

REPUBLIKA SLOVENIJA
RAČUNSKO SODIŠČE

REVIZIJSKO POROČILO

Pravilnost dela poslovanja Občine Destrnik

2020

POSLANSTVO

Računsko sodišče pravočasno in objektivno obvešča javnosti o pomembnih razkritjih poslovanja državnih organov in drugih uporabnikov javnih sredstev ter svetuje, kako naj državni organi in drugi uporabniki javnih sredstev izboljšajo svoje poslovanje.

REPUBLIKA SLOVENIJA
RAČUNSKO SODIŠČE

REVIZIJSKO POROČILO

Pravilnost dela poslovanja Občine Destrnik

Številka: 324-15/2018/32
Ljubljana, 11. marca 2020

Povzetek

Računsko sodišče je revidiralo *pravilnost poslovanja Občine Destrnik v letu 2017 v delu, ki se nanaša na pripravo proračuna in zaključnega računa proračuna ter izvrševanje proračuna, prodaje nepremičnega premoženja in oddaje prostorov v najem, delovno uspešnost in dodatke k osnovnim plačam javnih uslužbencev, javna naročila pri investicijskih odhodkih, tekoče transfere nepridobitnim organizacijam in ustanovam, zadolževanje ter druga področja poslovanja*. Cilj revizije je bil izrek mnenja o pravilnosti poslovanja Občine Destrnik v letu 2017 v delu, ki se nanaša na pripravo proračuna in zaključnega računa proračuna ter izvrševanje proračuna, prodaje nepremičnega premoženja in oddaje prostorov v najem, delovno uspešnost in dodatke k osnovnim plačam javnih uslužbencev, javna naročila pri investicijskih odhodkih, tekoče transfere nepridobitnim organizacijam in ustanovam, zadolževanje ter druga področja poslovanja.

Računsko sodišče je o pravilnosti dela poslovanja Občine Destrnik v letu 2017 izreklo *negativno mnenje*, ker občina ni poslovala v skladu s predpisi in pogodbenimi določili v naslednjih primerih:

- obrazložitve proračuna občine za leto 2017 niso popolne; v splošnem in posebnem delu zaključnega računa proračuna za leto 2017 ni prikazala indeksa med realiziranim in sprejetim proračunom preteklega leta; poročilo o doseženih ciljih in rezultatih ni popolno; načrt razvojnih programov kot sestavni del zaključnega računa proračuna za leto 2017 ne vsebuje vseh zahtevanih podatkov; župan je prepozno poročal občinskemu svetu o izvrševanju proračuna v prvem polletju 2017 tekočega leta; Poročilo o polletni realizaciji proračuna Občine Destrnik za leto 2017 ni bilo popolno; župan ni poročal o izvršenih prerazporeditvah v drugem polletju leta 2017; župan je prerazporedil sredstva med področji proračunske porabe;
- pri plačilu obveznosti iz proračuna ni upoštevala zakonskih plačilnih rokov; za krajši plačilni rok, s katerim je dosegla nižjo pogodbeno ceno, se ni dogovorila v pogodbi;
- v primeru prodaje nepremičnine v znesku 93.055 evrov je bila cenitev na dan sklenitve pravnega posla starejša od 12 mesecev;
- v postopku oddaje prostora v najem ni pripravila posamičnega programa upravljanja; v postopkih oddaje prostorov v najem v 4 primerih ni sprejela posamičnega programa ravnanja s stvarnim premoženjem občine; v 3 primerih je oddala prostore v najem za dlje kot za 5 let ter v 1 primeru za dlje kot za 5 let, vendar o najemu za daljši čas ni odločil svet samoupravne lokalne skupnosti;
- javnemu uslužbencu kljub izpolnjevanju pogojev ni obračunala in izplačala dodatka za magisterij; pri obračunu dodatka za magisterij ni upoštevala mesečnega števila ur dela in javnemu uslužbencu izplačala 89 evrov bruto dodatka preveč;
- z oddajo 3 javnih naročil z naročilnicami v skupnem znesku 24.261 evrov brez DDV je vrednost javnega naročila razdelila in se izognila postopku javnega naročanja (izvajalcem je v letu 2017 plačala 29.598 evrov); z izdajo naročilnic je prevzela za 7.482 evrov več obveznosti, kot je imela načrtovanih sredstev v proračunu ob prevzemu obveznosti; prevzela je obveznosti za dela v znesku 2.439 evrov, ki niso bila naročena z naročilnico;

- v 3 primerih v pogodbe ni vključila protikorupcijske klavzule; v enem primeru pred izdajo naročilnice od ponudnika ni pridobila izjave oziroma podatkov o udeležbi fizičnih in pravnih oseb v lastništvu ponudnika;
- razpisna dokumentacija na področju humanitarnih in ostalih dejavnosti ter na področju športa ni vsebovala vseh obveznih sestavnih delov;
- pred sklenitvijo pogodbe o finančnem najemu ni pridobila soglasja Ministrstva za finance (v letu 2017 je odplačala 1.819 evrov obveznosti iz finančnega najema); v odloku o proračunu za leto 2017 ni določila obsega zadolževanja pravnih oseb javnega sektorja na ravni občine; ni v celoti izvajala nadzora nad zadolževanjem pravnih oseb javnega sektorja na ravni občine; družbi Terme Gaja, d. o. o., Gaja Spa Resort ltd. je posodila prosta denarna sredstva, za kar ni imela podlage v javnofinančnih predpisih; od 4 javnih zavodov, katerih soustanoviteljica je, in gospodarske družbe, v kateri ima prevladujoč vpliv na upravljanje, do 15. 1. 2018 ni pridobila podatkov o stanju njihove zadolženosti na dan 31. 12. 2017; Ministrstvu za finance ni posredovala popolnih podatkov o stanju zadolženosti občine;
- ni imela izdelanega srednjeročnega programa in letnega načrta varstva pred naravnimi in drugimi nesrečami lokalnih skupnosti za leto 2017;
- ustanovila je družbo Terme Gaja, d. o. o., Gaja Spa Resort ltd. ter zagotovila povečanje njenega osnovnega kapitala, čeprav za tako ravnanje niso bili izpolnjeni pogoji, ki jih določajo javnofinančni predpisi;
- sklenila je predpogodbo za sklenitev prodajne pogodbe za nakup poslovnih prostorov, ki v času sklepanja predpogodbe še niso bili zgrajeni, in bi za tako pridobitev poslovnih prostorov morala izvesti postopek javnega naročila gradnje.

Računsko sodišče je Občini Destrik podalo *priporočila* za izboljšanje poslovanja, ni pa zahtevalo predložitve odzivnega poročila, saj je občina med revizijskim postopkom, kjer je bilo mogoče, sprejela ustrezne popravljalne ukrepe za odpravo razkritih nepravilnosti oziroma ukrepe, ki bodo zmanjšali možnost nastajanja istovrstnih nepravilnosti v prihodnje.

KAZALO

1. UVOD	8
1.1 OPREDELITEV REVIZIJE	8
1.2 PREDSTAVITEV OBČINE.....	9
1.2.1 Temeljni podatki o organizaciji in poslovanju	9
1.2.2 Podatki iz zaključnega računa proračuna.....	9
1.2.3 Informacije o sprejetem in realiziranem proračunu.....	11
1.2.4 Odgovorna oseba	11
1.3 OBRAZLOŽITEV REVIZIJE.....	11
1.4 DOGODKI PO OBDOBJU, NA KATERO SE NANAŠA REVIZIJA.....	12
2. UGOTOVITVE	13
2.1 PRIPRAVA PRORAČUNA IN ZAKLJUČNEGA RAČUNA PRORAČUNA TER IZVRŠEVANJE PRORAČUNA	13
2.1.1 Sestava in obrazložitve proračuna in zaključnega računa proračuna občine.....	13
2.1.2 Poročanje o izvrševanju proračuna v prvem polletju	15
2.1.3 Prerazporejanje proračunskih sredstev	15
2.1.4 Zapadle kratkoročne obveznosti na dan 31. 12. 2017	16
2.2 PRODAJE NEPREMIČNEGA PREMOŽENJA IN ODDAJE PROSTOROV V NAJEM.....	16
2.2.1 Prodaje nepremičnega premoženja.....	16
2.2.1.1 Prodaja poslovnega prostora.....	16
2.2.2 Oddaje prostorov v najem	17
2.2.2.1 Oddaja prostora v najem družbi T-2, d. o. o.....	17
2.2.2.2 Posamični program ravnanja s stvarnim premoženjem.....	19
2.2.2.3 Čas trajanja oddaje prostorov v najem	19
2.2.2.4 Objava namere o oddaji stvarnega premoženja v najem.....	20
2.3 DELOVNA USPEŠNOST IN DODATKI K OSNOVNIM PLAČAM JAVNIH USLUŽBENCEV	20
2.3.1 Delovna uspešnost iz naslova povečanega obsega dela	24
2.3.2 Delo preko polnega delovnega časa	26
2.3.3 Dodatek za specializacijo, magisterij ali doktorat	27
2.4 JAVNA NAROČILA PRI INVESTICIJSKIH ODHODKIH.....	28
2.4.1 Ureditev infrastrukture Mihelič–Kramar	30

2.4.2	Posodobitev športne dvorane.....	31
2.4.3	Nakup opreme za upravo.....	31
2.4.4	Pločnik pokopališče–Vintarovci.....	32
2.4.5	Ureditev mostu Hanželj–Svetinci.....	32
2.4.6	Izkazovanje investicijskih odhodkov.....	33
2.5	TEKOČI TRANSFERI NEPRIDOBITNIM ORGANIZACIJAM IN USTANOVAM.....	33
2.5.1	Tekoči transferi na področju humanitarnih in ostalih dejavnosti.....	34
2.5.2	Tekoči transferi na področju športa.....	34
2.6	ZADOLŽEVANJE.....	35
2.6.1	Zadolževanje, odplačilo obveznosti in izdaja poroštev občine.....	35
2.6.2	Finančni najem.....	37
2.6.3	Zadolževanje pravnih oseb javnega sektorja na ravni občine.....	37
2.6.4	Poročanje o zadolžitvi.....	40
2.6.5	Primerjava stanja dolga.....	41
2.7	DRUGA PODROČJA POSLOVANJA.....	43
2.7.1	Sofinanciranje nakupa gasilskega vozila z nadgradnjo.....	43
2.7.2	Ustanovitev družbe Terme Gaja.....	44
2.7.3	Pogodba, iz katere izhajajo dolgoročne finančne obveznosti občine.....	48
2.7.4	Nakup poslovnih prostorov.....	50
3.	MNENJE	57
4.	PRIPOROČILA	60

1. UVOD

Revizijo pravilnosti dela poslovanja Občine Destrnik (v nadaljevanju: občina) v letu 2017 smo izvedli na podlagi Zakona o računskem sodišču¹ in Poslovnika Računskega sodišča Republike Slovenije². Sklep o izvedbi revizije³ je bil izdan 5. 11. 2018.

Naša pristojnost je, da izrečemo mnenje o pravilnosti poslovanja na podlagi revizije. Revidiranje smo izvedli v skladu z mednarodnimi revizijskimi standardi, ki jih določa Napotilo za izvajanje revizij⁴. Revizija je vključevala izvajanje postopkov za pridobivanje revizijskih dokazov o pravilnosti poslovanja. Izbrani postopki vključujejo tudi ocenjevanje tveganj za nastanek nepravilnosti. Pri ocenjevanju teh tveganj smo proučili notranje kontroliranje, povezano z zagotavljanjem pravilnosti poslovanja, da bi določili okoliščinam ustrezne revizijske postopke, ne pa, da bi izrazili mnenje o uspešnosti notranjega kontroliranja občine. Revizijo smo načrtovali in izvedli tako, da smo pridobili zadostna in ustrezna zagotovila za izrek mnenja.

1.1 Opredelitev revizije

Predmet revizije je bilo poslovanje občine v delu, ki se nanaša na pripravo proračuna in zaključnega računa proračuna ter izvrševanje proračuna, prodaje nepremičnega premoženja in oddaje prostorov v najem, delovno uspešnost in dodatke k osnovnim plačam javnih uslužbencev⁵, javna naročila pri investicijskih odhodkih, tekoče transfere nepridobitnim organizacijam in ustanovam, zadolževanje in druga področja poslovanja. Obdobje, za katero smo preverili pravilnost dela poslovanja občine, je leto 2017.

Cilj revizije je bil izrek mnenja o pravilnosti poslovanja občine v letu 2017 v delu, ki se nanaša na pripravo proračuna in zaključnega računa proračuna ter izvrševanje proračuna, prodaje nepremičnega premoženja in oddaje prostorov v najem, delovno uspešnost in dodatke k osnovnim plačam javnih uslužbencev, javna naročila pri investicijskih odhodkih, tekoče transfere nepridobitnim organizacijam in ustanovam, zadolževanje in druga področja poslovanja.

Kjer smo pri revidiranju pravilnosti dela poslovanja občine ugotovili nesmotrno ravnanje, smo to predstavili v poročilu, vendar ni vplivalo na izrek mnenja.

¹ Uradni list RS, št. 11/01, 109/12.

² Uradni list RS, št. 91/01.

³ Št. 324-15/2018/4.

⁴ Uradni list RS, št. 43/13.

⁵ Preverili smo izpolnjevanje pogojev za izplačilo delovne uspešnosti in dodatkov k osnovnim plačam javnih uslužbencev ter pravilnost obračunane in izplačane delovne uspešnosti in dodatkov, ob predpostavki, da so osnovne plače javnih uslužbencev določene in obračunane pravilno.

Podlago za revidiranje sta predstavljala proračun in zaključni račun proračuna občine za leto 2017.

1.2 Predstavitev občine

1.2.1 Temeljni podatki o organizaciji in poslovanju

Podatki o velikosti in organih občine so prikazani v tabeli 1.

Tabela 1: Podatki o velikosti in organih občine

Število prebivalcev ¹⁾	2.600
Ustanovitev	1998
Organi občine na dan 31. 12. 2017:	
• župan	nepoklicno opravljanje funkcije
• podžupan ²⁾	1 (nepoklicno opravljanje funkcije)
• občinski svet	11 članov
• nadzorni odbor	8 članov

Opombi: ¹⁾ Statistični urad Republike Slovenije, SI-Stat podatkovni portal:

[URL: https://pxweb.stat.si/SiStatDb/pxweb/sl/10_Dem_soc/10_Dem_soc__05_prebivalstvo__50_05_V10_osebe_stalno_prebivalisce/05V1006S.px/table/tableViewLayout2/], stanje na dan 1. 1. 2018; 11. 10. 2019.

²⁾ Podžupan v skladu z Zakonom o lokalni samoupravi⁶ (v nadaljevanju: ZLS) ni organ občine, a zaradi popolnosti predstavitev občine navajamo tudi ta podatek.

Občina na dan 31. 12. 2017 ni imela ožjih delov. Bila je soustanoviteljica 6 javnih zavodov in imela prevladujoč vpliv na upravljanje v 1 gospodarski družbi.

1.2.2 Podatki iz zaključnega računa proračuna

Podatki iz zaključnega računa proračuna občine za leto 2017 in primerjava z letom 2016 so prikazani v tabeli 2.

⁶ Uradni list RS, št. 94/07-UPB2, 76/08, 79/09, 51/10.

Tabela 2: Primerjava prejemkov in izdatkov iz zaključnega računa proračuna občine za leto 2017 in zaključnega računa proračuna občine za leto 2016

Postavka (1)	Realizacija v letu 2017		Realizacija v letu 2016		Indeks (6)=(2)/(4)*100
	v evrih (2)	v odstotkih (3)	v evrih (4)	v odstotkih (5)	
A. Bilanca prihodkov in odhodkov (v nadaljevanju: BPO)					
Davčni prihodki	1.714.502	77,2	1.670.577	82,0	103
Nedavčni prihodki	176.068	7,9	128.985	6,3	137
Kapitalski prihodki	154.935	7,0	39.059	1,9	397
Prejete donacije	0	0,0	0	0,0	/
Transforni prihodki	175.052	7,9	200.269	9,8	87
Prejeta sredstva iz Evropske unije	0	0,0	0	0,0	/
Vsi prihodki BPO	2.220.557	100,0	2.038.890	100,0	109
Tekoči odhodki	821.881	36,4	786.267	30,1	105
Tekoči transferi	804.274	35,6	815.814	31,3	99
Investicijski odhodki	632.888	28,0	1.006.075	38,6	63
Investicijski transferi	0	0	0	0,0	/
Vsi odhodki BPO	2.259.043	100,0	2.608.156	100,0	87
Proračunski presežek/primanjkljaj	(38.486)	/	(569.266)	/	/
B. Račun finančnih terjatev in naložb					
Prejeta vračila danih posojil in prodaja kapitalskih deležev	0	/	0	/	/
Dana posojila in povečanje kapitalskih deležev	0	/	0	/	/
Prejeta minus dana posojila in sprememba kapitalskih deležev	0	/	0	/	/
C. Račun financiranja					
Zadolževanje	76.483	/	70.243	/	109
Odplačila dolga	110.487	/	107.371	/	103
Saldo računa financiranja	(34.004)	/	(37.128)	/	/
Sprememba stanja na računih	(72.490)	/	(606.394)	/	/

Vira: Zaključni račun proračuna Občine Destrnik za leto 2016⁷ in Zaključni račun proračuna Občine Destrnik za leto 2017⁸ (v nadaljevanju: zaključni račun proračuna za leto 2017).

⁷ Uradno glasilo slovenskih občin, št. 44/17.

⁸ Uradno glasilo slovenskih občin, št. 33/18.

1.2.3 Informacije o sprejetem in realiziranem proračunu

Informacije o sprejetih proračunskih aktih za leto 2017 so predstavljene v tabeli 3.

Tabela 3: Proračunski akti za leto 2017

Akt	Sprejeto	Objavljeno v Uradnem glasilu slovenskih občin, št.
Odlok o proračunu Občine Destrik za leto 2017 ¹⁾	9. 12. 2016	62/16
Odlok o spremembah in dopolnitvah Odloka o proračunu Občine Destrik za leto 2017 ²⁾	14. 9. 2017	44/17
Zaključni račun proračuna za leto 2017	18. 6. 2018	33/18

Opombi: ¹⁾ V nadaljevanju: odlok o proračunu za leto 2017.

²⁾ V nadaljevanju: rebalans proračuna.

1.2.4 Odgovorna oseba

Za pravilnost poslovanja občine je odgovoren župan. Ta odgovornost vključuje tudi vzpostavitev, delovanje in vzdrževanje notranjega kontroliranja, povezanega s pravilnostjo poslovanja.

V obdobju, na katero se nanaša revizija, in med izvajanjem revizije sta bili odgovorni osebi občine:

- Vladimir Vindiš, župan občine, do 14. 12. 2018,
- Franc Pukšič, župan občine, od 14. 12. 2018.

1.3 Obrazložitev revizije

Pravilnost dela poslovanja občine v letu 2017 smo revidirali tako, da smo preverili pravilnost poslovanja na sedmih podsegmentih:

- priprava proračuna in zaključnega računa proračuna ter izvrševanje proračuna;
- prodaje nepremičnega premoženja in oddaje prostorov v najem;
- delovna uspešnost in dodatki k osnovnim plačam javnih uslužbencev;
- javna naročila pri investicijskih odhodkih;
- tekoči transferi nepridobitnim organizacijam in ustanovam;
- zadolževanje in
- druga področja poslovanja.

Preverjanje pravilnosti je temeljilo na ugotavljanju skladnosti postopkov in poslovnih dogodkov s predpisi in splošnimi akti občine. Kriterije za presojo nepravilnosti predstavljajo predpisi in splošni akti občine, ki se nanašajo na pripravo proračuna in zaključnega računa ter izvrševanje proračuna in so navedeni v revizijskih programih. Presoja pravilnosti ustanovitve gospodarske družbe temelji tudi na Mnenju senata računskega sodišča o javnofinančnem vprašanju glede pridobivanja kapitalskih naložb države in občin ter

kapitalskih naložb pravnih oseb v njihovi lasti⁹. Revizijske programe smo uporabili na nestatistično določenem vzorcu vplačil in izplačil ter poslovnih dogodkov. V vzorec so bili vključeni izvedeni postopki in poslovni dogodki, ki so se začeli v letu 2017, ter tudi izvedeni postopki in poslovni dogodki, ki so se začeli pred letom, na katero se nanaša revizija, a so vplivali na poslovanje občine v letu 2017. Pri preizkušanju posameznih zneskov je bilo vplačilo oziroma izplačilo obravnavano kot zadnje dejanje v zaporedju med seboj povezanih dejanj. Če je bilo v zaporedju dejanj, ki se je končalo s preizkušenim vplačilom oziroma izplačilom, kakšno dejanje v nasprotju s predpisi, smo preizkušeno vplačilo oziroma izplačilo šteli za nepravilno.

1.4 Dogodki po obdobju, na katero se nanaša revizija

Zaradi razjasnitve širšega konteksta ravnanja občine, predstavljenega v revizijskem razkritju v točki 2.7.4 tega poročila, je treba opozoriti tudi na dogodke, ki so se zgodili po obdobju, na katero se nanaša revizija.

Občinski svet je 15. 2. 2019 na 2. izredni seji sprejel sklep, da se v pravdni zadevi tožeče stranke družbe Em-grad, d. o. o. (v nadaljevanju: družba Em-grad) zoper občino kot toženo stranko zaradi plačila 1.327.500 evrov sklene sodna poravnava, ter za podpis poravnave pooblastil župana. Na podlagi sklepa občinskega sveta sta družba Em-grad in občina pred Okrožnim sodiščem na Ptuju 21. 2. 2019 sklenili poravnavo, na podlagi katere se je občina zavezala družbi Em-grad izplačati odškodnino na račun celotne materialne in nematerialne škode, zamudnih obresti ter sodnih in odvetniških stroškov v skupnem znesku 920.000 evrov z rokom plačila 31. 7. 2019. Navedeni znesek se delno pobota za znesek 48.785 evrov, kolikor znaša terjatev občine do družbe Em-grad iz naslova komunalnega prispevka, tako da je bila občina dolžna plačati družbi Em-grad znesek 871.215 evrov do 31. 7. 2019, v primeru zamude pa skupaj z zakonskimi zamudnimi obrestmi, ki tečejo od 1. 8. 2019 do plačila.

Pravilnosti opisanih ravnanj občine v reviziji nismo presojali, ker so bila izvedena po koncu obdobja, na katero se nanaša na revizija.

⁹ [URL: <http://www.rs-rs.si/staliska-in-mnenja/staliska-in-mnenja/javne-finance/stalisce/mnenje-o-javnofinancnem-vprasanju-glede-pridobivanja-kapitalskih-nalozb-drzave-in-obcin-ter-kapitals/>], 24. 10. 2018.

2. UGOTOVITVE

2.1 Priprava proračuna in zaključnega računa proračuna ter izvrševanje proračuna

2.1.1 Sestava in obrazložitve proračuna in zaključnega računa proračuna občine

Proračun je v skladu z 10. členom Zakona o javnih financah¹⁰ (v nadaljevanju: ZJF) sestavljen iz splošnega in posebnega dela ter načrta razvojnih programov (v nadaljevanju: NRP). Splošni del proračuna sestavljajo skupna BPO, račun finančnih terjatev in naložb ter račun financiranja, posebni del proračuna pa finančni načrti neposrednih uporabnikov. V NRP se izkazujejo načrtovani izdatki proračuna za investicije in državne pomoči v prihodnjih 4 letih.

