
Gregorčičeva 25, 1000 Ljubljana T: +386 1 478 26 30

 E: info.ukom@gov.si

 www.ukom.gov.si, www.vlada.si

SPOROČILO ZA JAVNOST
Ljubljana, 19. oktober 2016

106. redna seja Vlade RS

Vlada se je seznanila z vmesnim poro čilom o nadzoru DUTB

Vlada se je kot skupš čina Družbe za upravljanje terjatev bank (DUTB) dane s seznanila z
vmesnim poro čilom o nadzoru DUTB, ki ga je Ministrstvo za financ e pripravilo po
medijskih razkritjih posnetkov sej upravnega odbora DUTB. Ministrstvo v okviru svojih
pristojnosti ni ugotovilo nepravilnosti oz. nesklad ij s predpisi, za katere je pristojno.

Ministrstvo za finance v skladu zakonom o ukrepih RS za krepitev stabilnosti bank izvaja
nadzor nad DUTB in o tem vsake tri mesece za vlado pripravi poročilo. Tokratno vmesno
poročilo se nanaša na prejemke in ostala izplačila v DUTB ter v družbah, v katerih ima DUTB
lastniški delež ali razpolaga z drugimi vzvodi vplivanja na odločitve.

Ministrstvo za finance je prejelo vsa zahtevana pojasnila DUTB glede omenjenih prejemkov in
ostalih izplačil. Po njihovi proučitvi ni ugotovilo nepravilnosti oz. neskladij s predpisi, za katere
je pristojno.

Pojasniti velja tudi, da so bile pretekle odločitve vlade kot skupščine DUTB, na podlagi katerih
je razrešila prejšnje člane upravnega odbora DUTB, sprejete zaradi dejanskih kršitev veljavnih
predpisov, ki urejajo sistem prejemkov v DUTB. Ugotovljeno je bilo, da so razrešeni člani
upravnega odbora kršili svoje dolžnosti.

Glede razprav na sejah upravnega odbora DUTB o prejemkih in izplačilih, ki so predmet tega
poročila, pa je ministrstvo ugotovilo, da ni šlo za aktivnosti, ki bi pomenile odstopanje od
veljavne zakonodaje oz. njeno izigravanje, ampak za iskanje možnih rešitev v okviru obstoječe
zakonodaje, ki bi pripomogle k bolj učinkovitemu upravljanju prevzetega premoženja.

Poudarjamo tudi, da v primeru, da bi ugotovili neskladnost s predpisi, ministrstvo nima
inšpekcijskih pooblastil, je pa dolžno o vsaki kršitvi dolžnosti članov upravnega odbora
obvestiti vlado kot skupščino.

Ministrstvo za finance meni tudi, da je potrebno počakati še na ugotovitve ministrstva za
gospodarski razvoj in tehnologijo ter ministrstva za delo, družino socialne zadeve in enake
možnosti glede skladnosti internih aktov DUTB, ki se nanašajo na prejemke in ravnanja
zaposlenih, z vidika predpisov teh dveh ministrstev.

Ministrstvo za finance bo v prihodnje še več pozornosti namenilo podrobnejšemu poročanju
DUTB. V ta namen bodo dopolnjene smernice za delovanje DUTB. V kolikor bo pri pregledu
internih aktov ugotovljeno, da ti morda odstopajo od predpisov, bo ministrstvo zahtevalo
popravke teh aktov.

V kolikor bi v prihodnosti prišlo do nepravilnosti v smislu neskladnosti poslovanja DUTB s
predpisi, lahko tudi vlada kot skupščina zahteva izredno revizijo, podatke o poslovanju družbe
ali revizijo poslovnih odločitev.

Omeniti velja še, da je DUTB v dobrih dveh letih in pol poslovanja z upravljanjem sredstev
ustvarila že več kot 720 milijonov evrov denarnih sredstev. V skladu z zakonom o ukrepih RS

za krepitev stabilnosti bank mora DUTB vsako leto unovčiti 10 odstotkov ocenjene vrednosti
prenesenega premoženja, ta cilj pa je presegla v vseh letih poslovanja.

V prvih osmih mesecih letošnjega leta je DUTB že ustvarila 226 milijonov evrov prilivov oz.
11,3 odstotka ocenjene vrednosti prenesenih sredstev, kar pomeni, da je že v prvih osmih
mesecih letošnjega leta presegla ciljne vrednosti kazalnikov poslovanja iz smernic za
delovanje DUTB za leto 2016.

Vir: MF

Vlada dolo čila besedilo predloga Zakona o spremembah in dopoln itvah Zakona o
gozdovih

Vlada je določila besedilo predloga Zakona o spremembah in dopolnitvah Zakona o gozdovih.

Z uveljavitvijo sprememb zakona bo omogočeno celovitejše in učinkovitejše varstvo gozdov ter
tudi učinkovitejše izvajanje ukrepov v primeru prenamnožitve podlubnikov in drugih škodljivcev
ali bolezni na gozdnem drevju. Na podlagi zakona bodo zmanjšane tudi administrativne
obremenitve podjetij ter lastnikov gozdov glede dokumentacije, ki mora spremljati prevoz
gozdnih lesnih sortimentov, kar bo prav tako prispevalo k hitrejši sanaciji gozdov. V zakonu je
opredeljen tudi rastiščni koeficient, ki je eden izmed elementov za določitev višine
katastrskega dohodka (Zakon o ugotavljanju katastrskega dohodka).

Z zakonom se tudi določa, da se za lastnika gozdov lahko izkaže tudi oseba, ki ni vpisana v
zemljiško knjigo, poseduje pa overjene listine s katerimi lahko izkaže lastništvo.

Pristojnosti Zavoda za gozdove in Gozdarske inšpekcije glede varstvenih del se širi iz
gozdnega drevja tudi na gozdno lesene sortimente.

Sprejetje ukrepov je nujno, ker se je zaradi ugodnih vremenskih razmer v letošnjem letu napad
podlubnikov v slovenskih gozdovih enormno povečal. Z ukrepi se preprečijo težko popravljive
posledice za gozdne ekosisteme, za lastnike gozdov in za lesnopredelovalno industrijo, ki
zaradi obsega sanitarnih sečenj zelo težko dobi nepoškodovano hlodovino iz rednih sečenj.

Predlog zakona ureja nujne ukrepe s področja varstva gozdov, izvajanja izvršb po drugi osebi
ter zmanjšuje administrativne ovire, ki bi oteževala odvoz napadene hlodovine in ostalih
gozdnolesnih sortimentov z gozda, kar vse pripomore k hitrejšemu in učinkovitejšemu
obvladovanju podlubnikov, preprečevanju njihovega širjenja ter k hitrejši obnovi poškodovanih
gozdov.

S spremembo Zakona o gozdovih se bo pravočasno in učinkovito izvedla sanitarna sečenja in
izvedla preventivna varstvena dela v gozdovih ter zagotoviti ohranitev in krepitev biotskega
ravnovesja v gozdovih. Cilj zakona je tudi zagotoviti učinkovito izvajanje Uredbe 995/2010/EU
in s tem preprečiti dajanje nezakonito posekanega lesa ali lesnih izdelkov na trg ob hkratnem
zmanjšanju administrativnih bremen pri zagotavljanju sledljivosti gozdnih lesnih sortimentov.

Vir: MKGP

Vlada sprejela Mnenje k predlogu Zakona o sprememba h Zakona o gozdovih, ki ga je
Državnemu zboru predložila skupina poslank in posla ncev

Vlada je je sprejela Mnenje k predlogu Zakona o spremembah Zakona o gozdovih EPA 1467 –
VII, ki ga je Državnemu zboru predložila skupina poslank in poslancev (prvopodpisani Jože
Tanko).

Skupina poslank in poslancev (prvopodpisani Jože Tanko) je v Državni zbor vložila predlog
Zakona o spremembah Zakona o gozdovih (ZG). S predlogom zakona predlagajo, da bi se v
zakonu ukinilo prevoznice za prevoz gozdnih lesnih sortimentov.

Predlog ZG se opira na podatke o poseku v slovenskih gozdovih in povečanju poseka v celoti
kot delu, ki se nanaša na sanitarni posek, po letu 2013. Predlagatelj v obrazložitvi navaja, da
želi s predlogom ZG s 1. 1. 2017 ukiniti sistem prevoznic in posledično zagotoviti, da bo
odstranjevanje podrtega in poškodovanega drevja iz gozda hitrejše in administrativno manj
zapleteno, da bo posledično zagotovljena prevoznost gozdnih prometnic, da se bo preprečilo
širjenje bolezni in škodljivcev gozdnega drevja ter odstranilo drevje in ostanke poškodovanega
drevja s strug vodotokov.

MKGP pojasnjuje, da so zakonske spremembe, ki jih predlaga predlagatelj, le del nujno
potrebnih sprememb in dopolnitev v Zakonu o gozdovih. Predlagane spremembe, ki jih
opredeljuje predlog ZG, ki ga je pripravil predlagatelj, je sicer res usmerjen v poenostavitev in
delno zmanjšanje administrativnih bremen v gozdarstvu, a ne prinaša celostnih rešitev in je
tako v delu, kjer se predlagajo spremembe, pomanjkljiv. Tako manjkajo vsebine, ki so nujne
tako zaradi učinkovitejšega in celostnega varstva gozdov, in vsebine, ki se vežejo na Zakon o
ugotavljanju katastrskega dohodka (ZUKD-2) – definicija rastiščnega koeficienta in način
preverjanja rastiščnega koeficienta.

Poleg naravnih ujm in škodljivcev, ki so prizadeli slovenske gozdove v zadnjih treh letih in
terjajo spremembe za učinkovitejše varstvo gozdov, so potrebne še spremembe pri definicijah
pojmov, ki so vezani na varstvo gozdov in ugotavljanje rastiščnega koeficienta. Potrebne so
spremembe pri spremenjenem poimenovanju pravnih subjektov, ki sodelujejo pri izvajanju
Zakona o gozdovih (SiDG, FURS). Dopolnitev Zakona o gozdovih je nujna tudi zaradi
povezave z Zakonom o ugotavljanju katastrskega dohodka, kjer je eden od elementov za
določitev višine katastrskega dohodka tudi rastiščni koeficient gozdne združbe. Ker to vpliva
na obveznosti lastnikov gozdov, ki se jim obračunava katastrski dohodek in zaradi
izračunavanja pristojbine za vzdrževanje gozdnih cest, ki jo na osnovi katastrskega dohodka
plačujejo vsi lastniki gozdov, mora biti rastiščni koeficient opredeljen v zakonu, prav tako pa
tudi možnost lastnika gozda, da zahteva njegovo preveritev. Za učinkovito izvajanje varstva
gozdov se mora na področju varstva gozdov pristojnost Zavoda za gozdove Slovenije in
gozdarske inšpekcije razširiti in dopolniti. Z zakonom se tudi določa, da se za lastnika gozdov
lahko izkaže tudi oseba, ki ni vpisana v zemljiško knjigo, poseduje pa overjene listine s
katerimi lahko izkaže lastništvo.

