

PRORAČUN
za leto 2020

I. SPLOŠNI DEL.....	8
<i>A. BILANCA PRIHODKOV IN ODHODKOV -1.859.453 €.....</i>	<i>8</i>
7 PRIHODKI IN DRUGI PREJEMKI 21.821.628 €.....	8
70 DAVČNI PRIHODKI 11.987.225 €.....	8
71 NEDAVČNI PRIHODKI 3.567.188 €.....	9
72 KAPITALSKI PRIHODKI 1.800.800 €.....	10
74 TRANSFERNI PRIHODKI 4.466.415 €.....	10
4 ODHODKI IN DRUGI IZDATKI 23.681.081 €	11
40 TEKOČI ODHODKI 3.620.519 €.....	11
41 TEKOČI TRANSFERI 5.764.040 €	12
42 INVESTICIJSKI ODHODKI 14.028.522 €	12
43 INVESTICIJSKI TRANSFERI 268.000 €	13
<i>C. RAČUN FINANCIRANJA -464.047 €.....</i>	<i>14</i>
5 RAČUN FINANCIRANJA 115.200 €.....	14
50 ZADOLŽEVANJE 115.200 €.....	14
5 RAČUN FINANCIRANJA 579.247 €.....	14
55 ODPLAČILA DOLGA 579.247 €.....	14
II. POSEBNI DEL	16
<i>A. BILANCA PRIHODKOV IN ODHODKOV -23.681.081 €.....</i>	<i>16</i>
01 Župan 91.500 €.....	16
01 POLITIČNI SISTEM 91.500 €	16
0101 Politični sistem 91.500€	16
02 Občinski svet 92.000 €	17
01 POLITIČNI SISTEM 92.000 €	17
0101 Politični sistem 92.000€	18
03 Nadzorni odbor 6.500 €.....	20
02 EKONOMSKA IN FISKALNA ADMINISTRACIJA 6.500 €	20
0203 Fiskalni nadzor 6.500€.....	20
04 Občinska uprava 23.225.855 €.....	22
01 POLITIČNI SISTEM 10.000 €	22
0101 Politični sistem 10.000€	22
02 EKONOMSKA IN FISKALNA ADMINISTRACIJA 69.500 €.....	25
0202 Urejanje na področju fiskalne politike 65.000€	25
0203 Fiskalni nadzor 4.500€	26
03 ZUNANJA POLITIKA IN MEDNARODNA POMOČ 10.000 €	28
0302 Mednarodno sodelovanje in udeležba 10.000€	28
04 SKUPNE ADMINISTRATIVNE SLUŽBE IN SPLOŠNE JAVNE STORITVE 100.500€.....	30
0401 Kadrovska uprava 4.000€.....	30
0403 Druge skupne administrativne službe 96.500€.....	31
06 LOKALNA SAMOUPRAVA 1.279.800 €	34

0601 Delovanje na področju lokalne samouprave ter koordinacija vladne in lokalne ravni	11.800€	34
0603 Dejavnost občinske uprave	1.268.000€	36
07 OBRAMBA IN UKREPI OB IZREDNIH DOGODKIH	391.000€	43
0703 Varstvo pred naravnimi in drugimi nesrečami	391.000€	43
08 NOTRANJE ZADEVE IN VARNOST	2.000 €	47
0802 Policijska in kriminalistična dejavnost	2.000€	47
10 TRG DELA IN DELOVNI POGOJI	60.000€	49
1003 Aktivna politika zaposlovanja	60.000€	49
11 KMETIJSTVO, GOZDARSTVO IN RIBIŠTVO	402.200€	51
1102 Program reforme kmetijstva in živilstva	357.200€	51
1103 Splošne storitve v kmetijstvu	20.000€	58
1104 Gozdarstvo	25.000€	59
13 PROMET, PROMETNA INFRASTRUKTURA IN KOMUNIKACIJE	4.247.402€	61
1302 Cestni promet in infrastruktura	4.242.402€	61
1306 Telekomunikacije in pošta	5.000€	73
14 GOSPODARSTVO	72.000 €	74
1402 Pospeševanje in podpora gospodarski dejavnosti	26.000€	74
1403 Promocija Slovenije, razvoj turizma in gostinstva	46.000	75
15 VAROVANJE OKOLJA IN NARAVNE DEDIŠČINE	4.069.900 €	78
1501 Okoljevarstvene politike in splošne administrativne zadeve	20.000	78
1502 Zmanjševanje onesnaženja, kontrola in nadzor	3.999.900€	79
1504 Upravljanje in nadzor vodnih virov	30.000€	83
1506 Splošne okoljevarstvene storitve	20.000€	85
16 PROSTORSKO PLANIRANJE IN STANOVANJSKO KOMUNALNA DEJAVNOST	1.687.000€	86
1602 Prostorsko in podeželsko planiranje in administracija	10.000€	86
1603 Komunalna dejavnost	1.207.000€	88
1605 Spodbujanje stanovanjske gradnje	20.000€	93
1606 Upravljanje in razpolaganje z zemljišči (javno dobro, kmetijska, gozdna in stavbna zemljišča)	350.000 €	94
17 ZDRAVSTVENO VARSTVO	140.000 €	96
1702 Primarno zdravstvo	20.000€	96
1706 Preventivni programi zdravstvenega varstva	10.000€	97
1707 Drugi programi na področju zdravstva	110.000€	97
18 KULTURA, ŠPORT IN NEVLADNE ORGANIZACIJE	1.727.300 €	100
1802 Ohranjanje kulturne dediščine	29.300€	100
1803 Programi v kulturi	657.000€	101
1805 Šport in prostočasne aktivnosti	1.041.000€	105
19 IZOBRAŽEVANJE	8.120.500 €	109
1902 Varstvo in vzgoja predšolskih otrok	2.575.000€	109
1903 Primarno in sekundarno izobraževanje	5.255.500€	111

1906 Pomoči šolajočim	290.000€	114
20 SOCIALNO VARSTVO	676.000 €	116
2002 Varstvo otrok in družine	35.000	116
2004 Izvajanje programov socialnega varstva	641.000€	117
22 SERVISIRANJE JAVNEGA DOLGA	60.753 €	123
2201 Servisiranje javnega dolga	60.753€	123
23 INTERVENCIJSKI PROGRAMI IN OBVEZNOSTI	100.000€	124
2302 Posebna proračunska rezerva in programi pomoči v primerih nesreč	30.000€	124
2303 Splošna proračunska rezervacija	70.000€	124
<i>05 Krajevne skupnosti in vaški skupnosti</i>	<i>10.718€</i>	<i>125</i>
06 LOKALNA SAMOUPRAVA	10.718 €	125
0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin	10.718€	125
<i>07 Krajevna skupnost Katarina</i>	<i>12.957 €</i>	<i>127</i>
06 LOKALNA SAMOUPRAVA	12.957 €	127
0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin	12.957€	127
<i>08 Krajevna skupnost Medvode Center</i>	<i>16.536€</i>	<i>128</i>
06 LOKALNA SAMOUPRAVA	16.536 €	128
0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin	16.536€	128
<i>09 Krajevna skupnost Pirniče</i>	<i>37.520 €</i>	<i>128</i>
06 LOKALNA SAMOUPRAVA	37.520 €	128
0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin	37.520€	128
<i>10 Krajevna skupnost Preska – Žlebe</i>	<i>22.016€</i>	<i>129</i>
06 LOKALNA SAMOUPRAVA	22.016 €	129
0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin	22.016€	129
<i>11 Krajevna skupnost Senica</i>	<i>15.612 €</i>	<i>130</i>
06 LOKALNA SAMOUPRAVA	15.612 €	130
0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin	15.612€	130
<i>12 Krajevna skupnost Seničica - Golo Brdo</i>	<i>17.942€</i>	<i>130</i>
06 LOKALNA SAMOUPRAVA	17.942 €	130
0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin	17.942€	130
<i>13 Krajevna skupnost Smednik</i>	<i>35.982€</i>	<i>131</i>
06 LOKALNA SAMOUPRAVA	35.982 €	131
0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin	35.982€	131
<i>14 Krajevna skupnost Sora</i>	<i>26.308 €</i>	<i>132</i>
06 LOKALNA SAMOUPRAVA	26.308 €	132
0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin	26.308€	132
<i>15 Krajevna skupnost Trnovec</i>	<i>5.178€</i>	<i>132</i>
06 LOKALNA SAMOUPRAVA	5.178 €	132
0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin	5.178€	132
<i>16 Krajevna skupnost Vaše Goričane</i>	<i>40.257€</i>	<i>133</i>

06 LOKALNA SAMOUPRAVA	40.257 €	133
0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin	40.257€	133
17 Krajevna skupnost Zbilje	14.200 €	134
06 LOKALNA SAMOUPRAVA	14.200 €	134
0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin	14.200€	134
C. RAČUN FINANCIRANJA	-579.247 €	134
04 Občinska uprava	579.247 €	134
22 SERVISIRANJE JAVNEGA DOLGA	579.247 €	134
2201 Servisiranje javnega dolga	579.247€	134
III. NAČRT RAZVOJNIH PROGRAMOV		137
04 OBČINSKA UPRAVA	14.618.352 €	137
08 KRAJEVNA SKUPNOST MEDVODE CENTER	1.500 €	161
13 KRAJEVNA SKUPNOST SMLEDNIK	9.780 €	161
15 KRAJEVNA SKUPNOST TRNOVEC	900 €	162
17 KRAJEVNA SKUPNOST ZBILJE	3.000 €	162

I. SPLOŠNI DEL

I. SPLOŠNI DEL

A. BILANCA PRIHODKOV IN ODHODKOV

7 PRIHODKI IN DRUGI PREJEMKI 21.821.628 €

Obrazložitev razreda

Prihodkovna stran proračuna za leto 2020 je pripravljena na podlagi ocenjenih prihodkov, gospodarske situacije v državi in upošteva realizacijo proračuna za leto 2018. V proračunu za leto 2020 planiramo tudi precejšen del transfernih prihodkov. Del teh prihodkov je iz naslova kohezijskih sredstev za kanalizacijo, saj se investicija financira tudi iz kohezijskih skladov in pripadajočega dela državnega proračuna. To pomeni, da za investicijo vredno 12,6 mio EUR planiramo prihodke v letu 2020 v višini cca. 1.597.000 EUR., in sicer iz sredstev EU 1.360.000 EUR in 237.000 EUR sredstev iz državnega proračuna. Glede na planirano gradnjo nove OŠ Preska tudi na prihodkovni strani predvidevamo sredstva iz državnega proračuna za investicije v višini cca 2.000.000 EUR. Večje prihodke glede na leto 2020 pričakujemo tudi iz naslova komunalnih prispevkov in prihodkov iz prodaje stavbnih zemljišč. Iz prikazanih podatkov lahko povzamemo, da se prihodki v proračunu Občine Medvode za leto 2020 znižujejo glede na leto 2019, kar je razumljivo, saj se "kohezijski" projekt zaključuje.

70 DAVČNI PRIHODKI 11.987.225 €

700 Davki na dohodek in dobiček 9.300.000 €

Obrazložitev podskupine kontov

Med davki na dohodek in dobiček je glavni in edini pričakovani prihodek v bilanci prihodkov Občine Medvode za leto 2020 dohodnina v višini 9.300.000 EUR. Ta predstavlja tudi največji delež v predlaganem proračunu za leto 2020. Pričakujemo dvig povprečnine za leto 2020 zato je glede na leto 2019 planirana dohodnina za cca 2,6% višja.

703 Davki na premoženje 2.365.525 €

Obrazložitev podskupine kontov

Davki na premoženje so načrtovani v višini 2.365.525 EUR. Glede na leto 2019 je višje planirano nadomestilo za uporabo stavbnega zemljišča in sicer v višini 1.880.000 EUR. V letu 2019 predvidevamo sprejetje novega odloka v zvezi z NUSZ, predvsem s spremembami področij in točkovanja, posledično pa pričakujemo tudi višji priliv v občinski proračun. Pri davkih na premoženje je planiran tudi davek na dediščine in darila v višini 100.000 EUR in davek na promet nepremičnin v višini 360.000 EUR.

704 Domači davki na blago in storitve 321.700 €

Obrazložitev podskupine kontov

Domači davki na blago in storitve so planirani v višini 321.700 EUR. V teh prihodkih so zajeti namenski prihodki iz naslova okoljske dajatve za onesnaževanje okolja zaradi odvajanja odpadnih voda v višini 280.000 EUR (glede na leto 2019 je znižana zaradi predvidenih novih priklopov na kanalizacijo). Pri teh davkih planiramo še turistično takso v višini 30.000 EUR (edini pokazatelj vlaganja v turistično gospodarstvo je prihodek iz tega naslova), davek na dobitke od iger na srečo 10.000 EUR in pristojbino za vzdrževanje gozdnih cest v višini 1.700 EUR.

71 NEDAVČNI PRIHODKI

3.567.188 €

710 Udeležba na dobičku in dohodki od premoženja 894.710 €

Obrazložitev podskupine kontov

Nedavčni prihodki so druga pomembna skupina tekočih prihodkov proračuna. Največji prihodki v tej skupini so prihodki iz udeležba na dobičku in dohodki od premoženja. V tej skupini prihodkov planiramo 50.000 EUR iz naslova udeležbe na dobičku javnih podjetij. Največji delež prihodkov v tej skupini so prihodki od premoženja. Tu so zajeti prihodki od najemnin in prihodki od podeljenih koncesij za vodno pravico. Prihodkih od najemnin vsebujejo najemnine za poslovne prostore in površine v višini 66.000 EUR in najemnine za občinska stanovanja v višini 27.000 EUR. Med temi prihodki so planirane tudi najemnine za infrastrukturo, ki smo jo dali v najem javnim podjetjem (JP VO – KA, Komunalni Kranj d.o.o. in Snagi d.o.o.) v višini 510.000 EUR. V letu 2017 je občina prevzela v upravljanje pokopališča. Iz naslova grobnin planiramo sredstva v višini 50.000 EUR. Tudi v letu 2020 planiramo prihodke za plačilo služnosti (Energetika Lj. - sočasna gradnja v okviru "kohezije") v višini 30.000 EUR. Tu so zajeti tudi prihodki krajevnih skupnosti v višini 48.290 EUR.

711 Takse in pristojbine

33.000 €

Obrazložitev podskupine kontov

Takse in pristojbine planiramo v višini 33.000 EUR. Sredstva so planirana glede na ocenjeno realizacijo v letu 2018.

712 Globe in druge denarne kazni

56.000 €

Obrazložitev podskupine kontov

Globe in denarne kazni planiramo v višini 56.000 EUR in sicer 35.000 EUR od glob za prekrške (zaradi umiritve prometa planiramo najem radarja), 20.000 EUR iz naslova nadomestila za degradacijo in uzurpacijo prostora in 1.000 EUR drugih prihodkov na podlagi zakona o prekrških.

713 Prihodki od prodaje blaga in storitev

8.500 €

Obrazložitev podskupine kontov

Prihodki od prodaje blaga in storitev so planirani v višini 8.500 EUR. V tem znesku so delno planirana tudi sredstva krajevnih skupnosti.

714 Drugi nedavčni prihodki

2.574.978 €

Obrazložitev podskupine kontov

Med nedavčnimi prihodki drugi največji delež predstavlja komunalni prispevek, ki je planiran v višini 2.500.000 EUR. Že nekaj časa se planirajo večji gradbeni posegi – gradnja stanovanjskih hiš in poslovnih objektov, posebno sedaj, ko je bil v lanskem letu sprejet OPN. Predvsem planiramo večji prihodek (cca 950.000 EUR) zaradi večjih novogradenj (interes investitorjev je že izkazan). Na podlagi izdanih odločb za komunalni prispevek po uradni dolžnosti, ki se bo odmeril objektom, ki so v območju gradnje kanalizacije (kohezija) pričakujemo vplačila v višini 850.000 EUR, poleg tega pričakujemo tudi posamezne stanovanjske gradnje, katerih prihodek je v povprečju 700.000 EUR na leto. Planiramo tudi prihodke iz naslova prispevkov in doplačil občanov za izvajanje določenih programov tekočega in investicijskega značaja v višini 12.000

EUR (planirano glede na realizacijo v letu 2018) in 12.978 EUR izrednih prihodkov krajevnih skupnosti.

72 KAPITALSKI PRIHODKI **1.800.800 €**

720 Prihodki od prodaje osnovnih sredstev **800 €**

Obrazložitev podskupine kontov

Kapitalski prihodki zajemajo prihodke od prodaje osnovnih sredstev in prihodke od prodaje zemljišč in neopredmetenih osnovnih sredstev. 800 EUR planiramo od prodaje druge opreme, poleg tega nameravamo ob menjavi starega voznega parka prodati eno službeno vozilo.

722 Prihodki od prodaje zemljišč in neopredmetenih sredstev **1.800.000 €**

Obrazložitev podskupine kontov

Planiramo prihodke od prodaje zemljišč v višini 1.800.000 EUR, v skladu z načrtom ravnanja z nepremičnim premoženjem Občine Medvode za leto 2020. Plan je optimističen, vendar se ob sprejetju OPN predvidevajo možnosti večje prodaje zemljišč za potrebe gospodarstva, planiramo pa tudi prodajo parkirišč v Preski.

74 TRANSFERNI PRIHODKI **4.466.415 €**

740 Transforni prihodki iz drugih javnofinančnih institucij **2.595.012 €**

Obrazložitev podskupine kontov

Transforni prihodki predstavljajo sredstva, ki jih posamezna institucija javnega financiranja prejema iz drugih javno finančnih blagajn državnega proračuna ali državnih skladov. Sredstva so odvisna od uspešnosti pridobivanja sredstev na javnih razpisih. Z gotovostjo lahko planiramo namenska sredstva požarne takse v višini 26.000 EUR, ter sredstva 21. in 23. člena ZFO-1 v višini cca 115.200 EUR. V letu 2020 še vedno planiramo tudi sredstva za "kohezijski" projekt iz državnega proračuna v višini 238.000 EUR. Planiran je začetek gradnje OŠ Preska, zato iz naslova sofinanciranja države ocenjujemo sofinanciranje v višini 2.000.000 EUR. Glede na uspešnost črpanja sredstev iz javnih skladov, tudi v letu 2020 planiramo sredstva iz Eko sklada in Fundacije za šport.

741 Prejeta sredstva iz državnega proračuna iz sredstev proračuna Evropske unije **1.871.403 €**

Obrazložitev podskupine kontov

V proračunu za leto 2020 planiramo tudi zelo velik del prihodkov iz sredstev proračuna Evropske unije. Še vedno je večina teh prihodkov iz naslova kohezijskih sredstev za kanalizacijo (preostala sredstva v višini 1.360.000 EUR). Projekt Kolesarska pot Preska-Medvode-Pirniče-Vikrče se bo začel v letu 2019, v letu 2020 pa pričakujemo tudi sredstva iz strukturnega sklada v višini 342.000 EUR, prihodke pa planiramo tudi iz sredstev za izvajanje skupne kmetijske politike v višini cca 170.000 EUR (projekt komasacije in projekti LAS).

4 ODHODKI IN DRUGI IZDATKI

23.681.081 €

Obrazložitev razreda

Odhodki so planirani v višini 23.681.081 EUR. Investicijski odhodki predstavljajo največji delež vseh odhodkov proračuna Občine Medvode za leto 2020 in sicer je delež teh odhodkov 59%. Druga največja skupina so tekoči transferi, katerih delež je 24%, tekoči odhodki pa predstavljajo 15% celotnega proračuna, ostalo so investicijski transferi.

40 TEKOČI ODHODKI

3.620.519 €

400 Plače in drugi izdatki zaposlenim

935.891 €

Obrazložitev podskupine kontov

Sredstva za plače in druge izdatke zaposlenim se glede na leto 2019 povečujejo in so usklajena s kadrovskim načrtom. Predvsem je to posledica dogovora med vlado in sindikati javnega sektorja o plačah in drugih stroških dela, ki je stopil v veljavo s 01.01. 2019, ter sprostitvi napredovanj in določitvi regresa v višini minimalne plače.

401 Prispevki delodajalcev za socialno varnost

152.144 €

Obrazložitev podskupine kontov

Prispevki iz in na plače se povečujejo sorazmerno s povečanjem sredstev za plače.

402 Izdatki za blago in storitve

2.371.731 €

Obrazložitev podskupine kontov

Izdatki za blago in storitve ostajajo na podobnem nivoju kot v proračunu za leto 2019. Pretežni del teh stroškov nastaja na področju vzdrževanja cest, komunalne infrastrukture in varovanje okolja (zimski služba, vzdrževanje cest, stroški javne razsvetljave, urejanje zelenic, odstranjevanje odpadkov...). Izdatki za blago in storitve pa zajemajo tudi stroške ogrevanja, pisarniškega in čistilnega materiala, storitve varovanja in čiščenja, poštnino, električno energijo za vse poslovne objekte v lasti občine in njihovo vzdrževanje, stroške v zvezi s službenimi avtomobili, vzdrževanje računalniške opreme, stroški izobraževanja, reprezentance, sejnin in drugo.

403 Plačila domačih obresti

60.753 €

Obrazložitev podskupine kontov

V letu 2020 bomo plačevali obresti za najetih pet kreditov, ki so vse vezane na EURIBOR. Ker je en kredit manj, bo iz tega naslova tudi manj obresti.

409 Rezerve

100.000 €

Obrazložitev podskupine kontov

Rezerve, ki so planirane v proračunu so namenjene splošni proračunski rezervaciji in proračunski rezervi, ki je namenjena za nepredvidene naravne nesreče. Planirana sredstva so enaka kot v letu 2018.

41 TEKOČI TRANSFERI **5.764.040 €****410 Subvencije** **326.600 €**

Obrazložitev podskupine kontov

Planirane subvencije predstavljajo subvencije javnim podjetjem, ki s potrjeno ceno ne pokrivajo vseh stroškov. Glavnina subvencij je namenjena JP LPP d.o.o.. V tej skupini kontov so tudi subvencije – državne pomoči na področju kmetijstva in drobnega gospodarstva. Glede na realizacijo leta 2018 se le-te zvišujejo za 3%, saj več sredstev namenjamo za javna razpisa na teh dveh področjih.

411 Transferi posameznikom in gospodinjstvom **3.217.300 €**

Obrazložitev podskupine kontov

Transferi posameznikom in gospodinjstvom so namenjeni regresiranju prevozov otrok v šole, regresiranju oskrbe starejših občanov naše občine, socialnim pomočem, največji delež pa predstavljajo plačila vrtcem za predšolsko vzgojo, v skladu z zakonodajo. Glede na leti 2018 in 2019 se povečujejo zaradi dviga plač v javnih zavodih, ki ta področja pokrivajo.

412 Transferi nepridobitnim organizacijam in ustanovam **488.440 €**

Obrazložitev podskupine kontov

Transferi neprofitnim organizacijam in ustanovam so transferi društvom na področju športa, kulture, mladine, humanitarnim društvom, zajemajo pa tudi financiranje političnih strank. Transferi se zvišujejo za 3% glede na leto 2018, saj namenjamo več sredstev za razpise na omenjenih področjih.

413 Drugi tekoči domači transferi **1.731.700 €**

Obrazložitev podskupine kontov

Drugi tekoči domači transferi so namenjeni v glavnem za javne zavode za pokrivanje materialnih stroškov in izplačilu plač ter prispevek v ZZZS za zdravstveno zavarovanje nezavarovanih oseb. Odhodki se glede na leto 2018 povečujejo za cca 2%.

42 INVESTICIJSKI ODHODKI **14.028.522 €****420 Nakup in gradnja osnovnih sredstev** **14.028.522 €**

Obrazložitev podskupine kontov

Investicijski odhodki so planirani za novogradnje, rekonstrukcije in adaptacije, investicijsko vzdrževanje in obnove, nakupe zemljišč ter razne študije, ki vključujejo projektno dokumentacijo, nadzor in investicijski inženiring. Manjši del teh odhodkov je namenjen tudi nakupu opreme v občinski upravi (pisarniško pohištvo in oprema, računalniška oprema in programi). Investicijski odhodki pomenijo povečanje realnega premoženja občine.

Investicijski odhodki predstavljajo največji delež odhodkov v predlogu proračuna. Podrobno so investicije prikazane in razčlenjene v posebnem delu proračuna.

43 INVESTICIJSKI TRANSFERI

268.000 €

431 Investicijski transferi pravnim in fizičnim osebam, ki niso proračunski uporabniki

108.000 €

Obrazložitev podskupine kontov

Investicijski transferi vključujejo izdatke občine, ki pomenijo nepovratna sredstva in so namenjeni plačilu investicijskih odhodkov prejemnikom sredstev. Planirana sredstva pomenijo nakup opreme prostovoljnemu gasilskemu društvu - v letih 2019 in 2020 je predviden nakup novega gasilskega vozila za PGD Preska - Medvode. Ti planirani transferi pri pripravi proračuna, se med izvrševanjem proračuna lahko spremenijo in sicer tako, da občina sredstva direktno nakaže izvajalcu oziroma dobavitelju, posledično se uporabi konto za investicijski odhodek.

432 Investicijski transferi proračunskim uporabnikom

160.000 €

Obrazložitev podskupine kontov

Investicijski transferi vključujejo izdatke občine, ki pomenijo nepovratna sredstva in so namenjeni plačilu investicijskih odhodkov prejemnikom sredstev. Planirana sredstva pomenijo investicijske transferje javnim zavodom za investicije. Tudi v letu 2020 nam bodo javni zavodi v proračun nakazali sredstva, katera pridobijo z oddajanjem prostorov v najem (po zakonodaji je to prihodek občine), ta sredstva pa se jim bodo vrnila kot sredstva za investicije in investicijsko vzdrževanje. Ti planirani transferi pri pripravi proračuna, se med izvrševanjem proračuna lahko spremenijo in sicer tako, da občina sredstva direktno nakaže izvajalcu oziroma dobavitelju, posledično se uporabi konto za investicijski odhodek.

C. RAČUN FINANCIRANJA

5 RAČUN FINANCIRANJA

115.200 €

Obrazložitev razreda

V računu financiranja se izkazujejo tokovi zadolževanja in odplačil dolgov, povezanih s servisiranjem dolga občine, oziroma s financiranjem proračunskega deficita. Občine se lahko zadolžujejo na podlagi Zakona o financiranju občin. Spremenjen in dopolnjen je bil sprejet v letu 2008 in objavljen v Uradnem listu RS št. 57/08. V njem je zadolžitev urejena tako, da se lahko občina v tekočem proračunskem letu zadolži, če odplačilo obveznosti iz naslova posojil (glavnice in obresti), v posameznem letu odplačila ne preseže 8% realiziranih prihodkov iz bilance prihodkov in odhodkov občinskega proračuna v letu pred letom zadolževanja.

50 ZADOLŽEVANJE

115.200 €

500 Domače zadolževanje

115.200 €

Obrazložitev podskupine kontov

V letu 2020 imamo skladno z 23. členom Zakona o financiranju občin v zadolževanju dodatno predvidena povratna (kreditna) sredstva MGRT v višini 115.200 EUR, ki pa se ne všttevajo v največji obseg zadolževanja.

5 RAČUN FINANCIRANJA

579.247 €

Obrazložitev razreda

V računu financiranja se izkazujejo tokovi zadolževanja in odplačil dolgov, povezanih s servisiranjem dolga občine, oziroma s financiranjem proračunskega deficita. Občine se lahko zadolžujejo na podlagi Zakona o financiranju občin. Spremenjen in dopolnjen je bil sprejet v letu 2008 in objavljen v Uradnem listu RS št. 57/08. V njem je zadolžitev urejena tako, da se lahko občina v tekočem proračunskem letu zadolži, če odplačilo obveznosti iz naslova posojil (glavnice in obresti), v posameznem letu odplačila ne preseže 8% realiziranih prihodkov iz bilance prihodkov in odhodkov občinskega proračuna v letu pred letom zadolževanja.

55 ODPLAČILA DOLGA

579.247 €

550 Odplačila domačega dolga

579.247 €

Obrazložitev podskupine kontov

V proračunu za leto 2020 je planirano odplačila dolga v višini 579.247 EUR. Odplačevali bomo pet kreditov:

- Intesa Sanpaolo Bank, dva kredita v skupni letni vrednosti 150.000 EUR,
- NLB d.d. v višini 142.858 EUR,
- Unicredit Bank v višini 108.000 EUR,
- SID banka v višini 152.000 EUR ter
- MGRT povratna brezobrestna sredstva za investicije po 23. členu ZFO-1 v skupni višini 26.389 EUR.

II. POSEBNI DEL

II. POSEBNI DEL

A. BILANCA PRIHODKOV IN ODHODKOV.

01 Župan

01 POLITIČNI SISTEM

91.500 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Področje porabe zajema dejavnost župana in podžupana.

Dokumenti dolgoročnega razvojnega načrtovanja

Zakon o lokalni samoupravi

Zakon o funkcionarjih v državnih organih

Zakon o sistemu plač v javnem sektorju

Zakon za uravnoteženje javnih financ

Zakon o javnih uslužbencih

Zakon o prispevkih za socialno varnost

Zakon o interventnih ukrepih

Zakon o ukrepih na področju plač in drugih stroškov dela v javnem sektorju za leto 2015

Zakon o ukrepih na področju plač in drugih stroškov dela za leto 2016 in drugih ukrepih v javnem sektorju.

Zakon o kolektivnem dodatnem pokojninskem zavarovanju za javne uslužbence

Kolektivna pogodba za javni sektor

Dolgoročni cilji področja proračunske porabe

Dolgoročni cilj političnega sistema je kvalitetno izvajanje nalog, ki zagotavljajo stabilnost političnega sistema v Občini Medvode. Vsebina in obseg porabe proračunskih sredstev je odvisna od rasti plač, predvidenih volitev in morebitnih referendumov.

Oznaka in nazivi glavnih programov v pristojnosti občine

0101 Politični sistem

0101 Politični sistem

91.500 €

Opis glavnega programa

V program se uvrščajo vse naloge, ki jih županu in podžupanu nalagajo zakoni.

Dolgoročni cilji glavnega programa

Dolgoročni cilj je kvalitetno izvajanje nalog, ki jih imata v okviru političnega sistema župan in podžupan.

Podprogrami in proračunski uporabniki znotraj glavnega programa

01019003 Dejavnost župana in podžupana

01019003 Dejavnost župana in podžupanov

91.500 €

Opis podprograma

Vsebina podprograma so plače poklicnih funkcionarjev in nadomestila za nepoklicno opravljanje funkcije, materialni stroški vključno s stroški reprezentance, odnosi z javnostmi (tiskovne konference, sporočila za javnost, objava informacij v medijih).

Župan (ob pomoči podžupana) v okviru danih pooblastil, gospodari s premoženjem Občine Medvode, skrbi za izvajanje in uresničevanje sprejetih odlokov in aktov, odloča o upravnih v pristojnosti občine ipd.

Zakonske in druge pravne podlage

Zakon o lokalni samoupravi,

Statut Občine Medvode,

Zakon o sistemu plač v javnem sektorju,

Interventni ukrepi v javnem sektorju,

Zakon o javnih financah,

Poslovník občinskega sveta,

navodila Ministrstva za finance ter

Zakon o prispevkih za socialno varnost.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Letni izvedbeni cilj podprograma je zagotoviti pogoje za opravljanje funkcije župana in podžupana.

1.1.1.1 Župan, podžupan - plača, prispevki in povračila

88.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Višina plače in drugih prejemkov za župana je zakonsko določena, prav tako podžupana, ki je bil z januarjem 2019 imenovan kot poklicni podžupan. Sredstva so planirana skladno z zakonodajo.

1.1.1.2 Župan, podžupan - materialni stroški

3.500 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sem spadajo direktni materialni stroški za delo župana in podžupana in del drugih materialnih stroškov, za katere je možno nedvoumno reči, da so v neposredni povezavi z delom omenjenih funkcionarjev. V pretežni meri so planirani stroški reprezentance.

02 Občinski svet

01 POLITIČNI SISTEM

92.000 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

V program se uvrščajo vse naloge, ki jih občinskim svetnikom nalagajo zakoni in statut.

Dokumenti dolgoročnega razvojnega načrtovanja

Zakon o političnih strankah,

Zakon o lokalni samoupravi,

Zakon o javnem naročanju,

aktualen zakon o izvrševanju proračunov Republike Slovenije,
Zakon o funkcionarjih v državnih organih,
Zakon o dostopu do informacij javnega značaja,
Statut Občine Medvode

Dolgoročni cilji področja proračunske porabe

Dolgoročni cilj političnega sistema je kvalitetno izvajanje nalog, ki zagotavljajo stabilnost političnega sistema v Občini Medvode. Vsebina in obseg porabe proračunskih sredstev je odvisna od rasti plač, predvidenih volitev in morebitnih referendumov.

Oznaka in nazivi glavnih programov v pristojnosti občine

0101 Politični sistem

0101 Politični sistem

92.000 €

Opis glavnega programa

V program se uvrščajo vse naloge, ki jih občinskim svetnikom nalagajo zakoni.

Dolgoročni cilji glavnega programa

Dolgoročni cilj je kvalitetno izvajanje nalog, ki jih morajo v okviru političnega sistema izvajati občinski funkcionarji.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Učinkovito delovanje občinskega sveta in delovnih teles.

Podprogrami in proračunski uporabniki znotraj glavnega programa

01019001 Dejavnost občinskega sveta

01019001 Dejavnost občinskega sveta

92.000 €

Opis podprograma

Vsebina podprograma so stroški svetnikov (plačilo za nepoklicno opravljanje funkcije), stroški sej občinskega sveta, stroški odborov in komisij, stroški svetniških skupin, financiranje političnih strank.

Zakonske in druge pravne podlage

Zakon o lokalni samoupravi,

Statut Občine Medvode,

Zakon o javnih financah,

Poslovnik občinskega sveta,

Odlok o višinah plačil za opravljanje funkcij občinskih funkcionarjev, predsednika in članov nadzornega odbora in članov delovnih teles občinskega sveta.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Letni izvedbeni cilj podprograma je učinkovito delovanje občinskega sveta in odborov.

1.2.1.1 Občinski svet - sejnine

90.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V ta sredstva spadajo prejemki funkcionarjev - člani občinskega sveta ter prejemki članov odborov in komisij.

Višina prejemkov za člane občinskega sveta in komisij je določena z aktom občinskega sveta.

Vezani so na plačo župana, kar v skladu z ZUJF-om pomeni največ 7,5% plače župana. Ocenili smo, da bodo za ta namen planirana sredstva zadostovala.

1.2.1.2 Občinski svet - materialni stroški

2.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Planirani so neposredni materialni stroški za delo občinskega sveta in del drugih materialnih stroškov, za katere je možno nedvoumno reči, da so v neposredni povezavi z delom občinskega sveta in njegovih delovnih teles. Planirani so stroški pisarniškega materiala in reprezentance.

03 Nadzorni odbor

02 EKONOMSKA IN FISKALNA ADMINISTRACIJA

6.500 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Področje fiskalne administracije zajema dejavnost nadzornega odbora.

Dolgoročni cilji področja proračunske porabe

Dolgoročni cilj delovanja nadzornega odbora je pregledovati, proučevati in ugotavljati skladnost ravnanja s pravnimi predpisi ter gospodarnosti namenske porabe sredstev.

Oznaka in nazivi glavnih programov v pristojnosti občine

0203 Fiskalni nadzor

0203 Fiskalni nadzor

6.500 €

Opis glavnega programa

V samem programu planiramo sredstva za delovanje nadzornega odbora.

Dolgoročni cilji glavnega programa

Dolgoročni cilj delovanja nadzornega odbora je pregledovati, proučevati in ugotavljati skladnost ravnanja s pravnimi predpisi ter gospodarnosti namenske porabe sredstev z namenom izboljšanja poslovanja Občine Medvode in razpolaganja s premoženjem Občine Medvode.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Nadzorni odbor v okviru svojih pristojnosti opravlja naloge nadzorovanja pravnih predpisov in aktov, finančnih listin in dokumentov.

Podprogrami in proračunski uporabniki znotraj glavnega programa

02039001 Dejavnost nadzornega odbora

02039001 Dejavnost nadzornega odbora

6.500 €

Opis podprograma

Vsebina podprograma je dejavnost nadzornega odbora z nadomestili za nepoklicno opravljanje funkcij, materialnimi stroški, plačilnih izvedencev za posebne strokovne naloge ipd. Nadzorni odbor sprejme letni program nadzora. O svojih ugotovitvah in mnenjih v postopku nadziranja izdela končno poročilo.

Zakonske in druge pravne podlage

Zakon o javnih financah,

Statut Občine Medvode,

Odlok o višinah plačil za opravljanje funkcij občinskih funkcionarjev, predsednika in članov nadzornega odbora in članov delovnih teles občinskega sveta.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Nadzorni odbor v svojem končnem poročilu izda obvezna priporočila in predloge.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Nadzorni odbor sprejme letni program nadzora.

1.3.1.1 Nadzorni odbor - sejnine

6.000 €Obrazložitev dejavnosti v okviru proračunske postavke

Višina prejemkov za člane nadzornega odbora je določena z aktom občinskega sveta in so vezani na plačo župana. Tudi tu nalaga višino prejemkov ZUJF in je določena v višini največ do 7,5% plače župana. Sredstva se glede na planirana za preteklo leto, ne spreminjajo.

1.3.1.2 Nadzorni odbor - materialni stroški

500 €Obrazložitev dejavnosti v okviru proračunske postavke

Postavka materialni stroški je namenjena predvsem strokovnemu izobraževanju članov nadzornega odbora.

04 Občinska uprava

01 POLITIČNI SISTEM

10.000 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Področje zajema dejavnost občinskega sveta in v okviru tega financiranje svetniških skupin.

Dokumenti dolgoročnega razvojnega načrtovanja

Zakon o lokalni samoupravi,

Zakon o javnih financah,

Zakon o političnih strankah,

Zakon o prispevkih za socialno varnost,

Zakon o sistemu plač v javnem sektorju,

Statut Občine Medvode

Oznaka in nazivi glavnih programov v pristojnosti občine

0101 Politični sistem

0101 Politični sistem

10.000 €

Opis glavnega programa

V program se uvrščajo vse naloge, ki jih občinskemu svetu nalagajo materialni predpisi.

Dolgoročni cilji glavnega programa

Dolgoročni cilj je kvalitetno izvajanje nalog, ki jih imajo v okviru političnega sistema politične stranke in zagotoviti pogoje za opravljanje del svetniških skupin.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Glavni izvedbeni cilj v proračunskem letu je zagotavljanje kvalitetne strokovne in administrativno tehnične podpore za nemoteno delovanje občinskega sveta in njegovih delovnih teles.

Podprogrami in proračunski uporabniki znotraj glavnega programa

01019001 Dejavnosti občinskega sveta

01019001 Dejavnost občinskega sveta

10.000 €

Opis podprograma

Vsebina podprograma so stroški svetnikov (plačilo za nepoklicno opravljanje funkcije), stroški sej občinskega sveta, stroški odborov in komisij, stroški svetniških skupin, financiranje političnih strank.

Zakonske in druge pravne podlage

Zakon o lokalni samoupravi,

Statut Občine Medvode,

Zakon o javnih financah,

Odlok o višinah plačil za opravljanje funkcij občinskih funkcionarjev, predsednika in članov nadzornega odbora in članov delovnih teles občinskega sveta ter

Sklep o financiranju političnih strank iz sredstev proračuna Občine Medvode.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Zagotovitev materialnih in strokovnih podlag za delo občinskega sveta in njegovih delovnih teles ter financiranje političnih strank skladno z Zakonom o političnih strankah.

Kazalci: zakonitost sprejemanja aktov.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Letni izvedbeni cilj podprograma je zagotoviti pogoje za opravljanje dela svetniških skupin.

1.6.1.1 SLS - dejavnost

197 €

Obrazložitev dejavnosti v okviru proračunske postavke

Financiranje SLS, ki v občinskem svetu sicer nima svojega člana, se izvaja skladno z Zakonom o političnih strankah, ki določa, da je ključ pridobivanja sredstev iz proračuna število na volitvah pridobljenih glasov. Višina sredstev, ki so namenjena za financiranje politične stranke, je za leto 2019 je usklajena s številom glasov, ki jo je stranka dobila na zadnjih volitvah in planirana na podlagi Sklepa o financiranju političnih strank. Sredstva se dodeljujejo z mesečnimi dotacijami.

1.6.1.10 Delovanje svetniških skupin

8.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Podlaga za koriščenje sredstev za delovanje svetniških skupin je opredeljena v 10. členu spremenjenega Odloka o višinah plačil za opravljanje funkcij občinskih funkcionarjev, predsednika in članov nadzornega odbora in članov delovnih teles občinskega sveta. Postavka je planirana v višini 8.000 EUR. Sredstva so namenjena nemotenemu in kvalitetnejšemu delu svetniških skupin.

1.6.1.2 SDS - dejavnost

713 €

Obrazložitev dejavnosti v okviru proračunske postavke

Financiranje SDS, ki ima v občinskem svetu svojega člana, se izvaja skladno z Zakonom o političnih strankah, ki določa, da je ključ pridobivanja sredstev iz proračuna število na volitvah pridobljenih glasov. Višina sredstev, ki so namenjena za financiranje politične stranke, je za leto 2019 je usklajena s številom glasov, ki jo je stranka dobila na zadnjih volitvah in planirana na podlagi Sklepa o financiranju političnih strank. Sredstva se dodeljujejo z mesečnimi dotacijami.

1.6.1.5 Zelena koalicija - dejavnost

349 €

Obrazložitev dejavnosti v okviru proračunske postavke

Financiranje stranke Zeleni Slovenije, ki ima v občinskem svetu svojega člana, se izvaja skladno z Zakonom o političnih strankah, ki določa, da je ključ pridobivanja sredstev iz proračuna število na volitvah pridobljenih glasov. Višina sredstev, ki so namenjena za financiranje politične stranke, je za leto 2019 je usklajena s številom glasov, ki jo je stranka dobila na zadnjih volitvah in planirana na podlagi Sklepa o financiranju političnih strank. Sredstva se dodeljujejo z mesečnimi dotacijami.

1.6.1.7 NSI - dejavnost

451 €

Obrazložitev dejavnosti v okviru proračunske postavke

Financiranje NSI, ki ima v občinskem svetu svojega člana, se izvaja skladno z Zakonom o političnih strankah, ki določa, da je ključ pridobivanja sredstev iz proračuna število na volitvah pridobljenih glasov. Višina sredstev, ki so namenjena za financiranje politične stranke, je za leto

2019 je usklajena s številom glasov, ki jo je stranka dobila na zadnjih volitvah in planirana na podlagi Sklepa o financiranju političnih strank. Sredstva se dodeljujejo z mesečnimi dotacijami.

1.6.1.8 DeSUS - dejavnost

290 €

Obrazložitev dejavnosti v okviru proračunske postavke

Financiranje DeSUS, ki ima v občinskemu svetu svojega člana, se izvaja skladno z Zakonom o političnih strankah, ki določa, da je ključ pridobivanja sredstev iz proračuna število na volitvah pridobljenih glasov. Višina sredstev, ki so namenjena za financiranje politične stranke, je za leto 2019 je usklajena s številom glasov, ki jo je stranka dobila na zadnjih volitvah in planirana na podlagi Sklepa o financiranju političnih strank. Sredstva se dodeljujejo z mesečnimi dotacijami.

02 EKONOMSKA IN FISKALNA ADMINISTRACIJA

69.500 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Področje porabe zajema vodenje finančnih zadev in storitev ter nadzor nad porabo javnih financ.

Dokumenti dolgoročnega razvojnega načrtovanja

Zakon o financiranju občin,

Zakon o javnih financah,

Zakon o računovodstvu,

Uredba o načinu nakazovanja dohodnine občinam,

Zakon o izvrševanju proračunov RS,

Zakon o spremljanju državnih pomoči,

Zakon o davku na dodano vrednost,

Uredba o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ,

Pravilnik o računovodstvu,

Zakon o javnem naročanju,

Pravilnik o enotnem kontnem načrtu za proračun, proračunske uporabnike in druge osebe javnega prava,

Zakon o javno zasebnem partnerstvu,

Pravilnik o programski klasifikaciji izdatkov občinskih proračunov,

Odredba o funkcionalni klasifikaciji javnofinančnih izdatkov

Odlok o proračunu Občine Medvode

Dolgoročni cilji področja proračunske porabe

Dolgoročni cilj je zagotavljanje likvidnosti proračuna občine, nemoteno finančno poslovanje organov občine ter vzpostavitev učinkovitejših notranjih kontrol na področju izvrševanja proračuna in javne porabe.

Oznaka in nazivi glavnih programov v pristojnosti občine

0202 Urejanje na področju fiskalne politike

0203 Fiskalni nadzor

0202 Urejanje na področju fiskalne politike

65.000 €

Opis glavnega programa

Program zajema sredstva za pokrivanje stroškov prodaje terjatev in kapitalskih deležev, plačilnega prometa in pobiranja občinskih dajatev.

Dolgoročni cilji glavnega programa

Dolgoročni cilj je zagotavljanje nemotenega finančnega poslovanja Občine Medvode, nadzor in svetovanje proračunskim uporabnikom pri izvrševanju proračuna kot tudi nemoteno izvajanje funkcij računovodstva ter izboljšanje le-teh in zagotavljanje pravočasnih in zanesljivih računovodskih informacij, ki predstavljajo pomembno osnovo za odločitve vodstva.

Podprogrami in proračunski uporabniki znotraj glavnega programa

02029001 Urejanje na področju fiskalne politike

02029001 Urejanje na področju fiskalne politike	65.000 €
--	-----------------

Opis podprograma

Vsebina podprograma so stroški plačilnega prometa – provizija UJP, provizija Banke Slovenije, plačila za pobiranje občinskih dajatev (nadomestilo za uporabo stavbnega zemljišča, taks...), vračila finančne izravnave, komunalnega prispevka, nadomestila za uporabo stavbnega zemljišča ipd., v primeru, da gre za izplačila iz proračuna.

Zakonske in druge pravne podlage

Zakon o lokalni samoupravi,

Zakon o javnih financah,

Zakonodaja na področju plačilnega prometa.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Zagotavljanje nemotenega finančnega poslovanja Občine Medvode.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Letni cilji so predvsem zagotavljanje nemotenega finančnega poslovanja Občine Medvode, gospodarno upravljanje s finančnim premoženjem Občine Medvode, nadzor nad gospodarnim ravnanjem in upravljanjem s stvarnim premoženjem, skrb za pravočasno pripravo proračuna in nemoteno izvrševanje le-tega tekom proračunskega leta ter skrb za evidentiranje premoženja občine in zagotavljanje zahtevanih podatkov notranjim in zunanjim uporabnikom računovodskih informacij.

1.4.1.12 Urejanje na področju fiskalne politike	65.000 €
--	-----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Postavka »urejanje na področju fiskalne politike«, pokriva stroške plačilnega prometa – provizijo Uprave RS za javna plačila, provizijo Banke Slovenije, plačilo bančnih storitev, plačila za pobiranje občinskih dajatev ter vračilo komunalnega prispevka. Drugi, večji del sredstev je planiran za stroške priprave podatkov za odmero nadomestila za uporabo stavbnega zemljišča in reševanje pritožb. Glede na negativno obrestno mero planiramo tudi cca 15.000 EUR plačila negativnih obresti Banki Slovenije.

0203 Fiskalni nadzor	4.500 €
-----------------------------	----------------

Opis glavnega programa

V glavnem programu 0203 Fiskalni nadzor je zajeto delovno področje nadzornega odbora občine.

Podprogrami in proračunski uporabniki znotraj glavnega programa

02039001 Dejavnost nadzornega odbora

02039001 Dejavnost nadzornega odbora	4.500 €
---	----------------

Opis podprograma

Vsebina podprograma zajema naslednje: nadomestila za nepoklicno opravljanje funkcij, materialni stroški, plačilo izvedencev za posebne strokovne naloge nadzora.....

Zakonske in druge pravne podlage

Zakon o lokalni samoupravi,

Zakon o javnih financah,

Zakon o javnem naročanju,

Statut občine in drugi zakoni ter ostali akti.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Notranje revidiranje je neodvisna in nepristranska dejavnost dajanja zagotovil in svetovanje, ki je namenjena povečevanju koristi in izboljšanju delovanja občine. Občini pomaga uresničevati njene cilje s spodbujanjem premišljenega in urejenega načina vrednotenja ter izboljševanja uspešnosti postopkov ravnanja s tveganji, obvladovanja in upravljanja.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

V natančnejši obrazložitvi je že zapisano, da poleg redne letne revizije občine vsako leto izbrani ponudnik pregleda tudi delovanje enega izmed javnih zavodov oziroma krajevnih skupnosti, kjer tekom preteklega leta naletimo na odprta vprašanja oziroma procese za katere menimo, da niso optimalno urejeni. Tako letni cilj gotovo ostaja poleg revidiranja procesov občine tudi pregled enega proračunskega porabnika, javnega zavoda ali krajevne skupnosti.

1.4.1.13 Notranji nadzor javnih financ

4.500 €

Obrazložitev dejavnosti v okviru proračunske postavke

V skladu s Pravilnikom o usmeritvah za usklajeno delovanje sistema notranjega nadzora javnih financ (Uradni list RS, št. 72/02) moramo zagotoviti notranjo revizijo poslovanja oziroma zagotoviti zunanjšega izvajalca za izvedbo notranje revizije poslovanja občine. Glede na velikost občine je taka revizija obvezna vsako leto in jo redno izvajamo, občasno pa naročimo tudi revizijo v naših javnih zavodih. Notranjo revizijo v občini izvaja zunanji izvajalec, ki je bil izbran s strani Skupnosti občin Slovenije.

03 ZUNANJA POLITIKA IN MEDNARODNA POMOČ

10.000 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Področje porabe zajema sodelovanje občin v mednarodnih institucijah, sodelovanje z občinami iz tujine in mednarodno humanitarno pomoč.

Oznaka in nazivi glavnih programov v pristojnosti občine

0302 Mednarodno sodelovanje

0302 Mednarodno sodelovanje in udeležba

10.000 €

Opis glavnega programa

Občina Medvode bo nadaljevala delo na področju vedno večjega pojavljanja izven meja Slovenije, predvsem v Evropski uniji, pa tudi širše. Vzpostavljene in uveljavljene stike bomo negovali in krepili. Pri delovanju bomo v največji meri izkoriščali izkušnje in ugled in v tem smislu širili zavedanje o pomembnosti trajnostno naravnane razvoja. Prenašali bomo izkušnje in dobre prakse, za katere vlada veliko zanimanje med našimi partnerskimi mesti in širše..

Dolgoročni cilji glavnega programa

Občina Medvode si vseskozi prizadeva, da ostaja mednarodno prepoznavna, odprta za mednarodna sodelovanja na različnih področjih. Skozi to dejavnost ima možnost prenašati dobre prakse in izkušnje iz primerljivih EU mest k nam ter sooblikovati uspešne rešitve, promovirati Medvode po Evropi in širše ter se aktivno vključevati v evropske projekte.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Nadaljevali in krepili bomo utečene oblike sodelovanja in prenos dobrih praks.

