
 

 

 

Številka 

Izdelava

 

na področju

Izgradn

DIIP: 9/2011

 dne: 02.02.2

u javnih financ – U

D

IN

nja regij

1 

2011 

(po Uredbi 

Uradni list RS, št

O

Tržaška c

Tel.: (01) 759

E‐pošta: ob

Spletna

DOKUMEN

NVESTICI

jskega c

Notranj

»C

o enotni metodo

t. 60/2006, dopol

 

OBČINA LOGA

cesta 50 a, 13

9 06 00, faks: 

bcina.logatec

a stran: www

NT IDEN

IJSKEGA 

centra z

jska-Ist

 

CERO NIK

 

ologiji za pripravo

lnjena po Uredbi 

 

ATEC 

370 Logatec

(01) 759 06 

c@logatec.si

w.logatec.si 

TIFIKACIJ

PROJEKT

za ravna

tra-Kras

K« 

o investicijske dok

o spremembah in

20 

i 

IJE 

TA 

anje z o

s 

kumentacije  

n dopolnitvah Ura

  1 

odpadki

adni list RS 54/20

i 

010) 


 

  2 

NAZIV INVESTICIJSKEGA PROJEKTA: 

IZGRADNJA REGIJSKEGA CENTRA ZA RAVNANJE Z ODPADKI  

NOTRANJSKA‐ISTRA‐KRAS 

»CERO NIK« 

 

Investitor: 

OBČINA LOGATEC 

TRŽAŠKA CESTA 50 a 

1370 LOGATEC   

 

Odgovorna oseba investitorja (ime, priimek, podpis in žig): 

BERTO MENARD, župan 

 

 

 

Skrbnik investicijskega projekta (ime, priimek, podpis in žig): 

BERTO MENARD, župan 

 

 

 

Izdelovalec investicijske dokumentacije (ime, priimek, podpis in žig): 

RADIX,  D.O.O. 

Lovrenc na Dravskem polju 37 b 

2324 Lovrenc na Dravskem polju 

Aleksander DOLENC, direktor 

                                                                    

 


 

  3 

Kazalo 
1  UVODNO POJASNILO ....................................................................................................................... 9 

2  Navedba  investitorja  in  izdelovalca  investicijske  in  projektne  dokumentacije,  upravljavca  ter 

strokovnih sodelavcev ........................................................................................................................... 10 

2.1  Navedba investitorja ............................................................................................................. 10 

2.2  Navedba izdelovalca investicijske dokumentacije ................................................................ 11 

2.3  Navedba upravljavca ............................................................................................................. 12 

2.4  Datum izdelave DIIP .............................................................................................................. 12 

2.5  Povzetek Dokumenta identifikacije investicijskega projekta ................................................ 12 

3  Analiza stanja z opisom razlogov za investicijsko namero ............................................................ 15 

3.1  Predstavitev občin ................................................................................................................. 15 

3.1.1  Občina Logatec .............................................................................................................. 15 

3.1.2  Občina Bloke .................................................................................................................. 16 

3.1.3  Občina Borovnica........................................................................................................... 17 

3.1.4  Občina Cerknica ............................................................................................................. 18 

3.1.5  Občina Divača ................................................................................................................ 19 

3.1.6  Občina Hrpelje – Kozina ................................................................................................ 20 

3.1.7  Občina Ilirska Bistrica .................................................................................................... 21 

3.1.8  Občina Izola ................................................................................................................... 22 

3.1.9  Občina Komen ............................................................................................................... 23 

3.1.10  Mestna občina Koper .................................................................................................... 24 

3.1.11  Občina Log‐Dragomer .................................................................................................... 25 

3.1.12  Občina Loška Dolina ...................................................................................................... 26 

3.1.13  Občina Piran .................................................................................................................. 27 

3.1.14  Občina Pivka .................................................................................................................. 28 

3.1.15  Občina Postojna ............................................................................................................. 29 

3.1.16  Občina Sežana ............................................................................................................... 30 

3.1.17  Občina Vrhnika .............................................................................................................. 31 

3.1.18  Komunalna infrastruktura ............................................................................................. 32 

3.2  Pregled in analiza obstoječega stanja ................................................................................... 33 

3.3  Temeljni razlogi za investicijsko namero ............................................................................... 34 

4  Opredelitev  razvojnih  možnosti  in  ciljev  investicije  ter  preveritev  usklajenosti  z  razvojnimi 

strategijami in politikami ....................................................................................................................... 35 


 

  4 

4.1  Opredelitev  razvojnih  ciljev  glede  na  pogoje  javnega  razpisa  ter  določila  in  upravičene 

namene razpisne dokumentacije ...................................................................................................... 36 

4.1.1  Predmet projekta .......................................................................................................... 36 

4.1.2  Cilji projekta ................................................................................................................... 37 

4.2  Preveritev usklajenosti operacije s strategijami, politikami in razvojnimi programi ............ 38 

4.2.1  Usklajenost predmetnega projekta z razvojnimi strategijami in programi ................... 40 

4.2.2  Obveznosti in prednostni ukrepi ................................................................................... 41 

4.3  Zakonodaja, ki ureja predmetno področje ............................................................................ 42 

4.4  Odlaganje odpadkov na odlagališčih ..................................................................................... 43 

5  Opis  variante  »z«  investicijo  predstavljenih  v  primerjavi  z  alternativo  »brez«  investicije  in/ali 

minimalno alternativo ........................................................................................................................... 46 

5.1  Variante »brez« investicije .................................................................................................... 46 

5.2  Varianta »z« investicijo ......................................................................................................... 47 

6  Opredelitev vrste investicije .......................................................................................................... 52 

6.1  Opredelitev osnovnih tehnično‐tehnoloških rešitev v okviru operacije ............................... 52 

6.2  Obveščanje javnosti ............................................................................................................... 55 

6.3  Ocena števila zaposlenih ....................................................................................................... 56 

7  Ocena investicijskih stroškov ......................................................................................................... 57 

7.1  Ocena celotnih investicijskih stroškov po stalnih cenah ‐ Varianta 1 ................................... 57 

7.1.1  Terminski plan glede vrste stroškov po stalnih cenah ‐ Varianta 1 ............................... 57 

7.2  Ocena investicijskih stroškov operacije po tekočih cenah ‐ Varianta 1 ................................ 58 

7.2.1  Terminski plan glede vrste stroškov po tekočih cenah ‐ Varianta 1 .............................. 58 

7.3  Ocena celotnih investicijskih stroškov po stalnih cenah ‐ Varianta 2 ................................... 59 

7.3.1  Terminski plan glede vrste stroškov po stalnih cenah ‐ Varianta 2 ............................... 59 

7.4  Ocena investicijskih stroškov operacije po tekočih cenah ‐ Varianta 2 ................................ 59 

7.4.1  Terminski plan glede vrste stroškov po tekočih cenah ‐ Varianta 2 .............................. 60 

7.5  Navedba osnove za oceno vrednosti ..................................................................................... 61 

8  Temeljne prvine, ki določajo investicijo ........................................................................................ 62 

8.1  Opis in grafični prikaz lokacije ............................................................................................... 62 

8.2  Obseg in specifikacija investicijskih stroškov s časovnim načrtom izvedbe ‐ Varianta 1 ...... 66 

8.3  Obseg in specifikacija investicijskih stroškov s časovnim načrtom izvedbe ‐ Varianta 2 ...... 67 

8.4  Terminski plan ....................................................................................................................... 68 

8.5  Varstvo okolja ........................................................................................................................ 69 

8.5.1  Učinkovita izraba naravnih virov ................................................................................... 69 


 

  5 

8.5.2  Bivalna kakovost in prebivalstvo ................................................................................... 69 

8.5.3  Kmetijstvo in gozdarstvo ............................................................................................... 69 

8.5.4  Zmanjšanje vplivov na okolje ........................................................................................ 69 

8.5.5  Hrup ............................................................................................................................... 70 

8.6  Ocena stroškov za odpravo negativnih vplivov ..................................................................... 70 

8.7  Vodenje projekta CERO NIK ................................................................................................... 70 

8.8  Predvideni viri financiranja po tekočih cenah ....................................................................... 72 

8.8.1  Predvideni viri financiranja ‐ Varianta 1 ........................................................................ 72 

8.8.2  Predvideni viri financiranja ‐ Varianta 2 ........................................................................ 75 

8.9  Pričakovana stopnja izrabe zmogljivosti oziroma ekonomske upravičenosti ....................... 78 

9  Analiza stroškov in koristi ter določitev nepovratne pomoči EU .................................................. 79 

9.1  Finančna analiza .................................................................................................................... 79 

9.1.1  Projekcija operativnih stroškov ‐ Varianta 1 ................................................................. 80 

9.1.2  Projekcija prihodkov ‐ Varianta 1 .................................................................................. 82 

9.1.3  Izračun najvišjega zneska subvencije iz naslova kohezijskega sklada pri Varianta 1 .... 85 

9.1.4  Neto sedanja vrednost in interna stopnja donosa pri finančni analizi ‐ Varianta 1 ...... 86 

9.1.5  Projekcija operativnih stroškov ‐ Varianta 2 ................................................................. 88 

9.1.6  Projekcija prihodkov ‐ Varianta 2 .................................................................................. 90 

9.1.7  Izračun najvišjega zneska subvencije iz naslova kohezijskega sklada ‐ Varianta 2 ........ 93 

9.1.8  Neto sedanja vrednost in interna stopnja donosa pri finančni analizi ‐ Varianta 2 ...... 94 

9.2  Ekonomska analiza in denarni tok ......................................................................................... 96 

9.2.1  Neto sedanja vrednost in interna stopnja donosa pri ekonomski analizi – .................. 99 

Varianta 1 ...................................................................................................................................... 99 

9.2.2  Izračun ekonomske upravičenosti operacije z jasno opredeljenimi izhodišči ‐ Varianta 1

  100 

9.2.3  Izračun javno dobro za  Varianto 1 .............................................................................. 101 

9.2.4  Neto sedanja vrednost in interna stopnja donosa pri ekonomski analizi – ................ 106 

Varianta 2 .................................................................................................................................... 106 

9.2.5  Izračun ekonomske upravičenosti operacije z jasno opredeljenimi izhodišči ‐Varianta 2

  107 

9.2.6  Izračun javno dobro za  Varianto 2 .............................................................................. 108 

9.3  Analiza občutljivosti in tveganj ............................................................................................ 111 

9.3.1  Splošna analiza občutljivosti ‐ Varianta 1 .................................................................... 111 

9.3.2  Splošna analiza občutljivosti ‐ Varianta 2 .................................................................... 113 


 

  6 

9.3.3  Analiza tveganj pri Varianti 1 in 2 ................................................................................ 115 

10  Ugotovitev  smiselnosti  in  možnosti  nadaljnje  priprave  investicijske,  projektne  in  druge 

dokumentacije s časovnim načrtom ................................................................................................... 118 

10.1  Potrebna investicijska dokumentacija ................................................................................. 118 

10.2  Smiselnost investicije .......................................................................................................... 119 

11  Zaključek .................................................................................................................................. 121 

12  ZBIR RAZLAGE KRATIC (OKRAJŠAV) ......................................................................................... 122 

 

KAZALO TABEL 

Tabela 4‐1: Minimalne kapacitete objektov in naprav za ravnanje z odpadki ............................. 44 

Tabela 6‐1: Prikaz potreb po delovni sili pri Varianti 1 ......................................................................... 56 

Tabela 6‐2: Prikaz potreb po delovni sili pri Varianti 2 ......................................................................... 56 

Tabela 7‐1: Celotna investicijska vrednost projekta po stalnih cenah (v EUR) ‐ Varianta 1 .................. 57 

Tabela 7‐2: Celotna investicijska vrednost po stalnih cenah v EUR z upoštevanim davkom na dodano 

vrednost (20%) ‐ Varianta 1 ................................................................................................................... 57 

Tabela 7‐3: Vrednostna dinamika izvedbe projekta po tekočih cenah v EUR ‐ Varianta 1 ................... 58 

Tabela 7‐4: Celotna investicijska vrednost po tekočih cenah v EUR z upoštevanim davkom na dodano 

vrednost (20%) ‐ Varianta 1 ................................................................................................................... 58 

Tabela 7‐5: Celotna investicijska vrednost projekta po stalnih cenah (v EUR) ‐ Varianta 2 .................. 59 

Tabela 7‐6: Celotna investicijska vrednost po stalnih cenah v EUR z upoštevanim davkom na dodano 

vrednost (20%) ‐ Varianta 2 ................................................................................................................... 59 

Tabela 7‐7: Vrednostna dinamika izvedbe projekta po tekočih cenah v EUR ‐ Varianta 2 ................... 60 

Tabela 7‐8: Celotna investicijska vrednost po tekočih cenah v EUR z upoštevanim davkom na dodano 

vrednost (20%) ‐ Varianta 2 ................................................................................................................... 60 

Tabela 8‐1: Predvideno projektno območje CERO NIK ......................................................................... 63 

Tabela 8‐2: Predvideno projektno območje CERO NIK ......................................................................... 64 

Tabela 8‐3: Snovni tok na celotnem območju CERO NIK za leto 2009 .................................................. 64 

Tabela 8‐4: Snovni tok odloženih odpadkov na celotnem območju CERO NIK za leto 2009 ................ 65 

Tabela 8‐5: Obseg in specifikacija investicijske naložbe v stalnih in tekočih cenah ‐ Varianta 1 .......... 66 

Tabela 8‐6: Obseg in specifikacija investicijske naložbe v stalnih in tekočih cenah ‐ Varianta 2 .......... 67 


 

  7 

Tabela 8‐7: Terminski plan .................................................................................................................... 68 

Tabela 8‐8: Občine, ki bodo zagotovile del lastnih sredstev pri Varianti 1 ........................................... 72 

Tabela 8‐9: Viri financiranja skupaj po tekočih cenah v EUR ‐  Varianta 1 ............................................ 73 

Tabela 8‐10: Razrez lastnih sredstev občin pri Varianti 1 ..................................................................... 73 

Tabela 8‐11: Razrez lastnih sredstev ‐ DDV občin pri Varianti 1 ........................................................... 74 

Tabela 8‐12: Občine, ki bodo zagotovile del lastnih sredstev pri Varianti 2 ......................................... 75 

Tabela 8‐13: Viri financiranja skupaj po tekočih cenah v EUR ‐ Varianta 2 ........................................... 76 

Tabela 8‐14: Razrez lastnih sredstev občin pri Varianti 2 ..................................................................... 76 

Tabela 8‐15:Razrez lastnih  sredstev ‐ DDV občin pri Varianti 2 ........................................................... 77 

Tabela 9‐1: Projekcija operativnih stroškov ‐ Varianta 1 ...................................................................... 80 

Tabela 9‐2: Projekcija stroškov plač pri Varianti 1 ................................................................................ 81 

Tabela 9‐3: Projekcija prihodkov pri Varianti 1 ..................................................................................... 82 

Tabela 9‐4: Preglednica stroškov  in prihodkov pri Varianti 1 ............................................................... 83 

Tabela 9‐5: Izračun najvišjega zneska sofinanciranja EU pri Varianti 1 ................................................. 85 

Tabela 9‐6: Izračun prispevka Skupnosti ............................................................................................... 85 

Tabela 9‐7: Neto sedanja vrednost in interna stopnja donosa pri Varianti 1 ....................................... 86 

Tabela 9‐8: Projekcija operativnih stroškov ‐ Varianta 2 ...................................................................... 88 

Tabela 9‐9: Projekcija stroškov plač pri Varianti 2 ................................................................................ 89 

Tabela 9‐10: Projekcija prihodkov pri Varianti 2 ................................................................................... 90 

Tabela 9‐11: Preglednica stroškov  in prihodkov pri Varianti 2............................................................. 91 

Tabela 9‐12: Izračun najvišjega zneska sofinanciranja EU ‐ Varianta 2 ................................................. 93 

Tabela 9‐13: Izračun prispevka Skupnosti ............................................................................................. 93 

Tabela 9‐14: Neto sedanja vrednost in interna stopnja donosa pri Varianti 2 ..................................... 94 

Tabela 9‐15: Preglednica neto denarnih tokov ‐ Varianta 1 ................................................................. 97 

Tabela 9‐16: Neto sedanja vrednost in interna stopnja donosa ‐ Varianta 1 ....................................... 99 

Tabela 9‐17: Preglednica prihodkov javno‐dobro  Varianta 1 ............................................................. 101 

Tabela 9‐18: Preglednica neto denarnih tokov Varianta 2 .................................................................. 104 


 

  8 

Tabela 9‐19: Neto sedanja vrednost in interna stopnja donosa ‐ Varianta 2 ..................................... 106 

Tabela 9‐20: Preglednica prihodkov javno‐dobro  Varianta 2 ............................................................. 108 

Tabela 9‐21: NSV in EIRR ob spreminjanju ključnih spremenljivk pri Varianti 1 ................................. 111 

Tabela 9‐2223: NSV in EIRR ob spreminjanju ključnih spremenljivk pri Varianti 2 ............................. 113 

Tabela 9‐24: NSV in EIRR ob spreminjanju ključnih spremenljivk za 1% pri Varianti 1 ....................... 116 

Tabela 9‐25: NSV in EIRR ob spreminjanju ključnih spremenljivk za 1% pri Varianti 2 ....................... 117 

Tabela 10‐1: Analitični prikaz finančnih rezultatov in ekonomske analize ......................................... 119 

 

KAZALO SLIK 

Slika 3‐1: Komunalna infrastruktura v občini Logatec ........................................................................... 32 

Slika 8‐1: Projektno območje »CERO NIK« ............................................................................................ 62 


 

  9 

1 UVODNO POJASNILO 
 

Predmet  izvedbe  projekta  Izgradnja  regijskega  centra  za  ravnanje  z  odpadki Notranjska‐Istra‐Kras 

(CERO NIK)  je  vzpostavitev  celovitega  sistema  ravnanja  s  komunalnimi odpadki  iz  gospodinjstev  in 

biološkimi odpadki.   

Občine morajo  skladno  z  zahtevami  zakonodaje  zagotoviti  celovit pristop  k  ravnanju  z odpadki na 

regijskem  nivoju.  V  skladu  s  strateškimi  plani  države  in  Operativnim  programom  odstranjevanja 

odpadkov (2008) je za pridobitev sredstev iz državnega proračuna in nepovratnih sredstev evropskih 

skladov  ter  ekonomike  tovrstnih objektov potrebno  formirati območje  vsaj  za  90.000 prebivalcev. 

Enovit projekt CERO NIK pokriva 17 občin  in vključuje 199.380 prebivalcev, kar ga uvršča v  regijski 

center 1. reda.  

Cilj  investicije  »CERO  NIK«  je  upoštevanje  doseganja  ciljev  iz  strategij  in  operativnih  programov, 

medtem ko bodo objekti ustrezali tudi prostorskim, tehnološkim in sociološkim zahtevam. Projekt bo 

prispeval  k  ciljem  trajnostnega  razvoja  z  zmanjšanjem  količine  trajno  odloženih  odpadkov  na 

odlagališču, manjšimi emisijami v tla, zmanjšanimi emisijami metana in ogljikovega dioksida v zrak, k 

čemur nas zavezuje tudi Kyotski protokol.  

Nove  tehnološke  rešitve  pomenijo  visoke  začetne  stroške,  zato  bomo  pozornost  namenili 

funkcionalnosti  objektov,  načinu  zbiranja  in  obdelave  ter  sortiranju  odpadkov,  inovativnim 

programom  za  ponovno  uporabo, motivacijo  javnosti  zlasti  na  področju  preprečevanja  nastanka 

odpadkov ter izvornega ločevanja nastalih odpadkov. 

Pri načrtovanju projekta v nadaljevanju investicijskega dokumenta so bili odločilnega pomena podatki 

o strukturi in količinah o odpadkih v regiji ter veljavna zakonodaja, ki obravnava področje ravnanja s 

komunalnimi odpadki. Za celotni masni tok odpadkov smo v nadaljevanju prikazali variantne rešitve v 

skladu z veljavno zakonodajo  in ekonomsko upravičenostjo. Ocenili smo Varianto BREZ  investicije  in 

dve  Varianti  Z  investicijo,  ki  se  razlikujeta  glede  na  tehnološke  rešitve  po  sistemu  predelave 

(anaerobna  oziroma  aerobna  obdelava  MKO  in  anaerobna‐aerobna  obdelava  ločeno  zbranih 

biorazgradljivih odpadkov). Obe varianti  vključujeta 199.380 občanov. 

 
Nadaljnja uvodna pojasnila: 

 da  sta  pod  aktualne  projekte  Kohezijskega  sklada  za  ravnanje  z  odpadki  na  Indikativnem 
seznamu  velikih projektov  vpisana Regionalni  center  za  ravnanje  z odpadki  ‐  Istra, Kras  in 
Regijski  center  za  ravnanje  z  odpadki  Notranjska,  oba  z  ocenjeno  vrednostjo  celotne 
investicije 23.000.000,00 z DDV (mio EUR), 

 da sta oba regionalna centra vključena v skupen projekt CERO NIK, 

 da  se bodo projekti, ki  sodijo v definicijo 39.  člena Uredbe Sveta  št. 1083/2006 o  splošnih 
določbah  o  Evropskem  skladu  za  regionalni  razvoj,  Evropskem  socialnem  skladu  in 
Kohezijskem skladu med velike projekte (> 25 mio EUR), potrjevali na Evropski komisiji. 


 

  10 

2 NAVEDBA  INVESTITORJA  IN  IZDELOVALCA  INVESTICIJSKE  IN 
PROJEKTNE  DOKUMENTACIJE,  UPRAVLJAVCA  TER  STROKOVNIH 
SODELAVCEV 

2.1 Navedba investitorja 
 
Pravna podlaga za skupno pripravo, izvedbo in financiranje investicije je Medobčinska pogodba med 
17  občinami  o  sodelovanju  pri    pripravi  in  izvedbi  projekta    »CERO  NIK«,  s  katero  so  se  občine 
dogovorile  o  ureditvi    medsebojnih  razmerij  pri  pripravi  in  izvedbi  projekta  ter  se  med  drugim 
zavezale k skupnemu združevanju finančnih sredstev, ki so povezana z izgradnjo »CERO NIK«. 
 

INVESTITOR 

Naziv:  OBČINA LOGATEC 

Naslov:  Tržaška c. 50 a, 1370 Logatec 

Odgovorna oseba:  BERTO MENARD, župan 

Telefon:  01/759 06 00 

Telefaks:  01/759 06 20 

E‐pošta:  obcina.logatec@logatec.si  

Davčna številka:  SI55512844 

Transakcijski račun:  IBAN  SI56  01  264‐0100001228  Banka 

Slovenije 

Odgovorna  oseba  za  pripravo 

investicijskih dokumentov: 

BERTO MENARD, župan 

Telefon:  01/759 06 00 

Telefaks:  01/759 06 20 

E‐pošta:  obcina.logatec@logatec.si  

Odgovorna  oseba  za  izvajanje 

investicije: 

BERTO MENARD, župan 

Telefon:  01/759 06 00 

Telefaks:  01/759 06 20 

E‐pošta:  obcina.logatec@logatec.si  

  

 

 

 

 


 

  11 

Ostale občine, ki sodelujejo pri projektu ter ga sofinancirajo, so: 

1. Občina Bloke, Nova vas 4 a, 1385 Nova vas, ki jo zastopa župan Jože Doles 

2. Občina Borovnica, Paplerjeva 22, Borovnica, ki jo zastopa župan Andrej Ocepek; 

3. Občina Cerknica, Cesta 4. maja 53, 1380 Cerknica, ki jo zastopa župan Marko Rupar; 

4. Občina Divača, Kolodvorska ulica 3, 6215 Divača, ki jo zastopa župan Drago Božac; 

5. Občina Hrpelje  –  Kozina, Reška  cesta  14,  6240  Kozina,  ki  jo  zastopa  župan  Zvonko Benčič 

Midre; 

6. Občina Ilirska Bistrica, Bezoviška ulica 14, 6250 Ilirska Bistrica, ki jo zastopa župan Emil Rojc; 

7. Občina Izola,Sočno nabrežje 8, 3610 Izola, ki jo zastopa župan mag. Igor Kolenc; 

8. Občina Komen, Komen 86, 6223 Komen, ki jo zastopa župan Danijel Božič; 

9. Mestna občina Koper, Verdijeva ul. 10, 6000 Koper, ki jo zastopa župan Boris Popovič; 

10. Občina Log – Dragomer, Dragomer, Na Grivi 5, p.p. 09, 1358 Log pri Brezovici, ki  jo zastopa 

župan Mladen Sumina; 

11. Občina Loška Dolina, Cesta Notranjskega odreda 2, 1386 Stari trg pri Ložu, ki jo zastopa župan 

Janez Komidar; 

12. Občina Piran, Tartinijev trg 2, 6330 Piran, ki jo zastopa župan Peter Bossman; 

13. Občina Pivka, Kolodvorska cesta 5, 6257 Pivka, ki jo zastopa župan Robert Smrdelj; 

14. Občina Postojna, Ljubljanska 4, 6230 Postojna, ki jo zastopa župan Jernej Verbič; 

15. Občina Sežana, Partizanska 4, 6210 Sežana, ki jo zastopa župan Davorin Terčon; 

16. Občina Vrhnika; Tržaška 1, 1360 Vrhnika, ki jo zastopa župan Stojan Jakin; 

 

2.2 Navedba izdelovalca investicijske dokumentacije 
 

IZDELOVALEC INVESTICIJSKE DOKUMENTACIJE 

Naziv:  RADIX, D.O.O. 

Naslov:  Lovrenc na Dravskem polju 37 b, 

2324 Lovrenc na Dravskem polju 

Odgovorna oseba:  Aleksander DOLENC, direktor 

Telefon:  02/ 771 11 22 

Telefaks:  02/771 11 23 

E‐pošta:  info@radix.si 

Davčna številka:  SI22903801 

Transakcijski račun:  3300 0000 1989 461   Hypo Alpe‐Adria 

Odgovorna  oseba  za  pripravo 

investicijskih dokumentov: 

 

Aleksander Dolenc 

Telefon; Telefaks:  02/771 11 22; 02/771 11 23 

E‐pošta:  info@radix.si 


 

  12 

2.3 Navedba upravljavca 
 

Upravljalec CERO NIK bo javna gospodarska družba, ki bo ustanovljena v ta namen. 

 

2.4 Datum izdelave DIIP 
 

Datum izdelave DIIP‐a: februar 2011 

 

2.5 Povzetek Dokumenta identifikacije investicijskega projekta 
 

Naziv  celovitega 

projekta: 

Izgradnja  regijskega  centra  za  ravnanje  z  odpadki  Notranjska‐

Istra‐Kras 

Naziv projekta:  »CERO NIK« 

Predmet projekta:  Izgradnja komunalne infrastrukture 

Opis projekta:  »CERO NIK«: 

Projekt  izgradnje  regijskega centra  za  ravnanje  z odpadki CERO 

NIK obsega projektiranje in izgradnjo: 

1. objektov  za  predelavo  mešanih  komunalnih  odpadkov,  ki 

vključuje  naslednje  tehnološke  celote:  sprejem  odpadkov, 

mehansko  ločevanje  odpadkov  ter  anaerobna  oziroma 

aerobna obdelava biorazgradljive frakcije, ločene iz mešanih 

komunalnih odpadkov, 

2. objektov  za  predelavo  ločeno  zbranih  biorazgradljivih 

odpadkov (objekt za anaerobno‐aerobno obdelavo) 

3. objektov za pripravo trdnega goriva, 

4. vseh drugih pomožnih objektov (npr. plinski motorji, objekti 

za  ponovno  izrabo  toplote,  objekti  za  obdelavo  izpušnih 

plinov,  plinohram,  objekti  za  predčiščenje  odpadnih  voda, 

infrastruktura  ‐tehnološka  in  komunalna,  zgradbe,  objekti 

prometne infrastrukture…). 

Razvojne prioritete:  Varstvo okolja – ravnanje s komunalnimi odpadki 

Operativni program:  Operativni program razvoja okoljske  in prometne  infrastrukture 

za obdobje 2007‐2013 

Operativni  program  odstranjevanja  odpadkov  s  ciljem 

zmanjšanja količin biorazgradljivih odpadkov 


 

  13 

Vplivno  področje 

projekta: 

  199.380 prebivalcev  

Količina odpadkov: 

Projektna količina: 

85.000 ton vseh komunalnih odpadkov  

60.000 ton preostanka odpadkov za obdelavo  

9.000 ton ločeno zbranih bioloških odpadkov 

Namen projekta:  uvedba učinkovitega sistema ravnanja z odpadki in zagotavljanje 

ravnanja z odpadki v skladu s slovensko in EU zakonodajo 

Cilj projekta:  1. Izgradnja  celotne  regijske  infrastrukture  za  ravnanje  s 

komunalnimi  odpadki  na  enem  mestu  razen  zbiranja  in 

transporta odpadkov v CERO  ter  ločevanja  ločeno  zbrane 

frakcije odpadkov  

2. Predelava komunalnih odpadkov na novi, za to namenjeni 

lokaciji ob spoštovanju vseh okoljskih smernic 

3. Snovna  izraba odpadkov s pridobivanjem  in  izkoriščanjem 

sekundarnih energentov 

4. Energetska izraba in SPTE iz bioplina 

5. Zmanjšanje  odpadkov  za  odlaganje  na  15%  vseh 

komunalnih odpadkov 

 

Kazalnik projekta:  Zmanjšanje količine odloženih odpadkov za približno 50.000 ton 

letno 

Delež projekta v RS:  Projekt  obravnava  10,9%  delež  celotne  količine  odloženih 

mešanih  komunalnih  odpadkov  na  odlagališčih  za  nenevarne 

odpadke v letu 2009 v RS. 

Lokacija projekta:  Država: Slovenija 

Regija:: osrednjeslovenska regija 

Občine: vključenih 17 občin  

 

 

 

 

 

 

 


 

  14 

Prikaz finančnih rezultatov in ekonomske analize 
 

    Varianta 1 Varianta 2

Stroški investicije po stalnih cenah   EUR  33.395.650 29.504.000

Upravičeni stroški po tekočih cenah   EUR  35.416.667 31.218.752

Vrednost investicije stalne cene z DDV  EUR  40.074.780 35.404.800

Vrednost investicije tekoče cene z DDV  EUR  42.500.00 37.462.502

Referenčno obdobje  let  30 30

Doba  vračanja  investicije  iz  ekonomske 

analize 

let  11,446 10,769

Finančna diskontna stopnja  %  7 7

Ekonomska diskontna stopnja  %  5 5

Finančna NSV projekta   EUR  ‐30.985.203 ‐27.415.042

Finančna IRR ‐ Interna stopnja donosa   %  negativna negativna

Finančna RNSV    ‐0,992 ‐0,986

Ostanek vrednosti projekta  EUR  626.000 606.000

Ekonomska stopnja donosnosti   %  7,860 9,322

Ekonomska neto sedanja vrednost  EUR  38.371.637 42.311.907

Ekonomska RNSV     1,146 1,423

 

Struktura virov financiranja upravičenih stroškov 

Predvidena  struktura  virov  financiranja  upravičenih  stroškov  ocenjene  vrednosti  pri  Varianti  1  po 

tekočih cenah brez DDV z upoštevanjem subvencije znaša: 

 sredstva kohezijskega sklada EU           59,50 %; 

 sredstva Republike Slovenije           10,50 %; 

 sredstva pogodbenih strank – investitorja in sovlagateljev   30,00 %. 

 

Predvidena  struktura  virov  financiranja  upravičenih  stroškov  ocenjene  vrednosti  pri  Varianti  2  po 

tekočih cenah brez DDV z upoštevanjem  subvencije znaša: 

 sredstva kohezijskega sklada EU           59,51 %; 

 sredstva Republike Slovenije           10,50 %; 

 sredstva pogodbenih strank – investitorja in sovlagateljev   29,99 %; 


 

3 AN

3.1 P
 

3.1.1 O
 

Občina 

makrore

Ajdovšči

državnim

polja, Ro

robu hot

 

 

Občina L

si deli 8 

Na stičiš

po osred

Tod  so  ž

Ogleju (A

 

NALIZA ST

redstavit

Občina Log

Logatec  leži 

egij: alpskega

na,  Postojna

m odlokom p

ovte, ki s svo

tenjskega  ra

Logatec s  17

krajevnih sku

šču alpskega 

dnjem mestn

že  v  najstar

Aquilea), kas

TANJA Z 

tev občin 

gatec 

v  osrednji 

a in dinarske

a,  Cerknica 

postalo mest

ojo neokrnje

avnika ter Laz

73 km² je 1. 

upnosti. 

in dinarskeg

nem naselju

rejših  časih  v

sneje proti Tr

 OPISOM 

 

Sloveniji  –  v

ga sveta. Me

in  Gorenja 

to. Večji kraji

eno naravo s

ze z Jakovico

januarja 201

ga sveta se v

u, nastalem n

vodile  pome

rstu in Reki. 

