	[image: image1.png]

	MESTNA OBČINA KRANJ

	ŽUPAN

	

	Slovenski trg 1, 4000 Kranj

	tel. 04/ 237 31 00, fax. 04/ 237 31 06

	Številka:
	67-0007/2005-47/06

	Datum:
	16.08.2005

SVETU

MESTNE OBČINE KRANJ

Zadeva: NAKUP PROSTOROV OSREDNJE OBMOČNE KNJIŽNICE KRANJ

Svet Mestne občine Kranj je na 26. seji dne 29.6.2005 sprejel osnutek Investicijskega programa za nakup prostorov za Osrednjo knjižnico Kranj. Med sklepi je navedeno tudi:

· da se v investicijskem programu črta besedilo »oddaljeno največ 500 m od upravnega središča občine« in se le-to nadomesti z »v neposredni bližini upravnega središča občine« in

· da Svet Mestne občine Kranj odloča o vsebini javnega razpisa za nakup knjižnice, ki vsebuje tudi pogoje in merila za izbor ponudnika.

V investicijskim programu za nakup prostorov Osrednje območne knjižnice Kranj, ki bo potrjen tudi s strani pristojne službe Ministrstva za finance in je predloženo v potrditev Svetu Mestne občine Kranj, je navedeno, da bo Mestna občina Kranj kupila neopremljene prostore za potrebe Osrednje knjižnice Kranj v skupni površini 4.666 m2.
V 94. členu Zakona o javnih naročilih ZJN-1-UPB1 (Uradni list RS, št. 36/04 – uradno prečiščeno besedilo) (v nadaljnjem besedilu: ZJN-1) je v drugi alinei prvega odstavka navedeno, da se zakon ne uporablja za nakup ali najem zemljišča, že zgrajenih stavb ali drugih nepremičnin ali pravic, ki so z njimi povezane; vendar pa je predmet naročila sklenitev pogodbe o finančni storitvi (kredit, posojilo) za najem ali nakup, ki se sklepa v kakršni koli obliki istočasno, pred ali po sklenitvi pogodbe o nakupu ali najemu. Glede na navedeno določilo zakona javni razpis za nakup prostorov knjižnice ne bi bil potreben, v kolikor bi šlo za že znano nepremičnino in znanega kupca. Ker pa gre v predmetni zadevi za nakup neznane nepremičnine to pomeni, da gre za nakup »blaga«, kar pomeni da gre za postopek javnega razpisa po navedenem zakonu.
Prostori, ki so predmet nakupa bodo morali zadostiti vsem zahtevam, pogojem in standardom, ki veljajo v Republiki Sloveniji za prostore namenjene knjižnični dejavnosti – za osrednje knjižnice in so navedeni v Zakonu o knjižničarstvu in podzakonskih aktih, ki urejajo področje knjižnične dejavnosti. Prostori (objekt) bodo morali biti prosti bremen. Ponudniki bodo lahko ponudili prostore ali lokacijo za izgradnjo le-teh. V primeru, da bo ponudnik ponudil že zgrajene prostore (objekt), bo moral le-tega adaptirati/rekonstruirati v skladu z navedenimi tehničnimi pogoji v razpisni dokumentaciji in skladno s področnimi predpisi. Prav tako bo moral ponudnik, v primeru, da bo ponudil lokacijo za izgradnjo novih prostorov (objekta) le-te zgraditi v skladu s tehničnimi pogoji. Tehnični prevzem prostorov (objekta) je predviden v mesecu januarju 2007. V razpisni dokumentaciji bo določeno, da ponudniki lahko oddajo ponudbo samo za celotno javno naročilo, medtem ko variantne ponudbe ne bodo mogoče in se ne bodo upoštevale. Ena izmed zahtev iz razpisne dokumentacije bo tudi zahteva, da bo izbrani ponudnik pred začetkom adaptacije/rekonstrukcije prostorov oziroma pred izgradnjo prostorov (v kolikor bo šlo za nov objekt) moral Mestni občini Kranj predložiti v potrditev in soglasje projekte (PGD in PZI projekte).
Glede na ocenjeno vrednost javnega naročila bo potrebno objaviti predhodni razpis in javni razpis. Oba razpisa bosta v skladu z ZJN-1 in skladno s Pravilnikom o določitvi tolarskih protivrednosti, nad katerimi so potrebne objave javnih naročil v Uradnem glasilu Evropskih skupnosti (Uradni list RS, št. 40/04) objavljena v Uradnem listu Republike Slovenije in Uradnem glasilu Evropskih skupnosti.

Župan Mestne občine Kranj je na podlagi 21. člena ZJN-1, 3. člena Pravilnika o natančnejši vsebini sklepa za začetek postopka oddaje javnega naročila (Uradni list RS, št. 32/04, 87/04) in v povezavi s 14. in 22. členom Uredbe o pridobivanju, razpolaganju in upravljanju s stvarnim premoženjem države in občin (Uradni list RS, št. 12/03, 77/03) izdal Sklep o imenovanju strokovne komisije za pripravo razpisa in izbor ponudnika za nakup knjižnice številka 67-007/2005-47/11, z dne 30. junij 2005. V strokovni komisijo so imenovani:

· mag. Štefan Kadoič, podžupan MOK, predsednik,

· Mišo Dačič, svetnik MOK, član,

· Matevž Kleč, svetnik MOK, član,

· Anatol Štern, direktor Osrednje knjižnice Kranj, član,

· Nada Bogataj Kržan, vodja Oddelka za družbene javne službe, članica,

· Polona Tavčar Korenčan, višja svetovalka, članica,

· Vesna Paljk, ALTUS consulting d.o.o., članica.

V skladu z 22. členom ZJN-1 bo za izvedbo postopka javnega naročila pooblaščeno podjetje ALTUS consulting d.o.o., Lepi pot 25, 1000 Ljubljana, ki bo izvedlo postopek v imenu in za račun Mestne občine Kranj. Navedeno podjetje je bilo, kot najugodnejši ponudnik, izbrano v postopku oddaje javnega naročila male vrednosti.

Strokovna komisija se je prvič sestala dne 10. avgusta 2005 in obravnavala osnutek razpisne dokumentacije za izvedbo javnega naročila. V nadaljevanju predstavljamo bistvene povzetke razpisne dokumentacije, ki se nanašajo na lokacijo, pogoje za priznanje sposobnosti in merila za izbor ponudbe, medtem ko so tehnični pogoji glede prostorov razvidni iz investicijskega programa in bodo tudi sestavni del razpisne dokumentacije.
Lokacija:

V knjigi Vprašanja za premislek pri načrtovanju in gradnji knjižnice (avtorji: Silva Novljan, Robert Potokar, Rajko Slokar) je navedeno, da je pri izbiri lokacije potrebno upoštevati predvsem, da mora biti lokacija:

· zadovoljiva in sprejemljiva za prebivalce,

· dostopna vsem delom skupnosti, ki jim je knjižnica namenjena,

· relativno blizu tistemu delu skupnosti, ki je najbolj dejaven in ki bo knjižnico najbolj uporabljal,

· primerna za knjižnico glede na njeno funkcijo in uporabnike,

· kar najbolj primerna za uresničitev ciljev knjižnice, kot so zagotavljanje gradiva in storitev največjemu številu ljudi z najmanjšimi stroški,

· na območju, ki ga člani skupnosti pogosto obiščejo zaradi dnevnih opravkov, kot so nakupovanje, delo in iskanje drugih storitev,

· blizu prodajnih in kulturnih objektov ter drugih dejavnosti v skupnosti,

· varna za uporabnike in delavce knjižnice.

V zvezi z dostopnostjo lokacije za knjižnico je v omenjeni knjigi poudarjeno predvsem, da mora biti lokacija na območju:

· ki je dostopen prebivalcem, ki jim je namenjena,

· ki omogoča dostop za največje možno število uporabnikov,

· kjer je čas potovanja od območja ciljnega prebivalstva do knjižnice sprejemljiv,
· kjer so cestne povezave v bližini, vendar ne v območju ob prometni avtocesti, ki bi zahtevala ločen vhod s ceste ali poseben dovoz,

· ki je dostopen z javnimi prevoznimi sredstvi,

· ki spodbuja prihajanje s kolesi,

· kjer so zgrajeni pločniki, ki pešcem omogočajo varen prihod,

· kjer je urejen primeren dostop za osebna vozila,

· ki zagotavlja dovolj prostora za vhod v knjižnico in preprost dostop za vse posameznike in skupine, ki prihajajo v knjižnico ob katerikoli uri.

Člani strokovne komisije so se strinjali, da območje neposrednega upravnega središča občine, ob upoštevanju, da je le-to Slovenski trg, zadosti vsem zgoraj navedenim priporočilom.

Glede na navedeno in glede na sklep Sveta Mestne občine Kranj, da naj bo lokacija prostorov (objekta) za potrebe Osrednje knjižnice Kranj v neposredni bližini upravnega središča, je strokovna komisija sklenila naslednje:
· lokacija – meje območja, kjer naj bi bili locirani prostori (objekt) se določi z mejnimi ulicami tako, da zunanje meje območja potekajo po naslednjih cestah oziroma ulicah:
· od Savskega mostu preko obvoznice (Stare ceste) do Dijaškega doma,
· naprej po Kidričevi ulici in Oldamski cesti do Kokrškega mostu,

· po Kokri (zajame se ves stari del Kranja) do izliva reke Kokre v reko Savo in

· nazaj po Savi do Savskega mostu;

· najdaljša oddaljenost zunanje meje od upravnega središča občine (Slovenskega trga) je cca 800 m;
· v merilih za ocenitev ponudb se kot eno od meril določi lokacija.

V nadaljevanju je izsek iz zemljevida Mestne občine Kranj na katerem so označene zunanje meje območja, na katerem naj bi bili locirani novi prostori (objekt) Osrednje knjižnice Kranj.
[image: image2.png]" /) Copyright (<) 2004-2005, Telekom Sloveriis d.d.

vir: Telefonski imenik Slovenije
Pogoji za priznanje sposobnosti:
V 42. členu ZJN-1 določa pogoje, ki jih mora izpolnjevati ponudnik za priznanje sposobnosti. ZJN-1 določa, da mora naročnik izločiti iz postopka izbire ponudnika v primeru, če ne predloži dokazov za izpolnjevanje pogojev po prvem odstavku navedenega člena, ki so:

· registracija pri pristojnem sodišču ali drugem organu,
· dovoljenje za opravljanje dejavnosti, ki je predmet javnega naročila, če je za opravljanje take dejavnosti na podlagi posebnega zakona dovoljenje potrebno,
· dokazilo, da ni kazenskega postopka zaradi suma storitve kaznivega dejanja v zvezi s podkupovanjem ali da ponudnik zaradi takega kaznivega dejanja ni bil pravnomočno obsojen,
kot tudi v primerih, ko obstaja utemeljen sum, da je ponudnik ali kdo drug v njegovem imenu, delavcu naročnika ali drugi osebi, ki lahko vpliva na odločitev naročnika v postopku oddaje javnega naročila, obljubil, ponudil ali dal kakršnokoli korist z namenom, da bi tako vplival na vsebino, dejanje ali odločitev naročnika glede ponudbe pred, med ali po izbiri ponudnika.

V šestem odstavku istega člena pa je določeno, da naročnik sme izločiti iz postopka izbire ponudnika, če ne predloži dokazov za izpolnjevanje ostalih pogojev, ki so zahtevani v razpisni dokumentaciji, v delu, ki se nanaša na priznanje sposobnosti ali če je dal zavajajoče podatke glede izpolnjevanja pogojev, določenih v razpisni dokumentaciji.

Dokazila, s katerimi bodo ponudniki dokazovali izpolnjevanje pogojev za priznanje sposobnosti, v skladu z 42. členom ZJN-1, in bodo zahtevana v razpisni dokumentaciji so naslednja:

Pravni status - obvezna dokazila:

	vrsta dokazila
	način dokazovanja – obvezna dokazila

	STATUSNI POGOJI
	

	1.1 dokazilo o registraciji
	pravne osebe:
· izpisek iz sodnega registra, ki ga izda redno sodišče, kjer je ponudnik vpisan v sodni register;

samostojni podjetniki:

- potrdilo o vpisu v vpisnik samostojnih podjetnikov posameznikov, izdano s strani pristojnega Davčnega urada;
- fotokopija priglasitvenega lista

	1.2 dovoljenje za opravljanje dejavnosti, ki je premet javnega naročila, če je za opravljanje take dejavnosti na podlagi posebnega zakona dovoljenje potrebno

	· kopija dovoljenja za opravljanje dejavnosti
· priloži se samo v primeru, če je na podlagi posebnega zakona dovoljenje potrebno – izpisek iz sodne, upravne ali druge ustrezne evidence

	1.3 če za dejavnost ni potrebno dovoljenje na podlagi posebnega zakona

	· izpolnjena, podpisana in žigosana izjava predložena na OBRAZCU št. 6 – Izjava, da za dejavnost ponudnika ni potrebno dovoljenje

	1.4 potrdilo, da ponudnik ni v bil kaznovan in ni vpisan v kazensko evidenco in ni bil pravnomočno obsojen zaradi kaznivega dejanja
	· potrdilo, da ponudnik ni vpisan v kazensko evidenco (kot pravna oseba / kot samostojni podjetnik – glede na vrsto ponudnika), ki ga izda Ministrstvo za pravosodje, Oddelek za kazensko evidenco

	1.5 izjava, da ponudnik ni v kazenskem postopku zaradi suma storitve kaznivega dejanja v zvezi s podkupovanjem

	- izpolnjen, podpisan in žigosan OBRAZEC št. 7 – Izjava, da ponudnik ni v kazenskem postopku;

	1.6 potrdilo, da proti ponudniku ni uveden ali začet postopek prisilne poravnave, stečajni ali likvidacijski postopek ali drug postopek katerega posledica ali namen je prenehanje ponudnikovega poslovanja
	· potrdilo iz sodne ali druge evidence, ki ga izda redno sodišče, kjer ima ponudnik sedež,

	1.7 dokazilo o lastništvu nepremičnine (prostorov / objekta)
	· zemljiško-knjižni izpisek za predmetno nepremičnino, ki jo ponuja ponudnik na tem javnem razpisu iz katerega bo razvidno, da je predmetna nepremičnina prosta bremen,

Ekonomsko-finančni in ostali pogoji:

	vrsta dokazila
	način dokazovanja – obvezna dokazila

	EKONOMSKO-FINANČNI IN OSTALI POGOJI
	

	2.1 dokazilo o ekonomsko - finančni sposobnosti
	POGOJ:

· da TTR ponudnika oziroma nobenega izmed partnerjev pri skupni ponudbi v zadnjih šestih mesecih ni bil blokiran
· da ponudnik lahko zagotovi lastna likvidnostna sredstva oziroma posojilo pri banki tako, da bo lahko prevzem prostorov v skladu z zahtevami naročnika iz razpisne dokumentacije v mesecu januarju 2007, ob upoštevanju dinamike plačil posameznih obrokov

DOKAZILA:

· za pravne osebe:

· BON 1/P iz katerega so razvidni podatki in kazalniki za leto 2004, ponudnik priloži v originalu ali kopiji;
· potrdilo poslovne banke, o solventnosti ponudnika, iz katerega bo razvidno:

· pa ponudnikov transakcijski račun v zadnjih šestih mesecih pred objavo razpisa ni bil blokiran in mnenje banke o ponudnikovi boniteti pri banki;

· izpolnjen, žigosan in datiran obrazec št. 8 – Izjava o zagotavljanju likvidnostnih sredstev, dana pod materialno in kazensko odgovornostjo;
Naročnik bo iz obravnave izločil tudi ponudnika, ki je bil v letih 2002, 2003 in 2004 razvrščen po kriteriju poslovna uspešnost v razred 5 ali po kriteriju finančna stabilnost v razred E oziroma če je bil po obeh kriterijih hkrati v vseh treh letih razvrščen v razred 4 in razred D ali ponudnika, ki ima boniteto pri banki C.

· za samostojne podjetnike:

· potrdilo poslovne banke, o solventnosti ponudnika, iz katerega bo razvidno:

· da ponudnikov transakcijski račun v zadnjih šestih mesecih pred objavo razpisa ni bil blokiran in mnenje banke o ponudnikovi boniteti pri banki;

· stanje na TRR za zadnje tri mesece;

· kopijo bilance uspeha in bilance stanja za leta 2002, 2003 in 2004;

· izpolnjen, žigosan in datiran obrazec št. 8 – Izjava o zagotavljanju likvidnostnih sredstev, dana pod materialno in kazensko odgovornostjo;
Naročnik bo iz obravnave izločil tudi ponudnika, ki ima boniteto pri banki C.

	2.2 dokazilo o poravnanih davkih in prispevkih v skladu s predpisi
	POGOJ:

- pravočasno poravnani davki in prispevki v skladu s predpisi;

DOKAZILO:

· potrdilo pristojne davčne uprave območja, kjer ima ponudnik svoj sedež,

	2.3 pravočasno poravnane obveznosti do dobaviteljev blaga, podizvajalcev in kooperantov
	POGOJ:

- pravočasno poravnane obveznosti do dobaviteljev blaga, podizvajalcev in kooperantov;

DOKAZILO:

- izpolnjen, podpisan in žigosan OBRAZEC št. 9 – Mnenje pooblaščenega revizorja

 in

- POROČILO POOBLAŠČENEGA REVIZORJA, ki potrjuje, da ima ponudnik po svojih knjigovodskih podatkih izkazano, da je do datuma revizorjevega poročila, ki ne sme biti starejše od 15 dni pred dnevom oddaje ponudbe, poravnal vse svoje zapadle obveznosti do svojih dobaviteljev blaga, podizvajalcev in kooperantov;

	2.4 tehnični pogoji
	POGOJ:

· ponujeni prostori za Osrednjo območno knjižnico Kranj bodo morali biti do končnega prevzema s strani naročnika v skladu z zahtevami iz razpisne dokumentacije;

DOKAZILO:

· izpolnjen, podpisan in žigosan OBRAZEC št. 10 – Izjava o ustreznosti prostorov za Osrednjo knjižnico Kranj

V razpisni dokumentaciji bo pri vsakem od dokumentov navedena zahtevana starost le-tega in način predložitve (original ali kopija dokumenta)

Merila za ocenitev ponudb in izbiro ekonomsko najugodnejše ponudbe:
V objavi javnega razpisa in v razpisni dokumentaciji morajo biti navedena merila za oddajo javnega naročila. Merila, po katerih se izbira najugodnejšo ponudbo morajo biti v razpisni dokumentaciji opisana in ovrednotena. ZJN-1 določa, da merila ne smejo biti diskriminatorna in morajo biti smiselno povezana z vsebino javnega naročila. Pri ocenjevanju prejetih ponudb se lahko uporabi samo merila, ki so v naprej določena, po objavi javnega naročila se merila ne sme več spreminjati. Vrste meril so določene v 51. členu ZJN-1. Za ocenitev ponudb se lahko uporabi merilo:

· ekonomsko najugodnejša ponudba (je ponudba, ki ustreza različnim merilom) in

· najnižja cena (edino merilo je najnižja cena ponudbe ob izpolnjevanju vseh zahtevanih pogojev, navedenih v razpisni dokumentaciji).

Strokovna komisija se je odločila, da glede na pomembnost javnega naročila predlaga, da se izbere ponudbo na podlagi merila »ekonomsko najugodnejša ponudba«. Pri oblikovanju meril je strokovna komisija izhaja predvsem iz dejstev, ki so za Mestno občino Kranj, kot naročnika, pomembna pri izbiri ponudnika in bodo nenazadnje pomembno vplivala tudi na stroške financiranja nakupa predmetnih prostorov, saj je potrebno upoštevati, da je za dokončno poplačilo kupnine predviden najem dolgoročnega posojila. Poleg cene in plačilnih pogojev se je strokovna komisija odločila, da na odločitev o izbiri ponudnika pomembno vplivata tudi lokacija prostorov (objekta), ki jo bo ponudil ponudnik in garancijski rok za prostore (objekt), ki so predmet nakupa.
Tako bo ob izpolnjevanju vseh pogojev in zahtev iz razpisne dokumentacije (ponudbe, ki ne bodo ustrezale vsem zahtevam in pogojem za priznanje sposobnosti in/ali tehničnim pogojem, bodo izločene iz nadaljnje obravnave pred ocenjevanjem ponudb) ekonomsko najugodnejša ponudba izbrana na podlagi naslednjih meril:

	merilo
	število točk

	CENA

	do 60 točk

	PLAČILNI POGOJI
	do 25 točk

	LOKACIJA
	do 10 točk

	GARANCIJSKI ROK
	do 5 točk

Najvišje število točk, ki jih bo lahko dobil posamezni ponudnik je 100.

Navedena merila bodo uporabljena na naslednji način:

Cena ponudbe bo preračunana v točke po naslednji formuli:

 najnižja ponudbena cena x 60 točk

cena v točkah = ---

 ponudnikova cena

Po navedeni formuli, bo ponudnik, katerega ponudba bo cenovno najbolj ugodna prejel 60 točk, ostali ponudniki pa ustrezno število točk manj.

Ponudba ponudnika, ki bo ponudil lokacijo prostorov (objekta) izven zahtevanega območja bo izločena iz nadaljnje obravnave.

Plačilni pogoji bodo preračunani v točke na naslednji način:

Najbolj ugodni plačilni pogoji za naročnika bodo tisti pogoji, ki bodo za naročnika pomenili najmanjše stroške financiranja nakupa predmetnih prostorov (objekta) za Osrednjo knjižnico Kranj. Glede na ponujene plačilne pogoje bo za vsako ponudbo opravljen izračun (plačilo nakupa, stroški najema posojila, obresti, …) na podlagi katerega bo naročnik dobil končno vrednost financiranja nakupa predmetnih prostorov (objekta), saj je za dokončno poplačilo kupnine predviden najem dolgoročnega posojila.

Glede na navedeno, bo ponudnik, ki bo za končno poplačilo kupnine ponudil najbolj ugodne plačilne pogoje, ki bodo za naročnika pomenili najnižje stroške financiranja nakupa predmetnih prostorov (objekta), dobil 25 točk, ostali ponudniki pa ustrezno število točk manj.

Lokacija prostorov (objekta) bo preračunana v točke na naslednji način:

· lokacija od 0 do 200 m od Slovenskega trga
10 točk

· lokacija od 201 m do 400 m od Slovenskega trga
 6 točk

· lokacija od 401 m do 600 m od Slovenskega trga
 3 točke

· lokacija od 601 m od Slovenskega trga do zunanje meje območja 0 točk

Pri izračunu točk se bo upoštevala kot središčna točka Slovenski trg. Od središčne točke bo preračunana oddaljenost lokacije, ki jo bo ponudil ponudnik v svoji ponudbi. Glede na izračun oddaljenosti lokacije, ki jo bo ponudil ponudnik od Slovenskega trga, bo ponudnik prejel ustrezno število točk navedeno v zgornjih alineah.

Garancijski rok bo preračunan v točke po naslednji formuli:

Glede na ponujeni garancijski rok, ki ga bo ponudil ponudnik za predmetne prostore (objekt), bo garancijski rok preračunan v točke na naslednji način:

ponudnikov garancijski rok x 5 točk
garancijski rok v točkah = ---

 najdaljši ponujeni garancijski rok

Po navedeni formuli bo ponudnik, ki bo glede na zgoraj naveden izračun ponudil najdaljši garancijski rok za predmetne prostore (objekt) prejel 5 točk, ostali ponudniki pa ustrezno število točk manj.

V razpisni dokumentaciji bo določeno, da v kolikor bi dva ponudnika po vseh zgoraj navedenih merilih prejela enako število točk, bo imel prednost pri izbiri ponudnik, ki bo prejel večje število točk po merilu »cena«.

Kot je že navedeno bodo tehnični pogoji za prostore (objekt) v celoti povzeti iz investicijskega programa in skladni s predpisi, ki urejajo področje knjižnične dejavnosti v Republiki Sloveniji. V skladu z določili ZJN-1 in ob upoštevanju zgoraj navedenih pogojev glede lokacije, priznanja sposobnosti in meril za izbor ponudbe bo pripravljen čistopis razpisne dokumentacije, ki bo predložen v potrditev strokovni komisiji za pripravo razpisa in izbor ponudnika za nakup knjižnice.
Predlagamo, da Svet Mestne občine Kranj sprejme naslednje
SKLEPE:
1. Sprejme se Investicijski program – Nakup prostorov Osrednje območne knjižnice Kranj.

2. Potrdi se predlagano območje na katerem so lahko locirani prostori (objekt) za Osrednjo knjižnico Kranj, tako da zunanje meje območja potekajo po naslednjih cestah oziroma ulicah: od Savskega mostu preko obvoznice (Stare ceste) do Dijaškega doma, naprej po Kidričevi ulici in Oldamski cesti do Kokrškega mostu, po Kokri (zajame se ves stari del Kranja) do izliva reke Kokre v reko Savo in nazaj po Savi do Savskega mostu.

3. Potrdijo se predlagani pogoji za priznanje sposobnosti ponudnika, ki bodo navedeni v razpisni dokumentaciji.

4. Potrdijo se predlagana merila za ocenitev ponudb in izbiro ekonomsko najugodnejše ponudbe.

Nada Bogataj Kržan, univ.dipl.pol.
Mohor Bogataj, univ.dipl.org.

Vodja Oddelka za družbene javne službe
ŽUPAN

Priloga:

- Nakup prostorov Osrednje območne knjižnice Kranj – investicijski program
naročnik:
MESTNA OBČINA KRANJ

Slovenski trg 1

4000
KRANJ

predmet:
NAKUP PROSTOROV OSREDNJE OBMOČNE KNJIŽNICE KRANJ

vrsta dokumenta:
INVESTICIJSKI PROGRAM
številka projekta:
ID – 03 – IP/2005

izdelal:
ALTUS consulting d.o.o.

Lepi pot 25

1000
LJUBLJANA

direktor:
Tomaž Mikolič, univ.dipl.zgod.

datum:
julij 2005

investitor/naročnik:
MESTNA OBČINA KRANJ

Slovenski trg 1

4000
KRANJ

župan

Mohor BOGATAJ, univ dipl.org.

 podpis in žig
 datum

izdelal:
ALTUS consulting d.o.o.

Lepi pot 25

1000
LJUBLJANA

odgovorna oseba za izdelavo

investicijskega programa:
Tomaž MIKOLIČ, univ.dipl.zgod.

direktor

Tomaž MIKOLIČ, univ.dipl.zgod.

 podpis in žig
 datum

Ta dokument je izdelan v šestih (6) enakih izvodih, od katerih prejme:

· naročnik pet (5) oštevilčenih izvodov (od 1. do 5. izvoda) za svoje potrebe,

· izvajalec en (1) oštevilčen izvod (6. izvod) za potrebe arhiva.

številka izvoda: __________

VSEBINA

1.
UVOD ……………………………………………………………………………………………………….
5

2.
POVZETEK DOKUMENTA IDENTIFIKACIJE INVESTICIJSKEGA PROJEKTA ……………….
7

3.
POVZETEK PREDINVESTICIJSKE ZASNOVE ……………………………………………………..
11

4.
POVZETEK INVESTICIJSKEGA PROGRAMA …………...…………………………………………
 17

4.1.
Cilji investicije …………………………………………………………………………………….………………….. 17

4.2.
Spisek strokovnih podlag ………………………………………………………………….….……………….…
18

4.3.
Kratek opis upoštevanih variant ter izbor optimalne variante ………………....……………………
19

4.3.1.
Opredelitev variant ………………………………………………………………………………………
19

4.3.2.
Kratek opis obravnavanih variant …………………………………………………………………..
21

4.3.3.
Presoja obravnavanih variant ………………………………………………………………………..
28

4.3.4.
Izbor optimalne variante ……………………………………………………………………………….
29

4.4.
Odgovorna oseba za izdelavo idejne zasnove, investicijske dokumentacije in odgovorni

vodja za izvedbo investicije ………………………………………………………………………………………
32

4.4.1. Odgovorna oseba za izdelavo idejne zasnove ………………………………………………….
32

4.4.2. Odgovorna oseba za izdelavo investicijske dokumentacije …….………..………………..
32

4.4.3.
Odgovorni vodja za izvedbo investicije ……..…………..……………….………………………
33

4.5.
Organizacija za izvedbo investicije ……………….………………………..………………………………….
34

4.6.
Prikaz vrednosti investicije ………….…………………………………………………………………………….
35

4.7.
Viri financiranja investicije ………………………………………………………………………………………...
35

4.8.
Prikaz rezultatov izračunov upravičenosti investicije …………………………………………………….
36

5.
OSNOVNI PODATKI O INVESTITORJU IN UPORABNIKU INVESTICIJE ….……………….
37

5.1.
Splošni podatki o investitorju, njegovi dejavnosti in poslovanju …………………………………….
37

5.1.1.
Splošni podatki o investitorju ………………………………………………………………………...
37

5.1.2.
Dejavnost investitorja …………………………………………………………….………………….…
38

5.1.3.
Poslovanje investitorja ………………………………………………………………………………….
39

5.2.
Splošni podatki o uporabniku investicije, njegovi dejavnosti in poslovanju ……………………..
46

5.2.1.
Splošni podatki o uporabniku investicije ………………………………………………………….
46

5.2.2.
Dejavnost uporabnika investicije …………………………………………….……………………..
49

6.
ANALIZA OBSTOJEČEGA STANJA ………………………….……………………………………...
52

6.1.
Splošno ……….
52

6.2.
Gravitacijsko območje zavoda in statistične opredelitve njegovega delovanja ………………..
53

6.3.
Analiza obstoječih kapacitet zavoda …………………………………………………………………………..
55

6.3.1.
Prikaz potreb, ki jih bo zadovoljevala predmetna investicija ………………………………
57

6.3.2.
Usklajenost investicije s strategijo razvoja dejavnosti ……………………………………….
59

7.
OPREDELITEV INVESTICIJSKEGA PROJEKTA (TEHNIČNO-TEHNOLOŠKI DEL) ………..
67

7.1.
Idejna zasnova – izhodišča za izdelavo projekta …………………………………………………………
67

7.2.
Vrsta investicije ………………………………………………………………………………………………………
69

7.3.
Tehnično-tehnološki opis investicije …………………………….……………………………………………
69

7.4.
Faznost izvajanja investicije ……………………………………………………………………..……………...
72

7.5.
Zahteve investitorja glede materiala in obdelav ……………………………………………………..…..
72

7.6.
Oprema ……….
76

7.7.
Stanje po investiciji ………………………………………………………………………………………………….
74

8.
ANALIZA ZAPOSLENIH ……………………………………..……….………………………………..
75

9.
ANALIZA LOKACIJE …………………………..…………..…………………...…………….………..
76
10.
ANALIZA VPLIVOV INVESTICIJSKEGA PROJEKTA NA OKOLJE Z OCENO STROŠKOV

ZA ODPRAVO NEGATIVNIH VPLIVOV ………………………..……….………………………..…
77

11.
ČASOVNI PLAN IZVEDBE INVESTICIJE …………………..……………………………………...
78

12.
OPREDELITEV POTREBNE INVESTICIJSKE IN OSTALE DOKUMENTACIJE ………………
79

13.
FINANČNA KONSTRUKCIJA INVESTICIJE ……………………………………………………….
84

13.1.
Vrednost investicije po stalnih cenah ………………………………………………………..……………….
84

13.2.
Vrednost investicije po tekočih cenah ………………………………….…………………….……………...
84

13.3.
Financiranje investicije ……………………………………………………………………………………………..
85

13.3.1.
Viri financiranja ………………………………………………..………………………..………………..
85

13.3.2.
Opredelitev finančnih zmožnosti investitorja pri financiranje predmetne investicije
88

13.3.3. Amortizacijski načrti odplačil posojil ……………………………………………………………….
90

13.3.4. Strošek investicije ………………………………………………………………………………………..
94

14.
VPLIV INVESTICIJE NA POSLOVANJE INVESTITORJA IN UPORABNIKA ………………..
96

14.1.
Vpliv investicije na poslovanje investitorja ………………………………………………………………….
96
14.2.
Vpliv investicije na poslovanje uporabnika investicije …………………………………………………..
99
15.
PRIKAZ EKONOMSKIH KAZALCEV ……………..…………………………………………..………
103

15.1.
Donosnost investicije, doba vračanja vloženih sredstev, neto sedanja vrednost,

interna stopnja donosnosti in relativna neto sedanja vrednost ……………………………………..
103

15.2.
Cena investicije na enoto mere …………………………………………………………………..…………….
103

15.3.
Amortizacijska doba investicije ………………………………………………………………………………….
104

15.4.
Koristi, ki jih ni mogoče vrednotiti z denarjem ………………………………..…………...…………….
107

16.
TERMINSKI PLAN IZVEDBE INVESTICIJE, FINANCIRANJA IN ČRPANJA SREDSTEV ...
109

17.
ZAKLJUČEK ……………………………………………………………………………………………...
112

18.
PRILOGE …………………………………………………………………………………………………
113

-
amortizacijski načrti odplačila posojila;

1.
UVOD

Osrednja Območna knjižnica Kranj, katere ustanovitelj je Mestna Občina Kranj, deluje tudi kot Osrednja knjižnica Kranj za območja občin: Mestna občina Kranj, Občina Cerklje na Gorenjskem, Občina Jezersko, Občina Naklo, Občina Preddvor in Občina Šenčur.

Knjižnica danes deluje v najetih prostorih in na treh lokacijah v Kranju, kar omejuje njeno fleksibilnost pri delovanju in organizaciji dela in dviguje stroške obratovanja. Poleg tega v Kranju deluje v prostorskih razmerah, ki so daleč pod normativi in standardi opredeljenimi za delovanje osrednjih knjižnic v državi, še večja odstopanja do normativov pa so se pojavila s prevzemom nalog osrednje območne knjižnice, ki jih je knjižnica prevzela s podpisom pogodbe z Ministrstvom za kulturo v letu 2004.

Glede na navedeno se je ustanovitelj javnega zavoda in s tem tudi investitor, Mestna občina Kranj, odločil, da pristopi k reševanju prostorskih težav knjižnice in z nameravano investicijo, torej pridobitvijo novih prostorov knjižnice, ter s tem zavodu omogoči delovanje in poslovanje v okviru predpisanih in postavljenih normativov in standardov, hkrati pa s tem omogoči tudi:

· nadaljnji razvoj knjižnične dejavnosti v lokalni skupnosti,

· uporabnikom storitev knjižnice pa sodobno storitev, ki je že v veljavi v okoljih kjer knjižnice delujejo v boljših okoliščinah.

Ker Mestna občina Kranj ne razpolaga s primernimi in predvsem zadostnimi prostori kjer bi se lahko organiziralo knjižnično dejavnost, se je kot ustanovitelj odločila, da poskuša problem rešiti z investicijskimi vlaganji. V ta namen je v preteklih letih izvedla naslednje aktivnosti, oziroma pridobljeni naslednji dokumenti:

· projektna naloga: Nova stavba osrednje knjižnice v Kranju, Anatol Štern, ravnatelj, leto 2003,

· idejna zasnova, Studio Tržič d.o.o., Tržič, september 2003, odgovorni projektant Milan Žepič, u.d.i.a.,

· DIIP, Osrednja območna knjižnica Kranj, številka DIIP-KNJ-98/03, september 2003, Domplan d.d., Kranj, direktor mag. Janez Frelih,

· pridobitev pozitivnega mnenja k predvideni investiciji (usklajenost z normativi in standardi) s strani Narodne in univerzitetne knjižnice, Državne matične službe za knjižničarstvo, številka 94/04/1-1, z dne 21. aprila 2004,

· izvedba poizvedbenega razpisa za pridobitev informacij o možnih potencialnih lokacijah za novo Osrednjo območno knjižnico Kranj, september – oktober 2004,

· DIIP, Osrednja območna knjižnica Kranj, številka DIIP-KNJ-98/04, september 2004, Domplan d.d., Kranj, direktor mag. Janez Frelih,

· prijava na Javni razpis za izbiro investicijskih projektov občin za področje kulture, ki se bodo začeli izvajati leta 2005 ali 2007 in bodo vključeni v državni proračun za leti 2005 in 2007 na proračunski postavki Ministrstva za kulturo in v načrt razvojnih programov državnega proračuna za leti 2005 in 2007 – JPR2-INV-2005, 2007 (Uradni list RS, št. 111-112/04),

· predinvesticijska zasnova, Osrednja območna knjižnica Kranj, številka ID-01-PIZ/2005, maj 2005, ALTUS consulting d.o.o., Ljubljana, direktor Tomaž Mikolič, univ.dipl.zgod.;

Ker je investicija uvrščena tudi v državni razvojni program že v letu 2005, mora investitor v smislu realizacije investicije pristopiti k realizaciji nadaljnjih aktivnosti, in sicer:

· izdelava investicijskega programa za predmetno investicijo,

· pridobitev sklepa o sofinanciranju predmetne investicije s strani Ministrstva za kulturo (glede na predmetni investicijski program),

· pridobitev soglasja k nameravani investiciji s strani Ministrstva za finance,

· izvedba javnega razpisa za nakup prostorov knjižnice.

V dosedanjih fazah je bila investicija obravnavana celovito in je obsegala nakup prostorov in potrebne opreme, oziroma inventarja.

Predmetni investicijski program ločuje nakup prostorov in nakup opreme in sicer iz naslednjih razlogov:

· nakup prostorov v veliki meri pogojuje nakup opreme in inventarja,

· v nacionalnem razvojnem programu so v letih 2005 in 2006 predvidena le sredstva rešitve prostorskih zagat knjižnice,

· investitor lahko pridobi v prihodnjih letih dodatna sredstva namenjena sofinanciranju nakupa opreme in inventarja,

· natančnega popisa opreme in inventarja investitor še nima (tudi posledica navedbe pod prvo alineo),

· glede na ocenjeno skupno vrednost opreme in inventarja, nakup le-te pogojuje ločene postopke javnega razpisa, v kolikor pa bodo pridobljena sredstva sofinanciranja s strani državnega proračuna, bo potrebno izdelati samostojen investicijski program, saj bo potrebno pridobiti nov sklep pristojnega ministrstva, oziroma novo soglasje ministrstva za finance;

Glede na navedeno predstavlja pričujoči investicijski program osnovo za nakup novih prostorov Osrednje območne knjižnice Kranj, kjer se kot investitor pojavlja Mestna občina Kranj, kot uporabnik investicije pa Osrednja območna knjižnica Kranj.

2.
POVZETEK DOKUMENTA IDENTIFIKACIJE INVESTICIJSKEGA PROJEKTA

Dokument identifikacije investicijskega projekta (DIIP), z naslovom »Osrednja območna knjižnica Kranj« in s številko DIIP-KNJ-98/04, je za potrebe investitorja, v septembru 2004 izdelala družba Domplan d.d., Kranj. S strani naročnika je bil DIIP obravnavan in potrjen 29. novembra 2004.

Osnovni podatki o pripravljavcu DIIP so naslednji:

naziv pripravljavca DIIP:
DOMPLAN d.d. Kranj

naslov:
Bleiweisova cesta 14

4000 KRANJ

telefon:
04 / 206 87 00

telefaks:
04 / 206 87 01

e - naslov:
domplan@domplan.si

splet:
http://www.domplan.si

odgovorna oseba:
direktor, mag. Janez FRELIH

matična številka:
5015375

davčna številka:
66384010

ID za DDV:
SI66384010

šifra dejavnosti:
74.204

poslovni računi:
03138-1000370878

05100-8010528081

07000-0000552311

10100-0037947074

25100-9709004183

Analiza sedanjega stanja in razlogi za investicijsko namero, ki jih navaja DIIP ostajajo več ali manj nespremenjeni, zato se navajajo v nadaljevanju dokumenta, prav tako cilji nameravane investicije.

V okviru DIIP je investicijski projekt obdelan v minimalnem obsegu in obravnava varianto »brez investicije« in varianto »z investicijo«. V smislu preverjanja dejstev ali naj investitor pristopi k investiciji ali ne, je bila ta minimalna obravnava smiselna, saj je pokazala, da je investicija potrebna, kajti le varianta »z investicijo« omogoča vzpostavitev knjižnice na osnovi standardov in normativom, ki veljajo v dejavnosti, omogoča vzpostavitev klime nadaljnjega razvoja in obstoja knjižnične dejavnosti na območju. V okviru variante »z investicijo« pa sta se že v fazi izdelave DIIP izoblikovali dve varianti:

· varianta, kjer Mestna občina Kranj nastopa kot investitor,

· varianta investicije z nakupom prostorov s pomočjo finančnega najema (leasinga).

Ob vrednotenju navedenih variant, je moral v fazi izdelave DIIP, investitor upoštevati naslednja dejstva:

· investitor ne razpolaga z dovolj velikim zemljiščem na lokaciji, ki bi ustrezala gradnji knjižnice,

· investitor nima v načrtu razvojnih programov zagotovljenih sredstev za zaprtje finančne konstrukcije investicije,

· investicija za investitorja predstavlja dolgoročnejšo finančno obremenitev, ki jo lahko izpelje le s pridobitvijo sredstev z zasebnimi vlaganji.

Glede na zgoraj navedena dejstva se je v okviru obravnave DIIP investitor, Mestna občina Kranj, odločil za varianto investicije z nakupom preko finančnega najema (leasinga), kot edine možne variante za izvedbo investicije.

Po DIIP je investicijski projekt opredeljen kot negospodarska investicija, ki predstavlja novogradnjo.

Že DIIP je predvidel, da mora investitor za predmetno investicijo pridobiti od investicijske dokumentacije še:

· predinvesticijsko zasnovo in

· investicijski program.

Prav tako je pripravljavec DIIP predvidel, da mora investitor od upravnih dovoljenj za poseg v prostor pridobiti enotno gradbeno dovoljenje.

Strokovne podlage za pripravo DIIP so bile naslednje

· projektna naloga, Nova stavba osrednje knjižnice v Kranju, Anatol Štern, ravnatelj, leto 2003,

· idejna zasnova, Studio Tržič d.o.o., Tržič, september 2003, odgovorni projektant Milan Žepič, u.d.i.a.,

· DIIP, Osrednja območna knjižnica Kranj, DIIP-KNJ-98/03, september 2003, Domplan d.d. Kranj, direktor mag. Janez Frelih.

DIIP je opredeljeval tudi zahteve investitorja, ki se nanašajo na lokacijo prostorov knjižnice in katere so osnova priprave tudi predmetnega investicijskega programa, in sicer:

· območje, ki ga občani pogosto obiščejo zaradi dnevnih opravkov, kot so nakupovanje, delo, izobraževanje in iskanje raznih storitev, oziroma prodajnih in kulturnih objektov ter drugih dejavnosti,

· oddaljena največ 500 m od upravnega središča občine,

· dostopna vsem prebivalcem občine in regije,

· dostopna z javnimi in osebnimi prevoznimi sredstvi, s kolesi, urejeni naj bodo pločniki za pešce in dostop za osebna vozila ter omogočeno parkiranje,

· zagotavlja naj ustrezen prostor za obstoječe potrebe knjižnice in možnosti za nadaljnjo širitev ali preureditev knjižnice,

· dovolj prostora za ureditev primerne zelene površine,

· omogoča vidnost zgradba in njene funkcije s ceste,

· omogočati dobro prepoznavnost knjižnice pri prebivalcih, ki jim bo namenjena,

· takšna da bo zgradbi omogočala delovanje v skladu s prometnim tokom sosednjih območij.

Ocenjena vrednost investicije po DIIP (cene september 2004) je naslednja:

	del investicije
	vrednost v SIT
	vrednost v EUR

	A) nakup zgradbe
	1.455.792.000
	6.065.800

	skupaj A
	1.455.792.000
	6.065.800

	B) oprema
	100.000.000
	416.667

	C) tehnološka oprema
	223.828.000
	932.617

	skupaj B +C
	323.828.000
	1.349.284

	SKUPAJ
	1.779.620.000
	7.415.084

V DIIP navedena vrednost investicije je bila pripravljena na podlagi naslednjih predpostavk:

· upoštevana je cena na m2 površine, ki je primerljiva z že izvedenimi javnimi razpisi v Mestni občini Kranj in sicer 1.300 EUR/ m2,

· upoštevan tečaj EUR, 1 EUR = 240,00 SIT,

· upošteva se nakup površine 4.666 m2, v katero je vključena tudi garaža za bibliobus, medtem ko bo prodajalec moral zagotoviti 100 parkirnih mest od tega 10 za invalide,

· v zgoraj navedene vrednosti je vključen 20-odstotni DDV,

· oprema je ocenjena v višini 7% GOI del,

· ocena tehnološke opreme je glede na potrebe sodobne knjižnice ocenjena na zgoraj navedeno vrednost.

V fazah priprav na investicijo, s katero bi se rešil problem Osrednje knjižnice Kranj, je bila izdelana idejna zasnova (Studio Tržič, d.o.o., september 2003), in sicer za lokacijo na območju KARE A. Na podlagi usklajevanja med investitorjem, Mestno občino Kranj, in uporabnikom, Osrednjo knjižnico Kranj, so bile usklajene tudi površine in s tem obseg investicije, in sicer so se glede na prej navedeno idejno zasnovo površine zmanjšale za 18%, oziroma za 868 m2, kar pa je mogoče le ob izpolnitvi naslednjih pogojev, ki so bili sprejemljivi tudi za Matično službo za knjižničarstvo pri Narodni in univerzitetni knjižnici:

· razširitev obstoječe knjižnice, ki ne zadovoljuje potreb občanov, v Stražišču in s tem nadomestitev del izgubljenega prostora (nadomešča se okrog 500 m2),

· na Planini odprti novo izposojališče, ki bo zagotavljalo knjižnično gradivo in prostor za kulturno udejstvovanje tam živeči, precej številni, skupini občanov, katerih materin jezik izhaja iz območij bivše skupne države (to nalogo nalagata Zakon o knjižničarstvu in Pravilnik o osrednjih območnih knjižnicah).

Usklajene površine predvidene za delovanje Osrednje knjižnice Kranj, tako skupaj znašajo 3.954 m2. Natančneje so potrebne površine, ki jih povzemata tako predinvesticijska zasnova, kot tudi predmetni investicijski program, predstavljene v nadaljevanju tega dokumenta.

DIIP je predvidel terminski plan, po katerem naj bi bil investicijski program izdelan do aprila 2004, kar pomeni, da glede na predvidevanja iz DIIP aktivnosti zamujajo za 2 meseca. Temu ustrezno je korigiran tudi terminski plan, ki ga opredeljuje ta investicijski program.

Glede na to, da gre za Osrednjo območno knjižnico, ki pokriva širše območje in ne le investitorja, je DIIP širše opredelil tudi vire financiranja. Ob tem je upošteval tudi Zakon o spremembah in dopolnitvah zakona o zagotavljanju sredstev za nekatere nujne programe Republike Slovenije v kulturi (Uradni list RS, št. 108/02, dne 12. december 2002), ki za ureditev knjižnice v Kranju predvideva v obdobju od 2004 – 2008, sofinanciranje v višini 249.700.000 SIT.

DIIP opredeljuje naslednje vire financiranja investicije:

v 000 SIT

	vir/leto
	2003*
	2004
	2005
	2006
	finančni najem (leasing)
	SKUPAJ
	%

	Mestna občina Kranj
	2.640
	0
	75.000
	300.000
	783.873
	1.161.513
	65,27

	RS, MK – kulturni tolar
	0
	0
	25.000
	224.700
	0
	249.700
	14,03

	Strukturni skladi, ARR
	0
	0
	0
	223.828
	0
	223.828
	12,58

	ostale občine
	0
	0
	0
	144.579
	0
	144.579
	8,12

	SKUPAJ
	2.640
	0
	100.000
	893.107
	783.873
	1.779620
	100,00

 *v letu 2003 so bile izdelane idejne zasnove in DIIP;

DIIP opredeljuje rezultate investicije z razvojem knjižnične dejavnosti in z dvigom pomena knjižnice v lokalnem, območnem in regionalnem prostoru.

