[image: image1.png]REPUBLIKA SLOVENIJA
MINISTRSTVO ZA JAVNO UPRAVO

Tržaška cesta 21, 1000 Ljubljana
T: 01 478 83 30

F: 01 478 83 31

E: gp.mnz@gov.si

www.mnz.gov.si

OSNUTEK
(ZA STROKOVNO IN MEDRESORSKO OBRAVNAVO)

	Številka: 0070-19/2014/1

	Ljubljana, 8. januar 2015

	EVA 2014-1711-0095

	GENERALNI SEKRETARIAT VLADE REPUBLIKE SLOVENIJE

Gp.gs@gov.si

	ZADEVA: Predlog Zakona o interventnih ukrepih za uravnoteženje javnih financ občin

	1. Predlog sklepov vlade:

	Na podlagi drugega odstavka 2. člena Zakona o Vladi Republike Slovenije (Uradni list RS, št. 24/05 – uradno prečiščeno besedilo, 109/08, 38/10 – ZUKN, 8/12, 21/13, 47/13 ZDU-1G in 65/14) je Vlada Republike Slovenije na … seji pod točko … dne ………. sprejela

S K L E P

Vlada Republike Slovenije je določila besedilo predloga Zakona o interventnih ukrepih za uravnoteženje javnih finance občin in ga pošlje Državnemu zboru Republike Slovenije v obravnavo in sprejem po nujnem postopku v skladu s 143. členom Poslovnika državnega zbora.
Priloga:

· predlog zakona

Prejme:

· Državni zbor Republike Slovenije

· Služba Vlade Republike Slovenije za zakonodajo
· Vsa ministrstva

	2. Predlog za obravnavo predloga zakona po nujnem ali skrajšanem postopku v državnem zboru z obrazložitvijo razlogov:

	Predlog zakona o interventnih ukrepih za uravnoteženje javnih financ občin naj se obravnava po nujnem postopku v skladu s 143. členom Poslovnika Državnega zbora, ki določa, da je sprejem zakona nujen zato, da se preprečijo težko popravljive posledice za delovanje države: take posledice lahko nastanejo zaradi nesprejetja nujnih sprememb zakonov, ki urejajo naloge občin in organizacijo občin za izvajanje teh nalog ter vplivajo na povprečne stroške za opravljanje obveznih nalog občin. Nepotrebno in prekomerno naraščanje povprečnih stroškov opravljanja nujnih nalog občin (povprečnine) dodatno poleg prihodkov občin od dohodnine obremenjuje z finančno izravnavo državni proračun, kar lahko ogrozi finančno ali fiskalno stabilnost države.

	3.a Osebe, odgovorne za strokovno pripravo in usklajenost gradiva:

	Boris Koprivnikar, minister
Mag. Renata Zatler, državna sekretarka;

Dr. Roman Lavtar, vodja Službe za lokalno samoupravo;

Mag. Vesna Juvan Gotovac, sekretarka.

	3.b Zunanji strokovnjaki, ki so sodelovali pri pripravi dela ali celotnega gradiva:

	/.

	4. Predstavniki vlade, ki bodo sodelovali pri delu državnega zbora:

	Boris Koprivnikar, minister

Mag. Renata Zatler, državna sekretarka;

Dr. Roman Lavtar, vodja Službe za lokalno samoupravo;

Mag. Vesna Juvan Gotovac, sekretarka.

	5. Kratek povzetek gradiva:

	

	6. Presoja posledic za:

	a)
	javnofinančna sredstva nad 40.000 EUR v tekočem in naslednjih treh letih
	DA

	b)
	usklajenost slovenskega pravnega reda s pravnim redom Evropske unije
	NE

	c)
	administrativne posledice
	NE

	č)
	gospodarstvo, zlasti mala in srednja podjetja ter konkurenčnost podjetij
	NE

	d)
	okolje, vključno s prostorskimi in varstvenimi vidiki
	NE

	e)
	socialno področje
	NE

	f)
	dokumente razvojnega načrtovanja:

· nacionalne dokumente razvojnega načrtovanja

· razvojne politike na ravni programov po strukturi razvojne klasifikacije programskega proračuna

· razvojne dokumente Evropske unije in mednarodnih organizacij
	NE

	7.a Predstavitev ocene finančnih posledic nad 40.000 EUR:

/

	· I. Ocena finančnih posledic, ki niso načrtovane v sprejetem proračunu

	
	Tekoče leto (t)
	t + 1
	t + 2
	t + 3

	Predvideno povečanje (+) ali zmanjšanje (–) prihodkov državnega proračuna
	
	
	
	

	Predvideno povečanje (+) ali zmanjšanje (–) prihodkov občinskih proračunov
	
	
	
	

	Predvideno povečanje (+) ali zmanjšanje (–) odhodkov državnega proračuna
	
	
	
	

	Predvideno povečanje (+) ali zmanjšanje (–) odhodkov občinskih proračunov
	
	
	
	

	Predvideno povečanje (+) ali zmanjšanje (–) obveznosti za druga javnofinančna sredstva
	
	
	
	

	II. Finančne posledice za državni proračun

	II.a Pravice porabe za izvedbo predlaganih rešitev so zagotovljene:

	Ime proračunskega uporabnika
	Šifra in naziv ukrepa, projekta
	Šifra in naziv proračunske postavke
	Znesek za tekoče leto (t)
	Znesek za t + 1

	
	
	
	
	

	
	
	
	
	

	SKUPAJ
	
	

	II.b Manjkajoče pravice porabe bodo zagotovljene s prerazporeditvijo:

	Ime proračunskega uporabnika
	Šifra in naziv ukrepa, projekta
	Šifra in naziv proračunske postavke
	Znesek za tekoče leto (t)
	Znesek za t + 1

	
	
	
	
	

	
	
	
	
	

	SKUPAJ
	
	

	II.c Načrtovana nadomestitev zmanjšanih prihodkov in povečanih odhodkov proračuna:

	Novi prihodki
	Znesek za tekoče leto (t)
	Znesek za t + 1

	
	
	

	
	
	

	
	
	

	SKUPAJ
	
	

	OBRAZLOŽITEV:

I. Ocena finančnih posledic, ki niso načrtovane v sprejetem proračunu

V zvezi s predlaganim vladnim gradivom se navedejo predvidene spremembe (povečanje, zmanjšanje):

· prihodkov državnega proračuna in občinskih proračunov,
· odhodkov državnega proračuna, ki niso načrtovani na ukrepih oziroma projektih sprejetih proračunov,
· obveznosti za druga javnofinančna sredstva (drugi viri), ki niso načrtovana na ukrepih oziroma projektih sprejetih proračunov.
II. Finančne posledice za državni proračun

Prikazane morajo biti finančne posledice za državni proračun, ki so na proračunskih postavkah načrtovane v dinamiki projektov oziroma ukrepov:

II.a Pravice porabe za izvedbo predlaganih rešitev so zagotovljene:

Navedejo se proračunski uporabnik, ki financira projekt oziroma ukrep; projekt oziroma ukrep, s katerim se bodo dosegli cilji vladnega gradiva, in proračunske postavke (kot proračunski vir financiranja), na katerih so v celoti ali delno zagotovljene pravice porabe (v tem primeru je nujna povezava s točko II.b). Pri uvrstitvi novega projekta oziroma ukrepa v načrt razvojnih programov se navedejo:

· proračunski uporabnik, ki bo financiral novi projekt oziroma ukrep,

· projekt oziroma ukrep, s katerim se bodo dosegli cilji vladnega gradiva, in

· proračunske postavke.

Za zagotovitev pravic porabe na proračunskih postavkah, s katerih se bo financiral novi projekt oziroma ukrep, je treba izpolniti tudi točko II.b, saj je za novi projekt oziroma ukrep mogoče zagotoviti pravice porabe le s prerazporeditvijo s proračunskih postavk, s katerih se financirajo že sprejeti oziroma veljavni projekti in ukrepi.

II.b Manjkajoče pravice porabe bodo zagotovljene s prerazporeditvijo:

Navedejo se proračunski uporabniki, sprejeti (veljavni) ukrepi oziroma projekti, ki jih proračunski uporabnik izvaja, in proračunske postavke tega proračunskega uporabnika, ki so v dinamiki teh projektov oziroma ukrepov ter s katerih se bodo s prerazporeditvijo zagotovile pravice porabe za dodatne aktivnosti pri obstoječih projektih oziroma ukrepih ali novih projektih oziroma ukrepih, navedenih v točki II.a.

II.c Načrtovana nadomestitev zmanjšanih prihodkov in povečanih odhodkov proračuna:

Če se povečani odhodki (pravice porabe) ne bodo zagotovili tako, kot je določeno v točkah II.a in II.b, je povečanje odhodkov in izdatkov proračuna mogoče na podlagi zakona, ki ureja izvrševanje državnega proračuna (npr. priliv namenskih sredstev EU). Ukrepanje ob zmanjšanju prihodkov in prejemkov proračuna je določeno z zakonom, ki ureja javne finance, in zakonom, ki ureja izvrševanje državnega proračuna.

	7.b Predstavitev ocene finančnih posledic pod 40.000 EUR:

/

	8. Predstavitev sodelovanja javnosti:

	Gradivo je bilo predhodno objavljeno na spletni strani predlagatelja:
	DA/NE

	Gradivo je bilo predhodno objavljeno

	Datum objave:

V razpravo so bili vključeni:

· občine in združenja občin.
Mnenja, predlogi in pripombe z navedbo predlagateljev (imen in priimkov fizičnih oseb, ki niso poslovni subjekti, ne navajajte):

Upoštevani so bili:

· v celoti,

· večinoma,

· delno,

· niso bili upoštevani.

Bistvena mnenja, predlogi in pripombe, ki niso bili upoštevani, ter razlogi za neupoštevanje:

Poročilo je bilo dano v uvodu predloga zakona.

	9. Pri pripravi gradiva so bile upoštevane zahteve iz Resolucije o normativni dejavnosti:
	DA/NE

	10. Gradivo je uvrščeno v delovni program vlade:
	DA/NE

	Boris Koprivnikar
 MINISTER

ZAKON

O INTERVENTNIH UKREPIH ZA URAVNOTEŽENJE JAVNIH FINANC OBČIN

I. UVOD

1. OCENA STANJA IN RAZLOGI ZA SPREJEM PREDLOGA ZAKONA

Občine v skladu z ustavo in zakonom samostojno opravljajo naloge, ki jih določajo zakoni in občinski predpisi. Financiranje nalog iz občinske pristojnosti ureja Zakon o financiranju občin (Uradni list RS, 123/06, 57/08, 94/10 – ZIU, 36/11 in 40/12 – ZUJF; v nadaljevanju: ZFO-1). ZFO-1 je občinam zagotovil z javnofinančnimi in makroekonomskimi zmožnostmi države skladen sistem financiranja občin, ki temelji na sorazmernosti ugotovljenih povprečnih stroškov za financiranje njihovih nalog in ustreznih virih za financiranje le teh. Sprejetje in uveljavitev ZFO-1 je bila vpeta v čas, ko so pričakovanja zaradi kontinuirane rasti prihodkov vplivale na pozitivne dolgoročne projekcije rasti virov financiranja tako državnega kot občinskih proračunov vsekakor v višini, ki bi zadostovala za financiranje obveznih nalog občin, ki jih določa področna zakonodaja, in nalog, ki jih s svojimi splošnimi akti in razvojnimi programi določajo občine same.

Financiranje občin temelji na načelih lokalne samouprave, predvsem načelu sorazmernosti virov financiranja z nalogami občin in načelu samostojnosti občin pri financiranju občinskih nalog. Sorazmernosti virov financiranja z nalogami občin, ki jih te opravljajo na podlagi zakonov, je zagotovljena z institutom primerne porabe občine, ki je za posamezno proračunsko leto ugotovljen primeren obseg sredstev za financiranje z zakonom določenih nalog. Ta primeren obseg sredstev pa temelji na povprečnih in dejansko ugotovljenih stroških (odhodkih), ki jih imajo oziroma so jih občine imele z izvajanjem občinskih obveznih nalog (povprečnina).
Na podlagi drugega odstavka 11. člena ZFO-1 vlada pred predložitvijo državnega proračuna v državni zbor sklene z reprezentativnimi združenji občin dogovor, s katerim se določijo povprečni stroški za financiranje občinskih obveznih nalog. Izračunana povprečnina, kot jo določa ZFO-1 že od leta 2010 dalje presega finančne zmožnosti javnih financ v državi. Zato je bila na podlagi dogovora ali pa samostojnega predloga vlade z zakoni, ki so urejali izvrševanje državnih proračunov v teh letih, določena povprečnina, ki je bila nižja od dejanske, izračunane na podlagi ZFO-1. V preteklem letu in po izračunih v letu 2015 pa so za financiranje primerne porabe posameznih občin, izračunane z upoštevanjem povprečnine, ki je nižja od dejanske, poleg občinskih prihodkov od dohodnine, potrebna tudi znatna sredstva finančne izravnave iz državnega proračuna. Zato je zaradi ohranitve sorazmernosti virov financiranja z nalogami občin nujno na vseh področjih poiskati možnosti za zvišanje virov financiranja in na drugi strani za znižanje stroškov nalog občin. Ti ukrepi so nujni, ker razlika med skupno primerno porabo in skupnimi prihodki občin od dohodnine pomeni dodatno obremenitev državnega proračuna in ogroža njegovo uravnoteženje.
V dosedanjih prizadevanjih, ki so tudi uravnotežili stroške državnega proračuna (plače javnih uslužbencev, racionalizacija postopkov in odprava administrativnih bremen) ter spremembah predpisov, ki so neposredno določali strošek občine (sejnine članov OS in nadomestila volilnim organom) so bili s temi ukrepi že dosežena nekatera zmanjšanja, ki pa ne zadostujejo. Izračuni povprečnih stroškov za financiranje občinskih nalog v primerjavi z razpoložljivimi sredstvi iz naslova dohodnine, ki po zakonu pripadajo občinam, kažejo na velik razkorak. Zato je treba z zniževanjem stroškov nadaljevati.

2. CILJI, NAČELA IN POGLAVITNE REŠITVE PREDLOGA ZAKONA

2.1. Cilji in načela
Cilj zakona je sorazmernost virov financiranja občinskih obveznih nalog na eni in stroškov za opravljanje teh nalog na drugi strani zaradi finančne konsolidacije občinskih proračunov in tudi nadaljnje konsolidacije državnega proračuna, tako da se sprejmejo posamezni ukrepi, s katerimi se zniža javno finančni primanjkljaj.

Načela zakona

Temeljno načelo, ki zadeva celoten predlog zakona, to je vse spremembe zakonov, ki vsebujejo naloge občin, je načelo finančne avtonomije samoupravnih lokalnih skupnosti. To načelo vsebuje načeli sorazmernosti virov financiranja z nalogami občin in načelo samostojnosti občin pri financiranju občinskih nalog.
Načeli zakona sta tudi načelo krčenja javne porabe in načelo racionalnejše porabe javnih sredstev.

2.2. Poglavitne rešitve

ZAKON O FINANCIRANJU OBČIN

Predlog vsebuje rešitve, ki omogočajo občinam predpisovanje občinske takse za dejavnosti, ki pomenijo posebno rabo javnih površin v lasti občine. Predlagano je, da se prvi odstavek 9. člena spremeni tako, da bo občini omogočeno, da predpiše občinsko takso za vse dovoljene dejavnosti, ki pomenijo posebno rabo javne površine, javnega mesta ali javne infrastrukture. S tem se uskladi tudi postopek, saj se o pravici posebne rabe in odmeri občinske takse kot javne dajatve odloča v upravnem postopku.

Predlagana sprememba 23. člena upošteva, da je treba na področju dodatnega financiranja občinskih investicij iz državnega proračuna uveljaviti načelo samostojnega opravljanja nalog občin v okviru ustave in zakona, to je funkcionalne in finančne avtonomije. Občine so upravni sistemi in pravne osebe javnega prava. Svoje naloge opravljajo v skladu z javnopravnimi režimi. Glede na to, da je višina dodatnih sredstev za financiranje občinskih investicij za posamezno občino oz. način izračuna določen z zakonom, je v skladu z načeli lokalne samouprave, da občina v okviru razpoložljivih sredstev izvede projekte iz veljavnega načrta razvojnih programov občinskega proračuna in s tem prevzame odgovornost za namensko porabo sredstev za sofinanciranje investicij. Za občine veljajo namreč enaki predpisi glede priprave načrta razvojnih programov, projekta, javnega naročanja in drugo kot veljajo za državo. S tem bi občutno zmanjšali administrativno obremenitev tako občin, kot tudi uradnikov pristojnega ministrstva, ki zdaj, po posredovanih zahtevkih za izplačila izvajajo le administrativno kontrolo, izvedbe projektov na terenu pa se nikoli ne preverja. Sprememba bo omogočila, da uradnikom, ki sedaj opravljajo administrativno papirno kontrolo, pristojno ministrstvo omogoči dejansko spremljanje izvajanja investicijskih projektov in s tem zagotovi boljši nadzor namenske porabe sredstev za sofinanciranje investicij.