 RAZLOG

v  osrčju Not

eji na občine

vas  –  Polja

i so Logatec,

spodbujajo ž

o ob znamen

10 štela 13.1

v osrčju Notr

na  tleh  staro

embne  prom

 

GOV ZA IN

tranjske  –  n

e Vrhnika, Do

ne.  Naselje 

, osrednje in

željo po celo

item Planins

111 prebivalc

ranjske razte

orimske poš

metnice  iz  Lj

NVESTICI

na  stiku  dveh

obrova‐Polho

Logatec  je 

 največje na

letnih aktivn

skem polju. 

 

cev, ki živijo 

eza občina Lo

štne postaje 

jubljanske  k

  15 

IJSKO NA

h  velikih  ge

ov Gradec, Ž

14.  januarja

selje sredi Lo

nostih, Hoted

v 19. naselji

ogatec, poim

– mansio  Lo

otline  (Emo

MERO 

ografskih 

Žiri, Idrija, 

a  2006  z 

ogaškega 

dršica ob 

h, katera 

menovana 

ongatico. 

na)  proti 


 

3.1.2 O
 

Bloška p

Bloke  so

Ležijo na

kraško a

Občina m

 

 

 

Na Bloka

Hiteno,  

Mramor

Polšeče,

Studeno

Veliki Vr

 

 

Občina Blo

planota leži n

o  dostopne 

a nadmorski 

pnenčasta. P

meri 75 km² 

ah  je kar 45 

Hribarjevo, 

rovo  pri  Luž

 Radlek, Rav

o na Blokah, 

h, Volčje, Za

ke 

na skrajnem 

z  več  smeri 

višini od 720

Planota je ob

in šteje 1.56

zaselkov  in 

 Hudi Vrh,  

žarjih,  Mram

vne na Bloka

Sveta  Trojic

kraj, Zales, Z

robu Notran

po magistra

0 do 800 m. 

bkrožena z o

68 prebivalce

vasi: Andrej

Jeršanovo,  

morovo  pri 

ah, Ravnik, R

ca,  Sveti Du

Zavrh. 

njske med Ce

alnem  trikot

So planota, 

blimi, delno 

ev.  

jčje, Benete,

Kramplje,  L

Pajkovem,  N

Rožanče, Ru

h,  Škrabče, 

erkniškim po

tniku,  Ljublja

ki je v severn

poraščenim

, Bočkovo,   

ahovo,  Lepi

Nemška  vas 

narsko, Slem

Škufče,  Štor

ljem ter Lošk

ana  – Unec 

nem delu do

i hribi. 

 

Fara, Glina, 

i Vrh, Lovran

na  Blokah,

me, Strmca, 

rovo,  Topol, 

  16 

ko in Ribnišk

–  Žlebič  –  L

olomitna, v ju

 Godičevo, G

novo, Malni, 

,  Nova  vas, 

Studenec na

Ulaka, Velik

ko dolino. 

Ljubljana. 

užnem pa 

Gradiško, 

Metulje, 

Ograda, 

a Blokah, 

ke Bloke, 


 

3.1.3 O
 

Borovnic

prepozn

barju,  p

borovnic

Samosto

Brezovic

kjer je tu

 

 

 

 

Občina m

pri Boro

Ohonica

 

Občina Bor

ca,  znana  p

avna tudi po

po  slastnih 

c. 

ojna  občina 

ca, Niževec, 

udi sedež. 

meri 42,3 km

ovnici, Brezov

, Pako, Prista

rovnica 

o  nekoč  mo

o največjih n

modrih  jago

je  Borovni

Zabočevo, O

m²  in šteje 3

vica pri Boro

ava, Zabočev

ogočnem  že

nasadih ame

odah  pa  je 

ca  ponovno

Ohonica, Lašč

948 prebiva

ovnici, Dol p

vo.   

elezniškem  v

eriških borov

poimenova

o  postala  le

če, Pristava,

lcev, ki živijo

pri Borovnici

viaduktu  in 

vnic v Sloven

na  vsakolet

eta  1995,  s

 Dražica, Bre

o v 12 naselj

, Dražica, La

slikoviti  sot

niji. Raztezajo

tna  turističn

estavlja  pa 

eg, Pako, Do

 

jih: Borovnic

ašče, Laze pr

  17 

eski  Pekel, 

o se na Ljub

a  prireditev

jo  dvanajst

ol, Laze  in Bo

ca, kot najve

ri Borovnici, 

je  danes 

bljanskem 

v  Praznik 

t  naselij: 

orovnica, 

ečje, Breg 

Niževec, 


 

3.1.4 O
 

Občina C

65  manj

Cajnarje

Gorenje 

Kožljek, 

Martinja

Rakek,  R

Ščurkovo

Župeno. 

 

 

 

 

Z avtoce

lipov dre

središče 

okrog  n

najmočn

 

Občina Cer

Cerknica zavz

jših  naseljih

, Cerknica, Č

Otave,  Go

Kranjče,  Kre

ak,  Milava,  O

Rakov  Škocj

o, Štrukljeva

este zavijemo

evored na R

občine z za

nekdanjih  pr

neje utrjenih 

rknica 

zema osredn

h:  Beč,  Beča

Čohovo, Dob

ričice,  Grah

emenca,  Kru

Osredek,  Ot

an,  Ravne, 

a vas, Tavžlje

o na Uncu, k

akek  in napr

nimivim sta

rotiturških  t

taborskih ko

nje predele N

aje,  Begunje

ec, Dolenja v

ovo,  Hriblja

ušče,  Kržišče

tok,  Otonica

Reparje,  Ru

e, Topol pri 

ki  je prva va

rej proti Cer

rim mestnim

taborov.  Ve

ompleksov n

Notranjske. N

e  pri  Cerkni

vas, Dolenje 

ane,  Hruškar

,  Laze pri G

a,  Pikovnik,

udolfovo,  Se

Begunjah, U

as na poti sk

rknici, ki  je  t

m  jedrom, ka

elja  omeniti,

na Slovenske

Na 241 km2 

ci,  Bezuljak,

Jezero, Dole

rje,  Ivanje  s

orenjem  Jez

Pirmane,  Po

elšček,  Slivice

Unec, Zahrib,

kozi »Krpano

tako upravno

aterega pred

,  da  je  cer

m. 

živi 11.181 p

,  Bločice,  B

enje Otave, G

selo,  Jeršiče

zeru,  Lešnjak

odskrajnik,  P

e,  Slugovo, 

 Zala, Zelše,

 

ovo deželo«. 

o, gospodars

dstavlja trg s

rkniški  tabo

  18 

prebivalcev, 

loška  Polica

Gora, Gorenj

e,  Korošče, 

ke,  Lipsenj, 

Podslivnica, 

Stražišče,  S

, Zibovnik, Ž

Od  tu nas p

sko kot  tudi 

 cerkvijo, ki 

r  eden  najv

ki živijo v 

a,  Brezje, 

je Jezero, 

Koščake, 

Mahneti, 

Ponikve, 

Sveti  Vid, 

erovnica, 

pospremi 

kulturno 

je nastal 

večjih  in 


 

3.1.5 O
 

Občina D

naselij: B

Vreme, F

Pared,  K

Senožeč

 

 

 

 

 

Razteza 

Zaradi za

kot ožji d

Občina Div

Divača je sam

Barka, Betan

Famlje, Gabr

Kozjane,  Laž

e, Škocjan, Š

se na 147,8 

adovoljevanj

deli občine u

vača 

moupravna  l

nja, Brežec p

rče, Goriče p

že,  Matavun

Škoflje, Varej

km², kjer živ

ja posebnih 

ustanovljene 

lokalna skup

pri Divači, Da

pri Famljah, G

n,  Misliče,  N

je, Vatovlje, 

i 3862 prebiv

skupnih pot

krajevne sku

pnost, ustano

ane pri Divač

Gornje Ležeč

Naklo,  Otošč

Vremski Brit

valcev.  

treb občanov

upnosti: Diva

ovljena z zak

či, Divača, Do

če, Gornje Vr

če,  Podgrad 

tof in Zavrhe

v na območj

ača, Senožeč

konom na ob

olenja Vas, D

reme, Gradiš

pri  Vremah

k. 

ju posamezn

če, Vreme, M

  19 

bmočju nasle

Dolnje Ležeč

šče pri Divač

h,  Potoče,  S

 

nih naselij so

Misliče in Bark

ednjih 31 

e, Dolnje 

či, Kačiče‐

Senadole, 

o v občini 

ka.    


 

3.1.6 O
 

Občina 

občin  in

območje

 

 

 

 

 

Geografs

značilno

Koper  in

zahodu 

Koper in

Občina o

znaša 21

upravno

možnost

turizmu 

Občina Hrp

Hrpelje‐Kozi

n  določitvi  n

e občine sest

sko   se obm

st  je  velika 

n  Reka‐Trst. 

meji  z Repu

 Ilirska Bistri

obsega 39 na

1 prebivalcev

o  središče  o

ti  se  kažejo 

in v prekom

pelje – Kozi

na  je  bila  u

njihovih  obm

tavni del sku

očje občine 

prometna  t

Širše  jo  ob

bliko  Italijo,

ica.  

aselij na 195

v na km², pra

občine  preds

v  rasti mali

ernem sode

na 

stanovljena

močij,  po  pr

pne občine S

razprostira 

tranzitnost  o

bdajajo  tri  s

 na   jugu pa

 km² površin

av tako pa je

stavljata  nas

ih  podjetij,  z

lovanju. 

  na  osnovi 

redhodno  op

Sežana. 

na območju

območja,  saj

everno  jadr

a  z Republiko

ne in ima 4.1

e neugodna s

selji  Hrpelje

z  dograditvij

139.  člena 

pravljenem 

u Brkinov,  Či

j  tu  vodijo  g

anska  prista

o Hrvaško. M

197 prebivalc

starostna str

  in  Kozina. 

jo  obrtno  in

ustave  po   z

referendum

 

ičarije  in Ma

glavne  prom

anišča  (Kope

Mejne občin

cev. Poseljen

uktura. Gosp

Nove  gosp

ndustrijske  c

  20 

zakonu  o  us

mu.  Pred  tem

alega Krasa. 

metne  poti  L

er,  Trst  in  R

ne  so Divača

nost je zelo r

podarsko, ku

podarske  in 

cone,  v  trans

stanovitvi 

m  je  bilo 

Osnovna 

Ljubljana‐

Reka).  Na 

, Sežana, 

redka, saj 

ulturno in 

razvojne 

sportu,  v 


 

3.1.7 O
 

Občina I

ob meji 

Hrpelje –

Republik

zelo pom

 

Občina n

slednjeg

pogorjem

ter Reko

 

 

 

 

Naselja v

Fabci, G

Brdo,  Ja

Mereče,

Podstenj

Sabonje,

Velika Bu

 

Občina Ilirs

lirska Bistric

s  Hrvaško. 

– Kozina in D

ko Hrvaško. 

memben s str

namreč  leži 

ga  pa  24  km

m  in Čičarijo

o in Trstom in

v Občini so: 

abrk, Gornja

asen,  Jelšan

 Nova  vas p

je,  Podstenj

,  Smrje,  Sne

ukovica, Veli

ska Bistrica

ca se nahaja 

Meri  480  k

Divača, na se

Upravno – 

rateškega in 

v  zaledju Kv

m.  Zaradi  leg

o, poteka pre

n zato tudi ve

Bač, Brce, D

a Bitnja, Gor

e,  Kilovče, 

pri  Jelšanah, 

šek,  Podtab

ežnik,  Soze, 

iko Brdo, Vrb

a 

ne stičišču p

km²  in  ima  p

everu na obč

administrati

prometnega

varnerskega 

e med  obse

eko nje najkr

ečina prome

Dobro Polje, 

rnji Zemon, H

Knežak,  Kor

Novokračin

or,  Pregarje

Starod,  Stu

bica, Vrbovo,

poti med Trst

približno  13.

čino Pivka, na

vno  središče

a vidika.  

in Tržaškeg

ežnimi  deli  v

rajša  in najb

eta med sred

Dolenje pri 

Harije, Hruši

ritnice,  Kose

e, Ostrožno

e,  Prelože,  P

udena  Gora, 

, Zabiče, Zaje

tom (Italija),

.947  prebiva

a vzhodu na 

e občine  je 

ga  zaliva. Od

vzpetega  sve

boljša cestna 

njo Evropo i

Jelšanah, Do

ica, Huje,  Ilir

eze,  Kutežev

 Brdo, Pavli

rem,  Račice,

Sušak,  Šem

elšje, Zarečic

 Reko (Hrvaš

alcev. Na  za

občino Lošk

Ilirska Bistric

d prvega  je o

eta, med  Sn

povezava m

n severnim J

 

olnja Bitnja, 

rska Bistrica

vo,  Mala  B

ca, Podbeže

,  Ratečevo  B

mbije,  Tomin

ca, Zarečje.  

  21 

ška) in Ljublj

hodu meji  n

ki Potok in na

ca. Položaj o

oddaljena 13

ežniško  –  R

med Postojno

Jadranom. 

Dolnji Zemo

a, Jablanica, 

ukovica,  Ma

e, Podgrad, P

Brdo,  Rečica

nje,  Topolc, 

jano. Leži 

na  občini 

a jugu na 

občine  je 

3  km, od 

isnjaškim 

o  in Reko 

on, Čelje, 

Janeževo 

ale  Loče, 

Podgraje, 

a,  Rjavče, 

Trpčane, 


 

3.1.8 O
 

Izola lež

jugu pa 

zaradi ug

  

Ozemlje 

rtiča Viliž

 

 

Meja me

Drnice. M

Morgani

 

Naselja O

Občina Izol

i na jugozah

na občino Pi

godnih življe

ima obliko 

žan na vzhod

ed občinama

Mejo  s piran

i, Nožed, Kos

Občine Izola

la 

odnem delu

iran. Izola je 

enjskih pogoj

trikotnika, k

du do rtiča R

a Izola in Kop

nsko občino

sterlag in rt R

a so Baredi, C

 Republike S

občina z izje

ev naseljeno

ki se s severn

Ronek na zah

per poteka od

o pa označuj

Ronek.  

Cetore, Dobr

Slovenije. Na

emno dolgo 

o že v bronas

no stranico n

odu, je dolg 

 

d rtiča Vižila

jejo desni br

rava, Izola, Ja

a vzhodu me

in burno zgo

sti in železni

naslanja na m

8,5 km. 

n prek dela M

reg doline D

agodje, Korte

eji na občino

odovino, saj 

 dobi. 

morje. Mors

 

Markovca in 

Drnice  in  zas

e, Malija, Šar

  22 

 Koper, na z

je bilo njeno

ski breg, ki p

Sv. Donata d

elki Slami, S

red, Nožed. 

zahodu in 

o ozemlje 

poteka od 

do doline 

Stara vas, 


 

3.1.9 O
 

Občina  s

Brje pri 

Ivanji Gr

Nadrožic

Tupelče,

 

 

 

 

Občina  l

poznan 

Turn. 

 

Občina Kom

se  razprostir

Komnu, Colj

rad, Klanec p

ca, Preserje 

, Vale, Večko

leži ob meji 

kraj  te občin

men 

ra na 102,7 

ava, Divči, D

pri Komnu, K

pri Komnu, 

oti, Volčji Gra

z  Italijo, na 

ne  je Štanje

km², kjer živ

Dolanci, Čeho

obdilj, Kobje

Rubije, Svet

ad, Zagrajec.

kraški plano

l, naselje  s  s

vi 3518 preb

ovini, Čipnje,

eglava, Kobo

to, Šibelji, Šk

oti,  imenova

starim utrjen

bivalcev v 35

, Gabrovica p

li, Kodreti, K

kofi, Škrbina

ani Kras. Zgo

nim delom  i

5 naseljih: B

pri Komnu, G

Komen, Lisjak

a, Štanjel, To

 

odovinsko  in 

n grajskim k

  23 

restovica pr

Gorjansko, H

ki, Lukovec, 

omačevica, T

 arhitekturn

kompleksom

i Komnu, 

Hruševica, 

Mali Dol, 

Trebižani, 

o najbolj 

na griču 


 

3.1.10 M
 

V  občin

enakovr

prepleta

»kultura

Sama po

mediter

različnih

privlačno

Sedež ob

 

 

 

V  občin

Belvedu

Podgorju

Črnotiče

Grintove

Kortine, 

Maršiči, 

Poletiči, 

Rožar,  S

Škocjan,

Zabavlje

 

Mestna obč

ni  živi  večin

edno  ohran

anjem  spozn

a  ob  meji

odoba stareg

anskem pro

 obdobij in d

o obmorsko 

bčine je mest

i  na  311  km

r,  Bertoki,  B

u, Brič, Buta

e,  Fijeroga,  G

ec, Hrastovlj

Kozloviči, Ko

Močunigi, M

Pomjan, Po

Sirči,  Smokv

  Šmarje,  Sv

, Zanigrad, Z

čina Koper 

nsko  sloven

nja  tako  je

nanj,  izkušen

i«,  ki  je 

ga mesta je s

ostoru. Spreh

dejavno kont

središče. 

to Koper, ki j

m²  živi  52.2

Bezovica,  Bo

ri, Cepki, Ce

Gabrovica  p

e, Hrvatini, 

oštabona, Kr

Montinjan, M

opetre, Prade

vica,  Socerb,

v.  Anton,  Tin

Zazid, Zgornje

 

nsko  in  ma

zik  kot  vse

nj,  interesov 

kultura  so

s svojo specif

hod po njego

tinuiteto ustv

je dvojezično

12  prebivalc

očaji,  Bonini

rej, Dekani, 

pri  Črnem  K

Jelarji, Kamp

rkavče, Krnic

Movraž, Olik

e, Praproče, 

,  Sočerga,  S

njan,  Topolo

e Škofije, Žup

njšinsko  ita

e  druge  ku

in  vrednot 

ožitja,  sode

fično zgradb

ovem starem

varjalnih hot

o, njegovo it

cev  v  105  n

i,  Boršt,  Bo

Dilici, Dol pr

alu,  Galanti

pel, Karli, Ka

ca, Kubed, La

ka, Osp,  Per

Predloka, P

Sokoliči,  Spo

ovec,  Trebeš

pančiči. 

alijansko  pre

ulturne  vred

dveh  narod

elovanja  in

o še danes d

m mestnem 

tenj, ki so v s

alijansko ime

naseljih:  Abi

šamarin,  Br

ri Hrastovljah

či,  Gažon,  G

astelec, Kolo

abor, Loka, L

aji,  Pisari,  P

regara, Prem

odnje  Škofij

še,  Triban,  T

ebivalstvo, 

dnote  italija

dov  nastaja 

  prijateljst

dragocen urb

jedru odkriv

stoletjih obli

e je Capodist

 

tanti,  Ankar

ezovica  pri 

h, Dvori, Čen

Glem,  Gradi

omban, Kope

Lopar, Lukin

lavje,  Pobeg

mančan, Puč

e,  Srgaši,  S

Trsek,  Trušk

  24 

ki  ob  dvoj

anske  narod

specifična  b

va  med  s

banistični sp

va slogovno 

kovala to za

tria. 

ran,  Babiči, 

Gradinu,  Br

ntur, Čežarji,

n,  Gračišče, 

er, Koromač

i, Manžan, M

gi,  Podgorje,

če, Rakitovec

tepani,  Šala

e,  Tuljaki,  V

jezičnosti 

dnosti.  S 

bogatejša 

somejaki. 

omenik v 

govorico 

nimivo in 

Barizoni, 

režec  pri 

 Črni Kal, 

Grinjan, 

i‐Boškini, 

Marezige, 

  Podpeč, 

c, Rižana, 

ara,  Šeki, 

Vanganel, 


 

3.1.11 O
 

Občina n

zahodu 

obstajala

Brezje p

dolino p

 

 

 

 

 

Občina  l

(Log,  D

Ljubljans

Območje

magistra

toliko  od

ravnina 

 

 

 

Občina Log

na severu me

na občini Vr

a že pred dr

ri Dobrovi, d

rišla pri Koru

eži v osredn

Dragomer,  L

skega barja. 

e  občine  Lo

alni  cesti Lju

d  Vrhnike. N

ljubljanskega

g­Dragomer

eji na občino

rhnika  in Ho

rugo svetovn

do koder je z

unu v Brezju.

nji Sloveniji  i

Lukovica).  N

V občini živi 

og  –  Dragom

bljana‐Kope

Na  severni  s

a Barja, ki se

r 

o Dobrova ‐ P

orjul, na  vzh

no vojno. Ne

z Loga skozi 

.  

n  je ena mla

Naravnogeog

3575 prebiv

mer,  ki  zaje

r  jugozahod

strani  so  po

 zaključi ob r

Polhov Grad

odu pa na o

ekaj  časa  je 

Rosovše in T

ajših  in tudi 

grafsko  jo 

valcev na pov

ema  naselja

no od Ljublj

ddolomitski 

reki Ljubljani

ec, na jugu n

občino Brezo

zaradi kvote

Tičnico vodila

manjših po 

zaznamuje 

vršini11 km².

  Dragomer,

jane. Od Lju

hribi,  proti 

ici.  

na občini Vrh

ovica. Občin

e prebivalstv

a utrjena ces

številu nase

predvsem

. 

  Log  in  Luk

ubljane  je od

jugu  se  od

  25 

hnika in Brez

na  Log  ‐ Drag

va vanjo spa

sta, ki je v do

 

elij, saj vključ

  močvirna 

kovico,  leži 

ddaljeno 10 

pira  široka m

zovica, na 

gomer  je 

dalo  tudi 

obrovško 

čuje  le tri 

ravnina 

ob  stari 

km, prav 

močvirna 


 

3.1.12 O
 

Tam,  kje

sredini  E

koščku s

pragozdo

 

 

 

Loška Do

obdajajo

kraška K

Občina  L

aktivnih 

Naselja v

Kozarišč

Sveta An

 

Občina Loš

er  se  starod

Evrope,  leži 

sveta se med

ov na vzhodu

olina  je  z vs

o  višje  krašk

rižna jama z 

Loška Dolina

je 1.843, bre

v občini so: 

e, Lož, Mark

na pri Ložu, Š

ška Dolina 

davne  trgovs

Notranjska, 

d Bloško plan

u in podolgo

seh  strani  za

ke  planote, 

22 jezeri. 

a  ima 166,8 

ezposelnih p

Babna Polic

kovec, Nadle

Šmarata, Više

 

ske  poti  od 

nenavadna 

noto na seve

ovate Javorni

aprta kraška 

med  katerim

km2  in 3.95

a 102. V obč

a, Babno Po

esk, Podcerk

evek, Vrh, Vr

Jadrana  do 

dežela,  pol

eru in Snežniš

iške gozdne p

 

globel  s pre

mi  je  najbolj

54 prebivalc

čini je 1.302 g

olje, Dane, D

kev, Podgora

rhnika pri Lo

Baltika  vzpe

na  lepot  in 

škim pogorje

pregrade na 

ecej  ravnim,

j  izstopajoč 

ev  s povpre

gospodinjste

Dolenje Polja

a pri Ložu, P

žu. 

enjajo  v  pla

skrivnosti.  V

em na jugu t

zahodu skriv

 deloma po

Snežnik.  Zn

čno  starostj

ev in 1.040 d

ne,  Iga vas, 

odlož, Pudo

  26 

note,  ki  vod

V  tem  preču

ter začetku K

va Loška Dol

 

plavnim dno

namenitost  o

o 40,78  let. 

ružin.  

Klance, Knež

ob, Stari  trg 

dijo  proti 

udovitem 

Kočevskih 

ina. 

om, ki ga 

občine  je 

Delovno 

žja Njiva, 

pri Ložu, 


 

3.1.13 O
 

Leži na s

Dragonja

Škodelin

Občina P

kongresn

 

 

 

 

Vir blagi

vsem sv

zgradila 

 

V Piranu

stkali  ve

danes ut

 Piran  je

Občina, 

priložno

Občina Pira

skrajno jugoz

a, Lucija, Mli

ni, Škrile.  

Piran je turis

nega, zdravil

inje občine P

etu, temveč 

dva naroda 

u živijo ljudje

ezi  sožitja  in 

trjuje združe

 tudi hram k

ki  jo  poživl

sti. Mesto od

an 

zahodnem de

ini, Nova vas

stično daleč 

liškega, igral

Piran pa niso

duh enakos

na istem koš

e, ki so se pri

  kljub mnog

ena Evropa. 

kulture  in za

lja  mednaro

ddiha in izre

elu in meri 4

s, Padna, Par

najbolj razvi

niškega in na

o zgolj  izred

sti, strpnosti 

ščku zemlje.

selili iz različ

gim  različnos

kladnica um

odno  razveja

dnih izzivov.

46,6 km², kje

recag, Piran,

ita slovenska

avtičnega tu

ne naravne 

in medsebo

čnih krajev S

stim  ohranil

metnosti, me

ana  izobraže

 

r živi 17.735

 Portorož, Se

a občina in e

rizma v seve

znamenitost

ojnega spošt

Slovenije in t

i  avtohtono 

sto številnih

evalna  dejav

5 prebivalcev

eča, Sečovlje

eno izmed po

ernem Sredoz

 

ti, ki burijo d

ovanja, ki st

udi iz drugih

kulturo  in  t

 prireditev, 

vnost  in  širo

  27 

v v 15 naselji

e, Strunjan, S

omembnejši

zemlju. 

domišljijo tu

ta ga skozi zg

h držav. Med

tiste  vredno

koncertov  in

oka  paleta  p

h: Bužini, 

Sv. Peter, 

ih središč 

ristov po 

godovino 

d seboj so 

ote,  ki  jih 

n razstav. 

poslovnih 


 

3.1.14 O
 

Velikost 

Šteje 59

Jurišče, 

Pivka, R

Volče, Za

 

 

 

 

Občina P

mestno 

hribovje

Košansk

oporo Ta

med por

morjem.

Tu so tud

občina  je

morje, d

 

Občina Pivk

občine je 22

928 prebivalc

Kal, Klenik, M

ibnica, Selce

agorje. 

Pivka se nam

naselje in ob

m, ki se na j

ka dolina z o

aborski greb

rečjema reke

. 

di znamenita

e na zanimiv

del pa v Reko

ka 

23 km² in me

cev v 9 nase

Mala Pristava

e, Slovenska 

m na zemljevi

bčinsko upra

ugovzhodu p

brobji v brki

ben  (751 m)

e Pivke in re

a kraška pres

vem  jadrans

o in nato v Ja

eji na občine

eljih: Buje, D

a, Nadanje s

vas, Stara S

idu kaže kot 

vno središče

postopoma v

inskem hribo

, ki  je skupa

ke Reke in s

sihajoča jeze

sko‐črnomor

dransko mor

e Postojno, C

Dolnja Košan

selo, Narin, N

Sušica, Suhor

velik metulj

e; vzhodno k

vzpenja prot

ovju in Vrem

aj s Primožem

s tem tudi m

era, med kate

skem  razvod

rje. 

Cerknica, Loš

a, Drskovče,

Neverke, Nov

rje, Šilentabo

j s široko raz

krilo je Zgorn

ti 1796 m vis

mščici (1027 m

m  (718 m)  in

ed bližnjim J

erimi sta naj

dju, saj del v

ška Dolina, D

,  Čepno, Go

va Sušica, Pa

or, Šmihel, T

 

zprtimi krili. 

nja Pivka, ob

sokem Snežn

m). Krili loču

n Osojnico  (8

Jadranskim i

jvečji Petelin

vode odteka

  28 

Divača, Ilirska

rnja Košana,

alčje, Parje, P

Trnje, Velika 

Glava je Pivk

brobljena z go

niku, zahodn

uje in jima hk

820 m) tudi 

in zelo daljn

njsko in Palšk

 po  reki Piv

a Bistrica. 

, Gradec, 

Petelinje, 

Pristava, 

ka, edino 

ozdnatim 

o krilo je 

krati daje 

razvodje 

im Črnim 

ko. Pivška 

ki v Črno 


 

3.1.15 O
 

Občina P

severni 

prometn

središče 

 Občina 

čimer se

15.639  p

Grobišče

Ubeljsko

Sajevče, 

Brda, Ve

 

 

 

 

Celotna 

gospoda

občine p

razmero

dobro  o

občine  p

problem

 

Občina Pos

Postojna lež

strani  pivšk

nih poti in leg

Notranjske.

meri 270 km

e Slovenija uv

prebivalcev 

e,  Hrašče,  H

o, Matenja v

Slavina, Slav

eliki Otok, Ve

občina  leži 

arsko  je  prve

pokriva  gozd

oma visoka n

ohranjena,  p

pa  obsega  o

m. 

stojna 

i v jugozaho

ke  kotline 

ge med Ljub

  

m², gostota p

vršča med sr

živi  v  naselj

Hrenovice,  H

vas, Orehek, 

vinje, Stara v

eliko Ubeljsko

na  področj

enstveno  us

d,  kmetijska 

admorska vi

roblemov  z 

osrednje  vad

odnem delu S

in  spada  v

ljano, Trstom

prebivalstva j

rednje gosto 

jih:  Belsko, 

ruševje,  Koč

Planina, Pos

vas, Strane, S

o, Zagon, Žej

ju  kraškega 

smerjena  v  t

zemljišča ni

šina, izrazita

ekološko  sp

dbišče  sloven

Slovenije, na

  Notranjsko

m, Gorico in 

je 53,87 na k

poseljene dr

Brezje  pod 

če,  Landol, 

stojna, Pred

Strmca, Stud

je. 

sveta,  je  ze

turizem  in  t

iso  izrazito  k

a panoga je k

pornimi  gosp

nske  vojske 

a stičišču pri

o‐kraško  sta

Reko je že o

km², v Slove

ržave Evrope

Nanosom, 

Liplje,  Lohač

djama, Prestr

denec, Stude

elo  bogata 

turizmu  kom

kvalitetna, n

kmetijstvo in

podarskimi 

Poček,  ki  p

morskega  in

atistično  reg

d nekdaj upr

niji pa 98,1 p

e. 

Bukovje,  Dil

ča, Mala  Brd

ranek, Rakitn

eno, Šmihel p

 

z  naravo  in

mpatibilne  p

na možnost 

 živinoreja. N

programi  ob

pa  predstavlj

  29 

n celinskega 

gijo.  Zaradi 

ravno in gosp

prebivalcev n

lce,  Gorenje

da, Mali  Oto

nik, Rakulik, 

pod Nanosom

  kulturno  d

anoge.  Več 

pridelave  vp

Narava je raz

bčina  nima, 

ja  svojstven 

sveta, na 

ugodnih 

podarsko 

na km², s 

e,  Goriče, 

ok, Malo 

Razdrto, 

m, Velika 

dediščino, 

kot  60% 

pliva  tudi 

zmeroma 

velik  del 

ekološki 


 

3.1.16 O
 

Občina  S

Brestovi

Filipčje B

Jakovce,

Mahniči,

Povir, Pr

Šepulje, 

Polje, Vo

Občina S

predvsem

pršut in 

 

 

 

 

Z uveljav

občine: D

ki danes

mejne le

Občina Sež

Sežana  je  ve

ca pri Povirj

Brdo, Godnj

,  Kazlje,  Kop

, Majcni, Me

relože pri Lok

Šmarje pri S

oglje, Vrabče

Sežana meji 

m  turizma. 

teran so nje

vitvijo reform

Divača, Hrpe

s obsega 222

ege je Občina

ana 

elika  217  km

u, Brje pri K

e, Gorenje p

priva,  Kosov

erče, Nova v

kvi, Pristava,

Sežani, Štjak

e, Vrhovlje, Ž

na Italijo, to

Kobilarna  Li

ni razpoznav

me lokalne sa

elje – Kozina,

2 km2, meji 

a Sežana tud

m²,    šteje  1

oprivi, Dane

pri Divači, G

elje,  Krajna 

as, Orlek, Pl

 Raša, Ravnj

k, Štorje, Tab

Žirje  oziroma

o pa ji poleg 

ipica,  kraška

vni znaki. 

amouprave v

, Komen in S

na že prej n

di v preteklos

2.888  prebi

e pri Sežani, 

Gradišče pri 

vas,  Kregol

ešivica, Plisk

e, Razguri, S

bor, Tomaj, 

a 12 krajevni

kraškega zn

a  jama  Vilen

v letu 1994 s

Sežana. Iz pre

naštete  tri o

sti postajala v

valcev,  ki  ži

Dobravlje, D

Štjaku, Grad

išče,  Kreplje

kovica, Podb

ela, Selo, Se

Tublje pri K

h skupnostih

načaja površj

nica,  osmice,

se je takratn

ejšnjih 700 k

bčine  ter na

vse bolj pom

vijo  v  64  na

Dol pri Voglja

dnje, Grahov

e,  Križ,  Krtin

reže, Poljane

nadolice, Sež

omnu, Utov

h. 

ja daje dobre

,  turizem  na

 

na Občina Sež

km2, se je ta

a Republiko 

membna. 