Investicija bo prinesla boljše pogoje za delo in omogočila polno razvitost knjižnične dejavnosti:

· gradivo bo lažje dostopno uporabnikom, saj bo večina aktualnega gradiva postavljena v prostem pristopu,

· z združitvijo sedaj dislociranih oddelkov se bodo racionalizirali postopki nabave, obdelave in izposoje gradiva, lažja bo tudi organizacije dela zaposlenih,

· uporabnikom bo na voljo več računalniških in bralnih mest, s čimer se bo izboljšal tudi dostop do elektronskih medijev,

· povečalo se bo članstvo in obisk knjižnice, s tem pa tudi izkoriščenost zbirk,

· knjižnica bo v svoje delo vpeljala številne nove storitve, ki jih uporabniki zahtevajo in potrebujejo že danes.

Knjižnica bo z lastnim gradivom in z gradivom, do katerega bo posredovala le dostop, ter z različnimi drugimi dejavnostmi in storitvami delovala kot:

· informacijsko središče,

· aktualna domoznanska zbirka,

· kulturno središče,

· izobraževalno središče,

· socialno središče.

Glede na vrednost investicije in skladno z Uredbo o enotni metodologiji za izdelavo investicijskih programov za javna naročila investicijskega značaja (Uradni list RS, št. 84/98) je že DIIP opredelil, da je izdelava predinvesticijske zasnove in investicijskega programa potrebna.

Glavna ugotovitev DIIP pa je, da se kot najbolj optimalna varianta izkazuje nakup prostorov preko finančnega najema (leasinga), kot edine možne variante za izvedbo investicije v skupni ocenjeni vrednosti 1.779.620.000 SIT.

3.
POVZETEK PREDINVESTICIJSKE ZASNOVE

Predinvesticijsko zasnovo (PIZ), z naslovom »Osrednja območna knjižnica Kranj« in s številko ID-01-PIZ/2005, je za potrebe investitorja, v maju 2005 izdelala družba ALTUS consulting d.o.o., Ljubljana. S strani naročnika je bila PIZ obravnavana in potrjen dne 30. maja 2005.

Osnovni podatki o pripravljavcu PIZ so naslednji:

Naziv pripravljavca PIZ:
ALTUS consulting d.o.o.

naslov:
Lepi pot 25

1000 LJUBLJANA

telefon:
01/421 90 40

telefaks:
01/421 90 45

elektronska pošta:
altus.con@siol.net

matična številka:
1420216

davčna številka:
36535648

ID za DDV:
SI36535648

poslovni račun:
02083-0053787157

šifra dejavnosti:
74.140

direktor:
Tomaž MIKOLIČ, univ.dipl.zgod.

odgovorna oseba za projekt:
Tomaž MIKOLIČ, univ.dipl.zgod

PIZ se v izhodiščih in utemeljenosti investicije naslanja na ugotovitve DIIP in pričakovanja ter odločitev investitorja, da pristopi k predmetni investiciji (argument precejšnje letne najemnine za poslovne prostore knjižnice, ki deluje v najetih prostorih in argument povsem podnormiranega stanja ter s tem posledično povsem omejenih možnosti razvoja).

Ker DIIP kot argument izbire variante realizacije investicije ni prikazal finančnih izračunov, poleg tega pa tudi dejstva, ki so navedena kot razlogi za izbiro variante po DIIP niso zadostna podlaga za odločitev o varianti investicije in je presojo zdržal le argument, da Mestna občina Kranj ne razpolaga z zemljiščem, ki bi ustrezalo zahtevam po lokaciji, ki jih opredeljuje DIIP, je PIZ opredelila več variant izvedbe investicije.

Najprej PIZ opredeljuje osnovno obdelavo variant, in sicer:

· VARIANTO A: brez investicije in

· VARIANTO B: z investicijo.

VARIANTA A, ki jo je izločil DIIP ter katera ni bila sprejemljiva že zaradi investitorjeve odločitve, da pristopi k investiciji, je bila izločena iz povsem vsebinskih razlogov, ki pogojujejo tako nadaljnje delovanje in razvoj knjižnične dejavnosti v lokalni skupnosti in v regiji, kakor tudi glede na zahteve, ki jih investitorju nalaga zakonodaja in strategija razvoja na področju kulture:

· v danih razmerah Osrednja knjižnica Kranj ne more prevzeti predvidenih nalog ene izmed 10-tih osrednjih območnih knjižnic v državi,

· zaradi prostorskega stanja, ki predstavljajo le 50% doseganje normativov in standardov v dejavnosti je onemogočen nadaljnji razvoj knjižnice in dejavnosti ter resno ogroženo že samo delovanje,

· najemnina in obratovalni stroški predstavljajo prevelik strošek pri poslovanju javnega zavoda, poleg tega pa najemodajalci že s tako najemnino ne zadovoljijo svojega ekonomskega interesa in želijo prostore oddati ekonomsko zanimivejšim najemnikom, kar pomen, da pogodbe niso dolgoročne v kolikor se najemnina še ne dvigne.

Ob odločitvi za investicijo pa v nadaljevanju PIZ obravnava naslednje variante:

· VARIANTA B1: Mestna občina Kranj nastopa kot investitor (MOK prevzame aktivno vlogo pri izvajanju investicije s tem, da najprej kupi potrebno zemljišče in nato pristopi k izgradnji objekta),

· VARIANTA B2: Mestna občina Kranj nastopa kot kupec nepremičnine.

Varianta B je v PIZ obdelana v dveh podvariantah in sicer glede na način financiranja nakupa prostorov knjižnice, saj investitor ne bo mogel v celotni višini sam zagotoviti potrebnih investicijskih sredstev:

· VARIANTA B2/1: nakup nepremičnine se izvede s pomočjo najema posojila

· VARIANTA B2/2: nakup nepremičnine se izvede s pomočjo finančnega najema (leasinga)

Ocena investicijskih stroškov posameznih variant, povzeta po PIZ, je naslednja:

	varianta
	opis variante
	investicijski stroški v SIT

	A
	brez investicije
	0

	B
	z investicijo
	

	B1
	izgradnja prostorov
	1.797.275.462

	B2
	nakup nepremičnine
	1.779.620.000

	B2/1
	- financiranje nakupa s pomočjo posojila*
	1.995.068.534

	B2/2
	- financiranje nakupa s pomočjo finančnega najema*
	2.099.941.545

*
upošteva se obdobje odplačila posojila ali finančnega najema za dobo 10 let, in sicer za del investicije v višini 783.873.000 SIT, kolikor je predvideno financiranje investicije s strani posojila ali finančnega najema;

Glede na to, da se je ob dejstvu, da investitor ne razpolaga z zemljiščem, ki bi odgovarjal zahtevam po lokaciji knjižnice, se je nakup prostorov prikazan

Kot najbolj optimalna se v PIZ kaže VARIANTA 2/1, torej nakup nepremičnine, ki se delno financira z najemom dolgoročnega bančnega posojila.

Natančnejše je primerjava med variantami opredeljena v nadaljevanju tega dokumenta. Poudarja pa še PIZ, da glede na dejavnost in način financiranja uporabnika investicije, ki praktično nima lastnih prihodkov, ni mogoče izračunati ekonomske učinkovitosti investicije za ekonomsko dobo projekta, saj so vsi kazalci popolnoma negativni, se pa opravičenost investicije meri v učinkih, ki jih ni mogoče vrednotiti z denarjem ter v smislu zagotavljanja zakonskih obvez.

Prav tako PIZ ugotavlja, da so se v postopku poizvedovalnega razpisa javili ponudniki štirih možnih lokacij, in sicer:

	št.
	ponudnik
	lokacija

	1
	IC DOM d.o.o.
	Lokacije bivšega Doma JLA, k.o. Kranj, parcele št. 930/13, 930/17, 930/34, ZKV 2196

	2
	Jelen d.o.o., Kranj
	Lokacija bivšega Hotela Jelen

	3
	Sava d.d.
	Lokacija kare »A«, k.o. Kranj, parcele št. 312/3, 311/1, 313/1, 313/2, 314/1, 314/2, 314/3, 315/1, 315/4, 312/4, 312/1, 311/4, 311/2

	4
	Globus trgovina d.o.o., Merkur d.d.
	objekt veleblagovnice Globus, k.o. Kranj, parcela št. 300, ZKV 2093

Poizvedovalni razpis je pokazal, da trg obstaja in da je nadaljevanje razmišljanj v smislu nakupa poslovnih prostorov smiselno. Nikakor pa poizvedovalni razpis ni pomenil opredelitev investitorja do katerekoli variante.

PIZ prav tako ugotavlja, da investicija ne bo imela vpliva na spremembe na področju zaposlenih pri investitorju, saj bo končni uporabnik investicije Osrednja knjižnica Kranj, kjer pa trenutno ne predvidevajo sprememb na področju kadrov, ki bi bile vezane na samo realizacijo investicije.

Terminski plan, ki ga opredeljuje PIZ (za celotno investicijo, tudi opremo) je sledeč:

	aktivnost
	začetek
	konec

	Izdelava predinvesticijske zasnove
	04 - 2005
	05 - 2005

	Izdelava investicijskega programa
	05 - 2005
	05 - 2005

	pridobitev sklepa/soglasja k investiciji Ministrstva za kulturo
	05 - 2005
	06 - 2005

	pridobitev sklepa/soglasja k investiciji Ministrstva za finance
	06 - 2005
	07 - 2005

	priprava razpisne dokumentacije za nakup prostorov
	07 - 2005
	08 - 2005

	javni razpis za izbiro prodajalca
	08 - 2005
	10 - 2005

	podpis pogodbe z izbranim na javnem razpisu
	10 - 2005
	10 - 2005

	operativna izvedba investicijskega projekta/nakupa
	10 - 2005
	12 - 2006

	javni razpis za izbiro dobaviteljev opreme
	10 - 2006
	12 – 2006

	podpis pogodb z dobavitelji opreme
	01 - 2007
	01 – 2007

	dobava in montaža opreme
	01 - 2007
	02 - 2007

	tehnični prevzem objekta
	02 - 2007
	02 - 2007

Ker vsi ponudniki niso predložili vrednostnih ponudb, se v PIZ finančna konstrukcija opredeljuje na podlagi optimalne finančne konstrukcije, torej so upoštevani stroški, kakršne bi imela občina, če bi šla v gradnjo sama, stroški pa so se preračunali na m2. Po tej metodologiji nekako izhaja, da bi cena m2 znašala 264.557 SIT, oziroma 1.102 EUR/ m2.

Ob upoštevanju naslednjih predpostavk, opredeljuje PIZ naslednjo finančno konstrukcijo:

· osnova za izračune je vrednost nakupa nepremičnine glede na ceno m2, in sicer 1.100 EUR/m2 brez DDV,

· finančni izračun ne upošteva stroškov morebitnega nakupa parkirnih mest pač pa površino poslovnih prostorov knjižnice, kot izhaja iz usklajenega stanja investicije med investitorjem in uporabnikom investicije, to je 4.666 m2,

· finančna konstrukcija predstavlja vrednost, ki bi jo bilo potrebno razpisati kot ocenjeno vrednost investicije,

· vrednost opreme in inventarja ostaja taka kot v prvotni opredelitvi VARIANTE B 2, saj jo bo natančneje mogoče ovrednotiti šele potem, ko bo narejen popis potrebne opreme in projektantski predračun, kar bo potrebno korigirati v investicijskem programu,

· DDV je obračunan po stopnji 20%,

· stroški z idejnim projektom in investicijsko dokumentacijo, ki jih je občina sicer že imela v preteklih letih, se ne upoštevajo,

· upošteva se tečaj: 1EUR = 240,00 SIT.

	faza investicije
	NAKUP v SIT
	NAKUP v EUR

	
	4.666 m2
	 %
	4.666 m2
	 %

	a) gradbena, obrtniška in instalacijska dela
	1.231.824.000
	 100,00
	5.132.600
	 100,00

	b) zunanja ureditev, priključki
	0
	 -
	0
	 -

	skupaj a+ b
	1.231.824.000
	 100,00
	5.132.600
	 100,00

	c) oprema
	186.523.680
	 15,14
	777.182
	 15,14

	č) inventar
	83.333.040
	 6,77
	347.221
	 6,77

	skupaj c + č
	269.856.720
	 21,91
	1.124.403
	 21,91

	skupaj a - č
	1.501.680.720
	 121,91
	6.257.003
	 121,91

	d) investicijska dokumentacija
	0
	 -
	0
	 -

	e) idejni projekt
	0
	 -
	0
	 -

	f) glavni projekt
	0
	 -
	0
	 -

	g) inženiring + nadzor
	0
	 -
	0
	 -

	skupaj d - g
	0
	 -
	0
	 -

	h) komunalno opremljeno zemljišče
	0
	 -
	0
	 -

	i) ostalo - rezerva
	0
	 -
	0
	 -

	skupaj h - i
	0
	 -
	0
	 -

	SKUPAJ a - i
	1.501.680.720
	 121,91
	6.257.003
	 121,91

	j) DDV (20%)
	300.336.144
	 24,38
	1.251.401
	 24,38

	skupaj j
	300.336.144
	 24,38
	1.251.401
	 24,38

	SKUPAJ a - j
	1.802.016.864
	 146,29
	7.508.404
	 146,29

V kolikor bi šlo za nakup obstoječe nepremičnine, na promet katere se ne plačuje DDV temveč davek od prometa nepremičnin v višini 2% prodajne vrednosti, bi bil nakup cenejši in bi znašal 1.580.288.544 SIT.

PIZ povzema vire financiranja po DIIP, medtem ko se višine nekoliko spreminjajo glede na pričakovani rebalans v Mestni občini Kranj in glede na dejstvo, da lahko občina v letošnjem letu s strani Ministrstva za kulturo pridobi več sredstev kot je bilo načrtovano. Hkrati kot šibki člen financiranja PIZ opredeljuje sredstva ostalih občin.

Glede na to, da so nekateri ponudniki (tisti, ki nameravajo graditi nove poslovne objekte) predvideli zaključek gradnje v 14 mesecih in da najverjetneje čakajo na odločitev investitorja, saj bodo prostori knjižnice zasedali precejšen del prostorov, hkrati pa vplivajo tudi na samo razporeditev prostorov, torej tehnično izvedbo, in glede na to, da se izbor ponudnika lahko izvede do konca oktobra 2005, zaključka gradnje ne gre pričakovati pred koncem leta 2006. To pomeni, da se bodo prostori prevzeli decembra 2006 in opremili v začetku leta 2007. Glede na to PIZ postavlja stroške stroški opreme in inventarja v leto 2007.

Predviden terminski plan financiranja investicije, glede na terminski plan aktivnosti, po PIZ, je:

v 000 SIT

	vir/leto
	2005*
	2006
	2007**
	SKUPAJ

	
	znesek
	v %
	znesek
	v %
	znesek
	v %
	znesek
	v %

	Mestna občina Kranj
	80.000
	54
	300.000
	37
	771.527
	92
	1.151.527
	64

	Ministrstvo za kulturo
	57.000
	39
	192.700
	24
	32.383
	4
	282.083
	16

	Strukturni skladi, ARR
	0
	0
	223.828
	27
	
	0
	223.828
	12

	ostale občine
	10.819
	7
	100.320
	12
	33.440
	4
	144.579
	8

	SKUPAJ
	147.819
	100
	816.848
	100
	837.350
	100
	1.802.017
	100

*
predvideno je plačilo 10% obroka, potem ko bo izbran prodajalec;

**
predvidena je pridobitev sredstev sofinanciranja za nakup opreme in inventarja v višini 10% predvidene vrednosti le-te;

V DIIP predviden znesek zadolževanja se je v PIZ nekoliko znižal, vendar pa je potrebno previdno obravnavati kot vir financiranja sredstva regionalnega razvoja.

Glede na naravo investicije in dejavnost uporabnika investicije, ekonomskih kazalcev PIZ ne posreduje, pač pa navaja koristi, ki jih ni mogoče vrednotiti z denarjem, in sicer:

· izvajanja nalog, ki jih lokalnim skupnostim nalaga Zakon o lokalni samoupravi (zagotavljanje nalog, ki jih občinam nalaga zakon),

· standarda bivanja v lokalnem in regionalnem okolju (družbena storitev),

· ohranjanje kulturne dediščine naroda (naloge zbiranja tiskov na Gorenjskem, posebne zbirke domoznanstva in prešerniada, …),

· dvigovanje kulturne ravni prebivalstva,

· dvigovanje in ohranjanje nivoja bralne kulture,

· ohranjanje narodne (jezikovne) zavesti,

· posredno socialne naloge (knjiga tudi za tiste, ki si je ne morejo privoščiti),

· mestotvoren pomen (dvig lokalne samozavesti in pripadnosti),

· vzpostavitev pogojev, ki omogočajo nadaljnji razvoj dejavnosti,

· integracijski dejavnik ostalih zavodov v občini (storitve koristijo tudi ostali zavodi kot institucije),

· knjižnica kot točka srečanja občanov med seboj, s kulturo in kulturniki, ….

PIZ analizira tudi občutljivost naložbe, saj v času obratovanja nobena naložba, pa niti ta, ne daje povsem enakih rezultatov, kot so ti načrtovani v investicijski dokumentaciji, kajti vseh dogodkov z gotovostjo ni mogoče predvideti vnaprej in planirajo se samo bolj ali manj verjetni rezultati. Ker samih ekonomskih rizikov pri izvedbi investiciji, ki nima ekonomske upravičenosti nima smisla opredeljevati v smislu opozarjanja da morebitne dogodke, ki bi lahko upravičeni investicijo spremenili v neupravičeno, PIZ opozarja na nevarnosti, ki lahko otežijo ali ogrozijo financiranje investicije, predvsem pa:

· višja vrednost naložbe, nakupa od predvidene, ker je finančna obremenitev že sedaj velika,

· nevarnost dogovarjanja z ostalimi občinami, ki naj bi prispevale k naložbi (nevarnost sistema domin, če ena ne sodeluje odstopijo tudi ostale),

· nesprejemljivost finančnega bremena investicije na nivoju organov občine (pri taki naložbi gre pač za odločitev za naložbo ali proti njej, saj se naložbe ne da utemeljiti z ekonomsko opravičljivostjo),

· nepripravljenost investitorja, da se s predvidenim posojilom zadolži do zakonsko sprejemljivih meja, saj si s tem za določeno obdobje zapita možnosti zadolževanja za morebitne ostale projekte,

· nevarnosti, ki jih s seboj prinašajo vnaprej plačani nepremičninski posli oziroma problem zavarovanja plačil, ki bodo vplačana pred prevzemom nepremičnine.

Določeno nevarnost prinaša tudi opredelitev zmožnosti obremenjevanja proračuna Mestne občine Kranj s posojilom na daljše obdobje (predvideno največ 10 let). Ta nevarnost je lahko obremenjujoča ne le za samo naložbo, temveč tudi za izvajanje ostalih nalog investitorja.

Pri opredeljevanju optimalne variante PIZ poudarja, da bo optimalna varianta dokončno oblikovana in povsem opredeljena šele po zaključku javnega razpisa za nakup prostorov/objekta Osrednje območne knjižnice Kranj, zato pa izpostavlja merila in kriterije, ki bi jih bilo potrebno ali smiselno upoštevati pri pripravi meril in pogojev javnega razpisa kjer bo potrebno smiselno upoštevati tudi Zakon o javnih naročilih (ZJN – 1 - PB, Uradni list RS, št. 36/04), predvsem pa Uredbo o pridobivanju, razpolaganju in upravljanju s stvarnim premoženjem države in občin (Uradni list RS, 12/03 in 77/03).

PIZ prepušča bolj celovito oblikovanje optimalne variante investicijskemu programu, saj bo potrebno v fazi izdelave le-tega pridobiti nekatere ključne informacije, na podlagi katerih se bo predvsem opredelil način financiranja investicije. Prav tako PIZ ugotavlja, da pri celotnem projektu ne gre toliko za izbiro optimalne variante v tehničnem smislu, ali optimalne variante v ekonomskem smislu, temveč za izbiro optimalne variante financiranja investicije.

V PIZ se kot optimalna varianta kaže nakup prostorov/objekta Osrednje območne knjižnice Kranj s pomočjo najema dolgoročnega bančnega posojila.

4.
POVZETEK INVESTICIJSKEGA PROGRAMA

4.1.
Cilji investicije

Osnovni cilji investicije, ki jih zasleduje investitor:

· zagotoviti pogoje za izvajanje Zakona o knjižničarstvu (z ustreznimi tehničnimi pogoji),

· odpraviti pomanjkljivosti v katerih trenutno deluje Osrednja knjižnica Kranj,

· zagotoviti pogoje za delovanje Osrednje območne knjižnice Kranj.

Cilji investicije, ki izhajajo iz programa dela knjižnice:

· pridobivanje in strokovna obdelava 16.000 enot novega knjižničnega gradiva letno in ob približno enakem obsegu odpisa zastarelega in uničenega gradiva povečati skupno zbirko na okrog 390.000 enot do leta 2008,

· letno dopolnjevati lokalni in vzajemni računalniški katalog COBIB z bibliografskimi podatki o gradivu tako, da bo konec obdobja imela knjižnica v računalniškem katalogu podatke za okrog 80% celotne zbirke gradiva,

· naraščanje letne izposoje gradiva, tako da bo le-ta v letu 2008 dosegla 1.000.000 enot izposojenega gradiva letno, kar pomeni 33% povečanje,

· povečanje števila članov in uporabnikov knjižnice, tako da bo članstvo doseglo 30% delež prebivalcev območja, ki ga knjižnica pokriva,

· povečanje števila obiskovalcev na 300.000 letno, predvsem pa povečati število obiskov čitalnice, število uporabe računalnikov in število iskanja informacij po internetu, uporabe elektronske pošte ter prireditev.

Investicija knjižnici omogoča tudi doseganje naslednjih ciljev, ki izhajajo iz možnosti izvajanja posebnih nalog:

· organiziranje usposabljanja za informacijsko pismenost,

· posodabljanje ponudbe v knjižnici (večja ponudba CD ROM-ov, gradivo na novih medijih – DVD, …),

· oblikovanje knjižnice kot lokalnega informacijskega središča,

· poživitev domoznanske in prireditvene dejavnosti knjižnice,

· razširitev mreže izposojališč z bibliobusom.

Doseganje ciljev investicije bo mogoče preverjati tudi z merljivimi merili, kot so površina glede na normative, število pridobljenih in obdelanih enot novega knjižničnega gradiva, število vnosov v COBIB, število letne izposoje in s tem letni obrat gradiva ter merjenje števila porasta obiskovalcev in članov.

4.2.
Spisek strokovnih podlag

Osnovna strokovna podlaga same priprave tega dokumenta je Uredba o enotni metodologiji za izdelavo programov za javna naročila investicijskega značaja za objekte in naprave javnih služb varstva okolja (Uradni list RS, št. 115/02).

Na podlagi 4. člena navedene uredbe je investitor že pristopil k izdelavi dokumenta identifikacije investicijskega projekta in dokumenta predinvesticijske zasnove ter k predmetnemu investicijskemu programu.

Pričujoči dokument je pripravljen skladno z zahtevami 10. člena navedene uredbe.

Strokovne podlage za vsebinsko pripravo tega dokumenta pa so naslednje:

· projektna naloga: Nova stavba osrednje knjižnice v Kranju, Anatol Štern, ravnatelj, leto 2003,

· idejna zasnova, Studio Tržič d.o.o., Tržič, september 2003, odgovorni projektant Milan Žepič, u.d.i.a.,

· mnenje k predvideni investiciji (usklajenost z normativi in standardi) s strani Narodne in univerzitetne knjižnice, Državne matične službe za knjižničarstvo, številka 94/04/1-1, z dne 21. aprila 2004,

· dokumentacija poizvedbenega razpisa za pridobitev informacij o možnih potencialnih lokacijah za novo Osrednjo območno knjižnico Kranj, september – oktober 2004,

· DIIP, Osrednja območna knjižnica Kranj, številka DIIP-KNJ-98/04, september 2004, Domplan d.d., Kranj, direktor mag. Janez Frelih,

· predinvesticijska zasnova, Osrednja območna knjižnica Kranj, številka ID-01-PIZ/2005, maj 2005, ALTUS consulting d.o.o., Ljubljana, direktor Tomaž Mikolič, univ.dipl.zgod.,

· Odlok o proračunu Mestne občine Kranj za leto 2005

Pri sami pripravi dokumenta, oziroma opredelitvi nekateri njegovih vsebin, pa je bilo potrebno upoštevati tudi:

· Zakon o lokalni samoupravi - ZLS (Uradni list RS, št. 72/93, 6/94, 45/94, 57/94, 14/95, 20/95, 63/95, 73/95, 9/96, 39/96, 44/96, 26/97, 70/97, 10/98, 68/98, 74/98, 12/99, 36/99, 59/99, 70/00, 94/00, 100/00, 28/01, 87/01, 16/02 in 51/02),

· Zakon o zagotavljanju sredstev za nekatere nujne programe Republike Slovenije v kulturi (Uradni list RS, št. 24/98, 108/02 in 14/03),
· Zakon o spremembah in dopolnitvah zakona o zagotavljanju sredstev za nekatere nujne programe Republike Slovenije v kulturi (Uradni list RS, št. 108/02),

· Zakon o knjižničarstvu – ZKnj - 1 (Uradni list RS, št. 87/01),
· Pravilnik o osrednjih območnih knjižnicah,

· Zakon o uresničevanju javnega interesa za kulturo – ZUJIK (Uradni list RS, št. 96/02)
· Zakon o javnih financah – ZJF (Uradni list RS, 79/99 in spremembe),

· Uredbe o pridobivanju, razpolaganju in upravljanju s stvarnim premoženjem države in občin (Uradni list RS, št. 12/03 in 77/03),

· Zakon o javnih naročili - ZJN – 1 – PB (Uradni list RS, št. 36/04);
4.3.
Kratek opis upoštevanih variant ter izbor optimalne variante

4.3.1.
Opredelitev variant

V izvedenih postopkih opredeljevanja optimalne variante izvedbe investicije je bilo obdelanih več variant.

Že DIIP je opredelil minimalno opredeljeno variantno primerjavo, in sicer:

· VARIANTO A:
brez investicije

· VARIANTO B:
z investicijo.

V nadaljnja investicijska razmišljanja je bila posredovana VARIANTA B: z investicijo, na podlagi povsem vsebinskih argumentov, in sicer:

· precejšnja višina letne najemnine za poslovne prostore knjižnice, ki deluje v najetih prostorih (cca. 13 mio SIT/leto) in glede na delovanje na treh lokacijah posredno trudi višje stroške obratovanja (vse močnejši je tudi interes najemodajalcev, da prostore oddaje ekonomsko zanimivejšim najemnikom),

· slabo stanje objektov kjer deluje knjižnica (neprimerne sanitarije, energetsko potratni prostori) in nepripravljenosti lastnikov za temeljitejšo obnovo prostorov.

· v danih razmerah Osrednja knjižnica Kranj ne more prevzeti predvidenih nalog ene izmed 10-tih osrednjih območnih knjižnic v državi,

· zaradi prostorskega stanja, ki predstavljajo le 50% doseganje normativov in standardov v dejavnosti je onemogočen nadaljnji razvoj knjižnice in dejavnosti ter resno ogroženo že samo delovanje;

Če se je naročnik v fazi izdelave DIIP odločil, da se pristopi k realizaciji variante, ki pomeni odločitev za investicijo, je bila izvedba investicije variantno obdelana v PIZ.

PIZ je investicijo najprej obdelal variantno v smislu načina izvedbe investicije tako, da je opredelil dve možnosti, in sicer:

· VARIANTA B1:
nakup parcele in izgradnja poslovnih prostorov/objekta knjižnice v režiji investitorja

· VARIANTA B2:
nakup poslovnih prostorov knjižnice.

Ob presoji teh dveh variant in predvsem ob upoštevanju dejstva, da investitor na primerni lokaciji ne razpolaga z zemljiščem, ki bi omogočal izgradnjo objekta knjižnice, v kolikor pa bi se odločil za nakup zemljišča, pa bi bila varianta tudi dražja (v naslednji točki), je kot izvedljiva izpadla VARIANTA B2.

Po tej odločitvi je PIZ opredelil naslednji dve varianti, ki pa sta predvsem varianti možnega financiranja investicije, in sicer:

· VARIANTA B2/1:
nakup nepremičnine se izvede s pomočjo najema posojila

· VARIANTA B2/2:
nakup nepremičnine se izvede s pomočjo finančnega najema (leasinga)

Varianti sta bili obdelani predvsem zaradi dejstva, da investitor ne razpolaga z zadostnimi finančnimi sredstvi v obdobju, ko bo potrebno investicijo plačati.

Potem, ko je bil v mesecu juniju 2005 izdelan investicijski načrt, ki je obravnaval prej navedene variante investicije, pa se je tekom živahne razprave o predvideni investiciji na seji Mestnega sveta in v pisni obliki tudi po njej, izoblikovala nova možna varianta, ki postavlja povsem nov koncept reševanja prostorskih zadreg knjižnice, ki jo umešča v staro mestno jedro Kranja. Glede na prejšnji koncept označevanja variant predstavlja varianta odločitev za investicijo, torej eno od variant B in sicer VARIANTO B3.

Ker VARIANTA B3 ni bila obdelana v DIIP in PIZ, se, za razliko od ostalih variant, natančneje opredeljuje v naslednjih točkah, sicer pa je shema obdelanih variant naslednja:

4.3.2. Kratek opis obravnavanih variant

Ker so vse variante, razen VARIANTE B3: nakup objektov v starem mestnem jedru, njihova rušitev in izgradnja prostorov knjižnice, natančneje obdelana že v DIIP in PIZ, se v nadaljevanju predstavljajo le v bistvenem povzetku, medtem ko je VARIANTA B3 predstavljena nekoliko širše.

VARIANTA A:
brez investicije

Gre za varianto »brez investicije«, pri kateri se investitor ne odloči za izvedbo investicije. Varianta v danem momentu nedvoumno predstavlja najcenejšo varianto z gledišča zagotavljanja investicijskih sredstev, vendar pa se ob tem postavlja vprašanje zagotavljanja pogojev delovanja knjižnice znotraj predpisanih normativov in standardov, s tem pa tudi vprašanje izvajanja nalog, ki jih lokalni skupnosti predpisuje zakon in so v bistvu pogoj, da se lokalna skupnost sploh oblikuje.

V kolikor pristanemo na obstoječe stanje, se bodo še naprej pojavljali precejšnji stroški obratovanja knjižnice (ločene lokacije), predvsem pa stroški najemnine, ki se bodo v perspektivi zagotovo še povečali, glede na dosedanje pritiske najemodajalcev. Poleg navedenega bi bilo v prihodnjih letih potrebno predvideti in zagotoviti sredstva za večja investicijska vzdrževalna dela, kar pa bi bilo spričo tega, da bi se s tem večala vrednost tuje nepremičnine nesprejemljivo. Glede na stanje knjižnice in glede na veljavne normative in standarde ter razmere, ki jih obstoječe stanje nudi zaposlenim, uporabnikom in obiskovalcem knjižnice, bi morebitna odločitev investitorja za navedeno varianto lahko v prihodnjih letih postavila pod vprašaj celo obratovanje knjižnice, posledično pa tudi njen obstoj na nivoju območne in osrednje institucije.

VARIANTA B1:
nakup parcele in izgradnja poslovnih prostorov/ objekta knjižnice v režiji investitorja

Gre za varianto v kateri nastopa Mestna občina Kranj kot investitor v celoti s tem, da so opredeljeni stroški vseh faz investicije in da se pri oceni investicije upoštevajo naslednje predpostavke:

· potrebno je izvesti nakup gradbene/zazidljive parcele ustrezne velikosti na primerni lokaciji, saj občina ne razpolaga z zemljiščem,

· vrednost gradbenih, obrtniških in instalacijskih del na m2 površine znaša 850 EUR/m2,

· vrednost zemljišča znaša 110 EUR/m2, upošteva pa se nakup 2.000 m2,

· vrednost 1 EUR = 240,00 SIT.

	faza investicije
	NOVOGRADNJA v SIT
	NOVOGRADNJA v EUR

	
	4.666 m2
	 %
	4.666 m2
	 %

	a) gradbena, obrtniška in instalacijska dela
	951.864.000
	 100,00
	3.966.100
	 100,00

	b) zunanja ureditev, priključki
	103.753.176
	 5,90
	432.305
	 10,90

	skupaj a+ b
	1.055.617.176
	 105,90
	4.398.405
	 110,90

	c) oprema
	169.431.792
	 25,40
	705.966
	 17,80

	č) inventar
	79.004.712
	 11,90
	329.186
	 8,30

	skupaj c + č
	248.436.504
	 37,30
	1.035.152
	 26,10

	skupaj a - č
	1.304.053.680
	 143,20
	5.433.557
	 137,00

	d) investicijska dokumentacija
	1.903.728
	 0,20
	7.932
	 0,20

	e) idejni projekt
	7.614.912
	 0,80
	31.729
	 0,80

	f) glavni projekt
	27.604.056
	 2,90
	115.017
	 2,90

	g) inženiring + nadzor
	27.604.056
	 2,90
	115.017
	 2,90

	skupaj d - g
	64.726.752
	 6,80
	269.695
	 6,80

	h) komunalno opremljeno zemljišče
	52.800.000
	0,00
	220.000
	 5,55

	i) ostalo - rezerva
	76.149.120
	 8,00
	317.288
	 8,00

	skupaj h - i
	128.949.120
	 8,00
	537.288
	 13,55

	SKUPAJ a - i
	1.497.729.552
	 158,00
	6.240.540
	 157,35

	j) DDV (20%)
	299.545.910
	 31,41
	1.248.108
	 31,47

	skupaj j
	299.545.910
	 31,41
	1.248.108
	 31,47

	SKUPAJ a - j
	1.797.275.462
	 189,41
	7.488.648
	 188,82

VARIANTA B2:
nakup prostorov knjižnice

Gre za varianto, v kateri je predviden nakup prostorov/objekta knjižnice, finančna konstrukcija pa je pripravljena na podlagi naslednjih predpostavk:

· upoštevajo se vrednosti naveden v DIIP, le-ta pa jih je povzemal po vlogah prispelih na poizvedovalni razpis, s tem da vrednost 1 m2 površine znaša 1.300 EUR bruto,

· ne upoštevajo se stroški, ki ob nakupu za občino ne nastajajo,

· vrednost 1 EUR = 240,00 SIT,

· upošteva se nakup nove nepremičnine, kar pomeni, da se upošteva tudi DDV,

· ne upošteva se stroškov, ki jih je investitor že imel s predmetno investicijo, saj v smislu vrednotenja klasičnega nakupa poslovnih prostorov ne predstavljajo na sam nakup vezanih stroškov.

	faza investicije
	NAKUP v SIT
	NAKUP v SIT

	
	4.666 m2
	 %
	4.666 m2
	 %

	a) gradbena, obrtniška in instalacijska dela
	1.213.159.920
	 100,00
	5.054.833
	 100,00

	b) zunanja ureditev, priključki
	0
	 -
	0
	 -

	skupaj a+ b
	1.213.159.920
	 100,00
	5.054.833
	 100,00

	c) oprema
	186.523.680
	 15,38
	777.182
	 15,38

	č) inventar
	83.333.066
	 6,87
	347.221
	 6,87

	skupaj c + č
	269.856.746
	 22,25
	1.124.403
	 22,24

	skupaj a - č
	1.483.016.666
	 122,25
	6.179.236
	 122,24

	d) investicijska dokumentacija
	0
	 -
	0
	 -

	e) idejni projekt
	0
	 -
	0
	 -

	f) glavni projekt
	0
	 -
	0
	 -

	g) inženiring
	0
	 -
	0
	 -

	skupaj d - g
	0
	 -
	0
	 -

	h) komunalno opremljeno zemljišče
	0
	 -
	0
	 -

	i) ostalo - rezerva
	0
	 -
	0
	 -

	skupaj h - i
	0
	 -
	0
	 -

	SKUPAJ a - i
	1.483.016.666
	 122,25
	6.179.236
	 122,24

	j) DDV (20%)
	296.603.333
	 31,41
	1.235.847
	 24,45

	skupaj j
	296.603.333
	 31,41
	1.235.847
	 24,45

	SKUPAJ a - j
	1.779.620.000
	 153,66
	7.415.083
	 146,69

V kolikor bi šlo za nakup stare nepremičnine, bi bilo potrebno plačati davek od prometa nepremičnin v višini 2% prodajne vrednosti, pri čemer bi znašal nakup 1.561.251.214 SIT.

VARIANTA B3:
nakup objektov v starem mestnem jedru, njihova rušitev in izgradnja prostorov knjižnice

Varianta je povzeta po predstavitvi lokacije regijske knjižnice v Kranju, kot pete lokacije, ki jo je februarja 2005 pripravil g. Janez Jereb univ.dipl.inž.strojn., z naslovom »požig Kranja« ali Kje bi znanje brali in s svetom klepetali. Varianta predvideva odkup objektov v starem mestnem jedru Kranja, njihovo rušitev in izgradnjo novega objekta knjižnice, postavljena pa je v koncept reševanja širšega vprašanja revitalizacije starega mestnega jedra, oziroma reševanja več problemov, ki jih lokacija odpira. Varianta predvideva:

· odkup in rušenje objektov na Ljubljanski cesti 5 in Ljubljanski cesti 6, z zagotovitvijo nadomestnega objekta za stanovalce na drugi lokaciji ter na lokaciji navedenih objektov izgradnja dveh garažnih objektov,

· izgradnja panoramskega dvigala kot komunikacijske poti med garažnimi objekti in nivojem mesta,

· odkup objektov Škrlovec 1, Tomšičeva 36, 38, 40 in 42, selitev stanovalcev na druge lokacije ter rušenje navedenih objektov,

· obnova objekta lovskega dvorca za potrebe uprave knjižnice,

· na lokaciji porušenih objektov izgradnja tri/štiri etažnega objekta knjižnice, ki bi zapolnjeval prostor med lovskim dvorcem in Škrlovcem in prostorsko omogočal organizacijo in namestitev vseh zahtevanih vsebin, ki jih osrednja območna knjižnica mora imeti, glede na normative in standarde;

· predvidena kletna ureditev objekta bi bila povezana s stolpom Škrlovec, kjer se uredi okolica ter do njega izdela odprti/širši dostop in uredi Layerjeva hiša ter s tem kare zaključi kot celota,

· za potrebe zunanje povezave med Škrlovcem in lovskim dvorcem se uredi razgledna sprehajalna steza z otočki za postanek, arkadami (lesenimi in kamnitimi) občasno razširjenimi v »vrtne ute«,

· izvede se sanacija konglomerata,

· sanira se obstoječa komunalna infrastruktura v tem delu mesta.

Tloris etaž objektov knjižničnega sistema bi znašal 5.000 m2, objekti pa bi bili izdelani kot pasivni objekti z dobro toplotno izolacijo. Kot energent za ogrevanje se predvidi zemeljski plin s kondenzacijskimi kotli. Poraba toplotne energije, zračenja in osenčenja , oziroma osvetlitve prostorov bi bila računalniško vodena in uravnavana. Dvorane bi bile opremljene z najsodobnejšo tehnologijo, vsi glavni prostori pa bi bili opremljeni s sodobnimi komunikacijskimi sistemi, ki bi omogočali uporabnikom dostop do baz podatkov. Po oceni pripravljavca vsebine variante, bi taka investicija zajela površino 7.720 m2.

Poleg tega avtor navaja, da bi bilo ob odločitvi za tako investicijo potrebno v okolici urediti:

· ostale objekte v neposredni bližini, saj imajo trenutno še zelo »zaprt ali zazidan« videz,

· »gasilski« trg z vsemi potrebnimi spremljajočimi dejavnostmi, vključno z mirno gostinsko ponudbo,

· komunalno infrastrukturo ulic, ki gravitirajo na »gasilski« trg,

· fasade bližnjih objektov ob predvidenih garažnih objektih in prometno ureditev,

· brežine pod gradom,

· obe stopnišči, ki z Jelenovega klanca omogočata dostop v staro mestno jedro,

· vsaj malo popraviti uvoz v brezplačna parkirna mesta sredi Jelenovega klanca.

Kot je razvidno iz prej navedenega varianta ni oblikovana tako, da bi reševala zgolj problem Osrednje območne knjižnice Kranj, kar jo naredi vrednostno in vsebinsko neprimerljivo z ostalimi variantami. Varianta odpira problem revitalizacije velikega dela starega mestnega jedra in je bistveni širše konceptualno zastavljena, kot pa je to predmet tega investicijskega programa.

Varianto lahko naredimo primerljivo z ostalimi obravnavanimi variantami tako, da se omejimo zgolj na potrebe investicije, ki zagotavlja delovanje knjižnice znotraj enotnih izhodišč, ki so skupna tudi ostalim variantam. Gre torej za zagotovitev 4.666 m2 površin, z zahtevano prostorsko organiziranostjo, oziroma zagotavljanjem površin, ki omogočajo izvajanje dejavnosti ter z garažo za bibliobus. Poleg dejstev navedenih v prejšnjem stavku, so se za oceno investicije po varianti umestitve knjižnice v staro mestno jedro upoštevala še naslednje predpostavke:

· predmet variante je le površina 4.666 m2, od česar jo ima Mestna občina Kranj v lasti že 81% površin v objektu lovski dvorec, kar znaša 859,74 m2, torej je predmet nakupa 3.806,26 m2 površin,

· povprečna vrednost nakupa prostora v starem mestnem jedru Kranja znaša 144.000,00 SIT ali 600 EUR/m2,

· upošteva se adaptacija objektov in ne njihova rušitev, saj je mestno jedro Kranja, kot celota, uvrščeno v register kulturne dediščine, pod evidenčno številko 274, kot naselbinska dediščina in na podlagi Odloka o razglasitvi starega mestnega jedra Kranja za kulturni in zgodovinski spomenik (Uradni vestnik Gorenjske, št. 19/83),

· glede na specifične potrebe sanacije objektov za knjižnice (statika objektov primerna večjim obtežbam) pa se povprečen strošek obnove upošteva v višini 240.000,00 SIT ali 1000 EUR/m2,

· stroški nadomestnih gradenj niso predvideni saj gre za odkup prostorov,

· stroški opreme in inventarja so upoštevani v višini, ki jo predvideva DIIP, stroški projektne dokumentacije in nadzora v predvidenem % glede na vrednost investicije, prav tako stroški priprave investicijske dokumentacije, razpisov in nadzora gradnje.

V spodnji tabeli se upošteva, da je potrebno kupiti 3.806,26 m2 površin, medtem ko rekonstrukcija obsega celotno obravnavano površino 4.666 m2.

	faza investicije
	NAKUP/OBNOVA v SIT
	NAKUP/OBNOVA v EUR

	
	znesek
	 %
	znesek
	 %

	a) rekonstrukcija objektov/prostorov
	1.119.840.000
	 100,00
	4.666.000
	 100,00

	b) zunanja ureditev/obnova priključkov
	66.070.560
	 5,90
	275.294
	 5,90

	skupaj a + b
	1.185.910.560
	 105,90
	4.941.294
	 105,90

	c) oprema
	186.523.680
	 16,66
	777.182
	 16,66

	č) inventar
	83.333.040
	 7,44
	347.221
	 7,44

	skupaj c + č
	269.856.720
	 24,10
	1.124.403
	 24,10

	skupaj a - č
	1.455.767.280
	 130,00
	6.065.697
	 130,00

	d) investicijska dokumentacija
	2.239.680
	 0,20
	9.332
	 0,20

	e) idejni projekt
	8.958.720
	 0,80
	37.328
	 0,80

	f) glavni projekt
	32.475.360
	 2,90
	135.314
	 2,90

	g) inženiring + nadzor
	32.475.360
	 2,90
	135.314
	 2,90

	skupaj d - g
	76.149.120
	 6,80
	317.288
	 6,80

	h) nakup objektov/prostorov
	548.101.440
	 48,94
	2.283.756
	 48,94

	i) ostalo - rezerva
	89.587.200
	 8,00
	373.280
	 8,00

	skupaj h + i
	637.688.640
	 56,94
	2.657.036
	 56,94

	SKUPAJ a - i
	2.169.605.040
	 193,74
	9.040.021
	 193,74

	j) davek od prometa nepremičnin (2% od h)
	10.962.029
	 0,98
	45.675
	 0,98

	k) DDV (20%)
	324.300.720
	 28,96
	1.351.253
	 28,96

	skupaj j + k
	335.262.749
	 29,94
	1.396.928
	 29,94

	SKUPAJ a - g
	2.504.867.789
	 223,68
	10.436.949
	 223,68

VARIANTA B2 je glede na način financiranja investicije obdelana v dveh variantah, ki se med seboj razlikujeta v načinu zagotavljanja manjkajočih finančnih sredstev investitorja.

VARIANTA B2/1:
nakup nepremičnine se izvede s pomočjo najema posojila

Financiranje nakupa prostorov knjižnice se izvede s pomočjo najema posojila. Kot izhodišče obračuna posameznega načina financiranja investicije se upoštevajo naslednje predpostavke:

· višina potrebnega posojila se obračuna v višini, ki jo opredeljuje DIIP, to je 783.873.000 SIT,

· posojilo se opredeli na naslednji način:

· začetek črpanja posojila: 01. september 2006,

· način obračuna: konformni,

· odplačilna doba 60 mesecev in 120 mesecev,

· tip amortizacije: obročni,

· revalorizacija: trenutni TOM = 0,20% (se pripisuje),

· letna obrestna mera: 3,50%,

· kupuje se 4.666 m2 površine, za ceno, ki jo opredeljuje VARIANTA B2, to je 1.779.620.000,00 SIT;

Glede na naveden predpostavke se je izkazalo, da bi investitorja stroške nakupa prostorov knjižnice bil naslednji:

	odplačila doba posojila
	strošek nakupa

	60 mesecev
	1.879.672.387,00 SIT

	120 mesecev
	1.995.068.534,00 SIT

VARIANTA B2/2:
nakup nepremičnine se izvede s pomočjo finančnega najema (leasinga)

Financiranje nakupa prostorov knjižnice se izvede s pomočjo finančnega najema. Kot izhodišče obračuna posameznega načina financiranja investicije se upoštevajo naslednje predpostavke:

· višina potrebnega finančnega najema se obračuna v višini, ki jo opredeljuje DIIP, to je 783.873.000 SIT,

· finančni najem se opredeli za obdobje 5 in 10 let,

· v bruto vrednost nepremičnine se ne vključujejo stroški dokumentacije in ostali stroški vezani na realizacijo investicije, temveč zgolj nakup nepremičnine,

Stroški investicije v primeru finančnega najema za obdobje 5 let:

· bruto cena nepremičnine 1.746.950.400 SIT,

· neto cena nepremičnine 1.455.792.000 SIT,

· število obrokov: 60 (5 let),

· lastna udeležba: 978.791.000 SIT (kot izhaja iz DIIP).

Na podlagi navedenih predpostavk znaša:

· mesečni obrok: 15.690.400,36 SIT,

· skupaj obroki odplačila: 941.424.021,60 SIT,

· skupaj stroški nepremičnine:

· neto cena predmeta leasinga
1.455.792.000,00 SIT

· obresti in ostali stroški
144.387.184,69 SIT

· 20% DDV
320.035.836,91 SIT

SKUPAJ
1.920.215.021,60 SIT

Stroški investicije v primeru finančnega najema za obdobje 10 let:

· bruto cena nepremičnine 1.746.950.400 SIT,

· neto cena nepremičnine 1.455.792.000 SIT,

· število obrokov: 120 (10 let),

· lastna udeležba: 978.791.000 SIT (kot izhaja iz DIIP).