Tako 23. člen, ki ureja poseben postopek dodelitve dodatnih sredstev državnega proračuna za financiranje občinskih investicij iz državnega proračuna kot sprememba 25. člena v delu, ki ureja izdajo sklepa o obsegu sofinanciranja investicije občine, sta usklajena z določbo106. h člena Zakona o javnih financah (Uradni list RS, št. 11/11- uradno prečiščeno besedilo, 110/11- ZDIU12, 46/13- ZIPRS1314, 101/13-ZOPRS1415 in 101/13; v nadaljevanju ZJF), ki za sofinanciranje investicij po javnih razpisih ali pozivih neposrednih uporabnikov državnega proračuna predpisuje drugačen postopek in tudi izdajo sklepa, vendar samo sklepa o izbiri prejemnika sredstev. Tudi v skladu z ZJF se sredstva dodeljujejo na podlagi pogodbe.
ZAKON O UPRAVNIH TAKSAH

Predlog zakona določa novo taksno tarifo upravne takse za izdajo potrdila o namenski rabi zemljišča. Izdajo potrdila o namenski rabi predpisuje Zakon o prostorskem načrtovanju (Uradni list RS, št. 33/07, 70/08 - ZVO-1B, 108/09, 80/10 - ZUPUDPP, 43/11 - ZKZ-C, 57/12, 57/12 - ZUPUDPP-A, (109/12) in 76/14 - odl. US), ki v 105. členu določa, da se potrdilo izda proti plačilu upravne takse, kar pa se v praksi ne izvaja. Potrdilo se mora najprej knjižiti ter nato izdati v tekstualni obliki in z grafičnimi prilogami (zakonska obveza). To skupaj nanese povprečno 8 tekstualnih strani (izvod za stranko in izvod za arhiv) in 4 strani barvnih grafičnih prilog. Grafična priloga mora biti enaka originalu – to pomeni, da morajo biti tudi barve kartografskih prilog enake tistim originalnim. Vse to zahteva nabavo zmogljivih tiskalnikov in nabavo originalnih barv za te tiskalnike, ki dosegajo izredno visoke cene.

ZAKON O LOKALNI SAMOUPRAVI

Predlog ukinja pravno sposobnost ožjih delov občine, to je krajevnih, vaških in četrtnih skupnosti, pri čemer ne posega v ustanavljanje ožjih delov občin in njihovo sodelovanje pri opravljanju nalog občine, pomembnih za ožje lokalne skupnosti. Kot pravne naslednice so določene občine. Ustanavljanje, organizacijo in delovanje ožjih delov pa prepušča občinam v celoti. Predlog določa delovna področja nalog občine, na katerih ožji deli občine zlasti sodelujejo pri oblikovanju odločitev občinskih organov. To so področja, ki se nanašajo na skupne potrebe in interese prebivalcev ožjih delov posamezne občine. Določba je usklajena z veljavnimi javno pravnimi režimi delovanja države in občin, dokumenti in predpisi, ki urejajo sodelovanje prebivalcev pri oblikovanju odločitev občinskih organov (dodatni protokol k MELLS, Resolucija o normativni dejavnosti, priporočila Sveta Evrope o paticipatornem proračunu…). Ker ima ožji del občine po zakonu, ki ureja javne finance, položaj neposrednega uporabnika občinskega proračuna, ga lahko župan s sklepom v skladu z zakonom (Zakon o stvarnem premoženju države in samoupravnih lokalnih skupnosti) določi za upravitelja občinskega premoženja. Predlog zakona v končnih določbah izrečno določa to možnost glede premoženja ožjega dela občine, ki po prenehanju pravne sposobnosti preide v last občine.
Predlog določa okvir za ustanovitev občinskega in medobčinskega pravobranilstva, ki je za razliko od državnega pravobranilstva del občinske uprave.

ZAKON O ZEMLJIŠKI KNJIGI

Poglavitna rešitev predloga zakona je ureditev, po kateri lahko občine samostojno vložijo zemljiškoknjižni predlog in hkrati v elektronsko obliko pretvorijo tudi zasebne listine (listine iz 1.in 2. točke prvega odstavka 142. člena ZZK-1), ki so podlaga za predlagani vpis. Občina lahko namreč že po veljavni ureditvi vloži zemljiškoknjižni predlog samostojno in brez dodatnih stroškov (izjema zemljiškoknjižni predlog za vpis zaznambe vrstnega reda in predloga za predznambo ali vknjižbo v zaznamovanem vrstnem redu). Stroški za občino nastopijo pri obvezni pretvorbi in hrambi zasebnih listin v elektronsko obliko preko notarja. Veljavni ZZK-1 v osmem odstavku 142. člena določa:

»Če se z zemljiškoknjižnim predlogom, ki ga vloži predlagatelj sam, odvetnik ali nepremičninska družba, zahteva vpis na podlagi listin iz 1. ali 2. točke prvega odstavka tega člena, se te listine ne priložijo zemljiškoknjižnemu predlogu, temveč mora predlagatelj, odvetnik ali nepremičninska družba v treh delovnih dneh po vložitvi zemljiškoknjižnega predloga te listine izročiti notarju in notarja obvestiti o opravilni številki zadeve v zemljiškoknjižnem postopku, ki je bil začet z vložitvijo tega predloga.«.
ZZK-1 to zahtevo postavlja le za zasebne listine, saj je prav pri njih temeljnega pomena, da se zagotovi avtentičnost fizičnega izvirnika in v elektronsko obliko pretvorjene listine.

Predlog zakona tako z namenom znižanja stroškov občinam omogoča, da občina v okviru postopka vlaganja zemljiškoknjižnih predlogov povsem samostojno pretvori fizični izvornik zasebne listine (listin iz 1. in 2. točke prvega odstavka 142. člena ZZK-1) v elektronsko obliko in s tem nase prenese odgovornost za jamstvo in hrambo. Odgovornost in jamstvo glede navedenih opravil je na županu v okviru organizacije občinske uprave, da takšno pooblastilo za vlaganje zemljiškoknjižnih predlogov in pretvorbo zasebnih in drugih listin zaupa kvalificirani osebi, saj je v primeru zlorab ali napak tako občina in kot tudi zaposleni podvržena civilni in kazenski odgovornosti.

Predlagana ureditev nalaga občinam pretvorbo in sprejem v hrambo le tistih zasebnih listin, glede katerih je vpis v zemljiško knjigo predlagan v korist občine. V slednjih primerih je občina praviloma že (pogodbena) stranka listine, ki bo podlaga za predlagani vpis. Zato položaj občine ni enak s položajem notarja. Slednji namreč kot pooblaščenec sprejme listino, katere sam ni (pogodbena) stranka, torej ravna kot tretji nepristranski pooblaščenec in skrbi za varnost pravnega prometa pri prometu z nepremičninami. Veljavna ureditev ZZK-1 tako natančno določa pravila glede hrambe za primere, ko notar ob vložitvi zemljiškoknjižnega predloga in pretvorbi zasebne listine le te obvezno sprejme v notarsko hrambo. Zato ZZK-1 tudi izrecno določa do kdaj mora notar hraniti zasebne listine, ki jih za stranke sprejme v notarsko hrambo (glej šesti odstavek 142. člena ZZK-1). V primerih, ko bodo občine hkrati tudi stranke listin, na podlagi katerih predlagajo vpis v zemljiško knjigo jih glede ravnanja in hrambe zavezujejo tudi drugi predpisi, kar posledično pomeni, da njihova hramba ni omejena zgolj na čas do pravnomočne odločitve zemljiškoknjižnega sodišča o vpisu v zemljiško knjigo.
ZAKON O VRTCIH

Zakon o vrtcih se dopolnjuje z namenom, da se odpravijo posamezne nedorečenosti in pomanjkljivosti sedanje ureditve, na katere opozarjajo predvsem občine. Zaradi uveljavitve ZUPJS s 1. 1. 2012, s katerim se je postopek določitve znižanega plačila za vrtec iz občin prenesel na CSD, s tem pa je prenehala za pravico do znižanega plačila veljati področna zakonodaja, so se v praksi pojavile posamezne situacije, ki jih zakonodaja ne predvideva oz. jih je uredila drugače, kot je to veljalo prej. Predvsem gre za vprašanje o občini zavezanki za plačilo razlike med ceno programov in plačili staršev. V primerjavi s sedaj veljavno ureditvijo lahko kateri koli od staršev na občino stalnega prebivališča odda vlogo za subvencijo, ne glede na to, ali ima otrok skupaj z njim v tej občini tudi prijavljeno stalno prebivališče. Ureditev, ki je veljala do 1. 1. 2012, pa je predvidevala, da v primeru, ko starši ne živijo skupaj, vlogo odda le tisti od staršev, ki ima v občini prijavljeno stalno prebivališče skupaj z otrokom.

Ker področna zakonodaja veže obveznost zagotavljanja dodatnih kapacitet za otroke na domicilno občino, prav tako pa se občini po Zakonu o financiranju občin pri izračunu primerne porabe upošteva število otrok, ki imajo stalno prebivališče na njenem območju, kaže ponovno vzpostaviti prej veljavno ureditev.

Prav tako je treba vzpostaviti pravno podlago za občine, da vzpostavijo evidenco vseh upravičencev, za katere zagotavljajo plačilo razlike med ceno programa vrtca in plačilom staršev. Na ta način se bo občinam kot plačnicam subvencij za znižano plačilo vrtca omogočilo, da bodo lahko lažje načrtovale zadosten obseg javnih sredstev za ta namen v občinskem proračunu, lažje bodo spremljale stanje na področju subvencij za znižano plačilo vrtca, predvsem pa jim bo omogočena kontrola nad upravičenostjo do subvencije posameznih upravičencev, kar sedaj ni mogoče, s tem pa se bistveno krni načelo transparentnosti in namenski porabi občinskih javnih financ.
ZAKON O UKREPIH ZA ODPRAVO POSLEDIC ŽLEDA
Predlog spreminja namembnost sredstev, ki pripadajo iz naslova koncesij za državne gozdove občinam.
V letošnjem januarju in februarju je slovenske gozdove prizadela največja naravna ujmo do sedaj. Na podlagi strokovnih ocen in načrta sanacije poškodovanih gozdov, ki ga je izdelal Zavod za gozdove Slovenije, je treba posekati in iz gozdov odpeljati 9,3 mio m3. Ta količina predstavlja več kot dvoletni posek, ki smo ga v zadnjih letih dosegali v Sloveniji. Trenutni podatki o poteku sanacije kažejo na ugodne trende, posekano in iz gozda odpeljano je skoraj 60% iglavcev, kar je z vidika preprečevanja nadaljnje škode zaradi možnosti razvoja populacij podlubnikov ugodno, v gozdovih pa ostaja še vedno pretežen delež poškodovanih listavcev. Celoten obseg sanacije tako znaša 36% vsega poškodovanega drevja, do sedaj je bilo posekano 3,3 mio m3, posekati pa je treba še 5,8 mio m3 lesa. Sedanja in preostala količina lesa, ki ga je treba odpeljati iz gozdov, zagotovo pomeni izjemno dodatno obremenitev na gozdni pa tudi lokalni prometni infrastrukturi. O takšnih obremenitvah gozdnih cest obstoječa sredstva za vzdrževanje zagotovo ne zadoščajo, nevzdrževane in sprotno sanirane gozdne ceste pa so lahko resna grožnja, da bi lahko lastniki gozdov uspeli kar najhitreje posekati in odpeljati gozdno lesne sortimente in tako vsaj deloma ohraniti njihovo vrednost, ki se v takšnih razmerah dokaj hitro znižuje. Primerno vzdrževane gozdne ceste so nujne tudi zaradi morebitne hitre intervencije ob pojavu podlubnikov in s tem možnosti nastanka dodatne škode. Morebitne dodatne škode v gozdovih zaradi pojava podlubnikov v prihodnjih letih žal še ne moremo povsem izključiti. Poleg gozdnih cest so ob sanaciji gozdov veliko bolj obremenjene tudi lokalne ceste, ki se praviloma neposredno povezujejo na samo omrežje gozdnih cest. Zaradi bistveno povečanega prevoza gozdno lesnih sortimentov tudi po lokalnih cestah upravičeno pričakujemo povečan obseg vzdrževanja le teh, zato je nujno, da se sredstva, ki jih občine pridobijo od Sklada kmetijskih zemljišč in gozdov, uporabijo tudi za ta namen.
ZAKON O PONOVNI VZPOSTAVITVI AGRARNIH SKUPNOSTI TER VRNITVI NJIHOVEGA PREMOŽENJA IN PRAVIC

V Zakonu o ponovni vzpostavitvi agrarnih skupnosti ter vrnitvi njihovega premoženja in pravic se uredi izjema glede potrebnega soglasja članov agrarnih skupnosti tudi za gradnjo objektov javne infrastrukture tako, da se med odločitve o poslih, ki presegajo okvir rednega upravljanja in so v javnem interesu, ter jih sprejmejo člani agrarne skupnosti ne glede na določbe stvarnopravnega zakonika s soglasjem več kot treh četrtin članov agrarne skupnosti glede na njihove solastniške deleže, uvrsti tudi ustanovitev služnosti za javno infrastrukturo obveznih gospodarskih javnih služb.
ZAKON O STVARNEM PREMOŽENJU DRŽAVE IN SAMOUPRAVNIH LOKALNIH SKUPNOSTI

Zakon o stvarnem premoženju države in samoupravnih lokalnih skupnosti (Uradni list RS, št. 86/10 in nasl.; v nadaljevanju: ZSPDSLS) v drugem odstavku 21. člena ter v drugem odstavku 22. člena določa, da se v primerih prodaje premoženja v lasti občin oz. v primerih prodaje premoženja v lasti države, besedilo javne dražbe in javnega zbiranja ponudb objavi v Uradnem listu Republike Slovenije in na svetovnem spletu. Navedena obveznost objavljanja vsebin javnih dražb in javnih zbiranj ponudb v Uradnem listu Republike Slovenije pomeni za prakso precejšnjo oviro, saj se je pri razpolaganju s stvarnim premoženjem države ali samoupravne lokalne skupnosti na trgu treba odzvati hitro. Zaradi dolgotrajnosti postopkov objave je bila v preteklosti marsikatera priložnost za prodajo državnega ali občinskega premoženja zamujena. Ukinitev obveznih objav v Uradnem listu Republike Slovenije in s tem zmanjšanje stroškov hkrati uresničuje načelo gospodarnosti ravnanja s stvarnim premoženjem države in samoupravnih lokalnih skupnosti. Praksa tudi kaže, da te objave ne dosegajo širšega kroga potencialnih kupcev ter da ti raje sledijo objavam na spletnih straneh.
S predlaganim zakonom se na novo določa tudi razmerje med državo in občinami v primeru obremenjevanja nepremičnin s stvarnimi služnostmi. Veljavni 31. člen ZSPDSLS sicer že omogoča brezplačno ustanovitev stvarnih pravic na nepremičnem premoženju države ali samoupravne lokalne skupnosti, kadar je ustanovitev stvarne pravice v javnem interesu, pri čemer je odločitev o brezplačnosti ustanovitve stvarne pravice prepuščena odločitvi upravljavca nepremičnine, ki se obremenjuje. S predlagano dopolnitvijo pa se navedena možnost širi tako, da je v primeru, ko se ustanavlja služnost na nepremičnem premoženju države v korist samoupravne lokalne skupnosti oz. v primeru, ko se ustanavlja služnost na nepremičnem premoženju samoupravne lokalne skupnosti v korist države, vedno brezplačna, pri čemer mora biti izpolnjen pogoj, da se služnost ustanavlja za namen gradnje, vzdrževanja, ipd. gospodarske javne infrastrukture.
ZAKON O SKLADU KMETIJSKIH ZEMLJIŠČ IN GOZDOV REPUBLIKE SLOVENIJE

Zakon se spreminja zaradi uskladitve s spremembo splošne ureditve brezplačne pridobitve služnosti zaradi gradnje in vzdrževanja javne infrastrukture obveznih lokalnih javnih služb .

ZAKON O VODAH

S predlagano spremembo bosta služnostna in stavbna pravica na vodnih ali priobalnih zemljiščih v korist države ali občine ustanovljeni neodplačno. Država in občine morajo kljub izkazanemu javnemu interesu plačevati nadomestilo za ustanovljeno služnost na vodnem ali priobalnem zemljišču v upravljanju ministrstva na podlagi predpisov, ki imajo v razmerju do Zakona o stvarnem premoženju države in samoupravnih lokalnih skupnosti značaj specialnega predpisa. Tako Zakon o vodah v drugem odstavku 153. a člena določa, da se služnostna in stavbna pravica v upravljanju ministrstva ustanovita le proti plačilu.
ZAKON O UVELJAVLJANJU PRAVIC IZ JAVNIH SREDSTEV

Sistem obveznega zdravstvenega zavarovanja ureja Zakon o zdravstvenem varstvu in zdravstvenem zavarovanju (Ur. l. RS, št. 72/06-UPB3 in nasl.; v nadaljnjem besedilu: ZZVZZ). Ta zakon govori o zavarovancih in njihovih družinskih članih kot o zavarovanih osebah (14. čl.), pri čemer so zavarovanci osebe, navedene v točkah 1-25 prvega odstavka 15. čl. Družinske člane določa 20. čl., med njimi je tudi zakonec, ki pa je zavarovan kot družinski član le pod pogojem, da ni sam zavarovanec (prvi odstavek 21. čl.).

Občine na podlagi 21. točke prvega odstavka 15. čl. ZZVZZ mesečno plačujejo Zavodu za zdravstveno zavarovanje Slovenije prispevke za obvezno zdravstveno zavarovanje za občane, ki jim je bila v postopku pred pristojnim centrom za socialno delo (v nadaljnjem besedilu: CSD) ta pravica priznana.

Na podlagi 21. tč. prvega odstavka 15. čl. ZZVZZ so zavarovanci tisti državljani Republike Slovenije (in tudi tujci z dovoljenjem za stalno prebivanje), ki jim je po zakonu, ki ureja uveljavljanje pravic iz javnih sredstev (tj. ZUPJS), priznana pravica do plačila prispevka za obvezno zavarovanje.

ZUPJS pravico do plačila prispevka za obvezno zdravstveno zavarovanje ureja v 30. členu. Po določbi prvega odstavka tega člena so državljani Republike Slovenije in tujci, ki imajo dovoljenje za stalno prebivanje, upravičeni do kritja prispevka za obvezno zdravstveno zavarovanje, če izpolnjujejo (kumulativno) naslednje pogoje:

· da so upravičeni do denarne socialne pomoči ali izpolnjujejo pogoje za pridobitev denarne socialne pomoči, pri čemer se krivdni razlogi ne upoštevajo,

· da imajo stalno prebivališče v Republiki Sloveniji, ter

· da niso zavarovanci iz drugega naslova, določenega z zakonom, ki ureja zdravstveno zavarovanje.