Vlada je tako mnenja, da je predlog ZG, ki ga je pripravil predlagatelj, sicer dobronameren in
želi zmanjševati administrativne ovire, a nedodelan in ne vključuje vseh potrebnih sprememb.
Glede na navedeno Vlada RS predloga Zakona o spremembah Zakona o gozdovih, ki ga je v
Državni zbor RS predložila skupina poslank in poslancev (prvopodpisani Jože Tanko) ne
podpira.

Vir: MKGP

Novela zakona o nematerializiranih vrednostnih papi rjih roma v DZ

Vlada je na današnji redni seji določila besedilo predloga novele zakona o nematerializiranih
vrednostnih papirjih in ga poslala v obravnavo DZ po skrajšanem postopku. Gre za manj
zahtevne spremembe in dopolnitve zakona, ki so potrebne za uspešen pristop slovenskega
centralnega depozitarja k sistemu enotne poravnalne platforme Target2Securities (T2S).

Zakon o nematerializiranih vrednostnih papirjih, ki je začel veljati leta 2015, ni uredil vseh
vprašanj, povezanih z zastavo nematerializiranega vrednostnega papirja v sistemu T2S. Pri
ureditvi zastavne pravice ni presegel pravil, ki jih je določal že predhodni zakon.
Poenostavljeno povedano tako velja, da se danes zastavljeni vrednostni papir vodi na računu
imetnika (zastavitelja), pri čemer je označen kot zastavljen.

Ena od ključnih prednosti sistema T2S je možnost avtomatske pridobitve zavarovanega
posojila pri centralni banki za namen poravnave poslov z vrednostnimi papirji (t. i.
centralnobančna avtokolateralizacija). Avtokolateralizacija pomeni posojilo čez dan, ki ga
podeli centralna banka evrskega območja v centralnobančnem denarju, kadar imetnik
namenskega denarnega računa nima zadostnih sredstev za poravnavo transakcij z

vrednostnimi papirji, pri čemer je tako posojilo čez dan zavarovano bodisi z vrednostnimi
papirji, ki so predmet nakupa (zavarovanje s premoženjem v postopku pridobivanja), ali
vrednostnimi papirji, ki jih imetnik namenskega denarnega računa že ima (zavarovanje z
obstoječim premoženjem).

Avtokolateralizacija se izvede bodisi tako, da se vrednostni papirji, s katerimi se posojilo
zavaruje, prenesejo na račun centralne banke, bodisi tako, da se prenesejo na zastavni račun,
odprt v njeno dobro, bodisi tako, da se označijo kot dani v zavarovanje.

Zakon trenutno omogoča prvo in zadnjo možnost izvedbe avtokolateralizacije, ne omogoča pa
druge. Uzakonitev le te je poglavitni namen predloga zakona.

Predlog zakona upošteva tudi dejstvo, da T2S ne dopušča večkratne zastave. Ta se s
predlaganimi spremembami prepove. Predlog zakona določa še, da centralna depotna družba
nematerializirane vrednostne papirje, ki so bili opuščeni zaradi ukinitve registrskih računov,
vpiše v dobro Kapitalske družbe (Kad). Kas je bil izbran, ker se mora v skladu z zakonom, ki
ureja Slovenski državni holding, preoblikovati v neodvisni avtonomni demografski rezervni
sklad, kot ga opredeljuje zakon, ki ureja pokojninsko in invalidsko zavarovanje.

Vir: MF

Vlada se je na današnji seji seznanila z Letnim por očilom Evropskega ra čunskega
sodiš ča o izvrševanju prora čuna za prora čunsko leto 2015 in Letnim poro čilom
Evropskega ra čunskega sodiš ča o dejavnostih, financiranih iz Evropskega razvojn ega
sklada za prora čunsko leto 2015

Vlada se je na današnji seji seznanila z Letnim poročilom Evropskega računskega sodišča o
izvrševanju proračuna za proračunsko leto 2015 in Letnim poročilom Evropskega računskega
sodišča o dejavnostih, financiranih iz 8., 9., 10. in 11. Evropskega razvojnega sklada (ERS), za
proračunsko leto 2015.

Član Evropskega računskega sodišča Samo Jereb je Vladi RS predstavil pomembnejše
ugotovitve letnih poročil za leto 2015. Evropsko računsko sodišče je že sedmo leto zapored
podalo mnenje brez pridržkov glede zaključnega računa Evropske unije, prav tako ni našlo
pomembnih nepravilnosti na strani prihodkov. Stopnja nepravilnosti pri izplačevanju odhodkov
Evropske unije je 3,8%, kar predstavlja 5,5 milijard evrov izplačil v letu 2015, zaradi česar je
računsko sodišče izreklo negativno mnenje glede pravilnosti izvrševanja proračuna. Ta stopnja
nepravilnosti ima trend upadanja, vendar še vedno ostaja visoko nad 2 odstotnim pragom
pomembnosti. Čeprav navedeni znesek ne predstavlja goljufije ali potrate, pa postopki niso v
celoti sledili vzpostavljenim pravilom. Popravljalni ukrepi organov Evropske komisije in držav
članic so prispevali k temu, da je bila stopnja nepravilnosti manjša za 0,5 odstotnih točk kot bi
bila sicer (4,3 %), vendar bi lahko ti organi in neodvisni revizorji že na podlagi razpoložljivih
informacij z doslednim izvajanjem kontrol pred izvedbo izplačil to stopnjo znižali na raven
okrog 2%. S tem bi povečali zaupanje državljanov Evropske unije v delovanje njenih institucij,
obenem pa zmanjšali obseg postopkov za vračila sredstev v Evropski proračun, na podlagi
katerih se letno v povprečju vrne v proračun 3 milijarde evrov.

Stopnja nepravilnosti ostaja podobna tako pri izplačilih iz programov, ki jih izvaja Evropska
komisija (3,9 %), kot pri izplačilih evropskih sredstev v deljenem upravljanju (4,0 %), torej na
ravni držav članic, zato bo potrebno dodatno okrepiti notranje kontrole na vseh ravneh
izvajanja programov Evropske unije. Področje z najnižjo stopnjo nepravilnosti (0,6%) ostaja
delovanje upravnega dela Evropske unije.

K skupni stopnji nepravilnosti so največ prispevali neupravičeni stroški v zahtevkih za povračila
(1,6 %), nepravilne površine, ki so jih prijavili kmetje (0,7 %), neupravičeni projekti (0,6%) in
plačila, kjer ni bilo podporne dokumentacije (0,2%). Neupoštevanje pravil javnega naročanja je
k skupni stopnji nepravilnosti prispevalo bistveno manjši delež kot v letu poprej (le 0,4 % v
primerjavi z 1,2 %).

Najbolj so vidne razlike med programi, kjer se izplačila izvajajo na podlagi pravic in programi,
kjer se izplačila izvajajo na podlagi dokazovanja upravičenih stroškov. Pri slednjih nastaja
največ nepravilnosti, delno tudi zaradi zapletenosti pravil o upravičenosti do povračil. V
prihodnje bo treba posvetiti še več pozornosti vprašanjem smotrnosti poslovanja ter
oblikovanju in doseganju ciljev posameznih politik ter poročanju o tem, zaradi česar tudi
Evropska komisija sedaj veliko pozornosti namenja projektu »K rezultatom usmerjen
proračun«. Pri oblikovanju politik je zato vedno potrebno iskati ustrezno ravnotežje med
zapletenostjo pravil porabe ter oblikovanjem in doseganjem ciljev.

Posebno pozornost je Evropsko računsko sodišče namenilo preverjanju programa Obzorja
2020 z vidika smotrnosti in ugotovilo, da kljub izboljšavam Evropska komisija še vedno ni
sposobna v celoti spremljati smotrnosti svojega programa za raziskave in inovacije ter poročati
o doseženih ciljih. Prav tako pa ni mogoče jasno opredeliti prispevka programa Obzorje 2020
pri doseganju splošnih ciljev iz strategije Evropa 2020.

Evropsko računsko sodišče je priporočilo izboljšanje notranjih kontrol pri izplačilih sredstev in
uporabo vseh razpoložljivih informacij v teh postopkih, dodatno pripravo smernic in navodil
državam članicam glede izvajanja in poenostavitve postopkov odobritve plačil in izterjave
neupravičeno dodeljenih sredstev, ponovni razmislek o zasnovi strukturnih in investicijskih
skladov in upoštevanje predlogov za poenostavitev, ukrepanje v primerih, ko države članice ne
zagotavljajo ustreznih informacijskih rešitev za nadzor upravičenosti do izplačil (npr. evidenca
kmetijskih zemljišč), zagotovitev konkretnih ukrepov v akcijskih načrtih za zmanjšanje napak
pri javnem naročanju, izboljšanje dela certifikacijskih organov ter izboljšanje poročanja o
doseganju ciljev.

Evropsko računsko sodišče skuša v okviru razpoložljivih podatkov podati tudi določene
informacije o ugotovitvah iz posameznih držav članic. Čeprav ni mogoče podati mnenja o
pravilnosti poslovanja posamezne države članice, saj bi to zahtevalo bistveno večji obseg
vzorca pregledanih postavk, pa je mogoče kot pozitivno oceniti informacijo, da je bila v 12
pregledanih primerov v Sloveniji najdena le ena nepravilnost povezana s presežnim plačilom
projekta iz javnih virov, pri kateri pa so bili že pred začetkom izvajanja revizije sproženi
postopki izterjave presežnega plačila.

Do podobnih ugotovitev je računsko sodišče prišlo tudi pri reviziji Evropskih razvojnih skladov,
ki zagotavljajo pomoč Evropske unije za razvojno sodelovanje z afriškimi, karibskimi in
pacifiškimi državami ter čezmorskimi državami in ozemlji. Tudi stopnja nepravilnosti pri porabi
teh sredstev znaša 3,8 %.

Samo Jereb je Vladi RS predstavil tudi njegove zadolžitve na Evropskem računskem sodišču,
ki zajemajo vodenje revizij na področju naravnih virov, zagotavljanje kakovosti revizijskega
dela Evropskega računskega sodišča ter predstavljanje Evropskega računskega sodišča v
mednarodnih delovnih skupinah vrhovnih revizijskih institucij za okoljsko revidiranje.

Vir: GSV

Predlog vklju čitve Biosfernega obmo čja Mura na Seznam biosfernih obmo čij pri
UNESCO Programu človek in biosfera

Vlada se je seznanila s Predlogom vključitve Biosfernega območja Mura (BOM) na Seznam
biosfernih območij pri UNESCO Programu človek in biosfera (MAB), ki temelji na izvajanju
sprejetega Programa upravljanja z območji Natura 2000 v Sloveniji za obdobje 2015-2020.

Vlada je Ministrstvu za okolje in prostor (MOP) naložila, da izpolnjen obrazec za vpis BOM na
Seznam biosfernih območij pri UNESCO MAB posreduje na Sekretariat MAB prek Slovenske
nacionalne komisije za UNESCO oziroma Stalnega predstavništva RS v Parizu ter, da se
aktivno vključuje v delovanje mednarodnega koordinacijskega odbora petih držav in nadaljuje
s pripravo skupne conacije čezmejnega biosfernega območja Mura – Drava – Donava. Prav
tako je vlada naložila, da se predstavniki Slovenije, kot država opazovalka udeležijo

naslednjega zasedanja Mednarodnega koordinacijskega odbora MAB, na katerem bo predlog
BOM obravnavan.

