

MESTNA OBČINA KOPER
VERDIJEVA ULICA 10
6000 KOPER

EVROPSKA UNIJA
EVROPSKI SKLAD ZA
REGIONALNI RAZVOJ
NALOŽBA V VAŠO PRIHODNOST

PROJEKT:

UREDITEV JAVNEGA OBJEKTA (OLIMPIJSKI BAZEN KOPER)

ŠTUDIJA IZVEDLJIVOSTI
S 3. NOVELACIJO INVESTICIJSKEGA PROGRAMA IN
ANALIZO STROŠKOV IN KORISTI

Koper, julij 2017

Župan:
Boris Popovič

PODPISI

INVESTITOR:

Naziv: Mestna občina Koper

Naslov: Verdijeva ulica 10, 6000 Koper

Odgovorna oseba investitorja: Boris Popovič, župan

Župan:

Koper, julij 2017

Žig in podpis

UPRAVLJAVEC:

Naziv: Javni zavod za šport in mladino Mestne občine Koper

Naslov: Cesta Zore Perello-Godina 3, 6000 Koper

Odgovorna oseba upravljavca: Igor Hrvatina, v.d. direktorja

V.d direktorja:

Koper, julij 2017

Žig in podpis

IZDELOVALEC INVESTICIJSKE DOKUMENTACIJE:

Naziv: Krasinvest, d.o.o., Sežana

Naslov: Partizanska cesta 30, 6210 Sežana

Odgovorna oseba izdelovalca: Boris Rep, direktor

Direktor:

Sežana, julij 2017

Žig in podpis

VSEBINA

1. UVODNO POJASNILI	6
2. POVZETEK PREDHODNO IZDELANE INVESTICIJSKE DOKUMENTACIJE	8
2.1. POJASNILI GLEDE SPREMEMB INVESTICIJSKE DOKUMENTACIJE	8
2.2. PREDSTAVITEV INVESTITORJA	9
2.3. PREDSTAVITEV IZDELOVALCA INVESTICIJSKEGA PROGRAMA	10
2.4. POVZETEK 2. NOVELACIJE INVESTICIJSKEGA PROGRAMA	10
3. POVZETEK ŠTUDIJE IZVEDLJIVOSTI S 3. NOVELACIJO IP IN ANALIZO STROŠKOV IN KORISTI	15
3.1. SPISEK STROKOVNIH PODLAG	15
3.2. ODGOVORNE OSEBE	16
3.3. NAMEN IN CILJ INVESTICIJE	17
3.4. PRIMERJAVA VARIANT	17
3.5. ČASOVNI NAČRT INVESTICIJE	19
3.6. VREDNOST INVESTICIJE	19
3.7. FINANČNA KONSTRUKCIJA	20
3.8. POVZETEK UGOTOVITEV	21
4. OSNOVNI PODATKI O INVESTITORJU, IZDELOVALCU INVESTICIJSKE DOKUMENTACIJE IN UPRAVLJALCU ...	22
4.1. OSNOVNI PODATKI O INVESTITORJU	22
4.2. PODATKI O IZDELOVALCU INVESTICIJSKE DOKUMENTACIJE	23
4.3. NAVEDBA UPRAVLJAVCA	24
5. OPREDELITEV DEGRADIRANEGA OBMOČJA	25
5.1. TRAJNOSTNA URBANA STRATEGIJA (TUS) MESTA KOPER	25
5.1.1. <i>Splošno o TUS mesta Koper</i>	25
5.1.2. <i>Vizija in strateški cilji TUS mesta Koper</i>	26
5.1.3. <i>Celovito urejanje mestnih obal</i>	28
5.1.4. <i>Zeleni sistem mesta</i>	31
5.2. IZVEDBENI NAČRT TUS MESTA KOPER	32
5.3. METODOLOGIJA IN OSNOVE DUO	35
5.4. KRITERIJI IN MERILA ZA DOLOČITEV DEGRADIRANIH OBMOČIJ	36
6. DRUŽBENO-EKONOMSKI VIDIK	42
6.1. PROSTORSKI VIDIK	42
6.2. DEMOGRAFSKI VIDIK	45
6.3. DRUŽBENI VIDIK	49
6.4. GOSPODARSKI VIDIK	53
6.5. RAZVOJNI VIDIK	55
6.5. DRUŽBENO-EKONOMSKI VPLIV SANACIJE DEGRADIRANEGA OBMOČJA Z VIDIKA ŠIRŠE DRUŽBE IN LOKALNE SKUPNOSTI	56
6.6. DRUŽBENO-EKONOMSKI VPLIV INVESTICIJE Z VIDIKA ŠPORTNIKOV	57
7. ANALIZA OBSTOJEČEGA STANJA DEGRADIRANE LOKACIJE	57
8. OPREDELITEV SANACIJE DEGRADIRANEGA OBMOČJA	61
8.1. NAMEN IN CILJI SANACIJE DEGRADIRANEGA OBMOČJA	61
8.2. MOŽNI NAČINI SANACIJE DEGRADIRANEGA OBMOČJA	62
9. ANALIZA MOŽNOSTI	62
9.1. UREDITEV JAVNEGA OBJEKTA (OLIMPIJSKI BAZEN KOPER)	62
9.2. IZGRADNJA NOVEGA POSLOVNEGA OBJEKTA	70
10. ANALIZA POVPRŠEVANJA IN TRŽNIH MOŽNOSTI	74
10.1. SEDANJE STANJE PLAVALNE INFRASTRUKTURE V MESTNI OBČINI KOPER	74

10.2. ANALIZA POVPRASHĚVANJA	74
10.3. ANALIZA TRŽNIH MOŽNOSTI	77
11. ANALIZA ZAPOSLENIH	78
11.1. VPLIV NA ZAPOSLENOST	78
11.2. KADROVSKA SPOSOBNOST JAVNEGA PARTNERJA	79
12. OCENA VREDNOSTI PROJEKTA PO STALNIH IN TEKOČIH CENAH	79
12.1. IZHODIŠČA VREDNOTENJA	79
12.2. OCENA INVESTICIJSKE NALOŽBE PO STALNIH IN TEKOČIH CENAH.....	80
12.3. OCENA INVESTICIJSKE NALOŽBE ZA UPRAVIČENE IN PREOSTALE STROŠKE.....	81
13. ANALIZA VPLIVOV INVESTICIJSKEGA PROJEKTA NA OKOLJE	82
14. ČASOVNI NAČRT IZVEDBE.....	83
15. NAČRT FINANCIRANJA V TEKOČIH CENAH	84
15.1. NAČRT FINANCIRANJA PO DINAMIKI V TEKOČIH CENAH	84
15.2. NAČRT FINANCIRANJA PO VIRIH FINANCIRANJA V TEKOČIH CENAH.....	85
16. FINANČNA ANALIZA	86
16.1. PROJEKCIJE PRIHODKOV IN STROŠKOV POSLOVANJA	86
16.1.1. <i>Izhodišča in projekcija prihodkov in stroškov</i>	86
16.1.2. <i>Likvidnostni tok</i>	89
16.1.3. <i>Finančni tok</i>	90
16.2. IZRAČUN FINANČNIH KAZALNIKOV	91
16.2.1. <i>Doba vračanja investicijskih sredstev</i>	91
16.2.2. <i>Finančna interna stopnja donosnosti</i>	91
16.2.3. <i>Finančna neto sedanja vrednost</i>	91
16.2.4. <i>Finančna relativna neto sedanja vrednost</i>	92
16.2.5. <i>Zbir rezultatov finančnih kazalnikov</i>	93
17. EKONOMSKA ANALIZA TER PRESOJA UPRAVIČENOSTI	93
17.1. FINANČNA OCENA.....	93
17.2. EKONOMSKA OCENA	93
17.3. IZRAČUN EKONOMSKIH KAZALNIKOV	94
17.3.1. <i>Predstavitev eksternalij</i>	94
17.3.2. <i>Projekcija skupnih koristi in stroškov investicije</i>	95
17.3.3. <i>Zbir rezultatov ekonomskih kazalnikov</i>	96
17.4. PREDSTAVITEV UČINKOV, KI SE NE DAJO VREDNOTITI Z DENARJEM	96
18. ANALIZA TVEGANJ IN OBČUTLJIVOSTI	97
18.1. ANALIZA TVEGANJ.....	97
18.2. ANALIZA OBČUTLJIVOSTI	97
19. IZVEDLJIVOST NAMERAVANE INVESTICIJE	99
19.1. PODATKI O INVESTITORJU IN ORGANIZACIJSKE REŠITVE VODENJA PROJEKTA.....	99
19.2. NAČIN IN POSTOPEK IZBIRE PONUDNIKOV OZ. IZVAJALCEV DEL	102
19.3. IZVEDLJIVOST NAČRTOVANIH AKTIVNOSTI Z VIDIKA KLJUČNIH MEJNIKOV	103
19.4. SEZNAM ŽE PRIPRAVLJENE IN ŠE POTREBNE DOKUMENTACIJE	103
19.5. NAČIN KONČNEGA PREVZEMA IN VZPOSTAVITVE OBRATOVANJA TER VZDRŽEVANJA	104
19.6. KAZALNIKI ZA SPREMLJANJE URESNIČEVANJA CILJEV IN NAČIN SPREMLJANJA.....	104
20. PREDSTAVITEV IN RAZLAGA REZULTATOV	106
21. ANALIZA STROŠKOV IN KORISTI IZBRANE VARIANTE	107
21.1. OPREDELITEV CILJEV.....	107
21.2. IDENTIFIKACIJA PROJEKTA.....	108

21.3. ANALIZA IZVEDLJIVOSTI IN VARIANT	109
21.4. FINANČNA ANALIZA.....	109
21.4.1. Časovno obdobje	109
21.4.2. Določitev skupnih stroškov.....	110
21.4.3. Prihodki in odhodki projekta	110
21.4.4. Ostanek vrednosti projekta	112
21.4.5. Upoštevanje inflacije	112
21.4.6. Finančna pokritost.....	112
21.4.7. Določitev diskontne stopnje	114
21.4.8. Opredelitev kazalnikov uspešnosti	114
21.4.9. Opredelitev sofinancerskega deleža.....	115
21.4.10. Skupna tabela denarnega toka	116
21.5. EKONOMSKA ANALIZA	118
21.6. MULTIKRITERIJSKA ANALIZA	118
21.7. ANALIZA OBČUTLJIVOSTI IN TVEGANJ	118
22. ZBIR FINANČNIH IN EKONOMSKIH PODATKOV O PROJEKTU	119

1. UVODNO POJASNILO

Mestna občina Koper namerava sanirati degradirano zemljišče na območju javnega objekta (Olimpijski bazen Koper)a, ki je del kompleksa olimpijskega centra s spremljajočimi programi, ki se nahaja tako znotraj urbanega območja TUS Koper, kakor tudi znotraj območja izvajanja mehanizma CTN za mestno naselje Koper. Gre za urbano območje v samem centru mesta, za katerega velja, da ima v skladu z merili in kriteriji za določitev degradiranih urbanih območij (DUO 2) status degradiranega območja.

Degradacija je 'proces zmanjševanja vrednosti zemljišča, ureditev stavb in naprav na njem od višjega k nižjemu stanju uporabnosti, ki lahko vodi tudi do opustitve predhodne aktivne rabe, ko jo je še mogoče obnoviti ali nadomestiti z drugo. Skrajna stopnja procesa razvrednotenja je stanje, ko je urbano območje tako iztrošeno in poškodovano, da na njem ni več mogoče vzpostaviti nobene ponovne rabe ali dejavnosti brez zahtevne regeneracije, obširne sanacije oziroma celostne rekonstrukcije območja (...). O degradaciji lahko govorimo tudi tedaj, če obstoječe stanje okolja ni v skladu s pričakovanim stanjem oziroma se ne razvija proti načrtovanim stanjem,' (Koželj in sod., 1998).

Ureditev in sanacija degradiranih in nerevitaliziranih območij je naloga vsake lokalne skupnosti in bi morala biti z vidika urejanja prostora prioriteta v primerjavi s pozidavo novih območij. Občina ima možnost in vzvode, s katerimi lahko prepreči nadaljnjo degradacijo oziroma izvede sanacijo že degradiranih in nerevitaliziranih območij z namero vzpostavitve ponovne rabe.

Za izvedbo tovrstnih aktivnosti so v sklopu Evropskega sklada za regionalni razvoj (ESRR) kot enega temeljnih strukturnih skladov Evropske unije na voljo tudi sredstva za izvajanje mehanizma celostnih teritorialnih naložb (CTN).

Evropska kohezijska politika je v obdobju 2014-2020 zaznamovana z okrepljeno urbano razsežnostjo, kar je razvidno tudi v finančnem razrezu sredstev, saj so države najmanj 5 % sredstev ESRR v okviru cilja »naložbe za rast in delovna mesta« namenile za podporo realizaciji ciljev trajnostnih urbanih strategij evropskih mest (TUS). Slovenija bo s pomočjo mehanizma celostnih teritorialnih naložb (CTN) s sredstvi KS/ESRR med drugim izvajala tudi prednostno naložbo 6.3. Operativnega programa za izvajanje evropske kohezijske politike: »Ukrepi za izboljšanje urbanega okolja, oživitve mest, sanacijo in dekontaminacijo degradiranih zemljišč (vključno z območji, na katerih poteka preobrazba), zmanjšanje onesnaženosti zraka in spodbujanje ukrepov za zmanjšanje hrupa Specifični cilj 1: Učinkovita raba prostora na urbanih območjih«.

S pomočjo mehanizma CTN se mesta usmerjajo predvsem v:

- povečanje atraktivnosti mest in mestnih območij,
- revitalizacijo mest in posameznih mestnih predelov (zlasti stanovanjskih sosesk in slabo izkoriščenih in degradiranih območij v mestih),
- krepitev gospodarskih, stanovanjskih in oskrbnih funkcij mest,
- ustvarjanje pogojev za trajnostno mobilnost,
- izboljšanje kakovosti okolja in bivanja v mestih in

- večjo socialno vključenost in sodelovanje prebivalcev urbanih središč.

Poudarek je na celovitem pristopu pri načrtovanju in izvajanju naložb, ki na izbranem območju smiselno povezujejo in rešujejo več vprašanj hkrati.

Mestna občina Koper se je že pred časom lotila urejanja degradiranega območja z namenom dokončati objekt in sanirati območje. Za ta namen je bila v preteklosti že izdelana investicijska in projektna dokumentacija ter izvedene številne aktivnosti.

Glede na to, da je dokončanje projekta »Ureditev javnega objekta (Olimpijski bazen Koper)« skladno s Trajnostno urbano strategijo (TUS) mesta Koper¹ in da investicija uresničuje cilje TUS mesta Koper in Operativnega programa za izvajanje Evropske kohezijske politike, jo je Mestna občina Koper prijavila kot enega svojih ključnih projektov na »Povabilo k predložitvi vlog za sofinanciranje operacij Prednostne naložbe 6.3., Specifični cilj 1: Učinkovita raba prostora na urbanih območjih«.

Mestna občina Koper upravičeno pričakuje, da bo projekt v 1. fazi potrjen in da bo postopek nadaljevan v 2. fazi, ki jo bo vodilo Ministrstvo za okolje in prostor (MOP) in kjer bo MOP preverjal postopke izbora operacij in ustreznost vlog za odločitev o podpori projekta, ki jo potrdi organ upravljanja, tj. Služba vlade RS za razvoj in evropsko kohezijsko politiko (SVRK).

Da bo Mestna občina Koper lahko pripravila ustrezno vlogo, mora imeti (med drugim) izdelano tudi študijo izvedljivosti, vso investicijsko dokumentacijo in analizo stroškov in koristi, vse podprto s številnimi dodatnimi vsebinami, ki izhajajo iz »Navodil organa upravljanja za načrtovanje, odločanje o podpori, spremljanje, poročanje in vrednotenje izvajanja Evropske kohezijske politike v programskem obdobju 2014-2020«.

