenj v izvajanju javne službe, tudi če ne predstavljajo višje sile;
- poškodbe infrastrukture, ki onemogočajo izvajanje koncesionirane dejavnosti, tudi če ne predstavljajo višje sile.

Varstvo in zaupnost podatkov

32. člen

Koncesionar in koncedent sta dolžna varovati zaupnost poslovno občutljivih dokumentov in podatkov, ki lahko povzročijo škodo koncesionarju ali drugim izvajalcem energetskih dejavnosti in lahko vplivajo na konkurenčnost trga zemeljskega plina v Republiki Sloveniji, tudi če niso določeni kot tajni podatki ali poslovna tajnost.

Nadzor

33. člen

(nadzor državnih organov)

Zadeve inšpekcijskega nadzorstva po Energetskem zakonu opravlja energetski inšpektorat RS.

Regulatorne, razvojne in strokovne naloge na področju izvajanja gospodarske javne službe opravlja Agencija RS za energijo, po postopkih in na način, kot ga določa Energetski zakon.

34. člen

(nadzor koncedenta)

Koncedent ima preko posebnega nadzornega organa pravico in dolžnost neposredno pri koncesionarju oziroma na podlagi izdelanih poročil in s preverjanjem dejanskega stanja nadzirati izvajanje gospodarske javne službe, ki je predmet koncesije in drugih obveznosti koncesionarja, določenih z državnimi in občinskimi predpisi in s koncesijsko pogodbo. Način izvajanja nadzora se določi v koncesijski pogodbi.

Nadzor nad izvajanjem obveznosti koncedenta, koncesionarja in uporabnikov po tem odloku izvaja tudi občinski inšpektorat.

Spremenjene okoliščine in višja sila

35. člen

Koncesionar je dolžan v okviru objektivnih možnosti izvajati koncesijo tudi ob spremenjenih okoliščinah ter v primeru višje sile.

Za višjo silo se poleg okoliščin višje sile obligacijskega prava šteje tudi sprememba pogojev izvajanja koncesije, ki

nastanejo na podlagi spremembe zakonov in drugih predpisov Evropske Skupnosti ali Republike Slovenije ali občinskih predpisov oziroma sklepov, če izpolnjujejo siceršnje pogoje višje sile po pravih obligacijskega prava.

V primeru iz prejšnjih dveh odstavkov tega člena ima koncesionar pravico zahtevati od občine povračilo stroškov, ki so nastali koncesionarju zaradi višje sile in/ali spremenjenih okoliščin.

V. PRENEHANJE KONCESIJE

36. člen

(prenehanje koncesijskega razmerja)

Koncesijsko razmerje preneha:

- s prenehanjem koncesijske pogodbe;
- z odvzemom koncesije;
- zaradi stečaja koncesionarja;
- zaradi prenehanja koncesionarja;
- v drugih primerih, določenih z zakonom.

V primeru prenehanja koncesijskega razmerja mora do tedanji koncesionar pod enakimi pogoji nepretrgano opravljati gospodarsko javno službo, ki je predmet te koncesije, do dneva, ko opravljanje te javne službe prevzame drug izvajalec, če je to objektivno mogoče ali če zakon ne določa drugače, vendar najdlje 1 leto. V tem primeru ima koncesionar pravico zahtevati od občine povračilo stroškov, ki so mu nastali, če jih ne more pokriti iz omrežnine.

37. člen

(prenehanje koncesijske pogodbe)

Koncesijska pogodba preneha:

- s potekom časa, za katerega je bila sklenjena,
 - z razprtjem zaradi bistvene kršitve koncesijske pogodbe in
 - v drugih primerih, določenih v koncesijski pogodbi.
- Za prenehanje koncesijske pogodbe se uporabljajo splošna pravila pogodbenega prava.

38. člen

(odvzem koncesije)

Občina z odločbo v upravnem postopku lahko odvzame koncesijo, če:

- koncesionar bistveno krši ta koncesijski akt in druge predpise, ki urejajo izvajanje gospodarske javne službe, ki je predmet koncesije, pa to bistveno moti ali onemogoča izvajanje gospodarske javne službe;
- če koncesionar ne ravna v skladu z izvršljivimi odločbami pristojnih državnih organov, občine ali Agencije za energijo v zvezi z izvajanjem pravic in obveznosti systemskega operaterja distribucijskega omrežja zemeljskega plina iz Energetskega zakona;
- če je koncesionarju odvzeta licenca ali ne izpolnjuje več pogojev za pridobitev licence;
- če koncesionar nima sklenjene pogodbe o ureditvi medsebojnih razmerjih glede uporabe distribucijskega omrežja za opravljanje nalog systemskega operaterja.

VI. PREHODNE IN KONČNE DOLOČBE

39. člen

(uskladitev koncesijskih pogodb)

Koncesionar, Loška komunala, oskrba v vodo in plinom, d.d., Kidričeva 43a, 4220 Škofja Loka, ki je postal izvajalec javne službe na območju Občine Škofja Loka na podlagi predpisov pred sprejemom Zakona o spremembah in dopolnitvah Energetskega zakona (EZ-A; Uradni list RS, št. 51/04), nadaljuje z opravljanjem izvajanja gospodarske javne službe

dejavnosti sistemskega operaterja distribucijskega omrežja zemeljskega plina po določbah tega odloka.

Koncesionar in koncedent po uveljavitvi tega odloka z aneksom k obstoječi koncesijski pogodbi uskladi posamezne določbe obstoječe koncesijske pogodbe s tem odlokom in predpisi, na podlagi katerih je bil sprejet ta odlok in uredita področja, ki jih predpisi urejajo na novo.

Z aneksom se uredi tudi uskladitev pravic in obveznosti na takšen način in na podlagi novega izračuna rentabilnosti, da se koncesionarju ekonomski in konkurenčni položaj ne bo poslabšal zaradi sprememb zakonov in drugih predpisov Evropske skupnosti ali Republike Slovenije ali občinskih predpisov oziroma sklepov, ki so bili sprejeti po podpisu koncesijske pogodbe.

Kolikor so se, ali če se, koncesionarju ekonomsko ali kako drugače poslabša položaj zaradi sprejetih predpisov po podpisu koncesijske pogodbe, se koncesijska pogodba uskladi tako, da se koncesionarju ekonomski in konkurenčni položaj ne bo poslabšal. Kolikor se nespremenjenega ekonomskega in konkurenčnega položaja ne da doseči s spremembo koncesijske pogodbe, potem je občina dolžna koncesionarju dati primerno nadomestilo.

40. člen

(razveljavitev)

Z dnem uveljavitve tega odloka prenehajo veljati določbe 2. člena Odloka o gospodarskih javnih službah v Občini Škofja Loka (Uradni list RS, št. 64/95, 31/97, 68/97 in 31/06), in sicer:

– alineji »8. dejavnost sistemskega operaterja distribucijskega omrežja zemeljskega plina (SODO)« in »9. dobava zemeljskega plina tarifnim odjemalcem (DTO)« in

– vse določbe, ki se nanašajo na predmet in način opravljanja in podelitve koncesije za izvajanje lokalne gospodarske javne službe sistemskega operaterja distribucijskega omrežja zemeljskega plina.

Z dnem uveljavitve tega odloka prenehajo veljati določbe 2. člena Odloka o izvajanju gospodarskih javnih služb s podelitvijo koncesije (Uradni list RS, št. 28/96, 31/97, 68/97 in 31/06), in sicer:

– alineji »8. dejavnost sistemskega operaterja distribucijskega omrežja zemeljskega plina (SODO)« in »9. dobava zemeljskega plina tarifnim odjemalcem (DTO)« in

– vse določbe, ki se nanašajo na predmet in način opravljanja in podelitve koncesije za izvajanje lokalne gospodarske javne službe sistemskega operaterja distribucijskega omrežja zemeljskega plina.

41. člen

(objava in uveljavitve)

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

Št. 354-13/2007

Škofja Loka, dne 11. oktobra 2007

Župan

Občine Škofja Loka

Igor Draksler l.r.

4946. Odlok o občinskem lokacijskem načrtu Kamnitnik II

Na podlagi 23., 27. do 34. in 77. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02, popr. 8/03), 98. člena Zakona o prostorskem načrtovanju (Uradni list RS, št. 33/07), 29. člena Zakona o lokalni samoupravi – UPB1 (Uradni list RS, št. 100/05) ter 18. in 98. člena Statuta Občine Škofja Loka

(Uradni list RS, št. 37/95, 47/98) je Občinski svet Občine Škofja Loka na 9. redni seji dne 6. septembra 2007 sprejel

ODLOK

o občinskem lokacijskem načrtu Kamnitnik II

I. SPLOŠNE DOLOČBE

1. člen

S tem odlokom se ob upoštevanju usmeritev Odloka o spremembah in dopolnitvah prostorskih sestavin dolgoročnega plana Občine Škofja Loka za obdobje od leta 1986 do leta 2000 in srednjeročnega plana Občine Škofja Loka za obdobje od leta 1986 do leta 1990 (Uradni list RS, št. 103/04, popr. 103/05 in 17/06) sprejme Občinski lokacijski načrt Kamnitnik II, ki ga je izdelalo podjetje PRIMA d.o.o., pod št. 0606-11.

Lokacijski načrt ima naslednje sestavne dele:

- splošni del
- tekstualni del odloka
- smernice in mnenja soglasodajalcev

– grafične priloge	merilo	list št.	
– izsek iz planskih dokumentov			
Občine Škofja Loka	1:5000	1	
– kopija katastrskega načrta	1:2880	2	
– lega OLN Kamnitnik II glede na OLN Kamnitnik I	1:1000	3	
– geodetski načrt obstoječega stanja z mejo območja obdelave	1:500	4	
– arhitekturno zazidalna situacija	1:500	5	
– tipični prerezi skozi območje	1:500	6	
– določitev gradbenih mej in velikosti objektov	1:500	7	
– prometna ureditev in zelene površine	1:500	8	
– požarna varnost	1:500	9	
– načrt gradbenih parcel in načrt zakoličbe	1:500	10	
– situacija komunalnih, energetskih in telekomunikacijskih vodov in naprav	1:500	11	
– priloge.			

2. člen

Odlok o Občinskem lokacijskem načrtu (v nadaljevanju: OLN) določa pogoje za urbanistično, arhitekturno in krajinsko oblikovanje ter pogoje za prometno in komunalno urejanje območja OLN. Območje je v prostorskih sestavinah planskih dokumentov namenjeno za stanovanjsko gradnjo – območja večstanovanjskih stavb.

II. MEJA OBMOČJA

3. člen

Območje, ki ga ureja OLN, opredeljuje na južni strani veljavni OLN Kamnitnik I, na severni in zahodni strani hrib Kamnitnik, na vzhodni strani pa potok Sušica.

Območje obsega parcele v k.o. Suha (stanje v zemljiškem katastru na dan 20. 6. 2007):

– celotna nezazidana zemljišča s parcelnimi številkami: 1038/1, 1034/2, 1189/6, 1039/12, 1020/5.

– dele zemljišč s parcelnimi številkami: 1038/2, 1189/5, 1039/4, 1018/1, 1019/2.

Meja območja lokacijskega načrta poteka:

na severu po parcelah št. 1034/2, 1189/6, 1039/12, 1019/2, 1020/5

na vzhodu po parceli št. 1020/5, 1019/2

na jugu po parcelah št. 1019/2, 1018/1, 1039/4, 1189/5, 1038/2

ter na zahodu po parcelah št. 1038/2, 1038/1, 1034/2.

Potek meje ter številke parcel so prikazani v grafični prilogi št. 4, Geodetski načrt obstoječega stanja z mejo območja obdelave.

Površina območja OLN Kamnitnik II znaša 0,35 ha.

4. člen

Na območju lokacijskega načrta se, razen dela obstoječe Potočnikove ulice in dela 20 kV električnega voda št. K5185, ne nahajajo nobeni objekti, dovozne poti ali komunalni priključki.

III. FUNKCIJA OBMOČJA

5. člen

Zemljišče OLN-ja leži severno od območja veljavnega lokacijskega načrta Kamnitnik I in bo namenjeno izgradnji poslovnih prostorov in parkirnih površin, kot nadaljevanje poslovnega ali poslovno-stanovanjskega objekta E3 v območju veljavnega lokacijskega načrta za stanovanjsko naselje Kamnitnik I – funkcionalna enota IV.

Gre za gradnjo poslovnega objekta, kot funkcionalno nadaljevanje objekta E3 iz OLN Kamnitnik I. Objekt se zgradi kot pritlični in delno vkopan objekt, kar je razvidno iz prerezov. Poslovni objekt se lahko nadaljuje ob objektu E3, saj gradbena meja sega do meje med območjema OLN Kamnitnik I in OLN Kamnitnik II, zato se objekta lahko tudi stikata.

Streha objekta bo prevozna, na njej pa bodo urejena parkirišča za poslovni objekt in delno tudi za objekt E3 iz OLN Kamnitnik I, s čimer se bo povečal standard za objekt E3. Na strehi, ob objektu E3, se bodo izvedle tudi zelene ali utrjene površine (asfaltirane, tlakovane ...), ki bodo v uporabi objekta E3.

Lokacija dopustne gradnje je razvidna iz Arhitekturno zaidalne situacije. Poslovne dejavnosti v objektu so lahko pisarniške, storitvene, trgovske, kulturne, manjši prostori za šport, servisne, skladiščne ter druge podobne dejavnosti, ne smejo pa biti proizvodne. Vse dejavnosti z vplivi ne smejo prekorati dovoljenih ravni obremenjevanja stanovanjskega okolja.

IV. POGOJI ZA ARHITEKTURNO IN URBANISTIČNO OBLIKOVANJE

6. člen

Pogoji za oblikovanje posameznih objektov

6.1. Razdelitev objektov glede na stavbni tip in namen njihove uporabe:

Območje OLN je namenjeno gradnji poslovnega objekta.

6.2. Določitev gabaritov objektov:

Objekt ne sme nikjer presežati gradbene meje, določene v karti »Določitev gradbenih mej in velikosti objektov«, grafični list št. 7.

OBJEKT

Poslovni objekt

gabarit:	– P (delno vkopan)
tlorisne dim.:	– nepravilni pravokotnik skupnih tlorskih dimenzij 34.5 x 40.6 m (tolerance v točki 6.3.3.)
višinske kote:	– kota pritličja največ + 357.65 m abs. – bruto etažna višina do 5.0 m – višinske tolerance ± 1.00 m
streha:	– povozna streha (parkirišče) – napušč največ 1.5 m
dovoz in dostop:	– dovoz za dostavo v pritličju, na vzhodni strani, mimo poslovnega ali poslovno stanovanjskega objekta E3, OLN Kamnitnik I, lahko tudi preko objekta E3, ker se objekta stikata – nivo parkirišča (na strehi) dovoz s Ceste 2, OLN Kamnitnik I.

6.3. SPLOŠNI POGOJI OBLIKOVANJA OBJEKTA (zahteve in dovoljena odstopanja):

6.3.1. Strehe:

Objekt ima ravno povozno streho, na kateri so urejena parkirišča. Možna je ureditev stopnišča, ki bi povezovala parkirišče na strehi s poslovnimi prostori v objektu. Stopnišče je lahko pokrito. V sklopu stopnišča se lahko izvede tudi dvigalo.

Za dovajanje predpisane svetlobe v poslovne prostore v pritličju se na nivoju parkirišča lahko izvedejo svetlobniki.

6.3.2. Zunanje stene:

Zaradi vkopanosti objekta je večina zunanjih sten objekta skrita. V celoti je vidna le vzhodna stena objekta, ki predstavlja tudi glavno fasado objekta, zahodna in severna fasada pa sta, zaradi dviganja dovozne poti do parkirišča na strehi objekta, deloma skriti. Prostori v objektu bodo tako lahko osvetljeni preko celotne vzhodne fasade in delno z zahodne fasade, ki ima zaradi delne vkopanosti viden zgornji, približno 2,5 m širok pas. Severna fasada pa je že večinoma vkopana, saj dovozna pot v tej točki doseže parkirišče na strehi objekta.

Zasteklitev na vzhodni in zahodni fasadi objekta naj bo izvedena v skladu s predpisi o osvetlitvi prostorov namenjenih za posamezno dejavnost. Poleg steklenih površin se ostali deli površin fasade izvedejo v različnih materialih, prepovedana pa je uporaba kričečih in agresivnih barv (npr. roza, indigo, citrónsko rumena, živo rdeča in podobne).

Izvede se lahko podstavek stavbe (cokl), ki je lahko do največ 50 cm visok in po barvi ločen od ostalih površin fasade.

6.3.3. Tloris stavbe:

Tlorisno je lahko objekt do 30% manjši, kot je njegov osnovni tloris, večji pa največ do gradbenih mej označenih na karti »Določitev gradbenih mej in velikosti objektov«, grafični list št. 7.

6.3.4. Stavbno pohoštvo:

Stavbno pohoštvo je lahko izvedeno v različnih materialih (les, PVC, ALU, pločevina ...) in barvah, niso pa dovoljene kričeče in agresivne barve.

6.3.5. Ograje:

Zelene ali utrjene površine (asfaltirane, tlakovane ...) na strehi objekta, ki so v uporabi objekta E3 iz OLN Kamnitnik I, se lahko ogradijo z ograjami, ki naj bodo lesene in visoke največ 1,80 m. Ograje na strehi objekta (parkirišče) naj bodo oblikovno usklajene s podobo objekta, ograje med sosednjimi parcelami (med cesto in sosednjimi parcelami na zahodu območja) pa naj bodo žične z živo mejo in visoke največ 1,50 m.

Ograjo je treba postaviti na svoji parceli, v primeru soglasja sosedov se lahko postavi skupno ograjo na parcelni meji.

6.3.6. Oporni zidovi:

Višinske razlike je treba premoščati z brežinami.

Če je zaradi strmega nagiba terena nujno potrebno zgraditi oporne zidove, so ti lahko visoki največ 1,20 m, razen pri nadaljevanju Ceste 2, OLN Kamnitnik I, na parceli št. 1038/2, 1038/1, 1034/2, na zahodnem delu območja OLN Kamnitnik II, kjer se zaradi konfiguracije terena lahko pojavi višji oporni zid (odvisno od ureditve območja zahodno od obravnavanega OLN) in na severnem robu obravnavanega območja, kjer se obstoječi teren spušča, cesta pa se dviga na nivo parkirišča. Oporni zidovi morajo biti izvedeni v vidnem betonu, ozelenjenem s plezalkami ali v lomljenem naravnem kamnu oziroma kot kamnita zložba.

Dovoljena je tudi uporaba prefabriciranih betonskih korit za ozelenitev brežine.

6.3.7. Zunanja ureditev:

V primeru, da se izvede stopnišče, ki povezuje parkirišče na strehi objekta s poslovnimi prostori v objektu, se to lahko,

v primeru boljše funkcionalne ali oblikovne zasnove, prestavi. Stopnišče je lahko pokrito.

Zunanja ureditev se izvede skladno z »Arhitekturno zazidalno situacijo«, graf. list št. 5.

V. PROMETNA IN KOMUNALNA UREDITEV

7. člen

Zasnova prometnega omrežja

Situacije cest, dovozov in dostopov so določene na karti »Prometna ureditev in zelene površine«, grafični list št. 8.

7.1. Prometne navezave:

Prometno se območje navezuje na Cesto 2 OLN Kamnitnik I, ki se priključi na Kidričevo cesto.

7.2. Ceste v naselju:

Prečni profili cestnega telesa brez bankin (prostor za bankine 0.5m se zagotovi na gradbenih parcelah objektov):

cesta: vozišče
pločnik
zelenica

skupna širina do 10.0 m

Cesta in notranje dovozne ceste se lahko delno preaknejo, če se preakne cesta 2 iz OLN Kamnitnik I. Prav tako se lahko delno popravijo nakloni ceste in notranjih dovoznih cest v primeru sprejemljivejše rešitve.

