

REPUBLIKA SLOVENIJA
RAČUNSKO SODIŠČE

Revizijsko poročilo

Ravnanje z nepremičninami

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 Ravnanje z nepremičninami

Številka: 320-10/2015/82

Ljubljana, 27. februarja 2017

Povzetek

Računsko sodišče je izvedlo revizijo učinkovitosti ravnanja Vlade Republike Slovenije (v nadaljevanju: vlada) in ministrstev z nepremičninami, ki jih potrebujejo za svoje poslovanje, v letu 2014 in v prvih devetih mesecih leta 2015. Računsko sodišče se je v reviziji omejilo na nepremičnine, ki jih vlada in ministrstva potrebujejo za svoje delovanje, na službena stanovanja in počitniške kapacitete države.

Vlada in ministrstva (v nadaljevanju: VPU) v obdobju, na katero se nanaša revizija, niso bili učinkoviti pri zagotavljanju nepremičnin za svoje delovanje. VPU bi lahko z učinkovitejšim ravnanjem oziroma ob upoštevanju normativov vlade glede velikosti poslovnih prostorov na delovno mesto vsako leto prihranili za najmanj 7.621.271 evrov iz državnega proračuna.

Načrtovanje ravnanja z nepremičninami je bilo opredeljeno v Strategiji ravnanja z nepremičnim premoženjem (v nadaljevanju: strategija) in v vsakoletnih načrtih ravnanja z nepremičnim premoženjem. Strategija, ki je bila sprejeta v letu 2009, nima določenega obdobja, za katero naj bi veljala. Zato ni mogoče spremljati uresničevanja ciljev iz strategije oziroma na podlagi strategije ni mogoče določiti rokov za doseganje posebnih in izvedbenih ciljev. Cilji v strategiji se pretežno nanašajo na določanje načina delovanja pri ravnanju z nepremičninami, manjkajo pa cilji, ki bi izražali pričakovane dolgoročne učinke – vplive oziroma prihodnje stanje na tem področju. Za spremljanje uresničevanja strategije ni bil vzpostavljen ustrezen podatkovni model, poročilo o uresničevanju ciljev iz strategije pa se ne pripravlja. Splošni cilji so delno opredeljeni v strategiji in Normativih za zagotavljanje obsega potrebnih poslovnih in delovnih površin za potrebe države (v nadaljevanju: Normativi) oziroma Merilih za ureditev poslovnih prostorov za potrebe državne uprave, izvedbeni cilji pa v letnih načrtih ravnanja z nepremičnim premoženjem. Posebni cilji, ki naj bi izhajali iz splošnih ciljev in prispevali k njihovem uresničevanju ter bili podlaga za izvedbene cilje, pa niso opredeljeni.

Izvajanje ravnanja z nepremičninami je pravno urejeno v zakonskih in podzakonskih predpisih, ki pa področja niso urejali enako in celovito. Predvsem gre za neusklajenosti in pomanjkljivosti na področju upravljavcev nepremičnin. Uredba o stvarnem premoženju države in samoupravnih lokalnih skupnosti ni bila spremenjena tako, kot je bil spremenjen Zakon o državni upravi, ki je za upravljavca nepremičnin inšpektoratov določil Ministrstvo za javno upravo in ne ministrstvo, pristojno za pravosodje, kot to izhaja iz te uredbe. V nekaterih sklepih so podatki o nepremičnini in upravljavcih pomanjkljivi, za določene nepremičnine pa sklepov vlade o določitvi upravljavca ni. To pomeni, da odgovornost za posamezne nepremičnine ni določena, kar predstavlja pomembno neobvladano tveganje VPU za neučinkovito ravnanje z nepremičninami.

V okviru preverjanja učinkovitosti ravnanja z nepremičninami je računsko sodišče posebno pozornost namenilo primerjalni analizi površine poslovnih prostorov na delovno mesto kot kazalniku učinkovitosti. Vrednost kazalnika je primerjalo z Normativi. Ministrstva v Republiki Sloveniji imajo za vsako načrtovano

delovno mesto povprečno v uporabi 29 m², za zasedeno delovno mesto skupaj s projektnimi zaposlitvami pa 27 m² poslovnih prostorov. To je 7 m² (32 odstotkov) oziroma 5 m² (23 odstotkov) več od površine, ki je za delovno mesto predvidena v Normativih. Vsa ministrstva skupaj imajo glede na Normative za najmanj 79.917 m² preveliko površino poslovnih prostorov. Za 79.917 m² presežnih poslovnih prostorov znašajo povprečni letni stroški 8.183.501 evro. Računsko sodišče je ocenilo, da bi bilo lahko v državnem proračunu vsako leto prihranjeno vsaj 70 odstotkov tega zneska oziroma 5.728.451 evrov, če bi ministrstva pri zagotavljanju poslovne površine upoštevala Normative. V lasti Republike Slovenije je tudi najmanj 63.094 m² poslovnih prostorov, ki jih ne uporablja nihče. Zaradi teh nepremičnin nastajajo stroški vzdrževanja, hkrati pa jim tudi pada vrednost. Samo zaradi zmanjševanja vrednosti je vsako leto 1.892.820 evrov stroškov. Skupaj ima torej država vsako leto za najmanj 7.621.271 evrov stroškov zaradi presežnih poslovnih prostorov, kar pomeni, da bi državni proračun vsako leto lahko realiziral prihranke v tej vrednosti.

Namen in cilji ravnanja s kadrovskimi stanovanji in počitniškimi kapacitetami niso določeni. Ministrstvo za obrambo, Ministrstvo za notranje zadeve in Stanovanjska komisija Vlade Republike Slovenije ne spremljajo vseh stroškov stanovanj in ne zaračunavajo najemnine, ki bi pokrivala vse stroške stanovanj. Velik delež stanovanj je prazen ali pa jih zasedajo najemniki, ki niso zaposleni na ministrstvih oziroma v državni upravi. Ta stanovanja povzročajo stroške in ne prinašajo koristi VPU.

Zaradi nepopolnih, neažurnih, napačnih oziroma nezanesljivih evidenc VPU ne morejo ustrezno spremljati ravnanja z nepremičninami, ki jih potrebujejo za svoje delovanje, ne morejo izvajati ustreznega nadziranja in na tej podlagi ne uvajajo potrebnih popravljalnih aktivnosti pri ravnanju s temi nepremičninami.

Predvidena centralizacija ravnanja z nepremičninami glede na sedanjo neustrezno kakovost evidenc predstavlja pomembno tveganje Ministrstva za javno upravo, da bo upravljanje še naprej neučinkovito. Upravljanje z evidencami pri centralizirani organizaciji namreč zahteva višjo zrelostno raven organizacije od tiste pri decentralizirani. Načrtovana centralizacija ravnanja z nepremičninami ni zagotovila vseh dejavnikov za vzpostavitev višje zrelostne ravni organizacije in s tem vzpostavitve pogojev za ureditev neustreznih evidenc nepremičnin. Poleg kakovostnih evidenc so potreben dejavnik za vzpostavitev višje zrelostne ravni organizacije tudi ustrezni kadri. Ministrstvo za javno upravo še ne razpolaga z zadostnimi kadri za učinkovito ravnanje z nepremičninami, ki jih VPU potrebujejo za svoje delovanje. Tema področjema po oceni računskega sodišča pri snovanju prehoda na centralizacijo ni bilo namenjeno dovolj pozornosti, zato evidence in kadre računsko sodišče ocenjuje kot ključne nezadovoljivo obvladane dejavnike tveganja pri Ministrstvu za javno upravo za doseganje učinkovitega ravnanja z nepremičninami.

Računsko sodišče je od Ministrstva za javno upravo zahtevalo predložitev *odzivnega poročila*, v katerem mora izkazati popravljalne ukrepe za odpravo nesmotnosti. Računsko sodišče je vladi, Ministrstvu za javno upravo, Ministrstvu za obrambo in Ministrstvu za finance podalo *priporočila* za izboljšanje poslovanja.

KAZALO

1. UVOD	8
1.1 OPREDELITEV REVIZIJE	8
1.2 PREDSTAVITEV REVIDIRANCEV	9
1.2.1 Vlada Republike Slovenije.....	10
1.2.2 Ministrstva	12
1.3 PREDSTAVITEV PODROČJA REVIZIJE.....	13
1.3.1 Ravnanje z nepremičninami.....	13
1.3.2 Normativi na področju poslovnih nepremičnin	17
1.3.3 Primerjava z drugimi (<i>benchmark</i>).....	17
1.4 REVIZIJSKI PRISTOP	19
2. UGOTOVITVE	21
2.1 NAČRTOVANJE RAVNANJA Z NEPREMIČNINAMI	21
2.1.1 Strategija.....	22
2.1.2 Posebni cilji.....	25
2.1.3 Izvedbeni cilji	25
2.2 IZVAJANJE RAVNANJA Z NEPREMIČNINAMI.....	26
2.2.1 Pravna ureditev ravnanja z nepremičninami	26
2.2.2 Organizacija ravnanja z nepremičninami.....	29
2.2.3 Primerjalna analiza razpoložljivih poslovnih prostorov	32
2.2.4 Stroški poslovnih prostorov	40
2.2.5 Ocena možnih prihrankov	43
2.2.6 Kadrovska stanovanja, počitniške kapacitete in parkirišča	44
2.2.7 Počitniške kapacitete	50
2.2.8 Parkirišča	50
2.3 SPREMLJANJE, NADZIRANJE IN POPRAVLJALNE AKTIVNOSTI PRI RAVNANJU Z NEPREMIČNINAMI	51
2.3.1 Vzpostavljene evidence na področju ravnanja z nepremičninami.....	52
2.3.1.1 Register osnovnih sredstev.....	52
2.3.1.2 Zemljiška knjiga	53
2.3.1.3 Evidence, ki jih vodi GURS.....	54
2.3.1.4 CEN.....	54

2.3.1.5	Evidenca APL.....	55
2.3.2	Nadziranje in popravljalne aktivnosti.....	56
3.	MNENJE	57
4.	ZAHTEVA ZA PREDLOŽITEV ODZIVNEGA POROČILA	59
5.	PRIPOROČILA	61
6.	PRILOGA	64

1. UVOD

Revidirali smo učinkovitost VPU z nepremičninami v obdobju od 1. 1. 2014 do 30. 9. 2015. Revizijo smo izvedli na podlagi Zakona o računskem sodišču¹ (v nadaljevanju: ZRacS-1) in Poslovnika Računskega sodišča Republike Slovenije². Sklep o izvedbi revizije³ je bil izdan 26. 10. 2015.

Revizijo smo izvedli v skladu z mednarodnimi revizijskimi standardi, ki jih opredeljuje Napotilo za izvajanje revizij⁴. Naša pristojnost je na podlagi izvedene revizije podati opisno mnenje o učinkovitosti ravnanja VPU z nepremičninami v obdobju od 1. 1. 2014 do 30. 9. 2015 (v nadaljevanju: obdobje, na katero se nanaša revizija). Revizijo smo načrtovali in izvedli tako, da smo pridobili ustrezna in zadostna zagotovila za izrek mnenja o učinkovitosti ravnanja VPU z nepremičninami.

1.1 Opredelitev revizije

Cilj revizije je bil izrek mnenja o učinkovitosti ravnanja vlade in vseh ministrstev z nepremičninami v obdobju, na katero se nanaša revizija. Pri tem smo se omejili na nepremičnine, ki jih ministrstva potrebujejo za svoje delovanje (v nadaljevanju: poslovne nepremičnine), na službena stanovanja in počitniške kapacitete države.

Predmet revizije so aktivnosti v procesu ravnanja s poslovnimi nepremičninami v obdobju, na katero se nanaša revizija, primerjalni podatki o površini poslovnih nepremičnin, o načrtovanem in realiziranem številu zaposlenih ter podatki o stroških za poslovne nepremičnine. Poleg ravnanja s poslovnimi nepremičninami smo zaradi vsebinske povezanosti in zaradi tveganja v zvezi z upravičenostjo oziroma potrebnostjo stanovanj in počitniških kapacitet ocenili tudi učinkovitost ravnanja vlade in ministrstev s kadrovskimi stanovanji in počitniškimi kapacitetami države.

Odgovor na glavno revizijsko vprašanje, *ali so vlada in ministrstva učinkoviti pri zagotavljanju nepremičnin za svoje delovanje*, smo pridobili z odgovori na naslednja podvprašanja:

- ali je načrtovanje ravnanja z nepremičninami učinkovito,
- ali je izvajanje ravnanja z nepremičninami učinkovito in
- ali so učinkoviti spremljanje, nadziranje in popravljalne aktivnosti.

¹ Uradni list RS, št. 11/01, 109/12.

² Uradni list RS, št. 91/01.

³ Št. 320-10/2015/3.

⁴ Uradni list RS, št. 43/13.

1.2 Predstavitev revidirancev

Za revidirance smo določili vlado in vsa ministrstva.

Vlada Republike Slovenije

Ministrstvo za pravosodje

Ministrstvo za zdravje

Ministrstvo za finance

Ministrstvo za delo, družino,
socialne zadeve in enake možnosti

Ministrstvo za infrastrukturo

Ministrstvo za gospodarski
razvoj in tehnologijo

Ministrstvo za javno upravo

Ministrstvo za izobraževanje,
znanost in šport

Ministrstvo kmetijstvo,
gozdarstvo in prehrano

Ministrstvo za kulturo

Ministrstvo za okolje in prostor

Ministrstvo za notranje zadeve

Ministrstvo za obrambo

Ministrstvo za zunanje zadeve

1.2.1 Vlada Republike Slovenije

V skladu s 1. členom in 2. členom Zakona o Vladi Republike Slovenije⁵ (v nadaljevanju: ZVRS) je vlada organ izvršilne oblasti in najvišji organ državne uprave Republike Slovenije. V skladu z ustavo, zakoni in drugimi splošnimi akti Državnega zbora Republike Slovenije (v nadaljevanju: državni zbor) določa, usmerja in usklajuje izvajanje politike države. V ta namen izdaja predpise in sprejema druge pravne, politične, ekonomske, finančne, organizacijske in druge ukrepe, ki so potrebni za zagotovitev razvoja države in za urejenost razmer na vseh področjih iz pristojnosti države.

Predsednik vlade vodi in usmerja delo vlade, skrbi za enotnost njene politične in upravne usmeritve, usklajuje delo ministrov, lahko jim daje obvezujoče napotke v zvezi z nalogami, ki izhajajo iz usmeritev vlade in so pomembne za delo posameznih ministrov⁶, in zahteva od posameznih ministrov, da poročajo o svojem delu⁷. Ministri so odgovorni za odločitve in stališča vlade ter za njihovo izvajanje, za svoje odločitve pri vodenju ministrstev kakor tudi za opustitev ukrepov, ki bi jih morali sprejeti⁸.

Poleg tega ima vlada kot najvišji organ državne uprave v skladu z ZVRS med drugim tudi naslednje pristojnosti, ki so pomembne za ravnanje z nepremičninami:

- državnemu zboru predlaga v sprejem zakone, državni proračun, nacionalne programe in druge splošne akte, s katerimi se določajo načelne in dolgoročne politične usmeritve za posamezna področja;
- skrbi za izvajanje zakonov in drugih predpisov, ki jih sprejema državni zbor, ter za celotno delovanje državne uprave;
- upravlja nepremičnine in drugo premoženje Republike Slovenije, razen če glede posameznih nepremičnin ni s posebnim zakonom drugače določeno;
- sprejema organizacijske, kadrovske in druge ukrepe za delo vlade, ministrstev in celotne državne uprave.

Za poslovanje vlade so skupno odgovorni vsi njeni člani, za delo posameznega ministrstva pa pristojni minister. Vlado sestavljajo oziroma so jo v obdobju, na katero se nanaša revizija, do 18. 9. 2014 sestavljali predsednica vlade, 12 ministrov ter dva ministra brez resorja⁹, od 18. 9. 2014 pa vlado sestavljajo predsednik vlade, 14 ministrov ter dva ministra brez resorja, in sicer:

- mag. Alenka Bratušek, predsednica vlade, do 18. 9. 2014 in začasno odgovorna za vodenje Ministrstva za zdravje od 15. 4. do 18. 9. 2014,
- dr. Miro Cerar, predsednik vlade, od 18. 9. 2014 in začasno opravljal funkcijo ministra brez resorja, pristojnega za razvoj, strateške projekte in kohezijo, od 29. 10. do 19. 11. 2014 ter začasno odgovoren

⁵ Uradni list RS, št. 24/05-UPB1, 109/08, 8/12, 21/13, 65/14.

⁶ 14. člen ZVRS.

⁷ 1. člen Poslovnika Vlade Republike Slovenije, Uradni list RS, št. 43/01, 54/03, 103/03, 114/04, 26/06, 21/07, 32/10, 73/10, 95/11, 64/12, 10/14.

⁸ 17. člen ZVRS.

⁹ Državni zbor je s sklepom (Uradni list RS, št. 34/14) ugotovil, da je mag. Alenka Bratušek obvestila predsednika državnega zbora o svojem odstopu s funkcije predsednice vlade, zato ji je z 8. 5. 2014 prenehala funkcija predsednice vlade, s tem je prenehala tudi funkcija ministrom. Na podlagi 115. člena Ustave Republike Slovenije (Uradni list RS, št. 33/91-I, 42/97, 66/00, 24/03, 69/04, 68/06, 47/13) so mag. Alenka Bratušek in ministri opravljali tekoče posle do izvolitve novega predsednika vlade in imenovanja novih ministrov.

- za vodenje Ministrstva za izobraževanje, znanost in šport od 13. 3. do 27. 3. 2015 in od 9. 4. do 13. 5. 2015,
- dr. Uroš Čufer, minister za finance, do 18. 9. 2014 in začasno odgovoren za vodenje Ministrstva za gospodarski razvoj in tehnologijo do 24. 2. 2014,
 - dr. Dušan Mramor, minister za finance, od 18. 9. 2014 do 14. 7. 2016 in začasno odgovoren za vodenje Ministrstva za gospodarski razvoj in tehnologijo od 29. 10. do 4. 12. 2014,
 - mag. Mateja Vraničar Erman, ministrica za finance od 21. 9. 2016,
 - Karl Viktor Erjavec, minister za zunanje zadeve in začasno odgovoren za vodenje Ministrstva za zdravje do 24. 2. 2014,
 - dr. Gregor Virant, minister za notranje zadeve, do 18. 9. 2014,
 - mag. Vesna Györkös Žnidar, ministrica za notranje zadeve, od 18. 9. 2014,
 - Boris Koprivnikar, minister za javno upravo, od 18. 9. 2014,
 - dr. Senko Pličanič, minister za pravosodje, do 18. 9. 2014,
 - mag. Goran Klemenčič, minister za pravosodje, od 18. 9. 2014,
 - Roman Jakič, minister za obrambo, do 18. 9. 2014,
 - Janko Veber, minister za obrambo, od 18. 9. 2014 do 9. 4. 2015,
 - Andreja Katič, ministrica za obrambo, od 13. 5. 2015,
 - dr. Anja Kopač Mrak, ministrica za delo, družino, socialne zadeve in enake možnosti,
 - Metod Dragonja, minister za gospodarski razvoj in tehnologijo, od 24. 2. do 18. 9. 2014,
 - Jožef Petrovič, minister za gospodarski razvoj in tehnologijo, od 18. 9. do 17. 10. 2014, ki je tekoče posle opravljal do 29. 10. 2014,
 - Zdravko Počivalšek, minister za gospodarski razvoj in tehnologijo, od 4. 12. 2014,
 - mag. Dejan Židan, minister za kmetijstvo in okolje, do 18. 9. 2014 in minister za kmetijstvo, gozdarstvo in prehrano od 18. 9. 2014 ter začasno odgovoren za vodenje Ministrstva za obrambo od 9. 4. do 13. 5. 2015,
 - Irena Majcen, ministrica za okolje in prostor, od 18. 9. 2014,
 - Samo Omerzel, minister za infrastrukturo in prostor, do 18. 9. 2014,
 - dr. Peter Gašperič, minister za infrastrukturo, od 18. 9. 2014,
 - dr. Jernej Pikalo, minister za izobraževanje, znanost in šport, do 18. 9. 2014,
 - dr. Stanislava Setnikar Cankar, ministrica za izobraževanje, znanost in šport, od 18. 9. 2014 do 6. 3. 2015, ki je tekoče posle opravljala do 13. 3. 2015,
 - mag. Klavdija Markež, ministrica za izobraževanje, znanost in šport, od 27. 3. do 1. 4. 2015, ki je tekoče posle opravljala do 9. 4. 2015,
 - dr. Maja Makovec Brenčič, ministrica za izobraževanje, znanost in šport, od 13. 5. 2015,
 - dr. Uroš Grilc, minister za kulturo, do 18. 9. 2014,
 - mag. Julijana Bizjak Mlakar, ministrica za kulturo, od 18. 9. 2014 do 26. 4. 2016,
 - Tone Peršak, minister za kulturo, od 20. 5. 2016,
 - dr. Alenka Trop Skaza, ministrica za zdravje, od 24. 2. do 3. 4. 2014, ki je tekoče posle opravljala do 15. 4. 2014,
 - Marija Milojka Kolar Celarc, ministrica za zdravje, od 18. 9. 2014,
 - Tina Komel, ministrica brez resorja, pristojna za področje odnosov med Republiko Slovenijo in avtohtono slovensko narodno skupnostjo v sosednjih državah ter med Republiko Slovenijo in Slovenci po svetu, do 13. 2. 2014, ki je tekoče posle opravljala do 24. 2. 2014,

- Gorazd Žmavc, minister brez resorja, pristojen za področje odnosov med Republiko Slovenijo in avtohtono slovensko narodno skupnostjo v sosednjih državah ter med Republiko Slovenijo in Slovenci po svetu, od 24. 2. 2014 in začasno odgovoren za Ministrstvo za kulturo od 26. 4. do 20. 5. 2016,
- mag. Violeta Bulc, ministrica brez resorja, pristojna za razvoj in strateške projekte in kohezijo, od 18. 9. do 22. 10. 2014, ki je tekoče posle opravljala do 29. 10. 2014,
- Alenka Smerkolj, ministrica brez resorja, pristojna za razvoj in strateške projekte in kohezijo, od 19. 11. 2014 in začasno odgovorna za vodenje Ministrstva za finance od 14. 7. do 21. 9. 2016.

1.2.2 Ministrstva

Na področju ravnanja z nepremičninami so ministrstva s sklepi vlade določena kot upravljavci nepremičnin, ki jih uporabljajo. Glede na to, s koliko nepremičninami upravljajo posamezna ministrstva, so za ravnanje z nepremičninami odgovorne posebne notranje organizacijske enote ministrstva oziroma organa v njegovi sestavi ali pa posamezni zaposleni v okviru izvajanja svojih nalog.