Na podlagi navedenih predpostavk znaša:

· mesečni obrok: 9.342.921,21 SIT

· skupaj obroki odplačila: 1.121.150.545,20 SIT

· skupaj stroški nepremičnine:

· neto cena predmeta leasinga
1.455.792.000,00 SIT

· obresti in ostali stroški
294.159.287,67 SIT

· 20% DDV
349.990.257,53 SIT

SKUPAJ
2.099.941.545,20 SIT

4.3.3.
Presoja obravnavanih variant

Glede na dejavnost in način financiranja uporabnika investicije, ki praktično nima lastnih prihodkov, ni mogoče izračunati ekonomske učinkovitosti investicije, oziroma posameznih variant, za ekonomsko dobo projekta, saj so vsi kazalci popolnoma negativni, se pa opravičenost investicije meri v učinkih, ki jih ni mogoče vrednotiti z denarjem ter v smislu zagotavljanja zakonskih obvez. Tako lahko variante medsebojno primerjamo glede na celotne investicijske stroške:

	varianta
	opis variante
	investicijski stroški

	
	
	v SIT
	v EUR

	A
	brez investicije
	0
	0

	B
	z investicijo
	
	

	B1
	izgradnja prostorov/objekta v lastni režiji
	1.797.275.462
	7.488.648

	B2
	nakup nepremičnine
	1.779.620.000
	7.415.083

	B2/1
	- financiranje nakupa s pomočjo posojila*
	1.920.215.022
	8.000.896

	B2/2
	- financiranje nakupa s pomočjo fin. najema*
	2.099.941.545
	8.749.756

	B3
	nakup nepremičnin/obnova v starem mestnem jedru
	2.506.867.789
	9.040.021

*

upošteva se obdobje odplačila posojila ali finančnega najema za dobo 10 let, ki je bolj realna glede na letne obremenitve;

Običajno lastna udeležba že predstavlja vse stroške odobritve in priprave pogodbe, s tem pa se manjša delež občine pri nakupu in povečuje vrednost najema. Lahko se dogovori tudi plačilo stroškov posebej, kar pomeni, da se večajo stroški financiranja investicije. Običajno se stroški odobritve gibljejo med 1 in 1,5% vrednosti posla (menimo, da bi se dalo dogovoriti vsaj za najnižji %, če ne še manj, vendar v primeru 1%, bi to pomenilo strošek 1.746.950,00 SIT). Ker so stroški odobritve/sklenitve posla tako pri posojilu, kakor tudi pri finančnem najemu primerljivi, se jih v primerjavi ne upošteva, saj ne vplivajo na končno presojo. Podobno je tudi z zavarovanjem posla.

Leasing pa ima bistveno šibko točko, saj je sporen predvsem z gledišča lastništva na nepremičnini. Lastnik nepremičnine do zaključka finančnega najema je lizingodajalec, kar pomeni, da investitor krši Zakon o javnih financah. Če tega ne bi želel, bi to pomenilo, da je potrebno izvesti zemljiški vpis na vsak plačan obrok, kar pa posledično pomeni bistveno višje stroške financiranja investicije.

Ne glede na zgoraj navedeno pa se je v mesecu juliju 2005 s spremembo zakonodaje tudi onemogočil občinam financiranje investicij s finančnim najemom, tako da ta VARIANTA B2/2 tudi z gledišča zakonitosti ni več sprejemljiva.

4.3.4.
Izbor optimalne variante

Pri izboru najbolj ugodne variante je potrebno upoštevati rezultate primerljivih finančnih konstrukcij in oceno predvidenih rizikov, ki jih posamezna varianta prinaša in kateri lahko vplivajo na končno realizacijo investicije.

V smislu ugodnosti finančne konstrukcije se kot najbolj sprejemljiva kaže VARIANTA B2: nakup prostorov knjižnice, in sicer (pod)VARIANTA B2/1 – nakup poslovnih prostorov knjižnice s pomočjo posojila.

Če pa variante presojamo v smislu pričakovanih rizikov, lahko na hitro navedemo naslednje:

VARIANTA B1:
nakup parcele in izgradnja poslovnih prostorov/ objekta knjižnice v režiji investitorja:

Pri navedeni varianti sta najbolj očitna dva rizika. Prvi je povezan s pridobitvijo ustrezne lokacije v mestu ter cena zazidljive parcele, ki se prilagaja ponudbi na trgu. Glede na omejeno ponudbo zazidljivih parcel v mestu, je lahko cena tudi višja od predvidene. Drugi rizik variante pa je vezan na časovno komponento izvedbe investicije, saj bi izbor te variante celotno investicijo pomaknil nazaj do faze idejnega projekta, kar bi investicijo pomaknilo v prihodnost vsaj za eno leto, s tem pa bi bil lahko ogrožen eden izmed virov financiranja.

VARIANTA B2:
nakup prostorov knjižnice

Varianta nakupa poslovnih prostorov ali objekta za potrebe knjižnice na trgu je v fazi same zamisli prinašala riziko možnosti izvedbe variante v smislu, ali ponudba primernih prostorov na trgu sploh obstaja. Da bi se naročnik ognil temu riziku, je v letu 2004 izvedel poizvedovalni razpis ter prejel štiri ponudbe. Rezultat poizvedovalnega razpisa je pokazal, da ponudba, torej trg obstaja, zato je varianta ostala v obravnavi.

Varianta ima obdelani dve podvarianti, ki predstavljata varianti za samo financiranje investicije, ob čemer se glede na nedavne zakonske spremembe, ki so občinam onemogočile izvajanje finančnega najema (leasinga), pri varianti financiranja investicije s finančnim najemom kaže predvsem riziko nezakonitosti.

Pri varianti financiranja nakupa prostorov/investicije s pomočjo dolgoročnega posojila pa se kaže kot precejšen riziko predvsem strošek financiranja v prihodnjih 15 letih. Strošek financiranja je glede na predvideno višino posojila precejšen, lahko pa se ga bistveno zniža z zagotovitvijo dodatnih virov financiranja (sredstva sofinanciranja regionalnih projektov, donacije, …), česar se je naročnik že lotil.

VARIANTA B3:
nakup objektov v starem mestnem jedru, njihova rušitev in izgradnja prostorov knjižnice

Varianta, ki v svoji celovitosti pogleda na stanje v starem mestnem jedru in glede ciljev, ki si jih postavlja, posega v bistveno širši prostor kot ga predstavlja sama investicija zagotovitve prostorov knjižnice, v celoti gledano nosi s seboj riziko široke podpore na nivoju občine, saj se z njo rešujejo bistveno širši problemi. Tudi če varianto omejimo zgolj na investicijo, ki se nanaša na pridobitev prostorov za potrebe knjižnice, na način kot ga varianta predlaga, je to varianta, ki nosi s seboj največ rizikov (tako finančnih, kot organizacijskih in časovnih).

Precejšnji riziki nastajajo kot posledica naslednjih dejstev:

· objekt Tomšičeva 38 se obnavlja (stanovanja) v zasebni režiji in doseganje ocenjene vrednosti nakupa površin v višini 600 EUR/m2 zagotovo ne bi bilo mogoče; višja odkupna cena draži investicijo, pojavljajo se morebitni pravni zapleti, saj se ne ve kakšne pogodbe z najemniki ali bodočimi lastniki stanovanj sklepa investitor, kar lahko vpliva tako na stroške investicije, kot tudi na časovno in organizacijsko izvedbo

· predvideno rušenje objektov in izgradnja novih za potrebe knjižnice je glede na spomeniški status mestnega jedra Kranja vsaj vprašljiv, če ne že nemogoč brez finančnih in ostalih posledic za investitorja,

· bistveno lahko investicijo podraži tudi zahteva sedanjih stanovalcev po nadomestnih gradnjah ali stanovanjih,

· možni so postopki razlastitve, ki s seboj nosijo predvsem riziko časovne komponentne, saj se glede na spore, ki pri tem lahko nastanejo investicija premakne v prihodnost za nedoločen čas, pomemben pa je tudi negativni psihološki riziko v javnosti, ki ga investitor s sprožitvijo postopka razlastitve lahko povzroči,

· eden izmed najbolj verjetnih rizikov se pojavlja v arheoloških raziskavah, kar se kaže že ob obnovi obzidja ob objektu lovskega dvorca, kjer so nedavno naleteli na rimske ostaline, kar vpliva tako na stroške investicije (investitor namreč nosi stroške arheoloških raziskav), organizacijsko in dejansko izvedbo investicije (problem prezentacije) in na časovni načrt izvedbe investicije,

· glede na umeščenost objekta v staro mestno jedro se lahko pojavijo riziki soglasij h gradnji, širša obnova komunalne infrastrukture v tem delu mesta, ipd,

· riziko je tudi dejansko stanje konglomerata, ki verjetno za seboj nosi največje posledice.

Navedeni riziki, in še nekateri ostali, bi za ovrednotenje investicije (tako časovno, kot organizacijsko in seveda finančno) morali biti vključeni v samo izvedbo investicije, saj se jih lahko omeji le na ta način, da se jih v investicijo vključi. To pa je lahko predmet bistveno širšega revitalizacijskega načrta.

Glede na prej navedene izračune, opise in dileme ter probleme, ki se pojavljajo pri vsaki od variant, se kot najbolj optimalna varianta kaže VARIANTA B2/1: izvedba nakupa prostorov knjižnice s pomočjo najema dolgoročnega posojila. Ta varianta je tudi predmet tega investicijskega programa.

4.4.
Odgovorna oseba za izdelavo idejne zasnove, investicijske dokumentacije in odgovorni vodja za izvedbo investicije

4.4.1.
Odgovorna oseba za izdelavo idejne zasnove

Za potrebe investicije je bila v septembru 2004 izdelana idejna zasnova, ki jo je pripravil:

naziv izdelovalca:
STUDIO, TRŽIČ, d.o.o.

naslov:
Predilniška cesta 8

4290 TRŽIČ

telefon:
04 / 592 43 40

telefaks:
04 / 596 31 37

matična številka:
5375541

davčna številka:
76147452

ID za DDV:
SI76147452

šifra dejavnosti:
K/74.203

poslovni računi:
05100-8010007191

direktor:
Milan ŽEPIČ, univ.dipl.inž.arh.

odgovorni projektant:
Milan ŽEPIČ, univ.dipl.inž.arh.

4.4.2.
Odgovorna oseba za izdelavo investicijske dokumentacije

Za potrebe investicije je bil izdelan dokument identifikacije investicijskega projekta, predinvesticijska zasnova in predmetni investicijski program.

Dokument identifikacije investicijskega projekta je izdelal:

naziv pripravljavca DIIP:
DOMPLAN d.d. Kranj

naslov:
Bleiweisova cesta 14

4000 KRANJ

telefon:
04 / 206 87 00

telefaks:
04 / 206 87 01

e - naslov:
domplan@domplan.si

splet:
http://www.domplan.si

matična številka:
5015375

davčna številka:
66384010

ID za DDV:
SI66384010

šifra dejavnosti:
74.204

poslovni računi:
03138-1000370878

05100-8010528081

07000-0000552311

10100-0037947074

25100-9709004183

odgovorna oseba:
direktor, mag. Janez FRELIH

Predinvesticijsko zasnovo in investicijski program pa je izdelal:

izdelovalec:
ALTUS consulting d.o.o.

naslov:
Lepi pot 25

1000 LJUBLJANA

telefon:
01/421 90 40

telefaks:
01/421 90 45

elektronska pošta:
altus.con@siol.net

matična številka:
1420216

davčna številka:
36535648

ID za DDV:
SI36535648

poslovni račun:
02083-0053787157

šifra dejavnosti:
K/74.140

direktor:
Tomaž MIKOLIČ, univ.dipl.zgod.

odgovorna oseba za projekt:
Tomaž MIKOLIČ, univ.dipl.zgod

4.4.3.
Odgovorni vodja za izvedbo investicije

Za izvedbo investicije bo odgovoren investitor sam:

naziv investitorja:
MESTNA OBČINA KRANJ

naslov:
Slovenski trg 1

4000 KRANJ

telefon:
04 / 237 30 00

telefaks:
04 / 237 31 06

e - naslov:
obcina.kranj@kranj.net

odgovorna oseba:
župan Mohor BOGATAJ, univ.dipl.org.

matična številka:
5874653

davčna številka:
55789935

ID za DDV:
SI55789935

šifra dejavnosti:
75.110

zakladniški račun:
01252-0100006472

V DIIP je kot odgovorna oseba za pripravo investicijskih dokumentov navedena vodja Oddelka za družbene javne službe pri Mestni občini Kranj, Nada BOGATAJ KRŽAN, univ.dipl.polit. Kot odgovorna oseba za vodenje investicije v obdobju poslovanja je naveden direktor Osrednje knjižnice Kranj, ki bo tudi uporabnik investicije, Anatol ŠTERN.

4.5.
Organizacija za izvedbo investicije

Glede na običajen pomen te točke, je potrebno opredeliti prodajalca poslovnih prostorov, saj v predmetni investiciji izvedba investicije pomeni prodajo poslovnih prostorov namenjenih delovanju knjižnice.

Kot izhaja iz tega dokumenta, bo prodajalec poslovnih prostorov znan šele po zaključku javnega razpisa za nakup prostorov/objekta Osrednje območne knjižnice Kranj, v skladu z Zakonom o javnih naročilih (ZJN – 1 - PB, Uradni list RS, št. 36/04) in v skladu z uredbo, ki ureja pridobivanje stvarnega premoženja občin. K izvedbi postopka javnega razpisa bo lahko investitor pristopil potem, ko bo pridobil soglasje Ministrstva za finance. Glede na navedeno pa je morda smiselno navesti pogoje, ki jih bo moral izpolnjevati izbrani prodajalec:

· da je ustrezno registriran pri pristojnem sodišču ali drugem organu,

· da ima potrebno dovoljenje za opravljanje dejavnosti, ki je predmet javnega naročila, če je za opravljanje take dejavnosti na podlagi posebnega zakona dovoljenje potrebno,

· da ni v kazenskem postopku zaradi suma kaznivega dejanja, v zvezi s podkupovanje ali da zaradi takega kaznivega dejanja ni bil pravnomočno obsojen,

· da ni zoper ponudnika uveden ali začet postopek prisilne poravnave, stečajni ali likvidacijski postopek, drug postopek katerega posledica ali namen je prenehanje ponudnikovega poslovanja,

· da poslovanje ponudnika ne vodi izredna uprava,

· da ima poravnane davke in prispevke v skladu s predpisi v državi in

· da ni bil kaznovan za dejanje v zvezi s poslovanjem, oziroma so posledice sodbe že izbrisane.

Poleg navedenega bo moral izbrani ponudnik ekonomsko, finančno, tehnično in kadrovsko sposoben za izvedbo javnega naročila.

4.6.
Prikaz vrednosti investicije

Celotna investicija, ki bo omogočala dejansko uporabo prostorov s strani Osrednje območne knjižnice Kranj, torej vključujoč nakup opreme in inventarja, bo znašala po stalnih cenah iz junija 2005, =1.810.314 tisoč SIT.

Vrednost investicije, ki jo opredeljuje ta investicijski program (brez opreme in inventarja) pa bo po stalnih cenah junij 2005, znašala =1.486.486 tisoč SIT.

Ker se predvideva financiranj nakupa, investicije, s pomočjo dolgoročnega posojila, pa bo ocenjen strošek nakupa prostorov knjižnice, oziroma celoten strošek investicije, znašal =1.870.683 tisoč SIT ali 7.795 tisoč EUR.

4.7.
Viri financiranja investicije

Viri financiranja celotne investicije po stalnih cenah, junij 2005, so naslednji:

	vir/leto
	stalne cene junij 2005

	
	v 000 SIT
	v 000 EUR
	delež v %

	Mestna občina Kranj
	1.236.786
	5.153
	83

	RS, MK – kulturni tolar
	249.700
	1.040
	17

	SKUPAJ
	1.486.486
	6.194
	100

Viri financiranja investicije po letih investiranja, po stalnih cenah, junij 2005, so naslednji:

v 000 SIT
	vir/leto
	pretekla leta
	2005
	2006
	2007
	SKUPAJ

	
	znesek
	v %
	znesek
	v %
	znesek
	v %
	znesek
	v %
	Znesek
	v %

	Mestna občina Kranj
	2.574
	100
	93.132
	62
	474.564
	71
	666.516
	100
	1.236.786
	83

	RS, MK – kulturni tolar
	0
	0
	57.750
	38
	191.950
	29
	0
	0
	249.700
	17

	SKUPAJ
	2.574
	100
	150.882
	100
	666.514
	100
	666.516
	100
	1.486.486
	100

v 000 EUR
	vir/leto
	pretekla leta
	2005
	2006
	2007
	SKUPAJ

	
	znesek
	v %
	znesek
	v %
	znesek
	v %
	znesek
	v %
	znesek
	v %

	Mestna občina Kranj
	11
	100
	388
	62
	1.977
	0
	2.777
	100
	5.153
	83

	RS, MK – kulturni tolar
	0
	0
	241
	38
	800
	0
	0
	0
	1.040
	17

	SKUPAJ
	11
	100
	629
	100
	674.192
	100
	2.777
	100
	6.194
	100

4.8.
Prikaz rezultatov izračunov upravičenosti investicije

Glede na dejavnost in način financiranja uporabnika investicije, ki praktično nima lastnih prihodkov, ni mogoče izračunati ekonomske učinkovitosti investicije za ekonomsko dobo projekta, saj so vsi kazalci popolnoma negativni, se pa opravičenost investicije meri v učinkih, ki jih ni mogoče vrednotiti z denarjem ter v smislu zagotavljanja zakonskih obvez.

Več o utemeljitvi upravičenosti investicije glede na učinke, ki jih ni mogoče vrednotiti z denarjem v nadaljevanju.

5.
OSNOVNI PODATKI O INVESTITORJU IN UPORABNIKU INVESTICIJE

5.1.
Splošni podatki o investitorju, njegovi dejavnosti in poslovanju

5.1.1.
Splošni podatki o investitorju

Podatki o investitorju, ki se pojavlja tudi v vlogi naročnika so naslednji:

naziv investitorja:
MESTNA OBČINA KRANJ

naslov:
Slovenski trg 1

4000 KRANJ

telefon:
04 / 237 30 00

telefaks:
04 / 237 31 06

e - naslov:
obcina.kranj@kranj.net

odgovorna oseba:
župan Mohor BOGATAJ, univ.dipl.org.

matična številka:
5874653

davčna številka:
55789935

ID za DDV:
SI55789935

šifra dejavnosti:
75.110

zakladniški račun:
01252-0100006472

Organizacija organov mestne občine Kranj je sledeča:

· Župan:
Mohor Bogataj, univ. dipl. org.
· Podžupana:
mag. Štefan Kadoič

Janez Osojnik, univ.dipl.prav
· Mestni svet:
· Odbori:
· Odbor za finance
· Odbor za prostorsko urejanje in gospodarsko infrastrukturo
· Odbor za družbene dejavnosti
· Odbor za pridobivanje in opremljanje stavbnih zemljišč
· Odbor za šolstvo, kulturo, znanstveno raziskovalno dejavnost in šport
· Odbor za gospodarstvo
· Stanovanjski odbor
· Komisije:
· Statutarno pravna komisija
· Komisija za mandatna vprašanja, volitve in imenovanja
· Komisija za krajevne skupnosti
· Komisija za turizem
· Komisija za medobčinsko in mednarodno sodelovanje
· Komisija za kmetijstvo
· Komisija za nagrade in priznanja
· Komisija za prireditve
· Komisija za vloge in pritožbe
· Komisija za pripravo slovesnosti ob Prešernovih jubilejih
· Komisija za delitveno bilanco
· Komisija za krajevne skupnosti
· Nadzorni odbor občine
Občinska uprava, ki jo vodi direktor občinske uprave, je znotraj občinskega urada razdeljena na naslednje organizacijske enote:

· kabinet župana,
· oddelek za tehnične zadeve,
· oddelek za gospodarske in premoženjske zadeve,
· oddelek mestne inšpekcije,
· oddelek za finance,
· oddelek za gospodarske javne službe,
· oddelek za družbene javne službe,
· oddelek za okolje in prostor;
Občinska uprava je organizirana na podlagi Odloka o organizaciji in delovnem področju občinske uprave mestne občine Kranj.

Teritorialno je Mestna občina Kranj razdeljena na 26 krajevnih skupnosti, na njenem območju pa deluje 19 javnih zavodov.

5.1.2.
Dejavnost investitorja

Dejavnost investitorja, torej občine, opredeljuje že temeljni akt države, to je Ustava Republike Slovenije (Uradni list RS, št. 33/91-I, 42/97 in 66/00) v svojem 138. in 144. členu, kjer občine opredeljuje kot obliko lokalne skupnosti, v pristojnost katerih sodijo krajevne zadeve, ki zadevajo njene prebivalce.

Natančneje dejavnost investitorja opredeljuje Zakon o lokalni samoupravi (Uradni list RS, št. 72/93, 6/94, 45/94, 57/94, 14/95, 20/95, 63/95, 73/95, 9/96, 39/96, 44/96, 26/97, 70/97, 10/98, 68/98, 74/98, 12/99, 36/99, 59/99, 70/00, 94/00, 100/00, 28/01, 87/01, 16/02 in 51/02), ki v III. poglavju opredeljuje naloge občine. Bolj natančno po posameznih področjih opredeljuje njene naloge in s tem tudi dejavnost 21. člen zakona.

Na podlagi zakona je pripravljen tudi Statut mestne občine Kranj, ki povzema in specificira naloge in s tem dejavnost občine.

Občina je ustanoviteljica zavoda Osrednje knjižnice Kranj in skladno s svojim ustanoviteljstvom, kakor tudi na osnovi ostalih zakonskih podlag, zagotavlja izvajanje knjižnične dejavnosti na svojem območju.

5.1.3.
Poslovanje investitorja

Poslovanje investitorja lahko povzamemo po letnem poročilu za leto 2004, v katerem so razvidni podatki za zadnji dve leti poslovanja (2003 in 2004). Ti podatki so pomembni predvsem pri opredeljevanju sposobnosti investitorja za najem posojila znotraj omejitev, ki jih določa zakonodaja, ki opredeljuje zadolževanje občin.

Več o samem poslovanju investitorja je dosegljivo na matični internet strani investitorja: http://www.kranj.si, kjer sta objavljeni letni poročili Mestne občine Kranj za leto 2003 in leto 2004. Tabele zaključnega računa pa so navedene v nadaljevanju.

Bilanca stanja na dan 31. december 2004:

	sk. kontov
	naziv skupine kontov
	znesek v 000 SIT

	
	
	2004
	2003

	1
	2
	3
	4

	
	SREDSTVA

	
	A) DOLGOROČNA SRED. IN SRED. V UPRAVLJANJU
	31.493.445
	30.454.339

	00
	Neopredmetena dolgoročna sredstva
	47.416
	39.519

	01
	Popravek vrednosti neopredmetenih dolgoročnih sredstev
	31.242
	22.381

	02
	Nepremičnine
	16.488.751
	15.963.118

	03
	Popravek vrednosti nepremičnin
	2.939.657
	2.560.948

	04
	Oprema in druga opredmetena osnovna sredstva
	407.232
	352.557

	05
	Popravek vrednosti opreme in drugih opred. osn. sredstev
	274.219
	241.331

	06
	Dolgoročne kapitalske naložbe
	965.458
	950.722

	07
	Dolgoročno dana posojila in depoziti
	389.785
	463.047

	08
	Dolgoročne terjatve iz poslovanja
	181.885
	382.456

	09
	Terjatve za sredstva dana v upravljanje
	16.258.036
	15.127.580

	sk. kontov
	naziv skupine kontov
	znesek v 000 SIT

	
	
	2004
	2003

	1
	2
	3
	4

	
	B) KRATKOROČNA SREDSTVA; RAZEN ZALOG IN AČR
	3.117.259
	1.973.821

	10
	Denarna sredstva v blagajni in takoj unovčljive vrednotnice
	51
	130

	11
	Dobroimetje pri bankah in drugih finančnih ustanovah
	87.539
	67.527

	12
	Kratkoročne terjatve do kupcev
	333.546
	775.387

	13
	Dani predujmi in varščine
	564
	27

	14
	Kratkoročne terjatve do uporabnikov EKN
	434.503
	69.274

	15
	Kratkoročne finančne naložbe
	1.031.700
	390.700

	16
	Kratkoročne terjatve iz financiranja
	4.652
	0

	17
	Druge kratkoročne terjatve
	335.123
	213.513

	18
	Neplačani odhodki
	889.222
	456.779

	19
	Aktivne časovne razmejitve
	359
	484

	
	C) ZALOGE
	0
	0

	
	I. AKTIVA SKUPAJ
	34.610.704
	32.428.160

	99
	Aktivni konti izvenbilančne evidence
	14.132
	50.724

	
	OBVEZNOSTI DO VIROV SREDSTEV

	
	D) KRATKOROČNE OBVEZNOSTI IN PČR
	1.668.024
	1.359.183

	20
	Kratkoročne obveznosti za prejete predujme in varščine
	6.496
	57.787

	21
	Kratkoročne obveznosti do zaposlenih
	0
	0

	22
	Kratkoročne obveznosti do dobaviteljev
	684.708
	313.644

	23
	Druge kratkoročne obveznosti iz poslovanja
	65.176
	5.697

	24
	Kratkoročne obveznosti do uporabnikov EKN
	204.530
	143.158

	25
	Kratkoročne obveznosti do financerjev
	0
	0

	26
	Kratkoročne obveznosti iz financiranja
	0
	0

	28
	Neplačani prihodki
	706.190
	838.387

	29
	Pasivne časovne razmejitve
	924
	510

	
	E) LASTNI VIRI IN DOLGOROČNE OBVEZNOSTI
	32.942.680
	31.068.977

	90
	Splošni sklad
	32.487.510
	30.555.081

	91
	Rezervni sklad
	53.285
	41.440

	92
	Dolgoročno razmejeni prihodki
	401.885
	472.456

	96
	Dolgoročne finančne obveznosti
	0
	0

	97
	Druge dolgoročne obveznosti
	0
	0

	980
	Obveznosti za neopredmetena dolgoročna sredstva in opredmetena osnovna sredstva
	0
	0

	981
	Obveznosti za dolgoročne finančne naložbe
	0
	0

	985
	Presežek prihodkov nad odhodki
	0
	0

	986
	Presežek odhodkov nad prihodki
	0
	0

	
	I. PASIVA SKUPAJ
	34.610.704
	32.428.160

	99
	Pasivni konti izvenbilančne evidence
	14.132
	50.724

Izkaz prihodkov in odhodkov v obdobju od 01. januarja 2004 do 31. december 2004 – proračunsko leto 2004:

	sk. kontov
	naziv skupine kontov
	znesek v 000 SIT

	
	
	2004
	2003

	1
	2
	3
	4

	
	I. SKUPAJ PRIHODKI
	7.695.875
	7.059.658

	
	TEKOČI PRIHODKI
	6.826.437
	6.239.859

	70
	DAVČNI PRIHODKI
	5.594.962
	5.120.338

	700
	DAVKI NA DOHODEK IN DOBIČEK
	4.081.957
	3.810.704

	7000
	Dohodnina
	4.081.957
	3.810.704

	703
	DAVKI NA PREMOŽENJE
	1.105.370
	918.016

	7030
	Davki na nepremičnine
	878.216
	672.676

	7031
	Davki na premičnine
	0
	193

	7032
	Davki na dediščine in darila
	15.059
	41.417

	7033
	Davki na promet nepremičnin in na finančno premoženje
	212.095
	203.730

	704
	DOMAČI DAVKI NA BLAGO IN STORITVE
	407.635
	391.618

	7044
	Davki na posebne storitve
	63.766
	31.109

	7047
	Drugi davki na uporabo blaga in storitev
	343.869
	360.509

	71
	NEDAVČNI PRIHODKI
	1.231.475
	1.119.521

	710
	UDELEŽBA NA DOBIČKU IN DOH. OD PREMOŽENJA
	638.727
	403.516

	7101
	Prih. od udeležbe na dob. in dividend drugih pod. in fin. inst.
	6.410
	6.030

	7102
	Prihodki od obresti
	81.442
	77.904

	7103
	Prihodki od premoženja
	550.875
	319.582

	711
	TAKSE IN PRISTOJBINE
	21.969
	24.886

	7111
	Upravne takse in pristojbine
	21.969
	24.886

	712
	DENARNE KAZNI
	28.738
	29.589

	713
	PRIHODKI OD PRODAJE BLAGA IN STORITEV
	38.734
	34.524

	714
	DRUGI NEDAVČNI PRIHODKI
	503.307
	627.006

	7141
	Drugi nedavčni prihodki
	503.307
	627.006

	72
	KAPITALSKI PRIHODKI
	828.787
	738.321

	720
	PRIHODKI OD PRODAJE OSNOVNIH SREDSTEV
	270.926
	297.155

	7200
	Prihodki od prodaje zgradb in prostorov
	269.598
	238.982

	7202
	Prihodki od prodaje opreme
	162
	58.173

	7203
	Prihodki od prodaje drugih osnovnih sredstev
	1.166
	0

	721
	PRIHODKI OD PRODAJE ZALOG
	0
	0

	722
	PRIH. OD PRODAJE ZEMLJIŠČ IN NEMAT. PREMOŽ.
	557.861
	441.166

	7220
	Prihodki od prodaje kmetijskih zemljišč in gozdov
	0
	1.793

	7221
	Prihodki od prodaje stavbnih zemljišč
	557.861
	439.373

	73
	PREJETE DONACIJE
	0
	10.000

	730
	PREJETE DONACIJE IZ DOMAČIH VIROV
	0
	10.000

	7301
	Prejete donacije in darila od domačih fizičnih oseb
	0
	10.000

	sk. kontov
	naziv skupine kontov
	znesek v 000 SIT

	
	
	2004
	2003

	1
	2
	3
	4

	731
	PREJETE DONACIJE IZ TUJINE
	0
	0

	732
	PREJETE DON. ZA ODPRAVO POSLEDIC NAR. NESREČ
	0
	0

	74
	TRANSFERNI PRIHODKI
	40.651
	71.478

	740
	TRANSFERNI PRIHODKI IZ DRUGIH JAVNOFIN. INST.
	40.651
	71.478

	7400
	Prejeta sredstva iz državnega proračuna
	22.581
	58.603

	7401
	Prejeta sredstva iz proračunov lokalnih skupnosti
	18.070
	12.875

	78
	PREJETA SREDSTVA IZ EVROPSKE UNIJE
	0
	0

	
	II. SKUPAJ ODHODKI
	7.174.973
	6.915.445

	40
	TEKOČI ODHODKI
	1.878.924
	1.682.652

	400
	PLAČE IN DRUGI IZDATKI ZAPOSLENIM
	368.349
	347.477

	4000
	Plače in dodatki
	321.655
	301.183

	4001
	Regres za letni dopust
	12.353
	11.356

	4002
	Povračila in nadomestila
	26.222
	23.519

	4003
	Sredstva za delovno uspešnost
	6.339
	5.826

	4004
	Sredstva za nadurno delo
	4
	36

	4009
	Drugi izdatki zaposlenim
	1.776
	5.557

	401
	PRISPEVKI DELODAJALCEV ZA SOCIALNO VARNOST
	63.303
	49.838

	4010
	Prispevki za pokojninsko in invalidsko zavarovanje
	29.011
	27.395

	4011
	Prispevki za zdravstveno zavarovanje
	23.241
	21.947

	4012
	Prispevki za zaposlovanje
	197
	186

	4013
	Prispevek za starševsko varstvo
	328
	310

	4015
	Premije kolektivnega dodatnega PZ na podlagi ZKDPZJU
	10.526
	0

	402
	IZDATKI ZA BLAGO IN STORITVE
	1.046.160
	907.606

	4020
	Pisarniški splošni material in storitve
	154.596
	106.829

	4021
	Posebni material in storitve
	9.088
	17.643

	4022
	Energija, voda, komunalne storitve in komunikacije
	117.435
	112.524

	4023
	Prevozni stroški in storitve
	6.305
	7.204

	4024
	Izdatki za službena potovanja
	1.152
	1.525

	4025
	Tekoče vzdrževanje
	510.965
	477.106

	4026
	Najemnine in zakupnine (leasing)
	4.357
	2.034

	4027
	Kazni in odškodnine
	89.848
	43.853

	4028
	Davek na izplačane plače
	18.926
	18.151

	4029
	Drugi operativni odhodki
	133.488
	120.737

	403
	PLAČILA DOMAČIH OBRESTI
	0
	0

	404
	PLAČILA TUJIH OBRESTI
	0
	0

	409
	REZERVE
	401.122
	377.731

	4091
	Proračunska rezerva
	10.000
	10.000

	4093
	Sredstva za posebne namene
	391.112
	367.731

	sk. kontov
	naziv skupine kontov
	znesek v 000 SIT

	
	
	2004
	2003

	1
	2
	3
	4

	41
	TEKOČI TRANSFERI
	3.103.017
	2.893.883

	410
	SUBVENCIJE
	189.331
	165.412

	4102
	Subvencije privatnim podjetjem in zasebnikom
	189.331
	165.412

	411
	TRANSFERI POSAMEZNIKOM IN GOSPODINJSTVOM
	1.080.333
	504.870

	4112
	Transferi za zagotavljanje socialne varnosti
	6.233
	5.245

	4117
	Štipendije
	4.889
	0

	4119
	Drugi transferi posameznikom
	1.069.211
	499.625

	412
	TRANSFERI NEPROF. ORGANIZ. IN USTANOVAM
	193.175
	193.943

	413
	DRUGI TEKOČI DOMAČI TRANSFERI
	1.640.178
	2.029.658

	4130
	Tekoči transferi občinam
	89.147
	76.877

	4131
	Tekoči transferi v sklade socialnega zavarovanja
	85.050
	79.060

	4133
	Tek. transferi v javne zavode in druge izvajalce javnih služb
	1.465.981
	1.873.721

	414
	TEKOČI TRANSFERI V TUJINO
	0
	0

	42
	INVESTICIJSKI ODHODKI
	1.274.091
	1.047.966

	420
	NAKUP IN GRADNJA OSNOVNIH SREDSTEV
	1.274.091
	1.047.966

	4200
	Nakup zgradb in prostorov
	54.268
	0

	4202
	Nakup opreme
	74.151
	105.374

	4203
	Nakup drugih osnovnih sredstev
	0
	7

	4204
	Novogradnje, rekonstrukcije in adaptacije
	530.335
	403.560

	4205
	Investicijsko vzdrževanje in obnove
	393.710
	323.432

	4206
	Nakup zemljišč in naravnih bogastev
	97.446
	94.311

	4208
	Študije o izvedljivosti proj., proj.dok., nadzor in invest.inž.
	124.181
	121.282

	43
	INVESTICIJSKI TRANSFERI
	918.941
	1.290.944

	431
	INV. TRANSF. PRAVNIM IN FIZ. OS. KI NISO EKN
	526.457
	639.415

	4310
	Investicijski transferi neprofitnim organizacijam in ustanovam
	66.332
	89.275

	4311
	Invest. transferi javnim pod./družbam v lasti države/občin
	460.125
	550.140

	432
	INVEST. TRANSFERI PRORAČINSKIM UPORABNIKOM
	392.484
	651.529

	4320
	Investicijski transferi občinam
	96.758
	80.992

	4322
	Investicijski transferi v državni proračun
	43.312
	56.095

	4323
	Investicijski transferi javnim zavodom
	252.414
	514.442

	450
	PLAČILA SREDSTEV V PRORAČUN EVROPSKE UNIJE
	0
	0

	
	III/1 PRESEŽEK PRIHODKOV NAD ODHODKI
	520.902
	144.213

	
	III/2 PRESEŽEK ODHODKOV NAD PRIHODKI
	0
	0

	
	Povprečno št. zap. na podlagi delovnih ur v obrač. obdobju
	88
	80

	
	Število mesecev poslovanja
	12
	12

Izkaz računa finančnih terjatev in naložb v obdobju od 01. januarja 2004 do 31. december 2004 – proračunsko leto 2004:

	sk. kontov
	naziv skupine kontov
	znesek v 000 SIT

	
	
	2004
	2003

	1
	2
	3
	4

	75
	IV. PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV
	100.274
	112.290

	750
	PREJETA VRAČILA DANIH POSOJIL
	100.086
	112.290

	7500
	Prejeta vračila danih posojil - od posameznikov/zasebnikov
	96.711
	107.080

	7504
	Prejeta vračila danih posojil - od privatnih podjetij
	3.375
	5.210

	751
	PRODAJA KAPITALSKIH DELEŽEV
	188
	0

	7512
	Sredstva pridobljena s prodajo kap. deležev v privatnih pod.
	188
	0

	44
	V. DANA POSOJILA IN POVEČANJE KAPIT. DELEŽEV
	15.000
	5.000

	440
	DANA POSOJILA
	0
	0

	441
	POVEČANJE KAPITALSKIH DELEŽEV
	15.000
	5.000

	4412
	Povečanje kapitalskih deležev v privatnih podjetjih
	15.000
	5.000

	
	VI/1 PREJETA MINUS DANA POSOJILA/SPREMEMBE KAPITALSKIH DELEŽEV
	85.274
	107.290

	
	VI/2 DANA MINUS PREJETA POSOJILA/SPREMEMBE KAPITALSKIH DELEŽEV
	0
	0

Izkaz računa financiranja v obdobju od 01. januarja 2004 do 31. december 2004 – proračunsko leto 2004:

	sk. kontov
	naziv skupine kontov
	znesek v 000 SIT

	
	
	2004
	2003

	1
	2
	3
	4

	50
	VII. ZADOLŽEVANJE
	0
	0

	500
	DOMAČE ZADOLŽEVANJE
	0
	0

	5001
	Najeti krediti pri poslovnih bankah
	0
	0

	5003
	Najeti krediti pri drugih domačih kreditodajalcih
	0
	0

	55
	VIII. ODPLAČILA DOLGA
	0
	0

	550
	ODPLAČILA DOMAČEGA DOLGA
	0
	0

	5501
	Odplačila kreditov poslovnim bankam
	0
	0

	5503
	Odplačila kreditov drugim domačim kreditodajalcem
	0
	0

	
	X/1 POVEČANJE SREDSTEV NA RAČUNIH
	606.176
	251.503

	
	X/2 ZMANJŠANJE SREDSTEV NA RAČUNIH
	0
	0

Iz poslovanja investitorja, Mestne občine Kranj, je razvidno, da se v preteklih dveh letih ni zadolževal, prav tako pa nima obveznosti odplačevanja posojil, kar pomeni, da s tega vidika ni zadržkov ali omejevalnih okoliščin, da se odloči za financiranje investicije s pomočjo dolgoročnega posojila.

Glede na sposobnost financiranja predmetne investicije, oziroma opredelitve mogoče višine posojila, je smiselno pogledati tudi strukturo prihodkov in odhodkov investitorja po posameznih skupinah prihodkov oziroma odhodkov.

Pregled skupin prihodkov investitorja v letih 2004 in 2003:

	skupina prihodkov/leto
	2003
	2004

	
	višina
	delež v %
	višina
	delež v %

	davčni prihodki
	5.120.338
	72,53
	5.594.962
	72,70

	nedavčni prihodki
	1.119.521
	15,86
	1.231.475
	16,00

	kapitalski prihodki
	738.321
	10,46
	828.787
	10,77

	prejete donacije
	10.000
	0,14
	0
	0,00

	transferni prihodki
	71.478
	1,01
	40.651
	0,53

	SKUPAJ
	7.059.658
	100,00
	7.695.875
	100,00

Pregled skupin odhodkov investitorja v letih 2004 in 2003:

	skupina prihodkov/leto
	2003
	2004

	
	višina
	delež v %
	višina
	delež v %

	tekoči odhodki
	1.682.652
	24,33
	1.878.924
	26,19

	tekoči transferi
	2.893.883
	41,85
	3.103.017
	43,25

	investicijski odhodki
	1.047.966
	15,15
	1.274.091
	17,76

	investicijski transferi
	1.290.944
	18,67
	918.941
	12,81

	SKUPAJ
	6.915.445
	100,00
	7.174.973
	100,00

Za opredelitev sposobnosti investitorja, da najame posojilo, so pomembni predvsem prihodki in dejstvo, da zaenkrat nima obveznosti iz naslova zadolževanja.

[image: image3.wmf]Struktura in delež odhodkov v letu 2004

transferni prihodki

0,53%

nedavčni prihodki

16,00%

kapitalski prihodki

10,77%

davčni prihodki

72,70%

5.2.
Splošni podatki o uporabniku investicije, njegovi dejavnosti in poslovanju

5.2.1.
Splošni podatki o uporabniku investicije

Gre za investicijo s pomočjo katere se bo zagotovilo nove prostore Osrednje območne knjižnice Kranj, ki bo tudi uporabnik in upravljavec investicije, opredeljujejo pa ga naslednji podatki:

naziv uporabnika investicije:
OSREDNJA KNJIŽNICA KRANJ

naslov:
Tavčarjeva ulica 41

4000 KRANJ

telefon:
04 / 201 35 50

telefaks:
04 / 201 35 60

e - naslov:
okk@kr.sik.si

odgovorna oseba:
ravnatelj, Anton ŠTERN

matična številka:
5052556

davčna številka:
51239523

ID za DDV:
SI51239523

šifra dejavnosti:
92.511

zakladniški račun:
01252-6030371423

Osrednja Knjižnica Kranj je bila ustanovljena z Odlokom o ustanovitvi javnega zavoda Osrednja knjižnica Kranj (Uradni list RS, št. 14/04) in bila kot javni zavod vpisana v sodni register pod številko vložka 100116400, Srg 199902347. Ustanovitelj zavoda je Mestna občina Kranj. Gre za javni zavod, ki na podlagi pogodbe z Ministrstvom za kulturo republike Slovenije opravlja naloge osrednje območne knjižnice, s čimer je namenjena vsem prebivalcem regije, saj deluje kot:

· splošna knjižnica v Mestni občini Kranj,

· osrednja splošna knjižnica za območje občin Cerklje, Jezersko, Naklo, Preddvor in Šenčur,

· osrednja območna knjižnica za območje Gorenjske.

Glede na navedeno je knjižnica organizirana tako, da ima tudi svoje enote z lastnimi zbirkami gradiva v Cerkljah na Gorenjskem, na Jezerskem, v Naklem, Preddvoru, Stražišču in Šenčurju, poleg tega pa še dvanajst postajališč premične zbirke potujoče knjižnice.

Delovanje knjižnice se financira iz sredstev Mestne občine Kranj, Ministrstva za kulturo Republike Slovenije, občin v katerih ima enote in iz lastnih sredstev.

Organi upravljanja knjižnice:

· svet zavoda (9 članov),

· ravnatelj zavoda (imenuje ga svet zavoda),

· strokovni svet.

Organiziranost knjižnice je sledeča:

Osnovne prelomnice v organiziranju in delovanju knjižnice v preteklosti (povzeto po besedilu na: http://www.kr.sik.si):

· 1863 V Kranju je ustanovljena Narodna čitalnica. Na začetku ima pevski, godbeni, gledališki in knjižnični odsek. V čitalnici je članom na voljo 14 domačih in tujih časnikov.
· 1866 Knjižni sklad šteje le 66 knjig, knjižnico pa vodi prof. Janko Pajk.
· 1892 Bralci si izposodijo 90 knjig.
· 1907 Na predlog knjižničarja Zdravka Novaka se Čitalnična knjižnica preimenuje v Ljudsko knjižnico, dostopno vsem slojem.
· 1914 - 1918 Vsi odseki Čitalnice počivajo, posluje le knjižnica. Iz njene zaloge neznano kam izgine kar 960 knjig.
· 1933 Knjižnica je odprta »v sredo od pol 20. do pol 21., v petek od pol 19. do pol 20. (za mladino) in v nedeljo od pol 11. do pol 12.« Ima 7528 knjig.
· 22. julij 1947 Ustanovi se Ljudska knjižnica okrajnega sindikalnega sveta v Kranju.
· 1948 Knjižnica se preseli v Kušlanovo hišo, leto kasneje pa v spodnje ulične prostore hiše mestnega ljudskega odbora.
· 25. maja 1950 Okrajni ljudski odbor ustanovi Okrajno študijsko knjižnico. Največ zaslug za to ima gimnazijski profesor Stanko Bunc. Nameščena je v eni sobi v Savnikovi vili.
· 1953 Zaradi hitrega naraščanja fonda se ta knjižnica seli v primernejše prostore bivšega župnišča na Tavčarjevi 41, kjer je še danes.
· 1954 - 1956 Obnovljeni sta knjižnici v Stražišču in na Primskovem, ki postaneta podružnici kranjske knjižnice. Na Primskovem so knjižnico zaradi neprimerne lokacije ukinili leta 1967.
· 1959 Ljudska knjižnica se preseli v reprezentativne prostore prenovljenega Sindikalnega doma. Odprejo čitalnico, prostore pa opremijo tako, da je bralcem omogočen prost pristop h knjigam. To je bil prvi in edinstveni primer prostega pristopa v Sloveniji.
· 1960 Zaradi potrebe po enotni, osrednji knjižničarski ustanovi se obe knjižnici združita v Osrednjo knjižnico občine Kranj.
· 1961 - 1965 Knjižnica izdaja časopis Knjižni obveščevalec. Glavni urednik je prof. Stanko Bunc.
· 1962 Ob novem letu je ustanovljena še Pionirska knjižnica. Pod njenim okriljem začne delovati tudi Center za estetsko vzgojo pionirjev in mladine z likovnim, lutkovnim in literarnim krožkom, ki se leta 1971 osamosvoji.
· 1971 Knjižnica prične dobivati obvezni izvod vseh tiskov v Sloveniji.
· 1974 - 1990 Pionirski oddelek za svoje bralce izdaja bogato likovno opremljeno publikacijo Med knjigami.
· 1975 Delovati prične skupna služba obdelave knjižničnega gradiva, v Študijskem oddelku pa pričnejo z dokumentiranjem člankov iz revij in časnikov. Nastaja katalog, ki danes obsega že okoli 200.000 po vsebini urejenih bibliografskih zapisov.
· 1977 Ljudski oddelek se preseli v prenovljene prostore v 1. nadstropju Delavskega doma.
· 1979 V Študijskem oddelku je formirana specialna zbirka domoznanske literature za gorenjsko regijo.
· 1980 V Delavskem domu prenovijo prostore knjižnice, tako da se Pionirski oddelek preseli v pritličje, kjer ima na voljo več prostora in novo pravljično sobo. Njene stene poslika akademski slikar Milan Batista.
· 1981 Študijski oddelek začne izdajati bilten dokumentacije Časopisi pišejo o ...
· 1991 Knjižnica se vključi v računalniško podprto vzajemno bazo vseh slovenskih knjižnic in v svoje strokovno delo vključi računalnike.
· 1998 Pionirski oddelek kot prvi preide z ročne na avtomatizirano izposojo. Novembra 1999 mu sledita še Splošni in Študijski oddelek.
· 1999 Junija je otvoritev novega izposojevališča v Cerkljah.
· 2000 Septembra knjižnica praznuje 40-letnico. Obeleži jo s postavitvijo razstave o zgodovinskem razvoju knjižnice in z okroglo mizo, predstavi novo celostno podobo, spletno stran in bralcem ponudi bogato zbirko glasbe na zgoščenkah.
· 2001 Izposojevališča dobijo osebne računalnike ter povezavo z internetom in elektronskim katalogom knjižnice. V Študijskem oddelku je prenovljena študijska čitalnica.
· 2002 Prenovljen je Splošni oddelek, v Stražišču pa preidejo na avtomatizirano izposojo gradiva.
5.2.2.
Dejavnost uporabnika investicije

Ustanovni akt (Odlok o ustanovitvi javnega zavoda Osrednja knjižnica Kranj, Uradni list 14/04) in registracija opredeljujeta knjižnico kot javni zavod na področju kulturne dejavnosti, ki opravlja službo knjižničarstva, oziroma naslednje dejavnosti:

· O/92.511
dejavnost knjižnic,

· DE/22.11
izdajanje knjig,

· DE/22.13
izdajanje revij in periodike,

· DE/22.15
drugo založništvo,

· DE/22.23
knjigoveštvo in dodelava,

· De/22.33
razmnoževanje računalniških zapisov,

· G/52.50
trgovina na drObno z rabljenim blagom,

· I/60.24
cestni tovorni promet,

· K/70.20
dajanje nepremičnin v najem,

· K/71.33
dajanje pisarniške in računalniške opreme v najem,

· K/72.30
obdelava podatkov,

· K/72.40
dejavnosti, povezane s podatkovnimi bazami,

· K/74.40
oglaševanje,

· K/74.832
fotokopiranje in drugo razmnoževanje,

· K/74.841
prirejanje razstav, kongresov in sejmov,

· K/74.843
druge poslovne dejavnosti,

· O/92.32
obratovanje objektov za kulturne prireditve.

