


Revizijsko poročilo

Pravilnost dela poslovanja
Mestne občine Maribor


MESTNA OBČINA
MARIBOR

MESTNA UPRAVA

Maribor
bor projektov

Poslanstvo

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

Revizijsko poročilo

Pravilnost dela poslovanja

Mestne občine Maribor


Računsko sodišče je revidiralo *pravilnost dela poslovanja Mestne občine Maribor v letih 2008 in 2009*. Cilj revizije je bil izrek mnenja o pravilnosti poslovanja občine v letih 2008 in 2009 v delu, ki se nanaša na način izvrševanja proračuna, prihodke in odhodke občine ter zadolževanje.

Računsko sodišče je o pravilnosti dela poslovanja Mestne občine Maribor v letih 2008 in 2009 izreklo *negativno mnenje*, ker občina ni poslovala v skladu s predpisi v naslednjih primerih:

- realizacija na skupno petih proračunskih postavkah je v letu 2008 znašala 896.187 evrov več, kot je bilo načrtovano v proračunu, v letu 2009 pa na skupno treh proračunskih postavkah 14.684 evrov več, kot je bilo načrtovano v proračunu; v letu 2009 je z dogovorom prevzela 509.551 evrov več obveznosti, kot je imela za ta namen načrtovanih sredstev v proračunu;
- v šestih primerih oddaje poslovnih prostorov v najem in pri ustanovitvi stavbne pravice ni sprejela posamičnega programa ravnanja s stvarnim premoženjem; v dvanajstih primerih oddaje ni opravila cenitve poslovnih prostorov (v letih 2008 in 2009 prihodek v znesku 75.352 evrov); poslovni prostor (v letu 2009 prihodek v znesku 13.130 evrov) je oddala po metodi neposredne pogodbe, čeprav za to niso bili izpolnjeni pogoji; v letu 2009 nepremičnin, ki sta bili predmet odtujitve z menjavo v skupnem znesku 283.871 evrov, in nepremičnine, ki je bila predmet pridobitve z nakupom v vrednosti 211.714 evrov, ni vključila v letni načrt razpolaganja oziroma pridobivanja nepremičnega premoženja; zemljiškoknjižno dovolilo za nepremičnine v znesku 770.500 evrov je podelila pred prejemom kupnine;
- pravna oseba, ki je v lasti občine, je ustanovljena kot javno podjetje za opravljanje dejavnosti, ki v zakonodaji ni opredeljena kot gospodarska javna služba; postopek prodaje zemljišča (prihodki v znesku 155.702 evrov) je vodila na način, ki ni zagotavljal enakopravnega obravnavanja vseh udeležencev v postopku; cenitev je opravila za večjo površino zemljišča, kot je bila predmet prodaje (prihodki v znesku 801.417 evrov);
- z imetnikom stavbne pravice v pogodbi ni določila načina rabe in vzdrževanja zemeljske površine nad zgradbo; javnemu podjetju je dopustila, da je v letu 2006 ustanovilo stavbno pravico na nepremičninah v lasti občine ter v letih 2006, 2007 in 2008 sklenilo dodatke k pogodbi brez pooblastila; ni v celoti izvajala nadzora nad poslovanjem javnega podjetja glede postopka ustanovitve stavbne pravice (nepravilnosti in nerealizacija prihodkov v postopku ustanovitve stavbne pravice v znesku 16.500 evrov);
- ni začela postopkov za uveljavljanje ničnosti kupoprodajne pogodbe za nepremičnine, ki jih je nato v last pridobila na podlagi menjave za 9.901.778 evrov vredne nepremičnine;
- v letih 2008 in 2009 je direktorici mestne uprave obračunala in izplačala redno delovno uspešnost v skupnem znesku 8.018 evrov nad dovoljenim zneskom, prav tako pa sredstev za redno delovno uspešnost direktorice mestne uprave ni oblikovala in izkazala ločeno;

- pri plačilu obveznosti iz proračuna ni upoštevala zakonskih plačilnih rokov; v letu 2009 je situacijo v znesku 99.998 evrov prejela in potrdila tisti dan, ko je izvajalec začel izvajati gradbena dela (v letu 2009 je izvajalcu plačala 99.831 evrov); v dveh primerih je bila v letih 2008 in 2009 izvajalcu zaradi zamude pri dokončanju del upravičena zaračunati pogodbeno kazen za prekoračitev roka dokončanja del ali ugotoviti razloge za upravičeno zamudo izvajalca in jih dokumentirati, vendar tega ni storila; plačala je znesek 156.205 evrov za opravljena dela, ki niso bila dogovorjena s pogodbo;
- v letu 2008 je v dveh primerih sklenila pogodbo v skupnem znesku 160.497 evrov po začetku izvajanja del; v letu 2008 je v enem primeru sklenila pogodbo v znesku 640.000 evrov po zaključku izvajanja del (v letu 2008 je izvajalcu plačala 637.227 evrov); v letu 2008 je v enem primeru in v letu 2009 v treh primerih sklenila dodatek k pogodbi v skupnem znesku 617.204 evrov po zaključku izvedenih del;
- v letu 2009 je v enem primeru oddala javno naročilo po sklopih, čeprav tega v razpisni dokumentaciji ni določila, z izbranim izvajalcem pa je sklenila pogodbo v znesku 54.623 evrov, čeprav ni bil najugodnejši; v letu 2008 v enem primeru gradbenih del v znesku 640.000 evrov ni oddala po ustreznem postopku javnega naročanja (v letu 2008 je izvajalcu plačala 637.227 evrov); v letu 2007 je neupravičeno zaključila javno naročilo po odprtem postopku in izvedla postopek s pogajanjem po predhodni objavi (v letu 2008 je izvajalcu plačala 114.349 evrov, v letu 2009 pa 204.999 evrov); v letih 2008 in 2009 je v enem primeru s sklenitvijo treh aneksov k osnovni pogodbi v skupnem znesku 738.553 evrov preseгла 30 odstotkov zneska prvotnega naročila;
- v letih 2008 in 2009 je na podlagi sklenjenih pogodb Zvezi kulturnih društev Maribor dodelila in nakazala sredstva v skupnem znesku 144.958 evrov, ne da bi prej izvedla javni razpis oziroma javni poziv;
- v komisijo za vodenje postopka javnega razpisa za dodelitev sredstev za sofinanciranje športnih programov je župan v letu 2008 imenoval dva člana in v letu 2009 člana, ki so bili s prejemniki sredstev interesno povezani; komisija v letih 2008 in 2009 ni opravila strokovnega pregleda in ocenjevanja vlog in ni pripravila predloga prejemnikov sredstev; v postopku javnega razpisa je pri pregledovanju vlog v letih 2008 in 2009 sodelovala Športna zveza Maribor, ki se je tudi sama prijavila na javni razpis; v letu 2008 komisija vloge Športne zveze Maribor ni pregledala in ocenila, in ni ocenila vlog v delu, ki se nanašajo na nekatere športne programe, sredstva pa je v skupnem znesku 184.080 evrov dodelila in občina nakazala Športni zvezi Maribor;
- za razvojne in strokovne naloge v športu, ki so bile predmet javnega razpisa v letu 2009, komisija ni opravila strokovnega pregleda in ocenjevanja popolnih vlog ter ni pripravila predloga prejemnikov sredstev, občina pa je sredstva za razvojne in strokovne naloge v športu v skupnem znesku 59.982 evrov nakazala Športni zvezi Maribor; v letu 2009 je Športni zvezi Maribor za sofinanciranje športnih programov nakazala 66.782 evrov več, kot je bilo določeno s pogodbo;
- podelila je koncesijo gradenj za gradnjo krožno-kabinske žičnice v vrednosti 12.200.000 evrov v neskladju z Zakonom o javno-zasebnem partnerstvu; od koncesionarja ni zahtevala vračila zneska plačil za investicijsko dokumentacijo; potrdila je ekonomsko ceno vozovnice izbirne gospodarske javne službe, ki ni bila izračunana v skladu z določili koncesijske pogodbe;
- danih sredstev v upravljanje ni prenesla iz sredstev, danih v upravljanje, med svoja osnovna sredstva; sredstva za investicijsko vzdrževanje je prenesla na pravni osebi zasebnega prava.

Računsko sodišče je od Mestne občine Maribor zaradi nepravilnosti, ki jih je odkrilo pri poslovanju in niso bile odpravljene med revizijo, zahtevalo predložitev *odzivnega poročila*, v katerem mora občina izkazati ustrezne popravilne ukrepe, in izdalo *priporočila* za boljše poslovanje občine.

KAZALO

1. UVOD	9
2. PREDSTAVITEV REVIDIRANCA IN PREDMETA REVIZIJE	10
2.1 PREDSTAVITEV OBČINE.....	10
2.1.1 Osnovni podatki o občini.....	10
2.1.2 Podatki iz zaključnega računa proračuna.....	11
2.1.3 Informacije o sprejetih proračunskih aktih	12
2.2 OBRAZLOŽITEV REVIZIJE.....	12
3. UGOTOVITVE	14
3.1 PREVZEMANJE OBVEZNOSTI IN PRERAZPOREJANJE PRORAČUNSKIH SREDSTEV	14
3.1.1 Načrtovani in izvršeni odhodki proračuna	14
3.2 RAVNANJE Z NEPREMIČNIM PREMOŽENJEM.....	16
3.2.1 Oddaja poslovnih prostorov v najem.....	16
3.2.1.1 Predpisi občine, ki urejajo oddajo poslovnih prostorov v najem	16
3.2.1.2 Posamični program ravnanja s stvarnim premoženjem občine.....	16
3.2.1.3 Cenitev nepremičnega premoženja občine, oddanega v najem.....	17
3.2.1.4 Oddaja poslovnih prostorov v najem na podlagi metode neposredne pogodbe	17
3.2.1.5 Obdobje oddaje v najem	18
3.2.2 Oddaja javnih površin za gostinske vrtove.....	18
3.2.3 Razpolaganje z nepremičnim premoženjem.....	21
3.2.3.1 Gospodarjenje s stavbnimi zemljišči in upravljanje s stvarnim premoženjem.....	21
3.2.3.2 Letni načrt razpolaganja z nepremičnim premoženjem	22
3.2.3.3 Posamični program ravnanja s stvarnim premoženjem.....	22
3.2.3.4 Zemljiškoknjižno dovolilo.....	23
3.2.3.5 Enakopravno obravnavanje kupcev	23
3.2.3.6 Javna dražba, posamični program in cenitev	24
3.2.3.7 Evidenca premoženja samoupravnih lokalnih skupnosti.....	25
3.2.4 Ustanovitev stavbne pravice	26

3.2.4.1	Stavbna pravica za gradnjo podzemnih garaž	26
3.2.4.2	Stavbna pravica za gradnjo podzemne parkirne hiše, pokrite tržnice in ureditev ploščadi za zeleno tržnico	27
3.2.5	Pridobivanje nepremičnega premoženja	32
3.2.5.1	Posamični program ravnanja s stvarnim premoženjem.....	32
3.2.5.2	Predkupna pravica in ničnost pogodb.....	33
3.2.5.3	Letni načrt pridobivanja nepremičnega premoženja	34
3.3	PLAČE FUNKCIONARJEV, NOVE ZAPOSLOTITVE JAVNIH USLUŽBENCEV IN DODATKI	35
3.3.1	Plače in drugi osebni prejemki funkcionarjev	35
3.3.2	Plače in drugi osebni prejemki javnih uslužbencev	35
3.3.2.1	Nove zaposlitve.....	35
3.3.2.2	Kadrovski načrt.....	36
3.3.2.3	Dodatki.....	36
3.3.3	Redna delovna uspešnost direktorice mestne uprave	42
3.4	JAVNA NAROČILA INVESTICIJSKEGA ZNAČAJA.....	42
3.4.1	Nakup osebnih vozil	45
3.4.2	Preureditev križišča.....	46
3.4.3	Ureditev pristopa in pristana.....	46
3.4.4	Izvedba zaključnih del ureditve brežine Drave.....	47
3.4.5	Vročevod za Minoritski samostan in Lutkovno gledališče	48
3.4.6	Ureditev krožišča	49
3.4.7	Ureditev prostorov zobne ambulante.....	49
3.4.8	Gradnja kolektorja	49
3.4.9	Minoritski samostan in Lutkovno gledališče	50
3.5	TEKOČI TRANSFERI.....	52
3.5.1	Tekoči transferi na področju kulture	52
3.5.1.1	Financiranje Zveze kulturnih društev Maribor	52
3.5.2	Tekoči transferi na področju športa.....	53
3.5.2.1	Letni program športa.....	53
3.5.2.2	Sofinanciranje športnih programov v letu 2008.....	53
3.5.2.3	Sofinanciranje športnih programov v letu 2009.....	55
3.5.3	Drugi tekoči transferi	57
3.5.3.1	Sofinanciranje Izobraževalno-informacijskega društva Evropska hiša Maribor.....	57
3.5.3.2	Sofinanciranje programov lovskih družin.....	57
3.6	PODELITEV KONCESIJ	58

3.6.1	Sedežnica Poštela.....	58
3.6.2	Pohorska vzpenjača.....	59
3.6.2.1	Transferi za vzdrževanje vzpenjače	59
3.6.2.2	Koncesija gradnje.....	61
3.6.2.3	Koncesija za izvajanje izbirne gospodarske javne službe	66
3.7	ZADOLŽEVANJE	70
3.7.1	Podatki o zadolževanju in odplačilu dolga	70
3.7.2	Zadolževanje pravnih oseb javnega sektorja na ravni občine.....	72
3.7.3	Stanje dolga na prebivalca	74
3.8	DRUGE UGOTOVITVE.....	75
3.8.1	Financiranje klubov svetnikov.....	75
3.8.2	Odhodki za delo prek študentskega servisa.....	77
3.8.3	Odhodki za letalske prevoze.....	78
3.8.4	Prenos infrastrukture.....	79
3.8.5	Rekonstrukcija in dograditev Ledne dvorane.....	82
4.	MNENJE	84
5.	ZAHTEVA ZA PREDLOŽITEV ODZIVNEGA POROČILA	88
6.	PRIPOROČILA	90

1. UVOD

Revizijo pravilnosti dela poslovanja Mestne občine Maribor, Ulica heroja Staneta 1, Maribor (v nadaljevanju: občina) v letih 2008 in 2009 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 13. 10. 2009, sklep o spremembi sklepa o izvedbi revizije⁴ pa 20. 1. 2010.

Naša pristojnost je, da izrečemo mnenje o pravilnosti poslovanja na podlagi revizije. Revidiranje smo izvedli v skladu z mednarodnimi revizijskimi standardi, ki jih določa Napotilo za izvajanje revizij⁵. Revizija je vključevala izvajanje postopkov za pridobivanje revizijskih dokazov o pravilnosti poslovanja. Izbrani postopki vključujejo tudi ocenjevanje tveganj za nastanek nepravilnosti. Pri ocenjevanju teh tveganj smo proučili notranje kontroliranje, povezano z zagotavljanjem pravilnosti poslovanja, da bi določili okoliščinam ustrezne revizijske postopke, ne pa, da bi izrazili mnenje o uspešnosti notranjega kontroliranja občine. Revizijo smo načrtovali in izvedli tako, da smo pridobili zadostna in ustrezna zagotovila za izrek mnenja.

Cilj revizije je bil izrek mnenja o pravilnosti poslovanja občine v letih 2008 in 2009 v delu, ki se nanaša na način izvrševanja proračuna, prihodke in odhodke občine ter zadolževanje.

Podlago za revidiranje sta predstavljala realizirana proračuna občine za leti 2008 in 2009.

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

V letih 2008 in 2009 ter med izvajanjem revizije je bil odgovorna oseba Franc Kangler, župan občine.

¹ Uradni list RS, št. 11/01.

² Uradni list RS, št. 91/01.

³ Št. 1215-1/2009-2.

⁴ Št. 1215-1/2009/4.

⁵ Uradni list RS, št. 41/01.

2. PREDSTAVITEV REVIDIRANCA IN PREDMETA REVIZIJE

2.1 Predstavitev občine

2.1.1 Osnovni podatki o občini

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

Tabela 1: Podatki o velikosti in organih občine

Število prebivalcev ⁶	112.364
Ustanovitev	1994
Premoženjskoppravna razmerja	urejena
Organi občine:	
• župan	poklicno opravljanje funkcije
• podžupan ⁷	3 (poklicno opravljanje funkcije)
• mestni svet	45 članov
• nadzorni odbor	7 članov

Občina ima sedemnajst ožjih delov občine (enajst mestnih četrti in šest krajevnih skupnosti). Ožji deli občine imajo status pravne osebe javnega prava. Območje občine obsega 33 naselij.

Občina je ustanoviteljica treh javnih podjetij in 41 javnih zavodov ter soustanoviteljica treh javnih podjetij, štirih javnih zavodov in dveh javnih agencij.

⁶ Statistične informacije, št. 15/10 (stanje na dan 1. 1. 2010).

⁷ Podžupan v skladu z Zakonom o lokalni samoupravi (Uradni list RS, št. 94/07-UPB2, 76/08, 79/09, 51/10; v nadaljevanju: ZLS) ni organ občine, a zaradi popolnosti predstavitve občine navajamo tudi ta podatek.

2.1.2 Podatki iz zaključnega računa proračuna

Podatki iz zaključnih računov proračunov občine za leti 2008 in 2009 so prikazani v tabeli 2.

Tabela 2: Primerjava prejemkov in izdatkov iz zaključnega računa proračuna občine za leto 2009 in zaključnega računa proračuna občine za leto 2008

Postavka (1)	Realizacija v letu 2009		Realizacija v letu 2008		Indeks (6)=(2)/(4)*100
	v evrih (2)	v odstotkih (3)	v evrih (4)	v odstotkih (5)	
A. Bilanca prihodkov in odhodkov (v nadaljevanju: BPO)					
Davčni prihodki	67.332.390	63,5	63.126.365	72,6	107
Nedavčni prihodki	12.520.198	11,8	16.195.636	18,6	77
Kapitalski prihodki	16.773.290	15,9	3.177.726	3,7	528
Prejete donacije	135.634	0,1	962.532	1,1	14
Transforni prihodki	9.139.072	8,6	3.388.311	3,9	270
Prejeta sredstva iz Evropske unije	85.456	0,1	76.285	0,1	112
Vsi prihodki BPO	105.986.040	100,0	86.926.855	100,0	122
Tekoči odhodki	15.802.717	14,1	14.645.239	13,7	108
Tekoči transferi	55.715.542	49,7	52.997.810	49,5	105
Investicijski odhodki	31.929.627	28,5	15.692.572	14,6	203
Investicijski transferi	8.632.522	7,7	23.730.244	22,2	36
Vsi odhodki BPO	112.080.408	100,0	107.065.865	100,0	105
Presežek prihodkov nad odhodki	(6.094.368)	/	(20.139.010)	/	30
B. Račun finančnih terjatev in naložb (v nadaljevanju: RFTN)					
Prejeta vračila danih posojil in prodaja kapitalskih deležev	4.134.242	/	17.283	/	23.921
Dana posojila in povečanje kapitalskih deležev	36.381	/	294.241	/	12
Prejeta minus dana posojila in sprememba kapitalskih deležev	4.097.861	/	(276.958)	/	/
C. Račun financiranja (v nadaljevanju: RF)					
Zadolževanje	12.500.000	/	0	/	/
Odplačila dolga	661.865	/	664.540	/	99
Saldo RF	11.838.135	/	(664.540)	/	/

Vira: Zaključni račun proračuna Mestne občine Maribor za leto 2008, Zaključni račun proračuna Mestne občine Maribor za leto 2009.

2.1.3 Informacije o sprejetih proračunskih aktih

Informacije o sprejemu proračunskih aktov so predstavljene v tabelah 3 in 4.

Tabela 3: Sprejem proračunskih aktov za leto 2008

Akt	Sprejeto	Veljavno	Objavljeno
Odlok o proračunu	29. 2. 2008	1. 3. 2008	Medobčinski uradni vestnik, št. 4/08
Rebalans 1	20. 6. 2008	2. 7. 2008	Medobčinski uradni vestnik, št. 15/08
Rebalans 2	24. 11. 2008	26. 11. 2008	Medobčinski uradni vestnik, št. 27/08
Zaključni račun	1. 10. 2009	12. 10. 2009	Medobčinski uradni vestnik, št. 26/09

Tabela 4: Sprejem proračunskih aktov za leto 2009

Akt	Sprejeto	Veljavno	Objavljeno
Odlok o proračunu	29. 2. 2008	1. 3. 2008	Medobčinski uradni vestnik, št. 4/08
Rebalans 1	26. 1. 2009	27. 1. 2009	Medobčinski uradni vestnik, št. 2/09
Rebalans 2	23. 2. 2009	24. 2. 2009	Medobčinski uradni vestnik, št. 5/09
Rebalans 3	29. 6. 2009	30. 6. 2009	Medobčinski uradni vestnik, št. 18/09
Zaključni račun	29. 11. 2010	8. 12. 2010	Medobčinski uradni vestnik, št. 31/10

2.2 Obrazložitev revizije

Pravilnost dela poslovanja občine v letih 2008 in 2009 smo revidirali tako, da smo preverili pravilnost izvršitve proračunov za leti 2008 in 2009 na osmih podsegmentih:

- prevzemanje obveznosti in prerazporejanje proračunskih sredstev,
- ravnanje z nepremičnim premoženjem,
- plače funkcionarjev, nove zaposlitve javnih uslužbencev in dodatki,
- javna naročila investicijskega značaja,
- tekoči transferi,
- podelitev koncesij,
- zadolževanje,
- druge ugotovitve.

Sestavili smo podrobne revizijske programe, ki smo jih uporabili na nestatistično določenem vzorcu vplačil in izplačil. V vzorec so bili vključeni poslovni dogodki, ki so se začeli v letih 2008 in 2009, ter tudi poslovni dogodki, ki so se začeli pred letoma, na kateri se nanaša revizija, in so posredno oziroma

neposredno vplivali na poslovanje v obdobju, na katero se nanaša revizija V revizijskem programu za preizkus posameznega zneska je bilo vplačilo ali izplačilo obravnavano kot zadnje dejanje v zaporedju med seboj povezanih dejanj. Če je bilo v zaporedju dejanj, ki se je končalo s preizkušenim vplačilom ali izplačilom, kakšno dejanje v nasprotju s predpisi, smo preizkušeno vplačilo ali izplačilo šteli za nepravilno.

3. UGOTOVITVE

3.1 Prevzemanje obveznosti in prerazporejanje proračunskih sredstev

3.1.1 Načrtovani in izvršeni odhodki proračuna

Po določilih enajstega odstavka 2. člena Zakona o javnih financah⁸ (v nadaljevanju: ZJF) lahko neposredni uporabniki prevzemajo obveznosti in izplačujejo sredstva proračuna v breme proračuna tekočega leta samo za namen ter do višine, ki sta določena s proračunom.

S primerjavo odhodkov, izkazanih v BPO zaključnega računa proračuna občine za leto 2008, z načrtovanimi odhodki po veljavnem proračunu⁹ za leto 2008, smo ugotovili odstopanja med izvršenimi in načrtovanimi odhodki po proračunskih postavkah v skupnem znesku 896.187 evrov, ki so razvidna iz tabele 5.

Tabela 5: Odstopanja med odhodki veljavnega proračuna in realiziranimi odhodki v letu 2008

Zap. št.	Proračunska postavka	Veljavni proračun v evrih	Izvršeni proračun v evrih	Odstopanja v evrih	Indeks
(1)	(2)	(3)	(4)	(5)=(4)-(3)	(6)=(4)/(3)*100
1	105000 – Investicije na področju športa	342.279	1.231.941	889.662	360
2	218808 – Pimms transfer ¹⁰	2.500	2.936	436	117
3	810607 – Program dela krajevne skupnosti in mestne četrti (Pobrežje)	8.073	9.378	1.305	116
4	810610 – Program dela krajevne skupnosti in mestne četrti (Tezno)	12.367	14.699	2.332	119
5	810905 – Upravljanje pokopališč	13.020	15.472	2.452	119
Skupaj		378.239	1.274.426	896.187	337

Vir: Zaključni račun proračuna Mestne občine Maribor za leto 2008.

⁸ Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 109/08, 49/09.

⁹ Drugi rebalans proračuna s prerazporeditvami.

¹⁰ Projekt o trajnostni mobilnosti, ki ga sofinancira Evropska komisija.

3.1.1.a Občina je v letu 2008 na skupno petih proračunskih postavkah izvršila za 896.187 evrov več plačil, kot so znašala načrtovana sredstva v veljavnem proračunu, in s tem ravnala v neskladju z enajstim odstavkom 2. člena ZJF.

Pojasnilo občine

Prekoračena sredstva na proračunski postavki 105000 – Investicije na področju športa so bila načrtovana na drugi postavki, zaradi usklajevanja projekta z Ministrstvom za šolstvo in šport pa je bilo treba stroške preknjižiti. S postavke, kjer so bila sredstva načrtovana, so se lahko plačali samo računi, ki jih je potrdilo in sofinanciralo Ministrstvo za šolstvo in šport. Proračunska postavka, kjer so bila sredstva dejansko načrtovana, je bila zato realizirana samo 39-odstotno.

Do prekoračitev načrtovanih sredstev za programa krajevnih skupnosti je prišlo zaradi pomanjkljivega upoštevanja prihodkov.

S primerjavo odhodkov, izkazanih v BPO zaključnega računa proračuna občine za leto 2009, z načrtovanimi odhodki po veljavnem proračunu¹¹ za leto 2009 smo ugotovili odstopanja med izvršenimi in načrtovanimi odhodki po proračunskih postavkah v skupnem znesku 14.684 evrov, ki so razvidna iz tabele 6.

Tabela 6: Odstopanja med odhodki veljavnega proračuna in realiziranimi odhodki v letu 2009

Zap. št.	Proračunska postavka	Veljavni proračun v evrih	Izvršeni proračun v evrih	Odstopanja v evrih	Indeks
(1)	(2)	(3)	(4)	(5)=(4)-(3)	(6)=(4)/(3)*100
1	152600 – Storitvena pristojbina	2.280.000	2.289.939	9.939	100
2	811112 – Obratovalni stroški najemnikov (Mestna četrt Studenci)	1.200	3.263	2.063	272
3	811113 – Obratovalni stroški najemnikov (Krajevna skupnost Brestrnica – Gaj)	1.967	4.649	2.682	236
Skupaj		2.283.167	2.297.851	14.684	101

Vir: Zaključni račun proračuna Mestne občine Maribor za leto 2009.

3.1.1.b Občina je na skupno treh proračunskih postavkah izvršila za 14.684 evrov več plačil, kot so znašala načrtovana sredstva v veljavnem proračunu in s tem ravnala v neskladju z enajstim odstavkom 2. člena ZJF.

¹¹ Tretji rebalans proračuna s prerazporeditvami.

3.2 Ravnanje z nepremičnim premoženjem

3.2.1 Oddaja poslovnih prostorov v najem

Prihodki od najemnin za poslovne prostore so v BPO zaključnega računa proračuna občine za leto 2008 izkazani v znesku 1.936.873 evrov, kar predstavlja 12 odstotkov vseh nedavčnih prihodkov občine v letu 2008. Prihodki od najemnin za poslovne prostore so v BPO zaključnega računa proračuna občine za leto 2009 izkazani v znesku 1.861.416 evrov, kar predstavlja 14,9 odstotka vseh nedavčnih prihodkov občine v letu 2009.

3.2.1.1 Predpisi občine, ki urejajo oddajo poslovnih prostorov v najem

Občina je v letu 2008 in del leta 2009 oddajala del poslovnih prostorov v najem na podlagi Odloka o oddajanju poslovnih prostorov, garaž in garažnih boksov v najem¹² (v nadaljevanju: odlok o oddajanju poslovnih prostorov iz leta 2003), ki je bil izdan na podlagi 60. člena Uredbe o pridobivanju, razpolaganju in upravljanju s stvarnim premoženjem države in občin¹³ (v nadaljevanju: uredba o razpolaganju s premoženjem), del poslovnih prostorov pa neposredno na podlagi Zakona o stvarnem premoženju države, pokrajin in občin¹⁴ (v nadaljevanju: ZSPDPO) ter Uredbe o stvarnem premoženju države, pokrajin in občin¹⁵ (v nadaljevanju: uredba o stvarnem premoženju). Marca 2009 je občina na podlagi ZSPDPO sprejela nov Odlok o oddajanju poslovnih prostorov, garaž in garažnih boksov v najem¹⁶ (v nadaljevanju: odlok o oddajanju poslovnih prostorov iz leta 2009).

3.2.1.1.a Občina je v letu 2008 in del leta 2009 za postopke oddaje poslovnih prostorov v najem uporabljala odlok o oddajanju poslovnih prostorov iz leta 2003, ki je temeljil na uredbi o razpolaganju s premoženjem, ki je prenehala veljati 19. 9. 2007 z uveljavitvijo uredbe o stvarnem premoženju.

3.2.1.2 Posamični program ravnanja s stvarnim premoženjem občine

Uredba o stvarnem premoženju v 17. členu določa, da se ravnanje¹⁷ s stvarnim premoženjem lokalne skupnosti lahko izvede le na podlagi posamičnega programa ravnanja s stvarnim premoženjem, s katerim se določi zlasti ekonomska utemeljenost ravnanja, predmet, obseg in metoda ravnanja s posameznim stvarnim premoženjem ter njegova ocenjena vrednost. V odloku o oddajanju poslovnih prostorov iz leta 2009 je v 4. členu povzeto določilo uredbe o stvarnem premoženju.

3.2.1.2.a Občina v šestih primerih oddaje poslovnih prostorov v najem ni sprejela posamičnega programa ravnanja s stvarnim premoženjem občine, kar je v neskladju s 17. členom uredbe o stvarnem premoženju.

¹² Medobčinski uradni vestnik, št. 16/03, 19/04, 8/06.

¹³ Uradni list RS, št. 12/03, 77/03.

¹⁴ Uradni list RS, št. 14/07.

¹⁵ Uradni list RS, št. 84/07, 94/07, 100/09.

¹⁶ Medobčinski uradni vestnik, št. 10/09.

¹⁷ Ravnanje s stvarnim premoženjem pomeni pridobivanje, razpolaganje, upravljanje in najemanje tega premoženja (3. člen ZSPDPO).

3.2.1.3 Cenitev nepremičnega premoženja občine, oddanega v najem

Občina je najemnine za poslovne prostore, ki jih je v letu 2008 oddala v najem, določila na podlagi določil odloka o oddajanju poslovnih prostorov iz leta 2003 in v letu 2009 na podlagi določil odloka o oddajanju poslovnih prostorov iz leta 2009. V skladu z odlokoma se osnovna mesečna najemnina za poslovni prostor določi odvisno od točkvalne vrednosti, območja in dejavnosti, ki se izvaja v poslovnem prostoru, ter se poveča za znesek zavarovanja in upravljanja. Občina je v letih 2008 in 2009 oddala v najem 12 poslovnih prostorov, katerih letna najemnina za posamezni poslovni prostor je v letih 2008 in 2009 presegla 2.000 evrov. V letu 2008 so najemniki plačali najemnino v znesku 6.571 evrov, v letu 2009 pa v znesku 68.781 evrov.

3.2.1.3.a Občina v 12 primerih oddaje poslovnih prostorov v najem, za katere je višina nadomestila v enem letu presegla 2.000 evrov, ni opravila cenitve teh poslovnih prostorov, kar je v neskladju s 26. členom uredbe o stvarnem premoženju, ki določa, da mora upravljavec stvarnega premoženja poskrbeti, da se opravi cenitev stvarnega premoženja, ko se stvarno premoženje lokalne skupnosti oddaja v najem in bi višina nadomestila v enem letu izkustveno presegla 2.000 evrov. Občina je višino najemnine določila v skladu z odlokom o oddajanju poslovnih prostorov iz leta 2003 oziroma odlokom o oddajanju poslovnih prostorov iz leta 2009.

3.2.1.4 Oddaja poslovnih prostorov v najem na podlagi metode neposredne pogodbe

Uredba o stvarnem premoženju v 54. členu določa, da se lahko odda v najem tudi stvarno premoženje, ki je zajeto v letnem načrtu razpolaganja, a postopek javne dražbe, javnega zbiranja ponudb oziroma sklenitve neposredne pogodbe ni bil uspešno zaključen. Oddaja v najem se praviloma izvede po eni izmed metod iz prvega odstavka 55. člena uredbe o stvarnem premoženju (javna dražba, javno zbiranje ponudb). V 4. alineji drugega odstavka 55. člena uredbe o stvarnem premoženju je določeno, da se lahko ne glede na določbe prvega odstavka 55. člena uredbe o stvarnem premoženju stvarno premoženje odda v najem na podlagi metode neposredne pogodbe, če oddaja stvarnega premoženja v najem po eni izmed metod iz prvega odstavka tega člena ni uspela, v dveh mesecih po neuspeli metodi.

3.2.1.4.a Občina je najemniku Maxina KT, trgovina in storitve, d. o. o. (v nadaljevanju: Maxina KT), Maribor oddala poslovni prostor v najem in z njim 28. 4. 2009 sklenila neposredno najemno pogodbo na podlagi drugega odstavka 54. člena in 4. alineje drugega odstavka 55. člena uredbe o stvarnem premoženju. Občina ni izvedla postopka javne dražbe oziroma javnega zbiranja ponudb za oddajo poslovnega prostora v najem in s tem ni izpolnila pogoja oddaje poslovnega prostora v najem na podlagi neposredne pogodbe. V najemni pogodbi je določeno, da znaša letna najemnina 17.072 evrov. V letu 2009 je najemnik plačal najemnino v znesku 13.130 evrov. Ravnanje občine ni v skladu z drugim odstavkom 54. člena v povezavi s 4. alinejo drugega odstavka 55. člena uredbe o stvarnem premoženju.

Pojasnilo občine

Občina je najemniku Maxina KT oddala v najem poslovni prostor zaradi javnega interesa za nemoteno oskrbo prebivalstva z osnovnimi izdelki, pretežno živil. Prejšnji najemnik MAXINA trgovina, d. d. je vse predmetne poslovne prostore v lasti občine brez soglasja najemodajalca, še pred uvedbo stečajnega postopka, oddal v podnajem najemniku, ki je prevzel tudi vse zaposlene. Najemnik Maxina KT je poravnal dolgove prejšnjega najemnika do družbe Elektro Maribor ter nekaterih drugih dobaviteljev. Po uvedbi stečajnega postopka zoper prejšnjega najemnika je bilo najemniku onemogočeno poslovanje v prostorih občine. Ker bi bilo dolg prejšnjega najemnika nemogoče izterjati in ker bi postopek izpraznitve prostorov lahko trajal dolgo in povzročal stroške ter škodo, Maxina KT pa je bila pripravljena poravnati tudi zaostalo najemnino, so bili poslovni prostori oddani najemniku z neposredno pogodbo.

3.2.1.5 Obdobje oddaje v najem

Ob pregledu najemnih pogodb smo ugotovili, da ima občina 24 od vseh v reviziji preverjenih najemnih pogodb za oddajo poslovnih prostorov sklenjenih za nedoločen čas. Splošne določbe o najemu vsebuje Obligacijski zakonik¹⁸ (v nadaljevanju: OZ), ki v 616. členu tudi določa, da najemna pogodba, katere trajanje ni določeno in trajanje iz okoliščin ali krajevnih običajev tudi ni mogoče drugače določiti, preneha veljati z odpovedjo, ki jo vsaka stranka lahko da drugi, spoštujoč določeni odpovedni rok. Najem poslovnih prostorov je urejen z Zakonom o poslovnih stavbah in poslovnih prostorih¹⁹ (v nadaljevanju: ZPSPP), ki v 24. členu določa, da najemna pogodba, sklenjena za nedoločen čas, preneha veljati na podlagi odpovedi s potekom roka, ki ga določa najemna pogodba.

3.2.1.5.a Ocenjujemo, da sklepanje pogodb za nedoločen čas ni bilo v skladu z določbami drugega odstavka 79. člena ZJF, ki določa, da mora predstojnik neposrednega uporabnika upravljati s premoženjem s skrbnostjo dobrega gospodarja. Sklepanje pogodb za primerno omejeno časovno obdobje (ob upoštevanju namena, za katerega se oddaja nepremičnina v najem) pri oddaji poslovnih prostorov v najem bi občini omogočilo lažje preverjanje razmer na trgu in po naši oceni gospodarnejše ravnanje.

Pojasnilo občine

Sklepanje pogodb za nedoločen čas je bilo krajevno običajno in je privlačilo interesente za najem, ki morajo poslovne prostore za opravljanje svoje dejavnosti usposobiti ali obnoviti z lastnimi sredstvi in imajo zaradi tega pomisleke pri najemnem razmerju za določen čas.

3.2.1.5.b Uredba o stvarnem premoženju od 19. 9. 2007 predpisuje sklenitev pogodb za petletno obdobje, z možnostjo podaljšanja najemnega razmerja. Od 9. 12. 2009 spremenjeni 56. člen uredbe o stvarnem premoženju dopušča sklenitev najemnih pogodb za daljše obdobje, kadar se nepremično premoženje oddaja v najem osebam javnega prava za uresničevanje javnih nalog, ki so določene z zakonom. Občini sta OZ in ZPSPP omogočala odpoved pogodb za nedoločen čas in njihovo uskladitev s predpisi, vendar občina v obdobju od 19. 9. 2007 uskladitve ni opravila.