Ministrstvo v skladu s sprejeto politiko vodi in predstavlja minister. Minister daje politične usmeritve za delo ministrstva in organov v njegovi sestavi, nadzoruje njihovo delo, izdaja predpise in druge akte iz pristojnosti ministrstva in organov v njegovi sestavi ter opravlja druge naloge, ki jih določa zakon ali drug predpis¹⁰.

Na podlagi določb 2. člena Uredbe o stvarnem premoženju države in samoupravnih lokalnih skupnosti¹¹ (v nadaljevanju: uredba o stvarnem premoženju), ki so veljale v celotnem obdobju, na katero se nanaša revizija, je bilo Ministrstvo za pravosodje poleg nepremičnin, ki jih je uporabljalo, zadolženo tudi za upravljanje nepremičnin pravosodnih organov (sodišča, državna tožilstva in državna pravobranilstva), inšpekcijskih služb in upravnih enot (v nadaljevanju: UE). Ne glede na uredbu o stvarnem premoženju¹² pa v skladu z Zakonom o spremembah in dopolnitvah Zakona o državni upravi¹³ (v nadaljevanju: ZDU-11) od 16. 12. 2014¹⁴ Ministrstvo za javno upravo upravlja tudi poslovne prostore inšpekcijskih služb in UE.

Naloge načrtovanja in koordiniranja prostorskih potreb pravosodnih organov in organov državne uprave, vodenja investicij za potrebe dveh ali več organov državne uprave oziroma za potrebe posameznega organa državne uprave na podlagi pooblastila in druge naloge na področju ravnanja s stvarnim premoženjem v skladu z zakonom ali aktom vlade so od 1. 6. 2013¹⁵ (oziroma 1. 8. 2013) do 15. 12. 2014 (oziroma 31. 12. 2014) sodile v pristojnost Ministrstva za pravosodje.

¹⁰ 18. člen ZVRS.

¹¹ Uradni list RS, št. 34/11, 42/12, 24/13, 10/14.

¹² Šele z Uredbo o spremembah in dopolnitvah Uredbe o stvarnem premoženju države in samoupravnih lokalnih skupnosti (Uradni list RS, št. 58/16), ki je začela veljati 17. 9. 2016, je imelo Ministrstvo za javno upravo tudi v uredbi o stvarnem premoženju pravno podlago za upravljanje poslovnih prostorov inšpekcijskih služb in UE.

¹³ Uradni list RS, št. 90/14.

¹⁴ Na podlagi prehodnih določb 21. člena ZDU-II so ministrstva prevzela nove naloge s 1. 1. 2015.

¹⁵ Na podlagi prehodnih določb Zakona o spremembah in dopolnitvah Zakona o državni upravi (Uradni list RS, št. 47/13) so ministrstva prevzela nove naloge najkasneje do 1. 8. 2013.

Od 16. 12. 2014 oziroma od 1. 1. 2015, upoštevajoč prehodne določbe ZDU-1I, Ministrstvo za javno upravo v skladu s 6. členom ZDU-1I med drugim opravlja naloge na področju javne uprave, systemskega urejanja organiziranosti in delovanja javnega sektorja, naloge na področju systemskega urejanja ravnanja s stvarnim premoženjem države in lokalnih skupnosti, centraliziranega ravnanja s stvarnim premoženjem države, načrtovanja in koordiniranja prostorskih potreb organov državne uprave ter druge naloge na področju ravnanja s stvarnim premoženjem v skladu s predpisi ali aktom vlade.

Naloge na področju upravljanja z nepremičninami pri Ministrstvu za javno upravo izvaja Direktorat za stvarno premoženje.

Direktorat za stvarno premoženje opravlja naloge s področja systemskega urejanja ravnanja s stvarnim premoženjem države in lokalnih skupnosti ter sodeluje pri pripravi predpisov s tega področja, pripravlja odlok ravnanja s stvarnim premoženjem države, opravlja naloge načrtovanja in koordiniranja prostorskih potreb organov državne uprave, vodenja investicij za potrebe dveh ali več organov državne uprave oziroma za potrebe posameznega organa državne uprave na podlagi pooblastila, vodi evidenco nepremičnega premoženja v lasti države, celovito obravnava kaducitetno premoženje, opravlja strokovne in izvedbene naloge za pridobivanje, razpolaganje in upravljanje z nepremičnim premoženjem v upravljanju ministrstva, upravlja in gospodari s počitniškimi kapacitetami v upravljanju ministrstva, izvaja strokovno-tehnična opravila za Stanovanjsko komisijo Vlade Republike Slovenije (v nadaljevanju: Stanovanjska komisija) ter skrbi za pravno in dejansko urejenost stanovanj, ureja pravna razmerja na meji z Republiko Hrvaško in na opuščeni mejnih prehodih z Republiko Italijo, Republiko Avstrijo in Republiko Madžarsko ter opravlja druge naloge na področju ravnanja s stvarnim premoženjem v skladu z zakonom ali aktom vlade.

Z večjim obsegom poslovnih nepremičnin, stanovanj in počitniških kapacitet upravljata še Ministrstvo za notranje zadeve in Ministrstvo za obrambo. Pri Ministrstvu za notranje zadeve izvajajo te naloge službe v okviru Sekretariata – Urada za logistiko in zaposleni v notranjih organizacijskih enotah Policije. Pri Ministrstvu za obrambo pa se te naloge opravljajo v okviru Direktorata za logistiko, Sektorja za gospodarjenje z nepremičninami in v Generalštabu Slovenske vojske.

1.3 Predstavitev področja revizije

1.3.1 Ravnanje z nepremičninami

Pri VPU je nekaj več kot 30.000 zaposlenih¹⁶, ki svoje delo opravljajo bodisi v prostorih, ki jih ima Republika Slovenija v lasti, bodisi v najetih prostorih (na podlagi poslovnega ali finančnega najema). Zagotavljanje ustreznih prostorov za izvajanje dejavnosti VPU poteka v okviru procesa ravnanja s poslovnimi nepremičninami. VPU morajo pri tem ravnati v skladu z Zakonom o stvarnem premoženju države in samoupravnih lokalnih skupnosti¹⁷ (v nadaljevanju: ZSPDSLS) in uredbo o stvarnem premoženju. Ravnanje s poslovnimi nepremičninami skladno z ZSPDSLS pomeni pridobivanje,

¹⁶ 30.529 zaposlenih na dan 31. 12. 2014 oziroma 30.402 zaposlena na dan 31. 12. 2015, Poročilo o uresničevanju skupnega kadrovskega načrta (SKN) organov državne uprave za leto 2015. Kot je navedeno v nadaljevanju revizijskega poročila, v reviziji ne obravnavamo površin za vse zaposlene pri VPN.

¹⁷ Uradni list RS, št. 86/10, 75/12, 50/14, 76/15.

razpolaganje, upravljanje in najemanje teh nepremičnin. Proces ravnanja z nepremičninami je upravljavski proces, ki ga razčlenjujemo na procese načrtovanja, izvajanja, spremljanja in nadziranja ter ukrepanja.

Slika 1: Proces ravnanja s poslovnimi nepremičninami

Načrtovanje ravnanja s poslovnimi nepremičninami je realizirano v strategiji¹⁸ in v letnih načrtih ravnanja z nepremičnim premoženjem države. Obveznost priprave strategije ravnanja z nepremičninami v predpisih ni določena, ZSPDSLS pa v 11. členu določa obvezno pripravo letnega načrta ravnanja z nepremičnim premoženjem, ki vsebuje načrt pridobivanja nepremičnega premoženja in načrt razpolaganja z nepremičnim premoženjem, ne pa tudi načrta najemanja oziroma oddajanja nepremičnega premoženja¹⁹. Načrt ravnanja z nepremičnim premoženjem za organe državne uprave predloži vlada v sprejem državnemu zboru skupaj s predlogom proračuna.

Izvajanje ravnanja z nepremičninami države je urejeno v predpisih, predvsem v ZSPDSLS in uredbi o stvarnem premoženju. V ZSPDSLS so opredeljena načela ravnanja s stvarnim premoženjem države, in sicer načelo gospodarnosti, odplačnosti, preglednosti, javnosti in načelo enakega obravnavanja. Vladi je

¹⁸ Sklep vlade št. 478-19/2009/42 z dne 3. 6. 2009.

¹⁹ Do uveljavitve Zakona o spremembah in dopolnitvah Zakona o stvarnem premoženju države in samoupravnih lokalnih skupnosti (ZSPDSLS-A; Uradni list RS, št. 75/12, začel veljati 6. 10. 2012) je bilo v 11. členu določeno, da je načrt najemanja nepremičnega premoženja del letnega načrta ravnanja. Do 20. 3. 2013 oziroma do uveljavitve Uredbe o spremembah in dopolnitvah Uredbe o stvarnem premoženju države in samoupravnih lokalnih skupnosti (Uradni list RS, št. 24/13) je bilo tudi najemanje nepremičnega premoženja in oddajanje nepremičnega premoženja v najem sestavina načrta ravnanja z nepremičnim premoženjem države.

dana pristojnost za določitev upravljavcev stvarnega premoženja države, določeni so akti ravnanja s stvarnim premoženjem države, in sicer so to načrti ravnanja s stvarnim premoženjem ter poročila o realizaciji načrtov ravnanja. Predpisani so tudi postopki ravnanja s stvarnim premoženjem države (določitev vrednosti premoženja, ki je predmet razpolaganja, javna dražba, javno zbiranje ponudb in neposredna pogodba), brezplačno pridobivanje in brezplačna odsvojitev, oddaja v najem, brezplačna uporaba, obremenjevanje s stvarnimi pravicami. V ZSPDSLS je tudi določena obveznost vodenja evidence državnega nepremičnega premoženja za vse upravljavce tega premoženja.

Izvajanje procesa ravnanja z nepremičninami poteka v okviru predpisane organizacije. Na podlagi uredbe o stvarnem premoženju in Zakona o državni upravi²⁰ je vzpostavljena delno centralizirana organizacija ravnanja s poslovnimi prostori, saj so v uredbi o stvarnem premoženju določeni nekateri upravljavci, ki upravljajo poslovne prostore drugih neposrednih proračunskih uporabnikov. Uredba o stvarnem premoženju je tako v obdobju, na katero se nanaša revizija, določala:

- ministrstvo, pristojno za pravosodje, je upravljavec poslovnih prostorov, v katerih svojo dejavnost opravljajo inšpekcijske službe s področja zdravja, dela, trga, prostora, energetike, prometa, kmetijstva, okolja, veterine in varne hrane, ter poslovnih prostorov, v katerih svojo dejavnost opravljajo UE (prvi odstavek 2. člena uredbe o stvarnem premoženju);
- ministrstvo, pristojno za pravosodje, je upravljavec poslovnih prostorov, v katerih svojo dejavnost opravljajo sodišča, državna tožilstva in državna pravobranilstva (drugi odstavek 2. člena uredbe o stvarnem premoženju);
- ministrstvo, pristojno za zunanje zadeve, je upravljavec nepremičnin za potrebe diplomatskih predstavništev in konzulatov Republike Slovenije v tujini (šesti odstavek 2. člena uredbe o stvarnem premoženju).

V skladu z določbo 19. člena ZDU-II bo ravnanje s poslovnimi nepremičninami ministrstev in vladnih služb od 1. 1. 2017 bolj centralizirano, saj ga bo v veliki meri²¹ prevzelo Ministrstvo za javno upravo.

Za učinkovito spremljanje in nadziranje ravnanja z nepremičninami morajo biti vzpostavljene ustrezne evidence. Nepremičnine v lasti države morajo biti vpisane v naslednje evidence:

- proračunski uporabniki morajo v skladu s petim odstavkom 7. člena Zakona o računovodstvu²² voditi nepremičnine v knjigi opredmetenih osnovnih sredstev (register osnovnih sredstev);
- upravljavci nepremičnega premoženja morajo v skladu s prvim odstavkom 37. člena ZSPDSLS voditi evidenco državnega nepremičnega premoženja, ki ga upravljajo; ministrstvo, pristojno za sistemsko urejanje ravnanja s stvarnim premoženjem, pa mora v skladu z drugim odstavkom tega člena vzpostaviti in voditi centralno evidenco nepremičnega premoženja v lasti države in nepremičnega premoženja v lasti drugih oseb javnega prava, katerih ustanoviteljica je Republika Slovenija²³ (v nadaljevanju CEN); te evidence morajo biti v skladu z določbo četrtega odstavka 37. člena ZSPDSLS povezane z zemljiško knjigo, zemljiškim katastrom, katastrom stavb ter z drugimi evidencami;

²⁰ Uradni list RS, št. 113/05-UPB4, 48/09, 21/12, 47/13, 12/14, 90/14.

²¹ Ministrstvo za javno upravo na primer ne bo prevzelo nepremičnin, ki jih za opravljanje posebnih nalog potrebujejo Slovenska obveščevalno-varnostna agencija, Ministrstvo za notranje zadeve in Ministrstvo za obrambo, in drugih nepremičnin, kot je podrobneje opredeljeno v točki 2.2.2 tega poročila.

²² Uradni list RS, št. 23/99.

²³ Razen nepremičnin v lasti Republike Slovenije, ki so v upravljanju Slovenske obveščevalno-varnostne agencije.

- Geodetska uprava Republike Slovenije (v nadaljevanju: GURS) je skladno s 3. členom Zakona o evidentiranju nepremičnin²⁴ odgovorna za vzpostavitev, vodenje in vzdrževanje zemljiškega katastra, katastra stavb in registra nepremičnin, ki morajo biti povezani z zemljiško knjigo;
- zemljiškoknjižno sodišče v skladu s prvim odstavkom 2. člena Zakona o zemljiški knjigi²⁵ (v nadaljevanju: ZZK-1) vodi zemljiško knjigo, ki je javna knjiga, namenjena vpisu in javni objavi podatkov o pravicah na nepremičninah in pravnih dejstvih v zvezi z njimi.

Poleg obveznih zakonsko predpisanih evidenc je bila za poslovne nepremičnine vzpostavljena evidenca APL – aplikacija poslovni prostori države, v kateri so podatki o poslovnih prostorih v lasti Republike Slovenije oziroma v upravljanju neposrednih proračunskih uporabnikov, ki te prostore uporabljajo sami ali pa jih dajejo v najem oziroma brezplačno uporabo drugim uporabnikom. Vključeni so tudi podatki o poslovnih prostorih v najemu, leasingu ter o brezplačni uporabi za potrebe posameznih proračunskih uporabnikov ter o nezasedenih poslovnih nepremičninah.

Eden od elementov spremljanja ravnanja s poslovnimi nepremičninami je tudi poročilo o realizaciji načrta ravnanja z nepremičnim premoženjem države, ki ga mora vlada predložiti državnemu zboru skupaj z zaključnim računom državnega proračuna.

Ukrepanje kot dejanje, ki se izvaja na podlagi ugotovljenih slabosti v procesu spremljanja in nadziranja, v predpisih ni posebej urejeno. Kot ukrepanje lahko upoštevamo sklepe vlade, v katerih določa aktivnosti, s katerimi naj bi se izboljšalo ravnanje z nepremičninami. Prav tako naj bi se ukrepanje na podlagi ugotovitev iz procesa spremljanja in nadziranja odražalo v ustreznih načrtih ravnanja z nepremičninami.

Slika 2: Proces zagotavljanja poslovnih prostorov za zaposlene

²⁴ Uradni list RS, št. 47/06.

²⁵ Uradni list RS, št. 58/03, 45/08, 28/09, 25/11.

1.3.2 Normativi na področju poslovnih nepremičnin

Vlada je v letu 2013 s sklepom²⁶ potrdila Normative²⁷, kjer je za ministrstva in vladne službe, policijske uprave in UE določeno približno 22 m² uporabne površine na delovno mesto, za geodetske pisarne 25 m², za objekte policije, carinske in davčne urade pa približno 20 m². Normativi sicer temeljijo na bolj podrobnih Merilih za ureditev poslovnih prostorov za potrebe državne uprave²⁸ (v nadaljevanju: Merila) iz leta 2007, ki jih je pripravilo Ministrstvo za javno upravo, potrdila pa vlada 29. 6. 2007.

Normativi veljajo za novogradnje, rekonstrukcije, prihodnje najeme poslovnih prostorov in najeme s postopnim nakupom – finančni najem ali leasing, za odkupe in za prostore v lasti države ne glede na to, ali so to novozgrajeni ali že obstoječi poslovni prostori.

1.3.3 Primerjava z drugimi (*benchmark*)

Upravljanje s poslovnimi nepremičninami je eno od področij, na katerih so z ustreznim načrtovanjem in izvajanjem načrtovanega možni pomembni prihranki, zato obstajajo relevantne analize in revizije s tega področja tudi v drugih državah. Tako je bila v Združenih državah Amerike (v nadaljevanju: ZDA), v oddelku za merjenje smotrnosti delovanja Urada za ravnanje z nepremičninami²⁹, pripravljena študija Uporaba in dodeljevanje prostora za delovna mesta³⁰, ki vključuje opis stanja na tem področju v okviru institucij zvezne vlade ter primerjavo z gospodarskimi družbami in drugimi državami. Študija je bila namenjena sprejemanju boljše informiranih odločitev odgovornih odločevalcev pri ministrstvih in drugih delih zvezne administracije na področju zagotavljanja poslovnih prostorov s ciljem vzpodbujanja stroškovno učinkovitega, fleksibilnega in kakovostnega delovnega prostora. V študiji je bilo ugotovljeno, da se je stanje na tem področju pri zveznih agencijah³¹ (ministrstvih) od leta 1997³² bistveno spremenilo, saj so bile, vključno z organizacijami v privatnem sektorju, prisiljene nenehno vrednotiti uporabo svojih poslovnih prostorov oziroma delovnega prostora zaposlenih. Sedaj se pri zagotavljanju prostora za delovno mesto upošteva vpliv večje mobilnosti delovne sile in večje uporabe brezžičnih komunikacijskih orodij. To je vplivalo na vzpostavljanje alternativnih delovnih okolij (kot na primer delo na daljavo, gostovanje – *hoteling*) s ciljem zmanjševanja stroškov delovnega mesta in optimizacije (fizičnega) delovnega prostora. V študiji je bilo ugotovljeno, da je bilo za delovno mesto v zveznih agencijah zagotovljeno povprečno 17,65 m² poslovnega prostora, ki vključuje pisarniške in skupne prostore. V primerjavi z obdobjem na začetku tisočletja, ko je bilo povprečno 23,23 m² delovnega prostora na zaposlenega, se je potreben prostor (in s tem tudi pripadajoči stroški) pomembno zmanjšal. Kot zgled pa služijo prostori sedeža U. S. *General Services Administration*, kjer naj bi bilo po preureditvi doseženo povprečje 8,55 m²

²⁶ Št. 35200-3/2013/9 z dne 23. 5. 2013.

²⁷ Št. 352-41/2013/36 z dne 7. 5. 2013, sprejelo jih je Ministrstvo za notranje zadeve in javno upravo.

²⁸ [URL: http://www.mp.gov.si/fileadmin/mp.gov.si/pageuploads/stvarno_premozenje/investicije/Merila_POSLOVNI_PROSTORI_DUO_WWW-MJU.pdf], september 2016.

²⁹ Angl.: U.S. *General Services Administration, Office of Governmentwide Policy, Office of Real Property Management, Performance Measurement Division*.

³⁰ *Workspace Utilization and Allocation Benchmark*, julij 2012.

³¹ Angl.: *Federal agencies*.

³² Ko je bila izvedena študija *Office Space Use Review: Current Practices and Emerging Trends*, nato pa v letu 2002 še posodobitev uporabe prostora.

poslovne površine na delovno mesto. V ZDA v organizacijah, ki so v zasebni lasti, površina prostora za posamezno delovno mesto v juliju 2012 ni bistveno odstopala in je v povprečju znašala 18,58 m².

Podobni trendi zmanjševanja potrebnega delovnega prostora so razvidni tudi iz revizije, ki jo je izvedla vrhovna revizijska institucija Združenega kraljestva *National Audit Office* leta 2012³³. Z revizijo je bilo ugotovljeno, da se je površina poslovnih prostorov na zaposlenega zmanjšala s 17,1 m² v letu 2006 na 13,2 m² v decembru 2011. Navedeno zmanjšanje je vplivalo na doseganje pomembnih prihrankov, in sicer je Vlada Združenega Kraljestva to dosegla zaradi prehoda s klasičnih manjših pisarn na večje odprte prostore, v katerih si zaposleni delijo delovne mize.

Na podlagi primerjave dejansko zagotovljenega poslovnega prostora za VPU na delovno mesto s podatki o potrebni površini poslovnih prostorov, kot je določena v Normativih v Republiki Sloveniji (22 m²)³⁴, in s primerljivimi prostori v ZDA (18 m²) in Združenem kraljestvu (13 m²) smo v reviziji ugotavljali potencialne rezerve, ki jih ima Republika Slovenija pri izkoriščanju poslovnih prostorov, in s tem povezane možne prihranke proračunskih sredstev.

Slika 3: Primerjava med površino poslovnega prostora na delovno mesto v ZDA in Združenem kraljestvu z Normativi v Republiki Sloveniji

Viri: Normativi; U. S. General Services Administration, *Office of Governmentwide Policy, Office of Real Property Management, Performance Measurement Division: Workspace Utilization and Allocation Benchmark*; National Audit Office: *Improving the efficiency of central government office property*.

³³ *Improving the efficiency of central government office property*, NAO,

[URL: <https://www.nao.org.uk/wp-content/uploads/2012/03/10121826.pdf>], februar 2017.

³⁴ Kot je bilo mogoče ugotoviti v okviru podrobnega načrtovanja na podlagi podatkov iz aplikacije APL-2, so ti Normativi v povprečju preseženi.

1.4 Revizijski pristop

V reviziji smo celoten proces ravnanja z nepremičninami razčlenili na procese načrtovanja, izvajanja in spremljanja, vključno z nadziranjem in ukrepanjem. Za vsakega od teh treh procesov smo na podlagi postavljenih sodil, ki so podrobneje pojasnjena v nadaljevanju revizijskega poročila, ugotavljali učinkovitost izvedenih aktivnosti oziroma rezultatov teh aktivnosti.