Knjižnice so institucije, ki imajo večstoletno tradicijo in sodijo med najstarejše storitvene dejavnosti na področju kulture, izobraževanja in znanosti. Slovenska knjižnična dejavnost se je v preteklosti postopoma razvila v sistem, primerljiv s knjižničnimi sistemi drugih držav, ki je povezal vse vrste knjižnic v medsebojnem sodelovanju in poenotenih strokovnih standardih. Današnja knjižnična javna služba, organizacijsko povezana v knjižnično mrežo splošnih knjižnic in informacijsko podprta s koordiniranim in vzajemnim bibliografskim sistemom COBISS, je odgovor državne in lokalnih kulturnih politik na potrebe knjižničnih uporabnikov, ki predstavljajo javni interes.

Predmetna knjižnica opravlja knjižnično dejavnost kot javno službo na področju kulture, kot splošna knjižnica in mora s tem zagotavljati splošno dostopnost publikacij in informacij za posameznike in skupine ter primeren obseg in strukturo knjižničnih zbirk. Knjižnice opravljajo svojo dejavnost v skladu s potrebami okolja tako da zbirajo, obdelujejo, hranijo, predstavljajo, omogočajo dostop in uporabo knjižničnega gradiva, informacijskih virov in informacij ter organizirajo prireditve, dejavnosti in uporabniške storitve za različne ciljne skupine. Temeljno poslanstvo knjižnic, za uresničevanje katerega skrbijo občine in država, je, da postanejo središča za neomejeno dostopnost knjižničnega gradiva in vsakršnih informacij in da prevzemajo aktivno vlogo pri razvijanju sodobne bralne kulture in informatizirane družbe. Temu se pridružuje tudi njihova socialno-razvojna funkcija v smislu izenačevanja izobraževalnih, informacijskih in drugih socialnih možnosti. Cilj kulturne politike in uresničevanja javnega interesa na tem področju je, da postaja dejavnost knjižnic vse bolj profesionalizirana, vzajemna, koordinirana in informatizirana.

Javni interes se odraža v nalogah in poslanstvih knjižnic. Uporabniki potrebujejo zlasti:

· optimalno ponudbo knjižničnega gradiva, informacij in storitev, osredotočeno na kulturne, izobraževalne, informacijske in socialne potrebe okolja

· svetovanje in pomoč pri iskanju, izboru, vrednotenju in uporabi gradiva in informacij

· seznanjanje z uporabo knjižnice in njenih virov

· seznanjanje z razvojnimi programi knjižnic in omogočanje sodelovanja uporabnikov pri razvojnih aktivnostih

· ugodnosti pri uporabi knjižnice in gradiva, uporabi knjižnice na daljavo (internet) ter uporabi za posameznike in skupine s posebnimi potrebami

· ustrezno opremo in prostor za uporabo gradiva, iskanje informacij in smotrno izrabo prostega časa v knjižnici

· informiranje in promocijo s ciljem izboljšanja informacijske pismenosti in bralne kulture

· omogočanje dostopa do urejenih zbirk domoznanskega gradiva za lokalne študije

· seznanjanje z večkulturnostjo ožjega in širšega okolja

· lokalno središče v socialnem smislu, tudi za potrebe drugih, s knjižnico kompatibilnih kulturnih dejavnosti, predvsem za predstavitev ustvarjalnosti različnih subjektov v okviru lokalne skupnosti.

Dejavnosti uporabnika investicije se lahko razbere tudi iz ponudbe, ki uporabnik jo oglašuje na svojih internetnih straneh:

· 340.000 izvodov knjig: od inkunabul do tiskov iz 19. stoletja, za študij in domače branje, od slikanic do stripov, od svetovnih klasikov leposlovja do sodobnih zabavnih romanov, od doktorskih disertacij do priročnikov, od leksikonov do slovarjev,
· 32.000 enot serijskih publikacij: vse slovenske revije in časnike, izbrane tuje naslove, od dnevnega časopisja do vezanih letnikov časopisov iz prejšnjega stoletja,
· 5.800 enot neknjižnega gradiva: glasbo na zgoščenkah, komplete za učenje tujih jezikov, poučne CD rome in videokasete, zvočne kasete, zemljevide…,
· gradivo iz drugih slovenskih knjižnic, če ga sami nimamo,
· iskanje po elektronskih katalogih drugih slovenskih knjižnic,
· pregledovanje različnih tujih podatkovnih baz (OCLC, SwetScan, EBSCO),
vstop v zaprti del slovenskega informacijskega sistema za pravne in poslovne informacije IUS-INFO,
· ure pravljic in reševanje kvizov v Pionirskem oddelku,
· čitalnice, kjer lahko v miru študirajo ali prebirajo časopisje,
· brezplačen dostop do interneta ter uporabo osebnih računalnikov za pisanje, urejanje in tiskanje besedil, predvsem pa prijazno pomoč pri iskanju v tej nepregledni množici gradiva in informacij!
· možnost obiska na šestih lokacijah v mestu (Delavski dom, Tavčarjeva 41, Stražišče, Dom upokojencev, Center za starejše občane),
· v sedmih vaseh v okolici Kranja (Bela, Besnica, Bitnje, Britof, Podblica, Podbrezje, Dom starejših občanov Preddvor),
· v petih izposojevališčih izven občine Kranj (Naklo, Preddvor, Šenčur, Cerklje, Jezersko),
· od 1. junija do 1. septembra pa celo v Premanturi pri Puli in v Pineti pri Novigradu na Hrvaškem.
Dejavnost uporabnika investicije je definirana poleg odloka o ustanovitvi z naslednjimi zakonskimi in podzakonskimi predpisi:

· Zakon o knjižničarstvu - ZKnj-1 (Ur.l. RS, št. 87/2001, 96/2002),

· Sklep o ustanovitvi Nacionalnega sveta za knjižnično dejavnost (Ur.l. RS, št. 34/2002),

· Sklep o ustanovitvi Instituta informacijskih znanosti (Ur.l. RS, št. 71/2002),

· Pravilnik o opravljanju strokovnih izpitov za inšpektorje v Ministrstvu Republike Slovenije za kulturo (Ur.l. RS, št. 95/2002),

· Pravilnik o načinu določanja skupnih stroškov osrednjih knjižnic, ki zagotavljajo knjižnično dejavnost v več občinah, in stroškov krajevnih knjižnic (Ur.l. RS, št. 19/2003),

· Uredba o osnovnih storitvah knjižnic (Ur.l. RS, št. 29/2003),

· Sklep o ustanovitvi javnega zavoda Narodna in univerzitetna knjižnica (Ur.l. RS, št. 46/2003),

· Pravilnik o pogojih za izvajanje knjižnične dejavnosti kot javne službe (Ur.l. RS, št. 73/2003),

· Pravilnik o osrednjih območnih knjižnicah (Ur.l. RS, št. 88/2003),

· Pravilnik o razvidu knjižnic (Ur.l. RS, št. 105/2003),

· Pravilnik o izvajanju knjižničnega nadomestila (Ur.l. RS, št. 42/2004),

· Pravilnik o izdaji dovoljenja za vzajemno katalogizacijo (Ur.l. RS, št. 127/2004).

Poleg zgoraj navedenega je knjižnica podvržena tudi ostalim predpisom, ki urejajo delovanje javnih zavodov in uporabnikov enotnega kontnega načrta.

6.
ANALIZA OBSTOJEČEGA STANJA

6.1.
Splošno

Osrednja knjižnica Kranj v Kranju deluje izključno v najetih prostorih in na treh lokacijah. Že samo dejstvo razdrobljenosti lokacij in to, da so v prostorih podnajemniki, dviguje obratovalne stroške, poleg tega pa je zavod pod stalnim pritiskom najemodajalcev, ki se zavedajo, da bi lahko prostore oddali po, za njih, ekonomsko bolj ugodnih pogojih.

Poleg visokih obratovalnih stroškov in navedenega pritiska, pa je drugi problem, ki je lahko za knjižnico bolj usoden, to je delovanje v absolutno podnormiranih prostorskih razmerah, kar ogroža že samo delovanje zavoda, onemogoča pa njegov nadaljnji razvoj.

Slednje je postalo še bolj kritično potem, ko je knjižnica prevzela tudi vlogo ene od desetih območnih knjižnic v državi, kar pomeni, da bo del nalog, ki jih sedaj za celotno državo opravlja Narodna in univerzitetna knjižnica v Ljubljani, prešlo na knjižnico v Kranju, ki bo tako pokrivala območje Gorenjske.

Sorazmerno z rastjo obsega knjižnega gradiva, poslovanja, delovnih nalog in delovanja, kar se odvija v podnormiranih razmerah, se poleg že navedenih težav in nevarnosti, slabšajo tudi varnostne razmere za zaposlene in obiskovalce, ter požarno-varstvene razmere.

Zaradi razmer poslovodstvo in zaposleni ne morejo omogočati uporabnikom in obiskovalcem knjižnice z ostalimi, bolj razvitimi okolji, primerljivih storitev. Tako se znižuje delež zbirke gradiva v prostem pristopu, na območju Mestne občine Kranj, pa je sploh nizek, saj skoraj polovica zbirke (48%) stoji v zaprtih skladiščih, do katerih uporabniki nimajo dostopa. Vzdržuje se pultni sistem izposoje, ki je že zdavnaj preživet, saj obiskovalci ne morejo sami izbrati gradiva, medtem ko je knjižničarjev premalo za obvladovanje skladišč.

Nemogoče je organizirati večji prosti dostop gradiva, zaradi česar je celotna zbirka Študijskega oddelka postavljena v skladišče, ki pa je prepolno (dobesedno do stropa), kjer ni prostora za garderobe in sanitarije, namesto 52 čitalniških mest opremljenih z računalnikom, pa jih je le 13, med njimi le 8 z možnostjo dostopa do interneta.

Lokacije in predvsem kapacitete prostorov ne omogočajo niti izvedbo klasičnega knjižničarskega programa, kaj šele sledenje razvoju knjižničarstva, informacijske tehnologije in potrebam uporabnikov.

6.2.
Gravitacijsko območje zavoda in statistične opredelitve njegovega delovanja

Osrednja knjižnica Kranj je namenjena vsem prebivalcem regije, saj deluje kot:

· splošna knjižnica v Mestni občini Kranj,

· osrednja splošna knjižnica za območje občin Cerklje, Jezersko, Naklo, Preddvor in Šenčur,

· osrednja območna knjižnica za območje Gorenjske.

V naslednjih letih pa bo postala, na podlagi že danega soglasja ustanovitelja, Mestne občine Kranj, in pogodbe z Republiko Slovenijo, Ministrstvom za kulturo, ena izmed desetih slovenskih osrednjih območnih knjižnic. Gre za Pogodbo št. 3511-04-409203 o financiranju in izvedbi programa posebnih nalog osrednje območne knjižnice v letu 2004 in 2005, z dne 10. marec 2004.

Osrednja knjižnica Kranj s svojo dejavnostjo pokriva območje naslednjih občin:

· Mestna občina Kranj,

· Občina Šenčur,

· Občina Preddvor,

· Občina Cerklje na Gorenjskem,

· Občina Naklo,

· Občina Jezersko.

V večini zgoraj navedenih občin ima zavod svoje enote, za katere je značilno, da imajo lastno zbirko gradiva in dvanajst postajališč premične zbirke potujoče knjižnice.

Z zgoraj navedenimi občinami je Osrednja knjižnica Kranj podpisala tudi pogodbe o zagotavljanju sredstev. In sicer:

· Pogodba o zagotavljanju sredstev iz proračuna MO Kranj, št. 1077/3-2004, z dne 03. januar 2005,

· Pogodba p delovanju in financiranju knjižničnega izposojevališča na območju Občine Preddvor, št. 158/3-2001, z dne 17. april 2001,

· Pogodba št. 1357/3-2003 o zagotavljanju knjižnične dejavnosti kot javne službe za območje Občine Cerklje na Gorenjskem, št. 1357/3-2003,

· Pogodba št. 1356/3-2003 o zagotavljanju knjižnične dejavnosti kot javne službe za območje Občine Naklo, št. 1356/3-2003, z dne 19. december 2003,

· Pogodba št. 1354/3-2003 o zagotavljanju knjižnične dejavnosti kot javne službe za območje Občine Šenčur, št. 1354/3-2003, z dne 29. december 2003,

· Pogodba št. 1350/3-2003 o zagotavljanju knjižnične dejavnosti kot javne službe za območje Občine Jezersko, št. 1350/3-2003, z dne 31. december 2003,

Postajališča premične zbirke gradiva potujoče knjižnice so naslednja: Bela, Besnica, Bitnje, Britof, Center za starejše občane (Mestna občina Kranj), Dom oskrbovancev Preddvor, Dom upokojencev Kranj, Počitniška zveza Kranj, Podblica, Podbrezje, Zavod Pineta Kranj.

Kot ena izmed osrednjih območnih knjižnic v državi pa površinsko knjižnica pokriva 2.137 km2 površino Gorenjske ali 10,5% površine države oziroma območje 17 občin.

Površino glede na število prebivalstva in gospodinjstev opredeljujejo naslednji podatki:

	
	prebivalstvo
	gospodinjstva
	povprečno št. oseb v gospodinjstvu

	Mestna občina Kranj
	51.225
	18.190
	2,8

	Upravna enota Kranj*
	74.862
	25.635
	2,9

	Gorenjska
	195.885
	67.332
	2,9

Vir: SURS, popis 2002;

*Upravna enota Kranj pokriva območje občin, kjer ima knjižnica enote;

V sami mestni občini Kranj na površini okrog 150 km2 in v 48-tih naseljih živi 51.225 prebivalcev, samo mesto pa šteje 35.000 prebivalcev.

Tudi starostna struktura prebivalstva na območju, ki ga knjižnica obvladuje s svojo dejavnostjo je ugodna:

	preb. po starostnih skupinah
	0-14 let
	delež v %
	15 – 24 let
	delež v %
	25 – 64 let
	delež v %
	nad 65 let
	delež v %

	Mestna občina Kranj
	7.728
	15,1
	7.615
	14,9
	28.774
	56,2
	7.108
	13,9

	Upravna enota Kranj*
	12.075
	16,1
	10.875
	14,5
	44.060
	58,9
	7.852
	10,5

	Gorenjska
	31.835
	16,3
	28.593
	14,5
	107.519
	54,9
	27.938
	14,31

Vir: SURS, popis 2002;

*Upravna enota Kranj pokriva območje občin, kjer ima knjižnica enote;

Skoraj tretjina prebivalstva je mlajših od 25 let, kar pomeni da predstavljajo ciljno skupino, ki ji je potrebno nameniti posebno skrb in posebno oblikovane zbirke, predvsem skupini ,mlajših od 15 let, ki se jo še vzgaja.

Kar 71% prebivalstva območja pripada skupni delovno aktivnega prebivalstva, kar pomeni da se izobražujejo ali pa so delovno aktivni. Glede na trende in potrebe lahko ocenjujemo, da se jih bo v prihodnjih letih vse več vključevalo v različne izobraževalne programe in v vseživljenjsko izobraževanje. Tudi starejše generacije (nad 65 let) pa spričo spreminjanja načina preživljanja starosti ne gre izključiti iz kroga uporabnikov storitev knjižnice.

Na območju Upravne enote Kranj, ki je gravitacijsko območje knjižnice se v zadnjih desetih letih opaža konstantno naraščanje prebivalstva (indeks 1981-1991 = 1,092, indeks 1991-2002 = 1,037), kar je posledica razvitega gospodarskega zaledja. Pričakovati je stalno konstantno rast prebivalstva, predvsem pa zgoščevanje v urbanih središčih območja.

Glede na sedež prebivališča zavzemajo obiskovalci knjižnice naslednje deleže:

· 70% prebivalci Mestne občine Kranj,

· 20% prebivalci sosednjih občin (UE Kranj, razen Mestne občine Kranj),

· 10% prebivalci ostalih krajev na Gorenjskem.

Število članov knjižnice narašča, v zadnjih desetih letih kar za 50%, od leta 2002 do 2004 pa so podatki naslednji:

	leto
	št. obiskov
	povprečni obisk/dan
	št. članov
	delež glede na preb.
	izposoja gradiva

	2002
	249.230
	831
	18.357
	24,4%
	752.654

	2003
	269.714
	884
	21.760
	28,7%
	782.463

	2004
	286.936
	941
	22.714
	30,0%
	790.811

6.3.
Analiza obstoječih kapacitet zavoda

Osrednja knjižnica Kranj je knjižnica 2. skupine, kamor sodijo knjižnice, ki pokrivajo območja med 50.000 in 100.000 prebivalci. Že več desetletij deluje na nespremenjeni površini, ki znaša okoli 2.000 m2. Za 70 m2 se je povečala v letu 1999, ko je bil odprt oddelek knjižnice v Cerkljah na Gorenjskem in za 50 m2 v letu 2004, ko je bil vzpostavljena nova lokacija in večji prostor oddelka knjižnice na Zgornjem Jezerskem, tako da danes znaša skupna površina 2.145 m2, od česar 345 m2 merijo dislocirane enote izven mesta.
Sama Osrednja knjižnica Kranj deluje na 1.800 m2 in na treh lokacijah, kar predstavlja zgolj tretjino prostora, ki bi jih morala zasedati, glede na veljavne normative (5.600 m2).

Osrednja knjižnica Kranj deluje v Kranju na treh lokacijah, kjer ima prostore v najemu, in sicer:

· Tavčarjeva 41 – 914 m2 (prostori pritličja, i. in 2. nadstropja objekta in prizidka):

· prostori uprave,

· prostori strokovnih služb (obdelava gradiva, matična razvojna služba),

· prostori tehnične službe,

· manjše skladišče za periodiko,

· prostori potujoče knjižnice (27.000 enot gradiva na 60 m2),

· prostori knjigoveznice,

· prostori službe za nabavo gradiva,

· skladišče knjižnega gradiva (okoli 120.000 enot gradiva, to gradivo uporabnikom dostopno le preko katalogov),

· prostor za evidenčno in informacijsko službo, listkovne in računalniške kataloge,

· prostor študijske knjižnice (18 sedežev),

· prostori skladišča za periodiko in za posebne zbirke (prešernina, starine, domoznanske publikacije),

· prostor za evidenco izposoje časnikov in revij,

· prostor velike časopisne čitalnice (30 sedežev);

Skupno je na tej lokaciji okrog 150.000 enot gradiva, uporabnikom pa je na voljo internet dostop, računalnik za pisanje besedil, fotokopiranje gradiva knjižnice in uporaba čitalcev za mikrofilme. Skupna površina prostorov na lokaciji znaša okrog 900 m2. Objekt je v lasti Župnijskega urada Kranj in knjižnica ga ima v najemu.

· Slovenski trg 4 – 329 m2 (pritličje in medetaža Delavskega doma):

· prostori pionirskega oddelka knjižnice (v prostem dostopu 49.000 enot gradiva),

· prostor skladišča gradiva (7.000 enot gradiva),

· prostor pravljične sobe za različne prireditve;

Skupna površina prostorov na lokaciji znaša 329 m2. Prostori so v lasti Sveta Gorenjskih sindikatov.

· Slovenski trg 5 557 m2 (klet, 1. nadstropje in medetaža Delavskega doma):

· prostori splošnega oddelka knjižnice (v prostem dostopu 65.000 enot gradiva),

· prostori skladišča gradiva (okrog 20.000 enot gradiva),.

Obiskovalcem je omogočen tudi dostop do interneta (6 računalnikov) in računalnik za pisanje in urejanje besedil. Skupna površina prostorov na lokaciji znaša 457 m2. Prostori so v lasti Sveta Gorenjskih sindikatov.

V zadnjih desetih letih se je zbirka gradiva povečala za 52.000 enot in skupaj obsega 378.754 enot. Ob upoštevanju regijskih nalog knjižnice ter uravnoteženega letnega dotoka in odpisa, gre pričakovati, da bo zbirka v prihodnjih dvajsetih letih presegla 420.000 enot gradiva.

Knjižnica beleži 1,9-kratni obrat gradiva (razmerje med številom vseh enot in številom izposojenih enot), vendar pa se v zadnjih desetih letih ta obrat hitro dviguje. Nizek obrat gradiva (standard = 3) je posledica razdrobljenosti gradiva na več lokacijah po mestu, kar ima za posledico podvajanje enot in opravil, premajhnih prostorov, ki omogočajo zgolj pultni sistem izposoje v Študijskem oddelku in premajhnega izločanja zastarelega in izrabljenega gradiva.

	leto
	obseg enot gradiva
	izposoja
	obrat

	1993
	339.136
	497.011
	1,5

	1994
	347.251
	486.807
	1,4

	1995
	353.629
	498.427
	1,4

	1996
	360.310
	501.517
	1,4

	1997
	359.812
	523.484
	1,5

	1998
	362.319
	547.865
	1,5

	1999
	371.065
	559.878
	1,5

	2000
	374.284
	614.612
	1,6

	2001
	378.754
	707.356
	1,9

	2002
	379.409
	752.654
	2,0

	2003
	389.388
	782.463
	2,0

	2004
	404.006
	790.811
	2,0

6.3.1.
Prikaz potreb, ki jih bo zadovoljevala predmetna investicija

Izračuni potrebnega prostora, gradiva in zaposlenih so pripravljeni na podlagi potreb območja in področja, ki ga knjižnica pokriva, oziroma, ki ga bo pokrivala bodoča Osrednja območna knjižnica Kranj.

Izračuni, ki so bili osnova za izdela idejnega projekta in projektne naloge, so bili narejeni ob upoštevanju standardnih priporočil za delovanje knjižnic, upoštevajo pa razvoj zbirk in dejavnosti knjižnice za naslednjih 20 let.

Glede na prej opredeljene potrebe (območje in število prebivalcev) in glede na standarde in normative, DIIP opredeljuje naslednje potrebe:

A) KNJIŽNIČNA ZBIRKA:

· 4 knjige na prebivalca MOK (53.000 x 4)
212.000 enot

· 1 knjiga na prebivalca regije (196.000 x 1)
196.000 enot

· 0,3 neknjižnega gradiva na prebivalca MOK (53.000 x 0,3)
15.900 enot

· 100 naslovov tekočih serijskih publikacij na 10.000 prebivalcev

(530 naslovov x povprečno 12 enot letno)
1.100 enot

· SKUPAJ
425.000 enot

B) LETNI PRIRAST KNJIŽNIČNEGA GRADIVA:

· 300 izvodov knjig na 1000 prebivalcev (53 x 300)
15.900 enot

· 30 izvodov neknjižnega gradiva na 1000 prebivalcev (53 X 30)
1.590 enot

· SKUPAJ
17.490 enot

C) BODOČA ORGANIZACIJA KNJIŽNICE:

· JAVNI DEL KNJIŽNICE bo razdeljen na:

· območje za postavitev gradiv za mlade bralce in delo z njimi,

· območje za postavitev leposlovnega gradiva za odrasle bralce,

· območje za postavitev strokovnega gradiva za odrasle bralce, ki vključuje:

· časopisno čitalnico s postavitvijo dnevnega periodičnega tiska,

· glasbeno in mediotečno zbirko,

· študijsko čitalnico s postavitvijo strokovne periodike in referenčne zbirke,

· internetno čitalnico,

· študijske sobe za individualno delo,

· priročna skladišča,

· območje za postavitev domoznanstvenega gradiva in posebnih zbirk,

· prostore, ki jih uporabljajo uporabniki vseh področij, oziroma obiskovalci vseh območij:

· vstopno komunikacijsko območje,

· večnamenska dvorana,

· prostori za sprostitev.

· INTERNI PROSTORI KNJIŽNICE bodo obsegali:

· prostore uprave (direktor, tajništvo, računovodstvo, tehnične službe, sejna soba, čajna kuhinja),

· prostore strokovnih služb (služba za razvoj, služba za nabavo knjižničnega gradiva, služba za strokovno obdelavo gradiva, tehnična obdelava gradiva),

· centralno skladišče knjižničnega gradiva,

· garaža za bibliobus,

· delovni prostori zaposlenih.

D) VELIKOST KNJIŽNIČNIH PROSTOROV:

· POSTAVITEV KNJIŽNIČNEGA GRADIVA

(ločeno za odrasle in otroke)
3.760 m2
· 15 m2 za 1.000 enot knjižnega gradiva v prostem pristopu za izposojo na dom (15 X 15 m2 = 2.250 m2)

· 10 m2 za 1.000 enot knjig v referenčnem območju (15 x 10 m2 = 150 m2),

· 10 m2 za 1.000 enot neknjižnega gradiva v prostem pristopu (10 x 10 m2 = 100 m2),

· 25 m2 za 100 naslovov revij v prostem pristopu (5,5 x 25 m2 = 140 m2),

· 7 m2 za 1.000 enot knjižničnega gradiva v priročnih skladiščih (50 x 7 m2 = 350 m2),

· 5,5 m2 za 1.000 enot knjižničnega gradiva v zaprtem skladišču (140 X 5,5 m2 = 770 m2);

· SEDEŽI ZA UPORABNIKE
504 m2
· 2 čitalniški mesti na 1.000 prebivalcev (106 X 3 m2 = 318 m2),

· 1 računalniško delovno mesto na 1.000 prebivalcev (53 X 3,5 m2 = 186 m2);

· DELOVNA MESTA ZA ZAPOSLENE
276 m2
· za delo v izposoji (23 X 4 m2 = 92 m2),

· za interno delo (23 X 8 m2 = 184 m2);

· VEČNAMENSKI PRIREDITVENI PROSTOR
225 m2
· 150 sedežev X 1,5 m2 = 225 m2);

· TOALETNI PROSTORI, KOMUNIKACIJSKE POTI (dvigala, hodniki), GARAŽA ZA BIBLIOBUS
1.035 m2
· ocena;

· SKUPAJ
5.800 m2
Glede na zgoraj navedene normative in standarde in glede na obstoječe stanje in prostorske kapacitete, ki jih zaseda Osrednja knjižnica Kranj, je razkorak več kot očiten, saj namesto na normativnih 5.800 m2 deluje le na 2.100 m2. če ob tem upoštevamo tudi dejstvo, da se je v zadnjih desetih letih zbirka gradiva povečala za 52.000 enot in obsega že 378.754 enot ter da bo zbirka zaradi regijskih nalog, ki jih bo knjižnice prevzela v prihodnosti v naslednjih letih narasla na 420.000 enot, potem je razkorak med realnostjo in potrebami še toliko bolj očiten.

Standardi prav tako priporočajo 4 enote knjižničnega gradiva na prebivalca območja, ki ga knjižnica pokriva. Osrednja knjižnica Kranj pa že od sredine 70-tih opravlja tudi naloge pokrajinske knjižnice, saj sprejema obvezni izvod vseh slovenskih tiskov (kot ena izmed osmih slovenskih pokrajinskih knjižnic). Glede na to, lahko tako svojim uporabnikom ponudi širši izbor gradiva, kar jo pomembno ločuje od ostalih knjižnic na Gorenjskem, hkrati pa ta prednost pred ostalimi pomeni dodatne prostorske zagate.

Glede na prostorske kapacitete se v Osrednji knjižnici Kranj v zadnjih letih znižuje delež zbirke gradiva, ki je obiskovalcem dostopna v prostem pristopu, saj kar 48% zbirke stoji v zaprtih skladiščih. Pultni sistem izposoje, ki ga je zaradi prostorskih omejitev knjižnica primorana uporabljati pa je preživet in predvsem obiskovalcem ne nudi dovolj, saj ni dovolj knjižničarjev, da bi bile potrebe obiskovalcev po naslovih takoj zadovoljene. Glede na navedeno je tudi obrat knjižničnega gradiva, ki znaša le 1,9 nizek, glede na standarde, ki priporočajo 3-kratni obrat gradiva na leto.

6.3.2.
Usklajenost investicije s strategijo razvoja dejavnosti

Glede na predmetno investicijo je potrebno usklajenost in pravne podlage za samo investicijo najprej iskati v Zakon o uresničevanju javnega interesa za kulturo – ZUJIK (Uradni list RS, št. 96/02), ki v svojem 4. členu opredeljuje kulturne dejavnosti in pravi, da so kulturne dejavnosti vse oblike ustvarjanja, posredovanja in varovanja kulturnih dobrin na področju nepremične in premične kulturne dediščine, besednih, uprizoritvenih, glasbenih, vizualnih, filmskih, avdio-vizualnih in drugih umetnosti, ter novih medijev, na področju založništva in knjižničarstva, kinematografije in na drugih področjih kulture.

V 66. členu zakon opredeljuje pristojnosti lokalnih skupnosti in določa, da občina zagotavlja najmanj tiste javne kulturne dobrine, kakor določa posebni zakon (knjižničarstvo, varstvo kulturne dediščine, arhivska dejavnost ipd.), podpira ljubiteljske kulturne dejavnosti, vključno s tistimi, ki so namenjene kulturni integraciji manjšinskih skupnosti in priseljencev ter pokriva tudi druge kulturne potrebe prebivalcev, ki jih ugotovi s svojim programom za kulturo.

Ker gre pri predmetni investiciji za reševanje prostorskega problema občinskega javnega zavoda širšega pomena, je potrebno upoštevati tudi določila 67. člena zakona, ki določa, da se občini, ki je ustanoviteljica javnega zavoda, ki presega občinski pomen oziroma zadovoljuje tudi potrebe prebivalcev sosednjih občin, in je to v javnem interesu države, se zagotovijo v okviru sistema financiranja občin ustrezna dodatna sredstva. Javni interes države po tem členu pa ugotovi vlada na predlog ministra, potem ko ta dobi pobudo občine ustanoviteljice takega zavoda. Na podlagi sklepa vlade se minister in pristojni organ občine dogovorita o višini sredstev države in obsegu obveznosti občine s pogodbo.

V Zakonu o uresničevanju javnega interesa v kulturi najdemo tako podlago za občinsko skrb za knjižnico, kakor tudi za partnerstvo z državo pri samem financiranju investicije.

Bolj določen je Zakon o knjižničarstvu – ZKnj - 1 (Uradni list RS, št. 87/01), ki v svojem 20. členu opredeljuje dolžnost občin in določa, da mora vsaka občina zagotoviti knjižnično dejavnost za svoje občane tako, da ustanovi splošno knjižnico sama ali skupaj z drugimi občinami, ali tako, da poveri opravljanje te dejavnosti s pogodbo drugi splošni knjižnici v soglasju z njenim ustanoviteljem. Če ustanovi več občin skupaj splošno knjižnico, določijo medsebojne pravice in obveznosti v aktu o ustanovitvi. Če občina ne zagotovi knjižnične dejavnosti za svoje prebivalce, stori to država na njen račun.

Glede na to, da bo Osrednja knjižnica Kranj postala Območna osrednja knjižnica Kranj, je potrebno upoštevati tudi 27. člen zakona, ki določa, da je splošna knjižnica, ki na podlagi pogodbe z ministrstvom, pristojnim za kulturo, v soglasju s svojim ustanoviteljem opravlja za širše območje posebne naloge, osrednja območna splošna knjižnica, ki opravlja naslednje naloge:

· zagotavljati povečan in zahtevnejši izbor knjižničnega gradiva in informacij,

· nuditi strokovno pomoč vsem knjižnicam s svojega območja,

· koordinirati zbiranje, obdelavo in hranjenje domoznanskega gradiva za svoje območje,

· usmerjati izločeno gradivo iz svojega območja.

Zakon prav tako določa v III. poglavju pogoje za izvajanje knjižnične javne službe. Natančneje so pogoji določeni v 36. členu, ki določa, da morajo knjižnice, ki izvajajo knjižnično javno službo imeti:

· ustrezen obseg in izbor strokovno urejenega knjižničnega gradiva,

· ustrezno število ustrezno usposobljenih strokovnih delavcev,

· ustrezen prostor in opremo,

· ustrezno organizacijo knjižnične dejavnosti.

Minister, pristojen za kulturo, sprejme, v soglasju z ministrom, pristojnim za šolstvo in znanost, pravilnik, s katerim podrobneje določi pogoje iz prejšnjega odstavka za posamezne vrste knjižnic.

37. člen zakona pa govori o normativih za načrtovanje razvoja knjižnic in določa, da minister, pristojen za kulturo, sprejme v soglasju z ministrom, pristojnim za šolstvo in znanost, na podlagi strokovnih priporočil iz 11. člena zakona, normative za načrtovanje razvoja splošnih, visokošolskih in šolskih knjižnic.

Glede na zgoraj navedeno je potrebno pri investiciji upoštevati tudi Pravilnik o pogojih za izvajanje knjižnične dejavnosti kot javne službe (Uradni list RS, št. 73/03). Z navedenim pravilnikom so določeni minimalni pogoji za izvajanje javne službe za vse vrste knjižnic. Za predmetno investicijo je potrebno upoštevati določila ki se nanašajo na splošno osrednjo območno knjižnico. Investicija je usklajena z zahtevami, ki jih postavlja pravilnik.

Prav tako investicija upošteva poseben Pravilnik o osrednjih območnih knjižnicah (Uradni list RS, št. 88/03), ki ureja izvajanje nalog osrednjih območnih knjižnic, njihovo financiranje in kadre za izvajanje posebnih nalog.

Če ostanemo na področju kulture, je potrebno omeniti tudi Zakon o zagotavljanju sredstev za nekatere nujne programe Republike Slovenije v kulturi (Uradni list RS, št. 24/98, 108/02 in 14/03), s katerim so določeni nekateri nujni programi Republike Slovenije na področju kulture, obseg potrebnih sredstev za njihovo izvedbo, viri sredstev in način njihovega zagotavljanja. Z zakonom določeni programi obsegajo poleg kulturne dediščine tudi naslednje programe, ki jih je mogoče vezati na predvideno investicijo :

· približevanje mednarodnim standardom za splošno-izobraževalne knjižnice,

· ureditev osnovnih prostorskih pogojev za nekatere osrednje javne zavode s področja kulture,

· ohranjanje dosežene stopnje razvoja ljubiteljske kulture in izenačevanje razvojnih standardov po lokalnih skupnostih.

Konkretni programi, ki naj bi se financirali tudi iz proračuna Republike Slovenije, pa so navedeni v prilogah. Tako je v prilogi 3: Ureditev osnovnih prostorskih pogojev za nekatere osrednje javne zavode s področja kulture v obdobju 2004 - 2008 (v mio SIT), ki je bila objavljena v Uradnem listu RS, št. 108/02, navedena investicija v Osrednjo knjižnico Kranj, ki je opredeljena kot gradnja v ocenjeni predračunski vrednosti 600 mio SIT, od katerih naj bi Republika Slovenija zagotovila 249,7 mio SIT, Mestna občina Kranj pa 350,3 mio SIT.

Za samo usklajenost predvidene investicije z nacionalnimi programi, pa je potrebno preveriti Resolucijo o nacionalnem programu za kulturo 2004 – 2007, ki jo je Državni zbor Republike Slovenije sprejel 27. februarja 2004.

Nacionalni program za kulturo navaja splošne prioritete kulturne politike za obdobje 2004 do 2007 in sicer (navedene so vse prioritete, po ciljih, ukrepih in kazalcih pa le tisti, ki jih je mogoče vezati na predmetno investicijo):

1. Slovenski jezik, njegova raba in razvoj

cilj:
Kontinuirano pospeševanje razvoja slovenskega jezika v javnem življenju slovenske družbe. Pomembna naloga jezikovne politike je v povezovanju vseh virov jezikovnega razvoja in njegovih nosilcev ter v pospeševanju njihove dejavnosti. Na ožjem področju kulture bo Ministrstvo za kulturo podpiralo programe in projekte, ki razvoj jezika spremljajo in podpirajo.

ukrepi:
Na področju knjižnične dejavnosti so predvideni ukrepi, ki bodo zviševali dostopnost knjižničnega gradiva in pospeševali razvoj branja. S temi ukrepi se pozornost namenjena ohranjanju in razvijanju knjižničnih fondov, pa tudi skrbi za posodabljanje gradiva z elektronskimi publikacijami v slovenščini in digitalizacijo knjižne dediščine.

kazalci:
Produkcija in dostopnost slovenskih in prevedenih del na različnih področjih kulture

2. Spodbujanje kulturne raznolikosti

cilj:
Spodbujanje kulturne raznolikosti, pluralizma ustvarjanja in kulturnih dobrin. Odprtost kulturne politike za druge kulture, mednarodne izmenjave, kulturne pravice narodnih skupnosti, manjšinskih skupnosti in ranljivih skupin. Cilj je z vidika skupnega slovenskega kulturnega prostora še posebej pomemben, saj je slovenska kultura od nekdaj prepoznavna po svoji bogati notranji raznolikosti (pomembno zlasti pri predvideni organizaciji knjižnice, ki predvideva organiziranje oddelka za ostale narode bivše skupne države).

ukrepi:
Pripoznanje, da spada v javni interes na področju kulture široka paleta ustvarjanja ne glede na zvrstnost, ciljno občinstvo, estetski okus ali svetovni nazor in prednostna podpora deficitarnim umetniškim zvrstem, vsebinam z raznoliko etnično tematiko, manjšinskim kulturam ter programom in projektom ranljivih skupin. Zagotavljanje dostopnosti kulture in ustvarjanja.

kazalci:
Delež manjšinskih kultur, programov in projektov ranljivih skupin ter deficitarnih zvrsti znotraj programov in projektov, ki jih podpira Ministrstvo za kulturo in širina opredelitve javnega interesa za kulturo.

3. Zagotavljanje dostopnosti kulturnih dobrin in pogojev za ustvarjalnost

cilj:
Cilj izhaja iz kulturne razsežnosti človekovih pravic in je usmerjen v spodbujanje vseh vrst dostopnosti kulturnih dobrin in ustvarjalnosti (fizična, regijska, informacijska, socialna itd.). Dostopnost kulture ne sme biti pogojena s socialnim statusom posameznika, s specifičnimi osebnimi okoliščinami posameznika, kakršna je npr. invalidnost, prav tako ne z regijskim dejavnikom, zato je ta cilj eden izmed prioritetnih na vseh področjih kulture. Uresničevanje tega cilja je v veliki meri odvisno od ukrepov, ki bodo omogočali nadaljnji razvoj tradicionalnih kulturnih središč po vsej Sloveniji in bodo temeljili na dopolnjevanju državnih in lokalnih sredstev.

ukrepi:
- zagotavljanje optimalnega delovanja javne kulturne infrastrukture in njenega razvijanja,

-
prednostna podpora investicijam, s katerimi lokalne skupnosti in država na osnovi sklenjenega dogovora zagotavljajo prostorske pogoje za delovanje izvajalcev na področjih kulture, ki je v javnem interesu,

-
dejavna vloga kulturne politike pri oblikovanju regijske ureditve,

-
do konca leta 2004 izoblikovati ustrezni sistem financiranja občin, ki bo zagotovil dodatna sredstva sedežnim občinam, da bodo lahko v skladu z 128. členom Zakona o uresničevanju javnega interesa za kulturo prevzele financiranje občinskih javnih zavodov širšega pomena (36), ki jih sedaj financira država,

-
zagotavljati dostopnost javne kulturne infrastrukture najširšemu krogu izvajalcev s področja kulture,

-
s prednostnimi kriteriji in spodbudami delovanju kulturnega trga zviševati dostopnost kulturnih dobrin in ustvarjalnosti na skupnem slovenskem kulturnem prostoru,

-
spodbujanje razvoja knjižnične mreže, knjigarniške mreže, mreže intermedijskih centrov in mreže umetniških kinematografov na skupnem slovenskem kulturnem prostoru,

-
na podlagi 130. člena Zakona o uresničevanju javnega interesa za kulturo v pogodbah o medsebojnih obveznostih sofinanciranja javnih zavodov s področja kulture s strani države in lokalnih skupnosti prednostno izpostaviti nalogo zagotavljanja dostopnosti kulture in pogojev za ustvarjalnost,

-
prednostna podpora programom in projektom, ki zvišujejo različne ravni dostopnosti kulture, informiranost o kulturi (ob upoštevanju posebne vloge javne radiotelevizije) in izboljšujejo pogoje za ustvarjanje na vseh področjih kulture,

-
ozaveščanje o pomembnosti prilagajanja kulturnih ustanov in njihove ponudbe tako, da bo oboje dostopno tudi invalidom s senzornimi ali gibalnimi motnjami,

-
dejavno spodbujanje tovrstnih prilagoditev;

kazalci:
-
razmerje med kulturno ponudbo v osrednji Sloveniji in drugih regijah,

-
razmerje med obiskovalci kulturnih prireditev v osrednji Sloveniji in v drugih regijah,

-
število letno izposojenih knjig v splošnih knjižnicah in število letno prodanih knjig na glavo prebivalca,

-
število večobčinskih javnih zavodov, katerih financiranje je bilo preneseno na sedežne občine;

4. Kulturna vzgoja kot ustvarjalna vzgoja in kot vzgoja za ustvarjalnost

cilj:
Ena ključnih prioritet številnih evropskih kulturnih politik je spodbujanje programov in projektov, ki povezujejo kulturno, izobraževalno in znanstveno sfero ter področje medijev in ki spodbujajo učečo se populacijo vseh starostnih stopenj tako k spoznavanju kulture kot tudi k samemu ustvarjanju s ciljem. S tem se zvišuje kulturno pismenost, kar je tudi eden izmed ciljev Konvencije o otrokovih pravicah. Kulturna vzgoja je preplet ustvarjanja na vseh področjih kulture, od tradicionalnih do sodobnih umetniških zvrsti, vključno s popularno kulturo in mediji, preplet učenja o kulturi, njene refleksije in ustvarjanja. Bistvo kulturne vzgoje ni v dodajanju novih vsebin, temveč v prepletanju vseh kurikularnih področij preko inovativnih pedagoških in didaktičnih pristopov. Zato se uresničevanje cilja primarno navezuje na predšolsko, osnovnošolsko in srednješolsko mladino in je usmerjeno ne le v oblikovanje bodočih "kulturnih potrošnikov", temveč tudi bodočih "kulturnih ustvarjalcev", na analogen način pa vključuje tudi študijske in andragoške programe. Uresničevanje te prednostne naloge je v veliki meri odvisno od usklajevanja z izobraževalno politiko in od zagotavljanja dostopnosti kulturnih dobrin in možnosti ustvarjanja. Cilj je usmerjen k temu, da se znotraj programov in projektov, ki jih sofinancira Ministrstvo za kulturo, zviša delež vsebin, ki se nanašajo na otroke in mladino.

ukrepi:
-
prednostna podpora programom in projektom s področja kulturne vzgoje na vseh področjih kulture,

-
spodbujanje vključevanja javnega sektorja v kulturi in izvajalcev javnih kulturnih programov ter kulturnih projektov v izobraževalne procese,

kazalci:
Število programov in projektov s področja kulturne vzgoje.

5. Izobraževanje za poklice v kulturi

6. Kultura kot kategorija razvoja: kultura kot generator gospodarskega razvoja, človeških virov, kvalitete življenja in socialne kohezivnosti

7. Neposredna podpora ustvarjalcem

8. Informatizacija v kulturi

cilj:
Skladno s "Strategijo Republike Slovenije v informacijski družbi" (sprejeto na 8. seji Vlade Republike Slovenije, 13.2.2003, sklep št. 033-15/2003-1) je informatizacija v kulturi opredeljena kot prednostna naloga kulturne politike. Cilj je povečanje dostopnosti kulture, dostopnost celovitih informacij o kulturi in zagotavljanje kvalitetnejšega strokovnega in znanstvenega vrednotenja kulture. Cilj je uresničljiv ob povezovanju različnih informacijskih sistemov, ki delujejo na področjih kulture, to povezovanje pa bo skupno točko našlo v nacionalnem kulturnem portalu.

ukrepi:
-
nakup računalniške, programske in komunikacijske opreme za splošne knjižnice in nacionalno knjižnico in sistem COBISS,

-
mreža intermedijskih centrov po regijah,

-
oblikovanju enotnega informacijskega sistema "knjige na trgu",

-
arhiviranju za slovensko kulturo pomembnih vsebin na internetu,

-
digitalizaciji slovenske knjižne dediščine in njene prisotnosti na internetu,

-
drugim informacijskim projektom na področjih kulture;

kazalci:
-
kvantiteta, kakovost in ažurnost dosegljivih informacij na področjih kulture,

-
povezanost in povezljivost informacijskih sistemov na področjih kulture,

-
dostopnost in izkoriščenost teh informacij,

-
možnost kreativne izrabe informacijskih sistemov na področjih kulture;

9. Posodobitev javnega sektorja v kulturi

10. Sodelovanje z nevladnimi organizacijami

Nacionalni program opredeljuje tudi javni interes v kulturi in določa, da v javni interes na področju knjižnične dejavnosti spadajo: optimalna ponudba knjižničnega gradiva v splošnih knjižnicah, ponudba informacij in storitev, ki so osredotočene na kulturne, izobraževalne, informacijske in socialne potrebe okolja, na informacijsko opismenjevanje in podporo vseživljenjskemu učenju; zagotavljanje prostorskih pogojev in opreme za uporabo gradiva, pridobivanje informacij in smotrna izraba prostega časa v knjižnici, omogočanje dostopa do urejenih zbirk domoznanskega gradiva za lokalne študije; zagotavljanje dostopnosti knjižničnega gradiva za slepe in slabovidne v njim prilagojenih tehnikah; izobraževanje, raziskovanje in podporni projekti, mednarodno sodelovanje, učinkovit sistem pridobivanja obveznega izvoda gradiva na vseh medijih, ki bo zagotavljal popolnost, ohranitev in dostopnost nacionalne zbirke, dostop do podatkov o nacionalni zbirki in nacionalno pomembnih knjižničnih zbirkah iz vseh knjižnic v Sloveniji preko vzajemnega bibliografskega sistema COBISS in interneta, tekoče objavljanje Slovenske bibliografije, dostopnost vseh redkih in ogroženih gradiv s pomočjo restavriranja, prenosa na nadomestne nosilce, zlasti mikrofilm in elektronske medije, dostop do svetovnih virov informacij, zlasti s pomočjo elektronskih publikacij oziroma interneta, medknjižnična izposoja iz domačih in tujih knjižnic, koordiniran sistem mednarodnega številčenja publikacij oziroma storitev za mednarodno bibliografsko kontrolo.

Knjižnična dejavnost pa se pojavlja kot pomemben element tudi pri opredeljevanju javnega interesa na področju knjige in pri kulturnem uveljavljanju narodnih skupnosti, romske skupnosti drugih manjšinskih etničnih skupnosti in priseljencev.

Nacionalni program predvideva na posameznih področjih kulture tudi cilje in ukrepe, ki odražajo splošne prioritete kulturne politike in obenem odgovarjajo na ključne razvojne probleme posameznih področij, kot jih je izpostavila Analiza stanja na področjih kulture. Na vsakem posameznem področju so najprej opredeljeni splošni cilji področja, nato pa prioritete ter ukrepi, ki so opremljeni s pričakovanimi učinki, kazalci za doseganje teh učinkov, časom za njihovo izvedbo in predvideno obremenitvijo proračuna. Finančno izhodišče programa je sprejeti proračun Republike Slovenije za leto 2004 ter sprejete zakonske obveznosti.

Na področju knjižnične dejavnosti opredeljuje kot splošni cilj povečanje dostopnosti knjižničnih storitev povprečno za 10% do leta 2007. Na področju splošnih knjižnic je dostopnost povezana z vsebinskimi in materialnimi vidiki njihovega delovanja, pri čemer so vsebinski vidiki odvisni predvsem od optimalnega števila in usposobljenosti zaposlenih v knjižnicah, materialni pa omogočajo približevanje dejavnosti prebivalstvu. Povečanje dostopnosti je rezultat napredka obeh vidikov.

Kot ukrep predvideva prednostno podporo dejavnostim splošnih knjižnic, ki vplivajo na:

· kakovost zbirk, vrste in obseg v knjižnicah dosegljivega gradiva,

· kakovost informacijskih virov, tudi katalogov in podatkovnih zbirk,

· kakovost in vrste informacijskih storitev knjižnic,

· neposredno dostopnost splošne knjižnične dejavnosti v obliki krajevne knjižnice v lokalni skupnosti ter skladen razvoj mreže splošnih knjižnic z zagotavljanjem dodatnih krajevnih knjižnic, tudi v sodelovanju s šolskimi knjižnicami in z oblikovanjem bibliobusne mreže,

· razvoj računalniške opremljenosti,

· razvoj telekomunikacijskih povezav,

· vlaganje v infrastrukturo (v Celju, Črnomlju, Cerknem, Kranju, Novem mestu, Šentjurju, Velenju, Domžalah, Ribnici, Brežicah in v Ljubljani)

Kazalci:

· obseg, vrste in vsebina prirasta gradiva,

· povprečna cena na enoto gradiva,

· razmerje med leposlovnim in strokovnim gradivom;

Določenih je tudi pet natančneje opredeljenih ciljev na področju knjižnične dejavnosti, za dosego katerih so opredeljeni tudi ukrepi, predvideni pričakovani učinki in opredeljeni kazalci.