Pojasnilo občine

Po izkušnjah občine so postopki odpovedi pogodb dolgotrajni in pravno zahtevni. Če bi želela odpovedati najemne pogodbe, sklenjene za nedoločen čas, bi zaradi velikega števila poslovnih prostorov (več kot 400) morala dodatno zaposliti javne uslužbence. Ob trenutnem neugodnem gospodarskem stanju pa je mogoče pričakovati tudi negativne posledice za mesto (možni izpad prihodkov in možno povečanje stroškov občine in najemnikov).

3.2.2 Oddaja javnih površin za gostinske vrtove

Prihodki od najemnin za posebno rabo javnih površin so v BPO zaključnega računa proračuna občine za leto 2008 izkazani v znesku 47.022 evrov, kar predstavlja 0,3 odstotka vseh nedavčnih prihodkov občine v letu 2008. Prihodki od najemnin za posebno rabo javnih površin so v BPO zaključnega računa proračuna občine za leto 2009 izkazani v znesku 111.184 evrov, kar predstavlja 0,9 odstotka vseh nedavčnih prihodkov občine v letu 2009.

¹⁸ Uradni list RS, št. 97/07-UPB1.

¹⁹ Uradni list SRS, št. 18/74, 34/88, 5/90, Uradni list RS-stari, št. 10/91, Uradni list RS, št. 32/00.

Občina je v letih 2008 in 2009 zaračunavala najemnino za posebno rabo javnih površin za postavitev gostinskih vrtov na podlagi Odloka o rabi javnih površin in komunalnih taksah za njihovo uporabo²⁰ (v nadaljevanju: odlok o rabi javnih površin) in Odloka o ureditvi cestnega prometa²¹. Odlok o rabi javnih površin je bil sprejet na podlagi 1. in 4. člena Zakona o komunalnih taksah²² (v nadaljevanju: ZKT) in 9. člena Zakona o gospodarskih javnih službah²³ (v nadaljevanju: ZGJS). Odlok o rabi javnih površin v 2. členu določa, da so javne površine prometne površine, ki jih definirajo predpisi o javnih cestah, in zelene površine, kot so definirane v občinskem odloku. Posebna raba prometnih površin v skladu z odlokom o rabi javnih površin vsebuje tudi postavitev gostinskih vrtov, kioskov, premičnih prodajnih objektov in drugih manjših predmetov pred poslovnimi objekti.

Zakon o financiranju občin²⁴ (v nadaljevanju: ZFO-1) v 9. členu določa namene, za katere lahko občina predpiše občinsko takso, in sicer za uporabo javnih površin za prirejanje razstav in zabavnih prireditev, oglaševanje na javnih mestih, parkiranje na javnih površinah, uporabo javnega prostora za kampiranje in druge zadeve, če tako določa zakon, ne pa več za posebno rabo javnih površin za postavitev gostinskih vrtov, kot je določal ZKT, ki je v tem delu prenehal veljati 1. 1. 2007.

Občina je junija 2007 sprejela Odlok o ureditvi cestnega prometa, v katerem je v 16. členu določila, da se lahko javne površine s soglasjem pristojnega organa uporabljajo tudi za postavitev gostinskih vrtov. Za postavitev objektov, za katere ZFO-1 ne predpisuje možnosti plačila občinske takse (med te objekte sodijo med drugim tudi gostinski vrtovi), se sklene najemna pogodba.²⁵

Odlok o rabi javnih površin v 3. členu kot splošni pogoj za rabo javnih površin določa soglasje za posebno rabo javnih površin, ki ga izda pristojni organ mestne uprave. Stranka pridobi soglasje za posebno rabo na podlagi vloge. S soglasjem za posebno rabo javnih površin, ki se izda za sezonski čas ali čas enega leta in se lahko podaljša, če stranka izpolnjuje vse obveznosti iz soglasja, se določijo pogoji postavitve objekta. Po pridobitvi soglasja občina s strankami na podlagi tretjega odstavka 16. člena Odloka o ureditvi cestnega prometa sklene najemne pogodbe. V najemnih pogodbah se tudi določi lokacija, velikost uporabljene javne površine in letna najemnina.

3.2.2.a Občina je v letu 2008 osem soglasij za posebno rabo javnih površin izdala od avgusta do decembra 2008, najemne pogodbe pa je sklenila maja 2008, eno soglasje izdala oktobra 2008, najemno pogodbo pa je sklenila že septembra tega leta, eno soglasje izdala decembra 2008, najemno pogodbo pa je sklenila oktobra 2008; v letu 2009 je eno soglasje izdala aprila, najemno pogodbo pa je sklenila marca 2009. Občina je skupno 11 soglasij za posebno rabo javnih površin, ki so splošni pogoj za rabo javnih površin, izdala pozneje, kot je sklenila najemne pogodbe, kar ni v skladu z drugim in tretjim odstavkom 16. člena Odloka o ureditvi cestnega prometa, ki določa, da se sklene najemna pogodba za rabo javnih površin po pridobitvi soglasja občine. Občina je v letu 2009 uredila stanje na področju izdajanja soglasij za posebno rabo javnih površin, saj so ta izdana pred sklenitvijo najemnih pogodb. Pristojni organ občine imetnike soglasij za posebno rabo javnih površin opozarja, da veljavna soglasja potečejo in da si morajo zagotoviti nova soglasja ter podpis najemne pogodbe še pred pričetkom dejanske uporabe javne površine.

²⁰ Medobčinski uradni vestnik, št. 23/04, 29/05.

²¹ Medobčinski uradni vestnik, št. 20/07.

²² Uradni list SRS, št. 29/65, 5/68, 7/70, 51/71, 7/72, Uradni list RS, št. 18/91.

²³ Uradni list RS, št. 32/93.

²⁴ Uradni list RS, št. 123/06, 57/08, veljaven od 1. 1. 2007.

²⁵ Tretji odstavek 16. člena.

3.2.2.b V soglasjih za posebno rabo javnih površin²⁶ je občina določila obdobje posebne rabe javne površine za gostinske vrtove, ki je bodisi obdobje enega leta ali sezonsko obdobje. Občina je v 26 primerih izdala soglasja za posebno rabo javnih površin, ki so splošni pogoj za rabo javne površine, in sklenila najemne pogodbe v obdobju rabe javne površine in ne pred začetkom obdobja rabe javne površine, kar ni v skladu s 3. členom odloka o rabi javnih površin, ki določa, da je izdano soglasje za posebno rabo javnih površin splošni pogoj za rabo javne površine.

3.2.2.c Občina na podlagi prejetih vlog v dveh primerih zaradi neizpoljenih obveznosti strankama ni izdala soglasja za posebno rabo javnih površin in s strankama ni sklenila najemnih pogodb, v enem primeru pa kljub izdanemu soglasju s stranko ni sklenila najemne pogodbe. Vse tri stranke so uporabljale javno površino, občina pa jim je izstavljala račune za mesečno najemnino. Ravnanje občine ni bilo v skladu z drugim odstavkom 16. člena odloka o rabi javnih površin, ki določa, da ima medobčinski inšpektorat, ki opravlja nadzor nad izvajanjem občinskega odloka, dolžnost nadzorovati rabo javne površine in z odločbo odrediti odstranitev gostinskega vrta. Izstavljanje računov brez izdanih soglasij in sklenjenih najemnih pogodb kaže tudi na neustrezno delovanje notranjih kontrol, kot so opredeljene v 100. členu ZJF.

3.2.2.d Občina v 21 primerih najemnikov ni opozorila na neplačevanje najemnine. Najemne pogodbe so v vseh primerih v 7. členu določale, da lahko občina najemniku odpove najemno pogodbo s 30-dnevnim odpovednim rokom, če najemnik zamudi s plačilom najemnine za dva meseca, od dne, ko ga je na to opozorila. Občina najemnikov kljub temu, da zapadlih najemnin v skupnem znesku 32.647 evrov niso plačali, na neplačevanje najemnin ni opozorila. Navedeno ravnanje ni v skladu s 34. členom ZJF, ki določa, da so neposredni uporabniki dolžni zagotoviti popolno in pravočasno pobiranje prihodkov iz proračuna iz svoje pristojnosti ter izločanje v proračun, kaže pa tudi na neustrezno delovanje notranjih kontrol, kot so opredeljene v 100. členu ZJF.

3.2.2.e Občina najemnikom, ki so zamudili s plačilom mesečne najemnine, ni zaračunavala zakonitih zamudnih obresti, kar ni v skladu s 3. členom najemnih pogodb, ki določa, da je najemnik zaradi zamude plačila dolžan plačati zakonite zamudne obresti od dne zapadlosti računa.

Pojasnilo občine

Občina bo v letu 2011 pristopila k posodobitvi aplikacije "Evidenca rabe javne površine", ki nudi pristojnemu organu ustrezno računalniško podporo pri izdaji soglasij, najemnih pogodb in nadzoru nad veljavnimi soglasji. Aplikacija bo nudila vpogled v število sklenjenih najemnih pogodb za rabo javne površine in predviden mesečni znesek prihodkov v občinski proračun iz tega, kar bo omogočalo primerjavo z dejansko realizacijo plačanih najemnin, obveščanja neplačnikov in zaračunavanja zamudnih obresti.

Ukrepi občine

Finančna služba občine opozarja dolžnike na neplačevanje najemnin, enkrat letno zaračuna zamudne obresti, opravlja izterjave ter skrbi za pravočasno pobiranje prihodkov v skladu z zakonom.

²⁶ Občina za oddajo javnih površin za gostinske vrtove uporablja dva odloka, v katerih je vsebinsko enak dokument različno poimenovan. V odloku o rabi javnih površin se uporablja izraz dovoljenje, v odloku o ureditvi cestnega prometa pa soglasje.

3.2.3 Razpolaganje z nepremičnim premoženjem

Prihodki od razpolaganja z nepremičnim premoženjem so v BPO zaključnega računa proračuna občine za leto 2008 izkazani v znesku 3.175.165 evrov, kar predstavlja 3,7 odstotka vseh izkazanih prihodkov občine v letu 2008. Prihodki od razpolaganja z nepremičnim premoženjem so v BPO zaključnega računa proračuna občine za leto 2009 izkazani v znesku 16.768.630 evrov, kar predstavlja 15,8 odstotka vseh izkazanih prihodkov občine v letu 2009.

3.2.3.1 Gospodarjenje s stavbnimi zemljišči in upravljanje s stvarnim premoženjem

Odlok o gospodarskih javnih službah v občini Maribor²⁷ (v nadaljevanju: odlok o GJS), veljaven do 8. 5. 2009, je v 4. členu določal, da je gospodarjenje s stavbnimi zemljišči javna služba. Odlok o načinu opravljanja gospodarskih javnih služb v Mestni občini Maribor²⁸ (v nadaljevanju: odlok o načinu opravljanja GJS), veljaven do 8. 5. 2009, je v prvem odstavku 3.a člena določal, da se gospodarjenje s stavbnimi zemljišči organizira kot gospodarska javna služba v obliki javnega gospodarskega zavoda ali javnega podjetja. Občina je 22. 12. 1997 sprejela Odlok o ustanovitvi javnega podjetja za gospodarjenje s stavbnimi zemljišči²⁹ (v nadaljevanju: odlok o podjetju za gospodarjenje s stavbnimi zemljišči), ki v 3. členu določa, da Javno podjetje za gospodarjenje s stavbnimi zemljišči, d. o. o., Maribor (v nadaljevanju: podjetje za gospodarjenje s stavbnimi zemljišči) izvaja strokovno-tehnične, organizacijske in druge naloge za gospodarjenje s stavbnimi zemljišči občine, to je pridobivanje, prodaja, menjava, oddaja in opremljanje stavbnih zemljišč za gradnjo v skladu z občinskimi prostorskimi akti. Odlok o podjetju za gospodarjenje s stavbnimi zemljišči v 19. členu določa javna pooblastila³⁰ podjetja za gospodarjenje s stavbnimi zemljišči, med njimi tudi javno pooblastilo, da sklepa pogodbe o pridobitvi, prodaji, oddaji in menjavi stavbnih zemljišč. Na podlagi odloka o podjetju za gospodarjenje s stavbnimi zemljišči je v letih 2008 in 2009 nekatere postopke ravnanja s stavbnimi zemljišči, ki so bila v lasti občine oziroma jih je občina pridobivala, izvajalo podjetje za gospodarjenje s stavbnimi zemljišči. To podjetje je pripravilo posamične programe ravnanja s stavbnimi zemljišči, naročalo cenitve stavbnih zemljišč, objavilo javne dražbe, vodilo javne dražbe in sklenilo pogodbe za ravnanje s stavbnimi zemljišči. Pogodbe o prodaji, nakupu in menjavi stavbnih zemljišč je za občino sklenil direktor podjetja za gospodarjenje s stavbnimi zemljišči.

Zakon o stavbnih zemljiščih³¹ (v nadaljevanju: ZSZ) je določal, da je gospodarjenje s stavbnimi zemljišči obvezna gospodarska javna služba. S prenehanjem veljavnosti ZSZ, 1. 1. 2003, gospodarjenje s stavbnimi zemljišči ni bilo več določeno kot obvezna ali izbirna gospodarska javna služba.

Občina je v letu 2009 sprejela Odlok o lokalnih gospodarskih javnih službah v Mestni občini Maribor³² (v nadaljevanju: odlok o GJS 2009), ki je začel veljati 9. 5. 2009. Z dnem uveljavitve odloka o GJS 2009 sta prenehala veljati odlok o GJS in odlok o načinu opravljanja GJS. Odlok o GJS 2009 gospodarjenja s stavbnimi zemljišči ne opredeljuje kot obvezno ali izbirno gospodarsko javno službo. Občina je s

²⁷ Medobčinski uradni vestnik, št. 26/05-UPB, 6/06, 13/06.

²⁸ Medobčinski uradni vestnik, št. 26/05-UPB, 6/06, 13/06.

²⁹ Medobčinski uradni vestnik, št. 31/97, 13/98, 13/01, 30/08, 9/09.

³⁰ Dejansko je to navadno pooblastilo in ne javno, ker ne gre za izvajanje upravnih nalog občine.

³¹ Uradni list RS, št. 44/97.

³² Medobčinski uradni vestnik, št. 12/09.

sprejetjem odloka o GJS 2009 občinske predpise uskladila z zakonskimi določili, ki gospodarjenja s stavbnimi zemljišči ne opredeljujejo več kot obvezno ali izbirno gospodarsko javno službo.

3.2.3.1.a Podjetje za gospodarjenje s stavbnimi zemljišči, ki je javno podjetje v 100-odstotni lasti občine, v skladu z odlokom o podjetju za gospodarjenje s stavbnimi zemljišči opravlja dejavnost, ki od 1. 1. 2003 v predpisih ni več opredeljena kot obvezna ali izbirna gospodarska javna služba, zato je od 1. 1. 2003 v neskladju s 6. členom ZGJS, ki določa, da lokalna skupnost zagotavlja le gospodarske javne službe, in od 9. 5. 2009 tudi v neskladju z odlokom o GJS 2009, ki gospodarjenja s stavbnimi zemljišči prav tako ne opredeljuje več kot gospodarske javne službe.

Pojasnilo občine

V letu 2010 je podjetje za gospodarjenje s stavbnimi zemljišči naročilo analizo delovanja, ki bo podlaga za njegovo preoblikovanje in uskladitev s predpisi.

3.2.3.2 Letni načrt razpolaganja z nepremičnim premoženjem

3.2.3.2.a Občina je na podlagi menjave v letu 2009 odtujila nepremičnini³³ v skupni izmeri 673 kvadratnih metrov in vrednosti 283.871 evrov.

Nepremičnini v znesku 283.871 evrov nista bili vključeni v letni načrt razpolaganja z nepremičnim premoženjem, kar je v neskladju z drugim odstavkom 5. člena uredbe o stvarnem premoženju, ki določa, da se lahko postopek razpolaganja z nepremičnim premoženjem izvede le, če je nepremično premoženje vključeno v letni načrt razpolaganja z nepremičnim premoženjem.

3.2.3.3 Posamični program ravnanja s stvarnim premoženjem

ZSPDPO v 13. členu določa, da je posamični program ravnanja s stvarnim premoženjem (v nadaljevanju: posamični program) države in samoupravnih lokalnih skupnosti akt upravljavca, s katerim se določi zlasti ekonomska utemeljenost ravnanja, predmet, obseg in metoda ravnanja s posameznim stvarnim premoženjem ter njegova ocenjena vrednost. Uredba o stvarnem premoženju v 17. členu določa, da se lahko le na podlagi sprejetega posamičnega programa z navedenimi sestavinami izvede ravnanje s stvarnim premoženjem.

3.2.3.3.a Posamični programi, ki jih je na predlog župana sprejel mestni svet, so v štirih primerih razpolaganja z nepremičnim premoženjem na podlagi metode javne dražbe v letu 2008 in enem primeru razpolaganja z nepremičnim premoženjem na podlagi metode javnega zbiranja ponudb v letu 2009 vsebovali predmet in obseg stvarnega premoženja, pravno podlago ravnanja, ocenitev vrednosti stvarnega premoženja, niso pa vsebovali:

- predvidenega postopka realizacije pravnega posla, kar ni v skladu z 9. alinejo³⁴ 20. člena uredbe o stvarnem premoženju, ki določa, da mora posamični program vsebovati predvideni postopek realizacije pravnega posla (časovni načrt in izvedba pravnega posla);
- vsebine objave javne dražbe in pogodbe (posamični programi za razpolaganje z nepremičnim premoženjem v letu 2008), kar ni v skladu z 38. členom uredbe o stvarnem premoženju, ki določa, da

³³ Parc. št. 151/9 in parc. št. 2811/3, obe k. o. Tabor.

³⁴ S spremembo uredbe o stvarnem premoženju, objavljene v Uradnem listu RS, št. 100/09, je deveta alineja postala osma.

mora posamični program pri razpolaganju s stvarnim premoženjem na podlagi metode javne dražbe vsebovati še vsebino objave javne dražbe in pogodbo, ki vsebuje bistvene sestavine v skladu z vsebino razpisa in v katero se po opravljeni dražbi vstavi na dražbi dosežena cena;

- vsebine objave javnega zbiranja ponudb in pogodbe (posamični program za razpolaganje z nepremičnim premoženjem v letu 2009), kar ni v skladu z 43. členom uredbe o stvarnem premoženju, ki določa, da mora posamični program pri razpolaganju s stvarnim premoženjem na podlagi metode javnega zbiranja ponudb vsebovati še vsebino objave javnega zbiranja ponudb in pogodbo, ki vsebuje bistvene sestavine v skladu z vsebino razpisa.

Na podlagi navedenih posamičnih programov je občina v letu 2008 prodala stavbno zemljišče v izmeri 847 kvadratnih metrov in vrednosti 345.000 evrov, stavbno zemljišče v izmeri 9.511 kvadratnih metrov in vrednosti 770.500 evrov, stavbna zemljišča v skupni izmeri 3.668 kvadratnih metrov in vrednosti 398.968 evrov ter stavbna zemljišča v skupni izmeri 3.700 kvadratnih metrov in vrednosti 402.449 evrov. V letu 2009 je občina na podlagi navedenega posamičnega programa prodala stavbno zemljišče v izmeri 2.452 kvadratnih metrov in vrednosti 155.702 evrov.

3.2.3.4 Zemljiškoknjižno dovolilo

Podjetje za gospodarjenje s stavbnimi zemljišči je za občino 11. 12. 2007 sklenilo pogodbo o prodaji stavbnega zemljišča v izmeri 9.511 kvadratnih metrov in vrednosti 770.500 evrov. Pogodba je bila overjena 19. 12. 2007.

V pogodbi je bilo kupcu podeljeno zemljiškoknjižno dovolilo občine za vpis lastninske pravice na nepremičnini v zemljiško knjigo. Kupec je kupnino poravnal 11. 1. 2008, občina pa jo je prejela 14. 1. 2008. Kupnina je bila plačana po podelitvi zemljiškoknjižnega dovolila, občina pa jo je prejela 26 dni po podelitvi zemljiškoknjižnega dovolila.

3.2.3.4.a Zemljiškoknjižno dovolilo za vpis lastninske pravice na nepremičnini v zemljiško knjigo je bilo podeljeno pred prejemom kupnine, kar ni bilo v skladu s tretjim odstavkom 37. člena uredbe o stvarnem premoženju, veljavnim do 8. 12. 2009, ki je določal, da lahko zemljiškoknjižno dovolilo za vpis stvarne ali obligacijske pravice na nepremičnini v zemljiško knjigo upravljavec nepremičnine izda po prejemu celotne kupnine.

3.2.3.5 Enakopravno obravnavanje kupcev

Mestni svet je 5. 10. 2009 sprejel posamični program za prodajo stavbnega zemljišča parc. št. 9/2, k. o. Ob železnici, v izmeri 2.452 kvadratnih metrov. Za prodajo zemljišča je bilo 23. 10. 2009 objavljeno javno zbiranje ponudb z izhodiščno ceno 155.702 evrov. Edini ponudnik za nakup je bila Srbska pravoslavna cerkvena občina v Mariboru, Maribor, ki je ponudila 155.702 evrov. Občina je 8. 12. 2009 s Srbsko pravoslavno cerkveno občino v Mariboru, Maribor, in Srbsko pravoslavno cerkvijo Metropolija Zagrebško-Ljubljanska, Ljubljana, sklenila pogodbo o prodaji stavbnega zemljišča parc. št. 9/2, k. o. Ob železnici, v izmeri 2.452 kvadratnih metrov in vrednosti 155.702 evrov.

Iz potrdila o namenski rabi zemljišča z dne 27. 5. 2009 je razvidno, da je za stavbno zemljišče parc. št. 9/2, k. o. Ob železnici, določena podrobnejša namenska raba, in sicer površine za centralne dejavnosti.

Odlok o prostorskih ureditvenih pogojih za območje urbanistične zasnove mesta Maribor³⁵ (v nadaljevanju: odlok o prostorskih pogojih) v 13. členu (točka C) določa, da je na zemljiščih, kjer je določena podrobnejša namenska raba površine za centralne dejavnosti, dopustno graditi stavbe (stanovanjske stavbe, gostinske stavbe, upravne in pisarniške stavbe, trgovske in druge stavbe za storitvene dejavnosti, garažne stavbe, stavbe splošnega družbenega pomena in stavbe za opravljanje verskih obredov), gradbeno-inženirske objekte (vse vrste gradbeno-inženirskih objektov) in enostavne objekte (pomožni objekti za lastne potrebe, ograje in pomožni infrastrukturni objekti, začasni objekti, vadbene objekti, spominska obeležja in urbana oprema).

3.2.3.5.a V posamičnem programu in objavi javnega zbiranja ponudb je občina določila, da je zemljišče predvideno za centralne dejavnosti, in sicer za pravoslavno cerkev. Občina je na ta način dopustni namen rabe zemljišča iz odloka o prostorskih pogojih zožila, s tem pa zožila tudi potencialni krog ponudnikov in ravnala v neskladju s 6. členom ZSPDPO, ki določa, da upravljavec stvarnega premoženja vodi postopke ravnanja s stvarnim premoženjem države in samoupravnih lokalnih skupnosti na način, ki zagotavlja enakopravno obravnavanje vseh udeležencev v postopku.

Pojasnilo občine

Občina je s prodajo zemljišča Srbski pravoslavni cerkveni občini v Mariboru izpolnila več desetletij staro obvezo občine, da bo zagotovila zemljišče za pravoslavno cerkev v Mariboru, ki je bila med drugo svetovno vojno porušena.

3.2.3.6 Javna dražba, posamični program in cenitev

Mestni svet je 20. 12. 2007 sprejel posamični program ravnanja s stvarnim premoženjem občine za prodajo stavbnih zemljišč v skupni izmeri 8.390 kvadratnih metrov in izklicni ceni 108,77 evra za kvadratni meter stavbnega zemljišča. Izklicna cena je bila določena na podlagi Poročila o ocenjeni vrednosti nepremičninskih pravic, izdelanega 3. 12. 2007. Cenilec je ocenil stavbna zemljišča v skupni izmeri 14.784 kvadratnih metrov kot celoto, ki poleg stavbnih zemljišč, vključenih v posamični program, vključuje še dodatna stavbna zemljišča, ki so na isti lokaciji kot stavbna zemljišča, določena v posamičnem programu. Ocenjena vrednost stavbnih zemljišč v izmeri 14.784 kvadratnih metrov je bila 1.608.000 evrov, kar je znašalo 108,77 evra za kvadratni meter.

Za prodajo dela stavbnih zemljišč, določenih v posamičnem programu v skupni izmeri 3.668 kvadratnih metrov, je bila 30. 4. 2008 objavljena javna dražba z izklicno ceno 398.968 evrov (108,77 evra za kvadratni meter). Javna dražba za prodajo drugega dela stavbnih zemljišč, določenih v posamičnem programu v skupni izmeri 3.700 kvadratnih metrov, je bila objavljena 5. 9. 2008 z izklicno ceno 402.499 evrov (108,77 evra za kvadratni meter). Preostanek stavbnih zemljišč, določenih v posamičnem programu v skupni izmeri 1.022 kvadratnih metrov, ni bil predmet prodaje.

3.2.3.6.a Na podlagi izvedenih javnih dražb so bila stavbna zemljišča v skupni izmeri 7.368 kvadratnih metrov prodana po izklicni ceni v skupnem znesku 801.417 evrov oziroma 108,77 evra za kvadratni meter stavbnega zemljišča. Skupna površina, objavljena v obeh javnih dražbah, je bila za 1.022 kvadratnih metrov (111.163 evrov) manjša, kot je bila površina, določena v posamičnem programu, kar pomeni, da so bila stavbna zemljišča prodana v neskladju s pogoji, ki jih je s posamičnim programom sprejel mestni svet.

³⁵ Medobčinski uradni vestnik, št. 19/06, 1/07, 5/07, 14/08, 15/08.

3.2.3.6.b Opravljena je bila cenitev stavbnih zemljišč v skupni izmeri 14.784 kvadratnih metrov, kar je precej večja površina, kot je površina stavbnih zemljišč, ki so bila predmet posamezne prodaje na javni dražbi in za katerih prodajo je bila cenitev uporabljena. Cenilec v postopku izdelave ocene vrednosti zemljišč ni bil seznanjen s pomembno okoliščino, kot je velikost stavbnega zemljišča, ki je bila predmet posamezne prodaje.

Občina je zato, ker je cenitev opravila za večjo površino zemljišča, kot je bila predmet prodaje, ravnala v neskladju s 16. členom ZSPDPO, ki določa, da mora biti premoženje, ki je predmet razpolaganja, pred izvedbo postopka ocenjeno. Vrednost stavbnih zemljišč tudi ni bila ocenjena v skladu s tretjim odstavkom 26. člena uredbe o stvarnem premoženju, ki določa, da mora biti cenilec ob naročilu cenitve seznanjen z namenom cenitve ter drugimi pomembnimi okoliščinami, ki lahko vplivajo na ocenjeno vrednost.

3.2.3.7 Evidenca premoženja samoupravnih lokalnih skupnosti

Uredba o stvarnem premoženju v tretjem odstavku 70. člena določa, da samoupravne lokalne skupnosti vzpostavijo in vodijo evidenco nepremičnega premoženja v lasti samoupravnih lokalnih skupnosti in oseb javnega prava, katerih ustanoviteljice so samoupravne lokalne skupnosti. Podrobnejšo vsebino evidence nepremičnega premoženja določa 71. člen uredbe o stvarnem premoženju.

Občina vodi evidenco za upravne zgradbe, garaže in poslovne prostore. Evidenca ni popolna, ker vsebuje le inventarno številko, naziv oziroma naslov in v nekaterih primerih površino stavbe, datum aktiviranja in knjigovodsko vrednost nepremičnine. Občina vodi tudi evidenco kmetijskih zemljišč, ki ni popolna, ker vsebuje le parcelno številko, katastrsko občino, površino, delež lastništva, knjigovodsko vrednost, vrsto rabe in upravljavca kmetijskega zemljišča. Iz zbirnega poročila o opravljenem popisu sredstev in obveznosti do virov sredstev občine na dan 31. 12. 2009, s 15. 2. 2010, je razvidno, da evidenca kmetijskih zemljišč ni urejena. Popisna komisija je ugotovila, da je 663 stavbnih zemljišč v evidenci kmetijskih zemljišč in evidenci stavbnih zemljišč. Občina stavbnih zemljišč iz evidence kmetijskih zemljišč ni izločila in evidence kmetijskih zemljišč ni uskladila z dejanskim stanjem. Za nepremičnine, ki so dane v upravljanje, občina evidence ne vodi, nepremičnine so le navedene v pogodbah o prenosu sredstev v upravljanje. Evidenco o stavbnih zemljiščih vodi podjetje za gospodarjenje s stavbnimi zemljišči.

3.2.3.7.a Občina ni vzpostavila in ne vodi evidence nepremičnega premoženja v lasti občine in oseb javnega prava, katerih ustanoviteljica je, v obliki, ki jo določa 71. člen uredbe o stvarnem premoženju, kar ni v skladu s tretjim odstavkom 70. člena uredbe o stvarnem premoženju, ki določa, da občine vzpostavijo in vodijo evidenco nepremičnega premoženja v lasti občin in oseb javnega prava, katerih ustanoviteljice so.

Ukrep občine

Občina je za vzpostavitev evidence nepremičnega premoženja, ki je v lasti občine, leta 2009 ustanovila Premoženjsko komisijo, ki je bila v letu 2010 v začetni fazi opravljanja nalog.

3.2.4 Ustanovitev stavbne pravice

Prihodki od ustanovljenih stavbnih pravic so v BPO zaključnega računa proračuna občine za leto 2008 izkazani v znesku 27.300 evrov, kar predstavlja 0,2 odstotka vseh nedavčnih prihodkov občine v letu 2008. V BPO zaključnega računa proračuna občine za leto 2009 prihodki od ustanovljenih stavbnih pravic niso bili izkazani.

3.2.4.1 Stavbna pravica za gradnjo podzemnih garaž

Mestni svet je 12. 5. 2008 sprejel sklep o ustanovitvi stavbne pravice, ki določa, da se za izgradnjo podzemnih garaž, na delu zemljišča parc. št. 2155, k. o. Maribor-Grad, v izmeri 486,77 kvadratnih metrov, ustanovi stavbna pravica v korist MTB, podjetja za inženiring, trgovino in storitve, d. o. o., Maribor (v nadaljevanju: MTB) za dobo 99 let. Imetnik stavbne pravice je dolžan občini plačati odškodnino, ki znaša 27.300 evrov ali 56 evrov za kvadratni meter zemljišča.

Iz obrazložitve k sklepu o ustanovitvi stavbne pravice je razvidno, da je MTB podal vlogo za pridobitev stavbne pravice na zemljišču parc. št. 2155, k. o. Maribor-Grad. MTB je pripravljala gradnjo poslovno-stanovanjskega objekta in gradnjo podzemnih garaž. Del podzemnih garaž bi v delu 486,77 kvadratnega metra posegel pod raven ulice na zemljišče, ki je v lasti občine in je grajeno javno dobro.

Občina in MTB sta 15. 7. 2008 sklenila pogodbo z namenom, da občina v korist MTB ustanovi stavbno pravico kot posebno pravico uporabe javnega dobra pod pogoji, ki jih je določil mestni svet.

3.2.4.1.a Občina v postopku ustanovitve stavbne pravice ni sprejela posamičnega programa, kar je v neskladju s 17. členom uredbe o stvarnem premoženju, ki določa, da se ravnanje s stvarnim premoženjem občine lahko izvede na podlagi sprejetega posamičnega programa ravnanja s stvarnim premoženjem občine, s katerim se določi zlasti ekonomska utemeljenost ravnanja, predmet, obseg in metoda ravnanja s posameznim stvarnim premoženjem ter njegova ocenjena vrednost, v povezavi s 64. členom uredbe o stvarnem premoženju, ki določa, da se za postopek ustanovitve stavbne pravice uporabljajo določbe o razpolaganju s stvarnim premoženjem.

3.2.4.1.b Uredba o stvarnem premoženju v 72. členu določa, da se do vzpostavitve enotnega spletnega portala razpisi javnih dražb, javnih zbiranj ponudb in namere o sklenitvi neposrednih pogodb v zvezi z razpolaganjem in upravljanjem s stvarnim premoženjem države in lokalnih skupnosti objavljajo na svetovnem spletu; občina namere o ustanovitvi stavbne pravice ni objavila na enotnem spletnem portalu oziroma svetovnem spletu, kar ni v skladu s tretjim odstavkom 64. člena uredbe o stvarnem premoženju, ki določa, da se namera o ustanovitvi stavbne pravice objavi na enotnem spletnem portalu najmanj petnajst dni pred sklenitvijo neposredne pogodbe.

3.2.4.1.c Občina in MTB se v pogodbi nista dogovorila o načinu rabe in vzdrževanja zemeljske površine nad zgradbo, kar ni v skladu z drugim odstavkom 259. člena Stvarnopravnega zakonika³⁶ (v nadaljevanju: SPZ), ki določa, da če se stavbna pravica nanaša na zgradbo pod nepremičnino, se mora s pogodbo o ustanovitvi stavbne pravice dogovoriti način rabe in vzdrževanje zemeljske površine nad zgradbo.

³⁶ Uradni list RS, št. 87/02.

3.2.4.1.d Občina in MTB se v pogodbi nista dogovorila o nadomestilu, ki ga mora ob prenehanju stavbne pravice plačati lastnik nepremičnine imetniku stavbne pravice. Ocenjujemo, da bi se občina zaradi tveganja pri zagotovitvi sredstev, ki jih bo ob izteku stavbne pravice dolžna izplačati lastniku nepremičnine, morala že ob podpisu pogodbe dogovoriti o osnovnih parametrih, ki bodo vplivali na izračun obveznosti občine ob prenehanju stavbne pravice.

3.2.4.2 Stavbna pravica za gradnjo podzemne parkirne hiše, pokrite tržnice in ureditev ploščadi za zeleno tržnico

Mestni svet je 29. 3. 2005 obravnaval posamični program ravnanja s stvarnim premoženjem (v nadaljevanju: posamični program ravnanja) in sprejel sklep o ustanovitvi stavbne pravice za gradnjo tržnice s parkirno hišo na oziroma pod zemljišči³⁷ s skupno površino 4.468 kvadratnih metrov za dobo 50 let (v nadaljevanju: sklep o stavbni pravici).

Iz obrazložitve posamičnega programa ravnanja je razvidno, da je bila na območju tedanje tržnice predvidena ureditev zelene tržnice, pokrite tržnice in parkirne hiše s približno 260 parkirnimi mesti. Posamični program ravnanja določa, da bo podjetje za gospodarjenje s stavbnimi zemljišči pripravilo javni razpis za ustanovitev stavbne pravice za gradnjo tržnice s parkirno hišo za dobo 50 let.

Stavbna pravica je bila ustanovljena na skupni površini 5.657 kvadratnih metrov. Posamični program ravnanja je bil sprejet za površino 4.468 kvadratnih metrov, kar je za 1.189³⁸ kvadratnih metrov manj, kot je površina ustanovljene stavbne pravice. Ocena vrednosti nadomestila za stavbno pravico na zemljišču, ki v naravi predstavlja tržnico, je bila izdelana 17. 12. 2004 ter novelirana 2. 11. 2005 in je vključevala tudi zemljišča, na katerih je bila ustanovljena stavbna pravica, niso pa bila v posamičnem programu ravnanja.

Vse postopke, povezane z ustanovitvijo stavbne pravice za gradnjo tržnice s parkirno hišo, razen sprejema posamičnega programa ravnanja in sklepa o stavbni pravici (sprejel ga je mestni svet), je za občino izvedlo podjetje za gospodarjenje s stavbnimi zemljišči. Podjetje za gospodarjenje s stavbnimi zemljišči je opravljalo javno gospodarsko službo gospodarjenja s stavbnimi zemljišči kljub temu, da s prenehanjem veljavnosti ZSZ, to je od 1. 1. 2003, gospodarjenje s stavbnimi zemljišči ni več določeno kot obvezna ali izbirna gospodarska javna služba (povezava s točko 3.2.3.1 poročila).

Podjetje za gospodarjenje s stavbnimi zemljišči je 11. 11. 2005 objavilo javni razpis za ustanovitev stavbne pravice kot posebne pravice uporabe za gradnjo podzemne parkirne hiše, pokrite tržnice in ureditev ploščadi za zeleno tržnico na Vodnikovem trgu v Mariboru, na nepremičninah³⁹ v skupni izmeri 5.103 kvadratnih metrov. Izhodiščna cena nadomestila za stavbno pravico je znašala 73.350.226 tolarjev (vrednost 306.085 evrov⁴⁰), kar je pomenilo 60 evrov za kvadratni meter zemljišča. Med sestavnimi deli razpisne dokumentacije je bil tudi predlog pogodbe in izjava, da ponudnik sprejema pogoje iz predloga pogodbe. Na podlagi edine popolne ponudbe je bil izbran Konstruktor VGR, gradbeništvo, proizvodnja,

³⁷ Parc. št. 2161/2, 1608, 1614, 1615, 1618/1 in 2161/3, vse k. o. Maribor-Grad.

³⁸ Površino, ki ni bila vključena v posamični program in na kateri je bila ustanovljena stavbna pravica, so predstavljala zemljišča parc. št. 1607, 1618/2, 2162/2, 2161/5, 2161/6, vse k. o. Maribor-Grad.

³⁹ Parc. št. 1607, 1608, 2162/2, 1614, 1615, 1618/1, 2161/3, 1618/2, vse k. o. Maribor-Grad.

⁴⁰ Preračun je opravljen na podlagi Zakona o uvedbi eura (Uradni list RS, št. 114/06), po tečaju zamenjave 1 evro je 239,640 tolarja.

trgovina in storitve, d. o. o., Hoče (v nadaljevanju: Konstruktor), ki je ponudil nadomestilo za stavbno pravico v znesku 60 evrov za kvadratni meter zemljišča, to je v višini izhodiščne vrednosti.