Poleg tega smo proučevali rezultat in vire ravnanja s poslovnimi nepremičninami. Rezultat opredeljujemo kot število s poslovnimi prostori opremljenih delovnih mest. Viri za doseg tega rezultata pa so potrebna površina oziroma stroški za zagotovitev teh poslovnih prostorov. Tako razumemo učinkovitost kot razmerje med izločki procesa ravnanja s poslovnimi nepremičninami (to je načrtovanimi oziroma realiziranimi delovnimi mesti, za katera je zagotovljen poslovni prostor) in vložki v ta proces (površine poslovnih prostorov za ta delovna mesta oziroma stroški, ki s tem nastanejo).

Slika 4: Učinkovitost kot razmerje med izločki in vložki procesa ravnanja s poslovnimi nepremičninami

Kot kazalnik, s katerim smo merili učinkovitost VPU pri ravnanju s poslovnimi nepremičninami, smo določili poslovno površino, ki je na voljo za eno delovno mesto. Ta kazalnik smo primerjali z Normativi in istovrstnimi kazalniki v ZDA ter Združenem kraljestvu.

Pri preverjanju podatkov o nepremičninah in izračunih kazalnika učinkovitosti smo se osredotočili na ministrstva, ki zaposlujejo 93 odstotkov (samo civilni del) oziroma 97 odstotkov³⁵ (s Slovensko vojsko in Policijo) vseh zaposlenih pri VPU glede na skupni kadrovski načrt (v nadaljevanju: SKN) za leto 2015 oziroma glede na realizacijo SKN na dan 1. 10. 2015³⁶. Pri Ministrstvu za obrambo in Ministrstvu za notranje zadeve smo pri izračunih upoštevali samo upravni del oziroma del, ki je primerljiv z načinom dela ostalih ministrstev (delo v pisarnah). Površin za vojašnice in policijske postaje ter tam zaposlenih v revizijskem poročilu ne obravnavamo.

Pri izvedbi revizije smo uporabili naslednje metode pridobivanja in analiziranja revizijskih dokazov:

- zbiranje in proučevanje pravnih in drugih strokovnih podlag;
- zbiranje, proučevanje in preiskovanje dokumentacije o vsebini in poteku zagotavljanja poslovnih prostorov za delovanje državne uprave;

³⁵ Iz preveritev so bile izločene vladne službe, ker skupaj predstavljajo le 3 odstotke vseh zaposlenih pri VPU.

³⁶ Po podatkih Ministrstva za javno upravo,

[http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/JAVNA_UPRAVA/DPJS/suk/Podatki_september_2015.pdf in http://www.mju.gov.si/si/delovna_podrocja/zaposleni_v_drzavni_upravi/], oktober 2015.

- sekundarna analiza na podlagi podatkov o nepremičninah, stroških, kadrih iz poslovnih knjig in drugih evidenc;
- analiza pridobljenih podatkov in informacij o vsebini in poteku dosedanjih aktivnosti na področju ravnanja s poslovnimi nepremičninami VPU;
- razgovori z zaposlenimi in odgovornimi osebami pri VPU;
- identificiranje morebitnih problemov, ki se pojavljajo zaradi sistemskih in drugih razlogov;
- metode opazovanja, intervjuja, poizvedovanja in potrjevanja pri zaposlenih pri VPU;
- primerjalna analiza površine poslovnih prostorov na delovno mesto z Normativi in s primerljivimi institucijami v ZDA in Združenem kraljestvu.

2. UGOTOVITVE

2.1 Načrtovanje ravnanja z nepremičninami

V reviziji smo ocenili kakovost načrtovanja ravnanja s poslovnimi nepremičninami na različnih ravneh oziroma časovnih horizontih načrtovanja. Ugotavljali smo, ali so strateški, posebni in izvedbeni cilji na obravnavanem področju ustrezno oblikovani. Kriteriji za dobro oblikovane cilje, ki smo jih upoštevali, so opisani v nadaljevanju.

Splošni cilji ali namere delovanja odražajo strategijo razvoja določenega področja in se izražajo kot pričakovani dolgoročni učinki – vplivi. To je izjava na zelo visoki ravni glede osnovnega namena delovanja. Splošni cilj mora dati jasno usmeritev za delovanje, pri čemer je mogoče, da v posameznih primerih ne bo merljiv. V takem primeru si je za dobro načrtovanje treba prizadevati, da se splošni cilj razčleni na podcilje, ki bodo vrednostno lažje opredeljivi in bodo bolje pojasnili nameravane spremembe. Posamezna organizacija s svojimi aktivnostmi običajno ne more zagotoviti, da bodo splošni cilji v celoti doseženi, upravičeno pa je pričakovati, da bodo te aktivnosti pripomogle k njihovem uresničevanju.

Posebni cilji za posamezno področje delovanja izhajajo iz splošnih ciljev oziroma jih upoštevajo in prispevajo k njihovem uresničevanju. Uresničujejo se s pomočjo izidov (dobrin in storitev) in se izražajo kot pričakovani rezultati. Predstavljajo vmesne, kratkoročne učinke programskega delovanja. Cilji morajo biti izraženi na način, ki dovoljuje ocenjevanje njihovega doseganja. Vsak poseben cilj mora biti določljiv, merljiv, dosegljiv, pomemben in časovno določen³⁷.

Izvedbeni cilji pomenijo potrebne in količinsko določene izide na poti k uresničevanju posebnih ciljev, iz katerih tudi izhajajo. Izvedbeni cilji so merljivi cilji, pripisane so jim ciljne vrednosti. Lahko so tudi mejniki (na primer za dokončanje projekta do določenega datuma) ali pa omejitve. Pri opredeljevanju izvedbenih ciljev obstaja tveganje, da se opredelijo na preveč konkretni ravni, s tem pa cilji postanejo aktivnosti ali načini za njihovo doseganje ter predstavljajo dejanske ukrepe za doseganje ciljev.

³⁷ V skladu s kriteriji opredeljevanja ciljev po metodologiji SMART morajo biti cilji: *Specific* – določljivi, *Measurable* – merljivi, *Achievable* – dosegljivi, *Relevant* – pomembni in *Timed* – časovno določeni (priloga 1).

Slika 5: Hierarhija ciljev in ciljnih ravni

Načrtovanje oziroma cilji ravnanja s poslovnimi nepremičninami VPU so določeni v strategiji, ki jo je pripravilo Ministrstvo za javno upravo v letu 2009³⁸, potrdila pa vlada³⁹, in v vsakoletnih načrtih ravnanja z nepremičnim premoženjem (letni načrti ravnanja), ki jih v skladu z določbami 11. člena ZSPDSLS pripravijo vsi proračunski uporabniki, vlada pa jih predloži v sprejem državnemu zboru. Načrti ravnanja z nepremičnim premoženjem vsebujejo načrt pridobivanja in načrt razpolaganja⁴⁰ z nepremičnim premoženjem države, ki ga upravljajo VPU. Gre za seznam nepremičnin, ki naj bi se v posameznem letu pridobile oziroma prodale (ali kako drugače odtujile)⁴¹.

2.1.a Splošni cilji oziroma posebni in tudi nekateri izvedbeni cilji so opredeljeni v strategiji in v Normativih oziroma Merilih, izvedbeni cilji pa v letnih načrtih ravnanja z nepremičnim premoženjem. Posebni cilji, ki bi izhajali iz splošnih ciljev in prispevali k njihovem uresničevanju ter bili hkrati osnova za izvedbene cilje, niso opredeljeni. Zato ni povezave med splošnimi in izvedbenimi cilji, kar pomeni, da je uresničevanje strategije oziroma doseganje splošnih ciljev lahko zgolj naključno.

2.1.1 Strategija

Kot je navedeno v uvodu strategije, so v njej obvezne usmeritve, ki jih morajo spoštovati vsi VPU, ki so upravljavci nepremičnega premoženja, in organi, pristojni za reševanje prostorske problematike, kadar ravnajo z nepremičnim premoženjem na podlagi splošnih predpisov (ZSPDSLS in uredbe o stvarnem premoženju) na naslednjih področjih ravnanja z nepremičnim premoženjem države: pridobivanje nepremičnega premoženja, razpolaganje z nepremičnim premoženjem, najemanje nepremičnega premoženja, sodelovanje samoupravnih lokalnih skupnosti pri izvedbi investicij⁴², oddajanje nepremičnega premoženja v najem, brezplačna uporaba nepremičnega premoženja, ustanavljanje stavbne pravice na

³⁸ Št. 478-19/2009/42 z dne 3. 6. 2009.

³⁹ Sklep št. 47800-4/2009/19 z dne 4. 6. 2009.

⁴⁰ Prodaja in brezplačna odsvojitvev nepremičnega premoženja.

⁴¹ Podrobneje je vsebina načrta razpolaganja z nepremičnim premoženjem države opredeljena v uredbi o stvarnem premoženju.

⁴² Vključno z uporabo nepremičnin v lasti občin na podlagi 103. člena Zakona o upravi (Uradni list RS, št. 67/94).

nepremičnem premoženju, centralna evidenca nepremičnin in interni trg nepremičnin, ravnanje s strateškimi nepremičninami, ravnanje z nepremičninami, ki imajo status javnega dobra, in centralizacija ravnanja z nepremičnim premoženjem kot nadaljnji razvoj sistema.

2.1.1.a Strategija, ki je bila sprejeta v letu 2009, nima določenega obdobja, za katero naj bi veljala. Zato časovno ni mogoče spremljati uresničevanja ciljev iz strategije oziroma strategija ne daje podlage za določitev rokov posebnih in izvedbenih ciljev.

2.1.1.b Cilji v strategiji se pretežno nanašajo na določanje načina oziroma pravil delovanja pri ravnanju z nepremičninami, vendar pa bolj sodijo med predpise, s katerimi naj se zagotovi uresničevanje načel pri ravnanju z nepremičninami oziroma so del notranjih kontrol, ki zagotavljajo realizacijo ciljev pri ravnanju z nepremičninami. Primeri takih pravil, ki jih vsebuje strategija, so:

- upravljavci morajo opraviti prodajo v primerih, ko nepremičnega premoženja ne potrebujejo;
- neodplačni prenosi so izjema, pogodbe o neodplačnih prenosi morajo vsebovati določbo o prepovedi nadaljnje odtujitve;
- pred sklenitvijo najemne pogodbe je treba preveriti interni nepremičninski trg ter najemno pogodbo skleniti z najugodnejšim ponudnikom po opravljenih pogajanjih z vsemi relevantnimi ponudniki;
- nepremičnine, ki jih posamezni upravljavec začasno ali trajno ne potrebuje za opravljanje svojih nalog, mora oddati v najem, le izjemoma pa v brezplačno uporabo;
- določitev roka za vpis vseh državnih nepremičnin v uradne evidence.

Pri teh ciljeh se strategija in ZSPDSLS oziroma uredba o stvarnem premoženju ponekod podvajata, ponekod pa sta si v nasprotju predvsem zato, ker je strategija iz leta 2009 in upošteva tedanje razmere. Primeri, kjer med strategijo in ZSPDSLS prihaja do podvajanja oziroma nasprotij, so:

- pogodbe o neodplačnih prenosi nepremičnin morajo vsebovati določbo o prepovedi nadaljnje odsvojitve vsaj za 15 let po strategiji, v ZSPDSLS pa je to obdobje 5 let;
- interni trg nepremičnin, na katerega se na več mestih sklicuje strategija, je bil z uredbo o stvarnem premoženju predpisan le do leta 2011, v letih 2014 in 2015 pa ni več obstajal.

Zaradi navedenega in ker je strategija manj zavezujoča od predpisov, je pravilno, da so pravila delovanja zapisana v predpisih, v strategiji pa bi morali biti določeni cilji, ki bi izražali pričakovane dolgoročne učinke – vplive oziroma prihodnje stanje na tem področju.

2.1.1.c Prvi cilj v strategiji je, da je pri zagotavljanju prostorskih rešitev za državne organe treba poiskati trajne rešitve v skladu z Merili. Ker strategija ne vsebuje časovnega obdobja, na katero se nanaša, tovrsten cilj ne pojasni ničesar več kot Merila, ki so obvezna že od leta 2007. Prav tako ni jasno, kakšen napredek je treba na tem področju narediti, saj še vedno ne obstajajo posodobljeni podatki o dejanskem lastništvu in uporabi poslovnih prostorov za potrebe delovanja države.

2.1.1.d V strategiji so ostala nerešena vprašanja o organiziranju ravnanja z nepremičninami, pri čemer naj bi vlada podala usmeritve o tem, ali se bo okrepila nadzorna vloga vlade pri pravnih poslih, ki se nanašajo na ravnanje z nepremičnim premoženjem, ali pa bo izvedena centralizacija ravnanja z nepremičnim premoženjem v lasti države. Tako ni bilo podlage za določitev posebnih ciljev in izvedbenih ciljev, ki bi omogočili realizacijo strateškega cilja glede načina organizacije. Odločitev o centralizaciji je bila

konec leta 2014 uzakonjena z ZDU-II, ki v 19. členu določa, da se v obdobju do 1. 1. 2017 preide na centralizirano ravnanje z nepremičnim premoženjem države.

2.1.1.e V strategiji se prepletajo splošni, posebni in izvedbeni cilji. Nekateri cilji v strategiji so oblikovani presplošno⁴³ (zagotavljanje prostorov na zaokroženih lokacijah, zagotavljanje trajnih prostorskih rešitev), drugi pa že vsebujejo posamezne aktivnosti, kar pomeni, da gre za izvedbene cilje (vzpostavitev evidence o neodplačnih prenosih nepremičnin, priprava podzakonskih predpisov in podobno). Navedeno ocenjujemo kot nedosledno opredelitev hierarhije ciljev, kar se odraža v tem, da cilji posamezne ravni ne zadoščajo pričakovanim zahtevam določanja ciljev te ravni. Ker so cilji višje ravni bodisi preveč splošni ali preveč podrobni, ne omogočajo ustreznega določanja ciljev na nižji ravni in s tem tudi ne ustreznega usmerjanja ravnanja oziroma izvajanja aktivnosti.

2.1.1.f Strategija se ne povezuje z drugimi strategijami oziroma razvojnimi politikami vlade, ki vplivajo oziroma se vsebinsko povezujejo s področjem ravnanja z nepremičninami (kot na primer Strategija razvoja Slovenije, Resolucija o Nacionalnem programu za mladino 2013–2022⁴⁴ in podobno). Zato vlada ne obvladuje ustrezno tveganja, da bo ravnanje z nepremičninami neusklajeno z drugimi vladnimi politikami, kar lahko vpliva na nedoseganje ciljev tudi izven področja ravnanja z nepremičninami.

2.1.1.g Cilji glede zagotavljanja CEN v strategiji so predvsem:

- upravljavci nepremičnega premoženja države morajo vse nepremičnine, ki jih upravljajo, z vsemi zahtevanimi podatki nemudoma vpisati v CEN; Ministrstvo za javno upravo poroča o stanju vnosov v CEN;
- Ministrstvo za javno upravo, GURS ter Ministrstvo za pravosodje morajo poenotiti prakso pri vodenju CEN, vseh katastrov in zemljiške knjige tako, da bo mogoče v vsakem trenutku ugotoviti, ali so v vse evidence vpisane vse nepremičnine, ki so v lasti Republike Slovenije;
- Ministrstvo za okolje in prostor pripravi spremembo predpisov tako, da bo takoj po spremembi rabe posamezne nepremičnine v digitalni obliki mogoč takojšen javni vpogled v nastalo spremembo;
- Ministrstvo za javno upravo v okviru internega trga vzpostavi sistem, ki bo onemogočil prenose pravic upravljanja na nepremičninah z namenom njihove nadaljnje preprodaje ter vse druge možne oblike zlorab internega trga nepremičnin.

Navedeni cilji so oblikovani na ravni posebnih oziroma izvedbenih ciljev (poenotenje evidenc, možnost takojšnjega javnega vpogleda v spremembe, onemogočanje zlorab internega trga) oziroma pravil delovanja (dolžnost vpisa podatkov v CEN in poročanja), ne vsebujejo pa podatkov o namenu teh evidenc (na primer spremljanje realizacije ciljev, spremljanje učinkovitosti ravnanja z nepremičninami in podobno), iz česar bi lahko izhajali posebni cilji, ki bi določali vsebine teh evidenc.

⁴³ Zagotavljanje prostorov na zaokroženih lokacijah, zagotavljanje trajnih prostorskih rešitev, zmanjšanje števila službenih stanovanj in prodaja nepotrebnih stanovanj, zagotavljanje počitniških zmogljivosti za zaposlene, vzpostavitev enotnega portala nepremičnin, upravljavci morajo opraviti prodajo v primerih, ko nepremičnega premoženja ne potrebujejo, neodplačni prenosni so izjema.

⁴⁴ Uradni list RS, št. 90/13.

2.1.1.h Za spremljanje uresničevanja strategije ni bil vzpostavljen ustrezen podatkovni model, poročila o uresničevanju ciljev iz strategije pa se ne pripravljajo.

2.1.2 Posebni cilji

Posebni cilji niso navedeni v posebnem dokumentu, lahko pa nekatere razberemo iz strategije. Posebni cilji, ki jih določa strategija⁴⁵, za nobenega od področij ravnanja z nepremičnim premoženjem države niso določeni oziroma oblikovani tako, da bi omogočali ocenjevanje njihovega doseganja, da bi se izražali kot pričakovani rezultati⁴⁶ ter da bi predstavljali jasne in stvarne ter k dosežkom usmerjene izjave o tem, kaj se s posameznim ciljem oziroma programom želi doseči. Noben od posebnih ciljev ne izpolnjuje vseh kriterijev, ki so potrebni za dobro postavljene cilje: določljivost, merljivost, dosegljivost, pomembnost in časovna določenost⁴⁷. Tudi če bi posebni cilji bili določeni, zaradi neustrezno oblikovanih splošnih ciljev, ki ne dajejo jasnih usmeritev za delovanje, ne bi bilo mogoče ugotoviti, v kolikšni meri posebni cilji prispevajo k uresničevanju splošnih ciljev.

2.1.2.a Uresničevanje splošnega cilja iz strategije glede uporabe Meril ni mogoče brez ustreznih posebnih ciljev in na njih temelječih izvedbenih ciljev. Tako bi moralo biti v dokumentih (na primer v akcijskem načrtu) med drugim določeno, kateri so posebni cilji, na primer na področju prodaje odvečnih nepremičnin, predvsem upoštevajoč stanje nepremičninskega trga v določenem obdobju, in sicer tudi kolikšen obseg prodaje trg v danem času vzdrži.

2.1.2.b Eno od pomembnih področij, ki vplivajo na učinkovitost ravnanja s poslovnimi nepremičninami in na katerem ni ustreznih posebnih ciljev, je področje evidenc o nepremičninah države. V strategiji je sicer CEN in internemu trgu nepremičnin namenjena posebna točka, kjer pa cilji niso bili oblikovani tako, da bi bilo na njihovi podlagi mogoče sprejeti ustrezne posebne in izvedbene cilje.

2.1.3 Izvedbeni cilji

Izvedbeni cilji so določeni v letnih načrtih ravnanja z nepremičnim premoženjem⁴⁸, ki vsebujejo načrt pridobivanja nepremičnega premoženja in načrt razpolaganja z nepremičnim premoženjem države. Načrt ravnanja z nepremičnim premoženjem sprejme državni zbor na predlog vlade in drugih državnih organov. Vsebuje načrtovane nakupe in prodaje posameznih nepremičnin.

⁴⁵ Pridobivanje nepremičnega premoženja, razpolaganje z nepremičnim premoženjem, brezplačna odsvojitve nepremičnega premoženja, najemanje nepremičnega premoženja, sodelovanje samoupravnih lokalnih skupnosti pri izvedbi investicij, oddajanje nepremičnega premoženja v najem, brezplačna uporaba nepremičnega premoženja, ustanavljanje stavbne pravice na nepremičnem premoženju, centralna evidenca nepremičnin in interni trg nepremičnin, ravnanje s strateškimi nepremičninami, ravnanje z nepremičninami, ki imajo status javnega dobra, in centralizacija ravnanja z nepremičnim premoženjem kot nadaljnji razvoj sistema.

⁴⁶ Na primer izraženo v odstotkih po posameznih letih.

⁴⁷ Več v prilogi 1.

⁴⁸ Načrt ravnanja s stvarnim premoženjem države in samoupravnih lokalnih skupnosti je sestavljen iz načrta ravnanja z nepremičnim premoženjem in načrta ravnanja s premičnim premoženjem.

2.1.3.a Načrti ravnanja z nepremičnim premoženjem niso povezani s cilji iz strategije, zato ni mogoče ugotoviti, na kakšen način oziroma če kakor koli prispevajo k uresničevanju strategije ali pa celo delujejo nasprotno od ciljev strategije. Prav tako ni vidne povezave med izvedbeni in posebnimi cilji, zato tudi ni mogoče potrditi, da izvedbeni cilji prispevajo k doseganju posebnih ciljev.

2.1.3.b Na podlagi določb 15. člena ZSPDSLS mora vlada vsako leto hkrati z zaključnim računom predložiti tudi poročilo o realizaciji načrta ravnanja z nepremičnim premoženjem. V nasprotju z navedeno določbo je tovrstno poročilo za leto 2014 vlada sprejela šele 30. 6. 2016 in ga predložila državnemu zboru 29. 9. 2016. Po navedbah vlade je bila zamuda posledica reorganizacije ministrstev, delovnih področij ministrstev in spreminjanja upravljavcev stvarnega premoženja, ki je potrebno za opravljanje nalog, ki jih posameznemu resorju ob spremembah delovnih področij ministrstev določi zakonodajalec. Državni zbor poročila še ni obravnaval. Na začetku leta 2015 je bilo na seji matičnega odbora⁴⁹ v državnem zboru obravnavano poročilo o realizaciji načrta ravnanja z nepremičnim premoženjem za leto 2013. Poudarek je bil na velikih odstopanjih med načrtovanim in realiziranim, ki so bila po navedbah predstavnikov Ministrstva za javno upravo posledica slabih evidenc, velikega števila upravljavcev nepremičnin in toge zakonodaje.

Slika 6: Slabosti v procesu načrtovanja

2.2 Izvajanje ravnanja z nepremičninami

2.2.1 Pravna ureditev ravnanja z nepremičninami

Pravno podlago za ravnanje z nepremičninami predstavljata ZSPDSLS in na njegovi podlagi sprejeta uredba o stvarnem premoženju. Poleg tega je treba pri ravnanju z nepremičninami upoštevati tudi Zakon o državni upravi, Zakon o evidentiranju nepremičnin, ZZK-1, sklepe vlade o določitvi upravljavca stvarnega premoženja, določbe Uredbe o načinu vpisa upravljavcev nepremičnin v zemljiški kataster in kataster stavb⁵⁰, Normative in Merila ter dokumente, ki se nanašajo na stvarno premoženje. ZSPDSLS

⁴⁹ Na 5. redni seji Odbora za notranje zadeve, javno upravo in lokalno samoupravo z dne 21. 1. 2015.

