

Uradni list Republike Slovenije

Internet: www.uradni-list.si

e-pošta: info@uradni-list.si

Št. 2

Ljubljana, ponedeljek 11. 1. 2010

Cena 1,84 €

ISSN 1318-0576

Leto XX

PRESEDNIK REPUBLIKE

54. Ukaz o podelitvi odlikovanja Republike Slovenije

Na podlagi sedme alineje prvega odstavka 107. člena Ustave Republike Slovenije ter 4. točke 7. člena in 10. člena Zakona o odlikovanjih Republike Slovenije (Uradni list RS, št. 69/04 – uradno prečiščeno besedilo) izdajam

U K A Z

o podelitvi odlikovanja Republike Slovenije

za aktivno vlogo pri oblikovanju slovenskega sistema varstva pravic intelektualne lastnine, vzpostavitvi delovanja Urada RS za intelektualno lastnino in vključevanju Slovenije v evropsko in mednarodno mrežo

podeljujem

RED ZA ZASLUGE

prof. dr. Jožetu (Josephu) Strausu.

Št. 094-06-1/2010

Ljubljana, dne 4. januarja 2010

dr. Danilo Türk l.r.
Predsednik
Republike Slovenije

55. Ukaz o podelitvi odlikovanja Republike Slovenije

Na podlagi sedme alineje prvega odstavka 107. člena Ustave Republike Slovenije ter 4. točke 7. člena in 10. člena Zakona o odlikovanjih Republike Slovenije (Uradni list RS, št. 69/04 – uradno prečiščeno besedilo) izdajam

U K A Z

o podelitvi odlikovanja Republike Slovenije

za velik prispevek na področju ohranjanja in negovanja tradicij slovenskega naroda na področju ljudskega plesa

podeljujem

RED ZA ZASLUGE

mag. Andreju Košiču.

Št. 094-06-2/2010

Ljubljana, dne 4. januarja 2010

dr. Danilo Türk l.r.
Predsednik
Republike Slovenije

56. Ukaz o podelitvi odlikovanja Republike Slovenije

Na podlagi sedme alineje prvega odstavka 107. člena Ustave Republike Slovenije ter 4. točke 7. člena in 10. člena Zakona o odlikovanjih Republike Slovenije (Uradni list RS, št. 69/04 – uradno prečiščeno besedilo) izdajam

U K A Z

o podelitvi odlikovanja Republike Slovenije

za velik prispevek pri ohranjanju slovenske kulturne dediščine

podeljujem

RED ZA ZASLUGE

dr. Lojzetu Gostiši.

Št. 094-06-3/2010

Ljubljana, dne 4. januarja 2010

dr. Danilo Türk l.r.
Predsednik
Republike Slovenije

57. Ukaz o podelitvi odlikovanja Republike Slovenije

Na podlagi sedme alineje prvega odstavka 107. člena Ustave Republike Slovenije ter 4. točke 7. člena in 10. člena Zakona o odlikovanjih Republike Slovenije (Uradni list RS, št. 69/04 – uradno prečiščeno besedilo) izdajam

U K A Z

o podelitvi odlikovanja Republike Slovenije

za vrhunske umetniške fotografske dosežke in velik prispevek pri uveljavljanju slovenske fotografije v svetu

podeljujem

RED ZA ZASLUGE

Stojanu Kerblerju.

Št. 094-06-4/2010

Ljubljana, dne 4. januarja 2010

dr. Danilo Türk l.r.
Predsednik
Republike Slovenije

58. Poziv za zbiranje predlogov možnih kandidatov za člana Sveta Banke Slovenije

Na podlagi osme alineje prvega odstavka 107. člena Ustave Republike Slovenije in drugega odstavka 37. člena Zakona o Banki Slovenije (Uradni list RS, št. 72/06 – uradno prečiščeno besedilo) objavljam

P O Z I V
za zbiranje predlogov možnih kandidatov
za člana Sveta Banke Slovenije

Na podlagi sklepa Državnega zbora z dne 17. 12. 2009 je prišlo do predčasne razrešitve s funkcije viceguvernerja in člana Sveta Banke Slovenije.

Skladno z Zakonom o Banki Slovenije zato objavljam poziv za zbiranje predlogov možnih kandidatov za eno prosto mesto viceguvernerja, člana Sveta Banke Slovenije.

Predloge za možne kandidate za viceguvernerja, člana Sveta Banke Slovenije je treba poslati v roku 30 dni po objavi tega poziva v Uradnem listu Republike Slovenije.

Predlogi morajo biti obrazloženi. Posebej mora biti priloženo pisno soglasje možnega kandidata, da je kandidaturo pripravljen sprejeti.

Predloge je treba poslati Uradu predsednika Republike Slovenije, Erjavčeva 17, Ljubljana.

Št. 003-03-8/2009-16
Ljubljana, dne 7. januarja 2010

dr. Danilo Türk l.r.
Predsednik
Republike Slovenije

VLADA

59. Odločba o imenovanju dr. Martine Bukovec za državno pravobranilko na Državnem pravobranilstvu na Zunanjem oddelku v Celju

Na podlagi drugega odstavka 29. člena Zakona o državnem pravobranilstvu (Uradni list RS, št. 94/07 – uradno prečiščeno besedilo in 77/09) in petega odstavka 21. člena Zakona o Vladi Republike Slovenije (Uradni list RS, št. 24/05 – uradno prečiščeno besedilo in 109/08) je Vlada Republike Slovenije na predlog ministra za pravosodje, številka 110-63/2009 z dne 22. 12. 2009, na 60. redni seji dne 24. 12. 2009 izdala naslednjo

O D L O Č B O

1. Dr. Martina BUKOVEC, rojena 13. 10. 1963, se imenuje za državno pravobranilko na Državnem pravobranilstvu na Zunanjem oddelku v Celju, za dobo osmih let.

2. Državna pravobranilka na Državnem pravobranilstvu na Zunanjem oddelku v Celju dr. Martina BUKOVEC nastopi delo 24. 12. 2009.

Št. 70201-11/2009/6
Ljubljana, dne 24. decembra 2009
EVA 2009-2011-0084

Vlada Republike Slovenije

Borut Pahor l.r.
Predsednik

MINISTRSTVA

60. Pravilnik o merilih za ugotavljanje delovne uspešnosti direktorja Javnega sklada Republike Slovenije za regionalni razvoj in razvoj podeželja

Na podlagi tretjega odstavka 22.a člena Zakona o sistemu plač v javnem sektorju (Uradni list RS, št. 95/07 – uradno prečiščeno besedilo, 17/08, 58/08, 69/08 – ZTFI-A, 69/08 – ZZavar-E, 80/08, 120/08 – odl. US in 48/09) izdaja minister brez resorja, odgovoren za lokalno samoupravo in regionalno politiko

P R A V I L N I K
o merilih za ugotavljanje delovne uspešnosti
direktorja Javnega sklada Republike Slovenije
za regionalni razvoj in razvoj podeželja

1. člen
(splošna določba)

Ta pravilnik določa merila za ugotavljanje delovne uspešnosti direktorja Javnega sklada Republike Slovenije za regionalni razvoj in razvoj podeželja (v nadaljnjem besedilu: sklad).

2. člen
(merila)

Višina dela plače za delovno uspešnost direktorja sklada se določi na podlagi naslednjih meril:

– poslovna uspešnost	do 55%;
– kakovost opravljanja delado	35%;
– učinkovitost poslovanja	do 10%.

3. člen
(poslovna uspešnost)

Poslovna uspešnost se ovrednoti na podlagi naslednjih meril:

– izpolnjevanje letnega programa dela, intenzivnost reševanja težav oziroma primerov, na katerih nastanek objektivno ni imel vpliva (podedovane težave)	do 30%;
– gospodarnost in racionalnost poslovanja	do 15%;
– pozitivno poslovanje	do 10%.

4. člen
(kakovost opravljanja dela)

Kakovost opravljanja dela se ovrednoti na podlagi naslednjih meril:

– vpeljeni sistem spremljanja kakovosti	do 10%;
– prispevek k poenostavitvi postopkov, hitrosti reševanja zadev in izvajanjem nalog v roku	do 15%;
– vestnost in natančnost pri delu ter uspešno sodelovanje z udeleženiimi akterji	do 10%.

5. člen
(učinkovitost poslovanja)

Učinkovitost poslovanja se glede na pravočasnost, natančnost in doslednost izvajanja predpisov in pooblastil ovrednoti v višini do 10%.

6. člen
(izračun dela plače za delovno uspešnost)

Direktorju sklada pripada del plače za delovno uspešnost, če izpolni posamezno merilo iz tega pravilnika.

Doseženi odstotki iz 3., 4. in 5. člena tega pravilnika se seštevajo.

Višina dela plače za delovno uspešnost se izračuna tako, da se seštevek odstotkov iz prejšnjega odstavka tega člena

pomnoži z dvakratnikom osnovne mesečne plače direktorja sklada v mesecu decembru preteklega leta.

7. člen

(del plače za delovno uspešnost za del poslovnega leta)

Direktor sklada, ki nastopi mandat med poslovnim letom, mu delovna uspešnost pripada sorazmerno s trajanjem mandata v poslovnem letu.

8. člen

(neupravičenost do dela plače za delovno uspešnost)

Direktorju sklada ne pripada del plače iz naslova delovne uspešnosti, če sklad:

- izkazuje izgubo iz poslovanja;
- v določenem roku ne pripravi programa dela ali ne predloži poročila o delu;
- ne zagotovi realizacije sklepov in ukrepov ali v roku ne odpravi pomanjkljivosti, ki jih ugotovi pristojni nadzorni organ ali Računsko sodišče Republike Slovenije;
- dobi v za svoje delo v poslovnem letu, za katerega se določa delovna uspešnost člana uprave, negativno mnenje Računskega sodišča Republike Slovenije.

9. člen

(uveljavitev)

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

Št. 014-1/2009-138
Ljubljana, dne 16. decembra 2009
EVA 2009-1536-0022

dr. Henrik Gjerkeš l.r.
Minister

61. Minimalna zajamčena donosnost na vplačano čisto premijo prostovoljnega dodatnega zavarovanja za mesec december 2009

Na podlagi šestega odstavka 298. člena Zakona o pokojninskem in invalidskem zavarovanju (Uradni list RS, št. 109/06 – uradno prečiščeno besedilo, 114/06 – ZUTPG, 10/08 – ZVarDod in 98/09 – ZIUZGK) objavlja minister za finance

**MINIMALNO ZAJAMČENO
DONOSNOST**

**na vplačano čisto premijo prostovoljnega
dodatnega zavarovanja za mesec
december 2009**

Minimalna zajamčena donosnost, izračunana na podlagi 298. člena Zakona o pokojninskem in invalidskem zavarovanju (Uradni list RS, št. 109/06 – uradno prečiščeno besedilo, 114/06 – ZUTPG, 10/08 – ZVarDod in 98/09 – ZIUZGK) in Pravilnika o izračunu povprečne donosnosti do dospelja državnih vrednostnih papirjev (Uradni list RS, št. 120/05 in 66/08), za mesec december 2009 znaša 1,69% na letni ravni oziroma 0,14% na mesečni ravni.

Št. 4021-1/2009/36
Ljubljana, dne 4. januarja 2010
EVA 2009-1611-0225

dr. Franc Kržanič l.r.
Minister
za finance

**DRUGI ORGANI
IN ORGANIZACIJE**

62. Sklep o uskladitvi minimalnih in dodatnih premij kolektivnega dodatnega pokojninskega zavarovanja za javne uslužbence

Na podlagi petega odstavka 4. člena Aneksa h Kolektivni pogodbi za negospodarske dejavnosti v Republiki Sloveniji (Uradni list RS, št. 73/03), 2. in 4. člena Aneksa h Kolektivni pogodbi za negospodarske dejavnosti v Republiki Sloveniji (Uradni list RS, št. 115/05), 5. člena Aneksa št. 2 h Kolektivni pogodbi za javni sektor (Uradni list RS, št. 91/09), 31. člena Kolektivne pogodbe o oblikovanju pokojninskega načrta za javne uslužbence (Uradni list RS, št. 11/04, 34/04), 33. člena Pravil zaprtega vzajemnega pokojninskega sklada za javne uslužbence in na podlagi tretjega odstavka 4. člena Poslovnika o delu Odbora sklada Zaprtega vzajemnega pokojninskega sklada za javne uslužbence Odbor sklada objavlja

S K L E P

o uskladitvi minimalnih in dodatnih premij kolektivnega dodatnega pokojninskega zavarovanja za javne uslužbence

I.

Znesek minimalne premije kolektivnega dodatnega pokojninskega zavarovanja za javne uslužbence iz drugega odstavka v zvezi s petim odstavkom 4. člena Aneksa h Kolektivni pogodbi za negospodarske dejavnosti v Republiki Sloveniji (Uradni list RS, št. 73/03), veljaven na dan 31. december 2009 (Sklep o uskladitvi minimalnih premij kolektivnega dodatnega pokojninskega zavarovanja za javne uslužbence, Uradni list RS, št. 1/09), se v skladu z 2. členom Aneksa h Kolektivni pogodbi za negospodarske dejavnosti v Republiki Sloveniji (Uradni list RS, št. 115/05) s 1. januarjem 2010 uskladi s koeficientom rasti povprečne plače, izplačane zaposlenim pri pravnih osebah v obdobju januar–oktober 2009, v primerjavi s povprečno plačo, izplačano zaposlenim pri pravnih osebah v obdobju januar–oktober 2008, ki po objavi Statističnega urada Republike Slovenije znaša 1,038, tako da znesek minimalne premije kolektivnega dodatnega pokojninskega zavarovanja za javne uslužbence znaša 25,12 €.

II.

Odbor sklada sprejema sklep o uskladitvi minimalnih premij kolektivnega dodatnega pokojninskega zavarovanja za javne uslužbence, ki se uskladi s koeficientom rasti povprečne plače, izplačane zaposlenim pri pravnih osebah, na podlagi podatkov, ki jih je objavil Statistični urad Republike Slovenije.

III.

Zneski dodatnih premij kolektivnega dodatnega pokojninskega zavarovanja za javne uslužbence iz priloge k Aneksu h Kolektivni pogodbi za negospodarske dejavnosti v Republiki Sloveniji (Uradni list RS, št. 73/03), usklajeni s Sklepom o uskladitvi dodatnih premij kolektivnega dodatnega pokojninskega zavarovanja za javne uslužbence (Uradni list RS, št. 67/08), se v skladu s 5. členom Aneksa št. 2 h Kolektivni pogodbi za javni sektor (Uradni list RS, št. 91/09) uskladijo s 1. januarjem 2010, tako da se povišajo za 1,40%.

IV.

Zneski skupne premije, ki so sestavljeni iz minimalne premije za kolektivno dodatno pokojninsko zavarovanje za javne uslužbence iz točke I. tega sklepa in iz dodatne premije za javne uslužbence, ki so usklajene v skladu s prejšnjo točko tega sklepa, znašajo po premijskih razredih:

Premijski razred	Minimalna premija od 1. januarja 2010	Dodatna premija na dopolnjena leta delovne dobe		Skupna premija od 1. januarja 2010
		Leta delovne dobe na dan 1. 8. 2003	v EUR	
zap. št.	v EUR			v EUR
1	25,12	0	0,00	25,12
2	25,12	1	0,68	25,80
3	25,12	2	1,36	26,48
4	25,12	3	2,04	27,16
5	25,12	4	2,72	27,84
6	25,12	5	3,40	28,52
7	25,12	6	4,07	29,19
8	25,12	7	4,75	29,87
9	25,12	8	5,44	30,56
10	25,12	9	6,11	31,23
11	25,12	10	6,79	31,91
12	25,12	11	7,46	32,58
13	25,12	12	8,15	33,27
14	25,12	13	8,81	33,93
15	25,12	14	9,50	34,62
16	25,12	15	10,19	35,31
17	25,12	16	10,86	35,98
18	25,12	17	11,54	36,66
19	25,12	18	12,22	37,34
20	25,12	19	12,90	38,02
21	25,12	20	13,67	38,79
22	25,12	21	14,43	39,55
23	25,12	22	15,20	40,32
24	25,12	23	16,05	41,17
25	25,12	24	16,91	42,03
26	25,12	25	17,77	42,89
27	25,12	26	18,73	43,85
28	25,12	27	19,69	44,81
29	25,12	28	20,63	45,75
30	25,12	29	21,73	46,85
31	25,12	30	22,85	47,97
32	25,12	31	23,94	49,06
33	25,12	32	25,19	50,31
34	25,12	33	26,42	51,54
35	25,12	34	27,67	52,79
36	25,12	35 in več	29,06	54,18

V.

Znesek minimalne premije za kolektivno dodatno pokojninsko zavarovanje za javne uslužbenke in zneski skupne premije iz točke IV. tega sklepa se začnejo uporabljati z obračunom in plačilom premij za kolektivno dodatno pokojninsko zavarovanje za javne uslužbenke za januar 2010.

Ljubljana, dne 5. januarja 2010

Bojan Zupančič l.r.
predsednik Odbora sklada

63. Spremembe kontnih okvirov

Na podlagi 16. člena Zakona o revidiranju, ZRev-2 (Uradni list RS, št. 65/08) in 54. člena Zakona o gospodarskih družbah, ZGD-1 (Uradni list RS, št. 65/09 in 83/09) je strokovni svet Slovenskega inštituta za revizijo na 117. seji 17. 12. 2009 sprejel

SPREMEMBE KONTNEGA OKVIRA za gospodarske družbe

V Kontnem okviru za gospodarske družbe (Uradni list RS, št. 104/08 in 119/08) se v skupini kontov 00 – Neopredmetena sredstva in dolgoročne aktivne časovne razmejitev črta besedilo »usredstveni stroški naložb v tuja opredmetena osnovna sredstva«.

dr. Ivan Turk l.r.
Predsednik strokovnega sveta
Slovenskega inštituta za revizijo

Na podlagi 16. člena Zakona o revidiranju, ZRev-2 (Uradni list RS, št. 65/08) in 41.a člena Zakona o zadrukah, ZZad (Uradni list RS, št. 62/07 in 87/09) je strokovni svet Slovenskega inštituta za revizijo na 117. seji 17. 12. 2009 sprejel

SPREMEMBE KONTNEGA OKVIRA za zadruge

V Kontnem okviru za zadruge (Uradni list, št. 119/08) se v skupini kontov 00 – Neopredmetena sredstva in dolgoročne aktivne časovne razmejitev črta besedilo »usredstveni stroški naložb v tuja opredmetena osnovna sredstva«.

dr. Ivan Turk l.r.
Predsednik strokovnega sveta
Slovenskega inštituta za revizijo

Na podlagi 16. člena Zakona o revidiranju, ZRev-2 (Uradni list RS, št. 65/08) in 13. člena SRS 33 (2007) – Računovodske rešitve v društvih in invalidskih organizacijah (Uradni list RS, št. 3/07) je strokovni svet Slovenskega inštituta za revizijo na 117. seji 17. 12. 2009 sprejel

SPREMEMBE KONTNEGA OKVIRA za društva in invalidske organizacije

V Kontnem okviru za društva in invalidske organizacije (Uradni list, št. 22/07) se v skupini kontov 00 – Neopredmetena sredstva in dolgoročne aktivne časovne razmejitev črta besedilo »usredstveni stroški naložb v tuja opredmetena osnovna sredstva«.

dr. Ivan Turk l.r.
Predsednik strokovnega sveta
Slovenskega inštituta za revizijo

Na podlagi 16. člena Zakona o revidiranju, ZRev-2 (Uradni list RS, št. 65/08) in 27. člena slovenskega računovodskega standarda 36 (SRS 2006) – Računovodske rešitve v nepridobitnih organizacijah – pravnih osebah zasebnega prava je strokovni svet Slovenskega inštituta za revizijo na 117. seji 17. 12. 2009 sprejel

SPREMEMBE KONTNEGA OKVIRA za nepridobitne organizacije

V Kontnem okviru za nepridobitne organizacije (Uradni list RS, 9/06) se v skupini kontov 00 – Neopredmetena sredstva in dolgoročne aktivne časovne razmejitev črta besedilo »usredstveni stroški naložb v tuja opredmetena osnovna sredstva«.

dr. Ivan Turk l.r.
Predsednik strokovnega sveta
Slovenskega inštituta za revizijo

Na podlagi 16. člena Zakona o revidiranju, ZRev-2 (Uradni list RS, št. 65/08) in 12. člena slovenskega računovodskega standarda (SRS 39) – Računovodske rešitve pri malih samostojnih podjetnikih posameznikih je strokovni svet Slovenskega inštituta za revizijo na 117. seji 17. 12. 2009 sprejel

SPREMEMBE KONTNEGA OKVIRA za male samostojne podjetnike posameznike

V Kontnem okviru za male samostojne podjetnike posameznike (Uradni list, št. 119/08) se v skupini kontov 00 – Neopredmetena sredstva in dolgoročne aktivne časovne razmejitev črta besedilo »usredstveni stroški naložb v tuja opredmetena osnovna sredstva«.

Št. 12/09
Ljubljana, dne 17. decembra 2009

dr. Ivan Turk l.r.
Predsednik strokovnega sveta
Slovenskega inštituta za revizijo

OBČINE

DIVAČA

64. Sklep o znižanju prispevka staršev za program predšolske vzgoje v Javnem zavodu Vrtec Sežana

Na podlagi 16. člena Statuta Občine Divača (Uradni list RS, št. 39/99, 77/06 in 115/07) je Občinski svet Občine Divača na 24. redni seji dne 18. 6. 2009 sprejel naslednji

S K L E P

1.

Prispevek staršev za program predšolske vzgoje v Javnem zavodu Vrtec Sežana, ki imajo stalno prebivališče na območju Občine Divača, se zniža za en plačilni razred v primeru, da imajo starši tri ali več predšolskih in/ali šoloobveznih otrok. V primeru, da vrtec obiskujeta dva ali več otrok iz družine, se prispevek zniža za starejšega otroka.

2.

Z dnem začetka uporabe tega sklepa preneha veljati sklep Občinskega sveta Občine Divača, št. 0032-0004/2008-06, z dne 31. 7. 2008.

3.

Ta sklep začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije in se uporablja od 1. 1. 2010 dalje.

Št. 032-0011/2009-43

Divača, dne 18. junija 2009

Župan
Občine Divača
Matija Potokar l.r.

GORJE

65. Sklep o vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča v Občini Gorje za leto 2010

Na podlagi 61. člena Zakona o stavbnih zemljiščih (Uradni list SRS, št. 18/84 in 33/89, Uradni list RS, št. 24/92), 56. člena Zakona o stavbnih zemljiščih (Uradni list RS, št. 44/97), 179. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02 in 8/03), 13. člena Odloka o nadomestilu za uporabo stavbnega zemljišča v Občini Gorje (Uradni list RS, št. 111/2008) je Občinski svet Občine Gorje na 22. seji dne 16. 12. 2009 sprejel

S K L E P

o vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča v Občini Gorje za leto 2010

1. člen

Vrednost točke za izračun nadomestila za uporabo stavbnega zemljišča v Občini Gorje za leto 2010 znaša za:

- zazidana stavbna zemljišča 0,000179719 €,
- nezazidana stavbna zemljišča 0,000045361 €.

2. člen

Ta sklep začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije, uporablja pa se od 1. 1. 2010.

Št. 039-10/2009-6

Gorje, dne 16. decembra 2009

Župan
Občine Gorje
Peter Torkar l.r.

KOPER

66. Sklep o začetku sprememb in dopolnitev občinskega podrobnega prostorskega načrta »Turistično apartmajsko naselje Oltra«

Na podlagi 46. člena Zakona o prostorskem načrtovanju (ZPNačrt) (Uradni list RS, št. 33/07, 58/03 – ZZK-1) in 42. člena Statuta Mestne občine Koper (Uradne objave, št. 40/2000, 30/01, 29/03 in Uradni list RS, št. 90/05 in 67/06) je župan Mestne občine Koper sprejel

S K L E P

o začetku sprememb in dopolnitev občinskega podrobnega prostorskega načrta »Turistično apartmajsko naselje Oltra«**1. Ocena stanja, razlogi in pravna podlaga**

Območje ureditve obsega manjše območje Sv. Katarine med obalno črto in južno od državne ceste R2-406/1307, razcep Srmin–Lazaret, ki poteka skoraj vzporedno z obalno linijo. Območje se ureja za občinskim podrobnim prostorskim načrtom za »turistično apartmajsko naselje Oltra« (Uradni list RS, št. 71/08). Območje občinskega podrobnega prostorskega načrta »Turistično apartmajsko naselje Oltra« v Ankaranu sodi v območje T1. Ureditveno območje OPPN obsega parcele ali dele parcel št. 1066, 1067 in 1069 ter vključuje območje rekonstrukcije križišča in deviacij na parcelah št. 1082/1, 1083/1, 1084/1, 1084/2, 1085/2, 1320/2, 1325/4, 1367/14, 1367/40, 1367/17, 1367/18, 1367/22, 1367/23, 1367/24, 1367/38, 1367/25, 1535, 1536, 1537, 1538, 1547, 1548, 1549 k.o 2593 Oltra.

Območje je urejeno na osnovi Odloka o spremembah in dopolnitvah prostorskih sestavin dolgoročnega in družbenega plana Mestne občine Koper (obalno območje Ankarano –An-carano, v letu 2004; Uradni list RS, št. 96/04). S prostorskimi sestavinami planskih dokumentov občine je širše območje opredeljeno kot »Kontaktno območje med luko in območje Adria-Ankarano-Ancarano«. Za območje T1, je predvidena gradnja turističnih nastanitvenih objektov s spremljajočimi programi na zahodni strani, gradnja objektov s spremljajočimi programi športno rekreacijskega centra, privezov in vodnih športov na območju Sv. Katarine. Ureditev peš in kolesarskega prometa ter drevoreda ob Jadranski cesti, ureditev obalne pešpoti s prečnimi navezavami proti Jadranski cesti, določitev gradbene linije 12 m od Jadranske ceste, določitev etažnosti objektov do P + 1 in obveznost varovanja vedute (ureditveno območje T1) ter etažnosti VP za športne objekte (ureditveno območje R1), možna je izvedba kleti, ki pa mora biti popolnoma vkopana ne glede na konfiguracijo terena, na območjih pozidave določitev faktorja zazidanosti 0.25.

V občinskem podrobnem prostorskem načrtu (v nadaljevanju OPPN) za »turistično apartmajsko naselje Oltra« (Uradni list RS, št. 71/08) je predvidena zazidava dveh sklopov objektov. Sklop objektov A tvori štiri nizi objektov in je lociran na

višje ležečem, severovzhodnem delu ureditvenega območja. V sklopu objektov A je predvideno cca 28 turističnih bivalnih enot. Sklop objektov B tvorijo prav tako štiri nizi objektov in je lociran na nižje ležečem, jugozahodnem delu ureditvenega območja. V sklopu objektov B je predvideno cca 28 turističnih bivalnih enot.

S spremembami in dopolnitvami občinskega podrobnega prostorskega načrta »Turistično apartmajsko naselje Oltra, se spreminja osnovni koncept ureditve območja in zmanjšanje število bivalnih enot na parcelah 1067 ter 1069 k.o. Oltra.

2. Predmet, programska izhodišča in okvirno ureditveno območje

Predmet in programska izhodišča

Osnovni koncept nove zasnove je zmanjšati število bivalnih enot iz cca 56 na cca 6. (kot samostojni objekti, kot objekti v nizu ali kot dvojčki). Objekti so tlorisno in višinsko strukturirani tako, da ustvarjajo razgibano krajinsko sliko. Gabariti objektov je (K) + P + 1. Objekti lahko imajo simetrično ali asimetrično dno ali več kapno streho. Zasnova omogoča izrabo horizontalnih površin streh za terase. Vsak stanovanjski objekt bo imel pripadajoč vrt in možnost zunanega bazena.

Predvideni so vkopi za dostop do kleti oziroma garaž. Dovožna cesta na zahodni strani parcele povezuje z Jadransko cesto. Predvidena je dodatna dostopna cesta, ki bo potekala po parcelah št. 1067 in 1069 (k.o. Oltra) do gradbenih parcel. Pozidavi se prilagodijo infrastrukturni komunalni priključki. Ostalo ostane nespremenjeno glede na že sprejeti OPPN.

Okolica bo hortikulturno obdelana s tradicionalno vegetacijo. Vrtovi turističnih apartmajev bodo ravno tako ambientalno urejeni.

Bivalne enote so zasnovane tako, da odpirajo kvalitetne poglede proti morju. Prostori so ustrezno osončeni in svetli. Po zunanji podobi bodo objekti prilagojeni tradicionalni arhitekturi z uporabo kamnitih ali živih fasadnih barv in razgibanih stavbnih mas.

Pri pripravi OPPN bo upoštevan značaj območja in temu prilagojena gostota zazidave. Usmeritve za urejanje prostora določajo gradbeno linijo v oddaljenosti 9 m od Jadranske ceste. Poleg tega je določena tudi etažnost objektov do P + 1, možna izvedba kleti. Na območjih pozidave je določitev faktorja zazidanosti 0,25.

Okvirno območje

Območje ureditve obsega manjše območje Sv. Katarine med obalno črto in južno od državne ceste R2-406/1307, razcep Srmin–Lazareš. Okvirno območje obravnave obsega parcele na parc. 1082/1, 1083/1, 1084/1, 1084/2, 1085/2, 1320/2, 1325/4, 1367/14, 1367/40, 1367/17, 1367/18, 1367/22, 1367/23, 1367/24, 1367/38, 1367/25, 1535, 1536, 1537, 1538, 1547, 1548, 1549 k.o. 2593 Oltra.

V območje obravnave se lahko vključijo oziroma izključijo tudi sosednja območja, če se v okviru izdelave strokovnih podlag ugotovi, da je to potrebno zaradi okoljsko ali funkcionalno ugodnejših rešitev.

3. Strokovne podlage in način njihove pridobitve

Izdelajo se naslednje strokovne podlage:

1. Dopolnitev strokovnih podlag glede naravnih in ustvarjenih danosti, ki so bile izdelane za spremembo prostorskih sestavin plana za obalno območje Ankarana (podrobnejši prikaz naravnih in krajinskih značilnosti, obstoječega stanja ureditev, prometne in komunalne infrastrukture, lastništvo, pravni režimi obalnega območja). Že izdelane strokovne podlage se dopolni tudi na podlagi smernic in lokacijskih pogojev nosilcev urejanja prostora. Če nosilci urejanja prostora zahtevajo izdelavo dodatnih strokovnih podlag, jih zagotovi pobudnik.

2. Analiza smernic in lokacijskih pogojev nosilcev urejanja prostora.

3. Idejna zasnova predlagane prostorske ureditve, ki se izdela kot celovita urbanistična, krajinska in arhitekturna rešitev. Idejne zasnove predlagane prostorske ureditve se izdela v vsebini kot je določena za idejno zasnovo v predpisih, ki določajo vsebino projektne dokumentacije. V fazi izdelave strokovnih

podlag naj se preveri vse možne variantne rešitve. Strokovna rešitev vključuje tudi prikaz vplivnega območja pričakovanih posameznih vrst vplivov načrtovanih objektov na okolico, ki se izdela v skladu s predpisi, ki določajo vsebino projektne dokumentacije.

4. Idejna zasnova prometnih, energetskih, vodovodnih in komunalnih infrastrukturnih priključkov in ureditev ter idejna zasnova rešitev in ukrepov za preprečitev negativnih vplivov na okolje, naravo in kulturno dediščino.

5. Skladno z odločbo Ministrstva za okolje in prostor RS št. 35409-47/2006, z dne 6. 4. 2006 izdelati okoljsko poročilo oziroma dopolnitev obstoječega. V okviru okoljskega poročila je potrebno ugotoviti pričakovane vplive izvedbe na OPPN (v nadaljevanju plana skladno s terminologijo okoljske zakonodaje) in oceniti njihovo sprejemljivost, kar vključuje oceno morebitnih alternativnih rešitev in v primeru ugotovljenih pričakovanih škodljivih vplivov tudi predlog in oceno ustreznih omilitvenih ukrepov.

6. morebitne druge strokovne podlage, ki bodo izhajale iz smernic nosilcev urejanja prostora.

Strokovne podlage izdela načrtovalec, ki ga izbere pobudnik načrta. Pobudnik zagotovi tudi ustrezne geodetske podlage (geodetski načrt s katastrom komunalnih naprav in vrisom parcelnega stanja) za izdelavo dokumenta. Morebitne dodatne strokovne podlage, ki jih zahtevajo nosilci urejanja prostora, lahko pripravljavec naroči tudi drugim pristojnim organizacijam ali posameznikom.

4. Faze in roki za pripravo OPPN

Faza	Nosilec	Rok
Sklep o začetku priprave občinskega podrobnega prostorskega načrta (OPPN)	UOP, župan,	
Objava sklepa v uradnem glasilu in svetovnem spletu, MOP	župan	
Priprava osnutka OPPN	Načrtovalec	30 dni
Poziv nosilcem urejanja prostora za pridobitev smernic in pridobitev obvestila MOP za varstvo okolja o izvedbi celovite presoje vplivov na okolje	UOP	30 dni
Analiza smernic, izdelava strokovnih podlag in dopolnitev osnutka OPPN	Načrtovalec	3 mesece po pridobitvi smernic
Izdelava okoljskega poročila na osnutek OPPN – na podlagi obvestila MOP o izvedbi CPVO	Izdelovalec OP, UOP, načrtovalec	
– Poziv MOP, pristojno za varstvo okolja za presojo kakovosti in skladnosti okoljskega poročila in dopolnjene ga osnutka OPPN	UOP, MOP, izdelovalec OP, načrtovalec	15 dni
Javno naznanilo o javni razgrnitvi in javni obravnavi dopoljenega osnutka OPPN; objava v svetovnem spletu in na krajevno običajen način	Župan, UOP	7 dni pred pričetkom javne razgrnitve
Javna razgrnitev in obravnavo dopoljenega predloga OPPN z evidentiranjem vseh pisnih pripomb	UOP, načrtovalec	30 dni
Prva obravnava na OS	Občinski svet	
Priprava stališča do pripomb in predlogov iz javne razgrnitve in javne obravnave	Načrtovalec, UOP, župan	15 dni po zaključku javne obravnave

Faza	Nosilec	Rok
Objava stališč do pripomb na krajevno običajen način, pisna seznanitev lastnikov parcel na območju OPPN	UOP	
Oblikovanje dopolnjenega predloga OLN na podlagi stališč do pripomb ter predlogov javnosti	Načrtovalec	15 dni po potrditvi stališč
Pridobitev mnenj od nosilcev urejanja prostora na dopolnjen predlog OPPN in opredelitev pristojnih ministrstev o sprejemljivosti OPPN, v kolikor je potrebna celovita presoja vplivov na okolje	UOP, načrtovalec	30 dni
– Pridobitev potrdila od ministrstva, pristojno za okolje o sprejemljivosti OOPN		
– Priprava usklajenega predloga OPPN	Načrtovalec	
– Druga obravnava in sprejem odloka na občinskem svetu	Župan, občinski svet	
Objava odloka v Uradnem listu		

5. Nosilci urejanja prostora in drugi udeleženci, ki bodo sodelovali pri pripravi OPPN

Nosilci urejanja prostora, ki morajo pred pričetkom izdelave lokacijskega načrta podati smernice za njihovo pripravo, k dopolnjenemu predlogu pa mnenje, so:

- Ministrstvo za okolje in prostor, Direktorat za okolje, Sektor za CPVO, Dunajska 48, 1000 Ljubljana;
- Ministrstvo za okolje, prostor in energijo, ARSO, Urad za upravljanje z vodami, Sektor za vodno območje Jadranskega morja, Oddelek povodja jadranskih rek z morjem, Pristaniška 12, Koper;
- Ministrstvo za kulturo, Maistrova 10, Ljubljana;
- Zavod za varstvo kulturne dediščine, Območna enota Piran, Trg bratstva 2, Piran;
- Ministrstvo za obrambo, Uprava RS za zaščito in reševanje, Vojkova cesta 61, 1000 Ljubljana;
- Ministrstvo za promet, DRSC, Izpostava Koper, Ul.15. maja 13;
- Zavod RS za varstvo narave, Območna enota Piran, Tartinijev trg 12, Piran;
- Rižanski vodovod, Koper, Ulica 15. maja 13, Koper;
- Komunala Koper, Ulica 15. maja 4, Koper;
- Elektro Primorska, PE Koper, Ulica 15. maja 15, Koper;
- Istrabenz plini, Sermin 8a, Koper;
- Telekom Slovenije, PE Koper, Kolodvorska 9, Koper;
- MO Koper, Urad za gospodarske javne službe in promet, Verdijeva 10, Koper;
- MO Koper, Urad za okolje in prostor, Verdijeva 10, Koper;
- druge gospodarske javne službe ter drugi organi in organizacije, če to pogojujejo utemeljene potrebe, ugotovljene v postopku priprave OPPN.

Nosilci urejanja prostora podajo smernice in mnenje k prostorskemu aktu v 30 dneh od prejema vloge.

Pobudnik OPPN je Vidan d.o.o., Šmartinska 152g, Ljubljana, ki izbere načrtovalca ter financira izdelavo dokumenta. Pripravljačev načrta je Mestna občina Koper.

Postopek priprave dokumenta vodi Urad za okolje in prostor MO Koper (v nadaljevanju UOP).

Načrtovalec mora izpolnjevati pogoje, ki jih določajo člani od 156 do 160 Zakona o urejanju prostora (Uradni list RS, št. 110/02, 8/03 – popr. in 53/03 – ZK-1). OPPN mora izdelati v

obsegu in z vsebinami, ki jih določa zakon (od 55. do 61. člen ZPNačrt – Uradni list RS, št. 33/07) in ustrezni podzakonski akti in v skladu s tem sklepom. OPPN se izdelata tudi v digitalni obliki, tako da je možen vnos v GIS občine.

6. Obveznosti financiranja priprave

Pobudnik izbere načrtovalca in financira izdelavo vseh strokovnih podlag in OPPN.

7. Objava sklepa priprave

Sklep priprave se objavi v Uradnem listu Republike Slovenije, veljati pa začne takoj.

Št. 3505-19/2009

Koper, dne 10. novembra 2009

Župan
Mestne občine Koper
Boris Popovič i.r.

Visto l'articolo 46 della Legge sulla pianificazione del territorio (Gazzetta uff. della RS, n. 33/07) e l'articolo 42 dello Statuto del Comune città di Capodistria (Bollettino uff. n. 40/00, 30/01, 29/03 e la Gazzetta ufficiale della RS, n. 90/05, 67/06, 39/08), il sindaco del Comune città di Capodistria ha accolto la

DELIBERA

sull'avvio della predisposizione delle modifiche ed integrazioni al piano regolatore particolareggiato comunale riferito alla "Villaggio residenziale turistico di Oltra"

1. Stato di cose presenti, finalità e base giuridica

La zona d'intervento si estende su un'area limitata di S. Caterina, compresa tra la linea di costa ed il versante a sud della strada statale R2-406/1307, all'altezza della diramazione Sermin-Lazzaretto che scorre parallelamente alla linea della costa. La realizzazione dell'intervento avverrà sulla base del piano regolatore particolareggiato comunale riferito alla "zona residenziale turistica di Oltra (G.U. della RS, n. 71/08). La zona contemplata dal suddetto piano regolatore particolareggiato comunale ricade nel comparto T1 e comprende le particelle catastali n. 1066, 1067 in 1069, oltre all'area prevista per la ricostruzione dell'incrocio e delle deviazioni situati sulle particelle catastali o su porzioni delle medesime n. 1082/1, 1083/1, 1084/1, 1084/2, 1085/2, 1320/2, 1325/4, 1367/14, 1367/40, 1367/17, 1367/18, 1367/22, 1367/23, 1367/24, 1367/38, 1367/25, 1535, 1536, 1537, 1538, 1547, 1548, 1549, c.c. 2593 Oltra.

L'intervento si rifà al Decreto sulle modifiche ed integrazioni agli elementi territoriali del piano a lungo termine e del piano sociale del Comune città di Capodistria (area costiera di Ancarano, anno 2004; Gazz. uff. della RS, n. 96/04). Negli elementi territoriali degli strumenti urbanistici del comune, il territorio più vasto è individuata come "Zona di contatto tra il porto e l'area Adria-Ancarano". Per il comparto T1 è prevista la costruzione di edifici turistico – ricettive con attività complementari sul versante ovest, di strutture sportive e ricreative, la sistemazione degli ormeggi e degli impianti sportivi nell'area di S. Caterina. La sistemazione dei percorsi pedonali e delle piste ciclabili, come pure la posa a dimora delle alberature lungo la strada dell'Adriatico, la sistemazione del sentiero pedonale costiero con collegamenti trasversali in direzione della Strada dell'Adriatico, l'individuazione della linea di costruzione a 12 m dalla Strada dell'Adriatico, la definizione dei limiti di altezza dei fabbricati fino a P + 1, e l'obbligo di tutela delle vedute (comparto di pianificazione R1), ed i limiti di altezza VP per gli impianti sportivi (comparto di pianificazione R1), con possibilità di costruzione degli scantinati che devono essere completamente interrati a prescindere dalla configurazione del suolo; nelle zone edificate, l'indice del rapporto di copertura fondiaria deve essere 0,25.

Il piano regolatore particolareggiato comunale riferito alla "Zona residenziale turistica di Oltra (G.U. della RS, n. 71/08) prevede un edificato costituito da due complessi di edifici. Il complesso A è formato da quattro schiere di edifici ed occupa la parte alta nord-orientale della zona d'intervento. In ambito al complesso A, sono previste circa 28 unità abitative. Il complesso B è formato da quattro schiere di edifici ed occupa la parte bassa sud-occidentale della zona d'intervento. In ambito al complesso B sono previste circa 28 unità abitative turistiche.

Con l'introduzione delle modifiche ed integrazioni al piano regolatore particolareggiato comunale riferito alla "Zona residenziale turistica di Oltra" varia il concetto su cui si basa la sistemazione della predetta zona, come pure il numero delle unità abitative. Le predette modifiche interessano le particelle catastali n. 1067 e 1069, c.c. di Oltra.

2. Oggetto, basi programmatiche e zona d'intervento

Oggetto e basi programmatiche

La nuova impostazione del progetto prevede una riduzione delle unità abitative da circa 56 a circa 6 (fabbricati singoli, a schiera o duplex). La struttura planimetrica e volumetrica dei fabbricati è articolata in maniera da offrire caratteristiche paesaggistiche movimentate. Le dimensioni dei fabbricati sono (cantina) + due piani fuori terra. I tetti sono a due o più spioventi dalla forma simmetrica o asimmetrica. Le superfici piane dei tetti possono essere utilizzate come terrazzi. Ciascun edificio residenziale avrà un proprio giardino con possibilità di costruirvi una piscina all'aperto.

Sono previsti accessi interrari alle cantine ovvero ai garage. La strada di accesso sul lato ovest, che si ricollega alla Strada dell'Adriatico, è descritta nel PRPC riferito al "Villaggio turistico residenziale di Oltra". Il progetto prevede anche una strada circolare interna a servizio dell'edificato pianificato che attraverserà le p.lle n. 1060/14, 1064, 1065/1 e 1066, c. c. di Oltra. Sarà necessario inoltre procedere all'adeguamento degli allacciamenti alle infrastrutture a rete. Il resto rimane invariato rispetto al PRPC già approvato.

Le superfici libere saranno sistemate con l'impianto della vegetazione tradizionale così come i giardini dei singoli appartamenti turistici.

Le unità abitative sono progettate in maniera da godere di belle viste panoramiche sul mare. I locali sono esposti al sole ed alla luce del giorno. L'aspetto esteriore dei fabbricati assumerà la tipologia architettonica tradizionale, dalle facciate intagliate con colori vivaci e dalla struttura articolata.

All'atto della predisposizione del piano in oggetto saranno rispettate le peculiarità della zona, alla quale sarà adeguata la densità edilizia. Le linee guida per la pianificazione del territorio impongono la linea di arretramento a 9 m dalla Strada dell'Adriatico. È inoltre stabilita l'altezza massima dei fabbricati pari a due piani fuori terra, con possibilità di realizzazione di un piano completamente interrato. L'indice di edificabilità ammesso è 0,25.

Zona d'intervento

La zona d'intervento si estende su un'area limitata di S. Caterina, compresa tra la linea di costa ed il versante a sud della strada statale R2-406/1307, all'altezza della diramazione Sermin-Lazzaretto. Le particelle catastali interessate sono le p.c. n. 1082/1, 1083/1, 1084/1, 1084/2, 1085/2, 1320/2, 1325/4, 1367/14, 1367/40, 1367/17, 1367/18, 1367/22, 1367/23, 1367/24, 1367/38, 1367/25, 1535, 1536, 1537, 1538, 1547, 1548, 1549, c.c. 2593 Oltra.

La zona d'intervento potrà essere estesa alle aree limitrofe qualora ciò sia dettato da motivi di carattere ambientale o funzionale associati all'atto di elaborazione degli approfondimenti tecnici.

3. Approfondimenti tecnici e modalità della loro acquisizione

1. Integrazione degli approfondimenti tecnici riguardanti i beni naturalistici e culturali, elaborati ai fini di applicazione delle

modifiche agli elementi territoriali del piano riferito alla fascia costiera di Ancarano (rappresentazione dettagliata delle caratteristiche naturali e paesaggistiche, lo stato di cose presenti, la viabilità e le opere d'urbanizzazione, la proprietà, ricognizione dello stato giuridico della fascia costiera). Gli approfondimenti tecnici esistenti vanno integrati in base alle linee guida ed alle condizioni di sito poste dagli enti preposti alla pianificazione territoriale. Nel caso in cui questi ultimi richiedano la compilazione di ulteriori approfondimenti tecnici, gli stessi sono a cura del promotore dell'intervento.