Podjetje za gospodarjenje s stavbnimi zemljišči in Konstruktor sta 31. 1. 2006 sklenila pogodbo o ustanovitvi stavbne pravice kot posebne pravice uporabe javnega dobra za dobo 50 let (v nadaljevanju: pogodba o stavbni pravici). Iz pogodbe o stavbni pravici je razvidno:

- nepremičnine, navedene v javnem razpisu, so last občine in imajo pridobljen status grajenega javnega dobra lokalnega pomena (1. člen pogodbe o stavbni pravici);
- podjetje za gospodarjenje s stavbnimi zemljišči za občino ustanovi, Konstruktor pa sprejme zase in za svoje pravne naslednike stavbno pravico kot posebno pravico uporabe za gradnjo parkirne hiše, pokrite tržnice in ureditev ploščadi za zeleno tržnico na nepremičninah, navedenih v javnem razpisu; stavbna pravica kot posebna pravica uporabe pod zemljiščem se ustanovi izključno za gradnjo parkirne hiše, pokrite tržnice in ureditev ploščadi za zeleno tržnico (3. člen pogodbe o stavbni pravici);
- po poteku 50 let postaneta parkirna hiša in pokrita tržnica last občine, ki jo mora imetnik stavbne pravice po tem roku nemudoma predati bremen prosto v posest občini; občina mora imetniku stavbne pravice plačati nadomestilo v višini 50 odstotkov povečane tržne vrednosti nepremičnine po cenah v času prenehanja stavbne pravice (4. člen pogodbe o stavbni pravici);
- nadomestilo za stavbno pravico znaša 73.350.227 tolarjev (vrednost 306.085 evrov; 5. člen pogodbe o stavbni pravici).

Podjetje za gospodarjenje s stavbnimi zemljišči in Konstruktor sta k pogodbi o stavbni pravici sklenila tri dodatke:

- prvi dodatek k pogodbi 6. 7. 2006 zaradi ustanovitve stavbne pravice na zemljišču⁴¹ v izmeri 279 kvadratnih metrov, ki je bilo v javnem razpisu in pogodbi o stavbni pravici po navedbi občine pomotoma izpuščeno; nadomestilo za stavbno pravico je znašalo 16.740 evrov, kar je 60 evrov za kvadratni meter;
- drugi dodatek k pogodbi 8. 5. 2007 zaradi ustanovitve stavbne pravice na zemljišču⁴² s skupno površino 275 kvadratnih metrov; navedeni nepremičnini sta bili vključeni v pogodbo o stavbni pravici zaradi odmika od prvotne gradbene linije, ki je bil posledica varovanja kulturne dediščine;
- tretji dodatek k pogodbi 4. 8. 2008; sopolpisnika tretjega dodatka k pogodbi sta bila tudi Tržnica Maribor, d. d., Maribor (v nadaljevanju: Tržnica) in Hypo Leasing, d. o. o., Ljubljana (v nadaljevanju: Hypo Leasing); Tržnica je bila koncesionar, ki opravlja gospodarsko javno službo vzdrževanja in upravljanja infrastrukturnih objektov tržnic, Hypo Leasing pa je kupec stavbne pravice od Konstruktorja; tretji dodatek k pogodbi določa, da podjetje za gospodarjenje s stavbnimi zemljišči in Tržnica soglašata, da Konstruktor na Hypo Leasing prenese (z elementi prodaje) stavbno pravico z vsem, kar je na podlagi ustanovljene stavbne pravice na nepremičninah tudi zgrajeno; Hypo Leasing pa se zavezuje oddati v najem ali prodati na podlagi stavbne pravice zgrajeno parkirno hišo, pokrito tržnico in urejeno ploščad za zeleno tržnico koncesionarju ali podjetju, ki bo opravljalo tržnično dejavnost.

⁴¹ Parc. št. 2161/2, k. o. Maribor-Grad.

⁴² Parc. št. 2161/5 in 2161/6, obe k. o. Maribor-Grad.

Stavbna pravica po 256. členu SPZ je pravica imeti v lasti zgrajeno zgradbo nad tujo nepremičnino ali pod njo. Pojem stavbne pravice lahko umestimo pod pojem obremenjevanje nepremičnin⁴³, ki ga je v 13. točki 2. člena opredeljevala uredba o razpolaganju s premoženjem, veljavna do 18. 9. 2007. ZJF pojma obremenjevanje nepremičnin ne opredeljuje. Uredba o razpolaganju s premoženjem je v 64. členu določala, da se obremenitev nepremičnine izvede z neposredno pogodbo, sklenjeno z zainteresirano osebo, razen če se izkaže interes dveh ali več oseb za pridobitev istih pravic na isti nepremičnini. V takšnem primeru se za postopek obremenjevanja nepremičnega premoženja uporabljajo določbe o oddaji v najem oziroma v zakup po uredbi o razpolaganju s premoženjem, ki jo je nadomestila uredba o stvarnem premoženju s smiselno podobnimi določbami (64. člen). SPZ v 265. členu določa, da se stavbna pravica lahko ustanovi kot posebna pravica uporabe, če se s tem ne posega v splošno rabo javnega dobra. Prvi odstavek 19. člena SPZ določa, da je javno dobro stvar, ki jo v skladu z njenim namenom ob enakih pogojih lahko uporablja vsakdo (splošna raba). Zakon o graditvi objektov⁴⁴ v točki 2.2 prvega odstavka 2. člena določa, da je grajeno javno dobro lokalnega pomena grajeno javno dobro, ki sodi v omrežje gospodarske javne infrastrukture lokalnega pomena in javna površina na njih, kakor tudi objekti ali deli objektov, katerih uporaba je pod enakimi pogoji namenjena vsem, kot so cesta, ulica, trg, pasaża in druga javna prometna površina lokalnega pomena, tržnica, igrišče, parkirišče, pokopališče, park, zelenica, športna oziroma rekreacijska površina in podobno. Mestna uprava občine je 4. 4. 2008, kar je dve leti in dva meseca po ustanovitvi stavbne pravice kot posebne pravice uporabe, izdala ugotovitveno odločbo, s katero je ugotovila, da imajo nepremičnine parc. št. 1607, 1608, 2161/2, 2161/3, 2161/5, 2161/6 in 2162/2, vse k. o. Maribor-Grad, status grajenega javnega dobra. Zaznamba grajenega javnega dobra je bila vpisana v zemljiško knjigo 25. 3. 2009.

Konstruktor je s Hypo Leasingom 4. 8. 2008 sklenil pogodbo o prenosu stavbne pravice, s katero je na Hypo Leasing prenesel stavbno pravico na nepremičninah v skupni površini 5.657 kvadratnih metrov. Predmet prenosa je bila stavbna pravica, ustanovljena s pogodbo o stavbni pravici in tremi dodatki k pogodbi, ki sta jih sklenila podjetje za gospodarjenje s stavbnimi zemljišči in Konstruktor, soprodpisnika tretjega dodatka sta bila še Tržnica in Hypo Leasing.

Občina je 25. 3. 2009 vložila tožbo zoper Konstruktorja in Hypo Leasing zaradi ugotovitve ničnosti pogodbe o prenosu stavbne pravice s 4. 8. 2008 in izbrisa vknjižbe lastninske pravice v korist Hypo Leasinga kot imetnika stavbne pravice. Občina je tožila za ničnost pogodbe o prenosu stavbne pravice zato, ker imetnik stavbne pravice meni, da je zelena tržnica njegova last in jo želi oddajati v najem, občina pa meni, da ima zelena tržnica status grajenega javnega dobra in ni bila predmet ustanovitve stavbne pravice, zato je imetnik stavbne pravice ne more imeti v lasti ter dajati v najem.

3.2.4.2.a Podjetje za gospodarjenje s stavbnimi zemljišči je za navedena stavbna zemljišča v lasti občine vodilo postopek in sklenilo pogodbo o obremenitvi nepremičnin oziroma o ustanovitvi stavbne pravice na teh nepremičninah. Odlok o podjetju za gospodarjenje s stavbnimi zemljišči v 3. členu določa, da podjetje za gospodarjenje s stavbnimi zemljišči izvaja strokovno-tehnične, organizacijske in druge naloge za gospodarjenje s stavbnimi zemljišči v lasti občine, to je pridobivanje, prodajo, menjavo, oddajo in opremljanje stavbnih zemljišč za gradnjo v skladu z občinskimi prostorskimi akti. Odlok o podjetju za

⁴³ Obremenjevanje nepremičnin je skupni pojem za ustanovitev razpolagalnih stvarnih pravic, kot so služnost na nepremičnini, prepoved odsvajanja nepremičnin, ustanovitev hipoteke na nepremičnini in dovolitev predkupne pravice na nepremičnini, ki je ne določa zakon, ter podobno.

⁴⁴ Uradni list RS, št. 102/04-UPB1, 126/07, 108/09.

gospodarjenje s stavbnimi zemljišči v 19. členu določa javna pooblastila podjetja za gospodarjenje s stavbnimi zemljišči, in sicer da sklepa pogodbe o pridobitvi, prodaji, oddaji in menjavi stavbnih zemljišč ter je tako pooblaščen, da odloča o pridobivanju, razpolaganju in oddajanju stvarnega premoženja občine. Občina podjetja za gospodarjenje s stavbnimi zemljišči z odlokom ni pooblastila za sklepanje pogodb glede obremenjevanja nepremičnin s stvarnimi pravicami, torej tudi ne za ustanovitev stavbne pravice; to pooblastilo tudi ni utemeljeno glede na ZSZ, po katerem je bil sprejet odlok o podjetju za gospodarjenje s stavbnimi zemljišči. Stavbna pravica je bila v pravni red vnesena šele s SPZ v letu 2003. Po tem občina odloka o podjetju za gospodarjenje s stavbnimi zemljišči v delu, ki se nanaša na javna pooblastila, ni spreminjala.

Občina je podjetju za gospodarjenje s stavbnimi zemljišči dopustila, da je v letu 2006 ustanovilo stavbno pravico in v letih 2006, 2007 in 2008 sklenilo dodatke brez pooblastila, torej v neskladju s prvim odstavkom 50.b člena ZLS, ki določa, da se z občinskim predpisom lahko določi, da se za opravljanje posameznih upravnih nalog iz izvirne pristojnosti občine podeli javno pooblastilo javnemu podjetju, če se s tem omogoči učinkovitejše in smotnejše opravljanje nalog, od 3. 9. 2007 pa tudi v neskladju s tretjim odstavkom 14. člena ZSPDPO, ki določa, da o pravnem poslu ravnanja s stvarnim premoženjem samoupravnih lokalnih skupnosti odloči in sklene pravni posel organ, pristojen za izvajanje proračuna samoupravne lokalne skupnosti, če predpis samoupravne lokalne skupnosti ne določa drugače.

3.2.4.2.b V posamičnem programu ravnanja, ki je bil sprejet 29. 3. 2005, niso bili opredeljeni razlogi za ustanovitev stavbne pravice, program ni vseboval dokumentacije, ki izkazuje lastništvo nepremičnin, ter predloga pravnega posla za ustanovitev stavbne pravice in nadomestila, ki ga mora plačati imetnik stavbne pravice lastniku nepremičnine, kar je v neskladju z 59. členom uredbe o razpolaganju s premoženjem, ki določa, da mora posamični program vsebovati razloge za oddajo v najem, navedbo in opis stvarnega premoženja, dokumentacijo, ki izkazuje lastništvo stvarnega premoženja, predlog pravnega posla in znesek najemnine oziroma zakupnine.

3.2.4.2.c Postopek podelitve stavbne pravice je vodilo podjetje za gospodarjenje s stavbnimi zemljišči. Glede navedenega postopka in vsebine pogodbe o stavbni pravici poudarjamo:

- površina, objavljena v javnem razpisu in pogodbi o stavbni pravici, je bila za 635 kvadratnih metrov večja (vrednost 38.100 evrov), kot je bila površina, določena v posamičnem programu ravnanja, kar pomeni, da je bila stavbna pravica ustanovljena v neskladju s pogoji, ki jih je s posamičnim programom ravnanja sprejel mestni svet;
- pogodba o stavbni pravici v 11. členu določa, da javno površino zemljišč za namene tržnice vzdržuje koncesionar ali upravljavec tržnice, drugih določil o načinu rabe in vzdrževanju zemeljske površine nad zgradbo pogodba o stavbni pravici ne vsebuje; v pogodbi o stavbni pravici torej ni natančno dogovorjen način rabe in vzdrževanja zemeljske površine nad zgradbo, kar je v neskladju z drugim odstavkom 259. člena SPZ, ki določa, da se mora s pogodbo o ustanovitvi stavbne pravice dogovoriti glede načina rabe in vzdrževanja zemeljske površine nad zgradbo;
- s sklenitvijo prvega in drugega dodatka k pogodbi o stavbni pravici v letih 2006 in 2007 je bila površina, na kateri je bila ustanovljena stavbna pravica na podlagi javnega razpisa, povečana s 5.103 kvadratnih metrov na 5.657 ali za dodatnih 554 kvadratnih metrov (33.240 evrov), kar je v neskladju s pogoji, ki jih je s posamičnim programom ravnanja sprejel mestni svet, in s pogoji javnega razpisa, ter pomeni spremembo določil osnovne pogodbe o stavbni pravici;
- pogodba o stavbni pravici v 12. členu določa, da najemnina za pokrito tržnico ne sme presegati višine najemnine, ki je določena z odlokom o oddajanju poslovnih prostorov iz leta 2003; s sklenitvijo tretjega dodatka k pogodbi o stavbni pravici v letu 2008 je bila iz pogodbe o stavbni pravici izločena

uporaba občinskega odloka za določanje cene najemnine za pokrito tržnico, kar je v neskladju s pogoji razpisa za ustanovitev stavbne pravice in pomeni spremembo določil osnovne pogodbe o stavbni pravici;

- pogodba o stavbni pravici je v 12. členu določala, da mora Konstruktor oddati v najem ali prodati pokrito tržnico za tržnično dejavnost koncesionarju ali podjetju, ki bo opravljalo tržnično dejavnost v občini; s sklenitvijo tretjega dodatka k pogodbi v letu 2008 je bil spremenjen 12. člen pogodbe o stavbni pravici, in sicer tako, da mora Konstruktor oddati v najem ali prodati na podlagi stavbne pravice zgrajeno parkirno hišo, pokrito tržnico in urejeno ploščad za zeleno tržnico koncesionarju ali podjetju, ki bo opravljalo tržnično dejavnost v občini, lahko pa tudi družbi Hypo Leasing (ali tretji osebi), ki mora po pridobitvi oddati v najem ali prodati na podlagi stavbne pravice zgrajeno parkirno hišo, pokrito tržnico in urejeno ploščad za zeleno tržnico koncesionarju, ali podjetju, ki bo opravljalo tržnično dejavnost; najemnino koncesionarju ali družbi, ki bo opravljala tržnično dejavnost, določi najemodajalec; na podlagi 3. člena pogodbe o stavbni pravici, ki določa, da se stavbna pravica ustanovi tudi za ureditev ploščadi za zeleno tržnico, 4. člena pogodbe o stavbni pravici, ki določa, da po preteku obdobja, za katero je ustanovljena stavbna pravica, parkirna hiša in pokrita tržnica postaneta lastnina občine, in 12. člena pogodbe o stavbni pravici, ki določa pravice in obveznosti imetnika stavbne pravice, ki se nanašajo samo na pokrito tržnico, lahko sklepamo, da imetnik stavbne pravice ni imel pravic in obveznosti, povezanih z zeleno tržnico, razen ureditve ploščadi zelene tržnice; s tretjim dodatkom k pogodbi v letu 2008 je bila v pogodbo o stavbni pravici vključena pravica imetnika stavbne pravice za oddajanje ploščadi za zeleno tržnico v najem, kar je v neskladju s pogoji razpisa za ustanovitev stavbne pravice, ki te pravice ni vključeval, in pomeni spremembo določil osnovne pogodbe.

Občina glede sklepanja pogodb o stavbni pravici ni v celoti izvajala nadzora nad poslovanjem javnega podjetja na tem področju in zato ni v celoti zadostila zahtevam 71. člena ZJF, ki določa, da občina upravlja javna podjetja tudi tako, da za finance pristojen organ občinske uprave izvaja nadzor nad poslovanjem teh pravnih oseb. Zaradi neizvajanja nadzora nad poslovanjem javnega podjetja je morala občina svoj interes uveljavljati na sodišču. Sodni postopek je bil zaključen s sklenjeno sodno poravnavo 16. 7. 2010, s katero je občina glede ploščadi za zeleno tržnico vzpostavila stanje iz osnovne pogodbe, kar pomeni, da je urejena ploščad za zeleno tržnico v izključni lasti in posesti občine.

3.2.4.2.d Z drugim dodatkom k pogodbi v letu 2007, s katerim je bila povečana površina stavbne pravice, je bilo dogovorjeno, da se nadomestilo za stavbno pravico za navedeni nepremičnini poračuna med podjetjem za gospodarjenje s stavbnimi zemljišči in Konstruktorjem, ko se zgradi parkirna hiša, pokrita tržnica, urejena ploščad za zeleno tržnico, urejena razgledna ploščad bastije in povezovalne stopnice in ko se ti objekti geodetsko odmerijo. Občina do 31. 7. 2010 ni prejela nadomestila za stavbno pravico v znesku 16.500 evrov, kar pomeni, da občina glede pogodbe o stavbni pravici ni v celoti izvajala nadzora nad poslovanjem javnega podjetja na tem področju in zato ni v celoti zadostila zahtevam 71. člena ZJF.

Pojasnilo občine

Na podlagi sklenjene sodne poravnave s 16. 7. 2010 je bil naročen etažni načrt in odmera objekta, na podlagi katerih bo nadomestilo za ustanovitev stavbne pravice dokončno poračunano. Ker je zemljišče, na katerem stoji objekt, manjše, kot je bilo zemljišče, za katerega je občina obračunala nadomestilo za ustanovitev stavbne pravice, občina predvideva, da bo morala nadomestilo vrniti.

3.2.4.2.e Poleg tega opozarjamo še na tveganja v zvezi s prenosom postopkov in podpisa pogodbe na podjetje za gospodarjenje s stavbnimi zemljišči in tveganja v zvezi z ustanovitvijo stavbne pravice:

- glede na dolgoročnost in materialno pomembnost ustanovitve stavbne pravice (občina je omejila svojo lastninsko pravico na 5.657 kvadratnih metrih zemljišč za 50 let) ocenjujemo, da bi zaradi spoštovanja načel učinkovitosti in gospodarnosti občina morala izvesti analize različnih možnosti, ki bi utemeljile odločitev občine za podelitev stavbne pravice za izgradnjo garažne hiše, pokrite tržnice in ureditev zelene tržnice; občina bi po našem mnenju pred ustanovitvijo stavbne pravice morala oceniti vse finančne posledice ustanovitve stavbne pravice; ker občina nima analiz, ne more utemeljiti, da je izbrani način za občino najbolj smotrni; to velja tudi za določitev dobe trajanja podeljene stavbne pravice (50 let), saj iz predložene dokumentacije analiza upravičenosti dobe trajanja ni razvidna;
- v pogodbi o stavbni pravici ni definiran način oziroma metoda, ki bo uporabljena za izračun nadomestila v višini 50 odstotkov povečane tržne vrednosti nepremičnine, po cenah v času prenehanja stavbne pravice, ki ga je občina po 50 letih dolžna plačati imetniku stavbne pravice; občina tudi ni pripravila nobene analize oziroma izračuna, v katerem bi določila višino nadomestila, zato obstaja tveganje, da občina ne bo mogla zagotoviti sredstev, ki jih bo ob izteku pogodbe o stavbni pravici dolžna izplačati lastniku parkirne hiše in pokrite tržnice.

Pojasnilo občine

V pogodbo je občina navedla določbo iz drugega odstavka 263. člena SPZ, ki izrecno določa, da mora lastnik nepremičnine imetniku stavbne pravice ob prenehanju plačati dogovorjeno nadomestilo, ki ne sme biti manjše od polovice povečanja tržne vrednosti nepremičnine.

3.2.5 Pridobivanje nepremičnega premoženja

Odhodki za pridobivanje nepremičnega premoženja so v BPO zaključnega računa proračuna občine za leto 2008 izkazani v skupnem znesku 4.395.819 evrov, kar predstavlja 4,1 odstotka vseh izkazanih odhodkov občine v letu 2008. Odhodki za pridobivanje nepremičnega premoženja so v BPO zaključnega računa proračuna občine za leto 2009 izkazani v skupnem znesku 13.525.010 evrov, kar predstavlja 12,1 odstotka vseh izkazanih odhodkov občine v letu 2009.

3.2.5.1 Posamični program ravnanja s stvarnim premoženjem

3.2.5.1.a Posamični programi ravnanja, ki jih je na predlog župana sprejel mestni svet, so v treh primerih pridobivanja nepremičnega premoženja v letu 2008 in v dveh primerih pridobivanja nepremičnega premoženja v letu 2009 vsebovali predmet in obseg stvarnega premoženja, pravno podlago ravnanja in ocenjeno vrednost stvarnega premoženja, niso pa vsebovali:

- predvidenega postopka realizacije pravnega posla, kar ni v skladu z 9. alinejo⁴⁵ 20. člena uredbe o stvarnem premoženju, ki določa, da mora posamični program vsebovati predvideni postopek realizacije pravnega posla;
- osnutka pravnega posla, kar ni v skladu z drugim odstavkom 23. člena uredbe o stvarnem premoženju, ki določa, da je posamičnemu programu treba priložiti osnutek pravnega posla.

⁴⁵ Primerjati opombo 34.

Na podlagi navedenih posamičnih programov je občina v letu 2008 z nakupom pridobila stavbna zemljišča v skupni izmeri 11.273 kvadratnih metrov in vrednosti 1.747.315 evrov, stavbna zemljišča v skupni izmeri 2.817 kvadratnih metrov in vrednosti 341.200 evrov ter z menjavo pridobila stavbna zemljišča v skupni izmeri 498 kvadratnih metrov in vrednosti 129.480 evrov, odtujila pa je stavbna zemljišča v enakih izmerah in enaki vrednosti. V letu 2009 je občina na podlagi navedenih posamičnih programov z nakupom pridobila solastniški delež stavbnega zemljišča v skupni izmeri 1.849 kvadratnih metrov in vrednosti 118.530 evrov ter z menjavo pridobila stavbna zemljišča v skupni izmeri 34.185 kvadratnih metrov in vrednosti 10.230.369 evrov, odtujila pa je stavbna zemljišča v skupni izmeri 31.105 kvadratnih metrov in vrednosti 10.265.835 evrov.

3.2.5.2 Predkupna pravica in ničnost pogodb

Odlok o predkupni pravici na območju Mestne občine Maribor⁴⁶ (v nadaljevanju: odlok o predkupni pravici) v 2. členu določa območja, na katerih so predvidene prostorske ureditve v javno korist in na katerih lahko občina uveljavlja predkupno pravico. Predkupno pravico v imenu in za račun občine uveljavlja podjetje za gospodarjenje s stavbnimi zemljišči (6. člen odloka o predkupni pravici).

Zakon o urejanju prostora⁴⁷ (v nadaljevanju: ZUreP-1) v 87. členu določa, da mora lastnik nepremičnine na območju predkupne pravice pred sklenitvijo kupoprodajne pogodbe pridobiti potrdilo občine, da na nepremičnini ne uveljavlja predkupne pravice. Če občina potrdila ne izda v 15 dneh od vložitve zahteve, se šteje, da predkupne pravice ne uveljavlja. ZUreP-1 v prvem odstavku 88. člena določa, da če občina v roku iz 87. člena izda potrdilo, da uveljavlja predkupno pravico, ji mora prodajalec podati pisno ponudbo za prodajo nepremičnine, o kateri se mora občina izjaviti najkasneje v petnajstih dneh, drugače se šteje, da nepremičnine ne bo kupila. ZUreP-1 v drugem odstavku 88. člena določa, da lahko prodajalec, če občina ne uveljavlja predkupne pravice, proda nepremičnino drugi osebi, ko se je iztekel rok iz 87. člena, vendar le pod enakimi ali zase ugodnejšimi pogoji, kot jih je ponudil občini. ZUreP-1 v prvem odstavku 89. člena določa, da notar ne sme overiti podpisa prodajalca na kupoprodajni pogodbi, če prodajalec ne predloži potrdila iz 87. člena oziroma izjave iz 88. člena tega zakona, da občina ne uveljavlja predkupne pravice, oziroma da ni zainteresirana za nakup nepremičnine. ZUreP-1 v četrtem odstavku 89. člena določa, da je pogodba, sklenjena v nasprotju z določbami tega zakona o predkupni pravici občine, nična. Obligacijski zakonik⁴⁸ v 512. členu določa, da, če je prodajalec prenesel lastninsko pravico na tretjega, ne da bi o tem obvestil predkupnega upravičenca, in če je bila tretjemu znana ali mu ni mogla ostati neznana predkupna pravica upravičenca, lahko predkupni upravičenec v šestih mesecih, šteto od dne, ko je zvedel za prodajno pogodbo zahteva, da se pogodba razveljavi in stvar pod enakimi pogoji proda njemu. OZ v 513. členu tudi določa, da se pravila o pogodbeni o predkupni pravici smiselno uporabljajo tudi za zakonito predkupno pravico, če za posamezen primer zakon ne določa drugače.

Občina je 21. 4. 2008 sprejela Odlok o spremembah in dopolnitvah odloka o predkupni pravici na območju mestne občine Maribor⁴⁹ (v nadaljevanju: sprememba odloka o predkupni pravici), ki je začel veljati 10. 5. 2008. V spremembi odloka o predkupni pravici je določeno, da lahko občina uveljavlja tudi predkupno pravico za parceli št. 2911/5 in 2911/64, k. o. Ob železnici. Ko je še veljala zakonita

⁴⁶ Medobčinski uradni vestnik, št. 1/04, 28/05, 17/06, 28/06, 11/08.

⁴⁷ Uradni list RS, št. 110/02.

⁴⁸ Uradni list RS, št. 97/07-UPB1.

⁴⁹ Medobčinski uradni vestnik, št. 11/08.

predkupna pravica občine, je bilo z navedenima nepremičninama opravljenih več pravnih poslov, na podlagi katerih je bila med različnimi pravnimi osebami zasebnega prava prenesena lastninska pravica na navedenih nepremičninah. Prva pogodba je bila sklenjena 29. 8. 2008 med pravnimi osebami zasebnega prava za prodajo nepremičnine parc. št. 2911/5, k. o. Ob železnici, v vrednosti 3.004.731 evra. Druga pogodba je bila sklenjena 1. 9. 2008 med pravnimi osebami zasebnega prava, tudi za prodajo nepremičnine parc. št. 2911/64, k. o. Ob železnici v vrednosti 479.757 evrov⁵⁰. Nepremičnini parc. št. 2911/5 in parc. št. 2911/64, obe k. o. Ob železnici, sta bili ob prvi prodaji, ko je še veljala predkupna pravica občine, prodani v skupni vrednosti 3.484.488 evrov. Občina lastnikoma nepremičnin, ki sta sklenila prva pravna posla, ni izdala potrdila, da na nepremičninah ne uveljavlja predkupne pravice, saj za izdajo potrdila ni bila zaprosena. Za potrdilo, da na nepremičnini ne uveljavlja predkupne pravice, občina ni bila zaprosena tudi pri nobeni naslednji prodaji. MTB je 30. 9. 2008 dalo podjetju za gospodarjenje s stavbnimi zemljišči ponudbo za zamenjavo stavbnih zemljišč v njegovi lasti za stavbna zemljišča v lasti občine. Iz ponudbe je razvidno, da je MTB tudi solastnik nepremičnin parc. št. 2911/5 in parc. št. 2911/64, obe k. o. Ob železnici, na katerih ima občina predkupno pravico. Solastnika navedenih nepremičnin sta bila MTB in MIK, d. o. o., Vojnik (v nadaljevanju: MIK), oba v deležu ene polovice. Občina je bila zaprosena, da sporoči svoj namen glede pridobivanja lastninske pravice na navedenih nepremičninah. Podjetje za gospodarjenje s stavbnimi zemljišči je za občino uveljavilo predkupno pravico in 10. 12. 2008 sklenilo menjalno pogodbo ter 9. 4. 2009 dodatek k menjalni pogodbi z MTB in MIK. Predmet menjalne pogodbe in dodatka k menjalni pogodbi je bila menjava nepremičnin v lasti MTB in MIK z nepremičninami v lasti občine. Občina je z menjalno pogodbo pridobila nepremičnine v skupni izmeri 34.185 kvadratnih metrov in vrednosti 10.230.369 evrov, odtujila pa nepremičnine v skupni izmeri 31.105 kvadratnih metrov in vrednosti 10.265.835 evrov. Od tega je bila vrednost pridobljenih nepremičnin parc. št. 2911/5 in parc. št. 2911/64, k. o. Ob železnici, v skupni izmeri 32.968 kvadratnih metrov, 9.901.778 evrov.

3.2.5.2.a Pravni posli prodaje nepremičnin med osebami zasebnega prava so bili sklenjeni, ne da bi bila občini ponujena možnost uveljavljanja predkupne pravice na teh nepremičninah, torej v neskladju s 87. in 88. členom ZUreP-1. Ko je občina to ugotovila, ni začela sodnega postopka za uveljavljanje ničnosti pogodb po 89. členu ZUreP-1, v katerem bi hkrati postavila zahtevek, da se ji nepremičnini pod enakimi pogoji prodata. Nepremičnini je pridobila tako, da jih je zamenjala za 9.901.778 evrov vredne nepremičnine.

Pojasnilo občine

Občina je pridobila zemljišče, s katerim bo dolgoročno uredila ravnanje z odpadki. Postopkov za uveljavitev ničnosti pogodb občina ni začela, ker bi postopki trajali od pet do deset let, izjūd tožbe pa negotov. Če bi sodišče razsodilo, da so pravni posli nični, ni zagotovila, da bi prvotni lastnik občini zemljišče prodal po ceni, določeni v menjalni pogodbi.

3.2.5.3 Letni načrt pridobivanja nepremičnega premoženja

Uredba o stvarnem premoženju je do 8. 12. 2009 v prvem odstavku 5. člena določala, da je odplačni način pridobitve lastninske pravice na nepremičnem premoženju v breme proračunskih sredstev mogoč samo na podlagi sprejetega letnega načrta pridobivanja nepremičnega premoženja. Z Uredbo o spremembah in

⁵⁰ Ob upoštevanju predpostavke, da je vrednost stavbnih zemljišč, ki so predmet pogodbe, enaka, je vrednost, ki pripada nepremičnini parc. št. 2911/64, k. o. Ob železnici, 479.757 evrov. Predmet pogodbe v vrednosti 589.300 evrov vključuje nepremičnine parc. št. 2911/64, k. o. Ob železnici, v izmeri 5.330 kvadratnih metrov, parc. št. 2912/16, k. o. Ob železnici, v izmeri 516 kvadratnih metrov in parc. št. 579/6, k. o. Razvanje, v izmeri 701 kvadratnih metrov.

dopolnitvah Uredbe o stvarnem premoženju države, pokrajin in občin⁵¹, veljavno od 9. 12. 2009, je bilo v prvi odstavki 5. člena uredbe o stvarnem premoženju dodano, da v letni načrt pridobivanja nepremičnega premoženja ni treba vključiti nepremičnin, ki se pridobivajo z menjalno pogodbo.

3.2.5.3.a Občina je v letu 2009 kupila nepremičnino⁵² v izmeri 655 kvadratnih metrov in vrednosti 211.714 evrov. Navedena nepremičnina ni bila vključena v letni načrt pridobivanja nepremičnega premoženja, kar je v neskladju s prvim odstavkom 5. člena uredbe o stvarnem premoženju.

3.3 Plače funkcionarjev, nove zaposlitve javnih uslužbencev in dodatki

3.3.1 Plače in drugi osebni prejemki funkcionarjev

V BPO zaključnega računa proračuna občine za leto 2008 so odhodki za plačo župana, podžupanov in sejnine mestnih svetnikov izkazani v skupnem znesku 363.438 evrov, kar predstavlja 0,3 odstotka vseh izkazanih odhodkov občine v letu 2008. V BPO zaključnega računa proračuna občine za leto 2009 so odhodki za plačo župana, podžupanov in sejnine mestnih svetnikov izkazani v skupnem znesku 341.982 evrov, kar predstavlja 0,3 odstotka vseh izkazanih odhodkov občine v letu 2009.

3.3.2 Plače in drugi osebni prejemki javnih uslužbencev

Odhodki za plače in druge osebne prejemke novozaposlenih javnih uslužbencev so v BPO zaključnega računa proračuna občine za leto 2008 izkazani v znesku 124.981 evrov, kar predstavlja 0,1 odstotka vseh izkazanih odhodkov občine v letu 2008. Odhodki za plače in druge osebne prejemke novozaposlenih javnih uslužbencev so v BPO zaključnega računa proračuna občine za leto 2009 izkazani v znesku 281.166 evrov, kar predstavlja 0,3 odstotka vseh izkazanih odhodkov občine v letu 2009.

3.3.2.1 Nove zaposlitve

V tabeli 7 je prikazano število in struktura novo zaposlenih javnih uslužbencev v letih 2008 in 2009.

Tabela 7: Nove zaposlitve na občini v letih 2008 in 2009

Leto	Število novo zaposlenih za nedoločen čas	Število novo zaposlenih za določen čas	Število zaposlenih pripravnikov	Število novo zaposlenih, ki so ob zaposlitvi vezani na mandat župana	Število novo zaposlenih, ki so ob zaposlitvi napredovali za pet plačnih razredov
2008	10	10	3	2	6
2009	10	11	3	2	8

Vir: podatki občine.

⁵¹ Uradni list RS, št. 100/09.

⁵² Parc. št. 2087, k. o. Spodnje Radvanje.

V letu 2008 je bilo novozaposlenih 20 javnih uslužbencev, od tega deset za nedoločen čas in deset za določen čas. Med zaposlenimi za določen čas so bili trije pripravniki in dva zaposlena, ki sta bila zaposlena na podlagi osebnega zaupanja župana. Šestim javnim uslužbencem je bilo ob zaposlitvi priznanih pet plačnih razredov napredovanj. V letu 2009 je bilo novozaposlenih 21 javnih uslužbencev, od tega deset za nedoločen čas in enajst za določen čas. Med zaposlenimi za določen čas so bili trije pripravniki in dva zaposlena, ki sta bila zaposlena na podlagi osebnega zaupanja župana. Osmim javnim uslužbencem je bilo ob zaposlitvi priznanih pet plačnih razredov napredovanj.

3.3.2.2 Kadrovski načrt

3.3.2.2.a Občina je v kadrovskem načrtu za leto 2008 in kadrovskem načrtu za leto 2009 prikazala dejansko stanje zaposlenih in načrtovane spremembe v številu in strukturi delovnih mest le za obdobje enega leta, kar je v neskladju z drugim odstavkom 42. člena Zakona o javnih uslužbencih⁵³ (v nadaljevanju: ZJU), ki določa, da se s kadrovskim načrtom prikaže dejansko stanje zaposlenosti in načrtovane spremembe v številu in strukturi delovnih mest za obdobje dveh let.

3.3.2.3 Dodatki

3.3.2.3.1 Dodatek za povečan obseg dela oziroma nadpovprečno obremenjenost in del plače za delovno uspešnost za povečan obseg dela

Dodatek za povečan obseg dela oziroma nadpovprečno obremenjenost in del plače za delovno uspešnost za povečan obseg dela je v BPO zaključnega računa proračuna občine za leto 2008 izkazan v znesku 52.954 evrov, kar predstavlja 0,05 odstotka vseh izkazanih odhodkov občine. Dodatek za povečan obseg dela oziroma nadpovprečno obremenjenost in del plače za delovno uspešnost za povečan obseg dela je v BPO zaključnega računa proračuna občine za leto 2009 izkazan v znesku 105.773 evrov, kar predstavlja 0,1 odstotka vseh izkazanih odhodkov občine.

Izplačana sredstva za dodatek za povečan obseg dela oziroma nadpovprečno obremenjenost (v nadaljevanju: dodatek za povečan obseg dela) po 96. členu ZJU oziroma del plače za delovno uspešnost za povečan obseg dela za javne uslužbence (v nadaljevanju: delovna uspešnost za povečan obseg dela) po 22.d členu Zakona o sistemu plač v javnem sektorju⁵⁴ (v nadaljevanju: ZSPJS) in število prejemnikov teh sredstev v letih 2008 in 2009 so prikazani v tabeli 8.

⁵³ Uradni list RS, št. 63/07-UPB3, 65/08.

⁵⁴ Uradni list RS, št. 95/07-UPB7, 17/08, 58/08, 80/08, 48/09, 91/09.

Tabela 8: Sredstva za povečan obseg dela in število javnih uslužbencev, ki so v letih 2008 in 2009 prejeli plačilo za povečan obseg dela

	Leto 2008	Leto 2009
Znesek izplačanega dodatka v evrih	52.954	105.773
Delež dodatka v skupno izplačanih plačah v odstotkih	0,9	1,6
Število zaposlenih javnih uslužbencev	266	276
Število prejemnikov vsaj 1 mesec v letu	60	53
Delež prejemnikov vsaj 1 mesec v letu v skupnem številu zaposlenih v odstotkih	22,6	19,2
Število prejemnikov od 6 do 12 mesecev	42	33
Delež prejemnikov od 6 do 12 mesecev v skupnem številu zaposlenih v odstotkih	15,8	11,9
Število prejemnikov 12 mesecev	0	10
Delež prejemnikov 12 mesecev v skupnem številu zaposlenih	0	3,6

Vir: podatki občine.