Podprogrami in proračunski uporabniki znotraj glavnega programa

03029002 Mednarodno sodelovanje občin

03029002 Mednarodno sodelovanje občin

10.000 €

Opis podprograma

Vsebina podprograma so stroški sodelovanja občin na področju kulture, športa in drugih področjih družbenega delovanja.

Zakonske in druge pravne podlage

Zakon o lokalni samoupravi

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Pobratenje občin je projekt, namenjen občinam iz različnih držav, da se povežejo in si tako izmenjajo izkušnje, si medsebojno pomagajo ter delijo primere dobre prakse. Pobratenje sledi zamisli o dolgotrajnem prijateljstvu dveh občin, na katero naj ne bi vplivale tako politične razmere, kot tudi ne občasne diference.

Idejni začetki pobratenja segajo v daljno leto 1951, ko je Jean Bareth, eden izmed ustanoviteljev CEMR (Council of European Municipalities and Regions), definiral pomen povezovanja občin kot razmerje med dvema občinama, kateri stremita k enotni Evropi, se skupno soočata s problemi in utrjujeta ter razvijata prijateljske vezi med njima.

Institut pobratenja ne pogojuje velikosti občin, zato ni ovir, da se med seboj povežejo tako majhne občine kot tudi tiste največje, mestne. Je izredno prilagodljivo orodje, preko katerega se občine povežejo iz več razlogov. Ali je to kultura, turizem, umetnost, šport, lokalni razvoj,

mladina, socialna dejavnost. Kakršnikoli je že povod, pobratenje prinese občinam mnogo koristi. Povezuje prebivalce obeh občin, spoznava se jezik, turizem, predvsem pa se delijo in izmenjavajo izkušnje, pri vsem pa se poudarja medkulturni dialog in spoštovanje, da smo navkljub mejam vsi enaki in različni.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

V letu 2015 in letu 2016 smo prvič uradno podpisali listino o pobratenju s čimer je Občina Medvode pobratena s francosko občino Crest. Letni cilj je torej v letu 2020 nadgraditi to sodelovanje z izmenjavo ter okrepiti povezovanje s prijateljskim mestom Ponte San Nicolo v Italiji. Novih pobratenj ne načrtujem v tem letu.

8.1.1.11 Mednarodno sodelovanje

10.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva namenjamo mednarodnemu sodelovanju z mesti, s katerimi je občina vzpostavila konkretne stike (italijanski Ponte San Nicolo, francoski Crest in nemška Nidda).

04 SKUPNE ADMINISTRATIVNE SLUŽBE IN SPLOŠNE JAVNE STORITVE

100.500 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Področje porabe zajema vse tiste storitve, ki niso vezani z določeno funkcijo in ki jih običajno opravljajo centralni uradi na različnih ravneh oblasti.

Oznaka in nazivi glavnih programov v pristojnosti občine

0401 Kadrovska uprava

0403 Druge skupne administrativne službe

0401 Kadrovska uprava

4.000 €

Opis glavnega programa

Program vključuje sredstva, povezanih s podelitvijo občinskih nagrad in priznanj.

Dolgoročni cilji glavnega programa

Priznanja Občine Medvode se podeljuje posameznim organizacijam oziroma skupnostim, društvom in podjetjem za posebne uspehe na vseh področjih družbenega življenja v občini.

Priznanja Občine Medvode se lahko podeljujejo tudi posameznikom, podjetjem, organizacijam, društvom in skupnostim, ki ne živijo oziroma nimajo sedeža na območju Občine Medvode, vendar je njihov prispevek za razvoj in ugled občine izrednega pomena.

Priznanja Občine Medvode so:

- naziv častni občan Občine Medvode,
- plaketa Občine Medvode,
- medalja Občine Medvode.

Naziv častni občan Občine Medvode se podeljuje posameznikom, ki so z izjemnim delovanjem in stvaritvami na posameznih področjih družbenega življenja in dela pomembno prispevali k ugledu in napredku občine, oziroma širše skupnosti.

Plaketa Občine Medvode se podeljuje za dosežke in dolgoletno izjemno uspešno delo na področju gospodarstva, družbenih in drugih dejavnosti v občini, ki so bistveno prispevali k dvigu kvalitete življenja na območju Občine Medvode. Medalja Občine Medvode se podeljuje posameznikom, podjetjem, organizacijam in skupnostim, za posamezna družbeno koristna dela, za delovne in druge velike uspehe, dosežene v krajšem časovnem obdobju, ter za aktivno udeležbo v humanitarnih akcijah, zlasti pri reševanju življenj in preprečevanju škode na premoženju.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Sredstva na tej proračunski postavki so namenjena vsem stroškom povezanim z najavo, izbiro in podelitvijo priznanj Občine Medvode.

Podprogrami in proračunski uporabniki znotraj glavnega programa

04019001 Vodenje kadrovskih zadev

04019001 Vodenje kadrovskih zadev

4.000 €

Opis podprograma

Vsebina podprograma so stroški v zvezi s podelitvijo občinskih nagrad – denarne nagrade in priznanja.

Zakonske in druge pravne podlage

Statut Občine Medvode,

Odlok o priznanjih Občine Medvode.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Podelitev nagrad

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Izvedba razpisa

Izbor in podelitev nagrad

1.4.1.10 Občinska priznanja

4.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Vsako leto se ob občinskem prazniku podeljujejo občinska priznanja. Sredstva so zagotovljena za nakup občinskih priznanj (izdelava plaket in medalj) in ostale stroške, ki so vezani na njihovo podelitev.

0403 Druge skupne administrativne službe

96.500 €

Opis glavnega programa

V tem programu so vključena sredstva za obveščanje javnosti, izvedbo protokolarnih dogodkov, sredstva za kritje stroškov razpolaganja in upravljanja z občinskim premoženjem ter sredstva za poslovne prostore občine.

Dolgoročni cilji glavnega programa

Zagotavljanje kadrovskih in materialnih pogojev za izvedbo nalog.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Organizacija in izvedba

Podprogrami in proračunski uporabniki znotraj glavnega programa

04039001 Obveščanje domače in tuje javnosti

04039002 Izvedba protokolarnih dogodkov

04039003 Razpolaganje in upravljanje z občinskim premoženjem

04039001 Obveščanje domače in tuje javnosti

8.000 €

Opis podprograma

V tem podprogramu so planirana sredstva za objavo občinskih predpisov v uradnem glasilu.

Zakonske in druge pravne podlage

Zakon o lokalni samoupravi,

Zakon o javnih naročilih,

Zakon o javnih financah,

Zakon o izvrševanju proračuna.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Zagotavljanje celovite obveščenosti in informiranosti.

1.4.1.11 Objava občinskih predpisov**8.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

V ta sklop proračunskih postavk spada obveščanje domače in tuje javnosti – objava občinskih predpisov v uradnem glasilu občine (Uradni list RS). Sredstva v letu 2020 so ostala nespremenjena glede na preteklo leto, je pa višino sredstev težko planirati, saj je poraba odvisna od števila in velikosti objav v Uradnem listu RS.

04039002 Izvedba protokolarnih dogodkov**68.500 €**

Opis podprograma

Podprogram predvideva sredstva za sodelovanje občine pri različnih prireditvah ter stroških praznovanj občinskega in državnih praznikov.

Zakonske in druge pravne podlage

Zakon o lokalni samoupravi,
Zakon o javnih financah.

1.4.1.24 Izvedba protokolarnih dogodkov**3.500 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Občinski svet je leta 2013 sprejel Pravilnik o protokolarnih obveznostih Občine Medvode. Sredstva zagotavljamo za izvajanje nalog navedenega pravilnika ter drugih stroškov, ki po svojem namenu predstavljajo protokol občine (npr. obdaritve jubilarov).

1.4.1.8 Občinske prireditve**65.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Na podlagi Pravilnika o sofinanciranju prireditev v Občini Medvode (Uradni list RS, št. 13/17) občinska uprava vsako leto izvede javni razpis, s katerim se sofinancirajo javne prireditve v občini. Nekateri prijavitelji, ki na drugih javnih razpisih ne morejo kandidirati za črpanje sredstev sofinanciranja prireditev, poskušajo na tem javnem razpisu priti do sredstev za svojo dejavnost na področju organiziranja dogodkov. Vsako leto tako sofinanciramo tradicionalne kot tudi nove prireditve, saj posebej poskrbimo za sofinanciranje prireditev ob občinskem prazniku po soglasju odbora za prireditve, nadalje za prireditve ob okroglih obletnicah organizacij (desetletnice in stoletnice), posebno možnost pa pravilnik namenja tudi sofinanciranju drugih občinskih prireditev, kamor pa navadno organizatorji prijavljajo manjše in številčnejše prireditve.

04039003 Razpolaganje in upravljanje z občinskim premoženjem**20.000 €**

Opis podprograma

Podprogram predvideva stroške izvršb in drugih sodnih postopkov ter pravno zastopanje občine.

Zakonske in druge pravne podlage

Zakon o lokalni samoupravi,
Zakon o javnih financah in
Zakon o stvarnem premoženju države in samoupravnih lokalnih skupnosti.

1.4.1.14 Pravno zastopanje občine

20.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva na tej proračunski postavki so namenjena notarskim storitvam, izdelavi cenitvenih poročil ter zastopanju občine v tožbah pred rednimi in specialnimi sodišči. Občina bo tudi v letu 2020 sklepala pogodbe z lastniki zemljišč za izvedbo novih investicij ter anekse k pogodbam za dosego javne koristi, za investicije, ki so se izvajale v preteklih letih. Vsi lastniki, ki odstopajo ali s stvarnimi pravicami obremenjujejo svoj del zemljišč v korist občine, morajo zaradi končne realizacije pravnega posla v zemljiški knjigi, overiti svoje podpise pri notarju. Sredstva na tej postavki so namenjena tudi izdelavi cenitvenih poročil, saj zakon o razpolaganju s stvarnim premoženjem države in lokalnih skupnosti določa vrednost, nad katero je občina zavezana, da predhodno pridobi cenitveno poročilo nepremičnine.

06 LOKALNA SAMOUPRAVA

1.279.800 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

V okviru lokalne samouprave je zajeto delovno področje regionalnega razvoja Ljubljanske urbane regije in sicer izvajanje Zakona o spodbujanju skladnega regionalnega razvoja in implementacija regionalnega razvojnega programa razvojne regije. Aktivnosti koordinira Regionalna razvojna agencija Ljubljanske urbane regije.

Dokumenti dolgoročnega razvojnega načrtovanja

Strategija razvoja Slovenije,

Program državnih razvojnih prioritet in investicij,

Programski dokumenti na državni ravni.

Dolgoročni cilji področja proračunske porabe

Regionalni razvojni program Ljubljanske urbane regije 2014-2020,

Dogovor za razvoj regij.

Oznaka in nazivi glavnih programov v pristojnosti občine

0601 Delovanje na področju lokalne samouprave ter koordinacija vladne in lokalne ravni

0603 Dejavnost občinske uprave

0601 Delovanje na področju lokalne samouprave ter koordinacija vladne in lokalne ravni

11.800 €

Opis glavnega programa

Program zajema aktivnosti spodbujanja in sodelovanje občin Ljubljanske urbane regije. Opis glavnega programa enak opisu podprograma - Povezovanje lokalnih skupnosti.

Dolgoročni cilji glavnega programa

Cilji in kazalci so enaki podprogramu - Povezovanje lokalnih skupnosti

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Cilji in kazalci so enaki podprogramu - Povezovanje lokalnih skupnosti

Podprogrami in proračunski uporabniki znotraj glavnega programa

06019003 - Povezovanje lokalnih skupnosti.

06019003 Povezovanje lokalnih skupnosti

11.800 €

Opis podprograma

Ljubljansko urbano regijo sestavlja 26 občin, ki se razlikujejo po velikosti in razvitosti in tudi medsebojni povezanosti. Zaradi te raznolikosti in povezovanja lokalnega nivoja v celoto so občine Ljubljanske urbane regije pristopile k oblikovanju in izvajanju strategije razvoja regije. Podprogram zajema sredstva za delovanje Ljubljanske urbane regije, ki deluje na področju spodbujanja skladnega regionalnega razvoja in promocij turizma.

Zakonske in druge pravne podlage

Zakon o spodbujanju skladnega regionalnega razvoja,

Odlok o ustanovitvi Regionalne razvojne agencije Ljubljanske urbane regije,

Pravilnik o subjektih spodbujanja razvoja na regionalni ravni,

Uredba o dodeljevanju regionalnih spodbud,
Uredba o pogojih in merilih za dodeljevanje spodbud, pomembnih za skladni regionalni razvoj,
Uredba o izvajanju ukrepov endogene regionalne politike,
Regionalni razvojni program Ljubljanske urbane regije 2014-2020.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Cilj podprograma je:

- dvig konkurenčnosti,
- dvig zaposlenosti,
- izboljšanje človeškega kapitala v Ljubljanski urbani regiji,
- skladnejši regionalni razvoj,
- pripraviti lokalne in regionalno okolje za črpanje evropskih sredstev,
- povezati razvoj regij z nacionalnimi in mednarodnimi razvojnimi programi in projekti.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Cilji:

- implementacija Regionalnega razvojnega programa Ljubljanske urbane regije 2014-2020;
- regionalno svetovanje, koordinacija in povezovanje občin;
- uvrstitev regionalnih projektov v državne razvojne dokumente;
- pridobivanje evropskih sredstev;
- vodenje in koordiniranje regionalnih projektov.
- Izvedbeni načrt RRP LUR, Zakon o spodbujanju skladnega regionalnega razvoja.

Kazalci:

- število uspešnih prijav na projekte,
- število uspešno izvedenih projektov,
- število organiziranih strokovnih srečanj,
- število povabil k sodelovanju pri projektih,
- število sej Sveta Ljubljanske urbane regije, Razvojnega sveta Ljubljanske urbane regije in odborov Ljubljanske urbane regije,
- zagotovljena sredstva iz evropskih virov.

1.4.1.17 Projekti ljubljanske urbane regije

6.900 €

Obrazložitev dejavnosti v okviru proračunske postavke

Projekt je namenjen vzpostavitvi mreže kolesarskih, pohodnih in drugih rekreativnih poti na območju LAS Za mesto in vas. Projekt Mreža poti LAS temelji na integriranem načrtovalskem procesu, ki bo na podlagi poglobljene analize posamezne občine podal rešitve za vzpostavitev celovite mreže rekreativnih poti na območju LAS Za mesto in vas. Na analitični ravni bo projekt obravnaval območja posameznih območij LAS. Pregled obstoječega stanja bo podal obstoječo mrežo poti, označevanja in opreme ter bo hkrati izhodišče za navezavo novo načrtovanih poti. Celostna projektna študija pa bo prešla občinske meje. Poiskala bo povezave med posamezni odseki 6 občin ter navezavo območja LAS v širši regionalni prostor.

Poti 6 občin bodo združene v funkcionalno mrežo kolesarskih, pohodnih in drugih rekreativnih poti. Poudarek bo na izvedbi enotnega konceptualnega označevanja poti in informiranja

uporabnikov, kar predstavlja prijazen prostorski pristop in podlago za turistično promocijo območja LAS.

Rezultat projekta bo študija Celostna projektna študija mreže kolesarskih, pohodnih in drugih rekreativnih poti na območju LAS Za mesto in vas, ki bo služila kot ključen dokument pri urejanju poti v občinah LAS. Javnosti bodo rezultati projekta predstavljeni v brošuri in karti.

Aktivnosti:

- Inventarizacija obstoječih poti, označevanja in opreme.
- Analiza stanja obstoječih poti označevanja in opreme.
- Celostna projektna študija mreže kolesarskih, pohodnih in drugih rekreativnih poti.
- Predlog enotnega konceptualnega označevanja in opreme.
- Enovit sistem izposoje koles na območju LAS Za mesto in vas.
- Promocija – priprava brošure in karte.

Občina Medvode je v letu 2018 uspešno prijavila projekt LAS Mreža poti LAS in zanj pridobila sredstva Evropskega kmetijskega sklada za razvoj podeželja.

Navezava na projekte v okviru proračunske postavke

OB071-08-0001

1.4.1.17.05 Regionalna destinacijska organizacija

4.900 €

Obrazložitev dejavnosti v okviru proračunske postavke

Po obdobju 2011-2013, ko se je s pomočjo evropskih sredstev uspešno vzpostavil model in delovanje Regionalne destinacijske organizacije, ki obsega 26 občin, članic Ljubljanske urbane regije, se bodo tudi v letu 2019 nadaljevalo z izvajanjem aktivnosti Regijske destinacijske organizacije Osrednje Slovenije. RDO ima promocijsko in distribucijsko funkcijo turizma. Glavno koordinacijsko vlogo med 26 občinami iz območja LUR ima Turizem Ljubljana, s katerim Občina Medvode podpiše pogodbo o opredelitvi vsebin in sofinanciranju aktivnosti Regionalne destinacijske organizacije Osrednjeslovenske regije. Višina sofinanciranja se določi na podlagi števila prebivalcev in števila turističnih ležišč v posamezni občini in bo znašala predvidoma 2.800 EUR. Sredstva se namenljajo tudi za pokrivanje stroškov koordinatorja med posameznimi občinami, ki znaša okoli 2.000 EUR.

0603 Dejavnost občinske uprave

1.268.000 €

Opis glavnega programa

Vključuje sredstva za zagotavljanje materialnih, strokovnih in prostorskih pogojev za delovanje občinske uprave Občine Medvode.

Dolgoročni cilji glavnega programa

Cilji:

- ohranjati in povečevati uporabno vrednost premoženja občine Medvode,
- zagotavljati kvalitetne prostorske in tehnične pogoje.

Kazalci:

- izvedene aktivnosti na področju javnega naročanja,
- izvedene aktivnosti na področju obnov in investicijskega vzdrževanja objektov v lasti Občine Medvode.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Cilji:

- ohranjati in povečevati uporabno vrednost premoženja občine Medvode,
- zagotavljati kvalitetne prostorske in tehnične pogoje.

Kazalci:

- izvedene aktivnosti na področju javnega naročanja,
- izvedene aktivnosti na področju obnov in investicijskega vzdrževanja objektov v lasti Občine Medvode.

Podprogrami in proračunski uporabniki znotraj glavnega programa

06039001 - Administracija občinske uprave

06039002 - Razpolaganje in upravljanje s premoženjem, potrebnim za delovanje občinske uprave

06039001 Administracija občinske uprave

1.193.000 €

Opis podprograma

Podprogram zajema sredstva za plače zaposlenih v občinski upravi in materialne stroške.

Zakonske in druge pravne podlage

Zakon o javnih uslužbencih,

Zakon o sistemu plač v javnem sektorju,

Zakon o javnih financah,

Kolektivna pogodba za javni sektor,

ZUJF ter

ostali interventni ukrepi na področju plač in drugih povračil zaposlenim v javnem sektorju.

1.4.1.1 Občinska uprava - plače, prispevki in povračila

880.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

PREDLOG KADROVSKEGA NAČRTA ZA LETO 2020

S kadrovskim načrtom se opredeli ciljno število delovnih mest v občinski upravi, na operativni ravni pa se v skladu z določili Zakona o lokalni samoupravi in Zakona o javnih uslužbencih ter podzakonskimi akti konkretnije določijo v aktu o sistemizaciji delovnih mest, ki ga sprejme župan kot predstojnik občinske uprave. Dejstvo je, da se obseg nalog, ki jih je na podlagi odločitev organov lokalne oblasti dolžna izvajati občinska uprava, iz leta v leto povečuje. Poleg tega država prelaga na ramena lokalnih skupnosti kot izvirne naloge nove in nove obveznosti, kar ne povečuje zgolj fizičnega obsega dela, temveč ima slednje občutne finančne posledice, pri tem pa občinam ne zagotavlja potrebnih dodatnih finančnih sredstev.

Pri opredelitvi kadrovskega načrta – števila potrebnih delovnih mest za leto 2020, je zato predlagatelj proračuna upošteval predviden obseg dela na posameznih področjih, kot tudi zahteve iz sprejetih predpisov, da je vloge potrebno reševati v rokih oziroma v čim krajšem času, vključno s posredovanjem informacij javnega značaja, ter razpoložljiv kadrovskega potenciala. Kot je znano, država nenehno spreminja zakonodajo, kar posledično vpliva na časovni potek reševanja upravnih postopkov, upravni organi pa so si nadalje dolžni sami pridobiti podatke iz uradnih evidenc, ali jih v obliki informacij javnega značaja tudi podati stranki, kar pomeni

dodatni napor, ki ga je potrebno vložiti v reševanje raznolikih upravnih zadev. Nova področna zakonodaja s področja urejanja okolja in prostora ter varstva osebnih podatkov (GDPR) in upravnega poslovanja narekujejo velike spremembe v sistemu dela lokalne skupnosti. Ob implementaciji nezadostno preverjenih rešitev se v praksi pogostokrat pokažejo pomanjkljivosti, ki terjajo nove in nove spremembe in dopolnitve tudi na normativni ravni.

Ob tem ni zanemarljivo niti dejstvo, da nadzorni odbor in člani občinskega sveta iz leta v leto podajajo številne zahteve, pobude in vprašanja, pri čemer so nekatere zelo obsežne, kar od pripravljavcev zahteva dodatno angažiranje, to pa posledično vpliva tudi na reševanje drugih, prav tako neodložljivih delovnih obveznosti.

S kadrovskim načrtom za posamezno proračunsko leto se v skladu prvega in petega odstavka 22. člena, prvega in drugega odstavka 44. člena in 45. člena Zakon o javnih uslužbencih (Uradni list RS, št. 63/07 – uradno prečiščeno besedilo, 65/08, 69/08 – ZTFI-A, 69/08 – ZZavar-E in 40/12 – ZUJF, v nadaljevanju ZJU), Pravilnika o vsebini in postopkih za pripravo in predložitev kadrovskih načrtov (Uradni list RS, št. 60/2006, 83/2006, 70/2007 in 96/2009, v nadaljevanju Pravilnik) ter Zakona o izvrševanju proračunov Republike Slovenije za leti 2018 in 2019 (Uradni list RS, št. 71/17, 13/18 – ZJF-H, 83/18) opredeli kadrovski potencial, ki je potreben za izvajanje naloženih upravnih in strokovno tehničnih nalog. S kadrovskim načrtom se navede število zaposlenih na dan 31. 12. preteklega leta, dovoljeno število zaposlenih na dan 31. 12. tekočega leta in predlog dovoljenega števila zaposlenih za naslednji dve proračunski leti. Število zaposlenih se opredeli glede na tarifni razred.

Predlog kadrovskega načrta ima:

- tabelarni del (določi se dovoljeno število zaposlenih na dan 31.12. za tekoče leto in za naslednji dve proračunski leti) in
- obrazložitev.

Pravilnik o vsebini in postopkih za pripravo in predložitev kadrovskih načrtov določa, da se kadrovski načrt pripravi na predpisanem obrazcu. V tabelarnem delu predloga kadrovskega načrta se navede:

- število zaposlenih na dan 31.12. preteklega leta,
- dovoljeno število zaposlenih na dan 31.12. iz kadrovskega načrta za tekoče leto,
- predlog števila zaposlenih za naslednji dve proračunski leti.

V tabelah se dovoljeno število zaposlenih za posamezno leto določi v skupnem številu, ki obsega vse zaposlene, za katere se sredstva za plače in druge prejemke zagotavljajo iz proračuna in vključuje: število funkcionarjev, število zaposlenih za določen čas v kabinetu oziroma Uradu župana po 72. členu ZJU, število zaposlenih za nedoločen čas, preračunano za polni delovni čas, število zaposlenih za določen čas, razen tistih, ki nadomeščajo začasno odsotne javne uslužbenke (in se sredstva za plače refundirajo), preračunano na polni delovni čas. Predmet kadrovskega načrta so skladno s 1. členom Pravilnika zaposlitve, ki se financirajo iz občinskega proračuna, ne pa tudi zaposlitve, ki se financirajo iz drugih virov, kot so:

- evropska sredstva (ne glede na potreben delež sofinanciranja iz drugih sredstev),
- sredstva za financiranje javnih del (ne glede na potreben delež sofinanciranja s strani delodajalca),
- prihodki, pridobljeni s prodajo blaga in storitev na trgu.

Kadrovski načrt je dokument s katerim se omeji maksimalno število zaposlitev, ni pa nujno, da so preko sistemizacije delovnih mest, vsa mesta zasedena. V kvoto dovoljenega števila zaposlitev se štejejo tudi primeri prerazporeditve javnih uslužbencev zaradi dokončanja izobraževanja, katerih podlaga je bila pogodba o izobraževanju med javnim uslužbencem in delodajalcem, opravljeno pripravništvo, upokojitve in nadomestne zaposlitve. Struktura zaposlenih temelji na programu dela za mandatno obdobje, na racionalizaciji in optimizaciji

stroškov. Reorganizacija dela se nenehno spreminja, prilagaja potrebam dela tako iz investicijskega vidika kot tudi pravnih norm. Z željo po sestavi čim boljšega kadrovskega tima, se sistemizacija delovnih mest spreminja in sledi potrebam dela. Novo pridobljena evropska sredstva, nove možnosti po sodelovanju s sosednjimi občinami in posledično novo naravnane investicije oz. projekti kažejo potrebo po nenehnem prilagajanju.

1.1. Število zaposlenih na dan 31. 12. 2018

Dovoljeno število zaposlenih na dan 31. 12. 2018 je bilo skupaj z županom in podžupanom občine 36, med tem ko je dejansko število zaposlenih med letom variralo med 33 in 35.

1.2. Dovoljeno število zaposlenih na dan 31. 12. 2019

Predlog dovoljenega števila zaposlenih je v spodnji tabeli prikazano na stanje 37, všteti zaposlitev funkcionarjev (župana in podžupana) in brez upoštevanja uslužbencev, ki bodo nadomeščali začasno odsotne javne uslužbenke in se sredstva za njihova nadomestila plač ne bodo zagotavljala iz sredstev organa.

Predlog dovoljenega števila zaposlenih je enako v primerjavi s stanjem na dan 31. 12. 2018.

1.3. Predvideno stanje zaposlenih na dan 31. 12. 2020 in 31. 12. 2021

Za leto 2020 in 2021 predvidevamo, da bo število zaposlenih enako dovoljenemu številu zaposlenih v 2019.

	Tarifni razred DM	Vir financiranja	Dovoljeno število zaposlenih na dan 31. 12. 2018	Dejansko število zaposlenih na dan 31. 12. 2018	Predlog dovoljenega števila zaposlenih na dan 31. 12. 2019	Predlog dovoljenega števila zaposlenih na dan 31. 12. 2020	Predlog dovoljenega števila zaposlenih na dan 31. 12. 2021
I.	Funkcionarji						
poklicni		Proračun občine	1	1	2	2	2
nepoklicni		Proračun občine	1*	1*	0*	0*	0*
III.	Javni uslužbeni						
		Proračun občine	35	33	35**	35	35
Skupaj			36	34	37	37	37

Tabela 3: Kadrovski načrt za obdobje 2018-2021

* ... nepoklicni funkcionar – podžupan, se ne šteje med zaposlene

**.... V letu 2019 zaključi en javni uslužbenec dobo pripravništva, po uspešno opravljenem pripravništvu se predvideva prerazporeditev na zahtevnejše delovno mesto; drugemu pripravniku je čas dobe pripravništva zaradi daljše odsotnosti ustrezno podaljšan; v letu 2019 se predvideva ena upokojitev; zaradi eventualnega zaključka študija po pogodbi o izobraževanju se predvideva ena prerazporeditev na zahtevnejše delovno mesto;

Kadrovski načrt za leto 2020 predvideva 35 zaposlitev javnih uslužbencev in 2 zaposlitvi funkcionarjev – župana in podžupana. V omenjeno število zaposlitev so vštete vse variacije premestitev tako po zahtevnosti delovnih mest kot tudi dobe pogodb za določen in nedoločen čas ter čas pripravništva.

Najvišje možno število pripravnikov, dijakov in študentov na praktičnem pouku:

V kolikor se bo pokazala možnost, načrtujemo v letu 2020 štirim dijakom oziroma študentom letno omogočiti opravljanje obvezne prakse v skladu z učnimi načrti. V letu

2020 načrtujemo zaposlitev dveh pripravnikov. Predvidevamo, da bodo stroški dela pripravnikov delno povrnjeni iz drugih virov financiranja (morebitne subvencije).

1.4. Druge oblike dela v občinski upravi

Na podlagi objav Zavoda republike Slovenije za zaposlovanje občina tekoče spremlja različne projekte zaposlovanj, kot sta delovni preizkus ali usposabljanje na delovnem mestu. S temi programi lahko mladi ali nezaposleni pridobijo izobrazbo ali se usposobijo za opravljanje določenega dela ali poklica. S praktičnim usposabljanjem pri delodajalcih se kandidati lahko preizkusijo ali usposobijo za konkretno delovno mesto.

1.5. Možnost spremembe kadrovskega načrta

Med proračunskim letom se kadrovski načrt lahko spremeni v kolikor pride do trajnega ali začasnega povečanja obsega dela, ki ga ni mogoče opravljati z obstoječim številom javnih uslužbencev in so zato v proračunu zagotovljena sredstva ali v primeru pridobljenih projektov v okviru katerih se financirajo tudi zaposleni na projektih. Sprememba kadrovskega načrta je mogoča skladno s 45. členom ZJU, izvede pa se skladno s 43. in 44. členom istega zakona.

1.6. Usklajenost kadrovskega načrta s finančnim načrtom

Predlog kadrovskega načrta Občinske uprave Občine Medvode za leto 2020 je usklajen s proračunom za leto 2020. Kadrovski načrt bo župan sprejel v zakonitem roku 60 dni po sprejetju proračuna za leto 2020.

1.4.1.25 Režijski obrat - plače, prispevki in povračila **93.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

V sklopu Občinske uprave Občine Medvode je kot eden od organizacijskih oddelkov ustanovljen tudi Režijski obrat. Svoje delo je Režijski obrat začel s 1. 1. 2017 ter postopoma prevzemal vse več del in nalog, ki v okviru gospodarskih javnih služb pritičejo lokalni samoupravi. Cilj ustanovitve je bilo slediti smotrnosti upravljanja in izvajanja dela gospodarskih javnih služb. V Režijski obrat smo sprva le prerazporedili dva obstoječa, že zaposlena javna uslužbenca, s prevzemom več dela smo postopno zaposlili še dva javna uslužbenca zaposlili za nedoločen čas. Eden od uslužbencev je v letu 2018 prekinil pogodbo o zaposlitvi, zato smo konec leta 2018 zaposlili javnega uslužbenca na delovnem mestu vzdrževalca za določen čas, dobo enega leta. V letu 2020 predvidevamo zaradi porasta dela dodatno zaposliti še enega vzdrževalca za določen čas enega leta. Tako bo v letu 2020 v Režijskem obratu zaposlenih pet javnih uslužbencev, trije za nedoločen čas in dva za določen čas. Zaposlitve javnih uslužbencev v Režijskem obratu so vključene v kadrovski načrt občinske uprave, ki je priloga k obrazložitvam plač.

1.4.1.3 Občinska uprava - materialni stroški **220.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Med izdatki za blago in storitve so načrtovani stroški ogrevanja, pisarniškega in čistilnega materiala, storitve varovanja in čiščenja, poštnine, električne energije za vse poslovne objekte v lasti občine in njihovo vzdrževanje, stroški v zvezi s službenimi avtomobili, vzdrževanje računalniške opreme, stroški izobraževanja, reprezentance in drugo. Največji so stroški rednega obratovanja občinske stavbe in drugih poslovnih objektov občine (elektrika, ogrevanje, voda, smeti, varovanje, čiščenje), saj predstavljajo kar 40% vseh materialnih stroškov. Del teh stroškov tudi prefakturiramo najemnikom. 15% materialnih stroškov so drugi operativni odhodki (seminarji, strokovno izobraževanje zaposlenih, članarine neprofitnim organizacijam, študentsko delo in podjemne pogodbe), 14% predstavljajo stroški poštnine in telefona, po 10% plačujemo za stroške računalniških in informacijskih storitev in najemnin, 6% so stroški prevoznih sredstev

ter 5% stroški pisarniškega materiala. Vsi ti stroški se nam povečujejo, vendar planiramo, da bomo z racionalizacijo poslovanja materialne stroške omejili na planirani višini. Zmanjšanje predlagane višine bi bilo nerealno.

06039002 Razpolaganje in upravljanje s premoženjem, potrebnim za delovanje občinske uprave **75.000 €**

Opis podprograma

Zagotavljanje prostorskih, tehničnih in drugih pogojev.

Zakonske in druge pravne podlage

Zakon o lokalni samoupravi,

Zakon o javnih financah,

Zakon o stvarnem premoženju države in samoupravnih lokalnih skupnosti.

Zakon o javnih financah,

Zakon o javnem naročanju in

drugi predpisi, ki urejajo to področje.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Podprogram predvideva sredstva za tekoče vzdrževanje upravnih prostorov, investicijsko vzdrževanje upravnih prostorov, investicije v upravne prostore, nakup opreme ter nakup prevoznih sredstev.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

- ureditev mestnega jedra s tržnico in večnamensko ploščadjo in namestitev urbane opreme
- nakup in posodobitev računalniške opreme
- nakup opreme za potrebe režijskega obrata
- tehnične izboljšave

1.4.1.16 Arhiv Občine Medvode

10.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Občina Medvode je z arhivom precej let gostovala v Zdravstvenem domu Medvode. Zdravstveni dom prostor nujno potrebuje za svojo dejavnost, zato smo morali arhiv izseliti. Odločili smo se, da za urejanje arhiva najamemo zunanje podjetje, ki je pooblaščen za arhiviranje. Planirana sredstva predstavljajo stroške najemnine in hrambe arhivirane dokumentacije.

1.4.2.1 Občinska uprava - investicije in investicijsko vzdrževanje

25.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena vzdrževanju občinske stavbe in tudi drugim poslovnim prostorom v lasti občine. S temi sredstvi se izvajajo tudi ostala vzdrževalna dela (servis klim, popravila elektroinstalacij, zamenjava keramičnih ploščic-odstopajo...) ter za nepredvidena vzdrževalna dela, saj je že več kot 20 let od obratovanja občinske stavbe.

Navezava na projekte v okviru proračunske postavke

OB071-08-0004

1.4.2.2 Občinska uprava - nakup in vzdrževanje opreme **40.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Za nemoteno delovanje uprave je potrebno posodobljati računalniško opremo. Planirali smo sredstva za nove delovne postaje. Glede na star vozni park (najstarejši avti so stari 18 let), načrtujemo nakup novega avta. Ostala sredstva so namenjena za obnovitev licenc za programsko opremo ter zamenjavo oz. dokup pisarniškega pohištva.

Navezava na projekte v okviru proračunske postavke

OB071-08-0005

07 OBRAMBA IN UKREPI OB IZREDNIH DOGODKIH

391.000 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Varnost v najširšem pomenu besede je ena izmed človekovih največjih vrednot. Skrb za posameznikovo varnost in varnost celotne družbene skupnosti je ena izmed temeljnih nalog le te. Naloge lokalnih skupnosti in se znotraj sistema nacionalne varnosti nanašajo na zagotavljanje varstva pred naravnimi in drugimi nesrečami.

Sistem zaščite in reševanja je na podlagi Zakona za varstvo pred naravnimi in drugimi nesrečami organiziran in je vključen v sistem nacionalne varnosti (poleg obrambnega sistema in varnostnega sistema). V državi je varstvo pred naravnimi in drugimi nesrečami organizirano kot enoten in celovit sistem. Vse reševalne službe in druge namensko organizirane enote za zaščito in reševanje se povezujejo v organizacijsko in funkcionalno enoten sistem. Težišče delovanja je na lokalni ravni, kjer občina ureja in izvaja varstvo pred naravnimi in drugimi nesrečami ter organizira in vodi zaščito, reševanje in pomoč na svojem območju.

Dokumenti dolgoročnega razvojnega načrtovanja

Zakon o varstvu pred naravnimi in drugimi nesrečami,

Zakon o varstvu pred požarom,

Zakon o gasilstvu.

Oznaka in nazivi glavnih programov v pristojnosti občine

0703 Varstvo pred naravnimi in drugimi nesrečami

0703 Varstvo pred naravnimi in drugimi nesrečami 391.000 €

Opis glavnega programa

Dejavnost sistema zaščite, reševanja in pomoč pomeni priprava sistema na izredne dogodke

Dolgoročni cilji glavnega programa

Dolgoročni cilji so kakovostno načrtovanje in zagotavljanje ustrezno usposobljenih in opremljenih enot zaščite in reševanja ob naravnih in drugih nesrečah.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Zagotavljanje pogojev pripadnikom enot zaščite in reševanja, da lahko čim hitreje in kakovostno opravljajo naloge zaščite in reševanja ob naravnih in drugih nesrečah. Kazalci s katerimi se meri uspešnost, so nenapovedane vaje pripadnikov gasilskih enot in ostalih ter vsakoletno merjenje izvoznih časov gasilskih enot, ki se opravlja glede na vsakokratni sklep župana.

Podprogrami in proračunski uporabniki znotraj glavnega programa

07039001 Pripravljenost sistema za zaščito, reševanje in pomoč

07039002 Delovanje sistema za zaščito, reševanje in pomoč

07039001 Pripravljenost sistema za zaščito, reševanje in pomoč 40.000 €

Opis podprograma

Vsebina podprograma je usposabljanje enot in služb civilne zaščite s stroški operativnega delovanja enot in služb civilne zaščite, opremljanje enot in služb civilne zaščite ter njihovo

usposabljanje, vzdrževanje javnih zaklonišč in druge nastanitve prebivalstva v primeru nesreč ali izrednih dogodkov

Zakonske in druge pravne podlage

Zakon o varstvu pred naravnimi in drugimi nesrečami,

Zakon o varstvu pred požarom ter

Zakon o gasilstvu.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilj je gospodarna in učinkovita poraba proračunskih sredstev za usposabljanje in opremljanje enot zaščite, reševanja in pomoči in zagotavljanje učinkovitega sistema zaščite in reševanja v primeru naravnih in drugih nesreč.

2.1.1.1 Civilna zaščita - redna dejavnost

30.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V letu 2020 načrtujemo na področju Civilne zaščite Občine Medvode, izvedbo naslednjih aktivnosti:

- celoletno ažurno urejanje dokumentacije na področju zaščite in reševanja ter sodelovanje z URSZR, GZS, GZM. Celoletno aktivno odzivanje na pobude ter zahteve URSZR in drugih državnih institucij ima za posledico urejeno stanje področja CZ, možnost sodelovanja preko regijskega in državnega nivoja, izvedbo skupnih aktivnosti z URSZR, ter skladnost občinskih načrtov zaščite in reševanja ter aktivnosti ob naravnih ter drugih nesrečah;
- na podlagi ocen ogroženosti se pripravijo potrebni načrti zaščite in reševanja, v katerih se načrtuje izvedbo aktivnosti ZiR v primeru nesreč. Po potrebi bomo ažurirali in spremenili načrte sprejete v preteklih letih;
- najem logistično-skladiščnih kapacitet, vzdrževanje materialno-tehničnih sredstev CZ v skladišču Goričane in vzdrževanje drugih skladiščnih kapacitet;
- vzdrževanje in redni stroški objekta CZ na Topolu;
- pripravo in izvedbo večje občinske vaje CZ;
- realizacija usposabljanj za pripadnike CZ občine Medvode. Načrtuje se izvedba naslednjih usposabljanj: dopolnilno usposabljanje poveljnikov CZ in njihovih namestnikov ter članov štaba CZ; dopolnilno usposabljanje poverjenikov za CZ in njihovih namestnikov ter obnovitev licenc za reševalce na vodi.

2.2.1.2 Civilna zaščita - investicije in investicijsko vzdrževanje 10.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so načrtovana za dokup osnovnih sredstev in opreme CZ, ki je potrebna za učinkovito izvajanje nalog zaščite in reševanja. V letu 2020 načrtujemo naslednje nakupe:

- nakup osebne in skupne zaščitne opreme za OŠCZ in poverjenike v KS;
- dopolnitev opreme za enote CZ (RNV, PP, TRE, NS, ...).

Navezava na projekte v okviru proračunske postavke

OB071-08-0007

07039002 Delovanje sistema za zaščito, reševanje in pomoč

351.000 €

Opis podprograma

Gasilska služba je javna služba za zaščito, reševanje in pomoč, ki jo opravljajo gasilske enote, organizirane kot prostovoljne gasilske enote v gasilskih društvih.

Gasilske enote opravljajo naloge gašenja in reševanja ob požarih ter tudi druge, predvsem preventivne naloge varstva pred požarom ter določene naloge zaščite in reševanja ljudi ter premoženja ob naravnih in drugih nesrečah (tehnično reševanje ob nesrečah, zaščita in reševanje ob nesrečah z nevarnimi snovmi, reševanje na tekočih in stoječih vodah ...). Gasilstvo je organizirano kot obvezna lokalna javna služba, katere trajno in nemoteno izvajanje zagotavljajo občine.

Vsebina podprograma je protipožarna varnost in sicer dejavnost gasilskih društev, dejavnost občinske gasilske zveze, investicijsko vzdrževanje gasilskih domov in opreme (financirane tudi s požarno takso), investicije v gasilske domove, gasilska vozila in opremo.

Zakonske in druge pravne podlage

Zakon o varstvu pred naravnimi in drugimi nesrečami,

Zakon o varstvu pred požarom ter

Zakon o gasilstvu.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilj je gospodarna in učinkovita poraba proračunskih sredstev za usposabljanje in opremljanje enot zaščite, reševanja in pomoči in zagotavljanje učinkovitega sistema zaščite in reševanja v primeru naravnih in drugih nesreč.

3.1.1.1 Gasilska zveza Medvode in prostovoljna gasilska društva

115.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V Občini Medvode izvajanje obvezne službe zagotavljanja varstva pred požari in drugimi nesrečami zagotavlja šest prostovoljnih gasilskih društev. Le ta so razdeljena po kategorijah. PGD Preska - Medvode spada v najvišjo, 3. kategorijo; PGD Smlednik, PGD Sora in PGD Zgornje Pirniče v 2. kategorijo in PGD Spodnje Pirniče-Vikrče-Zavrh ter PGD Zbilje v 1. kategorijo. Krovna organizacija vseh šestih prostovoljnih gasilskih društev je Gasilska zveza Medvode.

Skladno z več partitno pogodbo med Občino Medvode, Gasilsko zvezo Medvode in Prostovoljnimi gasilskimi društvi, o opravljanju javne lokalne gasilske službe, bo Občina Medvode mesečno nakazovala proračunske dvanajstine, od predvidenih in načrtovanih 115.000 EUR sredstev. Sredstva se porabljajo za operativno dejavnost društev, plačilo elektrike, telefona, goriv in maziv, zavarovanja in za usposabljanja članstva.

Gasilska zveza Medvode lahko za lastno dejavnost porabi do največ 20 % sredstev. Ostala sredstva pa razdeli med Prostovoljna gasilska društva po Pravilniku in na podlagi točkovanja oziroma letne ocene in kategorizacije. Pomembnejše investicije v gasilstvo se vodijo v ločenih proračunskih postavkah.

3.1.1.2 Zdravniški pregledi - operativni gasilci

5.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Redne preglede operativnih gasilcev je potrebno izvajati skladno z Zakonom o gasilstvu in Pravilniku o zdravniških pregledih. Po pravilniku morajo biti vsi operativni gasilci pregledani na

vsake tri leta. Minimalno število vseh operativnih gasilcev, po kategorizaciji, za katere moramo predvideti sredstva, je 168. Operativcev pa imamo dvakrat toliko.

3.1.2.1 Osebna zaščitna oprema za operativne gasilce **15.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Za operativne gasilce je predpisana osebna zaščitna oprema. Gasilska društva oziroma Gasilska zveza kupijo potrebno opremo, katere stroške jim povrnemo iz proračuna. Potreba po nakupih se je izpostavila predvsem po naravnih nesrečah v letu 2014.

Navezava na projekte v okviru proračunske postavke

OB071-08-0008

3.1.2.2 Požarni sklad **26.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva požarnega sklada se nabirajo skladno z Zakonom o varstvu pred požari od zavarovalnih premij, v okviru proračuna Republike Slovenije. Občinam dodeli mesečne akontacije Republiški odbor za razpolaganje s sredstvi požarnega sklada. Občinski odbor za razpolaganje sredstev požarnega sklada pa ta sredstva namenja za pomembnejše gasilske investicije ter za sofinanciranje ostale gasilske opreme. Ta sredstva so namenska.

Navezava na projekte v okviru proračunske postavke

OB071-08-0009

3.1.2.3 Sofinanciranje nakupa gasilskih vozil **70.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Občina Medvode in PGD Preska - Medvode bosta v letu 2019 začela investicijo nakupa novega gasilskega vozila GVC 16/15 za PGD Preska - Medvode. Gasilsko vozilo s cisterno GVC 16/15 se uporablja za gašenje in reševanje pri požarih ter za srednje zahtevne tehnične intervencije. Namenjeno je večjim gasilskim enotam, kar PGD Preska - Medvode je, saj je gasilska enota III. kategorije, ki ji skladno z Uredbo o organiziranju, opremljanju in usposabljanju sil za zaščito, reševanje in pomoč (Uradni list RS, št. 92/07, 54/09, 23/11 in 27/16) oz. Merilih za organiziranje in opremljanje gasilskih enot, ta tip vozila pripada. S posadko sestavlja gasilsko taktično enoto — zmanjšan oddelek ali oddelek.

Gasilsko vozilo s cisterno GVC-16/15 je vozilo z vgrajenim rezervoarjem za vodo, volumna med 1500 in 2000 l, gasilsko tehnično opremo ter najmanj eno hitronapadalno napravo. Vozilo ima vgrajeno gasilsko centrifugalno črpalko, gnano preko motorja vozila. Posadka vozila je gasilski oddelek.

Večina investicije bo potekala v letu 2019, nekaj tudi v 2020. Financirana bo tudi s sredstvi proračuna, požarne takse oziroma požarnega sklada Občine, del pa bo prispevalo tudi društvo samo, obenem pa bo PGD prispeval vložen delež finančnih sredstev, ki ga bo prejel v letu 2020 s strani Uprave RS za zaščito in reševanje.

3.1.2.4 Gasilski dom v KS Pirnič **120.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Po izdelavi projektne dokumentacije v letu 2019 je v letu 2020 načrtovana pridobitev gradbenega dovoljenja, izvedba javnega razpisa za izbor izvajalca del in začetek gradnje, ki bo predvidoma zaključen s pridobitvijo uporabnega dovoljenja v letu 2022.

08 NOTRANJE ZADEVE IN VARNOST

2.000 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Področje porabe zajema dejavnosti in naloge na področju prometne varnosti v Občini Medvode. Z izvajanjem nalog želimo doseči dvig stopnje varnosti javnega prostora, s tem pa izboljšati tudi kvaliteto življenja prebivalcev v Občini Medvode.

Dokumenti dolgoročnega razvojnega načrtovanja

Občinski program varnosti.

Dolgoročni cilji področja proračunske porabe

Zagotavljanje boljše prometne varnosti cestnega prometa v Občini Medvode ter dvig kakovosti življenja prebivalcev in dvig stopnje varnosti javnega prostora v občini.

Oznaka in nazivi glavnih programov v pristojnosti občine

0802 Policijska in kriminalistična dejavnost

0802 Policijska in kriminalistična dejavnost

2.000 €

Opis glavnega programa

Program zajema sredstva za zagotavljanje prometne in notranje varnosti v občini.

Dolgoročni cilji glavnega programa

Dolgoročni cilj je zagotavljanje boljše prometne varnosti in notranje varnosti v občini.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilj je zagotavljanje boljše prometne varnosti in notranje varnosti v občini.

Podprogrami in proračunski uporabniki znotraj glavnega programa

08029001 Prometna varnost

08029001 Prometna varnost

2.000 €

Opis podprograma

Vsebina podprograma je zagotavljanje sredstev za delovanje sveta za preventivo in vzgojo v cestnem prometu (zagotavljanje prometne varnosti na prvi šolski dan...).

Zakonske in druge pravne podlage

Zakon o varnosti cestnega prometa,

Zakon o policiji in

Zakon o lokalni samoupravi.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Zagotavljanje boljše prometne varnosti in s tem dvig kakovosti življenja prebivalcev v Občini Medvode.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Letni izvedbeni cilji so uspešno in učinkovito izvajanje zastavljenih nalog za boljšo varnost v cestnem prometu.

9.1.1.6 Svet za preventivo in vzgojo v cestnem prometu

2.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Z odlokom ustanovljeni Svet za preventivo in vzgojo v cestnem prometu Občine Medvode (Uradni list RS, št. 105/13) ima nalogo, da ocenjuje varnost v cestnem prometu ter predlaga programe za zagotovitev večje varnosti, koordinira izvajanje nalog na podlagi programov za varnost v cestnem prometu, sodeluje pri izvajanju prometne vzgoje, izobraževanju in obveščanju udeležencev cestnega prometa, koordinira izdajanje in razširjanje publikacij in gradiv, pomembnih za preventivo in vzgojo v cestnem prometu.

Zavedamo se, da je sama vzgoja v cestnem prometu zelo pomembna, namenjena je predvsem predšolskim otrokom ter šolarjem in njihovim staršem. V okviru dodeljenih sredstev se bodo financirala izobraževanja, izvedba programov na poligonih in na otrokom prijazen način njihova uvedba v vsakodnevne prometne situacije. V skladu s programom dela SPVCP bo občina zagotavljala sredstva za nakup pripomočkov, ki bodo pripomogli k večji prometni varnosti (jopiči, zapestni odsevniki).

10 TRG DELA IN DELOVNI POGOJI

60.000 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Področje zajema naloge na področju aktivne politike zaposlovanja, in sicer vzpodbujanja odpiranja novih delovnih mest oziroma zaposlitev brezposelnih oseb.

Dokumenti dolgoročnega razvojnega načrtovanja

Smernice za izvajanje ukrepov aktivne politike zaposlovanja

Dolgoročni cilji področja proračunske porabe

Zmanjšanje števila dolgotrajno brezposelnih ter težje zaposljivih oseb ter vključevanje le teh med aktivno prebivalstvo.

Oznaka in nazivi glavnih programov v pristojnosti občine

1003 Aktivna politika zaposlovanja

1003 Aktivna politika zaposlovanja

60.000 €

Opis glavnega programa

Program vključuje sredstva za vzpodbujanje odpiranja novih delovnih mest s ciljem zaposlitve brezposelnih oseb preko lokalnih zaposlitvenih programov – javnih del, ki se financirajo iz občinskega proračuna.

Dolgoročni cilji glavnega programa

Dolgoročni cilji glavnega programa so povečanje zaposljivosti.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Letni izvedbeni cilji, ki jih zasledujemo s spodbujanjem aktivne politike zaposlovanja so:

- povečati število novih zaposlitev na območju občine,
- zmanjšati socialno ogroženost in stiske brezposelnih - zmanjševati potrebe občanov do prejetanja občinskih socialnih pomoči.

Kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev:

- število zaposlenih na območju občine

Podprogrami in proračunski uporabniki znotraj glavnega programa

10039001 Povečanje zaposljivosti

10039001 Povečanje zaposljivosti

60.000 €

Opis podprograma

V podprogram se uvrščajo stroški plač in drugih stroškov iz dela za zaposlene iz programa javnih del in zaposlitvenih programov, ki jih razpisujeta Zavod za zaposlovanja RS ter Evropski socialni sklad.

Zakonske in druge pravne podlage

Zakon o delovnih razmerjih,

Zakon o urejanju trga dela.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Z izvajanjem tega programa želimo spodbuditi povečanje zaposljivosti dolgotrajno brezposelnih oseb in težje zaposljivih kategorij brezposelnih ter izvajati nove programe v javno dobro. Želimo

doseči višjo zaposlitev in višjo socialno varnost. Z opravljanjem javnih del bodo udeleženci pridobili nova znanja in delovne izkušnje, ki povečajo zaposlitvene možnosti posameznika. Prav tako pa želimo z izvajanjem tega programa doseči širjenje socialne mreže in vključenost brezposelnih v delovno okolje.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev
Zadovoljstvo občanov in zmanjšanje števila brezposelnih, predvsem težje zaposljivih.

10.1.1.7 Javna dela

60.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Javna dela so poseben program aktivne politike zaposlovanja in se izvajajo v okviru ukrepa kreiranja delovnih mest. Namenjena so aktiviranju brezposelnih oseb, ki so več kot eno leto neprekinjeno prijavljene v evidenci brezposelnih oseb, njihovi socialni vključenosti, ohranitvi ali razvoju delovnih sposobnosti ter spodbujanju razvoja novih delovnih mest. Javna dela se izvajajo na podlagi določb Zakona o urejanju trga dela.

Naročnik je občina, ponudbo za izvedbo programa javnega dela pa odda izvajalec programa javnega dela (neprofitni delodajalec). V letu 2020 namerava občina kandidirati tudi kot izvajalec ne le naročnik javnih del.

11 KMETIJSTVO, GOZDARSTVO IN RIBIŠTVO

402.200 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Področje obsega izvajanje programov kmetijstva, gozdarstva in ribištva. Najpomembnejši del tega področja je Program reforme kmetijstva in živilstva, ki je neposredno povezan z evropsko kmetijsko politiko in zajema izvajanje ukrepov razvoja podeželja ter strukturne ukrepe v kmetijstvu in živilstvu. Ukrepi so naravnani k povečanju samooskrbe s pridelavo kvalitetne lokalno pridelane hrane ob hkratni skrbi za izboljšanje rodovitnosti tal, ohranjanju naravnih danosti in tradicionalne kulturne krajine.

Dokumenti dolgoročnega razvojnega načrtovanja

Zakon o kmetijstvu,

Zakon o kmetijskih zemljiščih,

Zakon o gozdovih,

Zakon o zaščiti živali,

Zakon o spremljanju državnih pomoči in

Zakon o lokalni samoupravi.

Oznaka in nazivi glavnih programov v pristojnosti občine

1102 Program reforme v kmetijstvu in živilstvu

1103 Splošne storitve v kmetijstvu

1104 Gozdarstvo

1102 Program reforme kmetijstva in živilstva

357.200 €

Opis glavnega programa

Program vključuje sredstva za strukturne ukrepe v kmetijstvu in živilstvu ter sredstva za razvoj in prilagajanje podeželskih območij..

Dolgoročni cilji glavnega programa

Program reforme kmetijstva obsega podprograme strukturnih ukrepov v kmetijstvu in živilstvu, razvoj in prilagajanje podeželskih območij, zemljiške operacije.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

- spodbujanje kakovostnih kmetijskih proizvodov,
- spodbujanje naložb v kmetijska gospodarstva,
- povečanje števila raznolikih dejavnosti na podeželju,
- skrb za razvoj socialnega kapitala in ohranitev identitete podeželja.

Podprogrami in proračunski uporabniki znotraj glavnega programa

11029001 Strukturni ukrepi v kmetijstvu in živilstvu

11029002 Razvoj in prilagajanje podeželskih območij

11029003 Zemljiške operacije

11029001 Strukturni ukrepi v kmetijstvu in živilstvu 62.000 €

Opis podprograma

Podprogram vključuje sredstva za podporo za prestrukturiranje rastlinske proizvodnje, podpora za prestrukturiranje živinorejske proizvodnje, podpore za prestrukturiranje in prenovo kmetijske proizvodnje (na primer: sofinanciranje nakupa kmetijskih strojev, subvencioniranje obrestne mere idr.).

Zakonske in druge pravne podlage

Zakon o lokalni samoupravi

Zakon o kmetijstvu,

Zakon o kmetijskih zemljiščih,

Zakon o zaščiti živali,

predpisi s področja državnih pomoči.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilji podprograma so:

- povečanje obsega pridelave sadja in zelenjave ter širitev ponudbe,
- spodbujanje sonaravne reje goveda, drobnice, konj in čebel,
- izboljšanje konkurenčnosti in učinkovitosti kmetijskega sektorja,
- spodbujanje razvoja raznolikih gospodarskih dejavnosti na podeželju in razvoja turizma na podeželju.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Strategija lokalnega razvoja za lokalno akcijsko skupino "LAS za mesto in vas"

Tematska področja ukrepanja:

Ustvarjanje delovnih mest

Razvoj osnovnih storitev

Varstvo okolja in ohranjanje narave

Večja vključenost mladih, žensk in drugih ranljivih skupin

Več informacij:

<http://www.las->

[mestoinvas.si/media/uploads/_dev/O%20las/SLR%20LAS%20ZA%20MESTO%20IN%20VAS%20-%20POTRJENA%205.9.2016.pdf](http://www.las-mestoinvas.si/media/uploads/_dev/O%20las/SLR%20LAS%20ZA%20MESTO%20IN%20VAS%20-%20POTRJENA%205.9.2016.pdf)

4.4.1.1 Reforme kmetijstva

62.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V letu 2015 je bil sprejet Pravilnik o ohranjanju in spodbujanju razvoja kmetijstva in podeželja v Občini Medvode za programsko obdobje 2015-2020 . V predlaganem osnutku planiramo 62.000 EUR, ki bodo razdeljena na podlagi javnega razpisa. V tem primeru gre za dodeljevanje državnih pomoči.

Navezava na projekte v okviru proračunske postavke

OB071-08-0102

11029002 Razvoj in prilagajanje podeželskih območij 87.200 €

Opis podprograma

Program vključuje sredstva za obnove vasi (infrastruktura na podeželju, urejanje vaških središč in objektov skupnega pomena na vasi), podpora razvoju dopolnilnih dejavnosti (turistična dejavnost, domača obrt,....), podpore stanovskemu in interesnemu povezovanju.

Zakonske in druge pravne podlage

Zakonodaja s področja evropske regionalne politike.

4.4.1.13 Ureditev vrtičkov v Preski

40.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Več let se že kot izjemno pereča izpostavlja problematika divjih vrtičkov v Preski, med železniško progo in obrtno cono. Občina Medvode tako želi v prihodnosti urediti tudi to področje in vzpostaviti območje urejenega urbanega vrtnarjenja v naši občini, na način kot se je začelo urejati območje vrtičkov na Svetju. Območje vrtičkov je predvideno tudi v okviru OPN. Zavedamo se pomena vrtnarjenja, ki v zadnjih letih na pomenu še pridobiva. Pridelovanje hrane na manjših urejenih površinah omogoča tudi prebivalcem iz bližnjih blokov kakovostno preživljanje prostega časa z vrtičkarstvom in pridelovanje zdrave hrane, obenem pa predstavlja tudi pomembno povezovalno dejavnost z vidika medgeneracijskega sodelovanja, saj imajo željo po vrtnarjenju tako mladi kot starejši, obenem pa lahko s tem delno pripomoremo tudi k izboljšanju materialnega stanja socialno šibkejšim prebivalcem občine. Občina Medvode bo v sklopu LAS - Lokalne akcijske skupine Za mesto in vas kandidirala v letu 2019 s projektom Urbano vrtnarjenje Preska za pridobitev sredstev na javnem razpisu. Projekt se bo izvajal v letu 2020 in bo obsegal ureditev območja vrtičkov v Preski (po vzoru z območja vrtičkov na Svetju) - nakup vrtnih lop za spravilo orodja in opreme za potrebe obdelovanja vrtičkov.

S projektom želimo občane še dodatno spodbuditi k aktivnemu preživljanju prostega časa, druženju in povezovanju ter večji samooskrbi s hrano in urediti območje.

4.4.1.14 Stara hišna imena II

12.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Cilj projekta je ohranjanje nesnovne kulturne dediščine slovenskega etnološkega prostora z ohranjanjem tradicionalnega poimenovanja starih domačij.

Hišna imena sodijo med zemljepisna imena in označujejo domačije in pripadajoče posesti ter njihove prebivalce. Imena so nastala iz potrebe po ločevanju domačinov in prepoznavanju njihove lastnine in so se na domačijah obdržala več stoletij, kljub menjavanju lastnikov. Hišna imena so bila tudi osnova družinskih imen, imen naselij in vasi, zato so dragocen del kulturne dediščine in zgodovine kraja. Danes, z opuščanjem kmetij in zamiranjem kmečkega načina življenja v vaseh, hišna imena izginjajo, s čimer pa se izgublja kultura in identiteta slovenskega podeželja.

Uporabljena bo enaka metodologija kot pri že večkrat uspešno izvedenih obeležitvah starih hišnih imen v občinah Osrednje in Zgornje Gorenjske. Projekt je razdeljen na tri faze - na 3 geografsko povezane enote glede na volilne enote, ki so vsebinsko ločene na zbiranje in obeležitev hišnih imen. Imena se zbirajo s pregledom zgodovinskih virov, terenskim zbiranjem podatkov in intervjuji z domačini. Na podlagi popolnega seznama starih hišnih imen se nato označi domačije z enotnimi tablami, izda knjižica s hišnimi doda imena v bazo portala www.hisnaimena.si.

Aktivnosti:

1. Zbiranje imen

2. Obeležitev hišnih imen

V letu 2018 smo na razpis prijavi 2. fazo projekta za naselja Dol, Goričane, Ladja, Medvode, Rakovnik, Sora, Spodnja Senica, Vaše, Zgornja Senica. V februarju 2018 smo dobili s strani Agencije RS za kmetijske trge in razvoj podeželja Odločbo o pravici do sredstev. Sredstva so potrjena v celoti.

4.4.1.15 Stara hišna imena III

8.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Cilj projekta je ohranjanje nesnovne kulturne dediščine slovenskega etnološkega prostora z ohranjanjem tradicionalnega poimenovanja starih domačij.

Hišna imena sodijo med zemljepisna imena in označujejo domačije in pripadajoče posesti ter njihove prebivalce. Imena so nastala iz potrebe po ločevanju domačinov in prepoznavanju njihove lastnine in so se na domačijah obdržala več stoletij, kljub menjavanju lastnikov. Hišna imena so bila tudi osnova družinskih imen, imen naselij in vasi, zato so dragocen del kulturne dediščine in zgodovine kraja. Danes, z opuščanjem kmetij in zamiranjem kmečkega načina življenja v vaseh, hišna imena izginjajo, s čimer pa se izgublja kultura in identiteta slovenskega podeželja.

Uporabljena bo enaka metodologija kot pri že večkrat uspešno izvedenih obeležitvah starih hišnih imen v občinah Osrednje in Zgornje Gorenjske. Projekt je razdeljen na tri faze - na 3 geografsko povezane enote glede na volilne enote, ki so vsebinsko ločene na zbiranje in obeležitev hišnih imen. Imena se zbirajo s pregledom zgodovinskih virov, terenskim zbiranjem podatkov in intervjuji z domačini. Na podlagi popolnega seznama starih hišnih imen se nato označi domačije z enotnimi tablami, izda knjižica s hišnimi doda imena v bazo portala www.hisnaimena.si.

Aktivnosti:

1. Zbiranje imen
2. Obeležitev hišnih imen

V letu 2020 je predvidena izvedba III. faze projekta za naselja Belo, Brezovica pri Medvodah, Golo Brdo, Osolnik, Seničica, Setnica – del, Studenčice, Tehovec, Topol pri Medvodah, Trnovec, Žlebe.

Po objavi razpisa se bo projekt prijavil na Agencijo RS za kmetijske trge in razvoj podeželja.

4.4.1.4 LAS in projekt LEADER

5.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V letu 2015 je bila ustanovljena Lokalna akcijska skupina "LAS ZA MESTO IN VAS", ki združuje občine Domžale, Mengeš, Medvode, Trzin, Komendo in Vodice. Izdelana in potrjena je bila Strategija lokalnega razvoja - to je temeljni dokument, ki predstavlja okvir za črpanje sredstev iz Evropskega kmetijskega sklada za razvoj podeželja (EKSRP) ter Evropskega sklada za regionalni razvoj (ESSR). Jeseni 2016 smo prejeli odločbo, ki sta jo izdala Ministrstvo za kmetijstvo, gozdarstvo in prehrano ter Ministrstvo za gospodarski razvoj in tehnologijo in s katero sta naši lokalni akcijski skupini dodelila sredstva v višini 2.014.710 EUR, ki bodo v obdobju 2016–2023 namenjena izvedbi projektov, skladnih s cilji izvajanja uredbe CLLD, kjer je poudarek predvsem na spodbujanju socialnega vključevanja, ustvarjanju in ohranjanju delovnih mest ter boju proti revščini in diskriminaciji, zmanjševanju regionalnih razvojnih razlik in gospodarskemu razvoju območja. Poleg tega pa je cilj prispevati k ohranjanju narave, varstvu okolja, kulturne dediščine, kulturne krajine in njenih elementov. Sredstva na tej proračunski postavki so namenjena delovanju LAS (članarina občine) in pripravi projektov. Sredstva za

sofinanciranje skupnih projektov, ki jih bodo pripravile in prijavile občine članice LAS so zaradi zahtev razpisa prikazana na ločenih proračunskih postavkah.

Navezava na projekte v okviru proračunske postavke

OB071-15-0004

4.4.1.5 Urbano vrtnarjenje

5.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za redno vzdrževanje območja vrtičkov.

Navezava na projekte v okviru proračunske postavke

OB071-16-0015

4.4.1.6 Načrtovanje in povezovanje kolesarskih in drugih poti 10.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Projekt je namenjen vzpostavitvi mreže kolesarskih, pohodnih in drugih rekreativnih poti na območju LAS Za mesto in vas. Projekt Mreža poti LAS temelji na integriranem načrtovalskem procesu, ki bo na podlagi poglobljene analize posamezne občine podal rešitve za vzpostavitev celovite mreže rekreativnih poti na območju LAS Za mesto in vas. Na analitični ravni bo projekt obravnaval območja posameznih območij LAS. Pregled obstoječega stanja bo podal obstoječo mrežo poti, označevanja in opreme ter bo hkrati izhodišče za navezavo novo načrtovanih poti. Celostna projektna študija pa bo prešla občinske meje. Poiskala bo povezave med posamezni odseki 6 občin ter navezavo območja LAS v širši regionalni prostor.

Poti 6 občin bodo združene v funkcionalno mrežo kolesarskih, pohodnih in drugih rekreativnih poti. Poudarek bo na izvedbi enotnega konceptualnega označevanja poti in informiranja uporabnikov, kar predstavlja prijazen prostorski pristop in podlago za turistično promocijo območja LAS.

Rezultat projekta bo študija Celostna projektna študija mreže kolesarskih, pohodnih in drugih rekreativnih poti na območju LAS Za mesto in vas, ki bo služila kot ključen dokument pri urejanju poti v občinah LAS. Javnosti bodo rezultati projekta predstavljeni v brošuri in karti.

Aktivnosti:

Inventarizacija obstoječih poti, označevanja in opreme.

Analiza stanja obstoječih poti označevanja in opreme.

Celostna projektna študija mreže kolesarskih, pohodnih in drugih rekreativnih poti.

Predlog enotnega konceptualnega označevanja in opreme.

Enovit sistem izposoje koles na območju LAS Za mesto in vas.

Promocija – priprava brošure in karte.

Občina Medvode je v letu 2018 uspešno prijavila projekt LAS Mreža poti LAS in zanj pridobila sredstva Evropskega kmetijski sklad za razvoj podeželja.

Navezava na projekte v okviru proračunske postavke

OB071-16-0028

4.4.1.7 Vzpodbujanje in podpora razvoju turizma

1.200 €

Obrazložitev dejavnosti v okviru proračunske postavke

Cilj projekta je povezati turistične potencialne in kapacitete območja LAS ZA mesto in vas za promocijo in vzpodbujanje lokalnega turizma. Območje LAS ima velik turistični potencial, ki pa trenutno ni izkoriščen. Ker na območju LAS ni večjega turističnega nosilca, je turistična ponudba nepovezana in razdrobljena.

Navezava na projekte v okviru proračunske postavke

OB071-16-0029

4.4.1.9 Zgodbe naših mokrišč

6.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Namen projekta je obnovitev in ohranitev naravovarstveno pomembnih mokrišč v občinah Trzin, Medvode, Mengeš, Domžale in Vodice. Mokrišča so ogrožena zaradi pritiskov urbanizacije, opuščanja ekstenzivnega kmetijstva in neprimernih praks gospodarjenja z gozdovi, zaradi česar so se ohranili le še njihovi ostanki. V sodobnem času jih zaradi preteklih človeških negativnih vplivov in podnebnih sprememb ogrožajo predvsem pospešeno sukcesivno zaraščanje, zaraščanje s tujerodnimi invazivnimi rastlinskimi vrstami in še vedno neposredno uničevanje s strani obiskovalcev/prebivalcev (zasipavanje in odlaganje materiala, teptanje izven poti). Zaradi tega so potrebni ukrepi za izboljšanje stanja mokrišč:

- ponovna vzpostavitev ustrezne rabe mokrišč: ročna košnja, odstranjevanje invazivnih vrst, odstranjevanje grmovne in drevesne vegetacije;
- spremljanje hidrologije mokrišč: na mokriščih s spremenjeno hidrologijo se vzpostavi hidrološki monitoring s piezometri in drugimi meritvami ter glede na rezultate priprava idejne zasnove za izboljšanje stanja;
- ozaveščanje in izobraževanje lokalnega prebivalstva in obiskovalcev o pomenu mokrišč in ekosistemskih storitvah, ki jih mokrišča nudijo: priprava izobraževalnega programa in materiali za krepitev pozitivnega odnosa otrok in mladine do lokalnega mokrišča preko spodbujanja rednega stika z lokalno naravo (program »Mladi naravovarstvenik«), doživljajsko-interpretativni programi za vse starostne skupine z lokalnimi vodniki ter aktivnosti ozaveščanja o pomenu mokrišč za lokalno prebivalstvo (delavnice, predavanja, akcije, natečaji z razstavo, zgibanke, brošure, objave v medijih);
- vzpostavitev doživljajske infrastrukture in doživljajska oprema mokrišč: Samo določena mokrišča. Kjer se že vrši obisk območja, se bo obstoječo infrastrukturo nadgradilo v smislu interpretativnega učenja z naravo.

Cilj projekta je izboljšati in ohraniti stanje izbranih naravovarstveno pomembnih mokrišč, njihovih habitatnih tipov in habitatov vrst, dvigniti ozaveščenost lokalnega prebivalstva o pomenu mokrišč in usposobiti lokalne vodnike za vodenje po mokriščih. Projekt bo prispeval k krepitvi pozitivnega vrednotenja lokalne narave in oživitvi lokalnega znanja in povezovanja (lokalne šole, različna lokalna društva, občine, ...), kar daje temelje za aktivni pristop k dolgoročnemu ohranjanju narave v prihajajočih generacijah. Projekt bo obsegal konkretne terenske aktivnosti za obnovitev in ohranitev mokrišč (odstranjevanje zarasti, odstranjevanje invazivnih vrst) ter ureditev infrastrukture za obiskovalce (opazovalnica Hraše). Prav tako bo obsegal zasnovo in pripravo interpretacijskega načrta za lokalne vodnike (za vrtce, OŠ in občane) ter ureditev informativnih točk na štirih izbranih območjih z naravovarstvenimi vsebinami kot primere "učilnice v naravi". Vzpostavljeno bo vodenje po tematskih poteh s terapevtsko vsebino (preko zgodb, pravljic, domišljjskega sveta). Interpretativno naravovarstveno vodenje je tudi priložnost za vzpostavitev dopolnilnih zaposlitev. V okviru

izbirnega predmeta ali krožka bo v lokalnih osnovnih šolah (in/ali društvih) vzpostavljen izobraževalni program »Mladi naravovarstvenik«, katerega namen bo spodbujati k opazovanju in razumevanju lokalne narave (različnih življenjskih okolij, rastlinskih in živalskih vrst, naravnih procesov, posledic človekovih ravnanj na naravo) ter posledično k spontanemu učenju in razumevanju prepletenosti in uravnoteženosti vseh delov narave preko čutil.

Tekom projekta bo v vseh občinah v sodelovanju z lokalnimi organizacijami potekalo ozaveščanje o pomenu mokrišč za vse občane (delavnice, predavanja, akcije, natečaji, razstave, zgibanke, brošure, objave v medijih), ki bo temeljilo po načelu aktivnega in vključenega občana. Po zaključku operacije se bo vzpostavila pogodba o skrbništvu za vsa mokrišča z izbranimi deležniki za vzdrževanje njihovega ugodnega stanja.

V občini Medvode sta območji mokrišč z naravovarstvenim statusom (naravne vrednote, območja Natura 2000, ekološko pomembna območja) Hraški ribniki in Skaručenska ravan, ki deloma sega tudi še v občino Vodice.

Občina Medvode je v letu 2018 uspešno prijavila projekt LAS Zgodbe naših mokrišč in zanj pridobila sredstva Evropskega kmetijskega sklada za razvoj podeželja. V letu 2019 in 2020 bo izvedena I. faza projekta.

Navezava na projekte v okviru proračunske postavke

OB071-16-0031

11029003 Zemljiške operacije

208.000 €

Opis podprograma

S komasacijo se zemljišča na določenem območju zložijo in ponovno razdelijo med prejšnje lastnike, tako da vsak dobi čimbolj zaokroženo zemljišče. Predmet komasacije bodo kmetijska zemljišča. Lastnikom zemljišč bo s komasacijskim postopkom omogočena učinkovitejša izraba proizvodnih dejavnikov ter izboljšanje posestne in funkcionalne infrastrukture kmetijskih zemljišč.

Zakonske in druge pravne podlage

Zakon o kmetijskih zemljiščih,

Pravilnik o izvajanju komasacij kmetijskih zemljišč,

Zakon o evidentiranju nepremičnin.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilj podprograma je zaključen komasacijski postopek. Kazalce doseganja zastavljenih ciljev predstavljajo uspešno zaključene posamezne faze komasacijskega postopka, kot je pravnomočna odločba o uvedbi komasacijskega postopka, izdelava raznih elaboratov in projektov potrebnih za izvedbo komasacije, pravnomočna odločba o novi razdelitvi zemljišč, vpis novih parcel v evidence pristojne geodetske uprave in zemljiške knjige.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

- uspešno zaključene posamezne faze komasacijskega postopka

4.4.1.2 Zemljiške operacije - komasacije, melioracije

208.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Na pobudo lastnikov kmetijskih zemljišč je občina Medvode v letu 2016 začela aktivnosti za uvedbo komasacijskega in agromelioracijskega postopka na območju dela katastrskih občin Smlednik, Hraše in Moše. Projekt bo prijavljen na razpis Ministrstva za kmetijstva in okolje, Agencija RS za kmetijske trge in razvoj podeželja za dodelitev nepovratnih sredstev za izvedbo komasacijskega postopka iz sredstev Evropskega kmetijskega sklada za razvoj podeželja.

Prijavo na razpis bo podala Občina Medvode. Komasačija je za lastnike zemljišč brezplačna, saj je denar za izvedbo zagotovljen iz sredstev Evropske skupnosti v višini 75% in proračuna Republike Slovenije v višini 25%. Občina kot investitor mora pokriti strošek davka na dodano vrednost v višini 22%. Koristi, ki jih lastniki zemljišč vidijo v izvedbi komasacijskega postopka so med drugim: ureditev neskladja med stanjem na terenu in uradnimi evidencami kot sta Zemljiška knjiga in Geodetska uprava RS; manjše število parcel (združevanje parcel) in s tem večje parcele, kar pomeni znižanje stroškov obdelave zemljišč; večja možnost oddaje zemljišč v najem ali prodaje zemljišč, ki jih lastniki ne obdelujejo sami ali pa jih ne potrebujejo; dostop do parcel po javnih poteh primernih za sodobno kmetijsko mehanizacijo: urejeno lastniško stanje; urejeno stanje v geodetskih evidencah in s tem odpravljeni problemi v zvezi z določitvami GERK-ov; meje parcel so točno določene z mejnimi znamenji in jih je v vsakem trenutku možno ponovno vzpostaviti; manj neobdelane zemlje zaradi večjih zemljišč in manjše širjenje zarasti oziroma gozdov na kmetijska zemljišča. Občina kot lastnik zemljišč v komasaciji in kot investitor komasacije lahko s komasacijo uveljavi svoje interese, kot so predvideni koridorji za poti in ceste, kolesarske steze, koridorji za vodovod, kanalizacijo, širitev pokopališč, parkirnih prostorov ob pokopališčih, gasilskih domovih, rezervirane površine za športne objekte in podobno. Zaradi vsega naštetega, se parcelam s komasacijo poveča tudi tržna vrednost.

Do sedaj so bile izvedene naslednje aktivnosti oz. faze:

1. faza - pridobljene so bile izjave lastnikov o strinjanju s komasacijo, v kolikor ne bi bilo pridobljenih dovolj izjav, se v postopek komasacije ne bi pristopilo;
2. faza - pripravljena je bila dokumentacija za izdajo odločbe o uvedbi komasacije in agromelioracije ter pridobljena odločba s strani Upravne enote.

V letu 2019 se bo izvedla 3. faza – priprava dokumentacije za pridobitev nepovratnih sredstev.

V letih 2020, 2021 in 2022 sledi izvedba komasacije ter izvedba agromelioracije.

Navezava na projekte v okviru proračunske postavke

OB071-15-0003

1103 Splošne storitve v kmetijstvu

20.000 €

Opis glavnega programa

Program zajema ukrepe za zagotavljanje boljše učinkovitosti in strokovnosti kmetijstva ter s tem prispevati k njegovi dolgoročni sposobnosti preživetja ter skrb za zapuščene živali, v skladu z zakonodajo.

Dolgoročni cilji glavnega programa

Dolgoročni izidi tega programa se kažejo v boljši učinkovitosti kmetijstva in dolgoročni sposobnosti preživetja v delu, ki se nanaša na izobraževanje kmetovalcev. Na področju skrbi za zapuščene živali pa je glavni cilj ukrepa zmanjšanje števila zapuščenih živali.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Izvajanje ukrepov in financiranje oskrbe živali na prostem ter financiranje zavetišča.

Podprogrami in proračunski uporabniki znotraj glavnega programa

11039002 Zdravstveno varstvo rastlin in živali

11039002 Zdravstveno varstvo rastlin in živali

20.000 €

Opis podprograma

Podprogram Zdravstveno varstvo rastlin in živali zajema dejavnosti povezane z oskrbo zapuščenih živali in zmanjševanje porasta prostoživečih mačk na območju lokalne skupnosti.

Zakonske in druge pravne podlage

Zakon o zaščiti živali.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilj je povečanje odgovornosti ljudi za zaščito živali in zmanjšanje prostoživečih mačk.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Letni izvedbeni cilj je financiranje oskrbe živali v zavetišču, plačilo sterilizacij in kastracij brezlastniških mačk na podlagi sklenjenih pogodb.

4.4.1.3 Zdravstveno varstvo rastlin in živali

20.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Iz te proračunske postavke se bodo tudi v letu 2020 namenjala sredstva za storitve, ki jih za občino opravlja Zavetišče Horjul, s katerim ima občina sklenjeno pogodbo za izvrševanje obveznosti, ki jih občinam nalaga Zakon o zaščiti živali. Sredstva bodo prav tako namenjena že "tradicionalni" akciji kastracij in sterilizacij mačk, ki bo tudi v letu 2020 potekala v spomladanskem ter jesenskem času. Akcija bo v letu 2020 potekala četrto leto zapored in je med občani zelo dobro sprejeta, prav tako je odmevna tudi v širši okolici, kjer je naša občina predstavljena kot primer dobre prakse omejevanja nekontroliranega razmnoževanja mačjih mladičev.

1104 Gozdarstvo

25.000 €

Opis glavnega programa

V okviru glavnega programa se zagotavlja pogoje za sonaravno in večnamensko gospodarjenje z gozdovi v skladu z načeli varstva okolja in s tem delovanje gozdov kot ekosistema in uresničevanje vseh njihovih funkcij.

Dolgoročni cilji glavnega programa

- ohranitev in trajnostni razvoj gozdov v smislu njihove biološke pestrosti ter vseh ekoloških, socialnih in proizvodnih funkcij,
- zagotavljanje vlaganj v gozdove na ravni, ki jo določajo gozdnogospodarski načrti (vzdrževanje in urejanje gozdnih prometnic - gozdne ceste, gozdnih vlak).

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Glavni izvedbeni cilj je izvedba vzdrževanja in urejanja gozdnih prometnic (gozdnih cest in gozdnih vlak).

Kazalci:

- dolžina vzdrževanih gozdnih vlak,
- dolžina vzdrževanih gozdnih cest,
- stopnja odprtosti gozdov.

Podprogrami in proračunski uporabniki znotraj glavnega programa

11049001 Vzdrževanje in gradnja gozdnih cest

11049001 Vzdrževanje in gradnja gozdnih cest

25.000 €

Opis podprograma

Vsebina podprograma je vzdrževanje in gradnja gozdnih cest in druge gozdne infrastrukture (gozdne vlake).

Zakonske in druge pravne podlage

Zakon o gozdovih,

Program razvoja gozdov v Sloveniji,

Uredba o pristojbinah za vzdrževanje gozdnih cest.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Cilji in kazalniki so enaki kot pri glavnem programu.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Cilji:

- letno vzdrževanje gozdnih cest, odvisno od zagotovljenih sredstev in prizadetosti cestišča in vzdrževanje gozdnih vlak za povečanje gospodarske izkoriščenosti gozda.

Kazalci:

- dolžina vzdrževanih gozdnih vlak,
- dolžina vzdrževanih gozdnih cest,
- stopnja odprtosti gozdov.

4.3.1.11 Gozdne poti - razpis program razvoja podeželja

5.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Občina Medvode je v sredini leta 2018 prejela odločbo o pravici do nepovratnih sredstev iz naslova podukrepa Podpora za naložbe v infrastrukturo, povezano z razvojem, posodabljanjem ali prilagoditvijo kmetijstva in gozdarstva. Ker sredstva iz poukrepka še niso v celoti porabljena, občina načrtuje prijavo projekta urejanja gozdnih vlak in poti tudi na novem razpisu. Sredstva so načrtovana za pripravo vloge, izdelavo potrebnih elaboratov in pridobitev ustreznih soglasij.

4.3.1.4 Gozdne poti - redno vzdrževanje

20.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva na proračunski postavki so namenjena za vzdrževanje gozdnih cest in gozdnih vlak s ciljem zagotoviti prevoznost gozdnih cest in vlak. Gozdne ceste in vlake se vzdržujejo po programu (planu vzdrževanja), ki ga pripravi Zavod za gozdove za vsako tekoče leto in je potrjen s strani revirnega gozdarja. Plan vzdrževanja je narejen po prioritetah, ki jih določa Zavod za gozdove Slovenije. Občina vsako leto na podlagi plana vzdrževanja gozdnih cest na podlagi zbiranja ponudb izbere najugodnejšega izvajalca ter z Zavodom za gozdove Slovenije in izvajalcem sklene tripartitno pogodbo. Ko so dela izvedena, jih predstavnik Občine Medvode in revirni gozdar pregledata. Na podlagi sklenjene pogodbe, izstavljenih situacij izvajalca, kolavdacijskega zapisnika in plana vzdrževanja Občina Medvode na Ministrstvu za kmetijstvo, gozdarstvo in prehrano poda zahtevek za sofinanciranje vzdrževanja gozdnih cest. Ta znesek je na letni ravni okrog 750 EUR. V letu 2020 je za vzdrževanje gozdnih cest namenjenih 20.000 EUR sredstev.

Navezava na projekte v okviru proračunske postavke

13 PROMET, PROMETNA INFRASTRUKTURA IN KOMUNIKACIJE

4.247.402 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Opravljanje nalog vzdrževanja občinske cestne infrastrukture in zagotavljanje prometne varnosti.

Naloge investicijskega značaja so:

- zagotavljanje prometne varnosti,
- zagotavljanje pretočnosti prometa za vse vrste cestnega prometa,
- izvajanje rekonstrukcij in adaptacij cest in cestne infrastrukture do dimenzij oziroma obsega, ki še ne zahteva gradbenega dovoljenja (rekonstrukcije in adaptacije se lahko kot »dela v javno korist« izvajajo v območju cestnega sveta v lasti občine, pod pogojem, da ne presežejo predpisanih dimenzij oziroma obsega,
- upravljanje s prometno signalizacijo in prometno opremo na javnih prometnih površinah.

Ceste, prometna signalizacija in oprema na njih morajo biti zgrajene tako, kot to določajo predpisi, ki urejajo ceste in varnost cestnega prometa.

Dokumenti dolgoročnega razvojnega načrtovanja

Zakon o cestah,

Zakon o pravilih cestnega prometa,

Zakon o prevozi v cestnem prometu,

Zakon o graditvi objektov,

Pravilnik o prometni signalizaciji in prometni opremi na javnih cestah,

Pravilnik o vrstah vzdrževalnih del na javnih cestah in nivoju rednega vzdrževanja javnih cest,

Pravilnik o avtobusnih postajališčih,

Pravilnik za izvedbo investicijskih vzdrževalnih del in vzdrževalnih del v javno korist na javnih cestah,

Pravilnik o projektiranju cest,

Pravilnik o cestnih priključkih na javne ceste,

Odlok o gospodarskih javnih službah,

Odlok o občinskih cestah.

Dolgoročni cilji področja proračunske porabe

Dolgoročni cilji so posodobitev prometa, prometne infrastrukture in komunikacije v lokalni skupnosti za večjo pretočnost in varnost udeležencev v prometu.

Oznaka in nazivi glavnih programov v pristojnosti občine

1302 Cestni promet in infrastruktura

1302 Cestni promet in infrastruktura

4.242.402 €

Opis glavnega programa

V okviru tega glavnega programa se zagotavljajo sredstva za vzdrževanje občinskih cest, cestno prometne signalizacije ter cestnih naprav in ureditev. Zagotovitev prometne varnosti narekuje

ustrezno cestno infrastrukturo, brežhibno delovanje semaforjev in primerno prometno signalizacijo.

Dolgoročni cilji glavnega programa

Dolgoročni cilji in kazalci:

- notranja povezanost občine s cestnim omrežjem,
- večja varnost udeležencev v cestnem prometu,
- razvoj prometne infrastrukture, ki je pogoj za enotno in sinhrono delovanje sistema.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

- prednostno ohranjanje cestnega omrežja,
- povečanje prometne varnosti,
- zmanjševanje negativnih vplivov prometa na okolje,
- izboljšanje voznih pogojev.

Podprogrami in proračunski uporabniki znotraj glavnega programa

13029001 Upravljanje in tekoče vzdrževanje občinskih cest

13029002 Investicijsko vzdrževanje in gradnja občinskih cest

13029003 Urejanje cestnega prometa

13029004 Cestna razsvetljava

13029001 Upravljanje in tekoče vzdrževanje občinskih cest

750.000 €

Opis podprograma

Urejanje cestnega prometa obsega upravljanje in tekoče vzdrževanje občinskih cest in vključuje vzdrževanje lokalnih cest (letno in zimsko), upravljanje in tekoče vzdrževanje javnih poti in trgov (letno in zimsko) ter upravljanje in tekoče vzdrževanje cestne infrastrukture (pločniki, kolesarske poti, mostovi, varovalne ograje, ovire za umirjanje prometa).

Zakonske in druge pravne podlage

Zakon o javnih cestah,

Pravilniku o obnavljanju, rednem vzdrževanju in varstvu cest,

Pravilnik o načinu označevanja javnih cest in o evidencah o javnih cestah in objektih na njih,

Zakon o varnosti cestnega prometa,

Odlok o gospodarskih javnih službah v Občini Medvode,

Odlok o občinskih cestah v Občini Medvode

Odlok o kategorizaciji občinskih cest v Občini Medvode in

drugi izvedbeni akti, ki urejajo izvajanje gospodarskih javnih služb.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilji in kazalci:

- večja varnost udeležencev v cestnem prometu,
- nadzor nad prevoznostjo in usposobljenostjo cest za varen promet;
- odpravljanje posledic naravnih in drugih nesreč na cestah;

- zagotavljanje prevoznosti občinskih cest v zimskem času.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Zagotavljanje z zakoni in podzakonskimi akti predpisanega nivoja vzdrževanja občinske cestne infrastrukture.

4.3.1.1 Občinske lokalne ceste in javne poti - redno vzdrževanje

400.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Na podlagi Zakona o cestah, Pravilnika o rednem vzdrževanju javnih cest in predpisov na nivoju lokalne skupnosti, je občina dolžna zagotoviti sistem rednega vzdrževanja cest. Sredstva so tako namenjena za redno vzdrževanje lokalnih cest.

Dela rednega vzdrževanja so:

- pregledniška služba;
- redno vzdrževanje prometnih površin;
- redno vzdrževanje bankin;
- redno vzdrževanje odvodnjavanja;
- redno vzdrževanje brežin;
- redno vzdrževanje vegetacije;
- zagotavljanje preglednosti;
- čiščenje cest;
- intervencijski ukrepi;
- druga dela in storitve, ki po veljavni zakonodaji štejejo med vzdrževanje cest.

Obseg in način izvajanja je podrobneje opredeljen v koncesijski pogodbi.

Cilj proračunske postavke je ohranjanje lokalnih cest in javnih poti v dobrem stanju, zagotavljanje prometne varnosti in prevoznosti, nadzor nad njihovim stanjem in stanjem njihovega varovalnega pasu ter vzpostavitev njihove prevoznosti ob naravnih in drugih nesrečah.

4.3.1.2 Občinske lokalne ceste in javne poti - zimska služba

350.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za vzdrževanje prevoznosti lokalnih cest in javnih poti v času zimskih razmer in se praviloma izvaja od 15. novembra do 15. marca. V izvajanje zimske službe sodijo naslednja vzdrževalna dela:

- zagotavljanje in postavljanje potrebnega števila snežnih kolov;
- posipanje javnih prometnih površin s snovmi za preprečevanje poledice;
- pluženje, odstranjevanje in odvažanje snega iz javnih prometnih površin in javnih površin in javnih parkirišč;
- pluženje snega z glavnih pešpoti na javnih površinah, otresanje snega z drevja in grmovja ter odstranjevanje poškodovanih dreves in odlomljenih vej, ki ogrožajo varnost ljudi in stvari;
- odvoz snega z avtobusnih površin in križišč;
- čiščenje objektov in naprav, zgrajenih za intervencije in požarno varnost;
- čiščenje odtokov uličnih požiralnikov v času odjuge;

- druge naloge, ki omogočajo v zimskem času nemoten promet na javnih prometnih površinah;

Cilj proračunske postavke je zagotavljanje prometne varnosti, prevoznosti ter nadzor nad stanjem lokalnih cest in javnih poti. Zimska služba se izvaja po letnem programu zimske službe. Planiranje oziroma realizacija postavke je odvisna od zimskih vremenskih razmer.

13029002 Investicijsko vzdrževanje in gradnja občinskih cest

2.832.402 €

Opis podprograma

Investicijsko vzdrževanje in gradnja občinskih cest zajema gradnjo in investicijsko vzdrževanje lokalnih cest, gradnjo in investicijsko vzdrževanje javnih poti (KS program) ter gradnjo in investicijsko vzdrževanje cestne infrastrukture (pločniki, kolesarske poti, cestna križanja, mostovi, varovalne ograje, ovire za umirjanje prometa). Investicije obsegajo novogradnje, nadomestne gradnje, rekonstrukcije in investicijska vzdrževalna dela.

Zakonske in druge pravne podlage

Zakon o javnih cestah,

Pravilniku o obnavljanju, rednem vzdrževanju in varstvu cest,

Pravilnik o načinu označevanja javnih cest in o evidencah o javnih cestah in objektih na njih,

Pravilnik o projektiranju cest,

Zakon o varnosti cestnega prometa,

Odlok o gospodarskih javnih službah v Občini Medvode,

Odlok o občinskih cestah v Občini Medvode

Odlok o kategorizaciji občinskih cest v Občini Medvode,

Pravilnik o načinu financiranja gradnje, rekonstrukcije in obnove javnih poti v Občini Medvode in drugi izvedbeni akti, ki urejajo izvajanje gospodarskih javnih služb.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

- zagotavljanje notranje povezanost občine s cestnim omrežjem,
- razvoj prometne infrastrukture,
- ohranjanje omrežja z ukrepi obnov in preplastitev cest,
- izboljševanje dosežene ravni prometne varnosti s tehničnimi ukrepi za izboljšanje prometne varnosti,
- boljša dostopnost do posameznih naselij,
- zagotavljanje izboljšanja pogojev za bivanje in vplivov na okolje.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Vzdrževanje in obnova cestišč v Občini Medvode z namenom zagotavljanja prometne varnosti.

4.1.2.1.027 KS program: Cesta Pristava - Žlebe III. faza **30.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

V kolikor bodo pridobljena zemljišča, je predvidena rekonstrukcija enega odseka makadamske ceste z oznako JP 751675 z ureditvijo odvodnjavanja in asfaltiranja.

4.3.1.8 Občinske lokalne ceste in javne poti - projekti in dokumentacij

30.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za izdelavo projektnih dokumentacij in z njimi povezanimi storitvami. Cilj je zagotoviti projekte za sanacije in rekonstrukcije obstoječih oziroma novih cest ter izdelavo finančnih konstrukcij za bodoče proračune in načrte razvojnih programov.

Navezava na projekte v okviru proračunske postavke

OB071-08-0072

4.3.2.1.013 Cesta Vikrče - Tacen

590.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sočasno z izvajanje projekta Odvajanja in čiščenje odpadne vode na območju vodonosnika Ljubljanskega polja – Čisto zate, se bo rekonstruirala še cesta Vikrče – Tacen. V letu 2014 je bila na tej trasi izvedena obnova vodovodnega omrežja. Izgradnja pločnika in rekonstrukcija ceste se še nista mogli izvesti, saj je zaradi racionalne porabe proračunskih sredstev potrebno predhodno zgraditi fekalno kanalizacijo. Gradnja na omenjenem odseku se bo začela izvajati konec leta 2019, zaključena pa bo v letu 2020. Odločitev o tem, da bo to ena izmed zadnjih tras, ki bo šla v izvedbo, je bila sprejeta na podlagi dejstva, da bo takrat večina tras kanalizacije v okviru projekta Čisto zate že zgrajena, s čimer se bo zmanjšalo število tovornih vozil na tem območju.

Navezava na projekte v okviru proračunske postavke

OB071-08-0074

4.3.2.1.025 Cesta Sora - Ločnica - Topol

100.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V sklopu projekta izgradnja pločnika v Sori ob LC Sora - Topol, ki se bo izvedel v letu 2019, se bo preplastil tudi del od Primafiltrov do odseka, ki je bil rekonstruiran v letu 2016 v dolžini 600m s sistemom reciklaže. V letu 2020 nadaljujemo z rekonstrukcijo po odsekih glede na razpoložljiva sredstva po sistemu reciklaže.

4.3.2.1.032 Pločnik Sora

1.500 €

Obrazložitev dejavnosti v okviru proračunske postavke

Investicija izgradnje pločnika v Sori je bila zaključena leta 2014. Sredstva na tej postavki predstavljajo višino zadržanih sredstev, saj izvajalec po dokončanju prvega dela investicije, zaradi finančnih težav, ni mogel izstaviti bančne garancije za odpravo napak v garancijski dobi. Ko bo dostavil bančno garancijo oz. ko se bo iztekel 5-letni garancijski rok, se bodo zadržana sredstva nakazala izvajalcu.

Navezava na projekte v okviru proračunske postavke

OB071-10-0001

4.3.2.1.040 Cesta Smlednik - Nova Dragočajna

200.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Investicija obsega rekonstrukcijo ceste od križišča pri igrišču OŠ Simona Jenka proti naselju Dragočajna ter rekonstrukcijo ceste proti vasi Smlednik. Na mestu sedaj neurejenega križišča se

predvideva, skupaj z Direkcijo RS za infrastrukturo, ureditev krožišča s kraki krožišča, ki se uredijo in navežejo na obstoječe stanje. Obstoječi cesti se bosta rekonstruirali, zgradil se bo pločnik s kolesarsko stezo (mešan promet). Za projekt je bil v letu 2019 že izdelan Idejni projekt, prav tako se je nadaljevalo s pridobivanjem zemljišč. V letu 2020 se bo izvedel javni razpis za izbor izvajalca ter razpis za izvajanje nadzora nad gradnjo. Gradnja se bo začela izvajati v letu 2020 in bo zaključena v letu 2021.

Navezava na projekte v okviru proračunske postavke

OB071-13-0003

4.3.2.1.047 Cesta ob Bošnjici

200.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Cesta ob Bošnjici v Pirničah se bo zgradila z namenom razbremenitve cest znotraj Pirnič, preko katerih poteka sedaj promet do šole, novega vrtca in bodočega gasilskega doma. Dolžina nove ceste znaša cca 650 m. Predvidena je širina ceste 2x3 m z izgradnjo enostranskega pločnika v širini 1,5 m in kolesarske steze širine 2x1 m. Za izgradnjo ceste je potrebno pridobiti zemljišča in gradbeno dovoljenje. Če bodo v letu 2019 pridobljena zemljišča in posledično tudi gradbeno dovoljenje, se bo gradnja začela izvajati v letu 2020 in bo zaključena v letu 2021.

Navezava na projekte v okviru proračunske postavke

OB071-08-0018

4.3.2.1.052 Sanacija LC Medvode - Goričane - Rakovnik - Sora - jaški

55.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V letu 2020 je načrtovana II. faza sanacija ceste in jaškov na območju Goričan, ki se bo začela po dokončanju izgradnje kanalizacije v okviru projekta Čisto zate. Glede na stanje na terenu, kjer je zaradi leta 1998 zgrajene gravitacijske kanalizacije, ki poteka pod cesto v globini 3,50 do 7,50 m, prišlo do posedanja ceste, pri čemer pa so jaški ostali na višini, je potrebna celovita sanacija. Sanacija obsega prilagoditev pokrovov RJ in kap na ustrezno višino, utrditev ceste in preplastitev cestišča v celotni širini ter obnovo talne signalizacije.

4.3.2.1.053 Rekonstrukcija ceste Seničica - Medno

195.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Predvidena je rekonstrukcija lokalne ceste LC 251141 Seničica Medno. Rekonstrukcija obsega ureditev odvodnjavanja in razširitev vozišča za normalno srečevanje dveh vozil, to je dva vozna pasova širine 2,25 m, na vsaki strani 0,5 m asfaltirane bankine in 0,5 m peščene bankine. Za investicijo je bil izdelan izvedbeni načrt s popisom del. Ocenjena vrednost del znaša 195.000 EUR.

4.3.2.1.054 Rekonstrukcija ceste Spodnje Pirniče - Kobivar

112.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Načrtovana je rekonstrukcija odseka ceste Spodnje Pirniče – Kobivar od hišne številke Spodnje Pirniče 59 skozi gozd, na odseku v približni dolžini 590 m. Predhodna analiza tal bo pokazala, ali je možno rekonstrukcijo izvesti z reciklažo. Sočasno se bo uredila tudi drenaža in ostalo odvodnjavanje. Ocenjena vrednost investicije znaša 112.000 EUR.

4.3.2.1.062 Sanacija plazu Topol 5**100.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za izvedbo sanacije plazu pod hišo Topol 5, na odseku ceste LC 251131 (Topol – Toško čelo), od hiše Topol 4 do križišča z ne kategorizirano potjo pri hiši Topol 33. Ob tem se bo rekonstruiralo tudi ta odsek ceste in cesto JP 752102 (odcep Toško čelo – Topol 5).

Sanacija plazu predvideva izvedbo konzolne pilotne stene iz armirano betonskih pilotov fi 80cm, ki bodo na vrhu povezani z armirano betonsko vezno gredo, v kateri bodo vgrajeni tudi tulci za sidra, v kolikor bi se s časom pokazala potreba po dodatnem sidranju te varovalne konstrukcije.

Na tej lokaciji je bil pred več leti odstranjen asfalt, ker se teren poseda in je bilo to potrebno zaradi preprečevanja poškodb na vozilih uporabnikov te ceste. Zaradi tega je treba ta odsek pogosteje vzdrževati. S sanacijo plazu in rekonstrukcijo ceste bo ta problem odpravljen.

4.3.2.1.064 Donova cesta**20.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva namenjamo za izdelavo projektne dokumentacije za rekonstrukcijo Donove ceste.

4.3.2.1.066 Cesta in pločnik krožišče Zbilje - Žeje - poslovna cona**20.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

V letu 2019 se bo začela izvajati investicija na območju od krožišča Zbilje do nove poslovne cone Jeprca, ki obsega izgradnjo kanalizacijskega sistema, obnovo in izgradnjo novega vodovodnega omrežja, izgradnjo plinovodnega omrežja in optiko ter rekonstrukcijo ceste in izgradnjo pločnika in bo v letu 2019 v glavnini tudi zaključena. V letu 2020 so sredstva namenjena zaključnim delom na projektu ter izvedbi eventualnih hitrostnih ovir na novi cesti.

4.3.2.1.071 Ureditev prehodov za pešce**15.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva na proračunski postavki so namenjena za urejanje in izgradnjo prehodov za pešce s postavitvijo cestne razsvetljave in prometne signalizacije.

4.3.2.1.072 Cesta Seničica - Malenšek - Cvajnar II. faza**350.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Rekonstrukcija ceste, ki se bo začela izvajati konec leta 2019 se bo nadaljevala v letu 2020. Po izvedenih delih bo cesta imela dva vozna pasova v skupni širini 5m in 0,5m bankine, pločnik pa se bo gradil v širini 1,2m. Dolžina trase – druge faze izvedbe projekta od Hit Preles do Malenška znaša cca 1100m.

4.3.2.2 Občinske lokalne ceste in javne poti - nujne investicije**353.902 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva na tej postavki so namenjena za reševanje nujnih zadev s področja cestnega programa. S sredstvi na proračunski postavki saniramo ceste, ki niso vključene v kateri od proračunskih postavk, njihova realizacija pa je nujna oz. njihova sanacija tudi pomeni zniževanje stroškov rednega vzdrževanja. Sredstva so namenjena tudi za sanacijo cest v primeru plazu ali večje ujme oziroma drugih nepredvidenih dogodkov.

