

Uradni list Republike Slovenije

Internet: www.uradni-list.si

e-pošta: info@uradni-list.si

Št. 38 Ljubljana, petek 22. 5. 2009

Cena 3,21 €

ISSN 1318-0576

Leto XIX

DRŽAVNI ZBOR

- 1812.** Akt o odreditvi parlamentarne preiskave za ugotovitev politične odgovornosti nosilcev javnih funkcij, ki so bili odgovorni za pripravo in izvedbo štetja t. i. "izbrisanih" v letih 2003 in 2009 pri čemer obstoji sum, da so bili uradno objavljeni izidi prirejeni političnim potrebam nekaterih nosilcev javnih funkcij, ugotovitev politične odgovornosti nosilcev javnih funkcij zaradi domnevno neustreznega izvrševanja 8. točke odločbe Ustavnega sodišča št. U-I-246/02-28 (ZIOdIUS246/02) (Uradni list RS, št. 135/03) v času od začetka leta 2003 do oktobra leta 2004 in v obdobju od 22. novembra 2008 dalje zaradi suma vpletenosti nosilcev javnih pooblastil s političnim vplivom na izbor metodologije štetja t. i. "izbrisanih" ter političnim vplivom na izbiro načina uresničevanja 8. točke odločbe Ustavnega sodišča št. U-I-246/02-28 (ZIOdIUS246/02) (Uradni list RS, št. 135/03) v navedenem času, preiskavo suma o domnevnem klientelizmu oziroma domnevnem koruptivnem ravnanju nekaterih nosilcev javnih funkcij, ki so domnevno povezani z nekaterimi odvetniškimi pisarnami zaradi suma ogrožanja sistema javnih financ v zvezi z domnevno neustreznim izvrševanjem 8. točke odločbe Ustavnega sodišča št. U-I-246/02-28 (ZIOdIUS246/02) (Uradni list RS, št. 135/03) in preiskavo suma domnevne zlorabe Ministrstva za notranje zadeve s strani nekaterih nosilcev javnih funkcij v politične namene v času od začetka leta 2003 do oktobra leta 2004 ter v obdobju od 22. novembra 2008 dalje

Na podlagi 93. člena Ustave Republike Slovenije (Uradni list RS, št. 33/91, 42/97, 66/00, 24/03, 69/04 in 68/06) ter drugega odstavka 1. člena in drugega odstavka 4. člena Poslovnika o parlamentarni preiskavi (Uradni list RS, št. 63/93 in 33/03) je Državni zbor na seji dne 15. maja 2009

ODREDIL

parlamentarno preiskavo za ugotovitev politične odgovornosti nosilcev javnih funkcij, ki so bili odgovorni za pripravo in izvedbo štetja t. i. "izbrisanih" v letih 2003 in 2009 pri čemer obstoji sum, da so bili uradno objavljeni izidi prirejeni političnim potrebam nekaterih nosilcev javnih funkcij, ugotovitev politične odgovornosti nosilcev javnih funkcij zaradi domnevno neustreznega izvrševanja 8. točke odločbe Ustavnega sodišča št. U-I-246/02-28 (ZIOdIUS246/02) (Uradni list RS, št. 135/03) v času od začetka leta 2003 do oktobra leta 2004 in v obdobju od 22. novembra 2008 dalje zaradi suma vpletenosti nosilcev javnih pooblastil s političnim vplivom na izbor metodologije štetja t. i. "izbrisanih" ter političnim vplivom na izbiro načina uresničevanja 8. točke odločbe Ustavnega sodišča št. U-I-246/02-28 (ZIOdIUS246/02) (Uradni list RS, št. 135/03) v navedenem času, preiskavo suma o domnevnem klientelizmu oziroma domnevnem koruptivnem ravnanju nekaterih nosilcev javnih funkcij, ki so domnevno povezani z nekaterimi odvetniškimi pisarnami zaradi suma ogrožanja sistema javnih financ v zvezi z domnevno neustreznim izvrševanjem 8. točke odločbe Ustavnega sodišča št. U-I-246/02-28 (ZIOdIUS246/02) (Uradni list RS, št. 135/03) in preiskavo suma domnevne zlorabe Ministrstva za notranje zadeve s strani nekaterih nosilcev javnih funkcij v politične namene v času od začetka leta 2003 do oktobra leta 2004 ter v obdobju od 22. novembra 2008 dalje

Namen parlamentarne preiskave je:

1. Ugotoviti, po čigavem naročilu in po kakšni metodologiji sta bili izvedeni štetji t. i. "izbrisanih" v letih 2003 in 2009 in zakaj je prišlo do bistvenih razlik v številu oseb.

2. Ugotoviti, ali je bil uradno objavljeni izid štetja t. i. "izbrisanih" leta 2003 prirejen političnim potrebam takratne oblasti, ali pa je bil prirejen uradno objavljeni izid štetja t. i. "izbrisanih" leta 2009, oziroma ali sta bila, odvisno od vsakokratnih političnih interesov nosilcev javnih funkcij, prirejena oba izida.

3. Ugotoviti odgovornost nosilcev javnih funkcij za grobo zavajanje Državnega zbora in javnosti v zvezi s številom t. i. "izbrisanih" in s tem številom neposredno povezano vsoto stroškov izdaje odločb, potencialnih sodnih stroškov in stroškov odškodnin t. i. "izbrisanim", ter s tem povezanim očitnim ogrožanjem sistema javnih financ.

4. Ugotoviti, kakšni interesi in klientelistične povezave so v ozadju aktualnega ravnanja nosilcev javnih funkcij, ki so domnevno povezani z nekaterimi odvetniškimi pisarnami zaradi suma ogrožanja sistema javnih financ v zvezi s domnevno neustreznim izvrševanjem 8. točke odločbe Ustavnega sodišča št. U-I-246/02-28 (ZIOdlUS246/02) (Uradni list RS, št. 135/03) in so odgovorni za izdajanje odločb t. i. "izbrisanim" na način, ki bo dodatno bistveno obremenil delo sodišč in povečal sodne zaostanke ter omogočil bogatenje odvetnikov na račun davkoplachevalcev, hkrati pa ustvarja očitno neenakost pred zakonom.

5. Ugotoviti stopnjo vpletenosti posameznih nosilcev javnih funkcij s političnim vplivom na izbor metodologije štetja t. i. "izbrisanih" ter političnim vplivom na izbiro načina uresničevanja 8. točke odločbe Ustavnega sodišča št. U-I-246/02-28 (ZIOdlUS246/02) (Uradni list RS, št. 135/03).

6. Ugotoviti stopnjo odgovornosti nosilcev javnih funkcij za očitno zlorabo ministrstva v politične namene v času od začetka leta 2003 do jeseni 2004 ter v obdobju od 22. novembra 2008 dalje.

Obseg parlamentarne preiskave je:

1. Ugotavljanje načina izvedenih štetij t. i. "izbrisanih" v letih 2003 in 2009 in zakaj je prišlo do bistvenih razlik v številu primerov.

2. Ugotavljanje, ali je bil uradno objavljeni izid štetja t. i. "izbrisanih" leta 2003 prirejen političnim potrebam takratne oblasti, ali pa je bil političnim potrebam aktualne oblasti prirejen uradno objavljeni izid štetja t. i. "izbrisanih" leta 2009, oziroma ali sta bila odvisno od vsakokratnih političnih interesov nosilcev javnih funkcij prirejena oba izida.

3. Ugotavljanje odgovornosti nosilcev javnih funkcij zaradi grobega zavajanja javnosti v zvezi s številom t. i. "izbrisanih" in s tem številom neposredno povezano vsoto stroškov izdaje odločb, potencialnih sodnih stroškov in stroškov odškodnin t. i. "izbrisanim", ter s tem povezanim očitnim ogrožanjem sistema javnih financ.

4. Ugotavljanje interesov in suma klientelističnih povezav, ki so v ozadju aktualnega ravnanja nosilcev javnih funkcij, kateri so domnevno povezani z nekaterimi odvetniškimi pisarnami zaradi suma ogrožanja sistema javnih financ v zvezi s domnevno neustreznim izvrševanjem 8. točke odločbe Ustavnega sodišča št. U-I-246/02-28 (ZIOdlUS246/02) (Uradni list RS, št. 135/03) in so odgovorni za izdajanje odločb t. i. "izbrisanim" na način, ki bo dodatno bistveno obremenil delo sodišč in povečal sodne zaostanke ter omogočil bogatenje odvetnikov na račun davkoplachevalcev, hkrati pa ustvarja očitno neenakost pred zakonom.

5. Ugotavljanje stopnje vpletenosti posameznih nosilcev javnih funkcij s političnim vplivom na izbor metodologije štetja t. i. "izbrisanih" ter političnim vplivom na izbiro načina uresničevanja 8. točke odločbe Ustavnega sodišča št. U-I-246/02-28 (ZIOdlUS246/02) (Uradni list RS, št. 135/03) in ugotavljanje stopnje odgovornosti nosilcev javnih funkcij za očitno zlorabo

ministrstva za politične namene v obdobju od začetka leta 2003 do jeseni 2004 ter v obdobju od 22. novembra dalje.

Št. 020-02/09-47/10
Ljubljana, dne 15. maja 2009
EPA 276-V

Državni zbor
Republike Slovenije
dr. Pavel Gantar l.r.
Predsednik

VLADA**1813. Uredba o spremembah in dopolnitvah Uredbe o podrobnejših pogojih, ki jih mora izpolnjevati prireditelj pri trajnem prirejanju klasičnih iger na srečo**

Na podlagi 38. člena Zakona o igrah na srečo (Uradni list RS, št. 134/03 – uradno prečiščeno besedilo) izdaja Vlada Republike Slovenije

UREDBO**o spremembah in dopolnitvah Uredbe o podrobnejših pogojih, ki jih mora izpolnjevati prireditelj pri trajnem prirejanju klasičnih iger na srečo**

1. člen

V Uredbi o podrobnejših pogojih, ki jih mora izpolnjevati prireditelj pri trajnem prirejanju klasičnih iger na srečo (Uradni list RS, št. 70/00) se 1. člen spremeni tako, da se glasi:

»1. člen

Ta uredba določa tehnične, prostorske in kadrovske pogoje, premoženje, s katerim se zagotavlja izplačevanje dobitkov in izpolnjevanje drugih obveznosti v zvezi s trajnim prirejanjem klasičnih iger na srečo (v nadaljnjem besedilu: igre) ter obseg dejavnosti prirejanja iger.«.

2. člen

V drugem odstavku 2. člena se v tretji alineji pika nadomesti z vejico in doda nova četrta alineja, ki se glasi:

»– sistemski prostor.«.

Tretji odstavek se spremeni tako, da se glasi:

»Vstop v poslovne prostore mora biti evidentiran.«.

3. člen

3. člen se spremeni tako, da se glasi:

»3. člen

Prireditelj sme prodajati srečke preko lastne maloprodajne mreže ali preko pooblaščenih prodajalcev.

Za prodajno mesto se po določbah te uredbe štejejo:

– prodajalne,

– kioski,

– premična prodajna mesta,

– stavnice oziroma drugi prostori, kjer se sprejemajo vplačila za igre.

Na prodajnih mestih iz prve in četrte alineje prejšnjega odstavka so lahko nameščeni tudi samopostrežni terminali.

Samopostrežni terminal je naprava, ki udeležencu pri igri omogoča neposredni nakup srečke in je povezana v informacijski sistem prireditelja.

Na prodajnem mestu morajo biti na vidnem mestu označene igre, katerih srečke se prodajajo.

Prireditelj mora na prodajnem mestu udeležencu pri igri omogočiti vpogled v pravila igre.

Na prodajnem mestu mora imeti prireditelj oglasno mesto, kjer mora objaviti:

- ponudbo dogodkov, iz katere udeleženec napoveduje izid v igri,
- sporočilo o izidu žrebanja ali ugotavljanja dobitkov,
- druga obvestila pomembna za udeležence.

Prodajno mesto mora biti opremljeno s tehničnimi napravami in pripomočki ter programsko opremo, ki jo zahteva celoten postopek prirejanja igre (v nadaljnjem besedilu: tehnološki postopek). Nepooblaščen dostop do opreme prodajnega mesta mora biti onemogočen.«.

4. člen

Za 3. členom se doda novi 3.a člen, ki se glasi:

»3.a člen

Ne glede na prejšnji člen se lahko srečke posamezne igre prodajajo tudi preko interneta oziroma drugih telekomunikacijskih sredstev, če je tako določeno v koncesijski pogodbi.

V skladu z zakonom, ki ureja prirejanje iger na srečo, se mora informacijski sistem, na katerem se prireja ta igra, povezati z informacijskim sistemom Urada Republike Slovenije za nadzor prirejanja iger na srečo (v nadaljnjem besedilu: nadzorni organ), prireditelj pa mora za začetek take prodaje pridobiti dovoljenje nadzornega organa.

Kadar se prodaja srečk izvaja preko interneta oziroma drugih telekomunikacijskih sredstev, se glede registracije in identifikacije igralcev, omejitev igranja ter odgovornega igranja uporabljajo določbe pravilnika, ki ureja prirejanje iger na srečo preko interneta oziroma drugih telekomunikacijskih sredstev.«.

5. člen

V prvem odstavku 4. člena se besedilo »internim aktom« nadomesti z besedilom »tehnološkim postopkom«.

V drugem odstavku se prvi stavek spremeni tako, da se glasi: »Dostop do trezorja je dovoljen samo pooblaščenim osebam.«.

Tretji odstavek se črta.

6. člen

V prvem odstavku 5. člena se v drugi alineji beseda »grajen« nadomesti z besedo »grajeno«.

7. člen

Za 6. členom se doda novi 6.a člen, ki se glasi:

»6.a člen

Sistemski prostor je poslovni prostor, v katerem se nahaja strojna in programska oprema prireditelja.

Sistemski prostor mora biti urejen v skladu z veljavnimi slovenskimi nacionalnimi standardi SIST s področja varovanja informacij. Standardi, uporabljeni v tem predpisu, so na voljo pri organu, pristojnem za standardizacijo.

Dostop do sistemskega prostora je dovoljen samo pooblaščenim osebam.«.

8. člen

V poglavju »II. PROSTORSKI IN TEHNIČNI POGOJI« se besedilo podnaslova »b) Igralne naprave in pripomočki ter programska oprema« nadomesti z besedilom »b) Igralne naprave in pripomočki ter informacijski sistem«.

9. člen

7. člen se spremeni tako, da se glasi:

»7. člen

Igralne naprave pri trajnem prirejanju klasičnih iger na srečo morajo izpolnjevati tehnične zahteve, ki so določene s pravilnikom, ki ureja tehnične zahteve, ki jih morajo izpolnjevati igralne naprave za izvajanje iger na srečo.«.

10. člen

Prvi in drugi odstavek 8. člena se črtata.

Tretji odstavek postane prvi odstavek.

V četrtem odstavku, ki postane drugi odstavek, se črta zadnja vejica in besedilo »ki so določene v internem aktu«.

11. člen

9. člen se spremeni tako, da se glasi:

»9. člen

Informacijski sistem prireditelja je računalniški sistem, v katerem se zbirajo podatki o igrah, ki so opredeljeni v posameznem tehnološkem postopku (npr. o vplačilih in izplačilih iz iger, o dobitkih, o igralcih in o igralnih računih). Informacijski sistem sestavljajo:

- strojna oprema, ki vključuje računalnike v mreži prireditelja, mrežno in telekomunikacijsko opremo, samopostrežne terminale in ostalo tehnično opremo (npr. optični čitalci ipd.),
- programska oprema, ki vključuje podatkovne zbirke in aplikacije za vplačila v igre in izplačila iz iger, ugotavljanje dobitkov, obdelavo iger, igralne račune in izdelavo poročil,
- strojna in programska oprema, nameščena pri prireditelju, za povezavo z informacijskim sistemom nadzornega organa in za dostop nadzornega organa.

Informacijski sistem iz prejšnjega odstavka mora delovati v skladu s pravili in tehnološkim postopkom iger, pri katerih se uporablja. Prireditelj mora pri uporabi informacijskega sistema upoštevati določila slovenskih nacionalnih standardov SIST s področja varovanja informacij, zlasti glede fizičnih in logičnih dostopov, preprečevanja nepooblaščenih posegov in vdorov, ločevanja nezdružljivih funkcij, vzdrževanja, nadgradnje in zagotavljanja kontinuitete dela ter hrambe dokumentacije.

Prireditelj mora voditi evidenco vzdrževalnih posegov in evidenco preverjanj ustreznosti delovanja informacijskega sistema iz prvega odstavka tega člena. Evidenca preverjanj mora vsebovati splošne podatke o tem, kdaj in kdo je preverjanje opravil, seznam opravljenih postopkov oziroma testov in njihove rezultate.

Prireditelj mora zagotoviti opravljanje letne neodvisne revizije informacijskega sistema iz prvega odstavka tega člena, ki obsega preverjanje:

- skladnosti delovanja strojne in programske opreme s slovenskimi nacionalnimi standardi SIST s področja varovanja informacij glede fizičnih in logičnih dostopov, preprečevanja nepooblaščenih posegov in vdorov, ločevanja nezdružljivih funkcij, vzdrževanja, nadgradnje in zagotavljanja kontinuitete dela,
- hrambe dokumentacije, povezane z informacijskim sistemom,
- načrtovanja in organizacije na področju informatike,
- infrastrukture informacijskega sistema in njenega obvladovanja,
- zagotavljanja neprekinjenega poslovanja,
- pravilnosti delovanja informacijskih rešitev,
- zagotavljanja in izvajanja nadzora nad zunanjimi delavci,
- pregleda izrednih dogodkov in ukrepanj v primeru nepravilnosti in
- drugih postopkov, povezanih z informacijskim sistemom prireditelja, ki so določeni v koncesijski pogodbi.

Tehnična dokumentacija in evidence morajo biti shranjene na mestu, dostopnem le pooblaščenim osebam, ki so določene v internem aktu.«.

12. člen

Prvi odstavek 10. člena se spremeni tako, da se glasi:

»Tehnološki postopek mora biti podrobno opisan v posebnem aktu, ki ga sprejme prireditelj, potrdi pa nadzorni organ.«.

V drugem odstavku se prva alineja spremeni tako, da se glasi:

– »naročila za izdelavo, izdelave, zagotavljanja naključne razporeditve dobitkov na srečkah in prevzema srečk.«.

V šesti alineji se na koncu črta besedilo »ter dela trezorske komisije«.

V osmi alineji se besedi »programsko opremo« nadomesti z besedama »informativnim sistemom«.

V dvanajsti alineji se pika nadomesti z vejico, za dvanajsto alinejo pa se dodajo nove trinajsta, štirinajsta, petnajsta in šestnajsta alineja, ki se glasijo:

»– dostopa do systemskega prostora,

– prepoznavanja strank in transakcij, v zvezi s katerimi obstajajo razlogi za sum pranja denarja ali financiranja terorizma in ravnanja prireditelja,

– zagotavljanja družbeno odgovornega prirejanja iger na srečo,

– odpiranja in poslovanja z igralnim računom, pri čemer se uporabljajo določbe pravilnika, ki ureja prirejanje iger na srečo preko interneta oziroma drugih telekomunikacijskih sredstev.«.

Za drugim odstavkom se doda novi tretji odstavek, ki se glasi:

»Ne glede na prvi odstavek tega člena, se lahko posamezni postopki, ki se uporabljajo pri različnih igrah, opišejo v skupnem internem aktu. V internem aktu iz prvega odstavka tega člena mora biti navedeno, kateri skupni interni akti so sestavni deli tehnološkega postopka za posamezno igro.«.

13. člen

V prvem odstavku 11. člena se črta besedilo »člani trezorske komisije«.

Na koncu tretjega odstavka se črta besedilo »oziroma posredujejo pri prodaji srečk«.

14. člen

V 13. členu se črta besedilo »in trezorske komisije«.

15. člen

V drugem odstavku 15. člena se znesek »20 milijonov tolarjev« nadomesti z zneskom »100.000 eurov«.

16. člen

Na koncu drugega odstavka 16. člena se črta besedilo »iz 105. člena Zakona o igrah na srečo (Uradni list RS, št. 27/95)«.

PREHODNI IN KONČNA DOLOČBA

17. člen

Letna neodvisna revizija informacijskega sistema mora biti pri prireditelju, ki na dan uveljavitve te uredbe že prireja igre na srečo, opravljena v skladu z 9. členom uredbe najkasneje do konca leta 2010.

18. člen

Prireditelj mora tehnološki postopek pri igrah na srečo, ki jih na dan uveljavitve te uredbe že prireja, izdelati v skladu z 10. členom uredbe v roku enega leta po uveljavitvi te uredbe.

19. člen

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

Št. 00712-25/2009/4

Ljubljana, dne 14. maja 2009

EVA 2009-1611-0015

Vlada Republike Slovenije

Borut Pahor l.r.
Predsednik

MINISTRSTVA

1814. Pravilnik o prilagoditvi šolskih obveznosti dijaku v srednji šoli

Na podlagi 18. člena Zakona o gimnazijah (Uradni list RS, št. 1/07 – uradno prečiščeno besedilo), 57. člena Zakona o poklicnem in strokovnem izobraževanju (Uradni list RS, št. 79/06) in 39. člena Zakona o športu (Uradni list RS, št. 22/98) minister za šolstvo in šport izdaja

PRAVILNIK

o prilagoditvi šolskih obveznosti dijaku v srednji šoli

I. SPLOŠNA DOLOČBA

1. člen

(vsebina pravilnika)

Ta pravilnik ureja prilagoditev šolskih obveznosti po javno veljavnem izobraževalnem programu (v nadaljnjem besedilu: izobraževalni program) dijaku, ki se vzporedno izobražuje, dijaku perspektivnemu športniku, dijaku vrhunskemu športniku in dijaku, ki se pripravlja na mednarodna tekmovanja v znanju ali na druge mednarodne izobraževalne ali kulturne prireditve ter izmenjave (v nadaljnjem besedilu: dijak tekmovalce).

II. VRSTE STATUSOV IN POGOJI ZA PRIDOBITEV STATUSOV

2. člen

(vrste statusov)

Vrste statusov so:

- status dijaka, ki se vzporedno izobražuje,
- status dijaka perspektivnega športnika,
- status dijaka vrhunškega športnika,
- status dijaka tekmovalca.

3. člen

(pogoji za pridobitev statusa)

Status dijaka, ki se vzporedno izobražuje, lahko pridobi dijak, ki se hkrati izobražuje po več izobraževalnih programih.

Status dijaka perspektivnega športnika lahko pridobi dijak, ki je registriran pri nacionalni panožni športni zvezi in tekmuje v uradnih tekmovalnih sistemih nacionalnih panožnih športnih zvez.

Status dijaka vrhunškega športnika lahko pridobi dijak, ki doseže vrhunski športni dosežek mednarodne vrednosti.

Status dijaka tekmovalca lahko pridobi dijak, ki se pripravlja na mednarodna tekmovanja v znanju ali na druge mednarodne izobraževalne ali kulturne prireditve ter izmenjave.

III. POSTOPEK PRIDOBITVE STATUSA IN OSEBNI IZOBRAŽEVALNI NAČRT

4. člen

(postopek pridobitve statusa)

Za pridobitev statusa lahko dijak zaprosi s pisno vlogo na šoli, kjer ima status dijaka in opravlja večino obveznosti po izobraževalnem programu.

V vlogi iz prejšnjega odstavka je potrebno navesti tudi:

- za pridobitev statusa dijaka, ki se vzporedno izobražuje, podatke o šoli, na kateri se dijak vzporedno izobražuje, in o izobraževalnem programu, po katerem se vzporedno izobražuje,

– za pridobitev statusa dijaka perspektivnega športnika podatke o nacionalni panožni športni zvezi, pri kateri je dijak registriran in podatke o tekmovanjih dijaka v uradnih tekmovalnih sistemih nacionalnih panožnih športnih zvez,

– za pridobitev statusa dijaka vrhunškega športnika podatke o pridobljenem statusu vrhunškega športnika,

– za pridobitev statusa dijaka tekmovalca podatke o organizaciji, ki vodi priprave na mednarodna tekmovanja v znanju ali na druge mednarodne izobraževalne ali kulturne prireditve ter izmenjave.

Vlogo je potrebno vložiti najkasneje do 30. septembra za tekoče šolsko leto oziroma do 31. marca tekočega šolskega leta, če se šolsko leto začne 1. marca, iz utemeljenih razlogov pa lahko tudi med šolskim letom.

5. člen

(sklep o pridobitvi statusa)

O vlogi za pridobitev statusa odloči ravnatelj najkasneje v tridesetih dneh po prejemu popolne vloge s sklepom, ki ga vroči dijaku najkasneje v osmih dneh po odločitvi.

V obrazložitvi sklepa o pridobitvi statusa je potrebno dijaka seznaniti tudi z razlogi za mirovanje in prenehanje statusa po tem pravilniku.

Priloga sklepa o pridobitvi statusa je osebni izobraževalni načrt.

Sklep o pridobitvi statusa velja največ za eno šolsko leto.

6. člen

(vsebina osebnega izobraževalnega načrta)

Z osebnim izobraževalnim načrtom, ki vsebuje prilagoditev šolskih obveznosti dijaku, se določi:

- obdobje prilagoditve šolskih obveznosti,
- obdobje obvezne prisotnosti pri pouku,
- roke in način ocenjevanja znanja,
- roke in način izpolnjevanja drugih obveznosti,

– roke za obveščanje pristojnih organov o neizpolnjevanju osebnega izobraževalnega načrta,

- druge pravice in obveznosti šole in dijaka.

Med šolskim letom se vsebina osebnega izobraževalnega načrta iz utemeljenih razlogov lahko spremeni.

7. člen

(priprava osebnega izobraževalnega načrta)

Osebni izobraževalni načrt pripravi strokovni delavec, ki ga imenuje ravnatelj.

Strokovni delavec pripravi osebni izobraževalni načrt v sodelovanju z dijakom in ga uskladi z oddelčnim učiteljskim zborom ter s starši, če to želijo.

Če se dijak vzporedno izobražuje, strokovni delavec uskladi osebni izobraževalni načrt tudi s strokovnim delavcem drugega izobraževalnega programa oziroma druge šole.

Za dijaka perspektivnega športnika oziroma dijaka vrhunškega športnika, strokovni delavec uskladi osebni izobraževalni načrt tudi s športnim društvom oziroma z nacionalno panožno športno zvezo.

Za dijaka tekmovalca strokovni delavec uskladi osebni izobraževalni načrt tudi z organizacijo, ki organizira ali vodi priprave na mednarodna tekmovanja v znanju ali na druge mednarodne izobraževalne ali kulturne prireditve ter izmenjave.

IV. MIROVANJE OZIROMA PRENEHANJE STATUSA

8. člen

(mirovanje statusa)

Dijaku status lahko miruje:

- če ne izpolnjuje obveznosti po osebnem izobraževalnem načrtu,
- če ne dosega minimalnih standardov pri dveh ali več programskih enotah oziroma predmetih,

– če mu je izrečen ukor razrednika ali ukor oddelčnega učiteljskega zbora,

- v primeru daljše bolezni oziroma poškodbe,

- iz drugih utemeljenih razlogov.

O mirovanju in obdobju mirovanja statusa odloči ravnatelj s sklepom, ki ga vroči dijaku in staršem najkasneje v osmih dneh po odločitvi.

O odločitvi iz prejšnjega odstavka ravnatelj obvesti oddelčni učiteljski zbor.

9. člen

(prenehanje statusa)

Dijaku status preneha:

– če ob poteku obdobja mirovanja statusa ne izpolni obveznost iz druge alineje prvega odstavka prejšnjega člena,

- če preneha pogoj za pridobitev statusa,

– če mu je izrečen ukor učiteljskega zbora oziroma pogojna izključitev,

- če mu preneha status dijaka po drugih predpisih,

- na njegov predlog oziroma na predlog staršev,

– s potekom obdobja, za katerega mu je bil status podeljen.

O prenehanju pogoja za pridobitev statusa je dijak dolžan obvestiti šolo v petih delovnih dneh po prenehanju pogoja.

O prenehanju statusa odloči ravnatelj s sklepom, ki ga vroči dijaku in staršem najkasneje v osmih dneh po odločitvi.

O odločitvi iz prejšnjega odstavka ravnatelj obvesti oddelčni učiteljski zbor, športno društvo, nacionalno panožno športno zvezo ali organizacijo, ki organizira ali vodi priprave na mednarodna tekmovanja v znanju ali na druge mednarodne izobraževalne ali kulturne prireditve ter izmenjave.

V. VARSTVO PRAVIC DIJAKOV

10. člen

(pritožba na sklep)

Zoper sklep o zavrnitvi vloge za pridobitev statusa in sklep o prenehanju statusa je dovoljena pritožba na pritožbeno komisijo oziroma komisijo za varstvo pravic (v nadaljnjem besedilu: pritožbena komisija) v skladu z Zakonom o gimnazijah oziroma Zakonom o poklicnem in strokovnem izobraževanju v roku osmih dni po prejemu sklepa.

Pritožbena komisija odloči o pritožbi najkasneje v petnajstih dneh po prejemu pritožbe.

Odločitev pritožbene komisije je dokončna.

VI. KONČNI DOLOČBI

11. člen

(prenehanje veljavnosti)

Z dnem uveljavitve tega pravilnika preneha veljati Pravilnik o prilagajanju šolskih obveznosti (Uradni list RS, št. 89/98 in 56/07), uporablja pa se še do 31. avgusta 2009.

12. člen

(uveljavitev pravilnika)

Ta pravilnik začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije, uporabljati pa se začne 1. septembra 2009.

Št. 0070-5/2009

Ljubljana, dne 24. aprila 2009

EVA 2009-3311-0014

dr. Igor Lukšič l.r.
Minister
za šolstvo in šport

1815. Pravilnik o sledljivosti prometa in uporabe ter shranjevanju veterinarskih zdravil

Na podlagi drugega odstavka 35. člena, drugega, tretjega in petega odstavka 36. člena in drugega odstavka 88. 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 sledljivosti prometa in uporabe
ter shranjevanju veterinarskih zdravil

I. SPLOŠNE DOLOČBE**1. člen**

(vsebina)

Ta pravilnik v skladu z Direktivo 2001/82/ES Evropskega parlamenta in Sveta z dne 6. novembra 2001 o zakoniku Skupnosti o zdravilih za uporabo v veterinarski medicini (UL L št. 311 z dne 28. 11. 2001, str. 1), zadnjič spremenjeno z Direktivo 2009/9/ES Evropskega parlamenta in Sveta z dne 10. februarja 2009 o spremembi Direktive 2001/82/ES o zakoniku Skupnosti o zdravilih za uporabo v veterinarski medicini (UL L št. 44 z dne 14. 2. 2009, str. 10), (v nadaljnjem besedilu: Direktiva 2001/82/ES), in v skladu z Direktivo Sveta 96/23/ES z dne 29. aprila 1996 o ukrepih za spremljanje nekaterih snovi in njihovih ostankov v živih živalih in v živalskih proizvodih ter razveljavitvi direktiv 85/358/EGS in 86/469/EGS in odločb 89/187/EGS in 91/664/EGS (UL L št. 125 z dne 23. 5. 1996, str. 10), zadnjič spremenjeno z Direktivo Sveta 2006/104/ES z dne 20. novembra 2006 (UL L št. 363 z dne 20. 12. 2006, str. 352) določa:

- spremljanje sledljivosti prometa veterinarskih zdravil (v nadaljnjem besedilu: zdravila);
- spremljanje uporabe zdravil;
- obveznosti imetnikov živali, veterinarskih organizacij oziroma veterinarjev;
- shranjevanje zdravil;
- vodenje potrebnih evidenc.

2. člen

(pomen izrazov)

Poleg izrazov, ki se uporabljajo v zakonu, ki ureja veterinarska merila skladnosti, zakonu, ki ureja veterinarstvo in zakonu, ki ureja zdravila, se za potrebe tega pravilnika uporabljajo izrazi, ki imajo naslednji pomen:

1. identifikacija živali je evidentiranje podatkov o živalih, pri katerih se opravi veterinarska storitev, ki omogočajo njihovo natančno prepoznavnost, kot so: vrsta živali, ime živali oziroma v primeru skupine živali njihovo število, spol, teža, kategorija, datum rojstva oziroma starost živali, oznaka mikrolokacije živali na gospodarstvu; pri identifikaciji zdravljenih živali, ki so namenjene proizvodnji živil, je treba evidentirati identifikacijsko (ušesno) številko oziroma jih je potrebno še posebej označiti oziroma ločiti od nezdravljenih živali, če prej navedeni podatki ne zadoščajo za zanesljivo prepoznavnost živali;

2. izdaja zdravila ob storitvi, ki jo opravi veterinarska organizacija, pomeni izdajo zdravila, ki ga na odgovornost veterinarske organizacije, izda veterinar imetniku živali, če ima veterinarska organizacija zadevno žival v svoji evidenci oziroma če veterinar pri imetniku živali opravlja veterinarske preventivne ali terapevtske posege na živalih in storitev spremlja veterinarju potrebna strokovna podpora, imetniku živali pa mora veterinar v primeru izdaje zdravila ob storitvi izdati tudi nasvet za zdravljenje oziroma navodilo za uporabo zdravila, ki mora biti za uporabo zdravila pri živalih za proizvodnjo živil v pisni obliki in se vpiše v dnevnik veterinarskih posegov;

3. sledljivost zdravila je možnost spremljanja dokumentirane poti zdravila v obeh smereh od trgovca na debelo do porabe zdravila ali njegove neškodljive odstranitve;

4. veterinarske organizacije so veterinarske organizacije in druge organizacije, ki po zakonu, ki ureja veterinarstvo, in zakonu, ki ureja veterinarska merila skladnosti, opravljajo veterinarsko dejavnost;

5. veterinarska zdravila so zdravila za uporabo v veterinarski medicini in zdravila za uporabo v humani medicini, če se uporabljajo za zdravljenje živali.

3. člen

(predmet veterinarskega nadzora)

Predmet veterinarskega nadzora so:

- z uporabo povezana sledljivost zdravil pri pravnih in fizičnih osebah, ki opravljajo dejavnost prometa z zdravili;
- predpisovanje, izdajanje, shranjevanje in dajanje zdravil živalim;
- uporaba zdravil in z njo povezana sledljivost nabave zdravil pri imetnikih živali;
- vodenje in hramba vseh predpisanih evidenc za zagotavljanje sledljivosti zdravil od trgovca na debelo do porabe zdravil v skladu s predpisi.

II. ZAGOTAVLJANJE SLEDLJIVOSTI**4. člen**

(sledljivost prometa in uporabe zdravil)

(1) Sledljivost prometa in uporabe zdravil se zagotavlja na podlagi predpisanega vodenja evidenc, pridobljenih podatkov inšpekcijskega nadzora v skladu z letnim programom in drugih poročil, ki jih posredujejo udeleženci v prometu z zdravili na zahtevo Veterinarske uprave Republike Slovenije (v nadaljnjem besedilu: VURS).

(2) Letni program rednega, z veterinarsko stroko povezanega nadzora prometa in uporabe zdravil, ki se izvaja vse leto, določi VURS.

5. člen

(uporaba zdravil)

(1) Zdravilo se lahko uporablja za zdravljenje živali pod naslednjimi pogoji:

- da je dano v promet v skladu z zakonom, ki ureja zdravila,
- da se daje živalim v skladu s povzetkom glavnih značilnosti zdravila in navodilom za uporabo in
- v primeru izjemne uporabe zdravil, da je uporaba v skladu s pravilnikom, ki ureja izjemno uporabo zdravil.

(2) Veterinar mora upoštevati načelo, da so predpisane, izdane in uporabljene količine zdravila, za katero je potreben veterinarski recept, omejene na količino, ki je potrebna za posamezen poseg ali za posamezno zdravljenje živali ali skupine živali.

(3) Zdravljenje živali lahko predpiše oziroma opravlja veterinar, ki izvaja svojo dejavnost v skladu s predpisi. Veterinar mora zdravljenje živali za proizvodnjo živil evidentirati v dnevnik veterinarskih posegov, ki se hrani na gospodarstvu. Veterinar lahko izda zdravilo po osebni presoji, v okviru svoje odgovornosti, imetniku živali, ki so namenjene za proizvodnjo živil, s pisnim navodilom o uporabi zdravila, da imetnik živali sam daje zdravilo oziroma nadaljuje z dajanjem zdravila. Imetnik živali je dolžan upoštevati izdana navodila lečečega veterinarja. Imetnik živali je dolžan o dajanju zdravil živali, namenjeni proizvodnji živil, zabeležiti predpisane podatke, v skladu s sedmim odstavkom 15. člena tega pravilnika, v dnevniku veterinarskih posegov na gospodarstvu.

(4) Neparabljena zdravila je treba neškodljivo odstraniti v skladu s predpisi o varovanju okolja.

6. člen

(shranjevanje zdravil)

(1) Veterinarji oziroma veterinarske organizacije morajo shranjevati zdravila v skladu s predpisi o zdravilih in v skladu z navodili za uporabo ter upoštevati načela dobre distribucijske prakse.

(2) Imetniki živali morajo shranjevati zdravila v skladu z navodili za uporabo zdravila ter po navodilu veterinarja.

III. EVIDENCE

7. člen

(vodenje evidenc)

(1) Veterinarske organizacije, imetniki živali in Veterinarska zbornica morajo poleg evidenc, predpisanih z drugimi predpisi, zaradi zagotavljanja sledljivosti zdravil v prometu in njihove porabe voditi in hraniti tudi evidence v skladu z določbami iz tega pravilnika.

(2) Za spremljanje sledljivosti zdravil je treba podatke iz evidenc iz tega člena dati na razpolago uradnemu veterinarju, če jih ta zahteva.

A. EVIDENCE, KI JIH MORAJO VODITI VETERINARSKÉ ORGANIZACIJE

8. člen

(evidence veterinarskih organizacij)

(1) Veterinarske organizacije morajo voditi evidence na način, ki zagotavlja sledljivost, in sicer o:

- dobavi zdravil;
- izdaji zdravil veterinarjem;
- porabi zdravil in o izdaji zdravil ob storitvi, ki se jih lahko izdaja samo na recept;
- izdanih veterinarskih receptih;
- dobavi in porabi zdravil, ki vsebujejo narkotične in psihotropne snovi iz skupine II, IIIa in IIIc Uredbe o razvrstitvi prepovedanih drog (Uradni list RS, št. 49/00, 8/01 – popr., 49/01, 78/02, 53/04 in 122/07).

(2) Veterinarske organizacije morajo najmanj enkrat letno opraviti podrobno revizijo, kjer se dobavljene in izdane količine zdravil, ki se uporabljajo v veterinarski medicini primerjajo s stanjem, ki je trenutno na zalogi. O postopku revizije in njenih ugotovitvah se sestavi zapisnik, v katerem je treba zabeležiti vsa ugotovljena neskladja. Veterinarske organizacije morajo na VURS enkrat letno do 15. januarja za preteklo leto posredovati podatke o porabi zdravil.

(3) Veterinarske organizacije morajo hraniti evidence in podatke iz tega člena najmanj pet let in jih na zahtevo uradnega veterinarja, pristojnega za nadzor, predložiti na vpogled. Evidence morajo biti čitljive in se lahko vodijo tudi kot komercialni dokumenti, če vsebujejo vse predpisane podatke, ki zagotavljajo sledljivost zdravil. V primeru vodenja evidenc in podatkov v elektronski obliki morajo biti te na razpolago v obliki računalniškega izpisa.

9. člen

(evidenca dobave zdravil)

Evidenca dobave zdravil mora vsebovati najmanj naslednje podatke:

- osebno ime ali firmo in sedež dobavitelja;
- datum dobave zdravila;
- podatke o zdravilu (ime, farmacevtska oblika, jakost, pakiranje);
- izdelovalčevo serijsko številko zdravila;
- količino prejetega zdravila;
- osebno ime ali žig z osebnim imenom ter podpis osebe, ki je prevzela zdravilo.

10. člen

(evidenca izdaje zdravil veterinarjem)

(1) Evidenca izdaje zdravil veterinarjem v veterinarski organizaciji mora vsebovati najmanj naslednje podatke:

- datum izdaje zdravila;
- podatke o izdanem zdravilu (ime, farmacevtska oblika, jakost);
- izdelovalčevo serijsko številko zdravila;
- količino izdanega zdravila;
- osebno ime veterinarja, ki je prevzel zdravilo, ter njegov podpis.

(2) Veterinar mora prevzeta zdravila, ki se jih lahko izdaja samo na recept, izdajati ob storitvi na način, ki bo zagotovil možnost sledenja izdelovalčeve serijske številke zdravila za vsako izhodno transakcijo.

11. člen

(evidenca porabe zdravil in izdaje zdravil ob storitvi, ki se jih lahko izdaja samo na recept)

(1) Evidenca porabe in izdaje zdravil ob storitvi mora vsebovati najmanj naslednje podatke:

- datum uporabe zdravila oziroma izdaje zdravila ob storitvi;
- osebno ime in naslov imetnika živali;
- identifikacijo živali;
- diagnozo;
- podatke o porabljenem oziroma izdanem zdravilu (ime, farmacevtska oblika, jakost);
- količino porabljenega oziroma izdanega zdravila;
- osebno ime veterinarja, ki je uporabil oziroma izdal zdravilo ob storitvi, ter njegov podpis.

(2) Evidenca porabe in izdaje zdravil ob storitvi, ki se jih izdaja samo na recept in ki so namenjena živalim za proizvodnjo živil, mora poleg podatkov iz prejšnjega odstavka vsebovati najmanj še naslednje podatke:

- podatek o karenci;
- osebno ime ter podpis imetnika živali, ki s podpisom potrdi, da je prejel zdravila ter da je seznanjen s predpisano karenco.

12. člen

(evidenca izdanih veterinarskih receptov)

(1) Veterinarske organizacije morajo voditi ločeni evidenci o:

- izdanih veterinarskih receptih;
 - izdanih veterinarskih receptih za psihotropne in narkotične snovi ali kopije teh receptov.
- (2) Evidenci iz prejšnjega odstavka morata vsebovati:
- zaporedno številko vpisa;
 - datum izdaje recepta;
 - številko recepta;
 - podatke o zdravilu (ime, farmacevtska oblika, jakost, pakiranje in količina);

- osebno ime in naslov imetnika živali;
- identifikacijo živali, za katero je bil recept izdan;
- osebno ime in podpis veterinarja, ki je recept izdal.

(3) Evidenca iz tega člena se lahko vodi v obliki kopije receptov, če vsebujejo predpisane podatke iz prejšnjega odstavka.

13. člen

(evidenca dobave in porabe zdravil, ki vsebujejo narkotične in psihotropne snovi)

(1) Evidenca dobave in porabe zdravil, ki vsebujejo narkotične in psihotropne snovi iz skupine II, IIIa in IIIc Uredbe o razvrstitvi prepovedanih drog (Uradni list RS, št. 49/00, 8/01 –

popr., 49/01, 78/02, 53/04 in 122/07) mora vsebovati najmanj naslednje podatke:

- a) pri dobavi zdravil:
 - zaporedno številko vpisa v evidenco;
 - datum dobave zdravila;
 - natančno ime nabavljenega zdravila, farmacevtsko obliko, jakost in pakiranje zdravila ter količino dobavljenega zdravila;
 - osebno ime in naslov ali firmo in sedež dobavitelja zdravila;
 - osebno ime in številko licence veterinarja, ki je zdravilo prevzel, ter njegov podpis. V evidenci je ob nabavljenem zdravilu lahko le podpis veterinarja, če so osebno ime, številka (licence) veterinarja in njegov podpis razvidni iz uvodnega dela te evidence;
- b) pri porabi zdravil:
 - zaporedno številko vpisa v evidenco;
 - datum uporabe zdravila;
 - natančno ime uporabljenega zdravila, farmacevtsko obliko, jakost in pakiranje zdravila ter količino uporabljenega zdravila in odmerjanje;
 - osebno ime in naslov imetnika živali, pri kateri je bilo zdravilo uporabljeno;
 - identifikacijo živali, pri kateri je bilo zdravilo uporabljeno;
 - osebno ime in številko (licence) veterinarja, ki je zdravilo uporabil, ter njegov podpis. V evidenci je ob uporabljenem zdravilu lahko le podpis veterinarja, če so osebno ime, številka (licence) veterinarja in njegov podpis razvidni iz uvodnega dela te evidence.

(2) Evidenca iz prejšnjega odstavka se vodi v obliki knjige evidenc v vezani obliki z oštevilčenimi stranmi in mora biti označena z imenom in sedežem veterinarske organizacije, osebnim imenom in številko licence odgovornega veterinarja za zdravila te veterinarske organizacije. Knjiga evidenc se vodi na način, ki omogoča sledljivost zdravil.

(3) Veterinar, ki prevzame ali uporabi zdravila iz prvega odstavka tega člena mora podatke iz prvega odstavka tega člena vpisati v knjigo evidenc iz prejšnjega odstavka.

B. EVIDENCE, KI JIH MORA VODITI VETERINARSKA ZBORNICA

14. člen

(izdaja in evidenca izdanih receptnih obrazcev)

Za namen vodenja evidenc po tem pravilniku mora Veterinarska zbornica za zagotavljanje sledljivosti zdravil, ki se izdajajo na recept, posredovati podatke o izdanih receptnih obrazcih v CIS VURS v obsegu in na način, ki ga določi VURS.

C. EVIDENCE IMETNIKOV ŽIVALI ZA PROIZVODNJO ŽIVIL

15. člen

(dnevnik veterinarskih posegov)

(1) Imetniki živali morajo na gospodarstvih, kjer so ali se redijo živali za proizvodnjo živil na istem naslovu imeti, voditi in hraniti enotno evidenco, v katero se kronološko vpisujejo predpisani podatki o veterinarskih posegih ter navodila veterinarja. Imetniki živali morajo evidenco voditi v obliki dnevnika veterinarskih posegov na gospodarstvu (v nadaljnjem besedilu: dnevnik), ki mora biti v vezani obliki in z oštevilčenimi listi. Če so navodila veterinarja obširnejša, zaradi česar niso vpisana v dnevnik, morajo biti trajna priloga dnevniku. Na obratih perutninskih rej živali, ki so v lasti pravnih oseb, in na kmetijskih gospodarstvih, ki vzrejajo njihove živali (kooperacijska reja), lahko vodijo samostojen dnevnik samo za to vrsto rej perutnine.

(2) V dnevnik je treba čitljivo vpisovati vse veterinarske posege (preventivne, diagnostične in terapevtske), ki zajemajo splošne in posebne podatke.

(3) Splošni podatki se vpisujejo na uvodne strani dnevnika in zajemajo:

- osebno ime oziroma firmo imetnika živali,
- naslov oziroma sedež imetnika živali,
- naslov, na katerem se živali nahajajo,
- ime in sedež veterinarske organizacije oziroma odtis štampiljke veterinarske organizacije, ki ima na tistem območju z VURS sklenjeno koncesijsko pogodbo za izvajanje dejavnosti javne veterinarske službe, ki se financirajo iz proračunskih sredstev.

(4) Posebni podatki o uporabi, izdaji zdravil ob storitvi in predpisanih zdravilih z veterinarskim receptom zajemajo:

- datum in vrsto kakršnegakoli zdravljenja, izdaje ali uporabe zdravil veterinarja oziroma izdaje zdravil na recept,
- identifikacijo živali ali skupine živali,
- diagnozo,
- ime in količino uporabljenega, izdanega oziroma predpisanega zdravila,
- ustrezno karenco, če je primerno, tudi datum in uro izteka karence,
- odtis štampiljke z osebnim imenom veterinarja, ki je opravil poseg, izdal, uporabil oziroma predpisal zdravilo, in njegov podpis,
- navodila veterinarja o uporabi izdanih ali predpisanih zdravil.

(5) Splošne podatke iz prve, druge in tretje alineje tretjega odstavka tega člena mora v dnevnik vpisovati imetnik živali za proizvodnjo živil, podatke iz četrte alineje tretjega odstavka tega člena pa veterinar veterinarske organizacije s koncesijo.

(6) Posebne podatke iz četrtega odstavka tega člena vpisuje v dnevnik veterinar, ki opravi poseg ali imetniku živali skupaj z ustreznim pisnim navodilom izda zdravilo ali recept za zdravilo.

(7) Imetnik živali, ki daje zdravilo živali za proizvodnjo živil, mora v dnevnik sproti vpisati vsakokratno dajanje zdravil. Mora se prepričati, da je upošteval karenco in v dnevnik sproti zabeležiti najmanj naslednje podatke:

- datum in vrsto predpisanega oziroma opravljenega posega,
- identifikacijo živali ali skupine živali,
- ime in količino porabljenega zdravila,
- ime in naslov dobavitelja zdravila,
- osebno ime in podpis osebe, ki je dala zdravilo.

(8) Uporabo določenih snovi s hormonskim ali tireostatnim delovanjem in beta-agonistov pri živalih za proizvodnjo živil mora odgovorni veterinar evidentirati v dnevniku, kakor to določa pravilnik, ki ureja prepoved uporabe določenih snovi s hormonskim ali tireostatskim delovanjem in beta-agonistov v živinoreji.

(9) Veterinar mora v dnevnik evidentirati veterinarske posege tudi v skladu z določbami predpisa, ki ureja izvajanje sistematičnega spremljanja stanja bolezni in cepljenj živali in predpisa, ki ureja redne letne preglede gospodarstev.

(10) Imetniki živali za proizvodnjo živil morajo hraniti dnevnik, dokazila o nakupu oziroma nabavi zdravil, posedovanju in dajanju zdravil omenjenim živalim v obdobju 5 let po dajanju ali odstranitvi zdravila, in tudi, če v omenjenem petletnem obdobju živali nimajo več v svoji lasti, če se žival zakolje ali je poginila. Imetniki živali morajo hraniti tudi kopije receptov za medicirano krmo v skladu z določbami pravilnika, ki ureja pogoje za proizvodnjo, promet in uporabo medicirane krme.

(11) Dnevnik iz tega člena, dokazila o nakupu, posedovanju in dajanju zdravil morajo imetniki živali dati na razpolago uradnemu veterinarju, če jih ta zahteva.

(12) Imetniki živali in veterinarske organizacije morajo uradnemu veterinarju oziroma pristojnemu organu na njegovo zahtevo sporočiti vse podatke o določenem posestvu.

IV. VETERINAR DRUGE DRŽAVE ČLANICE EVROPSKE UNIJE, KI OBČASNO OPRAVLJA VETERINARSKO STORITVE V REPUBLIKI SLOVENIJI

16. člen

(dejavnost veterinarja druge države članice EU)

Veterinarji, ki veterinarsko dejavnost opravljajo na območju druge države članice Evropske unije in veterinarsko dejavnost občasno izvajajo v Republiki Sloveniji, lahko prinesejo v Republiko Slovenijo in dajejo živalim na območju Republike Slovenije majhne količine zdravil za uporabo v veterinarski medicini, ki ne presegajo dnevnih potreb živali, razen imunoloških zdravil za uporabo v veterinarski medicini, ki nimajo dovoljenja za uporabo v Republiki Sloveniji, pod pogojem, da izpolnjujejo naslednje zahteve:

(a) da je dovoljenje za dajanje izdelka na trg, predvideno v Direktivi 2001/82/ES, izdal pristojni organ države članice, v kateri ima veterinar sedež;

(b) da veterinar zdravila prenaša v originalni ovojnini proizvajalca;

(c) da imajo zdravila, ki so namenjena dajanju živalim za proizvodnjo živil, enako kakovostno in količinsko sestavo v smislu učinkovin kakor zdravila, za katera je v skladu z Direktivo 2001/82/ES izdano dovoljenje v Republiki Sloveniji;

(č) da se veterinar iz tega člena seznanja z dobrimi veterinarskimi praksami, ki se izvajajo v Republiki Sloveniji, in upošteva karenci, navedeno na ovojnini zadevnega zdravila, razen kadar je razumno pričakovati, da veterinar ve, da je treba upoštevati daljšo karenci za doseganje skladnosti z omenjenimi dobrimi veterinarskimi praksami;

(d) da veterinar ne da nobenih zdravil imetniku živali, ki mu zdravi živali, razen če je to mogoče dovoliti na podlagi predpisov, ki veljajo v Republiki Sloveniji; v tem primeru sme dati zdravila le za živali v svoji oskrbi in le minimalne količine zdravil, ki so potrebne za celostno zdravljenje zadevnih živali v posameznem primeru;

(e) da veterinar vpiše v dnevnik na gospodarstvu podatke iz tretjega in četrtega odstavka prejšnjega člena, kakor tudi podatke o trajanju zdravljenja živali;

(f) da vrsta in količina zdravil za uporabo v veterinarski medicini, ki jih prenaša veterinar, ne presega običajnih dnevnih potreb v skladu z načeli dobre veterinarske prakse;

(g) da o morebitnih pojavih kužnih bolezni pri živalih veterinar ustrezno poroča veterinarski organizaciji s koncesijo na zadevnem območju in OU VURS.

V. IMUNOLOŠKA ZDRAVILA

17. člen

(omejitve glede imunoloških zdravil)

(1) V posebnih primerih, kadar uporaba imunoloških zdravil za izkoreninjenje ali obvladovanje bolezni ni posebej določena v zakonodaji Skupnosti, lahko VURS v skladu z zakonom, ki ureja veterinarstvo, in zakonom, ki ureja veterinarska merila skladnosti, prepove uporabo in posest imunoloških zdravil pri uporabnikih na celotnem ozemlju ali na delu ozemlja Republike Slovenije, organu, pristojnemu za zdravila, pa predlaga, da prepove njihovo proizvodnjo, uvoz, prodajo in preskrbo na območju Republike Slovenije, če se ugotovi, da:

(a) bo dajanje zdravila živalim v nasprotju z izvajanjem nacionalnega programa za diagnosticiranje, obvladovanje ali izkoreninjenje bolezni živali ali da bo povzročilo težave pri

certificiranju živih živali, živil ali drugih proizvodov, pridobljenih od zdravljenih živali;

(b) bolezen, kateri je imunološko zdravilo namenjeno, ni prisotna v Republiki Sloveniji.

(2) V primerih iz prejšnjega odstavka lahko VURS organu, pristojnemu za zdravila, predlaga, da zadrži izdajo dovoljenja za promet ali prekliče že izdano dovoljenje za promet v skladu z decentraliziranim postopkom, določenim v zakonu, ki ureja zdravila.

(3) VURS obvesti Evropsko komisijo o vseh primerih, v katerih se uporabijo določbe iz prvega odstavka tega člena.

VI. PREHODNI IN KONČNI DOLOČBI

18. člen

(evidenca izdanih receptnih obrazcev do vzpostavitve CIS VURS)

(1) Do vzpostavitve CIS VURS za namen vodenja evidenc po tem pravilniku mora Veterinarska zbornica, ki izdaja receptne obrazce, voditi evidenco izdanih receptnih obrazcev, ki vsebuje najmanj naslednje podatke:

- datum izdaje receptnih obrazcev;
- ime in sedež firme in osebno ime veterinarja oziroma osebno ime in naslov doktorja veterinarske medicine, ki je receptne obrazce prejel;
- število izdanih receptnih obrazcev;
- zaporedne številke izdanih receptnih obrazcev (od-do).

(2) Veterinarska zbornica mora podatke iz prejšnjega odstavka hraniti najmanj pet let od zadnjega vpisa in jih dati na razpolago uradnemu veterinarju, če jih ta zahteva.

19. člen

(uskladitev vodenja evidenc)

Veterinarske organizacije, Veterinarska zbornica in imetniki živali morajo uskladiti vodenje evidenc z določbami tega pravilnika najpozneje v 30 dneh od dneva uveljavitve tega pravilnika.

20. člen

(prenehanje veljavnosti)

Z dnem uveljavitve tega pravilnika preneha veljati Pravilnik o sledljivosti prometa in uporabe ter shranjevanju veterinarskih zdravil (Uradni list RS, št. 53/06) in določbe od 19. člena do 24. člena Pravilnika o razvrščanju, predpisovanju in izdajanju zdravil za uporabo v veterinarski medicini (Uradni list RS, št. 86/00).

21. člen

(uveljavitev)

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

Št. 34421-21/2008

Ljubljana, dne 7. maja 2009

EVA 2009-2311-0020

dr. Milan Pogačnik l.r.
Minister
za kmetijstvo,
gozdarstvo in prehrano

USTAVNO SODIŠČE

1816. Odločba o razveljavitvi sodbe Vrhovnega sodišča

Številka: Up-1186/08-15

Datum: 23. 4. 2009

ODLOČBA

Ustavno sodišče je v postopku odločanja o ustavni pritožbi družbe JAKOB'S center, d. o. o., Sežana, ki jo zastopa Igor Trebec, odvetnik v Sežani, na seji 23. aprila 2009

o d l o č i l o:

Sklep Vrhovnega sodišča št. X Ips 389/2007 z dne 7. 2. 2008 se razveljavi in se zadeva vrne Vrhovnemu sodišču v novo odločanje.

O b r a z l o ž i t e v

A.

1. Vrhovno sodišče je z izpodbijanim sklepom zavrglo revizijo pritožnice kot nedovoljeno. Odločitev o zavrnjenju revizije je oprlo na ugotovitev, da v njej pritožnica ni niti zatrjevala niti obrazložila niti dokazovala, da bi bil za njeno dovoljenost podan katerikoli od razlogov iz drugega odstavka 83. člena Zakona o upravnem sporu (Uradni list RS, št. 105/06 – v nadaljevanju: ZUS-1). Po presoji Vrhovnega sodišča je takó trditveno kot tudi dokazno breme za dokazovanje izpolnenosti pogojev za dovolitev revizije iz drugega odstavka 83. člena ZUS-1 na strani revidenta.

2. Pritožnica Vrhovnemu sodišču očita kršitev 22., 23. in 25. člena Ustave. Navaja, da je v skladu s prvim odstavkom 30. člena ZUS-1 v tožbi zoper dokončni upravni akt vrednost spora izrecno označila in utemeljila. Ta naj bi očitno presejala mejni znesek za dovoljenost revizije. Meni, da navedba spornega predmeta v tožbi zadostuje kot trditvena podlaga za uveljavljanje vrednostnega pogoja za dovoljenost revizije iz 1. točke drugega odstavka 83. člena ZUS-1. Zato naj bi odločitev o zavrnjenju revizije temeljila na očitno napačnem stališču Vrhovnega sodišča, ki v zvezi z uveljavljanjem vrednostnega pogoja zahteva izrecno označitev in utemeljitev vrednosti spornega predmeta tudi v reviziji, čeprav ta nesporno izhaja iz tožbenih navedb. S tem naj bi ji bili kršeni tudi pravica do sodnega varstva iz prvega odstavka 23. člena Ustave in pravica do pravnega sredstva iz 25. člena Ustave.

3. Senat Ustavnega sodišča je s sklepom št. Up-1186/08 z dne 23. 9. 2008 ustavno pritožbo sprejel v obravnavo. V skladu s 56. členom Zakona o Ustavnem sodišču (Uradni list RS, št. 64/07 – ur. p. b. – v nadaljevanju ZUstS) je bila ustavna pritožba poslana Vrhovnemu sodišču in Ministrstvu za finance, ki nanjo ni odgovorilo.

B.

4. Iz upravnega spisa št. U 129/2005 izhaja, da je pritožnica v tožbi zoper dokončni upravni akt kot vrednost spornega predmeta navedla znesek 10,952.250,00 SIT (45.702,93 EUR). Po tožbenih navedbah pritožnice ta pomeni seštevek odmerjenega davka od dobička pravnih oseb (v nadaljevanju DDPO) za leti 1997 in 1998 v skupnem znesku 8,180.324,00 SIT (34.135,89 EUR) in pripadajočih zamudnih obresti, obračunanih od prvega dneva zamude do 17. 1. 2007 v skupnem znesku 2,024.365,00 SIT (8.447,53 EUR), ter zamudnih obresti iz naslova premalo plačanih akontacij DDPO za leto 1999,

obračunanih od prvega dneva zamude do 17. 1. 2000 in od 17. 1. 2000 do dneva plačila 28. 9. 2000 v skupnem znesku 750.561,00 SIT (3.132,03 EUR). Pritožnica je v izračunu vrednosti spornega predmeta (poleg glavnice naloženih davčnih obveznosti iz naslova odmerjenega DDPO za leti 1997 in 1998) upoštevala tudi znesek pripadajočih zamudnih obresti, obračunanih do dne izdaje prvostopenjske odmerne odločbe (tj. do 17. 1. 2000), čeprav je o neutemeljenosti njihove odmere odločil že upravni organ druge stopnje. Ta je skladno z odločbo Ustavnega sodišča št. U-I-356/02 z dne 23. 9. 2004 (Uradni list RS, št. 109/04 in OdlUS XIII, 58) izrek prvostopenjske odločbe spremenil tako, da zamudne obresti tečejo od dneva njene izvršljivosti, tj. od 18. 2. 2000, v preostalem delu pa je pritožbo pritožnice zavrnil kot neutemeljeno. Upravno sodišče je tožbo pritožnice v celoti zavrnilo ter s tem potrdilo pravilnost odmere zneska glavnice iz naslova DDPO za leti 1997 in 1998. Pritožnica v reviziji ni izrecno označila vrednosti spornega predmeta, navedla pa je, da revizijo vlaga zoper sodbo Upravnega sodišča v celoti.

5. Pritožnica nasprotuje presoji Vrhovnega sodišča, da si z vloženo revizijo zoper sodbo Upravnega sodišča ni zagotovila pravice do revizije. Vrhovnemu sodišču s tem očita nepravilno uporabo prava. Ustavna pritožba sicer ni pravno sredstvo, s katerim bi bilo mogoče uveljavljati kršitve materialnega in procesnega prava same po sebi. V skladu s prvim odstavkom 50. člena ZUstS Ustavno sodišče v postopku z ustavno pritožbo preizkusi le, ali so bile z izpodbijano sodno odločbo kršene človekove pravice ali temeljne svoboščine. Vsebina navedb v ustavni pritožbi o tem, da izpodbijani sklep temelji na očitno napačnem stališču sodišča, po katerem si stranka revizijo po 1. točki drugega odstavka 83. člena ZUS-1 lahko zagotovi le z izrecno označitvijo in utemeljitvijo vrednosti spornega predmeta v reviziji sami, pa zadošča za to, da Ustavno sodišče preizkusi, ali je izpodbijani sklep tako očitno napačen in brez razumne pravne obrazložitve, da bi ga bilo mogoče označiti za samovoljnega oziroma arbitrnega. V tem primeru bi bilo z njim kršeno procesno jamstvo, ki izhaja iz 22. člena Ustave.

6. Iz narave pravnega sredstva, še posebej izrednega, izhaja zahteva, da mora vlagatelj tega sredstva – revident izkazati obstoj predpisanih pogojev za njegovo obravnavo. Navedeno izhaja tudi iz ureditve revizije, po kateri je prepuščeno stranki, da vloži revizijo in tudi izkaže obstoj pogojev za njeno dovoljenost, saj revizije ni mogoče niti uvesti niti voditi po uradni dolžnosti. To pomeni, da sta tako trditveno kot dokazno breme za dokazovanje izpolnenosti pogojev za dopustnost revizije na strani revidenta. Takšen restriktiven pristop pri presoji stališč v zvezi z uporabo določb o dovoljenosti revizije izhaja tudi iz dosedanje ustavnosodne presoje (glej npr. sklep št. Up-858/08 z dne 3. 6. 2008, Uradni list RS, št. 62/08).

7. Takšnemu stališču pritožnica sicer ne nasprotuje, meni pa, da kot trditvena podlaga za uveljavljanje vrednostnega pogoja za dovoljenost revizije iz 1. točke drugega odstavka 83. člena ZUS-1 zadostujeta že navedba in utemeljitev vrednosti spornega predmeta v tožbi zoper dokončni upravni akt. V obravnavani zadevi torej ne gre za vprašanje, ali je revidentka dolžna izkazati izpolnjenost pogoja za dovoljenost revizije iz 1. točke drugega odstavka 83. člena ZUS-1, temveč, ali je to dolžna storiti na način, kot izhaja iz izpodbijanega stališča Vrhovnega sodišča, tj. z izrecno označitvijo in utemeljitvijo vrednosti spornega predmeta tudi v reviziji.

8. Drugi odstavek 83. člena ZUS-1 določa predpostavke, ki morajo biti izpolnjene, da je revizija dovoljena. Izpolnjevanje katerega od zakonsko določenih razlogov za dovoljenost revizije je predpogoj za nadaljnjo vsebinsko obravnavo revizije v okviru revizijskih razlogov iz 85. člena ZUS-1 ter v mejah razlogov, ki so v njej navedeni. Revizija je dovoljena, če je izpolnjen vsaj eden od razlogov za dovoljenost revizije. V nasprotnem

primeru senat Vrhovnega sodišča revizijo zavrže kot nedovoljeno na podlagi 89. člena ZUS-1.

9. Kot enega od razlogov za dovoljenost revizije ZUS-1 določa tudi t. i. vrednostni pogoj. Z določitvijo višine mejnega zneska za dovoljenost revizije se namreč predpostavlja takšna stopnja prizadetosti pravnega interesa posameznika, ki utemeljuje presojo pred Vrhovnim sodiščem. V skladu s 1. točko drugega odstavka 83. člena ZUS-1 je revizija zoper pravnomočno sodbo, izdano na prvi stopnji, dovoljena, če vrednost izpodbijanega dela dokončnega upravnega akta oziroma pravnomočne sodbe, če je sodišče odločilo meritorno, v zadevah, v katerih je pravica ali obveznost stranke izražena v denarni vrednosti, presega 20.000 EUR. Iz vsebine citirane določbe izhaja, da zakon za uspešno izkazovanje vrednostnega pogoja za dovoljenost revizije izrecno zahteva izpolnitev naslednjih predpostavk: da sta pravica ali obveznost stranke izraženi v denarni vrednosti, da vrednost spornega predmeta izhaja iz izpodbijanega dela dokončnega upravnega akta ali pravnomočne sodbe, če sodišče odloči meritorno, in da ta presega znesek 20.000 EUR. Ker so naložene obveznosti iz naslova premalo plačanih davkov izražene v denarni vrednosti, je v primeru izkazanega pogoja iz 1. točke drugega odstavka 83. člena ZUS-1 revizija v davčnih zadevah lahko dovoljena že iz tega razloga.

10. V zadevah, v katerih je pravica ali obveznost stranke izražena v denarni vrednosti, ZUS-1 v prvem odstavku 30. člena zahteva označitev vrednosti spora v tožbi zoper dokončni upravni akt, medtem ko takšna izrecna zahteva po označitvi vrednosti spornega predmeta v reviziji iz določb ZUS-1 ne izhaja. Navedba spornega predmeta v tožbi ima, poleg vpliva na sestavo sodišča pri odločanju v upravnem sporu, neposreden pomen tudi za odločanje o dovoljenosti revizije, saj se glede na besedilo 1. točke drugega odstavka 83. člena ZUS-1 za dovolitev revizije upošteva vrednost izpodbijanega dela dokončnega upravnega akta (oziroma pravnomočne sodbe, če je sodišče odločilo meritorno). Če revident vloži revizijo zoper sodbo Upravnega sodišča v celoti, z njo pa je bil v celoti zavrnjen njegov tožbeni zahtev, v katerem je opredelil in utemeljil vrednost izpodbijanega dela dokončnega upravnega akta, je vrednost spornega predmeta v reviziji enaka vrednosti spornega predmeta, označenega v tožbi. Tudi v zadevi pritožnice gre za takšen primer.

11. V konkretnem primeru je pritožnica ves čas postopka (tako pred upravnimi organi kakor tudi v nadaljnjem postopku pred sodišči) v celoti izpodbijala odmero glavnice naloženih davčnih obveznosti iz naslova DDPO za leti 1997 in 1998 v skupnem znesku 8.180.324,00 SIT (34.135,89 EUR), ki izhaja iz prvostopenjske odmerne odločbe.¹ Ker sta tako drugostopenjski upravni organ kot Upravno sodišče v celoti potrdila pravilnost odmere izpodbijanih davčnih obveznosti, pritožnica pa je vložila revizijo zoper sodbo Upravnega sodišča v celoti, ne more biti dvoma, da izpodbijani znesek glavnice v višini 8.180.324,00 SIT (34.135,89 EUR) v obravnavanem primeru pomeni tisto vrednost izpodbijanega dela dokončnega upravnega akta, ki je upošteven tudi za presojo izpolnjevanja vrednostnega pogoja za dopustnost revizije.

12. Glede na zakonsko določene predpostavke za dovoljenost revizije po 1. točki drugega odstavka 83. člena ZUS-1 (glej točki 9 in 10) ter upoštevajoč dejstva, da se vrednost spornega predmeta med postopkom ni spreminjala, da je pritožnica v tožbi zoper dokončni upravni akt vrednost spora izrecno utemeljila in je glede na revizijske navedbe pritožnice ta ostala enaka tudi v reviziji, Vrhovno sodišče revizije pritožnice ne bi smelo zavreči zgolj zato, ker pritožnica v njej ni izrecno zatrjevala in utemeljevala obstoja vrednostnega pogoja za dovoljenost revizije. Ker vrednost spornega predmeta, ki je

navedena v tožbi, očitno presega mejni znesek 20.000 EUR, Vrhovno sodišče revizije ne bi smelo zavreči, temveč bi moralo o njej meritorno odločiti.

13. Glede na okoliščine obravnavanega primera je zato po presoji Ustavnega sodišča stališče Vrhovnega sodišča, po katerem bi si pritožnica v konkretnem primeru revizijo lahko zagotovila le z izrecno označitvijo in utemeljitvijo vrednosti spornega predmeta v reviziji sami, očitno napačno. Ker je Vrhovno sodišče v konkretnem primeru z razlago dalo 1. točki drugega odstavka 83. člena ZUS-1 vsebino, ki je nezdružljiva z ustavnoprocensnimi jamstvi iz 22. člena Ustave, je Ustavno sodišče izpodbijani sklep razveljavilo in zadevo vrnilo Vrhovnemu sodišču v novo odločanje.

14. Ker je Ustavno sodišče razveljavilo izpodbijani sklep Vrhovnega sodišča zaradi ugotovljene kršitve pravice do enakega varstva pravic iz 22. člena Ustave, se ni spuščalo v presojo navedb o drugih kršitvah človekovih pravic.

C.

15. Ustavno sodišče je sprejelo to odločbo na podlagi prvega odstavka 59. člena ZUstS v sestavi: predsednik Jože Tratnik ter sodnice in sodniki dr. Mitja Deisinger, mag. Marta Klampfer, mag. Marija Krisper Kramberger, dr. Ernest Petrič, Jasna Pogačar, dr. Ciril Ribičič in Jan Zobec. Odločbo je sprejelo soglasno.

Jože Tratnik l.r.
Predsednik

1817. Odločba o zavrnitvi ustavne pritožbe

Številka: Up-953/07-13

Datum: 9. 4. 2009

ODLOČBA

Ustavno sodišče je v postopku odločanja o ustavni pritožbi Boruta Krnca, Boštanj, ki ga zastopa Zoran Dular, odvetnik v Krškem, na seji 9. aprila 2009

odločilo:

Ustavna pritožba zoper sodbo Višjega sodišča v Ljubljani št. PRp 2085/2006 z dne 10. 1. 2007 v zvezi s sodbo Okrajnega sodišča v Brežicah št. PR-550/2006 z dne 2. 10. 2006 se zavrne.

Obrazložitev

A.

1. Pritožnik je bil s sodbo Okrajnega sodišča v Brežicah spoznan za odgovornega storitve dveh prekrškov po Zakonu o varnosti cestnega prometa (Uradni list RS, št. 83/04 in nasl. – v nadaljevanju ZVCP-1): prekrška po petem odstavku 30. člena in prekrška po d) točki četrtega odstavka 130. člena. Po določitvi sankcij za posamezen prekršek sta mu bili izrečeni enotna globa 170.000 SIT in stranska sankcija prenehanja veljavnosti vozniškega dovoljenja za B kategorijo vozil. Višje sodišče je spremenilo prvostopenjsko sodbo po uradni dolžnosti tako, da je izreklo enotno globo 709,40 EUR in stransko sankcijo 22 kazenskih točk za prekršek, storjen z vozilom B kategorije, zaradi česar mu je izreklo prenehanje veljavnosti vozniškega dovoljenja za vse kategorije motornih vozil, za katere je imel pritožnik dovoljenje dne 22. 5. 2006. V ostalem je prvostopenjsko sodbo potrdilo in zavrnilo pritožbo pritožnikovega zagovornika kot neutemeljeno.

¹ V času izdaje odmerne odločbe je sestavine odmerne odločbe urejal Zakon o davčnem postopku (Uradni list RS, št. 18/96, 87/97, 82/98, 91/98 108/99 in 97/01 – ZDavP), ki je v 16. členu določal: »da mora izrek odločbe o odmeri davka vsebovati davčno osnovo, stopnjo davka in znesek odmerjenega davka ter rok plačila, če ni s tem zakonom drugače določeno.«

2. Pritožnik v ustavni pritožbi zatrjuje kršitve več določb Zakona o prekrških (Uradni list RS, št. 7/03 in nasl. – v nadaljevanju ZP-1), kršitev pravic iz 22., 23., 25. in 29. člena Ustave ter 6. in 13. člena Konvencije o varstvu človekovih pravic in temeljnih svoboščin (Uradni list RS, št. 33/94, MP, št. 7/94 – EKČP). Navaja, da je izrek sodbe nerazumljiv, v nasprotju sam s seboj in z razlogi sodbe. Sodišče naj ne bi preizkusilo njegovega zagovora in ne navedlo, katera dejstva je štelo za dokazana in iz katerih razlogov. Navaja tudi, da so bili s policijskim ogledom prometne nesreče in z zbiranjem podatkov pridobljeni dokazi, na katere se sodba ne bi smela opirati. Prometno nesrečo, v kateri naj bi bil udeležen le on, bi namreč policija kot prometno nesrečo I. kategorije lahko obravnavala le na njegovo zahtevo. Pritožnik zatrjuje tudi, da je drugostopenjsko sodišče z izrekom sankcije prenehanja veljavnosti vozniškega dovoljenja za vse kategorije motornih vozil kršilo prepoved spremembe sodbe v njegovo škodo (prepoved reformatio in peius), saj je prvostopenjsko sodišče izreklo sankcijo prenehanja veljavnosti vozniškega dovoljenja za B kategorijo vozil.

B. – I.

3. Ustavna pritožba je vložena v zadevi prekrška. Po prvem odstavku 55.a člena Zakona o Ustavnem sodišču (Uradni list RS, št. 64/07 – ur. p. b. – v nadaljevanju ZUstS) v zvezi s četrto alinejo drugega odstavka istega člena ustavna pritožba zoper posamične akte, izdane v zadevah prekrškov, ni dovoljena. Tretji odstavek 55.a člena ZUstS omogoča izjemen sprejem sicer nedovoljene ustavne pritožbe, če gre za odločitev o pomembnem ustavnopravnem vprašanju, ki presega pomen konkretne zadeve. Senat Ustavnega sodišča je na tej pravni podlagi sprejel ustavno pritožbo v obravnavo s sklepom št. Up-953/07 z dne 18. 1. 2008. Izjemen sprejem ustavne pritožbe v obravnavo je narekovalo vprašanje, ali je drugostopenjsko sodišče z izrekom sankcije prenehanja veljavnosti vozniškega dovoljenja na način, kot izhaja iz drugostopenjske sodbe, glede na izrek te sankcije v prvostopenjski sodbi kršilo prepoved spremembe v škodo pritožnika in s tem poseglo v kakšno njegovo ustavno pravico. Ustavno sodišče se je pri presoji omejilo le na to vprašanje, saj drugih pomembnih ustavnopravnih vprašanj, ki bi presegala pomen konkretne zadeve, ustavna pritožba ne odpira.

4. Ustavno sodišče je vpogledalo v spis Okrajnega sodišča v Brežicah št. PR-550/2006.

B. – II.

5. Po ustaljeni presoji Ustavnega sodišča lahko kršitev prepovedi spremembe odločbe v škodo pritožnika pomeni kršitev načel poštenega sojenja,¹ predvsem pravic iz 23. člena in iz prve alineje 29. člena Ustave (npr. odločba št. Up-49/97 z dne 29. 11. 2001, Uradni list RS, št. 101/01 in OdlUS X, 232). V navedeni odločbi je Ustavno sodišče navedlo, da prepoved spremembe odločbe v škodo pritožnika ni le v tem, da obdolženec ne sme biti obsojen po strožjem kazenskem zakonu (neugodnejša pravna kvalifikacija) in tudi ne na strožjo kazen, ampak ker sta pravna kvalifikacija kaznivega dejanja in izrek kazenske sankcije le posledici tako ali drugače ugotovljenega dejanskega stanja tudi v ugotovitvi neugodnejšega dejanskega stanja. Pri tem je zapisalo: »Ali je sodišče v ponovnem sojenju ravnalo v skladu s to prepovedjo, je treba ugotoviti s primerjavo prvotne (razveljavljene) prvostopenjske sodbe in v ustavni pritožbi izpodbijane prvostopenjske sodbe.«

6. Ustavno sodišče je že v odločbi št. Up-120/97 z dne 18. 3. 1999 (Uradni list RS, št. 31/99 in OdlUS VIII, 126) navedlo, da morajo biti temeljna jamstva poštenega postopka zagotovljena tudi v postopku o prekršku.

¹ Pojem poštenega sojenja v kazenskem postopku je Ustavno sodišče opredelilo v odločbi št. U-I-289/95 z dne 4. 12. 1997 (Uradni list RS, št. 5/98 in OdlUS IV, 165), zato se Ustavno sodišče na stališča iz navedene odločbe sklicuje tudi v tej zadevi.

7. Po enajstem odstavku 163. člena ZP-1 se sodba o prekršku ne sme spremeniti v škodo obdolženca, če je pritožba vložena le v njegovo korist. Ali je sodišče s spremembo sodbe v pritožbenem postopku kršilo prepoved spremembe sodbe v škodo pritožnika, je mogoče ugotoviti le s primerjavo izrekov prvostopenjske in drugostopenjske sodbe. Primerjava sankcije prenehanja veljavnosti vozniškega dovoljenja, kot jo je izreklo prvostopenjsko sodišče, s sankcijo prenehanja veljavnosti vozniškega dovoljenja, kot izhaja iz drugostopenjske sodbe, vzbuja na prvi pogled vtis, da je slednja sankcija strožja, glede na vrste sankcij za prekrške po 4. členu ZP-1² pa lahko tudi vtis, da je sankcija, ki jo je izreklo prvostopenjsko sodišče, po zakonu neobstoječa.

8. Iz izpodbijane drugostopenjske sodbe izhaja, da se je zoper prvostopenjsko sodbo pritožil le pritožnik. Iz nje nadalje izhaja, da je sodišče pri preizkusu prvostopenjske sodbe po uradni dolžnosti ugotovilo, da je bil sodbeni izrek v delu o enotni kazni nerazumljiv, kar je ocenilo kot bistveno kršitev določb postopka o prekršku iz 8. točke prvega odstavka 155. člena ZP-1. Izrek je bil nerazumljiv, ker ni vseboval seštevka kazenskih točk, določenih za vsakega od obeh prekrškov, s čimer prvostopenjsko sodišče enotne kazni ni izreklo na način, določen v 27. členu ZP-1.³ Z izrekom »stranske sankcije prenehanja veljavnosti vozniškega dovoljenja za B kategorijo vozil« pa je bila po stališču drugostopenjskega sodišča izrečena sankcija, ki je ZP-1 ne pozna. Pri tem je drugostopenjsko sodišče navedlo, da so po 4. členu ZP-1 sankcija za prekršek tudi kazenske točke v cestnem prometu in prenehanje veljavnosti vozniškega dovoljenja za vse kategorije motornih vozil, za katere je imel storilec dovoljenje. Izrek o enotni sankciji je zato spremenilo tako, da je poleg enotne globe in stranske sankcije 22 kazenskih točk za prekršek, storjen z motornim vozilom B kategorije, izreklo »prenehanje veljavnosti vozniškega dovoljenja za vse kategorije motornih vozil, za katere je imel pritožnik dovoljenje dne 22. 5. 2006.«

9. Po četrtem odstavku 149. člena tedaj veljavnega Zakona o varnosti cestnega prometa (Uradni list RS, št. 25/06 – ur. p. b – v nadaljevanju ZVCP) je veljavno vozniško dovoljenje za B kategorijo motornih vozil vključevalo tudi dovoljenje za kategorijo G in H. Pritožnik ne navaja, da bi imel poleg vozniškega dovoljenja za B kategorijo vozil dovoljenje še za katero drugo kategorijo vozil. Iz podatkov spisa Okrajnega sodišča v Brežicah št. PR 550/2006 izhaja, da je imel pritožnik na dan prekrška 22. 5. 2006, s katerim je dosegel 18 kazenskih točk, vozniško dovoljenje za B kategorijo vozil. Tudi med osebnimi podatki pritožnika v prvostopenjski sodbi je navedeno, da je imel pritožnik »le« vozniško dovoljenje za B kategorijo vozil. Glede na navedeno drugostopenjsko sodišče z izrekom sankcije »prenehanja

² Po drugem odstavku 4. člena ZP-1 so sankcije za prekršek:

- globa;
- opomin;
- kazenske točke v cestnem prometu s prenehanjem veljavnosti vozniškega dovoljenja in prepovedjo uporabe vozniškega dovoljenja;
- prepoved vožnje motornega vozila;
- izgon tujca iz države;
- odvzem predmetov;
- vzgojni ukrepi.

³ Člen 27 ZP-1 se glasi:

»(1) Če je storilec z enim dejanjem ali z več dejanji storil več prekrškov, o katerih še ni izdana odločba oziroma sodba, postopek pa teče pred istim organom oziroma sodiščem, se določi najprej sankcijo za vsak posamezni prekršek, nato pa se izrečejo kot enotna sankcija vse tako določene sankcije.

(2) Če so za prekrške, storjene v steku, določene sankcije iste vrste, se izreče enotna sankcija, ki je enaka njihovemu seštevku, vendar enotna sankcija ne sme presegati dvakratne največje mere posamezne vrste sankcije po tem zakonu.

(3) Če seštevki določenih kazenskih točk doseže število točk, za katere je določeno prenehanje veljavnosti vozniškega dovoljenja, se v enotni sankciji izreče prenehanje veljavnosti vozniškega dovoljenja.«

veljavnosti vozniškega dovoljenja za vse kategorije motornih vozil, za katere je imel pritožnik dovoljenje dne 22. 5. 2006«, ni izreklo sankcije prenehanja veljavnosti vozniškega dovoljenja za katero od kategorij, ki ne bi bila obsežena že v sankciji, ki jo je izreklo prvostopenjsko sodišče. Zato z jezikovno le nekoliko drugače oblikovanim besedilom pri poimenovanju sporne sankcije sodišče ni moglo odločiti v škodo pritožnika.

10. Ker drugostopenjsko sodišče z izrekom sankcije za prekršek ni odločilo v škodo pritožnika, mu z njenim izrekom niso mogle biti kršene pravice iz kroga pravic, ki zagotavljajo pošten postopek o prekršku. Zato je Ustavno sodišče ustavno pritožbo zavrnilo.

C.

11. Ustavno sodišče je sprejelo to odločbo na podlagi prvega odstavka 59. člena ZUstS v sestavi: predsednik Jože Tratnik ter sodnice in sodniki dr. Mitja Deisinger, mag. Marta Klampfer, mag. Marija Krisper Kramberger, mag. Miroslav Mozetič, dr. Ernest Petrič, Jasna Pogačar, dr. Ciril Ribičič in Jan Zobec. Odločbo je sprejelo soglasno.

Jože Tratnik i.r.
Predsednik

1818. Odločba o zavrnitvi ustavne pritožbe

Številka: Up-2439/07-19

Datum: 9. 4. 2009

ODLOČBA

Ustavno sodišče je v postopku odločanja o ustavni pritožbi družbe Viator & Vektor, d. d., Ljubljana, ki jo zastopa Gregor Simončič, odvetnik v Ljubljani, na seji 9. aprila 2009

o d l o č i l o:

Ustavna pritožba zoper sodbo Vrhovnega sodišča št. X lps 1209/2005 z dne 19. 4. 2007 v zvezi s sodbo Upravnega sodišča št. U 531/2003 z dne 24. 8. 2005 se zavrne.

Obrazložitev

A.

1. Z izpodbijano sodbo je Vrhovno sodišče zavrnilo revizijo pritožnice zoper sodbo Upravnega sodišča, s katero je to sodišče zavrnilo tožbo pritožnice zoper odločitev Ministrstva za finance o potrditvi sklepa Carinskega urada Nova Gorica o dovolitvi obnove postopka uvoznega carinjenja po enotni carinski listini (v nadaljevanju: ECL) in priloženem Potrdilo o prometu blaga EUR. 1. Na podlagi slednjega je bila pri carinjenju uvoženega blaga (novega osebnega avtomobila) uporabljena preferencialna carinska stopnja v višini 8,1%. Izpodbijana odločitev temelji na ugotovitvi, da je podan obnovitveni razlog iz 1. točke 260. člena Zakona o splošnem upravnem postopku (Uradni list RS, št. 80/99 in nasl. – v nadaljevanju ZUP) zaradi ugotovitve nemškega carinskega organa, da ob uvoznem carinjenju predloženo Potrdilo o prometu blaga EUR. 1 ne izpolnjuje zahtevanih pogojev o verodostojnosti in točnosti oziroma da blago nima porekla v smislu Evropskega sporazuma o pridružitvi med Republiko Slovenijo na eni strani in Evropskimi skupnostmi in njihovimi državami članicami, ki delujejo v okviru Evropske unije, na drugi strani (Uradni list RS, št. 44/97, MP, št. 13/97 – Evropski sporazum).

2. Pritožnica zatrjuje kršitev 22., 23., 24. in 25. člena Ustave ter 6. člena Konvencije o varstvu človekovih pravic in

temeljnih svoboščin (Uradni list RS, št. 33/94, MP, št. 7/94 – v nadaljevanju EKČP). Meni, da bi morala tako upravna organa kakor tudi sodišči v obravnavani zadevi presoјati, ali je podan obnovitveni razlog iz 2. točke 260. člena ZUP ter posledično v predhodnem postopku, v skladu s 147. členom ZUP, najprej razrešiti vprašanje ponarejenosti listine. Zato naj bi bila izpodbijana odločitev, da je v zadevi podan obnovitveni razlog iz 1. točke 260. člena ZUP, očitno napačna. Organom, ki so odločali v tej zadevi, očita tudi opustitev naznanitve kaznivega dejanja davčne zatajitve oziroma ponarejanja listin. Meni, da je bila obnova postopka uvoznega carinjenja uvedena po poteku enomesečnega subjektivnega roka iz 263. člena ZUP. Vrhovnemu sodišču očita tudi, da se ni opredelilo do ugovorov pritožnice glede njene pasivne legitimacije v postopku carinjenja. Po mnenju pritožnice bi moral carinski organ, na podlagi 48. in 49. člena ZUP ter tretjega odstavka 4.a člena Carinskega zakona (Uradni list RS, št. 1/95 in nasl. – v nadaljevanju CZ), preveriti obstoj pooblastila za izpolnitev ECL. Vrhovno sodišče naj bi v enaki zadevi (sodba št. U 113/95 z dne 25. 3. 1998) odločilo drugače ter zavzelo stališče, »da špediter in pooblaščen oseba špediterja ni isto«. Tudi Upravno sodišče naj bi sodbi št. U 562/2002 z dne 24. 2. 2005 dalo prednost uporabi prvega odstavka 154. člena CZ in ne določbam ZUP. Meni tudi, da postopka po carinski deklaraciji ni mogoče obnoviti. Poleg tega trdi, da izpodbijana sodba v bistvenih delih ni obrazložena, da je sodišče spregledalo ponujene dokaze in da se o pravnih stališčih pritožnice ni izreklo.

