

MESTNA OBČINA KOPER

COMUNE CITTÀ DI CAPODISTRIA

Urad za splošne zadeve - Ufficio affari generali

Služba za občinski svet - Ufficio supporto affari consiliari

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

20

O D G O V O R I

NA VPRAŠANJA ČLANOV IN ČLANIC OBČINSKEGA SVETA

Na 11. redni seji, dne 7.1.2016, so člani Občinskega sveta postavili vprašanja oziroma
predloge in pobude, na katere Občinska uprava podaja naslednje odgovore:

OLGA FRANCA, članica Občinskega sveta:

PISNO:

»Spoštovani,
skladno s Poslovnikom vlagam svetniška vprašanja in prosim za celovite odgovore:

1. IZGRADNJA JAVNEGA VODOVODNEGA OMREŽJA V KRAJEVNI SKUPNOSTI
GRAČIŠČE

Naselja Olika, Pisari, Šeki, Marsiči in Karli še nimajo javnega vodovodnega omrežja. Gre za
27 gospodinjstev. Sprašujem, kdaj bodo ta gospodinjstva priključena na javni vodovod? Ali
obstajajo projekti in kakšna je njihova vrednost?

Koliko krat v letu se izvajajo kontrole pitne vode z vidika zdravstvene ustreznosti, s katero se
sedaj oskrbujejo ta gospodinjstva in na kakšen način so gospodinjstva obveščena o stanju
vode? Kakšni so bili rezultati meritev v letu 2015? Katere kontrole vodnih virov se izvajajo po
naročilu MOK glede zdravstvene ustreznosti pitne vode in kje se objavljajo rezultati?

ODGOVOR: Za naselja Olika, Pisari, Šeki, Marsiči in Karli je MOK leta 2008 naročila izvedbo
projekta za izgradnjo javnega vodovoda. Projekt »Vodovodno omrežje Olika, Pisari, Šeki,
Marsiči« je pripravil RVK, sept. 2011. Vrednost projekta je bila ocenjena na 569.769,10 € (brez
DDV). Do realizacije te investicije ni prišlo, najbrž zaradi finančne neupravičenosti.

V sklopu investicije mejnega prehoda Sočerga je bil zgrajen vodohran Sočerga, ki je bil, s
ciljem končne ureditve javnega vodovoda tudi za omenjena naselja, lociran na točno določeno
mesto in koto (pogoj s strani RVK). Kapaciteta vodohrana bi zagotovila tudi požarno varnost.

Da bi kljub vsemu prebivalcem vsaj delno pomagala, je MOK leta 2012 naročila izvedbo
vodovodnega priključka za »Javno izlivko Sočerga-naselje Olika«, ki je vezana na javni sistem
oskrbe z vodo iz vodohrana Sočerga. Ta del sistema pa sodi pod redni notranji nadzor RVK.
Preiskave vode, ki jih opravimo v vodohranu Sočerga so praviloma vedno skladne z zahtevami
pravilnika o pitni vodi. Analizna poročila so dostopna tudi na spletnem portalu RVK.
Zabeležena poraba vode na javni izlivki od leta 2012 do 30.12.2015 je 82 m

3
 vode. Plačnik

porabe vode na javni izlivki je MOK.

RVK pa izvaja tudi subvencioniran prevoz vode za tiste občane, ki še niso priključeni na javni
vodovod. Tako naselja v okolici Olike z vodo oskrbujemo s prevozom z lastno cisterno, ki jo
tudi zajeta v sistem notranjega nadzora (redno vzdrževana, razkužena in preverjena z analizami
vzorcev vode).

Naselja v okolici Olike so:

 MARSIČI, pitno vodo dostavljamo eni stranki - od leta 2003 do 2015 smo dostavili 88 m
3

vode.

 ŠEKI, pitno vodo dostavljamo eni stranki - od leta 2003 do 2015 smo dostavili 72 m
3

vode.

 PISARI, pitno vodo dostavljamo dvema strankama - od leta 2003 do 2015 smo dostavili
563 m

3
 vode.

Opremljenost MOK z javnim vodovodnim sistemom je 99,4 % (odšteta je Občina Ankaran).