4.6.1.10 Gorenjsko kolesarsko omrežje

10.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Projekt »Gorenjsko kolesarsko omrežje« obsega 18 občin gorenjske statistične regije in 6 občin osrednjeslovenske statistične regije. Omrežje je razdeljeno v 10 kolesarskih povezav z oznakami GK01 – GK10. Na območju občine Medvode poteka kolesarska povezava z oznako GK05, ki poteka po trasi Vodice – Hraše – Zbilje – Ladja – Goričane – Rakovnik – Sora – Škofja Loka. Pri naselju Sora se odcepi kolesarska povezava z oznako GK03, ki poteka od naselja Sora, po dolini Ločnice v smeri Topola pri Medvodah in Polhovega Gradca.

Namen projekta je ureditev lokalnih kolesarsko – turističnih povezav regije v enotno omrežje s sistemom označevanja. Z enotnim označevanjem kolesarju ponudimo razumljivo in pregledno označeno kolesarsko omrežje na katerem so izbrane trase speljane po cestah z majhnim obsegom javnega prometa. Cilj vzpostavitve omrežja je, da se trasa naveže na pomembnejše turistične in kulturne zanimivosti in posledično spodbujajo razvoj lokalnega gospodarstva (servisi koles, najem opreme, turizem).

V okviru projekta, ki se bo zaključil v letu 2020, se bo na preverjene lokacije umestilo usmerjevalne table, ki bodo usmerjale kolesarje po trasi, predvidena je tudi predstavitev kolesarskega omrežja in turističnih zanimivosti ob trasi na spletni strani ter priprava mobilne aplikacije. V okviru projekta se bo postavilo tudi merila za pridobitev statusa »kolesarju prijazno postajališče« za gostinske subjekte ob trasi.

4.6.1.8 Kolesarska pot Preska - Medvode - Pirniče - Vikrče 440.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Projekt Kolesarska pot Medvode (Preska) – Medvode (središče) – Pirniče – Vikrče obsega ureditev kolesarske poti, ki se prične v Vikrčah, na meji z Mestno občino Ljubljana, preko obstoječe brvi za pešce in kolesarje, ki povezuje Medno in Vikrče. Pot se približa vasi Spodnje Pirniče, poteka mimo toplega vrelca Straža in se nadaljuje ali desno proti naselju Zgornje Pirniče ali naravnost proti naselju Verje. Kolesarska pot se nato spusti na spodnjo teraso ob reki Savi in jo prečka preko brvi čez Savo do središča Medvod. Kolesarska pot na drugem bregu reke Save in Sore se začne v Medvodah (Preska), kjer se preko Barletove ceste pot spusti v podhod (rampa/dvigalo) pod železnico in nadaljuje po Barletovi cesti, prečka Gorenjsko cesto in nato po Seškovi cesti pripelje v center Medvod. Namen projekta je izgradnja varne in urejene kolesarske povezave med zalednimi naselji Medvode (Preska), Verje, Zgornje Pirniče, Spodnje Pirniče in Vikrče z mestnim središčem Medvode, kjer se nahajajo institucije kot so knjižnica, občinska stavba s krajevnim uradom, tržnica, trgovska središča (Mercator, Hofer, Spar...), banka, pošta, kulturni dom,...., kot tudi železniška postaja in postaje javnega mestnega in primestnega potniškega prometa- Z izvedbo tega projekta zasledujemo cilje, postavljene v Celostni prometni strategiji Občine Medvode.

Projekt smo pripravili iz razloga, saj imajo občine v finančni perspektivi 2014-2020 možnost pridobitve sredstev za sofinanciranje ukrepov trajnostne mobilnosti, ki se bodo izvajale v okviru »Operativnega programa za izvajanje Evropske kohezijske politike v obdobju 2014-2020«, 4. prednostne osi »Trajnostna raba in proizvodnja energije in pametna omrežja«, tematskega cilja 4.4 »Spodbujanje nizko ogljičnih strategij za vse vrste območij, zlasti za urbana območja, vključno s spodbujanjem trajnostne multimodalne urbane mobilnosti in ustreznimi omilitvenimi prilagoditvenimi ukrepi«. Na podlagi povabila razvojnim svetom regij za dopolnitev dogovora za razvoj regije, št. 3030-120/2016/104 z dne 8. 12. 2017 Ministrstva za gospodarski razvoj in tehnologijo smo projekt posredovali Regionalni razvojni agenciji Ljubljanske urbane regije, ki je pripravila dopolnjen dogovor, ki je podlaga za črpanje sredstev. Dogovor za razvoj

Osrednjeslovenske regije je bil podpisan 27.10.2017, Dopolnitev št. 1 k dogovoru za razvoj Osrednjeslovenske razvojne regije pa 27.7.2018. Ocenjena skupna vrednost projekta, ki obsega stroške izdelave projektne in investicijske dokumentacije, odkup zemljišč, potrebnih za izvedbo projekta, stroške nadzora, obveščanje javnosti (gre za EU projekt) in za samo gradnjo – izgradnja kolesarskih poti z opremo in izgradnjo brvi čez reko Savo ter ureditev podhoda Preska pod železniško progo, ki bo primeren tudi za uporabnike koles, vozičkov in starejših, znaša 1.430.000 EUR z DDV, ki bo v višini 1.150.000 EUR financiran z evropskimi sredstvi. Projekt se bo izvajal v letih 2019-2021.

V letu 2020 je predvidena oddaja vloge v neposredno potrditev za pridobitev nepovratnih sredstev in začetek izvajanja del.

4.6.1.9 Loške kolesarske poti

10.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

5.1.2018 so Občine Gorenja vas - Poljane, Mestna občina Kranj, Občina Medvode, Občina Škofja Loka, Občina Železniki in Občina Žiri, koordinator projekta BSC Poslovno podporni center Kranj - Regionalna razvojna agencija Gorenjske z Ministrstvom za infrastrukturo podpisale Dogovor o sodelovanju pri izvajanju projekta državnega in regijskega pomena "Načrtovanje in povezovanje kolesarskih in drugih poti na območju občin Gorenja vas - Poljane, Kranj, Medvode, Škofja Loka, Železniki in Žiri. Nova kolesarska pot, ki bo potekala preko šestih občin v skupni dolžini približno 70 km, bo povezovala naselja v Selški (Železniki – Škofja Loka) in Poljanski dolini (Žiri – Škofja Loka), ter se prek Škofje Loke nadaljevala proti Kranju in Medvodam do D2 daljinske kolesarske povezave. Omenjene trase so del Gorenjskega kolesarskega omrežja, ki večinoma poteka po obstoječih prometnih cestah, le manjši del na že izgrajenih kolesarskih poteh. Izgradnja kolesarskih poti bo bistveno izboljšala prometno varnost turistov, rekreativnih kolesarjev in tistih, ki vsakodnevno kolesarijo v službo in šolo. Poleg zagotavljanja prometne varnosti je cilj izgradnje kolesarskih poti tudi razvoj kolesarskega turizma, spodbujanje trajnostne mobilnosti in športno-rekreativnih dogodkov, izboljšanje kvalitete življenja lokalnega prebivalstva ter spodbujanje zdravega načina življenja. S podpisom dogovora se je začela prva faza projekta, ki predstavlja umeščanje v prostor in pridobivanje potrebne projektne dokumentacije. Sledilo bo označevanje na trasah, kjer so varne kolesarske poti že vzpostavljene in gradnja novih poti predvidoma po letu 2020. Sredstva za gradnjo bo zagotovilo Ministrstvo za infrastrukturo, medtem ko bodo občine vključene v procese umeščanja v prostor in pridobivanja zemljišč.

Občina je že pričela s postopki pridobivanja projektne dokumentacije in sicer s pripravo projektne naloge, ki bolj natančno določa traso kolesarske poti na našem delu občine. Projekt Kolesarska pot Medvode – Goričane – Sora se prične v centru Medvod (pred občinsko stavbo), kjer se na območju Svetja (pri obstoječem nogometnem igrišču) spusti na spodnjo teraso ob reki Sori in jo prečka preko brvi čez Soro, v dolžini cca. 300m. Kolesarska pot se na drugem bregu reke Sore nadaljuje preko športnega parka Medvode, mimo križišča Goričane – Rakovnik do naravnega kopališča Sora v dolžini cca. 1500m, kjer zavije na obstoječo makadamsko pot. Po približno 600 m se kolesarska pot nadaljuje po pešpoti in nato zopet nadaljuje po makadamski poti do betonskega propusta čez potok Ločnica. V nadaljevanju je potrebno predvideti variantni rešitvi in sicer: I.varianta - kolesarska pot se nadaljuje po makadamski poti do glavne ceste Medvode – Sora – Puštal in nato po glavni cesti (sharrow sistem), mimo POŠ Sora in se po cca. 300 m priključi na javno pot JP Sora 5 – Sora 18 vse do javni poti JP znamenje – Dol 13 a ali II. varinata kolesarska pot se nadaljuje preko propusta čez potok Ločnica, se iz spodnje terase reke Sore dvigne na zgornjo teraso in se nadaljuje po robu zemljiških parcel vse do javne poti JP Sora 5 – Sora 18, vse do javni poti JP znamenje – Dol 13 a. Nato se kolesarska pot nadaljuje po obstoječi javni poti JP znamenje – Dol 13 a, ki se po cca. 500 m priključi na javno pot JP križišče – Dol 8. Tam kolesarska pot zavije desno proti vasi Dol in nato še pred vasjo zavije levo proti vasi Draga, ki pa se že nahaja v Občini Škofja Loka. Pot v občino Škofja Loka lahko nadaljujemo tudi tako, da kolesarje vodimo čez vas Dol, na spodnjo

teraso reke Sore, nato po makadamski poti vse do obstoječe brvi čez reko Soro, ki pa se že nahaja v občini Škofja Loka.

Glede na to, da se bo glavna projekta izvajala šele po letu 2020, v letu 2020 zagotavljamo le minimalna sredstva.

13029003 Urejanje cestnega prometa

390.000 €

Opis podprograma

Urejanje cestnega prometa obsega upravljanje in tekoče vzdrževanje parkirišč, avtobusnih postajališč, prometne signalizacije, neprometnih znakov in oglaševanje, sofinanciranje vseh vrst avtobusnih linij, kategorizacija cest, banka prometnih podatkov, prometni tokovi, gradnja in investicijsko vzdrževanje parkirišč, avtobusnih postajališč, prometne signalizacije, neprometnih znakov in oglaševanje.

Zakonske in druge pravne podlage

Zakon o javnih cestah,

Pravilniku o obnavljanju, rednem vzdrževanju in varstvu cest,

Pravilnik o načinu označevanja javnih cest in o evidencah o javnih cestah in objektih na njih,

Zakon o varnosti cestnega prometa,

Zakon o prevoznih pogodbah v cestnem prometu,

Zakon o prevozih v cestnem prometu,

Odlok o gospodarskih javnih službah v Občini Medvode,

Odlok o občinskih cestah v Občini Medvode,

Odlok o kategorizaciji občinskih cest v Občini Medvode,

Pravilnik o načinu financiranja gradnje, rekonstrukcije in obnove javnih poti v Občini Medvode in drugi izvedbeni akti, ki urejajo izvajanje gospodarskih javnih služb.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilji in kazalci:

- izboljševanje dosežene ravni prometne varnosti s tehničnimi ukrepi za izboljšanje prometne varnosti,
- izboljšanje prometne signalizacije in naprav, s katerimi se zagotavlja izvajanje prometnih pravil in varnosti prometa ter jo sestavljajo prometni znaki, turistična in druga obvestilna signalizacija ter druga sredstva in naprave za vodenje in zavarovanje prometa na cesti;
- zamenjava ali obnova delov in naprav neprometnih znakov,
- ohranjanje parkirišč z ukrepi obnov in preplastitvijo,
- vzdrževanje avtobusnih postajališč in obračališč,
- zagotavljanje izboljšanja pogojev za bivanje in vplivov na okolje.

4.3.1.10 Celostna prometna strategija

15.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V okviru te proračunske postavke namenjamo sredstva predvsem za Evropski teden mobilnosti, ki v številnih evropskih mestih in tudi ponekod izven celine vsako leto poteka od 16. do 22. septembra: v naši občini predvidevamo, da bomo s projektom nadaljevali tudi v letu 2020, in s tem pri projektu sodelovali že petič. Prostovoljci društev in zaposleni na občini ter v javnih zavodih s številnimi projekti in prireditvami sodelujemo pri krepitvi pozitivne naravnosti občanov k ohranjanju okolja, zdravju, k razumnejšemu potovanju in varčevanju s prevoznimi sredstvi, saj promoviramo trajnostne oblike mobilnosti. Te pripomorejo k nižanju izpustov ogljika v ozračje (kolesarjenje, pešačenje, javni prevoz, električna vozila). Vsako leto se največ

dejavnosti odvija v središču Medvod, kjer zapremo most čez reko Soro in del Medvoške ceste, nekateri programi pa se odvijajo tudi po osnovnih šolah in vrtcu ter drugih lokacijah.

Navezava na projekte v okviru proračunske postavke

OB071-15-0008

4.3.1.3 Cestno prometna signalizacija - redno vzdrževanje 35.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Tudi v letu 2020 namerava občina proračunska sredstva namenjati postavitvi nove prometne signalizacije, vzdrževanju obstoječe prometne signalizacije in morebitni odstranitvi le-te, v skladu z elaboratom, ki ga namerava občina izdelati v letu 2019. Sredstva bodo prav tako namenjena čiščenju znakov, obrezu vegetacije v neposredni okolici, ki vpliva na vidno polje ter pregledniški službi, ki izvaja nadzor nad signalizacijo in odpravlja pomanjkljivosti v skladu s tedenskim planom.

4.3.1.7 Mestni in primestni potniški promet 240.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva na proračunski postavki so namenjena za sofinanciranje obratovanja linije 15, 25 in 30 Ljubljanskega potniškega prometa. Cilj je zagotoviti mobilnost in povezavo krajanov z mestnim potniškim prometom z Ljubljano in njeno okolico. Stroški iz leta v leto naraščajo, zato ne moremo z gotovostjo trditi, da bodo planirana sredstva zadostovala.

4.3.2.1.050 Avtobusna postajališča 20.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva na proračunski postavki so namenjena urejanju obstoječih (posodabljanje, postavitve nadstreškov, urbane opreme,...) in izgradnji novih avtobusnih postajališč. Zaradi uvedbe novih avtobusnih prog LPP št. 15 in 30, je potrebno izvesti oziroma urediti nova avtobusna postajališča, saj so trenutna postajališča le začasna, s talnimi označbami na vozišču. Poleg talne signalizacije, se bo na mestu postajališč postavila tudi vertikalna prometna signalizacija.

Navezava na projekte v okviru proračunske postavke

OB071-15-0042

4.3.2.1.057 Parkirišče Topol pri Medvodah 50.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Na degradiranem območju, ob neposredni bližini Podružnične osnovne šole Topol v krajevni skupnosti Katarina, bi se na približno 1300 m² površine zgradilo parkirišče za motorna vozila. Parkirišče bi služilo kot izhodiščna točka za pohode po okoliških hribovjih. Hkrati bi z ureditvijo omogočili varen vstop in izstop učencev iz šolskega avtobusa. Projekt se začneja izvajati v letu 2019 in bo v letu 2020 zaključen.

4.3.2.3 Cestno prometna signalizacija - investicije in investicijsko vzdrž. 30.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena obnovi horizontalne prometne signalizacije. Predvidena je obnova oziroma osvežitev sredinskih črt na smernih voziščih, na prehodih za pešce ter oznak na avtobusnih postajališčih in parkiriščih. Pri obnovi talnih cestnih oznak občina prioritetno skrbi za

urejenost označb v okolici šol, vrtcev in drugih javnih ustanov, kjer se najranljivejše skupine v cestnem prometu zadržujejo v večjem obsegu.

Navezava na projekte v okviru proračunske postavke

OB071-08-0100

13029004 Cestna razsvetljava

270.000 €

Opis podprograma

Cestna razsvetljava obsega upravljanje in tekoče vzdrževanje cestne razsvetljave ter gradnjo in investicijsko vzdrževanje cestne razsvetljave.

Zakonske in druge pravne podlage

Zakon o javnih cestah,

Pravilnik o načinu označevanja javnih cest in o evidencah o javnih cestah in objektih na njih,

Zakon o varnosti cestnega prometa.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilji in kazalci:

- izboljševanje dosežene ravni prometne varnosti s tehničnimi ukrepi za izboljšanje prometne varnosti,
- izboljšanje prometne signalizacije in naprav, s katerimi se zagotavlja izvajanje prometnih pravil in varnosti prometa,
- večja varnost udeležencev v cestnem prometu,
- zagotavljanje izboljšanja pogojev za bivanje in vplivov na okolje.

4.3.1.5 Javna razsvetljava - tokovina

120.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva na proračunski postavki so namenjena za plačevanje stroškov porabljene električne energije za delovanje javne razsvetljave. Cilj je zagotoviti osvetljenost državnih in lokalnih cest in javnih poti z javno razsvetljavo zaradi varnosti v cestnem prometu. Sredstva počasi zmanjšujemo, saj se zaradi zamenjave zastarele javne razsvetljave tudi sredstva za porabljeno energijo znižujejo. V kolikor se bodo postavljale nove trase javne razsvetljave, se bodo stroški porabe električne energije ponovno zvišali.

4.3.1.6 Javna razsvetljava - redno vzdrževanje

50.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva na proračunski postavki so namenjena za plačevanje stroškov rednega vzdrževanja javne razsvetljave, semaforjev in krmilnih naprav javne razsvetljave. Cilj je zagotoviti brezhibno delovanje javne razsvetljave, semaforjev in krmilnih naprav javne razsvetljave.

4.3.2.4 Javna razsvetljava - investicije in investicijsko vzdrževanje

100.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva na proračunski postavki so namenjena nakupu nove javne razsvetljave na novih lokacijah ali zamenjava obstoječe zastarele javne razsvetljave z novejšo, ki ustreza kriterijem Uredbe o mejnih vrednostih svetlobnega onesnaževanja okolja. Cilj, ki ga zasledujemo, je zagotoviti javno razsvetljavo, ki je varčnejša in v skladu z določili uredbe.

Navezava na projekte v okviru proračunske postavke

OB071-08-0101

1306 Telekomunikacije in pošta

5.000 €

Opis glavnega programa

Program zajema in zagotavlja sredstva za urejanje, upravljanje in vzdrževanje infrastrukture optičnega omrežja s pripadajočo cevno kanalizacijo, komunikacijske opreme širokopasovnih komunikacijskih. Program zajema tudi vzdrževanje in upravljanje sistema širokopasovnih optičnih in brezžičnih telekomunikacij.

Dolgoročni cilji glavnega programa

Zagotavljanje kakovostnega odprtega širokopasovnega omrežja elektronskih komunikacij na celotnem območju Občine Medvode.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Glavni cilj je gradnja in izvajanje pokritost poselitvenega območja s širokopasovnim omrežjem.

Podprogrami in proračunski uporabniki znotraj glavnega programa

13069001 Investicijska vlaganja v telekomunikacijska omrežja

13069001 Investicijska vlaganja v telekomunikacijsko omrežje

5.000 €

Opis podprograma

Izvajanje sistema širokopasovnega optičnega sistema telekomunikacij za potrebe Občine Medvode.

Zakonske in druge pravne podlage

Zakon o elektronskih komunikacijah

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Glavni cilj je gradnja in izvajanje pokritost poselitvenega območja s širokopasovnim omrežjem.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Cilji so enaki dolgoročnim.

1.4.1.23.05 Odprto širokopasovno omrežje

5.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva na postavki so namenjena projektom odprtih širokopasovnih omrežij. Občinski svet Občine Medvode je marca 2016 sprejel Načrt razvoja odprtega širokopasovnega omrežja elektronskih komunikacij naslednje generacije v Občini Medvode in ga junija 2018 noveliral glede na nove podatke. S tem je Občinski svet izrazil javni interes za vzpostavitev sodobnih omrežij na območju občine. Sredstva so rezervirana za pripravo dokumentacije in sodelovanje na razpisih za gradnjo odprtih širokopasovnih omrežij (primer GOŠO razpisi) ter sodelovanju pri gradnji omrežij na območju občine. Pri ugotavljanju tržnega interesa, ki ga je vodilo Ministrstvo za javno upravo, so se komercialni ponudniki omrežij zavezali zgraditi širokopasovno omrežje do večine gospodinjstev v občini. Tista gospodinjstva, ki niso vključena, tvorijo belo liso za katero ponudniki lahko kandirajo na razpisih GOŠO. Občina Medvode je bila v letu 2018 uspešna tudi na razpisu Wifi4EU in prejela voucher v vrednosti 15.000 EUR za vzpostavitev odprtih Wifi točk v najbolj obiskanih javnih objektih in površinah v občini. Sredstva so namenjena vzpostavitvi

omrežja, medtem ko je Občina dolžna kriti letne stroške dostopa do spleta na teh točkah. Projekt moramo vzpostaviti v roku 18 mesecev od podpisa pogodbe.

Navezava na projekte v okviru proračunske postavke

OB071-15-0027

14 GOSPODARSTVO

72.000 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Področje vključuje pospeševanje in podporo gospodarstvu: razvoj ugodnejšega okolja za mala in srednja podjetja, razvoj splošne podjetniške kulture in promocija podjetništva, razvoj ugodnejšega okolja za perspektivna tehnološka podjetja in podjetja v rasti ter izvajanje občinskih spodbud za razvoj turizma.

Dokumenti dolgoročnega razvojnega načrtovanja

Državni in lokalni predpisi s področja gospodarstva in turizma.

Dolgoročni cilji področja proračunske porabe

Za nadaljnji razvoj gospodarstva je potrebno zagotavljati vse pogoje za razvoj podjetništva in turizma. Z izvajanjem aktivnosti spodbujanje razvoja podjetništva želimo pospeševati gospodarsko rast, povečati razvoj in konkurenčno sposobnost malega gospodarstva in turizma.

Oznaka in nazivi glavnih programov v pristojnosti občine

1402 Pospeševanje in podpora gospodarski dejavnosti

1403 Promocija Slovenije, razvoj turizma in gostinstva

1402 Pospeševanje in podpora gospodarski dejavnosti 26.000 €

Opis glavnega programa

Glavni program pospeševanje in podpora gospodarski dejavnosti vključuje sredstva za spodbujanje razvoja malega gospodarstva.

Dolgoročni cilji glavnega programa

Spodbujanje razvoja malega gospodarstva.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Cilj:

- izvajati ukrepe za spodbujanje podjetništva.

Podprogrami in proračunski uporabniki znotraj glavnega programa

14029001 Spodbujanje razvoja malega gospodarstva

14029001 Spodbujanje razvoja malega gospodarstva 26.000 €

Opis podprograma

Vsebina podprograma je financiranje programa občinskih in medobčinskih skladov za razvoj malega gospodarstva oziroma sofinanciranje projektov, poslovnih načrtov in predstavitev enot malega gospodarstva, podpore enotam malega gospodarstva (subvencioniranje obrestne mere idr.).

Zakonske in druge pravne podlage

Zakon o razvoju malega gospodarstva,

Zakon o spodbujanju turizma ter

4.5.1.1 Spodbujanje razvoja drobnega gospodarstva **26.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva na postavki se namenajo subvencijam na podlagi pravilnika o dodeljevanju sredstev za spodbujanje razvoja malega gospodarstva v Občini Medvode. Pravilnik je bil glede na spremenjena pravila »de minimis« sprejet v letu 2015. Sredstva se dodeljujejo vsako leto glede na višino sredstev v veljavnem proračunu.

Navezava na projekte v okviru proračunske postavke

OB071-08-0103

1403 Promocija Slovenije, razvoj turizma in gostinstva **46.000 €**

Opis glavnega programa

Program zajema aktivnosti za razvoj in promocijo turizma v Občini Medvode.

Dolgoročni cilji glavnega programa

- izboljšanje turistične infrastrukture,
- izboljšanje kakovosti obstoječe ponudbe,
- razvoj novih turističnih produktov,
- povezava turističnih ponudnikov,
- povečanje števila turističnih proizvodov,
- povečanje povprečne dobe bivanja gostov,
- povečanje števila delovnih mest v turizmu in
- povečanje števila prihodov in nočitev turistov.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Povečanje prepoznavnosti Občine Medvode za različne ciljne skupine.

Podprogrami in proračunski uporabniki znotraj glavnega programa

14039002 Spodbujanje razvoja turizma in gostinstva

14039001 Promocija občine **13.000 €**

Opis podprograma

Vsebine podprograma so financiranje promocijskih prireditev, predstavitev naravne in kulturne dediščine ter druge promocijske aktivnosti.

Zakonske in druge pravne podlage

Zakon o razvoju malega gospodarstva,

Zakon o lokalni samoupravi.

1.4.1.9 Promocija občine **13.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Na tej postavki zagotavljamo sredstva večinoma za nakup promocijskih izdelkov, elementov Celostne grafične podobe Občine Medvode, daril za protokolarne dogodke in promocijske aktivnosti Občine Medvode.

14039002 Spodbujanje razvoja turizma in gostinstva 33.000 €

Opis podprograma

Vsebina podprograma je sofinanciranje programa turistične zveze in turističnih društev, sofinanciranje turističnih prireditev, delovanje turističnih vodičev, razvoj turistične infrastrukture ter investicijsko vzdrževanje turističnih znamenitosti.

Zakonske in druge pravne podlage

Zakon o razvoju malega gospodarstva,
Zakon o spodbujanju razvoja turizma,
Zakon o lokalni samoupravi.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Cilji so enaki ciljem glavnega programa.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Cilji so enaki ciljem glavnega programa.

4.6.1.2 Spodbujanje razvoja turizma

27.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V skladu s Pravilnikom o sofinanciranju programov društev in zvez društev s področja spodbujanja razvoja turizma v Občini Medvode (Uradni list RS, št. 9/16) se sredstva izvajalcem turističnih programov (poslovanja, projektov in prireditev) razdeljujejo na podlagi javnega razpisa. Cilj potrošnje te postavke je tudi v letu 2020 izvajanje neprofitnih in prostovoljnih dejavnosti izvajalcev s področja spodbujanja razvoja turizma, ki predstavljajo in zagotavljajo specifične potrebe občanom, društvom interesnih in stanovskih dejavnosti občanov, njihovih združenj in zvez, ki na področju spodbujanja razvoja turizma delujejo na območju Občine Medvode, imajo v Občini Medvode sedež in so njihovi člani občani Občine Medvode. Na javnem razpisu sodelujejo turistična društva, ki v lokalni skupnosti skrbijo za lep videz krajev, promocijo turizma, bolj zeleno občino, hkrati pa za delo v društvih navdušujejo tako mlade kot starejše občane. Številni projekti in prireditve, ki jih lahko prijavitelji prijavljajo za sofinanciranje, skrbijo tudi za promocijo lokalne skupnosti v očeh obiskovalcev lokalnih turističnih destinacij.

4.6.1.3 Turistično razvojni projekti

5.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva na proračunski postavki so namenjena za pripravo vlog in prijavo turističnih projektov na razpise za pridobitev nepovratnih finančnih sredstev.

Navezava na projekte v okviru proračunske postavke

OB071-11-0019

4.6.1.4 Zbilje - turistično, športno in rekreativno središče

1.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Projekt "Zbilje - turistično, športno in rekreativno središča obsega več faz. I. faza, ki je projektno tudi obdelana, obsega ureditev dela pešpoti od Zbiljske ceste do sedanje čolnarne, s premostitvijo višinske razlike med Zbiljsko cesto in nivojem jezera ter ureditev poti nad jezerom ob obali do sedanje čolnarne. Sprehajalna pot v dolžini 410 m bo poteka ob obali jezera, od območja pri "Nemški ambasadi" na jugu, kjer se ob izteku nahaja tudi pomol, do priključka pri hiši KS na severu. Pešpot je načrtovana na betonskih pilotih, na katere bo umeščena jeklena konstrukcija z ograjo. Za pohodno površino poti ob jezeru in pomolu se bodo uporabile lesene deske. Za premagovanje višinske razlike bo potrebno postaviti dvižno ploščad, s čimer bomo

omogočili tudi dostop za gibalno ovirane obiskovalce, starejše in vozičke. Trasa dvizhne ploščadi bo dolga 32m. Projekt predvideva tudi obnovo gozdne steze v dolžini 170m od območja pomola in obvodne poti do platoja pri Nemški ambasadi. Predlagana je kot možna alternativa dvizhni ploščadi. Na območju ureditve bo postavljena tudi urbana oprema. Uredil bi se razgledni pomol s klopco Poldeta Bibiča. Izdelana je projektna dokumentacija IDZ, PGD in PZI. Za investicijo je potrebno pridobiti še gradbeno dovoljenje z obnovitvijo vseh soglasij, ki so potekla. V proračunu za leto 2020 zagotavljamo le minimalna sredstva, ki omogočajo pridobitev gradbenega dovoljenja ter prijavo na razpis za pridobitev nepovratnih sredstev. Glede na vsebino razpisa in pogoje sofinanciranja glede lastne udeležbe, pa se višina sredstev in naziv projekta še lahko spremenita.

15 VAROVANJE OKOLJA IN NARAVNE DEDIŠČINE

4.069.900 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Namen varstva okolja je spodbujanje in usmerjanje takšnega družbenega razvoja, ki omogoča dolgoročne pogoje za človekovo zdravje, počutje in kakovost njegovega življenja ter ohranjanje biotske raznovrstnosti.

Dokumenti dolgoročnega razvojnega načrtovanja

Zakon o varstvu okolja,
Zakon o gospodarskih javnih službah,
Uredba o odlaganju odpadkov na odlagališčih,
Uredba o ravnanju z embalažo in odpadno embalažo,
Pravilnik o ravnanju z odpadki,
Pravilnik o odlaganju odpadkov.

Dolgoročni cilji področja proračunske porabe

- preprečitev in zmanjšanje obremenjevanja okolja, ohranjanje in izboljšanje kakovosti okolja

Oznaka in nazivi glavnih programov v pristojnosti občine

1501 Okoljevarstvena politika in splošne administrativne zadeve

1502 Zmanjševanje onesnaženja, kontrola in nadzor

1504 Upravljanje in nadzor vodnih virov

1501 Okoljevarstvene politike in splošne administrativne zadeve

20.000 €

Opis glavnega programa

Glavni program okoljevarstvene politike in splošne administrativne zadeve vključuje sredstva za oblikovanje politike varstva okolja in ohranjanja narave na lokalni ravni.

Podprogrami in proračunski uporabniki znotraj glavnega programa

15019001 Regulatorni okvir, splošna administracija in oblikovanje politike

15019001 Regulatorni okvir, splošna administracija in oblikovanje politike

20.000 €

Opis podprograma

Podprogram vključuje občinski program varstva okolja in poročila o varstvu okolja, sofinanciranje projektov varstva okolja, informiranje in osveščanje javnosti o varstvu okolja in ohranjanju narave.

Zakonske in druge pravne podlage

- Zakon o varstvu okolja,
- Zakon o gospodarskih javnih službah,
- Zakon o vodah,
- Zakon o ohranjanju narave,
- evropski predpisi na področju finančnih podpor (npr. evropska kohezijska politika).

1.4.1.23 Razvojne študije

20.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za pripravo vlog in izdelavo potrebne dokumentacije za prijavo projektov za pridobivanje evropskih sredstev. Sredstva so namenjena tudi za program energetskega knjigovodstva, ki je bilo uvedeno v vseh javnih objektih in tako pridobljeni podatki predstavljajo pomemben vir podatkov pri kandidiranju na razpise in poročanju ministrstvom po izvedenih ukrepih. Sredstva so namenjena tudi za energetske upravljanje s strani izbranega energetskega upravljavca. Namen uvajanja energetskega knjigovodstva, izobraževanje uporabnikov objektov, izvajanje energetskih prenov in spremljanje učinkov preko energetskega knjigovodstva je doseči zmanjšano porabo energije v javnih objektih.

1502 Zmanjševanje onesnaženja, kontrola in nadzor 3.999.900 €

Opis glavnega programa

Program izboljšanje stanja okolja vključuje sredstva za zbiranje in ravnanje z odpadki, ravnanje z odpadno vodo ter nadzor nad onesnaževanjem okolja.

Dolgoročni cilji glavnega programa

Cilj programa je izgradnja in razširitev komunalnih infrastrukturnih objektov oziroma lokalne gospodarske javne infrastrukture na področju varstva okolja skladno z načrtom izvedbe in sistemov odvajanja in čiščenja komunalnih odpadnih in padavinskih voda in infrastrukturnih objektov centrov za ravnanje s komunalnimi odpadki. Dolgoročni cilji tega glavnega programa se nanašajo na dosledno izvajanje zakonodaje s področja varstva okolja, kajti le na ta način se bodo dosegli vsi zastavljeni cilji zapisani v Resoluciji o nacionalnem programu varstva okolja (Uradni list RS, št. 2/2006), ki opredeljuje strateško usmeritev v splošno izboljšanje okolja, kakovosti življenja in ohranjanje in varstvo naravnih virov.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

- preprečitev in zmanjšanje obremenjevanja okolja,
- ohranjanje in izboljševanje kakovosti okolja,
- odpravljanje posledic obremenjevanja okolja

Podprogrami in proračunski uporabniki znotraj glavnega programa

15029001 Zbiranje in ravnanje z odpadki

15029002 Ravnanje z odpadno vodo

15029001 Zbiranje in ravnanje z odpadki

335.000 €

Opis podprograma

Gospodarjenje z odpadki obsega preprečevanje in zmanjševanje nastajanja odpadkov ter njihovih škodljivih vplivov na okolje in ravnanje z odpadki. Zbiranje in ravnanje z odpadki obsega gradnjo in vzdrževanje odlagališč, nabavo posod za odpadke, sanacijo črnih odlagališč, odvoz kosovnih odpadkov, odvoz posebnih odpadkov.

Zakonske in druge pravne podlage

Zakon o varstvu okolja,

Zakon o gospodarskih javnih službah,

Zakon o vodah,

Odlok o gospodarskih javnih službah v Občini Medvode.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilji bodo usmerjeni v uvedbo predelave odpadkov in ponovne uporabe odpadkov in zmanjšanje količine odpadkov na odlagališču ter zmanjšanje črnih odlagališč.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Cilji se bodo izvajali skladno z določili državne zakonodaje, zakonskih in podzakonskih aktov in vseh predpisov, ki urejajo to področje.

5.1.1.1 Zbiranje in ravnanje z odpadki ter nadzor onesnaženja 60.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva na proračunski postavki so namenjena za vzdrževanje obratovanja začasnega zbirnega centra odpadkov v Medvodah, najemnini za zbirni center ter za izvajanje komunalnih del v občini Medvode, kamor sodi tedenski odvoz smeti, tedensko praznjenje košev za smeti, tedensko praznjenje pasjih košev, čiščenje okolice občine Medvode in druga komunalna dela v zvezi z čiščenjem odpadkov. Cilj je vzdrževanje čiste okolice in redni odvoz odpadkov.

Iz postavke plačujemo tudi vodenje in vzdrževanje katastra JP Snaga, najem zabojnikov ob čistilni akciji, vodarino in kanalščino, postajališča mestnega prometa in stroške tekočega vzdrževanja (popravilo osnovnih sredstev).

5.1.2.3 Zbirni center Jeprca 200.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V letu 2019 bo dokončana projektna dokumentacija in pridobljeno gradbeno dovoljenje za izgradnjo zbirnega centra na lokaciji »Jeprška jama«. Gradnja zbirnega centra je planirana v letu 2020.

5.1.2.4 Regijski center - RCERO 50.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za investicijsko vzdrževalna dela in izboljšave obstoječega centra za ravnanje z odpadki - Ljubljanski regijski center za ravnanje z odpadki (RCERO Ljubljana).

5.1.2.8 Investicijsko vzdrževanje - odpadki 25.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V skladu s spremembo računovodskega standarda SRS 35 s 1.1.2010 so se infrastrukturni objekti in naprave izločili iz poslovnih knjig javnih podjetij in bili preneseni v knjige lokalnih skupnosti. Tako občina daje te objekte in naprave javnemu podjetju v najem (v tem primeru Javnemu podjetju Snaga) za kar prejema najemnino. Najemnina pa je namenjena investicijskemu vzdrževanju infrastrukturnih objektov in naprav za zbiranje odpadkov.

Navezava na projekte v okviru proračunske postavke

OB071-13-0006

15029002 Ravnanje z odpadno vodo 3.664.900 €

Opis podprograma

Preprečitev onesnaževanja okolja zaradi odvajanja odpadnih voda.

Zakonske in druge pravne podlage

Zakon o varstvu okolja,

Zakon o gospodarskih javnih službah,
Zakon o vodah,
Odlok o gospodarskih javnih službah v Občini Medvode.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

- izboljšanje stanja okolja,
- povečanje kanalizacijskega omrežja,
- povečanje čistilnih naprav za odpadne vode iz naselij.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Cilji je izgradnja objektov in naprav kanalizacijskega omrežja z namenom ohraniti, varovati in izboljšati kakovost okolja.

4.2.1.3 Vzdrževanje meteornih kanalizacij **80.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva na proračunski postavki v višini 30.000 EUR so namenjena za vzdrževanje meteorne kanalizacije. V sistem vzdrževanja sodi spomladansko čiščenje peskolovov v obcestnih požiralnikih, čiščenje meteornih kanalov, pregled kanalov s kamero, čiščenje kanalet, čiščenje obcestnih jarkov itd. V letu 2020 se predvideva čiščenje padavinskih jarkov na širšem območju občine, čiščenja in popravila dotrajanih obstoječih meteornih kanalizacij na območjih kjer ob povečanih padavinah prihaja do poplavljanj.

4.2.1.5 Občinske kanalizacije - projekti in dokumentacija **70.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za izdelavo projektne dokumentacije za gradnjo kanalizacije na območjih, kjer kanalizacija še ni zgrajena in jo bo glede na Operativni program Republike Slovenije potrebno zgraditi. Gre za naselja Zbilje, Smladnik, Hraše, Moše, Zgornjo in Spodnjo Senico. Projektiranje se bo začelo v letu 2019 in se bo v letu 2020 nadaljevalo. Projekti se bodo pripravljali fazno glede na razpolaganje z zemljišči, vezano tudi na pridobitev služnosti. Fazno se bodo nato pridobivala tudi gradbena dovoljenja. V kolikor se bo Operativni program Republike Slovenije, ki določa območja občine kjer je potrebno zgraditi javno kanalizacijo ne bo spremenil v letu 2019 in se bo šele leta 2020, se načrtuje, da se bo del sredstev namenil za izdelavo študij, ki bodo vsebovala tudi stroškovno analizo opcij - gradnja javne kanalizacije ali urejanje odvajanja odpadne vode preko MKČN. To so naselja Seničica, Golo Brdo in Žlebe. Sicer bi se to začelo izvajati v letu 2019. Za spremembo Operativnega programa in Uredbe o odvajanju in čiščenju komunalne odpadne vode je pristojna Vlada Republike Slovenije.

Navezava na projekte v okviru proračunske postavke

OB071-08-0030

4.2.2.2.015 Investicijsko vzdrževanje kanalizacijske infrastrukture **50.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Pretežni del sredstev je namenjen za investicijsko vzdrževanje kanalizacijske infrastrukture, manjši del sredstev pa je namenjen tudi za plačilo stroškov vodenja katastra javne infrastrukture v skladu s pogodbo o najemu infrastrukture, sklenjeno z upravljavcem JP Vodovodom – Kanalizacijo. Načrtuje se rekonstrukcija male čistilne naprave Brezovec. Po izvedenih delih se bo naprava lahko predala v upravljanje JP Vodovod - Kanalizacija. Del sredstev bo namenjen tudi za snemanje stanja obstoječega sistema, ugotavljanje nedovoljenih priklopov meteornih vod in manjša sanacijska dela.

Navezava na projekte v okviru proračunske postavke

OB071-13-0005

4.2.2.2.035 Meteorna kanalizacija na območju kohezije **865.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Sočasno z izgradnjo fekalne kanalizacije za komunalne odpadne vode v sklopu projekta "Odvajanje in čiščenje odpadne vode na območju vodonosnikov Ljubljanskega polja" oz. Čisto zate smo zaradi racionalne porabe proračunskih sredstev, saj bodo ceste zaradi gradnje fekalne kanalizacije že razkopane, sočasno pristopili tudi k izgradnji meteornega kanala na odsekih, kjer je to nujno potrebno. Tako se je že v letu 2018 pričela gradnja meteorne kanalizacije, glavna gradnja se bo izvajala v letu 2019 in se zaključila v letu 2020. Gradnja meteorne kanalizacije je predvidena na nekaterih odsekih v naseljih Rakovnik, Vaše, Goričane, Verje, Zgornje Pirniče, Spodnje Pirniče in Vikrče, v skupni dolžini cca. 10 km. Gradnja se bo večinoma izvajala v cestnem telesu. Izbrani izvajalec je podjetje IMP d.d. s partnerji, ki je bilo izbrano na podlagi javnega razpisa v letu 2018. Pogodbena vrednost del znaša slabih 3,1 mio EUR.

Navezava na projekte v okviru proračunske postavke

OB071-15-0031

4.2.2.2.036 Odvajanje in čiščenje odpadne vode na območju vodonosnikov Ljubljanskega polja **2.534.900 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Občina Medvode je skupaj z Mestno občino Ljubljana in Občino Vodice pristopila k projektu »Odvajanje in čiščenje odpadne vode na območju vodonosnika Ljubljanskega polja« oz. »Čisto zate«. Projekt obsega izgradnjo kanalizacije v dveh aglomeracijah, ki imata več kot 2000 PE in ki sta edini upravičeni do sofinanciranja. Ti dve aglomeraciji sta Medvode in Pirniče, ki obsegata naselja Medvode, Vaše, Goričane, Rakovnik in del Ladje ter naselja Verje, Zgornje Pirniče, Spodnje Pirniče in del Vikrč. Po izgradnji kanalizacije bo na predmetnih naseljih zagotovljena 95% priključenost objektov na kanalizacijski sistem. S projektom izgradnje kanalizacije za komunalne odpadne vode bo na območju Občine Medvode zgrajeno cca. 22 km novih fekalnih kanalov, vključno z dvema črpališčema. Predvideno je gravitacijsko odvajanje komunalne odpadne vode, razen pri črpališčih, kjer je potrebno prečrpavanje preko tlačnih vodov z nižjega na višji nivo. Trase kanalizacije za komunalne odpadne vode v večini primerov potekajo v cestnem telesu. Sočasno z gradnjo fekalne kanalizacije se bo na nekaterih odsekih izvedla še obnova vodovoda in zgradila meteorne kanalizacije. Na povezovalnem kanalu C0, ki poteka po Mestni Občini Ljubljana v dolžini 10.781 m in katerega so soinvestitorke Mestna občina Ljubljana, Občina Medvode in Občina Vodice, ima Občina Medvode delež 25,42%. Občina Medvode bo za svoj del projekta iz Kohezijskega sklada prejela 8.126.990 EUR nepovratnih sredstev, Republika Slovenija bo prispevala 1.434.174 EUR, sama pa bo zagotovila preostanek potrebnih sredstev v znesku 3.156.532 EUR. Skupna vrednost projekta v občini Medvode znaša 12.717.697 EUR. Druge komunalne vode, ki jih bo hkrati gradila Občina Medvode (obnova vodovodnega omrežja v dolžini cca 12 km, izgradnja meteorne kanalizacije v dolžini cca 10 km), bo financirala z lastnimi sredstvi, gradnja plinovoda se bo financirala s sredstvi Javnega podjetja Energetika Ljubljana, Telekom Slovenije d.d. pa se projektu priključuje z gradnjo optičnega omrežja. V manjšem delu posodobitve izvaja tudi Elektro Gorenjska. Na 22 km novega kanalizacijskega omrežja bodo na novo priključena gospodinjstva s približno 3.600 prebivalci, s čimer se bo lahko ukinilo približno 1.100 greznic. Prav tako bo ukinjena čistilna naprava Pirniče. Glavnina del se bo izvedla v letu 2019, gradnja pa bo zaključena v letu 2020. Nadzor nad izvajanjem del izvaja podjetje DRI d.o.o.

Navezava na projekte v okviru proračunske postavke

OB071-15-0039

4.2.2.2.037 Komunalna infrastruktura Zbilje - Smlednik – Hraše

50.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V letu 2019 se bo začela izdelava projektne dokumentacije za gradnjo kanalizacije in obnovo vodovodnega omrežja na območjih, kjer kanalizacija še ni zgrajena in jo bo glede na Operativni program Republike Slovenije potrebno zgraditi. Gre za naselja Zbilje, Smlednik, Hraše, Moše, Zgornjo in Spodnjo Senico. Sredstva za izgradnjo kanalizacije bomo pridobili iz sredstev JP Vodovod - Kanalizacija, za obnovo vodovodnega omrežja pa bo morala zagotoviti občina. Glede na napovedi, da sredstva iz Dogovora za razvoj regij ne bodo v celoti porabljena, bomo poskušali za obnovo vodovodnega omrežja pridobiti nepovratna sredstva tudi iz tega naslova.

5.1.2.7 Male komunalne čistilne naprave

15.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V skladu z veljavnim Pravilnikom o dodelitvi nepovratnih finančnih sredstev za sofinanciranje nakupa in vgradnje malih komunalnih čistilnih naprav na območju Občine Medvode (Uradni list RS, št. 68/2012 in 94/2013), se sredstva namenijo za sofinanciranje stroškov nakupa in vgradnje malih komunalnih čistilnih naprav velikosti do 50 populacijskih enot (PE) (v nadaljevanju MKČN) za čiščenje komunalne odpadne vode iz stanovanjskih stavb na poselitvenih območjih občine Medvode, na katerih ni predvidena gradnja javnega kanalizacijskega.

Ta območja so:

- Belo
- Brezovica pri Medvodah
- Osolnik
- Setnica
- Studenčice
- Tehovec
- Topol pri Medvodah
- Trnovec

Na podlagi pravilnika se sredstva dodelijo s postopkom javnega razpisa, ki se objavi vsako leto po sprejemu proračuna.

Navezava na projekte v okviru proračunske postavke

OB071-08-0109

1504 Upravljanje in nadzor vodnih virov

30.000 €

Opis glavnega programa

Glavni program zajema vse aktivnosti Občine Medvode, ki so nujne za vzdrževanje, upravljanje ter ravnanje z vodotoki na območju Občine Medvode.

Dolgoročni cilji glavnega programa

Dolgoročni cilj glavnega programa je zagotovitev dobrega nivoja vodotokov in brežin vodotokov, v skladu z zakonskimi podlagami in omejitvami. Dolgoročni cilj Občine Medvode je izboljšati pretočnost vodotokov in zmanjšati poplavno ogroženost predelov ob vodotokih.

Podprogrami in proračunski uporabniki znotraj glavnega programa

15049001 Načrtovanje, varstvo in urejanje voda

15049001 Načrtovanje, varstvo in urejanje voda	30.000 €
---	-----------------

Opis podprograma

Glavni program upravljanje in nadzor vodnih virov vključuje sredstva za ohranjanje vodnih virov in za gospodarjenje s sistemom vodotokov.

Zakonske in druge pravne podlage

- Zakon o varstvu okolja,
- Zakon o gospodarskih javnih službah,
- Zakon o vodah,
- Zakon o ohranjanju narave.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

- zagotovitev dobre pretočnosti vodotokov,
- košnja brežin,
- obrezovanje drevja ob brežinah,
- odstranjevanje naplavin na brežinah in v bližini prepustov,
- odstranjevanje ovir in nanosov v strugah,
- zagotovitev večje varnost mostov na kategoriziranih cestah.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

- zagotovitev dobre pretočnosti vodotokov,
- košnja brežin,
- obrezovanje drevja ob brežinah,
- odstranjevanje naplavin na brežinah in v bližini prepustov,
- odstranjevanje ovir in nanosov v strugah,
- zagotovitev večje varnost mostov na kategoriziranih cestah.

5.1.2.10 Urejanje vodotokov	30.000 €
------------------------------------	-----------------

Obrazložitev dejavnosti v okviru proračunske postavke

V letu 2020 bodo sredstva namenjena za izvedbe posekov zarasti ob vodotokih, ki zmanjšujejo pretočnost, sanacije brežin vodotokov, ki ščitijo občinsko infrastrukturo (predvsem ceste), za sanacije izpustnih odsekov meteornih kanalizacij v vodotoke za zmanjšanje erozije. V primeru izrednih dogodkov / vodnih ujm, bi se del sredstev porabil tudi za odpravo posledic vodne ujme na občinski infrastrukturi.

Navezava na projekte v okviru proračunske postavke

OB071-15-0043

1506 Splošne okoljevarstvene storitve	20.000 €
--	-----------------

15069001 Informacijski sistem varstva okolja in narave	20.000 €
---	-----------------

5.1.2.12 Okoljska merilna postaja	20.000 €
--	-----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva v okviru postavke bodo namenjena vzdrževanju okoljske merilne postaje (avtomatska daljinska kontrola delovanja, odprava morebitnih napak,...), meritvam gibanja zraka (ekstremi, povprečja), meritve benzena, toluena in ksilena, meritve PM10 delcev ter osnovne statistične obdelave. Izdana bodo tudi mesečna poročila o izvedenih meritvah, ki bodo zajemala statistiko izmerjenih podatkov, povprečne mesečne vrednosti, ekstreme, število dni s prekoračitvijo PM10 delcev, grafe izmerjenih podatkov in vetrno rožo. Vsa poročila bodo objavljena tudi na spletni strani Občine Medvode.

16 PROSTORSKO PLANIRANJE IN STANOVANJSKO KOMUNALNA DEJAVNOST

1.687.000 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Sredstva so namenjena zagotavljanju neoporečne pitne vode v zadostnih količinah ter zagotavljanju pogojev za nemoteno delovanje tudi na področjih urejanja pokopališke in pogrebne dejavnosti, ter drugih komunalnih dejavnosti ki so javnega pomena kot so: urejanje in čiščenje občinskih cest, pokopališč, zelenih površin in otroških igrišč, javnih sanitarij ter odvajanje in čiščenje padavinskih voda iz javnih površin.

Dokumenti dolgoročnega razvojnega načrtovanja

Zakon o vodah,

Zakon o varstvu okolja,

Zakon o urejanju prostora,

Zakon o graditvi objektov,

Zakon o pokopališki in pogrebni dejavnosti,

Odlok o gospodarskih javnih službah,

že izdelani PGD in PZI projekti.

Oznaka in nazivi glavnih programov v pristojnosti občine

1602 Prostorsko in podeželsko planiranje in administracija

1603 Komunalna dejavnost

1605 Spodbujanje stanovanjske gradnje

1606 Upravljanje in razpolaganje z zemljišči (javno dobro, kmetijska, gozdna in stavbna zemljišča)

1602 Prostorsko in podeželsko planiranje in administracija

110.000 €

Opis glavnega programa

Izvajanje prostorskega planiranja in načrtovanja je stalna naloga s ciljem omogočanja skladnega in trajnostnega razvoja prostora na območju Občine Medvode, ki vključuje načrtovanje posegov v prostor in prostorskih ureditev z usklajevanjem različnih potreb in interesov razvoja z javnim interesom.