3. Senat Ustavnega sodišča je s sklepom št. Up-2439/07 z dne 3. 6. 2008 ustavno pritožbo sprejel v obravnavo. V skladu s 56. členom Zakona o Ustavnem sodišču (Uradni list RS, št. 64/07 – ur. p. b. – v nadaljevanju ZUstS) je bila ustavna pritožba poslana Vrhovnemu sodišču in Ministrstvu za finance Republike Slovenije (v nadaljevanju MF).

4. MF v odgovoru pojasnjuje, da gre za predhodni postopek, v katerem se obravnava abstraktna dopustnost obnove, in ponavlja razloge, na katerih temelji njegova odločitev. Zavrača očitke o neenotni sodni praksi. Neutemeljen naj bi bil tudi očitek o uvedbi obnove postopka po poteku subjektivnega roka iz 263. člena ZUP. Glede na zakonsko ureditev naj bi subjektivni rok začel teči od dneva, ko je pristojni območni carinski urad zvedel za novo dejstvo, ki je razlog za obnovo postopka.

5. Pritožnica v odgovoru na navedbe MF ponavlja svoja stališča iz ustavne pritožbe in dodaja, da ugotovljeno novo dejstvo v tem postopku temelji na podanem izvedenskem mnenju nemškega carinskega delavca. Ker je po mnenju pritožnice izvedensko mnenje lahko v skladu s 194. členom ZUP obravnavano le znotraj obnovljenega postopka na ustni obravnavi, ekspertize o ponarejeni listini ni mogoče šteti za nov dokaz, temveč kot razlog za obnovo postopka po 2. točki 260. člena ZUP.

B.

6. Tako ugovor pritožnice, da bi morale sodišče pogoje za obnovo postopka presoјati na podlagi 2. točke 260. člena ZUP kakor tudi njena trditve, da postopka po carinski deklaraciji ni mogoče obnoviti, po vsebini pomenita zgolj očitka zmotne uporabe prava, ki sama po sebi ne moreta utemeljiti ustavne pritožbe. V skladu s prvim odstavkom 50. člena ZUstS Ustavno sodišče preizkusi le, ali so bile z izpodbijano odločitvijo kršene človekove pravice oziroma temeljne svoboščine. Z vidika 22. člena Ustave bi bil sicer lahko pomemben očitek o očitni napačnosti takšne odločitve, ki bi jo bilo mogoče označiti za samovoljno in kot takšno v neskladju s pravico do enakega varstva pravic. Iz 22. člena Ustave namreč izhaja tudi prepoved sodniške samovolje oziroma arbitrarnosti. Vendar lahko oceno samovolje oziroma arbitrarnosti Ustavno sodišče izreče le, če sodišče svoje odločitve ne utemelji s pravnimi argumenti, ali če so argumenti sodišča že na prvi pogled nerazumni. Tega pa izpodbijanima odločitvama ni mogoče očitati. Zgolj dejstvo, da pritožnica določbe ZUP, ki urejajo pogoje in roke za obnovo postopka po uradni dolžnosti, razlaga drugače kot sodišče, ne zadošča za utemeljitev ustavne pritožbe.

7. Tudi ugovor pritožnice o uvedbi obnove postopka po poteku subjektivnega roka iz 263. člena ZUP po vsebini pomeni zgolj ugovor napačne uporabe procesnega prava, ki, kot že rečeno, sam po sebi ustavne pritožbe ne more utemeljiti. Kolikor pa je ta ugovor mogoče razumeti kot očitke očitne napačnosti stališča (o enotnosti carinske službe glede na zakonsko razmejene pristojnosti njenih organizacijskih enot), na katerem temelji presoja pravočasnosti uvedbe obnove v tej zadevi, pa Ustavno sodišče ocenjuje, da takšen ugovor ni utemeljen. Pri utemeljitvi izpodbijanega stališča je sodišče namreč izhajalo iz pravne ureditve instituta obnove postopka po ZUP, organiziranosti carinske službe in zakonske razmejitve stvarne pristojnosti med posameznimi carinskimi organi znotraj carinske službe po Zakonu o carinski službi (Uradni list št. 56/99 in nasl. – v nadaljevanju ZCS-1). Zanj je navedlo bistvene pravne argumente ter razumno pojasnilo, zakaj je v obravnavanem primeru štel, da je začel teči subjektivni rok za začetek uvedbe obnove postopka po uradni dolžnosti od dneva, ko je Carinski urad Nova Gorica prejel rezultate naknadnega preverjanja uvoznih carinskih listin. Stališče organizacijske neenotnosti carinske (tudi davčne) službe, na katero je oprta presoja pravočasnosti začetka uvedbe obnove postopka po uradni dolžnosti v okviru subjektivnega roka iz 263. člena ZUP, pa je priznано tudi v teoriji in sodni praksi (tako Vrhovno sodišče npr. v sodbah št. I Up 536/2003, I Up 499/2004, I Up 1204/2005, I Up 770/2006, I Up 817/2006 itd.).

8. Pritožnica zatrjuje tudi, da se sodišči nista opredelili do vseh tožbenih in revizijskih navedb in da je zato izpodbijana odločitev arbitrarna ter v nasprotju z ustaljeno sodno prakso. Zahteva po obrazloženosti sodnih odločb pomeni obveznost sodišča, da pretehta upoštevnost pritožbenih navedb in se do tistih, ki so po razumni presoji sodišča za odločitev v konkretni zadevi bistvenega pomena, ter so dovolj argumentirane in niso očitno neutemeljene, v obrazložitvi sodbe tudi opredeli. Očitki pritožnice, da se sodišči nista opredelili do ugovora glede njene pasivne legitimacije v konkretnem carinskem postopku in do ugovora glede opustitve naznanitve kaznivnega dejanja, niso utemeljeni. Iz obrazložitve sodb Upravnega in Vrhovnega sodišča je razvidno, da sta se sodišči seznanili s tožbenimi oziroma z revizijskimi navedbami in jih preizkusili. Trditve glede opustitve naznanitve kaznivnega dejanja pa sta zavrnili kot pravno nepomembne. Ker sta sodišči odgovorili na vse obravnavane tožbene in revizijske ugovore, je predhodno opisane očitke pritožnice mogoče razumeti zgolj kot nestrinjanje pritožnice z izpodbijano odločitvijo. Tega vidika pa ni mogoče presojati v okviru presoje kršitve pravice do enakega varstva pravic iz 22. člena Ustave.

9. Pritožnica s sklicevanjem na sodbo Vrhovnega sodišča št. U 113/95 zatrjuje, da je Vrhovno sodišče z izpodbijano odločitvijo odstopilo od ustaljene sodne prakse, saj naj bi glede vpliva pooblastilnega razmerja med špediterjem in osebo, ki je izpolnila carinsko deklaracijo na določitev carinskega dolžnika, v enakem primeru odločilo drugače. Iz pravice do enakega varstva pravic izhaja zahteva, da sodišče ne sme samovoljno, torej brez pravne obrazložitve odstopiti od ustaljene sodne prakse. Pritožnica kršitve tega ustavnega procesnega jamstva, s sklicevanjem na sodbo Vrhovnega sodišča št. U 113/95, ni izkazala. Poleg tega je Vrhovno sodišče s citirano sodbo odločitev carinskega organa odpravilo iz procesnih razlogov, ker tožena stranka ni odgovorila na navedbe v pritožbi glede pooblastila za zastopanje. Vrhovno sodišče v konkretni zadevi stališča glede zakonitega zastopanja sploh ni zavzelo. Zatrjevanega odstopa od sodne prakse pa tudi ni mogoče utemeljevati s sklicevanjem na sodbo nižjega sodišča (tako Ustavno sodišče tudi v sklepu št. Up-427/02 z dne 13. 7. 2004)¹.

10. Za utemeljitev zatrjevanih kršitev pravic iz 6. člena EKČP ter 23., 24. in 25. člena Ustave ne zadošča zgolj splo-

šno zatrjevanje kršitve teh ustavnih določb. Ker pritožnica teh navedb ne konkretizira, jih Ustavno sodišče kot takih ni moglo preizkusiti.

11. Ker z izpodbijano sodbo niso bile kršene človekove pravice, je Ustavno sodišče ustavno pritožbo zavrnilo.

C.

12. Ustavno sodišče je sprejelo to odločbo na podlagi prvega odstavka 59. člena ZUstS v sestavi: predsednik Jože Tratnik ter sodnice in sodniki dr. Mitja Deisinger, mag. Marta Klampfer, mag. Marija Krisper Kramberger, mag. Miroslav Mozetič, dr. Ernest Petrič, dr. Ciril Ribičič in Jan Zobec. Sodnica Jasna Pogačar je bila pri odločanju v tej zadevi izločena. Odločbo je sprejelo s šestimi glasovi proti dvema. Proti sta glasovala sodnika dr. Mitja Deisinger in dr. Ciril Ribičič.

Jože Tratnik i.r.
Predsednik

1819. Odločba o zavrnitvi ustavne pritožbe

Številka: Up-2215/08-15

Datum: 16. 4. 2009

ODLOČBA

Ustavno sodišče je v postopku ustavne pritožbe Alexandra Nesterova in Anastasie Koyusheve, oba Ruska federacija, ki ju zastopa mag. Matevž Krivic, Spodnje Pirniče, ter Arine Nesterove, Ruska federacija, ki jo po pooblastilu njenih zakonitih zastopnikov Alexandra Nesterova in Anastasie Koyusheve zastopa mag. Matevž Krivic, Spodnje Pirniče, na seji 16. aprila 2009

odločilo:

Ustavna pritožba zoper sodbo Vrhovnega sodišča št. I Up 286/2008 z dne 26. 6. 2008 se zavrne.

Obrazložitev

A.

1. Ministrstvo za notranje zadeve (v nadaljevanju MNZ) je zavrnilo prošnje pritožnikov za priznanje mednarodne zaščite v Republiki Sloveniji in odločilo, da jo morajo nemudoma po pravnomočnosti odločbe zapustiti. Upravno sodišče je tožbi pritožnikov ugodilo in odpravilo odločbo MNZ. Vrhovno sodišče je ugodilo pritožbi MNZ in spremenilo sodbo Upravnega sodišča tako, da je tožbo pritožnikov zavrnilo. Zavrnilo je tudi pritožbo pritožnikov.

2. Pritožniki zatrjujejo kršitev 22. in 25. člena Ustave. Ker je Vrhovno sodišče samo odločilo o tožbi, naj bi bili tožbeni ugovori zavrnjeni samo enkrat. Zato naj pritožniki ne bi več imeli možnosti ugovarjati novim stališčem Vrhovnega sodišča. S tem naj bi jim bila kršena pravica do pritožbe iz 25. člena Ustave. V konkretnem primeru naj bi bila ta kršitev še bolj očitna, ker naj bi Vrhovno sodišče šele v svoji sodbi navedlo neresnične trditve o vsebini izjav pritožnikov na zaslišanju, in sicer, da pritožnika nista želela odgovarjati na zastavljena vprašanja pri osebnem razgovoru. Pritožniki v nadaljevanju podrobneje opisujejo potek osebnega razgovora. Pritožniki naj bi v tožbi obrazloženo navajali, da je 26. člen Zakona o mednarodni zaščiti (Uradni list RS, št. 111/07 – v nadaljevanju ZMZ) v neskladju s Konvencijo o statusu beguncev in s Protokolom o statusu beguncev (Uradni list FLRJ, MP, št. 7/60, Uradni list SFRJ, MP, št. 15/67, Uradni list RS, št. 35/92, MP, št. 9/92 – v nadaljevanju Ženevska kon-

¹ Objavljeno na spletni strani Ustavnega sodišča:

<<http://odlocitve.us-rs.si/ustrs/us-odl.nsf/0/0590796B30181140C125717200296908>>

vencija). Vrhovno sodišče naj bi ta najpomembnejši tožbeni zahtevek zavrnilo »skrajno formalistično«. Navedlo naj bi, da tožbeni ugovor o protiustavnosti 26. člena ZMZ ni tožbeni zahtevek, o katerem bi moralo sodišče odločiti. Sodišču naj ne bi bilo treba pojasnjevati, zakaj določeno zakonsko določbo šteje za ustavno skladno. Ker Vrhovno sodišče ni navedlo razlogov za zavrnitev predloga za prekinitve postopka na podlagi 156. člena Ustave zaradi neskladnosti 26. člena ZMZ z Ustavo, naj bi kršilo 22. člen Ustave. Če naj bi bil kriterij odločanja (26. člen ZMZ) ustavno sporen, potem ni mogoče brez presoje ustavnosti te določbe ugotoviti, da pritožniki ne izpolnjujejo pogojev za mednarodno zaščito iz 26. člena ZMZ. Zato bi moralo Vrhovno sodišče najprej argumentirano zavrniti očitke o neustavnosti izpodbijane zakonske določbe in šele potem odločiti o drugih tožbenih in pritožbenih ugovorih. Vrhovno sodišče naj ne bi odgovorilo na tožbeni ugovor o neupoštevanju splošnih informacij o izvorni državi, ki si jih je MNZ samo priskrbelo. Pritožniki tudi menijo, da je stališče Vrhovnega sodišča, po katerem dejstva in okoliščine, o katerih pritožnikom v upravnem sporu pred izdajo odločbe ni bila dana možnost, da se o njih izjavijo, niso bili pomembni za odločitev, napačno. S tem naj bi Vrhovno sodišče kršilo 22. člen Ustave. Pritožniki tudi predlagajo začasno zadržanje izvršitve upravne odločbe.

3. Senat Ustavnega sodišča je s sklepom št. Up-2215/08 z dne 23. 9. 2008 ustavno pritožbo sprejel v obravnavo in do dokončne odločitve Ustavnega sodišča zadržal izvršitev izpodbijane odločbe MNZ. V skladu s 56. členom Zakona o Ustavnem sodišču (Uradni list RS, št. 64/07 – ur. p. b. – v nadaljevanju ZUstS) sta bila sklep o sprejemu in ustavna pritožba vročena Vrhovnemu sodišču in MNZ.

B.

4. Ustavno sodišče je že večkrat navedlo, da pristojnost pritožbenega sodišča za spremembo sodbe nižjega sodišča, ki je le posledica drugačnega pravnega naziranja sodišča in ne spremembe dejanskega stanja, ni v neskladju s pravico do pravnega sredstva. Vrhovno sodišče je pojasnilo, da odločitev prvostopenjskega sodišča temelji na napačni uporabi materialnega prava. Navedbe Vrhovnega sodišča, da pritožnika na svojem zaslišanju nista hotela odgovarjati na zastavljena vprašanja in da nista pojasnila vsebine in pomena predloženih člankov, ne pomenijo, da je Vrhovno sodišče samo ugotavljalo dejansko stanje in samo ugotovilo drugačno dejansko stanje kot MNZ. Že MNZ je v odločbi pojasnilo, kako je potekalo zaslihanje pritožnika 12. 12. 2007 in 19. 12. 2007. Zato je očitek pritožnikov o kršitvi 25. člena Ustave neutemeljen.

5. Pritožniki zatrjujejo tudi kršitev 22. člena Ustave, ker naj Vrhovno sodišče ne bi odgovorilo na obrazložene tožbene in pritožbene očitke o neustavnosti 26. člena ZMZ z Ženevsko konvencijo in z Ustavo. Iz 22. člena Ustave izhaja obveznost sodišča vzeti na znanje navedbe strank, jih pretehtati in se do tistih navedb, ki so bistvenega pomena za odločitev, v obrazložitvi odločbe tudi opredeliti. Iz te pravice pa ne izhaja obveznost sodišča, da se opredeli do tistih navedb stranke, ki za odločitev o zadevi niso bistvene ali so očitno neutemeljene. Pri tem tudi ni nujno, da je opredelitev do navedbe stranke izrecna, ampak zadostuje, da odgovor smiselno izhaja iz obrazložitve.

6. Pritožniki so v tožbi zatrjevali, da je drugi odstavek 26. člena ZMZ v neskladju z Ženevsko konvencijo, ker dejanja preganjanja našteva taksativno. Iz odločbe MNZ in sodbe Vrhovnega sodišča jasno izhaja, da prošnje pritožnikov za mednarodno zaščito niso bile zavrnjene, ker bi pritožniki v njih navajali oblike dejanj, ki niso navedena v citirani določbi. Njihove prošnje za mednarodno zaščito so bile zavrnjene, ker dejanja preganjanja, ki so jih navajali, niso dosegala potrebne stopnje intenzivnosti, ki jo določa prvi odstavek 26. člena ZMZ. Dejanja preganjanja, ki so jih opisovali pritožniki v prošnji za mednarodno zaščito, so sodila v okvir možnih dejanj, ki so določena v drugem odstavku 26. člena ZMZ. Iz navedenega izhaja, da odločitev MNZ in Vrhovnega sodišča ne temelji na navedeni določbi ZMZ. Tako tudi morebitna ugotovitev njene

neustavnosti ne bi vplivala na pravni položaj pritožnikov. Zato se Vrhovnemu sodišču do teh navedb ni bilo treba opredeliti in so neutemeljeni očitki pritožnikov o kršitvi 22. člena Ustave.

7. Drugačen pa je položaj glede tožbenih očitkov o neskladnosti prvega odstavka 26. člena ZMZ z Ženevsko konvencijo in z Ustavo. Pritožnikom je bila prošnja za mednarodno zaščito zavrnjena, ker za dejanja, ki so jih pritožniki navajali, niso izkazali, da bi bila storjena iz razlogov iz 27. člena ZMZ oziroma nimajo lastnosti iz prvega odstavka 26. člena ZMZ. Zato bi ugotovitev morebitne neustavnosti prvega odstavka 26. člena ZMZ lahko vplivala na položaj pritožnikov.

8. Ustavno sodišče je v sklepu št. št. U-I-330/05, U-I-331/05, U-I-337/05 z dne 18. 10. 2007 (Uradni list RS, št. 101/07 in OdlUS XVI, 79) obširno obrazložilo svoje stališče, da se lahko v primerih, ko izpodbijani predpis ne učinkuje neposredno, pobuda vložiti šele po izčrpanju pravnih sredstev zoper posamični akt hkrati z ustavno pritožbo. Predpostavka za vložitev ustavne pritožbe in pobude v takšnih primerih je tudi pogoj izčrpanosti takšnih pravnih sredstev po vsebini, kar pomeni, da mora pobudnik trditve o domnevni neustavnosti ureditve, na podlagi katere temelji odločitev v njegovem primeru, uveljavljati že v postopku pred pristojnimi sodišči. Iz navedenega zato tudi izhaja, da so sodišča dolžna obrazložene trditve o neustavnosti zakonske ureditve, na kateri temelji izpodbijani posamični akt, ali obrazloženo zavrniti, če menijo, da so očitki o neustavnosti neutemeljeni, ali prekiniti postopek in na podlagi 156. člena Ustave začeti postopek pred Ustavnim sodiščem, če menijo, da so očitki utemeljeni. Vrhovno sodišče je v obrazložitvi sodbe navedlo, da ni pristojno odločati o oceni skladnosti zakonskih določb z Ustavo, temveč je to pristojno opraviti Ustavno sodišče, zato mu tudi ni treba posebej pojasnjevati, zakaj šteje posamezno zakonsko določbo za ustavno skladno in zakaj v zvezi s predlogom stranke ne bo začelo postopka pred Ustavnim sodiščem. Takšno stališče Vrhovnega sodišča ni sprejemljivo z vidika prvega odstavka 15. člena in 125. člena Ustave ter je tudi v neskladju z 22. členom Ustave (odločba št. U-I-50/08 in Up-2177/08 z dne 26. 3. 2009, Uradni list RS, št. 30/09).

9. Izpodbijano sodno odločbo, s katero so bile kršene človekove pravice, Ustavno sodišče praviloma razveljavi. Vendar lahko posebne okoliščine konkretnega primera narekujejo odstop od tega pravila posebej takrat, ko to zahteva upoštevanje načel procesne ekonomike.¹ Pritožniki so v tožbi zatrjevali, da je prvi odstavek 26. člena ZMZ v neskladju z Ženevsko konvencijo, ker naj bi pojem dejanja preganjanja razlagal v smislu dejanj, ki so bila že izvršena, in ne v smislu dejanj, pred katerimi je prosilca utemeljeno strah. Te očitke je Ustavno sodišče že zavrnilo v odločbi št. U-I-50/08 in Up-2177/08.² Iz navedenega izhaja, da so očitki pritožnikov o neustavnosti prvega odstavka 26. člena ZMZ neutemeljeni. Zato je na podlagi takega stanja stvari mogoče ugotoviti, da razveljavitev izpodbijane sodbe

¹ Primerjaj z 12. točko obrazložitve odločbe št. Up-758/06 z dne 6. 12. 2007 (Uradni list RS, št. 119/07 in OdlUS XVI, 118) in z 8. točko obrazložitve odločbe št. Up-393/02 z dne 22. 4. 2004 (Uradni list RS, št. 51/04).

² Ustavno sodišče je navedlo: »Namen pridobitve statusa begunca zaščititi posameznika pred bodočimi kršitvami človekovih pravic. Posamezna država z zaščito prepreči, da bi bil posameznik ob vrnitvi v svojo državo izpostavljen preganjanju. Zato pristojni organ vedno presoja, ali obstaja utemeljen strah prosilca, da bo v prihodnosti (ob vrnitvi v svojo državo) izpostavljen preganjanju. Ni pa namen pridobitve statusa begunca ugotoviti, ali je bil prosilec v preteklosti izpostavljen preganjanju. Ugotovitev pristojnega organa, da je bil posamezen prosilec že izpostavljen dejanjem preganjanja, je lahko le upošteven dokaz, da je strah prosilca pred preganjanjem res utemeljen. Vendar pa to ne pomeni, da sta vsako dejanje ali situacija, za katera se prosilec boji, da ju bo ob vrnitvi v izvorno državo doživel, preganjanje v pomenu Ženevske konvencije. Dejanja ali situacije, ki jih prosilec sicer lahko dojema kot preganjanje in z njimi utemeljuje svoj strah pred vrnitvijo v izvorno državo, morajo objektivno izpolnjevati pogoje, določene v prvem odstavku 26. člena ZMZ, da prosilec za mednarodno zaščito lahko izpolni pogoje za pridobitev statusa begunca«.

Vrhovnega sodišča zgolj zaradi tega, ker Vrhovno sodišče ni obrazloženo zavrnilo očitkov o neustavnosti prvega odstavka 26. člena ZMZ, s čimer je kršilo 22. člen Ustave, ne bi mogla privedi do drugačne odločitve. Zato Ustavno sodišče izpodbijane sodne odločbe ni razveljavilo.

10. Pritožniki tudi zatrjujejo, da jim je bil kršen 22. člen Ustave, ker Vrhovno sodišče ni odgovorilo na tožbeni ugovor o neupoštevanju splošnih informacij o izvorni državi, ki si jih je MNZ priskrbelo samo. Ta očitek je neutemeljen. Vrhovno sodišče je v sodbi navedlo, da iz izjav in dokazov, ki so jih predložili pritožniki, in tudi iz dokumentacije, ki jo je pridobilo MNZ, izhaja, da pritožniki ne izpolnjujejo pogojev za mednarodno zaščito. Navedlo je, da je očitek pritožnikov, da se MNZ ni opredelilo do vseh za odločitev pomembnih dokazov, neutemeljen. S tem je zadostilo zahtevam iz 22. člena Ustave. Ne gre torej za to, da bi Upravno in Vrhovno sodišče prezrli navedbe pritožnikov, temveč za to, da se pritožniki ne strinjajo z dokazno oceno in s stališči, na katerih temelji izpodbijana odločitev.

11. Pritožniki se ne strinjajo s stališčem Vrhovnega sodišča, da dejstva in okoliščine, o katerih pritožnikom v upravnem postopku pred izdajo odločbe ni bila dana možnost, da se o njih izjavijo, niso bili pomembni za izdajo odločbe. S temi navedbami pritožniki zatrjujejo kršitev procesnega prava. Ustavno sodišče ne presoja samih po sebi nepravilnosti pri ugotavljanju dejanskega stanja in uporabi materialnega ter procesnega prava. V skladu s prvim odstavkom 50. člena ZUstS Ustavno sodišče preizkusi le, ali so bile z izpodbijano sodno odločbo kršene človekove pravice ali temeljne svoboščine. Vrhovno sodišče je ocenilo, da pritožnikom v upravnem postopku niso bile kršene procesne pravice. Pritožniki v ustavni pritožbi ne pjasnijo, zakaj naj bi bili sporna dejstva in okoliščine pomembni za odločitev. Zgolj dejstvo, da se pritožniki s takšnim stališčem sodišč ne strinjajo, za utemeljitev kršitve 22. člena Ustave ne zadošča.

12. Ker zatrjevane kršitve človekovih pravic ali temeljnih svoboščin niso podane, je Ustavno sodišče ustavno pritožbo zavrnilo.

C.

13. Ustavno sodišče je sprejelo to odločbo na podlagi prvega odstavka 59. člena ZUstS ter prve alineje drugega odstavka 46. člena Poslovnika Ustavnega sodišča (Uradni list RS, št. 86/07) v sestavi: predsednik Jože Tratnik ter sodnice in sodniki dr. Mitja Deisinger, mag. Marta Klampfer, mag. Marija Krisper Kramberger, mag. Miroslav Mozetič, dr. Ernest Petrič, Jasna Pogačar, dr. Ciril Ribičič in Jan Zobec. Odločbo je sprejelo z osmimi glasovi proti enemu. Proti je glasoval sodnik Ribičič, ki je dal odklonilno ločeno mnenje.

Jože Tratnik l.r.
Predsednik

DRUGI ORGANI IN ORGANIZACIJE

1820. Sistemska obratovalna navodila za distribucijsko omrežje zemeljskega plina za 3. ožje območje občine Šenčur

Na podlagi 40. člena Energetskega zakona (Uradni list RS, št. 27/07 – uradno prečiščeno besedilo in 70/08) ter soglasja sveta Javne agencije Republike Slovenije za energijo št. 25-1/2009-1/ZP-33, z dne 3. 4. 2009, RP investicije d.o.o., Delavska cesta 24, Šenčur, kot izvajalec gospodarske javne službe dejavnosti systemskega operaterja distribucijskega omrežja zemeljskega plina na 3. ožjem območju občine Šenčur, ki obsega poslovno cono Šenčur (južno in ob regionalni cesti Kranj–Brnik), izdaja

SISTEMSKA OBRATOVALNA NAVODILA za distribucijsko omrežje zemeljskega plina za 3. ožje območje občine Šenčur

I. SPLOŠNE DOLOČBE

1. Namen in predmet urejanja

1. člen

(1) Ta akt ureja obratovanje in način vodenja distribucijskega omrežja za zemeljski plin, ki je v upravljanju systemskega operaterja distribucijskega omrežja zemeljskega plina (v nadaljnjem besedilu: systemski operater) RP investicije d.o.o., Delavska cesta 24, Šenčur, za 3. ožje območje občine Šenčur, ki obsega poslovno cono Šenčur (južno in ob regionalni cesti Kranj–Brnik).

(2) Ta akt se uporablja za systemskega operaterja, odjemalce in uporabnike, ki so oskrbovani po distribucijskem omrežju.

(3) Ta akt se uporablja tudi za tiste pravne ali fizične osebe, ki načrtujejo, projektirajo, gradijo ter izvajajo vzdrževalna dela na distribucijskem omrežju ali na drugih soodvisnih objektih.

(4) Ta akt določa predvsem:

- tehnične in druge pogoje za varno obratovanje distribucijskega omrežja z namenom zanesljive in kvalitetne oskrbe z zemeljskim plinom;
 - način zagotavljanja systemskih storitev;
 - postopke za obratovanje distribucijskega omrežja v kriznih stanjih;
 - tehnične in druge pogoje za priključitev na distribucijsko omrežje;
 - tehnične pogoje za medsebojno priključitev in delovanje distribucijskih omrežij različnih systemskih operaterjev.
- (5) Ta akt se uporablja za distribucijsko omrežje zemeljskega plina za geografsko območje, navedeno v prvem odstavku tega člena, za katero je bila systemskemu operaterju podeljena koncesija.

2. Naloge systemskega operaterja

2. člen

Systemski operater je odgovoren za:

- distribucijo zemeljskega plina;
- obratovanje, vzdrževanje in razvoj distribucijskega omrežja;
- zagotavljanje dolgoročne zmožljivosti distribucijskega omrežja, da omogoča razumne zahteve za priključitev in dostop do omrežja;
- zanesljivost oskrbe z zemeljskim plinom s tem, da zagotavlja ustrezno zmožljivost in zanesljivost obratovanja distribucijskega omrežja;
- nediskriminatorno obravnavanje uporabnikov distribucijskega omrežja;
- zagotavljanje potrebnih podatkov drugim systemskim operaterjem omrežji, s katerimi je distribucijsko omrežje, ki ga upravlja, povezano;
- zagotavljanje potrebnih podatkov uporabnikom, da lahko učinkovito uveljavljajo dostop do distribucijskega omrežja;
- napoved porabe zemeljskega plina z uporabo metode celovitega načrtovanja, z upoštevanjem varčevalnih ukrepov pri porabnikih.

3. Uporaba podatkov in informacij

3. člen

(1) Systemski operater mora varovati zaupnost podatkov in informacij, ki jih pridobi od uporabnikov, razen če predpisi

zahtevajo, da se podatki objavijo ali posredujejo državnim ali drugim organom.

(2) Sistemski operater ne sme zlorabiti podatkov in informacij o tretjih osebah pri zagotavljanju dostopa do distribucijskega omrežja.

(3) Pridobljene osebne podatke uporabnikov in odjemalcev mora sistemski operater skladno s predpisi, ki ureja varstvo osebnih podatkov uporabljati zakonito in pošteno. Zaradi zavarovanja osebnih podatkov mora sistemski operater organizirati organizacijske, tehnične in logistično-tehnične postopke in ukrepe, s katerimi se varujejo osebni podatki, preprečuje slučajno ali namerno nepooblaščen uničevanje podatkov, njihova sprememba ali izguba ter nepooblaščen obdelava teh podatkov.

(4) Osebne podatke sistemski operater shranjuje, dokler je to potrebno za doseg namena, zaradi katerega so se zbirali ali nadalje obdelovali.

4. Pojmi in definicije

4. člen

V tem aktu so uporabljeni pojmi, kot so določeni v Energetskem zakonu in podzakonskih predpisih, poleg njih pa imajo uporabljeni pojmi naslednji pomen:

- distribucija zemeljskega plina: je transport zemeljskega plina po distribucijskem omrežju;
- distribucijsko omrežje: je omrežje plinovodov, ki so funkcionalno zgrajeni na zaključenem geografskem območju, določenem s strani lokalne skupnosti kot območje izvajanja gospodarske javne službe dejavnosti sistemkega operaterja distribucijskega omrežja zemeljskega plina in po katerem se izvaja distribucija zemeljskega plina do končnih odjemalcev;
- dobavitelj zemeljskega plina: je pravna ali fizična oseba, ki odjemalcu na osnovi pogodbe dobavlja zemeljski plin;
- dostop do omrežja: je pravica do uporabe omrežja zemeljskega plina za odjem dogovorjene količine zemeljskega plina v dogovorjenem časovnem obdobju;
- izravnava: je postopek izravnave med pogodbeno prevzeto količino na enem ali več prevzemnih mestih in predano količino zemeljskega plina na enem ali več predajnih mestih uporabnika omrežja;
- odorizacija: je dodajanje odorirnega sredstva zemeljskemu plinu s čemer dosežemo, da zemeljski plin pridobi značilen in prepoznaven vonj
- odjemalec: je pravna ali fizična oseba, ki je na pogodbeni osnovi oskrbovana z zemeljskim plinom za lastno rabo ali nadaljnjo prodajo;
- pogodba o dobavi: je pogodba, ki jo skleneta odjemalec in dobavitelj zemeljskega plina, s katero si odjemalec zagotovi dobavo zemeljskega plina v dogovorjeni količini, dinamiki in kvaliteti ter dogovorjeno točko predaje oziroma prevzema zemeljskega plina;
- pogodba o dostopu: je pogodba, ki jo skleneta uporabnik in sistemski operater in s katero se sporazumeta o uporabi distribucijskega omrežja;
- pogodba o priključitvi: je pogodba, ki jo skleneta vlagatelj vloge za priključitev na distribucijsko omrežje in sistemski operater, s katero dogovorita pravna, tehnična in komercialna razmerja za izvedbo priključitve na distribucijsko omrežje;
- predajno mesto: je mesto, na katerem sistemski operater preda uporabniku zemeljski plin;
- prevzemno mesto: je mesto na distribucijskem omrežju, na katerem sistemski operater na podlagi pogodbe z uporabnikom prevzame v distribucijo dogovorjene količine zemeljskega plina;
- priključitev: je izvedba fizične povezave priključnega plinovoda na distribucijsko omrežje sistemkega operaterja;
- uporabnik: je pravna ali fizična oseba, ki iz distribucijskega omrežja odjema ali oddaja zemeljski plin v distribucijsko omrežje;
- zaplinjanje: je zapolnitev plinovoda, postrojenj ali objektov z zemeljskim plinom.

II. TEHNIČNI IN DRUGI POGOJI ZA VARNO OBRATOVANJE DISTRIBUCIJSKEGA OMREŽJA Z NAMENOM ZANESLJIVE IN KVALITETNE OSKRBE Z ZEMELJSKIM PLINOM

1. Distribucijsko omrežje

5. člen

(1) Distribucijsko omrežje poteka od prevzemnih mest sistemkega operaterja do predajnih mest uporabnikom.

(2) Z ustreznim načrtovanjem, gradnjo in vzdrževanjem plinovodnega omrežja, merilno-regulacijskih postaj ter druge

opreme, s skrbnim upravljanjem in izvajanjem nadzora nad distribucijskim omrežjem ter nadziranjem vseh posegov v varnostnem pasu plinovodov, je sistemski operater dolžan zagotavljati varno in zanesljivo obratovanje distribucijskega omrežja.

2. Razvoj distribucijskega omrežja

6. člen

Sistemski operater izdelava predloge za nadaljnji razvoj distribucijskega omrežja, skladno z odlokom lokalne skupnosti o načinu izvajanja gospodarske javne službe dejavnost sistema operaterja ter na podlagi analize izvajanja distribucije in upravljanja distribucijskega omrežja, značilnosti pretočnih in tlačnih obratovalnih parametrov, dejanske zasedenosti distribucijskega omrežja, zanesljivosti obratovanja, izdanih soglasij za priključitev, anket ter drugih podatkov.

3. Pogoji za graditev, obratovanje in vzdrževanje distribucijskega omrežja

7. člen

Pri načrtovanju, graditvi, preskušanju, obratovanju, začetku in prenehanju obratovanja, vzdrževanju, obnavljanju ter drugih delih na distribucijskem omrežju se morajo upoštevati določbe predpisov o tehničnih pogojih za graditev, obratovanje in vzdrževanje plinovodov in drugih predpisov.

8. člen

(1) Pri načrtovanju, graditvi, preskušanju, obratovanju, začetku in prenehanju obratovanja, vzdrževanju, obnavljanju ter drugih delih na distribucijskem omrežju se zaradi poenotenja opreme, dimenzij cevi ter zapornih elementov, materialov, načinov izvedbe, geodetskih posnetkov, katodne zaščite in drugih elementov distribucijskega omrežja, uporabljajo tudi tehnične zahteve sistema operaterja.

(2) Tehnične zahteve sistema operaterja so javne.

4. Nadzor in varovanje plinovoda

9. člen

(1) Sistemski operater ima zaradi zagotovitve zanesljivega delovanja distribucijskega omrežja pravico in dolžnost predlagati potrebne spremembe na distribucijskem omrežju ter podati tehnične zahteve, katere mora distribucijsko omrežje zagotavljati.

(2) Po končani izgradnji morajo biti vsi plinovodi geodetsko posneti in vneseni v kataster energetskih in komunalnih vodov, skladno s predpisi in tehničnimi zahtevami sistema operaterja.

10. člen

(1) Za zagotovitev varnosti plinovodov, naprav in objektov na plinovodih ter varnosti objektov, naprav in premoženja ter zdravja in življenja ljudi in živali v območju plinovodov, izdaja sistemski operater soglasja k nameravanim posegom tretjih oseb v varnostni pas plinovoda.

(2) Na podlagi zahteve za izdajo soglasja za nameravane posege v območje varnostnih pasov plinovodov in predložene projektne dokumentacije, sistemski operater, upoštevajoč določbe tehničnih predpisov, odloči o zahtevi za izdajo soglasja.

11. člen

Na podlagi izdanega soglasja iz prejšnjega člena se poseg v varnostnem pasu plinovoda izvede skladno s predpisi o graditvi objektov, s predpisi, ki urejajo tehnične pogoje za graditev, obratovanje in vzdrževanje plinovodov.

12. člen

V varnostnem pasu plinovoda ima sistemski operater pravico nadzorovati dejavnosti in posege in pravico dostopa do

plinovoda. Širina varnostnega pasu na vsako stran plinovoda je določena glede na delovni tlak plina v plinovodu.

5. Služba stalne pripravljenosti

13. člen

Sistemski operater mora organizirati nadzor nad delovanjem in vodenjem distribucijskega omrežja.

14. člen

(1) Nadzor nad delovanjem in vodenjem distribucijskega omrežja se izvaja s pomočjo procesne, merilne, registracijske, telemetrijske in programske opreme. Oprema omogoča:

- distribucijo zemeljskega plina in vodenje distribucijskega omrežja,
 - simuliranje in napovedovanje pretočno-tlačnih razmer v distribucijskem omrežju,
 - ugotavljanje in javljanje kriznih stanj in neuravnoteženih obratovalnih razmer,
 - nadzor nad delovanjem ključnih objektov na distribucijskem omrežju kot na primer merilno-regulacijskih postaj ter drugih objektov,
 - nadzor nad prevzemom in predajo zemeljskega plina večjih uporabnikov,
 - nadzor nad delovanjem in vodenjem distribucijskega omrežja, napovedovanje odjema zemeljskega plina in alociranja prevzetih količin zemeljskega plina.
- (2) Sistemski operater mora organizirati službo stalne pripravljenosti, ki izvaja 24-urni nadzor nad delovanjem distribucijskega omrežja.

6. Izvajanje aktivnosti na distribucijskem omrežju

15. člen

(1) Za zagotovitev varnega in zanesljivega obratovanja distribucijskega omrežja je sistemski operater dolžan izvajati naslednje aktivnosti:

- vzdrževanje distribucijskega omrežja,
- redna, izredna (intervencijska) in nepredvidena popravila, obnavljanje in rekonstrukcije distribucijskega omrežja,
- zaščito plinovodnega omrežja pred mehanskimi, električnimi in kemičnimi vplivi;
- sistemsko kontrolo distribucijskega omrežja,
- nadzor nad trasami in nad aktivnostmi tretjih oseb v varnostnem pasu plinovodov,
- servisiranje naprav in opreme.

(2) Izvedbo del lahko sistemski operater prepusti tudi ustrezno usposobljenemu izvajalcu. Dela se morajo izvajati skladno z operativnimi tehnološkimi navodili sistema operaterja.

7. Predvidena dela na distribucijskem omrežju

16. člen

(1) Sistemski operater sme začasno prekiniti distribucijo zemeljskega plina zaradi rednega vzdrževanja, pregledov, rekonstrukcij, preizkusov ali kontrolnih meritev ter razširitev omrežja.

(2) Predvidena dela je sistemski operater dolžan opraviti v času, ki je nujno potreben, da se delo opravi, in izbrati čas, ki čim manj prizadene uporabnike oziroma odjemalce zemeljskega plina. Za začasno omejitev ali prekinitev distribucije zemeljskega plina, ki je posledica izvedbe teh del, sistemski operater ni odškodninsko odgovoren. Predvidena dela se ne smejo izvajati v času, ko je pričakovati večjo porabo zemeljskega plina.

(3) Sistemski operater mora o predvideni prekinitvi v pisni obliki pravočasno obvestiti uporabnike oziroma odjemalce iz prejšnjega odstavka. Kot pravočasno obvestilo se šteje obvestilo, poslano najmanj sedem dni pred začetkom del, v primeru, da gre za širši krog odjemalcev, pa preko sredstev javnega obveščanja vsaj 48 ur pred prekinitvijo.

- (4) Obvestilo iz prejšnjega odstavka mora vsebovati:
- del omrežja, ki je v delu,
 - začetek in predvideno končanje del,
 - načrt omejitev ali prekinitve distribucije zemeljskega plina,
 - seznam odjemnih mest, ki bodo prizadeta.

17. člen

(1) Če je sistemski operater pozvan, da izvede na distribucijskem omrežju določena dela zaradi potrebe tretjih oseb, izvede ta dela na stroške naročnika del, po predhodni presoji upravičenosti zahtevanih del in vpliva predvidenih del na uporabnike.

(2) Sistemski operater prične z deli na zahtevo tretje osebe potem, ko mu je ta predložila usklajen dogovor z vsemi prizadetimi uporabniki.

(3) Sistemski operater za omejitve in prekinitve dobave zemeljskega plina zaradi izvedbe takih del ni odškodninsko odgovoren.

8. Izredna in nepredvidena dela na distribucijskem omrežju

18. člen

V primeru motenj ali okvar na distribucijskem omrežju, ki nastanejo kot posledica višje sile ali delovanja tretje osebe, mora sistemski operater v najkrajšem možnem času izvesti izredna in nepredvidena dela za zagotovitev nemotenega ter zanesljivega delovanja distribucijskega omrežja oziroma organizirati potrebna popravila za vzpostavitev uravnoveženega delovanja.

19. člen

V primeru iz prejšnjega člena lahko sistemski operater, če je to nujno potrebno zaradi varnosti, zaradi čimprejšnje vzpostavitve nemotenega delovanja ali zaradi drugih upravičenih razlogov, začasno omeji ali prekine distribucijo zemeljskega plina. O dogodku mora z navedbo predvidenega časa za odpravo nastalih motenj nemudoma obvestiti prizadete odjemalce.

20. člen

(1) Zaradi izrednih in nepredvidenih del, z namenom zagotovitve nemotenega in zanesljivega delovanja distribucijskega omrežja, sistemski operater uporabnikom ne odgovarja za morebitno nastalo škodo zaradi omejene ali prekinjene distribucije zemeljskega plina.

(2) Tretja oseba, ki povzroči motnje ali okvare na distribucijskem omrežju, nosi vse stroške potrebnih izrednih in nepredvidenih del ter odgovarja za morebitno nastalo škodo.

9. Prekinitve distribucije

21. člen

Sistemski operater ustavi uporabniku distribucijo zemeljskega plina po predhodnem obvestilu, če le-ta v roku določenem v obvestilu, ne izpolni svoje obveznosti, in sicer, če uporabnik:

- moti distribucijo zemeljskega plina drugim uporabnikom,
- odreče ali onemogoči osebam, ki imajo pooblastilo sistema operaterja, dostop do vseh delov priključnega plinovoda, do zaščitnih in merilnih naprav in do energetskih objektov, naprav ali napeljav, kadar obstaja sum, da te naprave povzročajo motnje,
- brez soglasja sistema operaterja priključi na omrežje svoje energetske naprave ali napeljave ali če omogoči prek svojih energetskih naprav priključitev energetskih naprav drugih uporabnikov,

– na opomin sistema operaterja ne zniža odjema oziroma oddaje moči oziroma količine na dogovorjeno vrednost v zahtevanem roku,

– onemogoča pravilno registriranje obračunskih količin ali če uporablja zemeljski plin brez zahtevanih oziroma dogovorjenih merilnih naprav ali mimo njih,

– ne plača odstopanj ali cene za uporabo omrežij v roku, določenem v skladu s splošnimi pogoji za dobavo in odjem zemeljskega plina,

– v roku, ki ga določi sistemski operater oziroma pristojni inšpekcijski organ, ne odstrani oziroma ne zniža do dovoljene meje motenj, ki jih povzročajo njegovi objekti, naprave ali napeljave ali odjemalci,

– ne izpolnjuje s pogodbo dogovorjenih pogojev za dostop do omrežja.

22. člen

Sistemski operater ustavi uporabniku distribucijo zemeljskega plina brez predhodnega obvestila, če uporabnik:

– z obratovanjem svojih energetskih objektov, naprav ali napeljav ogroža življenje ali zdravje ljudi ali ogroža premoženje,

– ob pomanjkanju zemeljskega plina ne upošteva posebnih ukrepov o omejevanju odjema zemeljskega plina iz distribucijskega omrežja.

23. člen

Sistemski operater lahko brez obvestila prekine distribucijo zemeljskega plina tistemu uporabniku, ki si na prevzemnem mestu ni zagotovil količin zemeljskega plina, kar dokazuje s sklenjeno pogodbo o dobavi.

24. člen

(1) Sistemski operater je dolžan uporabnika, ki mu je bila ustavljena distribucija plina, na njegove stroške ponovno priključiti na omrežje najkasneje v treh delovnih dneh, ko ugotovi, da je uporabnik odpravil razloge za ustavitev distribucije plina.

(2) Sistemski operater, ki je uporabniku neutemeljeno ustavil ali prekinil distribucijo plina, mora nemudoma in na svoje stroške znova priključiti objekte, naprave ali napeljave uporabnika na svoje omrežje.

25. člen

(1) Sistemski operater ima pravico do povračila škode, ki je nastala zaradi ravnanj uporabnika, zaradi katerih mu je ustavil distribucijo plina po predhodnem obvestilu oziroma brez predhodnega obvestila.

(2) Uporabnik, ki mu je sistemski operater neutemeljeno ustavil ali prekinil distribucijo plina, ima pravico do povračila škode, ki mu je bila s tem povzročena.

III. OBRATOVANJE DISTRIBUCIJSKEGA OMREŽJA

1. Sistemske storitve

26. člen

(1) Sistemske storitve, ki jih sistemski operater zagotavlja uporabniku v obsegu koriščenja dostopa, so:

- vodenje, upravljanje in zagotavljanje dostopa do distribucijskega omrežja,
- odoriranje zemeljskega plina,
- pokrivanje lastne rabe zemeljskega plina,
- pokrivanje izgub zemeljskega plina,
- ugotavljanje in obračunavanje odstopanj med pogodbeno in predano količino zemeljskega plina od napovedi,
- zagotavljanje potrebnih podatkov uporabnikom, da lahko učinkovito uveljavljajo dostop do omrežja.

2. Vodenje, upravljanje in zagotavljanje dostopa do distribucijskega omrežja

27. člen

(1) Vodenje, upravljanje in zagotavljanje dostopa do distribucijskega omrežja vključuje predvsem naslednje aktivnosti:

- zagotavljanje dostopa do distribucijskega omrežja,
- varno in zanesljivo obratovanje distribucijskega omrežja,
- načrtovanje distribucijskega omrežja,
- vodenje distribucijskega omrežja,
- usklajeno delovanje distribucijskega omrežja s sosednjimi omrežji,
- zagotavljanje potrebnih podatkov drugim sistemskim operaterjem prenosnih in distribucijskih omrežij, ki so povezana z omrežjem sistemskega operaterja,
- obdelavo podatkov in obračun distribucije zemeljskega plina in sistemskih storitev,
- izvajanje ukrepov v primeru okvar in poškodb na distribucijskem omrežju,
- izvajanje meritev.

(2) Sistemski operater upravlja distribucijsko omrežje, vključno s priključnimi plinovodi. V primeru priključitve uporabnika na omrežje mora uporabnik dovoliti sistemskemu operaterju brezplačno uporabo zemljišča in delov stavbe za izgradnjo priključnega plinovoda, namestitve regulatorja tlaka in merilnih naprav.

3. Vodenje distribucijskega omrežja

28. člen

(1) Sistemski operater mora skrbeti za uravnotežene obratovalne razmere na distribucijskem omrežju.

(2) V okviru tehničnih možnosti je sistemski operater dolžan vzdrževati takšne pretočno tlačne razmere na distribucijskem omrežju, da zagotovi varno in zanesljivo obratovanje.

(3) Za potrebe vodenja distribucijskega omrežja in obračuna storitev ter ugotavljanja količin prevzetega zemeljskega plina v distribucijsko omrežje in predanega iz njega morajo biti na vseh prevzemnih in predajnih mestih ustrezne merilne naprave.

29. člen

(1) Uporabnik mora zagotoviti, da se plinska napeljava od konca priključnega plinovoda uporablja na način, da niso možne motnje na drugih plinskih napeljavah in da ni motečih posledic za naprave sistemskega operaterja.

(2) Uporabnik mora sistemskemu operaterju omogočiti dostop do naprav sistemskega operaterja kot tudi do plinske napeljave, priključene na distribucijsko omrežje po predhodni najavi, razen v primeru preteče nevarnosti, na način, da sistemskemu operaterju omogoča uresničevanje naslednjih pravic in dolžnosti:

- odčitavanje merilnih naprav,
- vzdrževanje naprav sistemskega operaterja,
- evidentiranje in preverjanje tehničnih naprav.

4. Napovedovanje in potrjevanje uporabe distribucijskega omrežja

30. člen

(1) Uporabniki morajo sistemskemu operaterju posredovati tehnične podatke iz veljavne pogodbe o dobavi zemeljskega plina v zvezi z roki in količinami dobave plina najkasneje v roku sedmih delovnih dni pred začetkom veljavnosti posamezne pogodbe o dobavi.

(2) Sistemski operater lahko zahteva od uporabnika, da mu posreduje dnevno napoved za posameznega odjemalca, kadar je letni odjem na posameznem predajnem mestu odje-

malca večji od 100 000 Sm³ zemeljskega plina, pri čemer mora sistemski operater ravnati nediskriminatorsko.

(3) Izvajanje dnevne napovedi koriščenja zmogljivosti za predajno mesto je možna samo v primeru, kadar odjemalec razpolaga z napravo za spremljanje porabe, ki omogoča sistemskemu operaterju odčitavanje urnega in dnevnega odjema.

(4) Uporabnik je pri napovedovanju odjema zemeljskega plina in uporabe distribucijskega omrežja odgovoren za pravilnost posredovanih podatkov.

31. člen

Če sistemski operater od uporabnika ne prejme zahtevanih podatkov iz prejšnjega člena, lahko sistemski operater uporabniku do prejetja le-teh zaradi zagotavljanja zanesljivosti oskrbe ustavi distribucijo zemeljskega plina.

5. Merjenje pretoka in količin zemeljskega plina

32. člen

Sistemski operater mora zagotoviti meritve količin zemeljskega plina na distribucijskem omrežju na vseh prevzemnih in predajnih mestih.

33. člen

(1) Na predajnem mestu se meri količino pretečenega zemeljskega plina v standardnih kubičnih metrih (Sm³). Standardni kubični meter (Sm³) je količina zemeljskega plina v volumnu 1 m³ pri absolutnem tlaku 101,325 kPa (1,01325 bar) in temperaturi 15 °C.

(2) Strošek porabljene električne energije za delovanje merilnih naprav in naprav za daljinski prenos podatkov bremeni odjemalca.

34. člen

(1) Merilne naprave za ugotavljanje predanih količin zemeljskega plina so plinomeri in korektorji volumna.

(2) Pri uporabnikih, ki imajo merilne naprave nameščene na delu plinske napeljave, kjer je nadtlak zemeljskega plina večji od 20 mbar ali manjši oziroma enak 30 mbar, se količine predanega zemeljskega plina lahko merijo s plinomerom s prigrajenim korektorjem volumna ali z uporabo korekcijskega faktorja, pri nadtlaku, večjem od 30 mbar, pa se morajo količine predanega zemeljskega plina meriti s plinomerom s prigrajenim korektorjem volumna.

(3) Korekcijski faktor se izračuna na podlagi lokalnih klimatskih pogojev, ki jih sistemski operater izračuna na podlagi tehničnih pravil in predpisov.

(4) Korektor volumna mora omogočati arhiviranje vseh urnih in dnevnih podatkov vsaj za zadnje 4 mesece.

35. člen

(1) V kolikor merilne naprave pri uporabnikih, ki so nameščene na delu plinske napeljave, kjer je nadtlak zemeljskega plina večji od 20 mbar ali manjši oziroma enak 30 mbar, nimajo prigrajenega korektorja volumna, se upošteva, kot da so na predajnem mestu izpolnjeni standardni pogoji iz 33. člena tega akta.

(2) Uporabnik ima možnost nabave in vgradnje korektorja volumna na lastne stroške.

36. člen

Merilne naprave sistemski operater namesti vsakemu novemu uporabniku. Tip, velikost in mesto namestitve merilne naprave določi projektant v skladu s pogoji sistemskega operaterja. Vse merilne naprave morajo imeti žig pristojnega organa. Po prevzemu merilne naprave s strani sistemskega operaterja se na merilno napravo namesti plomba, ki onemogoča njeno demontažo brez poškodbe.

37. člen

Vsa dela v zvezi z nameščanjem, premeščanjem in vzdrževanjem merilnih naprav izvaja sistemski operater ali po njegovem pooblastilu za to usposobljen izvajalec.

38. člen

Redne preglede merilnih naprav v zakonsko določenem roku in zamenjavo teh izvaja sistemski operater v skladu s predpisi.

39. člen

Količine predanega zemeljskega plina se ugotovijo na podlagi odčitka merilne naprave. Merilne naprave odčitava pooblaščen oseba systemskega operaterja ali po predhodnem dogovoru s systemskim operaterjem uporabnik sam ali se odčitava za napravo, ki omogoča daljinski prenos podatkov.

40. člen

Systemski operater zaračunava uporabniku posredovanje podatkov o odčitkih merilnih naprav, ki niso zajeti v omrežnini za distribucijsko omrežje.

41. člen

Pri izvajanju aktivnosti iz 37., 38. in 39. člena tega akta mora uporabnik systemskemu operaterju omogočiti neoviran dostop do vseh merilnih naprav na predajnih mestih zemeljskega plina.

42. člen

Če sistemski operater zaradi odsotnosti končnega odjemalca ali zaradi drugih razlogov na strani končnega odjemalca ni mogel odčitati merilne naprave, je končni odjemalec dolžan na podlagi prejetega obvestila sporočiti systemskemu operaterju pravilen odčitek v roku in na način, ki ga določi sistemski operater. Če končni odjemalec ne sporoči odčitka v določenem roku oziroma systemskemu operaterju ne omogoči dostopa do merilne naprave, mu sistemski operater določi količino predanega zemeljskega plina glede na njegovo dinamiko odjema zemeljskega plina za obdobje najmanj enega leta.

43. člen

(1) Če se ugotovi, da so zaradi okvare merilne naprave, ki je nastala brez krivde končnega odjemalca, količine predanega zemeljskega plina nepravilno merjene oziroma registrirane, se na podlagi dokumentiranih podatkov izmerjene količine zemeljskega plina sporazumno popravijo za čas, od zadnje kontrole merilne naprave do ugotovitve nepravilnosti, vendar za največ 12 mesecev od dneva, ko so bile nepravilnosti ugotovljene. Pri tem je potrebno upoštevati vse okoliščine, v katerih je uporabnik odjemal zemeljski plin v času, ko je merilna naprava nepravilno merila oziroma registrirala količine predanega zemeljskega plina.

(2) Če ne pride do sporazumnega popravka izmerjenih količin, se popravek izvrši tako, da se predane količine zemeljskega plina za obračunsko obdobje, v katerem merilne naprave niso pravilno merile oziroma registrirale teh količin, določi na podlagi srednjih vrednosti predanih količin, v obdobju pred in po nastanku okvare, z upoštevanjem dinamike distribucije zemeljskega plina, vendar ne za več kot 12 mesecev.

(3) Če je pri odjemalcu zaradi namestitve ali odstranitve plinskih naprav treba zamenjati merilno napravo z novo drugih dimenzij in karakteristik, nosi stroške nabave in vgradnje nove merilne naprave odjemalec.

(4) Systemski operater in odjemalec imata poleg rednih pregledov pravico kontrolirati točnost merilne naprave. Če se pri preizkusu izkaže, da je točnost merilne naprave izven dopustnih meja, plača stroške pregleda sistemski operater, v nasprotnem primeru pa odjemalec oziroma lastnik merilne naprave.

44. člen

(1) Odjemalci, katerim sistemski operater preda več kot 70 000 Sm³/leto zemeljskega plina na enem odjemnem mestu, imajo lahko k merilni napravi prigrájeno tarifno spominsko enoto za ugotavljanje dnevne in urne predaje plina. V primeru vgrajenega korektorja volumna s spominsko enoto, tarifna spominska enota ni potrebna.

(2) Odjemalci, katerim sistemski operater preda več kot 100 000 Sm³/leto zemeljskega plina na enem odjemnem mestu, morajo imeti k merilni napravi prigrájeno tarifno spominsko enoto za ugotavljanje dnevne in urne predaje plina. V primeru vgrajenega korektorja volumna s spominsko enoto, tarifna spominska enota ni potrebna.

(3) Odjemalci iz prejšnjega odstavka morajo k merilni napravi s prigrájeno tarifno spominsko enoto oziroma korektorju volumna, prigraditi še napravo, ki omogoča daljinski prenos podatkov o predani količini plina in o drugih parametrih plina (tlak, temperatura), če to ne omogoča že sama naprava. Zahtevane lastnosti naprav s funkcijo daljinskega prenosa podatkov predpiše sistemski operater.

(4) V primeru da odjemalec nima vgrajene merilne naprave iz drugega odstavka tega člena, je do vgradnje merilne naprave uvrščen v ustrezno nižjo odjemno skupino, za katero namestitev takšne naprave ni potrebna.

(5) Tarifne spominske enote in naprave, ki omogočajo daljinski prenos podatkov, namešča, premešča in vzdržuje sistemski operater na stroške uporabnika.

(6) Odjemalci pri katerih so nameščene merilne naprave, ki za svoje delovanje potrebujejo električno energijo morajo systemskemu operaterju, če je to tehnično možno, omogočiti priklop na električno omrežje.

45. člen

(1) Vsem uporabnikom omrežja, ki nimajo prigrájene tarifne spominske enote ali korektorja volumna, sistemski operater obračunava omrežnino na podlagi standardnega obremenitvenega profila.

(2) Vsem ostalim uporabnikom omrežja sistemski operater obračunava omrežnino na podlagi podatkov, odčitanih s tarifne spominske enote oziroma korektorja volumna, upoštevajoč pogodbo o dostopu.

6. Obravnavanje odstopanj

46. člen

(1) Vsak uporabnik zagotavlja, da ne pride do razlik med količino zemeljskega plina, ki jo dobavitelj zanj preda v distribucijsko omrežje, in količino zemeljskega plina, ki jo uporabnik odjema iz distribucijskega omrežja.

(2) Če uporabnik ugotovi razliko iz prejšnjega odstavka, mora o tem nemudoma obvestiti systemskega operaterja in v najkrajšem času zagotoviti, da pride do uskladitve med predano in prevzeto količino zemeljskega plina iz distribucijskega omrežja.

(3) Če uporabnik ne zagotovi uskladitve iz prejšnjega odstavka, mu sistemski operater lahko omeji ali prekine distribucijo zemeljskega plina. V tem primeru sistemski operater ni odgovoren za morebitne škodne posledice. Uporabnik je odgovoren za morebitno škodo, ki jo povzroči drugim uporabnikom.

(4) V zvezi z ugotavljanjem morebitne škode, ki jo povzroči določen uporabnik drugim uporabnikom z neuskladitvijo količin zemeljskega plina, ki jih preda v distribucijsko omrežje in količinami zemeljskega plina, ki jih odjema iz distribucijskega omrežja, mora sistemski operater prenosnega omrežja na zahtevo systemskega operaterja temu posredovati podatke o prevzetih količinah posameznih dobaviteljev zemeljskega plina po posameznih prevzemnih mestih, na katerih sistemski operater prevzame zemeljski plin od systemskega operaterja prenosnega omrežja zemeljskega plina za potrebe posameznega dobavitelja.

47. člen

(1) Sistemski operater lahko spremlja odstopanja med prevzemom in predajo zemeljskega plina za posameznega odjemalca, ki odjema več kot 70 000 Sm³/leto zemeljskega plina na enem odjemnem mestu in ima k merilni napravi prigrinjeno tarifno spominsko merilno enoto za ugotavljanje dnevne in urne predaje zemeljskega plina.

(2) Če ni usklajene predaje in odjema, sistemski operater lahko pozove odjemalca, da v določenem roku uskladi odstopanja. Če odjemalec te uskladitve ne izvede v s strani systemskega operaterja predpisanem roku, mu sistemski operater omeji ali prekine distribucijo zemeljskega plina.

(3) Sistemski operater ugotavlja količino prevzetega zemeljskega plina za odjemalca iz prejšnjega odstavka na podlagi podatkov, ki mu jih mora zagotoviti uporabnik in količino predanega zemeljskega plina za končnega uporabnika iz prejšnjega odstavka na podlagi naprave iz 44. člena tega akta.

(4) Če uporabnik ne zagotovi podatkov o količini prevzetega zemeljskega plina za konkretnega odjemalca, ima sistemski operater pravico omejiti ali prekiniti distribucijo zemeljskega plina vsem odjemalcem tega uporabnika brez odgovornosti za morebitne škodne posledice.

7. Zasedenost distribucijskega omrežja

48. člen

(1) Podatki o zasedenosti distribucijskega omrežja so javni.

(2) Sistemski operater podatke o zasedenosti distribucijskega omrežja ugotavlja na podlagi pretočno-tlačnih razmer v distribucijskem omrežju in podatkov iz sklenjenih pogodb o dostopu, sklenjenih pogodb o priključitvi ter izdanih soglasij k priključitvi na distribucijsko omrežje.

(3) Sistemski operater mora podatke o zasedenosti distribucijskega omrežja posredovati (potencialnemu) uporabniku najkasneje v roku 30 dni po prejemu zahteve za dostop do distribucijskega omrežja.

IV. OBRATOVANJE DISTRIBUCIJSKEGA OMREŽJA
V KRIZNIH STANJIH

1. Krizna stanja

49. člen

(1) Krizno stanje na distribucijskem omrežju je vsak ne načrtovani dogodek ali okoliščina, zaradi katere je moteno uravnoteženo obratovanje celotnega distribucijskega omrežja ali njegovega dela in prekinjena ali ustavljena distribucija zemeljskega plina.

(2) V primeru kriznih stanj distribucijskega omrežja ima sistemski operater pravico in obveznost, da takoj izvede možne tehnične ukrepe, s katerimi prepreči širjenje motenj ter vzpostavi nemoteno distribucijo zemeljskega plina.

2. Višja sila

50. člen

Kot višjo silo se obravnava vsak dogodek ali okoliščino, ki je izven nadzora systemskega operaterja in je ni bilo mogoče pričakovati, se ji izogniti oziroma jo odvrniti, kot so na primer: povodnji in poplave, zemeljski plazovi, potresi, ukrepi državnih organov, tehnične okvare in poškodbe na povezanih prenosnih in distribucijskih omrežjih, izpad električnega omrežja na območju uporabnika ali odjemalca zemeljskega plina in zmrzovanje ali nastajanje hidratov na plinskih napeljavah.

51. člen

(1) Če sistemski operater delno ali v celoti ne izpolni pogodbenih obveznosti zaradi nastopa višje sile, je za čas njegovega trajanja prost kakršnekoli odgovornosti do uporabnikov.

(2) Če višja sila systemskemu operaterju delno ali v celoti preprečuje izpolnjevanje pogodbenih obveznosti več kot 30 dni, se morata sistemski operater in uporabnik pisno dogovoriti o nadaljnjem izvrševanju pogodbe.

3. Obveščanje uporabnikov

52. člen

Sistemski operater mora preko sredstev javnega obveščanja ali na drug primeren način obveščati uporabnike o nastanku kriznega stanja ali višje sile.

4. Odškodninska odgovornost

53. člen

(1) V primeru omejitve ali prekinitve distribucije zemeljskega plina zaradi delovanja višje sile in ob upoštevanju ravnanj iz 51. in 52. člena tega akta, sistemski operater ni odškodninsko odgovoren dobaviteljem, uporabnikom in odjemalcem zemeljskega plina ter tretjim osebam.

(2) Sistemski operater je odškodninsko odgovoren, če povzroči krizno stanje.

V. TEHNIČNI IN DRUGI POGOJI ZA PRIKLJUČITEV
NA DISTRIBUCIJSKO OMREŽJE

1. Postopek priključitve na distribucijsko omrežje

54. člen

Postopek in pogoje priključitve urejajo splošni pogoji za dobavo in odjem zemeljskega plina iz distribucijskega omrežja.

55. člen

(1) Energetski objekti, naprave, napeljave in plinovodi, ki se priključujejo na distribucijsko omrežje, morajo izpolnjevati predpisane tehnične normative in druge pogoje za zagotavljanje njihovega nemotenega ter varnega delovanja v povezavi z distribucijskim omrežjem.

(2) Energetski objekti, naprave, napeljave in plinovodi, ki se priključujejo na distribucijsko omrežje, morajo biti zgrajeni po enakih ali primerljivih tehničnih normativih kot del distribucijskega omrežja, na katerega se priključijo in za katerega je bilo izdano uporabno dovoljenje.

(3) Neposredno priključitev na distribucijsko omrežje izvede sistemski operater.

(4) Sistemski operater mora izvesti prvo zapljinjanje distribucijskega omrežja z zemeljskim plinom.

56. člen

Z izvedbo ali upustitvijo preizkusa notranje plinske napeljave uporabnika, kot tudi z odobritvijo in izvedbo zapljinjanja, sistemski operater ne prevzame nobene odgovornosti za brezhibnost plinske napeljave.

2. Postopek zapljinjanja

57. člen

(1) Uporabnik mora pred izvedbo zapljinjanja glavnega plinovoda systemskemu operaterju predložiti naslednje dokumente:

- uporabno dovoljenje ali
- odločbo o poskusnem obratovanju.

(2) Po končanem poskusnem obratovanju mora uporabnik skladno s predpisi o graditvi objektov systemskemu operaterju predložiti uporabno dovoljenje.

(3) Zapljinjanje glavnega plinovoda izvede sistemski operater.

58. člen

(1) Uporabnik mora pred izvedbo zaplinjanja priključnega plinovoda sistemskemu operaterju predložiti:

– dokazilo o zanesljivosti objekta v skladu s predpisi, ki urejajo graditev objektov ali

– odločbo o poskusnem obratovanju ali

– dokazila o usposobljenosti instalacijskega podjetja ali obrtnika, ki je izvedlo priključni plinovod, da je za to dejavnost registrirano in usposobljeno, certifikate o skladnosti vgrajenih materialov, zapisnik o tlačnem preizkusu priključnega plinovoda, dokazilo o vrisu priključnega plinovoda v kataster plinovodnega omrežja sistema operaterja, izjavo o izvajanju nadzora s strani sistema operaterja.

(2) Sistemski operater lahko zaradi zagotovitve varnosti zahteva tudi izpolnjevanje dodatnih pogojev.

(3) Zaplinjanje priključnega plinovoda izvede sistemski operater.

(4) Zaplinjanje priključnega plinovoda uporabniku ne dovoljuje tudi odjema plina.

3. Kakovost zemeljskega plina

59. člen

(1) Kakovost prevzetega zemeljskega plina na prevzemnem mestu se spremlja dvakrat mesečno s certifikati o sestavi zemeljskega plina, ki jih sistemskemu operaterju posreduje sistemski operater prenosnega omrežja.

(2) Vsak dobavitelj, ki dobavlja zemeljski plin odjemalcem, priključenim na distribucijsko omrežje, je dolžan na zahtevo sistema operaterja predložiti specifikacijo o količini oziroma sestavi zemeljskega plina, ki ga je predal v transport.

60. člen

(1) Sistemski operater je dolžan sprejeti v distribucijo le zemeljski plin z lastnostmi določenimi v Prilogi 1, ki je sestavni tega akta. Kolikor kakovost zemeljskega plina odstopa od te specifikacije, sistemski operater ni dolžan prevzeti zemeljskega plina v distribucijo.

(2) Sistemski operater ima pravico, da uporabniku na predajnem mestu predaja zemeljski plin z drugačno sestavo, kot je tista na prevzemnem mestu, v kolikor zemeljski plin ustreza zahtevanim lastnostim, določenim v Prilogi 1 tega akta.

(3) Sistemski operater mora zemeljski plin v distribucijskem omrežju odorirati z dodajanjem odorirnega sredstva. Odorirno sredstvo se zemeljskemu plinu izjemoma ne dodaja, ko to zaradi tehnoloških omejitev ni dopustno. V tem primeru mora sistemski operater zagotoviti nadomestno metodo ali sredstvo za ugotavljanje netesnosti omrežja.

VI. PREHODNA IN KONČNA DOLOČBA

61. člen

Ta akt prične veljati petnajsti dan po objavi v Uradnem listu Republike Slovenije.

Št. MRP-2009-1
Šenčur, dne 6. maja 2009
EVA 2009-2111-0219

RP investicije d.o.o.
Direktorica:
Sabina Fašmon Muznik l.r.

PRILOGA 1**Kemične in fizikalne lastnosti zemeljskega plina**

Sistemski operater je dolžan sprejeti v distribucijo zemeljski plin z naslednjimi lastnostmi:

a. Kemična sestava (v mol odstotkih):

metan (C ₁)	minimum	89,7%
etan (C ₂)	maksimum	6,3%
propan, butan in težji (C ₃ , C ₄ +)	maksimum	2,1%
kisik (O ₂)	brez	
dušik (N ₂)	maksimum	2,1%
ogljikov dioksid (CO ₂)	maksimum	1,575%

b. Vsebnost žvepla:

žveplovodik (H ₂ S)	maksimum	6,3 mg/Sm ³
merkaptansko žveplo	maksimum	15,75 mg/ Sm ³
skupaj žvepla	maksimum	105,00 mg/ Sm ³

c. Spodnja kurilna vrednost:

minimum	33650 kJ/Sm ³	(15 °C)
maksimum	36630 kJ/Sm ³	(15 °C)

d. Rosišče:

vode:	ne višje kot minus 7 °C pri tlaku 39 bar
ogljikovodikov:	ne višje kot minus 5 °C pri tlaku od 39 bar do 69 bar

e. Temperatura:

maksimum	42 °C
----------	-------

f. Plin brez mehanskih primesi, smol ali spojin, ki tvorijo smole.

1821. Splošni pogoji za dobavo in odjem zemeljskega plina iz distribucijskega omrežja za 3. ožje območje občine Šenčur

Na podlagi tretjega odstavka 70. člena Energetskega zakona (Uradni list RS, št. 27/07 – uradno prečiščeno besedilo in 70/08) družba RP investicije d.o.o., Delavska cesta 24, Šenčur, kot izvajalec gospodarske javne službe dejavnost systemskega operaterja distribucijskega omrežja zemeljskega plina, po pridobitvi soglasja Občinskega sveta Občine Šenčur, št. 032-0/09-20 z dne 25. 3. 2009 in soglasja sveta Javne agencije Republike Slovenije za energijo št. 25-5/2009-3/ZP-46 z dne 23. 4. 2009, izdaja

SPLOŠNE POGOJE za dobavo in odjem zemeljskega plina iz distribucijskega omrežja za 3. ožje območje občine Šenčur

1. Predmet in veljavnost

1. člen

(1) S tem aktom se urejajo razmerja systemskega operaterja distribucijskega omrežja zemeljskega plina (v nadaljnjem besedilu: systemski operater), dobaviteljev zemeljskega plina, uporabnikov distribucijskega omrežja zemeljskega plina (v nadaljnjem besedilu: uporabnik) in odjemalcev zemeljskega plina.

(2) Ta akt omogoča učinkovito, varno in zanesljivo izvajanje distribucije zemeljskega plina. Določa tudi pogoje in način priključitve naprav in napeljav uporabnika na distribucijsko omrežje zemeljskega plina ter pravice in obveznosti pogodbenih partnerjev.

(3) Ta akt se uporablja za distribucijsko omrežje zemeljskega plina, na katerem izvaja gospodarsko javno službo dejavnost systemskega operaterja RP investicije d.o.o., Delavska cesta 24, Šenčur, za 3. ožje območje občine Šenčur, ki obsega poslovno cono Šenčur (južno in ob regionalni cesti Kranj–Bričnik).

2. Pojmi in definicije

2. člen

V tem aktu so uporabljeni pojmi, kot so določeni v Energetskem zakonu in podzakonskih predpisih, poleg njih pa imajo uporabljeni pojmi naslednji pomen:

– **distribucijsko omrežje**: je omrežje plinovodov, ki so funkcionalno zgrajeni na zaključenem geografskem območju, ki ga je določila lokalna skupnost kot območje izvajanja gospodarske javne službe dejavnost systemskega operaterja in po katerem se izvaja distribucija zemeljskega plina do končnih odjemalcev. Sestavljajo ga glavni in priključni plinovodi, merilno-regulacijske postaje, regulacijske postaje in druge naprave, potrebne za obratovanje distribucijskega omrežja;

– **dobavitelj zemeljskega plina**: je pravna ali fizična oseba, ki odjemalcu prodaja zemeljski plin,

– **dostop do omrežja** je pravica do uporabe omrežja z namenom, da se izpolnijo pogodbe o dobavi zemeljskega plina ob upoštevanju dejanskega stanja v omrežju;

– **gospodinjski odjemalec**: je odjemalec, ki kupuje zemeljski plin za lastno domačo porabo, kar izključuje opravljanje gospodarske ali poklicne dejavnosti,

– **končni odjemalec**: je fizična ali pravna oseba, ki kupuje zemeljski plin za lastno končno rabo,

– **lastni obremenitveni profil**: je karakteristika odjema končnega odjemalca v določenem časovnem obdobju,

– **notranja plinska napeljava**: je napeljava z vso opremo od glavne plinske zaporne pipe do vključno odvoda dimnih plinov,

– **obračunsko obdobje**: je časovni interval, med dvema zaporednima odčitkoma merilne naprave,

– **odjemalec**: je pravna ali fizična oseba, ki je na podlagi pogodbe oskrbovana z zemeljskim plinom za lastno rabo ali za nadaljnjo prodajo,

– **odjemno mesto**: je prevzemno mesto na katerem se meri poraba zemeljskega plina končnega odjemalca,

– **pogodba o dobavi**: je pogodba, ki jo skleneta odjemalec in dobavitelj zemeljskega plina in s katero si odjemalec zagotovi dobavo zemeljskega plina v dogovorjeni količini, dinamiki in kakovosti ter dogovorjeno točko predaje oziroma prevzema zemeljskega plina,

– **pogodba o dostopu**: je pogodba o dostopu do distribucijskega omrežja, s katero se uredi odnos med systemskim operaterjem in uporabnikom,

– **pogodba o priključitvi**: je pogodba, s katero se uredijo medsebojne pravice in obveznosti systemskega operaterja in uporabnika v zvezi s priključitvijo na omrežje ali njeno spremembo,

– **predajno mesto**: je točka, na katerem systemski operater preda uporabniku omrežja zemeljski plin,

– **prevzemno mesto**: je točka na distribucijskem omrežju, na kateri systemski operater na podlagi pogodbe z uporabnikom prevzame v distribucijo dogovorjene količine zemeljskega plina,

– **priključek**: je fizični spoj priključnega plinovoda z notranjo plinsko napeljavo,

– **priključni plinovod**: je del distribucijskega omrežja, zgrajen za povezavo obstoječega distribucijskega omrežja z izstopnim mestom. Izstopno mesto je mesto na koncu priključnega plinovoda z vključno glavno plinsko zaporno pipo,

– **priključitev na omrežje**: je fizična priključitev na distribucijsko omrežje zemeljskega plina,

– **systemski operater**: je pravna ali fizična oseba, ki izvaja gospodarsko javno službo dejavnost systemskega operaterja distribucijskega omrežja zemeljskega plina,

– **skupno odjemno mesto**: je odjemno mesto v stanovanjski, poslovni ali stanovanjsko-poslovni stavbi, na katerem se meri poraba zemeljskega plina za več pravnih ali fizičnih oseb kot uporabnikov ali končnih odjemalcev,

– **standardni obremenitveni profil**: je nadomestna odjemna značilnost odjemalca zemeljskega plina v določenem časovnem obdobju, ki je analitično določena,

– **uporabnik**: je pravna ali fizična oseba, ki iz omrežja odjema ali v omrežje oddaja zemeljski plin.

3. Lastništvo naprav

3. člen

(1) Distribucijsko omrežje je v lasti systemskega operaterja.

(2) Notranje plinske napeljave so v lasti končnega odjemalca.

(3) Distribucijsko omrežje upravlja systemski operater.

4. Izdajanje soglasij

4. člen

Soglasje je pisni dokument, ki izraža pozitivno mnenje in ga izda systemski operater za odobritev izvedbe posamezne aktivnosti.

5. člen

(1) Systemski operater izda soglasje v skladu z Energetskim zakonom, zakonom, ki ureja graditev objektov, systemskimi obratovalnimi navodili, tem aktom in drugimi zakoni ter podzakonskimi predpisi.

(2) Systemski operater izda soglasje v upravnem postopku, če zakon ali podzakonski predpis ne določa drugače.

(3) Systemski operater v soglasju navede tudi čas veljavnosti soglasja v skladu z zakonom ali podzakonskim predpi-

som, pri čemer veljavnost posameznega soglasja ne sme biti krajša od enega leta.

6. člen

Sistemski operater izdaja na podlagi Odloka o izvajanju gospodarske javne službe oskrbe z zemeljskim plinom občine Senčur, predpisov, ki urejajo njegovo delovanje, zakona, ki ureja graditev objektov, zakona o prostorskem načrtovanju ter na podlagi Energetskega zakona, naslednje dokumente:

1. projektne pogoje,
2. soglasje k projektnim rešitvam,
3. soglasje za priključitev na distribucijsko omrežje,
4. smernice za načrtovanje prostorske ureditve,
5. mnenja k prostorskim aktom,
6. soglasje za poseg v varnostni pas plinovoda.

7. člen

Pogoji za pridobitev posameznega dokumenta so:

1. projektni pogoji: izdelana idejna zasnova;
2. soglasje k projektnim rešitvam: predhodno izdani projektni pogoji, projekt za pridobitev gradbenega dovoljenja v skladu s projektnimi pogoji;
3. soglasje za priključitev na distribucijsko omrežje: ustrezne razpoložljive zmogljivosti distribucijskega omrežja, lastništvo objekta, pisno soglasje ostalih lastnikov v večstanovanjskih objektih v primeru skupne notranje plinske napeljave, izpolnjevanje tehničnih pogojev;
4. smernice za načrtovanje prostorske ureditve: izdelan osnutek prostorskega akta;
5. mnenja k prostorskim aktom: izdelan predlog prostorskega akta;
6. soglasje za poseg v varnostni pas plinovoda: predložen opis in lokacija predvidenega posega.

8. člen

Listine in dokumentacija za pridobitev posameznega dokumenta iz 6. člena, ki jih je potrebno predložiti so:

1. projektni pogoji: vloga z osnovnimi podatki o investitorju, podatki o nameravani gradnji oziroma spremembi namembnosti, idejna zasnova s predpisanimi sestavinami;
 2. soglasje k projektnim rešitvam: vloga za izdajo soglasja, del projekta za pridobitev gradbenega dovoljenja, ki je predmet soglašanja;
 3. soglasje za priključitev na distribucijsko omrežje: vloga za izdajo soglasja, del projekta za pridobitev gradbenega dovoljenja oziroma projekt za izvedbo v delu, ki se nanaša na plinske instalacije, dokazilo o lastništvu objekta ali pisno soglasje lastnikov oziroma solastnikov objekta, soglasje lastnikov drugih zemljišč v primeru poseganja v tuje zemljišče pri gradnji priključka;
 4. smernice za načrtovanje prostorske ureditve: poziv za izdajo smernic, osnutek prostorskega akta;
 5. mnenje k prostorskim aktom: poziv za izdajo mnenja, predlog prostorskega akta;
 6. soglasje za poseg v varnostni pas plinovoda: vloga za izdajo soglasja, opis in lokacija predvidenega posega.
- Poleg naštetih dokumentov, lahko sistemski operater zahteva še druge dokumente, ki jih potrebuje za izdajo soglasja.

9. člen

Veljavnost soglasij je eno leto od izdaje. Veljavnost soglasij se lahko podaljša še za eno leto v kolikor stranka poda vlogo za podaljšanje najkasneje trideset dni pred iztekom veljavnosti in kolikor se okoliščine ob izdaji soglasja niso bistveno spremenile.

5. Naprave za regulacijo tlaka

10. člen

Pri zamenjavi naprave za regulacijo tlaka zemeljskega plina zaradi sprememb na notranji plinski napeljavi ali zaradi

povečanega obsega oskrbe končnega odjemalca stroški doba-ve in vgradnje naprave bremenijo končnega odjemalca.

6. Uporaba notranje plinske napeljave in pravica fizičnega dostopa do napeljave

11. člen

(1) Uporaba notranje plinske napeljave ne sme povzročati motenj pri obratovanju drugih plinskih napeljav in motenj pri obratovanju naprav in napeljav, ki jih upravlja sistemski operater.

(2) Končni odjemalec je dolžan sistemskemu operaterju na njegovo zahtevo omogočiti dostop do merilnega mesta, tako da ta lahko neposredno odčita stanje merilne naprave oziroma nemoteno izvajajo drugi posegi in postopki, povezani z merilnim mestom.

(3) Končni odjemalec je dolžan sistemskemu operaterju na njegovo zahtevo omogočiti dostop do naprav za regulacijo tlaka zemeljskega plina in drugih plinskih naprav in napeljav, ki jih upravlja sistemski operater, zaradi pregledov, vzdrževanja, nadzora, preverjanja poškodb in okvar. Kolikor končni odjemalec tega ne omogoči, lahko sistemski operater po predhodnem obvestilu ustavi distribucijo zemeljskega plina skladno z določili Energetskega zakona.

(4) Če končni odjemalec z obratovanjem svojih energetskih objektov, naprav ali napeljav ogroža življenje ali zdravje ljudi ali ogroža premoženje ali če končni odjemalec ob pomanjkanju zemeljskega plina ne upošteva posebnih ukrepov o omejevanju odjema zemeljskega plina iz omrežja, lahko sistemski operater nemudoma ukrepa in brez predhodnega obvestila končnemu odjemalcu ustavi distribucijo zemeljskega plina.

(5) Izvajalec posameznih del na notranji plinski napeljavi je odgovoren za upoštevanje tehničnih in drugih predpisov za varno obratovanje in pravilno izvedbo, predajo v uporabo, zaplinjanje in poučitev končnega odjemalca o pravilnem ravnanju z napravami in napeljavami zemeljskega plina, ki so v lasti in upravljanju končnega odjemalca.

7. Priključitev na omrežje

12. člen

(1) Uporabnik mora za vsako priključitev na distribucijsko omrežje ali njeno spremembo pridobiti soglasje sistemskega operaterja za priključitev.

(2) Soglasje za priključitev je treba pridobiti tudi pri:

- spremembi ali rekonstrukciji priključka,
- spremembi tehničnih karakteristik priključnega plinovoda,
- združevanju več priključkov ali izvedbi dodatnega priključka.

(3) Na enem priključnem plinovodu je lahko priključenih več odjemnih mest, medtem ko na posameznem odjemnem mestu prevzema plin le en končni odjemalec.

(4) Skupna kotlovnica z enim odjemnim mestom v večstanovanjski stavbi ali kot del druge stavbe, ki služi večstanovanjski stavbi kot celoti ali več stanovanjskim stavbam ali drugim nepremičninam, se obravnava kot en končni odjemalec.

13. člen

(1) O izdaji ali zavrnitvi soglasja za priključitev odloča sistemski operater z odločbo v upravnem postopku.

(2) Postopek priključitve se začne z vložitvijo pisne vloge za izdajo soglasja za priključitev, ki mora vsebovati vsaj:

- osnovne podatke o vlagatelju vloge za izdajo soglasja,
- dokazilo o lastništvu objekta oziroma pravici razpolaganja z objektom,
- podatke o plinskih napravah in napeljavah,
- zeleno mesto priključitve,
- datum predvidenega začetka uporabe priključka,
- posebnosti odjema in tehnologije uporabe zemeljskega plina.

- (3) Sistemski operater lahko zavrne soglasje, če:
- bi zaradi priključitve prišlo do večjih motenj v oskrbi,
 - niso izpolnjeni predpisani tehnični normativi in pogoji, potrebni za zagotavljanje nemotenega in varnega delovanja omrežja,
 - je na obstoječem priključku že priključen drug končni odjemalec,
 - če bi priključitev sistemskemu operaterju povzročila nastanek nesorazmernih stroškov, ki jih uporabnik ni pripravljen kriti sam.

14. člen

(1) V soglasju za priključitev morajo biti navedeni pogoji za priključitev, mesto in predviden čas priključitve, plačilo morebitnih nesorazmernih stroškov priključitve in tehnični pogoji v skladu s predpisi.

(2) Če so izpolnjeni pogoji za izdajo soglasja za priključitev, vendar zaradi nesorazmernih stroškov priključitev ni upravičena, izda sistemski operater soglasje s pogojem, da uporabnik krije tisti del stroškov, ki povzročajo nesorazmernost.

(3) O pritožbi zoper odločbo o izdaji ali zavrnitvi soglasja za priključitev odloča Javna agencija Republike Slovenije za energijo.

(4) Soglasje za priključitev velja največ dve leti. V tem času lahko uporabnik sklene pogodbo o priključitvi s sistemskim operaterjem, sistemski operater pa ga je dolžan priključiti na distribucijsko omrežje v skladu s pogoji iz soglasja za priključitev.

15. člen

(1) Po dokončnosti soglasja za priključitev sistemski operater in uporabnik skleneta pogodbo o priključitvi, ki ureja vsaj naslednje medsebojne pravice in obveznosti:

- lastništvo in upravljanje merilne naprave, vzdrževanje merilne naprave in napeljave,
- razmejitev lastništva omrežja in notranje plinske napeljave,
- mesto in prehod lastništva zemeljskega plina,
- potrebni obseg del ter rok izvedbe priključka,
- predvideni rok sklenitve pogodbe o dostopu in predvideni začetek uporabe distribucijskega omrežja,
- glavne tehnične lastnosti priključka,
- morebitne stroške priključitve, če bi priključitev povzročila sistemskemu operaterju nesorazmerne stroške.

(2) Za sklenitev pogodbe o priključitvi uporabnik posreduje sistemskemu operaterju potrebne podatke.

16. člen

Sistemski operater zagotavlja uporabniku neposredno fizično priključitev na omrežje z izvedbo priključnega plinovoda in vgradnjo merilne naprave. Za ta dela lahko pooblasti tudi druge pravne ali fizične osebe, ki izpolnjujejo pogoje po zakonu in podzakonskih predpisih, izdanih na njegovi podlagi.

17. člen

(1) Uporabnik mora dovoliti namestitev glavne plinske zaporne pipe na dostopnem mestu, to je na točki vstopa priključnega plinovoda v zgradbo ali v bližini tega. Glavna plinska zaporna pipa mora biti vedno dostopna sistemskemu operaterju, intervencijskim službam in končnemu odjemalcu.

(2) Uporabnik mora dovoliti odstranitev priključnega plinovoda in potrebnih glavnih plinovodov po preteku treh let po prenehanju pogodbe o dostopu, če je to potrebno.

(3) Uporabnik ne sme posegati v priključni plinovod.

8. Dostop do omrežja

18. člen

(1) Dostop do distribucijskega omrežja se uredi s pogodbo o dostopu, ki jo pred začetkom uporabe distribucijskega omrežja sklene sistemski operater in končni odjemalec.

