

Občina Sevnica

Številka: 410-0041/2015

Datum: 20.11.2015

OBČINSKI SVET OBČINE SEVNICA

**Zadeva: PREDLOG I. OBRAVNAVE ODLOKA O PRORAČUNU OBČINE SEVNICA
ZA LETO 2016**

Spoštovani!

Proračunsko gradivo, katerega obravnava Občinski svet, ima tri temeljne sestavine:

- splošni del, ki zajema bilanco prihodkov in odhodkov, račun finančnih terjatev in naložb ter račun financiranja;
- posebni del, ki ga sestavljajo finančni načrti posameznih proračunskih uporabnikov ter
- načrt razvojnih programov: to je strateški dokument razvojnih usmeritev lokalne skupnosti, ki izkazuje načrtovane izdatke po posameznih projektih za prihodnja štiri leta.

Proračun občine se sprejema z odlokom, ki vsebuje zgoraj navedene bilance, definira področja, ki so pomembna za izvrševanje proračuna oziroma njegovih postavk ter predpisuje načine in postopke izvrševanja proračuna za posamezno leto. Postopek sprejemanja proračuna je naveden v poslovníku. Ker je za učinkovitost dela občinske uprave prav tako pa tudi drugih proračunskih uporabnikov smiselno proračun sprejeti pred pričetkom novega leta, poslovniške določbe omogočajo združitev I. in II. obravnave odloka o proračunu za posamezno leto, odlok se v Uradnem listu RS objavi pred novim letom in tako je možno vse postopke vezane na izvrševanje proračuna polno izvajati s prvim delovnim dnevom leta 2016. Vsi spremljajoči dokumenti k odloku so opredeljeni v nadaljevanju tega uvoda, po uveljavitvi odloka (naslednji dan po objavi) pa bodo javno dostopni na spletni strani Občine Sevnica <http://www.obcina-sevnica.si/informacije/obcinski-proracun-sevnica/obcinski-proracun-2016>.

Pri pripravi in izvrševanju proračuna se upoštevajo klasifikacije javnofinančnih prejemkov in izdatkov. Klasifikacije proračuna morajo prikazovati prejemke in izdatke občinskega proračuna po naslednjih klasifikacijah:

- institucionalni,
- ekonomski,
- programski in
- funkcionalni.

Sistematična uporaba prvih treh klasifikacij je prikazana v posebnem delu proračuna (institucionalna-proračunski uporabniki, ekonomska-konti in programska-drevesna struktura od področja proračunske porabe do proračunske postavke), medtem ko funkcionalna klasifikacija omogoča mednarodno primerjavo in v tem gradivu ni zajeta. Uporablja se namreč za namene

analiz; posamezni podprogrami se umeščajo v določene funkcionalne namene. Splošni del proračuna zajema vse tri bilance po ekonomski klasifikaciji.

Ministrstvo za finance je pripravilo enotno aplikacijo za pripravo občinskih in državnega proračuna t.i. AppraO. Obrazložitve vseh treh temeljnih sestavin so oblikovane v skupnem dokumentu, v prilogi V, kjer so poudarjeni cilji in poslanstvo lokalne skupnosti oziroma njenega ožjega dela na določenem področju. Skrbniki postavk so v tem delu obrazložili tudi posamezne postavke in konte ter projekte v načrtu razvojnih programov. S takim pristopom oziroma oblikovanjem proračunskih gradiv so le ta poenotena na nivoju vseh lokalnih skupnosti v državi, kar omogoča Ministrstvu za finance analiziranje vseh državnih blagajn ter poročanje Evropski uniji, zato je nujno proračun pripraviti v takšni strukturi. Ker se zavedamo da je gradivo z obrazložitvami zelo kompleksno, vendar na njegovo strukturo nimamo mnogo vpliva, smo dodali razčlenjevalni razvid predloga proračuna Občine Sevnica za leto 2016, ki je povsem numerični del proračuna, a za razliko od formalno predpisanih oblik posameznih sestavin v enem dokumentu prikaže odhodke po namenih in projektih. Torej vsebina vsake proračunske vrstice je zapisana v prilogi V, medtem ko je numerični del predstavljen tako v splošnem in posebnem delu proračuna, kot tudi v prilogi VIII, kjer so združeni vsi proračunski atributi: porabniki sredstev, programi, konti-nameni porabe in projekti, celotno gradivo pa sledi Navodilom za pripravo občinskih proračunov, ki ga je predpisalo Ministrstvo za finance. Navodilo je dosegljivo na spletni strani MF.

Na oktobrski seji smo predstavili predlog, pomembne vsebinske spremembe v tem gradivu v primerjavi s predlogom pa so sledeče. Na strani virov smo načrtovali nekaj več prihodkov iz naslova povprečnine. Namreč oktobra in še vse do priprave tega gradiva so tekla pogajanja in če se spomnimo smo predlog oblikovali z ocenjeno višino povprečnine 519 EUR. Predstavniki občin so si sicer vseskozi prizadevali za bistveno višjo povprečnino – skladno z veljavno zakonodajo bi le-ta morala biti v višini 652 EUR, a na koncu je bil kljub nedoseženemu dogovoru in mnogim predloženim amandmajem, ta teden v Državnem zboru sprejet Zakon o izvrševanju proračuna RS za leti 2016 in 2017, ki je uzakonil povprečnino pri vrednosti 522 EUR. In ta višina (čeprav dokončnih izračunov in razmejitve med dohodnino in finančno izravnavo še nimamo) je akceptirana v priloženem gradivu. Povišali pa smo tudi kapitalske prihodke, saj pričakujemo višji izplen od prodaje zemljišč in stanovanj. Sorazmerno dvigu navedenih virov in glede na vsebinsko izpostavljene zadeve v razpravi na predlog proračuna za leto 2016, smo v finančnih načrtih Oddelka za okolje in prostor, Oddelka za družbene dejavnosti ter Oddelka za gospodarstvo povišali oziroma na novo uvrstili v proračun: ureditev površin pri OŠ Krmelj, investicijsko vzdrževanje parkirnih površin, nakup stanovanj, nakup zemljišč, dograditev podružnične šole na Studencu, investicijsko vzdrževanje objektov na Lisci ter operativne odhodke za potrebe zaščite in reševanja. Posamezne obrazložitve so skrbniki pripravili v prilogi V.

Predlog I. obravnave proračuna Občine Sevnica za leto 2016 je predložen v naslednji vsebini in strukturi:

I. ODLOK O PRORAČUNU OBČINE SEVNICA ZA LETO 2016

V 5. členu ZJF je določeno, da se proračun sprejme z odlokom, v katerem se uredijo tudi druga vprašanja, povezana z izvrševanjem proračuna in jih določa ZJF. Odlok o proračunu občine opredeljuje vsebine, ki jih določata ZJF in ZFO – 1A in morajo biti urejene v odloku o proračunu občine. Nanašajo se na:

- določitev višine splošnega dela proračuna in strukture posebnega dela proračuna;
- izvrševanje proračuna (pooblastila županu za prerazporejanje sredstev, pooblastilo županu o višini dolga dolžnikov, ki ga lahko odpiše župan, določitev nekaterih namenskih sredstev, višina proračunske rezerve, določitev namenov in največjega obsega obveznosti, ki zahtevajo plačilo v naslednjih letih,

spreminjanje načrta razvojnih programov, določbe o načinu porabe sredstev splošne proračunske rezervacije);

- obseg zadolževanja in poroštev občine in posrednih uporabnikov proračuna.

II. PRORAČUN 2016 – SPLOŠNI DEL

Proračun je sestavljen iz bilance prihodkov in odhodkov, računa finančnih terjatev in naložb ter računa financiranja.

Na začetku so predstavljeni predvideni prihodki v celoti skladno z veljavnim kontnim načrtom. Davčni in nedavčni prihodki so ocenjeni na osnovi projekcij preteklih let in možnih okvirov ob upoštevanju veljavne zakonodaje. V nedavčnih prihodkih so med drugim upoštevane tudi koncesijske dajatve, ki so odmerjene na osnovi pogodb in odločb pristojnih ministrstev in se v določenih deležih praznijo tudi v občinski proračun. Prihodki od prodaje blaga in storitev se nanašajo predvsem na prihodke krajevnih skupnosti, ki ponekod še same opravljajo komunalno dejavnost, zato so ti prihodki sestavljeni iz prihodkov od grobnin, vodarine, najema mrliške vežice ter najema večnamenskih domov. Kapitalski prihodki so planirani realno, skladno s predvidenim načrtom prodaje nepremičnin v lasti Občine Sevnica. V nadaljevanju so nanizani odhodki skladno z ekonomsko klasifikacijo.

V računu financiranja so predvidena odplačila glavnih dolgoročnih obveznosti iz naslova zadolževanja v preteklih letih, kot je pogodbeno določeno z amortizacijskimi načrti. V letu 2016 se ne nameravamo zadolžiti.

Vse tri bilance v splošnem delu so pripravljene skladno z veljavno ekonomsko klasifikacijo.

III. PRORAČUN 2016 – POSEBNI DEL

Posebni del proračuna je sestavljen iz finančnih načrtov posameznih neposrednih proračunskih uporabnikov in predstavlja odhodkovno stran proračuna skladno z institucionalno, programsko ter ekonomsko klasifikacijo.

Institucionalna klasifikacija daje odgovore kdo porablja proračunska sredstva; v našem primeru, ko nimamo enovite občinske uprave so to naslednji s Statutom ter Odlokom o organizaciji in delovnem področju občinske uprave Občine Sevnica določeni uporabniki (PU), oddelki občinske uprave ter krajevne skupnosti, ki so samostojne pravne osebe:

- 1000 Občinski svet,
- 2000 Nadzorni odbor,
- 3000 Župan,
- 4001 Občinska uprava – Splošna služba,
- 4002 Oddelek za finance,
- 4003 Oddelek za okolje in prostor,
- 4004 Oddelek za družbene dejavnosti,
- 4005 Oddelek za gospodarske dejavnosti,
- 5000 Krajevna skupnost Blanca,
- 5001 Krajevna skupnost Boštanj,
- 5002 Krajevna skupnost Krmelj,
- 5003 Krajevna skupnost Loka,
- 5004 Krajevna skupnost Primož,
- 5005 Krajevna skupnost Sevnica,
- 5006 Krajevna skupnost Studenec,
- 5007 Krajevna skupnost Šentjanž,
- 5008 Krajevna skupnost Tržišče
- 5009 Krajevna skupnost Zabukovje in
- 5010 Krajevna skupnost Dolnje Brezovo.

Ekonomska klasifikacija (sistem skupin kontov, kontov in podkontov) nam daje odgovor kaj se plačuje iz javnih sredstev.

Programska klasifikacija pove za kaj oziroma za katere programe se porabljajo javna sredstva.

Področja proračunske porabe so področja, na katerih država (oziroma občina) deluje oziroma nudi storitve in v katera so, upošteva delovna področja neposrednih uporabnikov, razvrščeni izdatki v finančnih načrtih neposrednih uporabnikov. Glavni program je splošni program, ki je del področja proračunske porabe, v katerega so razvrščeni izdatki v finančnih načrtih neposrednih uporabnikov. Glavni programi so določeni s predpisano programsko klasifikacijo izdatkov občinskih proračunov. Glavni program ima določene splošne cilje, s katerimi se izvajajo cilji področja proračunske porabe in na katerega se nanašajo kazalci učinkovitosti ter uspešnosti. Podprogram je program, ki je del glavnega programa, v katerega so razvrščeni izdatki v finančnem načrtu praviloma enega neposrednega uporabnika. Podprogram ima jasno določene specifične cilje in kazalce učinkovitosti ter uspešnosti in z njim se izvajajo cilji glavnega programa.

Pri razvrščanju izdatkov občinskih proračunov pa je potrebno izhajati še iz manjših enot izdatkov, to so:

- proračunska postavka,
- proračunska postavka – podskupina kontov in
- proračunska postavka – konto.

Proračunska postavka je del podprograma, ki prikazuje celoto aktivnosti ali projekta, ali del aktivnosti ali projekta ali ekonomski namen porabe sredstev z delovnega področja enega neposrednega uporabnika. Proračunska postavka – podskupina kontov je del proračunske postavke, ki v skladu s predpisanim kontnim načrtom okvirno določa ekonomski namen dela izdatkov proračunske postavke.