Ceste in notranje dovozne ceste morajo biti usklajene z OLN Kamnitnik I.

Toleranca širine notranjih dovoznih cest je ± 1.00 m.

Ob cesti se izvede posaditev visokih okrasnih listnatih dreves na zelenicah (graf. list št. 5 »Arhitekturno zazidalna situacija«), ki nadaljuje ureditev Ceste 2, OLN Kamnitnik I. Prav tako se predvidi zazelenitev tudi ob celotni vzhodni meji območja lokacijskega načrta kot kontinuirano nadaljevanje zazelenitve, predvidene na vzhodnem robu območja OLN Kamnitnik I, hkrati pa se zazelenitev (grmovnice) predvidi tudi po celotni severni meji območja lokacijskega načrta.

V primeru, da se pri urejanju parcele s parc. št. 1020/6, ki se nahaja na vzhodnem robu in izven območja OLN Kamnitnik II, izvede tudi posaditev okrasnih listnatih dreves, ni potrebno izvesti predvidene posaditve dreves na vzhodnem robu OLN Kamnitnik II (na meji med parcelo št. 1020/6 ter parcelama št. 1020/5 in 1019/2).

7.3. Parkirne površine:

7.3.1. Poslovni objekt:

Parkirna mesta za potrebe poslovnih prostorov se nahajajo ob dovozni poti do strehe objekta na zahodni strani območja in na strehi objekta. Število parkirnih mest, ki jih je potrebno zagotoviti, se določi na osnovi strokovne podlage Zasnova prometnega sistema v Občini Škofja Loka (PNZ svetovanje, projektiranje d.o.o., l. 2006), ki določa naslednje normative:

– poslovno območje: 3PM/100 m² neto površine oziroma 0,75/zaposlenega,

– trgovine: 3,3PM/100 m² prodajne površine.

Normativi za gostinske lokale in skladišča (povzeto po veljavnem odloku o prostorskih ureditvenih pogojih za mesto Škofja Loka) so naslednji:

– gostinstvo: 1PM/4 sedeže oziroma najmanj 5PM na posamezen lokal,

– skladišča: 1PM/80-100m² neto površine ali 1PM/3 zaposlene.

7.3.2. Poslovni ali poslovno-stanovanjski objekt E3, v funkcionalni enoti IV, OLN Kamnitnik I:

Parkirna mesta za objekt so zagotovljena že v OLN Kamnitnik I. Zaradi doseganja višjega standarda pa se del parkirišč na strehi objekta nameni za potrebe objekta E3.

8. člen

Zasnova komunalnega, energetskega in telekomunikacijskega omrežja

8.1. Vodovod

Območje OLN Kamnitnik II se priključi na predvideno vodovodno omrežje OLN Kamnitnik I. Priključitev je predvidena na cesti, ki se poveže s Cesto 2 območja OLN Kamnitnik I, kjer je predviden cevovod premera 100 mm, le-ta pa je povezan z javnim cevovodom 250 mm, ki poteka po stari Ljubljanski cesti, južno od obravnavanega območja.

Na cevovod sta vezana tudi hidranta premera 80 mm, eden na vzhodni in eden na zahodni strani objekta.

Vodomerni jašek za poslovni objekt je lociran ob javni ali ob notranji dovozni cesti, na gradbeni parceli objekta.

Situacija je razvidna iz grafičnega lista »Situacija komunalnih, energetskega in telekomunikacijskih vodov in naprav«, grafični list št. 11.

8.2. Kanalizacija

Kanalizacija v območju je predvidena v ločenem sistemu in se bo navezovala na predvideno kanalizacijsko omrežje območja OLN Kamnitnik I. Priključek se izvede na cesti, ki je povezana s Cesto 2, območja OLN Kamnitnik I, kjer se položijo cevi za odpadno in meteorno kanalizacijo.

Priključek za poslovni objekt se izvede na gradbeni parceli objekta.

Situacija je razvidna iz grafičnega lista »Situacija komunalnih, energetskega in telekomunikacijskih vodov in naprav«, grafični list št. 11.

8.3. Električna:

Območje se priključi na predvideno električno omrežje za območje Kamnitnik I, za katerega je predvidena izgradnja nove transformatorske postaje, ki se bo s talnim vodom 20 kV povezala z obstoječim kablovodom 20 kV št. K5185 (RTP Škofja Loka – Kamnitnik) na parceli št. 1038/1, k.o. Suha, ki pa se nahaja na obravnavanem območju OLN Kamnitnik II.

Obstoječi kablovod, ki poteka po severnem delu obravnavanega območja, se do parcele št. 1020/4 ukine in se nadomesti z novim talnim, tako da se izogne novemu poslovnemu objektu.

Situacija je razvidna iz grafičnega lista »Situacija komunalnih, energetskega in telekomunikacijskih vodov in naprav«, grafični list št. 11.

8.3.1: NN električni hišni priključki:

Od javnega kableskega omrežja (na zahodnem delu območja) se izvede hišni priključek k poslovnemu objektu, kjer se na gradbeni parceli predvidi prostostoječo priključno omarico, dostopno z javne ali notranje dovozne ceste.

Situacija je razvidna iz grafičnega lista »Situacija komunalnih, energetskega in telekomunikacijskih vodov in naprav«, grafični list št. 11.

8.3.2: Javna razsvetljava:

Javna razsvetljava se izvede ob vseh cestah območja ter na parkirišču nad poslovnim objektom.

Napeljava javne razsvetljave se razpelje po vseh cestah območja v talni izvedbi.

Situacija je razvidna iz grafičnega lista »Situacija komunalnih, energetskega in telekomunikacijskih vodov in naprav«, grafični list št. 11.

8.4. Plin:

Za ogrevanje, kuhanje in pripravo sanitarne vode se poslovni objekt priključi na predvideno plinsko omrežje za OLN Kamnitnik I, ki se na javni plinovod priključi na Potočnikovi ulici.

Priključek se izvede na cesti, ki je povezana s Cesto 2, območja OLN Kamnitnik I, kjer se položijo cevi za plinovod.

Do izgradnje plinovodnega omrežja za OLN Kamnitnik I se za poslovni objekt predvidi eno ali več cistern za plin.

V primeru tehnično boljše rešitve se lokacija cistern za plin lahko spremeni.

Situacija je razvidna iz grafičnega lista »Situacija komunalnih, energetskih in telekomunikacijskih vodov in naprav«, grafični list št. 11.

8.5. Telefon in KTV:

Po cesti, ki se naveže na cesto 2, OLN Kamnitnik I, se položijo cevi za telefonski, KTV oziroma drug informacijski javni kabel in se priključijo na vodo na Cesti 2, OLN Kamnitnik I, za katerega je že predvidena ureditev telefonskega in KTV omrežja.

Situacija je razvidna iz grafičnega lista »Situacija komunalnih, energetskih in telekomunikacijskih vodov in naprav«, grafični list št. 11.

8.6. Komunalni odpadki:

Na območju se predvidi eno javno zbirno mesto (ekološki otok) za zbiranje odpadnih surovin – papir, steklo, PET embalaža in pločevinke, in sicer ob zahodni fasadi poslovnega objekta. Zbirno mesto s štirimi zabojniki je zasnovano tako, da ga je možno povečati za dva dodatna zabojnika.

V primeru, da lahko območje OLN Kamnitnik II, zaradi bližine ekološkega otoka v območju OLN Kamnitnik I in v skladu s soglasjem upravljavca komunalnih odpadkov, uporablja predviden ekološki otok v območju OLN Kamnitnik I, se ekološki otok v območju OLN Kamnitnik II ne izvede.

Ostali odpadki se zbirajo pred posameznim individualnim objektom in se redno odvažajo. Za objekt E3, OLN Kamnitnik I je zbirno mesto za odpadke zagotovljeno že v OLN Kamnitnik I, zaradi lažjega dostopa pa je lahko dodatno zbirno mesto urejeno na parkirišču, na strehi poslovnega objekta, kjer je možna postavitve dveh zabojnikov velikosti 1100 l, od tega je eden za odpadke primerne za kompostiranje.

Za poslovni objekt pa so predvideni trije zabojniki velikosti 1100 l, postavljeni ob vzhodni fasadi objekta.

Zbirni mesti sta zasnovani tako, da je zbirno mesto na strehi za objekt E3 možno povečati za enega, zbirno mesto za poslovni objekt pa za dva dodatna zabojnika.

V primeru tehnično boljše rešitve se lokacija zabojnikov lahko spremeni.

Lokacije zabojnikov so razvidne iz graf. lista »Situacija komunalnih, energetskih in telekomunikacijskih vodov in naprav«, grafični list št. 11.

8.7. Potek komunalnih, energetskih in telekomunikacijskih vodov:

V primeru drugih, tehnično boljnih ali sprejemljivejših rešitev, se lokacije vseh komunalnih, energetskih in telekomunikacijskih vodov lahko prestavi na ustrežnejšo traso.

Tako se lahko vodi položijo po notranji dovozni cesti ali priključijo preko objekta E3 v območju OLN Kamnitnik I, če je že omogočen priklop. Za potrebe poslovnega objekta se, namesto priključitve na predvideno elektro omrežje, lahko zasnuje lastna TP.

S spremembo trase komunalnih, energetskih in telekomunikacijskih vodov se mora strinjati upravljavec posameznega voda.

VI. VAROVANJA IN OMEJITVE

9. člen

9.1. Varstvo kulturne dediščine:

Obravnavano območje OLN Kamnitnik II posega na enoto kulturne dediščine Škofja Loka – Kulturna krajina Kamnitnik (EŠD 16670), zato se na vzhodnem delu obravnavanega območja, tako kot na zahodnem delu, zasnuje vegetacijski pas, da bo zmanjšan degradacijski vpliv na kulturno krajino Kamnitnika.

Območje OLN Kamnitnik II tudi meji z enoto Škofja Loka – Nemški vojaški bunker (EŠD 21488), ki pri izvedbi gradbenih del ne sme biti ogrožena.

9.2. Varstvo pred naravnimi in drugimi nesrečami:

Predvideni objekt je požarno manj zahteven objekt. Ob gradnji naj se pri projektiranju objekta upošteva naravne

omejitve, cono potresne ogroženosti in požarno ogroženost naravnega okolja.

Za varnost pred požarom je zagotovljena zadostna oskrba z vodo za gašenje požarov in varen umik ljudi, živali ali premoženja pri požaru ter dostopov, dovozov in delovnih površin za intervencijska vozila. Pri projektiranju naj se upošteva potrebne odmike med objekti ali potrebne protipožarne ločitve.

Investitorji naj ob vlogi za izdajo gradbenega dovoljenja pridobijo požarno soglasje k projektnim rešitvam od Uprave RS za zaščito in reševanje.

VII. POSEBNE IN KONČNE DOLOČBE

10. člen

Etapnost gradnje

Cesta s pripadajočo komunalno infrastrukturo v območju ceste OLN Kamnitnik II se izvede istočasno ali po izvedbi ceste 2 s pripadajočo komunalno infrastrukturo v območju ceste 2 OLN Kamnitnik I.

Prav tako se objekt OLN Kamnitnik II s pripadajočimi parkirnimi mesti, dovozi in dostopi ter komunalnimi, energetskimi in telekomunikacijskimi priključki izvede istočasno ali po izvedbi funkcionalne enote IV OLN Kamnitnik I.

11. člen

Končne določbe

Lokacijski načrt je stalno na vpogled na Občini Škofja Loka in Upravni enoti.

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

Št. 350-0006/2006

Škofja Loka, dne 27. septembra 2007

Župan
Občine Škofja Loka
Igor Draksler l.r.

4947. Odlok o spremembi Odloka o proračunu Občine Škofja Loka za leto 2007

Na podlagi Zakona o lokalni samoupravi (Uradni list RS, št. 72/93, 57/94, 14/95, 63/95, 26/97, 70/97, 10/98, 74/98, 12/99, 16/99, 59/99, 70/00, 100/00, 28/01 in 51/02), Zakona o financiranju občin (Uradni list RS, št. 80/94, 45/97, 56/98, 1/99, 59/99, 61/99, 79/99, 89/99 in 56/98) in Zakona o javnih financah (Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 56/02 in 110/02) je Občinski svet Občine Škofja Loka na 10. redni seji dne 11. oktobra 2007 sprejel

ODLOK

o spremembi Odloka o proračunu Občine Škofja Loka za leto 2007

1. člen

V Odloku o proračunu Občine Škofja Loka za leto 2007 (Uradni list RS, št. 36/07) se spremeni 2. člen in se glasi:

»Splošni del proračuna na ravni skupin kontov se določa v naslednjih zneskih:

A. Bilanca prihodkov in odhodkov		
I.	Skupaj prihodki (70+71+72+73+74)	22.651.646 €
	Tekoči prihodki (70+71)	18.182.492 €

70	Davčni prihodki	12.790.956 €
71	Nedavčni prihodki	5.391.536 €
72	Kapitalski prihodki	2.192.739 €
73	Prejete donacije	439.718 €
74	Transferni prihodki	1.836.697 €
II.	Skupaj odhodki (40+41+42+43)	24.299.549 €
40	Tekoči odhodki	5.608.244 €
41	Tekoči transferi	5.019.562 €
42	Investicijski odhodki	11.456.131 €
43	Investicijski transferi	2.215.612 €
III.	Proračunski presežek (I. – II.)	-1.647.903 €
B. Račun finančnih terjatev in naložb		
IV.	Prejeta vračila danih posojil in prodaja kap. deležev	0 €
75	Prejeta vračila danih posojil	0 €
V.	Dana posojila in poveč. kapitalskih deležev	125.188 €
44	Dana posojila in poveč. kapitalskih deležev	125.188 €
VI.	Prejeta minus dana posojila (IV – V.)	-125.188 €
C. Račun financiranja		
VII.	Zadolževanje	1.000.000 €
50	Zadolževanje	1.000.000 €
VIII.	Odplačila dolga	43.684 €
55	Odplačila dolga	43.684 €
IX.	Sprememba stanja sredstev na računih (III+VI+VII-VIII)	-816.775 €
X.	Neto zadolževanje (VII-VIII)	956.316 €
XI.	Neto financiranje (VI+X-IX)	1.647.903 €
Stanje sredstev na računih 31. 12. 2006		857.610 €

Splošni del občinskega proračuna, sestavljen po ekonomski klasifikaciji javnofinančnih prejemkov in izdatkov na ravni podskupin kontov in posebni del občinskega proračuna – odhodki, sestavljen po funkcionalni klasifikaciji po področjih proračunske porabe, sta priloga k temu odloku in se objavita na spletni strani Občine Škofja Loka.«

2. člen

Besedilo prvega stavka 6. člena se spremeni tako, da se glasi:

»V stalno proračunsko rezervo se izloča 1,3% od vseh prihodkov proračuna.«

3. člen

V 8. členu se doda alinea:

»– odpiše oziroma delno odpiše plačilo dolga do 200 EUR za posamezni primer, če bi bili stroški postopka izterjave v nesorazmerju z višino terjatve ali če terjatve ni mogoče izterjati.«

4. člen

Ta odlok začne veljati osmi dan po objavi v Uradnem listu Republike Slovenije, uporablja pa se od 1. januarja 2007.

Št. 410-0001/2007

Škofja Loka, dne 11. oktobra 2007

Župan
Občine Škofja Loka
Igor Draksler l.r.

ŠMARJE PRI JELŠAH

4948. Odlok o pokopališki in pogrebni dejavnosti, urejanju pokopališč ter pogrebnih svečanostih na območju Občine Šmarje pri Jelšah

Na podlagi Zakona o lokalni samoupravi (uradno prečiščeno besedilo) /ZLS-UPB1/ (Uradni list RS, št. 100/05), Zakona o pokopališki in pogrebni dejavnosti ter o urejanju pokopališč (Uradni list SRS, št. 34/84, 5/90), 7. in 35. člena Zakona o gospodarskih javnih službah (Uradni list RS, št. 32/93, 30/98), Zakona o prekrških (uradno prečiščeno besedilo) /ZP-1-UPB3/ (Uradni list RS, št. 70/06), Statuta Občine Šmarje pri Jelšah (Uradni list RS, št. 41/99 in 91/01) je Občinski svet Občine Šmarje pri Jelšah na 9. redni seji dne 18. 10. 2007 sprejel

ODLOK

o pokopališki in pogrebni dejavnosti, urejanju pokopališč ter pogrebnih svečanostih na območju Občine Šmarje pri Jelšah

I. SPLOŠNE DOLOČBE

1. člen

S tem odlokom se določa način opravljanja pokopališke in pogrebne dejavnosti, urejanje pokopališč ter pogrebne svečanosti na območju Občine Šmarje pri Jelšah (v nadaljevanju: Odlok).

2. člen

Na območju Občine Šmarje pri Jelšah so naslednja pokopališča:

- Pokopališče Šmarje pri Jelšah,
- Pokopališče Šentvid pri Grobelnem,
- Pokopališče Sveti Štefan,
- Pokopališče Zibika,
- Pokopališče Kristan vrh in
- Pokopališče Sladka Gora.

3. člen

Pokopališče je namenjeno pokopavanju umrlih, ne glede na njihovo veroizpoved, državljanstvo, narodnost in raso.

4. člen

Opravljanje pokopališke in pogrebne dejavnosti, urejanje pokopališč ter pogrebne svečanosti se izvajajo, na pokopališčih iz 2. člena tega odloka, v skladu z določbami tega odloka in koncesijske pogodbe, ki jo Občina Šmarje pri Jelšah podeli koncesionarju na podlagi javnega razpisa.

5. člen

Urejanje pokopališč ter pokopališka in pogrebna dejavnost je organizirana in nadzorovana lokalna gospodarska javna služba, ki obsega:

- opravljanje pokopaliških dejavnost,
- opravljanje pogrebne dejavnosti,
- urejanje pokopališč.

S tem odlokom so določene tudi pogrebne svečanosti.

6. člen

Pokopališka dejavnost se izvaja na pokopališču in obsega predvsem naslednje:

- zagotovitev uporabe mrliške vežice,
- izkop in zasip jame ter zaščita sosednjih grobov,
- oddajanje grobnih prostorov,
- sklepanje najemnih pogodb ter vodenje evidence o grobovih in sklenjenih najemnih pogodbah,

- prva ureditev groba,
- izvajanje pokopališke dežurne službe in opravljanje drugih nalog, ki so določene z zakonom in s tem odlokom in koncesijsko pogodbo.

7. člen

Pogrebna dejavnost se praviloma izvaja izven pokopališč in zajema predvsem naslednje dejavnosti:

- urejanje dokumentacije,
- ureditev in prevoz pokojnika,
- izvajanje pogrebne dežurne službe.

Postopke izvajanja pogrebnih dejavnosti uredijo strokovna združenja s posebnim kodeksom.

8. člen

Urejanje pokopališč je dejavnost, ki obsega vzdrževanje pokopališč, razdelitev na posamezne zvrsti grobov, prekope grobov in opustitev grobov, vzdrževanje obsega predvsem naslednja dela:

- čiščenje in odstranjevanje odpadkov in snega,
- odvoz odpadkov na odlagališče,
- zagotavljanje tekoče vode
- košnja zelenic,
- vzdrževanje poti,
- posip poti in parkirišča ob poledici,
- manjša vzdrževalna dela na objektih in napravah,
- vodenje katastra grobov in načrta pokopališča,
- urejanje in obrezovanje žive meje,
- urejanje ograje,
- urejanje pokopališkega zidu,
- urejanje mrliške vežice in ostalih prostorov na pokopališču.