2. Analisi delle linee guida e delle condizioni di sito degli enti preposti alla pianificazione territoriale.

3. Il progetto di massima, riguardante la sistemazione territoriale proposta, ha carattere di una soluzione d'insieme architettonica, paesaggistica ed urbanistica. I contenuti del progetto di massima per la sistemazione territoriale in oggetto, sono quelli previsti dalla vigente normativa disciplinante la formazione della documentazione progettuale, comprese le rispettive varianti. Le soluzioni tecniche proposte devono comprendere anche la rappresentazione della zona d'influenza e della valutazione dell'impatto ambientale dell'intervento, da compilarsi nel rispetto della normativa in vigore.

4. Il progetto di massima, riferito ai raccordi stradali, agli impianti energetici, alle condotte idriche ed a quelle fognarie, come pure il progetto di massima riguardante le soluzioni ed i provvedimenti volti ad obliare all'impatto negativo sull'ambiente, sui beni naturalistici e sul patrimonio culturale.

5. In ottemperanza dell'Ordinanza del Ministero dell'ambiente e del territorio, n. 35409-47/2006 del 6. 4. 2006, si richiede la redazione della relazione ambientale contenente la valutazione dell'impatto provocato dall'intervento (nel seguito del piano, in conformità con la terminologia della legislazione ambientale) e della rispettiva accettabilità, compresa la valutazione di eventuali varianti ed, in caso di accertato impatto negativo, anche la proposta e la valutazione dei necessari interventi mitigatori.

6. Eventuali approfondimenti tecnici aggiuntivi richiesti dagli enti preposti alla pianificazione territoriale.

Gli approfondimenti tecnici sono attuati dal pianificatore designato dal promotore del PRPC. Questi provvede anche alle basi geodetiche (rilevamento geodetico completo del catasto delle opere d'urbanizzazione e della lottizzazione preesistente) necessarie per l'elaborazione dello strumento urbanistico. Eventuali approfondimenti tecnici richiesti dagli enti preposti alla pianificazione territoriale possono essere commissionati ad altre organizzazioni o soggetti singoli competenti.

4. Fasi e tempi di predisposizione del PRCP

Fase	Amministrazione procedente	Termine previsto
Delibera sull'avvio del programma di predisposizione del piano regolatore particolareggiato del comune (PRPC)	UAT, Sindaco	
Pubblicazione del programma di predisposizione nel bollettino ufficiale e sul sito web, MAT	Sindaco	
Predisposizione della bozza del PRPC	Pianificatore	30 giorni
Invito agli enti preposti alla pianificazione territoriale per l'acquisizione delle direttrici e l'avviso del MAT in materia della valutazione dell'impatto ambientale	UAT	30 giorni

Fase	Amministrazione procedente	Termine previsto
Analisi delle direttrici, realizzazione degli approfondimenti tecnici e della proposta del PRPC	Progettista	Entro 3 mesi dall'acquisizione delle direttrici
Stesura della relazione ambientale riferita alla bozza del PRPC – in base all'avviso del MAT circa la VIA	Compilatore della RA, UAT, pianificatore	
– Invito del MAT, competente per la tutela dell'ambiente, a valutare la qualità e le conformità della relazione ambientale e della bozza integrata del PRPC	UAT, MAT, compilatore della RA, pianificatore	15 giorni
Deliberazione sull'esposizione al pubblico e sul dibattito pubblico in merito alla bozza integrata del PRPC; pubblicazione sul sito web e secondo le modalità localmente in uso	Sindaco, UAT	7 giorni precedenti l'esposizione al pubblico
Esposizione al pubblico e discussione della proposta integrata del PRPC con l'indicazione di tutte le pervenute osservazioni scritte	UAT, pianificatore	30 giorni
Discussione in sede del Consiglio comunale (prima lettura)	Consiglio comunale	
Prese di posizione nei confronti delle osservazioni scaturite dall'esposizione al pubblico e dal dibattito pubblico	Pianificatore, UAT, Sindaco	15 giorni dalla conclusione del dibattito pubblico
Pubblicazione, secondo le modalità localmente in uso, delle prese di posizione nei confronti delle osservazioni, informazione scritta dei proprietari dei lotti nella zona interessata dal PRPC	UAT	
Compilazione della proposta integrata del PRPC con il recepimento delle prese di posizione nei confronti delle osservazioni e proposte degli interessati	Progettista	15 giorni successivi all'approvazione delle prese di posizione
Acquisizione dei pareri degli enti preposti alla pianificazione territoriale in materia della bozza integrata del PRPC e decisione dei ministeri competenti riguardo all'accettabilità del PRPC, qualora si richieda la VIA	UAT, pianificatore	30 giorni
– acquisizione dell'approvazione del ministero competente per l'ambiente circa l'accettabilità del PRPC	UAT, pianificatore, MAT	
– predisposizione della bozza integrata del PRPC	Pianificatore	
Discussione in sede del Consiglio comunale (seconda lettura)	Sindaco, Consiglio comunale	
Pubblicazione del decreto nella Gazzetta ufficiale		

5. Enti preposti alla sistemazione del territorio ed altri partecipanti alla formazione del PRPC

Gli enti preposti alla sistemazione del territorio, cui si fa l'obbligo di fornire indirizzi per la predisposizione del PRPC previa formazione del medesimo, oltre che di esprimere i propri pareri riguardo alla proposta integrata sono i seguenti:

- Ministero per l'ambiente ed il territorio, Direktorat per l'ambiente, Sezione per la valutazione integrale dell'impatto ambientale, Dunajska 48, 1000 Ljubljana;
- 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;
- Ministero per la cultura, Maistrova 10, Ljubljana;
- Istituto nazionale per la tutela dei beni culturali, UE di Pirano, Piazza della Fratellanza 2, Pirano;
- Ministero della difesa, Amministrazione nazionale per la protezione ed il soccorso, Vojkova cesta 61, 1000 Ljubljana; settore protezione e soccorso;
- Ministero dei trasporti, DRSC, Sede di Capodistria, Via 15 maggio 13;
- L'Istituto nazionale per la protezione dei beni naturali, UO Pirano, Piazza Tartini 12, Pirano;
- L'Acquedotto del Risano, Capodistria, Via 15 maggio 13;
- "Komunala Koper", Via 15 maggio 4, Capodistria;
- "Elektro Primorska", UO di Capodistria, Via 15 maggio 15, Capodistria;
- Istrabenz plini, Sermin 8 a), Capodistria;
- "Telekom Slovenije", UO di Capodistria, Strada della Stazione 9, Capodistria;
- L'Ufficio servizi pubblici economici e traffico del CC di Capodistria, Via Verdi 6, Capodistria;
- L'Ufficio ambiente e territorio del CC di Capodistria, Via Verdi 6, Capodistria;
- Altri servizi pubblici economici ed altri organi ed organizzazioni se lo richiedono le necessità appurate nel corso della procedura di predisposizione del PRPC.

Entro 30 giorni dalla notifica della domanda, i soggetti sopraelencati definiscono gli orientamenti e forniscono pareri in merito all'atto territoriale.

Il promotore del PRCP è la società Vidan d.o.o., Šmartinska 152 G, Ljubljana, la quale sceglie il progettista e finanzia la compilazione del progetto.

L'ente procedente è il Comune città di Capodistria.

La conduzione della procedura di predisposizione del documento è affidata all'Ufficio per l'ambiente ed il territorio del CC di Capodistria (nel seguito: UAT).

Il progettista deve possedere i requisiti previsti dagli articoli da 156 a 160 della ZUreP-1. Il PRCP deve essere elaborato in ossequio alla legge ed ai rispettivi decreti attuativi, come pure in conformità al presente programma di predisposizione. Il PRPC è compilato anche in forma digitale che ne consente l'inserimento del GIS comunale.

6. Obblighi di finanziamento della predisposizione

Il promotore sceglie il progettista e provvede al finanziamento dell'elaborazione degli approfondimenti tecnici e del PRPC.

7. Pubblicazione della delibera sulla predisposizione

La delibera sulla predisposizione è pubblicata nella Gazzetta ufficiale ed entra in vigore il giorno stesso della sua pubblicazione.

N. 3505-19/2009

Capodistria, 10. novembre 2009

Il Sindaco
Comune città di Capodistria
Boris Popovič m.p.

67. Sklep o začetku priprave občinskega podrobnega prostorskega načrta »Turistično apartmajsko naselje Oltra II«

Na podlagi 46. člena Zakona o prostorskem načrtovanju (ZPNačrt) (Uradni list RS, št. 33/07, 58/03 – ZZK-1) in 42. člena Statuta Mestne občine Koper (Uradne objave, št. 40/2000, 30/01, 29/03 in Uradni list RS, št. 90/05 in 67/06) je župan Mestne občine Koper sprejel

S K L E P

o začetku priprave občinskega podrobnega prostorskega načrta »Turistično apartmajsko naselje Oltra II«

1. Ocena stanja, razlogi in pravna podlaga

Območje ureditve obsega manjše območje Sv. Katarine med obalno črto in južno od državne ceste R2-406/1307, razcep Srmin–Lazaret, ki poteka skoraj vzporedno z obalno linijo.

Območje je urejeno na osnovi Odloka o spremembah in dopolnitvah prostorskih sestavin dolgoročnega in družbenega plana Mestne občine Koper (obalno območje Ankarano –Ancarano, v letu 2004; Uradni list RS, št. 96/04). S prostorskimi sestavinami planskih dokumentov občine je širše območje opredeljeno kot »Kontaktno območje med luko in območje Adria-Ankarano-Ancarano«. Za območje T1, je predvidena gradnja turističnih nastanitvenih objektov s spremljajočimi programi na zahodni strani, gradnja objektov s spremljajočimi programi športno rekreacijskega centra, privezov in vodnih športov na območju Sv. Katarine. Predvidena je ureditev peš in kolesarskega prometa ter drevoreda ob Jadranski cesti, ureditev obalne pešpoti s prečnimi navezavami proti Jadranski cesti, določitev gradbene linije 12 m od Jadranske ceste, določitev etažnosti objektov do P + 1 in obveznost varovanja vedute (ureditveno območje T1) ter etažnosti VP za športne objekte (ureditveno območje R1), možna je izvedba kleti, ki pa mora biti popolnoma vkopana ne glede na konfiguracijo terena, na območjih pozidave določitev faktorja zazidanosti 0,25.

V območju ureditve se predvideva zazidava turistično apartmajskih objektov.

2. Predmet, programska izhodišča in okvirno ureditveno območje

Priprava OPPN bo potekala po predpisanem postopku skladno z določili ZPNačrt in Praviilnika o vsebini, obliki in načinu priprave občinskega podrobnega prostorskega načrta.

V ureditvenem območju so predvideni naslednji posegi:

- gradnja objektov,
- urejanje prometnih površin,
- urejanje energetske in komunalne infrastrukture,
- urejanje zelenih površin.

Objekti so načrtovani s spremljajočimi funkcionalnimi površinami (prometne, zelene površine itd.) in vsemi potrebnimi objekti komunalne infrastrukture.

Pri pripravi OPPN je potrebno upoštevati značaj območja in temu prilagoditi tipologijo zazidave. Z načrtovano prostorsko ureditvijo je potrebno zagotoviti optimalno vključenost pozidave v obstoječe prometno in komunalno omrežje.

Predmet in programska izhodišča

Osnovni koncept zasnove je ureditev cca 11 nastanitvenih objektov (kot samostojni objekti, kot objekti v nizu ali kot dvojčki). Objekti so tlorisno in višinsko strukturirani tako, da ustvarjajo razgibano krajinsko sliko. Gabarit objektov je (K) + P + 1. Objekti lahko imajo simetrično ali asimetrično dvo ali več kapno streho. Zasnova omogoča izrabo horizontalnih površin streh za terase. Vsak stanovanjski objekt bo imel pripadajoč vrt in možnost zunanjega bazena.

Predvideni so vkopi za dostop do kleti oziroma garaž. Dovozna cesta na zahodni strani parcele, ki se povezuje z

Jadransko cesto je obdelana v OPPN za »apartmajsko naselje Oltra«. Predvidena je tudi interna krožna cesta, ki bo napajala predvideno pozidavo in ki bo potekala po parcelah št. 1060/14, 1064, 1065/1 in 1066, vse k.o. Oltra, do gradbenih parcel. Pozidavi se prilagodijo infrastrukturni komunalni priključki. Ostalo ostane nespremenjeno glede na že sprejeti OPPN.

Okolica bo hortikulturno obdelana s tradicionalno vegetacijo. Vrtovi turističnih apartmajev bodo ravno tako ambientalno urejeni.

Bivalne enote so zasnovane tako, da odpirajo kvalitetne poglede proti morju. Prostori so ustrezno osončeni in svetli. Po zunanji podobi bodo objekti prilagojeni tradicionalni arhitekturi z uporabo kamnitih ali živih fasadnih barv in razgibanih stavbnih mas.

Pri pripravi OPPN bo upoštevan značaj območja in temu prilagojena gostota zazidave. Usmeritve za urejanje prostora določajo gradbeno linijo v oddaljenosti 9 m od Jadranske ceste. Poleg tega je določena tudi etažnost objektov do P + 1, možna izvedba kleti. Na območjih pozidave je določitev faktorja zazidanosti 0,25.

Okvirno območje

Območje ureditve obsega manjše območje Sv. Katarine med obalno črto in južno od državne ceste R2-406/1307, razcep Srmin–Lazaret. Okvirno območje obravnave obsega parcele na parc. 1064, 1065/1 in 1066 vse k.o. Oltra.

V območje obravnave se lahko vključijo oziroma izključijo tudi sosednja območja, če se v okviru izdelave strokovnih podlag ugotovi, da je to potrebno zaradi okoljsko ali funkcionalno ugodnejših rešitev.

3. Strokovne podlage in način njihove pridobitve

1. Dopolnitev strokovnih podlag glede naravnih in ustvarjenih danosti, ki so bile izdelane za spremembo prostorskih sestavin plana za obalno območje Ankarana (podrobnejši prikaz naravnih in krajinskih značilnosti, obstoječega stanja ureditev, prometne in komunalne infrastrukture, lastništvo, pravni režimi obalnega območja). Že izdelane strokovne podlage se dopolni tudi na podlagi smernic in pogojev nosilcev urejanja prostora. Če nosilci urejanja prostora zahtevajo izdelavo dodatnih strokovnih podlag, jih zagotovi pobudnik.

2. Analiza smernic in pogojev nosilcev urejanja prostora.

3. Idejna zasnova predlagane prostorske ureditve, ki se izdela kot celovita urbanistična, krajinska in arhitekturna rešitev. Idejne zasnove predlagane prostorske ureditve se izdela v vsebini kot je določena za idejno zasnovo v predpisih, ki določajo vsebino projektne dokumentacije. V fazi izdelave strokovnih podlag naj se preveri vse možne variantne rešitve. Strokovna rešitev vključuje tudi prikaz vplivnega območja pričakovanih posameznih vrst vplivov načrtovanih objektov na okolico, ki se izdela v skladu s predpisi, ki določajo vsebino projektne dokumentacije.

4. Idejna zasnova prometnih, energetske, vodovodnih in komunalnih infrastrukturnih priključkov in ureditev ter idejna zasnova rešitev in ukrepov za preprečitev negativnih vplivov na okolje, naravo in kulturno dediščino.

5. Skladno z odločbo Ministrstva za okolje in prostor izdelati okoljsko poročilo. V okviru okoljskega poročila je potrebno ugotoviti pričakovane vplive izvedbe na OPPN (v nadaljevanju plana skladno s terminologijo okoljske zakonodaje) in oceniti njihovo sprejemljivost, kar vključuje oceno morebitnih alternativnih rešitev in v primeru ugotovljenih pričakovanih škodljivih vplivov tudi predlog in oceno ustreznih omilitvenih ukrepov.

6. morebitne druge strokovne podlage, ki bodo izhajale iz smernic nosilcev urejanja prostora.

Strokovne podlage izdela načrtovalec, ki ga izbere pobudnik lokacijskega načrta. Pobudnik lokacijskega načrta zagotovi tudi ustrezne geodetske podlage (geodetski načrt s katastrom komunalnih naprav in vrisom parcelnega stanja) za izdelavo dokumenta. Morebitne dodatne strokovne podlage, ki jih zahtevajo nosilci urejanja prostora, lahko pripravilavec naroči tudi drugim pristojnim organizacijam ali posameznikom.

4. Faze in roki za pripravo OPPN

Faza	Nosilec	Rok
Sklep o začetku priprave občinskega podrobnega prostorskega načrta (OPPN)	UOP, Župan,	Oktober 2007
Objava sklepa v uradnem glasilu in svetovnem spletu, MOP	župan	Oktober 2007
Priprava osnutka OPPN	Načrtovalec	
Poziv nosilcem urejanja prostora za pridobitev smernic in pridobitev obvestila MOP za varstvo okolja o izvedbi celovite presoje vplivov na okolje	UOP	30 dni
Analiza smernic, izdelava strokovnih podlag in dopolnitev osnutka OPPN	Načrtovalec	
Izdelava okoljskega poročila na osnutek OPPN – na podlagi obvestila MOP o izvedbi CPVO	izdelovalec OP, UOP, načrtovalec	
– Poziv MOP, pristojno za varstvo okolja za presojo kakovosti in skladnosti okoljskega poročila in dopolnjena osnutka OPPN	UOP, MOP, izdelovalec OP, načrtovalec	15 dni
Javno naznanilo o javni razgrnitvi in javni obravnavi dopoljenega osnutka OPPN; objava v svetovnem spletu in na krajevno običajen način	Župan, UOP	7 dni pred pričetkom javne razgrnitve
Javna razgrnitev in obravnavo dopoljenega predloga OPPN z evidentiranjem vseh pisnih pripomb	UOP, načrtovalec	30 dni
Prva obravnava na OS		
Priprava in sprejem stališč do pripomb in predlogov iz javne razgrnitve in javne obravnave	Načrtovalec, UOP, župan	15 dni po zaključku javne obravnave
Objava stališč do pripomb na krajevno običajen način, pisna seznanitev lastnikov parcel na območju OPPN	UOP	
Oblikovanje dopoljenega predloga OPPN na podlagi stališč do pripomb ter predlogov javnosti	Načrtovalec	15 dni po potrditvi stališč
Pridobitev mnenj od nosilcev urejanja prostora na dopoljen predlog OPPN in opredelitev pristojnih ministrstev o sprejemljivosti OPPN, v kolikor je potrebna celovita presoja vplivov na okolje	UOP, načrtovalec	30 dni
– Pridobitev potrdila od ministrstva, pristojno za okolje o sprejemljivosti OPPN	UOP, načrtovalec, MOP	60 dni
– Priprava usklajenega predloga OPPN	Načrtovalec	
– Prva in druga obravnava in sprejem odloka na občinskem svetu	Župan, občinski svet	
Objava odloka v Uradnem listu		

5. Nosilci urejanja prostora in drugi udeleženci, ki bodo sodelovali pri pripravi OPPN

Nosilci urejanja prostora, ki morajo pred pričetkom izdelave lokacijskega načrta podati smernice za njihovo pripravo, k dopolnjenemu predlogu pa mnenje, so:

- Ministrstvo za okolje in prostor, Direktorat za okolje, Sektor za CPVO, Dunajska 48, 1000 Ljubljana;
- Ministrstvo za okolje, prostor in energijo, ARSO, Urad za upravljanje z vodami, Sektor za vodno območje Jadranskega morja, Oddelek povodja jadranskih rek z morjem, Pristaniška 12, Koper;
- Ministrstvo za kulturo, Maistrova 10, Ljubljana;
- Zavod za varstvo kulturne dediščine, Območna enota Piran, Trg bratstva 2, Piran;
- Ministrstvo za obrambo, Uprava RS za zaščito in reševanje, Vojkova cesta 61, 1000 Ljubljana;
- Ministrstvo za promet, DRSC, Izpostava Koper, Ul. 15. maja 13;
- Zavod RS za varstvo narave, Območna enota Piran, Tartinijev trg 12, Piran;
- Rižanski vodovod, Koper, Ulica 15. maja 13, Koper;
- Komunala Koper, Ulica 15. maja 4, Koper;
- Elektro Primorska, PE Koper, Ulica 15. maja 15, Koper;
- Istrabenz plini, Sermin 8a, Koper;
- Telekom Slovenije, PE Koper, Kolodvorska 9, Koper;
- MO Koper, Urad za gospodarske javne službe in promet, Verdijeva 10, Koper;
- MO Koper, Urad za okolje in prostor, Verdijeva 10, Koper;
- druge gospodarske javne službe ter drugi organi in organizacije, če to pogojujejo utemeljene potrebe, ugotovljene v postopku priprave OPPN.

Nosilci urejanja prostora podajo smernice in mnenje k prostorskemu aktu v 30 dneh od prejema vloge.

Pobudnik OPPN je GRAFIST d.o.o., Sermin 7/b, Koper, ki izbere načrtovalca ter financira izdelavo dokumenta.

Pripravljač načrta je Mestna občina Koper.

Postopek priprave dokumenta vodi Urad za okolje in prostor MO Koper (v nadaljevanju UOP).

Načrtovalec mora izpolnjevati pogoje, ki jih določajo člani od 156 do 160 Zakona o urejanju prostora (Uradni list RS, št. 110/02, 8/03 – popr. in 53/03 – ZK-1). OPPN mora izdelati v obsegu in z vsebinami, ki jih določa zakon (od 55. do 61. člen ZPNačrt – Uradni list RS, št. 33/07) in ustrezni podzakonski akti in v skladu s tem sklepom. OPPN se izdelata tudi v digitalni obliki, tako da je možen vnos v GIS občine.

Pripravljač lahko v postopku priprave in sprejemanja OPPN (v fazi osnutka ali dopoljenega predloga) naroči oziroma pridobi recenzijsko mnenje strokovnjaka s področja prostorskega načrtovanja.

6. Obveznosti financiranja priprave

Pobudnik izbere načrtovalca in financira izdelavo vseh strokovnih podlag in OPPN.

7. Objava sklepa priprave

Sklep priprave se objavi v Uradnem listu Republike Slovenije, veljati pa začne takoj.

Št. 3505-21/2009

Koper, dne 3. decembra 2009

Župan
Mestne občine Koper
Boris Popovič l.r.

Visto l'articolo 46 della Legge sulla pianificazione del territorio (ZPNačrt) (Gazzetta uff. della RS, n. 33/07, 58/03 – ZZK-1) e l'articolo 42 dello Statuto del Comune città di Capodistria (Bollettino uff. n. 40/00, 30/01, 29/03 e la Gazzetta ufficiale della RS, n. 90/05 e 67/06), il sindaco del Comune città di Capodistria ha accolto la

DELIBERA**sull'avvio della predisposizione del piano regolatore particolareggiato comunale del "Villaggio turistico – residenziale di Oltra II"****1. Stato di cose presenti, finalità e base giuridica**

La zona d'intervento si estende su un'area limitata di S. Caterina, compresa tra la linea di costa ed il versante a sud della strada statale R2-406/1307, all'altezza della diramazione Sermin-Lazzaretto che scorre parallelamente alla linea della costa.

L'intervento si rifà al Decreto sulle modifiche ed integrazioni agli elementi territoriali del piano a lungo termine e del piano sociale del Comune città di Capodistria (area costiera di Ancarano, anno 2004; Gazz. uff. della RS, n. 96/04). Negli elementi territoriali degli strumenti urbanistici del comune, il territorio più vasto è individuata come "Zona di contatto tra il porto e l'area Adria-Ancarano". Nel comparto T1 è prevista la costruzione di strutture turistico – ricettive con attività complementari sul versante ovest, di strutture sportive e ricreative, la sistemazione degli ormeggi e degli impianti sportivi nell'area di S. Caterina. Si prevede inoltre la sistemazione dei percorsi pedonali e delle piste ciclabili, come pure la posa a dimora delle alberature lungo la strada dell'Adriatico, la sistemazione del sentiero pedonale costiero con collegamenti trasversali in direzione della Strada dell'Adriatico, l'individuazione della linea di costruzione a 12 m dalla Strada dell'Adriatico, la definizione dei limiti di altezza dei fabbricati fino a P+1, e l'obbligo di tutela delle vedute (comparto pianificatorio T1), ed i limiti di altezza VP per gli impianti sportivi (comparto pianificatorio R1), con possibilità di costruzione degli scantinati che devono essere completamente interrati a prescindere dalla configurazione del suolo; nelle zone edificate, l'indice del rapporto di copertura fondiaria deve essere 0,25.

Nella zona d'intervento è prevista la costruzione di strutture turistico-residenziali.

2. Oggetto, basi programmatiche e zona d'intervento

La predisposizione del PRPC avverrà nel rispetto delle disposizioni di cui alla ZPNačrt (Gazzetta ufficiale della RS, n. 33/07) e del Regolamento disciplinante i contenuti, la forma e le modalità di redazione del piano regolatore particolareggiato comunale (Gazzetta ufficiale della RS, n. 99/07).

Nella zona d'intervento è prevista:

- la costruzione di fabbricati,
- la sistemazione della viabilità,
- la costruzione delle infrastrutture a rete,
- la sistemazione degli spazi destinati a verde pubblico.

Accanto ai fabbricati saranno sistemate le superfici perennanti (viabilità, spazi verdi, ecc.) con le necessarie infrastrutture a rete.

Nella predisposizione del PRPC va tenuto conto del carattere della zona adattandovi la tipologia edilizia. L'edificato previsto deve adeguarsi alla preesistente viabilità ed alle infrastrutture a rete.

Oggetto e basi programmatiche

L'edificazione del villaggio turistico di Oltra prevede la costruzione di 11 fabbricati residenziali (singoli, a schiera o duplex). La struttura planimetrica e volumetrica dei fabbricati è articolata in maniera da offrire caratteristiche paesaggistiche movimentate. Le dimensioni dei fabbricati sono (cantina) + due piani fuori terra. I tetti sono a due o più spioventi dalla forma simmetrica o asimmetrica. Le superfici piane dei tetti possono essere utilizzate come terrazzi. Ciascun edificio residenziale avrà un proprio giardino con possibilità di costruirvi una piscina all'aperto.

Sono previsti accessi interrati alle cantine ovvero ai garage. La strada di accesso sul lato ovest, che si ricollega alla Strada dell'Adriatico, è descritta nel PRPC riferito al "Villaggio turistico residenziale di Oltra". Il progetto prevede anche una strada circolare interna a servizio dell'edificato pianificato che attraverserà le p.lle n. 1060/14, 1064, 1065/1 e 1066, c. c. di Oltra. Sarà necessario inoltre procedere all'adeguamento degli

allacciamenti alle infrastrutture a rete. Il resto rimane invariato rispetto al PRPC già approvato.

Le superfici libere saranno sistemate con l'impianto della vegetazione tradizionale così come i giardini dei singoli appartamenti turistici.

Le unità abitative sono progettate in maniera da godere di belle viste panoramiche sul mare. I locali sono esposti al sole ed alla luce del giorno. L'aspetto esteriore dei fabbricati assumerà la tipologia architettonica tradizionale, dalle facciate integgiate con colori vivaci e dalla struttura articolata.

All'atto della predisposizione del piano in oggetto saranno rispettate le peculiarità della zona, alla quale sarà adeguata la densità edilizia. Le linee guida per la pianificazione del territorio impongono la linea di arretramento a 9 m dalla Strada dell'Adriatico. È inoltre stabilita l'altezza massima dei fabbricati pari a due piani fuori terra, con possibilità di realizzazione di un piano completamente interrato. L'indice di edificabilità ammesso è 0,25.

Zona d'intervento

La zona d'intervento si estende su un'area limitata di S. Caterina, compresa tra la linea di costa ed il versante a sud della strada statale R2-406/1307, all'altezza della diramazione Sermin-Lazzaretto. Le particelle catastali interessate sono le p.c. n. 1064, 1065/1 e 1066, c. c. di Oltra.

La zona d'intervento potrà essere estesa alle aree limitrofe qualora ciò sia dettato da motivi di carattere ambientale o funzionale assodati all'atto di elaborazione degli approfondimenti tecnici.

3. Approfondimenti tecnici e modalità della loro acquisizione

1. Integrazione degli approfondimenti tecnici riguardanti i beni naturalistici e culturali, elaborati ai fini di applicazione delle modifiche agli elementi territoriali del piano riferito alla fascia costiera di Ancarano (rappresentazione dettagliata delle caratteristiche naturali e paesaggistiche, lo stato di cose presenti, la viabilità e le opere d'urbanizzazione, la proprietà, ricognizione dello stato giuridico della fascia costiera). Gli approfondimenti tecnici esistenti vanno integrati in base alle linee guida ed alle condizioni di sito poste dagli enti preposti alla pianificazione territoriale. Nel caso in cui questi ultimi richiedano la compilazione di ulteriori approfondimenti tecnici, gli stessi sono a cura del promotore dell'intervento.

2. Analisi delle linee guida e delle condizioni di sito degli enti preposti alla pianificazione territoriale.

3. Il progetto di massima, riguardante la sistemazione territoriale proposta, ha carattere di una soluzione d'insieme architettonica, paesaggistica ed urbanistica. I contenuti del progetto di massima per la sistemazione territoriale in oggetto, sono quelli previsti dalla vigente normativa disciplinante la formazione della documentazione progettuale, comprese le rispettive varianti. Le soluzioni tecniche proposte devono comprendere anche la rappresentazione della zona d'influenza e della valutazione dell'impatto ambientale dell'intervento, da compilarli nel rispetto della normativa in vigore.

4. Il progetto di massima, riferito ai raccordi stradali, agli impianti energetici, alle condotte idriche ed a quelle fognarie, come pure il progetto di massima riguardante le soluzioni ed i provvedimenti volti ad obliare all'impatto negativo sull'ambiente, sui beni naturalistici e sul patrimonio culturale.

5. In ottemperanza dell'Ordinanza del Ministero dell'ambiente e del territorio, n. 35409-47/2006 del 6. 4. 2006, si richiede la redazione della relazione ambientale contenente la valutazione dell'impatto provocato dall'intervento (nel seguito del piano, in conformità con la terminologia della legislazione ambientale) e della rispettiva accettabilità, compresa la valutazione di eventuali varianti ed, in caso di accertato impatto negativo, anche la proposta e la valutazione dei necessari interventi mitigatori.

6. Eventuali approfondimenti tecnici aggiuntivi richiesti dagli enti preposti alla pianificazione territoriale.

Gli approfondimenti tecnici sono attuati dal pianificatore designato dal promotore del PRPC. Questi provvede anche alle

basi geodetiche (rilevamento geodetico completo del catasto delle opere d'urbanizzazione e della lottizzazione preesistenti) necessarie per l'elaborazione dello strumento urbanistico. Eventuali approfondimenti tecnici richiesti dagli enti preposti alla pianificazione territoriale possono essere commissionati ad altre organizzazioni o soggetti singoli competenti.

4. Fasi e tempi di predisposizione del PRCP

Fase	Amministrazione procedente	Termine previsto
Delibera sull'avvio del programma di predisposizione del piano regolatore particolareggiato del comune (PRPC)	UAT, Sindaco	Ottobre 2007
Pubblicazione del programma di predisposizione nel bollettino ufficiale e sul sito web, MAT	Sindaco	Ottobre 2007
Predisposizione della bozza del PRPC	Pianificatore	
Invito agli enti preposti alla pianificazione territoriale per l'acquisizione delle direttrici e l'avviso del MAT in materia della valutazione dell'impatto ambientale	UAT	30 giorni
Analisi delle direttrici, realizzazione degli approfondimenti tecnici e della proposta del PRPC	Progettista	
Stesura della relazione ambientale riferita alla bozza del PRPC – in base all'avviso del MAT circa la VIA	Compilatore della RA, UAT, pianificatore	
– Invito del MAT, competente per la tutela dell'ambiente, a valutare la qualità e le conformità della relazione ambientale e della bozza integrata del PRPC	UAT, MAT, compilatore della RA, pianificatore	15 giorni
Deliberazione sull'esposizione al pubblico e sul dibattito pubblico in merito alla bozza integrata del PRPC; pubblicazione sul sito web e secondo le modalità localmente in uso	Sindaco, UAT	7 giorni precedenti l'esposizione al pubblico
Esposizione al pubblico e discussione della proposta integrata del PRPC con l'indicazione di tutte le pervenute osservazioni scritte	UAT, pianificatore	30 giorni
Discussione in sede del Consiglio comunale		
Prese di posizione nei confronti delle osservazioni scaturite dall'esposizione al pubblico e dal dibattito pubblico	Pianificatore, UAT, Sindaco	15 giorni dalla conclusione del dibattito pubblico
Pubblicazione, secondo le modalità localmente in uso, delle prese di posizione nei confronti delle osservazioni, informazione scritta dei proprietari dei lotti nella zona interessata dal PRPC	UAT	

Fase	Amministrazione procedente	Termine previsto
Compilazione della proposta integrata del PRPC con il recepimento delle prese di posizione nei confronti delle osservazioni e proposte degli interessati	Progettista	15 giorni successivi all'approvazione delle prese di posizione
Acquisizione dei pareri degli enti preposti alla pianificazione territoriale in materia della bozza integrata del PRPC e decisione dei ministeri competenti riguardo all'accettabilità del PRPC, qualora si richieda la VIA	UAT, pianificatore	30 giorni
– acquisizione dell'approvazione del ministero competente per l'ambiente circa l'accettabilità del PRPC	UAT, pianificatore, MAT	60 giorni
– predisposizione della bozza integrata del PRPC	Pianificatore	
Discussione in sede del Consiglio comunale	Sindaco, Consiglio comunale	
Pubblicazione del decreto nella Gazzetta ufficiale		

5. Enti preposti alla sistemazione del territorio ed altri partecipanti alla formazione del PRPC

Gli enti preposti alla sistemazione del territorio, cui si fa l'obbligo di fornire indirizzi per la predisposizione del PRPC previa formazione del medesimo, oltre che di esprimere i propri pareri riguardo alla proposta integrata sono i seguenti:

- Ministero per l'ambiente ed il territorio, Direktorat per l'ambiente, Sezione per la valutazione integrale dell'impatto ambientale, Dunajska 48, 1000 Ljubljana;
- 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;
- Ministero per la cultura, Maistrova 10, Ljubljana;
- Istituto nazionale per la tutela dei beni culturali, UE di Pirano, Piazza della Fratellanza 2, Pirano;
- Ministero della difesa, Amministrazione nazionale per la protezione ed il soccorso, Vojkova cesta 61, 1000 Ljubljana; settore protezione e soccorso;
- Ministero dei trasporti, DRSC, Sede di Capodistria, Via 15 maggio 13;
- L'Istituto nazionale per la protezione dei beni naturali, UO Pirano, Piazza Tartini 12, Pirano;
- L'Acquedotto del Risano, Capodistria, Via 15 maggio 13;
- "Komunala Koper", Via 15 maggio 4, Capodistria;
- "Elektro Primorska", UO di Capodistria, Via 15 maggio 15, Capodistria;
- Istrabenz plini, Sermin 8 a), Capodistria;
- "Telekom Slovenije", UO di Capodistria, Strada della Stazione 9, Capodistria;
- L'Ufficio servizi pubblici economici e traffico del CC di Capodistria, Via Verdi 6, Capodistria;
- L'Ufficio ambiente e territorio del CC di Capodistria, Via Verdi 6, Capodistria;
- Altri servizi pubblici economici ed altri organi ed organizzazioni se lo richiedono le necessità appurate nel corso della procedura di predisposizione del PRPC.

Entro 30 giorni dalla notifica della domanda, i soggetti sopraelencati definiscono gli orientamenti e forniscono pareri in merito all'atto territoriale.

Il promotore del PRCP è la società GRAFIST d.o.o. Sermin 7/b, Capodistria, la quale sceglie il progettista e finanzia la compilazione del progetto.

L'ente procedente è il Comune città di Capodistria.

La conduzione della procedura di predisposizione del documento è affidata all'Ufficio per l'ambiente ed il territorio del CC di Capodistria (nel seguito: UAT).

Il progettista deve possedere i requisiti previsti dagli articoli da 156 a 160 della ZURP-1. Il PRCP deve essere elaborato in ossequio alla legge ed ai rispettivi decreti attuativi, come pure in conformità al presente programma di predisposizione. Il PRCP è compilato anche in forma digitale che ne consente l'inserimento del GIS comunale.

Nel corso della procedura di predisposizione e dell'approvazione del PRCP (nella fase della bozza o della proposta integrata), l'ente procedente può commissionare la verifica di un esperto della pianificazione territoriale.

6. Obblighi di finanziamento della predisposizione

Il promotore sceglie il progettista e provvede al finanziamento dell'elaborazione degli approfondimenti tecnici e del PRCP.

7. Pubblicazione della delibera sulla predisposizione

La delibera sulla predisposizione è pubblicata nella Gazzetta ufficiale ed entra in vigore il giorno stesso della sua pubblicazione.

N. 3505-21/2009

Capodistria, 3. dicembre 2009

Il Sindaco
Comune città di Capodistria
Boris Popovič m.p.

68. Sklep o začetku priprave občinskega podrobnega prostorskega načrta „Kolombini – vzhodno območje A“

Na podlagi 57. člena Zakona o prostorskem načrtovanju – ZPNačrt (Uradni list RS, št. 33/07) in 42. člena Statuta Mestne občine Koper (Uradne objave, št. 40/00, 30/0, 29/03 in Uradni list RS, št. 90/05, 67/06, 39/08) je župan Mestne občine Koper sprejel

S K L E P

o začetku priprave občinskega podrobnega prostorskega načrta „Kolombini – vzhodno območje A“

1. Ocena stanja, razlogi in pravna podlaga za pripravo OPPN

S prostorskimi sestavinami planskih dokumentov občine je širše območje KC-12 opredeljeno kot ureditveno območje za centralne dejavnosti, prednostno namenjena razvoju oskrbnih in storitvenih (terciarnih in kvartarnih) dejavnosti kakor tudi v mešani rabi (mestno središče). V območju centralnih dejavnosti sodijo: trgovina s prirodnimi skladišči, hoteli, turistična naselja in druga gostinsko-turistična dejavnost, storitve na področju prometa in zvez, osebne storitvene dejavnosti, storitve gospodinjstvom, posamezne proizvodno-servisne dejavnosti (ki niso moteče za bivalno okolje), izobraževalne, zdravstvene in socialne ustanove, športno-rekreacijski objekti in urejena igrišča, nastavitveni centri, domovi za ostarele, šolski nastavitveni centri, pridrževalni centri in podobno, kulturne ustanove, poslovne storitve, predstavništva, javna uprava, finančne, zavarovalniške in druge storitve itd. Možne dopolnilne dejavnosti so: stalna in občasna stanovanja, posamezne proizvodne, servisne, in druge dejavnosti, ki niso moteče za bivalno in delovno okolje.

Na območju Ankarana so območja centralnih dejavnosti namenjena razvoju turizma (terciarna dejavnost). V poglavju 6.1.3. Dolgoročnega plana občine Koper (Uradne objave, št. 25/86, 10/88, 9/92, 4/93, 7/94, 25/94, 14/95, 11/98) in

Družbeni plan občine Koper (Uradne objave, št. 36/86, 11/92, 4/93, 7/94, 25/94, 14/95, 11/98) in Odlok o spremembah in dopolnitvah prostorskih sestavin dolgoročnega in srednjeročnega plana Mestne občine Koper (Uradne objave, št. 16/99, 33/01) in (Uradni list RS, št. 96/04, 97/04) je v pregledu območij urejanja z vrstami prostorskih izvedbenih aktov obravnavano območje označeno kot območje turistično rekreacijskih dejavnosti (območje T3, Črni vrh Ankaran).

Območje KC-12 se ureja z Odlokom o prostorskih ureditvenih pogojih v občini Koper (Uradne objave, št. 19/88, 7/01 – obvezna razlaga, 24/01 in Uradni list RS, št. 49/05 – obvezna razlaga, 95/06, 124/08, 22/09). Po navedenem dokumentu je območje KC-12 opredeljeno kot območje nezazidanih zemljišč (dodatna oznaka P), za katerega je treba izdelati izvedbeni prostorski akt (občinski podrobni prostorski načrt – OPPN).

2. Predmet, programska izhodišča

Priprava OPPN bo potekala po predpisanem postopku skladno z določili ZPNačrt (Uradni list RS, št. 33/07) in Pravilnika o vsebini, obliki in načinu priprave občinskega podrobnega prostorskega načrta (Uradni list RS, št. 99/07).

Izdelovalec mora pri umeščanju predlagane prostorske ureditve v prostor upoštevati značaj in ureditev območja in temu prilagoditi tipologijo zazidave širšega območja. Pri izdelavi OPPN mora upoštevati usmeritve pripravljavca, ki izhajajo iz zasnove urbanistične ureditve celotnega območja. Z načrtovano prostorsko ureditvijo je potrebno zagotoviti optimalno vključenost pozidave v obstoječe prometno in komunalno omrežje.

S sprejetjem OPPN bo območje, ki v naravi predstavlja travnato površino v zaraščanju, celovito urejeno. Nove ureditve vključujejo gradnjo turistično stanovanjskega naselja ter pripadajočo zunanjo, prometno in komunalno ureditev.

Na območju OPPN so predvideni objekti z naslednjimi vsebinami:

- turistični apartmaji,
- oskrbno-storitvene dejavnosti,
- stanovanja,
- zelene površine z urejenimi športnimi in otroškimi igrišči.

3. Okvirno ureditveno območje

Območje OPPN obsega površino med Ivančičevo cesto na severni in vzhodni strani ter nepozidano površino na zahodni in na južni strani. V neposredni bližini je na jugozahodni strani gruča obstoječih stanovanjskih hiš, na vzhodni strani Ivančičeve ceste pa naselje enostanovanjskih hiš.

Območje obsega zemljišča s parcelnimi številkami 407/2, 407/9, 407/10, 407/11, del 407/9 vse k.o. Oltra in del parcele 1905, 2010/2, 2009, 2004/1 vse k.o. Hribi.

Površina območja OPPN znaša cca 27.000 m². Območje OPPN se v fazi izdelave dokumenta lahko spremeni.

4. Način pridobitve strokovnih rešitev, geodetskih in drugih podlag

1. Strokovne podlage zasnove urbanistične ureditve celotnega območja (prikaz naravnih in krajinskih značilnosti, ureditev zelenih in javnih površin, prometne in komunalne infrastrukture, programske zasnove širšega območja, podrobneje določiti naselje z rešitvami funkcionalne in oblikovne). Strokovne podlage zagotovi pripravljalec.

2. Strokovne podlage širšega območja glede naravnih in ustvarjenih danosti (podrobnejši prikaz naravnih in krajinskih značilnosti, obstoječega stanja ureditev, prometne in komunalne infrastrukture, lastništvo, pravni režimi obalnega območja). Strokovne podlage se dopolni tudi na podlagi smernic in pogojev nosilcev urejanja prostora. Če nosilci urejanja prostora zahtevajo izdelavo dodatnih strokovnih podlag, jih zagotovi pobudnik.

3. Analiza smernic in pogojev nosilcev urejanja prostora.

4. Idejna zasnova predlagane prostorske ureditve, ki se izdelava kot celovita urbanistična, krajinska in arhitekturna rešitev. V fazi izdelave strokovnih podlag naj se preveri vse možne variantne rešitve. Strokovna rešitev vključuje tudi prikaz vplivnega

območja pričakovanih posameznih vrst vplivov načrtovanih objektov na okolico, ki se izdela v skladu s predpisi, ki določajo vsebino projektne dokumentacije.

5. Idejna zasnova prometnih, energetskih, vodovodnih in komunalnih infrastrukturnih priključkov in ureditev ter idejna zasnova rešitev in ukrepov za preprečitev negativnih vplivov na okolje, naravo in kulturno dediščino.

6. Strokovne rešitve izdela načrtovalec, na osnovi potrjenih strokovnih podlag ki ga izbere pobudnik OPPN. Pobudnik OPPN zagotovi tudi ustrezne geodetske podlage za izdelavo akta.

7. Načrtovalec izdela OPPN na podlagi prikaza stanja prostora, veljavnega prostorskega plana občine, investicijskih namer investitorja, smernic nosilcev urejanja prostora ter strokovnih podlag.

8. Za posamezne prostorske ureditve se lahko pripravijo variantne rešitve, ki se jih ovrednoti in medsebojno primerja s prostorskega, okoljskega, funkcionalnega in ekonomskega vidika.

9. V postopku priprave OPPN se lahko zagotovijo tudi druge strokovne podlage, če to izhaja iz vsebine problematike, ki jo je treba razrešiti v OPPN.

5. Roki za pripravo OPPN in njegovih posameznih faz

Terminski plan je narejen glede na minimalne zakonske roke posameznih faz, ki jih je potrebno upoštevati, vendar je potrebno upoštevati tudi termine sklicev občinskega sveta in morebitno potrebno usklajevanje s posameznimi nosilci urejanja prostora, kar lahko privede do zamika posameznih faz oziroma končnega termina sprejema prostorskega akta.

Pobudnik in investitor v sodelovanju s prostorskim načrtovalcem, na podlagi pripravljene idejne zasnove ureditve območja, ki je bila priložena pobudi za izdelavo prostorskega akta, pripravi osnutek OPPN in le tega posreduje občini v potrditev.

Na potrjeni osnutek OPPN se pridobijo smernice pristojnih nosilcev urejanja prostora, ki vsebuje tudi strokovne podlage nosilcev urejanja prostora iz področja njihovih pristojnosti.