Proračunska postavka – konto je del proračunske postavke, ki v skladu s predpisanim kontnim načrtom natančno določa ekonomski namen izdatkov proračunske postavke in je temeljna enota za izvrševanje proračuna. Proračunska postavka - podkonto je del postavke, ki v skladu s predpisanim kontnim načrtom natančno določa ekonomski namen izdatkov postavke in je temeljna enota za pripravo proračuna. Vsaki proračunski postavki se določijo ekonomski nameni porabe (proračunska postavka - podkonto), v skladu s programsko klasifikacijo pa se vsaka proračunska postavka tudi uvrsti v ustrezen podprogram:

- **PODROČJE PRORAČUNSKE PORABE (PPP)**
 - **GLAVNI PROGRAM (GPR)**
 - **PODPROGRAM (PPR)**
 - **PRORAČUNSKE POSTAVKE (PP)**
 - **PRORAČUNSKA POSTAVKA – KONTO**
 - **PRORAČUNSKA POSTAVKA – PODKONTO**

IV. NAČRT RAZVOJNIH PROGRAMOV - NRP

Načrt razvojnih programov občinskega proračuna je sestavni del proračuna in predstavlja njegov tretji del, v katerem so odhodki proračuna prikazani v obliki konkretnih projektov oziroma programov, njihova finančna konstrukcija pa je prikazana za prihodnja štiri leta. Načrt razvojnih programov tako predstavlja investicije in druge razvojne projekte ter državne pomoči v občini v štiriletnem obdobju oziroma do zaključka projekta. S tem dokumentom je v proračunsko planiranje vneseno večletno planiranje izdatkov za te namene. V načrt razvojnih programov so vključeni odhodki, ki niso že vnaprej določeni z zakoni, temveč odražajo razvojno politiko občine, ki naj bi izhajala iz dokumentov dolgoročnega razvojnega načrtovanja. Predlog NRP je usklajen s posameznimi predlogi finančnih načrtov uporabnikov.

Poseben segment NRP predstavljajo projekti in programi, za katere je predvideno sofinanciranje iz sredstev skladov kohezijske politike EU ter drugih evropskih virov, ki so namenjena za posamezne razvojne prioritete. To so projekti, ki izhajajo iz dolgoročne razvojne strategije ter določenih razvojnih programov države.

V NRP se izkazujejo celotne vrednosti projektov z vsemi viri financiranja. NRP izkazuje načrtovane izdatke proračuna za investicije in državne pomoči ter druge razvojne projekte in programe v prihodnjih štirih letih, ki so izdelani po:

- posameznih projektih ali programih neposrednih uporabnikov;
- letih, v katerih bodo izdatki za projekte ali programe bremenili proračune prihodnjih let in
- virih financiranja za celovito izvedbo projektov ali programov, ločeno za občinske vire in druge vire (državni proračun, ostali sofinancerji).

Glede na programsko klasifikacijo se NRP prikaže po področjih proračunske porabe, glavnih programih in podprogramih, ki jih sestavljajo projekti.

Glede na ekonomsko klasifikacijo se v NRP občinskega proračuna obvezno vključijo izdatki, ki spadajo v naslednje skupine oziroma podskupine kontov:

- 42 – investicijski odhodki,
- 43 – investicijski transferi in
- 410 – tekoči transferi (subvencije ki lahko predstavljajo državne pomoči).

V. OBRAZLOŽITVE PRORAČUNA OBČINE SEVNICA ZA LETO 2016

To je najboljše priložnostna priloga proračuna, ki je pripravljena v že omenjenem programu AppraO. V nadaljevanju povzemamo nekaj glavnih podatkov iz preteklih proračunov in jih primerjamo med seboj. Proračun občine je pod vplivom nenehnih sprememb zakonodaje, kjer je zakonodajalec že večkrat naložil lokalnim skupnostim nove naloge, za katere obenem ni zagotovil novega namenskega vira oziroma je v večini primerov dodeljen vir premajhen za izvajanje nalog.

Največji oziroma najbolj variabilni del proračuna je na strani investicij, kjer je delež teh sredstev v veliki meri odvisen od absorpcijske sposobnosti proračuna posameznega leta, lokalnih infrastrukturnih potreb in vsebine ter višine državnih in evropskih razpisov. Te primerjave pokažejo kako pomembno je spremljanje ciljev in vsebine posameznih faz projektov ter projektov kot celota in ne indeksna primerjava planiranih in realiziranih zneskov.

Predstavljeni proračun zajema oziroma temelji na trenutno veljavnih pravnih podlagah, ki smo jih predstavili že na prejšnji seji ob predstavitvi predloga proračuna ter na ravnokar uzakonjeni povprečnini.

Proračun Občine Sevnica za leto 2016 je načrtovan premišljeno, skladno z zmožnostmi oziroma realno pričakovanimi viri in seveda z vsemi v preteklosti prevzetimi kreditnimi in projektnimi obveznostmi, ki jih je nujno izpolniti. Ob tem ohranjamo razvojno naravnost v okviru možnega, pri usklajevanju smo prisluhnili več zainteresiranim skupinam, proračunskim uporabnikom in nenazadnje tudi vam, ki ste dodali pozitivno vrednost temu dokumentu s konstruktivno razpravo ob predlogu. Seveda pa je izjemno pomembno razumeti kje so limiti vseh deležnikov tega proračuna, da so obvezne zakonske naloge opravljene in v rokih plačane.

Prihodki proračuna občine za leto 2016 so predvideni v višini 15.589.869 EUR. Od vseh planiranih prihodkov znašajo prihodki iz povprečnine 11.003.000 EUR. Višina pripadajoče dohodnine izhaja iz izračuna primerne porabe občine, ki temelji na dolžini občinskih cest, številu prebivalcev ter njihovi starosti ter vsoti korekcijskih faktorjev, na katere pa nimamo direktnega vpliva. Vsekakor je dohodnina v prvi vrsti odvisna tudi od v preteklem letu vplačane.

Krajevne skupnosti imajo v naši občini status samostojne pravne osebe, zato so njihovi finančni načrti obravnavani ločeno in jih predhodno oblikujejo in potrdijo sveti krajevnih skupnosti. Predsedniki svetov KS so v stalnem stiku z zaposlenimi v občinski upravi ter direktorjem in županom, zato njihove investicijske programe ter lokalne potrebe posameznih krajev dobro poznamo. Na tak način smo v predlaganih finančnih načrtih povezali programe in investicije krajevnih skupnosti in občine s ciljem časovne uskladitve izvajanja, predvsem pa želimo doseči optimizacijo in racionalizacijo izvedb investicij in ostalih aktivnosti. Župan je sprejel sklep o višini kvote za krajevne skupnosti v letu 2016 izhajajoč iz pravilnika o financiranju in delovanju krajevnih skupnosti, ki je oblikovana v višini 780.000 EUR.

Z naslednjimi grafikoni predstavljamo obseg posameznih proračunskih kategorij v letih 2010-2016.

Posebnost let 2011 in 2012 je bila gradnja in pridobitev EU sredstev za CČN Sevnica. Sicer pa grafa na tej strani nazorno pokažeta kako močan je upad transfernih sredstev zadnja leta, kar je posledica končevanja prejšnje finančne perspektive EU in še ne delovanja sedanje, obenem pa tudi vse manjše možnosti občinskega proračuna za soudeležbo pri velikih projektih, saj se sistemska sredstva občinam nižajo, obvezne naloge pa ne.

Seveda je odhodkovna slika proračuna neposredno povezana z razpoložljivimi viri posameznega proračunskega leta. Zato večkrat poudarjamo kako je pomemben vsebinski pogled na posamezen proračun, ki pove koliko oziroma razkrije zadostnost sredstev za obvezne naloge, kar med drugim pomeni tudi ohranjanje primerne kvalitete in kvantitete javnih storitev v neposredni okolici oziroma sorazmerno na celotnem območju občine ter dodano vrednost s posameznimi projekti, ki ne smejo biti merljivi zgolj po višini finančne konstrukcije.

V naslednjem grafikonu je prikazana soodvisnost investicijskih sredstev ter transfernih sredstev iz državnega proračuna ter kohezijskih sredstev in drugih sredstev EU.

Spodnji graf prikazuje povečanje razmerja med sofinancerskimi sredstvi države in Evropske unije v primerjavi z investicijsko dejavnostjo posameznih proračunov v letošnjem in prejšnjih letih. Slednje dokazuje, da so bili razpisi v prejšnji finančni perspektivi EU in razpisi državnih virov v višini upravičenih stroškov ugodnejši od sedanjih. V proračunu se zadeva odraža tako, da smo v preteklih letih za enako investicijsko učinkovitost potrebovali manj lastnih sredstev, kot jih bomo v bodoče.

V proračunu smo skladno z 49. členom ZJF oblikovali proračunsko rezervo za nesreče. To je nujno, saj mora občinski proračun v primeru urgentnih situacij zagotoviti in izplačati sredstva skladno z zakonskim določilom, šele nato sme za presežek ocenjenih škod zaprositi za sredstva državne rezerve.

Skladno z 42. členom ZJF smo oblikovali tudi splošno proračunsko rezervacijo, ki se sme med letom uporabiti za nepredvidene namene, za katere v proračunu niso zagotovljena sredstva.

Nominalni podatki iz bilance predloga I. obravnave za leto 2016:

PRIHODKI	15.589.869
DAVČNI PRIHODKI	11.927.705
NEDAVČNI PRIHODKI	2.261.000
KAPITALSKI PRIHODKI	296.000
TRANSFERNI PRIHODKI	1.105.164
ODHODKI	14.533.078
TEKOČI ODHODKI	3.605.253
TEKOČI TRANSFERI	6.547.930
INVESTICIJSKI ODHODKI	4.239.895
INVESTICIJSKI TRANSFERI	140.000

Razliko med prihodki in odhodki v višini 1.056.791 EUR predstavlja znesek, ki je planiran za poplačilo glavnice preteklih kreditov.

Naslednja dva grafikona prikazujeta strukturo prihodkov in odhodkov v letu 2016.

STRUKTURA ODHODKOV 2016

VI. KADROVSKI NAČRT

VII. LETNI NAČRT PRIDOBIVANJA IN RAZPOLAGANJA Z NEPREMIČNIM PREMOŽENJEM OBČINE

VIII. RAZČLENJEVALNI RAZVID POSTAVK PRORAČUNA 2016

IX. STALIŠČA DELOVNIH TELES OBČINSKEGA SVETA TER SKLEPI SVETOV KRAJEVNIH SKUPNOSTI O SEZNANITVI S FINANČNIMI NAČRTI ZA LETO 2016

Predlog proračuna oziroma proračunski okvir virov ter finančnih načrtov neposrednih proračunskih uporabnikov proračuna Občine Sevnica za leto 2016 je bil predstavljen na prejšnji seji Občinskega sveta v oktobru. Po predstavitvi je tekla proračunska razprava, kjer ste občinski svetniki podali številne pobude, mnenja ter vprašanja, zato v nadaljevanju navajamo odgovore in opredelitve strokovnih služb občinske uprave Občine Sevnica do razprave ob predlogu proračuna za leto 2016.

Občinska uprava naj po izvedenih energetskih sanacijah pripravi pregled stroškov energentov in morebitnih prihrankov:

Občina osnovnim šolam zagotavlja sredstva za pokrivanje fiksnih materialnih stroškov (stroškov ogrevanja, elektrike, komunalnih storitev in vode), drugih materialnih stroškov ter stroškov šolskega prostora (stroškov varovanja objektov, varstva pri delu, zavarovanja premoženja, stroškov raznih storitev; od dimnikarskih, požarnega varstva do stroškov voznega parka ipd.) ter stroškov tekočega vzdrževanja zgradb in opreme.

V letu 2014 je Občina Sevnica šolam namenila 576.498,47 evrov (Vir: Zaključni račun 2014). Ta znesek vključuje fiksne materialne stroške (ogrevanje, voda, elektrika, odvoz odpadkov), druge materialne stroške šolskega prostora (varovanje objekta, varstvo pri delu, požarno varstvo, zavarovanje premoženja, tekoče vzdrževanje objektov in opreme, deratizacija itd.), dodatne dejavnosti (varstvo vozačev, sofinanciranje kuharja za pripravo toplih malic, učenje

angleškega jezika – 1. ura na teden za učence 3. razreda), stroške tekmovanj učencev v znanju in na področju športa.

V letu 2014 je Občina sedmim osnovnim šolam samo za ogrevanje po pogodbi namenila 172.800 evrov, v pogodbi za leto 2015 je za ogrevanje osnovnim šolam namenjeno 140.496,57 evrov. Prav tako je v predlogu proračuna za leto 2016 za delovanje šol namenjeno 490.000 evrov, kar je za 50.000 evrov manj v primerjavi s planom za leto 2015.

Prihranki zaradi energetskih sanacij bodo dejansko vidni šele v letu 2016, saj so se v letu 2015 zaključile še energetske sanacije štirih objektov (OŠ Milana Majcna Šentjanž, OŠ Boštanj, PŠ Loka pri Zidanem mostu in OŠ Krmelj), medtem ko so bili trije pa sanirani v letu 2014 (OŠ Sava Kladnika Sevnica, PŠ Studenec, Športna dvorana Sevnica). Prihranki pri ogrevanju so tudi rezultat, ki ga bo potrebno dokazovati državi in Evropski uniji vsaj še dve leti.