Ti cilji so naslednji:

1. cilj: Zagotavljanje primernega obsega in strukture knjižničnih zbirk splošnih knjižnic s povečanjem nakupa gradiva za 10% do leta 2007 ter zagotavljanje povečanega izbora gradiva v nacionalni knjižnici in območnih knjižnicah.

2. cilj:
Do leta 2007 bo vsaj 50% osrednjih splošnih knjižnic in 20% krajevnih knjižnic delovalo kot splošna informacijska in kulturna središča in e-točke v lokalnem okolju, število računalnikov z internetom za uporabnike bo doseglo v povprečju vsaj 0,50 računalnika na 1000 prebivalcev.

3. cilj:
Do leta 2007 uveljaviti izvajanje posebnih nalog območnih knjižnic.

4. cilj:
Povečanje deleža prebivalcev, ki so člani knjižnic, s povprečno 24,4% v letu 2001 na povprečno 26,8% v letu 2007.

5. cilj:
Do leta 2007 omogočiti izgradnjo nove stavbe NUK.

Vloga in pomen knjižnic je definirana tudi na področju knjige in njenega uveljavljanja v družbi.

Usklajenost investicije z veljavnimi standardi in normativi za splošne knjižnice je razvidna iz nadaljevanja.

Potreba po knjižnici in investiciji je opredeljena tudi v regionalnem razvojnem programu.

Na lokalnem nivoju je investicija v Osrednjo območno knjižnico Kranj izražena preko do sedaj izvedenih aktivnosti, prav tako pa opredeljena v načrtu razvojnih programov Mestne občine Kranj, vendar pa bo natančneje in dolgoročneje opredeljena z izdelavo investicijskega programa.

Glede na zgoraj navedeno in glede na predvideno stanje po investiciji ter predviden razvoj knjižnice ter organizacijo dela in storitev v javnem zavodu, lahko zaključimo, da je investicija usklajena s predvidenim razvojem na področju, tako na državnem kot na regionalnem in lokalnem nivoju.

7.
OPREDELITEV INVESTICIJSKEGA PROJEKTA (TEHNIČNO-TEHNOLOŠKI DEL)

7.1.
Idejna zasnova – izhodišča za izdelavo projekta

Idejno zasnovo je pripravil Studio, Tržič, d.o.o., septembra 2003. Podatki o izdelovalcu idejne zasnove so razvidni pod točko 4.4.1. – Odgovorna oseba za izdelavo idejne zasnove. Idejna zasnova je bila izdelana za objekt na območju »KARE A«. Na podlagi usklajevanja med investitorjem in uporabnikom, Osrednjo knjižnico Kranj, so bile usklajene tudi površine in obseg investicije.

Prvotna idejna zasnova je predvidela površine usklajene z normativi in standardi in je bila tudi potrjena s strani Državne matične službe za knjižničarstvo pri Narodni in univerzitetni knjižnici, vendar pa so bile v kasnejših usklajevanjih zmanjšane za 18%, oziroma za 868 m2, kar pa je mogoče le ob izpolnitvi naslednjih pogojev:

· razširitev obstoječe knjižnice, ki ne zadovoljuje potreb občanov, v Stražišču in s tem nadomestitev del izgubljenega prostora (nadomešča se okrog 500 m2),

· na Planini odprti novo izposojevališče, ki bo zagotavljalo knjižnično gradivo in prostor za kulturno udejstvovanje tam živeči, precej številni, skupini občanov, katerih materin jezik izhaja iz območij bivše skupne države (to nalogo nalagata Zakon o knjižničarstvu in Pravilnik o osrednjih območnih knjižnicah).

Usklajene površine predvidene za delovanje Osrednje knjižnice Kranj:

	
	prostor
	površina v m2

	
	
	standardi
	investicija

	A.
	KLET

	
	večnamenska dvorana (150 sedežev x 1,5 m2)
	225
	150

	
	skladišče gradiva Potujoče knjižnice, delovni prostor (25(000) x 5,5 m2)
	140
	120

	
	garaža za bibliobus
	80
	0

	
	skladišče knjižničnega gradiva (122(000) x 5,5 m2)
	770
	550

	
	razkuževalnica gradiva
	10
	10

	
	hišnikova delavnica
	10
	10

	
	shramba čistil
	6
	0

	
	skladišče tehničnega materiala
	16
	16

	
	garderobe za obiskovalce
	10
	20

	
	toplotna postaja
	12
	0

	
	stopnišče, dvigalo za zaposlene, tovorno dvigalo, sanitarije, hodniki
	-
	18%

	
	skupaj A - KLET
	1.279
	876

	
	prostor
	površina v m2

	
	
	standardi
	investicija

	B.
	PRITLIČJE

	
	vhod za obiskovalce s prostorom za manjše razstave
	100
	100

	
	info-pult, knjigomat, garderobe za obiskovalce, 2 x računalniško mesto
	150
	130

	
	oddelek za otroke (do končane osnovne šole)
	750
	600

	
	soba za mladostnike
	60
	60

	
	čitalnica za dnevno časopisje
	140
	80

	
	kavarna
	0
	0

	
	stopnišče, dvigalo za zaposlene, tovorno dvigalo, sanitarije, hodniki
	-
	18%

	
	skupaj B - PRITLIČJE
	1.200
	970

	C.
	PRVO NADSTROPJE

	
	Oddelek za odrasle
	1.200
	1.100

	
	stopnišče, dvigalo za zaposlene, tovorno dvigalo, sanitarije, hodniki
	-
	18%

	
	Skupaj C – PRVO NADSTROPJE
	1.200
	1.100

	D.
	DRUGO NADSTROPJE

	
	študijska čitalnica
	250
	200

	
	priročno skladišče za cca. 32.000 enot (periodika, knjige, mikrofilmi)
	220
	200

	
	postavitev zbirk iz posebnih zbirk (prešernovina, domoznanstvo, starine)
	50
	50

	
	internetna čitalnica (24 računalniških mest x 3,5 m2)
	90
	72

	
	sobe (8) za individualni študij (8 x 3,5 m2)
	30
	28

	
	glasbena zbirka (8.000 enot gradiva, prostor za poslušanje glasbe)
	100
	100

	
	medioteka (4.000 enot gradiva – dvd, cd-rom, video, kasete)
	50
	50

	
	uprava, strokovne in tehnične službe
	349
	308

	
	stopnišče, dvigalo za zaposlene, tovorno dvigalo, sanitarije, hodniki
	-
	18%

	
	Skupaj D – DRUGO NADSTROPJE
	1.139
	1.008

	
	SKUPAJ INVESTICIJA
	4.818
	3.954

Kot je razvidno iz tabele kvadrature ne zajemajo površine namenjena komunikacijam, saj so le-te ocenjena na 18% celotne površine, kar predstavlja 712 m2, tako da znaša bruto knjižnična površina 4.666 m2.

Tudi korekcija površin in njihove namembnosti je bila v marcu 2004 posredovana v ponovno presojo Narodni in univerzitetni knjižnici, Državni matični službi za knjižničarstvo. Z dopisom št. 94/04/1-1, z dne 21. aprila 2004, je Državna matična služba za knjižničarstvo podala pozitivno mnenje k predlaganim površinam in namembnosti, s tem da zmanjšano površino Osrednje knjižnice Kranj pogojuje z izgradnjo dveh novi izposojevališč v Stražišču in na Planini.

7.2.
Vrsta investicije

Pri predmetni investiciji gre za nakup poslovnih prostorov – objekta knjižnice.

7.3.
Tehnično-tehnološki opis investicije

Ker gre pri predmetni investiciji za nakup prostorov, se tehnične in tehnološke zahteve investitorja lahko omejujejo le na predmetne prostore, ki pa morajo:

· biti zgrajeni na podlagi projektne dokumentacije izdelani v skladu z Zakonom o graditvi objektov – ZGO-1 UPB1 (Uradni list RS, št. 102/04 – uradno prečiščeno besedilo) in Pravilnikom o projektni in tehnični dokumentaciji (Uradni list RS, št. 66/04, 54/05),

· omogočati izvajanje dejavnosti Osrednje območne knjižnice Kranj v skladu z Zakonom o knjižničarstvu (Uradni list RS, št. 87/01, 96/02) in Pravilnika o pogojih za izvajanje knjižnične dejavnosti kot javne službe (Uradni list RS, št. 73/03), ki določa, da:

· mora knjižnica imeti prostor, katerega velikost je sorazmerna s številom nalog, ki jih knjižnica opravlja in s številom in potrebami potencialnih uporabnikov, ki jim služi,

· prostor kjer deluje knjižnica mora omogočati varno in pregledno ureditev in dostop do knjižničnega gradiva in tehnične opreme namenjene uporabnikom, dostop in uporabo knjižničnih storitev za vse uporabnike, ustrezne delovne pogoje za knjižničarje ter zadostna skladišča za gradivo,

· pri gradnji novih knjižnic in adaptacijah obstoječih se prostor oblikuje v skladu z veljavnimi strokovnimi standardi in priporočili,

· odgovarjati Standardom za splošne knjižnice, ki jih je sprejel nacionalni svet za knjižnično dejavnost in veljajo za obdobje od 01. maja 2005 do 30. aprila 2015,

Standardi za splošne knjižnice je temeljni dokument pri uveljavljanju strokovne organiziranosti in delovanja splošnih knjižnic za potrebe prebivalcev Slovenije, ki temelji na UNESCO-vem Manifestu o javnih knjižnicah in na IFLA Standardih za javne knjižnice ter strokovnim ugotovitvam domačega in tujega znanja, ki jih je v tem času podprla še zlasti tehnologija, saj ponujajo nove možnosti za učinkovito, racionalno in hitro posredovanje knjižničnega gradiva in informacij. Standardi predstavljajo strokovna priporočila za učinkovito in gospodarno organiziranje javne splošne knjižnične dejavnosti za doseganje družbenih ciljev. Uporabljajo se za njeno načrtovanje, financiranje ter spremljanje njene uspešnosti in učinkovitosti, pri čemer se za ugotavljanje stanja razvoja knjižnic uporabljajo vsi elementi standardov. Prvi pogoj za uspešno izpolnjevanje nalog vsake knjižnice pa so enakomerno oziroma usklajeno razviti vsi pogoji dela, ki jih priporočajo standardi.

Osnova za izračune standardnih določil je število prebivalcev gravitacijskega območja. Gravitacijska območja se ne smejo prekrivati ali podvajati. Pri izračunih za posamezno osrednjo ali krajevno knjižnico je potrebno upoštevati skupne naloge, ki jih osrednja knjižnica opravlja za svoje organizacijske enote. Gravitacijsko območje je območje, katerega prebivalci pretežno obiskujejo (ali je utemeljeno pričakovati, da bodo obiskovali) knjižnico in torej gravitirajo h knjižnici. To število prebivalcev je izhodišče za izračune standardnih določil.

Storitve morajo biti fizično dostopne vsem članom lokalne skupnosti. Za to morajo biti izpolnjene naslednje zahteve: ugodna lokacija knjižnice, dobri pogoji in pripomočki za branje in študij, pa tudi ustrezna tehnologija in uporabnikom prilagojen čas odprtosti knjižnice, vključno z organizacijo posebnih storitev zunaj prostorov knjižnice za vse tiste, ki je ne morejo osebno obiskati. Storitve splošne knjižnice morajo biti prilagojene različnim potrebam lokalnih skupnosti v mestnem in podeželskem okolju.

Standardi določajo, da velikost knjižnice pogojujejo:

· število in struktura prebivalcev na določenem območju;

· število enot knjižničnega gradiva;

· vloga knjižnice na območju delovanja.

Prav tako standardi zahtevajo, da v primeru, če je knjižnica sestavni del drugega objekta, morajo biti njeni prostori ločeni od drugih prostorov v zgradbi in imeti ločen vhod. Knjižnična zgradba mora imeti skupen vhod za vse obiskovalce. Prostori v zgradbi morajo biti funkcionalno povezani, s kratkimi, preglednimi komunikacijami in s čim manj pregradami, udobni in varni za zaposlene in obiskovalce ter dostopni invalidom.

Območje za izposojo knjižničnega gradiva na dom naj bo po možnosti v pritličju in naj ima:

· prostor za postavitev in pregledovanje knjižničnega gradiva v prostem pristopu za odrasle;

· prostor za postavitev in pregledovanje knjižničnega gradiva v prostem pristopu za mladino;

· prostor za tehnična manipulativna opravila pri izposoji.

Knjižnica mora imeti na 1.000 prebivalcev:

· 3 mesta za uporabo knjižnega gradiva, vendar ne manj kot 12,

· 0,5 mesta za uporabo glasbenega gradiva, vendar ne manj kot 2,

· 0,5 mesta za uporabo video oz. filmskega gradiva, vendar ne manj kot 2,

· 1 mesto, opremljeno z računalnikom z internetno povezavo in možnostjo tiskanja za dostop do kataloga in informacijskih virov ter uporabo gradiva, vendar ne manj kot 4 mesta.

Znotraj javnosti namenjene površine je referenčno območje za postavitev in uporabo knjižničnega gradiva in informacijskih virov v knjižnici, ki je v oddelku za odrasle uporabnike in v oddelku za mladino, in obsega:

· prostore za prosto dostopno postavitev knjižničnega gradiva (knjig, neknjižnega gradiva, periodičnega tiska),

· prostor za časopisne in študijske čitalnice,

· prostor za referenčno in informacijsko dejavnost,

· domoznansko in druge posebne zbirke, ki se povezujejo s priročnimi skladišči,

· prostor za računalniško opremo.

Čitalniški prostori morajo biti funkcionalno povezani z izposojevalnimi prostori, s katalogi in s skladišči knjižničnega gradiva. V manjših knjižnicah so lahko čitalniški prostori vključeni v prostor za izposojo na dom.

Velikost prostorov referenčnega območja mora biti odvisna:

· od velikosti knjižnice in njenih nalog,

· od števila in vrste čitalnic (npr. splošna čitalnica, čitalnice za študij posebnega gradiva, v katerih se uporablja tudi avdio-vizualna, računalniška in druga komunikacijska oprema ipd).

V knjižnični zgradbi je potrebno zagotoviti funkcionalen, vodoraven in navpičen mehanski prevoz knjižničnega gradiva. Knjižnično gradivo in opremo je potrebno zavarovati pred različnimi neugodnimi vplivi, npr. vlago, izsušitvijo, prahom, krajo, požarom, vodo ipd, v prostoru pa zagotoviti ustrezno ogrevanje, prezračevanje in osvetlitev.

Knjižnica mora imeti tudi: prostore za upravo, prostor za usposabljanje in izobraževanje uporabnikov (od 10 do 30 mest), prostor za prireditve (za 50 do 150 obiskovalcev), skladišče (okvirno 10% prostora za postavitev gradiva), prostor za postavitev komunikacijskih naprav, sejno sobo, čajno kuhinjo, sanitarije in garderobo za zaposlene in obiskovalce ter prostor za tehnična in manipulativna dela. Knjižnica na območju z več kot 10.000 prebivalci ima tudi ločene študijske prostore. Število mest za uporabo gradiva v teh prostorih lahko znaša največ 20% vseh mest za uporabo gradiva v knjižnici.

Za potrebe delovanja bibliobusa mora knjižnica imeti skladišče za postavitev gradiva, prostor za zaposlene in garažo.

Pri prostorskem načrtovanju knjižnice se upošteva vsota površin, izračunanih po naslednjih merilih:

· za 1.000 knjig na oddelku za otroke in mladino 20 m²,

· za 1.000 knjig na oddelku za odrasle 15 m²,

· za 1.000 knjig v priročnem skladišču 7 m²,

· za 1.000 knjig v zaprtem skladišču 5,5 m²,

· za 100 naslovov periodičnega tiska 25 m²,

· za 1.000 izvodov glasbenega gradiva 10 m²,

· za 1.000 izvodov video oz. filmskega gradiva 10 m²,

· za 1.000 izvodov drobnih tiskov, fotografij ipd. 3 m²;

Potreben prostor za uporabo gradiva znaša:

· za 1 mesto za uporabo knjižnega gradiva 2,5 m²,

· za 1 mesto za uporabo glasbenega gradiva 2 m²,

· za 1 mesto za uporabo video oz. filmskega gradiva 4 m²,

· za 1 mesto opremljeno z računalnikom 2,5 m²;

Potreben prostor za zaposlene znaša:

· za delovno mesto v izposoji 6 m²

· za delovno mesto drugih strokovnih delavcev 8 m²

Poleg samih prostorov/objekta se bo presojala tudi lokacija prostorov/objekta, in sicer bodo, izpostavljene naslednje zahteve:

· premoženjsko – pravno stanje nepremičnine (čist vpis v zemljiški knjigi),

· izpolnjevanje plansko – prostorskih pogojev (prostorsko ureditveni pogoji, zazidalni načrt, ureditveni načrt),

· komunalna opremljenost zemljišča,

· prometna dostopnost za obiskovalce (različne možnosti dostopa) in

· zagotavljanje potrebnih parkirnih površin v neposredni bližini,

· zahteve, ki jih investitor opredeljuje kot bistvene za lokacijo (glej točko 9. Analiza lokacij),

Glede na naveden standarde, so izračunane tudi površine Osrednje območne knjižnice Kranj, ki so natančneje opredeljene pod točko 7.1. Idejna zasnova – izhodišča za izdelavo projekta, utemeljene pa v točki 6.3.4. Prikaz potreb, ki jih bo zadovoljevala predmetna investicija.

Investitor bo moral svoje zahteve natančno opredeliti v razpisni dokumentaciji, na podlagi katere bo v postopku javnega naročila izbral najbolj ugodnega ponudnika prostorov, oziroma bo moral določene zahteve postaviti kot pogoj ter s tem zadostiti veljavnim standardom in normativom.

7.4.
Faznost izvajanja investicije

V kolikor obravnavamo investicijo v prostore knjižnice celovito, bi lahko opredelili dva fazi izvedbe investicije:

1. FAZA: nakup prostorov knjižnice

2. FAZA: nakup opreme in inventarja knjižnice.

Pri predmetni investiciji, ki jo obravnava ta investicijski program pa gre le za nakup prostorov in faze niso predvidene.

7.5.
Zahteve investitorja glede materiala in obdelav

Investitor bo v razpisu zahteval, da je gradnja prostorov statično ustrezna, saj gre pri knjižnicah za velike obtežbe, da so materiali in obdelave take da prenesejo veliko frekventnost prostorov, odgovarjajo namembnosti prostorov in varnostnim predpisom, kakor tudi standardom in normativom, ki veljajo na področju javnih gradenj. Posebnih zahtev zaenkrat ne predvideva in bo delno prepuščal iniciativo tudi projektantom ponudnika, predlaga pa se mu, da si že v razpisu pridrži pravico soglasja k projektom.

7.6.
Oprema

Oprema in inventar sicer ni predmet tega investicijskega programa, saj se bo moral z opremo in inventarjem investitor v določeni meri prilagoditi prostorom, ki jih bo za potrebe knjižnice pridobil. Predvideva se, da bo investitor s koraki in postopki za nakup opreme in inventarja začel v drugi polovici leta 2006.

Kljub temu pa velja poudariti, da tudi opremo opredeljujejo že prej omenjeni Standardi za splošne knjižnice za obdobje od 1. maja 2005 do 30. aprila 2015, ki so bili sprejeti 21. aprila 2005. Standardi pravijo, da mora knjižnica imeti opremo za obdelavo, zaščito, postavitev, predstavljanje, uporabo, varovanje, izposojo in kopiranje gradiva, računalniško in komunikacijsko opremo za dostop do virov na internetu ter opremo za druge dejavnosti, ki jih izvaja. Bolj natančno opredeljujejo knjižnično in tehnično opremo.

Knjižnično opremo sestavljajo: enostranska in obojestranska knjižna stojala za postavitev in uporabo knjig, elemente za postavitev periodičnega tiska, oprema za neknjižno gradivo, delovne mize, omare, stoli, vozički za knjige, elementi za odlaganje knjižničnega gradiva, korita za Standardi za splošne knjižnice slikanice in druga oprema (knjižni oporniki, oprema za označevanje, table, oglasni in razstavni panoji, vitrine, varovalni sistemi, sistemi za štetje obiska, naprave za avtomatsko izposojanje in vračanje knjižničnega gradiva, naprave za razvrščanje knjižničnega gradiva, naprave za ovijanje knjig idr.) ter oprema za uporabo gradiva za vizualno, slušno in fizično ovirane posameznike.

Tehnično opremo sestavlja:

· reprodukcijska oprema (fotokopirni stroj, tiskalnik),

· računalniška in komunikacijska oprema (modem, faks, telefon idr.),

· oprema za uporabo mikrooblik (čitalci),

· avdio-vizualna oprema (televizijski sprejemnik, video predvajalnik, kamera, diaprojektor, grafoskop, gramofon, kasetofon, radio, cd predvajalnik ipd.),

· tehnična oprema za vizualno, slušno in fizično ovirane uporabnike.

Prav tako Standardi dajejo priporočila za načrtovanje opreme, in sicer za:

· Knjižna stojala za knjige, ki morajo biti diferencirana glede na ciljno skupino uporabnikov (odrasli, mladina, otroci), namen (izposoja, skladišča); standard določa dimenzije in razmake polic, nosilnost knjižnega stojala je 200 kg za enostranska in 400 kg za obojestranska stojala, obojestranska stojala imajo vmesno pregrado, police morajo biti premične, s preglednimi oznakami in napisi (pri otrocih do 7. leta starosti so za knjige večjega formata primerna tudi knjižna korita, ki naj bodo od tal dvignjena od 20 do 25 cm),

· knjižna stojala za periodični tisk, kjer naj bodo elementi poljubno sestavljivi, vendar njihova višina ne sme presegati 185 cm in spodnja polica elementa naj bo od tal odmaknjena 25 cm, medtem ko mora razporeditev elementov omogočati vidno postavitev naslovnic,

· izposojevalni pult mora biti prilagojen za računalniško izposojo, predvideti je potrebno prostor za računalniško opremo, obseg manipulativnih del in upoštevati število delavcev za pultom.
7.7.
Stanje po investiciji

Investitor želi s predmetno investicijo rešiti prostorske zagate Osrednje knjižnice Kranj in omogočiti delovanje Osrednje območne knjižnice Kranj,

Po investiciji bo zavod deloval v prostorih, ki:

· bodo odgovarjali sodobnim standardom in normativom,

· bodo bolj prijazni do uporabnikov in zaposlenih,

· bodo omogočali bodo izvajanje vseh zakonskih nalog,

· bodo omogočili knjižnici uresničevanje njenega poslanstva na področju kulture in kulturne dediščine, omogočali njen nadaljnji razvoj in delovanje ter

· bodo omogočali oblikovanje novega kulturnega, socialnega in družabnega prostora v mestu.

Poleg tega bo z investicijo ustvarjeno stabilnejše okolje, saj bo zavod iz podnajemniškega odnosa prešel v upravljavskega.

Po investiciji bo delovanje knjižnice v Kranju skoncentrirano na eni lokaciji, s tem pa se bodo spremenile na bolje organizacijske možnosti in zmanjšali stroški obratovanja.

Zavod bo pridobil 4.666 m2 površin, ki bodo nove ali popolnoma adaptirane.

8.
ANALIZA ZAPOSLENIH

Investicija ne bo imela vpliva na spremembe na področju zaposlenih pri investitorju, saj bo končni uporabnik investicije Osrednja knjižnica Kranj.

Pri samem končnem uporabniku investicije, torej Osrednji območni knjižnici Kranj, pa trenutno ne predvidevajo sprememb na področju kadrov, ki bi bile vezane na samo realizacijo investicije.

Trenutno je v knjižnici 37 zaposlenih, organogram zaposlenih pa je naslednji:

Po izsposojališčih delajo ob določenih dnevih redno zaposleni v zavodu, oziroma ima knjižnica organizirano delo z zunanjimi sodelavci preko podjemnih pogodb.

Povečanje zaposlenih v izposoji ni predvideno, saj bo enako število zaposlenih obvladovalo izposojo tudi na večji kvadraturi, kajti zaradi enotne lokacije bo izposojevalnih mest manj.

Prav tako je s sprejemom veljavnega odloka o ustanovitvi zavoda prenehal veljati Statut knjižnice, ki je določal notranjo organizacijo zavoda. V pripravi je nov Pravilnik o notranji organizaciji in sistemizaciji delovnih mest, ki predvideva zaradi lažje organizacije dela združitev sedanjih treh oddelkov za izposojo in vseh izposojališč v en oddelek za izposojo. Takšna organizacija bo ustrezala tudi fizični združitvi sedanjih oddelkov na eni lokaciji, kar prinaša predmetna investicija.

9.
ANALIZA LOKACIJE

Natančna lokacija prostorov knjižnice bo znana potem, ko bo izveden javni razpis za nakup nepremičnine. Investitor se je ob pripravi DIIP odločil, da bo za lokacijo v postopku razpisa uporabil naslednje pogoje:

· območje, ki ga občani pogosto obiščejo zaradi dnevnih opravkov, kot so nakupovanje, delo, izobraževanje in iskanje raznih storitev, oziroma prodajnih in kulturnih objektov ter drugih dejavnosti,

· oddaljena največ 500 m od upravnega središča občine,

· dostopna vsem prebivalcem občine in regije,

· dostopna z javnimi in osebnimi prevoznimi sredstvi, s kolesi, urejeni naj bodo pločniki za pešce in dostop za osebna vozila ter omogočeno parkiranje,

· zagotavlja naj ustrezen prostor za obstoječe potrebe knjižnice in možnosti za nadaljnjo širitev ali preureditev knjižnice,

· dovolj prostora za ureditev primerne zelene površine,

· omogoča vidnost zgradba in njene funkcije s ceste,

· omogočati dobro prepoznavnost knjižnice pri prebivalcih, ki jim bo namenjena,

· takšna da bo zgradbi omogočala delovanje v skladu s prometnim tokom sosednjih območij.

Investitor je želel preveriti ali je možnost pridobiti prostore na lokaciji, ki bi odgovarjala prej navedenim zahtevam, oziroma ali v Kranju obstaja tržišče tovrstne ponudbe, zato je v septembru 2004 izvedel poizvedovalni razpis in prejel naslednje 4 ponudbe:

	št.
	ponudnik
	lokacija

	1
	IC DOM d.o.o.
	Lokacije bivšega Doma JLA, k.o. Kranj, parcele št. 930/13, 930/17, 930/34, ZKV 2196

	2
	Jelen d.o.o., Kranj
	Lokacija bivšega Hotela Jelen

	3
	Sava d.d.
	Lokacija kare »A«, k.o. Kranj, parcele št. 312/3, 311/1, 313/1, 313/2, 314/1, 314/2, 314/3, 315/1, 315/4, 312/4, 312/1, 311/4, 311/2

	4
	Globus trgovina d.o.o., Merkur d.d.
	objekt veleblagovnice Globus, k.o. Kranj, parcela št. 300, ZKV 2093

Vse zgoraj navedene lokacije ustrezajo zgoraj navedenim kriterijem in z umestitvijo knjižnice na katerokoli od navedenih lokacij, bi mestno središče dobilo nov mestotvoren element.

Glede vpliva na mestni, lokalni, kakor tudi regionalni razvoj, med lokacijami ni razlik. Saj so vse umeščene v strogo središče mesta in komunikacijsko dovolj dostopne ob glavnih prometnih povezavah mesta. Prav tako so v neposredni bližini avtobusne postaje. Bolj kot lokacija bo na regionalni razvoj vplivala sama dejavnost bodočega uporabnika investicije.

Lahko pa se v izvedbi javnega razpisa, ki bo predvidoma v septembru 2005, pokaže tudi dodatna lokacija, ki v poizvedovalnem razpisu ni bila evidentirana.

10.
ANALIZA VPLIVOV INVESTICIJSKEGA PROJEKTA NA OKOLJE Z OCENO STROŠKOV

ZA ODPRAVO NEGATIVNIH VPLIVOV

V kolikor bo objekt izveden v skladu z okoljevarstvenimi in varnostno-tehničnimi predpisi, glede na dejavnost, ne gre pričakovati negativnih vplivov na okolje.

Za zagotovitev upoštevanja okoljevarstvenih varnostno-tehničnih predpisov bo odgovoren prodajalec prostorov, investitor pa bo seveda v postopku javnega naročila zahteval izgradnjo skladno z zahtevami predpisov

Glede na to, da bo moral biti objekt v katerem bodo prostori zgrajen na podlagi projektne dokumentacije izdelane v skladu z Zakonom o graditvi objektov – ZGO-1 UPB1 (Uradni list RS, št. 102/04 – uradno prečiščeno besedilo) in Pravilnikom o projektni in tehnični dokumentaciji (Uradni list RS, št. 66/04, 54/05), bo moral izvajalec gradnje upoštevati tudi okoljevarstvene in varnostno-tehnične predpise.

Sama dejavnost uporabnika investicije pa ne prinaša novih obremenitev za okolje.

11.
ČASOVNI PLAN IZVEDBE INVESTICIJE

Za izvedbo investicije je predviden naslednji terminski plan:

	aktivnost
	začetek
	konec

	izdelava predinvesticijske zasnove
	04 - 2005
	05 - 2005

	izdelava investicijskega programa
	06 - 2005
	06 - 2005

	pridobitev sklepov/soglasij pristojnih ministrstev
	07 - 2005
	07 - 2005

	predobjava javnega razpisa za nakup prostorov
	07 - 2005
	07 - 2005

	priprava razpisne dokumentacije za nakup prostorov
	07 - 2005
	07 - 2005

	objava javnega razpisa za izbiro prodajalca prostorov
	07 - 2005
	08 - 2005

	rok za oddajo ponudb
	08 - 2005
	09 . 2005

	podpis pogodbe z izbranim na javnem razpisu
	09 - 2005
	09 - 2005

	začetek gradbenih ali rekonstrukcijskih del (odvisno od ponudnika)
	09 - 2005
	10 – 2005

	plačilo 1. obroka v višini 10% vrednosti
	12 – 2005
	12 – 2005

	plačilo 2. obroka v višini 22,5% vrednosti
	07 – 2006
	07 – 2006

	izvedba postopka javnega naročila za izbiro dobavitelja opreme
	09 - 2006
	11 - 2006

	plačilo 3. obroka v višini 22,5% vrednosti
	11 – 2006
	11 – 2006

	podpis pogodbe z dobaviteljem opreme
	12 - 2006
	12 - 2006

	tehnični prevzem prostorov
	01 - 2007
	02 - 2007

	dobava in montaža opreme
	01 - 2007
	02 - 2007

	otvoritev in začetek poslovanja knjižnice v novih prostorih
	02 - 2007
	03 - 2007

	plačilo 4. obroka v višini 22,5% vrednosti
	03 - 2007
	03 – 2007

	plačilo 5. (končnega) obroka v višini 22,5% vrednosti
	04 - 2007
	04 - 2007

Glede na to, da se bo nova knjižnica nahaja v Kranju – prešernovem mestu, bi bilo idealno načrtovati otvoritev in predajo objekta uporabnikom, na 08. februar 2007.

Nekoliko podaljšan terminski plan pa razbremenjuje posledično tudi financiranje investicije, odvisno pa je tudi od ponujenih in zahtevanih plačilnih pogojev.

12.
OPREDELITEV POTREBNE INVESTICIJSKE IN OSTALE DOKUMENTACIJE

Glede na to, da gre za nakup poslovnih prostorov investitor ne potrebuje dodatne projektne dokumentacije.

Izmed dokumentacije, ki jo opredeljuje Uredba o enotni metodologiji za izdelavo programov za javna naročila investicijskega značaja pa bo moral investitor pripraviti še prijavo za evidentiranje investicije v skladu z Navodilom o načinu in postopkih za izdajo soglasij za investicije v občinah, ki se sofinancirajo iz sredstev proračuna Republike Slovenije (Uradni list RS, 55/99 in 69/99). Vsebino vloge opredeljuje 2. člen navedenega navodila.

Posebna študija izvedbe nameravane investicije ni potrebna, saj že ta investicijski program vsebuje navedbo aktivnosti in postopkov, ki so potrebni za realizacijo investicije, in sicer:

· organizacijske rešitve izvedbe investicije (javni razpis in odgovorna oseba investitorja),

· način in postopke izbora prodajalca poslovnih prostorov (v nadaljevanju te točke),

· terminski plan aktivnosti, ki so potrebne za realizacijo investicije in vzpostavitev poslovanja,

· opredeljena je potrebna investicijska dokumentacija in razpisna dokumentacija,

· opredeljen je način zaključnega prevzema in vzpostavitev obratovanja.

V trenutni fazi investicije vendarle nastopa nekaj neznank, ki lahko nekoliko spremenijo predviden potek, vrednost in financiranje investicije. Ti potencialno spremenljivi elementi investicije so:

· vrednost investicije, ki bo natančno znana po izboru prodajalca poslovnih prostorov,

· dinamika plačil investicije, ki je lahko tudi bolj ugodna od predvidene,

· odstopanja pri opredeljeni višini potrebnega posojila, v kolikor bi se pojavili novi viri financiranja ali v kolikor bi občina tudi v letih 2006 in 2007 zagotovila nekaj proračunskih sredstev.

Navedene spremembe imajo lahko v končni fazi precejšen finančni učinek, saj je potrebno upoštevati, da je dejanski strošek investicije višji, kot njena vrednost po stalnih cenah. Predviden je namreč najem dolgoročnega posojila, kar pomeni da lahko relativno majhna sprememba močno vpliva na spremembo dejanskega stroška investicije (stroška financiranja investicije).

V kolikor bi prišlo do navedenih sprememb se predlaga investitorju izdelava poročila o izvajanju investicije, s katerim bi pravočasno ugotovil odstopanja od planirane izvedbe, predvidel ukrepe in predvsem spremembe na strani stroškov financiranja investicije in morebitnih novih virov financiranja.

Prav tako se investitorju predlaga, glede na precejšnjo vrednost investicije in glede na povsem nove razmere, v katerih bo zavod posloval, da vsaj po prvem letu poslovanja Osrednje območne knjižnice Kranj v novih prostorih pripravi poročilo o spremljanju učinkov investicije. To se nam zdi potrebno predvsem z vidika utemeljevanja investicije, ki ni ekonomsko opravičljiva sama po sebi in je opravičljiva predvsem z vidika širših vplivov na nematerialnem področju.

V poročilu o spremljanju učinkov investicije bi bilo smiselno analizirati predvsem stroške obratovanja objekta in izkoriščenost zmogljivosti prostorov in predvsem v smislu krepitve in razvoja knjižnične dejavnosti in dejavnosti zavoda na sploh.

Če bo izračun za preverjanje stroškov obratovanja, nenazadnje bo to potrebno tudi glede na planiranje višine transfera iz občinskega proračuna, precej enostaven, pa bo potrebno merila za merjenje učinkov dela in razvoja zavoda iskati v Standardih za splošne knjižnice, ki opredeljujejo tudi kazalce uspešnosti knjižnic in njihovo vrednotenje. Standardi določajo:

· Spremljanje in vrednotenje:

Oblikovati je potrebno tehnike za merjenje kakovosti storitev in njihovega vpliva na lokalno

skupnost. Storitve in programe je potrebno redno vrednotiti, da lahko ugotavljamo:

· doseganje opredeljenih ciljev knjižnice,

· zadovoljevanje potreb skupnosti,

· morebitne potrebne izboljšave, nove usmeritve ali cilje,

· ustreznost virov,

· upravičenost stroškov.

Tudi postopki in procesi, ki potekajo znotraj knjižnice, zahtevajo stalno vrednotenje in preučevanje, s čimer povečamo njihovo uspešnost in učinkovitost.

· Kazalci uspešnosti:

Za vrednotenje učinkovitosti poslovanja, kakovosti storitev, ugotavljanje uspešnosti in nenehne izboljšave potrebuje knjižnica zanesljivo orodje. V prvi vrsti mora zato zbirati in analizirati statistične podatke o gradivu, zaposlenih, storitvah, izposoji, dejavnostih, itn. Rezultati teh analiz so osnova za načrtovanje dela. Za vrednotenje in spremljanje doseganja ciljev knjižnice lahko uporabimo naslednje ključne kazalce uspešnosti (povzeto po IFLA/UNESCO standardih za splošne knjižnice, 2002, str. 63-64).

· Kazalci uporabe:

· število izposojenega knjižničnega gradiva na prebivalca,

· skupno število obiskov knjižnice na prebivalca,

· število članov v odstotkih na prebivalstvo,

· število izposoj na enoto, t.j. obrat virov (izposoje),

· referenčne poizvedbe na prebivalca,

· število izposojenih enot na uro odprtosti,

· število izvedenih transakcij na prebivalca,

· število dostopov do računalniških storitev na prebivalca.

· Kazalci o virih:

· skupno število knjižničnega gradiva na prebivalca,

· število terminalov/osebnih računalnikov na prebivalca,

· število računalniških delovnih mest in dostopov do kataloga na prebivalca.

· Kazalci o človeških virih:

· razmerje med številom vseh polno zaposlenih delavcev in številom prebivalcev,

· razmerje med številom strokovnih delavcev in številom prebivalcev,

· število opravljenih transakcij na zaposlenega.

· Kazalci kakovosti:

· kazalci kakovosti, pridobljeni iz anket o zadovoljstvu uporabnikov,

· razmerje med številom pravilno odgovorjenih referenčnih poizvedb in številom zahtevkov.

· Kazalci stroškov:

· stroški na enoto za izvajanje storitev in dejavnosti,

· stroški zaposlenih na storitev, na primer obdelane knjige, programi,

· skupen strošek na prebivalca, člana, na izposojevališče itn.

· Primerjalni kazalci:

Primerjava statističnih podatkov z drugimi ustreznimi in primerljivimi knjižničnimi storitvami na nacionalni in mednarodni ravni. Z različnimi raziskavami in anketami ugotavlja knjižnica tudi potrebe neuporabnikov in si z ustrezno ponudbo prizadeva povečati svoje članstvo. Če ni na voljo zanesljivih statističnih podatkov o številu prebivalcev (npr. pripadnikov narodnih skupnosti), lahko za načrtovanje uporabimo oceno.

· Merjenje uspešnosti:

Merjenje uspešnosti posameznih procesov v knjižnici je priporočljivo izvajati v določenih časovnih intervalih, saj rezultati merjenj pomagajo pri izboljšavah. Kazalci za merjenje uspešnosti knjižnic so opredeljeni v standardu ISO 11620:1998. Uspešnost knjižnične dejavnosti pa lahko ugotavljamo tudi s primerjavo rezultatov z drugimi splošnimi knjižnicami podobne velikosti in značilnosti.

Najbolj pomembna dokumentacija, ki jo bo moral investitor pripraviti za izvedbo investicije bo razpisan dokumentacija za izvedbo postopka javnega naročila za nakup poslovnih prostorov knjižnice.

Nakup poslovnih prostorov bo izveden preko javnega naročila po odprtem postopku. Sama izvedba javnega naročila in opredelitev pogojev in meril se kaže kot najbolj pomemben korak v izvedbi investicije, saj kot izhaja tudi iz tega dokumenta, bo optimalna varianta povsem opredeljena šele po zaključku javnega razpisa za nakup prostorov/objekta Osrednje območne knjižnice Kranj.

Glede na to je v tej točki bolj smiselno opredeliti merila in kriterije, ki jih bo potrebno ali smiselno upoštevati pri pripravi meril in pogojev javnega razpisa. Glede na zakonske določbe pa bo potrebno smiselno ali v celoti upoštevati tudi Zakon o javnih naročilih (ZJN – 1 - PB, Uradni list RS, št. 36/04).

Razpisna dokumentacija bo morala vsebovati:

· tehnične in normativne pogoje, ki jih postavlja knjižnica in so odobreni s strani, NUK, Državne matične službe in

· zahteve po ustrezni lokaciji..

Ponudnik bo moral izpolnjevati naslednje pogoje:

· da je ustrezno registriran pri pristojnem sodišču ali drugem organu,

· da ima potrebno dovoljenje za opravljanje dejavnosti, ki je predmet javnega naročila, če je za opravljanje take dejavnosti na podlagi posebnega zakona dovoljenje potrebno,

· da ni v kazenskem postopku zaradi suma kaznivega dejanja, v zvezi s podkupovanje ali da zaradi takega kaznivega dejanja ni bil pravnomočno obsojen,

· da ni zoper ponudnika uveden ali začet postopek prisilne poravnave, stečajni ali likvidacijski postopek, drug postopek katerega posledica ali namen je prenehanje ponudnikovega poslovanja,

· da poslovanje ponudnika ne vodi izredna uprava,

· da ima poravnane davke in prispevke v skladu s predpisi v državi in

· da ni bil kaznovan za dejanje v zvezi s poslovanjem, oziroma so posledice sodbe že izbrisane.

Poleg navedenega bo moral biti ponudnik ekonomsko, finančno, tehnično in kadrovsko sposoben za izvedbo javnega naročila.

Ob izpolnjevanju zgoraj navedenih pogojev bo optimalna varianta lahko izbrana na podlag naslednjih meril:

· cena na m2,

· način in rokov plačil.

Pod načinom plačila se lahko opredeli možnost odloženega plačila, ki jo nudi ponudnik, ob tem da so obresti nižje kot pri bančnih posojilih. S tem se lahko zamakne čas najema posojila, s tem pa razbremeni pritisk na proračun.

Pomembno pa bo, da bo v razpisni dokumentaciji investitor natančno opredelil svoje zahteve glede prostorov, standardov in normativov in si pridržal pravico sodelovanja pri načrtovanju in izvedbi gradnje, oziroma adaptacije prostorov, ki jih kupuje.

Da pa bo investicija izpeljana optimalno tudi v smislu pravilnosti izvedbe nakupa, mora investitor upoštevati tudi določila Zakona o javnih financah (Uradni list RS, 79/99 in spremembe) ter Uredbe o pridobivanju, razpolaganju in upravljanju s stvarnim premoženjem države in občin (Uradni list RS, št. 12/03 in 77/03).

Operativno bolj natančna je prej navedena uredba, ki zahteva od investitorja, da sam postopek začne na podlagi sklepa o imenovanju komisije v skladu s predpisi, ki urejajo javna naročila, oziroma komisije ali pooblaščene osebe iz 14. člena uredbe. Sklep izda župan na način, določen v uredbi.

Postopek pridobivanja stvarnega premoženjem se zaključi:

· ko župan postopek ustavi na predlog komisije oziroma pooblaščene osebe,

· ko župan zavrne sklenitev pravnega posla oziroma Vlada Republike Slovenije (v nadaljnjem besedilu: vlada) zavrne izdajo soglasja k temu pravnemu poslu,

· ko je sklenjen pravni posel, ki je bil predviden v postopku, oziroma če je k njemu izdano soglasje vlade, kadar je to potrebno in je bil opravljen prenos lastninske pravice in

· v drugih primerih, določenih s to uredbo.

5. člen uredbe določa, da je pridobivanje stvarnega premoženja v breme proračunskih sredstev mogoče samo na podlagi sprejetega načrta nabav in gradenj stvarnega premoženja. Načrt nabav in gradenj mora biti pripravljen v skladu z zakonom o javnih financah in sicer ločeno za:

· načrt nabav informacijskih rešitev (informacijske opreme in storitev) in

· načrt nabav nepremičnin in premičnin (ločeno za nepremičnine in premičnine, pri čemer mora ta del vsebovati: vrsto premoženja, ki se bo pridobivalo, njegov obseg, namen in cilj pridobivanja ter predvidena sredstva za izvedbo pridobivanja).

Pridobivanje nepremičnin za potrebe vseh upravljavcev mora biti izvedeno:

· v skladu s predpisi, ki urejajo javna naročila,

· v skladu s predpisi, ki urejajo standarde prostorov in opreme državnih organov, razen če posebni predpisi ne določajo drugače.

Po sklenitvi pravnega posla, ki pomeni pridobivanje nepremičnin, morajo upravljavci takoj (nemudoma), ko so za to podani pogodbeni pogoji, na ustrezen način vložiti predlog za vknjižbo spremembe lastništva v krajevno pristojno zemljiško knjigo.

Ne glede na izbrano varianto, pa bo moral naročnik predvsem dobro premisliti načine zavarovanja vnaprejšnjih plačil in tudi v času garancijskih dob, saj gre za vrednostno veliko investicijo.

13.
FINANČNA KONSTRUKCIJA INVESTICIJE

Finančna konstrukcija investicije je zastavljena tako, da najprej opredeljuje vrednost investicije po stalnih in tekočih cenah, kasneje pa njeno financiranje. Celoten dejanski stroške investicije bo namreč vključeval poleg cene, ki jo bo investitor moral plačati za nakup, tudi stroške financiranja, oziroma odplačila posojila, kar pomeni, da je dejanski strošek investicije bistveno višji, kot njena vrednost po stalnih cenah.

13.1.
Vrednost investicije po stalnih cenah

Finančna konstrukcija investicije po stalnih cenah junij 2005:

	faza investicije
	NAKUP v SIT
	NAKUP v EUR

	
	4.666 m2
	 %
	4.666 m2
	 %

	a) nakup prostorov
	1.231.824.000
	 100,00
	5.132.600
	 100,00

	skupaj a
	1.231.824.000
	 100,00
	5.132.600
	 100,00

	b) investicijska dokumentacija
	570.000
	 0,05
	2.375
	 0,05

	c) projektna naloga in idejni projekt
	2.990.000
	 0,24
	12.458
	 0,24

	č) stroški razpisov in ostalih storitev
	890.500
	 0,07
	3.710
	 0,07

	skupaj b - č
	4.450.500
	 0,36
	18.544
	 0,36

	d) ostalo - rezerva
	2.463.648
	 0,20
	10.265
	 0,20

	skupaj d
	2.463.648
	 0,20
	10.265
	 0,20

	SKUPAJ a - d
	1.238.738.148
	 100,56
	5.161.409
	 100,56

	e) DDV (20%)
	247.747.630
	 20,11
	1.032.282
	 20,11

	skupaj e
	247.747.630
	 20,11
	1.032.282
	 20,11

	SKUPAJ a - e
	1.486.485.778
	 120,67
	6.193.691
	 120,67

13.2.
Vrednost investicije po tekočih cenah

Glede na to, da namerava investitor izvesti postopek javnega naročila v najkrajšem možnem času (predobjava – julij 2005 in objava julij ali avgust 2006), opredelitev vrednosti investicije po tekočih cenah ni smiselna. Prav tako na razpisu pridobljena cena nepremičnin ne bo kasneje spreminjana.

13.3.
Financiranje investicije

Ker investitor ne razpolaga v obdobju 2005 in 2006 z zadostnimi proračunskimi sredstvi za izvedbo investicije, je predvideno delno financiranje nakupa prostorov s pomočjo dolgoročnega posojila. Celotna finančna konstrukcija nakupa je razvidna pri opredelitvi virov financiranja, samo financiranje investicije pa v preostalih točkah tega poglavja.

V nadaljevanju je investicija obravnavana v smislu vrednosti investicije po stalnih cenah in v smislu stroška investicije, kar pomeni celotnega stroška do odplačila predvidenega posojila.