Pri sestavi zaključnega računa proračuna se upošteva členitev, ki je predpisana za sestavo proračuna. Po določilih 96. člena ZJF zaključni račun proračuna vključuje tudi obrazložitev zaključnega računa. Podrobneje vsebino in strukturo zaključnega računa proračuna občine predpisuje Navodilo o pripravi zaključnega računa državnega in občinskega proračuna ter metodologije za pripravo poročila o doseženih ciljih in rezultatih neposrednih in posrednih uporabnikov proračuna¹¹ (v nadaljevanju: navodilo o pripravi zaključnega računa proračuna).

2.1.1.a V skladu s 1. točko drugega odstavka 13. člena ZJF župan predloži občinskemu svetu predlog proračuna z obrazložitvami. V skladu z drugim odstavkom 16. člena ZJF mora obrazložitev predloga finančnega načrta neposrednega uporabnika med drugim vsebovati tudi predstavitev ciljev, strategij in programov na posameznem področju ter izhodišča in kazalce, na katerih temeljijo izračuni in ocene potrebnih sredstev. V 41. členu Uredbe o dokumentih razvojnega načrtovanja in postopkih za pripravo predloga državnega proračuna in proračunov samoupravnih lokalnih skupnosti¹² je določeno, da mora obrazložitev predloga finančnega načrta med drugim vsebovati tudi fizične, finančne in opisne kazalnike, s katerimi se merijo zastavljeni cilji.

Obrazložitve proračuna za leto 2017 niso popolne, saj ne vsebujejo predstavitev strategij na posameznem področju, izhodišč in kazalcev, na katerih temeljijo izračuni in ocene potrebnih sredstev, ter fizičnih, finančnih in opisnih kazalnikov, s katerimi se merijo zastavljeni cilji, kar je v neskladju z drugim odstavkom

¹⁰ Uradni list RS, št. 11/11-UPB4 (14/13-popr.), 101/13.

¹¹ Uradni list RS, št. 12/01, 10/06, 8/07, 102/10.

¹² Uradni list RS, št. 44/07. Uredba se uporablja za pripravo proračunov samoupravnih lokalnih skupnosti tudi po uveljavitvi Uredbe o dokumentih razvojnega načrtovanja in postopkih za pripravo predloga državnega proračuna (Uradni list RS, št. 54/10) – drugi odstavek 45. člena te uredbe.

16. člena ZJF in 41. členom Uredbe o dokumentih razvojnega načrtovanja in postopkih za pripravo predloga državnega proračuna in proračunov samoupravnih lokalnih skupnosti.

2.1.1.b V skladu s tretjim odstavkom 4. člena navodila o pripravi zaključnega računa proračuna se v splošnem in posebnem delu zaključnega računa proračuna v posameznih stolpcih prikažejo vsaj sprejeti proračun preteklega leta, veljavni proračun¹³ preteklega leta, realizirani proračun preteklega leta, indeks med realiziranim in sprejetim proračunom preteklega leta in indeks med realiziranim in veljavnim proračunom preteklega leta.

Občina v splošnem in posebnem delu zaključnega računa proračuna za leto 2017 ni prikazala indeksa med realiziranim in sprejetim proračunom preteklega leta, kar je v neskladju s tretjim odstavkom 4. člena navodila o pripravi zaključnega računa proračuna.

2.1.1.c V skladu z 8. členom navodila o pripravi zaključnega računa proračuna obrazložitev posebnega dela zaključnega računa proračuna vključuje obrazložitev realizacije finančnega načrta neposrednega uporabnika, in sicer poročilo o realizaciji finančnega načrta neposrednega uporabnika ter poslovno poročilo, ki vključuje poročilo o doseženih ciljih in rezultatih. Navodilo o pripravi zaključnega računa proračuna v 10. členu določa, da mora poročilo o doseženih ciljih in rezultatih med drugim vsebovati tudi oceno uspeha pri doseganju zastavljenih ciljev, upošteva fizične, finančne in opisne kazalce, ter oceno uspeha pri doseganju zastavljenih ciljev v primerjavi z doseženimi cilji v preteklih letih.

Poročilo o doseženih ciljih in rezultatih ne vsebuje ocene uspeha pri doseganju ciljev, upošteva fizične, finančne in opisne kazalce, in ocene uspeha pri doseganju zastavljenih ciljev v primerjavi z doseženimi cilji v preteklih letih, kar je v neskladju z 10. členom navodila o pripravi zaključnega računa proračuna.

2.1.1.d Drugi odstavek 96. člena ZJF določa, da je zaključni račun proračuna občine akt občine, v katerem so prikazani predvideni in realizirani prihodki in drugi prejemki ter odhodki in drugi izdatki občine za preteklo leto. Tretji odstavek 96. člena ZJF določa, da se pri sestavi zaključnega računa upošteva členitev, ki je predpisana za sestavo proračuna. V skladu s prvim odstavkom 10. člena ZJF proračun sestavljajo splošni del, posebni del in NRP. V skladu s prvim odstavkom 12. člena ZJF se v NRP izkazujejo načrtovani izdatki proračuna za investicije in državne pomoči v prihodnjih 4 letih, ki so razdeljeni po:

- posameznih programih neposrednih uporabnikov,
- letih, v katerih bodo izdatki za programe bremenili proračune prihodnjih let, in
- virih financiranja za celovito izvedbo programov ali projektov.

Zaključni račun proračuna za leto 2017 vsebuje obrazložitev NRP s prikazom realiziranih vrednosti investicij v letu 2017 in navedbo, ali so bile sofinancirane s sredstvi ministrstev, ne vsebuje pa NRP, v katerem bi bili izkazani realizirani izdatki proračuna za investicije in državne pomoči v letu 2017 in načrtovani izdatki proračuna za investicije in državne pomoči v prihodnjih 3 letih, razdeljeni po posameznih programih neposrednih uporabnikov, letih, v katerih bodo izdatki za programe bremenili proračune prihodnjih let, in virih financiranja za celovito izvedbo programov ali projektov, kar je v neskladju s tretjim odstavkom 96. člena ZJF v povezavi s prvim odstavkom 12. člena ZJF.

¹³ Veljavni proračun predstavlja zadnji sprejeti proračun, dopolnjen s spremembami, ki so se zgodile med proračunskim letom.

Ukrep občine na področju sestave in obrazložitev proračuna in zaključnega računa proračuna občine

Občina je v letu 2020 pripravila opise poslovnih procesov priprave proračuna, priprave rebalansa proračuna ter zaključnega računa proračuna občine, s katerimi je opredelila osnovne aktivnosti procesov in odgovornosti za njihovo izvedbo.

2.1.2 Poročanje o izvrševanju proračuna v prvem polletju

V prvem odstavku 63. člena ZJF je med drugim določeno, da župan v juliju poroča občinskemu svetu o izvrševanju proračuna v prvem polletju tekočega leta, določena pa je tudi vsebina poročila.

2.1.2.a Poročilo o polletni realizaciji proračuna Občine Destrik za leto 2017 je bilo posredovano občinskim svetnikom 7. 9. 2017, občinski svet pa se je z njim seznanil na 18. redni seji 14. 9. 2017.

Poročilo o polletni realizaciji proračuna Občine Destrik za leto 2017 je bilo posredovano občinskim svetnikom 38 dni prepozno, kar je v neskladju z določili prvega odstavka 63. člena ZJF.

2.1.2.b Poročilo o polletni realizaciji proračuna Občine Destrik za leto 2017 ni popolno, saj vsebuje le poročilo o realizaciji prejemkov, izdatkov, presežku ali primanjkljaju, zadolževanju, prerazporejanju proračunskih sredstev, ne vsebuje pa ocene realizacije do konca leta, podatkov o vključitvi novih obveznosti v proračun, prenosu namenskih sredstev iz proračuna preteklega leta, plačilu neporavnanih obveznosti iz preteklih let, spremembi neposrednih uporabnikov med letom, podatkov o uporabi sredstev proračunske rezerve, podatkov o izdanih in unovčenih poroštvih ter izterjanih regresnih zahtevkih iz naslova poroštev, razlag glavnih odstopanj v primerjavi s sprejetim proračunom in predloga potrebnih ukrepov, kar je v neskladju z določili prvega odstavka 63. člena ZJF.

Ukrep občine na področju poročanja o izvrševanju proračuna v prvem polletju

Občina je v letu 2020 pripravila opis poslovnega procesa priprave poročila o izvrševanju proračuna v prvem polletju, s katerim je opredelila osnovne aktivnosti procesov in odgovornosti za njihovo izvedbo.

2.1.3 Prerazporejanje proračunskih sredstev

Po določitih prvega odstavka 38. člena ZJF proračunskih sredstev ni mogoče prerazporejati, razen pod pogoji in na način, ki jih določa odlok, s katerim se sprejme občinski proračun, upošteva strukturo predloga proračuna. V drugem odstavku 38. člena ZJF pa je določeno, da mora župan o izvršenih prerazporeditvah 6-mesečno poročati občinskemu svetu.

Odlok o proračunu za leto 2017 v 6. členu določa, da je osnova za prerazporejanje pravic porabe zadnji sprejeti proračun, spremembe proračuna ali rebalans proračuna. Na podlagi drugega odstavka tega člena o prerazporeditvah pravic porabe v posebnem delu proračuna (finančnem načrtu neposrednega uporabnika) med glavnimi programi v okviru področja proračunske porabe odloča župan na predlog neposrednega uporabnika – skrbnika proračunske postavke.

2.1.3.a Na podlagi sklepa župana o prerazporeditvi proračunskih sredstev je občina med področji proračunske porabe prerazporedila 750 evrov¹⁴, kar je v neskladju z drugim odstavkom 6. člena odloka o proračunu za leto 2017.

2.1.3.b Občina je v drugem polletju leta 2017 na podlagi 27 sklepov župana o prerazporeditvi sredstev prerazporedila sredstva v skupnem znesku 35.623 evrov. Župan v zaključnem računu proračuna za leto 2017 ali v drugem dokumentu občinskemu svetu ni poročal o izvršenih prerazporeditvah, ki so se zgodile v drugem polletju leta 2017.

Občina ni 6-mesečno poročala o izvršenih prerazporeditvah proračunskih sredstev, kar je v neskladju z drugim odstavkom 38. člena ZJF.

2.1.4 Zapadle kratkoročne obveznosti na dan 31. 12. 2017

Občina je na dan 31. 12. 2017 izkazovala kratkoročne obveznosti v skupnem znesku 366.271 evrov, od tega zapadle obveznosti v skupnem znesku 64.867 evrov.

2.1.4.a Občina v letu 2017 ni pravočasno, to je 30. dan po prejemu listine, ki je podlaga za izplačilo, poravnala obveznosti v skupnem znesku 64.867 evrov. Občina je s tem, ko v letu 2017 ni plačala obveznosti, ki so zapadle v letu 2017, ravnala v neskladju s prvim odstavkom 32. člena Zakona o izvrševanju proračunov Republike Slovenije za leti 2017 in 2018¹⁵ (v nadaljevanju: ZIPRS1718), ki je za plačilo vseh obveznosti določal plačilni rok 30. dan, ki je po določbi drugega odstavka istega člena začel teči naslednji dan po prejemu listine, ki je bila podlaga za izplačilo.

Pojasnilo občine

Občina je do konca leta 2018 poravnala obveznosti, ki so zapadle v plačilo v letu 2017, v skupnem znesku 22.429 evrov.

2.2 Prodaje nepremičnega premoženja in oddaje prostorov v najem

2.2.1 Prodaje nepremičnega premoženja

Prihodki od prodaj nepremičnega premoženja so v BPO zaključnega računa proračuna za leto 2017 izkazani v skupnem znesku 154.935 evrov, kar predstavlja 7 odstotkov vseh izkazanih prihodkov občine v letu 2017.

2.2.1.1 Prodaja poslovnega prostora

Občina je 7. 7. 2017 na podlagi javnega zbiranja ponudb z zadrugo Lipa, z. o. o. (v nadaljevanju: zadruga Lipa) sklenila prodajno pogodbo za nepremičnino¹⁶ v vrednosti 93.055 evrov.

¹⁴ S področja proračunske porabe 15 – Zdravstveno varstvo na področje proračunske porabe 13 – Skupne administrativne službe in splošne javne storitve.

¹⁵ Uradni list RS, št. 80/16, 33/17, 59/17.

¹⁶ Prostor v izmeri 340 m², v stavbi št. 224, k. o. 364 – Vintarovci.

2.2.1.1.a Uredba o stvarnem premoženju države in samoupravnih lokalnih skupnosti¹⁷ (v nadaljevanju: uredba o stvarnem premoženju iz leta 2011) je v 21. členu določala, da cenitev stvarnega premoženja samoupravne lokalne skupnosti, ki je predmet pravnega posla, na dan sklenitve tega posla ne sme biti starejša od 12 mesecev. Cenilni zapisnik je sodni cenilec izdelal 9. 5. 2016, torej 14 mesecev pred sklenitvijo pravnega posla, kar je bilo v neskladju z 21. členom uredbe o stvarnem premoženju iz leta 2011.

Pojasnilo prejšnje odgovorne osebe

Med postopkom razpolaganja je bilo ugotovljeno, da na poslovnem objektu obstaja solastninska pravica Pošte Slovenija, zato se je občina odločila, da pred sklenitvijo prodajne pogodbe uredi lastniška razmerja. Po končanju postopka, ki je trajal skoraj eno leto, je občina 1. 6. 2017 objavila javni razpis za zbiranje ponudb, v katerem je kot izhodiščno ceno navedla ceno iz cenilnega poročila z dne 9. 5. 2016.

Uredba o stvarnem premoženju iz leta 2011 je v 21. členu jasno določala, da cenitev stvarnega premoženja samoupravne lokalne skupnosti, ki je predmet pravnega posla, na dan sklenitve tega posla ne sme biti starejša od 12 mesecev.

2.2.1.1.b Občina v prodajno pogodbo za nepremičnino, ki presega vrednost 10.000 evrov brez DDV, ni vključila protikorupcijske klavzule, kar je v neskladju z drugim odstavkom 14. člena Zakona o integriteti in preprečevanju korupcije¹⁸ (v nadaljevanju: ZIntPK), ki določa, da morajo organi in organizacije javnega sektorja v pogodbe v vrednosti nad 10.000 evrov brez DDV, ki jih sklepajo s ponudniki, prodajalci blaga, storitev ali z izvajalci del, kot obvezno sestavino vključiti protikorupcijsko klavzulo iz prvega odstavka 14. člena ZIntPK.

Ukrep občine na področju prodaje nepremičnega premoženja

Občina je v letu 2020 pripravila opis poslovnega procesa prodaje nepremičnega premoženja, s katerim je opredelila osnovne aktivnosti procesa in odgovornosti za njihovo izvedbo.

2.2.2 Oddaje prostorov v najem

Prihodki od oddaj prostorov¹⁹ v najem so v BPO zaključnega računa proračuna za leto 2017 izkazani v skupnem znesku 10.141 evrov, kar predstavlja 0,5 odstotka vseh izkazanih prihodkov občine v letu 2017.

2.2.2.1 Oddaja prostora v najem družbi T-2, d. o. o.

Občina je 24. 9. 2007 z družbo T-2, d. o. o. sklenila neposredno najemno pogodbo za poslovni prostor v izmeri 30 m² za določen čas 10 let z možnostjo podaljšanja in najemnino v znesku 30 evrov mesečno. Občina je v letu 2017 prejela 360 evrov prihodkov od najemnine.

¹⁷ Uradni list RS, št. 34/11, 42/12, 24/13, 10/14, 58/16. Uredba o stvarnem premoženju iz leta 2011 je prenehala veljati 3. 6. 2018 z uveljavitvijo Uredbe o stvarnem premoženju države in samoupravnih lokalnih skupnosti (Uradni list RS, št. 31/18).

¹⁸ Uradni list RS, št. 69/11-UPB2.

¹⁹ Razen stanovanj.

Uredba o stvarnem premoženju države, pokrajin in občin²⁰ (v nadaljevanju: uredba o stvarnem premoženju iz leta 2007), ki je veljala v času sklenitve pogodbe, je v 74. členu določala, da se postopki ravnanja s stvarnim premoženjem države in samoupravnih lokalnih skupnosti, ki so bili začeti do uveljavitve navedene uredbe, končajo po predpisih, ki so veljali pred njeno uveljavitvijo. Postopek sklepanja pogodbe se je začel 6. 6. 2007 in se je zaključil po Uredbi o pridobivanju, razpolaganju in upravljanju s stvarnim premoženjem države in občin²¹ (v nadaljevanju: uredba o stvarnem premoženju iz leta 2003).

2.2.2.1.a Uredba o stvarnem premoženju iz leta 2003 je v 59. členu določala, da je za oddajo stvarnega premoženja v najem treba pripraviti posamičen program upravljanja, ki mora vsebovati:

- namen in cilj oddaje v najem stvarnega premoženja,
- razloge za oddajo v najem,
- navedbo in opis stvarnega premoženja,
- dokumentacijo, ki izkazuje lastništvo stvarnega premoženja (pravni pregled stvarnega premoženja),
- predlog pravnega posla,
- znesek najemnine oziroma zakupnine in način, po katerem je bila izračunana oziroma določena,
- druge, za odločanje pomembne okoliščine in podatke.

Občina za oddajo prostora v najem družbi T-2, d. o. o. ni pripravila posamičnega programa upravljanja, kar je bilo v neskladju z 59. členom uredbe o stvarnem premoženju iz leta 2003.

2.2.2.1.b Zakon o poslovnih stavbah in poslovnih prostorih²² v 27. členu določa, da najemna pogodba, sklenjena za določen čas, preneha s potekom obdobja, za katerega je bila sklenjena. Če je bila najemna pogodba sklenjena za določen čas, se šteje, da je obnovljena za nedoločen čas, če najemnik tudi po poteku obdobja, za katerega je bila pogodba sklenjena, poslovno stavbo oziroma poslovni prostor še naprej uporablja, najemodajalec pa v roku enega meseca po preteku tega obdobja ne vloži pri pristojnem sodišču zahteve za izdajo naloga za izpraznitev poslovne stavbe oziroma poslovnega prostora. Enako določa tudi 615. člen Obligacijskega zakonika²³.

Družba T-2, d. o. o. je po preteku najemnega razmerja, dogovorjenega z najemno pogodbo, sklenjeno leta 2007, nadaljevala z uporabo poslovnih prostorov, občina pa temu ni ugovarjala. Zaradi navedenega se je najemno razmerje na podlagi določil 27. člena Zakona o poslovnih stavbah in poslovnih prostorih in 615. člena Obligacijskega zakonika spremenilo v razmerje za nedoločen čas. Tako ravnanje kaže na pomanjkljivo delovanje notranjih kontrol občine, kot so opredeljene v 100. členu ZJF.

²⁰ Uradni list RS, št. 84/07, 94/07, 100/09, 49/10. Veljala od 19. 9. 2007 do 7. 5. 2011, ko jo je nadomestila uredba o stvarnem premoženju iz leta 2011.

²¹ Uradni list RS, št. 12/03, 77/03. Veljala do 19. 9. 2007, ko jo je nadomestila uredba o stvarnem premoženju iz leta 2007.

²² Uradni list SRS, št. 18/74, 34/88 in Uradni list RS, št. 32/00.

²³ Uradni list RS, št. 97/07-UPB1.

2.2.2.2 Posamični program ravnanja s stvarnim premoženjem

Uredba o stvarnem premoženju iz leta 2007 je v 17. členu določala, da se ravnanje s stvarnim premoženjem²⁴ samoupravne lokalne skupnosti lahko izvede na podlagi sprejetega posamičnega programa ravnanja s stvarnim premoženjem, s katerim se določijo zlasti ekonomska utemeljenost ravnanja, predmet, obseg in metoda ravnanja s posameznim stvarnim premoženjem ter njegova ocenjena vrednost.

2.2.2.2.a Občina za oddajo prostorov v najem v 4 primerih²⁵ ni sprejela posamičnega programa ravnanja s stvarnim premoženjem, kar je bilo v neskladju z 17. členom uredbe o stvarnem premoženju iz leta 2007.

2.2.2.3 Čas trajanja oddaje prostorov v najem

2.2.2.3.a Občina je v letu 2011 sklenila 3 neposredne pogodbe o najemu prostorov za čas trajanja koncesije, in sicer:

- 1. 4. 2011 s Fizikal, zasebna fizioterapija, Sdki Hussain;
- 19. 4. 2011 z Zasebno zobno ambulanto Albina Žižek, dr. dent. med., in
- 29. 4. 2011 z Ambulanto Mršnik, splošna zdravstvena dejavnost, d. o. o.

Uredba o stvarnem premoženju iz leta 2007 je v prvem odstavku 56. člena določala, da se stvarno premoženje, ki ga začasno ne potrebuje noben uporabnik, lahko odda v najem za določen čas, v katerem se predvideva, da ga ne potrebuje noben uporabnik, vendar ne za dlje kot 5 let.

Občina je v 3 primerih oddala prostore v najem za dlje kot 5 let, kar je bilo v neskladju s prvim odstavkom 56. člena uredbe o stvarnem premoženju iz leta 2007.

2.2.2.3.b Občina je 29. 4. 2011 sklenila neposredno pogodbo o najemu prostorov za nedoločen čas z javnim zavodom Lekarne Ptuj.

Uredba o stvarnem premoženju iz leta 2007 je v tretjem odstavku 56. člena določala, da se lahko ne glede na določbo prvega odstavka 56. člena te uredbe nepremično premoženje države in samoupravnih lokalnih skupnosti izjemoma odda v najem za daljši čas v primerih, ko se nepremično premoženje oddaja v najem osebam javnega prava za uresničevanje javnih nalog, ki so določene z zakonom, ter v četrtem odstavku 56. člena, da o takšnem pravnem poslu odloča svet samoupravne lokalne skupnosti.

Občina je oddala prostore v najem javnemu zavodu Lekarne Ptuj za dlje kot 5 let, vendar o najemu za daljši čas ni odločil svet samoupravne lokalne skupnosti, kar je bilo v neskladju s četrtem odstavkom 56. člena uredbe o stvarnem premoženju iz leta 2007.

²⁴ Ravnanje s stvarnim premoženjem pomeni pridobivanje, razpolaganje, upravljanje in najemanje tega premoženja – 3. člen Zakona o stvarnem premoženju države, pokrajin in občin (Uradni list RS, št. 14/07).

²⁵ Pogodba, sklenjena 1. 4. 2011 s Fizikal, zasebna fizioterapija, Sdki Hussain, pogodba, sklenjena 19. 4. 2011 z Zasebno zobno ambulanto Albina Žižek, dr. dent. med., pogodba, sklenjena 29. 4. 2011 z Ambulanto Mršnik, splošna zdravstvena dejavnost, d. o. o. in pogodba, sklenjena 29. 4. 2011 z javnim zavodom Lekarne Ptuj.

2.2.2.4 Objava namere o oddaji stvarnega premoženja v najem

Uredba o stvarnem premoženju iz leta 2007 je v 57. členu določala, da se namera o oddaji stvarnega premoženja v najem objavi na enotnem spletnem portalu najmanj 15 dni pred javno dražbo, javnim zbiranjem ponudb oziroma sklenitvijo neposredne pogodbe (do vzpostavitve enotnega spletnega portala se objavi na svetovnem spletu).

Uredba o stvarnem premoženju iz leta 2011 je v 48. členu določala, da se namera o oddaji stvarnega premoženja v najem objavi na spletni strani upravljavca najmanj 15 dni pred sklenitvijo neposredne pogodbe in mora biti objavljena najmanj 15 dni.