Pojasniti trenutno stanje projekta GOŠO:

Gradnja hrbtničnega omrežja, ki se je na terenu pričela junija 2011, je bila na območju občine Sevnica in tudi celotnega konzorcija v celoti zaključena s koncem leta 2012 in predana v upravljanje (5. 12. 2012) podjetju GVO d. o. o. za dobo 20. let. Priključevanja na optično omrežje se nadaljujejo. Konec meseca oktobra je bilo zgrajenih in pripravljenih na koriščenje storitev skupaj 2953 priključnih točk, od tega je aktivnih (občani že koristijo storitve) 1982 priključnih točk oz. 67 % razpoložljivih priključnih točk.

Kot je bilo pojasnjeno in predstavljeno tako Občinskemu svetu Občine Sevnica (8. redna seja, dne 17. 6. 2015, ter 28. redna seja, dne 23. 4. 2014) in Nadzornemu odboru Občine Sevnica (21. redna seja, dne 21. 5. 2014) kot javnosti, je bila pri tem velikem in za razvoj izjemno pomembnem projektu, ki z izvedbenega vidika zadošča vsem začrtanim ciljem, s strani Urada Republike Slovenije za nadzor proračuna očitana napaka v postopku javnega naročila izbora zasebnega partnerja.

Na podlagi ugotovitev Urada je Ministrstvo za izobraževanje, znanost in šport (MIZŠ) od konzorcija dolenskih občin pod vodilnim partnerstvom Občine Mokronog-Trebelno lani zahtevalo finančno korekcijo v skupnem znesku 1.648.236,75 milijona evrov pridobljenih evropskih sredstev. Občine smo preko vodilnega partnerja očitano postopkovno napako v celoti zavrnile. Občina Sevnica je bila 19. 5. 2015 s strani vodilne občine dolenskega konzorcija gradnje odprtega širokopasovnega omrežja (v nadaljevanju GOŠO), Občine Mokronog-Trebelno, obveščena o prejemu tožbe s strani Državnega pravobranilstva Republike Slovenije zoper Občino Mokronog-Trebelno, s tem pa tudi zoper vse v konzorciju sodelujoče občine: Šentrupert, Žužemberk, Mirna Peč, Trebnje, Mirna in Sevnica.

Vložena je tožba za vračilo 2.396.074,39 evrov. Za Občino Sevnica, ki je postopek izbora zasebnega partnerja izvedla posebej, zahtevke znaša 1.158.171,42 evrov. Za ostale občine, ki so postopek za izbor zasebnega partnerja izvedle posebej (Mokronog-Trebelno, Šentrupert, Žužemberk, Mirna Peč, Trebnje in Mirna), zahtevke znaša 1.237.902,97 evrov. Znesek tožbe se je iz prvotnih 1.648.236,75 evrov povečal na zgoraj zapisani znesek zato, ker je Občina Mokronog-Trebelno skupaj z drugimi občinami v juliju 2014 dobila še dodatni zahtevek za vračilo v višini 747.837,64 evrov. Evropska komisija ji je namreč izrekla strožjo sankcijo kot revizijski organ oziroma finančni popravek glede na ugotovljeno vrsto nepravilnosti. Zahtevani znesek je za Občino Sevnica v vseh zahtevkih ostal nespremenjen. Konzorcij dolenskih občin v predmetnem postopku zastopa Odvetniška pisarna Mužina, Žvipelj in partnerji d. o. o.

Občina se naj zavzame za čimprejšnjo ureditev državne ceste Šentjanž–Glino, ki je v zelo slabem stanju:

Za vzdrževanje in rekonstrukcijo te državne ceste je pristojna Direkcija Republike Slovenije za infrastrukturo. Za pododsek regionalne ceste R3–738 Tržišče–Hotemež je bila v letu 2009 pripravljena projektna dokumentacija za rekonstrukcijo, skupaj z gradnjo enostranskega pločnika za pešce (*podrobneje: razširitev in ureditev vozišča regionalne ceste R3-738/6727 Tržišče-Hotemež ter gradnja pločnika od km 6,4 do km 7,5, na odseku Šentjanž-Glino, je*

obravnavana v projektni dokumentaciji PZI Reg. cesta R3-738/6727 Tržišče-Hotemež, od 6,400 do km 7,580, PZI-513/08, Dolenjska projektiva d. o. o., Novo mesto, april 2009). Projektantsko ocenjena vrednost navedenih ureditev je 1.530.000 evrov in v državnem Načrtu razvojnih programov (NRP) za obdobje 2016–2019 predloga proračuna Republike Slovenije je predvidena za izvedbo po letu 2019. Občina Sevnica je na sestankih z Direkcijo Republike Slovenije za infrastrukturo večkrat izpostavila nujnost čim prejšnje realizacije projekta in si bo za to prizadevala tudi v bodoče.

Zavzeti se je potrebno za še boljšo prepoznavnost občine, tudi z možnostjo promocije ribarjenja ob reki Savi:

Aktivni oddih je v naših krajih z možnostmi ribolova na reki Savi, muharjenja na reki Mirni, skupaj z možnostmi pohodništva na Lisci, kolesarjenja po urejenih kolesarskih stezah ter obiski kmečkih turizmov ob vinsko-turističnih cestah, enkratna ponudba za vse ljubitelje narave. Reka Sava je letos, po leta 2012 izvedenem svetovnem mladinskem ribiškem prvenstvu, vnovič omogočila odlično izvedbo ribiškega prvenstva na območju občin Radeče in Sevnica. Vnovič smo dobili priložnost, da svetu pokažemo lepoto naše dežele in Posavja. Aktivnosti ob reki Savi se povezujejo s turistično ponudbo na tem območju. Preživljanje prostega časa in dopusta je tako mogoče ne le ob morju ali jezerih, ampak tudi ob prijetno urejenih rekah.

62. Svetovno prvenstvo v lovu rib s plovcem v organizaciji Ribiških družin Sevnice in Radeč je potekalo v prvi polovici septembra 2015. Sevniški del trase je bil na Orehovem, kjer je imel mobilno stojnico tudi KŠTM Sevnica s promocijskim materialom in unikatnimi lokalnimi izdelki Jerce Šantej. Obiskovalci in tekmovalci so imeli na voljo brezplačne promocijske materiale občine Sevnica. KŠTM je organiziral tudi manjšo degustacijo modre frankinje Grajske krvi in tradicionalne Sevniške salame, ki je naletela na dober odziv iz strani tekmovalcev. Organizirana skupina iz Ljubljane si je z zanimanjem ogledala tudi tekmovalno traso. Izletniki so bili navdušeni nad samim ambientom ter strokovnostjo in doslednostjo ribičev tekmovalcev. KŠTM je zagotovil katalog namestitev in promocijsko gradivo organizatorjem, ki so ga razdelili obiskovalcem pred dogodkom. Nočitvene kapacitete v občini Sevnica so bile dodobra zasedene.

Dobra organizacija svetovnega prvenstva je bila v ponos lokalni skupnosti. V tej smeri je sonaravno obliko turizma ob Savi potrebno še nadgrajevati, upamo, da tudi z roko v roki z državo. Sava je več kot reka – je življenjski prostor, ki omogoča številne aktivnosti in večnamenske rabe, od katerih je večina prisotnih že od nekdaj. Ljudje ob tej reki skozi zgodovino uresničujejo družbene interese, so od nje gospodarsko odvisni, mnogokrat bili v preteklosti tudi ogroženi zaradi poplav. Sava je osnovala prostorske temelje za razvoj gospodarstva, poplavna varnost je bila z ogromnimi posegi v prostor urejena – škoda pa je, da imamo pri udejanjanju mikro-segmentov rabe sedaj, ko je prostor že doživel in preživel tako velike spremembe ter bil z njimi bistveno izboljššan, težave pri pridobivanju soglasja za turistično-rekreativno plovbo na motorni pogon. S strani občine predlagani način je gotovo sprejemljiv ter se ob zdravorazumskem načinu ureditve, kakršnega je predlagala lokalna skupnost, dobro povezuje z vsemi drugimi že obstoječimi aktivnostmi za krepitev turizma ob Savi.

Občina Sevnica že sedaj in bo tudi v bodoče vztrajala na izpolnitvi vseh obveznosti iz naslova gradnje hidroelektrarn; ena od njih je zagotovitev večnamenske rabe, zapisane med drugim tudi v državnem lokacijskem načrtu za gradnjo HE Boštanj in koncesijski pogodbi o izkoriščanju energetskega potenciala Spodnje Save. Pričakujemo uspešen zaključek in zdravorazumsko presojo glede sprejema uredbe o plovbi na motorni pogon.

Strokovne službe naj pojasnijo možnosti in namene zadolževanja občine v naslednjih letih in za kakšne namene:

Občina se za izvrševanje občinskega proračuna v tekočem proračunskem letu lahko zadolži za investicije, predvidene v občinskem proračunu istega leta. Za sredstva sofinanciranja investicije iz proračuna Evropske unije se občina lahko zadolži največ do višine odobrenih sredstev in največ za obdobje do prejema teh sredstev. Obseg zadolževanja občine za izvrševanje

občinskega proračuna v posameznem proračunskem letu se določi v odloku, s katerim se sprejme občinski proračun

V največji obseg možnega zadolževanja občine se všteva zadolževanje za izvrševanje občinskega proračuna, učinki zadolževanja v zvezi z upravljanjem z dolgom občinskega proračuna, dana poročila posrednim proračunskim uporabnikom občinskega proračuna in javnim podjetjem, katerih ustanoviteljica je občina, in finančni najemi ter blagovni krediti neposrednih proračunskih uporabnikov občinskega proračuna.

Občina se v tekočem proračunskem letu lahko zadolži, če odplačilo obveznosti iz naslova posojil (glavnice in obresti), finančnih najemov in blagovnih kreditov (obrokov) ter potencialnih obveznosti iz naslova izdanih poročil za izpolnitev obveznosti posrednih proračunskih uporabnikov in javnih podjetij, katerih ustanoviteljica je občina, v posameznem letu odplačila ne preseže 8 % realiziranih prihodkov iz bilance prihodkov in odhodkov občinskega proračuna v letu pred letom zadolževanja, zmanjšanih za prejete donacije, transferne prihodke iz državnega proračuna za investicije in prejeta sredstva iz proračuna Evropske unije ter prihodke režijskih obratov.

Navedene določbe izhajajo iz Zakona o financiranju občin. Ker je višina nove zadolžitve pogojena z realiziranimi prihodki proračuna preteklega leta, še ne moremo načrtovati zadolžitve za leto 2017. Iz zgoraj navedenega tudi izhaja, da morajo v izračun možne kvote zadolževanja všteti prihodki rasti, da se sploh doseže možnost nove zadolžitve. Kot je bilo razloženo že na seji Občinskega sveta pa naši največji prihodki – dohodnina zadnja leta padajo in glede na obete za prihodnje proračunsko leto, se večje rasti še ne nadejamo.

Vsekakor pa projekte v Načrtu razvojnih programov načrtujemo, saj v naslednjih letih pričakujemo razpise tako državnih sredstev kot sredstev Evropske unije iz nove finančne perspektive. Ti projekti imajo okvirno definirano finančno konstrukcijo, ki pa se dokončno uskladi pred izvedbo oziroma ko jo je možno v največji možni meri zapirati z drugimi – »nelastnimi« viri, svoj del pa bomo skladno z zakonskimi možnostmi zagotavljali tudi s krediti.

Občina se naj zavzame za čimprejšnjo sanacijo nadvoza v Šmarju in pojasni finančno konstrukcijo projekta:

Za ureditev nadvoza Šmarje sta predvideni dve variantni rešitvi: gradnja novega nadvoza in rekonstrukcija obstoječega nadvoza.

Rekonstrukcija obstoječega nadvoza: Za rekonstrukcijo obstoječega nadvoza na regionalni cesti R2–424/1166 Boštanj–Planina, v km 0,5, je projektna dokumentacija izdelana. Predvidena je razširitev nadvoza z enostranskim hodnikom za pešce tako, da bo po rekonstrukciji objekt s cestnimi priključki varnejši za motorni in peš-promet; in sicer na način neomejenega dvosmernega tovornega prometa s hodnikom za pešce. Financiranje rekonstrukcije je predvideno v predlogu državnega proračuna za leto 2016.

Gradnja novega nadvoza: Gre ta projekt gradnje v celoti novega nadvoza, ki je finančno bistveno zahtevnejši, zato po zgoraj opisani in izvedeni predvideni celoviti rekonstrukciji v taki obliki ni pričakovan: Država je k pripravi projektne dokumentacije pristopila pred leti in pripravila idejne rešitve in v NRP 2016–2019 predloga proračuna RS opredelila okvirno finančno konstrukcijo:

	2016	2017	2018	2019	Po 2019	Skupaj
2431) 2415-10-0027 OBJR Nadvoz čez želez. progo Zidani Most- Dobova	600.000	600.000	2.000.000	1.800.000	0	5.000.000
<i>Direkcija Republike Slovenije za infrastrukturo</i>	<i>300.000</i>	<i>300.000</i>	<i>1.000.000</i>	<i>800.000</i>	<i>0</i>	<i>2.400.000</i>
<i>Občina Sevnica</i>	<i>215.000</i>	<i>215.000</i>	<i>715.000</i>	<i>715.000</i>	<i>0</i>	<i>1.860.000</i>
<i>Drugi sovlagatelji</i>	<i>85.000</i>	<i>85.000</i>	<i>285.000</i>	<i>285.000</i>	<i>0</i>	<i>740.000</i>

Pojasniti, kako se rešuje poplavna varnosti Sevnične v Šmarju:

Protipoplavne ureditve potoka Sevnična niso zadovoljive, zaradi tega ta ob večjih nalivih ogroža del mesta v Šmarju ter nekaj objektov in infrastrukturo, predvsem mostove gorvodno ob potoku. Nedavno je bila zaključena izgradnja enega od lani porušenih mostov, eden je še porušen in ga bo potrebno v prihodnosti urediti v sodelovanju z državo kot vzdrževalcem vodotokov.