Koliko krat v letu se izvajajo kontrole pitne vode z vidika zdravstvene ustreznosti, s katero se
sedaj oskrbujejo ta gospodinjstva in na kakšen način so gospodinjstva obveščena o stanju
vode? Kakšni so bili rezultati meritev v letu 2015? Katere kontrole vodnih virov se izvajajo po
naročilu MOK glede zdravstvene ustreznosti pitne vode in kje se objavljajo rezultati?

Z reševanjem vodooskrbe na področju naselij pod Sočergo se ukvarjamo že nekaj časa. V
preteklih letih je bil že izdelan idejni načrt izgradnje vodovoda, z navezavo na javni vodovod v
Sočergi, ki je bil zgrajen leta 1997. V letu 2012 je Ministrstvo za javno upravo poleg ostale
infrastrukture do mednarodnega mejnega prehoda Sočerga zgradila tudi vodovod NL 100 v
dolžini cca 1900 m in razbremenilnik za 20 m3 vode. Vodovod do mednarodnega mejnega
prehoda je bil načrtovan in zgrajen tako, da bo služil tudi oskrbi nižje ležečih naselij (Olika,
Pisari, Šeki, Maršiči, Karli).

Glede na potrebe naselja Olika in ostalih je bila v letu 2013 izvedena pred vasjo javna izlivka.
Dostop do nje imajo tamkajšnji krajani, upravlja pa jo Krajevna skupnost. Poraba vode v letu
2013 je znašala 5 m3, v letu 2014 pa 8 m3. Iz teh podatkov je razvidno, da prebivalci malo
koristijo vodo iz te javne izlivke, verjetno samo takrat, ko jim presuši posamezni lokalni vir.
Poleg tega je krajanom omogočen brezplačen prevoz pitne vode z avtocisterno, vendar po
naših informacijah v preteklem obdobju ni bila izražena potreba po tovrstni oskrbi s strani
prebivalcev na tem območju.

Težave za zagotavljanje zdrave pitne vode v vodovodu za mejni prehod Sočerga so prisotne,
saj je poraba vode za javno izlivko Olika in za potrebe mejnega prehoda minimalna (poraba
samo za sanitarne potrebe), zato je potrebno na tem odseku vodovoda izvajati večkratna
izpiranja cevovoda in pranje razbremenilnika ter pogosteje izvajati tudi analizo zdravstvene
ustreznosti pitne vode. Izgradnja vodovoda za navedena naselja pod Sočergo je predvidena in
bo izvedena. Za povezavo teh vasi na vodovodno omrežje bo potrebno zgraditi cca 3.400 m
vodovodnega omrežja in seveda izgradnjo fekalne kanalizacije s čistilno napravo), kar skupaj
predstavlja dokaj velika finančna sredstva, ki jih bo potrebno zagotoviti v proračunu MOK
oziroma pridobiti iz drugih virov (sredstva EU).

Glede na to, da je pri izgradnji vodovoda še nekaj investicij, ki so prioritetno pred navedeno
izvedbo (vodovod Loka, vodovod Dvori pri Movražu, ...) konkretnih rokov za izgradnjo
predmetnega vodovoda v tem trenutku ni možno podati.

2. IZGRADNJA KANALIZACIJSKEGA OMREŽJA V KRAJEVNI SKUPNOSTI
GRAČIŠČE

Prosim za podatek po naseljih, ki so 100% pokrita z javnim kanalizacijskim omrežjem in nanj
tudi priključena, katera naselja še nimajo javnega kanalizacijskega omrežja ter kakšni so
načrti MOK za izvedbo le-teh (po letih in po naseljih). Kateri projekti so izdelani in za katere
investicije je že pridobljeno gradbeno dovoljenje ali je v fazi pridobivanja?

ODGOVOR: Na območju KS Gračišče imajo že zgrajeno javno kanalizacijsko omrežje z
lokalnimi čistilnimi napravami v upravljanju Komunale Koper naslednja naselja: Gračišče,
Kubed, Lukini in Movraž.