2.2.2.4.a V reviziji nismo pridobili revizijskih dokazov, na podlagi katerih bi lahko potrdili, da je občina v 12 primerih pred sklenitvijo neposredne pogodbe na spletni strani objavila namero o oddaji stvarnega premoženja v najem (od tega so bile 4 pogodbe sklenjene, ko je veljala uredba o stvarnem premoženju iz leta 2007, in 8 pogodb, ko je veljala uredba o stvarnem premoženju iz leta 2011), zaradi česar nismo mogli potrditi, ali je bilo ravnanje občine v skladu s 57. členom uredbe o stvarnem premoženju iz leta 2007 oziroma z 48. členom uredbe o stvarnem premoženju iz leta 2011.

Ukrep občine na področju oddaje prostorov v najem

Občina je v letu 2020 pripravila opis poslovnega procesa oddaje prostorov v najem, s katerim je opredelila osnovne aktivnosti procesa in odgovornosti za njegovo izvedbo.

2.3 Delovna uspešnost in dodatki k osnovnim plačam javnih uslužbencev

Odhodki za delovno uspešnost in za dodatke k osnovnim plačam javnih uslužbencev v občinski upravi so v BPO zaključnega računa proračuna za leto 2017 izkazani v skupnem znesku 25.910 evrov (od tega odhodki za delovno uspešnost iz naslova povečanega obsega dela v znesku 7.765 evrov in odhodki za dodatke k osnovnim plačam javnih uslužbencev v znesku 18.145 evrov), kar predstavlja 1,1 odstotka vseh izkazanih odhodkov občine v letu 2017.

Zakon o sistemu plač v javnem sektorju²⁶ (v nadaljevanju: ZSPJS) v prvem odstavku 5. člena določa, da je plača sestavljena iz osnovne plače, dela plače za delovno uspešnost in dodatkov.

Osnovna plača je tisti del plače, ki ga prejema javni uslužbenec na posameznem delovnem mestu ali nazivu za opravljeno delo v polnem delovnem času in za pričakovane rezultate dela v posameznem mesecu, v njej pa je všteto tudi napredovanje javnega uslužbenca (13. točka 2. člena ZSPJS). Prvi odstavek 9. člena ZSPJS določa, da je osnovna plača javnega uslužbenca določena s plačnim razredom, v katerega je uvrščeno delovno mesto oziroma naziv, na katerega je javni uslužbenec razporejen oziroma ki ga je pridobil z napredovanjem.

²⁶ Uradni list RS, št. 108/09-UPB13, 13/10, 59/10, 85/10, 107/10, 46/13, 50/14, 82/15, 67/17.

Del plače za delovno uspešnost je tisti del plače, ki ga lahko prejme javni uslužbenec za nadpovprečno uspešno opravljeno delo v določenem obdobju (14. točka 2. člena ZSPJS). Po določilih 21. člena ZSPJS so javni uslužbenci lahko upravičeni do:

- redne delovne uspešnosti,
- delovne uspešnosti iz naslova povečanega obsega dela in
- delovne uspešnosti iz naslova prodaje blaga in storitev na trgu.

Dodatki so del plače javnega uslužbenca za posebne pogoje, nevarnost in obremenitve, ki niso upoštevane pri vrednotenju zahtevnosti delovnega mesta ali naziva (15. točka 2. člena ZSPJS). Po določilih prvega odstavka 23. člena ZSPJS javnim uslužbencem pripadajo:

- položajni dodatek,
- dodatek za delovno dobo,
- dodatek za mentorstvo,
- dodatek za specializacijo, magisterij ali doktorat, če to ni pogoj za zasedbo delovnega mesta,
- dodatek za dvojezičnost,
- dodatki za manj ugodne delovne pogoje, ki niso upoštevani v vrednotenju delovnega mesta, naziva,
- dodatki za nevarnost in posebne obremenitve, ki niso upoštevane v vrednotenju delovnega mesta, naziva, in
- dodatki za delo v manj ugodnem delovnem času.

V tabeli 4 so prikazani podatki o sistemiziranih in zasedenih delovnih mestih ter odhodkih za plače²⁷ javnih uslužbencev.

Tabela 4: Podatki o sistemiziranih in zasedenih delovnih mestih ter odhodkih za plače javnih uslužbencev

Število sistemiziranih delovnih mest na dan 31. 12. 2017	15 ¹⁾
Število zasedenih delovnih mest na dan 31. 12. 2017	11 ²⁾
Odhodki za plače javnih uslužbencev v letu 2017, v evrih	266.652
• osnovne plače	175.819
• drugi izdatki (regres, jubilejne nagrade, odpravnine, povračila stroškov)	30.981
• delovna uspešnost	7.765
• dodatki	18.145
• prispevki delodajalcev za socialno varnost	33.942
Odhodki za plače javnih uslužbencev na prebivalca, v evrih	103

Opombi: ¹⁾ Izven sistemizacije je bilo sistemiziranih 5 delovnih mest.

²⁾ Zasedenih je bilo 7 sistemiziranih delovnih mest in 4 delovna mesta izven sistemizacije.

Vir: podatki občine.

²⁷ V izračun so vključeni odhodki za plače in druge izdatke javnih uslužbencev ter prispevki delodajalcev za socialno varnost.

Odhodki za plače javnih uslužbencev so v letu 2017 znašali 266.652 evrov, kar predstavlja 103 evre na prebivalca občine na leto, od tega za delovno uspešnost in dodatke 10 evrov²⁸.

Občina je 3. 12. 2012 sprejela Pravilnik o notranji organizaciji in sistemizaciji delovnih mest v občinski upravi Občine Destrnik²⁹. Na dan 31. 12. 2017 je bilo sistemiziranih 15 delovnih mest, od tega 11 zasedenih.

Standardi glede primerne števila delovnih mest v občinskih upravah niso določeni, prav tako ni uradnih podatkov o številu zaposlenih v upravah občin v Republiki Sloveniji, zato ni mogoče podati ocene primerne števila delovnih mest v občinski upravi. Opozorjamo pa, da so bila na dan 31. 12. 2017 nezasedena 4 sistemizirana delovna mesta (od tega 1 sistemizirano delovno mesto izven sistemizacije), kar pri 15 sistemiziranih delovnih mestih predstavlja pomemben delež.

V tabeli 5 so prikazani podatki o številu javnih uslužbencev in izplačanih osnovnih plačah, dodatkih k plačam javnih uslužbencev (brez dodatka za delovno dobo) v letu 2017 in delovni uspešnosti po tarifnih in plačnih razredih.

²⁸ 25.910 evrov / 2.600 prebivalcev = 10 evrov.

²⁹ Brez številke ter spremembe in dopolnitve z dne 30. 12. 2015, 7. 3. 2016, 1. 4. 2016, 15. 3. 2017, 27. 9. 2017 in 22. 12. 2017.

Tabela 5: Podatki o številu javnih uslužbencev in izplačanih osnovnih plačah, dodatkih k plačam javnih uslužbencev (brez dodatka za delovno dobo) v letu 2017 in delovni uspešnosti po tarifnih in plačnih razredih

Tarifni/ plačni razred	Število javnih uslužbencev	Osnovne plače v evrih	Dodatki k plači v evrih	Delovna uspešnost ¹⁾ v evrih	Skupaj v evrih	Delež dodatkov in delovne uspešnosti v plačah v odstotkih
(1)	(2)	(3)	(4)	(5)	(6)=(3)+(4)+(5)	(7)=((4)+(5))/(6)*100
<i>Podatki na dan 31. 12. 2017</i>						
VII/2						
45–49	1	32.031	398	2.405	34.834	8
VII/1						
40–44	1	25.270	985	1.936	28.191	10,4
30–34	2	38.808	2.314	2.565	43.687	11,2
IV						
20–24	1	11.413	500	430	12.343	7,5
II						
10–14	2	18.667	1.456	0	20.123	7,2
<i>Podatki o javnih uslužbencih, zaposlenih za določen čas izven sistematizacije delovnih mest</i>						
V						
15–19	1	7.358	270	75	7.703	4,5
IV						
20–24	2	8.588	508	186	9.282	7,5
II						
10–14	1	9.289	651	0	9.940	6,5
<i>Podatki o javnih uslužbencih, ki jim je med letom prenehalo delovno razmerje</i>						
IV						
20–24 ²⁾	1	8.344	315	168	8.827	5,5
II						
10–14 ³⁾	3	16.051	533	0	16.584	3,2
Skupaj	15	175.819	7.930	7.765	191.514	8,2

Opombe: ¹⁾ Delovna uspešnost iz naslova povečanega obsega dela za javne uslužbence.

²⁾ Javni uslužbenec je bil na občini zaposlen le del leta 2017.

³⁾ Javni uslužbenci so bili na občini zaposleni le del leta 2017.

Vir: podatki občine.

2.3.1 Delovna uspešnost iz naslova povečanega obsega dela

Odhodki za delovno uspešnost iz naslova povečanega obsega dela so v BPO zaključnega računa proračuna za leto 2017 izkazani v znesku 7.765 evrov, kar predstavlja 3,8 odstotka vseh izkazanih odhodkov občine za osnovne plače, delovno uspešnost in dodatke k plačam javnih uslužbencev.

Po določilih 2. člena Uredbe o delovni uspešnosti iz naslova povečanega obsega dela za javne uslužbence³⁰ se lahko javnemu uslužbencu izplača del plače za delovno uspešnost iz naslova povečanega obsega dela v posameznem mesecu pod pogoji, ki jih določa zakon, če:

- povečan obseg dela opravi pri opravljanju rednih delovnih nalog uporabnika proračuna ali projekta, načrtovanega v okviru sprejetega finančnega načrta uporabnika proračuna;
- opravi povečan obseg dela v okviru sodelovanja pri izvajanju posebnega projekta, ki ga določi Vlada Republike Slovenije (v nadaljevanju: vlada) s svojim aktom in za katerega so zagotovljena dodatna sredstva.

ZSPJS v prvem odstavku 22.e člena določa, da se lahko javnemu uslužbencu izplača del plače za delovno uspešnost iz naslova povečanega obsega dela za opravljeno delo, ki presega pričakovane rezultate dela v posameznem mesecu, če je na ta način mogoče zagotoviti racionalnejše izvajanje nalog uporabnika proračuna. Pisno odločitev o povečanem obsegu dela in plačilu delovne uspešnosti iz naslova povečanega obsega dela sprejme predstojnik oziroma direktor uporabnika proračuna za posamezni mesec na podlagi pisnega dogovora med javnim uslužbencem in predstojnikom oziroma direktorjem ali javnim uslužbencem, pooblaščenim za organizacijo dela, ki ga lahko skleneta za daljše obdobje.

Zakon o ukrepih na področju plač in drugih stroškov dela za leto 2017 in drugih ukrepih v javnem sektorju³¹ v tretjem odstavku 3. člena določa, da lahko za izplačilo delovne uspešnosti iz naslova povečanega obsega dela pri opravljanju rednih delovnih nalog uporabniki proračuna do 31. 12. 2018 porabijo največ 40 odstotkov sredstev iz prihrankov, določenih v 22.d členu ZSPJS (prihranki lahko nastanejo iz prihrankov sredstev za plače zaradi odsotnosti javnih uslužbencev ali nezasedenih delovnih mest, za katera so bila predvidena sredstva v finančnem načrtu uporabnika proračuna, in sredstev za posebne projekte).

V tabeli 6 so prikazani podatki o sredstvih za delovno uspešnost iz naslova povečanega obsega dela in številu javnih uslužbencev, ki so v letu 2017 prejeli plačilo za delovno uspešnost iz naslova povečanega obsega dela.

³⁰ Uradni list RS, št. 53/08, 89/08.

³¹ Uradni list RS, št. 88/16.

Tabela 6: Podatki o sredstvih za delovno uspešnost iz naslova povečanega obsega dela in številu javnih uslužbencev, ki so v letu 2017 prejeli plačilo za delovno uspešnost iz naslova povečanega obsega dela

	Leto 2017
Znesek izplačane delovne uspešnosti iz naslova povečanega obsega dela, v evrih	7.765
Delež delovne uspešnosti iz naslova povečanega obsega dela v odhodkih občine za osnovne plače, delovno uspešnost in dodatke k plačam, v odstotkih	3,8
Število vseh prejemnikov delovne uspešnosti iz naslova povečanega obsega dela:	8
• število prejemnikov 1 mesec	2
delež prejemnikov 1 mesec v skupnem številu zaposlenih, v odstotkih	13,3
• število prejemnikov od 2 do 6 mesecev	3
delež prejemnikov od 2 do 6 mesecev v skupnem številu zaposlenih, v odstotkih	20
• število prejemnikov od 7 do 11 mesecev	2
delež prejemnikov od 7 do 11 mesecev v skupnem številu zaposlenih, v odstotkih	13,3
• število prejemnikov vseh 12 mesecev	1
delež prejemnikov vseh 12 mesecev v skupnem številu zaposlenih, v odstotkih	6,7

Vir: podatki občine.

Na podlagi podatkov, predstavljenih v tabeli 6, in zneskov, izplačanih posameznim prejemnikom, je bilo ugotovljeno, da je:

- 8 javnih uslužbencev v letu 2017 prejelo plačilo za delovno uspešnost iz naslova povečanega obsega dela, in sicer 2 javna uslužbenca 1 mesec, 1 javni uslužbenec 2 meseca, 1 javni uslužbenec 4 mesece, 1 javni uslužbenec 6 mesecev, 2 javna uslužbenca 9 mesecev in 1 javni uslužbenec 12 mesecev;
- povprečni letni znesek delovne uspešnosti iz naslova povečanega obsega dela na prejemnika v letu 2017 znašal 971 evrov;
- javni uslužbenec, ki je za delovno uspešnost iz naslova povečanega obsega dela prejel največji znesek, v letu 2017 prejel 2.405 evrov.

Opozarjamo, da obseg nezasedenih sistemiziranih delovnih mest pomembno vpliva na višino razpoložljivih sredstev za izplačilo sredstev za delovno uspešnost iz naslova povečanega obsega dela, saj uporabniki proračuna lahko izplačujejo sredstva za delovno uspešnost iz naslova povečanega obsega dela, če imajo za ta namen na razpolago sredstva iz prihrankov sredstev za plače, ki nastanejo tudi zaradi nezasedenih delovnih mest, za katera so bila predvidena sredstva v finančnem načrtu uporabnika proračuna, kot določa 22.d člen ZSPJS (povezava s točko 2.3 tega poročila). Glede na to, da občina v letu 2018 ni zapolnila nobenega nezasedenega sistemiziranega delovnega mesta, ocenjujemo, da sistemizacija delovnih mest ne odraža dejanskih potreb občine po številu javnih uslužbencev.

Ukrep občine

Občina je pripravila analizo dejanske zasedenosti delovnih mestih na dan 31. 12. 2019 glede na veljavno sistemizacijo, z navedbo razlogov, zakaj posamezna delovna mesta niso bila zasedena. Imela je sistemiziranih 14 delovnih mest (10 sistemiziranih delovnih mest in 4 delovna mesta izven sistemizacije), od tega 8 zasedenih (6 sistemiziranih delovnih mest in 2 delovni mesti izven sistemizacije). Občina je s 1. 1. 2020 ukinila 1 delovno mesto izven sistemizacije ter javnega uslužbenca zaposlila na sistemizirano delovno mesto, v letu 2020 je zaposlila tudi direktorja občinske uprave. Nezasedena ostajajo 4 strokovno-tehnična delovna mesta (2 sistemizirani delovni mesti ter 2 delovni mesti izven sistemizacije). Za sistemizirani delovni mesti občina načrtuje, da jih bo zasedla v letu 2020, za 2 strokovno-tehnični delovni mesti izven sistemizacije pa je zaradi nemotenega delovanja režijskega obrata načrtovana zaposlitev samo v primeru povečanega obsega dela na področju opravljanja komunalnih del.

2.3.2 Delo preko polnega delovnega časa

Odhodki za dodatek za delo preko polnega delovnega časa so v BPO zaključnega računa proračuna za leto 2017 izkazani v znesku 6.927 evrov, kar predstavlja 3,4 odstotka vseh izkazanih odhodkov občine za osnovne plače, delovno uspešnost in dodatke k plačam javnih uslužbencev.

Opravljen dela izven rednega delovnega časa po vsebini pomenijo nadurno delo, ki se obračunava po določilih 45. člena Kolektivne pogodbe za javni sektor³² (v nadaljevanju: KPJS), in sicer kot dodatek za delo preko polnega delovnega časa in znaša 30 odstotkov urne postavke osnovne plače javnega uslužbenca.

Za povečan obseg dela se šteje nadpovprečna obremenjenost znotraj polnega delovnega časa, delo preko polnega delovnega časa pa pomeni nadurno delo, ki je opredeljeno v 144. členu Zakona o delovnih razmerjih³³ (v nadaljevanju: ZDR-1). Po določilih prvega odstavka 144. člena ZDR-1 mora delavec na zahtevo delodajalca opravljati delo preko polnega delovnega časa – nadurno delo:

- v primerih izjemoma povečanega obsega dela;
- če je potrebno nadaljevanje delovnega ali proizvodnega procesa, da bi se preprečila materialna škoda ali nevarnost za življenje in zdravje ljudi;
- če je nujno, da se odvrne okvara na delovnih sredstvih, ki bi povzročila prekinitev dela;
- če je potrebno, da se zagotovi varnost ljudi in premoženja ter varnost prometa;
- v drugih izjemnih, nujnih in nepredvidenih primerih, določenih z zakonom ali kolektivno pogodbo na ravni dejavnosti.

ZDR-1 v tretjem in četrtem odstavku 144. člena določa, da lahko nadurno delo traja največ 8 ur na teden, največ 20 ur na mesec in največ 170 ur na leto oziroma s soglasjem javnega uslužbenca do 230 ur na leto, delovni dan pa lahko traja največ 10 ur. Dnevna, tedenska in mesečna časovna omejitev se lahko upošteva kot povprečna omejitev v obdobju, določenem z zakonom ali kolektivno pogodbo in ki ne sme biti daljša od 6 mesecev.

V tabeli 7 so prikazani podatki o sredstvih za izplačilo dodatka za delo preko polnega delovnega časa in številu javnih uslužbencev, ki so v letu 2017 prejeli dodatek za delo preko polnega delovnega časa.

³² Uradni list RS, št. 57/08.

³³ Uradni list RS, št. 21/13 (78/13-popr.), 52/16.

Tabela 7: Podatki o sredstvih za izplačilo dodatka za delo preko polnega delovnega časa in številu javnih uslužbencev, ki so v letu 2017 prejeli dodatek za delo preko polnega delovnega časa

	Leto 2017
Znesek izplačanega dodatka za delo preko polnega delovnega časa, v evrih	6.927
Delež izplačanega dodatka za delo preko polnega delovnega časa v odhodkih občine za osnovne plače, delovno uspešnost in dodatke k plačam, v odstotkih	3,4
Število vseh opravljenih delovnih ur, za katere je bil izplačan dodatek za delo preko polnega delovnega časa	929
Število javnih uslužbencev, ki so prejeli izplačan dodatek za delo preko polnega delovnega časa za vsaj 1 uro dela	14
Največje število opravljenih delovnih ur posameznega javnega uslužbenca, za katere je bil izplačan dodatek za delo preko polnega delovnega časa	178 ¹⁾
Povprečno število opravljenih delovnih ur dela preko polnega delovnega časa javnega uslužbenca, za katere je bil izplačan dodatek za delo preko polnega delovnega časa	66

Opomba: ¹⁾ V obdobju od decembra 2016 do maja 2017 ter od julija do novembra 2017. Nadurno delo javnega uslužbenca v letu 2017 ni trajalo več kot 170 ur.

Vir: podatki občine.

Dodatek za delo preko polnega delovnega časa je v letu 2017 prejelo 14 javnih uslužbencev, ki so skupaj opravili 929 delovnih ur. Največje število opravljenih delovnih ur preko polnega delovnega časa posameznega javnega uslužbenca je znašalo 178 ur, za kar je v letu 2017 prejel 823 evrov. V povprečju pa je posamezni javni uslužbenec v tem obdobju opravil 66 delovnih ur preko polnega delovnega časa, za opravljeno uro dela preko polnega delovnega časa pa mu je bilo v povprečju izplačano 7 evrov oziroma skupaj 192 evrov.

2.3.3 Dodatek za specializacijo, magisterij ali doktorat

Odhodki za dodatke za specializacijo, magisterij ali doktorat so v BPO zaključnega računa proračuna za leto 2017 izkazani v znesku 398 evrov, kar predstavlja 0,2 odstotka vseh izkazanih odhodkov občine za osnovne plače, delovno uspešnost in dodatke k plačam javnih uslužbencev.

V 23. členu ZSPJS je določeno, da javnim uslužbencem med drugim pripada tudi dodatek za specializacijo, magisterij ali doktorat, če to ni pogoj za zasedbo delovnega mesta. V 27. členu ZSPJS je določeno, da se znesek dodatka za specializacijo, magisterij ali doktorat določi s kolektivno pogodbo za javni sektor. V 37. členu KPJS je določeno, da dodatek za specializacijo, znanstveni magisterij ali doktorat pripada javnim uslužbencem v primeru, da izobrazba, pridobljena s specializacijo, magisterijem ali doktoratom, v veljavnem aktu o sistemizaciji delovnih mest ni opredeljena kot pogoj za zasedbo določenega delovnega mesta ali za pridobitev naziva, če je specializacija, magisterij oziroma doktorat pridobljen na poklicnem področju, za katerega je javni uslužbenec sklenil delovno razmerje oziroma opravlja delo. Dodatek je določen v nominalnem znesku, in sicer dodatek za specializacijo znaša 23,27 evra bruto, za znanstveni magisterij 36,21 evra bruto in za doktorat 59,47 evra bruto.

2.3.3.a Javni uslužbenec, ki je od 5. 11. 2012 zasedal delovno mesto, za katero je v sistemizaciji zahtevana najmanj univerzitetna ali najmanj visoka strokovna izobrazba s specializacijo ali magisterijem/druga bolonjska stopnja, je 15. 9. 2006 pridobil znanstveni naziv magister znanosti za področje, ki se šteje za poklicno področje, na katerem javni uslužbenec opravlja delo.

Čeprav je javni uslužbenec s predhodno izobrazbo specialist javne uprave pridobil znanstveni naziv magister znanosti za področje, ki se šteje za poklicno področje, na katerem javni uslužbenec opravlja delo, mu občina ni obračunala in izplačala dodatka za znanstveni magisterij v znesku 30 evrov bruto za april 2017, kar je v neskladju s 23. členom ZSPJS v povezavi s 37. členom KPJS.

Ukrep občine

Občina je javnemu uslužbencu decembra 2018 obračunala in izplačala dodatek za znanstveni magisterij za april 2017 v znesku 36,21 evra bruto.

Občina pri izplačilu dodatka za znanstveni magisterij za april 2017 v znesku 36,21 evra bruto, ki ga je javnemu uslužbencu poračunala decembra 2018, ni upoštevala mesečnega števila ur dela, ampak ga je obračunala v nominalnem znesku in mu zato za april 2017 preveč obračunala in izplačala 7 evrov bruto dodatka za magisterij (povezava s točko 2.3.3.b tega poročila).

2.3.3.b Po četrtem odstavku 6. člena Uredbe o enotni metodologiji in obrazcih za obračun in izplačilo plač v javnem sektorju³⁴ (v nadaljevanju: uredba o plačah) se ure za izračun stalnih dodatkov (tudi za magisterij in doktorat) normirajo na povprečno mesečno delovno obveznost. Normiranje ur se opravi tako, da se upoštevajo dejansko opravljene ure mesečne delovne obveznosti (peti odstavek 6. člena uredbe o plačah). Občina pri obračunu dodatka za magisterij v letu 2017 ni upoštevala mesečnega števila ur dela za to vrsto izplačila, ampak je javnemu uslužbencu vsak mesec obračunala in izplačala dodatek v nominalnem znesku, določenem v KPJS, in sicer 36,21 evra za magisterij, zato je ravnala v nasprotju s četrtem odstavkom 6. člena uredbe o plačah. Občina je v letu 2017 javnemu uslužbencu preveč obračunala in izplačala 89 evrov bruto dodatka za magisterij.