Predlagano biosferno območje sestavljajo tri cone (osrednja - varstvena; robna; prehodna -
razvojna), opredeljene na obstoječih varstvenih statusih (Natura 2000 vrste in habitatni tipi,
naravne vrednote državnega in lokalnega pomena, ekološko pomembna območja, naravni
spomeniki in rezervati) in pomeni izvajanje slovenske in evropske zakonodaje. Namen
biosfernega območja je varovana območja in lokalne skupnosti ob Muri povezati v razvojno
alianso, ter povezati in uskladiti dejavnosti, ki se tukaj odvijajo, v trajnostni razvoj tega
območja. Tako lahko BOM pridobi mednarodno priznanje in pomoč pri realizaciji aktivnosti,
dodatno možnost povezovanja v regiji in širše v mreži biosfernih območij. Pri tem je bistveno
aktivno vključevanje lokalnih skupnosti, ki sodelujejo pri usmerjanju, upravljanju in tudi
izvajanju ukrepov za ohranjanje območja, ki je tudi območje Natura 2000. S to svetovno
prepoznavno znamko, ki jo spodbujajo tudi župani obmurskih občin, bi dosegli regijsko ter
meddržavno povezovanje za skupen razvoj, vezan na varovana območja ob Muri. Predlog
pomeni tudi na nacionalni ravni izvajanje mednarodne Strategije MAB programa za obdobje
2015-2025 in Akcijskega plana MAB programa in mednarodne mreže biosfernih območij 2016-
2025 sprejetega marca 2016 v Limi.

Vir: MOP

Spremembe Uredbe o stanju podzemnih voda

Vlada je izdala Uredbo o spremembah Uredbe o stanju podzemnih voda.

S predlaganimi spremembami se v slovenski pravni red prenaša evropska direktiva
(2014/80/EU) o varstvu podzemne vode pred onesnaženjem in poslabšanjem.

V predlog so vključene tudi dodatne spremembe, ki sicer niso v neposredna zahteva glede
prenosa direktive ampak se nanašajo na količinsko stanje podzemne vode. Agencija RS za
okolje namreč ugotavlja, da je v obdobju od uveljavitve uredbe na tem področju prišlo do
razvoja. Razvoj modelskega ocenjevanja je bil tako velik, da je slovenski način v eni od
smernic tudi Evropska komisija predstavila kot primer dobre prakse.

Predlog dodatnih sprememb temelji na ugotovitvi, da obstoječa uredba določa način
ocenjevanja količinskega stanja podzemnih voda, ki je bil v obdobju od uveljavitve uredbe
zaradi razvoja pristopov presežen s sodobnejšim, verodostojnejšim in zanesljivejšim načinom.
Predlog posodobitve uredbe je tako zgolj uskladitev slovenske zakonodaje na področju
ocenjevanja stanja podzemnih voda z metodološko razvojno stopnjo v Sloveniji in v EU, ki je
obstoječa uredba ob svojem nastanku ni mogla niti predvideti.

Vir: MOP

Spremembe Uredbe o podatkih o lastnostih nepremi čnin v registru nepremi čnin

Vlada je izdala Uredbo o spremembah in dopolnitvah Uredbe o podatkih o lastnostih
nepremičnin v registru nepremičnin (REN).

REN, ki ga vodi Geodetska uprava RS, je večnamenska zbirka podatkov o nepremičninah.
Izkušnje pri vzdrževanju podatkov, odzivi uporabnikov ter analize kakovosti podatkov so
nakazale nujnost prenove njegove vsebine in načina evidentiranja podatkov o nepremičninah.
Pri tem so predvsem pomembne izkušnje iz dveh razgrnitev podatkov (obveščanje o
poskusnem izračunu vrednosti nepremičnin in obveščanje o podatkih o nepremičninah za
uvedbo davka na nepremičnine), saj so bile vključene vse nepremičnine in obveščeni vsi
lastniki nepremičnin.

Za izvedbo prenove je treba najprej zagotoviti ustrezne pravne okvire, zato se predlaga
sprejem spremembe uredbe. Prenova bo izvedena v več fazah. V prvi fazi, zaradi katere se
spreminja uredba, se bodo:

- reducirali podatki REN, ki nimajo vira vzdrževanja, kar ima za posledico tudi
izboljšanje kakovosti podatkov o nepremičninah;

- poenotili (spremenili) načini evidentiranja podatkov, kar bo omogočilo evidentiranje
istovrstnih podatkov o stavbah in delih stavb ne glede na dejansko rabo;

- prenovili podatki o dejanski rabi delov stavb in vrsti prostorov, kar tudi vpliva na
izboljšanje kakovosti podatkov o nepremičninah.

Vir: MOP

Vlada se je seznanila z napovedno zdravniške stavke in dolo čila pogajalsko skupino

Vlada se je na današnji seji seznanila z napovedjo splošne stavke zdravnikov in
zobozdravnikov in s stavkovnimi zahtevami Glavnega stavkovnega odbora FIDES ter sprejela
izhodišča za pogajanja v zvezi s stavkovnimi zahtevami. Vlada je za pogajanje z Glavnim
stavkovnim odborom FIDES v zvezi z njihovimi stavkovnimi zahtevami določila vladno
pogajalsko skupino. Vodja pogajalske skupine je ministrica za zdravje Milojka Kolar Celarc.

Vir: MZ

Vlada ne podpira Predloga priporo čila za odpravo zastaranja kazenskih postopkov in
prepre čevanje morebitnih zlorab

V Predlogu Priporočila za odpravo zastaranja kazenskih postopkov in preprečevanje
morebitnih zlorab z dne 15. 9. 2016, skupina poslank in poslancev predlaga štiri priporočila ter
v obrazložitev navaja nekatere podatke o številu zastaranih zadev ter izpostavlja nekatere
odmevne kazenske zadeve iz preteklosti, ki so zastarale.

Vlada Republike Slovenije pozdravlja razpravo in pritrjuje ugotovitvam o negativnih učinkih
zastaranja kazenskih zadev. Hkrati s tem pa Vlada sporoča, da so že v pripravi nekateri ključni
predlogi zakonov (zlasti noveli Zakona o pravdnem postopku in Zakona o kazenskem
postopkov), ki bodo ustrezneje naslovili problematiko časovnega vidika reševanja zadev
oziroma zastaranja, zato zapisanih priporočil ne podpira.

Zastaranje brez dvoma predstavlja neugoden in nezaželen rezultat kazenskega postopka, a
gre hkrati za pomemben institut kazenskega prava, ki rezultira v potrditvi domneve
nedolžnosti. Zastaranje predstavlja zlasti neuspeh države, da v postavljenih časovnih okvirjih
izpelje kazenski postopek. Navedeno je po oceni Vlade zlasti nesprejemljivo z vidika načela
enakosti pred zakonom, z vidika žrtev oziroma oškodovancev kaznivih dejanj ter tudi z vidika
načela ekonomičnosti in smotrne porabe proračunskih sredstev. In vendar se po razpoložljivih
podatkih stanje na tem področju izboljšuje.

Poudariti velja, da bosta Vlada in Ministrstvo za pravosodje še naprej pozorna na primere
zastaranja, pri katerih bo iz okoliščin konkretnega primera razvidno, da je do zastaranja prišlo
zaradi razlogov na strani sodišča. V priporočilu predlagano ugotavljanje stanja za nazaj samo
po sebi ne more rezultirati v dodatnem izboljšanju stanja in zmanjševanju števila zastaranih
zadev v bodoče. Analize preteklega stanja lahko oziroma bodo opravila sodišča, kolikor bo to
smotrno ali potrebno za odpravo morebitnih nepravilnosti. Vlada pa bo na podlagi tekočih
izsledkov še naprej usmerjena k zakonodajnim spremembam, ki bodo omogočile učinkovit in
hiter sodni postopek, a ne na škodo pravic obdolžencev oziroma strank.

Takšne spremembe bodo vsebovane zlasti v predlogih obeh novel procesnih zakonov, ki bosta
uvedla pomembne novosti v vodenje tako kazenskega kot tudi pravdnega postopka, jasno
usmerjene v pospešitev postopkov, zato bo razprava o tem, vključno s konstruktivni predlogi
normativnih rešitev, ob obravnavi v Državnem zboru zelo dobrodošla.

Vir: MP

Vlada sprejela mnenje k predlogu Zakona o arhivskem gradivu, ki vsebuje osebne
podatke o zdravljenju pacienta

Vlada je na današnji seji podprla predlog Zakona o arhivskem gradivu, ki vsebuje osebne
podatke o zdravljenju pacienta, ki ga je Državnemu zboru Republike Slovenije predložila
skupina poslank in poslancev (prvopodpisani dr. Dragan Matić). Ustavno sodišče je v postopku
za oceno ustavnosti odločilo, da je Zakon o varstvu dokumentarnega in arhivskega gradiva ter
arhivih (ZVDAGA) v neskladju z Ustavo, kolikor med javno arhivsko gradivo uvršča tudi
gradivo izvajalcev zdravstvene dejavnosti, ki so po tem zakonu opredeljeni kot javnopravne
osebe, ki vsebuje osebne podatke o zdravljenju pacientov.

Predlog zakona podaljšuje skrajni rok predaje tovrstnega arhivskega gradiva v javne arhive na
150 let od nastanka, lahko pa seveda do predaje pride tudi prej, če tovrstno zadržanje gradiva
v hrambi pri izvajalcu zdravstvene dejavnosti ni potrebno. Hkrati predlog, ko uvaja novo
rešitev, ki odstopa od splošnega načela dostopnosti arhivskega gradiva, zagotavlja varovanje
splošne pravice do varstva zdravstvenih osebnih podatkov v arhivskem gradivu. Predlog je
tako skladen z navedeno ustavno odločbo, ki prenos gradiva od ustvarjalca na pristojni arhiv z
namenom omogočanja dostopnosti razveljavlja, zaradi česar pa je bila sprejeta rešitev, ki v
minimalnem obsegu sicer sledi načelu ohranjanja celovitosti dokumentarnega gradiva
javnopravnih oseb, jasno pa tovrstno gradivo označuje za trajno nedostopno, z vnaprej
taksativno določenimi izjemami.