Faza	Nosilec	Rok
Sklep o začetku priprave občinskega podrobnega prostorskega načrta (OPPN)	UOP, župan	
Objava sklepa v uradnem glasilu in svetovnem spletu, MOP	župan	
Priprava osnutka OPPN	načrtovalec	
Poziv nosilcem urejanja prostora za pridobitev smernic in pridobitev obvestila MOP za varstvo okolja o izvedbi celovite presoje vplivov na okolje	UOP	30 dni
Analiza smernic, izdelava strokovnih podlag in dopolnitev osnutka OPPN	načrtovalec	
Izdelava okoljskega poročila na osnutek OPPN – na podlagi obvestila MOP o izvedbi CPVO	izdelovalec OP, UOP, načrtovalec	
Poziv MOP, pristojnega za varstvo okolja, za presojo kakovosti in skladnosti okoljskega poročila in dopolnjene osnutka OPPN	UOP, MOP, izdelovalec OP, načrtovalec	15 dni
Javno naznanilo o javni razgrnitvi in javni obravnavi dopoljenega osnutka OPPN; objava v svetovnem spletu in na krajevno običajen način	župan, UOP	7 dni pred pričetkom javne razgrnitve

Faza	Nosilec	Rok
Javna razgrnitev in obravnavna dopoljenega predloga OPPN z evidentiranjem vseh pisnih pripomb	UOP, načrtovalec	30 dni
Priprava in sprejem stališč do pripomb in predlogov iz javne razgrnitve in javne obravnave	načrtovalec, UOP, župan	15 dni po zaključku javne obravnave
Objava stališč do pripomb na krajevno običajen način, pisna seznanitev lastnikov parcel na območju OPPN	UOP	
Oblikovanje dopoljenega predloga OPPN na podlagi stališč do pripomb ter predlogov javnosti	načrtovalec	15 dni po potrditvi stališč
Pridobitev mnenj od nosilcev urejanja prostora na dopoljen predlog OPPN in opredelitev pristojnih ministrstev o sprejemljivosti OPPN, v kolikor je potrebna celovita presoja vplivov na okolje	UOP, načrtovalec	30 dni
Pridobitev potrdila od ministrstva, pristojnega za okolje, o sprejemljivosti OPPN	UOP, načrtovalec MOP	60 dni
Priprava usklajenega predloga OPPN	načrtovalec	
Prva in druga obravnava in sprejem odloka na občinskem svetu	župan, občinski svet	
Objava odloka v Uradnem listu RS		

6. Nosilci urejanja prostora, ki podajo smernice za načrtovane prostorske ureditve iz njihove pristojnosti ter drugi udeleženci, ki bodo sodelovali pri pripravi OPPN

Nosilci urejanja prostora so ministrstva, organi lokalnih skupnosti, izvajalci javnih služb, organi v njihovi sestavi ter nosilci javnih pooblastil, ki sodelujejo v postopku priprave OPPN.

Nosilci urejanja prostora morajo v skladu z drugim odstavkom 58. člena ZPNačrt podati smernice v 30 dneh od prejema vloge ter v skladu s prvim odstavkom 61. člena ZPNačrt podati mnenje v 30 dneh od podane vloge. V primeru, če kdo od navedenih nosilcev urejanja prostora v zakonsko določenem roku ne poda smernic, se bo v skladu s 58. členom ZPNačrt štelo, da smernic nima, pri čemer mora načrtovalec upoštevati vse zahteve, ki jih za načrtovanje predvidene prostorske ureditve določajo veljavni predpisi. Če kdo od navedenih nosilcev urejanja prostora v zakonsko določenem roku po prejemu zahtevka o izdaji mnenja ne bo podal odgovora, se šteje, da s predlagano prostorsko ureditvijo soglašajo.

Nosilci urejanja prostora, ki morajo pred pričetkom izdelave OPPN podati smernice za pripravo slednjega, k dopoljnemu predlogu pa mnenje, so:

- Ministrstvo za okolje in prostor, Direktorat za okolje, Sektor za CPVO, Dunajska 48, 1000 Ljubljana;
- Ministrstvo za okolje, prostor in energijo, ARSO, Urad za upravljanje z vodami, Sektor za vodno območje Jadranskega morja, Oddelek povodja jadranskih rek z morjem, Pristaniška 12, Koper;
- Ministrstvo za obrambo, Uprava RS za zaščito in reševanje, Vojkova cesta 61, 1000 Ljubljana;
- Ministrstvo za promet, DRSC, Izpostava Koper, Ul.15. maja 13;
- Zavod RS za varstvo narave, Območna enota Piran, Tartinijev trg 12, Piran;
- Ministrstvo za kulturo, Maistrova 10, Ljubljana;

a. Zavod za varstvo kulturne dediščine, Območna enota Piran, Trg bratstva 2, Piran;

- Rižanski vodovod, Koper, Ulica 15. maja 13, Koper;
- Komunala Koper, Ulica 15. maja 4, Koper;
- Telekom Slovenije, PE Koper, Kolodvorska 9, Koper;
- Elektro Primorska, PE Koper, Ulica 15. maja 15, Koper;

– Istrabenz plini, Sermin 8a, Koper;

– Mestna občina Koper, Urad za gospodarske javne službe in promet, Verdijeve 10, Koper;

– Mestna občina Koper, Urad za okolje in prostor, Verdijeve 10, Koper;

– druge gospodarske javne službe ter drugi organi in organizacije, če to pogojujejo utemeljene potrebe, ugotovljene v postopku priprave OPPN.

Pobudnik priprave OPPN je Immorent Ljubljana, d.o.o., Cesta v Kleče 15, 1000 Ljubljana.

Pripravljaivec načrta je Mestna občina Koper, Verdijeve 10, 6000 Koper.

Postopek priprave dokumenta vodi Urad za okolje in prostor MO Koper.

Načrtovalec mora izpolnjevati pogoje, ki jih določajo člani od 156 do 160 Zakona o urejanju prostora (Uradni list RS, št. 110/02, 8/03 – popr. in 53/03 – ZK-1). OPPN mora izdelati v obsegu in z vsebinami, ki jih določa zakon (od 55. do 61. člen ZPNačrt – Uradni list RS, št. 33/07) in ustrezni podzakonski akti in v skladu s tem sklepom. OPPN se izdelata tudi v digitalni obliki, tako da je možen vnos v GIS občine.

Pripravljaivec lahko v postopku priprave in sprejemanja OPPN (v fazi osnutka ali dopolnjenega predloga) naroči oziroma pridobi recenzijsko mnenje strokovnjaka s področja prostorskega načrtovanja.

7. Obveznosti v zvezi s financiranjem priprave OPPN

Pripravo OPPN financira investitor, ki v ta namen sklene pogodbo z izvajalcem, ki izpolnjuje zakonite pogoje za prostorsko načrtovanje. in financira izdelavo vseh strokovnih podlag in OPPN. Mestna občina Koper kot pripravljalec zagotovi kadre in sredstva za vodenje postopka izdelave prostorskega akta.

8. Veljavnost sklepa o pričetku postopka

Sklep o pričetku priprave OPPN se objavi v Uradnem listu Republike Slovenije in začne veljati z dnem objave. Sklep se objavi tudi na spletnih straneh Mestne občine Koper ter v vednost pošlje Ministrstvu za okolje in prostor RS.

Št. 3505-4/2009

Koper, dne 28. decembra 2009

Župan

Mestne občine Koper

Boris Popovič l.r.

Visto l'articolo 57 della Legge sulla pianificazione del territorio (Gazzetta uff. della RS, n. 33/07) e l'articolo 42 dello Statuto del Comune città di Capodistria (Bollettino uff. n. 40/00, 30/01, 29/03 e la Gazzetta ufficiale della RS, n. 90/05, 67/06, 39/08), il sindaco del Comune città di Capodistria ha accolto la

DELIBERA

sull'avvio della predisposizione del piano regolatore particolareggiato comunale denominato „Kolombini – zona est A“

1. Stato di cose presenti, finalità e basi giuridiche per la predisposizione del PRPC

Gli elementi territoriali degli strumenti urbanistici comunali prevedono per la zona KC-12 la destinazione ai servizi di interesse generale, con prevalenza di attività commerciali e dei servizi (terziarie e quaternarie), compresa la destinazione d'uso promiscua (centro cittadino). Rientrano tra i servizi di interesse generale gli esercizi di commercio con magazzini

attigui, alberghi, villaggi turistici ed altri servizi turistici e di ristorazione, servizi connessi ai trasporti ed alle comunicazioni, servizi personali, servizi urbani, singole attività di produzione e prestazione di servizi (che non arrechino disturbo all'ambiente abitativo), istituzioni di formazione, sanitarie e sociali, impianti sportivi e ricreativi e campi da gioco, centri d'accoglienza, case di riposo, case dello studente, istituzioni culturali, servizi commerciali, rappresentanze, pubblica amministrazione, servizi finanziari, assicurativi ed altri. Sono possibili attività integrative quali strutture residenziali destinate all'uso permanente o saltuario, attività produttive e dei servizi od altre che non arrechino disturbo all'ambiente abitativo e di lavoro.

Nell'area di Ancarano, è possibile, nelle zone destinate ai servizi di interesse generale, sviluppare attività turistiche (attività terziarie), come si evince dalle relazioni illustrative degli elementi territoriali dei piani. Il capitolo 6.1.3. del Piano a lungo termine del Comune di Capodistria (Piano a lungo termine del Comune di Capodistria – Bollettino ufficiale, n. 25/86, 10/88, 9/92, 4/93, 7/94, 25/94, 14/95, 11/98) e nel Piano sociale del Comune di Capodistria (Bollettino uff., n. 36/86, 11/92, 4/93, 7/94, 25/94, 14/95, 11/98), ma anche nel Decreto sulle modifiche ed integrazioni agli elementi territoriali del piano a lungo ed a medio termine del Comune città di Capodistria (Bollettino uff., n. 16/99 e 33/01) e la Gazzetta uff., n. 96/04, 97/04), prevede per la zona in oggetto la destinazione ad attività turistiche e ricreative (zona T3, Črni vrh Ancarano).

Il comparto di pianificazione KC-12 è regolato dal Decreto sulle norme tecniche di attuazione nel Comune di Capodistria (Bollettino uff., n. 19/88, 7/01 – interpretazione autentica, 24/01 e la Gazzetta uff., n. 49/05 – interpretazione autentica, 95/06, 124/08, 22/09), il quale definisce il suddetto comparto zona non edificata (contrassegnata con P) per la quale è prevista la predisposizione di uno strumento urbanistico attuativo (piano regolatore particolareggiato comunale – PRPC).

2. Oggetto, basi programmatiche e zona d'intervento

La predisposizione dello strumento urbanistico avverrà secondo la procedura prevista dalla Legge sulla pianificazione del territorio (G. U. della RS, n. 33/07) e del Regolamento disciplinante i contenuti, la forma e le modalità di elaborazione del piano regolatore particolareggiato comunale (G. U. della RS, n. 99/07).

All'atto della predisposizione del PRPC occorre rispettare il carattere della zona d'intervento adeguandovi la tipologia edificatoria. La predisposizione del PRPC deve avvenire nel rispetto delle linee guida, fornite dall'ente procedente, scaturenti dal concetto urbanistico dell'intera area. Il previsto intervento deve garantire il massimo inserimento dell'edificato nell'infrastruttura urbana preesistente.

Con l'approvazione del PRPC, la zona che attualmente si presenta come zona erbosa sottoposta all'inselvamento, sarà regolata in modo organico. L'intervento prevede la costruzione di un villaggio residenziale turistico con l'opportuna sistemazione delle superfici allo scoperto, delle infrastrutture viarie ed a rete.

Nella zona d'intervento sono previsti i seguenti tipi di fabbricati:

- appartamenti turistici
- edifici destinati ai servizi ed al commercio
- abitazioni
- spazi verdi con campi da gioco sportivi e parchi gioco per bambini.

3. Zona d'intervento

La zona d'intervento si estende tra la Strada Ivančič a nord e ad est, e lo spazio non edificato ad ovest ed a sud. Sul versante sud-occidentale si trova, nelle immediate vicinanze, un gruppo di case abitative, ad est della Strada Ivančič, invece, un insediamento di case unifamiliari.

I terreni interessati sono quelli insistenti sulle particelle catastali n. 407/2, 407/9, 407/10, 407/11, una porzione della p.lla n. 407/9, c.c. di Oltra, e porzioni delle p.lle n. 1905, 2010/2, 2009, 2004/1, c.c. di Hribi.

La superficie della zona d'intervento è di 27.000 m² circa e può subire mutamenti durante la predisposizione del rispettivo strumento urbanistico.

4. Modalità di acquisizione degli approfondimenti tecnici, delle basi geodetiche ed altre

1. Approfondimenti tecnici riguardanti la pianificazione urbanistica dell'intera area (rappresentazione dettagliata delle caratteristiche naturali e paesaggistiche, sistemazione delle superfici verdi e degli spazi pubblici, la viabilità e le opere d'urbanizzazione, i contenuti dell'area più ampia, definizione dell'insediamento con indicazione delle soluzioni architettoniche e funzionali). Gli approfondimenti tecnici sono forniti dall'ente proponente.

2. Gli approfondimenti tecnici relativi all'area più vasta (rappresentazione dettagliata delle caratteristiche naturali e paesaggistiche, lo stato di cose presenti, la viabilità e le opere d'urbanizzazione, la proprietà, ricognizione dello stato giuridico della fascia costiera). Gli approfondimenti tecnici esistenti vanno integrati in base alle linee guida ed alle condizioni poste dagli enti preposti alla pianificazione territoriale. Nel caso in cui questi ultimi richiedano la compilazione di ulteriori approfondimenti tecnici, gli stessi sono a cura del promotore dell'intervento.

3. Analisi delle linee guida e delle condizioni degli enti preposti alla pianificazione territoriale.

4. Il progetto di massima, riguardante la sistemazione territoriale proposta, ha carattere di una soluzione d'insieme architettonica, paesaggistica ed urbanistica. I contenuti del progetto di massima per la sistemazione territoriale in oggetto, sono quelli previsti dalla vigente normativa disciplinante la formazione della documentazione progettuale, comprese le rispettive varianti. Le soluzioni tecniche proposte devono comprendere anche la rappresentazione della zona d'influenza e della valutazione dell'impatto ambientale dell'intervento, da compilarsi nel rispetto della normativa in vigore.

5. Il progetto di massima, riferito ai raccordi stradali, agli impianti energetici, alle condotte idriche ed a quelle fognarie, come pure il progetto di massima riguardante le soluzioni ed i provvedimenti volti ad obliare all'impatto negativo sull'ambiente, sui beni naturalistici e sul patrimonio culturale.

6. Il pianificatore viene scelto dal promotore del PRPC ed ha il compito di curare l'aspetto tecnico del medesimo basandosi sugli approfondimenti tecnici approvati. Il promotore del PRPC provvede inoltre alle basi geodetiche occorrenti per la predisposizione dello strumento urbanistico.

7. Il pianificatore predispone il PRPC partendo dallo stato di cose presenti nel territorio ed osservando le fonti normative sovraordinate quali il piano territoriale del comune, ma anche le finalità del committente, gli orientamenti forniti dagli enti preposti alla pianificazione territoriale e gli approfondimenti tecnici.

8. Relativamente ai singoli progetti sono ammesse varianti da valutarsi e confrontarsi dal punto di vista territoriale, paesaggistico, funzionale ed economico.

9. Durante la procedura di predisposizione del PRPC possono essere richiesti altri approfondimenti tecnici, se lo richiedono i contenuti del piano.

5. Fasi e tempi di predisposizione dello strumento urbanistico ovvero delle singole fasi del medesimo

Il piano delle scadenze è stabilito nel rispetto dei tempi legali minimi previsti per le singole fasi, fermo restando il rispetto delle date di convocazione del consiglio comunale e dell'eventuale coordinamento con i vari enti preposti alla pianificazione territoriale, il che potrebbe comportare dei ritardi nel compimento delle singole fasi e di conseguenza dell'approvazione dello strumento urbanistico.

In collaborazione con il pianificatore territoriale e basandosi sul progetto di massima riferito alla sistemazione della zona ed allegato alla proposta di elaborazione dello strumento urbanistico, il promotore ed il committente preparano la bozza del medesimo e la sottopongono all'approvazione degli organi comunali.

Una volta approvata la bozza, si procede all'acquisizione delle direttrici da parte degli enti preposti alla pianificazione territoriale, complete degli approfondimenti tecnici di pertinenza di ciascuno dei suddetti enti.

Fase	Amministrazione procedente	Termine previsto
Delibera sull'avvio del programma di predisposizione (PRPC)	UAT, Sindaco	
Pubblicazione del programma di predisposizione nel bollettino ufficiale e sul sito web, CCC	Sindaco	
Predisposizione della bozza del PRPC	Pianificatore	
Invito agli enti preposti alla pianificazione territoriale per l'acquisizione delle direttrici e l'avviso del MAT in materia della valutazione dell'impatto ambientale	UAT	30 giorni
Analisi delle direttrici, realizzazione degli approfondimenti tecnici e delle integrazioni alla bozza del PRPC	Pianificatore	
Stesura della relazione ambientale riferita alla bozza – in base all'avviso del MAT circa la VIA	Compilatore della RA, UAT, pianificatore	
Invito del MAT, competente per la tutela dell'ambiente, a valutare la qualità e la conformità della relazione ambientale e della bozza integrata dello strumento urbanistico	UAT, MAT, compilatore della RA, pianificatore	15 giorni
Avviso sull'esposizione al pubblico e sul dibattito pubblico in merito alla bozza integrata; pubblicazione sul sito web e secondo le modalità localmente in uso	Sindaco, UAT	7 giorni precedenti l'esposizione al pubblico
Esposizione al pubblico e discussione della proposta integrata dello strumento urbanistico, con l'indicazione di tutte le osservazioni scritte pervenute	UAT, pianificatore	30 giorni
Prese di posizione nei confronti delle osservazioni scaturite dall'esposizione al pubblico e dal dibattito pubblico	Pianificatore, UAT, Sindaco	15 giorni dalla conclusione del dibattito pubblico
Pubblicazione, secondo le modalità localmente in uso, delle prese di posizione nei confronti delle osservazioni, comunicazione scritta inviata ai proprietari dei lotti nella zona interessata dallo strumento urbanistico	UAT	
Compilazione della proposta integrata con il recepimento delle prese di posizione nei confronti delle osservazioni e proposte dei soggetti interessati	Pianificatore	15 giorni successivi all'approvazione delle prese di posizione

Fase	Amministrazione procedente	Termine previsto
Acquisizione dei pareri degli enti preposti alla pianificazione territoriale in materia della bozza integrata dello strumento urbanistico e decisione dei ministeri competenti riguardo all'accettabilità del suddetto strumento, qualora si richieda la VIA	UAT, pianificatore	30 giorni
Acquisizione dell'approvazione del ministero competente per l'ambiente circa l'accettabilità del PRPC	UAT, pianificatore, MAT	60 giorni
Predisposizione della proposta integrata dello strumento urbanistico	Pianificatore	
Prima e seconda lettura ed approvazione in sede del Consiglio comunale	Sindaco, consiglio comunale	
Pubblicazione del decreto nella G.U. della RS		

6. Enti preposti alla pianificazione del territorio che forniscono le linee guida riferite agli interventi di loro competenza ed altri partecipanti alla formazione dello strumento urbanistico

Sono enti preposti alla pianificazione del territorio i ministeri, gli organi degli enti locali, gli enti erogatori dei pubblici servizi ed i rispettivi organi interni, come pure i soggetti investiti di pubblici poteri che partecipano alla procedura di predisposizione dello strumento urbanistico.

Ai sensi dell'articolo 58, secondo comma, ed ai sensi dell'articolo 61, primo comma, della "ZPNačrt", gli enti preposti alla pianificazione del territorio sono tenuti, entro 30 giorni dalla notifica della domanda, a definire le linee guida, ed entro 60 giorni, a fornire i propri pareri. Qualora alcuno degli enti sopraindicati non definisca le linee guida entro i termini previsti, si ritiene, ai sensi dell'articolo 58 della "ZPNačrt", che non ne abbia, fermo restando il rispetto da parte del pianificatore delle norme in vigore per l'intervento previsto. La mancata risposta entro il termine previsto dalla legge da parte di un ente preposto alla pianificazione territoriale alla richiesta di rilascio del parere equivale al tacito assenso dell'ente stesso all'intervento proposto.

Gli enti preposti alla sistemazione del territorio, cui si fa l'obbligo di fornire indirizzi per la predisposizione dello strumento urbanistico previa formazione del medesimo, oltre che di esprimere i propri pareri riguardo alla proposta integrata sono i seguenti:

- Ministero per l'ambiente ed il territorio, Direktorat per l'ambiente, Sezione per la valutazione integrale dell'impatto ambientale, Dunajska 48, 1000 Ljubljana;
- 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;
- Ministero della difesa, Amministrazione nazionale per la protezione ed il soccorso, Vojkova cesta 61, 1000 Ljubljana; settore protezione e soccorso;
- Ministero dei trasporti, DRSC, Sede di Capodistria, Via 15 maggio 13;
- Istituto nazionale per la protezione dei beni naturali, UO Pirano, Piazza Tartini 12, Pirano;
- Ministero per la cultura, Maistrova 10, Ljubljana;

- a. Istituto nazionale per la tutela dei beni culturali, UE di Pirano, Piazza della Fratellanza 2, Pirano;
- Acquedotto del Risano, Capodistria, Via 15 maggio 13;
- "Komunala Koper", Via 15 maggio 4, 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;
- Ufficio servizi pubblici economici e traffico del CC di Capodistria, Via Verdi 10, Capodistria;
- Ufficio ambiente e territorio del CC di Capodistria, Via Verdi 10, Capodistria;
- altri servizi pubblici economici ed altri organi ed organizzazioni se lo richiedono le necessità appurate nel corso della procedura di predisposizione dello strumento urbanistico.

Il promotore della predisposizione del PRPC è la società Immorent Ljubljana, d.o.o., Cesta v Kleče 15, 1000 Ljubljana. L'ente procedente è il Comune città di Capodistria, Via Verdi 10, 6000 Capodistria.

La procedura di predisposizione del documento è condotta dall'Ufficio per l'ambiente ed il territorio del CC di Capodistria.

Il pianificatore deve possedere i requisiti previsti dagli articoli da 156 a 160 della Legge sulla pianificazione del territorio (Gazzetta ufficiale della RS, n. 110/02, 8/03 – rettifica, e 53/03 – ZK -1). Lo strumento urbanistico deve essere elaborato in ossequio alla legge (articolo da 55 a 61 della "ZPNačrt" – Gazz. uff. della RS, n. 33/07) ed ai rispettivi decreti attuativi, come pure in conformità alla presente delibera. Lo strumento urbanistico è compilato anche in forma digitale che ne consente l'inserimento del GIS comunale.

Nel corso della procedura di predisposizione e dell'approvazione dello strumento urbanistico (nella fase della bozza o della proposta integrata), l'ente procedente può commissionare la verifica di un esperto della pianificazione territoriale.

7. Obblighi di finanziamento della predisposizione del PRPC

La predisposizione del PRPC è finanziata dal committente che stipula a tal fine un contratto con l'esecutore. Questo ultimo deve possedere i requisiti previsti per l'esercizio di tale attività. Il Comune città di Capodistria in quanto ente procedente, provvede al personale ed ai mezzi occorrenti per la conduzione della procedura di predisposizione dello strumento urbanistico.

8. Validità della delibera sull'avvio della predisposizione dello strumento urbanistico

La delibera sull'avvio della predisposizione del PRPC è pubblicata nella Gazzetta ufficiale della Repubblica di Slovenia ed entra in vigore il giorno della sua pubblicazione. La delibera viene pubblicata anche sul sito web del Comune città di Capodistria ed inviata per conoscenza al Ministero per l'ambiente ed il territorio della RS.

N. 3505-4/2009
Capodistria, lì 28. dicembre 2009

Il Sindaco
Comune città di Capodistria
Boris Popovič m.p.

69. Sklep o začetku priprave občinskega podrobnega prostorskega načrta "Kolombini – zahodno območje"

Na podlagi 57. člena Zakona o prostorskem načrtovanju – ZPNačrt (Uradni list RS, št. 33/07) in 42. člena Statuta Mestne občine Koper (Uradne objave, št. 40/00, 30/0, 29/03 in Uradni list RS, št. 90/05, 67/06, 39/08) je župan Mestne občine Koper sprejel

S K L E P**o začetku priprave občinskega podrobnega prostorskega načrta "Kolombini – zahodno območje"****1. Ocena stanja, razlogi in pravna podlaga za pripravo OPPN**

S prostorskimi sestavinami planskih dokumentov občine je širše območje KC-12 opredeljeno kot ureditveno območje za centralne dejavnosti, prednostno namenjena razvoju oskrbnih in storitvenih (terciarnih in kvartarnih) dejavnosti kakor tudi v mešani rabi (mestno središče). V območju centralnih dejavnosti sodijo: trgovina s priročnimi skladišči, hoteli, turistična naselja in druga gostinsko-turistična dejavnost, storitve na področju prometa in zvez, osebne storitvene dejavnosti, storitve gospodinjstvom, posamezne proizvodno-servisne dejavnosti (ki niso moteče za bivalno okolje), izobraževalne, zdravstvene in socialne ustanove, športno-rekreacijski objekti in urejena igrišča, nastavitveni centri, domovi za ostarele, šolski nastavitveni centri, pridrževalni centri in podobno, kulturne ustanove, poslovne storitve, predstavništva, javna uprava, finančne, zavarovalniške in druge storitve itd. Možne dopolnilne dejavnosti so: stalna in občasná stanovanja, posamezne proizvodne, servisne, in druge dejavnosti, ki niso moteče za bivalno in delovno okolje.

Na območju Ankarana so območja centralnih dejavnosti namenjena razvoju turizma (terciarna dejavnost), kar je razvidno iz tekstualnega dela prostorskih sestavin planskih dokumentov. V poglavju 6.1.3. Dolgoročnega plana občine Koper (Dolgoročni plan občine Koper (Uradne objave, št. 25/86, 10/88, 9/92, 4/93, 7/94, 25/94, 14/95, 11/98) in Družbeni plan občine Koper (Uradne objave, št. 36/86, 11/92, 4/93, 7/94, 25/94, 14/95, 11/98) in Odlok o spremembah in dopolnitvah prostorskih sestavin dolgoročnega in srednjeročnega plana Mestne občine Koper (Uradne objave, št. 16/99, 33/01) in (Uradni list RS, št. 96/04, 97/04) je v pregledu območij urejanja z vrstami prostorskih izvedbenih aktov obravnavano območje označeno kot območje turistično rekreacijskih dejavnosti (območje T6, Črni vrh Ankaran).

Območje KC-12 se ureja z Odlokom o prostorskih ureditvenih pogojih v občini Koper (Uradne objave, št. 19/88, 7/01-obvezna razlaga, 24/01 in Uradni list RS, št. 49/05 – obvezna razlaga, 95/06, 124/08, 22/09). Po navedenem dokumentu je območje KC-12 opredeljeno kot območje nezazidanih zemljišč (dodatna oznaka P#), za katerega je treba izdelati izvedbeni prostorski akt (občinski podrobni prostorski načrt – OPPN).

2. Predmet, programska izhodišča

Priprava OPPN bo potekala po predpisanem postopku skladno z določili ZPNačrt (Uradni list RS, št. 33/07) in Pravilnika o vsebini, obliki in načinu priprave občinskega podrobnega prostorskega načrta (Uradni list RS, št. 99/07).

Pri pripravi OPPN je potrebno upoštevati značaj območja in temu prilagoditi tipologijo zazidave.

S sprejetjem OPPN bo območje, ki v naravi predstavlja travnato površino v zaraščanju, celovito urejeno. Pozidava predvidena na območju, ki je v prostorskih sestavinah planskih dokumentov opredeljena kot območje namenjeno centralnim, turističnim rekreacijskim dejavnostim z možnimi dopolnilnimi dejavnostmi so stalna ali občasná stanovanja. Na območju OPPN so predvideni objekti z naslednjimi vsebinami:

- turistični apartmaji
- oskrbno-storitvene dejavnosti
- stanovanja
- zelene površine z urejenimi športnimi in otroškimi igrišči.

Izdelovalec mora pri umeščanju predlagane prostorske ureditve v prostor upoštevati značaj in ureditev območja in temu prilagoditi tipologijo zazidave širšega območja. Pri izdelavi OPPN mora upoštevati usmeritve pripravljavca, ki izhajajo iz zasnove urbanistične ureditve celotnega območja. Z načr-

tovano prostorsko ureditvijo je potrebno zagotoviti optimalno vključenost pozidave v obstoječe prometno in komunalno omrežje.

3. Okvirno ureditveno območje

Območje OPPN obsega površino od Ivančičeve ceste, ki se navezuje na Jadransko cesto na jugu.

Območje OPPN obsega zemljišča s parcelnimi številkami 411 in 407/21 vse k.o. Oltra, s površina območja znaša cca 15.458 m². Za prometno ureditev se posega na parcele 1324, 407 in 408/1 vse k.o. Oltra. Za rekonstrukcijo dela Ivančičeve ceste v smeri proti jadranski cesti bo potrebna ureditev na delih parcel št. 408/1, 40/12 in 1905, vse k.o. Oltra.

4. Način pridobitve strokovnih rešitev, geodetskih in drugih podlag

1. Strokovne podlage zasnove urbanistične ureditve celotnega območja (prikaz naravnih in krajinskih značilnosti, ureditev zelenih in javnih površin, prometne in komunalne infrastrukture, programske zasnove širšega območja, podrobneje določiti naselje z rešitvami funkcionalne in oblikovne). Strokovne podlage zagotovi pripravljalec.

2. Strokovne podlage širšega območja glede naravnih in ustvarjenih danosti (podrobnejši prikaz naravnih in krajinskih značilnosti, obstoječega stanja ureditev, prometne in komunalne infrastrukture, lastništvo, pravni režimi obalnega območja). Strokovne podlage se dopolni tudi na podlagi smernic in pogojev nosilcev urejanja prostora. Če nosilci urejanja prostora zahtevajo izdelavo dodatnih strokovnih podlag, jih zagotovi pobudnik.

3. Analiza smernic in pogojev nosilcev urejanja prostora.

4. Idejna zasnova predlagane prostorske ureditve, ki se izdela kot celovita urbanistična, krajinska in arhitekturna rešitev. V fazi izdelave strokovnih podlag naj se preveri vse možne variantne rešitve. Strokovna rešitev vključuje tudi prikaz vplivnega območja pričakovanih posameznih vrst vplivov načrtovanih objektov na okolico, ki se izdela v skladu s predpisi, ki določajo vsebino projektne dokumentacije.

5. Idejna zasnova prometnih, energetskih, vodovodnih in komunalnih infrastrukturnih priključkov in ureditev ter idejna zasnova rešitev in ukrepov za preprečitev negativnih vplivov na okolje, naravo in kulturno dediščino.

6. Strokovne rešitve izdela načrtovalec, na osnovi potrjenih strokovnih podlag ki ga izbere pobudnik OPPN. Pobudnik OPPN zagotovi tudi ustrezne geodetske podlage za izdelavo akta.

7. Načrtovalec izdela OPPN na podlagi prikaza stanja prostora, veljavnega prostorskega plana občine, investicijskih namer investitorja, smernic nosilcev urejanja prostora ter strokovnih podlag.

8. Za posamezne prostorske ureditve se lahko pripravijo variantne rešitve, ki se jih ovrednoti in medsebojno primerja s prostorskega, okoljskega, funkcionalnega in ekonomskega vidika.

9. V postopku priprave OPPN se lahko zagotovijo tudi druge strokovne podlage, če to izhaja iz vsebine problematike, ki jo je treba razrešiti v OPPN.

5. Roki za pripravo OPPN in njegovih posameznih faz

Terminski plan je narejen glede na minimalne zakonske roke posameznih faz, ki jih je potrebno upoštevati, vendar je potrebno upoštevati tudi termine sklicev občinskega sveta in morebitno potrebno usklajevanje s posameznimi nosilci urejanja prostora, kar lahko privede do zamika posameznih faz oziroma končnega termina sprejema prostorskega akta.

Pobudnik in investitor v sodelovanju s prostorskim načrtovalcem, na podlagi pripravljene idejne zasnove ureditve območja, ki je bila priložena pobudi za izdelavo prostorskega akta, pripravi osnutek OPPN in le tega posreduje občini v potrditev.

Na potrjeni osnutek OPPN se pridobijo smernice pristojnih nosilcev urejanja prostora, ki vsebuje tudi strokovne podlage nosilcev urejanja prostora iz področja njihovih pristojnosti.

Faza	Nosilec	Rok
Sklep o začetku priprave občinskega podrobnega prostorskega načrta (OPPN)	UOP, župan	
Objava sklepa v uradnem glasilu in svetovnem spletu, MOP	župan	
Priprava osnutka OPPN	načrtovalec	
Poziv nosilec urejanja prostora za pridobitev smernic in pridobitev obvestila MOP za varstvo okolja o izvedbi celovite presoje vplivov na okolje	UOP	30 dni
Analiza smernic, izdelava strokovnih podlag in dopolnitev osnutka OPPN	načrtovalec	
Izdelava okoljskega poročila na osnutek OPPN – na podlagi obvestila MOP o izvedbi CPVO	izdelovalec OP, UOP, načrtovalec	
Poziv MOP, pristojnega za varstvo okolja, za presojo kakovosti in skladnosti okoljskega poročila in dopolnjene osnutka OPPN	UOP, MOP, izdelovalec OP, načrtovalec	15 dni
Javno naznanilo o javni razgrnitvi in javni obravnavi dopoljenega osnutka OPPN; objava v svetovnem spletu in na krajevno običajen način	župan, UOP	7 dni pred pričetkom javne razgrnitve
Javna razgrnitev in obravnavna dopoljenega predloga OPPN z evidentiranjem vseh pisnih pripomb	UOP, načrtovalec	30 dni
Priprava in sprejem stališč do pripomb in predlogov iz javne razgrnitve in javne obravnave	načrtovalec, UOP, župan	15 dni po zaključku javne obravnave
Objava stališč do pripomb na krajevno običajen način, pisna seznanitev lastnikov parcel na območju OPPN	UOP	
Oblikovanje dopoljenega predloga OPPN na podlagi stališč do pripomb ter predlogov javnosti	načrtovalec	15 dni po potrditvi stališč
Pridobitev mnenj od nosilcev urejanja prostora na dopoljen predlog OPPN in opredelitev pristojnih ministrstev o sprejemljivosti OPPN, v kolikor je potrebna celovita presoja vplivov na okolje	UOP, načrtovalec	30 dni
Pridobitev potrdila od ministrstva, pristojnega za okolje, o sprejemljivosti OPPN	UOP, načrtovalec MOP	60 dni
Priprava usklajenega predloga OPPN	načrtovalec	
Prva in druga obravnavna in sprejem odloka na občinskem svetu	župan, občinski svet	
Objava odloka v Uradnem listu RS		

6. Nosilci urejanja prostora, ki podajo smernice za načrtovane prostorske ureditve iz njihove pristojnosti ter drugi udeleženci, ki bodo sodelovali pri pripravi OPPN

Nosilci urejanja prostora so ministrstva, organi lokalnih skupnosti, izvajalci javnih služb, organi v njihovi sestavi ter nosilci javnih pooblastil, ki sodelujejo v postopku priprave OPPN.

Nosilci urejanja prostora morajo v skladu z drugim odstavkom 58. člena ZPNačrt podati smernice v 30 dneh od prejema vloge ter v skladu s prvim odstavkom 61. člena ZPNačrt podati mnenje v 30 dneh od podane vloge. V primeru, če kdo od navedenih nosilcev urejanja prostora v zakonsko določenem roku ne poda smernic, se bo v skladu z 58. členom ZPNačrt štelo, da smernic nima, pri čemer mora načrtovalec upoštevati vse zahteve, ki jih za načrtovanje predvidene prostorske ureditve določajo veljavni predpisi. Če kdo od navedenih nosilcev urejanja prostora v zakonsko določenem roku po prejemu zahtevka o izdaji mnenja ne bo podal odgovora, se šteje, da s predlagano prostorsko ureditvijo soglaša.

Nosilci urejanja prostora, ki morajo pred pričetkom izdelave OPPN podati smernice za pripravo slednjega, k dopolnjenemu predlogu pa mnenje, so:

- Ministrstvo za okolje in prostor, Direktorat za okolje, Sektor za CPVO, Dunajska 48, 1000 Ljubljana;
- Ministrstvo za okolje, prostor in energijo, ARSO, Urad za upravljanje z vodami, Sektor za vodno območje Jadranskega morja, Oddelek povodja jadranskih rek z morjem, Pristaniška 12, Koper;
- Ministrstvo za obrambo, Uprava RS za zaščito in reševanje, Vojkova cesta 61, 1000 Ljubljana;
- Ministrstvo za promet, DRSC, Izpostava Koper, Ul.15. maja 13;
- Zavod RS za varstvo narave, Območna enota Piran, Tartinijev trg 12, Piran;
- Ministrstvo za kulturo, Maistrova 10, Ljubljana;
 - a. Zavod za varstvo kulturne dediščine, Območna enota Piran, Trg bratstva 2, Piran;
- Rižanski vodovod, Koper, Ulica 15. maja 13, Koper;
- Komunala Koper, Ulica 15. maja 4, Koper;
- Telekom Slovenije, PE Koper, Kolodvorska 9, Koper;
- Elektro Primorska, PE Koper, Ulica 15. maja 15, Koper;
- Istrabenz plini, Sermin 8a, Koper;
- Mestna občina Koper, Urad za gospodarske javne službe in promet, Verdijeva 10, Koper;
- Mestna občina Koper, Urad za okolje in prostor, Verdijeva 10, Koper;
- druge gospodarske javne službe ter drugi organi in organizacije, če to pogojujejo utemeljene potrebe, ugotovljene v postopku priprave OPPN;

Pobudnik priprave OPPN je Primis Vrhnika, d.o.o., Tržaška cesta 23a, 1360 Vrhnika.

Investitor: Projekt Oltra d.o.o., Štefanova ulica 13a, 1000 Ljubljana.

Pripravljaivec načrta je Mestna občina Koper, Verdijeva 10, 6000 Koper.

Postopek priprave dokumenta vodi Urad za okolje in prostor MO Koper.

Načrtovalec mora izpolnjevati pogoje, ki jih določajo člani od 156 do 160 Zakona o urejanju prostora (Uradni list RS, št. 110/02, 8/03 – popr. in 53/03 – ZK-1). OPPN mora izdelati v obsegu in z vsebinami, ki jih določa zakon (od 55. do 61. člen ZPNačrt – Uradni list RS, št. 33/07) in ustrezni podzakonski akti in v skladu s tem sklepom. OPPN se izdelata tudi v digitalni obliki, tako da je možen vnos v GIS občine.

Pripravljaivec lahko v postopku priprave in sprejemanja OPPN (v fazi osnutka ali dopoljenega predloga) naroči oziroma pridobi recenzijsko mnenje strokovnjaka s področja prostorskega načrtovanja.

7. Obveznosti v zvezi s financiranjem priprave OPPN

Pripravo OPPN financira investitor, ki v ta namen sklene pogodbo z izvajalcem, ki izpolnjuje zakonite pogoje za prostorsko načrtovanje. in financira izdelavo vseh strokovnih podlag in

OPPN. Mestna občina Koper kot pripravljalec zagotovi kadre in sredstva za vodenje postopka izdelave prostorskega akta.

8. Veljavnost sklepa o pričetku postopka

Sklep o pričetku priprave OPPN se objavi v Uradnem listu Republike Slovenije in začne veljati z dnem objave. Sklep se objavi tudi na spletnih straneh Mestne občine Koper ter v vednost pošlje Ministrstvu za okolje in prostor RS.

Št. 3505-25/2009

Koper, dne 28. decembra 2009

Župan
Mestne občine Koper
Boris Popovič l.r.

Visto l'articolo 57 della Legge sulla pianificazione del territorio (Gazzetta uff. della RS, n. 33/07) e l'articolo 42 dello Statuto del Comune città di Capodistria (Bollettino uff. n. 40/00, 30/01, 29/03 e la Gazzetta ufficiale della RS, n. 90/05, 67/06, 39/08), il sindaco del Comune città di Capodistria ha accolto la

DELIBERA

sull'avvio della predisposizione del piano regolatore particolareggiato comunale denominato "Kolombini – zona ovest"

1. Stato di cose presenti, finalità e basi giuridiche per la predisposizione del PRPC

Gli elementi territoriali degli strumenti urbanistici comunali prevedono per la zona KC-12 la destinazione ai servizi di interesse generale, con prevalenza di attività commerciali e dei servizi (terziarie e quaternarie), compresa la destinazione d'uso promiscua (centro cittadino). Rientrano tra i servizi di interesse generale gli esercizi di commercio con magazzini attigui, alberghi, villaggi turistici ed altri servizi turistici e di ristorazione, servizi connessi ai trasporti ed alle comunicazioni, servizi personali, servizi urbani, singole attività di produzione e prestazione di servizi (che non arrechino disturbo all'ambiente abitativo), istituzioni di formazione, sanitarie e sociali, impianti sportivi e ricreativi e campi da gioco, centri d'accoglienza, case di riposo, case dello studente, istituzioni culturali, servizi commerciali, rappresentanze, pubblica amministrazione, servizi finanziari, assicurativi ed altri. Sono possibili attività integrative quali strutture residenziali destinate all'uso permanente o salutare, attività produttive e dei servizi od altre che non arrechino disturbo all'ambiente abitativo e di lavoro.

Nell'area di Ancarano, è possibile, nelle zone destinate ai servizi di interesse generale, sviluppare attività turistiche (attività terziarie), come si evince dalle relazioni illustrative degli elementi territoriali dei piani. Il capitolo 6.1.3. del Piano a lungo termine del Comune di Capodistria (Piano a lungo termine del Comune di Capodistria – Bollettino ufficiale, n. 25/86, 10/88, 9/92, 4/93, 7/94, 25/94, 14/95, 11/98) e nel Piano sociale del Comune di Capodistria (Bollettino uff., n. 36/86, 11/92, 4/93, 7/94, 25/94, 14/95, 11/98), ma anche nel Decreto sulle modifiche ed integrazioni agli elementi territoriali del piano a lungo ed a medio termine del Comune città di Capodistria (Bollettino uff., n. 16/99 e 33/01) e la Gazzetta uff., n. 96/04, 97/04), prevede per la zona in oggetto la destinazione ad attività turistiche e ricreative (zona T6, Črni vrh Ancarano).

Il comparto di pianificazione KC-12 è regolato dal Decreto sulle norme tecniche di attuazione nel Comune di Capodistria (Bollettino uff., n. 19/88, 7/01 – interpretazione autentica, 24/01 e la Gazzetta uff., n. 49/05 – interpretazione autentica, 95/06, 124/08, 22/09), il quale definisce il suddetto comparto zona non edificata (contrassegnata con P#) per la quale è prevista la predisposizione di uno strumento urbanistico attuativo (piano regolatore particolareggiato comunale – PRPC).

2. Oggetto, basi programmatiche e zona d'intervento

La predisposizione dello strumento urbanistico avverrà secondo la procedura prevista dalla Legge sulla pianificazione

del territorio (G. U. della RS, n. 33/07) e del Regolamento disciplinante i contenuti, la forma e le modalità di elaborazione del piano regolatore particolareggiato comunale (G. U. della RS, n. 99/07).

All'atto della predisposizione del PRPC occorre rispettare il carattere della zona d'intervento adeguandovi la tipologia edificatoria.

Con l'approvazione del PRPC, la zona che attualmente si presenta come zona erbosa sottoposta all'inselvamento, sarà regolata in modo organico. Nella zona a destinazione turistica e ricreativa, dei servizi generali e con possibilità di attività integrative, l'edificazione ammessa è quella costituita da unità abitative permanenti e temporanee. Sono quindi previsti i seguenti tipi di fabbricati:

- appartamenti turistici
- edifici destinati ai servizi ed al commercio
- abitazioni
- spazi verdi con campi da gioco sportivi e parchi gioco per bambini.

L'autore dello strumento urbanistico deve tenere conto del carattere della zona adeguandovi la tipologia dell'edificato. La predisposizione del PRPC deve avvenire nel rispetto delle linee guida, fornite dall'ente procedente, scaturenti dal concetto urbanistico dell'intera area. Il previsto intervento deve garantire il massimo inserimento dell'edificato nell'infrastruttura urbana preesistente.

3. Zona d'intervento

La zona d'intervento si estende dalla Strada Ivančič che sbocca a sud nella Strada dell'Adriatico. I terreni interessati sono quelli insistenti sulle particelle catastali n. 411 e 407/21, c.c. di Oltra, dalla superficie di 15.458 m² circa. Le infrastrutture viarie necessarie occuperanno le particelle catastali n. 1324, 407 e 408/1, c.c. di Oltra. Il rifacimento di una parte della Strada Ivančič in direzione della Strada dell'Adriatico interesserà parti delle particelle catastali n. 408/1, 40/2 e 1905, c.c. di Oltra.

4. Modalità di acquisizione degli approfondimenti tecnici, delle basi geodetiche ed altre

1. Approfondimenti tecnici riguardanti la pianificazione urbanistica dell'intera area (rappresentazione dettagliata delle caratteristiche naturali e paesaggistiche, sistemazione delle superfici verdi e degli spazi pubblici, la viabilità e le opere d'urbanizzazione, i contenuti dell'area più ampia, definizione dell'insediamento con indicazione delle soluzioni architettoniche e funzionali). Gli approfondimenti tecnici sono forniti dall'ente proponente.

2. Gli approfondimenti tecnici relativi all'area più vasta (rappresentazione dettagliata delle caratteristiche naturali e paesaggistiche, lo stato di cose presenti, la viabilità e le opere d'urbanizzazione, la proprietà, ricognizione dello stato giuridico della fascia costiera). Gli approfondimenti tecnici esistenti vanno integrati in base alle linee guida ed alle condizioni poste dagli enti preposti alla pianificazione territoriale. Nel caso in cui questi ultimi richiedano la compilazione di ulteriori approfondimenti tecnici, gli stessi sono a cura del promotore dell'intervento.