O pravici do kritja prispevka za obvezno zdravstveno zavarovanje odloča CSD po uradni dolžnosti, pri čemer osebi, ki uveljavlja pravico do denarne socialne pomoči, te pravice ni treba posebej uveljavljati (lahko pa na vlogi izrecno izjavi, da te pravice ne želi). CSD oziroma Zavod za zdravstveno zavarovanje Slovenije osebo prijavi v obvezno zdravstveno zavarovanje na podlagi odločbe o pravici do kritja prispevka za obvezno zdravstveno zavarovanje, prispevek za obvezno zdravstveno zavarovanje pa krije občina stalnega prebivališča. Oseba je upravičena do kritja prispevka za obvezno zdravstveno zavarovanje največ za obdobje, za katero se ji lahko dodeli denarna socialna pomoč (drugi, tretji in četrti odstavek 30. čl. v povezavi s 5., 35. in 37. čl.).

Oseba, ki uveljavlja denarno socialno pomoč, je kot vlagatelj zahteve torej stranka v upravnem postopku in na ta način uveljavlja tudi pravico do plačila prispevka za obvezno zdravstveno zavarovanje.

Pravico do denarne socialne pomoči pa ureja Zakon o socialno varstvenih prejemkih (Ur. l. RS, št. 61/10 in nasl.; v nadaljnjem besedilu: ZSVarPre). Do te pravice je upravičena oseba, ki si zase in za svoje družinske člane sredstev v višini minimalnega dohodka ne more zagotoviti iz razlogov, na katere ni mogla oziroma ne more vplivati, in je uveljavljala pravico do denarnih prejemkov po drugih predpisih in pravico do oprostitev in olajšav po tem zakonu ter izpolnjuje druge pogoje po tem zakonu in po zakonu, ki ureja uveljavljanje pravic iz javnih sredstev (tretji odstavek 6. čl.).

ZSVarPre v 9. čl. razlikuje med osebo, ki uveljavlja pravico do denarne socialne pomoči (tj. vlagateljem) in zakoncem oz. partnerjem v življenjski skupnosti (družina vlagatelja). Podobno razlikovanje pa izhaja tudi iz določb 30. čl. ter četrtega odstavka 26. čl. Po slednji določbi ZSVarPre se v primeru zakoncev oziroma oseb, ki živita v življenjski skupnosti, kot prva odrasla oseba v družini šteje tista oseba, ki uveljavlja pravico do denarne socialne pomoči. Ta oseba je tudi stranka v upravnem postopku.

Centri za socialno delo so pri izvajanju določb citiranih predpisov v obvezno zdravstveno zavarovanje v primeru brezposelnosti obeh zakoncev oz. partnerjev, ki živita v istem gospodinjstvu, vedno prijavljali le eno osebo kot nosilca zavarovanja. Od meseca avgusta preteklega leta dalje pa so to prakso nenadoma spremenili. Skladno z navodili in na podlagi tolmačenja ministrstva, pristojnega za delo, družino, socialne zadeve in enake možnosti, v obvezno zdravstveno zavarovanje v primeru brezposelnosti obeh zakoncev oz. partnerjev, ki živita v istem gospodinjstvu, niso več prijavljali le ene osebe kot nosilca zavarovanja, temveč obe odrasli osebi.

To je v praksi pomenilo enormno povečanje števila zavarovancev in posledično dodatno finančno obremenitev občin, ne da bi za to bile podane (spremenjene) pravne podlage.

S predlagano spremembo želi predlagatelj uveljavitev prakse, kot je veljala ves čas od sprejetja predpisa do meseca avgusta leta 2013, ko so državni organi oziroma nosilci javnih pooblastil brez razloga, brez obrazložitve, brez obvestila lokalnih skupnosti in brez spremembe pravnih podlag spremenili način izvrševanja določbe 30. čl. ZUPJS.

Poleg navedenega opozarjamo še na določbo zadnjega odstavka tega člena, ki v nobenem primeru ne zadosti kriteriju še zadostnega varovanja pravic oz. pravnih koristi lokalne skupnosti, kot zatrjuje pristojno ministrstvo.

a) Normativna usklajenost predloga zakona:

Zakon je usklajen z obstoječim pravnim redom in splošno veljavnimi načeli mednarodnega prava in z mednarodnimi pogodbami, ki obvezujejo Republiko Slovenijo.

b) Usklajenost predloga predpisa:

Predlog zakona je usklajen.
c) Povzetek Poročila o sodelovanju javnosti pri pripravi predloga zakona:

V postopku priprave predloga zakona so sodelovali predstavniki Skupnosti občin Slovenije, Združenja občin Slovenije in Združenja mestnih občin Slovenije.
3. OCENA FINANČNIH POSLEDIC PREDLOGA ZAKONA ZA DRŽAVNI PRORAČUN IN DRUGA JAVNA FINANČNA SREDSTVA

Spremembe pravnega okvira za določanje občinske takse in poenostavitev postopkov in aktivnosti v zvezi z dodeljevanjem dodatnih sredstev za financiranje občinskih investicij.
Poleg poenostavitve postopka oddaje javnih površin v lasti občine predlagatelj ocenjuje na podlagi preteklih prihodkov občinskih proračunov iz naslova občinskih taks dodatne prihodke. Pričakovani višji lastni prihodki občin na ravni države znašajo 360.000 evrov, odvisno od uvedbe takse in obsega javnih površin, primernih za takšno rabo.

Zaradi poenostavitve postopkov in aktivnosti v zvezi z dodeljevanjem dodatnih sredstev za financiranje občinskih investicij se pričakuje zmanjšanje stroškov delovanja pristojnega državnega organa (MGRT) kot tudi občinskih uprav. Ocenjeno je, da bodo na letni ravni stroški državnega proračuna nižji za 40.000 evrov, za občinske proračune pa nižji za 530.000 evrov.
Spremembe v pravnem statusu ožjih delov občine in načinu izvolitve svetov ožjih delov občine

Zaradi odprave pravne subjektivitete ožjih delov občin pričakuje predlagatelj znižanje stroškov občine pri delovanju ožjih delov. Poleg odprave nekaterih opravil in postopkov, ki same po sebi zahtevajo delo in čas in jih lahko štejemo med administrativne ovire, bodo pričakovani prihranki občin na ravni države 3,3 mio evrov. Neposredni prihranek je pričakovati pri odpravi zunanjih računovodskih servisov, pripravi letnih poročil za AJPES in plačila oseb, ki te storitve opravljajo. Predlagatelj poleg tega pričakuje zmanjšanje tveganj napak pri porabi javnih sredstev, dvigu kakovosti izvedbe javnih naročil in skrajšanju postopkov pri upravljanju s premoženjem.

Spremembe zakonskega okvira ustanavljanja občinskega pravobranilstva in določb zakona o zemljiški knjigi , glede vlaganja zahtev za začasno omejitev zasebne lastnine na nepremičninah v korist občine

Ustanovitev občinskega pravobranilstva ali medobčinskih pravobranilstev bo pričakovano na daljši rok pomembno prispevala h neposrednemu prihranku občinskih sredstev pri stroških zastopanja na sodiščih ter pri upravljanju s premoženjem občin, še posebej v kombinaciji s spremembo Zakona o zemljiški knjigi. Ocenjena vrednost prihrankov občin na letni ravni je 6 mio evrov.
Spremembe na področju otroškega varstva
Prva sprememba Zakona o vrtcih za občinske proračune v globalu ne bo imela finančnih posledic. Prišlo bo le do posameznih primerov spremembe dosedanje občine zavezanke za plačilo subvencije za vrtce, kar pomeni, da bodo nekatere občine prenehale zagotavljati subvencijo, druge pa bodo to obveznost pridobile.
Druga sprememba Zakona o vrtcih, s katero se predlaga vzpostavitev nove evidence upravičencev do sofinanciranja progama vrtca iz občinskega proračuna, bo zagotavljala večjo možnost kontrole na strani občin pri predložitvi zahtevkov za subvencije, ki jih predložijo vrtci, saj jim bodo na voljo vsi podatki, ki so pomembni za izračun razlike med plačilom staršev in ceno programa vrtca. Ob predvidevanju, da v dosedanjem sistemu zaradi nemožnosti kontrole obstaja tudi verjetnost napak pri oblikovanju vrednosti zahtevkov, in s tem pri nakazovanju subvencij iz občinskega proračuna, ki lahko predstavlja vrednost od 1 do 3 % napačnega obračunavanja subvencije na škodo javnih sredstev, bi to lahko na letni ravni v globalu predstavljalo od 3 do 9 mio evrov prihranka na nivoju vseh občin.

Spremembe na področju ravnanja s stvarnim premoženjem

Iz naslova prenehanja obveznosti objav besedil javnih dražb in javnih zbiranj ponudb v Uradnem listu Republike Slovenije pričakujemo prihranke na letni ravni 130.000 mio evrov. (upoštevaje število objav v letu 2012 in 2013 skupaj za občine in državo).

Za znižanje stroškov občinskih proračunov za financiranje načrtov razvojnih programov oziroma investicij v javno infrastrukturo, so pomembne spremembe štirih zakonov (Zakona o ponovni vzpostavitvi agrarnih skupnosti…, Zakona o stvarnem premoženju države in samoupravnih lokalnih skupnosti, Zakona o Skladu kmetijskih zemljišč in gozdov RS ter zakona o vodah)
Sprememba na področju zagotavljanja pravic iz javnih sredstev

Zaradi spremembe navodil na področju izvajanja predpisov s področja zdravstvenega zavarovanja nezaposlenih oseb, ki bodo posledica predloga zakona, pričakujemo za skupaj 2 mio evrov nižje stroške občinskih proračunov
4. NAVEDBA, DA SO SREDSTVA ZA IZVAJANJE ZAKONA V DRŽAVNEM PRORAČUNU ZAGOTOVLJENA, ČE PREDLOG ZAKONA PREDVIDEVA PORABO PRORAČUNSKIH SREDSTEV V OBDOBJU, ZA KATERO JE BIL DRŽAVNI PRORAČUN ŽE SPREJET

Za izvajanje predloga zakona niso potrebna dodatna sredstva državnega proračuna.

5. PRIKAZ UREDITVE V DRUGIH PRAVNIH SISTEMIH IN PRILAGOJENOSTI PREDLAGANE UREDITVE PRAVU EVROPSKE UNIJE

5.1 PRILAGOJENOST PRAVU EVROPSKE UNIJE

Ta zakon ni predmet prilagajanja slovenske ureditve pravu EU. Države članice EU v razmerah globalne finančno gospodarske krize z različnimi ukrepi rešujejo svoje javno finančno stanje.

5. 2 PRAVNA UREDITEV V DRUGIH PRAVNIH SISTEMIH

Ureditev zemljiškoknjižnih postopkov

Avstrija

Avstrijska zemljiška knjiga je javni register (formalno publicitetno načelo), ki ga vodi sodišče. V zemljiško knjigo vpisani podatki imajo javno zaupanje. Vsakdo se lahko zanese na njihovo pravilnost in popolnost (materialno publicitetno načelo). Avstrijski Obči državljanski zakonik (ABGB) iz l. 1811 vsebuje le nekaj določb, ki se nanašajo na zemljiško knjigo (na primer par. 297a, 431 do 446, 451 in 453). Druga pravila pa so vsebovana v Splošnem zakonu o zemljiški knjigi (AGBG) iz leta 1955 ter še nekaterih področnih zemljiškoknjižnih predpisih (na primer Zakonu o delitvah nepremičnin iz leta 1930, Zakonu o zemljiškoknjižni nastavitvi iz leta 1930, Zakonu o izmerah iz leta 1968 in Zakonu o prenosu zemljiške knjige iz leta 1980, ki predstavlja podlago za elektronsko vodenje zemljiške knjige).

Poleg t. i. splošne zemljiške knjige poznajo v Avstriji še posebne zemljiške knjige (na primer rudniške zemljiške knjige, železniške zemljiške knjige). Tudi za te posebne zemljiške knjige veljajo splošna pravila, vsebovana v AGBG, če ni v teh posebnih ureditvah predpisano drugače.

Splošne zemljiške knjige se vodijo v Avstriji pri okrajnih sodiščih. Sestavljene so iz glavne knjige in zbirke listin. Glavna knjiga se sestoji iz zemljiškoknjižnih vložkov, pri čemer je posamezni vložek razdeljen, na tri dele (A-list, ki se sestoji iz lista A1 in A2, B-list in C-list). Oblike vpisa so vknjižbe, predznambe in zaznambe (par. 8 AGBG). Z vknjižbo se doseže nepogojna pridobitev ali prenehanje knjižne pravice. Vknjižba se dovoli na podlagi javne ali zasebne listine. Zasebna listina, ki mora temeljiti na veljavnem pravnem temelju (par. 26 AGBG), mora med drugim vsebovati zemljiškoknjižno dovolilo (intabulacijsko klavzulo), ki je opredeljeno kot izrecna izjava tistega, čigar pravica se omejuje, obremenjuje, ukinja ali prenaša, da dovoljuje vknjižbo (par. 32 AGBG; par. 433 ABGB). Zemljiškoknjižno dovolilo je lahko vsebovano v listini o pravnem temelju ali v posebni listini. Vknjižujejo se stvarne pravice in tiste obligacijske pravice, za katere tako določa zakon (par. 9 AGBG).

Drugače kot vknjižba je predznamba namenjena pogojni pridobitvi ali prenehanju pravic. Predznamba se na primer dovoli na podlagi zasebne listine, ki ne vsebuje zemljiškoknjižnega dovolila ali nima overjenih podpisov, na podlagi nepravnomočnih sodnih odločb ipd. Glavni namen predznamb je v varovanju vrstnega reda tistega, ki je predznambo predlagal, s pogojem, da jo opraviči (gl. par. 35 do 51 AGBG).

AGBG ločuje dvoje skupin zaznamb. Tiste, ki so namenjene »razvidnosti« pravno pomembnih dejstev glede osebnih stanj (par. 52 AGBG) in tiste, ki imajo posebne, z zakonom določene pravne učinke (par. od 53 do 73 AGBG). Med zadnje sodijo predvsem: zaznamba vrstnega reda, zaznamba spora, zaznamba odpovedi terjatve, zaznamba prisilne uprave, zaznamba hipotekarne tožbe, zaznamba izbrisne tožbe, zaznamba domika.

Poleg navedenega vsebuje avstrijski AGBG še določbe o zemljiškoknjižnem postopku, o vpisu maksimalne in simultane hipoteke, o knjižnem predniku in o listinah, ki so potrebne za vpis.

Z reformo AGBG v letu 2009 je tudi Avstrija izvedla nadaljnji korak informatizacije zemljiškoknjižnega postopka z uvedbo elektronskega vlaganja zemljiškoknjižnih predlogov. Z nadgradnjami sistema in ureditev se povečuje tudi delež subjektov, ki so doložni svoje predloge in priloge posredovati v elektronski obliki, ob uvedbi sistema je bila ta obveznost predpisana za notarje in odvetnike.

Nemčija

Temeljna predpisa za področje zemljiške knjige v Nemčiji sta nemški Državljanski zakonik (BGB) iz l. 1896 in Zemljiškoknjižni red (GBO) iz l. 1897. Tudi v Nemčiji je vodenje zemljiške knjige v pristojnosti sodišč po okrajih (par. 1 GBO).

Zemljiška knjiga je javni register, v katerega lahko vpogleda vsakdo, kdor ima upravičen interes. Določba je strožja kot jo poznamo v našem sistemu, saj za vpogled v glavno knjigo ni bilo treba izkazovati upravičenega interesa. V prihodnje pa bo pri nas načelo javnosti razširjeno še na zbirko listin in vložene zemljiškoknjižne predloge, ki so v zemljiški knjigi že označeni s plombami. Ker določba nemškega GBO (par. 12 GBO) zahteva upravičen interes tako za vpogled v zemljiškoknjižni list kot tudi za vpogled v listine, ki so bile podlaga za vpis ter predloge za vpis, ki še niso bili izvedeni, je moralo dati razlago upravičenega interesa celo nemško zvezno ustavno sodišče.

Zemljiškoknjižni vpis se dovoli načeloma na podlagi zemljiškoknjižnega predloga (par. 13 GBO). Tudi nemško pravo zahteva zemljiškoknjižno dovolilo, ki je lahko enostransko (par. 19 GBO), pri prenosu nepremičnine in pri dedni stavbni pravici pa mora biti zemljiškoknjižno dovolilo dvostransko (par. 20 GBO). Zemljiška knjiga mora, preden izvede vpis, paziti le na veljavnost zemljiškoknjižnega dovolila, ki predstavlja razpolagalni pravni posel. V skladu z načelom abstraktnosti se ne preizkuša veljavnost zavezovalnega pravnega posla. Dosledno je v nemškem pravu izpeljano tudi načelo zemljiškoknjižnega prednika. Zemljiškoknjižno dovolilo nevpisane osebe zato ne zadošča (par. 39 GBO), kar pomeni, da ni možnosti »preskakovanja« vpisov. Izjema je določena le za dediče (par. 40 GBO).

Glede na to, da ureja nemško pravo poleg klasične hipoteke (nam znane knjižne hipoteke) še pisemsko hipoteko ter pisemski zemljiški dolg in rentni dolg, je v GBO obširno urejen vpis teh stvarnih pravic in izdaja hipotekarnih oz. zemljiških pisem (par. 41, 42, 56 do 70 GBO).

Predznambe so v nemškem pravu urejene v BGB (par. 883 do 888 BGB) in ne v GBO kot v Avstriji in pri nas. Vloga predznambe je v bistvu takšna kot pri nas. Ne urejata pa GBO in tudi ne BGB zaznamb. V GBO je tudi zelo podrobno urejen zemljiškoknjižni postopek.