II. POSTOPEK PRIDOBIVANJA KONCESIONARJEV IN PRENEHANJE KONCESIJSKEGA RAZMERJA TER NAČIN IZVAJANJA JAVNE SLUŽBE

9. člen

Gospodarska javna služba urejanje pokopališč ter pokopališka in pogrebna dejavnost se zagotavlja s podeljevanjem koncesije na podlagi tega odloka, javnega razpisa ter koncesijske pogodbe.

Občina bo predala koncesionarju za izvajanje urejanja pokopališč in pokopaliških storitev vse objekte in naprave v celoti in z vsemi pritiklinami ter morebitnimi bremenami.

10. člen

Način izvajanja javne službe je določen v 4. členu tega odloka. Sklep o razpisu koncesije sprejme župan Občine Šmarje pri Jelšah.

Postopek podelitve koncesije vodi občinska uprava, ki o izbiri koncesionarja odloči z upravno odločbo – na 1. stopnji. Koncesijo se podeli na podlagi javnega razpisa za dobo desetih let. O morebitni pritožbi odloči župan. Z izbranim koncesionarjem se sklene koncesijsko pogodbo.

Pogodba iz prvega odstavka tega člena mora vsebovati vse sestavine iz 39. člena Zakona o gospodarskih javnih službah.

Za vsa pokopališča v občini se podeli ena koncesija. Koncesionar ima javna pooblastila za izdajo soglasij za pokop, za postavitev spomenika in odstranjevanje dreves.

Za izvajanja urejanja pokopališč in pokopališke dejavnosti se podeljuje monopol.

Za izvajanje pogrebne dejavnosti se ne zagotavlja monopola.

Koncesioner za izvajanje koncesije ne plačuje, prav tako koncesionar koncedentu ne plačuje koncesije.

11. člen

Koncesionar lahko uporablja za izvajanje javne službe objekte in naprave, ki služijo izvajanju javne službe. Način

uporabe je določen v koncesijski pogodbi. Poleg ostalih, z zakonom določenih sestavin mora pogodba vsebovati zlasti določila o medsebojnih pravicah in obveznostih glede vzdrževanja objektov, opreme in naprav.

12. člen

Višino najemnin za grobove ter ceno storitev koncesionarja, določenih s tem odlokom, določa občinski svet na podlagi utemeljenega predloga koncesionarja.

Najemnine morajo pokriti stroške rednega vzdrževanja pokopališča in objektov ter investicijskega vzdrževanja.

Cene pokopaliških storitev sestavljajo postavke, ki zagotavljajo pokritje stroškov pokopa ter enostavno reprodukcijo na objektih in napravah, vezanih na to dejavnost.

13. člen

Kolikor stroški investicijskega vzdrževanja presežejo finančne zmožnosti prihodkov koncesionarja, gre pa za potreben in nujen gradbenotehnični ukrep ali nabavo opreme, mora koncesionar o tem pravočasno obvestiti odbor najemnikov grobov, pristojno krajevno skupnost in občinsko upravo.

Za izvedbo takšnih del, oziroma nakup opreme, se s koncesionarjem sklene posebna pogodba, v kateri se določita finančna konstrukcija ter terminski plan izvedbe.

14. člen

Koncesionar je dolžan voditi računovodstvo za gospodarsko javno službo ločeno od računovodstva za svojo ostalo dejavnost, v skladu z določili o gospodarskih javnih družbah. Pristojni organ občine ima ob vsakem času pravico vpogleda v poslovne knjige koncesionarja oziroma zahtevati pisno poročilo o porabi iz te dejavnosti pridobljenih sredstev.

15. člen

O pokopališki in pogrebni dejavnosti ter urejanju grobov, pokopališč, vežic in ostale pokopališke infrastrukture, kakor tudi o finančnem poslovanju gospodarske javne službe, mora koncesionar vsaj enkrat letno poročati občinskemu svetu in svetu krajevne skupnosti, na območju katere je pokopališče. Predložiti pa mora finančno ovrednoten poslovni načrt za naslednje leto.

16. člen

Koncesijsko razmerje preneha:

- s prenehanjem koncesijske pogodbe,
- z odkupom koncesije,
- z odvzemom koncesije,
- s prevzemom koncesionirane javne službe v režijo.

Koncesijska pogodba preneha s pretekem časa, z odpovedjo ali z razdrtjem. Razloge in pogoje za razdrtje in odpoved se določi s koncesijsko pogodbo.

Koncesioner lahko koncesionarju odvzame koncesijo:

- če ne prične z izvajanjem javne službe v roku, določenim z javnim razpisom in pogodbo,
- zaradi ponovljenih hudih in dokumentiranih primerov neučinkovitih uslug na strani koncesionarja,
- če je v javnem interesu, da se dejavnost preneha izvajati kot koncesija,
- v primeru stečaja koncesionarja in če izgubi pogoje za opravljanje dejavnosti.

V primeru odvzema koncesije iz tretje alineje prejšnjega odstavka mora koncedent koncesionarju povrniti morebitna dokumentirana še neamortizirana vložena sredstva skladno s sprejetim letnim programom dela. Pri tem se upošteva maksimalne amortizacijske stopnje po računovodskih standardih RS.

17. člen

Interesenti za pridobitev koncesije morajo izpolnjevati naslednje minimalne pogoje:

- da so registrirani za izvajanje razpisane dejavnosti in da imajo zato potrebna soglasja in dovoljenja pristojnih organov,

- da predložijo dokazila, da imajo potrebna znanja, izkušnje, kadre in sredstva za izvajanje razpisane javne službe,
- da imajo v lasti ustrezna tehnična sredstva, potrebna za izvajanje razpisane dejavnosti, oziroma, da predložijo ustrezna jamstva, da bodo ta sredstva na voljo pred podpisom koncesijske pogodbe, če bodo izbrani,
- da predložijo program izvajanja javne službe in poslovni načrt,
- da razpolagajo s premoženjem v vrednosti najmanj 5% predvidenega letnega prometa ali da predložijo garancijo banke ali zavarovalnice kot varščino, iz katere bi koncedentu lahko poravnal nastalo škodo, za katero je v skladu z zakonom odgovoren koncesionar, koncesionarju se odda celotna oprema in orodja v uporabo.
- in druge, ki se podrobneje določijo v razpisu.

III. NAČIN IN ČAS POKOPA

18. člen

V Občini Šmarje pri Jelšah posmrtni ostanki umrlega do pokopa praviloma počivajo v mrliški vežici. Umrli lahko do pokopa izjemoma počiva na lastnem domu, če je takšna njegova volja oziroma volja svojcev.

Če pokop in pogrebne svečanosti organizira lokalna skupnost, društvo ali združenje, se umrli izjemoma pred pokopom lahko položi tudi na določen kraj zunaj pokopališča.

Verske skupnosti lahko v skladu s pokopališkim redom položijo umrlega pripadnika skupnosti do pokopa v objekt, ki je namenjen opravljanju verskih obredov.

Prevoz umrlega je dovoljen samo s posebej prirejenimi vozili, s katerimi razpolaga izvajalec pogrebne dejavnosti oziroma na drug krajevno običajen način v težko dostopnih krajih in v neugodnih vremenskih razmerah.

Prenos na pokopališče je dovoljen potem, ko je ugotovljen nastop smrti po predpisih o mrliški pregledni službi.

19. člen

Pokop umrlega se opravi na pokopališču v skladu s krajevnimi običaji.

Način pokopa in 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 v primeru, da umrli ni imel svojcev odloča o načinu pokopa za zadeve socialnega skrbstva pristojen organ občine, v kateri je oseba umrla ali bila najdena.

Anonimni pokop se opravi po volji umrlega. Anonimni pokop se opravi s pokopom krste ali žare oziroma raztrositvijo pepela na posebej določenem prostoru brez označbe imena umrlega.

20. člen

Pokop oziroma upepelitev se opravi na podlagi listine o prijavi smrti matičarju in po preveritvi dejanskega nastopa, ki jo opravi pooblaščen oseba po predpisih o mrliški pregledni službi.

Pokop oziroma upepelitev se opravi, ko je preteklo najmanj 36 ur od nastopa smrti.

Po ugotovljeni smrti se pokop prijavi koncesionarju, s katerim se dogovori o vseh pokopaliških in pogrebnih storitvah.

21. člen

Umrli se položi v krsto in se pokoplje v grob na pokopališču, kot je določeno v 26. členu tega odloka.

22. člen

Pokop zunaj pokopališča je dovoljen samo v izjemnih primerih na podlagi dovoljenja 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 ali se raztresejo na posebej določenem prostoru na pokopališču oziroma zunaj pokopališča na podlagi dovoljenja za notranje zadeve pristojnega organa.

Umrli oziroma njegovi lahko izberejo pokopališče, kjer naj bo umrli pokopan.

23. člen

Stroške pokopa morajo poravnati dediči umrlega oziroma fizična ali pravna oseba, ki je naročila pokop.

V primeru, ko poravna stroške pokopa občina, ima le-ta pravico do povračila pogrebnih stroškov iz zapuščine umrlega.

24. člen

Pokopi so vsak dan med 8. in 18. uro. Uporabo vežice in njen obratovalni čas določa izvajalec pogrebnih storitev. V času, ko je mrliška vežica zaprta, se lahko vstopi samo na podlagi predhodnega soglasja izvajalca.

IV. UREJANJE POKOPALIŠČ

25. člen

Za vsako pokopališče se izbere tričlanski odbor najemnikov grobov, ki ga imenuje svet krajevne skupnosti. Odbor spremlja in nadzira pokopališke in pogrebne dejavnosti ter urejanje grobov. Pri investicijskih vlaganjih v posamezna pokopališča pa skupaj s predstavniki krajevnih skupnosti in občine nadzira izvajanje del.

Pokopališče se zgradi ali obstoječe razširi na območju, ki je določeno z veljavnim prostorskim aktom občine na podlagi izdelanega načrta ureditve. Vsako pokopališče mora imeti pokopališko vežico, shrambo za orodje, vodovodni priključek in urejen prostor za odlaganje smeti.

Odlaganje odpadkov mora biti usklajeno z Odlokom o ravnanju z odpadki in Uredbo o ravnanju z nagrobnimi svečami na primerno urejenih ekoloških otokih in zbirnih mestih na pokopališčih.

Vsa pokopališča morajo biti primerno ograjena. Ograja je lahko v obliki urejene žive meje, sestavljena iz gradbenih elementov ali žice. Preprečevati mora dostop domačim in drugim živalim na pokopališče.

Pokopališče mora biti praviloma odmaknjeno od drugih objektov.

26. člen

Za vsako pokopališče mora biti izdelan načrt.

Na pokopališču so naslednje vrste grobov:

- klasični grobovi (enojni, dvojni in otroški ter grobnice),
 - žarni grobovi,
 - prostor za anonimne pokope,
 - skupna grobišča,
 - prostor za raztrositev pepela.
- Gradnja novih grobnic ni dovoljena.

27. 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 in oznako groba.

Za izdelavo pokopališkega katastra in načrta mora poskrbeti koncesionar.

28. člen

Globina klasičnih grobov je 1,80 m. Širina enojnega groba je 1 m, dolžina 2,20 m. Širina dvojnega groba je 2 m, dolžina 2,20 m. Za otroške grobove zadostuje polovična mera.

Globina žarnega groba je najmanj 0,70 m, širina 1 m, dolžina pa 1,20 m. Žarni grob se sme poglobiti za 0,30 m.

Poti med vrstami grobov morajo biti široke najmanj 0,50 m, med grobovi pa najmanj 0,30 m. Spomeniki, okvirji, nagrobne ograje in druga znamenja ne smejo segati izven meje določenega grobnega prostora, v višino pa ne smejo segati preko 1,5 m.

Višina zasejanih grmovnic ne sme biti višja od 2,0 m.

Na starih delih pokopališča se morajo grobovi prilagoditi obstoječemu stanju.

29. člen

V mejah pokopališča so lahko območja za anonimne pokope ter oddelki za raztrositev pepela. Na teh območjih mora biti urejen skupen prostor za polaganje cvetja in prižiganje sveč. Na območju za raztrositev pepela so imena umrlih lahko napisana na skupnem nagrobniku.

30. člen

Grobišča so: kostnice, prostori za skupen pokop ob morebitnih naravnih nesrečah, v vojni in v izrednih razmerah ter skupna grobišča.

V skupna grobišča se prenesejo posmrtni ostanki iz klasičnih in žarnih grobov, za katere ni podaljšana najemna doba in iz vrstnih grobov, po preteku določene dobe.

31. 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, pri čemer je potrebno upoštevati značilnosti zemljišča, na katerem je pokopališče.

Pred pretekom mirovalne dobe se sme grob odpreti le, če to zahtevajo svojci ali druge fizične in pravne osebe, ki imajo za to interes, da se umrli izkoplje in prenese na drugo pokopališče ali v drug grob na istem pokopališču, po poprejšnjem soglasju najemnika groba in soglasjem občinske uprave.

32. člen

Ekshumacije, ki so uradno odrejene, 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.

V. ODDAJANJE PROSTOROV ZA GROBOVE V NAJEM

33. člen

Prostore za grobove daje v najem koncesionar. Najemna pogodba mora biti sklenjena v pisni obliki ter v skladu s tem odlokom.

Najemna pogodba mora določati:

- osebe najemnega razmerja,
- čas najema oziroma uporabe,
- vrsto, zaporedno številko in velikost groba,
- višino najemnine in način plačevanja, obveznosti najemjemalca glede urejanja grobov,
- ukrepe v primeru neizvrševanja obveznosti pogodbe.

34. člen

Prostor za grob se daje v najem najmanj za 15 let. Po preteku najemne dobe se pogodba lahko podaljša.

Najmanj dva meseca pred pretekom najemne pogodbe mora izvajalec pisno opozoriti najemnika o prenehanju pogodbe in ga opozoriti na posledice, če pogodbe ne bi podaljšal. Če pogodbeni stranki najemne pogodbe ne podaljšata, je najemnik dolžan odstraniti opremo groba v petnajstih dneh po preteku ali razveljaviti najemne pogodbe. Če tega ne stori, stori to izvajalec na najemnikove stroške, grob oziroma prostor za grob pa odda drugemu v najem.

V času od odstranitve opreme groba do preteka mirovalne dobe in ponovne oddaje drugemu najemniku skrbi za minimalno vzdrževanje opuščene groba koncesionar.

35. člen

Po razveljavitvi najemne pogodbe se smatra grobni prostor kot opuščen grob do konca mirovalne dobe, nakar se lahko prekoplje in odda drugemu najemniku. V primeru združenja grobov stroške prekopa nosi najemnik.

36. člen

Najemnina za grobni prostor se plačuje letno. Osnova za obračun najemnine je vrsta grobnega mesta, določenega v 26. členu tega odloka.

O prijavi pokopa oziroma sklenitvi pogodbe se na željo najemnika dodeli vrsta grobnega mesta, določenega v 26. členu tega odloka.

37. člen

Koncesionar razveljavi sklenjeno pogodbo v naslednjih primerih:

- če najemnik grobnega prostora po predhodnem opozorilu ne poravnava najemnine za preteklo leto,
- če najemnik ne vzdržuje groba kljub posebnem opozorilu,
- ob opustitvi pokopališča,
- kadar to zahteva načrt razdelitve pokopališča.

38. člen

Cene pokopaliških storitev iz 6. člena tega odloka sestavljajo postavke, ki zagotavljajo pokritje stroškov pokopa ter enostavno reprodukcijo na objektih in napravah, vezanih na to dejavnost.

Cene pogrebnih dejavnosti iz 7. člena tega odloka morajo biti tržno primerljive in ne smejo presežati stroškov izvajanja te dejavnosti.

Najemnine morajo pokriti stroške rednega vzdrževanja pokopališča in objektov ter manjše investicijske posege.

Cene iz 6., 7. in 8. člena tega odloka potrjuje na podlagi predloga izvajalca občinski svet s posebnim sklepom.

Zbrana sredstva so prihodek koncesionarja.

39. člen

Sredstva, zbrana na način, ki je določen v zadnjem odstavku predhodnega člena, se namensko uporabljajo tudi za planirana investicijska vlaganja.

Najemnino obračunava koncesionar na osnovi podatkov iz katastra grobov.

VI. VZDRŽEVANJE REDA, ČISTOČE IN MIRU NA POKOPALIŠČIH

40. člen

V območju pokopališča ni dovoljeno:

- nedostojno vedenje, kot so: vpitje, glasno smejanje, razgrajanje in hoja po grobovih oziroma prostorih za grobove,
- odlaganje smeti in odpadkov izven za to določenega prostora,
- druge vrste onesnaženja pokopališkega prostora in objektov v območju pokopališča,
- poškodovanje mrliške vežice, grobov, nasadov in drugih naprav in predmetov v območju pokopališča,
- vodenje živali na pokopališče in v mrliško vežico,
- vožnja s kolesom ali motornim vozilom in njihovo shranjevanje na pokopališču,
- odtujevanje predmetov s tujih grobov, pokopaliških prostorov in iz objektov v območju pokopališča.

41. člen

Vsako delo na pokopališču je potrebno uskladiti z upravljavcem pokopališča – koncesionarjem. Gradbena, obnovitvena in druga dela lahko izvaja samo koncesionar ali od njega pooblaščen oseba (razen kamnoseških del). Dela se morajo izvajati pod nadzorom koncesionarja in odbora

najemnikov grobov – predstavnikov krajevnih skupnosti ter v skladu s tem odlokom.

Vsa dela, ki jih koncesionar opravi na pokopališču, se morajo voditi v gradbenem dnevniku, ki ga podpisuje pooblaščenca osebe odbora najemnikov grobov krajevne skupnosti, na kateri se nahaja pokopališče. Vsa dela se morajo izvajati strokovnotehnično v skladu z pravili stroke.

42. člen

Koncesionar ima naslednje splošne pravice in obveznosti:

- skrbi za urejenost in vzdrževanje pokopališča in mrliške vežice,
- izdela in vodi pokopališki kataster in načrt pokopališča z razdelitvijo na pokopališke oddelke in grobove,
- oddaja grobne prostore v najem in vodi register sklenjenih pogodb,
- pobira najemnino in vodi izterjave,
- določa mesto, datum in uro pokopa, praviloma v dogovoru z naročnikom,
- organizira pogrebe,
- skrbi za organizacijo javne pogrebne svečanosti,
- vodi evidenco o grobovih in pokopih,
- opravlja prekope grobov in nadzira razna dela na pokopališču,
- skrbi za red in čistočo na pokopališču in njegovi neposredni okolici,
- skrbi za urejanje in vzdrževanje mrliške vežice in njenega funkcionalnega zemljišča,
- skrbi za urejenost in vzdrževanje skupnih grobišč in njihovih obeležij žrtev vojn na pokopališčih.

43. člen

Koncesionar je dolžan zagotoviti redno tekoče in investicijsko vzdrževanje vseh skupnih objektov in naprav na območju pokopališča ter komunalnih objektov in naprav in tehničnih ureditev, kot so:

- odlagališče smeti in odpadkov,
- ograje in poti v območju pokopališča,
- korita za zalivanje s tekočo vodo,
- osvetlitev pokopališča,
- ozvočenje ob pogrebnih svečanostih.

44. 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 smatra, da je zapuščen. Koncesionar je dolžan v takem primeru najemnika opozoriti ter določiti rok za ureditev groba, kateri ne more biti daljši od dveh mesecev. Po preteku tega roka postopa izvajalec skladno z določbami 34. in 37. člena tega odloka.

45. člen

Spomeniki in druga nagrobna obeležja, ki nimajo več evidentiranega lastnika, so zapuščeni ali v postopku odstranitve, se v primeru opredelitve, da so lokalna kulturna dediščina, zavarujejo in postavijo na za to določeno mesto na pokopališču, kar poskrbi upravljalec pokopališča.