  30 

aseljih:  Avbe

ah, Dolenje, 

vo Brdo, Griž

novica,  Lipica

e pri Štjaku, 

žana, Skopo,

vlje, Veliki Do

e možnosti z

a  kmetijah  t

žana razdeli

ko oblikoval

Italijo. Prav 

er,  Bogo, 

Dutovlje, 

že, Hribi, 

a,  Lokev, 

Ponikve, 

, Stomaž, 

ol, Veliko 

za razvoj, 

ter  kraški 

la na štiri 

a občina, 

zaradi  te 


 

3.1.17 O
 

Občina 

središče

Gonars t

 

Njena  p

Brezovic

Dol,  Pad

Velika Li

 

 

 

 

 

Občina Vrh

Vrhnika  lež

m  cca. 20  k

ter Iolkosom

ovršina  je  1

ca, Drenov G

dež,  Podlipa,

gojna, Verd,

hnika 

i  na  zahodn

km  jugozaho

 in Čapljino. 

115,2  km²  in

Grič, Jamnik, 

,  Pokojišče, 

 Vrhnika, Zap

nem  robu  L

dno od  Ljub

n  ima  16.117

Jerinov Grič

Prezid,  Sinj

plana, Zavrh

Ljubljanskeg

bljane. Občin

7    prebivalce

č, Lesno Brdo

a  Gorica,  Sm

 pri Borovnic

a  barja  ter 

na Vrhnika  j

ev,  ki  živijo 

o, Mala Ligo

mrečje,  Star

ci. 

obronkih  P

e pobratena

v  naseljih: 

ojna, Marinče

a  Vrhnika,  S

 

  31 

Pokojiške  pl

a  z  italijansk

Bevke,  Bistr

ev Grič, Mir

Strmica,  Trč

lanote,  s 

ko občino 

a,  Blatna 

ke, Mizni 

kov  Grič, 


 

  32 

3.1.18 Komunalna infrastruktura 
 

Slika 3-1: Komunalna infrastruktura v občini Logatec  
 

 

Vir: MOP‐GURS 


 

  33 

3.2 Pregled in analiza obstoječega stanja 
 

 

Vir: Zbirka Ravnanje z odpadki, Agencija Republike Slovenije za okolje, 2009; SI‐STAT, Statistični urad 

Republike Slovenije, 2009; Municipal waste generated, EUROSTAT, 2009. 

 

 

Vir: Zbirka Ravnanje z odpadki, Agencija Republike Slovenije za okolje, 2009 


 

  34 

3.3 Temeljni razlogi za investicijsko namero 
 

V  skladu  z  zakonodajo  je  potrebno  odpadke,  ki  so  namenjeni  za  predelavo  ali  odstranjevanje, 

skladiščiti  ločeno od ostalih odpadkov  in z njimi  ravnati,  tako da  izpolnjujejo zahteve za predvideni 

način predelave ali odstranjevanja. Skladiščenje odpadkov  je dovoljeno  le v  za  to namenjenih  in v 

skladu s predpisi urejenih objektih ali napravah. Količina začasno skladiščenih odpadkov, namenjenih 

za odstranjevanje, ne sme presegati količine odpadkov, ki zaradi delovanja ali dejavnosti nastanejo v 

obdobju  dvanajstih  mesecev.  Težavo  predstavlja  količina  nastalih  odpadkov,  ki  se  neprestano 

povečuje,  in  samo  ločevanje na  izvoru ne dosega  zastavljenih  ciljev,  ki  so določeni  v  zakonodaji o 

odlaganju odpadkov na odlagališčih. Ključen problem na področju ravnanja z odpadki so zapolnjena 

odlagališča  odpadkov  in  še  neizgrajeni  regijski  centri  za  ravnanje  z  odpadki,  ki  bi  omogočali 

zmanjšanje količin odpadkov za odlaganje, dobro ločevanje uporabnih frakcij odpadkov za recikliranje 

in ponovno uporabo, energetsko  izrabo odpadkov ali preostanka odpadkov. Tukaj  lahko govorimo o 

različnih tehnologijah, ki jih je mogoče v regijskih centrih uporabiti. 

Dolgoročno obdelavo odpadkov občine Logatec s pripadajočimi občinami, ki se vključujejo v regijski 

center  za  ravnanje  z  odpadki,  je možno  sodobno  urediti  z  izgradnjo  in  postavitvijo  tehnologije  z 

možnostjo celostne rešitve odpadkov od izvora do odlagališča. 

 

Temeljni razlogi za investicijsko namero so: 

 implementacija evropskih in nacionalnih programov in strategij na področju varovanja okolja, 

predvsem Operativni program razvoja okoljske in prometne infrastrukture za obdobje 2007‐

2013, 
investicija  je  določena  z  Operativnim  programom  odstranjevanja  odpadkov  s  ciljem 

zmanjšanja  količin  odloženih  biorazgradljivih  odpadkov.  Prav  tako  je  usklajena  z  drugimi 

zakonskimi zahtevami na področju ravnanja z odpadki. Cilji  investicije upoštevajo doseganje 

ciljev  iz  strategij  in operativnih programov, medtem  ko objekti ustrezajo  tudi prostorskim, 

tehnološkim in sociološkim zahtevam. 

Projekt bo prispeval  k  ciljem  trajnostnega  razvoja  z  zmanjšanjem  količine  trajno odloženih 

odpadkov na odlagališču, manjšimi emisijami v  tla,  zmanjšanimi emisijami metana  (CH4)  in 

ogljikovega dioksida (CO2) v zrak (Kyotski protokol). 

 rešitev  problema  ravnanja  z  odpadki  vključenih  občin  z  izgradnjo  centra  za  obdelavo  in 

odlaganje odpadkov 

 

 

 

 


 

  35 

4 OPREDELITEV RAZVOJNIH MOŽNOSTI  IN  CILJEV  INVESTICIJE  TER 
PREVERITEV  USKLAJENOSTI  Z  RAZVOJNIMI  STRATEGIJAMI  IN 
POLITIKAMI 

 

Ureditev regijskega centra za ravnanje z odpadki podpirajo dokumenti: 

 Operativni program razvoja okoljske in prometne infrastrukture za obdobje 2007‐2013; 

 Strategija razvoja Slovenije; 

 Državni razvojni program 2007‐2013, 

 Nacionalni strateški referenčni okviri 2007‐2013, 

 Operativni program krepitve regionalnih razvojnih potencialov 2007‐2013. 

 

Operativni program razvoja okoljske in prometne infrastrukture 2007‐2013 (v nadaljevanju OP ROPI) 

predstavlja  izvajalski  dokument  Republike  Slovenije  za  obdobje  2007‐2013,  ki  določa  neposredno 

izhajajoče pravne obveznosti  in pravice  izvajanja kohezijske politike Evropske unije  (v nadaljevanju 

EU) v Sloveniji. Gre za skupni programski dokument Slovenije  in EU, ki  je sprejet na predlog države 

članice, po uskladitvi z Evropsko komisijo (v nadaljevanju EK), ko slednja sprejme odločitev o potrditvi 

ter ga obe partnerici  tudi skupaj  izvajata  in  financirata. Slovenija bo usmerila  razpoložljiva sredstva 

kohezijskega  sklada  (v  nadaljevanju  KS)  in  Evropskega  sklada  za  regionalni  razvoj  (v  nadaljevanju 

ESRR),  drugih  finančnih  virov  in  sredstva  ustreznega  lastnega  sofinanciranja  v  gospodarsko 

konvergenco države, kjer gre prvenstveno za  izboljšanje pogojev rasti  in zaposlovanja z vlaganjem v 

fizične  in  človeške vire,  inovacije v družbi  znanja,  zmožnost prilagajanja gospodarskim  in  socialnim 

spremembam,  varovanje  okolja  ter  učinkovitosti  upravljanja.  Na  ta  način  želi  Slovenija  doseči 

dolgoročno vizijo in cilje razvoja Slovenije. Konkretno, skupni cilj OP ROPI je zagotoviti pogoje za rast 

z  zagotavljanjem  trajnostne  mobilnosti,  izboljšanja  kakovosti  okolja  in  izgradnja  ustrezne 

infrastrukture. 

Ureditev regijskega centra za ravnanje z odpadki je v skladu z Direktivo 2008/98/ES o odpadkih, kjer 

sta opredeljena dva okoljska cilja, in sicer: 

 do  leta 2020  se priprava  za ponovno uporabo  ter  recikliranje odpadnih materialov,  kot  so 

papir, kovine, plastika in steklo iz gospodinjstev ter po možnosti iz drugih virov, če so ti tokovi 

odpadkov podobni odpadkom iz gospodinjstev, poveča na najmanj 50 % skupne teže; 

 do leta 2020 se priprava za ponovno uporabo, recikliranje in materialna predelava, vključno z 

zasipanjem z uporabo odpadkov za nadomestitev drugih materialov, nenevarnih gradbenih 

odpadkov  in  odpadkov  pri  rušenju  objektov,  z  izjemo  naravno  prisotnega  materiala, 

opredeljenega v kategoriji 170504 seznama odpadkov, poveča na najmanj 70 % skupne teže. 

 

 


 

  36 

4.1 Opredelitev  razvojnih  ciljev  glede  na  pogoje  javnega  razpisa  ter 
določila in upravičene namene razpisne dokumentacije 

 

Vizija regionalnega razvoja v Sloveniji je skladen razvoj z uravnoteženimi gospodarskimi, socialnimi in 

okoljskimi  vidiki  v  vseh  slovenskih  regijah,  kar  bo  zagotovilo  visoko  življenjsko  raven  in  kakovost 

zdravja ter bivalnega okolja vseh prebivalcev Slovenije. 

Vizija  strmi  k  trajnostnemu  razvoju  v  najširšem  pomenu,  ki  optimalno  izrablja  vse  regionalne 

potenciale, pri tem pa ne zmanjšuje virov in možnosti razvoja prihodnjih generacij. 

Prednostna  usmeritev  »Regionalnih  razvojnih  programov«  vključuje  in  povezuje  ukrepe,  ki  so  v 

pristojnosti samoupravnih lokalnih skupnosti. 

Operacija se bo  izvajala v  letu 2011 do 2015. Poskusno obratovanje se pričakuje v tretjem kvartalu 

2015.  

 

4.1.1 Predmet projekta 
 

Projekt obravnava  infrastrukturo, namenjeno učinkoviti obdelavi mešanih komunalnih odpadkov  in 

ločeno zbranih bioloških odpadkov. Obravnava le odpadke, pripeljane v center.  

Predmetni projekt vključuje za Varianto 1 in Varianto 2  kapaciteto 199.380 prebivalcev: 

- Varianta  1:  objekti  obdelave  odpadkov  po  postopku    mehanske  separacije  z 

»anaerobno«  fermentacijo  mešanih  komunalnih  odpadkov  in  anaerobno‐aerobno 

obdelavo ločeno zbranih bioloških odpadkov 

 

 objekti in tehnološka oprema za mehansko biološko obdelavo odpadkov  

 čistilna naprava za izcedne vode, 

 ureditev okolja z infrastrukturnimi priključki. 

 

- Varianta 2: objekti obdelave odpadkov po postopku  mehanske separacije z »aerobno« 

fermentacijo mešanih komunalnih odpadkov  in anaerobno‐aerobno obdelavo  ločeno 

zbranih bioloških odpadkov 

 

 objekti in tehnološka oprema za mehansko biološko obdelavo odpadkov  

 čistilna naprava za izcedne vode, 

 ureditev okolja z infrastrukturnimi priključki. 

 

 


 

  37 

4.1.2 Cilji projekta 
 

Z uresničitvijo projekta »CERO NIK« na predvideni lokaciji v občini Logatec se bo uredil celostni sistem 

ravnanja z odpadki na območju sedemnajstih občin, ki bodo uporabljali ta »CERO NIK«. Na območju 

teh občin živi 199.380 prebivalcev. 

Cilj izgradnje »CERO NIK« je urediti celotno  regijsko infrastrukturo, da bo ravnanje z odpadki čim bolj 

gospodarno. Glavni namen  investicije  je uvesti  tehnična merila  (programe, naložbe)  za  zmanjšanje 

količin  proizvedenih  odpadkov  ter  postavitev  učinkovitega  sistema  ravnanja  z  odpadki,  ki  se 

uresničuje v posamezni lokalni skupnosti, za kar so zadolžene občine in njihova komunalna podjetja. 

Pri načrtovanju projekta so bila odločilnega pomena spoznanja o strukturnih in količinskih podatkih o 

odpadkih v regiji ter zakonodaja oziroma strateške usmeritve tako na državnem kot lokalnem nivoju, 

ki obravnava področje ravnanja z odpadki.  

Izpostavljamo naslednje cilje:  

- zmanjšati količino biorazgradljivih odpadkov in  

- doseči ustrezen nivo ločenega zbiranja odpadkov 

- spodbujati kompostiranje doma 

- doseči zahtevane cilje predelave 

Na področju okoljske infrastrukture bo investitor zasledoval: 

 izvajanje strateške usmeritve države na področju javne infrastrukture; 

 implementacija veljavnih predpisov s področja okolja; 

 drugo. 

 

Z namenom doseganja sledečih ciljev: 

 obdelava preostanka odpadkov za zmanjšanje količine biološko razgradljivih snovi v odpadkih 

in zaradi tega zmanjšanje vpliva na okolje v skladu s predpisi; 

 zmanjšanje količin odloženih komunalnih odpadkov; 

 snovna izraba odpadkov; 

 energetska izraba odpadkov in SPTE iz bioplina. 

 

Projekt je izrazito okoljskega pomena. 

 


 

  38 

4.2 Preveritev  usklajenosti  operacije  s  strategijami,  politikami  in 
razvojnimi programi 

 

V tej točki bomo prikazali preveritev usklajenosti operacije s strategijo razvoja Slovenije, operativnim 

programom  krepitve  regionalnih  razvojnih  potencialov  za  obdobje    2007‐2013,  z  regionalnim 

razvojnim programom in drugimi strateškimi  in izvedbenimi dokumenti Republike Slovenije, razvojne 

regije in samoupravne lokalne skupnosti. 

Vizija regionalnega razvoja v Sloveniji je skladen razvoj z uravnoteženimi gospodarskimi, socialnimi in 

okoljskimi  vidiki  v  vseh  slovenskih  regijah,  kar  bo  zagotovilo  visoko  življenjsko  raven  in  kakovost 

zdravja  ter  bivalnega  okolja  vseh  prebivalcev  Slovenije.  Vizija  stremi  k  trajnostnemu  razvoju  v 

najširšem pomenu, ki optimalno  izrablja vse regionalne potenciale, pri tem pa ne zmanjšuje virov  in 

možnosti razvoja prihodnjih generacij. 

Zakonska podlaga:  

 Zakon o spodbujanju skladnega regionalnega razvoja, Ur. l. RS, št. 93/2005, 

 Zakon o spremembah in dopolnitvah Zakona o financiranju občin  (ZFO‐1A), 28. maj 2008  

 Odlok o Strategiji prostorskega razvoja Slovenije, Uradni list RS, št. 76/04, 

 Uredbo o prostorskem redu Slovenije, Uradni list RS, št. 122/04, 

 Uredba o regionalnih razvojnih programih, Ur. l. RS, št. 31/2006, 

 Uredba  o  pogojih  in  merilih  za  dodeljevanje  spodbud,  pomembnih  za  skladni  regionalni 

razvoj, Uradni list RS, št. 110/04, 

 Uredba o mejnih vrednostih svetlobnega onesnaževanja okolja, Ur.l. RS, št. 81/2007, 

 Pravilnik  o  namenih  porabe,  merilih  in  pogojih  za  dodelitev  sredstev  za  sofinanciranje 

investicij občin (Uradni list RS, št. 19/07, 16/08), 

 Sklep  o  razvrstitvi  razvojnih  regij  po  stopnji  razvitosti  za  programsko  obdobje  2007‐2013 

(Uradni list RS, št. 23/06). 

 

Ker je na področju varstva okolja veliko direktiv, uredb in tematskih strategij in drugih dokumentov, 

ki  vplivajo  na  vsebino  tega  programa  in  jih  je  Republika  Slovenija  vključila  tudi  v  že  sprejete 

nacionalne operativne programe, jih v nadaljevanju le naštevamo: 

 Direktiva 2008/98/ES Evropskega parlamenta  in Sveta z dne 19. novembra 2008 o odpadkih 

in razveljavitvi nekaterih direktiv (1) 

 Direktiva 2010/ES o odpadkih, Lj, 18. maj 2010  

 Uredba o ravnanju z odpadki, Ur. List RS, št. 34/2008 

 Uredba o ravnanju z baterijami in akumulatorji ter odpadnimi baterijami in akumulatorji, Ur. 

List RS, št. 3/2010 

 Uredba o ravnanju z embalažo in odpadno embalažo, Ur. List RS, št. 84/2006, spremembe Ur. 

List RS, št. 110/2007 


 

  39 

 Uredba o ravnanju z odpadno električno in elektronsko opremo Ur.l. RS, št. 107/2006 

 Uredba o  količini odpadkov  iz proizvodnje  titanovega dioksida,  ki  se odvajajo  v  vode,  in o 

emisiji snovi v zrak iz proizvodnje titanovega dioksida Ur.l. RS, št. 64/2000, Spremembe: Ur.l. 

RS, št. 41/2004‐ZVO‐1, 

 Uredba  o  emisiji  snovi  pri  odvajanju  odpadnih  vod  iz malih  komunalnih  čistilnih  naprav 

Ur.l. RS, št. 103/2002 Spremembe: Ur.l. RS, št. 41/2004‐ZVO‐1,  

 Uredba o sežiganju odpadkov, Ur.l. RS, št. 68/2008 Spremembe: Ur.l. RS, št. 41/2009 

 Uredba  o  emisiji  snovi  pri  odvajanju  odpadne  vode  iz  komunalnih  čistilnih  naprav 

Ur.l. RS, št. 45/2007 Spremembe: Ur.l. RS, št. 63/2009, 105/2010 

 Tematska strategija o preprečevanju nastajanja in recikliranju odpadkov  

 Tematska strategija o trajnostni rabi naravnih virov   

 Zakon o ratifikaciji Kjotskega protokola k Okvirni konvenciji Združenih narodov o spremembi 

podnebja /MKPOKSP/ (Ur.l. RS‐MP, št. 17/2002)  

 Operativni  program  odstranjevanja  odpadkov  s  ciljem  zmanjšanja  količin  odloženih 

biorazgradljivih odpadkov za obdobje do konca leta 2008 (2004),  

 Operativni program ravnanja z  ločeno zbranimi frakcijami komunalnih odpadkov za obdobje 

2006 – 2009 ,(2006)  

 Operativni program  ravnanja z embalažo    in odpadno embalažo za obdobje od 2002‐ 2007 

(2006) 

 Operativni program ravnanja z baterijami in akumulatorji za obdobje 2003‐ 2006,  

 Operativni program ravnanja z odpadno električno in elektronsko opremo, 2006  

 Operativnim programom odvajanja in čiščenja komunalne odpadne in padavinske vode, 2004  

 Operativnim programom oskrbe s pitno vodo, 2006  

 Operativni program zmanjševanja emisij toplogrednih plinov do leta. 2012 je sklep Vlade RS z 

dne 14.10.2008 

 Resolucija o nacionalnem programu varstva okolja 2005‐2012  (ReNPVO), Uradni  list RS,  št. 

2/06  

 Resolucija o nacionalnih razvojnih projektih za obdobje 2007‐ 2023 ( 2006),  

 Strategija razvoja Slovenije (Vlada RS, 23, junij 2005)  

 Nacionalni program reform za doseganje ciljev Lizbonske strategije, 2005   

 Program varstva potrošnikov za leti 2006 in 2007  

 Strateške smernice Skupnosti  

 Lizbonska strategija 

 


 

40 

4.2.1 Usklajenost predmetnega projekta z razvojnimi strategijami in programi 
 

Izgradnja  »CERO  NIK«  je  širšega  družbenega  pomena,  ki  jo  narekuje  Nacionalni  program 

varstva okolja  (NVPO)  ter  zakonski  akti,  ki urejajo  varstvo okolja  in  je  v  skladu  z  razvojno 

politiko Republike Slovenije.  

Projekt  je usklajen  s  cilji  Strategije  razvoja  Slovenije,  saj  želi  trajno ohranjati  in obnavljati 

prebivalstvo, strmi k skladnejšemu regionalnemu razvoju, zagotavljanju optimalnih pogojev 

za zdravje, k izboljšanju gospodarjenja s prostorom ter k integraciji okoljevarstvenih meril in 

gospodarski rasti.  

Investicijski projekt je skladen s: 

 Strategijo razvoja Slovenije, potrjeno s strani Vlade RS 23. 6. 2005; 

 Strategijo prostorskega razvoja Slovenije (Ur.l. RS št. 76/2004); 

 Strategijo gospodarskega razvoja Slovenije 2001 – 2006; 

 osnutkom Državnega razvojnega programa 2007 – 2013. 

 

Nacionalni  program  varstva  okolja  in  Operativni  program  odstranjevanja  odpadkov 

zastavljata prioritetne cilje: 

 Preprečiti nastajanje odpadkov in izvajati programe minimizacije 

Skladno  z  izvajanjem  prednostnega  reda  ravnanja  z  odpadki  je  potrebno  nujno  izvajati 

programe  za  večjo  osveščenost  javnosti,  torej  uporabnikov  storitev  in  jim  poleg 

informiranosti na krajevno običajen način zagotoviti spletno in medijsko obliko ozaveščanja. 

Hkrati  je potrebno zagotoviti pogoje za  izvorno razvrščanje odpadkov  in plačilo preostanka 

po shemi PAYT (pay as you throw). 

 Zagotoviti ponovno uporabo in snovno izrabo odpadkov 

Za optimalno snovno izrabo odpadkov je potrebno zagotoviti pogoje za njihovo ločevanje na 

izvoru,  to  je uvedba novih  sodobnih  sistemov  ločenega  zbiranja odpadkov, ki  temeljijo na 

preventivnih  aktivnostih.  To  so  predvsem  uvedba  okoljskega  informiranja  in  ozaveščanja 

najširše  javnosti,  uvedba  fleksibilnega  in  socialno  pravičnega  sistema  »od  vrat  do  vrat«, 

zadostno število zbiralnic za ločene frakcije, zbirnih centrov, vzpostavitev regijskega sistema 

za  obdelavo  posameznih  vrst  odpadkov  in  pripravo  preostanka  odpadkov  za  končno 

dispozicijo. S sistemom »od vrat do vrat« se poveča možnost ponovne uporabe odpadkov, 

kajti še uporabne odpadke je mogoče vključiti v nadaljnjo uporabo, kar ima poleg okoljskega, 

pomemben  vzgojni  učinek.  Biološko  razgradljive  odpadke  je  potrebno  izvorno  ločiti  in  jih 

kompostirati. 

 Inertizirati odpadke pred odlaganjem 

Odpadke, katerih  snovne  in energetske vrednosti ni mogoče  izrabiti, naj bi v  regionalnem 

centru za ravnanje z odpadki s pomočjo sodobne tehnologije obdelali na tak način, da bo čim 

manj ostanka odpadkov, ki jih bo potrebno odložiti. Pomembno je poudariti, da je potrebno 


 

  41 

poskrbeti  za  vse  možnosti,  ki  so  namenjene  zmanjševanju  preostanka  odpadkov,  kajti 

odpadkov,  ki  jih  danes  videvamo  v  zabojnikih  za  mešane  komunalne  odpadke  (kjer 

prevladuje embalaža in biološki odpadki), v sistemu MBO ne bo mogoče inertizirati tako, da 

bi  dosegli  predpisane  parametre  odlaganja  na  odlagališču  za  nenevarne  odpadke,  zato  je 

potrebno  bistveno  več  aktivnosti  nameniti  izvornemu  ločevanju  odpadkov.  Ker MBO  ne 

rešuje  problema  izvorno  neločenih  odpadkov,  je  projekt  usmerjen  k  intenziteti  izvornega 

ločevanja odpadkov in kompostiranja. 

 Zagotoviti obdelavo odpadkov ter varno odstranjevanje preostanka odpadkov 

Po obdelavi odpadkov  je potrebno preostanek odstraniti z odlaganjem na ustrezno  lokacijo 

odlagališča, dokler ni možnosti za boljšo tehnično rešitev.  

Predvidena  lokacija  za  odlaganje  je  Ostri  vrh,  oz.  v  primeru  zaprtja  le  tega  na  drugo 

odlagališče v RS, ki bo obratovalo in sprejemalo odpadke v regiji. Predvideva se odlaganje na 

odlagališče  Barje,  ki  naj  bi  zajemalo  osrednjeslovensko  in  notranjsko‐kraško  statistično 

regijo.  (Po  zadnjem  osnutku,  iz  dne  21.1.2011  po  Uredbi  o  spremembah  in  dopolnitvah 

Uredbe o odlaganju odpadkov na odlagališčih).  

 

4.2.2 Obveznosti in prednostni ukrepi 
 

Razvojna  prioriteta  na  področju  ravnanja  s  komunalnimi  odpadki  izhaja  iz  Operativnega 

programa odstranjevanja odpadkov s ciljem zmanjšanja količin biorazgradljivih odpadkov za 

obdobje do konca leta 2008, ki ga je sprejela Vlada RS v letu 2004 in Operativnega programa 

zbiranja  odpadkov.  Za  izvajanje  drugih  operativnih  programov,  kjer  stroški  ne  bremenijo 

javnega sektorja, temveč proizvajalce (odpadna električna in elektronska oprema, embalaža, 

stari avtomobili, gradbeni odpadki, gume, tekstil), je potrebno zagotoviti učinkovito zbiranje 

odpadkov  in  njihovo  razvrščanje  tako,  da  je  možno  razviti  nove  proizvode  in  nove 

tehnologije. Zato je izvedba tega programa ključna za razvoj novih delovnih mest, izboljšanje 

stanja  okolja,  zagotovitev  večje  dostopnosti  podpornim  storitvam,  novim  proizvodom, 

narejenih iz sekundarnih surovin, in uporabi novih okoljskih tehnologij.   

 

Ključna naloga tega programa  je tako vzpostavitev celotne mreže  infrastrukturnih objektov 

in naprav, kot sledi:  

 izgradnja regijskih odlagališč in zbirnih centrov,  

 posodobitev obstoječih regijskih centrov z napravami za obdelavo odpadkov,  

 ureditev ravnanja z blatom iz čistilnih naprav in   

 ureditev in posodobitev odlagališča za nevarne odpadke.   

 

 


 

  42 

4.3 Zakonodaja, ki ureja predmetno področje 
 

Pri  pripravi  vse  potrebne  dokumentacije  za  predmetni  projekt  in  izdelavo  nadaljnje 

investicijske  dokumentacije  projekta  je  potrebno  upoštevati  merodajno  evropsko 

zakonodajo, slovensko zakonodajo in zakonodajo občin, ki bodo vključene v projekt: 

 Zakon  o  varstvu  okolja  (ZVO‐1)  (Ur.  List  RS  št.  41/04,  17/06,  20/06,  39/06), 

spremembe Ur. L. RS, št. 70/2008 – ZVO – 1B; 

 Ustava RS; 

 Zakon o lokalni samoupravi; 

 Zakon o gospodarskih javnih službah; 

 Resolucija o nacionalnem programu varstva okolja 2005‐2012 (Re NPVO) (Ur. List RS 

št. 2/06); 

 Uredba o odlaganju odpadkov na odlagališčih  (Ur.  List RS  št. 32/06, 98/07, 62/08, 

53/2009); 

 Uredba o odstranjevanju odpadnih olj (Ur. List RS št. 25/08); 

 Uredba o ravnanju z odpadki (Ur. List RS št. 34/08); 

 Uredba o obremenjevanju tal z vnašanjem odpadkov (Ur. List RS št. 34/08); 

 Uredba o ravnanju z odpadki, ki nastanejo pri gradbenih delih (Ur. List RS št. 34/08); 

 Uredba o odstranjevanju polikloriranih bifenilov  in polikloriranih terfenilov  (Ur. List 

RS št. 34/08); 

 Uredba o ravnanju z odpadki, ki vsebujejo azbest (Ur. List RS št. 34/08); 

 Uredba o ravnanju z odpadki iz rudarskih in drugih dejavnosti izkoriščanja mineralnih 

surovin (Ur. List RS št. 43/08); 

 Uredba  o  ravnanju  z  odpadno  električno  in  elektronsko  opremo  (Ur.  List  RS  št. 

107/06), spremembe Ur. l. RS, št. 100/2010; 

 Uredba o  ravnanju z embalažo  in odpadno embalažo  (Ur. List RS  št. 84/06, 106/6, 

110/07); 

 Odredba  o  ravnanju  z  ločeno  zbranimi  frakcijami  pri  opravljanju  javne  službe 

ravnanja s komunalnimi odpadki (Ur. List RS št. 21/01) 

 Pravilnik o  ravnanju  z organskimi kuhinjskimi odpadki  (Ur. List RS  št. 37/04, 41/04 

ZVO‐1), spremembe Ur.l. RS, št. 41/2004‐ZVO‐1, 68/2008; 

 Pravilnik o sežiganju odpadkov (Ur. List RS št. 32/00, 53/01, 81/02), spremembe Ur.l. 

RS, št. 41/2009; 

 Uredba o emisiji snovi pri odvajanju izcedne vode iz odlagališč odpadkov (Ur. List RS 

št. 7/00), sprememba Ur.l. RS, št. 41/2004‐ZVO‐1, 62/2008; 

 Uredba  o  načinu  opravljanja  obvezne  državne  gospodarske  javne  službe  sežiganja 

komunalnih odpadkov (Ur. List RS št 123/04, 106/05); 

 Uredba o  izvajanju Uredbe  (ES) št. 1013/2006 o pošiljkah odpadkov  (Ur. List RS št. 

71/07); 

 Uredba o načinu predmeta in pogojih izvajanja gospodarske javne službe ravnanja s 

stranskimi živalskimi proizvodi kategorije 1  in 2 (Ur. List RS št. 134/06), spremembe 

Ur.l. RS, št. 1/2010; 


 

  43 

 Uredba o okoljski dajatvi  za onesnaževanje okolja  zaradi odlaganja odpadkov  (Ur. 

List  RS  št.  129/04,  68/05,  28/06,  132/06,  71/07,  36/2008  Skl.US:  U‐I‐28/08‐9, 

85/2008); 

 Uredba  o  ravnanju  z  odpadno  električno  in  energetsko  opremo  (Ur.  List  RS  št. 

107/06), spremembe Ur.l. RS, št. 100/2010; 

 Uredba  o  prevzemanju  odpadnih  azbestcementnih  gradbenih  izdelkov  na 

odlagališčih komunalnih odpadkov in določitvi najvišje cene njihovega odlaganja (Ur. 