(2) Končni odjemalec ima pravico do dostopa do distribucijskega omrežja za izvršitev pogodb o dobavi, razen če mu je v skladu z Energetskim zakonom, drugimi predpisi in s tem aktom dostop zavrnjen.

(3) Distribucijska zmogljivost, ki si jo zagotovi končni odjemalec s pogodbo o dostopu, ne more biti večja, kot jo omogoča priključek, za katerega je izdano soglasje za priključitev.

(4) Novi končni odjemalec ali končni odjemalec, ki mu bo pogodba o dostopu potekla, mora predložiti sistemskemu operaterju zahtevo za dostop do omrežja najmanj dva meseca pred želenim datumom dostopa.

19. člen

(1) Za uveljavitev pravice dostopa do distribucijskega omrežja mora končni odjemalec sistemskemu operaterju predložiti vsaj naslednje podatke, ki so tudi sestavni deli pogodbe o dostopu:

- ime in naziv končnega odjemalca,
- datum začetka in konca distribucije zemeljskega plina,
- lokacijo prevzemnega in predajnega mesta,
- največjo distribuirano zmogljivost, izraženo v Sm^3/h (tehnično določena ali pogodbeno priključna vrednost),
- pogodbeni največji dnevni odjem, izražen v Sm^3/dan , za vse končne odjemalce z letnim odjemom 70.001 Sm^3 in več,
- predvideno količino zemeljskega plina, izraženo v Sm^3 , za naslednje leto,
- podatke o plinskih trošilih in namenu uporabe zemeljskega plina za določitev obremenitvenega profila;
- želeni najnižji in najvišji tlak na prevzemnem in predajnem mestu;
- navedbo dobavitelja zemeljskega plina in pripadajoče bilančne skupine;
- zelene posebnosti zunaj določil tega akta.

(2) Če dobavitelj oziroma druga pooblaščen oseba ureja dostop do omrežja v imenu in za račun končnega odjemalca, mora predložiti pooblastilo končnega odjemalca.

20. člen

(1) Sistemski operater mora na podlagi podatkov, posredovanih v zahtevi za dostop, preveriti pretočno-tlačne razmere v distribucijskem omrežju, možnost ali nemožnost dostopa, dan, od katerega je mogoč začetek uporabe dostopa in morebitne dograditve ali rekonstrukcije distribucijskega omrežja.

(2) Če pride pri končnem odjemalcu do spremembe tehničnih podatkov ali pogojev, določenih v pogodbi o dostopu, mora končni odjemalec vložiti pri sistemskem operaterju novo zahtevo za dostop do omrežja.

21. člen

(1) Sistemski operater in končni odjemalec pred začetkom uporabe distribucijskega omrežja sklene pogodbo o dostopu do omrežja, ki vsebuje podatke iz prvega odstavka 19. člena tega akta in:

- pravico do distribucije zemeljskega plina v določeni smeri in v vnaprej določenem času in pretoku,
- predajni tlak na predajnem mestu in dovoljeno odstopanje,
- največji zagotovljeni pretok zemeljskega plina,
- minimalni zagotovljeni pretok zemeljskega plina,
- ceno dostopa do distribucijskega omrežja,
- način plačila,
- čas veljavnosti pogodbe,
- način ugotavljanja distribuiranih količin zemeljskega plina za končnega odjemalca,
- določitev obračunskega obdobja,
- dodatne storitve in cene dodatnih storitev.

(2) Pri odjemu, ki se lahko prekine, se sistemski operater in končni odjemalec s pogodbo dogovorita tudi za način posredovanja podatkov o značilnostih tega odjema.

(3) Če želi končni odjemalec, ki ni lastnik notranje plinske napeljave, priključene na distribucijsko omrežje, sam urediti

dostop do distribucijskega omrežja, mora ob sklenitvi pogodbe o dostopu predložiti pisno soglasje lastnika notranje plinske napeljave, s katerim dovoljuje končnemu odjemalcu, da si uredi in uporablja dostop do omrežja na tem odjemnem mestu.

22. člen

(1) Sistemski operater posreduje pogodbo o dostopu po pošti ali jo končnemu odjemalcu osebno vroči.

(2) Prejeta pogodbo o dostopu končni odjemalec podpisše in vrne sistemskemu operaterju najpozneje v 15 dneh po prejemu.

(3) Če pogodba o dostopu ni sklenjena, dobava plina ni mogoča.

23. člen

(1) Če dostop do distribucijskega omrežja ni mogoč, sistemski operater pošlje končnemu odjemalcu obvestilo o zavrnitvi dostopa z utemeljeno obrazložitvijo.

(2) Če pogodba o dostopu ni sklenjena v dveh mesecih po prejemu zahtevka za sklenitev pogodbe o dostopu ali če končni odjemalec v tem roku ni prejel obvestila o zavrnitvi dostopa, se šteje, da je dostop do distribucijskega omrežja zavrnjen.

24. člen

Distribucija zemeljskega plina se lahko začne izvajati takoj po sklenitvi pogodbe o dostopu, če lahko sistemski operater glede na obstoječe zmogljivosti zagotovi dostop do distribucijskega omrežja brez dodatnih rekonstrukcij ali dograditev obstoječega priključnega plinovoda ali odjemnega mesta.

25. člen

(1) Spremembe in dopolnitve pogodbe o dostopu so dovoljene le v pisni obliki in s soglasjem obeh pogodbenih strank.

(2) Končni odjemalec, ki ima sklenjeno pogodbo o dostopu, mora sistemskemu operaterju sporočiti vse morebitne spremembe podatkov iz 21. člena tega akta, ki nastanejo po sklenitvi pogodbe o dostopu, skupaj z dokazili o nastalih spremembah. Spremembe sporoči pisno v 15 dneh po nastanku sprememb.

26. člen

V primeru univerzalnega pravnega nasledstva vstopi univerzalni pravni naslednik v pravice in obveznosti iz pogodbe o dostopu, sklenjene med dosedanjim končnim odjemalcem in sistemskim operaterjem. Univerzalni pravni naslednik končnega odjemalca, je dolžan takoj po nastanku spremembe obvestiti sistemskega operaterja o nastali spremembi.

27. člen

(1) V primeru odsvojitve stavbe ali dela stavbe, v katero se distribuira zemeljski plin in katere lastnik je dosedanji končni odjemalec, se pogodba o dostopu lahko prenese na pravno ali fizično osebo, ki je na podlagi pravnega posla pridobila lastninsko pravico na stavbi ali delu stavbe. Dosedanji in novi končni odjemalec sta dolžna o prenosu pogodbe obvestiti sistemskega operaterja.

(2) Obvestilo iz prejšnjega odstavka obsega:

- ime in priimek oziroma naziv ter naslov dosedanjega končnega odjemalca,
- ime in priimek oziroma naziv ter naslov, EMŠO oziroma registrsko številko in davčno številko novega končnega odjemalca,
- priloženo fotokopijo listine o prenosu lastninske pravice,
- številko in naslov predajnega mesta iz pogodbe o dostopu,
- podpisano izjavo novega končnega odjemalca na obrazcu sistemskega operaterja, da vstopa v že sklenjeno pogodbeno razmerje,
- podpisano izjavo dosedanjega in novega končnega odjemalca o stanju števca na dan prenosa.

(3) Po prejemu obvestila, ki vsebuje vse podatke iz prejšnjega odstavka, preide pogodbeno razmerje med dosedanjim končnim odjemalcem in sistemskim operaterjem na novega končnega odjemalca takoj, ko sistemski operater privoli v prenos pogodbe. Privolitev mora biti dana v pisni obliki. Če sistemski operater ne privoli v prenos pogodbe, mora o tem obvestiti novega in dosedanjega končnega odjemalca ter navede razlog zavrnitve.

28. člen

(1) Za neupravičen odjem zemeljskega plina se šteje:

- odjem zemeljskega plina brez sklenjene pogodbe o dostopu,
- odjem zemeljskega plina brez sklenjene pogodbe o dobavi,
- odjem zemeljskega plina, ki ni merjen z merilno napravo za ugotavljanje količin zemeljskega plina,
- odjem zemeljskega plina, merjen z merilno napravo, ki ni overjena pri akreditiranem kontrolnem organu.

(2) Dokazno breme za neupravičen odjem je na strani sistemskega operaterja. O neupravičenem odjemu sistemski operater pisno obvesti končnega odjemalca.

(3) Če ni mogoče sporazumno ugotoviti časa trajanja neupravičenega odjema zemeljskega plina, se neupravičen odjem obračuna od dneva začetka zadnjega obračunskega obdobja. Neupravičena uporaba distribucijske zmogljivosti se obračuna v skladu s predpisi, ki urejajo obračunavanje omrežnine za distribucijsko omrežje.

(4) Če ni mogoče sporazumno ugotoviti količin zemeljskega plina, ki so odvzete med trajanjem neupravičenega odjema, se določijo na podlagi srednjih vrednosti predanih količin v obdobju pred neupravičenim odjemom oziroma na podlagi standardnih obremenitvenih profilov.

(5) V primeru neupravičenega odjema zemeljskega plina sistemski operater zaračuna stroške, ki jih ima v zvezi z neupravičenim odjemom, končnemu odjemalcu.

9. Prevzem zemeljskega plina

29. člen

(1) Uporabnik oziroma odjemalec pri predaji zemeljskega plina na prevzemnem mestu preda zemeljski plin sistemskemu operaterju v skladu s predpisi, ki urejajo dejavnost sistemskega operaterja, oziroma z zahtevanimi certifikati o sestavi zemeljskega plina. Lastnosti zemeljskega plina so določene v predpisih, ki urejajo sistemska obratovalna navodila.

(2) Če obveznosti uporabnika oziroma odjemalca iz prejšnjega odstavka niso izpolnjene, lahko sistemski operater zavrne prevzem zemeljskega plina ter o tem obvesti Javno agencijo Republike Slovenije za energijo, uporabnika oziroma odjemalca in sistemskega operaterja prenosnega omrežja zemeljskega plina.

(3) Šteje se, da odjemalec prevzame zemeljski plin na predajnem mestu v enaki kakovosti, kot je bila predana v distribucijsko omrežje. Če odjemalec ne soglaša s kakovostjo zemeljskega plina, prevzetega na prevzemnem mestu, je dokazno breme na strani dobavitelja.

30. člen

(1) Nazivna moč trošila je moč, ki jo deklarira proizvajalec naprave in je zapisana na napravi oziroma v tehnični dokumentaciji trošila.

(2) Priključna moč trošil na odjemnem mestu je enaka vsoti nazivnih moči plinskih trošil.

(3) Obračunska moč je pogodbeno dogovorjena moč trošil na odjemnem mestu in je lahko enaka ali manjša od vsote nazivnih moči plinskih trošil, ki imajo možnost oskrbe s plinom prek odjemnega mesta. V tem primeru mora biti odjem takega odjemnega mesta merjen s tarifno spominsko enoto za ugotavljanje dnevne in urne predaje zemeljskega plina.

(4) Sistemski operater za potrebe obračuna omrežnine upošteva obračunsko moč trošil uporabnika.

10. Merjenje in napake pri merjenju

31. člen

(1) Tip, velikost in mesto namestitve merilne naprave določi projektant v skladu s tem aktom, sistemskimi obratovalnimi navodili in pogoji sistemskega operaterja.

(2) Vsaka merilna naprava mora imeti žig pristojnega organa.

(3) Merilno napravo vgradi sistemski operater.

(4) Redne preglede merilne naprave v zakonsko določenem roku in zamenjavo dotrajane merilne naprave opravlja sistemski operater v skladu s predpisi.

(5) Sistemski operater hrani merilno napravo še 15 dni po zamenjavi. V tem času ima končni odjemalec možnost kontrole stanja merilne naprave, po tem času pa se odstrani oziroma po pregledu pristojnega organa namesti na novo odjemno mesto.

(6) Sistemski operater in končni odjemalec imata poleg rednih pregledov vedno pravico nadzirati točnost merilne naprave. Če se pri preizkusu na zahtevo končnega odjemalca izkaže, da je točnost merilne naprave zunaj dopustnih meja, bremenijo stroški pregleda sistemskega operaterja, v nasprotnem primeru pa končnega odjemalca.

(7) Če se ugotovi, da so zaradi okvare merilne naprave, ki je nastala brez krivde končnega odjemalca, količine predanega zemeljskega plina nepravilno merjene oziroma registrirane, se na podlagi dokumentiranih podatkov izmerjene količine zemeljskega plina sporazumno popravijo za čas od zadnje kontrole merilne naprave do ugotovitve nepravilnosti, vendar za največ 12 mesecev od dneva, ko so bile ugotovljene nepravilnosti. Pri tem je treba upoštevati vse okoliščine, v katerih je končni odjemalec odjemal zemeljski plin v času, ko so merilne naprave nepravilno merile oziroma registrirale količine predanega zemeljskega plina.

(8) Če ne pride do sporazumnega popravka izmerjenih količin, se popravek izvede tako, da se predane količine zemeljskega plina za obračunsko obdobje, v katerem merilne naprave niso pravilno merile oziroma registrirale teh količin, določi na podlagi srednjih vrednosti predanih količin, v času pred nastankom okvare in po odpravi okvare, z upoštevanjem dinamike distribucije zemeljskega plina, vendar ne za več kot 12 mesecev.

(9) Če gre za novega končnega odjemalca, se v primeru iz prejšnjega odstavka poraba določi na podlagi primerljivega odjema.

(10) Sistemski operater plombira posamezne dele merilne naprave. Nepooblaščen odstranjenosti plombe sistemski operater nadomesti in lahko pri tem nastale stroške zaračuna končnemu odjemalcu.

(11) Nepooblaščen odstranjenosti plomba se lahko šteje kot neupravičen odjem. Pri tem je treba upoštevati vse okoliščine, v katerih je končni odjemalec odjemal zemeljski plin v času, ko merilno mesto ni bilo plombirano.

32. člen

Če sistemski operater zaradi odsotnosti končnega odjemalca ali zaradi drugih razlogov na strani končnega odjemalca ni mogel odčitati merilne naprave, je končni odjemalec dolžan na podlagi prejetega obvestila sporočiti sistemskemu operaterju pravilen odčitek v roku in na način, ki ga določi sistemski operater. Če končni odjemalec ne sporoči odčitka v določenem roku ali sistemskemu operaterju ne omogoči dostopa do merilne naprave, mu sistemski operater določi količino predanega zemeljskega plina glede na njegovo dinamiko odjema zemeljskega plina za obdobje najmanj enega leta.

11. Obremenitveni profil

33. člen

(1) Sistemski operater končnemu odjemalcu določi obremenitveni profil.

(2) V primeru vgrajene merilne naprave s tarifno spominsko enoto sistemski operater določi končnemu odjemalcu lastni obremenitveni profil. V primeru vgrajene merilne naprave brez tarifne spominske enote sistemski operater določi končnemu odjemalcu standardni obremenitveni profil.

(3) Če sistemski operater ne določi standardnega obremenitvenega profila, se upošteva postopek določanja odjema zemeljskega plina po odjemnih mestih v skladu s predpisi, ki urejajo delovanje trga z zemeljskim plinom.

12. Način plačil in postopek opominjanja

34. člen

(1) Sistemski operater končnemu odjemalcu zaračunava ceno za uporabo omrežja in druge dogovorjene obveznosti v skladu s predpisi, ki urejajo dejavnost sistemskega operaterja.

(2) Če sistemski operater opravlja storitve, ki niso krite s prihodkom iz naslova uporabe omrežja, mora izdati cenik in ga objaviti na spletni strani.

(3) Če sistemski operater končnemu odjemalcu na istem računu ob ceni za uporabo omrežja zaračuna še druge storitve v skladu s prejšnjim odstavkom, mora biti cena za uporabo omrežja na računu izkazana ločeno od drugih postavk.

(4) Končni odjemalec je dolžan sistemskemu operaterju plačati ceno za uporabo omrežja in druge obveznosti v plačilnem roku, navedenem na izstavljenem računu. Če račun ni poravnan pravočasno, sistemski operater zaračuna zakonske zamudne obresti od zapadlosti računa do dneva plačila.

(5) Če se končni odjemalec ne strinja z izdanim računom, lahko le-tega ugovarja do datuma njegove zapadlosti. Ugovor ne zadrži plačila nespornega dela računa.

35. člen

(1) Sistemski operater izstavi račun za vsako obračunsko obdobje na podlagi podatkov o distribuirani količini zemeljskega plina.

(2) Obračunska obdobja so:

– za končne odjemalce s predvideno letno porabo do 300 Sm³ znaša obračunsko obdobje eno leto, obdobje izstavljanja računov je en mesec,

– za končne odjemalce s predvideno letno porabo nad 300 Sm³ do 100.000 Sm³ znaša obračunsko obdobje en mesec, obdobje izstavljanja računov je en mesec,

– z za končne odjemalce s predvideno letno porabo nad 100.000 Sm³ znaša obračunsko obdobje en mesec, obdobje izstavljanja računov je 15 dni.

(3) Sistemski operater končnemu odjemalcu, pri katerem znaša obračunsko obdobje v skladu s prejšnjim odstavkom eno leto, izstavlja zaporedne mesečne račune za 1/12 predvidene letne porabe.

(4) Sistemski operater in končni odjemalec, pri katerem znaša obračunsko obdobje v skladu z drugim odstavkom eno leto, lahko skleneta pisni dogovor, da bo sistemski operater izstavljal mesečne zaporedne račune za uporabo omrežja na podlagi odčitka merilne naprave, ki jih zagotavlja končni odjemalec mesečno, v dogovorjenem roku in načinu. Če končni odjemalec ne sporoči odčitka merilne naprave pravočasno, sistemski operater izstavi račun za računsko določeno pričakovano porabo v skladu s prejšnjim odstavkom. Sistemski operater lahko preveri pravilnost posredovanega odčitka merilne naprave. Če sistemski operater ugotovi, da je posredovani odčitek nepravilen, stroški odčitavanja bremenijo odjemalca.

(5) Sistemski operater in končni odjemalec, pri katerem znaša obračunsko obdobje v skladu z drugim odstavkom en mesec, lahko skleneta pisni dogovor za krajše obdobje odčitavanja merilnih naprav in s tem sporazumno določita krajše obračunsko obdobje.

36. člen

Številčno stanje merilne naprave se ob spremembi cene za uporabo omrežij določi analitično v skladu s tretjim odstavkom

prejšnjega člena, razen za končnega odjemalca, ki ima merilno napravo s tarifno spominsko enoto.

37. člen

(1) Če končni odjemalec v 15 dneh po zapadlosti posameznega računa tega ne poravna, ga sistemski operater z opomnim pozove k plačilu zapadlih obveznosti v naknadnem roku, ki ne sme biti krajši od 15 dni od dneva prejema opomina.

(2) Če končni odjemalec tudi v dodatno določenem roku ne poravna cene za uporabo omrežja, ga sistemski operater obvesti o ustavitvi distribucije zemeljskega plina. Rok od prejema obvestila o ustavitvi distribucije zemeljskega plina do dejanske ustavitve ne sme biti krajši od 15 dni.

(3) Po preteku roka iz prejšnjega odstavka lahko sistemski operater ustavi distribucijo zemeljskega plina zaradi neporavnanih obveznosti, ki izhajajo iz plačila cene za uporabo omrežja.

(4) Ko so odpravljeni razlogi za ustaveitev, sistemski operater ponovno omogoči distribucijo zemeljskega plina na stroške končnega odjemalca.

13. Dolžnosti obveščanja

38. člen

(1) Sistemski operater in odjemalec ali uporabnik sta dolžna medsebojno posredovati informacije glede izpolnjevanja pogodbenih obveznosti in zagotavljanja medsebojne operativnosti distribucijskega omrežja.

(2) V primeru motene distribucije je sistemski operater dolžan o tem seznaniti odjemalca oziroma uporabnika.

(3) Sistemski operater najmanj enkrat na leto seznaniti odjemalca s podatki o gibanju in značilnostih porabe zemeljskega plina. Obvestilo vsebuje vsaj letno porabo zemeljskega plina za odjemno mesto po posameznih mesecih in navedbo načina pridobitve podatkov o mesečni porabi zemeljskega plina (poraba je določena na podlagi standardnega obremenitvenega profila ali na podlagi izmerjenih vrednosti).

(4) Sistemski operater lahko prekine distribucijo zemeljskega plina v primerih, ki jih določa Energetski zakon. O predvideni prekinitvi v pisni obliki pravočasno obvesti odjemalce. Kot pravočasno obvestilo se šteje obvestilo, poslano najmanj sedem dni pred pričetkom del. Če gre za širši krog odjemalcev, pa preko sredstev javnega obveščanja vsaj 48 ur pred prekinitvijo.

(5) V primeru nepredvidenih del lahko sistemski operater, če je to nujno zaradi varnosti, zaradi čimprejšnje vzpostavitve nemotenega delovanja ali zaradi drugih upravičenih razlogov, začasno prekine distribucijo zemeljskega plina. O dogodku mora z navedbo predvidenega časa za odpravo nastalih motenj nemudoma obvestiti prizadete odjemalce.

14. Zamenjava dobavitelja

39. člen

(1) Zamenjava dobavitelja zemeljskega plina je postopek, v katerem končni odjemalec zamenja obstoječega dobavitelja zemeljskega plina z novim dobaviteljem zemeljskega plina v okviru obstoječe pogodbe o dostopu. Pri zamenjavi dobavitelja končni odjemalec obdrži pravico dostopa do distribucijskega omrežja, ki jo je pridobil s pogodbo o dostopu.

(2) Končni odjemalec, priključen na omrežje zemeljskega plina, ima pravico do zamenjave dobavitelja brez plačila stroškov, ki nastanejo v postopku zamenjave.

40. člen

Zamenjava dobavitelja za posamezno odjemno mesto se izvede prvega dne v mesecu, če je nova pogodba o dobavi prijavljena pri sistemskem operaterju, na omrežje katerega je končni odjemalec priključen, do vključno desetega dne predhodnega meseca.

41. člen

(1) Končni odjemalec, ki želi zamenjati dobavitelja, mora novemu dobavitelju posredovati pisno vlogo, ki vsebuje vsaj naslednje:

- naziv končnega odjemalca,
- podatke o obstoječem dobavitelju zemeljskega plina,
- podatke o sistemskem operaterju,
- osnovne lastnosti odjemnega mesta (predajno mesto, identifikacijska številka odjemnega mesta, obremenitveni profil),
- predlagani datum začetka dobave zemeljskega plina od novega dobavitelja,
- morebitno pooblastilo novemu dobavitelju zemeljskega plina, da v imenu končnega odjemalca uredi zamenjavo dobavitelja.

(2) Dobavitelji lahko imajo standardizirane vloge za zamenjavo dobavitelja, ki so končnim odjemalcem dostopne na njihovih spletnih straneh.

42. člen

(1) Če namerava novi dobavitelj prevzeti končnega odjemalca, o tem pisno obvesti končnega odjemalca, sistemskega operaterja, na katerega omrežje je končni odjemalec priključen, in obstoječega dobavitelja v treh delovnih dneh po prejemu vloge.

(2) Obvestilo sistemskemu operaterju iz prejšnjega odstavka vsebuje tudi predviden datum dejanske zamenjave dobavitelja.

43. člen

Če novi dobavitelj ni zainteresiran prevzeti gospodinjstvega odjemalca, ga je dolžan o tem obvestiti v treh delovnih dneh po prejemu vloge iz 41. člena tega akta.

44. člen

Sistemski operater, na katerega omrežje je priključen končni odjemalec, po prejemu obvestila iz 42. člena posreduje novemu dobavitelju v petih delovnih dneh vsaj:

- naziv končnega odjemalca,
- naslov odjemnega mesta,
- identifikacijsko številko odjemnega mesta,
- dodeljeno velikost in obdobje zakupa zmogljivosti,
- obremenitveni profil odjema odjemalca.

45. člen

(1) Novi dobavitelj pošlje podpisano pogodbo o dobavi končnemu odjemalcu v dveh izvodih v treh delovnih dneh po prejemu podatkov iz prejšnjega člena. Končni odjemalec prejeta izvoda pogodbe podpiše in enega vrne novemu dobavitelju najpozneje v osmih delovnih dneh. Če končni odjemalec ne vrne podpisane pogodbe v določenem roku, se šteje, da odstopa od pogodbe in ostaja pri obstoječem dobavitelju.

(2) Ob sklenitvi nove pogodbe o dobavi končni odjemalec odpove obstoječo pogodbo o dobavi. Končni odjemalec lahko pooblasti novega dobavitelja, da v njegovem imenu uredi odpoved obstoječe pogodbe o dobavi.

(3) Po sklenitvi nove pogodbe o dobavi novi dobavitelj prijavljuje v treh delovnih dneh novo pogodbo o dobavi sistemskemu operaterju tako, da mu posreduje vsaj:

- naziv končnega odjemalca,
- podatke o odjemnem mestu,
- predvideno količino zemeljskega plina, izraženo v Sm³,
- podatke o novem dobavitelju,
- čas trajanja nove pogodbe o dobavi,
- izjavo o odpovedi obstoječe pogodbe o dobavi,
- izjavo o sklenitvi nove pogodbe o dobavi.

46. člen

Če končni odjemalec za isto odjemno mesto sklene več pogodb o dobavi z enako časovno veljavnostjo dobave, sistem-

ski operater pri izvedbi zamenjave dobavitelja upošteva vrstni red prispelih obvestil iz zadnjega odstavka prejšnjega člena.

47. člen

(1) Sistemski operater, na katerega omrežje je priključen končni odjemalec, odčita stanje merilnih naprav končnega odjemalca, za katere se je zamenjal dobavitelj. Te odčitke vključno s podatki o uporabljeni zmogljivosti in uporabljenih sistemskih storitvah v zadnjem obračunskem obdobju pred menjavo, če so povezani z zaračunavanjem teh stroškov obstoječemu dobavitelju, sistemski operater posreduje obstoječemu in novemu dobavitelju ter končnemu odjemalcu zemeljskega plina.

(2) Če končni odjemalec na odjemnem mestu nima merilne naprave s tarifno spominsko enoto oziroma sistemski operater nima zagotovljenega daljinskega prenosa podatkov z odjemnega mesta, sistemski operater odčita števnico stanja merilne naprave v petih delovnih dneh pred oziroma po datumu dejanske zamenjave dobavitelja. Pri določitvi števnice stanja merilne naprave na dan dejanske zamenjave dobavitelja se upošteva standardni obremenitveni profil odjema končnega odjemalca.

(3) Na podlagi dogovora končni odjemalec sistemskemu operaterju sporoči števnico stanja merilne naprave na dan dejanske zamenjave dobavitelja.

(4) Končni odjemalec, obstoječi in novi dobavitelj imajo pravico preveriti odčitano in dejansko števnico stanja merilne naprave na lastne stroške.

(5) Stroški odčitavanja števnice stanja merilne naprave, ki nastanejo sistemskemu operaterju v skladu z aktom, ki ureja obračunavanje omrežnine, se krijejo iz zneska za meritve.

(6) Če stroški odčitavanja števnice stanja merilne naprave presegajo obveznosti sistema operaterja iz prejšnjega odstavka, lahko sistemski operater od novega dobavitelja zahteva povrnitev stroškov, povezanih z odčitavanjem.

48. člen

Ugotovljeno števnico stanja merilne naprave je stanje, na podlagi katerega obstoječi dobavitelj končnemu odjemalcu zaračuna dobavljeni zemeljski plin na podlagi obstoječe pogodbe o dobavi. Števnico stanja merilne naprave je tudi začetno stanje v zvezi z zemeljskim plinom, ki ga bo dobavil novi dobavitelj.

15. Posebna razmerja

49. člen

Skupno odjemno mesto je odjemno mesto v stanovanjski, poslovni ali stanovanjsko-poslovni stavbi, na katerem se meri poraba zemeljskega plina za več pravnih in/ali fizičnih oseb skupaj. V tem primeru se več pravnih in/ali fizičnih oseb, ki odjemajo zemeljski plin na skupnem odjemnem mestu, obravnava kot en končni odjemalec.

50. člen

Pravne in/ali fizične osebe, ki se v skladu s prejšnjim členom obravnavajo kot en končni odjemalec, sklenejo z dobaviteljem zemeljskega plina le eno pogodbo o dobavi zemeljskega plina za skupno odjemno mesto.

51. člen

(1) Sistemski operater sklene za skupno odjemno mesto eno pogodbo o dostopu s končnim odjemalcem iz 49. člena.

(2) Sistemski operater izstavlja račune končnemu odjemalcu skladno s pogodbo o dostopu.

(3) Odpoved pogodbe o dostopu za skupno odjemno mesto velja, če jo pisno poda končni odjemalec iz 49. člena na podlagi pisnega sporazuma pravnih in/ali fizičnih oseb. Z dnem prejema odpovedi začne teči odpovedni rok.

16. Pogodba o dobavi

52. člen

(1) Pogodba o dobavi, ki jo skleneta dobavitelj in gospodinjski odjemalec oziroma potrošnik, mora vsebovati vsaj:

- naziv in naslov dobavitelja,
- ime, priimek in naslov gospodinjkega odjemalca,
- vrste storitve in stopnjo njihove kakovosti,
- vrste morebitnih dodatnih vzdrževalnih storitev,
- način pridobivanja podatkov o vseh veljavnih cenah in stroških vzdrževanja,

– trajanje pogodbe, pogoje za podaljšanje in prenehanje pogodbe, pravico do odpovedi oziroma odstopa od pogodbe o dobavi,

– kompenzacije in načine izplačil, ki se uporabljajo, če v pogodbi predvidena raven kakovosti storitev ni dosežena,

- načine plačila,
- način reševanja sporov.

(2) Dobavitelj, ki dobavlja zemeljski plin gospodinjekemu odjemalcu, mora pogodbene pogoje objaviti na svoji spletni strani in gospodinjkega odjemalca seznaniti s temi pogoji. Gospodinjkega odjemalca mora dobavitelj seznaniti s pogodbenimi pogoji tudi, če se pogodba o dobavi sklepa po posredniku oziroma pooblaščenca.

53. člen

(1) Dobavitelj, ki dobavlja zemeljski plin gospodinjekemu odjemalcu, pisno obvesti gospodinjkega odjemalca o name-ravani spremembi pogodbenih pogojev in o pravici do odstopa od pogodbe o dobavi, če se s spremembo pogodbenih pogojev ne strinja.

(2) Obvestilo iz prejšnjega odstavka dobavitelj pošlje gospodinjekemu odjemalcu najpozneje do vključno drugega dne v mesecu pred mesecem, ko naj bi sprememba začela veljati.

(3) Dobavitelj, ki dobavlja zemeljski plin gospodinjekemu odjemalcu, pisno obvesti gospodinjkega odjemalca o vsaki spremembi cene najpozneje s prvim naslednjim izdanim računom za dobavljeni zemeljski plin po spremembi cene.

54. člen

Dobavitelj, ki dobavlja zemeljski plin gospodinjekemu odjemalcu, objavi informacije o veljavnih cenah na pregleden način v obliki cenika, kataloga ali na drug ustrezen način, dostopen gospodinjekemu odjemalcu.

55. člen

Gospodinjski odjemalec dobavljeni zemeljski plin plača v skladu s pogodbo o dobavi.

56. člen

Če ima gospodinjski odjemalec pritožbo v zvezi z ravnanjem ali delovanjem dobavitelja, o tem pisno obvesti dobavitelja. Dobavitelj preuči navedbe v obvestilu in odjemalcu pisno odgovori najpozneje v osmih delovnih dneh po prejemu obvestila.

17. Prehodne in končne določbe

57. člen

(1) Pogodbe, sklenjene pred uveljavitvijo tega akta, veljajo, dokler jih pogodbene stranke ne odpovedo oziroma do izteka veljavnosti. Za posamezna pogodbeno določila, ki so v nasprotju s tem aktom, se uporabljajo določila tega akta.

(2) Pri odpovedi pogodbe iz prejšnjega odstavka zaradi zamenjave dobavitelja zemeljskega plina, ostanejo v veljavi določila pogodbe, ki urejajo dostop do distribucijskega omrežja.

(3) Do odstopa od pogodbe se šteje, da imajo končni odjemalci do dne poteka roka, do katerega je bila sklenjena pogodba sklenjeno pogodbo o dostopu do distribucijskega omrežja in pogodbo o dobavi zemeljskega plina.

(4) Obstoječa odjemna mesta, za katera končni odjemalci ob uveljavitvi teh splošnih pogojev nimajo sklenjenih pisnih pogodb, ki urejajo dostop do distribucijskega omrežja, oziroma obstoječe pogodbe ne vsebujejo vseh obveznih sestavin iz 21. člena, sistemski operater sam uvrsti v ustrezno odjemno skupino. Sistemski operater razvrsti odjemna mesta na podlagi odjema na istem odjemnem mestu v preteklem obračunskem obdobju ali odjema na primerljivih odjemnih mestih (standardni obremenitveni profil).

58. člen

(1) Sistemski operater je dolžan v šestih mesecih po uveljavitvi teh splošnih pogojev končne odjemalce na znani naslov za posredovanje pošte obvestiti o nadaljevanju pogodbenega razmerja na podlagi teh splošnih pogojev ter jih obvestiti o pogojih, pod katerimi jim bo v prihodnje zagotavljal distribucijo zemeljskega plina, in o možnostih za zamenjavo dobavitelja zemeljskega plina.

(2) Obvestilo iz prejšnjega odstavka vsebuje tudi podatke o razvrstitvi v odjemno skupino v skladu s 57. členom ter pri odjemnih mestih z letnim odjemom zemeljskega plina 100.001 Sm³ in več tudi največji pogodbeni dnevi odjem, ki bo uporabljen za potrebe obračunavanja omrežnine.

59. člen

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

Št. MRP-2009-2
Šenčur, dne 6. maja 2009
EVA 2009-2111-0220

RP investicije d.o.o.
Direktorica
Sabina Fašmon Muznik l.r.

1822. Spremembe in dopolnitve Statuta in Priloge k Statutu Univerze v Ljubljani

V skladu z ustavno zagotovljeno avtonomijo univerze ter na podlagi Zakona o visokem šolstvu (ZViS-UPB3; Uradni list RS, št. 119/06, ZŠtip; Uradni list RS, št. 59/07, Odločba US št. U-I-370/06-20; Uradni list RS, št. 15/08, ZViS-F; Uradni list RS, št. 64/08) in Odloka o preoblikovanju Univerze v Ljubljani (Uradni list RS, št. 28/00 s spremembami in dopolnitvami) sta Senat Univerze v Ljubljani na sejah dne 24. 2. 2009 in 12. 5. 2009 in Upravni odbor Univerze v Ljubljani na seji dne 14. 5. 2009 sprejela naslednje

SPREMEMBE IN DOPOLNITVE STATUTA

in Priloge k Statutu Univerze v Ljubljani

1. člen

V Statutu Univerze v Ljubljani (Uradni list RS, št. 8/05 z nadaljnjimi spremembami, dopolnitvami in popravki) se v 12. členu za navedbo »Veterinarska fakulteta« doda nova alineja, ki se glasi »Zdravstvena fakulteta.«.

Pika na koncu navedbe »Veterinarska fakulteta« se spremeni v vejico.

Črta se besedilo, ki se glasi »Visoka strokovna šola: Visoka šola za zdravstvo.«.

2. člen

V drugem odstavku 13. člena se v prvem stavku besedilo »fakultetah, umetniških akademijah, oziroma visokih strokovnih šolah« nadomesti z besedilom »fakultetah in umetniških akademijah«.

V drugem odstavku se za dvaindvajseto alinejo doda nova triindvajseta alineja, ki se glasi:

»– Zdravstvena fakulteta: (72) zdravstvo (zdravstvena nega, zdravstvene tehnike);«.

Podpičje na koncu dosedanje petindvajsete alineje se spremeni v piko.

Dosedanja šestindvajseta alineja se črta.

Dosedanje triindvajseta, štiriindvajseta in petindvajseta alineja postanejo štiriindvajseta, petindvajseta in šestindvajseta alineja.

3. člen

Prvi odstavek 38. člena se spremeni, tako da se po novem glasi:

»Rektorja izvolijo za dobo štirih let učitelji, znanstveni delavci in visokošolski sodelavci, zaposleni na univerzi s polnim delovnim časom, in tisti, ki izpolnjujejo pogoje za izvolitev v senat univerze. Volilno pravico imajo tudi študentje, ki jim pripada ena petina glasov od skupnega števila glasov visokošolskih učiteljev, znanstvenih delavcev in visokošolskih sodelavcev. Za študenta-elektorja posamezne članice lahko kandidira vsak študent te članice. Podrobnejši postopek volitev študentov-elektorjev se določi z volilnim pravilnikom Univerze.«.

4. člen

V deveti alineji 47. člena se na koncu črta vejica in doda besedilo: »in določa vsebino delovanja Doktorske šole,«.

Črta se petnajsta alineja 47. člena.

5. člen

Za 101. členom se doda novi 101.a člen, ki se glasi:

»Konceptualno, kakovostno in vsebinsko usklajevanje doktorskega študija izvaja Doktorska šola.

Doktorsko šolo vodi predstojnik, ki ga imenuje rektor iz vrst visokošolskih učiteljev.

Doktorski študij se izvaja na članicah.«.

6. člen

V 138. členu se dodata novi tretji in četrti odstavek, ki se glasita:

»Uspeh na izpitih v doktorskih študijskih programih se lahko ocenjuje tudi z ocenami:

- ni opravljeno,
- opravljeno,
- opravljeno z odliko.

Konkretni način ocenjevanja uspeha na izpitih v doktorskih študijskih programih se opredeli z doktorskim študijskim programom.«.

7. člen

V 209. členu se doda novi tretji odstavek, ki se glasi:

»Raziskovalni sodelavec je asistent – raziskovalec.«.

8. člen

V Statutu se dodajo novi člani 217.a do 217.d, ki se glasijo:

»217.a člen

Če se na razpis za mesto učitelja na UL prijavi kandidat, ki že ima naziv učitelja na drugi univerzi, je potrebno pred odločitvijo o izbiri v posebnem postopku ugotoviti enakovrednost njegovega naziva z učiteljskim nazivom na UL.

Kadar je potreben postopek ugotavljanja enakovrednosti učiteljskega naziva se postopek izbire prijavljenih kandidatov lahko podaljša za čas, ki je potreben za izvedbo postopka za ugotavljanje enakovrednosti učiteljskega naziva.

217.b člen

V postopku ugotavljanja enakovrednosti učiteljskega naziva, pridobljenega na drugi univerzi, se ugotavlja enakovrednost količinskih in kakovostnih kriterijev, na temelju

OBČINE

BRASLOVČE

1823. Sklep o začetku priprave občinskega podrobnega prostorskega načrta za del območja PA1 – Vikend naselje Letuš – Levi breg (Maglica)

Na podlagi 57. člena Zakona o prostorskem načrtovanju (Uradni list RS, št. 33/07) ter na podlagi 30. člena Statuta Občine Braslovče (Uradni list RS, št. 37/99, 55/00, 16/03) je župan Občine Braslovče dne 11. 5. 2009 sprejel

S K L E P

o začetku priprave občinskega podrobnega prostorskega načrta za del območja PA1 – Vikend naselje Letuš – Levi breg (Maglica)

1. Ocena stanja in razlogi za pripravo občinskega podrobnega prostorskega načrta

Območje občinskega podrobnega prostorskega načrta zajema eno manjšo parcelo znotraj vikend naselja Letuš na levem bregu Savinje. V preteklosti so bili na tem območju v veljavi prostorsko ureditveni pogoji, ki pa so bili s sprejetjem Strategije prostorskega razvoja in Prostorskega reda Občine Braslovče (Uradni list RS, št. 16/08) razveljavljeni. S sprejetjem novih prostorskih aktov je zaradi neurejene prometne in komunalne infrastrukture za to območje predpisan sanacijski občinski lokacijski načrt (po novem občinski podrobni prostorski načrt). Z njim je potrebno vzpostaviti boljšo kvaliteto bivanja ter ustrezno prometno in komunalno opremljenost celotnega naselja.

Hkrati s tem pa je investitor Ivica MAGLICA, stanujoč Šmartno ob Paki 31, 3327 Šmartno ob Paki dal pobudo za izdelavo OPPN za njegovo parcelo, in sicer št. 470/196 k.o. Letuš. Ker občina oziroma lastniki preostalih zemljišč v tem naselju trenutno ne načrtujejo sanacijskega OPPN za celotno območje je občina predlagala, da prične s postopkom priprave OPPN samo za navedeno parcelo.

2. Območje OPPN

Okvirno območje OPPN zajema zemljišča s parc. št. 470/196 k.o. Letuš. Okvirno območje OPPN je veliko cca 523 m².

3. Način pridobitve strokovnih rešitev

Strokovne rešitve prostorskih ureditev ter ostale strokovne podlage vključno z geodetskimi načrtom za izdelavo OPPN pridobi in financira investitor sam.

4. Roki za pripravo OPPN

Roki za pripravo OPPN in njegovih posameznih faz so naslednji:

1. faza: priprava osnutka OPPN/60 dni
2. faza: pridobitev smernic in sklepa MOP o potrebnosti izdelave celovite presoje vplivov OPPN na okolje – v nadaljevanju: CPVO/30 dni
3. faza: dopolnitev osnutka OPPN/30 dni
4. faza: javna razgrnitev in javna obravnava/30 dni
5. faza: priprava predloga OPPN/20 dni po potrditvi stališč do pripomb in predlogov
6. faza: pridobitev mnenj/30 dni
7. faza: potrditev predloga OPPN/30 dni.

Okvirni predvideni roki se zaradi nepredvidljivih zahtev in pogojev v postopku lahko tudi spremenijo, saj pripravljavec akta na to ne more imeti nikakršnega vpliva. Kolikor bo ugotovljeno, da je potrebno izvesti CPVO, se postopek in roki od 3. faze te točke dalje ustrezno spremenijo.

5. Nosilci urejanja prostora

Nosilci urejanja prostora, ki morajo podati smernice in mnenja, so:

- Občina Braslovče, Braslovče 22, 3314 Braslovče,

- Elektro Celje d.d., javno podjetje za distribucijo električne energije, Celje, Vrunčeva 2a, 3000 Celje,
 - Simbio d.o.o., Celje, Teharska cesta 49, 3000 Celje,
 - Javno komunalno podjetje Žalec d.o.o., Ulica Nade Cilenšek 5, 3310 Žalec,
 - Ministrstvo za okolje in prostor, Agencija RS za okolje, območna pisarna Celje, Lava 11, Celje,
 - Ministrstvo za obrambo, Uprava RS za zaščito in reševanje, Vojkova cesta 61, 1000 Ljubljana,
 - Telekom Slovenije d.d., PE Celje, Lava 1, 3000 Celje,
- Kolikor se v postopku priprave ugotovi, da je potrebno vključiti tudi druge nosilce urejanja prostora, ki niso naštetih v prvem odstavku te točke, se njihove smernice pridobijo v postopku.

Navedeni nosilci urejanja prostora morajo na vlogo pripravljavca v 30 dneh po prejemu osnutka OPPN podati smernice za pripravo OPPN. V primeru molka nosilca urejanja prostora, se šteje, da nima smernic, ki bi jih bilo potrebno upoštevati. MOP v skladu z 58. členom ZPNačrt sporoči, ali je za OPPN potrebno izvesti CPVO. Na predlog OPPN morajo nosilci urejanja prostora v 30 dneh po prejemu vloge izdati ali utemeljeno zavrniti izdajo mnenja, sicer se šteje, da je mnenje dano.

6. Obveznosti v zvezi s financiranjem postopka

Sredstva v zvezi s financiranjem priprave OPPN, izdelavo geodetskega načrta, pripravo vseh strokovnih rešitev, izvedbo CPVO, kolikor bo potrebna, zagotovi investitor sam.

7. Določitev objave

Ta sklep začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije. Občina Braslovče objavi ta sklep tudi na svetovnem spletu (<http://www.braslovce.si>) in ga pošlje Ministrstvu za okolje in prostor.

Braslovče, dne 11. maja 2009

Župan
Občine Braslovče
Marko Balant l.r.

CELJE

1824. Odlok o prenehanju Odloka o ustanovitvi Zavoda za planiranje in izgradnjo Celje in Odloka o preoblikovanju Zavoda za planiranje in izgradnjo Celje v Zavod za urejanje javnih parkirišč in gospodarjenje z javnimi objekti Celje

Na podlagi Zakona o gospodarskih javnih službah (Uradni list RS, št. 32/93, 30/98 – ZZLPPO, 127/06 – ZJZP), Zakona o lokalni samoupravi (Uradni list RS, št. 72/93, 6/94, 45/94, 57/94, 14/95, 20/95, 63/95, 9/96, 44/96, 26/97, 70/97, 10/98, 68/98 in 74/98), Statuta Mestne občine Celje (Uradni list RS, št. 41/95, 77/96, 37/97, 50/98, 28/99, 117/00, 108/01, 70/06 in 43/08) je Mestni svet Mestne občine Celje na seji dne 13. 5. 2009 sprejel

ODLOK

o prenehanju Odloka o ustanovitvi Zavoda za planiranje in izgradnjo Celje in Odloka o preoblikovanju Zavoda za planiranje in izgradnjo Celje v Zavod za urejanje javnih parkirišč in gospodarjenje z javnimi objekti Celje

1. člen

S tem odlokom preneha veljati Odlok o ustanovitvi Zavoda za planiranje in izgradnjo Celje (Uradni list RS, št. 87/97, 20/98,

69/98) in Odlok o preoblikovanju Zavoda za planiranje in izgradnjo Celje v Zavod za urejanje javnih parkirišč in gospodarjenje z javnimi objekti Celje (Uradni list RS, št. 42/00, 69/00, 35/01), v nadaljevanju Odloka.

2. člen

Zavod za urejanje javnih parkirišč in gospodarjenje z javnimi objekti Celje, javni gospodarski zavod, se preoblikuje v družbo z omejeno odgovornostjo, kateri se podeli neposredna koncesija za opravljanje gospodarske javne službe urejanja javnih parkirišč in gospodarjenja z javnimi objekti.

3. člen

Do sklenitve koncesijskih pogodb za javne službe, ki so opredeljene z Odlokom iz 1. člena, se glede pravic in obveznosti ustanovitelja do javnega gospodarskega zavoda in poslovanja javnega gospodarskega zavoda določbe Odlokov še naprej uporabljajo.

4. člen

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

Št. 033-00001/2009
Celje, dne 13. maja 2009

Župan
Mestne občine Celje
Bojan Šrot l.r.

CERKNO

1825. Javno naznanilo o javni razgrnitvi in javni obravnavi dopolnjenega osnutka občinskega podrobnega prostorskega načrta za območje »P7-Prod«

Na podlagi 60. člena Zakona o prostorskem načrtovanju – ZPNačrt (Uradni list RS, št. 33/07) in 8. ter 30. člena Statuta Občine Cerknjo (Uradni list RS, št. 112/07) župan Občine Cerknjo s tem

JAVNIM NAZNANILOM obvešča javnost o javni razgrnitvi in javni obravnavi dopolnjenega osnutka občinskega podrobnega prostorskega načrta za območje »P7-Prod«

I.

Javna razgrnitev dopolnjenega osnutka občinskega podrobnega prostorskega načrta (v nadaljnjem besedilu OPPN) bo trajala 30 dni, in sicer od 26. 5. 2009 do 24. 6. 2009.

Dopoljnjeni osnutek OPPN bo javno razgrnjen v sobi št. 7 – Služba za urejanje prostora in varstvo okolja, ki se nahaja v stavbi Občine Cerknjo, Bevkova ulica 9, 5282 Cerknjo.

V času javne razgrnitve bo organizirana javna obravnava, ki bo v sredo, dne 10. 6. 2009, ob 17. uri, v sejni sobi Občine Cerknjo, Bevkova ulica 9, 5282 Cerknjo.

II.

Dopoljnjen predlog OPPN za območje »P7-Prod« zajema oziroma meji na območje naslednjih zemljiških parcel, ki se jim ne spreminja namenska raba: 247.S, 658, 659, 662, 664,

666/2, 666/3, 681/4, 681/8, 681/9, 681/16, 681/17, 683, 684, 705/1, 705/2, 705/3, 705/6, vse k.o. Cerknjo.

III.

V okviru javne razgrnitve ima javnost na dopoljnjeni osnutek pravico dajati mnenja in pripombe. Mnenja in pripombe se lahko podajo pisno z vpisom v knjigo mnenj in pripomb ali pisno po pošti na naslov Občina Cerknjo, Bevkova ulica 9, 5282 Cerknjo, najkasneje do vključno 24. 6. 2009. Pripombe se lahko podajo tudi ustno na zapisnik v času javne obravnave.

Št. 350-0002/2008-20
Cerknjo, dne 15. maja 2009

Župan
Občine Cerknjo
Jurij Kavčič l.r.

DIVAČA

1826. Javno naznanilo o javni razgrnitvi in javni obravnavi dopolnjenega predloga Odloka o spremembah in dopolnitvah Odloka o prostorskih ureditvenih pogojih (v nadaljevanju: Odloka o PUP) v Občini Divača

Na podlagi 60. člena in ob smiselni uporabi določb 50. člena Zakona o prostorskem načrtovanju – ZPNačrt (Uradni list RS, št. 33/07) Občina Divača izdaja

JAVNO NAZNANILO o javni razgrnitvi in javni obravnavi dopolnjenega predloga Odloka o spremembah in dopolnitvah Odloka o prostorskih ureditvenih pogojih (v nadaljevanju: Odloka o PUP) v Občini Divača

1. člen

Javno se razgrne dopoljnjeni predlog Odloka o spremembah in dopolnitvah Odloka o PUP v Občini Divača.

Spremembe in dopolnitve se nanašajo samo na tekstualni del odloka, ne posegajo pa v določanje namenske rabe prostora.

2. člen

Dopoljnjeni predlog Odloka o spremembah in dopolnitvah Odloka o PUP Občine Divača se javno razgrne za najmanj 30 dni, to je od 21. 5. 2009 do 22. 6. 2009. Mesto javne razgrnitve je Občina Divača, Kolodvorska ulica 3/a, 6215 Divača.

3. člen

V času javne razgrnitve bo organizirana javna obravnava v sredo, dne 3. 6. 2009 ob 17. uri v sejni dvorani Občine Divača.

4. člen

V času javne razgrnitve se lahko podajo pisne pripombe in predlogi k dopolnjenemu predlogu Odloka o spremembah in dopolnitvah Odloka o PUP v Občini Divača na mestu javne razgrnitve ali po pošti na naslov: Občina Divača, Kolodvorska ulica 3/a, 6215 Divača.

Občina bo preučila pripombe in predloge javnosti in do njih zavzela stališče, ki ga bo objavila na krajevno običajen način.

5. člen

To javno naznanilo se objavi v Uradnem listu Republike Slovenije. Občane se o javni razgrnitvi obvesti najmanj 7 dni pred začetkom javne razgrnitve, na krajevno običajen način.

Št. 007-0001/2009-38
Divača, dne 11. maja 2009

Župan
Občine Divača
Matija Potokar l.r.

IVANČNA GORICA

1827. Pravilnik o tehnični izvedbi in uporabi objektov in naprav javnih in zasebnih vodovodov na območju Občine Ivančna Gorica

Na podlagi 3. in 7. člena Zakona o gospodarskih javnih službah (Uradni list RS, št. 32/93 in 30/98), 149. člena Zakona o varstvu okolja (Uradni list RS, št. 39/06), Pravilnika o oskrbi s pitno vodo (Uradni list RS, št. 35/06), Pravilnika o pitni vodi (Uradni list RS, št. 19/04, 35/04, 26/06 in 92/06 in 25/09) 3. in 17. člena Zakona o prekrških (Uradni list RS, št. 7/03, 86/04 in 44/05), 4. člena Odloka o lokalnih gospodarskih javnih službah v Občini Ivančna Gorica (Uradni list RS, št. 8/04), 16. člena Statuta Občine Ivančna Gorica (Uradni list RS, št. 89/04) ter 1. člena Odloka o oskrbi s pitno vodo na območju Občine Ivančna Gorica (Uradni list RS, št. 108/08) je Občinski svet Občine Ivančna Gorica na 20. seji dne 23. 4. 2009 sprejel

PRAVILNIK

o tehnični izvedbi in uporabi objektov in naprav javnih in zasebnih vodovodov na območju Občine Ivančna Gorica

I. SPLOŠNE DOLOČBE

1. člen

S tem pravilnikom se urejata tehnična izvedba ter uporaba javnih in zasebnih vodovodov v Občini Ivančna Gorica. Pravilnik se mora upoštevati pri načrtovanju, projektiranju, pri gradnji, komunalnem opremljanju in uporabi vodovodnih objektov ter naprav in je sestavni del veljavnega Odloka o oskrbi s pitno vodo v Občini Ivančna Gorica.

Obrazložitev pojmov

2. člen

Izrazi, uporabljeni v tem pravilniku, imajo naslednji pomen:

1. pitna voda je voda v njenem prvotnem stanju ali po pripravi, namenjena pitju, kuhanju, pripravi hrane ali za druge gospodinjske namene, ne glede na njeno poreklo in ne glede na to ali se dobavlja iz vodovodnega omrežja sistema za oskrbo s pitno vodo, cistern ali kot predpakirana voda;
2. obdelava vode je filtriranje, čiščenje in dezinfekcija vode iz vodnega vira, ki je namenjen oskrbi s pitno vodo;
3. sistem za oskrbo s pitno vodo (v nadaljnjem besedilu: vodovod) je sistem elementov vodovoda, kot so cevovodi, črpališča, vodohrani in čistilne naprave, razbremenilniki ter oprema, kot so priključki in hidranti, ki pretežno del rednega obratovanja deluje kot samostojen vodovodni sistem, hidravlično ločen od drugih vodovodov;
4. odjemno mesto je mesto vodovoda, kjer se odčitava poraba pitne vode posameznega porabnika pitne vode. Na

posamezno odjemno mesto je lahko priključeno več porabnikov pitne vode, če je v skladu s določbami stanovanjskega zakona zagotovljena porazdelitev stroškov med njimi;

5. sekundarni vodovod je omrežje cevovodov ter z njim povezanih tehnoloških objektov, kot so objekti za dvigovanje ali zmanjševanje tlaka v omrežju in za obdelavo vode na sekundarnem vodovodu, ki je namenjeno za neposredno priključevanje stavb na posameznem poselitvenem območju. V sekundarni vodovod je vključeno tudi vodovodno omrežje, vključno z zunanjimi hidranti in vodovodno omrežje za vzdrževanje javnih površin;

6. primarni vodovod je omrežje cevovodov ter z njim povezanih tehnoloških objektov, kot so objekti za obdelavo vode, vodohrani in črpališča, ki so namenjeni transportu pitne vode od enega ali več vodnih virov do sekundarnega vodovoda.

7. transportni vodovod je del vodovoda, na katerem ni priključkov neposrednih porabnikov pitne vode in je namenjen za transport vode na večje razdalje od vodnih virov do primarnega vodovoda;

8. lastna oskrba prebivalcev s pitno vodo je oskrba prebivalcev s pitno vodo na podlagi vodnega dovoljenja, izdanega v skladu s predpisi, ki urejajo upravljanje z vodami, na območjih, kjer se storitve javne službe ne izvajajo;

9. zasebni vodovod je vodovod, katerega objekti in oprema so v lasti oseb zasebnega prava in namenjeni lastni oskrbi prebivalcev s pitno vodo;

10. javni vodovod je vodovod, ki ga sestavlja en ali več sekundarnih vodovodov, lahko pa tudi en ali več primarnih ali transportnih vodovodov in je namenjen kot občinska gospodarska javna infrastruktura opravljanju storitev javne službe;

11. oskrbovalno območje je eno ali več poselitvenih območij skupaj, ki ga s pitno vodo oskrbuje posamezni vodovod;

12. hidrantno omrežje so gradbeni inženirski objekti in naprave, s katerimi se pitna voda od vira za oskrbo z vodo dovaja do zunanjih hidrantov, ki se uporabljajo za gašenje požara ali se nanje priključijo gasilna vozila z vgrajenimi črpalkami ali prenosne gasilne črpalke;

13. upravljavec vodovoda je oseba, ki je v skladu s predpisom občine, ki ureja izvajanje javne službe na njenem območju, pridobila pravico upravljanja z objekti in opremo vodovoda zaradi opravljanja storitev javne službe in oseba, ki so jo prebivalci, ki se oskrbujejo v okviru lastne oskrbe prebivalcev s pitno vodo, pooblastili za upravljanje z zasebnim vodovodom;

14. zajetje je inženirski gradbeni objekt za higiensko zajemanje vode za preskrbo prebivalstva s pitno vodo;

15. vodni vir je urejen rezervat vode namenjen oskrbi s pitno vodo;

16. črpališče je objekt za črpanje pitne vode, povečevanje pritiska pitne vode v cevovodu in dezinfekcijo pitne vode;

17. čistilna naprava je objekt za pripravo pitne vode;

18. cevovod je objekt za transport vode;

19. vodohran je objekt, namenjen za akumulacijo pitne vode;

20. razbremenilnik tlaka je objekt za izničenje obratovalnega tlaka v cevovodu;

21. regulator tlaka je naprava za znižanje obratovalnega tlaka v cevovodu;

22. zadrževalni ventil je naprava za vzdrževanje obratovalnega tlaka v cevovodu;

23. zračnik je naprava za odzračevanje cevovoda;

24. blatnik je naprava za praznjenje cevovoda;

25. jašek je betonski objekt na cevovodu, ki služi za namestitev zasunov in zračnikov;

26. vodomeri jašek je objekt, v katerem je nameščen vodomer;

27. vodomer je naprava za merjenje porabe pitne vode;

28. zasun je zaporni naprava na cevovodu;

29. hidrant je naprava na cevovodu, namenjeni zagotavljanju požarne varnosti;

30. uporabnik je fizična ali pravna oseba, ki je lastnik ali solastnik stavbe, oziroma inženirskega objekta ali dela stavbe

ali inženirskega objekta ali zemljišča na območju Občine Ivančna Gorica, priključenega na javno vodovodno omrežje oziroma koristnik storitve javne službe oskrbe s pitno vodo;

31. priključek stavb na javni vodovod je del vodovoda, ki se nahaja med sekundarnim vodovodom in napravo za merjenje porabljene pitne vode pri porabniku pitne vode in ni objekt oziroma oprema javne infrastrukture.

3. člen

Vodovodne naprave in objekti so zajetja, črpališča, čistilne naprave, cevovodi, vodohrani, razbremenilniki, vodovodno omrežje, hidrantno omrežje ter drugi manjši objekti in naprave, ki služijo za pravilno in nemoteno obratovanje vodovodov in jih glede na njihovo funkcijo štejemo kot njihov sestavni del.

II. PROJEKTIRANJE IN GRADNJA VODOVODOV

4. člen

Pri načrtovanju, gradnji in rekonstrukciji vodovoda se morajo poleg predpisov, ki urejajo tovrstno gradnjo, upoštevati tudi določila tega pravilnika. Upravljaavec mora potrditi, strokovne ocene, projektne pogoje, soglasja k priključitvi, smernice ter tehnične podatke iz katastra izdajati izključno skladno z določili tega pravilnika.

Dimenzije cevovodov in vrste cevi

5. člen

Pri gradnji vodovoda se smejo uporabljati cevi izdelane iz materialov, ki glede fizikalnih, kemijskih in mikrobioloških lastnosti ne vplivajo na kakovost pitne vode. Cevi morajo po kvaliteti odgovarjati slovenskim oziroma evropskim standardom. Cevovodi morajo biti zgrajene iz enega od naštetih materialov: jekla, nodularne litine (NL), polietilena visoke gostote (PE) ali armiranega poliestra. Jeklene cevi in cevi iz nodularne litine morajo biti zaščitene pred rjavenjem oziroma proti električnim blodečim tokovom.

Cevi morajo ustrezati Slovenskim oziroma evropskim standardom:

DN (notranji premer, mm)	20, 25, 32, 40, 50, 80, 100, 125, 150, 200, 250, 300, 350, 400, 450, 500
--------------------------	--

6. člen

Cevovodi morajo biti zgrajeni po navodilih proizvajalcev cevi tako, da imajo zadostno trdnost za prenašanje statičnih in dinamičnih obremenitev, kar je treba na obremenjenih mestih dokazati z izračunom po predpisanih standardih. Za izvedbo hišnih priključkov se smejo uporabljati cevi iz nodularne litine in polietilena visoke gostote. Pod prometnimi in voznimi površinami se smejo uporabljati jeklene cevi in cevi iz nodularne litine, cevi iz polietilena visoke gostote pa le izjemoma.

Globine

7. člen

Globina gradbenega jarka mora biti tolikšna, da bo nad temenom položene cevi najmanj 1,2 m zasipa oziroma, da bo cev pod mejo zmrzovanja. Največja globina vgrajenih cevi lahko znaša največ 2 m, izjemoma pri križanjih z ostalo infrastrukturo 2,5 m od nivoja zemljišča.

8. člen

Dno jarka mora biti izkopano in izravnano po projektirani niveleti s točnostjo ± 3 cm.

Širina dna jarka mora znašati najmanj presek cevi + 40 cm. Na dnu jarka je ob polaganju cevovoda obvezno napraviti posteljico debeline 10 cm iz peska granulacije 0–4 mm,

cev pa je potrebno tudi prekriti z enakim materialom v debelini 20 cm nad temenom.

Odmiki in prečkanja

9. člen

Pri križanju vodovoda z drugimi podzemnimi napeljavami mora vodovod potekati horizontalno brez vertikalnih lomov. Križanja morajo potekati pravokotno, izjemoma je lahko kot prečkanja osi vodovoda in osi druge podzemne inštalacije med 45° in 90° .

V izjemnih primerih se teme cevi do DN 200 lahko spusti do globine 1 m pod drugo podzemno napeljavo, vendar ne globlje kot 3 m pod koto dokončno urejenega nivoja zemljišča, ali pa dvigne nad njo, vendar največ do višine 1,20 m pod koto dokončno urejenega nivoja zemljišča.

V vsakem primeru spremembe smeri vodovoda v vertikalni smeri je treba ugotavljati možnost nastanka zračnih čepov ali usedanja sedimentov ter predvideti in izvesti ustrezno odzračevanje oziroma čiščenje vodovoda. V primerih prečkanja z uporabo zaščitnih cevi mora biti izvedba takšna, da za potisk ali izvlek prazne vodovodne cevi ni potrebna sila, večja od 8 kN. Na območjih, kjer obstaja nevarnost onesnaženja in so kot zaščita predvidene zaščitne cevi, se morajo cevi preskušati na vodotesnost.

Vertikalni odmiki

10. člen

Vertikalni odmiki med vodovodi in drugimi podzemnimi napeljavami, merjeno od medsebojno najbližjih sten vodovoda in drugih komunalnih napeljav, ne morejo biti manjši od odmikov, pogojevanih v naslednjih točkah.

1. V primerih križanja, ko je vodovod pod kanalizacijo, mora biti vodovod vgrajen v zaščitni cevi, ustji zaščitne cevi morata biti odmaknjeni od zunanje stene cevi kanalizacije najmanj 1,5 m na vsako stran. V primeru možnosti nadzora drenirane vode sta ustji zaščitne cevi lahko odmaknjeni od zunanje stene cevi kanalizacije, 0,8 m na vsako stran, v izjemnih primerih pa je vodovod po dogovoru z upravljavcem lahko zaščiten tudi drugače, s PVC folijo oziroma z glinenim nabojem. Vertikalni odmik (od temena zaščitne cevi do temelja kanala) mora znašati najmanj 0,3 m;

2. V primerih križanja, ko poteka vodovod pod toplovodom, mora biti vodovod vgrajen v zaščitni cevi, ustji zaščitne cevi morata biti odmaknjeni od zunanje stene cevi toplovoda najmanj 1 m na vsako stran, vertikalni odmik (od temena zaščitne cevi do spodnjega dela telesa toplovodne napeljave) mora znašati najmanj 0,3 m;

3. V primerih, ko je vodovod pod plinovodom, PTT kabli ali električni kabli, morajo biti plinovod, PTT kabli in električni kabli vgrajeni v zaščitni cevi, ustji zaščitne cevi morata biti odmaknjeni, od zunanje stene cevi vodovoda, najmanj 0,5 m na vsako stran, vertikalni odmik mora znašati najmanj 0,5 m;

4. V primeru, ko je vodovod nad kanalizacijo na območju vodoprepustnega zemljišča, mora biti vodovod vgrajen v zaščitni cevi, ustji zaščitne cevi morata biti odmaknjeni od zunanje stene kanalizacije, najmanj 1,5 m na vsako stran, vertikalni odmik pa mora biti najmanj 0,3 m; če je vodovod nad kanalizacijo na območju za vodo neprepustnega zemljišča, ni obveze vgraditve v zaščitno cev, vertikalni odmik je najmanj 0,3 m;

5. V primeru, ko je vodovod nad toplovodom, mora biti toplovod toplotno izoliran, debelina izolacije mora zadostiti zahtevam, navedenim v drugih poglavjih tega pravilnika, vertikalni odmik pa najmanj 0,3 m.

Prečkanje mostov

11. člen

Potek vodovoda preko mostne konstrukcije mora biti usklajen z izvedbo nosilne konstrukcije in vozišča. Padec oziroma vzpon vodovoda mora biti usklajen s potekom drugega

dela vodovodne instalacije pred mostom in za njim. Najvišji del vodovoda mora biti lociran na eni od brežin, tam, kjer se vodovod spet spusti v zemljino. Na tem mestu je treba predvideti jašek z vgrajeno opremo za odzračevanje in prezračevanje (preprečitev nastanka vakuumu). Le v izjemnih primerih, ko ni možno izvesti odzračevalnega jaška v brežinah, se lahko predvidi odzračevanje v sredini razpona mostu. Jašek mora biti ustrezno velik za vzdrževanje opreme in dostop do nje. Do jaška mora biti vzdrževalni službi zagotovljen neoviran dostop. Jašek mora imeti drenažo in mora biti toplotno izoliran (v primeru izvedbe v mostni konstrukciji). Vodovod mora potekati pod mostno konstrukcijo na zunanji ali notranji strani nosilca mostu, glede na zahteve izvajalca.

Pritrjevanje (obešanje) vodovoda na mostno konstrukcijo mora zagotavljati stabilnost in zadostno varnost pred odtrganjem. Pri izbiri trase in načina pritrjevanja je treba upoštevati minimalni potrebni prostor za montažo na obeh straneh vodovoda (vsaj 0,5 m). Glede na tip konstrukcije mostu je treba predvideti fiksno točko in drsne podpore (konzole) vodovoda ter upoštevati možne največje raztezke in pomike mostne konstrukcije v odvisnosti od temperaturnih in drugih pomikov mostne konstrukcije. Vodovod mora biti izveden in pritrjen tako, da bodo preprečeni vplivi drugih inštalacij in konstrukcij nanj. Vzдолžne pomike, ki jih povzročijo raztezki konstrukcije, je treba ustrezno kompenzirati. Konzole morajo preprečevati vse neustrezne prečne pomike vodovoda.

Vodovod, ki poteka pod mostno konstrukcijo, mora biti toplotno izoliran, uporabijo se prej izolirane cevi z zaščitnim plaščem. Vodovode se lahko pri novih mostovih polaga v mostno kineto.

Prečkanje železnice

12. člen

Prečkanje železnice mora biti izvedeno v zaščitni cevi ali v kolektorju. Ustji zaščitne cevi ali kolektorja morata biti izven območja železniške trase. Na obeh koncih zaščitne cevi ali kolektorja morata biti izdelana revizijska jaška z vgrajenimi zapornimi armaturami. Položaj in oblika revizijskih jaškov mora biti takšna, da omogoča izvek cevi.

V revizijskem jašku, ki ima dno na nižjem nivoju, mora biti izveden odtok, ki je dimenzioniran tako, da lahko odvede najmanj 100% količine povprečnega pretoka vode v vodovodu. Os vodovoda mora biti v revizijskih jaških z ustreznimi spojniki zamaknjena najmanj za dve velikosti nazivnega premera vodovoda. Izvedena mora biti ustrezna zaščita pred blodečimi tokovi.

Kadar prečkanje v zaščitni cevi zaradi velikosti (DN) in dolžine vodovoda ni izvedljivo, se izvede prečkanje v kolektorju (v pohodni kineti ali vrtni). Prečkanje v zaščitni cevi se dopušča do velikosti vodovoda največ DN 300 mm.

Prečkanje vodotokov

13. člen

Pri podzemnem prečkanju vodotoka se cevi polagajo v primerno izkopane jare v dnu vodotoka. Pod vodotokom mora biti vodovod položen v zaščitni cevi dvakratnega premera vodovodne cevi. Pri globini položitve cevi pod potokom upoštevati Zakon o vodah z dopolnitvami in tehničnimi predpisi izvajalca.

S primerno izbranim načinom polaganja vodovoda (s potiskanjem; s polaganjem celotnega vodovoda, ki je sestavljen na bregu; s pomočjo pontona ali samostojno plavajočega vodovoda in potopitve itd.) je možno izvajati podzemno prečkanje praktično za vse velikosti vodovodov ter za velike razdalje (100 m in več) odvisno od razpoložljive opreme, ki je potrebna za tovrstno delo.

Prečkanje cest

14. člen

Podzemno prečkanje mestnih lokalnih cest se praviloma izvaja brez uporabe zaščitnih cevi, če je vodovod vgrajen v

globini, ki jo proizvajalec cevi predpisuje glede na statične in dinamične obremenitve. Podzemno prečkanje avtocest se izvaja enako kot podzemno prečkanje železnic.

Horizontalni odmiki

15. člen

Najmanjši odmik od spodnjega roba podzemnih temeljev ali podzemnih objektov znaša 1,5 m, merjeno po horizontalni kateti pravokotnega trikotnika, ki ima začetek 30 cm pod dnom cevi v osi vodovoda in oklepa z diagonalo, ki se konča na robu temelja ali objekta, kot 35°.

Najmanjši odmik vodovoda od greznic ali drugih objektov s škodljivimi vodotopnimi snovmi, za katere je potrebna prisilna drenaža med vodovodom in virom onesnaževanja na globini, ki zagotavlja, da vodovod ne pride v stik z onesnaženo izcedno vodo, znaša na vodonepropustnem zemljišču 2 m, na vodoneprepustnem zemljišču pa 3 m. Najmanjši odmik vodovoda od dreves znaša 2 m in grmičevja 1 m.

V kolektorju mora biti vodovod vgrajen v spodnji polovici. Vodovod mora biti zaščiten proti nastajanju kondenzata. Kolektor mora imeti zagotovljen odtok vode, dimenzioniran tako, da lahko odvede najmanj 50% količine povprečnega pretoka vode v vodovodu. Kolektor mora imeti rešilne izhode, ki v primeru poplave omogočajo rešitev prisotnih oseb. Druge instalacije, ki so nameščene v kolektorju, morajo biti zaščitene proti vplivu vode pri morebitni poplavi.

Pri načrtovanju objektov in stavb je potrebno upoštevati varovalni pas gospodarske javne infrastrukture, kot je opredeljeno v 4. členu Uredbe o območju za določitev strank v postopku izdaje gradbenega dovoljenja.

16. člen

Odmiki napeljav, ki potekajo vzporedno z vodovodom, morajo ustrezati meram iz naslednje tabele:

Komunalni vod	Globina kom. voda v odvisnosti do vodovoda	Odmik
Odpadna in mešana kanalizacija	Manjša ali enaka	2,0 m
Padavinska kanalizacija	Manjša ali enaka	1,0 m
Plinovodi, elektrokabli, kabli javne razsvetljave ali PTT napeljave	Manjša ali enaka	1,0 m
Toplovod	Manjša ali enaka	0,5 m
Odpadna in mešana kanalizacija	Večja	1,5 m
Padavinska kanalizacija	Večja	1,0 m
Plinovodi, elektrokabli, kabli javne razsvetljave ali PTT napeljave	Večja	1,0 m
Toplovod	Večja	1,0 m

17. člen

Horizontalni odmiki so v posebnih primerih in v soglasju z upravljavci posameznih komunalnih vodov lahko tudi drugačni, vendar ne manjši, kot jih določa standard PSIS prEN 805, in sicer:

- horizontalni odmiki od podzemnih temeljev in podobnih naprav naj ne bodo manjši od 0,4 m,
- horizontalni odmiki od obstoječih (drugih) podzemnih napeljav naj ne bodo manjši od 0,4 m,
- v izjemnih primerih, ko je gostota podzemnih napeljav velika, odmiki ne smejo biti manjši od 0,2 m.

Med izkopom je potrebno zagotoviti stabilnost obstoječih naprav in podzemnih napeljav. Cevovod mora biti projektiran in izveden tako, da je zaradi vzdrževanja in popravil na vsakem mestu možen dostop z ustrezno mehanizacijo.

Zaščite vodovoda

18. člen

Na mestih, kjer zaradi objektivnih razlogov ni mogoče vgraditi vodovoda tako, da je možen strojni izkop, se vodovod položi v zaščitno cev. Dolžina zaščitnih cevi je odvisna od velikosti vodovoda (d, DN) in od materiala cevi. Praviloma se zaščitna cev izvaja do dolžine 30 m, za večje razdalje se priporoča izdelava kolektorja. Presek zaščitne cevi mora biti pri ceveh preseka do DN 50 mm povečan za 5 cm, pri ceveh večjih od DN 50 mm pa povečan za 20 cm. Trasa vodovoda pred vstopom v zaščitno cev in za izstopom iz nje mora biti zamaknjena tako, da je možen izvlek cevi. Zaščita pred možnim onesnaženjem se praviloma doseže z zadostnimi odmiki vodovoda od možnih virov onesnaženja, z vgradnjo vodovoda v zaščitne cevi, oziroma z glinenim nabojem.

19. člen

Pod pojmom toplotna zaščita vodovodov razumemo zaščito proti segrevanju in ohlajanju. Vodovodi morajo biti zaščiteni proti toplotnim vplivom tako, da se temperatura vode pri minimalnem pretoku ne spreminja za več kot 3 °C. Vodovodi, ki potekajo po zemljišču, morajo biti položeni v globini najmanj 1,2 m od dokončno urejenega nivoja zemljišča, merjeno od temena cevi. Vodovodi, ki potekajo v kolektorjih, morajo biti zaščiteni proti kondenzaciji.

Vgradnja armatur, fazonov, spojnih elementov in merilno regulacijske opreme

20. člen

Vsi vgrajeni fazoski kosi, armature, spojni elementi in merilno regulacijska oprema morajo biti po načinu vgradnje, spajanja in funkcionalne unifikacije skladni z že vgrajeno opremo vodovodnega omrežja. Tip in proizvajalca te opreme potrdi upravljavec.

21. člen

Loki in odcepniki morajo biti zavarovani proti izvleku z betoniranim blokom. Velikost betonskega bloka je odvisna od preseka cevovoda, obratovalnega tlaka in trdnosti zemljine. Velikost in obliko betonskega bloka se določi v projektu. Betonski blok se lahko nadomesti z varovalnimi oklepi in posebnimi zobatimi obroči, vendar le s soglasjem upravljavca.

22. člen

V stene vodohranov in jaškov se smejo vgrajevati le litoželezni fazonski komadi.

23. člen

Vijaki, vrata, ograje, stopnice in drugi ključavničarski izdelki, ki se vgrajujejo v vodovodne objekte, morajo biti izdelani iz nerjavečih materialov.

24. člen

Zasuni morajo biti vgrajeni na vsakem odcepu iz primarnega ali sekundarnega cevovoda, pred in za vsako zaščito, na vsakem priključku za hidrant, zračnik, blatnik ali čistilni kos, neposredno na cevovodu pa tako, da je možno nadzorovati posamezne odseke cevovoda, sektorja ali mreže. V omrežje

se morajo vgrajevati zasuni z elastičnimi zapornimi elementi (gumirani EV zasuni) in kroglični ventili.

Vsi zasuni nad DN 250 mm morajo imeti vgrajen obtok z obtočnim ventilom. Tako zasuni kot obtočni ventili morajo biti opremljeni z ročnim kolesom. Zasuni se morajo v omrežje vgrajevati tako, da so na eni strani spojeni z gibljivim spojem. Gibljivi spoj mora biti praviloma za zasunom, gledano v smeri toka vode. Zasuni nad DN 200 mm morajo biti zabetonirani.

25. člen

Zasuni do DN 150 mm lahko vgrajujejo neposredno z zasutjem z vgradno garnituro in litoželezno cestno kapo. Za vse večje zasune se mora zgraditi betonski jašek. Izjemoma se vgrajuje večje profile zasunov brez jaška le v terenu z visoko talno vodo ali tam, kjer je možno posedanje jaška.

26. člen

Nepovratni ventili morajo biti vgrajeni na priključkih za vodomerom, da je preprečen povratek vode oziroma onesnaženje javnega omrežja iz naprav uporabnika in povsod tam, kjer se želi preprečiti, da bi se cevovod ne izpraznil kadar ni pod tlakom. Objekti, ki imajo dva ali več priključkov, morajo imeti na vseh priključkih vgrajene nepovratne ventile.

27. člen

Čistilni kosi morajo biti vgrajeni pred vodomeri in pred razbremenilniki tlaka.

28. člen

Na cevovodu morajo biti zagotovljena mesta za območne meritve pretokov. V ta namen se na pomembnejših odcepkih primarnega vodovodnega omrežja ali neposredno na primarnem vodu vgradijo jaški velikosti 2 × 2 m z vgrajenim industrijskim vodomerom ali induktivnim merilcem pretoka, ki morata biti prilagojena za možnost brezžičnega prenosa podatkov.

29. člen

Na vseh mestih na cevovodu, kjer se nabira zrak, morajo biti vgrajeni zračniki. Zračniki morajo biti nameščeni v betonskem jašku in so lahko avtomatski z eno ali dvema kroglama. Pred in za zračnikom je potrebno vgraditi zasun. V primeru vgradnje zračnega hidranta se vgradi cestna kapa.

30. člen

Cevovodi morajo biti na najnižjih točkah opremljeni z blatniki. Izpust blatnika mora biti opremljen z žabjim pokrovom, ki mora biti vgrajen v zaščitni betonski niši.

31. člen

Cestne kape zasunov in podzemnih hidrantov morajo biti zabetonirane. Velikost betonske plošče pod cestno kapo mora biti prilagojena velikosti cestne kape.

Jaški

32. člen

V sklopu vodovodnega omrežja se morajo zasuni, zračniki, razbremenilniki, regulatorji tlaka, vodomeri ali merilci pretoka vgraditi v betonske jaške.

33. člen

Dolžina jaška je enaka vsoti dolžin vseh vgrajenih elementov oziroma fazonov + 40 cm, vendar ne more biti manjša od 120 cm na cevovodih do DN 150 mm, oziroma 150 cm na cevovodih do DN 250 mm in 180 cm na cevovodih nad DN 250 mm preseka. Širina jaška je enaka vsoti dolžin vseh vgrajenih elementov na odcepu + 1/2 preseka cevi v osi cevovoda + 80 cm, vendar ne more biti manjša od 120 cm na cevovodih do 150 mm, 150 cm na cevovodih do 250 mm in 180 cm na cevovodih nad 250 mm preseka. Višina jaška mora biti najmanj 170 cm, cevi in ostali vgrajeni elementi morajo biti vgrajeni 0.5 m nad

dnom jaška. Dno jaška mora biti betonsko, oziroma izjemoma iz gramoznih krogel DN 10–50 mm v debelini najmanj 20 cm. Velikost vstopne odprtine mora biti 60 × 60 cm. Odprtina mora biti locirana v kotu jaška, zapirati pa se mora s standardnim litoželeznim pokrovom težke oziroma lahke izvedbe, odvisno od obremenitve. Če so v jašku vgrajeni fazonski elementi težji od 150 kg, mora jašek imeti tudi montažno odprtino najmanjše velikosti 80 cm × 80 cm, neposredno nad težkim elementom. Montažna odprtina se mora zapirati z litoželeznim pokrovom, pri čemer mora teža pokrova odgovarjati prometni ureditvi. Če na jašku ni montažne odprtine, se napravi strop jaška iz armiranobetonskih gredic ali plošč, ki jih je možno odstraniti. Vstop v jašek mora biti opremljen z lestvijo. Nosilna drogova lestve morata biti iz cevi preseka 40 mm, vstopne prečke pa preseka 18 mm v razmaku 300 mm. Lestev mora biti iz nerjavečega materiala pritrjena na steno jaška. Jaški v zemljiščih s talno vodo morajo biti vodotesni. Vrh vstopne (montažne) odprtine mora biti nad visokim nivojem vode. V dnu jaška mora biti poglobitev za črpanje vode. Jaški v zemljiščih brez talne vode morajo imeti urejen izpust vode iz jaška. Nad ploščo jaška mora biti najmanj 30 cm nasipa.

Označevanje vodovodnih armatur

34. člen

Vodovodne armature in podzemni hidranti, vgrajeni v vodovodnem omrežju, morajo biti označeni z označevalnimi tablicami. Označevalne tablice morajo biti nameščene na vidnem mestu v bližini vgrajene armature, na višini najmanj 2,4 m. Označevalne tablice morajo biti pritrjene na stalne objekte. Oddaljenost tablice od vgrajene armature, ki jo tablica označuje, naj bo do največ 15 m. Označevalne tablice morajo biti nameščene na zidove zgradb, na drogove javne razsvetljave, ali na samostojen drog, namenjen namestitvi označevalne tablice za vodovod. Označevanje armatur, vgrajenih v jašek, se izvede tako, da vsaka armatura dobi svojo označevalno tablico. Koordinatne oddaljenosti armatur od označevalne tablice pa so za vse armature enake in določajo vstopno odprtino jaška oziroma cestne kape, vgrajene v krovno ploščo jaška.

35. člen

Na označevalnih tablicah se, poleg koordinat oddaljenosti armature ali podzemnega hidranta od označevalne tablice, navede še podatke o vrsti armature in o velikosti vodovoda. Eno polje je namenjeno vpisu podatkov o napravi, ki lahko služi za evidenco po katastru ali se uporabi za kodiranje (šifriranje) armatur v vodovodnem sistemu. Za označevanje vodovodnih armatur in podzemnih hidrantov se uporabljajo označevalne tablice po standardu, ki določa mere, obliko, vsebino in izvedbo označevalne tablice. Za označevanje vodovodnih armatur in podzemnih hidrantov se uporabljajo označevalne tablice po veljavnih standardih.

Hidranti

36. člen

Hidranti se smejo uporabljati izključno za gašenje požarov. Za ostale namene se sme koristiti le odjemna mesta, ki jih odredi upravljavec vodovoda. Hidranti se vgrajujejo na primarno in sekundarno mrežo. Na priključku morajo imeti zasun. V naseljih s pretežno stanovanjsko gradnjo se vgrajujejo na razdalji do 150 m. Najmanjši prerez cevovoda, na katerega se lahko priključi hidrant je, 80 mm.

Hidranti so po načinu vgradnje podzemni in nadzemni. Nadzemni se vgrajujejo povsod, kjer ne ovirajo prometa in ne omejujejo funkcionalnosti zemljišča. Podzemne hidrante se sme zasipati le z gramoznim materialom. Vrh glave podzemnega hidranta mora biti 10–20 cm pod niveleto zemljišča. Hidrantne kape pri podzemnih hidrantih morajo biti zabetonirane. Velikost betonske plošče pod hidrantno kapo mora

znašati 40 × 50 × 10 cm z odprtino v sredini za hidrantno kapo. Zabetonirano mora biti tudi podnožje (N kos), na katerega je vgrajen hidrant.

Omrežja, ki služijo izključno napajanju hidrantov, so lahko javna ali zasebna. Javna so primarni ali sekundarni cevovodi z vgrajenimi hidranti in potekajo po javnem ali zasebnem zemljišču, vzdržuje jih upravljavec vodovoda. Grajena morajo biti tako, da je zagotovljeno kroženje vode. Zasebna hidrantna omrežja so del uporabnikovega omrežja in se nahajajo za merilnim mestom. Vzdržujejo jih uporabniki. V zasebnih hidrantnih omrežjih mora biti zagotovljeno kroženje vode in občasno izpiranje cevovodov s pitno vodo (1 x mesečno), o čemer morajo uporabniki voditi evidenco.

Preizkušanje cevovoda

37. člen

Na vsakem novozgrajenem vodovodu se mora opraviti tlačni preizkus in dezinfekcija vodovoda z izpiranjem, ki ga mora izvesti pooblaščen oseba ali usposobljen predstavnik upravljavca javnega vodovoda v skladu z navodili Inštituta za varovanje zdravja. O uspešno opravljenem tlačnem preizkusu in dezinfekciji pitne vode se napiše zapisnik, ki ga morata podpisati nadzorni organ in vodja gradbišča. Zapisnik je sestavni del investicijsko tehnične dokumentacije. Investitor pa mora pred uporabo od pooblaščen inštitucije pridobiti tudi atest o ustreznosti pitne vode.

38. člen

Tlačni preizkus je časovno in tehnološko točno določen postopek, s katerim se preverja vodotesnost cevovoda in se mora izvesti po veljavnih standardih. Tlačni preizkus se opravi na vsakem novozgrajenem ali obnovljenem vodovodu. Tlačna preizkusa za sekundarni (razvodni) cevovod in priključke se izvedeta ločeno.

Po opravljenem tlačnem preizkusu se sestavi zapisnik, ki ga podpišejo nadzorni organ upravljavca, izvajalec tlačnega preizkusa in predstavnik izvajalca gradnje vodovoda. Zapisnik o uspešno opravljenih tlačnih preizkusih je sestavni del investicijsko-tehnične dokumentacije.

V primeru, ko se že s spiranjem s pitno vodo dosežejo zadovoljivi rezultati, dezinfekcija s sredstvom za dezinfekcijo ni potrebna.

III. VODOVODNE NAPRAVE IN OBJEKTI

Vodni vir

39. člen

Vodni vir je urejen rezervat vode namenjen oskrbi s pitno vodo. Za oskrbo s pitno vodo se uporabljajo izviri, podtalnice v naplavinah, podzemne vode v zakraselih in razpokanih kaminah, površinske akumulacije, reke in umetne infiltracije vode v podtalnico jezera.

Zajetje

40. člen

Zajetje je inženirski gradbeni objekt za higiensko zajemanje vode za preskrbo prebivalstva s pitno vodo. Glede na tip vodnega vira ločimo kaptažna zajetja, kjer se zajema voda iz posameznih vodonosnih slojev, vodnjake, ki so lahko kopani ali cevljeni in služijo za direktno dostopanje do vodnih količin podtalnice ter vrtine, ki se izvrtajo v vodonosno kamnino.

Zajetje mora biti v najožjem pasu, ki predstavlja cono z najstrožjim režimom varovanja in zajema površino najmanj 10 × 10 m, ograjeno in opremljeno z opozorilnimi tablam.

Dostop do zajetja imajo lahko le pooblaščen osebe upravljavca in druge z zakonom pooblaščen osebe. Vsako

novo zajetje pitne vode mora biti pred uporabo pregledano in analizirano.