Preverili smo dogovore, sklenjene z javnimi uslužbenci o opravljanju povečanega obsega dela za junij in november 2008 ter maj in oktober 2009. V juniju 2008 je dodatek za povečan obseg dela prejelo 44 javnih uslužbencev, v novembru 2008 pa je delovno uspešnost za povečan obseg dela prejelo 14 javnih uslužbencev. V maju 2009 je delovno uspešnost za povečan obseg dela prejelo 46 javnih uslužbencev, v oktobru 2009 pa 44 javnih uslužbencev.

Za delovna mesta višji svetovalec, delovodja V in voznik funkcionarja (povezava s točko 3.3.2.3.3 poročila) je povečan obseg dela opredeljen tako kot delovne naloge teh delovnih mest. Naloge delovnih mest so opredeljene enako za redni delovni čas, povečan obseg dela in stalno pripravljeno na domu.

Po naši oceni povečan obseg dela za navedena delovna mesta ni ustrezno utemeljen. Za delovni mesti delovodja V in voznik funkcionarja je treba poudariti, da lahko javna uslužbenca na teh dveh delovnih mestih v posameznem delovnem dnevu fizično opravi le določeno število voženj, zato je fizična izvedljivost povečanega obsega dela vprašljiva. Občina je v letu 2009 izplačala skupno 3.800 evrov dodatka za naloge, ki bi jih zaposlena morala opraviti v rednem delovnem času.

Glede na to, da je namen izplačila dodatka in delovne uspešnosti za povečan obseg dela racionalno izvajanje nalog, navajamo naslednje:

- vsaj en mesec v letu 2008 je plačilo za povečan obseg dela prejelo 60 od skupno 266 zaposlenih ali 22,6 odstotka oziroma 53 od skupno 276 zaposlenih ali 19,2 odstotka v letu 2009;

- občina je za dodatek in delovno uspešnost za povečan obseg dela v letu 2008 izplačala 52.954 evrov, kar predstavlja izplačilo 32 mesečnih ali skoraj treh letnih plač 33. plačnega razreda⁵⁵ (1.656 evrov) oziroma 105.773 evrov v letu 2009, kar predstavlja 64 mesečnih ali nekaj več kot pet letnih plač 33. plačnega razreda.

Občina ima sistemizirana tri delovna mesta, ki so bila v letih 2008 in 2009 sicer nezasedena, naloge pa so bile opravljene s študentskim delom (povezava s točko 3.8.2 poročila). Občina bi morala pri izračunu razpoložljivih sredstev upoštevati študentsko delo in za izplačila študentom znižati znesek razpoložljivih prihrankov.

Po naši oceni sta dodatek za povečan obseg dela oziroma delovna uspešnost za povečan obseg dela namenjena izjemnim, časovno omejenim okoliščinam. Nепrekinjena določitev povečanega obsega dela za daljše časovno obdobje vpliva na prekomerne obremenitve javnih uslužbencev in lahko ogrozi tako učinkovito opravljanje dodatnega obsega nalog kot tudi izvajanje z opisom delovnega mesta določenih nalog.

3.3.2.3.2 Dodatek za stalno pripravljenost na domu

Dodatek za stalno pripravljenost na domu je v BPO zaključnega računa proračuna občine za leto 2008 izkazan v znesku 2.046 evrov, v BPO zaključnega računa proračuna občine za leto 2009 pa v znesku 10.088 evrov.

ZSPJS v 23. členu določa dodatke, ki pripadajo javnim uslužbencem, če so za to izpolnjeni pogoji, med njimi tudi dodatek za manj ugodne delovne pogoje, ki ni upoštevan v vrednotenju delovnega mesta in naziva. V tretjem odstavku 32. člena ZSPJS je določeno, da javnim uslužbencem pripada tudi dodatek za stalno pripravljenost. V 46. členu Kolektivne pogodbe za javni sektor⁵⁶ (v nadaljevanju: KPJS) je določeno, da javnemu uslužbencu pripada dodatek za obdobje stalne pripravljenosti v višini 20 odstotkov urne postavke osnovne plače. Javnemu uslužbencu se obdobje stalne pripravljenosti ne šteje v delovni čas.

Občina je v letu 2008 šestim javnim uslužbencem izplačala dodatek za stalno pripravljenost v skupnem znesku 2.046 evrov, v letu 2009 pa trem javnim uslužbencem v skupnem znesku 10.088 evrov.

V letu 2008 je dodatek za stalno pripravljenost prejelo šest javnih uslužbencev, od tega en javni uslužbenec osem mesecev v skupnem znesku 1.023 evrov, en javni uslužbenec šest mesecev v skupnem znesku 361 evrov, štiri javni uslužbenci pa po dva meseca, vsi skupaj v znesku 662 evrov.

3.3.2.3.2.a S plačilnih list za leto 2008 ni mogoče ugotoviti višine posameznih izplačanih dodatkov, saj je znesek vseh dodatkov prikazan skupaj, prav tako občina ni vodila evidence izplačil po posameznih dodatkih za posamezne zaposlene.

Pojasnilo občine

Do 31. 7. 2008 vsebina plačilne liste ni bila predpisana, zato so bile določene postavke pri izračunu in prikazovanju postavk na plačili listi prikazane v skupnih zneskih.

⁵⁵ Plačni razred, za katerega se zahteva visoka stopnja izobrazbe in najmanj štiri leta delovnih izkušenj.

⁵⁶ Uradni list RS, št. 57/08.

3.3.2.3.2.b Po naši oceni stalna pripravljenost, ki pomeni dosegljivost javnega uslužbenca zaradi prihoda na delo izven njegovega delovnega časa, za naloge, ki se izvajajo v okviru mestne uprave, ni potrebna. Občinska uprava izvaja naloge, ki niso takšne narave, da jih ne bi bilo mogoče predvideti vnaprej, in tudi niso tako nujne, da bi bila za njihovo izvedbo potrebna skoraj stalna dosegljivost javnega uslužbenca.

3.3.2.3.3 Dodatki za tri delovna mesta

Po obsegu dodatek za povečan obseg dela oziroma delovna uspešnost za povečan obseg dela in dodatek za stalno pripravljenost v letu 2009 izstopata za tri delovna mesta oziroma pri treh javnih uslužbencih. Podatki o znesku dodatkov in obdobju, za katero so bili določeni in izplačani, so prikazani v tabeli 9.

Tabela 9: Izplačilo dodatka za stalno pripravljenost in delovna uspešnost za povečan obseg dela v letu 2009

	Delovodja V	Voznik funkcionarja IV	Višji svetovalec
Osnovna plača mesečno (v evrih)	1.214	998	2.078
Opravljenе delovne ure v letu	1.750	1.392	1.296
<i>Dodatek za stalno pripravljenost</i>			
Obdobje izplačila (v mesecih)	12	10	9
Višina dodatka (v odstotku)	20	20	20
Opravljenе ure	3.223	2.128	1.311,5
Izplačilo v letu (v evrih)	4.509	2.431	3.149
Povprečno mesečno izplačilo (v evrih)	376	243	350
Namen izplačila	Prevozi župana in podžupanov na območju Republike Slovenije in tujine tudi izven njegovega rednega dela in zaradi dodatnih prevozov, ki so povezani s projektoma evropska kulturna prestolnica in univerzijada.	Prevozi župana in podžupanov na območju Republike Slovenije in tujine tudi izven njegovega rednega dela in zaradi dodatnih prevozov, ki so povezani s projektoma evropska kulturna prestolnica in univerzijada.	Koordiniranje aktivnosti na projektih, vezanih na evropsko kulturno prestolnico in univerzijado, ter pri izvajanju drugih nalog po nalogu župana.
<i>Delovna uspešnost za povečan obseg dela</i>			
Obdobje izplačila (v mesecih)	12	8	11
Višina dodatka ⁵⁷ (v odstotku)	20	20	20
Izplačilo v letu (v evrih)	2.432	1.368	3.835
Povprečno mesečno izplačilo (v evrih)	203	171	349
Namen izplačila	enak kot pri dodatku za stalno pripravljenost	enak kot pri dodatku za stalno pripravljenost	enak kot pri dodatku za stalno pripravljenost

Vir: podatki občine.

⁵⁷ Po 22. členu Uredbe o delovni uspešnosti iz naslova povečanega obsega dela za javne uslužbenice (Uradni list RS, št. 53/08, 89/08) je lahko del plače za delovno uspešnost za povečan obseg dela izplačan največ v višini 20 odstotkov urne postavke osnovne plače.

Javnemu uslužbencu na delovnem mestu:

- višji svetovalec z osnovno plačo 2.078 evrov je občina v letu 2009 povprečno mesečno izplačala še 349 evrov delovne uspešnosti za povečan obseg dela in 350 evrov dodatka za stalno pripravljenost, kar skupno znaša 699 evrov ali 33,6 odstotka osnovne plače;
- delovodja V z osnovno plačo 1.214 evrov je občina v letu 2009 povprečno mesečno izplačala še 203 evre delovne uspešnosti za povečan obseg dela in 376 evrov dodatka za stalno pripravljenost, kar skupno znaša 579 evrov ali 47,7 odstotka osnovne plače;
- voznik funkcionarja IV z osnovno plačo 998 evrov je občina v letu 2009 povprečno mesečno izplačala še 171 evrov delovne uspešnosti za povečan obseg dela in 243 evrov dodatka za stalno pripravljenost, kar skupno znaša 414 evrov ali 41,5 odstotka osnovne plače.

Uslužbenec na delovnem mestu višji svetovalec je od aprila do decembra 2009 opravil oziroma mu je občina izplačala 1.296 delovnih ur (kar pomeni 162 delovnih dni). V sklepu o pripravljenosti na domu je zaposlenemu odrejena pripravljenost na domu 40 ur na teden. Dejansko število ur obračunane stalne pripravljenosti se je med meseci spreminjalo, v povprečju pa je v letu 2009 v obdobju od aprila do decembra znašalo 144 ur mesečno. Javni uslužbenec na delovnem mestu višji svetovalec je bil v letu 2009 stalno pripravljen v povprečju za 15,5 ur več, kot je bil prisoten na delovnem mestu. Občina ne vodi evidence, katere naloge javni uslužbenec dejansko opravi v času stalne pripravljenosti.

Po naši oceni stalna pripravljenost, ki pomeni dosegljivost javnega uslužbenca zaradi prihoda na delo izven njegovega delovnega časa, za koordiniranja aktivnosti na projektih, vezanih na evropsko prestolnico kulture in univerzijado, ni potrebna (povezava s točko 3.3.2.3.2.b poročila). Naloge, vezane na ta projekta, po naši oceni niso takšne narave, da jih ne bi bilo mogoče predvideti vnaprej, in tudi niso tako nujne, da bi bila za njihovo izvedbo potrebna skoraj stalna dosegljivost javnega uslužbenca (8 ur med delovnim časom in 8 ur pripravljenosti na domu). Predpisovanje 40-urne pripravljenosti za tako dolgoročne projekte pomeni nepotrebno obremenitev javnega uslužbenca izven delovnega časa, za občino pa odhodek v povprečnem mesečnem znesku 350 evrov oziroma 3.149 evrov v letu 2009.

Delovodja V je v letu 2009 opravil oziroma mu je občina izplačala 1.750 delovnih ur oziroma 219 delovnih dni, vozniku funkcionarja IV pa 1.392 delovnih ur oziroma 174 delovnih dni. Javnemu uslužbencu na delovnem mestu delovodja V je bila s sklepom o stalni pripravljenosti odrejena stalna pripravljenost vse konce tedna, od petka od 15. ure do ponedeljka do 7. ure, skupaj 64 ur. Javnemu uslužbencu na delovnem mestu voznik funkcionarja IV je bila s sklepom o stalni pripravljenosti odrejena stalna pripravljenost od ponedeljka do sobote, skupaj 75 ur. Oba javna uslužbenca sta v letu 2009 opravljala redno delo s 40-urnim delavnikom in 20-odstotno nadpovprečno obremenitvijo s povečanim obsegom dela (opravljanje prevozov). Iz evidence opravljenih prevozov za junij in oktober 2009 je razvidno, da je delovodja V junija in oktobra 2009 opravil v vsakem mesecu eno vožnjo ob koncu tedna, voznik funkcionarja IV pa je v dveh mesecih skupno devet prevozov zaključil po rednem delovnem času in v oktobru opravil eno vožnjo v soboto.

Po naši oceni stalna pripravljenost, ki pomeni dosegljivost javnega uslužbenca zaradi prihoda na delo izven njegovega delovnega časa, za opravljanje prevozov ni potrebna (povezava s točko 3.3.2.3.2.b poročila). Naloge niso takšne narave, da jih ne bi bilo mogoče predvideti vnaprej, in tudi niso tako nujne, da bi bila za njihovo izvedbo potrebna skoraj stalna dosegljivost javnega uslužbenca (8 ur med delovnim časom in 8 ur pripravljenosti na domu), kar je razvidno tudi iz evidence prevozov za dva meseca. Opravljanje prevozov v teh dveh mesecih bi bilo mogoče zagotoviti z nadurnim delom ali celo s prerazporeditvijo

delovnega časa. Predpisovanje 75-urne pripravljenosti na domu po 40-urnem delovnem času oziroma 64-urne v soboto in nedeljo pomeni veliko obremenitev javnega uslužbenca, za občino pa mesečni odhodek v znesku 619 evrov.

Opozarjamo na skupno obremenitev javnih uslužbencev, ki v času rednega delovnega časa opravljajo povečan obseg dela, po 8-urnem delovnem času pa sta dva javna uslužbenca še stalno pripravljena v trajanju 8 ur, eden pa vsak konec tedna. Ocenjujemo, da v daljšem časovnem obdobju obstaja tveganje, da bi javni uslužbenci v takšnih pogojih učinkovito opravljali delovne naloge.

3.3.3 Redna delovna uspešnost direktorice mestne uprave

V BPO zaključnega računa proračuna občine za leto 2008 so odhodki za redno delovno uspešnost direktorice mestne uprave izkazani v skupnem znesku 6.769 evrov, kar predstavlja 15,9 odstotka osnovne bruto plače direktorice mestne uprave, izplačane v letu 2008. V BPO zaključnega računa proračuna občine za leto 2009 so odhodki za redno delovno uspešnost direktorice mestne uprave izkazani v skupnem znesku 2.386 evrov, kar predstavlja 5,5 odstotka osnovne bruto plače direktorice mestne uprave, izplačane v letu 2009.

3.3.3.a Občina v letih 2008 in 2009 sredstev za izplačilo redne delovne uspešnosti direktorici mestne uprave ni oblikovala in izkazala ločeno, zato ni izpolnila potrebnega pogoja po 22. členu ZSPJS za izplačilo redne delovne uspešnosti v znesku 9.155 evrov. Če bi sredstva oblikovala in izkazala ločeno, bi direktorici mestne uprave v letu 2008 (na podlagi 51. člena KPJS) redno delovno uspešnost lahko izplačala največ v višini 2 odstotkov letnih sredstev za osnovno plačo direktorice mestne uprave oziroma največ v znesku 850 evrov⁵⁸ in v letu 2009 (na podlagi določil 36.a člena Zakona o izvrševanju proračunov Republike Slovenije za leti 2008 in 2009⁵⁹; v nadaljevanju: ZIPRS0809) največ v višini 2 odstotkov sredstev za osnovne plače direktorice mestne uprave v decembru 2008, januarju, februarju in marcu 2009 oziroma največ v znesku 287 evrov⁶⁰. Glede na navedena dejstva je bila direktorici mestne uprave redna delovna uspešnost v letih 2008 in 2009 previsoko izplačana v skupnem znesku 8.018 evrov.

3.4 Javna naročila investicijskega značaja

Odhodki, povezani z javnimi naročili investicijskega značaja, ki smo jih preverili v reviziji, so v BPO zaključnega računa proračuna občine za leto 2008 izkazani v skupnem znesku 20.080.362 evrov, kar predstavlja 18,8 odstotka vseh izkazanih odhodkov občine v letu 2008. V BPO zaključnega računa proračuna občine za leto 2009 pa v skupnem znesku 18.533.175 evrov, kar predstavlja 16,5 odstotka vseh izkazanih odhodkov občine v letu 2009.

V tabeli 10 so prikazana oddana javna naročila v letih 2008 in 2009 po vrstah postopka.

⁵⁸ Osnovna plača, izplačana v letu 2008, je znašala 42.479 evrov.

⁵⁹ Uradni list RS, št. 114/07, 58/08, 26/09, 31/09-popr., 59/09, 96/09.

⁶⁰ Osnovne plače, izplačane v decembru 2008, januarju, februarju in marcu 2009, so skupaj znašale 14.368 evrov.

Tabela 10: Oddana javna naročila v letih 2008 in 2009 po vrstah postopka

Vrsta postopka	Število oddanih javnih naročil v letu 2008	Skupni znesek oddanih javnih naročil v letu 2008 v evrih	Število oddanih javnih naročil v letu 2009	Skupni znesek oddanih javnih naročil v letu 2009 v evrih
Odprti postopek	25	20.751.136	18	7.656.858
Postopek s predhodnim ugotavljanjem sposobnosti	/	0	1	144.000
Konkurenčni dialog	/	0	/	0
Postopek s pogajanjem brez predhodne objave	11	2.304.604	23	2.478.487
Postopek s pogajanjem po predhodni objavi	/	0	/	0
Postopek zbiranja ponudb po predhodni objavi	2	120.422	/	0
Postopek zbiranja ponudb				
• blago in storitve (vrednost enaka ali višja od 10.000 evrov in nižja od 40.000 evrov brez DDV)	102	2.307.932	59	1.603.509
• gradnje (vrednost enaka ali višja od 20.000 evrov in nižja od 80.000 evrov brez DDV)	53	2.932.083	51	2.422.371
Skupaj	193	28.416.177	152	14.305.225

Vir: podatki občine.

V letu 2008 je občina oddala 193 javnih naročil v skupnem znesku 28.416.177 evrov, v letu 2009 pa 152 javnih naročil v skupnem znesku 14.305.225 evrov. V obeh letih je največ javnih naročil oddala po postopku zbiranja ponudb, to je po postopku, za katerega se ne zahteva javna objava.

V letu 2008 je občina po postopku zbiranja ponudb in postopku s pogajanjem brez predhodne objave oddala 166 javnih naročil v skupnem znesku 7.544.619 evrov, kar predstavlja 86 odstotkov (po številu) oziroma 26,6 odstotka (po vrednosti) vseh oddanih javnih naročil v letu 2008. V letu 2009 pa je občina po postopku zbiranja ponudb in postopku s pogajanjem brez predhodne objave oddala 133 javnih naročil v skupnem znesku 6.504.358 evrov, kar predstavlja 87,5 odstotka (po številu) oziroma 45,5 odstotka (po vrednosti) vseh oddanih javnih naročil v letu 2009.

V tabeli 11 je prikazano skupno število in znesek oddanih javnih naročil, za katera je treba voditi zgolj evidenco o oddaji v skladu s petim odstavkom 24. člena⁶¹ Zakona o javnem naročanju⁶² (v nadaljevanju: ZJN-2).

Tabela 11: Oddana javna naročila v letih 2008 in 2009

	Skupno število v letu 2008	Skupni znesek v letu 2008 v evrih	Skupno število v letu 2009	Skupni znesek v letu 2009 v evrih
Z naročilnicami	1.313	3.635.157	2.248	5.481.651
S pogodbami	56	409.516	163	1.457.892
Skupaj	1.369	4.044.673	2.411	6.939.543

Vir: podatki občine.

V letu 2008 je občina z naročilnicami in pogodbami (v vrednosti do 10.000 evrov brez DDV za blago in storitve oziroma do 20.000 evrov brez DDV za gradnje) oddala 1.369 javnih naročil v skupnem znesku 4.044.673 evrov, v letu 2009 pa 2.411 javnih naročil v skupnem znesku 6.939.543 evrov.

V tabeli 12 so prikazana javna naročila v letih 2008 in 2009 glede na objavo.

Tabela 12: Oddana javna naročila v letih 2008 in 2009 glede na objavo

	Skupno število v letu 2008	Skupni znesek v letu 2008 v evrih	Skupno število v letu 2009	Skupni znesek v letu 2009 v evrih
Objava na portalu javnih naročil (drugi odstavek 12. člena ZJN-2)	26	13.594.199	6	1.217.853
Objava pri Uradu za uradne objave Evropske skupnosti (3. točka prvega odstavka 12. člena ZJN-2)	1	7.277.359	13	6.583.005
Neobjavljena	1.535	11.589.292	2.544	13.443.910
Skupaj	1.562	32.460.850	2.563	21.244.768

Vir: podatki občine.

V letu 2008 je občina eno javno naročilo poslala v objavo Uradu za uradne objave Evropske skupnosti in 26 javnih naročil na portalu javnih naročil, v letu 2009 pa je 13 javnih naročil poslala v objavo Uradu za uradne objave Evropske skupnosti v Uradnih objavah Evropske unije in šest javnih naročil pa objavila na portalu javnih naročil.

⁶¹ Vrednost nižja od 10.000 evrov brez DDV za blago in storitve ter nižja od 20.000 evrov brez DDV za gradnje.

⁶² Uradni list RS, št. 128/06, 16/08.

V letu 2008 je občina po postopkih, za katere ni potrebna uradna objava⁶³, oddala 1.535 javnih naročil v skupnem znesku 11.589.292 evrov, kar predstavlja 98,3 odstotka (po številu) oziroma 35,7 odstotka (po vrednosti) vseh oddanih javnih naročil v letu 2008 glede na objavo. V letu 2009 je občina po postopkih, za katere ni potrebna uradna objava⁶⁴, oddala 2544 javnih naročil v skupnem znesku 13.443.910 evrov, kar predstavlja 99,3 odstotka (po številu) oziroma 63,3 odstotka (po vrednosti) vseh oddanih javnih naročil v letu 2009 glede na objavo.

S preizkušanjem smo ugotovili nepravilnosti, ki jih navajamo v nadaljevanju.

3.4.1 Nakup osebnih vozil

Občina je sredstva za nakup osebnih vozil načrtovala v proračunu občine za leto 2008 v znesku 80.000 evrov, realizirala pa v znesku 65.405 evrov.

Občina je 16. 6. 2008 izdala sklep o začetku postopka za nakup osebnih vozil po postopku zbiranja ponudb z ocenjeno vrednostjo 38.300 evrov po treh sklopih. Povabilo k oddaji ponudb je poslala trem ponudnikom. Na javni razpis so pravočasno prispele tri ponudbe, in sicer za vsak sklop ena ponudba. Občina je z izvajalci 20. 8. 2008 sklenila pogodbe o nakupu osebnih vozil, in sicer:

- za sklop A s ponudnikom Avto Koletnik, d. o. o., Maribor v znesku 8.581 evrov,
- za sklop B s ponudnikom Avtotehna Vis, d. o. o., Ljubljana v znesku 16.508 evrov in
- za sklop C s ponudnikom Porsche Inter Auto, d. o. o., Ljubljana v znesku 16.700 evrov.

3.4.1.a Občina je s pozivom k predložitvi ponudb trem ponudnikom in s pridobitvijo po ene ponudbe za vsak sklop javnega naročila sicer zadostila zakonskim zahtevam za sklenitev pogodb, vendar ocenjujemo, da bi lahko glede na veliko število ponudnikov osebnih vozil na trgu poziv posredovala večjemu številu ponudnikov. Vsak ponudnik je oddal ponudbo le za en sklop javnega naročila, kar pomeni, da občina ni imela konkurenčnih ponudb za posamezne sklope. S posredovanjem poziva večjemu številu ponudnikov bi bolje zadostila načelom gospodarnosti, učinkovitosti in uspešnosti javnega naročanja, ki jih predpisuje 6. člen ZJN-2.

Občina je 5. 12. 2008 po postopku zbiranja ponudb izdala sklep o začetku postopka za nabavo osebnega vozila z ocenjeno vrednostjo 14.000 evrov. Povabilo k oddaji ponudb je poslala trem ponudnikom. Na javni razpis sta pravočasno prispeli dve ponudbi. Občina je javno naročilo oddala najugodnejšemu ponudniku Avto Jarc, d. o. o., Maribor.

3.4.1.b Občina je na podlagi izvedenega postopka zbiranja ponudb z izbranim izvajalcem 13. 2. 2009 sklenila pogodbo o nakupu osebnega vozila v znesku 16.300 evrov. Račun v znesku 16.300 evrov je izvajalcu plačala sedmi dan po prejemu, kar je v neskladju s prvim odstavkom 22. člena ZIPRS0809, ki je za tovrstne odhodke določal plačilo 30. dan po prejemu listine, ki je podlaga za izplačilo.

⁶³ Všteta so tudi javna naročila, ki so bila oddana z naročilnicami ali s pogodbami, za katera se vodi samo evidenca o njihovi oddaji (tabela 11).

⁶⁴ Enako kot v prejšnji opombi.

3.4.2 Preureditev križišča

Občina je sredstva za investicije in investicijsko vzdrževanje občinskih cest načrtovala v proračunu občine za leto 2008 v znesku 2.685.577 evrov, realizirala pa v znesku 2.524.803 evrov, za leto 2009 pa jih je načrtovala v znesku 2.166.388 evrov, realizirala pa v znesku 2.046.349 evrov. Občina je 7. 8. 2008 objavila javni razpis po odprtem postopku za preureditev križišča Ulice Kneza Koclja in Mlinske ulice v krožišče. Na javni razpis sta prispeli dve ponudbi. Občina je z izbranim ponudnikom 14. 10. 2009 sklenila gradbeno pogodbo v znesku 587.788 evrov.

3.4.2.a Občina ni predložila ovojnice ponudbe izbranega ponudnika, ponudba tudi ni bila ožigosana z datumom prejema, zato ni bilo mogoče preveriti pravočasnosti prispetja ponudbe izbranega ponudnika. Navedeno ravnanje kaže na pomanjkljivo delovanje notranjih kontrol, kot so opredeljene v 100. členu ZJF.

3.4.2.b Iz gradbenega dnevnika je razvidno, da je izvajalec z deli pričel 5. 11. 2009, in sicer s pripravo gradbišča, prvo začasno situacijo v znesku 99.998 evrov pa je občini izstavil 31. 10. 2009 za dela, opravljena v oktobru 2009. Občina je situacijo s popustom v znesku 167 evrov plačala 31. 12. 2009, situacijo pa je prejela in potrdila 5. 11. 2009, kar je isti dan, kot je v gradbenem dnevniku zabeleženo, da je izvajalec pričel z deli. Občina je s potrditvijo situacije potrdila dela, ki v trenutku potrditve niso bila opravljena, kar je v neskladju s prvim in drugim odstavkom 54. člena ZJF, ki določata, da mora imeti vsak izdatek iz proračuna za podlago verodostojno knjigovodsko listino, s katero se izkazuje obveznost za plačilo, pravni temelj in višino obveznosti, ki izhaja iz verodostojne knjigovodske listine, pa je treba pred izplačilom preveriti in pisno potrditi.

3.4.3 Ureditev pristopa in pristana

Občina je sredstva za tehnično urejanje prometa načrtovala v proračunu občine za leto 2008 v znesku 486.884 evrov, realizirala pa v znesku 466.451 evrov, za leto 2009 pa jih je načrtovala v znesku 396.000 evrov, realizirala pa v znesku 386.426 evrov.

Občina je na podlagi izvedenega postopka zbiranja ponudb 3. 9. 2008 z izbranim izvajalcem Indrast, d. o. o., Maribor sklenila pogodbo v znesku 90.325 evrov, 14. 12. 2008 pa dodatek k pogodbi v znesku 24.675 evrov. Skupna pogodbeno vrednost je znašala 115.000 evrov. Pogodbo in dodatek k pogodbi je sopodpisal tudi Nigrad, javno komunalno podjetje, d. d., Maribor kot investitor v imenu občine. V letu 2008 je občina izvajalcu plačala 99.946 evrov, v letu 2009 pa 15.054 evrov.

3.4.3.a Iz gradbenega dnevnika je razvidno, da je izvajalec z deli začel 4. 8. 2008, torej 30 dni pred podpisom pogodbe v znesku 90.325 evrov. Občina je prvo začasno situacijo za dela, opravljena v avgustu 2008 v znesku 35.633 evrov, prejela in potrdila 1. 9. 2008, kar je dva dni pred podpisom pogodbe. Navedeno ravnanje je v neskladju s 142. členom Pravilnika o postopkih za izvrševanje proračuna Republike Slovenije⁶⁵ (v nadaljevanju: pravilnik o izvrševanju proračuna), ki določa, da morajo neposredni uporabniki skleniti pogodbo pred začetkom opravljanja storitve ali nabave blaga.

⁶⁵ Uradni list RS, št. 50/07, 61/08.

3.4.3.b Dodatek k pogodbi v znesku 24.675 evrov je sklenila 14. 12. 2008, kar je 50 oziroma 55 dni po izdaji druge oziroma tretje situacije, s katerima so zaračunana vsa pogodbeno dela in tudi dela po dodatku h pogodbi, kar je v neskladju s 142. členom pravilnika o izvrševanju proračuna.

3.4.3.c Iz gradbenega dnevnika je razvidno, da je izvajalec z gradbenimi deli zaradi zime zaključil 8. 12. 2009. Občina je navedla, da investicija še ni končana. V 12. členu pogodbe je bilo določeno, da je rok dokončanja del 30 delovnih dni od podpisa pogodbe, kar pomeni, da bi dela morala biti zaključena do 15. 10. 2008. V 14. členu pogodbe je bilo določeno, da za prekoračitev roka izvedbe investitor izvajalcu zaračuna pogodbeno kazen v višini dveh promilov od celotne vrednosti pogodbenih del za vsak koledarski dan prekoračitve roka oziroma največ deset odstotkov vrednosti pogodbenih del. V 13. členu pogodbe je določeno, da mora izvajalec pri morebitni zamudi roka izvedbe o tem takoj pisno obvestiti financerja in ga prositi za podaljšanje roka.

Občina ni predložila dokazila, iz katerega bi bilo razvidno, da je izvajalec zaprosil za podaljšanje roka izvedbe investicije. Izvajalec gradbenih del še ni zaključil, zato bi pogodbeno kazen znašala deset odstotkov vrednosti pogodbenih del oziroma 11.500 evrov.

Občina izvajalcu zaradi zamude pri dokončanju del ni zaračunala pogodbene kazni v znesku 11.500 evrov, ugotovila pa tudi ni razlogov za upravičeno zamudo izvajalca in jih ni dokumentirala, kar je v neskladju z 12. in 14. členom pogodbe. Navedeno ravnanje kaže tudi na pomanjkljivo delovanje notranjih kontrol (na področju spremljanja pogodbenih določil), kot so opredeljene v 100. členu ZJF.

3.4.4 Izvedba zaključnih del ureditve brežine Drave

Občina je sredstva za urejanje vodnega prometa načrtovala v proračunu občine za leto 2008 v znesku 115.500 evrov, realizirala pa v znesku 99.946 evrov, za leto 2009 pa jih je načrtovala v znesku 200.000 evrov, realizirala pa v znesku 187.613 evrov.

Občina je na podlagi izvedenega postopka zbiranja ponudb 23. 11. 2009 z izbranim izvajalcem Pruhar, d. o. o., Selnica ob Dravi sklenila pogodbo v znesku 54.623 evrov. Pogodbena vrednost vsebuje samo del razpisanih del. Občina je razpisala pet različnih vrst del, z izbranim izvajalcem pa je sklenila pogodbo za izvedbo del, ki so jih ponudniki navedli pod zaporednima številka 1 in 2 v ponudbenem predračunu.

Občina je povabilo k oddaji ponudb poslala štirim ponudnikom, ki so ponudbe pravočasno oddali. Pri primerjavi vseh ponudbenih predračunov v delu pod zaporednima številka 1 in 2 smo ugotovili, da izbrani ponudnik v tem delu ni bil najugodnejši.

Izvajalec je občini za opravljena dela izdal račun v znesku 54.623 evrov, občina pa ga je plačala v letu 2009 v znesku 54.623 evrov. Iz računa je razvidno, da je izvajalec izvedel in zaračunal manj del, kot so bila oddana z javnim razpisom.

3.4.4.a Določba pogodbe o oddaji javnega naročila v znesku 54.623 evrov v bistvenem elementu (predmet pogodbe) odstopa od določb razpisne dokumentacije, saj pogodbena cena obsega le del razpisanih del in je zato nižja od celotne vrednosti ponudbe, ki jo je sicer dal ponudnik za vsa razpisana dela. Pogodba po znesku vsebuje samo dela v točkah 1 in 2 iz predračuna, dela pa po vsebini v pogodbi niso podrobneje opredeljena. Občina v razpisni dokumentaciji ni predvidela oddaje javnega naročila po sklopih, vendar je

javno naročilo kljub temu tako oddala. Občina je ravnala v nasprotju z drugim odstavkom 6. člena ZJN-2, ki določa da mora naročnik oblikovati razpisno dokumentacijo tako, da je mogoče ponudbo oddati po sklopih, če predmet javnega naročila dopušča in če to prispeva k večji gospodarnosti in učinkovitosti izvedbe javnega naročila.

3.4.4.b S primerjavo ponudbenih predračunov v točkah 1 in 2 smo ugotovili, da je bil ugodnejši ponudnik, ki je za navedena dela ponudil za 1.093 evrov nižjo ceno. Občina je ravnala v neskladju s točko b prvega odstavka 48. člena ZJN-2, ki določa, da naročnik lahko odda naročilo na podlagi najnižje cene.

3.4.5 Vročevod za Minoritski samostan in Lutkovno gledališče

Občina je sredstva za investicije in investicijsko vzdrževanje distribucijskega omrežja toplote načrtovala v proračunu občine za leto 2008 v znesku 297.393 evrov, realizirala pa v znesku 219.269 evrov, za leto 2009 pa jih je načrtovala v znesku 310.731 evrov, realizirala pa v znesku 275.159 evrov.

Občina je na podlagi izvedenega postopka zbiranja ponudb 13. 10. 2008 z izbranim izvajalcem Pešl Ivo, s. p., Pernica sklenila gradbeno pogodbo v znesku 48.025 evrov, 3. 4. 2009 pa aneks k pogodbi v znesku 10.139 evrov. Skupna pogodbeno vrednost je znašala 58.164 evrov. Sopotpisnik pogodbe in aneksa k pogodbi je bilo tudi Javno podjetje Toplotna oskrba Maribor, d. o. o., Maribor kot investitor v imenu občine. Občina je v letu 2009 izvajalcu plačala 46.045 evrov.

3.4.5.a Občina je 3. 4. 2009 sklenila aneks h gradbeni pogodbi zaradi "manj del, več del in dodatnih del" pri gradnji vročevoda v znesku 10.139 evrov, ne da bi od izvajalca pridobila predračun zaradi manjšega obsega del oziroma večjega obsega del in dodatnih del, kar je v neskladju s prvim odstavkom 8. člena ZJN-2, ki določa, da mora biti ponudnik, ob upoštevanju načela transparentnosti javnega naročanja, izbran na pregleden način in po predpisanem postopku.

3.4.5.b Izvajalec je občini izstavil tri situacije, prvo za opravljena dela v novembru 2008, drugo za opravljena dela v januarju 2009 in tretjo za opravljena dela v marcu 2009. Občina je aneks h gradbeni pogodbi v znesku 10.139 evrov sklenila 3. 4. 2009, iz gradbenega dnevnika pa je razvidno, da so bila gradbena dela zaključena 4. 12. 2008. Navedeno ravnanje je v neskladju s 142. členom pravilnika o izvrševanju proračuna, ki določa, da morajo neposredni uporabniki skleniti pogodbo pred začetkom opravljanja storitve ali nabave blaga.

3.4.5.c Po določilih 12. člena pogodbe je bil rok dokončanja del 30 dni od podpisa pogodbe. Iz gradbenega dnevnika je razvidno, da so bila dela zaključena 4. 12. 2008, kar je 52. dan od podpisa pogodbe. Kvalitetni pregled zgrajenega vročevoda je bil izveden 3. 4. 2009, kar je 172 dni od podpisa pogodbe. V 14. členu pogodbe je določeno, da za prekoračitev roka izvedbe investitor izvajalcu zaračuna pogodbeno kazen v višini dveh promilov od celotne vrednosti pogodbenih del za vsak koledarski dan prekoračitve roka, vendar skupni znesek ne sme presegati desetih odstotkov vrednosti pogodbenih del. Občina izvajalcu ni zaračunala pogodbene kazni v znesku 2.559 evrov oziroma 5.816 evrov ali ugotovila razlogov za upravičeno zamudo izvajalca in jih dokumentirala, kar je v neskladju z 12. in 14. členom pogodbe. Navedeno ravnanje kaže tudi na pomanjkljivo delovanje notranjih kontrol (na področju spremljanja pogodbениh določil), kot so opredeljene v 100. členu ZJF.

3.4.6 Ureditev krožišča

Občina je sredstva za ureditev krožišča na Titovi cesti načrtovala v proračunu občine za leto 2008 v znesku 1.927.722 evrov, realizirala pa v znesku 1.352.922 evrov, za leto 2009 pa jih je načrtovala v znesku 1.746.390 evrov, realizirala pa v znesku 1.246.210 evrov.

Občina je na podlagi izvedenega odprtega postopka 24. 4. 2008 z izbranim izvajalcem Cestno podjetje Maribor, d. d., Maribor (v nadaljevanju: CPM) sklenila gradbeno pogodbo v znesku 2.020.258 evrov. Občina je 15. 9. 2009 sklenila dva dodatka k pogodbi za plačilo izvedenega večjega obsega dela, dodatnih, presežnih in spremenjenih del skupnem znesku 582.390 evrov. Skupna pogodbeni vrednost je znašala 2.602.648 evrov.

