

Občina Sevnica

Številka: 410-0033/2017

Datum: 14.11.2017

OBČINSKI SVET OBČINE SEVNICA

Zadeva: PREDLOG I. OBRAVNAVE ODLOKA O PRORAČUNU OBČINE SEVNICA ZA LETO 2018

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 2018. 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-2018>.

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 2018, ki je povsem numerični del proračuna, a za razliko od formalno predpisanih oblik posameznih sestavin v enem dokumentu prikaže odhodke po namenih in projektih. Vsebina vsake proračunske vrstice je opisana 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.

Na oktobrski seji smo predstavili predlog, pomembne vsebinske spremembe v tem gradivu v primerjavi s predlogom pa so sledeče. Na strani virov smo uskladili prihodke iz ZFO-1A – 23.člen za povratni in nepovratni del ter povečali znesek dohodnine na osnovi predlagane višine povprečnine v znesku 551 EUR. Do priprave tega gradiva novela Zakona o izvrševanju proračuna še ni sprejeta, a je kljub temu Ministrstvo za finance obvestilo občine, da pri pripravi proračunov upoštevamo višje zneske. Ker je predvideno novo zadolževanje v letu 2018, smo oblikovali tudi kvoto za izdelavo elaboratov pri tehtanju bančnih ponudb. Vseskozi je vrzel pri zagotavljanju zadosti sredstev za vzdrževanje cest, zato smo del višjih prihodkov namenili tudi za to postavko. Povečali smo tudi sredstva za nakup zemljišč, podrobneje je razrez opredeljen v obrazložitvah. V šentjanski šoli smo v preteklosti in bomo še naslednje leto izvedli kar nekaj vlaganj, čemur pa trenutni elektro priključek ne zmore več slediti, zato smo namenili sredstva za izgradnjo novega priključka ter pripadajoče projektne dokumentacije. Na gospodarskem področju namenjamo več sredstev za razpise.

Predlog I. obravnave proračuna Občine Sevnica za leto 2018 je predložen v naslednji vsebini in strukturi:

I. ODLOK O PRORAČUNU OBČINE SEVNICA ZA LETO 2018

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 2018 – 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 2018 se nameravamo zadolžiti pri poslovni banki v višini 1,8 MIO EUR ter pri državnem proračunu skladno s predvidenim povabilom k črpanju sredstev iz 23. člena ZFO-1A.

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

III. PRORAČUN 2018 – 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 2018

To je zelo obsežna priloga proračuna, ki je pripravljena v že omenjenem programu AppraO. V nadaljevanju povzemamo nekaj glavnih podatkov iz preteklih proračunov ter predlaganega in jih primerjamo med seboj. Proračun občine je pod vplivom nenehnih normativnih sprememb, 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. To se nam obeta tudi v prihajajočem letu, zato je načrtovanje izvedeno izjemno premišljeno in sistematično.

Največji oziroma najbolj variabilni del proračuna je na strani naložb, kjer je delež teh sredstev v veliki meri odvisen od absorpcijske sposobnosti proračuna, 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. Na tem mestu je potrebno izpostaviti tudi izvedbo vseh predhodnih poslovnih dogodkov, ki terjajo ali ne finančna sredstva, vsekakor pa so pomembni za zagon projektov oziroma naložb. S tem je mišljeno dolgoročno načrtovanje v strateških dokumentih občine in njenih proračunskih uporabnikov, iskanje naložbenih partnerjev v projektih, umestitev v Načrt razvojnih programov, pridobivanje zemljišč, predinvesticijski inženiring, projektiranje in izvedba ter zagon. Za večje projekte je včasih potrebno več let za izvedbo vseh teh faz, vsaka faza posebej pa pomeni izziv načrtovalcem in izvajalcem.

Proračuni Občine Sevnica so zastavljeni premišljeno in zato že več let stabilni, likvidni in kvote zadostne za obvezne naloge. Proračuni so znotraj danih možnosti tudi razvojno naravnani; seveda pa je vsakoletni na tem področju odraz trenutnih možnosti sofinanciranja lokalnih projektov iz ravni država in Evropska unija. Tudi v letu 2018 s kvotami v predlaganem proračunu zagotavljamo stabilnost in zadostnost financiranja obveznih in v preteklih letih oblikovanih vsebin v proračunu, kar omogoča uresničevanje in nadgradnjo programov tako posrednih kot neposrednih proračunskih uporabnikov. Na ravni virov iz države se obeta povečanje sredstev iz t.i. 23. člena ZFO-1A, izjemno dobrodošlo pa bo že omenjeno zvišanje povprečnine. V letu 2018 bodo v proračunu Občine Sevnica naložbeno politiko v veliki meri oblikovali evropski viri, katerih bomo poskušali pridobiti v skupni višini 675.257 EUR.

K navedenim virom bomo dodali še novo zadolževanje, kar bo poleg integralnih sredstev proračuna zagotovilo 5.531.782 EUR investicijskih sredstev.

Ob načrtovanih projektih zagotavljamo v naslednjem letu tudi znatno več sredstev za vzdrževanje cest ter ostale komunalne infrastrukture. Zagotovljenih je dovolj sredstev za predšolsko vzgojo glede na trenutne potrebe, veseli pa smo pozitivnih trendov na tem področju, ki jim vedno sledimo tudi med letom z rebalansi in prerazporeditvami.

Proračun za leto 2018 je načrtovan smelo, skladno z zmožnostmi oziroma realno pričakovanimi viri in seveda z vključenimi 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 vsem 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 2018 so predvideni v višini 16.617.713 EUR. Od vseh planiranih prihodkov znašajo prihodki iz povprečnine 11.484.812 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, ki pa skladno s stanjem gospodarstva v naši občini bistveno ne raste.

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. V preteklih letih smo na pleča občinske uprave in finančnih načrtov naših oddelkov prevzeli obsežen del nalog, ki so jih v preteklosti izvajale Krajevne skupnosti. Trend takšnega načina se bo nadaljeval, saj nas v to sili standard javnih storitev in zakonodaja. Krajevne investicije izvajamo časovno usklajeno z občinskimi projekti in tako optimiramo čas in stroške ter nenazadnje tudi kvaliteto.

Z naslednjimi grafikoni predstavljamo obseg posameznih proračunskih kategorij v letih 2013-2018.

V letu 2018 se višina prihodkov povečuje, kar je vzpodbudno, predvsem zato ker gre nekoliko navzgor povprečnina, poleg tega pa rastejo tudi transferni prihodki.

Trend transfernih prihodkov je tudi v porastu. Če gledamo nihanja teh virov v letošnjem letu, vidimo da bodo drugo leto za dobrih 200.000 EUR višja kot letos (znesek v zgornjem grafu je iz prvotnega proračuna za leto 2017, po dveh rebalansih pa smo kot posledica neizvedenih EU razpisov znesek nekoliko zmanjšali).

Odhodkovna slika proračuna je neposredno povezana z razpoložljivimi viri posameznega proračunskega leta. Zato večkrat poudarjamo kako je pomemben vsebinski in ne indeksni pogled na posamezne proračunske vrstice. Šele na tak način dobimo pravo sliko koliko sredstev je potrebnih za obvezne naloge, kar med drugim pomeni tudi ohranjanje primerne kvalitete in kvantitete javnih storitev v naši občini, predvsem sorazmerno na celotnem območju občine, koliko je dodane vrednosti v zagotavljanju družbenih in družabnih aktivnosti in programov ter dodano vrednost s posameznimi projekti, ki ne smejo in ne morejo biti merljivi zgolj po višini finančne konstrukcije.

GIBANJE INVESTICIJSKIH ODHODKOV IN INVESTICIJSKIH TRANSFEROV V LETIH 2013-2018 V EUR

V naslednjem grafikonu so vrednostno prikazana sredstva za investicije ter transferni prihodki iz državnega proračuna ter kohezijskih sredstev in drugih sredstev EU.

INVESTICIJSKI ODHODKI IN TRANSFERNI PRIHODKI IZ DRŽAVNEGA PRORAČUNA TER SREDSTEV EU V LETIH 2013-2018

Spodnji graf prikazuje pozitiven trend pokritosti občinskih naložb z neproračunskimi viri iz države in Evropske unije. Po dveh letih občutnega padca pokritosti, je trend vzpodbuden. Zaznati je več razpisov, čeprav je zaradi njihovih pogojev izjemno pomembno le-te pretehtati v smislu gospodarne naložbene politike občine. Upamo da bomo kmalu tu dosegali ponovno visoko razmerje kot pred leti, ko smo v določene infrastrukturne projekte vlagali 5-30 odstotkov proračunskih sredstev. Naša želja je, da se občinam ponovno omogoči visok delež pokritosti projektov s tujimi viri in da se ta delež zasleduje na vseh ravneh občinskih vlaganj.

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 2018:

PRIHODKI	16.617.713
DAVČNI PRIHODKI	12.444.765
NEDAVČNI PRIHODKI	2.631.768
KAPITALSKI PRIHODKI	199.500
TRANSFERNI PRIHODKI	1.341.680
ODHODKI	17.903.919
TEKOČI ODHODKI	4.952.548
TEKOČI TRANSFERI	7.419.588
INVESTICIJSKI ODHODKI	5.171.142
INVESTICIJSKI TRANSFERI	360.640

Razliko med prihodki in odhodki predstavlja znesek, ki je planiran za poplačilo glavnice preteklih kreditov in upošteva tudi novo zadolževanje pri proračunu RS in pri poslovni banki.

Naslednja dva grafikona prikazujeta strukturo prihodkov in odhodkov v letu 2018.

VI. KADROVSKI NAČRT

VII. LETNI NAČRT PRIDOBIVANJA IN RAZPOLAGANJA Z NEPREMIČNIM PREMOŽENJEM OBČINE

VIII. RAZČLENJEVALNI RAZVID POSTAVK PRORAČUNA 2018

- IX. STALIŠČA DELOVNIH TELES OBČINSKEGA SVETA TER SKLEPI SVETOV KRAJEVNIH SKUPNOSTI O SEZNANITVI S FINANČNIMI NAČRTI ZA LETO 2018
- X. SKLEP O VIŠINI ENKRATNE DENARNE POMOČI ZA NOVOROJENCE V 2018
-

Predlog proračuna oziroma proračunski okvir virov ter finančnih načrtov neposrednih proračunskih uporabnikov proračuna Občine Sevnica za leto 2018 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.

Ugotavlja se, da je v predstavljenem predlogu malo sredstev iz državnega proračuna in sredstev proračuna Evropske unije.

V novem programskem obdobju 2014–2020 je Slovenija razdeljena na dve kohezijski regiji, in sicer na kohezijsko regijo zahodna Slovenija in kohezijsko regijo vzhodna Slovenija. Slovenijo sestavlja 12 statističnih regij. Slovenija v finančni perspektivi 2014–2020 razpolaga s približno 3,25 milijarde evrov iz kohezijskega sklada in iz evropskih strukturnih skladov. V okviru kohezijskega sklada je v Sloveniji na voljo 1,055 milijarde evrov. Sredstva ESS in ESRR se delijo na obe kohezijski regiji glede na stopnjo razvitosti regij. Kohezijski regiji zahodni Sloveniji bo na voljo 847 milijonov evrov. Kohezijski regiji vzhodni Sloveniji bo na voljo 1,26 milijarde evrov, kar je v skladu z razdelitvijo sredstev glede na stopnjo razvitosti.

Pričakovanja občin glede nove finančne perspektive 2014–2020 so velika, saj naj bi nova perspektiva pomenila nadgradnjo pozitivnega črpanja sredstev in izkušenj, ki so jih občine pridobile pri tako imenovani stari perspektivi. Vendar je za nove razpise značilno predvsem zmanjšanje deleža sofinanciranja upravičenih stroškov, zmanjšanje razpoložljivih sredstev, obsežnost dokumentacij in s tem povezani stroški, spremenjeni nameni upravičenosti črpanja sredstev, majhen delež uspešnosti ... Občine v Sloveniji ohranjajo dostop do evropskih sredstev v okviru posameznih razpisov različnih ministrstev, centralnega javljanja na evropske razpise, v okviru sodelovanja programa Interreg itd.

Občina Sevnica spremlja in se javlja na razpise; vsakega je potrebno analizirati in preveriti pogoje, namene, cilje prijave, stroške ter tudi izplen razpisa. Na osnovi vseh zbranih podatkov se ugotovi smiselnost prijave v kontekstu pridobljenih sredstev in končnega učinka. Nova finančna perspektiva je tudi zmanjšala dostopnost lokalnih skupnosti do evropskega denarja in objavlja razpise, katerih nameni niso v kontekstu delovanja lokalne skupnosti oziroma pri katerih občine niso upravičene do sofinanciranja. Občina Sevnica je vključena tudi v spremembo Dogovora za razvoj regij, ki naj bi omogočil nadaljnjo črpanje evropskih sredstev v posavski regiji oziroma lokalni skupnosti ter katerega sprememba se obeta v bližnji prihodnosti.