Poleg samih zahtev, ki izhajajo iz vloge za pridobitev sredstev mora občina pripraviti novelacijo investicijskega programa tudi zaradi zahtev slovenske Uredbe o enotni metodologiji za pripravo in obravnavo investicijske dokumenta na področju javnih financ. Razlog je ta, da je Mestna občina Koper izvedla javni razpis za izbiro izvajalca del in strokovnega nadzora gradnje, na ta način pa so sedaj tudi znani točni podatki o vrednosti projekta. Ker ti odstopajo od prej ocenjenih je potrebna novelacija investicijskega programa, ta pa hkrati služi tudi kot osnova za uvrstitev ustreznih sredstev v proračun. Analiza stroškov in koristi z izračunom finančne vrzeli predstavlja obvezen dodatek k investicijski dokumentaciji, s katero se prikazuje upravičenost sofinanciranja projekta s sredstvi Evropskih strukturnih skladov, v tem primeru ESRR.

Ker gre za vsebinsko sorodne dokumente, ki obravnavajo isti projekt, se pripravljajo v istem času in katerih vsebina je v številnih poglavjih enaka in bi se samo po nepotrebnem podvajala, se je Mestna občina Koper odločila, da pripravi enoten dokument, v katerem bo združila vsa znana dejstva o projektu in vsebino, ki jo potrebuje za prijavo in pripravo vloge za sofinanciranje.

¹ Dokončanje javnega objekta (Olimpijski bazen Koper) je skladno s prednostnima usmeritvama »A. kakovostni prostorski pogoji za bivanje in delo ljudi; konkurenčno gospodarstvo in nova delovna mesta« in »C. zeleni sistem mesta: urejene javne odprte, športne in zelene mestne površine ter trajnostno upravljanje z morjem in mestnimi obalami« ter operativnim ciljem: »prenova in revitalizacija degradiranih urbanih območij«.

2. POVZETEK PREDHODNO IZDELANE INVESTICIJSKE DOKUMENTACIJE

2.1. Pojasnilo glede sprememb investicijske dokumentacije

Začetek gradnje kompleksa sega v leto 2008, ko je Mestna občina Koper Primorju d.d. na podlagi razpisa v okviru javno-zasebnega partnerstva podelila koncesijo za izgradnjo kompleksa olimpijskega centra s spremljajočimi programi. Izvedbena dela so se pričela v začetku leta 2009, zaključek del pa je bil predviden sredi leta 2011. Zaradi poslovnih težav Primorja d.d., je gradnja potekala počasneje od predvidenega časovnega načrta, podjetje pa je leta 2012 končalo v stečaju. Investicija v kompleks olimpijskega centra s spremljajočimi programi je zaradi stečaja Primorja obstala v nedokončani 3. gradbeni fazi. Za obuditev investicije in zaščito že zgrajenega so koprski občinski svetniki na seji Občinskega sveta 21. 2. 2013 podprli Sporazum o ureditvi medsebojnih razmerij s Primorjem d.d. v stečaju.

Mestna občina Koper je leta 2014 pristopila k izdelavi dokumentacije za finalizacijo gradbenih, obrtniških in instalacijskih del v delu kompleksa, kjer se nahaja javni objekt (Olimpijski bazen Koper). Glede na rezultate predinvesticijske zasnove je bila kot najprimernejša prepoznana varianta, ki predvideva dokončanje olimpijskega bazena v javno-zasebnem partnerstvu, pri čemer Mestna občina Koper odkupi do 3. gradbene faze zgrajeni objekt, zasebni partner pa v celoti financira finalizacijo GOI del, v zameno pa po zaključku del z objektom formalno upravlja v koncesijski dobi pod pogoji koncesijske pogodbe, v tem času skrbi za energetske oskrbo objekta in na koncu koncesijske dobe prenese objekt na koncedenta (Mestno občino Koper). Mestna občina Koper je v letu 2014 odkupila do 3. gradbene faze zgrajeni objekt namenjen olimpijskemu bazenu. Kupnina, ki je znašala 3.131.664,88 EUR z DDV, je bila plačana dne 1. 4. 2014. Kljub temu pa se je postopek javno-zasebnega partnerstva leta 2014 zaključil neuspešno.

Konec leta 2015 ter v letu 2016 je Mestna občina Koper ponovno pričela s postopki za dokončanje objekta ter objavila predhodno informativno obvestilo in poziv promotorjem za dokončanje bazena Koper v olimpijskem centru Koper ter prejela 3 vloge o zainteresiranosti. Pripravila je novelacijo investicijskega programa (april 2016) ter poročilo javnega partnerja o opravljenem pregledu prispеле vloge promotorja za projekt. Na podlagi temeljito analiziranih predpostavk in rezultatov vloge ter dopolnjene vloge promotorja (maj 2016) in novelacije investicijskega programa (april 2016), je bilo ugotovljeno, da je za javnega partnerja najbolj smotrna izvedba investicije v lastni režiji, pri čemer so izpostavljeni predvsem 3 razlogi za zavrnitev izvedbe projekta v javno-zasebnem partnerstvu: ne bi prišlo do razbremenitve javnih financ, glavno tveganje tj. tveganje poslovanja bi v celoti nosil javni partner ter kakovost storitev bi ostala ne glede na obliko, po kateri bi se projekt izvedel, enaka.

Nekatere predpostavke investicije so se v primerjavi z ocenjenimi v drugi novelaciji investicijskega programa iz februarja 2017 tako spremenile, da je treba v skladu z Uredbo o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ (Uradni list RS, št. 60/2006, 54/2010, 27/2016) izdelati tretjo novelacijo IP. Tako ta študija izvedljivosti obsega tudi 3. novelacijo IP ter skladno z določili dokumenta Vsebinska izhodišča za upravičence mehanizma CTN za pripravo operacij Prednostne naložbe 6.3, tudi analizo stroškov in koristi.

Ta študija izvedljivosti s 3. novelacijo IP ter analizo stroškov in koristi odstopa od 2. novelacije investicijskega programa v naslednjih ključnih postavkah investicije:

- vrednost finalizacije GOI del in izvajanje strokovnega nadzora gradnje je podana na podlagi izvedenega javnega razpisa in tako pridobljene najugodnejše ponudbe, spremenjena je finančna konstrukcija – prilagojena je novi vrednosti investicije,
- spremenjena sta dinamika in časovni načrt,
- izračuni finančnih in ekonomskih kazalnikov so narejeni glede na sedaj znane podatke.

Namen investicije, analiza obstoječega stanja, razlogi za investicijsko namero, analiza tržnih možnosti, tehnične karakteristike investicije, lokacija, vplivi projekta na okolje in druge predpostavke se ne spreminjajo, ponekod so le podrobneje obravnavane.

Glavne tehnične značilnosti investicije so:

- izdelava potrebne projektne dokumentacije,
- izvedba fasade in strehe objekta olimpijskega bazena,
- izvedba finalizacije GOI del na 7.291,40 m² objekta, pri čemer bodo urejeni:
 - prostor olimpijskega bazena,
 - prostor namenjen fitnesu,
 - ploščad za vhod na tribune,
 - večnamenski prostor ter
 - strojnica, komunikacije in ostali spremljajoči prostori,
- vgradnja bazenske tehnike in vse potrebne opreme.

Vrednost investicije je ocenjena na 8.224.215,96 EUR z DDV v tekočih cenah.

Finalizacija GOI del bo potekala med julijem 2017 in decembrom 2018.

2.2. Predstavitev investitorja

Osnovni podatki

Naziv: Mestna občina Koper
Naslov: Verdijeva ulica 10, 6000 Koper

☎ (05) 66 46 100 E-pošta: obcina@koper.si
📠 (05) 62 71 602

Matična številka: 5874424
Identifikacijska številka: SI40016803

Poslovna banka: Banka Slovenije
Transakcijski račun: SI56 0125 0010 0005 794

Odgovorna oseba investitorja: Boris Popovič, župan

Navedba občine

Mestna občina Koper leži na jugozahodu Slovenije in meji na vzhodu na občino Hrpelje-Kozina, na severu na občino Ankaran in Republiko Italijo, na zahodu na občini Izola in Piran, na jugu pa na Republiko Hrvaško.

Površina občine znaša 303,2 km², v njej pa je na dan 1. januar 2017 živel 51.361² prebivalcev.

Občinsko in gospodarsko središče ter hkrati največje slovensko obmorsko mesto je mesto Koper.

2.3. Predstavitev izdelovalca investicijskega programa

Osnovni podatki

Naziv: Krasinvest, d.o.o., Sežana
Naslov: Partizanska cesta 30, 6210 Sežana

 (05) 73 13 180 E-pošta: boris.rep@krasinvest.si

 (05) 73 13 181

Matična številka: 5821363
Identifikacijska številka: SI54915970

Poslovna banka: SKB d.d.
Transakcijski račun: SI56 0317 9100 0251 111

Odgovorna oseba: Boris Rep, univ.dipl.gradb.inž.
Izpolnjevalec podatkov: mag. Blaž Malenšek

2.4. Povzetek 2. novelacije investicijskega programa

Druga novelacija investicijskega programa je bila izdelana februarja 2017.

Pri pripravi 2. novelacije investicijskega programa sta bili upoštevani naslenji varianti:

- varianta 0: investicija se ne izvede / varianta »brez investicije«,
- varianta 1: investicija se izvede

V nadaljevanju predstavljeni varianti sta povzeti po 2. novelaciji investicijskega programa.

² Vir: Število prebivalcev po občinah na dan 1. januar 2017, Statistični urad Republike Slovenije, <http://www.stat.si>, junij 2017.

Varianta 0

Če do realizacije projekta ne bi prišlo:

- bi do 3. gradbene faze zgrajeni olimpijski bazen v središču Kopra še naprej propadal,
- v Kopru ne bi dobili sodobnega olimpijskega bazena s pripadajočimi prostori, fitnessom in večnamenskim prostorom,
- bi bila Mestna občina Koper ob dosedanji vložek 3,1 mio EUR za odkup do 3. gradbene faze zgrajenega olimpijskega bazena,
- bi lokalno okolje ostalo podhranjeno z vidika plavalne infrastrukture, ki omogoča športno udejstvovanje in zdrav način življenja,
- bi ostali pogoji za športnike v bazenskih športih slabši,
- se ne bi izboljšali pogoji za razvoj turizma oziroma za privabitev še večjega števila turistov v Koper,
- se ne bi dvignil standard bivanja v Kopru.

Varianta 1

V primeru variante 1 bo:

- Koper bogatejši za 7.291,40 m² velik objekt z olimpijskim bazenom (v objektu bodo prostor olimpijskega bazena, prostor namenjen fitnessu, ploščad za dostop do tribun, večnamenski prostor, komunikacije in ostali spremljajoči prostori),
- prišlo do nastanka približno novih 10 delovnih mest pri upravljavcu,
- Koper pridobil športne površine za bazenske športe, in sicer za kakovostni in vrhunski šport, za rekreacijo, vadbo mladih športnikov ter za organizacijo najrazličnejših športnih prireditev,
- investicijo izvedla Mestna občina Koper ter jo prijavila na javni poziv za pridobitev nepovratnih sredstev ESRR in RS preko mehanizma CTN,
- izboljšana turistična atraktivnost mesta,
- izboljšana kakovost bivanja v Kopru.

Investicija bo pozitivno vplivala na nadaljnji razvoj tega dela mesta Koper, dvignil se bo standard družbenega okolja ter povečala učinkovitost rabe zemljišč v mestu Koper.

Tabela: Opis variant, kot so bile navedene v 2. novelaciji investicijskega programa

Postavka	Varianta 0 (investicija se ne izvede)	Varianta 1 (investicija se izvede)
Tehnologija za izvedbo investicije	/	da
Finančna konstrukcija	ni potrebna	zaprta
Vložek MOK	cca 3,2 mio EUR	cca 7,5 mio EUR
Učinkovitost rabe prostora v središču Kopra	slaba (velik, nedokončan, propadajoč, degradiran objekt v središču mesta)	dobra (sodoben olimpijski bazen, fitnes, pred propadom rešenih 7.291,40 m ² površin)
Vpliv na šport	negativen (dotrajani olimpijski bazen Žusterna športnikom ne nudi ustreznega udobja in optimalnih delovnih pogojev)	pozitiven (kakovostni vadbeni pogoji za bazenske športe, vzpostavitev fitnesa)
Vpliv na turizem	negativen (mesto Koper ne bi pridobilo novih turističnih produktov, slabo bi na turizem vplival tudi izgled degradiranega objekta v središču mesta)	pozitiven (kakovostna športna infrastruktura je hkrati pomembna turistična infrastr.,)
Vpliv na izgled Kopra	negativen (središče Kopra bi še naprej kazil do 3. gradbene faze zgrajen, propadajoč objekt olimpijskega centra)	pozitiven (s finalizacijo GOI del bi olimpijski bazen dobil novo fasado in streho)
Vpliv na zdravje občanov	negativen (Koper ne bi pridobil infrastrukture za športno udejstvovanje in zdrav način življenja)	pozitiven (pridobitev infrastrukture, ki omogoča športno udejstvovanje in zdrav način življenja)
Vpliv na življenjski standard občanov	nevtralen	pozitiven
Število neposredno zaradi investicije novo zaposlenih	0	cca 10 pri upravljavcu
Vpliv na razvoj mesta	negativen	lažja možnost razvoja

Izbira optimalne variante

Varianta 0 je z vidika zadovoljevanja nekaterih potreb, ki so podane v 2. novelaciji investicijskega programa, popolnoma nesprejemljiva, nasprotno pa omogoča varianta 1 zadovoljitev vseh potreb, ki so razlog za investicijo, zaradi česar je bila izbrana kot primernejša.

Investicijska vrednost

Stroški finalizacije GOI del za potrebe dokončanja objekta olimpijskega bazena so bili v 2. novelaciji IP podani na podlagi elaborata ocene vrednosti dokončanja objekta Bazena Koper v olimpijskem centru Koper, verzija 3.

Stroški storitev izdelave projektne in investicijske dokumentacije ter storitev zunanjih izvajalcev so bili v 2. novelaciji IP podani na podlagi že izdanih računov, ponudb in ocene strokovne službe Mestne občine Koper. Stroški strokovnega nadzora gradnje in drugi splošni stroški so bili v 2. novelaciji IP ocenjeni na 1 % od vrednosti izvedbenih del.

Mestna občina Koper je v letu 2014 odkupila do 3. gradbene faze zgrajeni objekt namenjen olimpijskemu bazenu. Kupnina, ki je znašala 3.131.664,88 EUR z DDV, je bila plačana dne 1. 4. 2014. Nakup do 3. gradbene faze ni del obravnavane investicije, ga pa zgolj informativno navajamo in prikazujemo v posebni tabeli.

Že v 2. novelaciji IP je bilo upoštevano, da bo Mestna občina Koper investicijo prijavila na javni razpis za sofinanciranje iz mehanizma CTN. Glede na določila dokumenta »Vsebinska izhodišča za upravičence mehanizma CTN za pripravo operacij Prednostne naložbe 6.3«, so do sofinanciranja upravičeni vsi stroški od leta 2014 dalje, vključno z DDV (Mestna občina Koper nima pravice do odbitka DDV), vendar bo občina uveljavljala samo stroške, nastale od leta 2017 dalje. To v ničemer ne spremeni skupne višine sofinanciranja, ampak spreminja samo dinamiko črpanja sredstev.