⁵⁰ Uradni list RS, št. 121/06, 104/13.

ureja ravnanje s stvarnim premoženjem države in samoupravnih lokalnih skupnosti in evidence tega premoženja. Kot je podrobneje pojasnjeno v nadaljevanju, pravna ureditev v nekaterih primerih ni dovolj jasna oziroma nedvoumna ali pa ne ureja v zadostni meri ravnanja s poslovnimi nepremičninami.

2.2.1.a Upravljavci

ZSPDSLS v prvem odstavku 9. člena določa, da so upravljavci nepremičnega premoženja države državni organi, pravosodni organi in osebe javnega prava, ki jih kot upravljavce določi vlada s sklepom ali jim je pravica upravljanja nepremičnega premoženja države podeljena z zakonom, podzakonskim predpisom ali aktom o ustanovitvi, ki ga sprejme vlada. Podobno definicijo upravljavcev vsebuje tudi prvi odstavek 2. člena Uredbe o načinu vpisa upravljavcev nepremičnin v zemljiški kataster in kataster stavb.

Postopek za izdajo sklepa vlade o upravljavcu nepremičnine in vsebina tega sklepa sta posredno sicer predpisana⁵¹, vendar so v nekaterih sklepih podatki o nepremičnini nepopolni, za določene nepremičnine pa sklepov vlade o upravljavcu ni. To pomeni, da odgovornost za posamezne nepremičnine ni določena in da VPU pomembno ne obvladujejo tveganj glede učinkovitega ravnanja z nepremičninami. Ugotavljamo, da VPU nimajo vzpostavljenih ustreznih notranjih kontrol za zagotavljanje doslednega upoštevanja predpisov na področju določanja upravljavcev nepremičnin.

Priporočilo

Vladi priporočamo, naj vzpostavi ustrezne in zadostne kontrole, ki bodo zagotavljale dosledno upoštevanje predpisov v zvezi z določanjem upravljavcev za vsako nepremičnino. Te kontrole so lahko določene s predpisi ali z notranjimi akti.

2.2.1.b Razlike med predpisi

Uredba o stvarnem premoženju je v obdobju, na katero se nanaša revizija, v prvem odstavku 2. člena določala, da je ministrstvo, pristojno za pravosodje, upravljavec poslovnih prostorov, v katerih svojo dejavnost opravljajo inšpekcijske službe s področja zdravja, dela, trga, prostora, energetike, prometa, kmetijstva, okolja, veterine in varne hrane, ter poslovnih prostorov, v katerih svojo dejavnost opravljajo UE. Isti predpis v drugem odstavku 2. člena določa, da je ministrstvo, pristojno za pravosodje, upravljavec poslovnih prostorov, v katerih svojo dejavnost opravljajo sodišča, državna tožilstva in državna pravobranilstva.

⁵¹ Postopek za sprejem sklepa iz pristojnosti vlade je predpisan v Poslovniku Vlade Republike Slovenije. Podatki, ki jih je treba predložiti GURS, da se lahko upravljavca vpiše v kataster stavb, pa so določeni v 8. členu Uredbe o načinu vpisa upravljavcev nepremičnin v zemljiški kataster in kataster stavb, ki med drugim določa, da mora prijava, s katero prijavitelj predlaga vpis upravljavca, vsebovati: podatke o upravljavcu iz šestega odstavka 4. člena te uredbe in podatke o nepremičnini (za nepremičnine, vpisane v zemljiškem katastru: katastrska občina in identifikacijska oznaka parcele; za nepremičnine, vpisane v katastru stavb: katastrska občina, identifikacijska oznaka stavbe in identifikacijska oznaka dela stavbe). V nadaljevanju tega člena je še določeno, da se akt, s katerim vlada, pristojno ministrstvo in samoupravna lokalna skupnost določijo upravljavca nepremičnin, šteje za prijavo, če vsebuje vse navedene podatke in je poslan GURS po elektronski poti. Če akt ne vsebuje vseh podatkov o upravljavcu iz šestega odstavka 4. člena te uredbe, ga GURS po uradni dolžnosti dopolni s prevzemom podatkov iz uradnih evidenc. Kadar to ni mogoče, pa pozove vlado, pristojno ministrstvo in samoupravno lokalno skupnost, da manjkajoče podatke dopolnijo.

Navedene določbe uredbe o stvarnem premoženju so drugačne od določil 6. člena ZDU-1I, ki od 16. 12. 2014 odgovornost s področja systemskega urejanja ravnanja s stvarnim premoženjem države in lokalnih skupnosti, centraliziranega ravnanja s stvarnim premoženjem države, načrtovanja in koordiniranja prostorskih potreb organov državne uprave ter druge naloge na področju ravnanja s stvarnim premoženjem države v skladu s predpisi nalaga Ministrstvu za javno upravo in ne ministrstvu, pristojnemu za pravosodje, kot to izhaja iz uredbe o stvarnem premoženju.

Ukrep vlade

Vlada je v letu 2016 sprejela Uredbo o spremembah in dopolnitvah Uredbe o stvarnem premoženju države in samoupravnih lokalnih skupnosti⁵², s katero je uskladila upravljanje poslovnih prostorov inšpektoratov in UE z določili 6. člena ZDU-1I oziroma za upravljalca poslovnih prostorov inšpektoratov in UE določila ministrstvo, pristojno za systemsko urejanje ravnanja s stvarnim premoženjem, oziroma Ministrstvo za javno upravo.

V Seznamu upravljalcev nepremičnin⁵³, ki ga predpisuje prvi odstavek 4. člena Uredbe o načinu vpisa upravljalcev nepremičnin v zemljiški kataster in kataster stavb, so bili v obdobju, na katero se nanaša revizija, kot upravljalci vpisani nekateri inšpektorati. To kaže na nedosledno upoštevanje uredbe o stvarnem premoženju, ki je v prvem odstavku 2. člena določala, da je ministrstvo, pristojno za pravosodje⁵⁴, upravljavec poslovnih prostorov, v katerih svojo dejavnost opravljajo inšpektorati.

Ocenjujemo, da navedene različne določbe v predpisih vplivajo na manjšo učinkovitost ravnanja z nepremičninami, saj ni jasno, katere določbe predpisov je treba upoštevati.

2.2.1.c Popolnost ureditve področja

Ocenjujemo, da področje ravnanja z nepremičninami ni v zadostni meri oziroma ni ustrezno urejeno s predpisi, kar je podrobneje pojasnjeno v nadaljevanju.

Interni trg nepremičnin

Strategija v 1.3 točki II. poglavja določa, da morajo organi, ki so pristojni za reševanje prostorske problematike, preveriti možnosti pridobitve ustrezne nepremičnine na internem trgu nepremičnin. Interni trg nepremičnin je bil uveden z Zakonom o stvarnem premoženju države, pokrajin in občin⁵⁵, ki pa je v letu 2010 prenehal veljati. Na podlagi tega zakona je bila sprejeta Uredba o stvarnem premoženju države, pokrajin in občin⁵⁶, ki je v 66. členu opredeljevala interni trg kot organiziran trg ponudbe nepremičnin države in povpraševanja po nepremičninah države, ki se oblikuje na podlagi predloga letnega načrta razpolaganja z nepremičnim premoženjem države ter letnega načrta pridobivanja nepremičnega premoženja države in poteka celo proračunsko leto. Način delovanja je bil predpisan v 67. členu te uredbe. Interni trg nepremičnin je bil vzpostavljen v okviru CEN. Udeleženci internega trga so bila vsa ministrstva, organi v sestavi ministrstev, vladne službe, UE in drugi državni organi. Prvi odstavek 65.a člena navedene uredbe je določal, da se stvarno premoženje lahko najema le, če ga upravljavec nujno potrebuje za izvrševanje svojih nalog, na internem trgu pa ni primernega premoženja.

⁵² Uradni list RS, št. 58/16.

⁵³ Uradno prečiščeno besedilo z dne 4. 9. 2015.

⁵⁴ V skladu z ZDU-1I Ministrstvo za javno upravo.

⁵⁵ Uradni list RS, št. 14/07, veljaven do 16. 11. 2010.

⁵⁶ Uradni list RS, št. 84/07, 94/07, 100/09, 49/10, veljavna do 6. 5. 2011.

S prenehanjem veljavnosti Uredbe o stvarnem premoženju države, pokrajin in občin ter z uveljavitvijo uredbe o stvarnem premoženju v letu 2011 vzpostavitev ter vodenje internega trga nepremičnin ni bilo več predpisano. Zaradi ukinitve obveznega vodenja internega trga nepremičnin, ki bi vključeval podatke o površinah, lastništvu, načinu pridobitve, številu in vrsti delovnih mest, za katera je nepremičnina namenjena, država nima ažurnega vpogleda v evidence, ki bi omogočale sprotno spremljanje in analiziranje razpoložljivih nepremičnin ter tistih, ki jih država potrebuje za svoje delovanje, vključno s stroški in obsegom prostorov.

Priporočilo

Ministrstvu za javno upravo priporočamo, naj podatke, ki omogočajo pregled in nadzor nad razpoložljivimi in potrebnimi prostorskimi kapacitetami nepremičnin države in so bili prej zagotovljeni v okviru internega trga nepremičnin, ponovno omogoči oziroma zagotavlja v svojih obstoječih oziroma načrtovanih evidencah nepremičnin.

ZSPDSLS v razmerju s področnimi zakoni

ZSPDSLS v prvem odstavku 2. člena določa, da se ta zakon uporablja za vse stvarno premoženje države in samoupravnih lokalnih skupnosti, če ni s posebnim zakonom za posamezno vrsto stvarnega premoženja države in samoupravnih lokalnih skupnosti urejeno drugače. V praksi se glede na besedilo te določbe zastavlja vprašanje, ali obstoj predpisa, ki ureja ravnanje s posamezno vrsto stvarnega premoženja, uporabo ZSPDSLS izključi v celoti ali pa je treba glede postopka ravnanja s takšnim stvarnim premoženjem tudi uporabiti določbe ZSPDSLS ter obenem upoštevati določila drugih zakonov glede vprašanj, ki so v njih posebej urejena. Namen ZSPDSLS bi moral biti, da področje uredi čim bolj celovito. Določila ZSPDSLS je treba uskladiti s posameznimi področnimi zakoni, ki prav tako urejajo ravnanje s posameznimi vrstami stvarnega premoženja, ter obenem jasno določiti, da se v takšnih primerih ravna po določbah ZSPDSLS v zvezi z vsemi vprašanji, ki niso drugače urejena s posebnim zakonom.

Slika 7: Slabosti na področju pravne ureditve ravnanja s poslovnimi nepremičninami

Predpisi med seboj
niso usklajeni

Za nekatere nepremičnine
ni določen upravljavec

Ukinjen interni trg
nepremičnin

2.2.2 Organizacija ravnanja z nepremičninami

Organizacija ravnanja z nepremičninami je določena s predpisi in sklepi vlade. V obdobju, na katero se nanaša revizija, je bila organizacija ravnanja s poslovnimi nepremičninami delno centralizirana. Upravljavci poslovnih nepremičnin so bila ministrstva za prostore, ki so jih uporabljala, in sicer za prostore inšpekcijske službe in UE je bilo upravljavec Ministrstvo za pravosodje in javno upravo oziroma Ministrstvo za javno upravo (od 16. 12. 2014), za prostore, v katerih svojo dejavnost opravljajo sodišča,

državna tožilstva in državna pravobranilstva, pa je bilo upravljavec ministrstvo, pristojno za pravosodje. Ta organizacija se bo spremenila v bolj centralizirano obliko, saj naj bi v skladu z Zakonom o državni upravi ravnanje s poslovnimi nepremičninami ministrstev in vladnih služb do 1. 1. 2017 v večjem delu prevzelo Ministrstvo za javno upravo.

Vlada je v letu 2015 sprejela sklep⁵⁷, s katerim je potrdila Zagonski elaborat projekta Centralizacija ravnanja z nepremičnim premoženjem (v nadaljevanju: zagonski elaborat) in določila časovno dinamiko prehoda na centralizirano ravnanje z nepremičnim premoženjem države.

V skladu s tem sklepom vlade in ZSPDSLS Ministrstvo za javno upravo postane upravljavec nepremičnega premoženja, ki ga za opravljanje nalog iz svoje pristojnosti ali v povezavi z njimi uporabljajo ostala ministrstva in vladne službe. Tako naj bi v prvi fazi centralizacije, s 1. 1. 2016, prešlo na Ministrstvo za javno upravo nepremično premoženje Ministrstva za finance, Ministrstva za zdravje, Ministrstva za gospodarski razvoj in tehnologijo, Ministrstva za kulturo in Ministrstva za pravosodje. V drugi fazi, to je s 1. 1. 2017, pa naj bi na Ministrstvo za javno upravo prešle nepremičnine ostalih ministrstev in vladnih služb. V centralizacijo niso vključene naslednje nepremičnine:

- nepremičnine za opravljanje posebnih nalog Slovenske obveščevalno-varnostno agencije, Ministrstva za notranje zadeve in Ministrstva za obrambo;
- nepremičnine, ki so posebnega pomena za obrambo države, zaščito, reševanje, pomoč, in vojaška službena stanovanja;
- nepremičnine, katerih upravljavec je določen s posebnim zakonom;
- nepremičnine, ki so namenjene izvajanju nalog izvrševanja kazenskih sankcij;
- nepremičnine, ki imajo status javnega dobra, gospodarske javne infrastrukture, javne kulturne infrastrukture, in nepremičnine, ki se uporabljajo za kulturne namene;
- nepremičnine, ki imajo status infrastrukture po drugih predpisih, in nepremičnine, ki so nujne za opravljanje javnih nalog v povezavi s to infrastrukturo, razen mejnih prehodov;
- nepremičnine, ki jih za opravljanje javnih nalog potrebujejo javni zavodi, ki so posredni proračunski uporabniki, in drugi posredni proračunski uporabniki;
- nepremičnine za potrebe diplomatskih predstavništev in konzulatov Republike Slovenije v tujini;
- nepremičnine pravosodnih organov;
- nepremičnine nevladnih neposrednih proračunskih uporabnikov.

Zagonski elaborat določa aktivnosti z roki in odgovornimi osebami, ki jih je treba v okviru prehoda na centralizirano organizacijo izvesti, kot tudi projektno organizacijsko strukturo, stroške, učinke in analizo tveganj. Predvsem na področju ocene stroškov in načrtovanih učinkov centralizacije je zagonski elaborat premalo utemeljen. Tako so stroški navedeni zgolj opisno, brez denarnih vrednosti, prihranki pa so ocenjeni na podlagi starih podatkov iz leta 2011. Med posrednimi učinki je navedeno tudi, da bodo ministrstva razbremenjena, ker ne bodo več opravljala del in nalog, ki niso opredeljene kot njihov primarni poslovni predmet. To pa ne velja za vsa ministrstva, saj se jih bo večina (Ministrstvo za obrambo, Ministrstvo za pravosodje, Ministrstvo za zunanje zadeve, ministrstva, v delovno področje katerih sodijo zavodi) še vedno ukvarjala z nepremičninami, vendar ne s tistimi, ki jih uporabljajo za svoje poslovne prostore. Velik del nepremičnin, ki jih ministrstva sedaj upravljajo, je izvzet iz centralizacije. Tako bo večina ministrstev še vedno krila stroške kadrov, ki se bodo s temi nepremičninami ukvarjali, medtem ko v

⁵⁷ Št. 47800-3/2015/13 z dne 2. 4. 2015.

predvidenih učinkih centralizacije v delu, ki se nanaša na razbremenitev ministrstev, ta dejstva niso upoštevana, kar poslabšuje celovitost informacije o oceni stroškov in prihrankov centralizacije ravnanja z nepremičninami.

Ocenjujemo, da glede na razmeroma slabo kakovost evidenc (kot izhaja iz točke 2.3.1 tega poročila) predvidena centralizacija predstavlja pomembno neobvladano tveganje Ministrstva za javno upravo za neučinkovito ravnanje, saj neustrezne evidence pri decentralizirani organizaciji predstavljajo manjšo težavo kot pri centralizirani. Ustrezne informacije za sprejemanje pravih odločitev (takih, ki zagotavljajo uresničevanje zastavljenih ciljev) so namreč pri centralizirani organizaciji težje dostopne oziroma težje dosegljive kot pri decentralizirani organizaciji⁵⁸. Poleg evidenc so tudi kadri eden od ključnih dejavnikov pri doseganju prednosti, ki jih lahko ima centralizacija. Ocenjujemo, da v zagonskem elaboratu niso v zadostni meri obvladana tveganja, ki se nanašajo na kadre, potrebne za učinkovito ravnanje s poslovnimi nepremičninami. Tako sta med tveganji, ki se nanašajo na kadre, navedeni tveganji:

- rezultati kalkulacij o potrebnem številu zaposlenih za upravljanje nepremičnin so napačni, ker od dosedanjih upravljavcev ni bilo mogoče pridobiti realnih podatkov o številu zaposlenih, ki so izvajali naloge na področju ravnanja z nepremičninami;
- ministrstva bodo najbolj strokovne in najuspešnejše delavce, ki bi jih bilo treba prerazporediti, zadržala, namesto njih pa bodo za prerazporeditev predlagala manj izkušene in manj strokovne zaposlene.

Kot način obvladovanja teh dveh tveganj je v zagonskem elaboratu navedeno, da se bodo kalkulacije izvajale na podlagi izhodiščnih podatkov (o kadrih), ki so navedeni v predlogu Akta o ustanovitvi Javnega nepremičninskega sklada Republike Slovenije iz leta 2011. Ti podatki zaradi velike časovne oddaljenosti (štiri leta od sprejema sklepa na vladi) niso več pravilni, kar velja tudi za kalkulacije, ki temeljijo na njih. Tveganja v zvezi s kadri zato niso ustrezno obvladana.

Po naši oceni v fazi zasnove prehoda na centralizacijo niso bili v zadostni meri analizirani ključni dejavniki tveganj, ki bi lahko ogrozili doseganje ciljev centralizacije ravnanja z nepremičninami. Med nezadostno analizirane ključne dejavnike tveganj sodita področje kakovosti evidenc nepremičnin in področje razpoložljivega kadrovskega potenciala. Ocenjujemo, da nezadovoljivo obvladana tveganja vlade in Ministrstva za javno upravo s teh področij pomembno ogrožajo doseganje ciljev učinkovitega ravnanja z nepremičninami.

Priporočilo

Ministrstvu za javno upravo priporočamo, naj okrepi notranje kontrole na področju zagotavljanja potrebnih kadrov za centralizirano ravnanje s poslovnimi nepremičninami.

⁵⁸ Informacije v decentralizirani organizaciji se zbirajo v vsaki posamezni enoti, zato je pot od nastanka informacije (na primer o potrebi po prostoru za novo delovno mesto) do odločevalcev, ki so v isti enoti, krajša, kot če bi posamezna enota morala to informacijo posredovati še odločevalcem v centralni enoti v primeru centralizirane organizacije.

Slika 8: Slabosti organizacije

Nepopolna analiza
 uvedbe centralizacije

Neobvladana tveganja
 v zvezi z evidencami in kadri

2.2.3 Primerjalna analiza razpoložljivih poslovnih prostorov

Učinkovitost ravnanja s poslovnimi nepremičninami ocenjujemo na podlagi primerjave kazalnika zagotovljene uporabne površine poslovnih prostorov z Normativi.

Uporabna površina je v Normativih opredeljena kot del tlorisne površine stavbe, ki ustreza namenu in uporabi stavbe in ne vključuje tehničnih, komunikacijskih in nedokončanih prostorov. Uporabna površina je seštevek poslovnih prostorov v eni ali več etažah stavbe. Poslovni prostori so seštevek delovnih prostorov, spremljajočih prostorov in pomožnih prostorov.

Delovni prostori so prostori, namenjeni opravljanju delovnih nalog ne glede na zahtevnost in posebnost pogojev. To so pisarne, tajništva, glavna pisarna, informativna pisarna, prostor za delo s strankami, sejne sobe in govorilnice, knjižnice in učilnice.

Spremljajoči prostori so prostori, ki omogočajo nemoten delovni proces (sistemski prostor, prostor za tekočo zbirko dokumentarnega gradiva, fotokopirnice in arhivi v sklopu delovnega pisarniškega procesa).

Pomožni prostori so prostori, ki so namenjeni potrebam javnih uslužbencev in vzdrževanju (sanitarije, čajne kuhinje, prostori za vzdrževalce), ter prostori notranjih komunikacij (hodniki in čakalnice med pisarnami).

Podatke o uporabni površini smo pridobili od ministrstev in jih preverili na podlagi ustreznih vzorcev. Preverili smo tudi skladnost teh podatkov s podatki v registru nepremičnin, ki ga vodi GURS na podlagi podatkov, ki jih pridobi od upravljavcev. V nekaterih primerih so ministrstva izvedla nove meritve in nam te podatke posredovala. Podatki o površinah⁵⁹, ki jih v reviziji obravnavamo, temeljijo na evidencah ministrstev, zato zanje velja, da obstajajo najmanj v velikosti, navedeni v tem revizijskem poročilu.

⁵⁹ V reviziji nismo preverjali popolnosti evidenc, zato ne podajamo zagotovila o popolnosti informacij o vseh poslovnih prostorih (predvsem morebitno nezasedenih, ki jih ministrstva nimajo v svojih evidencah). To pomeni, da za površine poslovnih prostorov VPU velja, da obstajajo najmanj v velikosti, navedeni v tem revizijskem poročilu.

Podatki o kadrih so izraženi v treh vrednostih. Najprej so podatki o kadrih po kadrovskem načrtu, ki se nanašajo na dovoljeno število delovnih mest. Za zagotavljanje poslovnih prostorov je namreč treba upoštevati načrtovan oziroma največji dovoljeni obseg zaposlitev, saj se obseg poslovnih prostorov zagotavlja za daljši čas in ne za trenutno število zaposlenih. Drugi podatek o kadrih predstavlja realizacijo kadrovskega načrta, tretji podatek o kadrih pa se nanaša na realizacijo kadrovskega načrta, povečano za projektne zaposlitve, ki se financirajo iz sredstev Evropske unije. Ta skupni podatek prikazuje dejansko število kadrov, ki uporabljajo poslovne površine⁶⁰.