Vir: MK

Odlo čbe o podaljšanju koncesij na 13-ih dimnikarskih obm očjih

Vlada je izdala 13 odločb, s katerimi je podaljšala koncesije za izvajanje obvezne državne
gospodarske javne službe izvajanja meritev, pregledovanja in čiščenja kurilnih naprav, dimnih
vodov in zračnikov zaradi varstva okolja in učinkovite rabe energije, varstva človekovega
zdravja in varstva pred požarom na dimnikarskih območjih:

− Tolmin, podeljena podjetniku Dimnikarstvo Slavko Pirih s. p., Tolmin,
− Črenšovci, podeljena družbi Medial, dimnikarske storitve Lendava d.o.o., Lendava,
− Podlehnik, Hajdina, podeljeni družbi Kaminko Konjiček – Pušnik dimnikarstvo ter

poslovne in osebne storitve d.n.o., Hajdina,
− Zagorje ob Savi, podeljena družbi Dimnikarji, Podjetje za opravljanje dimnikarskih

storitev in trgovino, d.o.o., Zagorje ob Savi,
− Trbovlje, podeljena družbi Lepoša dimnikarstvo d.o.o., Trbovlje,
− Hodoš, Šalovci, Gornji Petrovci, Kuzma, delu dimnikarskega območja Puconci (za

naselja Bodonci, Kuštanovci, Otovci, Proznanovci in Prosečka vas), delu
dimnikarskega območja Grad (za vasi Dolnji Slaveči, Kovačevci, Grad Kruplivnik,
Radovci in Vidonci) ter delu dimnikarskega območja Moravske Toplice (za naselja
Berkovci, Ivanjševci, Ivanovci, Kančevci, Krnci, Lončarovci, Prosenjakovci, Selo,
Ratkovci, Središče, Fokovci, Vučja Gomila, Čikeška vas, Pordašinci, Bukovica,
Motvarjevci, Filovci in Bogojina) podeljene družbi Čiščenje DK naprav, dimnikarske
storitve Martjanci d.o.o., Martjanci.

Za podpis koncesijskih pogodb je vlada pooblastila ministrico za okolje in prostor Ireno Majcen.
Ministrstvo za okolje in prostor je v predhodnem postopku preverilo, ali koncesionarji
izpolnjujejo predpisane pogoje in ali ni pričet postopek za odvzem koncesije. Ministrstvo je
ugotovilo, da so izpolnjeni vsi predpisani pogoji za podaljšanje koncesij, in sicer do 31.
decembra 2016.

Vir: MOP

Vlada sprejela spremembo Uredbe o izvajanju ukrepa naložbe v osnovna sredstva in
podukrepa podpora za naložbe v gozdarske tehnologij e ter predelavo, mobilizacijo in
trženje gozdarskih proizvodov iz Programa razvoja p odeželja za obdobje 2014–2020

Vlada je izdala Uredbo o spremembah in dopolnitvah Uredbe o izvajanju ukrepa naložbe v
osnovna sredstva in podukrepa podpora za naložbe v gozdarske tehnologije ter predelavo,
mobilizacijo in trženje gozdarskih proizvodov iz Programa razvoja podeželja Republike
Slovenije za obdobje 2014–2020.

Uredba je podlaga za izvajanje investicijskih javnih razpisov PRP 2014-2020 in črpanje
sredstev Evropskega kmetijskega sklada za razvoj podeželja. Uredba je izjemno pomembna in
ključna za zagon investicijskega cikla v kmetijstvu, živilsko-predelovalni panogi in na področju
gozdarstva, kar je bistveno tudi za doseganje srednjeročnih mejnikov.

Uredba se spreminja in dopolnjuje predvsem zaradi zahtev Evropske komisije, izraženih v
postopku priglasitve državnih pomoči za velika podjetja za naložbe v predelavo kmetijskih
proizvodov v nekmetijske proizvode. Spremembe v tej uredbi so posledica pridobljenih
izkušenj z izvajanjem kolektivnih naložb, kadar te naložbe izvaja zadruga, organizacija
proizvajalcev ali pa skupina kmetov, vzpostavljena na podlagi pogodbe o sodelovanju pri
kolektivni naložbi. Zlasti pri kolektivnih naložbah zadrug in organizacij proizvajalcev se s
spremembami uvajajo tudi poenostavitve izvajanja. Prav tako se s spremembami te uredbe
ureja naložbe na vodovarstvenih območjih, in sicer je namen ta, da se kmetijska gospodarstva
spodbuja k prestrukturiranju v smeri večje okoljske učinkovitosti, in sicer preko izvedbe naložb
v izgradnjo hlevov, pri katerih ne nastajajo tekoče frakcije živinskih gnojil. To je pomembno za
doseganje boljšega stanja voda na vodovarstvenih območjih.

V Uredbi so spremenjena tudi merila za ocenjevanje vlog, s katerimi se med drugim omogoča
pridobitev dodatnega števila točk za upravičence z območja Triglavskega narodnega parka.
Ena od pomembnih sprememb te uredbe je tudi posledica mnenja Sodišča EU v zadevi C-
111/15 glede občine Gorje, da je nesorazmerno, če se upravičencu zavrne celotni zahtevek za
izplačilo sredstev za naložbo, ki se je začela izvajati pred datumom začetka upravičenosti
stroškov. S spremembo uredbe se ta nesorazmernost odpravlja. Ostale spremembe so
predvsem tehnične narave, katerih cilj je povečati jasnost in konsistentnost besedila uredbe,
popravek sklicev in izrazov znotraj uredbe oziroma odprava pomanjkljivosti, ki so bile
ugotovljene pri administrativni obravnavi vlog, ki so prispele na že objavljene javne razpise.

Ministrstvo za kmetijstvo, gozdarstvo in prehrano bo na osnovi sprejete Uredbe pričelo z zelo
intenzivnim ciklom investicijskih javnih razpisov. Terminski načrt objave javnih razpisov do
konca leta 2016 je objavljen na spletni strani ministrstva:
http://www.mkgp.gov.si/fileadmin/mkgp.gov.si/pageuploads/obvestila/2016/Terminski_nacrt_20
16D.pdf.

Vir: MKGP

Poenostavitev postopkov za pridobitev dovoljenja za uporabo imena »Slovenija« v
nazivih gospodarskih družb

Vlada je na današnji seji sprejela sklep o usmeritvah glede preverjanja vlog za pridobitev
dovoljenja za uporabo imena »Slovenija« ali njenih izpeljank in kratic v firmi družbe ali zadruge
ter imenu zavoda ali ustanove ter gospodarskega interesnega združenja.

Sklep določa vsebine, ki jih mora preveriti posamezno ministrstvo v postopku pridobitve
dovoljenja za uporabo imena Slovenija, njenih izpeljank ali kratic. Po novem se bo za družbe
preverilo le ali družba, katere večinski lastniki so domače pravne ali fizične osebe, opravlja
pridobitno dejavnost, ki je za Republiko Slovenijo večjega pomena. Poleg tega družbi ne bo
potrebno izkazati izpolnjevanja dodatnih pogojev, prav tako pa vlagatelju ne bo več potrebno
priložiti ocene bonitete družbe, izdane s strani pristojne institucije. Družbam, katerih večinski
lastniki so tuje pravne ali fizične osebe, ni več potrebno predložiti overjenega prevoda
zadnjega letnega poročila obvladujoče družbe, ampak le zadnje poročilo obvladujoče družbe.

Vir: MGRT

Vlada o Osnutku revizijskega poro čila o smotrnosti ravnanja z nepremi čninami

Vlada se je na današnji seji seznanila s pojasnili na priporočila Računskega sodišča o Osnutku
revizijskega poročila o smotrnosti ravnanja z nepremičninami in za razčiščevalni sestanek z
Računskim sodiščem o osnutku revizijskega poročila pooblastila zaposlene na Ministrstvu za
javno upravo mag. Mirka Stoparja, Uroša Korošca, Bojano Borić in mag. Heleno Gregorc.

Ministrstvo za javno upravo je skupaj z Ministrstvom za finance pripravilo podrobna pojasnila
glede ugotovitev in priporočil Računskega Sodišča. Pojasnila obsegajo odgovore na
priporočila, ki jih Računsko sodišče nalaga Vladi in Ministrstvu za javno upravo. Pojasnila v
obrazložitvi se nanašajo na evidence s področja nepremičnega premoženja države, njihovo
zanesljivost in predvsem odgovornost posameznih upravljavcev. Podana so pojasnila glede
dejavnosti oddajanja nepremičnin DSU katere najemajo ministrstva in organi v sestavi.
Dodatno so podana tudi pojasnila glede internega trga nepremičnin in evidence praznih
prostorov ter odvečnih nepremičnin. Pojasnjeno je delovanje bodoče aplikacije evidence
državnega nepremičnega premoženja, ki je opredeljena v 37. členu Zakona o stvarnem
premoženju države in samoupravnih lokalnih skupnosti. V nadaljevanju obrazložitve pa so
podani tudi odgovori na posamezne točke Osnutka revizijskega poročila, ki se nanaša na
stanovanja, počitniške enote in garaže ter na prazne prostore v lasti države.

Ministrstvo za javno upravo bo po prejemu Revizijskega poročila Računskemu sodišču v 90
dneh posredovalo Odzivno poročilo, ki bo obsegalo izvedene popravljalne ukrepe in načrt
aktivnosti ki bo vseboval roke za izvedbo posamezne aktivnosti.

Vir: MJU

Forenzi čna psihiatrija v Sloveniji potrebuje nadgradnjo

Vlada se je seznanila z Informacijo o prenovi projektne naloge "Organizacija forenzične
psihiatrije v Sloveniji", izdelane v letu 2015.

Potreba po izgradnji ustreznega objekta za stacionarno psihiatrično zdravljenje oseb, ki zbolijo
med prestajanjem kazni zapora ali med prestajanjem pripora, kot tudi oseb, zoper katere je
izrečen varnostni ukrep obveznega psihiatričnega zdravljenja in varstva v zdravstvenem
zavodu, je bila na ozemlju RS prisotna že od dvajsetih let prejšnjega stoletja dalje, uresničila
pa se je leta 2011, ko je prišlo do ustanovitve Enote za forenzično psihiatrijo (EFP) v okviru
Oddelka za psihiatrijo Univerzitetnega kliničnega centra Maribor (UKC Maribor). Podlaga za
ustanovitev je bila projektna naloga »Organizacija forenzične psihiatrije v Sloveniji«. Po
ustanovitvi EFP in s pridobivanjem dejanskih izkušenj pa se je pokazalo, da so v projektni
nalogi navedene podlage in rešitve potrebne prenove, zato je minister, pristojen za pravosodje,
s sklepom dne 7. 4. 2015 imenoval projektno skupino, katere naloga je bila ponovna proučitev
strokovnih temeljev za delovanje EFP, tako z medicinskega kot tudi iz varnostnega vidika, ter
priprava izhodišč za prenovo organizacije forenzične psihiatrije v Sloveniji.

Projektna skupina je v okviru svojega delovanja prišla do zaključkov, da se umestitev EFP v
okvir UKC Maribor kaže v določenih prednostih. Poleg strokovne in organizacijske podpore
Oddelka za psihiatrijo je za kvalitetno celovito obravnavo pacientov pomemben tudi vidik
kvalitetne in hitre diagnostike na področju "telesnih" obolenj ter konziliarne službe drugih
medicinskih strok v okviru UKC Maribor. Ustanova nudi tudi investicijsko, tehnično in pravno
podporo. Prav tako se je kot prednost pokazala bližina Zavoda za prestajanje kazni zapora
Maribor, ki organizacijsko podpira varnostno službo in zaradi bližine omogoča hitre intervencije
ob izrednih varnostnih dogodkih.