Tabela: Dinamika vseh stroškov investicije v tekočih cenah, kot je bila prikazana v 2. novelaciji IP (v EUR)

Postavka	2015	2016	2017	2018	2019	Skupaj
1. Projektna dokumentacija	550,00	2.645,00				3.195,00
2. Investicijska dok.		7.360,00				7.360,00
3. Finalizacija GOI del		1.980,00	606.451,51	4.851.612,09	606.451,51	6.066.495,11
4. Strokovni nadzor gradnje			6.064,52	48.516,12	6.064,52	60.645,16
5. Stroški zunanjih izvajalcev		5.800,00				5.800,00
Skupaj brez DDV	550,00	17.785,00	612.516,03	4.900.128,21	612.516,03	6.143.495,27
DDV - 22 %	121,00	3.912,70	134.753,52	1.078.028,21	134.753,52	1.351.568,95
Skupaj	671,00	21.697,70	747.269,55	5.978.156,42	747.269,55	7.495.064,22

Tabela: Dinamika vseh stroškov investicije vključno s stroški odkupa do 3. gradbene faze zgrajenega objekta in dokumentacije do leta 2016 (nista del investicije) v tekočih cenah, kot je bila prikazana v 2. novelaciji IP – zgolj informativno (v EUR)

Postavka	do l. 2016	2016	2017	2018	2019	Skupaj
1. Dokumentacija	101.462,30	2.645,00				104.107,30
2. Odkup do 3. gradb. f.	2.566.938,52	7.360,00				2.574.298,52
3. Finalizacija GOI del		1.980,00	606.451,51	4.851.612,09	606.451,51	6.066.495,11
4. Strok. nadzor gradnje			6.064,52	48.516,12	6.064,51	60.645,15
5. Stroški zun. izvajalcev		5.800,00				5.800,00
Skupaj brez DDV	<u>2.668.400,82</u>	<u>17.785,00</u>	<u>612.516,03</u>	<u>4.900.128,21</u>	<u>612.516,02</u>	<u>8.811.346,08</u>
DDV - 22 %	587.048,18	3.912,70	134.753,52	1.078.028,21	134.753,53	1.938.496,14
Skupaj	3.255.449,00	21.697,70	747.269,55	5.978.156,42	747.269,55	10.749.842,22

Tabela: Dinamika upravičenih stroškov investicije v tekočih cenah, kot je bila prikazana v 2. novelaciji IP (v EUR)

Postavka	2015	2016	2017	2018	2019	Skupaj
1. Projektna dokumentacija						0,00
2. Investicijska dok.						0,00
3. Finalizacija GOI del			606.451,51	4.851.612,09	606.451,51	6.064.515,11
4. Strokovni nadzor gradnje			6.064,52	48.516,12	6.064,51	60.645,15
5. Stroški zunanjih izvajalcev						0,00
Skupaj brez DDV	0,00	0,00	612.516,03	4.900.128,21	612.516,02	6.125.160,26
DDV - 22 %	0,00	0,00	134.753,52	1.078.028,21	134.753,53	1.347.535,26
Skupaj	0,00	0,00	747.269,55	5.978.156,42	747.269,55	7.472.695,52

Viri financiranja, kot so bili navedeni v 2. novelaciji investicijskega programa

V 2. novelaciji IP sta bili navedeni dve možnosti financiranja. Prva je navajala vsa sredstva iz proračuna Mestne občine Koper, s čimer bi občina do pričetka črpanja nepovratnih evropskih sredstev zalagala sredstva za izvedbo del. Druga možnost je opredeljevala financiranje s pomočjo mehanizma CTN glede na podatke, kot so bili tedaj poznani.

Tabela: Viri financiranja vseh stroškov investicije po letih v tekočih cenah, kot je bil prikazan v 2. novelaciji IP (v EUR) – do pričetka črpanja sredstev CTN zalaga sredstva MOK

Viri financiranja	2015	2016	2017	2018	2019	Skupaj	Delež
Mestna občina Koper	671,00	21.697,70	747.269,55	5.978.156,42	747.269,55	7.495.064,22	100,00%

Tabela: Vira financiranja vseh stroškov investicije po letih v tekočih cenah, kot je bil prikazan v 2. novelaciji IP (v EUR) – financiranje s pomočjo črpanja sredstev CTN

Viri financiranja	2015	2016	2017	2018	2019	Skupaj	Delež
Mo Koper	671,00	21.697,70	149.453,91	1.195.631,28	149.453,91	1.516.907,80	20,24%
Mehanizem CTN			597.815,64	4.782.525,14	597.815,64	5.978.156,42	79,76%
- sredstva ESRR (80 %)			478.252,51	3.826.020,11	478.252,51	4.782.525,13	63,81%
- proračun RS (20 %)			119.563,13	956.505,03	119.563,13	1.195.631,29	15,95%
Skupaj	671,00	21.697,70	747.269,55	5.978.156,42	747.269,55	7.495.064,22	100,00%

Tabela: Vira financiranja upravičenih stroškov investicije po letih v tekočih cenah, kot sta bila prikazana v 2. novelaciji IP (v EUR) – financiranje s pomočjo črpanja sredstev CTN

Viri financiranja	2015	2016	2017	2018	2019	Skupaj	Delež
Mo Koper	0,00	0,00	149.453,91	1.195.631,28	149.453,91	1.494.539,10	20,00%
Mehanizem CTN			597.815,64	4.782.525,14	597.815,64	5.978.156,42	80,00%
- sredstva ESRR (80 %)			478.252,51	3.826.020,11	478.252,51	4.782.525,13	64,00%
- proračun RS (20 %)			119.563,13	956.505,03	119.563,13	1.195.631,29	16,00%
Skupaj	0,00	0,00	747.269,55	5.978.156,42	747.269,55	7.472.695,52	100,00%

3. POVZETEK ŠTUDIJE IZVEDLJIVOSTI S 3. NOVELACIJO IP IN ANALIZO STROŠKOV IN KORISTI

3.1. Spisek strokovnih podlag

Splošna zakonodaja in strateški dokumenti:

- *Uredba o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ (Uradni list RS, št. 60/2006, 54/2010, 27/2016),*
- *Uredba (EU) št. 1303/2013 Evropskega parlamenta in Sveta z dne 17. decembra 2013 o skupnih določbah o ESRR, ESS, KS, EKSRP in ESPR, o splošnih določbah o ESRR, ESS, KS in ESPR ter o razveljavitvi Uredbe Sveta (ES) št. 1083/2006,*
- *Uredba (EU) št. 1301/2013 Evropskega parlamenta in Sveta z dne 17. decembra 2013 o ESRR in o posebnih določbah glede cilja »naložbe za rast in delovna mesta« ter o razveljavitvi Uredbe (ES) št. 1080/2006,*
- *Uredba o porabi sredstev evropske kohezijske politike v RS v programskem obdobju 2014-2020 za cilj naložbe za rast in delovna mesta (Uradni list RS, št. 29/2015 in 36/2016),*
- *Zakon o javnih financah (Uradni list RS, št. 11/2011 – UPB, 14/2013 – popr., 101/2013, 55/2015 – ZFisP in 96/2015 – ZIPRS1617),*
- *Vsebinska izhodišča Ministrstva za okolje in prostor za upravičence mehanizma CTN za pripravo operacij Prednostne naložbe 6.3, Ministrstvo za okolje in prostor, Ljubljana, februar 2017,*
- *Merila in kriteriji za določitev degradiranih urbanih območij (DUO 2) z nadgradnjo: določitev nerevitaliziranih urbanih območij (NERUO), naloga: 01/2015 DUO po pogodbi št. 2550 – 15 – 540002, Fakulteta za arhitekturo Univerze v Ljubljani, Katedra za urbanizem, Ljubljana, september 2016.*

Strokovne podlage za izvedbo investicije:

- *osnovni projekt PGD za izgradnjo celotnega kompleksa olimpijskega centra s spremljajočimi programi,*
- *projekt PZI za zaprtje bazena – streha in fasada, št. projekta A-41B/08, AA kultura d.o.o., Cesta borcev 1, Bertoki, Koper, april 2013,*
- *projektna naloga »Bazen Koper v olimpijskem centru Koper«, Mestna občina Koper, marec 2016,*
- *Navodila organa upravljanja za izvajanje mehanizma celostnih teritorialnih naložb v programskem obdobju 2014-2020, št.: 007-34/2015/20, Služba Vlade RS za razvoj in evropsko kohezijsko politiko, 6. junij 2016,*
- *Navodila organa upravljanja za načrtovanje, odločanje o podpori, spremljanje, poročanje in vrednotenje izvajanja evropske kohezijske politike v programskem obdobju 2014-2020, št. 007-71/2015-13, Služba Vlade RS za razvoj in evropsko kohezijsko politiko, Ljubljana, junij 2017,*

- Vsebinska izhodišča Ministrstva za okolje in prostor za upravičence mehanizma CTN za pripravo operacij Prednostne naložbe 6.3, Ministrstvo za okolje in prostor, Ljubljana, februar 2017,
- Trajnostna urbana strategija mesta Koper, PS prostor, d.o.o., Koper, februar 2016,
- standardi in normativi FINA, Facilities Rules / Swimming Pools, 2009,
- standardi in normativi LEN, Champions League Waterpolo, 2012.

3.2. Odgovorne osebe

Odgovorna oseba investitorja:

Boris Popovič, župan
Mestna občina Koper
Verdijeva ulica 10, 6000 Koper
tel.: (05) 66 46 100; e-pošta: obcina@koper.si

Odgovorni vodja za izvedbo investicijskega projekta:

Viljan Tončič, vodja samostojne investicijske službe
Mestna občina Koper
Verdijeva ulica 10, 6000 Koper
tel.: (05) 66 46 267; e-pošta: obcina@koper.si

Odgovorna oseba za izdelavo projektne dokumentacije (streha in fasada):

Marko Apollonio, odgovorni projektant
AA kultura d.o.o.
Cesta borcev 1, Bertoki, 6000 Koper
tel.: (041) 784 582

Odgovorna oseba za izdelavo študije izvedljivosti:

Boris Rep, direktor
Krasinvest, d.o.o., Sežana
Partizanska cesta 30, 6210 Sežana
tel.: (05) 73 13 180; e-pošta: boris.rep@krasinvest.si

3.3. Namen in cilj investicije

Namen projekta je revitalizirati degradirano območje v Kopru, za katerega gre po metodologiji DUO za degradirano območje s sumom na socialno degradacijo.

Cilji projekta glede na opredelitve TUS so:

- prenova in revitalizacija degradiranih urbanih območij,
- varno in prijetno okolje,
- vključujoče družbeno okolje in povezanost skupnosti (mladi, starejši, kulturne in interesne skupine),
- razvoj specializiranih gospodarskih dejavnosti (šport, turizem, transport in logistika, tradicionalne dejavnosti, drobna obrt, storitve) za nova delovna mesta,
- gospodarska dejavnost in delovanje javnih urbanih funkcij,
- programska raznolikost vsebin, celovit športno rekreacijski sistem.

3.4. Primerjava variant

V dokumentu sta bili analizirani in ovrednoteni dve vsebinsko različni varianti za izboljšanje urbanega okolja Koprja oziroma za sanacijo degradiranega območja, ki ga na zahodu omejuje Piranska cesta, na severu Cesta Zore Perello Godina, na vzhodu večnamenska dvorana Bonifika in na jugu depresija semedelske Bonifike. Obe varianti bi prispevali k trajnostnemu urbanemu razvoju Koper, pri čemer varianta 1 predvideva sanacijo degradiranega območja na način, da se uredi javni objekt – Olimpijski bazen Koper, varianta 2 pa izgradnjo poslovnega objekta. V nadaljevanju so povzeti ključni parametri obeh variant z vidika Mestne občine Koper.

Tabela: Primerjava variant za sanacijo degradiranega območja v centru Koprja

Postavka	Varianta 1 (Ureditev javnega objekta – Olimpijski bazen Koper)	Varianta 2 (Izgradnja drugačnega poslovnega objekta)
Opis investicije - neto tlorisna površina objekta - vsebina objekta	izgradnja objekta z olim. bazenom 7.291,40 m ² olimpijski bazen, fitnes	izgradnja poslovnega objekta cca 4.000,00 m ² poslovni objekt
Število novozaposlenih	približno 10 v sklopu bazena	odvisno od lastnikov prostorov
Vplivi na okolje	vplivi na okolje zaradi energetske učinkovitega objekta minimalni	vplivi na okolje zaradi energetske učinkovitega objekta minimalni
Družbeni in socialni vplivi	zelo pozitivni - pridobitev infrastrukture za zdravo preživljanje prostega časa, izboljšanje pogojev za šport, izboljšanje turistične atraktivnosti, privabitev mladih v šport, infr. za organizacijo prireditev, sanacija degrad. obm. Zaposlovanje, status olimpijskega mesta	pozitivni (novo zaposlovanje, sanacija degradiranega območja)
Stopnja tveganja izvedbe projekta / zasedenosti objekta	majhna / majhna	visoka / srednje velika

Stopnja nujnosti	nujno - sedaj v Kopru in tudi širši regiji ni kakov. pogojev za bazenske športe nujno – z vidika sanacije degrad. ob.	ni nujno, v bližini je že tovrstna vsebina nujno – z vidika sanacije degrad.
Vrednost investicije	8.224.229,36 EUR	4.691.229,03 EUR
Vložek Mestne občine Koper	2,2 mio EUR + 3,1 mio EUR (odkup objekta) = 5,3 mio EUR	4,7 mio EUR + 3,1 mio EUR (odkup objekta) = 7,8 mio EUR
Finančni kazalniki		
- finančna neto sedanja vrednost	-10.355.224 EUR	-2.481.866 EUR
- finančna interna stopnja donosnosti	ni izračunljiva	ni izračunljiva
- finančna relativna neto sedanja vr.	-1,3089	-0,5440
Ekonomski kazalniki		
- ekonomska neto sedanja vrednost	2.454.968,10 EUR	882.963,60 EUR
- ekon. interna stopnja donosnosti	9,85%	7,74%
- relativno razm. med koristmi in str.	1,2241	1,2316

Izbira variante

Obe varianti prispevata k trajnostnemu urbanemu razvoju Kopra, vendar pa varianta 1 (z ureditev javnega objekta - Olimpijski bazen Koper) vsebinsko bolje sanira degradirano območje, prav tako je pomembnejša za nadaljnji razvoj Kopra ter z družbenega in socialnega vidika. V prid varianti 1 govorijo tudi stopnja nujnosti, stopnja tveganja izvedbe in zasedenosti objekta ter boljši rezultati ekonomskih kazalnikov, ki kažejo, da je z vidika družbe boljša izbira načina degradiranega območja izvedba projekta ureditve javnega objekta. Na podlagi navedenih dejstev je bila kot najprimernejša izbrana varianta 1.

3.5. Časovni načrt investicije

Mestna občina Koper predvideva, da bo projekt zaključen in območje sanirano do januarja 2019. Podroben časovni načrt je podan v naslednji tabeli.