3.4.6.a Občina je z izvajalcem 15. 9. 2009 sklenila dva dodatka k pogodbi, in sicer 'pogodbo o plačilu izvedenih več, dodatnih, presežnih in spremenjenih delih na Titovi cesti – prvi del' v znesku 306.770 evrov in 'pogodbo o plačilu izvedenih več, dodatnih, presežnih in spremenjenih delih na Titovi cesti – drugi del' v znesku 275.620 evrov. Oba dodatka k pogodbi znašata 582.390 evrov, kar predstavlja 28,8 odstotka vrednosti osnovne pogodbe. Iz gradbenega dnevnika je razvidno, da so bila dela zaključena 28. 3. 2009, v izjavi o dokončanju vseh del pa je navedeno, da so bila vsa dela v skladu z izdanim gradbenim dovoljenjem in tehničnim pregledom zaključena 1. 4. 2009.

Dodatka k pogodbi o plačilu večjega obsega del, dodatnih, presežnih in spremenjenih delih v skupnem znesku 582.390 evrov je občina sklenila 15. 9. 2009, kar je 167 dni po dokončanju del. Navedeno ravnanje je v neskladju s 142. členom pravilnika o izvrševanju proračuna, ki določa, da morajo neposredni uporabniki skleniti pogodbo pred začetkom opravljanja storitve ali nabave blaga.

3.4.7 Ureditev prostorov zobne ambulante

Občina je sredstva za investicije in investicijsko vzdrževanje mestne uprave načrtovala v proračunu občine za leto 2008 v znesku 2.386.545 evrov, realizirala pa v znesku 1.120.685 evrov, za leto 2009 jih je načrtovala v znesku 2.706.885 evrov, realizirala pa v znesku 2.141.405 evrov.

Občina je na podlagi postopka zbiranja ponudb 10. 7. 2008 z izbranim izvajalcem Gradnje Lamut, d. o. o., Maribor sklenila gradbeno pogodbo v znesku 70.172 evrov (izvajalec je pogodbo podpisal 2. 7. 2008). V 27. členu pogodbe je bilo določeno, da pogodba velja, ko jo podpišeta zastopnika obeh strank. V letu 2008 je občina izvajalcu plačala 70.172 evrov.

3.4.7.a Iz gradbenega dnevnika je razvidno, da je izvajalec z deli pričel 2. 7. 2008, občina pa je pogodbo sklenila 10. 7. 2008, kar pomeni, da je izvajalec pričel z gradbenimi deli pred podpisom pogodbe, kar je v neskladju s 142. členom pravilnika o izvrševanju proračuna, ki določa, da morajo neposredni uporabniki skleniti pogodbo pred začetkom opravljanja storitve ali nabave blaga.

3.4.8 Gradnja kolektorja

Podjetje za gospodarjenje s stavbnimi zemljišči je za občino na podlagi javnega pooblastila s Konstruktorjem 31. 1. 2006 sklenilo pogodbo o ustanovitvi stavbne pravice za gradnjo parkirne hiše, pokrite tržnice in ureditev ploščadi z zeleno tržnico.

3.4.8.a Občini je Konstruktor 7. 8. 2007 pripravil predračun za prestavitev kolektorja in komunalnih priključkov v Pristaniški ulici v Mariboru v znesku 640.000 evrov in občina je 15. 12. 2008 z njim sklenila pogodbo o financiranju grajene infrastrukture v Pristaniški ulici v znesku 640.000 evrov.

Občina gradnje kolektorja v znesku 640.000 evrov ni oddala po ustreznem postopku javnega naročanja, določenem v 24. členu ZJN-2, kar je v neskladju z določili 8. člena ZJN-2, ki določa, da mora biti ponudnik, ob upoštevanju načela transparentnosti javnega naročanja, izbran na pregleden način in po predpisanem postopku.

3.4.8.b Iz gradbenega dnevnika je razvidno, da so se dela pričela 12. 4. 2007, kar je 117 dni pred izdajo predračuna in 613 dni pred podpisom pogodbe, zaključila pa 17. 9. 2007, kar je 455 dni pred podpisom pogodbe. Občina je račun izvajalca za opravljena dela prejela 1. 12. 2008, plačala pa ga je 18. 12. 2008, kar je 17 dni po prejemu, v znesku 637.227 evrov, saj je izvajalec občini zaradi predčasnega plačila odobril popust v znesku 2.773 evrov.

Občina je pogodbo z izvajalcem sklenila po opravljeni gradnji kolektorja, kar je v neskladju z 142. členom pravilnika o izvrševanju proračuna, ki določa, da morajo neposredni uporabniki skleniti pogodbo pred začetkom opravljanja storitve ali nabave blaga.

3.4.9 Minoritski samostan in Lutkovno gledališče

Občina je sredstva za obnovo Minoritskega samostana in gradnjo Lutkovnega gledališča načrtovala v proračunu občine za leto 2007 na proračunski postavki Priprava dokumentacije in sofinanciranje projektov Evropske unije v znesku 5.310.926 evrov, v proračunu občine za leto 2008 na proračunski postavki Obnova Minoritskega samostana in izgradnja Lutkovnega gledališča v znesku 4.709.675 in v proračunu občine za leto 2009 na isti proračunski postavki v znesku 3.646.842 evrov. V načrtu razvojnih programov za leto 2007 so bila sredstva načrtovana v znesku 1.731.764 evrov, za leto 2008 v znesku 3.208.060 evrov in za leto 2009 v znesku 4.926.134 evrov.

Občina je 8. 6. 2007 objavila javni razpis po odprtem postopku za obnovo, sanacijo in adaptacijo ter novogradnjo Minoritskega samostana za Lutkovno gledališče v Mariboru (faza I). Ocenjena vrednost javnega naročila je znašala 1.819.000 evrov (brez DDV). Iz zapisnika o odpiranju ponudb je razvidno, da so na javni razpis prispele tri pravočasne ponudbe. Ponujena cena za izvedbo del vseh treh ponudnikov je presegla zagotovljena sredstva v občinskem proračunu, zato je občina vse tri ponudbe zavrnila kot nesprejemljive in izdala obvestilo o izločitvi vseh ponudb. Občina je 10. 8. 2007 z vsemi ponudniki, ki so predložili ponudbe, izvedla postopek s pogajanjem po predhodni objavi in kot najugodnejšega ponudnika izbrala MTB. Z izbranim ponudnikom je občina 10. 9. 2007 sklenila gradbeno pogodbo za obnovo, sanacijo in adaptacijo ter novogradnjo Minoritskega samostana za Lutkovno gledališče v Mariboru v znesku 2.050.000 evrov.

Občina je 12. 3. 2008 z izvajalcem sklenila aneks št. 1 k osnovni pogodbi, s katerim sta stranki določili obseg dodatnih nepredvidenih del v znesku 562.171 evrov in obseg del, ki se niso izvajala, v enakem znesku ter podaljšali rok izvedbe pogodbenih del. Vrednost pogodbenih del je ostala nespremenjena.

Občina je 17. 9. 2008 z izvajalcem sklenila aneks št. 2 k osnovni pogodbi za dodatne gradnje, ki niso bile vključene v prvotno naročilo, vendar so bile zaradi nepredvidenih okoliščin in gospodarnosti gradnje nujno potrebne za dokončanje predmeta javnega naročila, ter podaljšala rok izvedbe pogodbenih del za

šest mesecev. Vrednost dodatnih del je znašala 62.349 evrov. Ker pa je bila vrednost del, ki se niso izvajala, iz osnovne pogodbe enaka vrednosti dodatnih del, je pogodbeno vrednost del ostala nespremenjena.

Občina je 3. 3. 2009 z izvajalcem sklenila aneks št. 3 k osnovni pogodbi zaradi povečanega dotoka podtalnice v območje izkopa gradbene jame in neobvladljivosti dotoka vode v fazi izvajanja del ter za dela, ki se niso izvajala, po osnovni pogodbi. Vrednost dodatnih del je znašala 114.033 evrov. Ker je bila vrednost del, ki se niso izvajala, iz osnovne pogodbe enaka vrednosti dodatnih del, je pogodbeno vrednost del ostala nespremenjena.

Občina je izvajalcu v letu 2008 plačala 114.349 evrov, v letu 2009 pa 204.999 evrov.

3.4.9.a Občina je v odprtem postopku zavrnila ponudbe vseh ponudnikov kot nesprejemljive, saj so ponujene cene za izvedbo del presegale zagotovljena sredstva v proračunu občine, in izvedla postopek s pogajanjem po predhodni objavi. Občina je neupravičeno zaključila odprti postopek in izvedla postopek s pogajanjem po predhodni objavi, saj je iz načrta razvojnih programov za leto 2007 razvidno, da gre za večletno investicijo in tako ponujene cene niso presegle zagotovljenih sredstev. Ravnanje občine ni v skladu s 1. točko prvega odstavka 28. člena ZJN-2, ki določa, da sme naročnik oddati javno naročilo po postopku s pogajanjem po predhodni objavi, če v odprtem postopku ne dobi nobene pravilne ali sprejemljive ponudbe, pri čemer pa se prvotno določene zahteve iz razpisne dokumentacije ne smejo bistveno spremeniti.

3.4.9.b Občina je z izvajalcem na podlagi postopka s pogajanjem brez predhodne objave sklenila tri anekse v znesku 738.553 evrov, s katerimi je v izvedbo gradnje vključila dela, ki niso bila predvidena v prvotnem javnem naročilu, izločila pa dela v enakem znesku, ki so bila sestavni del prvotnega naročila. Skupna pogodbeno vrednost je ostala nespremenjena. Vrednost dodatnih naročil predstavlja 36 odstotkov zneska prvotnega javnega naročila, kar ni v skladu s 1. točko petega odstavka 29. člena ZJN-2, ki določa, da vrednost dodatnih naročil ne sme presegati 30 odstotkov zneska prvotnega naročila.

3.4.9.c Izvajalec je občini v začasnih situacijah in končni situaciji zaračunal dela, ki so bila v aneksih opredeljena kot dela, ki se izvzamejo iz osnovne pogodbe in se ne izvedejo, namesto teh del pa se izvedejo druga dela, opredeljena v predračunu, ki je priloga aneksa in jih je občina plačala v skupnem znesku 156.205 evrov. Občina je s plačilom opravljenih del, ki niso bila dogovorjena s pogodbo oziroma aneksom, ravnala v neskladju s 50. členom ZJF, ki določa, da neposredni uporabnik prevzema obveznosti s pisno pogodbo.

3.4.9.d Izvajalec je občini izdal 15 začasnih situacij in končno situacijo. Občina je s plačilom 13 začasnih situacij v skupnem znesku 308.548 evrov v roku od 146 dni do 577 dni oziroma v povprečju 347 dni od njihovega prejema ravnala v neskladju s prvim odstavkom 22. člena ZIPRS0809, ki je za investicijske odhodke določal plačilo 60. dan po prejemu listine, ki je podlaga za izplačilo.

3.5 Tekoči transferi

Tekoči transferi so v BPO zaključnega računa proračuna občine za leto 2008 izkazani v znesku 52.997.810 evrov, kar predstavlja 49,5 odstotka vseh izkazanih odhodkov občine v letu 2008. Tekoči transferi so v BPO zaključnega računa proračuna občine za leto 2009 izkazani v znesku 55.715.542 evrov, kar predstavlja 49,7 odstotka vseh izkazanih odhodkov občine v letu 2009.

3.5.1 Tekoči transferi na področju kulture

Tekoči transferi na področju kulture so v BPO zaključnega računa proračuna občine za leto 2008 izkazani v znesku 4.829.990 evrov, kar predstavlja 9,1 odstotka vseh izkazanih tekočih transferov občine v letu 2008 oziroma 4,5 odstotka vseh izkazanih odhodkov občine v letu 2008. Tekoči transferi na področju kulture so v BPO zaključnega računa proračuna občine za leto 2009 izkazani v znesku 6.775.950 evrov, kar predstavlja 12,1 odstotka vseh izkazanih tekočih transferov občine v letu 2009 oziroma 6 odstotkov vseh izkazanih odhodkov občine v letu 2009.

3.5.1.1 Financiranje Zveze kulturnih društev Maribor

Občina je Zvezi kulturnih društev Maribor (v nadaljevanju: ZKD) v letih 2008 in 2009 dodelila in nakazala sredstva v skupnem znesku 144.958 evrov, in sicer:

- v letu 2008 v znesku 72.479 evrov na podlagi pogodbe o izvajanju in financiranju skupnega programa ZKD v letu 2008 in aneksa št. 1 k pogodbi, sklenjeni z ZKD in Javnim skladom Republike Slovenije za kulturne dejavnosti (v nadaljevanju: sklad);
- v letu 2009 v znesku 72.479 evrov na podlagi pogodbe o izvajanju in financiranju skupnega programa ZKD v letu 2009 sklenjene z ZKD in skladom.

V 1. členu pogodb iz leta 2008 in 2009 je tudi določeno, da ZKD in sklad pripravita, strokovno preverita in uskladita program dejavnosti za podporo in pomoč kulturni ustvarjalnosti s področja ljubiteljske kulture v občini za leti 2008 in 2009, ki vključuje organizacijo in izvedbo prireditev (vzajemni nastopi, srečanja, tekmovanja ipd. umetniških skupin iz kulturnih društev s sedežem v občini), omogočila udeležbo ustvarjalcem iz mariborskih društev na prireditvah drugje ter omogočila udeležbo ustvarjalcev na različnih izobraževanjih s področja različnih vrst kulturnih dejavnosti, da je predloženi skupni program strokovno pregledala pristojna služba občine, da skupni program sofinancirata sklad in občina, vsak s polovico sredstev. Predmet pogodb je izvajanje in financiranje skupnega programa ZKD v letih 2008 in 2009 v obsegu, kot je namenjen potrebam kulturnih društev in organizacij s sedežem na območju občine.

ZKD je pravna oseba zasebnega prava, za katero se v skladu z Zakonom o društvih⁶⁶ (v nadaljevanju: ZDru-1) pri njenem poslovanju uporabljajo določila, ki veljajo za društva.

3.5.1.1.a Občina je v letih 2008 in 2009 z ZKD in skladom sklenila neposredni pogodbi ter ZKD dodelila in nakazala sredstva v skupnem znesku 144.958 evrov, ne da bi prej izvedla javni razpis oziroma javni poziv, kar je v neskladju s 57. členom Zakona o uresničevanju javnega interesa za kulturo⁶⁷

⁶⁶ Uradni list RS, št. 61/06, 58/09.

⁶⁷ Uradni list RS, št. 77/07-UPB1, 56/08.

(v nadaljevanju: ZUJIK), ki določa, da lokalna skupnost z izvajalcem javnega kulturnega programa sklene pogodbo na podlagi javnega razpisa oziroma javnega poziva, po postopku, določenem v ZUJIK.

Ukrep občine

Občina je v letu 2010 s skladom sklenila Pogodbo o izvajanju in financiranju skupnega programa kulturnih društev ljubiteljske kulture v Mariboru v letu 2010. V 8. členu pogodbe je določeno, da sklad svoje razmerje z ZKD ali drugimi organizacijami, ki sodelujejo v pripravi in izvedbi skupnega programa za ljubiteljsko kulturo, uredi v skladu s 56. in 57. členom ZUJIK.

3.5.2 Tekoči transferi na področju športa

Tekoči transferi na področju športa so v BPO zaključnega računa proračuna občine za leto 2008 izkazani v znesku 3.656.603 evrov, kar predstavlja 6,9 odstotka vseh izkazanih tekočih transferov občine v letu 2008 oziroma 3,4 odstotka vseh izkazanih odhodkov občine v letu 2008. Tekoči transferi na področju športa so v BPO zaključnega računa proračuna občine za leto 2009 izkazani v znesku 3.486.418 evrov, kar predstavlja 6,3 odstotka vseh izkazanih tekočih transferov občine v letu 2009 oziroma 3,1 odstotka vseh izkazanih odhodkov občine v letu 2009.

3.5.2.1 Letni program športa

Zakon o športu⁶⁸ (v nadaljevanju: ZSpo) v drugem odstavku 3. člena določa, da lokalna skupnost uresničuje javni interes v športu tako, da zagotavlja tudi sredstva za realizacijo dela nacionalnega programa, ki se nanaša na lokalne skupnosti, in z zagotavljanjem sredstev za izvedbo lokalnega programa športa. V 7. členu ZSpo je določeno, da se izvajanje nacionalnega programa določi z letnimi programi, ki jih sprejmejo lokalne skupnosti.

Letni program določa:

- programe športa, ki se sofinancirajo iz javnih sredstev;
- obseg in vrsto dejavnosti, potrebnih za njegovo uresničevanje;
- obseg sredstev, ki se zagotovijo v proračunih lokalnih skupnosti.

3.5.2.1.a Občina za leti 2008 in 2009 ni imela sprejetega letnega programa športa, kar je v neskladju s 7. členom ZSpo.

3.5.2.2 Sofinanciranje športnih programov v letu 2008

V BPO zaključnega računa proračuna občine za leto 2008 so tekoči transferi za sofinanciranje športnih programov izkazani v znesku 3.141.868 evrov in predstavljajo 2,9 odstotka vseh izkazanih odhodkov občine v letu 2008 in 85,9 odstotka vseh izkazanih tekočih transferov na področju športa.

Novembra 2007 je občina objavila javni razpis za zbiranje predlogov za sofinanciranje izvajanja letnega programa športa za leto 2008. Izbranim 119 prejemnikom na javnem razpisu je občina odobrila sredstva v skupnem znesku 3.570.217 evrov, od tega jim je bilo v letu 2008 nakazano 3.141.868 evrov.

⁶⁸ Uradni list RS, št. 22/98.

3.5.2.2.a Župan je 12. 11. 2007 s sklepom o pričetku postopka imenoval petčlansko komisijo za vodenje postopka javnega razpisa (v nadaljevanju: komisija). Predsednik komisije je bil predsednik Nogometnega kluba Dogoše (v nadaljevanju: NK Dogoše), član komisije pa je bil predsednik Strokovnega sveta Športne zveze Maribor (v nadaljevanju: strokovni svet ŠZ). NK Dogoše in Športna zveza Maribor (v nadaljevanju: ŠZ) sta se prijavila na javni razpis in v letu 2008 jima je občina nakazala sredstva v skupnem znesku 193.417 evrov⁶⁹. Župan je v komisijo imenoval predsednika in člana, ki sta bila s prejemnikoma sredstev interesno povezana, kar je v neskladju s četrtem odstavkom 218. člena pravilnika o izvrševanju proračuna, ki določa, da predsednik in člani komisije ne smejo biti s prejemniki interesno povezani.

3.5.2.2.b Pravilnik o merilih za sofinanciranje izvajanja letnega programa športa v Mestni občini Maribor⁷⁰ (v nadaljevanju: pravilnik letnega programa športa) v 3. členu določa, da pristojni organ na podlagi javnega razpisa pripravi predlog izbora programov in delitve razpoložljivih proračunskih sredstev, ki ga oceni strokovni svet ŠZ, Upravni odbor Športne zveze Maribor (v nadaljevanju: upravni odbor ŠZ) pa ga posreduje v potrditev komisiji. Predlog prejemnikov sredstev je pripravila strokovna služba Urada za šport⁷¹, komisija se je z njim seznanila, strokovni svet ŠZ ga je pregledal, upravni odbor ŠZ pa potrdil. Predsednik in člani komisije predloga prejemnikov sredstev niso podpisali. Navedeno ravnanje je v neskladju s prvim in drugim odstavkom 225. člena pravilnika o izvrševanju proračuna, ki določata, da komisija opravi strokovni pregled vlog ter jih oceni in pripravi predlog prejemnikov sredstev, ki ga podpišejo predsednik in člani komisije.

3.5.2.2.c Na javni razpis se je prijavila tudi ŠZ in v letu 2008 ji je občina nakazala sredstva v znesku 184.080 evrov. Predlog prejemnikov sredstev je pregledal strokovni svet ŠZ in potrdil upravni odbor ŠZ, kljub temu da se je ŠZ prijavila na javni razpis, kar je v neskladju s prvim odstavkom 218. člena pravilnika o izvrševanju proračuna, ki določa, da postopek javnega razpisa za dodelitev sredstev vodi komisija, in četrtem odstavkom 218. člena pravilnika o izvrševanju proračuna, ki določa, da predsednik in člani komisije ne smejo biti s prejemniki interesno povezani.

3.5.2.2.d Iz predloga prejemnikov sredstev je razvidno, da komisija vloge ŠZ ni ocenila, občina pa ji je v letu 2008 na podlagi sklepa, pogodbe in aneksa k pogodbi nakazala sredstva v skupnem znesku 184.080 evrov, in sicer:

- 61.297 evrov za športne programe⁷²,
- 16.020 evrov za športne prireditve,
- 15.019 evrov za športne informacije,
- 14.580 evrov za priznanja športnikom in športnim delavcem,
- 11.168 evrov za šolanje in izpopolnjevanje strokovnih kadrov,
- 21.446 evrov za medmestno sodelovanje in
- 44.550 evrov za delovanje zveze.

⁶⁹ ŠZ v znesku 184.080 evrov in NK Dogoše v znesku 9.337 evrov.

⁷⁰ Medobčinski uradni vestnik, št. 13/06.

⁷¹ To je eden izmed organov mestne uprave, ki je ustanovljen na podlagi Odloka o notranji organizaciji in delovnem področju Mestne uprave Mestne občine Maribor (Medobčinski uradni vestnik, št. 20/07).

⁷² Športna značka, Zlati sonček, Šolska tekmovanja, Športna vzgoja otrok in mladine s posebnimi potrebami, Športno popoldne otrok in Športne počitnice.

Za nekatere športne programe (športne informacije, priznanja športnikom in športnim delavcem, šolanje in izpopolnjevanje strokovnih kadrov, medmestno sodelovanje) komisija ni pripravila predloga prejemnikov sredstev, občina pa je vsa načrtovana sredstva za sofinanciranje programov nakazala ŠZ kljub temu, da ŠZ ni bila edina prijavljena za te programe. Navedeno ravnanje je v neskladju s prvim odstavkom 225. člena pravilnika o izvrševanju proračuna, ki določa, da komisija opravi strokovni pregled popolnih vlog ter jih oceni na podlagi pogojev in meril, ki so bila navedena v javnem razpisu oziroma razpisni dokumentaciji.

3.5.2.2.e V pogodbi o dodelitvi sredstev za leto 2008, sklenjeni med občino in ŠZ, je bilo v 9. členu določeno, da ŠZ polletno poroča občini o izpolnitvi pogodbenih obveznosti, po potrebi tudi večkrat letno, ter da ji predloži zaključni račun s poslovnim poročilom za leto 2007. Občina je od ŠZ pridobila zaključni račun s poslovnim poročilom za leto 2007, ne pa polletnih poročil o izpolnitvi pogodbenih obveznostih, kar je v neskladju z 9. členom pogodbe. Občina na podlagi poslovnega poročila za leto 2007 ni mogla spremljati namenskosti porabe dodeljenih sredstev za leto 2008 in tudi zaključni račun ne prikazuje namenskosti porabe dodeljenih sredstev za izvedbo posameznega programa. Navedena dejstva kažejo na pomanjkljivo delovanje notranjih kontrol (na področju spremljanja namenskosti porabe dodeljenih sredstev), kot so opredeljene v 100. členu ZJF.

3.5.2.2.f Pogodbe o dodelitvi sredstev za sofinanciranje športnih programov je z izvajalci športnih programov v imenu občine podpisoval višji svetovalec v Uradu za šport na podlagi pooblastila župana, da do preklica oziroma do začetka dela direktorja urada opravlja naloge vodenja dela Urada za šport in podpisuje listine s področja dela urada.

Navodilo o izvrševanju proračuna Mestne občine Maribor za leto 2007 (v nadaljevanju: navodilo o proračunu za leto 2007) v 48. členu in Navodilo o izvrševanju proračuna Mestne občine Maribor za leto 2008 (v nadaljevanju: navodilo o proračunu za leto 2008) v 47. členu določata, da je podpisnik vseh pogodb, sklenjenih v imenu in na račun občine, župan. Pristojnost za podpisovanje tipskih pogodb, kamor uvrščamo tudi pogodbe za sofinanciranje športnih programov, lahko župan s pooblastilom prenese na druge osebe.

Pogodbe o dodelitvi sredstev za sofinanciranje športnih programov je podpisoval višji svetovalec v Uradu za šport, čeprav ga župan ni pooblastil za podpisovanje tipskih pogodb, kar je v neskladju z drugim odstavkom 11. člena ZSpo, ki določa, da z izvajalcem programa športa v lokalni skupnosti sklene pogodbo pristojni organ lokalne skupnosti, 48. členom navodila o proračunu za leto 2007 in s 47. členom navodila o proračunu za leto 2008.

3.5.2.3 Sofinanciranje športnih programov v letu 2009

V BPO zaključnega računa proračuna občine za leto 2009 so tekoči transferi za sofinanciranje športnih programov izkazani v znesku 3.353.078 evrov in predstavljajo 3 odstotke vseh izkazanih odhodkov občine v letu 2009 in 96,2 odstotka vseh izkazanih tekočih transferov na področju športa.

Decembra 2008 je občina objavila javni razpis za zbiranje predlogov za sofinanciranje izvajanja letnega programa športa za leto 2009. Izbranim 118 prejemnikom na javnem razpisu je občina odobrila sredstva v skupnem znesku 3.404.476 evrov, od tega jim je bilo v letu 2009 nakazano 3.353.078 evrov.

3.5.2.3.a Župan je 17. 12. 2008 s sklepom o pričetku postopka imenoval petčlansko komisijo za vodenje postopka javnega razpisa (v nadaljevanju: komisija). Član komisije je bil predsednik društva⁷³, ki se je prijavilo na javni razpis, občina pa mu je v letu 2009 nakazala sredstva v skupnem znesku 9.170 evrov. Navedeno ravnanje je v neskladju s četrtem odstavkom 218. člena pravilnika o izvrševanju proračuna, ki določa, da predsednik in člani komisije ne smejo biti interesno povezani s prejemniki.

3.5.2.3.b Predlog prejemnikov sredstev je pripravila strokovna služba Urada za šport, strokovni svet in upravni odbor ŠZ sta ga pregledala, komisija pa potrdila. Komisija ni opravila strokovnega pregleda in ocenjevanja popolnih vlog in ni pripravila predloga prejemnikov sredstev, kar je v neskladju s prvim in drugim odstavkom 225. člena pravilnika o izvrševanju proračuna, ki določata, da komisija opravi strokovni pregled popolnih vlog ter jih oceni in pripravi predlog prejemnikov sredstev.

3.5.2.3.c Na javni razpis se je prijavila tudi ŠZ in v letu 2009 ji je občina nakazala sredstva v znesku 154.013 evrov. Predlog prejemnikov sredstev sta pregledala strokovni svet in upravni odbor ŠZ kljub temu, da se je ŠZ prijavila na javni razpis, kar je v neskladju s prvim odstavkom 218. člena pravilnika o izvrševanju proračuna, ki določa, da postopek javnega razpisa za dodelitev sredstev vodi komisija, in četrtem odstavkom 218. člena pravilnika o izvrševanju proračuna, ki določa, da predsednik in člani komisije ne smejo biti interesno povezani s prejemniki.

3.5.2.3.d Za razvojne in strokovne naloge v športu (šolanje in izpopolnjevanje strokovnih kadrov, informatika in založništvo, priznanja in nagrade, medmestno sodelovanje), ki so bile predmet javnega razpisa, komisija ni opravila strokovnega pregleda in ocenjevanja vlog ter ni pripravila predloga prejemnikov sredstev, občina pa je sredstva nakazala ŠZ v skupnem znesku 59.982 evrov (povezava s točko 3.5.2.3.e poročila). Navedeno ravnanje je v neskladju s prvim in drugim odstavkom 225. člena pravilnika o izvrševanju proračuna, ki določata, da komisija opravi strokovni pregled popolnih vlog ter jih oceni in pripravi predlog prejemnikov sredstev.

3.5.2.3.e Na podlagi javnega razpisa in sklepa o dodelitvi sredstev je občina s ŠZ sklenila pogodbo o dodelitvi sredstev v skupnem znesku 87.231 evrov⁷⁴. Občina je ŠZ v letu 2009 nakazala sredstva v skupnem znesku 154.013 evrov⁷⁵, kar je za 66.782 evrov več, kot je bilo določeno s pogodbo. Navedeno ravnanje ni v skladu z drugim odstavkom 53. člena ZJF, ki določa, da se sredstva subvencij, posojil in drugih oblik državnih pomoči dodelijo na podlagi prej izvedenega javnega razpisa, 10. členom ZSpo, ki določa, da izvajalce letnega programa športa v lokalni skupnosti izbere pristojni organ lokalne skupnosti na podlagi javnega razpisa, 50. členom ZJF, ki določa, da neposredni uporabnik prevzema obveznosti s pisno pogodbo, in 54. členom ZJF, ki določa, da je treba pravni temelj in višino obveznosti, ki izhajajo iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi. Navedena dejstva kažejo na pomanjkljivo delovanje notranjih kontrol pri spremljanju pogodbenih določil, kot so opredeljene v 100. členu ZJF.

⁷³ Nogometni klub Vratko Dogoše.

⁷⁴ Za športne programe v znesku 57.651 evrov, športne prireditve v znesku 6.780 evrov in delovanje ŠZ v znesku 22.800 evrov.

⁷⁵ Za športne programe v znesku 57.651 evrov, športne prireditve v znesku 13.580 evrov, delovanje ŠZ v znesku 22.800 evrov, šolanje in izpopolnjevanje strokovnih kadrov v znesku 2.265 evrov, informatiko in založništvo v znesku 25.699 evrov, priznanja in nagrade v znesku 14.709 evrov in medmestno sodelovanje v znesku 17.309 evrov.

3.5.3 Drugi tekoči transferi

3.5.3.1 Sofinanciranje Izobraževalno-informacijskega društva Evropska hiša Maribor

3.5.3.1.a V letu 2008 je občina na podlagi sklenjene pogodbe z Izobraževalno-informacijskim društvom Evropska hiša Maribor dodelila sredstva za sofinanciranje programa dela v znesku 11.836 evrov, ne da bi prej izvedla javni razpis, kar je v neskladju z drugim odstavkom 53. člena ZJF, ki določa, da se sredstva subvencij, posojil in drugih oblik državnih pomoči dodelijo na podlagi prej izvedenega javnega razpisa.

3.5.3.2 Sofinanciranje programov lovskih družin

Pravilnik o postopkih za sofinanciranje programov na področju varstva okolja in ohranjanja narave v Mestni občini Maribor⁷⁶ (v nadaljevanju: pravilnik o postopkih za sofinanciranje programov) v 1. členu določa, da občina sofinancira v breme mestnega proračuna s posebne proračunske postavke v finančnem načrtu programe varstva okolja in narave ter delovanje društev za programe tekočega leta na osnovi javnega razpisa.

3.5.3.2.a V letu 2008 je občina osmim lovskim družinam⁷⁷ na podlagi sklenjenih pogodb o sofinanciranju programov na področju varstva okolja in ohranjanja narave nakazala sredstva v skupnem znesku 8.000 evrov, ne da bi prej izvedla javni razpis, kar je v neskladju z drugim odstavkom 53. člena ZJF, ki določa, da se sredstva subvencij, posojil in drugih oblik državnih pomoči dodelijo na podlagi prej izvedenega javnega razpisa, in 1. členom pravilnika o izvrševanju proračuna za sofinanciranje programov, ki določa, da občina sofinancira v breme mestnega proračuna s posebne proračunske postavke v finančnem načrtu programe varstva okolja in narave ter delovanje društev za programe tekočega leta na osnovi javnega razpisa.

3.5.3.2.b Občina je v letu 2008 sklenila pogodbe ter nakazala sredstva tudi društvom Lovski družini Pobrežje-Miklavž, Lovski družini Ruše in Lovski družini Pernica, ki nimajo sedeža v občini, v skupnem znesku 3.000 evrov, kar je v neskladju z 2. členom pravilnika o izvrševanju proračuna za sofinanciranje programov, ki med upravičence za sofinanciranje programov varstva okolja in ohranjanja narave uvršča društva, ki imajo sedež v občini.

3.5.3.2.c V letu 2009 je občina na podlagi javnega poziva s tremi društvi⁷⁸, ki nimajo sedeža v občini, sklenila pogodbe in nakazala sredstva v skupnem znesku 3.000 evrov, kar je v neskladju z 2. členom pravilnika o izvrševanju proračuna za sofinanciranje programov, ki med upravičence za sofinanciranje programov varstva okolja in ohranjanja narave uvršča društva, ki imajo sedež v občini.

Ukrep občine

Občina je sprejela dopolnitev pravilnika o postopkih za sofinanciranje programov⁷⁹ in vključila med upravičence tudi društva, ki nimajo sedeža v občini, če je njihova dejavnost s predpisi vezana na območje občine.

⁷⁶ Medobčinski uradni vestnik, št. 8/06.

⁷⁷ Lovska družina Ruše, Lovska družina Pobrežje-Miklavž, Lovska družina Malečnik, Lovska družina Kamnica, Lovska družina Gaj nad Mariborom, Lovska družina Košaki, Lovska družina Pernica, Lovska družina Radvanje.

⁷⁸ Lovska družina Pobrežje-Miklavž, Lovska družina Ruše in Lovska družina Pernica.

⁷⁹ Medobčinski uradni vestnik, št. 6/10.

3.6 Podelitev koncesij

Od podeljenih koncesij, za katere so se postopki izvajali v letih 2008 in 2009, oziroma so podeljene po stanju na dan 31. 12. 2009, smo preverili postopke podelitve koncesij za:

- gradnjo sedežnice Poštela na Mariborskem Pohorju, ki je bil izveden v letu 2006, in
- gradnjo nadomestne krožno-kabinske žičnice na Mariborskem Pohorju ter koncesijo za izvajanje javne službe prevoza potnikov po žičniški napravi, ki je bila podeljena v letu 2009.

Postopek podelitve koncesije za graditev nove žičniške naprave lahko delimo na tri zaporedne postopke:

- predhodni postopek,
- sprejem koncesijskega akta in
- podelitev koncesije s podpisom pogodbe.

3.6.1 Sedežnica Poštela

S sedežnico Poštela je na podlagi pogodbe o prenosu javnih športnih objektov občinskega pomena ter zemljišč in drugih objektov v upravljanje in vzdrževanje upravljal Smučarski klub Branik Maribor (v nadaljevanju: društvo Branik).

Mesni svet je 19. 12. 2005 sprejel Odlok o koncesiji za graditev sedežnice Poštela⁸⁰. V 2. členu je določeno, da se koncesija podeli na podlagi 28. člena Zakona o žičniških napravah za prevoz oseb⁸¹ (v nadaljevanju: ZŽNPO) brez javnega razpisa, na podlagi vloge upravičenca, v skladu s prvim odstavkom 29. člena ZŽNPO z upravno odločbo.

3.6.1.a Občina pred sprejemom Odloka o koncesiji za graditev sedežnice Poštela ni ocenila potrebe po žičniški napravi, kar je v neskladju s 24. členom ZŽNPO, ki določa, da koncedent na lastno pobudo ali na podlagi vloge o zainteresiranosti oceni potrebo po žičniški napravi. O potrebi po žičniški napravi odloči pristojni organ lokalne skupnosti z odločbo.

3.6.1.b Občina je 17. 1. 2006 izdala odločbo, s katero je Športnemu centru Pohorje, d. o. o., Maribor (v nadaljevanju: ŠCP Maribor) podelila koncesijo za graditev žičniške naprave–štirisedežnice Poštela na Mariborskem Pohorju. V skladu s to odločbo je koncesija podeljena za dobo 40 let od dne podpisa pogodbe. Koncesijska pogodba za graditev sedežnice Poštela je bila sklenjena 13. 2. 2006.

Ob podelitvi koncesije je bila še vedno v veljavi pogodba o prenosu javnih športnih objektov občinskega pomena ter zemljišč in drugih objektov v upravljanje in vzdrževanje, saj ni bil sprejet aneks ali nov sklep kot priloga k pogodbi. Tako je podelitev koncesije in sklenitev pogodbe v neskladju z določili pogodbe.

3.6.1.c ŠCP Maribor je 3. 1. 2006 predložil vlogo za pridobitev koncesije za gradnjo žičniške naprave–štirisedežnice Poštela s prilogami. Vloga ni vsebovala podatka o zagotovitvi varnosti pred plazovi in izračun usklajenosti kapacitete žičniške naprave s prepustnostjo smučišča, kar ni v skladu z določbo 3. člena Odloka o koncesiji za graditev sedežnice Poštela.

⁸⁰ Medobčinski uradni vestnik, št. 31/05.

⁸¹ Uradni list RS, št. 126/03.

3.6.1.d Vlogi ŠCP Maribor ni bilo priloženo dokazilo, da razpolaga s strokovno usposobljenimi kadri in zadostno tehnično zmogljivostjo za opravljanje koncesije, kar ni v skladu s 4. členom Odloka o koncesiji za graditev sedežnice Poštela.

3.6.2 Pohorska vzpenjača

3.6.2.1 Transferi za vzdrževanje vzpenjače

Občina je 19. 9. 2001 z društvom Branik sklenila pogodbo o prenosu javnih športnih objektov, zemljišč in objektov v upravljanje in vzdrževanje (v nadaljevanju: pogodba o upravljanju). S to pogodbo so bili društvu Branik v upravljanje preneseni javni športni objekti, zemljišča in objekti v lasti mestne občine, med njimi tudi krožno-kabinska žičnica. V 4. členu pogodbe o upravljanju je bilo predvideno, da se sredstva za investicijsko vzdrževanje in obnovo ter sredstva za investicije zagotavljajo iz občinskega proračuna. Pogodba o upravljanju je bila sklenjena na podlagi določil 18. in 64. člena ZSpo. Društvo Branik je pravna oseba zasebnega prava.