Dolgoročni cilji glavnega programa

Glavni program je prilagojen programom razvoja na drugih področjih delovanja Občine Medvode, kot podlaga za njihovo uresničevanje, in se usklajuje s programi in usmeritvami na regionalni, državni in evropski ravni ter vsakoletno prilagaja razpoložljivim finančnim možnostim.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Glavni cilj je nadaljevanje nalog po zaključku postopka sprejemanja OPN Občine Medvode.

Podprogrami in proračunski uporabniki znotraj glavnega programa

16029001 Urejanje in nadzor na področju geodetskih evidenc

16029003 Prostorsko načrtovanje

16029001 Urejanje in nadzor na področju geodetskih evidenc

40.000 €

Opis podprograma

Podprogram geodetska dokumentacija skrbi za zagotavljanje geodetskih storitev pri urejanju zemljiško katastrskih sprememb za nakup in prodajo zemljišč, za evidentiranje objektov v evidenci katastra stavb.

Zakonske in druge pravne podlage

Zakon o geodetski dejavnosti,

Zakon o evidentiranju nepremičnin,

Zakon o množičnem vrednotenju nepremičnin,

Zakon o ugotavljanju katastrskega dohodka,

Zakon o določanju območij ter o imenovanju in označevanju naselij, ulic in stavb,

Zakon o državnem geodetskem referenčnem sistemu,

Zakon o zemljiškem katastru,

Zakon o evidentiranju nepremičnin, državne meje in prostorskih enot,

Zakon o urejanju prostora,

Zakon o prostorskem načrtovanju,

Zakon o graditvi objektov,

Zakon o kmetijskih zemljiščih,

Stanovanjski zakon,

Zakon o vzpostavitvi etažne lastnine na predlog pridobitelja posameznega dela stavbe in o določanju pripadajočega zemljišča k stavbi,

Zakon o infrastrukturi za prostorske informacije.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Urejenost geodetskih podatkov bo omogočila izvajanje ostalih storitev povezanih z evidentiranjem sprememb v prostoru in pri prometu z zemljišči, izvajanje preverjanja množičnega vrednotenja nepremičnin ter upravljanje z nepremičninami.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

- izvedba geodetskih storitev za urejanje neurejenega zemljiško katastrskega stanja lastnine Občine Medvode,

- izvedba geodetskih storitev za potrebe izvedbe projektov, prodaje in nakupa zemljišč Občine Medvode,

- izdelava geodetskih načrtov za potrebe prostorskega planiranja, realizacijo investicij.

6.1.1.3 Geodetske storitve, dokumentacija in zemljiško knjižno urejanje

40.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Proračunska sredstva se bodo tudi v letu 2020 uporabila za izvajanje geodetskih postopkov. Prav tako kot do sedaj si bo občina prizadevala, da zemljiškoknjižno uredi kar največ kategoriziranih cest in zemljišč, ki so v lasti Občine Medvode kot tudi za čim prejšnjo zemljiško knjižno ureditev po izvedenih investicijskih delih.

16029003 Prostorsko načrtovanje

70.000 €

Opis podprograma

Vsebina podprograma so prostorski dokumenti občine ter urbanistični natečaji.

Zakonske in druge pravne podlage

Zakonu o prostorskem načrtovanju – ZPNačrt (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, 35/13 – Skl. US, 76/14 – odločba US in 14/15 - ZUUJFO; v nadaljevanju: ZPNačrt)

Zakonu o graditvi objektov – ZGO-1 (Uradni list RS, št. 102/04 – uradno prečiščeno besedilo, 14/05 – popr., 92/05 – ZJC-B, 111/05 – odločba US, 93/05 – ZVMS, 120/06 – odločba US, 126/07 in 108/09, 61/10 – ZRud-1, 76/10 – ZRud-1A, 20/11 – odločba US, 57/12, 110/13, 101/13 – ZdavNepr, 22/14 – odločba US in 19/15; v nadaljevanju: ZGO),

Zakon o varstvu okolja – ZVO-1 (Uradni list RS, št. 39/06 – uradno prečiščeno besedilo, 49/06 - ZMetD, 66/06 – odločba US, 33/07 – ZPNačrt, 57/08-ZFO-1A, 70/08, 108/09, 48/12, 57/12, 92/13, 38/14, 37/15 in 56/15),

Zakon o ohranjanju narave – ZON (Uradni list RS, št. 96/04 uradno prečiščeno besedilo, 61/06 – ZDru-1, 32/08 – odločba US, 8/10 – ZSKZ-B in 46/14),

Zakon o varstvu kulturne dediščine – ZVKD-1 (Uradni list RS, št. 16/08, 123/08, 8/11, 30/11 – odločba US, 90/12 in 111/13),

Zakon o spodbujanju skladnega regionalnega razvoja – ZSRR-2 (Uradni list RS, št. 20/11 in 57/12) in na njihovi podlagi izdani podzakonski predpisi.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Med najpomembnejšimi cilji zadnjih let je bila priprava prostorskih aktov z usmeritvami in elementi, ki so jih predpisovali predpisi s področja prostorskega načrtovanja in drugih področij, ki se vključujejo v trajnostni prostorski razvoj.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Sprejem OPN Občine Medvode in drugih prostorskih aktov.

6.1.1.2 Sredstva za prostorsko ureditvene načrte

70.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za izdelavo prostorskih aktov, njihovih sprememb in dopolnitev s potrebnimi strokovnimi podlagami ter za vzdrževanje in nadgrajevanje geografskega informacijskega sistema – GIS. V letu 2020 se načrtuje nadaljevanje izdelave Odloka o spremembah in dopolnitvah Odloka o OPN Občine Medvode in sprejem OPPN za poslovno cono Vaše.

1603 Komunalna dejavnost

1.207.000 €

Opis glavnega programa

Glavni program vključuje sredstva za oskrbo naselij z vodo, urejanje pokopališč, objektov za rekreacijo v naseljih, sredstva za praznično urejanje naselij in druge komunalne dejavnosti.

Dolgoročni cilji glavnega programa

Zagotoviti osnovne komunalne standarde na območju Občine Medvode.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

V skladu z zagotovljenimi sredstvi realizirati predvidene naloge na področju komunalne dejavnosti.

Podprogrami in proračunski uporabniki znotraj glavnega programa

16039001 Oskrba z vodo

16039003 Objekti za rekreacijo

16039005 Druge komunalne dejavnosti

16039001 Oskrba z vodo

830.000 €

Opis podprograma

Oskrba z vodo obsega gradnjo in vzdrževanje vodovodnih sistemov (vključno s hidrantno mrežo).

Zakonske in druge pravne podlage

Zakon o varstvu okolja,

Zakon o gospodarskih javnih službah,

Zakon o vodah,

Zakon o varstvu pred požarom,

Zakon o graditvi objektov,

Pravilnik o preizkušanju hidrantnega omrežja,

Pravilnik o oskrbi s pitno vodo,

Odlok o gospodarskih javnih službah v Občini Medvode.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilji in kazalci:

- zagotavljanje ustrezne pitne vode v okviru javnega sistema vodovodov vsem prebivalcem občine,
- izboljšanje kvalitete vodne oskrbe v občini,
- nemoteno delovanje vodooskrbnih sistemov s stalnim nadzorom zdravstvene ustreznosti,
- izboljšati kakovost izvajanja javne službe z dodatno infrastrukturo.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Skladno z razpoložljivimi sredstvi zagotavljati fazno gradnjo oziroma obnovo vodooskrbnih sistemov.

4.2.1.1 Urejanje vaških in javnih vodovodov

20.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena plačilu stroškov izvajanja minimalno potrebnih analiz vode, v okviru notranjega nadzora na vaških vodovodnih sistemih. Preostanek sredstev bo namenjen plačilu vodnih povračil za odvzeto vodo za potrebe vaških vodovodnih sistemov, odpravi ugotovljenih manjših pomanjkljivosti na posameznih vaških vodovodnih sistemih in plačilu zakupnin za zemljišča, na katerih stojijo posamezni objekti javnih vodovodnih sistemov.

4.2.1.2 Vzdrževanje hidrantnega omrežja in postavitve hidrantnih omaric

15.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena odpravljanju pomanjkljivosti na hidrantih, ki jih ugotovi upravljavec javnih vodovodnih sistemov, gasilci in tudi sami občani. Del sredstev bo namenjen tudi za

vzdrževanje obstoječih in za nabavo novih hidrantnih omaric s pripadajočo opremo za postavitve v odročnih naseljih, ki še niso ali pa so pomanjkljivo opremljena z njimi.

4.2.1.4 Občinski vodovodi - projekti in dokumentacija **50.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za izdelavo projektne dokumentacije za novogradnjo ali obnovo vodovoda na območjih, kjer je obnova vodovoda potrebna oz. kjer je izvedba sanacije vodovodnega sistema zaradi sočasne gradnje kanalizacijskega sistema racionalna glede porabe proračunskih sredstev (pri sočasni gradnji komunalne infrastrukture se stroški na posamezni sistem znižajo, saj se porazdelijo). Glede na načrtovano izgradnjo kanalizacije na območjih, kjer javna kanalizacija še ni zgrajena, se bo sočasno izvedla tudi obnova vodovodnega omrežja. V letu 2019 se bo začelo projektirati obnovo vodovodnega omrežja, ki se bo nadaljevala še v leto 2020. Projekti se bodo pripravljali fazno glede na razpolaganje z zemljišči, vezano tudi na pridobitev služnosti. Fazno se bodo nato pridobivala tudi gradbena dovoljenja.

Navezava na projekte v okviru proračunske postavke

OB071-08-0029

4.2.2.1.009 Vodovod Steška planina - Žlebe **100.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Na območju Stežic je načrtovana gradnja 100 m³ vodohrana in povezovalnega vodovoda DN 150 mm med vodohranom in obstoječim vodovodnim omrežjem. Vzporedno s povezovalnim vodovodnim cevovodom bosta v istem izkopnem jarku položena tudi NN električni kabel (interno omrežje) za delovanje vodohrana in ptični kabel. Predvideni vodohran 100 m³ bo za celotno področje Studenčice - Žlebe - Stežica zagotavljal ustrezno rezervo vode za pokrivanje dnevne porabe vode in požarno rezervo vode.

4.2.2.1.026 Investicijsko vzdrževanje vodovodne infrastrukture **70.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

S sredstvi iz te proračunske postavke se pokrivajo stroški, ki so dogovorjeni po sklenjeni pogodbi o najemu infrastrukture z upravljavcem Komunala Kranj, in sicer so to stroški vodenja katastra, analitične evidence ter za subvencije omrežnine. Preostala sredstva so namenjena za izvedbo najnujnejših sanacijskih del na vodovodnih sistemih v soglasju z upravljavcem vodovodnega omrežja Komunala Kranj.

Navezava na projekte v okviru proračunske postavke

OB071-13-0007

4.2.2.1.029 Prezemi vaških vodovodov **5.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za postopke prenosa vaških vodovodov v last občine (v kolikor se lastniki za to odločijo), za izdelavo cenitve obstoječih omrežij in geodetskih posnetkov obstoječega stanja v postopkih prenosa, za odpravo napak na obstoječih sistemih ter dobavo in vgradnjo merilcev porabe.

Navezava na projekte v okviru proračunske postavke

OB071-11-0012

4.2.2.1.030 Vodovod krožišče Zbilje - Žeje - poslovna cona 20.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V letu 2019 se bo začela izvajati investicija na območju od krožišča Zbilje do nove poslovne cone Jeprca, ki obsega izgradnjo kanalizacijskega sistema, obnovo in izgradnjo novega vodovodnega omrežja, izgradnjo plinovodnega omrežja in optiko ter rekonstrukcijo ceste in izgradnjo pločnika in bo v letu 2019 v glavnini tudi zaključena. V letu 2020 se bodo izvedli le še sekundarnih vodovodi, ki se bodo vezali na obnovljen sistem iz leta 2019. Izvedle se bodo tudi še prevezave na obstoječi sistem.

4.2.2.1.040 Obnova vodovoda na območju kohezije 550.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sočasno z izgradnjo fekalne kanalizacije za komunalne odpadne vode v sklopu projekta "Odvajanje in čiščenje odpadne vode na območju vodonosnikov Ljubljanskega polja" oz. Čisto zate smo zaradi racionalne porabe proračunskih sredstev, saj bodo ceste zaradi gradnje fekalne kanalizacije že razkopane, sočasno pristopili tudi k obnovi vodovodnega omrežja na odsekih, kjer je to nujno potrebno. Tako se je že v letu 2018 pričela obnova vodovoda v Medvodah - Preski, Glavnina gradnje se bo izvajala v letu 2019 in zaključila v letu 2020. Obnova vodovodnega omrežja je predvidena na nekaterih odsekih v naseljih Medvode - Preska, Vaše, Goričane, Rakovnik, Verje, Zgornje Pirniče, Spodnje Pirniče in Vikrče, v skupni dolžini cca. 12,5 km. Gradnja se bo večinoma izvajala v cestnem telesu. Izbrani izvajalec je podjetje IMP d.d. s partnerji, ki je bilo izbrano na podlagi javnega razpisa v letu 2018. Pogodbena vrednost del znaša dobra 2,5 mio EUR brez DDV.

Navezava na projekte v okviru proračunske postavke

OB071-15-0022

16039002 Urejanje pokopališč in pogrebna dejavnost 155.000 €

Opis podprograma

Podprogram zajema področje urejanja pokopališč in pogrebno dejavnost: gradnja in vzdrževanje pokopališč in mrliških vežic, vzdrževanje socialnih grobov, stroški pogrebnega obreda.

Zakonske in druge pravne podlage

Področje je urejeno v zakonu o pokopališki in pogrebni dejavnosti ter urejanju pokopališč.

4.2.2.3.010 Pokopališče Smlednik 75.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V letu 2020 bodo potekala gradbena dela širitve pokopališča.

4.2.2.3.017 Urejanje pokopališč 80.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V letu 2020 bomo izvajali redna vzdrževalna dela na vseh petih občinskih pokopališčih, to so predvsem košnja trave, obrez grmičevja in drevja, skrb za urejenost mrliških vežic, urejenost pokopališč ter zimska služba na pokopališčih.

Redno vzdržujemo kataster grobnih mest in vodimo vse evidence v zvezi s pogrebi.

Na pokopališču Pirniče in Smlednik bomo vgradili novi ozvočenji, ki bosta omogočila ozvočenje ob grobu in predvajanje glasbe v mrliški vežici.

S sredstev na postavki krijemo tudi tekoče stroške na pokopališčih (voda, električna, odvoz smeti ..).

16039003 Objekti za rekreacijo

70.000 €

Opis podprograma

Podprogram objekti za rekreacijo obsega upravljanje in vzdrževanje objektov za rekreacijo (zelenice, parki, otroška igrišča, kampi, ipd.), gradnja in investicijsko vzdrževanje objektov za rekreacijo.

Zakonske in druge pravne podlage

Pravne podlage:

- Zakon o varstvu okolja,
- Zakon o gospodarskih javnih službah,
- Zakon o graditvi objektov,
- Zakon o prostorskem načrtovanju,
- Odlok o gospodarskih javnih službah v Občini Medvode.

Dolgoročni cilji in kazalci:

- zagotovitev ustreznih površin za rekreacijo in igro otrok,
- zagotovitev urejenosti javnih zelenih površin.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilji in kazalci:

- zagotovitev ustreznih površin za rekreacijo in igro otrok,
- zagotovitev urejenosti javnih zelenih površin.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

- zagotovitev ustreznih površin za rekreacijo in igro otrok,
- zagotovitev urejenosti javnih zelenih površin.

5.1.1.2 Urejanje mestnih parkov in zelenic

50.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva na proračunski postavki so namenjena za redno izvajanje košenj občinskih zelenic in parkov, vzdrževanje grmičevja, obrez živih mej, urejanja okolice pri spomenikih, urejanje in vzdrževanje gredic z rožami, ocvetličanja mostu čez Soro, čiščenju odpadlega listja in ostalih del, povezanih s parki in zelenicami.

Veli del stroškov s postavke je namenjen za nabavo potrošnega materiala (laks, bencin....)

9.1.2.10 Otroška igrišča

20.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Na proračunski postavki zagotavljamo sredstva za izgradnjo novih in izvedbo investicijsko - vzdrževalnih del na že obstoječih otroških igriščih. Igrala na otroških igriščih, igriščih vrtca in igriščih šol je potrebno vseskozi obnavljati, izrabljena igrala zamenjati z novimi, nameščati dodatna igrala, vzdrževati zaščitne ograje.

Navezava na projekte v okviru proračunske postavke

OB071-08-0127

16039005 Druge komunalne dejavnosti	152.000 €
--	------------------

1.4.2.3 Ureditev mestnega jedra	150.000 €
--	------------------

Obrazložitev dejavnosti v okviru proračunske postavke

V letu 2020 bomo nadaljevali s projektom "Ureditev mestnega jedra", ki bo obsegal ureditev sprehajalne poti na levem bregu reke Sore od sotočja, mimo trgovine Mercator proti Svetju.

Navezava na projekte v okviru proračunske postavke

OB071-08-0006

1.4.2.4 Javna električna polnilna postaja	2.000 €
--	----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Občina Medvode je v letu 2016 s pomočjo donatorjev vzpostavila prvo električno polnilno postajo v centru Medvod na parkirišču med knjižnico in občinsko stavbo ter v letu 2018 še eno pri Šporni dvorani. Sredstva na proračunski postavki so namenjena za plačilo stroškov energije in ostalih stroškov, ki so povezani z obratovanjem postaje.

1605 Spodbujanje stanovanjske gradnje	20.000 €
--	-----------------

Opis glavnega programa

Glavni program vključuje sredstva za podpore fizičnim osebam za individualno stanovanjsko gradnjo, spodbujanje stanovanjske gradnje in druge programe na stanovanjskem področju.

Podprogrami in proračunski uporabniki znotraj glavnega programa

16059003 Drugi programi na stanovanjskem področju

16059003 Drugi programi na stanovanjskem področju	20.000 €
--	-----------------

Opis podprograma

Vsebina podprograma je upravljanje in vzdrževanje neprofitnih stanovanj in stanovanj za socialno ogrožene osebe. zagotavljanje normalnega obratovanja, zavarovanja in gospodarjenja s stanovanji v lasti Občine Medvode.

Zakonske in druge pravne podlage

Stanovanjski zakon.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Zagotavljati normalno vzdrževanje in obratovanje obstoječega stanovanjskega fonda.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Sproti bomo poravnavali vse tekoče obveznosti, ki so povezane z upravljanjem, zavarovanjem in rednim vzdrževanjem obstoječega stanovanjskega fonda.

6.1.1.1 Občinska stanovanja - upravljanje in vzdrževanje	20.000 €
---	-----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Občina je lastnica petnajstih stanovanj. Vsa stanovanja so bila oddana v najem na podlagi javnega razpisa in za nedoločen čas, kot to določata Stanovanjski zakon in Pravilnik o oddaji neprofitnih stanovanj v najem. Večina najemnikov plačuje neprofitno najemnino; posamezni najemniki, ki uporabljajo stanovanje, ki je večje od normativno določenega, za razliko plačujejo tržno najemnino. Občina je dolžna ta stanovanja vzdrževati in ohranjati njihovo vrednost.

Sredstva bomo namenili kritju stroškov upravljanja in vzdrževanja, zavarovanja ter vodenja rezervnega sklada. Po pogodbi dejavnost upravljanja in vzdrževanja za Občino Medvode izvaja Domplan d.d.

1606 Upravljanje in razpolaganje z zemljišči (javno dobro, kmetijska, gozdna in stavbna zemljišča) **350.000 €**

Opis glavnega programa

- nakup oziroma pridobivanje zemljišč s strani Občine Medvode,
- urejanje pridobljenih zemljišč,
- urejanje centralne evidence nepremičnin.

Dolgoročni cilji glavnega programa

Nakup in urejanje nepremičnega premoženja.

Podprogrami in proračunski uporabniki znotraj glavnega programa

16069001 Urejanje občinskih zemljišč

16069001 Urejanje občinskih zemljišč **350.000 €**

Opis podprograma

Vsebina podprograma so odškodnine, najemnine in drugi stroški urejanja zemljišč (zemljiškoknjžne zadeve, geodetske zadeve, vračilo komunalnega prispevka).

Zakonske in druge pravne podlage

Zakon o prostorskem načrtovanju,
Zakon o graditvi objektov,
Zakon o javnem naročanju,
Pravilnik o projektni in tehnični dokumentaciji,
Zakon o urejanju prostora,
Zakon o varstvu kulturne dediščine,
Zakon o ohranjanju narave,
Zakon o kmetijskih zemljiščih,
Zakon o javnih financah,
Zakon o splošnem upravnem postopku,
Zakon o izvrševanju proračuna Republike Slovenije,
Zakon o davku na dodano vrednost,
Zakon o zemljiški knjigi,
Zakon o davku na promet nepremičnin,
Zakon o evidentiranju nepremičnin,
Zakon o računovodstvu,
Statut Občine Medvode.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Uresničevanje prostorskih ukrepov občine na področju gospodarjenja z zemljišči.

6.1.2.3 Pridobivanje zemljišč - najemnine, odškodnine za odstop zemljišč

350.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva na tej postavki so namenjena pridobivanju zemljišč, ki jih občina potrebuje za izvedbo svojih investicij. Nepremičnine, katerih ocenjena vrednost je višja, so vključene v načrt ravnanja z nepremičnim premoženjem občine, ki ga sprejme občinski svet, medtem, ko načrt ravnanja z nepremičnim premoženjem za nepremičnine, katerih ocenjena vrednost je nižja sprejme župan. Tudi v letu 2020 bo Občina nadaljevala s pridobivanjem kmetijskih zemljišč, ki jih bo lahko ponudila lastnikom zemljišč, na katerih so predvideni investicijski posegi, za zamenjavo. Pri pridobivanju soglasij namreč ugotavljamo, da precej lastnikov ne želi odškodnine temveč nadomestno zemljišče, tu pa so zmožnosti občine precej omejene.

Navezava na projekte v okviru proračunske postavke

OB071-08-0113

17 ZDRAVSTVENO VARSTVO

140.000 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Zdravstveni programi in pravice, ki jih po zakonu zagotavljamo s sredstvi občinskega proračuna, so povezani z zagotavljanjem preventivnih zdravstvenih programov in programov krepitve zdravja prebivalcev, z zagotavljanjem in vzdrževanjem javne zdravstvene mreže (investicijska vlaganja), financiranje za obvezno osnovno zdravstveno zavarovanje brezposelnih oseb, mrliško pregledno službo in urgentno službo.

Dokumenti dolgoročnega razvojnega načrtovanja

Zakon o zdravstveni dejavnosti,

Zakon o zdravstvenem varstvu in zdravstvenem zavarovanju

Dolgoročni cilji področja proračunske porabe

Čim boljša in za prebivalce naše občine enakomerna dostopnost do kakovostno primerljivih zdravstvenih storitev ter ohranjanje, krepitev in povrnitev zdravja prebivalstva.

Oznaka in nazivi glavnih programov v pristojnosti občine

1702 Primarno zdravstvo

1707 Drugi programi na področju zdravstva

1702 Primarno zdravstvo

20.000 €

Opis glavnega programa

Program vključuje sredstva za financiranje investicijske dejavnosti na področju primarnega zdravstva (zdravstveni domovi) ter sofinanciranje posameznih zdravstvenih dejavnosti.

Dolgoročni cilji glavnega programa

Čim boljša in za prebivalce naše občine enakomerna dostopnost do kakovostno primerljivih zdravstvenih storitev ter ohranjanje, krepitev in povrnitev zdravja prebivalstva.

Podprogrami in proračunski uporabniki znotraj glavnega programa

17029001 Dejavnost zdravstvenih domov

17029001 Dejavnost zdravstvenih domov

20.000 €

Opis podprograma

Dejavnost zdravstvenih domov zajema gradnjo in investicijsko vzdrževanje zdravstvenih domov, nakup opreme za zdravstvene domove.

Zakonske in druge pravne podlage

Zakon o zdravstveni dejavnosti,

Zakon o zdravstvenem varstvu in zdravstvenem zavarovanju,

Zakon o lekarniški dejavnosti.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Sofinanciranje preventivnih zdravstvenih programov za potrebe občank in občanov, ohranitev ZD Medvode kot nosilca zdravstvene dejavnosti v Občini Medvode, investicije in investicijsko vzdrževanje objekta ZD Medvode, nakup opreme v ZD Medvode.

7.1.1.3 Zdravstvena vzgoja in preventiva

20.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Zakon o zdravstvenem varstvu in zdravstvenem zavarovanju določa, da občina oblikuje in uresničuje programe za krepitev zdravja na svojem območju. Zdravstveni dom Medvode izvaja različne preventivne programe. Proračunska sredstva bodo namenjena preventivnim programom, predavanjem in delavnicam, ki jih organizira Akcijska skupina za preventivo dovoljenih in nedovoljenih drog. Izobraževanje poteka s starši otrok iz vrtca in starši učencev osnovnih šol, izvajajo se mladinske delavnice za učence osmih razredov.

Iz te proračunske postavke zagotavljamo finančna sredstva za tretji odmerek cepiva proti okužbi z virusom klopnega meningoencefalitisa in za sodobne obloge za bolnike s kroničnimi ranami. Število oseb, ki se cepijo proti klopnemu meningoencefalitisu, iz leta v leto narašča; v letu 2018 je tretji odmerek cepiva prejelo 527 oseb.

1706 Preventivni programi zdravstvenega varstva **10.000 €**

17069001 Spremljanje zdravstvenega stanja in aktivnosti promocije zdravja **10.000 €**

7.1.1.6 Vzdrževanje mreže avtomatskih defibrilatorjev **10.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

V preteklih letih smo na različnih lokacijah v občini namestili devetnajst defibrilatorjev (lokacije so navedene na spletni strani občine), ki jih je potrebno vzdrževati in servisirati. Upravljevec defibrilatorjev je Zdravstveni dom Medvode. Sredstva bodo namenjena predvsem pregledom in vzdrževanju obstoječih defibrilatorjev, saj je po vsaki uporabi defibrilator potrebno pregledati in zamenjati baterije z elektrodami, saj so le-te za enkratno uporabo.

1707 Drugi programi na področju zdravstva **110.000 €**

Opis glavnega programa

Program vključuje sredstva za nujno zdravstveno varstvo in mrliško ogledno službo.

Dolgoročni cilji glavnega programa

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev so zagotavljanje osnovnega zdravstvenega varstva občanov po 21. točki 15. člena Zakona o zdravstvenem varstvu in zdravstvenem zavarovanju.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev so zagotavljanje osnovnega zdravstvenega varstva občanov po 21. točki 15. člena Zakona o zdravstvenem varstvu in zdravstvenem zavarovanju.

Podprogrami in proračunski uporabniki znotraj glavnega programa

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev so zagotavljati sredstva in ohranjati pogoje za izvajanje programa nujnega zdravstvenega varstva ter ohranjati finančne pogoje za izvajanje mrliško ogledne službe.

Kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev so predvsem število opravljenih mrliških pregledov, število obdukcij in tehničnih pomoči pri obdukciji.

17079001 Nujno zdravstveno varstvo

90.000 €

Opis podprograma

Vsebuje nujno zobozdravstveno pomoč, dežurne službe na področju zdravstvenega varstva ter plačilo prispevka za zdravstvene storitve za nezavarovane osebe.

Zakonske in druge pravne podlage

Zakon o zdravstvenem varstvu in zdravstvenem zavarovanju.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Vsem prebivalcem v Občini Medvode, ki so nezaposleni iz upravičenih razlogov, zagotoviti plačilo prispevkov za osnovno zdravstveno zavarovanje.

7.1.1.1 Zdravstveno zavarovanje nezavarovanih oseb

90.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Občina upravičencem, ki niso zavarovani iz drugega naslova (osebe brez prejemkov) po 21. točki prvega odstavka 15. člena Zakona o zdravstvenem varstvu in zdravstvenem zavarovanju plačuje obvezno zdravstveno zavarovanje. Upravičenci so po določbi zakona občani s stalnim prebivališčem v občini Medvode, ki niso zavarovani iz drugega naslova. Na porabo teh sredstev ne moremo vplivati, saj občine nimajo vpliva v postopku odločanja centrov za socialno delo o uveljavljanju pravic iz javnih sredstev. Po pogovoru z uslužbenci centra za socialno delo ugotavljamo, da so nekateri občani spoznali, kako brez zaposlitve in v veliko primerih tudi brez denarne pomoči od občine in države dobiti vsaj plačane prispevke za obvezno in dodatno zdravstveno zavarovanje. Cilj porabe postavke je v zagotovitvi zdravstvene varnosti vseh občanov.

17079002 Mrliško ogledna služba

20.000 €

Opis podprograma

V okviru mrliško pregledne službe smo dolžni kriti stroške za opravljene mrliške preglede, sanitarne obdukcije, opravljene na Inštitutu za sodno medicino Medicinske fakultete v Ljubljani in v drugih zdravstvenih ustanovah v Sloveniji ter prevoze zdravnikov mrliških preglednikov na mrliške preglede.

Zakonske in druge pravne podlage

Zakon o zdravstvenem varstvu in zdravstvenem zavarovanju,

Zakon o pokopališki in pogrebni dejavnosti in

Pravilnik o pogojih in načinu opravljanja mrliško pregledne službe.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilji Občine Medvode so na področju mrliško pregledne službe zagotavljati zakonsko obveznost – organizirati in financirati mrliške preglede, ki jih izvajajo usposobljeni in pooblaščen zdravniki.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Letni cilji Občine Medvode so na področju mrliško pregledne službe zagotavljati zakonsko obveznost – organizirati in financirati mrliške preglede, ki jih izvajajo usposobljeni in pooblaščen zdravniki.

7.1.1.4 Mrliško pregledna služba

20.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V skladu s Pravilnikom o pogojih in načinu opravljanja mrliško pregledne službe in Zakonom o zdravstvenem varstvu in zdravstvenem zavarovanju, je občina dolžna organizirati mrliško pregledno službo ter zagotavljati sredstva za sanitarne obdukcije in tehnično pomoč v primeru smrti naših občanov (prenašanje, prevoz in pokop trupla). Za opravljanje mrliško pregledne službe ima občina sklenjeno pogodbo z Medicinsko fakulteto, Inštitutom za sodno medicino v Ljubljani. Po pravilniku je občina plačnik obdukcij v primerih, če se ne da ugotoviti vzroka smrti, na zahtevo zdravnika, ki je bolnika zdravil, če gre za sum nalezljive bolezni in na zahtevo pristojnega preiskovalnega sodnika.

18 KULTURA, ŠPORT IN NEVLADNE ORGANIZACIJE

1.727.300 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Področje zajema programe kulture, športa, programe za mladino in financiranje posebnih skupin.

Dokumenti dolgoročnega razvojnega načrtovanja

Zakon o uresničevanju javnega interesa za kulturo,

Zakon o varstvu kulturne dediščine,

Zakon o arhivski dejavnosti in arhivih,

Zakon o vojnih grobiščih,

Zakon o knjižničarstvu,

Zakon o skladu Republike Slovenije za ljubiteljske kulturne dejavnosti,

Zakon o medijih,

Zakon o društvih,

Zakon o pravnem položaju verskih skupnosti in

Zakon o športu.

Dolgoročni cilji področja proračunske porabe

Cilje je ohraniti tradicijo in omogočiti občanom delovanje in udejstvovanje na različnih področjih.

Oznaka in nazivi glavnih programov v pristojnosti občine

1802 Ohranjanje kulturne dediščine

1803 Program v kulturi

1805 Šport in prostočasne aktivnosti

1802 Ohranjanje kulturne dediščine

29.300 €

Opis glavnega programa

Program opredeljuje skrb za kulturno dediščino v najširšem pomenu, zlasti vzdrževanje in obnavljanje spomenikov kulturne dediščine, za katere mora Občina Medvode skrbeti kot lastnik.

Dolgoročni cilji glavnega programa

Dolgoročni cilji so ohranjanje dediščine, posebej še spomenikov kulturne dediščine za generacije zanamcev in njihovo smiselno vključevanje v kontekst novih potreb občanov in obiskovalcev in povečanje dostopnosti javnosti do kulturnih spomenikov in njihova prepoznavnost.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Občina Medvode bo poskušala (če bodo primerni razpisi) prijaviti projekt za pridobitev nepovratnih sredstev.

Podprogrami in proračunski uporabniki znotraj glavnega programa

18029001 Nepremična kulturna dediščina

18029001 Nepremična kulturna dediščina

29.300 €

Opis podprograma

Zagotavljanje sredstev za nujno vzdrževanje in sanacije kulturnih spomenikov, ki so v lasti Občine Medvode.

Zakonske in druge pravne podlage

Zakon o uresničevanju javnega interesa za kulturo,

Zakon o varstvu kulturne dediščine.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Temeljno izhodišče je, da je kulturna dediščina ne le kulturna dobrina, temveč tudi potencial za gospodarski, predvsem turistični razvoj občine. Dolgoročni cilj je vzpostavitev sistematičnega varovanja in ohranjanja kulturne dediščine ter izboljšanje dostopnosti in popularizacija kulturne dediščine.

8.1.1.19 Urejanje muzejskih zbirk

4.300 €

Obrazložitev dejavnosti v okviru proračunske postavke

Na podlagi pogodbe o najemu prostorov dela Pristave za ureditev muzeja, ki sta jo v letu 2014 sklenili občina in krajevna skupnost Vaše Goričane in s katero sta se dogovorili, da bo občina v dogovorjenih prostorih v Pristavi v skladu s proračunskimi možnostmi uredila prostore za etnološko zbirko starih kmečkih strojev in ostalih etnoloških predmetov, ki jih je med zbiral Janez Svoltjšak. Občina iz te proračunske postavke plačuje najemnino.

8.1.2.6 Varovanje naravne in kulturne dediščine - investicije in investicijsko vzdrževanje

25.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Iz proračuna občine se v skladu s Pravilnikom o sofinanciranju kulturne dediščine (Uradni list RS, št. 67/04, 105/13) financirajo akcije, povezane z adaptacijo, prenovo, zaključnimi deli in zaščito kulturnih spomenikov ali predmetov, ki so razglašeni za kulturno dediščino ali so v postopku razglasitve, restavratorski in sanacijsko-konservatorski posegi na kulturnih spomenikih ter redno vzdrževanje kulturnih spomenikov in njihove okolice ter vzdrževanje predmetov kulturne dediščine. Sredstva se po pravilniku razdelijo na podlagi izvedenega postopka javnega razpisa.

Navezava na projekte v okviru proračunske postavke

OB071-16-0002

1803 Programi v kulturi

657.000 €

Opis glavnega programa

Program vključuje sredstva za knjižničarsko dejavnost, založniško dejavnost, umetniške programe, ljubiteljsko kulturo, medije, ter druge programe v kulturi.

Dolgoročni cilji glavnega programa

Dolgoročni cilj je izboljšanje možnosti dostopa prebivalcev do kulturnih dobrin, okrepitev priložnosti za aktivno sodelovanje in ustvarjalnost ter spodbujanje kulturne raznolikosti.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

- zagotoviti pogoje za izvajanje knjižničarske dejavnosti in
- zagotoviti pogoje za dejavnost ljubiteljske kulture

Podprogrami in proračunski uporabniki znotraj glavnega programa

18039001 Knjižničarstvo in založništvo

18039003 Ljubiteljska kultura

18039004 Mediji in avdiovizualna kultura

18039005 Drugi programi v kulturi

18039001 Knjižničarstvo in založništvo

438.000 €

Opis podprograma

Vsebina podprograma je dejavnost knjižnic, nakup knjig za splošne knjižnice ter drugi programi v knjižnicah.

Zakonske in druge pravne podlage

Zakon o knjižničarstvu.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev so doseči čim večjo včlanjenost prebivalcev občine v knjižnico, povečati temeljno zalogo knjižničnega gradiva in prirast gradiva, pospeševanje izposoje knjižničnega gradiva ter opravljati posredniško delo pri razvoju bralne kulture.

Kazalniki, ki pokažejo na temeljna izhodišča, so število obiskov knjižnice ter število izposoj knjižničnega gradiva.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev so zelo podobni dolgoročnim ciljem, in sicer doseči čim večjo včlanjenost prebivalcev občine v knjižnico, povečati temeljno zalogo knjižničnega gradiva in prirast gradiva in pospeševati obračanje knjižničnega gradiva.

Kazalniki so število obiskov knjižnice in število izposoj knjižničnega gradiva.

8.1.1.20 Potujoča knjižnica

8.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Delovanje potujoče knjižnice Občina Medvode sofinancira od leta 2010; izvajalec je Mestna knjižnica Ljubljana. Delež sofinanciranja posamezne občine, ki je vključena v mrežo Bibliobusa, je odvisen od števila občanov. Po tem izračunu naša občina krije 4,48 % stroškov delovanja potujoče knjižnice, torej stroškov dela, stroškov materiala, stroškov storitev ter investicije in opremo. Temeljni namen, ki ga zasledujemo s podporo projektu potujoče knjižnice, je zagotoviti izposajo knjižničnega gradiva v bolj oddaljenih predelih občine, kjer je dostopnost do Knjižnice Medvode marsikateremu občanu še vedno prevelika ovira, knjižnica na kolesih pa je vsekakor zanimiva tudi za otroke in mladino, ki si na ta način lahko gradivo izposojajo tudi sami. Postajališča potujoče knjižnice na območju občine so pri Centru starejših v Medvodah, v Zbiljah, pri Osnovni šoli Smladnik, v Sori in v Trnovcu.

8.1.1.8 Knjižnica - redna dejavnost

380.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Dejavnost Knjižnice Medvode financira občina skoraj v celoti. Knjižnica je oblikovana kot prostor navdiha, kot prostor učenja ter kot prostor srečevanj in druženj. Občina s stabilnim financiranjem dejavnosti knjižnice zagotavlja učinkovito delovanje javne službe. Zavod le manjši del sredstev pridobi na trgu (članarina, zamudnina), nekaj pa prispeva tudi Ministrstvo za kulturo, vendar zgolj sredstva za knjižno gradivo. V Knjižnici Medvode je poleg direktorja zaposlenih še deset strokovnih delavcev; tudi v letu 2020 se ne predvideva novih zaposlitev. Sredstva te proračunske postavke so namenjena tako za stroške dela kot tudi materialne stroške, kamor sodijo stroški ogrevanja, komunalnih storitev, elektrike, tekočega vzdrževanja, vezave knjig in opreme knjižničnega gradiva, stroški izobraževanja, pisarniškega materiala, stroški varovanja in stroški pooblaščenca za varstvo osebnih podatkov. Nekaj sredstev bo morala knjižnica zagotoviti še preko javnih razpisov.

8.1.1.9 Knjižnica - nakup gradiva

50.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V skladu s Pravilnikom o pogojih za izvajanje knjižnične dejavnosti mora knjižnica vseskozi skrbeti za zadosten prirast tako knjižnega kot neknjižnega gradiva. Občina je v preteklih letih z zagotovitvijo zadostnih proračunskih sredstev za nakup gradiva dosegla, da je knjižnica s postopnim poviševanjem števila enot letnega prirasta dosegla predpisano minimalno zalogo gradiva. Za prebivalce naše občine mora knjižnica zagotavljati 72.092 enot gradiva (65.448 knjig, 100 tekočih naslovov informativnega periodičnega tiska, 6.545 izvodov neknjižnega gradiva). Knjižnica Medvode, po podatkih za leto 2017, zagotavlja 87.430 enot gradiva (75.693 izvodov knjig, 264 izvodov serijskih publikacij, 116 tekočih naslovov informativnega periodičnega tiska, 11.357 izvodov neknjižnega gradiva).

Tudi ministrstvo sofinancira nakup knjižničnega gradiva, vendar pod pogojem, da občina redno zagotavlja sredstva, potrebna za delovanje knjižnice. Ministrstvo za kulturo bo v letu 2020 predvidoma prispevalo 15.000 evrov, manjša sredstva za nakup gradiva bo prispevala tudi knjižnica iz lastnih sredstev.

18039003 Ljubiteljska kultura

113.000 €

Opis podprograma

Vsebina podprograma je sofinanciranje dejavnosti in programa sklada za ljubiteljske kulturne dejavnosti, sofinanciranje strokovne službe in organov zveze kulturnih društev, programi kulturnih društev ter nagrade za kulturne dosežke.

Zakonske in druge pravne podlage

Zakon o skladu Republike Slovenije za ljubiteljske kulturne dejavnosti.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev so zagotavljanje ustreznih pogojev za delovanje ljubiteljske kulturne ustvarjalnosti in izvedba vsakoletnih javnih razpisov.

Kazalniki doseganja zastavljenih ciljev so število društev, ki so uspeli na javnem razpisu ter število kakovostno izvedenih projektov.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev:

- zagotavljanje ustreznih pogojev za delovanje ljubiteljske kulturne ustvarjalnosti,
- izvedba javnega razpisa za kulturne programe in projekte.

Kazalniki:

- število društev, ki so uspeli na javnem razpisu,
- število kakovostno izvedenih projektov.

8.1.1.17 Javni sklad za kulturne dejavnosti

5.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Javni sklad Republike Slovenije za kulturne dejavnosti – območna izpostava Ljubljana okolica s svojo dejavnostjo skrbi za skladen in uravnotežen razvoj ljubiteljske kulture tudi na območju občine Medvode. Proračunska sredstva so namenjena za organiziranje območnih in regijskih srečanj pevskih zborov, gledaliških, lutkovnih, plesnih in folklornih skupin, srečanj literatov,

likovnikov in fotografov, strokovno spremljanje srečanj, snemanje prireditev, tehnična podpora in obveščanje, organiziranje izobraževanj (plačilo oz. sofinanciranje kotizacij udeležnim skupinam oz. posameznikom na vseh področjih ljubiteljske kulture) in izvajanje drugih nalog, na podlagi letnega programskega načrta javnega sklada.

8.1.1.6 Kulturna dejavnost

108.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Občina si s pomočjo občinske kulturne zveze in društvi kot izvajalci programov kulture že več let prizadeva za spremembo obstoječega pravilnika. Predvidevamo, da so okviri novega dokumenta usklajeni že v takšnem obsegu, da realno pričakujemo, da se bodo proračunska sredstva iz te postavke v letu 2020 kulturnim društvom oziroma njihovim sekcijam dodeljevala že na podlagi novega pravilnika. Sam postopek dodeljevanja sredstev se bistveno ne bo spremenil, tako da bo strokovna komisija na podlagi prioritet, ocen, strokovnih mnenj in točkovanj kot do sedaj predlagala, katere dejavnosti naj se financira in v kolikšnem obsegu. Z izbranimi izvajalci bo občina sklepala letne pogodbe o sofinanciranju dejavnosti.

18039004 Mediji in avdiovizualna kultura

66.000 €

Opis podprograma

Vsebina podprograma je sofinanciranje lokalnega časopisa, radia in televizije ter sofinanciranje glasil.

Zakonske in druge pravne podlage

Zakon o medijih.

1.4.1.5 Lokalna TV

30.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Področje lokalnega televizijskega medija v naši občini pokriva TV Medvode. Njena naloga je izvedba in predvajanje informativnih oddaj (posnetki sej, prispevki o pomembnih lokalnih temah v informativnih oddajah, objavljanje dogodkov in prispevkov KS, društev in javnih zavodov v občini...) o dogajanju v občini. To so odhodki širšega pomena za celotno občino in predstavljajo standard ali nivo življenja občine kot instituta lokalne samouprave. Razpoznavnost v širšem prostoru in informiranost so elementi povezovanja in vzpodbujanja pripadnosti občini, to pa pomeni večanje interesa za dogajanje znotraj občine in za njen razvoj na vseh področjih življenja in dela slehernega občana. Cilj je čim boljša obveščenost občanov o vsem kar se dogaja v naši občini.

1.4.1.6 Druga sredstva obveščanja

36.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Razpoznavnost v širšem prostoru, informiranost občanov ter druženje na raznovrstnih prireditvah za najširši krog občanov, so elementi povezovanja in vzpodbujanja pripadnosti občini, to pa pomeni večanje interesa za dogajanje znotraj občine in za njen razvoj na vseh področjih življenja in dela slehernega občana. To so odhodki širšega pomena za celotno občino in predstavljajo standard ali nivo življenja občine kot instituta lokalne samouprave. Tako zagotavljamo sredstva za lokalno glasilo Sotočje in informiranje občanov preko Radia Sora in druge stroške javnega obveščanja. Večina sredstev je namenjena izdajanju glasila Sotočje.

18039005 Drugi programi v kulturi

40.000 €

Opis podprograma

Vsebina podprograma je upravljanje in tekoče vzdrževanje kulturnih domov, nakup, gradnja in investicijsko vzdrževanje kulturnih zavodov in kulturnih domov.

Zakonske in druge pravne podlage

Zakon o uresničevanju javnega interesa za kulturo.

8.1.1.18 Kulturni domovi - vzdrževanje

25.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Nakup in vzdrževanje opreme za izvedbo programov ter vzdrževanje prostorov občina sofinancira na podlagi javnega razpisa za kulturne dejavnosti. Do sredstev za vzdrževanje prostora so upravičena kulturna društva, ki imajo s prostorom, kjer se odvija njihova redna dejavnost, stroške rednega vzdrževanja, ogrevanja, elektrike... Prav tako sofinanciramo nakup in vzdrževanje opreme, ki je nepogrešljiva za izvajanje redne dejavnosti kulturnih društev.

8.1.2.18 Sanacija KD Medvode

15.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za izvedbo manjših investicijskih ukrepov.

1805 Šport in prostočasne aktivnosti

1.041.000 €

Opis glavnega programa

Glavni program vključuje sredstva za financiranje programov na področju športa in programov za mladino.

Dolgoročni cilji glavnega programa

Dolgoročni cilj je vzpodbuditev otrok, mladine in študentov, da ukvarjanje s športom v vseh oblikah, vzamejo kot način življenja.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Letni izvedbeni cilji:

- sofinanciranje programov športa ter sofinanciranje otroških in mladinskih programov
- opremljenost igrišč, ki bi pritegnila k športnim aktivnostim kar največ krajanov.

Kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev:

- izvedba programov
- število otrok in mladih.

Podprogrami in proračunski uporabniki znotraj glavnega programa

18059001 Programi športa

18059001 Programi športa

1.032.500 €

Opis podprograma

Vsebina podprograma je financiranje dejavnosti javnih zavodov za šport, promocijske športne prireditve, financiranje športa v vrtcih in šolah, financiranje športa v društvih, nakup, gradnja in vzdrževanje športnih objektov.

Zakonske in druge pravne podlage

Zakon o športu.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilj je urejenost in opremljenost igrišča, da bi pritegnilo k športnim aktivnostim kar največ krajanov. Doseganje zastavljenih ciljev se meri z zasedenostjo igrišča.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Cilji so enaki dolgoročnim.

1.4.1.21 Mednarodne prireditve

3.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva namenjamo za mednarodne prireditve, ki se izberejo preko izvedenega postopka javnega razpisa o sofinanciranju prireditev v občini Medvode. V preteklih letih je občina iz te postavke sofinancirala memorial Henrika Sečnika v Hrašah - tek z (vlečnimi) psi in mednarodni turnir v badmintonu Forza cup.

8.1.1.2 Šport - dogovorjeni programi

101.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Občina sofinancira v skladu s Pravilnikom o sofinanciranju programov športa v Občini Medvode (Uradni list RS, št. 38/12) športno vzgojo otrok in mladine, športno dejavnost študentov, športno rekreativno dejavnost odraslih, kakovostni in vrhunski šport, šport invalidov ter razvojne in strokovne naloge v športu. Na podlagi pravilnika in vsakoletnega programa športa se sredstva izvajalcem športnih programov razdelijo s postopkom javnega razpisa. Poglavitni cilji sofinanciranja programov športa na lokalni ravni so v dvigu nivoja bolj zdravega načina življenja ter v zagotovitvi osnovnih pogojev za rekreacijo občanov.

8.1.1.21 Programi športa za dosežek

18.500 €

Obrazložitev dejavnosti v okviru proračunske postavke

Občina sofinancira s Pravilnikom o sofinanciranju programov športa v Občini Medvode (Uradni list RS, št. 38/12) tudi prednostne programe športa lokalnega pomena, kamor sodijo športna vzgoja otrok in mladine, usmerjene v vrhunski in kakovostni šport, kakovostni šport in vrhunski šport v individualnih in kolektivnih športnih panogah, ki po razvrstitvi Strokovnega sveta Republike Slovenije za šport sodijo v prvi razred športnih panog. S temi sredstvi se želi dodatna finančna spodbuda nameniti izvajalcem, za katere tekmujejo najuspešnejši tekmovalci, saj z višjim tekmovalnim rangom naraščajo tudi stroški za izvajanje programov. Sredstva se razdelijo na podlagi javnega razpisa. V letu 2018 so sredstva iz te postavke prejeli trije izvajalci prednostnih programov športa.

8.1.1.23 Javni zavod Sotočje Medvode - poslovanje

580.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Javnemu zavodu Sotočje so v tej postavki zagotovljena sredstva za delovanje. Zavod vsako leto dodatno pridobi sredstva tudi iz drugih virov, ki jih nameni pokrivanju programskih ter infrastrukturnih stroškov. Občina bo krila tudi del stroškov izvajanja programov ter stroške prostora in poslovanja. Občina zavodu zagotavlja sredstva za plače in prispevke za 11 zaposlenih.

Zavod ima visoke obratovalne stroške, saj na podlagi Pogodbe o prenosu premoženja v upravljanje upravlja in skrbi za obsežno in zahtevno infrastrukturo: športno dvorano s

spremljajočimi prostori in opremo, Nordijski center Bonovec, prostore turistično informacijskega biroja vključno s kolesi, ki jih izposoja, Kulturni dom Medvode, Klub Jedro, rojstno hišo Jakoba Aljaža, nogometno igrišče in kopališče Sora.

Zavod bo tudi v letu 2020 izvajal naslednje dogovorjene programe:

- več kot 100 programov in dejavnosti na področju športa (šolska športna tekmovanja na občinskem, področnem in državnem nivoju, program naučimo se plavati, program Mali sonček, Zlati sonček, Krpan, koordinacijo področnih šolskih tekmovanj področnega centra Domžale, udeležbo osnovnošolskih otrok na množičnih prireditvah, podelitev nagrad za izjemne dosežke);
- programi in dejavnosti zavoda s področja turizma in prireditev (Veseli december, pustovanje v Medvodah, silvestrovanje, Medvode so "fest", slavnostna seja, sejem turizem in prosti čas, vzpostavitev blagovne znamke Od Jakoba do Jakoba);
- programi in dejavnosti na področju mladine (bivak in dnevna soba - dnevni center za otroke in mladostnike, počitniško varstvo, izobraževalne aktivnosti, delavnice, tečajji, koncerti in šolski plesi, sobotne otroške matineeje, dan mladosti čas norosti, ustvarjalnikov krožek podjetnosti);
- programi in dejavnosti na področju kulture in kulturne dediščine (Jesenske serenade, občinska prireditev ob kulturnem prazniku, Dan samostojnosti in enotnosti, gledališki abonma v Kulturnem domu Medvode, Moj kino, teden ljubiteljske kulture v maju).