Tabela: Časovni načrt investicije

Aktivnost	Začetek	Zaključek
1. Umeščenost projekta v prostor		24.8.2010
2. Projektna in tehnična dokumentacija		
- projekt za pridobitev gradbenega dovoljenja (PGD)		1.8.2009
- projekt za izvedbo (PZI)		1.4.2013
- gradbeno dovoljenje – št. 351-29/2010-17		marec 2010
- sprememba gradbenega dovoljenja – 351-568/2013		10.7.2013
3. Investicijska dokumentacija		
- dokument identifikacije (DIIP)		23.5.2014
- predinvesticijska zasnova (PIZ)		1.5.2014
- 2. novelacija investicijski program		23.2.2017
- 3. novelacija investicijskega programa		julij 2017
4. Razvojni dokumenti		
- trajnostna urbana strategija (TUS)		17.3.2016
- izvedbeni načrt TUS		15.3.2017
5. Finančna dokumentacija – NRP		31.3.2017
6. Izvedba javnega naročila		7.7.2017
7. Izvedbena dela	julij 2017	december 2018
8. Pridobitev uporabnega dovoljenja		december 2018
9. Zaključek projekta	december 2018	januar 2019

3.6. Vrednost investicije

Ocena stroškov investicije je izdelana na naslednjih osnovah:

- stroški finalizacije GOI del za potrebe dokončanja javnega objekta (Olimpijski bazen Koper) so podani na podlagi izvedenega postopka javnega naročanja,
- stroški storitev izdelave projektne in investicijske dokumentacije ter storitev zunanjih izvajalcev so podani na podlagi že izdanih računov oz. sprejetih ponudb,
- stroški strokovnega nadzora gradnje so podani na podlagi izvedenega postopka javnega naročanja,
- Mestna občina Koper je v letu 2014 odkupila do 3. gradbene faze zgrajeni objekt namenjen olimpijskemu bazenu. Kupnina, ki je znašala 3.131.664,88 EUR z DDV, je bila plačana dne 1. 4. 2014. Nakup do 3. gradbene faze ni del obravnavane investicije, ga pa zgolj informativno navajamo in prikazujemo v posebni tabeli,
- vsi navedeni stroški so navedeni na datum julij 2017 in so navedeni v EUR,

- tekoče cene so enake stalnim, saj bo na podlagi izvedenega postopka javnega naročanja podpisana pogodba z izbranim izvajalcem del, po tem pa se cene ne bi smele več spreminjati,
- skladno s 127a členom Pravilnika o izvrševanju Zakona o DDV Mestna občina Koper nima pravice do odbitnega vstopnega DDV, zato DDV predstavlja strošek investicije,
- skladno s 16. členom Odloka o programu opremljanja stavbnih zemljišč za območje opremljanja »Večnamenski objekt z olimpijskim bazenom« (Uradni List, št. 20/2013 in 59/2013) je objekt oproščen plačila komunalnega prispevka,
- Mestna občina Koper je investicijo na povabilo Združenja mestnih občin (ZMOS) prijavila na 1. fazo Povabila k predložitvi vlog za sofinanciranje operacij Prednostne naložbe 6.3., Specifični cilj 1: Učinkovita raba prostora na urbanih območjih« za sofinanciranje iz mehanizma CTN oziroma pridobitev nepovratnih sredstev ESRR in RS. Skladno z določili dokumenta »Vsebinska izhodišča za upravičence mehanizma CTN za pripravo operacij Prednostne naložbe 6.3«, so do sofinanciranja iz mehanizma CTN upravičeni vsi stroški investicije od leta 2014 dalje, vključno z DDV (Mestna občina Koper nima pravice do odbitka DDV).

Tabela: Vsi stroški investicije v stalnih in tekočih cenah (v EUR)

Postavka	Vrednost v EUR	Delež
1. Projektna dokumentacija	3.195,00	0,04%
2. Investicijska dokumentacija	12.810,00	0,16%
3. Finalizacija GOI del	6.682.366,60	81,25%
4. Strokovni nadzor gradnje	37.000,00	0,45%
5. Stroški zunanjih izvajalcev	5.800,00	0,07%
Skupaj brez DDV	6.741.171,60	81,97%
<i>DDV - 22 %</i>	<i>1.483.057,76</i>	<i>18,03%</i>
Skupaj	8.224.229,36	100,00%

3.7. Finančna konstrukcija

Glede na to, da je projekt ureditve javnega objekta (Olimpijski bazen Koper) skladna s TUS mesta Koper in da uresničuje cilje TUS mesta Koper in Operativnega programa za izvajanje Evropske kohezijske politike, ga je Mestna občina Koper prijavila na 1. fazo Povabila k predložitvi vlog za sofinanciranje operacij Prednostne naložbe 6.3., Specifični cilj 1: Učinkovita raba prostora na urbanih območjih« za sofinanciranje iz mehanizma CTN oziroma pridobitev nepovratnih sredstev ESRR in RS.

S pomočjo mehanizma CTN bo možno financirati 80 % upravičenih stroškov investicije, pri čemer bo v nepovratnih sredstvih 80 % sredstev ESRR in 20 % sredstev RS. Nepovratna sredstva, za katera bo zaprosila Mestna občina Koper bodo zaradi skladnosti z dodeljeno kvoto in pravili koriščenja sredstev nekoliko nižja od maksimalne višine in bodo znašala 5.978.156,42 EUR, kar predstavlja 72,69 % vrednosti projekta v tekočih cenah.

Tabela: Viri financiranja vseh stroškov investicije v stalnih in tekočih cenah (v EUR), če bo Mestna občina Koper uspešna pri pridobivanju sredstev iz mehanizma CTN

Vir financiranja	Vrednost (v EUR)	Delež
Mo Koper	2.246.072,94	27,31%
Mehanizem CTN (ESRR + RS)	5.978.156,42	72,69%
- sredstva ESRR (80 %)	4.782.525,13	58,15%
- sredstva Proračuna RS (20 %)	1.195.631,29	14,54%
Skupaj	8.224.229,36	100,00%

Tabela: Vir financiranja vseh stroškov investicije v stalnih in tekočih cenah (v EUR) v trenutku priprave tega dokumenta (sredstva iz mehanizma CTN še niso potrjena)

Vir financiranja	Vrednost (v EUR)	Delež
Mo Koper	8.224.229,36	100,00%
Skupaj	8.224.229,36	100,00%

3.8. Povzetek ugotovitev

Mestna občina Koper namerava sanirati degradirano območje nedokončanega objekta olimpijskega bazena, ki je del kompleksa olimpijskega centra s spremljajočimi programi.

Izvedba projekta bo s prenovo in revitalizacijo degradiranega urbanega območja prispevala k trajnostnemu urbanemu razvoju Kopra ter posledično k varnemu in prijetnemu okolju.

Dokončna ureditev javnega objekta (Olimpijski bazen Koper) bo omogočila programsko raznolikost vsebin in delovanje javnih urbanih funkcij, hkrati pa tudi razvoj gospodarskih in družbenih dejavnosti (šport, turizem, storitve).

Rezultati finančnih kazalnikov so glede na investicijo v javno športno infrastrukturo pričakovano negativni, ekonomski kazalniki in praktično vsi nedenarni vidiki pa govorijo v prid investiciji.

Ob izvedbi investicije bo Mestna občina Koper pridobila plavalno športno infrastrukturo, ki je sedaj primanjkuje, hkrati pa bo pred nadaljnjim propadanjem rešila do 3. gradbene faze zgrajeni objekt ter s tem na nek način rešila že vložena sredstva.

Glede na navedene razloge in utemeljitve ter na podlagi dejstva, da gre za preišljeno investicijo menimo, da je **izvedba le-te smiselna in upravičena.**

4. OSNOVNI PODATKI O INVESTITORJU, IZDELOVALCU INVESTICIJSKE DOKUMENTACIJE IN UPRAVLJALCU

4.1. Osnovni podatki o investitorju

Naziv: Mestna občina Koper

Naslov: Verdijeva ulica 10, 6000 Koper

☎ (05) 66 46 100 E-pošta: obcina@koper.si

📠 (05) 62 71 602

Župan: Boris Popovič

Matična številka: 5874424

Identifikacijska številka: SI40016803

Poslovna banka: Banka Slovenije

Transakcijski račun: SI56 0125 0010 0005 794

Odgovorna oseba investitorja: Boris Popovič, župan

Žig in podpis sta na strani 2 tega dokumenta!

4.2. Podatki o izdelovalcu investicijske dokumentacije

Naziv: Krasinvest, d.o.o., Sežana

Naslov: Partizanska cesta 30, 6210 Sežana

 (05) 73 13 180 E-pošta: boris.rep@krasinvest.si

 (05) 73 13 181

Matična številka: 5821363

Identifikacijska številka: SI54915970

Poslovna banka: SKB d.d.

Transakcijski račun: SI56 0317 9100 0251 111

Odgovorna oseba: Boris Rep, univ.dipl.gradb.inž.

Izpolnjevalec podatkov: mag. Blaž Malenšek

Žig in podpis sta na strani 2 tega dokumenta!

4.3. Navedba upravljavca

Naziv: Javni zavod za šport in mladino Mestne občine Koper

Naslov: Cesta Zore Perello-Godina 3, 6000 Koper

 (05) 61 46 010 E-pošta: igor.hrvatin@zavodzasport-kp.si

 (05) 61 46 020

Matična številka: 1870998

Identifikacijska številka: SI43277675

Poslovna banka: Banka Slovenije

Transakcijski račun: SI56 0125 0600 0000 336

Odgovorna oseba upravljavca: Igor Hrvatin, v.d. direktorja

Žig in podpis sta na strani 2 tega dokumenta!

5. OPREDELITEV DEGRADIRANEGA OBMOČJA

5.1. Trajnostna urbana strategija (TUS) mesta Koper³

5.1.1. Splošno o TUS mesta Koper

Mestna občina Koper je izdelala Trajnostno urbano strategijo (TUS) v februarju 2016 (potrjena 17.3.2016) in v njej prepoznala priložnost in izziv, da opredeli razvojno vizijo mesta in širšega prostora, ki ji bo v nadaljevanju sledila in jo uresničevala s cilji izboljšanja kakovosti urbanega prostora in življenja v mestu ter dviga urbane kulture in identitete.

Glavna vsebinska izhodišča dokumenta so ponudila celovit pregled stanja po ključnih področjih (gospodarstvo, družbene dejavnosti in razmere, okolje in prostor), poglobljen razmislek o problemih ter zavedanje primerjalnih prednosti in potencialov. Na njih bo mesto Koper uspešno nadaljevalo razvoj in aktivno pristopalo k razvojnim izzivom ter s tem dosegalo zastavljene cilje in pozitivne učinke tako na ravni urbanega območja mesta, v merilu občine, obalnega somestja in regije kakor tudi širšega čezmejnega in mednarodnega gravitacijskega območja, kar je ne nazadnje tudi osrednji cilj evropskih regionalnih politik.

Mesta in druga urbana naselja so ogrodje slovenskega poselitvenega sistema in nosilci urbanih funkcij za širša vplivna območja regij. Zasnova poselitve sloni na dvostopenjskem policentričnem sistemu urbanih središč, ki s središči nacionalnega in regionalnega pomena ter nanje navezanih lokalnih središč v vplivnih območjih zagotavljajo čim boljše dostopnost urbanih funkcij in vsebin čim večjemu deležu prebivalstva. S tem se ohranja pogoje za poseljenost, gospodarsko in družbeno aktivnost čim večjega dela države, čim manjše razlike med regijami in znotraj njih. Mesta in druga urbana naselja so v povezavi s svojim podeželskim gravitacijskim zaledjem pomembna kot središča lokalnega razvoja, na ravni regije in države pa se preko prometnih koridorjev povezujejo v omrežje regionalnih in državnih urbanih središč, vse bolj pa se poudarja tudi pomen čezmejnih urbanih povezav zlasti na obmejnih območjih.

Z vlaganjem v razvoj mest oziroma urbanih središč kot nosilcev gospodarskega in družbenega razvoja ustvarjamo pogoje za kakovostno bivanje in delo v mestih, vplivamo na boljše pogoje v širšem zaledju teh naselij in ne nazadnje krepimo njihovo konkurenčnost v širšem evropskem prostoru. Prav zato so urbana območja mest opredeljena kot prednostna območja naložb in vlaganj regionalnih razvojnih politik za doseganje skladnejšega regionalnega razvoja in zmanjševanje razlik med regijami.

Trajnostna urbana strategija predstavlja formalno obliko dokumenta v okviru instrumenta CTN izbranih mest in urbanih območij, na podlagi katere bo omogočeno tudi črpanje finančnih sredstev iz evropskih kohezijskih skladov. Z uporabo tega mehanizma je namen doseči povezane učinke vlaganj za trajnostni urbani razvoj. CTN se v okviru trajnostnega urbanega razvoja posveča dvema izmed prej naštetih prednostnih osi, in sicer:

- boljše stanje okolja in biotske raznovrstnosti in

³ Vsebina tega poglavja je v celoti povzeta po osnovnem dokumentu, tj. TUS mesta Koper izdelovalca PS Prostor, d.o.o. iz Kopa.

- trajnostna raba in proizvodnja energije in pametna omrežja.

V okviru prednostnih osi zasleduje naslednje specifične cilje:

- učinkovita raba prostora v urbanih območjih,
- povečanje učinkovitosti rabe energije v gospodinjstvih in
- razvoj urbane mobilnosti za izboljšanje kakovosti zraka v mestih.

TUS Koper sistematično analizira in integralno pristopa k razreševanju kompleksne problematike družbenih in gospodarskih razmer, okoljskih vprašanj, prostorskih in infrastrukturnih izzivov in zahtev znotraj urbanega območja Koper, v okviru Mestne občine Koper in širšem gravitacijskem okviru. Dokument izhaja iz pregleda zatečenega stanja, vsebinsko pa je usmerjen v načrtovanje prihodnjega razvoja, kar bo prispevalo k napredku in usklajenim pozitivnim učinkom na vseh omenjenih področjih in prostorskih dimenzijah. Značaj in namen dokumenta tudi določata, da trajnostna urbana strategija predstavlja vez med strateško in izvedbeno ravno načrtovanja.

Zato dokument na eni strani izhaja in povzema, na drugi strani pa tudi vsebinsko nadgrajuje širok nabor sektorskih in drugih razvojnih dokumentov Mestne občine Koper ali širšega prostora (poleg regionalnih in državnih).

5.1.2. Vizija in strateški cilji TUS mesta Koper

Na osnovi zastavljene vizije urbanega območja Koper se TUS Koper osredotoča na sklope strateških ciljev:

- A. kakovostni prostorski pogoji za bivanje in delo ljudi; konkurenčno gospodarstvo in nova delovna mesta;
- B. revitalizacija historičnega mestnega jedra;
- C. zeleni sistem mesta: urejene javne odprte, športne in zelene mestne površine ter trajnostno upravljanje z morjem in mestnimi obalami;
- D. pametno mesto za trajnostno delovanje in upravljanje mesta.

Opredeljeni strateški cilji odgovarjajo zastavljeni razvojni viziji urbanega območja Koper, kot je razvidno iz spodnje sheme:

Med opredeljenimi strateškimi cilji z vidika tega dokumenta še posebej izstopata strateška cilja »kakovostni prostorski pogoji za bivanje in delo ljudi; konkurenčno gospodarstvo in nova delovna mesta« in »zeleni sistem mesta: urejene javne odprte, športne in zelene mestne površine ter trajnostno upravljanje z morjem in mestnimi obalami«, saj gre pri urejanju degradiranega območja javnega objekta Olimpijskega bazena Koper za zasledovanje prav teh dveh strateških ciljev.

Operativni cilji strateškega cilja »kakovostni prostorski pogoji za bivanje in delo ljudi; konkurenčno gospodarstvo in nova delovna mesta« so sledeči:

- razpoložljivost stanovanj in kakovostni bivalni pogoji;
- prenova in revitalizacija degradiranih urbanih območij;
- zdravo okolje in prijetna urbana mikroklima;
- varno in prijetno okolje;
- utrjevanje urbane kulture;
- vključujoče družbeno okolje in povezanost skupnosti (mladi, starejši, kulturne in interesne skupine);
- razvoj specializiranih gospodarskih dejavnosti (šport, turizem, transport in logistika, tradicionalne dejavnosti, drobna obrt, storitve) za nova delovna mesta.