V Normativih so med drugim določeni normativi poslovne površine na eno delovno mesto. Za ministrstva in vladne službe, policijske uprave, UE in krajevne urade se zagotovi največ 22 m² poslovne površine na delovno mesto. Za geodetske uprave oziroma pisarne se zagotovi največ 25 m² poslovne površine na delovno mesto. Za carinske in davčne urade ter uprave za javna plačila se zagotovi največ 20 m² na delovno mesto. Podatka o predvideni površini poslovnega prostora na delovno mesto za inšpekcijske urade oziroma izpostave Normativi ne vsebujejo, je pa ta podatek naveden v Merilih, in sicer znaša 18 m².

2.2.3.a Primerjalna analiza učinkovitosti je izvedena za vsako ministrstvo (z organi v sestavi, vendar brez inšpektoratov) in skupaj za vse inšpektorate. Iz analize je izvzeta Uprava za varno hrano, veterinarstvo in varstvo živali, v okviru katere deluje Inšpekcija za varno hrano, veterinarstvo in varstvo rastlin, ki ima 12 območnih uradov. Podatkov o prostorih, ločeno za Inšpekcijo za varno hrano, ni bilo mogoče pridobiti. Posebej je obravnavana Finančna uprava Republike Slovenije (v nadaljevanju: FURS), za katero prav tako delno veljajo splošni normativi (22 m²), delno pa normativi za davčne urade (20 m²). Podobno velja za Ministrstvo za okolje in prostor, pri katerem ima GURS normativ 25 m² na delovno mesto, za ostali del Ministrstva za okolje in prostor pa velja splošni normativ 22 m² na delovno mesto. Pri teh organih smo potrebno površino glede na Normative ugotovili s preračunom po številu zaposlenih v delu finančnih uradov in v geodetskih pisarnah.

V tabeli 1 so predstavljeni podatki o površinah poslovnih prostorov v uporabi, kadrih in kazalniku poslovne površine na delovno mesto oziroma zaposlenega po stanju na dan 30. 9. 2015 za ministrstva in skupaj za inšpektorate.

⁶⁰ Najemnina za poslovne prostore je upravičen strošek za projektne zaposlitve (enako kot plača), kar pomeni, da površina poslovnih prostorov za projektne zaposlitve ne bi smela bremeniti državnega proračuna. Ne glede na to pri stroških prikazujemo tudi ta podatek, saj se v večini primerov stroški teh prostorov ne povrnejo iz sredstev Evropske unije.

Tabela 1: Poslovna površina v uporabi na delovno mesto

Št.	Naziv VPU	Površina prostorov v uporabi,	Načrtovani zaposleni po SKN	Dejansko zaposleni po SKN brez projektov	Dejansko zaposleni in zaposleni na projektih	Površine v m ² / načrt zaposlenih	Površine v m ² / dejansko zaposleni brez projektov	Površine v m ² / dejansko zaposleni in projekti
(1)	(2)	v m ² (3)	(4)	(5)	(6)	(7) = (3)/(4)	(8) = (3)/(5)	(9) = (3)/(6)
1.	MDDSZ	7.983,66	204	206	270	39,14	38,76	29,57
2.	MF	18.215,00	627	613	656	29,05	29,71	27,77
3.	MGRT	9.203,28	299	289	348	30,78	31,85	26,45
4.	MIZŠ	10.323,24	293	313	404	35,23	32,98	25,55
5.	MK	5.201,00	196	190	205	26,54	27,37	25,37
6.	MNZ ⁶¹	22.262,91	981	981	1.002	22,69	22,69	22,22
7.	MORS	37.383,13	1.518	1.502	1.506	24,63	24,89	24,82
8.	MOP	32.302,65	1.162	1.144	1.181	27,80	28,24	27,35
9.	MP	4.992,20	182	209	225	27,43	23,89	22,19
10.	MZ	3.718,21	137	134	161	27,14	27,75	23,09
11.	MZZ	10.916,82	407	409	409	26,82	26,69	26,69
12.	MZI	9.740,18	316	297	351	30,82	32,80	27,75
13.	MJU	8.317,98	307	261	293	27,09	31,87	28,39
14.	UE	79.419,51	2.344	2.330	2.331	33,88	34,09	34,07
15.	MKGP	9.547,92	436	429	527	21,90	22,26	18,12
16.	<i>Skupaj ministrstva</i>	<i>269.527,69</i>	<i>9.409</i>	<i>9.307</i>	<i>9.869</i>	<i>28,65</i>	<i>28,96</i>	<i>27,31</i>
17.	Inšpektorati	16.290,67	714	721	723	22,82	22,59	22,53
18.	FURS	100.609,95	3.683	3.617	3.622	27,32	27,82	27,78
	Skupaj	386.428,31	13.806	13.645	14.214	27,99	28,32	27,19

Opomba: MDDSZ – Ministrstvo za delo, družino, socialne zadeve in enake možnosti, MF – Ministrstvo za finance, MGRT – Ministrstvo za gospodarski razvoj in tehnologijo, MIZŠ – Ministrstvo za izobraževanje, znanost in šport, MK – Ministrstvo za kulturo, MNZ – Ministrstvo za notranje zadeve, MORS – Ministrstvo za obrambo, MOP – Ministrstvo za okolje in prostor, MZ – Ministrstvo za zdravje, MZZ – Ministrstvo za zunanje zadeve, MZI – Ministrstvo za infrastrukturo, MJU – Ministrstvo za javno upravo in MKGP – Ministrstvo za kmetijstvo, gozdarstvo in prehrano.

Vir: podatki ministrstev.

⁶¹ V izračunu sta upoštevani samo stavbi na Štefanovi 2 in Litostrojski 54 v Ljubljani, kjer je večina zaposlenih. V drugih stavbah so namreč zaposleni, za katere veljajo različni normativi in jih zato ni bilo mogoče obravnavati skupaj.

Podatki kažejo, da imajo ministrstva za vsako načrtovano delovno mesto povprečno v uporabi 28,65 m², za zasedeno delovno mesto skupaj s projektnimi zaposlitvami pa 27,31 m² poslovnih prostorov. To je 6,65 m² (30 odstotkov) oziroma 5,31 m² (24 odstotkov) več od površine, ki je za delovno mesto predvidena v Normativih.

Slika 9: Površina na zaposlenega po VPU⁶² (z vrisanim normativom 22 m² na zaposlenega)

Vir: podatki ministrstev.

2.2.3.b Glede na podatke o poslovnih površinah, navedene v tabeli 1, smo ugotovili, koliko znašajo presežne površine ob upoštevanju Normativov oziroma Meril. Upoštevan je bil normativ 22 m² na zaposlenega za ministrstva in UE, za geodetske pisarne 25 m², za carinske, davčne in inšpekcijske urade pa približno 20 m². Pri tem smo kot število zaposlenih upoštevali večje število glede na tri podatke o zaposlenih, navedene v tabeli 1 – to je pri večini ministrstev število dejansko zaposlenih skupaj s projektnimi zaposlitvami, pri Ministrstvu za obrambo, Ministrstvu za javno upravo in FURS pa je večje načrtovano število zaposlenih (brez projektnih zaposlitev). Presežne površine po ministrstvih, ki so bile izračunane na podlagi navedenih kriterijev, so prikazane v tabeli 2.

⁶² Upoštevano je število dejansko zaposlenih in zaposlenih po projektih.

Tabela 2: Presežne površine poslovnih prostorov glede na Normative

v m²

Št.	Naziv VPU	Površina prostorov v uporabi	Površina prostorov po Normativih	Presežne površine
(1)	(2)	(3)	(4)	(5) = (3)–(4)
1.	MDDSZ	7.984	5.940	2.044
2.	MF	18.215	14.226	3.989
3.	MGRT	9.203	7.656	1.547
4.	MIZŠ	10.323	8.888	1.435
5.	MK	5.201	4.510	691
6.	MNZ	22.263	22.044	219
7.	MORS	37.383	33.252	4.131
8.	MOP	32.303	27.410	4.893
9.	MP	4.992	4.946	46
10.	MZ	3.718	3.542	176
11.	MZZ	10.917	8.998	1.919
12.	MZI	9.740	7.733	2.007
13.	MJU	8.318	6.754	1.564
14.	UE	79.420	51.568	27.852
15.	MKGP	9.548	11.594	0
16.	<i>Skupaj ministrstva</i>	<i>269.528</i>	<i>219.061</i>	<i>52.513</i>
17.	Inšpektorati	16.291	14.452	1.839
18.	FURS	100.610	75.045	25.565
	Skupaj	386.429	308.558	79.917

Vir: podatki ministrstev.

Vsa ministrstva skupaj z inšpektorati in FURS imajo glede na Normative za najmanj 79.917 m² preveliko površino poslovnih prostorov. Če podobno primerjavo naredimo s površino na delovno mesto v ZDA, ki je v letu 2012 znašala 18 m², bi bilo presežnih površin 137.921 m², v primerjavi z Združenim kraljestvom (13 m² na delovno mesto) pa kar 206.951 m² oziroma več kot polovica obstoječih poslovnih prostorov v uporabi.

Slika 10: Presežne površine VPU

Vir: podatki ministrstev.

2.2.3.c V lasti Republike Slovenije so tudi poslovni prostori, ki se ne uporabljajo za delovanje VPU. Ti prostori so bodisi nezasedeni ali pa se oddajajo v najem oziroma v brezplačno uporabo. V tabeli 3 so prikazani podatki o poslovnih prostorih v lasti Republike Slovenije, ki jih ne uporabljajo ministrstva ali drugi VPU.

Tabela 3: Nezasedeni poslovni prostori na dan 30. 9. 2015

v m²

Št.	Naziv VPU	Oddaja nezasedenih prostorov v najem	Brezplačna oddaja v uporabo	Lastni nezasedeni prostori	Skupaj
(1)	(2)	(3)	(4)	(5)	(6) = (3)+(4)+(5)
1.	MDDSZ	0	1.827	0	1.827
2.	MF	0	2.776	98	2.875
3.	MGRT	0	3.639	0	3.639
4.	MIZŠ	7.052 ⁶³	1.908	7.186	16.146
5.	MK	0	821	0	821
6.	MNZ	0	0	0	0
7.	MORS	370	5.069	0	5.439
8.	MOP	0	151	0	151
9.	MP	313	280	0	593
10.	MZ	0	276	0	276
11.	MZZ	0	2.727	0	2.727
12.	MZI	0	9.821	0	9.821
13.	MJU	1.669	1.654	58.215	61.538
14.	UE	0	0	0	0
15.	MKGP	0	0	0	0
16.	<i>Skupaj ministrstva</i>	<i>9.404</i>	<i>30.948</i>	<i>65.500</i>	<i>105.853</i>
17.	FURS	528	202	1.882	2.612
	Skupaj	9.932	31.150	67.382	108.465

Vir: podatki ministrstev.

⁶³ Del te površine se oddaja v brezplačni najem po 30. členu ZSPDLS, delno pa te prostore uporabljajo najemniki, ki bi morali plačevati najemnino, vendar je ne, ker status prostorov še ni pravno urejen. Sicer pa je kompleks (sestavljeno iz dveh delov – Dunajska 104 in Kardeljeva ploščad v Ljubljani) predviden za energetska sanacijo (približno v vrednosti 7 milijonov evrov), po kateri bi se ti prostori lahko uporabili za potrebe javne uprave.

Pojasnilo Ministrstva za obrambo

Ministrstvo za obrambo poslovne prostore oddaja v brezplačno uporabo veteranskim organizacijam ter organizacijam za zaščito in reševanje (gorska reševalna služba, Rdeči križ Slovenije, kinološko društvo, gasilska društva in podobno) na podlagi predpisov s področja obrambe in uredbe o stvarnem premoženju.

Pojasnilo Ministrstva za javno upravo

Večino nezasedenih prostorov predstavljajo prostori opuščenih mejnih prehodov, kjer je gibanje omejeno, zato je omejena tudi možnost njihove uporabe oziroma oddaje.

2.2.3.d Za poslovne prostore, ki jih daje v najem Ministrstvo za javno upravo, realizira mesečne prihodke v vrednosti 17.027 evrov, od tega za mejne prehode 10.662 evrov (površina mejnih prehodov je 39.517 m²), za ostale prostore, dane v najem, pa 6.365 evrov. Ministrstvo za obrambo za 370 m² mesečno realizira 526 evrov prihodkov iz najemnine, Ministrstvo za pravosodje pa 600 evrov za oddajo v najem nekdanjega mejnega prehoda (Gederovci) v izmeri 313 m². Na letni ravni je skupaj prihodkov iz oddajanja poslovnih prostorov v najem za 217.836 evrov.

2.2.3.e Brezplačno se oddajajo prostori v uporabo na podlagi 30. člena ZSPDSLS drugim osebam javnega prava (vladnim in nevladnim neposrednim proračunskim uporabnikom, posrednim proračunskim uporabnikom) in nevladnim organizacijam, ki delujejo v javnem interesu, za opravljanje dejavnosti, za katero so ustanovljene. Ugotovili smo, da ministrstva kot upravljavci poslovnih prostorov z uporabniki, ki jim dajejo v brezplačno uporabo te prostore, niso v vseh primerih sklenili pogodbe, v kateri bi opredelili osnovne elemente uporabe prostorov (površine, plačilo stroškov, vzdrževanje in podobno). Tako ravnanje ne zagotavlja učinkovitega ravnanja s temi prostori.

2.2.3.f Večino nezasedenih prostorov predstavljajo opuščeni mejni prehodi (39.517 m²), za katere država nima niti popolne evidence niti jasnih ciljev, kako z njimi ravnati v prihodnje. Od oddaje teh prostorov v najem se mesečno realizira za 10.662 evrov prihodkov. Vzroki za to, da so ostali poslovni prostori nezasedeni, so različni. Nekaj jih nima urejenega pravnega statusa (kot je navedeno v sprotni opombi 63), nekaj jih je bilo na podlagi inšpekcijske odločbe zaprto (9.359 m², ki jih upravlja Ministrstvo za javno upravo), nekateri se že dlje časa neuspešno prodajajo (7.186 m² ima v upravljanju Ministrstvo za izobraževanje, šolstvo in šport), ostale (9.339 m² ima v upravljanju Ministrstvo za javno upravo in 7.052 m² ima v upravljanju Ministrstvo za izobraževanje, znanost in tehnologijo) pa je treba prenoviti in s tem zagotoviti ustrezne poslovne prostore za delovanje VPU. Za dejansko odvečne prostore, tiste, ki jih nihče ne uporablja, vendar jih je mogoče usposobiti za uporabo, in tiste, ki jih je treba prodati – skupaj jih je bilo na dan 30. 9. 2015 najmanj 63.094 m², pa niso vzpostavljene ustrezne evidence, iz katerih bi bilo razvidno točno dejansko stanje⁶⁴ in vse pomembne okoliščine⁶⁵ teh nepremičnin. Upravljavci nepremičnin niso opravili analize stanja in različnih možnosti uporabe navedenih prostorov, poleg tega niso določili ciljev ravnanja s temi nepremičninami tako, da bi bila zagotovljena njihova optimalna uporaba oziroma prodaja.

⁶⁴ Starost, dotrajanost, možne oziroma potrebne adaptacije.

⁶⁵ Lokacija, možnost prodaje, možnost drugih oblik uporabe, na primer začasna raba nepremičnin v lasti države.

Priporočilo

Ministrstvu za javno upravo priporočamo, naj pripravi analizo stanja odvečnih nepremičnin, določi cilje ravnanja s temi nepremičninami in predvidi različne možnosti uporabe teh prostorov. Pri tem naj upošteva stroške, ki jih ima država s temi nepremičninami, vključno s padcem prodajne cene zaradi propadanja nepremičnine, ter tudi možnosti za njihovo prodajo in možnosti za alternativne oblike uporabe teh prostorov⁶⁶.

Pojasnilo Ministrstva za javno upravo

Ministrstvo za javno upravo načrtuje investicije, ki bodo v letu 2017 zmanjšale število praznih prostorov. Načrtovana je sanacija notranjosti prostorov na Beethovnovi 3 v Ljubljani (v objavi je razpis za nadzor nad gradbenimi, obrtnimi in instalacijskimi deli, razpis za projektanta in podpisovanje projektne naloge), na Parmovi 33 v Ljubljani pa je predvidena ureditev območja z odstranitvijo objekta in novogradnjo (pridobljeno je gradbeno dovoljenje).

2.2.4 Stroški poslovnih prostorov

V tabeli 4 so predstavljeni stroški zasedenih in nezasedenih poslovnih prostorov, ki jih uporabljajo ministrstva. Stroški amortizacije so ocenjeni na podlagi predpostavke, da je povprečna cena m² poslovnih nepremičnin v Republiki Sloveniji najmanj 1.000 evrov⁶⁷ in amortizacijska stopnja 3 odstotke⁶⁸.

⁶⁶ Tako je na primer v analizi Začasna raba nepremičnin v javni lasti (Pravno-informacijski center nevladnih organizacij – PIC, S. Š. Vrbica, maj 2015) začasna raba nepremičnin države in občin predstavljena kot način za izboljšanje pogojev nevladnih organizacij in mladih, ki lahko hkrati pomeni tudi regeneracijo degradiranih, za trg nezanimivih urbanih območij.

⁶⁷ Podatki iz Poročila o slovenskem trgu nepremičnin v letu 2014 (GURS, marec 2015) kažejo, da je v letu 2014 ta cena znašala 1.200 evrov. Glede na to, da je bil za cene značilen trend padanja, pa smo za oceno amortizacije uporabili ceno 1.000 evrov.

⁶⁸ Predpisano v Pravilniku o načinu in stopnjah odpisa neopredmetenih sredstev in opredmetenih osnovnih sredstev, Uradni list RS, št. 45/05, 138/06, 120/07, 48/09, 112/09, 58/10, 108/13.

Tabela 4: Mesečni stroški⁶⁹ poslovnih prostorov

v evrih

Št.	Naziv VPU	Stroški lastnih prostorov v uporabi	Stroški najetih prostorov v uporabi	Skupaj stroški poslovnih prostorov	Ocena mesečnih stroškov amortizacije	Skupaj vsi stroški mesečno
(1)	(2)	(3)	(4)	(5) = (3)+(4)	(6)	(7) = (5)+(6)
1.	MDDSZ	0	74.089	74.089	-	74.089
2.	MF	65.901	36.098	101.999	30.371	132.370
3.	MGRT	51.054	170	51.224	22.873	74.097
4.	MIZŠ	0	197.123	197.123	-	197.123
5.	MK	25.007	19.742	44.749	13.002	57.751
6.	MNZ	25.481	270.442	827.784	16.798	844.582
7.	MORS	176.693	1.717	178.410	162.727	341.137
8.	MOP	82.223	41.530	123.753	40.866	164.619
9.	MP	18.080	0	18.080	12.481	30.561
10.	MZ	21.554	2.110	23.664	7.923	31.587
11.	MZZ	55.956	3.552	59.508	19.730	79.238
12.	MZI	27.157	13.582	40.739	21.985	62.724
13.	MJU	14.125	97.307	111.432	7.350	118.782
14.	UE	0	0	0	-	0
15.	MKGP	0	149.944	149.944	-	149.944
16.	<i>Skupaj ministrstva</i>	<i>563.231</i>	<i>907.406</i>	<i>2.002.498</i>	<i>356.106</i>	<i>2.358.604</i>
17.	FURS	203.577	433.664	637.241	162.725	799.966
	Skupaj	766.808	1.341.070	2.639.739	518.831	3.158.570

Vir: podatki ministrstev.

Skupaj znašajo mesečni stroški poslovnih nepremičnin v uporabi 3.158.570 evrov, kar pomeni letno 102,40 evra na m² poslovne površine.

⁶⁹ Vključujejo povprečne mesečne stroške upravnika, obratovalne stroške (stroški električne energije, vode, ogrevanja, komunalni stroški, stroški čiščenja, varovanja, zavarovanja in stroški tekočega vzdrževanja) in nadomestila za uporabo stavbnega zemljišča v obdobju od 30. 9. 2014 do 30. 9. 2015. V tabeli 4 niso vključeni stroški inšpektoratov.

2.2.4.a Pri obvladovanju stroškov, predvsem stroškov najemnin, smo ugotovili primere slabe prakse predvsem pri sklepanju pogodb o najemu poslovnih prostorov. Gre za pogodbe o poslovnem najemu, torej brez možnosti nakupa nepremičnine, mesečna najemnina pa je višja kot za primerljive nepremičnine, ki se najemajo pri drugih najemodajalcih:

- FURS plačuje za 1.548,2 m² poslovnih prostorov na Tržaški cesti 1 v Postojni 20.978 evrov oziroma 13,55 evra/m² (Aneks št. 6 je bil sklenjen 23. 3. 2015);
- Uprava Republike Slovenije za jedrsko varnost je sklenila najemno pogodbo⁷⁰ za poslovno stavbo in parkirna mesta ter Aneks št. 1⁷¹ za najem 1.124,18 m² površin⁷² na lokaciji Litostrojska 54 v Ljubljani, za kar znaša mesečna najemnina 17.033 evrov⁷³ oziroma 15,15 evra na m², upošteva skupno najeto površino poslovnih in parkirnih prostorov, kar je za 40 odstotkov več, kot je cena za najem primerljivih površin⁷⁴ v Ljubljani;
- Ministrstvo za izobraževanje, šolstvo in šport je sklenilo najemno pogodbo za poslovno stavbo, garažna mesta in opremo na lokaciji Masarykova 16 v Ljubljani; cena najema za poslovno stavbo, garaže in opremo je 19 evrov/m²;
- Ministrstvo za notranje zadeve je sklenilo najemno pogodbo za poslovno stavbo, garažna mesta in opremo na lokaciji Litostrojska 54 v Ljubljani; cena najema za poslovno stavbo in opremo je 15,02 evra/m², za garažni prostor pa 12,65 evra/m².

Pojasnilo Ministrstva za okolje in prostor – Uprave Republike Slovenije za jedrsko varnost

Najemna pogodba je bila sklenjena na podlagi sklepa vlade, kar pomeni, da Uprava Republike Slovenije za jedrsko varnost ni sama sklepala pogodbe oziroma se pogajala o ceni z najemodajalcem. Čeprav na ceno najema ni mogla vplivati, je svoje stroške zmanjšala z zmanjševanjem poslovnih prostorov, in sicer od 1. 9. 2012. Kot izhaja iz Aneksa št. 1 k najemni pogodbi, je Uprava za jedrsko varnost zmanjšala najem poslovnih prostorov za 465,61 m² ter arhivskih prostorov za 22,46 m², zato se je najemnina znižala za 6.754 evrov mesečno.