Naselja, ki jih bo potrebno skladno z zakonodajo RS (Uredba o odvajanju in čiščenju
komunalne odpadne vode, Ur.l. RS št. 98/2015) do 31.12.2023 tudi opremiti z javnim
kanalizacijskim omrežjem in čistilnimi napravami pa so Popetre, Poletiči in Trebeše. Za ta
naselja je izdelana idejna študija kanalizacije, ni pa še pridobljena projektna dokumentacija (za
pridobitev gradbenih dovoljenj in za izvedbo del). Tudi za ostala naselja, za katera državna
zakonodaja ne zahteva izvedbo javne kanalizacije, je izdelana idejna študija kanalizacije in
sicer za naselja Zabavlje, Smokvica, Galantiči, Butari, Tuljaki, Sokoliči, Sočerga, Dvori, Olika,
Peraji, Pisari, Šeki, Maršiči, Karli.

Za uporabnike, ki se nahajajo izven območij, kjer javna kanalizacija ni in ne bo predvidena,
zakonodaja določa, da v kolikor imajo obstoječo greznico ali MKČN, ki je skladna s predpisi, ki
so veljali v času graditve objekta (pred 14.12.2002), le-to zamenjajo oz. zagotovijo ustrezno
odvajanje in čiščenje ob prvi rekonstrukciji objekta (od uveljavitve Uredbe, to je po 31.12.2015).

Za uporabnike, ki se nahajajo izven območij, kjer javna kanalizacija ni in ne bo predvidena,
zakonodaja določa, da v kolikor nimajo ničesar, oz. se jim odpadne vode odvajajo direktno v
naravo, ali imajo greznico oz. MKČN, ki ni skladna s predpisi, ki so veljali v času graditve
objekta (pred 14.12.2002), le-to zamenjajo oz. zagotovijo ustrezno odvajanje in čiščenje do 31.
decembra 2021.

Za zaselek Poletiči – Beli kamen je pridobljeno gradbeno dovoljenje.

3. PLAZOVI IN NARAVNE NESREČE: GUCI, KRNICA, BEZOVICA, PODPEČ –

SANACIJA

Prosim za poročilo kakšne aktivnosti so potekale v letu 2015 v zvezi z navedenimi
posledicami naravnih nesreč. Ali so bili sklenjeni dogovori za sanacijo v letu 2016 z Direkcijo
za ceste? Prosim za kopije zapisnikov Komisije za ugotavljanje in odpravljanje posledic
naravnih in drugih nesreč.

ODGOVOR: Na omenjenih lokacijah so se v letu 2015 izvajale predvsem meritve premikov
(monitoring).

Konkretno na območju Krnice je Mestna občina Koper izvajala meritve inklinacij in geodetske
meritve ter meritve delovanja razpok na poškodovanem objektu. Opravljen je bil tudi pregled
stanja nosilnih konstrukcij na petih objektih na območju naselja Krnica, neposredno ob
zemeljskem plazu. Meritve na tem delu kažejo, da je plaz še vedno aktiven, zaradi česar je
bivanje v poškodovanem objektu, v katerem je MOK sicer izvedla interventno sanacijo, še
vedno tvegano. Zaradi tega občina ogroženi družini nadalje zagotavlja začasno nastanitev na
varni lokaciji. Na drugih objektih v vasi ni bilo ugotovljenih konstrukcijskih razpok.
Sicer pa je Mestna občina Koper konec leta 2015 overjala služnostne pogodbe z lastniki
zemljišč, ki so osnova za izvedbo investicije za sanacijo zemeljskega plazu v naselju Krnica.

Podobno je bilo tudi v Bezovici, kjer je Mestna občina Koper izvajala meritve inklinacij ter
meritve na skalnem podoru in plazu. Meritve kažejo na to, da naj bi skalna gmota »debela
stena« razpadla, pri čemer naj bi nastali vsaj trije bloki velikosti približno 500 m³ vsak. Ti se
bodo na plazu razbili na še manjše bloke, ki lahko dosežejo varovalni nasip. Meritve inklinacij
ob državni cesti pa kažejo, da je stanje tal stabilno.

Mestna občina Koper izvaja v Podpeči meritve na skalnem podoru. Te niso pokazale premikov.
Naročila je tudi pregled stene nad vasjo in skladno z ugotovitvami so bila nujna sanacijska
dela izvedena v začetku letošnjega leta.

Direkcija RS za infrastrukturo in Mestna občina Koper bosta na podlagi potrjenega sporazuma
o sofinanciranju sanacije brežin v Podpeči in Bezovici v letu 2016 in 2017 izvedli dokončno
sanacijo območja.