Podano je bilo mnenje, da je najem kredita za proračun volilnega leta sporen.

Občina mora smotrno, zakonito, gospodarno in v prvi vrsti zadostno za izvajanje zakonskih nalog zagotavljati sredstva v proračunu. Za posodobitve in naložbe v lokalnem prostoru pa se lahko tudi zadolži. Zadolžitev nikoli ne sme biti za financiranje obveznih nalog, pa tudi ne neobveznih, če le-te niso povezane z investicijami. V predlaganih proračunskih dokumentih za leto 2018 je skupna naložbena vrednost 5,5 milijonov evrov, sofinanciranje s strani države in Evropske unije pa je predvideno v višini 1,3 milijonov evrov. Torej je potrebno v prihajajočem letu zagotoviti 4,2 milijonov evrov proračunskih sredstev za izpolnitev ciljev, ki so bili predstavljeni v predlogu proračuna na zadnji seji. Občinski svet se je do predlaganih naložb opredelil pozitivno. Občina Sevnica zadolževanje v višini 1,8 milijonov evrov zato ocenjuje kot smiselno za izpolnitev načrtanih proračunskih naložb.

Predlaga se povišanje sredstev za krajevne skupnosti na podlagi pravilnika in sklepa župana.

Predlaga se delitev koncesije za vodno pravico za namenske ureditve v krajevnih skupnostih ob reki Savi.

Sredstva, iz naslova nadomestila za uporabo stavbnega zemljišča, se naj razdelijo po posameznih krajevnih skupnostih.

Skupen odgovor na vse tri pobude:

Občina Sevnica skladno s Statutom Občine Sevnica (Ur. l. RS, št. 46/15 UPB in 17/17) in Pravilnikom o nalogah, delovanju in financiranju krajevnih skupnosti v Občini Sevnica (Ur. l. RS, št. 103/11) za financiranje krajevnih skupnosti v proračunu zagotavlja potrebna sredstva za delovanje KS skladno z vsakoletnimi proračunskimi možnostmi in v višini, ki je zadostna za izvajanje nalog znotraj pristojnosti KS-ov, ki so jim prenesene z omenjenim pravilnikom. Pravilnik o nalogah, delovanju in financiranju krajevnih skupnosti v občini Sevnica med drugim določa, da je potrebno za navedene pristojnosti sredstva vsako leto oblikovati v proračunu Občine Sevnica. Sredstva se nakazujejo v obliki rednih mesečnih transferov po dvanajstih letnih kvotah, vsakokrat definirano z Odlokom o proračunu Občine Sevnice.

Ob pripravi in sprejemu Pravilnika o nalogah, delovanju in financiranju krajevnih skupnosti v občini Sevnica leta 2011 je bilo pojasnjeno, da je NUSZ občinski davek in je vir za financiranje infrastrukture, med drugim tudi tiste v naših ožjih delih, ne glede na lokacijo njegovega izvora. Koncesije za vodno pravico so regulirane s strani države. Noben sistemski vir države ne zagotavlja vira za krajevne skupnosti, temveč mora občina, ki je ustanovila ožje dele, zagotavljati sredstva za njihovo delo in ustrezno regulirati njihove pristojnosti znotraj zakonov.

Sredstva s strani NUSZ in koncesij za vodno pravico so del integralnega proračuna in se preko finančnih načrtov posameznih oddelkov občinske uprave namenjajo za razvojne projekte, ki se izvajajo po celotnem območju občine. Sredstva se plemenitijo z razpisnimi evropskimi in državnimi viri. Krajevne skupnosti skladno s svojimi, s strani občine prenesenimi pristojnostmi, ne izvajajo razvojnih investicij, temveč opravljajo investicijsko vzdrževanje na obstoječi infrastrukturi, njihova dodana vrednost pa je v poznavanju mikro-lokalnega prostora ter s tem hitrejšim in bolj učinkovitim reagiranjem na potrebe občanov.

Sredstva za delovanje krajevnih skupnosti zadostujejo za naloge, ki so prenesene krajevnim skupnostim, saj se postopno izvaja prevzem posameznih nalog oziroma obveznosti krajevnih skupnosti na Občino Sevnica. Občinski proračun sestavljajo finančni načrti vseh oddelkov občinske uprave in tudi posamezni finančni načrti krajevnih skupnosti. Finančni načrti občinske uprave so od uveljavitve pravilnika prevzeli številne naloge in pripadajoče stroške, ki so bili prej evidentirani v finančnih načrtih krajevnih skupnosti in jih ob združevanju z lastnimi uspeli zmanjšati. Krajevne skupnosti tako ne izvajajo več gospodarske javne službe vzdrževanja javnih površin, Občina je prevzela tudi celoten strošek zavarovanja premoženja krajevnih skupnosti, zavarovana je tudi splošna odgovornost krajevnih skupnosti, v letu 2018 bo Občina za javne poti zagotovila tudi del javne službe vzdrževanja javnih poti, in sicer pregledništvo javnih poti, kar je naloga upravljalca skladno s Pravilnikom o rednem vzdrževanju javnih cest (Uradni list RS, št. 38/16). Občina Sevnica je od krajevnih skupnosti prevzela tudi upravno in finančno poslovanje, Občina izvaja tudi javna naročila, kar je po izvedenih postopkih pocenilo krajevne investicije. Postopno se bo skladno z Zakonom o pokopališki in pogrebni dejavnosti izvedel prenos te dejavnosti – gospodarske javne službe na Komunalo Sevnica, s čimer se bo zagotovilo tudi pokritje vseh stroškov vzdrževanja pokopališč in mrliških vežic, kar doslej ni bilo zagotovljeno sistemsko. Vse bolj pa Občina Sevnica tudi pomaga pri tekočem vzdrževanju javnih objektov, ki so v upravljanju krajevnih skupnosti, tudi pri investicijskih vložkih, saj so objekti stari in potrebni celovitih obnov.

Pojasniti, zakaj se kljub vgradnji modernejših svetil višina tokovine ne znižuje.

Stroški za tokovino se znižujejo, zlasti na račun nižje cene tokovine za dobavo električne energije, vendar se vsako leto povečuje število svetil, kar posledično privede do iste ravni stroška. Vrednost v predlogu proračuna je okvirna, odvisna od fiksnih in variabilnih stroškov za plačilo dobave električne energije za javno razsvetljavo.

Za znižanje stroškov upoštevati študijo o šolskih prevozi pri njihovem izvajanju.

Študija varnih šolskih poti in prevozov šolskih otrok v občini je bila izdelana leta 2011. Usmeritve glede racionalizacije linij so bile upoštevane pri izvedbi kasnejših razpisov, standardi pa se niso zniževali. Ključni ukrep, ki bi znatneje znižal stroške prevozov, je dosledno upoštevanje zakonodaje, po kateri ima učenec pravico do brezplačnega prevoza, če je njegovo prebivališče oddaljeno več kot štiri kilometre od osnovne šole. Želje oziroma zahteve staršev so vedno večje, problem predstavljajo tudi nevarni šolski odseki oziroma predeli, kjer je varnost otrok na poti v šolo potencialno ogrožena. Racionalizacije brez ukinjanja določenih linij oziroma zniževanja standardov na tem področju ni mogoče izvesti. Načrtovano pa je tekom šolskega leta uvesti nadzor nad prevozi in dejansko izkoriščenostjo vozil, ki so dimenzionirana glede na sezname vozačev, oblikovane s strani šol.

Plan na materialnih stroških župana, splošni proračunski rezervi in poštnini je postavljen previsoko.

Višina sredstev za delovanje splošne službe in višina materialnih stroškov župana se iz leta v leto spreminjata. Med razlogi so spremembe na področju plač, zagotavljanje določenih storitev in sredstev za delovanje krajevnih skupnosti (od pisarniškega materiala, pošte, upravnega poslovanja, prevzema poslovnih prostorov – npr. nekdanje pošte, prostori starih šol), nakupa novih objektov (bivši Clann, bivalna enota na Kvedrovi ...), številnih novih ureditev (javni WC, prostor za vrtilčke itd., kar se odraža na novih odjemnih mestih za elektriko, strošku komunalnih storitev ...) Povečanje sredstev v splošni službi ter materialnih stroških župana je razbrati tudi pri vzdrževanju objektov, tako pri tekočih kot investicijskih stroških, saj Občina Sevnica delno ali v celoti ureja tudi objekte, s katerimi upravljajo krajevne skupnosti (upravni prostori, mrliške vežice).

Vse več se iz naslova teh kontov nudi pomoč pri organizaciji raznih prireditev številnim društvom, pri nakupu opreme, tudi športne, plačajo pa se tudi nepredvideni stroški, kot so razna nadomestila za spremembo namembnosti zemljišč pri gradnjah, plačila upravnih taks, plačilo storitev za strokovna svetovanja za različna področja dela občinske uprave. Materialni stroški župana vsebujejo vse protokolarne dogodke, ki jih organizira ali pri organizaciji sodeluje Občina Sevnica, stroške oglaševalskih storitev, ki v zadnjih dveh letih naraščajo zaradi občutno bolj opaznega medijskega zanimanja za kraj in občino. Občina pa sodeluje in pomaga tudi z obveščanjem javnosti in medijsko promocijo za vsebine, ki so širšega javnega družbenega pomena.

Sredstva splošne proračunske rezervacije se v skladu z 42. členom Zakona o javnih financah zagotovijo in uporabijo za nepredvidene namene ter za namene, za katera se med letom izkaže, da v proračunu niso zagotovljena v zadostnem obsegu, ker jih pri pripravi proračuna zaradi nejasnih dejstev ni bilo mogoče v celoti načrtovati. Sredstva proračunske rezervacije ne smejo presegati 2 % prihodkov iz bilance prihodkov in odhodkov, kar se zagotavlja z vsakoletnim proračunom, in višina sredstev ne varira izven teh okvirov.

Poštni stroški so za delo občinske uprave, krajevnih skupnosti, nadzornega odbora, občinskega sveta ter vseh delovnih teles so nujni. Izdani posamični akti (dopisi, sklepi, odločbe, pogodbe itd.) se strankam ne morejo vročati izven okvirov, ki jih določa Zakon o splošnem upravnem postopku. Pričakovanje, da je v času elektronskega poslovanja stroške moč zmanjšati na minimum, je tako nemogoče.

Večina investicij v javno cestno mrežo je predragih.

Občina Sevnica vsa naročila izvaja v skladu z Zakonom o javnem naročanju (ZJN-3). Prav tako so določilom zakona zavezani vsi neposredni proračunski uporabniki, med njimi javni zavodi, javna podjetja, krajevne skupnosti.

Občina zelo malo izvajalcev izbira na podlagi evidenčnih naročil, kjer lahko k oddaji ponudbe sama povabi potencialne ponudnike k oddaji ponudbe in se uporabljajo do 20.000 EUR brez DDV za blago in storitve in 40.000 EUR brez DDV za gradnje, ampak izbira izvajalce na podlagi naročila male vrednosti ali odprtega postopka, ki morata biti objavljena na portalu e-naročanje in se ima možnost prijaviti vsak, ki izpolnjuje zahteve iz razpisne dokumentacije. Za celotno leto 2017 je Občina izvedla javno naročilo za Izvajanje nizkih gradenj za Krajevne skupnosti v občini

Sevnica in Občino Sevnica, kjer je predmet naročila sklenitev okvirnih sporazumov za izvajanje manjših nizkih gradenj na različnih lokacijah v 11 krajevnih skupnostih v občini Sevnica in manjših investicij za Občino Sevnica. Drugo javno naročilo pa se nanaša na izdelavo projektne dokumentacije za potrebe Občine Sevnica za celotno leto, kjer je predmet naročila izdelava različnih projektnih dokumentacij. V navedenih obeh primerih Občina vseh 19 ponudnikov, ki jih ima za izvajanje nizkih gradenj in tudi 19 ponudnikov za projektiranja, s katerimi ima sklenjene okvirne sporazume, za vsak projekt posebej pozove k oddaji ponudbe in izbere ekonomsko najugodnejšo ceno.

Ravno v letu 2017 se je izkazalo, da so Občina Sevnica in Krajevne skupnosti v občini v večini primerov prejele ponudbe nižje od ocenjene vrednosti.

Pojasniti razloge za načrtovane stroške za čistilno napravo Dolnje Brezovo, ki že dalj časa obratuje.

Postavka v proračunu je namenjena za izgradnjo kanalizacijskega sistema v Dolnjem Brezovem, ki bo omogočal večjo stopnjo priključenosti na skupno čistilno napravo Dolnje Brezovo.

Podan je bil predlog, da se naj sredstva za delovanje JZ KŠTM Sevnica približajo kvoti iz leta 2011 ter postavljeno vprašanje, če bo njihov finančni načrt enak načrtovanim sredstvom.