Za »zeleni sistem mesta« pa je v TUS navedeno, da gre za odprti mestni prostor, ki je prostor izražanja in utrjevanja mediteranske urbane kulture, prostor socialne interakcije, to je druženja, povezovanja in vključenosti, prostor za šport, rekreacijo in sprostitve. Za to je pomembno slediti naslednjim operativnim ciljem:

- celovita zasnova in upravljanje zelenega sistema mesta;
- povezanost zelenih in odrtih površin mesta in zaledja v sistem;
- dostopnost in uporabnost odprtih mestnih površin in mestnih obal;
- urejenost in privlačnost odprtih mestnih površin in mestnih obal;
- programska raznolikost vsebin;
- oblikovna dovršenost ureditev in opreme;
- celovit športno-rekreacijski sistem;
- pridobitev licence Olimpijski športni center;
- vzpostavitev Olimpijskega medicinskega centra;
- pridobitev statusa matičnega pristanišča za potniške ladje »Home Port«;
- trajnostno načrtovanje in upravljanje z vodami in obalnim prostorom (zaščita pred škodljivim delovanjem voda, usklajenost med varstvom in rabami).

TUS Koper za obdobje 2014-2020 in tudi vsled želje po čim bolj učinkovitem izvajanju operacij celostnih teritorialnih naložb za urbano območje Koper opredeljuje izbrana fokusna oziroma prednostna razvojna področja in območja trajnostnega urbanega razvoja urbanega območja Koper, katerim se bo prioritarno posvečala v aktualnem programskem obdobju do leta 2020.

To so:

- A. CELOVITO UREJANJE MESTNIH OBAL,
- B. REVITALIZACIJA HISTORIČNEGA MESTNEGA JEDRA,
- C. ZELENI SISTEM MESTA.

Izbrana prednostna razvojna področja se osredotočajo na ključne razvojne izzive urbanega območja Koper, ki so bili v analitičnih fazah priprave TUS Koper prepoznani kot prioritarni ali najbolj aktualni tako z vidika razvojnih potreb mesta in pogledov javnosti. Poleg tega vsebinsko najbolj neposredno odgovarjajo na zastavljeno vizijo in strateške cilje TUS Koper. Prednostna območja trajnostnega urbanega razvoja prostorsko predstavljajo zgoščitve zaznanih problemov in razvojnih izzivov, kjer prihaja do najbolj zgoščenega in kompleksnega prepletanja in platenja problematike.

Z vidika tega dokumenta je pomembno predvsem prednostno razvojno področje »zeleni sistem mesta«, ki v svojih opredelitvah, aktivnostih in ukrepih pokriva tudi področje spodbujanja zdravega in aktivnega življenjskega sloga, kar je skladno z zamišljenim načinom sanacije degradiranega območja z ureditvijo bazena.

5.1.3. Celovito urejanje mestnih obal

Obala je stik kopnega z morjem. Je izjemno privlačna sestavina prostora za raznovrstno uporabo, a hkrati fizično zelo omejena. Iz tega izhaja tudi poglobljeni razvojni izziv: kako na omejenem prostoru zadovoljiti čim več različnih potreb ob sočasnem zavedanju in trajnem ohranjanju oziroma izboljšanju njegovih kakovosti. TUS Koper prepoznava neprecenljivost in izjemno primerjalno prednost morja in morske obale, v čemer vidi pomembna nosilca identitete, strukturnih in ambientalnih kakovosti urbanega območja Koper in specifični gospodarski razvojni potencial. Na drugi strani se zaveda občutljivosti morskega in obalnega ekosistema in omejitev, ki jih za rabo tega dela prostora predstavljajo hidrološki, meteorološki

ali okoljski dejavniki in dogodki ter napredujoče klimatske spremembe (visoko valovanje ob vremenskih ujmah, erozija morja, postopno dvigovanje morske gladine, plimovanje, okoljske nesreče in onesnaženje na morju ipd.).

Znotraj urbanega območja Koper poteka celotna obalna črta Mestne občine Koper v skupni dolžini 6,5 km, pri čemer je prosto dostopne obale približno 3,7 km. Njena pomembna strukturna in programska značilnost je, da na celotnem odseku ni naravno ohranjenih delov obal. Celotna obalna črta znotraj urbanega območja Koper tako predstavlja niz grajenih obalnih ureditev z različnimi funkcijami, ki so vse bolj ali manj del ali izraz urbanega prostorskega konteksta in urbanih vsebin, zato govorimo o celovitem urejanju mestnih obal.

Razvojni izzivi mestnih obal urbanega območja Koper

Na območju mestnih obal urbanega območja Koper se razvojni izzivi in problemi, nakazani in omenjeni v predhodnih analizah in problemskih predstavitev, zgotostijo, kompleksno prepletajo in plastijo.

Mestne obale kot izjemno kakovost prostora in razvojno priložnost, hkrati pa tudi kot območje omejitev in zatečenih problemov urbanega območja Koper prepoznavajo vsi deležniki urejanja prostora. Urejanje obalne promenade je poleg tega eden izmed skupnih izzivov obalnega somestja v okviru Regionalnega razvojnega programa za Južnoprimorsko regijo za obdobje 2014-2020. Celovito urejanje morskih obal je kot pomembno načrtovalsko in razvojno izhodišče opredeljeno tudi v Strategiji prostorskega razvoja Slovenije.

Obalni pas kot specifično razvojno območje je bil v preteklosti že predmet vrste delavnic, natečajev, strokovnih študij in preveritev. Z ureditvami in posegi v obalnem pasu mestnega središča se je v preteklih letih aktivno pristopilo k urejanju in izboljšanju podobe in uporabnosti mestnih obal Koper, kar se odraža tudi v intenzivnejši uporabi. Množičnost uporabe mestne obale pa dejansko nakazuje in zahteva nadaljnje celovito in načrtno urejanje celotne obalne poteze od historičnega mestnega središča Koper do Žusterne in naprej proti Izoli.

Celovito urejanje mestnih obal urbanega območja Koper je zato eno izmed prioriteten razvojnih območij TUS Koper za obdobje 2014-2020 zaradi problematike kakor tudi zaradi realnih možnosti za učinkovito doseganje zastavljenih ciljev in realizacije ukrepov ter čim hitrejše doseganje ugodnih učinkov tako za urbano območje Koper kakor tudi za širši prostor občine, obalnega somestja, regije in države.

Razvojna vizija celovitega urejanja mestnih obal

Morje in morska obala sta pomembna elementa identitete in urbanega prostora Koper. Obalna promenada postane osrednja zelena mestna poteza, komunikacijska povezovalna os med mestnim središčem in ostalimi mestnimi predeli ter »dnevna soba« mesta, srečališče meščanov in cilj obiskovalcev. Razvojna vizija celovitega urejanja mestnih obal urbanega območja Koper je mestna obalna promenada z drevoredi in spremljajočo parkovno ozelenitvijo, z mestnimi plažami in kopališči, sprehajališči, območji za priveze in različne vodne športe.

Mestna obala je zvezen niz različnih obmorskih urbanih motivov, ki soustvarjajo urbani ambient in utrip: prispevajo h kakovosti mestnega prostora tako z vidika uporabnosti, vizualne privlačnosti in urejenosti kot utrjevanja prepoznavnosti in identitete kraja. Celostno načrtovanje, ki obalo obravnava in ureja v povezavi z obalnim morjem in kopenskim zaledjem, bo omogočalo rešitve, ki bodo strukturno in funkcionalno vpete v prostor ob upoštevanju okoljskih in drugih danosti in omejitev.

Morje in morska obala postaneta tudi pomembna določevalca življenja in doživljanja mesta: aktiviran je morski potniški promet, raznovrstna je ponudba športnih in prostočasnih aktivnosti na morju.

Prednostne razvojne usmeritve z naborom aktivnosti in ukrepov

Prednostne razvojne usmeritve z naborom aktivnosti in ukrepov sledijo razvojni viziji in odgovarjajo glavnim izzivom urejanja mestnih obal, navezavam na širši urbani prostor in soodvisnostim z vplivnimi območji.

Večnamenskost obalnih ureditev in raznolikost vsebin in rab obale je pomembna kakovost mestne obale urbanega območja Koper. Pomembno je, da se ob obali izvajajo dejavnosti in umeščajo prostorske ureditve, ki so neposredno vezane na stik z morjem. Zato se obstoječe rabe obalnega prostora nadgrajuje in smiselno dopolnjuje z novimi vsebinami in ureditvami.

Nabor možnih aktivnosti in ukrepov:

- prenova in dograjevanje sistema športno-rekreacijskih površin in infrastrukture, otroških igrišč, sprehajališč;
- dopolnjevanje opremljenosti in urejenosti obalnih ureditev (infrastruktura, ozelenitve, postavitve urbanega pohištva in druge urbane opreme, informativne in orientacijske označbe ipd.);
- dopolnjevanje in posodobitve manjkajoče infrastrukture vključno z navezavami na kontaktni zaledni prostor.

Pričakovani učinki in vplivi intervencij v prostoru urbanega območja Koper in širšem vplivnem prostoru

Privlačnost mestnih obal za prebivalce in turistične obiskovalce se je pokazala že z dosedanjimi ureditvami mestnih obal in promenade. Privlačna prostorska ureditev obal s sprehajališči, kopališči, parkovnimi površinami neposredno narekuje in spodbuja razvoj spremljajočih storitvenih programov, zlasti gostinstva, turističnih in rekreacijskih uslug, trgovine, turizma. V tem pogledu je celovito urejanje mestnih obal tudi priložnost za razvoj mikrogospodarstva in ustvarjanje novih delovnih mest v urbanem območju Koper.

Navezave na športno-rekreacijske površine in programe v zaledju ter na mednarodno rekreacijsko povezavo Parenzana- Pot zdravja in prijateljstva bodo omogočile tudi vključitev poteze in posameznih programov v športno-rekreacijski sistem na širšem urbanem območju Koper in v povezavi s sosednjimi območji, zlasti v kontekstu obalnega somestja naprej proti Izoli pa tudi v čezmejni prostor Tržaškega zaliva.

Celovita ureditev mestnih obal urbanega območja Kopra prinaša učinke v širšem prostoru na:

- družbenem in gospodarskem področju kot popestritev celovite obmorske turistične in športno-rekreacijske ponudbe za lokalno prebivalstvo in obiskovalce in kot gospodarska razvojna spodbuda v merilu mesta, občine, obalnega somestja in regije;
- na okoljskem področju v smislu omejevanja in zgoščanja urbanih vsebin znotraj obstoječih odsekov urbanih obal in s tem posrednega varovanja preostalih naravnih odsekov obal in obalnega morja.

Usklajenost rešitve z dolgoročno razvojno vizijo mesta Koper

Celovito urejanje obalnega prostora je strateška prostorska razvojna usmeritev na državni, regionalni in lokalni ravni. Koncept ureditve sledi načelom premišljene, celovite in racionalne rabe prostora ter medsebojnega usklajevanja različnih rab in varstvenih vidikov.

Vsebinsko in po namembnosti je zasnova prostorske ureditve skladna s strateškimi programskimi usmeritvami in izhodišči za rabo obal in priobalnega pasu, ki ta del prednostno namenjajo za turizem ter rekreacijo in grajeno javno dobro.

Z ureditvami mestnih obal in priobalnega pasu se uresničuje dolgoročna vizija mesta Koper v smislu utrjevanja obmorskega in mediteranskega značaja in identitete mesta.

5.1.4. Zeleni sistem mesta

Zeleni sistem mesta je sestavina urbanega prostora: grajeno tkivo notranje strukturira in hkrati povezuje, prav tako pa mesto povezuje s kontaktnim in zalednim prostorom ter sosednjimi območji. Zeleni sistem urbanega območja Koper je pomembna strukturna sestavina grajenega okolja ter večnamenska vsebinska komponenta mesta.

Razvojni izzivi zelenega sistema urbanega območja Koper

V urbanem območju Koper je zaznano pomanjkanje in nepovezanost zelenih mestnih površin, šibka vključenost in povezanost z urbanih in drugimi funkcijami ter strukturami. S tem niso izrabljeni vsi potenciali in možnosti, ki jih za kakovostno bivalno okolje in funkcioniranje mesta v širšem smislu omogočajo sestavine zelenega sistema v mestu.

Prednostne razvojne usmeritve z naborom aktivnosti in ukrepov

Nabor nekaterih možnih aktivnosti in ukrepov:

- urejanje (prenova, novogradnje) javnih mestnih odprtih površin (trgov in ulic, parkov in zelenic ipd.) in dodatno ozelenjevanje;
- prenova in dograjevanje mreže športno-rekreacijskih površin in infrastrukture, otroških igrišč, sprehajališč;
- dopolnjevanje opremljenosti in urejenosti odprtih mestnih površin (ozelenitve, javna razsvetljava, postavitve urbanega pohištva in druge urbane opreme, informativne in orientacijske označbe, ureditve in dostopi za funkcionalno ovirane osebe ipd.);

- promocija in aktivnosti za spodbujanje zdravega in aktivnega življenjskega sloga najširšega kroga populacije.

Pričakovani učinki in vplivi intervencij v prostoru urbanega območja Koper

Zeleni sistem mesta bo prostor urbanega življenja, prostor za druženje, sprostitvev in rekreacijo, kar bo ugodno prispevalo k spodbujanju socialne interakcije, medgeneracijskega in medkulturnega povezovanja za boljšo družbeno vključenost. Zelene mestne površine kot osrednji nosilec športno-rekreacijske infrastrukture bodo pomembne za spodbujanje zdravega aktivnega sloga, aktivno preživljanje prostega časa za vse prebivalce urbanega območja Koper in obiskovalce. V tem pogledu pa so zelo pomembne tudi kot eden izmed stebrov razvoja Koper kot športne in turistične destinacije. Koper želi v tem segmentu postati prepoznaven športno turistični center širšega jadranskega prostora. V tem kontekstu sta tudi cilja pridobitve statusa mesta Koper kot Olimpijskega centra in vzpostavitve Olimpijskega medicinskega centra. Naravne in ustvarjene razmere, športna tradicija, znanje in usposobljenost kadrov, multidisciplinaren pristop ter komplementarnost vsebin, ki jih Koper ima/bo imel, so kakovosten temelj za športno-turistično destinacijo »Koper- športno srce Mediterana« za celoletno športno razpoložljivost za potrebe treningov in priprav, športne regeneracije, kakor tudi organizacije množičnih rekreativnih prireditev vse do izvedbe športnih dogodkov najvišjih ravni.

5.2. Izvedbeni načrt TUS mesta Koper⁴

Kot nadaljevanje TUS mesta Koper je bil v nadaljevanju, tj. v marcu 2017 izdelan tudi Izvedbeni načrt TUS mesta Koper (IN TUS). Ta je operacionalizacija prednostnih naložb TUS v obliki opisov pristopa k izvajanju investicij/projektov, ki jih TUS prepoznava kot prednostne in skupaj prispevajo k celostnemu razvoju mesta. IN TUS je prikaz razvoja mesta v operativnejšem smislu, kot to prikaže TUS – z navedbo ključnih projektov za celotno obdobje, ki je zajeto v TUS, in prikazom celostnega pristopa, s katerim se preko izvedbe investicij usmerjeno vodi urbano prenavo z največjimi učinki na razvoj mesta.

