
 INVESTICIJSKI PROGRAM

Naziv projekta

VRTEC ŠMARTNO

Izvajalec

MESTNA OBČINA SLOVENJ GRADEC

Šolska ulica 5, 2380 Slovenj Gradec

 December 2013

VRTEC ŠMARTNO

 INVESTICIJSKI PROGRAM STRAN 2

KAZALO VSEBINE

1. UVODNO POJASNILO S PREDSTAVITVIJO INVESTITORJA IN IZDELOVALCEV
INVESTICIJSKEGA PROGRAMA, NAMENA IN CILJEV INVESTICIJSKEGA PROJEKTA TER
POVZETKOM PREDINVESTICIJSKE ZASNOVE S POJASNILI POTEKA AKTIVNOSTI IN
MOREBITNIH SPREMEMB .. 4

1.1. Investitor projekta .. 4
1.2. Izdelovalec investicijskega programa .. 4
1.3. Namen in cilj projekta .. 5

2. POVZETEK INVESTICIJSKEGA PROGRAMA .. 6
3. OSNOVNI PODATKI O INVESTITORJU, IZDELOVALCIH INVESTICIJSKE DOKUMENTACIJE
IN PRIHODNJEM UPRAVLJAVCU Z ŽIGI IN PODPISI ODGOVORNIH OSEB 10

3.1. Osnovni podatki o investitorju ... 10
3.2. Osnovni podatki o izdelovalcih investicijske dokumentacije 10
3.3. Osnovni podatki pravne osebe, ki bo obratovala objekt ... 10

4. ANALIZA OBSTOJEČEGA STANJA S PRIKAZOM POTREB, KI JIH BO ZADOVOLJEVALA
INVESTICIJA, TER USKLAJENOSTI INVESTICIJSKEGA PROJEKTA Z DRŽAVNIM STRATEŠKIM
RAZVOJNIM DOKUMENTOM IN DRUGIMI RAZVOJNIMI DOKUMENTI, USMERITVAMI
SKUPNOSTI TER STRATEGIJAMI IN IZVEDBENIMI DOKUMENTI STRATEGIJ POSAMEZNIH
PODROČIJ IN DEJAVNOSTI ... 11

4.1 Analiza obstoječega stanja s prikazom potreb, ki jih bo zadovoljevala investicija 11
4.2 Usklajenost investicijskega projekta z državnim strateškim razvojnim dokumentom
in drugimi razvojnimi dokumenti, usmeritvami Skupnosti ter strategijami in izvedbenimi
dokumenti strategij posameznih področij in dejavnosti ... 17

4.2.1. Usklajenost predmetnih investicij s strateškimi evropskimi in državnimi usmeritvami .. 17
4.2.2. Zakonodaja, ki ureja predmetno področje ... 19
4.2.3. Usklajenost investicijskega projekta s strateškimi usmeritvami regije 20
4.2.4. Usklajenost investicijskega projekta z razvojnimi potrebami občin 20

5. TEHNIČNO-TEHNOLOŠKI DEL .. 21
6. OCENA VREDNOSTI PROJEKTA PO STALNIH IN TEKOČIH CENAH, Z NAVEDBO OSNOV
IN IZHODIŠČ ZA OCENO ... 24

6.1. Ocena vrednosti celotnega projekta po stalnih in tekočih cenah brez DDV 24
6.2. Ocena vrednosti celotnega projekta po stalnih in tekočih cenah z DDV 24

7. ANALIZA LOKACIJE ... 25
8. ANALIZA VPLIVOV INVESTICIJSKEGA PROJEKTA NA OKOLJE ... 26

8.2. Okoljska učinkovitost v času obratovanja objekta ... 27
8.3. Trajna dostopnost .. 27

9. ČASOVNI NAČRT IZVEDBE INVESTICIJE S POPISOM VSEH AKTIVNOSTI SKUPNO Z
ORGANIZACIJO VODENJA PROJEKTA IN IZDELANO ANALIZO IZVEDLJIVOSTI 28

9.1. Časovni načrt izvedbe investicije ... 28
9.2. Organizacija vodenja projekta .. 29
9.3. Analiza izvedljivosti ... 31

10. NAČRT FINANCIRANJA V TEKOČIH CENAH PO DINAMIKI IN VIRIH FINANCIRANJA 31
11. PROJEKCIJE PRIHODKOV IN STROŠKOV POSLOVANJA PO VZPOSTAVITVI DELOVANJA
INVESTICIJE ZA OBDOBJE EKONOMSKE DOBE INVESTICIJSKEGA PROJEKTA 32

11.1. Finančna analiza .. 32
11.1.1. Opis uporabljene metodologije in osnovne predpostavke za finančno analizo 32
11.1.2. Časovno obdobje ... 32
11.1.3. Investicijska vrednost projekta ... 33
11.1.4. Prihodki in odhodki poslovanja .. 34
11.1.5. Finančna interna stopnja donosnosti v € ... 35

11.2. Ekonomska analiza .. 36
11.2.1. Predpostavke ekonomske analize ... 36

VRTEC ŠMARTNO

 INVESTICIJSKI PROGRAM STRAN 3

12. VREDNOTENJE DRUGIH STROŠKOV IN KORISTI TER PRESOJA UPRAVIČENOSTI (EX-
ANTE) V EKONOMSKI DOBI Z IZDELAVO FINANČNE IN EKONOMSKE OCENE TER
IZRAČUNOM FINANČNIH IN EKONOMSKIH KAZALNIKOV PO STATIČNI IN DINAMIČNI METODI
SKUPAJ S PREDSTAVITVIJO UČINKOV, KI SE NE DAJO OVREDNOTITI Z DENARJEM 38

12.1. Vrednotenje drugih stroškov in koristi .. 38
12.2. Izračun finančnih in ekonomskih kazalnikov po statični in dinamični metodi 38

12.2.1. Doba vračanja investicijskih sredstev .. 39
12.2.2. Neto sedanja vrednost ... 39
12.2.3. Interna stopnja donosa .. 39

12.3. Presoja upravičenosti v ekonomski dobi z izdelavo finančne in ekonomske ocene . 43
13. ANALIZA TVEGANJA IN ANALIZA OBČUTLJIVOSTI .. 43

13.1. Analiza občutljivosti .. 43
14. PREDSTAVITEV IN RAZLAGA REZULTATOV .. 44

PRILOGE:

Priloga 1: Analiza stroškov in koristi

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 4

1. UVODNO POJASNILO S PREDSTAVITVIJO INVESTITORJA IN
IZDELOVALCEV INVESTICIJSKEGA PROGRAMA, NAMENA IN CILJEV
INVESTICIJSKEGA PROJEKTA TER POVZETKOM PREDINVESTICIJSKE
ZASNOVE S POJASNILI POTEKA AKTIVNOSTI IN MOREBITNIH
SPREMEMB

1.1. Investitor projekta

Naziv: Zasebni partner

Naslov:

Odgovorna oseba:

Telefon

Fax

E-mail

Davčna številka

Matična številka

Odgovorna oseba za pripravo investicijskih

dokumentov in vodenje projekta

Natalija Knez

Višja svetovalka, družbene dejavnosti

Telefon 02 88 121 25

Fax 02 88 121 18

E-mail natalija.knez@slovenjgradec.si

Podpis odgovorne osebe:

Žig investitorja:

1.2. Izdelovalec investicijskega programa

Izdelovalec IP:
 Bau-ing d.o.o.

Naslov: Kotlje 172

 3294 Kotlje

mailto:natalija.knez@slovenjgradec.si

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 5

1.3. Namen in cilj projekta

Razlogi za investicijo :

- porast vpisa otrok v vrtec – zaradi pomanjkanja števila razpoložljivih mest je potrebno
zagotavljati nove, dodatne oddelke;

- večina obstoječih oddelkov ne ustreza zakonskim standardom in normativom, tako glede
notranjih kot tudi zunanjih površin na otroka;

- v zadnjih letih ni bilo večjih investicijskih vlaganj v izboljšave in posodobitve prostorov,
izvedena so bila le nujna dela;

- vrtec v Šmartnem je z vidika energetske varčnosti in učinkovite porabe energije neustrezen.

Z investicijo bo investitor zasledoval sledeče namene v smeri:

- izvajanja strateških usmeritev države na področju predšolske vzgoje in izobraževanja,
- uresničevanja razvojnih ciljev Mestne občine Slovenj Gradec na področju predšolske vzgoje

in izobraževanja.

Temeljni razlog za investicijsko namero je pomanjkanje prostora in neizpolnjevanje pogojev

minimalnih standardov za delovanje obstoječe enote vrtca v Šmartnem, z dotrajanimi in

pomanjkljivimi površinami in nezadostnimi kapacitetami za izvajanje predšolske vzgoje. Obstoječi

vrtec ne zagotavlja primernih prostorov za izvajanje programov predšolske vzgoje. Prostorska stiska je

iz leta v leto večja; obstoječi prostori so dotrajani, njihova površina (prostorska kapaciteta) pa prav

tako ne dosega normativnih zahtev. Mestna občina Slovenj Gradec si prizadeva za razvijanje in

ohranjanje kakovostnega javnega vrtca. Sledi načelom pravice do izbire in si prizadeva za čim večjo

vključenost otrok v vrtce.

Temeljni cilj, ki mu sledi mestna občina v prizadevanjih na predšolskem področju je omogočiti vpis

v vrtec vsem otrokom in skrb za kakovostno predšolsko vzgojo vseh otrok v občini ter pomoč

njihovim družinam pri vzgoji in varstvu otrok.

GLAVNI CILJ PROJEKTA

Zagotovitev prostorskih in drugih zmogljivosti z gradnjo novega vrtca

v Šmartnem.

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 6

2. POVZETEK INVESTICIJSKEGA PROGRAMA

2.1. Cilj Investicije

Temeljni cilj, ki mu sledi mestna občina v prizadevanjih na predšolskem področju je omogočiti vpis

v vrtec vsem otrokom in skrb za kakovostno predšolsko vzgojo vseh otrok v občini ter pomoč

njihovim družinam pri vzgoji in varstvu otrok.

2.2. Spisek strokovnih podlag

Investicijski program je izdelan na osnovi pridobljenih podatkov za idejne zasnove Mestne občine

Slovenj Gradec.

Kazalnik Začetna
vrednost

Ciljna vrednost
D+2

1. Izgradnja bruto površin
2. Vzpostavitev strokovnega tima za vzdrževanje
3. Vzpostavitev strokovnega tima za energetsko

upravljanje

0
0

0

 960 m2

1

1

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 7

2.3. Kratek opis upoštevanih variant ter utemeljitev izbire optimalne variante

Varianta »brez« investicije pomeni :

Varianta »brez investicije« predstavlja sedanje stanje in na dolgi rok v občini ni sprejemljiva, saj se v
občini že dolgo časa spopadajo z velikim pomanjkanjem neustreznih prostorskih kapacitet in mest za
programe predšolske vzgoje. Ta varianta je z vidika prostorov za izvajanje predšolske vzgoje v Mestni
občini Slovenj Gradec neustrezna in je zato investicija tudi nujna.