3. Analisi delle linee guida e delle condizioni degli enti preposti alla pianificazione territoriale.

4. Il progetto di massima, riguardante la sistemazione territoriale proposta, ha carattere di una soluzione d'insieme architettonica, paesaggistica ed urbanistica. I contenuti del progetto di massima per la sistemazione territoriale in oggetto, sono quelli previsti dalla vigente normativa disciplinante la formazione della documentazione progettuale, comprese le rispettive varianti. Le soluzioni tecniche proposte devono comprendere anche la rappresentazione della zona d'influenza e della valutazione dell'impatto ambientale dell'intervento, da compilarsi nel rispetto della normativa in vigore.

5. Il progetto di massima, riferito ai raccordi stradali, agli impianti energetici, alle condotte idriche ed a quelle fognarie, come pure il progetto di massima riguardante le soluzioni ed i provvedimenti volti ad obliare all'impatto negativo sull'ambiente, sui beni naturalistici e sul patrimonio culturale.

6. Il pianificatore viene scelto dal promotore del PRPC ed ha il compito di curare l'aspetto tecnico del medesimo basandosi sugli approfondimenti tecnici approvati. Il promotore del PRPC provvede inoltre alle basi geodetiche occorrenti per la predisposizione dello strumento urbanistico.

7. Il pianificatore predispose il PRPC partendo dallo stato di cose presenti nel territorio ed osservando le fonti normative sovraordinate quali il piano territoriale del comune, ma anche le finalità del committente, gli orientamenti forniti dagli enti preposti alla pianificazione territoriale e gli approfondimenti tecnici.

8. Relativamente ai singoli progetti sono ammesse varianti da valutarsi e confrontarsi dal punto di vista territoriale, paesaggistico, funzionale ed economico.

9. Durante la procedura di predisposizione del PRPC possono essere richiesti altri approfondimenti tecnici, se lo richiedono i contenuti del piano.

5. Fasi e tempi di predisposizione dello strumento urbanistico ovvero delle singole fasi del medesimo

Il piano delle scadenze è stabilito nel rispetto dei tempi legali minimi previsti per le singole fasi, fermo restando il rispetto delle date di convocazione del consiglio comunale e dell'eventuale coordinamento con i vari enti preposti alla pianificazione territoriale, il che potrebbe comportare dei ritardi nel compimento delle singole fasi e di conseguenza dell'approvazione dello strumento urbanistico.

In collaborazione con il pianificatore territoriale e basandosi sul progetto di massima riferito alla sistemazione della zona ed allegato alla proposta di elaborazione dello strumento urbanistico, il promotore ed il committente preparano la bozza del medesimo e la sottopongono all'approvazione degli organi comunali.

Una volta approvata la bozza, si procede all'acquisizione delle direttive da parte degli enti preposti alla pianificazione territoriale, complete degli approfondimenti tecnici di pertinenza di ciascuno dei suddetti enti.

Fase	Amministrazione procedente	Termine previsto
Delibera sull'avvio del programma di predisposizione (PRPC)	UAT, Sindaco,	
Pubblicazione del programma di predisposizione nel bollettino ufficiale e sul sito web, CCC	Sindaco	
Predisposizione della bozza del PRPC	Pianificatore	
Invito agli enti preposti alla pianificazione territoriale per l'acquisizione delle direttive e l'avviso del MAT in materia della valutazione dell'impatto ambientale	UAT	30 giorni
Analisi delle direttive, realizzazione degli approfondimenti tecnici e delle integrazioni alla bozza del PRPC	Pianificatore	
Stesura della relazione ambientale riferita alla bozza – in base all'avviso del MAT circa la VIA	Compilatore della RA, UAT, pianificatore	
Invito del MAT, competente per la tutela dell'ambiente, a valutare la qualità e la conformità della relazione ambientale e della bozza integrata dello strumento urbanistico	UAT, MAT, compilatore della RA, pianificatore	15 giorni

Fase	Amministrazione procedente	Termine previsto
Avviso sull'esposizione al pubblico e sul dibattito pubblico in merito alla bozza integrata; pubblicazione sul sito web e secondo le modalità localmente in uso	Sindaco, UAT	7 giorni precedenti l'esposizione al pubblico
Esposizione al pubblico e discussione della proposta integrata dello strumento urbanistico, con l'indicazione di tutte le osservazioni scritte pervenute	UAT, pianificatore	30 giorni
Prese di posizione nei confronti delle osservazioni scaturite dall'esposizione al pubblico e dal dibattito pubblico	Pianificatore, UAT, Sindaco	15 giorni dalla conclusione del dibattito pubblico
Pubblicazione, secondo le modalità localmente in uso, delle prese di posizione nei confronti delle osservazioni, comunicazione scritta inviata ai proprietari dei lotti nella zona interessata dallo strumento urbanistico	UAT	
Compilazione della proposta integrata con il recepimento delle prese di posizione nei confronti delle osservazioni e proposte dei soggetti interessati	Pianificatore	15 giorni successivi all'approvazione delle prese di posizione
Acquisizione dei pareri degli enti preposti alla pianificazione territoriale in materia della bozza integrata dello strumento urbanistico e decisione dei ministeri competenti riguardo all'accettabilità del suddetto strumento, qualora si richieda la VIA	UAT, pianificatore	30 giorni
Acquisizione dell'approvazione del ministero competente per l'ambiente circa l'accettabilità del PRPC	UAT, pianificatore, MAT	60 giorni
Predisposizione della proposta integrata dello strumento urbanistico	Pianificatore	
Prima e seconda lettura ed approvazione in sede del Consiglio comunale	Sindaco, consiglio comunale	
Pubblicazione del decreto nella G.U. della RS		

6. Enti preposti alla pianificazione del territorio che forniscono le linee guida riferite agli interventi di loro competenza ed altri partecipanti alla formazione dello strumento urbanistico

Sono enti preposti alla pianificazione del territorio i ministeri, gli organi degli enti locali, gli enti erogatori dei pubblici servizi ed i rispettivi organi interni, come pure i soggetti investiti di pubblici poteri che partecipano alla procedura di predisposizione dello strumento urbanistico.

Ai sensi dell'articolo 58, secondo comma, ed ai sensi dell'articolo 61, primo comma, della "ZPNačrt", gli enti preposti alla pianificazione del territorio sono tenuti, entro 30 giorni dalla notifica della domanda, a definire le linee guida, ed entro 60 giorni, a fornire i propri pareri. Qualora alcuno degli enti so-

praindicati non definisca le linee guida entro i termini previsti, si ritiene, ai sensi dell'articolo 58 della "ZPNačrt", che non ne abbia, fermo restando il rispetto da parte del pianificatore delle norme in vigore per l'intervento previsto. La mancata risposta entro il termine previsto dalla legge da parte di un ente preposto alla pianificazione territoriale alla richiesta di rilascio del parere equivale al tacito assenso dell'ente stesso all'intervento proposto.

Gli enti preposti alla sistemazione del territorio, cui si fa l'obbligo di fornire indirizzi per la predisposizione dello strumento urbanistico previa formazione del medesimo, oltre che di esprimere i propri pareri riguardo alla proposta integrata sono i seguenti:

– Ministero per l'ambiente ed il territorio, Direktorat per l'ambiente, Sezione per la valutazione integrale dell'impatto ambientale, Dunajska 48, 1000 Ljubljana;

– 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;

– Ministero della difesa, Amministrazione nazionale per la protezione ed il soccorso, Vojkova cesta 61, 1000 Ljubljana; settore protezione e soccorso;

– Ministero dei trasporti, DRSC, Sede di Capodistria, Via 15 maggio 13;

– Istituto nazionale per la protezione dei beni naturali, UO Pirano, Piazza Tartini 12, Pirano;

– Ministero per la cultura, Maistrova 10, Ljubljana;

a. Istituto nazionale per la tutela dei beni culturali, UE di Pirano, Piazza della Fratellanza 2, Pirano;

– Acquedotto del Risano, Capodistria, Via 15 maggio 13;

– "Komunala Koper", Via 15 maggio 4, 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;

– Ufficio servizi pubblici economici e traffico del CC di Capodistria, Via Verdi 10, Capodistria;

– Ufficio ambiente e territorio del CC di Capodistria, Via Verdi 10, Capodistria;

– altri servizi pubblici economici ed altri organi ed organizzazioni se lo richiedono le necessità appurate nel corso della procedura di predisposizione dello strumento urbanistico.

Il promotore della predisposizione del PRPC è la società Primis Vrhinka d.o.o., Tržaška cesta 23 a, 1360 Vrhnika.

Il committente: Projekt Oltra d.o.o., Štefanova ulica 13a, 1000 Ljubljana.

L'ente procedente è il Comune città di Capodistria, Via Verdi 10, 6000 Capodistria.

La procedura di predisposizione del documento è condotta dall'Ufficio per l'ambiente ed il territorio del CC di Capodistria.

Il pianificatore deve possedere i requisiti previsti dagli articoli da 156 a 160 della Legge sulla pianificazione del territorio (Gazzetta ufficiale della RS, n. 110/02, 8/03 – rettifica, e 53/03 – ZK-1). Lo strumento urbanistico deve essere elaborato in ossequio alla legge (articolo da 55 a 61 della "ZPNačrt" – Gazz. uff. della RS, n. 33/07) ed ai rispettivi decreti attuativi, come pure in conformità alla presente delibera. Lo strumento urbanistico è compilato anche in forma digitale che ne consente l'inserimento del GIS comunale.

Nel corso della procedura di predisposizione e dell'approvazione dello strumento urbanistico (nella fase della bozza o della proposta integrata), l'ente procedente può commissionare la verifica di un esperto della pianificazione territoriale.

7. Obblighi di finanziamento della predisposizione del PRPC

La predisposizione del PRPC è finanziata dal committente che stipula a tal fine un contratto con l'esecutore. Questo ultimo deve possedere i requisiti previsti per l'esercizio di tale attività.

Il Comune città di Capodistria in quanto ente procedente, provvede al personale ed ai mezzi occorrenti per la conduzione della procedura di predisposizione dello strumento urbanistico.

8. Validità della delibera sull'avvio della predisposizione dello strumento urbanistico

La delibera sull'avvio della predisposizione del PRPC è pubblicata nella Gazzetta ufficiale della Repubblica di Slovenia ed entra in vigore il giorno della sua pubblicazione. La delibera viene pubblicata anche sul sito web del Comune città di Capodistria ed inviata per conoscenza al Ministero per l'ambiente ed il territorio della RS.

N. 3505-25/2009

Capodistria, li 28. dicembre 2009

Il Sindaco
Comune città di Capodistria
Boris Popovič m.p.

K R A N J

70. Sklep o začetku priprave sprememb in dopolnitev občinskega lokacijskega načrta Planina Jug

Na podlagi 57. in 97. člena Zakona o prostorskem načrtovanju – ZPNačrt (Uradni list RS, št. 33/07) in 44. člena Statuta Mestne občine Kranj (Uradni list RS, št. 33/07) je župan Mestne občine Kranj dne 9. 12. 2009 sprejel

S K L E P

o začetku priprave sprememb in dopolnitev občinskega lokacijskega načrta Planina Jug

1. Ocena stanja in razlogi za pripravo sprememb in dopolnitev OLN

Odluk o občinskem lokacijskem načrtu območja Planina jug (v nadaljevanju: OLN) sprejet leta 2005 (Uradni list RS, št. 68/05, 40/08) je med drugim določil merila in pogoje za prostorske ureditve in gradnjo objektov s pripadajočo gospodarsko javno infrastrukturo v ureditvenem območju. Območje OLN je bilo razdeljeno v dve prostorski celoti. V zahodni celoti je bila načrtovana gradnja treh poslovno-stanovanjskih kompleksov in samostojno območje oskrbovanih stanovanj, v vzhodni celoti pa je bil načrtovan trgovsko-nakupovalni center s pripadajočimi zunanji parkirnimi površinami in samostojnim bencinskim servisom. Z OLN načrtovane prostorske ureditve so večinoma že izvedene, vendar pa so zaradi spremenjenih razvojnih potreb investitorja, izraženih investicijskih namer občine in s tem povezanih prostorskih ureditev v območju potrebne spremembe in dopolnitve OLN, ki vključujejo dozidavo nakupovalnega centra, spremembo bencinskega servisa v trgovsko-gostinski objekt, izvedbo podaljška ceste na severu območja do ceste LZ183581 (cesta J. Platiša–Planina) in nekatere druge spremembe.

2. Območje sprememb in dopolnitev OLN

Območje sprememb in dopolnitev OLN obsega območje veljavnega OLN z navezavami na obstoječo gospodarsko javno infrastrukturo izven tega območja.

3. Način pridobitve strokovnih rešitev

Občina pripravi osnutek sprememb in dopolnitev OLN na podlagi ugotovljenih potreb, usmeritev za spremembe in dopolnitve ter strokovnih podlag za predvidene objekte in infrastrukturo omrežje. Strokovne podlage vsebujejo:

– idejne zasnove načrtovane prostorske ureditve,

– idejne zasnove prometne ureditve,

– idejne zasnove novih energetskih, vodovodnih, komunalnih in drugih infrastrukturnih priključkov in ureditev, vključno

z idejnimi zasnovami morebitne potrebne zaščite, predstavitev oziroma ukinitve infrastrukturnih vodov.

Idejne zasnove se izdelava v vsebini, kot je določena za idejno zasnovo v predpisih, ki določajo vsebino projektno dokumentacije. Naročnik OPPN zagotovi tudi ustrezne geodetske podlage za izdelavo prostorskega akta.

V primeru, da bo v postopku sprememb in dopolnitev OLN potrebna izvedba celovite presoje vplivov na okolje (CPVO), se izdelava tudi okoljsko poročilo.

Variantne rešitve niso potrebne, ker se spreminja in dopolnjuje že izvedeni koncept prostorske ureditve v območju.

4. Roki za pripravo sprememb in dopolnitev OLN

Postopek priprave sprememb in dopolnitev OLN bo potekal po naslednjem predvidenem terminskem planu:

- sprejem sklepa in objava – december 2009,
- izdelava osnutka sprememb in dopolnitev OLN – 20 dni po pridobitvi strokovnih podlag,
- pridobitev smernic nosilcev urejanja prostora k osnutku sprememb in dopolnitev OLN – 30 dni po prejemu osnutka,
- izdelava dopolnjenega osnutka sprememb in dopolnitev OLN – 30 dni po pridobitvi smernic,
- javna razgrnitev in javna obravnava dopolnjenega osnutka sprememb in dopolnitev OLN – 30 dni,
- priprava strokovnih stališč do pripomb iz javne razprave in obravnava – 15 dni po javni razgrnitvi,
- priprava predloga sprememb in dopolnitev OLN za pridobitev mnenj – 30 dni po sprejetju stališč do pripomb,
- pridobitev mnenj nosilcev urejanja prostora – 30 dni po prejemu predloga,
- izdelavo usklajenega predloga sprememb in dopolnitev OLN za sprejem na svetu MOK – 20 dni po prejetju vseh mnenj,
- sprejem usklajenega predloga sprememb in dopolnitev PUP z odlokom na svetu MOK in objava – september 2010.

Okvirni predvideni roki se v primeru izvedbe CPVO, zahtev in pogojev ter usklajevanja z nosilci urejanja prostora in drugimi udeleženci lahko spremenijo.

5. Nosilci urejanja prostora

Nosilci urejanja prostora so ministrstva, organi lokalnih skupnosti, izvajalci javnih služb ter nosilci javnih pooblastil, ki sodelujejo v postopku priprave sprememb in dopolnitev OLN in so določeni s tem sklepom.

Mestna občina Kranj pošlje osnutek sprememb in dopolnitev OLN nosilcem urejanja prostora in Ministrstvu za okolje in prostor, ki pisno sporoči občini, ali je za predmetni prostorski akt potrebno izvesti celovito presojo vplivov na okolje.

Nosilci urejanja prostora, ki po prejemu osnutka sprememb in dopolnitev OLN podajo smernice za njegovo pripravo, k predlogu sprememb in dopolnitev OLN pa mnenje – vse v roku 30 dni, so:

1. Ministrstvo za obrambo, Uprava RS za zaščito in reševanje, Vojkova cesta 61, 1000 Ljubljana;
2. Ministrstvo za obrambo, Direktorat za obrambne zadeve, Sektor za civilno obrambo, Vojkova cesta 55, 1000 Ljubljana;
3. Ministrstvo za okolje in prostor, Agencija RS za okolje, Urad za upravljanje z vodami, Sektor za vodno območje Donave, Oddelek območja zgornje Save, Ulica Mirka Vadnova 5, 4000 Kranj;
4. Ministrstvo za kulturo, Maistrova 10, 1000 Ljubljana;
5. Zavod RS za varstvo narave, Območna enota Kranj, PC Planina 3, 4000 Kranj;
6. Mestna občina Kranj, Oddelek za razvoj in investicije, Slovenski trg 1, 4000 Kranj;
7. Ministrstvo za promet, Direkcija RS za ceste, Izpostava Kranj, Jezerska cesta 20, 4000 Kranj;
8. Komunala Kranj, javno podjetje, d.o.o., PE Vodovod, Ulica Mirka Vadnova 1, 4000 Kranj;
9. Komunala Kranj, javno podjetje, d.o.o., PE Kanalizacija in ČN, Ulica Mirka Vadnova 1, 4000 Kranj;
10. Elektro Gorenjska, podjetje za distribucijo električne energije, d. d., Ulica Mirka Vadnova 3a, 4000 Kranj;

11. Telekom Slovenije, d.d., Ulica Mirka Vadnova 13, 4000 Kranj;

12. Geoplin plinovodi, d.o.o., Cesta Ljubljanske brigade 11, 1000 Ljubljana;

13. Domplan, d.d., PE Energetika, Bleiweisova 14, 4000 Kranj.

Kolikor se v postopku priprave sprememb in dopolnitev OLN ugotovi, da je potrebno dodatno pridobiti nekatere smernice oziroma mnenja nosilcev urejanja prostora, ki niso navedeni v predmetnem sklepu, se le-ta pridobijo v postopku.

6. Obveznosti v zvezi s financiranjem priprave sprememb in dopolnitev OLN

Finančna sredstva za pripravo strokovnih podlag ter sprememb in dopolnitev OLN zagotovi naročnik. Mestna občina Kranj kot pripravljavec sprememb in dopolnitev OLN zagotovi kadre in sredstva za vodenje postopka izdelave prostorskega akta.

7. Objava sklepa

Ta sklep se objavi v Uradnem listu Republike Slovenije ter svetovnem spletu in začne veljati z dnem objave v Uradnem listu Republike Slovenije.

Št. 3505-4/2009-48/02

Kranj, dne 9. decembra 2009

Župan
Mestne občine Kranj
Damijan Perne l.r.

OSILNICA

71. Odlok o proračunu Občine Osilnica za leto 2010

Na podlagi 29. člena Zakona o lokalni samoupravi – ZLS-UPB2 (Uradni list RS, št. 94/07 – uradno prečiščeno besedilo – UPB2, 27/08 – Odl. US, 76/08 in 100/08 – Odl. US), 29. člena Zakona o javnih financah – ZJF (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, 109/08 in 49/09) in 15. člena Statuta Občine Osilnica (Uradni list RS, št. 3/08 in 5/08 – popr.) je Občinski svet Občine Osilnica na 23. redni seji dne 29. 12. 2009 sprejel

O D L O K

o proračunu Občine Osilnica za leto 2010

I. SPLOŠNA DOLOČBA

1. člen

(vsebina odloka)

S tem odlokom se za Občino Osilnica za leto 2010 določajo proračun, postopki izvrševanja proračuna ter obseg zadolževanja in poroštev občine in javnega sektorja na ravni občine (v nadaljnjem besedilu: proračun).

II. VIŠINA SPLOŠNEGA DELA PRORAČUNA IN STRUKTURA POSEBNEGA DELA PRORAČUNA

2. člen

(sestava proračuna in višina splošnega dela proračuna)

V splošnem delu proračuna so prikazani prejemki in izdatki po ekonomski klasifikaciji do ravni podkontov.

Splošni del proračuna se na ravni podskupin kontov določa v naslednjih zneskih:

A.	BILANCA PRIHODKOV IN ODHODKOV	v eurih		
	Skupina/Podskupina kontov/ Konto/Podkonto	Proračun leta 2010		
I.	SKUPAJ PRIHODKI (70 + 71 + 72 + 73 + 74)	1.277.347	43	INVESTICIJSKI TRANSFERI (431 + 431) 6.000
	TEKOČI PRIHODKI (70 + 71)	440.230		431 Investicijski transferi pravnim in fizičnim osebam, ki niso proračunski uporabniki 4.000
70	DAVČNI PRIHODKI (700 + 703 + 704 + 706)	412.868		432 Investicijski transferi proračunskim uporabnikom 2.000
	700 Davki na dohodek in dobiček	388.468	III.	PRORAČUNSKI PRIMANJKLJAJ (I. – II.) (SKUPAJ PRIHODKI MINUS SKUPAJ ODHODKI) –238.552
	703 Davki na premoženje	14.600	B.	RAČUN FINANČNIH TERJATEV IN NALOŽB
	704 Domači davki na blago in storitve	9.800	IV.	PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV (750 + 751 + 752) 0
	706 Drugi davki	0	75	PREJETA VRAČILA DANIH POSOJIL 0
71	NEDAVČNI PRIHODKI (710 + 711 + 712 + 713 + 714)	27.362		750 Prejeta vračila danih posojil 0
	710 Udeležba na dobičku in dohodki od premoženja	3.600		751 Prodaja kapitalskih deležev 0
	711 Takse in pristojbine	100		752 Kupnine iz naslova privatizacije 0
	712 Globe in druge denarne kazni	0	V.	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV (440 + 441 + 442 + 443) 0
	713 Prihodki od prodaje blaga in storitev	22.462	44	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV 0
	714 Drugi nedavčni prihodki	1.200		440 Dana posojila 0
72	KAPITALSKI PRIHODKI (720 + 721 + 722)	0		441 Povečanje kapitalskih deležev in finančnih naložb 0
	720 Prihodki od prodaje osnovnih sredstev	0		442 Poraba sredstev kupnin iz naslova privatizacije 0
	721 Prihodki od prodaje zalog	0		443 Povečanje namenskega premoženja v javnih skladih in drugih pravnih osebah javnega prava, ki imajo premoženje v svoji lasti 0
	722 Prihodki od prodaje zemljišč in neopredmetenih dolgoročnih sredstev	0	VI.	PREJETA MINUS DANA POSOJILA IN SPREMEMBE KAPITALSKIH DELEŽEV (IV. – V.) 0
73	PREJETE DONACIJE (730 + 731)	0	C.	RAČUN FINANCIRANJA
	730 Prejete donacije iz domačih virov	0	VII.	ZADOLŽEVANJE (500) 0
	731 Prejete donacije iz tujine	0	50	ZADOLŽEVANJE 0
74	TRANSFERNI PRIHODKI (740)	837.117		500 Domače zadolževanje 0
	740 Transferni prihodki iz drugih javnofinančnih institucij	213.526	VIII.	ODPLAČILA DOLGA (550) 0
	741 Prejeta sredstva iz državnega proračuna iz sredstev proračuna Evropske Unije	623.591	55	ODPLAČILA DOLGA 28.000
78	PREJETA SREDSTVA IZ EVROPSKE UNIJE (787)	0		550 Odplačila domačega dolga 28.000
	787 Prejeta sredstva od drugih evropskih institucij	0	IX.	POVEČANJE (ZMANJSANJE) SREDSTEV NA RAČUNIH (I. + IV. + VII. – II. – V. – VIII.) –238.552
II.	SKUPAJ ODHODKI (40 + 41 + 42 + 43)	1.515.899	X.	NETO ZADOLŽEVANJE (VII. – VIII.) 28.000
40	TEKOČI ODHODKI (400 + 401 + 402 + 403 + 409)	322.270	XI.	NETO FINANCIRANJE (VI. + VII. – VIII. – IX.) –266.552
	400 Plače in drugi izdatki zaposlenim	36.600	XII.	STANJE SREDSTEV NA RAČUNIH DNE 31. 12. PRETEKLEGA LETA 238.552
	401 Prispevki delodajalcev za socialno varnost	5.650	9009	Splošni sklad za drugo 238.552
	402 Izdatki za blago in storitve	257.020		
	403 Plačila domačih obresti	2.000		
	409 Rezerve	21.000		
41	TEKOČI TRANSFERI (410 + 411 + 412 + 413 + 414)	200.789		
	410 Subvencije	0		
	411 Transferi posameznikom in gospodinjstvom	67.700		
	412 Transferi neprofitnim organizacijam in ustanovam	7.090		
	413 Drugi tekoči domači transferi	125.999		
	414 Tekoči transferi v tujino	0		
42	INVESTICIJSKI ODHODKI (420)	986.840		
	420 Nakup in gradnja osnovnih sredstev	986.840		

Posebni del proračuna sestavljajo finančni načrti neposrednih uporabnikov, ki so razdeljeni na naslednje programske dele: področja proračunske porabe, glavne programe in podprograme, predpisane s programsko klasifikacijo izdatkov občinskih proračunov. Podprogram je razdeljen na proračunske postavke, te pa na podskupine kontov in konte ter podkonte, določene s predpisanim kontnim načrtom.

Posebni del proračuna do ravni proračunskih postavk – podkontov in načrt razvojnih programov sta prilogi k temu odloku in se objavita na oglasni deski Občine Osilnica.

Načrt razvojnih programov predstavljajo projekti.

III. POSTOPKI IZVRŠEVANJA PRORAČUNA

3. člen

(izvrševanje proračuna)

Proračun se izvršuje na ravni proračunske postavke – podkonta.

4. člen

(prerazporejanje pravic porabe)

Osnova za prerazporejanje pravic porabe je zadnji sprejeti proračun, spremembe proračuna ali rebalans proračuna.

O prerazporeditvah pravic porabe v posebnem delu proračuna (finančnem načrtu neposrednega uporabnika) med glavnimi programi v okviru področja proračunske porabe odloča župan.

Župan s poročilom o izvrševanju proračuna v mesecu juliju in konec leta z zaključnim računom proračuna poroča občinskemu svetu o veljavnem proračunu za leto 2010 in njegovi realizaciji.

5. člen

(največji dovoljeni obseg prevzetih obveznosti v breme proračunov prihodnjih let)

Neposredni uporabnik lahko v tekočem letu razpiše javno naročilo za celotno vrednost projekta, ki je vključen v načrt razvojnih programov, če so zanj načrtovane pravice porabe na proračunskih postavkah v sprejetem proračunu.

Skupni obseg prevzetih obveznosti neposrednega uporabnika, ki bodo zapadle v plačilo v prihodnjih letih za investicijske odhodke in investicijske transfere ne sme presežati 70% pravic porabe v sprejetem finančnem načrtu neposrednega uporabnika, od tega:

v letu 2011 50% navedenih pravic in

v ostalih prihodnjih letih 50% navedenih pravic porabe.

Skupni obseg prevzetih obveznosti neposrednega uporabnika, ki bodo zapadle v plačilo v prihodnjih letih za blago in storitve in za tekoče transfere, ne sme presežati 25% pravic porabe v sprejetem finančnem načrtu neposrednega uporabnika.

Omejitve iz prvega in drugega odstavka tega člena ne veljajo za prevzemanje obveznosti z najemnimi pogodbami, razen če na podlagi teh pogodb lastninska pravica preide oziroma lahko preide iz najemodajalca na najemnika, in prevzemanje obveznosti za dobavo elektrike, telefona, vode, komunalnih storitev in drugih storitev, potrebnih za operativno delovanje neposrednih uporabnikov.

Prevzete obveznosti iz drugega in tretjega odstavka tega člena se načrtujejo v finančnem načrtu neposrednega uporabnika in načrtu razvojnih programov.

6. člen

(spreminjanje načrta razvojnih programov)

Župan lahko spreminja vrednost projektov v načrtu razvojnih programov. Projekte, katerih vrednost se spremeni za več kot 20% mora predhodno potrditi občinski svet.

Projekte, za katere se zaradi prenosa plačil v tekoče leto, zaključek financiranja predstavi iz predhodnega v tekoče leto, se uvrstijo v načrt razvojnih programov po uveljavitvi proračuna.

Novi projekti se uvrstijo v načrt razvojnih programov na podlagi odločitve občinskega sveta.

7. člen

(proračunski sklad)

Proračunski sklad je:

1. podračun proračunske rezerve, oblikovane po Zakonu o javnih financah.

Proračunska rezerva se v letu 2010 oblikuje v višini 500 eurov.

Na predlog za finance pristojnega organa občinske uprave odloča o uporabi sredstev proračunske rezerve za namene iz drugega odstavka 49. člena zakona o javnih financah do višine 2.000 eurov župan in o tem s pisnimi poročili obvešča občinski svet.

IV. POSEBNOSTI UPRAVLJANJA IN PRODAJE STVARNEGA IN FINANČNEGA PREMOŽENJA OBČINE

8. člen

(odpis dolgov)

Če so izpolnjeni pogoji iz tretjega odstavka 77. člena Zakona o javnih financah, lahko župan v letu 2010 odpiše dolgove, ki jih imajo dolžniki do občine, in sicer največ do skupne višine 400 eurov.

V. OBSEG ZADOLŽEVANJA IN POROŠTEV OBČINE IN JAVNEGA SEKTORJA

9. člen

(obseg zadolževanja občine in izdanih poroštev občine)

Za kritje presežkov odhodkov nad prihodki v bilanci prihodkov in odhodkov, presežkov izdatkov nad prejemki v računu finančnih terjatev in naložb ter odplačilo dolgov v računu financiranja se občina za proračun leta 2010 lahko zadolži do višine 50.000 eurov.

10. člen

(obseg zadolževanja občine za upravljanje z dolgom občinskega proračuna)

Za potrebe upravljanja občinskega dolga se občina lahko zadolži do višine 50.000 eurov.

VI. PREHODNI IN KONČNI DOLOČBI

11. člen

(začasno financiranje v letu 2011)

V obdobju začasnega financiranja Občine Osilnica v letu 2011, če bo začasno financiranje potrebno, se uporablja ta odlok in sklep o določitvi začasnega financiranja.

12. člen

(uveljavitev odloka)

Ta odlok začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije, uporablja pa se od 1. januarja 2010 dalje.

Št. 410-0020/2009-7

Osilnica, dne 29. decembra 2009

Župan
Občine Osilnica
Antun Volf l.r.

POSTOJNA**72. Pravilnik o sofinanciranju letnega programa športa v Občini Postojna**

Na podlagi 9. člena Zakona o športu (Uradni list RS, št. 22/98, 97/01, 110/02 in 15/03), 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 27/08 – odločba US in 76/08), Nacionalnega programa športa v Republiki Sloveniji (Uradni list RS, št. 24/00 in 31/00) in 16. člena Statuta Občine Postojna (Uradni list RS, št. 30/07) je Občinski svet Občine Postojna na 22. seji dne 15. 12. 2009 sprejel

P R A V I L N I K o sofinanciranju letnega programa športa v Občini Postojna

I. SPLOŠNE DOLOČBE

1. člen

S Pravilnikom o sofinanciranju športnih programov v Občini Postojna, (v nadaljevanju: pravilnik) so določeni pogoji, merila in postopek dodeljevanja finančnih sredstev za sofinanciranje športnih programov, ki so v javnem interesu Občine Postojna, ter opredeljena ostala sredstva za šport, ki jih predvideva Odlok o proračunu Občine Postojna za tekoče leto (proračun).

Merila za vrednotenje športnih programov (v nadaljevanju: merila) so obvezni in sestavni del pravilnika in se sprejemajo skupaj s pravilnikom po istem postopku.

2. člen

Ta pravilnik ureja:

- postopek dodeljevanja finančnih sredstev, namenjenih za sofinanciranje športnih programov;
- pogoje za sodelovanje v postopku (javni razpis);
- določa dokumentacijo, ki se uporablja v postopku, ki ga ureja ta pravilnik;
- postopek vrednotenja programov s področja športa na podlagi meril.

3. člen

Od dneva objave razpisa do določitve sofinanciranja športnih programov se merila ne smejo spreminjati.

II. POSTOPEK DODELJEVANJA FINANČNIH SREDSTEV ZA SOFINANCIRANJE ŠPORTNIH PROGRAMOV

4. člen

Postopek dodeljevanja finančnih sredstev izvajalcem športnih programov ter nadzor nad namensko porabo dodeljenih sredstev poteka po naslednjem zaporedju:

- priprava in objava javnega razpisa za izvajanje športnih programov na območju občine (v nadaljevanju: javni razpis),
- zbiranje vlog izvajalcev športnih programov;
- strokovno ocenjevanje prispelih vlog za izbor izvajalcev športnih programov;
- obveščanje predlagateljev o odločitvi;
- obravnavanje pritožb predlagateljev;
- sklepanje pogodb;
- spremljanje izvajanja pogodb in namenskega koriščenja sredstev iz proračuna;
- obravnavo poročil o izvedenih športnih programih.

5. člen

Postopek dodeljevanja finančnih sredstev vodi strokovna komisija na podlagi javnega razpisa v skladu z zakonodajo.

Strokovno komisijo, besedilo javnega razpisa, razpisno dokumentacijo, datum objave javnega razpisa in razpisni rok, določi župan s sklepom.

Razpisni rok se časovno prilagaja postopku priprave in sprejemanja občinskega proračuna.

6. člen

a) Javni razpis

Objava javnega razpisa mora vsebovati:

- navedbo naročnika (naziv, sedež);
- predmet javnega razpisa;
- subjekte, ki se lahko prijavijo na javni razpis;
- pogoje, ki jih morajo izpolnjevati vlagatelji prijav;
- okvirno višino sredstev, ki so na razpolago za predmet javnega razpisa;

- merila za vrednotenje športnih programov;
- določitev obdobja, v katerem morajo biti porabljena dodeljena sredstva;
- kraj, čas in osebo, pri kateri lahko zainteresirani dobijo informacije in dvignejo razpisno dokumentacijo;
- rok, do katerega morajo biti predložene vloge;
- način dostave vlog;
- datum odpiranja vlog;
- rok, v katerem bodo vlagatelji obveščeni o izidu javnega razpisa.

7. člen

Javni razpis se objavi v Uradnem listu RS in na spletni strani Občine Postojna.

Javni razpis se praviloma objavi najkasneje v 30 dneh po sprejemu proračuna na podlagi letnega programa športa.

Občinska uprava pripravi razpisno dokumentacijo z vsemi podatki, ki omogočajo vlagateljem izdelati popolno vlogo.

8. člen

Vsaka vloga, ki prispe na javni razpis, mora vsebovati:

- podatke o vlagatelju (naziv, sedež ...);
- navedbo športnih programov za katere vlagatelj kandidira;
- opis načrtovanih programov;
- druge zahtevane podatke iz razpisne dokumentacije.

9. člen

b) Ocenjevanje (vrednotenje) športnih programov

Vrednotenje programov, prispelih na javni razpis, opravi strokovna komisija, ki jo s sklepom imenuje župan Občine Postojna.

10. člen

Naloga komisije so:

- odpiranje predlogov, ki so prispeli na javni razpis;
- ugotavljanje formalnih pogojev vlagateljev;
- vrednotenje športnih programov, skladno z merili;
- določitev višine dodeljenih sredstev posameznim vlagateljem;
- sestava zapisnikov o odpiranju vlog in o izbiri izvajalcev oziroma vrednotenju programov;
- priprava predlogov, mnenj in pobud za spremembe pravilnika oziroma meril za vrednotenje športnih programov.

11. člen

Po preteku razpisnega roka komisija odpre po vrstnem redu prispеле predloge in ugotovi njihovo popolnost.

Predlagatelji, ki v predpisanem roku oddajo formalno nepopolne predloge, lahko le te dopolnijo v roku 8 dni od prejema pisnega obvestila. Nepopolnih vlog komisija po tem roku ne obravnava in jih s sklepom zavrže.

Zoper sklep iz prejšnjega odstavka je v roku 15 dni možna pritožba na župana Občine Postojna. Zoper županovo odločbo ni pritožbe.

12. člen

Komisija o svojem delu sestavi zapisnik, ki mora vsebovati:

- število prispelih vlog za sofinanciranje;
- število formalno nepopolnih vlog in navedbo posameznih nepopolnih vlog vlagateljev;
- število popolnih vlog.

Komisija na podlagi meril pripravi predlog o sofinanciranju športnih programov, ki vsebuje oceno posameznih športnih programov v skladu z določbami meril.

13. člen

Izbrane izvajalce o višini in namenu odobrenih finančnih sredstev obvesti direktor občinske uprave s sklepom.

Zoper sklep je v roku 15 dni po prejemu možno pri županu Občine Postojna vložiti pritožbo.

14. člen

c) Sklenitev pogodbe o sofinanciranju

Po preteku roka za pritožbe župan iz izvajalci športnih programov sklence pogodbe o sofinanciranju športnih programov.

Obvezne sestavine pogodbe so:

- naziv in naslov izvajalca;
- vsebina in obseg programa;
- čas realizacije programa;
- višina dodeljenih sredstev;
- določilo, da je društvo upravičeno do nakazila dodeljenih sredstev pod pogojem, da ima poravnane pretekle obveznosti iz naslova uporabe objektov v lasti ali upravljanju uporabnikov proračuna Občine Postojna;
- terminski plan porabe sredstev;
- način nadzora nad namensko porabo sredstev;
- določilo, da mora izvajalec ob nenamenski porabi sredstev sredstva vrniti v proračun skupaj z zakonitimi zamudnimi obrestmi;
- druge medsebojne pravice in obveznosti.

15. člen

Če izvajalec pogodbe ne podpiše in ne vrne občinski upravi v roku 15 dni od prejema pismenega poziva za podpis, se šteje, da je odstopil od zahteve po sofinanciranju športnega programa.

III. SPREMLJANJE IN NADZOR NAD PORABO SREDSTEV

16. člen

O izvedbi sofinanciranih športnih programov morajo izvajalci v pogodbenem roku predložiti:

- vsebinsko poročilo o izvedbi športnih programov;
- dokazila o namenski porabi sredstev pridobljenih na podlagi javnega razpisa.

Poročila in dokazila iz prejšnjega odstavka izvajalci predložijo občinski upravi.

Če izvajalec do rokov, navedenih v pogodbi in v dodatnem roku, ki mu ga postavi občina (in ne sme biti daljši od 8 dni), ne odda poročila, se smatra, da programov ni izvajal in je dolžan vsa realizirana proračunska sredstva, vključno z zamudnimi obrestmi, vrniti v občinski proračun.

Občinska uprava ali po njej pooblaščen organ, lahko kadarkoli preveri namensko porabo sredstev.

17. člen

Izvajalci letnega programa športa so dolžni izvajati dogovorjene programe in naloge v skladu s to pogodbo in za namene opredeljene v pogodbi.

V kolikor se ugotovi nenamensko porabo sredstev s strani izvajalcev letnega programa športa, se sofinanciranje takoj ustavi, že prejeta sredstva pa mora izvajalec vrniti v občinski proračun skupaj z zakonitimi zamudnimi obrestmi. Če prejemnik sredstev ne vrne v določenem roku, se izvede postopek izterjave.

Izvajalec, ki kljub opominom občine trikrat ali večkrat krši določila te pogodbe, ne more kandidirati za sredstva na naslednjem javnem razpisu občine.

18. člen

Sredstva, ki na razpisu niso bila razdeljena ali so bila vrnjena v proračun skladno z določbami tega pravilnika, lahko župan s sklepom razporedi izvajalcem, katerih obseg dela presega obseg, določen v pogodbah o sofinanciranju športnih programov oziroma katerih rezultati opravičujejo povečan obseg sredstev.

IV. VSEBINSKE DOLOČBE (FORMALNI POGOJI ZA SODELOVANJE NA JAVNEM RAZPISU)

19. člen

Izvajalci športnih programov v Občini Postojna so:

- športna društva in klubi, njihova združenja in zveze,
- zavodi, gospodarske družbe, zasebniki in druge organizacije, ki so registrirani za opravljanje dejavnosti na področju športa in izvajajo programe
- vrtci in osnovne šole, srednje, višje in visoke šole;
- ustanove, ki so ustanovljene za opravljanje dejavnosti v športu in so splošno koristne in neprofitne.

Izvajalci navedeni v prvem odstavku tega člena morajo izpolnjevati naslednje pogoje:

- biti registrirani v skladu z veljavno zakonodajo;
- imeti sedež v občini Postojna in izvajati športne programe namenjene občanom in občankam občine Postojna;
- imeti organizirano redno dejavnost najmanj 36 tednov v letu in biti registrirani najmanj eno leto od prijave na razpis;
- imeti zagotovljene osnovne materialne, prostorske, kadrovske in organizacijske pogoje za uresničitev načrtovanih športnih aktivnosti;
- imeti urejeno evidenco članstva oziroma evidenco o udeležencih programa;
- so oddali poročilo o realizaciji programa športa za preteklo leto.

Športna društva in zveze imajo pod enakimi pogoji prednost pri izvajanju letnega programa športa.

20. člen

Športne zveze lahko za sredstva kandidirajo le na podlagi tistih športnih programov, ki jih izvajajo same in ki jih posamezna društva, članice športne zveze, ne vključujejo v svoje programe, na podlagi katerih kandidirajo za sredstva.

21. člen

Skupni obseg sofinanciranja programov na področju športa določi Občinski svet Občine Postojna z vsakoletnim proračunom in Letnim programom športa.

22. člen

Izvajalci športnih programov iz prvega odstavka 19. člena, ki so hkrati posredni in neposredni uporabniki občinskega proračuna, ne morejo kandidirati v razpisu s programi za katere iz proračuna pridobivajo sredstva.

V. ZAVOD ZNANJE POSTOJNA

23. člen

Občina Postojna je ustanoviteljica Zavoda Znanje Postojna in z Odlomkom o proračunu, vsako leto določi višino sredstev za dejavnost zavoda, ki je opredeljen v Odluku o ustanovitvi javnega zavoda.

VI. PREHODNE IN KONČNE DOLOČBE

24. člen

Z dnem uveljavitve tega pravilnika preneha veljati Pravilnik o sofinanciranju športa v Občini Postojna št. 007-19/2008.

25. člen

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

Št. 03201-11/2009

Postojna, dne 15. decembra 2009

Župan
Občine Postojna
Jernej Verbič l.r.

73. Sklep o določitvi cen programov predšolske vzgoje in o določitvi višine stroškov živil v vrtcih Občine Postojna

Na podlagi 30. člen Statuta Občine Postojna (Uradni list RS, št. 30/07), 31. člena Zakona o vrtcih (Uradni list RS, št. 100/05 – UPB2, 25/08 – ZVrt-D), 17., 18., 20.a in 22. člena Pravilnika o metodologiji za oblikovanje cen programov v vrtcih, ki izvajajo javno službo (Uradni list RS, št. 97/03, 77/05, 120/05) je Občinski svet Občine Postojna na 22. seji dne 15. 12. 2009 sprejel

S K L E P
o določitvi cen programov predšolske vzgoje
in o določitvi višine stroškov živil v vrtcih
Občine Postojna

I.

Cene programov predšolske vzgoje v javnih vrtcih v Občini Postojna znašajo mesečno na otroka:

Program	Cena v €
Celodnevni program II. starostno obdobje 4–6 let	333,83
Celodnevni program II. starostno obdobje 3–4 let	376,84
Celodnevni program I. starostno obdobje 1–3 let	455,70
Celodnevni program kombiniran oddelek Planina in Prestranek 2–6 let	376,84
Poldnevni program II. starostno obdobje 4–6 let	321,45
Poldnevni program II. starostno obdobje 2–4 let	333,74

II.

Cene programov, določene v I. členu, veljajo kot osnova za izračun plačila staršev. Plačila staršev se določijo na osnovi Pravilnika o plačilih staršev za programe v vrtcih (Uradni list RS, št. 129/06).

Starši krijejo del cene dnevnega ali poldnevnega programa, v katerega je otrok vključen v vrtcu skladno s Pravilnikom o plačilih staršev za programe v vrtcih (Uradni list RS, št. 44/96, 39/97 – odločba Ustavnega sodišča, 1/98, 84/99 44/00 – odločba Ustavnega sodišča, 102/00 in 111/00, 92/02 in 120/03).

Za krajše programe starši ne prispevajo k ceni, če otrok v vrtcu nima prehrane.

III.

Plačilo staršev se lahko spremeni, če je prisotnost otroka v vrtcu manj kot je delovnih dni v mesecu. Za čas, ko je otrok odsoten, se cena programa zniža za stroške neuporabljenih živil. Pri izstavitvi računa vrtec odšteje strošek neuporabljenih živil v deležu za toliko dni, kolikor je bil otrok odsoten, razen za dan javljene odsotnosti.

Dnevni strošek živil v cenah programov je 1,70 EUR za celodnevni program in 1,30 EUR za poldnevni program.

IV.

Starši lahko otroka med šolskim letom izpišejo iz vrtca za določen čas. Najmanjše obdobje izpisa je en mesec, skupni obseg izpisa med letom ne sme presežati obdobja dveh mesecev. Izpis za določen čas se lahko začne katerikoli mesec in na katerikoli dan v mesecu. Kot izpis za določen čas se upošteva tudi, če je otrok zaradi bolezni odsoten za najmanj en mesec. Z zdravniškim dokazilom se izpis lahko uveljavlja tudi za nazaj v 30 dneh po zaključku odsotnosti. Na podlagi Pravilnika o plačilih staršev za programe v vrtcih Občina Postojna zagotavlja

za te otroke Vrtcu dodatna sredstva, in sicer 50% znižanega prispevka staršev. Starši v tem obdobju plačajo 50% znižanega prispevka, ki jim je določen z odločbo.

V.