2.4 Javna naročila pri investicijskih odhodkih

Investicijski odhodki so v BPO zaključnega računa proračuna za leto 2017 izkazani v znesku 632.888 evrov. Odhodki, ki po vsebini predstavljajo investicijske odhodke, so v letu 2017 znašali 598.977 evrov, kar predstavlja 26,5 odstotka vseh izkazanih odhodkov občine v letu 2017. Na napačno izkazovanje teh odhodkov opozarjamo v točki 2.4.6.a tega poročila.

V tabeli 8 prikazujemo podatke o javnih naročilih v letu 2017 glede na vrsto objave.

³⁴ Uradni list RS, št. 14/09, 23/09, 48/09, 113/09, 25/10, 67/10, 105/10, 45/12, 24/13, 51/13, 12/14, 24/14, 52/14, 59/14, 24/15, 3/16, 70/16, 14/17, 68/17.

Tabela 8: Podatki o javnih naročilih v letu 2017 glede na vrsto objave

Sklenjene pogodbe in naročilnice	Brez objave		Objava na portalu javnih naročil		Seznanitev Urada za publikacije Evropske unije	
	število	vrednost v evrih brez DDV	število	vrednost v evrih brez DDV	število	vrednost v evrih brez DDV
Blago in storitve						
Pogodbe	4	8.261	1	68.425	1	145.920
Odstotek od skupnega števila/vrednosti	1,0	2,7	100,0	100,0	100,0	100,0
Naročilnice	376	277.881	0	0	0	0
Odstotek od skupnega števila/vrednosti	97,7	90,9	/	/	/	/
Gradnje						
Pogodbe	0	0	0	0	0	0
Odstotek od skupnega števila/vrednosti	/	/	/	/	/	/
Naročilnice	5	19.648	0	0	0	0
Odstotek od skupnega števila/vrednosti	1,3	6,4	/	/	/	/
Skupaj	385	305.790	1	68.425	1	145.920

Vir: podatki občine.

Po podatkih občine sta bila od skupaj 387 izvedenih postopkov javnega naročanja na portalu javnih naročil objavljena 2 postopka v vrednosti 214.345 evrov, kar predstavlja 41,2 odstotka vrednosti vseh izdanih naročilnic in sklenjenih pogodb. Med preostalimi 385 postopki javnega naročanja v skupnem znesku 305.790 evrov, ki po številu predstavljajo 99,5 odstotka vseh postopkov, po vrednosti pa 58,8 odstotka vseh postopkov, nobeno javno naročilo ni preseгло vrednosti³⁵, ki jo za obvezno objavo na portalu javnih naročil določa prvi odstavek 22. člena Zakona o javnem naročanju³⁶ (v nadaljevanju: ZJN-3) v povezavi s prvim odstavkom 21. člena tega zakona.

³⁵ Na splošnem področju 20.000 evrov za javna naročila blaga, storitev ali projektni natečaj, 40.000 evrov za javna naročila gradenj, 750.000 evrov za javna naročila storitev s seznama socialnih in drugih posebnih storitev; na infrastrukturnem področju 50.000 evrov za javna naročila blaga, storitev ali projektni natečaj, 100.000 evrov za javna naročila gradenj in milijon evrov za javna naročila socialnih in drugih posebnih storitev (vse vrednosti so brez DDV).

³⁶ Uradni list RS, št. 91/15.

V tabeli 9 so prikazani načrtovani in realizirani zneski v letu 2017 ter pogodbene vrednosti javnih naročil pri investicijskih odhodkih, vključenih v preveritev.

Tabela 9: Načrtovani in realizirani zneski v letu 2017 ter pogodbene vrednosti javnih naročil, vključenih v preveritev

Naziv javnega naročila	Načrtovani znesek ¹⁾ v letu 2017 v evrih	Realizirani znesek v letu 2017 v evrih	Vrednost po osnovni pogodbi/naročilnici v evrih	Aneksi ²⁾		Skupna vrednost pogodbe/naročilnice v evrih
				vrednost v evrih	delež ³⁾ v odstotkih	
Ureditev infrastrukture Mihelič–Kramar	247.956	243.685	440.399	(46.941)	/	393.458
Posodobitev športne dvorane	83.480	63.338	83.479	8.133	9,7	91.612
		861	861	/	/	861
Nakup opreme za upravo	25.000	2.634	2.634	/	/	2.634
		4.880	4.880	/	/	4.880
		23.857	23.857	/	/	23.857
		445	500	/	/	500
		107	107	/	/	107
Pločnik pokopališče –Vintarovci	35.382	2.400	2.400	/	/	2.400
		11.094	8.655	/	/	8.655
		320	320	/	/	320
Ureditev mostu Hanželj–Svetinci	10.000	245	250	/	/	250
		10.000	10.000	/	/	10.000

Opombe: ¹⁾ V veljavnem proračunu na dan sklenitve pogodbe oziroma izdaje naročilnice, za pogodbe, ki so bile sklenjene pred letom 2017, pa v prvem sprejetem proračunu za leto 2017.

²⁾ Sklenjeni do 31. 12. 2017.

³⁾ Delež glede na osnovno vrednost pogodbe.

Viri: zaključni račun proračuna za leto 2017, pogodbe, naročilnice, aneksi in konto kartice.

2.4.1 Ureditev infrastrukture Mihelič–Kramar

Občina je 20. 6. 2016 na podlagi izvedenega postopka naročila male vrednosti z izvajalcem Cestno podjetje Ptuj, d. d. sklenila pogodbo za ureditev infrastrukture Mihelič–Kramar v vrednosti 440.399 evrov. K pogodbi je 22. 6. 2016 sklenila aneks št. 1 zaradi znižanja pogodbene vrednosti na 393.458 evrov. V letu 2017 je občina za izvršena dela plačala izvajalcu 243.685 evrov.

2.4.1.a Občina je 4. začasno situacijo v znesku 150.573 evrov prejela 9. 6. 2017 in jo delno (v znesku 32.801 evro) plačala 68 dni po prejemu, kar je bilo v neskladju s prvim odstavkom 32. člena ZIPRS1718.

2.4.2 Posodobitev športne dvorane

Občina je 18. 9. 2017 na podlagi izvedenega postopka naročila male vrednosti z zadrugo Lipa sklenila pogodbo za posodobitev športne dvorane v vrednosti 83.479 evrov. K pogodbi je 13. 10. 2017 sklenila aneks št. 1 zaradi podaljšanja roka izvedbe del in 16. 10. 2017 aneks št. 2 zaradi več del in zvišanja pogodbene vrednosti na 91.612 evrov. V letu 2017 je občina za izvršena dela plačala izvajalcu 63.338 evrov.

2.4.2.a ZIPRS1718 je v osmem odstavku 32. člena določal, da določba prvega odstavka 32. člena velja tudi za plačila v breme občinskih proračunov, razen če se je občina v pogodbi dogovorila za krajše plačilne roke, ker je dosegla nižjo pogodbeno ceno.

Občina je 1. začasno situacijo v znesku 63.598 evrov prejela 17. 11. 2017 in jo plačala isti dan. Občina je za predčasno plačilo od izvajalca prejela dobropis v znesku 260 evrov. Občina se za krajši plačilni rok, s katerim je dosegla nižjo pogodbeno ceno, ni dogovorila v pogodbi, kar je bilo v neskladju z osmim odstavkom v povezavi s prvim odstavkom 32. člena ZIPRS1718.

2.4.3 Nakup opreme za upravo

Občina je konec leta 2016 in v začetku leta 2017 izvedla nakup opreme za upravo (pohištvo) na podlagi naročilnic, in sicer za:

- nakup polic: 29. 11. 2016 je družbi Prosigma, d. o. o. izdala naročilnico v znesku 861 evrov; v letu 2017 je dobavitelju plačala 861 evrov;
- nakup stolov: na podlagi zbiranja ponudb je izbrala družbo Pro-Tom, d. o. o. in 19. 1. 2017 izdala naročilnico v znesku 4.880 evrov; v letu 2017 je dobavitelju plačala 4.880 evrov;
- nakup pohištvene opreme³⁷: na podlagi zbiranja ponudb je izbrala družbo Eurodesign Apače, d. o. o. in 2. 3. 2017 izdala naročilnico v znesku 23.857 evrov; v letu 2017 je dobavitelju plačala 23.857 evrov.

Občina je v letu 2017 izvedla tudi postopek javnega naročanja za nakup opreme za upravo, in sicer za nakup projektorja. Na podlagi zbiranja ponudb je izbrala Eurocenter Apače – trgovina, Aleksander Bevk, s. p. in 6. 1. 2017 izdala naročilnico v znesku 2.634 evrov (v letu 2017 je dobavitelju plačala 2.634 evrov).

2.4.3.a Občina je v letih 2016 in 2017 z izdajo 3 naročilnic za nakup istovrstne opreme za upravo (pohištvo) v skupnem znesku 29.598 evrov oziroma 24.261 evrov brez DDV (v letu 2017 je izvajalcem plačala 29.598 evrov) ravnala v neskladju s četrtem odstavkom 24. člena ZJN-3, ki med drugim določa, da naročnik ne sme razdeliti javnega naročila oziroma ga oblikovati v več javnih naročil, da bi se izognil uporabi tega zakona, razen če je razdelitev utemeljena z objektivnimi razlogi. Občina bi morala ravnati v skladu z a) točko prvega odstavka 21. člena ZJN-3, ki določa, da se ta zakon uporablja za javna naročila, če je vrednost predmeta javnega naročila v primeru naročila blaga ali storitev enaka ali višja od 20.000 evrov brez DDV, in za oddajo javnega naročila uporabiti enega od postopkov iz prvega odstavka 39. člena ZJN-3.

³⁷ Mize, omare, predalniki, obešalniki, kuhinjski elementi, pomivalno korito, indukcijska plošča, hladilnik.

2.4.3.b V odloku o proračunu za leto 2017 je občina načrtovala sredstva za nakup opreme za upravo na proračunski postavki 01050 – Nabava opreme (osnovnih sredstev) uprava v znesku 25.000 evrov ter v rebalansu proračuna, ki je bil sprejet 14. 9. 2017, v znesku 32.300 evrov.

Občina je z izdajo naročilnice družbi Eurodesign Apače, d. o. o. prevzela za 7.232 evrov več obveznosti, kot je imela za ta namen načrtovanih in razpoložljivih sredstev na proračunski postavki ob prevzemu obveznosti. Navedeno ravnanje občine je v neskladju z določili enajstega odstavka 2. člena ZJF, ki določa, da lahko neposredni uporabniki prevzemajo obveznosti in izplačujejo sredstva proračuna v breme proračuna tekočega leta samo za namen ter do višine, ki sta določena s proračunom.

2.4.3.c Občina pred izdajo naročilnice družbi Eurodesign Apače, d. o. o. v znesku 23.857 evrov (19.555 evrov brez DDV) ni pridobila izjave oziroma podatkov o udeležbi fizičnih in pravnih oseb v lastništvu ponudnika, kar je v neskladju s šestim odstavkom 14. člena ZIntPK, ki določa, da morata organ ali organizacija javnega sektorja, ki morata postopke javnega naročanja voditi skladno s predpisi, ki urejajo javno naročanje, pred sklenitvijo pogodbe v vrednosti nad 10.000 evrov brez DDV od ponudnika zaradi zagotovitve transparentnosti posla in preprečitve korupcijskih tveganj pridobiti izjavo oziroma podatke o udeležbi fizičnih in pravnih oseb v lastništvu ponudnika, vključno z udeležbo tihih družbenikov, ter o gospodarskih subjektih, za katere se glede na določbe zakona, ki ureja gospodarske družbe, šteje, da so povezane družbe s ponudnikom.

2.4.4 Pločnik pokopališče–Vintarovci

Občina je 18. 7. 2017 izvajalcu Cestno podjetje Ptuj, d. d. izdala naročilnico za asfaltiranje pločnika Vintarovci v znesku 8.655 evrov. Občina je v letu 2017 izvajalcu plačala 11.094 evrov.

2.4.4.a Občina je s prevzemom obveznosti v znesku 2.439 evrov za dela, ki niso bila naročena z naročilnico, ravnala v neskladju s 50. členom ZJF, ki določa, da neposredni uporabnik prevzema obveznosti s pisno pogodbo.

2.4.5 Ureditev mostu Hanželj–Svetinci

Občina je v letu 2017 za ureditev mostu Hanželj–Svetinci izdala 2 naročilnici, in sicer:

- 2. 8. 2017 izvajalcu Bolkop, d. o. o. v znesku 10.000 evrov; v letu 2017 je izvajalcu plačala 10.000 evrov;
- 7. 8. 2017 izvajalcu Mineral, d. o. o. v znesku 250 evrov; v letu 2017 je izvajalcu plačala 245 evrov.

2.4.5.a V proračunu in rebalansu proračuna za leto 2017 je občina načrtovala sredstva za ureditev mostu Hanželj–Svetinci na proračunski postavki 04052 – Ureditev mostu Hanželj–Svetinci v znesku 10.000 evrov. Župan je 30. 11. 2017 prerazporedil sredstva v znesku 500 evrov s proračunske postavke 04007 – Vzdrževanje javnih poti na proračunsko postavko 04052 – Ureditev mostu Hanželj–Svetinci.

Občina je z izdajo naročilnice z dne 7. 8. 2017 prevzela za 250 evrov več obveznosti, kot je imela za ta namen načrtovanih in razpoložljivih sredstev na proračunski postavki ob prevzemu obveznosti. Navedeno ravnanje občine je v neskladju z določili enajstega odstavka 2. člena ZJF.

2.4.5.b Občina je račun v znesku 10.124 evrov prejela 28. 9. 2017 in ga v znesku 10.000 evrov plačala naslednji dan po prejemu. Občina je za predčasno plačilo od izvajalca prejela dobropis v znesku 124 evrov. Občina se za krajši plačilni rok, s katerim je dosegla nižjo pogodbeno ceno, ni dogovorila v pogodbi, kar je bilo v neskladju z osmim odstavkom v povezavi s prvim odstavkom 32. člena ZIPRS1718.

Ukrep občine na področju javnih naročil

Občina je v letu 2020 pripravila opis poslovnega procesa javnega naročanja, s katerim je opredelila osnovne aktivnosti procesa in odgovornosti za njihovo izvedbo.

2.4.6 Izkazovanje investicijskih odhodkov

2.4.6.a Čeprav nismo revidirali računovodskih izkazov občine, občino opozarjamo na napačno izkazovanje investicijskih odhodkov in investicijskih transferov v BPO zaključnega računa proračuna občine za leto 2017. Občina je investicijske transfere v skupnem znesku 33.911 evrov³⁸ napačno izkazala na kontih skupine 42 – Investicijski odhodki namesto na kontih skupine 43 – Investicijski transferi. Navedeno ravnanje je v neskladju s 1. členom Pravilnika o enotnem kontnem načrtu za proračun, proračunske uporabnike in druge osebe javnega prava³⁹ (v nadaljevanju: PEKN), ki določa, da neposredni uporabniki izkazujejo javnofinančne prihodke in druge prejemke, odhodke in druge izdatke, sredstva ter obveznosti do virov sredstev na kontih, predpisanih v enotnem kontnem načrtu, ki je priloga PEKN, v skladu z vsebino kontov, predpisano s PEKN, v povezavi z določili 43. člena in 44. člena PEKN, ki določata izkazovanje investicijskih odhodkov oziroma investicijskih transferov⁴⁰. Zaradi napačnega izkazovanja so bili investicijski odhodki precenjeni za znesek 33.911 evrov, investicijski transferi pa podcenjeni za enak znesek.

2.5 Tekoči transferi nepridobitnim organizacijam in ustanovam

Tekoči transferi nepridobitnim organizacijam in ustanovam so v BPO zaključnega računa proračuna občine za leto 2017 izkazani v znesku 52.325 evrov, kar predstavlja 2,3 odstotka vseh izkazanih odhodkov občine v letu 2017.

³⁸ Občina je sofinancirala nakup gasilskega vozila z nadgradnjo Prostovoljnemu gasilskemu društvu Desenci.

³⁹ Uradni list RS, št. 112/09, 58/10, 104/10, 104/11, 97/12, 108/13, 94/14, 100/15, 84/16, 75/17.

⁴⁰ Po določilih 43. člena PEKN se na kontih skupine 42 izkazujejo plačila, namenjena pridobitvi ali nakupu opredmetenih osnovnih sredstev in neopredmetenih sredstev. V okviru te skupine se izkazujejo tudi izdatki za rekonstrukcije in adaptacije ter za investicijsko vzdrževanje in obnove zgradb ter za obnove osnovnih sredstev. Investicijski odhodki, ki se izkazujejo v okviru te skupine kontov, povečujejo vrednost neopredmetenih sredstev in opredmetenih osnovnih sredstev, ki jih uporabnik enotnega kontnega načrta izkazuje v svojih poslovnih knjigah. Po določilih 44. člena PEKN se na kontih skupine 43 izkazujejo odhodki, ki so namenjeni plačilu investicijskih odhodkov prejemnikov sredstev, to je za njihov nakup ali gradnjo osnovnih sredstev, nabavo opreme ali drugih opredmetenih osnovnih sredstev in neopredmetenih sredstev, za investicijsko vzdrževanje, obnove in drugo. Investicijski transferi so tudi neposredna plačila za poravnavo obveznosti, za namene iz prvega odstavka tega člena, ki se nanašajo na sredstva, ki jih ima uporabnik enotnega kontnega načrta ali druga pravna oseba javnega prava v upravljanju.

Najpomembnejši tekoči transferi nepridobitnim organizacijam in ustanovam v letu 2017 so bili tekoči transferi prostovoljnima gasilskima društvoma in gasilski zvezi v skupnem znesku 21.322 evrov, tekoči transferi na področju humanitarnih in ostalih dejavnosti v znesku 13.845 evrov in tekoči transferi na področju športa v znesku 7.299 evrov.

Pri dodeljevanju transferov nepridobitnim organizacijam in ustanovam mora občina upoštevati določila 12. poglavja Pravilnika o postopkih za izvrševanje proračuna Republike Slovenije⁴¹ (v nadaljevanju: pravilnik o postopkih), po katerih se sredstva praviloma dodeljujejo z javnim razpisom, razen če so izpolnjeni pogoji za sklenitev neposredne pogodbe. V 215. členu pravilnika o postopkih je določeno, da se določbe 12. poglavja pravilnika o postopkih ne uporabljajo, če je postopek za dodelitev sredstev tekočih transferov urejen s posebnim zakonom ali podzakonskim predpisom.

Občina je v letu 2017 za dodelitev tekočih transferov nepridobitnim organizacijam in ustanovam izvedla 5 javnih razpisov.

2.5.1 Tekoči transferi na področju humanitarnih in ostalih dejavnosti

Tekoči transferi nepridobitnim organizacijam in ustanovam na področju humanitarnih in ostalih dejavnosti so v BPO zaključnega računa proračuna za leto 2017 izkazani v skupnem znesku 13.845 evrov, kar predstavlja 26,5 odstotka vseh tekočih transferov nepridobitnim organizacijam in ustanovam v letu 2017.

Občina je marca 2017 na svoji spletni strani objavila Javni razpis za sofinanciranje programov na področju humanitarnih in ostalih dejavnosti Občine Destrik za leto 2017. Na podlagi tega javnega razpisa ter sklenjenih pogodb o sofinanciranju je občina 14 izvajalcem programov na področju humanitarnih in ostalih dejavnosti v letu 2017 dodelila in izplačala skupaj 8.487 evrov.

2.5.1.a Razpisna dokumentacija ni vsebovala vzorca pogodbe ter navedbe, kdo odloči o pritožbi zoper sklep o dodelitvi sredstev, kar je v neskladju s tretjim odstavkom 220. člena pravilnika o postopkih, ki določa obvezne sestavine razpisne dokumentacije.

2.5.2 Tekoči transferi na področju športa

Tekoči transferi nepridobitnim organizacijam in ustanovam na področju športa so v BPO zaključnega računa proračuna za leto 2017 izkazani v skupnem znesku 7.299 evrov, kar predstavlja 13,9 odstotka vseh tekočih transferov nepridobitnim organizacijam in ustanovam v letu 2017.

Občina je marca 2017 na svoji spletni strani objavila Javni razpis za sofinanciranje programov športa Občine Destrik za leto 2017. Na podlagi tega javnega razpisa in sklenjenih pogodb o sofinanciranju je občina 3 izvajalcem programov športa v letu 2017 dodelila in izplačala skupaj 7.299 evrov.

2.5.2.a Razpisna dokumentacija ni vsebovala vzorca pogodbe ter navedbe, kdo odloči o pritožbi zoper sklep o dodelitvi sredstev, kar je v neskladju s tretjim odstavkom 220. člena pravilnika o postopkih.

⁴¹ Uradni list RS, št. 50/07, 61/08, 3/13, 81/16.

Ukrepi občine na področju dodeljevanja tekočih transferov nepridobitnim organizacijam in ustanovam

Občina je v letu 2020 pripravila opis poslovnega procesa dodeljevanja tekočih transferov nepridobitnim organizacijam in ustanovam, s katerim je opredelila osnovne aktivnosti procesa in odgovornosti za njihovo izvedbo.

2.6 Zadolževanje

Zadolževanje občin urejata ZJF in Zakon o financiranju občin⁴² (v nadaljevanju: ZFO-1), ki določata predvsem način, namen in pogoje zadolžitve občine, največji možni obseg zadolževanja občine ter izdajo poroštev občine za zadolževanje pravnih oseb javnega sektorja na ravni občine.

2.6.1 Zadolževanje, odplačilo obveznosti in izdaja poroštev občine

Občina je z Ministrstvom za gospodarski razvoj in tehnologijo 22. 6. 2016 sklenila pogodbo o sofinanciranju projekta Ureditev infrastrukture Mihelič–Kramar v vrednosti največ do 250.810 evrov in 30. 11. 2016 dodatek št. 1 k tej pogodbi. 27. 10. 2017 je k pogodbi sklenila dodatek št. 2 zaradi spremembe pogodbene vrednosti na 247.877 evrov, od tega znašajo nepovratna sredstva največ do 101.151 evrov in povratna sredstva največ do 146.726 evrov. V letu 2017 je prejela 76.483 evrov povratnih sredstev z rokom vračila do 15. 9. 2027.

V letu 2017 je občina odplačala 153.718 evrov⁴³ obveznosti iz dolgoročnih posojil in 1.819 evrov⁴⁴ obveznosti iz finančnega najema (povezava s točko 2.6.2 tega poročila).

Največji možni obseg zadolževanja občine določa drugi odstavek 10.b člena ZFO-1. Občina se v tekočem proračunskem letu lahko zadolži, če odplačilo obveznosti iz posojil (glavnice in obresti), finančnih najemov in blagovnih kreditov (obrokov) ter potencialnih obveznosti iz izdanih poroštev za izpolnitev obveznosti posrednih proračunskih uporabnikov in javnih podjetij, katerih ustanoviteljica je občina, v posameznem letu odplačila ne preseže 8 odstotkov realiziranih prihodkov iz BPO občinskega proračuna v letu pred letom zadolževanja, zmanjšanih za prejete donacije, transferne prihodke iz državnega proračuna za investicije in prejeta sredstva iz proračuna Evropske unije ter prihodke režijskih obratov.