V primeru, da Mestna občina Slovenj Gradec ne bi izvedla predmetne investicije – varianta »brez
investicije«:

- v občini bo še naprej veliko pomanjkanje vrtčevskih prostorov,

- obstoječa enota vrtca bo delovala v neprimernih prostorih,
- stroški vzdrževanja obstoje enote vrtca bi naraščali,

- v takšnih razmerah (premalo in neustrezni prostori) se pojavlja vprašanje zagotavljanja najbolj
optimalnih razmer za izobraževanje in varstvo otrok,

- dolgoročno se takšno stanje ne bo moglo ohraniti, saj bo morala občina v vsakem primeru
zagotoviti dodatne prostore,

- večji tekoči stroški obratovanja (ogrevanje, elektrika, tekoče in investicijsko vzdrževanje).

Varianta »z« investicijo pomeni :

Varianta »z investicijo« bo glede na obstoječe stanje in predvidene potrebe, ki izhajajo iz stanja in
demografskih podatkov primerna, saj bo znatno pripomogla k izboljšanju pogojev predšolskega
varstva.

Izvedba investicije omogoča:

- zagotovitev primernih prostorov vrtca na lokaciji Šmartna,
- zagotovitev materialnih pogojev za izvajanje programa predšolske vzgoje, s katero se

spodbuja otrokov razvoj in ga usmerja k samostojnosti,

- zagotovitev normalnih delovnih pogojev zaposlenim v vrtcu,
- urejen vrtec širše vpliva na dobro počutje predšolskih otrok ter njihovo učinkovitejšo vključitev

v osnovnošolske programe,
- učinkovito rabo energije,

- dober vpliv na okolje in ureditev kraja.

S temi utemeljitvami se Mestna občina Slovenj Gradec odloči za varianta »z« investicijo.

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 8

2.4. Odgovorna oseba za izdelavo investicijskega programa, projektne in druge

dokumentacije ter odgovorni vodja za izvedbo projekta

Izdelovalec IP: Bau-ing d.o.o., Kotlje

Izdelovalec projektne
dokumentacije:

IDZ - Arhitektura Jure Kotnik, Ravne na
Koroškem
Nadaljnje faze – po izboru zasebnika

Odgovorni vodja projekta:
Natalija Knez, Višja svetovalka, družbene
dejavnosti

2.5. Predvidena organizacija in druge potrebne prvine za izvedbo in spremljanje učinkov
investicije

Župan
Mestne občine Slovenj Gradec

Andrej Čas

Vodja projekta
Natalija Knez

Projektanti VVZ Slovenj Gradec

Ponudniki Občinska uprava

Občinski
svet

Zainteresirane
 javnosti

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 9

2.6. Prikaz ocenjene vrednosti investicije ter predvidene finančne konstrukcije

Vrsta del vrednost v €

Gradbena dela 152.000

Obrtniška dela 539.000

Strojne instalacije 194.000

Elektro instalacije 163.000

Zunanja ureditev 101.000

Oprema 200.000

Ostalo* 66.000

Skupaj neto 1.415.000

DDV 311.300

Skupaj bruto 1.726.300

* projektna dokumentacija, nadzor, upravni postopki, postopki JZP, vodenje projekta

Viri financiranja

Leto 2014 2015 Skupaj

Proračun občine 50.000 - 50.000

Zasebni viri 546.000 809.400 1.365.000

SKUPAJ 596.000 809.400 1.415.000

2.7. Zbirni prikaz rezultatov izračunov ter utemeljitev upravičenosti investicijskega
projekta

Kazalec Vrednost

Finančna interna stopnja donosnosti investicije v % negativna

Finančna neto sedanja vrednost investicije v € -1.361.421

Ekonomska interna stopnja donosnosti investicije v % 7,05

Ekonomska neto sedanja vrednost investicije v € 3.998

Sedanja neto ekonomska vrednost (ENPV) projekta je pozitivna, kar pomeni,da je občina v
boljšem položaju, če se projekt izvede, ker njegove koristi presegajo stroške.

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 10

3. OSNOVNI PODATKI O INVESTITORJU, IZDELOVALCIH INVESTICIJSKE
DOKUMENTACIJE IN PRIHODNJEM UPRAVLJAVCU Z ŽIGI IN PODPISI
ODGOVORNIH OSEB

3.1. Osnovni podatki o investitorju

Naziv: Zasebni partner

Naslov:

Odgovorna oseba:

Telefon

Fax

E-mail

Davčna številka

Matična številka

Odgovorna oseba za pripravo investicijskih

dokumentov in vodenje projekta

Natalija Knez

Višja svetovalka, družbene dejavnosti

Telefon 02 88 121 25

Fax 02 88 121 18

E-mail natalija.knez@slovenjgradec.si

3.2. Osnovni podatki o izdelovalcih investicijske dokumentacije

Izdelovalec IP: Bau-ing d.o.o.

Naslov: Kotlje 172, 2394 Kotlje

Odgovorna oseba: Danilo Kozlar, inž. grad.

Podpis odgovorne osebe:

Žig izdelovalca:

3.3. Osnovni podatki pravne osebe, ki bo obratovala objekt

Bodoči upravljavec: Zasebnik

mailto:natalija.knez@slovenjgradec.si

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 11

4. ANALIZA OBSTOJEČEGA STANJA S PRIKAZOM POTREB, KI JIH BO
ZADOVOLJEVALA INVESTICIJA, TER USKLAJENOSTI INVESTICIJSKEGA
PROJEKTA Z DRŽAVNIM STRATEŠKIM RAZVOJNIM DOKUMENTOM IN
DRUGIMI RAZVOJNIMI DOKUMENTI, USMERITVAMI SKUPNOSTI TER
STRATEGIJAMI IN IZVEDBENIMI DOKUMENTI STRATEGIJ POSAMEZNIH
PODROČIJ IN DEJAVNOSTI

4.1 Analiza obstoječega stanja s prikazom potreb, ki jih bo zadovoljevala investicija

Mestna občina Slovenj Gradec je del koroške statistične regije. Meri 174 km
2
. Po površini se med

slovenskimi občinami uvršča na 30. mesto.

Statistični podatki za leto 2011 kažejo o tej občini tako sliko:

Sredi leta 2011 je imela občina približno 16.900 prebivalcev (približno 8.450 moških in 8.450 žensk).
Po številu prebivalcev se je med slovenskimi občinami uvrstila na 27. mesto. Na kvadratnem kilometru
površine občine je živelo povprečno 97 prebivalcev; torej je bila gostota naseljenosti tu manjša kot v
celotni državi (101 prebivalec na km

2
). Število živorojenih je bilo višje od števila umrlih. Naravni

prirast na 1.000 prebivalcev v občini je bil torej v tem letu pozitiven, znašal je 4,1 (v Sloveniji 1,6).
Število tistih, ki so se iz te občine odselili, je bilo višje od števila tistih, ki so se vanjo priselili. Selitveni
prirast na 1.000 prebivalcev v občini je bil torej negativen, znašal je -0,9. Seštevek naravnega in
selitvenega prirasta na 1.000 prebivalcev v občini je bil pozitiven, znašal je 3,2 (v Sloveniji 2,6).
Povprečna starost občanov je bila 40,8 leta in tako nižja od povprečne starosti prebivalcev Slovenije
(41,8 leta). Med prebivalci te občine je bilo število najmlajših – kar je značilnost le redkih slovenskih
občin – večje od števila najstarejših: na 100 oseb, starih 0–14 let, je prebivalo 98 oseb starih 65 let ali
več. To razmerje pove, da je bila vrednost indeksa staranja za to občino nižja od vrednosti tega
indeksa za celotno Slovenijo (ta je bila 117). Pove pa tudi, da se povprečna starost prebivalcev te
občine dviga v povprečju počasneje kot v celotni Sloveniji. Podatki po spolu kažejo, da je bila vrednost
indeksa staranja za ženske v vseh slovenskih občinah višja od indeksa staranja za moške. V občini je
bilo – tako kot v večini slovenskih občin – med ženskami več takih, ki so bile stare 65 let ali več, kot
takih, ki so bile stare manj kot 15 let; pri moških pa je bila slika ravno obrnjena.

V občini je delovalo 7 vrtcev, obiskovalo pa jih je 627 otrok. Od vseh otrok v občini, ki so bili stari od
1–5 let jih je bilo 73 % vključenih v vrtec , kar je manj kot v vseh vrtcih v Sloveniji skupaj (76 %). V
tamkajšnjih osnovnih šolah se je v šolskem letu 2011/2012 izobraževalo približno 1.430 učencev .
Različne srednje šole je obiskovalo okoli 760 dijakov. Med 1.000 prebivalci v občini je bilo povprečno
60 študentov in 13 diplomantov; v celotni Sloveniji je bilo na 1.000 prebivalcev povprečno 51
študentov in 10 diplomantov .

Med osebami v starosti 15 let–64 let (tj. med delovno sposobnim prebivalstvom) je bilo približno 58 %
zaposlenih ali samozaposlenih oseb (tj. delovno aktivnih), kar je enako slovenskemu povprečju.
Med aktivnim prebivalstvom občine je bilo v povprečju 13,4 % registriranih brezposelnih oseb, to je
več od povprečja v državi (11,8 %). Med brezposelnimi je bilo tu – kot v večini slovenskih občin – več
žensk kot moških. Povprečna mesečna plača na osebo, zaposleno pri pravnih osebah, je bila v tej
občini v bruto znesku za približno 6 % nižja od letnega povprečja mesečnih plač v Sloveniji, v neto
znesku pa za približno 6 %. Vsak 27. prebivalec občine je bil prejemnik vsaj ene denarne socialne
pomoči. Za celotno Slovenijo pa je veljalo, da je bil vsak 24. prebivalec prejemnik vsaj ene denarne
socialne pomoči.

V obravnavanem letu je bilo v občini 356 stanovanj na 1.000 prebivalcev. Približno 67 % stanovanj je
imelo najmanj tri sobe (tj. tri ali več). Povprečna velikost stanovanja je bila 92 m

2
. Vsak drugi

http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=PrebivalstvoStevilo
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=PrebivalstvoGostota
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=PrebivalstvoNaravni
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=PrebivalstvoNaravni
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=PrebivalstvoSelitveni
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=PrebivalstvoSelitveni
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=PrebivalstvoSkupni
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=PrebivalstvoSkupni
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=PrebivalstvoStarost
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=PrebivalstvoIndeks
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=IzobrazevanjeOtroci
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=IzobrazevanjeVrtci
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=IzobrazevanjeUcenci
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=IzobrazevanjeDijaki
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=IzobrazevanjeStudenti
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=IzobrazevanjeDiplomanti
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=TrgDelaDelovnoAktivni
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=TrgDelaBrezposelni
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=TrgDelaPlaceIndeks
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=SocialnaDenarnaPomoc
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=SocialnaDenarnaPomoc
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=StanovanjaStevilo
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=StanovanjaSobe
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&ClanekNaslov=StanovanjaPovrsina

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 12

prebivalec v občini je imel osebni avtomobil (51 avtomobilov na 100 prebivalcev); ta je bil v povprečju
star 8 let. V obravnavanem letu je bilo v občini zbranih 366 kg komunalnih odpadkov na prebivalca, to
je 14 kg več kot v celotni Sloveniji.