8.1.1.24 Javni zavod Sotočje Medvode - investicije in investicijsko vzdrževanje

60.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Na proračunski postavki zagotovljena sredstva za leto 2020 bo zavod namenil za investicije, ki jih je opredelil v dvoletnem finančnem načrtu in se bodo izvajale po prioriteten vrstnem redu.

Navezava na projekte v okviru proračunske postavke

OB071-15-0033

8.1.2.17 Športni park Medvode

250.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V športnem parku je predvidena ureditev atletskega stadiona s 6 atletske stezami ter poligoni za vse atletske panoge, nogometnim igriščem v sredini in tribunami za 1000 gledalcev, poleg tega pa je predvidena še ureditev manjšega nogometnega igrišča z umetno travo, 4 teniških igrišč z manjšo tribuno za gledalce, 2 igrišč za odbojko na mivki, 3 stez za balinanje, večnamenskega športnega igrišča, otroškega igrišča, spremljajočih objektov in površin za uporabnike, obiskovalce, gledalce in upravo parka (parkirna mesta, preoblačilnice, sanitarije, klubski prostori, gostinska ponudba, pisarne, shrambe...) ter umestitev brvi čez reko Soro.

Po izvedbi javnega natečaja v letu 2019 se bo začela izdelovati projektna dokumentacija in pridobivanje zemljišč, ki so pogoj za pridobitev gradbenega dovoljenja. Projekt se bo izvajal fazno glede na razpoložljiva sredstva. V kolikor bodo izpolnjeni pogoji, se bo gradnja lahko začela izvajati že v letu 2020 in se nadaljevala v prihodnjih letih.

Navezava na projekte v okviru proračunske postavke

OB071-16-0017

8.1.2.8 Športna igrišča

20.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Na proračunski postavki zagotavljamo sredstva za izvedbo investicijsko - vzdrževalnih del na športnih igriščih. Opremo igrišč, talno oblogo igrišč ter urbano opremo je potrebno vseskozi obnavljati, izrabljeno opremo zamenjati z novimi, nameščati dodatna opremo ter urejati okolico. Sredstva so namenjena tudi za sofinanciranje projektov, ki jih prijavljamo na razpise, ki jih vsako leto objavlja Ministrstvo za izobraževanje, znanost in šport, namen sofinanciranja pa je znan šele z objavo razpisa. Iz tega razloga moramo imeti oblikovano splošno postavko.

Navezava na projekte v okviru proračunske postavke

OB071-08-0119

18059002 Programi za mladino

8.500 €

Opis podprograma

Vsebina podprograma je dejavnost mladinskih centrov, sofinanciranje društev, ki delajo z mladimi.

Zakonske in druge pravne podlage

Zakon o javnem interesu v mladinskem sektorju,

Zakon o mladinskih svetih.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilji sovpadajo s cilji glavnega programa.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Izvedba javnega razpisa.

8.1.1.10 Mladinska dejavnost

8.500 €

Obrazložitev dejavnosti v okviru proračunske postavke

Za izvajanje neprofitnih in prostovoljnih dejavnosti izvajalcem otroških in mladinskih programov za otroke in mlade iz občine Medvode se razdelijo finančna sredstva na podlagi javnega razpisa. Javni razpis se izvede na podlagi sprejetega Pravilnika o sofinanciranju otroških in mladinskih programov v Občini Medvode (Uradni list RS, št. 22/16). Na javni razpis prijavitelji lahko prijavijo poslovanje (povrnitev stroškov telekomunikacij - telefon, medmrežje, elektrike, ogrevanja, goriva, komunalnih storitev, najema prostorov za izvedbo programa, računovodskih storitev, pisarniškega materiala, stroškov tiska, distribucije in podobno) in projekte (povrnitev stroškov dela oseb, ki izvajajo otroške oziroma mladinske programe in projekte, stroškov, povezanih z opravljanjem prostovoljnega dela, stroškov obveščanja, prevoza ter drugih stroškov, ki so neposredno vezani na izvedbo projekta).

19 IZOBRAŽEVANJE

8.120.500 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Zajema področje izobraževanja na ravni lokalne skupnosti na vseh ravneh od predšolske vzgoje, osnovnošolskega izobraževanja, vzgoje in izobraževanja otrok, mladostnikov in mlajših polnoletnih oseb s posebnimi potrebami, glasbenega izobraževanja. V to področje sodijo odhodki za financiranje izvajanja javnega programa vzgoje in varstva predšolskih otrok, stroški, ki morajo biti po zakonu o vrtcih in pravilniku o metodologiji za oblikovanje cen programov v vrtcih, ki izvajajo javno službo, izključeni iz cen programov (zlasti investicije in investicijsko vzdrževanje in drugi odhodki) in financiranje zasebnih vrtcev.

Dokumenti dolgoročnega razvojnega načrtovanja

Zakon o organizaciji in financiranju vzgoje in izobraževanja,
Bela knjiga o vzgoji in izobraževanju v Republiki Sloveniji ,
Konvencija o otrokovih pravicah ter
drugi sistemski zakoni in izvršilni predpisi na področju izobraževanja.

Oznaka in nazivi glavnih programov v pristojnosti občine

1902 Varstvo in vzgoja predšolskih otrok

1903 Primarno in sekundarno izobraževanje

1906 Pomoči šolajočim

1902 Varstvo in vzgoja predšolskih otrok

2.575.000 €

Opis glavnega programa

V javnih vrtcih je praktično celotna poraba sredstev predpisana z zakonodajo; plače, prispevki delodajalca, drugi osebni prejemki za delavce in materialni stroški poslovanja predstavljajo skoraj 100% porabo v javnih vrtcih. V skladu z Zakonom o vrtcih se programi predšolske vzgoje financirajo iz javnih sredstev in plačil staršev.

Dolgoročni cilji glavnega programa

- skrb za ohranjanje in dvig kakovosti predšolske vzgoje, ter zagotavljanje pogojev za izvajanje sprejetega Kurikuluma za vrtce;
- doseči večji delež vključenih otrok, predvsem drugega starostnega obdobja;
- zagotavljanje vključevanja otrok v programe javne službe s postopkom za zagotovitev dodatnih prostih mest v vrtcu;
- programi v vrtcu so organizirani s ciljem spodbujanja otrokovega razvoja skladno z zakonitostmi razvojnega obdobja, ob upoštevanju različnosti in njihovih osebnih sposobnosti in interesov;
- razširitev redne dejavnosti vrtca s posebnimi obogatitvenimi in dodatnimi programi;
- težiti k cilju, da bi bil vrtec staršem cenovno dostopen;
- zagotoviti sredstva, ki ne sodijo v ekonomsko ceno, predvsem za investicije in vzdrževanje objektov vrtca, ter s tem zagotoviti ustrezne prostorske pogoje za izvajanje predšolske dejavnosti.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Zagotavljanje sredstev za delovanje Vrtca Medvode je opredeljeno v Zakonu o vrtcih, ter podzakonskimi akti s področja predšolske vzgoje in v skladu s tem so opredeljeni glavni letni izvedbeni cilji in kazalci, kot so npr. potrebe po vpisu in število vpisanih otrok, ter v skladu s tem potrebna zagotovitev kadrov in prostorskih pogojev, ter zadovoljstvo staršev z izvajanjem in zagotavljanjem pogojev predšolske vzgoje.

19029001 Vrtci

2.575.000 €

Opis podprograma

Vsebina podprograma je dejavnost javnih in zasebnih vrtcev (plačilo razlike med ceno programov in plačili staršev, dodatni programi v vrtcih...), nakup, gradnja in vzdrževanje vrtcev.

Zakonske in druge pravne podlage

Zakon o organizaciji in financiranju vzgoje in izobraževanja

Zakon o vrtcih in

Zakon o lokalni samoupravi.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

- kakovostno izvajanje programov predšolske vzgoje z nadaljnjim razvijanjem in zagotavljanjem kakovostne izvedbe kurikula za vrtce.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev:

- ohranjati in zagotavljati optimalne možnosti za varstvo in vzgojo predšolskih otrok,
- subvencioniranje plačila programov vrtca.

9.1.1.8 Vrtec Medvode - dejavnost

2.160.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva za predšolsko vzgojo se v proračunu občine namenjajo za doplačilo storitev vzgoje in varstva predšolskih otrok v Vrtcu Medvode, in sicer v višini razlike med ekonomsko ceno in plačilom, ki se na osnovi Pravilnika o plačilih staršev za programe v vrtcih z odločbo določi staršem. Občina vsakemu vključenemu otroku, kateremu je po veljavnih predpisih dolžna kriti del cene programa krije vsaj 23 % cene programa, dodatno pa še razliko med odstotkom, ki je z odločbo določen za plačilo staršev, do polne cene programa.

Občina vrtcu krije tudi stroške dejavnosti in nalog, potrebnih za izvajanje programa predšolske vzgoje, ki niso všteti v ceno programa in nastajajo iz naslova izpolnjevanja obveznosti iz drugih veljavnih zakonov in podzakonskih predpisov: delo sindikalnih zaupnikov, stroški sodnih postopkov, nadomeščanje vzgojiteljev in pomočnikov vzgojiteljev v primeru nezmožnosti dela delavca zaradi bolezni ali poškodbe do 30 dni, stroške, ki nastanejo kot razlika med dejanskim številom otrok v oddelku in normativom, izpadi v dohodku vrtca zaradi poletnih izpisov otrok ter sofinanciranje daljših upravičenih odsotnosti otrok. Občina krije dodatne stroške za otroke s posebnimi potrebami, ki so vključeni v redni oddelek vrtca na podlagi odločbe o usmeritvi. Ti stroški so lahko stroški dodatne strokovne pomoči, stroški spremljevalca gibalno oviranih otrok, stroški za pripravo dietne prehrane in stroški zaradi oblikovanja oddelka z manjšim številom otrok.

9.1.1.9 Drugi vrtci - dejavnost

385.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva na tej proračunski postavki so namenjena sofinanciranju programov drugih javnih vrtcev, v katere so prav tako vključeni naši otroci ter zasebnim vrtcem. Na podlagi Zakona o vrtcih tudi zasebnemu vrtcu in zasebnemu varuhu pripadajo sredstva iz proračuna občine, če izpolnjuje določene pogoje. Tako zagotavljamo razliko med plačilom staršev in ceno programa za sredstva tudi za medvoške otroke, ki so vključeni v zasebne vrtce in javne vrtce v drugih občinah ter tudi za otroke pri registriranih zasebnih varuhih.

Zasebnemu vrtcu zagotavljajo sredstva lokalne skupnosti iz drugega odstavka 28. člena tega zakona. Osnova za izračun obveznosti lokalne skupnosti za posameznega otroka, vključenega v zasebni vrtec, je cena istovrstnega programa javnega vrtca na območju lokalne skupnosti, zmanjšana za znesek, ki bi ga starši plačali za otroka v skladu s prvim odstavkom 32. člena tega zakona, če bi bil otrok vključen v javni vrtec. Zasebnemu vrtcu pripada za posameznega otroka 85% teh sredstev.

Glede na odločbo o usmeritvi otrok s posebnimi potrebami, občina tudi v drugih vrtcih financira spremljevalca ter razliko zaradi zmanjšanega normativa v oddelku. Otrokom s posebnimi potrebami v razvojnem oddelku vrtca Kranj zagotavljamo nevrofizioterapijo.

9.1.2.9 Vrtec Medvode - investicijsko vzdrževanje **30.000 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Občina je tudi Vrtcu Medvode dolžna zagotavljati sredstva za investicijsko vzdrževanje. Vrtec Medvode bo dodeljena sredstva porabil za izvedbo del po prioriteti, ki jo dogovori na svetu zavoda.

Navezava na projekte v okviru proračunske postavke

OB071-08-0126

1903 Primarno in sekundarno izobraževanje **5.255.500 €**

Opis glavnega programa

Primarno in sekundarno izobraževanje vključuje sredstva za financiranje osnovnih šol, glasbenih šol.

Dolgoročni cilji glavnega programa

- skrb za dvig kakovosti osnovnošolskega izobraževanja in zagotavljanje pogojev za izvajanje sprejetega nacionalnega kurikuluma

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

- zagotavljanje sredstev za delovanje osnovnih šol in glasbene šole v Občini Medvode

Podprogrami in proračunski uporabniki znotraj glavnega programa

19039001 Osnovno šolstvo

19039002 Glasbeno šolstvo

19039001 Osnovno šolstvo **5.238.000 €**

Opis podprograma

Vsebina podprograma je financiranje materialnih stroškov v osnovnih šolah, dodatne dejavnosti v osnovnih šolah, varstvo vozačev, nakup, gradnja in vzdrževanje osnovnih šol.

Zakonske in druge pravne podlage

Zakon o organizaciji in financiranju vzgoje in izobraževanja,

Zakon o osnovni šoli,

Zakon o lokalni samoupravi.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Zagotavljali bomo:

- sredstva za plače in druge osebne prejemke za sofinancirane delavce OŠ,

- sredstva za kritje materialnih stroškov OŠ,

- sredstva za tekoče in investicijsko vzdrževanje OŠ.

9.1.1.1 Osnovne šole - sofinanciranje plač

45.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva te proračunske postavke namenjamo kritju sredstev za plače in druge izdatke zaposlenim. S sredstvi zagotavljamo plačo spremljevalcu gibalno oviranega učenca v OŠ Simona Jenka Smednik in 25% plače spremljevalcu dolgotrajno bolnemu otroku v OŠ Medvode, spremljevalca učencu s posebnimi potrebami v OŠ Jela Janežiča. Otrokom s posebnimi potrebami v OŠ Jela Janežiča, OŠ Helene Puhar in v razvojnem oddelku vrtca Kranj zagotavljamo nevrofizioterapijo. V šolah naše občine financiramo izvajanje jutranjega varstva. Osnovne šole, ki organizirajo prevoze učencev v šolo in domov, morajo učencem, ki čakajo na organiziran prevoz zagotoviti varstvo (56. člen Zakona o osnovni šoli). Učiteljem, ki izvajajo varstvo vozačev se plače financirajo iz te proračunske postavke. S sredstvi zagotavljamo učencem osnovnih šol v Občini Medvode približno 1700 ur jutranjega varstva in 800 ur varstva vozačev.

9.1.1.4 Osnovne šole - materialni stroški

270.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Občina v skladu z 82. in 82. a členom Zakona o organizaciji in financiranju vzgoje in izobraževanja zagotavlja sredstva za osnovne šole in glasbeno šolo v občini za plačilo stroškov za uporabo prostora in opreme, za materialne stroške (elektrika, ogrevanje, komunalne storitve, varovanje objektov, tekoče vzdrževanje, zdravstveni nadzor, varstvo osebnih podatkov), glasbeni šoli zagotavljamo sredstva za nadomestila stroškov delavcem v skladu s kolektivno pogodbo prav tako zavarujemo premoženje in odgovornost za povzročeno škodo.

Sredstva te proračunske postavke namenjamo tudi izvajanju pogodb o energetskega pogodbeništvu pri objektih, ki so bili v preteklosti energetske sanirani.

Glede na število vključenih učencev s posebnimi potrebami iz naše občine bomo, v ustreznem deležu vpisanih otrok, financirali tudi materialne stroške Osnovne šole Helene Puhar (MOL Kranj) ter OŠ Jela Janežiča Škofja Loka.

9.1.2.11 Izobraževanje - projekti in dokumentacija

40.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena kritju stroškov izdelave projektov, povezanih z investicijskim vzdrževanjem oz. funkcionalnim dopolnitvam vrtcev ali šol.

Navezava na projekte v okviru proračunske postavke

OB071-08-0128

9.1.2.27 Osnovne šole - investicijsko vzdrževanje

70.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Skladno z 82. členom Zakona o organizaciji in financiranju vzgoje in izobraževanja občina zagotavlja sredstva za investicije in investicijsko vzdrževanje nepremičnin in opreme javnim osnovnim in glasbenim šolam.

Sredstva bodo namenjena interventnim ukrepom investicijskega značaja v medvoških šolah po prioriteten vrstnem redu, ki ga v svojih načrtih predlagajo ravnatelji šol in potrdijo njihovi sveti zavodov.

Navezava na projekte v okviru proračunske postavke

OB071-15-0013

9.1.2.28 Rekonstrukcija OŠ Simona Jenka

300.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Po pridobitvi gradbenega dovoljenja v letu 2019 se bo v letu 2020 začela gradnja prizidka, ki bo obsegala izgradnjo pritličnega objekta s tremi dodatnimi učilnicami in pripadajočimi kabineti za učitelje. Prizidek bo s šolo povezan s povezovalnim hodnikom. Investicija bo zaključena s pridobitvijo uporabnega dovoljenja v letu 2021.

Navezava na projekte v okviru proračunske postavke

OB071-15-0014

9.1.2.29 Osnovna šola Preska

4.500.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V letu 2019 je predvidena izvedba javnega natečaja, izdelava projektne dokumentacije in pridobitev gradbenega dovoljenja. V kolikor bi v letu 2019 ali 2020 Ministrstvo za izobraževanje, znanost in šport objavilo razpis za sofinanciranje izgradnje šol, bi se gradnja lahko že začela v letu 2020. Sočasno bi se pridobila tudi sredstva Eko sklada za gradnjo skoraj nič-energijskih stavb splošnega družbenega pomena. Glavnina gradnje bi se izvajala v letu 2021 in se s pridobitvijo uporabnega dovoljenja zaključila v letu 2022.

Navezava na projekte v okviru proračunske postavke

OB071-15-0038

9.1.2.36 Osnovne šole - izgradnja brezžičnih omrežij in nabav IKT opreme

13.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V letu 2017 je Arnes začel z izvajanjem štiriletnega programa nadaljnje vzpostavitve IKT infrastrukture v vzgoji in izobraževanju, ki so ga krajše poimenovali Slovensko izobraževalno omrežje – 2020 oz. SIO-2020. V okviru Programa bodo vzgojno-izobraževalnim zavodom (VIZ) sofinancirali izgradnjo brezžičnih omrežij in nakup IKT opreme. Izgradnja brezžičnih omrežij na VIZ bo potekala v treh letih (2018, 2019 in 2020). Višina sofinanciranja iz ESRR sredstev znaša 62,5 %, lastna sredstva VIZ pa 37,5 %. Nakup nove IKT opreme (osebni, prenosni in tablični računalniki, projektorji ...) za VIZ bo potekal v vseh štirih letih (2017, 2018, 2019 in 2020). Delež sofinanciranja iz ESRR sredstev znaša 50 %, drugo polovico zagotavljajo zavodi. V letu 2020 bomo osnovnim šolam naše občine za omenjeni program namenili 13.000 EUR.

19039002 Glasbeno šolstvo

17.500 €

Opis podprograma

Podprogram vključuje financiranje osnovnega glasbenega izobraževanja. Z glasbenim šolstvom se zagotavlja glasbeno nadarjenim otrokom teoretično in praktično izobraževanje s področja različnih instrumentov in glasbene teorije. Vključevanje v glasbene šole je prostovoljno in pomeni tudi del kreativnega preživljanja prostega časa otrok.

Zakonske in druge pravne podlage

Zakon o glasbenih šolah,

Zakon o lokalni samoupravi.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Glasbeni šoli bomo zagotavljali sredstva za kritje drugih osebnih prejemkov, materialnih stroškov ter stroškov tekočega in investicijskega vzdrževanja.

9.1.1.5 Glasbena šola - materialni stroški

17.500 €

Obrazložitev dejavnosti v okviru proračunske postavke

Glasbena šola Franca Šturma izvaja osnovno glasbeno izobraževanje po javno veljavnem izobraževalnem programu ter opravlja druge dejavnosti, ki so potrebne za opravljanje osnovnega glasbenega izobraževanja. Sedež šole je v Ljubljani, podružnica šole se nahaja tudi v Občini Medvode. Ustanoviteljici Glasbene šole Franca Šturma sta Mestna občina Ljubljana in Občina Medvode.

Sredstva te proračunske postavke bodo namenjena plačilu zavarovalne premije in pokritju materialnih stroškov Glasbene šole Franca Šturma (stroški uporabe prostorov in električna, voda, ogrevanje). V skladu z Zakonom o organizaciji in financiranju vzgoje in izobraževanja glasbeni šoli financiramo stroške prevoza in prehrane za zaposlene delavce v podružnici v Medvodah.

1906 Pomoči šolajočim

290.000 €

Opis glavnega programa

Program na ravni lokalne skupnosti vključuje regresiranje prevozov učencev od doma do šole in nazaj in štipendiranje nadarjenih dijakov in študentov s stalnim prebivališčem v občini Medvode.

Dolgoročni cilji glavnega programa

Zagotavljali bomo sredstva za prevoz učencev v OŠ.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Zagotavljali bomo sredstva za prevoz učencev v OŠ.

Podprogrami in proračunski uporabniki znotraj glavnega programa

Zagotavljali bomo sredstva za prevoz učencev v OŠ.

19069001 Pomoči v osnovnem šolstvu

265.000 €

Opis podprograma

Podprogram zajema: subvencioniranje šole v naravi, subvencioniranje nakupa šolskih potrebščin, subvencioniranje šolske prehrane, regresiranje prevozov učencev iz kraja bivanja v osnovno šolo in nazaj.

Zakonske in druge pravne podlage

Zakon o organizaciji in financiranju vzgoje in izobraževanja,

Zakon o osnovni šoli,

Zakon o usmerjanju otrok s posebnimi potrebami.

9.1.1.7 Prevozi učencev

265.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V skladu s 56. členom Zakona o osnovni šoli lokalna skupnost zagotavlja brezplačen prevoz tistim učencem, ki so oddaljeni več kot štiri kilometre od šole, učencem prvega razreda in tistim, katerih varnost bi bila lahko ogrožena na poti v šolo. Šolski prevoz je zaradi omenjenih zakonskih določil organiziran v vseh osnovnih šolah Občine Medvode. Prevoznik dnevno prevozi 437 kilometrov občinskih cest. Skladno z dogovori šol je učencem OŠ Preska in OŠ Simona

Jenka Smlednik omogočena uporaba vozovnic mestnega prometa Urbana. V skladu z omenjenim zakonom se zagotavlja brezplačni prevoz učencem s posebnimi potrebami, če je tako določeno v odločbi o usmeritvi. Prevoze otrok s posebnimi potrebami izvajamo (z organiziranim prevozom ali z individualno s povrnitvijo stroškov) v CIRIUS Kamnik, V OŠ Jela Janežiča, Zavod Janeza Levca in OŠ Helene Puhar Kranj. Občina si bo, skupaj s Svetom za preventivo in vzgojo v cestnem prometu, ki ga sestavljajo predstavniki šol, vrtca, policije in občinski inšpektor, tudi v naprej prizadevala za izboljšanje prometne varnosti otrok in otroke navajala na trajno mobilnost, s tem pa tudi zmanjšala stroške šolskih prevozov ter sredstva namenjala dodatnim aktivnostim na področju varnosti v cestnem prometu.

Učenec, ki obiskuje osnovno šolo zunaj šolskega okoliša, v katerem prebiva, ima pravico do povračila stroškov prevoza v višini, ki bi mu pripadala, če bi obiskoval osnovno šolo v šolskem okolišu, v katerem prebiva.

19069003 Štipendije

25.000 €

Opis podprograma

Podprogram zajema: štipendije za pedagoške poklice, štipendije za druga področja, štipendije za nadarjene.

8.1.1.13 Nagrade študentom

25.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Občina dodeljuje po Pravilniku o nagradah študentom Občine Medvode (Uradni list RS, št. 29/06, 56/10 in 67/10 – popr.) nagrade uspešnim študentom na najmanj visokošolskem strokovnem in univerzitetnem študiju, študentom podiplomskih študijskih programov druge stopnje (magistrski in enoviti magistrski študij) ter na študijskem programu tretje stopnje (doktorski študij). Občina razmišlja o spremembi obstoječega pravilnika oziroma pripravi nove pravne podlage za razdelitev proračunskih sredstev šolajoči mladini, saj obstoječi pravilnik ne dosega več namena, za katerega je bil sprejet pred leti. Ena izmed možnosti je tudi sprememba pravilnika v smislu, da se skrči upravičence le na tiste, ki uveljavljajo nagrado za opravljen doktorat in magisterij znanosti ali magisterij stroke. Do drugačne ureditve ostaja obstoječi pravilnik v veljavi in zavezuje občino, da v jesenskih mesecih objavi javni poziv študentom k oddaji vlog ter razdeli sredstva do njihove porabe.

20 SOCIALNO VARSTVO

676.000 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Področje zajema programe na področju urejanja sistema socialnega varstva ter programe pomoči, ki so namenjeni družinam, starim, najrevnejšemu sloju prebivalstva, telesno in duševno prizadetim osebam in zasvojenim osebam.

Dokumenti dolgoročnega razvojnega načrtovanja

Dolgoročni cilji področja proračunske porabe

Dolgoročni cilji področja proračunske porabe

- transparentno in ažurno zagotavljanje informacij glede dostopa do socialnih pravic občanov, ki jih izvaja občina,

- zagotavljanje nujno potrebnih sredstev socialno ogroženim za preživetje ali pokrivanje stroškov socialno varstvenih storitev, ki jih določene skupine uporabnikov nujno potrebujejo (invalidne osebe, starostniki, zasvojeni itd.),

- vzpostavitev in razvoj pluralnosti dejavnosti in oblikovanje novih pristopov za obvladovanje socialnih stisk,

- reševanje problematike brezdomcev.

Oznaka in nazivi glavnih programov v pristojnosti občine

2002 Varstvo otrok in družine

2004 Izvajanje programov socialnega varstva

2002 Varstvo otrok in družine

35.000 €

Opis glavnega programa

Zagotavljanje sredstev za sofinanciranje socialno varstvenih programov in projektov, namenjenih otrokom in družini ter posameznim ranljivim skupinam občank in občanov.

Dolgoročni cilji glavnega programa

Podprogrami in proračunski uporabniki znotraj glavnega programa

20029001 Drugi programi v pomoč družini

20029001 Drugi programi v pomoč družini

35.000 €

Opis podprograma

Vsebina podprograma je pomoč staršem ob rojstvu otrok.

Zakonske in druge pravne podlage

Zakon o socialnem varstvu,

Stanovanjski zakon,

Zakon o lokalni samoupravi.

10.1.1.9 Nagrada Občine Medvode novorojenim Medvoščanom

35.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Občina na podlagi Odloka o enkratni denarni nagradi za novorojence v Občini Medvode (Uradni list Republike Slovenije, številka 32/17) dodeljuje enkratno denarno pomoč družinam, ki imajo vsaj pol leta pred otrokovim rojstvom prijavljeno stalno prebivališče na območju naše občine, hkrati pa mora imeti tudi otrok ob rojstvu vpisano stalno prebivališče na območju občine. Višina denarne nagrade znaša 220,00 evrov. Tudi v letu 2020 namenimo za ta namen proračunska sredstva v enaki višini kot v letu 2019. V nadaljevanju posredujemo nekaj statistike o številu vlog v letih dodeljevanja teh nagrad.

2004	200 5	200 6	200 7	200 8	200 9	201 0	201 1	201 2	201 3	201 4	201 5	2016	201 7	2018
106 ¹	143	146	152	156	194	212	167	209	180	148	170	152	161	150

¹ nepopolno leto vodenja postopkov

Vsak novorojeni občan poleg enkratne nagrade prejme tudi sadiko avtohtonega medovitega drevesa.

2004 Izvajanje programov socialnega varstva

641.000 €

Opis glavnega programa

Program vključuje sredstva za izvajanje programov v centrih za socialno delo, programe v pomoč družini na lokalnem nivoju, institucionalno varstvo, pomoči materialno ogroženim, zasvojenim in drugim ranljivim skupinam.

Dolgoročni cilji glavnega programa

Dolgoročni cilji:

- uresničevanje načela socialne pravičnosti, solidarnosti, socialnega vključevanja in spoštovanja pravic uporabnikov.

Kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev:

- število občanov, ki koristijo storitev socialnega varstva invalidov.

Glavni letni izvedbeni cilji in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Letni izvedbeni cilji:

- na podlagi veljavne zakonodaje in s pogodbeno prevzetimi obveznostmi zagotavljati finančna sredstva za nemoteno delovanje socialnih programov ter tako izboljšati kakovost življenja uporabnikom teh storitev.

Kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev:

- število občanov, ki koristijo storitev socialnega varstva invalidov.

Podprogrami in proračunski uporabniki znotraj glavnega programa

20049002 Socialno varstvo invalidov

20049003 Socialno varstvo starih

20049004 Socialno varstvo materialno ogroženih

20049006 Socialno varstvo drugih ranljivih skupin

20049002 Socialno varstvo invalidov

155.000 €

Opis podprograma

Podprogram zajema: socialno varstvo invalidov: financiranje bivanja invalidov v varstveno delovnih centrih in zavodih za usposabljanje, financiranje družinskega pomočnika.

Zakonske in druge pravne podlage

Zakon o socialnem varstvu,
Stanovanjski zakon.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilji:

- uresničevanje načela socialne pravičnosti, solidarnosti, socialnega vključevanja in spoštovanja pravic uporabnikov.

Kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev:

- število občanov, ki koristijo storitev socialnega varstva starejših.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Letni izvedbeni cilji:

- na podlagi veljavne zakonodaje in s pogodbeno prevzetimi obveznostmi zagotavljati finančna sredstva za nemoteno delovanje socialnih programov ter tako izboljšati kakovost življenja uporabnikom teh storitev.

Kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev:

- število občanov, ki koristijo storitev socialnega varstva starejših.

10.1.1.2 Socialno varstvo invalidov - domska oskrba in družinski pomočni

155.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Institucionalno varstvo je oblika obravnave v zavodu, drugi družini ali drugi organizirani obliki, ki upravičencem nadomešča, dopolnjuje ali zagotavlja funkcijo doma ali lastne družine. Obsega osnovno in socialno oskrbo osebam z motnjami v duševnem in telesnem razvoju v skladu s predpisi s področja socialnega varstva ter zdravstveno varstvo po predpisih s področja zdravstvenega varstva, v okviru institucionalnega varstva pa se zagotavljajo še posebne oblike varstva.

Po Zakonu o socialnem varstvu se iz proračuna občine financirajo stroški storitev v zavodih za odrasle, kadar je upravičenec oziroma drug zavezanec delno ali v celoti oproščen plačila storitve. Pravico do oprostitve lahko uveljavljajo upravičenci in zavezanci, ki po merilih Uredbe o merilih za določanje oprostitev pri plačilih socialno varstvenih storitev ne morejo plačati celotne vrednosti opravljene storitve. O upravičenosti do delne oziroma celotne oprostitve plačila odloča Center za socialno delo.

Institut družinskega pomočnika, ki je bil v državi uveden leta 2004, ima pomembno vlogo predvsem pri ohranjanju kakovostne starosti invalidnih oseb. Institut družinskega pomočnika je pravica upravičenca do institucionalnega varstva, da lahko v primerih in pod pogoji, določenimi z Zakonom o socialnem varstvu, namesto celodnevnega institucionalnega varstva izbere družinskega pomočnika, ki mu nudi pomoč v domačem okolju. Invalidna oseba uveljavlja pravico do izbire družinskega pomočnika pri pristojnem centru za socialno delo. Družinski pomočnik je oseba, ki invalidni osebi nudi pomoč, ki jo potrebuje. To je lahko oseba, ki ima isto stalno prebivališče kot invalidna oseba, oziroma eden od družinskih članov invalidne osebe, ki se je odjavila iz evidence brezposelnih oseb, zapustila trg dela ali pa je v delovnem razmerju s krajšim delovnim časom od polnega delovnega časa. Sistem financiranja družinskega pomočnika s strani občin je oblikovan v luči čim večje preglednosti porabe sredstev. Del sredstev se tako zagotovi tudi iz naslova dodatka za tujo nego in pomoč oziroma dodatka za pomoč in postrežbo. Invalidne osebe in njeni zavezanci za preživljanje morajo občini povrniti del sredstev, ki jih je ta namenila za pravice družinskega pomočnika, skladno z njihovo plačilno sposobnostjo.

20049003 Socialno varstvo starih

331.000 €

Opis podprograma

Socialno varstvo starih zajema financiranje bivanja starejših oseb v splošnih socialnih zavodih, dnevnih centrih, sofinanciranje pomoči družini na domu, sofinanciranje centrov za pomoč na domu, investicije v domove za starejše, dnevne centre in centre za pomoč na domu.

Zakonske in druge pravne podlage

Zakon o socialnem varstvu.

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Dolgoročni cilji:

- uresničevanje načela socialne pravičnosti, solidarnosti, socialnega vključevanja in spoštovanja pravic uporabnikov.

Kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev:

- število občanov, ki koristijo storitev socialnega varstva starejših.

Letni izvedbeni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

Letni izvedbeni cilji:

- na podlagi veljavne zakonodaje in s pogodbeno prevzetimi obveznostmi zagotavljati finančna sredstva za nemoteno delovanje socialnih programov ter tako izboljšati kakovost življenja uporabnikom teh storitev.

Kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev:

- število občanov, ki koristijo storitev socialnega varstva starejših.

10.1.1.3 Socialno varstvo starih - domska oskrba

160.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva iz te postavke so namenjena za plačilo oz. doplačilo oskrbovancem v domovih za starejše. Občina zagotavlja sredstva na podlagi izdanih odločb Centra za socialno delo, ki vodi

postopek in odloča o upravičenosti do plačila oz. doplačila k stroškom storitve za naše občane. Občina trenutno sofinancira institucionalno varstvo šestnajstim oskrbovancem.

10.1.1.4 Pomoč na domu

171.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Storitev pomoč na domu je namenjena našim občanom, ki imajo zagotovljene bivalne in druge pogoje za življenje v svojem bivalnem okolju, pa se zaradi starosti ali hude invalidnosti ne morejo oskrbovati in negovati sami, njihovi svojci take oskrbe in nege ne zmorejo ali zanju nimajo možnosti, socialna oskrba na domu pa upravičencem lahko začasno nadomesti institucionalno varstvo. Neposredna socialna oskrba vključuje pomoč pri temeljnih dnevni opravilih, gospodinjsko pomoč in pomoč pri ohranjanju socialnih stikov, storitev pa se prilagodi potrebam posameznega upravičenca. Socialna oskrba na domu je strokovno voden proces in organizirana oblika praktične pomoči, pri kateri sodelujejo vodja in koordinator storitve, izvajalec storitve, upravičenec ter ključni ali odgovorni družinski član.

Za občino storitev od leta 2012 dalje izvaja Comett oskrba d. o. o., zavod za pomoč in nego na domu. Število občanov, ki koristijo storitev pomoč na domu se spreminja, izvajalec pa se srečuje z vse bolj zahtevnimi in težavnejšimi postopki pri oskrbi, ki zahtevajo tudi večje število ur pri posameznih uporabnikih, poleg tega je pri nekaterih potrebna pomoč v dopoldanskem in popoldanskem času. Število uporabnikov se giblje med 57 in 63, nekaj uporabnikov (povprečno 5) pa potrebuje oskrbo tudi ob nedeljah in praznikih.

Ceno storitve določa Občinski svet.

20049004 Socialno varstvo materialno ogroženih

110.000 €

Opis podprograma

Socialno varstvo materialno ogroženih zajema enkratne socialne pomoči zaradi materialne ogroženosti, pomoč pri uporabi stanovanja (subvencioniranje najemnin), sofinanciranje zavetišč za brezdomce, plačilo pogrebnih stroškov za umrle brez dedičev.

Zakonske in druge pravne podlage

Zakon o socialnem varstvu,

Stanovanjski zakon.

10.1.1.1 Občinske socialne pomoči

50.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V skladu z Odlokom o denarni pomoči v Občini Medvode (Uradni list Republike Slovenije, številka 103/11 in 56/13) občina zagotavlja sredstva za denarne pomoči socialno ogroženim družinam in občanom. Upravičenci do denarne pomoči so osebe, ki so brez lastnega dohodka, in osebe, ki z lastnim dohodkom do 50 % presegajo minimalni dohodek na posameznega družinskega člana po zakonu, ki ureja socialno varstvo ter imajo stalno bivališče v občini. Denarna pomoč se po odloku lahko dodeli za delno kritje stroškov ob začetku novega šolskega leta za otroke v osnovni in srednji šoli, delno kritje stroškov kosil učencem v osnovnih in malic dijakom v srednjih šolah, premostitev trenutne materialne ogroženosti in kritje stroškov kosil odraslim. Osnovni znesek denarne pomoči za delno kritje stroškov ob začetku novega šolskega leta za otroke v osnovni in srednji šoli in premostitev trenutne materialne ogroženosti se uskladi z vsakim 1. februarjem. Tudi v letu 2020 bomo za izvajanje varstva materialno ogroženih občanov in družin namenili proračunska sredstva v enaki višini 50.000 EUR. Glede na zviševanje cenovnih državnih denarnih pomoči, ki jih dodeljujejo centri za socialno delo – na te cenuse je z navedenim občinskim predpisom vezana tudi enkratna denarna pomoč občine – se je proti koncu leta 2018 nekoliko povišalo število prosilcev. Občanom, ki izpolnjujejo pogoje, praviloma

pripada ena denarna pomoč letno. Ocenjujemo, da bi ob trenutnih stabilnih razmerah v gospodarstvu in negospodarstvu v državi ter doslednim obravnavanjem postopkov prosilcev sredstva v višini 50.000 EUR morala zadoščati tudi v letu 2020. V nadaljevanju posredujemo nekaj statistike o številu vlog v letih dodeljevanja pomoči materialno ogroženim osebam in družinam.

2012	2013	2014	2015	2016	2017	2018
167	243	315	233	223	211	214

10.1.1.6 Subvencije najemnin

60.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

S sredstvi na tej proračunski postavki občina pomaga najemnikom pri plačilu najemnine za uporabo stanovanja. Centra za socialno delo (Ljubljana in Kranj) vodita postopke ugotavljanja upravičenosti do subvencije najemnine, občina pa potem izdane odločbe upošteva in na podlagi izstavljenih računov ali odločb odreja nakazilo subvencij tako tržnega kot neprofitnega dela najemnin za to upravičenim lastnikom nepremičnin, v katerih prebivajo upravičenci, naši občani. Ocenjujemo, da bo v letu 2020 poraba teh sredstev v približno enaki višini kot v letu 2019.

20049006 Socialno varstvo drugih ranljivih skupin

45.000 €

Opis podprograma

Socialno varstvo drugih ranljivih skupin zajema sodelovanje z nevladnimi organizacijami (sofinanciranje društev s področja socialnega varstva: Rdeči križ Slovenije, Karitas, društvo za pomoč duševno prizadetim, društvo slepih, gluhih, paraplegikov, distrofikov, diabetikov ipd.).

Zakonske in druge pravne podlage

Zakon o Rdečem križu Slovenije,

Zakon o lokalni samoupravi.

10.1.1.10 Rdeči križ

10.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V Medvodah je vzpostavljena izpostava območne enote Rdečega križa Ljubljana, ki skrbi za razdeljevanje paketov s hrano in osnovnimi življenjskimi potrebščinami ogroženim občanom. Občina ima zakonsko obvezo, da neposredno sofinancira območne organizacije Rdečega križa in njihove specifične programe lokalnega pomena, ki jih v javnem interesu izvajajo območne organizacije na podlagi letnega programa dela.

10.1.1.8 Sofinanciranje socialnih, zdravstvenih in humanitarnih dejavnost

35.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Pravilnik o sofinanciranju programov s področja socialnega varstva občanov Občine Medvode (Uradni list RS, št. 9/16) predvideva sofinanciranje programov poslovanja in projektov s področja socialnega varstva občanov ter je namenjen izvajalcem socialnih, zdravstvenih in humanitarnih dejavnosti, ki jih izvajajo nevladne, neprofitne organizacije in društva ter združenja na območju občine oziroma za občane. Sredstva izvajalcem se razdelijo s postopkom javnega razpisa. Na javni razpis se je v minulih letih prijavljalo potrebe tudi po več kot trikrat višjih sredstvih, kolikor jih ta namenja sofinanciranju. Največji porabniki teh sredstev so Župnijske Karitas in društva upokojujencev, ki so na področju socialnega varstva pri nas tudi najbolj dejavni. Nekaj je tudi odmevnih projektov, kakršna sta na primer brezplačno pravno svetovanje za občane ter letovanje otrok iz materialno ogroženih družin (seznam oblikujeta center za socialno delo in zdravstvena zavarovalnica). Upravičeni stroški javnega razpisa zajemajo do 10 % stroškov poslovanja (nižji stroški samega delovanja organizacij kot na primer računovodski stroški, električna energija, spletne strani ipd.) in najmanj 90 % stroškov projektov (višji stroški, na primer za konkretne in redne dejavnosti, ki potekajo v okviru organizacij, in ki zajemajo predvsem materialne stroške ter stroške dela).

22 SERVISIRANJE JAVNEGA DOLGA

60.753 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Področje zajema upravljanje z javnim dolgom na občinski ravni.

Oznaka in nazivi glavnih programov v pristojnosti občine

2201 Servisiranje javnega dolga

2201 Servisiranje javnega dolga

60.753 €

Opis glavnega programa

Program vključuje sredstva za odplačilo obveznosti iz naslova financiranja izvrševanja občinskega proračuna in sredstva za plačilo stroškov financiranja in upravljanja z javnim dolgom.

Podprogrami in proračunski uporabniki znotraj glavnega programa

22019001 Obveznosti iz naslova financiranja in izvrševanja proračuna - domače zadolževanje

22019001 Obveznosti iz naslova financiranja izvrševanja proračuna - domače zadolževanje

60.753 €

Opis podprograma

Podprogram zajema odplačilo obveznosti iz naslova financiranja izvrševanja proračuna – domače zadolževanje: glavnica za odplačilo dolgoročnih kreditov, najetih na domačem trgu kapitala, odplačilo obresti od dolgoročnih kreditov, najetih na domačem trgu kapitala, obresti od kratkoročnih kreditov, najetih na domačem trgu kapitala.

Zakonske in druge pravne podlage

Zakon o javnih financah in

Zakon o financiranju občin.

1.4.1.15 Stroški zadolževanja

60.753 €

Obrazložitev dejavnosti v okviru proračunske postavke

Namen te proračunske postavke je plačilo anuitet in obresti kreditov in stroškov ob prevzemu kredita. Planirana sredstva zagotavljajo plačilo anuitet in obresti petih dolgoročnih kreditov. V bilanci odhodkov je na tej postavki planirano plačilo obresti najetih kreditov v višini 60.753 EUR, odplačilo glavnice je planirano v računu financiranja v višini 579.247 EUR. Stroškov najema novega kredita ne planiramo, saj ni planiranega zadolževanja. Ostala pojasnila so obrazložena v splošnem delu proračuna.

23 INTERVENCIJSKI PROGRAMI IN OBVEZNOSTI

100.000 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Področje zajema sredstva za odpravo posledic naravnih nesreč, ter za finančne rezerve, ki so namenjene za zagotovitev sredstev za naloge, ki niso bile predvidene v sprejetem proračunu in so nujne za izvajanje dogovorjenih nalog.

Oznaka in nazivi glavnih programov v pristojnosti občine

2302 Posebna proračunska rezerva in programi pomoči v primerih nesreč

2303 Splošna proračunska rezervacija

2302 Posebna proračunska rezerva in programi pomoči v primerih nesreč

30.000 €

Opis glavnega programa

Posebna proračunska rezerva in programi pomoči v primeru naravnih nesreč vključujejo sredstva za odpravo posledic naravnih nesreč, kot so potres, poplave, zemeljski plaz, snežni plaz, visok sneg, močan veter, toča, pozeba, suša, množični pojav nalezljive človeške, živalske ali rastlinske bolezni in druge nesreče, ki jih povzročijo naravne sile in ekološke nesreče.

Dolgoročni cilji glavnega programa

Podprogrami in proračunski uporabniki znotraj glavnega programa

23029001 Rezerva občine

23029001 Rezerva občine

30.000 €

Opis podprograma

Vsebina podprograma je oblikovanje proračunske rezerve za odpravo posledic naravnih nesreč.

Zakonske in druge pravne podlage

Zakon o javnih financah in

Zakon o odpravi posledic naravnih nesreč.

1.4.1.18 Rezerve proračuna

30.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

V skladu z odlokom o proračunu planiramo rezervna sredstva za ukrepe odprave posledic naravnih nesreč. Od skupno doseženih letnih prihodkov proračuna se izloči do 1,5 % prihodkov proračuna v letu, v katerem se odvajajo v proračunsko rezervo, ki deluje kot proračunski sklad. V letu 2020 v proračunsko rezervo namenjamo 30.000 EUR.

2303 Splošna proračunska rezervacija

70.000 €

Opis glavnega programa

Splošna proračunska rezervacija vključuje sredstva za naloge, ki niso bile predvidene v sprejetem proračunu in so nujne za izvajanje dogovorjenih nalog.

Dolgoročni cilji glavnega programa

Podprogrami in proračunski uporabniki znotraj glavnega programa

23039001 Splošna proračunska rezervacija

23039001 Splošna proračunska rezervacija	70.000 €
---	-----------------

Opis podprograma

Vsebina podprograma je tekoča proračunska rezerva.

Zakonske in druge pravne podlage

Zakon o javnih financah in

Zakon o odpravi posledic naravnih nesreč.

1.4.1.19 Splošna proračunska rezervacija	70.000 €
---	-----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva splošne proračunske rezervacije se uporabljajo za nepredvidene namene, za katere v proračunu niso zagotovljena sredstva ali za namene, za katere se med letom izkaže, da niso zagotovljena sredstva v zadostnem obsegu, ker jih v proračunu ni bilo mogoče načrtovati. O uporabi sredstev splošne proračunske rezervacije odloča župan.

05 Krajevne skupnosti in vaški skupnosti

10.718 €

06 LOKALNA SAMOUPRAVA

10.718 €

0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin

10.718 €

06029001 Delovanje ožjih delov občin

10.718 €

Opis podprograma

Vsebina podprograma je delovanje ožjih delov občin.

Pri izkazovanju prihodkov in odhodkov ožjih delov občin, ki imajo status pravne je potrebno izhajati iz naslednjih zakonskih določb:

a) Zakon o lokalni samoupravi (Ur.l.72/93 – v nadaljevanju ZLS) v 19. členu definira prihodke in odhodke ožjega dela občine, ki je pravna oseba kot tiste, ki s morajo biti zajeti v njegovem finančnem načrtu, ki je sestavni del občinskega proračuna.

b) ZJF v 2. členu določa, da se v proračunu izkazujejo vsi prejemki, ki pripadajo občini, ter vsi izdatki občine za posamezne namene. Iz določb 1. in 3. člena ZJF pa izhaja, da so neposredni uporabniki občinskega proračuna občinski organi ter ožji deli občine ne glede na to ali so pravne osebe ali ne. Zato morajo biti vsi prihodki in odhodki vseh neposrednih uporabnikov občinskega

proračuna zajeti v občinskem proračunu - TUDI PRIHODKI IN ODHODKI NEPOSREDNIH UPORABNIKOV, KI IMAJO STATUS PRAVNE OSEBE.

To pomeni:

1. da se financirajo neposredno iz proračuna, oziroma, da se njihovi prejemki in izdatki obravnavajo kot prejemki in izdatki občinskega proračuna,
2. da njihov finančni načrt sprejema občinski svet in
3. da za njihovo delovanje ni potrebno skleniti posebne pogodbe.

Pri tem je potrebno poudariti, da se prihodki ožjega dela občine delijo na :

- sredstva prejeta iz proračuna občine, ki se porabijo za redno in komunalno dejavnost,
- izvirne prihodke, katerih realizacija se mora v mesečnih poročilih izkazovati ločeno.

Tako so v proračunu tudi finančni načrti krajevnih skupnosti.

Sredstva za redno in komunalno dejavnost krajevnih skupnosti se dodeljujejo v skladu z Odlokom o krajevnih in vaških skupnostih v občini Medvode. V finančnih načrtih krajevnih skupnosti so tudi postavke za odhodke izvirne dejavnosti. Te postavke so povezane z lastnimi prihodki krajevnih skupnosti, ki so po ekonomski klasifikaciji zajeti v splošni del proračuna.

Sredstva za delovanje krajevnih in vaških skupnosti, za redno in komunalno dejavnost, se globalno v predlaganem proračunu ne spreminjajo.

1.5.1.12 Vaška skupnost Studenčice - redna dejavnost	1.795 €
---	----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so planirana za redno dejavnost vaške skupnosti v skladu s sprejetim Odlokom o krajevnih in vaških skupnostih v občini Medvode.

1.5.1.13 Vaška skupnost Tehovec - redna dejavnost	1.535 €
--	----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so planirana za redno dejavnost vaške skupnosti v skladu s sprejetim Odlokom o krajevnih in vaških skupnostih v občini Medvode.

4.1.1.12 Vaška skupnost Studenčice - komunalna dejavnost	95 €
---	-------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so planirana za redno vzdrževanje na področju komunale v skladu z Odlokom o krajevnih in vaških skupnostih.

4.1.1.13 Vaška skupnost Tehovec - komunalna dejavnost	1.875 €
--	----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Višina sredstev je planirana za redno vzdrževanje na področju komunale v skladu z Odlokom o krajevnih in vaških skupnostih.

4.1.1.14 KS - komunalna dejavnost - rezervna sredstva	5.418 €
--	----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so planirana v skladu z Odlokom o krajevnih in vaških skupnostih v občini Medvode. Med letom se razporedijo glede na potrebe KS na komunalnem področju. Porabo teh sredstev odobri župan.

07 Krajevna skupnost Katarina	12.957 €
--------------------------------------	-----------------

06 LOKALNA SAMOUPRAVA	12.957 €
------------------------------	-----------------

0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin	12.957 €
--	-----------------

06029001 Delovanje ožjih delov občin	12.957 €
---	-----------------

1.5.1.1 KS Katarina - redna dejavnost	4.034 €
--	----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena porabi pisarniškega materiala, za telefon in elektronsko pošto, za poštne storitve in storitve komunikacij in komunale, stroške prevoza, reprezentanco ter za stroške plačilnega prometa.

1.5.1.1.01 KS Katarina - odhodki izvirne dejavnosti	5.000 €
--	----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena tekočemu vzdrževanju v KS Katarina.

4.1.1.1 KS Katarina - komunalna dejavnost	3.923 €
--	----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so planirana za redno vzdrževanje na področju komunale v skladu z Odlokom o krajevnih in vaških skupnostih.

08 Krajevna skupnost Medvode Center

16.536 €

06 LOKALNA SAMOUPRAVA

16.536 €

0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin

16.536 €

06029001 Delovanje ožjih delov občin

16.536 €

1.5.1.2 KS Medvode Center - redna dejavnost

7.785 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za porabo pisarniškega materiala, čistilni material in storitve, za računalniške, založniške in svetovalne storitve, za reprezentanco, za hrano, storitev menz in restavracij, za drugi splošni material in storitve, za električno energijo in ogrevanje, za telefon in elektronsko pošto, za poštno storitve in stroške prevoza v državi, za zavarovalne premije in stavbno zemljišče, za delo po podjemni pogodbi, za stroške plačilnega prometa ter operativne odhodke.