V IN TUS je kot eden izmed projektov opredeljen tudi projekt št. 13, tj. Ureditev javnega objekta (Olimpijski bazen Koper). Zanj je navedeno sledeče:

»Z izvedbo investicije bo Mestna občina Koper zaščitila že zgrajen objekt pred nadaljnjim propadanjem, pridobila večnamenski objekt, ki bo z vsebinami privabil širšo javnost. Omogočeno bo medgeneracijsko druženje vseh starostnih skupin, zagotovljeni bodo kakovostni infrastrukturni pogoji za razvoj mnogih vsebin. Predvsem za razvoj bazenskih športov. Naložba bo med drugim izboljšala pogoje za razvoj kakovostnega in vrhunškega športa ter zagotovila infrastrukturo, ki omogoča zdravo preživljanje prostega časa, kot tudi infrastrukturo, v kateri bo mogoče organizirati mednarodna tekmovanja v plavanju in vaterpolu. Omogočeno bo zdravo preživljanje prostega časa, vzpostavljeni bodo pogoji, ki bodo privabili še več mladih. Izboljšala se bo prepoznavnost mesta Koper ter povečala učinkovitost izrabe zemljišč v mestu Koper. Omogočen bo nadaljnji razvoj tega dela mesta

⁴ Vsebina tega dokumenta je v celoti povzeta po IN TUS, izdelovalca MK projekt d.o.o. iz Šmarij pri Jelšah

ter zvišan standard družbenega okolja. Poleg naštetih obstaja še vrsta posrednih potreb, ki jih bo zadovoljevala investicija. Slabo izkoriščena površina bo reaktivirana.

V IN TUS so navedeni tudi predvideni ukrepi. Za ta projekt je navedeno sledeče:

Tabela: Predvideni ukrepi in prioritetni kazalniki za spremljanje učinkovitosti ukrepa

Področje	Ukrepi	Kazalniki za spremljanje učinkovitosti ukrepov
Zeleni sistem mesta Varstvo okolja Trajnostno upravljanje z morjem in obalo Šport in rekreacija	Prenova in dograjevanje sistema športno-rekreacijskih površin in infrastrukture, otroških igrišč, sprehajališč	Površina revitaliziranih površin v mestu

Glede na prispevek projekta k doseganju ciljev TUS je v IN TUS navedeno sledeče:

Tabela: Prispevek projekta k doseganju ciljev TUS

Cilj TUS št.	Naziv cilja TUS	Specifični cilj OP št.	Naziv specifičnega cilja OP
1.2	Prenova in revitalizacija degradiranih urbanih območij	6.3.1	Učinkovita raba prostora v urbanih območjih
1.4	Varno in prijetno okolje	6.3.1	Učinkovita raba prostora v urbanih območjih
1.6	Vključujoče družbeno okolje in povezanost skupnosti (mladi, starejši, kulturne in interesne skupine)	6.3.1	Učinkovita raba prostora v urbanih območjih
1.7	Razvoj specializiranih gospodarskih dejavnosti (šport, turizem, transport in logistika, tradicionalne dejavnosti, drobna obrt, storitve) za nova delovna mesta	6.3.1	Učinkovita raba prostora v urbanih območjih
2.5	Gospodarska dejavnost in delovanje javnih urbanih funkcij	6.3.1	Učinkovita raba prostora v urbanih območjih
3.5	Programska raznolikost vsebin	6.3.1	Učinkovita raba prostora v urbanih območjih

3.7	Celovit športno-rekreacijski sistem	6.3.1	Učinkovita raba prostora v urbanih območjih
-----	-------------------------------------	-------	---

Poleg ciljev ločimo tudi kazalnike projekta:

Tabela: Prispevek projekta k doseganju kazalnika (kazalnikov) TUS

Kazalnik TUS št.	Naziv kazalnika TUS	Ocena prispevka projekta h kazalniku TUS (m ²)
04.	Površina revitaliziranih površin v mestu	7.291,40

IN TUS navaja tudi kazalnike učinka in rezultata iz Operativnega programa (OP):

Tabela: Prispevek projekta k doseganju kazalnika (kazalnikov) OP

Kazalnik rezultatov OP št.	Naziv kazalnika rezultata OP	Ocena prispevka projekta h kazalniku rezultata OP (m ²)	Kazalnik učinka OP št.	Naziv kazalnika učinka OP	Ocena prispevka projekta h kazalniku učinka OP (m ²)
6.9	Površina nerevitaliziranih površin v mestih, v katerih izvajajo trajnostne urbane strategije	7.291,40	CO37	Število prebivalcev, ki živijo na območjih s celostnimi strategijami za urbani razvoj (št. oseb)	51.045
6.9	Površina nerevitaliziranih površin v mestih, v katerih izvajajo trajnostne urbane strategije	7.291,40	CO39	Javne ali poslovne stavbe, zgrajene ali prenovljene na urbanih območjih (m ²)	7.291,40

5.3. Metodologija in osnove DUO

Povabilo k predložitvi vlog za sofinanciranje operacij Prednostne naložbe 6.3., Specifični cilj 1: Učinkovita raba prostora na urbanih območjih kot pogoj za sofinanciranje (med drugim) izrecno navaja dva pogoja:

- EU sredstva bodo namenjena izključno operacijam, ki se bodo izvajale na nerevitaliziranih območjih iz tega popisa, ki so prepoznana kot DUO območja ali območja s sumom socialne in/ali okoljske degradacije,
- upravičenci do nepovratnih sredstev po tem javnem povabilu so mestne občine, ki imajo na občinskem oziroma mestnem svetu sprejeto trajnostno urbano strategijo (TUS) in sprejet izvedbeni načrt TUS.

Kot je razvidno iz prejšnjega poglavja ima Mestna občina Koper projekt ureditve javnega objekta (Olimpijski bazen Koper) opredeljen tako v TUS kot v IN TUS.

Za določitev degradiranih območij pa je Ministrstvo za okolje in prostor, Direktorat za prostor, graditev in stanovanja pri Fakulteti za arhitekturo Univerze v Ljubljani, Katedri za urbanizem naročilo izdelavo Meril in kriterijev za določitev degradiranih urbanih območij (DUO) z nadgradnjo »Določitev nerevitaliziranih urbanih območij« (NERUO). Izdelovalec je svoje delo zaključil v septembru 2016 in objavil zaključno poročilo.

Raziskovalna naloga je vsebinsko in problemsko razdeljena na dve izvedbeni fazi, katerih namen je bil določiti enotno metodologijo s kriteriji in merili za določitev nerevitaliziranih urbanih območij na primeru ene izbrane mestne občine v prvi fazi ter potrjeno metodologijo izvesti tudi na primeru vseh ostalih 10 mestnih občin Slovenije v drugi fazi.

Osrednji cilj naloge je bil opredelitev, lociranje in analiza stanja nerevitaliziranih območij v 11 mestnih občinah Slovenije. Naloga tako podaja teoretično-metodološko opredelitev pojma ter celovito opredelitev kriterijev in meril za opredelitev in tipizacijo nerevitaliziranih območij znotraj meja urbanih naselij posameznih mestnih občin, ki so povzeta po določilih Statističnega urada Republike Slovenije (SURS).

Izvedba popisa, opredelitev, analiza obstoječih nerevitaliziranih območij in določitev celostnega sloja nerevitaliziranih območij 11 mestnih občin bo v prihodnje neposredno uporaben za izvajanje finančnih ukrepov, ki jih predvideva instrument kohezijske politike v programskem obdobju 2014–2020. Izvajanje instrumentov se bo spremljalo s kazalnikom »površina nerevitaliziranih površin v mestih, ki izvajajo trajnostne urbane strategije«. Potreba in pomen reševanja oziroma sanacija obravnavanih oblik degradiranosti okolja imata tehtno podporo in podlage tudi v številnih mednarodnih in domačih strokovnih priporočilih, strategijah in programih.

5.4. Kriteriji in merila za določitev degradiranih območij

Navedeni dokument »Merila in kriteriji za določitev degradiranih urbanih območij (DUO)« podrobno navaja metodologijo dela in opredeljuje kriterije za določanje nerevitaliziranih urbanih območij vključno z nerevitaliziranimi stanovanjskimi območji in območji mešane rabe v mestih.

Na tem mestu se osredotočamo samo na tiste kriterije in merila, ki se nanašajo na projekt, ki je predmet tega dokumenta, tj. projekt Ureditev javnega objekta (Olimpijski bazen Koper). Navedeni so tisti podatki, ki jih je izdelovalec kriterijev, tj. Fakulteta za arhitekturo uporabila za določitev degradiranosti območja.

Lastništvo: Podatek o javnem ali zasebnem ali mešanem lastništvu območja, pridobljen s spletnega portala GIS občine.

Podatek za projekt: V primeru tega projekta je navedeno še mešano lastništvo, saj vpis v zemljiško knjigo v času priprave kriterijev še ni bil zaključen, čeprav je občina objekt odkupila.

Kulturna dediščina: Podatek ali spada (da) ali ne spada (ne) območje oziroma del območja v katerikoli varstven režim kulturne dediščine (arheološko najdišče, dediščina, spomenik, vplivno območje, vplivno območje spomenika), podatek se pridobi na portalu GIS občine.

Podatek za projekt: ne, ni del območja kulturne dediščine

Kvadratura (m²): Podatek o velikosti vrednotenega območja, pridobljen s spletnega portala GIS občine.

Podatek za projekt: 8.775 m².

Št. parcele: Številka parcele ali več parcel, ki sestavljajo skupek kot območje vrednotenja. Podatke se pridobi na spletnem portalu GIS občine.

Podatek za projekt: 1430/25, 1430/24, 1430/26, 1430/30, 1430/29, 1430/34, 1430/27, 1430/21, 1397/26, 1397/22, 1397/26, 1397/27, 1397/4, 1397/24, 1397/25, 1430/28, 1430/32, 1430/31, 1430/15, 1557/19, 1557/12, 1557/10, 1557/13, 1401/3, 1401/4, 1405/2, 1423/7, 1423/8, 1423/10, 1423/5, 1405/4, 1402/6, vse k.o. Koper.

Šifrant PNR: Šifrant podrobne namenske rabe območja, podatek se pridobi na spletnem portalu GIS občine.

Podatek za projekt: šifra C (območje centralnih dejavnosti)

Osnovni tip NERUO: Popisovalec na podlagi točke 6.3. Določitev tipov nerevitaliziranih urbanih območij – NERUO določi tip NERUO.

Pri določevanju tipov nerevitaliziranih urbanih območij – NERUO se naloga naslanja na dva temeljna vira: Degradirana urbana območja (Koželj in sodelavci, 1998) in ciljni raziskovalni

projekt z naslovom »Sonaravna sanacija okoljskih bremen kot trajnostno razvojna priložnost Slovenije«, CRP V1-1088, 2012, drugi del (Špes, 2012). V drugi fazi naloge so določitev tipov NERUO uskladili tudi s terminologijo, ki je opredeljena v Pravilniku o vsebini, obliki in načinu priprave Občinskega prostorskega načrta (OPN) ter pogoji za določitev območij sanacij razpršene gradnje in območij za razvoj in širitev naselij (Ur.l. RS št. 99/2007). Območja se delijo v tipe/vrste NERUO na podlagi dejanske rabe. Za potrebe naloge je opredeljenih 10 tipov nerevitaliziranih urbanih območij – NERUO.

Podatek za projekt: šifra B – Območja centralnih dejavnosti (mešane rabe) so območja, ki so namenjena oskrbnim, storitvenim in družbenim dejavnostim ter bivanju; so območja historičnega ali novih jeder, kjer gre pretežno za prepletanje trgovskih, oskrbnih, storitvenih, upravnih, socialnih, zdravstvenih, vzgojnih, izobraževalnih, kulturnih, verskih in podobnih dejavnosti ter bivanje.

FuD: Vrednotenje funkcionalne degradacije: popisovalec primerja opis meril in dejansko stanje na terenu ter ga oceni skladno s številom in vrednostjo meril pri posameznem tipu NERUO.

FuD a: Dejanska raba: Skladnost dejanske rabe / dejavnosti glede na opredelitev z rabami / dejavnostmi v veljavnih prostorskih dokumentih (npr.: občinski prostorski načrt – OPN).

Merilu je mogoče določiti dve vrednosti:

- 1 – Skladna: Dejanska raba / dejavnost na območju je skladna z rabo / dejavnostjo, ki je opredeljena v veljavnih prostorskih dokumentih.
- 5 – Neskladna: Dejanska raba / dejavnost na območju ni skladna z rabo / dejavnostjo, ki je opredeljena v veljavnih prostorskih dokumentih. Dejanska raba / dejavnost se lahko razlikuje od tiste, določene v veljavnih prostorskih dokumentih, vendar le do mere, ko ni v konfliktu z njo.

Podatek za projekt: 5 – Neskladna dejanska raba

FuD b: Opuščena raba: Opuščenost rabe ali dejavnosti.

Merilu je mogoče določiti eno od treh vrednosti:

- 1 – 0 - 10%: Območje ni zapuščeno in na njem ni znakov opuščene rabe / dejavnosti oziroma je zapuščenega največ do vključno 10 % celotnega območja, objektov ali stavb, gledano na celoto površine vrednotenega območja.
- 3 – 10% - 40%: Na območju je zapuščeno od 10 % do vključno 40 % rabe / dejavnosti celotnega območja, objektov ali stavb, gledano na celoto površine vrednotenega območja.
- 5 – 40% - 100%: Na območju je zapuščeno od 40 % do vključno 100 % rabe / dejavnosti.

Podatek za projekt: 5 – Na območju je zapuščeno 100 % rabe / dejavnosti

FuD c: Mešana raba: Pestrost centralnih dejavnosti in servisov, glede na potrebe prevladujoče dejanske rabe območja.

Merilu je mogoče določiti eno od dveh vrednosti:

1 – Zadostna: Na območju je zadostna mešana raba, torej število centralnih dejavnosti in servisov glede na potrebe prevladujoče dejanske rabe območja. Pri urbanih območjih, kjer je prevladujoča dejanska raba, ki ustreza tipu NERUO C, E, F, G, H, I in J, se kot zadostno število šteje tudi popolna odsotnost centralnih dejavnosti in servisov.

5 – Ne zadostna: Na območju ni zadostne mešane rabe, torej števila centralnih dejavnosti in servisov glede na potrebe prevladujoče dejanske rabe območja. Vrednost se določi v urbanih območjih, kjer je prevladujoča dejanska raba, ki ustreza tipu NERUO A, B in D, kjer niso prisotne niti centralne dejavnosti niti servisi.

Podatek za projekt: 5 – Na območju ni zadostnega števila centralnih dejavnosti in servisov glede na potrebe prevladujoče dejanske rabe območja.

FuD d: Prometna obremenjenost: Obremenjenost s tranzitnim prometom in parkiranjem.

Merilu je mogoče določiti eno od treh vrednosti:

1 – Neobremenjeno: Na območju ni zaslediti problemov s parkiranjem in težav s tranzitnim prometom, ki bi ovirali rabo/dejavnost na območju.

3 – Srednje obremenjeno: Na območju je zaslediti občasne težave s parkiranjem (neustrezno parkiranje in nezadostno število parkirnih mest) in/ali težave s tranzitnim prometom, ki občasno povzročata motnje za rabo/dejavnost na območju.

5 – Zelo obremenjeno: Na območju so stalno prisotni problemi s parkiranjem (neustrezno parkiranje in nezadostno število parkirnih mest) in/ali težave s tranzitnim prometom, ki povzročata motnje za rabo/dejavnost na območju.

Podatek za projekt: 1 – Na območju ni zaslediti problemov s parkiranjem in težav s tranzitnim prometom.

FuD e: Dostopnost: Dostopnost in pretočnost območja.

Merilu je mogoče določiti eno od treh vrednosti:

1 – Dostopno: Območje je enostavno dostopno glede na prevladujočo dejavnost, znotraj območja ni zožitev ali drugih ovir za promet, površine za pešce so ustrezno urejene in ločene od ostalih prometnih površin.

3 – Težave z dostopnostjo: Na območju je zaznati težave s prometno dostopnostjo, vendar ta bistveno ne poslabšuje razmer za opravljanje dejavnosti na območju. Obstaja nekaj ovir za promet, vendar se te ne pojavljajo na mestih, ki bi ovirale dejavnost na območju. Površine za pešce so ustrezno urejene in ločene od ostalih prometnih površin na bolj prometno obremenjenih točkah na območju.