Finančni načrt JZ KŠTM Sevnica je bil predhodno usklajen, vključeni so bili podani predlogi (občina pokriva obratovalne stroške objektov v celoti ter plače v višini približno 97 % (brez deleža, ki nastaja zaradi trženja programov)). Finančni načrt JZ KŠTM Sevnica bo v skladu s pravili usklajen v roku 30 dni po sprejetju proračuna Občine Sevnica.

Sredstva, ki bodo iz proračuna nakazana KŠTM za investicije in investicijsko vzdrževanje so za sledeče namene: restavratorska dela na gradu, projekt Unlock, nakup razvlažilnika za Lutrovsko klet, sanacija opornega zidu pod gradom ter obnovitev odra v Kulturni dvorani. Glede na pogoje razpisa za projekt Unlock, pa se del sredstev namenja tudi direktno iz finančnega načrta Oddelka za družbene dejavnosti.

Na pobudo KŠTM so bili proučeni projekti in možnosti pridobitve dodatnih sredstev za njihovo izvedbo, zato so zaradi razpisnih pogojev nekateri od predlaganih uvrščeni v občinski proračun. Na tak način bo investirano v obnovo bazena, sanacijo strehe in ostala večja vzdrževalna dela v športnem domu, vzpostavljena pa bo tudi celovita požarna varnost športnega doma.

Podana je bila splošna ugotovitev, da se gradi vrtce in ostale objekte, ki so že po dokončanju izgradnje premajhni, premalo prostora je tudi za vrtec v Boštanju.

Objekti na področju šolske in predšolske vzgoje se gradijo v skladu s predpisanimi normativi in na podlagi realnih potreb. Kapacitete vrtcev se povečujejo oziroma zagotavljajo v skladu s potrebami ter prostorskimi možnostmi. V letošnjem letu so bili zagotovljeni dodatni prostori za dva nova oddelka vrtca na Blanci in na Studencu. Tudi na drugih lokacijah so racionalno izkoriščene vse površine v šolskih objektih, tako da je sedaj omogočena zelo visoka vključenost otrok v vrtce. V prihodnje je načrtovana pridobitev nekaterih zemljišč v bližini šol in vrtcev, tako da bo mogoče obstoječe kapacitete še povečati. Trend v zadnjih letih je nenehno naraščanje deleža vključenih otrok v vrtce, čemur občina uspešno sledi z novogradnjami in preureditvami obstoječih objektov. Gradnja tovrstnih objektov na zalogo pa predvsem zaradi visokih normativov in s tem povezanih stroškov ni smiselna.

Izražena je bila podpora sanaciji bazena v Sevnici ter podano vprašanje, če bo predvidena sanacija bazena celovito rešila vse potrebe objekta.

Bazen Sevnica je bil zgrajen leta 1985. Dimenzije bazena so 50 m x 21 m, globina pa enakomerno pada od 1,8 m proti 1,1 m. Poleg večjega se nahaja še otroški bazen, dimenzije 9 m x 9 m. V pokritih objektih bazena Sevnica se v enem delu nahajata strojnica s filtri, motorji, cevovodi in kompenzacijska komora. V drugem delu se nahajajo slačilnice, tuširnice in sanitarije. Tretji del zgradbe je rezerviran za gostinski lokal. Tekom delovanja bazena so se na objektu izvajala najnujnejša vzdrževalna dela, pomembnejših investicij v posodobitev do sedaj

ni bilo. Izvedena je bila le ureditev bazenske ploščadi. Občina Sevnica želi zaradi dotrajanosti objektov in rednega inšpekcijskega pregleda na letnem kopališču Sevnica urediti strojnico bazena, prelivni rob bazena, vodo-neprepustno membrano, po potrebi sanirati armiranobetonske stene in ploščo. V letu 2017 je bila naročena projektna naloga, katere namen je projektno obdelati ureditev bazena in strojnice. V skladu z zapisnikom rednega inšpekcijskega pregleda na letnem kopališču Sevnica se v letu 2018 pristopi k rekonstrukciji prelivnih polj na velikem in otroškem bazenu. V skladu s projektno nalogo bo preverjena možnost sanacije obeh bazenov in v naslednji fazi možnost rekonstrukcije strojnice bazena. Izvedba celovitejše sanacije se zaradi obsežnosti in časovne omejenosti (dela bi se izvajala v času izven kopalne sezone) načrtuje v dveh fazah. Načrtovano je, da bo na tak način v prihodnjih letih možno bazenski kompleks celovito obnoviti.

Pričeti z aktivnostmi za ureditev avtokampa v Krmelju.

Občina Sevnica je na podlagi pobude, podane na seji Občinskega sveta Občine Sevnica junija 2014, v avgustu istega leta pričela s postopkom izbora za izdelovalca elaborata, ki bo preveril stanje v prostoru s predlogom umestitve novih vsebin za območje »Turistično rekreativnega centra Krmelj«. Območje urejanja s predvidenimi posegi ne sme poslabšati naravnih kvalitiet prostora, saj se nahaja ob urbaniziranem delu (stanovanjsko območje), ki je dobro dostopno in že opremljeno z infrastrukturo. Predviden program bo pripomogel k revitalizaciji in nadaljnjem razvoju celotnega območja in ga približal tako domačinom kot turistom. V dveh variantnih predlogih je izdelovalec elaborata v zasnovo avtokampa vključil prostor za mobilne hiške, avtodome in šotorišče s centralnim objektom za oskrbovanje in skupnimi sanitarnimi prostori, igrali za otroke, izposojevalnico športnih rekvizitov in prostori za piknike.

Obe varianti sta bili predstavljeni Svetu KS Krmelj v februarju 2015, aprila pa je Občina Sevnica s strani KS Krmelj prejela odgovor, da je sprejemljiva prva varianta z dodatnimi predlogi. KS Krmelj bo od krajanov pridobila dodatne predloge, ki se jih smiselno vključi v postopek izdelave OPPN, ko bo za to izkazan širši zasebni in poslovni interes. Ta zaenkrat še ni bil izkazan.

Nadaljevati z dokončnimi aktivnostim na Pristanu Orehovo.

Za območje pristana na Orehovem je potrebno pred pričetkom aktivnosti izdelati OPPN-56-01: »Rekreacijski park ob Savi – Orehovo«. V OPPN bo potrebno upoštevati usmeritve za izdelavo iz veljavnega OPN Občine Sevnica, ki določajo: *Raba vodnega in obvodnega sveta se v okviru načrtovane ureditve uskladi z varstvenimi vsebinami nadomestnega habitata. Na podlagi ugotovitev monitoringa v času obratovanja HE Boštanj se načrtujejo morebitni dodatni ukrepi za varstvo narave in okolja. Ugotovitve naj se upošteva pri določitvi dopustne rabe in posegov ter za načrtovanje morebitnih dodatnih ukrepov za zagotavljanje funkcij nadomestnega habitata ter športno-rekreativno rabo na območju urejanja. Na območju nadomestnega habitata je potrebno izvesti ukrepe, ki so bili predlagani v okviru presoje vplivov na okolje za varstvo posameznih živalskih vrst, zlasti dvoživk (hribski urh, zelena rega, pupek) v postopku priprave LN HE Boštanj. Z OPPN se na delu območja uredijo oziroma ohranijo površine z brežinami postopnega prehoda kopnega v vodo (neutrjene brežine z majhnim naklonom) in zalednimi površinami, zaraščenimi z obvodno vegetacijo enoletnic, redkim grmovjem ali manjšimi drevesi. Dopusti se ureditev za namene športnega ribolova. Pri izvajanju posegov v povezavi z dejavnostjo na območju zelenih površin naj se izvedejo vsi možni tehnični ukrepi, da bo vpliv na prisotne rastlinske in živalske vrste čim manjši. Primerna je tudi ponovna zasaditev obvodnega pasu. Ureditev športno-rekreativne vsebine naj bo oblikovno integrirana v razvijajoč se koncept vzdolž reke Save na tem odseku. Dovoljena je gradnja pristana - čolnarne po splošnih merilih pomožne stavbe. Čolnarne mora biti javno dostopna. Postavitev je možna le s soglasjem upravljavca vode in koncesijo občine. Občina določi plovni režim s posebnim predpisom v skladu z Zakonom o plovbi po celinskih vodah. V delu območja se uredijo površine za potrebe športno-rekreativnih vsebin (športni ribolov, čolnarjenje, sprehodi). Pri tem naj se načrtujejo vsi možni tehnični ukrepi za zmanjšanje vpliva na prisotne rastlinske in živalske vrste in integracijo v širšo krajino z zasaditvijo obvodnega rastja. K načrtovani prostorski ureditvi podajo usmeritve in mnenja pristojni državni nosilci urejanja prostora za področja varstva narave, krajine in voda.*

Na predmetnem območju je v veljavi Odlok o določitvi plovbnega režima na reki Savi na območju akumulacijskega bazena HE Boštanj Ur. l. RS 88/07 ter izveden pomol za privez plovil.

Prejeta je bila podjetniška pobuda, ki jo Občina Sevnica usklajuje in preverja možnost postopne realizacije dela projekta, glede na to, da so ureditve na tem območju pogojene s številnimi soglasodajalci.

Urediti most v Jelovcu.

Most v Jelovcu je uvrščen v seznam tehniške dediščine, kar pomeni, da je potrebno za ureditvena dela pridobiti soglasje Zavoda za varstvo kulturne dediščine Celje (v nadaljevanju ZVKD). Sestanki Občine Sevnica z ZVKD so že potekali, tako da je dogovorjen način sanacije. Potrebno je izdelati popis sanacijskih del, kar potrdi ZVKD. Po pridobitvi pozitivnega soglasja bo Občina Sevnica nadaljevala z aktivnostmi. Za zagotovitev varnosti mostu pa so bila v letu 2015 že izvedena sanacijska dela na obokih mostu ter zamenjana varnostna ograja.

Nadaljevati s postavljanjem zunanjih fitnes naprav po krajevnih skupnostih.

V preteklih letih so bile na več lokacijah (Sevnica, Boštanj, Krmelj) urejene fitnes naprave na prostem. S tem urejanjem se nadaljuje. Letos se s fitnes napravami opremlja nove tri lokacije, in sicer ob športnem igrišču pri POŠ Loka, ob športnem igrišču na Bregu ter pri Domu upokojencev Sevnica. Z vzpostavljanjem novih lokacij z zunanjimi fitnes napravami v skladu z možnostmi Občina Sevnica sledimo potrebam in pobudam uporabnikov po celotni občini.

Preplastiti igrišče pri Osnovni šoli Milana Majcna Šentjanž.

V izdelavi je projektna dokumentacija za ureditev igrišča in zunanjih površin pred OŠ Milana Majcna Šentjanž, kjer je predvidena izgradnja novega športnega igrišča (mali nogomet, košarka, rokomet), tekaške steze, otroškega igrišča in drugih zunanjih ureditev (dovoz, parkirišče). Projekt se prostorsko navezuje na projekt rekonstrukcije regionalne ceste R3 Tržišče-Hotemež na relaciji Šentjanž-Glino, zaradi česar mora biti tako projektiranje kot tudi izvedba usklajena z rekonstrukcijo navedene državne ceste.

Postaviti drsališče v Sevnici v zimskem času.

Postavitev drsališča je izpostavljena klimatskim razmeram. Lani je bilo vreme za tovrstno aktivnost zelo neugodno, s čimer so povezani visoki stroški obratovanja in posledično vprašljivost upravičenosti postavitve.

Z namenom izobraževanja in osveščanja otrok je bil v letošnjem letu prvič organiziran vikend potapljanja za otroke pri Športnem domu Sevnica, ki pa je presegel pričakovanja in bil izredno pozitivno sprejet, zato je izvedba načrtovana tudi za leto 2018.

Nadaljevati širitev mreže defibrilatorjev.

Trenutno je v javni mreži 15 defibrilatorjev, katerih nabavo so večinoma nabavila društva in v nadaljevanju niso vodila stalnega vzdrževanja. V letošnjem letu sta Občina Sevnica in Zdravstveni dom Sevnica z namenom vzpostavitve vzdrževane javne mreže opravila terenski popis vseh defibrilatorjev v občini. Malo je redno vzdrževanih. V proračunu so zato planirana sredstva za potrebno vzdrževanje (menjava pretečenih elektrod in baterij, nekaterih neustreznih omaric). Za vzdrževanje celotne mreže defibrilatorjev je bila sklenjena pogodba z ZD Sevnica. Ključno pa je, da o uporabi defibrilatorjev redno obveščajo tudi društva in organizacije na lokalnih oziroma krajevnih ravneh.

Pojasniti, kakšno je stanje ureditve podvoza v Boštanju, ki je že bil uvrščen v državni Načrt razvojni programov.

Ureditev je vključena v NRP Proračuna RS, pod št. (2431) 2415-10-0024. Občina Sevnica je DRSI predlagala uvedbo postopkov za pridobitev potrebnih zemljišč.

Predlaga se priprava projektne nalogo za obstoječi most čez Savo.

Ureditev je vključena v NRP Proračuna RS, pod št. (2431) 2415-10-0026. V izdelavi je projektna dokumentacija, ki vključuje tudi izvedbo pasov za kolesarje na mostu.