Ob delovanju EFP pa se v praksi nakazuje nerešena situacija glede forenzičnih pacientov z
visoko stopnjo ponovitvene nevarnosti, ki zaključijo zakonsko na 5 let omejeno trajanje

izvajanja ukrepa obveznega zdravljenja in varovanja v zdravstvenem zavodu. Praksa v EU je
namestitev takih pacientov v ustanove za dolgoročno namestitev forenzičnih pacientov, ki
ustrezajo kriterijem ustanove z visoko ali srednjo stopnjo varovanja, medtem ko se v Sloveniji
po izteku izvajanja tovrstne paciente namešča v specialne socialne zavode na podlagi Zakona
o duševnem zdravju. Vendar ti zavodi, poleg tega, da so prenapolnjeni, tudi ne ustrezajo
varnostnim standardom za paciente z visoko ponovitveno nevarnostjo.

Izpostaviti je potrebno, da je Slovenija ena izmed redkih članic EU, ki nima urejenega področja
obravnave nekdanjih forenzičnih psihiatričnih bolnikov po prestanem najdaljšem možnem
petletnem trajanju varnostnega ukrepa obveznega psihiatričnega zdravljenja in varstva v
zdravstvenem zavodu.

Po zgledu iz tujine bo potrebno tudi v Sloveniji vzpostaviti celovit sistem specializirane oskrbe,
ki bo omogočil multidisciplinarno zasnovano strokovno obravnavo, prilagojeno in usmerjeno v
posameznikove potrebe, s ciljem vključitve v čim samostojnejše in neodvisno življenje v
skupnosti.

Kljub dejstvu, da se je z ustanovitvijo EFP stanje bistveno izboljšalo, je projektna skupina
ugotovila, da forenzična psihiatrija v Sloveniji potrebuje nadgradnjo. V projektni nalogi so
opredeljeni konkretni koraki.

Vir: MDDSZ

Vlada sprejela mnenje o predlogu avtenti čne razlage četrtega odstavka 48. člena Zakona
o nematerializiranih vrednostnih papirjih

Vlada je na današnji redni seji sprejela mnenje o predlogu za sprejetje avtentične razlage
četrtega odstavka 48. člena Zakona o nematerializiranih vrednostnih papirjih.

Da bi se preprečilo ustvarjanje prava za nazaj, se avtentična razlaga lahko uporabi le, če
besedilo razlaganega akta dopušča razlago »A«, »B« in npr. »C«. V tem primeru se lahko z
avtentično razlago določi razlago »A«, »B« ali »C« kot pravilno. Ne sme pa se avtentična
razlaga uporabiti, da bi kot pravilno določili razlago »Ž«.

Iz besedila četrtega odstavka 48. člena ZNVP-1 tako sledi, da zakon omejuje le višino
nadomestila za določena dejanja člana centralno depotne družbe, ne pa tudi morebitnih drugih
nadomestil, ki jih član v skladu s pogodbo, ki jo je sklenil s svojo stranko, lahko zaračuna le tej.

Besedilo predloga avtentične razlage 48. člena ZNVP-1 preseže opisano vsebino 48. člena
ZNVP-1. Z besedilom avtentične razlage se namreč želi omejiti tudi druga nadomestila, to je
nadomestila, ki jih veljavno besedilo zakona ne ureja, ki jih ponudniki trgovalnih računov lahko
zaračunajo imetniku. Taka razlaga pa da besedilu zakona pomen, ki ga zakon ne vsebuje.

V skladu z navedenim pri predlogu avtentične razlage 48. člena dejansko ne gre za avtentično
razlago, temveč za spremembo oziroma dopolnitev predpisa. Navedeno pa je v nasprotju z
Ustavo Republike Slovenije, saj se spremembe zakona lahko sprejmejo le z zakonom.

Vir: MF

Vlada sprejela mnenje glede predloga o prenehanju v eljavnosti sklepa o odprodaji
deležev 15 podjetij

Vlada je na današnji redni seji sprejela mnenje glede Predloga sklepa o prenehanju veljavnosti
Sklepa o soglasju k odtujitvi naložb Republike Slovenije, Kapitalske družbe pokojninskega in
invalidskega zavarovanja, Slovenske odškodninske družbe, Modre zavarovalnice, D.S.U. in
Posebne družbe za podjetniško svetovanje.

Državni zbor je že obravnaval Predlog sklepa o prenehanju veljavnosti Sklepa o soglasju k
odtujitvi naložb Republike Slovenije, KAD, SOD, Modre zavarovalnice, D.S.U. in PDP, ki ga je
državnemu zboru predložil poslanec Luka Mesec. Po zavrnitvi predloga je bila na zahtevo
poslanca Luke Mesca na seji Odbora za finance in monetarno politiko obravnavana »Peticija
proti privatizaciji«, s ponovnim priporočilom vladi, da prekliče naveden sklep o privatizaciji, na
naslednji seji pa je odbor obravnaval tudi »Peticijo za privatizacijo«. Vlada ugotavlja, da gre že
za drugi predlog obravnave sklepa o prenehanju veljavnosti sklepa o privatizaciji 15 družb iz
leta 2013 in da je glede tega predloga v letu 2014 že zavzela svoje mnenje in ga posredovala
državnemu zboru ter ga zagovarjala tudi ob obravnavi navedenih peticij.

Sklep o privatizaciji 15 družb je državni zbor sprejel na podlagi desetega odstavka 38. člena
Zakona o Slovenskem državnem holdingu.

V času od zadnjega danega mnenja vlade glede predloga sklepa o prenehanju veljavnosti
sklepa o privatizaciji 15 družb je z vidika navedene določbe ZSDH-1 nastopil pomemben
element, saj je državni zbor julija 2015 sprejel Odlok o strategiji upravljanja kapitalskih naložb
države. Strategija skladno z 28. členom ZSDH-1 v 5. poglavju razvršča kapitalske naložbe
države na strateške, pomembne in portfeljske.

Vlada na podlagi navedenih dejstev ugotavlja, da so vse kapitalske naložbe države iz sklepa
državnega zbora za odtujitev iz leta 2013 skladno s sprejeto strategijo portfeljske, zato je
predlog za prenehanje veljavnosti tega sklepa nepotreben. V pravni teoriji namreč velja osnovo
načelo, da predpisi (praviloma) veljajo, dokler niso izrecno razveljavljeni z novim predpisom ali
z odločbo ustavnega sodišča. Obstajajo tudi izjeme, kot so na primer predpisi za določen
namen, ki se prenehajo uporabljati, ko je ta namen konzumiran, čeprav predpis ni izrecno
razveljavljen.

Vir: MF

Vlada sprejela mnenje glede novele Zakona o Slovens kem državnem holdingu

Vlada je na današnji redni seji sprejela mnenje glede Predloga zakona o spremembah in
dopolnitvah Zakona o Slovenskem državnem holdingu (ZSDH-1A), ki ga je Državnemu zboru
Republike Slovenije predložila skupina poslank in poslancev (prvopodpisani Luka Mesec).

Skupina poslank in poslancev, katerih prvopodpisani je Luka Mesec je Državnemu zboru
Republike Slovenije v obravnavo po skrajšanem postopku vložila Predlog zakona o
spremembah in dopolnitvah Zakona o Slovenskem državnem holdingu. Predlagatelji
predlagajo dodatna soglasja pri razpolaganju s kapitalskimi naložbami države, širitev
nadzornega sveta SDH iz pet na 10 članov (nove člane bi predlagali sindikati) in posledično
ukinitev ekonomsko socialnega strokovnega odbora SDH, omejitev prejemkov članov uprave
SDH in razvrstitev naložb iz seznama 15 družb za privatizacijo iz leta 2013.

Vlada s predlaganimi spremembami in dopolnitvami zakona ne soglaša.

Vir: MF

Garnbretovi, Markovi čevi in Selaku denarne nagrade za izjemne dosežke na SP v
športnem plezanju

Športni plezalki Janja Garnbret in Mina Markovič ter paraplezalec Gregor Selak so v
tekmovalni sezoni 2016 osvojili medalje na septembrskem svetovnem prvenstvu v športnem
plezanju v Parizu. Janja Garnbret je zmagala, Mina Markovič in Gregor Selak pa sta zasedla
tretji mesti. S temi vrhunskimi športnimi dosežki so slovenski športni plezalci več kot odlično
zastopali slovenske barve in poskrbeli za izvrstno promocijo države. Vlada RS jih bo na
predlog ministrice dr. Maje Makovec Brenčič zato nagradila z denarnimi nagradami (v skladu s
45. členom Pravilnika o merilih za sofinanciranje izvajanja letnega programa športa na državni
ravni), in sicer Garnbretovo s 1.600 evri, Markovičevo in Selaka pa s po tisoč evri.

Vir: MIZŠ

Vlada se je na današnji seji seznanila z informacij o o bojnem streljanju z balisti čnim
testiranjem na hrvaškem vadiš ču Zečevo pri Šibeniku

Vlada se je na današnji redni seji seznanila z informacijo o nameravanem podpisu tehničnega
dogovora za leto 2016 med Ministrstvom za obrambo Republike Slovenije in Ministrstvom za
obrambo Republike Hrvaške o bojnem streljanju Slovenske vojske z balističnim testiranjem s
havbicama na vojaškem vadišču Zečevo pri Šibeniku. Tehnični dogovor med ministrstvoma
opredeljuje razmerja med udeležencema, postopke in obseg podpore države gostiteljice.

Usposabljanje pripadnikov Slovenske vojske v bojnem streljanju z dvema top havbicama 155
mm TN90 in z balističnim testiranjem bo med 26. in 29. oktobrom 2016 na vojaškem vadišču
Zečevo.

Aktivnosti se bo udeležilo največ 20 pripadnikov Slovenske vojske. Bojnega streljanja na
razdaljah do 20 km in z balističnim testiranjem na cilje na morju v Republiki Sloveniji ni
mogoče izvesti, zato dogovor z Republiko Hrvaško, ki bo usposabljanje podprla s
sodelovanjem pripadnikov svojih oboroženih sil. Uporabo vojaškega vadišča Zečevo bo
Republika Hrvaška zagotovila brezplačno.

Vir: MO

Vlada se je na današnji seji seznanila z informacij o o nameravanem podpisu
izvedbenega dogovora med Ministrstvom za obrambo RS in Kopensko vojsko ZDA v
Evropi

Vlada se je na današnji redni seji seznanila z informacijo o nameravanem podpisu
izvedbenega dogovora med Ministrstvom za obrambo Republike Slovenije in Kopensko vojsko
Združenih držav Amerike v Evropi (USAREUR) o 22. pripravljalni vaji za sile na Kosovu (Kfor)
na vadišču v Hohenfelsu v Nemčiji.

Izvedbeni dogovor opredeljuje podporo in postopke za učinkovito izvedbo vojaškega
usposabljanja ter način vstopa in izstopa gostujoče sile, zdravstveno oskrbo, nošenje
uniforme, finančni vidik ter zaščito in varnost sile.