Na podlagi Zakona o vodah je upravljanje z vodami ter vodnimi in priobalnimi zemljišči v pristojnosti države. Občina za ta namen nima izvornih virov oziroma sredstev, prav tako brez soglasij države lokalna skupnost ne more sama urejati vodotokov.

Za povečanje poplavne varnosti Šmarja zaradi delovanja Sevnične je izdelana dokumentacija IDP (idejni projekt) za *Ureditev pritokov Save na območju HE Blanca, št. 407-RF/06-3, dec. 2006; Sevnična od km 0,438 do km 5,875 ter PGD, PZI Ureditev Sevnične gorvodno od mostu v Sevnici, km 0,368 do Orešja, km 2,346, št. 942-ŠNS/09; izdelovalca Inženiring za vode IZVO d. o. o., Ljubljana.*

Na osnovi projektantskih ocen znaša skupna vrednost prve etape ureditve struge Sevnične v Šmarju na odseku dolžine 1.000 metrov približno 1,8 mio evrov. Glede na številne sestanke in dopise s strani občine glede navedene problematike pričakujemo uvrstitev projekta v državni NRP.

Nadaljevati z energetske sanacije na objektu Osnovna šola Ane Gale Sevnica in stavbe sedeža Občine Sevnica:

V sklopu energetskih sanacij šol je Osnovna šola Ana Gale Sevnica potrebna korenite energetske obnove, saj je objekt star in energetsko potraten. V letu 2016 bo pripravljen energetski pregled ter popis potrebnih del za energetsko obnovo.

Občina Sevnica vsako leto vlaga sredstva v investicijsko vzdrževanje stavbe občinske uprave, in sicer za zamenjavo oken, vzdrževanje strehe, trenutno pa sredstev za celovito energetsko sanacijo objekta občinske uprave oziroma obeh delov, stavbe z naslovom Glavni trg 19 in Glavni trg 19a, ni. V letu 2011 je bil izdelan energetski pregled obeh objektov, ki kaže na nujnost izolacije stropa proti neogrevanem podstrešju ter izolaciji ovoja stavbe, saj je izguba toplote zaradi neizoliranosti celotnega ovoja stavbe velika.

Ker gre za velik finančni zalogaj, Občina čaka na ustrezne razpise Evropske unije, da se pridobi del nepovratnih sredstev. Je pa v preteklih letih izkoristila razpoložljiva evropska sredstva za energetske sanacije osnovnošolskih ter športnih objektov.

Nadaljevati z urejanjem Kvedrove ceste in spomenika NOB:

V letu 2010 je bil pripravljen projekt za izvedbo (PZI) za ureditev lokalne zbirne ceste na odseku Kvedrove ulice, od avtobusne do železniške postaje, in v tem sklopu je predvidena tudi ureditev parkirišč pri železniški postaji. Skupna projektantska ocena vrednosti investicije je približno 1,3 milijona evrov in jo je možno izvajati v več operativnih fazah.

Ministrstvu za infrastrukturo in Slovenskim železnicam je bila predstavljena vizija ureditve Kvedrove ceste, ki zajema celovito ureditev parkiranja na tem območju, ureditev spomenika in avtobusne postaje. Celotno zemljišče za območje urejanja je v lasti Slovenskih železnic. Opravljeni so bili razgovori s Slovenskimi železnicami, da bi izvedli brezplačni prenos zemljišč za izgradnjo javne infrastrukture. Investicija je predvidena v Načrtu razvojnih programov Občine Sevnica za leta 2017–2019.

Zastavljeno je bilo vprašanje, kdaj in za katere namene bo možno koristiti evropska sredstva:

Zaključujoča se finančna perspektiva 2007–2013 je bila za sevniško občino zelo uspešna, iz različnih evropskih skladov (razvoj regij, kohezijski sklad, IPA Slovenija-Hrvaška 2007–2013, Obnova in razvoj vasi/Ukrep 322) je bilo v tem obdobju počrpanih skupaj 23 milijonov evrov. Ocenjujemo, da smo v občini Sevnica pridobili praktično vsa razpoložljiva sredstva, ki jih je bilo moč pridobiti. Investicije imajo pozitivne učinke v gradnji vodovodnih in kanalizacijskih sistemov, čistilnih naprav, ureditvah cestne infrastrukture in krajevnih jeder, gradnji vrtca in energetskih sanacijah, pa tudi največjem razvojnem projektu, gradnji optičnega omrežja. Prav vsak od projektov je prispeval k celostnemu razvoju lokalne skupnosti.

Občina Sevnica je prostorsko zelo velika občina z raznovrstnimi potrebami, s pridobljenimi viri pa smo uspešno zmanjševali razvojne razlike ter krepili konkurenčnost lokalnega okolja. Projekti, sofinancirani iz evropskih sredstev, okolju dajejo pomembno dodano vrednost in razvojni pospešek, ki bi bil brez pridobljenih sredstev zagotovo nedosegljiv.

Izvedbeno obliko počasi dobiva nova finančna perspektiva za obdobje 2014–2020. Skladno s Strategijo Evropske unije 2020 bo Slovenija 3,2 milijardi evrov sredstev Evropskega sklada za regionalni razvoj, Evropskega socialnega sklada in Kohezijskega sklada usmerila v štiri ključna področja za gospodarsko rast in ustvarjanje delovnih mest: raziskave in inovacije, informacijsko-komunikacijske tehnologije, povečanje konkurenčnosti malih in srednje velikih podjetij ter v projekte za spodbujanje zelenega gospodarstva. Z izjemo sredstev Kohezijskega sklada se sredstva delijo na Vzhodno in Zahodno kohezijsko regijo.

V skladu z usmeritvami EU se namreč od vlaganj v infrastrukturo v Sloveniji premikamo k vlaganjem v vsebinske projekte z jasno opredeljeno strategijo, konkretnimi cilji in učinki. Do konca leta 2023 se naj bi sofinancirali predvsem tisti projekti, ki bodo povečevali konkurenčnost slovenskega gospodarstva in zagotovili kakovostna, dolgoročna delovna mesta.

Občine naj bi bile v obdobju 2014–2020 upravičene tudi do sredstev, ki so namenjena za učinkovito rabo virov, obnovljive vire energije, spodbujanje uvajanja pametnih omrežij in trajnostne mobilnosti. Skupaj z institucijami regionalnega razvoja bi lahko bile upravičene tudi do sredstev na področju podjetništva, prilagajanja na podnebne spremembe, varstva okolja in biotske raznovrstnosti, trga dela ter socialne vključenosti (tudi na področju socialnega podjetništva).

V novem programskem obdobju bo tako pri pridobivanju evropskih sredstev kar nekaj sprememb. Ena takšnih je tudi uvedba pristopa, imenovanega CLLD, kar pomeni »lokalni razvoj, ki ga vodi skupnost«.

Občina Sevnica je intenzivno sodelovala pri pripravi Regionalnega razvojnega programa regije Posavje 2014-2020, ki je temeljni programski dokument na regionalni ravni. Dokumenti razvojnega načrtovanja evropske kohezijske politike za novo programsko obdobje, ki poleg drugih posavskih občin vključujejo tudi načrtovane projekte Občine Sevnica, še niso dokončni. Glede na te končno oblikovane dokumente, predvsem pa od razpisov, ki jih pričakujemo s strani države, sta odvisni tako vsebina kot višina pridobivanja sredstev. Bodo pa programi vsebinsko

usmerjeni v dokončanje okoljske infrastrukture širšega regijskega pomena, prometnih integracij (regijsko pomembne cestne in kolesarske povezave), razvoj podeželja, podjetniškega okolja, dvig konkurenčnosti in zaposljivosti.

Dejansko črpanje bo odvisno od sprejetih dokumentov in oblikovanih razpisov s strani države. Nova finančna perspektiva 2014-2020 tako vsebinsko močno spreminja možnosti lokalnih skupnosti do virov EU sredstev. Po zadnjih informacijah se prve razpise iz nove finančne perspektive za obdobje 2014–2020 pričakuje decembra in prihodnje leto.

Podan je bil predlog, da naj občinska uprava in gospodarske družbe izkoristijo možnosti črpanja evropskih sredstev, tudi za odpravljanje nivojskih križanj:

Odpravljanje nivojskih cestno-železniških križanj je zahteven proces, ki vključuje tako spremembe na obstoječih prometnih povezavah kakor tudi drage gradbene posege. Občina sama na tem področju ne more igrati vodilne vloge, še posebej zato, ker določenih ureditev, zahtevanih s strani države, brez virov na nivoju državnega proračuna ni mogoče izpeljati. V kolikor bi bili za tovrstne ureditve objavljeni razpisi, se bo Občina nanje ustrezno pripravila in se prijavila za možnost črpanja državnih in evropskih sredstev.

Občina Sevnica v skladu z možnostmi sodeluje pri procesu načrtovanja ukinjanja nivojskih prehodov. Po sklepu Vlade RS je izdelan OPPN most Log, ki ukinja tri nivojska križanja, uskladi pa se je OPN z idejno zasnovo za nadvoz na Blanci. V izdelavi je idejna zasnova za ureditev železniške postaje v Sevnici kot celovito prometno vozlišče, ki bo vključevala tudi rešitev za podvoz pri Stillesu. Občina sodeluje tudi pri reševanju problema prehoda na Gornjem Brezovem v sklopu DPN HE Arto-Blanca.

Pojasniti prihodek občine od koncesnin:

Koncesija za izkoriščanje mineralne surovine na določenem pridobivalnem prostoru se lahko podeli na podlagi poprej izdanega rudarskega koncesijskega akta in na njegovi podlagi izvedenega javnega razpisa za izbor nosilca rudarske pravice za izkoriščanje. V letu 2014 je bilo v naš proračun vplačanih 10.501,89 evrov koncesnin iz tega naslova.

Iz naslova koncesij za izkoriščanje državnih gozdov smo v letu 2014 prejeli 3.268,57 evrov iz Sklada kmetijskih zemljišč in gozdov.

Skladno z Zakonom o divjadi in lovstvu je bilo v letu 2014 s strani lovskih družin vplačanih 2.681,08 evrov koncesnin.

Prihodki od podeljenih koncesij za vodno pravico se v največji meri nanašajo na HE na Savi, manjši del pa na male hidroelektrarne. V letu 2014 je bilo vseh prihodkov s tega naslova 561.868,29 evrov.

Razmisliti o razpisih za štipendiranje deficitarnih poklicev v občini:

V občini primanjkuje določenih strokovnih kadrov, ki jih je težko pridobiti. To je Občina poskušala reševati z razpisovanjem štipendij preko Posavske štipendijske sheme tako, da so si lahko podjetja že vnaprej zagotovila kadre, ki jih nujno potrebujejo, dijaki in študentje pa so si zagotovili, da imajo po končanem šolanju zaposlitev. To velja predvsem za kadre tehničnih usmeritev, in sicer s poklicno, srednješolsko kot tudi z univerzitetno izobrazbo. V okviru Posavske štipendijske sheme so sredstva zagotavljala zainteresirana podjetja (30 %), Javni sklad RS za razvoj kadrov (50 %) z naslova evropskih sredstev in občine (20 %). Preko Posavske štipendijske sheme je Občina Sevnica od leta 2005 do leta 2014 sofinancirala 210 štipendij. V skladu s spremembo Zakona o štipendiranju pa občine štipendij ne sofinancirajo več. Sofinancirana sredstva za štipendije zagotavlja RRA Posavje preko Javnega sklada za razvoj kadrov iz Evropskega socialnega sklada in jo v skladu z medsebojno pogodbo nakažejo delodajalcu. Sredstva, ki jih zagotavlja RRA Posavje, znašajo 50 % dodeljene in izplačane kadrovske štipendije, vendar največ v višini 30 % minimalne plače. V bodoče bodo v polnem

znesku v okviru Posavske štipendijske sheme občine financirale nadarjene dijake in študente s področja kulture, ki se izobražujejo v tujini.

Občina Sevnica štipendira tudi bodoče prevzemnike kmetij. Štipendije predstavljajo finančno pomoč pri izobraževanju rednih dijakov, študentov kmetijskih in gozdarskih strok iz občine Sevnica, ki bodo po končanem šolanju ostali in delali na domači kmetiji kot njeni bodoči prevzemniki.