Prvi odstavek 56. člena ZIPRS1718 je določal, da se ne glede na drugi odstavek 21. člena ZFO-1 v letih 2017 in 2018 sredstva za sofinanciranje investicij v lokalno javno infrastrukturo in investicij posebnega pomena za zadovoljevanje skupnih potreb in interesov prebivalcev občine, ki so uvrščene v načrte razvojnih programov občinskih proračunov, zagotavljajo v višini 5 odstotkov skupne primerne porabe občin, pri čemer se 2 odstotka sredstev v letu 2017 zagotavljata v obliki transfera iz državnega proračuna, 3 odstotki sredstev pa v obliki odobritve dodatnega zadolževanja občin v proračunu države. Drugi odstavek 56. člena ZIPRS1718 je določal, da se zadolžitev iz prejšnjega odstavka ne všteva v največji možni obseg zadolževanja občin iz drugega odstavka 10.b člena ZFO-1.

⁴² Uradni list RS, št. 123/06, 57/08, 36/11, 71/17.

⁴³ Glavnice v znesku 110.487 evrov in obresti v znesku 43.231 evrov.

⁴⁴ Glavnice v znesku 1.517 evrov in obresti v znesku 302 evra.

Osnova za zadolžitev⁴⁵, znesek dovoljenega odplačila dolga⁴⁶ in dejanskega odplačila dolga ter razmerje med dejanskim in dovoljenim obsegom zadolžitve občine v letu 2017 so prikazani v tabeli 10.

Tabela 10: Osnova za zadolžitev, znesek dovoljenega in dejanskega odplačila dolga ter razmerje med dejanskim in dovoljenim obsegom zadolžitve občine v letu 2017

Osnova za zadolžitev, v evrih	1.726.023
Znesek dovoljenega odplačila dolga, v evrih	138.082
Znesek dejanskega odplačila dolga, v evrih	155.537
• od tega iz zadolžitve po določilih 56. člena ZIPRS1718	0
Odplačilo dolga glede na osnovo za zadolžitev, v odstotkih	9,0
Odplačilo dolga glede na dovoljen znesek odplačila, v odstotkih	112,6

Vir: podatki občine.

Izračun obsega zadolževanja občine v letu 2017 po določilih 10.b člena ZFO-1 je prikazan v tabeli 11.

Tabela 11: Izračun obsega zadolževanja občine v letu 2017 po določilih 10.b člena ZFO-1

Vrsta zadolžitve	Stanje zadolžitve 31. 12. 2017 v evrih	Odplačila obveznosti v letu 2017 v evrih	Delež odplačil obveznosti v odstotkih
(1)	(2)	(3)	(4)=(3/osnova ¹⁾)*100
Dolgoročna posojila	1.303.613	153.718	8,9
Finančni najemi	4.008	1.819	0,1
Blagovni krediti ²⁾	0	0	/
Izdana poročstva občine	0	0	/
Skupaj	1.307.621	155.537	9,0

Opombi: ¹⁾ Osnova znaša 1.726.023 evrov.

²⁾ Med blagovne kredite uvrščamo pogodbe z obročnim plačilom obveznosti.

Vir: podatki občine.

Stanje zadolžitve občine na dan 31. 12. 2017 znaša 1.307.621 evrov, odplačila obveznosti v letu 2017 pa 155.537 evrov in predstavljajo 9 odstotkov osnove za zadolžitev.

⁴⁵ Prihodki iz BPO občinskega proračuna v letu pred letom zadolževanja, zmanjšani za prejete donacije, transferne prihodke iz državnega proračuna za investicije in prejeta sredstva iz proračuna Evropske unije ter prihodke režijskih obratov.

⁴⁶ Osnova za zadolžitev * 8 odstotkov.

2.6.1.a Izpostavljamo, da je občina z odplačilom dolga v letu 2017 za 1 odstotno točko oziroma 17.455 evrov presegla mejo 8 odstotkov, določeno v drugem odstavku 10.b člena ZFO-1. Pri tem pa poudarjamo, da se občina v tem letu ni na novo zadolžila za namen, ki bi se všteval v največji obseg možnega zadolževanja občine, in torej ni kršila 10.b člena ZFO-1, temveč je presežena meja 8 odstotkov posledica odplačila obveznosti iz zadolžitev pred letom 2017.

2.6.2 Finančni najem

Občina se lahko po določitih prvega odstavka 85. člena ZJF zadolžuje na podlagi predhodnega soglasja ministra, pristojnega za finance, pod pogoji, ki jih določa zakon, ki ureja financiranje občin. ZFO-1 v šestem odstavku 10.a člena določa, da mora občina pred vsako zadolžitvijo, pri kateri črpanje in odplačilo posojila nista v istem proračunskem letu, pridobiti soglasje ministra, pristojnega za finance. Način, postopke in roke za izdajo soglasja je določal Pravilnik o postopkih zadolževanja občin⁴⁷. V največji obseg možnega zadolževanja občine se po določilu prvega odstavka 10.b člena ZFO-1 všttevajo tudi finančni najemi neposrednih proračunskih uporabnikov občinskega proračuna, postopek izdaje soglasja k zadolžitvi s sklepanjem pogodb o finančnem najemu pa je bil določen v 8. členu Pravilnika o postopkih zadolževanja občin. Zakon o izvrševanju proračunov Republike Slovenije za leti 2014 in 2015⁴⁸ je v sedmem odstavku 24. člena določal, da morajo neposredni uporabniki občinskih proračunov pred prevzemom obveznosti po pogodbah o zakupu ali najemu, pri katerih lastninska pravica preide ali lahko preide z najemodajalca na najemnika (finančni najem), pridobiti soglasje ministrstva, pristojnega za finance.

2.6.2.a Občina je 23. 3. 2015 z Rci Banque Societe Anonyme, bančna podružnica Ljubljana sklenila pogodbo o finančnem najemu vozila v znesku 9.512 evrov. V pogodbi je bilo dogovorjeno, da bo občina obveznosti poravnala v 60 mesečnih obrokih po 159 evrov, pri čemer zadnji obrok zapade v plačilo aprila 2020. Občina je v letu 2017 plačala 1.819 evrov obveznosti. Stanje dolga na dan 31. 12. 2017 je znašalo 4.008 evrov.

Občina pred sklenitvijo pogodbe o finančnem najemu ni pridobila soglasja Ministrstva za finance, kar je v neskladju s šestim odstavkom 10.a člena ZFO-1 in sedmim odstavkom 24. člena Zakona o izvrševanju proračunov Republike Slovenije za leti 2014 in 2015.

2.6.3 Zadolževanje pravnih oseb javnega sektorja na ravni občine

Posredni uporabniki občinskega proračuna, javni gospodarski zavodi in javna podjetja se lahko v skladu z določitih prvega odstavka 88. člena ZJF zadolžujejo in izdajajo poročstva samo, če je z zakonom, ki ureja financiranje občin, to dovoljeno, in pod pogoji, ki jih določi občinski svet. Drugi odstavek 88. člena ZJF pa določa, da se pravne osebe, v katerih ima občina prevladujoč vpliv na upravljanje, lahko zadolžujejo in izdajajo poročstva pod pogoji, ki jih določi občinski svet.

Po določitih prvega odstavka 10.g člena ZFO-1 se lahko posredni proračunski uporabniki občinskega proračuna, javni gospodarski zavodi in javna podjetja, katerih ustanoviteljica je občina, ter druge pravne osebe, v katerih ima občina neposredno ali posredno prevladujoč vpliv, zadolžujejo in izdajajo poročstva

⁴⁷ Uradni list RS, št. 108/08, 49/10. Veljaven do 1. 8. 2015, ko ga je nadomestil Pravilnik o postopkih za izdajo soglasja k zadolževanju (Uradni list RS, št. 55/15).

⁴⁸ Uradni list RS, št. 101/13, 38/14, 84/14, 95/14, 14/15, 46/15, 55/15.

s soglasjem občine pod pogoji, ki jih določi občinski svet, in če imajo zagotovljena sredstva za servisiranje dolga iz neproračunskih virov. Soglasje na podlagi tretjega odstavka 10.g člena ZFO-1 izda občinski svet. Četrti odstavek 10.g člena ZFO-1 določa, da mora občina v odloku o proračunu določiti obseg zadolževanja in obseg izdanih poroštev pravnih oseb javnega sektorja na ravni občine.

Podatki o zadolžitvi pravnih oseb javnega sektorja na ravni občine na dan 31. 12. 2017 in odplačilih obveznosti pravnih oseb javnega sektorja na ravni občine v letu 2017 so prikazani v tabeli 12.

Tabela 12: Zadolžitev pravnih oseb javnega sektorja na ravni občine na dan 31. 12. 2017 in odplačila obveznosti pravnih oseb javnega sektorja na ravni občine v letu 2017

v evrih

Vrsta zadolžitve	Stanje dolga 31. 12. 2017	Odplačilo dolga v letu 2017
Zadolžitev na podlagi soglasij občine	25.000	0
Zadolžitev brez soglasij občine ¹⁾	/	/
Izdana poročstva	/	/
Skupaj zadolžitev javnega sektorja na ravni občine	25.000	0

Opomba: ¹⁾ Ker občine soustanoviteljice⁴⁹ niso uredile medsebojnih pravic in obveznosti v javnem zavodu Glasbena šola Karol Pahor Ptuj (v nadaljevanju: javni zavod Glasbena šola), v podatkih ni upoštevana njegova dolgoročna zadolžitev.

Vir: podatki občine.

Na dan 31. 12. 2017 je stanje zadolženosti pravnih oseb javnega sektorja na ravni občine znašalo 25.000 evrov in je izhajalo iz zadolžitve družbe Terme Gaja, d. o. o., Gaja Spa Resort ltd. (v nadaljevanju: družba Terme Gaja), v kateri ima občina prevladujoč vpliv na upravljanje. Stanje zadolženosti družbe Gaja v znesku 25.000 evrov izhaja iz posojilne pogodbe, sklenjene 13. 4. 2015 z občino, za katero so bila sredstva predvidena v Odloku o spremembah in dopolnitvah Odloka o proračunu Občine Destričnik za leto 2015⁵⁰.

Zadolžen je bil tudi javni zavod Glasbena šola, ki se je v letu 2017, brez soglasja občinskega sveta, dolgoročno zadolžil za nakup klavirja pri družbi Benton, d. o. o. v znesku 70.000 evrov⁵¹. V letu 2017 je javni zavod Glasbena šola odplačal 13.000 evrov glavnice. Na dan 31. 12. 2017 je stanje dolga iz navedene zadolžitve znašalo 57.000 evrov.

⁴⁹ V Odloku o ustanovitvi javnega vzgojno-izobraževalnega zavoda Glasbena šola Karol Pahor Ptuj (Uradni list RS, št. 112/05, 12/12) je določeno, da so ustanoviteljice Mestna občina Ptuj, Občina Destričnik, Občina Dornava, Občina Hajdina, Občina Juršinci, Občina Kidričevo, Občina Majšperk, Občina Markovci, Občina Videm, Občina Zavrč in Občina Žetale. Občine soustanoviteljice nimajo določenih soustanoviteljskih deležev v javnem zavodu Glasbena šola.

⁵⁰ Uradni vestnik Občine Destričnik, št. 5/15.

⁵¹ Javni zavod Glasbena šola je v letu 2017 kupil rabljen koncertni klavir, in sicer se je z dobaviteljem dogovoril za obročno plačilo: 1. obrok v letu 2017 v znesku 13.000 evrov, 2. obrok v letu 2018 v znesku 28.500 evrov in 3. obrok v letu 2019 v znesku 28.500 evrov (letno poročilo javnega zavoda Glasbena šola za leto 2017 in leto 2018).

2.6.3.a ZFO-1 v četrtem odstavku 10.g člena določa, da se obseg zadolževanja pravnih oseb javnega sektorja na ravni občine določi z odlokom, s katerim se sprejme občinski proračun.

Občina v odloku o proračunu za leto 2017 ni določila obsega zadolževanja pravnih oseb javnega sektorja na ravni občine, kar je v neskladju s četrtem odstavkom 10.g člena ZFO-1.

2.6.3.b Občinski svet ni določil pogojev, pod katerimi se lahko zadolži javni zavod Glasbena šola, niti ni izdal soglasja za njegovo zadolžitev, kot to predvideva 10.g člen ZFO-1, kar kaže na pomanjkljiv nadzor občine nad zadolževanjem pravnih oseb javnega sektorja na ravni občine. Občina zato ni ravnala v skladu s prvim odstavkom 71. člena ZJF, ki določa, da za finance pristojen organ občinske uprave izvaja tudi nadzor nad zadolževanjem pravnih oseb.

Pojasnilo občine

Župan je 15. 11. 2017 izdal soglasje k zadolžitvi javnega zavoda Glasbena šola za najem dolgoročnega posojila za nakup klavirja v znesku 70.000 evrov.

V skladu z 10.g členom ZFO-1 soglasje k zadolžitvi javnega zavoda izda občinski svet, zato soglasje župana k zadolžitvi, če ga za to ne pooblasti občinski svet, ni ustrezno.

2.6.3.c Občina je z družbo Terme Gaja 13. 4. 2015 sklenila posojilno pogodbo, s katero je družbi odobrila posojilo v znesku 25.000 evrov z rokom vračila do 31. 12. 2015. V 2. členu pogodbe je določeno, da se obrestna mera obračunava v skladu s Pravilnikom o priznani obrestni meri⁵², ki določa metodologijo za določanje priznane obrestne mere in priznano obrestno mero za obresti na posojila med povezanimi podjetji ter da se obresti obračunavajo mesečno ali ob koncu vračila posojila in jih je posojilodajalec dolžan plačati v roku 10 dni po prejemu obračuna od posojilodajalca. Občina je družbi Terme Gaja nakazala posojilo v 4 obrokih, in sicer 30. 4. 2015 v znesku 5.000 evrov, 14. 5. 2015 v znesku 5.000 evrov, 5. 11. 2015 v znesku 10.000 evrov in 21. 12. 2015 v znesku 5.000 evrov.

V zvezi z navedenim posojilom je občina z družbo Terme Gaja v obdobju od leta 2015 do leta 2017 sklenila še naslednje posojilne pogodbe oziroma anekse k posojilnim pogodbam:

- 31. 12. 2015 posojilno pogodbo, s katero je podaljšala rok vračila posojila do 30. 3. 2016;
- 29. 3. 2016 posojilno pogodbo, s katero je podaljšala rok vračila posojila do 30. 3. 2017;
- 30. 3. 2017 aneks št. 1 k posojilni pogodbi z dne 29. 3. 2016, s katero je podaljšala rok vračila posojila do 30. 9. 2017 oziroma dokler občina ne izpelje postopka dokapitalizacije družbe Terme Gaja v znesku 25.000 evrov;
- 1. 10. 2017 aneks št. 2 k posojilni pogodbi z dne 29. 3. 2016, s katero je podaljšala rok vračila posojila do 31. 12. 2017 oziroma dokler občina ne izpelje postopka dokapitalizacije družbe Terme Gaja v znesku 25.000 evrov⁵³.

⁵² Uradni list RS, št. 141/06, 52/07.

⁵³ Občina je 3. 1. 2018 sklenila aneks št. 3 k posojilni pogodbi z dne 29. 3. 2016, s katero je podaljšala rok vračila posojila do 31. 12. 2018 oziroma do izpeljave postopka dokapitalizacije družbe Terme Gaja v znesku 25.000 evrov s strani občine.

ZLS v 2. členu določa, da občina v okviru ustave in zakonov samostojno ureja in opravlja svoje zadeve in izvršuje naloge, ki so nanjo prenesene z zakoni. V 21. členu ZLS določa, da občina samostojno opravlja lokalne zadeve javnega pomena "izvirne naloge", ki jih določi s splošnim aktom občine ali so določene z zakonom. V ZLS med nalogami občine posojanje sredstev ni opredeljeno.

Tudi predpisi, ki urejajo finančno poslovanje pravnih oseb javnega prava, občinam ne dajejo možnosti opravljanja nalog posojilodajalca. ZJF v 68. členu ureja le upravljanje denarnih sredstev sistema enotnega zakladniškega računa, v katerega se poleg občine vključijo posredni uporabniki občinskega proračuna in v okviru katerega je upravljalcu enotnega zakladniškega računa dana možnost dajanja likvidnostnih posojil, vendar zgolj subjektom, ki so vključeni v sistem. Upravljanje sistema enotnega zakladniškega računa na ravni občin se izvaja v omejenem obsegu, le za izvajanje transakcij, povezanih z nočnim deponiranjem pri poslovnih bankah in obrestovanjem prostih denarnih sredstev na podračunih, saj pogoji za pridobitev certifikata o usposobljenosti upravljanja likvidnosti enotnega zakladniškega računa občine v skladu z 10. členom Pravilnika za upravljanje likvidnosti sistema enotnega zakladniškega računa⁵⁴ še niso predpisani.

V navedenem primeru občina ni posodila sredstev v okviru upravljanja denarnih sredstev sistema enotnega zakladniškega računa, temveč je občina na podlagi Odloka o spremembah in dopolnitvah Odloka o proračunu Občine Destrnik za leto 2015 sredstva izplačala iz občinskega proračuna. Občina bi lahko sklenila posojilno pogodbo in izplačala sredstva iz občinskega proračuna zgolj v primeru, če bi bilo takšno posojanje opredeljeno v predpisih. Občina je posodila prosta denarna sredstva družbi Terme Gaja, ki je oseba zasebnega prava, za kar ni imela podlage v javnofinančnih predpisih.

Ukrep občine

Občina je posojilo in pripadajoče obresti iz posojilne pogodbe, sklenjene z družbo Terme Gaja, v skupnem znesku 27.248 evrov preoblikovala v poslovni delež v družbi Terme Gaja.

Občina po preoblikovanju posojila in pripadajočih obresti iz posojilne pogodbe, sklenje z družbo Terme Gaja, v poslovni delež v družbi Terme Gaja sicer nima več terjatev do družbe iz nedovoljenega posojila, vendar pa je s tem povečala poslovni delež v družbi, za katero sploh ni imela pravne podlage, da bi jo ustanovila (povezava s točko 2.7.2.a tega poročila).

2.6.3.d Občina v posojilne pogodbe oziroma anekse k posojilnim pogodbam, ki presegajo vrednost 10.000 evrov brez DDV, ni vključila protikorupcijske klavzule, kar je v neskladju z drugim odstavkom 14. člena ZIntPK.

2.6.4 Poročanje o zadolžitvi

Obveznost občin, da obveščajo ministrstvo, pristojno za finance, o zadolževanju občine in pravnih oseb javnega sektorja na ravni občine, izhaja iz določil tretjega odstavka 85. člena in četrtega odstavka 88. člena ZJF. Način in roke poročanja o zadolževanju ureja Pravilnik o pošiljanju podatkov o stanju in spremembah zadolžitve pravnih oseb javnega sektorja in občin⁵⁵ (v nadaljevanju: pravilnik o pošiljanju podatkov), ki v 8. členu določa, da morajo občine poročati o zadolževanju občin in pravnih oseb javnega sektorja na ravni občine. Pravilnik o pošiljanju podatkov v prvem odstavku 9. člena določa, da mora občina najkasneje

⁵⁴ Uradni list RS, št. 18/04, 78/04, 120/07, 22/10.

⁵⁵ Uradni list RS, št. 3/13.

do 31. 1. tekočega leta prek aplikacije e-Dolg-občine Ministrstvu za finance poslati podatke o stanju zadolženosti občine in pravnih oseb na ravni občine na dan 31. 12. preteklega in predpreteklega koledarskega leta. Pravilnik o pošiljanju podatkov v 10. členu določa, da mora občina najkasneje do 15. 1. tekočega leta pridobiti podatke o stanju zadolženosti vseh pravnih oseb na ravni občine na dan 31. 12. preteklega in predpreteklega leta, ne glede na to, ali so te izkazovale kakršnokoli zadolženost.

2.6.4.a Občina bi morala od 6 javnih zavodov, katerih soustanoviteljica je, in gospodarske družbe, v kateri ima prevladujoč vpliv na upravljanje, do 15. 1. 2018 pridobiti podatke o stanju njihove zadolženosti na dan 31. 12. 2017, vendar je podatke pridobila le od 2 javnih zavodov.

Občina od 4 javnih zavodov, katerih soustanoviteljica je, in gospodarske družbe, v kateri ima prevladujoč vpliv na upravljanje, ni pridobila podatkov o stanju njihove zadolženosti na dan 31. 12. 2017, kar je v neskladju z 10. členom pravilnika o pošiljanju podatkov.

Ukrep občine

Občina je do 16. januarja 2020 pridobila podatke o stanju zadolženosti na dan 31. 12. 2019 od vseh javnih zavodov, katerih soustanoviteljica je, in gospodarske družbe, v kateri ima prevladujoč vpliv na upravljanje.

2.6.4.b Občina Ministrstvu za finance prek aplikacije e-Dolg-občine ni celovito poročala o stanju zadolženosti občine in pravnih oseb na ravni občine na dan 31. 12. 2017, saj ni poročala o pogodbi o finančnem najemu za nakup vozila, kar je v neskladju s prvim odstavkom 9. člena pravilnika o pošiljanju podatkov.

Pojasnilo občine

Občina bo zadnji obrok finančnega najema plačala aprila 2020, ko se tudi izteče pogodba o finančnem najemu vozila.

2.6.5 Primerjava stanja dolga

V tabeli 13 navajamo nekaj kazalnikov, ki prikazujejo stanje dolga občine in pravnih oseb javnega sektorja na ravni občine na dan 31. 12. 2017 in primerjavo s stanjem dolga vseh občin v Republiki Sloveniji.

Tabela 13: Stanje dolga občine in pravnih oseb javnega sektorja na ravni občine na dan 31. 12. 2017 in primerjalni podatki za vse občine v Republiki Sloveniji

(1)	Občina (2)	Vse občine v Republiki Sloveniji (3)	Delež v odstotkih (4)=(2/3)*100
Dolg občin/-e, v evrih	1.307.621	708.610.499	0,2
Dolg občine in pravnih oseb javnega sektorja na ravni občin/-e, v evrih	1.332.621 ¹⁾	841.638.598	0,2
Število prebivalcev	2.600	2.058.734	0,1
Dolg občine na prebivalca občin/-e, v evrih	503	344	/
Dolg občine in pravnih oseb javnega sektorja na ravni občine na prebivalca občin/-e, v evrih	512 ¹⁾	409	/
Prihodki BPO, v evrih	2.220.557	1.976.659.145	0,1
Dolg občin/-e glede na prihodke v BPO proračuna tekočega leta, v odstotkih	58,9	35,8	/

Opomba: ¹⁾ V podatkih ni upoštevana pogodba o zadolžitvi javnega zavoda Glasbena šola, ker občine soustanoviteljice niso uredile medsebojnih pravic in obveznosti.

Viri: podatki občine, Ministrstva za finance in Statističnega urada Republike Slovenije.

Iz kazalnikov zadolžitve je razvidno:

- zadolženost občine na dan 31. 12. 2017 pomeni 0,2 odstotka zadolženosti vseh občin v Republiki Sloveniji, prihodki BPO pa predstavljajo 0,1 odstotka prihodkov BPO vseh občin v Republiki Sloveniji;
- dolg občine na prebivalca občine na dan 31. 12. 2017 je za 159 evrov oziroma 46,2 odstotka večji od dolga vseh občin v Republiki Sloveniji na prebivalca;
- dolga občine in pravnih oseb javnega sektorja na ravni občine na prebivalca občine na dan 31. 12. 2017 pa glede na to, da deleži občin soustanoviteljic v javnem zavodu Glasbena šola niso določeni in zato dolg pravnih oseb javnega sektorja na ravni občine ni določljiv, ne moremo primerjati z dolgom vseh občin in pravnih oseb javnega sektorja na ravni občin na prebivalca v Republiki Sloveniji (povezava s točko 2.6.3 tega poročila);
- delež dolga občine v prihodkih BPO proračuna je na dan 31. 12. 2017 za 23,1 odstotne točke večji od povprečja tega kazalca za vse občine v Republiki Sloveniji.