Od 21. 10. 2016 do 6. 11. 2016 se bo na ameriškem vadišču v Hohenfelsu v Zvezni republiki
Nemčiji največ 18 pripadnikov vojaške policije iz 1. brigade Slovenske vojske udeležilo 22.
pripravljalne vaje za Kfor. Pripadniki Slovenske vojske bodo na vaji sodelovali kot inštruktorji
tujih oboroženih sil pri usposabljanju postopkov za nadzor množic.

Vir: MO

Vlada sprejela odgovor na pisno poslansko vprašanje poslanca mag. Marka Poga čnika
v zvezi z neživljenjsko in po nepotrebnem strogo za konodajo

Vlada je sprejela odgovor na pisno poslansko vprašanje poslanca mag. Marka Pogačnika v
zvezi z neživljenjsko in po nepotrebnem strogo zakonodajo.

Poslanec je na Vlado RS zastavil vprašanje zvezi s primerom projekta Občine Gorje, ki je leta
2010 kandidirala na razpisu ministrstva za kmetijstvo za pridobitev nepovratnih sredstev.
Agencija RS za kmetijske trge in razvoj podeželja (ARSTRP) je občini Gorje sprva odobrila
130 tisoč evrov s podporo evropskega kmetijskega sklada. Ker pa so v občini začeli nekatera
dela prej, kot so dobili odobren projekt, jim je ARSKTRP izplačilo v celoti zavrnila. Sodišče EU
je odločilo, da je naš predpis strožji in v nasprotju z evropsko uredbo in namenom ureditve.
Poslanec tako sprašuje vlado, kaj bo storila, da se zmanjša neživljenjska zakonodaja in

predpisi, ki so po nepotrebnem strožji od evropskih predpisov? Sprašuje tudi, ali ima vlada
pregled zakonodaje oziroma predpisov, ki so po nepotrebnem strožji od evropskih in so zaradi
svoje strogosti celo v nasprotju s samim namenom ureditve?

Vlada v svojem odgovoru poslancu pojasnjuje, da zakonodaja, ki ureja sankcije za kršitev
oziroma neizpolnitev obveznosti z naslova ukrepov Programa razvoja podeželja RS za
obdobje 2014-2020 (PRP 2014-2020), sledi zahtevam predpisom EU, ki se nanašajo na
omenjeno področje.

Zadeva Občina Gorje se nanaša na programsko obdobje 2007-2013, za ukrepe PRP 2014-
2020 pa so sankcije za neizpolnjevanje meril za upravičenost, neizpolnjevanje obveznosti iz
PRP ter drugih zavez določene v Delegirani Uredbi Komisije. Ta uredba za zavrnitev ali
ukinitev podpore ne zahteva več namerne napačne prijave, pač pa le lažne dokaze, ki jih je
predložil upravičenec, poleg tega pa daje možnost uporabe sankcije zavrnitve ali ukinitve
podpore tudi v primeru neizpolnjevanja meril ter drugih obveznosti iz PRP, pri čemer mora
država članica upoštevati sorazmernost sankcije glede na stopnjo kršitve v smislu resnosti in
obsega neizpolnjevanja, trajanja kršitve ter ponavljanja.

Na podlagi Zakona o kmetijstvu so se izdajale odločbe tudi v podobnih situacijah, kot v zadevi
Občina Gorje. Čeravno je Upravno sodišče RS večkrat obravnavalo upravne spore na podlagi
iste določbe in s podobnim dejanskim stanjem, ni do navedenega postopka razsojanja o
navedeni zadevi Občine Gorje nikoli podvomilo v skladnost te določbe s pravom EU.
Zahtevam Uredbe sledi predlog Zakona o kmetijstvu, ki je sedaj v medresorskem usklajevanju
in ki na novo ureja sankcije za neizpolnitev ali kršitev obveznosti iz naslova ukrepov PRP, kjer
bodo urejene prav določila, zaradi katerih se vloga oziroma zahtevek za izplačilo sredstev
zavrne.

Na MKGP podobno kršitev, kot je bila ugotovljena v zadevi Občina Gorje že odpravljamo s
predlogom novele Uredbe o izvajanju ukrepa naložbe v osnovna sredstva in podukrepa
podpora za naložbe v gozdarske tehnologije ter predelavo, mobilizacijo in trženje gozdarskih
proizvodov iz PRP 2014-2020. Iz nje se bo črtala določba, da vlagatelj ob oddaji vloge na javni
razpis ne sme začeti z investicijo, kar ima za posledico zavrnitev celotnega zahtevka za
izplačilo sredstev. Po novem tako zahtevek za izplačilo ne bo v celoti zavrnjen, če bo vlagatelj,
ki kandidira na javni razpis, začel z investicijo pred oddajo vloge, še vedno pa bo upravičen do
povračila samo tistih stroškov, ki bodo nastali po oddaji vloge na javni razpis. Z omenjeno
novelo, ki je v medresorskem usklajevanju, se ključna pomanjkljivost, ugotovljena v zadevi
Občina Gorje, v celoti odpravlja. Hkrati pa bomo na ministrstvu ponovno preverili, ali so
katalogi sankcij v uredbah, ki urejajo izvajanje ukrepov PRP, usklajeni z evropsko Uredbo.

Vir: MKGP

Vlada sprejela odgovor na pisno poslansko vprašanje Andreja Čuša v zvezi s pla čami
pomo čnikov vzgojiteljev

Glede uvrstitve v plačni razred Vlada pojasnjuje, da je plačni sistem, v katerega so zaposleni v
javnem sektorju vstopili v letu 2008, ob samem prehodu iz starega v nov sistem imel široko
podporo socialnih partnerjev, tudi zaradi temeljnih načel tega sistema. Tako ZSPJS določa
skupne temelje sistema plač v javnem sektorju, in sicer za uveljavitev načela enakega plačila
za delo na primerljivih delovnih mestih, nazivih in funkcijah, za zagotovitev preglednosti
sistema plač ter stimulativnosti plač.

ZSPJS določa, da se delovna mesta oziroma nazivi v sistemizacijah uvrščajo v plačne razrede
v skladu z uvrstitvijo v kolektivni pogodbi za javni sektor in kolektivno pogodbo, ki velja za
uporabnika proračuna. Delovno mesto pomočnika vzgojitelja je v KPJS določeno kot
orientacijsko delovno mesto ter uvrščeno v 19. plačni razred, zaposleni pa lahko napredujejo
do 29. plačnega razreda. Ker je uvrstitev delovnega mesta v plačni razred predmet kolektivne
pogodbe, mora tudi za spremembo plačnega razreda biti doseženo soglasje strank kolektivne
pogodbe.

Tudi vlada sicer meni, da bi bilo treba omenjeno delovno mesto uvrstiti v višji plačni razred. V
sklenjenem Dogovoru o ukrepih na področju plač v javnem sektorju zaradi spremenjenih
makroekonomskih razmer za obdobje 2009 – 2010, je poleg nekaterih drugih delovnih mest,
kot primer neustreznega vrednotenja navedeno tudi to delovno mesto. V Dogovoru o ukrepih
na področju stroškov dela in drugih ukrepih v javnem sektorju za leto 2016, pa je določeno,
kako pristopiti k odpravi anomalij glede vrednotenja delovnih mest in nazivov. Na seji
pogajalske komisije, ki jo sestavljajo vsi reprezentativni sindikati javnega sektorja in vladna
pogajalska skupina, je bil sprejet koncept odprave anomalij, minister za javno upravo pa je
imenoval medresorsko delovno skupino, ki mora pripraviti usklajen in celovit predlog odprave
anomalij za obravnavo na seji vlade, ki bo vključeval predlog drugačnih uvrstitev delovnih mest
ne le za delovno mesto pomočnika vzgojitelja, temveč tudi za druga delovna mesta, za katera
bo ugotovljeno, da bi z vidika zasledovanja zakonskega načela enakega plačila za primerljivo
delo bilo treba uvrstitve v plačne razrede spremeniti.

Kot izhaja iz sklenjenega dogovora med vlado in reprezentativnimi sindikati, se bo konkretna
uvrstitev delovnega mesta pomočnika vzgojitelja obravnavala enotno in skupaj z drugimi
ugotovljenimi anomalijami glede vrednotenja delovnih mest v javnem sektorju, upoštevaje
sprejet zgoraj navedeni koncept odprave anomalij. Vlada meni, da bi morebitno višanje
uvrstitev v plačne razrede zgolj eni poklicni skupini lahko povzročilo demonstracijski učinek in
nove zahteve po predčasnem višanju plač v javnem sektorju, kar pa bi, poleg odstopa od že
dogovorjenega s sindikati in od koncepta odprave anomalij, imelo tudi finančne posledice v
smislu povečevanja javno finančnih odhodkov. Zaključno poročilo o odpravi anomalij mora
delovna skupina predložiti vladi do konca letošnjega leta. Vsi predlogi drugačnih uvrstitev
delovnih mest in nazivov, za katere bo ugotovljeno, da gre za anomalije, bodo predmet
pogajalskega procesa z reprezentativnimi sindikati javnega sektorja.

Vir: MJU

Vlada sprejela opredelitev glede razlage dolo čb direktive o skupnem sistemu DDV

Vlada je na današnji redni seji sprejela opredelitev Republike Slovenije v sodnem postopku v
zvezi s predlogom Vrhovnega sodišča Republike Slovenije za sprejem predhodne odločbe
glede razlage določb 184. do 186. člena Direktive Sveta 2006/112/ES z dne 28. novembra
2006 o skupnem sistemu davka na dodano vrednost (Direktiva o DDV) glede obveznosti
plačila DDV v zvezi s popravkom odbitka vstopnega DDV v primeru pravnomočno potrjene
prisilne poravnave.

Republika Slovenija predlaga, da Sodišče Evropske unije na prvo vprašanje Vrhovnega
sodišča Republike Slovenije v zadevi C-396/16 – T-2 odgovori, da je treba prvi odstavek člena
185 Direktive 2006/112/ES z dne 28. novembra 2006 o skupnem sistemu davka na dodano
vrednost razlagati tako, da znižanje obveznosti na podlagi pravnomočno potrjene prisilne
poravnave iz postopka v glavni stvari pomeni spremembo dejavnikov, uporabljenih za
določitev zneska, ki se odbije.

Če bo Sodišče Evropske unije v zvezi z drugim vprašanjem Vrhovnega sodišča Republike
Slovenije sprejelo stališče, da znižanje obveznosti na podlagi pravnomočno potrjene prisilne
poravnave iz postopka v glavni stvari pomeni (tudi) delno neplačilo, Republika Slovenija
predlaga, da Sodišče Evropske unije na tretje vprašanje Vrhovnega sodišča Republike
Slovenije odgovori, da je treba drugi pododstavek drugega odstavka člena 185 Direktive
2006/112/ES razlagati tako, da od države članice ne zahteva, da bi zato, da bi lahko zahtevala
popravek odbitka v primeru celotnega ali delnega neplačila transakcij, v nacionalni zakonodaji
morala to izrecno določiti in opredeliti tudi primere celotnega ali delnega neplačila.