Črpališče

41. člen

Črpališče je inženirski gradbeni objekt za prisilni transport vode ter pripravo vode, če se le ta ne pripravlja v vodarni. Do črpališča mora biti zagotovljeno dostopanje z osebnimi in dostavnimi vozili. Objekt mora biti ograjen. Velikost ograjenega območja mora biti taka, da omogoča nemoteno vzdrževanje objekta. Črpališče mora biti najmanjših tlorisnih dimenzij, nujnih za vgradnjo potrebne opreme. Objekt je lahko podzemne ali nadzemne izvedbe, zidan ali izdelan iz lahkih montažnih elementov, postavljen na betonski temelj, streha klasična eno ali dvokapnica. Objekt mora zadostiti arhitektonsko-urbanističnim pogojem glede vklopa in prostor. Urejen mora biti odvod padavinske vode. Pri podzemnih izvedbah veljajo zahteve, opisane v poglavju JAŠKI. Pri podzemni izvedbi je treba predvideti vstopno odprtino za transport in montažo opreme, zagotoviti je treba vnos agregata, drenažo jaška z iztokom v odvodni kanal, gretje in prisilno prezračevanje jaška. Če je odvodni kanal više od jaška in ni možno zagotoviti drenažnega odtoka, je treba predvideti drenažno črpalko, ki se vklaplja glede na nivo vode v jašku. Zmogljivost črpalnega agregata mora biti določena na podlagi srednje urne porabe, maksimalne urne porabe ter požara. V primeru, ko je požarna varnost zagotovljena iz drugih virov, se zmogljivost črpalnih agregatov ustrezno zmanjša. Predvideni agregat naj bo sestavljen iz ustreznega števila frekvenčno reguliranih črpalk za srednjo in maksimalno porabo in iz dodatne črpalke za potrebe požara. Agregat mora biti kompaktna izvedba, predviden za vgradnjo na betonski podstavek in opremljen z osnovno armaturo in tlačnimi senzori ter s tlačno posodo ustrezne prostornine. V objektu je treba predvideti vse cevne povezave, vključno z obtočnim vodom. Predvideti je treba vso potrebno zaporno in varovalno opremo črpalk, zaporno armaturo na dotoku in iztoku, varovalno opremo za preprečitev hidravličnih udarov, opremo za preprosto montažo in izgradnjo delov opreme, opremo za preprečevanje vibracij, opremo za preprečitev previsokih tlakov v sistemu in opremo za merjenje parametrov.

Za potrebe sanitarne službe mora biti predvideno ustrezno odjemno mesto za odvzem vzorcev vode, locirano za črpalnim agregatom. V objektu mora biti vgrajena električna oprema za pogon naprav, razsvetljava, ogrevanje in prezračevanje, oprema za nadzor delovanja in brezžični prenos podatkov v nadzorni center. Za telemetrijsko posredovanje podatkov se vgradi antena.

Priključna električna omara z meritvami mora biti predvidena v ustrezni izvedbi in stopnji zaščite glede na predvideno zasnovano objekta. Nameščena mora biti na mestu, dostopnem distributerju električne energije. Na območju objekta je treba predvideti prostor za vozila vzdrževalne službe in za dovoz do objekta.

V črpališču morajo biti poleg standardne opreme obvezno vgrajeni tudi merilci pretoka, merilci obratovalnih ur črpalk, merilci tlaka, indikatorji klora v objektu, če je poleg črpališča tudi dezinfekcijska postaja, preklopni moduli na jeklenkah za klor, fazni vektorji proti izpadu faze, oprema za daljinski nadzor in prenos podatkov – telemetrija, ki jo določijo upravljavec, merilci motnosti ter sistem za iztok motne vode v naravni vodotok v primeru pričakovane motnosti.

Signalni kabel za komunikacijo oziroma signalizacijo med črpališčem in vodohranom mora biti zemeljski, vse linije morajo biti zaščitene z zaščito signala ter zaščito linije.

Vodohran

42. člen

Vodohran je inženirski gradbeni objekt za hranjenje zaloge pitne vode za normalno potrošnjo in požarno rezervo. Funkcija,

oblika, prostornina in način gradnje mora zagotavljati popolno tesnost vodnih celic. Vodohran mora imeti najmanj dve ločeni vodni celici, ki morata biti naravno ali prisilno prezračevani in osvetljeni. Zračniki morajo biti izvedeni tako, da je onemogočen vnos škodljivih substanc v vodne celice, priključeni morajo biti na drenažno cev, z odtokom izven območja vodohrana. Z uporabo primernih materialov mora biti preprečena kondenzacija sten vodnih, vstopnih in armaturnih celic, premazi vodnih celic morajo izpolnjevati sanitarno-higienske pogoje. Vse odprtine (razen vrat) morajo biti zaprte z mrežico iz nerjavečega jekla. Dovod električne energije mora biti izveden po predpisih za vlažne in mokre prostore. Protiležni vodohrani morajo biti na dotično-iztočnem vodovodu opremljeni z dvosmernim merilcem pretoka, iztočni vodovod mora biti opremljen s pipo za jemanje vzorcev na dostopnem mestu. Objekt mora biti toplotno in vodno izoliran. Opremljen mora biti z avtomatiko ter napravami za prenos podatkov iz črpališča oziroma do dispečerskega centra. Zagotovljena morata biti dostop do vodohrana z vozili za vzdrževanje ter zavarovanje dostopa pred nepoklicanimi. Prostornina vodohrana se določi na podlagi fluktuacije vode v dnevu največje porabe vode, z 20% dodatkom za nujno potrošnjo (motnje pri obratovanju) in požarno rezervo.

Razbremenilnik

43. člen

Razbremenilnik je inženirski objekt za izničenje obratovalnega tlaka v cevovodu. Pred napravo mora biti nameščen vmesni rezervoar kapacitete največ 1/100 povprečne dnevne porabe sanitarne vode. Vmesni rezervoar predpisane kapacitete mora imeti razmerje med višino in dolžino (merjeno od mesta dotične cevi do mesta odvzema cevi) največ 1:1 oziroma najmanj 1:0,75. V tlorisnem pogledu je dotično in odvzemno cev treba vgraditi tako, da sta locirani diagonalno na nasprotnih straneh, padec dna rezervoarja pa poteka proti odvzemni cevi z najmanj 20% naklonom. Odvzemna cev mora biti izvedena tako, da ima še pred priključitvijo na napravo za povišanje tlaka vgrajen odcepni kos z zasunom ali ventilom, ki služi za izpraznjevanje in čiščenje rezervoarja.

Nivo vode v vmesnem rezervoarju se regulira s kotnim izlivnim ventilom, ki ima vgrajen plavač in je nameščen na dotični cevi. Vmesni rezervoar mora imeti na stropu vstopno odprtino, zaprto z vodotesnim in antikorozijsko zaščitenim pokrovom ter ozračevalnik z zračnim filtrom.

Vodovodni priključek

44. člen

Vodovodni priključek stavb na javni vodovod je del vodovoda, ki se nahaja med sekundarnim vodovodom in napravo za merjenje porabljene pitne vode pri porabniku pitne vode in ni objekt oziroma oprema javne infrastrukture. Meja med vodovodnim priključkom in interno vodovodno inštalacijo je vodomer. V primeru, če je pred vodomerom vgrajena katerakoli oprema, ki ni zajeta v opisu sestavnih delov vodovodnega priključka, se za mejo šteje zaporni element na dovodni strani pred vgrajeno opremo.

Za vsak vodovodni priključek ali spremembo obstoječega priključka se mora izdelati projektna dokumentacija. Vodovodni priključek se lahko izvede le na podlagi projektne dokumentacije in pisnega soglasja upravljavca javnega vodovoda ob nadzoru predstavnika upravljavca, ki o pravilnosti izvedbe del izdelava zapisnik.

Pred zasipom vodovodnega priključka je obvezna izvedba tlačnega preizkusa, ki ga izvede izvajalec del in izvedba geodetskega posnetka, ki ga izdelava pooblaščen podjetje ter ga preda upravljavcu javnega vodovoda.

45. člen

Vodovodni priključki so po namenu lahko stalni priključki, namenjeni stalni dobavi vode za potrebe gospodinjstev, indu-

strije in javne porabe (pranje cest, zalivanje parkovnih površin, polnjenje cistern), začasni priključki, namenjeni za začasne potrebe, kot so sejmi, različne krajevne prireditve, gradbiščni priključki itd., in so po posebni pogodbi časovno omejeni ter provizorični priključki, namenjeni za dobavo vode stalnim odjemalcem v času vzdrževalnih del na javnem vodovodnem omrežju.

46. člen

Sestavni deli vodovodnega priključka so priključni in zaporni elementi na mestu priključka na javni vodovod s pripadajočimi spojniki, vgradno garnituro in cestno kapo, priključna in zaščitna cev z vsem pripadajočim materialom, zaporna armatura pred vodomerom, nepovratni ventil kot vložek v vodomer ali kot posebna armatura pri vodomerih od DN 50 dalje, vodomer in zaporna armatura z izpustom za vodomerom, kot sestavni del interne vodovodne inštalacije. Oprema merilnega mesta mora biti iz trajno nerjavečega materiala.

47. člen

Priključna cev mora biti izvedena v padcu v smeri proti priključku na javni vodovod zaradi odzračevanja. Padec proti objektu je dopusten le v primeru, če je zagotovljeno odzračevanje prek zračnikov, vgrajenih na javnem vodovodu.

Sprememba nivojele priključne cevi do vključno DN 80 mm se zaradi poteka drugih komunalnih vodov lahko spremeni do ± 1 m od osnovne linije brez vgradnje zračnikov ali blatnikov. Za večje dimenzije priključnih cevi je v teh primerih obvezna vgradnja armaturnih elementov.

Priključna cev mora potekati pravokotno na objekt ali vzporedno z objektom. V tem primeru mora biti odmik priključne cevi od objekta 1–2 m.

Priključna oziroma zaščitna cev mora biti na območju, kjer je vgrajena v zemljišče, položena na peščeno posteljico debeline 10 cm iz dvakrat sejanega peska ter obsuta in zasuta z enakim materialom v višini najmanj 10 cm nad temenom cevi.

Trasa priključne cevi mora potekati po javnih zemljiščih in po funkcionalnem zemljišču priključenega objekta. Izjemoma lahko trasa poteka tudi prek drugih zemljišč, vendar mora v tem primeru naročnik priključka pridobiti pisno soglasje lastnika tega zemljišča k nameravanemu posegu.

Na celotni trasi priključne cevi mora biti 30 cm nad temenom vodovodne ali zaščitne cevi vgrajen opozorilni trak s kovinskim vložkom in napisom "POZOR VODOVOD".

Priključne cevi do vključno DN 50 morajo biti PE tlačne stopnje PN 12,5 in vgrajene v zaščitni cevi. Material zaščitne cevi je PVC ali PE. Tlačna stopnja zaščitne cevi je najmanj PN 6. Velikost zaščitne cevi za priključno cev do DN 32 (d 40) je velikost zaščitne cevi najmanj d 75, za priključno cev do DN 40 (d 50) je velikost zaščitne cevi najmanj d 90, za priključno cev do DN 50 (d 63) je velikost zaščitne cevi najmanj d 110.

Zaščitno cev je glede na vrsto materiala priključne cevi dovoljeno vgrajevati v največ treh krivinah, katerih polmer je določen s pogojem proizvajalca cevi. Prostor med notranjo steno zaščitne cevi in zunanjo steno vodovodne cevi mora biti elastično zatesnjen zaradi preprečitve vdora vode v merilno mesto. Prehodi zaščitne cevi med stenami objekta in pri vstopu v merilno mesto morajo biti trajno elastično zatesnjeni.

Mere priključkov in vodomerov

48. člen

Dimenzije priključnega vodovoda in vodomera določi projektant interne vodovodne inštalacije na podlagi izračuna pretoka vode po obremenitvah vrednostih (OV) v okviru standardnih dimenzij, navedenih v prejšnjih poglavjih tega pravilnika. Ne glede na izračun je najmanjša velikost priključne cevi DN 25 (d 32), najmanjša velikost vodomera pa DN 20.

Na območju Občine Ivančna Gorica se lahko vgrajujejo vodomeri z naslednjimi karakteristikami:

Vodomer DN (mm)	Pretok Qn (m ³ /h)	Vgradna dolžina (mm)
20	2,5	190
25	6,0	260
40	10,0	300
Kombiniran 50/20	15,0	270
Kombiniran 80/20	40,0	300
Kombiniran 100/20	60,0	360
Kombiniran 150/40	150,0	500

Vsi vodomeri morajo imeti veljavno oznako o overitvi. Leto overitve mora biti enako letu vgradnje.

Izvedba merilnega mesta

49. člen

Merilno mesto mora biti zunaj objekta na upravljavcu dostopnem mestu in ne sme biti oddaljeno več kot 30 m od mesta priključitve na priključno omrežje. V zemljiščih z visoko talno vodo je dovoljeno graditi le tipske vodotesne vodomerne jaške s poglobitvijo na dnu za črpanje vode, z vgrajeno merilno napravo z možnostjo daljinskega brezžičnega prenosa podatkov. Vodomeri jašek vzdržuje lastnik. Merilno mesto se izvede kot zunanji vodomeri jašek, lociran v zelenici, na zemljišču investitorja. Vodomeri jašek je lahko betonske izvedbe kvadratnega tlorisa svetlih notranjih mer 100 x 100 cm za vgradnjo enega ali dveh vodomerov, globine najmanj 150 cm ali kot montažni industrijski izdelek pooblaščenih dobaviteljev. Biti mora ustrezno zaščiteno proti zmrzali ter proti dotoku talne in padavinske vode. Pokrov mora biti lahke izvedbe, izveden tako, da onemogoča stekanje meteorne vode ter prirejen za lahko ročno odpiranje. Betonski jašek mora imeti vgrajena nerjaveča vstopna železa ali lestev. V vodomeri jašek se v smeri dotoka vgradijo naslednji spojni elementi in armature: zaporni element (krogelna pipa ali zasun), vmesni del pred vodomerom (po potrebi), nepovratni ventil kot vložek k vodomeru ali kot samostojni element (pri večjih vodomerih), lovilec nečistoč, vodomer in zaporni element (krogelna pipa ali zasun) z dodatnim izpustom. Interna vodovodna inštalacija mora biti izvedena tako, da je onemogočen dotok vroče in onesnažene vode do vodomerne mesta.

50. člen

Pri večstanovanjskih stavbah morajo biti interni vodomeri opremljeni z napravami za prenos podatkov do centralne računske enote. Prenos podatkov je lahko preko ožičenja ali z brezžičnim načinom. Način in obliko zajema podatkov iz centralne računske enote določi upravljavec.

51. člen

Glavni obračunski vodomeri, namenjeni mesečnim merjenjem porabe pitne vode za večstanovanjske, poslovne in proizvodne objekte, morajo biti opremljeni z napravami za brezžični prenos podatkov.

IV. TEHNIČNO DOBAVNI POGOJI

52. člen

Priključitev uporabnika na vodovod je možna, če je kota tlačne črte pri največji potrošnji v vodovodnem omrežju najmanj 20 m nad koto najvišjega izliva v objektu, ter če uporabnik s predvidenim odvzemom vode ne bo presegal pretočnih zmogljivosti sekundarnega omrežja.

Ob priključitvi objekta, ki je že priključen na lokalni vodni vir, je potrebno izvesti fizično ločitev internih instalacij s ciljem ločiti uporabnikove doseganje vodne vire (kapnica, vaški vodovod) od vode iz javnega sistema. Fizična ločitev se izvede s prerezo cevi in montiranjem čepa.

53. člen

Naprave za zvišanje in znižanje tlaka v objektih so del interne instalacije in se lahko vgradijo le s posebnim soglasjem upravljalca. Naprave za zvišanje in znižanje tlaka se lahko priključujejo za vodomerom ali preko vmesnega vodohrana, v katerega priteka voda preko vodomera in ventila s plovcem. Za delovanje teh naprav skrbi lastnik. Mejna vrednost, pod katero je potrebno v interno inštalacijo vgraditi reducirni ventil znaša 5,5 bara. Mejna vrednost, nad katero je potrebno v interno inštalacijo vgraditi napravo za povečanje tlaka, znaša 1,5 bara.

V. NOTRANJI NADZOR KAKOVOSTI PITNE VODE

54. člen

Notranji nadzor kakovosti pitne vode mora upravljaivec izvajati v skladu s HACCP (Hazard Analysis and Critical Control Point) standardom.

V HACCP standardu mora upravljaivec vodovoda opredeliti naslednje aktivnosti:

- določitev tveganj v sistemu proizvodnega procesa izdelave in obdelave v proizvodnem procesu,
- priprava sheme proizvodnih postopkov,
- določanje kritičnih kontrolnih točk (KKT),
- določanje kritičnih limitov, ki bodo zagotavljali, da so vse KKT pod nadzorom,
- vzpostavitev monitoringa, ki bo zagotavljal nadzor nad KKT,
- vzpostavitev možnosti korekcijskih postopkov, kadar nadzor pokaže, da KKT ni pod nadzorom,
- vzpostavitev dokumentiranja postopkov in verifikacija postopkov.

VI. NADZOR, TEHNIČNI PREGLED IN PREVZEM V UPRAVLJANJE

55. člen

Nadzor nad gradnjo vodovoda ali vodovodnega priključka izvaja v okviru gradnje nadzornik investitorja. Upravljaivec vodovoda lahko izvaja dodatni nadzor. Nadzornik je zato dolžan poklicati pooblaščenega predstavnika upravljalca pri izvedbi posteljice, pri zasipu cevovoda 30 cm nad temenom cevi, pri tlačnem preizkusu cevovoda in pri dezinfekciji cevovoda. Priključitev priključne cevi na obratujoči javni vodovod izvede upravljaivec na stroške investitorja.

56. člen

Tehnični pregled v smislu teh določil je preverjanje izpolnitve zahtev upravljalca danih s soglasji in pogoji tega pravilnika in ga opravi pooblaščen predstavnik na ogledu, razpisanem s strani upravnega organa.

57. člen

Upravljaivec prevzame v upravljanje samo tiste naprave in objekte, za katere so pridobljene služnostne pravice, veljavno upravno dovoljenje, projektno tehnična dokumentacija in izvedbena dokumentacija, meritve in druga, s predpisi zahtevana dokumentacija ter je zagotovljeno pokrivanje stroškov obratovanja, vzdrževanja in reprodukcije. O prevzemu v upravljanje se sklene pogodba.

VII. KATASTER VODOVODNIH NAPRAV

58. člen

Občina mora za vodovodne objekte voditi in vzdrževati kataster gospodarske javne infrastrukture in vse spremembe v roku treh mesecev v predpisanem formatu posredovati na

Geodetsko upravo RS skladno z veljavnimi navodili Geodetske uprave RS.

59. člen

Vzdrževanje katastra gospodarske javne infrastrukture je sprotno spremljanje sprememb na komunalnih vodih. Prijavo spremembe ali izgradnje novega komunalnega voda mora investitor predati upravljalcu vodovoda v obliki elaborata predpisane vsebine pred predajo komunalnega voda v upravljanje. V primeru, da upravljaivec ne vodi katastra, mora investitor predati izvod elaborata sprememb tudi Občini Ivančna Gorica.

Investitor mora najkasneje v treh mesecih oddati na Geodetsko upravo RS elaborat sprememb v predpisanem izmenjavalnem formatu, skladno z veljavnimi navodili za posredovanje podatkov v zbirni kataster Geodetske uprave RS.

Način merjenja

60. člen

Za izmero komunalnih vodov se uporablja GPS metoda, kombinirana s klasično tahimetrično izmero v državnem koordinatnem sistemu. Izvaja se izmera pri odprtem gradbenem jarku.

Pozicijska natančnost izmerjenih vodov mora biti večja ali enaka preseku merjenega voda +/- 20 cm. Višinska natančnost mora biti +/- 5 cm. Vklon digitalnega katastrskega prikaza na komunalni vod mora biti izveden tako, da so iz prikaza razvidne vse parcele, ki jih prizadene merjeni komunalni vod.

61. člen

Vsebina elaborata katastra gospodarske javne infrastrukture:

1. Certifikat.
2. Tehnično poročilo.
3. Situacija komunalnega voda na katastrski podlagi v merilu 1:1000.
4. Situacija komunalnega voda v merilu 1:500 z vpisanimi snemalnimi točkami, vpisanimi preseki in materiali cevi z označenimi menjavami presekov in materialov, vrisanimi spremljajočimi objekti na vodovodu ter vrisanimi bližnjimi stavbami ali objekti. Rezervacijo številke snemalnih točk mora izvajalec pridobiti pri vzdrževalcu katastra gospodarske javne infrastrukture.
5. Situacija komunalnega voda v merilu 1:500 z vpisanimi nadmorskimi višinami temena cevi in zemljišča nad cevjo.
6. Seznam koordinat in nadmorskih višin snemanih detajlnih točk.
7. Sheme montaž vozlišč izdelane po navodilih upravljalca.

Elaborat se izdelava v analogni in digitalni obliki. Elaborat podpiše odgovorna oseba geodetskega podjetja, ki je elaborat izdelalo in potrdi odgovorni geodet.

VIII. PREHODNE IN KONČNE DOLOČBE

62. člen

Obstoječi objekti in naprave vodovoda, s katerimi upravljaivec že upravlja, pa niso v stanju, ki ga zahteva ta pravilnik, a kot takšni s svojim delovanjem ne ogrožajo zdravstvene varnosti prebivalstva, se morajo sanirati postopoma v roku, ki ga dopušča letno načrtovanje enostavne reprodukcije upravljalca.

63. člen

Naprave, za katere odgovarja uporabnik in niso v stanju, ki ga zahteva ta pravilnik, a kot takšni s svojim delovanjem ne ogrožajo zdravstvene varnosti uporabnikov, se morajo sanirati postopoma v roku, določenem z zahtevkom upravljalca vodovoda.

64. člen

Vsi pogoji izdanih soglasij do dneva uveljavitve tega pravilnika ostanejo v veljavi.

65. člen

Ta pravilnik stopi v veljavo petnajsti dan po objavi v Uradnem listu Republike Slovenije. Z dnem veljavnosti tega pravilnika preneha veljati Pravilnik o tehnični izvedbi in uporabi objektov in naprav javnih vodovodov, objavljen v Uradnem listu Republike Slovenije, št. 65/97.

Št. 007-0002/2009

Ivančna Gorica, dne 23. aprila 2009

Župan
Občine Ivančna Gorica
Jernej Lampret i.r.

1828. Pravilnik o tehnični izvedbi in uporabi objektov in naprav za odvajanje in čiščenje odpadnih in padavinskih voda na območju Občine Ivančna Gorica

Na podlagi 3. in 7. člena Zakona o gospodarskih javnih službah (Uradni list RS, št. 32/93 in 30/98), 149. člena Zakona o varstvu okolja (Uradni list RS, št. 39/06), Pravilnika o odvajanju in čiščenju komunalne odpadne in padavinske vode (Uradni list RS, št. 105/02, 50/04), 3. in 17. člena Zakona o prekrških (Uradni list RS, št. 7/03, 86/04 in 44/05), 4. člena Odloka o lokalnih gospodarskih javnih službah v Občini Ivančna Gorica (Uradni list RS, št. 8/04 in 37/07), 16. člena Statuta Občine Ivančna Gorica (Uradni list RS, št. 89/04 in 36/07) ter 1. člena Odloka o odvajanju in čiščenju komunalne odpadne in padavinske vode na območju Občine Ivančna Gorica (Uradni list RS, št. 01/08) je Občinski svet Občine Ivančna Gorica na 20. seji dne 23. 4. 2009 sprejel

PRAVILNIK

o tehnični izvedbi in uporabi objektov in naprav za odvajanje in čiščenje odpadnih in padavinskih voda na območju Občine Ivančna Gorica

I. SPLOŠNE DOLOČBE

1. člen

(področje uporabe in obvezna uporaba drugih predpisov)

1. S tem pravilnikom se urejata tehnična izvedba in uporaba objektov in naprav za odvajanje in čiščenje komunalnih in industrijskih odpadnih ter padavinskih vod na območju Občine Ivančna Gorica.

2. Določila tega pravilnika se morajo upoštevati pri upravnih postopkih, načrtovanju, projektiranju, gradnji novih in rekonstrukciji obstoječih objektov, stavb ter naprav, upravljanju in uporabi kanalizacijskega sistema in tudi drugih komunalnih vodov, ki s svojim obstojem, delovanjem ali s predvideno gradnjo neposredno vplivajo na kanalizacijski sistem.

3. Poleg določil tega pravilnika je treba obvezno upoštevati tudi:

- vse veljavne zakone, predpise, odloke in pravilnike za tovrstno dejavnost,
- slovenske (SIST, SIST EN, SIST ISO), evropske (EN) in mednarodne (ISO) standarde, ki so navedeni v posameznih poglavjih tega pravilnika,
- organizacijske predpise in navodila za delo, ki so navedeni v posameznih poglavjih tega pravilnika.

2. člen

(opredelitev kanalizacijskih sistemov po namenu uporabe)

Kanalizacijski sistemi so objekti, naprave in omrežja, namenjeni zbiranju in odvajanju odpadnih in padavinskih vod z določenega območja v naprave za čiščenje odpadnih voda ali v naravni odvodnik padavinskih vod. Po namenu uporabe se delijo na javne kanalizacijske sisteme in zasebne kanalizacijske sisteme. Po namenu odvajanja je lahko kanalizacijski sistem mešan, če se po kanalizacijskem sistemu odvajata odpadna in padavinska voda skupaj, ter ločen, če se v kanalizacijski sistem odvaja komunalna odpadna voda ločeno od padavinske vode, ki se odvaja po posebni cevi v naravni odvodnik ali pa ponika na zemljišču uporabnika.

3. člen

(sestavni deli kanalizacijskih sistemov)

Sestavni deli kanalizacijskih sistemov so:

– javno kanalizacijsko omrežje in objekti na omrežju (janski, padavinski požiralniki, lovilci peska, lovilci lahkih tekočin, lovilci maščob, lovilci olja, črpališča, razbremenilniki, združiteljni objekti, zadrževalni bazeni, regulacijski objekti telemetrijske postaje, nadzorni centri), ter objekti in naprave za čiščenje odpadne vode (komunalne čistilne naprave, male komunalne čistilne naprave in male komunalne čistilne naprave z zmogljivostjo čiščenja do 50 PE). So praviloma v lasti Občine Ivančna Gorica, z njimi pa upravlja izvajalec gospodarske javne službe odvajanja in čiščenja komunalnih odpadnih in padavinskih vod na območju Občine Ivančna Gorica.

– zasebna kanalizacija, kanalizacijski priključki, male čistilne naprave in nepretočne greznice kot sestavni del objekta v lasti in upravljanju uporabnika.

II. TEHNIČNI NORMATIVI ZA PROJEKTIRANJE, GRADNJO IN OBNOVO

4. člen

(zavezujoča osnovna izhodišča)

Kanalizacijski sistem mora biti projektiran in grajen tako, da zagotavlja optimalno odvajanje in čiščenje odpadne in padavinske vode ob najmanjših stroških izgradnje, vzdrževanja in obratovanja. Pri načrtovanju, gradnji in obnovi kanalizacijskih sistemov se mora zagotavljati zaščito zdravja ljudi in obratujočega osebja, zaščito odvodnika in čistilne naprave pred hidravlično in okoljsko preobremenitvijo, zaščito podtalnice, zagotovitev primerne zmogljivosti kanalizacije in naprav za čiščenje, zagotovitev varnih delovnih pogojev, trajnost, pravilno delovanje in vzdrževanje ter nadzorovanje, statično in dinamično nosilnost kanalizacije, vodotesnost, ter omejitev pogostosti preplavitve na predpisano vrednost.

5. člen

(izbira vrste sistema)

Izbira vrste sistema za odvod komunalne odpadne in padavinske vode po namenu odvajanja je odvisna od vrste sistema, ki na določeni aglomeraciji že obstaja, od zmogljivosti in kakovosti naravnega odvodnika, vrste dotokov v sistem, potrebe po čiščenju, topografije zemljišča, obstoječih čistilnih naprav ter drugih lokalnih pogojev.

6. člen

(geomehanske raziskave)

V fazi projektiranja je potrebno z geomehanskimi raziskavami pridobiti podatke o obtežbah kanalov in objektov na njih, nevarnosti drsin, posedanju, toku in gladini podtalnice, obremenitvah bližnjih objektov in cest, poprejšnji uporabi zemljišča (vključujoč rudarstvo) ter na podlagi izsledkov določiti možnost gradnje z alternativnimi vrstami gradnje, uporabe posameznih

vrst cevi, možnost uporabe peščene posteljice cevi ter načine stabilizacije brežin jarkov in zasipa gradbenih jarkov. Od pristojnih vodnogospodarskih služb je potrebno pridobiti podatke o nivojih in pogostostih poplav ter biološkem in hidrološkem stanju vodotoka.

7. člen
(projektne osnove)

Osnovo za dimenzioniranje kanalizacijskih sistemov in naprav za čiščenje odpadne in padavinske vode predstavlja količina in kakovost odvedene vode. Pri sušnem odtoku predstavlja količina odpadne vode osnovo za dimenzioniranje kanalizacije za odpadno vodo in za izračun sušnega odtoka pri dimenzioniranju zbiralnikov mešanega sistema. Količina sušnega odtoka se izračuna ob upoštevanju predvidenega števila uporabnikov in normirane porabe vode v višini 250 l/os/dan za prebivalce in 80 l/os/dan za zaposlene. Količina tehnološke odpadne vode in odpadne vode iz obrti se določi

na podlagi merjenih ali ocenjenih vrednosti iz porabe vode. Količina tuje vode se upošteva kot 100% sušni odtok ali kot specifična infiltracija zemljišča 0,15 l/s/ha. Urni maksimum za določitev sušnega odtoka je odvisen od števila prebivalcev in zaposlenih na obravnavanem območju, izražen v % dnevnega pretoka in navadno znaša 1/10–1/18 dnevne potrošnje. Pri hidravličnem dimenzioniranju padavinske in mešane kanalizacije se mora upoštevati pogostnost nalivov glede na vrednosti iz tabele 1. Intenzivnost in trajanje naliva za posamezno območje se določi tako, da je trajanje naliva enako trajanju odtoka. Koeficient odtoka se določi glede na pozidavo, nagib in vrsto zemljišča. Upoštevati je treba zmanjšanje odtoka zaradi podaljšanja časa zbiranja (zakasnitve) ali akumulacijske sposobnosti kanalske mreže in objektov za zadrževanje odtoka. Kanalizacija mora biti načrtovana tako, da pri določenem nalivu ne poplavlja. Za določitev jakosti naliva se upošteva vrednosti gospodarsko enakovrednih nalivov za Ljubljano iz tabele 2.

Tabela 1: Upoštewane pogostosti pri zasnovi kanalskega omrežja in spremljajočih objektov (po standardu SIST EN 752-2)

Pogostost nalivov ¹ (1 x v "n" letih)	Kraj	Pogostost poplav (1 x v "n" letih)
1 v 1	Podeželje	1 v 10
1 v 2	Stanovanjska območja	1 v 20
1 v 2 1 v 5	Mestni centri, industrijska in obrtna območja: – s preskusom poplavljanja – brez preskusa poplavljanja	1 v 30
1 v 10	Podzemni prometni objekti Podvozi	1 v 50

¹ Pri nalivih ne sme priti do preobremenitve.

Tabela 2: Upoštewane jakosti nalivov pri zasnovi kanalskega omrežja in spremljajočih objektov

Pogostost naliva	Meteorološka postaja Ljubljana												
	Jakost odtoka nalivov l/s/ha, trajanja min												
	5	10	15	20	30	60	90	120	180	300	420	600	
0,1	590,6	383,3	281,2	225,6	165,6	97,2	71,4	57,4	42,1	31,4	28,2	25,1	
0,2	528,6	333,3	296,2	198,6	146,7	87,4	64,5	52	38,4	28	24	20,4	
0,5	404,5	253,1	191,6	157,2	119,0	73,9	56	45,9	34,8	24,5	19,4	15,2	
0,67	375	233,5	177	145,4	110,2	68,7	52,1	42,8	32,4	22,8	18,2	14,2	
1	327,4	211,6	160,6	132,1	100,2	62,5	47,6	39	29,6	20,9	16,6		
2	259,3	173,2	131,8	108,6	82,7	51,9	39,5	32,5	24,8	17,6			
4	201,7	133,1	101,7	84,1	64,3	40,6	31	25,6	19,6				
6	164,9	109,2	84,2	70	54,0	34,4	26,7	21,2	15,1				

8. člen

(hitrosti odpadne vode v cevi)

Najmanjša dovoljena hitrost odpadne vode v kanalu je 0,4 m/s pri sušnem pretoku. Največja dovoljena hitrost odpadne vode je 3 m/s. Občasno je ta hitrost lahko tudi višja (do 6 m/s), če izbrani material to omogoča brez poškodb ostenja.

9. člen

(globine cevi)

Najmanjša začetna globina kanalov za odpadno vodo mora omogočati priključitev odtokov iz pritličja bližnjih objektov gravitacijsko odvajanje in znaša 1,20 m. Najmanjša začetna globina kanalov za padavinsko vodo mora omogočati priključitev cestnih požiralnikov in dvorišč bližnjih objektov in znaša 0,80 m. Pri projektiranju je potrebno slediti naravnemu padcu terena. Najmanjši padci javne kanalizacije so določeni z upoštevanjem najmanjših dovoljenih hitrosti in morajo preprečevati odlaganje in zastajanje trdnih delcev. Če to ni mogoče, je treba predvideti ukrepe za stalno čiščenje kanalov.

10. člen

(premeri cevi)

Premeri cevododov javne kanalizacije se označujejo v mm (DN) in znašajo: 250, 300, 400, 500, 600, 700, 800, 900, 1000, 1100, 1200, 1400, 1800, 2100 in 2400. Premere cevi kanalizacije se določi na podlagi hidravličnih zahtev, pogojev glede vzdrževanja in najmanjše možnosti zamašitve. Najmanjši premer cevi javne kanalizacije znaša 250 mm. Najmanjši premer cevi tlačnih vodov iz črpališč znaša 80 mm. Ustreznost dimenzij cevi kanalizacije je treba dokazati s hidravličnim računom, pri katerem se za največje vrednosti polnitev upoštevajo naslednje vrednosti:

- kanal za odpadno vodo – do 50% polnitev pri največjem sušnem odtoku,
- kanal za padavinsko vodo – do 70% polnitev pri projektiranem nalivu,
- kanal mešanega tipa – do 70% polnitev pri projektiranem nalivu in maksimalnem sušnem odtoku.

11. člen

(mehanski vplivi na cevi)

Kanalizacijske cevi morajo biti vgrajene tako, da so zaščitene pred mehanskimi vplivi kot so obtežbe, vibracije, posedanje tal. Kanalizacija za odpadne vode šteje za najbolj globoko zakopani komunalni vod, zato morajo biti cevi kanalizacije lokacijsko vgrajene po principu prioritete tako, da je v primeru okvare možen strojni izkop s strojem z orodjem za izkop s širino najmanj 30 cm. Na mestih, kjer zaradi objektivnih razlogov ni možna poznejša intervencija z izkopom, morajo biti cevi kanalizacije položene v prehodnih kolektorjih ali kinetah. Odločitev o obbetoniranju kanala mora bazirati na statični presoji kanala. S statičnim izračunom je treba dokazati stopnjo varnosti pred porušitvijo po veljavnih standardih. Najmanjša nazivna obodna togost ostenja cevi mora znašati SN 8 kN/m². Cevi morajo biti izdelane po standardu EN 1401-1.

12. člen

(dostopnost in varovanje)

Objekti in naprave javnega kanalizacijskega omrežja morajo biti projektirani in izvedeni tako, da v normalnih pogojih ni možen pristop ali kakršnokoli delovanje nepooblaščenih oseb in živali. Fizično ali tehnično se varujejo vsa črpališča in čistilne naprave. Vse naprave in objekti na omrežju se varujejo tehnično in samo v posebnih primerih tudi fizično, kar se posebej določi v tehnični dokumentaciji.

13. člen

(vgrajeni materiali)

1. Material, iz katerega je izdelano ostenje cevododov, mora zagotavljati vodotesnost in odpornost proti mehanskim, kemijskim in drugim vplivom (npr. pri čiščenju kanalov). Materiali, iz katerih so izdelani elementi kanala, vključno s tesnili, ki pridejo v stik z vodo, glede fizikalnih, kemijskih ali mikrobioloških lastnosti, ne smejo spreminjati kakovosti vode. Material, iz katerega so izdelane cevi, se izbere glede na namen, obtežbo, hidravlične zahteve in pričakovano življenjsko dobo kanala, ki mora znašati najmanj 50 let.

2. Za gradnjo novih ter obnove obstoječih kanalizacij je dovoljeno uporabiti naslednje materiale:

- za odvod odpadne vode in mešano kanalizacijo: polivinil klorid, polietilen, armirani poliester, nodularna litina, keramika, jeklo,
- za odvod padavinske vode: poleg navedenih je možno uporabiti tudi betonske cevi z integriranim tesnilom.

14. člen

(križanja)

1. Pri križanju kanalizacije z drugimi podzemnimi vodi kanalizacija poteka horizontalno in brez vertikalnih lomov. Križanja morajo potekati pravokotno, izjemoma lahko znaša kot prečkanja osi kanalizacije in drugega podzemnega voda največ 45°.

2. Ker se mora pri gradnji kanalizacije zagotavljati padec, ima njena lega glede na druge komunalne instalacije prednost, zato se morajo drugi vodi prilagajati kanalizaciji. Praviloma kanalizacija poteka pod drugimi komunalnimi vodi, obvezno pa to velja za vodovodno napeljavo.

15. člen

(vertikalni odmiki)

1. V primerih, ko vodovod poteka pod kanalizacijo, mora biti vodovodna cev vgrajena v zaščitno cev, ustji zaščitne cevi pa morata biti odmaknjeni od zunanje stene cevi kanalizacije najmanj 3 m. V primeru možnosti nadzora drenirane vode sta ustji zaščitne cevi lahko odmaknjeni od zunanje stene cevi kanalizacije, 0,8 m na vsako stran. V izjemnih primerih je lahko kanalizacija zaščitena s PVC folijo ali glinenim nabojem, vse po dogovoru z upravljavcem. Vertikalni odmik ne sme biti manjši od 0,4 m.

2. V primeru, ko vodovod poteka nad kanalizacijo, na vodoprepustnem zemljišču, mora biti vodovod vgrajen v zaščitni cevi, ustji zaščitne cevi pa odmaknjeni od zunanje stene kanalizacije, najmanj 2 m. Vertikalni odmik ne sme biti manjši od 0,4 m.

16. člen

(horizontalni odmiki)

1. Odmik od spodnjega roba podzemnih temeljev ali podzemnih objektov ne sme biti manjši od 1,5 m, merjeno po horizontalni kateti pravokotnega trikotnika, ki ima začetek 30 cm pod dnom kanala v osi kanala in oklepa z diagonalo, ki se konča na robu temelja ali objekta, kot 35°.

Najmanjši odmik od dreves znaša 2 metra in okrasnega grmičevja 1 meter.

Komunalni vod	Globina kom. voda v odvisnosti od kanala	Odmik
Plinovodi, elektro + kabli, kabli javne razsvetljave ali PTT napeljave	Večja ali enaka	0,5 m
Toplovod	Večja ali enaka	0,5 m
Vodovod	Manjša ali enaka (sanitarni in mešani kanal)	1,0 m
Vodovod	Manjša ali enaka (padavinska kanalizacija)	0,5 m
Plinovodi, elektrokabli, kabli javne razsvetljave ali PTT napeljave	Manjša	1,0 m
Toplovod	Manjša	0,5 m

2. Horizontalni odmiki so, v posebnih primerih in v soglasju z upravljavci posameznih komunalnih vodov, lahko tudi drugačni, vendar ne manjši, kot jih določa standard SIST EN 805 v točki 9.3.1, in sicer:

- horizontalni odmiki od podzemnih temeljev in podobnih naprav ne sme biti manjši od 0,4 m,
- horizontalni odmiki od obstoječih (drugih) podzemnih napeljav ne sme biti manjši od 0,4 m,
- v izjemnih primerih, ko je gostota podzemnih napeljav velika, odmiki ne smejo biti manjši od 0,2 m, v tem primeru je potrebno med izkopom zagotoviti stabilnost prisotnih naprav in podzemnih napeljav.

Pri načrtovanju objektov in stavb je potrebno upoštevati varovalni pas gospodarske javne infrastrukture, kot je opredeljeno v 4. členu Uredbe o območju za določitev strank v postopku izdaje gradbenega dovoljenja.

17. člen

(prečkanja)

1. Nadzemno prečkanje se lahko izvede preko samostojne mostne konstrukcije ali preko cestne mostne konstrukcije. Cevovod kanalizacije je lahko vidno obešen na mostno konstrukcijo, lahko pa je vgrajen v kineti. V primeru, ko je kanal vgrajen v kineti, mora imeti montažne pokrove po celi dolžini konstrukcije. V obeh primerih je treba upoštevati dilatacije mostne konstrukcije in kanala ter temu primerno izbrati način pritrditve kanala, kompenzacijo dilatacij ter toplotno izolacijo cevovodov z zaščito pred UV žarki.

2. Pri podzemnem prečkanju vodotoka se cevi polagajo po navodilih upravljavca vodotoka. Cevi morajo biti pod strugo in brežino vodotoka obbetonirane z AB debeline najmanj 15 cm. Prečkanje struge mora biti označeno z označevalnimi tablicami, ki jih predpisujejo upravljavci vodotoka. Pred in za prečkanjem vodotoka morata biti načrtovana revizijska jaška za čiščenje cevi.

3. Na poplavnih območjih morajo biti pokrovi revizijskih jaškov vodotesni, najmanj na 100 metrov mora biti pokrov dvignjen nad koto poplav in izveden s prezračevalnimi odprtinami.

4. Prečkanje železnice mora biti izvedeno v zaščitni cevi, pri čemer morata biti ustji zaščitne cevi izven gradbenega nasipa železniškega tira, in se na obeh koncih zaključiti v revizijskem jašku. V primeru jeklenih cevovodov je potrebno predvideti zaščito proti blodečim električnim tokovom.

5. Podzemno prečkanje krajevnih, lokalnih in regionalnih cest se praviloma izvaja brez uporabe zaščitnih cevi, če je kanal vgrajen v globini, ki jo predpisuje proizvajalec cevi in upravljavec javne ceste. Podzemno prečkanje avtocest se izvaja enako kot podzemno prečkanje železnic.

III. OBJEKTI ZA ODVAJANJE IN ČIŠČENJE ODPADNE KOMUNALNE IN PADAVINSKE VODE

18. člen

(osnovni namen)

Objekti na kanalizacijskem omrežju so namenjeni zagotovitvi odvajanja, ročnega ali strojnega vzdrževanja cevovodov, čiščenju in izvajanju nadzora nad delovanjem kanalizacijske mreže, čistilnih naprav in drugih objektov.

19. člen

(revizijski jaški)

1. Revizijski jaški (RJ) se gradijo na mestih, kjer cevovod menja smer, naklon ali prečni prerez kanala, in na mestih združitve dveh ali več kanalov. Največje dovoljene razdalje med RJ znašajo za kanale DN 250 do DN 300 – 40,0 m, za kanale DN 400 do DN 500 – 60,0 m, za kanale DN 600 do DN 1400 – 80,0 m in za kanale nad DN 1500 – 100,0 m.

2. V primeru, ko je višinska razlika med koto dotočnega in iztočnega kanala večja od 0,5 m, se izvede prepadni oziroma kaskadni RJ. V kaskadnem RJ se izvede stopnjo iz kolena, ravnega dela cevi in iz ocepnega kosa. Stopnja se izvede iz istega materiala ali iz materiala z boljšimi lastnostmi, kot je osnovni kanal. V primeru, ko hitrosti odpadne vode v kanalu prekoračijo 6 m/s, je na vertikalnih lomih treba izvesti umirjevalne elemente. Z umirjevalnimi elementi se zmanjša energija curka na stene RJ.

3. RJ se izvaja premera najmanj DN 1000 mm, pri čemer se vgradita prehodni kos in vstopni del premera DN 800 mm. Pokrovi na RJ morajo biti iz litega železa, dimenzij 600 mm in na obtežbo načrtovani po standardu EN 124. Vstopne lestve iz nerjavečega jekla je treba vgraditi v RJ na kanalih prereza več kot 1400 mm. Pri združevanju kanalov s premerom nad DN 400 mm morata kanala na vtoku oklepiti kot, ki je enak ali manjši od 45°, pri kanalih manjšega premera pa je izvedena priključitev pod kotom v loku v koritnici. V RJ na javnem kanalizacijskem omrežju preseka nad DN 500 mm niso dopustne priključitve hišnih priključkov.

20. člen

(razbremenilniki visokih vod)

1. Razbremenilniki visokih vod (RVV) so objekti za odvod padavinske vode iz kanalske mreže v naravni vodonosnik. Grajeni morajo biti tako, da se odvod padavinske vode v naravni vodonosnik začne šele po zadržanju čistilnega vala. Pretežni del onesnažene padavinske odpadne vode, predvsem prvi močno onesnaženi val, je treba namreč zadržati v zadrževalnih bazenih in ga po končanem nalivu postopno odvajati na očiščenje v centralno čistilno napravo. RVV je treba dimenzionirati na podlagi biološkega in ekološkega stanja naravnega vodnega odvodnika ter ustreznih predpisov. RVV morajo vsebovati razbremenilno komoro s prelivno steno, dušilno komoro z vgrajeno dušilko (dušilna zapornica, težnostna dušilka ipd.), dotočni in iztočni kanal iz dušilne komore, ter iztočni kanal za odvod prelite vode iz razbremenilne komore v odvodnik.

2. V RVV se po potrebi vgrajujejo tudi zapornice, regulacijske prelivne stene in njim primerne inštalacije. V takšnih primerih je treba objekt RVV oskrbeti z nizkonapetostnim električnim priključkom z možnostjo rezervnega napajanja iz mobilnega agregata. V tem primeru je potrebno poleg osnovnega krmilja na samem objektu zagotoviti tudi prenos signalizacije vstopa, nivoja, položajnih signalizacij in napak delovanja v nadzorni center.

21. člen

(črpališča)

Črpališča so objekti za prečrpavanje odpadne vode na višji nivo, če tega ni možno zagotoviti težnostno. Gradijo se na zemljiščih, ki morajo biti dostopna mehanizaciji za vzdrževanje in čiščenje. Imeti morajo zagotovljeno parkirišče za eno večje

in eno manjše vozilo. Biti mora ograjeno, pokrov mora biti nad poplavnim nivojem. Črpališče se izvede klasične vodnjaške oblike (okroglo), premera najmanj 200 cm. Gradnja nadzemnega objekta je potrebna pri črpališčih z grabljami, sicer pa se pokrije le s pokrovom z zaklepanjem. Objekt črpališča mora biti opremljen s sistemom prisilnega prezračevanja. Električna omarica z inštrumenti in opremo za kontrolo delovanja in napajanja objekta mora biti postavljena v neposredni bližini črpalnega bazena, na betonski podstavek, izveden po predpisih oziroma zahtevah dobavitelja električne energije. Akumulacijski bazen mora biti primeren za sprejemanje odpadne vode tudi pri najmanjšem in največjem dotoku, čas akumuliranja med vklopoma črpalke je največ 2 uri. Pri izračunu najmanjše črpalne prostornine akumulacijskega bazena se mora upoštevati največje dovoljeno število vklopov črpalke na uro glede na karakteristike črpalke. Premer tlačnega voda mora biti najmanj DN 80 mm. Najmanjše potrebne hitrosti v tlačnih kanalih pri predvideni zmogljivosti črpalke znašajo za vertikalne vode $v = 1 \text{ m/s}$, in za horizontalne vode: $v = 0,7 \text{ m/s}$. Največja hitrost v tlačnem vodu pri delovanju obeh črpalke hkrati znaša: $v_{\text{max}} = 2 \text{ m/s}$. Avtomatske grablje je treba nameščati pri črpališčih z dotokom, večjim od 30 l/s, medtem ko se stiskalnice odpadkov namešča le izjemoma, pri večjih črpališčih. Zmogljivost črpalke se določi na podlagi največjega dotoka v akumulacijski bazen. Črpališče z rezervnimi črpalkami mora biti krmiljeno tako, da se rezervne črpalke izmenjujejo z aktivnimi (alternujoče). Oprema za krmiljenje, nadzor in prenos podatkov mora vključevati števec obratovalnih ur (ali števec števila vklopov) za vsako črpalko. Ob objektu je treba postaviti antene za prenos podatkov o meritvah, stanjih in alarmih v nadzorni center. Krmiljenje prezračevalnega sistema se izvede preko krmilnika tehnologije, signal delovanja pa se prenaša preko sistema daljinskega prenosa podatkov v nadzorni center vzdrževalne službe. Električno napajanje, upravljanje in kontrola delovanja naprav morajo biti izvedeni v prostostoječi ali stenski električni omarici, postavljeni v nadzemnem delu ali na betonskem podstavku ob črpališču (zaščita IP 55). Če je dolžina tlačnega voda večja od 20 m, je treba na dostopnem mestu na polovici trase predvideti jašek s čistilnim kosom za nujne primere čiščenja. Globina vkopa tlačne cevi znaša najmanj 0,8 m. Zaradi ustavljanja in zaganjanja črpalke morajo biti s hidravličnim izračunom ugotovljena tlačna nihanja za vsak vod, daljši od 20 m in predviden način varovanja tlačnega voda pred vodnim udarom.

22. člen

(zadrževalni bazeni)

Zadrževalni bazeni so objekti na kanalski mreži začasno zadržanje dela padavinskega odtoka in odvod ostale padavinske vode z namenom zmanjšanja največjega padavinskega odtoka, zmanjšanja presekov cevi dolvodnih kanalov ter zadržanja in delnega čiščenja prvega vala močno onesnažene padavinske vode. Pri dimenzioniranju je potrebno upoštevati določila ATV 128. Zadrževalni bazeni vsebujejo enote na dotoku v bazen (dotočni kanal, dotočna komora), akumulacijo (pokrita/nepokrita, peskolov, korito za sušni pretok, akumulacijski prostor, prelivna stena, potopljene stene in drugo), enote na iztoku iz bazena (iztočni kanal, kanal za prelito vodo z iztokom v odvodnik in drugo). V bazene je treba vgraditi čistilne elemente (avtomatske grablje, naprava za kompaktiranje odpadkov s kontejnerjem, prekucniki za izpiranje dna akumulacije, črpalke in mešala za usedline ter drugo), regulacijski elementi (senzorji za merjenje pretoka in nivoja, dušilke, zapornice in drugo), ter opremo za nadzor delovanja naprav (brežžični ali kabelski sistem zveze s prenosom podatkov v nadzorni center vzdrževalne službe, skupaj z anteno). Za normalno obratovanje mora imeti zadrževalni bazen zagotovljen tlačni sistem za izpiranje sten bazena, vodovodni priključek iz javnega vodovoda, nizkonapetostni električni priključek iz omrežja z možnostjo rezervnega napajanja iz mobilnega agregata ter pri pokritih akumulacijah, sistem za prisilno prezračevanje akumulacijskega prostora.

23. člen

(čistilni prekucniki)

Čistilni prekucniki so objekti za samodejno izpiranje kanalske mreže v primerih, kadar se kanalska mreža zaradi hitrosti, ki so manjše od 0,3 m/s, sama po sebi ne izpira dovolj. Delovanje jaška s prekucnikom mora omogočiti, da v kanalu pride večkrat na dan do kratkotrajnih čistilnih pretokov s hitrostjo, višjo od 0,7 m/s. Objekt, v katerega je postavljen prekucnik, mora prenesti vse predvidene obtežbe (zemeljski pritisk, prometna obtežba, hidrostatični pritisk in drugo) in mora biti vodotesen. Imeti mora vstopno odprtino pokrito s primernim pokrovom. Tla v objektu morajo biti nagnjena proti vtoku v kanal, ki se izpira. V objekt se namesti posoda – prekucnik. Prekucnik je posoda iz nerjaveče debelejšje pločevine, ki se vseskozi polni in prazni. Predvidoma se polni z vodo iz vodovoda, kjer to ni mogoče, pa z odpadno vodo. Princip delovanja je zasnovan na spremembi težišča polne posode glede na težišče prazne. Pri polni posodi se skupno težišče posode in akumulirane vode postavi v točko, v kateri je omogočena prevrnitev posode. Močan vodni tok izplakne usedline v kanalu. Tečajji prekucnika morajo biti iz primerne materiala, ki v odpadni vodi ne oksidira.

24. člen

(lovilci peska)

Lovilci peska so objekti za preprečevanje vnašanja peska in drugih hitro usedljivih snovi v kanalizacijski sistem. Vgrajeni morajo biti tudi na vtoku v objekte (črpališča, razbremenilniki, deževni bazeni, čistilne naprave) na mešanem ali padavinskem sistemu kanalizacije kot samostojne enote ali v kombinaciji z izločevalniki lahkih tekočin ali maščob. Dimenzionirajo se tako, da izločajo hitro usedljive snovi pri največjem možnem pretoku. Biti morajo dostopni za vzdrževanje in morajo imeti predviden način odstranjevanja usedlin. Lovilci peska, ki se vgrajujejo kot predfabricirani izdelki, morajo imeti spričevalo o ustreznosti.

25. člen

(lovilci lahkih tekočin)

Lovilci lahkih tekočin so objekti za izločanje lahkih tekočin s specifično težo, manjšo od 0,95 kg/l, ki jih po predpisih ni dovoljeno spuščati v kanalizacijo in v padavinsko kanalizacijsko omrežje. Vgrajujejo se pred izpustom v vodonosnik, če se odvaja padavinska voda s površin, kjer obstaja možnost razlivanja lahkih tekočin. Vgrajujejo se tudi v interno kanalizacijsko omrežje pred priključkom na mešano ali ločeno kanalizacijsko omrežje. Izdelani in dimenzionirani morajo biti v skladu s standardom SIST EN 858. Biti morajo dostopni za vzdrževanje in morajo imeti predviden način odstranjevanja izločenih lahkih tekočin. Če so vgrajeni v kanalizacijski priključek in jih vzdržuje ter skrbi za odstranjevanje izločenih snovi uporabnik, mora biti omogočen nadzor upravljavca javnega sistema. Lovilci lahkih tekočin, ki se vgrajujejo kot prefabricirani izdelki, morajo imeti spričevalo o ustreznosti. Gradnja je obvezna na varstvenih pasovih vodnih virov in na območjih, ki ležijo na vplivnih območjih vodarn, v primeru, ko se padavinska voda odvaja v ponikalnico, v garažah in na pralnih ploščadih, ter na parkiriščih za tovorna vozila in avtobuse.

26. člen

(lovilci maščob)

Lovilci maščob so objekti za izločanje maščobe iz odpadne vode in se vgrajujejo v mešano in ločeno kanalizacijsko omrežje povsod tam, kjer jih po predpisih ni dovoljeno izpustiti v kanalizacijo. Biti morajo dostopni za vzdrževanje in morajo imeti predviden način odstranjevanja izločenih maščob. Če so vgrajeni v kanalizacijski priključek in jih vzdržuje uporabnik, mora biti upravljavcu omogočen nadzor nad delovanjem. Lovilci maščob, ki se vgrajujejo kot prefabricirani izdelki, morajo imeti spričevalo o ustreznosti. Vgradnja lovilcev maščob v gostinskih lokalih je obvezna.

27. člen

(komunalne čistilne naprave)

1. Komunalna čistilna naprava je naprava za čiščenje odpadne vode po veljavnih predpisih in standardih. Objekti in naprave morajo biti projektirani na uporabno dobo 50 let za gradbene objekte ter 30 let za električno in strojno opremo, ki mora zagotavljati varno in ekonomično odstranjevanje zgoščin, trdnih odpadkov in odvečnega blata. Pri zasnovi čistilne naprave mora projektant upoštevati podatke o sestavi odpadne vode, iz katerih je razvidna tudi prisotnost agresivnih in korozivnih snovi, podatke o klimatskih razmerah in značilnostih lokacije, kot so nivo podtalnice, poplavna območja naravnih vodonosnikov, temperatura, vlažnost, smer, jakost in pogostost vetrov.

2. Komunalna čistilna naprava mora zagotavljati predpisane učinke glede odstranjevanja ogljikovih, dušikovih in fosforjevih spojin, ter varno in ekonomično odstranjevanje odvečnega blata in drugih odpadkov. Za ČN zmogljivosti nad 5000 PE je treba pravilnost dimenzioniranja dokazati z računalniško simulacijo. Na ČN mora biti vzpostavljeno vzorčenje odpadne vode na dotoku in na iztoku iz naprave oziroma iz kateregakoli elementa ČN na mestih, ki so pomembna za kontrolo procesa in emisij.

3. Konstrukcija objektov na ČN mora delovati skupaj z vgrajenimi napravami kot funkcionalna celota, dosežena mora biti odpornost proti kemičnim in biološkim obremenitvam snovi iz vode, blata, atmosfere, plinov ter proti temperaturi oziroma temperaturnim spremembam, dosežena mora biti varnost proti vzgonu, ko so objekti prazni, ter vodotesnost. Vsi vgrajeni materiali morajo biti iz nerjavečega jekla, oprema kot so grablje, puhala, zračni paneli, črpalke, ožemalci, pralci, strgala, merilno – regulacijska oprema in električna ter elektronska oprema, pa mora biti iz najvišjih kakovostnih razredov. Zagotovljena morajo biti avtomatska merjenja pretokov, nivojev, temperatur, vsebnosti kisika ter drugih parametrov za avtomatsko regulacijo procesov.

4. Prve meritve, obratovalni monitoring in evidence izvaja upravljavec čistilne naprave, kot to določa Pravilnik o prvih meritvah in obratovalnem monitoringu odpadnih vod ter o pogojih za njegovo izvajanje. Mejne vrednosti parametrov odpadne vode pri sekundarnem in terciarnem čiščenju morajo ustrezati določilom Uredbe o emisiji snovi pri odvajanju odpadne vode iz komunalnih čistilnih naprav. Blato iz komunalne čistilne naprave je odpadnik. V primeru uporabe blata v kmetijstvu je potrebno upoštevati Uredbo o uporabi blata iz komunalnih čistilnih naprav v kmetijstvu.

28. člen

(male komunalne čistilne naprave)

1. Mala komunalna čistilna naprava je naprava za čiščenje komunalne odpadne vode z zmogljivostjo čiščenja, manjšo od 2000 populacijskih ekvivalentov, v kateri se komunalna odpadna voda zaradi njenega čiščenja obdeluje z biološko razgradnjo na naslednji način:

- s prezračevanjem v naravnih ali prezračevanih lagunah v skladu s standardom SIST EN 12255-5;
- v bioloških reaktorjih s postopkom z aktivnim blatom v skladu s standardom SIST EN 12255-6,
- v bioloških reaktorjih s pritrjeno biomaso v skladu s standardom SIST EN 12255-7,
- z naravnim prezračevanjem s pomočjo rastlin v rastlinski čistilni napravi z vertikalnim tokom.

2. Za malo komunalno čistilno napravo z zmogljivostjo čiščenja do 50 populacijskih ekvivalentov (v nadaljnjem besedilu: mala komunalna čistilna naprava z zmogljivostjo čiščenja do 50 PE) se šteje tudi naprava za čiščenje komunalne odpadne vode, ki je izdelana v skladu s standardi od SIST EN 12566-1 do SIST EN 12566-5 in iz katere se v skladu s temi standardi odvaja očiščena odpadna voda neposredno v površinsko vodo preko filtrirne naprave za prej očiščeno komunalno odpadno vodo ali posredno v podzemno vodo preko sistema za infiltracijo v tla.

3. Prve meritve, obratovalni monitoring in evidence izvaja izvajalec javne službe po posebni tarifi, kot je to določeno v Uredbi o emisiji snovi pri odvajanju odpadne vode iz malih komunalnih čistilnih naprav.

29. člen

(kanalizacijski priključki)

1. Kanalizacijski priključek je del stanovanjske stavbe ali drugega objekta, ki je v lasti uporabnika in je namenjen odvajanju komunalne odpadne in padavinske vode do javnega kanalizacijskega omrežja ali naravnega odvodnika. Vsebuje priključni spoj na javni in interni cevovod kanalizacije ter priključni cevovod. Priključni spoj na cevovod javne kanalizacije se izvede v vtočnim fazonskim kosom pod kotom 45° v smeri toka vode v javnem kanalu, in sicer praviloma nad niveleto gladine stalnega pretoka v javnem kanalu. Priključni spoj priključne cevi na interno kanalizacijo se izvede v revizijskem jašku, praviloma na parcelni meji med javnim in zasebnim zemljiščem, oziroma na zunanji strani stene stavbe, če revizijskega jaška na kanalizacijskem priključku ni ali ga ni možno izvesti. Revizijski jaški na kanalizacijskih priključkih do globine dna priključne cevi 1,30 m pod zemljiščem so lahko notranjega premera 800 mm, globlji jaški pa morajo biti notranjega premera 1000 mm. Najmanjši presek kanalizacijskega priključka je DN 160 mm. Priporočljiv najmanjši padec kanalizacijskega priključka je 20 ‰.

2. V primeru, da razmere ne omogočajo izvedbe priporočljivega najmanjšega padca, se lahko padci nivelet kanalizacijskih priključkov določajo po naslednji metodologiji:

DN	Odpadne vode	Padavinske vode ali mešani sistem
150	1: DN	1: DN
Prek 200	1: DN	1: DN
Polnitev h/d DIN 1986 Drugi del	0,5*	0,7**

Padci nivelet kanalizacijskih priključkov ne smejo biti večji od 5‰. Pri večjih padcih se izvedejo višinske stope (kaskade).

3. Odvod odpadnih komunalnih voda se lahko izvede neposredno, če je kota dna kleti objekta uporabnika, v kateri so ali bodo nameščeni sanitarni elementi, najmanj 10 cm nad koto pokrova bližjih revizijskih jaškov na javnem kanalu. Če je kota dna kleti objekta uporabnika, v kateri so ali bodo nameščeni sanitarni elementi, nižja od kote pokrova najbližjega revizijskega jaška na javnem kanalu, povišane za 10 cm, se odpadne vode iz višje lociranih prostorov ali objektov prek interne kanalizacije vodijo ločeno do zunanjega revizijskega jaška na kanalizacijskem priključku. Iz kletnih prostorov pa se ločeno odvaja odpadne vode preko ustrezno dimenzioniranega internega črpališča do istega zunanjega revizijskega jaška. Odsek tlačnega voda iz internega črpališča mora potekati višje od kote pokrova najbližjega revizijskega jaška na javnem kanalu. Če to ni možno, mora biti v tlačni vod vgrajena nepovratna zaklopka z vsaj dvema med seboj neodvisnima zaporama, pri čemer mora zapirati ena zapora samodejno pri zaježitvah (povratna loputa), drugo zaporo pa je možno nadzorovano odpreti oziroma zapreti. Izjemoma je pri ločenih sistemih javne kanalizacije možna neposredna priključitev odvoda odpadnih voda iz kletnih prostorov, katerih kota tal je do 50 cm pod koto pokrova najbližjega revizijskega jaška na javnem kanalu – kota temena javnega kanala na tem mestu pa je najmanj 80 cm pod koto tal kleti z uporabo nepovratnih zaklopk, kot je to navedeno v prejšnjem odstavku. Tovrstne rešitve se lahko predvidijo in izvedejo le v zasebnih stavbah, kjer je to v osebnem interesu lastnika stavbe. V tem primeru mora biti sestavni del dokumentacije tudi podpisana izjava uporabnika, da v celoti krije stroške

ob morebitni preplavitvi objekta. Za skupinske kanalizacijske priključke veljajo isti tehnični pogoji projektiranja in izvedbe, kot za javno kanalizacijo.

4. Če je zaradi potreb uporabnika in vrste javne kanalizacije možno izvesti odvod odpadnih in tudi padavinskih voda, se interna kanalizacija za odpadne komunalne in padavinske vode obvezno izvede ločeno, tako da se združita v zadnjem revizijskem jašku pred priključitvijo na javni kanal.

5. Kanalizacijski priključek se mora izvesti po projektni dokumentaciji in ob upoštevanju projektnih pogojev in soglasja k priključitvi. Ob končani gradnji upravljavec izvede pregled kanalizacijskega priključka in napiše zapisnik o prevzemu, oziroma zapisnik o odpravi pomanjkljivosti. Po prejemu pisne izjave investitorja o odpravi pomanjkljivosti upravljavec izvede vnovični pregled. Sestavni del zapisnika je geodetski elaborat kanalizacijskega priključka, izdelan po veljavni zakonodaji in potrjen od pooblaščenega geodeta ter zapisnik o tlačni preizkušnji cevodvodov in revizijskih jaškov.

30. člen (greznice)

Greznice so objekti za čiščenje komunalne odpadne vode. Uporabljajo se pri vseh objektih in stavbah, kjer nastajajo takšne vode, in kjer ni na voljo javnega kanalizacijskega omrežja s čistilno napravo. Greznica je gradbeni objekt za anaerobno obdelavo komunalne odpadne vode, v katerem se komunalna odpadna voda pretaka iz usedalnega prekata v enega ali več prekatov za anaerobno obdelavo odpadne vode, obdelana odpadna voda pa se na iztoku iz tega objekta odvaja v okolje običajno z infiltracijo v zemljo. Nepretočna greznica je nepretočna greznica iz predpisa, ki ureja emisijo snovi in toplote pri odvajanju odpadnih vod v vode in javno kanalizacijo, in je zgrajena kot nepropusten zbiralnik za komunalno odpadno vodo, iz katerega se odvaja komunalna odpadna voda v čiščenje oziroma obdelavo na komunalno čistilno napravo. Usedalnik je gradbeni proizvod, namenjen izločanju usedljivih snovi zaradi predčiščenja komunalne odpadne vode v mali komunalni čistilni napravi.

Greznica mora biti postavljena na takšnem mestu, da lahko izvajalec javne službe s posebnim vozilom za praznjenje grezničnih muljev do nje dostopa in prazni vsebino usedalnika. Od stojnega mesta vozila ne sme biti oddaljena več kot 20 metrov. Z greznico upravlja uporabnik, greznične mulje pa redno, in najmanj enkrat na štiri leta na čiščenje na ČN odvaja izvajalec javne službe. Stroške odvzema, prevoza in čiščenja po posebni tarifi plača uporabnik po izvedeni storitvi izvajalcu javne službe.

IV. MERJENJA IN PRESKUSI

31. člen (Merjenje količin v cevovodu)

1. Količina odpadne vode se določi na podlagi količin odvzete pitne vode iz javnega ali zasebnega vodovoda ter količin odvzete pitne vode iz drugih virov pitne ali tehnološke vode. Količina odpadne vode se lahko določi tudi na podlagi neposredne meritve odvedene vode v javno kanalizacijo na enega od predpisanih načinov iz tega pravilnika. Pavšalnih količin odpadnih vod ni dovoljeno določati. Količina padavinske vode se določi na podlagi meritve prispevnih tlakovanih površin in podatkov o izdatnosti padavin, kot je predpisano v državnih predpisih.

2. Merjenje količin in parametrov onesnaženosti odpadnih voda iz virov onesnaževanja se izvaja na stalnih merilnih mestih, nameščenih na vseh iztokih tehnoloških odpadnih voda pred vtokom v kanalizacijski sistem, na komunalnih čistilnih napravah, na vseh pomembnejših iztokih komunalnih voda v odvodnik ter na mestih, ki so pomembne za določitev parame-

trov na samem kanalskem omrežju. Glede na količino tehnoloških odpadnih voda in zmogljivosti čiščenja komunalne čistilne naprave so meritve lahko trajne ali občasne. V kanalizacijskih sistemih in na čistilnih napravah se lahko uporabljajo naslednji načini merjenja pretoka odpadne vode:

– merjenje v odprtem sistemu, kjer je pretok funkcija globine vode, nagiba ter omočenega preseka v merilnem kanalu: $Q = f(h, s, A)$. Odprt sistem merjenja se uporablja v odprtem kanalu, kjer voda odteka gravitacijsko;

– merjenje v zaprtem sistemu, kjer je pretok funkcija hitrosti vodnega toka in preseka cevi $Q = f(v, A)$. Cev, v kateri teče vodni tok, je popolnoma zaprta in napolnjena z vodo. Zaprt sistem merjenja se uporablja tam, kjer odpadno vodo črpamo po ceveh.

– merjenje s sledili, kjer se pretok izračuna iz znane množine dodanega sledila. Za meritev s sledili mora uporabnik pripraviti poseben načrt izvajanja meritve. Merjenje pretoka s sledili se izvaja le v posebnih primerih (kalibracija merilnih korit, meritev dotoka na čistilne naprave).

3. Merjenje pretoka odpadne vode se mora izvajati v skladu s standardi in tehničnimi predpisi. Merilno mesto mora biti dovolj veliko, dostopno in opremljeno tako, da je meritve mogoče izvajati tehnično ustrezno in brez nevarnosti za izvajalca meritev. Merilno mesto mora biti prilagojeno vrsti dejavnosti onesnaževalca. V primeru spremembe dejavnosti je treba ustrezno prilagoditi tudi merilno mesto. Izvajalcu meritev mora biti omogočen dostop do merilnega mesta. V merskem koritu mora biti preprečen rinjeni in plavajoči transport snovi (pesek, krpe ipd.). V primerni bližini merilnega mesta mora biti posebno varno mesto, prirejeno za postavitve avtomatskega vzorčevalnika za odpadno vodo, ki ga postavi izvajalec javne službe, kadar izvaja kontrolne in raziskovalne meritve na kanalizacijskem omrežju in za to potrebuje podatke z določenega merilnega mesta.

4. Merilno mesto mora biti varno osvetljeno, tako da je delo možno tudi ponoči. Ker v kanalizacijskih napravah lahko nastajajo strupeni in zdravju škodljivi plini, je potrebno omogočiti neovirano (naravno ali prisilno) prezračevanje merilnega mesta in pri tem upoštevati ustrezne tehnične predpise in standarde.

5. Meritev je lahko ultrazvočna, z vpihovanjem zraka in s posrednim merjenjem tlaka, z merjenjem globine vode z neposrednim merjenjem tlaka, s kombinacijo merjenja globine vode in hitrosti vodnega toka. Upravljavec javne kanalizacije lahko na stroške uporabnika javne kanalizacije preveri ustreznost naprave.

6. Merilna naprava mora biti izdelana tako, da je mogoče na enem ali na večjih prikazovalnikih neposredno odčitati višino vodne gladine v merilni točki, vrednost pretoka, v predpisanih enotah, ter kumulativni pretok. Možen mora biti kontinuiran zapis vrednosti pretoka, v predpisanih enotah na posebnem tiskalniku (registratorju), ali zapis na tiskalniku nadzornega sistema (računalnika). Zapisovanje količine pretoka mora biti tako pogosto, da je s primerno natančnostjo mogoče izdelati dnevne in letne krivulje pretoka.

7. Gladine vode in oblika profila morata ustrezati tipu merilnega mesta. Merjenje nivoja se izvaja na 3-4 vrednosti Hmax gor vodno od preliva. Dotočno korito mora biti daljše od 2 m oziroma 10 Hmax. Pri izdelavi korita je potrebna čim večja dimenzijska natančnost. Dimenzije dotočnega in odtočnega kanala morajo biti izvedene tako, da je omogočen neoviran tok vode (npr. neovirano prelivanje pri merskih prelivih). Padec korita mora omogočati najmanjšo hitrost pri srednjem dnevnem dotoku 0,4 m/s (samodejno izpiranje). Širina dotočnega korita mora znašati vsaj 3 širine preliva, merjeno pri največji višini. Zaradi varnosti morajo biti vsi kovinski deli, ki so vgrajeni v merilnem mestu in služijo dostopu, ter varovalne ograje iz nerjavečega jekla ali iz drugega obstojnega materiala. Merilni inštrumenti morajo biti montažni, da se v primeru poškodbe zamenjajo in po uporabi očistijo.

32. člen

(preizkušanje kanalizacije)

Preizkusi in presoje kanalizacijskega omrežja obsegajo preizkuse tesnosti cevovodov in revizijskih jaškov z vodo po standardu SIST EN 1610 – poglavje 10 ali DIN 4033, preizkuse tesnosti cevovodov in revizijskih jaškov z zrakom po standardu SIST EN 1610 – preizkusni postopek LC, preizkus infiltracije, preizkus s pregledom pohodnih kanalov, pregled s TV kamero, določitev sušnega odtoka, nadzor dotokov v sistem, nadzor nad kakovostjo, količino in pogostostjo emisij na izpustnih mestih v odvodnik, nadzor nad strupenostjo in eksplozivnostjo plinov (mešanic plinov z zrakom) v sistemu, nadzor nad dotokom na čistilno napravo. Izbira vrste preizkusov in presoj je odvisna od stanja in starosti kanalizacije. Preizkus tesnosti se opravi na vsakem novozgrajenem, rekonstruiranem ali obnovljenem kanalu. Po opravljenem preizkusu tesnosti se sestavi zapisnik, ki ga podpišeta nadzorni organ in vodja gradbišča. Zapisnik o uspešno opravljenem preizkusu tesnosti je sestavni del investicijsko-tehnične dokumentacije.

33. člen

(lastnosti komunalne odpadne vode)

1. Lastnosti industrijske odpadne vode, način meritve odvedenih količin in faktorja onesnaženosti ter ceno storitve opredelita izvajalec javne službe in uporabnik s posebno pogodbo. Kolikor pogodba ni sklenjena, lahko izvajalec javne službe onemogoči uporabniku odvajanje industrijske odpadne vode v javno kanalizacijo. Za uporabnike s komunalno odpadno vodo se neposredno uporabljata odlok in pravilnik in se zato pogodbe ne sklepajo.

2. Parametri onesnaženja odpadne vode morajo ustrezati določilom uredbe o emisiji snovi in toplote pri odvajanju odpadnih voda iz virov onesnaževanja, ki določa najvišje dopustne koncentracije snovi, ki jih je dovoljeno izpustiti v javno kanalizacijo. Za posamezne industrijske onesnaževalce veljajo določila posebnih panožnih uredb in pravilnikov. V primeru, da odpadne vode na uporabnikovem priključku ne ustrezajo navedenim zahtevam, mora uporabnik s predhodnim čiščenjem, s spremembo tehnologije ali z drugimi ukrepi doseči izpolnjevanje kriterijev za zadostitev najvišjih dopustnih koncentracij za izpust v javno kanalizacijo.

3. V javno kanalizacijo je dovoljeno odvajati odpadno vodo samo v primeru, da ta ne vpliva škodljivo na naprave za odvajanje in čiščenje odpadne vode in na njihovo delovanje. Odpadna voda, ki se odvaja v javno kanalizacijo, sme vsebovati škodljive snovi le v mejnih koncentracijah, navedenih v državnih predpisih o emisiji snovi in toplote pri odvajanju odpadnih vod v vode in javno kanalizacijo. Za ostale snovi veljajo predpisi o emisiji snovi in toplote pri odvajanju odpadnih voda iz virov onesnaževanja. Za doseg mejnih koncentracij se odpadne vode ne sme redčiti s čisto, hladilno ali drugo vodo. Odpadna voda ne sme imeti izrazito neprijetnega vonja za okolico. Odpadna voda iz infekcijskih oddelkov zdravstvenih ustanov mora biti pred odvodom v javno kanalizacijo dezinficirana.

34. člen

(ugotavljanje stopnje onesnaženosti odpadne vode)

1. Za komunalne odpadne vode velja faktor onesnaženja $f = 1$. Lastnosti industrijske odpadne vode se ugotavljajo z rednimi analizami vzorcev industrijske odpadne vode. Uporabniki javne kanalizacije, ki uporabljajo vodo pri opravljanju svoje dejavnosti v tehnološkem postopku ali uporabljajo večje količine čistilnih sredstev, odpadnih kuhinjskih olj in maščob ali drugih nevarnih snovi, morajo najmanj 1 x letno izvajati preiskave fizikalnih, kemijskih ali bioloških lastnosti svojih industrijskih

odpadnih voda. Ti uporabniki morajo en izvod vsake analize dostaviti izvajalcu javne službe v osmih dneh po prejemu rezultatov analiz. Analize morajo biti izvajane na kriterije, opisane v šestem odstavku tega člena, tako da se na podlagi njih lahko izračuna oziroma določi faktor onesnaženosti. Izračunani faktor služi izvajalcu javne službe za določitev cene storitve in velja najmanj pol leta oziroma do naslednje opravljene analize. Če uporabniki analiz industrijskih odpadnih vod ne izvedejo, mu upravljavec določi faktor onesnaženosti na podlagi izredne analize oziroma v višini najmanj 3 kratnika faktorja za komunalne odpadne vode.

2. Odvzem in analiziranje vzorcev lahko opravlja samo pravna ali fizična oseba, ki ima pooblastilo pristojnega ministrstva. Pooblaščenca pravna ali fizična oseba mora vse rezultate analize industrijske odpadne vode, ki se izvajajo pri uporabnikih, ki odvajajo odpadne vode v javno kanalizacijo, s katero upravlja izvajalec javne službe, dostaviti izvajalcu javne službe istočasno kot uporabniku.

3. Pogostost ugotavljanja lastnosti industrijske odpadne vode se določa glede na letno porabo vode. Pri porabi vode večji od 4000 m³/leto se ugotavljajo lastnosti industrijske odpadne vode dvakrat letno, pri porabi, manjši od 4000 m³, pa enkrat letno. Upravljavec lahko na osnovi rezultatov analiz zaradi ugotovitve nejasnosti oziroma odprave nepravilnosti pri analiziranju vzorcev odredi zmanjšanje ali povečanje število ugotavljanj lastnosti industrijske odpadne vode pri posameznem onesnaževalcu.

4. Zaradi nadzora vsebnosti škodljivih snovi v industrijski odpadni vodi, ki se odvaja v javno kanalizacijo, izvajalec javne službe odvzema kontrolne analize odpadne vode. Vzorec odpadne vode za kontrolno analizo se praviloma vzame v prisotnosti predstavnika uporabnika javne kanalizacije in predstavnika izvajalca javne službe. O odvzemu vzorca se napravi zapisnik. Kadar se s kontrolno analizo ugotovi, da odpadna voda vsebuje škodljive snovi nad določenimi mejnimi koncentracijami, mora uporabnik javne kanalizacije takoj pristopiti k sanaciji razmer in izvajalcu javne službe povrniti morebitno nastalo škodo na objektih javne kanalizacije ter stroške kontrolne analize. Za ugotavljanje lastnosti odpadne vode je odločilna analiza reprezentativnega vzorca, za ugotavljanje mejnih koncentracij škodljivih snovi, pa meje, določene v predpisih o emisijah snovi in toplote.

5. V primeru večjih okvar na napravah posameznega uporabnika javne kanalizacije, ki bi lahko povzročile izpust odpadne vode, ki po predpisih ne sodi v javno kanalizacijo, se opravijo izredne analize odpadne vode na stroške uporabnika. V takih primerih se takoj obvesti inšpektorat za varstvo okolja.

6. Onesnaženost odpadne vode se ugotavlja po njenih fizikalnih, kemijskih in biokemijskih lastnostih. Onesnaženost odpadne vode, ki se odvajajo v javno kanalizacijo, se ugotavlja po naslednjih kriterijih:

- usedljivost (U) po Imhoffu v ml/l v 120 minutah,
- kemijska potreba po kisiku (KPK) s K-bikromatom (K2 Cr2 O7),

– strupenost (S) za bakterije kot faktor potrebne razredčenosti odpadne vode, da ta ne deluje več zaviralno na razvoj bakterij,

– vsebnost težkih kovin (K) in drugih snovi, ki presegajo mejne vrednosti v državnih predpisih o emisiji snovi in toplote pri odvajanju odpadnih vod v vode in javno kanalizacijo.

7. Pri uporabnikih javne kanalizacije, ki uporabljajo vodo pri opravljanju gospodarske dejavnosti, se ugotavlja faktor onesnaženosti industrijske odpadne vode. Faktor onesnaženosti (F) je razmerje med onesnaženostjo odpadne vode (i) uporabnika in onesnaženostjo komunalne odpadne vode (f).

Faktor onesnaženosti je eno od meril za določitev prispevka za čiščenje odpadne vode.

Za izračun faktorja onesnaženosti se uporablja naslednja formula:

$$F = 0,40 \times U_i/U_f + 0,60 \times KPK_i/KPK_f + 0,15 \times S_i/S_f + 0,15 \times K_i/K_f.$$

V formuli uporabljeni izrazi pomenijo:

- F = faktor onesnaženosti
- U_i = usedljivost industrijske odpadne vode po Imhoffu v 120 minutah
- U_f = usedljivost komunalne odpadne vode po Imhoffu v 120 minutah, ki je določena kot konstanta 5 ml/l
- KPK_i = izmerjena kemijska potreba po kisiku izmerjene odpadne vode s K-bikarbonatom
- KPK_f = kemijska potreba po kisiku komunalne odpadne vode s K-bikromatom, ki je določena kot konstanta 250 mg O₂/l
- S_i = strupenost industrijske odpadne vode kot faktor razredčenosti, da odpadna voda ne deluje več zaviralno za razvoj bakterij (test po Offhausovi metodi)
- S_f = strupenost komunalne odpadne vode kot faktor razredčenosti, da odpadna voda ne deluje več zaviralno za razvoj bakterij (test po Offhausovi metodi)
- K_i = vsebnost težkih kovin in snovi, ki presegajo mejne vrednosti določene v državnih predpisih o emisiji snovi in toplote pri odvajanju odpadnih vod v vode in javno kanalizacijo
- K_f = mejne koncentracije težkih kovin in snovi, ki so določene v državnih predpisih o emisiji snovi in toplote pri odvajanju odpadnih vod v vode in javno kanalizacijo.

Kadar je onesnaženost odpadne vode (i) po posameznih kriterijih manjša, kot je določena za komunalno odpadno vodo (f), se v števcu uporabi konstanta, določena za komunalno odpadno vodo. Kriterija S in K se prištevata samo, kadar je količnik ulomka večji od ena. Za izračun faktorja onesnaženosti se uporabljajo podatki iz analiz reprezentativnih vzorcev. Za kontrolno analizo se lahko uporabi tudi trenutni vzorec, vendar se faktor onesnaženosti uporabi samo za mesec, v katerem je bil vzorec odvzet. Kadar se faktor ugotovi z analizo reprezentativnega vzorca, se tako izračunan faktor onesnaženosti uporablja do naslednjega rednega odvzema takega vzorca. Podatki iz kontrolne analize se uporabijo samo, če so ugotovljene koncentracije višje kot pri analizi reprezentativnega vzorca. Faktor onesnaženosti se uporablja za izračun cene za čiščenje industrijske odpadne vode.

7. Pri določanju količin odpadne vode, mejnih koncentracij škodljivih snovi ali potrebnih učinkov predčiščenja lahko izvajalec javne službe za določenega uporabnika predpiše namesto najvišjih dopustnih koncentracij škodljivih snovi najvišjo dovoljeno dnevno količino onesnaženja, strožje pogoje, kot so predpisani, ter določi izjemne pogoje za izpuščanje odpadnih voda v skladu s predpisi.

V. OBRATOVANJE, VZDRŽEVANJE IN NADZOR JAVNE IN ZASEBNE KANALIZACIJE

35. člen

(dostopanje do kanalizacije)

Izvajalec javne službe ima po predhodnem obvestilu lastnika zemljišča pravico dostopa do vseh javnih kanalizacijskih objektov in naprav zaradi njihovega vzdrževanja, meritev, snemanj in zaznamovanj. V primeru nastanka škode s strani izvajalca se v skladu z določili obligacijskega zakonika lastniku zemljišča izplača primerna odškodnina.

36. člen

(škodni primeri)

1. Vsakdo, ki naklepno ali iz malomarnosti povzroči materialno škodo na kanalizacijskem omrežju in napravah mora v skladu z obligacijskim zakonikom izvajalcu oziroma upravljavcu škodo povrniti.

2. Izvajalec javne službe mora v skladu z določili obligacijskega zakonika povrniti škodo vsakemu, ki mu je nastala škoda na kanalizaciji zaradi povzročene malomarnosti izvajalca.

37. člen

(vzdrževanje kanalizacije)

1. Izvajalec javne službe mora skrbeti za nemoteno obratovanje, vzdrževanje ter nadzor delovanja in uporabe javne kanalizacije. O obratovanju, vzdrževanju in nadzoru objektov javne kanalizacije mora voditi predpisane evidence. Pri vzdrževanju javne kanalizacije mora izvajalec javne službe zagotavljati tekoči nadzor stanja na objektih javne in interne kanalizacije, ki obsega sistematične letne preglede revizijskih jaškov, kontrolo iztokov in priključkov, zasledovanje in analiziranje podatkov iz kontrolnih instrumentov ter zbiranje predlogov in pripomb uporabnikov javne kanalizacije, sistematično čiščenje in vzdrževanje objektov javne kanalizacije, letno deratizacijo ter čiščenje in popravilo javne kanalizacije.

2. Izvajalec javne službe mora redno, najmanj enkrat na štiri leta, prazniti greznično blato in mulje iz vsedalnikov greznic uporabnikov oziroma malih čistilnih naprav uporabnikov in jih ustrezno očistiti v ČN.

3. Izvajalec javne službe mora redno odvažati komunalno odpadno vodo iz nepretočnih greznic uporabnikov na ustrezno čiščenje v ČN.

4. Izvajalec javne službe mora izvajati meritve ali podajati oceno delovanja MČN uporabnikov ter voditi predpisane evidence.

5. Za redno obratovanje in vzdrževanje črpališč in ČN mora izvajalec javne službe sprejeti poslovnik o obratovanju za posamezen objekt, za druge objekte pa letni plan vzdrževanja.

6. Uporabnik mora skrbeti za nemoteno obratovanje, vzdrževanje ter nadzor delovanja in uporabe zasebne kanalizacije in kanalizacijskega priključka. Pri vzdrževanju zasebne kanalizacije in kanalizacijskega priključka mora uporabnik zagotavljati tekoči nadzor stanja, ki obsega občasne preglede revizijskih jaškov, čiščenje priključnih cevi ter popravilo in obnavljanje kanalizacijskega priključka in zasebne kanalizacije.

7. Uporabnik mora vzdrževati objekte za čiščenje komunalne odpadne vode ter dopustiti izvajalcu javne službe praznjenje, odvoz in čiščenje blata in gošč iz vsedalnikov pretočnih greznic in MČN ter redno odvažanje komunalne odpadne vode iz nepretočnih greznic. Opravljene storitve mora izvajalcu javne službe plačati po veljavni tarifi.

8. Kataster javne kanalizacije se mora izvajati po predpisu o katastru gospodarske javne infrastrukture.

VI. TEHNIČNI PREGLED IN PREVZEM V UPRAVLJANJE

38. člen

(nadzor)

Nadzor nad gradnjo kanalizacije ali kanalizacijskega priključka izvaja v okviru gradnje nadzornik investitorja. Upravljavec kanalizacije lahko izvaja dodatni nadzor.

39. člen

(tehnični pregled)

Tehnični pregled v smislu teh določil je preverjanje izpolnitve zahtev upravljavca, danih s soglasji in pogoji na podlagi tega pravilnika in ga opravi pooblaščen predstavnik na ogledu, razpisanem s strani upravnega organa.

40. člen

(prevzem v upravljanje)

Upravljavec prevzame v upravljanje samo tisto omrežje in objekte na omrežju, za katere so pridobljene služnostne pravice, veljavno upravno dovoljenje, projektno tehnična dokumentacija in izvedbena dokumentacija, kataster gospodarske javne infrastrukture, meritve in druga s predpisi zahtevana

dokumentacija ter je zagotovljeno pokrivanje stroškov obratovanja, vzdrževanja in reprodukcije. O prevzemu v upravljanje se sklene pogodba.

VII. PREHODNE IN KONČNE DOLOČBE

41. člen

(veljavnost pravilnika)

Ta pravilnik začne veljati petnajsti dan po objavi v Uradnem listu Republike Slovenije. Z uveljavitvijo tega pravilnika preneha veljati Tehnični pravilnik o javni kanalizaciji, ki ga je leta 1997 sprejela Skupščina komunalne skupnosti Občine Ivančna Gorica.