Mestna občina Koper je junija 2015 naročila pristojnemu geodetskemu podjetju, da izvaja
opazovanje premikov podpornega zidu v Gucih. V tem obdobju oziroma do danes ni bilo
zabeleženih premikov zidu.

Komisija za ugotavljanje in odpravljanje posledic naravnih in drugih nesreč je zasedala
28.1.2015 in 17.11.2015. Kopijo zabeležke konstitutivne seje z dne 28.1.2015 vam bomo
dostavili, medtem ko zabeležka 1. redne seje z dne 17.11.2015 še ni bila potrjena.

4. UKREPI ZA ZAGOTAVLJANJE PROMETNE VARNOSTI NA REGIONALNIH
CESTAH R1-208/1059 IN R1-208/1060 (GRAČIŠČE, LUKINI, SOČERGA)

Direkcija RS za infrastrukturo vas je 9.11.2015 z dopisom seznanila, da za realizacijo
potrebnih ukrepov lahko MOK sama pristopi k investiciji. Podala vam je tudi predloga za
ustrezne rešitve.
Gre za nujne ukrepe:

- ureditev steze za pešce ob državni cesti (znotraj ter izven naselja Gračišče),
- ureditev prehoda za pešce v križišču državne ceste R1-208/1060 (bližina naselja

Lukini),
- ureditev prehoda za pešce na državni cesti R1-208/1060 (bližina naselja Lukini),
- ureditev prehoda za pešce na državni cesti R1-208/1060 – bližina naselja območja

Sočerga,
- ureditev prehoda za pešce na državni cesti R1-208/1060 (v območju avtobusnih

postajališč).

Zanima me, kaj bo MOK v letu 2016 in 2017 izvedla od zgoraj navedenega.

ODGOVOR: Dopis Direkcije RS za infrastrukturo (DRSI) z dne 9.11.2015 je bil odgovor na
pobudo oziroma predlog Mestne občine Koper za izboljšanje prometne varnosti na državni
regionalni cesti, ki je v upravljanju Direkcije RS za infrastrukturo.

Mestna občina Koper je v svoji pobudi oziroma predlogu predlagala:

- Ureditev steze za pešce v dolžini 275 metrov ob državni v naselju Gračišče ob državni
cesti na nasprotni strani od bencinskega servis. Prelog MOK je bil, da bi se obstoječi
odprti meteorni kanal kanaliziral in zasul ter nad njim uredila tamponirana steza za
pešce in šolarje, ki sedaj v šolo hodijo ob samem robu vozišča regionalne ceste.

DRSI se s podanim predlogom ni strinjala in predlagala MOK, da pristopi k izgradnji
pločnika ob državni cesti ali pešce preusmeri na občinsko cesto.

- Ureditev dveh prehodov za pešce na državni regionalni cesti v bližini naselja Lukini. Po
prometni ureditvi državna cesta ne poteka skozi naselje Lukini ampak mimo naselja in
zaradi navedenega je dovoljena vožnja s hitrostjo 90km/h.
Prelog MOK je bil, da bi se ob dostopnih poteh do naselja Lukini preko vozišča državne
ceste zarisal prehod za pešce, ki bi se označil s ustrezno prometno signalizacijo in
osvetlil s obstoječo prometno signalizacijo.

DRSI se s podanima predlogoma ni strinjala, ker je potrebno pri ureditvi prehoda za
pešce na državni cesti za zagotovitev varnega prečkanja zagotoviti obojestranski
pločnik, prehod za pešce pa mora biti dodatno osvetljen, ker obstoječa javna
razsvetljava ni ustrezna.

- Ureditev dveh prehodov za pešce na državni cesti v naselju Sočerga za zagotovitev
dostopa do avtobusnih postajališč.

Odgovor DRSI-ja je bil enak kot v primeru dveh prehodov za pešce v Lukinih. Ob tem
pa je potrebno še poudariti, da je v naselju Sočerga zaradi ovinkov težko zagotoviti
ustrezno preglednost lokacije prehodov za pešce. Za izgradnjo pločnika pa bi bilo
zaradi strmih brežin nad in pod državno cesto potrebo zgraditi dva zahtevna podporna
zidova, poleg dodatne osvetlitve prehodov za pešce.

Pri vsem navedenemu je potrebno navesti še, da je za varnost prometa na cesti odgovoren
upravljavec ceste. V konkretnih primerih je to Direkcija RS za infrastrukturo.