13.3.1.
Viri financiranja

Viri financiranja celotne investicije po stalnih cenah, junij 2005, so naslednji:

	vir/leto
	stalne cene junij 2005

	
	v 000 SIT
	v 000 EUR
	delež v %

	Mestna občina Kranj
	1.236.786
	5.153
	83

	RS, MK – kulturni tolar
	249.700
	1.040
	17

	SKUPAJ
	1.486.486
	6.194
	100

Prej opredeljeni viri financiranja opredeljujejo le dva vira po stalnih cenah, saj tudi najem kredita ne predstavlja nov vir, pač pa način zagotavljanja sredstev s strani Mestne občine Kranj. V kolikor posebej definiramo višino potrebnega posojila, lahko vire natančneje specificiramo, in sicer za celotno investicijo:

	vir/leto
	stalne cene junij 2005

	
	v 000 SIT
	v 000 EUR
	delež v %

	Mestna občina Kranj
	1.236.786
	5.153
	83

	- zagotovljena proračunska sredstva
	95.706
	399
	6

	- posojilo
	1.141.08
	4.755
	77

	RS, MK – kulturni tolar
	249.700
	1.040
	17

	SKUPAJ
	1.486.486
	6.194
	100

Investitor bo v razpisni dokumentaciji zahteval najmanj 60 dnevni plačilni rok, od dneva prejema računa za posamezen obrok, ki bo opredeljen v pogodbi. V nadaljnjih izračunih se predvideva, da bo ob podpisu pogodbe z izbranim prodajalcem potrebno plačati 10% kupnine, v kasnejšem obdobju izvajanja investicije pa še 4 enake obroke (22,5%). Dinamika izstavljanja računov in njihove zapadlosti v plačilo bi bila lahko naslednja:

	datum računa
	 zapadlost računa
	vrednost računa
	ostanek investicije

	
	
	v 000 SIT
	v 000 EUR
	v 000 SIT
	v 000 SIT

	vrednost nakupa
	
	
	1.481.145
	6.171

	17.10.05
	21.12.05
	148.115
	617
	1.333.030
	5.554

	30.04.06
	04.07.06
	333.258
	1.389
	999.772
	4.166

	31.08.06
	03.11.06
	333.258
	1.389
	666.514
	2.777

	29.12.06
	02.03.07
	333.258
	1.389
	333.256
	1.389

	15.02.07
	20.04.07
	333.256
	1.389
	0
	0

	SKUPAJ
	1.481.145
	6.171
	
	

V zgornji tabeli je upoštevana predvidena vrednost nakupa, torej se skupni znesek razlikuje od vrednosti investicije po stalnih cenah za stroške, ki so že nastali, oziroma so že znani (idejna zasnova, programska naloga, investicijska dokumentacija, ipd.).

Glede na zgoraj opredeljene datume zapadlosti računov so razporejena plačila v posamezno leto investiranja, prav tako pa v nadaljevanju, kjer je opredeljeno financiranje investicije, predvideni datumi črpanja posojila in pripravljeni amortizacijski načrti odplačilo posameznega obroka posojila. Predviden je namreč najem enega posojila, saj so s tem stroški odobritve posla le eni in tudi pogajanja z izbrano banko bodo le ena, v pogodbi z banko pa bo potrebno opredeliti možnost sukcesivnega črpanja posojila.

Viri financiranja investicije po letih investiranja, po stalnih cenah, junij 2005, so naslednji:

v 000 SIT
	vir/leto
	pretekla leta
	2005
	2006
	2007
	SKUPAJ

	
	znesek
	v %
	znesek
	v %
	znesek
	v %
	znesek
	v %
	Znesek
	v %

	Mestna občina Kranj
	2.574
	100
	93.132
	62
	474.564
	71
	666.516
	100
	1.236.786
	83

	RS, MK – kulturni tolar
	0
	0
	57.750
	38
	191.950
	29
	0
	0
	249.700
	17

	SKUPAJ
	2.574
	100
	150.882
	100
	666.514
	100
	666.516
	100
	1.486.486
	100

v 000 EUR
	vir/leto
	pretekla leta
	2005
	2006
	2007
	SKUPAJ

	
	znesek
	v %
	znesek
	v %
	znesek
	v %
	znesek
	v %
	znesek
	v %

	Mestna občina Kranj
	11
	100
	388
	62
	1.977
	0
	2.777
	100
	5.153
	83

	RS, MK – kulturni tolar
	0
	0
	241
	38
	800
	0
	0
	0
	1.040
	17

	SKUPAJ
	11
	100
	629
	100
	674.192
	100
	2.777
	100
	6.194
	100

Natančneje specificirani viri financiranja investicije z načinom zagotavljanja sredstev, po stalnih cenah junij 2005 in po letih investiranja, so naslednji:

v 000 SIT
	vir/leto
	pretekla leta
	2005
	2006
	2007
	SKUPAJ

	
	znesek
	v %
	znesek
	v %
	znesek
	v %
	znesek
	v %
	Znesek
	v %

	Mestna občina Kranj
	2.574
	100
	93.132
	62
	474.566
	71
	666.514
	100
	1.236.786
	83

	- proračunska sredstva
	2.574
	100
	93.132
	62
	0
	0
	0
	0
	95.706
	6

	- posojilo
	0
	0
	0
	0
	474.566
	71
	666.514
	100
	1.141.080
	77

	MK - kulturni tolar
	0
	0
	57.750
	38
	191.950
	29
	0
	0
	249.700
	17

	SKUPAJ
	2.574
	100
	150.882
	100
	666.516
	100
	666.514
	100
	1.486.486
	100

v 000 EUR
	vir/leto
	pretekla leta
	2005
	2006
	2007
	SKUPAJ

	
	znesek
	v %
	znesek
	v %
	znesek
	v %
	znesek
	v %
	znesek
	v %

	Mestna občina Kranj
	11
	100
	388
	62
	1.977
	71
	2.777
	100
	5.153
	83

	- proračunska sredstva
	11
	100
	388
	62
	0
	0
	0
	0
	399
	6

	- posojilo
	0
	0
	0
	0
	1.977
	71
	2.777
	100
	4.755
	77

	MK – kulturni tolar
	0
	0
	241
	38
	800
	29
	0
	0
	1.040
	17

	SKUPAJ
	11
	100
	629
	100
	2.777
	100
	2.777
	100
	6.194
	100

Natančneje je terminski plan črpanja sredstev razviden v točki 16. Terminski plan izvedbe investicije, financiranja in črpanja sredstev.

Viri za pokritje stroškov celotne investicije so naslednji:

	vir/leto
	stalne cene junij 2005

	
	v 000 SIT
	v 000 EUR
	delež v %

	Mestna občina Kranj
	1.620.983
	6.754
	87

	- zagotovljena proračunska sredstva
	95.706
	399
	5

	- posojilo
	1.141.080
	4.755
	61

	- stroški financiranja
	384.197
	1.601
	21

	RS, MK – kulturni tolar
	249.700
	1.040
	13

	SKUPAJ
	1.870.682
	7.795
	100

13.3.2.
Opredelitev finančnih zmožnosti investitorja pri financiranje predmetne investicije

Investitor je v preteklih letih za predmetno investicijo že zagotovil sredstva v višini 2.574 tisoč SIT, in sicer za potrebe izdelave geodetskega posnetka in idejne zasnove. Tudi v letu 2005 ima zagotovljena sredstva za plačilo stroškov programske naloge, investicijske dokumentacije, stroške razpisa, medtem ko bo sredstva za plačilo dela kupnine za prostore zagotovil s prerazporeditvami proračunskih sredstev.

Za stroške investicije v letih 2006 in 2007 pa investitor predvideva najem posojila v skupni višini =1.141.080 tisoč SIT, ki ga bo črpal sukcesivno, in sicer po posameznih letih:

· v letu 2006
474.566 tisoč SIT
1.978 tisoč SIT

· v letu 2007
666.514 tisoč SIT
2.777 tisoč SIT

· SKUPAJ
1.141.080 tisoč SIT
4.755 tisoč SIT

Skladno z Zakonom o financiranju občin (Uradni list RS, št. 80/94 in spremembe), ki v posebnem poglavju opredeljuje zadolževanje občin, se skladno z določilom 15. člena občine lahko zadolžujejo z izdajo vrednostnih papirjev ali z najetjem posojil. Dolgoročno se lahko zadolžujejo za investicije, ki jih potrdi občinski svet.

Pogodbe o zadolževanju sklepa župan na podlagi sprejetega proračuna in ob predhodnem soglasju ministra, pristojnega za finance. Soglasje je sestavni del pogodbe o zadolževanju. O zahtevi za izdajo soglasja minister, pristojen za finance, odloči v desetih dneh po vložitvi zahteve. Zahteva mora biti vložena na način, ki ga predpiše minister, pristojen za finance. Soglasja se ne izda, če je zahteva v nasprotju za zakonom.

Pogodba, sklenjena v nasprotju z določbami drugega odstavka tega člena, je nična.

Najbolj zanimiva za predmetni investicijski program pa je določba 17. člena zakona, ki postavlja omejitve, in sicer zakon določa, da se občine lahko zadolžujejo le v obsegu, ki ne presega 10% realiziranih prihodkov občine v letu pred letom zadolževanja, odplačilo glavnice in obresti pa v posameznem letu odplačila ne sme preseči 5% realiziranih prihodkov.

V smislu opredelitve finančnih zmožnosti investitorja je potrebno najprej preveriti v kakšnem obsegu se Mestna občina Kranj lahko zadolžuje in kolikšen je lahko maksimalen obseg letnih anuitet. Ker je osnova za izračun mejnih vrednosti zadolževanja višina prihodkov preteklega proračunskega leta, je bilo pri opredelitvi višine prihodkov proračuna v letih investiranja, oziroma letih v katerih je predvideno črpanje posojila upoštevano:

· prihodki za leto 2005 v višini, ki jo opredeljuje Odlok o proračunu Mestne občine Kranj za leto 2005,

· prihodki za leto 2006 so povečani za 4,5% glede na leto 2005, kar je v okvirih, ki jih predvideva navodilo za pripravo proračuna za leto 2006,

· prihodki v prihodnjih letih se povečujejo po 0,5% nižji rasti kot predhodno leto (2007 – 4%, 2008 – 3,5%, 2009 – 3%, 2010 – 2,5%, 2011 – 2%);

Zmožnost zadolževanja investitorja, Mestne občine Kranj, glede na zakonsko določene mejne vrednosti:

	leto
	ocenjeni prihodki proračuna preteklega leta
	zakonski limit zadolževanja (10% prihodkov preteklega leta)
	zakonski limit odplačevanja anuitet (5% prihodkov preteklega leta)

	
	v 000 SIT
	v 000 EUR
	v 000 SIT
	v 000 EUR
	v 000 SIT
	v 000 EUR

	2005
	8.123.100
	33.846
	
	
	
	

	2006
	8.488.640
	35.369
	812.310
	3.385
	406.155
	1.692

	2007
	8.828.185
	36.784
	848.864
	3.537
	424.432
	1.768

	2008
	9.137.172
	38.072
	882.819
	3.678
	441.409
	1.839

	2009
	9.411.287
	39.214
	913.717
	3.807
	456.859
	1.904

	2010
	9.646.569
	40.194
	941.129
	3.921
	470.564
	1.961

	2011
	9.839.500
	40.998
	964.657
	4.019
	482.328
	2.010

Ob dinamiki črpanja sredstev posojila je potrebno upoštevati tudi njegovo odplačevanje in to predvsem v času, ko v izplačevanje zapade posojilo v celoti. Kot kritično se izkazuje stanje glavnice, medtem ko letne anuitete nikoli ne presežejo 1,4% prihodkov preteklega leta.

Pregled obremenjenosti proračuna z zadolžitvijo in letnim bremenom odplačil predvidenega posojila:

v 000 SIT

	posojilo
	2006
	2007
	2008
	2009
	2010
	2011

	črpanje glavnice posojila
	474.566
	666.514
	0
	0
	0
	0

	obveznost letne anuitete
	0
	47.980
	122.254
	115.551
	112.676
	109.798

	stanje glavnice posojila
	480.308
	1.136.922
	1.059.164
	981.406
	903.648
	825.890

	delež stanja posojila/predvideni prihodki preteklega leta
	 5,91 %
	 13,39 %
	 12,00 %
	 10,74 %
	 9,60 %
	 8,56 %

	delež letne anuitete/predvideni prihodki preteklega leta
	0,0 %
	 0,57 %
	1,38 %
	1,26 %
	 1,20 %
	1,14 %

v 000 SIT

	posojilo
	2006
	2007
	2008
	2009
	2010
	2011

	črpanje glavnice posojila
	1.977
	2.777
	0
	0
	0
	0

	obveznost letne anuitete
	0
	200
	509
	481
	469
	457

	stanje glavnice posojila
	2.001
	4.737
	4.413
	4.089
	3.765
	3.441

	delež stanja posojila/predvideni prihodki preteklega leta
	 5,91 %
	 13,39 %
	 12,00 %
	 10,74 %
	 9,60 %
	 8,56 %

	delež letne anuitete/predvideni prihodki preteklega leta
	0,0 %
	 0,57 %
	1,38 %
	1,26 %
	 1,20 %
	1,14 %

Glede na veljavne zakonske omejitve, je obremenjenost proračun Mestne občine Kranj s predvidenim načinom financiranja investicije previsoka v letih 2007 do 2009, vendar pa se predviden način financiranja investicije obravnava tudi v nadaljevanju tega dokumenta, kar se utemeljuje z naslednjim:

· predvidevajo se spremembe zakonodaje, s katerimi bi se lahko lokalne skupnosti zadolževale v višjem obsegu - 15%,

· investitor ima možnost, da lastna proračunska sredstva za financiranje investicije zagotovi tudi v letih 2006 in 2007 in s tem zmanjša zadolženost zaradi predmetne investicije,

· investitor bo moral pred podpisom posojilne pogodbe konec leta 2006 pridobiti soglasje Ministrstva za finance in bo višino zmožnosti zadolževanja opredeljeval na realnejših osnovah,

· investitor se lahko odloči za drugačen način najema posojila in s tem zniža stroške financiranja, glede na »rezervo« na strani obremenitve proračuna z odplačilom letne anuitete pa se lahko odloči tudi za ustrezno krajše obdobje odplačevanja posojila.

13.3.3.
Amortizacijski načrti odplačil posojil

Predvideva se najem posojila v skupni višini =1.141.080 tisoč SIT, in sicer tako, da bo mogoče sukcesivno črpanje v štirih obrokih. Glede na dinamiko plačil in glede na vire financiranja, se predvideva črpanje v naslednjih zneskih in na naslednje datume:

	datum črpanja
	znesek črpanja
	oznaka posojila

(v nadaljnji obravnavi)

	
	v 000 SIT
	v 000 EUR
	

	04. julij 2006
	199.955
	833
	K1

	03. november 2006
	274.611
	1.144
	K2

	02. marec 2007
	333.257
	1.389
	K3

	20. april 2007
	333.257
	1.389
	K4

	SKUPAJ
	1.141.080
	4.755
	

Amortizacijski načrti so v celoti priloženi v poglavju 18. Priloge, v nadaljevanju te točke pa so povzeti le stroški odplačila po posameznih letih za celotno obdobje najema posojila in navedeni glavni podatki o posameznem posojilu.

· posojilo K1:

· znesek dolga:
199.955 tisoč SIT
· začetek črpanja:
04.07.2006
· način obračuna:
konformni

· odplačilna doba:
180 obrokov
· nominalni obrok:
1.137 tisoč SIT
· moratorij do:
01.02.2007
· EOM:
4,00%
· obresti se v času moratorija pripisujejo glavnici, v času odplačevanja pa se plačujejo,
· posojilo se odplačuje mesečno;

	leto
	glavnica
	obrok
	dolg
	obresti
	za plačilo

	2006
	199.955
	0
	203.926
	3.290
	0

	2007
	203.926
	12.505
	192.085
	9.838
	21.000

	2008
	192.085
	13.639
	178.446
	7.418
	21.058

	2009
	178.446
	13.639
	164.807
	6.872
	20.511

	2010
	164.807
	13.639
	151.168
	6.329
	19.968

	2011
	151.168
	13.639
	137.528
	5.784
	19.423

	2012
	137.528
	13.639
	123.889
	5.241
	18.880

	2013
	123.889
	13.639
	110.250
	5.065
	18.704

	2014
	110.250
	13.639
	96.611
	3.782
	17.421

	2015
	96.611
	13.639
	82.972
	3.607
	17.246

	2016
	82.972
	13.639
	69.332
	3.063
	16.702

	2017
	69.332
	13.639
	55.693
	2.518
	16.157

	2018
	55.693
	13.639
	42.054
	1.973
	15.612

	2019
	42.054
	13.639
	28.415
	1.429
	15.068

	2020
	28.415
	13.639
	14.776
	885
	14.524

	2021
	14.776
	13.639
	1.137
	340
	13.979

	2022
	1.137
	1.137
	0
	4
	1.141

	SKUPAJ
	0
	204.588
	0
	67.436
	267.391

· posojilo K2:

· znesek dolga:
274.611 tisoč SIT
· začetek črpanja:
03.11.2006
· način obračuna:
konformni

· odplačilna doba:
180 obrokov
· nominalni obrok:
1.540 tisoč SIT
· moratorij do:
01.02.2007
· EOM:
4,00%
· obresti se v času moratorija pripisujejo glavnici, v času odplačevanja pa se plačujejo,
· posojilo se odplačuje mesečno;

	leto
	glavnica
	obrok
	dolg
	obresti
	za plačilo

	2006
	274.611
	0
	276.382
	848
	0

	2007
	276.382
	16.948
	260.334
	11.852
	26.980

	2008
	260.334
	18.485
	241.848
	10.054
	28.539

	2009
	241.848
	18.485
	223.363
	9.314
	27.800

	leto
	glavnica
	obrok
	dolg
	obresti
	za plačilo

	2010
	223.363
	18.485
	204.878
	8.577
	27.062

	2011
	204.878
	18.485
	186.393
	7.839
	26.324

	2012
	186.393
	18.485
	167.908
	7.103
	25.588

	2013
	167.908
	18.485
	149.422
	6.363
	24.848

	2014
	149.422
	18.485
	130.937
	5.626
	24.111

	2015
	130.937
	18.485
	112.452
	4.888
	23.373

	2016
	112.452
	18.485
	93.967
	4.151
	22.636

	2017
	93.967
	18.485
	75.481
	3.412
	21.897

	2018
	75.481
	18.485
	56.996
	2.675
	21.160

	2019
	56.996
	18.485
	38.511
	1.937
	20.422

	2020
	38.511
	18.485
	20.026
	1.199
	19.684

	2021
	20.026
	18.485
	1.540
	461
	18.946

	2022
	1.540
	1.540
	0
	5
	1.545

	SKUPAJ
	0
	277.278
	0
	86.304
	360.915

· posojilo K3:

· znesek dolga:
333.257 tisoč SIT
· začetek črpanja:
02.03.2007
· način obračuna:
konformni

· odplačilna doba:
180 obrokov
· nominalni obrok:
1.906 tisoč SIT
· moratorij do:
01.01.2008
· EOM:
3,50%
· obresti se v času moratorija pripisujejo glavnici, v času odplačevanja pa se plačujejo,
· posojilo se odplačuje mesečno;

	leto
	glavnica
	obrok
	dolg
	obresti
	za plačilo

	2007
	333.257
	0
	343.050
	9.793
	0

	2008
	343.050
	22.870
	320.180
	13.797
	36.667

	2009
	320.180
	22.870
	297.310
	10.828
	33.698

	2010
	297.310
	22.870
	274.440
	10.029
	32.899

	2011
	274.440
	22.870
	251.570
	9.230
	32.100

	2012
	251.570
	22.870
	228.700
	8.431
	31.301

	2013
	228.700
	22.870
	205.830
	7.630
	30.500

	2014
	205.830
	22.870
	182.960
	6.831
	29.701

	2015
	182.960
	22.870
	160.090
	6.031
	28.901

	2016
	160.090
	22.870
	137.220
	5.232
	28.102

	2017
	137.220
	22.870
	114.350
	4.431
	27.301

	2018
	114.350
	22.870
	91.480
	3.632
	26.502

	leto
	glavnica
	obrok
	dolg
	obresti
	za plačilo

	2019
	91.480
	22.870
	68.610
	2.832
	25.702

	2020
	68.610
	22.870
	45.740
	2.033
	24.903

	2021
	45.740
	22.870
	22.870
	1.233
	24.103

	2022
	22.870
	22.870
	0
	433
	23.303

	SKUPAJ
	0
	343.050
	0
	102.424
	435.681

· posojilo K4:

· znesek dolga:
333.257 tisoč SIT
· začetek črpanja:
20.04.2007
· način obračuna:
konformni

· odplačilna doba:
180 obrokov
· nominalni obrok:
1.897 tisoč SIT
· moratorij do:
01.01.2008
· EOM:
3,50%
· obresti se v času moratorija pripisujejo glavnici, v času odplačevanja pa se plačujejo,
· posojilo se odplačuje mesečno;

	leto
	glavnica
	obrok
	dolg
	obresti
	za plačilo

	2007
	333.257
	0
	341.453
	8.196
	0

	2008
	341.453
	22.764
	318.689
	13.227
	35.990

	2009
	318.689
	22.764
	295.926
	10.778
	33.541

	2010
	295.926
	22.764
	273.162
	9.983
	32.746

	2011
	273.162
	22.764
	250.399
	9.187
	31.950

	2012
	250.399
	22.764
	227.635
	8.392
	31.155

	2013
	227.635
	22.764
	204.872
	7.594
	30.358

	2014
	204.872
	22.764
	182.108
	6.799
	29.562

	2015
	182.108
	22.764
	159.345
	6.003
	28.766

	2016
	159.345
	22.764
	136.581
	5.207
	27.971

	2017
	136.581
	22.764
	113.818
	4.410
	27.174

	2018
	113.818
	22.764
	91.054
	3.615
	26.378

	2019
	91.054
	22.764
	68.291
	2.819
	25.582

	2020
	68.291
	22.764
	45.527
	2.023
	24.787

	2021
	45.527
	22.764
	22.764
	1.227
	23.990

	2022
	22.764
	22.764
	0
	431
	23.195

	SKUPAJ
	0
	341.453
	0
	99.890
	433.147

13.3.4.
Strošek investicije

Da realneje opredelimo stroške investicije moramo k sami vrednosti investicije prišteti tudi stroške financiranja investicije in odobritve bančnega posla ter zavarovanja posojila.

Banke zaračunavajo stroške odobritve posla v višini od 0,25 do 1,50% vrednosti posojila. Ob predpostavki, da bi načeloma občina morala izvesti za najem posojila postopek javnega naročila, saj je posojilo bančna storitev in da bi eno od meril morali biti tudi stroški odobritve posla, upoštevamo najnižjo stopnjo 2,50%.

Glede na predvideno glavnico posojila, ki znaša =1.141.080 tisoč SIT, bi znašali stroški odobritve posla 2.853 tisoč SIT, nastopili pa bi v letu 2006.

Za zavarovanje posojila se upošteva vpis hipoteke na nepremičnino (ali več njih) občine, višje vrednosti od predvidenega posla. Ob tem nastanejo stroški cenitve in stroški vpisa v zemljiško knjigo, ki pa bi se jih prav tako dalo v postopku oddaje javnega naročila prevaliti na banko (nenazadnje zahteva ta cenitev svojega cenilca), oziroma jih obravnavati skupno s stroški odobritve posla. Glede na navedeno se ti stroški v nadaljevanju ne navajajo.

Stroški investicije in financiranja investicije:

	vir financiranja
	znesek
	

	
	v 000 SIT
	v 000 EUR

	Mestna občina Kranj:
	1.620.982
	6.754

	- sredstva proračuna
	95.706
	399

	- posojilo - glavnica
	1.141.080
	4.755

	- posojilo - obresti
	381.344
	1.589

	- posojilo – sklenitev posla
	2.853
	12

	RS, MK – kulturni tolar
	249.700
	1.040

	SKUPAJ
	1.870.683
	7.795

Celoten strošek financiranja investicije torej znaša 1.870.683 tisoč SIT ali 7.795 tisoč EUR.

Glede na vrednost investicije deluje povečanje precejšnje, vendar pa je potrebno upoštevati, da gre za posojilo s 15-letno odplačilno dobo in z moratorijem odplačila, in da se da ta stroške ob morebitnih drugačnih posojilnih dogovorih tudi zmanjšati. O natančnejših in bolj gospodarnih pogojih najema posojila pa se bo lahko investitor odločil šele v letu 2006, ko bo z bankami začel razgovore o najemu posojila. Kljub temu pa morda za informacijo dva izračuna.

V kolikor bi se investitor odločil, da ne pristopi k moratoriju na odplačevanje posojila ali pa da kljub temu da uveljavlja moratorij, pristopi k plačevanju obresti in se le-te ne pripisujejo h glavnici, bi bili primerjalno, ob upoštevanju istih predpostavk, kot so navedene pri zgornjih izračunih amortizacije, stroški odplačila glavnice in obresti naslednji:

	posojilo
	glavnica
	obresti
	SKUPAJ

	
	v 000 SIT
	v 000 EUR
	v 000 SIT
	v 000 EUR
	v 000 SIT
	v 000 EUR

	moratorij na glavnico in obresti (tako kot je upoštevan v tem IP)
	1.141.080
	4.755
	381.343
	1.589
	1.522.423
	6.343

	moratorij na glavnico (obresti se plačujejo takoj)
	1.141.080
	4.755
	340.197
	1.417
	1.481.277
	6.172

	začetek odplačevanja takoj (z naslednjim mesecem)
	1.141.080
	4.755
	317.872
	1.324
	1.458.952
	6.079

V kolikor zgornje variante izračunov stroškov odplačila glavnice in obresti prikažemo kot strošek celotne investicije, je le-ta naslednji:

	posojilo
	glavnica

	
	v 000 SIT
	v 000 EUR

	moratorij na glavnico in obresti (tako kot je upoštevan v tem IP)
	1.870.683
	7.795

	moratorij na glavnico (obresti se plačujejo takoj)
	1.829.537
	7.623

	začetek odplačevanja takoj (z naslednjim mesecem)
	1.807.212
	7.530

14.
VPLIV INVESTICIJE NA POSLOVANJE INVESTITORJA IN UPORABNIKA

14.1.
Vpliv investicije na poslovanje investitorja

Sama izvedba investicije bo imela:

· neposreden vpliv na poslovanje investitorja v času investiranja in odplačila predvidenega posojila,

· posreden vpliv na poslovanje investitorja v času obratovanja, v smislu zagotavljanja dela sredstev preko transferov za poslovanje zavoda.

Investitor bo tako moral zagotoviti:

· sredstva za realizacijo investicije v letih investiranja,

· sredstva za financiranje investicije v letih odplačevanja posojila in

· sredstva, ki jih bo investitor prispeval kot svoj delež za kasnejše obratovanje investicije – transfer (predvidene potrebe bolj natančno opredeljena v naslednji točki, saj se nekako bolj dotikajo poslovanja uporabnika investicije).

Investitor bo investicijo, oziroma nepremičnino, po zaključku investicije predal uporabniku s pogodbo o upravljanju in jo bo v svojih evidencah beležil kot »sredstva dana v upravljanje« ter za znesek njene letne amortizacije vsako leto zmanjševal svoj splošni sklad (breme amortizacije objekta je razvidno v nadaljevanju).

V kolikor se v tej točki omejimo na zagotavljanje sredstev investitorja za realizacijo investicije in odplačevanje predvidenega posojila, bo (je že) Mestna občina Kranj morala v proračunih zagotoviti naslednja sredstva:

v 000 SIT

	leto
	pretekla leta
	2005
	2006
	2007
	2008

	strošek
	
	
	
	
	

	stroški realizacije investicije:
	2.574
	150.882
	666.516
	666.514
	0

	- proračunska sredstva
	2.574
	93.132
	0
	0
	0

	- RS, MK - kulturni tolar
	0
	57.750
	191.950
	0
	0

	- dolgoročno posojilo
	0
	0
	474.566
	666.514
	0

	stroški financiranja investicije:
	0
	0
	2.853
	73.268
	122.254

	- stroški odobritve posla
	0
	0
	2.853
	0
	0

	- vračilo glavnice*
	0
	0
	0
	29.452
	77.758

	- stroški obresti
	0
	0
	0
	43.816
	44.496

	SKUPAJ
	2.574
	150.882
	669.369
	739.782
	122.254

v 000 SIT

	leto
	2009
	2010
	2011
	2012
	2013

	strošek
	
	
	
	
	

	stroški realizacije investicije:
	0
	0
	0
	0
	0

	- proračunska sredstva
	0
	0
	0
	0
	0

	- RS, MK - kulturni tolar
	0
	0
	0
	0
	0

	- dolgoročno posojilo
	0
	0
	0
	0
	0

	stroški financiranja investicije:
	115.551
	112.676
	109.798
	106.923
	104.410

	- stroški odobritve posla
	0
	0
	0
	0
	0

	- vračilo glavnice*
	77.758
	77.758
	77.758
	77.758
	77.758

	- stroški obresti
	37.793
	34.918
	32.040
	29.165
	26.652

	SKUPAJ
	115.551
	112.676
	109.798
	106.923
	104.410

v 000 SIT

	leto
	2014
	2015
	2016
	2017
	2018

	strošek
	
	
	
	
	

	stroški realizacije investicije:
	0
	0
	0
	0
	0

	- proračunska sredstva
	0
	0
	0
	0
	0

	- RS, MK - kulturni tolar
	0
	0
	0
	0
	0

	- dolgoročno posojilo
	0
	0
	0
	0
	0

	stroški financiranja investicije:
	100.795
	98.286
	95.411
	92.529
	89.653

	- stroški odobritve posla
	0
	0
	0
	0
	0

	- vračilo glavnice*
	77.758
	77.758
	77.758
	77.758
	77.758

	- stroški obresti
	23.037
	20.528
	17.653
	14.771
	11.895

	SKUPAJ
	100.795
	98.286
	95.411
	92.529
	89.653

v 000 SIT

	leto
	2019
	2020
	2021
	2022
	SKUPAJ

	strošek
	
	
	
	
	

	stroški realizacije investicije:
	0
	0
	0
	0
	1.486.486

	- proračunska sredstva
	0
	0
	0
	0
	95.706

	- RS, MK - kulturni tolar
	0
	0
	0
	0
	249.700

	- dolgoročno posojilo
	0
	0
	0
	0
	1.141.080

	stroški financiranja investicije:
	86.775
	83.898
	81.018
	49.179
	1.525.277

	- stroški odobritve posla
	0
	0
	0
	0
	2.853

	- vračilo glavnice*
	77.758
	77.758
	77.758
	48.306
	1.166.370

	- stroški obresti
	9.017
	6.140
	3.260
	873
	356.054

	SKUPAJ
	86.775
	83.898
	81.018
	49.179
	3.011.763

v 000 EUR

	leto
	pretekla leta
	2005
	2006
	2007
	2008

	strošek
	
	
	
	
	

	stroški realizacije investicije:
	11
	629
	2.777
	2.777
	0

	- proračunska sredstva
	11
	388
	0
	0
	0

	- RS, MK - kulturni tolar
	0
	241
	800
	0
	0

	- dolgoročno posojilo
	0
	0
	1.977
	2.777
	0

	stroški financiranja investicije:
	0
	0
	12
	305
	509

	- stroški odobritve posla
	0
	0
	12
	0
	0

	- vračilo glavnice*
	0
	0
	0
	123
	324

	- stroški obresti
	0
	0
	0
	183
	185

	SKUPAJ
	11
	629
	2.789
	3.082
	509

v 000 EUR

	leto
	2009
	2010
	2011
	2012
	2013

	strošek
	
	
	
	
	

	stroški realizacije investicije:
	0
	0
	0
	0
	0

	- proračunska sredstva
	0
	0
	0
	0
	0

	- RS, MK - kulturni tolar
	0
	0
	0
	0
	0

	- dolgoročno posojilo
	0
	0
	0
	0
	0

	stroški financiranja investicije:
	481
	469
	457
	446
	435

	- stroški odobritve posla
	0
	0
	0
	0
	0

	- vračilo glavnice*
	324
	324
	324
	324
	324

	- stroški obresti
	157
	145
	134
	122
	111

	SKUPAJ
	481
	469
	457
	446
	435

v 000 EUR

	leto
	2014
	2015
	2016
	2017
	2018

	strošek
	
	
	
	
	

	stroški realizacije investicije:
	0
	0
	0
	0
	0

	- proračunska sredstva
	0
	0
	0
	0
	0

	- RS, MK - kulturni tolar
	0
	0
	0
	0
	0

	- dolgoročno posojilo
	0
	0
	0
	0
	0

	stroški financiranja investicije:
	420
	410
	398
	386
	374

	- stroški odobritve posla
	0
	0
	0
	0
	0

	- vračilo glavnice*
	324
	324
	324
	324
	324

	- stroški obresti
	96
	86
	74
	62
	50

	SKUPAJ
	420
	410
	398
	386
	374

v 000 EUR

	leto
	2019
	2020
	2021
	2022
	SKUPAJ

	strošek
	
	
	
	
	

	stroški realizacije investicije:
	0
	0
	0
	0
	6.194

	- proračunska sredstva
	0
	0
	0
	0
	399

	- RS, MK - kulturni tolar
	0
	0
	0
	0
	1.040

	- dolgoročno posojilo
	0
	0
	0
	0
	4.755

	stroški financiranja investicije:
	362
	350
	338
	205
	6.355

	- stroški odobritve posla
	0
	0
	0
	0
	12

	- vračilo glavnice*
	324
	324
	324
	201
	4.860

	- stroški obresti
	38
	26
	14
	4
	1.484

	SKUPAJ
	362
	350
	338
	205
	12.549

* skupni znesek vračila glavnice je nekoliko višji od glavnice najetega posojila, saj se v času moratorija obresti pripisujejo glavnici, je pa zato znesek obresti toliko nižji kot v prejšnjih prikazih;

Sicer pa investicija naj ne bi imela posebnih negativnih vplivov na poslovanje investitorja, saj predstavlja realizacijo enega izmed projektov v njegovem načrtu razvojnih programov, torej predstavlja le del izvajanja investitorjeve dejavnosti, oziroma nalog. Ravno zato, da si pušča možnost izvajanja tudi nekaterih ostalih prioritet, se je investitor odločil delno financirati investicijo z najemom dolgoročnega posojila. S predvidenim načinom financiranja investicije investitor prav tako ne posega na področje tekočih odhodkov in tekočih transferov, s čimer investicija ne ogroža izvajanje ostalih nalog investitorja.

Seveda pa bo investicija na poslovanje in predvsem načrtovanje porabe vplivala dolgoročno, saj bo potrebno sredstva za odplačilo posojila predvideti v proračunih med letom 2007 in 2022.

14.2.
Vpliv investicije na poslovanje uporabnika investicije

Investicija bo imela na poslovanje uporabnika vplive tako na področju dela in organizacije, kot tudi na področju finančnega poslovanja.

O vsebinskih vplivih gre veliko razbrati iz prejšnjega besedila, medtem ko velja v tej točki opredeliti predvsem oceno vpliva investicije na materialne stroške (stroške obratovanja objekta) zavoda, saj ostalih sprememb ne gre pričakovati ob dejstvih, da:

· uporabnik ne predvideva povečanja števila zaposlenih po investiciji, kar pomeni da stroški dela ne bodo narasli,

· da je nakup novih knjižnih enot, oziroma prirast gradiva, normiran na letnem nivoju na osnovi kriterijev, ki niso odvisni od investicije, kar pomeni da se ta strošek ne bo povečeval.

Tako gre dejansko spremembe stroškov pričakovati predvsem pri izdatkih, ki so vezani na delovanje in obratovanje objekta.

V letu 2004 je uporabnik investicije realiziral naslednje stroške:

· najemnina za prostore
14.256.754,00 SIT

· stroški električne energije
2.672.414,66 SIT

· stroški ogrevanja
7.011.435,20 SIT

· stroški porabe vode in komunalnih storitev
276.851,99 SIT

· stroški odvoza smeti
185.323,63 SIT

· tekoče vzdrževanje
7.060.205,62 SIT

· nadomestilo za uporabo stavbnega zemljišča
232.080,00 SIT

· storitve čiščenja
3.016.620,62 SIT

Stroškov zavarovanja objektov ni bilo, saj zavarovanje plačujejo lastniki objektov, medtem ko strošek čiščenja ne zajema prostorov na Tavčarjevi ulici 41, saj te prostore čisti čistilka, ki je v zavodu zaposlena.

Pregled stroškov na enoto mere v letu 2004:

	strošek
	znesek/leto
	strošek/m2
	strošek/zaposlenega

	
	v SIT
	v EUR
	v SIT
	v EUR
	v SIT
	v EUR

	najemnina
	14.256.754
	59.403
	7.920
	33
	0
	0

	električna energija
	2.672.415
	11.135
	1.485
	6
	0
	0

	ogrevanje
	7.011.435
	29.214
	3.895
	16
	0
	0

	voda in kanalščina
	276.852
	1.154
	154
	1
	7.482
	31

	odvoz smeti
	185.324
	772
	103
	0
	5.009
	21

	tekoče vzdrževanje
	7.060.206
	29.418
	3.922
	16
	0
	0

	NUSZ
	232.080
	967
	129
	1
	0
	0

	storitve čiščenja
	3.016.621
	12.569
	3.405
	14
	0
	0

	SKUPAJ
	34.711.687
	144.632
	21.013
	88
	12.491
	52

Večino stroškov lahko primerjalno opredelimo na m2 površine, razen morda vodo in kanalščino in odvoz smeti, kjer je poraba bolj odvisna od števila zaposlenih in obiskovalcev. Glede na to je ta strošek v zgornji tabeli opredeljen za informacijo tudi na osebo, vendar pa se zaradi majhnega vpliva v nadaljevanju uporablja kot del stroškov na enoto površine, torej na m2. Pri izračunu stroška na m2 je upoštevana celotna površina, ki jo knjižnica uporablja v Kranju, to je 1.800 m2, pri izračunu stroška na zaposlenega pa 37 zaposlenih. Le pri izračunu stroška storitev čiščenja, kjer je izvzeta površina prostorov na Tavčarjevi ulici 41, kjer prostore čisti zaposlena čistilka, torej se stroški nanašajo le na 886 m2.

Pri opredelitvi obravnavanih stroškov v spremenjenih razmerah, ki jih bo prinesla predmetna investicija, je potrebno upoštevati tudi naslednja dejstva:

· najemnina kot strošek bo odpadla, saj bo zavod imel prostore v upravljanju,

· ker bodo prostori v lasti občine, lahko pričakujemo tudi ukinitev stroška nadomestila za stavbno zemljišče (NUSZ), saj občina lahko zavod oprosti plačevanja le-tega, kar bi bilo tudi logično,

· povečali se bodo stroški storitev čiščenja,

· pojavili se bodo stroški zavarovanja objekta/prostorov,

· v prostorih bi bilo potrebno organizirati tudi varnostno službo, kar prinaša dodatne stroške varovanja prostorov,

· ker je potrebno predvideti tudi klimatizacijo prostorov in vzpostavitev alarmnega sistema, se bodo pojavili tudi stroški vzdrževanja alarmnega in klima sistema, prav tako pa bo potrebno zagotoviti sistem požarne varnosti,

· stroški tekočega vzdrževanja pa se glede na nekajkrat povečano površino prostorov zagotovo ne bodo zmanjšali.

Ker določeni stroški v sedanjih razmerah ne nastajajo, so bili v projekciji materialnih stroškov obratovanja in vzdrževanja objekta upoštevani stroški opredeljeni iz zgornje tabele, v delu ostalih stroškov glede na normativne rešitve, ki obstajajo na tržišču, nekaj stroškov pa glede na stroške v Goriški knjižnici Franceta Bevka, ki je primerljiva s knjižnico, ki bo z investicijo nastala v Kranju.

Projekcija stroškov obratovanja in vzdrževanja novih prostorov/objekta Osrednje območne knjižnice Kranj, po investiciji je pripravljena na podlagi prej navedenih dejstev in naslednjih predpostavk:

· zavod bo začel v novih prostorih delovati v začetku leta 2007, zato so stroški projicirani v to leto, kar pomeni da se zgoraj opredeljeni stroški električne energije, vode in kanalščine, odvoza smeti in ogrevanja, opredeljeni na 1 m2, povečajo za pričakovano inflacijo v letih 2005 (3,2%) in 2006 (2,8%),

· strošek čiščenja je opredeljen tako, da se od celotne površine novega objekta izloči 914 m2, ki jih čisti zaposlena čistilka, za preostalih 3.752 m2, pa se predvidi za 1/3 prostorov (javni del) čiščenje vsak dan, za 2/3 prostorov (skladišča) pa enkrat tedensko, s tem da se kot strošek čiščenja m2 upošteva povprečna cena 235 SIT/m2/mesec, kolikor povprečno ponujajo čistilni servisi za tako vrsto čiščenja,

· pri opredelitvi storitev varovanja se upošteva izhodiščna cena 340,00 SIT/uro varovanja in dejstvo, da je knjižnica za javnost odprta povprečno 226 ur mesečno,

· strošek tekočega vzdrževanja se v prvih letih po investiciji lahko zmanjša za 30%, saj bo objekt še pod garancijo izvajalca del, prav tako pa je realno pričakovati manj rednih vzdrževalnih del v prvih letih obratovanja prostorov,

· strošek vzdrževanja alarmnega sistema in klimatskega sistema se upošteva v višini, ki jo dosega primerjalna novogoriška knjižnica, s tem da se strošek vzdrževanja klimatskega sistema zmanjšuje za 30% glede na specifično arhitekturo (veliko stekla, problem hlajenja) novogoriške knjižnice,

· pričakovati gre tudi strošek vzdrževanja dvigala, saj se nekako pričakuje prostorske rešitve v več etažah; upošteva se strošek vzdrževanja dvigala v novogoriški knjižnici, povečan za pričakovano inflacijo;

	strošek
	znesek/leto
	strošek/m2/leto

	
	v SIT
	v EUR
	v SIT
	v EUR

	električna energija
	7.349.350
	30.622
	1.575
	7

	ogrevanje
	19.281.994
	80.342
	4.132
	17

	voda in kanalščina
	761.365
	3.172
	163
	1

	odvoz smeti
	509.655
	2.124
	109
	0

	tekoče vzdrževanje
	13.237.056
	55.154
	2.913
	12

	storitve čiščenja
	13.158.120
	54.826
	2.820
	12

	zavarovanje objekta
	369.192
	1.538
	79
	0

	storitve varovanja
	980.128
	4.084
	210
	1

	vzdrževanje alarmnega sistema
	299.650
	1.249
	64
	0

	vzdrževanje klimatskega sistema
	1.041.433
	4.339
	223
	1

	vzdrževanje požarne varnosti
	139.441
	581
	30
	0

	vzdrževanje dvigala
	665.854
	2.774
	143
	1

	SKUPAJ
	57.793.238
	240.805
	12.462
	52

Pričakovati je zmanjšanje stroškov obratovanja, zavarovanja in vzdrževanja prostorov na m2 za dobrih 40%, vendar pa bodo celotni stroški v znesku presegli dosedanje za 57%, kar gre pač na povečanje površine prostorov za poldrugikrat ali za 159%.

Vsekakor pa se investicija v smislu zmanjševanja stroškov na enoto mere, to je na m2, izkazuje kot ekonomsko opravičljiva.

Uporabnik investicije bo moral sredstva pridobiti znotraj obstoječega sistema financiranja, povečanje stroškov pa bo opravičeval s povečanjem površin in ostalimi novimi dejstvi, ki bodo nastopala v poslovanju.

15.
PRIKAZ EKONOMSKIH KAZALCEV

15.1.
Donosnost investicije, doba vračanja vloženih sredstev, neto sedanja vrednost,

interna stopnja donosnosti in relativna neto sedanja vrednost

Donosnosti investicije, neto sedanje vrednosti, interne stopnje donosnosti, dobe vračanja investicije in relativne neto sedanje vrednosti investicije se ne da izračunati, saj gre za investicijo v javni zavod, ki je neprofiten in opravlja dejavnost v javnem interesu na področju kulture.

Iz navedene investicije ne bodo izhajali prihodki ali dobički, na podlagi katerih je možno izračunati navedene kazalce. Navedene metode zahtevajo opredelitev prihodkov investitorja ali uporabnika, ki naj bi izhajali iz predmetne investicije, česar pa pri dejavnosti obeh ni mogoče opredeliti.

Tudi v kolikor bi kot prihodek upoštevali članarino in morebitne predvidene najemnine javnih prostorov, so ti prihodki glede na obseg investicije tako minorni, da ne pokrijejo niti letnih stroškov amortizacije.

V vsakem primeru bi ekonomski izračuni prikazovali popolno ekonomsko neupravičenost investicije, ki jo lahko utemeljujemo zgolj z vidika koristi, ki jih ni mogoče vrednotiti z denarjem.

15.2.
Cena investicije na enoto mere

Vrednost investicije, oziroma strošek investicije lahko opredelimo na enoto mere po različnih kriterijih, zato je v nadaljevanju prikazanih kar nekaj izračunov. Lahko jo prikažemo na:

· m2 površine, ki se z investicijo pridobiva,

· na člana knjižnice,

· na zaposlenega,

· na enoto gradiva v knjižnici,

· na izposojo,

· na obisk knjižnice,

· na prebivalca in gospodinjstvo Mestne občine Kranj,

· na prebivalca in gospodinjstvo v gravitacijskem območju splošne knjižnice (občine bivše Občine Kranj),

· na prebivalca in gospodinjstvo v gravitacijskem območju območne knjižnice (Gorenjska).

Izračuni so pripravljeni tako za vrednost investicije po stalnih cenah, kakor tudi za dejansko predviden strošek investicije ter glede na prej navedene enote mere.

Analiza investicije glede na enoto mere (podatki za leto 2004):

	EnM
	
	vrednost investicije
	strošek investicije

	
	št. enot
	v 000 SIT
	v 000 EUR
	v 000 SIT
	v 000 EUR

	m2 površine
	4.666
	318,58
	1,33
	400,92
	1,67

	član knjižnice
	22.714
	65,44
	0,27
	82,36
	0,34

	zaposleni
	37
	40.175,30
	167,40
	50.559,00
	210,66

	gradivo
	404.006
	3,68
	0,02
	4,63
	0,02

	obisk
	286.936
	5,18
	0,02
	6,52
	0,03

	prebivalec MOK
	51.225
	29,02
	0,12
	36,52
	0,15

	gospodinjstvo MOK
	18.190
	81,72
	0,34
	102,84
	0,43

	prebivalec območja osrednje knjižnice (UE Kranj)
	74.862
	19,86
	0,08
	24,99
	0,10

	gospodinjstvo območja osrednje knjižnice (UE Kranj)
	25.635
	57,99
	0,24
	72,97
	0,30

	prebivalec območja območne knjižnice (Gorenjska)
	195.885
	7,59
	0,03
	9,55
	0,04

	gospodinjstvo območja območne knjižnice (Gorenjska)
	67.332
	22,08
	0,09
	27,78
	0,12

*
Decimalke so uporabljane zaradi bolj ilustrativnega prikaza, predvsem manjših vrednosti, gre pa za znesek v 000 SIT/EUR.