VII. POGREBNE SVEČANOSTI

46. člen

Pogrebna svečanost je sestavni del pogreba in ima javni pietetni značaj.

Če je bila želja pokojnika ali njegovih najbližjih svojcev, se lahko pokop opravi v ožjem družinskem krogu.

47. člen

Pogrebna svečanost se opravi na pokopališču, kjer bo pokop. O pogrebnih svečanostih je izvajalec dolžan obvestiti

javnost z obvestilom na oglasni deski pokopališča ali na krajevno običajen način.

48. člen

Pogrebna svečanost se prične z dvigom pokojnikove krste ali žare z mrliškega odra ali mrliškega voza, ki pripelje pokojnika na kraj, od koder prične pogrebni sprevod.

Ta opravila in odvoz krste oziroma žare v pogrebnem sprevodu ter položitev krste oziroma žare v jamo opravijo pogrebni, za katere je praviloma dolžan poskrbeti izvajalec.

Pogrebni so oblečeni v svečane obleke.

Pred pričetkom pogrebne sprevoda se praviloma zaigra ali zapoje žalostinka. Sledijo nagovori.

Po uvodni žalostinki in nagovorih se udeleženci razvrstijo v pogrebni sprevod, ki ga organizira in vodi vodja pogreba.

49. člen

Pogrebni sprevod se odvija od mrliške vežice, s pokojnikovega doma, ali z določenega mesta pred vhodom na pokopališče.

50. člen

Razpored v pogrebnem sprevodu je praviloma naslednji:

V primeru cerkvenega pogrebne obreda je na čelu sprevoda državna zastava z žalnim trakom, nato pa križ, za njim pa prapori oziroma se upošteva volja pokojnika ali njegovih ožjih svojcev. V primeru civilnega pogrebne obreda pa je na čelu sprevoda državna zastava z žalnim trakom, nato pa prapori.

Za prapori pa gredo nosilci pokojnikovih odlikovanj in priznanj, godba, pevci, nosilci vencev, pogrebni voz ali nosilci krste s pokojnikom oziroma žaro s posmrtnimi ostanki pokojnika, najožji svojci pokojnika in za njimi ostali udeleženci pogreba.

V primeru cerkvenega pogrebne obreda gre duhovnik pred krsto ali žaro s posmrtnimi ostanki pokojnika v cerkev.

Razpored v pogrebnem sprevodu se lahko izvede tudi na krajevno običajen način.

51. člen

Ob odprtem grobu se udeleženci pogrebnih svečanosti razvrstijo tako, da so neposredno ob grobu svojci umrlega, nosilci odlikovanj in priznanj, državna zastava in prapori; v primeru cerkvenega obreda pa tudi duhovnik in križ.

Krsta z umrlim, ali žara s pepelom umrlega, se položi v grob. Nato se opravi del verskega obreda, če gre za cerkveni pogrebni obred. Sledijo poslovilni govori.

Po končanih govorih lahko zapojejo pevci ali zaigra godba. S poklonitvijo zastave in prapore se pogrebna svečanost konča. Pogrebni ostanejo ob grobu do konca obreda.

52. člen

Društvo, ki ima ob pogrebnih svojih članov posebne običaje (lovci, gasilci idr.) se lahko z njimi vključijo v pogrebne svečanosti.

Če pri pogrebnih svečanostih sodeluje strelska enota, ki izstrelji častno salvo kot zadnji pozdrav pokojniku, mora biti zagotovljena popolna varnost udeležencev pogreba, za kar je odgovoren vodja enote oziroma skupine.

53. člen

Če pri pogrebu pokojnika tudi zvonijo, zvonjenje lahko traja med pogrebno svečanostjo do deset minut ali s prekinitvami petnajst minut oziroma v skladu s predpisi verske skupnosti.

Med govorom, petjem in igranjem godbe se ne zvoni.

54. člen

Če se umrli upepeli, se javna pogrebna svečanost lahko opravi pred ali po upepelitvi pokojnika. Pri tem se smiselno uporabljajo določbe tega odloka.

VIII. KAZENSKÉ DOLOČBE

55. člen

Nadzor nad izvajanjem tega odloka opravljajo pristojne državne in občinska inšpekcija ter tričlanski odbori najemnikov grobov.

Občinska inšpekcija lahko izdaja odločbe in odreja druge ukrepe v zvezi s svojimi pristojnostmi in pooblastili.

56. člen

Z globo 500 € se za prekršek kaznuje koncesionar (pravna oseba ali posameznik, ki stori prekršek v zvezi s samostojnim opravljanjem dejavnosti), če opusti predpisana ravnanja iz 42. in 43. člena tega odloka ter krši ostala določila odloka.

Z globo 200 € se kaznuje odgovorna oseba pravne osebe, če krši predpisana ravnanja iz 42. in 43. člena tega odloka ter krši ostala določila odloka.

Z globo 200 €, ki se izterja na kraju prekrška, se kaznuje pravna oseba ali posameznik, ki na pokopališču opravlja dela, ki niso v skladu z 41. členom tega odloka, ter krši ostala določila odloka.

Z globo 100 €, ki se izterja takoj na kraju prekrška, se kaznuje odgovorna oseba pravne osebe, če krši predpisana ravnanja iz 41. člena tega odloka ter krši ostala določila odloka.

Z globo 100 € se kaznuje za prekršek posameznik, ki krši določila iz 40. člena in prvega odstavka 44. člena tega odloka.

IX. PREHODNE IN KONČNE DOLOČBE

57. člen

Izvajalec uskladi svoje poslovanje s tem odlokom v roku treh mesecev od njegove uveljavitve.

58. člen

Z dnem uveljavitve tega odloka Občina Šmarje pri Jelšah preneha uporabljati določila Odloka o načinu in pogojih izvajanja gospodarske javne službe na področju opravljanja pokopališke dejavnosti (Uradni list RS, št. 26/96) in določila Odloka o pokopališkem redu in pogrebnih svečanostih v Občini Šmarje pri Jelšah (Uradni list RS, št. 12/95).

59. člen

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

Št. 03212-0090/2007

Šmarje pri Jelšah, dne 22. oktobra 2007

Župan
Občine Šmarje pri Jelšah
Jožef Čakš l.r.

ŠMARTNO PRI LITIJ**4949. Odlok o rebalansu proračuna Občine Šmartno pri Litiji za leto 2007**

Na podlagi Zakona o lokalni samoupravi (UPB-1, Uradni list RS, št. 100/05, 21/06, 14-600/07), Zakona o javnih finan-
cah (Uradni list RS, št. 79/99, 124/00, 79/01 in 30/02, 110/02,
56/02, 14-600/07) Zakon o izvrševanju proračuna Republike Slo-
venije za leto 2007 in 2008 (Uradni list RS, št. 126/06, 66/07),
Statuta Občine Šmartno pri Litiji (Uradni list RS, št. 33/03,
106/03), Poslovnika Občinskega sveta Občine Šmartno pri Litiji
(Uradni list RS, št. 71/03) in Odloka o izvrševanju proračuna
Občine Šmartno pri Litiji za leto 2007 (Uradni list RS, št. 23/07,
58/07) je Občinski svet Občine Šmartno pri Litiji na 8. redni seji
Občinskega sveta dne 18. 10. 2007 sprejel

O D L O K**o rebalansu proračuna Občine Šmartno pri Litiji za leto 2007**

1. člen

2. člen Odloka o izvrševanju proračuna Občine Šmartno pri Litiji za leto 2007 (Uradni list RS, št. 23/07, 58/07) se spremeni tako, da se glasi:

»Splošni del proračuna na ravni podskupin kontov se določa v naslednjih zneskih:

A. BILANCA PRIHODKOV IN ODHODKOV		
Konto	Splošni del proračuna Občine Šmartno pri Litiji za leto 2007	Rebalans II 2007 v EUR
A. BILANCA PRIHODKOV IN ODHODKOV		
I.	Skupaj prihodki(70+71+72+73+74)	3.819.881
	TEKOČI PRIHODKI (70+71)	3.307.700
70	Davčni prihodki (700+703+704+706)	3.096.765
	700 Davki na dohodek in dobiček	2.738.841
	703 Davki na premoženje	252.276
	704 Domači davki na blago in storitve	105.648
	706 Drugi davki	0
71	Nedavčni prihodki (710+711+712+713+714)	210.935
	710 Udeležba na dobičku in dohodki od premoženja	112.117
	711 Takse in pristojbine	6.259
	712 Denarne kazni	2.504
	713 Prihodki od prodaje blaga in storitev	3.500
	714 Drugi nedavčni prihodki	86.555
72	Kapitalski prihodki (720+721+722)	156.831
	720 Prihodki od prodaje osnovnih sredstev	92.000
	722 Prihodki od prodaje zemljišč in neopredmetenih dolgoročnih sredstev	64.831
73	Prejete donacije (730+731)	0
	730 Prejete donacije iz domačih virov	0
	731 Prejete donacije iz tujine	0
74	Transferni prihodki (740)	355.350
	740 Transferni prihodki iz drugih javno-finančnih institucij	355.350
II.	Skupaj odhodki(40+41+42+43)	5.543.208
40	Tekoči odhodki (400+401+402+403+409)	1.129.982
	400 Plače in drugi izdatki zaposlenim	184.054
	401 Prispevki delodajalcev za socialno varnost	29.308
	402 Izdatki za blago in storitve	887.928
	403 Plačila domačih obresti	2.400
	409 Rezerve	26.292

41	Tekoči transferi (410+411+412+413+414)	1.483.221
	410 Subvencije	33.384
	411 Transferi posameznikom in gospodinjstvom	945.733
	412 Transferi neprofitnim organizacijam in ustanovam	101.828
	413 Drugi tekoči domači transferi	402.276
	414 Tekoči transferi v tujino	
42	Investicijski odhodki (420)	2.683.335
	420 Nakup in gradnja osnovnih sredstev	2.683.335
43	Investicijski transferi (430)	246.670
	431 Investicijski transferi pravnim in fizičnim osebam	70.608
	432 Investicijski transferi	176.062
	Proračunski presežek (primanjkljaj) (I. – II.)	
III.	(Skupaj prihodki minus skupaj odhodki)	-1.723.327
B. RAČUN FINANČNIH TERJATEV IN NALOŽB		
75 IV.	Prejeta vračila danih posojil in prodaja kapitalskih deležev (750+751+752)	0
	750 Prejeta vračila danih posojil	0
	751 Prodaja kapitalskih deležev	0
	752 Kupnine iz naslova privatizacije	0
44 V.	Dana posojila in povečanje kapitalskih deležev (440+441+442+443)	0
	440 Dana posojila	0
	441 Povečanje kapitalskih deležev in naložb	0
	442 Poraba sredstev kupnin iz naslova privatizacije	0
	443 Povečanje namenskega premoženja v javnih skladih in drugih pravnih osebah javnega prava, ki imajo premoženje v svoji lasti	0
VI.	Prejeta minus dana posojila in spremembe kapitalskih deležev (IV.–V.)	0
C. RAČUN FINANCIRANJA		
50 VII.	Zadolževanje (500)	584.210
	500 Domače zadolževanje	584.210
	5001 Najeti krediti pri poslovnih bankah	584.210
	5002 Najeti krediti pri drugih finančnih institucijah	0
	5003 Najeti krediti pri drugih domačih kreditodajalcih	0
	5004 Sredstva, pridobljena iz izdajo vrednostnih papirjev na domačem trgu	0
55 VIII.	Odplačila dolga (550)	4.000

550	Odplačila domačega dolga	4.000
	5501 Odplačila kreditov poslovnim bankam	4.000
	5502 Odplačila kreditov drugim finančnim institucijam	0
	5503 Odplačila kreditov drugim domačim kreditodajalcem	0
	5504 Odplačila glavnice vrednostnih papirjev, izdanih na domačem trgu	0
IX.	Povečanje (zmanjšanje) sredstev na računih (I.+IV.+VII.–II.–V.–VIII.)	-1.143.117
X.	Neto zadolževanje (VII.–VIII.)	580.210
XI.	Neto financiranje (VI.+VII.–VIII.–IX.–III.)	1.723.327
XI.	Stanje sredstev na računih ob koncu preteklega leta	1.143.753

Struktura splošnega in posebnega dela proračuna sta priloga k temu odloku in se objavita na spletni strani Občine Šmartno pri Litiji.

Posebni del proračuna ali načrt občine je razdeljen na področja proračunske porabe. Področja proračunske porabe so razdeljena na glavne programe in podprograme. Podprogrami so razdeljeni na proračunske postavke, te pa na konte določene s predpisanim kontnim načrtom. Področja proračunske porabe pripadajo posameznim proračunskim uporabnikom.«

2. člen

20. člen Odloka o izvrševanju proračuna Občine Šmartno pri Litiji za leto 2007 (Uradni list RS, št. 23/07, 58/07) se spremeni tako, da se glasi:

»Zaradi kritja presežkov odhodkov nad prihodki v bilanci prihodkov in odhodkov, presežkov izdatkov nad prejemki v računu finančnih terjatev in naložb ter odplačilu dolgov v računu financiranja, se občina za proračun v letu 2007 lahko zadolži do višine 584.210 €, in sicer za investicijo – gradnjo športne dvorane.«

3. člen

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

Št. 400-0010/2007

Šmartno pri Litiji, dne 18. oktobra 2007

Župan
Občine Šmartno pri Litiji
Milan Izlakar i.r.

ZAVRČ

4950. Odlok o spremembah Odloka o proračunu Občine Zavrč za leto 2007

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 100/05 (ZLS-UPB1) in 60/07), 29. člena 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 15. člena Statuta Občine Zavrč (Uradni list RS, št. 64/99, 98/04) je Občinski svet Občine Zavrč na 9. redni seji dne 18. 10. 2007 sprejel

ODLOK
o spremembah Odloka o proračunu
Občine Zavrč za leto 2007

1. SPLOŠNA DOLOČILA

1. člen

Odlok o proračunu Občine Zavrč za leto 2007 (Uradni list RS, št. 19/07 in 57/07) se v 1. členu spremeni, tako da se glasi:
»Proračun Občine Zavrč za leto 2007 se določa v višini 1.361.826 €.

Splošni del proračuna na ravni podskupin kontov se določa v naslednjih zneskih:

A. BILANCA PRIHODKOV IN ODHODKOV		v €
Skupina/Podskupina kontov		Proračun leta 2007
I.	SKUPAJ PRIHODKI (70+71+72+73+74)	1.353.630
	TEKOČI PRIHODKI (70+71)	1.037.328
70	DAVČNI PRIHODKI	965.199
	700 Davki na dohodek in dobiček	871.984
	703 Davki na premoženje	60.705
	704 Domači davki na blago in storitve	32.510
71	NEDAVČNI PRIHODKI	72.129
	710 Udeležba na dobičku in dohodki od premoženja	14.619
	711 Takse in pristojbine	2.000
	712 Denarne kazni	0
	714 Drugi nedavčni prihodki	55.510
72	KAPITALSKI PRIHODKI	107.963
	720 Prihodki od prodaje osnovnih sredstev	30.613
	722 Prihodki od prodaje zemljišč in neopredmetenih dolgoročnih sredstev	77.350
73	PREJETE DONACIJE	0
	730 Prejete donacije iz domačih virov	0
74	TRANSFERNI PRIHODKI	208.339
	740 Transferni prihodki iz drugih javnofinančnih institucij	208.339
	741 Prejeta sredstva iz državnega proračuna iz sredstev proračuna EU	0
II.	SKUPAJ ODHODKI (40+41+42+43)	1.318.419
40	TEKOČI ODHODKI	381.039
	400 Plače in drugi izdatki zaposlenim	99.223
	401 Prispevki delodajalcev za socialno varnost	15.258
	402 Izdatki za blago in storitve	250.488
	403 Plačila domačih obresti	7.070
	409 Rezerve	9.000
41	TEKOČI TRANSFERI	396.605
	410 Subvencije	12.000
	411 Transferi posameznikom in gospodinjstvom	218.702

	412 Transferi neprofitnim organizacijam in ustanovam	50.954
	413 Drugi tekoči domači transferi	114.949
42	INVESTICIJSKI ODHODKI	533.931
	420 Nakup in gradnja osnovnih sredstev	533.931
43	INVESTICIJSKI TRANSFERI	6.844
	431 Investicijski transferi pravnim in fizičnim osebam, ki niso proračunski uporabniki	3.444
	432 Investicijski transferi proračunskim uporabnikom	3.400
III.	PRORAČUNSKI PRESEŽEK (PRORAČUNSKI PRAMANJKLJAJ) (I. – II.)	35.211
B. RAČUN FINANČNIH TERJATEV IN NALOŽB		
IV.	PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV (750+751+752)	0
75	PREJETA VRAČILA DANIH POSOJIL	0
	750 Prejeta vračila danih posojil	0
	751 Prodaja kapitalskih deležev	0
V.	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV (440+441)	0
44	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV	0
	440 Dana posojila	0
	441 Povečanje kapitalskih deležev in naložb	0
VI.	PREJETA MINUS DANA POSOJILA IN SPREMEMBER KAPITALSKIH DELEŽEV (IV.-V.)	0
C. RAČUN FINANCIRANJA		
VII.	ZADOLŽEVANJE (500)	0
50	ZADOLŽEVANJE	0
	500 Domače zadolževanje	0
VIII.	ODPLAČILA DOLGA	43.407
55	ODPLAČILA DOLGA	43.407
	550 Odplačila domačega dolga	43.407
IX.	SPREMEMBA STANJA SREDSTEV NA RAČUNU (I.+IV.+VII.-II.-V.-VIII)	-8.196
X.	NETO ZADOLŽEVANJE (VII.-VIII.)	-43.407
XI.	NETO FINANCIRANJE (VI.+X.-IX.)	-35.211
XII.	STANJE SREDSTEV NA RAČUNIH NA DAN 31. 12. 2006	8.196
	9009 Splošni sklad za drugo	8.196

Posebni del proračuna sestavljajo finančni načrti neposrednih uporabnikov, ki so razdeljeni na naslednje programske dele: področja proračunske porabe, glavne programe in podprograme, predpisane s programsko klasifikacijo izdatkov občinskih proračunov. Podprogram je razdeljen na proračunske postavke, te pa na podskupine kontov in konte, določene s predpisanim kontnim načrtom.

Posebni del proračuna do ravni proračunskih postavk-podskupin kontov in načrt razvojnih programov sta prilogi k temu odloku in se objavita na oglasni deski Občine Zavrch.

2. člen.

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

Št. 403-02-2/05-2

Zavrch, dne 18. oktobra 2007

Župan
Občine Zavrch
Miran Vuk l.r.

ZREČE

4951. Odlok o spremembi Odloka o načinu sestave seznama upravičencev in načinu ugotavljanja sorazmernih deležev ter pogojev in rokov za vračanje deležev vlaganj v javno telekomunikacijsko omrežje na območju Občine Zreče

Na podlagi 6. člena Zakona o vračanju vlaganj v javno telekomunikacijsko omrežje (Uradni list RS, št. 33/07) in 16. člena Statuta Občine Zreče (Uradni list RS, št. 28/99, 11/01, 81/02, 100/03, 76/06 in 48/07) ter v skladu z 78. členom Poslovnika Občinskega sveta Občine Zreče (Uradni list RS, št. 39/99, 11/01, 100/03 in 48/07) je Občinski svet Občine Zreče na seji dne 26. 10. 2007 sprejel

ODLOK

o spremembi Odloka o načinu sestave seznama upravičencev in načinu ugotavljanja sorazmernih deležev ter pogojev in rokov za vračanje deležev vlaganj v javno telekomunikacijsko omrežje na območju Občine Zreče

1. člen

V Odloka o načinu sestave seznama upravičencev in načinu ugotavljanja sorazmernih deležev vlaganj v javno telekomunikacijsko omrežje na območju Občine Zreče (Uradni list RS, št. 10/04) se spremeni 11. člen, ki se glasi:

»Občina Zreče vrača upravičencem njihove deleže iz 10. člena Odloka o načinu sestave seznama upravičencev in načinu ugotavljanja sorazmernih deležev vlaganj v javno telekomunikacijsko omrežje na območju Občine Zreče (Uradni list RS, št. 10/04) s sklenitvijo pisne poravnave.