List RS št. 97/06); 

 Uredba  o  emisiji  snovi  pri  odvajanju  odpadne  vode  iz malih  komunalnih  čistilnih 

naprav (Ur. List RS št. 98/07); 

 Pravilnik o ravnanju z odpadki, ki nastanejo pri opravljanju zdravstvene dejavnosti in 

z njo povezanih raziskavah (Ur. List RS št. 47/04), spremembe Ur.l. RS, št. 89/2008; 

 Operativni  program  zmanjševanja  emisij  toplogrednih  plinov  do  leta  2012  (Sklep 

Vlade RS št. 35405‐3/2006/5 z dne 20.12.2006); 

 Pravilnik  o  odlaganju  odpadkov  (Ur.  List  RS  št.  5/00,  41/04‐ZVO‐1  in  43/04), 

spremembe Ur.l. RS, št. 32/2006; 

 Uredba  o  odlaganju  odpadkov  na  odlagališčih  (Ur.  List  RS  št.  32/06  in  98/07), 

spremembe Ur.l. RS, št. 62/2008, 53/2009; 

 

4.4 Odlaganje odpadkov na odlagališčih 
 

Glede regijskega koncepta ravnanja z odpadki je potrebno prednostno upoštevati: 

 administrativne meje (regije) 

 geografske meje 

 ekonomijo obsega 

 načelo neposredne bližine 

 družbeno sprejemljivost in 

 politični konsenz 

 okoljske zahteve  

 vplive na okolje 

 

Glavne  usmeritve,  ki  jih  je  treba  upoštevati  pri  načrtovanju  prostorske  razmejitve,  so  v 

primeru komunalnih odpadkov:  

(i) količina odpadkov oziroma število prebivalcev,  

(ii) transportne poti,  

(iii) stanje organiziranosti na terenu,  

(iv) upoštevanje že obstoječih medobčinskih povezav in  

(v) družbena sprejemljivost ter  

(vi) dopuščanje možnosti različnih ravni povezovanja lokalnih skupnosti 

(vii) zakonodaja (št.ekoloških otokov,…) 

 

Zato  glede na prostorske, naravne, poselitvene  in druge danosti  slovenskega prostora  ter 

tudi zaradi tehnično‐ tehnoloških možnosti, ekonomičnosti  in  logistike, strateške usmeritve 


 

  44 

ravnanja  z  odpadki  podpirajo  tako  imenovani  regijski  ali  medobčinski  pristop  kot  edini 

upravičen in izvedljiv.  

 

Predvideno odlaganje obdelanih in stabiliziranih odpadkov za CERO NIK 

Odlaganje obdelanih  in  stabiliziranih odpadkov  iz CERO NIK  je predvideno na  lokaciji Ostri 

vrh, oz. v primeru  zaprtja  le  tega na drugem odlagališču v RS. Predvideva  se odlaganje na 

odlagališče  Barje,  ki  naj  bi  zajemalo  osrednjeslovensko  in  notranjsko‐kraško  statistično 

regijo.  (Po  zadnjem  osnutku  iz  dne  21.1.2011  po  Uredbi  o  spremembah  in  dopolnitvah 

Uredbe o odlaganju odpadkov na odlagališčih). 

Omrežje regijskih centrov dopolnjujejo centri drugega reda, ki pokrivajo območja s številom 

prebivalcev med 55.000 in 90.000.  

 

Osnovno omrežje centrov za ravnanje z odpadki tvorijo centri prvega reda ali regijski centri 

za ravnanje z odpadki, ki so najvišja oblika medobčinskega združevanja in vključujejo 90.000 

ali več prebivalcev. 

 

Centri tretjega reda ali podcentri so brez odlagalnega polja in zaokrožujejo manjša območja, 

ki  imajo premajhno število prebivalcev za ekonomsko racionalno ravnanje z odpadki, so pa 

homogena,  na  daljših  transportnih  razdaljah  ali  z  že  izdelanimi  dolgoročnimi  izhodišči  za 

ravnanje z odpadki. 

 

Za slovenske razmere so opredeljene minimalne kapacitete objektov in naprav za ravnanje z 

odpadki z namenom  razumnih  in  sprejemljivih  investicijskih  in obratovalnih  stroškov, ki  so 

razvidne iz naslednje tabele. 

 

 
Tabela 4-1: Minimalne kapacitete objektov in naprav za ravnanje z odpadki 

 

objekti in naprave  skupna zmogljivost/t 

odlagališče odpadkov   >700.000 

  kapaciteta (t/letno) 

objekti MBO  >40.000 

objekti termične obdelave odpadkov   >15.000 

ročna sortirnica ločeno zbranih frakcij  5.000 

ročno‐ strojna sortirnica ločeno zbranih frakcij  25.000 ‐ 30.000 

sortirnica ločeno zbranega papirja in kartona  8.000 ‐ 16.000 

demontaža kosovnih odpadkov in razvrščanje materialov  5.000 ‐ 10.000 


 

  45 

odprte kompostarne  500 ‐ 2.000 

polzaprte kompostarne  2.000 ‐ 3.000 

zaprte kompostarne  > 3.000 

priprava steklenega agregata iz mešanega stekla  3.000 ‐ 5.000 

razvrščanje in priprava steklenega agregata po barvah  20.000 

 

Opredeljene vrednosti so merila  in kriteriji za določanje prioritet  izgradnje  infrastrukture  in 

so izhodišča oziroma kriteriji za financiranje izgradnje infrastrukture s sredstvi: 

• državnega proračuna, 

• iz naslova okoljskih dajatev za obremenjevanje okolja zaradi odlaganja odpadkov, 

• kohezijskih sredstev EU, 

• strukturnih skladov. 


 

  46 

5 OPIS VARIANTE »Z«  INVESTICIJO PREDSTAVLJENIH V PRIMERJAVI 
Z  ALTERNATIVO  »BREZ«  INVESTICIJE  IN/ALI  MINIMALNO 
ALTERNATIVO 

 

5.1 Variante »brez« investicije 
 

V Dokumentu  identifikacije  investicijskega projekta  so prikazane  variante  »brez«  investicije  in  »z« 

investicijo.  

Varianta »brez«  investicije predstavlja nezmožnost realizacije projekta  izgradnje centra za obdelavo 

in odlaganje odpadkov. 

S  kohezijskimi  sredstvi  bodo  investitor  in  soinvestitorji  sposobni  izpeljati  projekt  in  bodo  pridobili 

skupni  center  za  ravnanje  z  odpadki,  ki  bo  v  celoti  ali  deloma  pokrival  ravnanje  z  odpadki  v 

sedemnajstih občinah.  

Z realizacijo  investicijskega projekta bodo sodelujoče občine sledile vsem direktivam, strategijam  in 

programom, ki jih narekuje Slovenija in Evropska unija na področju okoljske infrastrukture. 

Varianta  brez  investicije  bi  pomenila  zapiranje  obstoječega  odlagališča,  kar  pomeni,  da  bi  ljudje 

morali  za  zbrane  odpadke  plačevati  stroške  odvoza,  ravnanja  in  odlaganja  na  drugem  regijskem 

odlagališču, katerega lokacija še v tem trenutku sploh ni znana.  

Tudi varianta brez investicije ni brez stroškov, saj obsega stroške zapiranja odlagališča Ostri vrh. 

Varianta »brez investicije« ali scenarij »narediti nič«: 

1) Odlaganja na obstoječe odlagališče za občinske potrebe: ta varianta, če se ne postavi »CERO NIK«, 

ni  več mogoča.  Stroški  sanacije odlagališča  cca. 3,500.000 EUR. V  tem primeru ni možno pridobiti 

nepovratnih EU in državnih sredstev. 

2) Odvoz  odpadkov  v  katerikoli  CERO:  stroški  (izgradnja  prekladalne  postaje,  sanacija  obstoječega 

odlagališča, bančne garancije, obdelave, odlaganje, transport) znaša cca. 6.500.000 EUR.  

Problem: ni zagotovila za proste kapacitete na kateremkoli RCERO v Sloveniji, najbolj primeren bi bil 

RCERO Ljubljana, ki pa bo začel predvidoma obratovati šele leta 2016). Vse stroške krijejo sodelujoče 

občine. 

Torej  letni  strošek, ki ga bodo občine  imele v primeru »brez  investicije«, za nedoločen  čas, bo cca 

6.500.000 EUR. 

Dodatna  posledica  zapiranja  odlagališča  je  tudi  negativni  vpliv  na  socialni  vidik  s  stališča  stopnje 

zaposlenosti regije. 


 

  47 

Dejstvo je, da je postavitev »CERO NIK« za obdelavo in odlaganje odpadkov nujno potrebna, saj bodo 

le tako  lahko občine sledile ciljem, ki so si jih zastavile  in jih narekujejo državne smernice, direktive, 

programi in strateški dokumenti. 

5.2 Varianta »z« investicijo 
 

Varianta »z« investicijo je mnogo ugodnejša z vidika družbenega pomena (nadaljnjega gospodarskega 

razvoja), prometne varnosti, stroškov vzdrževanja, dnevne migracije in nenazadnje boljše dostopnosti 

krajev ob modernizirani cesti. 

Varianta  »z«  investicijo  predstavlja  izgradnjo  objektov  in  tehnološke  linije.  V  nadaljevanju  smo 

preučili  in primerjali tehnološke rešitve, ki se nanašajo na tehnologijo mehansko biološke obdelave 

odpadkov.  

Naprava  za  obdelavo MKO  je  predvidena  za  količino  60.000  ton/letno,  naprava  za  ločeno  zbrane 

biološke odpadke za zmogljivost 9.000  ton/letno.   Odločilna  je  izbira med variantama, da zadostijo 

zahtevi kakovosti preostankov za odlaganje. 

Varianta  »Z  investicijo«  obravnava  sledeče  tehnološke  variante  obdelave mešanih  komunalnih  in 

biorazgradljivih odpadkov: 

 

Varianta 1: Mehanska separacija z »anaerobno« fermentacijo mešanih komunalnih odpadkov 

 

Varianta 2: Mehanska separacija z »aerobno« fermentacijo mešanih komunalnih odpadkov 

 

Pri obeh variantah smo predvideli kot samostojen objekt obdelavo biorazgradljivih odpadkov 

 

 

 

 

 

 

 

 

 


 

  48 

OBDELAVA BIORAZGRADLJIVIH ODPADKOV (OBRO): 

Pri  obeh  variantah  smo  predvideli  enako  obdelavo  biorazgradljivih  odpadkov,  in  sicer  na  način 

anaerobne biološke stabilizacije in dodatno aerobno obdelavo ostanka po digestaciji: 

 

 

Produkti Obdelave biorazgradljivih odpadkov: 

1) Za energetsko izrabo: 

‐ trdno gorivo (RDF/SRF) – v primeru, da ne potrebujemo komposta 

‐ bioplin iz obdelave biorazgradljivih odpadkov 

2)   Za ponovno uporabo: 

‐ kompost 

 

 

 

 


 

  49 

Predlagane  tehnološke  variantne  rešitve  so  sprejemljive  in  izvedljive  v  obravnavanem  območju, 

vodijo  do  končne  oskrbe  posameznih  frakcij  in  zagotavljajo  zahtevano  kakovost  preostankov  za 

odlaganje. 

Predlagali smo naslednji 2 variantni različici postopka mehansko‐ biološke obdelave: 

VARIANTA  1: MEHANSKA  SEPARACIJA  Z    »ANAEROBNO«  FERMENTACIJO MKO  in ANAEROBNO‐

AEROBNO OBDELAVO BIORAZGRADLJIVIH ODPADKOV 

 

Produkti Variante 1 (skupaj z OBRO): 

2) Za energetsko izrabo: 

‐ trdno gorivo (RDF/SRF) 

‐ bioplin iz težke frakcije 

‐ bioplin iz obdelave biorazgradljivih odpadkov 

2)  snovna izraba kovin 

Objekti in oprema za obdelavo MKO: 

‐ mehanska separacija s pripravo RDF/SRF  

‐ anaerobna fermentacija, proizvodnja električne energije iz bioplina, sušenje ostanka 

‐  klasifikator (ločevanje), granulator 

OCENA INVESTICIJE skupaj z OBDELAVO BIORAZGRADLJIVIH ODPADKOV: 40.074.780,00 EUR*  

*po stalnih cenah 


 

  50 

Glavni pričakovani produkt iz območja mehanske obdelave in območja biološke predelave odpadkov 

je produkt RDF/SRF  frakcija  (refuse derived  fuel/solid recovered  fuel), ki  je namenjena za nadaljnjo 

termično obdelavo. 

VARIANTA  2:  MEHANSKA  SEPARACIJA  Z  »AEROBNO«  FERMENTACIJO  MKO  in  ANAEROBNO‐

AEROBNO OBDELAVO BIORAZGRADLJIVIH ODPADKOV 

 

 

Produkti Variante 2 (skupaj z OBRO): 

1) Za energetsko izrabo: 

‐ trdno gorivo (RDF/SRF) 

‐ bioplin iz obdelave biorazgradljivih odpadkov 

2)  snovna izraba kovin 

Objekti in oprema za obdelavo MKO: 

‐ mehanska separacija s pripravo RDF/SRF 

‐ aerobna fermentacija, sušenje ostanka 

‐  magnetni in nemagnetni separator (ločevanje), granulator 

OCENA INVESTICIJE skupaj z OBDELAVO BIORAZGRADLJIVIH ODPADKOV: 35.404.800,00 EUR* 

*po stalnih cenah 


 

  51 

Glavni pričakovani produkt iz območja mehanske obdelave in območja biološke predelave odpadkov 

je produkt RDF/SRF  frakcija  (refuse derived  fuel/solid recovered  fuel), ki  je namenjena za nadaljnjo 

termično obdelavo. 

Obe varianti smo upoštevali v nadaljevanju dokumenta.  

Vsekakor občine potrebujejo  temeljito nadgradnjo  sedanjih  sistemov  ravnanja  z odpadki, da bodo 

lahko izpolnjevale zahteve nove zakonodaje in upoštevale zastavljene okoljske cilje. Zato načrtujemo 

sodoben  pristop  k  ravnanju  z  odpadki,  ki  temelji  na  popolnem  izvornem  ločevanju,  usmerjanje 

odpadkov  v  recikliranje  in ponovno uporabo,  kar bo  zahtevalo  več  vlaganj  v  infrastrukturo  zbirnih 

centrov in okoljsko osveščanje občanov teh učinkovit nadzor nad izvajanjem sistema.  

Varianta »z« investicijo je edina možnost za realizacijo projekta. Prav tako je varianta »z« investicijo 

mnogo  ugodnejša  tako  z  vidika  varovanja  okolja  kot  ekonomskega  vidika,  kar  je  podrobneje 

prikazano v nadaljevanju DIIP‐a. 

 


 

  52 

6 OPREDELITEV VRSTE INVESTICIJE 

6.1 Opredelitev osnovnih tehnično­tehnoloških rešitev v okviru operacije 
 

Odločitev  o  izboru  tehnologije  izhaja  iz  sestave  in  količin  odpadkov  ter  zakonodajnih  zahtev, 

predvsem glede  zmanjševanja biorazgradljivih odpadkov pred  končnim odlaganjem  ter  zahteve po 

ločenem zbiranju komunalnih odpadkov. Analize količin odpadkov so namreč pokazale, da bi z dobro 

organizacijo  ločenega  zajemanja  odpadkov  ter  sortiranjem  ločeno  zbranih  frakcij  komunalnih 

odpadkov  in z obdelavo  ločeno zbranih bioloških odpadkov,  lahko  izpolnili zahteve po zmanjševanju 

biorazgradljivih odpadkov pred odlaganjem do leta 2014 oz. jih presegli. 

Objekti  

1. Objekt za mehansko predelavo mešanih komunalnih odpadkov (MKO), zmogljivost do 60.000 

t letno  

2. Objekt za zbiranje in obdelavo MKO, zmogljivost 40.000 t letno 

3. Objekt  za aerobno obdelavo MKO,  zmogljivost do 60.000 t letno 

4. Objekt za ločeno zbrane biorazgradljive odpadke, zmogljivost do 20.000 t letno 

5. Objekt za proizvodnjo trdnega goriva RDF/SRD, zmogljivost do 50.000 t letno  

6. Objekt skladišče in delavnica za popravila, dimenzije 600 m2 

7. Objekt za predčiščenje odpadnih voda, bazen za tehnološke vode, dimenzije 300 m2 

8. Biofilter, dimenzije 300 m2 

9. Pralnica delovnih strojev, dimenzije 150 m2 

10. Ureditev parkirišča 

11. Ostali  objekti,  upravna  stavba  in  laboratorij  s  pripadajočo  infrastrukturo,  komunalni  vodi, 

cestna infrastruktura, objekti, itd. 

Tehnološka oprema in inštalacije – naprave 

1. Naprava za mehansko obdelavo – sito 

2. Naprava za aerobno stabilizacijo 

3. Sušilec s toplotnimi izmenjevalniki 

4. Ločevalec magnetnih in nemagnetnih kovin za lahko frakcijo 

5. Granulator za težko frakcijo 

6. Ločevalec magnetnih in nemagnetnih kovin za težko frakcijo 

7. Zračni separator 

8. Granulator za lahko frakcijo 


 

  53 

9. Povezovalni trakovi 

10. Reaktorji za biološko stabilizacijo za ločeno zbrane biorazgradljive odpadke  

11. Motor za proizvodnjo elektrike 

12. Grobi drobilec za kosovne odpadke 

13. Sortirnica za MKO 

14. Mobilni delovni stroji 

15. Strojna oprema in inštalacije 

16. Elektro oprema in inštalacije 

17. IT oprema in inštalacije 

18. Ostala dela, storitve in dobave 

 

MEHANSKO ‐ BIOLOŠKA OBDELAVA ODPADKOV 

je obdelava odpadkov pred njihovim odlaganjem na odlagališču s kombinacijo mehanskih in bioloških 

postopkov obdelave. Namen mehanskih postopkov  ravnanja  z odpadki  je  izločiti posebne  snovi  iz 

odpadkov, ki  so neprimerne  za nadaljnjo biološko obdelavo,  ter  izboljšanje biološke  razgradljivosti 

preostalih  odpadkov  s  povečanjem  njihove  primernosti  za  biološko  razgradnjo  in  homogenosti. 

Namen bioloških postopkov ravnanja z odpadki je razgraditi organske snovi v odpadkih z aerobnimi in 

anaerobnimi metodami  z  naknadno  aerobno  obdelavo. Mehansko  ‐  biološka  obdelava  odpadkov 

povzroči znatno zmanjšanje biološko razgradljivih snovi v odpadkih, prostornine odpadkov, vsebnost 

vode  v  njih,  zmožnost  nastajanja  odlagališčnih  plinov  ter  bistveno  izboljša  lastnosti  izlužka  in 

stabilnost odloženih odpadkov. 

MBO med pred‐obdelovalne  faze preostalih mešanih odpadkov pred odlaganjem  ali pred  sežigom 

gorljive  frakcije.  Cilj  je  predhodno  izločanje  uporabnih  snovi  in  stabilizacija  preostanka  ‐  priprava 

preostalega materiala v smislu podaljšanega kompostiranja, ki  je nekoliko primernejši za odlaganje, 

vendar še vedno potrebuje odlagališče za nenevarne odpadke. V drugem primeru  je cilj predhodno 

izločanje frakcije uporabnih snovi  in pripravo gorljive frakcije (mehansko‐biološka stabilizacija ‐ MBS 

in mehansko‐biološka  suha  stabilizacija MBSS), ki  ji  sledi  termična obdelava  z energetsko  izrabo. Z 

mehansko‐biološkimi  postopki  dosežemo  določeno  stopnjo  redukcije  biološko  lahko  razgradljivih 

sestavin,  preostanejo  pa  nekoliko  težje  biološko  razgradljive  snovi  in  vsa  vlaga,  v  varianti  suhe 

stabilizacije  pa  se  doseže  bistveno  znižanje  vsebnosti  vode  in  zmanjšanje  vsebnosti  inertnih 

materialov anorganskega izvora. 

Izbor tehnoloških variant je odvisen od osnovnih ciljev, ki jih želimo s tovrstno pred‐obdelavo doseči v 

okviru  zastavljenega  koncepta  ravnanja  z  odpadki.  Tehnična  opremljenost  procesnega  sklopa 

obdelave se odraža v stopnji avtomatizacije, v kompleksnosti uporabljene tehnologije obdelave  in v 

tehnoloških  rešitvah  za  obvladovanje  emisij  snovi  v  zrak  in  vode  v  različnih  zaporednih  stopnjah 

obdelave. 


 

  54 

Količina  in  kvaliteta posameznih pridobljenih  frakcij  je odvisna od  izbrane  tehnologije. V postopku 

mehanske‐biološko  pred‐obdelave  odpadkov  se  v  kontrolirani  pospešeni  biološki  razgradnji  v 

odvisnosti od izbrane tehnologije razgradi med 25% in 35% organskih snovi v CO2 in H2O, prihaja pa 

tudi do emisije hlapnih organskih snovi, ki so nosilci neprijetnih vonjav in prašnih delcev. Objekt (obe 

obratovalni  fazi:  anaerobno  ali  aerobna  stabilizacija  in  »zorenje«)  obratuje  pod  konstantnim 

podtlakom, odsesan zrak se prečisti v vrečastih filtrih in v biofiltrih, tehnološka voda in kondenzat pa 

na  čistilni  napravi.  Priporoča  se  zaprt  sistem  z  zajemom  in  čiščenjem  onesnaženega  zraka  od 

sprejema odpadkov do odvoza na odlagališče ali do transporta v proces termične obdelave.  

Polodprti sistemi, ki imajo sprejemljive začetne stroške, so za slovenski poselitveni vzorec neprimerni, 

pogosto nosilci neprijetnih vonjev in zaznavanja ter posledično lahko znižujejo kakovost življenjskega 

okolja v soseščini. 

KOMPOSTARNA 

Kompostiranje  je  aerobni  proces,  pri  katerem  se  organske  snovi  s  pomočjo  mikroorganizmov 

pretvorijo predvsem v huminske snovi, ogljikov dioksid, amonij in fosfat ter mineralne snovi. 

Kompostiranje sestavljajo naslednje tehnološke stopnje: 

‐ mehanska pred‐obdelava, 

‐ proces aerobne razgradnje lahko razgradljivih organskih snovi, 

‐ proces zorenja, 

‐ finalizacija produkta (mehanska dodelava in uravnavanje hranilne vrednosti), 

‐ tehnični sistemi za preprečevanje in zmanjševanje emisij (samo za kompostarne zaprtega tipa). 

 

Ločeno zbrane biogene odpadke iz gospodinjstev in zelene odpadke je potrebno v procesu mehanske 

pred‐obdelave razvrstiti in izločiti moteče primesi, zdrobiti in presejati in jih nato mešati v določenem 

razmerju  ter  vlažiti,  da  se  pripravi  homogena  zmes.  Nato  sledi  proces  aerobne  razgradnje  lahko 

razgradljivih  organskih  snovi  po  eni  izmed  izbranih  tehnologij  kompostiranja,  kjer  se  lahko 

razgradljive naravne organske snovi pretežno s pomočjo bakterij in velike porabe kisika pretvarjajo v 

hraniva in mineralne snovi. 

Tehnologije  kompostiranja  so  različne; osnovne  razlike  so prav  v  stopnji aerobne  razgradnje,  ki  se 

lahko odvija: 

‐ na prostem v kopah, 

‐ v kopah na pokritih ali polzaprtih površinah, s čimer je mogoče doseči kontrolirano vlaženje, ali 

‐ v zaprtih objektih, kot so tuneli, boksi, rotacijski reaktorji ali dvorane, kjer so ves čas pod kontrolo 

ključni procesni parametri: temperatura, vlaga in količina zraka. 

Oprema  kompostarne  je odvisna od  izbrane  tehnologije  kompostiranja  in načrtovane  zmogljivosti. 

Kompostarne, ki  jih bomo v prihodnosti postavljali v slovenskem prostoru, bodo predvsem majhne. 

Največje, ki  jih  lahko s slovenske perspektive uvrščamo med velike, so za evropske razmere srednje 

velike.  


 

  55 

DEMONTAŽA KOSOVNIH ODPADKOV 

V  objektu  demontaže  se  bo  izvajalo  skladiščenje  odpadkov  ter  groba  in  fina  demontaža  kosovnih 

odpadkov,  izločanje  uporabnih  sestavnih  delov,  razstavljanje  nekaterih  vrst  odpadkov.  Kosovne 

odpadke  je  potrebno  pred  odpremo  k  predelovalcem  sekundarnih  surovin  razstaviti  s  ciljem 

zmanjšanja volumna  in zaradi razvrstitve po materialih. Za demontažo bo na razpolago pnevmatsko 

in električno orodje,  kot  so  žage,  vrtalniki,  klešče,  vijačniki,  itd. Za posebne posege  so predvidene 

delovne mize  s  primeži. Materiale,  pridobljene  po  demontaži,  je  treba  sortirati  in  jih  skladiščiti  v 

pripravljenih kesonih.  

 

6.2 Obveščanje javnosti 
 

Zmanjšanje preostanka odpadkov  in povečanje recikliranja  je mogoče doseči z  izvajanjem aktivnosti 

ozaveščanja in izobraževanja vseh ciljnih skupin s ciljem preprečevanja nastajanja odpadkov, njihove 

ponovne uporabe in recikliranje.  

Minimalne aktivnosti za ciljno skupino »splošna javnost« 

● interaktivna spletna stran občine za okoljsko informiranje in ozaveščanje javnosti, 

● spremljanje učinkov ločenega zbiranja odpadkov (radijske oddaje, lokalna TV) 

● mesečno okoljsko svetovanje (v prostorih občine), 

● redna obveščanja  javnosti o  ravnanju z odpadki  (radijske svetovalne oddaje, okoljski nasveti, 

informacije v občinskem časopisu), 

● delavnice  po  krajevnih  skupnostih  na  temo  »kompostiranje  doma«  in  ločevanje  bioloških 

odpadkov, 

● okoljska društva –programi za promocijo ekološkega življenjskega stila, 

● akcijske dejavnosti (Manj hrane med odpadke, Vrečka‐ne hvala, promocija lokalne samooskrbe 

itd.), 

● dan popravil.  

 

Aktivnosti za ciljno skupino »javni zavodi« 

● spodbujati javne zavode (šole, vrtce) k minimizaciji odpadkov, 

● pripraviti navodilo za dosledno ločeno zbiranje odpadkov, 

● pomoč javnim zavodom pri vzpostavitvi notranje logistike razvrščanja odpadkov, 

● seznanitev z možnostjo zelenega naročanja za javne ustanove, 

● svetovati  pri  realizaciji  vračljivosti  embalaže  dobavitelju  (23.  člen  Uredbe  o  ravnanju  z 

embalažo in odpadno embalažo, Ur. l. 84/2006), 

● sodelovati pri izvedbi okoljskih delavnic, okroglih miz in motivacijskih aktivnosti. 

 

 

 


 

  56 

6.3 Ocena števila zaposlenih 
 
Tabela 6‐1: Prikaz potreb po delovni sili pri Varianti 1 
Delovno mesto  Število zaposlenih Izobrazba

Vodja centra  1 VII. 
Vodja izmene  2 VI. 
Vozniki  nakladalcev,  kamiona,obračalnikov 
za sortirnico in  RDF 

8 V. 

Vozniki  nakladalcev,  kamiona,obračalnikov 
za BIOG  4  

Vzdrževalec za celotni sistem  4 V. 
Delovodja  4 V. 
Operater za RDF  6 V. 
Sortirci za MKO  10 III. 
Sortirci  za  kosovni  odpad  (demontaža, 
Reuse center) 

4 III, IV. 

Strojnik za nakladalec, viličar  4 V. 

Operater za MO  4 V. 

Operater za BIOG  4 V. 

Skupaj 55  

 

Tabela 6‐2: Prikaz potreb po delovni sili pri Varianti 2 
Delovno mesto  Število zaposlenih Izobrazba

Vodja centra  1 VII. 

Vodja izmene  2 VI. 

Vozniki  nakladalcev,  kamiona,obračalnikov 
za sortirnico in  RDF 

 
8 V. 

Vozniki  nakladalcev,  kamiona,obračalnikov 
za BIOG  2  

Vzdrževalec za celotni sistem  4 V. 

Delovodja  4 V. 

Operater za RDF  6  

Sortirci za MKO  10 III. 

Sortirci za kosovni odpad (demontaža, Reuse 
center)  4 III, IV. 

Strojnik za nakladalec, viličar  3 V. 
Operater za MO  4 V. 
Operater za BIOG  2 V. 

Skupaj 50  

 

 


 

  57 

7 OCENA INVESTICIJSKIH STROŠKOV 
 

V nadaljevanju so navedene celotne  investicijske vrednosti za  izvedbo  investicijskega projekta, ki  je 

namenjen izgradnji »CERO NIK«.  

V končni investicijski vrednosti je potrebno upoštevati stroške izvedbe gradnje, priprav za gradnjo in 

stroške  izvedbe gradbenih, obrtniških  in  inštalacijskih del,  stroške  storitev  strokovnega nadzora  ter 

stroške nakupa in dobave opreme za »CERO NIK«. 

Celotna investicijska vrednost je ocenjena v EUR z DDV. 

7.1 Ocena celotnih investicijskih stroškov po stalnih cenah ­ Varianta 1 
 

Tabela 7-1: Celotna investicijska vrednost projekta po stalnih cenah (v EUR) - Varianta 1 
    VREDNOST brez 

DDV 
VREDNOST Z 

DDV Zap. št. VRSTA DELA 

1 
Pristojbine za 
načrtovanje/zasnova          2.500.000,00          3.000.000,00    

2 Gradnja        13.255.000,00        15.906.000,00    

3 
Oprema in druga delovna 
sredstva        14.485.650,00        17.382.780,00    

4 Tehnična pomoč          1.995.000,00          2.394.000,00    

5 Obveščanje javnosti             128.000,00            153.600,00     

6 Nadzor nad gradnjo              182.000,00            218.400,00     

7 Nepredvideni stroški             850.000,00          1.020.000,00    
SKUPAJ VREDNOST brez DDV        33.395.650,00      
DDV-20%         6.679.130,00    
SKUPAJ VREDNOST z DDV 

      40.074.780,00    

 

Skupna vrednost investicije po stalnih cenah z DDV‐jem je 40.074.780,00  EUR. 

7.1.1 Terminski plan glede vrste stroškov po stalnih cenah ­ Varianta 1 
 

Tabela 7-2: Celotna investicijska vrednost po stalnih cenah v EUR z upoštevanim davkom na dodano 
vrednost (20%) - Varianta 1 

 

2011 2012 2013 2014 2015 Skupaj

Pristojbine za načrtovanje/zasnova 280.000,00                     2.220.000,00             2.500.000,00          

Gradnja 3.700.000,00           9.555.000,00           -                  13.255.000,00        

Oprema in druga delovna sredstva 14.485.650,00         -                  14.485.650,00        

Tehnična pomoč 340.000,00                515.000,00             620.000,00              520.000,00     1.995.000,00          

Obveščanje javnosti 20.000,00                      36.000,00                  36.000,00               36.000,00               128.000,00            

Nadzor nad gradnjo 165.000,00             17.000,00               182.000,00            

Nepredvideni stroški 100.000,00                250.000,00             250.000,00              250.000,00     850.000,00            

DDV 60.000,00                      539.200,00                933.200,00             4.992.730,00           154.000,00     6.679.130,00          

Skupaj (celotna inv. vrednost)
z DDV 360.000,00                     3.235.200,00             5.599.200,00           29.956.380,00         924.000,00     40.074.780,00       


 

  58 

7.2 Ocena investicijskih stroškov operacije po tekočih cenah ­ Varianta 1 
 

Glede  na  to,  da  je  predvidena  dinamika  investiranja  daljša  od  enega  leta,  je  skladno  z Uredbo  o 

enotni metodologiji za pripravo  in obravnavo  investicijske dokumentacije na področju  javnih  financ 

(Ur.  l. RS,  št. 60/06, dopolnjena po Uredbi o  spremembah  in dopolnitvah Uradni  list RS 54/2010) 

potrebno investicijsko vrednost prikazati tudi po tekočih cenah. 

Glede  na  omenjeno  uredbo  ocenjujemo  podražitve  s  povprečnimi  stopnjami  inflacije,  ki  so  bile 

upoštevane v makroekonomskem scenariju in izhodišče pri pripravi proračuna Republike Slovenije za 

leto 2011. 

Pri preračunu investicijskih vrednosti po tekočih cenah smo upoštevali sledeče predpostavke: 

 povprečna inflacija za leto 2011 2,0% na letni ravni. 

Vir: Umar (Jesenska napoved 2010) 

Tabela 7-3: Vrednostna dinamika izvedbe projekta po tekočih cenah v EUR - Varianta 1 
    VREDNOST brez 

DDV 
VREDNOST Z DDV 

Zap. št. VRSTA DELA 

1 Dokumentacija       2.548.840,00            3.058.608,00      
2 Gradbena dela in infrastruktura     14.064.196,40           16.877.035,68      
3 Tehnološka oprema in inštalacije     15.462.890,31           18.555.468,37      
4 Tehnična pomoč       2.134.508,45            2.561.410,14      
5 Obveščanje javnosti          112.822,08               135.386,50      
6 Nadzor nad gradnjo           190.486,73               228.584,07      
7 Ostala dela          902.923,37            1.083.508,04      

SKUPAJ VREDNOST brez DDV     35.416.667,33       
DDV-20%          7.083.333,47      
SKUPAJ VREDNOST z DDV         42.500.000,80      

 

Skupna vrednost investicije po tekočih cenah znaša z DDV  42.500.000,80 EUR. 