Št. 007-0002/2009

Ivančna Gorica, dne 23. aprila 2009

Župan
Občine Ivančna Gorica
Jernej Lampret i.r.

1829. Sklep o imenovanju predstavnika Občine Ivančna Gorica v Svet javnega zdravstvenega zavoda Center za zdravljenje boleznih otrok Šentvid pri Stični

Na podlagi 16. člena Statuta Občine Ivančna Gorica (Uradni list RS, št. 89/04 in 36/07) in na predlog komisije za mandatna vprašanja, volitve, imenovanja in priznanja je Občinski svet Občine Ivančna Gorica na 20. seji dne 23. 4. 2009 sprejel

S K L E P

o imenovanju predstavnika Občine Ivančna Gorica v Svet javnega zdravstvenega zavoda Center za zdravljenje boleznih otrok Šentvid pri Stični

I.

V Svet javnega zdravstvenega zavoda Center za zdravljenje boleznih otrok Šentvid pri Stični se imenuje kot predstavnica iz Občine Ivančna Gorica: Marija Koščak, roj. 27. 3. 1957, Vir pri Stični 44, Ivančna Gorica.

II.

Mandatna doba traja 4 leta.

III.

Ta sklep začne veljati z dnem sprejema na Občinskem svetu in se objavi v Uradnem listu Republike Slovenije.

Št. 014-0015/2009

Ivančna Gorica, dne 23. aprila 2009

Župan
Občine Ivančna Gorica
Jernej Lampret i.r.

K O M E N

1830. Sklep o določitvi javne infrastrukture na področju kulture v Občini Komen

Na podlagi 16. člena Statuta Občine Komen (Uradni list RS, št. 46/01) je Občinski svet Občine Komen na 3. izredni seji dne 13. 5. 2009 sprejel

S K L E P

o določitvi javne infrastrukture na področju kulture v Občini Komen

1.

Javna infrastruktura na področju kulture v Občini Komen postanejo naslednje nepremičnine oziroma deli nepremičnin ter oprema v teh nepremičninah, katera služi kulturnim dejavnostim:

- Stolp na vratih (Kobdiljski stolp), parc. št. 1082, k.o. Štanjel, zk. vlož. št. 160, v izmeri 79 m²,
- Javni prostori v gradu Štanjel, parc. št. 1009/1, k.o. Štanjel, zk. vlož. št. 243, natančneje:
 - Spacalova galerija v gradu Štanjel,
 - zahodni niz spodnjega palacija z okroglim stolpom,
 - zahodni niz gornjega palacija z malim kvadratnim stolpom.

2.

Nepremičnine iz tega sklepa se kot javna infrastruktura na področju kulture zaznamujejo v zemljiški knjigi.

3.

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

4.

Z dnem uveljavitve tega sklepa preneha veljati Sklep o javnem interesu na področju kulture Občine Komen (Uradni list RS, št. 57/96).

Št. 032-8/2009-1

Komen, dne 13. maja 2009

Župan
Občine Komen
Uroš Slamič i.r.

K O P E R

1831. Ugotovitelni sklep o stanju postopka priprave občinskega podrobnega prostorskega načrta za ureditev trgovsko poslovne cone »Bivje« (nadaljevanje priprave LN za ureditev trgovsko poslovne cone »Bivje«)

Na podlagi 97. člena Zakona o prostorskem načrtovanju (ZPNačrt; Uradni list RS, št. 33/07) ter na podlagi 42. člena Statuta Mestne občine Koper (Uradne objave, št. 40/00, 30/01, 29/03 ter Uradni list RS, št. 90/05, 67/06 in 39/08) je župan sprejel

U G O T O V I T V E N I S K L E P

o stanju postopka priprave občinskega podrobnega prostorskega načrta za ureditev trgovsko poslovne cone »Bivje« (nadaljevanje priprave LN za ureditev trgovsko poslovne cone »Bivje«)

1. Ocena stanja pri pripravi občinskega podrobnega prostorskega načrta za prostorsko ureditev trgovsko poslovne cone »Bivje«

1.1 Temeljne ugotovitve

Dne 28. 4. 2007 je začel veljati Zakon o prostorskem načrtovanju (ZPNačrt; Uradni list RS, št. 33/07), s katerim se razveljavlja Zakon o urejanju prostora (ZUreP-1; Uradni list

RS, št. 110/02, 8/03 – popravek in 58/03 – ZZK-1) v delu, ki se nanaša na prostorsko načrtovanje.

– Z dnem 28. 4. 2007 je začel veljati Zakon o prostorskem načrtovanju (ZPNačrt – Uradni list RS, št. 33/07).

– Priprava prostorskega akta, ki je bila začeta skladno z Zakonom o urejanju prostora (ZUreP-1) se nadaljuje skladno z 98. členom ZPNačrt.

– Ker v postopku še ni bila izvedena javna razgrnitev akta se bo postopek nadaljeval po postopku za sprejem občinskega podrobnega prostorskega načrta (OPPN).

1.2 Ocena stanja

– Postopek priprave predmetnega OPPN se je pričel s Programom priprave lokacijskega načrta za ureditev trgovsko poslovne cone »Bivje«, ki ga je na podlagi takrat veljavnega ZUreP-1 sprejel župan Mestne občine Koper.

– Naziv prostorskega akta je bil Lokacijski načrt za ureditev trgovsko poslovne cone »Bivje«.

– Konec aprila 2007 je v veljavo stopil ZPNačrt, ki v Prehodnih in končnih določbah (98. člen) določa, da se postopki priprave občinskih prostorskih aktov, ki so se začeli na podlagi določb ZUreP-1 in pred uveljavitvijo novega zakona (ZPNačrt) še niso bili javno razgrnjeni, nadaljujejo in končajo po določbah novega zakona kot občinski podrobni prostorski načrti.

– Dne 23. 3. 2005 je Mestna Občina Koper v skladu z 28. členom ZureP-1 sklicala prvo prostorsko konferenco z namenom, da se pridobijo in uskladijo priporočila, usmeritve in legitimni interesi lokalne skupnosti, gospodarstva in interesnih združenj ter organizirane javnosti glede priprave prostorskega akta oziroma predvidene prostorske ureditve.

– Na podlagi zakonskih določil in utemeljenih priporočil iz prostorske konference je župan Mestne občine Koper sprejel Program priprave lokacijskega načrta ureditev trgovsko poslovne cone »Bivje«, (Uradni list RS, št. 43/05 z dne 29. 4. 2005).

– Ministrstvo za okolje in prostor je z odločbo št. 35409-132/2007 z dne 1. 6. 2006 odločilo, da v postopku priprave in sprejemanja Občinskega lokacijskega načrta za gradnjo za prostorsko ureditev trgovsko poslovne cone »Bivje« celovite presoje vplivov na okolje (CPVO) ni potrebno izvesti.

– V skladu z ZUreP-1 so bile do sedaj v postopku priprave prostorskega akta izvedene naslednje aktivnosti:

– pridobljena je bila odločba, da CPVO ni potrebno izvesti (16. 6. 2006),

– izvedena je bila prva prostorska konferenca (23. 3. 2005),

– objavljen je bil Program priprave lokacijskega načrta za prostorsko ureditev trgovsko poslovne cone »Bivje«, (Uradni list RS, št. 43/05 z dne 29. 4. 2005),

– pridobljene so bile smernice nosilcev urejanja prostora (avgust 2005 in september 2005),

– izdelan je bil osnutek predloga prostorskega akta (junij 2007),

– na podlagi navedenih uradnih dejanj je postopek priprave prostorskega akta v fazi dopolnjenega osnutka (oktober 2007).

2. Način pridobitve strokovnih rešitev

Kot način pridobitve strokovnih rešitev ostaja v veljavi 4. točka Programa priprave LN po ZureP-1.

3. Roki za pripravo OPPN

Faza	Termin
Pobuda o pripravi	Januar 2005
1. prostorska konferenca	Marec 2005
Sprejem programa priprave	April 2005
Pridobitev smernic nosilcev urejanja prostora in dopolnitev smernic	Avgust 2005 in september 2005

Sprejem Zakona o prostorskem načrtovanju (ZPNačrt) 13. 4. 2007

Oblikovanje osnutka	junij 2007
Priprava dopolnjenega osnutka	oktober 2007
Sprejem Sklepa o pričetku priprave OPPN oziroma Sklepa o ugotovitvi stanja OPPN	maj 2009
Sodelovanje javnosti	
– Obvestilo javnosti o javni razgrnitvi	7 dni
– Javna razgrnitev in javna obravnava OPPN	30 dni
Priprava predloga OPPN	
– Stališča do pripomb iz javne razgrnitve, objava stališč in seznanitev lastnikov zemljišč	15 dni
– Izdelava predloga z upoštevanjem stališč do pripomb	15 dni
Mnenje nosilcev urejanja prostora (NUP)	30 dni
Vloga za mnenje NUP	
Pridobitev mnenj NUP	30 dni
Izdelava usklajenega predloga	
Sprejem odloka in objava	oktober–november 2009

4. Navedba nosilcev urejanja prostora, ki podajo smernice za načrtovano prostorsko ureditev skupnega pomena

Nosilci urejanja prostora, ki pripravijo smernice in strokovne podlage za OPPN so ministrstva in njihovi organi v sestavi, ter nosilci javnih pooblastil, ki sodelujejo pri pripravi OPPN in so bili določeni s Programom priprave lokacijskega načrta za prostorsko ureditev trgovsko poslovne cone »Bivje«, (Uradni list RS, št. 43/05 z dne 29. 4. 2005).

Nosilci urejanja prostora so:

– sanacija naravnih virov, varstva okolja ter področje voda:

– Ministrstvo za okolje, prostor in energijo, ARSO, Območna pisarna Koper, Pristaniška 12, Koper,

– naravne vrednote (naravna dediščina):

– Zavod RS za varstvo narave, Območna enota Piran, Tartinijev trg 12, Piran,

– kulturna dediščina:

– Zavod RS za varstvo kulturne dediščine, Trg bratstva 1, Piran,

– področje obrambe:

– Ministrstvo za obrambo, Inšpektorat RS za varstvo pred naravnimi in drugimi nesrečami, Izpostava Koper, Ferrarska 5/b, Koper,

– cestno omrežje:

– državne ceste: Direkcija RS za ceste, Tržaška 19, Ljubljana,

– avtoceste: Družba za avtoceste RS, Dunajska 7, Ljubljana,

– za področje vodooskrbe:

– Rižanski vodovod, Koper, Ulica 15. maja 13, Koper,

– za področje odvajanja odpadnih vod in ravnanja z odpadki:

– Komunala Koper, Ulica 15. maja 14, Koper,

– za področje občinskih cest in javnih površin:

– MO Koper, Urad za gospodarske javne službe in promet, Verdijeva 10, Koper,

- za področje zvez:
 - Telekom Slovenije, PE Koper, Kolodvorska 9, Koper,
- za področje distribucije električne energije:
 - Elektro Primorska, PE Koper, Ulica 15. maja 15,

Koper,

- Istrabenz plini, Sermin 8a, Koper.

Smernice so podali vsi navedeni nosilci urejanja prostora in nosilci javnih pooblastil, razen MO, Uprava RS za zaščito in reševanje, Vojkova cesta 61, Ljubljana in Istrabenz plini, Sermin 8a, Koper.

5. Objava sklepa o začetku priprave OPPN

Ta sklep se objavi v Uradnem listu Republike Slovenije, spletnih straneh Mestne občine Koper in začne veljati z dnem objave v Uradnem listu Republike Slovenije.

Št. 3505-14/2007

Koper, dne 7. maja 2009

Župan
Mestne občine Koper
Boris Popovič l.r.

Ai sensi dell'articolo 97 della Legge sulla pianificazione territoriale (ZPNa_{rt}; G.U. della RS, n. 33/07), in virtù dell'articolo 42 dello Statuto del Comune città di Capodistria, (Bollettino uff. n. 40/2000, 30/01, 29/03 e la G.U. della RS, n. 90/05, 67/06 e 39/2008), il sindaco ha accolto la

DELIBERA RICOGNITIVA relativa allo stato di avanzamento del piano regolatore particolareggiato comunale della zona commerciale e direzionale "Bivje" (proseguimento della procedura di predisposizione del PS riferito alla zona commerciale e direzionale "Bivje")

1. Stato di avanzamento del piano regolatore particolareggiato comunale della zona commerciale e direzionale "Bivje"

1.1 Riscontri fondamentali

In data del 28. 4. 2007 è entrata in vigore la Legge sulla pianificazione territoriale (ZPNa_{rt}, G.U. della RS, n. 33/07), in seguito alla quale è stata invalidata la legge che fino ad allora disciplinava tale settore (ZUreP-1, G.U. della RS, n. 110/02, 8/03 – rettifica, e 58/03 – ZZK-1), nella parte riguardante la pianificazione territoriale.

– In data del 28. 4. 2007 è entrata in vigore la Legge sulla pianificazione territoriale (ZPNa_{rt} – G.U. della RS, n. 33/07).

– Predisposizione dello strumento urbanistico, avviata secondo la legge precedente (ZUreP-1), prosegue in armonia con l'articolo 98 della nuova legge ossia la ZPNa_{rt}.

– Visto che l'esposizione al pubblico non ha ancora avuto luogo, il proseguimento della procedura si svolgerà secondo le disposizioni previste per l'adozione del piano regolatore particolareggiato comunale (PRPC).

1.2 Stato di cose presenti

– La procedura di elaborazione del piano in oggetto è stata avviata con il Programma di predisposizione del piano di sito riferito alla zona direzionale e commerciale "Bivje", accolto dal Sindaco del Comune città di Capodistria in virtù della legge allora in vigore (Gazzetta ufficiale della RS, n. 110/02, 8/03 – rettifica, 58/03 – ZZK – 1).

– Lo strumento urbanistico è stato denominato Piano di sito riferito alla zona commerciale e direzionale »Bivje«.

– Alla fine di aprile 2007 è divenuta operativa la Legge sulla pianificazione territoriale (ZPNa_{rt}) nelle cui disposizioni transitorie e finali (articolo 98) è previsto il proseguimento ed il perfezionamento delle procedure di predisposizione degli atti territoriali comunale, avviate secondo la legge precedente, in

applicazione della nuova legge e sotto forma di piani particolareggiati comunali, purchè l'esposizione al pubblico del detto piano non sia avvenuta anteriormente all'entrata in vigore di tale legge.

– In data del 23. 3. 2005, il Comune città di Capodistria, in attuazione dell'articolo 28 della ZureP-1, ha convocato la prima conferenza dei servizi, allo scopo di acquisire e concertare le raccomandazioni, gli indirizzi e gli interessi legittimi della comunità locale, del settore economico e delle associazioni d'interesse, come pure del pubblico interessato alla predisposizione dello strumento urbanistico ovvero della prevista sistemazione del territorio.

– In virtù delle disposizioni normative e nel rispetto delle raccomandazioni scaturite dalla conferenza dei servizi, il Sindaco del Comune città di Capodistria ha accolto il Programma di predisposizione del piano di sito finalizzato alla sistemazione della zona commerciale e direzionale di "Bivje", (G.U. della RS, n. 43/2005 del 29. 4. 2005).

– Con delibera n. 35409-132/2007 del 1. 6. 2006, il Ministero per l'ambiente ed il territorio ha disposto l'esclusione dall'obbligo della valutazione dell'impatto ambientale durante la procedura di predisposizione del Piano di sito comunale riferito alla zona commerciale e direzionale di "Bivje".

– In conformità della legge denominata "ZUreP-1" sono state svolte nell'ambito della procedura di predisposizione del PRPC le seguenti attività:

– Accoglimento della delibera circa l'esclusione dell'obbligo della valutazione dell'impatto ambientale (16. 6. 2006),
– Convocazione della prima conferenza dei servizi (23. 3. 2005),

– Pubblicazione del Programma di predisposizione dell'intervento nel territorio riguardante la zona commerciale e direzionale di "Bivje" (G. U. della RS, n. 43/2005 del 29. 4. 2005),

– Acquisizione delle direttrici da parte degli enti preposti alla pianificazione territoriale (agosto 2005 e settembre 2005),

– Stesura della bozza della proposta del PRPC (giugno 2007).

– In seguito ai succitati atti ufficiali la procedura di predisposizione dello strumento urbanistico è in fase di elaborazione della bozza integrata (ottobre 2007).

2. Procedura di acquisizione delle soluzioni tecniche

A tale proposito rimane in vigore il punto 4 del Programma di predisposizione del PS ai sensi della legge denominata "ZureP-1".

3. Fasi e tempi di predisposizione del PRPN

Faza	Termine
Iniziativa per la predisposizione del PS	Gennaio 2005
1. conferenza dei servizi	Marzo 2005
Approvazione del programma di predisposizione	Aprile 2005
Acquisizione delle direttrici da parte degli enti preposti alla pianificazione territoriale	Agosto 2005 e settembre 2005

Approvazione della Legge sulla pianificazione territoriale (ZPNa_{rt}) 13. 4. 2007

Stesura della bozza	Giugno 2007
Elaborazione della bozza integrata	Ottobre 2007
Accoglimento della Delibera sull'avvio della predisposizione del PRPC ovvero della Delibera sullo stato di avanzamento del PRPC	Maggio 2009

Partecipazione dei cittadini	
– Avviso sull'esposizione pubblica	7 giorni
– Esposizione al pubblico e dibattito pubblico del PRPC	30 giorni
Elaborazione della bozza del PRPC	
– Prese di posizione nei confronti delle osservazioni scaturite dall'esposizione al pubblico, pubblicazione delle medesime ed comunicazione ai proprietari dei terreni	15 giorni
– Compilazione della proposta con il recepimento delle prese di posizione nei confronti delle osservazioni	15 giorni
Pareri degli enti preposti alla pianificazione territoriale	30 giorni
Domanda di acquisizione del parere	
Acquisizione dei pareri degli enti preposti alla pianificazione territoriale	30 giorni
Elaborazione della proposta integrata	
Approvazione e pubblicazione del decreto	Ottobre–Novembre 2009

4. Enti preposti alla sistemazione del territorio che forniscono le direttrici generali in materia dell'intervento nel territorio

Gli enti preposti alla sistemazione del territorio, cui si fa l'obbligo di fornire indirizzi ed approfondimenti tecnici per la predisposizione del PRPC, sono i ministeri ed i rispettivi organi interni, come pure altri soggetti investiti di pubblici poteri, partecipanti alla predisposizione del PRPC, individuati nel Programma di predisposizione del piano di sito riferito alla zona direzionale e commerciale "Bivje" (Gazzetta ufficiale della RS del 29. 4. 2005).

Si tratta dei seguenti enti:

- Ministero per l'ambiente ed il territorio, ARSO, Ufficio gestione delle acque, Sede regionale di Capodistria, Dipartimento per lo specchio d'acqua del mare Adriatico, Sezione del bacino idrografico, Strada del porto 12, Capodistria;
- Istituto nazionale per la protezione dei beni naturali, UO Pirano, Piazza Tartini 12, Pirano,
- Istituto nazionale per la tutela dei beni culturali, UE di Pirano, Piazza della Fratellanza 2, Pirano,
- Ministero della difesa, Ispettorato nazionale per la protezione da calamità naturali e da altri eventi calamitosi, Sede di Capodistria, Via Ferrara 5/b, Capodistria,
- Direzione della RS per le infrastrutture stradali, Tržaška 19, Ljubljana
- Società per le autostrade della RS, Dunajska 7, 1000 Ljubljana
- L'Acquedotto del Risano, Capodistria, Via 15 maggio 13,
- "Komunala Koper", Via 15 maggio 4, Capodistria,
- L'Ufficio servizi pubblici economici e traffico del CC di Capodistria, Via Verdi 6, Capodistria
- "Telekom Slovenije", UO di Capodistria, Strada della Stazione 9, Capodistria,
- "Elektro Primorska", UO di Capodistria, Via 15 maggio 15, Capodistria,
- Istrabenz plini, Sermin 8 a, Capodistria.

Le direttrici ai sensi della legge denominata "ZUreP-1" sono state fornite da tutti gli enti preposti alla pianificazione territoriale sopraelencati eccetto il Ministero della difesa, Ammi-

nistrazione nazionale per la protezione ed il soccorso, Vojkova cesta 61, 1000 Ljubljana; settore protezione e soccorso ed Istrabenz plini, Sermin 8a, Capodistria.

5. Pubblicazione della delibera sull'avvio della predisposizione del PRPC

La delibera sulla predisposizione è pubblicata nella Gazzetta ufficiale e sul sito web del Comune città di Capodistria ed entra in vigore il giorno stesso della sua pubblicazione.

N. 3505-14/2007

Capodistria, 7. maggio 2009

Il sindaco
Comune città di Capodistria
Boris Popovič m.p.

KOSTANJEVICA NA KRKI

1832. Odlok o postopku vračanja vlaganj v javno telekomunikacijsko omrežje na območju Občine Kostanjevica na Krki

Na podlagi 2. točke 6. člena Zakona o vračanju vlaganj v javno telekomunikacijsko omrežje – ZVVJTO-UPB4 (Uradni list RS, št. 54/07), 29. člena Zakona o lokalni samoupravi – ZLS-UPB2 (Uradni list RS, št. 94/07) in 16. člena Statuta Občine Kostanjevica na Krki (Uradni list RS, št. 19/07 in 40/07 – popravek) je Občinski svet Občine Kostanjevica na Krki na 25. redni seji dne 14. 5. 2009 sprejel

ODLOK

o postopku vračanja vlaganj v javno telekomunikacijsko omrežje na območju Občine Kostanjevica na Krki

I. SPLOŠNE DOLOČBE

1. člen

(vsebina odloka)

Ta odlok ureja postopek vračanja vlaganj v javno telekomunikacijsko omrežje na območju Občine Kostanjevica na Krki, ki obsega postopek za določitev seznama upravičencev, način ugotavljanja deležev vračila ter pogoje in roke vračanja sredstev, ki jih Občina Kostanjevica na Krki (v nadaljevanju: občina) pridobi na podlagi Zakona o vračanju vlaganj v javno telekomunikacijsko omrežje (v nadaljevanju: zakon).

2. člen

(zavezanec)

Zavezanec za vračilo deležev dejanskim (končnim) upravičencem postane občina z dnem dokončnega vračila sredstev v javno telekomunikacijsko omrežje za posamezno območje s strani Republike Slovenije.

II. POSTOPEK ZA DOLOČITEV SEZNAMA UPRAVIČENCEV

3. člen

(imenovanje in pristojnosti komisije)

Za vodenje postopka vračanja vlaganj v javno telekomunikacijsko omrežje (v nadaljevanju: vračanje vlaganj) ter izvajanje ostalih nalog, posebej opredeljenih z zakonom in s tem odlokom, imenuje župan komisijo, ki je pristojna za izvedbo postopka vračanja vlaganj v javno telekomunikacijsko omrežje na posameznih območjih Občine Kostanjevica na Krki.

4. člen

(sklepanje poravnave pri državnem pravobranilstvu)

Predlog pisne poravnave, ki ga pripravi državno pravobranilstvo, je občinska uprava dolžna nemudoma posredovati v presojo s strani župana imenovani komisiji za zahtevo, da županu v roku 15 dni od prejema zahteve predloži sklep o primernosti sklenitve pisne poravnave. Če komisija v tem roku sklepa ne predloži, se šteje, da se s predlogom pisne poravnave strinja.

Komisija lahko s sklepom iz prejšnjega odstavka županu predlaga naslednje:

- sklenitev pisne poravnave po predlogu državnega pravobranilstva;
- zavrnitev pisne poravnave z napotkom za začetek postopka pred pristojnim sodiščem.

Vračilo vlaganj, doseženo pri pristojnem sodišču po pravnomočno končanem postopku za določitev odškodnine iz osmega odstavka 8. člena zakona, se v nadaljnjem postopku obravnava enako kot vračilo, doseženo pri državnem pravobranilstvu s sklenjeno pisno poravnavo iz petega odstavka 8. člena zakona.

5. člen

(način sestave in objave seznama upravičencev)

Občinska uprava pripravi predlog seznama dejanskih upravičencev do vračila vlaganj v javno telekomunikacijsko omrežje po posameznem zahtevku, za katerega je bila sklenjena pisna poravnava iz 4. člena tega odloka ali izdana ustrezna pravnomočna sodna odločba (v nadaljevanju: predlog seznama). Osnova predloga seznama so prijave upravičencev, razpoložljive evidence in podatki iz arhivov, s katerimi razpolagajo občina, bivša krajevna skupnost in druge pravne in fizične osebe, podatki pa so lahko pridobljeni tudi z javnimi pozivi osebam, ki razpolagajo z ustrezno dokumentacijo.

Predlog seznama se v roku 30 dni po sklenitvi pisne poravnave ali pravnomočne sodne odločbe iz 4. člena tega odloka, po vseh predloženih zahtevkih za bivšo Krajevno skupnost Kostanjevica na Krki, objavi na oglasni deski in spletni strani občine, lahko pa se objavi tudi na druge, krajevno običajne načine. Vse objave predloga seznama pa morajo biti opravljene istega dne.

Na enak način se objavi obvestilo predloga seznama dejanskih končnih upravičencev.

Na predlogu seznama so, ob splošnih podatkih o zahtevku, za katerega je bila dosežena pisna poravnava, naslednji podatki o posameznem dejanskem upravičencu: ime in priimek oziroma naziv dejanskega upravičenca, naslov v času vlaganja in/ali naslov v času objave predloga seznama ter delež poravnane zneska vlaganj, ki pripada dejanskemu upravičencu.

Predlog seznama mora vsebovati tudi pouk o pravnem sredstvu z navodili za ravnanje po 6. členu tega odloka.

6. člen

Vsaka pravna ali fizična oseba, ki za to izkaže pravni interes, ima pravico v roku 15 dni po objavi predloga seznama iz 5. člena tega odloka podati pisni ugovor na predlog seznama, s čimer lahko izrazi zahtevo po naknadni uvrstitvi na predlog seznama ali zahtevo po popravku posameznih podatkov na predlogu seznama. Posamezen predlagatelj lahko vloži ugovor na predlog seznama, ki se nanaša nanj ali na njegovega pravnega prednika.

Ugovor mora biti podan v pisni obliki, naslovljen na občinsko upravo in dokumentiran z dokazili, iz katerih je razvidna vsebina ugovora. Poziv za posredovanje ugovora z navedbo končnega datuma, naslova in načina predložitve, se objavi skupaj s predlogom seznama in razglasom iz 5. člena tega odloka.

Kot dokazilo za dopolnitev ali spremembo predloga seznama se upoštevajo pogodbe, računi in potrdila o plačilih, prispevkih v materialu oziroma opravljenem delu ter druge

verodostojne listine, ki dokazujejo neposredna vlaganja v javno telekomunikacijsko omrežje.

7. člen

Po zaključenem postopku iz 6. člena tega odloka oziroma najkasneje v roku enega meseca po objavi predloga seznama upravičencev iz 5. člena tega odloka se objavi dokončen seznam dejanskih upravičencev (v nadaljevanju: seznam končnih upravičencev).

Hkrati z objavo seznama končnih upravičencev objavi občinska uprava na spletni strani ter oglasni deski Občine Kostanjevica na Krki obvestilo o nadaljnjih aktivnostih in obrazec, s katerim končni upravičenci ali njihovi zakoniti dediči oziroma pravni nasledniki, kolikor so le-ti že znani, podajo natančne podatke, ki omogočajo nakazilo vrnjenih sredstev (osebni podatki z naslovom, davčna številka, transakcijski račun in banka, pri kateri je le-ta odprt, izjava o točnosti podatkov itd.).

Naknadne spremembe in dopolnitve seznama končnih upravičencev so možne le glede podatkov o dejanskem končnem upravičencu, ki vplivajo na nadaljnji postopek vračanja vlaganj (na primer sprememba naslova, novi dediči oziroma pravni nasledniki na seznam uvrščenih oseb ...), ne pa tudi glede dodatnih uvrstitev dejanskih upravičencev na seznam ali glede sprememb njim pripadajočih deležev vračila.

III. NAČIN UGOTAVLJANJA DELEŽEV VRAČILA

8. člen

(določitev deleža vračila)

Vračilo dejanskemu upravičencu se ugotovi na osnovi podatkov gradbenih odborov in krajevne skupnosti koliko je posameznik prispeval za vlaganje v telekomunikacijsko omrežje. Od zneska, ki ga je občina prejela v poravnavi se odšteje znesek, ki so ga upravičeni dobiti posamezniki, ki so vlagali v telekomunikacijsko omrežje in se smatra, da je ta sredstva pridobila krajevna skupnost, ki je pravni prednik občine, z odstopenimi izjavami, donacijami in sponzorstvi ter delom gradbenih odborov in z njimi razpolaga. Sredstva, ki ostanejo občini, je dolžna nameniti za investicije v infrastrukturo na območju na katerem so bila sredstva združena.

Dejanski upravičenci, ki so plačali telefonski priključek v višini, ki skupaj s prispevkom samoupravni interesni skupnosti za poštni, telegrafski in telefonski promet ne dosega zneska priključnine za ustrezno geografsko območje, določenega skladno s tretjim odstavkom 4. člena zakona, ki znaša 1.388 DEM oziroma 709,67 EUR, do vračila vlaganj niso upravičeni.

IV. POGOJI IN ROKI VRAČANJA VLAGANJ

9. člen

(dedovanje oziroma pravno nasledstvo)

Če posamezni dejanski končni upravičenec nastopa kot dedič oziroma pravni naslednik dejanskega upravičenca, mora skupaj s podatki iz 8. člena tega odloka komisiji predložiti pravnomočen sklep o dedovanju oziroma mora izkazati pravno nasledstvo.

V primeru prodaje telefonskega priključka oziroma drugega pravnega posla v zvezi s tem, je dejanski upravičenec oseba, ki se izkaže z ustrezno listino.

10. člen

(sklepanje poravnave z dejanskim končnim upravičencem)

Občinska uprava pripravi na podlagi popolnih podatkov, zahtevanih v 7. členu tega odloka, predlog pisne poravnave o vračilu deleža vlaganj.

Pisna poravnava iz prejšnjega odstavka, sklenjena med občino in dejanskim končnim upravičencem, je podlaga za izplačilo deleža vračila dejanskemu končnemu upravičencu.

11. člen

O vseh odprtih vprašanih (na primer ustreznost dokazil ...) odloča, v skladu z zakonom in s tem odlokom, občinska uprava.

12. člen

(način in roki vračanja vlaganj)

Občina postane zavezanec za vračilo vlaganj za posamezno območje po prejemu vseh sredstev, ki izvirajo iz zahtevka, ki se nanašajo na to območje.

Prejeta vračila po posameznem poravnanem zahtevku bo občina začela vračati dejanskim končnim upravičencem v roku 30 dni po prejemu vseh sredstev s strani Slovenske odškodninske družbe d.d., ki se nanašajo na posamezni poravnalni zahtevek, pod pogojem, da bo znan seznam dejanskih končnih upravičencev. Nakazilo deleža vračila dejanskim končnim upravičencem se izvrši v roku 8 dni od dneva sklenitve pisne poravnave iz 10. člena tega odloka.

Sredstva, ki jih zaradi nepopolnosti podatkov oziroma dokazil ali nedosegljivosti dejanskih končnih upravičencev ne bi bilo mogoče nakazati dejanskim končnim upravičencem, postanejo v roku enega leta po objavi končnega seznama upravičencev, iz 7. člena tega odloka, sredstva v lasti občine. Občina jih mora porabiti namensko za investicije v infrastrukturo na območju, na katerem je bilo izvršeno predmetno vlaganje.

Del vrnjenih sredstev, ki pripadajo občini iz naslova vlaganj namenskih sredstev občinskega proračuna, sredstev bivše krajevne skupnosti in drugih virov, tako da ne pripadajo drugim dejanskim končnim upravičencem, morajo biti namenjena za investicije v infrastrukturo na območju, na katerem so bila izvedena vračila ustreznega vlaganja.

V. PREHODNE IN KONČNE DOLOČBE

13. člen

Postopki vračanja vlaganj, ki so bili začeti do uveljavitve tega odloka, se nadaljujejo in končajo po določbah tega odloka.

14. člen

(nadzor)

Nadzor nad izvajanjem določil tega odloka opravlja Nadzorni odbor Občine Kostanjevica na Krki.

15. člen

(uveljavitev odloka)

Ta odlok začne veljati z dnem objave v Uradnem listu Republike Slovenije.

Št. 383-1/2008

Kostanjevica na Krki, dne 14. maja 2009

Župan

Občine Kostanjevica na Krki
Mojmir Pustoslemšek l.r.

1833. Sklep o ceni socialnovarstvene storitve Pomoč družini na domu v Občini Kostanjevica na Krki za leto 2009

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – ZLS-UPB2 in 76/08), 99. in 101. člena Zakona o socialnem varstvu (Uradni list RS, št. 3/07 – ZVS-UPB2, 23/07 – popravek in 41/07 – popravek), 37. člena Pravilnika o metodologiji za oblikovanje cen socialnovarstvenih storitev (Uradni list RS, št. 87/06, 127/06, 8/07, 51/08 in 5/09) in 16. čle-

na Statuta Občine Kostanjevica na Krki (Uradni list RS, št. 19/07, 40/07 – popravek) je Občinski svet Občine Kostanjevica na Krki na 25. redni seji dne 14. 5. 2009 sprejel

S K L E P

o ceni socialnovarstvene storitve Pomoč družini na domu v Občini Kostanjevica na Krki za leto 2009

I.

Občinski svet Občine Kostanjevica na Krki daje soglasje k ceni socialnovarstvene storitve Pomoč družini na domu v višini 17,04 EUR za efektivno uro storitve od 1. 5. 2009 dalje.

V ceni efektivne ure predstavljajo stroški koordiniranja 1,99 EUR/uro, stroški za neposredno socialno oskrbo pa 15,05 EUR/uro.

II.

Subvencija občine k polni ceni storitve znaša skupaj 9,51 EUR in je sestavljena iz subvencije:

- za stroške koordiniranja v višini 1,99 EUR/uro in
- 50% cene neposredne oskrbe oziroma 7,52 EUR/uro.

III.

Prispevek uporabnika znaša 4,61 EUR/uro in se lahko še dodatno zniža, če uporabnik poda vlogo za dodatno znižanje, o kateri skladno z zakonom odloči pristojni Center za socialno delo Krško.

Cena za uporabnika se ob nedeljah poviša za 40% in tako znaša 6,45 EUR/uro.

Cena za uporabnika se ob praznikih poviša za 50% in tako da znaša 6,92 EUR/uro.

IV.

Z dnem uveljavitve tega sklepa preneha veljati sklep št. 129-1/2009, z dne 31. 3. 2009.

V.

Ta sklep začne veljati z dnem sprejema in se objavi v Uradnem listu Republike Slovenije, uporablja pa se od 1. maja 2009 dalje.

Št. 129-1/2009

Kostanjevica na Krki, dne 14. maja 2009

Župan

Občine Kostanjevica na Krki
Mojmir Pustoslemšek l.r.

KRŠKO

1834. Odlok o ustanovitvi Sveta regije Posavje

Na podlagi 23. člena Zakona o spodbujanju skladnega regionalnega razvoja (Uradni list RS, št. 93/05 in 127/06 – ZJZP), 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – ZLS-UPB2 in 76/08), Statuta Občine Bistrica ob Sotli (Uradni list RS, št. 49/99 in 125/03 in 73/06), Statuta Občine Brežice (Uradni list RS, št. 49/99, 86/99 in 79/02), Statuta Občine Kostanjevica na Krki (Uradni list RS, št. 19/07 in 40/07 – popravek), Statuta Občine Krško (Uradni list RS, št. 98/00 – prečiščeno besedilo, 05/03 in 57/06), Statuta Občine Radeče (Uradni list RS, št. 52/06 – uradno prečiščeno besedilo – UPB 1) in Statuta Občine Sevnica (Uradni list RS, št. 78/05 – uradno prečiščeno besedilo) so Občinski svet Občine Bistrica ob Sotli, na seji dne 27. 11. 2008, Občinski svet Občine Brežice, na seji dne 26. 1. 2009, Občinski svet Občine Kostanjevica na

Krki, na seji dne 27. 11. 2008, Občinski svet Občine Krško, na seji dne 22. 1. 2009, Občinski svet Občine Radeče, na seji dne 9. 4. 2009 in Občinski svet Občine Sevnica, na seji dne 18. 2. 2009 sprejeli

O D L O K

o ustanovitvi Sveta regije Posavje

I. SPLOŠNA DOLOČBA

1. člen

Ta odlok ureja delo in organizacijo Sveta regije (v nadaljevanju: svet), katerega ustanoviteljice so občine Bistrica ob Sotli, Brežice, Kostanjevica na Krki, Krško, Radeče in Sevnica, ki tvorijo regijo Posavje.

II. SESTAVA SVETA IN NJEGOVI ORGANI

2. člen

Svet sestavljajo župani občin ustanoviteljic. Župana lahko na seji sveta nadomešča pisno pooblaščen namestnik.

3. člen

Svet ima predsednika, ki se določi izmed županov občin ustanoviteljic.

Mandat predsednika traja eno leto, predsedniki pa se zamenjujejo po abecednem vrstnem redu občin ustanoviteljic.

Sedež sveta je na sedežu RRA Posavje, CKŽ 46, Krško.

4. člen

Strokovno in administrativno delo za potrebe sveta opravlja delavec Regionalne razvojne agencije Posavje (v nadaljevanju: RRA Posavje), ki ga določi direktor RRA Posavje.

5. člen

Svet lahko za pripravo posameznih zadev iz svojega področja ustanovi občasna delovna telesa.

Če je taka zadeva na dnevnem redu, je predstavnik delovnega telesa vabljen na sejo sveta.

V skladu z vsebino dnevnega reda seje sveta se vabi tudi ustrezne regijske institucije.

III. PRISTOJNOSTI IN DELO SVETA

6. člen

Naloge sveta so:

- sprejem regionalnega razvojnega programa,
- potrjevanje izvedbenega načrta regionalnega razvojnega programa,
- potrjevanje kriterijev za pripravo seznama prioritarnih regionalnih razvojnih projektov,
- imenovanje predstavnikov občin v regionalnem razvojnem svetu,
- imenovanje predstavnikov v razvojni svet kohezijske regije,
- imenovanje predstavnikov v upravni odbor RRA Posavje,
- določanje organiziranosti institucij na ravni razvojne regije ter ustanovitev in izvrševanje upravljaljskih pravic v RRA Posavje,
- sklenitev pogodbe o financiranju delovanja regionalnih institucij med občinami in z drugimi partnerji na ravni razvojne regije,
- nadzor nad delom RRA Posavje,

– predstavljanje razvojne regije in sodelovanje z regijami drugih držav.

7. člen

Delo sveta je javno. Javnost se lahko omeji ali izključi, če svet tako odloči.

Svet dela na sejah, ki jih sklicuje predsednik sveta na lastno pobudo, na predlog posameznega člana sveta ali na predlog direktorja RRA Posavje.

8. člen

Sejo je treba sklicati najmanj pet dni pred dnevom, določenim za sejo sveta. Sklicu seje sveta, ki obsega predlog dnevnega reda, mora biti priloženo ustrezno gradivo.

V nujnih primerih, ko tako odloči predsednik, se seja lahko skliče v roku krajšem od pet dni, s faksom, elektronsko pošto ali po telefonu.

Lahko se opravi tudi korespondenčna seja, člani sveta pa morajo pred tem dobiti gradivo oziroma predlagane sklepe, o katerih se glasuje.

9. člen

O delu sveta se piše zapisnik, katerega izvod prejme vsak član sveta.

10. člen

Dogovori in odločitve sveta so veljavni in obvezujoči, ko jih sprejmejo vsaj 4 člani sveta, ki hkrati predstavljajo vsaj 50% prebivalcev celotne regije Posavje, pri čemer se upoštevajo podatki o številu prebivalcev posamezne občine, ki so javno objavljeni s strani Statističnega urada Republike Slovenije.

11. člen

Sredstva, potrebna za delovanje sveta zagotovijo občine ustanoviteljice v svojih proračunih.

IV. PREHODNE IN KONČNE DOLOČBE

12. člen

Do 9. maja 2009 svetu predseduje Občina Krško, v naslednjih letih se zvrstijo občine ustanoviteljice po vrstnem redu, navedenem v 3. členu tega odloka.

13. člen

Odlok v enakem besedilu sprejmejo občinski sveti občin ustanoviteljic.

14. člen

Z uveljavitvijo tega odloka preneha veljati Odlok o ustanovitvi Sveta regije Posavje (Uradni list RS, št. 38/06 in 34/07).

15. člen

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

Št. 031-0009/2008

Bistrica ob Sotli, dne 27. novembra 2008

Župan
Občine Bistrica ob Sotli
Jožef Pregrad l.r.

Št. 007-7/07

Brežice, dne 26. januarja 2009

Župan
Občine Brežice
Ivan Molan l.r.

Št. 303-2/2008

Kostanjevica na Krki, dne 27. novembra 2008

Župan
Občine Kostanjevica na Krki
Mojmir Pustoslemšek l.r.

Št. 007-1/2007 0403

Krško, dne 22. januarja 2009

Župan
Občine Krško
Franc Bogovič l.r.

Št. 303-1/2008

Radeče, dne 9. aprila 2009

Župan
Občine Radeče
Matjaž Han l.r.

Št. 300-0003/2009

Sevnica, dne 18. februarja 2009

Župan
Občine Sevnica
Srečko Ocvirk l.r.

1835. Odlok o ustanovitvi Regionalnega razvojnega sveta regije Posavje

Na podlagi 24. člena Zakona o spodbujanju skladnega regionalnega razvoja (Uradni list RS, št. 93/05 in 127/06 – ZJZP), 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – ZLS-UPB2 in 76/08), Statuta Občine Bistrica ob Sotli (Uradni list RS, št. 49/99 in 125/03 in 73/06), Statuta Občine Brežice (Uradni list RS, št. 49/99, 86/99 in 79/02), Statuta Občine Kostanjevica na Krki (Uradni list RS, št. 19/07 in 40/07 – popravek), Statuta Občine Krško (Uradni list RS, št. 98/00 – prečiščeno besedilo, 5/03 in 57/06), Statuta Občine Radeče (Uradni list RS, št. 52/06 – uradno prečiščeno besedilo – UPB 1) in Statuta Občine Sevnica (Uradni list RS, št. 78/05 – uradno prečiščeno besedilo) so Občinski svet Občine Bistrica ob Sotli, na seji dne 27. 11. 2008, Občinski svet Občine Brežice, na seji dne 26. 1. 2009, Občinski svet Občine Kostanjevica na Krki, na seji dne 27. 11. 2008, Občinski svet Občine Krško, na seji dne 22. 1. 2009, Občinski svet Občine Radeče, na seji dne 9. 4. 2009 in Občinski svet Občine Sevnica, na seji dne 18. 2. 2009, sprejeli

ODLOK

o ustanovitvi Regionalnega razvojnega sveta regije Posavje

I. SPLOŠNA DOLOČBA

1. člen

Ta odlok določa ustanovitev in naloge Regionalnega razvojnega sveta regije Posavje (v nadaljevanju: razvojni svet), sestavo, delovanje in odbore razvojnega sveta, katerega ustanoviteljice so občine Bistrica ob Sotli, Brežice, Kostanjevica na Krki, Krško, Radeče in Sevnica, ki tvorijo regijo Posavje.

II. SESTAVA IN DELOVANJE RAZVOJNEGA SVETA

2. člen

Razvojni svet je sestavljen iz:

- 6 predstavnikov občin razvojne regije,
- 6 predstavnikov združenj gospodarstva na ravni razvojne regije,
- 3 predstavnikov sindikatov, nevladnih organizacij in predstavnikov drugih partnerjev na ravni razvojne regije,
- 1 predstavnika upravljavcev zavarovanih območij narave,
- 1 predstavnika romske skupnosti.

3. člen

Predstavnike občin imenuje Svet regije Posavje.

Predstavnike gospodarstva imenujejo:

- Reprezentativne gospodarske zbornice, ki imajo sedež enote na območju razvojne regije – 1 predstavnika,
 - Območna obrtna zbornica Brežice – 1 predstavnika,
 - Območna obrtna zbornica Krško – 1 predstavnika,
 - Območna obrtna zbornica Sevnica – 1 predstavnika,
 - Kmetijsko gozdarska zbornica, Območna enota Brežice – 1 predstavnika,
 - Združenje podjetnikov – 1 predstavnika.
- Predstavnike sindikatov, nevladnih organizacij in predstavnikov drugih partnerjev na ravni razvojne regije imenujejo:
- Sindikati, ki delujejo na območju razvojne regije – 1 predstavnika,
 - Nevladne organizacije s sedežem na območju razvojne regije – 1 predstavnika,
 - Osnovnošolske, srednješolske in visokošolske institucije s sedežem na območju razvojne regije – 1 predstavnika.
- Predstavnika upravljavcev zavarovanih območij narave imenuje Kozjanski park Podsreda.
- Predstavnika romske skupnosti imenuje društvo romske skupnosti.

4. člen

Razvojni svet ima predsednika, ki ga izvolijo člani razvojnega sveta izmed sebe z večino glasov vseh članov.

Predsednik predstavlja razvojni svet ter vodi njegovo delo.

5. člen

Razvojni svet ima podpredsednika, ki ga izvolijo člani razvojnega sveta izmed sebe z večino glasov vseh članov. V primeru neodločenega števila glasov, odloča glas predsednika razvojnega sveta.

Podpredsednik pomaga predsedniku pri njegovem delu in opravlja naloge iz njegove pristojnosti, za katere ga predsednik pooblasti.

6. člen

Razvojni svet prične z delom, če je na prvi seji navzočih več kot polovica članov s potrjenimi mandati.

7. člen

Mandat razvojnega sveta je vezan na programsko obdobje, za katerega se pripravlja Državni razvojni program in regionalni razvojni program.

Člani morajo biti imenovani najkasneje šest mesecev pred iztekom programskega obdobja.

8. člen

Način dela razvojnega sveta se določi s poslovnikom, ki ga sprejme razvojni svet z večino glasov vseh članov. V primeru neodločenega števila glasov, odloča glas predsednika razvojnega sveta.

9. člen

Strokovno in administrativno delo za potrebe razvojnega sveta opravlja delavec Regionalne razvojne agencije Posav-

je (v nadaljevanju RRA Posavje), ki ga določi direktor RRA Posavje.

III. NALOGE RAZVOJNEGA SVETA

10. člen

Naloge razvojnega sveta so:

- sprejemanje sklepov o pripravi regionalnega razvojnega programa ter drugih odločitev v postopku njegove priprave,
- priprava predloga izvedbenega načrta regionalnega razvojnega programa,
- spremljanje in vrednotenje regionalnega razvojnega programa,
- imenovanje predstavnikov v razvojni svet kohezijske regije,
- sodelovanje v programskih svetih za pripravo regionalnih zasnov prostorskega razvoja na območju razvojne regije,
- imenovanje vodij odborov regionalnega razvojnega sveta,
- sprejem pravil svojega delovanja ter
- obravnava drugih zadev regionalnega pomena.

IV. ODBORI RAZVOJNEGA SVETA

11. člen

Razvojni svet ima naslednje odbore:

- odbor za človeške vire,
- odbor za infrastrukturo,
- odbor za okolje in prostor,
- odbor za gospodarstvo,
- odbor za razvoj podeželja.

Odbore vodijo vodje odborov, ki so člani razvojnega sveta in jih imenuje razvojni svet.

12. člen

Število članov in način imenovanj za posamezni odbor določi razvojni svet s poslovnikom.

Člani odborov se imenujejo izmed predstavnikov RRA Posavje, občin ustanoviteljic, območne enote Zavoda Republike Slovenije za zaposlovanje, Gospodarske zbornice Slovenije – Območne gospodarske zbornice Posavje, Območne obrtne zbornice Brežice, Območne obrtne zbornice Krško, Območne obrtne zbornice Sevnica, Kmetijsko gozdarske zbornice Slovenije iz odborov izpostav Brežice, Krško in Sevnica, regionalnega Zavoda za zdravstveno varstvo, regijskih študijskih središč, upravljavcev zavarovanih območij narave in drugih izpostav ministrstev oziroma institucij, ki delujejo na regionalni ravni in izražajo interes za sodelovanje v odborih.

Odbori sodelujejo pri pripravi regionalnega razvojnega programa na njihovih področjih dela.

V. PREHODNE IN KONČNE DOLOČBE

13. člen

Z dnem uveljavitve tega odloka preneha mandat dosedanjim članom regionalnega razvojnega sveta in članom posameznih odborov Razvojnega sveta. Novi člani morajo biti imenovani najkasneje v šestih mesecih po uveljavitvi tega odloka. Do imenovanja novih članov dosednji člani še naprej opravljajo svoje naloge.

14. člen

Prvo sejo sveta skliče direktor RRA Posavje.

15. člen

Odlok v enakem besedilu sprejmejo občinski sveti občin ustanoviteljic.

16. člen

Z dnem uveljavitve tega odloka preneha veljati Odlok o ustanovitvi Regionalnega razvojnega sveta regije Posavje (Uradni list RS, št. 38/06 in 34/07).

17. člen

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

Št. 031-0009/2008

Bistrica ob Sotli, dne 27. novembra 2008

Župan
Občine Bistrica ob Sotli
Jožef Pregrad l.r.

Št. 007-8/07

Brežice, dne 26. januarja 2009

Župan
Občine Brežice
Ivan Molan l.r.

Št. 303-2/2008

Kostanjevica ob Krki, dne 27. novembra 2008

Župan
Občine Kostanjevica na Krki
Mojmir Pustoslemšek l.r.

Št. 007-1/2007 0403

Krško, dne 22. januarja 2009

Župan
Občine Krško
Franc Bogovič l.r.

Št. 303-2/2008

Radeče, dne 9. aprila 2009

Župan
Občine Radeče
Matjaž Han l.r.

Št. 300-0003/2009

Sevnica, dne 18. februarja 2009

Župan
Občine Sevnica
Srečko Ocvirk l.r.

1836. Odlok o zaključnem računu proračuna Občine Krško za leto 2008

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – ZLS-UPB2, 27/08 – odločba US RS in 76/08), 33. člena Zakona o financiranju občin (Uradni list RS, št. 123/06, 101/07 – odločba US RS in 57/08), 3. točke 98. člena Zakona o javnih financah (Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 56/02 – ZJU, 110/02 – ZDT-B, 56/02 – ZJU, 127/06 – ZJZP, 14/07 – ZSPDPO in 109/08) ter 16. in 79. člena statuta občine Krško (Uradni list RS, št. 98/00 – prečiščeno besedilo, 5/03 in 57/06) je Občinski svet občine Krško, na svoji 30. seji, dne 16. 4. 2009, sprejel

O D L O K

o zaključnem računu proračuna Občine Krško za leto 2008

1. člen

Občinski svet občine Krško sprejme zaključni račun proračuna Občine Krško za leto 2008.

2. člen

Zaključni račun proračuna Občine Krško je sestavljen iz splošnega in posebnega dela. Prihodki in odhodki ter drugi prejemki in izdatki proračuna Občine Krško za leto 2008 so bili realizirani v zneskih, kot je prikazano v bilanci prihodkov in odhodkov, v računu finančnih terjatev in naložb ter računu financiranja, ki predstavljajo splošni del. V posebnem delu proračuna so izkazani predvideni in realizirani odhodki in drugi izdatki proračuna Občine Krško za leto 2008.

3. člen

Splošni del zaključnega računa proračuna Občine Krško za leto 2008 se objavi v Uradnem listu Republike Slovenije.

Št. 410-26/2009-O802
Krško, dne 16. aprila 2009

Župan
Občine Krško
Franc Bogovič l.r.

A. BILANCA PRIHODKOV IN ODHODKOV		v EUR	
Konto	Naziv konta	Realizacija do 31. 12. 2008	
I.	SKUPAJ PRIHODKI (70+71+72+73+74)	34.938.817	
	TEKOČI PRIHODKI (70+71)	29.779.730	
70	DAVČNI PRIHODKI (700+703+704+706)	16.381.672	
	700 Davki na dohodek in dobiček	13.208.031	
	703 Davki na premoženje	2.347.882	
	704 Domači davki na blago in storitve	825.187	
	706 Drugi davki	572	
71	NEDAČNI PRIHODKI (710+711+712+713+714)	13.398.058	
	710 Udeležba na dobičku in dohodkih od premoženja	947.346	
	711 Upravne takse in pristojbine	4.379	
	712 Globe in druge denarne kazni	8.018	
	713 Prihodki od prodaje blaga in storitev	2.350.934	
	714 Drugi nedavčni prihodki	10.087.381	
72	KAPITALSKI PRIHODKI (720+722)	1.319.513	
	720 Prihodki od prodaje osnovnih sredstev	277.083	
	722 Prihodki od prodaje zemljišč in neopredmetenih sredstev	1.042.430	
73	PREJETE DONACIJE (730+731)	20.013	
	730 Prejete donacije iz domačih virov	19.127	
	731 Prejete donacije iz tujine	886	
74	TRANSFERNI PRIHODKI	3.819.561	
	740 Transferni prihodki iz drugih javno-financijskih institucij	1.511.523	
	741 Prejeta sredstva iz državnega proračuna iz sredstev Evropske unije	2.308.038	
II.	SKUPAJ ODHODKI (40+41+42+43)	35.697.655	
40	TEKOČI ODHODKI (400+401+402+403+409)	8.467.951	
	400 Plače in drugi izdatki zaposlenim	1.486.381	
	401 Prispevki delodajalcev za socialno varnost	240.938	
	402 Izdatki za blago in storitve	5.598.493	
	403 Plačila domačih obresti	124.898	
	409 Rezerve	1.017.241	
41	TEKOČI TRANSFERI (410+411+412+413+414)	9.537.483	
	410 Subvencije	430.167	
	411 Transferi posameznikom in gospodinjstvom	4.570.293	
	412 Transferi neprifitnim organizacijam in ustanovam	1.264.449	
	413 Drugi domači transferi	3.271.837	
	414 Tekoči transferi v tujino	737	
42	INVESTICIJSKI ODHODKI (420)	16.272.750	
	420 Nakup in gradnja osnovnih sredstev	16.272.750	
43	INVESTICIJSKI TRANSFERI (430+431+432)	1.419.471	
	431 Investicijski transferi pravnim in fizičnim osebam, ki niso proračunski uporabniki	725.228	
	432 Investicijski transferi proračunskim uporabnikom	694.243	
	III/1 PRESEŽEK PRIHODKOV NAD ODHODKI (I. – II.)	0	
	III/2 PRESEŽEK ODHODKOV NAD PRIHODKI (II. – I.)	758.838	
B.	RAČUN FINANČNIH TERJATEV IN NALOŽB		
IV.	PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV (750+751)	558.638	
75	PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV	558.638	
	750 Prejeta vračila danih posojil	0	
	751 Prodaja kapitalskih deležev	558.638	
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	0	
	VII/1 PREJETA MINUS DANA POSOJILA IN SPREMEMBE KAPITALSKIH DELEŽEV (IV. – V.)	558.638	
	VI/2 DANA MINUS PREJETA POSOJILA IN SPREMEMBE KAPITALSKIH DELEŽEV (V. – IV.)	0	
C.	RAČUN FINANCIRANJA		
VII.	ZADOLŽEVANJE (500)	0	
50	ZADOLŽEVANJE	0	
	500 Domače zadolževanje	0	
VIII.	ODPLAČILA DOLGA (550)	301.751	
55	ODPLAČILA DOLGA	301.751	
	550 Odplačila domačega dolga	301.751	
	IX/1 NETO ZADOLŽEVANJE (VII.-VIII.)	0	
	IX/2 NETO ODPLAČILO DOLGA (VIII –VII)	301.751	
	X/1 POVEČANJE SREDSTEV NA RAČUNIH ((III/1+VI/1+IX/1) – (III/2+VI/2+X/2))	0	
	X/2 ZMANJŠANJE SREDSTEV NA RAČUNIH ((III/2+VI/2+IX/2) – (III/1+VI/1+IX/1))	501.951	

1837. Sklep o dopolnitvi letnega načrta pridobivanja stvarnega premoženja Občine Krško in nakupu nepremičnin parc. št. 2315/17, parc. št. 2479/208, parc. št. 2479/205 in parc. št. 2479/202, k.o. Veliki Trn in o ustanovitvi javnega dobra na predmetnih nepremičninah

Na podlagi 29. in 51. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – ZLS-UPB2, 27/08 – odločba US RS in 76/08) in 16. člena statuta občine Krško (Uradni list RS, št. 98/00 – prečiščeno besedilo, 5/03 in 57/06) je Občinski svet občine Krško, na svoji 30. seji, dne 16. 4. 2009, sprejel

S K L E P

o dopolnitvi letnega načrta pridobivanja stvarnega premoženja Občine Krško in nakupu nepremičnin parc. št. 2315/17, parc. št. 2479/208, parc. št. 2479/205 in parc. št. 2479/202, k.o. Veliki Trn in o ustanovitvi javnega dobra na predmetnih nepremičninah

I.

Občina Krško sklene pogodbo o nakupu nepremičnin parc. št. 2315/17 – cesta v izmeri 6 09 m² in parc. št. 2479/208 – cesta v izmeri 5 13 m², ki sta vpisani v zemljiškoknjižnem vložku št. 220, k.o. Veliki Trn in nepremičnine parc. št. 2479/205 – cesta v izmeri 3 60 m², ki je vpisana v zemljiškoknjižnem vložku št. 1600, k.o. Veliki Trn in so v deležu do celote v lasti Arh Stanislava, Dalce 2, Krško, ter nepremičnine parc. št. 2479/202 – cesta v izmeri 5 21 m², ki je vpisana v zemljiškoknjižnem vložku št. 219, k.o. Veliki Trn in je v deležu do celote v lasti Kerin Marije, Dalce 3, Krško.

II.

Po vpisu lastninske pravice v korist Občine Krško, se na nepremičninah parc. št. 2315/17, parc. št. 2479/208, parc. št. 2479/205 in parc. št. 2479/202, k.o. Veliki Trn, ustanovi javno dobro v lasti Občine Krško.

III.

Nakup nepremičnin bo izveden v skladu s predpisi in po ocenjenih vrednostih, ki jih je v mesecu juniju 2008 določil sodni cenilec za kmetijstvo Rafko Kranjc, Presladol 62/a, Brestanica, in določil kupnini za nakup nepremičnin, ki v neto znesku znaša 2.009,59 EUR za nepremičnine parc. št. 2315/17, parc. št. 2479/208 in parc. št. 2479/205, k.o. Veliki Trn in 706,48 EUR za nepremičnino parc. št. 2479/202, k.o. Veliki Trn oziroma 1,356 EUR/m² posamezne nepremičnine.

IV.

S tem sklepom se dopolnjuje letni načrt pridobivanja stvarnega premoženja Občine Krško za leto 2009, ki je bil sprejet na 28. redni seji Občinskega sveta občine Krško, dne 22. 1. 2009.

V.

Ta sklep prične veljati z dnem objave v Uradnem listu Republike Slovenije in se vpiše v zemljiško knjigo pri Okrajnem sodišču v Krškem.

Št. 478-171/2007-O507
Krško, dne 16. aprila 2009

Župan
Občine Krško
Franc Bogovič l.r.

1838. Sklep o dopolnitvi letnega načrta pridobivanja stvarnega premoženja Občine Krško in o nakupu nepremičnin parc. št. 887/6 in parc. št. 888/3 k.o. Kostanjek ter o ustanovitvi javnega dobra na predmetnih nepremičninah

Na podlagi 29. in 51. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – ZLS-UPB2, 27/08 – odločba US RS in 76/08) in 16. člena statuta občine Krško (Uradni list RS, št. 98/00 – prečiščeno besedilo, 5/03 in 57/06) je Občinski svet občine Krško, na svoji 30. seji, dne 16. 4. 2009, sprejel

S K L E P

o dopolnitvi letnega načrta pridobivanja stvarnega premoženja Občine Krško in o nakupu nepremičnin parc. št. 887/6 in parc. št. 888/3 k.o. Kostanjek ter o ustanovitvi javnega dobra na predmetnih nepremičninah

I.

Občina Krško sklene pogodbo o nakupu nepremičnin parc. št. 887/6 – pašnik v izmeri 1 34 m² in parc. št. 888/3 – vinograd v izmeri 4 19 m², ki sta vpisani v zemljiškoknjižnem vložku št. 108, k.o. Kostanjek in sta v deležu do celote v lasti Vrisk Irene in Vrisk Silvestra, Ravne pri Zdolah 21, Krško.

II.

Po vpisu lastninske pravice v korist Občine Krško, se na predmetnih nepremičninah ustanovi javno dobro v upravi Občine Krško.

III.

Nakup nepremičnin bo izveden v skladu s predpisi in po ocenjenih vrednostih, ki jih je v mesecu februarju 2009 določil sodni cenilec za kmetijstvo Kranjc Rafko, Presladol 62a, Brestanica in določil kupnini za nakup nepremičnin, ki v neto znesku za parc. št. 887/6, k.o. Kostanjek znaša 703,50 EUR oziroma 5,250 EUR/m² in za parc. št. 888/3, k.o. Kostanjek 1.759,75 EUR oziroma 5,250 EUR/m² in 3,409 EUR/m².

IV.

S tem sklepom se dopolnjuje letni načrt pridobivanja stvarnega premoženja Občine Krško za leto 2009, ki je bil sprejet na 28. redni seji Občinskega sveta občine Krško z dne 22. 1. 2009.

V.

Ta sklep prične veljati z dnem objave v Uradnem listu Republike Slovenije in se vpiše v zemljiško knjigo pri Okrajnem sodišču v Krškem.

Št. 478-323/2007-O605
Krško, dne 16. aprila 2009

Župan
Občine Krško
Franc Bogovič l.r.

1839. Sklep o nakupu nepremičnin za izgradnjo ceste Drnovo–Brege in o ustanovitvi javnega dobra na predmetnih nepremičninah / III.

Na podlagi 29. in 51. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – ZLS-UPB2, 27/08 – odločba US RS in 76/08) in 16. člena statuta občine Krško (Uradni list RS, št. 98/00 – prečiščeno besedilo, 5/03 in 57/06) je Občinski svet občine Krško, na svoji 30. seji, dne 16. 4. 2009, sprejel

S K L E P**o nakupu nepremičnin za izgradnjo ceste
Drnovo–Brege in o ustanovitvi javnega dobra
na predmetnih nepremičninah / III.****I.**

Občina Krško sklene pogodbe o nakupu naslednjih nepremičnin, ki so zajete v letnem načrtu pridobivanja stvarnega premoženja Občine Krško za leto 2009:

– parc. št. 727/2 – cesta v izmeri 43 m², ki je vpisana v zemljiškoknjižni vložek št. 2230, k.o. Drnovo in je v lasti Pavlovič Martina in Matilde, Brege 43, Leskovec pri Krškem, za vsakega v deležu do $\frac{1}{2}$,

– parc. št. 728/2 – cesta v izmeri 19 m², ki je vpisana v zemljiškoknjižni vložek št. 2185, k.o. Drnovo in je v lasti Bračun Hinka, Drnovo 16, Leskovec pri Krškem, v deležu do $\frac{1}{4}$,

– parc. št. 729/2 – cesta v izmeri 15 m², ki je vpisana v zemljiškoknjižni vložek št. 74, k.o. Drnovo in je v lasti Bogolin Branka, Drnovo 73, Leskovec pri Krškem, v deležu do $\frac{1}{4}$,

– parc. št. 730/2 – cesta v izmeri 29 m² in parc. št. 731/2 – cesta v izmeri 33 m², ki sta vpisani v zemljiškoknjižni vložek št. 1470, k.o. Drnovo in sta v lasti Bogolin Branka in Bogolin Vanje, oba Drnovo 73, Leskovec pri Krškem, in Škofljanec Irene, Brege 21, Leskovec pri Krškem, za vsakega v deležu do $\frac{1}{3}$,

– parc. št. 732/2 – njiva v izmeri 44 m², ki je vpisana v zemljiškoknjižni vložek št. 93, k.o. Drnovo in je v lasti Rupar Martine, Dol. Skopice 64, Krška vas; Škofljanc Vinka, Brege 13, Leskovec pri Krškem; Škofljanc Vladimirja, Trebež 49/b, Artiče, in Škofljanc Stanislava, Gubčeva 8, Krško, za vsakega v deležu do $\frac{1}{4}$,

– parc. št. 733/2 – cesta v izmeri 68 m², ki je vpisana v zemljiškoknjižni vložek št. 2195, k.o. Drnovo in je v lasti Brežnik Rozalije, Loke 1, Trbovlje, v deležu do $\frac{1}{4}$,

– parc. št. 734/2 – cesta v izmeri 64 m², ki je vpisana v zemljiškoknjižni vložek št. 1477, k.o. Drnovo in je v lasti Tomažin Pavle, Drnovo 72, Leskovec pri Krškem, v deležu do $\frac{1}{4}$,

– parc. št. 735/2 – cesta v izmeri 63 m², ki je vpisana v zemljiškoknjižni vložek št. 2225, k.o. Drnovo in je v lasti Jurečič Antona, Brege 17/a, Leskovec pri Krškem, v deležu do $\frac{1}{4}$,

– parc. št. 736/2 – cesta v izmeri 55 m², ki je vpisana v zemljiškoknjižni vložek št. 60, k.o. Drnovo in je v lasti Račič Stanislave, Drnovo 74, Leskovec pri Krškem, v deležu do $\frac{1}{4}$,

– parc. št. 737/2 – cesta v izmeri 52 m², ki je vpisana v zemljiškoknjižni vložek št. 861, k.o. Drnovo in je v lasti Pacek Ivanke, Ulica Milke Kerin 13, Krško, v deležu do $\frac{1}{4}$,

– parc. št. 738/2 – cesta v izmeri 48 m², ki je vpisana v zemljiškoknjižni vložek št. 58, k.o. Drnovo in je v lasti Glavočević Špele, Poljanski nasip 26, Ljubljana, v deležu do $\frac{4}{30}$, Škofljanec Zalke, Brege 2, Leskovec pri Krškem, v deležu do $\frac{1}{5}$, Škofljanec Rozalije, Brege 54, Leskovec pri Krškem, v deležu do $\frac{1}{3}$, Glavočević Nika, Poljanski nasip 26, Ljubljana, v deležu do $\frac{1}{10}$ in Škofljanec Rozalije, Franz – Schiele str. 16, Hornberg, Nemčija, v deležu do $\frac{7}{30}$,

– parc. št. 739/2 – cesta v izmeri 44 m², ki je vpisana v zemljiškoknjižni vložek št. 2197, k.o. Drnovo in parc. št. 742/2 – cesta v izmeri 37 m², ki je vpisana v zemljiškoknjižni vložek št. 59, k.o. Drnovo in sta v lasti Barbič Franca, Brege 4, Leskovec pri Krškem, v deležu do $\frac{1}{4}$,

– parc. št. 740/2 – cesta v izmeri 44 m², ki je vpisana v zemljiškoknjižni vložek št. 2209, k.o. Drnovo in je v lasti Baznik Franca, Industrijska ulica 9, Maribor, v deležu do $\frac{1}{4}$,

– parc. št. 741/2 – cesta v izmeri 42 m², ki je vpisana v zemljiškoknjižni vložek št. 2207, k.o. Drnovo in je v lasti Račič Franca, Drnovo 35, Leskovec pri Krškem, v deležu do $\frac{1}{4}$,

– parc. št. 746/2 – cesta v izmeri 29 m² in parc. št. 743/2 – cesta v izmeri 38 m², ki sta vpisani v zemljiškoknjižni vložek št. 2182, k.o. Drnovo in sta v lasti Marolt Franca, Brege 48, Leskovec pri Krškem, v deležu do $\frac{1}{4}$,

– parc. št. 744/2 – cesta v izmeri 36 m², ki je vpisana v zemljiškoknjižni vložek št. 2180, k.o. Drnovo in je v lasti Marolt Marije, Brege 48, Leskovec pri Krškem, v deležu do $\frac{1}{4}$,

– parc. št. 745/2 – cesta v izmeri 30 m², ki je vpisana v zemljiškoknjižni vložek št. 2217, k.o. Drnovo in je v lasti Bogolin Mihaela, Brege 25, Leskovec pri Krškem, v deležu do $\frac{1}{4}$,

– parc. št. 747/2 – cesta v izmeri 16 m², ki je vpisana v zemljiškoknjižni vložek št. 51, k.o. Drnovo in je v lasti Završnik Alojza, Završnik Mateje in Završnik Slavka, vsi Brege 50, Leskovec pri Krškem, za vsakega v deležu do $\frac{1}{3}$,

– parc. št. 748/2 – cesta v izmeri 12 m², ki je vpisana v zemljiškoknjižni vložek št. 2215, k.o. Drnovo in je v lasti Švalj Ivana in Travnikar Švalj Nataše, oba Brege 23, Leskovec pri Krškem, za vsakega v deležu do $\frac{1}{2}$,

– parc. št. 749/2 – cesta v izmeri 1 99 m², ki je vpisana v zemljiškoknjižni vložek št. 2187, k.o. Drnovo in je v lasti Škofljanec Franca, Brege 52, Leskovec pri Krškem, v deležu do $\frac{1}{4}$.

II.

Po vpisu lastninske pravice v korist Občine Krško, se na predmetnih nepremičninah ustanovi javno dobro.

III.

Odkup nepremičnin bo izveden v skladu s predpisi in po ocenjeni vrednosti, ki jo je v mesecu marcu 2009 določil sodni izvedenec »Rafko Kranjc, Presladol 62/a, Brestanica« in znaša 4,858 EUR/m² posamezne nepremičnine.

IV.

Ta sklep prične veljati z dnem objave v Uradnem listu Republike Slovenije in se vpiše v zemljiško knjigo pri Okrajnem sodišču v Krškem.

Št. 478-373/2007-0507

Krško, dne 16. aprila 2009

Župan
Občine Krško
Franč Bogovič l.r.

**1840. Sklep o nakupu nepremičnin parc. št. 208/6
in parc. št. 812/1, k.o. Stara vas in o ustanovitvi
javnega dobra na predmetnih nepremičninah**

Na podlagi 29. in 51. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – ZLS-UPB2, 27/08 – odločba US RS in 76/08) in 16. člena statuta občine Krško (Uradni list RS, št. 98/00 – prečiščeno besedilo, 5/03 in 57/06) je Občinski svet občine Krško, na svoji 30. seji, dne 16. 4. 2009, sprejel

S K L E P**o nakupu nepremičnin parc. št. 208/6
in parc. št. 812/1, k.o. Stara vas in o ustanovitvi
javnega dobra na predmetnih nepremičninah****I.**

Občina Krško sklene pogodbo o nakupu nepremičnin parc. št. 208/6 – zelenica v izmeri 6 64 m², ki je vpisana v zemljiškoknjižnem vložku št. 306, k.o. Stara vas in nepremičnine parc. št. 812/1 – cesta v izmeri 5 74 m², ki je vpisana v zemljiškoknjižnem vložku št. 423, k.o. Stara vas in sta v deležu do celote v lasti Vidma d.o.o. v stečajju, Kolodvorska 2, Krško, ter sta zajeti v letnem načrtu pridobivanja Občine Krško za leto 2009.

II.

Nakup nepremičnin se izvede za potrebe ureditve zemljiškoknjižnega stanja nepremičnin, ki v naravi predstavljajo grajeno javno dobro.

III.

Nakup nepremičnin bo izveden v skladu s predpisi in po vrednosti v višini 5.312,00 EUR oziroma 8,00 EUR/m²

nepremičnine parc. št. 208/6, k.o. Stara vas, ki je bila določena kot izklicna cena na javni dražbi z dne 27. 10. 2008 in po vrednosti v višini 5.527,62 EUR oziroma 9,63 EUR/m² nepremičnine parc. št. 812/1, k.o. Stara vas v skladu s Sklepom o določitvi odstotka od povprečne gradbene cene m² stanovanjske površine, ki služi za določitev vrednosti stavbnega zemljišča, stroškov komunalnega urejanja in o določitvi vrednosti elementov za izračun valorizirane vrednosti stanovanjske hiše oziroma stanovanja v občini Krško (Uradni list RS, št. 8/09).

IV.

Ta sklep prične veljati z dnem objave v Uradnem listu Republike Slovenije in se vpiše v zemljiško knjigo pri Okrajnem sodišču v Krškem.

Št. 478-221/2008-O507
Krško, dne 16. aprila 2009

Župan
Občine Krško
Franc Bogovič l.r.

1841. Sklep o nakupu nepremičnin uporabljenih za izgradnjo ceste Bočje–Žabjek v Podbočju in o ustanovitvi javnega dobra na predmetnih nepremičninah

Na podlagi 29. in 51. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – ZLS-UPB2, 27/08 – odločba US RS in 76/08) in 16. člena statuta občine Krško (Uradni list RS, št. 98/00 – prečiščeno besedilo, 5/03 in 57/06) je Občinski svet občine Krško, na svoji 30. seji, dne 16. 4. 2009, sprejel

S K L E P

o nakupu nepremičnin uporabljenih za izgradnjo ceste Bočje–Žabjek v Podbočju in o ustanovitvi javnega dobra na predmetnih nepremičninah

I.

Občina Krško sklene pogodbe o nakupu nepremičnin, ki so bile uporabljene pri izgradnji cestnega telesa, ki je kategorizirano pod št. LC 191241: Bočje–Žabjek v Podbočju, in sicer v skladu z odlokom o kategorizaciji cest v občini Krško (Uradni list RS, št. 68/04):

parc. št.	kultura	površina	št. ZKV	kat. občina	Lastnik
1659/3	cesta	62	1391	Podbočje	Babič Ljubomir in Babič Marie, Ulica Milke Kerinove 6, Krško
1659/5	cesta	1 73	1391	Podbočje	
1659/7	cesta	4 84	1391	Podbočje	
1657/4	cesta	1 25	178	Podbočje	Kodrič Zinka, Kuntarič Jožica, Šutna 14, Podbočje
1655/5	cesta	20	1278	Podbočje	Hribar Marija in Hribar Mihaela, Dol 5, Podbočje, Oven Darija, Cesta XV 1, Ljubljana
1654/2	cesta	8	1252	Podbočje	Abram Nuška, Dobrava 9, Kostanjevica

II.

Po vpisu lastninske pravice v korist Občine Krško, se na predmetnih nepremičninah ustanovi javno dobro v upravi Občine Krško.

III.

Nakup nepremičnin bo izveden v skladu s predpisi in po ocenjeni vrednosti, ki jo je v mesecu februarju 2009 izdelal sodni cenilec za kmetijstvo Kranjc Rafko, Presladol 62a, Brestanica, in znaša za posamezne nepremičnine kot izhaja iz spodnje tabele:

parc. št.	kultura	površina	vred. za 1 m ² v EUR	vrednost parcele v EUR
1659/3	cesta	62	1,293	80,17
1659/5	cesta	1 73	1,293	223,69
1659/7	cesta	4 84	1,293	625,81
1657/4	cesta	1 25	1,293	161,63
1655/5	cesta	20	2,586	51,72
1654/2	cesta	8	3,017	24,14

Davek na promet nepremičnin se, glede na prodajne pogodbe, ki bodo sklenjene namesto razlastitve, ne plačuje.

IV.

Ta sklep prične veljati z dnem objave v Uradnem listu Republike Slovenije in se vpiše v zemljiško knjigo pri Okrajnem sodišču v Krškem.

Št. 478-132/2006-O506
Krško, dne 16. aprila 2009

Župan
Občine Krško
Franc Bogovič l.r.

1842. Sklep o nakupu nepremičnin parc. št. 268/2, parc. št. 270/4, parc. št. 299/2, parc. št. 297/2, parc. št. 298/2, parc. št. 322/2, parc. št. 318/2 in parc. št. 324/4, k.o. Mrčna sela in o ustanovitvi javnega dobra na predmetnih nepremičninah

Na podlagi 29. in 51. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – ZLS-UPB2, 27/08 – odločba US RS in 76/08) in 16. člena statuta občine Krško (Uradni list RS, št. 98/00 – prečiščeno besedilo, 5/03 in 57/06) je Občinski svet občine Krško, na svoji 30. seji, dne 16. 4. 2009, sprejel

S K L E P

o nakupu nepremičnin parc. št. 268/2, parc. št. 270/4, parc. št. 299/2, parc. št. 297/2, parc. št. 298/2, parc. št. 322/2, parc. št. 318/2 in parc. št. 324/4, k.o. Mrčna sela in o ustanovitvi javnega dobra na predmetnih nepremičninah

I.

Občina Krško sklene pogodbe o nakupu nepremičnin, ki so bile uporabljene pri izgradnji cestnega telesa:

parc. št.	kultura	površina	št. ZKV	kat. občina	Lastnik
268/2	pot	2 54	10	Mrčna sela	Klakočer Drago in Angela, Mrčna sela 25, Koprivnica
270/4	pot	3 63	10	Mrčna sela	
299/2	pot	15	58	Mrčna sela	Jankovič Jože in Marija, Veliki Kamen 20, Koprivnica
297/2	pot	6	145	Mrčna sela	
298/2	pot	23	145	Mrčna sela	Šibila Angela in Stojan, Cesta 3. julija 6, Senovo
322/2	pot	92	145	Mrčna sela	
318/2	pot	52	30	Mrčna sela	Klavžar Marjan, Gorjane 30b, Koprivnica
324/4	pot	44	88	Mrčna sela	

II.

Po vpisu lastninske pravice v korist Občine Krško, se na predmetnih nepremičninah ustanovi javno dobro v upravi Občine Krško.

III.

Nakup nepremičnin bo izveden v skladu s predpisi in po ocenjeni vrednosti, ki jo je v mesecu februarju 2009 izdelal sodni cenilec za kmetijstvo Kranjc Rafko, Presladol 62a, Brestanica, in znašajo za posamezne nepremičnine kot izhaja iz spodnje tabele:

parc. št.	kultura	površina	vred. za 1 m ² EUR	vrednost parcele v EUR
268/2	pot	2 54	1,509	383,16
270/4	pot	3 63	1,293	469,36
299/2	pot	15	5,250	78,75
297/2	pot	6	2,371	14,22
298/2	pot	23	5,250	120,75
322/2	pot	92	1,940	178,43
318/2	pot	52	2,586	134,47
324/4	pot	44	1,940	85,34

Davek na promet nepremičnin se, glede na prodajne pogodbe, ki bodo sklenjene namesto razlastitve, ne plačuje.

IV.

Ta sklep prične veljati z dnem objave v Uradnem listu Republike Slovenije in se vpiše v zemljiško knjigo pri Okrajnem sodišču v Krškem.

Št. 478-31/2008-O506
Krško, dne 16. aprila 2009

Župan
Občine Krško
Franc Bogovič l.r.

1843. Sklep o ukinitvi javnega dobra na nepremičnini parc. št. 4339/4, k.o. Raka in o zamenjavi predmetne nepremičnine za nepremičnino parc. št. 2413/4, k.o. Raka in o ustanovitvi javnega dobra na predmetni nepremičnini

Na podlagi 29. in 51. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – ZLS-UPB2, 27/08 – odločba US RS in 76/08) in 16. člena statuta občine Krško (Uradni list RS, št. 98/00 – prečiščeno besedilo, 5/03 in 57/06) je Občinski svet občine Krško, na svoji 30. seji, dne 16. 4. 2009, sprejel

S K L E P

o ukinitvi javnega dobra na nepremičnini parc. št. 4339/4, k.o. Raka in o zamenjavi predmetne nepremičnine za nepremičnino parc. št. 2413/4, k.o. Raka in o ustanovitvi javnega dobra na predmetni nepremičnini

I.

Ukine se javno dobro na nepremičnini parc. št. 4339/4 – pot v izmeri 4 76 m², ki je vpisana v zemljiškoknjiznem vložku št. 2700, k.o. Raka in je javno dobro v upravljanju Občine Krško, Cesta krških žrtev 14, Krško.

II.

Po ukinitvi javnega dobra in vpisu lastninske pravice v korist Občine Krško, se sklenu pogodba o zamenjavi nepremičnine parc. št. 4339/4, k.o. Raka, ki je zajeta v letnem načrtu razpolaganja s stvarnim premoženjem Občine Krško za leto 2009 za nepremičnino parc. št. 2413/4 – gozd v izmeri 9 39 m², ki je vpisana v zemljiškoknjiznem vložku št. 1759, k.o. Raka in je v deležu do celote v lasti Ančimer Veronike, Cankarjeva ulica 1a, Krško, ter je zajeta v letnem načrtu pridobivanja stvarnega premoženja Občine Krško za leto 2009.

III.

Občina Krško sklenu pogodbo o zamenjavi predmetnih nepremičnin po metodi sklenitve neposredne pogodbe v korist pridobiteljice Občine Krško, Cesta krških žrtev 14, Krško, in v korist pridobiteljice Ančimer Veronike, Cankarjeva ulica 1a, Krško.

IV.

Zamenjava nepremičnin bo izvedena v skladu s predpisi in po ocenjenih vrednostih, ki jih je v mesecu februarju 2009 določil sodni cenilec za kmetijstvo Rafko Kranjc, Presladol 62/a, Brestanica, in določil kupnini za zamenjavo nepremičnin, ki v neto znesku za nepremičnino parc. št. 4339/4, k.o. Raka znaša 539,78 EUR oziroma 1,134 EUR/m² nepremičnine, za nepremičnino parc. št. 2413/4, k.o. Raka pa v neto znesku znaša 473,26 EUR oziroma 0,504 EUR/m² nepremičnine.

Razlika v vrednostih med nepremičninama, ki bosta predmet menjave, se doplača v denarju.

V.

Po vpisu lastninske pravice v korist Občine Krško, se na nepremičnini parc. št. 2413/4, k.o. Raka ustanovi javno dobro v lasti Občine Krško.

VI.

Ta sklep prične veljati z dnem objave v Uradnem listu Republike Slovenije in se vpiše v zemljiško knjigo pri Okrajnem sodišču v Krškem.

Št. 464-110/2004-O506
Krško, dne 16. aprila 2009

Župan
Občine Krško
Franc Bogovič l.r.

LJUTOMER**1844. Sklep št. 394 o ukinitvi javnega dobra**

Na podlagi 29. člena Zakona o lokalni samoupravi – UPB2 (Uradni list RS, št. 94/07 in 76/08) in 7., 14. in 86. člena Statuta Občine Ljutomer (Uradni list RS, št. 62/99, 20/01; Uradno glasilo Občine Ljutomer št. 1/2003) je Občinski svet Občine Ljutomer na 20. redni seji 11. 5. 2009 sprejel

**SKLEP št. 394
o ukinitvi javnega dobra**

1. člen

S tem sklepom se ukine status zemljišč v javnem dobru, ki so označene s parc. št. 2835/1 cesta v izmeri 5512 m², parc. št. 2835/2 park v izmeri 84 m², parc. št. 2835/3 neplodno v izmeri 212 m² in parc. št. 2835/4 neplodno v izmeri 165 m², vse vlož. št. 2409 k.o. Ljutomer.

2. člen

Nepremičnine iz prejšnjega člena tega sklepa prenehajo imeti status dobrine v javnem dobru in postanejo last Občine Ljutomer.

3. člen

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

Št. 478-10/2009-939

Ljutomer, dne 11. maja 2009

Župan
Občine Ljutomer
Franc Jurša l.r.

LOG - DRAGOMER**1845. Odlok o zaključnem računu proračuna Občine Log - Dragomer za leto 2008**

Na podlagi 98. člena Zakona o javnih financah (Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 56/02, 127/06, 14/07, 109/08) in 108. člena Statuta Občine Log - Dragomer (Uradni list RS, št. 33/07) je Občinski svet Občine Log - Dragomer na 20. redni seji dne 13. 5. 2009 sprejel

ODLOK**o zaključnem računu proračuna Občine Log - Dragomer za leto 2008**

1. člen

S tem odlokom se Prejme zaključni račun proračuna Občine Log - Dragomer za leto 2008, ki zajema bilanco prihodkov in odhodkov, račun finančnih terjatev in naložb ter račun financiranja.

2. člen

Proračun Občine Log - Dragomer za leto 2008 je bil realiziran v naslednjih zneskih:

A.	Bilanca prihodkov in odhodkov	v eurih
	Skupina/Podskupina kontov	Proračun leta 2008
I.	SKUPAJ PRIHODKI (70+71+72+73+74)	2.075.336,65
	TEKOČI PRIHODKI (70+71)	1.991.796,95

70	DAVČNI PRIHODKI	1.838.902,56
	700 Davki na dohodek in dobiček	1.490.435,00
	703 Davki na premoženje	232.835,21
	704 Domači davki na blago in storitve	115.632,35
71	NEDAVČNI PRIHODKI	152.894,39
	710 Udeležba na dobičku in dohodki od premoženja	52.677,06
	711 Takse in pristojbine	361,82
	712 Globe in druge denarne kazni	595,90
	714 Drugi nedavčni prihodki	99.259,61
74	TRANSFERNI PRIHODKI	83.539,70
	740 Transferni prihodki iz drugih javnofinančnih institucij	83.539,70
II.	SKUPAJ ODHODKI (40+41+42+43)	2.168.122,59
40	TEKOČI ODHODKI	622.396,40
	400 Plače in drugi izdatki Zaposlenim	139.327,16
	401 Prispevek delodajalcev za socialno varnost	22.419,09
	402 Izdatki za blago in storitve	458.356,11
	409 Rezerve	2.294,04
41	TEKOČI TRANSFERI	869.275,79
	410 Subvencije	40.740,09
	411 Transferi posameznikom in gospodinjstvom	298.398,22
	412 Transferi neprofitnim organizacijam in ustanovam	78.698,78
	413 Drugi tekoči transferi	451.438,70
42	INVESTICIJSKI ODHODKI	637.394,74
	420 Nakup in gradnja osnovnih sredstev	637.394,74
43	INVESTICIJSKI TRANSFERI	39.055,66
	431 Inv. transferi pravnim in fizičnim osebam, ki niso prorač. uporabniki	1.200,00
	432 Investicijski transferi proračunskim uporabnikom	37.855,66
III.	PRORAČUNSKI PRESEŽEK (I. – II.) (PRORAČUNSKI PRIMANJKLJAJ)	-92.785,94
IV.	PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV (750+751+752)	0,00
V.	DANA POSOJILA IN POVEČANJE KAPIT. DELEŽEV	0,00
VI.	PREJETA MINUS DANA POSOJILA IN SPREMEMBE KAPITALSKIH DELEŽEV (IV. – V.)	0,00
VII.	ZADOLŽEVANJE (500+501)	0,00
VIII.	ODPLAČILO DOLGA	0,00
IX.	SPREMEMBA STANJA SREDSTEV NA RAČUNU (I.+IV.+VII.-II.-V.-VIII.)	-92.785,94
X.	NETO ZADOLŽEVANJE (VII.-VIII.)	0,00
XI.	NETO FINANCIRANJE (VI.+X.-IX.)	92.785,94
XII.	STANJE SREDSTEV NA RAČUNIH NA DAN 31.12. PRETEKLEGA LETA (2007)	822.724,26

3. člen

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

Št. 410-4/2009

Dragomer, dne 13. maja 2009

Župan
Občine Log - Dragomer
Mladen Sumina l.r.