1.5.1.2.01 KS Medvode Center - odhodki izvirne dejavnosti

3.500 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za reprezentanco, električno energijo, ogrevanje, telefon, tekoče vzdrževanje poslovnih objektov, delno še za posebni davek pri podjemnih pogodbah.

4.1.1.2 KS Medvode Center - komunalna dejavnost

5.251 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so planirana za redno vzdrževanje na področju komunale v skladu z Odlokom o krajevnih in vaških skupnostih.

09 Krajevna skupnost Pirniče

37.520 €

06 LOKALNA SAMOUPRAVA

37.520 €

0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin

37.520 €

06029001 Delovanje ožjih delov občin

37.520 €

1.5.1.3 KS Pirniče - redna dejavnost

9.671 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena porabi pisarniškega in čistilnega materiala, za storitve informacijske podpore, za splošni material in storitve, elektriko, ogrevanje, vodo, smeti, telefon in podjemne

pogodbe ter posebni davek nanje, za stroške plačilnega prometa, za nakup opreme za tiskanje ter članarin LAS.

1.5.1.3.01 KS Pirniče - odhodki izvirne dejavnosti	9.820 €
---	----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena izdatkom reprezentance, hrane, drugi splošni material in storitve, za elektriko, ogrevanje, pošto, za tekoče vzdrževanje poslovnih objektov, za zavarovanje objektov, za tekoče vzdrževanje komunikacijske in druge opreme ter druge izdatke za tekoče vzdrževanje in zavarovanje.

4.1.1.3 KS Pirniče - komunalna dejavnost	18.029 €
---	-----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so planirana za redno vzdrževanje na področju komunale v skladu z Odlokom o krajevnih in vaških skupnostih.

10 Krajevna skupnost Preska - Žlebe 22.016 €

06 LOKALNA SAMOUPRAVA 22.016 €

0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin 22.016 €

06029001 Delovanje ožjih delov občin 22.016 €

1.5.1.4 KS Preska - Žlebe - redna dejavnost	7.424 €
--	----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena porabi za reprezentanco, hrano, storitve informacijske podpore, za splošni material in storitve, za elektriko in telefon, elektronsko pošto, tekoče vzdrževanje komunikacijske opreme, za najem poslovnega prostora, za podjemne pogodbe in pripadajoči posebni davek ter stroške plačilnega prometa.

1.5.1.4.01 KS Preska - Žlebe - odhodki izvirne dejavnosti	6.000 €
--	----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za druge izdatke za tekoče vzdrževanje.

4.1.1.4 KS Preska - Žlebe - komunalna dejavnost	8.592 €
--	----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so planirana za redno vzdrževanje na področju komunale v skladu z Odlokom o krajevnih in vaških skupnostih.

11 Krajevna skupnost Senica 15.612 €

06 LOKALNA SAMOUPRAVA 15.612 €

0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin 15.612 €

06029001 Delovanje ožjih delov občin 15.612 €

1.5.1.5 KS Senica - redna dejavnost 4.033 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena pisarniškem in čistilnemu materialu, računalniškim storitvam in informacijski podpori, reprezentanci, za splošni material in storitve, za električno energijo, ogrevanje, vodo, smeti, telefon, pošto ter za druge storitve komunikacij in komunale.

1.5.1.5.01 KS Senica - odhodki izvirne dejavnosti 4.500 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva bodo porabljena za reprezentanco, ogrevanje. Predvideni so tudi stroški za plačilo tako študentskega dela kot dela preko podjemne pogodbe z vključenim posebnim davkom ter drugi izdatki za tekoče vzdrževanje.

4.1.1.5 KS Senica - komunalna dejavnost 7.079 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so planirana za redno vzdrževanje na področju komunale v skladu z Odlokom o krajevnih in vaških skupnostih.

12 Krajevna skupnost Seničica - Golo Brdo 17.942 €

06 LOKALNA SAMOUPRAVA 17.942 €

0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin 17.942 €

06029001 Delovanje ožjih delov občin 17.942 €

1.5.1.6 KS Seničica Golo Brdo - redna dejavnost 4.786 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za pisarniški in čistilni material in storitve, računalniške storitve, reprezentanco, drugi splošni material, za električno energijo, pošto, zavarovalne premije, najemnine ter za druge izdatke za tekoče vzdrževanje in zavarovanje.

1.5.1.6.01 KS Seničica Golo Brdo - odhodki izvirne dejavnosti 12.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva bodo porabljena za druge izdatke za tekoče vzdrževanje in zavarovanje.

4.1.1.6 KS Seničica Golo Brdo - komunalna dejavnost 1.156 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so planirana za redno vzdrževanje na področju komunale v skladu z Odlokom o krajevnih in vaških skupnostih.

13 Krajevna skupnost Smlednik 35.982 €

06 LOKALNA SAMOUPRAVA 35.982 €

0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin 35.982 €

06029001 Delovanje ožjih delov občin 35.982 €

1.5.1.7 KS Smlednik - redna dejavnost 8.908 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena porabi pisarniškega in čistilnega materiala, za založniške, tiskarske in računalniške storitve in oglaševanje, reprezentanco, za električno energijo in ogrevanje, za odvoz smeti, za telefon in elektronsko pošto, za poštno storitve, stroške prevoza, zavarovalne premije za objekte in druge članarine, za študentsko delo ter plačilni promet.

1.5.1.7.01 KS Smlednik - odhodki izvirne dejavnosti 22.035 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za tekoče vzdrževanje objektov in opreme, za študentsko delo ter delno še za načrte in rekonstrukcije, adaptacije ter nakup zemljišča in druge opreme (vezano na izvedbo NRP-jev).

4.1.1.7 KS Smlednik - komunalna dejavnost 5.039 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so planirana za redno vzdrževanje na področju komunale v skladu z Odlokom o krajevnih in vaških skupnostih.

14 Krajevna skupnost Sora 26.308 €

06 LOKALNA SAMOUPRAVA 26.308 €

0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin 26.308 €

06029001 Delovanje ožjih delov občin 26.308 €

1.5.1.8 KS Sora - redna dejavnost 5.490 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva bodo porabljeni za pisarniški in čistilni material, za svetovalne storitve, za reprezentanco, za splošni material in storitve, za električno energijo in ogrevanje, za vodo in komunalne storitve, za odvoz smeti, za telefon in elektronsko pošto, za tekoče vzdrževanje poslovnih objektov, zavarovalne premije ter stroške plačilnega prometa.

1.5.1.8.01 KS Sora - odhodki izvirne dejavnosti 12.560 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za splošni material in storitve in tekoče vzdrževanje poslovnih objektov.

4.1.1.8 KS Sora - komunalna dejavnost 8.258 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so planirana za redno vzdrževanje na področju komunale v skladu z Odlokom o krajevnih in vaških skupnostih.

15 Krajevna skupnost Trnovec 15.178 €

06 LOKALNA SAMOUPRAVA 15.178 €

0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin 15.178 €

06029001 Delovanje ožjih delov občin 15.178 €

1.5.1.9 KS Trnovec - redna dejavnost 3.545 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena porabi pisarniškega in čistilnega materiala, za električno energijo, za telefon, pošto ter za tekoče vzdrževanje poslovnih objektov, zavarovalne premije, vzdrževanje strojne računalniške in nelicenčne opreme ter operativnega informacijskega okolja. Sredstva so namenjena tudi za plačilo študentskega dela, plačilni promet članarino LAS ter druge operativne odhodke.

1.5.1.9.01 KS Trnovec - odhodki izvirne dejavnosti	6.400 €
---	----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena reprezentanci, splošnemu materialu, stroškom vzdrževanja ter nakupu druge opreme.

4.1.1.9 KS Trnovec - komunalna dejavnost	5.233 €
---	----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so planirana za redno vzdrževanje na področju komunale v skladu z Odlokom o krajevnih in vaških skupnostih.

16 Krajevna skupnost Vaše Goričane 40.257 €

06 LOKALNA SAMOUPRAVA 40.257 €

0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin 40.257 €

06029001 Delovanje ožjih delov občin 40.257 €

Dolgoročni cilji podprograma in kazalci, s katerimi se bo merilo doseganje zastavljenih ciljev

1.5.1.10 KS Vaše Goričane - redna dejavnost	4.228 €
--	----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena za računovodske in svetovalne storitve, za električno energijo in ogrevanje, za vodo in komunalne storitve, za telefon in elektronsko pošto, za zavarovanje objektov ter uporabo stavbnega zemljišča.

1.5.1.10.01 KS Vaše Goričane - odhodki izvirne dejavnosti	31.608 €
--	-----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena porabi pisarniškega in čistilnega materiala, za računovodske in svetovalne storitve, za reprezentanco, za splošni material in storitve informacijske podpore, za električno energijo in ogrevanje, za vodo in komunalne storitve, za odvoz smeti, za telefon in elektronsko pošto, za poštno storitve in stroške prevoza v državi, vzdrževanje poslovnih in drugih objektov in zavarovalne premije ter najemnine (Metropolitana). Sredstva so namenjena še za stroške plačilnega prometa, članarino LAS ter druge operativne odhodke.

4.1.1.10 KS Vaše Goričane - komunalna dejavnost	4.421 €
--	----------------

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so planirana za redno vzdrževanje na področju komunale v skladu z Odlokom o krajevnih in vaških skupnostih.

17 Krajevna skupnost Zbilje 14.200 €

06 LOKALNA SAMOUPRAVA 14.200 €

0602 Sofinanciranje dejavnosti občin, ožjih delov občin in zvez občin 14.200 €

06029001 Delovanje ožjih delov občin 14.200 €

1.5.1.11 KS Zbilje - redna dejavnost 3.766 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena porabi pisarniškega materiala, za založniške in tiskarske storitve, reprezentanco, za električno energijo in ogrevanje, za vodo in komunalne storitve, za telefon in elektronsko pošto, za poštne storitve ter študentsko delo in sodne stroške oz, stroške odvetnikov, notarjev.

1.5.1.11.01 KS Zbilje - odhodki izvirne dejavnosti 1.000 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so v tem letu namenjena izdatkom za tekoče vzdrževanje in zavarovanje.

4.1.1.11 KS Zbilje - komunalna dejavnost 9.434 €

Obrazložitev dejavnosti v okviru proračunske postavke

Sredstva so namenjena vzdrževanju cest, parkov in zelenic, otroških igrišč in parkirišč ter ekoloških otokov in študentskemu delu.

C. RAČUN FINANCIRANJA

04 Občinska uprava

22 SERVISIRANJE JAVNEGA DOLGA 579.247 €

Opis področja proračunske porabe, poslanstva občine znotraj področja proračunske porabe

Področje zajema upravljanje z javnim dolgom na občinski ravni.

Oznaka in nazivi glavnih programov v pristojnosti občine

2201 Servisiranje javnega dolga

2201 Servisiranje javnega dolga 579.247 €

Opis glavnega programa

Program vključuje sredstva za odplačilo obveznosti iz naslova financiranja izvrševanja občinskega proračuna in sredstva za plačilo stroškov financiranja in upravljanja z javnim dolgom.

Podprogrami in proračunski uporabniki znotraj glavnega programa

22019001 Obveznosti iz naslova financiranja in izvrševanja proračuna - domače zadolževanje

22019001 Obveznosti iz naslova financiranja izvrševanja proračuna - domače zadolževanje **579.247 €**

Opis podprograma

Podprogram zajema odplačilo obveznosti iz naslova financiranja izvrševanja proračuna – domače zadolževanje: glavnica za odplačilo dolgoročnih kreditov, najetih na domačem trgu kapitala, odplačilo obresti od dolgoročnih kreditov, najetih na domačem trgu kapitala, obresti od kratkoročnih kreditov, najetih na domačem trgu kapitala.

Zakonske in druge pravne podlage

Zakon o javnih financah in

Zakon o financiranju občin.

1.4.1.15 Stroški zadolževanja **579.247 €**

Obrazložitev dejavnosti v okviru proračunske postavke

Namen te proračunske postavke je plačilo anuitet in obresti kreditov in stroškov ob prevzemu kredita. Planirana sredstva zagotavljajo plačilo anuitet in obresti petih dolgoročnih kreditov. V bilanci odhodkov je na tej postavki planirano plačilo obresti najetih kreditov v višini 60.753 EUR, odplačilo glavnice je planirano v računu financiranja v višini 579.247 EUR. Stroškov najema novega kredita ne planiramo, saj ni planiranega zadolževanja. Ostala pojasnila so obrazložena v splošnem delu proračuna.

III. NAČRT RAZVOJNIH PROGRAMOV

III. NAČRT PROGRAMOV

RAZVOJNIH

04 Občinska uprava

OB071-08-0001 Projekti ljubljanske urbane regije 6.900 €

Namen in cilj

Občina Medvode je ena izmed 26 občin, ki sestavljajo Ljubljansko urbano regijo. Sredstva se zagotavljajo za delovanje Regionalne razvojne agencije Ljubljanske urbane regije, ki zagotavlja strokovno, tehnično in administrativno podporo pri spodbujanju regionalnega razvoja v Ljubljanski urbani regiji (LUR). Občine, članice LUR zagotavljajo sredstva glede na odstotek prebivalcev posamezne občine v odnosu do skupnega števila prebivalcev v vseh občinah LUR. Sredstva se namenljajo za delovanje agencije, za pripravo in izdelavo Regionalnega razvojnega programa, ki je temeljni strateški in programski dokument na regionalni ravni. Z njim se uskladijo razvojni cilji v regiji ter določijo instrumenti in ocenijo viri za njihovo uresničevanje. Izvedbeni dokument RRP je dogovor za razvoj regije. Preostala sredstva so namenjena sofinanciranju skupnih regionalnih projektov, ki vplivajo na razvoj celotne regije in so sofinancirani tudi s sredstvi iz evropskih skladov.

OB071-08-0004 Občinska uprava - invest. in invest. vzdr. 25.000 €

Namen in cilj

Sredstva so namenjena vzdrževanju občinske stavbe in tudi drugim poslovnim prostorom v lasti občine. V občinski stavbi načrtujemo vzdrževalna dela kot je lakiranje parketa in beljenje, ki v nekaterih prostorih še ni bilo realizirano. Sredstva se zagotavljajo tudi za ostala vzdrževalna dela (servis klim, popravila elektroinstalacij, zamenjava keramičnih ploščic-odstopajo...) ter za nepredvidena vzdrževalna dela, saj je že več kot 20 let od obratovanja občinske stavbe.

OB071-08-0005 Občinska uprava - nakup in vzdr. opreme 40.000 €

Namen in cilj

Za nemoteno delovanje uprave je potrebno posodobljati računalniško opremo. Planirali smo sredstva za nove delovne postaje. Glede na star voznik park (najstarejši avti so stari 18 let), načrtujemo nakup novega avta Ostala sredstva so namenjena za obnovo licenc za programsko opremo ter zamenjavo oz. dokup pisarniškega pohištva.

OB071-08-0006 Ureditev mestnega jedra 150.000 €

Namen in cilj

V letu 2019 bomo zaključili II. fazo projekta "Ureditev mestnega jedra" in sicer izgradnjo večnamenske ploščadi, tržnice in mestnega parka, ki se je začela izvajati v letu 2018. Izvajalec del je podjetje Gorenjska gradbena družba d.d.. Večnamenska ploščad bo namenjena občasnim javnim prireditvam, pozimi postavitvi montažnega drsališča, sicer pa rolanju, igranju... Na zahodnem delu ploščadi bodo stopnice iz betona, ki vodijo do tržnice in so lahko površine za posedanje ali tribune v času prireditev. Med ploščadjo in obstoječim objekti na vzhodni strani se bodo uredila ozelenjena brežina, kjer se bodo zasadila tudi nova drevesa. Obstoječa lipa v križišču se ohrani. Zahodno od tržnice bo umeščen mestni park. Park bo obdan z zelenimi

površinami, v osrednjem delu so predvidena posamezna igrala za otroke v sencah obstoječih in novih dreves, ob robu parka bodo klopi, koši za smeti, svetilke ter ploskovna fontana. Obstoječa drevesa, tudi mogočne platane ob križišču se ohranijo, zasadila pa se bodo tudi nova drevesa in zelenje. Na osrednjem delu območja se predvideva ureditev tržnega prostora, ki zajema odprt in pokrit tržni prostor z manjšim gostinskim lokalom z letnim vrtom in javnimi sanitarijami. Odprti prostor tržnega prostora bo urejen kot utrjene površine, kjer bodo locirane premične stojnice in kot zelene površine z avtohtonimi rastlinskimi vrstami, tako dreves kot grmovnic. Projekt obsega tudi hortikulturno ureditev območja in postavitve urbane opreme. Sredstva na postavitvi so namenjena tudi drugim ureditvam objektov v centru Medvod.

Tudi v letih 2020 -2023 bomo nadaljevali s projektom "Ureditev mestnega jedra". V letih 2020 - 2021 je načrtovana ureditev sprehajalne poti na levem bregu reke Sore od sotočja, mimo trgovine Mercator proti Svetju, v nadaljevanju pa bomo pristopili k urejanju še drugih objektov, ki so v lasti Občine Medvode.

OB071-08-0007 CZ - inv. in inv. vzdrževanje **10.000 €**

Namen in cilj

Sredstva so načrtovana za dokup osnovnih sredstev in opreme CZ, ki je potrebna za učinkovito izvajanje nalog zaščite in reševanja:

- nakup osebne in skupne zaščitne opreme za OŠCZ in poverjenike v KS;
- dopolnitev opreme za enote CZ (RNV, PP, TRE, NS, ...).

OB071-08-0008 Osebna zašč. oprema za gasilce **15.000 €**

Namen in cilj

Za operativne gasilce je predpisana osebna zaščitna oprema. Gasilska društva oziroma Gasilska zveza kupijo potrebno opremo, katere stroške jim povrnemo iz proračuna. Potreba po nakupih se je izpostavila predvsem po naravnih nesrečah v letu 2014.

OB071-08-0009 Požarni sklad **26.000 €**

Namen in cilj

Sredstva požarnega sklada se nabirajo skladno z Zakonom o varstvu pred požari od zavarovalnih premij, v okviru proračuna Republike Slovenije. Občinam dodeli mesečne akontacije Republiški odbor za razpolaganje s sredstvi požarnega sklada. Občinski odbor za razpolaganje sredstev požarnega sklada pa ta sredstva namenja za pomembnejše gasilske investicije ter za sofinanciranje ostale gasilske opreme. Ta sredstva so namenska.

OB071-08-0010 Sofinanciranje nakupa gasilskih vozil **70.000 €**

Namen in cilj

Občina Medvode in PGD Preska - Medvode bosta v letu 2019 začela investicijo nakupa novega gasilskega vozila GVC 16/15 za PGD Preska - Medvode. Gasilsko vozilo s cisterno GVC 16/15 se uporablja za gašenje in reševanje pri požarih ter za srednje zahtevne tehnične intervencije. Namenjeno je večjim gasilskim enotam, kar PGD Preska - Medvode je, saj je gasilska enota III. kategorije, ki ji skladno z Uredbo o organiziranju, opremljanju in usposabljanju sil za zaščito, reševanje in pomoč (Uradni list RS, št. 92/07, 54/09, 23/11 in 27/16) oz. Merilih za organiziranje in opremljanje gasilskih enot, ta tip vozila pripada. S posadko sestavlja gasilsko taktično enoto — zmanjšan oddelek ali oddelek.

Gasilsko vozilo s cisterno GVC-16/15 je vozilo z vgrajenim rezervoarjem za vodo, volumna med 1500 in 2000 l, gasilsko tehnično opremo ter najmanj eno hitronapadalno napravo. Vozilo ima vgrajeno gasilsko centrifugalno črpalko, gnano preko motorja vozila. Posadka vozila je gasilski oddelek.

Večina investicije bo potekala v letu 2019, nekaj tudi v 2020. Financirana bo tudi s sredstvi proračuna, požarne takse oziroma požarnega sklada Občine, del pa bo prispevalo tudi društvo samo, obenem pa bo PGD prispeval vložen delež finančnih sredstev, ki ga bo prejel v letu 2020 s strani Uprave RS za zaščito in reševanje.

OB071-08-0029 Obč. vodovodi - proj. in dokumentacija

50.000 €

Namen in cilj

Sredstva so namenjena za izdelavo projektne dokumentacije za novogradnjo ali obnovo vodovoda na območjih, kjer je obnova vodovoda potrebna oz. kjer je izvedba sanacije vodovodnega sistema zaradi sočasne gradnje kanalizacijskega sistema racionalna glede porabe proračunskih sredstev (pri sočasni gradnji komunalne infrastrukture se stroški na posamezni sistem znižajo, saj se porazdelijo). Glede na načrtovano izgradnjo kanalizacije na območjih, kjer javna kanalizacija še ni zgrajena, se bo sočasno izvedla tudi obnova vodovodnega omrežja. Izvedel se bo javni razpis za izbor izvajalca za izdelavo projektne dokumentacije. Projekti se bodo pripravljali fazno glede na razpolaganje z zemljišči, vezano tudi na pridobitev služnosti. Fazno se bodo nato pridobivala tudi gradbena dovoljenja.

OB071-08-0030 Obč. kanaliz. - proj. in dokumentacija

70.000 €

Namen in cilj

Sredstva so namenjena za izdelavo projektne dokumentacije za gradnjo kanalizacije na območjih, kjer kanalizacija še ni zgrajena in jo bo glede na Operativni program Republike Slovenije potrebno zgraditi. Gre za naselja Zbilje, Smladnik, Hraše, Moše, Zgornjo in Spodnjo Senico. Izveden bo javni razpis za izbor izvajalca za izdelavo projektne dokumentacije. Projekti se bodo pripravljali fazno glede na razpolaganje z zemljišči, vezano tudi na pridobitev služnosti. Fazno se bodo nato pridobivala tudi gradbena dovoljenja.

OB071-08-0036 Vodovod Steška planina - Žlebe

100.000 €

Namen in cilj

Na območju Stežic je načrtovana gradnja 100 m³ vodohrana in povezovalnega vodovoda DN 150 mm med vodohranom in obstoječim vodovodnim omrežjem. Vzporedno s povezovalnim vodovodnim cevovodom bosta v istem izkopnem jarku položena tudi NN električni kabel (interno omrežje) za delovanje vodohrana in optični kabel. Predvideni vodohran 100 m³ bo za celotno področje Studenčice - Žlebe - Stežica zagotavljal ustrezno rezervo vode za pokrivanje dnevne porabe vode in požarno rezervo vode.

OB071-08-0048 Vodovod Belo

0 €

OB071-08-0059 Kanalizacija Senica - Ladja

0 €

Namen in cilj

Za naselji Spodnja in Zgornja Senica je predvidena izgradnja primarnega in sekundarnega kanalizacijskega omrežja. Gradnja primarnega kanala je predvidena po glavni cesti Zgornja Senica - Spodnja Senica, prečkanje železniške proge in se na Ladji priključuje na že zgrajeni kanal. Zaradi terenske razgibanosti naselja je predvidena tudi gradnja dveh črpališč na Zgornji

Senici. Začetek izdelave projektne dokumentacije je predviden že v letu 2019 in se bo nadaljeval v letu 2020, sama gradnja pa bi se začela v letu 2021, pod predpostavko, da bi bile pridobljene vse služnosti in gradbena dovoljenja. Sredstva za izgradnjo kanalizacije bi pridobili iz sredstev JP Vodovod - Kanalizacija.

OB071-08-0070 Pokopališče Smlednik

75.000 €

Namen in cilj

V letu 2020 bodo potekala gradbena dela širitve pokopališča.

OB071-08-0072 Obč. lok. ceste in jav. poti - projekti in dokumentacija

30.000 €

Namen in cilj

Sredstva so namenjena za izdelavo projektne dokumentacije in z njimi povezanimi storitvami. Cilj je zagotoviti projekte za sanacije in rekonstrukcije obstoječih oziroma novih cest ter izdelavo finančnih konstrukcij za bodoče proračune in načrte razvojnih programov.

OB071-08-0074 Cesta Vikrče - Tacen

590.000 €

Namen in cilj

Sočasno z izvajanjem projekta Odvajanja in čiščenje odpadne vode na območju vodonosnika Ljubljanskega polja – Čisto zate, se bo rekonstruirala še cesta Vikrče – Tacen. V letu 2014 je bila na tej trasi izvedena obnova vodovodnega omrežja, izgradnja pločnika in rekonstrukcija ceste se še nista mogli izvesti, saj je zaradi racionalne porabe proračunskih sredstev potrebno predhodno zgraditi fekalno kanalizacijo. Po trenutno veljavnem terminskem planu se bo gradnja fekalne kanalizacije začela na tem odseku v mesecu novembru 2019, zato v tem letu zagotavljamo le manjši del sredstev, ki omogoča začetek projekta, večinski delež sredstev pa se zagotavlja v letu 2020, ko bo investicija tudi zaključena. Odločitev o tem, da bo to ena izmed zadnjih tras, ki bo šla v izvedbo je bila sprejeta na podlagi dejstva, da bo takrat večina tras kanalizacije v okviru projekta Čisto zate že zgrajena, s čimer se bo zmanjšalo število tovornih vozil na tem območju.

OB071-08-0094 Cesta Sora - Ločnica - Topol

100.000 €

Namen in cilj

V sklopu projekta izgradnja pločnika v Sori ob LC Sora - Topol, ki se bo izvedel v letu 2019, se bo preplastil tudi del od Primafiltrov do odseka, ki je bil rekonstruiran v letu 2016 v dolžini 600m s sistemom reciklaže. V letih 2020 - 2022 nadaljujemo z rekonstrukcijo po odsekih glede na razpoložljiva sredstva po sistemu reciklaže.

OB071-08-0099 Občinske lok. ceste in javne poti - nujne inv.

331.902 €

Namen in cilj

Sredstva so namenjena za reševanje nujnih zadev s področja cestnega programa. S temi sredstvi saniramo ceste, ki niso vključene v kateri od proračunskih postavk, njihova realizacija pa je nujna oz. njihova sanacija tudi pomeni zniževanje stroškov rednega vzdrževanja. Sredstva so namenjena tudi za sanacijo cest v primeru plazov ali večje ujme oziroma drugih nepredvidenih dogodkov.

OB071-08-0100 CPS - invest. in invest. vzdrževanje 27.000 €

Namen in cilj

Sredstva so namenjena obnovi horizontalne prometne signalizacije. Predvidena je obnova oziroma osvežitev sredinskih črt na smernih voziščih, na prehodih za pešce ter oznak na avtobusnih postajališčih in parkiriščih. Pri obnovi talnih cestnih oznak občina prioritetno skrbi za urejenost označb v okolici šol, vrtcev in drugih javnih ustanov, kjer se najranljivejše skupine v cestnem prometu zadržujejo v večjem obsegu.

OB071-08-0101 JR - invest. in investic. vzdrževanje 100.000 €

Namen in cilj

Sredstva na proračunski postavki so namenjena nakupu nove javne razsvetljave na novih lokacijah ali zamenjava obstoječe zastarele javne razsvetljave z novejšo, ki ustreza kriterijem Uredbe o mejnih vrednostih svetlobnega onesnaževanja okolja. Cilj, ki ga zasledujemo, je zagotoviti javno razsvetljavo, ki je varčnejša in v skladu z določili uredbe.

OB071-08-0102 Reforme kmetijstva 62.000 €

Namen in cilj

V letu 2015 je bil sprejet Pravilnik o ohranjanju in spodbujanju razvoja kmetijstva in podeželja v Občini Medvode za programsko obdobje 2015-2020 . V predlaganem osnutku planiramo 62.000 EUR, ki bodo razdeljena na podlagi javnega razpisa. V tem primeru gre za dodeljevanje državnih pomoči.

OB071-08-0103 Spodb. razvoja drobnega gospodarstva 26.000 €

Namen in cilj

Sredstva na postavki se namenjujejo subvencijam na podlagi pravilnika o dodeljevanju sredstev za spodbujanje razvoja malega gospodarstva v Občini Medvode. Pravilnik je bil glede na spremenjena pravila »de minimis« sprejet v letu 2015. Sredstva se dodeljujejo vsako leto glede na višino sredstev v veljavnem proračunu.

OB071-08-0106 Zbirni center Jeprca 200.000 €

Namen in cilj

V letu 2019 bo dokončana projektna dokumentacija in pridobljeno gradbeno dovoljenje za izgradnjo zbirnega centra na lokaciji »Jeprška jama«. Gradnja zbirnega centra je planirana v letu 2020.

OB071-08-0107 Regijski center - RCERO 50.000 €

Namen in cilj

Sredstva so namenjena za investicijsko vzdrževalna dela in izboljšave obstoječega centra za ravnanje z odpadki - Ljubljanski regijski center za ravnanje z odpadki (RCERO Ljubljana).

OB071-08-0109 Male komunalne čistilne naprave**15.000 €**

Namen in cilj

V skladu z veljavnim Pravilnikom o dodelitvi nepovratnih finančnih sredstev za sofinanciranje nakupa in vgradnje malih komunalnih čistilnih naprav na območju Občine Medvode (Uradni list RS, št. 68/2012 in 94/2013), se sredstva namenijo za sofinanciranje stroškov nakupa in vgradnje malih komunalnih čistilnih naprav velikosti do 50 populacijskih enot (PE) (v nadaljevanju MKČN) za čiščenje komunalne odpadne vode iz stanovanjskih stavb na poselitvenih območjih občine Medvode, na katerih ni predvidena gradnja javnega kanalizacijskega.

Ta območja so:

- Belo
- Brezovica pri Medvodah
- Osolnik
- Setnica
- Studenčice
- Tehovec
- Topol pri Medvodah
- Trnovec

Na podlagi pravilnika se sredstva dodelijo s postopkom javnega razpisa, ki se objavi vsako leto po sprejemu proračuna.

OB071-08-0113 Najem., odškodnine za odstop zemlj.**320.000 €**

Namen in cilj

Sredstva na tej postavki so namenjena pridobivanju zemljišč, ki jih občina potrebuje za izvedbo svojih investicij. Nepremičnine, katerih ocenjena vrednost je višja, so vključene v načrt ravnanja z nepremičnim premoženjem občine, ki ga sprejme občinski svet, medtem, ko načrt ravnanja z nepremičnim premoženjem za nepremičnine, katerih ocenjena vrednost je nižja sprejme župan. Tudi v letu 2020 bo Občina nadaljevala s pridobivanjem kmetijskih zemljišč, ki jih bo lahko ponudila lastnikom zemljišč, na katerih so predvideni investicijski posegi, za zamenjavo. Pri pridobivanju soglasij namreč ugotavljamo, da precej lastnikov ne želi odškodnine temveč nadomestno zemljišče, tu pa so zmožnosti občine precej omejene.

OB071-08-0119 Športna igrišča (nogomet. tekaške proge, ostala igrišča)**17.500 €**

Namen in cilj

Na proračunski postavki zagotavljamo sredstva za izvedbo investicijsko - vzdrževalnih del na športnih igriščih. Opremo igrišč, talno oblogo igrišč ter urbano opremo je potrebno vseskozi obnavljati, izrabljeno opremo zamenjati z novimi, nameščati dodatna opremo ter urejati okolico. Sredstva so namenjena tudi za sofinanciranje projektov, ki jih prijavljamo na razpise, ki jih vsako leto objavlja Ministrstvo za izobraževanje, znanost in šport, namen sofinanciranja pa je znan šele z objavo razpisa. Iz tega razloga moramo imeti oblikovano splošno postavko.

OB071-08-0126 Vrtec Medvode - invest. in investic. vzdrževanje

30.000 €Namen in cilj

Občina je tudi Vrtcu Medvode dolžna zagotavljati sredstva za investicijsko vzdrževanje. Vrtec Medvode bo dodeljena sredstva porabil za izvedbo del po prioriteti, ki jo dogovori na svetu zavoda.

OB071-08-0127 Otroška igrišča

20.000 €Namen in cilj

Na proračunski postavki zagotavljamo sredstva za izgradnjo novih in izvedbo investicijsko - vzdrževalnih del na že obstoječih otroških igriščih. Igrala na otroških igriščih, igriščih vrtca in igriščih šol je potrebno vseskozi obnavljati, izrabljena igrala zamenjati z novimi, nameščati dodatna igrala, vzdrževati zaščitne ograje.

OB071-08-0128 Izobraževanje - projekti in dokumentacija

40.000 €Namen in cilj

Sredstva so namenjena kritju stroškov izdelave projektov, povezanih z investicijskim vzdrževanjem oz. funkcionalnim dopolnitvam vrtcev ali šol.

OB071-08-0135 Gasilski dom v KS Pirniče

120.000 €Namen in cilj

Po izdelavi projektne dokumentacije v letu 2019 je v letu 2020 načrtovana pridobitev gradbenega dovoljenja, izvedba javnega razpisa za izbor izvajalca del in začetek gradnje, ki bo predvidoma zaključen s pridobitvijo uporabnega dovoljenja v letu 2022.

OB071-10-0001 Pločnik Sora

1.500 €Namen in cilj

Investicija izgradnje pločnika v Sori je bila zaključena leta 2014. Sredstva na tej postavki predstavljajo višino zadržanih sredstev, saj izvajalec po dokončanju prvega dela investicije, zaradi finančnih težav, ni mogel izstaviti bančne garancije za odpravo napak v garancijski dobi. Ko bo dostavil bančno garancijo oz. ko se bo iztekel 5-letni garancijski rok, se bodo zadržana sredstva nakazala izvajalcu.

OB071-11-0012 Prezvemi vaških vodovodov

5.000 €Namen in cilj

Sredstva so namenjena za postopke prenosa vaških vodovodov v last občine (v kolikor se lastniki za to odločijo), za izdelavo cenitve obstoječih omrežij in geodetskih posnetkov obstoječega stanja v postopkih prenosa, za odpravo napak na obstoječih sistemih ter dobavo in vgradnjo merilcev porabe.

**OB071-11-0013 Vodovod krožišče Zbilje - Žeje - poslovna
cona**

20.000 €

Namen in cilj

V letu 2019 se bo začela izvajati investicija na območju od krožišča Zbilje do nove poslovne cone Jeprca, ki obsega izgradnjo kanalizacijskega sistema, obnovo in izgradnjo novega vodovodnega omrežja, izgradnjo plinovodnega omrežja in optiko ter rekonstrukcijo ceste in izgradnjo pločnika in bo v letu 2019 v glavnini tudi zaključena. V letu 2020 se bodo izvedli le še sekundarnih vodovodi, ki se bodo vezali na obnovljen sistem iz leta 2019. Izvedle se bodo tudi še prevezave na obstoječi sistem.

OB071-11-0014 Vodovod Studenčice

0 €

Namen in cilj

Sredstva so načrtovana za izvedbo obnove sekundarnega vodovodnega sistema na območju Studenčic, ki naj bi se izvajalo v obdobju 2021-2022.

OB071-11-0019 Turistično razvojni projekti

5.000 €

Namen in cilj

Sredstva na proračunski postavki so namenjena za pripravo vlog in prijavo turističnih projektov na razpise za pridobitev nepovratnih finančnih sredstev.

**OB071-11-0023 Zbilje - turistično, športno in rekreat.
središče**

1.000 €

Namen in cilj

Projekt "Zbilje - turistično, športno in rekreativno središča obsega več faz. I. faza, ki je projektno tudi obdelana, obsega ureditev dela pešpoti od Zbiljske ceste do sedanje čolnarne, s premostitvijo višinske razlike med Zbiljsko cesto in nivojem jezera ter ureditev poti nad jezerom ob obali do sedanje čolnarne. Sprehajalna pot v dolžini 410 m bo poteka ob obali jezera, od območja pri "Nemški ambasadi" na jugu, kjer se ob izteku nahaja tudi pomol, do priključka pri hiši KS na severu. Pešpot je načrtovana na betonskih pilotih, na katere bo umeščena jeklena konstrukcija z ograjo. Za pohodno površino poti ob jezeru in pomolu se bodo uporabile lesene deske. Za premagovanje višinske razlike bo potrebno postaviti dvizžno ploščad, s čimer bomo omogočili tudi dostop za gibalno ovirane obiskovalce, starejše in vozičke. Trasa dvizžne ploščadi bo dolga 32m. Projekt predvideva tudi obnovo gozdne steze v dolžini 170m od območja pomola in obvodne poti do platoja pri Nemški ambasadi. Predlagana je kot možna alternativa dvizžni ploščadi. Na območju ureditve bo postavljena tudi urbana oprema. Uredil bi se razgledni pomol s klopco Poldeta Bibiča. Izdelana je projektna dokumentacija IDZ, PGD in PZI. Za investicijo je potrebno pridobiti še gradbeno dovoljenje z obnovitvijo vseh soglasij, ki so potekla.

OB071-13-0003 Cesta Smlednik - Nova Dragočajna

200.000 €

Namen in cilj

Že v prejšnjem mandatu je KS Smlednik začela s pridobivanjem ustreznih soglasij lastnikov zemljišč za potrebe rekonstrukcije ceste proti naselju Dragočajna, ki je v zelo slabem stanju. Žal niso uspeli pridobiti vseh potrebnih soglasij, zato se bo pridobivanje le - teh v letošnjem letu nadaljevalo. V proračunu Občine Medvode so za leto 2019 predvidena sredstva za izdelavo idejnega projekta za rekonstrukcijo makadamske ceste z razširitvijo ter ureditev mešanega prometa (pešci, kolesarji) ter pridobivanju zemljišč. Obenem se predvideva tudi izdelava

idejnega projekta rekonstrukcije ceste od križišča pri igrišču OŠ Simona Jenka do vasi Smlednik. V lanskem letu je Občina že izvedla odmero ureditve meje na tem delu za potrebe idejnega projekta. Sočasno z rekonstrukcijo ceste proti naselju Dragočajna in rekonstrukcijo ceste do vasi Smlednik pa Občina Medvode skupaj z Direkcijo RS za infrastrukturo načrtuje tudi ureditev križišča (krožišča). Izvedba investicije je predvidena v letih 2020 - 2021.

OB071-13-0005 Investicijsko vzdrževanje kanaliz. infr.

49.920 €

Namen in cilj

Pretežni del sredstev je namenjen za investicijsko vzdrževanje kanalizacijske infrastrukture, manjši del sredstev pa je namenjen tudi za plačilo stroškov vodenja katastra javne infrastrukture v skladu s pogodbo o najemu infrastrukture, sklenjeno z upravljavcem JP Vodovod – Kanalizacija d.o.o.. V letu 2019 se bo mala čistilna naprava Dragočajna, ki je bila v letu 2018 rekonstruirana, predala v upravljanje upravljavcu JP VO-KA d.o.o.

Nadalje se načrtuje sanacija kanalizacijskega sistema v naselju Brezovec in kasnejša rekonstrukcija male čistilne naprave Brezovec. Po izvedenih delih se bo naprava lahko predala v upravljanje. Del sredstev bo namenjen tudi za snemanje stanja obstoječega sistema, ugotavljanje nedovoljenih priklopov meteornih vod in manjša sanacijska dela.

OB071-13-0006 Investicijsko vzdrževanje - odpadki 25.000 €

Namen in cilj

V skladu s spremembo računovodskega standarda SRS 35 s 1.1.2010 so se infrastrukturni objekti in naprave izločili iz poslovnih knjig javnih podjetij in bili preneseni v knjige lokalnih skupnosti. Tako občina daje te objekte in naprave javnemu podjetju v najem (v tem primeru Javnemu podjetju Snaga d.o.o.) za kar prejema najemnino. Najemnina pa je namenjena investicijskemu vzdrževanju infrastrukturnih objektov in naprav za zbiranje odpadkov.

OB071-13-0007 Investicijsko vzdrževanje vodovod. infr.

66.500 €

Namen in cilj

S sredstvi iz te proračunske postavke se pokrivajo stroški, ki so dogovorjeni po sklenjeni pogodbi o najemu infrastrukture z upravljavcem Komunala Kranj, in sicer so to stroški vodenja katastra, analitične evidence ter za subvencije omrežnine. Preostala sredstva so namenjena za izvedbo najnujnejših sanacijskih del na vodovodnih sistemih v soglasju z upravljavcem vodovodnega omrežja Komunala Kranj.

OB071-14-0013 KS program Cesta Pristava - Žlebe III. faza

30.000 €

Namen in cilj

V kolikor bodo pridobljena zemljišča, je predvidena rekonstrukcija enega odseka makadamske ceste z oznako JP 751675 z ureditvijo odvodnjavanja in asfaltiranja.

OB071-15-0003 Zemljiške operacije - komasacije in melioracije**207.990 €**

Namen in cilj

S komasacijo se zemljišča na določenem območju zložijo in ponovno razdelijo med prejšnje lastnike, tako da vsak dobi čimbolj zaokroženo zemljišče. Predmet komasacije bodo kmetijska zemljišča. Lastnikom zemljišč bo s komasacijskim postopkom omogočena učinkovitejša izraba proizvodnih dejavnikov ter izboljšanje posestne in funkcionalne infrastrukture kmetijskih zemljišč.

Dolgoročni cilj podprograma je zaključen komasacijski postopek. Kazalce doseganja zastavljenih ciljev predstavljajo uspešno zaključene posamezne faze komasacijskega postopka, kot je pravnomočna odločba o uvedbi komasacijskega postopka, izdelava raznih elaboratov in projektov potrebnih za izvedbo komasacije, pravnomočna odločba o novi razdelitvi zemljišč, vpis novih parcel v evidence.

OB071-15-0004 LAS in projekt LEADER**5.000 €**

Namen in cilj

V letu 2015 je bila ustanovljena Lokalna akcijska skupina "LAS ZA MESTO IN VAS", ki združuje občine Domžale, Mengeš, Medvode, Trzin, Komendo in Vodice. Izdelana in potrjena je bila Strategija lokalnega razvoja - to je temeljni dokument, ki predstavlja okvir za črpanje sredstev iz Evropskega kmetijskega sklada za razvoj podeželja (EKSRP) ter Evropskega sklada za regionalni razvoj (ESSR). Jeseni 2016 smo prejeli odločbo, ki sta jo izdala Ministrstvo za kmetijstvo, gozdarstvo in prehrano ter Ministrstvo za gospodarski razvoj in tehnologijo in s katero sta naši lokalni akcijski skupini dodelila sredstva v višini 2.014.710 EUR, ki bodo v obdobju 2016–2023 namenjena izvedbi projektov, skladnih s cilji izvajanja uredbe CLLD, kjer je poudarek predvsem na spodbujanju socialnega vključevanja, ustvarjanju in ohranjanju delovnih mest ter boju proti revščini in diskriminaciji, zmanjševanju regionalnih razvojnih razlik in gospodarskemu razvoju območja. Poleg tega pa je cilj prispevati k ohranjanju narave, varstvu okolja, kulturne dediščine, kulturne krajine in njenih elementov. Prvi razpis za razdelitev sredstev LAS bo objavljen predvidoma konec leta 2016, črpanje sredstev pa se bo pričelo konec leta 2017. Sredstva na tej proračunski postavki so namenjena delovanju LAS (članarina občine) in pripravi projektov. Sredstva za sofinanciranje skupnih projektov, ki jih bodo pripravile in prijavile občine članice LAS so zaradi zahtev razpisa prikazana na ločenih proračunskih postavkah.

OB071-15-0008 Celostna prometna strategija**15.000 €**

Namen in cilj

V okviru te proračunske postavke namenjammo sredstva predvsem za Evropski teden mobilnosti, ki v številnih evropskih mestih in tudi ponekod izven celine vsako leto poteka od 16. do 22. septembra: v naši občini predvidevamo, da bomo s projektom nadaljevali tudi v prihodnje, in s tem. Prostovoljci društev in zaposleni na občini ter v javnih zavodih s številnimi projekti in prireditvami sodelujemo pri krepitvi pozitivne naravnosti občanov k ohranjanju okolja, zdravju, k razumnejšemu potovanju in varčevanju s prevoznimi sredstvi, saj promoviramo trajnostne oblike mobilnosti. Te pripomorejo k nižanju izpustov ogljika v ozračje (kolesarjenje, pešačenje, javni prevoz, električna vozila). Vsako leto se največ dejavnosti odvija v središču Medvod, kjer zapremo most čez reko Soro in del Medvoške ceste, nekateri programi pa se odvijajo tudi po osnovnih šolah in vrtcu ter drugih lokacijah.

OB071-15-0013 Osnovne šole - investicijsko vzdrževanje

70.000 €

Namen in cilj

Skladno z 82. členom Zakona o organizaciji in financiranju vzgoje in izobraževanja občina zagotavlja sredstva za investicije in investicijsko vzdrževanje nepremičnin in opreme javnim osnovnim in glasbenim šolam.

Sredstva bodo namenjena interventnim ukrepom investicijskega značaja v medvoških šolah po prioriteten vrstnem redu, ki ga v svojih načrtih predlagajo ravnatelji šol in potrdijo njihovi sveti zavodov.

OB071-15-0014 Rekonstrukcija OŠ Simona Jenka

300.000 €

Namen in cilj

Občina je v letu 2018 naročila izdelavo preveritve umestitve novega prizidka k Osnovni šoli Simona Jenka v Smedniku. Zaradi omejenih možnosti gradnje na sami parceli, je edina možnost umestitev novega prizidka na vzhodno strani in sicer neposredno ob telovadnici. Zaradi pomanjkanja učilnic je tako predvidena izgradnja pritličnega objekta s tremi dodatnimi učilnicami in pripadajočimi kabineti za učitelje. Prizidek bo s šolo povezan s povezovalnim hodnikom. Sredstva v letu 2019 so namenjena za izdelavo projektne dokumentacije za pridobitev gradbenega dovoljenja ter projekta za izvedbo ter pridobitev gradbenega dovoljenja. Sama izvedba del pa je načrtovana v letih 2020-2021.

OB071-15-0018 Cesta ob Bošnici

200.000 €

Namen in cilj

Cesta ob Bošnici v Pirničah se bo zgradila z namenom razbremenitve cest znotraj Pirnič, preko katerih poteka sedaj promet do šole, novega vrtca in bodočega gasilskega doma. Dolžina nove ceste znaša cca 650 m. Predvidena je širina ceste 2x3 m z izgradnjo enostranskega pločnika v širini 1,5 m in kolesarske steze širine 2x1 m. Za izgradnjo ceste je potrebno pridobiti zemljišča in gradbeno dovoljenje. V letu 2018 je že bil izdelan osnutek projekta IDZ, ki bo predstavljen lastnikom zemljišč in krajevni skupnosti. Po pridobitvi soglasij s strani lastnikov zemljišč za odkup potrebnih zemljišč, se bo izdelal projekt za pridobitev gradbenega dovoljenja, sočasno pa se bo pristopilo tudi k odkupu zemljišč ter pridobitvi gradbenega dovoljenja. Začetek gradnje je načrtovan v letu 2020, ki bo zaključen v letu 2021. Ocenjena vrednost investicije znaša 660.000 EUR.

OB071-15-0022 Obnova vodovoda na območju kohezije

547.700 €

Namen in cilj

Sočasno z izgradnjo fekalne kanalizacije za komunalne odpadne vode v sklopu projekta "Odvajanje in čiščenje odpadne vode na območju vodonosnikov Ljubljanskega polja" oz. Čisto zate smo zaradi racionalne porabe proračunskih sredstev, saj bodo ceste zaradi gradnje fekalne kanalizacije že razkopane, sočasno pristopili tudi k obnovi vodovodnega omrežja na odsekih, kjer je to nujno potrebno. Tako se je že v letu 2018 pričela obnova vodovoda v Medvodah - Preski, ki se bo nadaljevala v letu 2019 in zaključila v letu 2020. Obnova vodovodnega omrežja je predvidena na nekaterih odsekih v naseljih Medvode - Preska, Vaše, Goričane, Rakovnik, Verje, Zgornje Pirniče, Spodnje Pirniče in Vikrče, v skupni dolžini cca. 12,5 km. Gradnja se bo večinoma izvajala v cestnem telesu. Izbrani izvajalec je podjetje IMP d.d. s partnerji, ki je bilo izbrano na podlagi javnega razpisa v letu 2018. Pogodbena vrednost del znaša dobra 2,5 mio EUR brez DDV.

OB071-15-0027 Odprto širokopasovno omrežje**5.000 €**

Namen in cilj

Sredstva na postavki so namenjena projektom odprtih širokopasovnih omrežij. Občinski svet Občine Medvode je marca 2016 sprejel Načrt razvoja odprtega širokopasovnega omrežja elektronskih komunikacij naslednje generacije v Občini Medvode in ga junija 2018 noveliral glede na nove podatke. S tem je Občinski svet izrazil javni interes za vzpostavitev sodobnih omrežij na območju občine. Sredstva so rezervirana za pripravo dokumentacije in sodelovanje na razpisih za gradnjo odprtih širokopasovnih omrežij (primer GOŠO razpisi) ter sodelovanju pri gradnji omrežij na območju občine. Pri ugotavljanju tržnega interesa, ki ga je vodilo Ministrstvo za javno upravo, so se komercialni ponudniki omrežij zavezali zgraditi širokopasovno omrežje do večine gospodinjstev v občini. Tista gospodinjstva, ki niso vključena, tvorijo belo liso za katero ponudniki lahko kandidirajo na razpisih GOŠO. Občina Medvode je bila v letu 2018 uspešna tudi na razpisu Wifi4EU in prejela voucher v vrednosti 15.000€ za vzpostavitev odprtih Wifi točk v najbolj obiskanih javnih objektih in površinah v občini. Sredstva so namenjena vzpostavitvi omrežja, medtem ko je Občina dolžna kriti letne stroške dostopa do spleta na teh točkah. Projekt moramo vzpostaviti v roku 18 mesecev od podpisa pogodbe.

OB071-15-0031 Meteorna kanalizacija na območju kohezije**862.500 €**

Namen in cilj

"Odvajanje in čiščenje odpadne vode na območju vodonosnikov Ljubljanskega polja" oz. Čisto zate smo zaradi racionalne porabe proračunskih sredstev, saj bodo ceste zaradi gradnje fekalne kanalizacije že razkopane, sočasno pristopili tudi k izgradnji meteorne kanala na odsekih, kjer je to nujno potrebno. Tako se je že v letu 2018 pričela gradnja meteorne kanalizacije, ki se bo nadaljevala v letu 2019 in zaključila v letu 2020. Gradnja meteorne kanalizacije je predvidena na nekaterih odsekih v naseljih Rakovnik, Vaše, Goričane, Verje, Zgornje Pirniče, Spodnje Pirniče in Vikrče, v skupni dolžini cca. 10 km. Gradnja se bo večinoma izvajala v cestnem telesu. Izbrani izvajalec je podjetje IMP d.d. s partnerji, ki je bilo izbrano na podlagi javnega razpisa v letu 2018. Pogodbena vrednost del znaša slabih 3,1 mio EUR.

OB071-15-0033 Javni zavod Sotočje Medvode - investicije in investicijsko vzdrževanje**60.000 €**

Namen in cilj

Na proračunski postavki zagotovljena sredstva za leto 2020 bo zavod namenil za investicije, ki jih je opredelil v dvoletnem finančnem načrtu in se bodo izvajale po prioritetnem vrstnem redu.