2.2.4.b Ugotovili smo tudi primer slabe prakse pri dajanju poslovnih prostorov v najem. Ministrstvo za javno upravo oddaja Ambasadi Republike Italije stavbo s pripadajočim parkiriščem, dvoriščem oziroma funkcionalnim zemljiščem v središču Mestne občine Ljubljana. Površina stavbe je po podatkih GURS 842,4 m², površina zemljišča pa 301 m². Mesečna najemnina, ki jo prejme Ministrstvo za javno upravo, znaša 3.956 evrov. Če bi Ministrstvo za javno upravo zaračunalo samo poslovne prostore brez zemljišča, bi znašala najemnina 4,69 evra/m², kar je glede na lokacijo in predmet najema, še posebej pa glede na najemnine, ki jih plačujejo VPU, pomembno podcenjeno. Stavba ni vpisana v kataster stavb. Lastnik stavbe je Republika Slovenija, upravljavec pa ni Ministrstvo za javno upravo, ki dejansko upravlja stavbo, ampak Ministrstvo za pravosodje (kot izhaja iz evidenc GURS)⁷⁵.

⁷⁰ 2513-12-352001 z dne 13. 1. 2012.

⁷¹ Z dne 3. 1. 2013.

⁷² 1.009,95 m² poslovnih prostorov po ceni 14 evrov/m², 104,45 m² arhiva po ceni 10,50 evra/m² in 9,78 m² terase po ceni 8,40 evra/m².

⁷³ 15.384 evrov se nanaša na najemnino poslovnih prostorov, 1.649 evrov pa na najemnino za 16 zunanjih in 14 notranjih parkirnih mest.

⁷⁴ 11 evrov/m².

⁷⁵ Dokazilo o upravljavcu nam ni bilo predloženo.

Iz najemne pogodbe je mogoče sklepati, da Ministrstvo za javno upravo zaračunava le oddajo stavbe, ne zaračunava pa garaže, parkirnih mest in funkcionalnega zemljišča.

2.2.5 Ocena možnih prihrankov

2.2.5.a Na podlagi podatkov o presežni poslovni površini ministrstev in stroških teh prostorov smo opravili analizo možnih prihrankov. Za 79.917 m² presežnih poslovnih prostorov znašajo povprečni letni stroški 8.183.501 evro. Ocenjujemo, da bi bilo mogoče vsako leto prihraniti vsaj 70 odstotkov⁷⁶ tega zneska oziroma 5.728.451 evrov, če bi ministrstva pri zagotavljanju poslovne površine upoštevala Normative. Prihranki bi bili še večji, če bi se kot presežne poslovne površine opustili samo najeti prostori. V lasti Republike Slovenije je tudi najmanj 63.094 m² poslovnih prostorov, ki jih ne uporablja nihče. Zaradi teh nepremičnin nastajajo stroški vzdrževanja, hkrati pa jim tudi pada vrednost. Samo zaradi zmanjševanja vrednosti je vsako leto 1.892.820 evrov stroškov. Skupaj ima torej država vsako leto za 7.621.271 evrov stroškov zaradi presežnih poslovnih prostorov.

2.2.5.b. Za realizacijo opisanih prihrankov bodo najprej potrebna sredstva za investicije, saj bo treba prostore preurediti tako, da bodo lahko izkoriščeni najmanj v skladu z Normativi. To velja tako za prostore v uporabi kot tudi za tiste, ki se sedaj ne uporabljajo. Slednje je večinoma treba prenoviti, saj se zaradi neuporabe (in slabšega vzdrževanja) zmanjšuje njihova uporabna vrednost. Ugotavljamo, da upravljavci nepremičnin niso opravili ustrezne analize stroškov in koristi ter zato tudi niso mogli uspešno načrtovati primerne rabe teh prostorov. Ker ni bila izvedena ustrezna analiza stroškov in koristi, niti ni bilo mogoče izvesti informiranega odločanja, pri katerem bi se pred sprejetjem odločitev predhodno proučili nekateri pomembni dejavniki, ki jih kot primere navajamo v nadaljevanju:

- smiselnost preureditve oziroma prenove teh prostorov tako, da se lahko čim prej izpraznijo prostori, ki so najeti, in odpovejo najemna razmerja ter s tem realizirajo največji prihranki;
- analiza obsega potrebnih vlaganj po posameznih fazah, tako da bi se na podlagi prihrankov iz prve faze prenove lahko financirale prenove in preureditve prostorov v naslednjih fazah;
- analiza stanja trga poslovnih nepremičnin, ki je še vedno v stagnaciji, kakor tudi vpliva vstopa države kot velikega ponudnika na trg nepremičnin in s tem povezanega povečanja ponudbe na trgu ter še večjega padca cen;
- analiza logističnih poti in motnje v delovnih procesih v primeru potrebe po več selitvah, do katerih bi lahko prišlo glede na velik obseg presežnih površin.

Ugotavljamo, da VPU pri ravnanju s presežnimi nepremičninami niso načrtovali realizacije prihrankov iz zmanjšanja stroškov presežnih nepremičnin.

⁷⁶ Stroški se nanašajo tudi na prostore, ki se ne všteto v poslovne prostore (na primer vhodne avle, stopnišča in podobno) in bi nastali tudi, če bi bili Normativi v celoti upoštevani. Glede na običajno razmerje med prostori, ki se upošteva za Normative, in vsemi prostori, ocenjujemo, da je takih stroškov več kot 70 odstotkov.

Slika 11: Površine poslovnih prostorov na delovno mesto, presežne in nezasedene poslovne površine ter pripadajoči stroški

2.2.6 Kadrovska stanovanja, počitniške kapacitete in parkirišča

2.2.6.a Kadrovska stanovanja

V skladu s 111. členom Stanovanjskega zakona⁷⁷ (v nadaljevanju: SZ) so z dnem njegove uveljavitve Republika Slovenija in občine postale lastnice družbenih stanovanj in stanovanjskih hiš, kjer so imele pravico do uporabe delovne skupnosti državnih organov, organov družbene skupnosti in nekdanjih družbenopolitičnih organizacij, ter lastnice družbenih funkcij ter drugih družbenih stanovanj, kjer imajo Republika Slovenija in občine pravico do uporabe. Ravnanje s kadrovskimi stanovanji v predpisih ni posebej urejeno, zanje veljajo določbe ZSPDSLS in uredbe o stvarnem premoženju. V strategiji je za stanovanja določeno, da je število službenih stanovanj treba zmanjšati na tako število, ki bo Stanovanjski komisiji še omogočalo uresničevanje njenih nalog, pri čemer se ta stanovanja praviloma zagotavljajo v Ljubljani. Nepotrebna stanovanja se prodajo oziroma prenesejo na Stanovanjski sklad Republike Slovenije (v nadaljevanju: stanovanjski sklad). Glede na naloge, ki jih ima Stanovanjska komisija⁷⁸, ni mogoče ugotoviti, za koliko bi bilo mogoče zmanjšati število službenih stanovanj. Predvsem pa predpisi oziroma drugi akti ne dajo odgovora, kakšen je namen kadrovskih stanovanj in kakšni so iz tega namena izhajajoči cilji ravnanja s stanovanji. Čeprav kadrovska stanovanja niso potrebna za izvajanje nalog VPU, pa so lahko v pomoč pri vodenju kadrovske politike VPU, saj omogočajo, da se kadrom, ki jih VPU potrebujejo, vendar jih na trgu dela ni dovolj, dodeli stanovanje.

Glede na razmere na trgu dela, ki so bistveno drugačne od tistih v preteklosti (v letu 1992, ko je bila večina stanovanj pridobljena), bi morali VPU izvesti analizo potreb po kadrovskih stanovanjih in določiti cilje strategije ravnanja s stanovanji ter opredeliti iz nje izhajajoče posebne cilje. Ker tega niso storili, ni zagotovljena ustrezna podlaga za učinkovito ravnanje s kadrovskimi stanovanji.

⁷⁷ Uradni list RS, št. 18/91.

⁷⁸ Odloča o nakupih, prodaji in zamenjavi stanovanj, o oddaji stanovanj in medsebojnih razmerjih, določa višino najemnine in obrabnine, predhodno obravnava Stanovanjski pravilnik.

Upravljalci

Upravljalci kadrovskega stanovanj VPU so vlada, Ministrstvo za obrambo, Ministrstvo za notranje zadeve in Ministrstvo za pravosodje.

Z nepremičninami in drugim premoženjem Republike Slovenije v skladu s 7. členom ZRVS upravlja vlada, če glede posameznih nepremičnin s posebnim zakonom ni drugače določeno. Upravljanje s stanovanji vlade izvaja Stanovanjska komisija, Ministrstvo za javno upravo pa zanjo vodi administrativne zadeve.

Pravica upravljanja vojaškega stanovanjskega sklada je prešla na Republiko Slovenijo skladno z določili 9. člena Ustavnega zakona za izvedbo temeljne ustavne listine o samostojnosti in neodvisnosti Republike Slovenije⁷⁹. Uredba o upravljanju z vojaškimi nepremičninami⁸⁰ določa, da z vojaškimi objekti, vojaškimi stanovanji in stanovanjskimi hišami ter drugimi vojaškimi nepremičninami, ki so last Republike Slovenije, v skladu z Ustavnim zakonom za izvedbo temeljne ustavne listine o samostojnosti in neodvisnosti Republike Slovenije in Zakonom o obrambi⁸¹ upravlja Ministrstvo za obrambo.

S stanovanji predvsem za potrebe Policije upravlja Ministrstvo za notranje zadeve.

2.2.6.b Zasedenost stanovanj

Ministrstvo za obrambo, Ministrstvo za notranje zadeve in Stanovanjska komisija so v letu 2015 upravljali z 2.515 službenimi stanovanji. Stanovanjski sklad je v skladu s posameznimi notranjimi pravilniki o oddaji službenih stanovanj namenjen javnim uslužbencem, zaposlenim na ministrstvu, ki so pripadniki stalne sestave Slovenske vojske oziroma opravljajo vojaško službo, uslužbencem Policije, funkcionarjem in uslužbencem na položaju, katerih delo je vezano na funkcijo oziroma mandat in jih imenuje vlada, ter javnim uslužbencem v rednem delovnem razmerju za polni delovni čas.

⁷⁹ Uradni list RS, št. 1/91-I, 45/94-I.

⁸⁰ Uradni list RS, št. 70/95, 92/99, 11/10, 82/12.

⁸¹ Uradni list RS, št. 103/04-UPB, 95/15.

Tabela 5: Stanovanja Ministrstva za obrambo, Ministrstva za notranje zadeve in Stanovanjske komisije po najemnikih⁸²

Št.	Stanovanja	Število
1.	Nezasedena stanovanja	381
2.	Stanovanja, ki jih zasedajo imetniki stanovanjske pravice ⁸³	96
3.	Stanovanja, ki jih zasedajo zaposleni na ministrstvih in drugih organih v sestavi ministrstev (Ministrstvo za obrambo in Ministrstvo za notranje zadeve)	126
4.	Stanovanja, ki jih zasedajo pripadniki Slovenske vojske in Policije, funkcionarji in zaposleni na ministrstvih in pri drugih VPU	1.256
5.	Stanovanja, ki jih zasedajo upokojenci	112
6.	Stanovanja, ki jih zasedajo najemniki, ki nimajo nobene povezave z Ministrstvom za obrambo, Policijo ali državno upravo, in drugo (nezakonite vselitve, hišniška stanovanja in drugo, kar ni povezano z državnimi organi)	176
7.	Stanovanja v brezplačni uporabi stanovanjskega sklada	329
8.	Stanovanja v brezplačni uporabi občin	20
9.	Stanovanja, ki se uporabljajo kot počitniške kapacitete	19
Skupaj		2.515

Vir: podatki Ministrstva za obrambo, Ministrstva za notranje zadeve in Stanovanjske komisije.

Od 2.515 stanovanj, s katerimi upravljajo Ministrstvo za obrambo, Ministrstvo za notranje zadeve in Stanovanjska komisija, jih samo polovico, to je 1.256 stanovanj, zasedajo pripadniki stalne sestave Slovenske vojske oziroma javni uslužbenci na delovnih mestih, na katerih se opravlja vojaška služba, policisti in drugi zaposleni na vladi, ministrstvih in v vladnih službah in drugih organizacijskih enotah državne uprave ter državnega pravobranilstva. 381 stanovanj je nezasedenih. Vsaj 112 stanovanj zasedajo upokojenci državne uprave, v 176 stanovanjih pa so najemniki, ki nimajo nobene povezave z ministrstvi ali vladnimi službami (nasilne vselitve, nekdanji zaposleni, hišniška stanovanja).

V letu 2015 je imelo Ministrstvo za obrambo 218 praznih stanovanj, Ministrstvo za notranje zadeve 111 praznih stanovanj, Stanovanjska komisija pa je upravljala z 52 nezasedenimi stanovanji.

Pojasnilo upravljavcev stanovanj

Stanovanja so nezasedena zaradi postopkov dodelitve (čakanje na razpis in postopek dodelitve, čas za vrnitev stanovanja, ki ne pripada več dotedanjemu uporabniku), časa, potrebnega za obnovo in prodajo. Nekaj pa je tudi trajno nezasedenih stanovanj.

⁸² Ker pristojna ministrstva iz svojih evidenc ne morejo izpisati podatkov o zasedenosti stanovanj za nazaj, podatki v tabeli 5 niso podani na isti datum. Kljub temu ocenjujemo, da gre za sprejemljiv približek stanja na dan 30. 9. 2015.

⁸³ Imetniki stanovanjske pravice pred uveljavitvijo SZ, ki niso odkupili stanovanj po SZ.

Zaradi praznih stanovanj in stanovanj, ki jih ne zasedajo zaposleni pri VPU, nastajajo stroški, poleg tega ta stanovanja ne prinašajo nobenih koristi VPU⁸⁴. Ker tudi ni jasen namen in niso določeni cilji ravnanja s stanovanji, ki bi izhajali iz tega namena, stroški teh stanovanj predstavljajo nepotrebne stroške oziroma potencialne prihranke, ki bi jih bilo v proračunu mogoče doseči s prodajo odvečnih stanovanj.

Ministrstvo za obrambo, Ministrstvo za notranje zadeve in Stanovanjska komisija so 329 stanovanj, s katerimi upravljajo, v letu 2009 prenesli v brezplačno uporabo stanovanjskemu skladu. Na stanovanjski sklad bodo v skladu s pogodbo o prenosu dokončna prešla takrat, ko bodo Ministrstvo za obrambo in Ministrstvo za notranje zadeve ter Stanovanjska komisija zemljiškoknjižno uredili stanovanja. 20 stanovanj je v brezplačni uporabi občin, 19 stanovanj se uporablja kot počitniške kapacitete, 96 stanovanj zasedajo imetniki stanovanjske pravice, torej najemniki, ki so bili v najemnem razmerju pred uveljavitvijo SZ in niso odkupili stanovanja po SZ. 126 stanovanj pa je takih, ki bi sicer pripadala pripadnikom Policije in Slovenske vojske, vendar so zaradi premajhnega zanimanja zanje dodeljena drugim zaposlenim na ministrstvih.

Nekaj stanovanj Stanovanjske komisije zasedajo zaposleni na podlagi nujnih službenih potreb. Najemniki 25 stanovanj so zaposleni, ki ne spadajo v nobeno od prejšnjih kategorij, vendar so javni uslužbenci.

Ministrstvo za obrambo je med izvajanjem revizije sprejelo Strategijo ravnanja s stanovanjskim skladom Ministrstva za obrambo.

Priporočilo

Ministrstvu za obrambo priporočamo, naj dopolni Strategijo ravnanja s stanovanjskim skladom še s časovnim okvirom in kriteriji za doseganje ciljev.

Vsak najemnik mora najemodajalca obvestiti o spremembi zaposlitve, vendar so odgovorni navedli, da najemniki stanovanj o spremembi ne poročajo vedno. Državna uprava pa ne razpolaga s posodobljenim seznamom zaposlenih v državni upravi, zato se lahko zgodi, da zaposleni obdrži pravico do najemnega stanovanja še po prenehanju delovnega razmerja v organu.

2.2.6.c Dodelitev stanovanj

Zaposlenim se stanovanja dodelijo na podlagi pravilnikov, ki urejajo oddajanje stanovanj na ministrstvih oziroma Stanovanjski komisiji.

Pravilnik Stanovanjske komisije⁸⁵ omogoča dodelitev stanovanja v primeru, ko je delo zaradi znanja in izkušenj delavca nenadomestljivo za opravljanje dejavnosti organa, če gre za strokovnjake določenih vrst, za katere je izkazano pomanjkanje v organih, če zaposleni dela na ključnih projektih v primeru bistveno povečanega obsega dela, če gre za deficitaren poklic, pri čemer vlogo in obrazložitev poda predstojnik organa. Ugotavljamo, da v Pravilniku Stanovanjske komisije:

- ni natančno opredeljeno, kdaj je delo nenadomestljivo,
- ni določen seznam deficitarnih poklicev in
- niso opredeljeni kriteriji za določitev ključnih projektov.

⁸⁴ Upravljavci navajajo, da v nekaterih primerih stanovanja, ki trenutno niso zasedena, dajejo v začasni najem.

⁸⁵ Št. 352-916/2009 z dne 28. 7. 2009.

Ugotovili smo, da pravilniki med seboj niso poenoteni. Na primer na Ministrstvu za notranje zadeve⁸⁶ in na Stanovanjski komisiji prosilcu, zoper katerega je bila uvedena tožba zaradi neplačevanja najemnine, ni več mogoče dodeliti stanovanja. V Pravilniku o službenih stanovanjih Ministrstva za obrambo⁸⁷ enake določbe ni, zato se stanovanje na Ministrstvu za obrambo lahko dodeli tudi večkratnemu neplačniku.

Pojasnilo Ministrstva za obrambo

V predlogu Sprememb in dopolnitev Pravilnika o službenih stanovanjih je določeno, da je razlog za nedodelitev stanovanja neplačilo zapadlih najemnih in obratovalnih stroškov.

2.2.6.d Evidence

Evidence o stanovanjih in najemnikih so nepopolne, prav tako podatki o stroških v zvezi s stanovanji ter prodajo stanovanj. Med izvajanjem revizije smo prejeli več dokumentov o stanovanjih na isti dan, ki se med seboj niso ujemale po številu stanovanj in številu prodanih stanovanj (letno poročilo, register osnovnih sredstev, aplikacija za upravljanje s stanovanji).

Nabavne vrednosti stanovanj Stanovanjske komisije so evidentirane v registru osnovnih sredstev po vrednosti od 1 evra do 767.125 evrov, kar je glede na površino stanovanj in pošteno vrednost stanovanj nerealno oziroma večkratno presega pošteno vrednost stanovanj.

Ukrep Ministrstva za javno upravo

Ministrstvo za javno upravo je med izvajanjem revizije izvedlo popravek vrednosti stanovanj v knjigovodskih evidencah.

V registru stanovanj so evidentirane tudi obnove stanovanj s svojo inventarno številko, kar pomeni, da obnove stanovanj niso bile evidentirane na stanovanjih, kjer se je investicija (obnova) dejansko izvedla. Seznama stanovanj iz aplikacije za vodenje stanovanj ni bilo mogoče primerjati s seznamom stanovanj v registru osnovnih sredstev na dan 31. 12.

Popis pri Ministrstvu za javno upravo ni bil izveden na podlagi ustrezne dokumentacije, zato se nanj ni mogoče zanesti. Sklepi iz popisov niso realizirani, vzroki za popisne razlike niso analizirani in odpravljeni. Zaradi slabo izvedenega popisa in nepovezljivosti različnih evidenc VPU ne obvladujejo tveganj, da so v registru osnovnih sredstev tudi stanovanja, ki niso v lasti Republike Slovenije, in da hkrati ni vseh stanovanj, ki so v lasti Republike Slovenije.

Zaradi opisanega evidence stanovanj ne zagotavljajo podlage za učinkovito ravnanje s stanovanji.

2.2.6.e Stroški stanovanj

Ministrstvo za obrambo, Ministrstvo za notranje zadeve in Stanovanjska komisija ne spremljajo vseh stroškov, ki jih imajo s stanovanji, zato o njihovih dejanskih stroških nimajo pravilne informacije. Zaračunana najemnina tako ne temelji na dejanskih stroških, poleg tega ni mogoče pridobiti pravilne informacije o stopnji pokritosti stroškov stanovanja z najemnino.

⁸⁶ Pravilnik o oddaji službenih stanovanj, samskih sob in ležišč v samskih sobah Ministrstva za notranje zadeve za potrebe policije, št. 007-28/2014/23 (15231-01) z dne 30. 5. 2014.

⁸⁷ Št. 0070-47/2012-11 z dne 28. 1. 2013.

V skladu s Pravilnikom o službenih stanovanjih Ministrstva za obrambo, ki ga je potrdila vlada, najemniki, ki so pripadniki stalne sestave Slovenske vojske ali so zaposleni na delovnih mestih, kjer se opravlja vojaška služba, za najem stanovanj plačujejo 80 odstotkov neprofitne najemnine. Najemnina se lahko zniža še do 60 odstotkov neprofitne najemnine, če je bilo dotedanje prebivališče oddaljeno od kraja opravljanja službe več kot 100 kilometrov. Na Ministrstvu za notranje zadeve se zaračunava od 80 odstotkov do 100 odstotkov neprofitne najemnine, v nekaj primerih pa naj bi bila po navedbah ministrstva najemnina profitna. Ministrstvo za obrambo, Ministrstvo za notranje zadeve in Stanovanjska komisija ne razpolagajo z ustreznimi evidencami, na podlagi katerih bi bilo mogoče ugotoviti obseg stroškov, ki z najemnino niso pokriti, zato nimajo ustrezne podlage za ugotovitev prihrankov, ki bi jih ob popolnem zaračunavanju stroškov v najemninah VPU lahko realizirali.

Pojasnilo Ministrstva za notranje zadeve

Neprofitno najemnino Ministrstvo za notranje zadeve izračunava v skladu z Uredbo o metodologiji za oblikovanje najemnin v neprofitnih stanovanjih ter merilih in postopku za uveljavljanje subvencioniranih najemnin⁸⁸.