Občina je z društvom Branik 13. 10. 2008 sklenila pogodbo o sofinanciranju investicijskega vzdrževanja pohorske krožno-kabinske žičnice v letu 2008 (v nadaljevanju: pogodba o sofinanciranju v letu 2008). Po 3. členu te pogodbe je vrednost načrtovanih investicijsko-vzdrževalnih del v letu 2008 znašala 354.900 evrov, 200.000 evrov pa je znašala vrednost izdelave projektne in tehnične dokumentacije za izgradnjo nove žičnice. Občina je morala v skladu s 4. členom pogodbe za oba namena zagotoviti 243.089 evrov (143.089 evrov za investicijsko vzdrževanje in 100.000 evrov za izdelavo dokumentacije), kar pomeni, da je moralo društvo Branik zagotoviti 211.811 evrov.

Občina je 11. 11. 2008 od društva Branik prejela zahtevek za izplačilo 100.000 evrov za izdelavo projektne dokumentacije in 143.073,14 evra za sofinanciranje vzdrževalnih del po pogodbi o sofinanciranju v letu 2008. Zahtevek je bil razčlenjen po postavkah iz pogodbe, priložene so bile tudi kopije računov za opravljena vzdrževalna dela. Sredstva v skupnem znesku 243.073,14 evra so bila izplačana v letu 2008.

Občina je 10. 8. 2009 pogodbo o upravljanju odpovedala. V odpovedi je navedeno, da pogodba v delu za krožno-kabinsko žičnico preneha veljati 1. 9. 2009 oziroma s sklenitvijo koncesijske pogodbe.

Občina je z društvom Branik 27. 10. 2009 sklenila Pogodbo o sofinanciranju investicijskega vzdrževanja pohorske krožno-kabinske žičnice v letu 2009 (v nadaljevanju: pogodba o sofinanciranju v letu 2009). Po 3. členu te pogodbe vrednost načrtovanih investicijsko-vzdrževalnih del v letu 2009 znaša 287.400 evrov, 200.000 evrov pa znaša vrednost izdelave projektne in tehnične dokumentacije za izgradnjo nove žičnice. S 4. členom pogodbe o sofinanciranju v letu 2009 se je občina zavezala za oba namena skupno zagotoviti 226.000 evrov (44.050 evrov za investicijsko vzdrževanje in 282.950 evrov za izdelavo dokumentacije), kar pomeni, da je bilo društvo Branik dolžno zagotoviti 243.350 evrov.

Občina je 11. 11. 2009 od društva Branik prejela zahtevek za izplačilo skupno 225.989,84 evra, in sicer za izdelavo projektne dokumentacije 181.950 evrov in za sofinanciranje vzdrževalnih del po pogodbi o sofinanciranju v letu 2009. Zahtevek je bil razčlenjen po postavkah iz pogodbe, priložene pa so bile tudi kopije računov za opravljena vzdrževalna dela. Sredstva v skupnem znesku 225.989,84 evra so bila izplačana v letu 2009.

3.6.2.1.a V skladu s 6. točko 3. člena ZSPDPO je upravljavec premoženja državni organ, uprava samoupravne lokalne skupnosti ali oseba javnega prava, pristojna za ravnanje s stvarnim premoženjem države in samoupravne lokalne skupnosti, osebe javnega prava pa so v 9. točki istega člena opredeljene kot država, samoupravne lokalne skupnosti, javni zavod, javni gospodarski zavod, javna agencija, javni sklad in javno podjetje. Upravljanje s stvarnim premoženjem v skladu s 5. točko istega člena pomeni zlasti skrb za pravno in dejansko urejenost, investicijsko vzdrževanje, oddajanje v najem, obremenjevanje s stvarnimi pravicami, dajanje stvarnega premoženja v uporabo in podobno. V drugem odstavku 9. člena ZSPDPO je določeno, da so upravljavci stvarnega premoženja samoupravnih lokalnih skupnosti uprava samoupravne lokalne skupnosti in osebe javnega prava, ki jih za upravljavce določi organ, pristojen za izvrševanje proračuna samoupravne lokalne skupnosti s svojim aktom. Po določilu 7. točke 3. člena ZSPDPO uporaba stvarnega premoženja pomeni neposredno oblast na posameznem stvarnem premoženju ali na njegovem delu in neposredno skrb zanj, pri čemer je uporabnik stvarnega premoženja državni organ, organ samoupravne lokalne skupnosti ter pravna oseba, ki ima stvarno premoženje neposredno v uporabi na podlagi zakonitega pravnega naslova. Uporabnik stvarnega premoženja je v skladu z 8. točko tega člena državni organ, organ lokalne skupnosti ter pravna oseba, ki ima stvarno premoženje neposredno v uporabi na podlagi zakonitega pravnega naslova.

Glede na določila ZSPDPO, ki je začel veljati 3. 3. 2007, je društvo Branik lahko zgolj uporabnik stvarnega premoženja in ne njegov upravljavec, saj je po 3. členu ZSPDPO upravljavec lahko zgolj pravna oseba javnega prava. Določila pogodbe o upravljanju glede prenosa sredstev v upravljanje so bila v neskladju z ZSPDPO. Tudi prenos sredstev za investicijsko vzdrževanje v letih 2008 in 2009 v skupnem znesku 187.123 evrov ni bil v skladu z določili petega odstavka 3. člena ZSPDPO, saj bi morala biti skrb za investicijsko vzdrževanje skrb upravljavca nepremičnega premoženja, torej občine, ki bi investicijsko vzdrževanje morala oddati v skladu s predpisi o javnem naročanju.

3.6.2.1.b Občina je pogodbi o investicijskem vzdrževanju za leti 2008 in 2009 sklenila v novembru za tekoče leto, ko je bila večina vzdrževalnih del, ki so predmet pogodbe, že izvršenih. Po pogodbi o prenosu javnih športnih objektov občinskega pomena z dne 19. 9. 2001 bi bilo treba investicijsko vzdrževanje opredeliti s programom investicijskega vzdrževanja, kot določata 4. in 13. člen pogodbe.

3.6.2.1.c Občina je izplačali v letu 2008 in 2009 izvršila na podlagi zahtevka, ki so mu bile priložene kopije računov, naslovljenih na društvo Branik. Medtem ko se pogodba za leto 2008 nanaša na skupno 11 postavk, za leto 2009 pa na 16 postavk, se zahtevki za leto 2008 nanaša zgolj na sedem postavk iz pogodbe (obnova in antikorozijska zaščita stebrov in postaj žičnice, delna obnova varnostne linije in optične povezave, obnova dinamičnih sklopov kabin, obnova dinamičnih sklopov na trasi gondole, obnova transporterja, obnova pospeševalca in zaviralca), zahtevki za leto 2009 pa na devet postavk. Računi, ki so priloga zahtevku, so praviloma za različni material (različne cevi, ležaji, kabli, jermeni, gume in podobno) in njihova povezava s postavkami ni opredeljena. Povezava med pogodbo, postavkami iz zahtevka in priloženimi računi ni jasna.

Iz dokumentacije, ki jo je občini posredovalo društvo Branik, ni razviden skupen znesek investicijskega vzdrževanja, zato tudi ni razvidno, ali je društvo Branik izpolnilo svojo obveznost glede zagotovitve sredstev za investicijsko vzdrževanje (211.811 evrov v letu 2008 in 243.350 evrov v letu 2009). Znesek vzdrževalnih del, ki ga mora plačati občina, je za obe leti popolnoma enak načrtovanemu znesku, ki ga mora plačati občina.

Na podlagi dokumentacije iz zahtevka ni bilo mogoče potrditi zneska, ki ga je morala po pogodbi o sofinanciranju za posamezno leto zagotoviti občina, zato ocenjujemo, da je nadzor občine nad

izvrševanjem pogodbenih določil o investicijskem vzdrževanju v letih 2008 in 2009 neustrezen, kar kaže na pomanjkljivo delovanje notranjih kontrol, kot so opredeljene v 100. členu ZJF.

3.6.2.2 Koncesija gradnje

Mestni svet je 17. 12. 2007 sprejel Odlok o koncesiji za graditev krožno-kabinske žičnice⁸². Tretji odstavek 1. člena tega odloka določa, da prevoz oseb po žičniški napravi, ki je predmet koncesije, ni gospodarska javna služba. Odlok o gospodarskih javnih službah v občini Maribor⁸³ je v 4. členu določal javni prevoz s krožno-kabinsko žičnico kot javno službo.

Mestni svet je 2. 6. 2008 sprejel Odlok o spremembah in dopolnitvah odloka o koncesiji za graditev krožno-kabinske žičnice⁸⁴ (v nadaljevanju: sprememba odloka). Koncesija je bila s spremembo odloka podeljena Mestni občini Maribor (tretji odstavek 1. člena). V prvi in zadnji alineji 4. člena Odloka o koncesiji za graditev krožno-kabinske žičnice (ki s spremembo odloka ni bil spremenjen) je navedeno, da mora imeti koncesionar veljavno registracijo za opravljanje žičniške dejavnosti in da mora imeti strokovno usposobljene kadre ter zadostne tehnične zmogljivosti za opravljanje koncesije. Občina je s spremembo odloka podelila koncesijo za gradnjo žičnice sama sebi, kar pomeni, da je bila občina hkrati koncedent in koncesionar.

Mestni svet je 25. 8. 2009 sprejel Odlok o koncesiji za gradnjo nadomestne krožno-kabinske žičnice in koncesiji za izvajanje javne službe⁸⁵ (v nadaljevanju: odlok o koncesiji gradnje in javne službe), ki je začel veljati z dnem objave 27. 8. 2009. Pomembnejša določila odloka, ki se nanašajo na podelitev koncesije gradnje, so:

- koncesija se podeli na podlagi drugega odstavka 28. člena ZŽNPO brez razpisa (prvi odstavek 3. člena);
- koncesija se podeli že obstoječemu koncesionarju na podlagi vloge za pridobitev koncesije (drugi odstavek 3. člena);
- koncesija za izvajanje izbirne gospodarske javne službe prevoza potnikov po žičniški napravi se podeli koncesionarju, ki je pridobil koncesijo gradnje (tretji odstavek 3. člena).

ŠCP Maribor je 27. 8. 2009 posredoval vlogo za pridobitev koncesije za gradnjo nadomestne krožno-kabinske žičnice. Občina mu je z upravno odločbo 28. 8. 2009 podelila koncesijo za gradnjo nadomestne kabinske žičnice in koncesijo za izvajanje gospodarske javne službe prevoza potnikov po žičniških napravah. Koncesijska pogodba za gradnjo nadomestne krožno-kabinske žičnice (v nadaljevanju: koncesijska pogodba za gradnjo) je bila sklenjena 31. 8. 2009, dodatek h koncesijski pogodbi pa 28. 10. 2009.

3.6.2.2.a Občina je v letu 2008 s spremembami odloka o koncesiji za graditev krožno-kabinske žičnice iz leta 2001 koncesijo za graditev krožno-kabinske žičnice in s tem za izvajanje izbirne gospodarske javne službe podelila sebi. Občina, ki v koncesijskih razmerjih, ki so oblike izvajanja gospodarskih javnih služb, lahko nastopa zgolj kot koncedent, je s takšnim določilom vzpostavila razmerje, v katerem je bila hkrati

⁸² Medobčinski uradni vestnik, št. 3/08.

⁸³ Medobčinski uradni vestnik, št. 26/05, 6/06, 13/06.

⁸⁴ Medobčinski uradni vestnik, št. 14/08.

⁸⁵ Medobčinski uradni vestnik, št. 22/09.

koncedent in koncesionar, kar je v neskladju z drugim odstavkom 21. člena ZŽNPO, ki določa, da koncesijo za žičniško napravo, ki leži na območju mestne občine, podeli mestna občina, in 6. členom ZGJS, ki določa, da lokalna skupnost zagotavlja le gospodarske javne službe. Občina je subjekt, ki lahko podeljuje koncesijo (koncedent) in torej v koncesijskih razmerjih ne more nastopati tudi kot koncesionar. Poleg tega občina ni registrirana za opravljanje žičniške dejavnosti, kot je določal 4. člen odloka o koncesiji za graditev krožno-kabinske žičnice.

3.6.2.2.b V 3. členu odloka o koncesiji gradnje in javne službe je določeno, da se koncesija gradnje podeli na podlagi drugega odstavka 28. člena ZŽNPO brez javnega razpisa že obstoječemu koncesionarju. Iz določb sklenjene koncesijske pogodbe za gradnjo je mogoče ugotoviti, da se je koncesionar obvezal v celoti financirati projekt gradnje nadomestne krožno-kabinske žičnice, ki je ocenjen na 12,2 milijona evrov (200.000 evrov lastnih sredstev, 35 odstotkov od vrednosti z evropskimi sredstvi, ostalo pa z najemom posojila). Koncedentove obveznosti se, poleg obvezne podelitve koncesije gospodarske javne službe, nanašajo le na nepremičnine, na katerih je koncesionarju podelil stvarno služnost gradnje, ni pa neposredno zavezan prispevati sredstev za gradnjo, kot določa točka 2.4 koncesijske pogodbe za gradnjo.

Javni interes javnega partnerja pri gradnji krožno-kabinske žičnice (ki predstavlja del infrastrukture javne službe), kot je opredeljen v 2. členu ZŽNPO (javni interes za graditev žičniških naprav), se kaže v povezanosti z izvajanjem izbirne lokalne gospodarske javne službe prevoza potnikov po žičniški napravi, za katero je bila 1. 12. 2009 sklenjena koncesijska pogodba o izvajanju javne službe (v nadaljevanju: koncesijska pogodba za izvajanje javne službe) in s katero je koncesionar pridobil posebno in izključno pravico za izvajanje dejavnosti te javne službe za čas trajanja koncesijskega razmerja (povezava s točko 3.6.2.3 poročila).

Prenos pravice do izkoriščanja objekta na koncesionarja je bil opravljen s tem, da je bila s koncesionarjem sklenjena koncesijska pogodba za izvajanje javne službe za obdobje 40 let. Tveganje, povezano z izkoriščanjem objekta, je glede na vrednost projekta gradnje in način financiranja gradnje na strani koncesionarja. Glede na ugotovitve, da mora v skladu z 12. členom koncesijske pogodbe za izvajanje javne službe, ki povzema 47. člen ZŽNPO o nadomestilu za izvajanje javne službe, koncedent zagotoviti nadomestilo, če bo koncesionar izkazal, da s cenami (ki jih na predlog koncesionarja potrdi koncedent) ne more pokriti stroškov izvajanja javne službe, zagotoviti povračila vlaganj v infrastrukturo javne službe in omogočiti povprečni tržni donos na vložena sredstva, obstaja dvom o tem, kdo dejansko nosi tveganje. V trenutku, ko je koncedent sklenil koncesijsko pogodbo za gradnjo krožno-kabinske žičnice, je bilo poslovno tveganje projekta v celoti na strani koncesionarja, kar je značilnost koncesije gradnje⁸⁶. To ugotovitev potrjuje tudi naknadno sklenjen aneks h koncesijski pogodbi za gradnjo z 28. 10. 2009, s katerim se je dodala točka 5.4. Z rešitvijo, po kateri bo koncesionar objekte in naprave, ki jih bo zgradil, po preteku koncesijske pogodbe, prenesel v last koncedenta, je to koncesijsko razmerje sklenjeno po sistemu BOT⁸⁷, ki je tipično razmerje javno-zasebnega partnerstva oziroma koncesije gradnje, kot ga ureja prvi odstavek 80. člena Zakona o javno-zasebnem partnerstvu⁸⁸ (v nadaljevanju: ZJZP).

⁸⁶ Če koncesionar v takšnem razmerju ne bi nosil večine poslovnega tveganja projekta, bi moral koncedent za izbiro koncesionarja – četudi je morda razmerje poimenovano "koncesija gradnje" –, uporabiti pravila o javnem naročanju (prvi odstavek 27. člena ZJZP).

⁸⁷ Build, operate, transfere (zgradi, upravljaj, prenesi).

⁸⁸ Uradni list RS, št. 127/06.

Pravni posel gradnje krožno-kabinske žičnice izpolnjuje elemente javno-zasebnega partnerstva, saj gre za koncesijo gradnje, kot je opredeljena v prvem odstavku 79. člena ZJZP. Namen koncesije je gradnja objekta, za katerega ima koncesionar v času trajanja razmerja pravico do njegove uporabe, upravljanja oziroma izkoriščanja, ocenjena vrednost gradnje, ki preide v last javnega partnerja, pa znaša več kot 5.278.000 evrov (12,2 milijona evrov). Čeprav je bila skupaj s koncesijo gradnje, ki predstavlja bistvo (pretežni del) predmeta pogodbe, podeljena tudi koncesija javne službe, ki je akcesornega značaja, je celotni pravni posel v skladu z uveljavljeno metodo pretežnosti (absorpcije) treba obravnavati kot koncesijo gradnje.

Zakon, ki sistemsko ureja koncesijo gradenj, pa je ZJZP, ki ta vprašanja ureja v členih 79 do 91. ZJZP se subsidiarno uporablja za postopke sklepanja in izvajanja javno-zasebnega partnerstva glede tistih vprašanj, ki s posebnim zakonom ali na njegovi podlagi izdanim predpisom za posamezne oblike javno-zasebnega partnerstva niso urejena drugače (prvi odstavek 3. člena ZJZP), vendar pa že sam ZJZP v drugem odstavku 3. člena predvideva, da se tudi pravila o koncesijah gradenj iz 79. do 91. člena ZJZP uporabljajo ne glede na določbe posebnega zakona ali drugega predpisa. V tej zvezi je treba glede načina izbire izvajalca javno-zasebnega partnerstva opozoriti na določbe prvega odstavka 82. člena ZJZP, ki tudi določa, da mora koncesijo gradenj koncedent oddati na podlagi objave javnega razpisa v skladu s pravili, ki urejajo oddajo javnih naročil. Poleg tega ZJZP v 91. členu določa, da se, če posamezno vprašanje koncesije gradenj ni urejeno drugače v IV. delu, za izbiro zasebnega partnerja in izvajanje javno-zasebnega partnerstva uporabljajo pravila, ki urejajo koncesijsko partnerstvo. To pa so predvsem splošne določbe o postopku izbire in sklenitve javno-zasebnega partnerstva, kot so določene v III. delu ZJZP. ZJZP, s katerim so se v pravni red prenesle določbe Direktive 2004/18/ES⁸⁹ o koncesijah gradenj in ki temelji na načelih evropskega prava (nediskriminacija, transparentna in enaka obravnava zasebnih partnerjev, prepoved omejevanja konkurence, temeljne ekonomske svobode), je začel veljati 7. 3. 2007 in specialno ureja vprašanje postopkov podelitve koncesije gradenj.

V zvezi s koncesijo za graditev žičniške naprave se torej določbe ZŽNPO uporabljajo samo, če v ZJZP ni določeno drugače. Pri tem pa je namen in vsebina ZŽNPO, ki je začel veljati 2. 1. 2004, določiti zlasti zahteve glede varnosti konstrukcije žičniških naprav, njihovo vzdrževanje in obratovanje. ZŽNPO v 28. členu ureja način podelitve koncesija za graditev žičniške naprave in pri tem v prvem odstavku določa, da se koncesija za graditev žičniške naprave podeli na podlagi javnega razpisa, v drugem odstavku pa določa pogoje, ko se koncesija za graditev žičniške naprave lahko podeli brez javnega razpisa. To so primeri, ko se podeli koncesija za graditev žičniške naprave, ki je prometno povezana z že obstoječo žičniško napravo ali napravami, ali če bodo uporabniki te žičniške naprave uporabljali smučišče oziroma druge rekreacijske površine oziroma objekte, ki jih je uredil koncesionar že obstoječih žičniških naprav. Kljub tej izjemi pa je treba ločiti primere, ko pri podelitvi koncesij ne gre za javno-zasebno partnerstvo, pač pa lokalna skupnost podeli v postopku podelitve koncesije dovoljenje za postavitev žičniške naprave. V takem primeru ne gre za razmerje med javnim in zasebnim partnerjem, ampak občina kot podeljevalec koncesije v razmerju nastopa kot javna oblast, ki dovoljuje zgraditev žilnice na neki lokaciji, žičnica pa obratuje v okviru gospodarske dejavnosti, katere namen je doseganje dobička. Razmerje v takem primeru ne ustreza definiciji JZP in se koncesija dejansko dodeli zgolj z uporabo ZŽNPO, torej ob izpolnjevanju pogojev iz 28. člena tudi z neposredno pogodbo.

⁸⁹ Direktiva 2004/18/ES Evropskega parlamenta in Sveta z dne 31. 3. 2004 o usklajevanju postopkov za oddajo javnih naročil gradenj, blaga in storitev, UL EU, L 134/04.

Smiselno enaka stališča vsebujeta tudi gradivi, objavljeni na spletni strani Ministrstva za promet:

- "Strategija izgradnje žičniških sistemov v Republiki Sloveniji upoštevajoč predvsem naravne danosti, Končno poročilo⁹⁰" z datumom maj 2008 (v nadaljevanju: strategija iz 2008) in
- "Usmeritve razvoja žičniške dejavnosti v Republiki Sloveniji do leta 2017⁹¹, Priloga h gradivu za vlado" iz marca 2009 (v nadaljevanju: usmeritve iz 2009).

Usmeritve iz leta 2009 je na seji 3. 9. 2009 obravnavala Vlada Republike Slovenije in jih sprejela. V usmeritvah iz 2009 je v poglavjih 6.3 in 6.4 opredeljena potencialna uporaba ZJZP ob podelitvi koncesije za graditev žičniške naprave. V točki 6.3.1 Pomen in namen ZJZP je navedeno: "Čeprav je potrebno glede vprašanja, ali je za podelitev koncesije potrebno uporabljati ZJZP ali ne, opazovati vsak primer posebej, pa je mogoče postaviti nekaj splošnih usmeritev glede tega:

- če je v pogodbenem razmerju predvideno, da mora po prenehanju koncesije koncedent odstraniti žičniško napravo, hkrati pa na njej ne izvaja gospodarske javne službe javnega prevoza potnikov po žičniški napravi, koncedent pa tudi drugače ni vpleten v izgradnjo ali poslovanje žičniške naprave, potem je potrebno uporabljati za podelitev koncesije zgolj ZŽNPO;
- v ostalih primerih je potrebno uporabljati ZJZP v povezavi z ZŽNPO in ZGJS, pri čemer je potrebno upoštevati, ali gre bodisi za javno-naročniško bodisi za koncesijsko javno-zasebno partnerstvo."

Na spletnih straneh Ministrstva za promet je objavljeno tudi gradivo "Podeljevanje koncesij na podlagi ZŽNPO, Priročnik⁹²" (v nadaljevanju: priročnik iz 2005) in z datumom september 2005. Tudi priročnik iz 2005 (izdan pred uveljavitvijo ZJZP) opozarja, da je primere podelitve koncesij treba razdeliti v dve glavni skupini, in sicer tisto, za katero se pri podelitvi koncesije uporablja ZJN-1 (ko je koncesija tudi javno naročilo gradnje), in tisto, za katero se pri podelitvi koncesij ZJN-1 ne uporablja.

Ministrstvo za promet je z dopisom 1. 10. 2009 mestnemu svetniku (v vednost tudi Ministrstvu za finance) posredovalo stališče, da je občina koncesionarju podelila koncesijo za gradnjo krožno-kabinske žičnice brez objave javnega razpisa, ker izpolnjuje pogoje iz drugega odstavka 28. člena ZŽNPO. Ministrstvo za promet je izrazilo stališče, da je mestni svet na podlagi 41. člena ZŽNPO hkrati podelil koncesijo za gradnjo in izvajanje gospodarske javne službe v skladu z določbami ZŽNPO.

Občina je v vednost prejela dopis Ministrstva za finance s 25. 1. 2010, v katerem je Ministrstvo za finance izrazilo mnenje, da občina v postopku podelitve koncesije ni spoštovala ZJZP, ki bi ga zato, ker gre za zasebna vlaganja v projekt, ki je v javnem interesu, in za izvajanje javne službe, morala.

Računsko sodišče je od Ministrstva za promet 5. 7. 2010 prejelo odgovor glede podelitve koncesije, v katerem je ministrstvo odgovorilo, da "ZJZP v 4. členu določa, v katerih primerih se ZJZP uporablja. V drugem odstavku 4. člena pa ZJZP določa, da se zakon uporablja, če ni s posebnim zakonom drugače določeno. V tem primeru je Zakon o žičniških napravah za prevoz oseb *lex specialis* in se njegove določbe uporabljajo v primeru gradnje in obratovanja ter vzdrževanja žičniških naprav," in nadaljuje, da je

⁹⁰ http://www.mzp.gov.si/fileadmin/mzp.gov.si/pageuploads/Razno/18_12_08_DP_strategija_zicnice.pdf, marec 2011.

⁹¹ http://www.mzp.gov.si/fileadmin/mzp.gov.si/pageuploads/DZZ/Zakonodaja/Usmeritev_razvoja_koncno_JUNIJ_2009.pdf, marec 2011.

⁹² <http://www.mzp.gov.si/fileadmin/mzp.gov.si/pageuploads/prirocnik.pdf>, marec 2011.

"v predmetnem primeru pridobil koncesionar koncesijo za gradnjo krožno-kabinske žičnice brez objave javnega razpisa, ker izpolnjuje pogoje iz drugega odstavka 28. člena ZŽNPO, saj je predmetna žičniška naprava povezana z obstoječimi žičniškimi napravami in smučišči, katerih koncesionar je. Na podlagi prvega odstavka 40. člena ZŽNPO pa javno službo izvaja na podlagi koncesije koncesionar za graditev žičniške naprave, na kateri se ta javna služba opravlja. Iz navedenega izhaja, da se v primeru koncesij za gradnjo žičniških naprav uporablja Zakon o žičniških napravah za prevoz oseb. Koncesije za gradnjo pa so povezane z neposredno podelitvijo tudi gospodarski javni službi, kot to določa Zakon o žičniških napravah za prevoz oseb."

Občina je pri podelitvi koncesije uporabila določila 28. člena ZŽNPO. Ob tem je prezrla, da bi morala v skladu z drugim odstavkom 3. člena ZJZP za podelitev koncesije gradenj uporabiti tudi določila ZJZP, ki urejajo koncesije gradenj. Medtem ko se je v dopisu računskemu sodišču Ministrstvo za promet opredelilo za uporabo ZŽNPO pri podelitvi koncesij, ker naj bi bil ZŽNPO *lex specialis*, pa je v usmeritvah iz 2009, mogoče razbrati drugačna stališča Ministrstva za promet, in sicer obvezo po uporabi določil ZJZP pri podeljevanju koncesij gradenj tudi za področje žičniških naprav.

Podelitev koncesije gradenj za gradnjo krožno-kabinske žičnice v vrednosti 12.200.000 evrov z neposredno pogodbo, brez javnega razpisa, je v neskladju z 82. členom ZJZP, ki določa obvezno oddajo koncesije gradnje na podlagi objave javnega razpisa v skladu s predpisi, ki urejajo oddajo javnih naročil. Občina koncesije gradnje ne glede na določbe posebnega zakona ne sme podeliti brez konkurenčnega postopka, ki je v skladu z 82. do 85. členom ZJZP, kar izhaja iz drugega odstavka 3. člena ZJZP.

Pojasnilo občine

Poborska vzpenjača se je poleti 2009 porušila. Njena sanacija glede na starost več kot 50 let ni bi bila smiselna in možna. Gradbeno dovoljenje za novo žičniško napravo je bilo izdano v letu 2009. Ker je pred predvideno izgradnjo prišlo do porušitve enega stebra, je bilo treba aktivnosti za izgradnjo pospešiti. Športni center Pohorje je ponudil občini rešitev, da zgradi do konca leta 2009 novo žičniško napravo.

Ker se z žičnico opravlja tudi prevoz potnikov (delavcev, stanovalcev in turistov), je občina z novim koncesijskim aktom prevoz potnikov z žičnico opredelila kot izbirno gospodarsko javno službo. Na Mariborsko Pohorje se dnevno prepelje okoli 300 zaposlenih. Športni center Pohorje, ki je tudi koncesionar drugih naprav na področju, je dolžan poslovanje naprave voditi ločeno, saj je samo prevoz potnikov s to napravo opredeljen kot javna služba.

Poudariti je treba tudi, da bi zaradi nedelovanja žičniške naprave nastala škoda turističnemu gospodarstvu Maribora. Žičnica je pomemben sestavni del turistične ponudbe in povezuje turistične kapacitete na Pohorju z mestom. Zaradi nedelovanja vzpenjače so se prihodki od turizma v juliju in avgustu leta 2009 na Mariborskem Pohorju nižali za 30 odstotkov. Če bi občina izvedla javni razpis, bi bila izgubljena vsa zimska sezona, tako pa je nova žičniška naprava pričela obratovati že konec leta 2009.

3.6.2.2.c Ocenjena vrednost investicije je ob sklenitvi koncesijske pogodbe za gradnjo znašala 12.200.000 evrov. Koncesionar se je obvezal zagotoviti 200.000 evrov, 35 odstotkov naj bi koncesionar pridobil nepovratno na razpisih, preostanek sredstev pa naj bi zagotovil z najemom posojil. Občina je v letih 2008 in 2009 društvu Branik kot investicijski transfer izplačala 382.950 evrov za izdelavo investicijske dokumentacije (povezava s točko 3.6.2.1 poročila), kar pa je obveznost koncesionarja po koncesijski pogodbi za gradnjo, ki v poglavju 2.4 določa, da sredstva za izgradnjo nadomestne žičnice v celoti zagotovi koncesionar.

Občina od koncesionarja ŠCP Maribor ni zahtevala vračila zneska izvršenih plačil za investicijsko dokumentacijo v znesku 382.950 evrov, ki ga je nakazala društvu Branik, kar je v neskladju z določili koncesijske pogodbe za gradnjo, ki določa, da vsa sredstva zagotovi koncesionar. Ta kršitev kaže na pomanjkljivo delovanje notranjih kontrol, kot so opredeljene v 100. členu ZJF.

3.6.2.3 Koncesija za izvajanje izbirne gospodarske javne službe

Odlok o koncesiji gradnje in javne službe iz leta 2009 vsebuje naslednja pomembnejša določila glede koncesije javne službe:

- javni prevoz potnikov po žičniški napravi, ki je predmet koncesije, je izbirna gospodarska javna služba (1. člen);
- javna služba se financira iz cene storitve, proračuna in drugih virov (9. člen);
- če koncesionar s cenami ne more pokriti stroškov izvajanja javne službe, zagotoviti povprečnih vlaganj v infrastrukturo javne službe in omogočiti tržnega donosa na vložena sredstva, mu mora koncedent zagotoviti nadomestilo (9. člen);
- mestni svet daje soglasje k cenam storitev javne službe (9. člen).

Občina je z upravno odločbo z 28. 8. 2009 koncesionarju ŠCP Maribor skupaj s koncesijo gradnje nadomestne krožno-kabinske žičnice podelila tudi koncesijo za izvajanje gospodarske javne službe prevoza potnikov po žičniških napravah. V 3. točki odločbe je navedeno, da koncesijsko dejavnost izvaja koncesionar v skladu s koncesijskima pogodbama, ki morata biti sprejeti v roku 30 dni po dokončnosti odločbe, drugače odločba preneha veljati. Odločba je bila vročena 31. 8. 2009. Koncesijska pogodba za izvajanje javne službe prevoza potnikov po žičniški napravi na Mariborsko Pohorje (v nadaljevanju: koncesijska pogodba za izvajanje javne službe) je bila sklenjena 1. 12. 2009. Pomembnejša določila pogodbe so:

- javna služba se financira iz cene storitve in proračuna občine (10. člen);
- koncesionar oblikuje ceno tako, da pokriva stroške izvajanja javne službe, povračila najetih kreditov za izgradnjo žičnice, povračilo za vložena sredstva koncesionarja, povprečni tržni donos na vložena sredstva koncesionarja, ki znaša 2 odstotka nad obrestno mero za vezana sredstva nad eno leto pri banki (11. člen);
- za oblikovanje cen storitev javne službe se smiselno uporablja Pravilnik o metodologiji za oblikovanje cen storitev obveznih občinskih gospodarskih javnih služb varstva okolja⁹³ (v nadaljevanju: pravilnik o oblikovanju cen) – 11. člen;
- če koncesionar javne službe s cenami ne more pokriti stroškov izvajanja javne službe, mu mora koncedent zagotoviti nadomestilo, ki ne sme presegati 470.000 evrov letno – 12. člen.

Koncesijska pogodba za izvajanje javne službe v 11. členu določa, da koncesionar oblikuje cene storitev tako, da mora cena pokrivati stroške izvajanja javne službe, povračila najetih kreditov za izgradnjo žičnice, povračila za vložena sredstva koncesionarja, pri čemer povprečni tržni donos na vložena sredstva znaša najmanj 2 odstotka več kot obrestna mera za vezana sredstva nad eno leto pri banki. Za oblikovanje cen se smiselno uporablja pravilnik o oblikovanju cen. Ta v členih, ki opredeljujejo primerljivi način določanja cene različnih gospodarskih javnih služb (oskrbe s pitno vodo, čiščenje odpadne vode, zbiranje in prevoz

⁹³ Uradni list RS, št. 63/09.

komunalnih odpadkov in podobno), določa, da je pri gospodarski javni službi varstva okolja cena sestavljena iz stroškov:

- javne infrastrukture (amortizacija, zavarovanje, odškodnine za infrastrukturo javne službe, obresti, povezane s financiranjem izgradnje te infrastrukture);
- izvajanja javne službe (proizvajalni stroški, splošni stroški in tudi donos na vložena sredstva izvajalca).

Občina je od ŠCP Maribor v oktobru 2009 prejela izračun ekonomske cene vozovnice na podlagi koncesijske pogodbe za izvajanje javne službe. Osnova za izračun so bili po navedbah koncesionarja prihodki in odhodki pretekle sezone. Med stroške je koncesionar uvrstil stroške materiala v znesku 176.500 evrov, stroške storitev v znesku 141.000 evrov, stroške dela v znesku 486.246 evrov, druge poslovne odhodke v znesku 10.000 evrov, splošne stroške v znesku 32.120 evrov, stroške povračil kreditov v znesku 480.000 evrov in stroške povračil vloženi sredstev (odpisi vrednosti opredmetenih osnovnih sredstev) v znesku 400.000 evrov, kar skupno znaša 1.725.866 evrov. Stroški povračil vloženi sredstev, povračil kreditov, drugi poslovni odhodki in splošni stroški v obračunu niso bili razčlenjeni, naveden je le njihov skupni znesek.

Koncesionar je predložil tudi izračun načrtovanega financiranja izvajanja javne službe, in sicer naj bi se ta financirala s prihodki gondolske žičnice (105.000 prevozov po povprečni ceni 3 evre) v znesku 315.000 evrov, prihodki od deleža prodaje smučarskih vozovnic v znesku 607.000 evrov, proračuna občine v znesku 470.000 evrov in drugih virov (druge dejavnosti koncesionarja) v znesku 333.866 evrov. Koncesionar je ekonomsko ceno enosmerne vozovnice izračunal ob upoštevanju ocenjenih stroškov javnega prevoza v znesku 1.725.866 evrov, znižanih za prihodke od deleža prodaje smučarskih vozovnic v znesku 607.000 evrov in načrtovanega števila prevozov v poletnem času (110.000 prevozov). Ekonomska cena enosmerne vozovnice naj bi znašala 11,04 evra. Koncesionar je pri izračunu poudaril, da ekonomska cena ne vključuje povprečnega tržnega donosa na vložena sredstva koncesionarja, ki naj bi bil znan po zaključku investicije. Izračunu je priložena tudi tabela s cenikom različnih vrst vozovnic (enosmernih in povratnih) za odrasle, otroke in seniorje z navedbo tržne cene in ekonomske cene. Tržna cena za enosmerno vozovnico za odrasle je 7 evrov, ekonomska cena pa 17,64 evrov. V povprečju je določena tržna cena enosmerne vozovnice v znesku 6,33 evra, ekonomska cena pa 15,96 evra. Povezava med izračunom ekonomske cene ter tržno in ekonomsko ceno iz priloge izračuna ni razvidna. Izračun cene je obravnaval mestni svet in sprejel cenik tržnih cen iz priloge izračuna.

3.6.2.3.a Izračun cene, ki ga je predložil koncesionar, ne ustreza strukturi, ki jo določa pravilnik o oblikovanju cen, saj iz izračuna:

- ni razviden strošek amortizacije,
- niso razvidni stroški obresti financiranja izgradnje infrastrukture in
- ni razviden donos na vložena sredstva izvajalca,

kar so trije bistveni elementi izračuna cene izvajanja javne službe.

Izračun je tudi nejasen, ker so v:

- izračun vključeni tudi ocenjeni prihodki od deleža prodaje smučarskih vozovnic, čeprav razdelitev stroškov med izvajanjem javne službe in komercialno dejavnostjo – prodajo smučarskih vozovnic ni določena v koncesijski pogodbi in tudi ne v kakšnem drugem dokumentu;
- izračunu uporabljeni različni podatki glede načrtovanega števila prevozov.

Iz izračuna tudi ni razvidna povezava med izračunano ekonomsko ceno in določenimi tržnimi in ekonomskimi cenami, ki so kot priloga priložene izračunu in jih je potrdil mestni svet.