Mestna občina Slovenj Gradec leži v severovzhodnem delu Slovenije in je organizirana po Zakonu o

lokalni samoupravi (Ur. list RS št. 94/07, 76/08, 79/09): Je temeljna lokalna samoupravna skupnost

prebivalcev naselij, ki so povezana s skupnimi potrebami in interesi njihovih prebivalcev. Občina

samostojno opravlja lokalne zadeve javnega pomena, določene s statutom v skladu z zakonom in

drugimi predpisi, zlasti pa: normativno ureja lokalne zadeve javnega pomena, upravlja občinsko

premoženje, omogoča pogoje za gospodarski razvoj občine, ustvarja pogoje za gradnjo stanovanj in

skrbi za povečanje najemnega socialnega sklada stanovanj, skrbi za lokalne javne službe, zagotavlja

in pospešuje vzgojno-izobraževalno, zdravstveno in lekarniško dejavnost ter ustanavlja javne zavode,

pospešuje službe socialnega varstva, predšolskega varstva, osnovnega varstva otrok in družine, za

socialno ogrožene, invalide in ostarele, pospešuje raziskovalno, kulturno in društveno dejavnost ter

razvoj športa in rekreacije, skrbi za varstvo zraka, tal, vodnih virov, za varstvo pred hrupom, za

zbiranje in odlaganje odpadkov in opravlja druge dejavnosti varstva okolja, upravlja, gradi in vzdržuje

površine na področju prometa in športa, skrbi za požarno varnost in varnost občanov v primeru

elementarnih in drugih nesreč, ureja javni red v občini, zagotavlja nepretrgano opravljanje nalog iz

svoje pristojnosti v vojnem stanju, ureja druge lokalne zadeve javnega pomena.

Podatki za leto 2011 Občina Slovenija

Površina km2 174 20.273

Število prebivalcev 16.893 2.052.496

Število moških 8.426 1.015.430

Število žensk 8.467 1.037.066

Naravni prirast 70 3.248

Skupni prirast 54 5.307

Število vrtcev 7 922

Število otrok v vrtcih 627 81.221

Število učencev v osnovnih šolah 1.434 159.701

Število dijakov (po prebivališču) 763 79.901

Število študentov (po prebivališču) 990 104.003

Število delovno aktivnih prebivalcev (po prebivališču) 6.856 823.967

Število zaposlenih oseb 6.948 729.050

Število samozaposlenih oseb 890 94.917

Število registriranih brezposelnih oseb 1.061 110.692

Povprečna mesečna bruto plača na zaposleno osebo (EUR) 1.428 1.524,65

Povprečna mesečna neto plača na zaposleno osebo (EUR) 932,61 987,39

Število podjetij 1.443 169.360

Prihodek podjetij (1.000 EUR) 570.140 90.789.676

Število stanovanj, stanovanjski sklad 6.005 849.825

Število osebnih avtomobilov 8.593 1.066.495

Količina zbranih komunalnih odpadkov (tone) 6.191 721.720

Vir: Statistični urad RS

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 13

 Položaj Mestne občine Slovenj Gradec

PREDNOSTI SLABOSTI

 lokalna in globalna usmerjenost gospodarstva

 bogata kulturno-zgodovinska dediščina in
naravne danosti

 ugodna starostna struktura prebivalstva

 razmeroma nizka stopnja brezposelnosti

 zadovoljiva telekomunikacijska in komunalna
infrastruktura,

 izobražen in usposobljen kader

 tradicionalna struktura gospodarstva

 neugodna dostopnost

 pomanjkljiva infrastruktura na področju predšolske
vzgoje,

 okoljska obremenjenost

PRILOŽNOSTI NEVARNOSTI

 usklajen razvoj dejavnosti občine z razvojem
tradicionalnega gospodarstva in hitrejšim
razvojem terciarnega sektorja

 možnosti razvoja terciarnega sektorja

 izkoriščanje potenciala sofinanciranja projektov
s sredstvi EU

 odpiranje v okolje

 izkoriščanje kulturno-zgodovinskih in naravnih
danosti

 nezmožnost okolja, da izkoristi dane možnosti

 zamujanje s projekti gospodarskih subjektov in
občine za koriščenje sredstev razvojnih spodbud
resornih ministrstev

 zastoji v regijskem povezovanju in skupnih
projektih

VVZ Slovenj Gradec je javni vzgojno varstveni zavod, ustanovljen z odlokom MO Slovenj Gradec, z
dne 4. 3. 1997 in odlokom Občine Mislinja, z dne 3. 4. 1997 (Ur. l. RS, št. 33/1997).

Predšolske programe vrtec izvaja v sedmih organizacijskih enotah, pet oddelkov je organiziranih v
osnovnih šolah in en oddelek v Splošni bolnišnici Slovenj Gradec. Enote so odprte od ponedeljka do
petka po poslovnih časih, ki jih usklajujemo s potrebami staršev. V enoti Maistrova je centralna
kuhinja, ki oskrbuje naslednje enote:

- Maistrovo,
- Celjsko,
- Legen,
- Pameče,
- Podgorje,
- Šmartno in
- oddelek Sele.

Vrtec deluje celo šolsko leto od 1. septembra do 31. avgusta. Zaradi racionalizacije poslovanja in
organizacije dela ter ob upoštevanju Zakona o delovnih razmerjih in Letnega delovnega načrta VVZ
Slovenj Gradec si pridržujemo pravico združevanja oddelkov v posameznih enotah in združevanja
enot med letom ter v času poletnih počitnic. Do takih sprememb bo prihajalo med šolskimi počitnicami
in nekaterih praznikih.

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 14

Delo v poletnih mesecih uskladimo na podlagi prijavljenega števila otrok. Posamezne enote se v tem
času združijo, o čemer so starši pravočasno obveščeni.

Programi predšolske vzgoje so namenjeni otrokom od 11. Meseca starosti oziroma od zaključka
porodniškega dopusta staršev do vstopa v šolo in obsegajo vzgojo, izobraževanje in varstvo.
Strokovna podlaga za vzgojno-izobraževalno delo v vrtcu je Kurikulum za vrtce. To je nacionalni
dokument, ki je bil sprejet marca 1999 na Strokovnem svetu RS za splošno izobraževanje. V skladu s
Kurikulumom za vrtce uresničujemo cilje in načela predšolske vzgoje, ki temeljijo na spoznanjih, da
otrok dojema in razume svet celostno. Kurikulum za vrtce vključuje dejavnosti, ki jih razvrščamo v
naslednja področja: gibanje, jezik, umetnost, družba, narava in matematika.

Predšolska vzgoja v vrtcih poteka v dveh starostnih obdobjih:

- prvo starostno obdobje: otroci v starosti od enega do treh let,
- drugo starostno obdobje: otroci v starosti od treh let do vstopa v šolo.

Vzgojno delo poteka v oddelkih. Otroci so lahko razporejeni v naslednje vrste oddelkov:

- homogeni oddelki: otroci enake starosti oz. v razponu enega leta,
- heterogeni oddelki: otroci različne starosti od 1 do 3 let ali od 3 do 6 let,
- kombinirani oddelki: otroci različne starosti od 1 do 6 let.

V vrtcu se glede na trajanje izvaja dnevni program. Namenjen je otrokom od enajstega meseca
starosti do vstopa v šolo in se izvaja do devet ur dnevno. Program obsega vzgojo in izobraževanje,
varstvo ter prehrano otrok.

Obogatitvene dejavnosti, ki sodijo v izvedbeni kurikulum vrtca in jih v vrtcu izvajamo občasno, daljši
ali krajši čas, odvisno od izvedbenega kurikula in interesa otrok. Načrtujejo in izvajajo jih strokovni
delavci vrtca. Starši nimajo dodatnih stroškov pri takšni obliki dejavnosti. Sem sodijo:

- Pevski zbor Evropska vas
- Cici vesela šola Turizem in vrtec
- Obdarajanje Varno s soncem
- Predšolska bralna značka Otroška folklora

Poleg teh dejavnosti daje vrtec tudi možnost za izvajanje obogatitvenih dejavnosti za otroke od petih
do šestih let, ki obiskujejo vrtec. Te dejavnosti se organizirajo skupaj z zunanjimi sodelavci,zunaj
prostorov vrtca in v dopoldanskem času. Starši plačajo prevoz,vstopnino in druge morebitne stroške,
ki lahko nastanejo.

Dodatne dejavnosti so namenjene dopolnjevanju potreb in interesov otrok. Predstavljajo vsebinsko
popestritev osnovnega programa, vendar niso del Kurikuluma za vrtce. Dejavnosti organiziramo na
željo staršev v popoldanskem času. Stroške programov dodatnih dejavnosti v celoti krijejo starši.
Ponudbo dodatnih dejavnosti pripravijo zunanji sodelavci. Organizirajo se ob zadostnem številu prijav.
Sem sodi učenje tujega jezika ter šola rokometa za najmlajše.

Kapaciteta VVZ Slovenj Gradec je 444 otrok, brez soglasja Ministrstva za šolstvo, znanost in
šport in z upoštevanjem prostorskih normativov na otroka pa 340 otrok.

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 15

ENOTA ŠMARTNO

Enota Šmartno deluje na naslovu Šmartno 69/a, 2383 Šmartno pri Slovenj Gradcu. Vodja enote je
Edita Hajnže. Poslovni čas enote vrtca je od 5.30 do 16.00 ure. V enoti je 5 oddelkov, kombinirani in
oddelki 2. starostnega obdobja.

Vrtec je tri oddelčni vrtec, ki bi nujno potreboval še kakšen oddelek in posodobljena igrala na igrišču.
Kapaciteta že nekaj let ne zadošča številu vpisanih otrok, zato smo že pred leti preuredili kabinet za
strokovne delavce v manjšo igralnico ter najstarejši oddelek otrok preselili v prostore osnovne šole
Šmartno, ki se nahaja v neposredni bližini vrtca. Ima veliko ograjeno igrišče, šolski stadion in igrišče s
kombiniranimi igrali. Omogočena je tudi souporaba šolske telovadnice. Ker se vrtec nahaja v vaškem
okolju, so možnosti za sprehode v naravo raznolike. Vrtec ima razdelilno kuhinjo.

Vir: Publikacija vrtca za šolsko leto 2013/2014

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 16

Enota Šmartno je v zelo slabem stanju. Vrtec je potreben temeljite obnove, tako energetske sanacije
celotnega objekta kot adaptacije notranjih prostorov.

Trenutno stanje v enoti dopušča oblikovanje 2 oddelkov drugega starostnega obdobja 4-6 in en
kombiniran oddelek ter en manjši oddelek z znižanim normativom (14) otrok. Skupno je zagotovljenih
v enoti (na podlagi izračunov po omenjenem pravilniku) le 1,97 m2 igralnih površin. Na podlagi potreb,
ki se že nekaj let izkazujejo v enoti, je Osnovna šola Šmartno odstopila eno učilnico, v kateri je
oblikovan dodaten en oddelek predšolskih otrok. Skupno so tako v enoti Šmartno 4 oddelki + en
oddelek z znižanim normativom. Analiza stanja vpisa otrok v enoto Šmartno kaže potrebo po
zagotovitvi 6 oddelčnega vrtca. Dolgoročno gostovanje v šoli ni mogoče.

Na podlagi analize stanja so bile izdelane 3 variante:

- Varianta 1: realizacija investicije na podlagi pridobljenega gradbenega dovoljenja in že
izdelanega PGD-a,

- Varianta 2: izgradnja novega 6-oddelčnega vrtca Šmartno,
- Varianta 3, v povezavi z enoto S8 – izgradnja novega 8 oddelčnega vrtca.