1846. Odlok o oskrbi s pitno vodo v Občini Log - Dragomer

Na podlagi 3. člena Zakona o gospodarskih javnih službah (Uradni list RS, št. 32/93, 30/98, 127/06), 5. člena Odloka o gospodarskih javnih službah v Občini Log - Dragomer (Uradni list RS, št. 24/96) in 16. člena Statuta Občine Log - Dragomer (Uradni list RS, št. 33/07) je Občinski svet Občine Log - Dragomer na 20. redni seji dne 13. 5. 2009 sprejel

ODLOK

o oskrbi s pitno vodo v Občini Log - Dragomer

I. UVODNE DOLOČBE

1. člen

(predmet odloka)

S tem odlokom se določa način opravljanja obvezne gospodarske javne službe oskrbe s pitno vodo v Občini Log - Dragomer (v nadaljnjem besedilu: javna služba), in sicer:

- način zagotavljanja javne službe,
- objekti vodovoda,
- naloge in pooblastila upravljavca javnega vodovoda,
- priključitev na javni vodovod,
- merjenje količin porabljene vode,
- financiranje oskrbe s pitno vodo,
- izstavljanje in plačevanje računov,
- prekinitev in omejitve dobave vode,
- odvzem vode iz hidrantov,
- obveznosti uporabnikov in upravljavcev druge javne infrastrukture,
- prevzem vodovodnega omrežja,
- nadzor in globe in
- prehodne in končne določbe.

2. člen

(pomen izrazov)

(1) Izrazi, uporabljeni v tem odloku, imajo naslednji pomen:

- uporabnik je fizična ali pravna oseba, ki je lastnik objekta ali zemljišča in uporablja pitno vodo iz javnega vodovoda;
- gradbeni inženirski objekt je objekt, namenjen zadovoljevanju potreb, ki niso prebivanje ali opravljanje dejavnosti;
- objekt gospodarske infrastrukture je gradbeni inženirski objekt, ki tvori omrežje za izvajanje določene vrste gospodarske javne službe;
- odjemno mesto je mesto vodovoda, kjer je interno vodovodno omrežje preko obračunskega vodometra spojeno z javnim vodovodom.

(2) Preostali izrazi, uporabljeni v tem odloku, imajo enak pomen kot izrazi, ki so uporabljeni v Pravilniku o oskrbi s pitno vodo (Uradni list RS, št. 35/06 in 41/08) – v nadaljnjem besedilu: pravilnik.

II. NAČIN ZAGOTAVLJANJA JAVNE SLUŽBE

3. člen

(izvajalec in območje opravljanja javne službe)

(1) Občina Log - Dragomer zagotavlja javno službo v Javnem podjetju Komunalno podjetje Vrhnika, d.o.o., ki je tudi upravljavec javnega vodovoda (v nadaljnjem besedilu: upravljavec javnega vodovoda).

(2) Javna služba se zagotavlja na celotnem območju Občine Log - Dragomer (v nadaljnjem besedilu: občina).

(3) Oskrbovalna območja so označena na temeljni topografski karti, ki je priloga 1 tega odloka.

4. člen

(enotni sistem oskrbe s pitno vodo)

(1) Oskrba s pitno vodo se zagotavlja v enotnem sistemu oskrbe s pitno vodo v občinah Vrhnika, Borovnica in Log - Dragomer.

(2) Občina in upravljavec javnega vodovoda s preostalima občinama usklajujeta skupne naloge pri upravljanju enotnega sistema oskrbe s pitno vodo.

5. člen

(obveznost uporabe javne službe)

(1) Na oskrbovalnem območju, kjer občina zagotavlja oskrbo s pitno vodo s storitvami javne službe, ni dovoljena lastna oskrba s pitno vodo.

(2) Lastna oskrba s pitno vodo je izjemoma dovoljena, če je oddaljenost stavbe oziroma gradbenega inženirskega objekta od javnega vodovoda večja od 200 m.

6. člen

(lastna oskrba s pitno vodo)

(1) Lastna oskrba prebivalcev s pitno vodo se lahko izvaja na območjih poselitve, kjer se oskrba s pitno vodo ne zagotavlja v okviru storitev javne službe, če je vodovod v zasebni lasti, vodni vir pa oskrbuje poselitveno območje z manj kot 50 prebivalci s stalnim prebivališčem in letno povprečno zmogljivostjo oskrbe s pitno vodo, manjšo od 10 m³ pitne vode na dan.

(2) Občina v svojem programu komunalnega opremljanja naselij opredeli poselitvena območja oziroma njihove dele, kjer se stavbe in gradbeni inženirski objekti ne bodo priključevali na javni vodovod zaradi nesorazmerno visokih stroškov priključitve.

7. člen

(pogoji za obratovanje zasebnega vodovoda)

(1) Če se oskrba s pitno vodo izvaja v obliki lastne oskrbe prebivalcev, morajo biti za obratovanje zasebnega vodovoda izpolnjeni naslednji pogoji:

– če zasebni vodovod oskrbuje več kot pet stanovanjskih stavb, v katerih prebivajo prebivalci s stalnim prebivališčem, ali če oskrbuje s pitno vodo stavbo ali več stavb, v katerih se izvaja gostinska, turistična ali živilska dejavnost, mora imeti upravljavca;

– lastniki vseh stavb, ki jih zasebni vodovod oskrbuje s pitno vodo, morajo pridobiti vodno dovoljenje.

(2) Za upravljavca zasebnega vodovoda občina potrdi pravno ali fizično osebo, s katero so lastniki zasebnega vodovoda sklenili pogodbo o upravljanju zasebnega vodovoda.

III. OBJEKTI VODOVODA

8. člen

(objekti javnega vodovoda)

Objekti javnega vodovoda so:

- primarni vodovod,
- sekundarni vodovod in
- priključek stavbe na sekundarni vodovod.

9. člen

(občinska gospodarska infrastruktura)

(1) Primarni vodovod je omrežje cevovodov in z njim povezani tehnološki objekti (vodohrani, črpališča ...), ki so namenjeni transportu pitne vode od vodnih virov do sekundarnega vodovoda.

(2) Sekundarni vodovod je omrežje cevovodov in z njimi povezani tehnološki objekti (objekti za zmanjševanje ali za dvigovanje tlaka v omrežju ...), ki so namenjeni za neposredno priključevanje stavb na posameznem poselitvenem območju, in vodovodno omrežje z zunanjimi hidranti.

(3) Gradbeni inženirski objekti ter oprema primarnega in sekundarnega vodovoda so občinska gospodarska infrastruktura.

10. člen

(priključek stavbe)

(1) Priključek stavbe na sekundarni vodovod je del javnega vodovoda, ki se nahaja med sekundarnim vodovodom in napravo za merjenje porabljene pitne vode pri porabniku pitne vode (v nadaljnjem besedilu: obračunski vodomer).

(2) Priključek stavbe na javni vodovod je v lasti uporabnika in ni objekt oziroma oprema javne infrastrukture.

11. člen

(interni vodovod)

(1) Interni vodovod so cevovodi, objekti in naprave (interni hidranti, interni vodomeri, naprave za reduciranje in dviganje tlaka vode ipd), ki so nameščeni za obračunskim vodomerom.

(2) Za interni vodovod, njegovo stanje in vzdrževanje je odgovoren uporabnik.

12. člen

(obveznost pridobitve služnosti)

(1) Če primarni ali sekundarni vodovod potekata preko zasebnih zemljišč ali če priključek stavbe na javni vodovod poteka preko zemljišča, ki ni v lasti lastnika priključka, je treba pridobiti služnosti.

(2) Služnost za priključek pridobiva lastnik priključka, služnost za primarni in sekundarni vodovod pa lastnik vodovoda.

IV. NALOGE IN POOBLASTILA UPRAVLJAVCA JAVNEGA VODOVODA

13. člen

(naloge upravljavca)

(1) Upravljavec javnega vodovoda na celotnem oskrbovalnem območju zagotavlja naslednje storitve:

1. oskrbo s pitno vodo vsem uporabnikom storitev javne službe pod enakimi pogoji v skladu s predpisi, ki urejajo pitno vodo in storitve javne službe;

2. pridobivanje podatkov o odvzemanju pitne vode iz javnega vodovoda zaradi obračuna storitev javne službe;

3. vzdrževanje objektov in opreme javnega vodovoda;

4. nadzor priključkov stavb na sekundarni vodovod;

5. vzdrževanje delov priključkov stavb na sekundarni vodovod;

6. vzdrževanje javnega hidrantnega omrežja in hidrantov, priključenih nanj, v skladu s predpisom, ki na področju varstva pred požari ureja obratovanje javnih vodovodov in hidrantnih omrežij;

7. izvajanje notranjega nadzora zdravstvene ustreznosti pitne vode v javnem vodovodu v skladu z zahtevami iz predpisa, ki ureja pitno vodo;

8. monitoring kemijskega stanja vodnega vira za oskrbo s pitno vodo;

9. monitoring količine iz vodnih virov pitne vode odvzete vode zaradi obratovanja javnega vodovoda v skladu s pogoji iz vodovodnega dovoljenja za rabo vode iz vodnih virov;

10. označevanje vodovarstvenih območij in izvajanje ukrepov varstva vodnega vira pitne vode v skladu s predpisom, ki ureja vodovarstveni režim na vodovarstvenem območju vodnega vira, iz katerega javni vodovod odvzema pitno vodo;

11. izvajanje in pripravo občinskega programa razvoja vodovodnega sistema;

12. občasno hidravlično modeliranje vodovodnih sistemov;

13. občasno modeliranje kakovosti vode v vodovodnih sistemih;

14. izdelavo programa ukrepov v primeru izrednih dogodkov v skladu s predpisi, ki urejajo varstvo pred naravnimi in drugimi nesrečami;

15. redno preverjanje podatkov o stavbah, ki so priključene na javni vodovod, v katastru stavb z dejanskim stanjem stavb na oskrbovalnem območju;

16. vodenje evidenc, določenih s pravilnikom (24/4, 25. in 26. člen pravilnika).

(2) Upravljavec javnega vodovoda letno spremlja stanje vodnih izgub v vodovodnem omrežju in pripravlja program ukrepov za njihovo zmanjševanje.

(3) Upravljavec javnega vodovoda izdelava program oskrbe s pitno vodo za prihodnje leto do 31. oktobra tekočega leta in ga posreduje občini v uskladičev.

14. člen

(pooblastilo za izdajo pogojev in soglasij)

V okviru storitev javne službe upravljavec javnega vodovoda izdaja projektne pogoje, soglasja, smernice in mnenja v skladu s predpisi, ki urejajo graditev objektov in urejanje prostora.

15. člen

(tehnični pravilnik)

(1) Upravljavec javnega vodovoda sprejme tehnični pravilnik o javnem vodovodu, v katerem uredi tehnično izvedbo in uporabo javnih vodovodov v občini (v nadaljnjem besedilu: tehnični pravilnik). Tehnični pravilnik začne veljati z dnem, ko da nanj soglasje župan.

(2) Tehnični pravilnik se objavi na spletni strani upravljavca javnega vodovoda in na spletni strani občine.

16. člen

(vodenje katastra)

(1) Vodenje katastra javnega vodovoda zagotavlja občina.

(2) Kataster javnega vodovoda izdelava in vzdržuje upravljavec javnega vodovoda na podlagi pogodbe, ki jo sklene z občino.

(3) Upravljavec javnega vodovoda na podlagi pooblastila občine posreduje podatke katastra javnega vodovoda za vpis v zbirni kataster gospodarske infrastrukture, ki ga vodi GURS, in v geografski informacijski sistem občine.

V. PRIKLJUČITEV NA JAVNI VODOVOD

17. člen

(obveznost priključitve na javni vodovod)

Na poselitvenem območju, kjer je zgrajen, se gradi ali rekonstruira javni vodovod, je priključitev na javni vodovod obvezna. Lastnik stavbe ali gradbenega inženirskega objekta mora zaradi oskrbe s pitno vodo zagotoviti izvedbo priključka stavbe ali gradbenega inženirskega objekta na sekundarni vodovod, razen v primerih iz drugega odstavka 5. člena tega odloka.

18. člen

(priključek in vodomer)

(1) Priključek na javni vodovod je dovoljen samo s soglasjem, ki ga izda upravljavec javnega vodovoda v skladu z določili

tega odloka in v skladu s predpisi, ki urejajo graditev objektov. Vloga za priključitev na javni vodovod se objavi na spletni strani upravljavca javnega vodovoda in na spletni strani občine.

(2) Montažo vodovodnega priključka (instalacijska dela, tlačni preizkus in montažo vodomera) na javni vodovod, razen zemeljskih in ureditvenih del, lahko izvede le upravljavec javnega vodovoda oziroma s soglasjem upravljavca za taka dela usposobljen izvajalec.

(3) Izdelava vodovodnega priključka se izvede na stroške uporabnika, prav tako tudi prva vgradnja vodomera na obstoječih priključkih.

(4) Stroški kontrole, vzdrževanja in zamenjave obračunskega vodomera so breme uporabnika. Stroški se zaračunavajo v obliki mesečne števnine.

(5) Stroški vzdrževanja priključka na sekundarni vodovod so breme uporabnika.

(6) Priključek na javni vodovod se obnovi:

- najkasneje, ko doseže starost 40 let;

- če dotrajan do te mere, da nastajajo okvare in vodne izgube oziroma je ogrožena varnost oskrbe s pitno vodo;
- če je zgrajen iz zdravstveno neustreznih materialov;
- če se v okviru obnove javne infrastrukture izvaja tudi rekonstrukcija javnega vodovoda.

19. člen

(cena vzdrževanja priključka in števnina)

(1) Cena vzdrževanja priključkov stavbe na vodovod in višino števnine oblikuje upravljavec javnega vodovoda v skladu z veljavno zakonodajo. Cena vzdrževanja priključka in števnino potrdi Občinski svet Občine Log - Dragomer na predlog upravljavca javnega vodovoda.

(2) Mesečni znesek števnine se izračuna kot zmnožek števila točk, ki so določene za vsak nazivni premer DN (mm) obračunskega vodomera in vrednosti točke.

(3) Število točk glede na nazivni premer obračunskega vodomera je naslednje:

DN (mm)	15	20	25	30	40	50	65
št. točk	37	37	50	58	74	176	189

DN (mm)	80	100	150	200	komb. 50/20	Komb. 80/20	komb. 100/20	komb. 150/20
št. točk	206	228	401	509	588	639	716	1255

20. člen

(pogoji za priključek in dobavo vode)

(1) Upravljavec javnega vodovoda mora izvesti priključek in dobavljati vodo uporabniku, če uporabnik:

- izpolnjuje vse pogoje iz soglasij;
- predloži dokazilo o plačilu komunalnega prispevka;
- predloži gradbeno dovoljenje za objekt;
- predloži vodno dovoljenje (če je potrebno);
- poda naročilo za izvedbo priključka;
- predloži dokazilo, da ima stavba oziroma gradbeni inženirski objekt urejeno odvajanje odpadnih voda v skladu s predpisi.

(2) Upravljavec javnega vodovoda je dolžan izvesti priključek v roku 30 dni po izpolnitvi pogojev za priključitev, če vremenski pogoji omogočajo kvalitetno izvedbo.

(3) Na javni vodovod se mora priključiti vsako odjemno mesto posebej. V večstanovanjskih in poslovno-stanovanjskih stavbah, ki bodo zgrajene po uveljavitvi tega odloka, mora imeti vsako stanovanje in vsak poslovni prostor lastno odjemno mesto.

21. člen

(prepoved priključitve)

(1) Upravljavec javnega vodovoda ne sme priključiti stavb ali gradbenih inženirskih objektov na javni vodovod, če na območju ni zagotovljenega odvajanja odpadnih voda v skladu s predpisom, ki ureja odvajanje in čiščenje komunalne odpadne in padavinske vode.

(2) Upravljavec javnega vodovoda ne sme priključiti na javni vodovod nestanovanjskih stavb in gradbenih inženirskih objektov, če lastnik stavbe oziroma objekta ni pridobil vodnega dovoljenja in gre za rabo vode iz javnega vodovoda, za katero je treba pridobiti vodno dovoljenje.

22. člen

(vrste in spremembe priključkov)

(1) Vodovodni priključek je lahko stalen ali začasen.

(2) Na pisno zahtevo uporabnika se lahko stavba oziroma gradbeni inženirski objekt začasno ali stalno odklopi z javnega vodovoda.

(3) Sprememba dimenzije vodovodnega priključka, trase, odjemnega mesta, izvedbo dodatnega priključka in zahtevo za povečan odzem vode se obravnava na enak način kot nov vodovodni priključek.

VI. MERJENJE KOLIČIN PORABLJENE VODE

23. člen

(merjenje porabe)

(1) Količina porabljenе vode iz omrežja javnega vodovoda se meri z obračunskimi vodomeri.

(2) Tip, velikost in mesto obračunskega vodomera določi upravljavec javnega vodovoda. Uporabnik ne sme prestavljati, zamenjati ali popravljati obračunskega vodomera niti odstraniti plombe. Odjemno mesto mora biti urejeno tako, da je obračunski vodommer dostopen za vzdrževanje in odčitavanje.

(3) Pri stavbah, ki bodo zgrajene po uveljavitvi tega odloka, mora biti jašek, v katerem je nameščen obračunski vodommer, praviloma izven stavbe.

(4) Uporabnik lahko zahteva kontrolo točnosti obračunskega vodomera. Če se ugotovi, da točnost vodomera ni ustrezna, nosi stroške kontrole upravljavec javnega vodovoda, v nasprotnem primeru pa uporabnik.

VII. FINANCIRANJE OSKRBE S PITNO VODO

24. člen

(viri financiranja)

Viri financiranja oskrbe s pitno vodo so:

1. cena storitve oskrbe s pitno vodo (vodarina in omrežnina),
2. tarifa za vzdrževanje priključka,
3. števnina,
4. komunalni prispevek in druga sredstva občinskega proračuna in
5. drugi viri.

25. člen

(oblikovanje cen)

(1) Cena storitve oskrbe s pitno se določi v skladu s predpisi o oblikovanju cen komunalnih storitev in mora biti oblikovana tako, da v celoti pokriva stroške izvajanja javne službe. Ceno oblikuje upravljavec javnega vodovoda v skladu z veljavno zakonodajo. Ceno potrjuje Občinski svet Občine Log - Dragomer.

(2) Uporabniki morajo biti pred uporabo nove cene z njo seznanjeni s pisnim obvestilom upravljavca javnega vodovoda.

VIII. IZSTAVLJANJE IN PLAČEVANJE RAČUNOV

26. člen

(obračun porabe vode)

(1) Količina porabljene vode iz javnega vodovoda se obračunava po kubičnih metrih po odčitku vsakega obračunskega vodomera na vodovodnem priključku posebej.

(2) Načina obračunavanja sta dva:

1. za male porabnike (letna poraba do 250 m³ vode): plačuje se akontacija na osnovi dejanske porabe vode v preteklem obračunskem oziroma odčitovalnem obdobju. Upravljavec javnega vodovoda mora najmanj enkrat letno ugotoviti dejansko porabo in izvesti poračun preteklega obračunskega obdobja;

2. za velike porabnike (letna poraba enaka ali večja od 250 m³ vode) in večstanovanjske objekte: plačuje se mesečno glede na odčitek stanja vodomera v preteklem mesecu.

27. člen

(ugotavljanje porabe vode za več uporabnikov)

(1) V primerih, ko je na internem vodovodnem omrežju več uporabnikov, ki se oskrbujejo s pitno vodo iz istega priključka, na katerem se meri uporaba z enim obračunskim vodomrom, izda upravljavec javnega vodovoda račun pooblaščenemu upravljavcu objekta oziroma internega vodovoda.

(2) Če večstanovanjski objekt nima upravljavca objekta, izda upravljavec javnega vodovoda račun lastniku večstanovanjskega objekta. Lastnik in najemnik se lahko dogovorita, komu naj upravljavec javnega vodovoda izda račun. O dogovoru morata pisno obvestiti upravljavca.

28. člen

(obračun pri nemerjeni porabi vode)

(1) Če upravljavec javnega vodovoda ali uporabnik ugotovi, da je obračunski vodommer v okvari, ali je ugotovljen nedovoljen način rabe, ali če iz drugega razloga ni mogoče odčitati obračunskega vodomera, je osnova za obračun povprečna dnevna poraba v zadnjem, na osnovi odčitkov obračunanem obdobju.

(2) Če ni bilo še nobena obračuna oziroma obračunski vodommer še ni vgrajen, se za količino storitev upošteva letno 50 m³ na osebo, ki je v stavbi stalno prijavljena, za stavbe brez stalno prijavljenih prebivalcev pa letno 50 m³.

(3) V primeru iz prejšnjega odstavka se za porabo vode v kmetijske namene upošteva mesečna pavšalna poraba, in sicer:

- govedo: 1,8 m³ na kravo molznico, 1,2 m³ na kravo dojiljo in 0,6 m³ za vse ostale kategorije goved;
- konji: 1,2 m³ na konja;
- drobnica: 0,18 m³ na glavo odrasle drobnice (ovce, koze), 0,10 m³ na odstavljenega jagnjeta in kozličje;
- prašiči: 0,21 m³ na prašiča.

29. člen

(plačilo računa, ugovor na račun in opominjanje)

(1) Uporabnik mora račun plačati v roku, ki je naveden na računu. Upravljavec javnega vodovoda mora račun poslati uporabnikom v osmih dneh po koncu obračunskega obdobja.

(2) Če se uporabnik s prejetim računom ne strinja, lahko v osmih dneh od prejema računa vložiti pisni ugovor pri upravljavcu javnega vodovoda. Upravljavec javnega vodovoda mora pisno odgovoriti na ugovor uporabnika v petnajstih dneh in v tem času ne sme prekiniti dobave vode.

(3) Če uporabnik ne plača računa in ne vložiti ugovora na obračun, mu upravljavec javnega vodovoda izda opomin, v katerem ga opozori tudi na možnost prekinitve dobave vode.

(4) Če uporabnik ne plača računa niti v petnajstih dneh po izdanem opominu, lahko upravljavec javnega vodovoda prekine dobavo vode. Upravljavec javnega vodovoda lahko prekine dobavo vode samo v primeru, ko s tem ne poseže v pravice drugih uporabnikov.

IX. PREKINITEV IN OMEJITEV DOBAVE VODE

30. člen

(prekinitev dobave vode)

(1) Upravljavec javnega vodovoda na stroške uporabnika prekine dobavo vode v naslednjih primerih:

1. če je stanje internega vodovoda uporabnika tako, da je zaradi tega ogrožena kvaliteta pitne vode v javnem vodovodu;

2. če je priključek na javni vodovod izveden brez soglasja ali v nasprotju s soglasjem upravljavca;

3. če interna instalacija in druge naprave uporabnika ovirajo redno dobavo vode drugim uporabnikom;

4. če uporabnik brez soglasja upravljavca dovoli priključitev drugega uporabnika na svojo interno napeljavo ali razširi svojo napeljavo;

5. če uporabnik onemogoča delavcu upravljavca odčitavanje, pregled ali zamenjavo vodomera, ali pregled priključka in notranjih napeljav, ki jih mora izvajati v skladu z določili tega odloka;

6. če uporabnik odstrani plombo na vodomru, hidrantu ali kako drugače spremeni izvedbo priključka, glede na stanje ob priključitvi;

7. če uporabnik opravlja posege v naprave in objekte, ki jih ima v upravljanju upravljavec javnega vodovoda;

8. če uporabnik krši objavljene ukrepe za varčevanje z vodo;

9. če uporabnik ne poravnava stroškov po izdanem računu niti po prejemu opomina v roku, ki je na njem naveden;

10. če upravljavec javnega vodovoda ugotovi, da ima uporabnik tudi lastni vodni vir in le-ta ni ločen od javnega vodovoda;

11. če je potekel rok za odstranitev začasnega priključka;

12. če z odvodom odpadne vode ali nedopustnim ravnanjem z odpadki, ki ogrožajo vire ali distribucijo vode, povzroča nevarnost onesnaževanja vode.

(2) Upravljavec javnega vodovoda v primerih iz prvega odstavka tega člena pisno opozori uporabnika in mu določi rok za odpravo nepravilnosti. Če uporabnik ne ravna v skladu s pisnim opozorilom, upravljavec javnega vodovoda prekine dobavo vode.

(3) Dobava vode je prekinjena, dokler ni odpravljen vzrok za prekinitev. Za ponovno priključitev mora uporabnik plačati vse nastale stroške.

31. člen

(prekinitev dobave vode na zahtevo uporabnika)

(1) Upravljavec javnega vodovoda prekine dobavo vode in ukine priključek, če uporabnik pisno odpove priključek ali zahteva prekinitev dobave vode.

(2) Priključek upravljavec javnega vodovoda ukine tako, da:

- fizično odstrani priključni ventil in cev,
- izbriše priključek iz katastra in
- vnese v evidenco uporabnikov njegovo ukinitiv.

(3) Na zahtevo uporabnika, zaradi opustitve uporabe stavbe, upravljavec javnega vodovoda začasno prekine dobavo pitne vode uporabniku. Stroške prekinitve dobave in vnovične priključitve plača uporabnik po ceniku upravljavca.

32. člen

(prekinitiv dobave uporabnikom za krajši čas)

(1) Upravljavec javnega vodovoda lahko brez odškodninske odgovornosti do uporabnika prekine dobavo vode zaradi planiranih vzdrževalnih ali obnovitvenih del na objektih in napravah javnega vodovoda oziroma odprave okvar, vendar mora o času trajanja prekinitve dobave vode pravočasno obvestiti uporabnike neposredno ali preko sredstev javnega obveščanja. O prekinitvi dobave mora obvestiti tudi občino. Obvestilo o prekinitvi se objavi na spletni strani upravljavca javnega vodovoda in na spletni strani občine.

(2) Prekinitiv dobave vode iz prejšnjega odstavka lahko traja do 10 ur.

33. člen

(prekinitiv dobave vode v primeru višje sile)

(1) V primeru višje sile (potres, požar, suša, onesnaženje vodnih virov, izpad energije, velike okvare ipd.) lahko upravljavec javnega vodovoda brez odškodninske odgovornosti do uporabnika prekine ali omeji dobavo vode; v tem primeru mora pa ravnati v skladu s sprejetimi načrti ukrepov za take primere.

(2) V izrednih primerih mora upravljavec javnega vodovoda na podlagi strokovnega mnenja pristojnih inštitucij obveščati uporabnike o izvajanju posebnih ukrepov glede uporabe vode.

34. člen

(ukrepi ob pomanjkanju vode)

(1) V primeru pomanjkanja vode na vodnem viru ali poškodb na objektih ali opremi vodovoda, zaradi katerih je ogrožena zmogljivost oskrbe s pitno vodo, lahko upravljavec javnega vodovoda izda sklep o varčevanju s pitno vodo, v katerem določi stopnjo varčevanja in posameznim skupinam uporabnikov omeji uporabo vode.

(2) V primeru pomanjkanja pitne vode v omrežju župan Občine Log - Dragomer na predlog upravljavca javnega vodovoda izda sklep o varčevanju s pitno vodo, v katerem določi stopnjo varčevanja in posameznim skupinam uporabnikov omeji uporabo vode.

X. ODVZEM VODE IZ HIDRANTOV

35. člen

(uporaba javnih hidrantov)

(1) Hidranti na javnem vodovodnem omrežju so namenjeni predvsem požarni varnosti in morajo biti vedno dostopni in v brezhibnem stanju.

(2) Hidranti se brez poprejšnjega soglasja upravljavca smejo uporabljati le za gašenje požarov in za druge intervencije ob naravnih in drugih nesrečah. V tem primeru mora uporabnik najkasneje naslednji delovni dan obvestiti upravljavca javnega vodovoda o uporabi, trajanju in količini odvzete vode.

(3) Javne hidrante vzdržuje upravljavec javnega vodovoda. Upravljavec javnega vodovoda v sodelovanju s prostovoljnimi gasilskimi društvi pripravi program in enkrat letno izvede pregled hidrantov. Upravljavec javnega vodovoda vodi register javnih hidrantov.

(4) V primeru suše se smejo za odvzem vode izjemoma uporabljati tudi hidranti. Gasilska društva in enote za zaščito in reševanje morajo pri odvzemu vode iz hidrantov uporabljati predpisano tehnično opremo in izpolnjevati pogoje za odvzem zdravstveno ustrezne vode. Mesto, pogoje odvzema in način plačila odvzete vode predpiše upravljavec javnega vodovoda v posebnem soglasju.

(5) Odvzem vode iz hidrantov za druge potrebe (vaje za gašenje požara, čiščenje občinskih cest, izpiranje kanalov, protiprašno škropljenje občinskih cest ipd.) je dovoljen le s soglasjem upravljavca javnega vodovoda. Za takšen odvzem vode uporabnik in upravljavec javnega vodovoda v soglasju z občino sklene posebno pogodbo, v kateri se določi tudi način plačila.

36. člen

(hidranti v internem vodovodu)

Za uporabo hidrantov v internem vodovodu, ki se napaja neposredno iz omrežja brez vodomera, veljajo določbe 35. člena tega odloka.

XI. OBVEZNOSTI UPORABNIKOV IN UPRAVLJAVCEV DRUGE INFRASTRUKTURE

37. člen

(obveznosti uporabnikov)

Uporabniki imajo naslednje obveznosti:

1. pridobiti soglasje upravljavca za priključitev na javni vodovod in za vse spremembe v zvezi s priključkom in odvzgom vode;

2. priključiti se na javni vodovod ob upoštevanju pogojev in soglasja upravljavca;

3. redno vzdrževati interno omrežje in interne hidrante, jih ščititi pred zmrzovanjem in čistiti dostope do njih zaradi snega, ledu in ostalega materiala;

4. dovoliti vstop v svoj objekt za potrebe odčitavanja in vzdrževanja vodomera, ugotavljanja motenj ali okvar, meritev tlakov ali odvzem vzorcev vode ter omočiti pregled priključka stavbe;

5. kontrolirati dejansko porabo vode in jo primerjati z dovoljeno ob priključitvi;

6. javljati upravljavcu javnega vodovoda vse okvare na javnem vodovodu, priključku in vodomernih ter o odjemu vode iz hidrantov;

7. pisno obveščati upravljavca o spremembi naslova, lastništva in spremembah na objektu, ki imajo vpliv na odvzem in obračun vode, in to v roku osem dni od nastanka spremembe;

8. redno plačevati vodo na podlagi izdanih računov;

9. urejati medsebojno delitev stroškov, kadar se obračun izvaja preko enega obračunskega vodomera;

10. upoštevati varčevalne in druge ukrepe v primeru višje sile ali upravičene prekinitve dobave vode;

11. povrniti škodo, povzročeno na javnem vodovodu, zaradi del v zvezi s svojim objektom, ali zaradi motenj, povzročenih z nenormalnim odvzgom vode ali povratnim učinkom na kvaliteto vode v omrežju.

38. člen

(nezdružljivost priključkov)

Uporabnik se sme oskrbovati z vodo iz javnega vodovoda in hkrati iz lastnih virov le pod pogojem, da sta priključek in vse instalacije za vodo iz javnega vodovoda in instalacije za vodo iz lastnih virov izvedena ločeno in brez medsebojnih povezav.

39. člen

(obveznost upravljavcev druge infrastrukture)

(1) Izvajalci gradbenih del, upravljavci drugih infrastrukturnih objektov in izvajalci, ki na območju javnega vodovoda izvajajo dela, ki lahko škodno vplivajo na vodovodne objekte in naprave, morajo pred pričetkom investicijskih, vzdrževalnih ali drugih del, ki potekajo v varovalnem pasu vodovoda, pridobiti soglasje upravljavca in poskrbeti za zakoličenje obstoječe vodovodne napeljave. Po zaključku del morajo vzpostaviti vodovodno omrežje in opremo v prvotno stanje. Pri opravljanju del na svojih objektih in naprave morajo zagotoviti, da ostanejo vodovodne naprave nepoškodovane.

(2) V primeru nastalih poškodb mora povzročitelj škode nemudoma obvestiti upravljavca javnega vodovoda o kraju, času in vrsti poškodbe ter upravljavcu javnega vodovoda naročiti popravilo in poravnati vse stroške.

XII. PREVZEM VODOVODNEGA OMREŽJA, OBJEKTOV IN NAPRAV V UPRAVLJANJE

40. člen

(pogoji za prevzem)

Za prevzem vodovodnih objektov in naprav v upravljanje morajo biti izpolnjeni naslednji pogoji:

1. vodovod, ki se prevzema, mora imeti vso potrebno dokumentacijo (uporabno dovoljenje, izdelan digitalni kataster, evidenco priključkov in hidrantov, evidenco osnovnih sredstev in njihove vrednosti, urejena lastninska razmerja, vodno dovoljenje, odlok o zaščiti vodnega vira),

2. vsi vgrajeni vodomeri morajo biti pregledani in žigosani skladno s predpisi Urada za standardizacijo in meroslovje,

3. izračunani morajo biti stroški obratovanja vodovoda, ki se predaja in stroški v zvezi s prevzemom,

4. sprejet in ocenjen mora biti program sanacije in razvoja vodovoda, ki se prevzema, in zanj izdelan predračun; zagotovljena morajo biti sredstva za izvedbo sanacije,

5. izračunana in sprejeta mora biti taka cena, ki upravljavcu javnega vodovoda omogoča nemoteno upravljanje prevzetih objektov in naprav,

6. za zemljišča, na katerih se nahajajo objekti in naprave, mora biti pridobljena služnost,

7. voda, ki se zajema, mora biti zdravstveno ustrezna; vodni vir mora imeti zadostno kapaciteto,

8. pred prevzemom mora biti opravljen terenski pregled vodovoda in sestavljen zapisnik o morebitnih pomanjkljivostih,

9. postopek prevzema mora biti izveden dokumentirano z zapisniki o primopredaji in z medsebojno pogodbo med dose-danjam lastnikom, občino in upravljavcem.

XIII. NADZOR IN KAZENSKÉ DOLOČBE

41. člen

(opravljanje nadzora)

Nadzor nad izvajanjem tega odloka opravljajo pristojni občinski inšpektorji, strokovni nadzor pa pooblašene osebe izvajalca javne službe.

42. člen

(globe)

(1) Z globo 1400 € se kaznuje za prekršek pravna oseba – upravljavec javnega vodovoda:

– če ne izpolnjuje obveznosti iz 13., 14. in 21. člena tega odloka;

– če ravna v nasprotju s 20., 27., 32., 33. in 34. členom tega odloka;

– če prekine dobavo vode v nasprotju s 30. in 31. členom tega odloka.

(2) Z globo 400 € se kaznuje za prekršek odgovorna oseba pravne osebe – upravljavca javnega vodovoda, če stori dejanje iz prejšnjega odstavka.

(3) Z globo 1400 € se kaznuje za prekršek uporabnik – pravna oseba, samostojni podjetnik posameznik in posameznik, ki samostojno opravlja dejavnost, ki ne ravna v skladu s 1., 2., 3., 4. in 10. točko 37. člena tega odloka.

(4) Z globo 400 € se kaznuje za prekršek odgovorna oseba pravne osebe, ki stori prekršek iz tretjega odstavka tega člena.

(5) Z globo 400 € se kaznuje za prekršek posameznik – uporabnik, če:

– se priključi na javni vodovod brez soglasja upravljavca (18. člen);

– se ne priključi in ne uporablja javnega vodovoda, kjer je to obvezno (5. in 17. člen);

– ravna v nasprotju s 5. členom;

– ne izpolnjuje obveznosti iz 1., 2., 3., 4. in 10. točke 37. člena;

– odvzema vodo iz hidranta v nasprotju s 35. in 36. členom.

(6) Z globo 1400 evrov se kaznuje za prekršek pravna oseba, samostojni podjetnik posameznik in posameznik, ki samostojno opravlja dejavnost – upravljavec zasebnega vodovoda, če:

– ravna v nasprotju s prvim odstavkom 6. člena;

– ravna v nasprotju s 30. členom;

– ravna v nasprotju s 40. členom.

(7) Z globo 400 evrov se kaznuje za prekršek iz šeste odstavka tega člena odgovorna oseba pravne osebe, samostojnega podjetnika posameznika in posameznika, ki samostojno opravlja dejavnost – upravljavec zasebnega vodovoda.

(8) Z globo 1400 evrov se kaznuje za prekršek izvajalec del – pravna oseba, samostojni podjetnik posameznik in posameznik, ki samostojno opravlja dejavnost, če ravna v nasprotju z 39. členom.

(9) Z globo 400 evrov se kaznuje za prekršek iz osmega odstavka tega člena odgovorna oseba pravne osebe.

(10) Z globo 1400 evrov se kaznuje za prekršek upravnik večstanovanjske stavbe – pravna oseba, če ravna v nasprotju s 27. členom.

(11) Z globo 400 evrov se kaznuje za prekršek iz desetega odstavka tega člena odgovorna oseba pravne osebe.

XIV. PREHODNE IN KONČNE DOLOČBE

43. člen

(priključitev na javni vodovod)

(1) Stanovanjske stavbe, ki so priključene na zasebni vodovod, pa je njihova priključitev na javni vodovod možna, se morajo priključiti na javni vodovod v roku enega leta od dneva uveljavitve tega odloka.

(2) Za odmero komunalnega prispevka za priključitev na javni vodovod iz prvega odstavka tega člena izda občinska uprava odločbo po uradni dolžnosti. Višino komunalnega prispevka določi Občinski svet Občine Log - Dragomer glede na povprečne stroške opremljanja stavbnega zemljišča z vodovodom s sklepom.

44. člen

(izgradnja sekundarnih vodovodov)

Občina bo zgradila manjkajoče sekundarne vodovode roku treh let od dneva uveljavitve tega odloka.

45. člen

(pridobitev služnosti)

(1) Občina bo postopno pridobila služnost na zasebnih zemljiščih, po katerih poteka javni vodovod, ki je občinska gospodarska infrastruktura.

(2) Do pridobitve služnosti morajo lastniki zemljišč, po katerih poteka javni vodovod, v primeru okvar dovoliti upravljavcu javnega vodovoda dostop do vodovoda. Upravljavec javnega vodovoda mora po zaključku del vzpostaviti zemljišče v prvotno stanje in lastniku poravnati morebitno škodo.

46. člen

(vrednost točke za izračun števnine)

Vrednost točke za izračun števnine na dan uveljavitve tega odloka znaša 0,0417 evra.

47. člen

(sprejem tehničnega pravilnika)

Upravljavec javnega vodovoda v roku enega leta od dneva uveljavitve tega odloka sprejme tehnični pravilnik. Do sprejema tehničnega pravilnika se v Občini Log - Dragomer uporablja Pravilnik o tehnični izvedbi in uporabi vodovodnih objektov in naprav centralnega vodovoda v Občini Vrhnika in Občini Borovnica.

48. člen

(uskladitev uporabe cen)

Upravljavec javnega vodovoda pri prvi naslednji spremembi cen uskladi uporabo cen z določili tega odloka.

49. člen

(uveljavitev odloka)

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

Št. 354-3/2009

Dragomer, dne 13. maja 2009

Župan
Občine Log - Dragomer
Mladen Sumina l.r.

1847. Odlok o spremembah in dopolnitvah Odloka o koncesiji za izvajanje programa predšolske vzgoje in varstva

Na podlagi 25. člena Zakona o zavodih (Uradni list RS, št. 12/91, 45/94 – Odl. US, 8/96, 36/00 – ZPDZC, 127/06 – ZJZP), v skladu z 10. členom Zakona o vrtcih (Uradni list RS, št. 100/05, ZVrt – UPB2), Zakonom o organizaciji in financiranju vzgoje in izobraževanja – ZOFVI (Uradni list RS, št. 16/07 – UPB5, 101/07 – Odl. US, 36/08, 22/09 – Odl. US) in na podlagi 16. člena Statuta Občine Log - Dragomer (Uradni list RS, št. 33/07) je Občinski svet Občine Log - Dragomer na 20. redni seji dne 13. 5. 2009 sprejel

ODLOK

o spremembah in dopolnitvah Odloka o koncesiji za izvajanje programa predšolske vzgoje in varstva

1. člen

V četrti vrstici 2. člena se za besedo družina doda besedilo: »zasebni vzgojitelj«.

2. člen

Četrti odstavek 5. člena se spremeni, tako da se glasi pravilno:

»Rok začetka: dan začetka izvajanja, ki je v javnem razpisu določen – 30 točk, za vsakih 10 dni nad rokom pa tri točke manj.«

3. člen

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

Št. 602-11/2008

Dragomer, dne 13. maja 2009

Župan
Občine Log - Dragomer
Mladen Sumina l.r.

1848. Sklep o sprejemu Občinskega programa varnosti v Občini Log - Dragomer

Na podlagi prvega odstavka 6. člena Zakona o občinskem redarstvu (Uradni list RS, št. 139/06 – ZORed) in 16. člena Statuta Občine Log - Dragomer (Uradni list RS, št. 33/07) je Občinski svet Občine Log - Dragomer na 20. redni seji dne 13. 5. 2009 sprejel

SKLEP

o sprejemu Občinskega programa varnosti v Občini Log - Dragomer

1. člen

Občinski svet Občine Log - Dragomer sprejme Občinski program varnosti v Občini Log - Dragomer.

2. člen

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

Št. 200-2/2008

Dragomer, dne 13. maja 2009

Župan
Občine Log - Dragomer
Mladen Sumina l.r.

1849. Koncesijski akt za podelitev koncesije za izgradnjo in upravljanje večnamenskega športnega objekta v Občini Log - Dragomer

Na podlagi tretjega odstavka 36. člena Zakona o javno-zasebnem partnerstvu (Uradni list RS, št. 127/06, v nadaljevanju ZJZP) je Občinski svet Občine Log - Dragomer na 20. redni seji dne 13. 5. 2009 sprejel

KONCESIJSKI AKT

za podelitev koncesije za izgradnjo in upravljanje večnamenskega športnega objekta v Občini Log - Dragomer

1. člen

(vsebina)

Koncesijski akt vsebuje določila o načinu izgradnje ter upravljanju večnamenskega športnega objekta v Občini Log - Dragomer. Koncesijski akt opredeljuje predvsem:

- javni interes,
- predmet javno-zasebnega partnerstva,
- obliko javno-zasebnega partnerstva,
- postopek izbire koncesionarja,
- pogoje za izbiro koncesionarja,
- merila za izbor koncesionarja,
- pravice in obveznosti partnerjev,
- pravice in dolžnosti uporabnikov,
- trajanje koncesijskega razmerja,
- nadzor nad izvajanjem koncesijskega razmerja in
- prenehanje pogodbe ter prenehanje koncesijskega razmerja.

V koncesijskem aktu uporabljeni pojmi imajo naslednji pomen:

- koncedent je Občina Log - Dragomer
- koncesionar je fizična ali pravna oseba zasebnega prava oziroma skupno več fizičnih ali pravnih oseb zasebnega prava.

2. člen

(javni interes)

Občina skladno z določilom enajste alineje 21. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – UPB2, 27/08 – Odl. US, 76/08, 100/08 – Odl. US) v povezavi s tretjo alinejo, drugega odstavka 3. člena Zakona o športu (Uradni list RS, št. 22/98, 97/01 – ZSDP, 27/02 – Odl. US, 110/02 – ZGO-1, 15/03 – ZOPA) s tem aktom sprejema odločitev, da obstoja javni interes za izgradnjo športnega objekta v Občini Log - Dragomer. Najučinkovitejši in najgospodarnejši način za zadovoljitev javnega interesa je sklenitev javno-zasebnega partnerstva.

3. člen

(predmet koncesijskega razmerja)

Predmet javno-zasebnega partnerstva je projektiranje, izgradnja, vzdrževanje in upravljanje večnamenskega športnega objekta v Občini Log - Dragomer s podelitvijo koncesije gradenj.

Zasebni partner je dolžan objekt projektirati in zgraditi v skladu z idejnim projektom in terminskim planom, dogovorjenim v postopku izbire zasebnega partnerja.

Zasebni partner mora zagotoviti tudi financiranje projekta. V zameno bo javni partner, po uspešno končani gradnji, z aktom o oblikovanju etažne lastnine, na zasebnega partnerja prenesel lastninsko pravico na športni dvorani in prostoru, namenjenemu tržnim dejavnostim.

4. člen

(oblika javno-zasebnega partnerstva)

Večino poslovnega tveganja za izvajanje javno-zasebnega partnerstva prevzema zasebni partner, zato se javno-zasebno partnerstvo skladno s 27. členom ZJZP izvede v koncesijski obliki javno-zasebnega partnerstva, kot koncesija gradenj.

Koncesija gradenj se izvede po modelu BTO (model izgradi – prenesi v last – upravlja).

5. člen

(postopek izbire)

Zasebnega partnerja se izbere v postopku konkurenčnega dialoga, ki se izvede skladno z določili Zakona o javno-zasebnem partnerstvu. Javni razpis se objavi na Portalu javnih naročil, lahko pa tudi v dnevnem časopisju.

V postopku izbire mora javni partner zagotoviti transparentno in enakopravno obravnavanje kandidatov.

6. člen

(pogoji za izbiro zasebnega partnerja)

Koncesionar je lahko fizična ali pravna oseba zasebnega prava oziroma skupno več fizičnih ali pravnih oseb zasebnega prava.

Koncesionar mora poleg z javnim razpisom določenih pogojev, izpolnjevati naslednje pogoje:

- da je registriran za opravljanje dejavnosti, ki je predmet koncesije;
- da koncesionar in vsak njegov zakoniti zastopnik, kolikor gre za pravno osebo, ni bil pravnomočno obsojen zaradi kaznivih dejanj, določenih v prvem odstavku 42. člena ZJN-2;
- da v zadnjih 12 mesecih ni imel blokiranih poslovnih računov;
- da ima poravnane vse davke in prispevke;
- da ima on ali njegov izvajalec gradnje ustrezne reference, ki se nanašajo na gradnjo in upravljanje podobnih objektov;
- da predloži finančni načrt, iz katerega so razvidni stroški projektiranja, gradnje, vzdrževanja in upravljanja objekta, ter da navede vire financiranja za pokritje predvidenih stroškov;
- da bo podal pisno izjavo, s katero se bo zavezal, da bo sklenil zavarovanje proti odgovornosti za škodo, ki jo pri

opravljanju ali/in v zvezi z izvajanjem koncesije povzročijo pri koncesionarju zaposleni tretjim osebam, občini ali državi;

– da bo podal pisno izjavo, s katero bo potrdil, da sprejema vse obveznosti, določene s tem aktom, razpisno dokumentacijo in vzorcem koncesijske pogodbe;

– da bo podal pisno izjavo, s katero se bo zavezal vzdrževati objekt skozi celotno koncesijsko obdobje;

– da bo podal pisno izjavo, s katero bo potrdil, da je sposoben zagotavljati obratovanje objekta na kontinuiran in kakovosten način ob upoštevanju tega akta, predpisov, normativov in standardov ter ob upoštevanju krajevnih običajev.

7. člen

(merila za izbor zasebnega partnerja)

Javni partner mora oblikovati jasna in transparentna merila za izbor zasebnega partnerja, ki bodo omogočila izbor ekonomsko najugodnejše ponudbe usposobljenega kandidata.

8. člen

(dolžnosti koncesionarja)

Koncesionar mora ves čas veljavnosti pogodbe izpolnjevati pogodbeno določene pogoje za koncesionarja in ima naslednje pravice:

– da upravlja (koristi) športno dvorano (z vso opremo in vsemi napravami),

– da upravlja (koristi) prostore, namenjene za izvajanje tržne dejavnosti,

– da ob pogojih, določenih v koncesijski pogodbi upravlja in koristi in pogodbi posebej določene skupne in druge prostore.

Poleg navedenih pravic ima koncesionar še naslednje dolžnosti:

– da ob pogojih, določenih v koncesijski pogodbi, vzdržuje in upravlja celoten objekt na način, kot bo dogovorjeno s koncesijsko pogodbo,

– da si bo prizadeval, da bo športna dvorana optimalno izkoriščena (na razpolago različnim uporabnikom, kar bosta pogodbeni stranki uredili naknadno s koncesijsko pogodbo),

– da bo poskrbel, da se bodo v prostorih, namenjenih za tržne dejavnosti izvajale le tiste dejavnosti, ki so združljive s športom oziroma s športno infrastrukturo. Konkretno vsebine teh dejavnosti bosta pogodbeni partnerja uredila s koncesijsko pogodbo.

Koncesionar ne sme brez dovoljenja koncedenta prenesti koncesije ali dela koncesije na drugo osebo.

Vse ostale pravice in obveznosti javnega in zasebnega partnerja se natančneje uredijo s koncesijsko pogodbo. Pogodba mora biti sklenjena na način, ki zagotavlja uravnoteženo izvajanje javno-zasebnega partnerstva in na način, ki zagotavlja, da vsak izmed partnerjev prevzema tista poslovna tveganja, ki jih najlažje obvladuje.

Javni partner mora s koncesijsko pogodbo vzpostaviti mehanizme, s katerimi zagotovi učinkovito zavarovanje javnega interesa.

9. člen

(pravice uporabnikov)

Uporabniki imajo od koncesionarja pravico:

– da v skladu s pogoji, določenimi v koncesijski pogodbi, pod enakimi pogoji koristijo oziroma najamejo športno dvorano,

– do rednega nemotenega koriščenja prostorov v skladu s sklenjeno najemno pogodbo,

– da skladno z navodili javnega partnerja uporabljajo javni del objekta.

Uporabnik storitev se lahko pritoži koncesionarju ali koncedentu, če meni, da je bila storitev opravljena v nasprotju s tem aktom, koncesijsko ali najemno pogodbo.

10. člen

(dolžnosti uporabnikov)

Uporabniki imajo do koncesionarja dolžnost:

- da upoštevajo koncesionarjeva navodila glede koriščenja prostorov,
- da upoštevajo vsa ostala določila iz najemne pogodbe.

11. člen

(dolžnosti koncedenta)

Dolžnosti koncedenta glede na njegov sorazmerni lastniški delež objekta, določen z načrtom etažne lastnine, so zlasti:

- da zagotavlja izvajanje koncesije skladno s tem odlokom ter v skladu s pogoji, ki so navedeni v tem odloku,
- da zagotavlja takšno višino plačil in ceno storitev, da je ob normalnem poslovanju možno zagotoviti ustrezen obseg in kakovost storitev ter vzdrževanje objektov in naprav koncesije, torej da se lahko, ob upoštevanju časovnega obdobja trajanja koncesije, ohranja njihova vrednost,
- da zagotovi sankcioniranje uporabnikov zaradi onemogočanja izvajanja storitve koncesionirane dejavnosti,
- pisno obveščanje koncesionarja o morebitnih ugovorih oziroma pritožbah uporabnikov.

12. člen

(viri financiranja upravljanja in vzdrževanja objekta)

Upravljanje in vzdrževanje koncesioniranega objekta se financira iz plačil uporabnikov. Plačila uporabnikov so lahko različna za različne kategorije uporabnikov ali za različne namene uporabe.

Partnerja s koncesijsko pogodbo lahko opredelita tudi morebitne javnofinančne vire financiranja.

13. člen

(trajanje koncesijskega razmerja)

Koncesijsko razmerje se začne s podpisom koncesijske pogodbe in traja 20 let.

Obveznosti, ki izhajajo iz koncesije gradenj, se izvedejo skladno s terminskim planom, ki je opredeljen v koncesijski pogodbi.

V primeru, da javni in zasebni partner soglašata, se lahko koncesijsko razmerje podaljša. Koncesijsko razmerje se podaljša s spremembo koncesijskega akta in sklenitvijo aneksa h koncesijski pogodbi največ za obdobje 10 let.

14. člen

(sklenitev koncesijske pogodbe)

Koncesionar pridobi pravice in dolžnosti iz koncesijskega razmerja s sklenitvijo koncesijske pogodbe. Koncesijska pogodba je sklenjena, ko jo podpišeta koncesionar in koncedent.

Odločba o izboru koncesionarja preneha veljati, če v roku 28 dni od njene dokončnosti ne pride do sklenitve koncesijske pogodbe iz razlogov, ki so na strani koncesionarja.

Koncesijska pogodba, ki je v bistvenem nasprotju s koncesijskim aktom, kot je veljal ob sklenitvi pogodbe, je neveljavna. Če gre za manjša ali nebistvena neskladja, se uporablja koncesijski akt.

15. člen

(pooblastilo)

Za objavo javnega razpisa, izvedbo postopka izbire zasebnega partnerja, izbiro izvajalca javno-zasebnega partnerstva in podpis koncesijske pogodbe ter ostala dejanja v postopku sklenitve in izvajanja javno-zasebnega partnerstva se pooblasti župana.

Pred izdajo akta o izbiri koncesionarja župan pridobi mnenje občinskega sveta.

16. člen

(način financiranja)

Javni partner bo, v zameno za s koncesijsko pogodbo prevzete in izvedene obveznosti, na zasebnega partnerja prenesel lastninsko pravico na športni dvorani in prostoru, namenjenemu tržnim dejavnostim. Zasebni partner prevzema financiranje izgradnje komunalne in prometne infrastrukture, kakor bo dogovorjeno s koncesijsko pogodbo.

Javni partner ne bo prevzel nobenih drugih finančnih obveznosti, povezanih s projektiranjem in gradnjo večnamenskega športnega objekta.

Partnerja bosta v koncesijski pogodbi opredelila način financiranja vzdrževanja in upravljanja s koncesioniranim objektom.

17. člen

(strokovna komisija)

Za pripravo in izvedbo javnega razpisa, pregled in oceno prispelih vlog oziroma prijav ter za pripravo strokovnega poročila župan imenuje strokovno komisijo.

Strokovna komisija ima predsednika in 2 člana. Vsi člani strokovne komisije morajo imeti najmanj visokošolsko izobrazbo in najmanj 2 leti delovnih izkušenj, da lahko zagotovijo strokovno presojo vlog oziroma prijav.

Predsednik in vsi člani strokovne komisije morajo izpolnjevati pogoj iz drugega odstavka 52. člena ZJZP, kar potrjuje s podpisom izjave. Člana strokovne komisije, za katerega se ugotovi, da ne izpolnjuje postavljenega pogoja iz prejšnjega stavka, se nemudoma izloči iz strokovne komisije in se imenuje nadomestnega člana.

Poročilo pripravijo in podpišejo vsi člani strokovne komisije.

Za strokovno-tehnično pomoč in svetovanje v postopku priprave in izvedbe javnega razpisa lahko strokovna komisija uporabi strokovne službe javnega partnerja ali zunanje strokovnjake. Člani strokovne komisije so lahko tudi neodvisni zunanji strokovnjaki, ki razpolagajo s specifičnim znanjem, potrebnim za uspešno izbiro izvajalca javno-zasebnega partnerstva.

Poročilo je podlaga za pripravo upravne odločbe izvajalca javno-zasebnega partnerstva, ki ga izda župan. Poročilo se posreduje v vednost tudi občinskemu svetu.

18. člen

(nadzor)

Nadzor nad izvajanjem koncesije vršita župan in občinski svet. Župan je o aktivnostih povezanih s sklenitvijo in izvajanjem javno-zasebnega partnerstva dolžan poročati občinskemu svetu.

Koncesionar mora na zahtevo koncedenta predložiti poročila o stanju, opravljenih in potrebnih delih, potrebnih investicijah in organizacijskih ukrepih in kvaliteti izvajanja koncesije.

Koncesionar mora na vsako zahtevo koncedenta podati poročilo o opravljanju dejavnosti iz koncesijske pogodbe in dovoliti koncedentu vpogled v tisti del svojega poslovanja, ki se nanaša na predmet koncesije.

Če pristojni organ koncedenta ugotovi, da koncesionar ne izpolnjuje pravilno obveznosti iz koncesijskega razmerja, mu lahko z upravno odločbo naloži izpolnitev teh obveznosti, oziroma drugo ravnanje, ki izhaja iz koncesijskega akta ali koncesijske pogodbe.

19. člen

(prenos koncesije)

Koncesionar ne sme brez dovoljenja koncedenta prenesti koncesije na tretjo osebo.

V primeru prenosa koncesije na koncesionarjeve univerzalne pravne naslednike (pripojitev, spojitev, prenos premoženja, preoblikovanje ...) mora koncesionar obvestiti koncedenta.

20. člen

(prenehanje koncesijskega razmerja)

Koncesijsko razmerje preneha:

- s prenehanjem koncesijske pogodbe ali
- z odvzemom koncesije.

21. člen

(prenehanje koncesijske pogodbe)

Koncesijska pogodba preneha:

- s potekom časa, za katerega je bila sklenjena,
- z enostransko odpovedjo (razdrtjem) ali
- s sporazumno razvezo.

22. člen

(enostranska odpoved/razdrtje koncesijske pogodbe)

Koncesijska pogodba lahko z (enostranskim) koncedentovim razdrtjem preneha:

– če je proti koncesionarju uveden postopek zaradi insolventnosti, drug postopek prisilnega prenehanja ali likvidacijski postopek,

– če je bila koncesionarju izdana sodna ali upravna odločba zaradi kršitve predpisov, koncesijske pogodbe ali upravnih aktov, izdanih za izvajanje koncesije, na podlagi katere utemeljeno ni mogoče pričakovati nadaljnje pravilno izvajanje koncesije,

– če je po sklenitvi koncesijske pogodbe ugotovljeno, da je koncesionar dal zavajajoče in neresnične podatke, ki so vplivali na podelitev koncesije,

– če koncesionar koncesijsko pogodbo krši ali je ne izpolnjuje, tako da nastaja večja škoda uporabnikom njegovih storitev ali tretjim osebam,

– če obstaja utemeljen dvom, da koncesionar v bistvenem delu ne bo izpolnil svoje obveznosti,

– če koncesionar koncedentu ne omogoča nadzora v skladu z določili te pogodbe,

– če koncesionar kljub pisnemu opozorilu koncedenta ne izpolnjuje prevzetih obveznosti na način, določen s koncesijskim aktom in/ali koncesijsko pogodbo.

V primeru izpolnitve katerega izmed pogojev iz prvega odstavka tega člena lahko koncedent s priporočeno pošto koncesionarja obvesti o enostranskemu razdrtju koncesijske pogodbe in mu do pravnomočne izbire novega koncesionarja naloži izvajanje koncesije v vmesnem času na drug ustrezen način.

Koncesionar lahko razdre koncesijsko pogodbo, če koncedent ne izpolnjuje svojih obveznosti iz koncesijske pogodbe in to koncesionarju onemogoča izvajanje koncesijske pogodbe.

Enostransko razdrtje koncesijske pogodbe ni dopustno v primeru, če je do okoliščin, ki bi takšno prenehanje utemeljevale, prišlo zaradi višje sile ali drugih nepredvidljivih in nepremagljivih okoliščin.

Koncesijska pogodba se enostransko razdre po sodni poti po pravilih pravnega postopka. Postopek za razdrtje koncesijske pogodbe koncedent ustavi (umik tožbe), če je predlog za začetek stečajnega postopka, postopka prisilne poravnave ali likvidacijskega postopka zavrnjen, če je prisilna poravnava sklenjena ali potrjena, v primeru prodaje ponudnika kot pravne osebe (v stečaju) ali vsake druge, z vidika izvajanja koncesijskega razmerja sorodne posledice.

Ob razdrtju koncesijske pogodbe je koncedent dolžan koncesionarju v enem letu zagotoviti povrnitev morebitnih revaloriziranih neamortiziranih vlaganj, ki jih ni mogoče ali ni upravičeno brez posledic vrniti koncesionarju v naravi.

23. člen

(sporazumna razveza)

Pogodbeni stranki lahko med trajanjem koncesije tudi sporazumno razvežeta koncesijsko pogodbo.

Stranki se sporazumeta za razvezo koncesijske pogodbe v primeru, da ugotovita, da je zaradi bistveno spremenjenih okoliščin, ekonomskega ali systemskega značaja oziroma drugih enakovredno ocenjenih okoliščin oziroma nadaljnje opravljanje dejavnosti iz koncesijske pogodbe nesmotrno ali nemogoče.

24. člen

(odvzem koncesije)

Odvzem koncesije je oblastno enostransko ravnanje, s katerim koncedent z upravnim aktom odvzame koncesionarju koncesijo. Za izdajo upravne odločbe se uporabijo določbe zakona, ki ureja splošni upravni postopek.

Koncedent lahko odvzame koncesijo koncesionarju zaradi ponavljajočih kršitev predpisov ali koncesijske pogodbe. Pogoji odvzema koncesije se določijo v koncesijski pogodbi.

Koncesijsko razmerje preneha z dnem dokončnosti odločbe o odvzemu koncesije.

25. člen

(predkupna pravica)

Občina Log - Dragomer si pridržuje predkupno pravico na športni dvorani in na prostoru, namenjenemu tržnim dejavnostim.

V primeru, da Občina Log - Dragomer od koncesionarja odkupi športno dvorano ali prostor, namenjen tržnim dejavnostim, se odkup izvrši po tržnih cenah.

26. člen

(uporaba prava)

Za vse spore, ki izhajajo iz sklenjenega koncesijskega razmerja, se uporabi izključno pravo Republike Slovenije.

27. člen

(arbitražna klavzula)

S koncesijsko pogodbo se lahko dogovori, da je za odločanje o sporih med koncedentom in koncesionarjem pristojna arbitražna.

28. člen

(pričetek veljavnosti akta)

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

Št. 015-1/2008

Dragomer, dne 13. maja 2009

Župan
Občine Log - Dragomer
Mladen Sumina l.r.

MISLINJA

1850. Sklep o javni razgrnitvi dopolnjenega osnutka Odloka o spremembah in dopolnitvah Prostorskih ureditvenih pogojev za Občino Mislinja

Na podlagi 96. člena Zakona o prostorskem načrtovanju (Uradni list RS, št. 33/07) ter 31. člena Statuta Občine Mislinja (Uradni list RS, št. 8/00 – prečiščeno besedilo, 115/00, 60/02, 114/04 in 43/07) je župan Občine Mislinja sprejel

S K L E P**o javni razgrnitvi dopolnjenega osnutka Odloka o spremembah in dopolnitvah Prostorskih ureditvenih pogojev za Občino Mislinja**

1. člen

Javno se razgrne dopolnjeni osnutek Odloka o spremembah in dopolnitvah prostorskih ureditvenih pogojev za Občino Mislinja. Predmet Sprememb in dopolnitev PUP je sprememba režima urejanja centralnega dela naselja Šentilj pod Turjakom, da bo možno na slednjem graditi v skladu s PUP za ureditvena območja naselij, sprememba določb PUP na območjih predvidenih OPPN, da omogočajo dozidave in nadzidave obstoječih objektov, ter dopolnitev meril in pogojev gradnje v odprtem prostoru, da omogočijo postavitev ograj za živali.

2. člen

Predlog bo javno razgrnjen v času od 30. 5. 2009 do 30. 6. 2009 v sejni sobi Občine Mislinja, Šolska cesta 34, Mislinja. V času javne razgrnitve bo organizirana tudi javna obravnava predloga.

Javna obravnava bo v sredo, 10. 6. ob 15. uri v sejni sobi Občine Mislinja, Šolska cesta 34, Mislinja.

3. člen

Vse zainteresirane fizične in pravne osebe lahko v času javne razgrnitve podajo svoje pripombe in predloge, ki se vpišejo v knjigo pripomb, lahko pa se pošljejo pisмено na naslov Občina Mislinja, Šolska cesta 34, Mislinja, s pripisom: Pripombe in predlogi OPPN Žaga v Mislinji. Rok za oddajo pripomb poteče zadnji dan razgrnitve ob 15. uri.

4. člen

Ta sklep začne veljati takoj in se objavi v Uradnem listu Republike Slovenije ter na spletni strani Občine Mislinja.

Št. 3505-002/2006

Mislinja, dne 19. maja 2009

Župan
Občine Mislinja
Viktor Robnik l.r.

S K L E P**o javni razgrnitvi dopolnjenega osnutka Odloka o občinskem podrobnem prostorskem načrtu za stanovanjsko zazidavo Žaga v Občini Mislinja**

1. člen

Javno se razgrne dopolnjeni osnutek Odloka o občinskem podrobnem prostorskem načrtu za stanovanjsko zazidavo Žaga v Občini Mislinja, ki ga je izdelal Studio Varia d.o.o., Prežihova ulica 24, Ravne na Koroškem, številka naloge: V-30/U/2008 v maju 2009.

Predmet občinskega prostorskega načrta je stanovanjska zazidava Žaga v Mislinji na parc. št. 733/1, 733/11, 733/12, 733/14 in 733/15, vse k.o. Mislinja, na katerih je predvidena gradnja enodružinskih vrstnih objektov.

2. člen

Predlog bo javno razgrnjen v času od 30. 5. 2009 do 30. 6. 2009 v sejni sobi Občine Mislinja, Šolska cesta 34, Mislinja. V času javne razgrnitve bo organizirana tudi javna obravnava predloga.

Javna obravnava bo v sredo, 10. 6. ob 15. uri v sejni sobi Občine Mislinja, Šolska cesta 34, Mislinja.

3. člen

Vse zainteresirane fizične in pravne osebe lahko v času javne razgrnitve podajo svoje pripombe in predloge, ki se vpišejo v knjigo pripomb, lahko pa se pošljejo pisмено na naslov Občina Mislinja, Šolska cesta 34, Mislinja, s pripisom: Pripombe in predlogi OPPN Žaga v Mislinji. Rok za oddajo pripomb poteče zadnji dan razgrnitve ob 15. uri.

4. člen

Ta sklep začne veljati takoj in se objavi v Uradnem listu Republike Slovenije ter na spletni strani Občine Mislinja.

Št. 350-003/2008

Mislinja, dne 19. maja 2009

Župan
Občine Mislinja
Viktor Robnik l.r.

NOVA GORICA**1852. Odlok o spremembi Odloka o proračunu Mestne občine Nova Gorica za leto 2009**

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 100/05 in 60/07), 29. člena Zakona o javnih financah (Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 56/02 – ZJU, 127/06 – ZJZP, 14/07 – ZSPDPO in 109/08) ter 19. člena Statuta Mestne občine Nova Gorica (Uradne objave, št. 6/02, 25/02 in Uradni list RS, št. 38/05, 24/06) je Mestni svet Mestne občine Nova Gorica na seji dne 14. maja 2009 sprejel

ODLOK**o spremembi Odloka o proračunu Mestne občine Nova Gorica za leto 2009**

1. člen

Spremeni se drugi odstavek 2. člena Odloka o proračunu Mestne občine Nova Gorica za leto 2009 (Uradni list RS, št. 122/08), ki se pravilno glasi:

»

I.	SPLOŠNI DEL PRORAČUNA	
A) BILANCA PRIHODKOV IN ODHODKOV		
I.	SKUPAJ PRIHODKI (70+71+72+73+74+78)	41.282.733
	TEKOČI PRIHODKI (70+71)	31.417.389
70	DAVČNI PRIHODKI	21.383.140
	700 Davki na dohodek in dobiček	14.929.000
	703 Davki na premoženje	4.910.740
	704 Domači davki na blago in storitve	1.543.400
71	NEDAČNI PRIHODKI	10.034.249
	710 Udeležba na dobičku in dohodki od premoženja	8.312.286

	711 Takse in pristojbine	12.600
	712 Globe in druge denarne kazni	95.560
	713 Prihodki od prodaje blaga in storitev	86.654
	714 Drugi nedavčni prihodki	1.527.149
72	KAPITALSKI PRIHODKI	1.111.130
	720 Prihodki od prodaje osnovnih sredstev	11.130
	722 Prihodki od prodaje zemljišč in neopredmetenih dolgoročnih sredstev	1.100.000
73	PREJETE DONACIJE	63.600
	730 Prejete donacije iz domačih virov	63.600
74	TRANSFERNI PRIHODKI	8.690.614
	740 Transferni prihodki iz drugih javno-finančnih institucij	3.464.627
	741 Prejeta sredstva iz državnega proračuna iz sredstev proračuna Evropske unije	5.225.987
II.	SKUPAJ ODHODKI (40+41+42+43+45)	41.375.703
40	TEKOČI ODHODKI	8.554.966
	400 Plače in drugi izdatki zaposlenim	2.170.061
	401 Prispevki delodajalcev za socialno varnost	355.407
	402 Izdatki za blago in storitve	5.394.557
	409 Rezerve	634.941
41	TEKOČI TRANSFERI	12.167.048
	410 Subvencije	406.926
	411 Transferi posameznikom in gospodinjstvom	4.925.156
	412 Transferi neprofitnim organizacijam in ustanovam	1.532.591
	413 Drugi tekoči domači transferi	5.302.375
42	INVESTICIJSKI ODHODKI	16.062.986
	420 Nakup in gradnja osnovnih sredstev	16.062.986
43	INVESTICIJSKI TRANSFERI	4.590.703
	431 Investicijski transferi pravnim in fizičnim osebam, ki niso proračunski uporabniki	2.179.262
	432 Investicijski transferi proračunskim uporabnikom	2.411.441
III.	PRORAČUNSKI PRESEŽEK (PRORAČUNSKI PRIMANJKLJAJ) (I. – II.) (Skupaj prihodki minus skupaj odhodki)	-92.970
III/1.	PRIMARNI PRESEŽEK (PRIMANJKLJAJ) (I. – 7102) – (II. – 403 – 404) (Skupaj prihodki brez prihodkov od obresti minus skupaj odhodki brez plačil obresti)	-168.307
III/2.	TEKOČI PRESEŽEK (PRIMANJKLJAJ) (70 + 71) – (40 + 41) (Tekoči prihodki minus tekoči odhodki in tekoči transferi)	10.695.375

B) RAČUN FINANČNIH TERJATEV IN NALOŽB		
IV.	PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV (750+751+752)	645.000
75	PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV	645.000
	750 Prejeta vračila danih posojil	170.000
	751 Prodaja kapitalskih deležev	400.000
	752 Kupnine iz naslova privatizacije	75.000
V.	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV (440+441+442)	1.000.950
44	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV	1.000.950
	441 Povečanje kapitalskih deležev in finančnih naložb	400.000
	443 Povečanje namenskega premoženja v javnih skladih in drugih pravnih osebah javnega prava, ki imajo premoženje v svoji lasti	600.950
VI.	PREJETA MINUS DANA POSOJILA IN SPREMEMBE KAPITALSKIH DELEŽEV (IV.-V.)	-355.950
C) RAČUN FINANCIRANJA		
VII.	ZADOLŽEVANJE (500+501)	0
50	ZADOLŽEVANJE	0
	500 Domače zadolževanje	0
IX.	SPREMEMBA STANJA SREDSTEV NA RAČUNU (I.+IV.+VII.-II.-V.-VIII.)	-448.920
X.	NETO ZADOLŽEVANJE (VII.-VIII.)	0
XI.	NETO FINANCIRANJE (VI.+X.-IX.)	92.970
XII.	STANJE SREDSTEV NA RAČUNIH NA DAN 31. 12. PRETEKLEGA LETA	448.920

«

2. člen

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

Št. 410-9/2008

Nova Gorica, dne 14. maja 2009

Podžupanja
Mestne občine Nova Gorica
Darinka Kozinc i.r.

PUCONCI
1853. Odlok o nadomestilu za uporabo stavbnega zemljišča v Občini Puconci

Na podlagi 5. točke prvega odstavka 179. člena in 180. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02), prva alineja 56. člena Zakona o stavbnih zemljiščih (Uradni list RS, št. 44/97), 58. do 63. člen Zakona o stavbnih zemljiščih (Uradni list SRS, št. 18/84, 32/85 – popr., 33/89, Uradni list RS, št. 24/92, 29/95 – ZPDF, 44/97 – ZSZ, 27/98), 218., 218.a do 218.d Zakona o graditvi objektov (Uradni list RS, št. 102/04

uradno prečiščeno besedilo, 14/05 – popr., 93/05 – ZVMS, 111/05 – odl. US in 126/07 spremembe in dopolnitve), 3. in 17. člena Zakona o prekrških (Uradni list RS, št. 70/06 uradno prečiščeno besedilo, 115/06, 17/08 spremembe in dopolnitve), 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 100/05, 60/07 spremembe in dopolnitve), 16. člena Statuta Občine Puconci (Uradni list RS, št. 66/07 uradno prečiščeno besedilo) je Občinski svet Občine Puconci na 22. redni seji dne 5. 3. 2009 sprejel

O D L O K

o nadomestilu za uporabo stavbnega zemljišča v Občini Puconci

I. SPLOŠNE DOLOČBE

1. člen

Ta odlok določa območja, na katerih se v Občini Puconci plačuje nadomestilo za uporabo stavbnega zemljišča (v nadaljevanju: nadomestilo), zavezance za plačilo, merila za določanje višine in za oprostitvev plačila nadomestila ter določanje višine nadomestila.

2. člen

Nadomestilo se plačuje za uporabo zazidanega in nezazidanega stavbnega zemljišča.

I. Zazidano stavbno zemljišče

Za zazidana stavbna zemljišča se po tem odloku štejejo tista zemljišča, na katerih so gradbene parcele z zgrajenimi stavbami in gradbenimi inženirskimi objekti, ki niso objekti gospodarske javne infrastrukture in tista zemljišča, na katerih se je na podlagi dokončnega gradbenega dovoljenja začelo z gradnjo stavb in gradbenih inženirskih objektov, ki niso objekti gospodarske javne infrastrukture.

Če določena stavba gradbene parcele še nima določene, so do njene določitve za zazidano stavbno zemljišče šteje tisti del površine zemljiške parcele, na kateri stoji takšna stavba (funduš), pomnožena s faktorjem 1,5, preostali del površine takšne zemljiške parcele pa se šteje za nezazidano stavbno zemljišče.

II. Nezazidano stavbno zemljišče

Za nezazidana stavbna zemljišča se po tem odloku štejejo tista zemljišča, za katera je z izvedbenim prostorskim aktom določeno, da je na njih dopustna gradnja stanovanjskih in poslovnih stavb, ki niso namenjena za potrebe zdravstva, socialnega in otroškega varstva, šolstva, kulture, znanosti, športa in javne uprave.

Za določitev površine za odmero nadomestila za nezazidano stavbno zemljišče, se upošteva površina nezazidanega stavbnega zemljišča iz prejšnjega odstavka.

3. člen

Nadomestilo za uporabo zazidanega stavbnega zemljišča se plačuje od površine stanovanjske, počitniške in poslovne stavbe ter od površine drugih objektov.

4. člen

Površina stanovanjske in počitniške stavbe je čista tlorisna površina sob, predsob, hodnikov v stanovanju, kuhinje, kopalnice, shrambe in drugih zaprtih prostorov stanovanja razen prostorov, ki niso namenjeni za bivanje (kleti, kurilnice, pralnice ...) ter čista tlorisna površina garaž za osebne avtomobile.

5. člen

Površina poslovne stavbe je čista tlorisna površina poslovnega prostora in vseh prostorov, ki so funkcionalno povezani s poslovnim prostorom. Kot poslovni prostor se štejejo tudi površine zemljišč, ki so namenjene poslovni dejavnosti (nepokrita skladišča, parkirišča, delavnice na prostem, zimski vrtovi ipd.).

II. OBMOČJA, NA KATERIH SE PLAČUJE NADOMESTILO

6. člen

Nadomestilo se plačuje na tistih območjih Občine Puconci, za katere je sprejet prostorski izvedbeni akt.

7. člen

Območja, na katerih se plačuje nadomestilo, se razvrstijo v tri kakovostne skupine – območja. Območja so določena po kriterijih, ki upoštevajo lokacijske ugodnosti posameznih stavbnih zemljišč, in sicer:

- gostoto javnih funkcij in poslovnih dejavnosti,
- dostopnost z javnimi prevoznimi sredstvi,
- opremljenost s komunalno infrastrukturo,
- ustrezno namensko rabo po prostorskih izvedbenih aktih,
- bližina centra s pomembnejšimi javnimi funkcijami (srednje šole, bolnica, kulturne ustanove, sedež upravne enote ipd.) ter sedeža občine.

Območja, kjer se plačuje nadomestilo:

1. Območje, ki obsega: ureditveno območje naselja Puconci.

2. Območje, ki obsega: ureditvena območja naselij Bodonci, Brezovci Gorica, Mačkovci, Moščanci, Predanovci, Vaneča, Dankovci, Lemerje Pečarovci, Puževci, Strukovci, Šalamenci, Zenkovci, Beznovci in Vadarci.

3. Območje, ki obsega: ureditvena območja naselij Otovci, Prosečka vas, Kuštanovci, Bokrači, Dolina in Poznanovci.

III. ZAVEZANCI

8. člen

Zavezanci za plačilo nadomestila so lastniki zemljišča oziroma stavbe ali dela stavbe oziroma drugega objekta (lastniki, najemniki zemljišč oziroma objektov, imetniki stanovanjske pravice ...), ki so lahko fizične osebe, pravne osebe ali samostojni podjetniki oziroma fizične osebe, ki opravljajo dejavnost in so vpisane v ustreznih register oziroma v drugo predpisano evidenco.

IV. MERILA ZA DOLOČITEV VIŠINE NADOMESTILA

9. člen

Za določitev nadomestila se upoštevajo naslednja merila:

1. opremljenost stavbnega zemljišča s komunalnimi in drugimi objekti in napravami in možnost priključitve na te objekte in naprave,
2. lega in namembnost stavbnega zemljišča,
3. izjemne ugodnosti v zvezi s pridobivanjem dohodka v gospodarskih dejavnostih,
4. dotrajanost in zapuščenost objekta oziroma stavbnega zemljišča,
5. smotrno izkoriščanje stavbnega zemljišča,
6. večje motnje pri uporabi stavbnega zemljišča.

10. člen

Opremljenost stavbnega zemljišča

Opremljenost stavbnega zemljišča s komunalnimi in drugimi objekti in napravami individualne in kolektivne komunalne rabe in možnost priključka na objekte in naprave se ovrednoti z naslednjimi točkami:

Opremljenost	Število točk
1. cesta – asfaltna	15
– makadamska	10
2. vodovod	10
3. kanalizacija	20

Opremljenost	Število točk
4. elektrika	10
5. telekomunikacije	10
6. javna razsvetljava	10
7. kabelska TV	5
8. urejeni pločniki	10
9. plinovod	10

11. člen

Šteje se, da ima stavbno zemljišče možnost priključka na javno cestno, vodovodno, električno, telefonsko, kanalizacijsko, plinovodno omrežje in kabelsko televizijo, če je sekundarno omrežje na katerega se je možno priključiti oddaljeno od meje stavbnega zemljišča največ 50 m in obstaja tudi dejanska možnost priključitve in koriščenja teh komunalnih objektov in naprav.

12. člen

Lega in namen uporabe stavbnega zemljišča

Glede na lego in namembnost so stavbna zemljišča razvrščena:

1. na stavbna zemljišča za stanovanjske namene,
2. na stavbna zemljišča za poslovne namene gospodarskih dejavnosti,
3. na stavbna zemljišča za poslovne namene družbenih dejavnosti,
4. na stavbna zemljišča za počitniške dejavnosti.

13. člen

Lega in namen uporabe stavbnega zemljišča se v vseh treh območjih ovrednoti z naslednjim številom točk:

Lega in namen	Območje		
	1.	2.	3.
1. stanovanjski namen	200	180	150
2. poslov. namen gospod. dej.	280	252	210
3. poslov. namen družb. dej.	180	162	135
4. počitniške dejavnosti	300	270	225

14. člen

Smotna izkoriščenost stavbnega zemljišča

Za smotno izkoriščenost stavbnega zemljišča se stanovanjski objekti razvrstijo v tri razrede ter se točkujejo z naslednjim številom točk:

Objekt	Območje		
	1.	2.	3.
– Individualna stanovanjska hiša	160	144	120
– Stanov. hiša z gospod. poslop.	140	126	105
– Objekt z 2–4 stanovanji	120	108	90
– Objekt z 5–10 stanovanji	100	90	75
– Objekt z 11 in več stanovanj	80	72	60

15. člen

Večje motnje pri uporabi stavbnega zemljišča

Za večje motnje pri uporabi stavbnega zemljišča za stanovanjske in počitniške namene se določijo kot negativne točke glede na stalen prekomeren hrup (bližina prometnic, večjih industrijskih, gostinskih in drugih hrupnih objektov), trajnejšo onesnaženost zraka in moteno dostopnost glede na konfiguracijo terena.

Motenost se ovrednoti z znižanjem naslednjega števila točk:

Motenost	Št. točk
– Hrup	
bližina magistralne, regionalne ceste, železnice do oddaljenosti 30 m	–40
bližina večjih industrijskih obratov, hrupnih objektov, diskotek do oddaljenosti 50 m	–40
bližina šole, gostinskih obratov (razen diskoteke) do oddaljenosti 30 m	–30
– Onesnaženost zraka (prah, smrad in drugi škodljivi vplivi)	
bližina farm za živali (od 50 glav goveje živine, od 30 do 100 kom. svinj, od 2.000 do 10.000 perutnine) do oddaljenosti največ 20 m	–30
bližina večjih farm za živali (nad 100 kom. svinj, nad 10.000 perutnine) do oddaljenosti največ 300 m	–50
bližina čistilnih naprav, odlagališč odpadkov do oddaljenosti največ 300 m	–50
– Dostopnost	
slaba prevoznost zaradi neurejenega, neutrjenega vozišča	–10

16. člen

Izjemne ugodnosti

Pri posameznih dejavnostih se pri uporabi stavbnega zemljišča upoštevajo izjemne ugodnosti v zvezi s pridobivanjem dohodka v gospodarskih dejavnostih.

Izjemne ugodnosti v zvezi s pridobivanjem dohodka v gospodarskih dejavnostih se ovrednotijo z naslednjim dodatnim številom točk:

Dejavnosti	Območje		
	1.	2.	3.
– ribištvo – ribogojstvo	200	180	150
– predelovalne dejavnosti	200	180	150
– gradbeništvo	200	180	150
– ravnanje z odpadki	300	270	225
– trgovina, popravila motornih vozil in izdelkov široke porabe	300	270	225
– gostinstvo	300	270	225
– promet, skladiščenje in zveze	370	333	278
– bančništvo in zavarovalništvo	1.000	900	750
– poslovanje z nepremičninami, najem in poslovne storitve	1.000	900	750
– izobraževanje	200	180	150
– zdravstvo in socialno varstvo	200	180	150
– druge javne, skupne in osebne storitvene dejavnosti	300	270	225
– poštne in telekomunikacijske storitve	700	630	525

17. člen

Zapuščenost in dotrajanost objekta

Vsi zapuščeni in dotrajani objekti na stavbnih zemljiščih se dodatno ovrednotijo z naslednjim številom točk:

Območje	Število točk
1.	170
2.	160
3.	150

Kriteriji za zapuščen in dotrajan objekt so:

1. nenaseljen objekt (brez stanovalcev ali poslovne dejavnosti),
2. nevdrževan zunanji videz objekta ali pripadajočega stavbnega zemljišča,
3. nedograjen objekt več kot 5 let od izdaje gradbenega dovoljenja.

Objekti na stavbnih zemljiščih iz tega člena se ovrednotijo s pripadajočim številom točk, če se ugotovita najmanj dva kriterija za stanje objekta.

V. DOLOČANJE VIŠINE NADOMESTILA

18. člen

Vrednost točke za izračun nadomestila za uporabo stavbnega zemljišča na območju Občine Puconci za leto 2010 znaša 0,0002234 EUR. Višino vrednosti točke, določi do konca leta za naslednje leto s sklepom Občinski svet Občine Puconci.

19. člen

Mesečna višina nadomestila za zazidana stavbna zemljišča se določi tako, da se seštevek točk iz 10., 13., 14., 16. in 17. člena tega odloka, zmanjša za točke iz 15. člena pomnoži s površino zavezančevega objekta in vrednostjo točke, za izračun nadomestila. Letna višina za zazidana stavbna zemljišča se določi tako, da se mesečna višina nadomestila pomnoži s številom 12 (mesecev).

Mesečna višina nadomestila za nezazidana stavbna zemljišča se določi tako, da se število točk iz 13. člena glede na lego in namen uporabe stavbnega zemljišča pomnoži s površino zavezančevega nezazidanega stavbnega zemljišča, ki je določeno v kvadratnih metrih in vrednostjo točke za izračun nadomestila, ter pomnoži s faktorjem 0.025.

Letna višina za nezazidana stavbna zemljišča se določi tako, da se mesečna višina nadomestila pomnoži s številom 12 (mesecev). Kot vir podatkov o površinah nezazidanega stavbnega zemljišča se uporabljajo podatki iz javnih listin in uradnih evidenc.

20. člen

Odmero, pobiranje, izterjavo, nadziranje in evidentiranje plačevanja nadomestila opravlja pristojna davčna služba v skladu z zakonom o davčni službi in zakonom o davčnem postopku.

21. člen

Zavezanci za plačilo nadomestila so fizične in pravne osebe, ki so neposredni uporabniki zemljišča, stavbe ali dela stavbe (lastniki, najemniki, zakupniki in drugi imetniki pravice razpolaganja). Nadomestilo odmeri davčni organ zavezancu z odločbo za odmero letno.

Fizične osebe plačujejo odmerjeno nadomestilo v skladu z zakonom o davčnem postopku.

Pravne osebe plačujejo v dveh obrokih. Prvi obrok so dolžni plačati do 30. 6., drugega pa do 30. 11., tekočega leta.

Za neplačane ali nepravočasno plačane obveznosti se obračunavajo zamudne obresti skladno z zakonom o davkih občanov.

22. člen

Nadomestilo se zavezancu odmeri na podlagi podatkov, ki jih davčni službi posreduje uprava Občine Puconci. Za izračun nadomestila se uporabljajo podatki iz uradnih evidenc. Občina Puconci lahko zavezance na krajevno običajen način

pozove, da ji posredujejo vse potrebne podatke za izračun nadomestila. Na tak način pridobljeni podatki se tudi lahko uvrstijo v uradne evidence. Zavezanci so dolžni sporočiti v petnajstih dneh po prejemu obvestila oziroma poziva upravi Občine Puconci in davčni službi, potrebne podatke za odmero nadomestila.

23. člen

Zavezancem za plačilo, ki podatkov občinski upravi Občine Puconci ne sporočijo se odmeri nadomestilo od površine, ki je za odmerni predmet na razpolago v uradnih evidencah, oziroma po oceni strokovne službe uprave Občine Puconci.

24. člen

Če občinska uprava oceni, da se poslovno dejavnost opravlja na večji površini od prijavljene, se nadomestilo odmeri po podatkih iz uradnih evidenc. Na zahtevo uprave Občine Puconci so zavezanci za plačilo nadomestila dolžni v petnajstih dneh sporočiti točne podatke, potrebne za odmero nadomestila. Prav tako so zavezanci občinski upravi dolžni sporočiti vse spremembe za odmero nadomestila v petnajstih dneh po nastanku spremembe.

25. člen

Nadomestilo za uporabo stavbnega zemljišča po tem odloku je prihodek proračuna Občine Puconci in se uporabi za izgradnjo komunalnih vodov in naprav v Občini Puconci.

Nadomestilo, zbrano od stanovanjskih in počitniških objektov pripada oziroma se uporabi v tisti krajevni skupnosti v kateri se tak objekt nahaja.

VI. OPROSTITVE PLAČILA NADOMESTILA

26. člen

Nadomestilo se ne plačuje za zemljišče, ki se uporablja:

- za potrebe obrambe,
- za potrebe tujih držav, ki jih uporabljajo tuja diplomatska in konzularna predstavništva ali v njih stanuje njihovo osebje,
- za potrebe mednarodnih in meddržavnih organizacij, ki jih uporabljajo te organizacije ali v njih stanuje njihovo osebje,
- za potrebe mednarodnih in meddržavnih organizacij, ki jih uporabljajo te organizacije ali v njih stanuje njihovo osebje, če ni v mednarodnem sporazumu drugače določeno,
- za objekte, ki imajo status kulturnega spomenika,
- za objekte, ki so v lasti Občine Puconci in krajevnih skupnosti v Občini Puconci in so namenjeni za opravljanje njihovih lastnih dejavnosti,
- za stavbe, ki jih verske skupnosti uporabljajo za svojo versko dejavnost (cerkve, kapele, župnišča),
- za potrebe humanitarnih organizacij.