Vir: MF

Vlada podprla predlog uredbe EU glede izmenjave inf ormacij, sistema zgodnjega
opozarjanja in postopka ocene tveganja za nove psih oaktivne snovi

Vlada je na današnji seji podprla Predlog uredbe Evropskega parlamenta in Sveta o
spremembi Uredbe (ES) št. 1920/2006 glede izmenjave informacij, sistema zgodnjega
opozarjanja in postopka ocene tveganja za nove psihoaktivne snovi. V Sloveniji nimamo
nacionalne zakonodaje za področje novih psihoaktivnih snovi. To področje je v Sloveniji sicer
urejeno z veljavno zakonodajo na področju drog in na osnovi sklepa Sveta 2005/387/JHA o
izmenjavi informacij, oceni rizika in nadzoru novih psihoaktivnih snovi. Zaradi hitrega širjenja
novih psihoaktivnih snovi je zelo pomembno hitro ukrepanje. Predlog uredbe določa bistveno
krajše postopke in s tem omogoča, da se nove psihoaktivne snovi veliko hitreje pod nadzorom.

Vir: MZ

Vlada sprejela predlog stališ ča o večletnem finan čnem okviru za obdobje 2014–2020

Vlada je sprejela predlog stališča Republike Slovenije k zadevi Predlog uredbe Sveta o
spremembi Uredbe (EU, Euratom) št. 1311/2013 o večletnem finančnem okviru za obdobje
2014–2020.

Republika Slovenija načeloma podpira predlog Evropske komisije glede vmesnega pregleda
večletnega finančnega okvira. Evropska komisija je namreč ustrezno prepoznala najnujnejše
izzive – migracije, mladi, nova delovna mesta, varnost, investicije in rast, ki se jim mora EU
posvetiti.

Republika Slovenija ocenjuje kot ključno, da Komisija ne predlaga ponovnega odpiranja
pogajanj o predhodno dodeljenih sredstvih nacionalnih ovojnic, t.j. kohezijski politiki in skupni
kmetijski politiki, in da spoštuje limite večletnega finančnega okvira.

Republika Slovenija kot smiseln ocenjuje predlog za oblikovanje novega instrumenta – Krizna
rezerva EU (EU Crisis Reserve) - za financiranje odgovora na krize, še posebej na področju
migracij, pri čemer naj se upošteva predlog Komisije, da s tem ne odpira novih pogajanj o
predhodno dodeljenih sredstvih nacionalnih ovojnic.

Republika Slovenija kot pozitivno ocenjuje predlog Komisije, da se okrepi instrumente
fleksibilnosti proračuna, saj se bomo na ta način lahko učinkoviteje soočali z aktualnimi izzivi,
med katerimi so v ospredju zlasti migracije in učinkovito soočenje z dejansko grožnjo
terorizma.

Republika Slovenija se zavzema, da proračunsko načrtovanje zagotavlja normalno plačevanje
zahtevkov za obveznosti tradicionalnih politik (predvsem kmetijske in kohezijske politike), zato
pozdravljamo da rešitve vmesnega pregleda VFO vodijo v smer večje predvidljivosti in
zagotovitve stabilnosti teh zavez.

Vir: MZZ

Vlada podpira predlog Sklepa o odobritvi jamstva EU EIB za izgube pri financiranju
naložbenih projektov zunaj Unije

Vlada je na današnji redni seji dala načelno podporo predlogu sklepa Evropskega parlamenta
in Sveta o spremembi Sklepa št. 466/2014/EU o odobritvi jamstva EU Evropski investicijski
banki za izgube pri financiranju v podporo naložbenim projektom zunaj Unije. S predlogom je
pripoznana pomembnost reševanja vzrokov in posledic migracij ter enotnega odziva EU, prav
tako tudi zasledovanje drugih politik zunaj EU, ki jih s svojo dejavnostjo pomaga uresničevati
EIB. Glede nato, da je za predmetne regije na voljo več instrumentov EU in EIB opozarjamo na
potrebo po večji transparentnosti in izogibanju podvajanja. Pozdravljamo uvedbo večje
fleksibilnosti izrabe mandata.

Predlog spremembe sklepa o odobritvi jamstva EU Evropski investicijski banki (EIB) je del
zunanjega investicijskega načrta (External Investment Plan - EIP) s katerim je postavljen nov
okvir partnerstva s tretjimi državami v okviru evropske agende za migracije. Z EIP si EU
prizadeva odpraviti vzroke migracij tako, da prispeva k doseganju ciljev trajnostnega razvoja.
Ta predlog spremembe sklepa bo omogočil EIB, da prispeva k izvedbi zunanjega
investicijskega načrta z razširitvijo zunanjega mandata (External Lending Mandate - ELM),
konkretneje z večjim obsegom poslov kot tudi s posodobljenim naborom držav za posle z
jamstvom EU.

EIB s financiranjem zunaj Unije podpira zunanje politike Unije. EIB s takšnim financiranjem
posredno prispeva k splošnim načelom in ciljem politik, med katerimi so zmanjšanje revščine z
vključujočo rastjo in trajnostnim gospodarstvom ter okoljski in socialni razvoj. Da bi se EIB
omogočilo financiranje naložb zunaj Unije, ne da bi bila zaradi tega prizadeta boniteta banke,
je pri večini njenega financiranja zunaj Unije uporabljeno proračunsko jamstvo EU. Jamstvo
EU za financiranje EIB pokriva večletni finančni okvir (VFO) 2014-2020 in je je bilo odobreno s
Sklepom št. 466/2014/EU Evropskega parlamenta in Sveta o jamstvu EU. Morebitne izgube
EIB iz poslov zunaj EU se krijejo iz Jamstvenega sklada za zunanje ukrepe, ki je bil
ustanovljen z Uredbo Sveta št. 480/2009.

Zaradi širitve zunanjega mandata EIB je potrebno spremeniti (1) Sklep o odobritvi jamstva EU
EIB za izgube pri financiranju v podporo naložbenim projektom zunaj Unije ter (2) Uredbo o
ustanovitvi Jamstvenega sklada za zunanje ukrepe.

Vir: MF

Vlada podpira predlog uredbe Sveta o ustanovitvi Ja mstvenega sklada za zunanje
ukrepe

Vlada je na današnji redni seji dala načelno podporo predlogu uredbe Evropskega parlamenta
in Sveta o spremembi Uredbe (ES, Euratom) št. 480/2009 o ustanovitvi Jamstvenega sklada
za zunanje ukrepe. Ob tem opozarja, da predlog prenosa upravljanja jamstvenega sklada iz
Evropske investicijske banke na Evropsko komisijo ni ustrezno elaborirano. Slovenija meni, da
je Evropska investicijska banka kvalificirana in učinkovita finančna institucija za upravljanje
jamstvenega sklada.

Predlog uredbe Evropskega parlamenta in Sveta o spremembi Uredbe (ES, Euratom) št.
480/2009 o ustanovitvi Jamstvenega sklada za zunanje ukrepe je del ambicioznega zunanjega
naložbenega načrta (External Investment Plan - EIP), ki ga je Komisija (EK) napovedala v
sporočilu z dne 7. junija 2016 o uvedbi novega okvirnega sporazuma o partnerstvu s tretjimi
državami v okviru evropske agende o migracijah. Pobudo EIP je nato odobril Evropski svet 28.
junija 2016 s ciljem obravnave temeljnih vzrokov migracij, ob hkratnem prispevanju k
doseganju ciljev trajnostnega razvoja. Skupaj z ločenim zakonodajnim predlogom, o
spremembi Sklepa 466/2014/EU Evropskega parlamenta in Sveta z dne 16. aprila 2014 o
odobritvi jamstva EU Evropski investicijski banki (EIB) za izgube pri financiranju v podporo
naložbenim projektom zunaj Unije, bo predmetni predlog omogočil EIB, da s povečanjem
skupnega mandata EIB za posle zunaj EU in z okrepljeno podporo zasebnemu sektorju
prispeva k izvedbi EIP. Okrepljena podpora zasebnemu sektorju je del prizadevanj za
odpravljanje temeljnih vzrokov migracij.

Jamstveni sklad za zunanje ukrepe je bil ustanovljen z namenom pokrivanja izgub v zvezi s
posli EIB zunaj EU. Prihodki jamstvenega slada so letna vplačila proračuna EU, obresti na
investirana sredstva sklada ter izterjani zneski dolžnikov. Dosedanje izkušnje pri delovanju
jamstvenega sklada kažejo, da je razmerje med zajamčenimi obveznostmi (posli EIB) in
sredstvi sklada ustrezno v višini 9%.

Vir: MF

Vlada izdala sklep o potrditvi Zaklju čkov glede izvrševanja sodbe v zadevi Ališi ć,
podpisanih v Strasbourgu 27. aprila 2016

Vlada je izdala Sklep o potrditvi Zaključkov, sprejetih na sestanku med oblastmi Bosne in
Hercegovine in Republike Slovenije, ki je pod pokroviteljstvom Sveta Evrope, potekal v
Sarajevu 6. in 7. aprila 2016, glede izvrševanja sodbe ESČP v zadevi Ališić (št. 60642/08).

Zaključki so bili podpisani v Strasbourgu 27. aprila 2016 in se nanašajo na sodelovanje med
oblastmi Slovenije in BiH pri zagotavljanju dokumentacije o starih deviznih vlogah LB Glavne
podružnice Sarajevo. Dokumentacijo Slovenija potrebuje v postopku verifikacije vlog
varčevalcev te podružnice.

Slovenija bo po objavi datuma pridobitve potrebne dokumentacije v Uradnem listu RS pričela s
postopki verifikacije, kar bi omogočilo prva izplačila varčevalcem še pred koncem letošnjega
leta.

Vir: MZZ

Vlada se je seznanila z informacijo o nameravanem p odpisu tehni čnega dogovora
"Goalkeeper – Registrar" med Slovenijo in EEAS

Vlada se je seznanila z Informacijo o nameravanem podpisu tehničnega dogovora
"Goalkeeper – Registrar" med Vlado Republike Slovenije in Evropsko službo za zunanje
delovanje.

Programsko okolje "Goalkeeper" je osnovna, spletno zasnovana baza informacij v pomoč
državam članicam Evropske unije, Evropski službi za zunanje delovanje in civilnim misijam
skupne varnostne in obrambne politike (SVOP) na področju podpore usposabljanja, iskanja
primernih kadrov in razvoja nacionalnih naborov (t. i. rosterjev) za sodelovanje v EU civilnih
misijah SVOP.

Vir: MZZ

Slovenija bo za nujno humanitarno pomo č beguncem v Evropi preko UNHCR namenila
50.000 EUR

Vlada je sklenila, da Republika Slovenija za nujno humanitarno pomoč beguncem v Evropi
Uradu Visokega komisariata Združenih narodov za begunce (United Nations High
Commissioner for Refugees - UNHCR) nameni 50.000 EUR.

V letu 2015 so se države ob Sredozemskem morju pričele soočati z izjemnimi izzivi na
področju migracij. Več kot 1 milijon ljudi je v želji po varnosti in boljših življenjskih pogojih
tvegalo svoja življenja, pri čemer so se soočali s težkimi in nevarnimi okoliščinami. Trend se
nadaljuje tudi v letošnjem letu, pri čemer so države v južni in jugovzhodni Evropi do začetka
avgusta zabeležile preko 260.000 prihodov. Na drugi strani se Turčija, Grčija, Makedonija in
druge države na balkanski poti še vedno soočene z velikim številom ljudi, ki so začasno ali
trajno poiskali zavetje in zaščito. Živijo v težkih pogojih, pogosto brez dostopa do nujnih
življenjskih potrebščin, kot so hrana, pitna voda, oblačila, medicinski in sanitetni material, ter
izobraževalnih in zaposlitvenih možnosti.

