

MESTNA OBČINA KOPER

COMUNE CITTÀ DI CAPODISTRIA

 Občinski svet - Consiglio comunale

 Verdijeva ulica - Via Giuseppe Verdi 10, 6000 Koper - Capodistria, Slovenija
 Tel. +386 05 6646 382 Fax +386 05 6271 602

Na podlagi 179. člena Zakona o urejanju prostora (Uradni list RS, št. 110/02, 8/03 – popr., 58/03 –

ZZK-1, 33/07 – ZPNačrt, 108/09 – ZGO-1C in 80/10 – ZUPUDPP), 42., 43., 44., in 45. člena Zakona

o stavbnih zemljiščih (Uradni list RS, št. 44/97, 67/02 – ZV-1, 110/02 – ZUreP-1 in 110/02 – ZGO-1),

21. člena Zakona o lokalni samoupravi – ZLS-UPB2 (Uradni list RS, št. 94/07 – uradno prečiščeno

besedilo, 76/08, 79/09, 51/10, 40/12 – ZUJF in 14/15 – ZUUJFO), 82. in 108. člena Zakona o

prostorskem načrtovanju (Uradni list RS, št. 33/07, 70/08 – ZVO-1B, 108/09, 80/10 – ZUPUDPP,

43/11 – ZKZ-C, 57/12, 57/12 – ZUPUDPP-A, 109/12, 76/14 – odl. US in 14/15 – ZUUJFO), 3. člena

Zakona o prekrških (Uradni list RS, št. 29/11, 21/13, 111/13, 74/14 – odl. US in 92/14 – odl. US) ter

27. člena Statuta Mestne občine Koper (Uradne objave, št. 40/00, 30/01, 29/03 ter Uradni list RS, št.

90/05, 67/06 in 39/08) je Občinski svet Mestne občine Koper na seji dne 16. junija 2016 sprejel

naslednji

ODLOK

o spremembah in dopolnitvah Odloka o komunalnem prispevku

1. člen

V Odloku o komunalnem prispevku (Uradne objave, št. 42/00, Uradni list RS, št. 66/05, 22/08 in

26/14) se besedilo prvega odstavka 2. člena spremeni tako, da se glasi:

 »(1) Komunalni prispevek je plačilo dela stroškov gradnje komunalne opreme, ki ga zavezanec

plača občini. V višini komunalnega prispevka niso vključeni stroški vzdrževanja komunalne

opreme.«

Besedilo tretjega in četrtega odstavka se spremeni tako, da se glasi:

»(3) Gospodarska javna infrastruktura so objekti ali omrežja, ki so namenjeni opravljanju

gospodarskih javnih služb skladno z zakonom ter tista gospodarska infrastruktura, ki je kot taka

določena z zakonom ali odlokom lokalne skupnosti, kakor tudi drugi objekti in omrežja v

splošni rabi. Gospodarska javna infrastruktura je državnega in lokalnega pomena.

(4) Komunalna oprema so:

 objekti in omrežja infrastrukture za izvajanje obveznih lokalnih gospodarskih javnih služb

varstva okolja po predpisih, ki urejajo varstvo okolja,

 objekti in omrežja infrastrukture za izvajanje izbirnih lokalnih gospodarskih javnih služb po

predpisih, ki urejajo energetiko, na območjih, kjer je priključitev obvezna,

 objekti grajenega javnega dobra, in sicer: občinske ceste, javna parkirišča in druge javne