5 – Ni dostopno: Območje je težko dostopno za namen prevladujoče rabe/dejavnosti, obstajajo ovire za promet in površine za pešce niso ustrezno urejene in ločene od ostalih prometnih površin.

Podatek za projekt: 5 – Območje je težko dostopno za namen prevladujoče rabe/dejavnosti, obstajajo ovire za promet in površine za pešce niso ustrezno urejene.

FuD f: Prehodna raba: Prisotnost prehodne rabe ali dejavnosti.

Merilu je mogoče določiti eno od treh vrednosti:

- 1 – V uporabi: Na več kot polovici območja obstaja raba/dejavnost, ki ni v nasprotju z namensko rabo, določeno v prostorskih aktih.
- 3 – Prisotnost prehodne rabe: Na več kot polovici območja, ki je opuščeno, je prisotna prehodna raba. Prehodna raba ni v konfliktu z rabo/dejavnostjo na sosednjih območjih.
- 5 – Zapuščeno: Več kot polovica območja je zapuščenega.

Podatek za projekt: 5 – Več kot polovica območja je zapuščenega.

FiD: Vrednotenje fizične degradacije: popisovalec primerja opis meril in dejansko stanje na terenu (območje). Oceni ga skladno s številom in vrednostjo meril pri posameznem tipu NERUO.

FiD a: Gabariti zazidave: Skladnost prostorskih meril po višini ali prostornini na območju, izpostavljenost in prilagojenost, z določili veljavnega prostorskega akta.

Merilu je mogoče določiti eno od dveh vrednosti:

- 1 – Skladni: Objekti in stavbe na območju so skladni z določili veljavnega prostorskega akta oziroma ne odstopajo po višini in prostornini za več kot 50 % glede na določila veljavnega prostorskega akta.
- 5 – Neskladni: Objekti in stavbe na območju niso skladni z določili veljavnega prostorskega akta oziroma odstopajo po višini in prostornini za več kot 50 % glede na določila veljavnega prostorskega akta.

Podatek za projekt: 1 – Objekti in stavbe na območju so skladni z določili veljavnega prostorskega akta.

FiD b: Gostota zazidave: Skladnost gostote zazidave z določili veljavnega prostorskega akta, ekstenzivna raba območja.

Merilu je mogoče določiti eno od dveh vrednosti:

- 1 – Skladna: Faktor zazidanosti (FZ) na območju je skladen z določili veljavnega prostorskega akta oziroma ne odstopa za več kot 50 % glede na maksimalna določila veljavnega prostorskega akta.
- 5 – Neskladna: Faktor zazidanosti (FZ) na območju ni skladen z določili veljavnega prostorskega akta, odstopa za več kot 50 % glede na maksimalna določila veljavnega prostorskega akta.

Podatek za projekt: 1 – Faktor zazidanosti (FZ) na območju je skladen z določili veljavnega prostorskega akta.

FiD c: Odprte zelene in grajene površine: Kakovost in količina odprtih zelenih in grajenih površin na območju.

Merilu je mogoče določiti eno od treh vrednosti:

1 – Zadostno: Na območju je ustrezna (glede na prevladujočo rabo/dejavnost na območju) količina kakovostnih odprtih zelenih ali grajenih površin.

3 – Manj zadostno: Na območju je zaslediti nekaj odprtih zelenih in grajenih površin, ki so slabo vzdrževane.

5 – Ne zadostno: Na območju ni zaslediti kakovostnih odprtih zelenih in grajenih površin.

Podatek za projekt: 5 – Na območju ni zaslediti kakovostnih odprtih zelenih in grajenih površin

FiD d: Stanje objektov in odprtih površin: Vzdrževanost objektov, stavb in površin, stanje gradbenih materialov in kakovost izvedbe.

Merilu je mogoče določiti eno od treh vrednosti:

1 – Ustrezno: Na območju ni propadajočih stavb ali objektov, v smislu neustrezne izvedbe ali dotrajanosti gradbenih materialov, odpadanja materiala, razbitih steklenih površin, neustrezni gradbeni sanaciji ipd.

3 – Manj ustrezno: Na območju je zaslediti do vključno eno četrtno propadajočih stavb ali objektov, v smislu neustrezne izvedbe ali dotrajanosti gradbenih materialov, odpadanju materiala, razbitih steklenih površin, neustrezni gradbeni sanaciji ipd.

5 – Neustrezno: Na območju je zaslediti več kot eno četrtno propadajočih stavb ali objektov, kar se kaže kot neustreznost izvedbe ali dotrajanost gradbenih materialov, odpadanju materiala, razbitih steklenih površin, neustrezni gradbeni sanaciji ipd.

Podatek za projekt: 5 – Na območju je zaslediti več kot eno četrtno propadajočih stavb ali objektov

FiD e: Morfologija zazidave: Prepoznavnost vzorca zazidave, primerna agregiranost in členjenost zazidave.

Merilu je mogoče določiti eno od dveh vrednosti:

1 – Prepoznavna: Prepoznati je členjenost območja z zaključenimi vzorci zazidave. Zazidava ustvarja prepoznaven morfološki vzorec zazidave (npr. karejska zazidava, zazidava v vrstah, zazidava v gručah, zazidava na mreži idr.).

5 – Neprepoznavna: V območju ni moč prepoznati vzorca zazidave. Zazidava ne ustvarja prepoznavnega morfološkega vzorca zazidave (npr. karejska zazidava, zazidava v vrstah, zazidava v gručah, zazidava na mreži idr.).

Podatek za projekt: 1 – Prepoznati je členjenost območja z zaključenimi vzorci zazidave

SoD: Vrednotenje suma na socialno degradacijo: popisovalec primerja opis meril in dejansko stanje na terenu. Oceni ga skladno z vrednostjo merila.

Kriteriji in merila opozarjajo na sum socialne degradacije v območju, znaki degradacije so opaženi na terenskem ogledu območja ali pa je sum izražen s strani javnosti ali pristojnih strokovnih služb. Sum socialne degradacije določa en socialni kriterij ali kombinacija več socialnih kriterijev: kriminal, zasvojenost, tolpe, vandalizem, getoizacija, izseljevanje, ostarevanje. Za potrditev suma socialne degradiranosti v območju je treba s strani pristojnih strokovnih služb izvesti natančne socio-prostorsko-ekonomske študije.

Merilu je mogoče določiti eno od dveh vrednosti:

- 1 – Na območju ni zaznati suma na slabe socialne razmere, ki bi degradirale območje.
- 5 – Na območju je zaznati sum na slabe socialne razmere, ki bi degradirale območje.

Podatek za projekt: 5 – Na območju je zaznati sum na slabe socialne razmere, ki bi degradirale območje

OkD: Vrednotenje suma na okoljsko degradacijo: popisovalec primerja opis meril in dejansko stanje na terenu. Oceni ga skladno z vrednostjo merila. Podatke lahko pridobi na spletnem portalu GIS občine in ARSO ter v okviru raziskav ROTS.

Kriteriji in merila opozarjajo na sum okoljske degradacije, znaki degradacije ožjega in / ali širšega območja so opaženi na terenskem ogledu območja ali pa je sum izražen s strani javnosti ali pristojnih strokovnih služb. Sum okoljske degradacije določa eden ali kombinacija več kriterijev, ki določajo okoljsko obremenitev zemlje/prsti in vode z odpadki, odplakami, strupenimi emisijami, snovmi ali delci ter drugo.

Merilu je mogoče določiti eno od dveh vrednosti:

- 1 – Na območju ni zaznati suma okoljske obremenjenosti zemlje/prsti in vode pri nobeni izmed kategorij, ki bi degradirala območje.
- 5 - Na območju je zaznati sum okoljske obremenjenosti zemlje/prsti in vode pri vsaj eni izmed kategorij, ki bi degradirala območje.

Podatek za projekt: 1 – Na območju ni zaznati suma okoljske obremenjenosti zemlje/prsti in vode

Metodologija izračuna: Za vsako posamezno vrsto kriterija se izračuna povprečno vrednost, potem pa se za oceno vrste degradacije izbere navišja vrednost, ki določa nerevitaliziranost območja.

Podatek za projekt:

- funkcionalna degradacije – ocena 4,33 – območje ni funkcionalno degradirano,
- fizična degradacija – ocena 2,60 – območje ni fizično degradirano,
- socialna degradacija – ocena 5 – območje je socialno degradirano,
- okoljska degradacija – ocena 1 – območje ni okoljsko degradirano.

Zaključek vrednotenja: glede na opredeljena merila je območje socialno degradirano.

Kot tako je bilo označeno tudi na pregledni karti degradiranih območij kot sestavnemu delu Meril in kriterijev za določitev degradiranih urbanih območij.

Slika: Degradirana urbana območja – javni objekt Olimpijski bazen Koper je št. 3

6. DRUŽBENO-EKONOMSKI VIDIK⁵

6.1. Prostorski vidik

Slovenska prostorska strategija izhaja iz upoštevanja družbenih, gospodarskih in okoljskih dejavnikov prostorskega razvoja. V skladu z načelom vzdržnega prostorskega razvoja, ki je njeno temeljno načelo, prostorska strategija uveljavlja smotrno rabo prostora ter varnost življenja in dobrin. Poudarja prizadevanja za ohranitev prepoznavnosti prostora in krepitev identitete Slovenije ter njenih lokalnih oziroma regionalnih identitet, kar v razmerah evropske konkurence ponuja primerjalne prednosti.

Iz slike na naslednji strani je razvidno, da predstavlja območje Kopra nacionalno središče mednarodnega pomena, kar je opredeljeno tudi v prostorskih dokumentih na nacionalni ravni. Ta status imata samo še Ljubljana in Maribor.

Razvoj poselitve se prednostno usmerja v urbana naselja. Za skladen prostorski razvoj na ravni države se zato spodbuja in krepi dvostopenjski policentrični urbani sistem. Razvoj mest se načrtuje celovito, pri čemer se zagotavlja vitalnost in kakovost bivalnega prostora.

Mesta imajo ključno vlogo v pričakovanih razvojnih spremembah in v procesih evropske integracije kot najpomembnejši dejavnik urbanega razvoja. Razvija se jih v vitalno, lepo in urejeno okolje, ki nudi pogoje za ekonomski in družbeni razvoj ter prispeva h kvaliteti življenja vseh prebivalcev. Prenova in revitalizacija mest sta ključni strateški usmeritvi notranjega razvoja mest. Za kakovost življenja v mestih so zato ključnega pomena naravne sestavine in kvalitetno grajeno javno dobro, kot so prometne površine, trgi, tržnice, igrišča, parki, zelenice in podobno, zato se jih v čim večji meri vključuje v urbane strukture.

⁵ Nekateri deli tega poglavja so povzeti po TUS mesta Koper.

Slika: Zasnova policentričnega urbanega sistema in razvoj širših mestnih območij

Karta št. 4

Zasnova policentričnega urbanega sistema in razvoj širših mestnih območij

Meja na morju med RS in RH je prevzeta po pogodbi o skupni državni meji med RS in RH (priloga 1), ki sta ga 19. 7. 2001 potrdili obe vladi, 20. 7. 2001 pa je bil parafiran s strani vodij pogajalskih skupin.

Vir: Strategija prostorskega razvoja Slovenije, 2004

Kot obmorska regija s submediteranskim podnebjem je Primorska edina slovenska regija z izhodom na morje. Naravne danosti ji omogočajo razvoj številnih panog in kultur, ki drugje nimajo ustreznih pogojev.

Obalni prostor združuje območja kakovostnih naravnih in kulturnih značilnosti krajine v povezavi s somestjem Ankarana, Kopra, Izole, Pirana in Portoroža. Strateška usmeritev je, da se na tem območju še naprej spodbuja razvoj turizma, transporta, industrije, kmetijstva in ribolova, torej dejavnosti, ki izhajajo iz specifičnih primerjalnih prednosti in potencialov obalnega in obmejnega prostora. Ob tem naj se zagotavlja celovito prostorsko zasnovo Obale, kjer bodo usklajeni interesi razvojnih dejavnosti s prostorskimi možnostmi in varstvenimi zahtevami. Hkrati se vzpostavi pogoje za razvoj kvalitetne turistične ponudbe in zagotovi trajni javni dostop do obale.

V Slovenskem Primorju se skladno s prostorskimi možnostmi in omejitvami omogoča dejavnosti, ki zagotavljajo oblikovanje ali ohranjanje kvalitetne obale. Na morju in v obalnem pasu se omogoča razvoj tistih dejavnosti, ki ne zmanjšujejo kvalitete vode, povečujejo pa kvaliteto izrabe ter pri tem ne ovirajo javne dostopnosti morja in obale ter jih zaradi nujne prisotnosti morja ni mogoče izvajati nikjer drugje. V obalnem in priobalnem pasu se ne izvaja posegov, ki bi zoževali poglede na morje ter ogrozili ohranjanje narave in kulturne dediščine. Obalne črte se ne krajša, lahko pa se jo podaljša, v skladu s prostorskimi možnostmi in omejitvami.

V tem okviru naj se obalno somestje razvija kot urbano središče nacionalnega pomena, kar pomeni krepitev funkcij, ki sodijo v tako središče, vključno z medsebojnim usklajevanjem in delitvijo funkcij med posameznimi naselji. Na mednarodni ravni se obalno somestje povezuje s sosednjimi regijami Italije in Hrvaške. Koper v kontekstu obalnega somestja predstavlja osrednje urbano središče oziroma nosilca najpomembnejših urbanih funkcij. Koper se na državni in mednarodni ravni razvija v pomembno državno tovorno prometno vozlišče in morsko pristanišče. Koprsko pristanišče predstavlja enega pomembnejših pristanišč severnega Sredozemlja. Koper je del jedrnih infrastrukturnih omrežij Trans European Network (TEN) v okviru Mediteranskega in Baltsko-Jadranskega panevropskega prometnega koridorja, energetskega koridorja TEN in Jadransko-Jonske morske avtoceste.

Mesto Koper sodi med večja in pomembnejša slovenska mesta. Zanje velja, da so intenzivno povezana s svojo širšo okolico in se razvijajo kot območja obsežnejših urbanih aglomeracij, znotraj katerih prihaja do intenzivnih interakcij, povezav, soodvisnosti in migracijskih tokov. Z vidika usklajenega razvoja prostora imajo širša mestna območja posebno vlogo v policentrični strukturi urbanega sistema. Specifika urbanega območja mesta Koper je geostrateška lega in vloga na prometnem vozlišču različnih prometnih osi in intermodalnem vozlišču. Pri načrtovanju in urejanju širšega mestnega območja se upošteva racionalno rabo prostora, ranljivost kakovosti okolja, potrebnost obnove stavbne in naselbinske dediščine, možnosti za umeščanje športno rekreativnih in drugih zelenih površin, obstoječe omrežje prometnic in možnosti navezave na javni potniški promet.

Trajnostni prostorski razvoj temelji prvenstveno na varovanju in ohranjanju obstoječih pogojev za vzdrževanje skozi daljši čas predvidljivega razvoja mest, ki naj bi potekal čim bolj uravnovešeno in brez velikih nihanj. Tej opredelitvi najbolj ustreza preusmeritev v notranji razvoj mest, ki temelji na prenavljanju stavb in zgoščevanju zazidave na praznih ali zapuščenih stavbnih zemljiščih. Na ta način je mogoče z delnimi izboljšavami in postopnim preurejanjem prostorskih struktur dolgoročno ohranjati pogoje, ki dovoljujejo stalno presnavljanje in izpopolnjevanje urbanega sistema, da ostaja prostorsko in energetsko vzdržen. Iz te usmeritve izhajajo:

- revitalizacija kot strategija mestne prenove z ohranjanjem staromestnih jeder,
- notranji razvoj mesta kot strategija vzdrževanja uporabne grajene strukture in prestrukturiranja območij, kjer je utemeljena bolj intenzivna raba in gostejša zazidava,
- sanacija kot strategija vzpostavitve nove rabe degradiranih območij, prvenstveno za gradnjo stanovanjskih sosesk mešane rabe vzdolž linij javnega prevoza,
- zgoščevanje območij razpršene gradnje kot strategija omejevanja razpršene poselitve v predmestju in obmestju,
- povezovanje kot strategija širitve omrežij javne infrastrukture, ki omogoča bolj razvejano priključevanje in dostopnost do javnega prevoza,
- povezovanje grajenih in krajinskih struktur v obliki urbane krajine s prehodi v zeleni sistem odprtega prostora.