Italija in Francija

V italijanskem in francoskem pravu vpis v register nepremičnin načeloma ni konstitutivni pogoj za pravnoposlovno pridobitev stvarnih pravic. Glede na konsenzualni sistem, se stvarne pravice pridobijo že na podlagi samega konsenza, t.j. s sklenitvijo ustreznega pravnega posla. Vpis v javni register je namenjen le javni objavi (publiciranju) stvarnopravnih razmerij in s tem preprečitvi dobroverne pridobitve stvarne pravice na nepremičnini od neopravičene osebe.

Ureditev na področju otroškega varstva
Danska

V večini danskih krajev starši lahko izbirajo med različnimi javnimi in zasebnimi možnostmi predšolske vzgoje. Za ustanavljanje, delovanje in nadziranje institucij predšolske vzgoje so odgovorne lokalne oblasti. Lokalne oblasti lahko tudi sklenejo sporazume o izvajanja predšolske vzgoje z zasebnimi institucijami. Taka decentralizirana organizacija predšolske vzgoje je namenjena povečanju lokalnega prispevka in razvoju raznovrstnih oblik predšolske vzgoje, ki so prilagojene lokalnim razmeram in potrebam.

Finska

Za predšolsko vzgojo so pristojne občine, ki morajo zaradi zakonsko določene pravice otrok do mesta v instituciji predšolske vzgoje, zagotoviti prosto mesto za otroka, ko je star približno 10 mesecev (ob izteku porodniškega dopusta, ki traja 43 tednov). Predšolska vzgoja poteka v vrtcih in vzgojno-varstvenih družinah, ki spadajo pod občinsko pristojnost, ali pa pri zasebnih varuhih (delno plača občina).
Norveška

V tej državi veliko pozornosti namenjajo potrebam in željam uporabnikom, pri spejemanju otrok spoštujejo enoten postopek, ki zagotavlja enako obravnavo vseh otrok ter usklajeno obravnavajo občinske in zasebne vrtce. Usklajen postopek sprejemanja otrok na lokalni ravni prav tako nameravajo uvesti tudi v Belgiji.

6. DRUGE POSLEDICE, KI JIH BO IMELO SPREJETJE ZAKONA

6.1 Administrativne in druge posledice

a) v postopkih oziroma poslovanju javne uprave ali pravosodnih organov:

Predlog zakona ne bo imel posledic na področju poslovanja javne uprave.

b) pri obveznostih strank do javne uprave ali pravosodnih organov:

Zakon ne bo imel posledic pri obveznostih strank do javne uprave.

6.2 Presoja posledic na okolje, ki vključuje tudi prostorske in varstvene vidike:

Zakon ne bo imel posledic na okolje.

6.3 Presoja posledic na gospodarstvo:

Zakon ne bo imel posledic na področju gospodarstva.
6.4 Presoja posledic na socialnem področju:

Zakon ne bo imel posledic.
6.5 Presoja posledic na dokumente razvojnega načrtovanja:

Zakon ne bo imel posledic na dokumente razvojnega načrtovanja.

6.6. Izvajanje sprejetega predpisa:

Sprejeti zakon bo predstavljen na spletni strani Ministrstva za javno upravo, ki bo v okviru svojih pristojnosti tudi spremljalo njegovo izvajanje.

6.7. Druge pomembne okoliščine v zvezi z vprašanji, ki jih ureja predlog zakona:

/

7. OBRAZLOŽITEV PREDLAGANEGA NUJNEGA POSTOPKA OBRAVNAVE PREDLOGA ZAKONA V DRŽAVNEM ZBORU

Vlada Republike Slovenije predlaga, da se Predlog zakona o interventnih ukrepih za uravnoteženje javnih financ občin obravnava po nujnem postopku v skladu s 143. členom Poslovnika Državnega zbora, ki določa, da je sprejem zakona nujen zato, da se preprečijo težko popravljive posledice za delovanje države: take posledice lahko nastanejo zaradi nesprejetja nujnih sprememb zakonov, ki urejajo naloge občin in organizacijo občin za izvajanje teh nalog ter vplivajo na povprečne stroške za opravljanje obveznih nalog občin. Nepotrebno in prekomerno naraščanje povprečnih stroškov opravljanja nujnih nalog občin (povprečnine) dodatno poleg prihodkov občin od dohodnine obremenjuje z finančno izravnavo državni proračun, kar lahko ogrozi finančno ali fiskalno stabilnost države.

II. BESEDILO ČLENOV

I. DEL

SPLOŠNA DOLOČBA
1. člen

(vsebina zakona)

(1) S tem zakonom se za zagotovitev vzdržnih javnih financ in za zmanjšanje izdatkov proračunov občin spreminjajo in dopolnjujejo določbe:

1. Zakona o financiranju občin (Uradni list RS, 123/06, 57/08, 94/10 – ZIU, 36/11 in 40/12 – ZUJF) v nadaljnjem besedilu: Zakon o financiranju občin;
2. Zakona o upravnih taksah (Uradni list RS, št. 106/10 – uradno prečiščeno besedilo; v nadaljnjem besedilu: Zakon o upravnih taksah);

3. Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 76/08, 79/09, 51/10 in 40/12 - ZUJF) v nadaljnjem besedilu: Zakon o lokalni samoupravi;
4. Zakona o zemljiški knjigi (Uradni list RS, št. 58/03, 34/08 – ZST-1, 45/08, 59/90 in 25/11), v nadaljnjem besedilu: Zakon o zemljiški knjigi;
5. Zakona o vrtcih (Uradni list RS, št. 100/05 – uradno prečiščeno besedilo, 25/08, 98/09-ZIUZGK, 36/10, 62/10-ZUPJS, 94/10-ZIU, 40/11-ZUPJS-A in 40/12-ZUJF); v nadaljnjem besedilu: Zakon o vrtcih;

6. Zakonu o ukrepih za odpravo posledic žleda med 30. januarjem in 10. februarjem 2014 (Uradni list RS, št. 17/14); v nadaljnjem besedilu: Zakon o ukrepih za odpravo posledic žleda med 30. januarjem in 10. februarjem 2014;
7. Zakonu o ponovni vzpostavitvi agrarnih skupnosti ter vrnitvi njihovega premoženja in pravic (Uradni list RS, št. 5/94, 38/94, 69/95, 22/97, 56/99, 72/00 in 87/11); v nadaljnjem besedilu: Zakon o ponovni vzpostavitvi agrarnih skupnosti ter vrnitvi njihovega premoženja in pravic);
8. Zakonu o stvarnem premoženju države in samoupravnih lokalnih skupnosti (Uradni list Republike Slovenije, št. 86/10, 75/12, 47/13 - ZDU-1G, 50/14 in 90/14 - ZDU-1I; v nadaljnjem besedilu: Zakon o stvarnem premoženju države in samoupravnih lokalnih skupnosti);
9. Zakonu o Skladu kmetijskih zemljišč in gozdov Republike Slovenije (Uradni list RS, št. 19/10 - uradno prečiščeno besedilo in 56/10 - ORZSKZ16; v nadaljnjem besedilu: Zakon o Skladu kmetijskih zemljišč in gozdov Republike Slovenije);
10. Zakona o vodah (Uradni list RS, št. 67/02, 2/04 - ZZdrI-A, 41/04 - ZVO-1, 57/08, 57/12, 100/13 in 40/14; V NADALNJEM BESEDILU: Zakon o vodah);
11. Zakonu o uveljavljanju pravic iz javnih sredstev (Uradni list RS, št. 62/10, 40/11, 40/12 - ZUJF, 57/12 - ZPCP-2D, 14/13, 56/13 - ZŠtip-1 in 99/13); v nadaljnjem besedilu: Zakon o uveljavljanju pravic iz javnih sredstev).

II. DEL

SPREMEMBE IN DOPOLNITVE ZAKONOV

1. ZAKON O FINANCIRANJU OBČIN

2. člen

V Zakonu o financiranju občin se spremeni 9. člen tako, da se glasi:

»9. člen

(1) Občina lahko predpiše občinsko takso za oglaševanje, prirejanje razstav in prireditev, parkiranje in opravljanje drugih dejavnosti, ki se razlikujejo od siceršnjega namena rabe in pomenijo z občinskim odlokom dovoljeno posebno rabo:

· javnih površin v lasti občine, kot so javne ceste, ulice, trgi, tržnice, igrišča, parkirišča, pokopališča, parki, zelenice, rekreacijske površine in podobno,

· nepremične in premične infrastrukture občinskih javnih služb,

· stavb v lasti občine

in za druge zadeve, če tako določa zakon.

(2) Občinsko takso predpiše občina z odlokom, s katerim predpiše vrsto in višino takse ter zavezance za plačilo takse. Višina takse se ne določi po vrednosti predmeta, dejanskem prometu ali dejanskem dohodku.

(3) Občina ne sme zahtevati plačila občinske takse za dejavnosti iz prvega odstavka tega člena, če je to za posamezne primere z zakonom prepovedano, ali je predpisan drug način plačila.«.
3. člen

23. člen se spremeni tako, da se glasi:

»23. člen

(delež dodatnih sredstev občine za financiranje investicij)

(1) Delež dodatnih sredstev za financiranje investicij iz drugega odstavka 21. člena tega zakona (v nadaljnjem besedilu: delež) se za posamezno občino izračuna po enačbi:

SVSo = ((FIo x KFI): ΣFI) + ((OCo x KOC): ΣOCd) + ((OOo x KOO): ΣOOd) + ((ODo x KOD): ΣOD) + ((NAo x KNA): ΣNA) + (((√ (Po: ŠPo) x Po) x KRP): ΣRP)
Pri tem je:

	SVSo
	– skupna višina sredstev, ki so občini na razpolago;

	FIo
	– občinski prihodek iz solidarnostne in finančne izravnave;

	KFI
	– 20% sredstev – kvota »solidarnostna in finančna izravnava«;

	FI
	– skupna višina sredstev solidarnostne in finančne izravnave;

	OCo
	– dolžina občinskih cest (lokalnih cest in javnih poti) v občini po podatkih ministrstva, pristojnega za promet;

	KOC
	– 30% sredstev iz drugega odstavka 21. člena tega zakona – kvota »občinske ceste«;

	OCd
	– skupna dolžina občinskih cest (lokalnih cest in javnih poti) v državi po podatkih ministrstva, pristojnega za promet;

	OOo
	– površina desetkilometrskega obmejnega pasu v občini po podatkih organa, pristojnega za makroekonomske analize in razvoj;

	KOO
	– 10% sredstev iz drugega odstavka 21. člena tega zakona – kvota »obmejno območje«;

	OOd
	– skupna površina desetkilometrskega obmejnega pasu v državi po podatkih organa, pristojnega za makroekonomske analize;

	ODo
	– površina kmetijskih zemljišč v uporabi na območjih z omejenimi naravnimi dejavniki v občini po podatkih ministrstva, pristojnega za kmetijstvo;

	KOD
	– 20% sredstev iz drugega odstavka 21. člena tega zakona – kvota »Omejeni naravni dejavniki«;

	OD
	– skupna površina kmetijskih zemljišč v uporabi na območjih z omejenimi naravnimi dejavniki v državi po podatkih ministrstva pristojnega za kmetijstvo;

	NAo
	– površina območja Nature 2000 v občini po podatkih ministrstva, pristojnega za okolje;

	KNA
	– 10% sredstev iz drugega odstavka 21. člena tega zakona – kvota »Natura 2000«;

	NA
	– skupna površina območja »Natura 2000« v državi po podatkih

ministrstva, pristojnega za okolje;

	Po
	– površina občine po podatkih Geodetske uprave RS;

	ŠPo
	– število prebivalcev občine po podatkih Statističnega urada RS;

	KRP
	– 10% sredstev iz drugega odstavka 21. člena tega zakona – kvota Redkost poseljenosti«;

	RP
	– vsota faktorjev redkosti poseljenosti po posameznih občinah, ki so rezultat enačbe: Vsota (Po:ŠPo) x Po.

(2) Občina delež porabi v tekočem proračunskem letu za financiranje:

· stroškov nakupa zemljišč, potrebnih za izvedbo investicijskega projekta vključno z davkom na dodano vrednost, če ni povračljiv,

· stroškov predhodnih študij, investicijske in projektne dokumentacije vključno z davkom na dodano vrednost, če ni povračljiv,

· stroškov gradbenih, obrtniških in instalacijskih del vključno z davkom na dodano vrednost, če ni povračljiv,

· stroškov gradbenega nadzora vključno z davkom na dodano vrednost, če ni povračljiv,

· za vračila posojil, najetih za namene iz prejšnjih alinej ter

· upravičenih stroškov, določenih v navodilih organa upravljanja sredstev kohezijske politike ali v pogodbi o odobrenih sredstvih strukturne in kohezijske politike Evropske unije.

(3) Predhodne podatke o deležih za prihodnje proračunsko leto in leto, ki temu sledi, sporoči ministrstvo, pristojno za regionalni razvoj, občinam najpozneje do 15. oktobra tekočega leta, o izračunanih deležih pa jih obvesti v 15 dneh po sprejetju državnega proračuna.

(4) Delež se nakaže občini v treh obrokih, in sicer: 30 odstotkov do 20. marca, 30 odstotkov do 20. junija in 40 odstotkov do 20. septembra tekočega leta.

(5) Podatke o investicijskih projektih iz veljavnega načrta razvojnih programov občinskega proračuna in namene, za katere je občina porabila dodatno namensko finančno izravnavo, sporoči občina po spletni aplikaciji ministrstva, pristojnega za regionalni razvoj, do konca februarja tekočega leta za preteklo leto.

(6) Namensko porabo deležev nadzoruje ministrstvo, pristojno za regionalni razvoj. Če ministrstvo v postopku nadzora ugotovi nenamensko porabo, izda odločbo, s katero pozove občino, da v treh mesecih vrne nenamensko porabljena sredstva v državni proračun. Če sredstva niso vrnjena se za ta znesek občini zmanjša delež sredstev iz drugega odstavka 21. člena tega zakona v proračunskem letu, ki sledi letu izdaje odločbe.«.

4. člen

V 25. členu se črta prvi odstavek.

V drugem odstavku, ki postane prvi odstavek se besedilo »iz prejšnjega odstavka« nadomesti z besedilom »za sofinanciranje investicije«.

Dosedanji tretji in četrti odstavek postaneta drugi in tretji odstavek.

2. ZAKON O UPRAVNIH TAKSAH
5. člen

V Zakonu o upravnih taksah (Uradni list RS, št. 106/10 – uradno prečiščeno besedilo) se v Prilogi – taksna tarifa (VII gradbene takse) doda nova tarifna številka 37. a tako, da se glasi:
»Tarifna številka 37.a

	Za potrdila o namenski rabi zemljišč in za potrdila, ki opredeljujejo zemljišča za gradnjo stavb
	
	
	22,66

3. ZAKON O LOKALNI SAMOUPRAVI

6. člen

V Zakonu o lokalni samoupravi se spremeni 19. člen tako, da se glasi:

»19. člen

Statut občine določi organ ožjega dela občine, ki je svet ali odbor. Način izvolitve članov sveta oziroma imenovanja članov odbora ožjega dela občine določa statut občine.
Član sveta ali odbora ožjega dela občine ne more biti župan, podžupan, član nadzornega odbora občine in javni uslužbenec v občinski upravi

Če s statutom občine niso ustanovljeni ožji deli občine lahko občinski svet ustanovi krajevne, vaške ali četrtne odbore v skladu s tretjim odstavkom 30. člena tega zakona.«.

7. člen

Četrti odstavek 19. a členu se spremeni tako, da se glasi:
»Določbe prvega, drugega in tretjega odstavka tega člena se uporabljajo tudi za odbor ožjega dela občine.«.
8. člen

19. b. člen se spremeni tako, da se glasi:

S statutom občine se določijo naloge organov ožjih delov občine, zlasti naloge v zvezi s pripravo odločitev občinskih organov, ki se nanašajo na prebivalce ožjega dela občine, in sicer odločitve glede:
- urejanja prostora,

- zagotavljanja obveznih lokalnih gospodarskih javnih služb varstva okolja,

- gradnje in vzdrževanja cest in drugih javnih površin,

- upravljanja s premoženjem, namenjenim za potrebe krajevnega prebivalstva ter
- pospeševanja kulturnih, športnih in drugih društvenih dejavnosti.«.
9. člen

19. c člen se črta.

10. člen

19. č člen se spremeni tako, da se glasi:

»Za financiranje ožjih delov občine se uporabljajo določbe zakona, ki ureja javne finance o financiranju neposrednih uporabnikov občinskega proračuna.«.
11. člen

V sedmem odstavku 34. a člena se za besedilom »člane drugih občinskih organov« postavi pika, besedilo »kakor tudi merila za sejnine za člane svetov ožjih delov občine« pa se črta.

12. .člen

V drugem odstavku 37. b člena se črta besedilo »ali službi ožjega dela občine«.

13. člen

Doda se nov 50. c člen, ki se glasi:

»50. c člen

Občina lahko v občinski upravi ustanovi občinsko pravobranilstvo. Dve ali več občin lahko v skladu z določbami tega zakona, ki urejajo skupni organ občinske uprave, ustanovi medobčinsko pravobranilstvo.

Občinsko pravobranilstvo zastopa občino pred sodišči in drugimi državnimi organi. Po pooblastilu lahko občinsko pravobranilstvo zastopa tudi druge pravne osebe, ki jih je ustanovila občina.

Naloge občinskega pravobranilstva opravlja občinski pravobranilec, ki ga imenuje župan, v medobčinskem pravobranilstvu pa župan občine, na območju katere ima medobčinsko pravobranilstvo sedež. Če ni ustanovljeno občinsko pravobranilstvo ali medobčinsko pravobranilstvo, ima občinski pravobranilec lahko status ter opravlja naloge občinskega ali medobčinskega pravobranilstva.