Varianta 1: Ralizacija investicije na podlagi pridobljenega pgd-ja.

V letu 2010 je bil izdelan projekt, za katerega je tudi že pridobljeno gradbeno dovoljenje (PZI še ni
izdelan) in vključuje (820 m bruto površin):

- adaptacijo starega montažnega vrtca – bruto površine 322 m2 in
- prizidek k vrtcu, bruto površina 498 m2.

Z realizacijo slednjega projekta bi vrtec zadostil trenutnim vpisom = 6 oddelčni vrtec, s tem, da bi novi
trije oddelki bili skladno s Pravilnikom, obnovljeni 3 oddelki v starem delu, pa kljub adaptaciji ne bi
zadovoljevali potreb pravilnika in bi kvadratura na otroka bila še vedno cca 1,97, namesto zahtevanih
3m2 na otroka.

Projektantska ocena na podlagi PGD ja znaša 640.000,00 EUR, v to oceno je vključena investicija v
sanacijo starega vrtca z izgradnjo po PURES-u (v kolikor bi želeli nizko-energetski vrtec, bi bilo
potrebno odkopati temelje, dodatno izolirati temelje, stene in stropove ind., kar bi pomenilo še
dodatne stroške adaptacije).

Adaptacija in izgradnja bi potekali daljše časovno obdobje , vzgojno izobraževalni proces bi bil moten
daljše časovno obdobje (cca 6 m) – za kar 78 otrok bi bilo potrebno poiskati dodatne prostore, kar
pomeni dodatne stroške za pripravo prostorov.

Z realizacijo investicije bi problem glede prostorske stiske v S8 ostal, torej je slednja varianta možna le
v kombinaciji z varianto varianto nadzidave mansarde na S8.

Varianta 2: Izgradnja novega 6 oddelčnega vrtca

Z izgradnjo novega 6 oddelčnega vrtca bi bili pridobljeni novi primernejši nizko-energetski prostori, ki
bi bili skladni s pravilnikom. Potreben bi bil nov projekt (PGD, PZI…), ocena investicije pa je enaka,
kot realizacija adaptacije (kot nizko-energetske stavbe) in prizidka.

Prostori bi bili primernejši (več steklenih površin), stavba bi bila v celoti nizko-energetska. Vzgojno
izobraževalni proces ne bi bil moten, saj bi potekala nadomestna gradnja. Pridobljeni pa bi bili le
prostori za otroke iz Šmartna – 6 oddelkov, s čimer bi problem glede prostorske stiske v S8 ostal, torej
je slednja varianta možna le v kombinaciji z varianto nadzidave mansarde na S8.

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 17

Varianta 3: Izgradnja novega 8 oddelčnega vrtca

Z izgradnjo novega 8 oddelčnega vrtca bi bili pridobljeni novi primernejši nizko-energetski prostori, ki
bi bili skladni s pravilnikom, potreben bi bil nov projekt.

Na podlagi pridobljene idejne zasnove (katere strošek je bil 6.450 EUR bruto) bi bil nov vrtec umeščen
na rob vzhodnega dela parcele, s čimer bi bilo omogočeno nemoteno delovanje starega vrtca med
gradnjo novega. Nov vrtec je zasnovan brezhodično, poudarek je na združevanju sorodnih vsebin ter
več–uporabnosti prostorov, s čimer se maksimizirajo površine, ki jih otroci dejansko uporabljajo in
zmanjšajo tiste, ki imajo nizko frekvenco porabe. Vrtec bi imel 8 oddelkov in 959,90 m2 bruto površin.

Na osnovi kombinacije variant rešitve prostorskih pogojev za vrtec Šmartno in variant za vrtec
S8 je najbolj optimalna varianta kombinacija novogradnje vrtca v Šmartnem in rekonstrukcija
igralnic v vrtcu S8.

Vir: Obrazložitev in rang variant investicij v vrtec Šmartno in vrtec S8 (MO Slovenj Gradec)

4.2 Usklajenost investicijskega projekta z državnim strateškim razvojnim dokumentom in
drugimi razvojnimi dokumenti, usmeritvami Skupnosti ter strategijami in izvedbenimi
dokumenti strategij posameznih področij in dejavnosti

4.2.1. Usklajenost predmetnih investicij s strateškimi evropskimi in državnimi usmeritvami

Cilj vzgoje in izobraževanja za trajnostni razvoj je razvijati znanja, veščine in socialne kompetence, ki
vodijo k etičnemu in odgovornemu ravnanju do sebe, drugih, naravnega okolja in k izbiri trajnostnemu
razvoju naklonjenega vedenja.

Zakon o vrtcih (ZVrt) (Ur.l. RS, št. 12/1996; Spremembe: Ur.l. RS, št. 44/2000, 78/2003, 113/2003-
UPB1, 72/2005, 100/2005-UPB2, 25/2008, 98/2009-ZIUZGK, 36/2010 IN 62/2010-ZUPJS) navaja, da
so temeljne naloge vrtcev pomoč staršem pri celoviti skrbi za otroke, izboljšanje kvalitete življenja
družin in otrok ter ustvarjanje pogojev za razvoj otrokovih telesnih in duševnih sposobnosti.

Zakon o vrtcih definira cilji predšolske vzgoje v vrtcih, ki so:

- razvijanje sposobnosti razumevanja in sprejemanja sebe in drugih,

- razvijanje sposobnosti za dogovarjanje, upoštevanje različnosti in sodelovanje v
skupinah,

- razvijanje sposobnosti prepoznavanja čustev in spodbujanje čustvenega doživljanja in
izražanja,

- negovanje radovednosti, raziskovalnega duha, domišljije in intuicije ter razvijanje
neodvisnega mišljenja,

- spodbujanje jezikovnega razvoja za učinkovito in ustvarjalno uporabo govora, kasneje
pa tudi branja in pisanja,

- spodbujanje doživljanja umetniških del in umetniškega izražanja,

- posredovanje znanj z različnih področij znanosti in iz vsakodnevnega življenja,

- spodbujanje telesnega in gibalnega razvoja in

- razvijanje samostojnosti pri higienskih navadah in pri skrbi za zdravje.

http://www.uradni-list.si/1/objava.jsp?urlid=199612&stevilka=569
http://www.uradni-list.si/1/objava.jsp?urlid=200044&stevilka=2064
http://www.uradni-list.si/1/objava.jsp?urlid=200378&stevilka=3698
http://www.uradni-list.si/1/objava.jsp?urlid=2003113&stevilka=4928
http://www.uradni-list.si/1/objava.jsp?urlid=200572&stevilka=3210
http://www.uradni-list.si/1/objava.jsp?urlid=2005100&stevilka=4349
http://www.uradni-list.si/1/objava.jsp?urlid=200825&stevilka=911
http://www.uradni-list.si/1/objava.jsp?urlid=200998&stevilka=4285

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 18

Zakon o vrtcih določa finančne obveznosti lokalne skupnosti kot sledi :

- iz proračuna lokalne skupnosti se za razliko med ceno programov in plačilom staršev
zagotavljajo sredstva za plače in prejemke ter davke in prispevke za zaposlene v vrtcih
in za materialne stroške v skladu z normativi in standardi,

- sredstva iz prejšnjega odstavka zagotavlja lokalna skupnost, v kateri imajo otrokovi
starši stalno prebivališče. Lokalna skupnost zagotavlja tudi sredstva za otroke, katerih
starši imajo na njenem območju začasno prebivališče, če je vsaj eden od staršev
zavezanec za dohodnino v Republiki Sloveniji,

- v proračunu lokalne skupnosti se zagotavljajo tudi sredstva za investicijsko
vzdrževanje in sredstva za investicije v nepremičnine in opremo javnih vrtcev,
lahko pa tudi vrtcev s koncesijo,

- sredstva za pokrivanje stroškov iz naslova dejavnosti in nalog, potrebnih za izvajanje

programa za predšolske otroke, ki niso všteti v ceno programa, vrtcu zagotavlja lokalna

skupnost ustanoviteljica.

Zaradi namena občine, da z investicijo zagotovi prostorske pogoje za delovanje vrtca je

investicija skladna z državnimi dokumenti.

Strategija razvoja Slovenije in Lizbonska strategija

Skupni evropski cilji za leto 2010, zastavljeni leta 2000 na zasedanju Evropskega sveta v Lizboni so

izhodišče Slovenske strategije razvoja: »Evropa naj postane najbolj konkurenčno, dinamično, na

znanju zasnovano gospodarstvo na svetu, sposobno trajnostne gospodarske rasti z več in boljšimi

delovnimi mesti ter večjo socialno kohezivnostjo.«

Leta 2002 je Evropski svet sprejel izobraževanje in usposabljanje za ključno prednostno področje v

celotni strategiji. »Čeprav imata izobraževanje in usposabljanje odločilno vlogo v lizbonskem procesu,

predstavljata veliko več kot sredstvo za zaposljivost, saj nosita širši delež odgovornosti za državljane

in celotno družbo. Poleg tega, da usposabljata Evropejce za poklicno pot, prispevata k osebnostnemu

razvoju, kar omogoča boljše življenje in aktivno državljanstvo v demokratičnih družbah, kjer spoštujejo

kulturno in jezikovno raznolikost«.

Evropski sistemi izobraževanja in usposabljanja se prilagajajo potrebam družbe znanja in potrebi po

zvišanju stopnje ter kakovosti zaposlovanja, vzgoja in izobraževanje pa ima pomembno vlogo pri

krepitvi socialne kohezivnosti, saj preprečuje diskriminacijo, izključenost, rasizem in sovraštvo do

tujcev in spodbuja temeljne vrednote, skupne vsem evropskim družbam, kot sta strpnost in

spoštovanje človekovih pravic.

Upoštevanje Lizbonske strategije je zaradi svoje konkurenčne, socialno kohezivne in trajnostne

naravnanosti obvezujoče za šolstvo v enaki meri kot za dinamično, na znanju zasnovano

gospodarstvo, saj Strateških ciljev ni mogoče uresničevati brez trdnih temeljev na področju vzgoje in

izobraževanja. Eno temeljnih načel trajnostnega razvoja družbe znanja je prav vseživljenjsko učenje,

prilagojeno hitrim družbenim spremembam in možnostim hitro spremenljive in kakovostne

zaposljivosti.

Ker se začenja izobraževalni proces že v vrtcu, je predmet investicije usklajen z Lizbonsko

strategijo.

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 19

4.2.2. Zakonodaja, ki ureja predmetno področje

Pri pripravi vse potrebne dokumentacije za predmetni projekt in izdelavo nadaljnje investicijske
dokumentacije projekta je potrebno upoštevati merodajno evropsko zakonodajo, slovensko
zakonodajo in programske dokumente.