27. člen

Na lastno zahtevo so oproščeni plačila nadomestila za dobo pet let zavezanci, ki so kupili novo stanovanje ali zgradili, dozidali ali nadzidali družinsko stanovanjsko hišo, če so bili v ceni stanovanja oziroma družinske stanovanjske hiše ali v ceni zemljišča za zidavo plačani stroški za komunalno urejanje stavbnega zemljišča v skladu z Odlokom o komunalnem prispevku na območju Občine Puconci.

Petletna doba oprostitve plačevanja nadomestila začne teči od dneva vselitve v stanovanje ali stanovanjsko hišo oziroma največ osem let od izdaje gradbenega dovoljenja.

28. člen

Oprostitev nadomestila (v celoti ali deloma) lahko uveljavljajo zavezanci:

- zaradi elementarnih ali drugih nesreč,
- zaradi socialne ogroženosti,
- zaradi drugih utemeljenih vzrokov.

Merila za oprostitev so:

I. Pri elementarnih in drugih nesrečah na objektih od katerih se plačuje nadomestilo:

Škoda na objektu v %	Doba oprostitve
30–40	2 leti
41–60	3 leta
61 in več	5 let

II. Pri socialni ogroženosti:

– 100% oprostitev plačila nadomestila lahko uveljavljajo zavezanci, ki prejemajo denarno pomoč kot edini vir preživetja po zakonu o socialnem varstvu;

– 50% oprostitev plačila nadomestila lahko uveljavljajo zavezanci, ki prejemajo denarni socialni dodatek;

– zahtevku za popolno ali delno oprostitev plačila nadomestila se ne ugotovi oziroma se odobrena oprostitev ukine:

– kolikor se ugotovi, da kljub izkazanemu nizkemu dohodku ni ogrožena socialna varnost zavezanca in družinskih članov, ki živijo skupaj z zavezancem, oziroma oseb, ki jih do zavezanca veže preživitvena obveznost;

– kolikor se ugotovi, da z zavezancem živijo osebe, ki niso družinski člani pa pridobivajo dohodek.

III. Zaradi drugih utemeljenih vzrokov, o tovrstnih oprostitvah na predlog župana odloča Občinski svet Občine Puconci.

29. člen

Zahtevo za popolno ali delno oprostitev plačila nadomestila lahko zavezanci vložijo pri upravi Občine Puconci.

O popolni ali delni oprostitvi plačila nadomestila odloča uprava Občine Puconci v upravnem postopku, ob upoštevanju v tem odloku določenih meril za oprostitev plačila nadomestila.

Po prejemu odločbe o odmeri nadomestila pa lahko zavezanci v zakonitem roku ugovarjajo odmeri nadomestila pri Davčnem uradu Murska Sobota.

VII. KAZENSKÉ DOLOČBE

30. člen

1. Z globo 600,00 EUR se kaznuje za prekršek pravna oseba ali samostojni podjetnik posameznik,

2. Z globo 150,00 EUR se kaznuje odgovorna oseba pravne osebe,

3. Z globo 150,00 EUR se kaznuje fizična oseba, ki:

– ne prijavi nastanka obveznosti plačila nadomestila po tem odloku ali vseh sprememb, ki vplivajo na odmero nadomestila, in sicer v 15 dneh po nastanku obveznosti oziroma po nastali spremembi,

– na poziv pristojnega organa občinske uprave v roku 15 dni od prejema poziva ne posreduje verodostojnih podatkov, ki omogočajo odmero nadomestila,

– prijavi nepravilne podatke za odmero nadomestila.

31. člen

Nadzor nad izvajanjem določb tega odloka opravlja občinska uprava ter druge pristojne inšpekcijske službe.

VIII. PREHODNE IN KONČNE DOLOČBE

32. člen

Z dnem uveljavitve tega odloka se na območju Občine Puconci preneha uporabljati Odlok o nadomestilu za uporabo stavbnega zemljišča v Občini Puconci (Uradni list RS, št. 100/00 in 14/04). Postopki, pri četi pred uveljavitvijo tega odloka, ki še niso pravnomočno zaključeni, se končajo po določbah prejšnjega odloka.

33. člen

Ta odlok začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije, uporablja pa se s 1. 1. 2010.

Št. 007-0003/2009

Puconci, dne 13. marca 2009

Župan
Občine Puconci
Ludvik Novak l.r.

RAVNE NA KOROŠKEM

1854. Sklep o začetku priprave sprememb in dopolnitev zazidalnega načrta obrtne cone – Dobja vas

Na podlagi 57. člena Zakona o prostorskem načrtovanju (ZPNačrt – Uradni list RS, št. 33/07) in 16. člena Statuta Občine Ravne na Koroškem (Uradni list RS, št. 39/99 ... 23/07) je župan Občine Ravne na Koroškem mag. Tomaž Rožen sprejel

S K L E P

o začetku priprave sprememb in dopolnitev zazidalnega načrta obrtne cone – Dobja vas

1. Ocena stanja, razlogi in pravna podlaga za pripravo sprememb in dopolnitev zazidalnega načrta (v nadaljevanju OPPN)

Občina Ravne na Koroškem je v letu 2003 sprejela Odlok o zazidalnem načrtu obrtne cone – Dobja vas (Uradni list RS, št. 57/03 – v nadaljevanju: ZN) ter v letu 2005 in 2006 tudi manjše spremembe zazidalnega načrta (Uradni list RS, št. 87/05 in 105/06). Območje je namenjeno za gradnjo objektov in naprav za opravljanje različnih gospodarskih dejavnosti, in sicer: servisne, storitvene, proizvodne, skladiščne, trgovske, poslovne s pripadajočimi parkirišči in manipulacijskimi površinami. Na območju je predvidena ureditev prometnih površin, javnih površin (zelenic, zasaditev ipd.) in komunalnih vodov in naprav.

Pobudniki sprememb in dopolnitev ZN so predlagali pripravljavcu Občini Ravne na Koroškem, da se navedeni prostorski akt spremeni in dopolni tako, da se pri prostorskem urejanju dela cone O1 in O2 spremeni velikost, oblika in lega posameznih objektov vključno z velikostjo in obliko zemljiških parcel ter spremeni zasnova prometnih površin in dostopov do objektov zaradi zagotavljanja optimalnih prostorskih pogojev za predvidene dejavnosti na tem območju.

Predvideni poslovni objekti ne bodo presegli velikosti objektov določenih v Uredbi o vrstah posegov v okolje, za katere je obvezna presoja vplivov na okolje (Uradni list RS, št. 78/06, 72/07) oziroma velikosti objektov, za katere je na podlagi Pravilnika o študiji požarne varnosti (Uradni list RS, št. 28/05, 66/06 – Odl US, 132/06) obvezna izdelava študije požarne varnosti.

Pripravlavec spremembe in dopolnitve ZN je ocenil, da je predlagana prostorska ureditev v skladu z usmeritvami veljavnega prostorskega plana Občine Ravne na Koroškem in urbanistično zasnovo mesta Ravne na Koroškem.

Na podlagi 110. člena Zakona o prostorskem načrtovanju (Uradni list RS, št. 33/07) se navedeni zazidalni načrt šteje za občinski podrobni prostorski načrt.

Pravna podlaga za spremembo OPPN je opredeljena v Zakonu o prostorskem načrtovanju, ki v 96. členu določa, da se občinski prostorski izvedbeni načrti in zazidalni načrti, sprejeti na podlagi ZUNDP, spreminjajo in dopolnjujejo po postopku, kot je predpisan za sprejem občinskega podrobnega prostor-

skega načrta. Sprememba OPPN bo vsebovala predpisane sestavine v skladu s Pravilnikom o podrobnejši vsebini, obliki in načinu priprave občinskega podrobnega prostorskega načrta (Uradni list RS, št. 99/07).

2. Območje sprememb in dopolnitev občinskega podrobnega prostorskega načrta

Spremembe in dopolnitve OPPN so načrtovane znotraj ureditvenega območja ZN Dobja vas, in sicer znotraj območja con O1 in O2.

Spremembe in dopolnitve OPPN obsegajo zemljišča parc. št. 84/2, 85/4, 90/5, 95/1, 95/2, 95/3, 95/4, 95/5, 95/6, 95/7, 95/8, 95/9, 95/10, 95/11, 96/2, 96/3, 96/4, 96/5, vse k.o. Dobja vas, v skupni izmeri cca 2,50 ha.

3. Način pridobitve strokovnih rešitev

Pripravljaivec sprememb in dopolnitev ZN je Občina Ravne na Koroškem.

Strokovne rešitve se pridobivajo v skladu z določili Zakona o prostorskem načrtovanju.

Strokovne rešitve spremenjene prostorske ureditve pridobijo pobudniki sprememb in dopolnitev ZN oziroma investitorji posegov v prostor v sodelovanju s pripravljavcem.

4. Rok za pripravo spremembe in dopolnitve OPPN

Postopek priprave, obravnave in sprejema spremembe in dopolnitve OPPN bo potekal po naslednjem terminskem planu:

Faza v postopku	Rok izvedbe
Objava sklepa o izdelavi spremembe OPPN	maj 2009
Priprava osnutka sprememb OPPN	maj 2009
Pridobitev smernic nosilcev urejanja prostora	junij 2009
Priprava dopolnjenega osnutka OPPN	junij–julij 2009
Javna razgrnitev in javna obravnava	Julij–avgust 2009
Opredelitev občine do stališč, pripomb in predlogov	september 2009
Priprava predloga spremembe OPPN	september 2009
Pridobitev mnenj nosilcev urejanja prostora	oktober 2009
Priprava usklajenega predloga spremembe OPPN	november 2009
Obravnava in sprejem spremembe OPPN na občinskem svetu	November–december 2009

5. Nosilci urejanja prostora, ki podajajo smernice za načrtovanje OPPN:

Pristojni nosilci urejanja prostora, ki dajo smernice za pripravo spremembe in dopolnitve OPPN so:

1. Javno komunalno podjetje Log, d.o.o., Ravne na Koroškem
2. Elektro Celje, d.d., PE Slovenj Gradec
3. Petrol energetika, d.o.o., Ravne na Koroškem
4. Telekom Slovenije, d.d., PE Maribor
5. Ministrstvo za okolje in prostor, Agencija RS za okolje - področje voda
6. Ministrstvo za okolje in prostor, Agencija RS za okolje - področje ohranjanja narave
7. Ministrstvo za kulturo, Ljubljana
8. Občina Ravne na Koroškem.

Ministrstvo za okolje in prostor Ljubljana, pristojno za varstva okolja, bo na podlagi 59. člena Zakona o prostorskem načrtovanju pisno sporočilo pripravljavcu, ali je za spremembe in dopolnitve OPPN potrebno izvesti celovito presojo vplivov na okolje.

V postopek se lahko vključijo tudi drugi nosilci urejanja prostora, če se v okviru postopka priprave ugotovi, da so potrebne njihove smernice za načrtovanje predvidene prostorske ureditve.

6. Financiranje priprave OPPN

Vse stroške v zvezi z pridobivanjem strokovnih rešitev OPPN, izdelavo OPPN, vodenjem vseh z zakonom zahtevanih upravnih postopkov ter pridobivanjem smernic in mnenj prevzamejo pobudniki sprememb in dopolnitev ZN oziroma investitorji prostorskih posegov.

7. Objava sklepa

Sklep se objavi v Uradnem listu Republike Slovenije, lokalni televiziji in v svetovnem spletu ter stopi v veljavo z dnem objave na svetovnem spletu.

Št. 350-0001/2008

Ravne na Koroškem, dne 11. maja 2009

Župan
Občine Ravne na Koroškem
mag. Tomaž Rožen l.r.

SLOVENJ GRADEC

1855. Odlok o spremembah in dopolnitvah Odloka o razglasitvi nepremičnih kulturnih in zgodovinskih spomenikov na območju občine Slovenj Gradec

Na podlagi 12., 22. in 23. člena Zakona o varstvu kulturne dediščine (Uradni list RS, št. 16/08), 16. člena Statuta Mestne občine Slovenj Gradec (Uradni list RS, št. 43/08 – UPB) ter 20. člena Statuta Občine Mislinja (Uradni list RS, št. 8/00 – prečiščeno besedilo, 115/00, 60/02, 114/04 in 43/07) sta Občinski svet Mestne občine Slovenj Gradec na 25. seji dne 11. 5. 2009 in Občinski svet Občine Mislinja na 22. seji dne 16. 4. 2009 sprejela

ODLOK

o spremembah in dopolnitvah Odloka o razglasitvi nepremičnih kulturnih in zgodovinskih spomenikov na območju občine Slovenj Gradec

1. člen

Mestna občina Slovenj Gradec in Občina Mislinja s tem odlokom spreminjata in dopolnjujeta skupen Odlok o razglasitvi nepremičnih kulturnih spomenikov na območju občine Slovenj Gradec (Uradni list RS, št. 9/94), ki ga je sprejela nekdanja skupna Skupščina občine Slovenj Gradec na skupnem zasedanju vseh zborov, dne 23. 12. 1993.

2. člen

V 6. členu odloka preneha status razglasitve naslednjim spomenikom:

AS 1 – SLOVENJ GRADEC, fragment rimskega nagrobnika na steni p.c.sv. Duha

AS 2 – STARI TRG, rimski marmorni steber v cerkvi sv. Pankracija.

3. člen

V 7. členu odloka preneha status razglasitve naslednjim spomenikom:

1. Gradovi

U 4 – VODRIŽ, razvaline gradu

3. Sakralni spomeniki
U 54 – SLOVENJ GRADEC, špitalska cerkev sv. Duha
4. Znamenja
U 75 – LEGEN, slopasto znamenje pri domačiji št. 151
(p.d. Klevž)
U 87 – ZGORNJI RAZBOR, kapelica pri šoli.

4. člen

V 8. členu odloka preneha status razglasitve naslednjim spomenikom:

- E 6 – GRADIŠČE št. 4, p.d. Gradiščar, kmečki dvorec – glej U 1!
E 8 – GRADIŠČE št. 31, p.d. Kremžar, domačija
E 13 – MISLINJSKA DOBRAVA št. 88, p.d. Krištan, go-spodarsko poslopje
E 17 – PODGORJE št. 28, p.d. Grajner, domačija
E 18 – PODGORJE št. 158, p.d. Šubelj, kašča
E 25 – SELE št. 22, p.d. Gostenčnik, domačija
E 26 – SPODNJI RAZBOR št. 24, p.d. Zgornji Stabloc, hiša
E 30 – ŠMIKLAVŽ št. 2, p.d. Andrejc, kmečka hiša
E 34 – TURIŠKA VAS, št. 1, p.d. Marovšek, gospodarsko poslopje
E 37 – VRHE št. 53, p.d. Piknik, domačija.

5. člen

V 9. členu odloka preneha status razglasitve naslednjim spomenikom:

- Z 17 – SELE, spominska plošča na Dvornikovi domačiji
Z 22 – ŠMARTNO, spominska plošča zaprtim rodoljubom
Z 26 – TRŠKA GORA, Pavčkova bolnica.

6. člen

Mestna občina Slovenj Gradec in Občina Mislinja določata seznam kulturnih spomenikov glede na geografsko lego, ki jih prevzemata v svojo izključno pristojnost in s tem razmejujeta pravico odločanja v nadaljnjih postopkih in skrbi za kulturno dediščino na svojih območjih.

1. *Nepremična kulturna dediščina v Mestni občini Slovenj Gradec*

Regi-strska številka – EŠD

ARHEOLOŠKA OBMOČJA

AO 1. – LEGEN, prazgodovinsko gradišče in gomilsko grobišče	
A) Prazgodovinsko gradišče	311
B) Gomilsko grobišče	10319
AO 2. – LEGEN, prazgodovinska naselbina	7942
AO 3. – LEGEN, prazgodovinsko selišče	7943
AO 4. – STARI TRG, rimska naselbina in grobišče	693
AO 5 – STARI TRG, PUŠČAVA, gradišče, kasnoantično grobišče in slovansko grobišče	7944
AO 6 – STARI TRG, grad in grajski hrib	7945
AO 7 – STARI TRG, »šance«	7946
AO 8 – VRHE, utrdba »apaško gradišče«	7947
AO 9 – PAMEČE, utrdba	7948
AO 10 – RADUŠE, gradišče	7949
AO 11 – RADUŠE, utrjena kopa	7950
AO 12 – ŠMARTNO, rimski vodovod	7951
AO 15 – MISLINJSKA DOBRAVA – SELE, rimska cesta	7954
AO 16 – PODGORJE, utrdba	7955
NASELBINSKA OBMOČJA	

NO 1 – SLOVENJ GRADEC, mestno jedro 657

UMETNOSTNI IN ARHITEKTURNI SPOMENIKI

1. Gradovi:

U 2 – GRADIŠČE št. 4, graščina 161
U 3 – SLOVENJ GRADEC, Šolska ulica 5, graščina Rotenturn 7964

2. Meščanska in trška arhitektura

U 5 – SLOVENJ GRADEC, Francetova c. 3 7966
U 6 – SLOVENJ GRADEC, Glavni trg 3 7967
U 7 – SLOVENJ GRADEC, Glavni trg 9 7968
U 8 – SLOVENJ GRADEC, Glavni trg 11 7969
U 9 – SLOVENJ GRADEC, Glavni trg 13 7970
U 10 – SLOVENJ GRADEC, Glavni trg 14 7971
U 11 – SLOVENJ GRADEC, Glavni trg 15 7972
U 12 – SLOVENJ GRADEC, Glavni trg 16 7973
U 13 – SLOVENJ GRADEC, Glavni trg 17 7974
U 14 – SLOVENJ GRADEC, Glavni trg 19 7975
U 15 – SLOVENJ GRADEC, Glavni trg 21 7976
U 16 – SLOVENJ GRADEC, Glavni trg 23 7977
U 17 – SLOVENJ GRADEC, Glavni trg 24 7978
U 18 – SLOVENJ GRADEC, Glavni trg 25 7979
U 19 – SLOVENJ GRADEC, Glavni trg 26 7980
U 20 – SLOVENJ GRADEC, Glavni trg 27 (Trg svobode 7) 7981
U 21 – SLOVENJ GRADEC, Glavni trg 28 7982
U 22 – SLOVENJ GRADEC, Glavni trg 29-31 7983
U 23 – SLOVENJ GRADEC, Glavni trg 33 7984
U 24 – SLOVENJ GRADEC, Glavni trg 34 7985
U 25 – SLOVENJ GRADEC, Glavni trg 36 7986
U 26 – SLOVENJ GRADEC, Glavni trg 37 7987
U 27 – SLOVENJ GRADEC, Glavni trg 38 7988
U 28 – SLOVENJ GRADEC, Glavni trg 39 7989
U 29 – SLOVENJ GRADEC, Glavni trg 40 7990
U 30 – SLOVENJ GRADEC, Glavni trg 47 7991
U 31 – SLOVENJ GRADEC, Meškova ul. 10/a 7992
U 32 – SLOVENJ GRADEC, Trg svobode 1 7993
U 33 – SLOVENJ GRADEC, Trg svobode 4 7994
U 34 – SLOVENJ GRADEC, Trg svobode 5 7995
U 35 – STARI TRG št. 32, župnišče 7996
U 36 – TROBLJE št. 46, Kelnerjeva vila 7997

3. Sakralni spomeniki

U 37 – BRDA, p. c. sv. Andreja 3420
U 38 – BRDA, p. c. sv. Magdalene 3421
U 40 – GOLAVABUKA, p. c. sv. Filipa in Jakoba 3424
U 41 – GRAŠKA GORA, p. c. sv. Helene 3186
U 42 – HOMEČ, p. c. sv. Marije Pomočnice 3418
U 44 – LEGEN, p. c. sv. Barbare 3422
U 45 – LEGEN, p. c. sv. Jurija 3419
U 47 – PAMEČE, ž. c. sv. Jakoba 3217
U 48 – PAMEČE, p. c. sv. Ane 3218
U 49 – PODGORJE, p. c. sv. Duha 3257
U 50 – PODGORJE, ž. c. sv. Ulrika 3256
U 51 – SELE, ž. c. sv. Roka 3337
U 52 – SELE, p. c. sv. Miklavža 3339

U 53 – SLOVENJ GRADEC, ž. c. sv. Elizabete	659	E 29 – STARI TRG št. 189, p. d. Mežnik,	8049
U 56 – STARI TRG, ž. c. sv. Pankracija	694	dvojni kozolec	
U 57 – STARI TRG, ž. c. sv. Radegunde	3392	E 31 – ŠMIKLAVŽ št. 31, p. d. Končič,	8051
U 60 – ŠMARTNO PRI SLOVENJEM GRADCU,	3417	dvojni kozolec	
ž. c. sv. Martina		E 33 – TOMAŠKA VAS, Herčeva žaga in mlin	8053
U 61 – ŠMIKLAVŽ, ž. c. sv. Miklavža	3185	E 35 – TURIŠKA VAS št. 1, p. d. Marovšek,	789
U 62 – TOMAŠKA VAS, p. c. sv. Tomaža	3423	dvojni križni kozolec	
U 63 – TROBLJE, p. c. sv. Marije	3219	E 36 – VRHE št. 1, p. d. Anžič, domačija	8055
U 64 – VRHE, p. c. sv. Neže	3338	E 38 – ZGORNJI RAZBOR št. 29, p. d. Zgornji	8057
U 65 – VRHE, p. c. sv. Urbana	3394	Kotnik, kašča	
U 68 – ZGORNJI RAZBOR, ž. c. sv. Danijela	3312	E 39 – ZGORNJI RAZBOR št. 41, p. d. Plešivčnik,	8058
4. Z n a m e n j a		logarnica	
U 69 – BRDA, kapelica pri p. c. sv. Magdalene	7998	E 41 – LEGEN št.63, p.d. Metviršek, kašča	8060
U 71 – HOMEČ, kapelica pri p. c. Marije	3418	E 42 – LEGEN št. 134, p.d. PLESNIK,	8061
Pomočnice		dvojni kozolec	
U 72 – HOMEČ, neogotska kapelica pri p. c.	3418	<i>ZGODOVINSKI SPOMENIKI</i>	
Marije Pomočnice		Z 1 – GOLAVABUKA, Zakrška seča, grobnica	4174
U 73 – HOMEČ, kapelica sv. Jožefa tesarja pri p.	3418	padlih partizanov	
c. Marije Pomočnice		Z 2 – GRAŠKA GORA, spomenik padlim borcem	8063
U 74 – LEGEN, kapelica pri p. c. sv. Barbare	8003	XIV. divizije	
U 77 – PAMEČE (Anski vrh), kapelica pri p. c. sv.	3218	Z 3 – LEGENSKO POLJE, grobnica ustreljenih	4172
Ane		talcev	
U 78 – PAMEČE, kapelica ob cesti na Anski vrh	8007	Z 4 – MALA KOPA, spomenik borcem I.	8064
U 79 – PODGORJE, slopasto znamenje pri doma-	8008	Pohorskega bataljona	
čiji št. 1 (p. d. Jerenk)		Z 8 – PAMEČE, spomenik padlim borcem	4173
U 80 – SELE, razpelo na pokopališču ob ž. c. sv.	3337	Z 9 – PAMEČE, grobnica z nagrobnikom	4175
Roka		Z 10 – PAMEČE, grobnica in spomenik	4176
U 83 – STARI TRG, Križev pot od ž.c.sv.	8012	Z 12 – PODGORJE, grobišče štirinajstih borcev	4178
Radegunde do ž.c.sv. Pankracija		XIV. divizije	
U 84 – ŠMARTNO PRI SLOVENJEM GRADCU	8013	Z 13 – PODGORJE, grobišče petnajstih borcev	4179
(Mala vas), kapelica na križišču		Šercerjeve brigade	
U 85 – ŠMIKLAVŽ, kapelici pri ž.c.sv. Miklavža	3185	Z 15 – SELE, pokopališče, grob Franca Ksaverja	3337
U 86 – ZGORNJI RAZBOR, kapelica pri ž. c. sv.	3312	Meška	
Danijela		Z 16 – SELE, kaplanija, v kateri je živel	3337
U 88 – ZGORNJI RAZBOR, znamenje pri domačiji	8017	in ustvarjal pisatelj Franc Ksaver Meško	
št. 34 (p. d. Krivonog)		Z 18 – SLOVENJ GRADEC, Park herojev	4181
U 89 – ZGORNJI RAZBOR, znamenje pri domačiji	8018	Z 20 – STARI TRG, pokopališče, grobišče borcev	4182
Prevalnik		XVII. divizije	
U 91 – URŠLJA GORA, znamenje	8020	Z 23 – ŠMIKLAVŽ, grobišče osemindvajsetih	4184
U 92 – ZGORNJI RAZBOR, Križanovo znamenje	12367	borcev XIV. divizije	
U 93 – Šisernikova kapela ob poti na Uršljo goro	8022	Z 24 – TOMAŠKA VAS, spomenik Lenčki	8073
U 94 – PAMEČE, Stara vas, kužno znamenje ali	8023	Marzelovi	
Lapharjeva kapela		Z 25 – TROBLJE, spomenik narodnemu heroju	8074
<i>ETNOLOŠKI SPOMENIKI</i>		Ignacu Voljču	
E 1 – DOBRAVSKA VAS št. 94, p. d. Pungertnik,	8025	Z 27 – VRHE, pokopališče, grob z nagrobnikom	4185
dvojni kozolec		neznanima borcema za svobodo	
E 2 – GOLAVABUKA št. 7, p. d. Črničnik,	8026	Z 28 – VRHE, grobnica sedmih talcev pri p. c. sv.	4186
dvojni in enojni kozolec		Neže	
E 3 – GOLAVABUKA št. 8, p. d. Črničnik,	8027	Z 31 – ZGORNJI RAZBOR, – grobnica	4188
preužitkarska hiša		štiriindvajsetih partizanov	
E 7 – GRADIŠČE št. 11, p. d. Škof, dvojni kozolec	8029		
E 9 – LEGEN št. 151, p. d. Klevž, dvojni kozolec	8031	<i>2. Nepremična kulturna dediščina v Občini Mislinja</i>	
E 12 – MISLINJSKA DOBRAVA št. 73, p. d. Smon-	8033	<i>ARHEOLOŠKA OBMOČJA</i>	
kar, domačija		AO 13 – SPODNJE DOVŽE, teren rimskih stavb	
E 16 – PAMEČE št. 270, p. d. Mikij, kašča	8037	AO 14 – ZGORNJE DOVŽE, teren rimskih stavb in grobišča	
E 19 – RADUŠE št. 20, p. d. Prevolnik,	8040	AO 17 – GORNJI DOLIČ, jama Huda Luknja	
kmečka hiša		AO 18 – GORNJI DOLIČ, jama Pilanca	
E 20 – RADUŠE št. 21, p. d. Grušovnik,	8041	AO 19 – GORNJI DOLIČ, jama Špehovka	
kmečka hiša		<i>ARHEOLOŠKI SPOMENIKI</i>	
E 27 – SPODNJI RAZBOR št. 39, p. d. Ledinek,	8047	AS 3 – ZGORNJE DOVŽE, rimska marmorna plošča v cerkvi	
kmečka hiša		AS 4 – ŠENTILJ POD TURJAKOM, nagrobna plošča vzdana	
		v cerkvi	
		AS 5 – ZAVRŠE, rimski nagrobniki, vzdani v cerkvenem ob-	
		zidju	

UMETNOSTNI IN ARHITEKTURNI SPOMENIKI**1. Gradovi:**

U 1 – GORNJI DOLIČ, razvaline gradu Valdek

3. Sakralni spomeniki

U 39 – DOVŽE, p. c. sv. Urha

U 43 – KOZJAK, p. c. sv. Mohorja in Fortunata vključno z mežnarjijo

U 46 – MISLINJA, p. c. sv. Lenarta

U 55 – SREDNJI DOLIČ, ž. c. sv. Florjana

U 58 – ŠETNILJ POD TURJAKOM, ž. c. sv. Ilje

U 59 – ŠETNILJ POD TURJAKOM, p. c. sv. Ahaca

U 60 – ŠMARTNO PRI SLOVENJEM GRADCU, ž. c. sv. Martina

U 66 – ZAVRŠE, p. c. sv. Ruperta

U 67 – ZAVRŠE, ž. c. sv. Vida

U 68 – ZGORNJI RAZBOR, ž. c. sv. Danijela

4. Znamenja

U 70 – DOVŽE, slopasto znamenje v središču vasi

U 75 – MISLINJA, znamenje pri domačiji št. 298 (p. d. Sedovnik)

U 81 – SREDNJI DOLIČ, neogotska kapelica pri ž. c. sv. Florjana

U 82 – SREDNJI DOLIČ, Rudlova kapela

U 90 – SREDNJI DOLIČ, Vibnarjev križ

U 95 – ZAVRŠE 91a, slopno znamenje pri »Pristovniku«

ETNOLOŠKI SPOMENIKI

E 4 – GORNJI DOLIČ št. 25, p. d. Tomaž, domačija

E 5 – GORNJI DOLIČ št. 48, p. d. Hof, domačija

E 10 – MALA MISLINJA št. 28, p. d. Tisnikar, kmečki mlin

E 11 – MISLINJA št. 289, p. d. Miklavž, domačija

E 14 – PAKA št. 80, p. d. Zgornji Krpač, kmečka hiša

E 21 – RAZBORCA št. 7, p. d. Zgornji Šavc, vodnjak

E 22 – RAZBORCA št. 12, p. d. Nogar, dvojni kozolec

E 23 – RAZBORCA št. 12, p. d. Nogar, kmečki mlin

E 24 – RAZBORCA št. 32, p. d. Lušenc, domačija

E 28 – SREDNJI DOLIČ št. 40, p. d. Lepko, domačija

E 40 – DOVŽE št. 32, p. d. Stari Pušnik, domačija

ZGODOVINSKI SPOMENIKI

Z 1/A – GORNJI DOLIČ, spomenik in spominska plošča nadvojvodi Janezu

Z 5 – MISLINJA št. 65, rojstna hiša narodnega heroja Iršiča

Z 6 – MISLINJA, Šentlenart 43 – spominska plošča javki KPS in NOB

Z 7 – PAKA, spomenik padlim borcem XIV. divizije

Z 11 – PAŠKI KOZJAK, grob trinajstih borcev XIV. divizije

Z 14 – RAZBORCA, Jerloška seča, spomenik in grob padlih partizanov

Z 19 – SREDNJI DOLIČ, spomenik preboja štirih bataljonov XIV. divizije

Z 21 – ŠENTILJ, grobnica tridesetih partizanov in žrtev nacizma

Z 29 – ZAVRŠE, pokopališče, grobnica padlih borcev

Z 30 – ZAVRŠE, spomenik padlim borcem 1. Pohorskega bataljona

TEHNIŠKI SPOMENIKI

T 1 – GORNJI DOLIČ, železniški most

T 2 – MISLINJA, Šentlenart 17, kovačija

T 3 – MISLINJA, Gozdarska 166, kovačija.

7. člen

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

Št. 622-2/2006

Slovenj Gradec, dne 13. maja 2009

Župan
Mestne občine Slovenj Gradec
Matjaž Zanoškar l.r.

Št. 622-2/2008

Mislinja, dne 16. aprila 2009

Župan
Občine Mislinja
Viktor Robnik l.r.

1856. Odlok o spremembah in dopolnitvah Odloka o notranji organizaciji in delovnem področju občinske uprave Mestne občine Slovenj Gradec

Na podlagi 50. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 ZLS-UPB2, 76/08) in 30. in 47. člena Statuta Mestne občine Slovenj Gradec (Uradni list RS, št. 43/08 UPB-1) ter v skladu z Uredbo Uredba o notranji organizaciji, sistemizaciji, delovnih mestih in nazivih v organih javne uprave in v pravosodnih organih (Uradni list RS, št. 81/03, 109/03, 43/04 (58/04 popr.), 138/04, 35/05, 60/05, 72/05, 112/05, 49/06, 140/06, 9/07, 101/07, 33/08, 66/08, 88/08, 8/09), ki se na podlagi Zakona o lokalni samoupravi smiselno uporablja tudi za občine, je Občinski svet Mestne občine Slovenj Gradec na 25. seji dne 11. 5. 2009 sprejel

ODLOK**o spremembah in dopolnitvah Odloka o notranji organizaciji in delovnem področju občinske uprave Mestne občine Slovenj Gradec****1. člen**

S tem odlokom se spreminja Odlok o notranji organizaciji in delovnem področju občinske uprave Mestne občine Slovenj Gradec (Uradni list RS, št. 52/03, 130/06, 41/07).

Vsi izrazi, ki so uporabljeni v samostalniški obliki moškega spola, so tako oblikovani zaradi boljše preglednosti besedila, dejansko pa se smiselno uporabljajo v oblikah moškega in ženskega spola.

2. člen

V 5. členu odloka se

spremeni druga alineja tako, da se glasi:

– Oddelek za splošne in upravne zadeve

za drugo alinejo doda nova tretja alineja, ki se glasi

– Oddelek za negospodarstvo.

3. člen

V 6. členu se črta drugi odstavek in doda nov drugi odstavek, ki se glasi:

V okviru urada župana se oblikuje:

– Referat za pravne in kadrovske zadeve.

4. člen

Spremeni se prvi odstavek 7. člena odloka, in sicer tako, da se glasi:

Delovna področja notranjih organizacijskih enot so:

Urad župana

– Naloga s področja protokolarnih zadev in mednarodnega sodelovanja

– Naloga s področja informiranja javnosti

– Naloga s področja pravnih zadev

– Naloga s področja kadrovskega zadev.

Spremeni se drugi odstavek 7. člena odloka, in sicer tako, da se glasi:

Oddelek za splošne in upravne zadeve

– Naloga s področja vodenja kakovosti

– Naloga s področja občinskega sveta

– Naloga s področja splošnih nabav in vzdrževanja

– Naloga s področja ravnanja z dokumentarnim gradivom in arhivom

– Naloga s področja organizacije in informatike

– Naloga v zvezi z organizacijo v tajništvu župana ter vlogami in pritožbami občanov

– Naloga s področja programa informativnega kanala kabelske televizije.

Za drugim odstavkom 7. člena odloka se doda nov odstavek, ki se glasi:

- Oddelek za negospodarstvo
 – Naloga s področja četrtnih in vaških skupnosti
 – Naloga s področja družbenih dejavnosti
 – Naloga s področja zaščite in reševanja
 – Naloga s področja kmetijstva.

5. člen

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

Št. 015-04-5/2003
 Slovenj Gradec, dne 13. maja 2009

Župan
 Mestne občine Slovenj Gradec
Matjaž Zanoškar l.r.

1857. Sklep o ukinitvi statusa javnega dobra (št. 13.1-464)

Na podlagi 16. člena Statuta Mestne občine Slovenj Gradec – UPB1 (Uradni list RS, št. 43/08) in 23. člena Zakona o graditvi objektov (Uradni list RS, št. 102/04) je Občinski svet Mestne občine Slovenj Gradec na 24. seji dne 23. 3. 2009 sprejel

S K L E P

o ukinitvi statusa javnega dobra (št. 13.1-464)

(1) S tem sklepom se ukine status javnega dobra na zemljišču s parc. št. 2871/8 k.o. Podgorje, v izmeri 135 m², vpisano pri zkv št. 650 k.o. Podgorje.

(2) Nepremičnina iz prve točke tega sklepa preneha imeti značaj javnega dobra in postane last Mestne občine Slovenj Gradec.

(3) Ta sklep se objavi v Uradnem listu Republike Slovenije in začne veljati naslednji dan po objavi.

Št. 032-9/2009
 zveza spis št. 478-48/2008
 Slovenj Gradec, dne 13. maja 2009

Župan
 Mestne občine Slovenj Gradec
Matjaž Zanoškar l.r.

1858. Sklep o ukinitvi statusa javnega dobra (št. 11.3-445)

Na podlagi 16. člena Statuta Mestne občine Slovenj Gradec – UPB1 (Uradni list RS, št. 43/08) in 23. člena Zakona o graditvi objektov (Uradni list RS, št. 102/04) je Občinski svet Mestne občine Slovenj Gradec na 23. seji dne 23. 2. 2009 sprejel

S K L E P

o ukinitvi statusa javnega dobra (št. 11.3-445)

(1) S tem sklepom se ukine status javnega dobra na zemljiščih s parc. št. *263, 1379/5 in 1379/6 vse k.o. Legen.

(2) Nepremičnine iz prve točke tega sklepa prenehajo imeti značaj javnega dobra in postanejo last Mestne občine Slovenj Gradec.

(3) Ta sklep se objavi v Uradnem listu Republike Slovenije in začne veljati naslednji dan po objavi.

Št. 032-5/2009
 zveza spis št. 478-10/2009
 Slovenj Gradec, dne 13. maja 2009

Župan
 Mestne občine Slovenj Gradec
Matjaž Zanoškar l.r.

SLOVENSKA BISTRICA

1859. Odlok o zaključnem računu proračuna Občine Slovenska Bistrica za leto 2008

Na podlagi 29. člena Zakona o lokalni samoupravi (ZLS-UPB, Uradni list RS, št. 100/05 in 21/06 – odločba US), 29. člena Zakona o javnih financah (Uradni list RS, št. 79/99 in vse sledeče spremembe) in 45. člena Statuta Občine Slovenska Bistrica (Uradni list RS, št. 34/95, 72/99, 65/02 in 43/07) je Občinski svet Občine Slovenska Bistrica na 18. redni seji dne 11. 5. 2009 sprejel

O D L O K

o zaključnem računu proračuna Občine Slovenska Bistrica za leto 2008

1. člen

Sprejme se zaključni račun proračuna Občine Slovenska Bistrica za leto 2008, ki zajema vse prihodke in druge prejemke ter odhodke in druge izdatke proračuna.

2. člen

Prihodki in drugi prejemki ter odhodki in drugi izdatki proračuna Občine Slovenska Bistrica so v letu 2008 realizirani in naslednjih zneskih:

A.	BILANCA PRIHODKOV IN ODHODKOV	
Konto	Opis	Zaključni račun
I.	SKUPAJ PRIHODKI (70+71+72+73+74+78)	22.112.906
	TEKOČI PRIHODKI (70+71)	15.750.424
70	DAVČNI PRIHODKI	14.629.984
	700 Davki na dohodek in dobiček	12.069.886
	703 Davki na premoženje	1.539.494
	704 Domači davki na blago in storitve	1.020.604
71	NEDAVČNI PRIHODKI	1.120.440
	710 Udeležba na dobičku in dohodki od premoženja	463.946
	711 Takse in pristojbine	18.282
	712 Globe in druge denarne kazni	32.775
	713 Prihodki od prodaje blaga in storitev	62.628
	714 Drugi nedavčni prihodki	542.810
72	KAPITALSKI PRIHODKI	1.692.030
	720 Prihodki od prodaje osnovnih sredstev	42.344
	722 Prihodki od prodaje zemljišč in neopredmetenih dolgoročnih sredstev	1.649.686

73	PREJETE DONACIJE	0
	730 Prejete donacije iz domačih virov	
74	TRANSFERNI PRIHODKI	4.670.452
	740 Transferni prihodki iz drugih javnofinančnih institucij	4.670.452
78	PREJETA SREDSTVA IZ EVROPSKE UNIJE	0
	787 Prejeta sredstva od drugih evropskih institucij	
II.	SKUPAJ ODHODKI (40+41+42+43+45)	25.716.621
40	TEKOČI ODHODKI	4.933.802
	400 Plače in drugi izdatki zaposlenim	982.400
	401 Prispevki delodajalcev za socialno varnost	159.544
	402 Izdatki za blago in storitve	2.579.172
	403 Plačila domačih obresti	253.216
	409 Rezerve	959.470
41	TEKOČI TRANSFERI	6.553.974
	410 Subvencije	172.730
	411 Transferi posameznikom in gospodinjstvom	3.474.429
	412 Transferi neprofitnim organizacijam in ustanovam	686.686
	413 Drugi tekoči domači transferi	2.220.130
42	INVESTICIJSKI ODHODKI	13.033.637
	420 Nakup in gradnja osnovnih sredstev	13.033.637
43	INVESTICIJSKI TRANSFERI	1.195.208
	431 Investicijski transferi pravnim in fizičnim osebam, ki niso proračunski uporabniki	639.252
	432 Investicijski transferi proračunskim uporabnikom	555.956
III.	PRORAČUNSKI PRESEŽEK (PRIMANJKLJAJ) (I. – II.)	-3.603.715
B.	RAČUN FINANČNIH TERJATEV IN NALOŽB	
75	PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV (750+751+752)	0
IV.	750 Prejeta vračila danih posojil	0
44	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV (440+441+442)	87.769
	440 Dana posojila	0
	441 Povečanje kapitalskih deležev in naložb	87.769
VI.	PREJETA MINUS DANA POSOJILA IN SPREMEMBE KAPIT. DELEŽEV (IV. – V.)	-87.769
C.	RAČUN FINANCIRANJA	
50	ZADOLŽEVANJE (500+501)	4.000.000
VII.	500 Domače zadolževanje	4.000.000
55	ODPLAČILA DOLGA (550+551)	339.154
VIII.	550 Odplačila domačega dolga	339.154
IX.	SPREMEMBA STANJA SREDSTEV NA RAČUNU (I.+IV.+VII.-II.-V.-VIII.)	-30.638

X.	NETO ZADOLŽEVANJE (VII.-VIII.)	3.660.846
XI.	NETO FINANCIRANJE (VI.+X.-IX.)	3.603.715
XII.	STANJE SREDSTEV NA RAČUNIH KONEC PRETEKLEGA LETA	421.483
	OSTANEK SREDSTEV	390.845

Priloge k odloku so bilanca prihodkov in odhodkov, račun finančnih terjatev in naložb ter račun financiranja, ki so izkazani v splošnem delu zaključnega računa.

Sestavni del odloka je tudi posebni del zaključnega računa, sestavljen iz finančnih načrtov proračunskih uporabnikov po posameznih področjih proračunske uporabe. Priloga so tudi obrazložitve splošnega in posebnega dela, katerega sestavni del je tudi bilanca stanja z obrazložitvami ter tabelarni prikaz prerazporeditev pravic porabe za vse neposredne proračunske uporabnike.

3. člen

Sredstva in poraba sredstev stalne proračunske rezerve za leto 2008 so dosežena v naslednjih zneskih:

1. Prihodki	261.563
2. Odhodki	248.834
3. Ostanek sredstev rezerv konec leta	12.729.

4. člen

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

Št. 033-53/2009-18/5

Slovenska Bistrica, dne 11. maja 2009

Županja
Občine Slovenska Bistrica
Irena Majcen i.r.

1860. Sklep o ukinitvi statusa zemljišča v splošni rabi – javno dobro

Na podlagi 10. člena Statuta Občine Slovenska Bistrica (Uradni list RS, št. 34/95, 72/99, 65/02 in 43/07) je Občinski svet Občine Slovenska Bistrica na 18. redni seji dne 11. 5. 2009 sprejel

S K L E P

o ukinitvi statusa zemljišča v splošni rabi – javno dobro

I.

S tem sklepom se ukine status zemljišča v splošni rabi – javno dobro za nepremičnino:

– parc. št. 853/4, cesta, v izmeri 139,00 m², k.o. Šentovec

– parc. št. 853/5, pot, v izmeri 133,00 m², k.o. Šentovec. Nepremičnina postane last Občine Slovenska Bistrica, s čimer odpade zakonska prepoved pravnega prometa.

II.

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

Slovenska Bistrica, dne 11. maja 2009

Županja
Občine Slovenska Bistrica
Irena Majcen i.r.

ŠALOVCI

1861. Odlok o prenosu nalog ugotavljanja in odločanja o upravičenosti do osnovnega zdravstvenega zavarovanja na Center za socialno delo Murska Sobota

Na podlagi 21. in 50.b člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – UPB2 in 76/08), tretjega odstavka 15. člena Zakona o zdravstvenem varstvu in zdravstvenem zavarovanju (Uradni list RS, št. 72/06 – UPB3, 114/06 – ZUTPG, 91/07, 71/08 in 76/08), 16. člena Statuta Občine Šalovci (Uradni list RS, št. 38/06) in 1. člena Zakona o splošnem upravnem postopku (Uradni list RS, št. 24/06 – UPB2, 105/06 – ZUS1, 126/07 in 65/08) je Občinski svet Občine Šalovci na 20. redni seji dne 14. maja 2009 sprejel

O D L O K

o prenosu nalog ugotavljanja in odločanja o upravičenosti do osnovnega zdravstvenega zavarovanja na Center za socialno delo Murska Sobota

I. DOLOČILA ODLOKA

1. člen

S tem odlokom se prenašajo naloge ugotavljanja in odločanja o upravičenosti do osnovnega zdravstvenega zavarovanja na Center za socialno delo Murska Sobota.

2. člen

Center za socialno delo bo za potrebe Občine Šalovci opravljal strokovna dela in naloge na področju:

– osnovno zdravstveno zavarovanje občanov po 21. točki 15. člena Zakona o zdravstvenem varstvu in zdravstvenem zavarovanju (Uradni list RS, št. 72/06 – UPB3, 114/06 – ZUTPG, 91/07, 71/08 in 76/08).

3. člen

Center za socialno delo bo na področju osnovnega zdravstvenega zavarovanja občanov, ki izpolnjujejo dohodkovne pogoje po Zakonu o zdravstvenem varstvu in zdravstvenem zavarovanju in Pravilniku o merilih za ugotavljanje dohodkov, prihrankov in premoženja občanov za prijavo v obvezno zdravstveno zavarovanje opravljal naslednje naloge:

- ugotovitveni postopek,
- izdajo odločbe na prvi stopnji,
- vročanje odločbe,
- revizijo zavarovancev,
- prijavo v zavarovanje,
- spremembe med zavarovanjem,
- odjavo zavarovanja,
- posredovanje mesečnih poročil občini o zavarovancih in o številu zavarovancev.

4. člen

Drugostopenjski organ, to je organ v primeru pritožbe na prvostopenjsko odločbo, je župan Občine Šalovci.

5. člen

Finančne obveznosti Občine Šalovci, ki jih bo imela s Centrom za socialno delo Murska Sobota v zvezi z ugotavljanjem upravičenosti do osnovnega zdravstvenega zavarovanja, bosta Občina Šalovci in Center za socialno delo Murska Sobota uredili s pogodbo.

II. PREHODNA IN KONČNA DOLOČBA

6. člen

Ta odlok sprejme Občinski svet Občine Šalovci in začne veljati osmi dan po objavi v Uradnem listu Republike Slovenije.

Št. 122-8/2009

Šalovci, dne 14. maja 2009

Župan
Občine Šalovci
Aleksander Abraham l.r.

VOJNIK

1862. Sklep o začetku priprave občinskega podrobnega prostorskega načrta Nova cerkev 3

Na podlagi 57. člena Zakona o prostorskem načrtovanju (Uradni list RS, št. 33/07) in na podlagi 12. in 45. člena Statuta Občine Vojnik (Uradni list RS, št. 59/06 in 67/06) je župan Občine Vojnik sprejel

S K L E P

o začetku priprave občinskega podrobnega prostorskega načrta Nova cerkev 3

1. člen

(splošno)

(1) S tem sklepom določa župan Občine Vojnik začetek in način priprave Občinskega podrobnega prostorskega načrta (v nadaljevanju: OPPN) za območje Nova cerkev 3.

(2) Pravna podlaga za pripravo OPPN je Zakon o prostorskem načrtovanju (v nadaljevanju: ZPNačrt) in podzakonski predpisi, ki bodo uveljavljeni skladno z določili tega zakona.

(3) Pred uveljavitvijo novih podzakonskih predpisov se smiselno uporabljajo podzakonski predpisi, sprejeti na podlagi ZUreP-1.

2. člen

(ocena stanja in razlogi za pripravo OPPN)

(1) Na osnovi prostorskih sestavin dolgoročnega plana Občine Celje za obdobje od leta 1986 do 2000 in srednjeročnega družbenega plana Občine Celje od leta 1986 do 1990 za območje Občine Vojnik – prostorski plan Občine Vojnik (Uradni list SRS, št. 40/86 in 4/88 ter Uradni list RS, št. 18/91, 54/94, 25/98, 99/99 in 79/04) in sklepom vlade RS, št. 350-00/2001-296 z dne 13. 7. 2004 je območje, ki je predmet prostorskega plana Občine Vojnik predvideno za urejanje s občinskim podrobnim prostorskim načrtom.

(2) Zaradi velikosti območja obdelave in glede na obstoječo pozidavo so se spremenila izhodišča in potrebe razvoja poselitve v naselju Nova Cerkev. S pridobitvijo lastništva nad večjim delom zemljišč so bodoči investitorji podali pobudo za izdelavo novega OPPN, ki bo osnova za pridobitev gradbenega dovoljenja in za gradnjo individualnih stanovanjskih hiš skupaj s prometno in komunalno infrastrukturo.

3. člen

(vsebina in oblika OPPN)

(1) Predmet OPPN je prostorska ureditev območja na zemljišču parc. št. 615/3, 615/4, 615/5, 615/6, 613/2 in 613/3 k.o. Strmec pri Vojniku, velikosti ca. 9038 m². Območje je omejeno s sosednjimi parcelami št. 613/1, k.o. Strmec pri Vojniku,

na severni in zahodni strani, parcelo št. 614/1, k.o. Strmec pri Vojniku na vzhodni strani ter s parc. št. 625/13 in 626/1, k.o. Strmec pri Vojniku na južni strani. Na celotnem območju se načrtujejo individualni stanovanjski objekti, ki bodo dostopni preko osrednje prometnice – občinske ceste in gozdne ceste na južni strani.

- (2) OPPN bo vseboval besedilo in kartografski del
- (3) OPPN se izdelava v analogni obliki in digitalni obliki.

4. člen

(način pridobitve strokovnih podlag)

(1) V postopku priprave podrobnega prostorskega načrta mora investitor zagotoviti izdelavo naslednjih strokovnih podlag, na katerih bodo temeljne rešitve:

– idejna zasnova načrtovane prostorske ureditve in posameznih elementov le-te, izdelana na način, ki vključuje vse funkcionalne, urbanistične, krajinske, arhitekturne in okolje varstvene rešitve in ureditve z ustreznim poročilom in utemeljitvijo;

– idejno zasnovo nove prometne ureditve (povezave ceste na občinsko cesto) vključno z ureditvami mirujočega prometa;

– idejne zasnove obstoječih in novih energetskih, vodovodnih, komunalnih in drugih infrastrukturnih priključkov in ureditev;

– geodetske podlage v digitalni obliki za izdelavo prostorskega načrta;

– podatke iz zemljiške knjige o lastnikih in imetnikih drugih stvarnih pravic, ter podatke iz geodetske uprave o lastnikih sosednjih parcel, ki mejijo na območje obdelave;

– pridobitev geološkega mnenja za celotno območje obdelave.

(2) V postopku priprave OPPN se lahko določijo tudi morebitne dodatne strokovne podlage glede na zahteve nosilcev urejanja prostora.

(3) Pri izdelavi strokovnih podlag se upoštevajo predhodne smernice in priporočila nosilcev urejanja prostora, ki se pridobijo v postopku priprave OPPN.

(4) Strokovne rešitve prostorske ureditve za obravnavano območje izdelava skladno s 158. členom ZureP-1 načrtovalec, ki izpolnjuje pogoje za pooblaščenega prostorskega načrtovalca na podlagi določb 130. člena Zakona o graditvi objektov (Zakon

o graditvi objektov – ZGO-1-UPB1, Uradni list RS, št. 102/04, 14/05 – popr., 92/05 – ZJC-B, 111/05 – Odločba US in 93/05 – ZVMS) in ga izbere investitor – naročnik.

5. člen

(nosilci urejanja prostora, ki dajejo smernice in mnenja)

(1) Nosilci urejanja prostora so:

1. Ministrstvo za okolje, Direktorat za okolje,
2. Ministrstvo za okolje, Agencija RS za okolje – območna pisarna Celje,
3. Ministrstvo za obrambo, Uprava RS za zaščito in reševanje, Ljubljana,
4. Ministrstvo za kulturo,
5. Občina Vojnik,
6. Zavod za gozdove Slovenije – območna enota Celje,
7. Zavod RS za varstvo narave – območna enota Celje,
8. Elektro Celje d.d. – javno podjetje za distribucijo električne energije,
9. Energetika Celje, javno podjetje d.o.o.,
10. Vodovod – kanalizacija, javno podjetje d.o.o.,
11. Telekom Slovenije – poslovna enota Celje,
12. Elektro Turnšek d.o.o. Celje,
13. Simbio d.o.o. Celje.

(2) Po sprejetem sklepu o začetku postopka OPPN izbrani načrtovalec na osnovi strokovnih podlag izdelava osnutek prostorskega akta in ga skupaj s pozivom za pridobitev smernic pošlje nosilcem urejanja prostora.

(3) Nosilci urejanja prostora so dolžni v 30 dneh od prejema poziva na predloženi osnutek OPPN podati smernice za načrtovanje, izjeme skladno z veljavno zakonodajo. V primeru, da v 30 dneh nosilci urejanja prostora ne podajo smernic, se šteje, da smernic nimajo. V tem primeru mora načrtovalec prostorske ureditve upoštevati vse veljavne predpise in druge akte.

(4) Na usklajen predlog OPPN morajo nosilci urejanja prostora v 30 dneh podati svoje mnenje. V primeru, da nosilci urejanja prostora v 30 dneh svojega mnenja niso podali, se šteje, da soglašajo s prelagano prostorsko ureditvijo.

(5) Če se v postopku priprave OPPN ugotovi, da je potrebno pridobiti smernice in mnenja tudi drugih nosilcev urejanja prostora, se le-te naknadno pridobijo v istem postopku.

6. člen

(postopek in roki izdelave prostorskega akta)

Aktivnosti	Predviden čas izvedbe
(1) Objava Sklepa o začetku priprave OPPN v Uradnem listu RS	maj 2009
(2) Izdelava osnutka OPPN	maj–junij 2009
(3) Pridobivanje smernic nosilcev urejanja prostora	junij–julij 2009
(4) Izdelava vseh strokovnih podlag skladno z zahtevami v pridobljenih smernicah ter izdelava dopolnjenega osnutka OPPN s smernicami nosilcev urejanja prostora in izdelava gradiva za javno razgrnitev	avgust–september 2009
(5) Obvestilo o javni razgrnitvi in javni obravnavi	oktober 2009
(6) Javna razgrnitev se izvede na sedežu Občine Vojnik in KS Nova Cerkev. Javna obravnava se organizira na sedežu KS Nova Cerkev v času javne razgrnitve in traja 30 dni od objave v Uradnem listu in na krajevno običajen način. Fizične in pravne osebe ter drugi zainteresirani lahko podajo svoje predloge in pripombe v času trajanja javne razgrnitve	oktober–november 2009
(7) Proučitev stališč do pripomb in zavetje stališč do njih ter dopolnitev OPPN s stališči iz javne razgrnitve	december 2009
(8) Pridobivanje mnenj nosilcev urejanja prostora na dopolnjen predlog OPPN	januar 2010
(9) Priprava usklajenega OPPN	februar 2010
(10) Sprejem OPPN na občinskem svetu	marec 2010
(11) Izdelava končnega dokumenta v 5. izvodih	marec–april 2010

7. člen

(obveznosti v zvezi s financiranjem OPPN)

Izdela OPPN financira investitor – naročnik prostorske ureditve.

8. člen

(1) Ta sklep se objavi v Uradnem listu Republike Slovenije in začne veljati z dnem objave.

(2) Občina Vojnik pošlje sklep Ministrstvu za okolje in prostor.

Št. 3505-005-2009/1
Vojnik, dne 8. maja 2009Župan
Občine Vojnik
Beno Podergajs l.r.**ZAGORJE OB SAVI****1863. Statut javnega zavoda Mladinski center Zagorje ob Savi**

Na podlagi 46. člena Zakona o zavodih (Uradni list RS, št. 12/91, 8/96), 16. člena Statuta Občine Zagorje ob Savi (Uradni list RS, št. 109/05 – prečiščeno besedilo, 31/07) ter Odloka o ustanovitvi javnega zavoda Mladinski center Zagorje ob Savi (Uradni list RS, št. 59/06, 126/08) je Svet javnega zavoda na 1. seji dne 4. 2. 2009 sprejel

STATUT**javnega zavoda Mladinski center Zagorje ob Savi****I. SPLOŠNE DOLOČBE**

1. člen

Javni zavod Mladinski center Zagorje ob Savi je ustanovljen za opravljanje interesnih dejavnosti za mladino na območju Občine Zagorje ob Savi. Ustanovitelj je Občina Zagorje ob Savi, soustanovitelj pa Mladinski svet Zagorje ob Savi.

S tem statutom se urejajo pomembnejša vprašanja iz vsebine delovanja javnega zavoda, ki niso urejena v Odluku o ustanovitvi javnega zavoda Mladinski center Zagorje ob Savi (v nadaljevanju: ustanovitveni akt), Uradni list RS, št. 59/06, 126/08.

2. člen

Statut javnega zavoda Mladinski center Zagorje ob Savi (v nadaljevanju: center) vsebuje oziroma določa:

- splošne določbe,
- statusna določila in dejavnost centra,
- organe centra in njihovo pristojnost,
- notranjo organizacijo centra,
- splošne akte centra,
- končne določbe.

II. STATUSNA DOLOČILA IN DEJAVNOST CENTRA

3. člen

Ime javnega zavoda je: Mladinski center Zagorje ob Savi, skrajšano MC Zagorje ob Savi.

Sedež javnega zavoda je: Cesta 9. avgusta 49, 1410 Zagorje ob Savi.

4. člen

Center je pravna oseba s pravicami, obveznostmi in odgovornostmi v poslovanju in v pravnem prometu, kot jih določata zakon in ustanovitveni akt. V pravnem prometu v okviru svoje de-

javnosti nastopa samostojno z vsemi pravicami in obveznostmi, v svojem imenu in za svoj račun. Za svoje obveznosti odgovarja z vsemi sredstvi, s katerimi lahko razpolaga.

Center je vpisan v sodni register pod št. Srg 2008/37509 in št. Srg 2009/469, matična številka 3439577000 in v davčni register pod št. 30494354.

5. člen

Center predstavlja in zastopa direktor.

Med začasno odsotnostjo nadomešča direktorja delavec centra, ki ga pooblasti direktor, lahko pa direktor v določenih zadevah s pisnim pooblastilom pooblasti tudi druge pravne ali fizične osebe.

6. člen

Center ima žig okrogle oblike, premera 3 cm in je obrobjen z dvema tankima črtama. V žigu je besedilo: MLADINSKI CENTER ZAGORJE OB SAVI, na spodnjem delu žiga pa je žig oštevilčen.

Center žig uporablja v pravnem prometu za žigosanje vseh aktov, dokumentov in žigosanje finančne in knjigovodske dokumentacije.

Število posameznih žigov, njihovo uporabo in uničevanje ter delavce, ki so zanje odgovorni določi direktor.

7. člen

Namen poslovanja centra in dejavnosti centra so opredeljene v Odluku o ustanovitvi Mladinskega centra Zagorje ob Savi (Uradni list RS, št. 59/06, 126/08).

III. ORGANI CENTRA IN NJIHOVA PRISTOJNOST

8. člen

Center ima naslednje organe:

- svet centra,
- direktor,
- programski svet.

1. Svet centra

9. člen

Center upravlja svet centra, ki ga sestavljajo predstavniki ustanovitelja, izobraževalnih institucij, delavcev centra ter predstavniki uporabnikov oziroma zainteresirane javnosti.

Svet centra šteje 7 članov in je sestavljen iz:

- 2 predstavnikov ustanovitelja (imenuje ju Občinski svet Občine Zagorje),
- 2 predstavnikov soustanovitelja (imenuje ju Mladinski svet Zagorje ob Savi),
- 1 predstavnika izobraževalnih institucij (imenuje ga Občinski svet Občine Zagorje),
- 1 predstavnika delavcev centra,
- 1 predstavnika uporabnikov oziroma zainteresirane javnosti (imenuje ga dijaški in študentski klub).

V skladu z Odlukom o ustanovitvi Mladinskega centra Zagorje ob Savi (Uradni list RS, št. 59/06, 126/08), do izvolitve predstavnika delavcev v svet centra njihovega predstavnika imenuje župan občine.

Delavci centra izvolijo svojega predstavnika v svetu centra neposredno s tajnim glasovanjem. Pravico glasovanja imajo vsi delavci, ki so zaposleni v centru za določen oziroma nedoločen čas. V svet centra ne more biti izvoljen direktor centra. Volitve predstavnika delavcev v svet centra razpiše svet centra. S sklepom o razpisu volitev se določita dan volitev, vsebina predlogov kandidatur in imenuje volilna komisija. Sklep o razpisu se javno objavi v zavodu.

Postopek kandidiranja, izvedbo volitev in odpoklic predstavnika delavcev se uredi s posebnim pravilnikom, ki ga sprejme svet zavoda.

10. člen

Svet centra se konstituira na prvi konstitutivni seji sveta centra, ki jo skliče direktor najpozneje v 30 dneh od dne, ko je imenovana oziroma izvoljena večina članov sveta.

Člani sveta na prvi konstitutivni seji izmed sebe izvolijo predsednika sveta in namestnika predsednika. Predsednik sveta naj bi praviloma bil predstavnik ustanovitelja.

Če predsednik ni izvoljen, vodi svet do izvolitve predsednika najstarejši član sveta izmed predstavnikov ustanovitelja.

Mandat članov sveta centra traja štiri leta in začne teči z dnem konstituiranja sveta.

Člani sveta centra so lahko ponovno imenovani.

Svet centra je sklepčen, če je na seji navzoča večina članov sveta.

Svet centra sprejema odločitve z večino glasov navzočih članov, razen statuta, letnega programa, finančnega načrta in zaključnega računa, ki jih sprejema z večino glasov vseh članov sveta centra.

Seje sveta centra sklicuje in vodi predsednik oziroma v primeru odsotnosti njegov namestnik, na predlog direktorja ali na zahtevo člana sveta centra. Seje sveta centra morajo biti najmanj dvakrat letno oziroma glede na potrebe.

Seja sveta centra mora biti sklicana ne prej kot v 7 in ne pozneje kot v 10 dneh od prejema predloga za sklic seje s strani direktorja ali člana sveta centra.

V primeru sklica seje na zahtevo člana sveta centra, je potrebno na predsednika sveta centra nasloviti pisno zahtevo za sklic seje, navesti vzroke za sklic ter priložiti pisno gradivo za obravnavo s predlogi sklepov, o katerih naj bi svet centra odločal.

Svet centra lahko za proučevanje vprašanj iz svoje pristojnosti oblikuje delovna telesa (komisije, odbore ipd.), ki jim posebej določi obseg pristojnosti.

11. člen

Članu sveta (razen izvoljenemu predstavniku delavcev) preneha mandat z razrešitvijo pred potekom roka, za katerega je imenovan, če:

- sam zahteva razrešitev,
- ne opravlja svojih nalog oziroma jih ne opravlja strokovno,
- deluje v nasprotju s predpisi ali če se neupravičeno ne udeležuje sej sveta.

Posamezne člane sveta (razen izvoljenega predstavnika delavcev) razrešuje tisti organ, ki jih je v skladu z ustanovitvenim aktom oziroma 9. člen om tega statuta tudi imenoval, ter hkrati z razrešitvijo imenuje novega člana po istem postopku, ki velja za imenovanje.

Mandat predstavnika delavcev centra v svetu centra, ki je bil izvoljen s strani delavcev centra, predčasno preneha, če:

- mu preneha delovno razmerje v centru,
- je odpoklican,
- sam odstopi,
- nastopi delo ali funkcijo, ki ni združljiva s članstvom v svetu centra.

Odpoklic izvoljenega predstavnika delavcev, nadomestne volitve kot tudi druga vprašanja v zvezi z prenehanjem mandata predstavnika delavcev v svetu, se uredi s posebnim pravilnikom, ki ga sprejme svet zavoda, kot to že določa 9. člen tega statuta.

12. člen

Svet centra ima naslednje pristojnosti:

- sprejema statut centra s soglasjem ustanovitelja, če je to soglasje predvideno z zakonom,
- razpisuje, imenuje in razrešuje direktorja, po predhodnem soglasju ustanovitelja,
- sklepa pogodbo o zaposlitvi z direktorjem,
- sprejema pravila in druge splošne akte centra, za sprejem katerih po tem statutu ni posebej pooblaščen direktor,
- določa finančni načrt in sprejema zaključni račun,
- predlaga ustanovitelju spremembe ali razširitve dejavnosti,
- sprejema programe dela in razvoja centra ter spremlja njihovo izvrševanje,
- odloča v soglasju z ustanoviteljem o najemu kreditov,
- imenuje predstavnike centra v druge asociacije,
- daje direktorju in ustanovitelju centra predloge in mnenja o posameznih vprašanjih,

– na podlagi ustanovitvenega akta imenuje programski svet centra,

– na predlog direktorja in v soglasju z ustanoviteljem sprejema sistemizacijo delovnih mest v centru,

– opravlja druge z zakonom ali aktom o ustanovitvi oziroma s statutom ter drugimi splošnimi akti centra določene naloge.

13. člen

Svet centra lahko s poslovníkom o delu sveta centra in programskega sveta podrobneje določi način sklicevanja sej, vročanja vabil, poteka sej in glasovanja o predloženih sklepih, pisanja ter vročanja zapisnikov in druge zadeve, pomembne za delo sveta centra in programskega sveta.

2. Direktor

14. člen

Poslovodni organ centra je direktor, ki je hkrati tudi strokovni vodja. Imenuje ga svet centra na podlagi izvedenega javnega razpisa in po predhodnem soglasju ustanovitelja – Občinskega sveta Občine Zagorje ob Savi.

Direktor organizira in vodi delo ter poslovanje centra, predstavlja in zastopa center v okviru dejavnosti ter odgovarja za zakonitost in strokovnost dela centra. Direktor mora pri vodenju poslova ravnati z javnimi in drugimi sredstvi s skrbnostjo vestnega gospodarja.

15. člen

Mandat direktorja traja štiri leta in prične teči z dnem imenovanja. Po preteku mandatne dobe je ista oseba lahko znova imenovana za direktorja.

16. člen

Svet centra sprejme sklep o javnem razpisu za direktorja in javni razpis objavi v Uradnem listu RS, lahko pa tudi v drugih medijih. Razpis vsebuje pogoje, ki jih mora izpolnjevati kandidat, čas, za katerega bo imenovan, rok, do katerega se sprejemajo prijave in naslov za pošiljanje prijav, opremljenost prijav, zahtevane priloge in rok, v katerem bodo prijavljeni kandidati obveščeni o izbiri.

Javni razpis se objavi največ 90 dni in najmanj 60 dni pred potekom direktorjevega mandata. O datumu poteka mandata mora direktor obvestiti svet centra najmanj 120 dni pred potekom.

17. člen

Rok za prijavo na javni razpis za imenovanje direktorja ne sme biti krajši od 8 dni. Svet centra opravi izbor v 15 dneh po izteku razpisa in istočasno o svojem izboru obvesti ustanovitelja ter ga hkrati zaprosi za soglasje. Če ustanovitelj ne poda soglasja v 30 dneh od prejema zaprosila se šteje, da je soglasje dano.

18. člen

Svet centra mora v roku, določenem v javnem razpisu, obvestiti vsakega prijavljenega kandidata o izbiri in ga poučiti, da ima pravico pregledati razpisno gradivo in v petnajstih dneh po prejemu obvestila zahtevati sodno varstvo pri sodišču pristojnem za delovne spore, če meni, da je bil kršen za izvedbo razpisa določen postopek in da je ta kršitev lahko bistveno vplivala na odločitev o izbiri kandidata ali da izbrani kandidat ne izpolnjuje v razpisu določenih pogojev.

19. člen

Za direktorja centra je lahko imenovan kandidat, ki izpolnjuje naslednje pogoje:

- je državljan RS;
- ni bil pravnomočno obsojen za naklepno kaznivo dejanje, ki se preganja po uradni dolžnosti in da ni bil obsojen na nepogojno kazen zapora v trajanju več kot šest mesecev ter da zoper njega ni vložena pravnomočna obtožnica zaradi naklepnega kaznivega dejanja, ki se preganja po uradni dolžnosti;
- ima najmanj visokošolsko izobrazbo prve stopnje oziroma visokošolsko strokovno izobrazbo (prejšnja)-podraven 6/2

v smislu Uredbe o uvedbi in uporabi klasifikacijskega sistema izobraževanja in usposabljanja (Uradni list RS, št. 46/06), kamor spada: specializacija po višješolski izobrazbi (prejšnja), visokošolska strokovna izobrazba (prejšnja), visokošolska strokovna izobrazba in visokošolska univerzitetna izobrazba (prva bolonjska stopnja) (vse tarifni razred VII/1);

- ima najmanj tri leta delovnih izkušenj;
- poznavanje področja dela centra ter ima izkušnje pri pripravi projektov oziroma aktivnosti za mladino,
- aktivno obvlada vsaj en tuji jezik.

Kandidat mora k prijavi priložiti:

- pisno izjavo kandidata, v kateri izjavlja, da je državljan Republike Slovenije, da ni bil pravnomočno obsojen zaradi naklepne kaznivega dejanja, ki se preganja po uradni dolžnosti in da ni bil obsojen na nepogojno kazen zapora v trajanju več kot šest mesecev, ter da zoper njega ni vložena pravnomočna obtožnica zaradi naklepne kaznivega dejanja, ki se preganja po uradni dolžnosti;

- dokazilo o izpolnjevanju izobrazbenih pogojev ali pisno izjavo kandidata o izpolnjevanju zahtevane stopnje izobrazbe, iz katere mora biti razvidna stopnja in smer izobrazbe, datum zaključka izobraževanja ter ustanova, na kateri je bila izobrazba pridobljena;

- pisno izjavo kandidata o vseh dosedanjih zaposlitvah z datumom pričetka in zaključka dela pri posameznem delodajalcu ter kratak opis dela z nazivom delovnega mesta;

- pisno izjavo kandidata glede poznavanja področja dela centra z opisom izkušenj pri pripravi projektov oziroma aktivnosti za mladino;

- ustrezno dokazilo oziroma potrdilo o znanju vsaj enega tujega jezika ali izjavo, v kateri pojasni znanje tujega jezika – pri znanju vsaj enega tujega jezika se kot tuji jezik upoštevajo angleščina, francoščina, nemščina ali izjemoma drug tuji jezik, ki se uporablja v državah EU ali drugih razvitejših državah sveta;

- soglasje kandidata, da za namen razpisa dovoljuje, da svet centra pridobi podatke iz prve in druge alineje iz uradnih evidenc. V primeru, da kandidat z vpogledom v uradne evidence ne soglaša, bo moral sam predložiti ustrezna dokazila.

Kandidat za direktorja mora prijavi na javni razpis priložiti tudi življenjepis ter program dela in vizijo razvoja centra za mandatno obdobje.

Svet javnega zavoda lahko v okviru zgoraj navedenih pogojev in za potrebe izvajanja javnega razpisa določi podrobnejša merila za ocenjevanje izpolnjevanja pogojev za direktorja.

20. člen

Če se na javni razpis nihče ne prijavi ali če nihče od prijavljenih kandidatov ni bil izbran, se javni razpis ponovi. Za čas do imenovanja direktorja na podlagi ponovljenega razpisa, svet centra imenuje vršilca dolžnosti direktorja, vendar najdlje za eno leto.

21. člen

Direktor sklene delovno razmerje za določen čas, za čas trajanja mandata. Na podlagi sklepa o imenovanju direktorja, sklene z njim pogodbo o zaposlitvi v imenu sveta centra njegov predsednik.

Če je bil za direktorja imenovan kandidat, ki je bil pred imenovanjem za direktorja zaposlen v centru za nedoločen čas, se po prenehanju funkcije premesti v skladu s sistemizacijo delovnih mest in kadrovskim načrtom na prosto delovno mesto v centru, ki ustreza njegovi izobrazbi in za katero izpolnjuje predpisane pogoje.

22. člen

Direktor ima naslednje pristojnosti oziroma naloge:

- organizira in vodi delo ter poslovanje centra,
- vodi strokovno delo centra,
- predstavlja in zastopa center,
- odgovarja za zakonitost delovanja centra,
- svetu centra predlaga v sprejem sistemizacijo delovnih mest ter izvaja vse pristojnosti s področja delovnih razmerij v skladu z veljavnimi predpisi,

- sprejema splošne akte, za katere je tako določeno s predpisi ali s statutom centra in zagotavlja pripravo aktov, ki jih sprejema svet centra,

- poroča ustanovitelju in svetu centra o zadevah, ki vplivajo ali lahko vplivajo na delovanje centra,

- za svet centra pripravi letno poročilo,
- pripravlja finančni načrt in zaključni račun ter dokumente predloži svetu centra v sprejem,

- pripravlja programe dela in razvoja centra ter jih predloži svetu centra v sprejem,

- predlaga svetu centra člane programskega sveta centra,

- podpisuje akte, listine, pogodbe in druge dokumente, ki se nanašajo na poslovanje centra,

- izvršuje sklepe in odločitve sveta centra in ustanovitelja,
- objavlja razpise programov in storitev ter prijavlja programe na razpisih drugih institucij,

- predlaga poslovno politiko centra, splošne akte in ukrepe za njihovo izvajanje,

- skrbi za promocijo centra in za trženje storitev ter določa cene storitev, skrbi za sodelovanje z drugimi zavodi in organizacijami,

- imenuje delovne skupine ali druga delovna telesa za izvedbo določenih nalog ali proučitev posameznih vprašanj iz njegove pristojnosti,

- v skladu s finančnim načrtom med letom razporeja sredstva centra po posameznih namenih in dejavnostih,

- poroča svetu centra o poslovanju centra, razvojnih projektih, načrtovani in tekoči poslovni politiki, rezultatih poslovanja in vseh drugih vprašanih, pomembnih za delovanje centra,

- opravlja naloge po sklepu ustanovitelja na področju mladinske politike in druge naloge po sklepu ustanovitelja,

- opravlja druge naloge, ki jih določajo veljavni predpisi, ustanovitveni akt in ta statut.

Letno poročilo o delu centra mora direktor predložiti svetu centra najkasneje do 1. marca tekočega leta za preteklo leto.

23. člen

Direktor je lahko razrešen pred potekom časa, za katerega je imenovan. Svet centra je dolžan razrešiti direktorja:

- če direktor sam zahteva razrešitev,
- če nastane kateri od razlogov, ko po predpisih o delovnih razmerjih preneha delovno razmerje po samem zakonu,

- če direktor pri svojem delu ne ravna po predpisih, odloku, statutu centra ali neutemeljeno ne izvršuje sklepov organov centra ali ravna v nasprotju z njimi,

- če direktor s svojim nevestnim ali nepravilnim delom povzroči centru večjo škodo ali če zanemarljivo ali malomarno opravlja svoje dolžnosti tako, da nastajajo ali bi lahko nastale hujše motnje pri opravljanju dejavnosti centra.

Svet centra mora pred sprejemom sklepa o razrešitvi seznaniti direktorja z razlogi za razrešitev in mu dati možnost, da o njih poda svoje mnenje.

Pri razrešitvi po tretji in četrti alineji mora svet centra pridobiti predhodno soglasje ustanovitelja. Če ustanovitelj ne odgovori ali poda soglasja v roku 60 dni se šteje, da je podal soglasje k razrešitvi.

Zoper sklep o razrešitvi ima prizadeti pravico zahtevati sodno varstvo če meni, da je bil kršen za razrešitev določeni postopek in da je ta kršitev bistveno vplivala na odločitev ali da niso podani razlogi za razrešitev. Zahteva za sodno varstvo se vložijo v petnajstih dneh po prejemu sklepa o razrešitvi pri pristojnem sodišču za delovne spore.

V primeru, ko direktorju predčasno preneha mandat, svet centra za čas do imenovanja novega direktorja na podlagi javnega razpisa, imenuje vršilca dolžnosti direktorja, vendar najdlje za eno leto.

24. člen

Če v roku 60 dni od prenehanja mandata direktorja svet centra ne imenuje novega direktorja oziroma vršilca dolžnosti, ga v nadaljnjih 30 dneh imenuje ustanovitelj centra.

3. Programski svet**25. člen**

Programski svet je strokovni organ in ga sestavljajo trije člani, ki jih na predlog direktorja imenuje svet centra. Člani programskega sveta se lahko imenujejo izmed strokovnih delavcev centra, zunanjih strokovnjakov, predstavnikov različnih organizacij in institucij, ki se ukvarjajo s problematiko mladih, ter organizacij in društev, v katerih se združujejo mladi.

Programski svet vodi direktor centra.

Mandat članov programskega sveta je vezan na mandat direktorja centra. Člani so lahko ponovno imenovani.

26. člen

Programski svet opravlja naslednje naloge:

- obravnava vprašanja s področja strokovnega dela centra,
- odloča o strokovnih vprašanjih v okviru pooblastil,
- določa strokovne podlage za programe dela in razvoja centra,
- daje svetu centra in direktorju mnenja in predloge glede organizacije dela in pogojev za razvoj dejavnosti,
- direktorju predlaga imenovanje komisij in delovnih skupin za opravljanje določenih nalog,
- opravlja druge naloge, ki mu jih določi svet centra in direktor.

27. člen

Seje programskega sveta predlaga, sklicuje in vodi direktor.

Programski svet veljavno odloča, če je na seji navzoča večina njegovih članov. Stališča, mnenja predloge in druge odločitve sprejema z večino navzočih članov na seji.

IV. NOTRANJA ORGANIZACIJA CENTRA**28. člen**

Delo centra je organizirano enovito. Vsa dela in opravila izvajajo delavci in sodelavci centra. Delo organizira, vodi in koordinira direktor centra.

Organizacija dela v centru se podrobneje določi z aktom o sistemizaciji delovnih mest, ki ga predlaga direktor, sprejema pa v skladu z ustanovitvenim aktom svet centra s soglasjem ustanovitelja.

Projekte za mlade, ki jih vodi center lahko izvajajo tudi zunanji strokovni sodelavci in mentorji, ki izvajajo aktivnosti za mlade v skladu z ustanovitvenim aktom centra, navodili sveta centra, programskega sveta in direktorja.

V. SPLOŠNI AKTI CENTRA**29. člen**

Center ima statut, ki ga sprejme svet centra s soglasjem ustanovitelja. Če ustanovitelj ne da soglasja k statutu v roku 60 dni od datuma prejema zahteve za soglasje, se šteje, da je soglasje dano.

Drugi splošni akti so pravilniki, poslovniki, organizacijski in drugi akti, s katerimi se urejajo druga razmerja, pomembna za upravljanje in poslovanje centra.

Vsi drugi splošni akti centra morajo biti v skladu z zakonom, ustanovitvenim aktom in tem statutom.

VI. KONČNE DOLOČBE**30. člen**

Spremembe in dopolnitve statuta se sprejemajo po enakem postopku, kot velja za sprejem statuta.

31. člen

Ta statut sprejme svet centra, veljati pa prične, ko da nanj soglasje ustanovitelj in se objavi v Uradnem listu Republike Slovenije.

Zagorje ob Savi, dne 4. februarja 2009

Predsednik sveta javnega zavoda
Mladinski center Zagorje ob Savi
Rudi Medved l.r.

DRAVOGRAD**1864. Odlok o zaključnem računu proračuna Občine Dravograd za leto 2008**

Na podlagi 62., 96., 97., 98. in 99. člena Zakona o javnih financah (Uradni list RS, št. 79/99, 124/00, 79/01, 110/02, 30/02, 56/02, 127/06 in 14/07) in 16. člena Statuta Občine Dravograd (Uradni list RS, št. 106/05 in 123/06) je Občinski svet Občine Dravograd na 24. seji dne 12. 5. 2009 sprejel

ODLOK**o zaključnem računu proračuna Občine Dravograd za leto 2008****1. člen**

S tem odlokom se sprejme zaključni račun proračuna Občine Dravograd za leto 2008.

2. člen

Prihodki in drugi prejemki ter odhodki in drugi izdatki Občine Dravograd po zaključnem računu za leto 2008 znašajo:

A. BILANCA PRIHODKOV IN ODHODKOV

Skupina/Podskupina kontov	v EUR
I. SKUPAJ PRIHODKI (70+71+72+73+74)	7.400.678
70 TEKOČI PRIHODKI (70+71)	6.318.058
70 DAVČNI PRIHODKI	5.274.757
700 Davki na dohodek in dobiček	4.118.343
703 Davki na premoženje	821.240
704 Domači davki na blago in storitve	335.174
706 Drugi davki	0
71 NEDAVČNI PRIHODKI	1.043.301
710 Udeležba na dobičku in dohodki od premoženja	825.158
711 Takse in pristojbine	1.988
712 Denarne kazni	11.244
713 Prihodki od prodaje blaga in storitev	910
714 Drugi nedavčni prihodki	204.001
72 KAPITALSKI PRIHODKI	257.235
720 Prihodki od prodaje osnovnih sredstev	155.163
722 Prihodki od prodaje zemljišč in neopred. dolgoročnih sredstev	102.072
73 PREJETE DONACIJE	14.144
730 Prejete donacije iz domačih virov	14.144
74 TRANSFERNI PRIHODKI	811.241
740 Transferni prihodki iz drugih javnofinančnih institucij	545.099
741 Prejeta sredstva iz državnega proračuna iz sredstev EU	266.142
78 PREJETA SREDSTVA IZ PRORAČUNA EU	0
786 Prejeta sredstva iz proračuna EU	0
II. SKUPAJ ODHODKI (40+41+42+43)	8.036.990
40 TEKOČI ODHODKI	1.896.438
400 Plače in drugi izdatki zaposlenih	431.580
401 Prispevki delodajalcev za socialno varnost	70.035

	402 Izdatki za blago in storitve	1.294.883
	403 Plačilo domačih obresti	45.940
	409 Rezerve	54.000
41	TEKOČI TRANSFERI	2.392.301
	410 Subvencije	34.639
	411 Transferi posameznikom in gospodinjstvom	735.493
	412 Transferi neprofitnim organizacijam in ustanovam	388.546
	413 Drugi tekoči domači transferi	1.233.623
42	INVESTICIJSKI ODHODKI	3.303.798
	420 Nakup in gradnja osnovnih sredstev	3.303.798
43	INVESTICIJSKI TRANSFERI	444.453
	430 Investicijski transferi	0
	431 Investicijski transferi	417.403
	432 Investicijski transferi	27.050
III.	PRORAČUNSKI PRESEŽEK (I.-II.) (PRORAČUNSKI PRIMANJKLJAJ)	-636.312
<hr/>		
B)	RAČUN FINANČNIH TERJATEV IN NALOŽB	
IV.	PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIHDELEŽEV (750+751+752)	
75	PREJETA VRAČILA DANIH POSOJIL	
	750 Prejeta vračila danih posojil	
	751 Prodaja kapitalskih	
	752 Kupnine iz naslova privatizacije	
V.	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV (440+441+442+443)	
44	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV	
	440 Dana posojila	
	441 Povečanje kapitalskih deležev in naložb	
	442 Poraba sredstev kupnin iz naslova privatizacije	
	443 Povečanje namenskega premoženja v jav. skladih in dr. os. javnega prava	
VI.	PREJETA MINUS DANA POSOJILA IN SPREMEMBE KAPITALSKIH DELEŽEV (IV.-V.)	
<hr/>		
C)	RAČUN FINANCIRANJA	
VII.	ZADOLŽEVANJE	
50	ZADOLŽEVANJE	700.000
	500 Domače zadolževanje	700.000
VIII.	ODPLAČILA DOLGA (550)	163.650
55	ODPLAČILA DOLGA	163.650
	550 Odplačila domačega dolga	163.650
	IX. POVEČANJE (ZMANJŠANJE) SREDSTEV NA RAČUNIH (I.+IV.+VII.-II.-V.-VIII.)	-99.962
	X. NETO ZADOLŽEVANJE (VII.-VIII.)	536.350
	XI. NETO FINANCIRANJE (VI.+VII.-VIII.-IX.)	636.312
<hr/>		
	STANJE SREDSTEV NA RAČUNIH DNE 31.12. PRETEKLEGA LETA	-14.878

3. člen

Neporabljena sredstva proračunske rezerve v višini 77.299,29 EUR se prenesejo kot sredstva proračunske rezerve v leto 2009. Neporabljena sredstva proračunske rezerve za stanovanja višini 57.788,96 se prenesejo kot sredstva proračunske rezerve za stanovanja v leto 2009.

4. člen

Ostane sredstev na računih konec leta 2008 v višini -114.840,29 EUR se vključi v proračun Občine Dravograd za leto 2009 kot prenesena sredstva.

5. člen

Pregled prihodkov in razporeditev prihodkov zaključnega računa proračuna, račun finančnih terjatev in naložb ter račun financiranja so sestavni deli tega odloka.

6. člen

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

Št. 410-0001/2009

Županja
Občine Dravograd
Marijana Cigala l.r.

1865. Odlok o spremembah in dopolnitvah Odloka o ustanovitvi Javnega zavoda »Dravit«

Na podlagi 3. člena Zakona o zavodih (Uradni list RS, št. 12/91, 17/91, 55/92, 66/93, 8/96 in 36/00 in 127/06), 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – UPB2, 27/08 Odl. US: Up-2925/07-15, U-I-21/07-18, 76/08, 100/08 Odl. US: U-I-427/06-9), 23. člena Zakona o športu (Uradni list RS, št. 22/98, 15/03) ter 16. člena Statuta Občine Dravograd (Uradni list RS, št. 117/08 – UPB2) je Občinski svet Občine Dravograd na 24. redni seji dne 12. 5. 2009 sprejel

ODLOK

**o spremembah in dopolnitvah
Odloka o ustanovitvi Javnega zavoda
»Dravit«**

1. člen

S tem Odlokom se spreminja in dopolnjuje Odlok o ustanovitvi Javnega zavoda Dravit (Uradni list RS, št. 117/08).

2. člen

Spremeni se prvi odstavek 3. člena odloka tako, da se glasi:

»Ime javnega zavoda se glasi: Javni zavod Dravit Dravograd, Zavod za šport, turizem, kulturo in mladinske dejavnosti.

Skrajšano ime javnega zavoda se glasi: Dravit Dravograd.

Sedež javnega zavoda: Bukovje 13, 2370 Dravograd.«

3. člen

Spremeni se zadnji odstavek 11. člena tako, da se glasi: »Štiri predstavnike zainteresirane javnosti imenujejo društva s področja kulture, organizirana v Zvezo kulturnih društev Dravograd, društva s področja športa, organizirana v Športno zvezo Dravograd, Turistično društvo Dravograd in društvo Mladinski center Dravograd.

Način imenovanja predstavnikov delavcev zavoda in zainteresirane javnosti v svet zavoda ter pogoje in postopek razrešitve članov sveta, se natančneje določi v statutu zavoda.«

4. člen

V četrti alineji zadnjega odstavka 22. člena se briše besedna zveza »finančnim transakcijam«.

5. člen

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

Št. 007-0003/2009-41
Dravograd, dne 12. maja 2009

Županja
Občine Dravograd
Marijana Cigala l.r.

VLADA

1866. Uredba o državnem prostorskem načrtu za regionalno cesto III. reda R3-647/1368 Mlačevo–Rašica mimo naselja Ponikve

Na podlagi šestega odstavka 34. člena Zakona o prostorskem načrtovanju (Uradni list RS, 33/07 in 70/08 – ZVO-1B) izdaja Vlada Republike Slovenije

**UREDBO
o državnem prostorskem načrtu za regionalno
cesto III. reda R3-647/1368 Mlačevo–Rašica
mimo naselja Ponikve**

I. SPLOŠNI DOLOČBI

1. člen

(podlaga državnega prostorskega načrta)

(1) S to uredbo se v skladu z Odlokom o strategiji prostorskega razvoja Slovenije (Uradni list RS, št. 76/04 in 33/07 – ZPNačrt) in Uredbo o prostorskem redu Slovenije (Uradni list RS, št. 122/04 in 33/07 – ZPNačrt) sprejme državni prostorski načrt za regionalno cesto III. reda R3-647/1368 Mlačevo–Rašica mimo naselja Ponikve (v nadaljnjem besedilu: državni prostorski načrt).