Za občinskega pravobranilca je lahko imenovan, kdor poleg pogojev, ki jih določa zakon, ki ureja javne uslužbence, izpolnjuje tudi naslednje pogoje:

· da ima v Republiki Sloveniji pridobljen strokovni naslov univerzitetni diplomirani pravnik ali strokovna naslova diplomirani pravnik (UN) in magister prava oziroma je v tujini končal primerljivo izobraževanje s področja prava, ki se dokazuje s tujo listino o izobraževanju in priloženim mnenjem o izobraževanju ali z odločbo o priznavanju izobraževanja za namen zaposlitve ali z odločbo o nostrifikaciji,

· da je opravil pravniški državni izpit in

· ima najmanj tri leta delovnih izkušenj po opravljenem pravniškem državnem izpit.
Glede položaja in statusa občinskega pravobranilstva v sodnih in drugih postopkih pred upravnimi organi se smiselno uporabljajo določbe zakona, ki ureja državno pravobranilstvo.

Glede položaja, pravic in obveznosti občinskega pravobranilca se smiselno uporabljajo določbe zakona, ki ureja javne uslužbence, če ta zakon ne določa drugače.«.

4. ZAKON O ZEMLJIŠKI KNJIGI

14. člen

V Zakonu o zemljiški knjigi se za osmim odstavkom 142. člena doda nov deveti odstavek, ki se glasi:

»(9) Ne glede na prejšnji odstavek mora občina, če vloži zemljiškoknjižni predlog v svojo korist, ob vložitvi zemljiškoknjižnega predloga pretvoriti listine iz prvega odstavka tega člena v elektronsko obliko, jih podpisati s svojim varnim elektronskim podpisom in priložiti predlogu.«.

Dosedanji deveti odstavek postane deseti odstavek.

V dosedanjem desetem odstavku, ki postane enajsti odstavek, se beseda »prejšnjega« nadomesti z besedo »osmega«.

Dosedanji enajsti do trinajsti odstavek postanejo dvanajsti do štirinajsti odstavek.

15. člen

V tretjem odstavku in v 2. točki četrtega odstavka 146. člena se beseda »devetim« nadomesti z besedo »desetim«.

5. ZAKON O VRTCIH

16. člen

V Zakonu o vrtcih se četrti odstavek 28. člena spremeni, tako da se glasi:

»Sredstva iz prvega odstavka tega člena zagotavlja občina, v kateri imajo starši skupaj z otrokom, ki je vključen v vrtec, stalno prebivališče oziroma ima stalno prebivališče skupaj z otrokom vsaj eden od staršev. Občina zagotavlja tudi sredstva za otroke tujcev, če ima vsaj eden od staršem skupaj z otrokom na njenem območju začasno prebivališče in je zavezanec za dohodnino v Republiki Sloveniji. Občina zagotavlja sredstva tudi za druge upravičence, če tako sama določi v svojem aktu.«.
17. člen

Za 45. členom se doda novi 45. a člen, ki se glasi:

»45. a člen

(pravica občine do vpogleda v osebne podatke)

Vrtec lahko občini, ki je v skladu s tem zakonom zavezanka za plačilo razlike med ceno programa in plačilom staršev za namen zagotavljanja sredstev upravičencem do znižanega plačila vrtca iz občinskega proračuna in za potrebe načrtovanja zadostnega obsega javnih sredstev za ta namen ter za nadzor nad upravičenostjo do subvencije posameznemu upravičencu, zagotovi vpogled in prepis osebnih podatkov iz centralne evidence udeležencev vzgoje in izobraževanja, ki se vodi na podlagi zakona, ki ureja organizacijo in financiranje vzgoje in izobraževanja ter iz evidence vključenih otrok in iz evidence plačil staršev, ki se vodita na podlagi tega zakona.

Za namen iz prejšnjega odstavka lahko občina vpogleda v:

· ime, priimek in naslov prebivališča otroka in staršev,

· EMŠO otroka in staršev,

· navedba programa, v katerega je otrok vključen in cena programa,

· odstotek znižanega plačila za vrtec, ki je določen z veljavno odločbo centra za socialno delo,

· opredelitev občine zavezanke za plačilo v skladu z veljavno odločbo centra za socialno delo,

· datum vključitve otroka v vrtec,

· številka odločbe in obdobje veljavnosti pravice do znižanega plačila,

· datum izpisa otroka iz vrtca.«.
6. ZAKON O UKREPIH ZA ODPRAVO POSLEDIC ŽLEDA MED 30. JANUARJEM IN 10. FEBRUARJEM

18. člen

V Zakonu o ukrepih za odpravo posledic žleda med 30. januarjem in 10. februarjem 2014 se drugi odstavek 23. člena spremeni tako, da se glasi:

»(2) Ne glede na šesti odstavek 10. a člena ZSKZ morajo občine nakazana sredstva v letih 2015 in 2016 nameniti za vzdrževanje gozdnih cest ali za varstvo gozdov, do dve tretjini nakazanih sredstev, pa lahko namenijo za vzdrževanje lokalnih cest.«.
7. ZAKON O PONOVNI VZPOSTAVITVI AGRARNIH SKUPNOSTI TER VRNITVI NJIHOVEGA PREMOŽENJA IN PRAVIC
19. člen
V Zakonu o ponovni vzpostavitvi agrarnih skupnosti ter vrnitvi njihovega premoženja in pravic se v tretjem odstavku 11. člena za besedo »gozdovi« doda besedilo »ter odločitve o gradnji objektov javne infrastrukture«.
V četrtem odstavku se v peti alineji pika nadomesti s podpičjem in doda nova šesta alineja, ki se glasi:
»- gradnja objektov javne infrastrukture.«.
V šestem odstavku se besedilo »in tretje« nadomesti z besedilom », tretje in šeste«.
8. ZAKON O STVARNEM PREMOŽENJU DRŽAVE IN SAMOUPRAVNIH LOKALNIH SKUPNOSTI

20. člen

V Zakonu o stvarnem premoženju države in samoupravnih lokalnih skupnosti se v drugem odstavku 21. člena in v drugem odstavku 22. člena črta besedilo »v Uradnem listu Republike Slovenije in«.

21. člen

V 31. členu se za drugim odstavkom doda nov tretji odstavek, ki se glasi:

»(3) Ustanavljanje služnosti na nepremičnem premoženju države v korist samoupravnih lokalnih skupnosti oziroma ustanavljanje služnosti na nepremičnem premoženju samoupravnih lokalnih skupnosti v korist države je brezplačno, če se služnost ustanavlja za namen gradnje ali vzdrževanja gospodarske javne infrastrukture.«

Dosedanji tretji in četrti odstavek postaneta četrti in peti odstavek.
9. ZAKON O SKLADU KMETIJSKIH ZEMLJIŠČ IN GOZDOV REPUBLIKE SLOVENIJE
22. člen

V Zakonu o Skladu kmetijskih zemljišč in gozdov Republike Slovenije se v prvem odstavku 16. d člena besedilo »podrobnim prostorskim načrtom« nadomesti z besedilom »prostorskim aktom«.

Doda se nov tretji odstavek, ki se glasi:

»Ne glede na določbe prvega odstavka tega člena je ustanovitev služnosti na nepremičninah, ki so v lasti Republike Slovenije in s katerimi gospodari sklad, v korist občin neodplačna, če gre za gradnjo objektov, ki neposredno služijo izvajanju obvezne gospodarske javne službe lokalnega pomena.«.

10. ZAKON O VODAH

23. člen

V drugem odstavku 153. a člena Zakona o vodah se pika nadomesti z vejico in za vejico doda besedilo »razen, če je ustanovljena v korist države ali samoupravne lokalne skupnosti.«.

11. ZAKON O UVELJAVLJANJU PRAVIC IZ JAVNIH SREDSTEV

24. člen

V prvem odstavku 30. člena Zakona o uveljavljanju pravic iz javnih sredstev se beseda »zavarovanci« zamenja z besedo »zavarovani«.

III. PREHODNI IN KONČNA DOLOČBA

25. člen

(dan prenehanja pravne osebnosti)

Ožjim delom občine, ki so pravne osebe javnega prava, preneha pravni status pravne osebe javnega prava s 1. januarjem 2016.

Z dnem iz prvega odstavka postane finančno in stvarno premoženje ožjega dela občine premoženje občine, njegove pravice in obveznosti pa preidejo na občino.

26. člen

(uskladitev občinskih predpisov)

Določbe občinskih statutov in drugih splošnih aktov občine, ki urejajo pravno osebnost ožjih delov občin, prenos nalog v izvajanje ožjim delom občine, financiranje ožjih delov občine in njihovo premoženje je treba uskladiti s tem zakonom najkasneje v šestih mesecih po njegovi uveljavitvi.

Župan lahko v skladu z zakonom določi organ ožjega dela občine za upravljavca stvarnega premoženja ožjega dela občine, ki je v skladu z drugim odstavkom 20. člena tega zakona prešlo v last občine.

Odloke o občinskih proračunih za leto 2015 oziroma za leti 2015 in 2016 je treba uskladiti s tem zakonom najkasneje 1. junija 2015.

27. člen

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

III. OBRAZLOŽITEV

K 1. členu:

V tem členu so navedeni zakoni, ki se spreminjajo ali dopolnjujejo z določbami, s katerimi se zagotavlja zakonski okvir za povečanje prihodkov občin ali za zmanjšanje stroškov občinskih proračunov za izvajanje nekaterih nalog. Konkretni ukrepi so obrazloženi pri posameznih členih.

ZAKON O FINANCIRANJU OBČIN
K 2. členu:

Z 2. členom, ki vsebuje spremembo 9. člena Zakona o financiranju občin, se dejavnosti, za katere lahko občina predpiše občinsko takso, razširjajo na vse dejavnosti, ki se razlikujejo od siceršnjega namena rabe stavb in javnih površin v lasti občine in pomenijo dovoljeno posebno rabo. To pomeni tudi poenotenje ravnanja občin z občinsko nepremično javno infrastrukturo kot so, ulice, trgi, parki, ki so namenjeni splošni rabi. Na podlagi spremenjene določbe in odloka bo občina odločala o pravici do posebne rabe v upravnem postopku, v katerem bo tudi odmerila občinsko takso. Doslej so bile te dejavnosti omejene. Zato so občine za dejavnosti gostinstva (gostinski vrtovi), sejemskih stojnic, stojnic za promocijske dejavnosti, zbiranje podpisov, prodajo cvetja in sveč, začasne zapore zaradi gradnje, oddajale javne površine v najem s pogodbo. Enako so ravnale glede oddaje prostorov javnih stavb za razstave in druge prireditve ter zunanjih sten stavb za oglaševanje. V skladu s sistemom ravnanja s stvarnim premoženjem države in samoupravnih lokalnih skupnosti je oddaja v najem možna le, če gre za nepremično premoženje, ki ga noben uporabnik občine začasno ne potrebuje. Oddaja v najem torej v primeru posebne rabe javne površine ali javne stavbe ni uporaben institut zato se s spremembo tega člena občinam omogoča urejanje posebne rabe in predpisovanje občinske takse zanjo.

K 3. členu:
S tem členom se spreminja 23. člen ZFO-1, ki ureja izračun deležev sredstev iz drugega odstavka 21. člena tega zakona. S spremembo je člen usklajen s spremembo določbe, na katero se nanaša ter kot upravičen strošek, za katerega lahko občina porabi svoj delež sredstev, upošteva tudi davek na dodano vrednost, če ni povračljiv. In vračilo posojil, najetih za namene, ki jih ta člen posebej določa. Glede na dosedanjo zgradbo člena sta prvi in drugi odstavek zamenjana, pri čemer je novi prvi, prej drugi odstavek, vsebinsko enak veljavnemu in vsebuje enačbo za izračun deleža občine. V enačbi je v zadnjem oklepaju pred prvim notranjim oklepajem nadomeščen simbol za vsoto s simbolom za kvadratni koren. Do napačnega zapisa je prišlo pri prenosu enačbe iz podzakonskega predpisa, ki je ta izračun urejal pred Odločbo U-I-24 /07-66 (Uradni list RS, št. 101/07), s katero je Ustavno sodišče RS odločilo, da kriteriji za dodeljevanje sredstev sofinanciranja investicij ne morejo biti prepuščeni zgolj izvršilni veji oblasti brez podlage v zakonu. Enačba iz razveljavljenega pravilnika je bila nedosledno prenesena v zakon. Neposredni uporabnik državnega proračuna, pristojen za izvedbo postopkov dodelitve sredstev za sofinanciranje občinskih investicij po drugem odstavku 21. člena v zvezi s 23. členom ZFO-1, pa je pri izračunu deležev občin ves čas uporabljal pravilno enačbo, ki je bila vnesena v aplikacijo za izračun. Tretji odstavek upošteva reorganizacijo organov državne uprave tako, da določa kot pristojni organ za izračun deležev dodatne namenske finančne izravnave za financiranje občinskih investicij ministrstvo, pristojno za regionalni razvoj. Sredstva v višini izračunanega deleža se občinam nakazujejo na podlagi zakona, brez sklepanja posebnih pogodb, v treh obrokih. Spremenjeni člen podrobneje ureja rok, v katerem je pristojno ministrstvo dolžno občine obvestiti o njihovih deležih, roke in deleže nakazanih sredstev in rok, v katerem mora občina ministrstvu zaradi nadzora namenske porabe deleža sporočiti podatke o investicijskih projektih, za katere je občina v preteklem proračunskem letu porabila sredstva. Podatke se sporoča elektronsko po spletni aplikaciji pristojnega ministrstva. Po vsebini gre za podatke, predpisane za uvrstitev projekta v načrt razvojnih programov državnega proračuna. Sprememba določa način vrnitve nenamensko porabljenih sredstev v državni proračun. Posledica spremenjene ureditve bo razbremenitev državne in občinske uprave v delu postopka dodelitve sredstev iz 23. člena ZFO-1 in omogočanje nadzora nad namensko porabo sredstev.

K 4. členu:
Spreminja se 25. člen ZFO-1, ki ureja dodeljevanje sredstev za sofinanciranje občinskih investicij iz državnega proračuna na podlagi predlogov ministrstev, pristojnih za posamezna področja nalog občin, ki niso posebej urejeni s 23. členom zakona. Ker predpisi, ki urejajo dodeljevanje sredstev za razvojne projekte iz državnega proračuna na podlagi javnega razpisa ali poziva, določajo postopek in izdajo sklepa o izbiri prejemnika sredstev, je nepotrebno ponovno urejanje izdaje sklepa v prvem odstavku 25. člena. Za dodeljevanje sredstev iz drugega odstavka 21. člena, pa ZFO-1 v 23. členu ureja poseben postopek. Zato je odstavek črtan. Vsebina spremenjenega člena je torej urejanje dodelitve sredstev s pogodbo, posledice nepodpisa pogodbe s strani občine in obvezna vsebina pogodbe.

ZAKON O UPRAVNIH TAKSAH
K 5. členu:
Od sprejetja Zakona o spremembah in dopolnitvah Zakona o upravnih taksah (Uradni list RS, št. 88/10, v nadaljevanju: ZUT-H) občine več nimajo podlage za zaračunavanje potrdil o namenski rabi, ki se štejejo za potrdila iz uradne evidence. V ZUT-H je tako ostalo določeno, da se taksira le izdaja lokacijske informacije za gradnjo objektov in izvajanje drugih del (tarifna številka 37), ne pa tudi potrdilo o namenski rabi zemljišča. Izdajo potrdila o namenski rabi predpisuje Zakon o prostorskem načrtovanju (Uradni list RS, št. 33/07, 70/08 - ZVO-1B, 108/09, 80/10 - ZUPUDPP, 43/11 - ZKZ-C, 57/12, 57/12 - ZUPUDPP-A, (109/12) in 76/14 - odl. US), ki v 105. členu določa, da se potrdilo izda proti plačilu upravne takse, kar pa se v praksi ne izvaja. Potrdilo se mora najprej knjižiti ter nato izdati v tekstualni obliki in z grafičnimi prilogami (zakonska obveza). To skupaj nanese povprečno 8 tekstualnih strani (izvod za stranko in izvod za arhiv) in 4 strani barvnih grafičnih prilog. Grafična priloga mora biti enaka originalu – to pomeni, da morajo biti tudi barve kartografskih prilog enake tistim originalnim. Vse to zahteva nabavo zmogljivih tiskalnikov in nabavo originalnih barv za te tiskalnike, ki dosegajo izredno visoke cene. S predlagano spremembo se tako določa upravna taksa za potrdila o namenski rabi zemljišč in za potrdila, ki opredeljujejo zemljišča za gradnjo stavb.
ZAKON O LOKALNI SAMOUPRAVI

K 6. členu:
S spremembo 19. člena Zakona o lokalni samoupravi se odpravlja zakonska obveznost izvedbe volitev v svete ožjih delov občine in občini omogoča, da način izvolitve ali imenovanja članov svetov svojih ožjih delov, to je krajevnih, vaških ali četrtnih skupnosti, določi s statutom občine. Občina lahko s statutom ustanovi kot organ ožjega dela tudi odbor. V povezavi spremembo 19. b člena ter črtanjem 19. c in 19. č člena so občine na področju urejanja notranje organizacije uresničevanja lokalne samouprave postale samostojne z omejitvijo ustanavljanja ožjih delov kot pravnih oseb javnega prava. Občine, ki imajo svete ožjih delov, ki so voljeni na splošnih volitvah voljeni istočasno z občinskim svetom, bodo zato imele manjše stroške lokalnih volitev. Stroške bodo lahko omejile tudi z ustreznimi ukrepi organizacije in delovanja občine ter izvajanja nalog občine.

K 7. členu:
S spremembo četrtega odstavka 19. a člena Zakona o lokalni samoupravi je dan zakonski okvir za urejanje odbora kot organa ožjega dela občine in sicer tako, da je mogoča enaka ureditev za svet ali odbor. Razlog za spremembo so spremembe vsebine delovanja sveta ožjega dela občine, ki so posledica tega zakona.