2.7 Druga področja poslovanja

2.7.1 Sofinanciranje nakupa gasilskega vozila z nadgradnjo

Občina je 25. 10. 2017 s Prostovoljnim gasilskim društvom Desenci (v nadaljevanju: PGD Desenci) sklenila pogodbo o sofinanciranju nakupa gasilskega vozila z nadgradnjo⁵⁶ v vrednosti 173.240 evrov, s katero se je občina zavezala, da bo investicijo sofinancirala največ do 118.051 evrov, ostala sredstva se bodo zagotovila iz drugih virov (lastna sredstva, sredstva občanov, sofinanciranje Uprave Republike Slovenije za zaščito in reševanje). V 5. členu pogodbe je določeno, da se dobava vozila in pripadajoče opreme izvede najkasneje do konca marca 2019, ter v 6. členu, da bo občina nakazala PGD Desenci finančna sredstva obročno, in sicer 33.911 evrov novembra 2017, 42.049 evrov marca 2018 in 42.090 evrov marca 2019. V skladu s 7. členom pogodbe se delež sofinanciranja občine zmanjša v primeru, da PGD Desenci zbere več sredstev iz drugih virov, PGD Desenci pa mora pred zadnjim izplačilom iz proračuna občine dostaviti občini vsa dokazila o prejetih sredstvih iz drugih virov financiranja. Občina je sredstva za nabavo gasilskega vozila v skupnem znesku 118.051 evrov načrtovala v NRP za obdobje od leta 2017 do leta 2019.

Občina je 19. 12. 2017 PGD Desenci nakazala 33.911 evrov, PGD Desenci pa je 28. 12. 2017 nakazalo sredstva v znesku 43.911 evrov dobavitelju gasilskega vozila, družbi Webo Maribor, d. o. o.

2.7.1.a Zakon o varstvu pred požarom⁵⁷ v četrtem odstavku v povezavi s tretjim odstavkom 58. člena določa, da občina sofinancira nabavo gasilskih vozil ter gasilske zaščitne in reševalne opreme v gasilskih enotah na podlagi srednjeročnih programov in letnih načrtov varstva pred naravnimi in drugimi nesrečami lokalnih skupnosti.

Občina ni imela izdelanega srednjeročnega programa in letnega načrta varstva pred naravnimi in drugimi nesrečami lokalnih skupnosti za leto 2017, kar je v neskladju s četrtem odstavkom v povezavi s tretjim odstavkom 58. člena Zakona o varstvu pred požarom.

Ukrepi občine

Obdobje za požarno varnost in civilno zaščito je na 2. redni seji, 10. 1. 2020, sprejel sklep, da mora Gasilska zveza Destriki skupaj z gasilskima društvoma do 31. 10. tekočega leta izdelati in občini predložiti srednjeročni in letni načrt varstva pred naravnimi in drugimi nesrečami lokalnih skupnosti.

2.7.1.b Občina v pogodbo o sofinanciranju nakupa gasilskega vozila z nadgradnjo, ki presega vrednost 10.000 evrov brez DDV, ni vključila protikorupcijske klavzule, kar je v neskladju z drugim odstavkom 14. člena ZIntPK.

⁵⁶ Občinski svet je na 17. redni seji 11. 5. 2017 sprejel sklep o potrditvi dokumenta identifikacije investicijskega projekta za projekt Gasilsko vozilo Scania P360 z nadgradnjo.

⁵⁷ Uradni list RS, št. 3/07-UPB1, 9/11, 83/12.

2.7.2 Ustanovitev družbe Terme Gaja

Občinski svet je 2. 2. 2005 na 2. izredni seji obravnaval Investicijski koncept razvoja turističnega centra Janežovci, v katerem so bili predstavljeni namen in cilji občine pri razvoju projekta, faze realizacije projekta ter predvidena ustanovitev družbe Terme Gaja. Občina je želela z realizacijo projekta doseči razvojni zagon turističnih in s turizmom povezanih dejavnosti na območju občine, kar bi pomenilo povečanje števila delovnih mest, povečanje prihodkov občanov in občine, povečanje poznavanja in uveljavljenosti občine v Sloveniji in tujini ter povečanje kakovosti življenja občanov in urejenosti okolja v občini. Občinski svet je na navedeni seji sprejel sklep, da soglaša s predlogom Investicijskega koncepta razvoja turističnega centra Janežovci. Skupna vrednost premoženja, ki se je namenjala za projekt, je znašala 165.283.400 tolarjev (686.849 evrov⁵⁸). Pooblaščen revizor je vrednost stvarnega vložka ocenil na 156.197.858 tolarjev (651.802 evra).

Občina je 23. 2. 2005 v Uradnem listu RS objavila javni razpis za izbor usposobljenega specializiranega razvojnega svetovalca – za ustanovitev skupne družbe za razvoj investicijskega projekta zdraviliško-turistični kompleks Terme Janežovci (v nadaljevanju: javni razpis). Kot cilj projekta je v javnem razpisu navedla razvoj nastanitvene turistične ponudbe v primerni obliki, kakovosti in kapaciteti in valorizacijo geotermalne vrtine na lokaciji projekta v zdraviliških in wellness turističnih programih. Po javnem razpisu naj bi se projekt izvedel v 2 fazah, in sicer naj bi v prvi fazi izbrani svetovalec pripravil vso potrebno dokumentacijo za izvedbo projekta (osnovni programski, tržni in urbanistično-arhitekturni koncept projekta v obliki idejne zasnove projekta, predinvesticijske študije in ponudbeni memorandum za pridobitev najugodnejšega strateškega in/ali finančnega investitorja ali več investitorjev), v drugi pa naj bi občina s pridobljenimi investitorji v skupni javno-zasebni družbi izvedla investicijski projekt do njegovega zagona poslovanja. V skladu z javnim razpisom naj bi občina z izbranim svetovalcem za izvedbo projekta ustanovila skupno družbo, izbrani svetovalec pa se bo poplačal s prodajo deleža v družbi. Občina je za razvojnega svetovalca izbrala družbo Hosting, d. o. o. (v nadaljevanju: družba Hosting) in z njo 17. 6. 2005 podpisala Pogodbo o poslovnem sodelovanju pri pripravi in izvedbi I. faze projekta Terme Janežovci.

Družba Hosting je v okviru 1. faze projekta izdelala projektno dokumentacijo in študije, ki jih je na seji 8. 12. 2005 potrdil občinski svet.

Občina je z družbo Hosting 6. 12. 2006, da bi realizirala določila javnega razpisa, sklenila družbeno pogodbo za ustanovitev družbe Terme Gaja. Osnovna vložka družbenikov sta znašala:

- stvarni vložek občine 156.197.858 tolarjev (651.802 evra)⁵⁹, ki je predstavljal 76,7-odstotni delež v družbi Terme Gaja,
- stvarni vložek družbe Hosting pa 47.365.200 tolarjev (197.652 evrov)⁶⁰.

⁵⁸ Kadar je v besedilu revizijskega poročila navedena denarna enota tolar, je hkrati prikazan še preračun v denarni enoti evro. Preračun je opravljen na podlagi Zakona o uvedbi eura (Uradni list RS, št. 114/06), po tečaju zamenjave 1 evro je 239,64 tolarja.

⁵⁹ Kaptažna vrtina termalne vode v vrednosti 100.261.346 tolarjev (418.383 evrov), zemljišče s parcelno št. 178/8, k. o. 369 – Janežovci, odprti kop v izmeri 24.278 m², v vrednosti 55.936.512 tolarjev (233.419 evrov).

⁶⁰ V obliki vseh materialnih pravic na izdelani idejni zasnovi projekta in predinvesticijski študiji naložbenega projekta Terme Gaja.

Družba Terme Gaja je bila v sodni register vpisana 21. 12. 2006. Registrirana je bila za opravljanje 58 različnih dejavnosti (med drugim za dejavnost na področju hotelov in podobnih nastanitvenih obratov, gostinstva, potovalnih agencij, upravljanja z nepremičninami, dajanje avtomobilov, ladij in zračnih plovil v najem, razvedrilne in športne dejavnosti, za frizersko, kozmetično in pedikersko dejavnost). Organa družbe Terme Gaja sta skupščina in direktor.

Projekt "Gaja Terme – Janežovci" je med prioritete projekta državnega pomena v letu 2006 uvrstila tudi vlada s sprejemom razvojnega dokumenta Resolucija o nacionalnih razvojnih projektih za obdobje 2007–2023⁶¹. Vlada je 14. 10. 2008 na predlog Ministrstva za gospodarstvo na podlagi tretjega odstavka 21. člena Zakona o izvrševanju proračunov Republike Slovenije za leti 2008 in 2009⁶² sprejela sklep, da se v Načrt razvojnih programov 2008–2011 uvrsti Investicijski projekt "Terme Gaja – Janežovci"⁶³. Investicijski projekt "Terme Gaja – Janežovci" v Načrt razvojnih programov 2008–2011 in v kasnejše načrte razvojnih programov države ni bil uvrščen.

Pojasnilo občine

Vlada je na 183. redni seji 14. 10. 2008 sprejela sklep, da se projekt "Terme Gaja – Janežovci" uvrsti v NRP, vendar do tega ni prišlo zaradi potrebe po predhodni uskladitvi dokumentov z Evropsko unijo, na podlagi česar bi bilo mogoče neposredno financirati navedeni investicijski projekt. V NRP države pa je bila pred navedenim sklepom vlade vključena izgradnja krožišča na regionalni cesti, s katerega bi občina zgradila dovozno cesto do predvidenih term (v ta namen so bila že odmerjena zemljišča za potrebe ceste), vendar tudi izgradnja krožišča ni bila izvedena.

V obrazložitvah Odloka o spremembah in dopolnitvah Odloka o proračunu Občine Destrik za leto 2008 je občina navedla, da bosta ustanovitelja dokapitalizirala družbo Terme Gaja v skupnem znesku 10.000 evrov, delež pa se deli glede na ustanovitveni kapital posameznega družbenika.

Občinski svet je 30. 9. 2008 na 10. seji sprejel sklep o dokapitalizaciji družbe Terme Gaja, in sicer da se osnovni kapital poveča s stvarnim vložkom občine (zemljišča s parcelno št. 159/2, št. 160/2, št. 160/3, št. 160/4, št. 178/4, št. 113.S, št. 178/3, št. 160/1⁶⁴, št. 159/5, vse k. o. 369 – Janežovci in s skupno površino 62.581 m²). Sodna izvedenka in cenilka kmetijske stroke je ocenila vrednost zemljišč na 2.506.546 evrov.

Osnovni kapital družbe Terme Gaja se je 8. 10. 2008 povečal na 4.950.000 evrov, in sicer:

- z denarnim vložkom družbenikov v znesku 10.000 evrov:
 - družba Hosting je vplačala 2.330 evrov, njen skupni vložek je znašal 200.253 evrov,
 - občina je vplačala 7.670 evrov;
- z novim stvarnim vložkom občine (zemljišča s parcelno št. 159/2, št. 160/2, št. 160/3, št. 160/4, št. 178/4, št. 113.S, št. 178/3, št. 160/1, št. 159/5, vse k. o. 369 – Janežovci in s skupno površino 62.581 m²) v skupni ocenjeni vrednosti 2.506.275 evrov, skupni vložek občine je znašal 3.165.747 evrov;

⁶¹ [URL: http://www.slovenijajutri.gov.si/uploads/tx_publicacije/061127_resolucija.pdf], 14. 8. 2019.

⁶² Uradni list RS, št. 114/07, 58/08.

⁶³ Ministrstvo za gospodarski razvoj in tehnologijo:

[URL: http://www.mgrt.gov.si/si/medijsko_sredisce/novica/6391/], 25. 4. 2019.

⁶⁴ Republika Slovenija, Sklad kmetijskih zemljišč in gozdov Republike Slovenije je prenesel bremen prosto nepremičnino s parcelno št. 160/1, k. o. Janežovci na občino na podlagi Pogodbe o prenosu nezazidanih stavbnih zemljišč z dne 19. 9. 2008.

- s stvarnim vložkom v znesku 1.584.000 evrov novega družbenika VEGRAD, d. d.⁶⁵ (v nadaljevanju: družba Vegrad), ki je preoblikoval terjatve⁶⁶ do družbe Terme Gaja v znesku 1.584.000 evrov v poslovni delež.

Poslovni deleži družbenikov po dokapitalizaciji družbe Terme Gaja in vstopu novega družbenika so znašali:

- družba Hosting: 4,05 odstotka osnovnega kapitala,
- občina: 63,95 odstotka osnovnega kapitala,
- družba Vegrad: 32 odstotkov osnovnega kapitala.

Občina je 30. 10. 2008 od družbe Hosting kupila poslovni delež v družbi Terme Gaja v znesku 200.253 evrov. Kupnina je znašala 50.000 evrov. Z nakupom poslovnega deleža se je skupni vložek občine povečal na 3.366.000 evrov oziroma 68 odstotkov osnovnega kapitala. Sprememba deleža je bila v sodni register vpisana 28. 11. 2008.

Družba Vegrad je 6. 4. 2010 za 100.000 evrov prodala skupni osnovni vložek v znesku 1.584.000 evrov, družbi Emer - ing, svetovanje in gradbeni inženiring, d. o. o. Po spremembi družbene pogodbe zaradi omenjene prodaje sta poslovna deleža družbenikov znašala:

- občina: osnovni vložek 3.366.000 evrov, kar predstavlja 68 odstotkov osnovnega kapitala,
- Emer - ing, svetovanje in gradbeni inženiring, d. o. o.: osnovni vložek 1.584.000 evrov, kar predstavlja 32 odstotkov osnovnega kapitala.

Družba Terme Gaja v letu 2017 ni imela zaposlenega. Iz bilance stanja na dan 31. 12. 2017 izhaja, da:

- so znašala sredstva družbe Terme Gaja 4.807.803 evre,
- družba ni izkazovala niti dolgoročnih niti kratkoročnih finančnih naložb,
- družba ni izkazovala dolgoročnih obveznosti, je pa izkazovala kratkoročne obveznosti v znesku 26.214 evrov, od tega kratkoročne finančne obveznosti v znesku 25.000 evrov (povezava s točko 2.6.3.c tega poročila).

Iz izkaza poslovnega izida v obdobju 1. 1. 2017 do 31. 12. 2017 je razvidno, da družba Terme Gaja ni imela prihodkov od prodaje, na strani odhodkov pa samo stroške blaga, materiala in storitev v skupnem znesku 3.643 evrov, strošek amortizacije v znesku 12.551 evrov ter druge poslovne odhodke v znesku 200 evrov, kar pomeni, da je družba v obdobju od 1. 1. 2017 do 31. 12. 2017 poslovala z izgubo v znesku 16.394 evrov. Prenesena izguba iz preteklih let je znašala 152.017 evrov.

2.7.2.a ZLS v 20. členu določa, da lahko občina v skladu z zakoni poseduje, pridobiva in razpolaga z vsemi vrstami premoženja ter ustanavlja in vodi javna podjetja. Občina lahko v skladu z drugim odstavkom 67. člena ZJF za opravljanje javnih služb in dejavnosti v javnem interesu ustanovi oziroma soustanovi pravne osebe, v katerih organizira svoje premoženje, in sicer v obliki javnih zavodov, javnih gospodarskih zavodov, javnih podjetij in javnih agencij. Ustanovitev gospodarske družbe občini dopuščajo tudi določila

⁶⁵ 6. 10. 2010 se je zoper družbo Vegrad začel stečajni postopek, od takrat dalje nastopa kot Vegrad, d. d. – v stečaju.

⁶⁶ Stroški pridobitve in izdelave projektne dokumentacije.

Zakona o gospodarskih javnih službah⁶⁷ (v nadaljevanju: ZGJS) ter Zakona o javno-zasebnem partnerstvu⁶⁸ (v nadaljevanju: ZJZP). V skladu z določili ZLS in ZGJS lahko občina za opravljanje javnih služb ustanovi javno podjetje. Po določilih ZJZP lahko občina v primeru, ko se javno-zasebno partnerstvo izvaja kot statusno partnerstvo, skupaj z osebami zasebnega prava ustanovi pravno osebo, na katero se prenese izvajanje pravic in obveznosti, ki izhajajo iz javno-zasebnega partnerstva. Ustanavljanje statusnih partnerstev je prav tako vezano na javni interes, ki po definiciji iz 19. točke 5. člena ZJZP predstavlja splošno korist, določeno z zakonom oziroma na njegovi podlagi izdanem predpisu.

ZJF v prvem odstavku 73. člena določa, da o ustanavljanju in ukinjanju pravnih oseb, katerih ustanovitelj ali soustanovitelj je občina, odloča občinski svet, razen če ni s področnim zakonom ali z ZLS drugače določeno. ZJF v drugem odstavku 73. člena določa, da se lahko občinski svet na predlog pristojnega občinskega organa odloči za nakup delnic ali deleža v gospodarski družbi, če so za nakup zagotovljena sredstva v proračunu in če se s tem zaščitijo občinski interesi, ki pa so lahko upošteva je določilo prvega odstavka 21. člena ZLS vezani zgolj na opravljanje lokalnih zadev javnega pomena (izvirne naloge).⁶⁹

Občina je soustanovila družbo Terme Gaja z namenom izvedbe investicijskega projekta, ki je namenjen izvajanju tržne dejavnosti in realizaciji dobička na trgu. To ni namen, ki bi ustrezal javnemu interesu, ker ni povezan z izvajanjem nalog občine. Občina zato ni izpolnila pogoja za ustanovitev družbe Terme Gaja, kot ga določa drugi odstavek 73. člena ZJF.

Občina z ustanovitvijo družbe Terme Gaja in povečanjem osnovnega kapitala v njej ni ravnala po nobeni izmed dopustnih pravnih podlag za ustanovitev gospodarske družbe ali za nakup delnic ali deleža v gospodarski družbi, saj:

- ni ustanovila javnega podjetja, ki bi izvajalo javno službo, za ustanovitev katerega je podlaga v določilih ZLS in ZGJS,
- ni ustanovila javno-zasebnega partnerstva, za ustanovitev katerega je podlaga v določilih ZJZP, in
- ni obstajal občinski interes za nakup delnic ali deleža, ki je v ZJF opredeljen kot eden izmed pogojev za pridobitev delnic oziroma deleža v gospodarski družbi,

kar pomeni, da za ustanovitev družbe Terme Gaja niso bili izpolnjeni pogoji, ki jih določajo javnofinančni predpisi, in torej občina družbe Terme Gaja ne bi smela soustanoviti.

Pojasnilo občine

Do konca leta 2019 še vedno ni bil realiziran projekt "Terme Gaja – Janežovci", saj občini in družbi Terme Gaja še ni uspelo pridobiti investitorja za navedeni projekt. Občina je proučila možnosti glede obstoja oziroma nadaljnjega poslovanja družbe Terme Gaja in ugotovila, da ima 2 možnosti. Prva je ukinitve družbe, vendar pa ima družba pridobljeno veljavno gradbeno dovoljenje za izvedbo načrtovanega projekta in koncesijo za koriščenje vod. Z ukinitvijo družbe bi prenehala veljati tako gradbeno dovoljenje kot koncesija za koriščenje vod. Druga možnost, ki je po mnenju občine bolj smotrna, je, da družba še naprej posluje in poskusi čim prej pridobiti resnega investitorja. Cilj občine je, da v naslednjih 2 letih pridobi investitorja in izstopi iz družbe. Občina bo ob izstopu iz družbe naročila cenitev svojega deleža v družbi in ga prodala po uradni ocenjeni vrednosti.

⁶⁷ Uradni list RS, št. 32/93.

⁶⁸ Uradni list RS, št. 127/06.

⁶⁹ Mnenje senata računskega sodišča o javnofinančnem vprašanju glede pridobivanja kapitalskih naložb države in občin ter kapitalskih naložb pravnih oseb v njihovi lasti.

2.7.3 Pogodba, iz katere izhajajo dolgoročne finančne obveznosti občine

Občina je imela na dan 31. 12. 2017 sklenjeno Koncesijsko pogodbo št. 014-3/2015-18 za energetska obnovo v objektih Občine Destrnik (v nadaljevanju: pogodba za energetska obnovo) z družbo Petrol, d. d., Ljubljana (v nadaljevanju: družba Petrol), iz katere izhajajo dolgoročne finančne obveznosti. Občina je kot koncedent podelila, družba Petrol pa kot koncesionar sprejela izključno dolžnostno upravičenje za izvajanje energetskega pogodbeništvā po principu pogodbenega zagotavljanja prihranka energije in oskrbe z energijo na objektih koncedenta.

Pri pogodbi za energetska obnovo smo preverili, ali je občina s to pogodbo prevzela dolgoročne obveznosti, ki imajo enake učinke kot dolgoročne obveznosti zaradi zadolževanja.⁷⁰

Občinski svet je 27. 5. 2015 sprejel Akt o javno-zasebnem partnerstvu za izvedbo projekta Vzpostavitev sistema ogrevanja javnih objektov v lasti Občine Destrnik v obliki energetskega pogodbeništvā⁷¹. Občina je 26. 8. 2015 z družbo Petrol sklenila pogodbo za energetska obnovo, s katero je bilo med drugim dogovorjeno:

- predmet pogodbe je izvajanje energetskega pogodbeništvā po principu pogodbenega zagotavljanja prihranka energije in oskrbe z energijo (dobava toplote) na objektih koncedenta iz 5. člena te pogodbe⁷²; koncesijska dejavnost obsega:
 - izvajanje pripravljanih storitev⁷³, glavne storitve⁷⁴ in drugih storitev za zagotavljanje prihrankov energije in oskrbe z energijo na objektih koncedenta, skladno s programom izvajanja koncesije;
 - jamčevanje prihranka energije, skladno s pogodbo;
 - izvajanje drugih aktivnosti, skladno s programom izvajanja (4. člen pogodbe za energetska obnovo);
- izvajanje koncesijske dejavnosti se začne 18. 8. 2015 in traja 20 let od datuma začetka izvajanja glavne storitve na katerem koli objektu iz 5. člena pogodbe (6. člen pogodbe za energetska obnovo);
- koncedent za namen izvajanja pogodbe ni dolžan zagotoviti vložka; koncesionar v celoti prevzame stroške, vezane na izvedbo pripravljanih, glavnih in drugih storitev, kot je to opredeljeno v programu izvajanja⁷⁵ in kar predstavlja vložek koncesionarja v skupnem znesku 294.441 evrov brez DDV; ob sklenitvi pogodbe znaša razmerje med vloženi sredstvi (finančnimi in ostalimi) javnega in zasebnega partnerja 0 : 100 v korist koncesionarja (9. člen pogodbe za energetska obnovo);
- dolžnost plačila koncesionarju prične z nastankom obveznosti izvajanja glavne storitve in sestoji iz plačila za zajamčeni prihranek in oskrbo z energijo in dodatnega plačila v primeru, če koncesionar preseže zajamčeni prihranek; če koncesionar doseže zajamčeni prihranek, mu pripada delež v višini 90 odstotkov zajamčenega zneska prihranka, kar znaša 31.606 evrov brez DDV; razliko v višini 10 odstotkov zajamčenega prihranka, kar znaša 3.512 evrov brez DDV, obdrži koncedent; če

⁷⁰ Pravilnosti postopka sklenitve javno-zasebnega partnerstva nismo preverjali.