Sklep velja takoj, uporablja se od 1. 1. 2010 dalje. S tem sklepom se razveljavi sklep občinskega sveta št. 602-5/2006 z dne 21. 12. 2006.

Št. 03201-11/2009

Postojna, dne 15. decembra 2009

Župan
Občine Postojna
Jernej Verbič i.r.

RADEČE

74. Odlok o dopolnitvah Odloka o nadomestilu za uporabo stavbnih zemljišč v Občini Radeče

Na podlagi 58., 59., 60. in 61. člena Zakona o stavbnih zemljiščih (Uradni list SRS, št. 18/84, 32/85 in 33/89), v zvezi s 56. členom Zakona o stavbnih zemljiščih (Uradni list RS, št. 44/97), 3. člena Zakona o prekrških (Uradni list RS, št. 3/07 – UPB4 in 17/08), 218. člena Zakona o graditvi objektov (Uradni list RS, št. 102/04 – UPB1 in 126/07) ter 18. člena Statuta Občine Radeče (Uradni list RS, št. 52/06 – UPB1) je Občinski svet Občine Radeče na 21. seji dne 22. 12. 2009 sprejel

O D L O K

o dopolnitvah Odloka o nadomestilu za uporabo
stavbnih zemljišč v Občini Radeče

1. člen

V Odloku o nadomestilu za uporabo stavbnih zemljišč v Občini Radeče (Uradni list RS, št. 5/04 in 16/05) se v 2. točki drugega odstavka 8. člena za besedo »Prapretno« črta pika in doda besedilo »in ulica Trubarjevo nabrežje kot del naselja Radeče.«.

2. člen

Ta odlok začne veljati osmi dan po objavi v Uradnem listu Republike Slovenije, uporablja pa se začne s 1. 1. 2010.

Št. 900-7/2009/5

Radeče, dne 22. decembra 2009

Župan
Občine Radeče
Matjaž Han i.r.

RAZKRIŽJE

75. Odlok o ravnanju s komunalnimi odpadki v Občini Razkrižje

Na podlagi 21. in 29. člena Zakona o lokalni samoupravi /ZLS/ (Uradni list RS, št. 94/07 – UPB2, 27/08 – Odl. US, 76/08 in 79/09), 149. člena Zakona o varstvu okolja /ZVO-1/ (Uradni list RS, št. 39/06 – UPB1, 49/06 – ZMetD, 66/06 – Odl. US, 33/07 – ZPNačrt, 57/08 – ZFO-1A in 70/08), 3., 7. in 35. člena Zakona o gospodarskih javnih službah /ZGJS/ (Uradni list RS, št. 32/93, 30/98 – ZZLPP0 ter 127/06 – ZJZP), 143. člena Zakona o javno-zasebnem partnerstvu /ZJZP/ (Uradni list RS,

št. 127/06, Uradni list EU, št. 317/07), 14. člena Statuta Občine Razkrižje (Uradni list RS, št. 12/99, 2/01 in 38/04) ter 7. člena Odloka o gospodarskih javnih službah v Občini Razkrižje (Uradni list RS, št. 33/01 in 134/03 – Odl. US) je Občinski svet Občine Razkrižje na 17. redni seji dne 29. 12. 2009 sprejel

O D L O K

o ravnanju s komunalnimi odpadki v Občini Razkrižje

I. PREDMET UREJANJA

1. člen

(vsebina javne službe)

Ta odlok ureja način ravnanja s komunalnimi odpadki v Občini Razkrižje, predvsem pa opravljanje obvezne lokalne gospodarske javne službe zbiranje in prevoz komunalnih odpadkov (v nadaljnjem besedilu: »javna služba«) na območju Občine Razkrižje (v nadaljevanju: »občina«), in sicer tako, da določa:

- organizacijsko in prostorsko zasnovano opravljanja javne službe,
- vrsto in obseg storitev javne službe ter njihovo prostorsko razporeditev,
- pogoje za zagotavljanje in uporabo storitev javne službe,
- pravice in obveznosti uporabnikov storitev javne službe,
- vire financiranja javne službe in način njihovega oblikovanja,
- vrsto in obseg zemljišč, objektov, naprav in opreme potrebnih za izvajanje javne službe, ki so lastnina občine, ter javno dobro (v nadaljevanju: »javne površine«) in varstvo, ki ga ta infrastruktura lokalnega pomena uživa (v nadaljevanju: »infrastruktura«) ter
- pripravo ukrepov in nalog za preprečevanje škodljivih vplivov na okolje in zmanjšanja količin odpadkov.

2. člen

(opredelitev pojmov)

(1) Komunalni odpadki (v nadaljevanju: »odpadki«) po tem odloku so odpadki, ki nastajajo na območju lokalne skupnosti kot odpadki v gospodinjstvu in kot po naravi in sestavi gospodinjstvom podobni odpadki v industriji, obrti ter storitvenih dejavnosti. Med komunalne odpadke sodijo tudi odpadki z vrto in parkov, odpadki pri čiščenju cest, ulic, odpadki iz pokopališč, ločeno zbrane frakcije komunalnih odpadkov s klasifikacijsko številko 20 01, odpadki iz vrto in parkov iz podskupine s klasifikacijsko številko 20 02 in drugi komunalni odpadki iz podskupine s klasifikacijsko številko 20 03 ter embalaža, ki je odpadek iz podskupine s klasifikacijsko številko 15 01.

(2) V ločeno zbrano frakcijo bioloških oziroma biorazgradljivih odpadkov (v nadaljnjem besedilu: »biološki odpadki«) štejejo odpadki, ki lahko postanejo uporabni, če se razgradijo z izpostavljenostjo anaerobnim ali aerobnim procesom; v to frakcijo komunalnih odpadkov sodijo predvsem ostanki hrane ter zeleni odpad z vrto, zelenic in parkov, odpadni les, žaganje in drugi odpadki biološkega izvora.

(3) »Hišni kompostnik« je zabojnik na vrtu za kompostiranje odpadkov rastlinskega izvora iz vrto in kuhinjskih odpadkov na vrtu, ki pripada posameznemu gospodinjstvu in nima negativnega vpliva na okolje.

(4) V ločeno zbrano frakcijo komunalnih odpadkov, ki so primerni za ponovno uporabo oziroma predelavo (v nadaljnjem besedilu: »sekundarne surovine«) štejejo odpadki iz gospodinjstva, proizvodnje, ki se po predelavi lahko ponovno uporabijo v proizvodnem procesu, njihovo zbiranje pa poteka ločeno

po posameznih vrstah (na primer papir, kovine, steklo, tekstil ali podobno) ali pa jih je mogoče izločiti v nadaljnjih procesih prebiranja oziroma predelave odpadkov. Ločeno se zbira tiste komunalne odpadke z značajem sekundarnih surovin, ki jih je po ustrezni predelavi mogoče tržiti ali katerih ločeno zbiranje je smotno zaradi izogibanja izrabi kapacitet urejenih odlagališč odpadkov.

(5) V kosovno frakcijo komunalnih odpadkov (v nadaljnjem besedilu: »kosovni odpadki«) štejejo večji odpadni predmeti iz gospodinjstev, ki jih predstavljajo npr. pohištvo in drugi nerabni kosi gospodinjstve in podobne opreme.

(6) Odpadna električna in elektronska oprema (v nadaljevanju: »OEEO«) je električna in elektronska oprema, ki je odpadek, v skladu s predpisom, ki ureja ravnanje z odpadki, vključno z vsemi sestavinami, podsklopi in potrošnim materialom, ki so del opreme, ko se jo zavrže.

(7) »Nevarni odpadki iz gospodinjstev« so tisti nevarni odpadki, ki v majhnih količinah redno ali občasno nastajajo v gospodinjstvih ter mora biti njihovo zbiranje in nadaljnje ravnanje v skladu s predpisi urejeno preko izvajalca javne službe. Nevarni odpadki iz gospodinjstev so zlasti ostanki ali neporabljena oziroma nerabna odpadna mineralna olja, barve, laki, škropiva, zdravila, baterijski vložki in akumulatorji, snovi, ki vsebujejo živo srebro ter drugi odpadki z značajem nevarnih odpadkov, ki nastajajo ob porabi v gospodinjstvih.

(8) »Ostane odpadkov« so neopredeljivi in nerazgradljivi komunalni odpadki, torej tisti komunalni odpadki, ki jih ni mogoče razvrstiti med biološke odpadke, sekundarne surovine ali nevarne odpadke iz gospodinjstev, po svoji naravi pa tudi ne sodijo med kosovne odpadke ter nastajajo ob porabi v gospodinjstvih in vzporedno z dejavnostmi drugih subjektov, ki ustvarjajo komunalne odpadke; med ostanek odpadkov sodijo tudi ostanki iz prebiranja in predelave ostalih frakcij odpadkov; ostanek odpadkov se praviloma odlaga na odlagališče; za povzročitelja veljajo kot »ostanek odpadkov« vsi odpadki, ki jih z vzpostavljenim sistemom ni mogoče zbirati in obdelati.

(9) »Predpisana posoda za odpadke« je posoda, v katero povzročitelj zbira odpadke in iz katere jih izvajalec prevzema; predpisane posode za odpadke so skladno z veljavno tehnologijo ravnanja z odpadki določene s pravilnikom iz 4. člena tega odloka in so različnih prostornin in različnih karakteristik za različne namene (namenske posode za odpadke).

(10) »Namenske predpisane posode za odpadke« so »predpisane posode za odpadke«, namenjene zbiranju različnih frakcij komunalnih odpadkov, skladno s tehnologijo ločenega zbiranja odpadkov (namenske posode za zbiranje bioloških odpadkov in organskih kuhinjskih odpadkov, za zbiranje posameznih frakcij sekundarnih surovin, za zbiranje ostanka odpadkov, za zbiranje kosovnih odpadkov in podobno).

(11) »Predpisana vreča za odpadke« je vreča iz primerne materiala in z ustrežno oznako, ki jo izvajalec prodaja povzročiteljem za občasno zbiranje ostanka odpadkov. Cena »predpisane vreče za odpadke« vključuje stroške ravnanja z v njej vsebovanimi odpadki.

(12) »Namenska predpisana vreča za odpadke« je vreča iz primerne materiala ustrezne oznake, namenjena zbiranju različnih frakcij embalaže, skladno s tehnologijo ločenega zbiranja odpadkov, določeno s pravilnikom iz 4. člena tega odloka.

(13) »Odjemni prostor« je prostor, s katerega izvajalec prazni namenske predpisane posode za odpadke. Ta prostor je praviloma na javni površini, lahko pa je tudi na funkcionalni površini in mora biti izvajalcu prosto in nemoteno dosegljiv. Lokacije odjemnih prostorov določi izvajalec v soglasju s povzročitelji, pri čemer je lokacija odjemnega prostora lahko oddaljena praviloma največ 5 metrov od transportne poti smetarskega vozila (kategorizirane občinske ceste, po kateri poteka odvoz odpadkov; transportna pot je podrobneje opredeljena v programu odvoza). Kadar dostop ni zagotovljen za smetarsko vozilo, se odjemni prostor določi na mestu, ki je še dostopno za smetarsko vozilo.

(14) »Zbirni prostor« je prostor, na katerem so postavljene namenske predpisane posode za biološke odpadke in za ostane odpadkov v času, ko se ti odpadki zbirajo; zbirni prostor je lahko hkrati tudi odjemni prostor, praviloma pa je lociran čim bliže nastajanju odpadkov.

(15) »Zbiralnica ločenih frakcij« (v nadaljevanju: zbiralnica) je prostor, na katerem stojijo namenske predpisane posode za ločeno zbiranje sekundarnih surovin (na primer steklene, papirne, kovinske, plastične in podobne embalaže). »Zbiralnica« je pokrit ali nepokrit posebej urejen in opremljen prostor za ločeno zbiranje in začasno hranjenje posameznih frakcij, kjer jih povzročitelji prepuščajo izvajalcu. Zbiralnica je praviloma na javni površini, kadar ni ogrožena njena funkcija. Lokacije, zemljišče, objekte in potrebni dostop z vozilom za odvoz odpadkov zagotavlja pristojni organ na predlog izvajalca, namestitev posod pa izvajalec sam. Kadar je ogrožena funkcija javne površine, zagotovi pristojni organ drugo primerno zemljišče in dostop.

(16) Zbirni center je pokrit ali nepokrit posebej urejen in opremljen prostor za ločeno zbiranje vseh vrst frakcij, kjer jih povzročitelji iz gospodinjstev, ki se nahajajo na območju občine, lahko brezplačno prepuščajo izvajalcu, in frakcij, ki jih izvajalec sam prevzame v zbiralnicah, in za začasno hranjenje posameznih frakcij do prevzema frakcij ali njihove prepustitve v ponovno uporabo, predelavo ali odstranjevanje. Zbirni center je hkrati urejen kot zbiralnica nevarnih frakcij, kjer se te frakcije tudi začasno skladiščijo.

(17) Premična zbiralnica nevarnih frakcij komunalnih odpadkov je tovorno vozilo, opremljeno (lahko tudi s samostojnim zabojnikom) za ločeno zbiranje nevarnih frakcij, ki s postanki na naseljenih območjih omogoča, da povzročitelji iz gospodinjstev izvajalcu te frakcije oddajajo.

(18) Ravnanje z odpadki zajema zbiranje, prevažanje, predelavo, skladiščenje in odstranjevanje odpadkov, vključno s kontrolo tega ravnanja in okoljevarstvenimi ukrepi.

(19) Zbiranje odpadkov je pobiranje odpadkov, ki jih njihovi imetniki prepuščajo zbiralcem odpadkov ter razvrščanje ali mešanje teh odpadkov, z namenom prevoza zaradi njihove predelave ali odstranjevanja.

(20) Predelava odpadkov so postopki, določeni v predpisih, ki urejajo ravnanje z odpadki. Predelava odpadkov je namenjena koristni uporabi odpadkov ali njihovih sestavin in zajema predvsem reciklažo odpadkov za predelavo v surovine in ponovno uporabo odpadkov ter uporabo odpadkov kot gorivo v kurilni napravi ali industrijski peči ali uporabo odpadkov za pridobivanje goriva.

(21) Odstranjevanje odpadkov so postopki, določeni v predpisih, ki urejajo ravnanje z odpadki. Odstranjevanje odpadkov je namenjeno končni oskrbi odpadkov, ki jih ni mogoče predelati, in zajema predvsem obdelavo odpadkov z biološkimi, termičnimi ali kemično-fizikalnimi metodami in odlaganje odpadkov.

(22) Začasno skladiščenje odpadkov je skladiščenje odpadkov zaradi ustreznega zajemanja ali zbiranja na kraju njihovega nastajanja pred zagotovitvijo predelave ali odstranitve.

(23) »Program odvoza« je program ravnanja z odpadki, z vsebino določeno v 19. in 22. členu tega odloka, ki ga pripravi izvajalec ob soglasju občinskega sveta.

(24) Mala komunalna kompostarna je kompostarna z letno zmogljivostjo predelave, ki ne presega 100 t neobdelanih biološko razgradljivih odpadkov in je namenjena kompostiranju odpadkov rastiinskega izvora iz vrtov in javnih zelenih površin ter biološko razgradljivih kuhinjskih odpadkov iz gospodinjstev in zeleni vrtni odpad z namenom, da proizvedeni kompost sami porabijo na svojih vrtovih ali javnih zelenih površinah naselja, v katerem je ta kompostarna.

Za kuhinjske odpadke iz gospodinjstev štejejo tudi kuhinjski odpadki, ki nastajajo v kuhinjah ali pri razdeljevanju obrokov nosilca živilskih dejavnosti in jih v skladu s predpisom, ki ureja ravnanje z organskimi kuhinjskimi odpadki, ni treba prepuščati zbiralcu kuhinjskih odpadkov.

II. ORGANIZACIJSKA IN PROSTORSKA ZASNOVA IZVAJANJA JAVNE SLUŽBE

3. člen

(oblika izvajanja javne službe)

Javno službo na celotnem območju občine izvaja oseba javnega ali zasebnega prava, ki se ji v skladu z zakonom, ki ureja gospodarske javne službe in zakonom, ki ureja javno-zasebno partnerstvo, podeli koncesijo (v nadaljevanju: »koncesionar, izvajalec«) v obsegu in pod pogoji, določenimi s tem odlokom.

4. člen

(Tehnični pravilnik o zbiranju in prevozu komunalnih odpadkov)

(1) Občinski svet Občine Razkrižje sprejme Tehnični pravilnik o zbiranju in prevozu komunalnih odpadkov (v nadaljevanju: pravilnik).

(2) Pravilnik iz prejšnjega odstavka tega člena obsega:

- opredelitev tehnologije ravnanja z odpadki;
- način določitve števila odvozov odpadkov po posameznih kategorijah, skladno s tem odlokom;
- tehnologijo, pogoje in način ločenega zbiranja odpadkov;

– standardizacijo predpisanih posod za odpadke, vključno z natančnimi merili za določanje izhodiščne prostornine posod, potrebne posameznemu povzročitelju oziroma skupini povzročiteljev;

– standardizacijo namenskih predpisanih vreč za ostanek odpadkov in pogoje njihove uporabe;

– minimalni standard opreme zbiralnic (vrsta in število predpisanih posod, vzdrževanje predpisanih posod ...);

– postopek izdajanja pogojev in soglasij po pooblastilih iz tega odloka;

– podrobnejšo vsebino katastra zbirnih in odjemnih prostorov (mest), zbiralnic, zbirnega centra in malih komunalnih kompostarn;

– druge sestavine, določene s tem odlokom (pojem občanske uporabe oziroma začasnega izostanka iz 8. člena ...);

– druge pogoje, merila in pravila, potrebna za organizirano in s predpisi usklajeno ravnanje z odpadki ter za nemoteno delovanje javne službe.

(3) Pravilnik iz prejšnjega odstavka se mora tekoče usklajevati s spremembami predpisov, tehnološkimi, kulturnimi in sociološkimi značilnostmi ter drugimi dogajanjem v prostoru.

5. člen

(pravice in obveznosti izvajalca javne službe)

(1) Izvajalec ima pravice in obveznosti:

– rednega, trajnega, neprekinjenega in strokovnega izvajanja vseh storitev javne službe;

– v sodelovanju s strokovnimi službami občinske uprave skrbeti za razvoj, načrtovanje in pospeševanje javne službe ter za investicijsko načrtovanje in gospodarjenje z objekti, napravami in sredstvi, potrebnimi za izvajanje javne službe;

– pripravljati predlog programa odvoza odpadkov iz 19. člena;

– voditi kataster zbirnih in odjemnih prostorov (mest), zbiralnic, zbirnega centra, malih komunalnih kompostarn;

– voditi kataster divjih odlagališč;

– voditi podatkovne baze za obračun smetarine;

– sklepati pogodbe s pogodbenimi povzročitelji odpadkov (27. člen) in povzročitelji iz šestega odstavka 29. člena,

– pripravljati letne in dolgoročne plane izvajanja gospodarske javne službe po tem odloku ter poročila o poslovanju in izvajanju gospodarske javne službe (31. člen).

(2) Glede zadev, ki niso posebej urejene s tem odlokom, zlasti glede oskrbovalnih standardov, vrste posod, razvrstitve objektov in naprav, vzdrževalnih, organizacijskih in drugih standardov in normativov za izvajanje javne službe, se mora izvajalec javne službe ravnati po predpisih, ki urejajo javno službo.

6. člen

(javno pooblastilo za predpisovanje projektnih pogojev in dajanje soglasij)

Izvajalec ima, glede na vsebino izvajanja javne službe in glede na infrastrukturo, ki jo opredeljuje ta odlok, skladno z zakonodajo, ki ureja graditev objektov in urejanje prostora, javno pooblastilo za predpisovanje projektnih pogojev, soglasij ter smernic in mnenj.

7. člen

(uporabniki storitev javne službe)

(1) Uporabniki storitev javne službe, ki je predmet urejanja v tem odloku, so povzročitelji odpadkov (v nadaljnjem besedilu: »povzročitelj odpadkov«).

(2) Povzročitelj odpadkov je vsaka oseba, katere delovanje ali dejavnost na območju občine povzroča nastajanje odpadkov, in sicer predvsem:

- a) fizične osebe, kot gospodinjstva,
- b) fizične osebe, kot samostojni podjetniki in obrtniki,
- c) lastniki ali najemniki gospodarskih in počitniških objektov ter drugih objektov, ki so namenjeni občasni uporabi,
- d) pravne osebe, ki razpolagajo s poslovnimi prostori, v katerih nastajajo komunalni odpadki,
- e) osebe, ki upravljajo javne površine (npr. tržnice, sejmišča, igrišča, avtobusne postaje, parke, parkirišča, ulice, pločnike in podobno),
- f) osebe, ki organizirajo kulturne, športne in druge javne prireditve ali uporabljajo javne ali zasebne površine in druge nepremičnine v namen, ki odstopa od njihove običajne javne ali zasebne rabe. Organizatorji teh prireditev morajo za čas trajanja prireditve zagotoviti, da se prireditveni prostor opremi s posodami za ločeno zbiranje odpadkov. Najkasneje 24 ur po končani prireditvi mora organizator prireditve na svoje stroške zagotoviti, da izvajalec javne službe prevzame zbrane odpadke.

(3) V primeru, ko povzročitelj odpadkov le-te povzroča z več oblikami delovanja ali dejavnosti (npr. fizična oseba hkrati kot gospodinjstvo in kot lastnik ali najemnik gospodarskih in počitniških objektov ter drugih objektov, ki so namenjeni občasni uporabi), je dolžan storitve javne službe plačevati posebej za vsako obliko delovanja ali dejavnosti, s katero se povzročajo odpadki.

(4) Ob izselitvi oziroma prenehanju uporabe stanovanjskih, poslovnih in drugih prostorov namenjenih začasnemu oziroma občasnemu bivanju ali izvajanju dejavnosti, mora lastnik nevseljenost oziroma neuporabo teh prostorov, daljšo od enega leta, izvajalcu potrditi s pismeno izjavo.

(5) V primerih, ko ni mogoče ugotoviti ali določiti povzročitelja odpadkov (npr. divja odlagališča), se za povzročitelja šteje lastnik zemljišča ali nepremičnine, kjer so odloženi odpadki, kolikor jih lastnik zemljišča ni prijavil pristojni inšpekcijski službi v roku 15 dni od dneva, ko je za odpadke izvedel oziroma bi ob običajni skrbnosti zanje moral izvedeti.

8. člen

(povzročitelji odpadkov)

(1) Za potrebe izvajanja tega odloka je gospodinjstvo oseba ali skupina oseb, ki ne glede na pravni temelj (lastništvo, najem, dejanska uporaba ...) prebiva v eni stanovanjski enoti, in jo v razmerju do javne službe oziroma do izvajalca zastopa ena od polnoletnih oseb v gospodinjstvu, ki je za obveznosti po tem odloku za člane gospodinjstva nerazdelno odgovorna v razmerju do izvajalca.

(2) Oseba, ki oddaja v najem stanovanjski ali drug prostor (v nadaljevanju: »najemodajalec«), je dolžna v najemni pogodbi določiti povzročitelja odpadkov in najkasneje teden dni pred pričetkom najemnikove rabe stanovanjskega ali drugega prostora izvajalcu posredovati en izvod te pogodbe ali naročila najemnika. V nasprotnem se šteje za povzročitelja najemodajalec stanovanjskega ali drugega prostora.

(3) Občasna uporaba oziroma začasni izostanek uporabe objekta, v zvezi s katerim se povzročitelju obračunava smetarina, zavezanca ne odvezuje plačila smetarine. Pojem občasne uporabe oziroma začasnega izostanka se podrobneje definira v pravilniku iz 4. člena tega odloka.

(4) Za objekte, na katerih je posest opuščena, ni obveznosti po tem odloku. Breme dokazovanja dejstva opuščene posesti je na strani lastnika.

(5) Kot povzročitelji odpadkov oziroma kot uporabniki storitev javne službe, se lahko obravnavajo upravniki stanovanjskih in poslovnih objektov ali upravljavci javnih in drugih površin ter izvajalci javnih služb, ki so pristojni za zbiranje odpadkov v okviru ali zaradi storitev, ki jih zagotavlja ustrezna javna služba.

(6) V primeru ko upravnik nastopa naproti izvajalcu javne službe v svojem imenu in na račun lastnika ali skupnosti lastnikov stanovanj ali poslovnih prostorov, pridobi v razmerju do izvajalca pravice in obveznosti sam. Če upravnik stanovanj oziroma poslovnih prostorov nastopa v imenu lastnika ali skupnosti lastnikov, postanejo vsi lastniki do izvajalca solidarni upniki in dolžniki. Drugačen dogovor med lastniki v razmerju do izvajalca nima pravnega učinka.

9. člen

(uporaba storitev javne službe)

(1) Uporaba storitev javne službe je za povzročitelje odpadkov obvezna v okvirih, ki jih določa ta odlok.

(2) Zbiranje in prevoz odpadkov, za katere ta odlok posebej ne ureja ravnanja, organizirajo povzročitelji sami v skladu s predpisi in po potrebi v skladu z navodili izvajalca.

III. ZBIRANJE ODPADKOV

10. člen

(zbiranje odpadkov)

(1) Vse odpadke se zbira ločeno na izvoru.

(2) Pogoje in načine ločenega zbiranja odpadkov ter posebne primere drugačnega načina ravnanja z odpadki, kolikor niso posebej opredeljeni s tem odlokom oziroma z ustreznimi predpisi na področju ravnanja z odpadki, ureja pravilnik iz 4. člena tega odloka.

11. člen

(ločeno zbiranje)

(1) Povzročitelji odpadkov so po vrstah ločene komunalne odpadke dolžni zbirati in odlagati v namenske predpisane posode, postavljene na zbirnih prostorih ter na zbirnicah, zbirnem centru in malih komunalnih kompostarnah v obsegu in na način, kot je določeno s pravilnikom iz 4. člena tega odloka.

(2) Z ločenim zbiranjem odpadkov so povzročitelji dolžni začeti takoj, ko izvajalec določi način in kraj zbiranja ter zagotovi namenske predpisane posode za odpadke in to na način, kot ga omogočajo razpoložljive posode.

(3) Ne glede na določila prejšnjih odstavkov je dovoljeno tudi redno zbiranje komunalnih odpadkov v predpisanih vrečah za odpadke, ki jih povzročitelj odloži na odjemne prostore, če je to potrebno zaradi nedostopnosti ali velike oddaljenosti odjemnega prostora. V takih primerih zbiranja komunalnih odpadkov morajo povzročitelji tipizirane vrečke do prevzema hraniti v stanovanjskih ali poslovnih prostorih, kjer odpadki nastajajo, ali v posebnih, za to namenjenih zaprtih in pokritih prostorih.

12. člen

(uporaba predpisanih posod za odpadke in predpisanih vreč za odpadke)

(1) Predpisana posoda za odpadke ne sme biti napolnjena tako, da je ni mogoče zapreti.

(2) Večje količine odpadkov, ki se pojavijo občasno, se lahko odloži v predpisano vrečo za odpadke, ki jo je potrebno

postaviti na odjemni prostor poleg predpisane posode na dan pred odvozom.

(3) Če količina odpadkov redno (vsaj dvakrat mesečno) presega prostornino predpisane posode za odpadke, izvajalec povzročitelju določi ustrezno povečanje prostornine posode ali pogostost odvozov glede na pravilnik iz 4. člena odloka.

13. člen

(določitev zbirnih in odjemnih prostorov ter zbiralnic, zbirnega centra in malih komunalnih kompostarn)

(1) Načrtovalci prostora in projektanti stanovanjskih sesek, proizvodnih in drugih poslovnih zgradb ter drugih objektov, kjer bodo nastajali odpadki, morajo določiti zbirne in odjemne prostore ter zbiralnice, kot jih določa ta odlok, njihovi investitorji pa so dolžni zagotoviti njihovo izgradnjo in jih morajo opremiti z namenski predpisanimi posodami za biološke odpadke, ostanek odpadkov in druge odpadke v okviru dejavnosti ter ločeno zbrane frakcije med komunalnimi odpadki.

(2) V obstoječih naseljih, poslovnih zgradbah, proizvodnih obratih in drugih objektih urejajo, gradijo in obnavljajo zbirne in odjemne prostore lastniki objektov na podlagi ustreznega upravnega dovoljenja, zbiralnice pa ureja izvajalec. Kolikor je zbirni prostor hkrati tudi odjemni prostor, ga urejajo (vzdržujejo red in čistočo, dostopi v zimskem času) lastniki objektov, oziroma izvajalec na njihov račun.

(3) Upravljalci trgovskih in gostinskih lokalov, javnih zgradb, parkirišč in drugih javnih površin morajo ob objektih oziroma na njih postaviti koše za odpadke in posode za ločeno zbiranje odpadkov oziroma zbiralnice. Upravljalci trgovskih in gostinskih lokalov, javnih zgradb in drugih javnih površin lahko skupaj za več objektov ali površin skupno uredijo zbiralnice, če to omogočajo prostorske razmere in pogoji in je to smiselno ter racionalno. Lastniki oziroma uporabniki v tem odstavku opredeljenih objektov in površin so dolžni koše za odpadke nabaviti, jih postaviti in izpraznjevati v tipizirane posode za odpadke, upoštevajoč pri tem tudi določila, ki urejajo gospodarsko javno službo urejanja in čiščenja javnih površin. Odpadke na javnih površinah je dolžan zbirati upravljavec javne površine in jih predati izvajalcu javne službe.

(4) Zbirni centri in male komunalne kompostarne so občinska infrastruktura v upravljanju izvajalca javne službe po določitih tega odloka.

14. člen

(lastništvo)

(1) Zbiralnice so občinska infrastruktura.

(2) Nabava predpisanih posod za odpadke bremeni investitorja oziroma lastnika objekta. Izvajalec skrbi za njihovo vzdrževanje in pranje, vse v breme javne službe.

(3) Ne glede na določilo prejšnjega odstavka tega člena se v primeru, ko do poškodovanja ali uničenja predpisane posode pride zaradi neustreznega krivdnega ali hudo malomarnega ravnanja izvajalca, se za stroške popravila ali zamenjave posode bremeni izvajalca.

(4) Redno in investicijsko vzdrževanje zbiralnic bremeni sredstva javne službe in se jih vključijo v ceno storitve.

15. člen

(pogoji, ki jih morata izpolnjevati zbirni in odjemni prostor)

(1) Zbirni prostor izven objekta in odjemni prostor za odpadke morata ustrezati estetskim, higiensko-tehničnim in požarno-varnostnim pogojem in ne smeta ovirati ali ogroziti prometa na javnih prometnih površinah.

(2) Odjemni prostor je praviloma na javnih površinah, izjemoma pa je lahko tudi na površini, ki je v lasti uporabnika storitve javne službe, če izpolnjuje pogoje iz prejšnjega odstavka.

(3) Odjemni prostor mora biti dostopen vozilom za odvoz odpadkov in je lahko istočasno mesto nakladanja v vozilo.

(4) Dostopna pot (širina in višina) mora biti izvedena v skladu z veljavnimi tehničnimi predpisi in normativi. Min. širina

dostopne poti za vozila za odvoz odpadkov do odjemnega prostora mora znašati min. 3,0 m.

16. člen

(prostornina in število predpisanih posod za odpadke)

(1) Prostornina in število predpisanih posod za odpadke na posameznem zbirnem prostoru po merilih iz pravilnika iz 4. člena določa izvajalec ter jih sproti prilagaja tehnologiji ravnanja z odpadki, obsegu in strukturi odpadkov ter izkušnjam ob izvajanju javne službe.

(2) Izvajalec lahko določi eno ali več predpisanih posod za odpadke za več povzročiteljev skupaj.

17. člen

(vodenje katastra zbirnih in odjemnih prostorov, zbiralnic ter zbirnega centra)

(1) Izvajalec vodi kataster zbirnih in odjemnih prostorov (mest), zbiralnic ter zbirnega centra s podatki o vrstah, tipih in prostornini predpisanih posod za odpadke na posameznih prostorih, v povezavi s podatki o povzročiteljih. Podrobnejšo vsebino katastra določa pravilnik iz 4. člena odloka.

(2) Uskladitev, vzdrževanje ter finančna razmerja v zvezi z uskladitvijo in vzdrževanjem katastra ureja koncesijska oziroma druga ustrezná pogodba.

(3) Kataster se vodi skladno s predpisi, ki urejajo vodenje zbirnega katastra gospodarske javne infrastrukture, usklajeno s standardi in normativi geografskega informacijskega sistema Občine Razkrižje.

(4) Kataster se vodi v obliki elektronske baze podatkov, ki mora biti občini neprekinjeno dostopna (»on-line«).

(5) Izvajalec je dolžan posredovati informacije iz katastra osebam, ki za to izkažejo pravni interes, in sicer v obsegu izkazanega pravnega interesa.

(6) Skladno z določili zakona, ki ureja dostop do informacij javnega značaja, je izvajalec prosilcem dolžan posredovati vse informacije iz katastra, razen tistih informacij, za katere isti zakon določa, da prosilcem ne smejo biti posredovane. Informacije javnega značaja, ki se nanašajo na prosilca, je izvajalec slednjemu dolžan posredovati brezplačno, za posredovanje ostalih informacij javnega značaja pa je izvajalec prosilcem upravičen zaračunati stroške skladno z uredbo, ki ureja posredovanje informacij javnega značaja.

(7) Z osebniimi podatki iz katastra mora izvajalec ravnati na predpisan način.

IV. ODVOZ ODPADKOV

18. člen

(priprava odpadkov za odvoz)

(1) Povzročitelj pred predvidenim časom odvoza, določenim s programom iz tretjega odstavka 19. člena tega odloka, prestavi predpisane posode za odpadke z zbirnega prostora na odjemni prostor, po odvozu pa prazne vrne na zbirni prostor oziroma to stori izvajalec na osnovi naročila povzročitelja (šesti odstavek 29. člena).

(2) Povzročitelji so dolžni vzdrževati čistočo na zbirnih in odjemnih prostorih in dovoznih poteh do odjemnega mesta. V zimskem času so dolžni omogočiti izvajalcu dostop do odjemnega prostora.

(3) Če povzročitelj ne ravna v skladu z prejšnjim odstavkom, mora izvajalec očistiti odjemni prostor in račun izstaviti povzročitelju ali upravniku, ki zastopa skupnost lastnikov stanovanja ali poslovnih prostorov oziroma drugi osebi, ki za obveznosti po tem odloku nerazdelno odgovarja (prvi odstavek 8. člena). Pred čiščenjem odjemnega prostora mora izvajalec stanje dokumentirati s fotografijo, na kateri mora biti nedvoumno prepoznaven odjemni prostor.

(4) Kadar izvajalec onesnaži zbirni ali odjemni prostor, ga je dolžan na lastne stroške takoj očistiti.

(5) Nihče ne sme izvajalcu onemogočati ali ovirati dostopa do odjemnega prostora ali zbiralnice.

(6) Osebam, ki za to nimajo pisnega dovoljenja izvajalca, je prepovedano prebiranje, prelaganje ali odvažanje odpadkov iz zbirnih ali odjemnih mest.

19. člen

(potek zbiranja in odvoza)

(1) Tehnologijo in časovni potek zbiranja in odvoza odpadkov določi izvajalec s soglasjem občinskega sveta.

(2) Izvajalec mora opredeliti tudi rešitve za čas, ko bodo določeni kraji težko dostopni ali nedostopni za njegova vozila.

(3) Zbiranje odpadkov poteka po programu odvoza, ki ga sprejme izvajalec ob soglasju občinskega sveta. Program mora biti tekoče usklajevan z ugotovitvami iz presoj vplivov na okolje in z drugimi spremenjenimi okoliščinami.

20. člen

(vozila za odvoz odpadkov, biološki odpadki)

(1) Izvajalec je dolžan vse odpadke odvažati s posebej urejenimi vozili, ki omogočajo brezprašno nakladanje in odvažanje odpadkov v skladu z veljavnimi predpisi, brez nedopustnih vplivov na okolje.

(2) Izvajalec je dolžan odpadke odvažati na določen dan odvoza in namensko predpisane posode za biološke odpadke in za ostanek odpadkov izprazniti tudi, če niso polne.

(3) V naseljih z več kot 500 prebivalci ter v drugih naseljih, se morajo namenske predpisane posode za biološke odpadke in za ostanek odpadkov prazniti, razen v zimskem času, praviloma enkrat tedensko, druge namenske predpisane posode pa po potrebi. Na drugih območjih se odpadki odvažajo praviloma enkrat na dva tedna. Število odvozov odpadkov po posameznih kategorijah in glede na letne čase, se podrobno določi s pravilnikom iz 4. člena tega odloka.

(4) V primeru, da izvajalec sam ne zmore opraviti nalog iz tega odloka, je dolžan poskrbeti, da to v njegovem imenu in na njegov račun opravi drug usposobljen izvajalec oziroma opravi v najkrajšem možnem času.

21. člen

(izpad odvoza)

V primeru izpada odvoza odpadkov zaradi višje sile ali večjih ovir na dovozu (sneg, zapora ceste ipd.), je izvajalec dolžan opraviti delo takoj po odstranitvi ovire oziroma v najkrajšem možnem času zagotoviti začasno odjemno mesto.

22. člen

(kosovni odpadki, nevarni odpadki iz gospodinjstev, drugi odpadki)

(1) Odvoz kosovnih odpadkov in prevzem nevarnih odpadkov iz gospodinjstev se izvajata na način in po programu iz tretjega odstavka 19. člena.

(2) Prevzem nevarnih odpadkov iz gospodinjstev poteka po programu odvoza iz 19. člena, ki ga določi izvajalec ob soglasju občinskega sveta tako, da je zagotovljen strokoven prevzem teh odpadkov od povzročiteljev.

(3) Izvajalec lahko ob soglasju občinskega sveta občasno organizira tudi zbiranje drugih odpadkov z značajem sekundarnih surovin, za katere ni organiziranega rednega ločenega zbiranja. S soglasjem se določi program in tehnologijo zbiranja.

(4) V času obratovanja zbirnega centra je možno te odpadke oddati, v skladu s Tehničnim pravilnikom, brez dodatnega plačila.

(5) Sežiganje suhih odpadkov iz hišnih vrtov v majhnih količinah je dovoljeno samo podnevi do 18. ure, razen nedelj in praznikov. Pri sežiganju suhih odpadkov iz hišnih vrtov je treba preprečiti nevarnosti in neprijetnosti, ki nastanejo zaradi dima, širjenja ognja in isker izven mesta sežiganja. Sežiganje ostalih vrst odpadkov ni dovoljeno.

V. ODSTRANJEVANJE ODPADKOV

23. člen

(odlaganje odpadkov)

(1) Odpadke, kot jih opredeljuje ta odlok, je dovoljeno odlagati samo na urejenem odlagališču Centra za ravnanje z odpadki v Puconcih.

(2) Material, ki se ga pridobi z obdelavo ali predelavo nekaterih odpadkov je dovoljeno uporabiti za sanacijo degradiranih površin (npr. kompost ...). Pogoje za ureditev teh površin ter izvedbo takšne sanacije določi izvajalec z načrtom o posegih v prostor, izdanim ob soglasju občinskega sveta.

24. člen

(divja odlagališča)

(1) Odlagališča odpadkov, za katera niso bila izdana ustrezna dovoljenja (v nadaljnjem besedilu: »divja odlagališča«), se sanirajo v skladu z odločbo pristojne inšpekcije ali nalogom pristojnega organa.

(2) Kdor odloži odpadke, ki bi jih moral predati izvajalcu ali druge odpadke izven za to določenih odlagališč odpadkov oziroma za to določenih krajev, je dolžan poravnati stroške sanacije.

(3) Če so na zemljišču v lasti države ali občine nezakonito odloženi komunalni odpadki, odredi občinska inšpekcija izvajalcu javne službe ravnanja s komunalnimi odpadki njihovo odstranitev, ta pa jih mora odstraniti v skladu s predpisi o ravnanju z odpadki.

(4) Če so na zemljišču v lasti države ali občine nezakonito odloženi odpadki, ki niso odpadki iz prejšnjega odstavka, odredi državna inšpekcija, pristojna za okolje, izvajalcu javne službe ali drugi osebi, pooblaščen za ravnanje z določenimi vrstami odpadkov, njihovo odstranitev, ta pa jih mora odstraniti v skladu s predpisi o ravnanju z odpadki.

(5) Stroške odstranitve odpadkov iz prejšnjih dveh odstavkov nosi lastnik zemljišča. V primeru, da izvaja posest druga oseba, pa oseba, ki izvaja posest.

(6) Če policija ali inšpekcija odkrije povzročitelja nezakonito odloženih odpadkov, ima občina pravico in dolžnost od njega izterjati vračilo stroškov iz prejšnjega odstavka.

(7) Če so odpadki nezakonito odloženi na zemljišču v lasti osebe zasebnega prava, odredi odstranitev komunalnih odpadkov občinska, drugih pa državna inšpekcija lastniku ali drugemu posestniku zemljišča.

25. člen

(kataster divjih odlagališč)

(1) Divje odlagališče se do sanacije registrira v katastru divjih odlagališč, ki ga v imenu in za račun občine vodi izvajalec in obravnava v skladu z normativi za sanacijo divjih odlagališč.

(2) Kataster divjih odlagališč se vodi v grafični in tekstualni obliki, skladno z občinskim geografskim sistemom, vsebuje pa podatke o lokaciji posameznega odlagališča ter vrstah in količini odloženih odpadkov.

VI. FINANCIRANJE JAVNE SLUŽBE

26. člen

(viri financiranja)

(1) Financiranje javne službe se zagotavlja:

- iz plačil uporabnikov storitev javne službe,
- iz proračuna občine za namene določene s tem odlokom in drugimi predpisi,
- iz dotacij, donacij in subvencij,
- iz sredstev EU, pridobljenih iz strukturnih in drugih skladov ter
- iz drugih virov (iz prodaje ločeno zbranih frakcij ...).

(2) Podrobnejši način obračunavanja obveznosti po viru iz točke a) prejšnjega odstavka se določi v Pravilniku o načinu obračunavanja stroškov, povezanih z izvajanjem javne službe, ki ga sprejme občinski svet.

(3) Obveznosti po viru iz točke a) prvega odstavka v svojem imenu in za svoj račun (račun javne službe) zaračunava in pobira izvajalec.

27. člen

(pogodbeni povzročitelji)

(1) Pogodbeni povzročitelji so tisti, katerih delovanje ali dejavnost povzroča komunalne odpadke, ki po količini bistveno presegajo povprečno količino komunalnih odpadkov na gospodinjstvo v Občini Razkrižje.

(2) Odvoz se izvaja po potrebi. Cena je lahko različna za različne kategorije povzročiteljev. Predpisane posode za odpadke, v katere zbira odpadke pogodbeni povzročitelj, so v tem primeru praviloma last povzročitelja, ki jih je dolžan tudi vzdrževati in čistiti. Pogodbeni povzročitelj se lahko dogovori tudi za najem posod pri izvajalcu ali se z njim dogovori za njihovo čiščenje in vzdrževanje.

(3) Status pogodbenega povzročitelja pridobijo uporabniki poslovnih objektov, katerim pavšalni obračun iz 29. člena preseže količino za štiri osebe smetarine.

(4) Povzročitelj pridobi status pogodbenega povzročitelja s sklenitvijo pogodbe z izvajalcem. Sklenitev pogodbe z izvajalcem je skladno z zakonom in tem odlokom obvezna.

(5) Pogodbeni povzročitelj je dolžan izvajalcu predajati ločeno zbrane biološke odpadke in ostanek odpadkov, lahko pa se z izvajalcem dogovori tudi za predajo ostalih ločeno zbranih frakcij odpadkov.

28. člen

(vsebina plačil uporabnikov storitev javne službe)

Smetarina in plačila pogodbenih povzročiteljev predstavljajo prihodek, ki ga za ravnanje z odpadki, ki ga zagotavlja javna služba, plačujejo povzročitelji.

29. člen

(smetarina)

(1) Smetarino plačujejo vsi povzročitelji odpadkov, ki nimajo statusa pogodbenega povzročitelja (drugi povzročitelji). Smetarina se zaračunava in plačuje mesečno. Smetarina je lahko diferencirana za različne kategorije povzročiteljev.

(2) Cena storitev javne službe se oblikuje v skladu s predpisi Republike Slovenije, ki urejajo področje lokalnih javnih služb varstva okolja.

(3) Merila za obračun smetarine za posamezne kategorije uporabnikov storitev javne službe, kot jih določa 7. člen tega odloka, se podrobneje določijo v pravilnikih iz 4. in 26. člena tega odloka.

(4) Smetarino so na podlagi obveznosti, določene z zakonom in tem odlokom, dolžni plačevati vsi povzročitelji, ki so po tem odloku dolžni zbirati odpadke, ne glede na to, ali odpadke odlagajo ali ne in ne glede na vrsto oziroma način odvoza odpadkov, razen pogodbenih povzročiteljev.

(5) Obveznost plačevanja smetarine nastane za povzročitelja:

- z dnem začetka izvajanja odvoza odpadkov,
- z dnem vselitve oziroma rojstva (za fizično osebo),
- z dnem začetka uporabe počitniškega objekta,
- z dnem pridobitve poslovnega objekta v last, posest, uporabo, najem ali upravljanje oziroma
- z dnem začetka izvajanja poslovne dejavnosti.

(6) Kolikor povzročitelj ne ločuje odpadkov ali drugače ravna v nasprotju z navodili za odlaganje, ga je izvajalec dolžan na to na primeren način pisno opozoriti (npr. opozorilo na posodi). Če povzročitelj tudi po pridobitvi opozorila ne upošteva navodil za odlaganje, mu lahko izvajalec, ne glede na druge določbe tega odloka, v okviru smetarine zaračuna dodatne stroške zaradi nepravilnega odlaganja odpadkov.