Mestni svet je potrdil ekonomsko ceno vozovnice izbirne gospodarske javne službe, ki ni izračunana v skladu z določili koncesijske pogodbe za izvajanje javne službe.

3.6.2.3.b Pogodba o ustanovitvi Evropske skupnosti⁹⁴ (v nadaljevanju: Pogodba ES) v prvem odstavku 87. člena določa, da je dodeljevanje pomoči države (in tudi lokalne skupnosti), ki izkrivlja ali bi lahko izkrivljala konkurenco z dajanjem prednosti posameznim podjetjem ali proizvodnji posameznega blaga, nezdržljiva s skupnim trgom, kolikor prizadene trgovino med državami članicami. Kriterije za dodeljevanje državnih pomoči je določilo Sodišče Evropskih skupnosti v primeru Altmark⁹⁵, ki se nanaša na uporabo 73. člena Pogodbe ES. V skladu s 73. členom Pogodbe ES lahko države članice zagotavljajo državno pomoč, če je potrebna za usklajevanje prometa ali če gre za nadomestilo za opravljanje obveznosti javne službe. Država članica Evropske unije lahko zagotavlja državno pomoč izvajalcu javne službe, vendar samo v nujno potrebnem obsegu, za plačilo dodatnih stroškov, ki jih povzročajo obveznosti izvajalcu javne službe. Kriteriji za presojo, ali gre za državno pomoč, določeni v primeru Altmark, so:

- izvajalcu javne službe so dejansko naložene obveznosti javne službe v skladu z načeli prava Evropske unije, izvajalec pa mora te obveznosti dejansko izpolnjevati;
- merila za določitev nadomestila so določena vnaprej na pregleden in objektivni način;
- višina nadomestila ne sme presežati stroškov, povzročenih z izvajanjem obveznosti javne službe, upošteva prihodke dejavnosti in normalen dobiček;
- podjetje mora biti izbrano v postopku oddaje javnega naročila, drugače mora biti višina nadomestila določena z analizo stroškov primerljivega in dobro vodenega podjetja.

Če nadomestilo za izvajanje javne službe izpolnjuje navedene pogoje, se ne šteje za državno pomoč. Ta omejitev velja tudi pri določitvi nadomestila za izvajanje javne službe iz 47. člena ZŽNPO.

V koncesijski pogodbi za izvajanje javne službe znesek nadomestila ni določen na pregleden in objektivni način, saj s koncesijsko pogodbo ni določena razmejitev stroškov med javno službo in tržno dejavnostjo. Višina nadomestila ni določena na podlagi analize stroškov primerljivega in dobro vodenega podjetja ter analize obstoječih stroškov in temelji na ekonomski ceni, ki ni določena v skladu z določili koncesijske pogodbe. Ocenjujemo, da s koncesijsko pogodbo določen znesek nadomestila predstavlja neupravičeno državno pomoč. Občina v letu 2009 ni izplačala nadomestila, a ga je v znesku 220.000 evrov načrtovala v proračunu za leto 2010 na postavki *Obnova sistema žičnic*, kar bo ob dejanskem izplačilu po naši oceni pomenilo neupravičeno državno pomoč.

3.6.2.3.c S koncesijsko pogodbo za izvajanje javne službe je v 11. členu koncesionarju zagotovljen povprečni tržni donos na vložena sredstva koncesionarja, ki znaša 2 odstotka nad obrestno mero za vezana sredstva nad eno leto pri banki. V pravilniku o oblikovanju cene, ki se po koncesijski pogodbi za izvajanje javne službe smiselno uporablja za določanje cene, je v 5. točki 2. člena donos na vložena lastna sredstva izvajalca javne službe določen v vrednosti zadnje izdane desetletne referenčne obveznice Republike Slovenije, denominirane v evre na dan 31. 3. tekočega leta, povečan za eno odstotno točko. Takšen donos je treba uporabiti tudi pri izračunu cene izvajanja javne službe.

⁹⁴ Prečiščeno besedilo, Uradni list EU, C 321E z dne 29. 12. 2006.

⁹⁵ C-280/00.

Koncesijska pogodba za izvajanje javne službe vsebuje različna določila glede donosa na vložena sredstva koncesionarja. Občina bi po naši oceni morala pri izračunu cene upoštevati določila, ki pomenijo nižje odhodke občinskega proračuna.

3.6.2.3.d Občina nima podatkov, v kolikšni meri se žičnica uporablja za izvajanje gospodarske javne službe in v kolikšni meri za tržno dejavnost. Pri izračunih ekonomske cene koncesionar uporablja podatke o predvidenih prevozih v poletni sezoni, čeprav se po naši oceni tako izbirna gospodarska služba kot tudi uporaba žičnice v komercialne namene (smučanje, prevoz kolesarjev) izvajata v različnih razmerjih v vsem letu. Občina se je obvezala letno pokrivati do 470.000 evrov, kar znaša do 27 odstotkov skupnih ocenjenih stroškov obratovanja naprave. Mestni svet je odobril ceno vozovnice, ki znaša za odraslo osebo 7 evrov, medtem ko naj bi po sicer nepopolnih in neustreznih izračunih (povezava s točko 3.6.2.3.a poročila) ekonomska cena dosegala vsaj 11,04 evra. Občina enosmerni prevoz odrasle osebe sofinancira s 4 evri oziroma sofinancira 36 odstotkov ekonomske cene, kar pri znesku 470.000 evrov zadostuje za subvencioniranje 117.500 prevozov letno, 9.792 mesečno ali 322 dnevno.

3.6.2.3.e ZŽNPO v 38. členu določa, da se lahko lokalna skupnost odloči, da se javni prevoz potnikov po žičniških napravah opravlja kot izbirna lokalna gospodarska javna služba, in sicer na žičniških napravah na območju mesta, napravah, ki pomenijo nadaljevanje ali povezavo linijskega prevoza v mestnem prometu, napravah, ki pomenijo edino ali nujno povezavo z naseljenim območjem na gori ali sicer težko dostopnem območjem.

Pravilnik o določanju cene v 5. členu določa, da lahko lokalna skupnost subvencionira storitve javne službe varstva okolja (npr. oskrbe s pitno vodo, zbiranja in prevoza komunalnih odpadkov in podobno) v delu, ki se nanaša na ceno uporabe javne infrastrukture, vendar samo za uporabnike, ki ne opravljajo pridobitne dejavnosti.

Ocenjujemo, da je izbirna gospodarska javna služba žičniških prevozov v pretežni meri namenjena turistični dejavnosti in ne ustreza namenom 38. člena ZŽNPO, zato obstaja dvom o smotrnosti odločitve, da je prevoz potnikov na Pohorje izbirna gospodarska javna služba. Če upoštevamo, da predpisi na področju obveznih gospodarskih javnih služb varstva okolja občini prepovedujejo subvencioniranje izvajalcev javne službe, ki opravljajo pridobitno dejavnost, določitev možnosti subvencioniranja cene vozovnice potnikom vzpenjače, ki lahko znaša kar 36 odstotkov ekonomske cene ali do 27 odstotkov ocenjenih stroškov obratovanja naprave, pretežno turističnih, rekreacijskih dejavnosti, ni primerno in po naši oceni pomeni negospodarno porabo proračunskih sredstev. Pogodbeno dogovorjeno maksimalno nadomestilo iz občinskega proračuna 470.000 evrov in tudi načrtovano nadomestilo v proračunu za leto 2010 v znesku 220.000 evrov zelo presejata sredstva, ki jih je občina v letih 2008 (143.089 evrov) in 2009 (44.050 evrov) kot investicijsko vzdrževanje namenila društvu Branik.

3.7 Zadolževanje

3.7.1 Podatki o zadolževanju in odplačilu dolga

Občina se v letu 2008 ni zadolžila, odplačala pa je 2.469.462 evrov obveznosti⁹⁶, in sicer 863.546 evrov iz dolgoročnega dolga, 736.717 evrov iz dolgoročnega dolga javnih podjetij, ki se odplačuje iz sredstev občinskega proračuna, in 869.199 evrov iz drugih pogodbenih razmerij, ki pomenijo dejansko zadolžitev in katere posledica je odplačevanje obveznosti iz občinskega proračuna.

V letu 2009 se je občina zadolžila v znesku 12.500.000 evrov. Odplačala je 1.840.144 evrov obveznosti⁹⁷, in sicer 838.174 evrov iz dolgoročnega dolga, 334.711 evrov iz dolgoročnega dolga javnih podjetij, ki se odplačuje iz sredstev občinskega proračuna, in 667.259 evrov iz drugih pogodbenih razmerij, ki pomenijo dejansko zadolžitev in katere posledica je odplačevanje obveznosti iz občinskega proračuna.

V letu 2009 je občina na podlagi soglasja Ministrstva za finance najela dolgoročno posojilo za investicije, predvidene v občinskem proračunu, in s poslovno banko 21. 10. 2009 sklenila pogodbo o dolgoročnem posojilu v znesku 12.500.000 evrov.

Podatki o stanju dolga občine na dan 31. 12. 2008 in na dan 31. 12. 2009 so prikazani v tabeli 13, podatki o odplačilu dolga v letih 2008 in 2009 pa v tabeli 14.

Tabela 13: Stanje dolga občine na dan 31. 12. 2008 in na dan 31. 12. 2009

Vrsta posla	Dolg na dan 31. 12. 2008 v evrih	Dolg na dan 31. 12. 2009 v evrih	Indeks
(1)	(2)	(3)	(4)=(3)/(2)*100
Dolgoročna posojila	3.853.141	15.691.275	407
Zadolževanje javnih podjetij ⁹⁸	1.147.555	860.666	75
Finančni najemi	0	0	/
Blagovni krediti	0	0	/
Druga pogodbeno razmerja	3.613.440	2.946.181	82
Izdana poroštva	0	0	/
Skupaj	8.614.136	19.498.122	226

Vir: podatki o zadolženosti občine.

⁹⁶ Glavnice in obresti.

⁹⁷ Enako kot v prejšnji opombi.

⁹⁸ Za odplačilo dolga so sredstva zagotovljena v občinskem proračunu.

Po stanju na dan 31. 12. 2008 in na dan 31. 12. 2009 ima občina obveznosti iz pogodb o zastavi terjatev, ki so jih Novi kreditni banki Maribor, d. d., Maribor (v nadaljevanju: NKBM) zastavili izvajalci, in sicer:

- Nogometni klub Maribor Branik za povračilo vloženi lastnih sredstev v posodobitev stadiona v Ljudskem vrtu (stanje na dan 31. 12. 2008 znaša 557.262 evrov, stanje na dan 31. 12. 2009 znaša 464.385 evrov);
- Zveza mariborskih športnih društev Branik (v nadaljevanju: ZMŠD Branik) za dokončanje večnamenske športne dvorane na stadionu v Ljudskem vrtu (stanje na dan 31. 12. 2008 znaša 943.315 evrov, stanje na dan 31. 12. 2009 znaša 707.486 evrov);
- Elektra, d. d., Maribor za gradnjo veslaškega centra Maribor (stanje na dan 31. 12. 2008 znaša 46.295 evrov, stanje na dan 31. 12. 2009 znaša 38.555 evrov);
- Konstruktor za gradnjo veslaškega centra Maribor (stanje na dan 31. 12. 2008 znaša 87.137 evrov, stanje na dan 31. 12. 2009 znaša 71.837 evrov);
- Stavbar Gradnje, d. o. o., Maribor (v nadaljevanju: Stavbar Gradnje) za gradnjo druge faze Ledne dvorane (stanje na dan 31. 12. 2008 znaša 1.243.208 evrov, stanje na dan 31. 12. 2009 znaša 1.051.055 evrov);
- Dumida, d. o. o., Pesnica pri Mariboru, za nakup reševalnih gasilskih vozil (stanje na dan 31. 12. 2008 znaša 138.586 evrov, stanje na dan 31. 12. 2009 znaša 15.226 evrov);
- Mariborski vodovod, javno podjetje, d. d., Maribor (v nadaljevanju: Mariborski vodovod) za vračilo vnaprej plačanih sredstev za financiranje izgradnje in delovanja centralne čistilne naprave Dogoše (stanje na dan 31. 12. 2008 znaša 597.637 evrov, stanje na dan 31. 12. 2009 znaša 597.637 evrov).

Občina je z drugimi pogodbenimi razmerji prevzela obveznosti, ki jih na podlagi anuitetnih načrtov odplačuje NKBM in pomenijo dejansko zadolžitev občine. Navedene obveznosti smo zato vključili v stanje dolga občine, čeprav ZFO-1⁹⁹ od 25. 6. 2008 teh pogodbenih razmerij ne navaja.

Stanje dolga občine na dan 31. 12. 2008 znaša 8.614.136 evrov, na dan 31. 12. 2009 pa 19.498.122 evrov. Občina se je v letu 2009 zadolžila za 12.500.000 evrov, zato se je stanje doga občine na dan 31. 12. 2009 v primerjavi s stanjem dolga občine na dan 31. 12. 2008 povečalo za 126 odstotkov.

⁹⁹ Zakon o spremembah in dopolnitvah Zakona o financiranju občin (ZFO-1A), Uradni list RS, št. 57/08.

Tabela 14: Odplačilo dolga v letih 2008 in 2009

Vrsta posla	Leto 2008		Leto 2009	
	Odplačilo dolga v evrih (1)	Delež odplačil dolga v odstotku od osnove (3)=(2/osnova ¹⁰⁰)*100	Odplačilo dolga v evrih (4)	Delež odplačil dolga v odstotku od osnove (5)=(4/osnova ¹⁰¹)*100
Dolgoročna posojila	863.546	1,1	838.174	1,0
Zadolževanje javnih podjetij ¹⁰²	736.717	0,9	334.711	0,4
Finančni najemi	0	0	0	0
Blagovni krediti	0	0	0	0
Druga pogodbeno razmerja	869.199	1,1	667.259	0,8
Izdana poročstva	0	0	0	0
Skupaj	2.469.462	3,1	1.840.144	2,2

Vir: podatki o zadolženosti občine.

V letu 2008 je občina odplačala 2.469.462 evrov dolga, kar predstavlja 3,1 odstotka osnove (realiziranih prihodkov občine iz BPO proračuna občine preteklega leta, zmanjšanih za prejete donacije, transferne prihodke iz državnega proračuna za investicije, prejeta sredstva iz proračuna Evropske unije in prihodke režijskega obrata). V letu 2009 je občina odplačala 1.840.144 evrov dolga, kar predstavlja 2,2 odstotka osnove. Z odplačili dolga v letih 2008 in 2009 občina ni preseгла zakonsko določene meje 8 odstotkov.

3.7.2 Zadolževanje pravnih oseb javnega sektorja na ravni občine

V letu 2008 se pravne osebe javnega sektorja na ravni občine niso zadolževale.

Na podlagi vlog za izdajo soglasja k zadolžitvi je občina v 6. členu Odloka o spremembah in dopolnitvah odloka o proračunu Mestne občine Maribor za leto 2009¹⁰³ (v nadaljevanju: tretji rebalans proračuna za leto 2009) določila obseg zadolževanja pravnih oseb javnega sektorja na ravni občine, v obrazložitvah pa je navedla pogoje za njihovo zadolževanje. Mestni svet je 29. 6. 2009 (s sprejetjem tretjega rebalansa proračuna za leto 2009) izdal soglasje za zadolžitev pravnih oseb javnega sektorja na ravni občine, in sicer:

- Javnega zavoda Zdravstveni dom dr. Adolfa Drolca Maribor, Maribor (v nadaljevanju: Zdravstveni dom) za najem kratkoročnega likvidnostnega kredita po zaključku leta, katerega neodplačno stanje glavnice naj bi bilo na dan 31. 12. 2009 v znesku do 125.000 evrov;

¹⁰⁰ Osnova znaša 80.097.365 evrov.

¹⁰¹ Osnova znaša 83.195.944 evrov.

¹⁰² Za odplačilo dolga so sredstva zagotovljena v občinskem proračunu.

¹⁰³ Uradni list RS, št. 18/09.

- Javnega medobčinskega stanovanjskega sklada Maribor, Maribor (v nadaljevanju: JMSS) v znesku do 2.465.662 evrov in
- Pogrebnega podjetja Maribor, d. d., Maribor (v nadaljevanju: Pogrebno podjetje), v katerem ima občina prevladujoč vpliv, do zneska 520.000 evrov.

V letu 2009 se Zdravstveni dom ni zadolžil, zadolžili pa so se:

- JMSS v znesku 2.465.662 evrov,
- Pogrebno podjetje v znesku 427.026 evrov in
- ZIM, zasnovane in vodenje investicij, d. o. o., Maribor (v nadaljevanju: ZIM), v katerem ima občina prevladujoč vpliv, v skupnem znesku 1.321.200 evrov¹⁰⁴.

Občina pravnim osebam javnega sektorja na ravni občine daje pisna navodila za zadolževanje in izdajanje poroštrev, vendar od ZIM v letu 2009 ni prejela vloge za izdajo soglasja k zadolžitvi. Občina je na podlagi podatkov o zadolževanju za četrti kvartal leta 2009, ki jih je 27. 1. 2010 pridobila od ZIM, ugotovila, da se je ZIM v letu 2009 zadolžila brez soglasja mestnega sveta. Občina je 16. 3. 2010 ZIM ponovno pisno posredovala pisna navodila glede zadolževanja in izdajanja poroštrev pravnih oseb javnega sektorja na ravni občine.

Občina je v zaključnem računu proračuna občine za leti 2008 in 2009 prikazala stanje zadolženosti pravnih oseb javnega sektorja na ravni občine na dan 31. 12. 2008 in na dan 31. 12. 2009.

Podatki o stanju dolga pravnih oseb javnega sektorja na ravni občine na dan 31. 12. 2008 in na dan 31. 12. 2009 so prikazani v tabeli 15.

¹⁰⁴ Dolgoročno zadolževanje v znesku 621.000 evrov in kratkoročno zadolževanje v skupnem znesku 700.200 evrov.

Tabela 15: Stanje dolga pravnih oseb javnega sektorja na ravni občine na dan 31. 12. 2008 in na dan 31. 12. 2009

v evrih

Pravna oseba javnega sektorja na ravni občine	Dolg na dan 31. 12. 2008	Dolg na dan 31. 12. 2009
(1)	(2)	(3)
Zadolževanje pravnih oseb javnega sektorja na ravni občine		
Zdravstveni dom	50.606	0
Narodni dom	4.209	0
Mariborski vodovod	1.147.555 ¹⁰⁵	860.666 ¹⁰⁶
JMSS	5.620.401	5.253.279
Pogrebno podjetje	60.181	444.890
ZIM	0	1.044.325
Izdajanje poroštev pravnih oseb javnega sektorja na ravni občine		
JMSS	4.843.936	4.843.936
Skupaj	11.726.888	12.447.096

Vir: podatki o zadolženosti občine.

Stanje dolga pravnih oseb javnega sektorja na ravni občine na dan 31. 12. 2008 znaša 11.726.888 evrov, na dan 31. 12. 2009 pa 12.447.096 evrov.

3.7.3 Stanje dolga na prebivalca

V tabeli 16 je nekaj kazalnikov, ki prikazujejo stanje dolga občine na dan 31. 12. 2009 in primerjavo s stanjem dolga vseh občin Republike Slovenije na prebivalca.

¹⁰⁵ Za odplačilo dolga so sredstva zagotovljena v občinskem proračunu.

¹⁰⁶ Enako kot v prejšnji opombi.

Tabela 16: Stanje dolga občine na prebivalca na dan 31. 12. 2009 in primerjalni podatki za vse občine v državi

	Občina	Vse občine v Republiki Sloveniji	Delež v odstotkih
(1)	(2)	(3)	(4)=(2/3)
Dolg občine (v evrih)	19.498.122	455.582.478	4,3
Dolg občine in pravnih oseb javnega sektorja na ravni občine (v evrih)	31.084.552	615.286.190	5,1
Število prebivalcev	112.364	2.046.976	5,5
Dolg občine na prebivalca občine (v evrih)	174	223	/
Dolg občine in pravnih oseb javnega sektorja na ravni občine na prebivalca občine (v evrih)	277	301	/
Prihodki BPO (v evrih)	105.986.040	2.036.559.459	5,2
Dolg občine glede na prihodke BPO proračuna tekočega leta (v odstotkih)	18,4	22,4	/

Vira: podatki Ministrstva za finance; spletna stran: [//www.mf.gov.si/slov/fin_loksk/bilance.htm](http://www.mf.gov.si/slov/fin_loksk/bilance.htm), 16. 7. 2010; Statistične informacije, št. 15/10.

Iz kazalnikov zadolžitve je razvidno:

- zadolženost občine na dan 31. 12. 2009 pomeni 4,3 odstotka zadolženosti vseh občin v Republiki Sloveniji, prihodki BPO pa 5,2 odstotka prihodkov BPO vseh občin v Republiki Sloveniji;
- zadolženost javnega sektorja na ravni občine na dan 31. 12. 2009 pomeni 5,1 odstotka zadolženosti javnega sektorja vseh občin v Republiki Sloveniji;
- dolg občine na prebivalca občine na dan 31. 12. 2009 znaša 174 evrov in je za 49 evrov oziroma 22 odstotkov nižji od dolga vseh občin v Republiki Sloveniji na prebivalca (223 evrov);
- dolg občine in pravnih oseb javnega sektorja na ravni občine na prebivalca občine na dan 31. 12. 2009 znaša 277 evrov in je za 24 evrov oziroma 8 odstotkov nižji od dolga vseh občin in pravnih oseb javnega sektorja na ravni občin na prebivalca v Republiki Sloveniji (301 evrov);
- delež dolga občine v prihodkih BPO proračuna je v letu 2009 za 18 odstotkov nižji od povprečja tega kazalca za vse slovenske občine.

3.8 Druge ugotovitve

3.8.1 Financiranje klubov svetnikov

Odhodki za delovanje klubov svetnikov so v BPO zaključnega računa proračuna občine za leto 2008 izkazani v znesku 88.797 evrov, kar predstavlja 0,08 odstotka vseh izkazanih odhodkov občine v letu 2008. Odhodki za delovanje klubov svetnikov so v BPO zaključnega računa proračuna občine za leto 2009 izkazani v znesku 88.030 evrov, kar predstavlja 0,08 odstotka vseh izkazanih odhodkov občine v letu 2009.

Pravilnik o porabi proračunskih sredstev za delo klubov svetnikov¹⁰⁷ (v nadaljevanju: pravilnik) v 4. členu določa, da mestni svet vsako leto sprejme poseben sklep, s katerim določi višino finančnih sredstev za posameznega svetnika. V letu 2007 je župan sprejel Sklep o načinu financiranja političnih strank in klubov svetnikov v Mestnem svetu Mestne občine Maribor (v nadaljevanju: sklep), ki določa osnovo v znesku 187,78 evra mesečno na člana kluba oziroma 2.253,36 evra letno. Navodilo o porabi sredstev za delo klubov svetnikov¹⁰⁸ (v nadaljevanju: navodilo) v I. točki določa, da klubi svetnikov ob pripravi proračuna izdelajo finančni načrt. V III. točki navodila je določeno, da nakup pisarniškega in potrošnega materiala, drobnega inventarja, osnovnih sredstev in stroške za reprezentanco pripravi vodja kluba svetnikov na predpisanem obrazcu službi mestnega sveta, ki je zadolžena za izvedbo naročila. Zahtevku za izdajo naročilnice za gostinske storitve mora biti priložen seznam predvidenih koristnikov in naveden namen oziroma razlog za koriščenje gostinskih storitev. Zahtevki se predajo službi mestnega sveta do 5. v mesecu za tekoči mesec.

3.8.1.a V letih 2008 in 2009 je občina načrtovala sredstva za delo klubov svetnikov v proračunih, ni pa sprejela posebnega sklepa, s katerim bi določila višino finančnih sredstev za posameznega svetnika, ampak je uporabljala sklep iz leta 2007, kar je v neskladju s 4. členom pravilnika.

3.8.1.b Klubi svetnikov ob pripravi proračuna za leti 2008 in 2009 niso izdelali finančnih načrtov, kar je v neskladju s I. točko navodila.

3.8.1.c Nekateri odhodki za nakup pisarniškega in potrošnega materiala, osnovnih sredstev ter drobnega inventarja, ki so bili porabljeni za delo klubov svetnikov v letih 2008 in 2009, niso temeljili na zahtevku (predpisanem obrazcu), ki bi jih vodje posameznih klubov svetnikov morali predati službi mestnega sveta. Pri plačilu za gostinske storitve v letu 2008 ni bil priložen seznam predvidenih koristnikov ter naveden namen oziroma razlog za koriščenje gostinskih storitev. Navedeno ravnanje je v neskladju s III. točko navodila.

3.8.1.d Občina v letih 2008 in 2009 ni imela sprejetih kriterijev oziroma meril, ki bi podrobneje opredelili stroške reprezentance, do katerih naj bi bili klubi svetnikov upravičeni.

Pojasnilo občine

Župan je na začetku mandata (leta 2007) sprejel sklep o določitvi višine sredstev za delovanje klubov svetnikov. Na podlagi sklepa je občina v letih od 2007 do 2010 načrtovala sredstva v proračunih glede na število članov posameznega kluba svetnikov. Znesek za posameznega svetnika (2.253,36 evra) se od leta 2007 ni spreminjal ter ga je obravnaval in potrdil mestni svet ob vsakokratnem sprejemanju proračuna občine.

Ukrepi občine

Župan je 5. 2. 2010 sprejel Navodilo o stroških reprezentance, ki določa tudi merila za opredelitev stroškov reprezentance za klube svetnikov.

¹⁰⁷ Medobčinski uradni vestnik, št. 15/05.

¹⁰⁸ Št. 40301-01/07 200 JP z dne 24. 1. 2007 in spremembe št. 403001-02/08 0902-07 z dne 6. 3. 2008.

3.8.2 Odhodki za delo prek študentskega servisa

Tekoči odhodki za delo prek študentskega servisa so v BPO zaključnega računa proračuna občine za leto 2008 izkazani v znesku 106.038 evrov, kar predstavlja 0,7 odstotka vseh izkazanih tekočih odhodkov občine v letu 2008. Tekoči odhodki za delo prek študentskega servisa so v BPO zaključnega računa proračuna občine za leto 2009 izkazani v znesku 73.864 evrov, kar predstavlja 0,5 odstotka vseh izkazanih tekočih odhodkov občine v letu 2009.

Tabela 17: Število študentov, skupni odhodki in povprečni odhodki na študenta za delo prek študentskega servisa v letih 2008 in 2009

Leto	Število študentov	Letni odhodki za delo prek študentskega servisa	Povprečni letni odhodki na študenta za delo prek študentskega servisa
		v evrih	v evrih
(1)	(2)	(3)	(4)=(3)/(2)
2008	39	106.038	2.719
2009	26	73.864	2.841

Vir: podatki občine.

Občina je za delo prek študentskega servisa v letu 2008 izplačala 106.038 evrov, kar je enako izplačilu 115 mesečnih oziroma devet letnih plač 18. plačnega razreda¹⁰⁹, v letu 2009 pa 73.864 evrov, kar je enako izplačilu 80 mesečnih oziroma šest letnih plač 18. plačnega razreda¹¹⁰.

Po trajanju obdobja neprekinjenega dela prek študentskega servisa izstopajo naslednja dela, ki se nanašajo na komuniciranje z javnostjo in administrativna dela:

- komuniciranje z javnostjo je 15 mesecev¹¹¹ neprekinjeno opravljala ista fizična oseba; odhodki za 15 mesecev so znašali 18.659 evrov (20 mesečnih plač 18. plačnega razreda); povprečno je fizična oseba v tem obdobju opravila 157 delovnih ur na mesec ali 90 odstotkov polnega delovnega časa za mesec dni¹¹²;
- administrativna dela, ki sta jih 23 in 25 mesecev¹¹³ neprekinjeno opravljali dve fizični osebi; odhodki za obdobje 23 in 25 mesecev so znašali skupaj 33.893 evrov, kar predstavlja 36 mesečnih plač 18. plačnega razreda; povprečno je prva fizična oseba v tem obdobju opravila 160 delovnih ur na mesec ali 92 odstotkov polnega delovnega časa, druga fizična oseba pa 151 delovnih ur na mesec ali 87 odstotkov polnega delovnega časa za mesec dni;

¹⁰⁹ Plačni razred delovnega mesta, za katerega se zahteva srednja stopnja izobrazbe.

¹¹⁰ Enako kot v prejšnji opombi.

¹¹¹ Od 30. 1. 2008 do 12. 5. 2009.

¹¹² Za polni delovni čas enega meseca smo uporabili osnovo 174 delovnih ur.

¹¹³ Od 5. 11. 2007 do 30. 9. 2009 in od 5. 11. 2007 do 30. 11. 2009.

- arhiviranje, ki ga je 14 mesecev¹¹⁴ neprekinjeno opravljala ista fizična oseba; odhodki za obdobje 14 mesecev so znašali 8.521 evrov, kar predstavlja devet mesečnih plač 18. plačnega razreda; povprečno je fizična oseba v tem obdobju opravila 130 delovnih ur na mesec ali 74,7 odstotka polnega delovnega časa za mesec dni.

V Aktu o notranji organizaciji in sistemizaciji delovnih mest v Mestni upravi Mestne občine Maribor¹¹⁵ (v nadaljevanju: akt o sistemizaciji) sta bili v kabinetu župana določeni delovni mesti strokovni sodelavec VII/1 z zahtevano visoko strokovno stopnjo izobrazbe in koordinator V¹¹⁶ z zahtevano srednjo stopnjo izobrazbe. Med opisi nalog obeh delovnih mest je tudi izvajanje komuniciranja z javnostjo. Občina je 1. 5. 2009 v kabinetu župana, na delovnem mestu višji svetovalec, zaposlila javno uslužbenko in od takrat nalog komuniciranja z javnostjo ne opravlja več s študentskim delom. V aktu o sistemizaciji so v sekretariatu za splošne zadeve, službi za upravno poslovanje, določena štiri delovna mesta administrator V, eno delovno mesto dokumentalist VI in eno delovno mesto arhivar V. Med opisi nalog delovnih mest so razna administrativna dela¹¹⁷ in dela arhiviranja. Delovna mesta strokovni sodelavec VII/1, delovno mesto koordinator V, arhivar V, dokumentalist VI in eno delovno mesto administrator v letih 2008 in 2009 niso bila zasedena. Naloge nezasedenih delovnih mest so bile opravljene s študentskim delom.

3.8.2.a Po naši oceni količina opravljenega študentskega dela (povprečno 90 odstotkov delovnega časa) kaže na obseg nalog, zaradi katerega bi bilo primerneje v mestni upravi v skladu z aktom o sistemizaciji zaposliti javne uslužbenke.

3.8.2.b Po naši oceni je študentsko delo primerno za naloge, ki se pojavljajo občasno. Količina opravljenega študentskega dela (povprečno 90 odstotkov delovnega časa in izplačanih povprečno 10.634 evrov letno ali 96 odstotkov letne plače 18. plačnega razreda) kaže na obseg nalog, zaradi katerega bi bilo primerneje v mestni upravi zaposliti javne uslužbenke. To bi bilo tudi v skladu z aktom o sistemizaciji, ki je za navedena dela določala tri delovna mesta, ki niso bila zasedena.

3.8.3 Odhodki za letalske prevoze

Tekoči odhodki za letalske prevoze so v BPO zaključnega računa proračuna občine za leto 2008 izkazani v znesku 12.936 evrov, kar predstavlja 0,1 odstotka vseh izkazanih tekočih odhodkov občine v letu 2008. Tekoči odhodki za letalske prevoze so v BPO zaključnega računa proračuna občine za leto 2009 izkazani v znesku 20.638 evrov, kar predstavlja 0,1 odstotka vseh izkazanih tekočih odhodkov občine v letu 2009.

Občina je podžupanu in javnemu uslužbencu na delovnem mestu dokumentalist v kabinetu župana v letu 2008 izdala potni nalog za službeno potovanje na Češko, na katerem sta ju spremljala tudi člana mestnega sveta. Namen potovanja je bil po potnem nalogu ogled nogometne tekme. Občina je za službeno potovanje plačala Nogometni zvezi Slovenije, Ljubljana (v nadaljevanju: NZS) znesek 2.256 evrov, ki je vključeval letalsko vozovnico, nočitve, avtobusne prevoze, organizacijo izleta in vstopnice za nogometno tekmo med reprezentancama Slovenije in Češke, in dnevnice v znesku 124 evrov.

¹¹⁴ Od 1. 10. 2008 do 30. 11. 2009.

¹¹⁵ Z dne 28. 1. 2008 s spremembami.

¹¹⁶ Določeno le v delu leta 2008 in v letu 2009.

¹¹⁷ Urejanje dokumentarnega gradiva, izvajanje nalog pisarniškega poslovanja, administriranje baz podatkov.

Skupno so stroški službenega potovanja za štiri osebe znašali 2.380 evrov. Iz poročila o službenem potovanju je razvidno, da so si ogledali nogometno tekmo, druge aktivnosti, povezane s poslovanjem občine v poročilu, niso navedene.

Občina je podžupanu, direktorici mestne uprave, javni uslužbenki na delovnem mestu vodja kabineta župana in članu mestnega sveta aprila 2009, županu in podžupanu pa oktobra 2009 izdala potne naloge za službeno potovanje na Severno Irsko in v Anglijo. Namen potovanja na Severno Irsko je bil po potnem nalogu srečanje z županom Belfasta, veleposlanikom Republike Slovenije v Veliki Britaniji (v nadaljevanju: veleposlanik) in ogled nogometne tekme med reprezentancama Severne Irske in Slovenije v Belfastu. Namen potovanja v Anglijo je bil po potnem nalogu srečanje s predsednikom komisije za EPK 2012 ter ogled prijateljske nogometne tekme med reprezentancama Anglije in Slovenije v Londonu. Občina je za službeno potovanje plačala NZS znesek 4.338 evrov, ki je vključeval letalsko vozovnico, nočitve, avtobusne prevoze in vstopnice za nogometno tekmo med reprezentancama Slovenije in Severne Irske ter Slovenije in Anglije, in dnevnice v znesku 465 evrov. Skupno so stroški službenega potovanja za šest oseb znašali 4.803 evrov. Iz poročila o službenem potovanju podžupana, direktorice mestne uprave in javne uslužbenke na Severno Irsko je razvidno, da so se prvi dan srečali z veleposlanikom in županom Belfasta. Na srečanju je potekal pogovor o promociji Maribora, EPK 2012 in Univerzijade 2013 ter možnostih sodelovanja z mestom Belfast. Drugi dan so si ogledali mesto Belfast in nogometno tekmo med reprezentancama Severne Irske ter Slovenije. Iz poročila o službenem potovanju v Anglijo je razvidno, da sta si župan in podžupan na potovanju v Anglijo prvi dan ogledala London in se srečala z veleposlanikom, drugi dan pa s predsednikom komisije za EPK 2012. Predstavila sta projekte, ki jih občina pripravlja za organizacijo EPK. Ogledala sta si tudi nogometno tekmo med reprezentancama Anglije in Slovenije.

3.8.3.1.a Potovanja na Češko, katerega namen je zgolj ogled nogometne tekme, ni mogoče obravnavati kot del opravljanja zadev javnega pomena, zato je občina z odobritvijo in plačilom stroškov v znesku 2.380 evrov ravnala v neskladju z 21. členom ZLS, ki določa, da občina opravlja zadeve javnega pomena za zadovoljevanje potreb svojih prebivalcev.

3.8.3.1.b V letih 2008 in 2009 so tri službene poti (na Češko, Severno Irsko in v Veliko Britanijo) povezane z ogledom tekem nogometne reprezentance. Medtem ko je bil namen prve službene poti zgolj ogled nogometne tekme (povezava s točko 3.8.3.1.a poročila), so bile pretežni del drugih dveh službenih poti (Severna Irsko, Anglija) aktivnosti, ki po naši oceni niso neposredno povezane s projektoma EPK 2012 ali Univerzijade 2013 (ogled mesta, ogled nogometne tekme), kar je bil namen potovanja, zato opozarjamo na primernost izbire ciljev in vsebine službenih poti.

Pojasnilo občine

Mesto Maribor je gostitelj tekem slovenske nogometne reprezentance. Tekme reprezentance imajo pozitivne učinke na turistično, gostinsko in drugo gospodarsko dejavnost v mestu. Gostovanje tekem je za mesto zahtevno tudi z vidika zagotavljanja varnosti. Izmenjava izkušenj z mesti v tujini, ki gostijo tekme podobnega nivoja, je zato za občino pomembna.

3.8.4 Prenos infrastrukture

V letu 2008 je občina ZMŠD Branik nakazala skupno 3.093.744 evrov investicijskih transferov, kar predstavlja 13 odstotkov vseh investicijskih transferov, izkazanih v BPO zaključnega računa proračuna občine za leto 2008, v letu 2009 pa 524.051 evrov investicijskih transferov, kar predstavlja 6,1 odstotka vseh investicijskih transferov, izkazanih v BPO zaključnega računa proračuna občine za leto 2009.

ZMŠD Branik združuje športna društva ali klube, ki imajo status pravne osebe zasebnega prava. V skladu s pogodbo o ustanovitvi s 25. 2. 2000 je ZMŠD Branik pravni naslednik Mariborskega športnega društva Branik (v nadaljevanju: ZMŠD Branik) in je pravna oseba zasebnega prava.

Pravilnik letnega programa športa v 77. členu določa, da se sofinancira delovanje športne zveze in zvez društev, ustanovljenih za območje občine. Pravilnik za vrednotenje, upravljanje in koriščenje javnih športnih objektov v Mariboru¹¹⁸ v 3. členu določa, da se pri javnih športnih objektih sofinancira stroške funkcionalnega obratovanja, investicijsko vzdrževanje, nabava in obnova opreme ter investicije.