7.2.1 Terminski plan glede vrste stroškov po tekočih cenah ­ Varianta 1 
 

Tabela 7-4: Celotna investicijska vrednost po tekočih cenah v EUR z upoštevanim davkom na dodano 
vrednost (20%) - Varianta 1 

 
 

 

2011 2012 2013 2014 2015 Skupaj
Pristojbine za načrtovanje/zasnova 280.000,00        2.268.840,00      -                   -                    -                    2.548.840,00    
Gradnja -                    -                     3.864.590,80    10.199.605,60  -                    14.064.196,40  
Oprema in druga delovna sredstva -                    -                     -                   15.462.890,31  -                    15.462.890,31  
Tehnična pomoč 20.000,00         347.480,00         537.909,26       661.826,84       567.292,35       2.134.508,45    
Obveščanje javnosti -                    36.792,00           37.601,42        38.428,66         -                    112.822,08       
Nadzor nad gradnjo -                    -                     172.339,86       18.146,87         -                    190.486,73       
Nepredvideni stroški 102.200,00         261.121,00       266.865,66       272.736,71       902.923,37       
DDV 60.000,00         551.062,40         974.712,47       5.329.552,79    168.005,81       7.083.333,47    
Skupaj (celotna inv. vrednost)
z DDV 360.000,00        3.306.374,40      5.848.274,81    31.977.316,72  1.008.034,87    42.500.000,80  


 

  59 

7.3 Ocena celotnih investicijskih stroškov po stalnih cenah ­ Varianta 2 
 

Tabela 7-5: Celotna investicijska vrednost projekta po stalnih cenah (v EUR) - Varianta 2 
    VREDNOST brez 

DDV 
VREDNOST Z 

DDV Zap. št. VRSTA DELA 

1 Pristojbine za načrtovanje/zasnova          2.500.000,00           3.000.000,00      

2 Gradnja        12.035.000,00         14.442.000,00      

3 Oprema in druga delovna sredstva        12.300.000,00         14.760.000,00      

4 Tehnična pomoč          1.582.000,00           1.898.400,00      

5 Obveščanje javnosti             128.000,00             153.600,00      

6 Nadzor nad gradnjo              179.000,00             214.800,00      

7 Nepredvideni stroški             780.000,00             936.000,00      
SKUPAJ VREDNOST brez DDV        29.504.000,00       
DDV-20%         5.900.800,00      
SKUPAJ VREDNOST z DDV       35.404.800,00      

 

Skupna vrednost investicije po stalnih cenah z DDV 35.404.800,00  EUR. 

7.3.1 Terminski plan glede vrste stroškov po stalnih cenah ­ Varianta 2 
 
Tabela 7-6: Celotna investicijska vrednost po stalnih cenah v EUR z upoštevanim davkom na dodano 
vrednost (20%) - Varianta 2 

 

 

7.4 Ocena investicijskih stroškov operacije po tekočih cenah ­ Varianta 2 
 

Glede  na  to,  da  je  predvidena  dinamika  investiranja  daljša  od  enega  leta,  je  skladno  z Uredbo  o 

enotni metodologiji za pripravo  in obravnavo  investicijske dokumentacije na področju  javnih  financ 

(Ur.  l. RS,  št. 60/06, dopolnjena po Uredbi o  spremembah  in dopolnitvah Uradni  list RS 54/2010) 

potrebno investicijsko vrednost prikazati tudi po tekočih cenah. 

Glede  na  omenjeno  uredbo  ocenjujemo  podražitve  s  povprečnimi  stopnjami  inflacije,  ki  so  bile 

upoštevane v makroekonomskem scenariju in izhodišče pri pripravi proračuna Republike Slovenije za 

leto 2011. 

 

2011 2012 2013 2014 2015 Skupaj

Pristojbine za načrtovanje/zasnova 280.000,00                     2.220.000,00             2.500.000,00         

Gradnja 5.700.000,00       6.335.000,00           -                  12.035.000,00       

Oprema in druga delovna sredstva 12.300.000,00         -                  12.300.000,00       

Tehnična pomoč 340.000,00                422.000,00         435.000,00              385.000,00     1.582.000,00         

Obveščanje javnosti 20.000,00                      36.000,00                  36.000,00           36.000,00               128.000,00            

Nadzor nad gradnjo 162.000,00              17.000,00       179.000,00            

Nepredvideni stroški 120.000,00                220.000,00         220.000,00              220.000,00     780.000,00            

DDV 60.000,00                      543.200,00                1.275.600,00       3.897.600,00           124.400,00     5.900.800,00         

Skupaj (celotna inv. vrednost)
z DDV 360.000,00                     3.259.200,00             7.653.600,00       23.385.600,00         746.400,00     35.404.800,00       


 

  60 

Pri preračunu investicijskih vrednosti po tekočih cenah smo upoštevali sledeče predpostavke: 

 povprečna inflacija za leto 2011 2,0% na letni ravni. 

Vir: Umar (Jesenska napoved 2010) 

 
Tabela 7-7: Vrednostna dinamika izvedbe projekta po tekočih cenah v EUR - Varianta 2 

    VREDNOST brez 
DDV 

VREDNOST Z 
DDV Zap. št. VRSTA DELA 

1 Dokumentacija          2.548.840,00           3.058.608,00    
2 Gradbena dela in infrastruktura        12.715.934,68         15.259.121,61    

3 
Tehnološka oprema in 
inštalacije        13.129.790,57         15.755.748,68    

4 Tehnična pomoč          1.692.613,03           2.031.135,63    
5 Obveščanje javnosti             112.822,08             135.386,50     
6 Nadzor nad gradnjo              191.475,05             229.770,05     
7 Ostala dela             827.276,56             992.731,88     

SKUPAJ VREDNOST brez 
DDV        31.218.751,96       
DDV-20%         6.243.750,39    
SKUPAJ VREDNOST z DDV 

      37.462.502,35    

 

Skupna vrednost investicije po tekočih cenah znaša z DDV  37.462.502,35 EUR. 

7.4.1 Terminski plan glede vrste stroškov po tekočih cenah ­ Varianta 2 
 

Tabela 7-8: Celotna investicijska vrednost po tekočih cenah v EUR z upoštevanim davkom na dodano 
vrednost (20%) - Varianta 2 

 

 

 

 

 

 

 

2011 2012 2013 2014 2015 Skupaj
Pristojbine za načrtovanje/zasnova 280.000,00           2.268.840,00    -                  -                   -                 2.548.840,00    
Gradnja -                       -                    5.953.558,80  6.762.375,88    -                 12.715.934,68   
Oprema in druga delovna sredstva -                       -                    -                  13.129.790,57  -                 13.129.790,57   
Tehnična pomoč 20.000,00            347.480,00       440.772,25     464.346,25       420.014,53     1.692.613,03    
Obveščanje javnosti -                       36.792,00         37.601,42       38.428,66         -                 112.822,08       
Nadzor nad gradnjo -                       -                    -                  172.928,95       18.546,10       191.475,05       
Nepredvideni stroški 122.640,00       229.786,48     234.841,78       240.008,30     827.276,56       
DDV 60.000,00            555.150,40       1.332.343,79  4.160.542,42    135.713,79     6.243.750,39    
Skupaj (celotna inv.
vrednost) 360.000,00           3.330.902,40    7.994.062,74  24.963.254,50  814.282,71     37.462.502,35   


 

  61 

7.5 Navedba osnove za oceno vrednosti 
 

Podlaga  za oceno  investicijske  vrednosti  je po oceni  že  izvedenih podobnih  projektov  in po oceni 

povprečne tržne cene za tovrstne posege. 

Investicijske  stroške  smo prikazali kot vse  izdatke  in vložke v denarju  in  stvareh, ki  so neposredno 

vezani na investicijski projekt in jih investitor nameni za predhodne raziskave in študije, pridobivanje 

dokumentacije,  soglasij  in  dovoljenj,  zemljišč,  pripravljalna  in  zemeljska  dela,  izvedbo  gradbenih, 

obrtniških del in napeljav, nabavo in namestitev opreme in naprav, svetovanje in nadzor izvedbe ter 

druge izdatke za blago in storitve.  

Za  obseg  potrebne  vsebine  DIIP‐a  smo  upoštevali  Uredbo  o  enotni  metodologiji  za  pripravo 

investicijske  dokumentacije  na  področju  javnih  financ  (Uradni  list  RS,  št.  60/2006,  dopolnjena  po 

Uredbi o spremembah  in dopolnitvah Uradni  list RS 54/2010) ter Delovni dokument 4 – navodila za 

uporabo metodologije pri izdelavi analize stroškov in koristi (08/2006). 

Natančnejše  postavke  in  uradne  cene  bodo  prikazane  v  nadaljnjih  dokumentih  investicijske 

dokumentacije PIZ in IP.  

 


 

  62 

8 TEMELJNE PRVINE, KI DOLOČAJO INVESTICIJO 
 

8.1 Opis in grafični prikaz lokacije 
 

»CERO NIK« bo lociran v za to predvideni lokaciji ob avtocesti Vrhnika‐Postojna. 

Predvideno zemljišče ima med drugimi tudi komunalno dejavnost.  

Na tej lokaciji je predvideno cca 4ha zemljišča za izgradnjo »CERO NIK«.  

Slika 8-1: Projektno območje »CERO NIK«   

 

 

 

Projekt »CERO NIK« vključuje območje sedemnajstih občin s 199.380 prebivalcev, za katere se bodo 

izvajale aktivnosti biološke obdelave odpadkov. 

 

 

 

 

 


 

  63 

Občine, ki se vključujejo v projekt »CERO NIK«: 

Tabela 8-1: Predvideno projektno območje CERO NIK  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

V projektu sodeluje 17 občin. (199.380 prebivalcev) 

 

 

Investitor in soinvestitor

Občina Loška Dolina 

Občina Bloke  Občina Log‐Dragomer 

Mestna občina Koper 

Občina Borovnica 

Občina Cerknica  Občina Piran 

Občina Divača  Občina Pivka 

Občina Postojna Občina Hrpelje‐Kozina 

Občina Ilirska Bistrica  Občina Sežana 

Občina Izola  Občina Vrhnika 

Občina Logatec ‐ Investitor 

Občina Komen 


 

  64 

Občine in prispevna območja, ki se vključujejo v projekt CERO NIK: 

Tabela 8-2: Predvideno projektno območje CERO NIK  

  Območje občin 
Število prebivalcev na dan

1.1.2010 
1 Občina Bloke 1.568
2 Občina Borovnica 3.948
3 Občina Cerknica 11.181
4 Občina Divača 3.862
5 Občina Hrpelje-Kozina 4.197
6 Občina Ilirska Bistrica 13.947
7 Občina Izola 16.000
8 Občina Komen 3.518
9 Mestna občina Koper 52.212

10 Občina Log-Dragomer 3.575
11 Občina Logatec 13.111
12 Občina Loška Dolina 3.954
13 Občina Piran 17.735
14 Občina Pivka 5.928
15 Občina Postojna 15.639
16 Občina Sežana 12.888
17 Občina Vrhnika 16.117
  Skupaj 199.380

 

Tabela 8-3: Snovni tok na celotnem območju CERO NIK za leto 2009 

  Območje občin 
Količina odpadkov v letu 2009 

(v kg) 
1 Občina Bloke 1.138.001
2 Občina Borovnica 1.482.864
3 Občina Cerknica 3.680.632
4 Občina Divača 1.179.767
5 Občina Hrpelje-Kozina 1.769.651
6 Občina Ilirska Bistrica 4.988.521
7 Občina Izola 7.609.320
8 Občina Komen 983.139
9 Mestna občina Koper 22.880.836
10 Občina Log-Dragomer 1.370.608
11 Občina Logatec 4.258.072
12 Občina Loška Dolina 1.091.168
13 Občina Piran 10.262.477
14 Občina Pivka 3.054.738
15 Občina Postojna 7.127.721
16 Občina Sežana 5.898.836
17 Občina Vrhnika 6.199.420
  Skupaj 84.975.771


 

  65 

Tabela 8-4: Snovni tok odloženih odpadkov na celotnem območju CERO NIK za leto 2009 

  Območje občin 
Količina odpadkov v letu 2009 

(v kg) 
1 Občina Bloke 1.007.028

2 Občina Borovnica 842.930

3 Občina Cerknica 3.100.612

4 Občina Divača 994.303

5 Občina Hrpelje-Kozina 1.491.457

6 Občina Ilirska Bistrica 4.787.330

7 Občina Izola 6.416.633

8 Občina Komen 829.587

9 Mestna občina Koper 15.771.751

10 Občina Log-Dragomer 704.250

11 Občina Logatec 2.757.520

12 Občina Loška Dolina 866.644

13 Občina Piran 8.249.160

14 Občina Pivka 2.613.953

15 Občina Postojna 5.905.147

16 Občina Sežana 4.971.513

17 Občina Vrhnika 2.792.840

  Skupaj 64.102.658

 
 

 

 

 

 

 

 

 

 

 

 


 

66

8.2 Obseg in specifikacija investicijskih stroškov s časovnim načrtom izvedbe ­ Varianta 1 
 

Tabela 8-5: Obseg in specifikacija investicijske naložbe v stalnih in tekočih cenah - Varianta 1 

 
*Upoštevana letna inflacija po navodilih UMAR‐ja  za 2011 ‐ 2% 

Leto Vrsta specifikacije
Stalne cene v EUR, 

brez DDV
Stalne cene v EUR, 

z DDV 
Tekoče cene v EUR, 

brez DDV
Tekoče cene v EUR, 

z DDV
Pristojbine za načrtovanje/zasnova          280.000,00             336.000,00              280.000,00            336.000,00     
Obveščanje javnosti            20.000,00              24.000,00                20.000,00              24.000,00     

         300.000,00             360.000,00              300.000,00            360.000,00     
Pristojbine za načrtovanje/zasnova       2.220.000,00          2.664.000,00           2.268.840,00         2.722.608,00     
Obveščanje javnosti            36.000,00              43.200,00                36.792,00              44.150,40     
Nepredvideni stroški           100.000,00              120.000,00              102.200,00             122.640,00     
Tehnična pomoč 340.000,00              408.000,00     347.480,00               416.976,00     

2.696.000,00      3.235.200,00    2.755.312,00     3.306.374,40    
Gradnja 3.700.000,00           4.440.000,00     3.864.590,80         4.637.508,96     
Tehnična pomoč 515.000,00                618.000,00     537.909,26               645.491,11     
Obveščanje javnosti 36.000,00                 43.200,00     37.601,42                  45.121,71     
Nadzor nad gradnjo 165.000,00              198.000,00     172.339,86               206.807,83     
Nepredvideni stroški 250.000,00              300.000,00     261.121,00               313.345,20     

4.666.000,00      5.599.200,00    4.873.562,34     5.848.274,81    
Gradnja 9.555.000,00         11.466.000,00     10.199.605,60      12.239.526,72     
Oprema in druga delovna sredstva 14.485.650,00       17.382.780,00     15.462.890,31      18.555.468,37     
Tehnična pomoč 620.000,00                 744.000,00     661.826,84                794.192,21     
Obveščanje javnosti 36.000,00                 43.200,00     38.428,66                  46.114,39     
Nadzor nad gradnjo 17.000,00                 20.400,00     18.146,87                  21.776,24     
Nepredvideni stroški 250.000,00              300.000,00     266.865,66               320.238,79     

24.963.650,00    29.956.380,00   26.647.763,93   31.977.316,72  
Gradnja -                                          -       -                                     -       
Oprema in druga delovna sredstva -                                          -       -                                     -       
Tehnična pomoč 520.000,00              624.000,00     567.292,35               680.750,82     
Nepredvideni stroški 250.000,00              300.000,00     272.736,71               327.284,05     

770.000,00        924.000,00       840.029,06        1.008.034,87    
Skupaj 33.395.650,00    40.074.780,00   35.416.667,33   42.500.000,80  

2015
SKUPAJ

2011
SKUPAJ

SKUPAJ

SKUPAJ

SKUPAJ
2012

2013

2014


 

67

8.3 Obseg in specifikacija investicijskih stroškov s časovnim načrtom izvedbe ­ Varianta 2 
 

Tabela 8-6: Obseg in specifikacija investicijske naložbe v stalnih in tekočih cenah - Varianta 2 

 
*Upoštevana letna inflacija po navodilih UMAR‐ja  za 2011 ‐ 2% 

Leto Vrsta specifikacije
Stalne cene v EUR, 

brez DDV
Stalne cene v EUR, 

z DDV 
Tekoče cene v EUR, 

brez DDV
Tekoče cene v EUR, 

z DDV
Pristojbine za načrtovanje/zasnova           280.000,00              336.000,00              280.000,00             336.000,00     
Obveščanje javnosti             20.000,00               24.000,00                20.000,00               24.000,00     

          300.000,00              360.000,00              300.000,00             360.000,00     
Pristojbine za načrtovanje/zasnova        2.220.000,00           2.664.000,00           2.268.840,00          2.722.608,00     
Obveščanje javnosti            36.000,00              43.200,00                36.792,00              44.150,40     
Nepredvideni stroški          120.000,00             144.000,00              122.640,00            147.168,00     
Tehnična pomoč 340.000,00                 408.000,00     347.480,00                416.976,00     

2.716.000,00      3.259.200,00    2.775.752,00     3.330.902,40    
Gradnja 5.700.000,00            6.840.000,00     5.953.558,80          7.144.270,56     
Tehnična pomoč 422.000,00                 506.400,00     440.772,25                528.926,70     
Obveščanje javnosti 36.000,00                 43.200,00     37.601,42                  45.121,71     
Nadzor nad gradnjo -                                      -       -                                     -       
Nepredvideni stroški 220.000,00                 264.000,00     229.786,48                275.743,78     

6.378.000,00      7.653.600,00    6.661.718,95     7.994.062,74    
Gradnja 6.335.000,00            7.602.000,00     6.762.375,88          8.114.851,05     
Oprema in druga delovna sredstva 12.300.000,00        14.760.000,00     13.129.790,57       15.755.748,68     
Tehnična pomoč 435.000,00                522.000,00     464.346,25               557.215,50     
Obveščanje javnosti 36.000,00                 43.200,00     38.428,66                  46.114,39     
Nadzor nad gradnjo 162.000,00                 194.400,00     172.928,95                207.514,74     
Nepredvideni stroški 220.000,00                 264.000,00     234.841,78                281.810,14     

19.488.000,00    23.385.600,00   20.802.712,08   24.963.254,50  
Gradnja -                                          -       -                                     -       
Nadzor nad gradnjo 17.000,00                   20.400,00     18.546,10                  22.255,32     
Tehnična pomoč 385.000,00                 462.000,00     420.014,53                504.017,43     
Nepredvideni stroški 220.000,00                 264.000,00     240.008,30                288.009,96     

622.000,00        746.400,00       678.568,93        814.282,71       
Skupaj 29.504.000,00    35.404.800,00   31.218.751,96   37.462.502,35  

2015
SKUPAJ

2011
SKUPAJ

SKUPAJ

SKUPAJ

SKUPAJ
2012

2013

2014


 

68

8.4 Terminski plan 
Pri terminskem planu  izvedbe  investicije so bili upoštevani naslednji kriteriji,  in sicer: (operativni program okoljske  in prometne  infrastrukture – OP ROPI, 

strategija razvoja Slovenije – SRS). 

Tabela 8-7: Terminski plan 
Aktivnost 2011 2012 2013 2014 2015 

  I. II. III. IV. I. II. III. IV. I. II. III. IV. I. II. III. IV. I. II. III. IV. 
Izdelava dokumenta identifikacije investicijskega 
projekta (DIIP)                                         

Medobčinska pogodba za sofinanciranje CERO NIK                                         

Potrditev dokumenta s strani investitorja in soinvestitorja ter MOP                                          
Izdelava Idejne študije in Idejne zasnove IDZ, opis projekta z 
grafičnimi prilogami                                         

Izdelava dokumenta PIZ, IP, Študija izvedljivosti                                         

Poročilo o vplivih na okolje (PVO)                                         

Vloga za Kohezijski sklad 

Ustanovitev novega javnega podjetja                                         

Priprava in izvedba javnega razpisa za izbiro izvajalca                                         

Obdelava izbrane variante in strokovne podlage 

Projekt za pridobitev gradbenega dovoljenja                                         

Pridobitev sklepov pogodb o financiranju 

Gradbena dela                                         

Tehnološka oprema in inštalacije                                

Nadzor na gradnjo in postavitvijo opreme                                

Obveščanje javnosti                                

Poskusno obratovanje                                


 

  69 

8.5 Varstvo okolja 
 

Predmetna  investicija  je  prvenstveno  namenjena  varovanju  okolja  in  ozračja,  in  jo  bo  potrebno 

realizirati. 

Načrtovana investicija ne bo imela negativnega vpliva na okolje.  

Neposredne koristi izgradnje komunalne infrastrukture se bodo odrazile v manjšem obremenjevanju 

okolja, kar pomeni predvsem manjše obremenjevanje tal, vode ter ozračja. 

8.5.1 Učinkovita izraba naravnih virov 
 

Predmetna investicija je prvenstveno namenjena varovanju okolja, in jo bo potrebno realizirati. 

Načrtovana investicija ne bo imela negativnega vpliva na okolje.  

Neposredne koristi  izgradnje »CERO NIK«  se bodo odrazile v manjšem obremenjevanju okolja, kar 

pomeni predvsem manjše obremenjevanje tal, vode ter manj neprijetnih vonjav. Zmanjšale se bodo 

emisije toplogrednih plinov. 

8.5.2 Bivalna kakovost in prebivalstvo 
 

Dodatnega  vpliva  obratovanja  na  bivalno  kakovost  ne  bo.  Zaradi  najnovejših  tehnologij,  ustreznih 

sistemov odsesovanja  in čiščenja zraka  iz objektov, zajemanja  izcednih vod ne bo opaziti sprememb 

vpliva obratovanja na okolje. 

8.5.3 Kmetijstvo in gozdarstvo 
 

S  stališča  opredelitve majhnega  vplivnega  območja  glede  emisije  v  zrak  ocenjujemo,  da  vpliva  na 

kmetijske površine ne bo.  

8.5.4 Zmanjšanje vplivov na okolje 
 

 Tla 

Vpliv bo ob smiselnem upoštevanju omilitvenih ukrepov prisoten, a ne bo velik. 

 Voda 

Površinske vode: 

Vpliv na površinske vode bo zaradi izpusta prečiščene vode iz čistilne naprave sicer prisoten, ampak 

ob  upoštevanju  omilitvenih  ukrepov  in  ustreznem  nadzoru  (izvajanje  prvih  meritev  in  rednega 

monitoringa), ne bo velik. 


 

  70 

Podzemne vode: 

Če  poseg  obravnavamo  kot  nov  poseg  v  okolje,  ocenjujemo,  da  bo  vpliv  na  podzemne  vode,  ob 

upoštevanju omilitvenih ukrepov  ter  zahtev  zakonodaje o  izvajanju prvih meritev  in obratovalnega 

monitoringa, zmeren. 

Na podzemne vode bodo prisotni tudi pozitivni vplivi, saj gre v investiciji tudi za ureditev odlagališča.  

 

Emisije v zrak  (neprijetne vonjave) 

Mejne vrednosti za pogostost pojavljanja vonjav pri bližnjih poslovnih objektih ne bodo presežene.  

8.5.5 Hrup 
 

Obremenitev okolja s hrupom  je predpisana z Uredbo o mejnih vrednostih kazalcev hrupa v okolju 

(Ur.l. RS, št. 105/2005). Obratovanje črpališč bo v skladu s to uredbo.  

Pričakujemo,  da  bodo  vrednosti  kazalcev  hrupa  v  času  obratovanja  4  db  ali  več  pod  mejnimi 

vrednostmi glede na rezultate modela. 

 

8.6 Ocena stroškov za odpravo negativnih vplivov 
 

Ocena vpliva na okolje za projekt »CERO NIK« še ni bila izdelana. 

 

8.7 Vodenje projekta CERO NIK 
 

Nosilna občina projekta je Občina Logatec, kjer je sedež sveta županov in sedež projektne skupine. 

Podpisnice so soglasne, da bodo zagotovile skupno usmerjanje in nadzor nad izvedbo projekta preko 

sveta  županov,    ki  ga  sestavljajo  župani  vseh  občin  podpisnic  te  pogodbe.  Svet  županov  sklicuje 

predsedujoči, ki je župan nosilne občine. 

Svet  županov  imenuje  projektno  skupino,  ki  sodeluje  z  nosilno  občino  pri  aktivnostih  priprave  in 

izvedbe projekta.  

Projektni skupino sestavljajo: 

1. župan Občine Logatec, 

2. župan Občine Vrhnika, 

3. podžupan Občine Piran. 


 

  71 

Podpisnice soglašajo in pooblaščajo nosilno občino projekta, da na podlagi te pogodbe v imenu vseh 

sodelujočih občin izvaja projekt CERO NIK v celoti, kar vključuje: 

- izvedbo vseh postopkov v zvezi s pridobivanjem finančnih sredstev, 

- izvedbo vseh potrebnih postopkov za pripravo investicijske dokumentacije, 

- izvedbo  vseh  potrebnih  postopkov  za  pripravo  projektne  dokumentacije  in  pridobitev 
gradbenega dovoljenja, 

- vodenje investicije skladno z izdanimi dovoljenji in dodeljenimi finančnimi sredstvi, 

- pridobitev uporabnega dovoljenja, 

- izvedbo postopkov oddaje javnih naročil,  

- sklepanje pogodb in  

- vodenje celotnega finančnega poslovanja v zvezi s projektom.  

 

Posamezne aktivnosti vodi nosilna občina v soglasju s projektno skupino. 

Vsaka  podpisnica  lahko  določi  skrbnika  pogodbe  z  namenom  učinkovite  in  kvalitetne  izvedba 

projekta. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

  72 

8.8 Predvideni viri financiranja po tekočih cenah 
 

Predvidena struktura virov financiranja: 

 sredstva kohezijskega sklada EU  

 sredstva Republike Slovenije 

 lastna sredstva (sredstva pogodbenih strank + sredstva iz naslova okoljske dajatve)   

 DDV se poračuna pri investitorju, občini Logatec. 

 

8.8.1 Predvideni viri financiranja ­ Varianta 1 
 

VARIANTA 1 ‐ MAKSIMALNO SOFINANCIRANJE S STRANI EU 

- Sredstva kohezijskega sklada EU in sredstva RS 

Upoštevali smo intenzivnost sofinanciranja 59,51% od višine upravičenih stroškov investicije.  

- Sredstva Republike Slovenije 

Pri varianti 1 smo upoštevali 10,50% sofinanciranje upravičenih stroškov investicije s strani RS. 

- Lastna sredstva   

Za izvedbo enovitega projekta CERO NIK smo upoštevali lastne vire sredstev, ki zajemajo delež občin 

in delež sredstev iz naslova okoljskih dajatev.  

Tabela 8-8: Občine, ki bodo zagotovile del lastnih sredstev pri Varianti 1 

 

* Povprečni delež občin  v %  je določen  kot  srednja  vrednost deleža  števila prebivalcev na dan 1.1.2010    in 

deleža odložene količine komunalnih odpadkov v letu 2009.  

  Občina 

Število 
prebivalcev na 

dan 

Odložena količina 
komunalnih odpadkov 

v letu 2009 

Povprečni 
delež občin v 

%* 
1.1.2010 (v kg) 

1 Občina Bloke 1.568 1.007.028 1,20

2 Občina Borovnica 3.948 842.930 1,70

3 Občina Cerknica 11.181 3.100.612 5,20

4 Občina Divača 3.862 994.303 1,80

5 Občina Hrpelje-Kozina 4.197 1.491.457 2,20

6 Občina Ilirska Bistrica 13.947 4.787.330 7,20

7 Občina Izola 16.000 6.416.633 9,00

8 Občina Komen 3.518 829.587 1,50

9 Mestna občina Koper 52.212 15.771.751 25,40

10 Občina Log-Dragomer 3.575 704.250 1,50

11 Občina Logatec 13.111 2.757.520 5,40

12 Občina Loška Dolina 3.954 866.644 1,70

13 Občina Piran 17.735 8.249.160 10,90

14 Občina Pivka 5.928 2.613.953 3,50

15 Občina Postojna 15.639 5.905.147 8,50

16 Občina Sežana 12.888 4.971.513 7,10

17 Občina Vrhnika 16.117 2.792.840 6,20

  Skupaj 199.380 64.102.658 100,00

 


 

  73 

Tabela 8-9: Viri financiranja skupaj po tekočih cenah v EUR -  Varianta 1 
 

 

Dokončna vrednost deleža  lastnih sredstev, ki ga bodo zagotovile pogodbene stranke, bo določen v 

PIZ in IP. 

Tabela 8-10: Razrez lastnih sredstev občin pri Varianti 1 

 

 
 
 
 

Skupni Neupravičeni Upravičeni Struktura

stroški projekta stroški stroški

financiranja 

upravičenih 

stroškov %

Sredstva kohezijskega sklada
21.076.557,94

21.076.557,94 59,51%

Sredstva RS 3.719.392,58 3.719.392,58 10,50%

SKUPAJ z DDV 42.500.000,80 7.083.333,47 35.416.667,33 100,00%

SKUPAJ brez DDV 35.416.667,33

Maksimalno sofinanciranje

10.620.716,81Lastna sredstva 29,99%

7.083.333,47 7.083.333,47 0,00%

10.620.716,81

Lastna srestva ‐DDV

1 Občina Bloke 1,20% 127.449 

2 Občina Borovnica 1,70% 180.552 

3 Občina Cerknica 5,20% 552.277 

4 Občina Divača 1,80% 191.173 

5 Občina Hrpelje-Kozina 2,20% 233.656 

6 Občina Ilirska Bistrica 7,20% 764.692 

7 Občina Izola 9,00% 955.865 

8 Občina Komen 1,50% 159.311 

9 Mestna občina Koper 25,40% 2.697.662 

10 Občina Log-Dragomer 1,50% 159.311 

11 Občina Logatec 5,40% 573.519 

12 Občina Loška Dolina 1,70% 180.552 

13 Občina Piran 10,90% 1.157.658 

14 Občina Pivka 3,50% 371.725 

15 Občina Postojna 8,50% 902.761 

16 Občina Sežana 7,10% 754.071 

17 Občina Vrhnika 6,20% 658.484 

Skupaj 100,00% 10.620.717 

Območje občin
Povprečni delež 

občin v %
Vrednost


 

  74 

Tabela 8-11: Razrez lastnih sredstev - DDV občin pri Varianti 1 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

1 Občina Bloke 1,20% 85.000 

2 Občina Borovnica 1,70% 120.417 

3 Občina Cerknica 5,20% 368.333 

4 Občina Divača 1,80% 127.500 

5 Občina Hrpelje-Kozina 2,20% 155.833 

6 Občina Ilirska Bistrica 7,20% 510.000 

7 Občina Izola 9,00% 637.500 

8 Občina Komen 1,50% 106.250 

9 Mestna občina Koper 25,40% 1.799.167 

10 Občina Log-Dragomer 1,50% 106.250 

11 Občina Logatec 5,40% 382.500 

12 Občina Loška Dolina 1,70% 120.417 

13 Občina Piran 10,90% 772.083 

14 Občina Pivka 3,50% 247.917 

15 Občina Postojna 8,50% 602.083 

16 Občina Sežana 7,10% 502.917 

17 Občina Vrhnika 6,20% 439.167 

Skupaj 100,00% 7.083.333 

Območje občin
Povprečni delež 

občin v %
Vrednost


 

  75 

8.8.2 Predvideni viri financiranja ­ Varianta 2 
 

- Sredstva kohezijskega sklada EU in sredstva RS 

Upoštevali smo intenzivnost sofinanciranja 59,51% od višine upravičenih stroškov investicije.  

- Sredstva Republike Slovenije 

Pri varianti 2 smo upoštevali 10,50% sofinanciranje s strani RS. 

- Lastna sredstva   

Za izvedbo enovitega projekta CERO NIK smo upoštevali lastne vire sredstev, ki zajemajo delež občin 

in delež sredstev iz naslova okoljskih dajatev.  