(7) Kolikor se povzročitelj in izvajalec dogovorita o storitvi, ki presega vsebino javne službe, ki je predpisana s tem odlokom (npr. odvoz iz zbirnega mesta namesto iz odjemnega ...), je plačilo povzročitelja v tem delu prihodek javne službe.

(8) Občina je dolžna v okviru pristojnosti omogočiti izvajalcu javne službe na njegovo zahtevo pridobitev potrebnih podatkov uporabnikov storitev javne službe od organov, ki vodijo uradne evidence za obračun smetarine iz druge točke tega člena.

30. člen

(dolžnost obveščanja)

(1) Na območju, kjer že poteka organizirano zbiranje in odvoz odpadkov, mora novi povzročitelj odpadkov izvajalcu pisno prijaviti začetek uporabe nepremičnine ali drugo obliko pričetka povzročanja odpadkov najkasneje 15 dni pred začetkom uporabe nepremičnine oziroma pričetkom povzročanja odpadkov in se z izvajalcem dogovoriti o kraju prevzemnega mesta, številu predpisanih posod za zbiranje odpadkov in njihovi dobavi ter drugih pogojih za začetek izvajanja storitev javne službe.

(2) Povzročitelj je dolžan najkasneje v petih dneh po nastanku pisno obvestiti izvajalca o vsaki spremembi podatkov, ki vplivajo na obračun smetarine.

(3) V primeru, ko se ugotovi, da je povzročitelj izvajalca oškodoval s posredovanjem netočne oziroma lažne spremembe podatkov iz prejšnjega odstavka ali če mu ustreznih podatkov ni posredoval oziroma ni pravočasno posredoval, lahko izvajalec povzročitelju zaračuna razliko med zaračunano in dejansko smetarino, ki bi mu jo zaračunal, če bi povzročitelj posredoval pravilne podatke ali bi mu jih posredoval pravočasno, z zakonitimi zamudnimi obrestmi od prvega dne obračuna po nepravilnih oziroma lažnih podatkih.

VII. PROGRAMI JAVNE SLUŽBE IN POROČANJE

31. člen

(programi javne službe, poročanje)

(1) Izvajalec je dolžan vsako leto pripraviti predlog letnega programa javne službe za prihodnje leto in ga skupaj z šestmesečnim poročilom o poslovanju in izvajanju gospodarske javne službe najkasneje do 1. 10. vsakega tekočega leta predložiti pristojnemu organu. Letni program sprejema Občinski svet Občine Razkrižje.

(2) Najkasneje v roku devetih mesecev po pričetku izvajanja gospodarske javne službe po tem odloku mora izvajalec pripraviti in pristojnemu organu predložiti predlog dolgoročnega plana javne službe za obdobje naslednjih petih let, ki mora obsegati tudi vizijo izgradnje infrastrukture. Kasnejše predloge dolgoročnih planov je izvajalec dolžan pripravljati vsako peto leto, za obdobje naslednjih petih let. Dolgoročni plan, kot tudi njegove morebitne spremembe, sprejema Občinski svet Občine Razkrižje.

(3) Izvajalec je dolžan najkasneje do 31. 3. tekočega leta pristojnemu organu predložiti poročilo o poslovanju in izvajanju gospodarske javne službe v preteklem letu.

(4) Podrobnejša vsebina programov iz prvega in drugega odstavka ter poročila o poslovanju in izvajanju gospodarske javne službe iz prejšnjega odstavka se določi v koncesijski oziroma drugi ustrezni pogodbi.

VIII. NADZOR

32. člen

(izvajanje nadzora, obveščanje)

(1) Nadzor nad izvajanjem tega odloka opravljajo organi medobčinskega inšpektorata in redarstva, pristojne državne inšpekcijske službe ter policija v okviru svojih pristojnosti.

(2) Pooblaščen osebe izvajalca so dolžne ugotovljene kršitve določil odloka dokumentirati in o tem obvestiti organ občinskega nadzora.

33. člen

(ravnanje v primeru ugotovljenih kršitev)

V primeru kršitve določil tega odloka organ občinskega nadzora ali pristojni inšpektor z odločbo odredi ukrepe za odpravo stanja ter uvede postopek za kaznovanje kršilca odloka.

IX. KAZENSKÉ DOLOČBE

34. člen

(opredelitev prekrškov in glob)

(1) Z globo 1400 EUR se kaznuje za prekršek izvajalec, če:

- javne službe ne zagotavlja na celotnem območju občine, v skladu s predpisi Republike Slovenije in predpisi občine, ki urejajo področje javne službe tako, da so storitve javne službe dostopne vsem povzročiteljem (1. člen, 3. člen);
- ne vodi podatkov o uporabnikih storitev javne službe v registru uporabnikov storitev javne službe (šesta in sedma alineja prvega odstavka 5. člena);
- ne ugotavlja nepravilne uporabe posod ter vreč za odpadke (10. člen, prvi odstavek 11. člena);
- ne vzdržuje zbiralnic ločenih frakcij in ne prevzema ločenih frakcij in odpadne embalaže v zbiralnicah ločenih frakcij (drugi odstavek 10. člena, prvi odstavek 11. člena);
- ne zagotavlja prevoza odpadkov od odjemnih mest, na katerih odpadke prevzame, do mest njihove obdelave (15. člen);
- ne vodi katastra zbirnih in odjemnih prostorov, zbiralnic, zbirnega centra in malih komunalnih kompostarn (prva, tretja in četrta alineja 17. člena);
- ne zagotovi odstranitve odpadkov ter ne očisti onesnažene površine, kadar jih onesnaži pri prevzemanju odpadkov (četrti odstavek 18. člena);
- ne prevzema odpadkov na prevzemnih mestih v dneh, ki so za vsako posamezno vrsto odpadkov določeni z programom odvoza odpadkov (tretji odstavek 19. člena);
- odvažajo odpadke z vozili, ki niso ustrezno urejena (prvi odstavek 20. člena);
- ne odvažajo odpadkov v skladu s sprejetim letnim načrtom ali ne prazni vseh namenskih predpisanih posod, ne glede na njihovo napolnjenost (drugi in tretji odstavek 20. člena);
- ne poskrbi za pravočasno dopolnitev kapacitet za opravljanje javne službe, če njegove kapacitete občasno ali zaradi višje sile tega ne omogočajo (četrti odstavek 20. člena);
- v rokih iz 28. člena odloka pristojnemu organu ne predloži letnega ali dolgoročnega programa gospodarske javne službe po tem odloku oziroma poročila o poslovanju in izvajanju gospodarske javne službe;
- ne pripravi predloga za oblikovanje cen (drugi odstavek 29. člena).

(2) Z globo 400 EUR se za prekršek kaznuje odgovorna oseba izvajalca, če izvajalec ravna v nasprotju z določili iz prvega odstavka tega člena.

35. člen

(1) Z globo 1400 EUR se kaznuje za prekršek pravna oseba ali posameznik, ki samostojno opravlja dejavnost, če:

- brez pooblastila izvajalca na zbirnem centru izvaja razvrščanje, prebiranje, obdelavo ali predelavo posameznih frakcij odpadkov (15. točka 2. člena);
- nepooblaščen izvaja dejavnost z elementi javne službe na območju občine (3. člen);
- ne oddaja izvajalcu javne službe komunalnih odpadkov ali jih ne oddaja na ustrezen oziroma predpisan način (prvi in drugi odstavek 9. člena);

– ne zbira in odlaga odpadkov ločeno na predpisan način (prvi in drugi odstavek 10. člena);

– komunalne odpadke ne zbira in odlaga ločeno na izvoru po vrstah v namenske predpisane posode (10. in 11. člen), razen v primeru iz tretjega odstavka 11. člena;

– napolni predpisano posodo tako, da je ni mogoče zapreti (prvi odstavek 12. člena);

– večje količine odpadkov, ki presega prostornino razpoložljivih predpisanih posod, ne odloži poleg ustrezne posode v namenski predpisani vreči (drugi odstavek 12. člena);

– kot investitor ne izvede izgradnje zbirnega ali odjemnega prostora ali zbiralnice skladno z upravnim aktom, ki omogoča investicijo ali zbirnega prostora prvič ne opremi z namenskimi predpisanimi posodami za biološke odpadke in za ostanek odpadkov (prvi odstavek 13. člena);

– kot upravljavec trgovskega ali gostinskega lokala, javne zgradbe, parkirišča ali druge javne površine ob objektu oziroma na njem ne postavi košev za odpadke in posod za ločeno zbiranje odpadkov oziroma zbiralnic, kot tudi, če košev za odpadke ne prazni redno v tipizirane posode za odpadke (tretji odstavek 13. člena),

– kot upravljavec javne površine ne zbira odpadkov z javne površine oziroma jih ne predaja izvajalcu javne službe ravnanja z odpadki (tretji odstavek 13. člena);

– uredi ali preuredi ali vzdržuje zbirni prostor izven objekta oziroma odjemni prostor v nasprotju s pogoji iz 15. člena;

– po odvozu odpadkov ne prestavi predpisane posode z odjemnega prostora nazaj na zbirni prostor (prvi odstavek 18. člena);

– onesnaži zbirni ali odjemni prostor ali pot med zbirnim in odjemnim prostorom in ne poskrbi za takojšnje očiščenje onesnaženosti (drugi odstavek 18. člena);

– s čimer koli ovira dostop do odjemnega prostora ali zbiralnice (tretji odstavek 18. člena);

– brez dovoljenja izvajalca prebira, prelaga ali odvažajo odpadke iz zbirnih ali odjemnih mest (šesti odstavek 18. člena);

– kopiči odpadke, sežiga ali jih namerava sežgati ali jih odloži izven odlagališča, ki je namenjeno odlaganju teh odpadkov (peti odstavek 22. člena);

– brez predpisanega dovoljenja uporablja odpadke za sanacijo degradiranih površin ali jih odlaga v nasprotju s pogoji in predpisano obliko izvedbe iz dovoljenja ali ob uporabi vrste odpadkov, ki ni dovoljena (drugi odstavek 23. člena);

– odloži odpadke, ki bi jih morala predati izvajalcu, ali druge odpadke izven za to določenih odlagališč odpadkov oziroma za to določenih krajev (drugi odstavek 24. člena);

– odpadkov ne zbira ločeno na način kot ga določi izvajalec ali drugače ravna v nasprotju z navodili za odlaganje (peti odstavek 29. člena);

– izvajalcu ne posreduje točnih podatkov o dejstvih, ki vplivajo na pravičen obračun storitev javne službe (29. in 30. člen);

– ne obvesti takoj izvajalca o začetku povzročanja odpadkov na območju, kjer že poteka organizirano zbiranje in odvoz odpadkov (prvi odstavek 30. člena);

– ne obvesti izvajalca v petih dneh po nastanku o spremembi, ki vpliva na izračun smetarine (drugi odstavek 30. člena) ali mu posreduje nepravilen datum ali da drugačne napačne podatke (tretji odstavek 30. člena).

(2) Z globo 400 EUR se za prekršek kaznuje odgovorna oseba pravne osebe, ki stori katerega od prekrškov iz prvega odstavka.

(3) Z globo 100 EUR se za prekršek kaznuje posameznik – fizična oseba, ki stori katerega od prekrškov iz prvega odstavka tega člena.

36. člen

(1) Z globo 1000 EUR se kaznuje za prekršek oseba, ki organizira kulturne, športne ali druge javne prireditve, če:

- za čas trajanja prireditve v dogovoru z izvajalcem ne zagotovi, da se prireditveni prostor proti plačilu opremi s posodami za zbiranje tistih odpadkov, za katere se pričakuje, da bodo nastali (točka »f« drugega odstavka 7. člena);

– v najkrajšem možnem času, vendar najkasneje v roku 24 ur po končani prireditvi ne očisti prireditvenega prostora in zagotovi prevzetja odpadkov s strani izvajalca.

(2) Z globo 400 EUR se za prekršek kaznuje odgovorno osebo organizatorja prireditve iz prvega odstavka tega člena.

X. PREHODNE IN KONČNE DOLOČBE

37. člen

(uskladitev katastrov)

Kataster zbirnih in odjemnih prostorov, zbiralnic, zbirnega centra (17. člen) ter kataster divjih odlagališč (25. člen) mora izvajalec uskladiti z dejanskim stanjem najkasneje v roku petnajstih mesecev po podpisu koncesijske pogodbe.

38. člen

(Tehnični pravilnik o zbiranju in prevozu komunalnih odpadkov)

Pravilnik z obrazložitvijo iz 4. člena tega odloka pripravijo strokovne službe občinske uprave najkasneje v roku treh mesecev po uveljavitvi tega odloka in je obvezni del dokumentacije za razpis koncesije.

39. člen

(Pravilnik o načinu obračunavanja stroškov)

(1) Obrazložen Pravilnik o načinu obračunavanja stroškov, povezanih z izvajanjem javne službe ter tarife (drugi in tretji odstavek 26. člena odloka) pripravijo strokovne službe občinske uprave v roku treh mesecev od uveljavitve tega odloka in je obvezni del dokumentacije za razpis koncesije.

(2) Do začetka obračunavanja storitev javne službe v skladu s tem odlokom (v skladu s Pravilnikom o načinu obračunavanja stroškov) se storitev obračunava na način, kot se je izvajala do uveljavitve tega odloka.

40. člen

(izvajalec javne službe)

Koncesija za izvajanje javne službe po tem odloku se osebi iz 3. člena tega odloka podeli po prenehanju veljavnosti pravnega razmerja med Občino Razkrižje in dosedanjim izvajalcem javne službe, veljavnega na dan uveljavitve tega odloka.

41. člen

(prenehanje veljavnosti starega odloka)

Z uveljavitvijo tega odloka preneha veljati Odlok o načinu opravljanja gospodarske javne službe ravnanja s komunalnimi odpadki (Uradni list RS, št. 44/02).

42. člen

(uveljavitev odloka)

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

Št. 007-0125/2009/1

Šafarsko, dne 29. decembra 2009

Župan

Občine Razkrižje

Stanko Ivanušič l.r.

76. Odlok o spremembah Odloka o proračunu Občine Razkrižje za leto 2009

Na podlagi 57. člena Zakona o lokalni samoupravi – uradno prečiščeno besedilo (ZLS-UPB2) (Uradni list RS, št. 94/07), 32. in 33. člena Zakona o javnih financah (Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 56/02, 110/02, 127/06, 14/07),

Zakona o financiranju občin ZFO-1 (Uradni list RS, št. 123/06, 101/08, 57/08), 45. in 46. člena Statuta Občine Razkrižje (Uradni list RS, št. 12/99, 2/01 in 38/04) je Občinski svet Občine Razkrižje na 17. redni seji dne 29. 12. 2009 sprejel

O D L O K

o spremembah Odloka o proračunu Občine Razkrižje za leto 2009

1. člen

Spremeni se 2. člen Odloka o proračunu Občine Razkrižje za leto 2009 (Uradni list RS, št. 1/09) tako, da se glasi:

»

A. BILANCA PRIHODKOV IN ODHODKOV		v EUR
Skupina/Podskupina kontov		Pračun leta 2009
I.	SKUPAJ PRIHODKI (70+71+72+74)	1.036.774
	TEKOČI PRIHODKI (70+71)	846.822
70	DAVČNI PRIHODKI	760.720
	700 Davki na dohodek in dobiček	689.720
	703 Davki na premoženje	38.750
	704 Domači davki na blago in storitve	32.250
71	NEDAVČNI PRIHODKI	81.102
	710 Udeležba na dobičku in dohodki od premoženja	14.300
	711 Takse in pristojbine	1.000
	712 Globe in druge denarne kazni	700
	713 Prihodki od prodaje blaga in storitev	6.200
	714 Drugi nedavčni prihodki	63.902
72	KAPITALSKI PRIHODKI	11.300
	720 Prihodki od prodaje poslovnih objektov in prostorov	11.300
74	TRANSFERNI PRIHODKI	178.652
	740 Transferni prihodki iz drugih javnofinančnih institucij	114.702
	741 Prejeta sredstva iz držav. proračuna iz sred. Evropske unije	63.950
II.	SKUPAJ ODHODKI (40+41+42+43)	1.448.664
40	TEKOČI ODHODKI	275.044
	400 Plače in drugi izdatki zaposlenim	103.700
	401 Prispevki delodajalcev za socialno varnost	19.200
	402 Izdatki za blago in storitve	128.990
	403 Plačila domačih obresti	700
	409 Rezerve	11.850
41	TEKOČI TRANSFERI	452.186
	410 Subvencije	13.520
	411 Transferi posameznikom in gospodinjstvom	81.180
	412 Transferi neprofitnim organizacijam in ustanovam	23.689
	413 Drugi tekoči domači transferi	333.797
42	INVESTICIJSKI ODHODKI	651.257
	420 Nakup in gradnja osnovnih sredstev	651.257
43	INVESTICIJSKI TRANSFERI	40.177
	431 Investicijski transferi pravnim in fizičnim osebam, ki niso proračunski uporabniki	7.177
	432 Investicijski transferi proračunskim uporabnikom	33.000

III.	PRORAČUNSKI PRIMANJKLJAJ (I.-II.)	381.890
B.	RAČUN FINANČNIH TERJATEV IN NALOŽB	
IV.	PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV (750+751+752)	0
75	PREJETA VRAČILA DANIH POSOJIL 750 Prejeta vračila danih posojil 751 Prodaja kapitalskih deležev 752 Kupnine iz naslova privatizacije	0
V.	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV (440+441+442)	6.820
44	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV 440 Dana posojila 441 Povečanje kapitalskih deležev in naložb 442 Poraba sredstev kupnin iz naslova privatizacije	6.820
VI.	PREJETA MINUS DANA POSOJILA IN SPREMEMBE KAPITALSKIH DELE- ŽEV (IV.-V.)	-6.820
C.	RAČUN FINANCIRANJA	
VII.	ZADOLŽEVANJE (500)	394.870
50	ZADOLŽEVANJE 500 Domače zadolževanje	394.870
VIII.	ODPLAČILA DOLGA (550)	6.160
55	ODPLAČILO DOLGA (550) 550 Odplačila domačega dolga	6.160
IX.	SPREMEMBA STANJA SREDSTEV NA RAČUNU (I.+IV.+VII.-II.-V.-VIII.)	6.463
X.	NETO ZADOLŽEVANJE (VII.-VIII.)	388.710
XI.	NETO FINANCIRANJE (VI.+X.-IX.)	381.890
XII.	STANJE SREDSTEV NA RAČUNIH NA DAN 31. 12. 2008	12.275

2. člen

Vsa druga določila Odloka o proračunu Občine Razkrižje za leto 2009 ostanejo nespremenjena.

3. člen

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

Št. 007-0126/2009-1

Šafarsko, dne 29. decembra 2009

Župan
Občine Razkrižje
Stanko Ivanušič l.r.

77. Sklep o vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča v Občini Razkrižje za leto 2010

Na podlagi 16. člena Odloka o nadomestilu za uporabo stavbnega zemljišča v Občini Razkrižje (Uradni list RS, št. 133/03) in 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 uradno prečiščeno besedilo; 76/08) je Občinski svet Občine Razkrižje na 17. redni seji dne 29. 12. 2009 sprejel

S K L E P

o vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča v Občini Razkrižje za leto 2010

1.

Vrednost točke za izračun nadomestila za uporabo stavbnega zemljišča na območju Občine Razkrižje znaša 0,0096 EUR.

2.

Ta sklep začne veljati z dnem objave v Uradnem listu Republike Slovenije, uporablja pa se od 1. januarja 2010.

Št. 032-0012/2009-3

Šafarsko, dne 29. decembra 2009

Župan
Občine Razkrižje
Stanko Ivanušič l.r.

ROGAŠOVCI

78. Sklep o določitvi cen storitev pomoči družini na domu za leto 2010

Na podlagi 99 in 101. člena Zakona o socialnem varstvu (Uradni list RS, št. 36/04 – UPB, 105/06 in 114/06 – ZUTPG), 38. člena Pravilnika o metodologiji za oblikovanje cen socialno varstvenih storitev (Uradni list RS, št. 87/06) ter 17. člena Statuta Občine Rogašovci (Uradni list RS, št. 66/99, 76/02, 29/03, 88/05, 79/06) je Občinski svet Občine Rogašovci s korespondenčno sejo dne 4. 1. 2010 sprejel

S K L E P

o določitvi cen storitev pomoči družini na domu za leto 2010

1. člen

Občinski svet Občine Rogašovci soglaša, da cena storitve pomoči družini na domu s 1. 1. 2010 znaša 13,51 EUR na učinkovito uro.

2. člen

Kot osnova za plačilo cene storitve do upravičencev storitve pomoči družini na domu se določi cena v višini 6,75 EUR.

Razliko do polne cene storitve 13,51 EUR, to je 6,76 EUR, priznava Občina Rogašovci kot subvencijo k ceni storitve pomoči družini na domu in jo bo pokrivala iz sredstev občinskega proračuna na področju socialnega varstva.

3. člen

Občina Rogašovci bo pokrivala iz proračunskih sredstev za socialno varstvo še sredstva, ki zajemajo stroške strokovnega dela in računovodsko-administrativnega dela za storitev pomoči družini na domu in niso vključeni v ceno storitve do uporabnikov.

Ti stroški znašajo 2,80 EUR na učinkovito uro.

4. člen

Centru za socialno delo se bodo sredstva za izvajanje storitve pomoči družini na domu nakazovala mesečno, na podlagi sklenjene pogodbe.

5. člen

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

Št. 014-8/2009-4

Rogašovci, dne 4. januarja 2010

Župan

Občine Rogašovci
Edvard Mihalič l.r.

TOLMIN
79. Odlok o preoblikovanju podjetja Komunala Tolmin, Javno podjetje d.d. in ustanovitvi skupnega organa

Na podlagi 25. člena Zakona o gospodarskih javnih službah (Uradni list RS, št. 32/93), 141. člena Zakona o javno-zasebnem partnerstvu (Uradni list RS, št. 127/06), 61. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – UPB2, 76/08, 79/09) ter 96. in 100. člena Statuta Občine Bovec (Uradni list RS, št. 72/06), 103., 104. in 105. člena Statuta Občine Kobarid (Uradni list RS, št. 51/09) ter 92. in 93. člena Statuta Občine Tolmin (Uradni list RS, št. 13/09) so Občinski svet Občine Bovec na 25. seji dne 10. 12. 2009 in Občinski svet Občine Kobarid na 27. seji dne 17. 12. 2009 in Občinski svet Občine Tolmin na 29. seji dne 15. 12. 2009 sprejeli

O D L O K
o preoblikovanju podjetja Komunala Tolmin, Javno podjetje d.d. in ustanovitvi skupnega organa
I. TEMELJNE DOLOČBE

1. člen

(1) S tem odlokom se prične postopek preoblikovanja podjetja Komunala Tolmin, Javno podjetje, d.d., ki je vpisano v sodnem registru Okrožnega sodišča pod vl. št. 1-116-00.

(2) Postopek preoblikovanja se izvede, ker podjetje zaradi lastniških sprememb izpolnjuje pogoje v skladu z določili Zakona o gospodarskih družbah in se lahko iz d.d. preoblikuje v d.o.o.

(3) Podjetje ohrani status javnega podjetja v skladu z določili Zakona o javno-zasebnem partnerstvu.

2. člen

Ustanoviteljice v skladu z 61. členom Zakona o lokalni samoupravi ustanovijo skupni organ za izvrševanje ustanoviteljskih pravic.

II. FIRMA, SEDEŽ IN DEJAVNOST

3. člen

(1) Firma podjetja je: Komunala Tolmin, Javno podjetje, d.o.o.

(2) Skrajšana firma je: Komunala Tolmin, d.o.o.

(3) Sedež podjetja je: Poljubinj 89h, Tolmin.

4. člen

(1) Podjetje opravlja naslednje dejavnosti:

- 36.000 Zbiranje, prečiščevanje in distribucija vode
37.000 Ravnanje z odpadki

- 38.110 Zbiranje in odvoz nenevarnih odpadkov
38.120 Zbiranje in odvoz nevarnih odpadkov
38.210 Ravnanje z nenevarnimi odpadki
38.220 Ravnanje z nevarnimi odpadki
42.110 Gradnja cest
42.210 Gradnja objektov oskrbne infrastrukture za tekočine in pline
42.990 Gradnja drugih objektov nizke gradnje
43.120 Zemeljska pripravljalna dela
43.210 Inštaliranje električnih napeljav in naprav
43.220 Inštaliranje vodovodnih, plinskih in ogrevalnih napeljav in naprav
43.990 Druga specializirana gradbena dela
47.789 Druga trgovina na drobno v drugih specializiranih prodajalnah
49.410 Cestni tovorni promet
55.201 Počitniški domovi in letovišča
68.200 Oddajanje in obratovanje lastnih ali najetih nepremičnin
68.320 Upravljanje nepremičnin za plačilo ali po pogodbi
71.129 Drugo tehnično projektiranje in svetovanje
71.200 Tehnično preizkušanje in analiziranje
81.290 Čiščenje cest in drugo čiščenje
81.300 Urejanje in vzdrževanje zelenih površin in okolice
96.030 Pogrebna dejavnost
(2) Podjetje prednostno opravlja tiste dejavnosti, ki so z odloki ustanoviteljic opredeljene kot obvezne gospodarske javne službe v okviru delovanja podjetja.

III. JAVNA POOBLASTILA

5. člen

Podjetje opravlja za ustanoviteljice v skladu z 12. členom Zakona o gospodarskih javnih službah kot javna pooblastila tudi naslednje naloge:

- strokovno tehnične, organizacijske in razvojne naloge v zvezi s komunalnimi infrastrukturnimi objekti in napravami, s katerimi upravlja,
- izdajanje soglasij oziroma dovoljenj za priključitev na javno vodovodno, kanalizacijsko omrežje ter na druge komunalne infrastrukturne objekte in naprave, ki jih ima v upravljanju,
- izdajanje projektnih pogojev in soglasij k projektni in drugi dokumentaciji, ki se nanaša na komunalno infrastrukturo, ki jo upravlja.

6. člen

Podjetje opravlja naloge iz prejšnjega člena na način in pod pogoji, ki jih določajo zakoni, odloki ustanoviteljic in drugi predpisi.

IV. OSNOVNI KAPITAL

7. člen

(1) Osnovni kapital v višini 502.253,38 EUR vpisan v sodnem registru ostane nespremenjen.

(2) Družbenice so udeležene na osnovnem kapitalu družbe z naslednjimi poslovnimi deleži:

- Občina Bovec ima poslovni delež v nominalni višini 85.182,17 EUR, kar predstavlja 16,96% osnovnega kapitala družbe,
- Občina Kobarid ima poslovni delež v nominalni višini 118.883,38 EUR, kar predstavlja 23,67% osnovnega kapitala družbe,
- Občina Tolmin ima poslovni delež v nominalni višini 298.187,83 EUR, kar predstavlja 59,37% osnovnega kapitala družbe.

(3) Podjetje gospodari s komunalno infrastrukturo, ki je lastnina ustanoviteljic, v skladu s sklenjenimi pogodbami.

V. SKUPNI ORGAN – SVET USTANOVITELJEV

8. člen

Za izvrševanje ustanoviteljskih pravic ustanoviteljice ustanovijo skupni organ Svet ustanoviteljev Komunale Tolmin, d.o.o. (v nadaljevanju: svet ustanoviteljev).

9. člen

Svet ustanoviteljev sestavljajo vsakokratni župani občin ustanoviteljic, ki jim mandat v svetu ustanoviteljev preneha z iztekom funkcije župana.

10. člen

Svet ustanoviteljev ima naslednje pristojnosti:

- odloča o cenah oziroma tarifah za uporabo javnih dobrin, razen osnovnih cen dejavnosti v podrazredih 36.000 (voda), 37.000 (ravnanje z odpadki), 38.000 (zbiranje odvoz in ravnanje z odpadki),
- sprejema letno poročilo podjetja,
- imenuje in razrešuje direktorja,
- daje soglasje v primeru nakupa ali odtujitve nepremičnega premoženja v vrednosti nad 200.000 EUR,
- daje soglasja k odločitvam organov podjetja o najemanju posojil v vrednosti nad 100.000 EUR.

11. člen

(1) Svet ustanoviteljev ima sedež na Občini Tolmin, Padlih borcev 2, Tolmin.

(2) Žig sveta ustanoviteljev predstavljajo uradni žigi vseh treh občin skupaj. Žig se uporablja na vseh aktih, ki jih sprejema svet ustanoviteljev.

(3) Administrativno-tehnične in strokovne naloge za svet ustanoviteljev opravlja občinska uprava Občine Tolmin.

12. člen

(1) Svet ustanoviteljev se sestaja na sejah, ki jih skliče župan Občine Tolmin. Pobudo za sklic seje lahko poda vsaka občina.

(2) Sejo vodi predsednik sveta ustanoviteljev, ki ga člani sveta izvolijo v skladu z določili družbene pogodbe.

(3) Svet ustanoviteljev odloča o zadevah iz svoje pristojnosti soglasno. Kolikor svet pri odločanju o posamezni zadevi nikakor ne doseže soglasja, o tej zadevi odloči skupščina.

(4) Sredstva za delo sveta ustanoviteljev zagotavljajo občine v enakih deležih na podlagi izdanih računov.

(5) Sredstva za delo sveta ustanoviteljev so materialni stroški in stroški delavca, ki opravlja naloge za svet ustanoviteljev.

VI. ORGANI PODJETJA

13. člen

Organi podjetja so:

- direktor,
- nadzorni svet,
- skupščina.

1. Direktor

14. člen

(1) Poslovanje in delo podjetja vodi direktor.

(2) Direktorja imenuje svet ustanoviteljev na predlog tričlanske razpisne komisije. Imenovanje se izvrši na podlagi javnega razpisa, ki ga izvede razpisna komisija.

(3) Kandidat za direktorja mora izpolnjevati poleg splošnih pogojev, določenih z zakonom, še naslednje pogoje:

- da ima univerzitetno izobrazbo,
- da ima najmanj pet let delovnih izkušenj na vodstvenih delih.

(4) Z družbeno pogodbo se lahko določi tudi dodatne pogoje za imenovanje direktorja.

(5) Direktorja se imenuje za štiri leta, ista oseba je lahko po preteku mandata ponovno imenovana.

(6) Direktor sklene pogodbo o zaposlitvi s predsednikom sveta ustanoviteljev.

15. člen

Direktor opravlja naslednje naloge:

- zastopa in predstavlja družbo brez omejitev,
- organizira in vodi delovni proces,
- predlaga temelje razvojne in poslovne politike, načrt in program razvoja,
- določa notranjo organizacijo podjetja,
- izvršuje sklepe ustanoviteljev, skupščine družbe,
- daje poročilo o rezultatih poslovanja po letnem in periodičnem obračunu,
- pripravlja predloge za statusne spremembe in prenehanje podjetja, spremembe v tehnično tehnoloških postopkih,
- odloča o delovnih razmerjih,
- odgovarja za zakonitost dela podjetja,
- sprejema splošne akte podjetja, razen tistih, katerih sprejem je v pristojnosti skupščine,
- opravlja druge naloge, določene z zakonom, družbeno pogodbo in drugimi akti podjetja.

2. Nadzorni svet

16. člen

(1) Nadzorni svet ima pet članov.

(2) Tri člane nadzornega sveta, od katerih po enega predlaga župan vsake občine, izvoli in odpokliče skupščina.

(3) Dva člana, ki zastopata delavce, izvoli in odpokliče svet delavcev.

17. člen

(1) Nadzorni svet nadzoruje vodenje poslov družbe v skladu z veljavno zakonodajo.

(2) Nadzorni svet obvezno obravnava predloge letnih planov podjetja in javne službe, letnih bilanc stanja in izkazov uspeha, razporeditve dobička in poslovnega poročila pred odločanjem drugih organov in k tem poda mnenje.

(3) Nadzorni svet lahko zahteva od direktorja poročila tudi o drugih vprašanih, pomembnih za poslovanje družbe.

(4) Vodenje poslov se ne more prenesti na nadzorni svet.

(5) Nadzorni svet o svojem delu in ugotovitvah obvešča občinske svete, nadzorne odbore in druge organe ustanoviteljic, župane in skupščino družbe.

(6) Nadzorni svet je dolžan izvesti naloge iz svoje pristojnosti, ki mu jih naloži občinski svet, nadzorni odbor ali župan posamezne ustanoviteljice.

3. Skupščina

18. člen

(1) Družbeniki uveljavljajo svoje interese na skupščini.

(2) Vsak družbenik ima na vsakih dopoljenih 50 € v osnovnem kapitalu družbe en glas, tako da imajo družbeniki na skupščini naslednje število glasov:

- Občina Bovec: 1.703 glasov,
- Občina Kobarid: 2.377 glasov,
- Občina Tolmin: 5.963 glasov.

(3) Skupščina sprejema odločitve z javnim glasovanjem. Če ni z zakonom ali z družbeno pogodbo določeno drugače, odloča skupščina z večino vseh glasov.

19. člen

(1) Skupščino sestavljajo pooblašteni predstavniki ustanoviteljic.

(2) Skupščina ima naslednje pristojnosti:

- sprejema družbeno pogodbo,
- potrjuje temelje poslovne politike in programe dela ter finančne načrte,
- odloča o povečanju ali zmanjšanju osnovnega kapitala,
- odloča o uporabi bilančnega dobička ali pokrivanju izgube,
- daje smernice za delo direktorju,
- daje soglasja k odločitvam organov podjetja o ustanovitvi gospodarske družbe, gospodarskega interesnega združenja ali ustanove,
- imenuje in odpokliče člane nadzornega sveta,
- imenuje revizorja,
- imenuje in razrešuje predstavnike družbe v kapitalsko povezanih družbah,
- odloča o ukrepih za povečanje in zmanjšanje kapitala,
- odloča o oblikovanju strokovnih, posvetovalnih, nadzornih in drugih organov skupščine in družbe, za katere tako določa družbena pogodba, sklep skupščine ali zakon ter imenuje in razrešuje člane teh organov in komisij,
- odloča o drugih zadevah, ki jih predpisi opredeljujejo kot pristojnosti družbenikov,
- opravlja druge naloge skupščine, kot izhaja iz družbene pogodbe.

20. člen

Skupščina se praviloma opravi na sejah v poslovnih prostorih podjetja.

21. člen

(1) Sejo skupščine skliče praviloma direktor v skladu z veljavno zakonodajo.

(2) Sejo vodi predsednik skupščine, ki ga izvolijo člani skupščine v skladu z določili družbene pogodbe.

22. člen

Vsak član skupščine lahko zahteva, da se odločanje o določeni zadevi uvrsti na dnevni red že sklicane seje.

23. člen

Skupščina na seji odloča o zadevah iz 19. člena tega odloka in o drugih zadevah, ki jih kot pristojnost skupščine določa zakon, družbena pogodba ali odloki ustanoviteljic.

24. člen

Člani skupščine lahko s pisno izjavo sklenejo, da se opravi korespondenčna seja. Sklep o tem morajo sprejeti vsi člani skupščine. V tem primeru pošljejo člani skupščine svoje glasove o predlaganih sklepih direktorju podjetja pisno.

VII. FINANCIRANJE DEJAVNOSTI PODJETJA

25. člen

Viri financiranja podjetja so:

- viri, ki se zagotavljajo v okviru sistema financiranja javne porabe (proračun),
- sredstva, ki jih za uporabo javnih dobrin in javnih storitev plačujejo uporabniki (cene storitev, takse, tarife),
- drugi viri, določeni z zakonom ali predpisi občin,
- prihodki od opravljanja drugih dejavnosti podjetja.

VIII. PRAVICE, OBVEZNOSTI
IN ODGOVORNOSTI PODJETJA

26. člen

(1) Podjetje odgovarja za svoje obveznosti z vsem svojim premoženjem.

(2) Družbeniki ne odgovarjajo za obveznosti podjetja s svojim premoženjem.

27. člen

Vse ostale pravice in obveznosti podjetja in družbenikov predvsem v zvezi s prenosom poslovnega deleža, izstopa iz družbe in izključitve iz družbe, se v skladu z določili Zakona o gospodarskih družbah ter drugih zakonskih in podzakonskih predpisov, uredijo v družbeni pogodbi.

28. člen

(1) Podjetje je ustanovljeno za nedoločen čas.

(2) Podjetje lahko preneha:

- v primerih, določenih z zakonom,
- z združitvijo, pripojitvijo ali razdelitvijo,
- na podlagi spremembe tega odloka.

IX. AKTI PODJETJA

29. člen

(1) V družbeni pogodbi se podrobneje uredijo zlasti organizacija in delovanje podjetja, delovanje in odločanje organov upravljanja ter ostala vprašanja.

(2) Skupščina in direktor lahko v okviru svojih pristojnosti sprejemata tudi druge akte.

X. PREHODNE IN KONČNE DOLOČBE

30. člen

(1) Družbeno pogodbo podjetja, ki bo podlaga za vpis preoblikovanja v sodnem registru, sprejme skupščina delniške družbe najkasneje v roku šestih mesecev po objavi tega odloka.

(2) Podjetje se preoblikuje iz delniške družbe v družbo z omejeno odgovornostjo z dnem vpisa preoblikovanja v sodni register.

31. člen

Predlog za vpis preoblikovanja v sodni register poda direktor podjetja.

32. člen

Z dnem vpisa preoblikovanja v sodni register preneha mandat sedanjemu nadzornemu svetu. Nov nadzorni svet se izvoli v 90 dneh po vpisu preoblikovanja v sodni register.

33. člen

Direktor nadaljuje z delom do poteka mandata.

34. člen

Obstoječe akte mora družba uskladiti s tem odlokom v 12 mesecih po vpisu preoblikovanja v sodni register. Do njihove uskladitve se uporabljajo določbe sedaj veljavnih aktov, če niso v nasprotju s tem odlokom.

35. člen

Z dnem uveljavitve tega odloka preneha veljati Odlok o preoblikovanju podjetja Komunala Tolmin (Uradno glasilo občin Ajdovščina, Nova Gorica in Tolmin, št. 8/94).

36. člen

Ta odlok se objavi v Uradnem listu Republike Slovenije in začne veljati 1. 1. 2010.

Župan
Občine Bovec
Danijel Krivec l.r.

Župan
Občine Kobarid
Robert Kavčič l.r.

Župan
Občine Tolmin
Uroš Brežan l.r.

VERŽEJ**80. Sklep o vzpostavitvi statusa grajenega javnega dobra lokalnega pomena v k.o. Bunčani**

Na podlagi 21. člena Zakona o graditvi objektov (Uradni list RS, št. 102/04 – UPB1, 14/05 – popr. in 126/07), 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – UPB2) in 16. člena Statuta Občine Veržej (Uradni list RS, št. 22/08) je Občinski svet Občine Veržej na 24. seji dne 29. 12. 2009 sprejel

S K L E P**o vzpostavitvi statusa grajenega javnega dobra lokalnega pomena v k.o. Bunčani**

1. člen

S tem sklepom se na parc. št. 43/18, 13/1, 724/3, 43/26, 43/27, vpisanih pri vložni številki 8, k.o. Grlava, vzpostavi status grajenega javnega dobra v lasti Občine Veržej.

2. člen

Nepremičnine iz prejšnjega člena tega sklepa se odpišejo od obstoječe vložne številke in se vpišejo k novi vložni številki iste katastrske občine in se tam vknjiži lastninska pravica na Občino Veržej, Ulica bratstva in enotnosti 8, 9241 Veržej, z zaznambo, da so nepremičnine grajeno javno dobro.

3. člen

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

Št. 465-01/09-46/1-OV
Veržej, dne 30. decembra 2009

Župan
Občine Veržej
Slavko Petovar l.r.

VRHNIKA**81. Odlok o ustanovitvi organa skupne občinske uprave »Medobčinski inšpektorat in redarstvo občin Vrhnika, Logatec, Brezovica, Dobrova - Polhov Gradec, Borovnica, Log - Dragomer, Horjul«**

Na podlagi 7. in 2.a člena Odloka o organizaciji in nalogah občinske uprave Občine Vrhnika (Naš časopis, št. 297/2003, 318/2005, 388/2007, 354/2008); 17., 18. in 19. člena Odloka o organizaciji in delovnem področju občinske uprave Občine Logatec (Logaške Novice, št. 4/99); 6. člena Odloka o organizaciji in delovnem področju občinske uprave Občine Brezovica (Uradni list RS, št. 48/09); 6. in 18. člena Odloka o organizaciji in delovnem področju občinske uprave Občine Dobrova - Polhov Gradec (Naš Časopis, št. 256/99 in 297/03); 17. člena, 18. in 19. člena Odloka o organizaciji in delovnem področju občinske uprave Občine Borovnica (Uradni list RS, št. 14/00); 20. in 21. člena Odloka o ustanovitvi, organizaciji in delovnem področju občinske uprave občine Log - Dragomer (Uradni list RS, št. 48/07); 17., 18. in 19. člena Odloka o organizaciji in delovnem področju Občine Horjul (Naš časopis, št. 253/1999), so Občinski svet Občine Vrhnika dne 19. 11. 2009, Občinski svet Občine Logatec dne 17. 12. 2009, Občinski svet Občine Brezovica dne 3. 12. 2009, Občinski svet Občine Dobrova - Polhov Gradec dne 18. 11. 2009, Občinski svet Občine Borovnica

dne 21. 12. 2009, Občinski svet Občine Log - Dragomer dne 18. 11. 2009 in Občinski svet Občine Horjul dne 17. 12. 2009 v skladu z 49.a členom Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – uradno prečiščeno besedilo in št. 76/08, 79/09) sprejeli

O D L O K**o ustanovitvi organa skupne občinske uprave »Medobčinski inšpektorat in redarstvo občin Vrhnika, Logatec, Brezovica, Dobrova - Polhov Gradec, Borovnica, Log - Dragomer, Horjul«**

I. SPLOŠNE DOLOČBE

1. člen

(1) S tem odlokom se ustanovi organ skupne občinske uprave (v nadaljevanju: skupna uprava), določi njegovo ime in sedež, delovno področje, notranja organizacija, vodenje ter zagotavljanje sredstev in drugih pogojev za njegovo delo.

(2) S tem odlokom so določene pravice in obveznosti občin ustanoviteljic in njihovih organov v razmerju do skupne uprave in v medsebojnih razmerjih.

2. člen

Občina Vrhnika, Logatec, Brezovica, Dobrova - Polhov Gradec, Borovnica, Log - Dragomer, Horjul, ustanovijo skupno upravo Medobčinski inšpektorat in redarstvo za skupno opravljanje nalog občinske uprave na področju:

- občinske inšpekcije in
- občinskega redarstva.

3. člen

(1) Sedež skupne uprave je v Občini Vrhnika, Cankarjev trg 4, Vrhnika.

(2) Skupna uprava uporablja žig okrogle oblike. Ob zunanjem robu žiga je napis: Medobčinski inšpektorat in redarstvo, Cankarjev trg 4, Vrhnika, v notranjem krogu pa imena občin ustanoviteljic: Vrhnika, Logatec, Brezovica, Dobrova - Polhov Gradec, Borovnica, Log - Dragomer, Horjul.

4. člen

(1) Ustanoviteljske pravice občin, razen sprejema sprememb in dopolnitev tega odloka ter zagotavljanja proračunskih sredstev za delovanje skupne uprave, za kar so pristojni občinski sveti, izvršujejo župani občin ustanoviteljic.

(2) Župani na predlog vodje skupne uprave sprejmejo kadrovski načrt, program dela in finančni načrt skupne uprave, nadzorujejo delo ter dajejo skupne usmeritve glede splošnih vprašanj organiziranja in delovanja skupne uprave.

(3) Župan sedežne občine imenuje in razrešuje vodjo skupne uprave po predhodnem soglasju županov občin ustanoviteljic.

II. NALOGE IN ORGANIZACIJA DELA

5. člen

Skupna uprava je sestavljena iz dveh notranjih organizacijskih enot:

1. Medobčinske inšpekcije
2. Medobčinskega redarstva.

6. člen

(1) Skupna uprava opravlja upravne in strokovne naloge občinskih uprav občin ustanoviteljic, in sicer: naloge občinske inšpekcije in občinskega redarstva.

(2) Svoje naloge opravlja skupna uprava v skladu z zakonom, podzakonskimi predpisi in predpisi občin ustanoviteljic.

7. člen

(1) Medobčinski inšpektorat in redarstvo je prekrškovni organ občin ustanoviteljic skupne uprave.

(2) Sedež Medobčinskega inšpektorata in redarstva je na Vrhniki, Cankarjev trg 4, 1360 Vrhnika.

(3) Pooblaščenice uradne osebe Medobčinskega inšpektorata in redarstva vodijo prekrškovni postopek in odločajo o prekrških iz občinske pristojnosti, določenih s predpisi, ki so kot posebna priloga del tega odloka in so objavljeni v uradnih glasilih in na spletnih straneh občin ustanoviteljic.

(4) Plačane globe za prekrške, ki jih izreče Medobčinski inšpektorat in redarstvo, so prihodek proračuna občine, na območju katere je bil prekršek storjen, oziroma katere predpis je bil kršen.

8. člen

(1) Pri odločanju v upravnih zadevah iz občinske pristojnosti nastopa skupna uprava kot organ tiste občine ustanoviteljice, v katere krajevno pristojnost zadeva spada.

(2) Skupna uprava mora pri izvrševanju svojih nalog ravnati po usmeritvah župana in nalogih tajnika občine, oziroma direktorja občinske uprave občine ustanoviteljice, v katere krajevno pristojnost zadeva spada, oziroma za katero izvršuje nalogo.

(3) O izločitvi zaposlenega v skupni upravi odloča tajnik občine oziroma direktor občinske uprave, v katere krajevno pristojnost zadeva spada. V primeru izločitve vodje skupne uprave pa o stvari tudi odloči.

(4) Za škodo, povzročeno z nezakonitim delom zaposlenega v skupni upravi odgovarjajo občine ustanoviteljice solidarno.