površine.«

http://www.uradni-list.si/1/objava.jsp?sop=2002-01-5386
http://www.uradni-list.si/1/objava.jsp?sop=2003-21-0016
http://www.uradni-list.si/1/objava.jsp?sop=2003-01-2857
http://www.uradni-list.si/1/objava.jsp?sop=2007-01-1761
http://www.uradni-list.si/1/objava.jsp?sop=2009-01-4889
http://www.uradni-list.si/1/objava.jsp?sop=2010-01-4305
http://www.uradni-list.si/1/objava.jsp?sop=1997-01-2417
http://www.uradni-list.si/1/objava.jsp?sop=2002-01-3237
http://www.uradni-list.si/1/objava.jsp?sop=2002-01-5386
http://www.uradni-list.si/1/objava.jsp?sop=2002-01-5387
http://www.uradni-list.si/1/objava.jsp?sop=2007-01-4692
http://www.uradni-list.si/1/objava.jsp?sop=2008-01-3347
http://www.uradni-list.si/1/objava.jsp?sop=2009-01-3437
http://www.uradni-list.si/1/objava.jsp?sop=2010-01-2763
http://www.uradni-list.si/1/objava.jsp?sop=2012-01-1700
http://www.uradni-list.si/1/objava.jsp?sop=2015-01-0505

2. člen

Prvi odstavek 3. člena se spremeni tako, da se glasi:

» (1) Stavbno zemljišče v posamezni enoti urejanja prostora se šteje za opremljeno:

 če je v tej enoti urejanja zgrajena in predana v upravljanje komunalna oprema ter objekti in

omrežja druge gospodarske javne infrastrukture, ki so določeni v prostorskem aktu občine, ali

 če je v prostorskem aktu občine predvidena komunalna oprema ter objekti in omrežja druge

gospodarske javne infrastrukture vključene v občinski načrt razvojnih programov v okviru

občinskega proračuna za tekoče ali naslednje leto.«

Drugi odstavek se črta.

3. člen

Prvi odstavek 4. člena se spremeni tako, da se glasi:

»(1) Zavezanec za plačilo komunalnega prispevka je investitor oziroma lastnik objekta, ki se na novo

priključuje na komunalno opremo, ali ki povečuje neto tlorisno površino objekta ali spreminja

njegovo namembnost.«

Dosedanji tretji odstavek postane drugi odstavek in se spremeni tako, da se glasi:

 »(2) Potrebno povečanje zmogljivosti in število priključkov na javno infrastrukturo mora biti

razvidno iz projektne dokumentacije.«

Dosedanji drugi odstavek postane tretji odstavek.

 4. člen

V 5. členu se besedilo »lokacijske dokumentacije« nadomesti z besedilom »projektne dokumentacije.«

 5. člen

V 6. členu se prvi odstavek spremeni tako, da se glasi:

»(1) Komunalni prispevek se izračuna in odmeri na podlagi programa opremljanja stavbnih zemljišč.

Do uveljavitve programov opremljanja stavbnih zemljišč na celotnem območju Mestne občine

Koper, se komunalni prispevek izračuna in odmeri:

- Na območjih opremljanja stavbnih zemljišč v novih kompleksih na podlagi sprejetega

investicijskega oziroma programa opremljanja stavbnih zemljišč;

- Na vseh drugih območjih opremljanja stavbnih zemljišč kot povprečje stroškov komunalne

opreme.«

Doda se nov tretji odstavek, ki se glasi:

»(3) Odmera komunalnega prispevka se izvede samo za komunalno infrastrukturo v skladu z

določbami ZPNačrt.«

6. člen

Prvi, drugi in tretji odstavek 7. člena se spremenijo tako, da se glasijo:

»(1) Komunalni prispevek kot povprečje vseh stroškov komunalne opreme v občini se izračuna z

upoštevanjem:

- (Pisko)…povprečni individualni stroški komunalne opreme,

- (Pksko)…povprečni kolektivni stroški komunalne opreme,

- (Psp)…površina stavbne parcele - zemljiške parcele, katere podatek mora biti razviden iz

projektne dokumentacije

- (Pgp)…površina gradbene parcele – parcele namenjene gradnji, katere podatek mora biti

razviden iz projektne dokumentacije

- (Pk)…koristna površina prostorov - neto tlorisna površina objekta, katere podatek mora biti

razviden iz projektne dokumentacije PGD, PZI

- (KIgp)…koeficient izrabe gradbene parcele – parcele namenjene gradnji,

- (KIsp)…koeficient izrabe stavbne parcele – zemljiške parcele,

- (Kzii(sp))…koeficient zmogljivosti oz. storitvene zmogljivosti individualne javne