Glede na pobudo, podano v razpravi o osnutku občinskega proračuna za leto 2016, bo za šolsko leto 2016/2017 pripravljen pravilnik, na podlagi katerega bi Občina Sevnica v nadaljnjih letih v sodelovanju z delodajalci iz sevniške občine lahko razpisovala tudi štipendije za deficitarne poklice.

Pospešiti izvedbo zaključnih ureditev parkirišča in ostalih površin z odvodnjavanjem okoli šole, vrtca in športnega parka v Krmelju:

Predvidena je izdelava ustrezne projektne dokumentacije za kasnejšo rekonstrukcijo parkirišča pri OŠ Krmelj. Zaradi vodnatega zaledja nad omenjenim območjem bo potrebno izdelati študijo o vplivih zaledne meteorne vode na širše območje južno od OŠ Krmelj.

Nasloviti urgenco na ARSO glede odvodnjavanja in poplavne varnosti v Krmelju:

Pozive na Ministrstvo za okolje in prostor za ukrepe povečanja poplavne varnosti delov naselja Krmelj zaradi delovanja Hinje in Gomilščice ter Tržišča zaradi delovanja Mirne smo posredovali po poplavah septembra 2014 in tudi marca letos. Navedeni vodotoki projektno še niso bili posebej obravnavani, predvsem pa so slabo vzdrževani. S pozivi bomo seveda nadaljevali.

Za varnejši in bolj pretočen promet primerno urediti stari most z okolico v Krmelju:

Za prometno ureditev križišča na LC v Krmelju, odcep v industrijsko cono in Gabrijele, je bila v letu 2010 pripravljena idejna zasnova. Predvidena je dograditev obeh mostov in ureditev struge Hinje na tem območju z vsemi spremljevalnimi ureditvami. Okvirna projektantska ocena posegov znaša okrog 300.000 evrov. Za ureditve je potrebno izdelati izvedbeno projektno dokumentacijo.

Dokončno urediti parkirišče pri stari šoli v Krmelju:

Občina Sevnica je v letu 2014 pristopila k ureditvi parkirišča pri stari šoli v Krmelju. Zaradi težav s pridobitvijo soglasja lastnika zemljišča za potrebe razširitve parkirišča, je bilo potrebno prekiniti gradbenih del in zaradi navedenega ni bilo mogoče takoj zaključiti parkirišča v celoti. Občina Sevnica je v letu 2015 pridobila pisno soglasje lastnika zemljišča in naročila asfaltacijo, ki je bila v novembru tudi izvedena.

Zaradi spremembe zakonodaje zagotoviti del sredstev za zdravniške preglede operativnih gasilcev:

V predlogu proračuna Občine Sevnica za leto 2016 so na postavki 07402 Operativni odhodki za Civilno zaščito dodatno zagotovljena sredstva v višini 7.000 evrov za opravljanje zdravniških pregledov za 100 operativnih gasilcev v okviru Gasilske zveze Sevnica. Sredstva se zagotavljajo v skladu z Pogodbo o opravljanju javne gasilske službe št. 82000-0021/2005, Zakonom o gasilstvu (ZGas-UPB1) (Uradni list RS, št.113/05) in Pravilnikom o ugotavljanju zdravstvene sposobnosti operativnih gasilcev (Uradni list RS, št. 65/07, 80/08, 9/11 in 69/15).

Pojasniti strategijo občine glede nadaljevanja projekta CeROD II:

Občinski svet Občine Sevnica se je na 7. redni seji, dne 20. 5. 2015, že seznanil s stanjem projekta CeROD, zato podajamo povzetek dotedanjega stanja in podajamo nova dejstva v zvezi ravnanja z odpadki:

Projekt CeROD je bil preko Ministrstva za okolje in prostor uvrščen na seznam možnih projektov, katerih izgradnja naj bi se sofinancirala tudi s sredstvi evropskega sklada ISPA. Podpis finančnega memoranduma o sofinanciranju izgradnje CeROD med Evropsko komisijo in Republiko Slovenijo v višini 4.971.500 evrov (1.191.370.260 SIT) je bil 21. 1. 2002. Pri načrtovanju postopkov, objektov in naprav so upoštevani sodobni tehnični in okoljski standardi ter veljavna zakonodaja s tega področja, ki je prilagojena pravnemu redu Evropske unije.

Skladno s finančnim memorandumom je bil projekt razdeljen v dve fazi, in sicer:

- Prva faza (CeROD I) je obsegala sanacijo in zapiranje obstoječega odlagališča ter izgradnjo novega odlagališča preostankov komunalnih odpadkov, izgradnjo komunalne infrastrukture za potrebe obratovanja CeROD, tehnično pomoč za nadaljnjo projektno obdelavo tehnologije in postopkov obdelave preostankov komunalnih odpadkov ter pripravo investicijsko–tehnične dokumentacije za izgradnjo potrebnih objektov in naprav II. faze projekta. Prva faza projekta je v celoti dokončana.
- Druga faza (CeROD II) zajema izgradnjo obrata za mehansko biološko obdelavo odpadkov (MBO) s pripadajočo zunanjo in prometno ureditvijo, čistilno napravo za čiščenje izcednih in onesnaženih/odpadnih tehnoloških vod, izgradnjo kapacitet za izrabo odlagališčnega plina (proizvodnja električne in toplotne energije). V tej fazi se bo izvedla tudi predpriprava izcedne vode, katera ni bila zajeta v prvotni zasnovi celotnega projekta in še ni predmet tega DIIP.

Mestni občini Novo mesto, nosilki investicije »Regijski center za ravnanje z odpadki Dolenjske – II. faza«, je bilo odobreno sofinanciranje s strani Kohezijskega sklada in proračuna Republike Slovenije z Odločbo št. KS OP ROPI/4/1/Dolenjska - 2. faza/0 z dne 25. 8. 2011 in Odločbo št. KS OP ROPI/4/1/Dolenjska – 2. faza/1 o spremembi odločbe št. KS OP ROPI/4/1/Dolenjska – 2. faza/0 z dne 28. 11. 2013. Na osnovi odobritve sofinancerskih sredstev so bile sklenjene pogodbe o sofinanciranju čistilne naprave za izcedne in tehnološke vode (gradnja, nadzor), obveščanje javnosti, izgradnja MBO (gradnja, nadzor).

Čistilna naprava z dvostopenjsko reverzno osmozo je že zgrajena, in sicer je pričela obratovati v letu 2012. Vrednost investicije (gradnja, nadzor, obveščanje javnosti) znaša 1.194.843,52 evrov brez DDV, od česar so zagotovljena sredstva iz Kohezijskega sklada v višini 802.561,98 evrov in iz proračuna Republike Slovenije v višini 141.628,59 evrov, ostala sredstva v višini 250.652,95 evrov brez DDV zagotavljajo občinski proračuni.

V času od sklenitve pogodb o sofinanciranju izgradnje objekta MBO in sklenitve pogodbe z izvajalcem je prišlo do pomembnih časovnih zamikov pri postopkih pridobitve okoljevarstvenega dovoljenja in gradbenega dovoljenja (pritožbe družbe Kostak, d. d. in Civilne iniciative) ter pri postopku oddaje javnega naročila (pritožba družbe Kostak, d. d.). Gradbeno dovoljenje je bilo tako pridobljeno šele 15. aprila 2015, zaradi česar ni bilo več možno terminsko ter finančno dokončati investicije, kot je bilo predvideno s pogodbo o sofinanciranju, saj je črpanje kohezijskih sredstev mogoče le do konca leta 2015. Pogodba o sofinanciranju med Mestno občino Novo mesto in RS, Ministrstvom za kmetijstvo in okolje, je zaradi neizpolnitve pogojev – pravočasne pridobitve okoljevarstvenega dovoljenja in gradbenega dovoljenja za predmeten projekt, razveljavljena z dnem 31. 7. 2014.

Občine družbenice so v maju 2015 sprejele odločitev o dokončni prekinitvi te investicije, ker same niso sposobne zagotoviti potrebnih finančnih sredstev za zaključek investicije v letu 2016. Prekinjena je bila tudi izvajalska pogodba št. 354-105/2013 za »Projektiranje in izvedbo gradbenih del za projekt: REGIJSKI CENTER ZA RAVNANJE Z ODPADKI DOLENJSKE – II. FAZA«, sklenjena med Mestno občino Novo mesto kot naročnikom in Helector S.A. ter Riko d. o. o. kot izvajalcem. Poleg tega so občine družbenice na osnovi zaznanega padca količin komunalnih odpadkov v zadnjih letih ugotovile, da je objekt MBO s kapaciteto obdelave 41.000 ton komunalnih odpadkov predimenzioniran in da je realno načrtovati objekt za obdelavo približno 25.000 ton komunalnih odpadkov.

Projekt čistilne naprave za izcedne vode (1. etapa 2. faze) je finančno in tehnično tehnološko zaključena celota znotraj celovitega projekta. Izgradnja čistilne naprave kot samostojen projekt je bila nujna, saj se je tako skladno z veljavnimi predpisi zagotovilo ustrezno obratovanje odlagališča in varovanje okolja. Z realizacijo 1. etape je tudi izpolnjen pogoj vezan na sofinanciranje 1. faze projekta (CeROD I).

Glede na to, da je prišlo do spremembe obsega projekta CeROD II (izvedena je le ČN, izvedba MBO in ostalih objektov je bila dokončno ustavljena), bo za sofinanciranje ČN izdana sprememba Odločbe o dodelitvi kohezijskih sredstev in sredstev proračuna RS, pri čemer je za sofinancerja ključno, da upravičenci sredstev zagotovijo celovito ravnanje z odpadki v predvidenem prihodnjem obdobju, kar se bo s strani sofinancerja tudi preverjalo. V te namene je izdelana novelacija študije izvedljivosti in v začetku septembra 2015 podana vloga za spremembo Odločbe, v kateri je opredeljeno, da se bodo komunalni odpadki iz prispevnega območja CeROD dolgoročno obdelovali (novi objekt MBO za obdelavo 25.000 ton odpadkov na leto) in odlagali na lokaciji v Leskovcu. V času do izgradnje ustreznih kapacitet (predvidoma do 1. 1. 2017) se bo mešane komunalne odpadke začasno skladiščilo na lokaciji odlagališča v Leskovcu.

Namera občin je, da se z novo pogodbo uskladimo o možnostih postavitve mehanske biološke obdelave odpadkov iz lastnih virov občin. Glede na zmanjšane količine mešanih komunalnih odpadkov je potrebno uskladiti vsa razmerja na novih osnovah. Kot alternativa sovlaganja 15 družbenikov v okviru projekta CeROD je možno tudi javno-zasebno partnerstvo ali izbira izvajalca na trgu v okviru javnega razpisa za potrebne storitve.

Glede na vse večjo vključenost otrok v vrtec opraviti analizo glede prostorskih pogojev za izvajanje predšolske vzgoje v Osnovni šoli Boštanj ali v drugih prostorih v kraju (podana pobuda za prostore bivše pošte):

Občina Sevnica je v letu 2005 namestila dva oddelka predšolske vzgoje vrtca Ciciban Sevnica v OŠ Boštanj, in sicer iz razloga dotrajanosti vrtca Pika Nogavička. Po izgradnji novega Vrtca Ciciban Sevnica se je izkazalo, da je interes s strani staršev, da se enota v OŠ Boštanj ohrani. Trenutno sta dve skupini v enoti Boštanj zasedeni, sprejemamo otroke druge starostne skupine. Razmejitev stroškov med šolo in vrtcem je razmejena s pogodbo. Potreb po dodatnem oddelku predšolske vzgoje v enoti Boštanj trenutno ni, šola pa na tak način vzdržuje nadaljnje šolanje otrok v šoli Boštanj.

Trenutno je v občini Sevnica v vrtce vpisanih 652 predšolskih otrok, 16 otrok pa bo starostni pogoj 11 mesecev dopolnilo do meseca decembra. Vsi otroci, ki izpolnjujejo pogoje za vpis v vrtec, so vključeni v programe predšolske vzgoje, tako da čakalnih vrst trenutno ni. Na podlagi navedenih dejstev nakup dodatnih prostorov pošte v Boštanju za izvajanje predšolske vzgoje v tej fazi ni potreben.

Izvesti sanacijo ceste Lončarjev Dol–Čanje na dveh najbolj poškodovanih odsekih:

V sklopu rednega vzdrževanja lokalnih cest so za leto 2016 predvidena manjša vzdrževalna dela na omenjenem odseku lokalne ceste (postavitev odbojne ograje, izgradnja oz. podaljšanje muld), ki bodo omogočale varnejšo uporabo te ceste. Večja sanacijska dela so predvidena v NRP Občine Sevnica za leto 2017.