Po sklenitvi poravnave upravičenec ne more več uveljavljati terjatev do Občine Zreče iz naslova vračanja vlaganj v javno telekomunikacijsko omrežje.«

2. člen

Ostala določila odloka ostanejo nespremenjena.

3. člen

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

Št. 345-08/2004-7

Zreče, dne 26. oktobra 2007

Župan
Občine Zreče
mag. Boris Podvršnik l.r.

4952. Cenik daljinskega ogrevanja

SPITT d.o.o., Cesta na Roglo 11/j, Zreče, skladno s 97. členom Energetskega zakona (Uradni list RS, št. 26/05) objavlja

CENIK daljinskega ogrevanja

1.

Zaradi spremembe cene zemeljskega plina pri distributerju Geoplina d.o.o., Ljubljana se v mestu Zreče s 1. 11. 2007 spremeni cena toplotne energije.

Povprečna cena za MWh toplotne energije se zviša za 3,85%, tako da znaša nova povprečna cena toplotne energije 68,4402 €/MWh.

Pri fiksnem delu cene ni sprememb.

2.

Navedena cena daljinskega ogrevanja je oblikovana skladno z uredbo o oblikovanju cen proizvodnje in distribucije pare in tople vode za namene daljinskega ogrevanja za tarifne uporabnike (Uradni list RS, št. 36/07).

Na navedeno ceno se skladno z zakonom o davku na dodano vrednost obračuna še 20% davek na dodano vrednost.

Št. 83/2007-02

Zreče, dne 24. oktobra 2007

Direktor
SPITT d.o.o.,
Djura Sabo l.r.

ŽIROVNICA

4953. Sklep o pridobitvi grajenega javnega dobra

Na podlagi 21. člena Zakona o graditvi objektov (Uradni list RS, št. 102/04 – UPB1, 92/05, 93/05, 111/05 in 120/06) in 18. člena Statuta Občine Žirovnica (Uradni list RS, št. 23/99, 71/01 in 109/01, UVG, št. 34/04 in 17/05, Uradni list RS, št. 39/06 in 61/07) je Občinski svet Občine Žirovnica na 9. redni seji dne 25. 10. 2007 sprejel

SKLEP

o pridobitvi grajenega javnega dobra

1. člen

S tem sklepom pridobi zemljišče s parc. št. 1199/1, k.o. Žirovnica, pot v izmeri 2039 m², status grajenega javnega dobra lokalnega pomena v lasti Občine Žirovnica.

2. člen

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

Št. 478-0035/2007

Žirovnica, dne 25. oktobra 2007

Župan
Občine Žirovnica
Leopold Pogačar l.r.

ROGAŠKA SLATINA**4954. Pravilnik o spremembah in dopolnitvah Pravilnika o plačah in plačilih občinskih funkcionarjev in nagradah članov delovnih teles občinskega sveta ter članov drugih občinskih organov ter o povračilih stroškov v Občini Rogaška Slatina**

Na podlagi 13. člena Zakona o spremembah in dopolnitvah Zakona o lokalni samoupravi (Uradni list RS, št. 60/07) in 16. člena Statuta Občine Rogaška Slatina (Uradni list RS, št. 109/03 – UPB1) je Občinski svet Občine Rogaška Slatina na 10. redni seji dne 22. 10. 2007 sprejel

P R A V I L N I K**o spremembah in dopolnitvah Pravilnika o plačah in plačilih občinskih funkcionarjev in nagradah članov delovnih teles občinskega sveta ter članov drugih občinskih organov ter o povračilih stroškov v Občini Rogaška Slatina**

1. člen

S tem pravilnikom se spreminja in dopolnjuje Pravilnik o plačah in plačilih občinskih funkcionarjev in nagradah članov delovnih teles občinskega sveta ter članov drugih občinskih organov ter o povračilih stroškov v Občini Rogaška Slatina (Uradni list RS, št. 23/07).

2. člen

V četrtem odstavku 2. člena se črta besedilo: »odločitev pa potrdi občinski svet«.

3. člen

Dosedanji peti člen se v celoti nadomesti s sledečim besedilom:

»Podžupan se uvrsti v 19. plačni razred. Plačilo za opravljanje funkcije nepoklicnega podžupana znaša 50% obračunane osnovne plače poklicnega podžupana. Pri tem se ne upošteva dodatek za delovno dobo.«

4. člen

Za 13. členom se doda novo poglavje:

»VI. Merila za sejnine za člane svetov ožjih delov občine

14. člen

Sejnina za posamezno sejo za člana sveta krajevne skupnosti znaša 25 EUR. Sejnina za posamezno sejo za predsednika Mestne krajevne skupnosti Rogaška Slatina znaša 150 EUR, za predsednika KS Kostrivnica 125 EUR in za predsednika KS Sv. Florijan 100 EUR. Sejnine se izplačujejo na podlagi evidence o prisotnosti, iz funkcionalnih stroškov krajevnih skupnosti.«

Obstoječe VI. poglavje ter členi 14., 15., in 16. se ustrezno preštevilčijo.

5. člen

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

Št. 0320-009/2007-07

Rogaška Slatina, dne 22. oktobra 2007

Župan
Občine Rogaška Slatina
mag. Branko Kidrič l.r.

4955. Sklep o financiranju političnih strank v Občini Rogaška Slatina

Na podlagi 26. člena Zakona o političnih strankah (Uradni list RS, št. 100/05 – UPB1) in 16. člena Statuta Občine Rogaška Slatina (Uradni list RS, št. 109/03 – UPB-1) je Občinski svet Občine Rogaška Slatina na 10. redni seji dne 22. 10. 2007 sprejel

S K L E P**o financiranju političnih strank v Občini Rogaška Slatina**

1. člen

Politična stranka, ki je kandidirala kandidate oziroma kandidatke na zadnjih volitvah za občinski svet, dobi sredstva iz občinskega proračuna sorazmerno številu glasov volivcev, ki jih je dobila na volitvah. Stranka dobi sredstva iz proračuna občine, če je dobila najmanj 50% glasov, potrebnih za izvolitev enega člana občinskega sveta.

2. člen

Višina sredstev, ki se namenijo za financiranje strank, se določi v proračunu občine za tekoče proračunsko leto. Za vsak dobljeni glas na zadnjih volitvah za občinski svet pripada politični stranki 0,28 EUR na mesec. Strankam se sredstva na podlagi zahtevka nakazujejo trimesečno na njihove transakcijske račune.

3. člen

Z dnem uveljavitve tega sklepa preneha veljati Sklep o financiranju političnih strank v Občini Rogaška Slatina (Uradni list RS, št. 11/07).

4. člen

Ta sklep začne veljati 1. 1. 2008.

Št. 0320-009/2007-03

Rogaška Slatina, dne 22. oktobra 2007

Župan
Občine Rogaška Slatina
mag. Branko Kidrič l.r.

4956. Sklep o uskladitvi vrednosti točke za izračun komunalnih taks v letu 2008

Na podlagi 3. člena Odloka o komunalnih taksah v Občini Rogaška Slatina (Uradni list RS, št. 52/07) in na podlagi 16. člena Statuta Občine Rogaška Slatina (Uradni list RS, št. 109/03, UPB-1) je Občinski svet Občine Rogaška Slatina na 10. redni seji dne 22. 10. 2007 sprejel

S K L E P**o uskladitvi vrednosti točke za izračun komunalnih taks v letu 2008**

1.

Vrednost točke za izračun komunalnih taks v Občini Rogaška Slatina v letu 2008 znaša 0, 8379 EUR.

2.

Vrednost točke, določene s tem sklepom, se uporablja od 1. 1. 2008 dalje.

3.

Z dnem uveljavitve tega sklepa se preneha uporabljati Sklep o določitvi vrednosti točke za izračun komunalnih taks v letu 2007 (Uradni list RS, št. 140/06).

4.

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

Št. 0302-009/2007-01

Rogaška Slatina, dne 22. oktobra 2007

Župan
Občine Rogaška Slatina
mag. Branko Kidrič l.r.

4957. Sklep o uskladitvi vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča v letu 2008

Na podlagi 15. člena Odloka o nadomestilu za uporabo stavbnega zemljišča (Uradni list RS, št. 16/96, 37/97, 9/98, 45/03 in 65/03) in 16. člena Statuta Občine Rogaška Slatina (Uradni list RS, št. 109/03 – UPB1) je Občinski svet Občine Rogaška Slatina na 10. redni seji dne 22. 10. 2007 sprejel

S K L E P

**o uskladitvi vrednosti točke
za izračun nadomestila
za uporabo stavbnega zemljišča v letu 2008**

1.

Vrednost točke za izračun nadomestila za uporabo stavbnega zemljišča v letu 2008 znaša 0,0007840 € mesečno.

2.

Vrednost točke iz tega sklepa se uporablja od 1. 1. 2008 dalje.

3.

Z začetkom uporabe tega sklepa preneha veljati Sklep o uskladitvi vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča v letu 2007, ki je bil objavljen v Uradnem listu RS, št. 140/06.

4.

Ta sklep se objavi v Uradnem listu Republike Slovenije, veljati začne 1. 1. 2008.

Št. 0320-009/2007-01

Rogaška Slatina, dne 22. oktobra 2007

Župan
Občine Rogaška Slatina
mag. Branko Kidrič l.r.

SEVNICA

4958. Obvezna razlaga 34. člena Odloka o prostorskih ureditvenih pogojih za območje Občine Sevnica

Na podlagi 11. člena Zakona o prostorskem načrtovanju (ZPNačrt) (Uradni list RS, št. 33/07), 16. člena Statuta Občine Sevnica (Uradni list RS, št. 78/05 – uradno prečiščeno besedi-

lo), in 116. člena Poslovnika Občinskega sveta Občine Sevnica (Uradni list RS, št. 78/05 – uradno prečiščeno besedilo) je Občinski svet Občine Sevnica na 9. redni seji dne 17. 10. 2007 sprejel

O B V E Z N O R A Z L A G O

34. člena Odloka o prostorskih ureditvenih pogojih za območje Občine Sevnica (Uradni list RS, št. 4/04 z dne 19. 1. 2004)

Obvezna razlaga se nanaša na celotni 34. člen Odloka o prostorskih ureditvenih pogojih za območje Občine Sevnica (Uradni list RS, št. 4/04), ki obravnava gradnjo javne komunalne in gospodarske infrastrukture, in sicer:

Obvezna razlaga prvega (1.) odstavka se glasi:

Komunalno urejanje v smislu dograjevanja in vzdrževanja se nanaša na obstoječe naprave in objekte, ki so v prostoru že zgrajeni in se jih lahko:

– dograjuje: nadomesti, doziduje, nadziduje in rekonstruira zaradi izboljšanja stanja njihovih tehnoloških, tehničnih ali varnostnih lastnosti;

– vzdržuje: redno vzdržuje, investicijsko vzdržuje, vzdržuje v javno korist.

Obvezna razlaga drugega (2.) odstavka se glasi:

– 2. odstavek 34. člena se nanaša na nove objekte, ki jih danes v prostoru še ni.

Obvezna razlaga tretjega (3.) odstavka se glasi:

– 3. odstavek se nanaša na vse nove objekte, ki jih v prostoru še ni in niso državnega ali regionalnega pomena.

Št. 3505-0012/2007

Sevnica, dne 17. oktobra 2007

Župan
Občine Sevnica
Kristijan Janc l.r.

4959. Odlok o spremembi in dopolnitvi Odloka o prostorskih ureditvenih pogojih za območje Občine Sevnica

Na podlagi 11. in 96. člena Zakona o prostorskem načrtovanju (ZPNačrt) (Uradni list RS, št. 33/07) ter 16. člena Statuta Občine Sevnica (Uradni list RS, št. 78/05 – uradno prečiščeno besedilo) je Občinski svet Občine Sevnica na 9. redni seji dne 17. 10. 2007 sprejel

O D L O K

o spremembi in dopolnitvi Odloka o prostorskih ureditvenih pogojih za območje Občine Sevnica

1. člen

S tem odlokom je določena sprememba in dopolnitev Odloka o prostorskih ureditvenih pogojih za območje Občine Sevnica (Uradni list RS, št. 4/04, 38/05 – popr., 65/06, 12/07, 29/07, 46/07, 72/07).

2. člen

V 12. členu Odloka o prostorskih ureditvenih pogojih za območje Občine Sevnica (Uradni list RS, št. 4/04 z dne 19. 1. 2004) se v drugem odstavku za prvim stavkom doda naslednje besedilo, ki se glasi:

»Nadomestna gradnja je gradnja, ko se objekt, ki v prostoru še stoji, nadomesti z novim istovrstnim objektom, ali z listinami izkaže (zemljiškknjižni izpisek, posestni list), da je na

predmetnem zemljišču bil zgrajen objekt v območju kmetijskih zemljišč obstoječe razpršene gradnje.«

3. člen

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

Št. 3505-0001/2007

Sevnica, dne 17. oktobra 2007

Župan
Občine Sevnica
Kristijan Janc l.r.

4960. Odlok o spremembi in dopolnitvi Odloka o občinskem lokacijskem načrtu za gradnjo individualnih stanovanjskih hiš s spremljajočimi objekti Drožanjska cesta v Sevnici

Na podlagi 11. in 96. člena Zakona o prostorskem načrtovanju (ZPNačrt) (Uradni list RS, št. 33/07) ter 16. člena Statuta Občine Sevnica (Uradni list RS, št. 78/05 – uradno prečiščeno besedilo) je Občinski svet Občine Sevnica na 9. redni seji dne 17. 10. 2007 sprejel

O D L O K

o spremembi in dopolnitvi Odloka o občinskem lokacijskem načrtu za gradnjo individualnih stanovanjskih hiš s spremljajočimi objekti Drožanjska cesta v Sevnici

1. člen

S tem odlokom se spremeni in dopolni Odlok o občinskem lokacijskem načrtu za gradnjo individualnih stanovanjskih hiš s spremljajočimi objekti Drožanjska cesta v Sevnici (Uradni list RS, št. 84/06) v nadaljevanju odlok o OLN.

2. člen

Na koncu 1. člena odloka se doda naslednje besedilo:

»Tekstualni in grafični del elaborata OLN Drožanjska št. 2400/U-05 je sestavni del tega odloka.«

Na koncu prvega odstavka 4. člena se doda naslednje besedilo:

»Individualna stanovanjska hiša je objekt z največ dvema stanovanjema, s skupnim ali ločenim vvhodom v objekt. V dvo-stanovanjski stavbi mora biti predviden za vsako stanovanje ločen vodovodni priključek, ter zagotovljena funkcionalnost objekta in zemljišča v skladu s pravilnikom o minimalnih tehničnih zahtevah za graditev stanovanjskih stavb in stanovanj.«

3. člen

V zadnjem stavku 5. člena se črta beseda »parcela« in nadomesti z besedo »linija«. Na koncu besedila se doda naslednje besedilo:

»Minimalni odmik od parcelne meje je 4 metre. Pozicija območja zazidljivosti (stavbe) je definirana z gradbeno linijo, ki jo določata območje za parkiranje ter manipulativni prostor oziroma odmik od sosednjih parcel (le-ta je prikazana v grafičnem delu – Ureditvena situacija U9).«

Na koncu 5. člena se doda novi odstavek, ki se glasi:

»Gradbena parcela ima faktor zazidanosti (Z) maksimalno 0.4 (pozidava stanovanjske stavbe, enostavnih objektov, ostalih manipulativnih površin). Objekte je možno pomikati znotraj definiranih limit postavitve objektov (Ureditvena situacija U9). Pri projektiranju zunanje ureditve so dopustna odstopanja od določitve dovozov do objektov, razen dovozov med opornimi

zidovi. Objekti na GP1–GP23 so odmaknjeni deset metrov od roba cestišča. Umestitev objekta omogoča izvedbo uvoznih radijev 3,5m in dva parkirna prostora pred objektom, organizacija le-teh pa je lahko poljubna glede na postavitev stanovanjske stavbe. Parcelam, ki imajo višinsko koto kleti pod nivojem dovozne ceste, se dovoli da se po lastni parceli uredi dovoz do kletne etaže. Na parceli je predviden dovolj velik manipulativni prostor, da se prepreči vzvratno vključevanje osebnih vozil na cesto.«

4. člen

V 6. členu se zaradi potrebe po natančnih in nedvoumnih pogojih za arhitekturno oblikovanje in umestitev stanovanjskih objektov na določenih gradbenih parcelah (GP) zamenjajo drugi, tretji, četrti in peti odstavek v alineji »– Horizontalni gabariti«, ter nadomestijo z novimi, ki se glasijo:

»Gradbene parcele od GP1 do GP22:

1. Maksimalni horizontalni gabarit osnovnega objekta je 9 m × 13 m.

Toleranca: Krajša stranica je lahko minimalne dolžine 8m ob upoštevanju osnovnega razmerja stranic, ki ne sme biti manjše od 1:1,4.

2. Razmerje stranic ne sme biti manjše od 1:1,4.

3. Izzidki na osnovni objekt so dovoljeni, in sicer v maksimalni velikosti 20% bruto tlorisne površine etaže pod pogojem, da tlorisno ne segajo več kot 1,5m izven linije osnovnega objekta in ne porušijo razmerja stranic osnovnega objekta. Izzidki ne smejo biti izvedeni po celotni dolžini stranic objekta.

4. Pomik objekta v smeri sever–jug je dovoljen, in sicer na način, da znaša končna oddaljenost objekta z izzidki od parcelne meje minimalno 4m.

Gradbene parcele od GP23 do GP25:

1. Maksimalni horizontalni gabarit osnovnega objekta je 8 m × 11,5 m.

Toleranca: Krajša stranica je lahko minimalne dolžine 7m ob upoštevanju osnovnega razmerja stranic, ki ne sme biti manjše od 1:1,4.

2. Razmerje stranic ne sme biti manjše od 1:1,4.

3. Izzidki na osnovni objekt – niso dovoljeni.

4. Pomik osnovnega objekta v smeri sever–jug je dovoljen, in sicer na način, da znaša končna oddaljenost osnovnega objekta od parcelne meje minimalno 4m.

Gradbena parcela GP26:

1. Maksimalni horizontalni gabarit osnovnega objekta je 7m × 10 m.

Toleranca: Odstopanje je možno 5% sorazmerno v obe smeri ob upoštevanju osnovnega razmerja stranic, ki ne sme biti manjše od 1:1,4.

2. Razmerje stranic ne sme biti manjše od 1:1,4.

3. Izzidki na osnovni objekt niso dovoljeni.

4. Pomik osnovnega objekta v smeri sever–jug je dovoljen, in sicer na način, da znaša končna oddaljenost osnovnega objekta od parcelne meje minimalno 4m.

Gradbeni parceli GP27 in GP28:

1. Maksimalni horizontalni gabarit osnovnega objekta je 9m × 9 m.

Toleranca: Odstopanje je možno do –10% (manjši objekt) sorazmerno v obe smeri.

2. Razmerje stranic ni predvideno.

3. Izzidki na osnovni objekt – niso dovoljeni

4. Pomik osnovnega objekta v smeri sever–jug je dovoljen, in sicer na način, da znaša končna oddaljenost osnovnega objekta od parcelne meje minimalno 4m.