(2) Državni prostorski načrt je izdelalo podjetje Acer Novo mesto d. o. o. pod številko J-01/08.

2. člen

(vsebina uredbe)

(1) Ta uredba določa: prostorske ureditve, ki se načrtujejo z državnim prostorskim načrtom, območje državnega prostorskega načrta, pogoje glede namembnosti posegov v prostor, njihove lege, velikosti in oblikovanja, pogoje glede priključevanja objektov na gospodarsko javno infrastrukturo in grajeno javno dobro, merila in pogoje za parcelacijo, pogoje celostnega ohranjanja kulturne dediščine, ohranjanja narave, varstva okolja in naravnih dobrin ter pogoje varovanja zdravja ljudi, etapnost izvedbe prostorske ureditve, obveznosti investitorja in izvajalcev, dopustna odstopanja in nadzor nad izvajanjem te uredbe.

(2) Sestavine iz prejšnjega odstavka so obrazložene in grafično prikazane v državnem prostorskem načrtu, ki je skupaj z obveznimi prilogami na vpogled na Ministrstvu za okolje in prostor Republike Slovenije, Direktoratu za prostor, in pri službah, pristojnih za urejanje prostora v občinah Dobrepolje in Velike Lašče.

II. NAČRTOVANE PROSTORSKE UREDITVE

3. člen

(predmet državnega prostorskega načrta)

S tem državnim prostorskim načrtom se načrtujejo ureditve, ki so povezane z novogradnjo regionalne ceste III. reda R3-647/1368 Mlačevo–Rašica mimo naselja Ponikve (v nadaljnjem besedilu: nova regionalna cesta) in predstavitev oziroma zaščito elektroenergetskih in telekomunikacijskih vodov.

III. OBMOČJE DRŽAVNEGA PROSTORSKEGA NAČRTA

4. člen

(območje državnega prostorskega načrta)

(1) Območje državnega prostorskega načrta je v občinah Dobrepolje in Velike Lašče. V območje so zajete vse površine, na katerih je predvidena umestitev in ureditev nove regionalne ceste.

(2) Območje državnega prostorskega načrta je določeno s tehničnimi elementi, ki omogočajo prenos novih mej parcel v naravo, ki so priložene prikazu območja državnega prostorskega načrta z načrtom parcel.

(3) Na območju državnega prostorskega načrta iz prejšnjega odstavka tega člena so skladno z geodetskim načrtom parcele oziroma deli parcel v teh katastrskih občinah:

– k.o. Turjak:

2321, 2336, 2337, 2338, 2339/1, 2339/2, 2344/1, 2344/2, 2346, 2351, 2352, 2353/1, 2353/2, 2356, 2361, 2469, 2526, 2527, 2536, 2546/2, 2546/12, 2546/40, 2546/41, 2546/42, 2546/67, 2546/68, 2546/69, 2546/70, 2546/71, 2546/72, 2546/73, 2546/74, 2546/75, 2546/77, 2546/78, 2546/79, 2546/80, 2546/81, 2546/82, 2546/83, 2546/84, 2546/85, 2546/86, 2546/87, 2546/89, 2546/90, 2546/91, 2546/92, 2546/93, 2546/99, 2546/100, 2546/101, 3529, 3538, 3539/1, 3541/1, 3543, 4002/9, 4002/20, 4011/4, 4011/10, 4011/11, 4011/13, 4011/19, 4012/1, 4012/3, 4013/1, 4013/2, 4068/1;

– k.o. Cesta:

44/1, 47/3, 47/4, 49, 53/1, 53/2, 57, 58, 59, 60, 63, 68, 86/1, 89, 90, 96, 108/1, 108/2, 114, 119/1, 119/12, 119/13, 119/14, 119/15, 119/16, 119/17, 119/19, 119/37, 119/51, 119/52, 119/57, 119/58, 131/1, 131/2, 131/3, 131/4, 131/12, 131/17, 131/18, 131/19, 131/20, 131/27, 131/28, 131/29, 161/42, 241, 247, 248, 250, 252, 253, 255, 259, 260, 262, 263, 267, 268, 270, 288, 291/2, 291/3, 291/10, 291/11, 293, 294/2, 294/1, 295, 301, 334, 336, 342, 344, 346, 451, 452, 453, 455, 456, 465, 466, 467, 468, 469, 472/1, 2372, 2373, 2333/1, 2353/1, 2353/8, 2369/2, 2369/6.

IV. POGOJI GLEDE NAMEMBNOSTI POSEGOV
V PROSTOR, NJIHOVE LEGE, VELIKOSTI
IN OBLIKOVANJA

5. člen

(namembnost območja)

(1) Na območju državnega prostorskega načrta se zgradi nova regionalna cesta s cestnimi objekti in spremljajočimi ureditvami: deviacije kategoriziranih in nekategoriziranih cest, prepusti za dvoživke in naprave za odvodnjavanje ter križišča in izvedba območij za nakladanje lesa.

(2) Na območju državnega prostorskega načrta se izvedejo tudi ureditve obcestnega prostora, vključno z rekultivacijo zemljišč ter prestavitve in zaščite energetskih in telekomunikacijskih infrastrukturnih vodov.

6. člen

(tehnični elementi ceste)

(1) Nova regionalna cesta je načrtovana kot dvopasovnica z nivojskimi križišči. Dolžina obravnavanega odseka je 3,549 km.

(2) Trasa nove regionalne ceste se odcepi od obstoječe ceste R3-647/1368 Mlačovo–Rašica v km 15,000 po stacionaži baze cestnih podatkov. Od odcepa najprej poteka trasa preko vrtačastega terena delno po terenu, delno v vkopih in na nasipih, ter se priključi na obstoječo glavno cesto G2-106/0261 Škofljica–Rašica v km 18,606.

(3) Vertikalni in horizontalni tehnični elementi upoštevajo projektno hitrost 70 km/h. Najmanjši polmer horizontalnih krivin je 300 m, največji podolžni nagib je 6,00%. Minimalna dolžina prehodnice je 69 m. Najmanjši polmer konveksnih vertikalnih krivin je 20.000 m in najmanjši polmer konkavnih vertikalnih krivin 4.000 m. Največji prečni nagib je 3,85% in najmanjši prečni nagib 2,5%.

(4) Projektirani normalni prečni profil je 11,50 m, in sicer dva vozna pasova širine 3,00 m, pas za leve zavijalce širine 3,00 m, dva robna pasova širine 0,25 m in dve bankini ali širine 1,00 m.

(5) V vkopnih brežinah, višjih od 3,00 m, so namesto bankin ob vozišču predvidene berme v širini 2,50 m, v preostalih vkopnih brežinah pa berme širine 1,25 m. Vz dolž berm se uredijo koritnice širine 0,75 m.

7. člen

(priključki in križišča)

(1) Na trasi nove regionalne ceste se izvedejo nivojska križišča kategoriziranih in nekategoriziranih cest ali priključevanja poljskih in gozdnih poti, in sicer:

– v km 15,140 priključevanje obstoječe regionalne ceste R3-647/1368 Mlačovo–Rašica na traso nove regionalne ceste (križišče);

– v km 15,275 priključevanje poljske oziroma gozdne poti;

– v km 15,685 priključevanje poljske oziroma gozdne poti;

– v km 15,825 priključevanje poljske oziroma gozdne poti;

– v km 15,925 priključevanje poljske oziroma gozdne poti;

– v km 16,000 priključevanje poljske oziroma gozdne poti;

– v km 16,010 križišče z javno potjo;

– v km 16,40 priključevanje poljske oziroma gozdne poti;

– v km 16,445 priključevanje poljske oziroma gozdne poti;

– v km 16,520 priključevanje poljske oziroma gozdne poti;

– v km 16,620 priključevanje lokalne ceste Ponikve–Škocjan (križišče) (111160);

– v km 16,930 priključevanje poljske oziroma gozdne poti;

– v km 17,510 priključevanje poljske oziroma gozdne poti;

– v km 17,645 priključevanje poljske oziroma gozdne poti;

– v km 17,830 priključevanje poljske oziroma gozdne poti;

– v km 17,960 priključevanje poljske oziroma gozdne poti;

– v km 18,070 priključevanje poljske oziroma gozdne poti;

– v km 18,125 priključevanje poljske oziroma gozdne poti;

– v km 18,220 priključevanje poljske oziroma gozdne poti;

– v km 18,470 priključevanje poljske oziroma gozdne poti;

– v km 18,610 rekonstrukcija obstoječe glavne ceste G2-106/0261 Škofljica–Rašica na mestu priključevanja z novo regionalno cesto.

(2) Razširitve cestišča za ureditev območij za nakladanje lesa se v velikosti 25 m×8 m in makadamski izvedbi uredijo v km 16,910, km 17,630, km 18,110 in km 18,455.

(3) Priključki poljskih in gozdnih poti ter gozdnih cest na cesto se asfaltirajo do konca zavijalnih radijev.

(4) Vsa križanja iz prvega odstavka tega člena so razvidna iz grafičnega dela državnega prostorskega načrta (lista št. 3.1 in 3.2 Ureditvena situacija).

8. člen

(odvodnjavanje)

(1) Odvodnjavanje ceste se uredi s prestrežanjem padavinskih voda na nižje ležečem voziščnem robu v koritnici širine 0,75 m. Na delih odseka, kjer trasa poteka po nižjih nasipih, kjer je spodnji ustroj pod nivojem terena, so predvideni jarki.

(2) Zbrana voda v koritnicah in odvodnih jarkih se preko meteorne kanalizacije odvaja prek lovilcev olj na obstoječi teren ali v obstoječe vrtače, kjer ponikne. Ostalo odvodnjavanje je predvideno z jarki ob cestišču.

(3) Na območjih vkopov se uredi sistem odvodnjavanja tako, da se prepreči morebitno zadrževanje meteorne vode na tleh, odprtih z odkopom.

(4) Med gradnjo se zagotovi ureditev površinskega odtoka s stabilizacijo brežin vkopov in nasipov ter drugih novo oblikovanih in poškodovanih površin, zato se intenzivno zatravijo.

(5) V začetnem obdobju, preden bo dosežena ustrezna stabilizacija, se zagotovi stalno opazovanje in redno vzdrževanje vseh koritnic in odvodnih jarkov.

(6) Zagotovi se redno vzdrževanje in čiščenje koritnic in odvodnih jarkov.

9. člen

(promet med gradnjo)

Promet med gradnjo nove regionalne ceste poteka po obstoječi regionalni cesti skozi naselje Ponikve.

10. člen

(deviacije kategoriziranih in nekategoriziranih cest)

(1) Zaradi gradnje nove regionalne ceste se izvedejo deviacije kategoriziranih cest ter javnih, poljskih in gozdnih poti.

(2) Deviacije kategoriziranih cest se izvedejo v asfaltu. Prečni profil lokalne ceste Ponikve–Škocjan je 8 m, pri čemer je širina vozišča 2×2,75 m, širina robnih pasov 2×0,25 m in širina bankin 2×1,00 m.

(3) Deviacije javnih, poljskih in gozdnih poti se izvedejo v makadamu s širino 3 m.

(4) Normalni prečni profil posamezne deviacije, dolžina in lokacija so razvidni iz grafičnega dela državnega prostorskega načrta (lista št. 3.1 in 3.2 Ureditvena situacija).

11. člen

(cestni objekti)

Na območju nasipov se izvedejo naslednji objekti za prehajanje dvoživk:

– v km 16,760 cevni prepust za dvoživke (1) Ø 250, v dolžini 43 m,

– v km 16,850 cevni prepust za dvoživke (2) Ø 200, v dolžini 34 m,

– v km 17,595 cevni prepust za dvoživke (3) Ø 150, v dolžini 23 m,

– v km 17,690 cevni prepust za dvoživke (4) Ø 120, v dolžini 19 m in

– v km 17,780 cevni prepust za dvoživke (5) Ø 120, v dolžini 19 m.

12. člen

(vkopi in nasipi)

(1) Vkopi se izvedejo z razširitvijo spodnje berme do 2,50 m. Brežine vkopov med km 16,920 in km 17,450 se na spodnjem delu izvedejo v naklonu 3:2 do višine 5 m, kjer se iz-

vede vmesna berma širine 1,5 m, nato pa preidejo v naklon 2:3. Vse druge brežine se izvedejo v naklonu 2:3, da se omogočita humusiranje in zatravitev. Vkopne brežine se na zgornjem delu izvedejo z zaokrožitvijo in speljavo v raščeni teren.

(2) Brežine nasipov se izvedejo v naklonu 2:3, z zaokrožitvijo nožice in speljavo v raščeni teren.

(3) Horizontalni in vertikalni potek berme se na zgornjih delih brežine prilagodi poteku zgornjega roba vkopa in se ne izvedeta geometrijsko pravilno ali vzporedno z novo regionalno cesto, kar se podrobneje opredeli v projektu za pridobitev gradbenega dovoljenja in na podlagi ugotovitev projektantskega nadzora pri izvajanju zemeljskih del.

13. člen

(oblikovanje prometnih površin in obcestnega prostora)

(1) Projekt za pridobitev gradbenega dovoljenja za ureditve, načrtovane s to uredbo, mora vsebovati načrt krajinske arhitekture. Načrt mora vsebovati predvsem oblikovalske rešitve v zvezi s preoblikovanjem reliefa, rešitve v zvezi z urejanjem in ozelenjevanjem brežin vkopov in nasipov ter preostalih prostih površin v obcestnem prostoru. Pri izdelavi projekta za pridobitev gradbenega dovoljenja za ureditve, načrtovane to uredbo, se upoštevajo naslednji pogoji za krajinsko oblikovanje:

– odbojne ograje na cesti se predvidijo v kovinski izvedbi v skladu s slovenskimi standardi SIST EN 1317-1 in SIST EN 1317-2;

– priključki, križišča in cestna oprema se krajinsko oblikujejo v skladu s sodobnimi načeli oblikovanja ter v skladu z urbano in krajinsko podobo prostora.

(2) Relief se oblikuje v skladu z naravnimi reliefnimi oblikami, z poslednim vertikalnim zaokroževanjem konkavne in konveksne krivine brežin ter ustreznim oblikovanjem prehodov brežin nasipov in vkopov v obstoječi relief.

(3) Na poteku skozi gozdno območje se vegetacija od strani samo tam, kjer je to nujno. Z zasaditvami se utrjujejo tla in zagotavlja vpetost ureditve v prostor ter oblikuje za voznika prijeten in pregleden obcestni prostor. Z zasaditvami ni dovoljeno oblikovati sestojev, ki bi privabljali zadrževanje divjadi v bližini ceste. Zasaditve morajo temeljiti na obstoječem krajinskem vzorcu, vrstni sestavi in v prostoru značilnih oblikah vegetacije (gozdni sestoji in gozdni robovi, travinje). Brežine vkopov in nasipov se čim bolj zatravijo in se na območju, kjer trasa poteka prek gozdnih površin, mestoma ob novem gozdnem robu zasadijo z manjšimi skupinami grmovnic kot inicialna zarast. Na brežinah z naklonom, večjim od 2:3, se za zatravitev zagotovijo inženirsko biološki ukrepi oziroma vegetacijsko utrjevanje tal, kakor je setev travne mešanice z uporabo rastne pulpe, na spodnji bermi pa se predvidi tudi zasaditev avtohtonih vzpenjalk.

(4) Vsi odseki obstoječih cest in poti ali drugih rab, ki po izvedbi ureditev, načrtovanih s to uredbo, ostanejo brez funkcije, se rekultivirajo v skladu z rabo sosednjih zemljišč (kmetijska zemljišča, vegetacijski sestoji).

V. POGOJI GLEDE PRIKLJUČEVANJA OBJEKTOV NA GOSPODARSKO JAVNO INFRASTRUKTURO IN GRAJENO JAVNO DOBRO

14. člen

(skupne določbe glede gospodarske javne infrastrukture)

(1) Pred predvideno gradnjo se zakoličijo obstoječi energetski in telekomunikacijski vodi, naprave in objekti na kraju samem.

(2) Zagotovi se usklajeni potek gradnje ceste in prestavitve droga daljnovoda ali zaščite telekomunikacijskega voda.

(3) Vsi vodi gospodarske javne infrastrukture so prikazani v grafičnem delu državnega prostorskega načrta (list št. 4: Zbirna situacija komunalnih vodov in naprav).

15. člen

(elektroenergetsko omrežje)

(1) Zaradi gradnje nove regionalne ceste se prestavi drog daljnovoda 20 kV v km 18,463 tako, da oddaljenost katerega koli dela stebra od zunanjega roba ceste ni manjša od 10 m.

(2) Pri daljnovodih 110 kV Grosuplje–Ribnica se v km 18,440 južna stebra dvigneta na takšno višino, da bo vključno s povesom višina zračnih vodov nad novo regionalno cesto večja od 7 m.

16. člen

(komunikacijsko omrežje)

(1) Na območju križišča z obstoječo regionalno cesto R3-647/1368 Mlačevo–Rašica se zagotovita prestavitve in zaščita obstoječega telekomunikacijskega voda.

(2) Ob vzhodni strani glavne ceste G2-106/0261 Škofljica–Rašica se izvede zaščita obstoječega telekomunikacijskega voda.

VI. MERILA IN POGOJI ZA PARCELACIJO

17. člen

(parcelacija)

(1) Parcelacija se izvede skladno s prikazom v grafičnem delu državnega prostorskega načrta (Območje državnega prostorskega načrta z načrtom parcel in s tehničnimi elementi za prenos mej parcel v naravo, lista št. 7.1 in 7.2), na katerem so s tehničnimi elementi, ki omogočajo prenos novih mej parcel v naravo, določene tudi lomne točke meje območja državnega prostorskega načrta.

(2) Parcele, določene s tem državnim prostorskim načrtom, se po izvedenih posegih lahko delijo skladno z izvedenim stanjem na podlagi lastništva oziroma upravljanja ter se po namembnosti sosednjih območij pripojijo k sosednjim parcelam.

VII. POGOJI CELOSTNEGA OHRANJANJA KULTURNE DEDIŠČINE, OHRANJANJA NARAVE, VARSTVA OKOLJA IN NARAVNIH DOBRIN TER VARSTVA PRED NARAVNIMI IN DRUGIMI NESREČAMI

18. člen

(varstvo kulturne dediščine)

(1) Znotraj območja državnega prostorskega načrta je vplivno območje kulturne dediščine Ponikve pri Dobropolju – Domačija Gačnik (EŠD 559), ovrednotene za kulturni spomenik, ter dve enoti kulturne dediščine: Rašica pri Velikih Laščah – Vas (EŠD 614) in Knej – kulturna krajina Rašice in Mišje doline (EŠD 18465). Zagotovi se varstvo prostorskih kakovosti tega območja, zato je tu prepovedano odlaganje materiala, promet ter posek ali poškodbe gozdne vegetacije zunaj ožjega območja vkopov in nasipov.

(2) Zagotovi se:

– izvedba predhodnih arheoloških raziskav (ekstenzivni, intenzivni površinski in podpovršinski pregled, geofizikalne meritve in analize aeroposnetkov) na celotni trasi na območju državnega prostorskega načrta, na podlagi katerih bodo naknadno določeni in posredovani natančnejši pogoji varstva;

– izvedba zaščitnih izkopavanj potencialno odkritih najdišč, vključno z vsemi poizkopavalnimi postopki; glede na rezultate arheoloških raziskav se lahko zahtevajo tudi posebne tehnične rešitve ali po potrebi tudi večje spremembe prostorskih aktov;

– stalni arheološki nadzor nad vsemi zemeljskimi deli v sklopu izvedbe državnega prostorskega načrta cestnega odseka.

(3) Vsaj deset dni pred začetkom gradbenih del se o tem obvesti pristojna območna enota Zavoda za varstvo kulturne dediščine Slovenije.

(4) Predhodne arheološke raziskave (pregledi in izkopavanja) je treba izvesti pred začetkom gradnje.

19. člen

(ohranjanje narave)

(1) Predvidena prostorska ureditev posega na območje pričakovanih naravnih vrednot: območje karbonatnih kamnin in ekološko pomembno območje: osrednje območje življenjskega prostora velikih zveri (koda: 80000).

(2) Po končani gradnji se vse prizadete površine renaturirajo. Drevesna in grmovna vegetacija morata ustrezati lokalnim gozdnim združbam.

(3) Prepreči se zaraščanje z alohtonimi vrstami, npr. *Robinia pseudoacacia* ter *Reynoutria japonica*.

(4) Na odsekih od km 15,000 do km 16,560; od km 16,560 do km 16,900; od km 17,500 do km 17,900; od km 18,280 do km 18,540 in od km 18,540 do konca trase, kjer je trasa predvidena v višini terena ali nad nivojem terena, se za zagotovitev odvratanja živali od približevanja k vozišču izvedejo klasični svetlobni odsevniki in svetlobni odsevniki v kombinaciji z dodanimi zvočnimi odvrtači, ki se prek posebnih senzorjev aktivirajo le ob nevarnosti (namestitve v občestne stebričke). Svetlobni odsevniki se namestijo na vsak smernik, zvočna odvrtača pa na vsak drugi smernik, tako da je na eni strani cestišča vedno odsevnik z dodanimi zvočnimi odvrtači, na drugi strani pa klasični svetlobni odsevnik. Na odsekih od km 17,900 do km 18,280 in od km 18,460 do km 18,540 s potekom trase v vkopih in na nasipih se izvede namestitvev ultrazvočnih odvrtač s senzorji. Na odseku od km 16,900 do km 17,500, kjer je predviden vkop do globine 18 m, se izvede namestitvev ultrazvočnih ali drugih trajno delujočih odvrtač. Natančne mikrolokacije svetlobnih odsevnikov, ultrazvočnih ali drugih trajno delujočih odvrtač je treba določiti naknadno, ko bo cesta v končni fazi izgradnje. Za vsak količek z napravo se lokacija določi na terenu ob upoštevanju konfiguracije površja in fizikalnih lastnosti širjenja zvoka.

(5) Brežine nasipov in vkopov se zatravijo in redno kosijo. Na brežinah se grmovna ali drevesna vegetacija ne zasadi vse do razdalje 4.00 m od roba vozišča, zunaj te črte pa je dopustna le zasaditev s posameznimi grmovnicami.

(6) Na celotni trasi se namesti prometna signalizacija, ki udeležence v prometu opozarja na nevarnost naleta divjadi.

(7) Če bi na posameznih odsekih regionalne ceste R3-647/1368 Mlačevo–Rašica prihajalo do več kakor treh povozov živali letno, se predvidijo dodatni zaščitni ukrepi, ki se določijo na podlagi ugotovitev okoljskega monitoringa.

(8) Za prehajanje dvoživk, na odsekih med km 16,680 in km 16,900 in med km 17,560 in km 17,940, se izvedejo prepusti za dvoživke s premerom med 1,20 m in 2,50 m v kombinaciji z usmerjevalnimi ograjami, ki se izvedejo v obliki podpornega zidu višine 80 cm. Spodnji rob nasipa se oblikuje kot gladek navpični oporni zid višine najmanj 80 cm. Površine pred vhodi v prepuste in vzdolž spodnjega roba opornega zidu se redno kosijo.

(9) Ob nepredvidenem odprtju jame se obvesti območna enota Zavoda Republike Slovenije za varstvo narave, ki jamo pregleda in da navodila za ustrezno zavarovanje oziroma sanacijo podzemnega habitata.

(10) Za zagotavljanje varstva narave se smiselno uporabljajo tudi določbe 21., 24. in 26. člena te uredbe, ki urejajo varovanje gozdnih zemljišč, varstvo tal in varstvo voda.

(11) Pri načrtovanju posegov v prostor se upoštevajo usmeritve, izhodišča in pogoji za varstvo naravnih vrednot in ohranjanje biotske raznovrstnosti, ki so navedeni v strokovnem gradivu »Naravovarstvene smernice za pripravo državnega lokacijskega načrta za regionalno cesto III. reda R3-647/1368

Mlačevo–Rašica mimo naselja Ponikve« (ZRSVN, OE Ljubljana, februar 2006).

20. člen

(varovanje kmetijskih zemljišč)

(1) Zagotovi se najmanjša mogoča mera poseganja na kmetijske površine.

(2) Ves čas gradnje in po njej se zagotovi neoviran dostop do sosednjih kmetijskih zemljišč. Če cestni odsek ovira ali preseka dostope preko obstoječih poljskih poti, se omogoči prehod kmetijske mehanizacije s poti na cesto, ki bo omogočala dostop do kmetijskih površin na drugi strani. Preprečijo se nekontrolirani prevozi po kmetijskih zemljiščih.

(3) Gradbena dela se izvajajo v času, ko so škode na pridelkih lahko najmanjše, to je pred setvijo in po spravilu.

(4) Ravnanje z rodovitno zemljo se izvaja skladno z določbami 24. člena te uredbe, ki ureja varstvo tal.

21. člen

(varovanje gozdnih zemljišč)

(1) Zagotovi se najmanjše mogoče poseganje v gozdne površine.

(2) Odvečni odkopni material, nastal pri gradnji, in odpadki se ne odlagajo v gozd, ampak le na urejene deponije odpadnega gradbenega materiala ali se vkopljejo v zasip. Gradbeni materiali ali odpadki se ne odlagajo na območje naravne vrednote Veliki log pri Rašici. Pred posekom brežine se skupaj z zavodom, krajevno pristojnim za gozdove, določi površina za posek in evidentira lesna masa. Po končani gradnji se sanirajo morebitne poškodbe gozdnega drevja in gozdnih poti ter začasnih gradbenih površin, iz gozda pa odstrani ves neporabljen material.

(3) Pri poseku in spravilu lesa se upoštevajo predpisi in navodila, ki urejajo področje sečnje, ravnanja s sečnimi ostanki, spravila in zlaganja gozdnih lesnih sortimentov ter varstva pred požari v naravnem okolju.

(4) Presekane gozdne komunikacije se primerno povežejo, tako da se povrne dostopnost gozdov, kakršna je bila zagotovljena pred posegom. Po izvedbi posega se omogoči gospodarjenje z gozdom in dostop do gozdnih zemljišč pod enakimi pogoji kakor pred posegom, zato se dostopi do gozda po gozdnih vlakah, poteh in stezah ne smejo zapirati.

(5) Za potrebe nakladanja lesa se zagotovijo štiri območja za nakladanje lesa z okvirno površino po 200 m².

(6) Poseg v gozd se izvede tako, da bo povzročena le minimalna škoda na gozdnem rastju in na tleh. Po končani gradnji se sanirajo morebitne poškodbe, nastale zaradi gradnje na gozdni cesti, okoliškem gozdnem drevju in na gozdnih poteh (vlakah) ter začasnih gradbenih površinah.

22. člen

(varstvo pred požarom)

Požarna varnost obstoječih objektov se zaradi izvedbe državnega prostorskega načrta ne sme poslabšati. Pri izvedbi križanj elektroenergetskih vodov se upoštevajo zadostne višine vodnikov od načrtovane ceste med gradnjo in v času obratovanja.

23. člen

(viški in odvzemi materiala)

(1) Viški izkopanega materiala se uporabijo za gradnjo ceste in za rekultivacije.

(2) Med gradnjo in po njej se ne smejo odlagati nikakršne vrste materiala v gozdove, vrtače, strugo potoka Rašica in njegov obvodni prostor, pa tudi ne na druge površine, ki niso vnaprej določene v projektu za pridobitev gradbenega dovoljenja ali usklajene na podlagi nadzora ob izvajanju.

VIII. POGOJI VAROVANJA ZDRAVJA LJUDI

24. člen

(varstvo tal)

(1) Na območju posega se zagotovi gospodarno ravnanje s tlemi, tako da bo obseg uničenja in poškodb tal čim manjši, da se preprečijo onesnaženja z gorivi, motornimi olji in drugimi škodljivimi snovmi in da se zagotovita ločeno odstranjevanje in odlaganje rodovitnih in nerodovitnih slojev tal ter uporaba rodovitnih tal za rekultivacije.

(2) Posegi v tla se izvajajo tako, da so prizadete čim manjše površine. V času gradnje se razgaljene površine ponovno zatravijo in protierozijsko zaščitijo. Pri izvajanju del se upoštevajo ustrezni zaščitni ukrepi za preprečevanje poškodovanja sosednjih zemljišč.

(3) Zgornje plasti tal se namenijo za rekultivacije in izboljšavo manj kakovostnih kmetijskih zemljišč v okolici načrtovanih ureditev, ob predhodni uskladitvi z občinama Dobrepolje in Velike Lašče. Živica se odstrani in deponira tako, da se ohranita njena plodnost in količina.

(4) Za zagotavljanje varstva tal se smiselno uporabljajo tudi določbe 26. člena te uredbe, ki ureja varstvo voda.

25. člen

(varstvo zraka)

(1) Med gradnjo je treba preprečiti prašenje z odkritih delov trase in gradbišč in zagotoviti redno vlaženje odkritih delov cestišča ob suhem in vetrovnem vremenu. Preprečujeta se nekontroliran raznos materialov z gradbišča ter prašenje z odkritih delov trase, prometnih in delovnih površin, deponij materiala in gradbišč. Pri vožnji po javnih prometnih površinah se sipki tovari prekrivajo in zagotovi se čiščenje vozil pri vožnji z območja gradnje na javne prometne površine.

(2) Uporabljajo se tehnično brezhibna gradbena mehanizacija, delovne naprave in transportna sredstva, ki se redno vzdržujejo. Ob ustavljanju vozil, transportnih sredstev in delovnih naprav za daljši čas je treba motor izključiti.

26. člen

(varstvo voda)

(1) Pri posegih v tla se zagotovi, da se le-ti izvajajo na območjih, opredeljenih pred začetkom del, in da so prizadete čim manjše površine tal.

(2) Pri gradnji se lahko uporabljajo le gradbeni in drugi materiali, ki ne vsebujejo nevarnih spojin, in materiali z dokazili o njihovi neškodljivosti za okolje. Zagotovi se ustrezno odlaganje gradbenih odpadkov in odvečnega materiala.

(3) Če oskrba transportnih vozil in drugih naprav poteka na območju gradbišča, transportnih in drugih delovnih površin, se te površine uredijo tako, da ni mogoče otekanje nevarnih snovi, odpadnih ali izcednih vod v tla. Ploščad za pretakanje goriva in za pranje vozil ali mehanizacije mora biti izvedena kot neprepustna skleda, ki zadrži celotno morebiti izlito količino goriva ali vode za pranje.

(4) Odvodnjavanje cestnih površin mora biti urejeno tako, da tudi v času največjih padavin ali ob nesreči z izlivom ni mogoča neposredno infiltracija vode ali nevarnih snovi v tla. Zagotoviti je treba čiščenje in vzdrževanje koritnic in odvodnih jarkov.

(5) V primeru razlitja nevarnih snovi se zagotovi takojšnje ukrepanje za to usposobljenih delavcev, kraj razlitja pa se takoj sanira. Onesnaženi material mora preiskati pooblaščenca institucija, tako da se lahko določi ustrezen način deponiranja.

(6) Pri izvedbi vkopov se ob miniranju zagotovi uporaba okoljsko sprejemljivih razstreliv ali se razstreljuje z manjšimi detonacijskimi učinki. Pri razstreljevanju se izvaja polnitev v dodaten plastični ovoj.

(7) Za zagotavljanje varstva voda se smiselno uporabljajo tudi določbe 24. člena te uredbe, ki ureja varstvo tal.

27. člen

(varstvo pred hrupom)

(1) V času gradnje ne smejo biti presežene zakonsko določene ravni hrupa. Za varovanje pred hrupom se uporabljajo delovne naprave in gradbeni stroji, ki so izdelani v skladu z emisijskimi normami za hrup gradbenih strojev, ki se uporabljajo na prostem. Hrupna dela se lahko izvajajo le med 7. in 19. uro.

(2) Zagotovi se ustrezna organizacija gradbišča (omejitev zvočnih signalov, motorjev, strojev, ki naj ne obratujejo brez potrebe v prostem teku; transportne poti na gradbišče morajo v največji mogoči meri potekati zunaj stanovanjskih območij). Zagotovita se izvedba monitoringa hrupa med gradnjo in ukrepanje ob ugotovljenih prekoračitvah vrednosti, določenih za čas gradnje.

(3) Prve meritve hrupa se izvedejo skladno s predpisi, ki urejajo prve meritve in obratovalni monitoring hrupa za vire hrupa in pogoje za njegovo izvajanje.

28. člen

(varstvo pred tresljaji)

Med gradnjo mora izvajalec spremljati stanje objektov in vse ugotovljene nove poškodbe odpraviti ali prilagoditi tehnologijo gradnje ob resnejših poškodbah zaradi tresljajev. Za gradnjo se uporabljajo stroji, izdelani skladno z emisijskimi normami za tresljaje, ki jih povzročajo gradbeni stroji. Če med gradnjo pride do poškodbe objektov, mora izvajalec gradbenih del sanirati nastalo škodo.

IX. ETAPNOST IZVEDBE PROSTORSKE UREDITVE

29. člen

(etapnost izvedbe)

Ureditve, ki jih določa državni prostorski načrt, se izvajajo fazno ob upoštevanju natančno določenega zaporedja:

- deviacija lokalne ceste Ponikve–Škocjan s križiščem ter izkopi in nasipi med km 16,500 do km 17,100;
- trasa in deviacije med km 15,000 in 16,650, preostala dela na območju križišča v km 16,623, vključno s celotno lokalno cesto ter izkopi in nasipi po trasi od tega križišča v smeri proti križišču z glavno cesto do km 17,160;
- izkopi in nasipi do križišča z glavno cesto v km 18,560;
- od km 16,650 do km 18,792 (konec trase) se izvede zgornji ustroj po celotni trasi in deviacijah ter druga dela, vključno z izvedbo križišča z glavno cesto in izvedbo kraka proti Rašici.

X. DRUGI POGOJI IN ZAHTEVE ZA IZVAJANJE DRŽAVNEGA PROSTORSKEGA NAČRTA

30. člen

(monitoring)

(1) Investitor in izvajalec zagotovita program monitoringa kot načrt za spremljanje in nadzor v vseh fazah med gradnjo in obratovanjem ceste in tudi v času dolgoročnega nadzora, v obsegu in na način, ki sta določena s to uredbo in v strokovnih podlagah, ki se izdelajo v času izdelave projektne dokumentacije za pridobitev gradbenega dovoljenja.

(2) Dodatni ustrezni zaščitni ukrepi, ki jih mora investitor izvesti na podlagi rezultatov monitoringa, so:

- dodatne tehnične in prostorske rešitve;
- dodatne zasaditve in vegetacijske zgostitve;
- sanacije poškodovanih območij, naprav ali drugih prostorskih sestavin;
- drugi ustrezni ukrepi (omilitveni ukrepi).

(3) Med gradnjo se izvaja nadzor nad izvajanjem celotne gradnje ceste v skladu z določbami projekta za pridobitev

gradbenega dovoljenja, še posebej nadzor nad oblikovanjem vkopnih in nasipnih brežin v skladu z načrtom krajinske arhitekture.

(4) V času gradnje je izvajalec del odgovoren za izvajanje programa spremljanja stanja okolja.

(5) V času obratovanja ceste je upravljavec odgovoren za izvajanje programa spremljanja stanja okolja.

(6) Podrobnejše določbe za spremljanje stanja okolja se opredelijo v programu monitoringa v sklopu izdelave projekta za pridobitev gradbenega dovoljenja, na podlagi strokovnih podlag, ki so bile izdelane v času izdelave državnega prostorskega načrta ali projektne dokumentacije.

31. člen

(organizacija gradbišča)

(1) Gradbišče se uredi na območju državnega prostorskega načrta.

(2) V fazi izdelave projektne dokumentacije za pridobitev gradbenega dovoljenja se določijo morebitne lokacije začasnih deponij in morebitne trase transportnih poti zunaj območja obstoječe ceste v območju DPN.

(3) S fazno gradnjo se zagotovi čim večja izravnava zemeljskega oziroma gradbenega materiala znotraj območja državnega prostorskega načrta. Vgradni izkopani material se uporabi za gradnjo nasipov in za druge ureditve na območju državnega prostorskega načrta.

(4) Sečnja drevja se opravi izven vegetacijske sezone. Ostala hrupnejša dela se ne izvajajo v času gnezdenja ptic, to je od začetka aprila do konca junija.

(5) Obseg površin, na katerih se izvede golosek, se zmanjša, kolikor je mogoče, površine za potrebe gradbišča, ki ne vključujejo trase ceste, pa se uredijo zunaj gozda.

(6) Štori in odvečni odkopni material, nastal pri gradnji, se ne odlagajo v gozd, ampak le na urejene deponije odpadnega gradbenega materiala ali se vkopljejo v zasip. Gradbeni materiali ali odpadki se ne odlagajo na območje naravne vrednote Veliki log pri Rašici.

(7) Prevoz gradbene mehanizacije in dovoz gradbenega materiala, kolikor je mogoče, potekata po obstoječi infrastrukturi. Dodatne dovozne ceste do gradbišča, deponije gradbenega materiala, parkirišča in obračališča za tovorna vozila se predvidijo zunaj območij naravovarstveno pomembnejših habitatnih tipov.

(8) Poleg vseh obveznosti, navedenih v prejšnjih členih te uredbe, investitor in izvajalci v času gradnje in po izgradnji zagotovijo tudi upoštevanje naslednjih pogojev:

– ceste in poti za morebitne obvoze ali Transporte med gradnjo se pred začetkom del ustrezno uredijo, po izgradnji ceste pa sanirajo morebitne poškodbe;

– objekti in infrastrukturni vodi se obnovijo ali sanirajo, če se med gradnjo poškodujejo zaradi izvajanja del;

– med gradnjo se zagotovi komunalna in energetska oskrba objektov prek obstoječih ali začasnih infrastrukturnih objektov in naprav;

– v času gradnje se zagotovijo vsi potrebni varnostni ukrepi in organizacija na gradbišču, tako da se prepreči onesnaženje okolja in voda zaradi transporta, skladiščenja in uporabe tekočih goriv in drugih škodljivih snovi;

– ob nezgodi se zagotovi takojšnje ukrepanje za to usposobljenih delavcev.

32. člen

(dodatne obveznosti)

Poleg vseh obveznosti, navedenih v prejšnjih členih, morajo investitor in izvajalci tudi:

– nadomestiti izpad dohodka od kmetijskih površin, ki se začasno izvzamejo iz kmetijske rabe;

– pred začetkom gradnje evidentirati stanje obstoječe infrastrukture skupaj z upravljavci;

– med gradnjo zagotoviti nemoteno komunalno in energetska oskrbo objektov preko obstoječih infrastrukturnih objektov in naprav;

– kriti stroške zaščite, prestavitve, nadzora, zakoličbe tras, spremembe dokumentacije obstoječe infrastrukture, ki ni v varovalnem pasu obstoječe državne ceste, in morebitnih poškodb, nastalih zaradi izvedbe državnega prostorskega načrta;

– v času gradnje sproti obveščati prizadeto prebivalstvo na območju, kjer poteka gradnja ceste, o vseh dejavnostih glede ureditve med gradnjo.

33. člen

(nadzor)

Nadzor nad izvajanjem te uredbe opravlja Ministrstvo za okolje in prostor Republike Slovenije, Inšpektorat Republike Slovenije za okolje in prostor.

XI. DOPUSTNA Odstopanja

34. člen

(dopustna odstopanja)

(1) Pri realizaciji državnega prostorskega načrta so dopustna odstopanja od tehničnih rešitev, določenih s to uredbo, če se pri nadaljnjem podrobnejšem proučevanju prometnih, geoloških, geomehanskih, hidroloških in drugih razmer pridobijo tehnične rešitve, ki so primernejše s prometnotehničnega ali okoljevarstvenega vidika.

(2) Odstopanja od funkcionalnih in tehničnih rešitev iz prejšnjega odstavka ne smejo spreminjati načrtovanega videza območja, ne smejo poslabšati bivalnih in delovnih razmer na območju državnega prostorskega načrta oziroma na sosednjih območjih in ne smejo biti v nasprotju z javnimi koristmi. Z odstopanji morajo soglašati organi in organizacije, v delovno področje katerih spadajo ta odstopanja.

(3) Za dopustna odstopanja po tej uredbi se lahko štejejo tudi druga križanja objektov gospodarske javne infrastrukture na območju državnega prostorskega načrta, ki niso določena s to uredbo in če niso v nasprotju s to uredbo. K vsaki drugačni rešitvi križanja novih objektov gospodarske javne infrastrukture na območju državnega prostorskega načrta mora investitor takega objekta gospodarske javne infrastrukture predhodno pridobiti soglasje investitorja ureditev, načrtovanih s tem državnim prostorskim načrtom, če le-te še niso izvedene, ali upravljavca ureditev, načrtovanih s tem državnim prostorskim načrtom, če se le-te že uporabljajo.

XII. PREHODNA IN KONČNA DOLOČBA

35. člen

(občinski prostorski akti)

Z dnem uveljavitve te uredbe se za območje tega državnega prostorskega načrta šteje, da so spremenjeni in dopolnjeni:

– Dolgoročni plan občine in mesta Ljubljane za obdobje 1986–2000 za območje občine Velike Lašče (Uradni list SRS, št. 11/86 in Uradni list RS, št. 23/91, 71/93, 62/94 in 70/98, Uradno glasilo Občine Velike Lašče, št. 4/04);

– Odlok o prostorskih ureditvenih pogojih za območje občine Velike Lašče (Uradni list SRS, št. 6/86, RS, št. 40/92, 5/93 in 70/98, Uradno glasilo Občine Velike Lašče, št. 2/05);

– Odlok o spremembah in dopolnitvah prostorskih sestavin dolgoročnega in srednjeročnega plana Občine Dobrepolje za obdobje 1986–2000, dopolnjen 2001 (Uradni list RS, št. 79/04);

– Prostorsko ureditveni pogoji za občino Dobrepolje za planske celote I., II., III., IV. in V. Kartografski del. Občina Dobrepolje, januar 1998 (Uradni list RS, št. 39/98, 79/99, 51/02 in 103/05 – popr.).

36. člen

(začetek veljavnosti)

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

Št. 00719-17/2009/5

Ljubljana, dne 14. maja 2009

EVA 2009-2511-0073

Vlada Republike Slovenije**Borut Pahor** l.r.

Predsednik

1867. Uredba o izvajanju Uredbe (ES) Evropskega parlamenta in Sveta o izvozu in uvozu nevarnih kemikalij

Na podlagi sedmega odstavka 21. člena Zakona o Vladi Republike Slovenije (Uradni list RS, št. 24/05 – uradno prečiščeno besedilo in 109/08) izdaja Vlada Republike Slovenije

**UREDBO
o izvajanju Uredbe (ES)
Evropskega parlamenta in Sveta o izvozu
in uvozu nevarnih kemikalij****I. SPLOŠNE DOLOČBE**

1. člen

S to uredbo se določajo pristojni organi in kazenske določbe v zvezi z izvajanjem Uredbe (ES) št. 689/2008 Evropskega parlamenta in Sveta z dne 17. junija 2008 o izvozu in uvozu nevarnih kemikalij (UL L št. 204 z dne 31. 7. 2008, str. 1; v nadaljnjem besedilu: Uredba 689/2008/ES).

2. člen

Izrazi, uporabljeni v tej uredbi, imajo enak pomen kot izrazi, uporabljeni v Uredbi 689/2008/ES.

**II. PRISTOJNI ORGAN IN NJEGOVE
PRISTOJNOSTI**

3. člen

Organ, pristojen za izvajanje Uredbe 689/2008/ES in te uredbe, je Urad Republike Slovenije za kemikalije (v nadaljnjem besedilu: urad).

4. člen

Urad zaradi izvajanja Uredbe 689/2008/ES opravlja naslednje naloge:

1. sodeluje z Evropsko komisijo in drugimi državami članicami v skladu s 5. členom Uredbe 689/2008/ES;

2. preverja obvestila o izvozu in jih posreduje Evropski komisiji v skladu s tretjim odstavkom 7. člena Uredbe 689/2008/ES;

3. zbere, obdela in posreduje Evropski komisiji informacije o izvozu in uvozu v preteklem koledarskem letu v skladu z 9. členom Uredbe 689/2008/ES;

4. skupaj z drugimi državami članicami in Evropsko komisijo sodeluje pri obveščanju o kemikalijah, katerih uporaba je prepovedana ali strogo omejena v skladu z 10. členom Uredbe 689/2008/ES;

5. sodeluje pri sprejemanju uvozne odločitve Evropske skupnosti v skladu z 12. členom Uredbe 689/2008/ES;

6. posreduje odgovore vsem, ki jih to zadeva v skladu s tretjim odstavkom 13. člena Uredbe 689/2008/ES;

7. izvede postopek izrecnega soglasja v skladu s 13. členom Uredbe 689/2008/ES;

8. posreduje informacije o tranzitu v skladu s 15. členom Uredbe 689/2008/ES;

9. zagotavlja podatke o kemikalijah v skladu z 19. členom Uredbe 689/2008/ES;

10. skupaj z Evropsko komisijo zagotavlja strokovno pomoč v skladu z 20. členom Uredbe 689/2008/ES;

11. posreduje Evropski komisiji informacije o izvajanju Uredbe 689/2008/ES v skladu z 21. členom Uredbe 689/2008/ES.

III. NADZOR

5. člen

Inšpekcijski nadzor nad izvajanjem Uredbe 689/2008/ES in te uredbe opravljajo inšpektorji, pristojni za kemikalije.

6. člen

Inšpektor, pristojen za kemikalije, lahko poleg pooblastil po splošnih predpisih in predpisih o kemikalijah ustavi ali prepreči izvoz kemikalije, če:

1. izvoznik uradu ne posreduje obvestila o izvozu v skladu s 7. in 14. členom Uredbe 689/2008/ES,

2. izvoznik oziroma uvoznik ne posreduje podatkov v skladu z 9. členom Uredbe 689/2008/ES,

3. izvoznik poskuša izvoziti kemikalijo ali izdelek iz drugega odstavka 14. člena Uredbe 689/2008/ES,

4. izvoznik pri prevozu ne posreduje informacij v skladu z drugim odstavkom 15. člena Uredbe 689/2008/ES,

5. izvoznik izvažja kemikalije v nasprotju z zahtevami 16. člena Uredbe 689/2008/ES.

7. člen

(1) Nadzor nad izvozom nevarnih kemikalij, ki so predmet Uredbe 689/2008/ES, opravljajo carinski organi v skladu z drugim odstavkom 17. člena Uredbe 689/2008/ES in to uredbo, pri čemer opravljajo naslednje naloge:

– preverjajo, ali je izvoznik pri izvozu nevarnih kemikalij, ki so predmet Uredbe 689/2008/ES, v polje 44 izvozne deklaracije navedel referenčno identifikacijsko številko,

– preverjajo ustreznost navedene referenčne številke iz prejšnje alineje in s tem dopustnost izvoza,

– pri običajnih nadzorih preverjajo, ali nevarne kemikalije iz Uredbe 689/2008/ES ustrezajo podatkom, navedenim v izvozni deklaraciji in spremljajočih dokumentih.

(2) Carinski organi na podlagi 21. člena Uredbe 689/2008/ES uradu na njegovo zahtevo posredujejo informacije o izvajanju nadzora nad izvozom nevarnih kemikalij, ki so predmet Uredbe 689/2008/ES.

IV. KAZENSKE DOLOČBE

8. člen

(1) Z globo od 2.000 do 60.000 eurov se kaznuje za prekršek pravna oseba, če:

1. uradu ne posreduje obvestila o izvozu v skladu s 7. členom Uredbe 689/2008/ES;

2. izvozi ali poskuša izvoziti kemikalijo ali izdelek iz drugega odstavka 14. člena Uredbe 689/2008/ES.

(2) Z globo od 800 do 32.000 eurov se za prekršek iz prejšnjega odstavka kaznuje samostojni podjetnik posameznik.

(3) Z globo od 400 do 2.000 eurov se za prekršek iz prvega odstavka tega člena kaznuje odgovorna oseba pravne osebe in odgovorna oseba samostojnega podjetnika posameznika.

9. člen

(1) Z globo od 1.000 do 20.000 eurov se kaznuje za prekršek pravna oseba, če:

1. uradu ne posreduje obvestila o izvozu v skladu s prvim odstavkom 14. člena Uredbe 689/2008/ES;

2. uradu ne posreduje podatkov v skladu z 9. členom Uredbe 689/2008/ES;

3. pri prevozu ne posreduje informacij v skladu z drugim odstavkom 15. člena Uredbe 689/2008/ES;

4. izvažata kemikalije brez spremljajočega varnostnega lista ali ne pošlje varnostnega lista vsakemu uvozniku v skladu s tretjim odstavkom 16. člena Uredbe 689/2008/ES.

(2) Z globo od 500 do 10.000 eurov se za prekršek iz prejšnjega odstavka kaznuje samostojni podjetnik posameznik.

(3) Z globo od 200 do 1.000 eurov se za prekršek iz prvega odstavka tega člena kaznuje odgovorna oseba pravne osebe in odgovorna oseba samostojnega podjetnika posameznika.

V. KONČNA DOLOČBA

10. člen

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

Št. 00725-4/2009/6

Ljubljana, dne 14. maja 2009

EVA 2008-2711-0142

Vlada Republike Slovenije

Borut Pahor l.r.
Predsednik

1868. Sklep o ustanovitvi Komisije Vlade Republike Slovenije za droge

Na podlagi 4. člena Zakona o preprečevanju uporabe prepovedanih drog in o obravnavi uživalcev prepovedanih drog (Uradni list RS, št. 98/99 in 2/04 – ZPNNVSM) in v zvezi z 4. členom Poslovnika Vlade Republike Slovenije (Uradni list RS, št. 43/01, 23/02 – popr., 54/03, 103/03, 114/04, 26/06 in 21/07) je Vlada Republike Slovenije na 26. seji dne 14. 5. 2009 sprejela naslednji

S K L E P

**o ustanovitvi Komisije
Vlade Republike Slovenije za droge**

1. člen

Komisija Vlade Republike Slovenije za droge (v nadaljnjem besedilu: komisija) opravlja naslednje naloge:

– pospešuje in usklajuje vladno politiko, ukrepe in programe za preprečevanje uživanja prepovedanih drog, zmanjševanje povpraševanja po prepovedanih drogah, zmanjševanje škode zaradi uporabe prepovedanih drog, zdravljenje in rehabilitacijo;

– predlaga Vladi Republike Slovenije (v nadaljnjem besedilu: vlada) predlog nacionalnega programa preprečevanja in zmanjševanja uporabe prepovedanih drog (v nadaljnjem besedilu: nacionalni program);

– spremlja in usklajuje izvajanje nacionalnega programa;

– spremlja izvajanje določb konvencij mednarodnih organov in mednarodnih organizacij in zagotavlja usklajenost mednarodnega sodelovanja na področju prepovedanih drog;

– obravnava poročila o stanju in aktivnostih na področju prepovedanih drog in predlaga ustrezne ukrepe pristojnim ministrstvom.

2. člen

Vlada v komisijo imenuje po enega predstavnika:

– ministrstva, pristojnega za zdravje,

– ministrstva, pristojnega za notranje zadeve,

– ministrstva, pristojnega za šolstvo in šport,

– ministrstva, pristojnega za delo, družino in socialne zadeve,

– ministrstva, pristojnega za pravosodje,

– ministrstva, pristojnega za finance,

– ministrstva, pristojnega za obrambo,

– ministrstva, pristojnega za visoko šolstvo, znanost in tehnologijo,

– ministrstva, pristojnega za kmetijstvo, gozdarstvo in prehrano,

– ministrstva, pristojnega za zunanje zadeve.

Predsednik komisije je predstavnik ministrstva, pristojnega za zdravje.

3. člen

Z namenom priprave strokovnih podlag za odločanje lahko komisija povabi k sodelovanju neodvisne strokovnjake s področja prepovedanih drog.

4. člen

Sejo komisije sklicuje in vodi predsednik ali njegov namestnik.

Komisija sprejme odločitve, če je zanjo glasovala večina članov komisije.

5. člen

Administrativna dela za komisijo opravlja ministrstvo, pristojno za zdravje.

6. člen

Z dnem uveljavitve tega sklepa preneha veljati Sklep o ustanovitvi Komisije Vlade Republike Slovenije za droge (Uradni list RS, št. 56/98 in 68/99).

7. člen

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

Št. 01201-8/2009/5

Ljubljana, dne 16. maja 2009

EVA 2009-2711-0021

Vlada Republike Slovenije

Borut Pahor l.r.
Predsednik

1869. Sklep o imenovanju častnega generalnega konzula Republike Slovenije v Tirani

Na podlagi 23. in 28. člena Zakona o zunanjih zadevah (Uradni list RS, št. 113/03 – UPB1, 20/06 – ZNOMCMO in 76/08) in 21. člena Zakona o Vladi Republike Slovenije (Uradni list RS, št. 24/05 – UPB1 in 109/08) na predlog ministra za zunanje zadeve Vlada Republike Slovenije izdaja

S K L E P

**o imenovanju častnega generalnega konzula
Republike Slovenije v Tirani**

1. člen

Za častnega generalnega konzula Republike Slovenije v Tirani se imenuje Edvin Libohova.

2. člen

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

Št. 50101-4/2009/6
Ljubljana, dne 12. februarja 2009
EVA 2009-1811-0063

Vlada Republike Slovenije

Borut Pahor i.r.
Predsednik

1870. Odločba o imenovanju Boruta Horvata za okrožnega državnega tožilca na Okrožnem državnem tožilstvu v Murski Soboti

Na podlagi prvega odstavka 17. in 18. člena Zakona o državnem tožilstvu (Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 73/08 – odl. US) in petega odstavka 21. člena Zakona o Vladi Republike Slovenije (Uradni list RS, št. 24/05 – uradno prečiščeno besedilo in št. 109/08) je Vlada Republike Slovenije na predlog ministra za pravosodje, številka 110-306/2008 z dne 17. 4. 2009, na 25. seji dne 7. 5. 2009 izdala naslednjo

ODLOČBO

Borut HORVAT, rojen 10. 4. 1974, se imenuje za okrožnega državnega tožilca na Okrožnem državnem tožilstvu v Murski Soboti.

Št. 70101-4/2009/5
Ljubljana, dne 7. maja 2009
EVA 2009-2011-0045

Vlada Republike Slovenije

mag. Mitja Gaspari i.r.
Minister

MINISTRSTVA**1871. Pravilnik o nalaganju prostih denarnih sredstev izven sistema enotnega zakladniškega računa države**

Na podlagi 68. člena Zakona o javnih financah (Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 56/02 – ZJU, 110/02 – ZDT-B, 127/06 – ZJZP, 14/07 – ZSPDPO in 109/08) izdaja minister za finance

PRAVILNIK**o nalaganju prostih denarnih sredstev izven sistema enotnega zakladniškega računa države**

I. SPLOŠNA DOLOČBA

1. člen

Ta pravilnik ureja obliko naložbe in način izbire banke pri nalaganju prostih denarnih sredstev prek zakladniškega podračuna izven sistema enotnega zakladniškega računa države.

II. OBLIKA NALOŽBE

2. člen

Prosta denarna sredstva se lahko nalagajo v obliki depozitov in začasnih odkupov kratkoročnih državnih vrednostnih papirjev.

III. DEPONIRANJE PROSTIH DENARNIH SREDSTEV

3. člen

Ministrstvo za finance (v nadaljnjem besedilu: Zakladnica) deponira prosta denarna sredstva pri poslovnih bankah (v nadaljnjem besedilu: banke) in Banki Slovenije.

4. člen

(1) Zakladnica deponira prosta denarna sredstva pri bankah, s katerimi ima sklenjeno depozitno pogodbo v obliki nočnih depozitov, depozitov na odpoklic in vezanih depozitov.

(2) Ne glede na prejšnji odstavek lahko Zakladnica deponira prosta denarna sredstva pri bankah tudi preko posredovanja finančnega posrednika (v nadaljnjem besedilu: posrednik), ki ima sedež v državi članici Ekonomske in monetarne unije in s katerim ima sklenjen dogovor o sodelovanju.

(3) V pogodbi iz prvega odstavka tega člena se določijo pogoji, zavarovanje ter način sklepanja posameznih depozitnih pogodb, v dogovoru iz prejšnjega odstavka pa se določijo pogoji poslovanja preko posrednika.

5. člen

(1) Zakladnica lahko sklene depozitno pogodbo za deponiranje prostih denarnih sredstev v obliki nočnih depozitov le z bankami, ki so uradni vzdrževalci trga državnih vrednostnih papirjev Republike Slovenije.

(2) Obrestna mera se določi v depozitni pogodbi iz prejšnjega odstavka.

6. člen

(1) Zakladnica deponira prosta denarna sredstva v obliki depozitov na odpoklic in vezanih depozitov pri bankah, s katerimi ima sklenjeno depozitno pogodbo iz prvega odstavka 4. člena tega pravilnika, oziroma v obliki vezanih depozitov pri bankah, s katerimi sodeluje preko posrednika iz drugega odstavka 4. člena tega pravilnika.

(2) Obrestna mera za depozite na odpoklic in vezane depozite se določa na avkcijski način na podlagi ponudb, ki jih posredujejo poslovne banke.

7. člen

Če banka ne poravnava obveznosti iz naslova depozitov, lahko Zakladnica pobota svoje terjatve iz naslova danih depozitov s svojimi nasprotnimi obveznostmi do banke iz katerega koli naslova, ne glede na to ali so takšne obveznosti dospele v plačilo ali ne.

8. člen

V depozitni pogodbi iz prvega odstavka 4. člena tega pravilnika se Zakladnica in banka lahko dogovorita tudi za drugačen način zavarovanja depozitov.

9. člen

Oblika depozita in način plasiranja prostih denarnih sredstev na računih, vključenih v sistem enotnega zakladniškega računa pri Banki Slovenije, se določi v pogodbi med Banko Slovenije in Ministrstvom za finance.

IV. ZAČASNI ODKUP KRATKOROČNIH VREDNOSTNIH PAPIRJEV

10. člen

Zakladnica lahko s prostimi denarnimi sredstvi začasno odkupi državne kratkoročne vrednostne papirje na podlagi

Okvirne pogodbe za REPO posle s kratkoročnimi vrednostnimi papirji.

V. KONČNI DOLOČBI

11. člen

Z dnem uveljavitve tega pravilnika preneha veljati Navodilo o nalaganju prostih denarnih sredstev izven sistema enotnega zakladniškega računa države (Uradni list RS, št. 56/02).

12. člen

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

Št. 473-104/2007/11
Ljubljana, dne 15. maja 2009
EVA 2009-1611-0073

dr. Franc Križanič l.r.
Minister
za finance

1872. Pravilnik o spremembi in dopolnitvi Pravilnika o obrazcu informativnega izračuna dohodnine in obrazcu napovedi za odmero dohodnine za leto 2008

Na podlagi drugega odstavka 61. člena in prvega odstavka 270. člena Zakona o davčnem postopku (Uradni list RS, št. 117/06, 24/08 – ZDDKIS, 125/08 in 20/09 – ZDoh-2D) izdaja minister za finance

P R A V I L N I K

o spremembi in dopolnitvi Pravilnika o obrazcu informativnega izračuna dohodnine in obrazcu napovedi za odmero dohodnine za leto 2008

1. člen

V Pravilniku o obrazcu informativnega izračuna dohodnine in obrazcu napovedi za odmero dohodnine za leto 2008 (Uradni list RS, št. 109/2008) se 3. člen spremeni, tako da se glasi:

»(1) Napoved za odmero dohodnine za leto 2008 se vložijo na obrazcu, ki je Priloga 2 tega pravilnika in njegov sestavni del, ali na obrazcu, ki po vsebini in obliki ustreza obrazcu, ki je določen s tem pravilnikom. Obrazec napovedi je skupaj z navodili za izpolnjevanje objavljen na spletnih straneh Davčne uprave Republike Slovenije (http://www.durs.gov.si/si/aktualno/dohodnina_2008/ in http://eDavki.durs.si/OpenPortal/Commonpages/Documents/New_Doh_Odm.aspx).

(2) Sestavni del obrazca napovedi za odmero dohodnine za leto 2008, ki jo vložijo rezidenti držav članic EU in EGP, je zahtevek za uveljavljanje davčnih olajšav, ki je Priloga 3 tega pravilnika in njegov sestavni del. Zahtevek je skupaj z navodili za izpolnjevanje objavljen na spletnih straneh Davčne uprave Republike Slovenije (http://www.durs.gov.si/si/aktualno/dohodnina_2008/).«.

2. člen

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

Št. 421-250/2008/19
Ljubljana, dne 12. maja 2009
EVA 2009-1611-0080

dr. Franc Križanič l.r.
Minister
za finance

Priloga 3

REPUBLIKA SLOVENIJA, Ministrstvo za finance
Davčna uprava Republike Slovenije

EU/EGP - ZAHTEVEK ZA UVELJAVLJANJE DAVČNIH OLAJŠAV

REPUBLIC OF SLOVENIA, Ministry of Finance
Tax Administration of the Republic of Slovenia

EU/EEA - TAX RELIEF APPLICATION

Davčno leto/Tax year: 2008*

Ali znašajo dohodki, doseženi v Sloveniji, najmanj 90% celotnega vašega obdavčljivega dohodka v davčnem letu in želite uveljavljati pravico do davčnih olajšav v Sloveniji?

Če ste rezident države članice EU/EGP, ki ni Slovenija in ste v Sloveniji dosegali dohodke iz zaposlitve, dohodke iz dejavnosti, dohodke iz osnovne kmetijske in osnovne gozdarske dejavnosti, dohodke iz oddajanja premoženja v najem in prenosa premoženjske pravice ter druge dohodke, lahko uveljavljate splošno olajšavo, osebno olajšavo in posebno olajšavo za vzdrževane družinske člane, če z dokazili dokažete, da znašajo navedeni dohodki, doseženi v Sloveniji, najmanj 90% vašega celotnega obdavčljivega dohodka v davčnem letu, in če dokažete, da so v državi vašega rezidentstva dohodki, doseženi v Sloveniji, izvzeti iz obdavčitve ali so neobdavčeni.

Does your income, earned in Slovenia, reach at least 90% of the whole of your taxable income in the tax year and would you like to claim the right to tax relief in Slovenia?

If you are a resident of an EU/EEA state which is not Slovenia, and you have earned employment income, business income, income from basic agriculture and forestry, rental income, royalties and miscellaneous income in Slovenia, you may claim general relief, personal reliefs and special relief for dependants if you provide evidence that your mentioned income earned in Slovenia constitutes at least 90% of your whole annual taxable income and if you provide evidence that the income earned in Slovenia is excluded from taxation or is not taxable in the state of your residence.

1. PODATKI O DAVČNEM ZAVEZANCU / TAXPAYER'S DETAILS

<i>Izpolni davčni zavezanec / To be completed by the taxpayer</i>					
Priimek / Surname		Ime / First name		Datum rojstva / Date of birth	
Ulica in hišna številka v državi rezidentstva / Street address in state of residence					
Poštna številka / Postal code		Kraj / Town or city		Država / Country	
Davčna številka v Sloveniji / Tax identification number issued by the Slovene Tax Administration		Davčna številka oziroma druga identifikacijska številka v državi davčnega rezidentstva / Tax identification number or other identification number in the state of tax residence			

2. PODATKI O DOHODKU DAVČNEGA ZAVEZANCA / DETAILS OF TAXPAYER'S INCOME

<i>Izpolni davčni zavezanec / To be completed by the taxpayer</i>		
Skupni dohodki, doseženi v Sloveniji v letu 2008 / Total Slovenian-sourced income in the tax year 2008:		
Vrste dohodka / Income categories		Znesek dohodka v eurih / Income amount in euros
Dohodki iz zaposlitve / Employment income		
Dohodki iz dejavnosti / Business income		
Dohodki iz osnovne kmetijske in osnovne gozdarske dejavnosti / Income from basic agriculture and forestry		
Dohodki iz oddajanja premoženja v najem in prenosa premoženjske pravice / Rental income and royalties		
Drugi dohodki / Miscellaneous income		
Skupni dohodek / Total income		
Delodajalec oziroma (drugi) izplačevalec (-ci) dohodka v Sloveniji / Slovenian employer or other payer(s) of income in Slovenia		
Naziv / Name		Naslov/Address
Skupni obdavčljivi dohodki, doseženi izven Slovenije v letu 2008 / Total taxable foreign-sourced income in the tax year 2008:		
Znesek dohodka v eurih / Income amount in euros		
Dohodek, dosežen v Sloveniji v letu 2008, ki je v državi rezidentstva izvzet iz obdavčitve ali je neobdavčen / Slovenian-sourced income in the tax year 2008 which is excluded from taxation or is not taxable in the state of your residence		
Znesek dohodka v eurih / Income amount in euros		

3. IZJAVA DAVČNEGA ZAVEZANCA / TAXPAYER'S DECLARATION

Izjavljam:

- Pri odmeri dohodnine za leto 2008 v Sloveniji uveljavljam splošno olajšavo, osebne olajšave in posebno olajšavo za vzdrževane družinske člane.
- Dohodki, doseženi v Sloveniji, znašajo najmanj 90 % mojega celotnega obdavčljivega dohodka v davčnem letu 2008.
- V letu 2008 sem bil(a) davčni rezident države članice EU/EGP, navedene v točki 4.
- V državi mojega davčnega rezidentstva so bili dohodki, doseženi v Sloveniji, izvzeti iz obdavčitve ali so bili neobdavčeni.
- Podatki so resnični, točni in popolni.

I hereby declare:

- In my personal income tax assessment for the tax year 2008 in Slovenia I claim general relief, personal reliefs and special relief for my dependants.
- I was a tax resident in the EU/EEA state named in item 4 during the tax year 2008.
- Income earned in Slovenia constitutes at least 90% of my entire taxable income in the tax year 2008.
- Income which I earned in Slovenia was excluded from taxation or was not taxable in the state of my tax residence.
- The above data are truthful, accurate and complete.

Kraj / Place..... Datum / Date.....

Tiskano ime in priimek zavezanca/-ke ter njen/-gov podpis /
First name and surname of the taxpayer written in capital letters and his/her signature

4. POTRDILO DAVČNEGA ORGANA DRŽAVE DAVČNEGA REZIDENTSTVA / CERTIFICATE ISSUED BY THE TAX AUTHORITY IN THE STATE OF TAX RESIDENCE*(Izpolni davčni organ v državi članici EU/EGS /To be completed by the tax authority in EU/EEA member states)*

Država davčnega rezidentstva / Tax residency State:		
Potrjujemo, da:		
<ul style="list-style-type: none"> • je bila oseba, navedena v točki 1, v letu 2008 davčni rezident v tej državi, • nam ni znano nič kar nasprotuje informacijam, navedenim v zgornjem delu tega obrazca glede osebnih okoliščin in dohodka. 		
We hereby certify that:		
<ul style="list-style-type: none"> • The person stated in Item 1 was a tax resident of this State in the tax year 2008. • Nothing is known here which contradicts the information furnished above concerning this person's personal circumstances and income. 		
Naziv in naslov tujega davčnega organa / Name and address of the foreign tax authority		
Kraj / Place	Datum / Date	Tiskano ime in priimek odgovorne osebe ter njen podpis / First name and surname of an authorised person written in capital letters and his/her signature
Žig / Official stamp		

* Na zahtevo davčnega organa je potrebno predložiti tudi druga dokazila o upravičenosti do ugodnosti po tem zahtevku. / Further evidence regarding entitlement to benefits under this application should be provided at the request of the Slovene Tax Administration.

1873. Odreba o spremembah Odredbe o številu in sedežih notarskih mest

Na podlagi 11. člena Zakona o notariatu (Uradni list RS, št. 2/07 – uradno prečiščeno besedilo, 33/07 in 45/08) minister za pravosodje izdaja

ODREDBO
o spremembah Odredbe o številu in sedežih notarskih mest

1. člen

V Odredbi o številu in sedežih notarskih mest (Uradni list RS, št. 40/94, 8/95, 16/97, 24/98, 117/05, 68/06, 7/07, 8/07, 69/08 in 23/09) se v 2. členu število »98« nadomesti s številom »99«.

2. člen

Prvi odstavek 3. člena se spremeni tako, da se glasi:

»Notarska mesta so razporejena tako, da je na vsakem območju okrajnega sodišča po Zakonu o sodiščih (Uradni list RS, št. 94/07 – uradno prečiščeno besedilo in 45/08) eno notarsko mesto, razen:

1. na območju Okrajnega sodišča v Ljubljani, kjer je dvaindvajset notarskih mest;
2. na območju Okrajnega sodišča v Mariboru, kjer je devet notarskih mest;
3. na območju Okrajnih sodišč v Kranju in Slovenj Gradcu, kjer so štiri notarska mesta;
4. na območju Okrajnih sodišč v Celju, Kopru, Murski Soboti, Novi Gorici, Novem mestu in Velenju, kjer so tri notarska mesta;
5. na območju Okrajnih sodišč v Domžalah, Kamniku, Kočevju, Piranu, na Ptujju, Radovljici, Trbovljah in Vrhniki, kjer sta dve notarski mesti.«

3. člen

V razporedu notarskih mest v Republiki Sloveniji, ki je sestavni del odredbe in je objavljen skupaj z njo, se:

– pri območju Okrajnega sodišča v Slovenj Gradcu število »3« nadomesti s številom »4« in za eno mesto določi sedež v Ravnah na Koroškem.

4. člen

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

Št. 704-14/2009
Ljubljana, dne 24. aprila 2009
EVA 2009-2011-0050

Aleš Zalar l.r.
Minister
za pravosodje

POPRAVKI**1874. Popravek Uredbe o stroških reprezentance**

Na podlagi četrtega odstavka 11. člena Zakona o Uradnem listu Republike Slovenije (Uradni list RS, št. 112/05 – uradno prečiščeno besedilo, 102/07) uredništvo Uradnega lista RS objavlja

POPRAVEK
Uredbe o stroških reprezentance

Besedilo 7. člena Uredbe o stroških reprezentance, objavljene v Uradnem listu RS, št. 35/09 z dne 8. 5. 2009, se pravilno glasi:

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

Št. 9/2009
Ljubljana, dne 19. maja 2009

Uredništvo

1875. Popravek Odloka o prostorskih ureditvenih pogojih za območje vrtnarije in stanovanjsko območje »Na Špici«

S tem popravkom se popravi 5. člen Odloka o prostorskih ureditvenih pogojih za območje vrtnarije in stanovanjsko območje »Na Špici« (Uradni list RS, št. 17/92), na način, da se stavku (citirano): »Na stanovanjskem območju ob Kettejevi, Markovi in Nazorjevi ulici« dodajo besede »ter stavbnem zemljišču objektov Kragolnik«.

Celje, dne 28. aprila 2009

Župan
Mestne občine Celje
Bojan Šrot l.r.

VSEBINA

DRŽAVNI ZBOR

1812. Akt o odreditvi parlamentarne preiskave za ugotovitev politične odgovornosti nosilcev javnih funkcij, ki so bili odgovorni za pripravo in izvedbo štetja t. i. "izbrisanih" v letih 2003 in 2009 pri čemer obstoji sum, da so bili uradno objavljeni izidi prirejeni političnim potrebam nekaterih nosilcev javnih funkcij, ugotovitev politične odgovornosti nosilcev javnih funkcij zaradi domnevno neustreznega izvrševanja 8. točke odločbe Ustavnega sodišča št. U-I-246/02-28 (ZIOdlUS246/02) (Uradni list RS, št. 135/03) v času od začetka leta 2003 do oktobra leta 2004 in v obdobju od 22. novembra 2008 dalje zaradi suma vpletenosti nosilcev javnih pooblastil s političnim vplivom na izbor metodologije štetja t. i. "izbrisanih" ter političnim vplivom na izbiro načina uresničevanja 8. točke odločbe Ustavnega sodišča št. U-I-246/02-28 (ZIOdlUS246/02) (Uradni list RS, št. 135/03) v navedenem času, preiskavo suma o domnevnem klientelizmu oziroma domnevnem koruptivnem ravnanju nekaterih nosilcev javnih funkcij, ki so domnevno povezani z nekaterimi odvetniškimi pisarnami zaradi suma ogrožanja sistema javnih financ v zvezi z domnevno neustreznim izvrševanjem 8. točke odločbe Ustavnega sodišča št. U-I-246/02-28 (ZIOdlUS246/02) (Uradni list RS, št. 135/03) in preiskavo suma domnevne zlorabe Ministrstva za notranje zadeve s strani nekaterih nosilcev javnih funkcij v politične namene v času od začetka leta 2003 do oktobra leta 2004 ter v obdobju od 22. novembra 2008 dalje 5389

VLADA

1866. Uredba o državnem prostorskem načrtu za regionalno cesto III. reda R3-647/1368 Mlačevo–Rašica mimo naselja Ponikve 5485
1867. Uredba o izvajanju Uredbe (ES) Evropskega parlamenta in Sveta o izvozu in uvozu nevarnih kemikalij 5491
1813. Uredba o spremembah in dopolnitvah Uredbe o podrobnejših pogojih, ki jih mora izpolnjevati prireditelj pri trajnem prirejanju klasičnih iger na srečo 5390
1868. Sklep o ustanovitvi Komisije Vlade Republike Slovenije za droge 5492
1869. Sklep o imenovanju častnega generalnega konzula Republike Slovenije v Tirani 5492
1870. Odločba o imenovanju Boruta Horvata za okrožnega državnega tožilca na Okrožnem državnem tožilstvu v Murski Soboti 5493

MINISTRSTVA

1814. Pravilnik o prilagoditvi šolskih obveznosti dijaku v srednji šoli 5392
1815. Pravilnik o sledljivosti prometa in uporabe ter shranjevanju veterinarskih zdravil 5394
1871. Pravilnik o nalaganju prostih denarnih sredstev izven sistema enotnega zakladniškega računa države 5493
1872. Pravilnik o spremembi in dopolnitvi Pravilnika o obrazcu informativnega izračuna dohodnine in obrazcu napovedi za odmero dohodnine za leto 2008 5494
1873. Odreba o spremembah Odredbe o številu in sedežih notarskih mest 5497

USTAVNO SODIŠČE

1816. Odločba o razveljavitvi sodbe Vrhovnega sodišča 5398
1817. Odločba o zavrnitvi ustavne pritožbe 5399
1818. Odločba o zavrnitvi ustavne pritožbe 5401
1819. Odločba o zavrnitvi ustavne pritožbe 5402

DRUGI ORGANI IN ORGANIZACIJE

1820. Sistemska obratovalna navodila za distribucijsko omrežje zemeljskega plina za 3. ožje območje občine Šenčur 5404
1821. Splošni pogoji za dobavo in odjem zemeljskega plina iz distribucijskega omrežja za 3. ožje območje občine Šenčur 5413
1822. Spremembe in dopolnitve Statuta in Priloge k Statutu Univerze v Ljubljani 5420

OBČINE

BRASLOVČE

1823. Sklep o začetku priprave občinskega podrobnega prostorskega načrta za del območja PA1 – Vikend naselje Letuš – levi breg (Maglica) 5422

CELJE

1824. Odlok o prenehanju Odloka o ustanovitvi Zavoda za planiranje in izgradnjo Celje in Odloka o preoblikovanju Zavoda za planiranje in izgradnjo Celje v Zavod za urejanje javnih parkirišč in gospodarjenje z javnimi objekti Celje 5422

CERKNO

1825. Javno naznanilo o javni razgrnitvi in javni obravnavi dopoljenega osnutka občinskega podrobnega prostorskega načrta za območje »P7-Prod« 5423

DIVAČA

1826. Javno naznanilo o javni razgrnitvi in javni obravnavi dopoljenega predloga Odloka o spremembah in dopolnitvah Odloka o prostorskih ureditvenih pogojih (v nadaljevanju: Odloka o PUP) v Občini Divača 5423

DRAVOGRAD

1864. Odlok o zaključnem računu proračuna Občine Dravograd za leto 2008 5483
1865. Odlok o spremembah in dopolnitvah Odloka o ustanovitvi Javnega zavoda »Dravit« 5484

IVANČNA GORICA

1827. Pravilnik o tehnični izvedbi in uporabi objektov in naprav javnih in zasebnih vodovodov na območju Občine Ivančna Gorica 5424
1828. Pravilnik o tehnični izvedbi in uporabi objektov in naprav za odvajanje in čiščenje odpadnih in padavinskih voda na območju Občine Ivančna Gorica 5432
1829. Sklep o imenovanju predstavnika Občine Ivančna Gorica v Svet javnega zdravstvenega zavoda Center za zdravljenje boleznih otrok Šentvid pri Stični 5441

KOMEN

1830. Sklep o določitvi javne infrastrukture na področju kulture v Občini Komen 5441

KOPER

1831. Ugotoviteni sklep o stanju postopka priprave občinskega podrobnega prostorskega načrta za ureditev trgovsko poslovne cone »Bivje« (nadaljevanje priprave LN za ureditev trgovsko poslovne cone »Bivje«) 5441

KOSTANJEVICA NA KRKI

1832. Odlok o postopku vračanja vlaganj v javno telekomunikacijsko omrežje na območju Občine Kostanjevica na Krki 5444
1833. Sklep o ceni socialnovarstvene storitve Pomoč družini na domu v Občini Kostanjevica na Krki za leto 2009 5446

KRŠKO

1834. Odlok o ustanovitvi Sveta regije Posavje 5446

1835.	Odlok o ustanovitvi Regionalnega razvojnega sveta regije Posavje	5448	SLOVENJ GRADEC		
1836.	Odlok o zaključnem računu proračuna Občine Krško za leto 2008	5449	1855.	Odlok o spremembah in dopolnitvah Odloka o razglasitvi nepremičnih kulturnih in zgodovinskih spomenikov na območju občine Slovenj Gradec	5472
1837.	Sklep o dopolnitvi letnega načrta pridobivanja stvarnega premoženja Občine Krško in nakupu nepremičnin parc. št. 2315/17, parc. št. 2479/208, parc. št. 2479/205 in parc. št. 2479/202, k.o. Veliki Trn in o ustanovitvi javnega dobra na predmetnih nepremičninah	5451	1856.	Odlok o spremembah in dopolnitvah Odloka o notranji organizaciji in delovnem področju občinske uprave Mestne občine Slovenj Gradec	5475
1838.	Sklep o dopolnitvi letnega načrta pridobivanja stvarnega premoženja Občine Krško in o nakupu nepremičnin parc. št. 887/6 in parc. št. 888/3 k.o. Kostanjek ter o ustanovitvi javnega dobra na predmetnih nepremičninah	5451	1857.	Sklep o ukinitvi statusa javnega dobra (št. 13.1-464)	5476
1839.	Sklep o nakupu nepremičnin za izgradnjo ceste Drnovo–Bregje in o ustanovitvi javnega dobra na predmetnih nepremičninah / III.	5451	1858.	Sklep o ukinitvi statusa javnega dobra (št. 11.3-445)	5476
1840.	Sklep o nakupu nepremičnin parc. št. 208/6 in parc. št. 812/1, k.o. Stara vas in o ustanovitvi javnega dobra na predmetnih nepremičninah	5452	SLOVENSKA BISTRICA		
1841.	Sklep o nakupu nepremičnin uporabljenih za izgradnjo ceste Bočje–Žabjek v Podbočju in o ustanovitvi javnega dobra na predmetnih nepremičninah	5453	1859.	Odlok o zaključnem računu proračuna Občine Slovenska Bistrica za leto 2008	5476
1842.	Sklep o nakupu nepremičnin parc. št. 268/2, parc. št. 270/4, parc. št. 299/2, parc. št. 297/2, parc. št. 298/2, parc. št. 322/2, parc. št. 318/2 in parc. št. 324/4, k.o. Mrčna sela in o ustanovitvi javnega dobra na predmetnih nepremičninah	5453	1860.	Sklep o ukinitvi statusa zemljišča v splošni rabi – javno dobro	5477
1843.	Sklep o ukinitvi javnega dobra na nepremičnini parc. št. 4339/4, k.o. Raka in o zamenjavi predmetne nepremičnine za nepremičnino parc. št. 2413/4, k.o. Raka in o ustanovitvi javnega dobra na predmetni nepremičnini	5454	ŠALOVCI		
LJUTOMER			1861.	Odlok o prenosu nalog ugotavljanja in odločanja o upravičenosti do osnovnega zdravstvenega zavarovanja na Center za socialno delo Murska Sobota	5478
1844.	Sklep št. 394 o ukinitvi javnega dobra	5455	VOJNIK		
LOG - DRAGOMER			1862.	Sklep o začetku priprave občinskega podrobnega prostorskega načrta Nova cerkev 3	5478
1845.	Odlok o zaključnem računu proračuna Občine Log - Dragomer za leto 2008	5455	ZAGORJE OB SAVI		
1846.	Odlok o oskrbi s pitno vodo v Občini Log - Dragomer	5456	1863.	Statut javnega zavoda Mladinski center Zagorje ob Savi	5480
1847.	Odlok o spremembah in dopolnitvah Odloka o koncesiji za izvajanje programa predšolske vzgoje in varstva	5462	POPRAVKI		
1848.	Sklep o sprejemu Občinskega programa varnosti v Občini Log - Dragomer	5462	1874.	Popravek Uredbe o stroških reprezentance	5497
1849.	Koncesijski akt za podelitev koncesije za izgradnjo in upravljanje večnamenskega športnega objekta v Občini Log - Dragomer	5462	1875.	Popravek Odloka o prostorskih ureditvenih pogojih za območje vrtnarije in stanovanjsko območje »Na Špici«	5497
MISLINJA			Uradni list RS – Razglasni del		
1850.	Sklep o javni razgrnitvi dopoljenega osnutka Odloka o spremembah in dopolnitvah Prostorskih ureditvenih pogojev za Občino Mislinja	5465	Razglasni del je objavljen v elektronski izdaji št. 38/09 na spletnem naslovu: www.uradni-list.si		
1851.	Sklep o javni razgrnitvi dopoljenega osnutka Odloka o občinskem podrobnem prostorskem načrtu za stanovanjsko zazidavo Žaga v Občini Mislinja	5466	VSEBINA		
NOVA GORICA			Mednarodni razpisi	1261	
1852.	Odlok o spremembi Odloka o proračunu Mestne občine Nova Gorica za leto 2009	5466	Javni razpisi	1265	
PUCONCI			Javne dražbe	1298	
1853.	Odlok o nadomestilu za uporabo stavbnega zemljišča v Občini Puconci	5467	Razpisi delovnih mest	1302	
RAVNE NA KOROŠKEM			Druge objave	1304	
1854.	Sklep o začetku priprave sprememb in dopolnitev zazidalnega načrta obrtne cone – Dobja vas	5471	Objave po Zakonu o političnih strankah	1312	
			Objave po Zakonu o elektronskih komunikacijah	1313	
			Objave gospodarskih družb	1314	
			Sklepi o povečanju in zmanjšanju kapitala	1314	
			Sklici skupščin	1314	
			Razširitve dnevnih redov	1326	
			Zavarovanja terjatev	1327	
			Objave sodišč	1328	
			Izvršbe	1328	
			Objave zemljiškoknjižnih zadev	1328	
			Oklici o začasnih zastopnikih in skrbnikih	1331	
			Oklici dedičem	1333	
			Oklici pogrešanih	1333	
			Preklici	1334	
			Zavarovalne police preklicujejo	1334	
			Spričevala preklicujejo	1334	
			Drugo preklicujejo	1335	

ZALOŽBA
 URADNI LIST PRIPOROČAStevan Janevski **VARSTVO POTROŠNIKOV**

prodaja in nakup potrošniškega blaga in storitev s sodno prakso, primeri iz prakse in obrazci

Leto izdaje:	2009
Obseg:	237 strani
Format:	17 cm × 24 cm
Vezava:	integralna vezava
Cena:	38 EUR

Potrošniška zakonodaja si na vso moč prizadeva zagotoviti potrošnikom tak položaj na trgu, kot ga imajo ponudniki blaga in storitev. Ti pa prepogosto zavestno ali nezavestno **kršijo pravice** potrošnikov.

Državni nadzorni organi ne morejo spremljati vsakega primera, zato si moramo **potrošniki sami prizadevati** za boljše poznavanje svojih pravic.

Pri tem smo lahko uspešni le, če:

- **smo ozaveščeni,**
- **poznamo svoje pravice,**
- **prepoznamo nepravilen odnos** do nas kot končnih kupcev ...

Knjiga avtorja Stevana Janevskega, strokovnjaka na področju potrošniške zakonodaje, vas bo podučila o:

- poslovni praksi,
- pogodbenih pogojih prodaje blaga in opravljanja storitev,
- zastaranju terjatev,
- obveznostih in odgovornostih proizvajalca in prodajalca in še o marsičem drugem.

V knjigo so vključeni tudi primeri iz **prakse** (tudi iz **sodne** in **obrazci**, skupaj jih je 22, ki jih boste lahko uporabili kot predlogo, ko boste uveljavljali svoje potrošniške pravice (npr. zahtevek za odpravo napake).

Zakon o varstvu potrošnikov pred nepoštenimi poslovnimi praksami (ZVPNPP) s komentarjem

Leto izdaje:	2007
Obseg:	188 strani
Format:	14 cm × 20 cm
Vezava:	trda vezava
Cena:	68,50 EUR

Več o knjigi na: www.uradni-list.si/3?id=9216

NAROČAMO:

_____ izvodov VARSTVO POTROŠNIKOV, cena: 38 EUR

_____ izvodov ZAKON O VARSTVU POTROŠNIKOV PRED NEPOŠTENIMI POSLOVNIMI PRAKSAMI (ZVPNPP) s komentarjem, cena s popustom: 54,80 EUR

Podjetje/organizacija _____

Ime in priimek _____

E-pošta _____ Tel. _____

Ulica in hišna številka _____

Davčna št. _____ Matična št. _____

Davčni zavezanec: DA NE

Kraj _____ Podpis in žig _____

Datum _____

NAROČILNICO POŠLJITE PO FAKSU na št. 01/425-14-18 ali na e-naslov: prodaja@uradni-list.si
Informacije na tel. 01/200-18-38 in www.uradni-list.si

ISSN 1318-0576

9 771318 057017

Izdajatelj Služba Vlade RS za zakonodajo – direktor dr. Janez Pogorelec • Založnik Uradni list Republike Slovenije d.o.o. – direktorica mag. Špela Munih Stanič • Priprava Uradni list Republike Slovenije d.o.o. • Tisk Tiskarna SET, d.d., Vevče • Naročnina za leto 2009 je 110,17 EUR (brez DDV), v ceno posameznega Uradnega lista Republike Slovenije je vračunan 8,5% DDV – Naročnina za tujino je 302,95 EUR • Reklamacije se upoštevajo le mesec dni po izidu vsake številke • Uredništvo in uprava Ljubljana, Slovenska 9 • Poštni predal 379 • Telefon tajništvo (01) 425 14 19, računovodstvo (01) 200 18 60, naročnine (01) 425 23 57, telefaks (01) 200 18 25, prodaja (01) 200 18 38, preklici (01) 425 02 94, telefaks (01) 425 14 18, uredništvo (01) 425 73 08, uredništvo (javni razpisi ...) (01) 200 18 32, uredništvo – telefaks (01) 425 01 99 • Internet: www.uradni-list.si – uredništvo e-pošta: objave@uradni-list.si • Transakcijski račun 02922-0011569767