Ker finančni načrt Infre predvideva tudi porabo sredstev vzdrževanja za Občino Sevnica, se predlaga sklic sestanka z njimi glede načrtovanih aktivnosti in rednega vzdrževanja brežin.

Ker finančni načrt Infre predvideva tudi porabo sredstev vzdrževanja za Občino Sevnica, se predlaga sklic sestanka glede načrtovanih aktivnosti in rednega vzdrževanja brežin. Podjetje Infra je zadolženo za vzdrževanje vodnih in priobalnih zemljišč na vplivnem območju energetskega izkoriščanja vodnega potenciala Spodnje Save. Sem spada vzdrževanje vseh elektrarn na Spodnji Savi. Za podrobno pojasnitev, katere aktivnosti podjetje Infra načrtuje na področju zaključevanja aktivnosti v zvezi z gradnjo HE Boštanj in HE Arto–Blanca, ter katere aktivnosti spadajo v sklop izvajanja rednega vzdrževanja, bo Občina Sevnica zaprosila podjetje Infra, da občinskemu svetu na seji predstavi potek načrtovanih del.

Zaradi morebitnega reševanja iz višjih nadstropij je potrebno zagotoviti primerno tehnično opremo v sistemu zaščite in reševanja.

Občina Sevnica je v skladu z dogovorom z Gasilsko zvezo Sevnica v letu 2017 pristopila k reševanju problema, ki nastopi pri reševanju oseb in premoženja iz višjih nadstropij v večstanovanjskih objektih predvsem na področju Sevnice in Krmelja. Z Gasilsko zvezo Sevnica je bil dosežen dogovor, da se v petletni plan nabave vozil in tehnike v načrt razvojnih programov 2018–2021 uvrsti nabava vozila Multistar, ki omogoča reševanje iz višin. Vozilo bi skupaj z občino Sevnica in Gasilsko zvezo Sevnica nabavilo Prostovoljno gasilsko društvo Sevnica, ki je hkrati tudi gasilska enota širšega pomena in osrednje gasilsko društvo v občini Sevnica. Za področje pokritosti terena je bila izdelana tudi študija potreb z avtolestvami oziroma vozili primernimi za reševanje iz visokih zgradb.

V Posavju sta trenutno dve lestvi, in sicer v Brežicah in v Krškem. Glede na pokritost terena in objekte, ki se nahajajo v sevniški občini, bi bilo smiselno, da se eno vozilo nahaja tudi v Sevnici. Občina Sevnica ima trenutno za potrebe reševanja iz višin sklenjeno pogodbo z Poklicno gasilsko enoto Krško.

Evidentirati azbestne strehe na objektih v občini ter s proračunskimi sredstvi spodbuditi njihovo zamenjavo.

V sklopu evidentiranja nepremičnin za potrebe davka na nepremičnine ni bilo posebej definirano, da se vpiše tudi podatek o materialu kritine. Uradnega podatka glede seznama objektov, ki še imajo azbestno kritino, ni. Komunala Sevnica za zbirni center, ki je v industrijski coni v Sevnici, še nima ustreznega dovoljenja za začasno skladiščenje azbestnih kritin, ki je po klasifikaciji nevaren odpadek. Občani lahko azbestno kritino, seveda ustrezno pripravljeno, odpeljejo na zbirni center v Krškem. Po pridobitvi ustreznega dovoljenja bo možno azbestno kritino oddati tudi na zbirnem centru v Sevnici.

Omogočiti plačilo celotnih stroškov cepljenja za občane proti gripi in klopnemu meningoencefalitisu.

V zvezi s cepljenjem je Občina Sevnica pridobila podatke Zdravstvenega doma Sevnica. V letu 2016 je bilo opravljenih skupaj 333 cepljenj proti gripi (od tega je bilo 240 občanov občine Sevnica) ter 181 cepljenj proti klopnemu meningoencefalitisu (od tega je bilo 144 občanov Občine Sevnica). V letošnjem letu je bilo do 26. 10. 2017 opravljenih 152 cepljenj proti gripi in 210 cepljenj proti meningoencefalitisu. Cepljenje se izvaja samoplačniško. Cena cepljenja proti gripi znaša 12 EUR za odrasle in 7 EUR za otroke do 3. leta, kronične bolnike in starejše od 65 let. Cena cepljenja proti klopnemu meningoencefalitisu znaša 33 EUR za odrasle in 32 EUR za otroke. Nekateri delodajalci v občini Sevnica za svoje zaposlene organizirajo in financirajo cepljenje. Kot izhaja iz podatkov, je delež občanov, ki se cepi, nizek, in je stvar odločitve posameznika. Tematika sofinanciranja cepljenja s strani občin je bila obravnavana tudi v okviru Skupnosti občin Slovenije, kjer pa je bilo sprejeto stališče, da mora država na področju sofinanciranja zdravstvenih storitev zagotoviti sistemsko rešitev v okviru zdravstva.

Uvesti meritve radiacije po vrtcih in ostalih javnih objektih.

Občina Sevnica je v času od aprila do novembra leta 2017 izvajala meritve radona, ki jih izvaja s pomočjo naprave v vseh javnih šolskih objektih in vrtcih. Opravljene so bile meritve na OŠ

Sava Kladnika, OŠ Blanca, OŠ Boštanj, OŠ Krmelj, OŠ Tržišče, OŠ Milana Majcna Šentjanž in OŠ Ana Gale ter v centralnem vrtcu Ciciban v Naselju heroja Maroka in njegovih enotah na Prešernovi, v Loki pri Zidanem mostu in na Studencu. Odčitki na merilni napravi, ki omogočajo krajše in daljše meritve, niso pokazali odstopanj od dovoljenih vrednosti. Kljub temu pa v teh objektih priporočljivo redno zračenje prostorov. Z meritvami se bo nadaljevalo tudi v letu 2018, ko bodo izvajane tudi meritve v drugih javnih objektih, kot so na primer Športna dvorana Sevnica, Športni dom Sevnica, Kulturna dvorana Sevnica, Zdravstveni dom Sevnica in ZP Krmelj, kulturni domovi v ostalih krajih v občini itd.

S strani Zdravstvenega doma Sevnica je potrebno pridobiti podatke o zabeleženih alergijah občanov na alergene rastline.

Rastline v naravnem in urbanem okolju pozitivno vplivajo na psiho-fizično zdravje ljudi. Vendar pa je cvetni prah nekaterih rastlin alergen. Pomembnejše alergene rastline so leska, jelša, cipresovke, jesen, breza, gaber, hrast, bukev, platana, pravi kostanj, trave, kislica, trpotec, koprivovke, oljka, pelin, ambrozija. Postopoma se invazivne rastline, ki so tudi alergene, poskuša zatirati.

Zdravstveni dom Sevnica je posredoval naslednji odgovor: »V zvezi z vašim vprašanjem o številu občanov, ki so alergični na alergene rastline, predvsem na ambrozijo, vam sporočamo, da medicinski računalniški program ne omogoča izpisa podatkov o alergijah po posameznih alergenih. Posebne statistike o številu pacientov z alergijo na ambrozijo v ZD Sevnica ne vodimo. Po pogovorih z izbranimi osebni zdravniki in pediatri ne moremo oceniti, koliko pri njih izbranih pacientov ima zgoraj opisano alergijo. V ta namen smo se na poslovno strokovnem svetu odločili, da bomo v naslednjem tromesečju (1. 11. 2017–31. 1. 2018) vodili posebno ročno evidenco po izbranem osebnem zdravniku za občino Sevnica (pri zaposlenih v ZD in koncesionarjih)«.

Za odstranjevanje alergenih rastlin so dolžni poskrbeti lastniki zemljišč. Tako poskuša Občina Sevnica v okviru rednega vzdrževanja javnih površin zmanjševati pristnost tovrstnih alergenih in strupenih rastlin, predvsem na bivanjskih območjih.

JZ KŠTM Sevnica naj prevzame vzdrževanje in popis kulturne dediščine v občini (tudi kužna znamenja).

V letu 2013 je bil sprejet Odlok o razglasitvi kulturnih spomenikov lokalnega pomena na območju Občine Sevnica (Uradni list RS, št. 29/13), kjer so navedeni kulturni spomeniki lokalnega pomena in opredeljene zahteve glede varovanja posameznih kulturnih spomenikov, to je njihovega rednega vzdrževanja, obnove in uporabe. Odlok je bil pripravljen ob sodelovanju Zavoda za varstvo kulturne dediščine (ZVKD), ki je izvedel tudi popis kulturnih spomenikov. Občina bo predlagala, da ZVKD skupaj z lokalnimi deležniki preveri obstoječo evidenco kulturne dediščine v občini Sevnica in način vzdrževanja le-te ter jo po potrebi novelira.

Pripraviti študijo za postavitve novega doma za starejše občane, kot dislocirane enote ter izgraditi varovana stanovanja ali dodatne kapacitete za ostarele občane na območju Krmelja.

V zvezi s trenutnim stanjem in potrebami oz. trendi na področju domske oskrbe je Občina Sevnica zaprosila za mnenje oba domova upokojencev na območju Občine Sevnica. Trenutno so kapacitete zasedene, vendar se ne soočajo z obsežnejšimi čakalnimi vrstami. Potrebe po tovrstnih namestitvah se sicer počasi povečujejo, vendar pa na vprašanja glede potreb po institucionalni oskrbi v prihodnje ni mogoče odgovoriti, in sicer zaradi velike negotovosti glede učinkov predlaganega Zakona o dolgotrajni oskrbi. Če bi bil ta sprejet, se namreč pričakuje nenaden upad povpraševanja po domski namestitvi, posledično pa bi se soočili s presežkom kapacitet, morda celo zapiranjem posameznih domov. Sicer pa dolgoročni plani na državni ravni predvidevajo zagotovitev domskih kapacitet za 5 % prebivalcev, starejših od 65 let, medtem ko v občini Sevnica pokritost s kapacitetami dosega kar okrog 10 % starejših od 65 let. S tega vidika je bojazen, da s strani države ne bo posluha za dodelitev koncesije na tem področju, brez koncesije pa ustanova skorajda nima možnosti preživeti. Dolgoročno načrtovanje je v tako negotovih okoliščinah skorajda nemogoče, zato je potrebno prožno prilagajanje novo nastalim

razmeram in iz tega izhajajočim potrebam ljudi na našem območju. Možnosti gradnje novih stanovanj, ki bi bila prilagojena starejšim (manjša, lahko dostopna stanovanja), pa bo občina usklajevala s potencialnimi investitorji gradnje večstanovanjskih objektov v Sevnici in Krmelju.

Več proračunskih sredstev nameniti za bone za novorojenčke.

V Občini Sevnica že vrsto let zagotavljamo enkratno denarno pomoč za novorojence, kar je v slovenskem merilu nadstandard, saj večina občin za ta namen ne namenja sredstev, ali pa je ta pomoč nižja. Občina se zaveda problematike mladih družin in želi ta ukrep obdržati kot delni korektiv socialnim transferom, ki jih žal v čedalje manjšem obsegu zagotavlja država. Število izdanih bonov ob rojstvu otroka se povečuje. Na leto se jih izda približno 150 do 180. Za leto 2017 je bil znesek povečan s 240 na 310 evrov. Glavna spodbuda, ki jo lahko občina zagotavlja mladim družinam, je predvsem urejeno bivanjsko okolje ter kvalitetna in dostopna predšolska in šolska vzgoja. Občina pa bo poleg tega še naprej v okviru proračunskih možnosti zagotavljala enkratno denarno pomoč za novorojence.

Predlaga se finančna soudeležba proračuna v zaposlovanje starejših po 50. letu starosti, predvsem za invalide 3. kategorije in sicer na podlagi predhodno opravljene analize Zavoda RS za zaposlovanje.

Pri razpravi osnutka proračuna je bilo predlagano, da se na podlagi predhodne analize zagotovi finančna soudeležba proračuna v zaposlovanje starejših po 50. letu starosti, predvsem za invalide 3. kategorije. Zavod RS za zaposlovanje smo zaprosili za analizo stanja brezposelnih oseb v Sevnici po 50. letu starosti, ki jo bomo v celoti obravnavali tudi na Odboru za gospodarstvo in kmetijstvo. Dejstvo je, da imajo starejših brezposelni po 50. letu starosti težave z zaposlitvijo, zato je smiselna uvrstitev ukrepa za navedeno populacijo v občinski proračun. Za navedeni namen so bila sredstva v predlogu proračuna povečana za 6.000 evrov.