Urediti hudournik na Gornjem Brezovem:

Gre za večje količine meteornih vod, ki se ob povečanem deževju stekajo preko gozdne na državno cesto. Ker ne gre za hudournik, ni v pristojnosti urejanja s strani države. Gozdna cesta, preko katere se meteorne vode stekajo na državno cesto, tudi nima statusa kategorizirane javne ceste. Glede na to mora gozdno cesto vzdrževati tisti, ki jo koristi. Za odpravo problematike je Občina Sevnica že opravila ogled terena. Predvidena rešitev je preusmeritev meteorne vode z gozdne ceste na bližnje travniške površine tako, da ne bodo povzročale škode na državni cesti. Izvedba omenjene ureditve je naročena. Vzporedno tečejo tudi aktivnosti za priključitev vodovoda Gornje Brezovo v javno vodovodno omrežje, saj njegova trasa deloma sovпада z omenjeno gozdno cesto.

Postaviti avtobusno postajališče na Žigorskem Vrh:

Vsako leto pred pričetkom pouka potekajo razne aktivnosti za izboljšanje cestno-prometne varnosti otrok na poti v šolo, med njimi tudi postavitve avtobusnih postajališč. Te se izvajajo po prioriteti, glede na število otrok v sklopu šolskih prevozov. V letu 2015 so bile tako postavljene štiri nove avtobusne postaje (od tega tri na novih lokacijah), in sicer v Loki pri Zidanem Mostu, na Lazah, na Konjskem in pri Zavrnatcu.

V letu 2016 so prav tako načrtovane ureditve postajališč. Na širšem predlaganem območju je glede na število otrok najprej predvidena gradnja novega postajališča v Lončarjevem Dolu. Z lastnikom zemljišča, kjer je previdena postavitev postaje v Lončarjevem Dolu, od leta 2013 tečejo dogovori za odmero in odkup. Po uskladitvi stališč je bil pripravljen nov predlog parcelacije, ki je vključeval tudi odmero za ureditev novega avtobusnega postajališča. Dosežena je bila sporazumno dogovorjena cena za odkup zemljišča, ki bo omogočilo širitev cestišča, gradnjo pločnik in avtobusnega postajališča. Skladno z razpoložljivimi zmožnostmi si bo Občina Sevnica tudi v bodoče prizadevala zagotavljati in urejati avtobusna postajališča ob najbolj frekventnih točkah.

Pojasniti načrtovano nadaljevanje priključevanja na vodovodne sisteme:

Leta 1999 je Občinski svet sprejel študijo dolgoročne preskrbe s pitno vodo na območju občine Sevnica. Študija je opredelila potrebo po iskanju novih vodnih virov (globokih vrtin), izgradnjo manjkajočih magistralnih vodovodnih povezav in povezave obstoječih vodovodnih sistemov. V letih od 2008 do 2014 je bil v občini zelo intenziven investicijski cikel izgradnje novih vodovodnih sistemov, da bi jih medsebojno povezali za zagotavljanje varnosti in kakovosti oskrbe s pitno vodo. Sanirani so bili obstoječi vodni viri ter zgrajene nove vrtine. Glavnina vodovodnih sistemov je bila s tem urejena. Z novimi naložbami je potrebno postopno vključevati še posamezna manjša območja, skladno z uveljavljenimi postopki.

Za priključitev določenega naselja ali območja na javni vodovodni sistem mora biti najprej izkazan interes večine prebivalcev oziroma gospodinjstev. Za lažji potek in usklajevanje se oblikuje vodovodni odbor, ki pripravi seznam zainteresiranih bodočih uporabnikov in na občino oziroma Komunalo Sevnica naslovi pisno pobudo. Komunala Sevnica izda soglasje za priključitev za javni vodovodni sistem, ki opredeljuje tehnične pogoje za priključitev.

Sklene se tripartitna pogodba med Komunalo Sevnica, Občino Sevnica in vodovodnim odborom o upravljanju javnega vodovodnega sistema, s katero so definirani vsi pogoji in obveznosti tako upravljavca kot bodočih uporabnikov.

Ker postajamo družba starejših je potrebno razmišljati o dodatnih programih varstva starejših, z vzpostavitvijo dnevnega centra za varstvo starejših:

Dnevni centri so namenjeni osebam, ki težko skrbijo zase in jim hišna opravila vzamejo preveč moči in energije. To je novejša oblika dnevnega institucionalnega bivanja, namenjena starejšim osebam, ki živijo doma in želijo nekaj ur dnevno preživeti v družbi. Starejšim omogoča, da s pomočjo dnevnega varstva čim dlje ostanejo v domačem okolju in morda tako lažje premostijo čas, do sprejema v celodnevno institucionalno varstvo.

Dnevno varstvo starejših pa se izvaja tudi v okviru raznih društev, nevladnih organizacij in drugih ustanov. V občini Sevnica smo že imeli poskus takšnega varstva v okviru Družinskega inštituta Zaupanje, ki je določena sredstva za ta namen pridobil s strani države.

Tudi v prihodnje bo Občina v okviru pristojnosti podpirala tovrstna organizirana varstva starejših v raznih oblikah. Vsekakor obstaja interes starejših po druženju, vendar je interes večji za izvajanje neformalnih oblik druženja kot pa v obliki dnevnega centra v okviru institucionalnega varstva, ki je tudi dražja oblika.

Pojasniti porabo sredstev na postavki javna razsvetljava:

Občina Sevnica plačuje stroške električne energije za javno razsvetljava, ki osvetljuje javne površine, lokalne ceste, javne poti, državne ceste znotraj naselij, spomenike, cerkve ... Za obdobje 2016–2019 se je Občina ponovno vključila v postopek skupnega javnega naročila za dobavo električne energije preko Skupnosti občin Slovenije. Postopek je trenutno v fazi oddaje javnega naročila.

Ker cene za dobavo električne energije najugodnejšega dobavitelja še niso znane, smo v predlog proračuna vnesli okvirni strošek preteklih let. Strošek za plačilo električne energije je tako odvisen od več dejavnikov, in sicer porabe, cene za energijo, omrežnine (SODO), obračunske moči ter ostalih prispevkov in trošarin.

Z uporabo varčnih sijalk zmanjšujemo strošek, hkrati pa ga zvišujemo z dograjevanjem javne razsvetljave. V letošnjem letu bomo pričeli s postopnim ugašanjem javne razsvetljave v nočnem času, tako da bodo glavni prihranki vidni v naslednjem letu.

Popraviti in posodobiti javno razsvetljava v starem delu mesta Sevnica, do naselja Pod Vrtačo:

Občina ima v proračunu zagotovljena sredstva za osnovno redno in investicijsko vzdrževanje javne razsvetljave. V starem delu Sevnice (Glavni trg) smo že v prejšnjih letih obnovili javno razsvetljava in vgradili LED sijalke. V letošnjem letu je bilo glede na prejšnja leta več okvar javne razsvetljave, ki so posledica obratovalnih ur sijalk ali pa okvar na poškodovani napeljavi, ki je v starem delu Sevnice še deloma prosto-zračna (Pod Vrtačo).

Glede na to, da je del napeljav in sijalk obešenih na lesene drogove nizko napetostnega voda Elektra Celje, se je pri zamenjavi ali odstranitvi le-teh s tem izgubilo tudi napajanje javne razsvetljave za nekaj svetilk.

Ker je obravnavano območje v varovalnem pasu državne ceste, je za vsak nov poseg potrebna projektna dokumentacija, soglasje DRSI in zapore ceste, kar pa zahteva več časa in tudi več sredstev za investicijsko vzdrževanje. V letu 2016 bo Občina za predlagano ureditev naročila projektno dokumentacijo.

Nadaljevati izgradnjo pločnikov in posodobiti cesto Breg–Račica–Loka:

Za rekonstrukcijo, razširitev vozišča in gradnjo pločnika ob R3–679/1192 Radeče-Breg, na pododseku Loka-Račica, od km 2,230 do km 3,600 ter Šentjur-Breg, od km 2,835 do km 3,885

(odseka 1192) in od km 0,000 do km 0,150 (odseka 3909), je pripravljena naslednja projektna dokumentacija:

- IDP Ureditev vozišča in izgradnja hodnika za pešce na cesti R3-679/1192 Radeče-Breg (Loka-Račica), št. 209/2009, PRONIG d. o. o., Trbovlje, november 2009 ter
- PZI Rekonstrukcija regionalnih cest R3-679/1192 Radeče-Breg in R3-679/3909 Breg-Sevnica, za pločnik Šentjur-Breg, št. 6915, LUZ d. d., Ljubljana, april in julij 2010.

Projektantska ocenjena vrednost ureditev na odseku od Loke do Račice je 3.450.000 evrov in je v predlogu državnega NRP predvidena za izvedbo po letu 2019.

Občina je v postopku priprave dokumentacije za izvedbo povezovalne poti na odseku Šentjur–ŽP Breg. Ta je bila za izvedbo planirana v letošnjem občinskem proračunu, vendar zaradi problematike pridobivanja soglasij Direkcije Republike Slovenije za infrastrukturo in Slovenskih železnic dokumentacija še ni v celoti zaključena. Za samo izvedbo povezovalne poti so sredstva v NRP proračuna Občine Sevnica predvidena od leta 2017 naprej.

Za možnost ureditve te povezovalne poti, pa tudi nadaljnje načrtovane širitve in rekonstrukcije državne ceste, je Občina Sevnica pristopila k pridobitvi ustreznega zemljišča. Za eno od zemljišč so postopki pridobitve že v teku, bil pa je v letošnjem letu že porušen objekt, ki je zaradi dotrajanosti resno ogrožal promet na predmetni državni cesti.

Nadaljevati projekt izgradnje čistilne naprave Loka, Blanca in Arto:

Iz državnega Operativnega programa odvajanja in čiščenja odpadnih voda (novelacija 2010) in Študije o odvajanju in čiščenju odpadnih voda občine Sevnica (novelacija 2014) izhaja, da so naselja Loka, Blanca in Arto znotraj aglomeracij za opremljenost z javno kanalizacijo in čistilnimi napravami. V letošnjem letu je Občina za naselja Loka in Blanca naročila izdelavo idejne projektne dokumentacije s štirimi variantnimi rešitvami, ki so bile že obravnavane na Odboru za okolje in prostor.

Za nadaljevanje izdelave projektne dokumentacije za naselji Loka in Blanca imamo v predlogu proračuna za leto 2016 planiranih del sredstev, vendar bo potrebno s krajevnimi skupnostmi določiti še obseg projektiranja javne kanalizacije na podlagi ekonomsko tehnične upravičenosti. To bo osnova za pripravo izvedbenih projektov. Izvedba investicije je odvisna od možnosti črpanja evropskih sredstev.

V Načrtu razvojnih programov imamo za leto 2017 predvidenih del sredstev za izdelavo projektne dokumentacije za naselje Arto.

Izboljšati je potrebno vzdrževanje lokalnih cest po krajevnih skupnostih:

Vzdrževanje lokalnih cest v občini Sevnica je bilo z Odlokom o načinu izvajanja gospodarske javne službe rednega vzdrževanja občinskih cest v Občini Sevnica (Uradni list RS, št. 46/14) preneseno na JP Komunala d. o. o. Sevnica. Vzdrževanje lokalnih cest se izvaja skladno s Pogodbo o izvajanju gospodarske javne službe vzdrževanja občinskih cest, sklenjeno med Občino Sevnica in JP Komunala d. o. o. Sevnica.

V omenjeni pogodbi so navedeni obsegi rednega vzdrževanja lokalnih cest in tudi obsegi izrednega vzdrževanja ob pojavu naravnih nesreč. Vzdrževanje lokalnih cest se izvaja po vnaprej določenem zaporedju, neglede na območje krajevne skupnosti ali lokacijo vzdrževalnih del, glede na potrebe na terenu ter v skladu z razpoložljivimi finančnimi sredstvi.

Pojasniti višino proračunskih sredstev za razvoj in izvedbo projektov:

Odgovor na to vprašanje ni enoznačen, saj je potrebno na fiskalno razvojni potencial proračuna gledati vselej sproti, torej analizirati vsak proračun posebej, vsako njegovo spremembo sproti. Načeloma velja, da če v A bilanci – bilanci prihodkov in odhodkov pogledamo vse prihodke ter odštejemo transferne prihodke (konte skupine 74 z izjemo kontov 740000 in 740004), naj bi to bili viri, ki bi morali zadostovati za plačilo vseh z zakoni predpisanih nalog občine ter njenih

proračunskih uporabnikov. Občine sicer že nekaj let opozarjamo, da je sredstev iz naslova primerne porabe (dohodnina in finančna izravnava ter lastnih prihodkov občin) bistveno premalo, zato smo v občinskih upravah ter pri naših proračunskih uporabnikih izvedli kopico varčevalnih ukrepov, ki seveda zavirajo razvoj oziroma znižujejo standard nekaterih javnih storitev, predvsem tistih, ki nimajo višino standarda oziroma pravic definiranih numerično ampak načelno (spodbujanje športa, vzdrževanje javnih objektov in podobno), z namenom čim več proračunskih sredstev nameniti razvoju. Ob tem se seveda močno trudimo ne zniževati standarda javnih storitev.