Tabela 8-12: Občine, ki bodo zagotovile del lastnih sredstev pri Varianti 2 

1.1.2010
1 Občina Bloke 1.568 1,20%
2 Občina Borovnica 3.948 1,70%
3 Občina Cerknica 11.181 5,20%
4 Občina Divača 3.862 1,80%
5 Občina Hrpelje-Kozina 4.197 2,20%
6 Občina Ilirska Bistrica 13.947 7,20%
7 Občina Izola 16.000 9,00%
8 Občina Komen 3.518 1,50%
9 Mestna občina Koper 52.212 25,40%

10 Občina Log-Dragomer 3.575 1,50%
11 Občina Logatec 13.111 5,40%
12 Občina Loška Dolina 3.954 1,70%
13 Občina Piran 17.735 10,90%
14 Občina Pivka 5.928 3,50%
15 Občina Postojna 15.639 8,50%
16 Občina Sežana 12.888 7,10%
17 Občina Vrhnika 16.117 6,20%

Skupaj 199.380 100,00%

Območje občin
Povprečni delež 

občin v %


 

  76 

Tabela 8-13: Viri financiranja skupaj po tekočih cenah v EUR - Varianta 2 

 

Dokončna vrednost deleža  lastnih sredstev, ki ga bodo zagotovile pogodbene stranke, bo določen v 

PIZ in IP. 

Tabela 8-14: Razrez lastnih sredstev občin pri Varianti 2 

 
 
 
 
 
 
 

Skupni Neupravičeni Upravičeni Struktura

stroški projekta stroški stroški

financiranja 

upravičenih 

stroškov %

Sredstva kohezijskega sklada 18.579.022,05 18.579.022,05 59,51%

Sredstva RS 3.278.650,95 3.278.650,95 10,50%

SKUPAJ z DDV 37.462.502,35 6.243.750,39 31.218.751,96 100,00%

SKUPAJ brez DDV 31.218.751,96

Maksimalno sofinanciranje

9.361.078,96Lastna sredstva 29,99%

6.243.750,39 6.243.750,39 0,00%

9.361.078,96

Lastna srestva ‐DDV

1 Občina Bloke 1,20% 112.333 

2 Občina Borovnica 1,70% 159.138 

3 Občina Cerknica 5,20% 486.776 

4 Občina Divača 1,80% 168.499 

5 Občina Hrpelje-Kozina 2,20% 205.944 

6 Občina Ilirska Bistrica 7,20% 673.998 

7 Občina Izola 9,00% 842.497 

8 Občina Komen 1,50% 140.416 

9 Mestna občina Koper 25,40% 2.377.714 

10 Občina Log-Dragomer 1,50% 140.416 

11 Občina Logatec 5,40% 505.498 

12 Občina Loška Dolina 1,70% 159.138 

13 Občina Piran 10,90% 1.020.358 

14 Občina Pivka 3,50% 327.638 

15 Občina Postojna 8,50% 795.692 

16 Občina Sežana 7,10% 664.637 

17 Občina Vrhnika 6,20% 580.387 

Skupaj 100,00% 9.361.079 

Območje občin
Povprečni delež 

občin v %
Vrednost


 

  77 

Tabela 8-15:Razrez lastnih  sredstev - DDV občin pri Varianti 2 

 

1 Občina Bloke 1,20% 74.925 

2 Občina Borovnica 1,70% 106.144 

3 Občina Cerknica 5,20% 324.675 

4 Občina Divača 1,80% 112.388 

5 Občina Hrpelje-Kozina 2,20% 137.363 

6 Občina Ilirska Bistrica 7,20% 449.550 

7 Občina Izola 9,00% 561.938 

8 Občina Komen 1,50% 93.656 

9 Mestna občina Koper 25,40% 1.585.913 

10 Občina Log-Dragomer 1,50% 93.656 

11 Občina Logatec 5,40% 337.163 

12 Občina Loška Dolina 1,70% 106.144 

13 Občina Piran 10,90% 680.569 

14 Občina Pivka 3,50% 218.531 

15 Občina Postojna 8,50% 530.719 

16 Občina Sežana 7,10% 443.306 

17 Občina Vrhnika 6,20% 387.113 

Skupaj 100,00% 6.243.750 

Območje občin
Povprečni delež 

občin v %
Vrednost


 

  78 

8.9 Pričakovana  stopnja  izrabe  zmogljivosti  oziroma  ekonomske 
upravičenosti 

 

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

 Rešitev problema celostnega upravljanja z odpadki za 199.380 prebivalcev  

 Povečanje  kakovosti  življenja  prebivalcev  na  predmetnem  področju,  kar  posredno  vpliva  na 

večjo rast prebivalstva z vidika poselitve in možnost razvoja ter zaposlovanja.  

 Ohranjanje  naravnih  virov  in  biotske  raznolikosti,  kar  ima  pozitiven  učinek  predvsem  na 

turizem in počutje prebivalcev. 

 

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

 Z implementacijo projekta se pričakuje celovit razvoj krajev. 

 Pritegniti nova podjetja v regijo zaradi možnosti celostnega upravljanja z njihovimi odpadki. 

 

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

 Zmanjševanje izpusta toplogrednih plinov. 

 Zmanjševanje onesnaževanja podtalnih in površinskih voda. 

 Zmanjševanje prašnih delcev v zraku. 

 


 

  79 

9 ANALIZA  STROŠKOV  IN  KORISTI  TER  DOLOČITEV  NEPOVRATNE 
POMOČI EU 

9.1 Finančna analiza 
 

Uvodoma predstavljamo predpostavke za izdelavo analize: 

o uporabili smo stalne cene, 

o referenčno obdobje je 30 let, 

o finančna diskontna stopnja je 7 %, 

o prvo leto polnega rednega obratovanja celotnega centra – druga polovica leta 2015, 

o poskusno obratovanje konec leta 2014 oz. začetek leta 2015, 

o lastnica komunalno opremljenega zemljišča je občina Logatec, 

o obračun amortizacije smo izdelali v skladu s slovenskimi računovodskimi standardi, 

o DDV se poračuna pri investitorju, Občini Logatec, 

o v  analizo  smo  vključili  stroške  obratovanja,  investicijskega  vzdrževanja,  stroške  dela  in 

stroške transporta ostanka za odlaganje, 

o stroški plač so izračunani na osnovi veljavnih kolektivnih pogodb v sektorju komunale, 

o v finančni analizi nismo zajeli: 

o zbiranja in odvoza MKO do lokacije »CERO NIK«, 

o ločeno  zbiranje plastike, papirja, kartona, kovin  ter  stekla v  zbiralnicah oz. predajo 

družbam za ravnanje z odpadno embalažo. 

 

 

 

 

 

 

 

 

 

 

 

 


 

  80 

VARIANTA 1 

9.1.1 Projekcija operativnih stroškov ­ Varianta 1 
 

Tabela 9-1: Projekcija operativnih stroškov - Varianta 1 

 

Opomba: Upoštevana letna rast 0,8%. 

Obratovalni stroški 

o stroški obratovanja objektov in opreme, 

o stroški energije, materiala, storitev, 

o splošni in režijski stroški, 

o stroški obdelave odpadkov,  

o stroški sosežiga SRF/RDF, 

o stroški odlaganja ‐ ODLAGALIŠČE. 

 

V dokumentih PIZ in IP bomo lahko natančneje definirali to postavko.  

LETO/STR

Obratovalni 

stroški

Investicijsko 

vzdrževanje stroški dela

2011

2012

2013

2014

2015 4.840.000 523.750 990.000

2016 4.878.720 528.988 999.900

2017 4.917.750 534.277 1.009.899

2018 4.957.092 539.620 1.019.998

2019 4.996.748 545.016 1.030.198

2020 5.036.722 550.467 1.040.500

2021 5.077.016 555.971 1.050.905

2022 5.117.632 561.531 1.061.414

2023 5.158.573 567.146 1.072.028

2024 5.199.842 572.818 1.082.748

2025 5.241.441 578.546 1.093.576

2026 5.283.372 584.331 1.104.512

2027 5.325.639 590.175 1.115.557

2028 5.368.244 596.076 1.126.712

2029 5.411.190 602.037 1.137.979

2030 5.454.480 608.057 1.149.359

2031 5.498.116 614.138 1.160.853

2032 5.542.101 620.279 1.172.461

2033 5.586.437 626.482 1.184.186

2034 5.631.129 632.747 1.196.028

2035 5.676.178 639.075 1.207.988

2036 5.721.587 645.465 1.220.068

2037 5.767.360 651.920 1.232.269

2038 5.813.499 658.439 1.244.591

2039 5.860.007 665.024 1.257.037

2040 5.906.887 671.674 1.269.608

Skupaj 139.267.765 15.464.049 29.230.375


 

  81 

Upoštevali  smo  strošek  92  EUR/toni. V  dokumentih  PIZ  in  IP  bomo  lahko  natančneje  definirali  to 

postavko.  

Stroški ravnanja z odpadki bodo v bodoče odvisni od količin preostanka odpadka, ki ga bo potrebno 

odpeljati na obdelavo v CERO NIK in potem odložiti na odlagališče. Predvideva se možnost energijske 

izrabe odpadkov po biološki stabilizaciji. 

Investicijsko vzdrževanje 

Investicijsko  vzdrževanje  se  na  podlagi  izkušenj  že  delujočih  objektov  upošteva  od  1%‐3%  od 

investicijske  vrednosti  v  komunalno  infrastrukturo  in  opremo.  Mi  smo  upoštevali  1,5%  od 

investicijske vrednosti komunalne infrastrukture. 

Stroški dela 

Tabela 9-2: Projekcija stroškov plač pri Varianti 1 

Delovno mesto 
Število 
zaposlenih  Izobrazba 

€/leto 
BRUTO 

Vodja centra  1 VII. 
27.200,00

Vodja izmene  2 VI. 
49.600,00

Vozniki nakladalcev, kamiona,obračalnikov ZA sortirnico in  RDF  8 V. 
137.600,00

Vozniki nakladalcev, kamiona,obračalnikov ZA BIOG  4    68.800,00

Vzdrževalec za celotni sistem  4 V. 
85.200,00

Delovodja  4 V. 
85.200,00

Operater za RDF  6    115.200,00

Sortirci za MKO  10 III. 
158.000,00

Sortirci za kosovni odpad (demontaža, Reuse center)  4 III, IV. 
62.400,00

Strojnik za nakladalec, viličar  4
V.  72.800,00

Operater za MO  4 V.  64.000,00

Operater za BIOG  4 V.  64.000,00

Skupaj 55    990.000,00

 

Predvideva se dvoizmensko delo, torej 16‐urni delavnik. 

Stroški plač delavcev vsebujejo vse dajatve in prispevke ter materialne stroške, povezane z delom. 

 

 

 


 

  82 

9.1.2 Projekcija prihodkov ­ Varianta 1 
 

Tabela 9-3: Projekcija prihodkov pri Varianti 1 

 

Opomba: Upoštevana letna rast prihodkov pri : 
‐»Tarifa za ravnanje z odpadki« 1% 
‐ »Električna energija iz bioplina« in »ločeno zbrane frakcije« 1% 
 

Prihodke  smo  prikazali  na  podlagi  količine  odpadkov,  ki  vključujejo  letno  količino  mešanih 

komunalnih odpadkov, količino  ločeno  zbranih bioloških odpadkov, pridelavo električne energije  iz 

težke  frakcije MKO  in  iz  ločeno  zbranih bioloških odpadkov. To predstavlja obračunsko  količino  za 

fakturiranje  storitve,  ki  jo  bo  upravljavec  zaračunal  povzročitelju  odpadkov.  Povprečno  tarifo 

ravnanja z odpadki smo izračunali na podlagi polne kalkulacije vseh stroškov in odhodkov. 

Upoštevali smo skupen prihodek  93 EUR/toni. 

 V dokumentih PIZ in IP bomo lahko natančneje definirali to postavko.  

LETO LETO

Tarifa 

ravnanja z 

odpadki

Električna 

energija iz 

bioplina

2011 1

2012 2

2013 3

2014 4

2015 5 5.900.000 450.000

2016 6 5.959.000 454.500

2017 7 6.018.590 459.045

2018 8 6.078.776 463.635

2019 9 6.139.564 468.272

2020 10 6.200.959 472.955

2021 11 6.262.969 477.684

2022 12 6.325.599 482.461

2023 13 6.388.855 487.286

2024 14 6.452.743 492.158

2025 15 6.517.271 497.080

2026 16 6.582.443 502.051

2027 17 6.648.268 507.071

2028 18 6.714.750 512.142

2029 19 6.781.898 517.263

2030 20 6.849.717 522.436

2031 21 6.918.214 527.660

2032 22 6.987.396 532.937

2033 23 7.057.270 538.266

2034 24 7.127.843 543.649

2035 25 7.199.121 549.086

2036 26 7.271.112 554.576

2037 27 7.343.824 560.122

2038 28 7.417.262 565.723

2039 29 7.491.434 571.381

2040 30 7.566.349 577.094

Skupaj 174.201.226 13.286.534


 

83

Tabela 9-4: Preglednica stroškov  in prihodkov pri Varianti 1 

 

Stroški 
investicije 

NETO 
prihodki

NETO 
denarni tok

2011 1 360.000 0 0 0 0 -360.000 336.449 0 -336.449

2012 2 3.235.200 0 100.000 0 -100.000 -3.335.200 2.825.749 -87.344 -2.913.093

2013 3 5.599.200 0 250.000 0 -250.000 -5.849.200 4.570.615 -204.074 -4.774.690

2014 4 29.956.380 0 250.000 0 -250.000 -30.206.380 22.853.579 -190.724 -23.044.303

2015 5 924.000 6.353.750 250.000 6.350.000 -253.750 -1.177.750 658.799 -180.920 -839.719

2016 6 0 6.407.608 0 6.413.500 5.893 5.893 0 3.926 3.926

2017 7 0 6.461.926 0 6.477.635 15.709 15.709 0 9.783 9.783

2018 8 0 6.516.710 0 6.542.411 25.701 25.701 0 14.958 14.958

2019 9 0 6.571.963 0 6.607.835 35.873 35.873 0 19.512 19.512

2020 10 0 6.627.689 0 6.673.914 46.225 46.225 0 23.498 23.498

2021 11 0 6.683.892 0 6.740.653 56.761 56.761 0 26.967 26.967

2022 12 0 6.740.577 0 6.808.059 67.482 67.482 0 29.963 29.963

2023 13 0 6.797.748 0 6.876.140 78.392 78.392 0 32.530 32.530

2024 14 0 6.855.408 0 6.944.901 89.493 89.493 0 34.707 34.707

2025 15 0 6.913.563 0 7.014.350 100.788 100.788 0 36.530 36.530

2026 16 0 6.972.215 0 7.084.494 112.279 112.279 0 38.033 38.033

2027 17 0 7.031.371 0 7.155.339 123.968 123.968 0 39.245 39.245

2028 18 0 7.091.033 0 7.226.892 135.859 135.859 0 40.196 40.196

2029 19 0 7.151.207 0 7.299.161 147.954 147.954 0 40.911 40.911

2030 20 0 7.211.897 0 7.372.153 160.256 160.256 0 41.413 41.413

2031 21 0 7.273.107 0 7.445.874 172.768 172.768 0 41.726 41.726

2032 22 0 7.334.841 0 7.520.333 185.492 185.492 0 41.868 41.868

2033 23 0 7.397.106 0 7.595.536 198.431 198.431 0 41.858 41.858

2034 24 0 7.459.904 0 7.671.492 211.588 211.588 0 41.714 41.714

2035 25 0 7.523.241 0 7.748.207 224.966 224.966 0 41.450 41.450

2036 26 0 7.587.121 0 7.825.689 238.568 238.568 0 41.080 41.080

2037 27 0 7.651.549 0 7.903.946 252.397 252.397 0 40.618 40.618

2038 28 0 7.716.529 0 7.982.985 266.456 266.456 0 40.076 40.076

2039 29 0 7.782.068 0 8.062.815 280.747 280.747 0 39.463 39.463

2040 30 0 7.848.168 0 8.143.443 626000 921.275 921.275 0 121.025 121.025

40.074.780 183.962.189 850.000 187.487.760 626.000 3.301.571 -36.773.209 31.245.191 259.988 -30.985.203

Leto
R

ef
er

en
čn

a 
le

ta

S
tr

o
šk

i 

in
ve

st
ic

ij
e 

v

st
al

n
ih

 c
en

ah
 (
€)

O
p
er

at
iv

n
i 

st
ro

šk
i 

vz
d
rž

ev
an

ja
 (
€)

P
ri

h
o
d
ki

  
(€

)

O
st

an
ek

 

vr
ed

n
o
st

i 
(€

) 

N
E
T
O

 p
ri

h
o
d
ki

 

(€
)

N
E
T
O

 d
en

ar
n
i 

to
k 

(€
) Diskontirano 7%

N
ep

re
d
vi

d
en

i 

st
ro

šk
i 

Preglednica stroškov in prihodkov  – finančna analiza

Skupaj 


 

84

Obrazložitev: 

 Ostanek  vrednosti  je  626.000  EUR,  ki  smo  ga  izračunali  iz  preostanka  (ne)amortizirane  vrednosti  in  predvidevane  tržne  vrednosti  ob  koncu 

ekonomske  dobe  projekta.  Natančnejši  izračun  ostanka  vrednosti  bo  natančneje  definiran  v  nadaljnjih  investicijskih  dokumentih,  ko  bomo 

podrobneje definirali gradbene stroške in opremo. 

 Glede na vrsto investicije smo upoštevali 7% stopnjo za diskontiranje. 

 Prihodki pokrivajo obratovalne stroške in investicijsko vzdrževanje. 

 

 

 

 


 

  85 

9.1.3 Izračun najvišjega zneska subvencije iz naslova kohezijskega sklada pri Varianta 1 

 

Tabela 9-5: Izračun najvišjega zneska sofinanciranja EU pri Varianti 1 

 

Tabela 9-6: Izračun prispevka Skupnosti 

 

Obrazložitev: 

 Najvišja stopnja financiranja EU iz kohezijskih skladov znaša 85%. 

 DNR je večji od 0 (nič) =920.377,00 EUR. 

 Glede  na  vse  upoštevane  prihodke  iz  naslova  investicije  in  višino  upravičenih  izdatkov, 

finančno vrzel in DNR smo prišli do maksimalne subvencije 24.795.950,52 EUR. 

 

Glavni elementi in parametri
Nediskontirana 

vrednost
Diskontirana vrednost 

(čista sedanja vrednost)

1. Referenčno obdobje (leta) 30

2. Finančna diskontna stopnja (%) 7

Skupni naložbeni stroški brez nepredvidenih 
stroškov    
(v EUR, nediskontirani) 

4.
Skupni naložbeni stroški (v EUR, 
diskontirani)

26.037.659

5.
Preostala vrednost (v EUR, nediskontirana) 626.000

6. Preostala vrednost (v EUR, diskontirana) 82.236

7. Prihodki (v EUR, diskontirani) 62.731.769

8. Operativni stroški (v EUR, diskontirani) 61.893.628

9.

Čisti prihodek = prihodki – operativni stroški 
+ preostala vrednost (v EUR, diskontirana) 
= (7) – (8) + (6)

920.377

10.
Naložbeni stroški – čisti prihodek (v EUR, 
diskontiran) = (4) – (9) (člen 55(2))

25.117.282

11.
Stopnja primanjkljaja v financiranju (%) = 
(10)/(4)

Izračun primanjkljaja v financiranju (3)

3.

32.545.650

96,465%

Vrednost

Upravičeni strošek (v EUR, nediskontiran) 

(Oddelek H.1.12(C))

2.
Stopnja primanjkljaja v financiranju (%), če 
je primerno = (E.1.2.11.)

96,465%

Določeni znesek, tj. „znesek, za katerega 
velja stopnja sofinanciranja za prednostno 
os“ (člen 41(2)) = (1) * (2).
Če se H.2.1.2. ne uporablja, mora določeni 
znesek upoštevati največji javni prispevek v 
skladu s pravili o državni pomoči.

4.
Stopnja sofinanciranja za prednostno os 
(%)

85%

5. Prispevek Skupnosti (v EUR) = (3) * (4) 24.795.950,52

1.

30.240.650

3.

29.171.706,49


 

  86 

Izračun upravičenosti  investicije  z  vidika  subvencije  smo  izračunali  v  skladu  z dokumentom 4,  kjer 

smo ustvarjene prihodke na projektu prikazali v  investicijskem dokumentu, ki   upošteva določila 55. 

člena  Uredbe  Sveta  št.  1083/2006  o splošnih določbah o Evropskem skladu za regionalni razvoj, 

Evropskem socialnem skladu in Kohezijskem skladu  ter  iz  tega  izhajajoče obveze  za pripravo analize 

stroškov in koristi, skladno z Delovnim dokumentom št. 4. 

 

9.1.4 Neto sedanja vrednost in interna stopnja donosa pri finančni analizi ­ Varianta 1 
 

Tabela 9-7: Neto sedanja vrednost in interna stopnja donosa pri Varianti 1 

 

Neto sedanja vrednost     

Aproksimativni izračun neto sedanje vrednosti s še naslednjimi podatki je sledeč: 

∙         vrednost investicije (stalna cena z DDV) I =  40.074.780€   

∙         ekonomska doba investicije (v letih)        i= 30   

∙         diskontna stopnja p =  7%.    p= 7%   

       

 

 

 

   

 
FNPV =   FNPV= 

  

 

 

     

       

Finančna interna stopnja donosnosti     

       

  FIRR=  negativna    

       

Relativna neto sedanja vrednost     

       

RNSV=  ‐0,992     

        

 

 

-30.985.203

 
  

11


 

n

i

i

ip

I


 

  87 

Obrazložitev: 

 Neto sedanja vrednost, oznaka FNPV. 

 V osnovnem izračunu je FNPV negativna in znaša ‐30.985.203,00 EUR 

 Je eno od najpogosteje uporabljenih meril za presojanje smiselnosti investicijskega projekta, 

je njegova neto sedanja vrednost ali čista sedanja vrednost. Višina neto sedanje vrednosti je 

neposredno  odvisna  od  uporabljene  obrestne  mere  kot  cene  kapitala  oziroma  od 

uporabljenega  pripadajočega  diskontnega  faktorja  1+i,  s  katerim  reduciramo  bodoče 

finančne tokove na začetni trenutek. V našem konkretnem zgledu smo vzeli obrestno mero 7 

%  letno.  (Diskontna stopnja  je  letna odstotna mera, po kateri se sedanja vrednost denarne 

enote v naslednjih letih zmanjšuje s časom). 

 Interna stopnja donosa, oznaka FIRR. 

 Upoštevajoč investicijsko vrednost, prihodke in stroške poslovanja je FIRR negativna. 

 Pri uporabljeni diskontni stopnji, ki  je po stalnih cenah 7%,  iščemo v nadaljevanju projekta  

pozitivno  neto  sedanjo  vrednost  in  interno  stopnjo  donosnosti  višjo  od  uporabljene 

individualne  diskontne  stopnje  7%,  s  čimer  bo  investicija  v  tem  primeru  upravičena  in 

ekonomsko smiselna.   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

  88 

VARIANTA 2 

9.1.5 Projekcija operativnih stroškov ­ Varianta 2 
 
Tabela 9-8: Projekcija operativnih stroškov - Varianta 2 

 

Opomba: Upoštevana letna rast 0,8%. 

Obratovalni stroški 

o stroški obratovanja objektov in opreme, 

o stroški energije, materiala, storitev, 

o splošni in režijski stroški, 

o stroški obdelave odpadkov,  

o stroški sosežiga SRF/RDF, 

o stroški odlaganja ‐ ODLAGALIŠČE. 

 

V dokumentih PIZ in IP bomo lahko natančneje definirali to postavko.  

LETO/STR Obratovalni stroški

Investicijsko 

vzdrževanje stroški dela

2011

2012

2013

2014

2015 4.890.000 445.000 900.000

2016 4.929.120 449.450 909.000

2017 4.968.553 453.945 918.090

2018 5.008.301 458.484 927.271

2019 5.048.368 463.069 936.544

2020 5.088.755 467.699 945.909

2021 5.129.465 472.376 955.368

2022 5.170.500 477.100 964.922

2023 5.211.864 481.871 974.571

2024 5.253.559 486.690 984.317

2025 5.295.588 491.557 994.160

2026 5.337.953 496.472 1.004.102

2027 5.380.656 501.437 1.014.143

2028 5.423.701 506.452 1.024.284

2029 5.467.091 511.516 1.034.527

2030 5.510.828 516.631 1.044.872

2031 5.554.914 521.797 1.055.321

2032 5.599.354 527.015 1.065.874

2033 5.644.149 532.286 1.076.533

2034 5.689.302 537.608 1.087.298

2035 5.734.816 542.985 1.098.171

2036 5.780.695 548.414 1.109.153

2037 5.826.940 553.899 1.120.244

2038 5.873.556 559.438 1.131.447

2039 5.920.544 565.032 1.142.761

2040 5.967.909 570.682 1.154.189

Skupaj 140.706.481 13.138.906 26.573.068


 

  89 

Upoštevali  smo  strošek  90  EUR/toni. V  dokumentih  PIZ  in  IP  bomo  lahko  natančneje  definirali  to 

postavko.  

Stroški ravnanja z odpadki bodo v bodoče odvisni od količin preostanka odpadka, ki ga bo potrebno 

odpeljati na obdelavo v CERO NIK in potem odložiti na odlagališče. Predvideva se možnost energijske 

izrabe odpadkov po biološki stabilizaciji. 

Investicijsko vzdrževanje 

Investicijsko  vzdrževanje  se  na  podlagi  izkušenj  že  delujočih  objektov  upošteva  od  1%‐3%  od 

investicijske  vrednosti  v  komunalno  infrastrukturo  in  opremo.  Mi  smo  upoštevali  1,5%  od 

investicijske vrednosti komunalne infrastrukture. 

Stroški dela 

Tabela 9-9: Projekcija stroškov plač pri Varianti 2 

Delovno mesto 
Število 
zaposlenih  Izobrazba  €/leto BRUTO 

Vodja centra 
1

VII. 
27.100,00

Vodja izmene 
2

VI. 
49.600,00

Vozniki nakladalcev, kamiona,obračalnikov ZA sortirnico in  RDF 
8

V. 
137.600,00

Vozniki nakladalcev, kamiona,obračalnikov ZA BIOG  2    34.400,00

Vzdrževalec za celotni sistem 
4

V. 
84.000,00

Delovodja 
4

V. 
85.200,00

Operater za RDF  6    115.200,00

Sortirci za LZF 
10

III. 
156.000,00

Sortirci za kosovni odpad (demontaža, Reuse center) 
4

III, IV. 
62.400,00

Strojnik za nakladalec, viličar  3
V.  52.500,00

Operater za MO  4
V.  64.000,00

Operater za BIOG  2 V.  32.000,00

Skupaj 50    900.000,00

 

Predvideva se dvoizmensko delo, torej 16‐urni delavnik. 

Stroški plač delavcev vsebujejo vse dajatve in prispevke ter materialne stroške, povezane z delom.  

 

 

 

 


 

  90 

9.1.6 Projekcija prihodkov ­ Varianta 2 
 

Tabela 9-10: Projekcija prihodkov pri Varianti 2  

 

Opomba: Upoštevana letna rast prihodkov pri : 
‐»Tarifa za ravnanje z odpadki« 1% 
‐ »Električna energija iz bioplina« in »ločeno zbrane frakcije« 1% 
 

Prihodke  smo  prikazali  na  podlagi  količine  odpadkov,  ki  vključujejo  letno  količino  mešanih 

komunalnih odpadkov in količino ločeno zbranih bioloških odpadkov ter pridelavo električne energije 

iz ločeno zbranih bioloških odpadkov. To predstavlja obračunsko količino za fakturiranje storitve, ki jo 

bo upravljavec zaračunal povzročitelju odpadkov. Povprečno tarifo ravnanja z odpadki smo izračunali 

na podlagi polne kalkulacije vseh stroškov in odhodkov. 

Upoštevali smo skupen prihodek  91 EUR/toni. 

 

V dokumentih PIZ in IP bomo natančneje definirali to postavko.  

LETO LETO

Tarifa 

ravnanja z 

odpadki

Električna 

energija iz 

bioplina

2011 0

2012 1

2013 2

2014 3

2015 4 6.111.000 105.000

2016 5 6.172.110 108.150

2017 6 6.233.831 111.395

2018 7 6.296.169 114.736

2019 8 6.359.131 118.178

2020 9 6.422.722 121.724

2021 10 6.486.950 125.375

2022 11 6.551.819 129.137

2023 12 6.617.337 133.011

2024 13 6.683.511 137.001

2025 14 6.750.346 141.111

2026 15 6.817.849 145.345

2027 16 6.886.028 149.705

2028 17 6.954.888 154.196

2029 18 7.024.437 158.822

2030 19 7.094.681 163.587

2031 20 7.165.628 168.494

2032 21 7.237.284 173.549

2033 22 7.309.657 178.755

2034 23 7.382.754 184.118

2035 24 7.456.581 189.642

2036 25 7.531.147 195.331

2037 26 7.606.459 201.191

2038 27 7.682.523 207.227

2039 28 7.759.348 213.443

2040 29 7.836.942 219.847

Skupaj 180.431.134 4.048.069


 

91

Tabela 9-11: Preglednica stroškov  in prihodkov pri Varianti 2 

 

Stroški 
investicije 

NETO 
prihodki

NETO 
denarni tok

A B C D C-B+D C-B+D-A A C-B+D C-B+D-A

2011 1 360.000 0 0 0 0 -360.000 336.449 0 -336.449

2012 2 3.259.200 0 120.000 0 -120.000 -3.379.200 2.846.712 -104.813 -2.951.524

2013 3 7.653.600 0 220.000 0 -220.000 -7.873.600 6.247.617 -179.586 -6.427.203

2014 4 23.385.600 0 220.000 0 -220.000 -23.605.600 17.840.762 -167.837 -18.008.599

2015 5 746.400 6.235.000 220.000 6.216.000 -239.000 -985.400 532.173 -170.404 -702.577

2016 6 0 6.287.570 0 6.280.260 -7.310 -7.310 0 -4.871 -4.871

2017 7 0 6.340.587 0 6.345.226 4.638 4.638 0 2.888 2.888

2018 8 0 6.394.056 0 6.410.906 16.850 16.850 0 9.807 9.807

2019 9 0 6.447.980 0 6.477.310 29.329 29.329 0 15.953 15.953

2020 10 0 6.502.363 0 6.544.446 42.083 42.083 0 21.393 21.393

2021 11 0 6.557.209 0 6.612.325 55.116 55.116 0 26.185 26.185

2022 12 0 6.612.523 0 6.680.956 68.433 68.433 0 30.385 30.385

2023 13 0 6.668.307 0 6.750.348 82.041 82.041 0 34.044 34.044

2024 14 0 6.724.566 0 6.820.512 95.946 95.946 0 37.209 37.209

2025 15 0 6.781.305 0 6.891.457 110.152 110.152 0 39.924 39.924

2026 16 0 6.838.527 0 6.963.194 124.667 124.667 0 42.229 42.229

2027 17 0 6.896.236 0 7.035.733 139.497 139.497 0 44.161 44.161

2028 18 0 6.954.437 0 7.109.084 154.647 154.647 0 45.755 45.755

2029 19 0 7.013.134 0 7.183.259 170.125 170.125 0 47.041 47.041

2030 20 0 7.072.331 0 7.258.268 185.937 185.937 0 48.050 48.050

2031 21 0 7.132.033 0 7.334.122 202.090 202.090 0 48.807 48.807

2032 22 0 7.192.243 0 7.410.833 218.590 218.590 0 49.339 49.339

2033 23 0 7.252.967 0 7.488.413 235.446 235.446 0 49.667 49.667

2034 24 0 7.314.208 0 7.566.872 252.664 252.664 0 49.812 49.812

2035 25 0 7.375.972 0 7.646.223 270.251 270.251 0 49.794 49.794

2036 26 0 7.438.262 0 7.726.478 288.216 288.216 0 49.630 49.630

2037 27 0 7.501.083 0 7.807.649 306.566 306.566 0 49.336 49.336

2038 28 0 7.564.440 0 7.889.750 325.310 325.310 0 48.927 48.927

2039 29 0 7.628.337 0 7.972.792 344.454 344.454 0 48.417 48.417

2040 30 0 7.692.780 0 8.056.789 606000 970.009 970.009 0 127.427 127.427

35.404.800 180.418.456 780.000 184.479.204 606.000 3.886.748 -31.518.052 27.803.713 388.670 -27.415.042Skupaj 

Preglednica stroškov in prihodkov  – finančna analiza

Leto
R

ef
er

en
čn

a 
le

ta

S
tr

o
šk

i 

in
ve

st
ic

ij
e 

v

st
al

n
ih

 c
en

ah
 (
€)

O
p
er

at
iv

n
i 

st
ro

šk
i 

vz
d
rž

ev
an

ja
 (
€)

P
ri

h
o
d
ki

  
(€

)

O
st

an
ek

 

vr
ed

n
o
st

i 
(€

) 

N
E
T
O

 p
ri

h
o
d
ki

 

(€
)

N
E
T
O

 d
en

ar
n
i 

to
k 

(€
) Diskontirano 7%

N
ep

re
d
vi

d
en

i 

st
ro

šk
i 


 

92

Obrazložitev: 

 Ostanek  vrednosti  je  606.000  EUR,  ki  smo  ga  izračunali  iz  preostanka  (ne)amortizirane  vrednosti  in  predvidevane  tržne  vrednosti  ob  koncu 

ekonomske  dobe  projekta.  Natančnejši  izračun  ostanka  vrednosti  bo  natančneje  definiran  v  nadaljnjih  investicijskih  dokumentih,  ko  bomo 

podrobneje definirali gradbene stroške in opremo. 