⁷¹ Uradni vestnik Občine Destrnik, št. 7/15 (8/15-popr.).

⁷² Osnovna šola Destrnik, vrtec pri Osnovni šoli Destrnik, Volkmerjev dom kulture, občinska stavba, objekt zdravstveni dom in gasilski dom, v obsegu kot je razviden iz priloženega seznama objektov koncedenta.

⁷³ Pripravljane storitve so gradbene storitve ter dobava in vgradnja naprav, aparaturo in stvari v nepremičnine.

⁷⁴ Glavna storitev je storitev zagotavljanja in jamčenja prihrankov energije, oskrba z energijo in energetska upravljanje objektov.

⁷⁵ V programu izvajanja so navedeni ukrepi, zahtevani s strani koncedenta za zagotavljanje prihranka, zahtevani ukrepi po posameznih objektih in izračuni za pogodbeno zagotavljanje prihrankov.

- prihranek ni dosežen, koncesionar koncedentu izstavi dobropis za ugotovljeno negativno razliko; če je zajamčeni prihranek presežen, se presežni prihranek razdeli med koncedenta in koncesionarja v razmerju 50 : 50 (10. člen pogodbe za energetska obnovo);
- koncesionar garantira in jamči, da bodo ukrepi za prihranek energije od začetka obveznosti izvajanja koncesijskega razmerja do konca trajanja te pogodbe zmanjšali referenčne količine porabljene energije za odstotek zajamčenega prihranka, ki znaša v obdobju 1 leta pri:
 - toploti 150.545 kWh (31,65 odstotka) oziroma 34.351 evrov brez DDV,
 - električni energiji 6.238 kWh (3 odstotke) oziroma 766 evrov brez DDV (14. člen pogodbe za energetska obnovo);
 - pripravljalne storitve morajo biti izvedene najkasneje do 30. 11. 2015 (16. člen pogodbe za energetska obnovo);
 - koncesionar mora po prenehanju koncesijskega razmerja nemudoma ali v roku, ki ga določi koncedent, neodplačno izročiti koncedentu v last in posest vse premočnine in morebitne nepremičnine, ki jih je imel v posesti ali lasti z namenom izvajanja koncesijske pogodbe, v stanju, ki omogoča nadaljnje izvajanje dejavnosti (21. člen pogodbe za energetska obnovo).

Občina in družba Petrol sta 20. 4. 2016 k pogodbi za energetska obnovo sklenili aneks, s katerim je bilo dogovorjeno, da bo izvajalec dobavljal tudi hlad za obratovanje obstoječih toplotnih naprav v objektih Osnovna šola Destričnik, zdravstveni in gasilski dom ter Volkmerjev dom kulture, opustil vse ukrepe za doseganje prihrankov na objektu občinska stavba, ki izhajajo iz koncesijske pogodbe, ter da bo občina odkupila opremo, ki je bila na objektu občinska stavba vgrajena v okviru pripravljanih storitev⁷⁶. Po aneksu k pogodbi za energetska obnovo se je pričakovani prihranek energije zaradi izločitve občinske stavbe zmanjšal na 32.643 evrov brez DDV. Zaradi izvedbe pripravljanih del za proizvodnjo hlada⁷⁷ se je spremenil tudi delež udeležbe koncesionarja pri plačilu zajamčenega prihranka. Če koncesionar doseže zajamčeni prihranek, mu pripada delež v višini 99 odstotkov zajamčenega prihranka, kar znaša 32.317 evrov brez DDV. Razliko v višini 1 odstotka zajamčenega prihranka, kar znaša 327 evrov brez DDV, obdrži koncedent. V skladu z aneksom koncesionar koncedentu obračunava tudi dobavo hlada v obliki letnega pavšala, ki znaša 275 evrov brez DDV.

Izvajalec je v letu 2015 zaključil dogovorjena dela po pogodbi za energetska obnovo, z izvajanjem glavne storitve je začel 1. 1. 2016. Izvajalec je obračun letne rabe energije za prvo obračunsko obdobje izvedel za obdobje od 1. 1. 2016 do 31. 12. 2016. Iz obračuna je razvidno, da je bil prihranek ustvarjen v nižjem znesku, kot je bil načrtovan, in sicer je znašal 31.974 evrov brez DDV⁷⁸. Občina je v letu 2016 po pogodbi za energetska obnovo plačala skupaj 33.530 evrov.

Izvajalec je obračun letne rabe energije za drugo obračunsko obdobje izvedel za obdobje od 1. 1. 2017 do 31. 12. 2017. Iz obračuna je razvidno, da je bil prihranek ustvarjen v višjem znesku, kot je bil

⁷⁶ Občina je v letu 2017 odkupila peč v znesku 14.628 evrov.

⁷⁷ Pripravljalna dela predstavljajo financiranje gradbenih in instalacijskih del, ki so potrebna za vzpostavitev proizvodnje in dobave hlada.

⁷⁸ Zajamčeni prihranek 32.782 evrov brez DDV (strošek občine znaša 99 odstotkov zajamčenega prihranka). Ker zajamčeni prihranek v letu 2016 ni bil dosežen, je koncesionar občini izstavil dobropis za ugotovljeno negativno razliko v znesku 809 evrov brez DDV (četrti odstavek 10. člena pogodbe za energetska obnovo).

načrtovan, in sicer je znašal 33.115 evrov brez DDV⁷⁹. Občina je v letu 2017 po pogodbi za energetska obnovo plačala skupaj 36.950 evrov.

Energetska obnova objektov Osnovna šola Destrik, Volkmerjev dom kulture ter zdravstveni dom in gasilski dom je bila izvedena v letih 2015 in 2016. Energetska obnova omenjenih objektov je izvedel koncesionar s podizvajalcem Geotech, d. o. o. Rezultat energetske obnove vseh 3 objektov je manjša raba energije, zaradi česar so bili nižji tudi letni stroški porabljene energije.

Občina je s podpisom pogodbe in aneksa k pogodbi za energetska obnovo prevzela plačilo obveznosti najmanj v znesku 39.427 evrov (32.317 evrov brez DDV) letno oziroma z letnim pavšalom za dobavo hladu najmanj v znesku 39.763 evrov letno, skupaj v 20 letih pa 788.535 evrov oziroma z letnim pavšalom za dobavo hladu 795.260 evrov, če ne bi bil dosežen večji prihranek od načrtovanega⁸⁰. Pri podpisu pogodbe in aneksa k pogodbi za energetska obnovo je bilo za referenčno porabo energije upoštevano obdobje od leta 2010 do leta 2014.

2.7.3.a Občina je projekt energetske obnove financirala posredno s prevzemom dolgoročne obveznosti plačila energetskih prihrankov v skupnem ocenjenem znesku 788.535 evrov v primeru, da bo dosežen zajamčeni prihranek. Občina bo po preteku pogodbe za energetska obnovo prevzela vse premičnine in nepremičnine, ki jih je imel koncesionar v posesti ali lasti z namenom izvajanja koncesijske pogodbe. Pogodba za energetska obnovo ne pomeni neposrednega najema posojila in njegovega odplačila iz občinskega proračuna, kljub temu pa bo bremenila proračune prihodnjih let.

2.7.4 Nakup poslovnih prostorov

Občina in družba Em-grad kot investitor sta 12. 9. 2011 podpisala pismo o nameri, s katerim sta izkazali voljo, da bosta izvršili dogovorjene namere ob izpolnjenih pogojih, in sicer:

- investitor (družba Em-grad) je izkazal interes, da bi na zemljiščih s parcelnima št. 59/1 in št. 59/6, obe k. o. 370 – Janežovski Vrh, katerih lastnik je, zgradil poslovni objekt, v katerem bi bili prostori za pošto, trgovinsko dejavnost in spremljajoče dejavnosti ter poslovni prostori;
- občina bi za lastne potrebe, za potrebe Upravne enote Ptuj in Policije, odkupila ali najela poslovne prostore v velikosti 400 do 500 m² pod izpolnjenimi naslednjimi pogoji:
 - občini se predloži v potrditev predlog arhitekturne zasnove projekta;
 - občini se predloži v potrditev projektna naloga ogrevalnih in prezračevalnih strojnih instalacij;
 - občini se predloži v potrditev projektna naloga elektro instalacij;
 - občini se zagotovi sodelovanje pri izbiri materialov za finalno obdelavo prostorov;
 - uporabniki storitev občine morajo imeti zagotovljene parkirne prostore;
 - občina mora potrditi projekt za pridobitev gradbenega dovoljenja (v nadaljevanju: PGD) in projektno dokumentacijo za izvedbo gradnje;

⁷⁹ Zajamčeni prihranek 32.782 evrov brez DDV (strošek občine znaša 99 odstotkov zajamčenega prihranka) in presežek zajamčenih prihrankov v znesku 322 evrov brez DDV (strošek občine znaša 50 odstotkov presežka zajamčenih prihrankov).

⁸⁰ V primeru, da zajamčeni prihranek ni dosežen, koncesionar koncedentu izstavi dobropis za ugotovljeno negativno razliko.

- objekt mora biti zgrajen tako, da bo dosegal standarde nizkoenergetskega oziroma pasivnega objekta;
- investitor se obvezuje urediti okolico celotnega objekta po predhodno izdelanem projektu;
- kupoprodajna pogodba oziroma najemna pogodba se mora skleniti najkasneje pred pričetkom gradnje objekta; v pogodbi se mora določiti kupnina oziroma najemnina (cena m² kupljene ali najete površine ter način in rok plačila kupnine ali najemnine).

Občina je 25. 11. 2011 prejela od družbe Em-grad ponudbo za odprodajo poslovnih prostorov v poslovnem objektu Janežovski Vrh, v kateri je bilo navedeno, da:

- namerava družba Em-grad zgraditi poslovni objekt na lokaciji Janežovski Vrh v velikosti približno 1.400 m² neto tlorisne površine, kjer so skladno s podpisanim pismom o nameri predvideni tudi prostori za dejavnost pošte in občine;
- na podlagi izdelane kalkulacije v PGD znaša vrednost poslovnega objekta 2.050.796 evrov brez DDV, vrednost parkirišča z okolico s površino 1.200 m² pa 208.800 evrov brez DDV;
- znaša ponudbena cena za občino 1.145.384 evrov brez DDV, in sicer za:
 - poslovni prostor v velikosti 638 m² neto tlorisne površine 1.468 evrov brez DDV na m², kar znaša skupaj 936.584 evrov brez DDV,
 - parkirišča z okolico v velikosti 1.200 m² 174 evrov brez DDV na m², kar znaša skupaj 208.800 evrov brez DDV.

Župan je 25. 11. 2011 imenoval Komisijo za izvajanje pogajanj o nakupu poslovnih prostorov, katere naloga je bila izvesti pogajanja s ponudnikom in izdelati analize, potrebne za sprejem odločitve na občinskem svetu. Na podlagi izvedenih pogajanj dne 26. 11. 2011 sta se občina in družba Em-grad dogovorili za nakup poslovnih prostorov in parkirišča z okolico po ceni iz ponudbe s 5-odstotnim popustom, da mora družba Em-grad pripraviti 2 do 3 variante spremembe izvedbe strehe, tako da je v dogovorjeni ceni zajeta sprememba izvedbe strehe, ter da mora občini poslati novo ponudbo.

Družba Em-grad je 6. 12. 2011 poslala novo ponudbo za poslovne prostore in funkcionalno zemljišče s parkirnimi prostori po projektni dokumentaciji, ki jo je izdelala družba Miktra, d. o. o. skladno s ponudbo z dne 23. 11. 2011 ter pogajanja z dne 26. 11. 2011. Vrednost nove skupne ponudbe je znašala 1.088.115 evrov brez DDV ob upoštevanju 5-odstotnega popusta v znesku 57.269 evrov, in sicer za:

- poslovne prostore 889.755 evrov brez DDV;
- funkcionalno zemljišče s parkirnimi prostori 198.360 evrov brez DDV.

Občina in družba Em-grad kot prodajalec sta 20. 12. 2011 sklenili predpogodbo za sklenitev prodajne pogodbe (v nadaljevanju: predpogodba), v kateri sta ugotovili in se dogovorili, da:

- je prodajalec do celote lastnik zemljišča s parcelno št. 59/1, k. o. 370 – Janežovski Vrh v izmeri 1.954 m² in stavbišča s parcelno št. *15/1, k. o. 370 – Janežovski Vrh v izmeri 404 m²;
- ima prodajalec na navedeni parceli namen zgraditi poslovni objekt za upravno-poslovne dejavnosti, v katerem ponuja poslovne prostore v prodajo;
- je prodajalec zaradi možnosti izvedbe objekta pri pristojni geodetski upravi začel postopek za spremembo parcel in novo odmero zemljišča za predvideno gradnjo, s čemer bo nastala nova parcela, na kateri bo prodajalec pridobil pravico gradnje poslovnega objekta;

- je občina s prodajalcem sklenila pismo o nameri in izvedla pogajanja ter da je občinski svet 16. 12. 2011 na 10. redni seji sprejel sklep, da želi občina v predvidenem poslovnem objektu kupiti poslovne prostore tako, da postane etažni lastnik dela objekta;
- zaradi nedefiniranega zemljiškokatastrskega in posledično zemljiškoknjžnega stanja ter še neizdelanega načrta etažne lastnine in neizdanega uporabnega dovoljenja prenos lastninske pravice med prodajalcem in kupcem ni mogoč, zato skleneta to predpogodbo;
- bo družba Em-grad v roku 10 mesecev po pridobitvi pravnomočnega gradbenega dovoljenja zgradila nizkoenergetski objekt po projektni dokumentaciji, ki jo je izdelala družba Miktra, d. o. o., na projektno dokumentacijo pa mora pred pridobitvijo gradbenega dovoljenja podati soglasje občina;
- bosta, ko bodo izpolnjeni dogovorjeni pogoji, sklenili prodajno pogodbo, s katero bo družba Em-grad kot prodajalka občini kot kupcu po plačilu kupnine dovolila ustrezno vknjižbo lastninske pravice na etažnem delu poslovne stavbe in na delu gradbene parcele;
- bo občina v poslovnem objektu kupila mansardo v velikosti 450 m², klet za namene pisarne Upravne enote, Policije, sanitarij, arhiva, računalniškega prostora v velikosti 102 m² in 45 odstotkov skupnih prostorov (86 m²), skupaj 638 m² neto tlorisne površine in 1.200 m² funkcionalnega zemljišča, namenjenega parkirnim prostorom, in ostalih površin;
- bo kupnina za poslovne prostore znašala 1.395 evrov brez DDV na m² in za funkcionalno zemljišče 165 evrov brez DDV na m²;
- bo občina plačala dogovorjeno kupnino v znesku 1.088.115 evrov brez DDV⁸¹ v roku 10 dni po pridobitvi uporabnega dovoljenja in da bo imela občina pravico zadržati 10 odstotkov zneska dogovorjene kupnine do njenega vpisa o kot etažnega lastnika dela stavbe in funkcionalnega zemljišča v zemljiško knjigo; družba Em-grad kot prodajalka bo občini omogočila vpis lastninske pravice etažnega lastnika v roku 7 dni od pridobitve uporabnega dovoljenja;
- da je dogovorjena cena nepremičnin dokončna in nespremenljiva, družba Em-grad pa prevzema stroške zemljiškoknjžnega predloga in DDV ter druge stroške tako, da občine razen dogovorjene kupnine ne bremenijo drugi stroški.

Občina je v skladu z dogovorom iz predpogodbe sodelovala pri oblikovanju PGD, in sicer je na podlagi usklajevalnih sestankov 14. 3. 2012 poslala družbi Em-grad pisno odločitev, v kateri se je odločila za klasično gradnjo, določila način ogrevanja, postavitev elektroinstalacij v prostorih, ki jih je nameravala kupiti, in ureditev zunanjih površin. Iz navedenega in ob upoštevanju sestanka Komisije za izvajanje pogajanj o nakupu poslovnih prostorov, določb v pismu o nameri in predpogodbi je razvidno, da je navodila glede gradnje poslovnega objekta dajala občina.

Občina in družba Em-grad sta 16. 3. 2012 sklenili pogodbo o plačilu komunalnega prispevka, v kateri sta se dogovorili, da se bo plačilo komunalnega prispevka v znesku 40.649 evrov, ki ga je bila družba Em-grad na podlagi odločbe o odmeri komunalnega prispevka z dne 23. 2. 2012 dolžna plačati, poračunalo pri kupnini poslovnih prostorov, ki jih bo občina kupila v objektu, za katerega je obračunan komunalni prispevek. V pogodbi sta se stranki dogovorili, da bosta plačilo zavarovali z ustanovitvijo hipoteke na nepremičninah s parcelno št. *15/1, št. 59/14 in št. 59/16, vse k. o. 370 – Janežovski Vrh, v lasti družbe Em-grad.

Družba Em-grad je 21. 2. 2012 pri Upravni enoti Ptuj vložila vlogo za izdajo gradbenega dovoljenja za odstranitev 2 stanovanjskih hiš in gospodarskega objekta ter gradnjo Poslovnega objekta Destrik

⁸¹ 638 m² * 1.394,6 evra + 1.200 m² * 165,3 evra = 1.088.114,8 evra.

(20. 3. 2012 je vlogo spremenila). V navedenem upravnem postopku je družbo Em-grad na podlagi pooblastila z dne 19. 3. 2012 zastopal takratni direktor občinske uprave. Upravna enota Ptuj je 23. 3. 2012 investitorju družbi Em-grad izdala gradbeno dovoljenje.

Na zahtevo občine je bil z družbo Em-grad 6. 4. 2012 sklenjen aneks št. 1 k predpogodbi, s katerim je bilo dogovorjeno, da investitor pred pričetkom del določi izvajalca, ki bo izvajal dela na objektu, prav tako pa je bila vključena klavzula, da mora izvajalec del pisno potrditi, da so do njega poravnane vse obveznosti iz naslova gradnje poslovnega objekta, preden bi občina kot kupec dela poslovnih prostorov plačala kupnino prodajalcu. V primeru, da investitor ne bi mogel dokazati, da ima do izvajalca poravnane vse obveznosti, bi občina kot kupec iz kupnine prek asignacije poplačala izvajalca, vendar največ do višine vrednosti kupnine v okvirnem znesku 1.300.000 evrov z obračunanim DDV. Investitor je kot glavnega izvajalca za gradnjo poslovnega objekta imenoval zadrugo Lipa na podlagi izvajalske pogodbe, sklenjene med investitorjem družbo Em-grad in izvajalcem zadrugo Lipa⁸².

V letu 2012 je nadzorni odbor občine začel z izrednim nadzorom projekta nakupa poslovnih prostorov občine ter 23. 5. 2013 sprejel Končno poročilo o izvedbi nadzora. Nadzorni odbor je opravil pregled dokumentacije za projekt poslovni prostori občine in cenilnega poročila, ki ga je na predlog občine pripravila družba Tehna projekt, d. o. o. Iz cenilnega poročila izhaja, da je tržna vrednost pravic na nepremičnini⁸³ na dan 16. 1. 2013 znašala 618.000 evrov, kar pomeni, da bi občina, ob upoštevanju, da je podpisala predpogodbo za vrednost v znesku 1.088.115 evrov, poslovne prostore preplačala za 470.115 evrov oziroma za 43,2 odstotka. Nadzorni odbor je v mnenju zapisal, da bi občina pri projektu poslovni prostori občine v določenih primerih lahko ravnala bolj racionalno in potrošila manj denarja ter da je višina odkupne cene previsoka. Nadzorni odbor je v opravljenem pregledu med drugim ugotovil še, da družba Em-grad ni bila v celoti lastnica zemljišč, na katerih je bila predvidena gradnja objekta v predpogodbi. Glede predpogodbe je nadzorni odbor zapisal tudi, da je v njej navedeno, da je občina dolžna plačati kupnino skladno z dogovorom iz prodajne pogodbe po ponudbi z dne 5. 12. 2011, čeprav prodajna pogodba ni obstajala, ter da v predpogodbi ni členov, ki bi se nanašali na dobro izvedbo del in garancijsko dobo.

Občina je 6. 6. 2013 prejela od družbe Em-grad dopis s priloženim pravnomočnim uporabnim dovoljenjem z dne 22. 5. 2013, ki ga je družba Em-grad pridobila za Poslovni objekt Destrnik. V dopisu je

⁸² Družba Em-grad (naročnik/investitor) in zadruga Lipa (izvajalec) sta 6. 4. 2012 sklenili pogodbo, s katero je naročnik oddal, izvajalec pa sprejel v izvršitev gradbeno-obrtniška in instalacijska dela ter ureditev okolja za gradnjo Poslovnega objekta Destrnik po ponudbi izvajalca z dne 5. 4. 2012 v znesku 1.153.004 evre (brez obračunanega DDV po 76.a členu Zakona o davku na dodano vrednost; Uradni list RS, št. 13/11-UPB3, 18/11, 78/11). Poleg te pogodbe sta zadruga Lipa (izvajalec) in družba Em-grad (podizvajalec) 6. 4. 2012 sklenili pogodbo, s katero je izvajalec oddal, podizvajalec pa sprejel v izvršitev gradbeno-obrtniška dela, ki zajemajo celotno zunanjo ureditev in vse komunalne priklope, zemeljska dela za objekt, keramičarska, kamnoseška dela in vse notranje in zunanje ograje, hidroizolacije in estrihe za gradnjo Poslovnega objekta Destrnik po ponudbi izvajalca z dne 5. 4. 2012 v znesku 257.813 evrov (brez obračunanega DDV po 76.a členu Zakona o davku na dodano vrednost).

⁸³ Predmetno posest v Destrniku predstavljajo poslovni prostori v kleti in nadstropju v neto tlorisni površini 549 m² in pripadajoči skupni prostori s površino 97 m² ter funkcionalno zemljišče v velikosti 1.185 m². Nepremičnina stoji na zemljišču s površino 2.230 m² s parcelnimi št. *15/1, št. 59/14 in št. 59/16, vse k. o. 370 – Janežovski Vrh.

bilo navedeno, da je s pridobitvijo uporabnega dovoljenja v skladu s predpogodbo z dne 20. 12. 2011 začel teči rok za plačilo kupnine, ki se izteče 10. 6. 2013.

Občina z družbo Em-grad ni sklenila prodajne pogodbe⁸⁴. Za občino je bila sporna izvedba samega postopka sklenitve predpogodbe, ker občina ni izvedla ustreznega postopka javnega naročanja, saj je zakonodaja o javnem naročanju dopuščala, da se brez pravil javnega naročanja kupijo samo že zgrajeni objekti in nepremičnine. Poleg tega bi občina morala kupiti skupne prostore ter prostore, ki jih ne potrebuje, in celotno funkcionalno zemljišče pred poslovno stavbo, ki je namenjeno parkirnim prostorom. Hkrati pa po mnenju občine v predpogodbi dogovorjena prodajna cena ni ustrezala realni tržni vrednosti primerljivih nepremičnin.