K 8. členu:
S spremembo 19. b člena Zakona o lokalni samoupravi se odpravlja možnost prenašanja nalog iz pristojnosti občine in občinskih organov v izvajanje ožjemu delu občine. Ta možnost je bila ne glede na določbe statutov občin že do sedaj dejansko onemogočena tako z ureditvijo na področju financiranja nalog občin in z zakonom, ki ureja javne finance kot na področjih izvajanja prenesenih nalog po področni zakonodaji, saj svet ožjega dela občine ni bilo mogoče pooblastiti za urejanje prenesenih področij, ustanavljanje izvajalcev javnih služb, sprejemanje podlag za oddajo javnih služb v koncesijo in podobno. Sedaj je določba oblikovana tako, da občina s statutom določi naloge organov ožjih delov občine v zvezi s pripravo odločitev občinskih organov na najpomembnejših področjih nalog občin, ki zadevajo prebivalce ožjega dela občine. Določba temelji na demokratičnem načelu sodelovanja prebivalcev pri oblikovanju in sprejemanju odločitev, ki jih neposredno zadevajo.
K 9. členu:

Črtanje 19. c člena pomeni, da ni več pravne podlage za ustanavljanje ožjih delov občine kot pravnih oseb javnega prava. Status pravne osebe javnega prava so imele krajevne skupnosti pred reformo lokalne samouprave, saj so bile po ustavi iz leta 1974 to temeljne enote lokalne samouprave. Po uvedbi reforme lokalne samouprave je zakonodajalec sicer ohranil ožje dele občin, vendar jim je pomembno vsebinsko spremeni status in naloge, saj je temeljna enota lokalne samouprave postala občina. Z novo ureditvijo izvrševanja nalog iz pristojnosti države in občin (javnopravni režimi, pooblastila in odgovornosti organov javnih oblasti) se je vsebina nalog ožjih delov občine do te mere spremenila, da za svoje delovanje in opravljanje nalog ne potrebujejo več pravne sposobnosti osebe javnega prava. Ta status ožjih delov pa za občino pomeni dodatno finančno breme in administrativno oviro. Pred reformo lokalne samouprave so bili v letu 1993 organizirani 1203 ožji deli, od teh so nekatere krajevne skupnosti kasneje postale občine. Po podatkih AJPES je bilo v letu 2013 v 138 občinah organiziranih 1198 ožjih delov, od tega 954 krajevnih skupnosti, 180 vaških skupnosti in 64 četrtnih skupnosti. Pravnih oseb javnega prava je bilo 883.
K 10. členu:
Zaradi spremenjene vsebine ožjih delov občine bo morala občina, ki jih bo ustanovila njihovo delovanje in financiranje v celoti urediti s statutom in sicer v okviru določb Zakona o javnih financah o financiranja ožjih delov občine.

K 11. členu:
Sedmi odstavek 34. a člena Zakona o lokalni samoupravi določa vsebino akta občinskega sveta, s katerim ta določi merila za izplačila sejnin članom občinskega sveta, njegovih delovnih teles, drugih občinskih organov in članom svetov ožjih delov občine. S črtanjem obveznosti določanja meril za sejnine članov svetov ožjih delov občin je odpravljena zakonska obveznost, določitev sejnin pa je mogoča v okviru samostojne odločitve. Tudi s to spremembo je občinam dana možnost za samostojno odločitev o morebitnem zmanjšanju stroškov delovanja.

K 12. členu:
Črtanje besedila »ali službi ožjega dela občine v drugem odstavku 37. b člena je posledica odprave možnosti organiziranja samostojne službe ožjega dela občine.

K 13. členu:

S tem členom se v Zakon o lokalni samoupravi doda 50. c člen, ki na novo ureja izvajanje nalog občinskega pravobranilstva. ZLS ureja možnost ustanovitve občinskega pravobranilstva ali skupnega občinskega pravobranilstva v veljavnem šestem odstavku 61. člena, ki sicer določa urejanje občinskih javnih služb. Ureditev se navezuje na smiselno uporabo zakona, ki ureja državno pravobranilstvo. V redkih poskusih ustanovitve občinskega pravobranilstva se je pokazalo, da je določba nezadostno in neprimerno uredila občinsko pravobranilstvo. V nekaterih primerih so občine že do sedaj v postopkih pred sodišči in državnimi organi zastopali pravniki, zaposleni v občinski upravi, kadar jih niso zastopali odvetniki. ZLS kot občinske funkcionarje določa le župana, podžupana in člane občinskega sveta, ki so neposredno voljeni občinski funkcionarji (podžupana izmed občinskih svetnikov imenuje župan). Občinski pravobranilci po ZLS niso funkcionarji, zato se glede položaja, pravic in obveznosti občinskega pravobranilca Zakon o državnem pravobranilstvu ne more smiselno uporabljati. Občinski pravobranilci bodo po predlagani ureditvi kot zaposleni v občinski upravi imeli status javnega uslužbenca (uradniki) in zanje bo veljala vsa zakonodaja, ki ureja pravni status, pravice in dolžnosti javnih uslužbencev (tudi glede morebitne nezdružljivosti, nasprotja interesov, disciplinske in odškodninske odgovornosti ipd.). Zakon o državnem pravobranilstvu se bo smiselno uporabljal le glede položaja in statusa občinskega pravobranilstva v sodnih in drugih postopkih pred upravnimi organi.

Za opravljanje nalog občinskega pravobranilstva, ki bodo podrobneje urejene v odloku, ki ureja organizacijo in delovno področje občinske uprave, se zahteva, da je občinski pravobranilec univerzitetni diplomirani pravnik oziroma ima temu ustrezno pravno izobrazbo, da ima opravljen pravniški državni izpit in tri leta delovnih izkušenj po tem, ko ga je opravil. Občinsko pravobranilstvo se bo lahko oblikovalo tako, da bosta dve ali več občin ustanovile skupno občinsko upravo (medobčinsko pravobranilstvo), ali kot notranja organizacijska enota občinske uprave ene občine; če pa občina ne bo imela notranjih organizacijskih enot ali občinskega pravobranilstva, pa bo te naloge opravljal posamezni občinski pravobranilec. Ta ureditev je tako podobna ureditvi, ki velja za organe, ki vodijo inšpekcijske postopke oziroma postopke o prekrških (občinski inšpektorati in občinska redarstva).

Občinsko pravobranilstvo bo zastopalo občino pred sodišči in drugimi državnimi organi. Na podlagi pooblastila zakonitega zastopnika pa bo lahko zastopalo tudi drugo pravno osebo, ki jo je ustanovila občina (npr. javno podjetje, javni zavod). Še vedno pa bo lahko župan sprejel odločitev, da občino namesto občinskega pravobranilstva (npr. zaradi zahtevnosti ali obsežnosti primera) zastopa odvetnik ali odvetniška družba.

Občinsko pravobranilstvo bo lahko zastopalo le občino kot samoupravno lokalno skupnost, ne pa posameznega občinskega funkcionarja, javnega uslužbenca oziroma zaposlenega (ali skupino teh), saj bi v nasprotnem primeru lahko prišlo do nasprotja interesov.

ZAKON O ZEMLJIŠKI KNJIGI

K 14. členu:
S predlagano spremembo bo omogočeno, da občina v okviru postopka vlaganja zemljiškoknjižnih predlogov samostojno pretvori v elektronsko obliko listine iz 1. in 2. točke prvega odstavka 142. člena ZZK-1. S predlagano spremembo je hkrati prenesena tudi odgovornost občine za jamstvo, da je elektronski izvornik identičen s fizičnim izvornikom, ter njegovo hrambo.
K 15. členu:
Predlagana sprememba je uskladitev določbe, zaradi preštevilčenja odstavkov spremenjenega 142, člena ZZK-1.
ZAKON O VRTCIH

K 16. členu:

Z uveljavitvijo ZUPJS s 1. 1. 2012 se je postopek odločanja o pravici do znižanega plačila vrtca prenesel iz občin na CSD. S tem prenosom so prenehale veljati tudi dotedanje pravne podlage, tj. posamezne določbe Zakona o vrtcih in Pravilnik o plačilih staršev za programe v vrtcih, ki je urejal postopek in materialne podlage za določitev višine plačila staršev za vrtec. V primerjavi s prej veljavno ureditvijo je med drugih prenehala veljati tudi določba pravilnika, ki je v primeru, ko starši ne živijo skupaj, določala kot občino zavezanko za plačilo razlike med ceno programa in plačilom staršev tisto občino, v kateri so imeli starši skupaj z otrokom stalno prebivališče. Po ureditvi, ki jo opredeljuje četrti odstavek 28. člena Zakona o vrtcih, pa je kot občina zavezanka določena tista občina, v kateri imajo starši stalno prebivališče, kar pomeni, da lahko vlogo za znižano plačilo v primeru, ko starši več ne živijo skupaj, odda katerikoli izmed staršev. Občine so opozorile, da takšna ureditev ni ustrezna in tudi nepravična z vidika zakonodaje, ki ureja financiranje občin in predlagale, da se ponovno vzpostavi ureditev, ki je veljala do 1. 1. 2012.

K 17. členu:

Navedena določba uvaja pravico do vpogleda občine v osebne podatke, ki jih vrtci vodijo in obdelujejo v centralni evidenci udeležencev vzgoje in izobraževanja, v evidenci vključenih otrok in v evidenci plačil staršev. Z uveljavitvijo ZUPJS so občine izgubile dosedanjo pristojnost vodenja postopkov določitve znižanega plačila staršev za vrtec, s tem pa tudi podatke o višini znižanega plačila za otroke, za katere so dolžne zagotavljati subvencijo vrtca. Za transparentno in zakonito porabo občinskih javnih sredstev je nujno potrebno, da ima občina pravico do vpogleda in izpisa osebnih podatkov o upravičencih do subvencije znižanega plačila vrtca iz občinskega proračuna. Zakon določa vse tiste osebne podatke o otrocih, ki so upravičenci do subvencij, ki jih občina potrebuje za kontrolo nad upravičenostjo do subvencije posameznemu upravičencu in za potrebe načrtovanja zadostnega obsega javnih sredstev v občinskem proračunu.

ZAKON O UKREPIH ZA ODPRAVO POSLEDIC ŽLEDA MED 30. JANUARJEM IN 10. FEBRUARJEM

K 18. členu:

S spremembo drugega odstavka 23. člena Zakona o ukrepih za odpravo posledic žleda se sredstva, ki iz naslova koncesij za državne gozdove pripadajo občinam, lahko do višine dveh tretjin namenijo za sanacijo lokalnih cest in ne več izključno za vzdrževanje gozdnih cest in varstvo gozdov, kot to določa ta odstavek. Poleg gozdnih cest so ob sanaciji gozdov veliko bolj obremenjene tudi lokalne ceste, ki se praviloma neposredno povezujejo na samo omrežje gozdnih cest. Zaradi bistveno povečanega prevoza gozdno lesnih sortimentov tudi po lokalnih cestah upravičeno pričakujemo povečan obseg vzdrževanja le teh, zato je nujno, da se sredstva, ki jih občine pridobijo od Sklada kmetijskih zemljišč in gozdov, uporabijo tudi za ta namen.
ZAKON O PONOVNI VZPOSTAVITVI AGRARNIH SKUPNOSTI TER VRNITVI NJIHOVEGA PREMOŽENJA IN PRAVIC

K 19. členu:
Sprememba uvršča med odločitve o poslih, ki jih sprejemajo člani agrarne skupnosti drugače, kot to določa Stvarnopravni zakonik, tudi odločitve, ki se nanašajo na gradnjo javne infrastrukture ter tako zmanjšuje število upravno overjenih soglasij članov agrarne skupnosti, ki jih potrebuje investitor v javno infrastrukturo, na primer za ustanovitev služnosti na nepremičnini v lasti članov agrarne skupnosti. V skladu z določbami Stvarnopravnega zakonika bi bilo potrebno zbrati soglasja vseh članov ne glede na deleže. Zaradi spremembe bo zadostovalo soglasje več kot treh četrtin članov glede na njihove solastniške deleže.

ZAKON O STVARNEM PREMOŽENJU DRŽAVE IN SAMOUPRAVNIH LOKALNIH SKUPNOSTI

K 20. členu:

Člen odpravlja obveznost objave izvedbe javne dražbe in javnega zbiranja ponudb za razpolaganje z nepremičnim premoženjem države in samoupravnih lokalnih skupnosti v Uradnem listu Republike Slovenije. Tako zadostuje objava na svetovnem spletu.

K 21. členu:
S predlaganim členom se na novo določa razmerje med državo in občinami v primeru obremenjevanja nepremičnin s stvarnimi služnostmi. Veljavni 31. člen ZSPDSLS sicer že omogoča brezplačno ustanovitev stvarnih pravic na nepremičnem premoženju države ali samoupravne lokalne skupnosti, kadar je ustanovitev stvarne pravice v javnem interesu, pri čemer je odločitev o brezplačnosti ustanovitve stvarne pravice prepuščena odločitvi upravljavca nepremičnine, ki se obremenjuje. S predlagano dopolnitvijo pa se navedena možnost širi tako, da je v primeru, ko se ustanavlja služnost na nepremičnem premoženju države v korist samoupravne lokalne skupnosti oz. v primeru, ko se ustanavlja služnost na nepremičnem premoženju samoupravne lokalne skupnosti v korist države, vedno brezplačna, pri čemer mora biti izpolnjen pogoj, da se služnost ustanavlja za namen gradnje, vzdrževanja, ipd. gospodarske javne infrastrukture – prometne infrastrukture (ceste, železnice, pristanišča, letališča), energetske infrastrukture (plinovod, toplovod, elektrovod, javna razsvetljava), komunalne infrastrukture (vodovod, kanalizacija, odlagališče odpadkov), elektronskih komunikacij, vodne infrastrukture, infrastrukture za gospodarjenje z drugimi vrstami naravnega bogastva ali varstva okolja ter druge javne infrastrukture (zelene in javne površine, pokopališča, urbana oprema, ekološki otoki, prometna signalizacija,…)
ZAKON O SKLADU KMETIJSKIH ZEMLJIŠČ IN GOZDROV REPUBLIKE SLOVENIJE

K 22. členu:
Člen dopolnjuje zakonski okvir za vzpostavitev neodplačne služnosti na nepremičninah v lasti Republike Slovenije, s katerimi gospodari Sklad kmetijskih zemljišč in gozdov RS, v korist občine tako, da se za sklenitev takega posla ne zahteva izkazanega javnega interesa v prostorskem aktu občine, kot to določa prvi odstavek 16. d člena, temveč zadostuje, da gre za gradnjo objektov, ki neposredno služijo izvajanju obvezne gospodarske javne službe lokalnega pomena.

ZAKON O VODAH

K 23. členu:
Država in občine morajo kljub izkazanemu javnemu interesu plačevati nadomestilo za ustanovljeno služnost na vodnem ali priobalnem zemljišču v upravljanju ministrstva na podlagi predpisov, ki imajo v razmerju do Zakona o stvarnem premoženju države in samoupravnih lokalnih skupnosti značaj specialnega predpisa. Tako Zakon o vodah v drugem odstavku 153. a člena določa, da se služnostna in stavbna pravica na vodnih ali priobalnih zemljiščih v upravljanju ministrstva ustanovita le proti plačilu. 162. člen Zakona o vodah ureja sklad za vode in v drugem odstavku določa, da so vir sklada za vode tudi plačila za ustanovljene stvarne služnosti ali stavbne pravice v skladu s tem zakonom. S predlagano spremembo bosta služnostna in stavbna pravica na teh zemljiščih v korist države ali občine ustanovljeni neodplačno.

ZAKON O UVELJAVLJANJU PRAVIC IZ JAVNIH SREDSTEV

K 24. členu:
S predlagano spremembo želi predlagatelj uveljavitev prakse, kot je veljala ves čas od sprejetja Zakona o uveljavljanju pravic iz javnih sredstev do meseca avgusta leta 2013, ko so državni organi oziroma nosilci javnih pooblastil brez razloga, brez obrazložitve, brez obvestila lokalnih skupnosti in brez spremembe pravnih podlag spremenili način izvrševanja določbe 30. člena zakona tako, da so Centri za socialno delo, ki so prej v obvezno zdravstveno zavarovanje v primeru brezposelnosti obeh zakoncev oz. partnerjev, ki živita v istem gospodinjstvu, prijavljali le eno osebo kot nosilca zavarovanja. Od meseca avgusta preteklega leta dalje pa so skladno z navodili in na podlagi tolmačenja ministrstva, pristojnega za delo, družino, socialne zadeve in enake možnosti, v obvezno zdravstveno zavarovanje v primeru brezposelnosti obeh zakoncev oz. partnerjev, ki živita v istem gospodinjstvu, prijavljali v zavarovanje obe odrasli osebi.

PREHODNE IN KONČNE DOLOČBE
K 25. členu:
Člen določa prenehanje pravne subjektivitete ožjim delom občine s 1. januarjem 2016 in prehod finančnega ter stvarnega premoženja na občino. Hkrati z obveznostmi preidejo na občino tudi vse pravice in obveznosti ožjih delov, ki jim preneha pravna sposobnost.

K 26. členu:

Člen določa rok šest mesecev po uveljavitvi zakona, v katerem morajo občine sprejeti usklajen statut in proračun občine.
K 27. členu:
Člen določa uveljavitev zakona.

IV. ČLENI, KI SE SPREMINJAJO
ZAKON O FINANCIRANJU OBČIN

9. člen

(občinske takse)

(1) Občina lahko predpiše občinsko takso za:

- uporabo javnih površin za prirejanje razstav in zabavnih prireditev;

- oglaševanje na javnih mestih;

- parkiranje na javnih površinah;

- uporabo javnega prostora za kampiranje in

- druge zadeve, če tako določa zakon.