 Glede na vrsto investicije smo upoštevali 7% stopnjo za diskontiranje. 

 Prihodki pokrivajo obratovalne stroške in investicijsko vzdrževanje. 

 

 

 

 

 


 

  93 

9.1.7 Izračun najvišjega zneska subvencije iz naslova kohezijskega sklada ­ Varianta 2 

 

Tabela 9-12: Izračun najvišjega zneska sofinanciranja EU - Varianta 2 

 

Tabela 9-13: Izračun prispevka Skupnosti 

 

Obrazložitev: 

 Najvišja stopnja financiranja EU iz kohezijskih skladov znaša 85%. 

 DNR je večji od 0 (nič)= 997.762,00 EUR. 

 Glede  na  vse  upoštevane  prihodke  iz  naslova  investicije  in  višino  upravičenih  izdatkov, 

finančno vrzel in DNR smo prišli do maksimalne subvencije 21.857.673,00 EUR. 

 

Glavni elementi in parametri
Nediskontirana 

vrednost
Diskontirana vrednost 

(čista sedanja vrednost)

1. Referenčno obdobje (leta) 30

2. Finančna diskontna stopnja (%) 7

Skupni naložbeni stroški brez nepredvidenih 
stroškov    
(v EUR, nediskontirani) 

4.
Skupni naložbeni stroški (v EUR, 
diskontirani)

23.904.273

5.
Preostala vrednost (v EUR, nediskontirana) 606.000

6. Preostala vrednost (v EUR, diskontirana) 79.608

7. Prihodki (v EUR, diskontirani) 61.629.607

8. Operativni stroški (v EUR, diskontirani) 60.711.454

9.

Čisti prihodek = prihodki – operativni stroški 
+ preostala vrednost (v EUR, diskontirana) 
= (7) – (8) + (6)

997.762

10.
Naložbeni stroški – čisti prihodek (v EUR, 
diskontiran) = (4) – (9) (člen 55(2))

22.906.510

11.
Stopnja primanjkljaja v financiranju (%) = 
(10)/(4)

3.

28.724.000

95,826%

Izračun primanjkljaja v financiranju (3)

Vrednost

Upravičeni strošek (v EUR, nediskontiran) 

(Oddelek H.1.12(C))

2.
Stopnja primanjkljaja v financiranju (%), če 
je primerno = (E.1.2.11.)

95,826%

Določeni znesek, tj. „znesek, za katerega 
velja stopnja sofinanciranja za prednostno 
os“ (člen 41(2)) = (1) * (2).
Če se H.2.1.2. ne uporablja, mora določeni 
znesek upoštevati največji javni prispevek v 
skladu s pravili o državni pomoči.

4.
Stopnja sofinanciranja za prednostno os 
(%)

85%

5. Prispevek Skupnosti (v EUR) = (3) * (4) 21.857.673,00

3.

25.714.909,41

1.

26.835.000


 

  94 

Izračun upravičenosti  investicije  z  vidika  subvencije  smo  izračunali  v  skladu  z dokumentom 4,  kjer 

smo ustvarjene prihodke na projektu prikazali v  investicijskem dokumentu, ki   upošteva določila 55. 

člena  Uredbe  Sveta  št.  1083/2006 o splošnih določbah o Evropskem skladu za regionalni razvoj, 

Evropskem socialnem skladu in Kohezijskem skladu  ter  iz  tega  izhajajoče obveze  za pripravo analize 

stroškov in koristi, skladno z Delovnim dokumentom št. 4. 

 

9.1.8 Neto sedanja vrednost in interna stopnja donosa pri finančni analizi ­ Varianta 2 
 

Tabela 9-14: Neto sedanja vrednost in interna stopnja donosa pri Varianti 2 

 

Neto sedanja vrednost   

Aproksimativni izračun neto sedanje vrednosti s še naslednjimi podatki je sledeč: 

∙         vrednost investicije (stalna cena z DDV) I =  35.404.800€   

∙         ekonomska doba investicije (v letih)        i= 30   

∙         diskontna stopnja p =  7%.    p= 7%   

       

 

 

 

   

 
FNPV =   FNPV= 

   

 

     

       

Finančna interna stopnja donosnosti     

       

  FIRR=  negativna    

       

Relativna neto sedanja vrednost     

       

RNSV=  ‐0,986     

 

 

 

-27.415.042

 
  

11


 

n

i

i

ip

I


 

  95 

Obrazložitev: 

 Neto sedanja vrednost, oznaka FNPV. 

 V osnovnem izračunu je FNPV negativna in znaša ‐27.415.042,00 EUR. 

 Je eno od najpogosteje uporabljenih meril za presojanje smiselnosti investicijskega projekta, 

je njegova neto sedanja vrednost ali čista sedanja vrednost. Višina neto sedanje vrednosti je 

neposredno  odvisna  od  uporabljene  obrestne  mere  kot  cene  kapitala  oziroma  od 

uporabljenega  pripadajočega  diskontnega  faktorja  1+i,  s  katerim  reduciramo  bodoče 

finančne tokove na začetni trenutek. V našem konkretnem zgledu smo vzeli obrestno mero 7 

%  letno.  (Diskontna stopnja  je  letna odstotna mera, po kateri se sedanja vrednost denarne 

enote v naslednjih letih zmanjšuje s časom). 

 Interna stopnja donosa, oznaka FIRR. 

 Upoštevajoč investicijsko vrednost, prihodke in stroške poslovanja je FIRR negativna. 

 Pri uporabljeni diskontni  stopnji, ki  je po  stalnih  cenah 7%  iščemo v nadaljevanju projekta  

pozitivno  neto  sedanjo  vrednost  in  interno  stopnjo  donosnosti  višjo  od  uporabljene 

individualne  diskontne  stopnje  7%,  s  čimer  bo  investicija  v  tem  primeru  upravičena  in 

ekonomsko smiselna.   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

  96 

9.2 Ekonomska analiza in denarni tok 
 

Uvodoma predstavljamo predpostavke za izdelavo analize: 

o uporabili smo stalne cene, 

o referenčno obdobje je 30 let, 

o finančna diskontna stopnja je 5 %, 

o prvo leto polnega rednega obratovanja celotnega centra – druga polovica leta 2015, 

o poskusno obratovanje konec leta 2014 oz. začetek leta 2015, 

o lastnica komunalno opremljenega zemljišča je Občina Logatec, 

o obračun amortizacije smo izdelali v skladu s slovenskimi računovodskimi standardi, 

o DDV se poračuna pri investitorju, Občini Logatec, 

o v  analizo  smo  vključili  stroške  obratovanja,  investicijskega  vzdrževanja,  stroške  dela  in 

stroške transporta ostanka za odlaganje, 

o stroški plač so izračunani na osnovi veljavnih kolektivnih pogodb v sektorju komunale, 

o v finančni analizi nismo zajeli: 

o zbiranja in odvoza MKO do lokacije CERO NIK, 

o ločeno  zbiranje plastike, papirja, kartona, kovin  ter  stekla v  zbiralnicah oz. predajo 

družbam za ravnanje z odpadno embalažo. 

o upoštevali smo javno dobro,  

o na podlagi ekonomske analize smo prikazali analizo občutljivosti in analizo tveganja. 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

97

Tabela 9-15: Preglednica neto denarnih tokov - Varianta 1 

 

Stroški 
investicije 

NETO 
prihodki

NETO 
denarni tok

2011 1 360.000 0 0 360.000 0 0 0 -360.000 342.857 0 -342.857

2012 2 3.235.200 0 100.000 3.335.200 0 0 -100.000 -3.335.200 2.934.422 -90.703 -3.025.125

2013 3 5.599.200 0 250.000 5.849.200 0 0 -250.000 -5.849.200 4.836.799 -215.959 -5.052.759

2014 4 29.956.380 0 250.000 30.206.380 0 0 -250.000 -30.206.380 24.645.188 -205.676 -24.850.864

2015 5 924.000 6.353.750 250.000 7.527.750 11.794.532 0 5.190.782 4.266.782 723.978 4.067.114 3.343.135

2016 6 0 6.407.608 0 6.407.608 11.912.477 0 5.504.870 5.504.870 0 4.107.819 4.107.819

2017 7 0 6.461.926 0 6.461.926 12.031.602 0 5.569.676 5.569.676 0 3.958.265 3.958.265

2018 8 0 6.516.710 0 6.516.710 12.151.918 0 5.635.208 5.635.208 0 3.814.131 3.814.131

2019 9 0 6.571.963 0 6.571.963 12.273.437 0 5.701.474 5.701.474 0 3.675.221 3.675.221

2020 10 0 6.627.689 0 6.627.689 12.396.172 0 5.768.483 5.768.483 0 3.541.348 3.541.348

2021 11 0 6.683.892 0 6.683.892 12.520.133 0 5.836.241 5.836.241 0 3.412.329 3.412.329

2022 12 0 6.740.577 0 6.740.577 12.645.335 0 5.904.757 5.904.757 0 3.287.990 3.287.990

2023 13 0 6.797.748 0 6.797.748 12.771.788 0 5.974.040 5.974.040 0 3.168.161 3.168.161

2024 14 0 6.855.408 0 6.855.408 12.899.506 0 6.044.098 6.044.098 0 3.052.680 3.052.680

2025 15 0 6.913.563 0 6.913.563 13.028.501 0 6.114.938 6.114.938 0 2.941.390 2.941.390

2026 16 0 6.972.215 0 6.972.215 13.158.786 0 6.186.571 6.186.571 0 2.834.139 2.834.139

2027 17 0 7.031.371 0 7.031.371 13.290.374 0 6.259.003 6.259.003 0 2.730.782 2.730.782

2028 18 0 7.091.033 0 7.091.033 13.423.278 0 6.332.245 6.332.245 0 2.631.178 2.631.178

2029 19 0 7.151.207 0 7.151.207 13.557.510 0 6.406.303 6.406.303 0 2.535.192 2.535.192

2030 20 0 7.211.897 0 7.211.897 13.693.085 0 6.481.189 6.481.189 0 2.442.692 2.442.692

2031 21 0 7.273.107 0 7.273.107 13.830.016 0 6.556.910 6.556.910 0 2.353.553 2.353.553

2032 22 0 7.334.841 0 7.334.841 13.968.317 0 6.633.475 6.633.475 0 2.267.653 2.267.653

2033 23 0 7.397.106 0 7.397.106 14.108.000 0 6.710.894 6.710.894 0 2.184.875 2.184.875

2034 24 0 7.459.904 0 7.459.904 14.249.080 0 6.789.176 6.789.176 0 2.105.106 2.105.106

2035 25 0 7.523.241 0 7.523.241 14.391.570 0 6.868.330 6.868.330 0 2.028.237 2.028.237

2036 26 0 7.587.121 0 7.587.121 14.535.486 0 6.948.365 6.948.365 0 1.954.163 1.954.163

2037 27 0 7.651.549 0 7.651.549 14.680.841 0 7.029.292 7.029.292 0 1.882.784 1.882.784

2038 28 0 7.716.529 0 7.716.529 14.827.649 0 7.111.120 7.111.120 0 1.814.001 1.814.001

2039 29 0 7.782.068 0 7.782.068 14.975.926 0 7.193.858 7.193.858 0 1.747.721 1.747.721

2040 30 0 7.848.168 0 7.848.168 15.125.685 626000 7.903.517 7.903.517 0 1.828.696 1.828.696

40.074.780 183.962.189 850.000 224.886.969 348.241.006 626.000 164.054.816 123.980.036 33.483.245 71.854.881 38.371.637

Preglednica stroškov in prihodkov  – ekonomska analiza

Leto
R

ef
er

en
čn

a 
le

ta

S
tr

o
šk

i 

in
ve

st
ic

ij
e 

v

st
al

n
ih

 c
en

ah
 

(€
)

O
p
er

at
iv

n
i 

st
ro

šk
i 

vz
d
rž

ev
an

ja
 (
€)

S
tr

o
šk

i 
sk

u
p
aj

 

(€
)

P
ri

h
o
d
ki

  
(€

) 
- 

ja
vn

a 
ko

ri
st

 i
n

sp
lo

šn
i

O
st

an
ek

 

vr
ed

n
o
st

i 
(€

) 

N
E
T
O

 p
ri

h
o
d
ki

 

(€
)

N
E
T
O

 d
en

ar
n
i 

to
k 

(€
) Diskontirano 5%

N
ep

re
d
vi

d
en

i 

st
ro

šk
i 

Skupaj 


 

98

Obrazložitev: 

 Ostanek  vrednosti  je  626.000  EUR,  ki  smo  ga  izračunali  iz  preostanka  (ne)amortizirane  vrednosti  in  predvidevane  tržne  vrednosti  ob  koncu 

ekonomske dobe projekta. 

 Glede na vrsto investicije smo upoštevali 5% stopnjo za diskontiranje. 

 Denarni tok je v finančni analizi pozitiven. 

 K prihodkom iz finančne analize smo dodali koristi iz naslova »javno dobro«. 

 

 

 

 

 


 

  99 

9.2.1 Neto sedanja vrednost in interna stopnja donosa pri ekonomski analizi –  

Varianta 1 
 

Tabela 9-16: Neto sedanja vrednost in interna stopnja donosa - Varianta 1 
 

Neto sedanja vrednost     

Aproksimativni izračun neto sedanje vrednosti s še naslednjimi podatki je sledeč: 

∙         vrednost investicije (stalna cena z DDV) I =  40.074.780 €   

∙         ekonomska doba investicije (v letih)   i= 30   

∙         diskontna stopnja p =  5%.    p= 5%   

       

 

 

 

   

 
ENPV =   ENPV= 

  

 

     

Finančna interna stopnja donosnosti     

  EIRR=  7,860%    

       

Relativna neto sedanja vrednost     

RNSV=  1,146    

        

DVI=  11,446 let     

 

Obrazložitev: 

 Ekonomska doba projekta je bila narejena za 30 let. 

 Neto sedanja vrednost je ob uporabljeni 5% letni obrestni meri (diskontni stopnji) pozitivna. 

 Interna stopnja donosa je pri uporabljeni diskontni stopnji pozitivna in znaša 7,860%. 

 Pomeni,  da  je  interna  stopnja  donosnosti  višja  od  uporabljene  individualne  diskontne 

stopnje, s  čimer  je  investicija v  tem primeru ekonomsko upravičena  in nam pove, da vsaka 

enota vloženega kapitala ustvari 0,07860 enote akumulacije. 

 Relativna neto sedanja vrednost je pozitivna in znaša 1,146. 

 Ekonomska doba vračanja investicije znaša 11,446 let. 

38.371.637

 
  

11


 

n

i

i

ip

I


 

  100 

9.2.2 Izračun  ekonomske  upravičenosti  operacije  z  jasno  opredeljenimi  izhodišči  ­ 
Varianta 1 

 

Pri izračunu neto sedanje vrednosti smo upoštevali naslednje parametre: 

a. ekonomska doba investicije v letih: 30 let 

b. diskontna stopnja: 5% 

 

Neto  sedanja  vrednost  (NSV)  je  pri  teh  parametrih  pozitivna  in  znaša  38.371.637,00  EUR.  S  tega 

vidika je investicija ekonomsko upravičena. RNSV znaša 1,146. 

Upoštevajoč  investicijsko  vrednost,  prihodke  in  stroške  poslovanja  je  ekonomska  doba  povračila 

investicijskih  stroškov  po  stalnih  cenah  izračunana  na  30  let.  Doba  vračanja  investicije  pa  znaša 

11,446 let.  

Pri uporabljeni diskontni stopnji, ki  je po stalnih cenah 5 %,  je neto sedanja vrednost pozitivna, kar 

pomeni,  da  je  interna  stopnja  donosnosti  višja  od  uporabljene  individualne  diskontne  stopnje,  s 

čimer je investicija v tem primeru upravičena in ekonomsko smiselna.  

Interna stopnja donosnosti v ekonomski analizi znaša 7,860 %, kar  je več od upoštevane diskontne 

stopnje 5%.  

 

Odločitev ZA investicijo je ekonomsko upravičena in sprejemljiva. 


 

  101 

9.2.3 Izračun javno dobro za  Varianto 1 
 

Tabela 9-17: Preglednica prihodkov javno-dobro  Varianta 1  

 

Opomba: Upoštevana letna rast 1%. 

 

 

Rast BDP

Zmanjšanje 

MKO

Zdravstveno 

stanje Korist občin

1.848.252 900.000 1.196.280 1.500.000

1.866.735 909.000 1.208.243 1.515.000

1.885.402 918.090 1.220.325 1.530.150

1.904.256 927.271 1.232.528 1.545.452

1.923.298 936.544 1.244.854 1.560.906

1.942.531 945.909 1.257.302 1.576.515

1.961.957 955.368 1.269.875 1.592.280

1.981.576 964.922 1.282.574 1.608.203

2.001.392 974.571 1.295.400 1.624.285

2.021.406 984.317 1.308.354 1.640.528

2.041.620 994.160 1.321.437 1.656.933

2.062.036 1.004.102 1.334.652 1.673.503

2.082.657 1.014.143 1.347.998 1.690.238

2.103.483 1.024.284 1.361.478 1.707.140

2.124.518 1.034.527 1.375.093 1.724.211

2.145.763 1.044.872 1.388.844 1.741.453

2.167.221 1.055.321 1.402.732 1.758.868

2.188.893 1.065.874 1.416.760 1.776.457

2.210.782 1.076.533 1.430.927 1.794.221

2.232.890 1.087.298 1.445.237 1.812.163

2.255.219 1.098.171 1.459.689 1.830.285

2.277.771 1.109.153 1.474.286 1.848.588

2.300.549 1.120.244 1.489.029 1.867.074

2.323.554 1.131.447 1.503.919 1.885.745

2.346.790 1.142.761 1.518.958 1.904.602

2.370.257 1.154.189 1.534.148 1.923.648

54.570.807 26.573.068 35.320.922 44.288.447


 

  102 

Javno dobro I. – Rast BDP 

Projekt  bo  prinesel  izboljšanje  kakovosti  življenja  v  regijah,  urejeno  bivalno  okolje,  povečanje 

produktivnosti  dela,  povečanje  deleža  aktivnega  prebivalstva,  manj  izostankov  iz  službe  zaradi 

bolezni, povečanje števila novih delovnih mest zaradi razvoja turistične dejavnosti, zaradi urejenosti 

krajev,  kar  bo  imelo  pozitiven  vpliv  na  gospodarski  razvoj  območja.  Povečane  bodo možnosti  za 

financiranje  investicij, predvsem podjetij, ki  imajo večje potrebe po urejenem odvozu odpadkov  in 

sprejemljivi  ceni  na  tono  odpada.  Izboljšalo  se  bo  splošno  družbeno‐političnega  okolje  in  podoba 

regije.  

Lokacija investicije gravitira po statističnih podatkih RS v osrednjeslovensko regijo, po zajemu izvora 

odpadkov pa gravitira na osrednjeslovensko, obalno‐kraško in notranjsko‐kraško regijo. Tukaj živi na 

dan 1.1. 2010 199.380 prebivalcev. Letni BDP na prebivalca v letu 2007 je po regijah znašal: 

‐ v osrednjeslovenski: 24.600 EUR, 

‐  v obalno – kraški: 17.807 EUR, 

‐  v notranjsko – kraški: 12.903 EUR, 

kar za vse tri regije za leto 2007 pomeni povprečno 18.436 EUR.  

V primerjavi z letom 2008 pa je BDP na prebivalca po regijah znašal: 

‐ v osrednjeslovenski: 26.118 EUR, 

‐  v obalno – kraški: 19.561 EUR, 

‐  v notranjsko – kraški: 13.672 EUR, 

kar za vse tri regije za leto 2008 pomeni povprečno 19.783 EUR.  

Razlika povprečnega BDP med letom 2007 in 2008 znaša 7%. 

V letu 2011 je tako ocena povprečnega BDP cca 20.600 EUR na prebivalca. Predviden povprečni BDP 

bomo uporabili kot osnovo za izračun rasti BDP. 

BDP tega območja tako znaša 4.086.628.000 EUR (199.380.000 x 20.600 EUR). Za oceno deleža, ki ga 

v  BDP  prispeva  oživitev  območja  zaradi  predmetne  investicije  »CERO  NIK«,  smo  uporabili 

predpostavko, da se bo BDP na splošno povečeval za cca. 3,0 %  letno. Nadalje predpostavljamo, da 

znaša  delež  investicije  v  povečanju  BDP  v  vseh  treh  regijah  1,5%.  Na  podlagi  opredeljenih 

predpostavk znaša letno povečanje BDP zaradi predmetne investicije  1.848.252 evrov.   

Izračun: 

199.380.000 x 20.600 x 0,03 x 0,015 = 1.848.252 EUR 

 

 


 

  103 

Javno dobro II. – Zmanjšanje MKO  

Primerjava med  ločeno zbranimi odpadki v  letu 2007 ter prognozo količin  ločeno zbranih odpadkov 

za  leto 2010 kaže, da  se v  letu 2007  izloči 40% odpadkov, medtem ko ostale  frakcije končajo med 

preostankom odpadkov kot mešani komunalni odpadki.  Iz  tega  izhaja  jasna zahteva po nadgraditvi 

obstoječega sistema  ločenega zbiranja odpadkov, s katerim bo mogoče pot odpadkov preusmeriti v 

recikliranje z začetnim ciljem 50% in kasneje 65%. Če bi ohranili samo 40% ločeno zbiranje odpadkov, 

bi to pomenilo večje stroške v začetno infrastrukturo »CERO NIK«, večje letne obratovalne stroške in 

stroške vzdrževanja (cca. 15 EUR / t, ob predpostavljeni investiciji ti stroški znašajo cca. 35‐40 EUR/t, 

v  nasprotnem  primeru  in  večji  investiciji  bi  znašali  cca.  60‐70  EUR/t).  Izhodiščna  količina MKO  za 

obdelavo na območju  I. v  letu 2009  je 60.000 ton. Če ne bo primernega sortiranja, se bodo stroški 

investicije dvignili. 

Izračun: 

60.000 x 15 EUR/t = 900.000 EUR 

 

 Javno dobro III. – Zdravstveno stanje 

S predmetom investicije bomo zmanjšali toplogredne pline v okolju, izboljšali čistost zraka in okolja, 

zmanjšali  širjenja  bakterij.  Predvidevamo,  da  se  bo  v  bolj  čistem  in  urejenem  okolju  povečalo 

zanimanje  za  šport  in  s  tem  delež  aktivnih  oseb. Na  ta  račun  se  bo  zmanjšalo  število  obolenj  in 

strošek nakupa zdravil ter bolnišnične oskrbe, kar pomeni prihranek v državni blagajni. Prav tako bo 

prihranil zdravstveni dom, saj ne bo toliko obiskov patronažnih sester. Z večjo skrbjo posameznikov 

za  zdravje  se  lahko predvideva manjši obisk urgentnih  ambulant, prihranek  z  rešilnimi  avtomobili, 

ipd.    En  bolnišnični  dan  znaša  v  povprečju  cca.  130  EUR  na  dan.  Tukaj  moramo  upoštevati  še 

prihranek zdravil, saj bo manj prehladov, glavobolov, bolečin,… npr. strošek aspirina: 3,9 EUR, angal 

S: 6,72 EUR, persen: 6,86 EUR,...  ipd.  Izračunali  smo, da bo prihranek na  račun nove  investicije 6€ 

letno  na  prebivalca  (stroški  zdravljenja  se  bodo  znižali,  zdravstveno  stanje  prebivalstva  se  bo 

izboljšalo). 

Izračun: 

199.380 x 6,0 EUR = 1.196.280 EUR 

Javno dobro IV. – korist občin 

17 občin bo  imelo od  investicije korist,  saj bi v nasprotnem primeru  (brez  investicije) morali voziti 

odpadke drugam na obdelavo,  kar bi povečalo  transportne  stroške. Bili bi odvisni od drugih,  ki bi 

dvigovali  ceno  glede  na  ponudbo  in  povpraševanje.  Po  predlogu  MOP‐a  in  cenikih  komunalnih 

podjetij se ti stroški gibljejo med 96  in 130 EUR / t za obdelavo  in odlaganje odpadkov. Občine bi v 

primeru neinvesticije izgubile med 20 in 40 EUR /t. 

Izračun: 

 60.000 x 25 EUR/t = 1.500.000 EUR 


 

104

Tabela 9-18: Preglednica neto denarnih tokov Varianta 2 

 

Stroški 
investicije 

NETO 
prihodki

NETO 
denarni tok

A B A+B C E C-B+E C-B+E-A A C-B+E C-B+E-A

2011 1 360.000 0 0 360.000 0 0 0 -360.000 342.857 0 -342.857

2012 2 3.259.200 0 120.000 3.379.200 0 0 -120.000 -3.379.200 2.956.190 -108.844 -3.065.034

2013 3 7.653.600 0 220.000 7.873.600 0 0 -220.000 -7.873.600 6.611.467 -190.044 -6.801.512

2014 4 23.385.600 0 220.000 23.605.600 0 0 -220.000 -23.605.600 19.239.391 -180.995 -19.420.386

2015 5 746.400 6.235.000 220.000 7.201.400 11.660.532 0 5.205.532 4.459.132 584.824 4.078.671 3.493.847

2016 6 0 6.287.570 0 6.287.570 11.779.237 0 5.491.667 5.491.667 0 4.097.967 4.097.967

2017 7 0 6.340.587 0 6.340.587 11.899.193 0 5.558.605 5.558.605 0 3.950.397 3.950.397

2018 8 0 6.394.056 0 6.394.056 12.020.413 0 5.626.356 5.626.356 0 3.808.139 3.808.139

2019 9 0 6.447.980 0 6.447.980 12.142.911 0 5.694.931 5.694.931 0 3.671.003 3.671.003

2020 10 0 6.502.363 0 6.502.363 12.266.704 0 5.764.341 5.764.341 0 3.538.805 3.538.805

2021 11 0 6.557.209 0 6.557.209 12.391.806 0 5.834.596 5.834.596 0 3.411.368 3.411.368

2022 12 0 6.612.523 0 6.612.523 12.518.231 0 5.905.709 5.905.709 0 3.288.520 3.288.520

2023 13 0 6.668.307 0 6.668.307 12.645.996 0 5.977.689 5.977.689 0 3.170.096 3.170.096

2024 14 0 6.724.566 0 6.724.566 12.775.116 0 6.050.550 6.050.550 0 3.055.939 3.055.939

2025 15 0 6.781.305 0 6.781.305 12.905.608 0 6.124.303 6.124.303 0 2.945.894 2.945.894

2026 16 0 6.838.527 0 6.838.527 13.037.486 0 6.198.959 6.198.959 0 2.839.815 2.839.815

2027 17 0 6.896.236 0 6.896.236 13.170.768 0 6.274.532 6.274.532 0 2.737.557 2.737.557

2028 18 0 6.954.437 0 6.954.437 13.305.469 0 6.351.032 6.351.032 0 2.638.985 2.638.985

2029 19 0 7.013.134 0 7.013.134 13.441.608 0 6.428.474 6.428.474 0 2.543.965 2.543.965

2030 20 0 7.072.331 0 7.072.331 13.579.200 0 6.506.869 6.506.869 0 2.452.371 2.452.371

2031 21 0 7.132.033 0 7.132.033 13.718.264 0 6.586.232 6.586.232 0 2.364.078 2.364.078

2032 22 0 7.192.243 0 7.192.243 13.858.817 0 6.666.574 6.666.574 0 2.278.967 2.278.967

2033 23 0 7.252.967 0 7.252.967 14.000.876 0 6.747.909 6.747.909 0 2.196.926 2.196.926

2034 24 0 7.314.208 0 7.314.208 14.144.460 0 6.830.251 6.830.251 0 2.117.842 2.117.842

2035 25 0 7.375.972 0 7.375.972 14.289.587 0 6.913.615 6.913.615 0 2.041.610 2.041.610

2036 26 0 7.438.262 0 7.438.262 14.436.275 0 6.998.014 6.998.014 0 1.968.126 1.968.126

2037 27 0 7.501.083 0 7.501.083 14.584.545 0 7.083.462 7.083.462 0 1.897.293 1.897.293

2038 28 0 7.564.440 0 7.564.440 14.734.414 0 7.169.974 7.169.974 0 1.829.015 1.829.015

2039 29 0 7.628.337 0 7.628.337 14.885.903 0 7.257.565 7.257.565 0 1.763.199 1.763.199

2040 30 0 7.692.780 0 7.692.780 15.039.031 606000 7.952.251 7.952.251 0 1.839.972 1.839.972

35.404.800 180.418.456 780.000 216.603.256 345.232.449 606.000 164.639.993 129.235.193 29.734.730 72.046.637 42.311.907

N
ep

re
d
vi

d
en

i 

st
ro

šk
i 

Skupaj 

Preglednica stroškov in prihodkov  – ekonomska analiza

Leto
R

ef
er

en
čn

a 
le

ta

S
tr

o
šk

i 

in
ve

st
ic

ij
e 

v

st
al

n
ih

 c
en

ah
 

(€
)

O
p
er

at
iv

n
i 

st
ro

šk
i 

vz
d
rž

ev
an

ja
 (
€)

S
tr

o
šk

i 
sk

u
p
aj

 

(€
)

P
ri

h
o
d
ki

  
(€

) 
- 

ja
vn

a 
ko

ri
st

 i
n

sp
lo

šn
i

O
st

an
ek

 

vr
ed

n
o
st

i 
(€

) 

N
E
T
O

 p
ri

h
o
d
ki

 

(€
)

N
E
T
O

 d
en

ar
n
i 

to
k 

(€
) Diskontirano 5%


 

105

Obrazložitev: 

 Ostanek  vrednosti  je  606.000  EUR,  ki  smo  ga  izračunali  iz  preostanka  (ne)amortizirane  vrednosti  in  predvidevane  tržne  vrednosti  ob  koncu 

ekonomske dobe projekta. 

 Glede na vrsto investicije smo upoštevali 5% stopnjo za diskontiranje. 

 Denarni tok je v finančni analizi pozitiven. 

 K prihodkom iz finančne analize smo dodali koristi iz naslova »javno dobro«. 

 

 

 

 

 


 

  106 

9.2.4 Neto sedanja vrednost in interna stopnja donosa pri ekonomski analizi –  

Varianta 2 
 

Tabela 9-19: Neto sedanja vrednost in interna stopnja donosa - Varianta 2 

 

Neto sedanja vrednost     

Aproksimativni izračun neto sedanje vrednosti s še naslednjimi podatki je sledeč: 

∙         vrednost investicije (stalna cena z DDV) I =  35.404.800 €   

∙         ekonomska doba investicije (v letih)   i= 30   

∙         diskontna stopnja p =  5%.    p= 5%   

       

 

 

 

   

 
ENPV =   ENPV= 

  

 

     

Finančna interna stopnja donosnosti     

  EIRR=  9,322%    

        

Relativna neto sedanja vrednost     

RNSV=  1,423    

        

DVI=  10,769 let     

Obrazložitev: 

 Ekonomska doba projekta je bila narejena za 30 let. 

 Neto sedanj vrednost je ob uporabljeni 5% letni obrestni meri (diskontni stopnji) pozitivna. 

 Interna stopnja donosa je pri uporabljeni diskontni stopnji pozitivna in znaša 9,322 %. 

 Pomeni,  da  je  interna  stopnja  donosnosti  višja  od  uporabljene  individualne  diskontne 

stopnje, s  čimer  je  investicija v  tem primeru ekonomsko upravičena  in nam pove, da vsaka 

enota vloženega kapitala ustvari 0,09322 enote akumulacije. 

 Relativna neto sedanja vrednost je pozitivna in znaša 1,423. 

 Ekonomska doba vračanja investicije znaša 10,769 let. 