- Lizbonska strategija,
- Strategije razvoja Slovenije 2007–2013,
- Zakon o javno-zasebnem partnerstvu (Ur.l. 127/2006),
- Zakon o vrtcih (ZVrt) (Ur.l. RS, št. 12/1996; Spremembe: Ur.l. RS, št. 44/2000, 78/2003,

113/2003-UPB1, 72/2005, 100/2005-UPB2, 25/2008, 98/2009-ZIUZGK, 36/2010 in
62/2010-ZUPJS),

- Zakon o organizaciji in financiranju vzgoje in izobraževanja (Uradni list RS, št. 16/2007 –
uradno prečiščeno besedilo in 36/2008, 58/2009, 64/2009, 65/2009, 16/2010, 47/2010,
20/2011in 34/2011),

- Zakon o usmerjanju otrok s posebnimi potrebami (Uradni list RS, št. 3/2007 – UPB1,
52/2010 Odl.US: U-I-118/09-21),

- Zakon o graditvi objektov (ZGO-1) (Ur.l. RS, št. 110/2002, Spremembe: Ur.l. RS, št.
97/2003 Odl.US: U-I-152/00-23, 41/2004-ZVO-1, 45/2004, 47/2004, 62/2004 Odl.US: U-I-
1/03-15, 102/2004-UPB1 (14/2005 popr.), 92/2005-ZJC-B, 93/2005-ZVMS, 111/2005
Odl.US: U-I-150-04-19, 120/2006 Odl.US: U-I-286/04-46, 126/2007, 57/2009 Skl.US: U-I-
165/09-8, 108/2009, 62/2010, 62/2010 in 20/2011),

- Zakon o prostorskem načrtovanju (ZPNačrt, Ur.l. RS, št. 33/2007), Spremembe: Ur.l. RS,
št. 70/2008-ZVO-1B, 108/2009, 80/2010 in 106/2010, 43/2011 ZKC-C),

- Zakon o varstvu okolja (ZVO-1, Ur.l. RS, št. 41/2004, Spremembe Ur.l. RS, št. 17/2006,
20/2006, 28/2006 Skl.US: U-I-51/06-5, 39/2006-UPB1, 49/2006-ZMetD, 66/2006 Odl.US:
U-I-51/06-10, 112/2006 Odl.US: U-I-40/06-10, 33/2007-ZPNačrt, 57/2008-ZFO-1A,
70/2008, 108/2009),

- Uredba o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na
področju javnih financ (Ur.l. RS, št. 60/2006, 54/2010),

- Pravilnikom o normativih in minimalnih tehničnih pogojih za prostor in opremo vrtca(Ur.l.
RS, št. 73/2000) in spremembami:

o Pravilnik o spremembah in dopolnitvah Pravilnika o normativih in minimalnih tehničnih

pogojih za prostor in opremo vrtca (Ur.l. RS, št. 47/2010)

o Pravilnik o spremembah in dopolnitvah Pravilnika o normativih in minimalnih tehničnih

pogojih za prostor in opremo vrtca (Ur.l. RS, št. 126/2008)

o Pravilnik o spremembah in dopolnitvah Pravilnika o normativih in minimalnih tehničnih

pogojih za prostor in opremo vrtca (Ur.l. RS, št. 33/2008)

o Pravilnik o spremembah in dopolnitvah Pravilnika o normativih in minimalnih tehničnih

pogojih za prostor in opremo vrtca (Ur.l. RS, št. 75/2005)

o Pravilnik o spremembah in dopolnitvah Pravilnika o normativih in minimalnih tehničnih

pogojih za prostor in opremo vrtca (Ur.l. RS, št. 75/2005),
- Pravilnik o normativih in kadrovskih pogojih za opravljanje dejavnosti predšolske vzgoje

(Uradni list RS, št. 75/2005 in 82/2005, 76/2008, 77/2009, pop.-79/2009, 102/2009 in
105/2010)

in vso drugo zakonodajo RS.

Prostorski akti, ki veljajo na projektnem območju

Prostorske sestavine planskih aktov občine:

Odlok o spremembah in dopolnitvah prostorskih sestavin dolgoročnega plana občine Slovenj Gradec
za obdobje od leta 1986 do leta 2000, dopolnjenega v letih od 1990 do 1998 ter družbenega plana

http://www.uradni-list.si/1/objava.jsp?urlid=199612&stevilka=569
http://www.uradni-list.si/1/objava.jsp?urlid=200044&stevilka=2064
http://www.uradni-list.si/1/objava.jsp?urlid=200378&stevilka=3698
http://www.uradni-list.si/1/objava.jsp?urlid=2003113&stevilka=4928
http://www.uradni-list.si/1/objava.jsp?urlid=200572&stevilka=3210
http://www.uradni-list.si/1/objava.jsp?urlid=2005100&stevilka=4349
http://www.uradni-list.si/1/objava.jsp?urlid=200825&stevilka=911
http://www.uradni-list.si/1/objava.jsp?urlid=200998&stevilka=4285
http://www.uradni-list.si/1/objava.jsp?urlid=2002110&stevilka=5387
http://www.uradni-list.si/1/objava.jsp?urlid=200397&stevilka=4346
http://www.uradni-list.si/1/objava.jsp?urlid=200441&stevilka=1694
http://www.uradni-list.si/1/objava.jsp?urlid=200445&stevilka=2133
http://www.uradni-list.si/1/objava.jsp?urlid=200447&stevilka=2237
http://www.uradni-list.si/1/objava.jsp?urlid=200462&stevilka=2851
http://www.uradni-list.si/1/objava.jsp?urlid=2004102&stevilka=4398
http://www.uradni-list.si/1/index?edition=200514
http://www.uradni-list.si/1/objava.jsp?urlid=200592&stevilka=3952
http://www.uradni-list.si/1/objava.jsp?urlid=200593&stevilka=4018
http://www.uradni-list.si/1/objava.jsp?urlid=2005111&stevilka=4890
http://www.uradni-list.si/1/objava.jsp?urlid=2006120&stevilka=5106
http://www.uradni-list.si/1/objava.jsp?urlid=2007126&stevilka=6414
http://www.uradni-list.si/1/objava.jsp?urlid=200957&stevilka=2804
http://www.uradni-list.si/1/objava.jsp?urlid=2009108&stevilka=4889
http://www.uradni-list.si/1/objava.jsp?urlid=200870&stevilka=3026
http://www.uradni-list.si/1/objava.jsp?urlid=2009108&stevilka=4890
http://www.uradni-list.si/1/objava.jsp?urlid=200617&stevilka=629
http://www.uradni-list.si/1/objava.jsp?urlid=200620&stevilka=745
http://www.uradni-list.si/1/objava.jsp?urlid=200628&stevilka=1141
http://www.uradni-list.si/1/objava.jsp?urlid=200639&stevilka=1682
http://www.uradni-list.si/1/objava.jsp?urlid=200649&stevilka=2089
http://www.uradni-list.si/1/objava.jsp?urlid=200666&stevilka=2856
http://www.uradni-list.si/1/objava.jsp?urlid=2006112&stevilka=4745
http://www.uradni-list.si/1/objava.jsp?urlid=200733&stevilka=1761
http://www.uradni-list.si/1/objava.jsp?urlid=200857&stevilka=2416
http://www.uradni-list.si/1/objava.jsp?urlid=200870&stevilka=3026
http://www.uradni-list.si/1/objava.jsp?urlid=2009108&stevilka=4888
http://www.uradni-list.si/1/objava.jsp?urlid=200073&stevilka=3427
http://zakonodaja.gov.si/rpsi/r05/predpis_PRAV7035.html
http://zakonodaja.gov.si/rpsi/r05/predpis_PRAV7035.html
http://www.uradni-list.si/1/objava.jsp?urlid=200575&stevilka=3357
http://zakonodaja.gov.si/rpsi/r03/predpis_PRAV9193.html
http://zakonodaja.gov.si/rpsi/r03/predpis_PRAV9193.html
http://www.uradni-list.si/1/objava.jsp?urlid=2008126&stevilka=5757
http://zakonodaja.gov.si/rpsi/r08/predpis_PRAV8888.html
http://zakonodaja.gov.si/rpsi/r08/predpis_PRAV8888.html
http://www.uradni-list.si/1/objava.jsp?urlid=200833&stevilka=1282
http://zakonodaja.gov.si/rpsi/r05/predpis_PRAV7035.html
http://zakonodaja.gov.si/rpsi/r05/predpis_PRAV7035.html
http://www.uradni-list.si/1/objava.jsp?urlid=200575&stevilka=3357
http://zakonodaja.gov.si/rpsi/r05/predpis_PRAV7035.html
http://zakonodaja.gov.si/rpsi/r05/predpis_PRAV7035.html
http://www.uradni-list.si/1/objava.jsp?urlid=200575&stevilka=3357

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 20

občine Slovenj Gradec za obdobje od leta 1986 do leta 1990, dopolnjenega v letih 1990 do 1998 za
območje Mestne občine Slovenj Gradec (UL RS 93/1999), Odlok o spremembah in dopolnitvah
prostorskih sestavin dolgoročnega in srednjeročnega plana občine Slovenj Gradec za območje
mestne občine Slovenj Gradec v letu 2008 (Uradni list RS, st. 89/09)

Prostorski ureditveni pogoj:

Odlok o prostorsko ureditveni pogojih za območja urejanja, ki jih določa meja urbanistične zasnove
Mestne občine Slovenj Gradec (UL RS 55/2002 in UL RS 91/2002), Spremembe in dopolnitve odloka
o prostorsko ureditvenih pogojih za območja urejanja, ki jih določa meja urbanistične zasnove Mestne
občine Slovenj Gradec (UL RS st. 68/2005), Tehnični popravek (Ur. list RS št. 101/08), Odlok o
spremembah in dopolnitvah Odloka o prostorskih ureditvenih pogojih za območja urejanja, ki jih
določa meja urbanistične zasnove Mestne občine Slovenj Gradec

4.2.3. Usklajenost investicijskega projekta s strateškimi usmeritvami regije

Regionalni razvojni program za Koroško regijo 2007-2013

Regionalni razvojni program definira prednostne usmeritve, prioritete in ukrepe. Investicijski projekt
Vrtec Šmartno je skladen s:

- prednostno usmeritvijo PU 4 - Kvalitetno življenjsko okolje
- prioriteto PR 10 – Učinkovita raba energije
- ukrepom UK 10.2. - Projekti učinkovite rabe energije.

Predmet investicije je usklajen s cilji Regionalnega razvojnega programa za Koroško razvojno regijo
2007-2013

4.2.4. Usklajenost investicijskega projekta z razvojnimi potrebami občin

Predmetni projekt je usklajen z razvojnimi potrebami Mestne občine Slovenj Gradec. Javni interes
temelji na zagotavljanju javnih dobrin, s katerimi se uresničuje družbeni razvoj v Mestni občini
Slovenj Gradec, predvsem z zagotavljanjem infrastrukturnih pogojev za izvajanje predšolske vzgoje
in izobraževanja ter s tem doprinos k identiteti občine.