Na GP 27 in GP 28 je zaradi zahtevnosti terena in dostopa predvidena gradnja dvojčka. Dvojček je sestavljen iz dveh individualnih enot. Vsaka enota ima svoj dostop z lastnim vvhodom in infrastrukturnimi priključki. Gabariti obeh enot morajo biti identični in med seboj zamaknjeni minimalno 1m in maksimalno 4 m v smeri vzhod–zahod.

V 6. členu v alineji »– Streha«, se za besedama »kombinirana streha« dodata besedi »enakega naklona«.

5. člen

V prvem odstavku 10. člena se črta prvi del stavka »Na jugu pa območje meji na JP 872391 Drožanjska-Dobrava-Sveti Rok-Brezje.« in se ga nadomesti z novim, da se stavek v celoti glasi »Na jugu pa območje meji na LZ 373090 NHM-Dobrava-Drožanjska, ki je hkrati edina dostopna pot za GP 26 do GP 28.« V naslednjem stavku se beseda »zahodu« nadomesti z besedo »vzhodu«.

6. člen

V 12., 13., 15. in 17. členu se nadomesti obstoječe besedilo »Za gradnjo mora investitor za vsak objekt zaprositi za projektne pogoje in soglasje k projektu za pridobitev gradbenega dovoljenja«, z novim besedilom »Investitor k projektu za pridobitev gradbenega dovoljenja zaprosi za soglasje. Namesto projektnih pogojev veljajo mnenja upravljavcev k OLN in soglasja k projektu javne infrastrukture.«

7. člen

V 26. členu se na koncu doda naslednje besedilo:
»Okolica stavbe se ozeleni (zatravi ali zasadi z drevesi, grmovnicami) in uredi glede na potrebe posameznika. Uredijo se tudi parkirne in manipulative površine ter peš dostopi.«

8. člen

Na začetku 31. člena se doda nova alineja z naslednjim besedilom:

»Za izdelavo projekta za gradnjo stanovanjskega objekta je investitor dolžan predhodno pridobiti geotehnične pogoje za načrtovani poseg. Investitor je ob gradnji dolžan upoštevati vse predpisane ukrepe v zvezi z gradnjo in s sanacijo terena, ki jih predpiše geološka služba.«

9. člen

Za 33. členom odloka o OLN se doda nov 34. člen, ki se glasi:

»Z dnem uveljavitve odloka o OLN, na V(vzhodnem) delu območja, ki ga obravnava odlok o OLN, preneha veljati za tretjo vrsto stanovanjskih hiš Odlok o zazidalnem načrtu Drožanjske in Florjanske ulice (Uradni list SRS, št. 28/81), s 15. 3. 1987 preimenovan v Ureditveni načrt Drožanjska.«

Prejšnji 34. in 35. člen odloka o OLN se preimenujeta v 35. in 36. člen.

10. člen

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

Št. 3505-0013/2007

Sevnica, dne 17. oktobra 2007

Župan
Občine Sevnica
Kristijan Janc l.r.

4961. Odlok o spremembah in dopolnitvah Odloka o izločitvi organizacijske enote Zdravstveni dom Sevnica iz Javnega zavoda Zdravstveni center Celje in o ustanovitvi Javnega zavoda Zdravstveni dom Sevnica

Na podlagi 3. člena Zakona o zavodih (Uradni list RS, št. 12/91, 17/91, 55/92, 66/93, 8/96, 36/00), 5. člena Zakona o zdravstveni dejavnosti (Uradni list RS, št. 23/05 – uradno prečiščeno besedilo), 53. člena Statuta Občine Sevnica – uradno prečiščeno besedilo (Uradni list RS, št. 78/05) je Občinski svet Občine Sevnica na 9. redni seji dne 17. 10. 2007 sprejel

O D L O K

o spremembah in dopolnitvah Odloka o izločitvi organizacijske enote Zdravstveni dom Sevnica iz Javnega zavoda Zdravstveni center Celje in o ustanovitvi Javnega zavoda Zdravstveni dom Sevnica

1. člen

V Odloku o izločitvi organizacijske enote Zdravstveni dom Sevnica iz Javnega zavoda Zdravstveni center Celje in o ustanovitvi Javnega zavoda Zdravstveni dom Sevnica (Uradni list RS, št. 36/92) se besedilo 10. člena spremeni tako, da se glasi:

»Direktorja ZD Sevnica imenuje in razrešuje svet zavoda s soglasjem ustanovitelja. Direktor mora imeti visoko strokovno izobrazbo in najmanj pet let delovnih izkušenj.

Če poslovodna funkcija in funkcija vodenja strokovnega dela ZD Sevnica nista ločeni, mora imeti direktor visoko strokovno izobrazbo ustrezne zdravstvene smeri.

Če sta poslovodna funkcija in funkcija strokovnega vodenja ZD Sevnica ločeni, vodi strokovno delo zavoda strokovni vodja, ki mora imeti visoko izobrazbo ustrezne zdravstvene smeri in najmanj pet let delovnih izkušenj.«

2. člen

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

Št. 007-0003/2007

Sevnica, dne 17. oktobra 2007

Župan
Občine Sevnica
Kristijan Janc l.r.

4962. Odredba o določitvi območja umirjenega prometa

Na podlagi 52. člena Odloka o varnosti cestnega prometa v Občini Sevnica (Uradni list RS, št. 93/99) in 16. člena Statuta Občine Sevnica (Uradni list RS, št. 78/05 – uradno prečiščeno besedilo) je Občinski svet Občine Sevnica na 9. redni seji dne 17. 10. 2007 sprejel

O D R E D B O

o določitvi območja umirjenega prometa

1. člen

Lokalna cesta LC 372091 Sevnica–Drožanje na območju Drožanjske ceste v mestu Sevnica se določi kot območje umirjenega prometa.

Območje umirjenega prometa se uredi s postavitvijo hitrostrnih ovir (grbina sinusoidne oblike 5.4.2.) in ustrezno prometno signalizacijo, in sicer na cesti pred objekti: Drožanjska cesta 10, 34 B, 51 in 73 na osnovi Tehnične specifikacije TSC 03. 800: 2000, ki jo je izdala Direkcija Republike Slovenije za ceste.

2. člen

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

Št. 371-0029/2007

Sevnica, dne 17. oktobra 2007

Župan
Občine Sevnica
Kristijan Janc l.r.

4963. Poročilo o izidu nadomestnih volitev članov v svet krajevne skupnosti Krmelj**POROČILO****o izidu nadomestnih volitev članov v svet krajevne skupnosti Krmelj**

I.

Volitve v svet krajevne skupnosti Krmelj na območju Občine Sevnica so bile izvedene v nedeljo, 21. 10. 2007, v treh volilnih enotah (2., 3. in 4.) na 3. voliščih (v vsaki VE po eno volišče).

II.

V volilne imenike je bilo vpisanih 786 volivcev. V svet KS Krmelj je volilo 466 volivcev. Volilna udeležba je bila 59,29%.

V vsaki volilni enoti sta kandidirala po dva kandidata, skupaj torej 6 kandidatov, izvoljeni pa so bili 4 člani sveta krajevne skupnosti Krmelj (po eden v 2. in 3. volilni enoti, dva pa v 4. volilni enoti).

III.

Občinska volilna komisija Občine Sevnica je na seji, dne 21. 10. 2007, ugotovila naslednji izid glasovanja za volitve članov sveta krajevne skupnosti Krmelj v Občini Sevnica:

KRAJEVNA SKUPNOST KRMELJ

1) V 2. volilni enoti se voli 1 član sveta KS Krmelj

Oddanih gl.: 95

Neveljavnih gl.: 0

Veljavnih gl.: 95

1. Drago Berk, Gabrijele 1a, Krmelj – 49 glasov
• Nikolaj Špelič, Gabrijele 15a, Krmelj – 46 glasov.

2) V 3. volilni enoti se voli 1 član sveta KS Krmelj

Oddanih gl.: 183

Neveljavnih gl.: 9

Veljavnih gl.: 174

1. Stanislav Hrovat, Krmelj 100, Krmelj – 110 glasov
• Justina Flajs, Krmelj 98, Krmelj – 64 glasov.

3) V 4. volilni enoti se voli 2 člana sveta KS Krmelj

Oddanih gl.: 188

Neveljavnih gl.: 2

Veljavnih gl.: 186

1. Vojko Kos, Krmelj 30a, Krmelj – 146 glasov
2. Edvard Jankovič, Krmelj 43a, Krmelj – 71 glasov.

Št. 041-0001/2007

Sevnica, dne 21. oktobra 2007

**Občinska volilna komisija
Občine Sevnica**

Marko Lisec i.r.
predsednik občinske
volilne komisije

TIŠINA**4964. Odlok o razglasitvi nepremičnin kulturnih spomenikov na območju Občine Tišina (uradno prečiščeno besedilo) (ORNKSOT-UPB1)**

Na podlagi 99. člena Poslovnika Občinskega sveta Občine Tišina (Uradni list RS, št. 23/99, 47/01 in 13/03) je Občinski svet Občine Tišina na 8. redni seji dne 19. 10. 2007 potrdil

uradno prečiščeno besedilo Odloka o razglasitvi nepremičnin kulturnih spomenikov na območju Občine Tišina, ki obsega:

– Odlok o razglasitvi nepremičnin kulturnih spomenikov na območju Občine Tišina (Uradni list RS, št. 119/05),

– Odlok o spremembah in dopolnitvah Odloka o razglasitvi nepremičnin kulturnih spomenikov na območju Občine Tišina (Uradni list RS, št. 58/06).

Št. 007-0038/2007

Tišina, dne 22. oktobra 2007

Župan
Občine Tišina
Jožef Poredoš i.r.

ODLOK**o razglasitvi nepremičnin kulturnih spomenikov na območju Občine Tišina (uradno prečiščeno besedilo) (ORNKSOT-UPB1)**

1. člen

Enote imajo zaradi kulturnih, zgodovinskih, arheoloških, urbanističnih, etnoloških in umetnostno-zgodovinskih lastnosti poseben pomen za Občino Tišina, zato jih razglasimo za kulturne spomenike lokalnega pomena.

2. člen

Odlok v svojih določbah določa:

- Pod a – natančna lokacija spomenika,
- Pod b – lastnosti, ki utemeljujejo njegovo razglasitev,
- Pod c – režim njegovega varstva.

3. člen

Za arheološke spomenike se razglase:

1. GRADIŠČE – RIMSKA CESTA, EŠD 1249

a) Trasa rimske ceste poteka preko parc. št.: 1206/2, 1207, 1210, 1211, 1214/2, 1215, 1216/2, 1219/2, 1220/2, 1531, 1228, 1231, 1232, 1235, 1236, 1237, 1238, 1239, 1240, 1241, 1243, 1244, 1245, 1246, 1247, 1248, 1249, 1250, 1533, 1305, 1306, 1309, 1310, 1314, 1315, 1318, 1319/2, 1320/2, 1325, 1326, 1331, 1332, 1336, 1337, 1338, vse k. o. Gradišče, in preko parc. št.: 258, 266, 267/1, 274, 275, 280, 281, 283, 1201, 1202, 1203, 1204, 1205, 1206, 1207, 1210, 1213, 1214, 1217, 1218, 1221, 1222, 1226, 1227, 1230, vse k. o. Murski Črnci. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:1000.

b) Sledovi rimske ceste so (stare ceste v širini do 13 metrov – gramoz) na njivskih in travnatih površinah od Gradišča do pokopališča v Satahovcih.

c) Zaščita zahteva nadzor pred posegi, občasen terenski nadzor in popolno dokumentacijo še ohranjenega spomenika. Kmetijsko zemljišče se obdeluje na tradicionalen način brez globokega oranja.

2. MURSKI ČRNCI – GOMILNO GROBIŠČE, EŠD 1241

a) parc. št. 23 del, 37 del in 58 del, vse k.o. Murski Črnci. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:1000.

b) Gomilno grobišče sestavljata dve gomili. Ležita na zahodni strani ceste Tišina–Murska Sobota ob gozdni poti proti vodovodnemu črpališču. Gomila, ki leži na južni strani poti, je na obrobju delno poškodovana. V višino meri 2,5 m, premer pa znaša 25 m. Druga gomila je na severni strani poti, višina je 1,5 m, premer pa znaša 25 m.

c) Gomilno grobišče se ohranja v nespremenjeni obliki. Z gozdom se gospodari na tradicionalen način.

3. PETANJCI – KASTELIŠČE, EŠD 9864

a) parc. št. 517/3, 518, 519, 520, 522/1, 522/2, 524/1 in 527 del, vse k.o. Petanjci. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:2500.

b) Severno od glavne ceste Radenci – Tišina je arheološko območje z ledinskim imenom Kastelišče, kjer je bilo z arheološkim sondiranjem leta 1987 dokazana srednjeveška naselbina. Dvignjeni travniški plato, s sadovnjakom v velikosti 150 x 150 m je z okopom in obrambnim jarkom omejen prostor. Sondiranja so pokazala srednjeveško kulturno plast z odlomki keramike, stekla, pečnic in opeko.

c) Teren varujemo pred posegi.

Za etnološke spomenike se razglase:

1. MURSKI ČRNCI – DOMAČIJA NOVAK, EŠD 21551

a) parc. št. 1425 del, k.o. Murski Črnci. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:2880.

b) Tipična prekmurska domačija s stanovanjskim in gošpodarskim delom, pod skupno streho je oblikovana »na vogel« in se nahaja v južnem delu razvejane vasi. Glavno stavbo dopolnjujejo še samostojno stoječa lesena uta, koruznjak in vodnjak, vse pa predstavlja izjemno, ambientalno zaključeno celoto. Domačijska stavba, ki združuje bivalni in gošpodarski del, je bila zgrajena leta 1925, kar izpričuje letnica na tramu v »velki izi«. Prvotno je bila pokrita s slamo ter povsem lesena in ometana z ilovico. Že leta 1938 so stavbo prenovili, pri čemer so z opeko pozidali osrednji del gošpodarskega trakta (hlev in klet s pivnico) ter streho v celoti prekrili z opečno kritino. Kot taka se je ohranila vse do danes, pri čemer je še zlasti pomembna izvorna notranjščina, s pomembnimi detajli bivalne kulture in načina gošpodarjenja. Zgodovinsko pomembno je tudi dejstvo, da je bila skromna kmečka domačija z mnogimi drugimi zgrajena po agrarni reformi na nekdanji »grofovski« zemlji (grad Murska Sobota) in je edina ohranjena in naseljena tradicionalna domačija v vasi.

c) Za spomenik velja varstveni režim, ki določa:

– varovanje etnoloških, arhitekturnih in krajinskih vrednot v celoti, v njihovi izvornosti in neokrnjenosti.

2. SODIŠINCI – DOMAČIJA VREČIČ, EŠD 21555

a) parc. št. 231, 232 del, k.o. Sodišinci. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:2880.

b) Kmečka domačija se nahaja tik ob cesti Tišina – Cankova. Sestavlja jo več objektov: zidana prtilična hiša s konca 19. stoletja, ki s starejšim lesenim gošpodarskim poslopjem tvori tradicionalno domačijsko obliko v L, ločeno gošpodarsko poslopje odprtega tipa, koruznjak in vodnjak. Objekti so sistematično razporejeni po dvorišču in z urejeno vegetacijo tvorijo kvalitetno celoto. Stanovanjska hiša je bila zgrajena leta 1892 in je nadomestila staro, najverjetneje leseno zgradbo, pri čemer so ohranili primarni gošpodarski del. Stara domačija je bila pokrita s slamo, kasneje so nov in star objekt enotno prekrili z opeko. Hiša ima tradicionalno tlorisno razdelitev, kvalitetno novo stavbno pohištvo, izdelano po originalnih vzorih ter poudarjeno fasadno profilacijo. Lesen gošpodarski del, ki se v pravem kotu vključuje v bivalnega, v zaporedju sestavljajo podkletena kašča, dvoje hlevov – konjski in kravji ter na koncu sekundarno prizidan svinjak. Prvotno je bil svinjak lesen in je stal samostojno. Vhodi v posamezne prostorske enote gošpodarskega trakta so ločeni, ohranjeno je izvorno stavbno pohištvo. Večji, samostojno stoječi gošpodarski objekt je grajen delno iz lesa, delno iz opeke in po nastanku sodi na konec 19. ali v začetek 20. stoletja. Domačija je materialni vir načina življenja premožnejšega prekmurskega kmeta v 19. in v prvi polovici 20. stoletja; je primer dobro vzdrževanega kompleksa z dokaj izvorno ohranjenim stavbnim fondom. Zlasti pomembna je zidana stanovanjska hiša z značilno arhitekturo s konca 19. stoletja ter staro gošpodarsko poslopje, ki je z začetka 19. ali s konca 18. stoletja.

c) Za spomenik velja varstveni režim, ki določa:

– varovanje etnoloških, arhitekturnih in krajinskih vrednot v celoti, v njihovi izvornosti in neokrnjenosti.

3. TIŠINA – DOMAČIJA HORVAT, EŠD 21554

a) parc. št. 86, 87/1, 87/3 del, k.o. Tišina. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:2880.

b) Domačija se nahaja ob glavni cesti v središču vasi, nasproti Bathyanijevega dvorca. Sestavljata jo stanovanjska hiša, zgrajena leta 1911, ter istodobno gošpodarsko poslopje. Na zadnji, severozahodni strani zapira dvorišče novejši, lesen gošpodarski objekt. Stavbe so pokrite z opečnimi strehami. Stanovanjska hiša, ki stoji z daljšo fasado vzdolž glavne ceste, je visokoprtilična in v manjšem delu podkletena. Glavni vhod je z dvoriščne strani skozi novejši prizidek, ki poteka pod podaljšano streho skoraj po celotni dolžini dvoriščne fasade. Hiša ima ohranjeno primarno tlorisno razdelitev ter originalno stavbno pohištvo. Posebej pa jo odlikuje bogata fasadna profilacija, ki s cvetličnimi in geometrijskimi vzorci poudarja okenske osi, mejni in podstrešni venec ter šivane robove. Nad mejnim zidcem se v enem od polj z raznoliko vegetativno ornamentiko nahaja tudi okrašena letnica gradnje. Zidano gošpodarsko poslopje stoji pravokotno na cesto. Sestavljajo ga konjski, kravji in svinjski hlev, z ločenimi zunanji vhodi. Okenske in vratne odprtine so na vrhu poudarjene z opečnimi loki, ohranjeno je staro stavbno pohištvo. Domačija z ambiciozno zasnovanimi stavbami nam izpričuje način življenja in gošpodarjenja na večji, premožnejši prekmurski kmetiji.

c) Za spomenik velja varstveni režim, ki določa:

– varovanje etnoloških, arhitekturnih in krajinskih vrednot v celoti, v njihovi izvornosti in neokrnjenosti.