 

42.311.907

 
  

11


 

n

i

i

ip

I


 

  107 

9.2.5 Izračun  ekonomske  upravičenosti  operacije  z  jasno  opredeljenimi  izhodišči  ­
Varianta 2 

 

Pri izračunu neto sedanje vrednosti smo upoštevali naslednje parametre: 

c. ekonomska doba investicije v letih: 30 let 

d. diskontna stopnja: 5% 

 

Neto  sedanja  vrednost  (NSV)  je  pri  teh  parametrih  pozitivna  in  znaša  42.312.907,00  EUR.  S  tega 

vidika je investicija ekonomsko upravičena. RNSV znaša 1,423. 

Upoštevajoč  investicijsko  vrednost,  prihodke  in  stroške  poslovanja  je  ekonomska  doba  povračila 

investicijskih  stroškov  po  stalnih  cenah  izračunana  na  30  let.  Doba  vračanja  investicije  pa  znaša 

10,769 let.  

Pri uporabljeni diskontni stopnji, ki  je po stalnih cenah 5 %,  je neto sedanja vrednost pozitivna, kar 

pomeni,  da  je  interna  stopnja  donosnosti  višja  od  uporabljene  individualne  diskontne  stopnje,  s 

čimer je investicija v tem primeru upravičena in ekonomsko smiselna.  

Interna  stopnja donosnosti v ekonomski analizi  znaša 9,322%, kar  je več od upoštevane diskontne 

stopnje 5%.  

Odločitev ZA investicijo je ekonomsko upravičena in sprejemljiva. 

 


 

108 

9.2.6 Izračun javno dobro za  Varianto 2 
 

Tabela 9-20: Preglednica prihodkov javno-dobro  Varianta 2 

 

Opomba: Upoštevana letna rast 1%. 

 

 

 

Rast BDP

Zmanjšanje 

MKO

Zdravstveno 

stanje Korist občin

1.848.252 900.000 1.196.280 1.500.000

1.866.735 909.000 1.208.243 1.515.000

1.885.402 918.090 1.220.325 1.530.150

1.904.256 927.271 1.232.528 1.545.452

1.923.298 936.544 1.244.854 1.560.906

1.942.531 945.909 1.257.302 1.576.515

1.961.957 955.368 1.269.875 1.592.280

1.981.576 964.922 1.282.574 1.608.203

2.001.392 974.571 1.295.400 1.624.285

2.021.406 984.317 1.308.354 1.640.528

2.041.620 994.160 1.321.437 1.656.933

2.062.036 1.004.102 1.334.652 1.673.503

2.082.657 1.014.143 1.347.998 1.690.238

2.103.483 1.024.284 1.361.478 1.707.140

2.124.518 1.034.527 1.375.093 1.724.211

2.145.763 1.044.872 1.388.844 1.741.453

2.167.221 1.055.321 1.402.732 1.758.868

2.188.893 1.065.874 1.416.760 1.776.457

2.210.782 1.076.533 1.430.927 1.794.221

2.232.890 1.087.298 1.445.237 1.812.163

2.255.219 1.098.171 1.459.689 1.830.285

2.277.771 1.109.153 1.474.286 1.848.588

2.300.549 1.120.244 1.489.029 1.867.074

2.323.554 1.131.447 1.503.919 1.885.745

2.346.790 1.142.761 1.518.958 1.904.602

2.370.257 1.154.189 1.534.148 1.923.648

54.570.807 26.573.068 35.320.922 44.288.447


 

  109 

Javno dobro I. – Rast BDP 

Projekt  bo  prinesel  izboljšanje  kakovosti  življenja  v  regijah,  urejeno  bivalno  okolje,  povečanje 

produktivnosti  dela,  povečanje  deleža  aktivnega  prebivalstva,  manj  izostankov  iz  službe  zaradi 

bolezni, povečanje števila novih delovnih mest zaradi razvoja turistične dejavnosti, zaradi urejenosti 

krajev,  kar  bo  imelo  pozitiven  vpliv  na  gospodarski  razvoj  območja.  Povečane  bodo možnosti  za 

financiranje  investicij, predvsem podjetij, ki  imajo večje potrebe po urejenem odvozu odpadkov  in 

sprejemljivi  ceni  na  tono  odpada.  Izboljšalo  se  bo  splošno  družbeno‐političnega  okolje  in  podoba 

regije.  

Lokacija investicije gravitira po statističnih podatkih RS v osrednjeslovensko regijo, po zajemu izvora 

odpadkov pa gravitira na osrednjeslovensko, obalno‐kraško in notranjsko‐kraško regijo. Tukaj živi na 

dan 1.1. 2010 199.380 prebivalcev. Letni BDP na prebivalca v letu 2007 je po regijah znašal: 

‐ v osrednjeslovenski: 24.600 EUR, 

‐  v obalno – kraški: 17.807 EUR, 

‐  v notranjsko – kraški: 12.903 EUR, 

kar za vse tri regije za leto 2007 pomeni povprečno 18.436 EUR.  

V primerjavi z letom 2008 pa je BDP na prebivalca po regijah znašal: 

‐ v osrednjeslovenski: 26.118 EUR, 

‐  v obalno – kraški: 19.561 EUR, 

‐  v notranjsko – kraški: 13.672 EUR, 

kar za vse tri regije za leto 2008 pomeni povprečno 19.783 EUR.  

Razlika povprečnega BDP med letom 2007 in 2008 znaša 7%. 

V letu 2011 je tako ocena povprečnega BDP cca 20.600 EUR na prebivalca. Predviden povprečni BDP 

bomo uporabili kot osnovo za izračun rasti BDP. 

BDP tega območja tako znaša 4.086.628.000 EUR (199.380.000 x 20.600 EUR). Za oceno deleža, ki ga 

v  BDP  prispeva  oživitev  območja  zaradi  predmetne  investicije  »CERO  NIK«,  smo  uporabili 

predpostavko, da se bo BDP na splošno povečeval za cca. 3,0 %  letno. Nadalje predpostavljamo, da 

znaša  delež  investicije  v  povečanju  BDP  v  vseh  treh  regijah  1,5%.  Na  podlagi  opredeljenih 

predpostavk znaša letno povečanje BDP zaradi predmetne investicije  1.848.252 evrov.   

Izračun: 

199.380.000 x 20.600 x 0,03 x 0,015 = 1.848.252 EUR 

 

 


 

  110 

Javno dobro II. – Zmanjšanje MKO  

Primerjava med  ločeno zbranimi odpadki v  letu 2007 ter prognozo količin  ločeno zbranih odpadkov 

za  leto 2010 kaže, da  se v  letu 2007  izloči 40% odpadkov, medtem ko ostale  frakcije končajo med 

preostankom odpadkov kot mešani komunalni odpadki.  Iz  tega  izhaja  jasna zahteva po nadgraditvi 

obstoječega sistema  ločenega zbiranja odpadkov, s katerim bo mogoče pot odpadkov preusmeriti v 

recikliranje z začetnim ciljem 50% in kasneje 65%. Če bi ohranili samo 40% ločeno zbiranje odpadkov, 

bi to pomenilo večje stroške v začetno infrastrukturo »CERO NIK«, večje letne obratovalne stroške in 

stroške vzdrževanja (cca. 15 EUR / t, ob predpostavljeni investiciji ti stroški znašajo cca. 35‐40 EUR/t, 

v  nasprotnem  primeru  in  večji  investiciji  bi  znašali  cca.  60‐70  EUR/t).  Izhodiščna  količina MKO  za 

obdelavo na območju  I. v  letu 2009  je 60.000 ton. Če ne bo primernega sortiranja, se bodo stroški 

investicije dvignili. 

Izračun: 

60.000 x 15 EUR/t = 900.000 EUR 

 

 Javno dobro III. – Zdravstveno stanje 

S predmetom investicije bomo zmanjšali toplogredne pline v okolju, izboljšali čistost zraka in okolja, 

zmanjšali  širjenja  bakterij.  Predvidevamo,  da  se  bo  v  bolj  čistem  in  urejenem  okolju  povečalo 

zanimanje  za  šport  in  s  tem  delež  aktivnih  oseb. Na  ta  račun  se  bo  zmanjšalo  število  obolenj  in 

strošek nakupa zdravil ter bolnišnične oskrbe, kar pomeni prihranek v državni blagajni. Prav tako bo 

prihranil zdravstveni dom, saj ne bo toliko obiskov patronažnih sester. Z večjo skrbjo posameznikov 

za  zdravje  se  lahko predvideva manjši obisk urgentnih  ambulant, prihranek  z  rešilnimi  avtomobili, 

ipd.    En  bolnišnični  dan  znaša  v  povprečju  cca.  130  EUR  na  dan.  Tukaj  moramo  upoštevati  še 

prihranek zdravil, saj bo manj prehladov, glavobolov, bolečin,… npr. strošek aspirina: 3,9 EUR, angal 

S: 6,72 EUR, persen: 6,86 EUR,...  ipd.  Izračunali  smo, da bo prihranek na  račun nove  investicije 6€ 

letno  na  prebivalca  (stroški  zdravljenja  se  bodo  znižali,  zdravstveno  stanje  prebivalstva  se  bo 

izboljšalo). 

Izračun: 

199.380 x 6,0 EUR = 1.196.280 EUR 

Javno dobro IV. – korist občin 

17 občin bo  imelo od  investicije korist,  saj bi v nasprotnem primeru  (brez  investicije) morali voziti 

odpadke drugam na obdelavo,  kar bi povečalo  transportne  stroške. Bili bi odvisni od drugih,  ki bi 

dvigovali  ceno  glede  na  ponudbo  in  povpraševanje.  Po  predlogu  MOP‐a  in  cenikih  komunalnih 

podjetij se ti stroški gibljejo med 96  in 130 EUR / t za obdelavo  in odlaganje odpadkov. Občine bi v 

primeru neinvesticije izgubile med 20 in 40 EUR /t. 

Izračun: 

 60.000 x 25 EUR/t = 1.500.000 EUR 


 

  111 

9.3 Analiza občutljivosti in tveganj 

9.3.1 Splošna analiza občutljivosti ­ Varianta 1  
 

V okviru analize občutljivosti ugotavljamo mogoče  spremembe ključnih spremenljivk, ki vplivajo na 

izvedbo projekta. V okviru tega projekta bomo predpostavili: 

 Povečanje investicije za 5%, 

 Povečanje investicije za 10%, 

 Zmanjšanje investicije za 5%, 

 Zmanjšanje investicije za 10%, 

 Povečanje operativnih stroškov za 5%, 

 Povečanje operativnih stroškov za 10%, 

 Zmanjšanje operativnih stroškov za 5% 

 Zmanjšanje operativnih stroškov za 10% 

 Povečanje prihodkov za 5%, 

 Povečanje prihodkov za 10%, 

 Zmanjšanje prihodkov za 5%, 

 Zmanjšanje prihodkov za 10%, 

 

Rezultati za ekonomsko analizo občutljivosti so podani v sledeči preglednici. 

Tabela 9-21: NSV in EIRR ob spreminjanju ključnih spremenljivk pri Varianti 1  

 

Element NSV % 
odmika 
od
osnove

EIRR % 
odmika 
od
osnove

OSNOVNI IZRAČUN 38.371.637 100% 7,86% 100%
Povečanje investicije  za 5% 36.697.474 96% 7,25% 92%

Povečanje investicije  za 10% 35.023.312 91% 6,68% 85%

Zmanjšanje investicije za 5% 40.045.799 104% 8,52% 108%

Zmanjšanje investicije za 10% 41.719.961 109% 9,25% 118%

Povečanje operativnih stroškov  za 5% 34.281.736
89%

7,11%
90%

Povečanje operativnih stroškov  za 10% 30.191.835
79%

6,35%
81%

Zmanjšanje operativnih stroškov za 5% 42.461.537 111% 8,60% 109%

Zmanjšanje operativnih stroškov za 10%
46.551.438

121%
9,32%

119%

Povečanje prihodkov za 5% 46.082.450 120% 9,23% 117%

Povečanje prihodkov za 10% 53.793.264 140% 10,57% 134%

Zmanjšanje prihodkov za 5% 30.660.823 80% 6,44% 82%

Zmanjšanje prihodkov za 10% 22.950.010 60% 4,97% 63%


 

  112 

Obrazložitev: 

V primeru povečanja investicije za 5 %  oz. 10% se interna stopnja donosa zmanjša. V obeh primerih 

je neto sedanja vrednost pozitivna.  

Pri povečanje operativnih stroškov za 5 % oz. 10% prinaša nižjo  interno stopnjo donosa, vendar  je 

občutljivost investicije glede na operativne stroške sprejemljiva.   

Zmanjšanje  prihodkov  za  5  %  oz.  10%  pomeni,  da  se  interna  stopnja  donosa  zmanjša.  V  obeh 

primerih je neto sedanja vrednost pozitivna. 

Glede na okvirno merilo uspešnosti o dolgoročnih rezultatih ekonomske rasti  in  trenutnih  časovnih 

preferenčnih  stopenj  je  projekt  v  komunalno  infrastrukturo  z  interno  stopnjo  donosa  nad  5,5% 

ekonomsko upravičen.  

 


 

  113 

9.3.2 Splošna analiza občutljivosti ­ Varianta 2 
 

V okviru analize občutljivosti ugotavljamo mogoče  spremembe ključnih spremenljivk, ki vplivajo na 

izvedbo projekta. V okviru tega projekta bomo predpostavili: 

 Povečanje investicije za 5%, 

 Povečanje investicije za 10%, 

 Zmanjšanje investicije za 5%, 

 Zmanjšanje investicije za 10%, 

 Povečanje operativnih stroškov za 5%, 

 Povečanje operativnih stroškov za 10%, 

 Zmanjšanje operativnih stroškov za 5% 

 Zmanjšanje operativnih stroškov za 10% 

 Povečanje prihodkov za 5%, 

 Povečanje prihodkov za 10%, 

 Zmanjšanje prihodkov za 5%, 

 Zmanjšanje prihodkov za 10%, 

 

Rezultati za ekonomsko analizo občutljivosti so podani v sledeči preglednici. 

Tabela 9-2223: NSV in EIRR ob spreminjanju ključnih spremenljivk pri Varianti 2  

 

 

Element NSV % 
odmika 
od
osnove

EIRR % 
odmika 
od
osnove

OSNOVNI IZRAČUN 42.311.907 100% 9,32% 100%
Povečanje investicije  za 5% 40.825.170 96% 8,67% 93%

Povečanje investicije  za 10% 39.338.434 93% 8,07% 87%

Zmanjšanje investicije za 5% 43.798.643 104% 10,03% 108%

Zmanjšanje investicije za 10% 45.285.380 107% 10,79% 116%

Povečanje operativnih stroškov  za 5% 38.300.301
91%

8,54%
92%

Povečanje operativnih stroškov  za 10% 34.288.695
81%

7,75%
83%

Zmanjšanje operativnih stroškov za 5% 46.323.513 109% 10,09% 108%

Zmanjšanje operativnih stroškov za 10%
50.335.119

119%
10,85%

116%

Povečanje prihodkov za 5% 49.951.447 118% 10,76% 115%

Povečanje prihodkov za 10% 57.590.987 136% 12,17% 131%

Zmanjšanje prihodkov za 5% 34.672.367 82% 7,83% 84%

Zmanjšanje prihodkov za 10% 27.032.827 64% 6,29% 67%


 

  114 

Obrazložitev: 

V primeru povečanja investicije za 5 %  oz. 10% se interna stopnja donosa zmanjša. V obeh primerih 

je neto sedanja vrednost pozitivna.  

Pri  povečanju  operativnih  stroškov  za  5  %  oz.  10%  se  interna  stopnja  donosa  zniža,  vendar  je 

občutljivost  investicije  glede na operativne  stroške  sprejemljiva.   V obeh primerih  je neto  sedanja 

vrednost pozitivna.  

Zmanjšanje  prihodkov  za  5  %  oz.  10%  pomeni,  da  se  interna  stopnja  donosa  zmanjša.  V  obeh 

primerih je neto sedanja vrednost pozitivna.  

Glede na okvirno merilo uspešnosti o dolgoročnih rezultatih ekonomske rasti  in  trenutnih  časovnih 

preferenčnih  stopenj  je  projekt  v  komunalno  infrastrukturo  z  interno  stopnjo  donosa  nad  5,5% 

ekonomsko upravičen.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

  115 

9.3.3 Analiza tveganj pri Varianti 1 in 2 
 

Izpostavljenost  različnim  oblikam  tveganja  tako  poslovnim,  finančnim,  kakor  tudi  ekološkim,  je 

stalnica v poslovanju občin, zato področju obvladovanja tveganj namenjamo posebno pozornost. 

Če primerjamo scenarij »z investicijo« in scenarij »brez investicije«, ugotovimo, da je investicija, ki jo 

opravičujejo naslednji cilji: 

o posodobitev in izgradnja komunalne infrastrukture za ravnanje z odpadki, 

o zmanjšanje količine odloženih odpadkov, 

o povečanje količin ločeno zbranih in obdelanih odpadkov, 

o izboljšanje stanja okolja in ukrepanje v skladu s predpisi in smernicami EU, 

o ohranjanje zdravja, višji življenjski standardi, 

nujna. 

Ocenjujemo,  da  verjetnost    tveganj  obstaja,  vendar  ne  ogroža  odločanja  za  projekt.  V  drugih 

dokumentih  (PIZ)  bo  potrebno  v  nadaljevanju  predvideti  register  tveganj,  ki  bo  pokril  vsa možna 

področja tveganj in nakazal njihovo reševanje.  

 1. Poslovna tveganja 

Na  področju  poslovnih  tveganj  bo  novoustanovljeno  javno  podjetje  izpostavljeno  prodajnemu 

tveganju, obratovalnemu tveganju, investicijskemu tveganju in drugim različnim zunanjim tveganjem. 

Ocenjujemo,  da  je  večja  izpostavljenost  investicijskemu  tveganju,  saj  je  potrebno  v  nadaljevanju 

projekta  izbrati  tehnologije,  ki  omogočajo  zaprti  energijski  krog  in  maksimalno  snovno  izrabo 

odpadkov v energetske namene ter minimalne količine preostanka odpadkov za odlaganje. Potrebno 

bo narediti primerjavo različnih tehnologij za maso predvidenih MKO v »CERO NIK« z ekonomskega, 

tehničnega in okoljskega vidika.  

2. Finančna tveganja  

Pokritje  investicije  in  zaprta  finančna  konstrukcija  pomeni  veliko  tveganje  za  občine,  saj  brez 

nepovratnih sredstev občine ne bodo mogle zapirati finančne konstrukcije.  

Tveganje  plačilne  sposobnosti  (likvidnostno  tveganje)  bomo  poskušali  obvladovati  z  načrtovanjem 

denarnih tokov.  

Določeno tveganje v času obratovanja pri doseganju finančnih rezultatov predstavlja oblikovanje tarif 

ravnanja  z  odpadki  kot  javno  gospodarske  službe.  Stroški  obratovanja  bodo pokriti  v  celoti,  delež 


 

  116 

pokritja amortizacije pa je odvisen od možnosti oblikovanja cen in drugih stroškov ravnanja z odpadki 

v regiji. 

3. Ekološko tveganje 

Ekološko  tveganje bomo morali omejiti z optimalno  izbiro  tehnologije v nadaljevanju.  Izbrali bomo 

takšno tehnologijo, ki bo najbolj optimalna z vidika hrupa, izcednih vod, emisij v zrak. 

 4. Tveganje javnega interesa 

Javni  interes za  izvedbo projekta  je velik, saj gre za projekt, ki bo  izboljšal kvaliteto okolja, po drugi 

strani pa bo izboljšal blaginjo prebivalcev in počutje.  

5. Časovno tveganje 

Časovno tveganje predstavlja neizpolnjevanje terminskega plana. Tveganja pri izvedbi projekta (vpliv 

na časovni potek projekta) nastopajo pri naslednjih aktivnostih: 

o izvedba javnega naročila za izbiro izvajalca, 

o izbor izvajalca (možnost pritožb,…), 

o pravočasna zagotovitev finančnih sredstev. 

 

Tabela 9-24: NSV in EIRR ob spreminjanju ključnih spremenljivk za 1% pri Varianti 1 

 

Obrazložitev: 

Naredili  smo  izračun  kritične  spremenljivke. Upoštevali  smo 1% odstopanje  investicije, operativnih 

stroškov  in  prihodkov  (povečanje  oziroma  zmanjšanje  spremenljivk)  ter  ugotovili,  da  ni  večjih 

odklonov  glede na osnovno neto sedanjo stopnjo in spremenjeno neto sedanjo stopnjo v tabeli. 

Element NSV % 
odmika 
od
osnove

EIRR % 
odmika 
od
osnove

OSNOVNI IZRAČUN 38.371.637 100% 7,86% 100%
Povečanje investicije  za 1% 38.036.804 99% 7,73% 98%

Zmanjšanje investicije  za 1% 38.706.469 101% 7,99% 102%

Povečanje operativnih stroškov  za 1% 37.553.657
98%

7,71%
98%

Zmanjšanje operativnih stroškov  za 1% 39.189.617
102%

8,01%
102%

Povečanje prihodkov za 1% 39.913.799 104% 8,14% 104%

Zmanjšanje prihodkov za 1% 36.829.474 96% 7,58% 96%


 

  117 

Prav tako smo ugotovili, da 1% odstopanje spremenljivk bistveno ne vpliva na interno stopnjo donosa 

v tabeli. 

Glede  na  ti  dve  postavki  lahko  ugotovimo,  da  v  tej  investiciji  pri  upoštevanju  1%  odstopanja  ni 

kritičnih spremenljivk.     

 

Tabela 9-25: NSV in EIRR ob spreminjanju ključnih spremenljivk za 1% pri Varianti 2 

 

Obrazložitev: 

Naredili  smo  izračun  kritične  spremenljivke. Upoštevali  smo 1% odstopanje  investicije, operativnih 

stroškov  in  prihodkov  (povečanje  oziroma  zmanjšanje  spremenljivk)  ter  ugotovili,  da  ni  večjih 

odklonov  od  5%  glede  na  osnovno  neto  sedanjo  stopnjo  in  spremenjeno  neto  sedanjo  stopnjo  v 

tabeli. 

Prav tako smo ugotovili, da 1% odstopanje spremenljivk bistveno ne vpliva na interno stopnjo donosa 

v tabeli. 

Glede  na  ti  dve  postavki  lahko  ugotovimo,  da  v  tej  investiciji  pri  upoštevanju  1%  odstopanja  ni 

kritičnih spremenljivk.     

 

 

 

 

Element NSV % 
odmika 
od
osnove

EIRR % 
odmika 
od
osnove

OSNOVNI IZRAČUN 42.311.907 100% 9,32% 100%
Povečanje investicije  za 1% 42.014.560 99% 9,19% 99%

Zmanjšanje investicije  za 1% 42.609.254 101% 9,46% 101%

Povečanje operativnih stroškov  za 1% 41.509.586
98%

9,17%
98%

Zmanjšanje operativnih stroškov  za 1% 43.114.228
102%

9,48%
102%

Povečanje prihodkov za 1% 43.839.815 104% 9,61% 103%

Zmanjšanje prihodkov za 1% 40.783.999 96% 9,03% 97%


 

  118 

10 UGOTOVITEV  SMISELNOSTI  IN  MOŽNOSTI  NADALJNJE  PRIPRAVE 
INVESTICIJSKE,  PROJEKTNE  IN  DRUGE  DOKUMENTACIJE  S 
ČASOVNIM NAČRTOM 

 

Uredba  o  enotni metodologiji  za  pripravo  in  obravnavo  investicijske  dokumentacije  na  področju 

javnih  financ  v  4.  členu  določa  mejne  vrednosti  za  pripravo  in  obravnavo  posamezne  vrste 

investicijske dokumentacije po stalnih cenah z vključenim davkom na dodano vrednost, in sicer:  

 

1. za investicijske projekte z ocenjeno vrednostjo med 300.000 in 500.000 EUR najmanj dokument 

identifikacije investicijskega projekta; 

2. za  investicijske  projekte  nad  vrednostjo  500.000  EUR  dokument  identifikacije  investicijskega 

projekta in investicijski program; 

3. za investicijske projekte nad vrednostjo 2.500.000 EUR dokument identifikacije investicijskega 

projekta, predinvesticijska zasnova in investicijski program; 

4. za  investicijske  projekte  pod  vrednostjo  300.000  EUR  je  treba  zagotoviti  dokument 

identifikacije investicijskega projekta, in sicer: 

a) pri tehnološko zahtevnih investicijskih projektih; 

b) pri investicijah, ki imajo v svoji ekonomski dobi pomembne finančne posledice (na primer visoki 

stroški vzdrževanja); 

c) kadar se investicijski projekti (so)financirajo s proračunskimi sredstvi. 

 

Celotna ocenjena  vrednost  investicije po  stalnih  cenah,  vključno  z davkom na dodano  vrednost  je 

ocenjena pri varianti 1 na 40.074.780,00 EUR in pri varianti 2 na 35.404.800 EUR.   

Glede na  to, da ocenjena vrednost celotnega projekta po  stalnih cenah presega 2.500.000 EUR,  je 

potrebno  v  skladu  z  Uredbo  o  enotni  metodologiji  za  pripravo  in  obravnavo  investicijske 

dokumentacije na področju javnih financ za omenjeni projekt izdelati poleg Dokumenta identifikacije 

investicijskega projekta (DIIP) še Predinvesticijsko zasnovo (PIZ) in Investicijski program (IP).  

 

10.1 Potrebna investicijska dokumentacija 
 

Za potrebe izvedbe celotne investicije bo potrebno izdelati naslednjo dokumentacijo: 

A) INVESTICIJSKA DOKUMENTACIJA 

 Predinvesticijsko zasnovo (PIZ) 

 Investicijski program (IP) 

 Poročilo o vplivih na okolje 

 Idejni projekt 

 Obdelava izbrane variante in strokovne podlage 


 

  119 

10.2 Smiselnost investicije 
 

Investicija bo  zraven ekonomske upravičenosti upravičena predvsem  zato,  ker ni ekološko  sporna. 

Zaradi BAT (best available technology) tehnologije projekt ne bo imel negativnih vplivov na okolje, saj 

se z najsodobnejšimi tehnologijami posveča pozornost predvsem na preprečevanju onesnaževanje tal 

in podtalnice, rek, potokov in njenih pritokov ter stoječih voda. 

Realizacija  investicije  bo  pripomogla  k  višji  kakovosti  bivanja,  k  povečanju  poseljenosti  in  razvoja 

obravnavanega območja  in regije. Projekt  je primeren za realizacijo, kar potrjujejo njegovi učinki, ki 

se odražajo v zagotavljanju varnosti nasploh ter zmanjšanju negativnih vplivov na okolje oziroma živo 

naravo. 

Tabela 10-1: Analitični prikaz finančnih rezultatov in ekonomske analize 

    Varianta 1 Varianta 2 

Stroški investicije po stalnih cenah   EUR  33.395.650 29.504.000 

Upravičeni stroški po tekočih cenah   EUR  35.416.667 31.218.752 

Vrednost investicije stalne cene z DDV  EUR  40.074.780 35.404.800 

Vrednost investicije tekoče cene z DDV  EUR  42.500.00 37.462.502 

Referenčno obdobje  let  30 30 

Doba vračanja  investicije  iz ekonomske 

analize 

let  11,446 10,769 

Finančna diskontna stopnja  %  7 7 

Ekonomska diskontna stopnja  %  5 5 

Finančna NSV projekta   EUR  ‐30.985.203 ‐27.415.042 

Finančna IRR ‐ Interna stopnja donosa   %  negativna negativna 

Finančna RNSV    ‐0,992 ‐0,986 

Ostanek vrednosti projekta  EUR  626.000 606.000 

Ekonomska stopnja donosnosti   %  7,860 9,322 

Ekonomska neto sedanja vrednost  EUR  38.371.637 42.311.907 

Ekonomska RNSV     1,146 1,423 

Z Dokumentom identifikacije investicijskega projekta se ugotavlja, da je investicija za nadaljnji razvoj 

območja nujno potrebna. 


 

  120 

Dokument identifikacije investicijskega projekta je bilo potrebno izdelati v skladu s 4. členom Uredbe 

o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ 

(Uradni list št. 60/2006, dopolnjena po Uredbi o spremembah in dopolnitvah Uradni list RS 54/2010) 

ter DELOVNIM DOKUMENTOM 4 – Navodila za uporabo metodologije pri izdelavi analize stroškov in 

koristi (08/2006). 

 


 

  121 

11 ZAKLJUČEK  
 

Namen  in  cilj  projekta  je  zagotoviti  primerno  infrastrukturo  za  obdelavo  in  odlaganje  odpadkov  s 

ciljem zmanjšanja količin odloženih odpadkov, zmanjšanje biološko razgradljivih snovi v odpadkih  in 

zmanjšanje vpliva na okolje v skladu s predpisi. 

Investicija v komunalno infrastrukturo vključuje: 

1) Dokumentacija 

2) Gradbena dela in infrastruktura 

3) Tehnološka oprema in inštalacije 

4) Obveščanje javnosti 

5) Nadzor nad gradnjo  

6) Nepredvideni stroški 

Predviden zaključek investicije: konec leta 2015 

Poskusno obratovanje: 2014 

V  nadaljnjih  investicijskih  dokumentih  in  projektni  dokumentaciji  je  potrebno  predvideti  različne 

možne tehnologije za »CERO NIK«, ki v DIIP‐u niso prikazane. Ocenjene morajo biti z ekonomskega, 

tehničnega in okoljskega vidika.  

V DIIP‐u smo nakazali zahteve, ki jih bo Občina Logatec kot vodilna občina morala izvesti za realizacijo 

projekta »CERO NIK«.  

Projekt »CERO NIK«  je dimenzioniran na obdelavo mešanih komunalnih odpadkov za 60.000 ton  in 

9.000 ton ločeno zbranih biorazgradljivih odpadkov. Pri projektu sodeluje 17 občin s 199.380 občani.  

Investicija  je  pri  obeh  variantah  ekonomsko  upravičena  in  za  uresničitev  potrebuje  vzpodbudo  s 

strani kohezijskega sklada. 

Predvidena  struktura  virov  financiranja  upravičenih  stroškov  ocenjene  vrednosti  pri  Varianti  1  po 

tekočih cenah brez DDV z upoštevanjem subvencije znaša: 

 sredstva kohezijskega sklada EU           59,50 %; 

 sredstva Republike Slovenije           10,50 %; 

 sredstva pogodbenih strank – investitorja in sovlagateljev   30,00 %. 
 

Predvidena  struktura  virov  financiranja  upravičenih  stroškov  ocenjene  vrednosti  pri  Varianti  2  po 

tekočih cenah brez DDV z upoštevanjem  subvencije znaša: 

 sredstva kohezijskega sklada EU           59,51 %; 

 sredstva Republike Slovenije           10,50 %; 

 sredstva pogodbenih strank – investitorja in sovlagateljev   29,99 %; 


 

  122 

12 ZBIR RAZLAGE KRATIC (OKRAJŠAV) 
 

 BDP – Bruto družbeni proizvod 

 BIOG – Ločeno zbrana biološka frakcija 

 CERO NIK – Center za ravnanje z odpadki Notranjska – Istra ‐ Kras 

 DDV – Davek na dodano vrednost  

 DNR – Diskontirani neto prihodki 

 DIIP – Dokument identifikacije investicijskega projekta 

 DVI – Ekonomska doba vračanja investicije 

 EIRR – Ekonomska interna stopnja donosa 

 EK – Evropska komisija 

 ENPV – Ekonomska neto sedanja vrednost 

 ESSR – Evropski sklad za regionalni razvoj 

 EUR – Uradna denarna valuta evro območja 

 FIRR – Finančna interna stopnja donosa 

 FNPV – Finančna neto sedanja vrednost 

 IDZ – Idejna zasnova 

 IP – Investicijski program 

 IT – Informacijska tehnologija 

 KS – Kohezijski sklad 

 MBO – Mehansko‐biološka obdelava 

 MBS – Mehansko‐biološka stabilizacija 

 MBSS – Mehansko‐biološka suha stabilizacija 

 MKO – Mešani komunalni odpadki 

 MO – Mehanska obdelava 

 MOP – Ministrstvo za okolje in prostor 

 NPVO – Nacionalni program varstva okolja 

 NSV – Neto sedanja vrednost 

 OBRO – Obdelava biorazgradljivih odpadkov 

 OP ROPI – Operativni program razvoja okoljske in prometne infrastrukture 

 PAYT ‐ Pay as you throw (plačaj toliko koliko onesnažuješ) 

 PIZ – Predinvesticijska zasnova 

 PVO – Poročilo o vplivih na okolje 

 RDF – Refused derived fuel 

 RNSV – Relativna neto sedanja vrednost 

 SPTE – Soproizvodnja toplote in električne energije 

 SRF – Solid recovered fuel 

 ZVO – Zakon o varstvu okolja 

 

 