15.3.
Amortizacijska doba investicije

Amortizacijski načrt je pripravljen na podlagi naslednjih predpostavk:

· objekt bo dan v uporabo februarja 2007,

· osnovno sredstvo se amortizira po letni stopnji amortizacije 3%,

· osnovno sredstvo se amortizira v 33 letih in 4 mesecih;

v 000 SIT

	
	leto
	znesek amortizacije
	amortizacijska vrednost
	ostanek vrednosti

	
	2005
	 -
	
	 -

	
	2006
	 -
	 -
	1.870.683

	1.
	2007
	51.444
	51.444
	1.819.239

	2.
	2008
	56.120
	107.564
	1.763.119

	3.
	2009
	56.120
	163.684
	1.706.999

	
	leto
	znesek amortizacije
	amortizacijska vrednost
	ostanek vrednosti

	4.
	2010
	56.120
	219.804
	1.650.879

	5.
	2011
	56.120
	275.924
	1.594.759

	6.
	2012
	56.120
	332.044
	1.538.639

	7.
	2013
	56.120
	388.164
	1.482.519

	8.
	2014
	56.120
	444.284
	1.426.399

	9.
	2015
	56.120
	500.404
	1.370.279

	10.
	2016
	56.120
	556.524
	1.314.159

	11.
	2017
	56.120
	612.644
	1.258.039

	12.
	2018
	56.120
	668.764
	1.201.919

	13.
	2019
	56.120
	724.884
	1.145.799

	14.
	2020
	56.120
	781.004
	1.089.679

	15.
	2021
	56.120
	837.124
	1.033.559

	16.
	2022
	56.120
	893.244
	977.439

	17.
	2023
	56.120
	949.364
	921.319

	18.
	2024
	56.120
	1.005.484
	865.199

	19.
	2025
	56.120
	1.061.604
	809.079

	20.
	2026
	56.120
	1.117.724
	752.959

	21.
	2027
	56.120
	1.173.844
	696.839

	22.
	2028
	56.120
	1.229.964
	640.719

	23.
	2029
	56.120
	1.286.084
	584.599

	24.
	2030
	56.120
	1.342.204
	528.479

	25.
	2031
	56.120
	1.398.324
	472.359

	26.
	2032
	56.120
	1.454.444
	416.239

	27.
	2033
	56.120
	1.510.564
	360.119

	28.
	2034
	56.120
	1.566.684
	303.999

	29.
	2035
	56.120
	1.622.804
	247.879

	30.
	2036
	56.120
	1.678.924
	191.759

	31.
	2037
	56.120
	1.735.044
	135.639

	32.
	2038
	56.120
	1.791.164
	79.519

	33.
	2039
	56.120
	1.847.284
	23.399

	34.
	2040
	23.399
	1.870.683
	0

v 000 EUR

	
	leto
	znesek amortizacije
	amortizacijska vrednost
	ostanek vrednosti

	
	2005
	 -
	
	 -

	
	2006
	 -
	 -
	7.795

	1.
	2007
	214
	214
	7.580

	2.
	2008
	234
	448
	7.346

	3.
	2009
	234
	682
	7.112

	4.
	2010
	234
	916
	6.879

	
	leto
	znesek amortizacije
	amortizacijska vrednost
	ostanek vrednosti

	5.
	2011
	234
	1.150
	6.645

	6.
	2012
	234
	1.384
	6.411

	7.
	2013
	234
	1.617
	6.177

	8.
	2014
	234
	1.851
	5.943

	9.
	2015
	234
	2.085
	5.709

	10.
	2016
	234
	2.319
	5.476

	11.
	2017
	234
	2.553
	5.242

	12.
	2018
	234
	2.787
	5.008

	13.
	2019
	234
	3.020
	4.774

	14.
	2020
	234
	3.254
	4.540

	15.
	2021
	234
	3.488
	4.306

	16.
	2022
	234
	3.722
	4.073

	17.
	2023
	234
	3.956
	3.839

	18.
	2024
	234
	4.190
	3.605

	19.
	2025
	234
	4.423
	3.371

	20.
	2026
	234
	4.657
	3.137

	21.
	2027
	234
	4.891
	2.903

	22.
	2028
	234
	5.125
	2.670

	23.
	2029
	234
	5.359
	2.436

	24.
	2030
	234
	5.593
	2.202

	25.
	2031
	234
	5.826
	1.968

	26.
	2032
	234
	6.060
	1.734

	27.
	2033
	234
	6.294
	1.500

	28.
	2034
	234
	6.528
	1.267

	29.
	2035
	234
	6.762
	1.033

	30.
	2036
	234
	6.996
	799

	31.
	2037
	234
	7.229
	565

	32.
	2038
	234
	7.463
	331

	33.
	2039
	234
	7.697
	97

	34.
	2040
	97
	7.795
	0

15.4
Koristi, ki jih ni mogoče vrednotiti z denarjem

DIIP opredeljuje rezultate investicije z razvojem knjižnične dejavnosti in z dvigom pomena knjižnice v lokalnem, območnem in regionalnem prostoru.

Investicija bo prinesla boljše pogoje za delo in omogočila polno razvitost knjižnične dejavnosti:

· gradivo bo lažje dostopno uporabnikom, saj bo večina aktualnega gradiva postavljena v prostem pristopu,

· z združitvijo sedaj dislociranih oddelkov se bodo racionalizirali postopki nabave, obdelave in izposoje gradiva, lažja bo tudi organizacije dela zaposlenih,

· uporabnikom bo na voljo več računalniških in čitalniških mest, s čimer se bo izboljšal tudi dostop do elektronskih medijev,

· povečalo se bo članstvo in obisk knjižnice, s tem pa tudi izkoriščenost zbirk,

· knjižnica bo v svoje delo vpeljala številne nove storitve, ki jih uporabniki zahtevajo in potrebujejo že danes.

Knjižnica bo z lastnim gradivom in z gradivom, do katerega bo posredovala le dostop, ter z različnimi drugimi dejavnostmi in storitvami delovala kot:

· informacijsko središče,

· aktualna domoznanska zbirka,

· kulturno središče,

· izobraževalno središče,

· socialno središče.

Vsekakor lahko dodano vrednost knjižnice, ki je ni mogoče meriti z denarjem iščemo tudi v nalogah splošne knjižnice, ki mora ugotavljati in analizirati potrebe in pričakovanja celotne skupnosti. Storitve načrtuje in oblikuje v skladu z rezultati raziskav ter zbiranja informacij o lokalni skupnosti. Ker se potrebe in pričakovanja spreminjajo, je potrebno podatke redno pridobivati, med drugim npr.:

· demografske podatke o lokalni skupnosti, na primer struktura prebivalstva glede na spol in starost, etnično raznolikost, izobrazbeno raven,

· podatke o ustanovah v lokalni skupnosti, na primer izobraževalne organizacije, zdravstveni domovi, bolnišnice, kazenske ustanove, nevladne organizacije,

· informacije o poslovni in trgovinski dejavnosti v okolju,

· območje, ki mu je knjižnica namenjena (kje živijo uporabniki knjižnice glede na njeno lego),

· prometno ureditev v lokalni skupnosti,

· informacijske storitve, ki jih posredujejo drugi centri v skupnosti.

Poleg opredeljenih nalog, ki imajo velik pomen ne le za lokalno skupnost, temveč za celotno državo in narod, opravlja knjižnica tudi:

· omogoča dostop do knjižničnega gradiva in informacij v knjižničnem informacijskem sistemu in v drugih informacijskih sistemih, kakor tudi rabo knjižničnega gradiva,

· seznanja z dosežki preteklega in sedanjega ustvarjanja ter podpira dialog med kulturami,

· zagotavlja dostop do vseh vrst informacij in gradiva ter uradnih dokumentov, ki so pomembni za lokalno skupnost in posameznika,

· oblikuje zbirko domoznanskega gradiva in informacij,

· se vključuje v vseživljenjsko učenje,

· razvija in utrjuje bralno kulturo, sodeluje pri informacijskem opismenjevanju in spodbuja prebivalce za uporabo knjižnice,

· utrjuje in razvija strokovnost, organiziranost, povezanost in enotnost knjižnične dejavnosti.

Velik pomen, ki ga ni mogoče meriti v denarju je tudi prispevek knjižnic kot kulturnih centrov k narodni zavesti, pri čemer je potrebno upoštevati zgodovinsko vlogo knjižnic in čitalnic kot njihovih predhodnic, pri oblikovanju slovenskega naroda in njegovem nacionalnem zavedanju.

16.
TERMINSKI PLAN IZVEDBE INVESTICIJE, FINANCIRANJA IN ČRPANJA SREDSTEV

Terminski plan izvedbe investicije je naslednji:

	aktivnost
	začetek
	konec

	izdelava predinvesticijske zasnove
	04 - 2005
	05 - 2005

	izdelava investicijskega programa
	06 - 2005
	06 - 2005

	pridobitev sklepov/soglasij pristojnih ministrstev
	07 - 2005
	07 - 2005

	predobjava javnega razpisa za nakup prostorov
	07 - 2005
	07 - 2005

	priprava razpisne dokumentacije za nakup prostorov
	07 - 2005
	07 - 2005

	objava javnega razpisa za izbiro prodajalca prostorov
	07 - 2005
	08 - 2005

	rok za oddajo ponudb
	08 - 2005
	09 . 2005

	podpis pogodbe z izbranim na javnem razpisu
	09 - 2005
	09 - 2005

	začetek gradbenih ali rekonstrukcijskih del (odvisno od ponudnika)
	09 - 2005
	10 – 2005

	plačilo 1. obroka v višini 10% vrednosti
	12 – 2005
	12 – 2005

	plačilo 2. obroka v višini 22,5% vrednosti
	07 – 2006
	07 – 2006

	plačilo 3. obroka v višini 22,5% vrednosti
	11 – 2006
	11 – 2006

	tehnični prevzem prostorov
	01 - 2007
	02 - 2007

	otvoritev in začetek poslovanja knjižnice v novih prostorih
	02 - 2007
	03 - 2007

	plačilo 4. obroka v višini 22,5% vrednosti
	03 - 2007
	03 – 2007

	plačilo 5. (končnega) obroka v višini 22,5% vrednosti
	04 - 2007
	04 - 2007

Terminski plan izvedbe investicije se lahko spremeni v delu, ki opredeljuje predvidena plačila, v kolikor bodo z izbranim prodajalcem dogovorjeni bolj ugodni roki plačil.

Terminski plan financiranja izvedbe investicije po posameznih virih, po letih za celotno investicijo:

v 000 SIT
	vir/leto
	pretekla leta
	2005
	2006
	2007
	SKUPAJ

	Mestna občina Kranj
	2.574
	93.132
	474.564
	666.516
	1.236.786

	RS, MK – kulturni tolar
	0
	57.750
	191.950
	0
	249.700

	SKUPAJ
	2.574
	150.882
	666.514
	666.516
	1.486.486

v 000 EUR
	vir/leto
	pretekla leta
	2005
	2006
	2007
	SKUPAJ

	Mestna občina Kranj
	11
	388
	1.977
	2.777
	5.153

	RS, MK – kulturni tolar
	0
	241
	800
	0
	1.040

	SKUPAJ
	11
	629
	674.192
	2.777
	6.194

Terminski plan financiranja izvedbe investicije po posameznih virih, po letih in mesecih v času izvedbe investicije, ki hkrati predstavlja tudi terminski plan črpanja sredstev:

v 000 SIT

	vir/mesec/leto
	2005
	2006
	2007
	SKUPAJ

	Mestna občina Kranj
	93.132
	474.566
	666.514
	1.234.212

	januar
	
	
	
	

	februar
	1.188
	
	
	

	marec
	
	
	333.257
	

	april
	
	
	333.257
	

	maj
	264
	
	
	

	junij
	
	199.955
	
	

	julij
	420
	
	
	

	avgust
	
	
	
	

	september
	895
	
	
	

	oktober
	
	
	
	

	november
	
	274.611
	
	

	december
	90.365
	
	
	

	RS, MK – kulturni tolar
	57.750
	191.950
	0
	249.700

	januar
	
	
	
	

	februar
	
	
	
	

	marec
	
	
	
	

	april
	
	
	
	

	maj
	
	
	
	

	junij
	
	133.303
	
	

	julij
	
	
	
	

	avgust
	
	
	
	

	september
	
	
	
	

	oktober
	
	
	
	

	november
	
	58.647
	
	

	december
	57.750
	
	
	

	SKUPAJ
	150.882
	666.516
	666.514
	1.483.912

V 000 EUR

	vir/mesec/leto
	2005
	2006
	2007
	SKUPAJ

	Mestna občina Kranj
	388
	1.977
	2.777
	5.143

	januar
	
	
	
	

	februar
	5
	
	
	

	marec
	
	
	1.389
	

	april
	
	
	1.389
	

	maj
	1
	
	
	

	junij
	
	833
	
	

	julij
	2
	
	
	

	avgust
	
	
	
	

	september
	4
	
	
	

	oktober
	
	
	
	

	november
	
	1.144
	
	

	december
	377
	
	
	

	RS, MK – kulturni tolar
	241
	800
	0
	1.040

	januar
	
	
	
	

	februar
	
	
	
	

	marec
	
	
	
	

	april
	
	
	
	

	maj
	
	
	
	

	junij
	
	555
	
	

	julij
	
	
	
	

	avgust
	
	
	
	

	september
	
	
	
	

	oktober
	
	
	
	

	november
	
	244
	
	

	december
	241
	
	
	

	SKUPAJ
	629
	2.777
	2.777
	6.183

Terminski plan financiranja celotnih stroškov financiranja investicije v delu predvidenega posojila, po mesecih, je razviden v prilogah v amortizacijskem načrtu posojila, oziroma njegovih posameznih črpanj.

17.
ZAKLJUČEK

S predstavljeno in obdelano investicijo gre gotovo za veliko investicijo tudi v okvirih Mestne občine Kranj, ki sodi med slovenske večje in finančno močnejše občine.

Predvidena investicija ni velika samo v smislu potrebnih finančnih sredstev za njeno realizacijo in financiranje, pač pa tudi v smislu vsebine, saj gre za investicijo na področju družbenih dejavnosti, kulture, oziroma natančneje v pridobitev novih prostorov osrednje območne knjižnice, ki ima za vsako sredino tudi simbolni pomen. Med bolj odmevnimi knjižnicami, ki so bile zgrajene ali obnovljene v zadnjih letih velja izpostaviti knjižnico v Murski Soboti, Novi Gorici in na Ptuju. Pri vseh teh velja zasledovati velik simbolni pomen in pomen v smislu izobraževanja, krepitve duhovne kulture in nacionalnega ozaveščanja ljudi, hkrati pa s svojo dejavnostjo, dinamiko, arhitekturo in dominanco v prostoru dajejo urbanim središčem nov mestotvorni element.

Knjižnice so že zdavnaj prerasle okvire čitalnic in samega branja in že pred dobrim stoletjem postale eno izmed žarišč narodovega zavedanja in spomina. Danes pa so to sodobni kulturni in informacijski centri, arhivi tiska in slovenske besede, posredniki svetovne kulture na področju književnosti in z vsem tem pomemben element družbenega zavedanja, izobraževanja in eno izmed gonil razvoja.

Morda se zdijo besede nekoliko pretirane, vendar se lahko le-take zoperstavijo pusti ekonomski presoji in logiki, ki predmetno investicijo ne more opredeliti drugače kot ekonomsko neupravičeno. V takem primeru je potrebno pač izpostaviti tiste vrednosti in prednosti, ki jih denar ne more odmeriti.

Vendar pa simbolni pomen in vrednost investicije ne gre iskati le v prej navedenem. Zavedati se je namreč potrebno simbolnega pomena, ki jo knjižnice brez dvoma igrajo tudi za same lokalne in državne skupnosti. Kot Slovenci smo ponosni na Plečnikov NUK, v Novi Gorici s ponosom pokažejo svojo knjižnico in se z njo identificirajo kot simbolom sodobnega urbanega prostora, Na Ptuju so ponosni na svoj biser v starem mestnem jedru in Prekmurci na posebnost arhitekture in simboliko njihove knjižnice. Če je to v tej nalogi argument h gradnji knjižnice v smislu opredeljevanja nematerialne vrednosti naložbe, pa mora biti hkrati tudi napotilu naročniku, da se bo nadaljnjih korakov lotil velikopotezno in v smislu zagotavljanja presežkov. Vsekakor gre za investicijo v prihodnost, saj bo knjižnica center mesta označevala vsaj stoletje v katerem živimo.

V okvirih, ki so podani s tem investicijskim programom ima investitor še vedno dovolj možnosti, da najde tudi ugodnejše finančne rešitve, take ki ga bodo obremenjevali na krajši rok ali pa take, ki bodo predvideno finančno breme nekoliko ublažile, vendar pa se mora zavedati tudi kompleksnosti problema, ki se ne bo zaključil s tehničnim prevzemom prostorov/objekta knjižnice, pač pa šele z odplačilom predvidenega posojila.

Vsekakor predvidena investicija sodi v okvir dejavnosti in nalog, ki jih ima v naši državi lokalna skupnost in s predmetno investicijo bo Mestna občina Kranj ne le zagotovila izvajanje zakonsko danih nalog na področju kultur, delovanja knjižnic, pač pa bo omogočila izvajanje le-tega tudi nekaterim sosednjim občinam in celotni regiji.

18.
PRILOGE

V prilogi, v nadaljevanju so dodani le amortizacijski načrti predvidenih črpanj posojila, ki so osnova navedbam iz tega investicijskega programa.

VARIANTA A: varianta brez investicije

VARIANTA B: varianta z investicijo

VARIANTA B3:

nakup objektov v starem mestnem jedru, njihova rušitev in izgradnja prostorov knjižnice

VARIANTA B2:

nakup poslovnih prostorov knjižnice

VARIANTA B1:

nakup parcele in izgradnja poslovnih prostorov/objekta knjižnice v režiji investitorja

VARIANTA B2/2: nakup poslovnih prostorov s pomočjo finančnega najema (leasinga)

VARIANTA B2/1: nakup poslovnih prostorov s pomočjo najema posojila

UPRAVA

STROKOVNE SLUŽBE

TEHNIČNE SLUŽBE

Splošni oddelek

Študijski oddelek

Pionirski oddelek

IZPOSOJALIŠČA

Jezersko

Cerklje

Preddvor

Naklo

Šenčur

Stražišče

UPRAVA

4 zaposleni

STROKOVNE SLUŽBE

7 zaposlenih

TEHNIČNE SLUŽBE

3 zaposleni

Splošni oddelek

7 zaposlenih

Študijski oddelek

9 zaposlenih

Pionirski oddelek

7 zaposlenih

IZPOSOJALIŠČA

Jezersko

Cerklje

Preddvor

Naklo

Šenčur

Stražišče

stran 1 od 118

_1181037080.xls
Grafikon1

		davčni prihodki

		nedavčni prihodki

		kapitalski prihodki

		prejete donacije

		transferni prihodki

Struktura in delež odhodkov v letu 2004

5594962

1231475

828787

0

40651

FINANCNA KONSTRUKCIJA CELA

		

		faza investicije		NAKUP v SIT				NAKUP v EUR

				4.666 m2		%		4.666 m2		%

		a) nakup prostorov		1,231,824,000		100.00		5,132,600		100.00

		skupaj a		1,231,824,000		100.00		5,132,600		100.00

		b) oprema		186,523,680		15.14		777,182		15.14

		c) inventar		83,333,040		6.77		347,221		6.77

		skupaj b + c		269,856,720		21.91		1,124,403		21.91

		skupaj a - c		1,501,680,720		121.91		6,257,003		121.91

		č) investicijska dokumentacija		570,000		0.05		2,375		0.05

		d) projektna naloga in idejni projekt		2,990,000		0.24		12,458		0.24

		e) stroški razpisov in ostalih storitev		890,500		0.07		3,710		0.07

		skupaj č - e		4,450,500		0.36		18,544		0.36

		f) ostalo - rezerva		2,463,648		0.20		10,265		0.20

		skupaj f		2,463,648		0.20		10,265		0.20

		SKUPAJ a - f		1,508,594,868		122.47		6,285,812		122.47

		g) DDV (20%)		301,718,974		24.49		1,257,162		24.49

		skupaj g		301,718,974		24.49		1,257,162		24.49

		SKUPAJ a - g		1,810,313,842		146.96		7,542,974		146.96

		davek na promet nepremičnin 2%		24,636,480.00

		DDV od opreme, dokumentacije in rezerve		55,354,173.60

		SKUPAJ		79,990,653.60

		SKUPAJ stara nepremičnina		1,588,585,521.60

		stroški razpisa

		- vodenje in priprava		596,000.00

		- objave		150,000.00

		SKUPAJ		746,000.00

FINANCNA KONSTRUKCIJA NAKUP

		

		celotna investicija

		faza investicije		NAKUP v SIT				NAKUP v EUR

				4.666 m2		%		4.666 m2		%

		a) nakup prostorov		1,231,824,000		100.00		5,132,600		100.00

		skupaj a		1,231,824,000		100.00		5,132,600		100.00

		b) investicijska dokumentacija		570,000		0.05		2,375		0.05

		c) projektna naloga in idejni projekt		2,990,000		0.24		12,458		0.24

		č) stroški razpisov in ostalih storitev		890,500		0.07		3,710		0.07

		skupaj b - č		4,450,500		0.36		18,544		0.36

		d) ostalo - rezerva		2,463,648		0.20		10,265		0.20

		skupaj d		2,463,648		0.20		10,265		0.20

		SKUPAJ a - d		1,238,738,148		100.56		5,161,409		100.56

		e) DDV (20%)		247,747,630		20.11		1,032,282		20.11

		skupaj e		247,747,630		20.11		1,032,282		20.11

		SKUPAJ a - e		1,486,485,778		120.67		6,193,691		120.67

		osnova za razpis		1,234,278,747

		0,2% od b - č		8901

		razpis		1,234,000,000

		stroški pred 2005

		faza investicije		NAKUP v SIT				NAKUP v EUR

				4.666 m2		%		4.666 m2		%

		a) nakup prostorov		0		- 0		0		100.00

		skupaj a		0		- 0		0		100.00

		b) investicijska dokumentacija		0		- 0		0		- 0

		c) projektna naloga in idejni projekt		2,000,000		- 0		8,333		- 0

		č) stroški razpisov in ostalih storitev		144,500		- 0		602		- 0				geodetski posnetek

		skupaj b - č		2,144,500		- 0		8,935		- 0

		d) ostalo - rezerva		0		- 0		0		- 0

		skupaj d		0		- 0		0		- 0

		SKUPAJ a - d		2,144,500		- 0		8,935		- 0

		e) DDV (20%)		428,900		- 0		1,787		- 0

		skupaj e		428,900		- 0		1,787		- 0

		SKUPAJ a - e		2,573,400		- 0		10,723		- 0

		stroški v letu 2005

		faza investicije		NAKUP v SIT				NAKUP v EUR

				4.666 m2		%		4.666 m2		%

		a) nakup prostorov		0		- 0		0		100.00

		skupaj a		0		- 0		0		100.00

		b) investicijska dokumentacija		570,000		- 0		2,375		- 0

		c) projektna naloga in idejni projekt		990,000		- 0		4,125		- 0

		č) stroški razpisov in ostalih storitev		746,000		- 0		3,108		- 0				geodetski posnetek

		skupaj b - č		2,306,000		- 0		9,608		- 0

		d) ostalo - rezerva		0		- 0		0		- 0

		skupaj d		0		- 0		0		- 0

		SKUPAJ a - d		2,306,000		- 0		9,608		- 0

		e) DDV (20%)		461,200		- 0		1,922		- 0

		skupaj e		461,200		- 0		1,922		- 0

		SKUPAJ a - e		2,767,200		- 0		11,530		- 0

		samo nakup

		faza investicije		NAKUP v SIT				NAKUP v EUR

				4.666 m2		%		4.666 m2		%

		a) nakup prostorov		1,231,824,000		100.00		5,132,600		100.00

		skupaj a		1,231,824,000		100.00		5,132,600		100.00

		b) investicijska dokumentacija		0		- 0		0		- 0

		c) projektna naloga in idejni projekt		0		- 0		0		- 0

		č) stroški razpisov in ostalih storitev		0		- 0		0		- 0

		skupaj b - č		0		- 0		0		- 0

		d) ostalo - rezerva		2,463,648		0.20		10,265		0.20

		skupaj d		2,463,648		0.20		10,265		0.20

		SKUPAJ a - d		1,234,287,648		100.20		5,142,865		100.20

		e) DDV (20%)		246,857,530		20.04		1,028,573		20.04

		skupaj e		246,857,530		20.04		1,028,573		20.04

		SKUPAJ a - e		1,481,145,178		120.24		6,171,438		120.24

VIRI FINANCIRANJA

		

		vir/leto		višina sredstev

				znesek		delež v %		EUR

		Mestna občina Kranj		1,236,786		83		5,153

		RS, MK – kulturni tolar		249,700		17		1,040

		SKUPAJ		1,486,486		100		6,194

		vrednost nakupa z DDV		1,481,145

		mesečni obrok		96,314

		letni obrok		1,155,767

		v 000 SIT

		vir/leto		pretekla leta				2005				2006				2007				SKUPAJ

				znesek		v %		znesek		v %		znesek		v %		znesek		v %		znesek		v %

		Mestna občina Kranj		2,574		100		93,132		62		474,566		71		666,514		100		1,236,786		83

		RS, MK – kulturni tolar		0		0		57,750		38		191,950		29		0		0		249,700		17

		SKUPAJ		2,574		100		150,882		100		666,516		100		666,514		100		1,486,486		100

		v 000 EUR

		vir/leto		pretekla leta				2005				2006				2007				SKUPAJ

				znesek		v %		znesek		v %		znesek		v %		znesek		v %		znesek		v %

		Mestna občina Kranj		11		100		388		62		1,977		0		2,777		100		5,153		83

		RS, MK – kulturni tolar		0		0		241		38		800		0		0		0		1,040		17

		SKUPAJ		11		100		629		100		674,192		100		2,777		100		6,194		100

		plan plačevanja nakupa - 60 dni od prejema fakture (+61)

		vrednost nakupa		1,481,145										kredit

		datum računa		zapadlost računa		vrednost		ostanek		EUR		EUR		čas		znesek		oznaka		MK

		vrednost nakupa						1,481,145				6,171				0

		17/10/05		21/12/05		148,115		1,333,030		617		5,554				0				57750

		30/04/06		04/07/06		333,258		999,772		1,389		4,166		Jun-06		199,955		833		133,303

		31/08/06		03/11/06		333,258		666,514		1,389		2,777		Dec-06		274,611		1,144		58,647