Družba Em-grad je 2. 7. 2013 na podlagi sestanka z občino dne 1. 7. 2013 poslala občini novo ponudbo za odprodajo poslovnih prostorov, pod pogojem, da bi se sklenila prodajna pogodba in plačala kupnina najkasneje do 5. 7. 2013. Vrednost nove skupne ponudbe je znašala 1.083.982 evrov brez DDV, in sicer za poslovne prostore 885.622 evrov brez DDV ter za funkcionalno zemljišče s parkirnimi prostori 198.360 evrov brez DDV. 14. 10. 2013 je družba Em-grad poslala občini še eno ponudbo za odprodajo poslovnih prostorov z veljavnostjo do 21. 10. 2013. Vrednost nove skupne ponudbe je znašala 992.711 evrov brez DDV, in sicer za poslovne prostore 850.140 evrov brez DDV ter za funkcionalno zemljišče s parkirnimi prostori 142.571 evrov brez DDV.

Občinski svet je na 20. redno sejo 1. 10. 2013 po glasovanju o spremembi dnevnega reda uvrstil dodatno točko glede odločanja o nakupu poslovnih prostorov. Na seji je občinski svet sprejel sklep, s katerim je potrdil nakup poslovnih prostorov v poslovni zgradbi Janežovski Vrh v površini 640 m² in del funkcionalnega zemljišča v izmeri 1.200 m² po ceni 1.040.765 evrov ter pripadajoči DDV, za podpis pogodbe pa je pooblastil župana. Župan je 3. 10. 2013 izdal sklep o zadržanju izvajanja sprejetega sklepa, ker je podlago za navedeni sklep predstavljala predpogodba z dne 20. 12. 2011, za katero je po njegovem mnenju obstajal sum nezakonitosti, saj naj bi se z njo izognili naročanju po določilih Zakona o javnem naročanju⁸⁵ (v nadaljevanju: ZJN-2), ter navedel, da bo sporni sklep predložen občinskemu svetu v ponovno odločanje na 21. redni seji dne 22. 11. 2013.

Na 21. redni seji je občinski svet ponovno odločal o nakupu poslovnih prostorov in sprejel 2 sklepa, in sicer sklep, s katerim je ponovno potrdil nakup poslovnih prostorov pod enakimi pogoji kot na 20. redni seji, ter sklep, s katerim je za podpis pogodbe pooblastil župana, ki mora pogodbo podpisati najpozneje do 27. 11. 2013 ali v istem roku sprožiti postopek pred Upravnim sodiščem Republike Slovenije (v nadaljevanju: upravno sodišče) v skladu s 33. členom ZLS. Župan je zadržal izvajanje obeh sklepov in na upravno sodišče vložil tožbo za odpravo sprejetih sklepov občinskega sveta.

Upravno sodišče je 12. 11. 2014 v navedenem upravnem sporu zaradi nezakonitosti sklepov občinskega sveta razsodilo, da se tožbi ugodi in da se sklepi občinskega sveta odpravijo. Upravno sodišče je

⁸⁴ V obdobju, ko je potekal nakup in gradnja poslovnih prostorov za potrebe občine, je prišlo do menjave županov, in sicer je v času sklenitve predpogodbe opravljal funkcijo župana Franc Pukšič (do 21. 12. 2011), nato ga je nadomestil Branko Zelenko, nadomestni župan občine (od 21. 12. 2011 do 14. 4. 2012). V letu 2013, ko občina z družbo Em-grad ni sklenila prodajne pogodbe, pa je funkcijo župana opravljal Vladimir Vindiš (od 14. 4. 2012 do 14. 12. 2018).

⁸⁵ Uradni list RS, št. 12/13-UPB5, 19/14.

v obrazložitvi sodbe navedlo, da je objekt nastajal za naročnika, to je občino, saj ta ne samo, da je z menjavo zemljišč omogočila gradnjo na obravnavani lokaciji, temveč je tudi sicer aktivno sodelovala s svojimi zahtevami glede bistvenih značilnosti objekta (potrjevala je arhitekturne zasnove projekta ter PGD in projektno dokumentacijo za izvedbo gradnje, sodelovala je pri izbiri materialov) ter končno tudi spremenila način gradnje. Poleg tega je v postopku pridobivanja gradbenega dovoljenja prodajalca zastopal direktor občinske uprave, občina pa je prodajalcu omogočila, da se komunalni prispevek poračuna s kupnino. Po presoji upravnega sodišča to potrjuje, da ne gre za izjemo od javnega naročanja v skladu z 18. členom ZNJ-2, zato je sklep občinskega sveta z dne 1. 10. 2013 o nakupu poslovnih prostorov (kakor tudi sklepa ob ponovnem glasovanju) zaradi kršitev določb ZJN-2 nezakonit.

Družba Em-grad je 22. 11. 2013 vložila proti občini tožbo pri Okrožnem sodišču na Ptuj zaradi sklenitve pogodbe v znesku 1.327.500 evrov oziroma podrejeno zaradi plačila odškodnine v znesku 1.327.500 evrov. Postopek do konca leta 2017 še ni bil končan.

Zadruga Lipa, ki je zgradila poslovni objekt, je zaradi neporavnanih obveznosti v znesku 1.235.010 evrov vložila izvršbo zoper dolžnika družbo Em-grad in na javni dražbi 6. 1. 2016 kot upnica kupila celotno nepremičnino⁸⁶ od družbe Em-grad v znesku 1.219.500 evrov⁸⁷. Zadruga Lipa je tako postala lastnica celotne nepremičnine.

Občinski svet je 31. 8. 2016 na 13. redni seji sprejel sklep, da občina kupi poslovne prostore v stavbi št. 248, posamezni del št. 10, k. o. 370 – Janežovski Vrh v skupni velikosti 462 m², skupaj s solastnino na skupnih delih (74 m²) in funkcionalnem zemljišču objekta (688 m²), in sicer skupaj 1.224 m² za kupnino v znesku 595.781 evrov.

Občina je z zadrugo Lipa 7. 9. 2016 sklenila prodajno pogodbo za nakup poslovnih prostorov v izmeri 462 m² v znesku 595.781 evrov. Iz prodajne pogodbe je razvidno, da je:

- bila zadruga Lipa lastnica posameznega dela stavbe št. 1 v stavbi št. 248, k. o. 370 – Janežovski Vrh, poslovni prostor v izmeri 640 m² na naslovu Janežovski Vrh 42;
- geodetsko podjetje 2. 6. 2016 izdelalo nov etažni elaborat, ki je spremenil površino poslovnega prostora, ter da je bil predmet navedene prodajne pogodbe novonastali posamezni del stavbe št. 10 v stavbi št. 248, k. o. 370 – Janežovski Vrh v izmeri 462 m²;
- sodni cenilec sestavil cenilni zapisnik z dne 6. 6. 2016, v katerem je ocenil vrednost nepremičnine na 595.781 evrov;
- pogodbeni strani sta se dogovorili, da kupec plača kupnino v višini 502.726 evrov v roku 15 dni od izstavitve računa, preostanek kupnine v višini 93.055 evrov pa se poračuna pri nakupu posameznega dela stavbe št. 1, v stavbi št. 224, k. o. 364 – Vintarovci, ki ga bo zadruga Lipa kupila od občine⁸⁸.

⁸⁶ Nepremičnine: posamezni del št. 1, posamezni del št. 2, posamezni del št. 3, posamezni del št. 4, posamezni del št. 5, posamezni del št. 6, vse v stavbi št. 248, vse k. o. 370 Janežovski Vrh.

⁸⁷ Kljub temu da obveznosti družbe Em-grad do zadruge Lipa v izvršilnem postopku niso bile poplačane v celoti, se šteje, da je upnik poplačan do vrednosti nepremičnine. Zadruga Lipa je tako zaprla svoje terjatve do družbe Em-grad.

⁸⁸ Kupec je plačal kupnino v znesku 502.726 evrov 22. 9. 2016, preostanek kupnine v znesku 93.055 evrov pa se je poračunal pri nakupu posameznega dela stavbe št. 1, v stavbi št. 224, k. o. 364 Vintarovci, ki ga je zadruga Lipa kupila od občine 7. 7. 2017.

2.7.4.a Dejanska vsebina predpogodbe z dne 20. 12. 2011, v kateri sta se občina kot kupec in družba Em-Grad kot prodajalec dogovorili, da bo družba Em-Grad zgradila poslovni objekt, v katerem bo občina po dokončani gradnji in po sklenitvi prodajne pogodbe odkupila del prostorov za svoje potrebe, ni bila ravnanje s stvarnim premoženjem, torej nakup zgrajene nepremičnine, pač pa javno naročilo gradnje, saj v času sklenitve predpogodbe poslovni objekt še ni bil zgrajen, poleg tega je občina dajala navodila glede gradnje poslovnega objekta, kar pomeni, da je družba Em-grad gradila poslovni objekt za občino, zato bi občina morala postopek izpeljati v skladu s predpisi, ki so v času sklenitve predpogodbe urejali javna naročila gradenj, torej ZJN-2. Občina bi morala javno naročilo glede na ocenjeno vrednost gradnje poslovnega objekta iz predpogodbe (1.088.115 evrov brez DDV) objaviti na portalu javnih naročil (drugi odstavek 12. člena ZJN-2) in izvesti javno naročanje po enem izmed postopkov iz 1. do 5. točke prvega odstavka 24. člena (prvi odstavek 24. člena in točka c) drugega odstavka 24. člena ZJN-2). Občina je pri sklenitvi predpogodbe za nakup poslovnega prostora ravnala v neskladju z ZJN-2⁸⁹.

Pojasnilo občine

Občina si je več kot 10 let prizadevala pridobiti investitorja, ki bi v občini odprl trgovino, vendar pri tem ni bila uspešna. Po več letih iskanja različnih možnosti so uspeli z družbo Em-grad skleniti predpogodbo, po kateri bi družba Em-grad zgradila poslovni objekt, v katerem bi bili tudi prostori za trgovino, pod pogojem, da občina odkupi prostore, namenjene za poslovanje policije, upravne enote, upokojujencev in občinske uprave. Občina je pred podpisom predpogodbe pridobila pravno mnenje, da občini za nakup teh prostorov ni treba izvesti postopka javnega naročila, ker je imela možnost nakupa predvidenih poslovnih prostorov na predvideni lokaciji samo od enega prodajalca, to je družbe Em-grad, ki je bila tudi lastnica zemljišča.

Dejanska vsebina predpogodbe ni bila nakup zgrajene nepremičnine, ampak javno naročilo gradnje, ker poslovni objekt v času sklenitve predpogodbe še ni bil zgrajen. Zato bi morala občina izpeljati postopek v skladu s predpisi, ki so v času sklenitve predpogodbe urejali javna naročila gradenj, torej ZJN-2, ki pa tovrstnih javnih naročil ni obravnaval kot izjeme od javnega naročila. Prav tako dejanj, ki jih je izvedla občina v postopku sklenitve predpogodbe (imenovanje komisije, izvedba pogajanj), ne moremo šteti za izvedena dejanja v skladu s postopki javnega naročanja, kot jih je določal ZJN-2.

2.7.4.b Čeprav nismo revidirali računovodskih izkazov, občino opozarjamo, da bi morala na dan 31. 12. 2017 v izvenbilančni evidenci izkazovati znesek 1.327.500 evrov, ki se nanaša na potencialne obveznosti občine iz naslova vložene tožbe družbe Em-grad proti občini zaradi sklenitve pogodbe oziroma podrejeno zaradi plačila odškodnine. Navedeno ravnanje je v neskladju z 72. členom PEKN, ki določa, da se na aktivnih in pasivnih kontih izvenbilančne evidence izkazujejo dana poroštva, hipoteke in drugi podatki o možnih (potencialnih) obveznostih, ki pa še ne vplivajo na spremembo sredstev ali obveznosti do virov sredstev.

⁸⁹ Upoštevan ZJN-2, ki je veljal v času sklenitve predpogodbe, in sicer ZJN-2 (Uradni list RS, št. 128/06, 16/08, 19/10, 18/11).

3. MNENJE

Revidirali smo pravilnost poslovanja *Občine Destrnik* v letu 2017 v delu, ki se nanaša na pripravo proračuna in zaključnega računa proračuna ter izvrševanje proračuna, prodaje nepremičnega premoženja in oddaje prostorov v najem, delovno uspešnost in dodatke k osnovnim plačam javnih uslužbencev, javna naročila pri investicijskih odhodkih, tekoče transfere nepridobitnim organizacijam in ustanovam, zadolževanje in druga področja poslovanja.

Negativno mnenje

Ugotovili smo, da Občina Destrnik pri poslovanju v letu 2017 v delu, ki se nanaša na pripravo proračuna in zaključnega računa proračuna ter izvrševanje proračuna, prodaje nepremičnega premoženja in oddaje prostorov v najem, delovno uspešnost in dodatke k osnovnim plačam javnih uslužbencev, javna naročila pri investicijskih odhodkih, tekoče transfere nepridobitnim organizacijam in ustanovam, zadolževanje in druga področja poslovanja, ni poslovala v skladu s predpisi v naslednjih primerih:

- obrazložitve proračuna za leto 2017 niso popolne, kar je v neskladju z Zakonom o javnih financah in Uredbo o dokumentih razvojnega načrtovanja in postopkih za pripravo predloga državnega proračuna in proračunov samoupravnih lokalnih skupnosti – točka 2.1.1.a;
- v splošnem in posebnem delu zaključnega računa proračuna za leto 2017 ni prikazala indeksa med realiziranim in sprejetim proračunom preteklega leta; poročilo o doseženih ciljih in rezultatih ni popolno; navedeni ravnanji sta v neskladju z Navodilom o pripravi zaključnega računa državnega in občinskega proračuna ter metodologije za pripravo poročila o doseženih ciljih in rezultatih neposrednih in posrednih uporabnikov proračuna – točki 2.1.1.b in 2.1.1.c;
- načrt razvojnih programov kot sestavni del zaključnega računa proračuna za leto 2017 ne vsebuje vseh zahtevanih podatkov; župan je prepozno poročal občinskemu svetu o izvrševanju proračuna v prvem polletju 2017 tekočega leta; Poročilo o polletni realizaciji proračuna Občine Destrnik za leto 2017 ni bilo popolno; župan ni poročal o izvršenih prerazporeditvah v drugem polletju leta 2017; vsa navedena ravnanja so v neskladju z Zakonom o javnih financah – točke 2.1.1.d, 2.1.2.a, 2.1.2.b in 2.1.3.b;
- župan je prerazporedil sredstva med področji proračunske porabe, kar je bilo v neskladju z Odlokom o proračunu Občine Destrnik za leto 2017 – točka 2.1.3.a;
- pri plačilu obveznosti iz proračuna ni upoštevala zakonskih plačilnih rokov; za krajši plačilni rok, s katerim je dosegla nižjo pogodbeno ceno, se ni dogovorila v pogodbi; navedeni ravnanji sta bili v neskladju z Zakonom o izvrševanju proračunov Republike Slovenije za leti 2017 in 2018 – točke 2.1.4.a, 2.4.1.a 2.4.2.a in 2.4.5.b;
- v primeru prodaje nepremičnine v znesku 93.055 evrov je bila cenitev na dan sklenitve pravnega posla starejša od 12 mesecev, kar je bilo v neskladju z Uredbo o stvarnem premoženju države in samoupravnih lokalnih skupnosti – točka 2.2.1.1.a;
- v postopku oddaje prostora v najem ni pripravila posamičnega programa upravljanja, kar je bilo v neskladju z Uredbo o pridobivanju, razpolaganju in upravljanju s stvarnim premoženjem države in občin – točka 2.2.2.1.a;

- v postopkih oddaje prostorov v najem v 4 primerih ni sprejela posamičnega programa ravnanja s stvarnim premoženjem občine; v 3 primerih je oddala prostore v najem za dlje kot za 5 let ter v 1 primeru za dlje kot za 5 let, vendar o najemu za daljši čas ni odločil svet samoupravne lokalne skupnosti; navedena ravnanja so bila v neskladju z Uredbo o stvarnem premoženju države, pokrajin in občin – točke 2.2.2.2.a, 2.2.2.3.a in 2.2.2.3.b;
- javnemu uslužbencu kljub izpolnjevanju pogojev ni obračunala in izplačala dodatka za magisterij, kar je v neskladju z Zakonom o sistemu plač v javnem sektorju v povezavi s Kolektivno pogodbo za javni sektor – točka 2.3.3.a;
- pri obračunu dodatka za magisterij ni upoštevala mesečnega števila ur dela in javnemu uslužbencu izplačala 89 evrov bruto dodatka preveč, kar je v neskladju z Uredbo o enotni metodologiji in obrazcih za obračun in izplačilo plač v javnem sektorju – točka 2.3.3.b;
- z oddajo 3 javnih naročil z naročilnicami v skupnem znesku 24.261 evrov brez DDV je vrednost javnega naročila razdelila in se izognila postopku javnega naročanja (izvajalcem je v letu 2017 plačala 29.598 evrov), kar je v neskladju z Zakonom o javnem naročanju (ZJN-3) – točka 2.4.3.a;
- z izdajo naročilnic je prevzela za 7.482 evrov več obveznosti, kot je imela načrtovanih sredstev v proračunu ob prevzemu obveznosti; prevzela je obveznosti za dela v znesku 2.439 evrov, ki niso bila naročena z naročilnico; vsa navedena ravnanja so v neskladju z Zakonom o javnih financah – točke 2.4.3.b, 2.4.4.a in 2.4.5.a;
- razpisna dokumentacija na področju humanitarnih in ostalih dejavnosti ter na področju športa ni vsebovala vseh obveznih sestavnih delov, kar je v neskladju s Pravilnikom o postopkih za izvrševanje proračuna Republike Slovenije – točki 2.5.1.a in 2.5.2.a;
- pred sklenitvijo pogodbe o finančnem najemu ni pridobila soglasja Ministrstva za finance (v letu 2017 je odplačala 1.819 evrov obveznosti iz finančnega najema), kar je v neskladju z Zakonom o financiranju občin in Zakonom o izvrševanju proračunov Republike Slovenije za leti 2014 in 2015 – točka 2.6.2.a;
- v odloku o proračunu za leto 2017 ni določila obsega zadolževanja pravnih oseb javnega sektorja na ravni občine, kar je v neskladju z Zakonom o financiranju občin – točka 2.6.3.a;
- ni v celoti izvajala nadzora nad zadolževanjem pravnih oseb javnega sektorja na ravni občine, kar je v neskladju z Zakonom o javnih financah – točka 2.6.3.b;
- družbi Terme Gaja, d. o. o., Gaja Spa Resort ltd. je posodila prosta denarna sredstva, za kar ni imela podlage v javnofinančnih predpisih – točka 2.6.3.c;
- od 4 javnih zavodov, katerih soustanoviteljica je, in gospodarske družbe, v kateri ima prevladujoč vpliv na upravljanje, do 15. 1. 2018 ni pridobila podatkov o stanju njihove zadolženosti na dan 31. 12. 2017; Ministrstvu za finance ni posredovala popolnih podatkov o stanju zadolženosti občine; navedeni ravnanji sta v neskladju s Pravilnikom o pošiljanju podatkov o stanju in spremembah zadolžitve pravnih oseb javnega sektorja in občin – točki 2.6.4.a in 2.6.4.b;
- v 3 primerih v pogodbe ni vključila protikorupcijske klavzule; v 1 primeru pred izdajo naročilnice od ponudnika ni pridobila izjave oziroma podatkov o udeležbi fizičnih in pravnih oseb v lastništvu ponudnika; navedena ravnanja so v neskladju z Zakonom o integriteti in preprečevanju korupcije – točke 2.2.1.1.b, 2.4.3.c, 2.6.3.d in 2.7.1.b;
- ni imela izdelanega srednjeročnega programa in letnega načrta varstva pred naravnimi in drugimi nesrečami lokalnih skupnosti za leto 2017, kar je v neskladju z Zakonom o varstvu pred požarom – točka 2.7.1.a;
- ustanovila je družbo Terme Gaja, d. o. o., Gaja Spa Resort ltd. ter zagotovila povečanje njenega osnovnega kapitala, čeprav za tako ustanovitev niso bili izpolnjeni pogoji, ki jih določajo javnofinančni predpisi – točka 2.7.2.a;

- sklenila je predpogodbo za sklenitev prodajne pogodbe za nakup poslovnega prostora, namesto da bi izvedla postopek javnega naročila gradnje, kar je bilo v neskladju z Zakonom o javnem naročanju (ZJN-2) – točka 2.7.4.a.

Poleg tega nismo pridobili revizijskih dokazov, na podlagi katerih bi lahko potrdili, da je občina v 12 primerih pred sklenitvijo neposredne pogodbe na spletni strani objavila namero o oddaji stvarnega premoženja v najem (od tega so bile 4 pogodbe sklenjene, ko je veljala Uredba o stvarnem premoženju države, pokrajin in občin, in 8 pogodb, ko je veljala Uredba o stvarnem premoženju države in samoupravnih lokalnih skupnosti iz leta 2011), zaradi česar nismo mogli potrditi, ali je bilo ravnanje občine v skladu s 57. členom Uredbe o stvarnem premoženju države, pokrajin in občin oziroma z 48. členom Uredbe o stvarnem premoženju države in samoupravnih lokalnih skupnosti – točka 2.2.2.4.a.

Menimo, da je bilo poslovanje Občine Destrnik v letu 2017 v delu, ki se nanaša na pripravo proračuna in zaključnega računa proračuna ter izvrševanje proračuna, dodatke k osnovnim plačam javnih uslužbencev, javna naročila pri investicijskih odhodkih, tekoče transfere nepridobitnim organizacijam in ustanovam, zadolževanje in druga področja poslovanja, zaradi ugotovljenih nepravilnosti, ki jih navajamo v drugem odstavku tega mnenja, in možnega učinka negotovosti, navedenega v tretjem odstavku tega mnenja, v pomembnem neskladju s predpisi.

4. PRIPOROČILA

Občini Destrnik priporočamo, naj:

- okrepi delovanje notranjih kontrol pri pripravi proračuna in zaključnega računa proračuna občine;
- okrepi delovanje notranjih kontrol pri zagotavljanju pravočasnega plačevanja obveznosti iz proračuna;
- okrepi delovanje notranjih kontrol pri prodajah stvarnega premoženja in oddajah poslovnih prostorov v najem;
- okrepi delovanje notranjih kontrol pri izvedbi javnih naročil;
- skupaj z ostalimi občinami soustanoviteljicami uredi medsebojne pravice in obveznosti v javnem zavodu Glasbena šola Karol Pahor Ptuj;
- skupaj z ostalimi občinami soustanoviteljicami pravnih oseb javnega sektorja na ravni občine predpiše pogoje in postopke zadolževanja pravnih oseb javnega sektorja na ravni občine, kot je to za pravne osebe javnega sektorja na ravni države predpisala Vlada Republike Slovenije z Uredbo o pogojih in postopkih zadolževanja pravnih oseb iz 87. člena Zakona o javnih financah⁹⁰;
- več pozornosti nameni pravilnemu izkazovanju investicijskih odhodkov in tekočih transferov občine;
- pri prevzemanju obveznosti skrbneje prouči vse posle, iz katerih izhajajo dolgoročne obveznosti občine.

Pravni pouk

Tega poročila na podlagi tretjega odstavka 1. člena Zakona o računskem sodišču ni dopustno izpodbijati pred sodišči in drugimi državnimi organi.

Tomaž Vesel,
generalni državni revizor

Poslano:

1. Občini Destrnik, priporočeno;
2. Vladimirju Vindišu, priporočeno;
3. Državnemu zboru Republike Slovenije, priporočeno;
4. arhivu.

⁹⁰ Uradni list RS, št. 112/09.

*Bdimo nad potmi
javnega denarja*

Računsko sodišče Republike Slovenije
The Court of Audit of the Republic of Slovenia
Slovenska cesta 50, 1000 Ljubljana, Slovenija
tel.: +386 (0) 1 478 58 00
fax: +386 (0) 1 478 58 91
sloaud@rs-rs.si
www.rs-rs.si