infrastrukture (Tabela I), kateri je odvisen od koeficienta izrabe stavbne parcele – zemljiške

parcele ter možnosti priključitve na javno infrastrukturo in njene uporabe za posamezno

območje, kateri podatki morajo biti razvidni iz projektne dokumentacije,

- (Kzii(gp))…koeficient zmogljivosti oz. storitvene zmogljivosti individualne javne

infrastrukture (Tabela I), kateri je odvisen od koeficienta izrabe gradbene parcele – parcele

namenjene gradnji ter možnosti priključitve na javno infrastrukturo in njene uporabe za

posamezno območje, kateri podatki morajo biti razvidni iz projektne dokumentacije

- (Kzki(sp))…koeficient zmogljivosti oz. storitvene zmogljivosti kolektivne javne

infrastrukture (Tabela I), kateri je odvisen od koeficienta izrabe stavbne parcele - zemljiške

parcele ter možnosti priključitve na javno infrastrukturo in njene uporabe za posamezno

območje, kateri podatki morajo biti razvidni iz projektne dokumentacije,

- (Kzki(gp))…koeficient zmogljivosti oz. storitvene zmogljivosti kolektivne javne

infrastrukture (Tabela I), kateri je odvisen od koeficienta izrabe gradbene parcele – parcele

namenjene gradnji ter možnosti priključitve na javno infrastrukturo in njene uporabe za

posamezno območje, kateri podatki morajo biti razvidni iz projektne dokumentacije.

(2) Koeficient izrabe gradbene parcele – parcele namenjene gradnji (KIgp) se v izračunu

sorazmernega dela stroškov komunalnega opremljanja določi s količnikom, izračunanim na

podlagi razmerja med neto tlorisno površino objekta (PGD, PZI na podlagi SIST ISO 9836) in

prevzeto površino gradbene parcele – parcele namenjene gradnji zavezanca iz projektne

dokumentacije.

(3) Koeficient izrabe stavbne parcele (KIsp) se v izračunu sorazmernega dela stroškov

komunalnega opremljanja določi s količnikom, izračunanim na podlagi razmerja med

površino gradbene parcele – parcele namenjene gradnji in površino stavbne - zemljiške

parcele zavezanca, privzete iz projektne dokumentacije.«

Črta se sedmi odstavek.

7. člen

Drugi, tretji, četrti in peti odstavek 8. člena se spremenijo tako, da se glasijo:

»(2) V primeru stavbe z večjim številom priključkov na posamezno komunalno infrastrukturo se

odmera komunalnega prispevka izvede za navedeno število priključkov na komunalno

infrastrukturo, tako da se odmera komunalnega prispevka za posamezno infrastrukturo

pomnoži s podatkom o številu priključkov, ki je naveden v projektni dokumentaciji.

(3) V primeru, ko se v zvezi s spremembo namembnosti objekta povečuje priključna moč

oziroma zmogljivost javne infrastrukture, se zavezancu odmeri komunalni prispevek v višini

odstotka povečave oziroma koeficienta v razmerju povečave med novo in staro priključno

močjo, ki je predmet odmere.

(4) V primeru spremembe namembnosti stavbe, ko se priključki oziroma zmogljivost javne

infrastrukture ne povečuje, investitor ne plača komunalnega prispevka.

(5) V primeru spremembe namembnosti stavbe mora biti iz projektne dokumentacije razviden

podatek o številu priključkov na komunalno infrastrukturo.«

 8. člen

Prvi odstavek 10. člena se spremeni tako, da se glasi:

»(1) Povprečni stroški opremljanja stavbnih zemljišč znašajo na dan 31. 05. 2016:

- za individualno rabo 109,97 EUR

- za kolektivno rabo 121,11 EUR.«

9. člen

Besedilo prvega odstavka 11. člena se spremeni tako, da se glasi:

»V povprečju stroškov komunalnega opremljanja za m2 stavbnega zemljišča je upoštevana

opremljenost z javno infrastrukturo v naslednjih območjih, z njihovimi stroškovnimi razmerji;

Tipi območja:

I. Komunalno slabo opremljena območja:

Abitanti, Belvedur, Brezovica pri Gradinu, Brežec pri Podgorju, Brič, Butari, Dilici, Dvori,

Črnotiče, Fijeroga, Galantiči, Gradin, Karli, Koromači-Boškini, Lukini, Maršiči, Močunigi,

Movraž, Območje stare Šalare, Olika, Peraji, Pisari, Podgorje, Poletiči, Praproče, Pregara,

Rakitovec, Sirči, Smokvica, Sokoliči, Sv. Anton-Potok, Šeki, Tinjan, Topolovec, Trebeše,

Tuljaki, Zabavlje, Zanigrad, Zazid.

II. Komunalno slabše opremljena območja:

Bezovica, Bočaji, Boršt, Dol pri Hrastovljah, Glem, Grintovec, Hrastovlje, Kastelec,

Kozloviči, Koštabona, Krkavče, Krnica, Kubed, Labor, Loka, Lopar, Montinjan, Podpeč,

Pomjan, Popetre, Predloka, Puče, Rožar, Socerb, Sočerga, Stepani, Trsek, Truške, Župančiči.

III. Enostavno urejena območja:

Barižoni, Bonini, Cepki, Cerej, Čentur, Črni Kal, Gabrovica pri Črnem Kalu, Gračišče,

Grinjan, Jelarji, Kolomban, Kortine, Osp, Paderna, Plavje, Premančan, Rižana, Srgaši,

Škocjan, Triban, Zgornje Škofije.

IV. Zahtevnejša urejena naselja:

Babiči, Bošamarin, Čežarji, Dekani, Gažon, Hrvatini, Kampel (Brda, Novaki), Manžan,

Marezige, Pobegi, Spodnje Škofije, Šmarje, Sveti Anton, Vanganel, Zazidava ob Šmarski

cesti.

V. Zahtevno urejena naselja:

Bertoki, kompleksna gradnja – Olmo, Prade, Prisoje, vrstne hiše v Šalari, Za gradom,

Žusterna.

VI. Območje starega mestnega jedra Kopra (brez Vojkovega nabrežja).

VII. Vojkovo nabrežje v starem mestnem delu Kopra.

VIII. Območja mestnih in predmestnih zazidav:

- Individualni stanovanjski in stanovanjsko-poslovni objekti v: Semedeli, Šalari, Za gradom,

Žusterni.

- Območja pretežno poslovnih gradenj v Kopru: Ferrarska ulica, Kolodvorska ulica,

Ljubljanska ulica, Piranska cesta, Pristaniška ulica, Ulica 15. maja (t.i. Cona komunalne

industrije), Zore Perello-Godina.

IX. Območje Luke Koper.«

10. člen

Prvi odstavek 12. člena se spremeni tako, da se glasi:

»(1) Odločbo o odmeri in plačilu komunalnega prispevka na zahtevo investitorja izda občinska uprava

ali ko od upravne enote v zavezančevem imenu prejme obvestilo o popolnosti vloge za pridobitev

gradbenega dovoljenja.«

 Za prvim odstavkom se doda nov drugi odstavek, tako da se glasi:

»(2) Obvezna priloga zahteve investitorja je projektna dokumentacija, kot jo predpisuje zakonodaja, ki

mora vsebovati vse podatke potrebne za odmero in prikazovati identično stanje predvidene

gradnje za katero bo pridobljeno gradbeno dovoljenje oz. dejansko stanje izvedene gradnje.«

Dosedanji drugi, tretji in četrti odstavek postanejo tretji, četrti in peti odstavek.

11. člen

V prvem odstavku 13. člena se črta zadnji stavek.

Dodata se nova drugi in tretji odstavek, ki se glasita:

»(2) Določevanje parametrov za nezahtevne ter enostavne objekte na poselitvenih območjih:

V primerih nezahtevnih in enostavnih objektov se koristna površina (Pk) iz 7. člena izračuna

tako, da se bruto tlorisna površina objekta pomnoži s faktorjem 0,75. Površina gradbene parcele

– parcele namenjene gradnji (Pgp) se določa z bruto tlorisno površino objekta, pomnoženo s

faktorjem 2,5.