4. TIŠINA – DOMAČIJA REHN, EŠD 21553

a) parc. št. 297, 298 in 299, k.o. Tišina. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:2880.

b) Domačija, ki jo sestavljata zidana vrhkletna hiša podolžnega tlorisa in vzporedno, prtilično gošpodarsko poslopje, se nahaja ob glavni cesti v središču vasi. Obe zgradbi pokriva opečna dvokapna streha. Domačijo od ceste ločuje žičnata ograja med oblikovanimi betonskimi stebrički. Stanovanjska hiša pomeni dominantno domačije. Odlikuje jo avtentična ohranjenost notranjščine in zunanjščine, tlorisne zasnove, stavbnega pohištva, tlakov in podov. V njenem zidanem čelu je v ometu izpisana letnica gradnje 1908. Vidne fasade so členjene z izjemno fasadno profilacijo v cvetličnih, geometrijskih in drugih vzorcih. Izpostavljen kletni del poudarjajo kamnite obrobe okenskih odprtin. S cestne strani je ob vogalu viden vhod v lokal, nekdanjo trgovino, na dvoriščni strani pa je bila nekoč pred glavnim vhodom v bivalni del lesena, dekorativno oblikovana veranda. Zidano in delno leseno gošpodarsko poslopje, ki je bilo zgrajeno v istem obdobju, zaokrožuje dvorišče domačije. Slabše vzdrževana stavba ima ohranjeno funkcionalno tlorisno razporeditev ter tipične oblikovne poudarke svojega časa, kot so npr. opečni loki nad vrati in okni stavbe. Domačija je materialni dokument načina življenja in dela bogatejšega obrtniškega sloja v prekmurskem vaškem okolju.

c) Za spomenik velja varstveni režim, ki določa:

– varovanje etnoloških, arhitekturnih in krajinskih vrednot v celoti, v njihovi izvornosti in neokrnjenosti.

5. TIŠINA – HORVATOVA HIŠA, EŠD 21552

a) parc. št. 82 del, k.o. Tišina. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:2880.

b) Med novejšimi gošpodarskimi stavbami na večji kmečki domačiji se je ohranila stara zidana stanovanjska hiša, z glavno fasado, orientirano vzdolž stransko vaško cesto. Ambiciozno zasnovan objekt so začeli graditi tik pred prvo svetovno vojno zidarski mojstri iz Štajerske, gradnjo pa so med vojno prekinili ter hišo dokončali po letu 1918. Prtilično hišo podolžnega tlorisa, ki jo prekriva opečna dvokapnica, poudarja izjemno bogata fasadna profilacija ter izstopajoč vhodni rizalit na glavni fasadi, z originalnimi vhodnimi vrati. Na dvoriščni strani stavbe je pod napuščem širok ograjen hodnik, z lesenimi stebri in leseno dekoracijo pod ostrejšem. Hiša ima ob ohranjenem tlorisu še druge izvorne detajle notranjščine, kot so stavbno pohištvo, krušna peč in originalni podi. Stavba je primer bogatejše, dobro ohranjene kmečke hiše, ki so se začele ob koncu 19. in v začetku 20. stoletja graditi tudi v Prekmurju, predvsem pod vplivi s štajerske strani Mure.

c) Za spomenik velja varstveni režim, ki določa:
– varovanje etnoloških, arhitekturnih in krajinskih vrednot v celoti, v njihovi izvirnosti in neokrnjenosti.

Za umetnostno arhitekturne spomenike se razglase:

1. PETANJCI – KAPELA SV. FLORJANA, EŠD 3449

a) parc. št. 1215, 1216, k.o. Petanjci. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:2880.

b) Reprezentativna neogotska kapela s stransko ladjo ima nad sečiščem obeh majhen pločevinast zvonik. Fasade členijo visoka neogotska okna in trikotna neogotska čela. Kapelo datiramo v začetek 20. stoletja.

c) Za spomenik velja varstveni režim, ki določa:

– spomenik varujemo v celoti s parcelo in nepozidano okolico,

– dovoljeni so samo posegi, ki določajo varovanje vseh spomeniških lastnosti v njihovi izvirnosti in neokrnjenosti.

2. KRAJNA – STEBRNO ZNAMENJE, EŠD 6828

a) parc. št. 1010 del, k.o. Krajna. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:2880.

b) Kamniti kip »Ecce Homo« stoji na kamnitem stebru ob cesti Gederovci – Murska Sobota. Kristus s trnovo krono in zvezanimi rokami se naslanja na oporo, kateri sledi draperija njegovega oblačila. Na stebru je letnica 1740. Znamenje je eno redkih baročnih figuralnih znamenj v Prekmurju in se uvršča med kvalitetnejše baročne spomenike pokrajine.

c) Za spomenik velja varstveni režim, ki določa:

– spomenik varujemo v celoti s parcelo in nepozidano okolico,

– dovoljeni so samo posegi, ki določajo varovanje vseh spomeniških lastnosti v njihovi izvirnosti in neokrnjenosti,

– za vsak poseg v spomenik, njegove dele in zemljišče je potrebno pridobiti predhodne pisne kulturno-varstvene pogoje in na njihovi podlagi kulturno-varstveno soglasje (popis del) pristojne strokovne službe za varstvo kulturne dediščine.

3. PETANJCI – BATHYANIJEV DVOREC, EŠD 16478

a) parc. št. 1224/1 del, k.o. Petanjci. Vplivno območje: 1215, 1216, 1218, 1219, 1222, 1223, 1224/1, 1224/3, 1224/4, 1224/5, 1224/6, k.o. Petanjci.

b) Baročna prtilična stavba iz 18. stoletja ima v osrednjem delu razširjen tloris s stopniščem. Nekdanji dvorec je zaradi neprimernih predelov že delno degradiran. Dvorec predstavlja kvaliteten primer podeželskega prtiličnega baročnega dvorca panonske pokrajine.

c) Za spomenik velja varstveni režim, ki določa:

– spomenik varujemo v celoti s parcelo,

– dovoljeni so samo posegi, ki določajo varovanje vseh spomeniških lastnosti v njihovi izvirnosti in neokrnjenosti.

– zaradi posegov, ki so spomenik degradirali, se izvede konservatorska obnova, ki bo objektu povrnila izvorni baročni izgled.

4. TIŠINA – CERKEV MARIJINEGA ROJSTVA, EŠD 3448

a) parc. št. 307/4 del, k.o. Tišina. Vplivno območje: 304/1, 304/2, 305/1, 305/2, 306/1, 306/2, 307/1, 307/2, 307/3, 307/4, 308/1, 308/2, 309, 311/2, 312/1, 313, 314/3 in 724 del. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:2880.

b) Enoladijska cerkev z visokim prezbitrijem, ki ga opirajo visoki oporniki, ima pred vhodno zahodno fasado zvonik z opornikom na vogalih in bifornimi linami za zvonove. Prezbitrij poleg visokih oken s krogovičjem členi še kamnit talni zidec in polkrožno stopnišče ob severni steni. Obokano notranjščino krasí zvezdast obok na vzhodni strani prezbitrija in križno-rebrasti obok na zahodni strani prezbitrija. Močna kamnita oproma loči oba tipa obokov. Nekdanja ravno stropna ladja ima sedaj baročni obok. Oprema notranjščine je večinoma neogotska. Omembe vreden je renesančni epitaф iz leta 1616 na fasadi cerkve. Domnevno se tišinska cerkev omenja že

leta 1347. Csánki omenja Marijino cerkev v okolici Petanjcev v kraju Mynsiche. France Stele postavlja cerkev v čas okoli leta 1350, Franc Ivanóci ugotavlja sledove romanske cerkve. Po detajlnem ogledu ugotovimo, da je cerkev plod več gradbenih faz. Vsekakor je romanska cerkvena ladja. Le-ta se popolnoma razlikuje od zvonika in prezbitrija, ki sta bila k romanski ladji prizidana v obdobju gotike. Manjša in nižja romanska ladja je bila v obdobju baroka obokana. Cerkev predstavlja nadaljevanje romanske tradicije cerkva z vzhodnim zvonikom, ki so ji v obdobju gotike prizidali večji prezbitrij in zvonik na zahodni strani. Križnorebrasti obok v prezbitriju je ostanek nekdanjega vzhodnega zvonika, ki so ga odstranili v obdobju gotskih prezidav.

c) Za spomenik velja varstveni režim, ki določa:

– spomenik varujemo v celoti,

– dovoljeni so samo posegi, ki določajo varovanje vseh spomeniških lastnosti v njihovi izvirnosti in neokrnjenosti.

5. TIŠINA – SLOPNO ZNAMENJE, EŠD 6829

a) parc. št. 725 del, k.o. Tišina in 20 del, k.o. Tropovci. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:2880.

b) Zidano nadstropno slopno znamenje je povsem poraslo z bršljanom. Znamenje iz 17. stoletja je eno redkih znamenj v tej pokrajini.

c) Za spomenik velja varstveni režim, ki določa:

– spomenik varujemo v celoti s parcelo vred,

– dovoljeni so samo posegi, ki določajo varovanje vseh spomeniških lastnosti v njihovi izvirnosti in neokrnjenosti.

Za vrtno arhitekturne spomenike se razglase:

1. TIŠINA – PARK OB BATHYANIJEVIM DVORCU, EŠD 18288

a) parc. št. 321, 324, 325, 326, k.o. Tišina.

b) Park z objektom predstavlja tipičen primer panonskega dvorca. Dvorec stoji v razsežnem parku, ki je nastajal sočasno z dvorcem. Danes je v njem ohranjenih nekaj izjemnih soliterjev tulipanovca (Liliodendron tulipifera) in doba (Qarcus robur). Vrtno arhitekturno zasnovano stilno uvrščamo v krajinski slog. Urbanizacija jo je delno okrnila. Objekt je baročni prtilični dvorec, ki je v slabem gradbenem stanju.

c) Za spomenik velja varstveni režim, ki določa:

– spomenik varujemo v celoti s parcelo, parkom in nepozidano okolico.

– ohranja se vrtno arhitekturna zasnova (oblika);

– ohranjajo in varujejo se strukturne prvine (materija);

– ohranja in varuje se vse grajene objekte in druge kulturne sestavine, ki so vključene v kompozicijo (ograje ipd.);

– ohranja in varuje se vse naravne sestavine, ki so vključene v kompozicijo (vegetacija, relief itd.);

– preprečuje se gradnja kakršnihkoli objektov, poti ali naprav, ki niso v skladu z vrtnoarhitekturno zasnovano;

– preprečuje se onesnaževanje ter uničevanje in poškodovanje rastlin;

– ohranja (ali ponovno vzpostavlja) se primerne ekološke pogoje, ki so potrebni za rast in nadaljnji obstoj rastlin (osončenost, nivo talnice, preprečevanje nasipavanja itd.);

– varuje se tudi neposredna okolica ter značilni pogledi na in z enote vrtnoarhitekturne dediščine;

– sanacijska, obnovitvena in prezentacijska dela morajo biti načrtovana in izvedena na osnovi konservatorskega programa ali posebnih konservatorskih usmeritev;

– za izvedbo večjih obnovitvenih dela mora biti pripravljen poseben (konservatorski) izvedbeni projekt.

Zavarovano območje je namenjeno:

– trajni ohranitvi kulturnih, arhitekturnih, krajinskih, likovnih in zgodovinskih vrednot,

– povečevanju pričevalnosti kulturnega spomenika,

– prezentaciji kulturnih vrednot spomenika in situ, v tisku in drugih medijih,

– učno-demonstracijskem delu, znanstveno–raziskovalnem delu.

Za zgodovinske spomenike se razglase:

1. GEDEROVCI – ŠOLA, EŠD 21550

a) parc. št. 259 del, k.o. Gederovci. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:2880.

b) Visokopritlična šolska stavba stoji v urejenem zelenem okolju, ob vzhodnem robu vasi. Zgrajena je bila leta 1897, kot ogrska državna šola. Pripadal ji je sadovnjak in šolski vrt, vse je bilo najverjetneje ograjeno z leseno latasto ograjo, vpeto med dekorativno oblikovane betonske stebričke, ki jih lahko na vhodnem delu vidimo še danes. Šola je zidana, delno podkletena in pokrita z opečno štirikapno streho. Osnovni tloris, ki ga je v nekoliko predelani notranjščini še vedno zaznati, je predstavljal dva velika razreda na skrajnih koncih stavbe ter v osrednjem delu stanovanje za učitelje. Obstajajo štiri originalni, simetrični zunanji vhodi preko nizkih stopnišč: dva z glavne fasade do razredov in dva z dvoriščne strani. V procesu večkratnih obnov šole so uspeli ohraniti tudi tipiko stavbnega pohištva, del originalnih tlakov veže in preprosto fasadno profilacijo. Stavba šole z okolico je pomemben vaški poudarek ter primer tipične in funkcionalne šolske arhitekture svojega obdobja. Pomembna je tudi kot materialni zgodovinski dokument šolstva v Prekmurju.

c) Za spomenik velja varstveni režim, ki določa:

– varovanje etnoloških, arhitekturnih in krajinskih vrednot v celoti, v njihovi izvirnosti in neokrnjenosti.

2. MURSKI ČRNCI – SPOMENIK NOB, EŠD 21134

a) parc. št. 1 del, k.o. Murški Črnci. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:1000.

b) Na mestu, kjer danes stoji spomenik v obliki Triglava, so madžarski orožniki po nalogu sodišča v Murški Soboti 31. 3. 1945 ustrelili osem talcev. To je bilo prvo in zadnje streljanje talcev v Prekmurju. Spomenik je odkrit 21. 7. 1955.

c) Spomenik varujemo v njegovi avtentični pričevalnosti. Enako velja za njegovo neposredno okolico.

3. PETANJCI – ŠIFTARJEV MEMORIALNI PARK, EŠD 8934

a) Parc. št. 1129, 1130, 1131/1, 1131/2, 1133 del, 1137, k.o. Petanjci. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:2500.

b) Memorialni park je nastal v želji ohraniti spomin na grozote druge svetovne vojne, na ta način, da se v njem posadijo rastline iz čim več krajev, ki so v povezavi s temi dogodki. Pobudnik parka je bil Vanek Šiftar, pri tem so ga podprli številni darovalci, ki so prinašali sadike iz tedanje ožje in širše domovine ter iz zamejstva, med njimi je nekaj dendrološko zanimivih.

c) Za spomenik velja varstveni režim, ki določa:

– varovanje zgodovinskih, kulturnih, arhitekturnih, likovnih ter drugih vrednot v celoti, njihovi izvirnosti in neokrnjenosti ter varovanje vseh vedut na spomenik,

– prepoved vseh posegov v zaščiten spomenik, razen vzdrževalnih posegov, ki jih s predhodnim kulturno-varstvenim soglasjem odobri ZVKDS.

4. RANKOVCI – ROJSTNA HIŠA FERIJIA KUHARJA, EŠD 6861

a) parc. št. 387, k.o. Rankovci. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:2500.

b) Značilna pritlična kmečka hiša z gospodarskim poslopjem, oblikovana »na ak!«. Na dvoriščni fasadi sta vgrajena dva reliefa, delo kiparja Kuharja. Franc Kuhar je pomemben prekmurški kipar, ki je kljub temu, da je umrl mlad, zapustil bogato likovno dediščino.

c) Za spomenik velja varstveni režim, ki določa:

– varovanje etnoloških, arhitekturnih in krajinskih vrednot v celoti, v njihovi izvirnosti in neokrnjenosti.

5. SODIŠINCI – SPOMINSKA PLOŠČA DR. LUDVIKU ROGANU, EŠD 6862

a) parc. št. 240 del, k.o. Sodišinci. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:2500.

b) V hiši, ki ni ohranila svojih spomeniških lastnosti, se je leta 1914 rodil sekretar okrožnega odbora OF Murska Sobota dr. Ludvik Rogan. Leta 1945 je umrl v taborišču v Bauchenwaldu. Na pročelju hiše je spominska plošča, odkrita 1975 leta.

c) Varuje se spominska plošča na pročelju hiše. Ob morebitnih vzdrževalnih posegih na fasadi je potrebno spominsko ploščo pritrditi na mesto, kjer se nahaja sedaj.

6. SODIŠINCI – GASILSKI DOM, EŠD 21424

a) parc. št. 627/2, k.o. Sodišinci. Meje območja kulturnega spomenika so vrisane na kopiji katastrskega načrta v merilu 1:2500.

b) Majhen gasilski dom iz leta 1935 je ohranil svojo prvotno podobo. Visoko pritlična stavba z značilno dvokapnico še danes ne opravlja svojo funkcijo. Gasilski dom je v preteklosti bil med pomembnejšimi, saj je bil edini v bližnji okolici.

c) Za spomenik velja varstveni režim, ki določa:

– varovanje zgodovinskih, kulturnih, arhitekturnih, likovnih ter drugih vrednot v celoti, njihovi izvirnosti in neokrnjenosti ter varovanje vseh vedut na spomenik,

– prepoved vseh posegov v zaščiten tloris, gabarite stavb, arhitekturne člene, razen vzdrževalnih posegov, ki jih s predhodnim kulturno-varstvenim soglasjem odobri ZVKDS.

4. člen

Za funkcijo spomenika ali njegovega dela in za vsak poseg v spomenik, njegove dele ali zemljišče na vplivno območje, so potrebni predhodni kulturno-varstveni pogoji in na njihovi podlagi kulturno-varstveno soglasje zavoda.

5. člen

Pristojni organ lokalne skupnosti izda na podlagi akta o razglasitvi spomenika lastniku odločbo o varstvu za spomenik lokalnega pomena. Odločba določa pogoje za raziskovanje, način vzdrževanja, pogoje za posege, pravni promet, fizično zavarovanje, način upravljanja in rabe spomenika, dostopnost spomenika za javnost, zlasti časovne okvire, posamezne druge omejitve in prepovedi ter ukrepe za njegovo varstvo.

Odločbi iz prvega odstavka tega člena se lahko določa:

– dopustitev snemanja, proučevanja in raziskovanja spomenika, če je to nujno iz znanstvenih in kulturnih namenov, javni službi ter strokovnim organizacijam ali osebam, ki jih ta pooblasti, vendar največ za en mesec v letu in do šestih mesecev v petih letih,

– prepoved premeščanja oziroma prenašanja spomenika.

Varstveni režim, opredeljen v odločbi iz prvega odstavka tega člena, lahko omejuje lastninsko pravico na spomeniku le v obsegu, ki je nujen za izvajanje varstva.

Rok za izdajo odločb je pet mesecev od objave odloka v Uradnem listu RS.

6. člen

Meje spomenikov so vrisane na digitalnem zemljiško katastrskem načrtu v merilih 1:1000 in 1:2880 in na temeljnem topografskem načrtu v merilu 1:5000. Izvirnika načrtov, ki so sestavni del tega odloka, hranita Zavod za varstvo kulturne dediščine Slovenije, Območna enota Maribor in Občina Tišina.

7. člen

Nadzor nad izvajanjem tega odloka opravlja Inšpektorat Republike Slovenije za področje kulturne dediščine.

8. člen

S tem odlokom prenehajo veljati določbe Odloka o razglasitvi nepremičnin kulturnih in zgodovinskih spomenikov na območju Občine Murska Sobota (Uradne objave št. 8/1991), ki se nanaša na območje Občine Tišina.

9. člen

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

4965. Pravilnik o nagradah študentom Občine Tišina (uradno prečiščeno besedilo) (PNagŠtudOT-UPB1)

Na podlagi 99. člena Poslovnika Občinskega sveta Občine Tišina (Uradni list RS, št. 23/99, 47/01 in 13/03) je Občinski svet Občine Tišina na 8. redni seji dne 19. 10. 2007 potrdil uradno prečiščeno besedilo Pravilnika o nagradah študentom Občine Tišina, ki obsega:

- Pravilnik o nagradah študentom Občine Tišina (Uradni list RS, št. 58/06 z dne 30. 5. 2006),
- Spremembe in dopolnitve Pravilnika o nagradah študentom Občine Tišina (Uradni list RS, št. 9/07 z dne 29. 1. 2007)

Št. 007-0035/2007

Tišina, dne 22. oktobra 2007

Župan
Občine Tišina
Jožef Poredoš l.r.

**PRAVILNIK
o nagradah študentom Občine Tišina
(uradno prečiščeno besedilo)
(PNagŠtudOT-UPB1)**

1. člen

Ta pravilnik ureja merila in postopek za dodeljevanje nagrad študentom in diplomantom iz Občine Tišina.

2. člen

Sredstva za nagrade se zagotavljajo v proračunu Občine Tišina.