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 21

5. TEHNIČNO-TEHNOLOŠKI DEL

Novi vrtec v Šmartnem je umeščen na rob vzhodnega dela parcele. Takšna postavitev omogoča
nemoteno delovanje starega vrtca med gradnjo novega. Z razširitvijo parcele v smeri novega
parkirišča se glede na obstoječe stanje poveča tudi površina igrišča. Dostop do vrtca poteka iz dveh
smeri – z novega parkirišča in s strani preko igrišča. Vstopa se skozi vetrolov v centralni prostor, ki
opravlja funkcijo večnamenske igralnice v obeh etažah. Vrtec je zasnovan brezhodnično, do igralnic
se dostopa skozi omenjeni večnamenski prostor v katerem so tudi garderobne omare na kolesih.
Stena med igralnico in centralnim delom je zastekljena in se lahko po potrebi odpre, zato prihaja
svetloba v notranjost vrtca tudi s strani zaradi preglednosti pa je učinek prostornosti še večji, istočasno
pa so omogočeni prosti prehodi v skupinski prostor zaradi česa je osrednji prostor dejansko podaljšek
igralnice. Vrtec je zasnovan za osem oddelkov (2x prva starostna skupina, 3x kombiniran, 3x druga
starostna skupina). Velikost igralnic je 49m2, po dve igralnici si med sabo delita sanitarije (18m2) do
katerih se dostopa iz igralnice. Sanitarije so delno zastekljene, tako da do njih doteka naravna
svetloba. Spanje se zagotovi na zložljivih posteljicah. Vse igralnice so locirane na južni strani objekta,
vsi servisni prostori, upravni del ter večnamenska dvorana za šport in druge aktivnosti pa so locirani
na severni strani objekta. Igralnice v pritličju imajo tudi izhod na manjšo pokrito leseno teraso proti
igrišču na južni strani. Objekt upošteva smernice za nizkoenergijsko zgradbo s svojo kompaktno
obliko, predvideno povečano širino izolacije ter orientacijo prostorov in steklenih površin proti jugu.

Zunanje površine so zasnovane tako, da podpirajo gibanje in nudijo možnost za široko paleto različnih
dejavnosti. Travnate površine so namenjene igram z žogo, gugalnicam in plezalni steni. Igrišče
sestavljata še dva peskovnika, ploščad za igro z igrali ter igralni hrib, ki razgiba teren, omogoča
sankanje, plezanje po vlečni vrvi ali spust s toboganom. Ploščad za igro in igralne površine, ki
primerne tudi za vožnjo s kolesom ali skirojem so narejene iz betona in pokrite s tanko barvno
gumasto plastjo.

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 22

Podlaga za tehnično-tehnološki del so idejne zasnove vrtca, ki ga je izdelal Jure Kotnik, mag.ing.arh..

št. projekta 4-12-2013 VRTEC ŠMARTNO IDZ Kot je razvidno iz kazala projekta, zajema projekt

naslednje načrte: IDZ pritličja in nadstropja vrtca, prereze, fasade, vris v geodetski načrt objekta,

predvidena ureditev lokacije.

Bruto površina vrtca je 959,9m2, predvidene zunanje površine 600 m2. Vrtec je zasnovan kot

nizkoenergijski objekt.

Tehnični opis izvedbe

Tehnični opis je narejen na podlagi IDZ. Izvedba konstrukcije, predvsem potrebe po pasovnih temeljih

bodo podali izračuni gradbenih konstrukcij v fazi projektiranja. Ostali elementi so odvisni od zahtev

naročnika, ki jih bo opredelil v projektni nalogi. Pri tehničnem opisu je upoštevana zakonodaja za

tovrstne objekte. Konstrukcija objekta še ni dorečena, moža je tako lesena kot klasična gradnja.

Idejna zasnova tlorisa pritličja

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 23

Idejna zasnova tlorisa nadstropja

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 24

6. OCENA VREDNOSTI PROJEKTA PO STALNIH IN TEKOČIH CENAH, Z
NAVEDBO OSNOV IN IZHODIŠČ ZA OCENO

Osnova, ki je na razpolago za definiranje tehnično-tehnološkega dela projekta so podatki za IDZ

občine. Podlaga za oceno investicijske vrednosti so povprečne ocenjene tržne cene za tovrstne

posege na osnovi izkušenj pri podobnih projektih.

6.1. Ocena vrednosti celotnega projekta po stalnih in tekočih cenah brez DDV

Vrsta del vrednost v €

Gradbena dela 152.000

Obrtniška dela 539.000

Strojne instalacije 194.000

Elektro instalacije 163.000

Zunanja ureditev 101.000

Oprema 200.000

Ostalo* 66.000

Skupaj neto 1.415.000

* projektna dokumentacija, nadzor, upravni postopki, postopki JZP, vodenje projekta

6.2. Ocena vrednosti celotnega projekta po stalnih in tekočih cenah z DDV

Vrsta del vrednost v €

Gradbena dela 152.000

Obrtniška dela 539.000

Strojne instalacije 194.000

Elektro instalacije 163.000

Zunanja ureditev 101.000

Oprema 200.000

Ostalo* 66.000

Skupaj neto 1.415.000

DDV 311.300

Skupaj bruto 1.726.300

* projektna dokumentacija, nadzor, upravni postopki, postopki JZP, vodenje projekta

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 25

7. ANALIZA LOKACIJE

Novi vrtec v Šmartnem je umeščen na rob vzhodne dela parcele. Takšna postavitev omogoča
nemoteno delovanje starega vrtca med gradnjo novega. Z razširitvijo parcele v smeri novega
parkirišča pa se glede na obstoječe stanje poveča tudi igrišče.

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 26

8. ANALIZA VPLIVOV INVESTICIJSKEGA PROJEKTA NA OKOLJE

8.1. Okoljska učinkovitost v času gradnje

Glede na predvidene posege bodo v času gradnje določeni negativni vplivi na okolje, dolgoročno pa
bo imela investicije pozitivne vplive na okolje, saj se bo zmanjšala poraba energije za ogrevanje. V
vseh fazah izdelave dokumentacije so upoštevana naslednja izhodišča in preverjeni tudi vplivi na
okolje. Glede na naravo gradnje se ne predvideva, da bi bila potrebna celovita presoja vplivov na
okolje. Prav tako se ne predvidevajo negativni vplivi, zaradi katerih bi bila potrebna izdelava potrebnih
poročil.

Tla in voda

Največji vpliv na tla bo v času gradbenih del, ko lahko na območju gradbišča pričakujemo povečano
onesnaževanje tal zaradi emisij gradbenih strojev in uporabe gradbenih materialov. V tem času
obstaja sicer nevarnost, da zaradi nepredvidenih dogodkov ali neustreznega vzdrževanja gradbene in
strojne mehanizacije, pride do onesnaženja. Za preprečitev tega tveganja bodo sprejeti ustrezni ukrepi
pri organizaciji gradbišča in zahtevah po ustreznem vzdrževanju gradbene in strojne opreme, zato je
to tveganje relativno nizko.

Zrak

Vpliv na zrak bodo v času gradbenih del predstavljale povečane emisije izpušnih plinov in dvigovanje
prahu s ceste zaradi gradbene mehanizacije (transportna vozila za dovoz gradbenega materiala in
opreme, stroji za odkop, planiranje in temeljenje …). Ocenjujemo, da vpliv ne bo velik in je tako
zanemarljiv.

Hrup

Obremenjevanje okolja s hrupom bo predvidoma največje v času zemeljskih in gradbenih del, ko bodo
viri hrupa gradbena mehanizacija in tovorni promet. Vir hrupa bo zgolj občasen ter bo najbolj moteč za
najbližje stanovanjske objekte, medtem ko za širše območje ne bo občuten.

Odpadki

Predpisi o ravnanju z odpadki določajo, da mora povzročitelj onesnaževanja upoštevati vsa pravila
ravnanja z odpadki, z namenom preprečevanje ali zmanjševanje nastajanja odpadkov in njihovo varno
odstranitev, če predelava ni mogoča. Izvajalec del bo ta pravila tudi upošteval. V času gradbenih del je
pričakovati nastajanje manjših količin nevarnih odpadkov, predvsem kot posledica vzdrževanja
gradbene in strojne mehanizacije ter nepredvidenih dogodkov, ki predstavljajo potencialno nevarnost
za onesnaževanje okolja pri nepravilnem ravnanju z njimi: odpadna olja (odpadna hidravlična olja,
iztrošena motorna, strojna in mazalna olja), prazna oljna embalaža, čistilne krpe, z olji onesnažena
zemlja in vpojni materiali ter odpadne baterije oziroma akumulatorji. Investitor oz. njegovi pogodbeniki
bodo uporabljal tipske posode – smetnjake za zbiranje komunalnih odpadkov. Odpadke za reciklažo
bo investitor oddajal sam v ustrezne kontejnerje na mestih za zbiranje teh odpadkov. Tip in način
zbiranja odpadkov bo izveden glede na zahteve in pogoje pooblaščenega podjetja za zbiranje in
odvoz odpadkov.

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 27

8.2. Okoljska učinkovitost v času obratovanja objekta

Arhitektura, gradnja, oprema, bivalno ugodje

 postavitev in lega objektov bo v skladu z naravnimi danostmi okolice,

 arhitektura je v skladu z bioklimatskimi danostmi,

 objekt bo zgrajen iz materialov, ki ne škodijo zdravju,

 notranjost objekta bo ergonomsko prijazna,

 zaključni premazi tal, sten in opreme bodo iz naravi in človeku prijaznih snovi oz.
ustrezajo ekološkim zahtevam izbranih standardov,

 barvni toni notranjosti in oprema bodo prijetni in stimulativni glede na namen,

 posebna pozornost je bila namenjena detajlom že v času projektiranja (z namenom
čim bolj preprečiti toplote mostove).

Energija

 Za ravnanje z energijo je bil pri projektiranju upoštevan Pravilnik o učinkoviti rabi

energije.

Hrup/zrak

 Tehnološke naprave so zasnovane tako, da bo ne bodo povzročale hrupa višjega od

25 dB.

Ravnanje z odpadki

 vzpostavljeno bo vodenje evidenc o ravnanju z odpadki - mesta nastajanja, mesta in
načini zbiranja ter odvoza (načrtovanje, izvedba, preverjanje, ukrepanje),

 organski odpadki – določitev posebnih prostorov oz. posod za njihovo začasno
shranjevanje,

 papir - posebni zbiralniki za papir na dostopnih mestih, v prostorih bo ločen koš za
papir,

 steklo – ločeni zbiralniki za steklo na dostopnih mestih,

 plastenke in ostala plastika – ločeni zbiralniki za steklo na dostopnih mestih,

 pločevinke – ločeni zbiralniki za steklo na dostopnih mestih.

 8.3. Trajna dostopnost

Investicija je zasnovana tako, da bo novogradnja omogočala neoviran dostop brez arhitektonskih ovir,
vstop in uporabo objekta, ki bo dejansko v javni rabi. Dostop invalidov bo omogočen.

I

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 28

9. ČASOVNI NAČRT IZVEDBE INVESTICIJE S POPISOM VSEH AKTIVNOSTI SKUPNO Z ORGANIZACIJO VODENJA
PROJEKTA IN IZDELANO ANALIZO IZVEDLJIVOSTI

9.1. Časovni načrt izvedbe investicije

Leto 2013 2014 2015

Aktivnost 12 1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4 5 6 7

Predložitev vloge o zainteresiranosti

Predhodni postopek po ZJZP

Javni razpis občine

Prijava na JR občin

Izbor in pravnomočnost izbora

Podpis pogodb

Projektiranje PGD in PZI

Gradbeno dovoljenje

GOI

Zunanja ureditev

Montaža opreme

Tehnični pregled

Uporaba objekta

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 29

9.2. Organizacija vodenja projekta

Vodja projekta je Natalija Knez.