Ministrstvo za obrambo, Ministrstvo za notranje zadeve in Stanovanjska komisija spremljajo stroške za vsa stanovanja kot celoto, medtem ko stroškov po posameznih stanovanjih ne spremljajo. Tako se spremljajo stroški upravljanja, elektrike, vode in komunale, ogrevanja, čiščenja, zavarovanja, vzdrževanja in investicijskega vzdrževanja. Ugotavljamo, da tovrstni nabor stroškov ni popoln, saj ne vsebuje stroškov zaračunavanja najemnin, stroškov izterjave za neplačane najemnine, stroškov številnih tožb, stroškov energetskih izkaznic, stroškov zaposlenih, ki se ukvarjajo s stanovanji, stroškov zavarovanja stanovanj, stroškov rezervnega sklada, ki jih je treba izplačati upravniku ob odprodaji stanovanj. Vse našteje stroške Ministrstvo za obrambo, Ministrstvo za notranje zadeve in Stanovanjska komisija evidentirajo, vendar jih ne pripisujejo k stroškom stanovanj.

Tako je imelo Ministrstvo za obrambo v preteklosti že 992.329 evrov neplačanih najemnin, ob koncu obdobja, na katero se nanaša revizija, pa so zapadle neplačane najemnine znašale 396.926 evrov. Temu znesku je treba prišteti še sodne stroške izterjave. V letu 2014 je bilo dolžnikom poslano 150 opominov pred tožbo. V devetih mesecih leta 2015 je bilo pripravljeno za 39.647 evrov vlog za odpis dolga iz najemnin, saj je bila izterjava dolžnikov neuspešna.

Na dan 31. 12. 2014 je imela Stanovanjska komisija 279.774 evrov neizterjanih najemnin iz preteklih let, na dan 30. 9. 2015 pa 267.456 evrov neizterjanih najemnin iz preteklih let. Ministrstvo za notranje zadeve ima na dan 30. 9. 2015 za 137.353 evrov neplačanih najemnim, ki izvirajo iz preteklih let.

Stanovanjska komisija vodi v zvezi s stanovanji 78 tožbenih zahtevkov, ki so povezani s potencialnimi stroški ministrstva (stroški v primeru izgube tožbe oziroma nezmožnosti izvršbe). Ministrstvo za notranje zadeve vodi 21 pravnih zadev zaradi odpovedi najemne pogodbe, 124 pa zaradi izterjav najemnin, uporabnin in obratovalnih stroškov. Ministrstvo za obrambo je v letu 2014 vodilo 22 pravnih postopkov zaradi neplačevanja obratovalnih stroškov in podalo 49 predlogov za izvršbo v znesku 54.483 evrov. V devetih mesecih leta 2015 je bilo teh predlogov 29 v skupnem znesku 22.790 evrov. Ministrstvo za obrambo je v letu 2014 odpisalo terjatve do najemnikov v znesku 90.975 evrov. Ob koncu obdobja, na katero se nanaša revizija, je bilo v postopku za odpoved (zaradi neplačevanja najemnine in/ali obratovalnih stroškov) najemnega razmerja 37 najemnikov.

⁸⁸ Uradni list RS, št. 131/03, 142/04, 99/08, 79/15, 91/15.

Ugotovili smo tudi, da ima večina oddanih stanovanj tudi garažo, ki za državo prav tako pomeni določene stroške (stroški zavarovanja, stroški elektrike in podobno). Ministrstvo za obrambo je poleg stanovanj ponekod tudi upravljavec funkcionalnih zemljišč okoli stanovanj in nosi tudi stroške vzdrževanja teh površin (stroški košnje trave, obrezovanja dreves in podobno)

2.2.6.f Prihodki od prodaje stanovanj

Ministrstvo za obrambo je v letu 2014 prodalo 26 stanovanj za skupaj 1.155.625 evrov, v devetih mesecih leta 2015 pa 82 stanovanj za skupaj 3.333.522 evrov. Ob prodaji stanovanj je moralo Ministrstvo za obrambo plačati upravnikom stanovanj (glede na prodana stanovanja) za rezervni sklad 10.545 evrov v letu 2014 in 13.261 evrov v letu 2015.

Ministrstvo za notranje zadeve je v letu 2014 z neposredno pogodbo ali na dražbi prodalo 10 stanovanj za skupaj 299.502 evra in v devetih mesecih leta 2015 prav tako 10 stanovanj za skupaj 309.356 evrov. Ob prodaji stanovanj je moralo Ministrstvo za notranje zadeve v rezervni sklad v letu 2014 plačati 5.019 evrov, v letu 2015 pa 3.381 evrov.

Povprečna cena prodanega stanovanja v letu 2014 in devetih mesecih leta 2015 je bila 39.828 evrov, kar pomeni, da bi bilo ob predpostavki, da gre v povprečju za enaka stanovanja na enakih lokacijah, s prodajo 381 praznih stanovanj lahko realizirano 15 milijonov evrov prihodkov.

2.2.7 Počitniške kapacitete

Ministrstvo za notranje zadeve, Ministrstvo za obrambo in Ministrstvo za javno upravo razpolagajo z 237 počitniškimi kapacitetami v Republiki Sloveniji in Republiki Hrvaški, ki jih oddajajo svojim zaposlenim, njihovim družinskim članom in upokojujencem ministrstva. Dnevno ceno določi minister, s sklepom na predlog službe za splošne zadeve. Ministrstvo za pravosodje razpolaga z 19 počitniškimi enotami.

V strategiji je določeno, da država še vedno zagotavlja počitniške zmogljivosti za potrebe zaposlenih, pri čemer se te zmogljivosti v skladu z možnostmi zaokrožujejo na ne prevelikem številu lokacij v turističnih središčih v državi in tujini. Pri tem se zastavlja vprašanje učinkovitosti take rešitve, saj ne obstajajo analize potrebnosti počitniških kapacitet za poslovanje VPU oziroma razmerja med koristmi in stroški počitniških kapacitet.

2.2.8 Parkirišča

Na dan 30. 9. 2015 so ministrstva razpolagala s 6.209 parkirnimi prostori. V Normativih je v zvezi s parkirnimi prostori navedena le njihova opredelitev in obveznost, da se parkirna mesta zagotovijo za vsa službena vozila ter za invalide, zaposlene pri upravljavcu oziroma uporabniku nepremičnine. Glede ostalih parkirišč pa je določeno le, da mora upravljavec z njimi razpolagati v skladu z zakonodajo. Število parkirišč torej ni omejeno oziroma niso določena merila za dodelitev parkirišč zaposlenim, kar ne zagotavlja učinkovitega ravnanja z nepremičninami.

Slika 12: Slabosti pri ravnanju s kadrovskimi stanovanji, počitniškimi kapacitetami in parkirišči

2.3 Spremljanje, nadziranje in popravljalne aktivnosti pri ravnanju z nepremičninami

Izvajanje procesa ravnanja z nepremičninami je treba spremljati, analizirati oziroma nadzirati doseganje ciljev in na podlagi teh analiz, če je to potrebno, uvesti ustrezne popravljalne aktivnosti. Če se cilji ne dosegajo v načrtovanem obsegu, je treba zasnovati popravljalne aktivnosti, ki bodo zagotovile uresničitev ciljev, ter po potrebi, v primeru spremenjenih razmer, ustrezno prilagoditi cilje. Za učinkovito spremljanje uresničevanja ciljev morajo biti vzpostavljene ustrezne evidence, ki omogočajo enostaven vpogled v izvajanje oziroma v doseganje ciljev. Vsebina in organizacija evidenc bi zato morala slediti zastavljenim ciljem. Osnovni podatki, ki so za učinkovito upravljanje s poslovnimi nepremičninami potrebni, so podatki o:

- lastništvu in drugih pravnih vidikih, kot so podatki o stvarnih oziroma obligacijskih pravicah in bremenih,
- površini,
- vrednosti,
- stroških,
- uporabnikih,
- starosti,
- stanju oziroma o kakovosti/uporabnosti nepremičnine,
- številu in vrsti zagotovljenih/zasedenih delovnih mest v določeni nepremičnini.

2.3.1 Vzpostavljene evidence na področju ravnanja z nepremičninami

Poslovne nepremičnine so vključene v različne evidence, ki so bodisi predpisane bodisi so nastale na podlagi potrebe po dodatnih podatkih za ravnanje z nepremičninami. Predpisane evidence, ki so vzpostavljene na podlagi ZZK-1, Zakona o evidentiranju nepremičnin, ZSPDSLS in Zakona o računovodstvu, so zemljiška knjiga, zemljiški kataster, kataster stavb in register nepremičnin, CEN, register osnovnih sredstev. Poleg teh je bila posebej za ravnanje s poslovnimi nepremičninami vzpostavljena računalniško podprta evidenca APL-2.

2.3.1.1 Register osnovnih sredstev

Register osnovnih sredstev je obvezna računovodska analitična evidenca, ki med drugimi osnovnimi sredstvi vključuje tudi nepremičnine oziroma poslovne prostore. Register osnovnih sredstev vsebuje tudi podatke o inventarni številki, lokaciji, nabavni vrednosti, popravku vrednosti, sedanji vrednosti, amortizacijski skupini, datumu nabave in podobno. Vsako ministrstvo ima svoj register osnovnih sredstev, z informacijsko podporo v okviru sistema MFERAC⁸⁹.

2.3.1.1.a Registri osnovnih sredstev so organizirani tako, da se povečanja vrednosti nepremičnin v obliki novih nakupov ali investicijskega vzdrževanja evidentirajo pri tistem proračunskem uporabniku, ki je imel v svojem finančnem načrtu pravice porabe za tovrstna povečanja vrednosti oziroma je izkazal ustrezne investicijske odhodke, in ne pri tistem proračunskem uporabniku, ki je upravljavec nepremičnine. Prepoznali smo prakso, da VPU uporabljajo nepremičnine, katerih upravljavci so drugi VPU, v svojih finančnih načrtih pa imajo pravice porabe za nadgradnje oziroma investicijsko vzdrževanje teh nepremičnin uporabniki in ne upravljavci. Zaradi teh nedoslednosti pri načrtovanju lahko pride do stanja, ko se prvotna nepremičnina vodi v evidencah enega VPU (pri upravljavcu), vse ali del nadgradenj pa se evidentira pri drugem VPU (pri uporabniku), kar povzroča nepreglednost oziroma nepopolno izkazovanje osnovnih sredstev pri upravljavcu in previsoko izkazovanje pri uporabniku. S tem je onemogočeno kakovostno odločanje o učinkovitem ravnanju z nepremičninami.

2.3.1.1.b Razčlenitev registra osnovnih sredstev temelji na kontnem načrtu, ki pa ni strukturiran tako, da bi bilo mogoče ločiti poslovne stavbe od ostalih zgradb⁹⁰ in na ta način spremljati ravnanje s poslovnimi nepremičninami ločeno od ravnanja z drugimi – neposlovnimi nepremičninami.

Priporočilo

Ministrstvu za finance priporočamo, naj dopolni Pravilnik o enotnem kontnem načrtu za proračun, proračunske uporabnike in druge osebe javnega prava⁹¹ tako, da bodo poslovne nepremičnine, stanovanja, počitniške kapacitete in parkirišča izkazani na posebnih kontih.

2.3.1.1.c Ugotovili smo številna neskladja med nepremičninami, evidentiranimi v registru osnovnih sredstev, in dejanskim stanjem. Tako so v registru še vedno evidentirana osnovna sredstva, ki so bila že prodana oziroma drugače odtujena, ker upravljavec tega osnovnega sredstva ne razpolaga z dokumentacijo

⁸⁹ MFERAC – enoten računalniško podprt računovodski sistem za izvrševanje državnega proračuna.

⁹⁰ V registru osnovnih sredstev imajo VPU poleg tistih zgradb, ki jih uporabljajo za svoje prostore, tudi druge zgradbe, ki so predvsem različni infrastrukturni objekti (mostovi, ceste in podobno).

⁹¹ Uradni list RS, št. 112/09, 58/10, 104/10, 104/11, 97/12, 108/13, 94/14, 100/15, 84/16.

(na primer kupoprodajno pogodbo) za izknjiženje osnovnega sredstva iz registra osnovnih sredstev. Register osnovnih sredstev ni zanesljiva evidenca, saj smo že v revizijskih poročilih o zbirni bilanci stanja proračuna Republike Slovenije na dan 31. 12. 2014 oziroma 31. 12. 2015⁹² ugotovili, da za starejša osnovna sredstva ne obstaja dokumentacija o nabavni vrednosti in o popravkih vrednosti, da obstajajo napake pri obračunavanju popravkov vrednosti in katerih vrednosti zaradi neustreznih evidenc ni mogoče ugotoviti, da so neurejeni vpisi v zemljiško knjigo in da stanja v registru osnovnih sredstev niso posodobljena zaradi zamud pri prenosih osnovnih sredstev v upravljanje javnim zavodom.

2.3.1.1.d V registru osnovnih sredstev ni vseh podatkov, ki bi jih upravljavec nepremičnin potreboval za učinkovito upravljanje z njimi. Tako ni vedno podatkov o površini posamezne nepremičnine, prav tako register osnovnih sredstev ne vsebuje pripadajočih stroškov za določeno nepremičnino (obratovadni stroški, stroški upravnika in podobno) niti števila in vrste delovnih mest, ki jih posamezne nepremičnine zagotavljajo. Te podatke mora upravljavec nepremičnin pridobiti iz drugih evidenc. Register osnovnih sredstev je edina evidenca, v kateri so vpisani podatki o nabavni vrednosti nepremičnin in podatki o popravkih vrednosti, ki predstavljajo stroške lastnih nepremičnin⁹³.

2.3.1.2 Zemljiška knjiga

Zemljiška knjiga je javna knjiga, namenjena vpisu in javni objavi podatkov o pravicah na nepremičninah in pravnih dejstvih v zvezi z njimi. V zemljiško knjigo se vpisujejo nepremičnine, ki so lahko samostojen predmet stvarnih pravic. Nepremičnine, ki se vpisujejo v zemljiško knjigo, so: zemljiška parcela, stavba, zgrajena na podlagi stavbne pravice, in če je oblikovana etažna lastnina – stavba v etažni lastnini in posamezni deli te stavbe.

Zemljiško knjigo vodi zemljiškoknjižno sodišče, ki tudi odloča o vpisih v zemljiško knjigo na podlagi ustreznih listin. V zemljiško knjigo se vpisujejo nepremičnine, ki so lahko samostojen predmet stvarnih pravic. Zemljiška knjiga je prek identifikacijskega znaka zemljiške parcele povezana z zemljiškim katastrom, prek identifikacijskega znaka stavbe ali njenega posameznega dela pa s katastrom stavb.

V zemljiški knjigi je vpisan identifikacijski znak posamezne nepremičnine in na to nepremičnino vezane stvarne pravice, ki so: lastninska pravica, hipoteka, zemljiški dolg, služnostna pravica, pravica stvarnega bremena in stavbna pravica. V zemljiško knjigo se vpisujejo tudi obligacijske pravice na nepremičninah (na primer pravica prepovedi odtujitve, zakupna ali najemna pravica in podobno). Za pravni promet in s tem tudi za ravnanje z nepremičninami je zemljiška knjiga najbolj pomembna evidenca nepremičnin, saj velja, da kdor v pravnem prometu pošteno ravna in se zanese na podatke o pravicah, ki so vpisane v zemljiški knjigi, zaradi tega ne sme trpeti škodljivih posledic. Kdor izpolni pogoje za vpis pravice oziroma pravnega

⁹² Revizijski poročili *Zbirna bilanca stanja proračuna Republike Slovenije na dan 31. 12. 2015*, št. 320-13/2015/62 z dne 30. 9. 2016 in *Zbirna bilanca stanja proračuna Republike Slovenije na dan 31. 12. 2014*, št. 320-1/2015/11 z dne 30. 9. 2015.

⁹³ Amortizacija kot strošek oziroma odhodek zaradi vodenja računovodstva po načelu denarnega toka ni izkazana v računovodskih oziroma proračunskih izkazih proračuna države, saj je kot odhodek izkazana celotna nabavna vrednost nepremičnine v tistem letu, ko je bila nabava plačana. Na ta način stroški nepremičnin v izkazih niso izkazani v skladu z dejansko obrabo nepremičnine in zato niso primerni za analizo stroškovne učinkovitosti nepremičnin. To je tudi eden od razlogov, da se stroškovnemu vidiku ravnanja z nepremičninami ne namenja dovolj pozornosti.

dejstva v zemljiško knjigo v svojo korist in tega vpisa ne predlaga, nosi vse škodljive posledice takšne opustitve. Te navedbe iz ZZK-1 dejansko pomenijo, da v pravnem prometu predstavljajo podatki zemljiške knjige obvezno/ustrezno podlago za ugotavljanje lastništva ter tudi drugih stvarnih in obligacijskih pravic nepremičnin.

2.3.1.2.a Ne glede na velik pomen zemljiške knjige v prometu z nepremičninami pa ima ta v procesu ravnanja z nepremičninami le omejeno možnost uporabe, predvsem v zvezi s pravnimi vidiki upravljanja z nepremičninami. Tako je zemljiška knjiga nujna zaradi ugotavljanja oziroma zagotavljanja lastništva (in drugih stvarnih oziroma obligacijskih pravic ali bremen) določene nepremičnine. Vendar je uporabnost podatkov zemljiške knjige za ravnanje s poslovnimi nepremičninami pomembno zmanjšana zato, ker status vseh nepremičnin še vedno stvarnopravno⁹⁴ ni urejen (nepremičnine niso vpisane v zemljiško knjigo).

2.3.1.3 Evidence, ki jih vodi GURS

GURS je skladno s 3. členom Zakona o evidentiranju nepremičnin odgovorna za vzpostavitev, vodenje in vzdrževanje zemljiškega katastra, katastra stavb in registra nepremičnin, ki morajo biti povezani z zemljiško knjigo. Zemljiški kataster in kataster stavb sta temeljni evidenci podatkov o zemljiščih in stavbah.

Register nepremičnin je javna zbirka podatkov o nepremičninah na območju Republike Slovenije, ki odraža dejansko stanje nepremičnin v naravi. Po navedbah GURS⁹⁵ so v registru nepremičnin prevzeti podatki popisa, podatki zemljiškega katastra, katastra stavb, zemljiške knjige in nekaterih drugih javnih evidenc ter podatki, ki jih dnevno posredujejo lastniki nepremičnin. Pri stanovanjih in drugih delih stavb, ki niso vpisani v zemljiško knjigo, so v registru nepremičnin vpisani podatki o osebah, za katere obstaja le verjetnost, da so lastniki nepremičnine. Podatki v registru nepremičnin, ki niso prevzeti iz katastrov ali zemljiške knjige, niso povsem zanesljivi. Ugotovili smo, da tudi kataster stavb, ki bi lahko bil informacijska podlaga za ravnanje s poslovnimi nepremičninami, ni popoln (ne vsebuje vseh stavb), poleg tega ni bil namenjen temu, da bi vključeval vse podatke (predvsem ni podatkov v zvezi s stroški in uporabniki teh prostorov), ki so za učinkovito ravnanje z nepremičninami potrebni.

2.3.1.4 CEN

Upravljalci nepremičnega premoženja morajo v skladu s prvim odstavkom 37. člena ZSPDSLS voditi evidenco državnega nepremičnega premoženja, ki ga upravljajo, ministrstvo, pristojno za sistemsko urejanje ravnanja s stvarnim premoženjem, pa mora v skladu z drugim odstavkom tega člena vzpostaviti in voditi CEN. Navedene evidence morajo biti v skladu s četrtem odstavkom 37. člena ZSPDSLS povezane z zemljiško knjigo, zemljiškim katastrom, katastrom stavb ter z drugimi evidencami.

Vzpostavitev aplikacije za vodenje CEN v letu 2006 kakor tudi njeno nadgradnjo v letu 2008 je zagotovilo Ministrstvo za javno upravo. Ostala ministrstva so v aplikacijo vnašala svoje podatke, ki jih morajo tudi

⁹⁴ Stvarnopravna urejenost nepremičnin pomeni, da podatki o nepremičnini v uradnih državnih evidencah (zemljiškem katastru, katastru stavb in zemljiški knjigi) ustrezajo dejanskemu stanju, kajti samo z urejeno nepremičnino lahko lastnik učinkovito razpolaga, ohranja oziroma povečuje njeno uporabno vrednost.

⁹⁵ [URL: http://www.e-prostor.gov.si/si/zbirke_prostorskih_podatkov/nepremicnine/register_nepremicnin/], februar 2017.

redno posodabljati. Aplikacija za CEN je povezana s podatki GURS tako, da se podatki v CEN posodablajo s podatki iz katastra stavb (za zemljišča pa iz zemljiškega katastra). Povezava z zemljiško knjigo od uvedbe elektronske zemljiške knjige v letu 2011 ni več delujoča.

2.3.1.4.a Podatki v CEN niso redno posodobljeni, aplikacija za vodenje CEN ne zagotavlja povezljivosti oziroma funkcionalnosti, kot je bilo načrtovano, poleg tega niti organizacija podatkov ni zagotovljena na takšen način, da bi v celoti ustrezala potrebam ravnanja s poslovnimi nepremičninami (na primer ni podatka o stroških, številu zagotovljenih delovnih mest).

2.3.1.5 Evidenca APL

V tej evidenci, podprti z aplikacijo APL, so zbrani podatki o poslovnih prostorih v lasti Republike Slovenije oziroma v upravljanju neposrednih proračunskih uporabnikov, ki te prostore uporabljajo sami ali pa jih dajejo v najem oziroma brezplačno uporabo drugim uporabnikom. Vključeni so tudi podatki o poslovnih prostorih v najemu, leasingu ter v brezplačni uporabi za potrebe posameznih proračunskih uporabnikov. Aplikacija APL je bila oblikovana na Ministrstvu za javno upravo z namenom pridobivanja podatkov od neposrednih proračunskih uporabnikov, in sicer na podlagi sklepa vlade⁹⁶, s katerim je bilo Ministrstvo za javno upravo zadolženo, da med drugim pridobi podatke o parkirnih mestih in seznam poslovnih prostorov na območju Ljubljane. Prvo zbiranje podatkov je potekalo za območje Ljubljane. V maju 2012 je bila aplikacija APL na podlagi sklepov sestanka Medresorske delovne skupine za pripravo predloga celovitih prostorskih rešitev za ministrstva in vladne službe razširjena na območje celotne Slovenije. Ministrstvo za javno upravo je proračunske uporabnike zaprosilo, da zaradi reorganizacije državne uprave podatke vpisujejo pod nove številke in nazive proračunskih uporabnikov. Neposredni proračunski uporabniki so bili s pozivom v decembru 2012 ponovno pozvani, da posodobijo podatke v aplikaciji APL. Aplikacija APL je bila predhodno nadgrajena zlasti z namenom, da je upravljavcem omogočen pregled nad obratovalnimi stroški, ki bi bili razdeljeni na podkategorije (energenti, čiščenje, varovanje, tekoče vzdrževanje, zavarovanje). Ponovno posodabljanje podatkov je potekalo v juliju 2013 zlasti na področju pravosodnih organov in UE. Aplikacija APL je bila ponovno nadgrajena za pripravo selitvenega načrta državne uprave za območje Ljubljane v decembru 2014. V aplikaciji APL so bili podrobneje opredeljeni statusi prostorov, kategorije prostorov, kadrovska struktura zaposlenih, dodana so bila polja za vnos identifikacijskega znaka stavb in delov stavb. Opisani način vzpostavitve in nadgrajevanja aplikacije oziroma evidence APL kaže na stihijski, nesistemiški pristop, ki ne zagotavlja ustreznih podatkov oziroma ustreznega delovanja aplikacije za namene upravljanja s poslovnimi nepremičninami. Ta evidenca tako ne vsebuje podatkov o vrednosti nepremičnine, fizičnem stanju nepremičnine, potrebah po vzdrževanju in stroških amortizacije. Aplikacija APL tudi ne omogoča sprotnega posodabljanja podatkov upravljavcev posameznih nepremičnin, saj jo je za vsak vnos treba posebej pripraviti. Nekateri podatki v okviru aplikacije APL so pomanjkljivi, ker vnašalec z njimi ne razpolaga, drugi so netočni – na primer organi zaradi reorganizacije podatkov ne posodablajo sproti in podatke vnašajo na različne načine. Aplikacija APL sicer vsebuje največje število vrst potrebnih podatkov za učinkovito ravnanje s svojimi poslovnimi nepremičninami, vendar so nezanesljivi.