MOK je glede na perečo problematiko prometne varnosti DRSI-ju podala predlog k izvedbi
ukrepov s katerimi bi povečala prometno varnost na državni cesti, ki bi jo morala zagotavljati
DRSI. Glede na prejet odgovor ugotavljamo, da DRSI MOK-u predlaga, da na svoje stroške
izvede tri večje investicije na državni cesti.

Mestna občina Koper pri pripravi proračuna in zagotavljanju sredstev za tekoče in investicijsko
vzdrževanje cest daje prednost občinskim cestam in tako bo v letošnjem letu na več cestah
izvedenih kar nekaj ukrepov za še boljšo prometno varnost.
Zgoraj omenjeni ukrepi na državni cesti v KS Gračišče terjajo predhodne strokovne preveritve
in pripravo tehnične dokumentacije ter ustrezna soglasja upravljavca ceste. Zaradi
navedenega se v tekočem letu ne bo pristopilo k izvedbi omenjenih investicij na državnih
cestah.

5. NADZORNI ODBOR MOK

Skladno s 32. členom Zakona o lokalni samoupravi je delovanje NO javno. Prosim za kopijo
zapisnikov sej NO v obdobju novega mandata 2014 – 2015 ter za zapisnike za celotni
predhodni mandat.

Zanima me, kje in kdaj so objavljeni sklici sej? Prosim za kopijo Poslovnika NO.

ODGOVOR: Sklici sej NO MOK so objavljeni na spletni strani Mestne občine Koper:

http://www.koper.si/index.php?page=seje&item=97&tree_root=345.

Glede na obsežnost dokumentacije (v mandatu 2011-2014 je imel 17 sej, v mandatu 2014-2018
pa 9 sej) lahko v zapisnike Nadzornega odbora vpogledate v prostorih občinske uprave po
predhodnem dogovoru na Uradu za finance in računovodstvo, pri tajniku Nadzornega odbora
Orjeli Bordon, zaradi uskladitve termina s predsednikom Nadzornega odbora.

6. STROŠKI USTAVNE PRESOJE KONCESIJSKE UREDBE ZA UPRAVLJANJE IN
VODENJE KOPRSKEGA PRISTANIŠČA

Prosim za podatek o vseh povzročenih stroških v zvezi s predlogom MOK Ustavnemu
sodišču za ustavno presojo delitve koncesnine pristanišča.«

ODGOVOR: Mestna občina Koper je za ta namen porabila 31.000,00 EUR brez DDV.

MARIN MARASOVIČ, vodja Kluba članov SMC:

PISNO:

»Spoštovani,

http://www.koper.si/index.php?page=seje&item=97&tree_root=345

na seji Občinskega sveta MOK dne 07.01.2016 vlagam naslednjo pobudo oz. vprašanje:

MOK je lastnik in upravljalec parcele št. 273/32 in stavb št. 7011, 7012, 2013, k.o. 2606.

V naravi gre za odkrite in pokrite parkirne površine ter stopnišče blizu objektov na naslovu
Ulica Vena Pilona 5 in 7. Zaradi očitne dotrajanosti površin in stropov je lahko ogrožena
varnost ljudi in premoženja okoliških prebivalcev Ulice Vena Pilona in Krožne ceste.

Kot občinski svetnik vlagam pobudo, da se poškodovane površine nemudoma uredijo oz.
sprašujem, ali morda, s tem v zvezi, že obstajajo kakšni kratkoročni načrti.

Za hitro ukrepanje pristojnih služb se že vnaprej zahvaljujem, seveda pa sem kadarkoli
osebno na voljo za kakršnikoli pomoč.

S spoštovanjem.«

ODGOVOR: Strokovne službe Mestne občine Koper so na pobudo člana občinskega sveta, g.
Marasoviča opravile terenski ogled in ugotovile, da je sanacija teh površin potrebna, zato je v
teku postopek izbire izvajalca nujnih sanacijskih del. Po izbiri izvajalca bomo izvedli postopke
sanacije najnujnejših poškodb in tako preprečili nadaljnje propadanje objekta ter morebitno
nevarnost za občane.

Koper, 16. marca 2016 SLUŽBA ZA OBČINSKI SVET