Ko pa na razvojni potencial posameznega proračuna gledamo iz stroškovnega-odhodkovnega vidika, pa moramo upoštevati A bilanco ter C bilanco – račun financiranja, kjer je na letni ravni definirano novo zadolževanje ter odplačila v preteklosti najetih kreditov. V praksi to pomeni, da od vseh planiranih odhodkov odštejemo konte razreda 40 in 41 – tekoče odhodke ter 43 – investicijske transfere, jim prištejemo saldo C bilance ter odštejemo skupni znesek skupine 74 brez konta 740000 ter 740004. Tako pridemo v posameznem letu do višine proračunskih sredstev, ki jih lahko namenjamo v razvoj; torej planiramo na kontih skupin 42 – investicijski odhodki kot lasten vir, na strani virov pa načrtujemo njihovo oplemenitenje z viri državnega in evropskega proračuna.

Poskrbeti za poplavno varnost Sevnične, Vranjskega potoka in Blanščice:

Na območju občine je prepoznanih več prednostnih nalog za preprečitev ali omilitev poplavnega delovanja vodotokov ter s tem povezanih škodljivih posledic za življenje ljudi, okolje in infrastrukturo.

Te naloge so bile že obravnavane do različnih stopenj in mnenja smo, da jih je nujno potrebno čim-prej realizirati.

- Sevnica je levi pritok Save v Sevnici, hudourniškega značaja, ki teče iz smeri Planine pri Sevnici in močno poplavno ogroža velik del urbanega centra Sevnice (Šmarje). Za protipoplavne ureditve je bila leta 2006 izdelana dokumentacija IDP za Ureditev pritokov Save na območju HE Blanca, št. 407-RF/06-3, dec. 2006; Sevnica od km 0,438 do km 5,875, izdelovalca Inženiring za vode d. o. o., Ljubljana ter I. 2009 PGD, PZI Ureditev Sevnice gorvodno od mostu v Sevnici, km 0,368 do Orešja, km 2,346, št. 942-ŠNS/09; izdelovalca Inženiring za vode IZVO d. o. o., Ljubljana.
- Vranjski potok s pritoki je potok hudourniškega značaja, ki odvaja široko zahodno zaledje Sevnice in poplavno ogroža ožje središče naselja Lončarjev Dol. Leta 2006 bila je izdelana dokumentacija IDP, št. 407-RF/06-1 Vranjski potok; izdelovalca Inženiring za vode d. o. o., Ljubljana ter I. 2006 PGD Ureditev hodnika za pešce in avtobusnih postajališč v naselju Lončarjev Dol, izdelovalca GPI d. o. o. Novo mesto, št. P-15/2006, ki zajema tudi regulacijo odseka struge v naselju, dolžine cca. 300 m.
- Blanščica je hudourniški potok, ki odvaja široko območje levega brega Save od Blance do Bohorja, in poplavno ogroža dele naselja Blanca z zaledjem. Za nujne ureditve je bila leta 2006 izdelana dokumentacija IDP, št. 407-RF/06-4 Blanščica od km 0,237 do km 0,892 in od km 1,410 do km 1,992; izdelovalca Inženiring za vode d. o. o., Ljubljana.

Občina stalno poziva Ministrstvo za okolje in prostor k prednostni uvrstitvi projektov v finančne plane Direktorata za vode in investicije.

Nadaljevati z aktivnostmi za dograditev osnovne šole na Studencu:

Podružnična šola Studenec je z uvedbo predšolske vzgoje na Studencu predala eno učilnico za izvajanje te dejavnosti. Zato je Občina pridobila in uredila prostor v gasilskem domu na Studencu, kjer se izvaja športna dejavnost za potrebe šole. Vpis otrok v vrtec na Studencu je vsako leto večji, zato bo potrebno pridobiti dodatne prostore za izvajanje šolskega pouka. Prav

tako ni prostorov za izvajanje dodatne strokovne pomoči za učence z odločbami. Zato bo Občina naročila projektno dokumentacijo za dozidavo objekta v smislu pridobitve dodatnih prostorov.

Nadaljevati s sanacijo cest Arto–Ponikve, Zavratac–Hubajnica in Grahovica–Vrh (križišče Dolinšek):

V predlogu proračuna Občine Sevnica za leto 2016 je v sklopu investicijskega vzdrževanja lokalnih cest predvideno nadaljevanje sanacije cestišča Arto–Ponikve. Sanacija lokalne ceste Zavratac–Hubajnica je uvrščena v NRP Občine Sevnica za leto 2017 in 2018. Sanacija lokalne ceste Boštanj–Vrh (križišče Dolinšek) je uvrščena v NRP Občine Sevnica za leto 2017.

Urediti cesto v Krmelju od gostišča Barbara do objekta št. 24:

Lokalna cesta od gostišča Barbara do odcepa za javno pot proti objektu Krmelj št. 24 je celovito urejena. Odsek od križišča z lokalno cesto do tega objekta je javna pot v pristojnosti urejanja in vzdrževanja s strani Krajevne skupnosti Krmelj.

Sanirati most v Grahovici:

V letu 2010 je bila izdelana projektna dokumentacija za rekonstrukcijo mostu. Projektantska ocena vrednosti potrebnih del znaša 61.000 evrov. Investicija je uvrščena v NRP Občine Sevnica za leto 2017.

Predlagana je umiritev prometa skozi Pijavice iz smeri Hrastovice:

Kraj Pijavice je označen s tablo za naselje, kjer je hitrost omejena na 50 km/h.

Pripraviti vse potrebno za izgradnjo pločnikov v Pijavicah:

Za rekonstrukcijo tri-krakega križišča v Pijavicah je bila izdelana projektna dokumentacija, ki vključuje levi zavijalni pas, ureditev avtobusnih postajališč, izgradnjo pločnikov ter izgradnjo javne razsvetljave. Projektantska ocena vrednosti potrebnih del znaša okrog 200.000 evrov. Investicija je uvrščena v NRP OS za leto 2017.

Opraviti pregled finančnih načrtov krajevnih skupnosti, saj se postavke v proračunskih letih ponavljajo:

Krajevna skupnost je samostojna pravna oseba, za katero Svet posamične krajevne skupnosti pripravi in sprejme finančni načrt. Sestavljen mora biti skladno s proračunskim priročnikom za pripravo občinskih proračunov; v okviru ekonomske klasifikacije javnofinančnih prihodkov in dohodkov, finančnih terjatev in naložb, zadolževanja in odplačil dolga ter programske klasifikacije izdatkov občinskih proračunov.

Proračunske postavke in konti v finančnih načrtih krajevnih skupnosti sledijo nalogam, ki so krajevnim skupnostim dodeljene s Statutom Občine Sevnica in odloki. Vse navedeno je razlog, da se postavke iz leta v leto ponavljajo, kot tudi opisi programov in podprogramov. Strokovne službe tako izvedejo zgolj pregled finančnega načrta v tehničnem smislu, in sicer njegovo usklajenost z zgoraj navedenimi predpisi.

V proračunu določiti, kateri cestni odseki bodo sanirani in sanacije izvesti v celoti:

Vsako leto se skladno s prioriteta in potrebami v sklopu investicijskega vzdrževanja urejajo odseki cest. V proračunu Občine Sevnica za 2015 je bila predvidena posodobitev naslednjih odsek lokalnih cest:

- preplastitev lokalne ceste Poklek nad Blanco–Selce (investicija je bila izvedena v celoti),

- nadaljevanje sanacije lokalne ceste Arto–Ponikve (investicija je bila izvedena v celoti),
- ter manjše sanacije cestišča na lokalni cesti Zabukovje.–Dol (investicija ni bila izvedena v celoti).

Manjše sanacije cestišča na lokalni cesti Zabukovje–Dol niso bile izvedene v celoti, saj se je stanje cestišča zaradi plazov močno poslabšalo. Zaradi tega so bile izvedene dodatne geološko geomehanske raziskave, ki so pokazale, da je potrebno v prvi fazi pristopiti k globinski sanaciji plazu, kasneje pa urediti še cestišče. Skupna vrednost navedenih del je ocenjena na 60.000 evrov. Globinska sanacija plazu je načrtovana za izvedbo v tem letu.

Ostala dela, ki so se izvajala na lokalni cesti Blanca–Poklek, so se izvajala v sklopu rednih vzdrževalnih del. Na določenih odsekih lokalnih cest je potrebno postaviti še odbojne ograje, ki so tudi že naročene. Podjetje, ki te ograje postavlja, nas je že v poletnih mesecih obvestilo, da bo zaradi postavitve odbojnih ograj na območju avtocest do sredine novembra nedosegljivo, kasneje pa bo pristopilo k postavitvi naročenih odbojnih ograj v naši občini.

V letu 2016 je za izvedbo investicij na lokalnih cestah predvidenih 379.420 evrov, in sicer:

- Sanacija LC Kladje–Krajna Brda,
- Rekonstrukcija LC Metni Vrh–Drožanje
- Ureditev LK Cesta na Dobravo
- Obnova LC ŽP Boštanj–OŠ Boštanj (Panorama)
- Sanacija mostu čez potok Hinja (Podboršt)

Navedene ureditve bo Občina Sevnica v letu 2016 prijavila na razpis za pridobitev sredstev na podlagi 23. člena Zakona o financiranju občin.

Pojasniti porabo sredstev za pripravo prostorskih dokumentov:

V nadaljevanju podajamo pojasnilo glede porabe sredstev za pripravo Občinskega prostorskega načrta v letih 2014, 2015 in 2016.

Poraba sredstev v letu 2014:

V mesecu septembru 2013 je Občina Sevnica na občinski spletni strani in v sredstvih javnega obveščanja objavila poziv občanom in poslovnim subjektom za oddajo razvojnih pobud s področja urejanja prostora za pripravo sprememb in dopolnitev OPN Občine Sevnica ter pričela s predhodnim postopkom priprave sprememb in dopolnitev prostorskega akta. Rok za zbiranje pobud občanov je bil zaradi povečanega interesa podaljšan do konca meseca aprila 2014, s pozivom poslovnim subjektom pa še do septembra 2014. Dodatni razlog za podaljšanje roka za zbiranje pobud je bilo povečano število vlog občanov za izvzem zemljišč iz območij stavbnih zemljišč, ki so bile posledica vrednotenja nepremičnin in takrat predvidenega davka na nepremičnine.

Po objavi sklepa župana o pričetku postopka priprave sprememb in dopolnitev OPN (Uradni list RS, št. 51/47, objava dne 7. 7. 2014), je bil v decembru objavljen javni razpis za izbor izdelovalca sprememb in dopolnitev občinskega prostorskega akta. Odpiranje ponudb in izbor izdelovalca je bil izveden v januarju 2014. V decembru je Oddelek za okolje in prostor pričel z digitalizacijo vseh prejetih pobud, kar bo v postopku priprave akta posledično precej znižalo strošek izdelave OPN in skrajšalo rok za izdelavo.

V letu 2014 je bil izdelan elaborat »Analiza vinogradniških območij v Občini Sevnica« (Savaprojekt d. d.), ki bo služil kot strokovna podlaga za izdelavo sprememb OPN. Plačilo te strokovne podlage je bilo izvedeno s konta OPN.

Poraba sredstev v letu 2015:

V 2015 je Občinski svet potrdil »Občinski program varstva okolja s Poročilom o stanju okolja« (Savaprojekt d. d.), ki bodo v postopku priprave sprememb OPN vključena kot nova strokovna podlaga. Plačilo te strokovne podlage je bilo izvedeno s konta OPN.

Del zneska na postavki sprememb in dopolnitev OPN Sevnica v letu 2015 je namenjen spremembi OPN po rednem postopku, in sicer za določitev stavbnega zemljišča pri podjetju Plastoform Blanca d. o. o., ki širitev potrebuje za dozidavo proizvodno-skladiščnega objekta ob obstoječi tovarni, kar znaša približno tretjino zneska na kontu OPN. Občina je pobudnika nujne spremembe podprla in takoj pristopila k spremembi akta, saj so v ozadju nove zaposlitve, ki jih bo omogočila sprememba akta in načrtovana gradnja.

Predlog porabe sredstev v letu 2016:

Po sprejetju občinskega proračuna v marcu 2015 je Občina lahko podpisala pogodbo z izdelovalcem sprememb in dopolnitev OPN konec marca 2015. Od takrat so pričeli teči postopki priprave akta, ki se po pogodbi izplačujejo izdelovalcu po fazah. Ker je bil največji delež strokovnega dela s strani občine in izdelovalca opravljen v času do novembra 2015 (digitalizacija vseh prejetih pobud – cca. 1000, terenski ogledi za utemeljitve pobud, vrednotenje in obrazložitve stališč do pobud ...), se posledično tudi izplačila zavlečejo v november in december 2015. Plačila bodo izvedena po izstavitvi situacij v letu 2016.