S strani Zavoda za zaposlovanja smo prejeli celotno analizo, podajamo pa del njihovega odgovora glede položaja starejših v strukturi brezposelnih oseb:

Koncem septembra je med brezposelnimi v OS Sevnica 1.400 starih 50 let in več, v evidencah sevniškega UD pa 290. Njihov delež v zadnjih letih narašča in znaša konec septembra 45,8 % (OS 44,5 %), kljub temu, da se zaposlujejo, vendar počasneje kot ostali. V letošnjem letu se je iz sevniškega UD zaposlilo 459 brezposelnih oseb, med temi jih je bilo petina oz. 93 starih 50 let in več. 36 zaposlitev starih 50 let in več (39 % vseh) je bilo realizirano s pomočjo subvencij oz. vključitve v javna dela. Med starejšim je nadpovprečno visok delež dolgotrajno brezposelnih oseb (zlasti oseb z najdaljšo čakalno dobo), invalidov in oseb z nižjimi izobrazbami.

Med 290 brezposelnimi starimi 50 let in več je tako:

- tretjina oz. 96 prijavljenih manj kot leto dni in 194 leto in več – dve tretjini (med temi je v evidenci brezposelnih kar 47,2 % z dve in več let trajajočo brezposelnostjo).
- 39 % starejših (113 oseb) ima status invalida (14 invalidov je med prijavljenimi v evidenci manj kot leto dni in 99 med ostalimi z več kot leto dni trajajočo brezposelnostjo)
- 141 starih do vključno 55 let (med temi 68 oseb s statusom invalida) in 149 starih 56 let in več (med temi 45 invalidnih oseb).

Izobrazbena struktura je tudi slabša od povprečne, saj je med temi 34,1 % oseb brez izobrazbe, 43,4 % oseb s poklicno šolo, 14,1 % s srednjo in 8,3 % z višjimi ravnmi izobrazbe.

Med starejšimi je visok delež prejemnikov denarnih nadomestil (zaradi pravice do daljšega časa prejemanja, 39,3 % - med ostalimi 15,5 %) in 14,8 % prejemnikov denarno socialnih pomoči.

Poleg dejstva, da imajo prednost pri zaposlovanju mladi, se starejši, kot velik del ostalih brezposelnih oseb, srečujejo s številnimi zdravstvenimi težavami. Ovire, ki jim ovirajo dostop do trga dela, so tudi v nemobilnosti (ob odsotnosti javnih prevozov nimajo osebnega prevoza), nekateri so vezani na skrb za ožje družinske člane ipd. Težave so tudi v njihovi motivaciji za zaposlitev, saj nekateri jemljejo Zavod kot »čakalnico« na upokožitev v skladu z možnostmi, ki jih ponuja zakonodaja.

Tudi pri ostalih, ki so zainteresirani za zaposlitev, motivacija zaradi neuspešnih poskusov iskanja zaposlitve s trajanjem brezposelnosti vse bolj upada. S tem se stopnjujejo tudi ostale ovire, ki spremljajo brezposelnosti in jih vse bolj oddaljujejo od trga dela.

Zaradi staranja delovno aktivnega prebivalstva, zaposlenih, delodajalci povprašujejo po mlajših kadrih (pomlajevanje zaposlenih ob odhodih v pokoj in zaposlovanju na nova delovna mesta). Ker je priliv mlajših iz leta v leto nižji in ker so tudi pričakovanja mladih in njihovi poklicni interesi dostikrat razlikujejo od možnosti, ki v okolju so, je gotovo pomembno, da izkoristimo tudi potencial, ki jih predstavljajo ranljive skupine na trgu dela, med katerimi so tudi starejši in invalidi. Izguba teh ljudi ne pomeni samo njihovega izrinjanja na rob, temveč tudi izgubo neprecenljivega nabora potrebnih znanj, izkušenj in veščin.

Pojasniti, zakaj v proračun ni uvrščena sanacije Osnovne šole Ana Gale.

Občina je v letu 2016 načrtovala energetska in statično prenovo OŠ Ana Gale Sevnica, za kar je bila naročena izdelava projektne dokumentacije. Po podrobnejšem pregledu objekta s projektantom je bilo ugotovljeno, da je objekt statično ustrezen, bolj kot energetsko sanirati pa je šola potrebno temeljito obnoviti. Oktobra 2016 je bil izdelan projekt za izvedbo investicijsko vzdrževalnih del na objektu OŠ Ana Gale, ki zajemajo celovito prenovo obstoječega objekta. Projekt prenove je uvrščen v načrt razvojnih programov (NRP) za leto 2019. Občina Sevnica upa, da bo do takrat šola dobila tudi redno in stabilno vodstvo, saj so bili v letih 2016 in 2017, kar trije razpisi za ravnatelja šole neuspešni.

Pospešiti izgradnjo stadiona, ker je sedanja dinamika prepočasna.

Projekt stadiona je največji projekt občine na področju športa. Gre za zelo kompleksen projekt, ki zahteva izvedbo različnih aktivnosti in postopkov. Pripravljalne aktivnosti so v večji meri zaključene. Od leta 2007 do 2014 je občina odkupila tri hektarje zemljišč z dvema stanovanjskima objektoma, za kar je bilo namenjenih 510.000 evrov. V letu 2014 je bil sprejet OPPN za stadion s spremljajočimi objekti ob športnem domu in bazenu. Na podlagi pregleda pobočja in geomehanskega sondiranja je bila v letu 2017 izdelana idejna zasnova za stabilizacijo pobočja v območju predvidenega atletskega stadiona z nogometnim igriščem.

Pred gradnjo objektov na tem območju je potrebno izvesti posege za stabilizacijo pobočja (izvedba odvodnjavanja območja z globokimi drenažami in drenažnimi rebri, izvedba podporne konstrukcije). Občina Sevnica je v letu 2017 naročila izdelavo potrebne projektne dokumentacije (PGD, PZI) za pridobitev gradbenega dovoljenja za stabilizacijo terena. Po pridobitvi gradbenega dovoljenja bo izveden razpis za izbor izvajalca del, po podpisu pogodbe pa pričetek del.

Pojasniti, kdaj bo izveden pločnik od Lidla do HE Boštanj.

V letu 2017 je bila izvedena novelacija projekta za osvetlitev pešpoti od krožišča Lidl do HE Boštanj. Na osnovi tega bo do konca leta izvedena javna razsvetljava.

Pojasniti terminski plan izgradnje nove kulturne dvorane v Sevnici.

Prostor za gradnjo kulturne dvorane je rezerviran z Odlokom o ureditvenem načrtu Sevnica - Stari center - centralne dejavnosti URN 32 (območje Trga svobode) (Uradni list SRS, št. 48/87, Uradni list RS, št. 41/93, 40/95, 103/11). Na tem območju je bil v lanskem letu ravno za potrebe bodoče kulturne dvorane odkupljen stanovanjski objekt. Na območju stoji še en stanovanjski objekt, ki pa je stalno naseljen in ga bo potrebno pred nadaljnjimi aktivnostmi pridobiti.

Sočasno s projektom nove kulturne dvorane sovпада tudi reševanje problematike parkiranja, saj bo prostor z umestitvijo kulturne dvorane zmanjšan. Aktivnosti bodo uvrščene v načrt razvojnih programov, s projektiranjem kulturne dvorane pa bo občina pričela po pridobitvi vseh potrebnih nepremičnin.

G

Ideje na povečan obisk Lisce se predlaga pospešena prenova objektov na lokaciji.

Občina Sevnica želi v nadaljevanju urediti širše območje Lisce 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.

Izvedene aktivnosti po letih:

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.

V letu 2014 je bila podpisana pogodba o prenosu lastništva s strani Planinskega društva Lisca Sevnica in Planinske zveze Slovenije na Občino Sevnica. Istega leta je bilo pri Tončkovem domu postavljeno novo otroško igrišče.

V letu 2015 so bila iz proračuna Občine Sevnica zagotovljena sredstva za osnovno investicijsko vzdrževanje Tončkovega doma na Lisci. V objektu so se na novo uredile sanitarije v kleti ter zamenjala stara dotrajana okna v pritličju in kleti.

V letu 2016 je Občina Sevnica nadaljevala z investicijskim vzdrževanjem Tončkovega doma. S sredstvi, ki jih je občina pridobila iz naslova najemnine Tončkovega doma ter z dodatnimi proračunskimi sredstvi, so bila v objektu opravljena naslednja dela: sanacija sanitarij, izvedla so se potrebna gradbena dela v zgornji etaži Tončkovega doma ter montaža toplotne črpalke z izmenjevalcem, električnim grelcem in vodenim zrakom. Za Tončkom dom na Lisci je Občina v letu 2016 pridobila tudi certifikat družinam prijazna planinska koča in certifikat okolju prijazna planinska koča.

V letu 2017 je že bilo posodobljeno igrišče na Lisci, kar vključuje zamenjavo ograje ter novo asfaltno prevleko in zaris celotnega igrišča. Odstranjena je bila dotrajana cisterna za kurilno olje, ki je pomenila veliko potencialno grožnjo za okolje na Lisci. Občina Sevnica je v letu 2017 pristopila k celoviti rešitvi ureditve Tončkovega doma na Lisci. Do sedaj je bila že izdelana idejna arhitekturna zasnova rekonstrukcije objekta s posnetkom obstoječega stanja ter geodetski načrt za pripravo projektne dokumentacije. V izdelavi je projektna dokumentacija za pridobitev gradbenega dovoljenja, ki bo omogočila rekonstrukcijo celotnega objekta v naslednjih letih.

V letu 2018 se predvideva pridobitev gradbenega dovoljenja za rušenje depandans, posodobil se bo razvojni dokument TRO Lisca in pridobila dokumentacija za razširitve hladilnice Tončkovega doma. Po sprejetju sprememb v OPN se predvideva pridobitev projektne dokumentacije in v nadaljevanju izvedba postajališča za avtodome na parkirišču na Lisci.

Lisca lahko služi tudi kot center za izvajanje raznih strokovno-izobraževalnih obarvanih dejavnosti, med drugim se ponaša z raznovrstno botaniko, pestro fauno ter daje zanimive in privlačne možnosti za raziskovanje na področju astronomije, zvezdoslovja in radioamaterstva. Na Lisci se bo na podlagi vseh teh možnosti v poletnem času izvedel raziskovalni tabor v smislu spodbude sodelovanja s Centrom šolskih in obšolskih dejavnosti (CŠOD). K sodelovanju se bo povabilo študente različnih strok in njihove strokovne mentorje, tudi z namenom projektne usmerjene priprave nadaljnega razvoja Lisce.

Za pridobitev evropskih sredstev je Občina Sevnica kot vodilni partner prijavila na razpis Lokalne akcijske skupine Posavje posavski projekt Trajnostni razvoj Lisce za zdravo Posavje v okviru Evropskega kmetijskega sklada za razvoj podeželja, vključenega v mehanizem CLLD. Celotna vrednost projekta, kjer poleg Občine Sevnica sodelujejo tudi posavski partnerji je 122 tisoč EUR z DDV, od tega bo Občina Sevnica v projektu prijavila aktivnosti v letih 2018 in 2019 za 57 tisoč EUR z DDV. Občina Sevnica bo kot nosilni partner zagotovila tudi vodenje projekta in pomoč partnerjem pri izvajanju projekta, pripravi zahtevkov, pripravi in izvedbi aktivnosti.

V okviru projekta je glavni namen, da se privabi posavske šole, da Lisco obišejo v okviru dnevov dejavnosti. Glavne aktivnosti so ureditev 2 km krožne Jurkove travniške in gozdne učne poti na vrhu Lisce, nabava potrebne učne opreme, ureditev zunanjšega prostora za učne dejavnosti, priprava vsebine na Jurkovi učni poti za voden ogled, izdelava brošure ter izvedba še preostale potrebne ureditve. S posodobitvijo obstoječe ponudbe na Lisci in z dodatnimi inovativnimi vsebinami, ki prispevajo k trajnostnemu razvoju Lisce, se bo širil dober vpliv v Posavje. V sodelovanju s posavskimi osnovnimi šolami se z ozaveščanjem in z različnimi dejavnostmi krepi zdrav odnos do hrane, narave in okolja. Projekt s povezovanjem naravne in kulturne dediščine območja Lisce in s sodelovanjem lokalnih ponudnikov razvija osnove za turističen produkt, namenjen tako lokalnemu prebivalstvu, obiskovalcem v regiji in turistom iz tujine.

Projekt na inovativen način gradi prepoznavno destinacijo, krepi socialni kapital okolja, izobražuje o priložnostih sonaravnega razvoja in s tem zmanjševanju socialnih razlik in ohranitvi življenja na podeželju ter najpomembneje ustvarja pogoje za nadaljnji razvoj na sodobnih razvojnih predpostavkah integralnega, vključujočega razvoja na osnovi lokalnih potencialov. Občina Sevnica torej aktivno pristopa k urejanju in revitalizaciji širšega območja Lisce. Z obnovo in izgradnjo dodatne infrastrukture bo ta tradicionalna izletniško, planinska točka postala še prijaznejša in privlačnejša za vse obiskovalce. 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.

Nadaljevati ureditev območja ob prenovljenem spomeniku v centru Sevnice.