9. člen

(1) Skupno upravo vodi vodja, ki ga po predhodnem soglasju županov občin ustanoviteljic imenuje in razrešuje župan sedežne občine v skladu z Zakonom o javnih uslužbencih.

(2) Vodja skupne uprave je vodja Medobčinskega inšpektorata in redarstva kot prekrškovnega organa občin ustanoviteljic.

(3) Vodja skupne uprave ima status uradnika na položaju.

(4) Vodja skupne uprave mora imeti univerzitetno izobrazbo ali visoko strokovno izobrazbo s specializacijo ali magistriranjem in najmanj 6 let delovnih izkušenj.

(5) Župani lahko sklenejo pisni sporazum, da bo naloge vodje skupne uprave opravljal tajnik občine oziroma direktor občinske uprave.

10. člen

(1) Vodja skupne uprave odgovarja za izvrševanje nalog, ki spadajo v krajevno pristojnost posamezne občine ustanoviteljice županu in tajniku občine, oziroma direktorju občinske uprave te občine, za delo skupne uprave v celoti pa skupaj vsem županom občin ustanoviteljic.

(2) Vodja skupne uprave predstavlja skupno upravo, organizira opravljanje nalog, odloča v upravnih zadevah iz pristojnosti uprave ter izvaja vse druge naloge, ki so potrebne za zagotovitev pravočasnega in strokovnega dela skupne uprave.

11. člen

(1) Občina, v kateri ima skupna uprava sedež, ima za javne uslužbenke skupne uprave status delodajalca. Javni uslužbenci sklenejo delovno razmerje v Občini Vrhnika.

(2) Pravice in dolžnosti delodajalca na podlagi pooblastila županov občin soustanoviteljic izvršuje župan sedežne občine oziroma vodja skupne uprave na podlagi pisnega pooblastila županov občin ustanoviteljic.

12. člen

Akt o sistemizaciji delovnih mest skupne uprave sprejmejo župani občin ustanoviteljic na predlog vodje skupne uprave.

III. SREDSTVA ZA DELO

13. člen

Sredstva za delo skupne uprave in druga materialna sredstva zagotavljajo občine ustanoviteljice, in sicer glede na število prebivalcev v naslednjem razmerju:

- Občina Vrhnika 27,5%
 - Občina Logatec 22,3%
 - Občina Brezovica 18,6%
 - Občina Dobrova - Polhov Gradec 13,0%
 - Občina Borovnica 7,2%
 - Občina Log - Dragomer 6,4%
 - Občina Horjul 5,0%
- Skupaj: 100%.

14. člen

(1) Skupna uprava opravlja svoje delo v upravnih prostorih na naslovu Cankarjev trg 4 na Vrhniki.

(2) Nakup opreme, ki je potrebna za delo skupne uprave, naroči v skladu s predpisi o javnem naročanju župan občine ustanoviteljice, v kateri ima skupna uprava sedež.

(3) Stroške za uporabo upravnih prostorov, stroške nabave in uporabe opreme, obratovalne stroške in stroške vzdrževanja, si občine ustanoviteljice skupne uprave delijo v razmerju, določenim v prejšnjem členu.

15. člen

(1) Skupna uprava je neposredni uporabnik proračuna občine ustanoviteljice, v kateri ima sedež.

(2) Finančni načrt skupne uprave, ki ga na predlog vodje skupne uprave določijo župani občin ustanoviteljic, je vključen v proračun občine ustanoviteljice, v kateri ima skupna uprava sedež.

(3) Občine soustanoviteljice zagotavljajo sredstva za skupno upravo v finančnih načrtih svojih občinskih uprav na posebni postavki. Finančni načrt skupne uprave je priloga k njihovim proračunom.

(4) Odredbodajalec za sredstva finančnega načrta skupne uprave je njen vodja, ki je tudi skrbnik prihodkov.

16. člen

Tekoče upravne in strokovne naloge za skupno upravo opravlja občinska uprava Občine Vrhnika. Ostale občine so dolžne kriti te stroške v skladu s 13. členom odloka.

IV. MEDSEBOJNE PRAVICE IN OBVEZNOSTI OBČIN USTANOVITELJIC

17. člen

Župani občin ustanoviteljic z dogovorom podrobneje uredijo način izvrševanja medsebojnih pravic, obveznosti in odgovornosti, določenih z odlokom.

18. člen

(1) Občina ustanoviteljica lahko izrazi interes za izstop iz skupne uprave tako, da svojo namero pisno poda županom občin soustanoviteljic. Občina lahko izstopi kadarkoli z enostransko izjavo, o kateri izda občinski svet ugotovitveni sklep, ki se pošlje vsem občinam ustanoviteljicam.

(2) Svojo namero o izstopu mora občina ustanoviteljica podati najkasneje 6 mesecev pred zaključkom proračunskega leta (do 30. 6. tekočega leta), svoje obveznosti do skupne uprave pa je dolžna izpolnjevati do konca proračunskega leta, v katerem je podala namero o izstopu (do 31. 12. tekočega leta).

(3) O izstopu iz skupne uprave sprejmejo občinski sveti občin soustanoviteljic ugotovitveni sklep, s katerim določijo rok, do katerega je ustanoviteljica dolžna zagotavljati ustrezní delež sredstev za skupno upravo ter tudi določijo delež stroškov za morebitne presežne javne uslužbenke.

(4) Občina lahko izstopi kot ustanoviteljica, ko poravna vse obveznosti do skupne uprave na podlagi tega odloka in dogovora iz 17. člena tega odloka.

(5) V primeru, da želi v skupno upravo pristopiti nova občina, se morajo s tem strinjati vse občine ustanoviteljice.

(6) Po izstopu ali pristopu občine morajo vse občine ustanoviteljice sprejeti nov odlok, s katerim se določijo nova razmerja. Nov odlok o ustanovitvi skupne uprave se uveljavi z novim proračunskim letom.

V. PREHODNE IN KONČNE DOLOČBE

19. člen

(1) Župan sedežne občine skupne uprave objavi ta odlok v Uradnem listu Republike Slovenije v petnajstih dneh po sprejemu na seji tistega občinskega sveta, ki je o odloku o ustanovitvi skupne uprave zadnji odločal. Odlok začne veljati petnajsti dan po objavi v Uradnem listu Republike Slovenije. Odlok objavijo tudi občine ustanoviteljice v uradnih glasilih svojih občin.

(2) Odlok se sprejme v enakem besedilu v vseh občinah ustanoviteljicah in se začne uporabljati petnajsti dan po zadnji objavi, če ni drugače določeno.

(3) Z dnem uveljavitve tega odloka preneha veljati Odlok o ustanovitvi organa skupne občinske uprave »Medobčinski inšpektorat in redarstvo« (Uradni list RS, št. 13/08).

Št. 110-16/2009

Vrhnik, dne 19. novembra 2009

Župan
Občine Vrhnika
dr. Marjan Rihar l.r.

Logatec, dne 17. decembra 2009

Župan
Občine Logatec
Janez Nagode l.r.

Brezovica, dne 3. decembra 2009

Župan
Občine Brezovica
Metod Ropret l.r.

Dobrova, dne 18. novembra 2009

Župan
Občine Dobrova - Polhov Gradec
mag. Lovro Mrak l.r.

Borovnica, dne 21. decembra 2009

Župan
Občine Borovnica
Andrej Ocepek l.r.

Dragomer, dne 18. novembra 2009

Župan
Občine Log - Dragomer
Mladen Sumina l.r.

št. 0392-0007/2009-9

Horjul, dne 17. decembra 2009

Župan
Občine Horjul
Janko Jazbec l.r.

MIREN - KOSTANJEVICA

82. Odlok o spremembah in dopolnitvah Odloka o prostorskih ureditvenih pogojih za posege v prostor na območju opuščene gramoznice »Primorje d.d. Ajdovščina« v Mirnu

Na podlagi 61. člena Zakona o prostorskem načrtovanju (Uradni list RS, št. 33/07) in 17. člena Statuta Občine Miren Kostanjevica (Uradni list RS, št. 112/07) je Občinski svet Občine Miren - Kostanjevica na seji dne 21. 12. 2009 sprejel

ODLOK

o spremembah in dopolnitvah Odloka o prostorskih ureditvenih pogojih za posege v prostor na območju opuščene gramoznice »Primorje d.d. Ajdovščina« v Mirnu

1. člen

S tem odlokom se sprejmejo spremembe in dopolnitve Odloka o prostorskih ureditvenih pogojih za posege v prostor na območju opuščene gramoznice »Primorje d.d. Ajdovščina« v Mirnu (Uradno glasilo št. 6/2000, Uradni list RS, št. 79/06), spremembe in dopolnitve je izdelala družba KREADOM d.o.o.

Spremembe in dopolnitve obsegajo spremembe v posameznih členih odloka in spremembe v grafični prilogi odloka.

2. člen

Drugi odstavek 3. člena se spremeni tako, da glasi:

»Območje zajema v celoti parcele št. 15/19, 15/21, 15/18, 15/23, 15/24, 15/22, 892/3, 892/2, 12/11, 12/12, 12/9, 12/10, 892/12, 892/13, 892/14, 14/3, 14/2, 13/5, 892/11, 892/6, 892/10, 892/7, 892/17, 892/16, 892/8 in dele parcel št. 892/15, 13/2, 892/4, 12/3 in 12/7, vse k.o. Miren.«

3. člen

Iz druge alineje 4. člena se črta besedilo »z obstoječimi proizvodnimi objekti«

Sedma alineja 4. člena se spremeni tako, da glasi:

»– funkcionalna površina »D« obsega zahodni del območja med severno brežino gramoznice in severnim robom območja urejanja.«

V zadnjem stavku 4. člena se črta besedilo »v merilu 1:1000«, doda pa se besedilo: »in je objavljena skupaj z odlokom.«

4. člen

Drugi odstavek 5. člena se spremeni tako, da glasi:

»Funkcionalne površine »A«, »B« in »C« so namenjene gradnji za potrebe proizvodnih, obrtnih in servisnih dejavnosti, na teh površinah so dopustne gradnje objektov, podpornih zidov, infrastrukture ter zunanje ureditve za dejavnosti v gramoznici. V bližini transformatorske postaje je dopustna postavitev konstrukcije z enotno oblikovanimi usmerjevalno-reklamnimi tablami za potrebe dejavnosti na območju gramoznice.«

Za prvim stavkom drugega odstavka 5. člena se besedilo, ki glasi:

»Kolikor bodo objekti na severnem delu funkcionalne površine »A« in na severovzhodnem delu funkcionalne površine »C« (vzhodno od namišljenega podaljška interne poti proti severu) izkoristili možnost fizične – višinske navezave na površino ob državni cesti, je temu potrebno prilagoditi tudi program v severnem delu zgornjih etaž, primerne so trgovske, storitvene, poslovne in podobne dejavnosti, ki vključujejo ponudbo za zunanje obiskovalce. Gradnja za potrebe naštetih dejavnosti je možna tudi v sklopu funkcionalne površine »E«.

Na severnem delu funkcionalne površine »A« je poleg naštetih možno tudi umeščanje gostinske dejavnosti, pri čemer bruto tlorisna površina vseh gostinstvu namenjenih prostorov ne sme presegati 190 m².«

Iz besedila tretjega odstavka 5. člena se črta navedba »E«.

5. člen

Na koncu 6. člena se doda odstavek, ki glasi:

»Investitor je v primeru predvidenega temeljenja na pilotih v sklopu geomehanskega poročila za gradnjo objekta dolžan v poročilu obdelati morebitne vplive izvedbe pilotov na bližnje objekte in če je potrebno predvideti omilitvene ukrepe. Pri izvajanju pilotiranja je dolžan z meritvami preverjati morebitno škodo na sosednjih objektih, kar ne velja v primerih, ko meritev lastniki sosednjih objektov ne dovolijo.«

6. člen

Uvodno besedilo 7. člena se spremeni tako, da glasi:

»Pri izdelavi projektne dokumentacije za objekte na funkcionalnih površinah »A«, »B«, »C« in »E« je potrebno upoštevati naslednje regulacijske elemente:«

Druga alineja 7. člena se spremeni tako, da glasi:

»– odmiki stavb od roba cestnega telesa interne poti bodo v začetnem severnem delu poti (do prvega ovinka) znašali najmanj 10 m, sicer pa najmanj 8 m.«

Tretja alineja 7. člena se spremeni tako, da glasi:

»– odmiki novopredvidenih nestanovanjskih objektov od stanovanjskih hiš, zgrajenih do julija 2000, bodo znašali najmanj 30 m.«

Peta alineja 7. člena odloka se spremeni tako, da glasi:

»– objekti, razen ograj in zidov, morajo biti od parcelnih mej med gradbenimi parcelami oddaljeni vsaj 4 m, ob soglasju lastnika sosednje parcele ter upoštevanju požarnovarstvenih predpisov se ta razdalja lahko zmanjša na 2 m.«

Iz zadnje alineje 7. člena se črta besedilo »vendar je faktor izrabe zemljišča pri velikosti ravnega dela parcele pod 2000 m² lahko največ 0,3.«

Na koncu člena se doda novi alineji, ki glasita:

»– faktor pozidanosti zemljišča največ 0,5, pri čemer se pri izračunu upošteva ravni del parcele po izgradnji podpornega zidu, opredeljenega v 19. členu odloka,

– v primeru funkcionalne povezave objektov na severnem delu funkcionalne površine »A« in severovzhodnem delu funkcionalne površine »C« v smeri proti državni cesti faktor pozidanosti zemljišča največ 0,5, upoštevajoč celotno zemljišče objekta.

7. člen

V 8. členu se drugi odstavek spremeni tako, da glasi:

»Maksimalna dopustna višina objektov, merjena od urejenega dvorišča do zgornjega zaključka konstrukcije, vključno z morebitnimi napravami za izkoriščanje sončne energije, znaša na funkcionalnih površinah »B« in »C« praviloma 10,5 m, na funkcionalnih površinah »A« in »E« pa praviloma 8,5 m.

Za oblikovanje in maksimalne višine objektov na funkcionalnih površinah »B« in »C« veljajo tudi naslednje omejitve:

– streha je lahko ravna, škatlasta in zakrita z atiko v kolikor sega do višine 8,5 m nad koto dvorišča,

– naprave za izkoriščanje sončne energije in naprave, ki povzročajo hrup (npr. ventilatorji) lahko segajo največ do 10,5 m nad koto dvorišča,

– streha lahko sega do višine največ 10,5 m nad koto dvorišča, vendar v tem primeru ne sme biti škatlasta (lahko je ločna, dvokapna, enokapna, sestavljena iz več delov različno visokih ravnih ali drugače oblikovanih streh) in ne sme biti zakrita z atiko.

Maksimalna dopustna višina objekta na severnem delu funkcionalne površine »A« je lahko izjemoma večja od 8,5m pod naslednjimi pogoji:

– da je objekt deloma funkcionalno vezan na površino ob državni cesti,

– da streha objekta ni zasnovana škatlasto in da ob obodu streha ni zakrita z atiko,

– da najvišji del strehe objekta vključno z elementi za izkoriščanje sončne energije in napravami, ki povzročajo hrup (npr. ventilatorji) sega največ 10,5 m nad koto urejenega spodnjega dvorišča objekta,

– da najnižji del strehe sega največ 8,5 m nad koto urejenega spodnjega dvorišča objekta.«

8. člen

V prvem stavku 9. člena se črta besedilo »s horizontalnimi zaključki«.

V 9. členu se črtata drugi in tretji odstavek, doda se nov drugi odstavek, ki glasi:

»Objekti oziroma pripadajoče zunanje ureditve na severnem delu funkcionalne površine »A« in na severovzhodnem delu površine »C« lahko na brežino in površino ob državni cesti posegajo le pod pogojem, da je program v zgornji etaži ali delu zgornje etaže dostopen za obiskovalce s severne strani ter da je severni del objekta s poudarkom na fasadi vzdolž državne ceste oblikovan estetsko, na način objekta javne oziroma splošne rabe, oblikovanje v smislu skladiščnih ali proizvodnih fasad je v tem primeru prepovedano.«

9. člen

10. člen se spremeni tako, da glasi:

»Na funkcionalni površini »D« je v ustreznem odmiku od roba brežine, ki ga določi geomehanik, poleg gradnje javne infrastrukture dovoljena gradnja nekaterih enostavnih in nezahtevnih objektov, in sicer:

– od enostavnih objektov: nadstreška, enoetažnega pritličnega objekta s tlorisno površino do 4 m², utrjenega dvorišča, urbane opreme razen montažnih sanitarnih enot,

– od nezahtevnih objektov: drvarnice, ute, lope, pločnika in kolesarske steze, ograj.

Na funkcionalni površini »E« je dopustna:

– rekonstrukcija obstoječega gospodarskega poslopja, povečava poslopja ali novogradnja za stanovanjsko, gospodarsko, poslovno, trgovsko ali obrtno dejavnost pri čemer je lahko višinski gabarit največ P+1, razširitev oziroma novogradnja objekta pa ne sme segati v prostor med linijo severne fasade obstoječega objekta in državno cesto, v primeru dejavnosti v objektu mora dejavnost izpolnjevati pogoje po IX. poglavju tega odloka in upoštevati tudi ostale omejitve iz V. poglavja tega odloka,

– postavitve usmerjevalnih tabel pod pogojem, da ne ovirajo preglednosti cestnega priključka.

– v odmiku vsaj 10 m od državne ceste gradnja enostavnih in nezahtevnih objektov razen pomožnih kmetijsko-gozdarskih objektov, objektov za oglaševanje

Na funkcionalni površini »F« je dopustna:

– gradnja javne infrastrukture (rekonstrukcija poti, javna parkirišča, pešdostop, ureditev mesta za zbiranje odpadkov).

Na funkcionalni površini »G« je v ustreznem odmiku od roba brežine, ki ga določi geomehanik, poleg gradnje javne infrastrukture dovoljena gradnja nekaterih enostavnih in nezahtevnih objektov, in sicer:

– od enostavnih objektov: nadstreška, enoetažnega pritličnega objekta s tlorisno površino do 4m², utrjenega dvorišča,

– od nezahtevnih objektov: drvarnice, ute, lope, ograj.

V varovalnem pasu državne ceste je postavljanje tabel, napisov ali drugih objektov in naprav za slikovno ali zvočno obveščanje ter oglaševanje prepovedano.«

10. člen

Tretji odstavek 11. člena se spremeni tako, da glasi:

»Vsaka parcela mora imeti možnost neposrednega priključevanja na dostopno pot in prometne površine ustreznih dimenzij urejene skladno s Pravilnikom o projektiranju cest (Uradni list RS, št. 91/05, 26/06) ter Pravilnikom o projektni dokumentaciji (Uradni list RS, št. 55/08). Priključki morajo biti urejeni tako, da dovoz ne zasede celotne dolžine oziroma ši-

rine parcele. Obračanje tovornih vozil mora biti zagotovljeno v okviru posamezne gradbene parcele ob možni uporabi delov skupne dostopne poti za obračanje v primeru, da tehnologija zahteva vzvratno pozicijo vozila pri nakladanju.«

Zadnji odstavek 11. člena se preoblikuje in dopolni tako, da glasi:

»Normativi za minimalno potrebna parkirna mesta za osebna vozila so:

– za proizvodne, obrtne in servisne dejavnosti: 1PM/zaposlenega v izmeni + vsaj 3PM za obiskovalce, če se v objektih vrši neposredna prodaja še dodatno 1PM/30 m² koristne površine prodajnega prostora, vendar ne manj kot 2PM,

– za skladišča: 1PM/100–120 m² bruto površine ali na 1 zaposlenega v izmeni,

– za dejavnosti osebnih storitev: 1PM/30–50 m² koristnih etažnih površin, vendar ne manj kot 2PM,

– za poslovne dejavnosti: 1PM/30–50 m² koristnih etažnih površin

– za trgovine: 1PM/30–40 m² koristne prodajne površine, vendar ne manj kot 2PM,

– za gostinske dejavnosti: 1PM/5 sedežev, vendar ne manj kot 2PM.

V primeru skupnega parkirišča za različne dejavnosti se ob izračunu potrebe po parkiranju upošteva izmenična uporaba parkirnih prostorov in v tem primeru mora zmogljivost parkirišč pokriti le največje potrebe po istočasnem parkiranju.«

Na koncu 11. člena se doda odstavek, ki glasi:

»Projekti za gradbeno dovoljenje morajo vsebovati:

– preglednostne trikotnike v situaciji prometne ureditve,
– prikaz ustreznih radijev glede na načrtovano merodajno vozilo,

– grafični prikaz (tloris in prečni prerezi) prečkanja in priključevanja infrastrukturnih vodov, ki tangirajo cestno telo,

– v primeru začasnih priključkov na državno cesto za funkcionalne površine »A« in »C« vse ukrepe za varnost priključkov na dostopno pot, ustrezno dimenzioniranje in signalizacijo glede na obstoječe stanje ter prikaz končnega stanja po izgradnji obvozne ceste.«

11. člen

Na koncu 12. člena se doda odstavek, ki glasi:

»Na vseh parcelah je za lastne potrebe objektov dopustna izvedba rešitev za pridobivanje energije iz obnovljivih virov. Možna je tudi namestitve zbiralnikov sončne energije na strehe objektov za potrebe proizvodnje energije za zunanje porabnike. Kolikor je v projektu za gradbeno dovoljenje predvidena toplotna črpalka z uporabo podtalnice, je k projektu potrebno pridobiti soglasje Ministrstva za okolje in prostor.«

12. člen

17. člen se spremeni tako, da glasi:

»Ogrevanje objektov je možno z uporabo vseh obnovljivih virov energije, plinastih goriv, tekočih goriv, od trdnih goriv pa z uporabo peletov in lesne biomase. V primeru uporabe tekočih goriv mora investitor pridobi projektne pogoje in soglasje Ministrstva za okolje in prostor.

Morebitna priključevanja na bodoče plinovodno omrežje bodo reševana po izgradnji le-tega.«

13. člen

Za četrtem odstavkom 19. člena se doda nov odstavek, ki glasi:

»Investitorji so dolžni na lastnih parcelah vzdolž skrajno zahodnega roba in vzdolž južnega roba interne poti zasaditi drevored, pri čemer morajo upoštevati potrebne odmike od infrastrukture in izbrati drevesa z neagresivnimi koreninami.«

Sedmi odstavek 19. člena se spremeni tako, da glasi:

»Ureditev zunanjih deponij in postavitve tehnoloških naprav ni dopustna na funkcionalni površini »E«, na severnem delu funkcionalne površine »A« in na isti površini v pasu 10 m ob dostopni cesti.«

Za osmim odstavkom 19. člena se doda nov odstavek, ki glasi:

»Gradnja podpornih zidov, ki so potrebni zaradi višinskih razlik med posameznimi gradbenimi parcelami, je dopustna na parcelnih mejah, višina zidu lahko koto višjega terena presega za največ 0,5 m. Gradnja podpornih zidov, ki so potrebni zaradi višinskih razlik med interno dostopno cesto in površinami gradbenih parcel je dopustna v minimalnem odmiku 0,75 m od cestnega telesa poti, višina zidov lahko koto višjega terena presega za največ 0,5 m.«

14. člen

V 20. členu se izraz »lokacijskega ali enotnega dovoljenja« nadomesti z izrazom »gradbenega dovoljenja«, izraz »lokacijske dokumentacije« pa nadomesti z izrazom »projektne dokumentacije«.

15. člen

22. člen se spremeni tako, da glasi:

»Hrup, ki ga bodo v sklopu funkcionalnih površin »A«, »B« in »C« locirane dejavnosti povzročale proti sosednjim območjem, ne sme preseirati ravnino, dovoljene za območja III. stopnje varstva pred hrupom po Uredbi o mejnih vrednostih kazalcev hrupa v okolju (Uradni list RS, št. 105/05, 34/08).«

16. člen

23. člen se spremeni tako, da glasi:

»Zrak, ki se bo izpuščal v ozračje, ne sme preseirati mejnih količin vsebnosti snovi, določenih z Uredbo o emisiji snovi v zrak iz malih in srednjih kurilnih naprav (Uradni list RS, št. 34/07, 81/07) in Uredbo o emisiji snovi v zrak iz nepremičnih virov onesnaževanja (Uradni list RS, št. 31/07, 70/08, 61/09).«

17. člen

Zadnji odstavek 24. člena se spremeni tako, da glasi:

»Pred izpustom tehnoloških vod v fekalno kanalizacijo bo potrebno vode očistiti do zahtevane stopnje in urediti odvod skladno z Uredbo o emisiji snovi in toplote pri odvajanju odpadnih vod v vode in javno kanalizacijo (Uradni list RS, št. 47/05, 45/07, 79/09).«

18. člen

Prvi stavek četrtega odstavka 28. člena se spremeni tako, da glasi: »Pred novogradnjo objektov na funkcionalnih površinah »A«, »B« in »C«, razen v primeru programske povezave severnega dela funkcionalne površine »A« in severovzhodnega dela funkcionalne površine »C« s površino ob državni cesti, bo potrebno zasaditi in zatraviti brežine oboda gramoznice ter zgraditi zid višine 1 m med brežinami in ravnimi deli gramoznice.«

Na koncu 28. člena se doda nov odstavek, ki glasi:

»Do pričetka uporabe krožišča obvoznice oziroma celotne obvozne ceste mimo Vrtojbe je za potrebe gradnje na funkcionalni površini »A« in severovzhodnem delu funkcionalne površine »C« (vendar le pod pogojem, da se objekti funkcionalno vežejo na državno cesto) možno urediti začasni priključek za osebna vozila na državno cesto. Začasni priključek mora imeti vse elemente kasnejšega cestnega priključka na slepi krak sedanje državne ceste. Kot stalni priključek se lahko prične uporabljati šele po pričetku uporabe celotne trase obvozne ceste mimo Vrtojbe.«

19. člen

V tretjem odstavku 30. člena se besedilo v oklepaju dopolni z besedicama »balkoni, terase«.

Za prvim stavkom tretjega odstavka 30. člena se doda besedilo, ki glasi: »Manjši odmiki so možni tudi od parcele transformatorske postaje s predhodnim soglasjem upravjalca

postaje. V primeru predhodno pridobljenega soglasja upravljalca ceste so v sklopu severnega dela funkcionalnih površin »A«, »C« in »E« izjemoma možne gradnje v odmiku od državne ceste, manjšem od 15 m.«

Peti odstavek 30. člena se črta, na njegovo mesto se zapiše nov peti odstavek, ki glasi:

»V primeru, da bodo objekti na severnem delu funkcionalne površine »A« in na severovzhodnem delu funkcionalne površine »C« izkoristili možnost fizične – višinske navezave na površino ob državni cesti za navedene lokacije:

– ni potrebno upoštevati določil o obveznem naklonu brežin kakor tudi ne obveznosti gradnje podpornega zidu med brežino gramoznice in ravnim delom parcel, ampak se lahko teren na mestu brežine oblikuje s podpornimi zidovi oziroma zidovi objektov, objekti v tem primeru lahko posegajo na območje brežine,

– je med objektom na severnem delu funkcionalne površine »A« in objektom na severovzhodnem delu funkcionalne površine »C« ob upoštevanju požarnovarnostnih in drugih predpisov možna gradnja v minimalnem odmiku 2 m od parcelne meje,

– je med objektom na severnem delu funkcionalne površine »A« in objektom na severovzhodnem delu funkcionalne površine »C« v pasu 30 m od sedanje državne ceste možna gradnja dovoznih ploščadi na nivoju zgornjega dvorišča do parcelne meje.«

20. člen

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

Št. 350-0-0008/2009

Miren, dne 21. decembra 2009

Župan

Občine Miren - Kostanjevica
Zlatko Martin Marušič l.r.

**PROSTORSKI UREDITVENI
POGOJI ZA POSEGE V
PROSTOR NA OBMOČJU
OPUŠČENE GRAMOZNICE
"PRIMORJE d.d." V MIRNU -
SPREMEMBA**

- LEGENDA**
- obod obravnanih PJP-ov
 - obod funkcionalnih površin
 - (A) oznaka funkcionalnih površin

KREADOM arhitektura, geometrija, inženiring d.o.o.	
naročnik:	OBČINA MIREN - KOSTANJEVICA, Miren 129, 5291 Miren
izdelovalec:	KREADOM d.o.o., Kidričeva ulica 20, 5000 Nova Gorica
št. naloga:	14/2009-U datum: december 2009
ris.bat:	SKICA FUNKCIONALNIH POUVRŠIN
merilo:	1:1000
odg. urbanist:	Jernej Kraigher, u.d.i.a.

PREVALJE

- 83. Sklep o začetku priprave občinskega podrobnega prostorskega načrta »Centralne čistilne naprave Občine Prevalje - območje »B« PZ Račel - Log (vulgo Toplice, v nadaljnjem: »CČN«)**

Na podlagi 57. člena Zakona o prostorskem načrtovanju (ZPNačrt, Uradni list RS, št. 33/07) ter 31. člena Statuta Občine Prevalje (Uradno glasilo slovenskih občin, št. 18/06, 19 – popr./2006 in 34/2007) je župan Občine Prevalje dne 22. 12. 2009 sprejel

S K L E P

o začetku priprave občinskega podrobnega prostorskega načrta »Centralne čistilne naprave Občine Prevalje - območje »B« PZ Račel - Log (vulgo Toplice, v nadaljnjem: »CČN«)

1. Ocena stanja in razlogi za pripravo občinskega podrobnega prostorskega načrta (v nadaljevanju: OPPN):

1.1. Občina Prevalje je v letu 2004 sprejela »Spremembe in dopolnitev prostorskih sestavin dolgoročnega in srednjeročnega plana Občine Ravne na Koroškem za območje Občine Prevalje za obdobje 1986–2000 (Uradni list RS, št. 83/01, 69/04, v nadaljnjem: PSPA)«.

V skladu s PSPA je bila za navedeno območje predvidena izdelava občinskega podrobnega prostorskega načrta. PSPA določa, da gre za urbano območje, ki s svojo sedanjo funkcijo omogoča tudi razvoj sosednjih območij. Potrebna je ureditev ustrezne rešitve v navezavi s sosednjimi zelenimi površinami oziroma območjem reke Meže. Pred izdelavo OPPN je potrebno pripraviti programska izhodišča, ki jih je občina za potrebe podrobnejše členitve območja Račel - Log pripravila v obliki programske zasnove.

Pripravljaivec OPPN je ocenil, da je predlagana prostorska ureditev v skladu z usmeritvami veljavnega PSPA Občine Prevalje.

1.2. Pravna podlaga za pripravo OPPN je opredeljena v 55. členu ZPNačrt ter v četrti alineji prvega odstavka 2. člena Pravilnika o vsebini, obliki in načinu priprave občinskega podrobnega prostorskega načrta (v nadaljnjem: Pravilnik, Uradni list RS, št. 99-4915/07) ter v Programski zasnovi za ureditveni načrt (v nadaljnjem: UN) »Račel - Log« (Uradni list RS, št. 51-2515/02, 24-999/06).

OPPN bo vsebovala predpisane sestavine v skladu s Pravilnikom.

1.3. Predmet OPPN je prostorska ureditev območja PZ Račel - Log območje »B«, ki bo obsegala gradnjo sklopa gradbeno-inženirskih objektov za potrebe centralne čistilne naprave Občine Prevalje (CC-SI-2223) kot tudi sklopa cevovodov za odpadno vodo in čistilne naprave in nove dovozne ceste (CC-SI-2112) kot lokalne ceste oziroma javne poti. Celoten sklop bo opremljen z vso pripadajočo gospodarsko javno infrastrukturo (GJI) in gospodarskim javnim dobrom (GJD).

Opredeljeno območje že iz časa franciscejskih katastrof nosi ime »Toplice« zaradi nekdanjih virov tople vode, ki pa je bilo od srede petdesetih let prejšnjega stoletja popolnoma pozabljeno, saj je bilo območje večkrat hidromehansko spremenjeno oziroma korigirano z urejenim tokom reke Meže.

2. Območje občinskega podrobnega prostorskega načrta

2.1. Ureditveno območje OPPN se nahaja na skrajnem vzhodnem delu mesta Prevalje na območju Programske zasnove Račel - Log med nekdanjim logom (sedanja neurejena drevesna zasaditev mešanega tipa) na severovzhodu in vzhodu, zelenimi površinami na severozahodu in reko Mežo na jugozahodu in jugu ter jugovzhodu severu leži na zemljiščih

parc. št.: 354/3, 355/1, 355/4, 358/1, 548/9, 558, 559, 560 (vsa) k.o. Stražišče in zemljiščih p. c. št.: 74/1, 76/1, 76/2 in 77/2, (vsa) k.o. Farna vas.

Neposredno območje obdelave obsega velikost cca 1,25 ha.

2.2. Območje ureditve dostopov leži na zemljiščih p. c. št. 73, 74/1 in 76/1, (vsa) k.o. Farna vas.

Območje kolateralnih zemljišč obsega cca 0,125 ha.

2.3. Skupna velikost vseh opredeljenih zemljišč znaša cca 1,375 ha.

2.4. V skladu z določili ZPNačrt o določitvi stavbnih zemljišč do parcele natančno je možno iz neposrednega območja OPPN izločiti tudi nekatera zgoraj navedena zemljišča (v delu ali celoti), če takšno zahtevo izkaže izdelan idejni načrt za CČN in napajalno cesto vendar ne kasneje kot pa pri pripravi osnutka za razgrnitev oziroma najkasneje dva tedna pred začetkom javne razgrnitve.

2.5. Dejanska podrobna namenska raba zgoraj navedena zemljišča neposrednega območja opredeljuje kot območje za centralno čistilno napravo in zanje veljajo določila v IV. območju varstva pred hrupom v skladu z določili »Uredbe o hrupu mejnih vrednostih kazalcev hrupa v okolju (Uradni list RS, št. 105-4558/05, 34/08)«.

2.6. Kolateralna zemljišča za potrebe napajalne ceste so speljana preko območja »A« PZ in so sestavni del OPPN. Cesta se lahko izvaja fazno, in sicer kot prva faza.

3. Način pridobitve strokovnih rešitev:

3.1. Strokovne rešitve se pridobivajo v skladu z določili Zakona o prostorskem načrtovanju oziroma Pravilnikom.

Strokovne rešitve prostorske ureditve pridobi pobudnik posega v prostor v sodelovanju s pripravljavcem, a v skladu z določili 8. točke tega sklepa.

Kot podlaga za izdelavo OPPN se pridobijo s preveritvijo vseh do sedaj izdelanih tonamenskih oziroma s predvideno gradnjo povezanih strokovnih podlag/študij in izborom najustreznejše variante.

Strokovne rešitve lahko predlagajo tudi fazno urejevanje območja OPPN, a tako, da je izdelan enovit OPPN za celotno območje CČN z vsemi vključenimi kolateralnimi ukrepi in zemljišči. Morebitne fazne dejavnosti je možno tudi združevati, a ne v nasprotju z določili točke 2.6 zgoraj.

3.2. Za potrebe opremljanja stavbnih zemljišč in posledično izračun komunalnega prispevka za delovanje območja CČN (znotraj in zunaj območja OPPN) mora biti obvezno izdelan program opremljanja, ki se lahko sprejme kot sestavni del odloka, s katerim se sprejme prostorski akt občine, kot spremembe in dopolnitve takega odloka, ali s posebnim odlokom o programu opremljanja, ki mora biti skladen s prostorskim aktom občine. Način izdelave programa opremljanja se določi v pogodbi o opremljanju.

3.3. Glede na podrobno namensko rabo območja OPPN in okoliško pozidavo je pričakovati obveznost izdelave okoljskega poročila po določilih »Uredbe o okoljskem poročilu in podrobnejšem postopku celovite presoje vplivov izvedbe planov na okolje (Uradni list RS, št. 73/05)«.

4. Pobudnik OPPN:

Pobudnik OPPN je Občina Prevalje, Trg 2a, SI 2391 Prevalje.

5. Pripravljaivec OPPN:

5.1. Pripravljaivec OPPN je Občina Prevalje.

5.2. Strokovne službe občinske uprave Občine Prevalje bodo vodile spis priprave OPPN.

5.3. Zakonsko predpisane javne objave postopka OPPN bodo objavljale na svojih spletnih straneh oziroma na krajevno uveljavljen način v skladu z določili 8. točke tega sklepa oziroma po določilih ZPNačrt.

5. Načrtovalec OPPN:

Pobudnik OPPN bo izbral načrtovalca OPPN kot tudi idejnih projektov za CČN v skladu z določili zakona.

6. Roki za pripravo OPPN

Postopek priprave, obravnave in sprejema OPPN bo potekal po naslednjem terminskem planu:

Faza v postopku:	Rok izvedbe:
Objava sklepa o izdelavi OPPN	december 2009
Priprava osnutka OPPN	januar 2009
Pridobitev smernic nosilcev urejanja prostora	januar 2009–marec 2010
Priprava dopolnjenega osnutka OPPN	marec 2010
Priprava okoljskega poročila	marec–maj 2010
Javna razgrnitev in javna obravnava	junij 2010
Opredelitev občine do stališč, pripomb in predlogov	junij–julij 2010
Priprava predloga OPPN	julij 2010
Pridobitev mnenj nosilcev urejanja prostora	julij–september 2010
Priprava usklajenega predloga OPPN	oktober 2010
Obravnava in sprejem OPPN na občinskem svetu	oktober–november 2010

7. Nosilci urejanja prostora, ki podajajo smernice za načrtovanje OPPN

Pristojni nosilci urejanja prostora, ki dajo smernice za pripravo OPPN so:

Ministrstvo za okolje in prostor, Agencija RS za okolje – področje varstva okolja, Vojkova 1b, 1000 Ljubljana;

Ministrstvo za okolje in prostor, Agencija RS za okolje, Urad za upravljanje z vodami, Oddelek porečja reke Drave, Krekova 17, 2000 Maribor;

Zavod za varstvo kulturne dediščine Slovenije, Območna enota Maribor, Slomškov trg 6, 2000 Maribor;

Občina Prevalje, Trg 2a, 2391 Prevalje;

Javno komunalno podjetje Log, d.o.o., Dobja vas 187, 2390 Ravne na Koroškem;

Elektro Celje, d.d., PE Slovenj Gradec, Francetova 12, 2380 Slovenj Gradec;

Petrol – Energetika, d.o.o., Koroška cesta 14, 2390 Ravne na Koroškem;

Telekom Slovenije d.d., PE Maribor, Titova cesta 38, 2000 Maribor;

Holding Slovenske železnice, d.o.o., Center za nepremičnine, Kolodvorska 11, 1506 Ljubljana.

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.

8. Financiranje priprave OPPN

8.1. Vse stroške v zvezi s pridobivanjem strokovnih rešitev OPPN, izdelavo OPPN vključno s PVO, vodenjem vseh z zakonom zahtevanih upravnih postopkov, objavami le-teh na tiskanih ali digitalnih javnih medijih, ter pridobivanjem smernic in mnenj prevzame pobudnik prostorskega akta.

8.2. Pobudnik je tudi plačnik implementacije nove občinske ceste v prostor od območja OPPN do kategorizirane občinske ceste LK350390.

9. Objava sklepa

Ta sklep se objavi v Uradnem listu Republike Slovenije in na svetovnem spletu (<http://www.prevalje.si>) ter začne veljati naslednji dan po objavi.

Št. 3500-0001/2009-10

Prevalje, dne 22. decembra 2009

Župan
Občine Prevalje
dr. Matic Tasič l.r.

RAVNE NA KOROŠKEM**84. Sklep o ukinitvi javnega dobra v k.o. Strojna**

Na podlagi 35. in 51. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – UPB, 76/08 in 79/09) in 16. člena Statuta Občine Ravne na Koroškem (Uradni list RS, št. 39/99, 61/01, 65/03 in 23/07) je Občinski svet Občine Ravne na Koroškem na 28. redni seji dne 25. 11. 2009 sprejel

S K L E P**o ukinitvi javnega dobra v k.o. Strojna**

I.

Ukine se status javnega dobra na zemljišču parc. št. 642/2, pripisanem pri zk. vl. št. 68, k.o. Strojna.

II.

Nepremičnina preneha imeti značaj javnega dobra in se vpiše v zemljiško knjigo kot lastnina Občine Ravne na Koroškem.

III.

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

Št. 478-0-0041/2008-03302

Ravne na Koroškem, dne 8. decembra 2009

Župan
Občine Ravne na Koroškem
mag. Tomaž Rožen l.r.

ŠENTJUR**85. Odlok o javnem redu in miru v Občini Šentjur**

Na podlagi 21. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 27/08 – odl. US, 76/08 in 79/09), 3. in 17. člena Zakona o prekrških (Uradni list RS, št. 3/07 – uradno prečiščeno besedilo), 27. člena Zakona o varstvu javnega reda in miru (Uradni list RS, št. 70/06), 2. in 4. člena Zakona o varstvu okolja (Uradni list RS, št. 39/06 – uradno prečiščeno besedilo) in 15. člena Statuta Občine Šentjur pri Celju (Uradni list RS, št. 40/99, 1/02, 84/06 in 26/07) je Občinski svet Občine Šentjur na 23. redni seji dne 22. decembra 2009 sprejel

O D L O K**o javnem redu in miru v Občini Šentjur****I. SPLOŠNE DOLOČBE****1. člen**

(1) S tem odlokom so predpisani ukrepi za vzdrževanje javnega reda in miru, zdravja, čistoče, zunanega videza naselij in zelenih površin, ukrepi za zagotavljanje varstva ljudi in njihovega premoženja ter obveznosti lastnikov in vodnikov psov ter ostalih lastnikov oziroma skrbnikov ostalih domačih živali v Občini Šentjur (v nadaljevanju: občina).

(2) Odlok določa prekrške ter globe zanje.

2. člen

Občani ter druge fizične in pravne osebe, ki se nahajajo na območju občine, so dolžne ravnati tako, da ne motijo, vznemirjajo ali ovirajo drugih oseb pri delu, razvedrilo ali počitku, da ne ogrožajo njihovega zdravja ali premoženja, da spoštujejo javni red, da skrbijo za urejenost svojega kraja ali naselja, da ne opuščajo dejanj, ki so po tem odloku obvezna, oziroma ne opravljajo dejanj, ki so po tem odloku prepovedana.

3. člen

Za prekrške, storjene po tem odloku, so neposredno odgovorni storilci prekrškov, za prekrške, ki jih storijo mladoletne osebe, pa starši, skrbniki ali rejniki, ki jim je zaupano varstvo, vzgoja in oskrba mladoletnika.

4. člen

Posamezni izrazi, uporabljeni v tem odloku, imajo naslednji pomen:

– javne površine – javne prometne površine (npr. ceste, parkirišča, kolesarske steze, avtobusna postajališča, ulice, pločniki in trgi) ter javne zelene površine (npr. parki, drevoredi, cvetlični nasadi, otroška in športna igrišča), ki so javno dobro ali v lasti občine, krajevne skupnosti oziroma v upravljanju teh dveh in jih lahko vsakdo uporablja na način, določen s predpisi, oziroma je njihova uporaba omejena izključno iz razloga varovanja javnega dobra samega,

– zasebne površine – zemljišča v zasebni lasti fizičnih ali pravnih oseb,

– upravljavec – subjekt, ki ga za upravljanje določi lastnik. V primeru, da lastnik upravljavca ne določi, se šteje za upravljavca lastnik sam.

II. VARSTVO JAVNEGA REDA IN MIRU

5. člen

Prepovedana so vsa ravnanja, s katerimi se v primerih, navedenih v odloku, na nedovoljen način motita javni red in mir ter vznemirjajo občane in druge prebivalce pri delu, počitku ali razvedrilo.

6. člen

Zaradi varovanja javnega reda in miru je prepovedano:

1. kopati živali na javnih kopališčih;
2. prati vozila na javnih površinah;
3. zalivati vrtove, prati avtomobile ali na drug podoben način porabljati vodo iz vodovodnega omrežja v času, ko je trošenje v te namene omejeno;
4. prodajati pridelke ali izdelke na prireditvah brez dovoljenja prireditelja oziroma brez dovoljenja pristojnega upravnega organa;
5. prodajati pridelke ali izdelke brez dovoljenja lastnika oziroma upravljavca nepremičnine, ko gre za prodajo na ostalih lokacijah.

7. člen

(1) Za vzdrževanje javnega reda in miru na javnem shodu ali javni prireditvi, ki se organizira na javnih površinah, je odgovoren vodja shoda oziroma prireditve, ki ga določi organizator.

(2) Organizator oziroma vodja iz prejšnjega odstavka imata naslednje obveznosti:

1. poskrbeti za red, čistočo in disciplino ter za varnost na prireditvenem prostoru,
2. zaključiti prireditev ob uri, ki je navedena v aktu o priglasitvi prireditve,
3. poskrbeti, da lahko obiskovalci javnih shodov ali javnih prireditev, ki potekajo na javnih površinah, parkirajo svoja vozila tako, da s tem ne ovirajo ali ogrožajo udeležencev v cestnem prometu,

4. poskrbeti, da je prireditveni prostor v času trajanja shoda oziroma prireditve opremljen z ustreznimi posodami za odpadke ter s prenosnimi stranišči,

5. po končani prireditvi prireditveni prostor očistiti in odstraniti postavljene objekte in ostale naprave ter stanje prireditvenega prostora zapustiti, kot je bilo pred prireditvijo,

6. zagotoviti izvršitev drugih ukrepov in nalog iz dovoljenja o dovolitvi prireditve, katerega izda pristojni upravni organ.

III. VARSTVO LJUDI IN PREMOŽENJA

8. člen

Prepovedana so dejanja, opustitve ali dopustitve, s katerimi se ogroža ali poškoduje premoženje občine, krajevne skupnosti ali premoženje javnega dobra.