OB071-15-0038 Osnovna šola Preska**4.500.000 €**

Namen in cilj

Situacija Osnovne šole Preska je trenutno med najbolj perečimi v naši občini. OŠ Preska je devetletna osnovna šola z 20. oddelki na matični šoli in 2. podružničnima šolama v Sori in na Topolu.

Šola na Topolu je devetletna šola s kombiniranimi razredi. Šola v Sori izvaja pouk za učence od 1. do

5. razreda, od 6. do 9. razreda pa se ti pridružijo vrstnikom na matični šoli v Preski. Centralna kuhinja za vse tri šole je na matični šoli v Preski. Tu se pripravljajo vsi obroki (malice in kosila) in se nato razvažajo na podružnični osnovni šoli. Trenutno stanje OŠ Preska že zdaj komaj zadošča potrebam izvajanja pouka devetletne osnovne šole. Pomanjkanje prostorskih kapacitet

se kaže predvsem v občutno premajhni šolski kuhinji in utesnjeni jedilnici, ki pa se je v šolskem letu 2015/2016 povečala z dodatnim montažnim prostorom. Premajhni so tudi prostori za izvajanje pouka športne vzgoje, pričakovano je tudi skorajšnje pomanjkanje števila učilnic glede na že izraženi porast števila učencev na območju šolskega okoliša OŠ Preska, v obdobju od leta 2016 do leta 2018. Poleg prostorske stiske na obstoječi šoli je novogradnja utemeljena tudi z zahtevo po statični in energetski sanaciji obstoječega objekta ter prostorska omejitev za potrebno širitev na obstoječi lokaciji.

S sprejetjem OPN občine Medvode v letu 2018 se je določila tudi nova lokacija za novo OŠ Preska. Zemljišča bodo pridobljena s strani Sklada kmetijskih zemljišč Republike Slovenije.

Skladno s sprejeto odločitvijo v letu 2018 smo na podlagi izdelane natečajne naloge v letu 2019 pristopili k izvedbi arhitekturnega natečaja, saj predvidena investicija krepko presega zakonsko določeno višino, zato je javni natečaj v skladu z določili Zakona o javnem naročanju obvezna predstopnja celotnega projekta. Na podlagi natečaja bo izbrana najboljša rešitev za katero se bo izdelala projektna dokumentacija za pridobitev gradbenega dovoljenja.

V mesecu marcu 2019 bo objavljen razpis za javni natečaj, ki bo zaključen do konca junija 2019. Na podlagi izbrane rešitve se bo izdelala projektna dokumentacija za pridobitev gradbenega dovoljenja in vložena vloga za pridobitev gradbenega dovoljenja.

Cilj projekta je pridobiti uporabnikom - otrokom in učiteljem prijetno, funkcionalno, fleksibilno in kvalitetno stavbo, ki bo projektirana v skladu z normativi MIZŠ in področne zakonodaje, energetsko varčen, varen in okolju prijazen objekt, ki bo hkrati tudi finančno sprejemljiv in obvladljiv.

Brez dvoma pa bo projekt investicijsko tako zahteven, da brez zagotovitve sredstev z državne ravni, ne bo šlo.

OB071-15-0039 Odvajanje in čiščenje odpadne vode na območju vodonosnikov Ljubljanskega polja **2.525.200 €**

Namen in cilj

Občina Medvode je skupaj z Mestno občino Ljubljana in Občino Vodice pristopila k projektu »Odvajanje in čiščenje odpadne vode na območju vodonosnika Ljubljanskega polja« oz. »Čisto zate«. Projekt obsega izgradnjo kanalizacije v dveh aglomeracijah, ki imata več kot 2000 PE in ki sta edini upravičeni do sofinanciranja. Ti dve aglomeraciji sta Medvode in Pirniče, ki obsegata naselja Medvode, Vaše, Goričane, Rakovnik in del Ladje ter naselja Verje, Zgornje Pirniče, Spodnje Pirniče in del Vikrč. Po izgradnji kanalizacije bo na predmetnih naseljih zagotovljena 95% priključenost objektov na kanalizacijski sistem. S projektom izgradnje kanalizacije za komunalne odpadne vode bo na območju Občine Medvode zgrajeno cca. 22 km novih fekalnih kanalov, vključno z dvema črpališčema. Predvideno je gravitacijsko odvajanje komunalne odpadne vode, razen pri črpališčih, kjer je potrebno prečrpavanje preko tlačnih vodov z nižjega na višji nivo. Trase kanalizacije za komunalne odpadne vode v večini primerov potekajo v cestnem telesu. Sočasno z gradnjo fekalne kanalizacije se bo na nekaterih odsekih izvedla še obnova vodovoda in zgradila meteorne kanalizacije. Na povezovalnem kanalu C0, ki poteka po Mestni Občini Ljubljana v dolžini 10.781 m in katerega so soinvestitorke Mestna občina Ljubljana, Občina Medvode in Občina Vodice, ima Občine Medvode delež 25,42%. Občina Medvode bo za svoj del projekta iz Kohezijskega sklada prejela 8.126.990 EUR nepovratnih sredstev, Republika Slovenija bo prispevala 1.434.174 EUR, sama pa bo zagotovila preostanek potrebnih sredstev v znesku 3.156.532 EUR. Skupna vrednost projekta v občini Medvode znaša 12.717.697 EUR. Druge komunalne vode, ki jih bo hkrati gradila Občina Medvode (obnova vodovodnega omrežja v dolžini cca 12 km, izgradnja meteorne kanalizacije v dolžini cca 10 km), bo financirala z lastnimi sredstvi, gradnja plinovoda se bo financirala s sredstvi Javnega podjetja Energetika Ljubljana, Telekom Slovenije d.d. pa se projektu priključuje z gradnjo optičnega omrežja. V manjšem delu posodobitve izvaja tudi Elektro Gorenjska. Na 22 km novega

kanalizacijskega omrežja bodo na novo priključena gospodinjstva s približno 3.600 prebivalci, s čimer se bo lahko ukinilo približno 1.100 greznic. Prav tako bo ukinjena čistilna naprava Pirniče. Do konca januarja 2019 je bilo položenih cca 50% kanalov, dela se izvajajo v skladu s terminskim in finančnim planom. Terminski plan je bil zaradi sočasne gradnje podaljšan, saj se gradnja vodov izvaja zaporedno. Gradnja bo zaključena v letu 2020. Nadzor nad izvajanjem del izvaja podjetje DRI d.o.o.

OB071-15-0042 Avtobusna postajališča

19.500 €

Namen in cilj

Sredstva na proračunski postavki so namenjena urejanju obstoječih (posodabljanje, postavitve nadstreškov, urbane opreme,...) in zgradnji novih avtobusnih postajališč. Zaradi uvedbe novih avtobusnih prog LPP št. 15 in 30 se postopoma glede na razpoložljiva sredstva urejajo nova avtobusna postajališča, saj so trenutna postajališča le začasna, s talnimi označbami na vozišču. Poleg talne signalizacije, se bo na mestu postajališč postavila tudi vertikalna prometna signalizacija.

OB071-15-0043 Urejanje vodotokov

30.000 €

Namen in cilj

Sredstva so namenjena za izvedbe posekov zarasti ob vodotokih, ki zmanjšujejo pretočnost, sanacije brežin vodotokov, ki ščitijo občinsko infrastrukturo (predvsem ceste), za sanacije izpustnih odsekov meteornih kanalizacij v vodotoke za zmanjšanje erozije. V primeru izrednih dogodkov / vodnih ujm, bi se del sredstev porabil tudi za odpravo posledic vodne ujme na občinski infrastrukturi.

OB071-16-0002 Varovanje naravne in kulturne dediščine - investicije in investicijsko vzdrževanje

20.000 €

Namen in cilj

Iz proračuna občine se v skladu s Pravilnikom o sofinanciranju kulturne dediščine (Uradni list RS, št. 67/04, 105/13) financirajo akcije, povezane z adaptacijo, prenovi, zaključnimi deli in zaščito kulturnih spomenikov ali predmetov, ki so razglašeni za kulturno dediščino ali so v postopku razglasitve, restavratorski in sanacijsko-konservatorski posegi na kulturnih spomenikih ter redno vzdrževanje kulturnih spomenikov in njihove okolice ter vzdrževanje predmetov kulturne dediščine. Sredstva se po pravilniku razdelijo na podlagi izvedenega postopka javnega razpisa.

OB071-16-0004 Gozdne poti - program razvoja podeželja

5.000 €

Namen in cilj

Občina Medvode je v sredini leta 2018 prejela odločbo o pravici do nepovratnih sredstev iz naslova podukrepa Podpora za naložbe v infrastrukturo, povezano z razvojem, posodabljanjem ali prilagoditvijo kmetijstva in gozdarstva. Ker sredstva iz podukrepa še niso v celoti porabljena, občina načrtuje prijavo projekta urejanja gozdnih vlak in poti tudi na novem razpisu. Sredstva so načrtovana za pripravo vloge, izdelavo potrebnih elaboratov in pridobitev ustreznih soglasij.

OB071-16-0006 Sanacija LC Medvode - Goričane - Rakovnik - Sora - jaški

55.000 €

Namen in cilj

V letu 2019 je načrtovana I. faza sanacija ceste in jaškov na območju Rakovniku, ki se bo začela po dokončanju izgradnje kanalizacije v okviru projekta Čisto zate. I. fazo projekta smo določili na podlagi dogovora z Elektro Gorenjsko, ki bo na omenjenem odseku polagala električne vode v zemljo. Ker bomo k investiciji pristopili sočasno, bo s tem znižali tudi stroške, ki odpadejo na občino Medvode. Glede na stanje na terenu, kjer je zaradi leta 1998 zgrajene gravitacijske kanalizacije, ki poteka pod cesto v globini 3,50 do 7,50 m, prišlo do posedanja ceste, pri čemer pa so jaški ostali na višini. Sanacija obsega prilagoditev pokrovov RJ in kap na ustrezno višino, utrditev ceste in preplastitev cestišča v celotni širini ter obnovo talne signalizacije. II. faza sanacije na območju Goričan se bo izvedla v letu 2020, ko se bo končala tudi gradnja kanalizacije in ostale infrastrukture v sklopu projekta Čisto zate.

OB071-16-0007 Rekonstrukcija ceste Seničica - Medno

195.000 €

Namen in cilj

Predvidena je rekonstrukcija lokalne ceste LC 251141 Seničica Medno. Rekonstrukcija obsega ureditev odvodnjavanja in razširitev vozišča za normalno srečevanje dveh vozil, to je dva vozna pasova širine 2,25 m, na vsaki strani 0,5 m asfaltirane bankine in 0,5 m peščene bankine. Za investicijo je bil izdelan izvedbeni načrt s popisom del. Ocenjena vrednost del znaša 195.000 EUR.

OB071-16-0008 Rekonstrukcija ceste Spodnje Pirniče - Kobivar

112.000 €

Namen in cilj

Načrtovana je rekonstrukcija odseka ceste Spodnje Pirniče – Kobivar od hišne številke Spodnje Pirniče 59 skozi gozd, na odseku v približni dolžini 590 m. Predhodna analiza tal bo pokazala, ali je možno rekonstrukcijo izvesti z reciklažo. Sočasno se bo uredila tudi drenaža in ostalo odvodnjavanje. Ocenjena vrednost investicije znaša 112.000 EUR.

OB071-16-0010 Parkirišče Zbilje

0 €

Namen in cilj

Načrtuje se izgradnja parkirišča nad Zbiljskim jezerom za osebna vozila in postajališča za avtodome.

Območje Zbiljskega jezera je izredno prometno obremenjeno, predvsem ob sončnih dneh, vikendih in v času prireditev in dogodkov na območju Zbilj. Na parkirišču bi bili tudi manjši objekt, kjer bi bila info točka, sanitarije, parkomat, kolesarnica, prodajalna,... Postajališče za avtodome bi bilo opremljeno z oskrbovalnimi stebrički (elektrika), mizami in klopmi ter skupnim platojem za oskrbo avtodoma (pitna voda, čiščenje fekalij...). Za izvedbo projekta je potrebno pridobiti gradbeno dovoljenje. Ocenjena vrednost investicije znaša 440.000 EUR, Izvedba investicije je predvidena v letih 2021-2022.

OB071-16-0011 Parkirišče Zavrh

0 €Namen in cilj

Načrtuje se izgradnja parkirišča pred vasjo Zavrh. Parkirišče bi bilo asfaltirano in plačljivo. Za izvedbo projekta je potrebno pridobiti gradbeno dovoljenje. Ocenjena vrednost investicije znaša 150.000 EUR. Izvedba investicije je načrtovana v letu 2021.

OB071-16-0012 Parkirišče Topol pri Medvodah

50.000 €Namen in cilj

Na degradiranem območju, ob neposredni bližini Podružnične osnovne šole Topol v krajevni skupnosti Katarina, bi se na približno 1300 m² površine zgradilo parkirišče za motorna vozila. Parkirišče bi služilo kot izhodiščna točka za pohode po okoliških hribovih. Hkrati bi z ureditvijo omogočili varen vstop in izstop učencev iz šolskega avtobusa. Sredstva v letu 2019 so namenjena izdelavi Projekta za pridobitev gradbenega dovoljenja, Projekta za izvedbo del ter pridobitev gradbenega dovoljenja. Po izvedbi javnega naročila in pravnomočni izbiri izvajalca del, se bo gradnja tudi začela in zaključila v letu 2020.

OB071-16-0013 Parkirišče Smlednik

0 €Namen in cilj

Načrtuje se gradnja parkirišča pod Smleškim gradom za obiskovalce Smleškega gradu. Parkirišče bi bilo asfaltirano in plačljivo. Za izvedbo projekta je potrebno pridobiti gradbeno dovoljenje. Ocenjena vrednost investicije znaša 58.000 EUR. Izvedba investicije je načrtovana v letu 2021.

OB071-16-0014 Parkirišče Svetje

0 €Namen in cilj

Načrtuje se gradnja parkirišča na Svetju, nasproti športne dvorane. Parkirišče bi bilo asfaltirano in plačljivo. Za izvedbo projekta je potrebno pridobiti gradbeno dovoljenje. Ocenjena vrednost investicije znaša 166.000 EUR. Izvedba investicije je načrtovana v letu 2022.

OB071-16-0015 Urbano vrtnarjenje

5.000 €Namen in cilj

Urbano vrtnarjenje je v zadnjih letih postal trend v mnogih urbaniziranih središčih, včasih kot odgovor prebivalcev na pretirano odvisnost od velikih dobaviteljev, mnogokdaj pa tudi zaradi finančne stiske in krepitve socialne kohezije v okolju. Pridelovanje hrane na manjših urejenih površinah omogoča tudi prebivalcem iz bližnjih blokov kakovostno preživljanje prostega časa z vrtnarstvom in pridelovanje zdrave hrane, obenem pa predstavlja tudi pomembno povezovalno dejavnost z vidika medgeneracijskega sodelovanja, saj imajo željo po vrtnarjenju tako mladi kot starejši, obenem pa lahko s tem delno pripomoremo tudi k izboljšanju materialnega stanja socialno šibkejšim prebivalcem občine. Občina Medvode je v sklopu LAS - Lokalne akcijske skupine Za mesto in vas uspešno kandidirala s projektom Urbano vrtnarjenje za pridobitev sredstev na javnem razpisu za pridobitev sredstev iz evropskih strukturnih skladov - Evropskega sklada za regionalni razvoj. Projekt obsega nakup 20 vrtnih lop za spravilo orodja in opreme za potrebe obdelovanja vrtnikov. Občina Medvode občanom na območju Svetja ponuja možnost najema urbanih vrtnikov.

S tem želimo občane še dodatno spodbuditi k aktivnemu preživljanju prostega časa, druženju in povezovanju ter večji samooskrbi s hrano. Tako je bilo v letu 2018 postavljenih 20 lop,

dimenzije 2,00×3,00m, narejene so iz impregniranega smrekovega lesa. Ena lopa je namenjena dvema uporabnikoma. Ob lopi je postavljen tipski zbirnik vode za deževnico za zalivanje, oblečen v leseno oblogo.

Sredstva so namenjena za redno vzdrževanje območja vrtičkov.

OB071-16-0017 Športni park Medvode

250.000 €

Namen in cilj

V športnem parku je predvidena ureditev atletskega stadiona s 6 atletskimi stezami ter poligoni za vse atletske panoge, nogometnim igriščem v sredini in tribunami za 1000 gledalcev, poleg tega pa je predvidena še ureditev manjšega nogometnega igrišča z umetno travo, 4 teniških igrišč z manjšo tribuno za gledalce, 2 igrišč za odbojko na mivki, 3 stez za balinanje, večnamenskega športnega igrišča, otroškega igrišča, spremljajočih objektov in površin za uporabnike, obiskovalce, gledalce in upravo parka (parkirna mesta, preoblačilnice, sanitarije, klubski prostori, gostinska ponudba, pisarne, shrambe...) ter umestitev brvi čez reko Soro.

Po izvedbi javnega natečaja v letu 2019 se bo začela izdelovati projektna dokumentacija in pridobivanje zemljišč, ki so pogoj za pridobitev gradbenega dovoljenja. Projekt se bo izvajal fazno glede na razpoložljiva sredstva. V kolikor bodo izpolnjeni pogoji, se bo gradnja lahko začela izvajati že v letu 2020 in se nadaljevala v prihodnjih letih.

OB071-16-0019 Sanacija KD Medvode

15.000 €

Namen in cilj

Sredstva so namenjena za izvedbo energetske sanacije kulturnega doma Medvode in za izvedbo manjših rekonstrukcij, katerih cilj bo povečanje uporabnih površin za potrebe kulturne in mladinske dejavnosti.

OB071-16-0028 Načrtovanje in povezovanje kolesarskih in drugih poti

10.000 €

Namen in cilj

Projekt je namenjen vzpostavitvi mreže kolesarskih, pohodnih in drugih rekreativnih poti na območju LAS Za mesto in vas. Projekt Mreža poti LAS temelji na integriranem načrtovalskem procesu, ki bo na podlagi poglobljene analize posamezne občine podal rešitve za vzpostavitev celovite mreže rekreativnih poti na območju LAS Za mesto in vas. Na analitični ravni bo projekt obravnaval območja posameznih območij LAS. Pregled obstoječega stanja bo podal obstoječo mrežo poti, označevanja in opreme ter bo hkrati izhodišče za navezavo novo načrtovanih poti. Celostna projektna študija pa bo prešla občinske meje. Poiskala bo povezave med posamezni odseki 6 občin ter navezavo območja LAS v širši regionalni prostor.

Poti 6 občin bodo združene v funkcionalno mrežo kolesarskih, pohodnih in drugih rekreativnih poti. Poudarek bo na izvedbi enotnega konceptualnega označevanja poti in informiranja uporabnikov, kar predstavlja prijazen prostorski pristop in podlago za turistično promocijo območja LAS.

Rezultat projekta bo študija Celostna projektna študija mreže kolesarskih, pohodnih in drugih rekreativnih poti na območju LAS Za mesto in vas, ki bo služila kot ključen dokument pri urejanju poti v občinah LAS. Javnosti bodo rezultati projekta predstavljeni v brošuri in karti.

Aktivnosti:

Inventarizacija obstoječih poti, označevanja in opreme.

Analiza stanja obstoječih poti označevanja in opreme.

Celostna projektna študija mreže kolesarskih, pohodnih in drugih rekreativnih poti.

Predlog enotnega konceptualnega označevanja in opreme.

Enovit sistem izposoje koles na območju LAS Za mesto in vas.

Promocija – priprava brošure in karte.

Občina Medvode je v letu 2018 uspešno prijavila projekt LAS Mreža poti LAS in zanj pridobila sredstva Evropskega kmetijskega sklada za razvoj podeželja.

OB071-16-0029 Vzpodbujanje in podpora razvoju turizma

1.200 €

Namen in cilj

Cilj projekta je povezati turistične potencialne in kapacitete območja LAS ZA mesto in vas za promocijo in vzpodbujanje lokalnega turizma. Območje LAS ima velik turistični potencial, ki pa trenutno ni izkoriščen. Ker na območju LAS ni večjega turističnega nosilca, je turistična ponudba nepovezana in razdrobljena.

OB071-16-0031 Zgodbe naših mokrišč

6.000 €

Namen in cilj

Namen projekta je obnovitev in ohranitev naravovarstveno pomembnih mokrišč v občinah Trzin, Medvode, Mengeš, Domžale in Vodice. Mokrišča so ogrožena zaradi pritiskov urbanizacije, opuščanja ekstenzivnega kmetijstva in neprimernih praks gospodarjenja z gozdovi, zaradi česar so se ohranili le še njihovi ostanki. V sodobnem času jih zaradi preteklih človeških negativnih vplivov in podnebnih sprememb ogrožajo predvsem pospešeno sukcesivno zaraščanje, zaraščanje s tujerodnimi invazivnimi rastlinskimi vrstami in še vedno neposredno uničevanje s strani obiskovalcev/prebivalcev (zasipavanje in odlaganje materiala, teptanje izven poti). Zaradi tega so potrebni ukrepi za izboljšanje stanja mokrišč:

- ponovna vzpostavitev ustrezne rabe mokrišč: ročna košnja, odstranjevanje invazivnih vrst, odstranjevanje grmovne in drevesne vegetacije;
- spremljanje hidrologije mokrišč: na mokriščih s spremenjeno hidrologijo se vzpostavi hidrološki monitoring s piezometri in drugimi meritvami ter glede na rezultate priprava idejne zasnove za izboljšanje stanja;
- ozaveščanje in izobraževanje lokalnega prebivalstva in obiskovalcev o pomenu mokrišč in ekosistemskih storitvah, ki jih mokrišča nudijo: priprava izobraževalnega programa in materiali za krepitev pozitivnega odnosa otrok in mladine do lokalnega mokrišča preko spodbujanja rednega stika z lokalno naravo (program »Mladi naravovarstvenik«), doživljajsko-interpretativni programi za vse starostne skupine z lokalnimi vodniki ter aktivnosti ozaveščanja o pomenu mokrišč za lokalno prebivalstvo (delavnice, predavanja, akcije, natečaji z razstavo, zgibanke, brošure, objave v medijih);
- vzpostavitev doživljajske infrastrukture in doživljajska oprema mokrišč: Samo določena mokrišča. Kjer se že vrši obisk območja, se bo obstoječo infrastrukturo nadgradilo v smislu interpretativnega učenja z naravo.

Cilj projekta je izboljšati in ohraniti stanje izbranih naravovarstveno pomembnih mokrišč, njihovih habitatnih tipov in habitatov vrst, dvigniti ozaveščenost lokalnega prebivalstva o pomenu mokrišč in usposobiti lokalne vodnike za vodenje po mokriščih. Projekt bo prispeval k krepitvi pozitivnega vrednotenja lokalne narave in oživitvi lokalnega znanja in povezovanja (lokalne šole, različna lokalna društva, občine, ...), kar daje temelje za aktivni pristop k

dolgoročnemu ohranjanju narave v prihajajočih generacijah. Projekt bo obsegal konkretne terenske aktivnosti za obnovitev in ohranitev mokrišč (odstranjevanje zarasti, odstranjevanje invazivnih vrst) ter ureditev infrastrukture za obiskovalce (opazovalnica Hraše). Prav tako bo obsegal zasnovo in pripravo interpretacijskega načrta za lokalne vodnike (za vrtce, OŠ in občane) ter ureditev informativnih točk na štirih izbranih območjih z naravovarstvenimi vsebinami kot primere "učilnice v naravi". Vzpostavljeno bo vodenje po tematskih poteh s terapevtsko vsebino (preko zgodb, pravljic, domišljjskega sveta). Interpretativno naravovarstveno vodenje je tudi priložnost za vzpostavitev dopolnilnih zaposlitev. V okviru izbirnega predmeta ali krožka bo v lokalnih osnovnih šolah (in/ali društvih) vzpostavljen izobraževalni program »Mladi naravovarstvenik«, katerega namen bo spodbujati k opazovanju in razumevanju lokalne narave (različnih življenjskih okolij, rastlinskih in živalskih vrst, naravnih procesov, posledic človekovih ravnanj na naravo) ter posledično k spontanemu učenju in razumevanju prepletenosti in uravnoteženosti vseh delov narave preko čutil.

Tekom projekta bo v vseh občinah v sodelovanju z lokalnimi organizacijami potekalo ozaveščanje o pomenu mokrišč za vse občane (delavnice, predavanja, akcije, natečaj, razstave, zgibanke, brošure, objave v medijih), ki bo temeljilo po načelu aktivnega in vključenega občana. Po zaključku operacije se bo vzpostavila pogodba o skrbništvu za vsa mokrišča z izbranimi deležniki za vzdrževanje njihovega ugodnega stanja.

V občini Medvode sta območji mokrišč z naravovarstvenim statusom (naravne vrednote, območja Natura 2000, ekološko pomembna območja) Hraški ribniki in Skaručenska ravan, ki deloma sega tudi še v občino Vodice.

Občina Medvode je v letu 2018 uspešno prijavila projekt LAS Zgodbe naših mokrišč in zanj pridobila sredstva Evropskega kmetijskega sklada za razvoj podeželja. V letu 2019 in 2020 bo izvedena I. faza projekta.

OB071-16-0033 Sanacija plazu Topol 5

100.000 €

Namen in cilj

Sredstva so namenjena za izvedbo sanacije plazu pod hišo Topol 5, na odseku ceste LC 251131 (Topol – Toško čelo), od hiše Topol 4 do križišča z nekategorizirano potjo pri hiši Topol 33. Ob tem se bo rekonstruiralo tudi ta odsek ceste in cesto JP 752102 (odcep Toško čelo – Topol 5).

Sanacija plazu predvideva izvedbo konzolne pilotne stene iz armirano betonskih pilotov fi 80cm, ki bodo na vrhu povezani z armirano betonsko vezno gredo, v kateri bodo vgrajeni tudi tulci za sidra, v kolikor bi se s časom pokazala potreba po dodatnem sidranju te varovalne konstrukcije.

Na tej lokaciji je bil pred več leti odstranjen asfalt, ker se teren poseda in je bilo to potrebno zaradi preprečevanja poškodb na vozilih uporabnikov te ceste. Zaradi tega je treba ta odsek pogosteje vzdrževati. S sanacijo plazu in rekonstrukcijo ceste bo ta problem odpravljen.

OB071-16-0035 Donova cesta

20.000 €

Namen in cilj

V letu 2020 je predvidena izdelava projektne dokumentacije za rekonstrukcijo Donove ceste. Sama izvedba rekonstrukcija Donove ceste pa je predvidena v letu 2021.

OB071-18-0015 Urejanje pokopališč

20.000 €

Namen in cilj

V letu 2020 bomo izvajali redna vzdrževalna dela na vseh petih občinskih pokopališčih, to so predvsem košnja trave, obrez grmičevja in drevja, skrb za urejenost mrliških vežic, urejenost pokopališč ter zimska služba na pokopališčih.

Redno vzdržujemo kataster grobnih mest in vodimo vse evidence v zvezi s pogrebi.

Na pokopališču Pirniče in Smladnik bomo vgradili novi ozvočenji, ki bosta omogočila ozvočenje ob grobu in predvajanje glasbe v mrliški vežici.

OB071-18-0018 Svet za preventivo in vzgojo v cestnem prometu **1.900 €**

Namen in cilj

Zavedamo se, da je sama vzgoja v cestnem prometu zelo pomembna, namenjena je predvsem predšolskim otrokom ter šolarjem in njihovim staršem. V okviru dodeljenih sredstev se bodo financirala izobraževanja, izvedba programov na poligonih in na otrokom prijazen način njihova uvedba v vsakodnevne prometne situacije. V skladu s programom dela SPVCP bo občina zagotavljala sredstva za nakup pripomočkov, ki bodo pripomogli k večji prometni varnosti (jopiči, zapestni odsevniki).

OB071-18-0019 Vzdrževanje meteornih kanalizacij **66.000 €**

Namen in cilj

Sredstva so namenjena za vzdrževanje meteorne kanalizacije. V sistem vzdrževanja sodi spomladansko čiščenje peskolovov v obcestnih požiralnikih, čiščenje meteornih kanalov, pregled kanalov s kamero, čiščenje kanalet, čiščenje obcestnih jarkov itd. Predvideva se čiščenje padavinskih jarkov na širšem območju občine, čiščenja in popravila dotrajanih obstoječih meteornih kanalizacij na območjih kjer ob povečanih padavinah prihaja do poplavljanj.

OB071-18-0022 Cesta in pločnik krožišče Zbilje - Žeje - poslovna cona **20.000 €**

Namen in cilj

V letu 2019 se bo začela izvajati investicija na območju od krožišča Zbilje do nove poslovne cone Jeprca, ki obsega izgradnjo kanalizacijskega sistema, obnovo in izgradnjo novega vodovodnega omrežja, izgradnjo plinovodnega omrežja in optiko ter rekonstrukcijo ceste in izgradnjo pločnika in bo v letu 2019 v glavnini tudi zaključena. V letu 2020 so sredstva namenjena zaključnim delom na projektu ter izvedbi eventualnih hitrostnih ovir na novi cesti.

OB071-18-0027 Ureditev prehodov za pešce **15.000 €**

Namen in cilj

Sredstva na proračunski postavki so namenjena za urejanje in izgradnjo prehodov za pešce s postavitvijo cestne razsvetljave in prometne signalizacije.

OB071-18-0028 Cesta Seničica - Malenšek - Cvajnar II. faza **350.000 €**

Namen in cilj

V letu 2018 je bil na podlagi pogojev, ki so jih podali lastniki zemljišč, izdelan projekt IDZ. Projekt je trenutno v usklajevanju z lastniki zemljišč, od katerih bo potrebno zemljišča za rekonstrukcijo ceste in izgradnjo pločnika odkupiti. Usklajevanje vodi gradbeni odbor. Po uskladitvi projekta, ki naj bi bilo po podatkih gradbenega odbora zaključeno v mesecu marcu, bo izdelana projekta dokumentacija PZI rekonstrukcijo ceste in izgradnjo pločnika, ter projektna dokumentacija za pridobitev gradbenega dovoljenja za izgradnjo vodovoda. Sredstva v letu

2019 so namenjena za izdelavo projektne dokumentacije in pridobitev zemljišč, po objavi javnega razpisa in izboru izvajalca pa tudi za začetek gradnje. Po rekonstrukciji ceste bo cesta imela dva vozna pasova v skupni širini 5m in 0,5m bankine, pločnik pa se bo gradil v širini 1,2m pločnik. Dolžina trase – druge faze izvedbe projekta od Hit Preles do Malenška znaša cca 1100m. Dela bodo predvidoma zaključena v letu 2021.

OB071-18-0030 Krožišče Sora- Dol

0 €

Namen in cilj

Predvidena je izgradnja krožnega križišča Sora - Dol na mestu prestavljene javne poti JP 751961 na obravnavano lokalno cesto. Z izgradnjo krožnega križišča naj bi se izboljšala tudi prometna varnost na tem območju. Krožišče bo služilo tudi kot obračališče za avtobusni javni potniški promet. Na območju krožišča je predvideno ločeno vodenje kolesarjev od preostalega motornega prometa. Ob južnem robu LC se uredi pločnik z avtobusnim postajališčem.

OB071-18-0032 Kolesarska pot Preska - Medvode - Pirniče - Vikrče

440.000 €

Namen in cilj

Projekt Kolesarska pot Medvode (Preska) – Medvode (središče) – Pirniče – Vikrče obsega ureditev kolesarske poti, ki se prične v Vikrčah, na meji z Mestno občino Ljubljana, preko obstoječe brvi za pešce in kolesarje, ki povezuje Medno in Vikrče. Pot se približa vasi Spodnje Pirniče, poteka mimo toplega vrelca Straža in se nadaljuje ali desno proti naselju Zgornje Pirniče ali naravnost proti naselju Verje. Kolesarska pot se nato spusti na spodnjo teraso ob reki Savi in jo prečka preko brvi čez Savo do središča Medvod. Kolesarska pot na drugem bregu reke Save in Sore se začne v Medvodah (Preska), kjer se preko Barletove ceste pot spusti v podhod (rampa/dvigalo) pod železnico in nadaljuje po Barletovi cesti, prečka Gorenjsko cesto in nato po Seškovi cesti pripelje v center Medvod. Namen projekta je izgradnja varne in urejene kolesarske povezave med zalednimi naselji Medvode (Preska), Verje, Zgornje Pirniče, Spodnje Pirniče in Vikrče z mestnim središčem Medvode, kjer se nahajajo institucije kot so knjižnica, občinska stavba s krajevnim uradom, tržnica, trgovska središča (Mercator, Hofer, Spar...), banka, pošta, kulturni dom,...., kot tudi železniška postaja in postaje javnega mestnega in primestnega potniškega prometa- Z izvedbo tega projekta zasledujemo cilje, postavljene v Celostni prometni strategiji Občine Medvode.

Projekt smo pripravili iz razloga, saj imajo občine v finančni perspektivi 2014-2020 možnost pridobitve sredstev za sofinanciranje ukrepov trajnostne mobilnosti, ki se bodo izvajale v okviru »Operativnega programa za izvajanje Evropske kohezijske politike v obdobju 2014-2020«, 4. prednostne osi »Trajnostna raba in proizvodnja energije in pametna omrežja«, tematskega cilja 4.4 »Spodbujanje nizkoogljičnih strategij za vse vrste območij, zlasti za urbana območja, vključno s spodbujanjem trajnostne multimodalne urbane mobilnosti in ustreznimi omilitvenimi prilagoditvenimi ukrepi«. Na podlagi povabila razvojnim svetom regij za dopolnitev dogovora za razvoj regije, št. 3030-120/2016/104 z dne 8. 12. 2017 Ministrstva za gospodarski razvoj in tehnologijo smo projekt posredovali Regionalni razvojni agenciji Ljubljanske urbane regije, ki je pripravila dopolnjen dogovor, ki je podlaga za črpanje sredstev. Dogovor za razvoj Osrednjeslovenske regije je bil podpisan 27.10.2017, Dopolnitev št. 1 k dogovoru za razvoj Osrednjeslovenske razvojne regije pa 27.7.2018. Ocenjena skupna vrednost projekta, ki obsega stroške izdelave projektne in investicijske dokumentacije, odkup zemljišč, potrebnih za izvedbo projekta, stroške nadzora, obveščanje javnosti (gre za EU projekt) in za samo gradnjo – izgradnja kolesarskih poti z opremo in izgradnjo brvi čez reko Savo ter ureditev podhoda Preska pod železniško progo, ki bo primeren tudi za uporabnike koles, vozičkov in starejših, znaša 1.430.000 EUR z DDV, ki bo v višini 1.150.000 EUR financiran z evropskimi sredstvi. Projekt se bo izvajal v letih 2019-2021.

V letu 2020 je predvidena oddaja vloge v neposredno potrditev za pridobitev nepovratnih sredstev in začetek izvajanja del.

OB071-18-0033 Loške kolesarske poti

10.000 €

Namen in cilj

5.1.2018 so Občine Gorenja vas - Poljane, Mestna občina Kranj, Občina Medvode, Občina Škofja Loka, Občina Železniki in Občina Žiri, koordinator projekta BSC Poslovno podporni center Kranj - Regionalna razvojna agencija Gorenjske z Ministrstvom za infrastrukturo podpisale Dogovor o sodelovanju pri izvajanju projekta državnega in regijskega pomena "Načrtovanje in povezovanje kolesarskih in drugih poti na območju občin Gorenja vas - Poljane, Kranj, Medvode, Škofja Loka, Železniki in Žiri. Nova kolesarska pot, ki bo potekala preko šestih občin v skupni dolžini približno 70 km, bo povezovala naselja v Selški (Železniki – Škofja Loka) in Poljanski dolini (Žiri – Škofja Loka), ter se prek Škofje Loke nadaljevala proti Kranju in Medvodam do D2 daljinske kolesarske povezave. Omenjene trase so del Gorenjskega kolesarskega omrežja, ki večinoma poteka po obstoječih prometnih cestah, le manjši del na že izgrajenih kolesarskih poteh. Izgradnja kolesarskih poti bo bistveno izboljšala prometno varnost turistov, rekreativnih kolesarjev in tistih, ki vsakodnevno kolesarijo v službo in šolo. Poleg zagotavljanja prometne varnosti je cilj izgradnje kolesarskih poti tudi razvoj kolesarskega turizma, spodbujanje trajnostne mobilnosti in športno-rekreativnih dogodkov, izboljšanje kvalitete življenja lokalnega prebivalstva ter spodbujanje zdravega načina življenja. S podpisom dogovora se je začela prva faza projekta, ki predstavlja umeščanje v prostor in pridobivanje potrebne projektne dokumentacije. Sledilo bo označevanje na trasah, kjer so varne kolesarske poti že vzpostavljene in gradnja novih poti predvidoma po letu 2020. Sredstva za gradnjo bo zagotovilo Ministrstvo za infrastrukturo, medtem ko bodo občine vključene v procese umeščanja v prostor in pridobivanja zemljišč.

Občina je že pričela s postopki pridobivanja projektne dokumentacije in sicer s pripravo projektne naloge, ki bolj natančno določa traso kolesarske poti na našem delu občine. Projekt Kolesarska pot Medvode – Goričane – Sora se prične v centru Medvod (pred občinsko stavbo), kjer se na območju Svetja (pri obstoječem nogometnem igrišču) spusti na spodnjo teraso ob reki Sori in jo prečka preko brvi čez Soro, v dolžini cca. 300m. Kolesarska pot se na drugem bregu reke Sore nadaljuje preko športnega parka Medvode, mimo križišča Goričane – Rakovnik do naravnega kopaljšča Sora v dolžini cca. 1500m, kjer zavije na obstoječo makadamsko pot. Po približno 600 m se kolesarska pot nadaljuje po pešpoti in nato zopet nadaljuje po makadamski poti do betonskega propusta čez potok Ločnica. V nadaljevanju je potrebno predvideti variantni rešitvi in sicer: I.varianta - kolesarska pot se nadaljuje po makadamski poti do glavne ceste Medvode – Sora – Puštal in nato po glavni cesti (sharrow sistem), mimo POŠ Sora in se po cca. 300 m priključi na javno pot JP Sora 5 – Sora 18 vse do javni poti JP znamenje – Dol 13 a ali II. varinata kolesarska pot se nadaljuje preko propusta čez potok Ločnica, se iz spodnje terase reke Sore dvigne na zgornjo teraso in se nadaljuje po robu zemljiških parcel vse do javne poti JP Sora 5 – Sora 18, vse do javni poti JP znamenje – Dol 13 a. Nato se kolesarska pot nadaljuje po obstoječi javni poti JP znamenje – Dol 13 a, ki se po cca. 500 m priključi na javno pot JP križišče – Dol 8. Tam kolesarska pot zavije desno proti vasi Dol in nato še pred vasjo zavije levo proti vasi Draga, ki pa se že nahaja v Občini Škofja Loka. Pot v občino Škofja Loka lahko nadaljujemo tudi tako, da kolesarje vodimo čez vas Dol, na spodnjo teraso reke Sore, nato po makadamski poti vse do obstoječe brvi čez reko Soro, ki pa se že nahaja v občini Škofja Loka.

V mesecu marcu bomo objavili razpis za izdelavo projektne dokumentacije, ki bo predvidoma zaključen v mesecu aprilu. V letu 2019 je predvideno pridobivanje tangiranih zemljišč ter pridobivanje potrebnih upravnih dovoljenj.

OB071-18-0034 Ureditev vrtičkov v Preski**40.000 €**

Namen in cilj

Več let se že kot izjemno pereča izpostavlja problematika divjih vrtilčkov v Preski, med železniško progo in obrtno cono. Občina Medvode tako želi v prihodnosti urediti tudi to področje in vzpostaviti območje urejenega urbanega vrtnarjenja v naši občini, na način kot se je začelo urejati območje vrtilčkov na Svetju. Območje vrtilčkov je predvideno tudi v okviru OPN. Zavedamo se pomena vrtnarjenja, ki v zadnjih letih na pomenu še pridobiva. Pridelovanje hrane na manjših urejenih površinah omogoča tudi prebivalcem iz bližnjih blokov kakovostno preživljanje prostega časa z vrtilčkarstvom in pridelovanje zdrave hrane, obenem pa predstavlja tudi pomembno povezovalno dejavnost z vidika medgeneracijskega sodelovanja, saj imajo željo po vrtnarjenju tako mladi kot starejši, obenem pa lahko s tem delno pripomoremo tudi k izboljšanju materialnega stanja socialno šibkejšim prebivalcem občine. Občina Medvode bo v sklopu LAS - Lokalne akcijske skupine Za mesto in vas kandidirala s projektom Urbano vrtnarjenje Preska za pridobitev sredstev na javnem razpisu. Projekt bo obsegal ureditev območja vrtilčkov v Preski (po vzoru z območja vrtilčkov na Svetju) - nakup vrtnih lop za spravilo orodja in opreme za potrebe obdelovanja vrtilčkov.

S projektom želimo občane še dodatno spodbuditi k aktivnemu preživljanju prostega časa, druženju in povezovanju ter večji samooskrbi s hrano in urediti območje.

OB071-18-0036 Osnovne šole - izgradnja brezžičnih omrežij in nabav IKT opreme**13.000 €**

Namen in cilj

V letu 2017 je Arnes začel z izvajanjem štiriletnega programa nadaljnje vzpostavitve IKT infrastrukture v vzgoji in izobraževanju, ki so ga krajše poimenovali Slovensko izobraževalno omrežje – 2020 oz. SIO-2020. V okviru Programa bodo vzgojno-izobraževalnim zavodom (VIZ) sofinancirali izgradnjo brezžičnih omrežij in nakup IKT opreme. Izgradnja brezžičnih omrežij na VIZ bo potekala v treh letih (2018, 2019 in 2020). Višina sofinanciranja iz ESRR sredstev znaša 62,5 %, lastna sredstva VIZ pa 37,5 %. Nakup nove IKT opreme (osebni, prenosni in tablični računalniki, projektorji ...) za VIZ bo potekal v vseh štirih letih (2017, 2018, 2019 in 2020). Delež sofinanciranja iz ESRR sredstev znaša 50 %, drugo polovico zagotavljajo zavodi. V letu 2020 bomo osnovnim šolam naše občine za omenjeni program namenili 13.000 evrov.

OB071-18-0039 Mestni in primestni potniški promet**238.600 €**

Namen in cilj

Sredstva na proračunski postavki so namenjena za sofinanciranje obratovanja linije 15, 25 in 30 Ljubljanskega potniškega prometa. Cilj je zagotoviti mobilnost in povezavo krajanov z mestnim potniškim prometom z Ljubljano in njeno okolico. Stroški iz leta v leto naraščajo, zato ne moremo z gotovostjo trditi, da bodo planirana sredstva zadostovala.

OB071-19-0013 Komunalna infrastruktura Zbilje - Smlednik - Hraše**50.000 €**

Namen in cilj

V letu 2019 se bo začela izdelava projektne dokumentacije za gradnjo kanalizacije in obnovo vodovodnega omrežja na območjih, kjer kanalizacija še ni zgrajena in jo bo glede na Operativni program Republike Slovenije potrebno zgraditi. Gre za naselja Zbilje, Smlednik, Hraše, Moše, Zgornjo in Spodnjo Senico. Sredstva za izgradnjo kanalizacije bomo pridobili iz sredstev JP Vodovod - Kanalizacija, za obnovo vodovodnega omrežja pa bo morala zagotoviti občina. Glede

na napovedi, da sredstva iz Dogovora za razvoj regij ne bodo v celoti porabljena, bomo poskušali za obnovo vodovodnega omrežja pridobiti nepovratna sredstva tudi iz tega naslova.

OB071-19-0014 Gorenjsko kolesarsko omrežje

10.000 €

Namen in cilj

Projekt »Gorenjsko kolesarsko omrežje« obsega 18 občin gorenjske statistične regije in 6 občin osrednjeslovenske statistične regije. Omrežje je razdeljeno v 10 kolesarskih povezav z oznakami GK01 – GK10. Na območju občine Medvode poteka kolesarska povezava z oznako GK05, ki poteka po trasi Vodice – Hraše – Zbilje – Ladja – Goričane – Rakovnik – Sora – Škofja Loka. Pri naselju Sora se odcepi kolesarska povezava z oznako GK03, ki poteka od naselja Sora, po dolini Ločnice v smeri Topola pri Medvodah in Polhovega Gradca.

Namen projekta je ureditev lokalnih kolesarsko – turističnih povezav regije v enotno omrežje s sistemom označevanja. Z enotnim označevanjem kolesarju ponudimo razumljivo in pregledno označeno kolesarsko omrežje na katerem so izbrane trase speljane po cestah z majhnim obsegom javnega prometa. Cilj vzpostavitve omrežja je, da se trasa naveže na pomembnejše turistične in kulturne zanimivosti in posledično spodbujajo razvoj lokalnega gospodarstva (servisi koles, najem opreme, turizem).

V okviru projekta, ki se bo izvajal v letih 2019-2020, se bo na preverjene lokacije umestilo usmerjevalne table, ki bodo usmerjale kolesarje po trasi, predvidena je tudi predstavitev kolesarskega omrežja in turističnih zanimivosti ob trasi na spletni strani ter priprava mobilne aplikacije. V okviru projekta se bo postavilo tudi merila za pridobitev statusa »kolesarju prijazno postajališče« za gostinske subjekte ob trasi.

OB071-19-0019 Stara hišna imena II

12.000 €

Namen in cilj

Cilj projekta je ohranjanje nesnovne kulturne dediščine slovenskega etnološkega prostora z ohranjanjem tradicionalnega poimenovanja starih domačij.

Hišna imena sodijo med zemljepisna imena in označujejo domačije in pripadajoče posesti ter njihove prebivalce. Imena so nastala iz potrebe po ločevanju domačinov in prepoznavanju njihove lastnine in so se na domačijah obdržala več stoletij, kljub menjavanju lastnikov. Hišna imena so bila tudi osnova družinskih imen, imen naselij in vasi, zato so dragocen del kulturne dediščine in zgodovine kraja. Danes, z opuščanjem kmetij in zamiranjem kmečkega načina življenja v vaseh, hišna imena izginjajo, s čimer pa se izgublja kultura in identiteta slovenskega podeželja.

Uporabljena bo enaka metodologija kot pri že večkrat uspešno izvedenih obeležitvah starih hišnih imen v občinah Osrednje in Zgornje Gorenjske. Projekt je razdeljen na tri faze - na 3 geografsko povezane enote glede na volilne enote, ki so vsebinsko ločene na zbiranje in obeležitev hišnih imen. Imena se zbirajo s pregledom zgodovinskih virov, terenskim zbiranjem podatkov in intervjuji z domačini. Na podlagi popolnega seznama starih hišnih imen se nato označi domačije z enotnimi tablami, izda knjižica s hišnimi imeni v bazo portala www.hisnaimena.si.

Aktivnosti:

1. Zbiranje imen
2. Obeležitev hišnih imen

V letu 2018 smo na razpis prijavi 2. fazo projekta za naselja Dol, Goričane, Ladja, Medvode, Rakovnik, Sora, Spodnja Senica, Vaše, Zgornja Senica. V februarju 2018 smo dobili s strani Agencije RS za kmetijske trge in razvoj podeželja Odločbo o pravici do sredstev. Sredstva so potrjena v celoti.

OB071-19-0020 Stara hišna imena III

8.000 €

Namen in cilj

Cilj projekta je ohranjanje nesnovne kulturne dediščine slovenskega etnološkega prostora z ohranjanjem tradicionalnega poimenovanja starih domačij.

Hišna imena sodijo med zemljepisna imena in označujejo domačije in pripadajoče posesti ter njihove prebivalce. Imena so nastala iz potrebe po ločevanju domačinov in prepoznavanju njihove lastnine in so se na domačijah obdržala več stoletij, kljub menjavanju lastnikov. Hišna imena so bila tudi osnova družinskih imen, imen naselij in vasi, zato so dragocen del kulturne dediščine in zgodovine kraja. Danes, z opuščanjem kmetij in zamiranjem kmečkega načina življenja v vaseh, hišna imena izginjajo, s čimer pa se izgublja kultura in identiteta slovenskega podeželja.

Uporabljena bo enaka metodologija kot pri že večkrat uspešno izvedenih obeležitvah starih hišnih imen v občinah Osrednje in Zgornje Gorenjske. Projekt je razdeljen na tri faze - na 3 geografsko povezane enote glede na volilne enote, ki so vsebinsko ločene na zbiranje in obeležitev hišnih imen. Imena se zbirajo s pregledom zgodovinskih virov, terenskim zbiranjem podatkov in intervjuji z domačini. Na podlagi popolnega seznama starih hišnih imen se nato označi domačije z enotnimi tablami, izda knjižica s hišnimi doda imena v bazo portala www.hisnaimena.si.

Aktivnosti:

1. Zbiranje imen
2. Obeležitev hišnih imen

V letu 2020 je predvidena izvedba III. faze projekta za naselja Belo, Brezovica pri Medvodah, Golo Brdo, Osolnik, Seničica, Setnica – del, Studenčice, Tehovec, Topol pri Medvodah, Trnovec, Žlebe.

Po objavi razpisa se bo projekt prijavil na Agencijo RS za kmetijske trge in razvoj podeželja.

08 Krajevna skupnost Medvode Center

1.500 €

OB071-16-0025 Tlakovanje potk po KS Medvode Center

1.500 €

Namen in cilj

Namen je tlakovanje novih potk v KS Medvode Center.

13 Krajevna skupnost Smlednik

9.780 €

OB071-19-0006 Priprava rekreacijskih in sprehajalnih površin - KS Smlednik

1.500 €

Namen in cilj

Namen je najprej zagotoviti sredstva za plačilo priprave zemljišča za izvedbo rekreacijske in sprehajalnih poti - trim stezo na Stari grad.

OB071-19-0007 Rekonstrukcija dela komunalnih vodov (vodovod, meteorne vode) - KS Smlednik **2.400 €**

Namen in cilj

Namen je izvesti delno rekonstrukcijo enega dela komunalnih vodov skupaj s turističnim društvom. Gre za rekonstrukcijo vodovoda na Stari grad.

OB071-19-0008 Ureditev rekreacijskih in sprehajalnih površin - KS Smlednik **1.580 €**

Namen in cilj

Namen je zagotoviti sredstva za nadgraditev oz. dokončno izvedbo rekreacijske in sprehajalne poti na način, da se še zagotovi načrte in nakupi primerna oprema za trim stezo na Stari grad.

OB071-19-0009 Ureditev igrišč - KS Smlednik **4.300 €**

Namen in cilj

Namen je zagotoviti urejeno otroško igrišče v vsaki vasi KS Smlednik.

15 Krajevna skupnost Trnovec **900 €**

OB071-19-0011 Posodabljanje računalniške in pisarniške opreme - KS Trnovec **900 €**

Namen in cilj

Zaradi zastaranosti se v letošnjem letu načrtuje nakup pisarniške opreme in računalnika.

17 Krajevna skupnost Zbilje **3.000 €**

OB071-18-0002 Nakup igral za otroško igrišče - KS Zbilje **3.000 €**

Namen in cilj

V okviru tega NRP se zagotavlja nakup otroških igral za otroško igrišče.

Nejc Smole
župan