Prvi pogoj za urejanje območja je sklenitev dogovora z vodstvom Slovenskih železnic za posege na zemljiščih. Ti dogovori potekajo fazno, en del zemljišč v območju spomenika je bil odkupljen v letu 2017 in izvedena obnova območja spomenika samega, v prihodnjem letu je predviden odkup naslednjega sklopa zemljišč cestišč in pripadajočih zemljišč.

Občina je že naročila novelacijo projektne dokumentacije za ureditev Kvedrove ceste od avtobusne postaje do železniške postaje s parkirišči in sredstva za izvedbo so predlagana v proračuna za leto 2018, NRP št. OB110-17-0016.

Predlagana je ureditev funkcionalnega parkirišča na območju bivše Tasičeve hiše.

Občina Sevnica je v letu 2017 izvedla rušitev objekta in pripadajoče garaže. V skladu z trenutno veljavnim Odlokom o ureditvenem načrtu Sevnica – Stari center – centralne dejavnosti URN 32 (Uradni list SRS, št. 48/87, Uradni list RS, št. 41/93, št. 40/95 in 103/11) je na tem področju predvidena izgradnja Kulturnega doma z pripadajočim parkiriščem.

V Uradnih listih RS št. 18/13, 24/13 in 26/13 je bila objavljena Uredba o razvrščanju objektov glede na zahtevnost gradnje, ki je na tem področju trenutno dovoljevala izgradnjo nezahtevnega objekta – samostojnega parkirišča do 200 m², ki je bilo tudi izvedeno.

Celovito urediti križišče v Pijavicah in vodovodni sistem v Mladetičah.

Občina Sevnica ima izdelan projekt PZI za ureditev tri-krakega križišča v Pijavicah, ki zajema celovito ureditev križišča, hodnikov za pešce, javne razsvetljave in avtobusnih postajališč. Projektantska ocenjena vrednost investicije znaša 329.469,39 evrov. Občina Sevnica ima v letu 2018 namenjenih 50.000 evrov za pričetek gradbenih del. V sklopu te investicije se načrtuje tudi izgradnja vodovodnega sistema za naselje Mladetiče.

Predlaga se zagotovitev sredstev za ureditev jedra Tržišča.

Občina Sevnica po izgradnji OŠ Tržišče postopno ureja tudi spodnji del jedra v Tržišču. Sprva je bil odkupljen objekt nekdanje Pošte v Tržišču in izvedena rušitev objekta z namenom vzpostavitve začasnega parkirišča.

V letošnjem letu je bila sklenjena tudi kupoprodajna pogodba s KZ Sevnica z.o.o. za odkup skladišča, katerega kupnina bo v celoti plačana v letu 2018, predvidena pa je tudi rušitev objekta. S tem bo pridobljen prostor, ki bo omogočal delno ureditev spodnjega jedra v Tržišču ter omogočil širitev proti stari šoli in območju sedeža krajevne skupnosti.

Pripravljena je projektna dokumentacija za ureditev odseka LC in parkirišča v spodnjem delu Tržišča. Ureditev je vključena v NRP proračuna OS, št. OB110-14-0030.

Pospešiti aktivnosti za rekonstrukcijo državne ceste Šentjanž–Glino, z navezavo na ureditve ob OŠ Milana Majcna Šentjanž.

Ureditev je vključena v NRP Proračuna RS, pod št. (2431) 2415-10-0131 s predvidenim začetkom v letu 2019. Poteka novelacija projektne dokumentacije, ki se usklajuje z ureditvami širše okolice, v usklajevanju je tudi terminski plan izvedbe.

V centru Krmelja urediti parkirišče pri trgovini na območju bivše črpalke.

Predlagana ureditev je na zemljiščih v zasebni lasti lastnikov lokalov. Za predmetno območje je bila izdelana idejna zasnova za ureditev parkirišča in parkovnih površin s prostorom za druženje na predlagani lokaciji. Po predstavitvi in obravnavi predlogov je bil sprejet sklep, da bo KS Krmelj predstavljeno idejno zasnovo predstavila javnosti v Krmelju in pozvala, da k zasnovi podajo svoja mnenja in dodatne predloge. Po pridobitvi le-teh se oblikuje dokončni predlog načrtovanih ureditev, kar bo podlaga za pričetek načrtovanja, pridobitve potrebnih soglasij in upravnih dovoljenj ter v nadaljevanju izvedbo ureditev.

Predlaga se ureditev kolesarske poti Malkovec–Krmelj–Šentjanž, prednostno na relaciji Tržišče–Krmelj, s postavitvijo zunanjih fitnes naprav.

Za ureditev kolesarske poti po trasi bivšega industrijskega tira od Tržišča do Krmelja, je bila v letu 2006 pripravljena idejna zasnova. Ureditev je vključena v NRP proračuna OS, št. OB110-09-0001 za leto 2019. Občina Sevnica se pri navedenih ureditvah aktivno povezuje s slovensko kolesarsko mrežo in DRSl, ki so nacionalni nosilci projekta.

Rekonstruirati najbolj poškodovan del lokalne ceste Spodnje Vodale–Jeperjek (Tržišče–Kramar in Celestina–Jeperjek).

Doslej je občina v sklopu rednega vzdrževanja lokalnih cest omenjene odseke vzdrževala. V letu 2018 se v sklopu rednega vzdrževanja lokalnih cest pristopil k izvedbi manjših vzdrževalnih del, celovita rekonstrukcija odsekov navedene ceste pa je uvrščena v NRP za leto 2019–2020.

Opredeliti položaj Občine Sevnica v kolesarski mreži Slovenije.

V obravnavi je predlog Pravilnika o kolesarskih povezavah v Republiki Sloveniji in v njem so navedene naslednje državne kolesarske povezave:

- D2 Rateče-Jesenice-Kranj-Ljubljana-Zidani most-Brežice-državna meja
- G13 Sevnica-Mokronog-Otočec
- R26 Podčetrtek-Šentjur pri Celju-Planina pri Sevnici-Sevnica.

Občina Sevnica je za uvrstitev med regionalne kolesarske povezave predlagala tudi povezavo Tržišče-Šentjanž-Brunk-Hotemež.

Občina Sevnica se pri navedenih ureditvah aktivno povezuje s slovensko kolesarsko mrežo in DRSl, ki so nacionalni nosilci projekta.

Nadaljevati sanacijo državne ceste v dolini reke Mirne.

Pobuda je posredovana upravljavcu regionalne ceste MzI – DRSl.

Rekonstruirati in zgraditi nov most čez Hinjo.

Za ureditev mostu čez Hinjo v Krmelju je bila v letu 2010 pripravljena idejna zasnova. Ureditev je vključena v NRP proračuna OS, št. OB110-16-0060 s pričetkom v letu 2019.

V Krmelju se predlaga ureditev športnega parka in dovozne poti ter zamenjava golov na igrišču.

Na območju športnega parka Krmelj (območje med ribniki in vrtcem) je bilo v preteklosti izvedenih več posameznih investicij, letos je bilo na novo asfaltirano igrišče, postavljeni bodo novi goli, pred tem pa je bil urejen tudi fitnes na prostem. Na območju športnega parka in ribnika v Krmelju je predvidena celovita ureditev območja, za kar pa bo potrebno izdelati občinski podrobni prostorski načrt (območje TRC Krmelj), ki bo predvidel potrebno javno infrastrukturo in umestitev objektov in športno-rekreacijskih površin na celotnem območju.

Urediti levi dotok Hinje na območju poplav ob večjih neurjih ter brežine Hinje pri vrtcu in šoli v Krmelju.

Ureditev vodotokov in pritokov je v pristojnosti Direkcije Republike Slovenije za vode (v nadaljevanju DRSV). Za hitrejšo rešitev problematike ureditve levega pritoka Hinje v Krmelju je Občina Sevnica naročila in pridobila idejno zasnovo ureditve pritoka. Posamezni krajan, katere

ureditev posega na območje njihovih zemljišč, niso zainteresirani za ureditev. Občina Sevnica bo ponovno podala pisno pobudo na DRSV za ureditev levega pritoka Hinje v Krmelju ter ureditev brežine Hinje pri vrtcu in šoli v Krmelju.

Pospešiti aktivnosti pri izgradnji čistilne naprave v Krmelju.

Za čistilno napravo v Krmelju je odkupljeno zemljišče in v izdelavi PGD, PZI projektna dokumentacija. Potrebna je sprememba prostorskega načrta občine, na podlagi katerega bomo lahko pričeli postopek za pridobitev gradbenega dovoljenja. Pričakuje se, da bo v začetku leta 2018 izdelana projektna dokumentacija za izvedbo. Izvedba pa je odvisna tudi od možnosti pridobitve sofinancerskih sredstev.

Predlaga se primerna ureditev in vzdrževanje Pumptracka.

V letu 2016 so bile izvedene dokončne ureditve navedene kolesarske steze. S Kolesarskim društvom Sevnica je bilo dogovorjeno vzdrževanje steze, ki jo uporabljajo kolesarji. Občina bo s pomočjo javnih delavcev poskrbela za ureditev in vzdrževanje le tega.

Urediti je potrebno stalno osvetlitev od Spara do Plausteinerja.

Javna razsvetljava je bila na novo izvedena v sklopu rekonstrukcije državne ceste. V kolikor katera od svetilk ne sveti, bo to urejeno skladno s potrebami po rednem vzdrževanju javne razsvetljave.

Preplastiti državno cesto v naselju Pod Vrtačo.

Pobuda je posredovana upravljavcu regionalne ceste MzI – DRSI.

Predlaga se še boljša označitev dovozne ceste do gradu Sevnica.

Občina bo ob lokalnih cestah postavila dodatne označitve za smer dostopa do gradu. Prav tako išče dodatne parkirne površine na širšem območju gradu.

V izdelavi je idejna zasnova ureditve obstoječih pešpoti na grad Sevnica. V naravi so poti že vrezane v pobočje, predvidi se njihova rekonstrukcija. Ob pobočjih je za lažje vzpenjanje podan tudi predlog postavitve nove kovane ograje. Predlog sanacije so tudi obstoječe kamnite stopnice. Ob poteh, kjer je potrebno, je predlog postavitve tudi nove javne razsvetljave. Navedeni predlog mora potrditi še Zavod za varstvo kulturne dediščine Slovenije, območna enota Celje.

Ponovno oživiti podjetniški inkubator v sodelovanju s sevniškimi podjetji.

Podjetniški inkubator je še ne dolgo tega deloval v prostorih Javnega podjetja Komunala d.o.o.. Trenutno ni zainteresiranih mladih podjetnikov, ki bi se želeli vključili v inkubator, v primeru potreb pa se ga lahko ponovno obudi. Je pa med podjetniki interes po izvedbi kvalitetnih izobraževanj, s priznanimi predavatelji. Na tovrstna predavanja želimo privabiti prav mlade in jih spodbuditi k razmišljanju o podjetništvu oziroma že obstoječim podjetnikom podati informacije, ki jim bodo olajšale delo. V prenovljenih prostorih Komunale d.o.o. bomo izvajali aktivnosti, ki bodo namenjene za navedeno. Komunala je v letošnjem letu odkupila prostore v spodnjem delu svojega objekta in namen je narediti veliko predavalnico z do 100 udeleženci.

Občina Sevnica se bo skupaj s posavskimi občinami preko Centra za podjetništvo in turizem Krško prijavila na Javni razpis za financiranje izvajanja celovitih podpornih storitev za potencialne podjetnike in podjetja v okviru Slovenskih poslovnih točk za obdobje od 2018 do 2022 – SPOT REGIJE 2018-2022. Predmet javnega razpisa je financiranje izvajanja brezplačnih storitev na 12 slovenskih poslovnih točkah (v nadaljevanju SPOT regije). V vsaki statistični regiji na območju Republike Slovenije bo financiran en SPOT regije za ciljno skupino v obdobju od 1.1.2018 do 31.12.2022. SPOT regije mora biti lokacijsko umeščen v enem izmed dveh največjih krajev v regiji po številu. Sredstva za regijo Posavje: 447.600,00 EUR, letno 89.520 EUR (5 let) Intenzivnost pomoči znaša do 100 % upravičenih stroškov (stroški dela). DDV je neupravičen strošek. Sevnica sofinanciranega svetovalca tehnične pravice za opravljanje storitev preko sistema e-VEM ne bo imel, skupaj s posavskimi občinami pa se pogovarjamo o dodatnem sofinanciranju le tega tudi za naše območje iz proračunov posavskih

občin. Sofinanciran strošek preko razpisa pa so različne delavnice specifičnih področij (področja intelektualne lastnine, poslovna mreženja, trženje, internacionalizacija ...), ki bodo izvajane tudi pri nas v Sevnici v preurejenih prostorih Javnega podjetja Komunala d.o.o. V teh prenovljenih prostorih se bodo poleg podjetniških delavnic in srečanj odvijati tudi drugi dogodki in izobraževanja, ki jih izvajajo tudi drugi sektorji.

Pri vzpostavitvi namakalnih sistemov ob reki Savi in izvajanju komasacij se predlaga sodelovanje občine pri pridobivanju koncesij.