Občina je z ZMŠD Branik 20. 2. 2003 sklenila pogodbo o prenosu javnih športnih objektov občinskega pomena v upravljanje in vzdrževanje, s katero sta se pogodbeni stranki v skladu s 64. členom ZSpo dogovorili za prenos javnih športnih objektov na območju Ljudskega vrta v upravljanje in vzdrževanje upravljavcu ZMŠD Branik. V 21. členu pogodbe je določeno, da pogodba velja, dokler bo obstajala ZMŠD Branik. Podlaga za sklenitev pogodbe je bil Sklep o določitvi javnih športnih objektov in upravljavcih v Mestni občini Maribor¹¹⁹ ter Sklep o določitvi solastninskega deleža v MŠD Branik¹²⁰ na dan 31. 7. 1998, ki ga je mestni svet sprejel 16. 9. 2002. Sklep določa, da znaša solastninski delež MŠD Branik na zemljiščih in objektih, ki so javni športni objekti občinskega pomena, 10 odstotkov. V Sklepu o določitvi javnih športnih objektov in upravljavcih v Mestni občini Maribor s spremembami¹²¹ so določeni športni objekti, katerih upravljavec je ZMŠD Branik. V spremembi, ki jo je mestni svet sprejel 26. 11. 2007, je določeno, da se beseda upravljavec zamenja z besedo uporabnik. V skladu s sklepom se način vzdrževanja, uporabe, upravljanja in koriščenja javnih športnih objektov opredeli s pogodbo.

V 4. členu Pogodbe o prenosu javnih športnih objektov občinskega pomena v upravljanje in vzdrževanje je določeno, da pogodbeni stranki ugotavljata, da je občina v upravljanje prenesla opredmetena osnovna sredstva v obsegu in vrednosti, ki jih mora ugotoviti komisija. Komisija ugotovi stanje opredmetenih osnovnih sredstev, ki so bila predmet prenosa z 21. 7. 1998, na dan 31. 12. 2002. Komisija ugotovi vsa vlaganja od 1. 8. 1998 do 31. 12. 2002, kar se uredi s posebno pogodbo. Po določilih 15. člena pogodbe mora upravljavec ob koncu leta Zavodu za šport¹²² posredovati poročilo o poslovanju in zaključni račun s poročilom o stanju in gibanju neopredmetenih dolgoročnih sredstev in opredmetenih osnovnih sredstev ter poročilo o zbranih in porabljenih sredstvih amortizacije in investicijskega vzdrževanja. Služba notranje revizije je v končnem poročilu o opravljeni reviziji pravilnosti poslovanja v ZMŠD Branik glede ureditve premoženjsko pravnih razmerij med občino in ZMŠD Branik za obdobje 1998–2008 ter porabe dodeljenih proračunskih sredstev občine v letu 2008¹²³ ugotovila, da se določbe pogodbe niso izvajale.

¹¹⁸ Medobčinski uradni vestnik, št. 23/98.

¹¹⁹ Medobčinski uradni vestnik, št. 14/98, 15/98-popr.

¹²⁰ Medobčinski uradni vestnik, št. 1/03.

¹²¹ Medobčinski uradni vestnik, št. 29/99, 10/00, 11/08.

¹²² Zavod za šport je eden izmed organov mestne uprave, ki je bil oblikovan na podlagi Odloka o organizaciji in delovnem področju mestne uprave Mestne občine Maribor (Medobčinski uradni vestnik, št. 13/97). Z začetkom veljavnosti Odloka o organizaciji in delovnem področju mestne uprave Mestne občine Maribor (Medobčinski uradni vestnik, št. 20/07), to je 4. 8. 2007, je bil Zavod za šport preimenovan v Urad za šport, ki je prav tako organ mestne uprave.

¹²³ Končno poročilo je bilo izdano 19. 6. 2009.

V zaključnem računu proračuna občine za leto 2008 in zaključnem računu proračuna občine za leto 2009 je med obrazložitvami bilance stanja navedeno, da je občina opravila uskladitev terjatev za sredstva, dana v upravljanje, za neposredne uporabnike proračuna, za posredne uporabnike proračuna, za javna podjetja in druge. Navedeno je tudi, da je treba glede na spremembe Slovenskih računovodskih standardov v letu 2006 (v nadaljevanju: SRS 2006) pravno urediti področje sredstev, danih v upravljanje koncesionarjem in društvom, zato mora občina spremeniti odloke, odpovedati pogodbe o prenosu sredstev v upravljanje in sredstva prevzeti nazaj v svoje poslovne knjige na 1. 1. 2010 po stanju na dan 31. 12. 2009. Terjatve za sredstva, dana v upravljanje ZMŠD Branik na dan 31. 12. 2008, so izkazane v znesku 3.022.657 evrov, na dan 31. 12. 2009 pa v znesku 3.168.328 evrov.

3.8.4.a SRS 2006¹²⁴, predvsem SRS 36 – Računovodske rešitve v nepridobitnih organizacijah – pravnih osebah zasebnega prava, ne predvidevajo več sredstev v upravljanju. Tudi po ZDru-1 društvo ne more imeti v svojih poslovnih knjigah izkazane obveznosti za sredstva, prejeta v upravljanje. V 24. členu ZDru-1 je določeno, da premoženje društva sestavljajo denarna in druga sredstva, ki jih društvo pridobi s članarino, darili in volili, prispevki donatorjev iz javnih sredstev, z opravljanjem dejavnosti društva in iz drugih virov, njegove nepremične in premične stvari ter materialne pravice. Na podlagi predpisov mora imeti občina izkazana osnovna sredstva športne infrastrukture v svojih poslovnih knjigah. Vsako povečanje nabavne vrednosti osnovnega sredstva se odrazi v analitični evidenci osnovnih sredstev občine in ne društva. Glede na določila SRS 36 bi morala imeti občina osnovna sredstva športne infrastrukture izkazana v svojih poslovnih knjigah.

Občina sredstev, danih v upravljanje ZMŠD Branik v znesku 3.168.328 evrov, ni prenesla iz sredstev, danih v upravljanje, med svoja osnovna sredstva v bilanci stanja na dan 31. 12. 2009, kot določata SRS 36 in ZDru-1.

3.8.4.b Občina je 26. 5. 2006 z ZMŠD Branik sklenila pogodbo o ureditvi medsebojnih razmerij pri projektu Športno-turistični center Ljudski vrt – osrednji prireditveni center, s katero občina pooblašča ZMŠD Branik, da v vseh postopkih realizacije projekta izgradnje osrednjega prireditvenega stadiona nastopa kot investitor v imenu občine. Občina je 3. 6. 2006 z ZMŠD Branik sklenila Pogodbo za projekt Športno-turistični center Ljudski vrt – osrednji prireditveni stadion, s katerim sta pogodbeni stranki določili, da občina sofinancira investicijo v znesku 1.234.600.000 tolarjev oziroma 5.151.895 evrov, ZMŠD Branik pa v znesku 90.000.000 tolarjev oziroma 375.563 evrov in da po končani gradnji postane občina lastnik v deležu devet desetin, ZMŠD Branik pa v deležu ene desetine.

ZMŠD Branik je delež ene desetine na športnih objektih pridobila na podlagi 64. člena ZSpo (prehodna določba o nastanku društvene lastnine). Na podlagi tretjega odstavka 21. člena ZSpo je bilo ZMŠD Branik s pogodbo v upravljanje in vzdrževanje prenesenih tudi ostalih devet desetin športnih objektov. ZSpo upravljanja s športnimi objekti ne ureja, tretji odstavek 21. člena ZSpo namreč določa le, da se način vzdrževanja, uporabe, upravljanja in koriščenja javnih športnih objektov opredeli s pogodbo. ZSpo ne določa možnih upravljavcev športnih objektov oziroma ne določa, ali so upravljavci teh objektov lahko tudi športna društva kot osebe zasebnega prava. Po določilih šestega odstavka 3. člena ZSPDPO je upravljavec premoženja državni organ, uprava samoupravne lokalne skupnosti ali oseba javnega prava, pristojna za ravnanje s stvarnim premoženjem države in samoupravne lokalne skupnosti, pri čemer so osebe javnega prava država, samoupravne lokalne skupnosti, javni zavod, javni gospodarski zavod, javna agencija, javni sklad in javno podjetje. Upravljanje s stvarnim premoženjem pa pomeni zlasti skrb za

¹²⁴ Uradni list RS, št. 118/05.

pravno in dejansko urejenost, investicijsko vzdrževanje, oddajanje v najem, obremenjevanje s stvarnimi pravicami, dajanje stvarnega premoženja v uporabo in podobno. V drugem odstavku 9. člena ZSPDPO je določeno, da so upravljavci stvarnega premoženja samoupravnih lokalnih skupnosti uprava samoupravne lokalne skupnosti in osebe javnega prava, ki jih za upravljavce določi organ, pristojen za izvrševanje proračuna samoupravne lokalne skupnosti s svojim aktom. Po določilu sedmega odstavka 3. člena ZSPDPO pa uporaba stvarnega premoženja pomeni neposredno oblast na posameznem stvarnem premoženju ali na njegovem delu in neposredno skrb zanj; pri tem je uporabnik stvarnega premoženja državni organ, organ samoupravne lokalne skupnosti ter pravna oseba, ki ima stvarno premoženje neposredno v uporabi na podlagi zakonitega pravnega naslova. Uporabnik stvarnega premoženja je organ lokalne skupnosti in pravna oseba, ki ima stvarno premoženje neposredno v uporabi na podlagi zakonitega pravnega posla.

Glede na določila ZSPDPO je ZMŠD Branik lahko uporabnik stvarnega premoženja in ne upravljavec, saj je po 3. členu ZSPDPO upravljavec lahko zgolj pravna oseba javnega prava. Pogodbena določila glede prenosa sredstev v upravljanje so v neskladju z določili SRS 2006 in ZDru-1 (povezava s točko 3.8.4.a poročila), poleg tega pa tudi v neskladju z ZSPDPO. Tudi prenos sredstev za investicijsko vzdrževanje v letih 2008 in 2009 v skupnem znesku 6.951 evrov je v nasprotju z določbami ZSPDPO, saj je skrb za investicijsko vzdrževanje v skladu s 5. točko 3. člena ZSPDPO uvrščena med posle upravljanja s stvarnim premoženjem, zato je skrb upravljavca nepremičnega premoženja, torej občine, ki bi investicijsko vzdrževanje morala oddati v skladu s predpisi o javnem naročanju.

Pojasnilo občine

Občina je 29. 9. 2009 odpovedala pogodbo o prenosu javnih športnih objektov občinskega pomena v upravljanje in vzdrževanje. ZMŠD je vložil tožbo na Okrajno sodišče v Mariboru zaradi kršitve solastninske pravice s tem, ko je občina samovoljno pričela s postopkom zamenjave upravitelja nepremičnin. Okrajno sodišče v Mariboru je 6. 9. 2010 odločilo, da občina ne sme zamenjati upravitelja nepremičnin brez soglasja ZMŠD. Občina bo izvedla vse aktivnosti in pravne možnosti, da bo od ZMŠD Branik prejela vso dokumentacijo, potrebno za ureditev prenosa sredstev v poslovne knjige občine.

3.8.5 Rekonstrukcija in dograditev Ledne dvorane

Preverili smo načrtovanje investicijskih transferov Javnemu zavodu Športni objekti Maribor (v nadaljevanju: JZ Športni objekti) v letu 2009, nismo pa preverjali postopkov oddaje javnih naročil, ki jih izvaja.

Občina je 22. 10. 2007 z Javnim zavodom Dvorana Tabor, Maribor in Stavbar Gradnje sklenila dogovor o nadaljevanju gradnje druge faze Ledne dvorane, s katerim se je občina zavezala zagotoviti finančna sredstva. Občina je 8. 4. 2009 kot financer sklenila dogovor o plačilu odprtih obveznosti iz intervencijsko-investicijskih del v drugi fazi rekonstrukcije in dograditve Ledne dvorane z investitorjem JZ Športni objekti in izvajalcem Stavbar Gradnje. V dogovoru so pogodbene stranke ugotovile, da se je izvajalec v drugi fazi rekonstrukcije in dograditve Ledne dvorane na podlagi dogovora obvezal izvesti tudi dodatna gradbena, obrtniška in instalacijska dela v zvezi z ureditvijo prezračevanja, ki niso bila predmet prej sklenjenih izvajalskih pogodb s pripadajočimi aneksi. Investitor in financer sta se s sklenitvijo dogovora obvezala najkasneje do 30. 6. 2009 z izvajalcem skleniti novo izvajalsko pogodbo, na podlagi katere bosta poravnala njegovo terjatev v znesku 609.025 evrov. Iste pogodbene stranke so 29. 9. 2009 sklenile pogodbo o plačilu odprtih obveznosti za izvedena dodatna investicijska dela v drugi fazi rekonstrukcije in dograditve Ledne dvorane v znesku 609.025 evrov, od tega znaša delež občine 509.551 evrov. Občina je svoj delež v znesku 509.551 evrov poravnala 1. 12. 2009.

3.8.5.a Investicijski transferi javnemu zavodu za gradnjo in obnovo Ledne dvorane so bili v letu 2009 načrtovani v tretjem rebalansu, ki je bil sprejet na 10. izredni seji 29. 6. 2009, veljati pa je začel dan po objavi, to je 30. 6. 2009. Občina je dogovor o plačilu odprtih obveznosti izvedenih dodatnih investicijskih del v drugi fazi rekonstrukcije in dograditve Ledne dvorane sklenila prej, kot je za ta namen imela načrtovana sredstva v proračunu. Občina je s sklenitvijo dogovora prevzela za 509.551 evrov več obveznosti, kot je imela za ta namen načrtovanih sredstev v proračunu, kar je v neskladju z enajstim odstavkom 2. člena ZJF, ki določa, da lahko neposredni uporabniki prevzemajo obveznosti in izplačujejo sredstva proračuna v breme proračuna tekočega leta samo za namen ter do višine, ki sta določena s proračunom.

4. MNENJE

Revidirali smo pravilnost poslovanja Mestne občine Maribor v letih 2008 in 2009 v delu, ki se nanaša na prevzemanje obveznosti in prerazporejanje proračunskih sredstev, ravnanje z nepremičnim premoženjem, plače funkcionarjev, nove zaposlitve javnih uslužbencev in dodatke, javna naročila investicijskega značaja, tekoče transfere, podelitev koncesij, zadolževanje.

Negativno mnenje

Ugotovili smo, da Mestna občina Maribor v letih 2008 in 2009 v delu, ki se nanaša na prevzemanje obveznosti in prerazporejanje proračunskih sredstev, ravnanje z nepremičnim premoženjem, plače funkcionarjev, nove zaposlitve javnih uslužbencev in dodatke, javna naročila investicijskega značaja, tekoče transfere, podelitev koncesij, zadolževanje, ni poslovala v skladu s predpisi v naslednjih primerih:

Ugotovili smo, da Mestna občina Maribor v letih 2008 in 2009 v delu, ki se nanaša na način izvrševanja proračuna, prihodke in odhodke občine ter zadolževanje, ni poslovala v skladu s predpisi v naslednjih primerih:

- realizacija na skupno petih proračunskih postavkah je v letu 2008 znašala 896.187 evrov več, kot je bilo načrtovano v proračunu – točka 3.1.1.a, v letu 2009 pa na skupno treh proračunskih postavkah 14.684 evrov več, kot je bilo načrtovano v proračunu – točka 3.1.1.b; v letu 2009 je občina z dogovorom prevzela 509.551 evrov več obveznosti, kot je imela za ta namen načrtovanih sredstev v proračunu – točka 3.8.5.a; vsa navedena dejanja so v neskladju z Zakonom o javnih financah;
- v šestih primerih oddaje poslovnih prostorov v najem in pri ustanovitvi stavbne pravice ni sprejela posamičnega programa ravnanja s stvarnim premoženjem – točki 3.2.1.2.a in 3.2.4.1.a; posamični programi ravnanja s stvarnim premoženjem v letih 2008 in 2009 v petih primerih razpolaganja ter petih primerih pridobivanja nepremičnega premoženja niso vsebovali vseh predpisanih sestavin – točki 3.2.3.3.a in 3.2.5.1.a, v dvanajstih primerih oddaje pa ni opravila cenitve poslovnih prostorov (v letih 2008 in 2009 prihodek v znesku 75.352 evrov) – točka 3.2.1.3.a; poslovni prostor (v letu 2009 prihodek v znesku 13.130 evrov) je oddala po metodi neposredne pogodbe, čeprav za to niso bili izpolnjeni pogoji – točka 3.2.1.4.a; v letu 2009 nepremičnin, ki sta bili predmet odtujitve z menjavo v skupnem znesku 283.871 evrov, in nepremičnine, ki je bila predmet pridobitve z nakupom v vrednosti 211.714 evrov, ni vključila v letni načrt razpolaganja oziroma pridobivanja nepremičnega premoženja – točki 3.2.3.2.a in 3.2.5.3.a; zemljiškoknjižno dovolilo za nepremičnine v znesku 770.500 evrov je podelila pred prejemom kupnine – točka 3.2.3.4.a; v postopku ustanovitve stavbne pravice ni objavila namere o ustanovitvi stavbne pravice na enotnem spletnem portalu (prihodki od ustanovljene stavbne pravice so v letu 2008 znašali 27.300 evrov); – točka 3.2.4.1.b; vsa navedena dejanja so v neskladju z Uredbo o stvarnem premoženju države, pokrajin in občin;
- pravna oseba, ki je v 100-odstotni lasti občine, je ustanovljena kot javno podjetje za opravljanje dejavnosti, ki v zakonodaji ni opredeljena kot gospodarska javna služba, kar je v neskladju z Zakonom

o gospodarskih javnih službah in Odlokom o lokalnih gospodarskih javnih službah v Mestni občini Maribor – točka 3.2.3.1.a;

- postopek prodaje zemljišča (prihodki v znesku 155.702 evrov) je vodila na način, ki ni zagotavljal enakopravnega obravnavanja vseh udeležencev v postopku – točka 3.2.3.5.a; cenitev je opravila za večjo površino zemljišča, kot je bila predmet prodaje (prihodki v znesku 801.417 evrov) – točka 3.2.3.6.b; navedena dejanja so v neskladju z Zakonom o stvarnem premoženju države, pokrajin in občin;
- stavbna zemljišča je prodala v neskladju s pogoji, ki jih je s posamičnim programom ravnanja sprejel mestni svet – točka 3.2.3.6.a;
- z imetnikom stavbne pravice v pogodbi ni določila načina rabe in vzdrževanja zemeljske površine nad zgradbo, kar je v neskladju s Stvarnopravnim zakonikom – točka 3.2.4.1.c;
- ni začela postopkov za uveljavljanje ničnosti kupoprodajne pogodbe za nepremičnine (po Zakonu o urejanju prostora je bila upravičena do predkupne pravice), ki jih je nato v last pridobila na podlagi menjave za 9.901.778 evrov vredne nepremičnine – točka 3.2.5.2.a;
- javnemu podjetju je dopustila, da je v letu 2006 ustanovilo stavbno pravico na nepremičninah v lasti občine ter v letih 2006, 2007 in 2008 sklenilo dodatke k pogodbi brez pooblastila, kar je v neskladju z Zakonom o lokalni samoupravi in Zakonom o stvarnem premoženju države, pokrajin in občin – točka 3.2.4.2.a;
- posamični program ravnanja ni vseboval vseh predpisanih sestavin, kar je v neskladju z Uredbo o pridobivanju, razpolaganju in upravljanju s stvarnim premoženjem države in občin – točka 3.2.4.2.b;
- občina ni v celoti izvajala nadzora nad poslovanjem javnega podjetja glede postopka ustanovitve stavbne pravice (nepravilnosti in nerealizacija prihodkov v postopku ustanovitve stavbne pravice v znesku 16.500 evrov), zato ni v celoti zadostila zahtevam Zakona o javnih financah – točki 3.2.4.2.c in 3.2.4.2.d;
- v letih 2008 in 2009 je direktorici mestne uprave obračunala in izplačala redno delovno uspešnost v skupnem znesku 8.018 evrov v neskladju z Zakonom o sistemu plač v javnem sektorju, Zakonom o izvrševanju proračunov Republike Slovenije za leti 2008 in 2009 in Kolektivno pogodbo za javni sektor, sredstev za redno delovno uspešnost direktorice mestne uprave pa ni oblikovala in izkazala ločeno, kar je v nasprotju z Zakonom o sistemu plač v javnem sektorju – točka 3.3.3.a;
- pri plačilu obveznosti iz proračuna ni upoštevala zakonskih plačilnih rokov, kar je v neskladju z Zakonom o izvrševanju proračuna Republike Slovenije za leti 2008 in 2009 – točki 3.4.1.b in 3.4.9.d;
- v letu 2009 je situacijo v znesku 99.998 evrov prejela in potrdila isti dan, ko je izvajalec začel izvajati gradbena dela (v letu 2009 je izvajalcu plačala 99.831 evrov), kar je v neskladju z Zakonom o javnih financah – točka 3.4.2.b;
- v letu 2009 je sklenila dodatek k pogodbi v znesku 10.139 evrov, ne da bi od izvajalca pridobila predračun zaradi manjšega obsega del, večjega obsega del in dodatnih del, kar je v neskladju z Zakonom o javnem naročanju – točka 3.4.5.a;
- v letu 2008 je v dveh primerih sklenila pogodbo v skupnem znesku 160.497 evrov po začetku izvajanja del – točki 3.4.3.a in 3.4.7.a; v letu 2008 je v enem primeru sklenila pogodbo v znesku 640.000 evrov po zaključku izvajanja del (v letu 2008 je izvajalcu plačala 637.227 evrov) – točka 3.4.8.b; v letu 2008 je v enem primeru in v letu 2009 v treh primerih sklenila dodatek k pogodbi v skupnem znesku 617.204 evrov po zaključku izvedenih del – točke 3.4.3.b, 3.4.5.b in 3.4.6.a; vsa navedena dejanja so v neskladju s Pravilnikom o postopkih za izvrševanje proračuna Republike Slovenije;

- v dveh primerih je bila v letih 2008 in 2009 izvajalcu zaradi zamude pri dokončanju del upravičena zaračunati pogodbena kazen za prekoračitev roka dokončanja del ali ugotoviti razloge za upravičeno zamudo izvajalca in jih dokumentirati, vendar tega ni storila, kar je v neskladju s pogodbenimi določili – točki 3.4.3.c in 3.4.5.c;
- v letu 2009 je v enem primeru oddala javno naročilo po sklopih, čeprav tega v razpisni dokumentaciji ni določila, z izbranim izvajalcem pa je sklenila pogodbo v znesku 54.623 evrov, čeprav ni bil najugodnejši, kar je v neskladju z Zakonom o javnem naročanju – točki 3.4.4.a in 3.4.4.b;
- v letu 2008 v enem primeru gradbenih del v znesku 640.000 evrov ni oddala po ustreznem postopku javnega naročanja (v letu 2008 je izvajalcu plačala 637.227 evrov), kar je v neskladju z Zakonom o javnem naročanju – točka 3.4.8.a;
- v letu 2007 je neupravičeno zaključila javno naročilo po odprtem postopku in izvedla postopek s pogajanjem po predhodni objavi (v letu 2008 je izvajalcu plačala 114.349 evrov, v letu 2009 pa 204.999 evrov), kar je v neskladju z Zakonom o javnem naročanju – točka 3.4.9.a;
- v letih 2008 in 2009 je v enem primeru s sklenitvijo treh aneksov k osnovni pogodbi v skupnem znesku 738.553 evrov preseгла 30 odstotkov zneska prvotnega naročila, kar je v neskladju z Zakonom o javnem naročanju – točka 3.4.9.b;
- plačala je znesek 156.205 evrov za opravljena dela, ki niso bila dogovorjena s pogodbo, kar je v neskladju z Zakonom o javnih finančah – točka 3.4.9.c;
- v letih 2008 in 2009 je na podlagi sklenjenih pogodb Zvezi kulturnih društev Maribor dodelila in nakazala sredstva v skupnem znesku 144.958 evrov, ne da bi prej izvedla javni razpis oziroma javni poziv, kar je v neskladju z Zakonom o uresničevanju javnega interesa za kulturo – točka 3.5.1.1.a;
- v komisijo za vodenje postopka javnega razpisa za dodelitev sredstev za sofinanciranje športnih programov je župan v letu 2008 imenoval dva člana in v letu 2009 člana, ki so bili s sprejemniki sredstev interesno povezani – točki 3.5.2.2.a in 3.5.2.3.a; komisija v letih 2008 in 2009 ni opravila strokovnega pregleda in ocenjevanja vlog in ni pripravila predloga prejemnikov sredstev – točki 3.5.2.2.b in 3.5.2.3.b; v postopku javnega razpisa je pri pregledovanju vlog v letih 2008 in 2009 sodelovala Športna zveza Maribor, ki se je tudi sama prijavila na javni razpis – točki 3.5.2.2.c in 3.5.2.3.c; v letu 2008 komisija vloge Športne zveze Maribor ni pregledala in ocenila ter tudi ni ocenila vlog v delu, ki se nanašajo na nekatere športne programe, sredstva pa je v skupnem znesku 184.080 evrov dodelila in občina nakazala Športni zvezi Maribor – točka 3.5.2.2.d; vsa navedena dejanja so v neskladju s Pravilnikom o postopkih za izvrševanje proračuna Republike Slovenije;
- za razvojne in strokovne naloge v športu, ki so bile predmet javnega razpisa v letu 2009, komisija ni opravila strokovnega pregleda in ocenjevanja popolnih vlog ter ni pripravila predloga prejemnikov sredstev, občina pa je sredstva za razvojne in strokovne naloge v športu v skupnem znesku 59.982 evrov nakazala Športni zvezi Maribor, kar je v neskladju s Pravilnikom o postopkih za izvrševanje proračuna Republike Slovenije – točka 3.5.2.3.d;
- v letu 2009 je Športni zvezi Maribor za sofinanciranje športnih programov nakazala 66.782 evrov več, kot je bilo določeno s pogodbo, kar je v neskladju z Zakonom o javnih finančah in Zakonom o športu – točka 3.5.2.3.e;
- v letu 2008 je na podlagi sklenjenih pogodb dodelila in nakazala sredstva Izobraževalno-informacijskemu društvu Evropska hiša Maribor v znesku 11.836 evrov, ne da bi prej izvedla javni razpis, kar je v neskladju z Zakonom o javnih finančah, ter v letu 2008 nakazala osmim lovskim družinam sredstva v skupnem znesku 8.000 evrov, ne da bi prej izvedla javni razpis, kar je v neskladju z Zakonom o javnih finančah in Pravilnikom o postopkih za sofinanciranje programov na področju varstva okolja in ohranjanja narave v Mestni občini Maribor – točki 3.5.3.1.a in 3.5.3.2.a;

- v letih 2008 in 2009 je trem lovskim družinam, ki nimajo sedeža v občini, nakazala sredstva v skupnem znesku 6.000 evrov, kar je v neskladju s Pravilnikom o postopkih za sofinanciranje programov na področju varstva okolja in ohranjanja narave v Mestni občini Maribor – točki 3.5.3.2.b in 3.5.3.2.c;
- podelila je koncesijo gradenj za gradnjo krožno-kabinske žičnice v vrednosti 12.200.000 evrov v neskladju z Zakonom o javno-zasebnem partnerstvu – točka 3.6.2.2.b;
- od koncesionarja ni zahtevala vračila zneska plačil za investicijsko dokumentacijo, kar je v nasprotju z Zakonom o javnih financah – točka 3.6.2.2.c;
- potrdila je ekonomsko ceno vozovnice izbirne gospodarske javne službe, ki ni bila izračunana v skladu z določili koncesijske pogodbe – točka 3.6.2.3.a;
- v letu 2008 je 2.380 evrov porabila za namen, ki ga ni mogoče obravnavati kot del opravljanja zadev javnega pomena, kar je v neskladju z Zakonom o lokalni samoupravi – točka 3.8.3.1.a;
- danih sredstev v upravljanje ni prenesla iz sredstev, danih v upravljanje, med svoja osnovna sredstva, kar je v neskladju s Slovenskimi računovodskimi standardi in Zakonom o društvih – točka 3.8.4.a;
- prenesla sredstva za investicijsko vzdrževanje na pravni osebi zasebnega prava, kar je v neskladju z Zakonom o stvarnem premoženju države, pokrajin in občin – točki 3.8.4.b in 3.6.2.1.a.

Menimo, da je bilo poslovanje Mestne občine Maribor v letih 2008 in 2009 v delu, ki se nanaša na prevzemanje obveznosti in prerazporejanje proračunskih sredstev, ravnanje z nepremičnim premoženjem, plače funkcionarjev, nove zaposlitve javnih uslužbencev in dodatke, javna naročila investicijskega značaja, tekoče transfere, podelitev koncesij, zadolževanje, zaradi ugotovljenih nepravilnosti, ki jih navajamo v prejšnjem odstavku, v pomembnem neskladju s predpisi in usmeritvami.

5. ZAHTEVA ZA PREDLOŽITEV ODZIVNEGA POROČILA

Mestna občina Maribor 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 nepravilnosti v poslovanju, ki so bile ugotovljene 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 nepravilnosti. Mestna občina Maribor mora v odzivnem poročilu izkazati ukrepe za:

- začetek aktivnosti za uskladitev določb Odloka o oddaji poslovnih prostorov, garaž in garažnih boksov v najem glede višine najemnine za cenitev nepremičnega premoženja z Zakonom o stvarnem premoženju države in samoupravnih lokalnih skupnosti – točka 3.2.1.3.a;
- začetek aktivnosti za uskladitev najemnih razmerij za nedoločen čas, ki so bila sklenjena po uveljavitvi Uredbe o stvarnem premoženju države, pokrajin in občin, s predpisi – točka 3.2.1.5.b;
- začetek aktivnosti, s katerimi bo občina kot ustanoviteljica začela z uskladitvijo statusa Javnega podjetja za gospodarjenje s stavbnimi zemljišči, d. o. o., Maribor s predpisi – točka 3.2.3.1.a;
- začetek aktivnosti za uskladitev določb Pravilnika o sofinanciranju letnega programa športa v Mestni občini Maribor glede strokovnega pregleda in ocenjevanja vlog ter pripravo predloga prejemnikov sredstev s Pravilnikom o postopkih za izvrševanje proračuna Republike Slovenije – točka 3.5.2.2.b;
- aktivnosti za vračilo zneska izvršenih plačil za investicijsko dokumentacijo v znesku 382.950 evrov – točka 3.6.2.2.c;
- poziv koncesionarju, da ekonomsko ceno izračuna v skladu z določili koncesijske pogodbe in ceno posreduje v potrditev mestnemu svetu – točka 3.6.2.3.a;
- časovni načrt aktivnosti za prenos osnovnih sredstev športne infrastrukture v poslovne knjige občine – točka 3.8.4.a.

Med revizijskim postopkom so bile odpravljene naslednje razkrite nepravilnosti oziroma so bili sprejeti ustrezni popravljalni ukrepi (tretji odstavek 29. člena ZRacS-1):

- finančna služba občine opozarja dolžnike na neplačevanje najemnin, enkrat letno zaračunava zamudne obresti, opravlja izterjave ter skrbi za pravočasno pobiranje prihodkov v skladu s predpisi – točke 3.2.2.c, 3.2.2.d in 3.2.2.e;

- občina je začela aktivnosti za dopolnitev evidence nepremičnega premoženja v lasti občine in oseb javnega prava, katerih ustanoviteljica je, z ustanovitvijo Premoženjske komisije – točka 3.2.3.7.a;
- občina je 16. 7. 2010 sklenila sodno poravnavo, s katero je na ploščadi za zeleno tržnico vzpostavljeno stanje iz osnovne pogodbe o stavbni pravici – točka 3.2.4.2.c;
- občina je na podlagi sklenjene sodne poravnave s 16. 7. 2010 začela aktivnosti za dokončen poračun nadomestila za stavbno pravico – točka 3.2.4.2.d;
- občina je v letu 2010 s skladom sklenila Pogodbo o izvajanju in financiranju skupnega programa kulturnih društev ljubiteljske kulture v Mariboru v letu 2010, s katero je določila, da bo sklad svoje razmerje z Zvezo kulturnih društev Maribor ali drugimi organizacijami, ki sodelujejo v pripravi in izvedbi skupnega programa za ljubiteljsko kulturo, uredil v skladu s 56. in 57. členom Zakona o uresničevanju javnega interesa za kulturo – točka 3.5.1.1.a;
- občina je sprejela dopolnitev pravilnika o postopkih za sofinanciranje programov in vključila med upravičence tudi društva, ki nimajo sedeža v občini, če je njihova dejavnost s predpisi vezana na območje občine – točki 3.5.3.2.b in 3.5.3.2.c;
- župan je 5. 2. 2010 sprejel Navodilo o stroških reprezentance, ki določa tudi merila za opredelitev stroškov reprezentance za klube svetnikov – točka 3.8.1.d;
- občina je 1. 5. 2009 v kabinetu župana, na delovnem mestu višji svetovalec, zaposlila javno uslužbenko in od takrat nalog komuniciranja z javnostjo ne opravlja več s študentskim delom – točka 3.8.2.

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

Računsko sodišče bo ocenilo verodostojnost odzivnega poročila, to je resničnost navedb o popravljanih ukrepih, in po potrebi opravilo revizijo odzivnega poročila na podlagi četrtega odstavka 29. člena ZRacS-1. Prav tako bo ocenilo zadovoljivost sprejetih popravljanih 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 poslovanja¹²⁵. 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 porevizijskem postopku ugotovilo, da Mestna občina Maribor krši obveznost dobrega poslovanja, bo ravnalo v skladu s sedmim do štirinajstim odstavkom 29. člena ZRacS-1.

¹²⁵ Tretja točka prvega odstavka 37. člena Poslovnika Računskega sodišča Republike Slovenije.

6. PRIPOROČILA

Mestni občini Maribor priporočamo, naj:

- opiše poslovne procese prevzemanja obveznosti, ravnanja z nepremičnim premoženjem, javnega naročanja in dodeljevanja tekočih transferov, da se opredelijo osnovne aktivnosti procesa in odgovornost za njihovo izvedbo;
- tudi za sklenitev najemnih pogodb, za katere je sicer dovoljena sklenitev neposredne pogodbe, izvede postopek javnega zbiranja ponudb, s katerim bo preverila dejanski interes in zagotovila enakopravno obravnavo vseh morebitnih zainteresiranih najemnikov;
- začne z aktivnostmi oddaje nepremičnega premoženja v najem za določen čas pri tistih najemnih pogodbah, ki so bile sklenjene za nedoločen čas pred uveljavitvijo uredbe o stvarnem premoženju;
- sprejme nov odlok o rabi javnih površin, v katerem bo celovito uredila omenjeno področje;
- pri ustanovitvi stavbnih pravic zaradi spoštovanja načel učinkovitosti in gospodarnosti izvede analize različnih možnosti, ki bi utemeljile odločitev občine za ustanovitev stavbne pravice;
- nameni pozornost vsebini pogodb o ustanovitvi stavbne pravice glede nadomestila, ki ga mora imetniku stavbne pravice ob prenehanju plačati lastnik nepremičnine;
- vse pogodbe o ravnanju s premoženjem podpiše župan;
- pregleda podatke glede izplačil povečanega obsega dela in vsebino pisnih dogovorov glede povečanega obsega dela ter presodi, ali je obstoječa ureditev glede povečanega obsega dela v občini primerna in v skladu z namenom predpisov, ki urejajo področje;
- prouči naravo delovnih mest, za katera je zahtevana stalna pripravljenost na domu, in presodi, ali je za naloge teh delovnih mest to primerno;
- okrepi notranje kontrole pri spoštovanju pogodbenih določil, sklenjenih z izvajalci del in storitev, ter vzpostavi sistem spremljanja pravočasnega sklepanja pogodb in zaračunavanja pogodbenih kazni pri prekoračitvi roka dokončanja del;
- vzpostavi sistem spremljanja pravočasnosti plačevanja najemnin in okrepi notranje kontrole pri plačevanju pogodbenih obveznosti ter vzpostavi računalniški sistem spremljanja plačevanja pogodbenih obveznosti v dogovorjenih rokih in pred plačilom natančno preveri višino pogodbene obveznosti;
- prouči naravo javnega prevoza po žičniški napravi, in sicer, ali je žičnica pretežno namenjena tržni dejavnosti ali javni službi, ter odvisno od ugotovitev presodi o upravičenosti statusa izbirne gospodarske javne službe in sofinanciranju izbirne gospodarske javne službe;
- uskladi določila glede donosa na vložena sredstva koncesionarja v koncesijski pogodbi;
- izdela računalniško podprto poslovno evidenco o zadolženosti pravnih oseb javnega sektorja na ravni občine, ki bo osnova za spremljanje zadolženosti in poročanje o zadolženosti;
- izvede analizo opravljenega študentskega dela in opredeli, za katera dela je v občinski upravi študentsko delo primerno.

Pravni pouk:

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

Številka: 1215-1/2009/68

Ljubljana, 22. junija 2011

Dr. Igor Šoltes,
generalni državni revizor

Poslano:

1. Mestni občini Maribor, priporočeno s povratnico;
2. Državnemu zboru Republike Slovenije, priporočeno;
3. arhivu, tu.

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

Enota Maribor / Maribor Office
Ulica heroja Bračiča 6, 2000 Maribor, Slovenija • tel.: +386 (0) 2 250 58 80 • fax: +386 (0) 2 250 58 96