Nadaljevati ureditev Lisce in Tončkovega doma z okolico:

Lisca za Posavje, predvsem pa za občino Sevnica, predstavlja pomembno turistično in rekreacijsko točko. Zaradi svoje dostopnosti, urejenosti in bogate vsebine je zelo priljubljena tako med okoliškimi prebivalci kot tudi med turističnimi gosti iz bližnje in širše okolice. Izletniška točka na višini 948 metrov, ki je del Posavskega hribovja, privablja v vseh letnih časih, še posebej ob dobro obiskanih športnih, kulturnih in drugih tradicionalnih dogodkih. Da je vse to omogočeno, Občina Sevnica za urejenost Lisce in okolice med drugim skrbi tudi z rednim vzdrževanjem cestne javne infrastrukture (po asfaltni državni turistični cesti je dostopna v vseh letnih časih) ter je zgradila novo vodovodno in tudi optično omrežje.

Osrčje in turistični utrip Lisce predstavlja Tončkov dom, ki je po prenosu lastništva s strani Planinskega društva Lisca Sevnica in Planinske zveze Slovenije od novembra lani v lasti Občine Sevnica, skupaj s pripadajočimi zemljišči. Podnajemnik doma s pestro gostinsko ponudbo, organiziranimi prenočišči in pestrimi spremljevalnimi vsebinami skuša vsakodnevno, predvsem pa ob koncih tedna, privabiti čim večje število obiskovalcev.

Tončkov dom ima pritličje, nadstropje in mansardo ter je delno podkleten. V pritličju je kuhinja, turistična velika soba, posebna soba in sanitarije, v nadstropju in mansardi pa so prostori za prenočevanje, ki omogočajo nočitev 40 oseb. V kleti je kurilnica, sanitarije, pomožni prostori, vinska klet in gostinska soba.

Občina Sevnica sredstva, ki jih pridobi iz naslova najemnine Tončkovega doma ter dodatna proračunska sredstva, nameni za investicijsko vzdrževanje. Občina je tako že v letošnjem letu pristopila k prenovi objekta. Zamenjan je bil del oken in vrat ter v celoti preurejene sanitarije v kletnih prostorih, namenjene vsakodnevni gostom Lisce. V letu 2015 so bile na območju otroških igral postavljene ograje iz varnostnega vidika, zamenjane so bile tudi ograje na balkonih Tončkovega doma. Naročene so nove vzmetnice za celoten objekt ter dogovorjeno, da se vsi prostori, namenjeni prenočitvam, očistijo dotrajanega starega pohištva in po potrebi prepleškajo. V letu 2016 se zaradi zamakanja v kletne prostore predvideva preureditev zgornjih sanitarij in zamenjava zadnjega dotrajanega okna na hodniku.

Da bi območje zaživelno ne zgolj zaradi planinstva, zaradi katerega je Lisca s širšim območjem skozi vse leto zelo dobro obiskana, kot dober lastnik želimo vzpostaviti atraktivno točko ne samo za domače goste, temveč želimo Lisco z vsemi njenimi danostmi predstaviti Sloveniji in tudi izven.

Ena od idej je, da bi Lisca sprva zaživela kot center za izvajanje raznih učno in rekreativno obarvanih dejavnosti, ki jih lahko gostom ponudimo ob enkratnem obisku oziroma enodnevno, kasneje pa tudi kot dom, namenjen izvajanju dejavnosti centra šolskih in obšolskih dejavnosti. Ob poti in na vrhu lahko učenci/dijaki spoznavajo naravne značilnosti, pestrost rastlinskega in živalskega sveta, ter geološko podlago. Na Lisci na planinskih prostranih travnikih in v gozdovih spoznavajo značilne in tudi zaščitene rastlinske in živalske vrste. Seznanijo se z najvišje zgrajeno rastlinsko čistilno napravo in spoznajo njeno delovanje. Na samem vrhu obiščejo radarsko meteorološko postajo.

Z odprtjem takšnega centra na Lisci bi zapolnili sivo liso, saj na območju Posavja podobnega še ni. S tem bi znižali prevozne stroške za vrtce in šole, saj bližina centra pomeni dodatne ugodnosti. Ravno tako bi se lahko spodbudilo uporabo javnega prevoza – vlaka do Brega, od katerega je pot do Lisce zagotovo dosegljiva za vsakega šolarja. Navedeno bi bila v tem kriznem času le še spodbuda in možnost, da bi bili lahko tudi otroci iz socialno šibkejših okolij udeleženci predmetnih dejavnosti.

Občina Sevnica želi v nadaljevanju urediti širše območje Lisce v okviru sredstev CLLD s povezovanjem s širšo regijo, vključitev območij posebnega pomena in (za)varovanih območij ter oblikovanje razvojnega območja na osnovi načel trajnostne ekonomije in trajnostnega razvoja okolja, kot prepoznavnega in reprezentativnega območja sonaravnega razvoja v Sloveniji in v tujini.

Zaradi svoje neposredne bližine Kozjanskega parka in predloga umestitve območja Lisce na seznam zavarovanih naravnih spomenikov je celovita ureditev širšega območja Lisce izjemnega pomena z:

- naravovarstvenega vidika – ohranjanje redkih rastlinskih vrst in habitatov,
- socio-ekonomskega vidika – zagotavljanja novih perspektivnih zelenih delovnih mest in ohranjanja odročnejših območij poselitev,
- trajnostnega razvoja občine Sevnica in mejnih občin – s poudarkom na trajnostnem turizmu in malem podjetništvu, prepoznavnosti širše regije z osrednjo točko Lisca tudi v mednarodnem okolju.

V letih 2012 in 2013 je Občina Sevnica na Lisci izvajala tri pomembnejše projekte: izgradnjo rastlinske čistilne naprave, vodovodnega omrežja in priklopa na optično omrežje. Z vsemi navedenimi projekti želi Občina Sevnica revitalizirati širše območje Lisce ter pospešiti vpliv na razvoj dodatnih dejavnosti na podeželju v širši okolici Lisce, imeti pozitiven vpliv na obstoječe podjetniške in gospodarske dejavnosti ter omogočiti širšo biotsko raznovrstnost.

Občina Sevnica torej pristopa k revitalizaciji širšega območja hriba Lisca. Želen celoten projekt je usmerjen v razvoj mehkega in naravi prijaznega turizma. Z obnovo in izgradnjo dodatne infrastrukture bi naj ta tradicionalna izletniško, planinska točka privabila še več turistov v vseh letnih časih. Izvedba projekta bi spodbudila razvoj krajev, podjetništva in podeželja v širši okolici Lisce.

Poudarek naj bi bil na trajnostnem turizmu, specializaciji v športno rekreativne aktivnosti, izobraževalne vsebine s poudarkom na okoljevarstvu in zelenih tehnologijah, inovativnih poslovnih pristopih in povezovanju narave in okolja, kulturne in snovne (tehniške) dediščine.

Urediti čim več kolesarskih povezav ter postaviti nadstreške za kolesa:

Kolesarske steze so na najbolj urbanem območju, v mestu Sevnica, dobro urejene. Prav tako so bile v sklopu urejanja površin po gradnji hidroelektrarn urejene večnamenske poti ob Savi, ki med drugim služijo tudi kolesarjenju. Nadaljnjo kolesarsko mrežo načrtujemo na nivoju regije urejati v sklopu projekta Sava-Krka bike. Projekt obsega povezave obstoječih in izgradnje novih državnih kolesarskih povezav. Gre za skupno pobudo 14 občin Posavja in Dolenjske, projekt koordinirata regionalni agenciji RRA Posavje in RC Novo mesto. Na območju občine Sevnica je predvidena izgradnja skupno 38,764 km kolesarskih stez.

Občina trenutno pripravlja izvedbeno dokumentacijo za ureditev in povezavo posameznih odsekov večnamenskih poti ob Savi in Mirni, pri čemer je potrebno počakati na vsa potrebna soglasja Agencije Republike Slovenije za okolje kot upravljavca omenjenih vodotokov.

Občina se bo prijavila na razpis za izdelavo Celostne prometne strategije, od katere pričakujemo, da bo dala strokovne usmeritve za nadgradnjo kolesarskega omrežja v mestu Sevnica.

V predlogu proračuna Občine Sevnica za leto 2016 je na postavki 13411 – parkirišča predvidenih 5000 evrov za postavitev kolesarnice na območju Trga svobode.

Urediti pešpot na grad Sevnica, vključno z razsvetljavo:

Z namenom zaključene ureditve grajskega pobočja in zaščite pred padanjem kamenja je v teku sanacija zunanega podpornega zidu na pobočju sevniškega gradu pri Lutrovski kleti. Predmet investicije je sanacija 220 kvadratnih metrov površine obzidja. Za poseg je bilo potrebno pridobiti ustrezna soglasja Zavoda za varstvo kulturne dediščine. Vrednost del znaša okrog 15 tisoč evrov, zaključena pa bodo v mesecu decembru. V letu 2016 bo urejena dostopna pot na grad v okviru ureditev javnih površin.

V Načrt razvojnih programov umestiti kulturni dom in stadion:

Stadion: Z leta 2014 sprejetim OPPN za izgradnjo atletskega stadiona z velikim nogometnim igriščem je načrtovana celovita ureditev športno-rekreacijskega centra na območju obstoječih športno rekreacijskih objektov, kjer so že umeščeni bazen, športni dom, zunanje igrišče in parkirišče, na širšem območju pa se načrtovane ureditve za potrebe športa in rekreacije smiselno nadaljujejo z izgradnjo raznovrstnih športnih in spremljajočih objektov. Zaradi postopnega razvoja območja – gre za prostorsko načrtovanje na skoraj 9 hektarjih površine, do celote odkupljenih v letošnjem letu – je z odlokom omogočena faznost oziroma etapnost gradnje, ki pa bo vezana na razpoložljiva sredstva ter na občinski program investiranja v športno in drugo infrastrukturo. V prvi fazi je načrtovana izgradnja atletskega stadiona z velikim nogometnim igriščem, terminski plan gradnje pa je odvisen predvsem od možnosti pridobivanja sofinancerskih sredstev s strani države oziroma možnosti črpanja evropskih virov v finančni perspektivi 2014–2020. Ocenjena vrednost celotne investicije glede na izdelani OPPN znaša okrog 5 milijonov evrov z možnostjo fazne izgradnje, pri čemer bo potrebno občinska sredstva oplemenititi s sofinancerskimi deleži. Za pričetek aktivnosti je projekt uvrščen v NRP proračuna Občine Sevnica.

Kulturni dom: KŠTM Sevnica upravlja z veliko dobro vzdrževanimi in obiskanimi objekti, namenjenimi tudi za izvajanje kulturnih dejavnosti, med njimi predvsem Grad Sevnica in Kulturna dvorana pri Gasilskem domu Sevnica z več kot 200 sedeži. Večina vseh večjih krajev po občini ima prav tako svoje večnamenske prostore, s katerimi upravljajo krajevne oziroma vaške skupnosti. Najbolj obiskani, večji dogodki se nekajkrat letno odvijajo v Športnem domu Sevnica. Investicija izgradnje kulturnega doma, ki bi pomenil nadgradnjo zgoraj navedenih objektov in že obstoječih kapacitet, je ravno tako odvisna od zmožnosti občinskega proračuna in razpoložljivosti dodatnih finančnih virov. Za pričetek aktivnosti je projekt uvrščen v NRP proračuna Občine Sevnica.

Vsa delovna telesa so obravnavala resorne vsebine predlaganih proračunskih dokumentov, Nadzorni odbor smo seznanili z načrtovanimi programi, Odbor za finance pa je podrobno pregledal celotno vsebino dokumentov ter bil s strani župana in njegovih sodelavcev seznanjen z vsebino postavk oziroma programov.

Krajevne skupnosti imajo v naši lokalni skupnosti status samostojne pravne osebe, zato so njihovi finančni načrti obravnavani ločeno. Predloge finančnih načrtov pripravijo krajevne skupnosti same na podlagi izhodišč proračuna ter kvot iz že omenjenega sklepa župana, nato z njimi seznanijo člane svetov krajevnih skupnosti. Tehnično pomoč pri pripravi jim nudimo v

občinski upravi. Finančne načrte dokončno potrdi Občinski svet s sprejetjem odloka o proračunu kot celote vseh finančnih načrtov.

Občinskemu svetu Občine Sevnica posredujemo gradivo k predlogu I. obravnave Odloka o proračunu Občine Sevnica za leto 2016 in predlagamo da ga sprejme.

Pripravili:

Vodje oddelkov OU ter
mag. Vlasta Marn, vodja oddelka za finance

Srečko OCVIRK
Župan Občine Sevnica

Vročiti:

- naslovu
- v zadevo

Priloge:

- I - Odlok o proračunu Občine Sevnica za leto 2016
- II - proračun 2016 – splošni del
- III - proračun 2016 – posebni del
- IV - načrt razvojnih programov
- V - obrazložitve proračuna Občine Sevnica za leto 2016
- VI - kadrovski načrt
- VII - letni načrt pridobivanja in razpolaganja z nepremičnim premoženjem občine
- VIII - razčlenjevalni razvid proračuna Občine Sevnica za leto 2016
- IX - stališča delovnih teles občinskega sveta ter sklepi svetov krajevnih skupnosti o seznanitvi s finančnimi načrti za leto 2016