Interes za izvedbo komasacije, agromelioracije in namakanja mora priti s strani lastnikov, prav tako si mora vodno pravico pridobiti vsak posameznik. Občina Sevnica sledi zainteresiranim; v občinskem prostorskem načrtu opredeljuje možnost namakanja, komasacije in agromelioracije in v primeru zainteresiranosti tudi prijavlja tovrstne pobude na evropske razpise.

Urediti državno cesto in pločnik na Bregu.

V okviru proračuna za leto 2017, NRP št. OB110-16-0027, je predvidena ureditev povezovalne poti od odcepa za Šentjur na Polju do GD Breg. Pričetek del bo po pridobitvi vseh potrebnih soglasij. Po številnih uskladitvah bo pridobljeno še soglasje DRSI in SVTK-vodov Slovenskih železnic.

Sanirati cestne odseke Rudski most–Razbor, Krakovo–Cerje ter Črni potok–Križ.

Sanacije cestnega odseka Rudski most–Razbor je uvrščena v NRP za leto 2020. Sanacija najbolj poškodovanega odseka Krakovo–Cerje je načrtovana v proračunu za leto 2018. Manjše sanacijska dela na cestnem odseku Črni potok–Križ pa so načrtovana v sklopu rednih vzdrževalnih del v letu 2018.

Preveri se naj možnost finančnega sodelovanja občine pri ureditvi klančin za dostope invalidov v stanovanja v blokih v Naselju heroja Maroka v Sevnici.

Izgradnja klančin ali druge dograditve ob večstanovanjskih objektih so v pristojnosti etažnih lastnikov posameznega večstanovanjskega objekta skladno s stanovanjskim zakonom. Sredstva za investicijsko vzdrževanje večstanovanjskih objektov zbirajo lastniki v rezervnem skladu, investicija oziroma posege na objektu iz tega vira pa načrtujejo v investicijskem načrtu oziroma načrtu vzdrževanja objekta.

Občina Sevnica je kot lastnica nekaterih stanovanjskih enot v teh objektih pripoznala problem dostopov gibalno oviranih oseb, saj ima večino objektov dostope urejene s stopnicami. Zato bo Občina Sevnica vzpodbudila pogovore z upravljalci objektov ter v sodelovanju s Centrom za socialno delo Sevnica bomo pristopila k rešitvi zadeve z nakupom premične dvizne platforme, ki bo invalidom omogočala dostop do lastnih stanovanj.

Rekonstruirati državno ceste Impoljski graben–Zavratec–Raka.

Pobuda je posredovana upravljavcu regionalne ceste MzI–DRSI.

Nadaljevati z rekonstrukcijo lokalne ceste Arto–Ponikve.

Sanacija najbolj poškodovanega dela Arto–Ponikve je bila izvedena v letu 2016. Večja sanacijska dela na odseku lokalne ceste v Ponikvah so uvrščena v NRP Občine Sevnica za leto 2019–2020.

Opraviti je potrebno razširitve na lokalni cesti Zavratec–Hubajnica.

Manjše razširitve in obsek na lokalni cesti Zavratec Hubajnica so že bili izvedeni. Odseki, ki so potrebni za razširitev, bodo usklajeni s pristojno krajevno skupnostjo in najbolj problematični bodo v sklopu rednega vzdrževanja lokalnih cest tudi izvedeni.

Povečati parkirišče pri osnovni šoli na Studencu.

Za povečanje parkirnih površin bo potrebno pridobiti dodatne površine. Občina bo poskušala odkupiti nepremičnino v bližini šole. Lastniku zemljišča je posredovana ponudba za odkup

potrebnega zemljišča. Nakup je predviden v načrtu razpolaganj z nepremičnim premoženjem v letu 2018, ravno tako so zagotovljena tudi sredstva za odkup zemljišča.

Predstaviti stanje projekta izgradnje mosta na Logu.

Ureditev je vključena v NRP Proračuna RS, pod št. (2431) 2415-10-0025. Za ureditev je bil leta 2012 sprejet OPPN (Občinski podrobni prostorski načrt za most čez reko Savo pri naselju Log ter izven nivojsko križanje ceste z železnico), pripravljena je bila projektna naloga za izdelavo izvedbene projektne dokumentacije. DRSI bo v letošnjem novembru objavil razpis za izbor izvajalca za izdelavo projektne dokumentacije.

Vzpostaviti parkiranje na platoju pri HE Arto–Blanca ter nameniti degradirana zemljišča za gradnjo na tem območju.

Ploščad pri HE Arto–Blanca, ki leži v območju DPLN za hidroelektrarno Blanca, je na podlagi podanih pobud, v predlogu sprememb in dopolnitev OPN 2, opredeljena deloma kot območje namenjeno ureditvi postajališča za avtodome, parkirišča, šotorišč, kurišč, piknik prostorov in postavitev urbane opreme (PO). V območju z namensko rabo osrednjih centralnih delavnosti (CU) na vzhodni strani ploščadi v smeri proti naselju Arto pa je dopustna gradnja poslovno-servisnega objekta kot glavne stavbe, ki se v urbanističnem smislu ureja v skladu z merili, ki veljajo za GE modernistične javne stavbe, v stavbarskem smislu pa v skladu z merili, ki veljajo za glavno stavbo tipa modernistična javna stavba.

Zaradi vzpostavitve obvoza se predlaga sanacija križišča pri odcepu za Brezje in nadaljevanje rekonstrukcije Brezje do mostu Žabjek ter Drožanje–Metni Vrh.

V sklopu rekonstrukcije odseka lokalne ceste Sevnica–Drožanje je bil podaljšan odsek, ki vključuje sanacijo križišča za odcep Brezje. Rekonstrukcija odseka lokalne ceste od priključka Brezje do mostu Žabjek ter Drožanje–Metni Vrh pa je uvrščena v NRP Občine Sevnica za leto 2019–2020.

Nadaljevati z ureditvijo vaškega jedra Boštanja.

V letu 2017 je potekal sestanek v zvezi ureditev osrednjega dela vaškega jedra Boštanja, skupaj s KS Boštanj. Potekajo dogovori s posameznimi lastniki zemljišč in objektov glede odkupa, ureditve mej in posegov. Sledi izdelava projektne naloge za izdelavo idejne zasnove, geodetskega načrta in idejne zasnove.

Rekonstruirati lokalno cesto od Boštanja do mostu v Grahovici.

V sklopu rednega vzdrževanja bo občina v letu 2018 pristopila k rekonstrukciji odseka lokalne ceste, in sicer na odseku od Boštanja do križišča za Vrh. V kolikor bo pridobljeno soglasje lastnikov zemljišč, bo cesta tudi razširjena za potrebe izgradnje hodnika za pešce.

Nadaljevati s preplastitvijo lokalne ceste proti Vrhju pri Boštanju, na relaciji Grahovica–Vintar.

V sklopu rednega vzdrževanja je v letu 2018 načrtovano pristopiti k preplastitvi predlaganega odseka lokalne ceste.

Predlaga se sofinanciranje javne poti, brežine in mosta v Grahovici pri Vrisku.

Zaradi obsežnosti sanacij se bo Občina Sevnica vključila v aktivno reševanje predmetne problematike. Vsekakor pa se pričakuje aktivna vloga Direkcije Republike Slovenije za vode in pristojne krajevne skupnosti pri reševanju navedene problematike.

Predlaga se sofinanciranje obnove in dograditve mrliške vežice v Boštanju.

Javni objekti, tudi mrliške vežice, s katerimi upravljajo krajevne skupnosti, so v večini potrebni obnov, saj so že stari in iztrošeni. Sredstva za obnove bi morala biti zbrana iz stroškov več letnega upravljanja, kar predvideva zakonodaja s področja gospodarskih javnih služb ter sam zakon in odlok o pokopališki in pogrebni dejavnosti. Del sredstev pa se ob obnovah vedno zagotovi iz sredstev krajevne skupnosti ter Občine Sevnica. Iz postavke investicijsko

vzdrževanje stavb v lasti Občine Sevnica se vsako leto del sredstev nameni za objekte, ki so v upravljanju in vzdrževanju krajevnih skupnosti.

Pojasniti, zakaj imajo krajevne skupnosti v svojih finančnih načrtih sredstva za pokopališko dejavnost.

Novi predlog odloka o pokopališki in pogrebni dejavnosti še ni sprejet, zato je planiranje sredstev za pogrebno in pokopališko dejavnost v finančnih načrtih krajevnih skupnosti nujno. Glede na to, da niso sprejeti tudi vsi podzakonski akti (sprejme jih Vlada Republike Slovenije) je časovnica sprejema odloka še nedorečena. Do takrat se gospodarska javna služba pokopališke in pogrebne dejavnosti izvaja kot doslej.

Predlog je usklajen z zakonodajo, hkrati pa je pripravljen v luči spoštovanja želja svojcev pri pogrebnih slovesnostih in v čim večji meri skuša upoštevati lokalno značilne načine izvajanja te službe. V postopkih nadaljnje priprave odloka bo opravljen temeljit premislek o bodoči organizaciji in načinu dela na tem področju, z vključitvijo oziroma usklajenim sodelovanjem bodočega izvajalca službe in krajevnih skupnosti. Predvideno bo tudi prehodno obdobje.

Pojasniti način uvrščanja izgradnje čistilnih naprav v proračun.

Na podlagi Operativnega programa odvajanja in čiščenja odpadnih voda in novelacije Študije odvajanja in čiščenja komunalnih odpadnih voda na območju občine Sevnica v letu 2014 je občina zavezana zgraditi še šest čistilnih naprav, . Trenutno so v fazi projektiranja naselja Krmelj, Blanca in Loka pri Zidanem Mostu. V predlogu proračuna za leto 2018 pa je predvidena izdelava projektne dokumentacije za naselje Šentjanž. Uvrščanje izgradnje čistilnih naprav v proračun je odvisno tudi od razpoložljivosti sofinancerskih sredstev.

Ureditev dovozne ceste do Osnovne šole Blanca.

Za ureditev omejene dovozne ceste je že izdelan projekt za izvedbo delne razširitve. Na osnovi izdelanega geodetskega načrta bo pripravljena projektna dokumentacija za izvedbo obračališča za avtobuse v neposredni bližini šole. Končna ureditev dovoza do OŠ Blanca pa je povezana z ureditvijo nadvoza Blanca.

Pojasniti stanje projekta obvoznice na Blanci.

Ureditev je vključena v NRP Proračuna RS, pod št. (2431) 2431-18-0051.

Predlaga se uvrstitev rekonstrukcije ceste Čanje–Lončarjev Dol v Načrt razvojnih programov oziroma ureditev iz drugih virov.

Rekonstrukcije odseka ceste Čanje–Lončarjev Dol, je uvrščena v NRP Občine Sevnica. Tekoča vzdrževalna dela se bodo redno izvajala.

V okviru trajnostne mobilnosti se naj preveri možnost vzpostavitve izposoje električnih koles v Sevnici.

Ukrep je predviden v akcijskem načrtu Celostne prometne strategije občine Sevnica, s predhodno izdelavo študije in izvedbo po letu 2018.

Pojasniti namen odkupa objekta na naslovu Glavni trg 6 v Sevnici.

Občina Sevnica ne odkupuje hiše na naslovu Glavni trg 6 v Sevnici, potekajo pa pogovori glede širitve območja Vrtca Ciciban Sevnica in o možnostih odkupa objekta na naslovu Prvomajska ulica 12.

Nadaljevati aktivnosti za povezavo poti ob Savi na relaciji Vrhovo–Breg.

Za pododsek poti od HE Vrhovo do Šentjurja na Polju je pripravljena projektna dokumentacija v sodelovanju s Savskimi elektrarnami Ljubljana d.o.o. Aktivnosti za ureditev povezave bodo tekle v sodelovanju med Občino Sevnica in Savskimi elektrarnami Ljubljana d.o.o.

Pospešiti aktivnosti pri obnovi državne ceste Loka–Račica–Breg.

Ureditev je vključena v NRP Proračuna RS, pod št. (2431) 2431-13-0012. Za ureditev je bil v letu 2009 pripravljen idejni projekt. Nadaljevanje projekta je predmet intenzivnih pogovorov z DRSI.

Rekonstruirati cesto na Razbor.

V letu 2017 je bil rekonstruiran del regionalne turistične ceste Breg–Lisca. Pobuda za nadaljnjo sanacijo je posredovana upravljavcu regionalne ceste Mzi – DRSI.

Sanirati je potrebno udore na odseku ceste Loka–Radež.

Občina Sevnica bo v sklopu rednega vzdrževanja lokalnih cest in v sklopu odprave posledic naravnih nesreč v letu 2018 pristopila k nujno potrebnim sanacijam udorov na lokalni cesti Loka–Radež.

Predlaga se ureditev nekaterih objektov v centru Loke (knjižnica, kulturni dom, igrišče ob šoli, Sadjarstvo Blanca, prostori krajevne skupnosti) in parkirišč.