(2) Občinsko takso predpiše občina z odlokom, s katerim predpiše vrsto in višino takse ter zavezance za plačilo takse. Višina takse se ne določi po vrednosti predmeta, dejanskem prometu ali dejanskem dohodku.

(3) Občina ne sme zahtevati plačila občinske takse za dejavnosti iz prvega odstavka tega člena, če je to za posamezne primere z zakonom prepovedano, ali je predpisan ali s pogodbo dogovorjen drug način plačila.
23. člen

(delež sredstev občine za sofinanciranje investicij)

(1) Delež sredstev iz drugega odstavka 21. člena tega zakona, ki je namenjen za sofinanciranje investicij iz načrta razvojnih programov posamezne občine, se določi za vsako proračunsko leto tako, da ga lahko občina porabi v tekočem proračunskem letu na podlagi načrta porabe za financiranje:

– stroškov nakupa zemljišč, potrebnih za izvedbo investicijskega projekta,

– stroškov predhodnih študij, investicijske in projektne dokumentacije,

– stroškov gradbenih, obrtniških in instalacijskih del,

– stroškov gradbenega nadzora,

– drugih upravičenih stroškov, opredeljenih v navodilih organa upravlja sredstev kohezijske politike ali v pogodbi o odobrenih sredstvih sklada ali skladov Evropske unije.

(2) Delež posamezne občine iz prejšnjega odstavka se izračuna po enačbi:

SVSo = ((FIo x KFI): ΣFI) + ((OCo x KOC): ΣOCd) + ((OOo x KOO): ΣOOd) + ((ODo x KOD): ΣOD) + ((NAo x KNA): ΣNA) + (((√ (Po: ŠPo) x Po) x KRP): ΣRP).

Pri tem je:

SVSo – skupna višina sredstev, ki so občini na razpolago;

FIo – občinski prihodek iz solidarnostne in finančne izravnave;

KFI – 20% sredstev – kvota »solidarnostna in finančna izravnava«;

FI – skupna višina sredstev solidarnostne in finančne izravnave;

OCo – dolžina občinskih cest (lokalnih cest in javnih poti) v občini po podatkih ministrstva,

 pristojnega za promet;

KOC – 30% sredstev iz drugega odstavka 21. člena tega zakona – kvota »občinske ceste«;

OCd – skupna dolžina občinskih cest (lokalnih cest in javnih poti) v državi po podatkih ministrstva,

 pristojnega za promet;

OOo – površina desetkilometrskega obmejnega pasu v občini po podatkih Urada za

 makroekonomske analize in razvoj;

KOO – 10% sredstev iz drugega odstavka 21. člena tega zakona – kvota »obmejno območje«;

OOd – skupna površina desetkilometrskega obmejnega pasu v državi po podatkih Urada za

 makroekonomske analize;

ODo – površina kmetijskih zemljišč v uporabi na območjih z omejenimi naravnimi dejavniki v občini

 po podatkih ministrstva, pristojnega za kmetijstvo;

KOD – 20% sredstev iz drugega odstavka 21. člena tega zakona – kvota »Omejeni naravni

 dejavniki«;

OD – skupna površina kmetijskih zemljišč v uporabi na območjih z omejenimi naravnimi dejavniki

 v državi po podatkih ministrstva pristojnega za kmetijstvo;

NAo – površina območja Nature 2000 v občini po podatkih ministrstva, pristojnega za okolje in

 prostor;

KNA – 10% sredstev iz drugega odstavka 21. člena tega zakona – kvota »Natura 2000«;

NA – skupna površina območja »Natura 2000« v državi po podatkih ministrstva, pristojnega za

 okolje in prostor;

Po – površina občine po podatkih Geodetske uprave RS;

ŠPo – število prebivalcev občine po podatkih Statističnega urada RS;

KRP – 10% sredstev iz drugega odstavka 21. člena tega zakona – kvota »Redkost poseljenosti«;

RP – vsota faktorjev redkosti poseljenosti po posameznih občinah, ki so rezultat enačbe: Vsota

 (Po:ŠPo) x Po.

(3) Deleže občinskih sredstev izračuna neposredni uporabnik državnega proračuna, pristojen za lokalno samoupravo in regionalno politiko, po sprejetju državnega proračuna in povabi občine k oddaji načrtov porabe njihovega deleža. Če po prvi predložitvi tega načrta občina ne porabi vseh razpoložljivih sredstev svojega deleža, se povabilo lahko ponovi najpozneje do 1. septembra tekočega proračunskega leta.

(4) Za pripravo predlogov sofinanciranja investicij se uporabljajo določbe tega zakona, zakona, ki ureja javne finance, predpisov, ki urejajo sofinanciranje investicij iz državnega proračuna in postopek priprave načrta razvojnih programov državnega proračuna.

25. člen

(nakazovanje sredstev za sofinanciranje investicij)

(1) Neposredni uporabnik državnega proračuna, pristojen za investicijo, izda občini sklep, s katerim določi obseg sofinanciranja investicije iz državnega proračuna.

(2) Sredstva iz prejšnjega odstavka se občini nakazujejo na podlagi pogodbe, ki jo skleneta neposredni uporabnik državnega proračuna, pristojen za investicijo, in občina. S pogodbo se določijo tudi nadzor namenske porabe sredstev ter pogoji in postopek povrnitve nenamensko porabljenih sredstev v državni proračun.

(3) Če občina ne sklene pogodbe iz prejšnjega odstavka, se šteje, da se je sredstvom odpovedala.

(4) Sredstva, namenjena sofinanciranju investicij, se ne smejo zaseči za plačilo dospelih obveznosti iz zadolžitve, odškodnin po sodnih sklepih in odškodnin po zakonu, ki ureja denacionalizacijo.

ZAKON O LOKALNI SAMOUPRAVI

19. člen

Organ ožjega dela občine je svet, ki ga izvolijo volilni upravičenci s stalnim prebivališčem na območju ožjega dela občine. Način izvolitve članov sveta ožjega dela občine določa zakon.

Član sveta ožjega dela občine ne more biti župan, podžupan, javni uslužbenec v občinski upravi in javni uslužbenec v službi ožjega dela občine.

Za zaposlene javne uslužbence v službi ožjega dela občine, ki je pravna oseba, se uporabljajo predpisi za javne uslužbence v občinskih upravah.

Statut občine lahko določi, da ožji del občine nima organa iz prvega odstavka tega člena.

Če s statutom občine niso ustanovljeni ožji deli občine ali če statut občine določi, da ožji del občine nima sveta, lahko občinski svet ustanovi krajevne, vaške ali četrtne odbore v skladu s tretjim odstavkom 30. člena tega zakona.

19. a člen

Število članov sveta ožjega dela občine določi občinski svet. Glede odločanja sveta ožjega dela občine se smiselno uporablja določba prvega odstavka 35. člena tega zakona. Svet ožjega dela občine ima predsednika, ki ga izmed sebe izvolijo člani sveta ožjega dela občine.

Svet ožjega dela občine lahko občinskemu svetu predlaga odločitve, ki se nanašajo na ožji del občine. Če tako določa statut občine, mora občinski svet pred sprejetjem odločitve, ki se nanaša na ožji del občine, pridobiti mnenje sveta ožjega dela občine.

Župan ima pravico biti navzoč in razpravljati na sejah sveta ožjega dela občine brez pravice glasovanja.

Statut občine lahko določi, da so posamezne odločitve sveta ožjega dela občine veljavne, ko da nanje soglasje občinski svet.

19. b člen

Ožji del občine, ki ima svet, opravlja naloge, ki se pretežno nanašajo na njegove prebivalce in ki so mu prenešene v izvajanje s statutom občine. Statut občine lahko prenese v izvajanje ožjemu delu občine zlasti naloge, ki se nanašajo na:

- lokalne javne službe,

- vzdrževanje krajevnih cest in drugih javnih površin,

- upravljanje s premoženjem, namenjenim za potrebe krajevnega prebivalstva,

- pospeševanje kulturne in drugih društvenih dejavnosti.

Podrobneje se naloge, ki se prenesejo v izvajanje ožjim delom občine določijo z odlokom.

19. c člen

Statut občine lahko določi, da je ožji del občine pravna oseba javnega prava.

V primeru, da je ožji del občine pravna oseba, nastopa v pravnem prometu v okviru nalog, ki so določene s statutom občine oziroma z odlokom iz drugega odstavka prejšnjega člena.

V primeru, da je ožji del občine pravna oseba, ga zastopa njegov svet. Statut občine lahko določi, da zastopa ožji del občine predsednik njegovega sveta. Pravni posli, ki jih sklene ožji del občine brez predhodnega soglasja župana, so nični, vendar pa lahko predpis občine, ki je potreben za izvršitev občinskega proračuna določi, kateri pravni posli in v kateri višini so ti posli, ki jih sklene ožji del občine, veljavni brez predhodnega soglasja župana.

V primeru, da je ožji del občine pravna oseba, odgovarja za svoje obveznosti z vsem svojim premoženjem. Za obveznosti ožjega dela občine subsidiarno odgovarja občina.

Če ožji del občine, ki je v skladu s statutom občine pravna oseba, preneha obstajati ali če mu preneha pravna subjektiviteta, njegove pravice in obveznosti preidejo na občino oziroma na nove ožje dele občine z lastnostjo pravne osebe, ki nastanejo z združitvijo ali z razdružitvijo prejšnjih ožjih delov občine.

V primeru, da ožji del občine ni pravna oseba, lahko statut občine določi, da v okviru nalog ožjega dela in v okviru s proračunom določenih sredstev za izvajanje teh nalog občino pri izvajanju odločitev sveta ožjega dela občine zastopa svet ožjega dela občine ali njegov predsednik. Pravni posli, ki jih sklene ožji del občine brez predhodnega soglasja župana, so nični, vendar pa lahko predpis občine, ki je potreben za izvršitev občinskega proračuna določi, kateri pravni posli in v kateri višini so ti posli, ki jih sklene ožji del občine, veljavni brez predhodnega soglasja župana.

19. č člen

Ožji del občine se ne sme zadolževati. Prihodki in odhodki ožjega dela občine morajo biti zajeti v njegovem finančnem načrtu, ki je sestavni del občinskega proračuna.

Če ožji del občine ni pravna oseba, način financiranja njegovega delovanja določi občinski statut. Sredstva za izvajanje nalog ožjih delov občine se zagotovijo v občinskem proračunu.

34. a člen

Člani občinskega sveta, župan in podžupan občine so občinski funkcionarji.

Občinski funkcionarji opravljajo svojo funkcijo nepoklicno. Župan se lahko odloči, da bo funkcijo opravljal poklicno. V soglasju z županom se lahko tudi podžupan odloči, da bo funkcijo opravljal poklicno.

Za opravljanje občinskih funkcij imajo občinski funkcionarji pravico do plače, če funkcijo opravljajo poklicno, ali do plačila za opravljanje funkcije, če funkcijo opravljajo nepoklicno. Plača za poklicne občinske funkcionarje je določena v skladu z zakonom, ki ureja plače v javnem sektorju.

Če župan opravlja funkcijo nepoklicno, mu pripada plačilo v višini 50% plače, ki bi jo dobil, če bi funkcijo opravljal poklicno. Pri tem se ne upošteva dodatek za delovno dobo.

Če podžupan opravlja funkcijo nepoklicno, mu pripada plačilo največ v višini 50% plače, ki bi jo dobil, če bi funkcijo opravljal poklicno. Višino plačila določi župan ob upoštevanju obsega podžupanovih pooblastil. Pri tem se ne upošteva dodatek za delovno dobo.

Članu občinskega sveta, razen podžupanu, pripada sejnina za udeležbo na seji občinskega sveta ali seji delovnega telesa občinskega sveta. Letni znesek sejnin, vključno s sejninami za seje delovnih teles občinskega sveta, ki se izplača posameznemu članu občinskega sveta, ne sme presegati 7,5 % plače župana. Pri tem se ne upošteva dodatek za delovno dobo.

Občinski svet s svojim aktom določi merila za izplačilo sejnin za člane občinskih svetov, za člane delovnih teles občinskega sveta in člane drugih občinskih organov kakor tudi merila za sejnine za člane svetov ožjih delov občine.

37. b člen

Funkcija župana ni združljiva s funkcijo člana občinskega sveta in podžupana, članstvom v nadzornem odboru in z delom v občinski upravi ter z drugimi funkcijami, za katere tako določa zakon.

Funkcija člana občinskega sveta in podžupana ni združljiva s funkcijo župana, članstvom v nadzornem odboru in z delom v občinski upravi ali službi ožjega dela občine ter z drugimi funkcijami, za katere tako določa zakon.

Funkcija člana občinskega sveta in podžupana tudi ni združljiva s funkcijo načelnika upravne enote, kot tudi ne z delom v državni upravi na delovnih mestnih, na katerih javni uslužbenci izvršujejo pooblastila v zvezi z nadzorstvom nad zakonitostjo oziroma nad primernostjo in strokovnostjo dela organov občine.

ZAKON O ZEMLJIŠKI KNJIGI

Listine, ki so podlaga za zahtevani vpis

142. člen

(1) Predlagatelj mora notarju, ki v njegovem imenu vlaga zemljiškoknjižni predlog, izročiti listine, ki so podlaga za zahtevani vpis in ki po svojih lastnostih ustrezajo tem pogojem:

1. zasebna listina mora biti v izvirniku,

2. notarski zapis je lahko v obliki kateregakoli odpravka, razen če zakon določa, da mora biti priložen v obliki odpravka, sestavljenega za vpis v zemljiško knjigo,

3. druge javne listine morajo biti v obliki prepisa s potrdilom pristojnega državnega organa, ki jih je izdal, da ustrezajo izvirniku (v nadaljnjem besedilu: overjeni prepis), če zakon za posamezne vrste javnih listin ne določa drugače,

4. če zakon določa, da je podlaga za vpis pravnomočna ali dokončna odločba, in se vpis zahteva na podlagi odločbe sodišča ali drugega državnega organa prve stopnje, mora biti na overjenem prepisu te odločbe tudi potrdilo o pravnomočnosti ali dokončnosti te odločbe,

5. če se zahteva vpis na podlagi listine, ki je v izvirniku, v ustreznem odpravku ali v overjenem prepisu že vložena v pisno zbirko listin zemljiškoknjižnega sodišča, zadošča, da je izročen prepis te listine, na katerem zemljiškoknjižno sodišče, ki vodi zbirko listin, v kateri je vložen izvirnik, ustrezni odpravek ali overjeni prepis te listine, potrdi, da je listina vložena v zbirki listin, in navede oznako, pod katero je vložena v zbirki listin,

6. če se zahteva vpis na podlagi listine, ki je že vložena v informatizirano zbirko listin, zadošča, da je navedena opravilna številka zadeve, v kateri je zemljiškoknjižno sodišče na podlagi te listine dovolilo vpis.

(2) Če notar po zakonu ali po pooblastilu strank pravnega posla, ki je vsebina notarskega zapisa, vloži zemljiškoknjižni predlog takoj po sestavi notarskega zapisa:

1. notarju ni treba izdati posebnega odpravka za vpis v zemljiško knjigo in

2. ne glede na 2. točko prejšnjega odstavka, notar zemljiškoknjižnemu predlogu priloži v elektronsko obliko pretvorjeni izvirnik notarskega zapisa.

(3) Listine v izvorni obliki iz 1. in 2. točke prvega odstavka tega člena notar obdrži v hrambi.

(4) Notar ali pravobranilstvo mora ob vložitvi zemljiškoknjižnega predloga pretvoriti listine iz prvega odstavka tega člena v elektronsko obliko, jih podpisati s svojim varnim elektronskim podpisom in priložiti predlogu.

(5) Šteje se, da je notar s tem, ko je s svojim varnim elektronskim podpisom podpisal v elektronsko obliko pretvorjeno listino iz 1. ali 2. točke prvega odstavka tega člena, potrdil, da je izvorno listino sprejel v hrambo po tretjem odstavku tega člena.

(6) Notar mora listine, ki jih je sprejel v hrambo po tretjem odstavku tega člena, hraniti do pravnomočne odločitve v zemljiškoknjižnem postopku, v zvezi s katerim so mu bile listine izročene v hrambo, in jih mora vrniti predlagatelju ali njegovemu pooblaščencu:

1. ko je zemljiškoknjižni postopek pravnomočno ustavljen,

2. ko je zemljiškoknjižni predlog pravnomočno zavržen ali

3. ko je sodišče pravnomočno odločilo o vpisu.

(7) Za hrambo listin iz tretjega odstavka tega člena se smiselno uporabljajo pravila o notarski hrambi, če ni v tem členu določeno drugače.

(8) Če se z zemljiškoknjižnim predlogom, ki ga vloži predlagatelj sam, odvetnik ali nepremičninska družba, zahteva vpis na podlagi listin iz 1. ali 2. točke prvega odstavka tega člena, se te listine ne priložijo zemljiškoknjižnemu predlogu, temveč mora predlagatelj, odvetnik ali nepremičninska družba v treh delovnih dneh po vložitvi zemljiškoknjižnega predloga te listine izročiti notarju in notarja obvestiti o opravilni številki zadeve v zemljiškoknjižnem postopku, ki je bil začet z vložitvijo tega predloga.

(9) Notar mora v treh delovnih dneh po prejemu obvestila in listin iz prejšnjega odstavka, te listine pretvoriti v elektronsko obliko, jih podpisati s svojim varnim elektronskim podpisom in priložiti elektronski vlogi, s katero jih predloži zemljiškoknjižnemu sodišču pod opravilno številko zadeve, navedene v obvestilu.

(10) Za listine iz osmega odstavka tega člena se smiselno uporabljata tretji in šesti odstavek tega člena.