		29/12/06		02/03/07		333,258		333,256		1,389		1,389		Feb-07		333,258		1,389

		15/02/07		20/04/07		333,256		0		1,389		0		Jun-07		333,256		1,389

																1,141,080		4,755

		skupaj zapade 2005		148,115

		skupaj zapade 2006		666,516								10

		skupaj zapade 2007		666,514								20

		SKUPAJ		1,481,145								20

												20

												30

K1

		Vneseni podatki

		ZNESEK DOLGA:		$199,955.00		na dan: 04.07.2006

		NAČIN OBRAČUNA		KONFORMNI

		ODPLAČILNA DOBA		180		obrokov

		TIP AMORTIZACIJE		OBROČNI		nominalni obrok: 1.152,04 SIT

		REVALORIZACIJA SE PLAČUJE				upoštevana je zadnja znana vrednost TOM = 0,20%

		OBRESTNA MERA		4.00%

		Amortizacijski načrt

		OD		DO		DNI		SALDO		REVALO-		OBROK		OSTANEK DOLGA		OBRESTI		SKUPAJ

										RIZACIJA						REALNE		PLAČILO

		7/4/06		8/1/06		28		199,955		361				200,920		604

		8/1/06		9/1/06		31		200,920		402				201,993		672

		9/1/06		10/1/06		30		201,993		404				203,051		654

		10/1/06		11/1/06		31		203,051		406				204,136		679

		11/1/06		12/1/06		30		204,136		408				205,205		660

		12/1/06		1/1/07		31		205,205		410				206,301		686

		1/1/07		1/31/07		30		206,301		399				207,368		667

		1/31/07		2/1/07		1		207,368		13		1,152		206,216		4,778		5,944

		2/1/07		3/1/07		28		206,216		412		1,152		205,064		623		2,187

		3/1/07		4/1/07		31		205,064		410		1,152		203,912		686		2,248

		4/1/07		5/1/07		30		203,912		408		1,152		202,759		660		2,220

		5/1/07		6/1/07		31		202,759		406		1,152		201,607		678		2,235

		6/1/07		7/1/07		30		201,607		403		1,152		200,455		652		2,208

		7/1/07		8/1/07		31		200,455		401		1,152		199,303		670		2,223

		8/1/07		9/1/07		31		199,303		399		1,152		198,151		666		2,217

		9/1/07		10/1/07		30		198,151		396		1,152		196,999		641		2,189

		10/1/07		11/1/07		31		196,999		394		1,152		195,847		659		2,205

		11/1/07		12/1/07		30		195,847		392		1,152		194,695		634		2,177		28,053		2007

		12/1/07		1/1/08		31		194,695		389		1,152		193,543		651		2,192

		1/1/08		2/1/08		31		193,543		387		1,152		192,391		645		2,184

		2/1/08		3/1/08		29		192,391		385		1,152		191,239		600		2,137

		3/1/08		4/1/08		31		191,239		382		1,152		190,087		638		2,172

		4/1/08		5/1/08		30		190,087		380		1,152		188,935		613		2,146

		5/1/08		6/1/08		31		188,935		378		1,152		187,783		630		2,160

		6/1/08		7/1/08		30		187,783		376		1,152		186,631		606		2,133

		7/1/08		8/1/08		31		186,631		373		1,152		185,479		622		2,148

		8/1/08		9/1/08		31		185,479		371		1,152		184,327		618		2,141

		9/1/08		10/1/08		30		184,327		369		1,152		183,175		595		2,115

		10/1/08		11/1/08		31		183,175		366		1,152		182,023		611		2,129

		11/1/08		12/1/08		30		182,023		364		1,152		180,871		587		2,103		25,761		2008

		12/1/08		1/1/09		31		180,871		362		1,152		179,719		603		2,117

		1/1/09		2/1/09		31		179,719		359		1,152		178,567		601		2,112

		2/1/09		3/1/09		28		178,567		357		1,152		177,415		539		2,048

		3/1/09		4/1/09		31		177,415		355		1,152		176,263		593		2,100

		4/1/09		5/1/09		30		176,263		353		1,152		175,110		570		2,075

		5/1/09		6/1/09		31		175,110		350		1,152		173,958		585		2,088

		6/1/09		7/1/09		30		173,958		348		1,152		172,806		563		2,063

		7/1/09		8/1/09		31		172,806		346		1,152		171,654		578		2,075

		8/1/09		9/1/09		31		171,654		343		1,152		170,502		574		2,069

		9/1/09		10/1/09		30		170,502		341		1,152		169,350		552		2,045

		10/1/09		11/1/09		31		169,350		339		1,152		168,198		566		2,057

		11/1/09		12/1/09		30		168,198		336		1,152		167,046		544		2,033		24,882		2009

		12/1/09		1/1/10		31		167,046		334		1,152		165,894		558		2,045

		1/1/10		2/1/10		31		165,894		332		1,152		164,742		555		2,038

		2/1/10		3/1/10		28		164,742		329		1,152		163,590		497		1,979

		3/1/10		4/1/10		31		163,590		327		1,152		162,438		547		2,026

		4/1/10		5/1/10		30		162,438		325		1,152		161,286		526		2,002

		5/1/10		6/1/10		31		161,286		323		1,152		160,134		539		2,014

		6/1/10		7/1/10		30		160,134		320		1,152		158,982		518		1,990

		7/1/10		8/1/10		31		158,982		318		1,152		157,830		532		2,002

		8/1/10		9/1/10		31		157,830		316		1,152		156,678		528		1,995

		9/1/10		10/1/10		30		156,678		313		1,152		155,526		507		1,972

		10/1/10		11/1/10		31		155,526		311		1,152		154,374		520		1,983

		11/1/10		12/1/10		30		154,374		309		1,152		153,222		499		1,960		24,007		2010

		12/1/10		1/1/11		31		153,222		306		1,152		152,070		512		1,971

		1/1/11		2/1/11		31		152,070		304		1,152		150,918		508		1,965

		2/1/11		3/1/11		28		150,918		302		1,152		149,766		456		1,910

		3/1/11		4/1/11		31		149,766		300		1,152		148,613		501		1,952

		4/1/11		5/1/11		30		148,613		297		1,152		147,461		481		1,930

		5/1/11		6/1/11		31		147,461		295		1,152		146,309		493		1,940

		6/1/11		7/1/11		30		146,309		293		1,152		145,157		473		1,918

		7/1/11		8/1/11		31		145,157		290		1,152		144,005		485		1,928

		8/1/11		9/1/11		31		144,005		288		1,152		142,853		481		1,922

		9/1/11		10/1/11		30		142,853		286		1,152		141,701		462		1,900

		10/1/11		11/1/11		31		141,701		283		1,152		140,549		474		1,909

		11/1/11		12/1/11		30		140,549		281		1,152		139,397		455		1,888		23,131		2011

		12/1/11		1/1/12		31		139,397		279		1,152		138,245		466		1,897

		1/1/12		2/1/12		31		138,245		276		1,152		137,093		461		1,889

		2/1/12		3/1/12		29		137,093		274		1,152		135,941		428		1,854

		3/1/12		4/1/12		31		135,941		272		1,152		134,789		453		1,877

		4/1/12		5/1/12		30		134,789		270		1,152		133,637		435		1,857

		5/1/12		6/1/12		31		133,637		267		1,152		132,485		446		1,865

		6/1/12		7/1/12		30		132,485		265		1,152		131,333		427		1,844

		7/1/12		8/1/12		31		131,333		263		1,152		130,181		438		1,853

		8/1/12		9/1/12		31		130,181		260		1,152		129,029		434		1,846

		9/1/12		10/1/12		30		129,029		258		1,152		127,877		416		1,826

		10/1/12		11/1/12		31		127,877		256		1,152		126,725		426		1,834

		11/1/12		12/1/12		30		126,725		253		1,152		125,573		409		1,814		22,257		2012

		12/1/12		1/1/13		31		125,573		251		1,152		124,421		419		1,822

		1/1/13		2/1/13		31		124,421		249		1,152		123,269		416		1,817

		2/1/13		3/1/13		28		123,269		247		1,152		122,117		372		1,771

		3/1/13		4/1/13		31		122,117		244		1,152		120,964		408		1,805

		4/1/13		5/1/13		30		120,964		242		1,152		119,812		391		1,785

		5/1/13		6/1/13		31		119,812		240		1,152		118,660		401		1,792

		6/1/13		7/1/13		30		118,660		237		1,152		117,508		384		1,773

		7/1/13		8/1/13		31		117,508		235		1,152		116,356		393		1,780

		8/1/13		9/1/13		31		116,356		233		1,152		115,204		389		1,774

		9/1/13		10/1/13		30		115,204		230		1,152		114,052		373		1,755

		10/1/13		11/1/13		31		114,052		228		1,152		112,900		381		1,761

		11/1/13		12/1/13		30		112,900		226		1,152		111,748		365		1,743		21,378		2013

		12/1/13		1/1/14		31		111,748		224		1,152		110,596		374		1,749

		1/1/14		2/1/14		31		110,596		221		1,152		109,444		370		1,743

		2/1/14		3/1/14		28		109,444		219		1,152		108,292		330		1,701

		3/1/14		4/1/14		31		108,292		217		1,152		107,140		362		1,731

		4/1/14		5/1/14		30		107,140		214		1,152		105,988		347		1,713

		5/1/14		6/1/14		31		105,988		212		1,152		104,836		354		1,718

		6/1/14		7/1/14		30		104,836		210		1,152		103,684		339		1,701

		7/1/14		8/1/14		31		103,684		207		1,152		102,532		347		1,706

		8/1/14		9/1/14		31		102,532		205		1,152		101,380		343		1,700

		9/1/14		10/1/14		30		101,380		203		1,152		100,228		328		1,683

		10/1/14		11/1/14		31		100,228		200		1,152		99,076		335		1,688

		11/1/14		12/1/14		30		99,076		198		1,152		97,924		321		1,671		20,503		2014

		12/1/14		1/1/15		31		97,924		196		1,152		96,772		327		1,675

		1/1/15		2/1/15		31		96,772		194		1,152		95,620		324		1,669

		2/1/15		3/1/15		28		95,620		191		1,152		94,467		289		1,632

		3/1/15		4/1/15		31		94,467		189		1,152		93,315		316		1,657

		4/1/15		5/1/15		30		93,315		187		1,152		92,163		302		1,641

		5/1/15		6/1/15		31		92,163		184		1,152		91,011		308		1,645

		6/1/15		7/1/15		30		91,011		182		1,152		89,859		294		1,629

		7/1/15		8/1/15		31		89,859		180		1,152		88,707		300		1,632

		8/1/15		9/1/15		31		88,707		177		1,152		87,555		297		1,626

		9/1/15		10/1/15		30		87,555		175		1,152		86,403		283		1,610

		10/1/15		11/1/15		31		86,403		173		1,152		85,251		289		1,614

		11/1/15		12/1/15		30		85,251		171		1,152		84,099		276		1,598		19,627		2015

		12/1/15		1/1/16		31		84,099		168		1,152		82,947		281		1,601

		1/1/16		2/1/16		31		82,947		166		1,152		81,795		277		1,594

		2/1/16		3/1/16		29		81,795		164		1,152		80,643		255		1,571

		3/1/16		4/1/16		31		80,643		161		1,152		79,491		269		1,582

		4/1/16		5/1/16		30		79,491		159		1,152		78,339		256		1,568

		5/1/16		6/1/16		31		78,339		157		1,152		77,187		261		1,570

		6/1/16		7/1/16		30		77,187		154		1,152		76,035		249		1,555

		7/1/16		8/1/16		31		76,035		152		1,152		74,883		254		1,558

		8/1/16		9/1/16		31		74,883		150		1,152		73,731		250		1,551

		9/1/16		10/1/16		30		73,731		147		1,152		72,579		238		1,537

		10/1/16		11/1/16		31		72,579		145		1,152		71,427		242		1,539

		11/1/16		12/1/16		30		71,427		143		1,152		70,275		230		1,525		18,753		2016

		12/1/16		1/1/17		31		70,275		141		1,152		69,123		234		1,527

		1/1/17		2/1/17		31		69,123		138		1,152		67,971		231		1,521

		2/1/17		3/1/17		28		67,971		136		1,152		66,818		205		1,493

		3/1/17		4/1/17		31		66,818		134		1,152		65,666		223		1,509

		4/1/17		5/1/17		30		65,666		131		1,152		64,514		212		1,496

		5/1/17		6/1/17		31		64,514		129		1,152		63,362		216		1,497

		6/1/17		7/1/17		30		63,362		127		1,152		62,210		205		1,484

		7/1/17		8/1/17		31		62,210		124		1,152		61,058		208		1,484

		8/1/17		9/1/17		31		61,058		122		1,152		59,906		204		1,478

		9/1/17		10/1/17		30		59,906		120		1,152		58,754		194		1,466

		10/1/17		11/1/17		31		58,754		118		1,152		57,602		196		1,466

		11/1/17		12/1/17		30		57,602		115		1,152		56,450		186		1,454		17,875		2017

		12/1/17		1/1/18		31		56,450		113		1,152		55,298		189		1,454

		1/1/18		2/1/18		31		55,298		111		1,152		54,146		185		1,448

		2/1/18		3/1/18		28		54,146		108		1,152		52,994		163		1,424

		3/1/18		4/1/18		31		52,994		106		1,152		51,842		177		1,435

		4/1/18		5/1/18		30		51,842		104		1,152		50,690		168		1,423

		5/1/18		6/1/18		31		50,690		101		1,152		49,538		169		1,423

		6/1/18		7/1/18		30		49,538		99		1,152		48,386		160		1,411

		7/1/18		8/1/18		31		48,386		97		1,152		47,234		162		1,411

		8/1/18		9/1/18		31		47,234		94		1,152		46,082		158		1,404

		9/1/18		10/1/18		30		46,082		92		1,152		44,930		149		1,393

		10/1/18		11/1/18		31		44,930		90		1,152		43,778		150		1,392

		11/1/18		12/1/18		30		43,778		88		1,152		42,626		142		1,381		17,000		2018

		12/1/18		1/1/19		31		42,626		85		1,152		41,474		143		1,380

		1/1/19		2/1/19		31		41,474		83		1,152		40,321		139		1,374

		2/1/19		3/1/19		28		40,321		81		1,152		39,169		122		1,354

		3/1/19		4/1/19		31		39,169		78		1,152		38,017		131		1,361

		4/1/19		5/1/19		30		38,017		76		1,152		36,865		123		1,351

		5/1/19		6/1/19		31		36,865		74		1,152		35,713		123		1,349

		6/1/19		7/1/19		30		35,713		71		1,152		34,561		116		1,339

		7/1/19		8/1/19		31		34,561		69		1,152		33,409		116		1,337

		8/1/19		9/1/19		31		33,409		67		1,152		32,257		112		1,331

		9/1/19		10/1/19		30		32,257		65		1,152		31,105		104		1,321

		10/1/19		11/1/19		31		31,105		62		1,152		29,953		104		1,318

		11/1/19		12/1/19		30		29,953		60		1,152		28,801		97		1,309		16,124		2019

		12/1/19		1/1/20		31		28,801		58		1,152		27,649		96		1,306

		1/1/20		2/1/20		31		27,649		55		1,152		26,497		92		1,300

		2/1/20		3/1/20		29		26,497		53		1,152		25,345		83		1,288

		3/1/20		4/1/20		31		25,345		51		1,152		24,193		85		1,287

		4/1/20		5/1/20		30		24,193		48		1,152		23,041		78		1,278

		5/1/20		6/1/20		31		23,041		46		1,152		21,889		77		1,275

		6/1/20		7/1/20		30		21,889		44		1,152		20,737		71		1,266

		7/1/20		8/1/20		31		20,737		41		1,152		19,585		69		1,263

		8/1/20		9/1/20		31		19,585		39		1,152		18,433		65		1,257

		9/1/20		10/1/20		30		18,433		37		1,152		17,281		59		1,248

		10/1/20		11/1/20		31		17,281		35		1,152		16,129		58		1,244

		11/1/20		12/1/20		30		16,129		32		1,152		14,977		52		1,236		15,248		2020

		12/1/20		1/1/21		31		14,977		30		1,152		13,825		50		1,232

		1/1/21		2/1/21		31		13,825		28		1,152		12,672		46		1,226

		2/1/21		3/1/21		28		12,672		25		1,152		11,520		38		1,216

		3/1/21		4/1/21		31		11,520		23		1,152		10,368		39		1,214

		4/1/21		5/1/21		30		10,368		21		1,152		9,216		34		1,206

		5/1/21		6/1/21		31		9,216		18		1,152		8,064		31		1,201

		6/1/21		7/1/21		30		8,064		16		1,152		6,912		26		1,194

		7/1/21		8/1/21		31		6,912		14		1,152		5,760		23		1,189

		8/1/21		9/1/21		31		5,760		12		1,152		4,608		19		1,183

		9/1/21		10/1/21		30		4,608		9		1,152		3,456		15		1,176

		10/1/21		11/1/21		31		3,456		7		1,152		2,304		12		1,171

		11/1/21		12/1/21		30		2,304		5		1,152		1,152		7		1,164		14,372		2021

		12/1/21		1/1/22		31		1,152		2		1,152		0		4		1,158		1,158		2022

										39,923.24		207,367.66				70,251.71		310,129.95		310,130		SKUPAJ

K2

		Vneseni podatki

		ZNESEK DOLGA:		$274,611.00		na dan: 03.11.2006

		NAČIN OBRAČUNA		KONFORMNI

		ODPLAČILNA DOBA		180		obrokov

		TIP AMORTIZACIJE		OBROČNI		nominalni obrok: 1.549,23 SIT

		REVALORIZACIJA SE PLAČUJE				upoštevana je zadnja znana vrednost TOM = 0,20%

		OBRESTNA MERA		4.00%

		Amortizacijski načrt

		OD		DO		DNI		SALDO		REVALO-		OBROK		OSTANEK DOLGA		OBRESTI		SKUPAJ

										RIZACIJA						REALNE		PLAČILO

		11/3/06		12/1/06		28		274,611		513				275,953		829

		12/1/06		1/1/07		31		275,953		552				277,427		923

		1/1/07		1/31/07		30		277,427		537				278,862		898

		1/31/07		2/1/07		1		278,862		18		1,549		277,312		2,710		4,277

		2/1/07		3/1/07		28		277,312		555		1,549		275,763		837		2,941

		3/1/07		4/1/07		31		275,763		552		1,549		274,214		922		3,023

		4/1/07		5/1/07		30		274,214		548		1,549		272,665		887		2,985

		5/1/07		6/1/07		31		272,665		545		1,549		271,115		912		3,006

		6/1/07		7/1/07		30		271,115		542		1,549		269,566		877		2,969

		7/1/07		8/1/07		31		269,566		539		1,549		268,017		901		2,990

		8/1/07		9/1/07		31		268,017		536		1,549		266,468		896		2,981

		9/1/07		10/1/07		30		266,468		533		1,549		264,918		862		2,944

		10/1/07		11/1/07		31		264,918		530		1,549		263,369		886		2,965

		11/1/07		12/1/07		30		263,369		527		1,549		261,820		852		2,928		34,009		2007

		12/1/07		1/1/08		31		261,820		524		1,549		260,271		875		2,948

		1/1/08		2/1/08		31		260,271		521		1,549		258,722		868		2,938

		2/1/08		3/1/08		29		258,722		517		1,549		257,172		807		2,874

		3/1/08		4/1/08		31		257,172		514		1,549		255,623		857		2,921

		4/1/08		5/1/08		30		255,623		511		1,549		254,074		825		2,885

		5/1/08		6/1/08		31		254,074		508		1,549		252,525		847		2,905

		6/1/08		7/1/08		30		252,525		505		1,549		250,975		815		2,869

		7/1/08		8/1/08		31		250,975		502		1,549		249,426		837		2,888

		8/1/08		9/1/08		31		249,426		499		1,549		247,877		832		2,880

		9/1/08		10/1/08		30		247,877		496		1,549		246,328		800		2,845

		10/1/08		11/1/08		31		246,328		493		1,549		244,778		821		2,863

		11/1/08		12/1/08		30		244,778		490		1,549		243,229		790		2,829		34,643		2008

		12/1/08		1/1/09		31		243,229		486		1,549		241,680		811		2,847

		1/1/09		2/1/09		31		241,680		483		1,549		240,131		808		2,841

		2/1/09		3/1/09		28		240,131		480		1,549		238,582		725		2,755

		3/1/09		4/1/09		31		238,582		477		1,549		237,032		798		2,824

		4/1/09		5/1/09		30		237,032		474		1,549		235,483		767		2,790

		5/1/09		6/1/09		31		235,483		471		1,549		233,934		787		2,807

		6/1/09		7/1/09		30		233,934		468		1,549		232,385		757		2,774

		7/1/09		8/1/09		31		232,385		465		1,549		230,835		777		2,791

		8/1/09		9/1/09		31		230,835		462		1,549		229,286		772		2,783

		9/1/09		10/1/09		30		229,286		459		1,549		227,737		742		2,750

		10/1/09		11/1/09		31		227,737		455		1,549		226,188		761		2,766

		11/1/09		12/1/09		30		226,188		452		1,549		224,638		732		2,733		33,460		2009

		12/1/09		1/1/10		31		224,638		449		1,549		223,089		751		2,750

		1/1/10		2/1/10		31		223,089		446		1,549		221,540		746		2,741

		2/1/10		3/1/10		28		221,540		443		1,549		219,991		669		2,661

		3/1/10		4/1/10		31		219,991		440		1,549		218,442		736		2,725

		4/1/10		5/1/10		30		218,442		437		1,549		216,892		707		2,693

		5/1/10		6/1/10		31		216,892		434		1,549		215,343		725		2,708

		6/1/10		7/1/10		30		215,343		431		1,549		213,794		697		2,677

		7/1/10		8/1/10		31		213,794		428		1,549		212,245		715		2,692

		8/1/10		9/1/10		31		212,245		424		1,549		210,695		710		2,683

		9/1/10		10/1/10		30		210,695		421		1,549		209,146		682		2,652

		10/1/10		11/1/10		31		209,146		418		1,549		207,597		699		2,667

		11/1/10		12/1/10		30		207,597		415		1,549		206,048		672		2,636		32,284		2010

		12/1/10		1/1/11		31		206,048		412		1,549		204,498		689		2,650

		1/1/11		2/1/11		31		204,498		409		1,549		202,949		684		2,642

		2/1/11		3/1/11		28		202,949		406		1,549		201,400		613		2,568

		3/1/11		4/1/11		31		201,400		403		1,549		199,851		673		2,625

		4/1/11		5/1/11		30		199,851		400		1,549		198,302		647		2,596

		5/1/11		6/1/11		31		198,302		397		1,549		196,752		663		2,609

		6/1/11		7/1/11		30		196,752		394		1,549		195,203		637		2,579

		7/1/11		8/1/11		31		195,203		390		1,549		193,654		653		2,592

		8/1/11		9/1/11		31		193,654		387		1,549		192,105		647		2,584

		9/1/11		10/1/11		30		192,105		384		1,549		190,555		622		2,555

		10/1/11		11/1/11		31		190,555		381		1,549		189,006		637		2,567

		11/1/11		12/1/11		30		189,006		378		1,549		187,457		611		2,539		31,106		2011

		12/1/11		1/1/12		31		187,457		375		1,549		185,908		627		2,551

		1/1/12		2/1/12		31		185,908		372		1,549		184,358		620		2,541

		2/1/12		3/1/12		29		184,358		369		1,549		182,809		575		2,493

		3/1/12		4/1/12		31		182,809		366		1,549		181,260		610		2,524

		4/1/12		5/1/12		30		181,260		363		1,549		179,711		585		2,497

		5/1/12		6/1/12		31		179,711		359		1,549		178,162		599		2,508

		6/1/12		7/1/12		30		178,162		356		1,549		176,612		575		2,480

		7/1/12		8/1/12		31		176,612		353		1,549		175,063		589		2,491

		8/1/12		9/1/12		31		175,063		350		1,549		173,514		584		2,483

		9/1/12		10/1/12		30		173,514		347		1,549		171,965		560		2,456

		10/1/12		11/1/12		31		171,965		344		1,549		170,415		573		2,467

		11/1/12		12/1/12		30		170,415		341		1,549		168,866		550		2,440		29,931		2012

		12/1/12		1/1/13		31		168,866		338		1,549		167,317		563		2,450

		1/1/13		2/1/13		31		167,317		335		1,549		165,768		559		2,443

		2/1/13		3/1/13		28		165,768		332		1,549		164,218		501		2,381

		3/1/13		4/1/13		31		164,218		328		1,549		162,669		549		2,427

		4/1/13		5/1/13		30		162,669		325		1,549		161,120		526		2,401

		5/1/13		6/1/13		31		161,120		322		1,549		159,571		539		2,410

		6/1/13		7/1/13		30		159,571		319		1,549		158,022		516		2,385

		7/1/13		8/1/13		31		158,022		316		1,549		156,472		528		2,394

		8/1/13		9/1/13		31		156,472		313		1,549		154,923		523		2,385

		9/1/13		10/1/13		30		154,923		310		1,549		153,374		501		2,360

		10/1/13		11/1/13		31		153,374		307		1,549		151,825		513		2,369

		11/1/13		12/1/13		30		151,825		304		1,549		150,275		491		2,344		28,749		2013

		12/1/13		1/1/14		31		150,275		301		1,549		148,726		502		2,352

		1/1/14		2/1/14		31		148,726		297		1,549		147,177		497		2,344

		2/1/14		3/1/14		28		147,177		294		1,549		145,628		444		2,288

		3/1/14		4/1/14		31		145,628		291		1,549		144,078		487		2,327

		4/1/14		5/1/14		30		144,078		288		1,549		142,529		466		2,304

		5/1/14		6/1/14		31		142,529		285		1,549		140,980		477		2,311

		6/1/14		7/1/14		30		140,980		282		1,549		139,431		456		2,287

		7/1/14		8/1/14		31		139,431		279		1,549		137,882		466		2,294

		8/1/14		9/1/14		31		137,882		276		1,549		136,332		461		2,286

		9/1/14		10/1/14		30		136,332		273		1,549		134,783		441		2,263

		10/1/14		11/1/14		31		134,783		270		1,549		133,234		451		2,269

		11/1/14		12/1/14		30		133,234		266		1,549		131,685		431		2,247		27,572		2014

		12/1/14		1/1/15		31		131,685		263		1,549		130,135		440		2,253

		1/1/15		2/1/15		31		130,135		260		1,549		128,586		435		2,245

		2/1/15		3/1/15		28		128,586		257		1,549		127,037		388		2,195

		3/1/15		4/1/15		31		127,037		254		1,549		125,488		425		2,228

		4/1/15		5/1/15		30		125,488		251		1,549		123,938		406		2,206

		5/1/15		6/1/15		31		123,938		248		1,549		122,389		414		2,211

		6/1/15		7/1/15		30		122,389		245		1,549		120,840		396		2,190

		7/1/15		8/1/15		31		120,840		242		1,549		119,291		404		2,195

		8/1/15		9/1/15		31		119,291		239		1,549		117,742		399		2,187

		9/1/15		10/1/15		30		117,742		235		1,549		116,192		381		2,166

		10/1/15		11/1/15		31		116,192		232		1,549		114,643		388		2,170

		11/1/15		12/1/15		30		114,643		229		1,549		113,094		371		2,149		26,394		2015

		12/1/15		1/1/16		31		113,094		226		1,549		111,545		378		2,154

		1/1/16		2/1/16		31		111,545		223		1,549		109,995		372		2,144

		2/1/16		3/1/16		29		109,995		220		1,549		108,446		343		2,112

		3/1/16		4/1/16		31		108,446		217		1,549		106,897		362		2,128

		4/1/16		5/1/16		30		106,897		214		1,549		105,348		345		2,108

		5/1/16		6/1/16		31		105,348		211		1,549		103,798		351		2,111

		6/1/16		7/1/16		30		103,798		208		1,549		102,249		335		2,092

		7/1/16		8/1/16		31		102,249		205		1,549		100,700		341		2,095

		8/1/16		9/1/16		31		100,700		201		1,549		99,151		336		2,086

		9/1/16		10/1/16		30		99,151		198		1,549		97,602		320		2,067

		10/1/16		11/1/16		31		97,602		195		1,549		96,052		325		2,070

		11/1/16		12/1/16		30		96,052		192		1,549		94,503		310		2,051		25,218		2016

		12/1/16		1/1/17		31		94,503		189		1,549		92,954		315		2,053

		1/1/17		2/1/17		31		92,954		186		1,549		91,405		311		2,046

		2/1/17		3/1/17		28		91,405		183		1,549		89,855		276		2,008

		3/1/17		4/1/17		31		89,855		180		1,549		88,306		300		2,029

		4/1/17		5/1/17		30		88,306		177		1,549		86,757		286		2,012

		5/1/17		6/1/17		31		86,757		174		1,549		85,208		290		2,013

		6/1/17		7/1/17		30		85,208		170		1,549		83,658		276		1,995

		7/1/17		8/1/17		31		83,658		167		1,549		82,109		280		1,996

		8/1/17		9/1/17		31		82,109		164		1,549		80,560		275		1,988

		9/1/17		10/1/17		30		80,560		161		1,549		79,011		261		1,971

		10/1/17		11/1/17		31		79,011		158		1,549		77,462		264		1,971

		11/1/17		12/1/17		30		77,462		155		1,549		75,912		251		1,955		24,038		2017

		12/1/17		1/1/18		31		75,912		152		1,549		74,363		254		1,955

		1/1/18		2/1/18		31		74,363		149		1,549		72,814		249		1,947

		2/1/18		3/1/18		28		72,814		146		1,549		71,265		220		1,915

		3/1/18		4/1/18		31		71,265		143		1,549		69,715		238		1,930

		4/1/18		5/1/18		30		69,715		139		1,549		68,166		226		1,914

		5/1/18		6/1/18		31		68,166		136		1,549		66,617		228		1,913

		6/1/18		7/1/18		30		66,617		133		1,549		65,068		216		1,898

		7/1/18		8/1/18		31		65,068		130		1,549		63,518		218		1,897

		8/1/18		9/1/18		31		63,518		127		1,549		61,969		212		1,889

		9/1/18		10/1/18		30		61,969		124		1,549		60,420		200		1,874

		10/1/18		11/1/18		31		60,420		121		1,549		58,871		202		1,872

		11/1/18		12/1/18		30		58,871		118		1,549		57,322		190		1,857		22,861		2018

		12/1/18		1/1/19		31		57,322		115		1,549		55,772		192		1,856

		1/1/19		2/1/19		31		55,772		112		1,549		54,223		186		1,847

		2/1/19		3/1/19		28		54,223		108		1,549		52,674		164		1,821

		3/1/19		4/1/19		31		52,674		105		1,549		51,125		176		1,831

		4/1/19		5/1/19		30		51,125		102		1,549		49,575		165		1,817

		5/1/19		6/1/19		31		49,575		99		1,549		48,026		166		1,814

		6/1/19		7/1/19		30		48,026		96		1,549		46,477		155		1,801

		7/1/19		8/1/19		31		46,477		93		1,549		44,928		155		1,798

		8/1/19		9/1/19		31		44,928		90		1,549		43,378		150		1,789

		9/1/19		10/1/19		30		43,378		87		1,549		41,829		140		1,776

		10/1/19		11/1/19		31		41,829		84		1,549		40,280		140		1,773

		11/1/19		12/1/19		30		40,280		81		1,549		38,731		130		1,760		21,683		2019

		12/1/19		1/1/20		31		38,731		77		1,549		37,182		129		1,756

		1/1/20		2/1/20		31		37,182		74		1,549		35,632		124		1,748

		2/1/20		3/1/20		29		35,632		71		1,549		34,083		111		1,732

		3/1/20		4/1/20		31		34,083		68		1,549		32,534		114		1,731

		4/1/20		5/1/20		30		32,534		65		1,549		30,985		105		1,719

		5/1/20		6/1/20		31		30,985		62		1,549		29,435		103		1,715

		6/1/20		7/1/20		30		29,435		59		1,549		27,886		95		1,703

		7/1/20		8/1/20		31		27,886		56		1,549		26,337		93		1,698

		8/1/20		9/1/20		31		26,337		53		1,549		24,788		88		1,690

		9/1/20		10/1/20		30		24,788		50		1,549		23,238		80		1,679

		10/1/20		11/1/20		31		23,238		46		1,549		21,689		77		1,673

		11/1/20		12/1/20		30		21,689		43		1,549		20,140		70		1,663		20,506		2020

		12/1/20		1/1/21		31		20,140		40		1,549		18,591		67		1,657

		1/1/21		2/1/21		31		18,591		37		1,549		17,042		62		1,649

		2/1/21		3/1/21		28		17,042		34		1,549		15,492		51		1,635

		3/1/21		4/1/21		31		15,492		31		1,549		13,943		52		1,632

		4/1/21		5/1/21		30		13,943		28		1,549		12,394		45		1,622

		5/1/21		6/1/21		31		12,394		25		1,549		10,845		41		1,615

		6/1/21		7/1/21		30		10,845		22		1,549		9,295		35		1,606

		7/1/21		8/1/21		31		9,295		19		1,549		7,746		31		1,599

		8/1/21		9/1/21		31		7,746		15		1,549		6,197		26		1,591

		9/1/21		10/1/21		30		6,197		12		1,549		4,648		20		1,582

		10/1/21		11/1/21		31		4,648		9		1,549		3,098		16		1,574

		11/1/21		12/1/21		30		3,098		6		1,549		1,549		10		1,565		19,326		2021

		12/1/21		1/1/22		31		1,549		3		1,549		0		5		1,558		1,558		2022

										51,536		278,862				87,191		413,337		413,337		SKUPAJ

K3

		Vneseni podatki

		ZNESEK DOLGA:		$333,258.00		na dan: 02.03.2007

		NAČIN OBRAČUNA		KONFORMNI

		ODPLAČILNA DOBA		180		obrokov

		TIP AMORTIZACIJE		OBROČNI		nominalni obrok: 1.944,06 SIT

		REVALORIZACIJA SE PLAČUJE				upoštevana je zadnja znana vrednost TOM = 0,20%

		OBRESTNA MERA		3.50%

		Amortizacijski načrt

		OD		DO		DNI		SALDO		REVALO-		OBROK		OSTANEK DOLGA		OBRESTI		SKUPAJ

										RIZACIJA						REALNE		PLAČILO

		3/2/07		4/1/07		30		333,258		645				334,848		945

		4/1/07		5/1/07		30		334,848		670				336,468		950

		5/1/07		6/1/07		31		336,468		673				338,128		986

		6/1/07		7/1/07		30		338,128		676				339,763		959

		7/1/07		8/1/07		31		339,763		680				341,439		996

		8/1/07		9/1/07		31		341,439		683				343,123		1,001

		9/1/07		10/1/07		30		343,123		686				344,783		974

		10/1/07		11/1/07		31		344,783		690				346,483		1,011

		11/1/07		12/1/07		30		346,483		693				348,159		983

		12/1/07		1/1/08		31		348,159		696				349,876		1,021

		1/1/08		1/2/08		1		349,876		23				349,931		33

		1/2/08		2/1/08		30		349,931		677		1,944		347,987		11,250		13,871

		2/1/08		3/1/08		29		347,987		696		1,944		346,043		952		3,592

		3/1/08		4/1/08		31		346,043		692		1,944		344,099		1,012		3,648

		4/1/08		5/1/08		30		344,099		688		1,944		342,155		974		3,606

		5/1/08		6/1/08		31		342,155		684		1,944		340,211		1,000		3,629

		6/1/08		7/1/08		30		340,211		680		1,944		338,267		963		3,587

		7/1/08		8/1/08		31		338,267		677		1,944		336,323		989		3,610

		8/1/08		9/1/08		31		336,323		673		1,944		334,379		983		3,600

		9/1/08		10/1/08		30		334,379		669		1,944		332,435		946		3,559

		10/1/08		11/1/08		31		332,435		665		1,944		330,491		972		3,581

		11/1/08		12/1/08		30		330,491		661		1,944		328,547		935		3,540		49,822		2008

		12/1/08		1/1/09		31		328,547		657		1,944		326,603		961		3,562

		1/1/09		2/1/09		31		326,603		653		1,944		324,659		958		3,555

		2/1/09		3/1/09		28		324,659		649		1,944		322,715		860		3,453

		3/1/09		4/1/09		31		322,715		645		1,944		320,771		946		3,536

		4/1/09		5/1/09		30		320,771		642		1,944		318,826		910		3,496

		5/1/09		6/1/09		31		318,826		638		1,944		316,882		935		3,516

		6/1/09		7/1/09		30		316,882		634		1,944		314,938		899		3,477

		7/1/09		8/1/09		31		314,938		630		1,944		312,994		923		3,497

		8/1/09		9/1/09		31		312,994		626		1,944		311,050		918		3,488

		9/1/09		10/1/09		30		311,050		622		1,944		309,106		883		3,449

		10/1/09		11/1/09		31		309,106		618		1,944		307,162		906		3,469

		11/1/09		12/1/09		30		307,162		614		1,944		305,218		871		3,430		41,926		2009

		12/1/09		1/1/10		31		305,218		610		1,944		303,274		895		3,449

		1/1/10		2/1/10		31		303,274		607		1,944		301,330		889		3,440

		2/1/10		3/1/10		28		301,330		603		1,944		299,386		798		3,345

		3/1/10		4/1/10		31		299,386		599		1,944		297,442		878		3,421

		4/1/10		5/1/10		30		297,442		595		1,944		295,498		844		3,383

		5/1/10		6/1/10		31		295,498		591		1,944		293,554		866		3,401

		6/1/10		7/1/10		30		293,554		587		1,944		291,610		833		3,364

		7/1/10		8/1/10		31		291,610		583		1,944		289,666		855		3,382

		8/1/10		9/1/10		31		289,666		579		1,944		287,721		849		3,373

		9/1/10		10/1/10		30		287,721		575		1,944		285,777		816		3,336

		10/1/10		11/1/10		31		285,777		572		1,944		283,833		838		3,353

		11/1/10		12/1/10		30		283,833		568		1,944		281,889		805		3,317		40,564		2010

		12/1/10		1/1/11		31		281,889		564		1,944		279,945		826		3,334

		1/1/11		2/1/11		31		279,945		560		1,944		278,001		821		3,325

		2/1/11		3/1/11		28		278,001		556		1,944		276,057		736		3,236

		3/1/11		4/1/11		31		276,057		552		1,944		274,113		809		3,306

		4/1/11		5/1/11		30		274,113		548		1,944		272,169		778		3,270

		5/1/11		6/1/11		31		272,169		544		1,944		270,225		798		3,286

		6/1/11		7/1/11		30		270,225		540		1,944		268,281		767		3,251

		7/1/11		8/1/11		31		268,281		537		1,944		266,337		787		3,267

		8/1/11		9/1/11		31		266,337		533		1,944		264,393		781		3,258

		9/1/11		10/1/11		30		264,393		529		1,944		262,449		750		3,223

		10/1/11		11/1/11		31		262,449		525		1,944		260,505		769		3,238

		11/1/11		12/1/11		30		260,505		521		1,944		258,560		739		3,204		39,199		2011

		12/1/11		1/1/12		31		258,560		517		1,944		256,616		758		3,219

		1/1/12		2/1/12		31		256,616		513		1,944		254,672		750		3,208

		2/1/12		3/1/12		29		254,672		509		1,944		252,728		697		3,150

		3/1/12		4/1/12		31		252,728		505		1,944		250,784		739		3,188

		4/1/12		5/1/12		30		250,784		502		1,944		248,840		710		3,155

		5/1/12		6/1/12		31		248,840		498		1,944		246,896		728		3,169

		6/1/12		7/1/12		30		246,896		494		1,944		244,952		699		3,136

		7/1/12		8/1/12		31		244,952		490		1,944		243,008		716		3,150

		8/1/12		9/1/12		31		243,008		486		1,944		241,064		711		3,141

		9/1/12		10/1/12		30		241,064		482		1,944		239,120		682		3,108

		10/1/12		11/1/12		31		239,120		478		1,944		237,176		699		3,121

		11/1/12		12/1/12		30		237,176		474		1,944		235,232		671		3,089		37,836		2012

		12/1/12		1/1/13		31		235,232		470		1,944		233,288		688		3,102

		1/1/13		2/1/13		31		233,288		467		1,944		231,344		684		3,095

		2/1/13		3/1/13		28		231,344		463		1,944		229,400		613		3,019

		3/1/13		4/1/13		31		229,400		459		1,944		227,455		673		3,075

		4/1/13		5/1/13		30		227,455		455		1,944		225,511		645		3,044

		5/1/13		6/1/13		31		225,511		451		1,944		223,567		661		3,056

		6/1/13		7/1/13		30		223,567		447		1,944		221,623		634		3,026

		7/1/13		8/1/13		31		221,623		443		1,944		219,679		650		3,037

		8/1/13		9/1/13		31		219,679		439		1,944		217,735		644		3,028

		9/1/13		10/1/13		30		217,735		435		1,944		215,791		618		2,997

		10/1/13		11/1/13		31		215,791		432		1,944		213,847		633		3,008

		11/1/13		12/1/13		30		213,847		428		1,944		211,903		607		2,978		36,466		2013

		12/1/13		1/1/14		31		211,903		424		1,944		209,959		621		2,989

		1/1/14		2/1/14		31		209,959		420		1,944		208,015		616		2,980

		2/1/14		3/1/14		28		208,015		416		1,944		206,071		551		2,911

		3/1/14		4/1/14		31		206,071		412		1,944		204,127		604		2,960

		4/1/14		5/1/14		30		204,127		408		1,944		202,183		579		2,931

		5/1/14		6/1/14		31		202,183		404		1,944		200,239		593		2,941

		6/1/14		7/1/14		30		200,239		400		1,944		198,295		568		2,913

		7/1/14		8/1/14		31		198,295		397		1,944		196,350		581		2,922

		8/1/14		9/1/14		31		196,350		393		1,944		194,406		576		2,912

		9/1/14		10/1/14		30		194,406		389		1,944		192,462		552		2,884

		10/1/14		11/1/14		31		192,462		385		1,944		190,518		564		2,893

		11/1/14		12/1/14		30		190,518		381		1,944		188,574		541		2,866		35,103		2014

		12/1/14		1/1/15		31		188,574		377		1,944		186,630		553		2,874

		1/1/15		2/1/15		31		186,630		373		1,944		184,686		547		2,865

		2/1/15		3/1/15		28		184,686		369		1,944		182,742		489		2,802

		3/1/15		4/1/15		31		182,742		365		1,944		180,798		536		2,845

		4/1/15		5/1/15		30		180,798		362		1,944		178,854		513		2,819

		5/1/15		6/1/15		31		178,854		358		1,944		176,910		524		2,826

		6/1/15		7/1/15		30		176,910		354		1,944		174,966		502		2,800

		7/1/15		8/1/15		31		174,966		350		1,944		173,022		513		2,807

		8/1/15		9/1/15		31		173,022		346		1,944		171,078		507		2,797

		9/1/15		10/1/15		30		171,078		342		1,944		169,134		485		2,772

		10/1/15		11/1/15		31		169,134		338		1,944		167,189		496		2,778

		11/1/15		12/1/15		30		167,189		334		1,944		165,245		474		2,753		33,738		2015

		12/1/15		1/1/16		31		165,245		330		1,944		163,301		484		2,759

		1/1/16		2/1/16		31		163,301		327		1,944		161,357		477		2,748

		2/1/16		3/1/16		29		161,357		323		1,944		159,413		441		2,708

		3/1/16		4/1/16		31		159,413		319		1,944		157,469		466		2,729

		4/1/16		5/1/16		30		157,469		315		1,944		155,525		446		2,705

		5/1/16		6/1/16		31		155,525		311		1,944		153,581		455		2,710

		6/1/16		7/1/16		30		153,581		307		1,944		151,637		435		2,686

		7/1/16		8/1/16		31		151,637		303		1,944		149,693		443		2,691

		8/1/16		9/1/16		31		149,693		299		1,944		147,749		438		2,681

		9/1/16		10/1/16		30		147,749		296		1,944		145,805		418		2,658

		10/1/16		11/1/16		31		145,805		292		1,944		143,861		426		2,662

		11/1/16		12/1/16		30		143,861		288		1,944		141,917		407		2,639		32,375		2016

		12/1/16		1/1/17		31		141,917		284		1,944		139,973		415		2,643

		1/1/17		2/1/17		31		139,973		280		1,944		138,029		410		2,634

		2/1/17		3/1/17		28		138,029		276		1,944		136,084		365		2,586

		3/1/17		4/1/17		31		136,084		272		1,944		134,140		399		2,615

		4/1/17		5/1/17		30		134,140		268		1,944		132,196		381		2,593

		5/1/17		6/1/17		31		132,196		264		1,944		130,252		388		2,596

		6/1/17		7/1/17		30		130,252		261		1,944		128,308		370		2,574

		7/1/17		8/1/17		31		128,308		257		1,944		126,364		376		2,577

		8/1/17		9/1/17		31		126,364		253		1,944		124,420		370		2,567

		9/1/17		10/1/17		30		124,420		249		1,944		122,476		353		2,546

		10/1/17		11/1/17		31		122,476		245		1,944		120,532		359		2,548

		11/1/17		12/1/17		30		120,532		241		1,944		118,588		342		2,527		31,006		2017

		12/1/17		1/1/18		31		118,588		237		1,944		116,644		348		2,529

		1/1/18		2/1/18		31		116,644		233		1,944		114,700		342		2,519

		2/1/18		3/1/18		28		114,700		229		1,944		112,756		304		2,477

		3/1/18		4/1/18		31		112,756		226		1,944		110,812		331		2,500

		4/1/18		5/1/18		30		110,812		222		1,944		108,868		314		2,480

		5/1/18		6/1/18		31		108,868		218		1,944		106,924		319		2,481

		6/1/18		7/1/18		30		106,924		214		1,944		104,979		303		2,461

		7/1/18		8/1/18		31		104,979		210		1,944		103,035		308		2,462

		8/1/18		9/1/18		31		103,035		206		1,944		101,091		302		2,452

		9/1/18		10/1/18		30		101,091		202		1,944		99,147		287		2,433

		10/1/18		11/1/18		31		99,147		198		1,944		97,203		291		2,433

		11/1/18		12/1/18		30		97,203		194		1,944		95,259		276		2,414		29,642		2018

		12/1/18		1/1/19		31		95,259		191		1,944		93,315		279		2,414

		1/1/19		2/1/19		31		93,315		187		1,944		91,371		274		2,404

		2/1/19		3/1/19		28		91,371		183		1,944		89,427		242		2,369

		3/1/19		4/1/19		31		89,427		179		1,944		87,483		262		2,385

		4/1/19		5/1/19		30		87,483		175		1,944		85,539		248		2,367

		5/1/19		6/1/19		31		85,539		171		1,944		83,595		251		2,366

		6/1/19		7/1/19		30		83,595		167		1,944		81,651		237		2,348

		7/1/19		8/1/19		31		81,651		163		1,944		79,707		239		2,347

		8/1/19		9/1/19		31		79,707		159		1,944		77,763		234		2,337

		9/1/19		10/1/19		30		77,763		156		1,944		75,818		221		2,320

		10/1/19		11/1/19		31		75,818		152		1,944		73,874		222		2,318

		11/1/19		12/1/19		30		73,874		148		1,944		71,930		210		2,301		28,277		2019

		12/1/19		1/1/20		31		71,930		144		1,944		69,986		211		2,299

		1/1/20		2/1/20		31		69,986		140		1,944		68,042		205		2,289

		2/1/20		3/1/20		29		68,042		136		1,944		66,098		186		2,266

		3/1/20		4/1/20		31		66,098		132		1,944		64,154		193		2,270

		4/1/20		5/1/20		30		64,154		128		1,944		62,210		182		2,254

		5/1/20		6/1/20		31		62,210		124		1,944		60,266		182		2,250

		6/1/20		7/1/20		30		60,266		121		1,944		58,322		171		2,235

		7/1/20		8/1/20		31		58,322		117		1,944		56,378		171		2,231

		8/1/20		9/1/20		31		56,378		113		1,944		54,434		165		2,222

		9/1/20		10/1/20		30		54,434		109		1,944		52,490		154		2,207

		10/1/20		11/1/20		31		52,490		105		1,944		50,546		153		2,203

		11/1/20		12/1/20		30		50,546		101		1,944		48,602		143		2,188		26,913		2020

		12/1/20		1/1/21		31		48,602		97		1,944		46,658		142		2,183

		1/1/21		2/1/21		31		46,658		93		1,944		44,713		137		2,174

		2/1/21		3/1/21		28		44,713		89		1,944		42,769		118		2,152

		3/1/21		4/1/21		31		42,769		86		1,944		40,825		125		2,155

		4/1/21		5/1/21		30		40,825		82		1,944		38,881		116		2,142

		5/1/21		6/1/21		31		38,881		78		1,944		36,937		114		2,136

		6/1/21		7/1/21		30		36,937		74		1,944		34,993		105		2,123

		7/1/21		8/1/21		31		34,993		70		1,944		33,049		103		2,117

		8/1/21		9/1/21		31		33,049		66		1,944		31,105		97		2,107

		9/1/21		10/1/21		30		31,105		62		1,944		29,161		88		2,095

		10/1/21		11/1/21		31		29,161		58		1,944		27,217		86		2,088

		11/1/21		12/1/21		30		27,217		54		1,944		25,273		77		2,076		25,546		2021

		12/1/21		1/1/22		31		25,273		51		1,944		23,329		74		2,069

		1/1/22		2/1/22		31		23,329		47		1,944		21,385		68		2,059

		2/1/22		3/1/22		28		21,385		43		1,944		19,441		57		2,043

		3/1/22		4/1/22		31		19,441		39		1,944		17,497		57		2,040

		4/1/22		5/1/22		30		17,497		35		1,944		15,553		50		2,029

		5/1/22		6/1/22		31		15,553		31		1,944		13,608		46		2,021

		6/1/22		7/1/22		30		13,608		27		1,944		11,664		39		2,010

		7/1/22		8/1/22		31		11,664		23		1,944		9,720		34		2,002

		8/1/22		9/1/22		31		9,720		19		1,944		7,776		29		1,992

		9/1/22		10/1/22		30		7,776		16		1,944		5,832		22		1,982

		10/1/22		11/1/22		31		5,832		12		1,944		3,888		17		1,973

		11/1/22		12/1/22		30		3,888		8		1,944		1,944		11		1,963		24,182		2022

		12/1/22		1/1/23		31		1,944		4		1,944		0		6		1,954		1,954		2023

										70,129		349,931				111,163		514,550		514,550		SKUPAJ

K4

		Vneseni podatki

		ZNESEK DOLGA:		$333,258.00		na dan: 20.04.2007

		NAČIN OBRAČUNA		KONFORMNI

		ODPLAČILNA DOBA		180		obrokov

		TIP AMORTIZACIJE		OBROČNI		nominalni obrok: 1.928,93 SIT

		REVALORIZACIJA SE PLAČUJE				upoštevana je zadnja znana vrednost TOM = 0,20%

		OBRESTNA MERA		3.50%

		Amortizacijski načrt

		OD		DO		DNI		SALDO		REVALO-		OBROK		OSTANEK DOLGA		OBRESTI		SKUPAJ

										RIZACIJA						REALNE		PLAČILO

		4/20/07		5/1/07		11		333,258		244				333,848		346

		5/1/07		6/1/07		31		333,848		668				335,495		979

		6/1/07		7/1/07		30		335,495		671				337,118		952

		7/1/07		8/1/07		31		337,118		674				338,780		988

		8/1/07		9/1/07		31		338,780		678				340,451		993

		9/1/07		10/1/07		30		340,451		681				342,098		966

		10/1/07		11/1/07		31		342,098		684				343,785		1,003

		11/1/07		12/1/07		30		343,785		688				345,448		975

		12/1/07		1/1/08		31		345,448		691				347,152		1,013

		1/1/08		1/2/08		1		347,152		22				347,207		33

		1/2/08		2/1/08		30		347,207		672		1,929		345,278		9,512		12,113

		2/1/08		3/1/08		29		345,278		691		1,929		343,349		944		3,564

		3/1/08		4/1/08		31		343,349		687		1,929		341,420		1,004		3,620

		4/1/08		5/1/08		30		341,420		683		1,929		339,491		966		3,578

		5/1/08		6/1/08		31		339,491		679		1,929		337,562		993		3,601

		6/1/08		7/1/08		30		337,562		675		1,929		335,633		955		3,559

		7/1/08		8/1/08		31		335,633		671		1,929		333,704		981		3,582

		8/1/08		9/1/08		31		333,704		667		1,929		331,775		976		3,572

		9/1/08		10/1/08		30		331,775		664		1,929		329,846		939		3,531

		10/1/08		11/1/08		31		329,846		660		1,929		327,917		964		3,553

		11/1/08		12/1/08		30		327,917		656		1,929		325,988		928		3,513		47,784		2008

		12/1/08		1/1/09		31		325,988		652		1,929		324,060		953		3,534

		1/1/09		2/1/09		31		324,060		648		1,929		322,131		950		3,527

		2/1/09		3/1/09		28		322,131		644		1,929		320,202		853		3,426

		3/1/09		4/1/09		31		320,202		640		1,929		318,273		939		3,508

		4/1/09		5/1/09		30		318,273		637		1,929		316,344		903		3,468

		5/1/09		6/1/09		31		316,344		633		1,929		314,415		927		3,489

		6/1/09		7/1/09		30		314,415		629		1,929		312,486		892		3,450

		7/1/09		8/1/09		31		312,486		625		1,929		310,557		916		3,470

		8/1/09		9/1/09		31		310,557		621		1,929		308,628		911		3,461

		9/1/09		10/1/09		30		308,628		617		1,929		306,699		876		3,422

		10/1/09		11/1/09		31		306,699		613		1,929		304,770		899		3,442

		11/1/09		12/1/09		30		304,770		610		1,929		302,841		865		3,403		41,600		2009

		12/1/09		1/1/10		31		302,841		606		1,929		300,912		888		3,423

		1/1/10		2/1/10		31		300,912		602		1,929		298,984		882		3,413

		2/1/10		3/1/10		28		298,984		598		1,929		297,055		792		3,319

		3/1/10		4/1/10		31		297,055		594		1,929		295,126		871		3,394

		4/1/10		5/1/10		30		295,126		590		1,929		293,197		837		3,357

		5/1/10		6/1/10		31		293,197		586		1,929		291,268		860		3,375

		6/1/10		7/1/10		30		291,268		583		1,929		289,339		826		3,338

		7/1/10		8/1/10		31		289,339		579		1,929		287,410		848		3,356

		8/1/10		9/1/10		31		287,410		575		1,929		285,481		843		3,346

		9/1/10		10/1/10		30		285,481		571		1,929		283,552		810		3,310

		10/1/10		11/1/10		31		283,552		567		1,929		281,623		831		3,327

		11/1/10		12/1/10		30		281,623		563		1,929		279,694		799		3,291		40,248		2010

		12/1/10		1/1/11		31		279,694		559		1,929		277,765		820		3,308

		1/1/11		2/1/11		31		277,765		556		1,929		275,836		814		3,299

		2/1/11		3/1/11		28		275,836		552		1,929		273,907		730		3,211

		3/1/11		4/1/11		31		273,907		548		1,929		271,979		803		3,280

		4/1/11		5/1/11		30		271,979		544		1,929		270,050		772		3,245

		5/1/11		6/1/11		31		270,050		540		1,929		268,121		792		3,261

		6/1/11		7/1/11		30		268,121		536		1,929		266,192		761		3,226

		7/1/11		8/1/11		31		266,192		532		1,929		264,263		780		3,242

		8/1/11		9/1/11		31		264,263		529		1,929		262,334		775		3,232

		9/1/11		10/1/11		30		262,334		525		1,929		260,405		744		3,198

		10/1/11		11/1/11		31		260,405		521		1,929		258,476		763		3,213

		11/1/11		12/1/11		30		258,476		517		1,929		256,547		733		3,179		38,893		2011

		12/1/11		1/1/12		31		256,547		513		1,929		254,618		752		3,194

		1/1/12		2/1/12		31		254,618		509		1,929		252,689		744		3,183

		2/1/12		3/1/12		29		252,689		505		1,929		250,760		691		3,125

		3/1/12		4/1/12		31		250,760		502		1,929		248,831		733		3,164

		4/1/12		5/1/12		30		248,831		498		1,929		246,903		704		3,131

		5/1/12		6/1/12		31		246,903		494		1,929		244,974		722		3,145

		6/1/12		7/1/12		30		244,974		490		1,929		243,045		693		3,112

		7/1/12		8/1/12		31		243,045		486		1,929		241,116		711		3,126

		8/1/12		9/1/12		31		241,116		482		1,929		239,187		705		3,116

		9/1/12		10/1/12		30		239,187		478		1,929		237,258		677		3,084

		10/1/12		11/1/12		31		237,258		475		1,929		235,329		694		3,097

		11/1/12		12/1/12		30		235,329		471		1,929		233,400		666		3,065		37,542		2012

		12/1/12		1/1/13		31		233,400		467		1,929		231,471		682		3,078

		1/1/13		2/1/13		31		231,471		463		1,929		229,542		679		3,071

		2/1/13		3/1/13		28		229,542		459		1,929		227,613		608		2,996

		3/1/13		4/1/13		31		227,613		455		1,929		225,684		667		3,051

		4/1/13		5/1/13		30		225,684		451		1,929		223,755		640		3,021

		5/1/13		6/1/13		31		223,755		448		1,929		221,826		656		3,032

		6/1/13		7/1/13		30		221,826		444		1,929		219,898		629		3,002

		7/1/13		8/1/13		31		219,898		440		1,929		217,969		645		3,013

		8/1/13		9/1/13		31		217,969		436		1,929		216,040		639		3,004

		9/1/13		10/1/13		30		216,040		432		1,929		214,111		613		2,974

		10/1/13		11/1/13		31		214,111		428		1,929		212,182		628		2,985

		11/1/13		12/1/13		30		212,182		424		1,929		210,253		602		2,955		36,182		2013

		12/1/13		1/1/14		31		210,253		421		1,929		208,324		616		2,966

		1/1/14		2/1/14		31		208,324		417		1,929		206,395		611		2,956

		2/1/14		3/1/14		28		206,395		413		1,929		204,466		546		2,888

		3/1/14		4/1/14		31		204,466		409		1,929		202,537		599		2,937

		4/1/14		5/1/14		30		202,537		405		1,929		200,608		575		2,909

		5/1/14		6/1/14		31		200,608		401		1,929		198,679		588		2,918

		6/1/14		7/1/14		30		198,679		397		1,929		196,750		564		2,890

		7/1/14		8/1/14		31		196,750		394		1,929		194,822		577		2,899

		8/1/14		9/1/14		31		194,822		390		1,929		192,893		571		2,890

		9/1/14		10/1/14		30		192,893		386		1,929		190,964		547		2,862

		10/1/14		11/1/14		31		190,964		382		1,929		189,035		560		2,871

		11/1/14		12/1/14		30		189,035		378		1,929		187,106		536		2,843		34,830		2014

		12/1/14		1/1/15		31		187,106		374		1,929		185,177		549		2,852

		1/1/15		2/1/15		31		185,177		370		1,929		183,248		543		2,842

		2/1/15		3/1/15		28		183,248		367		1,929		181,319		485		2,781

		3/1/15		4/1/15		31		181,319		363		1,929		179,390		532		2,823

		4/1/15		5/1/15		30		179,390		359		1,929		177,461		509		2,797

		5/1/15		6/1/15		31		177,461		355		1,929		175,532		520		2,804

		6/1/15		7/1/15		30		175,532		351		1,929		173,603		498		2,778

		7/1/15		8/1/15		31		173,603		347		1,929		171,674		509		2,785

		8/1/15		9/1/15		31		171,674		343		1,929		169,745		503		2,776

		9/1/15		10/1/15		30		169,745		339		1,929		167,817		482		2,750

		10/1/15		11/1/15		31		167,817		336		1,929		165,888		492		2,757

		11/1/15		12/1/15		30		165,888		332		1,929		163,959		471		2,731		33,475		2015

		12/1/15		1/1/16		31		163,959		328		1,929		162,030		481		2,738

		1/1/16		2/1/16		31		162,030		324		1,929		160,101		474		2,727

		2/1/16		3/1/16		29		160,101		320		1,929		158,172		438		2,687

		3/1/16		4/1/16		31		158,172		316		1,929		156,243		462		2,708

		4/1/16		5/1/16		30		156,243		312		1,929		154,314		442		2,683

		5/1/16		6/1/16		31		154,314		309		1,929		152,385		451		2,689

		6/1/16		7/1/16		30		152,385		305		1,929		150,456		431		2,665

		7/1/16		8/1/16		31		150,456		301		1,929		148,527		440		2,670

		8/1/16		9/1/16		31		148,527		297		1,929		146,598		434		2,660

		9/1/16		10/1/16		30		146,598		293		1,929		144,669		415		2,637

		10/1/16		11/1/16		31		144,669		289		1,929		142,741		423		2,641

		11/1/16		12/1/16		30		142,741		285		1,929		140,812		404		2,618		32,123		2016

		12/1/16		1/1/17		31		140,812		282		1,929		138,883		412		2,622

		1/1/17		2/1/17		31		138,883		278		1,929		136,954		407		2,614

		2/1/17		3/1/17		28		136,954		274		1,929		135,025		363		2,565

		3/1/17		4/1/17		31		135,025		270		1,929		133,096		396		2,595

		4/1/17		5/1/17		30		133,096		266		1,929		131,167		378		2,573

		5/1/17		6/1/17		31		131,167		262		1,929		129,238		385		2,576

		6/1/17		7/1/17		30		129,238		258		1,929		127,309		367		2,554

		7/1/17		8/1/17		31		127,309		255		1,929		125,380		373		2,557

		8/1/17		9/1/17		31		125,380		251		1,929		123,451		368		2,547

		9/1/17		10/1/17		30		123,451		247		1,929		121,522		350		2,526

		10/1/17		11/1/17		31		121,522		243		1,929		119,593		356		2,528

		11/1/17		12/1/17		30		119,593		239		1,929		117,664		339		2,507		30,765		2017

		12/1/17		1/1/18		31		117,664		235		1,929		115,736		345		2,509

		1/1/18		2/1/18		31		115,736		231		1,929		113,807		339		2,500

		2/1/18		3/1/18		28		113,807		228		1,929		111,878		301		2,458

		3/1/18		4/1/18		31		111,878		224		1,929		109,949		328		2,481

		4/1/18		5/1/18		30		109,949		220		1,929		108,020		312		2,461

		5/1/18		6/1/18		31		108,020		216		1,929		106,091		317		2,462

		6/1/18		7/1/18		30		106,091		212		1,929		104,162		301		2,442

		7/1/18		8/1/18		31		104,162		208		1,929		102,233		305		2,443

		8/1/18		9/1/18		31		102,233		204		1,929		100,304		300		2,433

		9/1/18		10/1/18		30		100,304		201		1,929		98,375		285		2,414

		10/1/18		11/1/18		31		98,375		197		1,929		96,446		288		2,414

		11/1/18		12/1/18		30		96,446		193		1,929		94,517		274		2,395		29,411		2018

		12/1/18		1/1/19		31		94,517		189		1,929		92,588		277		2,395

		1/1/19		2/1/19		31		92,588		185		1,929		90,660		271		2,386

		2/1/19		3/1/19		28		90,660		181		1,929		88,731		240		2,350

		3/1/19		4/1/19		31		88,731		177		1,929		86,802		260		2,367

		4/1/19		5/1/19		30		86,802		174		1,929		84,873		246		2,349

		5/1/19		6/1/19		31		84,873		170		1,929		82,944		249		2,348

		6/1/19		7/1/19		30		82,944		166		1,929		81,015		235		2,330

		7/1/19		8/1/19		31		81,015		162		1,929		79,086		238		2,328

		8/1/19		9/1/19		31		79,086		158		1,929		77,157		232		2,319

		9/1/19		10/1/19		30		77,157		154		1,929		75,228		219		2,302

		10/1/19		11/1/19		31		75,228		150		1,929		73,299		221		2,300

		11/1/19		12/1/19		30		73,299		147		1,929		71,370		208		2,283		28,057		2019

		12/1/19		1/1/20		31		71,370		143		1,929		69,441		209		2,281

		1/1/20		2/1/20		31		69,441		139		1,929		67,512		203		2,271

		2/1/20		3/1/20		29		67,512		135		1,929		65,583		185		2,249

		3/1/20		4/1/20		31		65,583		131		1,929		63,655		192		2,252

		4/1/20		5/1/20		30		63,655		127		1,929		61,726		180		2,236

		5/1/20		6/1/20		31		61,726		123		1,929		59,797		180		2,233

		6/1/20		7/1/20		30		59,797		120		1,929		57,868		169		2,218

		7/1/20		8/1/20		31		57,868		116		1,929		55,939		169		2,214

		8/1/20		9/1/20		31		55,939		112		1,929		54,010		164		2,204

		9/1/20		10/1/20		30		54,010		108		1,929		52,081		153		2,190

		10/1/20		11/1/20		31		52,081		104		1,929		50,152		152		2,185

		11/1/20		12/1/20		30		50,152		100		1,929		48,223		142		2,171		26,704		2020

		12/1/20		1/1/21		31		48,223		96		1,929		46,294		141		2,166

		1/1/21		2/1/21		31		46,294		93		1,929		44,365		136		2,157

		2/1/21		3/1/21		28		44,365		89		1,929		42,436		117		2,135

		3/1/21		4/1/21		31		42,436		85		1,929		40,507		124		2,138

		4/1/21		5/1/21		30		40,507		81		1,929		38,579		115		2,125

		5/1/21		6/1/21		31		38,579		77		1,929		36,650		113		2,119

		6/1/21		7/1/21		30		36,650		73		1,929		34,721		104		2,106

		7/1/21		8/1/21		31		34,721		69		1,929		32,792		102		2,100

		8/1/21		9/1/21		31		32,792		66		1,929		30,863		96		2,091

		9/1/21		10/1/21		30		30,863		62		1,929		28,934		88		2,078

		10/1/21		11/1/21		31		28,934		58		1,929		27,005		85		2,072

		11/1/21		12/1/21		30		27,005		54		1,929		25,076		77		2,060		25,347		2021

		12/1/21		1/1/22		31		25,076		50		1,929		23,147		74		2,053

		1/1/22		2/1/22		31		23,147		46		1,929		21,218		68		2,043

		2/1/22		3/1/22		28		21,218		42		1,929		19,289		56		2,028

		3/1/22		4/1/22		31		19,289		39		1,929		17,360		57		2,024

		4/1/22		5/1/22		30		17,360		35		1,929		15,431		49		2,013

		5/1/22		6/1/22		31		15,431		31		1,929		13,502		45		2,005

		6/1/22		7/1/22		30		13,502		27		1,929		11,574		38		1,994

		7/1/22		8/1/22		31		11,574		23		1,929		9,645		34		1,986

		8/1/22		9/1/22		31		9,645		19		1,929		7,716		28		1,976

		9/1/22		10/1/22		30		7,716		15		1,929		5,787		22		1,966

		10/1/22		11/1/22		31		5,787		12		1,929		3,858		17		1,957

		11/1/22		12/1/22		30		3,858		8		1,929		1,929		11		1,948		23,993		2022

		12/1/22		1/1/23		31		1,929		4		1,929		0		6		1,938		1,938		2023

										68,523		347,207				107,113		508,893		508,893		SKUPAJ

FINANCIRANJE INVESTICIJE

		

		v 000 SIT

		leto		pretekla leta		2005		2006		2007		2008		2009		2010		2011		2012		2013		2014		2015		2016		2017		2018		2019		2020		2021		2022		2023		SKUPAJ

		prihodki/odhodki

		A. PRIHODKI		2,574		150,882		668,829		727,600		162,931		144,076		139,180		134,275		129,379		124,457		119,558		114,653		109,754		104,838		99,937		95,031		90,130		85,219		51,077		3,892		3,254,380

		Mestna občina Kranj		2,574		93,132		476,879		727,600		162,931		144,076		139,180		134,275		129,379		124,457		119,558		114,653		109,754		104,838		99,937		95,031		90,130		85,219		51,077		3,892		3,004,680

		- proračunska sredstva		2,574		93,132		2,313		61,086		162,931		144,076		139,180		134,275		129,379		124,457		119,558		114,653		109,754		104,838		99,937		95,031		90,130		85,219		51,077		3,892		1,867,492

		- posojilo		0		0		474,566		666,514		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		1,141,080

		RS, MK – kulturni tolar		0		57,750		191,950		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		249,700

		B. ODHODKI		2,574		150,882		668,829		727,600		162,931		144,076		139,180		134,275		129,379		124,457		119,558		114,653		109,754		104,838		99,937		95,031		90,130		85,219		51,077		3,892		3,254,380

		investicija		2,574		150,882		666,516		666,514		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		1,486,486

		stroški posojila, glavnice in obresti		0		0		2,313		61,086		162,931		144,076		139,180		134,275		129,379		124,457		119,558		114,653		109,754		104,838		99,937		95,031		90,130		85,219		51,077		3,892		1,771,786

		C. kontrola A. - B.		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		stroški odobritve posla		2,313

		v 000 SIT

		leto		pretekla leta		2005		2006		2007		2008		2009		2010		2011		2012		2013		2014		2015		2016		2017		2018		2019		2020		2021		2022		2023		SKUPAJ

		prihodki/odhodki

		A. PRIHODKI		11		629		2,787		3,032		679		600		580		559		539		519		498		478		457		437		416		396		376		355		213		16		13,560

		Mestna občina Kranj		11		388		1,987		3,032		679		600		580		559		539		519		498		478		457		437		416		396		376		355		213		16		12,520

		- proračunska sredstva		11		388		10		255		679		600		580		559		539		519		498		478		457		437		416		396		376		355		213		16		7,781

		- posojilo		0		0		1,977		2,777		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		4,755

		RS, MK – kulturni tolar		0		241		800		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		1,040

		B. ODHODKI		11		629		2,787		3,032		679		600		580		559		539		519		498		478		457		437		416		396		376		355		213		16		13,560

		investicija		11		629		2,777		2,777		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		6,194

		stroški posojila, glavnice in obresti		0		0		10		255		679		600		580		559		539		519		498		478		457		437		416		396		376		355		213		16		7,382

		C. kontrola A. - B.		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

List1

		

		prihodki po skupinah v 000 SIT

				2003				2004

		skupina prihodkov		višina		delež v %		višina		delež v %

		davčni prihodki		5,120,338		72.53		5,594,962		72.70

		nedavčni prihodki		1,119,521		15.86		1,231,475		16.00

		kapitalski prihodki		738,321		10.46		828,787		10.77

		prejete donacije		10,000		0.14		0		0.00

		transferni prihodki		71,478		1.01		40,651		0.53

		SKUPAJ		7,059,658		100.00		7,695,875		100.00

		odhodki po skupinah v 000 SIT

				2003				2004

		skupina prihodkov		višina		delež v %		višina		delež v %

		tekoči odhodki		1,682,652		24.33		1,878,924		26.19

		tekoči transferi		2,893,883		41.85		3,103,017		43.25

		investicijski odhodki		1,047,966		15.15		1,274,091		17.76

		investicijski transferi		1,290,944		18.67		918,941		12.81

		SKUPAJ		6,915,445		100.00		7,174,973		100.00

List1

		0

		0

		0

		0

		0

Struktura in delež odhodkov v letu 2004