Občina Sevnica je v letošnjem letu izvedla adaptacijo kulturnega doma z izvedbo fasade in zamenjavo oken, saniran je del okolice in objekta Clann.

Na področju družbenih dejavnosti je bila letos urejena knjižnica v šoli, urejene so dodatne zunanje športne površine pri podružnični osnovni šoli. Občina vsako leto nudi pomoč številnim gasilskim društvom za delovanje, za razne prireditve, nakupe vozil in opreme ter urejenost njihovih objektov.

Odkup sušilnice in graščine ob cesti v Loki je bila opredeljena v Načrtu ravnanja z nepremičnim premoženjem Občine Sevnica že v letu 2017, vendar se s postopki zaradi omejenosti sredstev še ni pričelo, to je predvideno v prihodnjem letu.

Občina se zaveda potrebe po ureditvi objekta na naslovu Loka 51, kjer je sedež krajevne skupnosti. Preučujejo se možnosti ureditev in iščejo variante, kako pridobiti največ funkcionalnih površin. Potrebno pa je zapolniti tudi prostore kulturne dvorane in spodnje prostore bivše pošte.

Predlaga se zagotovitev sredstev za pričetek izgradnje telovadnice v Loki.

V letu 2017 je bilo na območju podružnične šole v Loki izvedenih kar nekaj investicij: novo športno igrišče, ob igrišču bodo postavljene naprave za fitnes na prostem, v kletnih prostorih šole so urejeni novi prostori izposojevališča Knjižnice Sevnica v Loki. V letu 2010 je bila izdelana idejna zasnova telovadnice ob OŠ Loka, vendar so bile na OŠ Loka izvedene druge prioritete investicije (dograditev šole in vrtca, energetska sanacija, novo športno igrišče). Šolo in druge javne objekte v kraju Loka (Clann, kulturni dom) občina ureja postopoma in z ureditvami bo nadaljevala tudi v prihodnje. Sredstva za izgradnjo telovadnice v Loki so predvidena v načrtu razvojnih programov.

Sanirati plaz na Kalu.

Plaz na lokalni cesti Šentjanž–Kal je bil prijavljen v sklopu posledic naravnih nesreč na državo. Žal je sanacija predmetnega plazu obsežnejša in zahteva več denarnih sredstev, zato se pričakuje soudeležba s strani države. Trenutno je cesta normalno prevozna, plaz pa ne ogroža objektov ali uporabnikov ceste. Občina Sevnica bo tudi v prihodnje skrbela za normalno prevoznost ceste.

Preplastiti cesto Podboršt–Cirniki in Glaviše–Kladje.

Občina Sevnica ima v proračunu za leto 2018 uvrščeno investicijo ureditve in razširitve križišča v Velikem Cirkniku, ravno tako bodo v sklopu rednega vzdrževanja izvajane aktivnosti za zagotavljanje normalne prevoznosti ceste Podboršt–Cirniki. Investicijsko vzdrževanje javnih poti, kakršna je Glaviše–Kladje, je v pristojnosti krajevnih skupnosti. Pobuda za ureditev navedene ceste bo zato posredovana pristojni krajevni skupnosti.

Intenzivneje graditi čistilne naprave po naseljih, skupaj z odkupi zemljišč.

Na podlagi Operativnega programa odvajanja in čiščenja odpadnih voda in novelacije Študije odvajanja in čiščenja komunalnih odpadnih voda na območju občine Sevnica občina zavezana zgraditi še šest čistilnih naprav. Trenutno so v fazi projektiranja naselja Krmelj, Blanca in Loka pri Zidanem Mostu. Za Krmelj in Blanco je zemljišče že odkupljeno, za ČN Loka pa je to načrtovano v proračunu za leto 2018.

Zaradi nevarnosti udeležencev v prometu je potrebna izgradnja pločnika na Cesti na Dobravo proti OŠ Ane Gale Sevnica.

Pred desetletjem je del pločnika na krajšem odseku ceste iz smeri od Pekarne Kruhek proti OŠ Ana Gale uredila krajevna skupnost Sevnica. Nadaljevanje z izgradnjo pločnika ni bilo možno, saj ni bilo možno pridobiti zemljišč. V letu 2017 je bilo na omenjenem območju do šole z namenom izboljšanja varnosti pešcev v prometu na tem ozkem območju urejen manjkajoči del javne razsvetljave in izvedena talna prometna signalizacija, ki opominja voznike, da so na navedenem območju vključeni v promet tudi pešci. Za nadaljevanje izgradnje pločnika je potrebno v prvi fazi s strani občine in krajevne skupnosti vnovič preveriti, ali je možno pridobiti zemljišča v nadaljevanju pa izdelati projektno dokumentacijo, na podlagi katere bo možna izvedba.

Poskusiti je potrebno zagotoviti parkirna mesta za stanovalce Glavnega trga v Sevnici.

Na širšem območju starega mestnega jedra v Sevnici je še možno parkirati osebna vozila. Preverjene bodo možnosti izvedbenega načrta za ureditev dodatnih parkirnih mest med železnico in protipoplavnim nasipom na območju Glavnega trga.

Potrebno je sanirati plaz na Marofu.

Območje Lončarjevega Dola, Zabukovja, Dola, Podvrha in Trnovca je območje, ki je eno izmed najbolj plazovitih območij v občini. Sanacija posameznega območja zahteva celovit pristop in veliko finančnih sredstev. Občina Sevnica je na tem območju sanirala več takšnih plazov, kot so bili sanacija plazovitega območja v Trnovcu, sanacija ceste Podvrh–Zabukovje in v letošnjem letu sanacija plazovite območja v Podvrhu. Območje na Marofu je eno izmed tistih območij, ki jih bo potrebno uvrstiti v sklop državnih sanacij in v kolikor bo možnost za to pridobiti državna sredstva bo to izvedljivo. Do takrat bo Občina Sevnica zagotavljala normalno prevoznost cestišča.

Rekonstruirati cesto skozi Lončarjev Dol.

Občina Sevnica bo v sklopu rednega vzdrževanja lokalnih cest in v sklopu odprave posledic naravnih nesreč v letu 2018 pristopila k nujno potrebnim sanacijam lokalne ceste skozi Lončarjev Dol.

Dokončati rekonstrukcijo ceste s pločniki skozi naselje Gabrijele.

Sredstva za dokončanje so predlagana v proračunu za leto 2018.

Urediti kanalizacijo Hinjce–Krmelj in zgraditi rastlinsko čistilno napravo.

Kanalizacija za naselje Hinjce je že izvedena. Za čistilno napravo v Krmelju je odkupljeno zemljišče in v izdelavi PGD, PZI projektna dokumentacija. Pričakuje se, da bo v letu 2018 izdelana projektna dokumentacija za izvedbo čistilne naprave in kanalizacijskega sistema Krmelj, kamor se priključuje tudi naselje Hinjce. V letu 2018 je načrtovana povezava kanalizacije iz Hinjc do predvidenega primarnega kanal proti čistilni napravi.

Dokončati fasado na kulturnem domu v Krmelju in na izposojevališču Knjižnica Sevnica v Krmelju.

Investicije oziroma adaptacije objektov (ureditve fasade na objektih) v upravljanju krajevnih skupnosti so bile vedno predmet izvedbe med krajevno skupnostjo in Občino Sevnica. Vsako leto Občina Sevnica v sklopu tekočega in investicijskega vzdrževanja objektov v lasti Občine Sevnica namenja sredstva za številne ureditve v javnih objektih. Tudi v Krajevni skupnosti

Krmelj se investicije izvajajo tekoče vsako leto. Letos je občina sodelovala pri izvedbi ureditev vhoda v prostore KS Krmelj. Pogovori s krajevnimi skupnostmi glede ureditev trenutno še potekajo, vendar ne v obsegu ureditve fasade, saj gre za investicijo večjega obsega, ki mora biti predhodno usklajena in zanjo že pridobljene variantne ponudbe. Pred izvedbo fasade pa je potrebno izvesti še nujna dela v okolici navedenih objektov.

Dokončati dovozno cesto za izposojevališčem Knjižnice Sevnica v Krmelju in urediti odvodnjavanje.

V letu 2017 je bila izvedena sanacija in hidroizolacija zunanjšega zidu na objektu izposojevališča knjižnice v Krmelju, kar je bila zaradi težav z vlago v objektu nujna in prioriteta investicija. Ob tem je bila delno urejena tudi dovozna pot ob objektu. V prihodnjem letu pa se bo ob sodelovanju občine in krajevne skupnosti nadaljevalo še s končnimi ureditvami dovozne ceste.

Urediti javne poti za večstanovanjskimi objekti v južnem delu Krmelja (za stanovanjskim blokom št. 30), ki stanovalcem soseske omogoča dostop do javne ceste.

V letu 2018 je predvidena izgradnja povezovalnega kanalizacijskega kanala med že zgrajeno kanalizacijo za naselje Hinjce in do predvidenega primarnega kanala proti čistilni napravi. Povezovalni kanal bo zgrajen po trasi omenjene javne poti, ki bo po izgradnji kanalizacije tudi urejena.

Urediti javno razsvetljavo na relaciji Krmelj (zgradba vrtca in osnovne šole) – Gabrijele.

V skladu s potrebami se vsako leto dograjuje javna razsvetljava po celotni občini. Možnosti bodo preverjene s tehničnega vidika, ureditev pa bo glede na razpoložljiva sredstva uvrščena v proračun za leto 2018, v okviru postavke za investicijsko vzdrževanje javne razsvetljave.

Načrtovati dozidavo ali izgradnjo nove šolske stavbe OŠ Krmelj na eni lokaciji.

Občina Sevnica je vse šolske objekte energetske sanirala in posodobila, da ustrezajo trenutnim potrebam in omogočajo celovito izvajanje šolskih programov in aktivnosti. Spremljamo razvoj šol in eventualno spremenjene potrebe ter na tej podlagi načrtujemo ukrepe, da so šolam zagotovljeni primerni pogoji.

Dopolniti strategijo upravljanja neprofitnih stanovanj v Krmelju.

Občina Sevnica intenzivno pripravlja Stanovanjski program občine Sevnica do leta 2025. Del programa je tudi ureditev bivših denacionaliziranih stanovanj v Krmelju. Vlaganja so bila zaradi denacionalizacijskega postopka, ki je trajal od leta 1993 do leta 2010, v tem času zmanjšana. Občina Sevnica je po dokončni predaji stanovanj iz strani denacionalizacijskega upravičenca iskala možnosti dodatnega sofinanciranja za prenavo s strani državnega stanovanjskega sklada, a so bili pogovorih o sofinanciranju žal neuspešni.

Zaradi ureditve oskrbe z neprofitnimi stanovanji je bila v letu 2011 izvedena preselitev najemnika iz objekta Krmelj 56 v drug objekt. Objekt Krmelj 56 se je nato za potrebe celovite in dodatne ureditve v tem delu Krmelja tudi porušil. Prav tako je bilo nekaterim najemnikom na tem področju ponujena preselitev, da bi lahko področje okrog Doma svobode Krmelj še bolj uredili, a so le ti to možnost zavrnili.

V Krmelju je potreba po cenejših stanovanjih z nižjo najemnino, ki jo najemniki zmorejo plačevati. Občina Sevnica na področju Krmelja upravlja tudi s šestimi stanovanji, ki se nahajajo v novejših večstanovanjskih objektih (Krmelj 84-86 a in 70 a). V NRP za obdobje 2018–2021 so predvidena sredstva za prenavo starejših (denacionaliziranih) stanovanj. Obstaja pa tudi možnost prenavo objektov, ki so bili v postopku denacionalizacije, v varovana stanovanja oz. stanovanja za potrebe starejše populacije.

Vsa delovna telesa so obravnavala resorne vsebine predlaganih proračunskih dokumentov, 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 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 in o tem sprejmejo sklep. 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 2018 in predlagamo da ga sprejme.

Pripravili:

Zvone Košmerl, direktor OU

mag. Vlasta Marn, vodja oddelka za finance

Alenka Mirt, vodja splošne službe

Roman Perčič, vodja oddelka za okolje in prostor

Vlasta Kuzmički, vodja oddelka za gospodarstvo

Roman Strlekar, v. d. vodje oddelka za družbene dejavnosti

Srečko Ocvirk
Župan Občine Sevnica

Vročiti:

- naslovu
- v zadevo

Priloge:

- I - Odlok o proračunu Občine Sevnica za leto 2018
- II - proračun 2018 – splošni del
- III - proračun 2018 – posebni del
- IV - načrt razvojnih programov
- V - obrazložitve proračuna Občine Sevnica za leto 2018
- VI - kadrovski načrt
- VII - letni načrt pridobivanja in razpolaganja z nepremičnim premoženjem občine
- VIII - razčlenjevalni razvid proračuna Občine Sevnica za leto 2018
- IX - stališča delovnih teles občinskega sveta ter sklepi svetov krajevnih skupnosti o seznanitvi s finančnimi načrti za leto 2018
- X - sklep o višini enkratne denarne pomoči za novorojence