(11) Če se z zemljiškoknjižnim predlogom, ki ga vloži predlagatelj sam, odvetnik ali nepremičninska družba, zahteva vpis na podlagi listine iz 3. do 6. točke prvega odstavka tega člena, mora predlagatelj, odvetnik ali nepremičninska družba te listine sam pretvoriti v elektronsko obliko, jih podpisati s svojim varnim elektronskim podpisom in priložiti zemljiškoknjižnemu predlogu.

(12) Za listine, ki morajo biti priložene obvestilu sodišča ali drugega državnega organa o odločbi, ki je podlaga za vpis v zemljiško knjigo po uradni dolžnosti, se smiselno uporabljajo 3. do 6. točka prvega odstavka tega člena.

(13) Sodišče ali drug državni organ mora pretvoriti listine iz prejšnjega odstavka v elektronsko obliko, jih podpisati s svojim varnim elektronskim podpisom in priložiti obvestilu.

146. člen

(1) V postopku predhodnega preskusa zemljiškoknjižnega predloga zemljiškoknjižno sodišče preskusi, ali so izpolnjene procesne predpostavke za odločanje o zemljiškoknjižnem predlogu:

1. ali je zemljiškoknjižni predlog vložila upravičena oseba,

2. ali predlog vsebuje določen zahtevek za vpis in druge sestavine, ki jih mora obsegati,

3. ali so predlogu priložene v elektronsko obliko pretvorjene listine v skladu s 142. členom tega zakona, na podlagi katerih se s predlogom zahteva vpis, in druge listine, ki mu morajo biti priložene,

4. ali so izpolnjene druge procesne predpostavke za odločanje.

(2) Če procesne predpostavke za odločanje o zemljiškoknjižnem predlogu niso izpolnjene, se ne uporabljajo pravila o nepopolnih vlogah in zemljiškoknjižno sodišče zavrže zemljiškoknjižni predlog.

(3) Če se z zemljiškoknjižnim predlogom, ki ga je vložil predlagatelj sam, odvetnik ali nepremičninska družba, zahteva vpis na podlagi listin iz 1. ali 2. točke prvega odstavka 142. člena tega zakona, sodišče ne glede na prejšnji odstavek, zavrže zemljiškoknjižni predlog, če teh listin v osmih delovnih dneh po vložitvi zemljiškoknjižnega predloga ne predloži notar v skladu z devetim odstavkom 142. člena tega zakona.

(4) Če je bil zemljiškoknjižni predlog zavržen po drugem ali tretjem odstavku tega člena zaradi pomanjkljivosti iz 3. točke prvega odstavka tega člena, ki jih je mogoče odpraviti, lahko predlagatelj te pomanjkljivosti odpravi tako, da v roku iz drugega odstavka 157. člena tega zakona vloži ugovor proti sklepu o zavrženju predloga za vpis in

1. če je zemljiškoknjižni predlog vložil notar ali pravobranilstvo: če ugovoru priloži listine, ki bi morale biti priložene zemljiškoknjižnemu predlogu,

2. če je zemljiškoknjižni predlog, s katerim se zahteva vpis na podlagi listin iz 1. ali 2. točke prvega odstavka 142. člena tega zakona, vložil predlagatelj sam, odvetnik ali nepremičninska družba: če te listine najkasneje v osmih delovnih dneh po vložitvi ugovora predloži notar v skladu z devetim odstavkom 142. člena tega zakona,

3. če je zemljiškoknjižni predlog, s katerim se zahteva vpis na podlagi listin iz 3. do 6. točke prvega odstavka 142. člena tega zakona, vložil predlagatelj sam, odvetnik ali nepremičninska družba: če ugovoru priloži listine, ki bi morale biti priložene zemljiškoknjižnemu predlogu.

(5) Določbe prejšnjih odstavkov se smiselno uporabljajo tudi za odločanje o procesnih predpostavkah za vpis, o katerem zemljiškoknjižno sodišče odloča po uradni dolžnosti.

ZAKON O VRTCIH

	28. člen

	(sredstva, ki jih vrtcu zagotavlja občina)

	
Iz proračuna občine se vrtcem zagotavljajo sredstva v višini razlike med ceno programov in plačilom staršev.

Cena programa iz prejšnjega odstavka vsebuje stroške vzgoje, varstva in prehrane, ki jih sestavljajo:

- stroški dela zaposlenih v vrtcu, ki se ugotavljajo v skladu z zakonom, normativi in standardi ter kolektivno pogodbo,

- stroški materiala in storitev, potrebnih za izvajanje programa in

- stroški živil za otroke.

Če je občina ustanoviteljica več vrtcev, lahko sprejme sklep, v katerem določi enotno ceno za enake programe, ki velja za vse vrtce, kot osnova za plačilo staršev in plačilo razlike med ceno programa in plačilom staršev, ki jo krije občina iz četrtega odstavka tega člena.

Sredstva iz prvega odstavka tega člena zagotavlja občina, v kateri imajo otrokovi starši stalno prebivališče. Občina zagotavlja tudi sredstva za otroke tujcev, katerih starši imajo na njenem območju stalno ali začasno prebivališče, če je vsaj eden od staršev zavezanec za dohodnino v Republiki Sloveniji.

Iz proračuna občine se zagotavljajo tudi sredstva za Investicijsko vzdrževanje in sredstva za investicije v nepremičnine in opremo javnih vrtcev, lahko pa tudi vrtcev s koncesijo.

Občina ustanoviteljica javnemu vrtcu zagotavlja tudi sredstva za pokrivanje stroškov iz naslova dejavnosti in nalog, potrebnih za izvajanje programa za predšolske otroke, ki jih ni mogoče všteti v ceno programa.

Metodologijo določanja stroškov, ki so elementi za oblikovanje cen programov in stroške, ki se ne vštevajo v ceno programa, določi minister, pristojen za predšolsko vzgojo.

Občina ustanoviteljica sklene z vrtcem pogodbo o financiranju.

ZAKON O UKREPIH ZA ODPRAVO POSLEDIC ŽLEDA MED 30. JANUARJEM IN 10. FEBRUARJEM

23. člen

(prihodki občin iz državnih gozdov, ki so predmet koncesije)

(1) Ne glede na peti odstavek 10.a člena Zakona o Skladu kmetijskih zemljišč in gozdov Republike Slovenije (Uradni list RS, št. 19/10 – uradno prečiščeno besedilo in 56/10; v nadaljnjem besedilu: ZSKZ) se sredstva upravičenim občinam za leto 2013 nakažejo najkasneje do 15. aprila 2014.

(2) Ne glede na šesti odstavek 10.a člena ZSKZ morajo občine nakazana sredstva v letih 2014, 2015 in 2016 nameniti izključno za vzdrževanje gozdnih cest in za varstvo gozdov.

ZAKON O PONOVNI VZPOSTAVITVI AGRARNIH SKUPNOSTI TER VRNITVI NJIHOVEGA PREMOŽENJA IN PRAVIC

11. člen

Nepremičnine, ki so predmet premoženjskih pravic po tem zakonu, lahko člani agrarne skupnosti izkoriščajo le v skladu s predpisi, ki tako izkoriščanje urejajo in v skladu s svojimi pravili.

Če člani agrarne skupnosti preoblikujejo skupno lastninsko pravico v solastninsko pravico, se pri določanju deležev upošteva število udeležencev in njihovih pravic ob podržavljenju ter velikosti in oblike premoženja ob vračilu.

Odločitve o poslih, ki presegajo okvir rednega upravljanja in so v javnem interesu, ker zagotavljajo boljše gospodarjenje s kmetijskimi zemljišči in gozdovi, člani agrarne skupnosti ne glede na določbe stvarnopravnega zakonika sprejmejo s soglasjem več kot treh četrtin članov agrarne skupnosti glede na njihove solastniške deleže.

Posli iz prejšnjega odstavka so:

· gradnja gozdne in protipožarne infrastrukture;

· gradnja kmetijskih in gozdnih objektov;

· agrarne operacije v skladu z zakonom, ki ureja kmetijska zemljišča;

· sklenitev zakupne ali najemne pogodbe;

· sprememba rabe nepremičnine

Glede poslov iz četrte in pete alinee prejšnjega odstavka se za določitev uporabnika kmetijskega zemljišča in načina rabe kmetijskega zemljišča uporablja zakon, ki ureja kmetijska zemljišča.

Upravni organ mora pred izdajo gradbenega dovoljenja za objekte iz prve, druge in tretje alinee četrtega odstavka tega člena preveriti, ali je investitor predložil ustrezno število upravno overjenih soglasij. Ustrezno število upravno overjenih soglasij se šteje kot dokazilo o pravici graditi po zakonu, ki ureja graditev objektov.

Ne glede na določbe stvarnopravnega zakonika lahko vsak član agrarne skupnosti predlaga centru za socialno delo postavitev skrbnika za poseben primer v primeru, da član agrarne skupnosti dalj časa ni dosegljiv.

Pristojni organ v 60 dneh imenuje skrbnika za poseben primer.

Ne glede na določbe zakona, ki ureja zakonsko zvezo in družinska razmerja, skrbnik za poseben primer izvršuje vsa lastninska upravičenja člana agrarne skupnosti, upoštevaje njegove interese.
ZAKON O STVARNEM PREMOŽENJU DRŽAVE IN SAMOUPRAVNIH LOKALNIH SKUPNOSTI

21. člen

(javna dražba)

(1) Javna dražba se izvede kot javna prodaja, pri kateri je prodajna pogodba sklenjena s ponudnikom, ki pristane na vnaprej določene pogoje in ponudi najvišjo ceno.

(2) Izvedba javne dražbe se objavi v Uradnem listu Republike Slovenije in na svetovnem spletu.

(3) Javna dražba se lahko izvede elektronsko.

(4) Vsebino, omejitve, pogoje za uporabo, postopek za izvedbo in druge sestavine v zvezi z izvajanjem javne dražbe in elektronske javne dražbe predpiše vlada.

22. člen

(javno zbiranje ponudb)

(1) Javno zbiranje ponudb se izvede kot na nedoločen ali določljiv krog oseb naslovljeno vabilo k dajanju ponudb za razpolaganje z določenim nepremičnim premoženjem države in samoupravnih lokalnih skupnosti.

(2) Javno zbiranje ponudb se objavi v Uradnem listu Republike Slovenije in na svetovnem spletu.

(3) Po prejemu ponudb se lahko opravijo dodatna pogajanja, da se doseže za prodajalca ugodnejša ponudba.

(4) Pogodba se sklene z najugodnejšim ponudnikom.

(5) V primerih iz tretje alineje petega odstavka 17. člena tega zakona mora objava javnega zbiranja ponudb vsebovati kriterije, ki bodo poleg ponujene cene odločilni za izbor najugodnejšega ponudnika ter način njihove presoje. Objava mora vsebovati tudi navedbo, da bo sestavni del pogodbe o prodaji nepremičnine določilo o odkupni pravici v korist države oziroma drugo določilo, ki po svoji naravi ponudnikom preprečuje možnost nakupa takih nepremičnin z namenom njihove kasnejše prodaje po višji oziroma tržni ceni.

(6) Javno zbiranje ponudb se lahko opravi elektronsko.

(7) Vsebino, omejitve, pogoje za uporabo, postopek za izvedbo in druge sestavine v zvezi z izvajanjem javnega zbiranja ponudb in elektronskega javnega zbiranja ponudb predpiše vlada.

31. člen

(obremenjevanje s stvarnimi pravicami)

(1) Obremenjevanje nepremičnega premoženja države in samoupravnih lokalnih skupnosti s stvarnimi pravicami je odplačno.

(2) Obremenjevanje nepremičnega premoženja države in samoupravnih lokalnih skupnosti s stvarnimi pravicami je lahko brezplačno, če je to v javnem interesu.

(3) Pri brezplačni ustanovitvi stavbne pravice na nepremičnem premoženju države ali samoupravne lokalne skupnosti je obvezna sestavina pogodbe o ustanovitvi stavbne pravice določba, da se po prenehanju stavbne pravice nadomestilo imetniku stavbne pravice ne plača. Zgradbe, ki je predmet stavbne pravice, imetnik ne sme obremeniti z zastavno pravico.

(4) Obremenjevanje nepremičnega premoženja države in samoupravnih lokalnih skupnosti s stvarnimi pravicami se izvede z neposredno pogodbo. Če se za sklenitev posameznega pravnega posla zanima več ponudnikov, se pred sklenitvijo pogodbe izvede postopek pogajanj.

ZAKON O SKLADU KMETIJSKIH ZEMLJIŠČ IN GOZDROV REPUBLIKE SLOVENIJE
16.d člen
V kolikor je z občinskim podrobnim prostorskim načrtom izkazan javni interes iz 16.b člena tega zakona je mogoče na nepremičninah, ki so last Republike Slovenije in v gospodarjenju sklada, neodplačno ustanoviti stavbno pravico ali ustanoviti stvarno služnost v korist občine, na območju katere nepremičnina leži, ali v korist izvajalca gospodarske javne službe v 100 odstotni neposredni ali posredni lasti države ali občine, ki se ne ukvarjajo s tržno dejavnostjo.
Ne glede na določbo drugega odstavka 263. člena Stvarnopravnega zakonika (Uradni list RS, št. 87/02) lastnik nepremičnine v primeru neodplačne ustanovitve stavbne pravice iz prejšnjega odstavka imetniku stavbne pravice po njenem prenehanju ni dolžan izplačati nadomestila, kar mora biti opredeljeno v pogodbi o neodplačni ustanovitvi stavbne pravice, sicer je ta nična.
ZAKON O VODAH
153.a člen
(poseg na vodnem ali priobalnem zemljišču v upravljanju ministrstva)
(1) Poseg na vodnem ali priobalnem zemljišču v upravljanju ministrstva se lahko izvede na podlagi pridobljene služnostne ali stavbne pravice. Ministrstvo lahko služnostno pravico na vodnem ali priobalnem zemljišču, s katerim upravlja, podeli z dokončnim vodnim soglasjem. Če je za poseg na vodnem ali priobalnem zemljišču v upravljanju ministrstva treba ustanoviti stavbno pravico, je dokončno vodno soglasje podlaga za sklenitev pogodbe o ustanovitvi stavbne pravice.
(2) Pravico iz prejšnjega odstavka se podeli proti plačilu.
(3) Vloga za izdajo vodnega soglasja mora vsebovati vse sestavine potrebne za ustanovitev služnostne ali stavbne pravice.
ZAKON O UVELJAVLJANJU PRAVIC IZ JAVNIH SREDSTEV

30. člen
(1) Državljani Republike Slovenije in tujci, ki imajo dovoljenje za stalno prebivanje, so upravičeni do plačila prispevka za obvezno zdravstveno zavarovanje, če so upravičeni do denarne socialne pomoči ali izpolnjujejo pogoje za pridobitev denarne socialne pomoči, pri čemer se krivdni razlogi ne upoštevajo, in imajo stalno prebivališče v Republiki Sloveniji ter niso zavarovanci iz drugega naslova, določenega z zakonom, ki ureja zdravstveno zavarovanje.
(2) Do plačila prispevka za obvezno zdravstveno zavarovanje so ne glede na izpolnjevanje pogojev za pridobitev denarne socialne pomoči, upravičene tudi osebe, nameščene v rejniško družino ali v zavod na podlagi zakona, ki ureja družinska razmerja, če niso obvezno zdravstveno zavarovane iz drugega naslova, določenega z zakonom, ki ureja zdravstveno zavarovanje. Te osebe so upravičene do zdravstvenih storitev pod enakimi pogoji kot otroci, zavarovani kot družinski člani.
(3) Kadar oseba uveljavlja pravico do denarne socialne pomoči, center za socialno delo odloči o pravici do plačila prispevka za obvezno zdravstveno zavarovanje po uradni dolžnosti, razen če oseba na vlogi izrecno izjavi, da te pravice ne uveljavlja.
(4) Osebe iz prvega in drugega odstavka tega člena v obvezno zdravstveno zavarovanje prijavi in iz njega odjavi Zavod za zdravstveno zavarovanje Slovenije po 21. točki prvega odstavka 15. člena Zakona o zdravstvenem varstvu in zdravstvenem zavarovanju (Uradni list RS, št. 72/06 – uradno prečiščeno besedilo, 114/06 – ZUTPG, 91/07, 76/08, 62/10 – ZUPJS, 87/11, 40/12 – ZUJF, 21/13 – ZUTD-A in 91/13) na podlagi odločbe o priznanju pravice do plačila prispevka za obvezno zdravstveno zavarovanje, prispevek za obvezno zdravstveno zavarovanje pa plača občina stalnega prebivališča osebe iz prvega oziroma drugega odstavka tega člena.
(5) Osebe iz prvega in drugega odstavka tega člena so upravičene do plačila prispevka za obvezno zdravstveno zavarovanje najdlje za obdobje, za katero se jim lahko dodeli denarna socialna pomoč, oziroma za obdobje namestitve v rejniško družino ali zavod kot izhaja iz odločbe o namestitvi, vendar najdlje za obdobje treh let z možnostjo podaljšanja, če obstajajo razlogi za namestitev.
(6) Ministrstvo obvesti o številki, datumu in obdobju veljavnosti odločbe o priznanju pravice do plačila prispevka za obvezno zdravstveno zavarovanje za posamezno osebo iz prvega in drugega odstavka tega člena Zavod za zdravstveno zavarovanje Slovenije, ki te podatke vodi v evidenci zavarovanih oseb. Zavod za zdravstveno zavarovanje Slovenije obvesti ministrstvo o obdobju obveznega zdravstvenega zavarovanja, ki je bilo osebi iz prvega in drugega odstavka tega člena vzpostavljeno na podlagi te pravice.
(7) Ministrstvo obvesti občino iz četrtega odstavka tega člena o številki in datumu odločbe o priznanju pravice do plačila prispevka za obvezno zdravstveno zavarovanje za posamezno osebo iz prvega in drugega odstavka tega člena, za katero je zavezana plačati ta prispevek, in o obdobju obveznega zdravstvenega zavarovanja iz prejšnjega odstavka.

PAGE
29