 Kadrovsko organizacijska shema

Župan
Mestne občine Slovenj Gradec

Andrej Čas

Vodja projekta
Natalija Knez

Projektanti VVZ Slovenj Gradec

Ponudniki Občinska uprava

Občinski
svet

Zainteresirane
 javnosti

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 30

Model vodenja projekta temelji na projektnem pristopu, ki v smislu človeških resursov loči tri
sisteme:

Opis vloge sistema Opredelitev organa

GLAVNI SISTEM PROJEKTA (GS): Investitor projekta
usmerja k cilju in projekt upravlja. Zagotavlja vire
sredstev za realizacijo projekta. Investitor projekta ima
v projektu naslednje naloge:
- definira končni namenski cilj izvedbe investicije
- zagotavlja vire sredstev za realizacijo projekta
- izbira, postavlja in razrešuje vodjo projekta
- opredeli organizacijo izvajanje projekta
- upravlja projekt
- sprejema zgoščena poročila o napredovanju projekta
- sprejema zaključno poročilo in preda objekt.

Glavni sistem je tisti del sistema, ki je investitor in s
sredstvi razpolaga.

Mestna občina Slovenj Gradec, ki bo
uresničevala svojo strategijo preko
naslednjih institucij:
Občinski svet
Župan
Projektna skupina

SKRBNIŠKI SISTEM (SS): Je sistem vodenja in
skrbništva projekta, ki organizira in vodi koncipiranje,
definiranje in izvajanje projekta. Predstavlja projektno
organizacijo. Vanj so vključeni:
- vodja projekta (ki operativno vodi realizacijo projekta)
- namestnik vodje, projektni administrator (je asistent
vodje projekta, pripravlja in usklajuje razpored
sestankov, sklicuje in organizira sestanke, piše
zapisnike sestankov in jih razpošilja, zbira arhivira in
urejuje vso projektno dokumentacijo, skrbi za
informacijski sistem projekta.

Projektni vodja: Natalija Knez

IZVAJALNI SISTEM PROJEKTA (IS):
Vanj je vključen tudi zasebnik. Sistem izvajanja
projekta, ki operativno izvaja dejavnosti v projektu je
tudi administracija projekta:
-zajema podatke za plan projekta in podatke o
 realizaciji,
-pripravlja razna poročila,
-vodi seznam zadolžitve in ugotavlja njihovo
 izpolnjevanje.

Odgovorna oseba : Natalija Knez

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 31

9.3. Analiza izvedljivosti

Projekt je pripravljalni fazi. Kot kaže do sedaj izdelana dokumentacija in analiza tveganj posebnih
ovir za realizacijo ni:

- zemljišče je v lasti občine in je lahko s pogodbo o podelitvi koncesijske pravice in
ustanovitvi stavbne pravice namenjeno gradnji objekta Vrtec Šmartno .

- prostorski akti omogočajo tovrstne posege, kar pomeni, da ni potrebna sprememba
prostorsko izvedbenih aktov.

- območje je komunalno urejeno. Izvedli se bodo: dovozna cesta in komunalni priključki
znotraj parcelne meje.

- potrebno znanje je na voljo.
- potrebni viri financiranja investicije so dosegljivi.

10. NAČRT FINANCIRANJA V TEKOČIH CENAH PO DINAMIKI IN VIRIH
FINANCIRANJA

Osnova za oceno investicijskih stroškov je že izdelana dokumentacija IDZ in stroškovne cene
za tovrstne posege.

 Finančna konstrukcija projekta neto princip

Viri financiranja

Leto 2014 2015 Skupaj

Proračun občine 50.000 - 50.000

Zasebni viri 546.000 819.000 1.365.000

SKUPAJ 596.000 819.400 1.415.000

Opozorilo:

V kolikor bo Mestna občina Slovenj Gradec v predhodnem postopku javno-zasebnega
partnerstva pridobila vlogo o zainteresiranosti zasebnika, bo izvedla test upravičenosti izvedbe
projekta po modelu javno-zasebnega partnerstva. Test bo pokazal ali je izvedba projekta po
modelu javno-zasebnega partnerstva upravičena ali ne.

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 32

11. PROJEKCIJE PRIHODKOV IN STROŠKOV POSLOVANJA PO
VZPOSTAVITVI DELOVANJA INVESTICIJE ZA OBDOBJE EKONOMSKE
DOBE INVESTICIJSKEGA PROJEKTA

11.1. Finančna analiza

Finančna analiza je analiza prejemkov in izdatkov (prihodkov in stroškov brez amortizacije). V
nadaljevanju so predstavljeni izračuni bodočih prihodkov in stroškov obratovanja.

11.1.1. Opis uporabljene metodologije in osnovne predpostavke za finančno analizo

Finančna analiza projekta je bila izdelana z uporabo cost/benefit analize, skladno s Priročnikom za
izdelavo analize stroškov in koristi investicijskih projektov .

Investicijo smo proučili iz vidika finančnih in ekonomskih kazalnikov. Ob tem smo upoštevali sledeče
predpostavke modela:

 finančna analiza je bila izdelana na podlagi izdelane obstoječe projektne dokumentacije,
ocene investicijske vrednosti in poslovnega načrta,

 prihodki so izračunani na podlagi predvidenega obseg poslovanja za ekonomsko dobo
projekta 16 let, eno leto izgradnje in 15 let uporabe objektov,

 za finančno analizo smo uporabili diskontno stopnjo 7%.

11.1.2. Časovno obdobje

Ekonomska doba projekta je 16 let (1 leto gradnje in 15 let eksploatacije) v skladu s splošnimi
opredelitvami za področje ostalih projektov. Čeprav običajno opazovana doba projekta temelji na
najšibkejšem členu, ne obstaja kakšen pomemben razpon vpliva med posameznimi elementi
investicije, saj gre v investiciji za gradbeno obrtniška dela, vendar s težnjo po izgradnji energetsko
varčnega objekta. Povprečna življenjska doba vgradne opreme je po naši presoji sicer krajša od
ekonomske dobe, vendar je ob primernem odnosu in rednem vzdrževanju lahko tudi enaka ekonomski
dobi projekta.

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 33

11.1.3. Investicijska vrednost projekta

Vsebina investicijskega odhodka Leta

 1 2 3 4 5 6 7 8 9 10

Zemljišče

Zgradbe 546.000 619.000

 Nova oprema 200.000

Rabljena oprema

 Investicijsko vzdrževanje

Opredmetena osnovna sredstva 546.000 819.000

Licence

 Patenti

 Drugi stroški 50.000

 Predhodni izdatki

 Investicijski stroški (A) 596.000 819.000

Gotovina

 Dobavitelji

Zaloge

 Kratkoročne obveznosti

Neto obratna sredstva (12+13+14-15)

Sprememba v obratnih sredstvih (B)

Zamenjava opreme s krajšo življ. dobo

Ostanek vrednosti

Drugi investicijski stroški (C)

Skupaj investicijski stroški (A)+(B)+(C) 596.000 819.000

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 34

11.1.4. Prihodki in odhodki poslovanja

Vrste prihodkov in odhodkov Leta

 1 2 3 4 5 6 7 8 9 10

Material in storitve

Amortizacija

31.332

93.996

93.996

93.996

93.996 93.996 93.996 93.996 93.996

Donos koncesionarja

15.367

46.100

46.100

46.100

46.100 46.100 46.100 46.100 46.100

Skupaj stroški-odhodki
poslovanja

46.699

140.096

140.096

140.096

140.096 140.096 140.096 140.096 140.096

 Prodaja storitev

Prihodki od prodaje

Dobiček

- 46.699 - 140.096 - 140.096 - 140.096 - 140.096 - 140.096 - 140.096 - 140.096 - 140.096

Vrste prihodkov in odhodkov Leta

 11 12 13 14 15 16 17 18 19 20

Material in storitve

Amortizacija

93.996

93.996

93.996

93.996

93.996

93.996 62.889

Stroški obratovanja

46.100

46.100

46.100

46.100

46.100

46.100 30.733

Skupaj stroški-odhodki
poslovanja

140.096

140.096

140.096

140.096

140.096

140.096 93.622

 Prodaja storitev

Prihodki od prodaje

Dobiček
- 140.096 - 140.096 - 140.096 - 140.096 - 140.096 - 140.096 - 93.622

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 35

11.1.5. Finančna interna stopnja donosnosti v €

Elementi izračuna Leta

 1 2 3 4 5 6 7 8 9 10

 2.13. Prihodki od prodaje

 5.1. Skupaj prilivi

 2.9. Skupaj stroški poslovanja

 4.3. Odplačevanje kredita

 1.21. Skupaj investicijski stroški

596.000

819.000

 5.2. Skupaj odlivi

596.000

819.000

 5.3. Neto denarni tok - 596.000 - 819.000

 Elementi izračuna Leta

11

12

13

14

15

16

17

18

19

20

 2.13. Prihodki od prodaje

 5.1. Skupaj prilivi

 2.9. Skupaj stroški poslovanja

 4.3. Odplačevanje kredita

 1.21. Skupaj investicijski stroški

 5.2. Skupaj odlivi

 5.3. Neto denarni tok

5.4. Fin. interna stopnja donosnosti
FRR/C neg.

5.5. Fin. neto sedanja vred. invest.
FNPV/C - 1.361.421

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 36

11.2. Ekonomska analiza

Ekonomsko oceno podpira utemeljitev, da je treba vložke projekta oceniti na podlagi njihovih
oportunitetnih stroškov, donos pa glede na plačilno pripravljenost potrošnikov. Treba je omeniti, da
oportunitetni stroški ne ustrezajo nujno opazovanim finančnim stroškom; podobno plačilna
pripravljenost ni vedno pravilno prikazana z opazovanimi tržnimi cenami, ki so lahko izkrivljene ali
jih celo ni. Ekonomska analiza se izvede z vidika družbe. Denarni tokovi iz finančne analize se
štejejo kot izhodišče ekonomske analize.

Pri določanju kazalnikov ekonomskega učinka smo opravili nekaj prilagoditev.

 Davčni popravki: posredne davke (npr. DDV) smo upoštevali kot priliv proračuna in
jih tako posredno odšteli od investicijske vrednosti.

 Od trga do računovodskih (fiktivnih) cen: poleg izkrivljanja davkov in zunanjih
učinkov lahko tudi drugi dejavniki prispevajo k odmiku cen od konkurenčnega tržnega
(tj. učinkovitega) ravnotežja: monopolne ureditve, trgovinske ovire, ureditev dela,
nepopolne informacije itd. V vseh teh primerih so opazovane tržne (tj. finančne) cene
zavajajoče; namesto njih je treba uporabiti računovodske (fiktivne) cene, ki odražajo
oportunitetne stroške vložkov in pripravljenost potrošnikov za plačilo v primeru
donosa. Računovodske cene se izračunajo z uporabo pretvorbenih faktorjev za
finančne cene. V okviru našega projekta smo presodili, da izkrivljanj cen ni, zato
smo povsod uporabili faktor 1.

11.2.1. Predpostavke ekonomske analize

Socialno družbena analiza stroškov in koristi je ena izmed metod ekonomskih analiz. Analiza
omogoča pregled socialnih in družbenih vplivov implementacije projekta na ekonomijo podjetja,
občine oziroma regije ali celo države. Metodologija je osnovana na izračun dodatnih prihodkov, ki
bodo posredno ustvarjeni zaradi nove investicije.

Vpliv implementacije projekta na podjetje je gledan z vidika »brez investicije« v primerjavi z njo.
Ekonomska analiza je računana glede na ekonomsko dobo projekta.

Analizirali smo sledeče vplive:

 indirektni vplivi, ki bodo nastali po implementaciji projekta v času obratovanja in smo
jih monetarizirali pod naslovom družbenih koristi.