9. člen

Zaradi ogrožanja varnosti ljudi in premoženja je prepovedano:

1. saditi ali gojiti rastline v koridorjih komunalnih vodov ali v taki bližini javne površine ali zgradbe, tako da rastline škodujejo komunalnim vodom ali povzročajo škodo na javni površini ali zgradbi;

2. v bivalnem okolju sežigati oziroma kuriti na prostem travo, listje ali druge odpadke, če se s tem moti okolico ali povzroča nevarnost požarov;

3. hoditi ali voziti izven poti, npr. po zelenicah, cvetličnih gredah, obdelovalnih površinah;

4. opremljati ograje ob javnih površinah z bodečo žico in drugimi ostrimi predmeti, ki so usmerjeni proti javni površini;

5. metati kamenje ali druge predmete, kjer je lahko ogrožena varnost ljudi ali premoženja.

IV. VARSTVO ZDRAVJA IN ČISTOČE

10. člen

Zaradi varstva zdravja in čistoče je prepovedano:

1. voditi živali, razen službenih psov in psov vodičev slepih, v trgovske, gostinske in druge javne lokale, na otroška igrišča, na zelenice, na pokopališča, na športna igrišča ter na javna prevozna sredstva,

2. na športnih igriščih, avtobusnih postajah ali drugih javnih prostorih in površinah zanemarjati red in čistočo, tako da se s tem kvari videz, onesnažuje okolje, moti okolico ali ogroža zdravje ljudi;

3. prazniti vsebino kemičnih in ostalih vrst stranišč avtomobov in avtomobilskih prikolic na javne površine ali v naravno okolje;

4. opustiti dolžnost takojšnje odstranitve iztrebkov domačih živali z javnih površin;

5. na javnih parkirnih prostorih zatikati reklamne lističe na vozila.

V. VARSTVO ZUNANJEGA VIDEZA NASELIJ IN ZELENIH POVRŠIN

11. člen

Zaradi varstva zunanjega videza naselij in zelenih površin je prepovedano nestrokovno obrezovati drevje, lomiti drevje, grmičevje ali trgati cvetje.

12. člen

Po končanih delih na javnih površinah je potrebno vzpostaviti prvotno stanje oziroma urediti stanje, ki bo smiselno ustrezalo prvotnemu stanju.

13. člen

(1) Lastniki, najemniki ali uporabniki stanovanjskih, poslovnih ali drugih zgradb so dolžni na pripadajočem zemljišču poskrbeti, da so ta zemljišča vzdrževana in urejena, tako da so v sezoni rasti trave najmanj enkrat mesečno pokošena.

(2) Lastniki nezazidanih stavbnih zemljišč so dolžni poskrbeti, da so ta zemljišča vzdrževana in urejena, tako da so v sezoni rasti trave najmanj dvakrat pokošena.

14. člen

Lastniki ali upravljavci lokalov so dolžni pred lokalom namestiti ustrezno število stojal za kolesa ali na kakršenkoli drug način omogočiti shranjevanje koles, in to tako, da se ne ovira prometa ali pešcev.

15. člen

(1) Izložbena okna morajo biti čista in urejena v skladu s spomeniško varstvenimi zahtevami, kjer je to s predpisi določeno. Čista in urejena morajo biti tudi izložbena okna, ki niso pod spomeniškim varstvom.

(2) Reklamni in javni napisi morajo biti oblikovani in vzdrževani skladno s prostorskimi predpisi oziroma akti ter ne smejo ovirati prometa ali pešcev.

VI. OBVEZNOSTI LASTNIKOV IN VODNIKOV PSOV

16. člen

Psov ni dovoljeno voditi na:

- otroška in športna igrišča;
- zelenice v bližini vzgojno-varstvenih ustanov;
- površine, ki so označene s posebnimi oznakami.

17. člen

Lastnik ali vodnik psa je dolžan za psom počistiti pasje iztrebke. V ta namen je dolžan imeti s seboj ustrezen čistilni pribor za pobiranje pasjih iztrebkov in ga ob pozivu pokazati pristojnemu organu. Vsak vodnik psa je v urbanem okolju dolžan upoštevati in uporabljati označene koše, ki so namenjeni mešanim komunalnim odpadkom.

18. člen

(1) Lastniki, najemniki ali uporabniki objektov ali ograjenih zemljišč so dolžni na vhodu označiti prisotnost psa z opozorilnim znakom.

(2) Kadar prostor ni ograjen, se sme pes z verigo približati javni poti na največ tri metre, merjeno od skrajnega roba cestišča.

VII. IZVAJANJE IN NADZOR

19. člen

Nadzor nad izvajanjem tega odloka izvaja pristojni organ občinske uprave.

VII. KAZENSKÉ DOLOČBE

20. člen

(1) Z globo 40 EUR se kaznuje posameznik, ki krši določbe:

- 6. člena,
- 3., 4. in 5. točke 10. člena,
- 11. člena,
- 15. člena,
- 18. člena.

(2) Z globo 200 EUR se za kršitve določb, navedenih v prejšnjem odstavku kaznuje pravna oseba ali samostojni podjetnik ali posameznik, ki samostojno opravlja dejavnost.

(3) Z globo 100 EUR se za kršitve določb iz prvega odstavka tega člena kaznuje odgovorna oseba pravne osebe ali samostojnega podjetnika ali posameznika, ki samostojno opravlja dejavnost.

21. člen

(1) Z globo 170 EUR se kaznuje posameznik, ki krši določbe:

- 5. točke 9. člena,
- 16. člena,
- 17. člena.

(2) Z globo 300 EUR se za kršitve določb, navedenih v prejšnjem odstavku, kaznuje pravna oseba ali samostojni podjetnik ali posameznik, ki samostojno opravlja dejavnost.

(3) Z globo 200 EUR se za kršitve določb iz prvega odstavka tega člena kaznuje odgovorna oseba pravne osebe ali samostojnega podjetnika ali posameznika, ki samostojno opravlja dejavnost.

22. člen

(1) Z globo 250 EUR se kaznuje posameznik, ki krši določbe:

- 1., 2. in 3. točke 9. člena,
- 1. in 2. točke 10. člena,
- 12. člena,
- 13. člena,
- 14. člena.

(2) Z globo 500 EUR se za kršitve določb, navedenih v prejšnjem odstavku, kaznuje pravna oseba ali samostojni podjetnik ali posameznik, ki samostojno opravlja dejavnost.

(3) Z globo 300 EUR se za kršitve določb iz prvega odstavka tega člena kaznuje odgovorna oseba pravne osebe ali samostojnega podjetnika ali posameznika, ki samostojno opravlja dejavnost.

23. člen

(1) Z globo 300 EUR se kaznuje posameznik, ki krši določbe 4. točke 9. člena.

(2) Z globo 600 EUR se za kršitve določb, navedenih v prejšnjem odstavku, kaznuje pravna oseba ali samostojni podjetnik ali posameznik, ki samostojno opravlja dejavnost.

(3) Z globo 350 EUR se za kršitve določb iz prvega odstavka tega člena kaznuje odgovorna oseba pravne osebe ali samostojnega podjetnika ali posameznika, ki samostojno opravlja dejavnost.

24. člen

(1) Z globo 400 EUR se kaznuje posameznik, ki organizira javni shod ali javno prireditev, če ne postavi odgovornega vodja.

(2) Z globo 800 EUR se kaznuje pravna oseba ali samostojni podjetnik ali posameznik, ki samostojno opravlja dejavnosti, ki organizirajo javni shod ali javno prireditev, če ne postavi odgovornega vodje.

(3) Z globo 450 EUR se kaznuje odgovorna oseba pravne osebe ali samostojnega podjetnika ali posameznika, ki samostojno opravlja dejavnosti, ki organizirajo javni shod ali javno prireditev, če ne postavi odgovornega vodje.

(4) Z globo 450 EUR se kaznuje odgovorni vodja javnega shoda ali javne prireditve, ki ravna v nasprotju z določili drugega odstavka 7. člena.

VIII. PREHODNE IN KONČNE DOLOČBE

25. člen

Z dnem, ko začne veljati ta odlok, preneha veljati Odlok o javnem redu in miru v Občini Šentjur (Uradni list RS, št. 28/96 in 72/97).

26. člen

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

Št. 007-13/2009(2521)

Šentjur, dne 22. decembra 2009

Župan
Občine Šentjur
mag. Štefan Tisel l.r.

MINISTRSTVA**86. Pravilnik o razvrščanju in označevanju govejih trupov**

Na podlagi tretjega odstavka 64. člena in prvega odstavka 92. člena Zakona o kmetijstvu (Uradni list RS, št. 45/08) izdaja minister za kmetijstvo, gozdarstvo in prehrano

**PRAVILNIK
o razvrščanju in označevanju govejih trupov****1. člen**

(vsebina pravilnika)

Ta pravilnik določa starostne kategorije, ocenjevanje, označevanje in razvrščanje govejih trupov oziroma polovic (v nadaljnjem besedilu: trupi) na klavni liniji, pogoje za kontrolne organizacije, naloge kontrolorjev ter kriterije za ocenjevanje kontrolorjev za izvajanje:

– Uredbe Sveta (ES) št. 1234/2007 z dne 22. oktobra 2007 o vzpostavitvi skupne ureditve kmetijskih trgov in o posebnih določbah za nekatere kmetijske proizvode (UL L št. 299 z dne 15. 11. 2007, str. 1), zadnjič spremenjene z Uredbo Komisije (ES) št. 183/2009 z dne 6. marca 2009 o spremembi Priloge VI k Uredbi Sveta (ES) št. 1234/2007 v zvezi s prilagoditvijo kvot za tržno leto 2009/2010 v sektorju sladkorja (UL L št. 63 z dne 7. 3. 2009, str. 9), (v nadaljnjem besedilu: Uredba 1234/2007/ES);

– Uredbe Komisije (ES) št. 566/2008 z dne 18. junija 2008 o določitvi podrobnih pravil za izvajanje Uredbe Sveta (ES) št. 1234/2007 pri trženju mesa, pridobljenega iz goveda, starega največ 12 mesecev (UL L št. 160 z dne 19. 6. 2008, str. 22; v nadaljnjem besedilu: Uredba 566/2008/ES);

– Uredbe Komisije (ES) št. 1249/2008 z dne 10. decembra 2008 o podrobnih pravilih za uporabo lestvic Skupnosti za razvrščanje trupov govedi, prašičev in ovac ter sporočanje njihovih cen (UL L št. 337 z dne 16. 12. 2008, str. 38; v nadaljnjem besedilu: Uredba 1249/2008/ES).

2. člen

(kategorije krav)

Kategorija D – trupi krav, ki so telile, se v skladu s šestim odstavkom 6. člena Uredbe 1249/2008/ES razdeli v tri podkategorije, in sicer:

- D1: trupi krav, ki so telile, starih do 30 mesecev,
- D2: trupi krav, ki so telile, starih od 30 mesecev in manj kot 5 let,
- D3: trupi krav, ki so telile, starih več kot 5 let.

3. člen

(podrazredi)

V skladu z zadnjim stavkom točke A. III. Priloge V Uredbe 1234/2007/ES se razredi za ocenjevanje mesnatosti in zamaščenosti trupov razdelijo v tri podrazrede in se označijo tako, da je črki, ki določa razred mesnatosti ali zamaščenosti trupa, spredaj dodan še »+« če je mesnatost ali zamaščenost trupa nekoliko boljše od čistega razreda, vendar se ga še ne more uvrstiti v višji razred, ali »-« če je mesnatost ali zamaščenost trupa nekoliko slabša od čistega razreda, vendar se ga še ne more uvrstiti v nižji razred.

4. člen

(razvrščanje)

(1) Razvrščanje trupov na klavni liniji v kategorije in tržne razrede je obvezno v vseh klavnicah, ki povprečno letno zakoljejo več kot 50 odraslih govedi na teden.

(2) V klavnicah, ki povprečno letno zakoljejo manj kot 50 odraslih govejih živali na teden in se prostovoljno odločijo za razvrščanje trupov, se ocenjevanje lahko opravi najpozneje v 24 urah po zakolu. Kontrolor je ob ocenjevanju dolžan preveriti maso trupov na najmanj 30% naključno izbranih trupih. Pri tem mora upoštevati naslednja koeficienta za izgubo teže po klanju:

– v prvih petih urah po zakolu se od mase trupa odšteje za vsake začetne nadaljnje pol ure 0,1% od začetne mase trupa;

– od 5. pa do 20. ure po zakolu se za vsaki začetni dve uri od začetne mase trupa odšteje 0,1% začetne mase trupa.

(3) Maksimalno zmanjšanje mase od tople mase trupov lahko znaša največ 2% v 24 urah. Če kontrolor ugotovi odstopanje mase pri trupu, o tem takoj obvesti pristojni inšpektorat. V takšnem primeru morajo trupi ocenjene serije ostati v hladilnici do prihoda pristojnega inšpektorja.

(4) Za pravilnost tehtanja trupov iz prejšnjih odstavkov je odgovorna klavnica. Ne glede na določbe 11. člena tega pravilnika nosi stroške ponovnega tehtanja klavnica v celoti, če pristojni inšpektor ugotovi, da je bilo tehtanje nepravilno.

5. člen

(organizacija za ugotavljanje skladnosti)

Ocenjevanje in razvrščanje trupov na klavni liniji lahko opravljajo organizacije za ugotavljanje skladnosti, ki izpolnjujejo naslednje pogoje:

– so neodvisne ter imajo strokovno in tehnično usposobljene osebe (v nadaljnjem besedilu: kontrolorje), ki ugotavljajo skladnost;

– so akreditirane skladno s SIST EN 17020.

6. člen

(kontrolor)

(1) Kontrolor mora imeti najmanj srednješolsko strokovno izobrazbo V. stopnje kmetijske, veterinarske ali živilske smeri in dokazilo o usposobljenosti za kontrolorja.

(2) Dokazilo o usposobljenosti kontrolorja izda organizacija, ki je s strani ministrstva, pristojnega za kmetijstvo in prehrano, imenovana za organiziranje usposabljanja za delo kontrolorjev in strokovno izpopolnjevanje kontrolorjev za ocenjevanje in razvrščanje trupov na klavni liniji.

(3) Naloge kontrolorja so:

– razvrščanje trupov v skladu z Uredbo 1234/2007/ES in Uredbo 1249/2008/ES in s tem pravilnikom ter označevanje z ustreznimi žigi ali etiketami,

– vodenje zapisnika iz 7. člena tega pravilnika o ugotovljeni kakovosti trupov, pripravljanje poročil v zvezi s tem in vodenje evidenc o zakolu in kakovosti,

– dnevno evidentiranje trupov po dobaviteljih, rejcih in po klavnicah ter enkrat mesečno pošiljanje poročil ministrstvu, pristojnemu za kmetijstvo in prehrano, o zakolu, razvrščanju in masah po klavnici,

– tehtanje trupov,

– skrb za lastno strokovno izpopolnjevanje in usposabljanje,

– sodelovanje s strokovno organizacijo oziroma posamezniki, ki organizirajo usposabljanje za delo in strokovno izpopolnjevanje kontrolorjev, s predstavniki rejcev govedi in s pristojnimi upravnimi organi.

7. člen

(zapisnik)

(1) O ugotovljeni kakovosti trupov na klavni liniji kontrolor sestavi uradni zapisnik. Na podlagi tega zapisnika morajo klavnice pisno dnevno obveščati rejca oziroma organizatorja odkupa o rezultatih ocenjevanja mesnatosti, zamaščenosti ter o masi trupov. Klavnica mora zapisnik hraniti najmanj 24 mesecev od dne njegove sestave.

(2) Uradni zapisnik iz prejšnjega odstavka mora vsebovati:

– naslov oziroma sedež (šifro) klavnice,

– naslov oziroma sedež (šifro) dobavitelja,

– datum zakola,

– identifikacijsko številko živali v skladu s predpisi, ki urejajo označevanje in registracijo živali v prometu,

– kategorijo in kakovostni tržni razred,

– ugotovljeno toplo maso trupa,

– podpis ali kodo pooblaščenih oseb, ki je opravila razvrščanje v kategorije in tržne razrede.

8. člen

(pogoji)

Klavnica je dolžna zagotoviti ustrezne delovne in tehnične pogoje za opravljanje dejavnosti iz tega pravilnika.

9. člen

(natančnost in tariranje)

(1) Za tehtanje trupov se uporabljajo tehtnice razreda točnosti III z največjim preskusnim razdelkom $e = 0,5$ kg, ki morajo biti overjene v skladu s predpisom, ki ureja meroslovne zahteve za tehtnice. Masa trupov se izraža z ločljivostjo, enako preskusnemu razdelku tehtnice.

(2) Kontrolor iz 6. člena tega pravilnika določi taro razpenjal oziroma kljuk, na katerih so trupi med tehtanjem obešeni (v nadaljnjem besedilu: tara). Tara se določi tako, da se stehta 10% oziroma najmanj 20 naključno izbranih kljuk ter kot taro upošteva najlažjo izbrano kljuko. Postopek določanja tare za posamezno klavnico mora biti ustrezno dokumentiran.

(3) Ne glede na določbe prejšnjega odstavka kontrolni organizaciji ni treba določati tare, če se uporablja avtomatski sistem odčitavanja tare.

(4) Ugotovljena tara iz drugega in tretjega odstavka tega člena se odbije od mase, ugotovljene s tehtanjem trupov.

10. člen

(ponovna ocena)

(1) Če se rejec živali, dobavitelj ali klavnica ne strinja z oceno oziroma razvrstitvijo trupov, lahko takoj, najpozneje pa v enem dnevu od prejema informacije o oceni, zahteva ponovno oceno. Ponovna ocena mora biti izvedena najpozneje v dveh dneh po zakolu in se šteje za dokončno.

(2) Ponovno oceno oziroma razvrstitev opravi pristojni inšpektor.

(3) Če se s ponovno oceno ugotovi, da je bila prvotna ocena pravilna, vse nastale stroške ponovne ocene nosi stranka, ki je predlagala ponovno oceno, v nasprotnem primeru pa kontrolna organizacija, ki opravlja ocenjevanje in razvrščanje trupov.

11. člen

(stroški)

Stroške ocenjevanja in razvrščanja trupov nosita rejec živali in klavnica, vsak do ene polovice; poravna jih klavnica, ki za 50% obremeni rejca živali, če se rejec živali in klavnica ne dogovorita drugače.

12. člen

(predstavitev pomena ocenjevanja in razvrščanja)

Organizacija za ugotavljanje skladnosti lahko na predlog Kmetijsko-gozdarske zbornice Slovenije za proizvajalce organizira predstavitev pomena ocenjevanja in razvrščanja trupov na klavni liniji.

13. člen

(strokovna srečanja)

Organizacija za ugotavljanje skladnosti, strokovne organizacije za organiziranje usposabljanja za delo kontrolorjev in strokovno izpopolnjevanje kontrolorjev za ocenjevanje in razvrščanje trupov na klavni liniji in Inšpektorat Republike Slovenije za kmetijstvo, gozdarstvo in hrano najmanj dvakrat letno organizirajo strokovna srečanja, na katerih skupaj usklajujejo kriterije za razvrstitev v kakovostne tržne razrede na podlagi vizualnega ocenjevanja mesnatosti in stopnje zamaščenosti.

14. člen

(nadzor)

(1) Nadzor nad izvajanjem razvrščanja in označevanja trupov v skladu z zakonom, ki ureja kmetijstvo, opravlja Inšpektorat Republike Slovenije za kmetijstvo, gozdarstvo in hrano.

(2) Inšpektor med drugim preverja pravilnost razvrščanja trupov v klavnicah brez predhodnega obvestila. Pregled se opravi najmanj dvakrat na tri mesece v klavnicah, ki zakoljejo več kot 75

govedi tedensko kot letno povprečje, in najmanj enkrat na tri mesece v klavnicah, ki zakoljejo manj kot 75 govedi tedensko kot letno povprečje. Preverjanje označevanja, ocenjevanj, razvrščanja in obdelave trupa se opravi na najmanj 40 naključno izbranih trupih živali v vsaki posamezni klavnici. Če se zakolje manj živali, se preverjanje opravi na vseh zaklanih živalih. Pri preverjanju mase se stehta najmanj 10% pregledanih živali.

(3) Kot zadovoljivo ocenjevanje lahko inšpektor oceni kontrolorja, če je ta naredil manj kot 20% napak pri ocenjevanju konformacije in manj kot 20% napak pri ocenjevanju zamaščenosti. Če je ugotovljena napaka za en podrazred, se ne šteje za napako. Če je ugotovljena napaka za dva podrazreda, se šteje za pol napake, če pa je ugotovljena napaka za tri podrazrede (cel razred), se šteje za eno napako. Pri tehtanju in določanju kategorije ne sme biti napak.

(4) Če inšpektor ugotovi pri prvem pregledu več kot 20% napak pri ocenjevanju konformacije oziroma več kot 20% napak pri ocenjevanju zamaščenosti, opravi ponoven pregled v roku enega meseca. Če se tudi pri drugem pregledu ugotovi več kot 20% pri posameznem parametru, se za kontrolorja zahteva dodatno izobraževanje. Če se pri kontrolorju tudi pri tretjem zaporednem pregledu ugotovi več kot 20% napak, inšpektor predlaga ministrstvu, da organizaciji za ugotavljanje skladnosti izda odločbo o prenehanju opravljanja kontrole.

(5) Če inšpektor pri nadzoru ugotovi, da je bil trup nepravilno razvrščen, razvrstitev popravi.

15. člen

(preverjanje)

Inšpektor v klavnici preverja predvsem:

– če je bilo razvrščanje trupov na klavni liniji opravljeno v eni uri po zakolu;

– identifikacijo trupa;

– obdelavo trupa, skladno z določili iz točke IV Priloge V Uredbe 1234/2007/ES;

– tehtanje in maso;

– označevanje;

– taro oziroma maso kljuk;

– ustreznost zapisnika kontrolne organizacije;

– skladnost poročila rejca s podatki razvrščanja;

– če kontrolor izpolnjuje predpisane pogoje.

16. člen

(prenehanje veljavnosti)

Z dnem uveljavitve tega pravilnika preneha veljati Pravilnik o razvrščanju in označevanju govejih trupov (Uradni list RS, št. 16/08).

17. člen

(uveljavitev)

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

Št. 007-340/2008

Ljubljana, dne 17. decembra 2009

EVA 2009-2311-0112

dr. Milan Pogačnik i.r.

Minister

za kmetijstvo,

gozdarstvo in prehrano

87. Pravilnik o pogojih, ki jih mora izpolnjevati fizična oseba za uveljavljanje prednostne pravice pri podelitvi koncesije za izkoriščanje gozdov v lasti Republike Slovenije

Na podlagi dvanajstega odstavka 47. člena Zakona o gozdovih (Uradni list RS, št. 30/93, 13/98 – odl. US, 56/99 – ZON, 67/02, 110/02 – ZGO-1, 115/06 in 110/07) izdaja minister za kmetijstvo, gozdarstvo in prehrano

P R A V I L N I K**o pogojih, ki jih mora izpolnjevati fizična oseba za uveljavljanje prednostne pravice pri podelitvi koncesije za izkoriščanje gozdov v lasti Republike Slovenije**

1. člen

(vsebina)

Ta pravilnik določa podrobnejše pogoje, ki jih mora izpolnjevati fizična oseba, ki želi uveljavljati prednostno pravico pri podelitvi koncesije za izkoriščanje gozdov v lasti Republike Slovenije (v nadaljnjem besedilu: prednostni upravičenec).

2. člen

(pogoji)

Prednostni upravičenec lahko uveljavlja prednostno pravico pri podelitvi koncesije za izkoriščanje gozdov v lasti Republike Slovenije, če na podlagi javnega poziva pripravi enostavni poslovni načrt, na podlagi katerega se pripravi posamični program ohranjanja kmetije in:

- je kmet v skladu s predpisi, ki urejajo promet s kmetijskimi zemljišči;
- aktivno gospodari na kmetiji;
- se kmetija nahaja v gorskem oziroma hribovitem svetu z omejenimi možnostmi gospodarjenja;
- bo koncesijo izvajal v okviru svoje kmetije, ob smiselni uporabi 19. člena Zakona o gozdovih (Uradni list RS, št. 30/93, 13/98 – odl. US, 56/99 – ZON, 67/02, 110/02 – ZGO-1, 115/06 in 110/07);
- ima potrebna tehnična sredstva;
- ima strokovna znanja za izvajanje koncesije;
- lastni in s koncesijo pridobljeni gozdovi predstavljajo zaokroženo celoto, ki ne presega 200 hektarjev.

3. člen

(status kmeta)

Izpolnjevanje pogoja prednostnega upravičenca iz prve alinee prejšnjega člena se ugotavlja na podlagi predpisov, ki urejajo promet s kmetijskimi zemljišči.

4. člen

(aktivno gospodarjenje)

Šteje se, da prednostni upravičenec aktivno gospodari na kmetiji, če se ugotovi na:

- Zavodu za gozdove Slovenije, da z gozdovi gospodari v skladu z gozdnogojitvenimi načrti, če ima prednostni upravičenec v lasti gozd, ali
- Ministrstvu za kmetijstvo, gozdarstvo in prehrano, da je prednostni upravičenec vpisan v register kmetijskih gospodarstev (v nadaljnjem besedilu: RKG), če ni lastnik gozda.

5. člen

(gorski oziroma hriboviti svet z omejenimi možnostmi gospodarjenja)

(1) Za območje gorskega oziroma hribovitega sveta z omejenimi možnostmi gospodarjenja se šteje hribovsko in gorsko območje, kot je določeno v Programu razvoja podeželja Republike Slovenije 2007–2013, ki ga je potrdila Komisija Evropske unije z odločbo št. CCI 2007 SI 06 RPO 001 dne 12. 9. 2007.

(2) Šteje se, da je pogoj iz tretje alinee 2. člena tega pravilnika izpolnjen, če iz izpisa RKG, izhaja, da se več kot 50 odstotkov kmetijskih zemljišč nahaja v hribovsko gorskem območju. Če kmetijsko gospodarstvo nima kmetijskih zemljišč ali jih ima manj kot 50 odstotkov v hribovsko gorskem območju, mora dokazati, da se več kot 50 odstotkov gozdov nahaja v hribovsko gorskem območju, kar se ugotovi na Zavodu za gozdove Slovenije.

6. člen

(izvajanje koncesije v okviru svoje kmetije)

(1) Šteje se, da je pogoj iz četrte alinee 2. člena tega pravilnika izpolnjen, če se iz enostavnega poslovnega načrta iz 10. člena

tega pravilnika izhaja, da je na kmetijskem gospodarstvu zagotovljena zadostna razpoložljiva delovna sila.

(2) Največ 25 odstotkov količine vseh načrtovanih del lahko prednostni upravičenec izvede s pomočjo drugih za ta dela registriranih fizičnih in pravnih oseb, ki izpolnjujejo predpisane pogoje glede strokovne usposobljenosti ali v obliki medsosedske pomoči, razen v primeru višje sile. V tem primeru se mora pridobiti predhodno soglasje koncedenta.

(3) Če se dela izvajajo v obliki medsosedske pomoči, morajo biti izvajalci teh del ustrezno usposobljeni. Za ustrezno usposobljenost se šteje opravljena nacionalna poklicna kvalifikacija za področje gozdarstva ali dokazilo o opravljeni poklicni ali srednji gozdarski šoli.

7. člen

(tehnična sredstva)

(1) Prednostni upravičenec mora izkazati, da so na njegovi kmetiji potrebna tehnična sredstva vključno z osebno varovalno opremo za delo v gozdu, kar se ugotovi iz enostavnega poslovnega načrta iz 10. člena tega pravilnika.

(2) Potrebna tehnična oprema vključno z osebno varovalno opremo iz prejšnjega odstavka je:

1. traktor kolesnik za delo v gozdu, ki ima naslednje karakteristike:
 - minimalna moč 40 kW,
 - pogon na vsa štiri kolesa,
 - kabino ojačano za varno delo v gozdu,
 - zaščiten podvozje;
2. fiksni ali snemljiv gozdarski vitel;
3. motorna žaga;
4. osebna varovalna oprema za delo v gozdu.

8. člen

(strokovna znanja)

(1) Šteje se, da je pogoj iz šeste alinee 2. člena tega pravilnika izpolnjen, če ima prednostni upravičenec opravljeno nacionalno poklicno kvalifikacijo za gozdarja sekača, gojitelja in traktorista ali opravljeno poklicno ali srednjo gozdarsko šolo.

(2) Pogoj glede opravljenih vseh treh poklicnih kvalifikacij iz prejšnjega odstavka je lahko izpolnjen v okviru kmetije prednostnega upravičenca, pri čemer mora imeti prednostni upravičenec, ki kandidira na razpis za podelitev koncesije, opravljeno vsaj eno nacionalno poklicno kvalifikacijo.

9. člen

(zaokrožena celota do 200 hektarjev)

(1) Za dokazilo o izpolnjevanju pogoja iz sedme alinee 2. člena tega pravilnika se šteje izjava prednostnega upravičenca o površini gozdnih zemljišč, ki jih ima v lasti, po posameznih katastrskih občinah.

(2) Za zaokroženo celoto iz sedme alinee 2. člena tega pravilnika se štejejo gozdovi, ki so v katastrski občini, v kateri je sedež kmetije, ter katastrske občine, ki mejijo na to katastrsko občino.

10. člen

(enostavni poslovni načrt)

Sestavni del posamičnega programa ohranjanja kmetije je tudi enostavni poslovni načrt, katerega vsebina in oblika sta določeni v prilogi 1, ki je sestavni del tega pravilnika.

11. člen

(začetek veljavnosti)

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

Št. 024-36/2008

Ljubljana, dne 17. decembra 2009

EVA 2009-2311-0148

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

Priloga 1

VSEBINA IN OBLIKA ENOSTAVNEGA POSLOVNEGA NAČRTA:

1. OSNOVNI PODATKI O KANDIDATU

Ime, priimek										
Naslov	Ulica/hišna št.:									
	Poštna št./kraj:									
KMG_MID										
Nadmorska višina sedeža kmetije v m										
- Občina - Katastrska občina sedeža kmetije										
Statistična regija sedeža kmetije										
Območje kmetijskih zemljišč in gozdov (obkroži)	<ul style="list-style-type: none"> • hribovska in gorska območja • območje Natura 2000 • zavarovana območja (narodni, regijski in krajinski park) 									
Davčni zavezanec (obkroži)	<i>DA</i>					<i>NE</i>				
Kmetijski zavarovanec (obkroži)	<i>DA</i>					<i>NE</i>				
Kmet v skladu s predpisi, ki urejajo promet s kmetijskimi zemljišči (obkroži)	<i>DA</i>					<i>NE</i>				
Aktivno gospodarim na kmetiji (obkroži)	<i>DA</i>					<i>NE</i>				
Nacionalna poklicna kvalifikacija (gozdar sekač) (obkroži)	<i>DA</i>					<i>NE</i>				
----- pridobljena: (kraj, datum, izobraževalna ustanova):	-----									
Nacionalna poklicna kvalifikacija (gozdar traktorist) (obkroži)	<i>DA</i>					<i>NE</i>				
----- pridobljena: (kraj, datum, izobraževalna ustanova):	-----									

Nacionalna poklicna kvalifikacija (gozdar-gojitelj) (obkroži)	DA		NE										
----- pridobljena: (kraj, datum, izobraževalna ustanova):	-----												
Poklicna ali srednja gozdarska šola (obkroži)	DA		NE										
----- pridobljena: (kraj, datum, izobraževalna ustanova):	-----												
Kmetijski zavarovanec (obkroži)	DA		NE										
EMŠO (fizične osebe)													
- Telefon/GSM/fax													
- E-mail													

2. CILJ KANDIDATA

Kakšna je razvojna vizija kmetije?

3. SEZNAM ZEMLJIŠČ V UPORABI

Vrsta zemljišča v dejanski rabi	ha	a
Njive in vrtovi: GERK 1100 –njiva/vrt (vključno z nasadi jagod)		
Začasni travnik: GERK 1130		
Travniki: GERK 1300-trajni travnik		
Barjanski travnik: GERK 1321- barjanski travnik		

5. STALEŽ ŽIVALI

Vrsta živine	Število živali	Povprečni letni stalež

6. DELOVNA SILA OB PREDLOŽITVI PROGRAMA

Oseba	Odnos do nosilca dejavnosti	Letnica rojstva	Status/aktivnost* (s šifro 1–8)	Kmetijski zavarovalec DA/NE	Število PDM pred pridobitvijo koncesije	Število PDM po pridobitvi koncesije**
	Nosilec					
Skupaj	/	/	/	/		

*Status/aktivnost: 1 – kmetijski zavarovanec/zavarovanka (1 PDM); 2 – oseba v aktivni življenjski dobi, ki je zdravstveno zavarovana za opravljanje kmetijske dejavnosti (1 PDM); 3 – stalno najeta delovna sila (1 PDM); 4 – upokojenec (0,5 PDM); 5 – redno zaposlen izven kmetije (0,5 PDM); 6 – dijak ali študent (0,2 PDM); 7 – drugo-občasno najeta delovna sila, ipd (0,5 PDM).

**pri izračunu PDM po pridobitvi koncesije se sešteje število PDM pred pridobitvijo koncesije in PDM za največjo možno površino gozdov, ki se lahko pridobi s koncesijo (ta površina je 200 ha zmanjšana za št. ha v lasti). Za izračun PDM se upošteva 0,41 PDM za 100 ha gozda.

7. PRIHODEK IZ DEJAVNOSTI NA KMETIJI

Dejavnost	Ocena prihodka v obdobju zadnjih petih let (%)
Kmetijstvo	
Gozdarstvo	
Dopolnilna dejavnost	
SKUPAJ	

8. POVPREČNI OBSEG OPRAVLJENIH DEL V GOZDU V OBDOBJU ZADNJIH PETIH LET

Dela	Obseg opravljenih del	
	Lastno delo (znotraj kmetijskega gospodarstva)	Najeta delovna sila
Sečnja (m ³)		
Spravilo (m ³)		
Prevoz (m ³)		
Gojitvena dela (dnine)		
Varstvena dela (dnine)		
Gradnja in vzdrževanje gozdnih prometnic (m):		
- gradnja vlak	-	-
- vzdrževanje vlak	-	-
- gradnja cest	-	-
- vzdrževanje cest	-	-

9. Izjavljam, da so navedeni podatki resnični, točni in popolni ter za to prevzemam materialno in odškodninsko odgovornost.

10. Datum in podpis:

**88. Pravilnik o spremembah in dopolnitvah
Pravilnika o nacionalnem preverjanju znanja v
osnovni šoli**

Na podlagi 64. člena Zakona o osnovni šoli (Uradni list RS, št. 81/06 – uradno prečiščeno besedilo in 102/07) minister za šolstvo in šport izdaja

P R A V I L N I K
o spremembah in dopolnitvah Pravilnika
o nacionalnem preverjanju znanja v osnovni šoli

1. člen

V Pravilniku o nacionalnem preverjanju znanja v osnovni šoli (Uradni list RS, št. 67/05 in 64/06, v nadaljnjem besedilu: pravilnik) se 7. člen spremeni tako, da se glasi:

»7. člen

(predmetne komisije)

Predsednika in člane predmetnih komisij za pripravo in izbor nalog za posamezno nacionalno preverjanje imenuje minister izmed predmetnih svetovalcev ZRSŠ in zunanjih strokovnjakov za posamezno predmetno področje za obdobje štirih let in so lahko ponovno imenovani.

Imenujejo se predmetne komisije za slovenščino, madžarščino, italijanščino, matematiko, angleščino, nemščino, drugi tuji jezik, geografijo, zgodovino, fiziko, kemijo, biologijo, državljansko in domovinsko vzgojo ter etiko, tehniko in tehnologijo, likovno vzgojo, glasbeno vzgojo in športno vzgojo. Za pripravo in izbor nalog za nacionalno preverjanje znanja za prilagojen izobraževalni program z nižjim izobrazbenim standardom se imenuje posebna predmetna komisija.

Predmetno komisijo sestavljajo predsednik in najmanj trije člani, od katerih sta vsaj dva učitelja. V predmetni komisiji za slovenščino sodeluje tudi učitelj oziroma strokovnjak za slovenščino kot drugi jezik, v komisiji za italijanščino učitelj oziroma strokovnjak za italijanščino kot drugi jezik in v komisiji za madžarščino učitelj oziroma strokovnjak za madžarščino kot drugi jezik.

Komisija ima naslednje pristojnosti:

- pripravi gradivo za izvedbo nacionalnega preverjanja znanja in gradivo za banko nalog,
- pripravi moderirana navodila za vrednotenje nalog nacionalnega preverjanja znanja,
- pripravi opise dosežkov učencev pri nacionalnem preverjanju znanja in merila za vrednotenje dosežkov,
- ob strokovni podpori RIC pripravi analizo dosežkov, nalog in vrednotenja nacionalnega preverjanja znanja,
- izobražuje pomočnike glavnega ocenjevalca,
- seznanja učitelje z dosežki in s smernicami za analizo dosežkov,
- pripravlja gradivo v izobraževalne namene učiteljev,
- sodeluje pri izobraževanjih, ki jih organizirata in pripravi RIC in Državna komisija,
- odda gradiva v skladu s sklepi in navodili Državne komisije,
- pripravi poročilo o delu komisije in strokovno poročilo za preteklo šolsko leto najkasneje do 30. septembra tekočega leta,
- opravlja druge naloge.«

2. člen

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

Št. 0070-69/2009
Ljubljana, dne 4. januarja 2010
EVA 2009-3311-0059

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

**89. Odredba o določitvi roka za vključitev Sklada
kmetijskih zemljišč in gozdov Republike
Slovenije v sistem enotnega upravljanja s
prostimi denarnimi sredstvi**

Na podlagi drugega odstavka 110. a 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, 109/08 in 49/09) in v zvezi s 3. členom Pravilnika o nalaganju prostih denarnih sredstev posrednih uporabnikov državnega in občinskih proračunov ter ožjih delov občin, ki so pravne osebe (Uradni list RS, št. 42/03, 88/05 in 137/06), izdaja minister za finance

O D R E D B O

**o določitvi roka za vključitev Sklada kmetijskih
zemljišč in gozdov Republike Slovenije
v sistem enotnega upravljanja s prostimi
denarnimi sredstvi**

1. člen

V sistem enotnega upravljanja s prostimi denarnimi sredstvi na računih, vključenih v sistem enotnega zakladniškega računa, v skladu z 68. členom 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, 109/08 in 49/09), se s 15. januarjem 2010 vključi Sklad kmetijskih zemljišč in gozdov Republike Slovenije.

2. člen

Pogodbe, ki jih je Sklad kmetijskih zemljišč in gozdov Republike Slovenije že sklenil za vezavo prostih denarnih sredstev, ostanejo v veljavi do izteka roka, za katerega so bile sklenjene.

3. člen

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

Št. 472-25/2009/4
Ljubljana, dne 4. januarja 2010
EVA 2009-1611-0224

dr. Franc Križanič l.r.
Minister
za finance

VSEBINA

PRESEDNIK REPUBLIKE			
54.	Ukaz o podelitvi odlikovanja Republike Slovenije	225	
55.	Ukaz o podelitvi odlikovanja Republike Slovenije	225	
56.	Ukaz o podelitvi odlikovanja Republike Slovenije	225	
57.	Ukaz o podelitvi odlikovanja Republike Slovenije	225	
58.	Poziv za zbiranje predlogov možnih kandidatov za člana Sveta Banke Slovenije	226	
VLADA			
59.	Odločba o imenovanju dr. Martine Bukovec za državno pravobranilko na Državnem pravobranilstvu na Zunanjem oddelku v Celju	226	
MINISTRSTVA			
60.	Pravilnik o merilih za ugotavljanje delovne uspešnosti direktorja Javnega sklada Republike Slovenije za regionalni razvoj in razvoj podeželja	226	
86.	Pravilnik o razvrščanju in označevanju govejih trupov	278	
87.	Pravilnik o pogojih, ki jih mora izpolnjevati fizična oseba za uveljavljanje prednostne pravice pri podelitvi koncesije za izkoriščanje gozdov v lasti Republike Slovenije	279	
88.	Pravilnik o spremembah in dopolnitvah Pravilnika o nacionalnem preverjanju znanja v osnovni šoli	286	
89.	Odredba o določitvi roka za vključitev Sklada kmetijskih zemljišč in gozdov Republike Slovenije v sistem enotnega upravljanja s prostimi denarnimi sredstvi	286	
61.	Minimalna zajamčena donosnost na vplačano čisto premijo prostovoljnega dodatnega zavarovanja za mesec december 2009	227	
DRUGI ORGANI IN ORGANIZACIJE			
62.	Sklep o uskladitvi minimalnih in dodatnih premij kolektivnega dodatnega pokojninskega zavarovanja za javne uslužbenke	227	
63.	Spremembe kontnih okvirov	229	
OBČINE			
DIVAČA			
64.	Sklep o znižanju prispevka staršev za program predšolske vzgoje v Javnem zavodu Vrtec Sežana	230	
GORJE			
65.	Sklep o vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča v Občini Gorje za leto 2010	230	
KOPER			
66.	Sklep o začetku sprememb in dopolnitev občinskega podrobnega prostorskega načrta »Turistično apartmajsko naselje Oltra«	230	
67.	Sklep o začetku priprave občinskega podrobnega prostorskega načrta »Turistično apartmajsko naselje Oltra II«	235	
68.	Sklep o začetku priprave občinskega podrobnega prostorskega načrta »Kolombini – vzhodno območje A«	239	
69.	Sklep o začetku priprave občinskega podrobnega prostorskega načrta »Kolombini – zahodno območje«	243	
KRANJ			
70.	Sklep o začetku priprave sprememb in dopolnitev občinskega lokacijskega načrta Planina Jug	248	
MIREN - KOSTANJEVICA			
82.	Odlok o spremembah in dopolnitvah Odloka o prostorskih ureditvenih pogojih za posege v prostor na območju opuščene gramoznice »Primorje d.d. Ajdovščina« v Mirnu		269
OSILNICA			
71.	Odlok o proračunu Občine Osilnica za leto 2010		249
POSTOJNA			
72.	Pravilnik o sofinanciranju letnega programa športa v Občini Postojna		251
73.	Sklep o določitvi cen programov predšolske vzgoje in o določitvi višine stroškov živil v vrtcih Občine Postojna		254
PREVALJE			
83.	Sklep o začetku priprave občinskega podrobnega prostorskega načrta »Centralne čistilne naprave Občine Prevalje - območje »B« PZ Račel - Log (vulgo Toplice, v nadaljnjem: »CČN«)		274
RADEČE			
74.	Odlok o dopolnitvah Odloka o nadomestilu za uporabo stavbnih zemljišč v Občini Radeče		254
RAVNE NA KOROŠKEM			
84.	Sklep o ukinitvi javnega dobra v k.o. Strojna		275
RAZKRIŽJE			
75.	Odlok o ravnanju s komunalnimi odpadki v Občini Razkrižje		254
76.	Odlok o spremembah Odloka o proračunu Občine Razkrižje za leto 2009		262
77.	Sklep o vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča v Občini Razkrižje za leto 2010		263
ROGAŠOVCI			
78.	Sklep o določitvi cen storitev pomoči družini na domu za leto 2010		263
ŠENTJUR			
85.	Odlok o javnem redu in miru v Občini Šentjur		275
TOLMIN			
79.	Odlok o preoblikovanju podjetja Komunala Tolmin, Javno podjetje d.d. in ustanovitvi skupnega organa		264
VERŽEJ			
80.	Sklep o vzpostavitvi statusa grajenega javnega dobra lokalnega pomena v k.o. Bunčani		267
VRHNIKA			
81.	Odlok o ustanovitvi organa skupne občinske uprave »Medobčinski inšpektorat in redarstvo občin Vrhnika, Logatec, Brezovica, Dobrova - Polhov Gradec, Borovnica, Log - Dragomer, Horjul«		267
Uradni list RS – Razglasni del			
Razglasni del je objavljen v elektronski izdaji št. 2/10 na spletnem naslovu: www.uradni-list.si			
VSEBINA			
Javni razpisi			35

URADNI LIST

P R A V K A R I Z Š L O

Zakon o izvrševanju kazenskih sankcij (ZIKS-1)

Cena: **28 EUR**

Število strani: 128

Dimenzija: 14,0 cm × 20,0 cm

Vezava: mehka vezava

neuradno prečiščeno besedilo z novelama ZIKS-1C in ZIKS-1D ter stvarnim kazalom mag. Janeza Topliška

Zakon o izvrševanju kazenskih sankcij (**ZIKS-1**), sprejet leta 2000, je v skoraj desetih letih doživel veliko sprememb, nazadnje maja lani.

Zadnja novela je spremenila zakon v nekaterih določbah, ki obravnavajo **uklonilni zapor**, najbolj pa so v zadnje uradno prečiščeno besedilo posegle **spremenbe in dopolnitve iz leta 2008**, ko je bila spremenjena **več kot tretjina členov**.

Knjiga obsega **neuradno prečiščeno besedilo** zakona in **stvarno kazalo**. Za lažje pregledovanje besedila sta **zadnji spremembi zakona, ZIKS-1C in ZIKS-1D, natisnjeni polkrepko**.

N A R O Č I L N I C A

Zakon o izvrševanju kazenskih sankcij (ZIKS-1)

• mehka vezava

cena: **28,00 €**

Število izvodov

Podjetje

Oddelek

Ime in priimek

E-pošta

Matična št.

Davčna št.

Davčni zavezanec

DA

NE

Ulica in številka

Kraj

Podpis in žig

Datum

Slovenska cesta 9, 1000 Ljubljana • Spletna trgovina: www.uradni-list.si • Naročite po faksu: 01/425 14 18

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.o.o., Vevče • Naročnina za obdobje 1. 1. do 31. 3. 2010 je 27,55 EUR (brez DDV), v ceno posameznega Uradnega lista Republike Slovenije je vračunan 8,5% DDV – Naročnina za tujino je 75,75 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