I. MERILA IN POSTOPEK ZA PODELJEVANJE NAGRAD

3. člen

Nagrade za doktorat, magisterij oziroma specializacijo in diplomo se podeljujejo vsem študentom na visokošolskem in univerzitetnem študiju, za uspešno opravljen letnik študija pa se podeljujejo rednim in nezaposlenim izrednim študentom na visokošolskem in univerzitetnem študiju in diplomantom, ki so državljani Republike Slovenije in imajo stalno prebivališče v Občini Tišina.

4. člen

Pri podeljevanju nagrad se upošteva vpis v višji letnik na visokošolskih in univerzitetnih zavodih za tekoče študijsko leto, začenši od 1. 10. naprej, ter uspešno opravljena diploma, magisterij oziroma specializacija ali doktorat.

Pogoj za pridobitev nagrade je prijava na javni poziv, skupaj s prilogami, in na zahtevo občinske komisije tudi druge listine.

II. PODELJEVANJE NAGRAD

5. člen

Občinska uprava enkrat letno objavi javni poziv k oddaji vlog za dodelitev nagrad študentom.

Javni poziv se objavi na spletni strani občine, v občinskem glasilu Novine in na krajevno običajen način.

Javni poziv vsebuje:

- predmet poziva,
- pogoje za pridobitev nagrade,
- način in rok za prijavo,
- zahtevano dokumentacijo,
- rok, v katerem bodo prijavitelji obveščeni o rešitvi vloge.

6. člen

Vlogo za izplačilo nagrade za izpolnjene študijske obveznosti v preteklem šolskem letu morajo prosilci posredovati občinski upravi do 15. oktobra tekočega leta (npr. za prehod v 3. letnik 1. 10. 2005, dotacija do 15. 10. 2006). Vloge sprejema občinska uprava, obravnava pa jih tričlanska komisija za nagrajevanje študentov, ki jo imenuje župan Občine Tišina.

Komisija obravnava popolne in v roku razpisa prispele prijave na razpis v skladu z merili iz tega odloka. Na podlagi zbrane dokumentacije pripravi poročilo ter predlog o podelitvi nagrad.

7. člen

Nagrade po tem pravilniku dodeljuje občinska uprava na predlog tričlanske komisije, ki jo imenuje župan.

8. člen

Občinska uprava odloči o dodelitvi nagrad z odločbo. Odločitev o dodelitvi nagrad po tem pravilniku mora občinska uprava sprejeti vsako leto najkasneje do 1. decembra. Na odločbo je možen ugovor županu v roku 8 dni od vročitve odločbe.

9. člen

Višina nagrade za leto 2006 znaša:	
– za doktorat	100.000,00 tolarjev,
– za magisterij oziroma specializacijo	50.000,00 tolarjev,
– za diplomu	35.000,00 tolarjev,
– za uspešno opravljen letnik študija	15.000,00 tolarjev.

Če študent dokaže, da je študijske obveznosti: doktorat, magisterij oziroma specializacijo ali diplomu opravil v tujini, se navedeni znesek nagrade podvoji. Študent pa do nagrade ni upravičen, če je svoje obveznosti opravil v okviru menjave študentov med državami.

Višino nagrade se vsako leto usklajuje z rastjo cen in jo s sklepom določi župan.

10. člen

Študent ni upravičen do nagrade:

- če ne pridobi pogojev za vpis v naslednji letnik,
- če se ponovno vpisuje v isti letnik, v katerega se je vpisal pogojno v predhodnem študijskem letu ter pridobil nagrado,
- če ponavlja letnik študija.

11. člen

Nagrade po tem pravilniku se začnejo izplačevati v letu 2006.

12. člen

Študent mora nagrado vrniti skupaj z zakonskimi zamudnimi obrestmi, če je v vlogi navajal neresnične podatke ali predložil lažna potrdila oziroma dokazila.

13. člen

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

MINISTRSTVA

- 4966.** Pravilnik o spremembi Pravilnika o prijavi in objavi prostega delovnega mesta, posredovanju zaposlitve ter vsebini in načinu sporočanja podatkov Zavodu Republike Slovenije za zaposlovanje

Na podlagi 13. člena Zakona o zaposlovanju in zavarovanju za primer brezposelnosti (Uradni list RS, št. 107/06 – uradno prečiščeno besedilo) izdaja ministrica za delo, družino in socialne zadeve

P R A V I L N I K**o spremembi Pravilnika o prijavi in objavi prostega delovnega mesta, posredovanju zaposlitve ter vsebini in načinu sporočanja podatkov Zavodu Republike Slovenije za zaposlovanje**

1. člen

V 16. členu Pravilnika o prijavi in objavi prostega delovnega mesta, posredovanju zaposlitve ter vsebini in načinu sporočanja podatkov Zavodu Republike Slovenije za zaposlovanje (Uradni list RS, št. 75/07) se besedilo »1. novembra 2007« nadomesti z besedilom »1. januarja 2008«.

2. člen

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

Št. 01701-39/2007/1
Ljubljana, dne 24. oktobra 2007
EVA 2007-2611-0099

Marjeta Cotman l.r.
Ministrica
za delo, družino in socialne zadeve

**DRUGI DRŽAVNI ORGANI
IN ORGANIZACIJE**

- 4967.** Akt o spremembi Akta o določitvi omrežnine za prenosno omrežje zemeljskega plina

Na podlagi drugega odstavka 32. člena Energetskega zakona (Uradni list RS, št. 27/07 – uradno prečiščeno besedilo), 10. člena Akta o določitvi metodologije za določitev omrežnine in kriterijev za ugotavljanje upravičenih stroškov za prenosno omrežje zemeljskega plina (Uradni list RS, št. 131/04), drugega odstavka 9. člena Akta o določitvi metodologije za obračunavanje omrežnine za prenosno omrežje zemeljskega plina (Uradni list RS, št. 131/04 in 132/04 – popr.) ter soglasja Javne agencije RS za energijo št. 21-5/2006/S-7 z dne 20. 9. 2007, Geoplin plinovodi d.o.o., kot izvajalec dejavnosti systemskega operaterja prenosnega omrežja zemeljskega plina, izdaja

A K T**o spremembi Akta o določitvi omrežnine za prenosno omrežje zemeljskega plina**

1. člen

V Aktu o določitvi omrežnine za prenosno omrežje zemeljskega plina (Uradni list RS, št. 138/06, 9/07, 18/07, 38/07, 47/07, 68/07, 78/07 in 88/07) se točka d) v 2. členu spremeni tako, da glasi:

»d) cena zemeljskega plina za lastno rabo, izravnavo količinskih odstopanj in posebnih sistemskih storitev (C_B): 0,2313 EUR/Sm³.«.

2. člen

Ta akt začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije, uporabljati pa se začne 1. novembra 2007.

Št. 09/2007
Ljubljana, dne 23. oktobra 2007
EVA 2007-2111-0140

Geoplin plinovodi d.o.o.
Direktor
Marjan Eberlinc l.r.

POPRAVKI

- 4968. Popravek Odloka o razglasitvi cerkve sv. Tomaža v Brodeh v Poljanski dolini za kulturni spomenik lokalnega pomena**

Popravek

V Odloku o razglasitvi cerkve sv. Tomaža v Brodeh v Poljanski dolini za kulturni spomenik lokalnega pomena, objavljenem v Uradnem listu RS, št. 68-3797/07, se v 3. členu seznam parcel, ki spadajo v vplivno območje spomenika, pravilno glasi »850/2, 860/1, 860/2, del 1176/4, 860/6, del 842/1, 842/2, del 849/1, vse k.o. Zminec.«

Škofja Loka, dne 16. oktobra 2007

Župan
Občine Škofja Loka
Igor Draksler l.r.

-
- 4969. Popravek Odloka o razglasitvi cerkve sv. Lenarta, Sv. Lenart za kulturni spomenik lokalnega pomena**

Popravek

V Odloku o razglasitvi cerkve sv. Lenarta, Sv Lenart za kulturni spomenik lokalnega pomena, objavljenem v Uradnem listu RS, št. 68-3809/07, se v 3. členu seznam parcel, ki spadajo v vplivno območje spomenika, pravilno glasi »452, 453, 454, *45, 468, *47, 467, 470, 461, 459, 462, 475/2, del 474, del 887/1, del 887/2, vse k.o. Lenart.«

Škofja Loka, dne 16. oktobra 2007

Župan
Občine Škofja Loka
Igor Draksler l.r.

-
- 4970. Popravek Odloka o razglasitvi cerkve sv. Volbenka na Logu nad Škofjo Loko za kulturni spomenik lokalnega pomena**

Popravek

V Odloku o razglasitvi cerkve sv. Volbenka na Logu nad Škofjo Loko za kulturni spomenik lokalnega pomena, objavljenem v Uradnem listu RS, št. 68-3812/07, se v 3. členu seznam parcel, ki spadajo v vplivno območje spomenika, pravilno glasi »289/2, 403/3, del 290/1, del 291, 301, 300, *27, *28, 292, *29, 297, 298, del 403/1, 294, 295, vse k.o. Visoko.«

Škofja Loka, dne 16. oktobra 2007

Župan
Občine Škofja Loka
Igor Draksler l.r.

VSEBINA

DRŽAVNI ZBOR			
4912.	Sklep o izvolitvi sodnika Ustavnega sodišča Republike Slovenije	13393	
MINISTRSTVA			
4913.	Pravilnik o vsebini, obliki in načinu priprave državnega prostorskega načrta ter o načinu priprave variantnih rešitev prostorskih ureditev, njihovega vrednotenja in primerjave	13393	
4914.	Pravilnik o vsebini, obliki in načinu priprave občinskega prostorskega načrta ter pogojih za določitev območij sanacij razpršene gradnje in območij za razvoj in širitev naselij	13398	
4915.	Pravilnik o vsebini, obliki in načinu priprave občinskega podrobnega prostorskega načrta	13425	
4916.	Pravilnik o vsebini, obliki in načinu priprave regionalnega prostorskega načrta	13427	
4917.	Pravilnik o določitvi pogojev zdravstvenega varstva živali, ki vplivajo na proizvodnjo, predelavo in distribucijo živil živalskega izvora	13431	
4918.	Pravilnik o sprejemu dolgoročnih načrtov lovsko upravljavskih območij v Republiki Sloveniji za obdobje 2007–2016	13434	
4919.	Pravilnik o ribolovnem režimu v ribolovnih vodah	13434	
4920.	Pravilnik o opravljanju strokovnega izpita za ribogojca	13437	
4921.	Pravilnik o opravljanju strokovnega izpita za ribiškega čuvaja	13441	
4922.	Pravilnik o opravljanju strokovnega izpita za ribiškega gospodarja	13445	
4923.	Pravilnik o opravljanju strokovnega izpita za izvajalca elektroribolova	13448	
4966.	Pravilnik o spremembi Pravilnika o prijavi in objavi prostega delovnega mesta, posredovanju zaposlitve ter vsebini in načinu sporočanja podatkov Zavodu Republike Slovenije za zaposlovanje	13533	
USTAVNO SODIŠČE			
4924.	Sklep o zavrženju zahteve	13451	
4925.	Objava o nadaljevanju funkcije sodnikov Ustavnega sodišča	13452	
4926.	Sprememba Razporeda dela Ustavnega sodišča za čas jesenskega zasedanja od 10. 9. 2007 do 20. 12. 2007	13452	
DRUGI DRŽAVNI ORGANI IN ORGANIZACIJE			
4927.	Sklep o poročanju pravnih naslednic pooblaščenih investicijskih družb	13453	
4967.	Akt o spremembi Akta o določitvi omrežnine za prenosno omrežje zemeljskega plina	13533	
OBČINE			
IG			
4928.	Sklep o ukinitvi javnega dobra	13454	
KOPER			
4929.	Odlok o spremembah in dopolnitvah Odloka o zazidalnem načrtu »Oskrbni center ob Dolinski cesti« v Kopru	13454	
4930.	Odlok o programu opremljanja zemljišč za gradnjo na območju opremljanja ZN »Oskrbni center ob Dolinski cesti v Kopru«	13461	
LAŠKO			
4931.	Statut Občine Laško	13468	
4932.	Odlok o rebalansu proračuna Občine Laško za leto 2007	13485	
4933.	Odlok o občinskem prazniku Občine Laško	13486	
4934.	Odlok o ugotovitvi javnega interesa za javno-zasebno partnerstvo ter določitvi osnovnih pogojev za izvedbo projektov gradnje odprtega širokopa-sovnega omrežja elektronskih komunikacij	13487	
4935.	Odlok o spremembah in dopolnitvah Odloka o nadomestilu za uporabo stavbnega zemljišča v Občini Laško	13488	
4936.	Pravilnik o enkratni denarni pomoči za študij v tujini	13488	
4937.	Odlok o spremembah in dopolnitvah Odloka o zazidalnem načrtu Rimske Toplice S4	13490	
LJUBLJANA			
4938.	Odlok o spremembah in dopolnitvah Odloka o tirni vzpenjači na Ljubljanski grad	13490	
LOG - DRAGOMER			
4939.	Sklep o financiranju političnih strank v Občini Log - Dragomer	13491	
4940.	Sklep o ustanovitvi Lokalne akcijske skupine za preprečevanje zasvojenosti v Občini Log - Dragomer	13491	
NAKLO			
4941.	Poslovnik Občinskega sveta Občine Naklo	13492	
4942.	Odlok o rebalansu proračuna Občine Naklo za leto 2007	13503	
4943.	Pravilnik o uporabi Doma Janeza Filipiča Naklo	13504	
ROGAŠKA SLATINA			
4954.	Pravilnik o spremembah in dopolnitvah Pravilnika o plačah in plačilih občinskih funkcionarjev in nagradah članov delovnih teles občinskega sveta ter članov drugih občinskih organov ter o povračilih stroškov v Občini Rogaška Slatina	13524	
4955.	Sklep o financiranju političnih strank v Občini Rogaška Slatina	13524	
4956.	Sklep o uskladitvi vrednosti točke za izračun komunalnih taks v letu 2008	13524	
4957.	Sklep o uskladitvi vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča v letu 2008	13525	
SEVNICA			
4958.	Obvezna razlaga 34. člena Odloka o prostorskih ureditvenih pogojih za območje Občine Sevnica	13525	
4959.	Odlok o spremembi in dopolnitvi Odloka o prostorskih ureditvenih pogojih za območje Občine Sevnica	13525	
4960.	Odlok o spremembi in dopolnitvi Odloka o občinskem lokacijskem načrtu za gradnjo individualnih stanovanjskih hiš s spremljajočimi objekti Drožanjska cesta v Sevnici	13526	
4961.	Odlok o spremembah in dopolnitvah Odloka o izločitvi organizacijske enote Zdravstveni dom Sevnica iz Javnega zavoda Zdravstveni center Celje in o ustanovitvi Javnega zavoda Zdravstveni dom Sevnica	13527	
4962.	Odredba o določitvi območja umirjenega prometa	13527	
4963.	Poročilo o izidu nadomestnih volitev članov v svet krajevne skupnosti Krmelj	13528	
ŠENTJERNEJ			
4944.	Odlok o ustanovitvi organa skupne občinske uprave – medobčinskega inšpektorata in redarstva	13505	
ŠKOFJA LOKA			
4945.	Odlok o načinu izvajanja in o podelitvi koncesije lokalne gospodarske javne službe systemskega operaterja distribucijskega omrežja zemeljskega plina v Občini Škofja Loka	13506	

4946.	Odlok o občinskem lokacijskem načrtu Kamnitnik II	13511
4947.	Odlok o spremembi Odloka o proračunu Občine Škofja Loka za leto 2007	13514
	ŠMARJE PRI JELŠAH	
4948.	Odlok o pokopališki in pogrebni dejavnosti, urejanju pokopališč ter pogrebnih svečanostih na območju Občine Šmarje pri Jelšah	13515
	ŠMARTNO PRI LITIJU	
4949.	Odlok o rebalansu proračuna Občine Šmartno pri Litiji za leto 2007	13520
	TIŠINA	
4964.	Odlok o razglasitvi nepremičnin kulturnih spomenikov na območju Občine Tišina (uradno prečiščeno besedilo) (ORNKsOT-UPB1)	13528
4965.	Pravilnik o nagradah študentom Občine Tišina (uradno prečiščeno besedilo) (PNagŠtudOT-UPB1)	13532
	ZAVRČ	
4950.	Odlok o spremembah Odloka o proračunu Občine Zavrč za leto 2007	13521
	ZREČE	
4951.	Odlok o spremembi Odloka o načinu sestave seznama upravičencev in načinu ugotavljanja sorazmernih deležev ter pogojev in rokov za vračanje deležev vlaganj v javno telekomunikacijsko omrežje na območju Občine Zreče	13523
4952.	Cenik daljinskega ogrevanja	13523
	ŽIROVNICA	
4953.	Sklep o pridobitvi grajenega javnega dobra	13523
	POPRAVKI	
4968.	Popravek Odloka o razglasitvi cerkve sv. Tomaža v Brodeh v Poljanski dolini za kulturni spomenik lokalnega pomena	13534
4969.	Popravek Odloka o razglasitvi cerkve sv. Lenarta, Sv. Lenart za kulturni spomenik lokalnega pomena	13534
4970.	Popravek Odloka o razglasitvi cerkve sv. Volbenka na Logu nad Škofjo Loko za kulturni spomenik lokalnega pomena	13534

Uradni list RS – Mednarodne pogodbe, št. 13/07

VSEBINA

130.	Uredba o ratifikaciji Sporazuma med Vlado Republike Slovenije in Organizacijo za gospodarsko sodelovanje in razvoj o sodelovanju Republike Slovenije v Odboru za jeklo	1201
131.	Uredba o ratifikaciji Protokola, ki spreminja posamezne dele Območnega sporazuma za evropsko radiodifuzno območje (Stockholm 1961) z resolucijami	1210

Obvestila o začetku oziroma prenehanju veljavnosti mednarodnih pogodb

132.	Obvestilo o začetku veljavnosti Protokola o eksplozivnih ostankih vojne, priloženega Konvenciji o prepovedi ali omejitvi uporabe nekaterih vrst klasičnega orožja, za katere se lahko šteje, da imajo čezmerne travmatične učinke ali da glede ciljev delujejo enako (Protokol V)	1215
------	---	------

Uradni list RS – Razglasni del

Razglasni del je objavljen v elektronski izdaji št. 99/07 na spletnem naslovu: www.uradni-list.si

VSEBINA

Sodni register	7131
Sklepi o izbrisu po 33. členu Zakona o finančnem poslovanju podjetij	7131
Koper	7131
Kranj	7131
Ljubljana	7132
Izbrisi po 35. členu Zakona o finančnem poslovanju podjetij	7132
Celje	7132
Koper	7132
Kranj	7133
Ljubljana	7133
Vpisi po Zakonu o gospodarskih družbah	7135
Ustanovitve	7135
Celje	7135
Koper	7136
Kranj	7136
Ljubljana	7137
Maribor	7140
Murska Sobota	7141
Nova Gorica	7142
Novo mesto	7142
Slovenj Gradec	7142
Spremembe	7142
Celje	7142
Koper	7143
Kranj	7146
Krško	7149
Ljubljana	7150
Maribor	7161
Murska Sobota	7163
Nova Gorica	7163
Novo mesto	7165
Ptuj	7165
Slovenj Gradec	7166
Izbrisi	7166
Celje	7166
Ljubljana	7167
Prekllici	7168
Potne listine in maloobmejne prepustnice prekllicujejo	7168
Osebnostne izkaznice prekllicujejo	7168
Vozniška dovoljenja prekllicujejo	7169
Spričevala prekllicujejo	7170
Drugo prekllicujejo	7170