Glavne predpostavke modela so:

 ekonomska doba projekta je 2014 – 2030,

 upoštevana ekonomska diskontna stopnja projekta je 7%,

 upoštevani so investicijski stroški,

 pri izračunu koristi smo upoštevali priliv DDV v proračun kot družbeno korist ter vpliv
projekta na ohranjanje delovnih mest in pokrivanje splošnih stroškov podjetja.

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 37

Ekonomska interna stopnja donosnosti investicije

Elementi izračuna Leta

 korek. faktor 1 2 3 4 5 6 7 8 9 10

(1) Davčni popravek

6.893

20.679

20.679

20.679 20.679 20.679 20.679 20.679

20.679

Delovna mesta

11.000

11.000

Vpliv na vzgojo in izobraževanje

16.667

50.000

50.000

50.000 50.000 50.000 50.000 50.000

50.000

(2) Skupne koristi eksternalij

11.000

34.560

50.000

50.000

50.000 50.000 50.000 50.000 50.000

50.000

 2.13. Vrednost infrastrukture

31.332

93.996

93.996

93.996 93.996 93.996 93.996 93.996

93.996

 10.1. Skupaj dohodki

31.332

93.996

93.996

93.996 93.996 93.996 93.996 93.996

93.996

 4.3. Prihranki-vzdr.+energ.

333

1.000

1.000

1.000 1.000 1.000 1.000 1.000

1.000

 1.21. Skupaj investicijski stroški

596.000

819.000

10.2. Skupaj izdatki

596.000

819.000

1.000

1.000

1.000 1.000 1.000 1.000 1.000

1.000

10.3. Neto denarni tok - 585.000 - 746.215

163.675

163.675

163.675 163.675 163.675 163.675 163.675

163.675

Elementi izračuna Leta

 korek. Faktor 11 12 13 14 15 16 17 18 19 20

(1) Davčni popravek

20.679

20.679

20.679

20.679

20.679 20.679 13.836

Delovna mesta

Vpliv na vzgojo in izobraževanje

50.000

50.000

50.000

50.000

50.000 50.000 33.333

(2) Skupne koristi eksternalij

16.000

16.000

16.000

16.000

16.000 16.000 33.333

 2.13. Vrednost infrastrukture

93.996

93.996

93.996

93.996

93.996 93.996 62.889

 10.1. Skupaj dohodki

93.996

93.996

93.996

93.996

93.996 93.996 62.889

 4.3. Prihranki-vzdr.+energ.

1.000

1.000

1.000

1.000

1.000 1.000 667

 1.21. Skupaj investicijski stroški

10.2. Skupaj izdatki

1.000

1.000

1.000

1.000

1.000 1.000 667

10.3. Neto denarni tok

129.675

129.675

129.675

129.675

129.675 129.675 109.391

5.4. Ekon. interna stopnja donosnosti
ERR 7,05%

5.5. Ekon. neto sedanja vred. invest.
ENPV 3.998

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 38

12. VREDNOTENJE DRUGIH STROŠKOV IN KORISTI TER PRESOJA
UPRAVIČENOSTI (EX-ANTE) V EKONOMSKI DOBI Z IZDELAVO FINANČNE
IN EKONOMSKE OCENE TER IZRAČUNOM FINANČNIH IN EKONOMSKIH
KAZALNIKOV PO STATIČNI IN DINAMIČNI METODI SKUPAJ S
PREDSTAVITVIJO UČINKOV, KI SE NE DAJO OVREDNOTITI Z DENARJEM

12.1. Vrednotenje drugih stroškov in koristi

Koristi in s tem upravičenost projekta prikazujemo iz kvalitativnega vidika glede na tri segmente
analize torej na širši družbeni, razvojno gospodarski in socialni vidik.

Koristi, ki jih izvedba predmetnega projekta prinaša na družbenem področju:

 povečanje kakovosti izobraževanja otrok in kvalitete predšolske dejavnosti.

Koristi, ki jih izvedba predmetnega projekta prinaša na razvojno gospodarskem področju:

 z implementacijo projekta pričakujemo ublažitev posledic finančne in gospodarske krize.

Koristi, ki jih izvedba predmetnega projekta prinaša na socialnem področju:

 koristi iz naslova projekta vidimo tudi v možnosti dodatnega zaposlovanja, kar vpliva na
socialno strukturo prebivalstva.

12.2. Izračun finančnih in ekonomskih kazalnikov po statični in dinamični metodi

Investicijo smo preučili z vidika finančnih in ekonomskih kazalnikov. Ob tem smo upoštevali sledeče
predpostavke modela:

 ekonomska doba investicije je ocenjena na 1+15 let,

 za finančno analizo smo uporabili diskontno stopnjo v višini 7%,

Kazalce investicije prikazujemo glede na statične in dinamične. Statični kazalci oziroma metode ne
upoštevajo komponente časa in dajo samo prvo grobo presojo poslovnih rezultatov projekta. Kot
statični kazalnik smo uporabili dobo vračanja investicijskih sredstev. Dinamični kazalniki odpravljajo
slabost statičnih metod, s tem ko upoštevajo različno časovno dinamiko vlaganja sredstev in donosov,
upoštevajo pa tudi ekonomsko življenjsko dobo investicije. Vlaganja in donosi v različnih letih namreč
niso med seboj neposredno primerljivi, temveč jih je treba predhodno preračunati na isti časovni
trenutek. Med dinamičnimi kazalniki smo v nadaljevanju prikazali izračun finančne in ekonomske neto
sedanje vrednosti in interne stopnje donosnosti.

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 39

12.2.1. Doba vračanja investicijskih sredstev

Pri izračunu dobe vračanja sredstev smo upoštevali investicijske stroške in povprečne neto prilive za
celotno ekonomsko dobo projekta. Investicija se povrne v ekonomski dobi.

12.2.2. Neto sedanja vrednost

Neto sedanja vrednost je opredeljena kot vsota vseh diskontiranih neto donosov v ekonomski dobi
projekta, oz. kot razlika med diskontiranim tokom vseh prilivov in diskontiranim tokov vseh odlivov
neke naložbe.

Pozitivna neto sedanja vrednost pomeni, da je razlika med vrednostjo proizvedenega ali ohranjenega
bogastva in vrednostjo porabljenih sredstev pozitivna. Na podlagi kriterija neto sedanje vrednosti je
investicija ekonomsko upravičena, če je neto sedanja vrednost pozitivna.

Pri izračunu finančne neto sedanje vrednosti smo upoštevali investicijske stroške brez davkov z rokom
izvedbe 2014-2015 in neto prilive za obdobje do 2030. Pri izračunu smo uporabili 5% diskontno
stopnjo.

 Neto sedanja vrednost investicije (v EUR)

Finančna Ekonomska

-1.361.421 3.998

Iz tabele je razvidno, da sta pri upoštevanju 7% diskontne stopnje finančna in ekonomska neto sedanji
vrednosti projekta pozitivni.

12.2.3. Interna stopnja donosa

Interna stopnja donosa je opredeljena kot tista diskontna stopnja, pri kateri se sedanja vrednost
donosov investicije izenači s sedanjo vrednostjo investicijskih stroškov. Na podlagi kriterija interne
stopnje donosa je investicija ekonomsko upravičena, če je izračunana interna stopnja donosa višja od
relevantne diskontne stopnje.

Pri izračunu finančne interne stopnje donosnosti smo upoštevali investicijske stroške brez davkov z
rokom izvedbe 2013-2014 in neto prilive za obdobje do 2030, prav tako je bil upoštevan diskontni
faktor 7%.

 Interna stopnja donosnosti (v %)

Finančna Ekonomska

negativna 7,05 %

Iz tabele je razvidno, da sta obe interni stopnji donosnosti pozitivni, kar pomeni, da je tako delniška
družba kot tudi širša družba na boljšem, če se projekt izvede.

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 40

12.3. Presoja upravičenosti v ekonomski dobi z izdelavo finančne in ekonomske ocene

Projekt bo z implementacijo zgraditve novih površin prispeval k ciljem regionalne politike na področju
predšolske dejavnosti. Sedanja neto ekonomska vrednost (ENPV) projekta je pozitivna, kar
pomeni,da je družba (regija/država) v boljšem položaju, če se projekt izvede, ker njegove koristi
presegajo stroške. To potrjuje tudi ekonomska interna stopnja donosa, ki je v našem primeru nad
ekonomsko diskontirano stopnjo (7%).

Kazalec Vrednost

Ekonomska interna stopnja donosnosti investicije v % 7,05 %

Ekonomska neto sedanja vrednost investicije v € 3.998

Finančna interna stopnja donosnosti investicije v % negativna

Finančna neto sedanja vrednost investicije v € -1.361.421

13. ANALIZA TVEGANJA IN ANALIZA OBČUTLJIVOSTI

13.1. Analiza občutljivosti

Pri analizi občutljivosti ugotavljamo vplive sprememb potencialnih kritičnih faktorjev na rezultate,
podane v ekonomski analizi. Cilj analize tveganja, ki smo jo opravili v nadaljevanju je opredelitev
kritičnih spremenljivk projekta.

Pri predmetnem projektu so prisotni naslednji potencialni kritični faktor v spremembi investicijske
vrednosti. Vpliv teh sprememb smo analizirali za interval med -10 % in +10 % kot sledi v nadaljevanju
dokumenta.

 Optimistični

scenarij
 Osnovni
scenarij

 Pesimistični
scenarij

 Investicijski stroški € 1.273.500 1.415.000 1.556.500

 % sprem. -10% 0,00% 10%

 ERR % 8,85% 7,05% 5,53%

 ENPV v € 128.804 3.998 -120.809

Ugotavljamo, da ima predmetna investicija v primeru scenarija 10 % večjih investicijskih odhodkov
ekonomske interne stopnje donosa pod diskontno stopnjo, v ostalih dveh pa nad diskontno stopnjo,
zato je investicija z družbenega vidika relativno neobčutljiva na spremembo investicijske vrednosti.

VRTEC ŠMARTNO

INVESTICIJSKI PROGRAM 41

14. PREDSTAVITEV IN RAZLAGA REZULTATOV

Projekt bo z izvedbo prispeval h ciljem delniške družbe ter občinske, regionalne in državne politike na
področju vzgoje in izobraževanja.

Celotna vrednost investicije po tekočih cenah je 1.415.000 € brez DDV.

Za projekt je bila narejena finančno analiza, rezultate povzemamo v naslednji tabeli:

Kazalec Vrednost

Ekonomsko interna stopnja donosnosti investicije v % 7,05%

Ekonomska neto sedanja vrednost investicije v € 3.998

Čas implementacije projekta je do 2014 do 2015. Ekonomska doba projekta pa traja do 31.08.2030.

Upravičenost investicije se oceni glede na finančno donosnost naložbe, ki se lahko oceni z oceno
sedanje neto finančne vrednosti in finančne interne stopnja donosa naložbe (FNPV/C in FRR/C). Z
upoštevanjem družbenih koristi, ki jih bo projekt ustvaril pa lahko ugotovimo, da je dosežena pozitivna
ekonomska neto sedanja vrednost projekta, finančna in ekonomska interna stopnja donosa pa
presega upoštevano ekonomsko diskontno stopnjo.

PRILOGE

Priloga 1: Analiza stroškov in koristi