Urad Visokega komisariata Združenih narodov za begunce (UNHCR) je z namenom naslovitve
nujnih potreb beguncev v Turčiji in državah na balkanski poti avgusta letos izdal dodatni
humanitarni poziv za begunce v Evropi v višini 408,4 milijone USD za obdobje do konca leta
2016.

Vir: MZZ

Vlada je Štefana Lepoša razrešila s položaja genera lnega direktorja Direktorata za
socialne zadeve v Ministrstvu za delo, družino, soc ialne zadeve in enake možnosti.

Generalni direktor Direktorata za socialne zadeve v Ministrstvu za delo, družino, socialne
zadeve in enake možnosti, Štefan Lepoša, ki je bil na položaj generalnega direktorja
Direktorata za socialne zadeve imenovan 16. 12. 2015, je 26. 9. 2016 podal predlog za
razrešitev s položaja generalnega direktorja Direktorata za socialne zadeve. Ministrica za delo,
družino, socialne zadeve in enake možnosti zato Vladi Republike Slovenije predlaga, da
Štefana Lepošo z 19. 10. 2016 razreši s položaja generalnega direktorja Direktorata za
socialne zadeve.

Vir: MDDSZ

Vlada imenovala namestnico vodje in člana Medresorske delovne skupine za pripravo
nabora oblik javno-zasebnega partnerstva za izgradn jo nove železniške povezave med
Divačo in Koprom

Vlada je na današnji seji imenovala mag. Mirando Groff Ferjančič, državno sekretarko na
Ministrstvu za finance, na mesto namestnice vodje Medresorske delovne skupine za pripravo
nabora oblik javno-zasebnega partnerstva za izgradnjo nove železniške povezave med Divačo
in Koprom, in sicer potem, ko je razrešila Metoda Dragonjo s funkcije namestnika vodje. Na
mesto člana delovne skupine pa je imenovala mag. Žarka Sajiča, direktorja 2TDK, družbe za
razvoj projekta, d.o.o..

Medresorsko delovno skupina za pripravo nabora oblik javno-zasebnega partnerstva za
izgradnjo nove železniške povezave med Divačo in Koprom tako sestavljajo: vodja delovne
skupine dr. Peter Gašperšič (minister), namestnik vodje mag. Klemen Grebenšek (državni
sekretar na Ministrstvu za infrastrukturo), namestnica vodje mag. Miranda Groff Ferjančič
(državna sekretarka na Ministrstvu za finance), Matej Čepeljnik, Ministrstvo za finance, Marko
Drofenik (generalni direktor Direktorata za regionalni razvoj na Ministrstvu za gospodarski
razvoj in tehnologijo), mag. Darja Kocjan (generalna direktorica Direktorata za kopenski
promet v Ministrstvu za infrastrukturo), mag. Emilija Placer Tušar (Ministrstvo za
infrastrukturo), mag. Tatjana Colnar (Ministrstvo za infrastrukturo), Damir Topolko (Direkcija
RS za infrastrukturo), Jurij Kač (generalni direktor DRI upravljanje investicij, d.o.o.) in mag.
Žarko Sajič (direktor 2TDK, družba za razvoj projekta, d.o.o.).

Vir: MzI

Vlada za v.d. direktorice AKOS imenovala mag. Tanjo Muha

Vlada je na današnji seji sprejela sklep, da se za vršilko dolžnosti direktorice Agencije za
komunikacijska omrežja in storitve Republike Slovenije imenuje mag. Tanjo Muha, in sicer od
24. 10. 2016 do imenovanja novega direktorja po predhodno izvedenem javnem natečaju,
vendar najdlje za šest mesecev.

Zaradi poteka mandata sedanjemu direktorju AKOS s 23. 10. 2016, je bil v skladu z ZEKom-1
19. 8. 2016 objavljen javni natečaj za direktorja. Ker javni natečaj do poteka mandata
sedanjemu direktorju ne bo zaključen, je pristojni minister predlagal imenovanje vršilke
dolžnosti direktorja. Predlagana kandidatka izpolnjuje zakonsko določene pogoje za
imenovanje za vršilko dolžnosti direktorja.

Vir: MJU

Vlada sprejela pozitivno mnenje k podelitvi madžars kega državnega odlikovanja "Zlati
križ za zasluge" slovenski državljanki Katarini Kov ač

Vlada je sprejela pozitivno mnenje k podelitvi madžarskega državnega odlikovanja "Zlati križ
za zasluge" slovenski državljanki Katarini Kovač in ga posreduje Uradu predsednika Republike
Slovenije.

Veleposlaništvo Madžarske v Ljubljani je Ministrstvu za zunanje zadeve Republike Slovenije
posredovalo noto, v kateri je zaprosilo za soglasje slovenskih oblasti k podelitvi madžarskega
državnega odlikovanja "Zlati križ za zasluge" slovenski državljanki Katarini Kovač iz Murske
Sobote.

Veleposlaništvo v navedeni noti pojasnjuje, da želi Vlada Madžarske z državnim odlikovanjem
Katarini Kovač, sicer nekdanji ravnateljici dvojezične Osnovne šole Dobrovnik, izraziti zahvalo
za njen prispevek pri ohranjanju kulture in nacionalne identitete madžarske narodne skupnosti
v Republiki Sloveniji.

Zlati križ za zasluge je najvišje odlikovanje v tretjem redu državnih odlikovanj Madžarske, ki ga
podeljuje predsednik Madžarske madžarskim ali tujim državljanom za njihove zasluge
madžarskemu narodu. Red, ki je bil ustanovljen leta 1991, ima tri stopnje: zlati križ, srebrni in
bronasti križ.

Vir: MZZ

Vlada sprejela Sklep o spremembah in dopolnitvi Skl epa o ustanovitvi javnega zavoda
Slovenski etnografski muzej

Vlada je na današnji seji sprejela Sklep o spremembah in dopolnitvi Sklepa o ustanovitvi
javnega zavoda Slovenski etnografski muzej. Spremembe in dopolnitev sklepa so predvsem
posledica uskladitve njegovih določb z Zakonom o spremembah in dopolnitvah Zakona o
varstvu kulturne dediščine (ZVKD-1D) in določitve nalog koordinatorja varstva nesnovne
dediščine, ki jih opravlja Slovenski etnografski muzej.

Vir: MK

Vlada sprejela sklep, da se v Nadzorni svet RTV Slo venija imenuje za člana Matej
Drašček, in sicer za čas do izteka mandatnega obdobja Nadzornega sveta RT V
Slovenija, konstituiranega v letu 2014

Vlada je na današnji seji sprejela sklep, da se v Nadzorni svet RTV Slovenija imenuje za člana
Matej Drašček, in sicer za čas do izteka mandatnega obdobja Nadzornega sveta RTV
Slovenija, konstituiranega v letu 2014, saj je dr. Domen Trobec iz osebnih razlogov predčasno
odstopil z mesta člana Nadzornega sveta RTV Slovenija.

Vir: MK

Vlada je imenovala delovno skupino za vzpostavitev specializirane enote za obravnavo
oseb z najtežjimi oblikami motenj v duševnem zdravj u.

Vlada ustanavlja delovno skupino za vzpostavitev specializirane enote za obravnavo oseb z
najtežjimi oblikami motenj v duševnem zdravju, zaradi katerih ogrožajo svoje življenje ali
življenje drugih. Naloge delovne skupine so:

− preučiti modele dobre prakse v tujini ter pripraviti analizo trenutnega stanja obravnave
oseb s težavami v duševnem zdravju, ki zaradi hudih oblik motenj v duševnem zdravju
ogrožajo svoje življenje ali življenje drugih, ne zmorejo obravnave v obstoječih
institucionalnih oblikah (oddelki pod posebnim nadzorom v psihiatričnih bolnicah,

forenzični psihiatrični oddelek, varovani oddelki socialno varstvenih zavodov, zapori)
niti obravnave v skupnosti,

− preučiti veljavno zakonodajo in predlagati (spodbuditi) spremembe, ki bodo omogočile
vzpostavitev specializirane enote za osebe z najtežjimi oblikami motenj v duševnem
zdravju, zaradi katerih ogrožajo svoje življenje ali življenje drugih,

− pripraviti elaborat, katerega del predstavlja izvedba pilotnega projekta.

V delovno skupino so bili imenovani:
a. Predstavniki Ministrstva za delo, družino, socialne zadeve in enake možnosti:

- mag. Tanja Skornšek Pleš, vodja.
b. Predstavniki Ministrstva za pravosodje in Uprave RS za izvrševanje kazenskih sankcij:

- Tjaša Vesel Henigman, članica,
- Darja Tadič, članica,
- Simona Zagorc, članica.

c. Predstavniki Ministrstva za zdravje:
- mag. Nadja Čobal, članica,
- Tonija Črnigoj, nadomestna članica.

Na seje delovne skupine vlade so vabljeni predstavniki naslednjih drugih organov in

organizacij:
a. Predstavnika Skupnosti socialnih zavodov Slovenije:

- Stanka Vozlič,
- Tomaž Lenart, namestnik.

b. Predstavnica Univerze na Primorskem:
- dr. Vita Poštuvan

c. Predstavnik Univerzitetnega kliničnega centra Maribor, Enote za forenzično psihiatrijo:
- mag. Miran Pustoslemšek

d. Predstavnik Zbornice zdravstvene in babiške nege - Zveze strokovnih društev medicinskih
sester,
 babic in zdravstvenih tehnikov Slovenije:

- mag. Branko Bregar,
- Darko Loncnar, namestnik.

e. Predstavnik Varuha človekovih pravic:
- Ivan Šelih,
- Jure Markič, namestnik.

Vir: MDDSZ

Brezpla čen prenos državnih zemljiš č za ureditev poligona za usposabljanje gasilcev

Vlada je na današnji seji odobrila sklenite pogodbe o brezplačnem prenosu državnega
premoženja z Občino Radlje ob Dravi. Občina bo na zemljiščih uredila regijski poligon za
usposabljanje gasilcev.

Predmet brezplačnega prenosa državnega premoženja na občino sta kmetijski zemljišči in
območje centralnih dejavnosti v upravljanju Direkcije Republike Slovenije za infrastrukturo in v
lasti Republike Slovenije. Nepremičnini se z namenom uporabe v razvojne namene na občino
prenašata zaradi izvedbe načrtovanega projekta »Ureditev regijskega poligona za
usposabljanje gasilcev«. Občina bo v skladu z načrtovanim projektom nepremičnini uporabljala
za izobraževanje, urjenje in usposabljanje ter praktične vaje gasilcev vseh starostnih skupin,
pripadnikov enot za zaščito in reševanje, civilne zaščite in gorske reševalne službe.

Vir: MGRT