 (3) Določevanje parametrov za nezahtevne ter enostavne objekte na neposelitvenih območjih:

V primerih nezahtevnih in enostavnih objektov se koristna površina (Pk) iz 7. člena izračuna

tako, da se bruto tlorisna površina objekta pomnoži s faktorjem 0,75. Površina gradbene parcele –

parcele namenjene gradnji (Pgp) in stavbne parcele (Psp) je enaka bruto tlorisni površini

objekta.«

 12. člen

 15. člen se spremeni tako, da se glasi:

»15. člen

 (1) Komunalni prispevek se ne plača za gradnjo gospodarske javne infrastrukture.

 (2) Občina lahko predpiše, da se komunalni prispevek ne plača za gradnjo neprofitnih stanovanj in

gradnjo posameznih vrst stavb za izobraževanje, znanstveno-raziskovalno delo in zdravstvo po

predpisih o uvedbi in uporabi enotne klasifikacije vrst objektov.

(3) Občina lahko predpiše delno ali celotno oprostitev plačila komunalnega prispevka tudi za

gradnjo vseh ali posameznih vrst ne-stanovanjskih stavb po predpisih o uvedbi in uporabi enotne

klasifikacije vrst objektov. V tem primeru mora občina oproščena sredstva iz tega odstavka v

enaki višini nadomestiti iz nenamenskih prihodkov občinskega proračuna.

(4) O vračilu komunalnega prispevka ter o morebitnih drugih oprostitvah plačila komunalnega

prispevka na podlagi zahtevka zavezanca odloča Občinski svet Mestne občine Koper na predlog

občinskega organa pristojnega za odmero komunalnega prispevka

13. člen

 16. člen se spremeni tako, da se glasi:

»16. člen

(1) Kdor brez plačila komunalnega prispevka uporablja komunalne objekte in naprave je storil

prekršek (kršitev določil šestega odstavka 7. člena odloka) in se kaznuje:

- fizična oseba se za prekršek kaznuje z globo v višini od 40,00 – 1.250,00 EUR, samostojni

podjetnik z globo 100,00 – 75.000,00 EUR, pravna oseba z globo100,00 – 75.000,00 EUR,

odgovorna oseba pravne osebe pa z globo 40,00 – 2.500,00 EUR.

(2) Kdor predloži zahtevi za odmero komunalnega prispevka projektno dokumentacijo, ki ni

identična projektni dokumentaciji, na podlagi katere je bilo izdano ustrezno gradbeno

dovoljenje je storil prekršek (kršitev določil drugega odstavka 12. člena odloka) in se kaznuje:

- fizična oseba se za prekršek kaznuje z globo v višini od 40,00 – 1.250,00 EUR, samostojni

podjetnik z globo 100,00 – 75.000,00 EUR, pravna oseba z globo100,00 – 75.000,00 EUR,

odgovorna oseba pravne osebe pa z globo 40,00 – 2.500,00 EUR.

(3) Kdor predloži zahtevi za odmero komunalnega prispevka dokumentacijo in podatke, ki niso

identični izvedeni gradnji je storil prekršek (kršitev določil drugega odstavka 12. člena

odloka) in se kaznuje:fizična oseba se za prekršek kaznuje z globo v višini od 40,00 –

1.250,00 EUR, samostojni podjetnik z globo 100,00 – 75.000,00 EUR, pravna oseba z

globo100,00 – 75.000,00 EUR, odgovorna oseba pravne osebe pa z globo 40,00 – 2.500,00

EUR.«

 14. člen

V prvem odstavku 17. člena se besedilo »občinski redarji in občinski inšpektorji« nadomesti z

besedilom »pristojni organ Mestne občine Koper.«

Drugi odstavek se črta.

 15. člen

 Ta odlok začne veljati petnajsti dan po objavi v Uradnem listu Republike Slovenije.

Št.: 350-1/2008 MESTNA OBČINA KOPER

Datum: 16. junij 2016 ŽUPAN

 Boris Popovič