CEN in aplikacija APL se v veliki meri podvajata, zato vnašanje podatkov v vsako posebej in vzdrževanje obeh ni smotno.

⁹⁶ Št. 41003-5/2012/5 z dne 29. 2. 2012.

Priporočilo

Vladi priporočamo, naj prouči potrebnost vseh evidenc na področju nepremičnega premoženja države in zagotovi, da se evidence ne podvajajo in da so podatki v njih zanesljivi. Predvsem naj zagotovi ustrezno odgovornost vseh upravljavcev za svoje podatke.

Pojasnilo Ministrstva za javno upravo

Ministrstvo za javno upravo načrtuje investicijo za izdelavo in uvedbo nove aplikacije. Namen investicije v novo aplikacijo je zagotoviti sodobno informacijsko rešitev za evidentiranje in upravljanje nepremičnin v lasti države, ki bo skladna s predpisi, povezanimi z nepremičnim premoženjem države in strategijo ter nepremičninami v najemu. Cilj aplikacije je omogočiti preglednost in enostavno upravljanje z nepremičninami v lasti ali najemu države. Podatki bodo dostopni na enem mestu, povezave do zunanjih storitev pa bodo omogočale ažurnost in skladnost podatkov z drugimi uradnimi evidencami nepremičnin (zemljiška knjiga, katastri) in s tem preglednost nad vsemi nepremičninami v lasti države in v upravljanju neposrednih in posrednih proračunskih uporabnikov ter najemi države. Informacijska rešitev bo omogočala obdelavo podatkov o nepremičninah v lasti države, pripravo statistik, povezanih z lastništvom, uporabo in upravljanjem nepremičnin, ter merjenje in spremljanje učinkov programov in investicij, povezanih z nepremičninami v lasti države. Sprotno vodenje podatkov bo omogočalo tako imenovani interni trg, s katerim bodo za prazne prostore pripravljene selitveni načrti z namenom umestitve organov, ki prostore najemajo. Rok za izdelavo in polno operativnost aplikacije je spomladi 2018.

Tudi za aplikaciji CEN in APL so bili določeni podobni cilji, ki pa se niso uresničili, v veliki meri zaradi nezadostnega obvladovanja tveganj VPU v zvezi z ažurnostjo in pravilnostjo vnosov vhodnih podatkov v aplikacijo.

Priporočilo

Ministrstvu za javno upravo priporočamo, naj zagotovi ustrezno pravno in organizacijsko podlago za izpolnjevanje zahtev po sprotnih in pravilnih podatkih ter možnost oziroma sposobnost ustreznega nadziranja vnosov v novo aplikacijo.

Slika 13: Slabosti evidenc za poslovne prostore

2.3.2 Nadziranje in popravljalne aktivnosti

Zaradi nepopolnih, neažurnih, napačnih oziroma nezanesljivih evidenc vlada in ministrstva ne morejo ustrezno nadzirati in na tej podlagi uvajati potrebnih popravljalnih aktivnosti pri ravnanju s poslovnimi nepremičninami.

3. MNENJE

Revidirali smo učinkovitost ravnanja *Vlade Republike Slovenije* in *ministrstev* z nepremičninami v letu 2014 in v prvih devetih mesecih leta 2015. Pri tem smo se omejili na nepremičnine, ki jih ministrstva potrebujejo za svoje delovanje, na službena stanovanja in počitniške kapacitete države. Odgovor na glavno revizijsko vprašanje, ali so Vlada Republike Slovenije in ministrstva učinkoviti pri zagotavljanju nepremičnin za svoje delovanje, smo pridobili z odgovori na naslednja podvprašanja: ali je načrtovanje ravnanja z nepremičninami učinkovito, ali je izvajanje ravnanja z nepremičninami učinkovito in ali so učinkoviti spremljanje, nadziranje in popravljalne aktivnosti.

Menimo, da v obdobju, na katero se nanaša revizija, Vlada Republike Slovenije in ministrstva *niso bili učinkoviti pri zagotavljanju nepremičnin za svoje delovanje*.

Načrtovanje ravnanja z nepremičninami je bilo opredeljeno v Strategiji ravnanja z nepremičnim premoženjem in v vsakoletnih načrtih ravnanja z nepremičnim premoženjem. Strategija, ki je bila sprejeta v letu 2009, nima določenega obdobja, za katero naj bi veljala. Zato ni mogoče spremljati uresničevanja ciljev iz strategije oziroma na podlagi strategije ni mogoče določiti rokov za doseganje posebnih in izvedbenih ciljev. Cilji v strategiji se pretežno nanašajo na določanje načina delovanja pri ravnanju z nepremičninami, manjkajo pa cilji, ki bi izražali pričakovane dolgoročne učinke – vplive oziroma prihodnje stanje na tem področju. Za spremljanje uresničevanja strategije ni bil vzpostavljen ustrezen podatkovni model, poročilo o uresničevanju ciljev iz strategije pa se ne pripravlja. Splošni cilji so delno opredeljeni v strategiji in Normativih za zagotavljanje obsega potrebnih poslovnih in delovnih površin za potrebe države oziroma Merilih za ureditev poslovnih prostorov za potrebe državne uprave, izvedbeni cilji pa v letnih načrtih ravnanja z nepremičnim premoženjem. Posebni cilji, ki naj bi izhajali iz splošnih ciljev in prispevali k njihovem uresničevanju ter bili podlaga za izvedbene cilje, pa niso opredeljeni. Zato uresničevanje ciljev iz strategije na organiziran način in v predvidljivem logičnem okviru ni mogoče. Zato menimo, da načrtovanje ravnanja z nepremičninami v obdobju, na katero se nanaša revizija, ni bilo učinkovito.

Izvajanje ravnanja z nepremičninami je pravno urejeno v zakonskih in podzakonskih predpisih, ki pa področja ne urejajo enako in celovito. Predvsem gre za neusklajenosti in pomanjkljivosti na področju upravljavcev nepremičnin. Uredba o stvarnem premoženju države in samoupravnih lokalnih skupnosti ni bila spremenjena tako, kot je bil spremenjen Zakon o državni upravi, ki je za upravljavca nepremičnin inšpektoratov določil Ministrstvo za javno upravo in ne ministrstvo, pristojno za pravosodje, kot to izhaja iz te uredbe. V nekaterih sklepih so podatki o nepremičnini in upravljavcih pomanjkljivi, za določene nepremičnine pa sklepov vlade o določitvi upravljavca ni. To pomeni, da odgovornost za posamezne nepremičnine ni določena, kar predstavlja pomembno neobvladano tveganje vladnih proračunskih uporabnikov za neučinkovito ravnanje z nepremičninami. Vlada Republike Slovenije in ministrstva nimajo vzpostavljenih ustreznih notranjih kontrol za zagotavljanje doslednega upoštevanja predpisov na področju

določanja upravljavcev nepremičnin. Zato menimo, da izvajanje ravnanja z nepremičninami v obdobju, na katero se nanaša revizija, ni bilo učinkovito.

V okviru preverjanja učinkovitosti ravnanja z nepremičninami smo posebno pozornost namenili primerjalni analizi površine poslovnih prostorov na delovno mesto kot kazalniku učinkovitosti. Vrednost kazalnika smo primerjali z Normativi. Ministrstva v Republiki Sloveniji imajo za vsako načrtovano delovno mesto povprečno v uporabi 29 m², za zasedeno delovno mesto skupaj s projektnimi zaposlitvami pa 27 m² poslovnih prostorov. To je 7 m² (32 odstotkov) oziroma 5 m² (23 odstotkov) več od površine, ki je za delovno mesto predvidena v Normativih. Vsa ministrstva skupaj imajo glede na Normative za najmanj 79.917 m² preveliko površino poslovnih prostorov. Za 79.917 m² presežnih poslovnih prostorov znašajo povprečni letni stroški 8.183.501 evro. Ocenjujemo, da bi bilo lahko v državnem proračunu vsako leto prihranjeno vsaj 70 odstotkov tega zneska oziroma 5.728.451 evrov, če bi ministrstva pri zagotavljanju poslovne površine upoštevala Normative. V lasti Republike Slovenije je tudi najmanj 63.094 m² poslovnih prostorov, ki jih ne uporablja nihče. Zaradi teh nepremičnin nastajajo stroški vzdrževanja, hkrati pa jim tudi pada vrednost. Samo zaradi zmanjševanja vrednosti je vsako leto 1.892.820 evrov stroškov. Skupaj ima torej država vsako leto za najmanj 7.621.271 evrov stroškov zaradi presežnih poslovnih prostorov, kar pomeni, da bi državni proračun vsako leto lahko realiziral prihranke v tej vrednosti.

Namen in cilji ravnanja s kadrovskimi stanovanji in počitniškimi kapacitetami niso določeni. Ministrstvo za obrambo, Ministrstvo za notranje zadeve in Stanovanjska komisija Vlade Republike Slovenije ne spremljajo vseh stroškov stanovanj in ne zaračunavajo najemnine, ki bi pokrivala vse stroške stanovanj. Velik delež stanovanj je prazen ali pa jih zasedajo najemniki, ki niso zaposleni na ministrstvih oziroma v državni upravi. Ta stanovanja povzročajo stroške in ne prinašajo koristi Vladi Republike Slovenije in ministrstvom.

Zaradi nepopolnih, neažurnih, napačnih oziroma nezanesljivih evidenc Vlada Republike Slovenije in ministrstva ne morejo ustrezno spremljati ravnanja z nepremičninami, ki jih potrebujejo za svoje delovanje, ne morejo izvajati ustreznega nadziranja in na tej podlagi ne uvajajo potrebnih popravilnih aktivnosti pri ravnanju s temi nepremičninami. Zato menimo, da spremljanje, nadziranje in ukrepanje v obdobju, na katero se nanaša revizija, ni bilo učinkovito.

Glede na sedanjo neustrezno kakovost evidenc predvidena centralizacija ravnanja z nepremičninami predstavlja pomembno tveganje Ministrstva za javno upravo, da bo upravljanje še naprej neučinkovito. Upravljanje z evidencami pri centralizirani organizaciji namreč zahteva višjo zrelostno raven organizacije od tiste pri decentralizirani. Menimo, da načrtovana centralizacija ravnanja z nepremičninami ni zagotovila vseh dejavnikov za vzpostavitev višje zrelostne ravni organizacije in s tem vzpostavitev pogojev za ureditev neustreznih evidenc nepremičnin. Poleg kakovostnih evidenc so potreben dejavnik za vzpostavitev višje zrelostne ravni organizacije tudi ustrezni kadri. Ministrstvo za javno upravo še ne razpolaga z zadostnimi kadri za učinkovito ravnanje z nepremičninami, ki jih vladni proračunski uporabniki potrebujejo za svoje delovanje. Tema področjema po naši oceni pri snovanju prehoda na centralizacijo ni bilo namenjeno dovolj pozornosti, zato evidence in kadre ocenjujemo kot ključne nezadovoljivo obvladane dejavnike tveganja pri Ministrstvu za javno upravo za doseganje učinkovitega ravnanja z nepremičninami.

4. ZAHTEVA ZA PREDLOŽITEV ODZIVNEGA POROČILA

Ministrstvo za javno upravo mora v roku 90 dni po prejemu revizijskega poročila predložiti računskemu sodišču odzivno poročilo.

Odzivno poročilo mora vsebovati:

1. navedbo revizije, na katero se nanaša,
2. kratek opis nesmotnosti v poslovanju, ki so bile razkrite z revizijo, in
3. izkaz popravljalnih ukrepov.

Izkaz popravljalnih ukrepov mora obsegati navedbo popravljalnih ukrepov in ustrezna dokazila o izvedenih popravljalnih ukrepih za odpravo ugotovljenih nesmotnosti.

Načrti aktivnosti, ki jih zahtevamo, morajo vsebovati navedbo aktivnosti, odgovorno osebo in rok za izvedbo posamezne aktivnosti.

Ministrstvo za javno upravo mora v odzivnem poročilu izkazati, da je pripravilo:

- načrt aktivnosti za pripravo strategije ravnanja s poslovnimi nepremičninami vladnih proračunskih uporabnikov, ki bo vsebovala obdobje, na katero se nanaša, splošne cilje, ki se izražajo kot pričakovani dolgoročni učinki – vplivi, in načrt aktivnosti za pripravo posebnih ciljev, ki bodo merljivi, časovno določeni in bodo izhajali iz splošnih ciljev ter bodo podlaga za izvedbene cilje – točka 2.1.1;
- načrt aktivnosti za doseganje Normativov za zagotavljanje obsega potrebnih poslovnih in delovnih površin za potrebe države – točka 2.2.3.a;
- načrt aktivnosti za določitev ciljev ravnanja z nezasedenimi prostori – točka 2.2.3.c;
- načrt aktivnosti za zagotovitev popolnih in pravih evidenc za upravljanje s poslovnimi nepremičninami in kadrovske stanovanji – točke 2.2.6.d, 2.3.1.4.a in 2.3.1.5;
- načrt aktivnosti za analizo oziroma utemeljitev potreb po kadrovske stanovanjih in njihovih stroškov ter za določitev strategije ravnanja s stanovanji ter opredelitev iz nje izhajajočih posebnih ciljev – točki 2.2.6.a in 2.2.6.e;
- načrt aktivnosti za sprejem vladnih normativov glede parkirnih mest in garaž ter kriterije za njihovo dodeljevanje javnim uslužbencem – točka 2.2.8.

Po drugem odstavku 29. člena ZRacS-1 je odzivno poročilo uradna listina, ki jo potrди odgovorna oseba uporabnika javnih sredstev s svojim podpisom in pečatom.

Računsko sodišče bo ocenilo verodostojnost odzivnega poročila, to je resničnost navedb o popravljalnih ukrepih, in po potrebi opravilo revizijo odzivnega poročila na podlagi četrtega odstavka 29. člena ZRacS-1. Prav tako bo ocenilo zadovoljivost sprejetih popravljalnih ukrepov.

Če odzivno poročilo ne bo predloženo v roku, določenem v tem revizijskem poročilu, stori odgovorna oseba uporabnika javnih sredstev prekršek po tretjem odstavku 38. člena ZRacS-1. Če uporabnik javnih sredstev, ki bi moral predložiti odzivno poročilo, niti v roku 15 dni po izteku roka za predložitev odzivnega poročila računskemu sodišču ne predloži odzivnega poročila, se šteje, da uporabnik javnih sredstev krši obveznost dobrega poslovanja⁹⁷. Prav tako opozarjamo, da se neresnične navedbe v odzivnem poročilu obravnavajo kot neresnične navedbe v uradni listini (drugi odstavek 29. člena ZRacS-1).

Če bo računsko sodišče v poreviziji postopku ugotovilo, da Ministrstvo za javno upravo krši obveznost dobrega poslovanja, bo ravnalo v skladu s sedmim do štirinajstim odstavkom 29. člena ZRacS-1.

⁹⁷ 3. točka prvega odstavka 37. člena Poslovnika Računskega sodišča Republike Slovenije.

5. PRIPOROČILA

Vladi Republike Slovenije priporočamo, naj:

- vzpostavi ustrezne in zadostne kontrole, ki bodo zagotavljale dosledno upoštevanje predpisov v zvezi z določanjem upravljavcev za vsako nepremičnino; te kontrole so lahko določene s predpisi ali z notranjimi akti;
- prouči potrebnost vseh evidenc na področju nepremičnega premoženja države in zagotovi, da se evidence ne podvajajo in da so podatki v njih zanesljivi; predvsem naj zagotovi ustrezno odgovornost vseh upravljavcev za svoje podatke.

Ministrstvu za javno upravo priporočamo, naj:

- okrepi notranje kontrole na področju zagotavljanja zanesljivih evidenc poslovnih prostorov in potrebnih kadrov za centralizirano ravnanje s poslovnimi nepremičninami;
- podatke, ki omogočajo pregled in nadzor nad razpoložljivimi in potrebnimi prostorskimi kapacitetami nepremičnin države in so bili prej zagotovljeni v okviru internega trga nepremičnin, ponovno omogoči oziroma zagotavlja v svojih obstoječih oziroma načrtovanih evidencah nepremičnin;
- pripravi analizo stanja odvečnih nepremičnin, določi cilje ravnanja s temi nepremičninami in predvidi različne možnosti uporabe teh prostorov; pri tem naj upošteva stroške, ki jih ima država s temi nepremičninami, vključno s padcem prodajne cene zaradi propadanja nepremičnine, ter tudi možnosti za njihovo prodajo in možnosti za alternativne oblike uporabe teh prostorov;
- zagotovi ustrezno pravno in organizacijsko podlago za zahteve po sprotnih in pravih podatkih ter možnost oziroma sposobnost ustreznega nadziranja vnosov v novo aplikacijo.

Ministrstvu za obrambo priporočamo, naj:

- dopolni Strategijo ravnanja s stanovanjskim skladom Ministrstva za obrambo še s časovnim okvirom in kriteriji za doseganje ciljev.

Ministrstvu za finance priporočamo, naj:

- dopolni Pravilnik o enotnem kontnem načrtu za proračun, proračunske uporabnike in druge osebe javnega prava tako, da bodo poslovne nepremičnine, stanovanja, počitniške kapacitete in parkirišča izkazani na posebnih kontih.

Pravni pouk

Tega poročila na podlagi tretjega odstavka 1. člena ZRacS-1 ni dopustno izpodbijati pred sodišči in drugimi državnimi organi.

Tomaž Vesel,
generalni državni revizor

Priloga: 1

Poslano:

1. Vladi Republike Slovenije, priporočeno;
2. Ministrstvu za finance, priporočeno;
3. Ministrstvu za delo, družino, socialne zadeve in enake možnosti, priporočeno;
4. Ministrstvu za gospodarski razvoj in tehnologijo, priporočeno;
5. Ministrstvu za infrastrukturo, priporočeno;
6. Ministrstvu za izobraževanje, znanost in šport, priporočeno;
7. Ministrstvu za kmetijstvo, gozdarstvo in prehrano, priporočeno;
8. Ministrstvu za okolje in prostor, priporočeno;
9. Ministrstvu za kulturo, priporočeno;
10. Ministrstvu za notranje zadeve, priporočeno;
11. Ministrstvu za obrambo, priporočeno;
12. Ministrstvu za pravosodje, priporočeno;
13. Ministrstvu za zdravje, priporočeno;
14. Ministrstvu za zunanje zadeve, priporočeno;
15. Ministrstvu za javno upravo, priporočeno s povratnico;
16. mag. Alenki Bratušek, priporočeno;
17. dr. Urošu Čuferju, priporočeno;
18. dr. Dušanu Mramorju, priporočeno;
19. dr. Gregorju Virantu, priporočeno;
20. dr. Senku Pličaniču, priporočeno;
21. Romanu Jakiču, priporočeno;
22. Janku Vebro, priporočeno;
23. Metodu Dragonji, priporočeno;
24. Jožefu Petroviču, priporočeno;
25. Samu Omerzelu, priporočeno;
26. dr. Jerneju Pikalu, priporočeno;
27. dr. Stanislavi Setnikar Cankar, priporočeno;

28. Klavdiji Štalcer, priporočeno;
29. dr. Urošu Grilcu, priporočeno;
30. mag. Julijani Bizjak Mlakar, priporočeno;
31. dr. Alenki Trop Skaza, priporočeno;
32. Tini Komel, priporočeno;
33. mag. Violeti Bulc, priporočeno;
34. Držanemu zboru Republike Slovenije, priporočeno;
35. arhivu.

6. PRILOGA

Priloga 1: Kriteriji za preverjanje ustreznosti programskih ciljev

Kriterij: cilji naj bodo	Razlaga kriterija za načrtovanje ustreznih programskih ciljev
Pomembni	Niz ciljev mora biti za organizacijo pomemben in mora voditi k doseganju strateških in boljših poslovnih rezultatov. Cilji morajo vzpodbujati boljše delovanje in družbeni napredek.
Dosegljivi	Cilji naj upoštevajo dejansko stanje na posameznem področju in možnosti razvoja, pri čemer je treba upoštevati tako notranje kot tudi zunanje dejavnike, ki lahko vplivajo na zmožnost organizacije dosegati zastavljene cilje. Cilji ne smejo biti preštevilni, saj je le tako mogoče zagotoviti ustrezno osredotočenost vodstva na pomembna vprašanja, pri čemer je hkrati zagotovljeno dovolj možnosti za upravljanje.
Določljivi	Cilji naj bodo preprosti, razumljivi, vsaka definicija naj bo nedvoumna. Zahtevana je ustrezna stopnja natančnosti, ki vodstvu zagotavlja ustrezno usmeritev.
Merljivi in preverljivi	Cilji morajo biti zastavljeni tako, da je njihovo doseganje mogoče meriti in informacije o dosežkih tudi preveriti.
Časovno opredeljivi	Doseganje zelenih sprememb mora biti časovno opredeljeno. Koristna je določena stopnja stalnosti ciljev, ki omogoča ocenjevanje trendov po posameznih letih. Kjer je to smiselno, naj cilji omogočajo primerjave (znotraj organizacij, med organi, glede na dobro prakso in podobno).

*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