Pogoje za trajnostni razvoj je mogoče zagotoviti v vsakršnem mestu in vsepovsod, v mestnem središču ali v predmestju. Uveljavljanje trajnostnih načel v mestu torej zahteva prožen in prilagodljiv pristop, ki ponuja raznovrstne rešitve za različne oblike trajnostne preobrazbe, da bodo lahko med seboj součinkovale. Proces mestne prenove je potemtakem usmerjen

prvenstveno v pretvorbo najbolj šibkih točk v mestu v spodbujevalne pole, ki lahko porajajo proces trajnostne preobrazbe. Posamezni, vendar strateško povezani razvojni projekti, se morajo torej usmerjati prvenstveno na najbolj razvrednotene prostore in na tiste problemske točke, ki najbolj ovirajo revitalizacijo oziroma reaktiviranje pasivnih območij v mestu.

Ohranjanje rasti mesta znotraj obstoječih meja je torej nujni predpogoj za trajnostno preobrazbo mesta, da se prepreči nevdržno razprševanje zazidave na obrobje mesta in njeno širitev na pretvorjena kmetijska zemljišča.

Nezazidana in zapuščena stavbna zemljišča, prazne in zapuščene stavbe, ustavljena in zapuščena gradbišča, so potemtakem osnovni vir za trajnostno preobrazbo mest in naselij. Po njihovih značilnostih in vplivih na delovanje in razvoj mest jih opredeljujemo kot degradirana urbana območja (DUO). Pod vplivom globalnih gibanj gospodarskih in finančnih razmer na eni in tranzicije iz socialističnega-industrijskega mesta v postsocialistično-postindustrijsko mesto na drugi strani, se obseg DUO v slovenskih mestih stalno povečuje. Poleg tega nastajajo v mestih tudi nove oblike degradacij opuščeni zemljišč. Z bolj sistematičnim odkrivanjem in spremljanjem tega pojava lahko spodbudimo urbanistične službe in vodstva mestnih občin, da bodo začela preusmerjati prostorski razvoj prvenstveno in dosledno na DUO in nerevitalizirana območja. Na ta način bodo najhitreje in najlažje dosegala postavljene trajnostne cilje. Še posebej takrat, če bodo za sanacijo in ponovno uporabo degradiranih območij ter revitalizacijo nerevitaliziranih območij lahko pridobili ustrezne finančne spodbude.

V skladu z navedenim sanacija degradiranega območja in ureditev javnega objekta (Olimpijski bazen Koper) v največji meri sledi smernicam prostorskega razvoja, saj zagotavlja razvoj ne samo same degradirane lokacije, ampak tudi širše okolice, ki je prav tako prizadeta zaradi sedanjega stanja. Prostorski strokovnjaki posebej poudarjajo ponovno izrabo (sanacijo, revitalizacijo) obstoječe pozidave, saj se na ta način izognemu zasedanju vedno novih površin, hkrati pa se običajno pokaže, da je takšen način praviloma še vedno cenejši od novogradenj.

6.2. Demografski vidik

Za Mestno občino Koper je značilno konstantno naraščanje števila prebivalstva, ki je predvsem posledica priseljevanja, medtem ko je naravni prirast negativen. V obdobju od leta 2011–2014 se je število prebivalcev v Mestni občini Koper povečalo za približno 780 oseb oziroma za približno 3 %. Selitve imajo vpliv na spolno, starostno in izobrazbeno strukturo prebivalstva regije. Priselitve so v zadnjem obdobju bolj vplivale na število žensk, medtem ko je število moških konstantno. Pomladila se je starostna struktura prebivalcev regije, prav tako so selitve izboljšale izobrazbeno strukturo prebivalstva, saj se je več prebivalstva s terciarno izobrazbo v regijo priselilo, kot iz nje odselilo. Selitve so bile medkrajevne-lokalne, medregionalne in meddržavne.

Pomembna demografska značilnost Mestne občine Koper in še posebej mesta Koper je visok delež priseljenega prebivalstva, iz česar izhaja tudi pestra kulturna in narodnostna struktura. Poleg tega ima mesto status dvojezičnega območja, kjer živi avtohtona italijanska skupnost.

Mestna občina Koper spada med gosteje poseljena območja v Sloveniji s povprečno gostoto 169 prebivalcev/km². Ob upoštevanju dejanske razporejenosti naselij znotraj območja občine, ki se deli na intenzivno urbaniziran obalni in priobalni pas ter redkeje poseljeno podeželsko zaledje, pa lahko ugotovimo, da je večina prebivalstva skoncentrirana v ožjem mestnem in priobalnem območju. Gostota prebivalstva v mestu Koper tako doseže kar 1291 prebivalcev/km².

Prostorska razmeščenost prebivalstva v občini je v zadnjem desetletju stabilna, opazno je le minimalno povečanje deleža prebivalstva v obalnem območju (primestni pas) na račun mesta Koper. Pomembno je, da se ohranja poseljenost zalednih podeželskih območij, torej da ne prihaja do praznjenja podeželskih naselij. Na območju naselja Koper (to je urbano območje Koper) živi 50 % vseh prebivalcev Mestne občine Koper (25.459 od 50.902 na dan 1.1.2015), poleg tega pa je na tem območju tudi izrazita koncentracija vseh začasnih in sekundarnih prebivalcev in uporabnikov (turisti in drugi obiskovalci, delovni migranti, študenti in šolajoči), kar pomeni veliko populacijsko zgostitev znotraj urbanega območja Koper v primerjavi z ostalimi predeli Mestne občine Koper. Na območju naselja Koper je približno 9.000 gospodinjstev s povprečno 2,6 člana.

Starostna struktura prebivalstva nakazuje trend staranja populacije. Trend staranja je rezultat nizkega ali negativnega naravnega prirastka, priseljevanja odrasle populacije ter družbenih razmer (kasnejše načrtovanje družin, daljšanje življenjske dobe ljudi). S tem v zvezi nekatere študije usmerjajo v razmislek in celovito načrtovanje ustrezne družbene infrastrukture (institucije), spremljajočih oskrbnih in storitvenih dejavnosti ter prostorskih ukrepov in ureditev (storitve in gradnja domov za ostarele, gradnja varovanih stanovanj, manjše potrebe po gradnji šol in vrtcev ipd.). Indeks staranja v občini je v merilu Južnoprimorske regije najnižji, še vedno pa presega državno povprečje za približno 8 %. Delež starih 65 in več let se je v zadnjih petih letih v občini povečal za 1,62 odstotne točke, in sicer iz 16,81 % vseh prebivalcev v letu 2010 na 18,44 % vseh prebivalcev leta 2015.

Izobrazbena struktura v občini ne odstopa bistveno od strukture celotne Slovenije. Glede na stopnjo razvoja občine s sedežem univerze je po pričakovanjih nekoliko višji delež ljudi z višješolsko oz. visokošolsko izobrazbo (27 %), kot velja za Slovenijo. Na drugi strani pa je opazen tudi višji delež ljudi z osnovnošolsko izobrazbo ali manj (18 %), ki je odraz večjega deleža starostnikov (katerim se pripisuje nižjo stopnjo izobrazbe) in večjega števila tujih priseljencev (nižje kvalificirana ali nekvalificirana delovna sila). Približno 55 % prebivalstva ima srednješolsko izobrazbo.

Leta 2015 je bilo v Mestni občini Koper 22.129 delovno aktivnih prebivalcev s prebivališčem v občini (zaposlene in samozaposlene osebe), kar je 45,9 % vseh delovno sposobnih prebivalcev koprsk občine (prebivalcev starih med 15-64 let). Delež delovno aktivnega prebivalstva je primerljiv slovenskemu povprečju, ki znaša 45,5 %. Primerjava aktualnih statističnih kazalcev s podatki za leto 2009 kažejo nespodbudne razmere na tem področju, saj se je v petih letih (2009-2014) zmanjšalo število delovno aktivnega prebivalstva za 1.883 (iz 24.012 na 22.129), stopnja delovne aktivnosti pa se je zmanjšala za skoraj 20 % (iz 65 % na 45,9 %). Število registriranih brezposelnih oseb se je do leta 2008 zniževala do najnižje stopnje 5,5 %, s pričetkom gospodarske krize v letu 2009 pa je stopnja brezposelnosti pričela naraščati in je v letu 2014 dosegla 12,8 %, kar je približno 1 % manj od slovenskega povprečja.

Problem brezposelnosti mladih v primerjavi z ostalimi območji v Sloveniji ni tako izrazit. Na področju zaposlitev sta bolj pereča začasnost in sezonska naravnost zaposlitev, kar ustvarja neugodna nihanja na trgu delovne sile, predvsem pa ne omogoča dolgoročne ekonomske stabilnosti za znaten del delovno aktivnih prebivalcev.

V slovenskem merilu je Mestna občina Koper zaposlitveno privlačna občina. Število delovnih migrantov iz ostalih občin v MOK z leti postopoma narašča, ob tem pa se povečuje tudi delež prebivalcev, ki se vozijo na delo izven kopske občine. Ugoden je tudi podatek o povprečni bruto plači, ki odraža gospodarsko razvitost občine in strukturo delovnih mest. Povprečna bruto plača v Mestni občini Koper je za 3,5 % višja od letnega povprečja mesečnih plač v Sloveniji.

Po podatkih Ministrstva za delo, družino in socialne zadeve število prejemnikov denarne socialne pomoči v Mestni občini Koper v zadnjih letih narašča.

Za Mestno občino Koper velja, da ima dokaj visok indeks delovne migracije (110,5), kar pomeni, da je v občini relativno veliko delovnih mest, ki jih zasedajo tudi delovni migranti iz drugih slovenskih občin (prebivalci sosednjih občin se vozijo na delo v MOK). Znotraj Mestne občine Koper je zaposlenih 70,4 % delovno aktivnih občanov. Z razvojem univerze so se spremenili migracijski tokovi šolajočih (poleg odliva tudi priliv iz drugih krajev in regij).

Položaj mladih v mestu⁶

Na celotnem območju Mestne občine Koper je v letu 2014 imelo stalno prebivališče 8.856 mladih med 15 in 29 letom starosti, kar predstavlja 16,3 % vseh prebivalcev občine. Delež mladih je malenkost nižji od slovenskega povprečja, ki znaša 16,8 %. Statistični kazalniki kažejo podpovprečno stopnjo vključenosti mladih v terciarno izobraževanje. Brezposelnost mladih je v upadanju in je v letu 2013 znašala 6,8 %, kar je bistveno boljše od slovenskega povprečja (9 %).

Na območju Mestne občine Koper deluje okvirno šest organizacij, ki podpirajo aktivno zaposlovanje mladih: izvajajo programe kariernega svetovanja, dodatnega izobraževanja, pomagajo pri navezovanju stikov z zaposlovalci, spodbujajo podjetništvo. Mladi kot največjo pomanjkljivost izpostavljajo pomanjkanje možnosti za pridobivanje delovnih izkušenj. Spodbudno je dejstvo, da si večina mladih v obalnih občinah želi zaposlitve v domačem okolju in ne izraža težnje po odseljevanju.

Splošno zadovoljstvo mladih s svojimi bivanjskimi razmerami s starostjo mladih upada, kar nakazuje, da je osamosvajanje mladih oteženo. Raziskava je izpostavila tudi veliko pomanjkanje registriranih študentskih nastanitev: na območju vseh obalnih občin je za študente Univerze na Primorskem in druge visokošolske zavode skupno na voljo 513 nastanitvenih mest (podatki za leto 2014) ali za 8,3 % vseh študentov, kar je bistveno manj od zmogljivosti v Ljubljani (17,9 %) ali Mariboru (18,9 %).

⁶ Vsebinska poglavja povzema rezultate raziskave Mladi v obalnih občinah- Analiza stanja (Cunk ur., 2014).

Položaj starejših v mestu⁷

Delež starejših (to so osebe stare 65 let in več) v občini se v zadnjih letih povečuje in v letu 2015 znaša 18,44 % vseh prebivalcev, kar presega slovensko povprečje, ki znaša 17,9 %. Delež starejših v urbanem območju Koper v istem časovnem preseku znaša 17,9 %. Pomembna demografska značilnost Mestne občine Koper, ki pa še posebej velja prav za urbano območje Koper, je relativno izrazito povečanje števila starejših v zadnjih dveh desetletjih kot posledica intenzivnega priseljevanja v drugi polovici 20. stoletja.

Starejši kot ključni problem in pomanjkljivost z vidika vsakodnevnih potreb in življenja na območju urbanega območja Koper izpostavljajo slabšanje dostopnosti mestnega središča in urbanih funkcij v njem zaradi vse večjega omejevanja parkiranja. Prav tako pa njihovo mobilnost omejujejo tudi manj privlačne površine za pešačenje (ni naravne sence, fizične ovire, stopnice in strme klančine ipd.). Na drugi strani poudarjajo, da so splošno počutje, občutek varnosti in vključenost starejših v mestu dobri.

Trendi demografskega razvoja⁸

Skupni trend rasti prebivalstva (ekstrapolacija upošteva tako naravni prirastek kot tudi selitveni prirastek) kaže, da bo število prebivalcev MOK postopoma naraščalo in do leta 2030 doseglo število 66.000.

Projekcija prebivalstva po naravni rasti kaže postopno zniževanje števila prebivalstva. Prav tako trendi kažejo na nadaljnje staranje prebivalstva. K skupnemu povečevanju števila prebivalstva bo zato prispevalo priseljevanje, ki je za plansko obdobje do leta 2030 ocenjeno na preko 15.000 priseljencev oziroma približno 800 letno. V obdobju 2011-2014 se je število prebivalcev v mestu Koper povečalo za 3 %.

Nadaljnje trende spreminjanja števila in posledično tudi strukture prebivalstva je zaradi nestabilnih in hitro spreminjajočih se gospodarskih in družbenih razmer na širši globalni ravni kakor tudi ožje geografsko izjemno težko napovedovati. Glede na obstoječo demografsko sliko in primerjalne prednosti in potenciale mesta ter posledično privlačnost okolja za bivanje in delo je pričakovati stabilno demografsko stanje z blago izraženim trendom rasti prebivalstva, kar v razvojnem smislu predstavlja dobre temelje.

Kot je razvidno iz navedenega je sanacija degradiranega območja smiselna tudi iz družbenega vidika. Pričakovati je nadaljnje večanje števila prebivalcev, s tem pa tudi še večji pritisk na obalni in priobalni pas. Ker se degradirano območje nahaja prav na tem območju, pa se s tem veča tudi interes za ureditev.

⁷ Mnenje in oceno položaja starejših v mestu je bilo pridobljeno v razgovoru s predstavniki Zveze društev upokojencev

⁸ Kot strokovna podlaga za izdelavo občinskega prostorskega načrta Mestne občine Koper (za plansko obdobje do leta 2030) je bila leta 2011 izdelana Demografska študija (Biro Obala d.o.o. in Boson d.o.o.) s pregledom demografskega stanja in trendov v prihodnosti.

6.3. Družbeni vidik

Mesto Koper ima vlogo lokalnega, regionalnega in državnega središča družbenih dejavnosti. Opremljenost urbanega območja Koper z družbenimi programi in vsebinami prispeva h kakovosti življenja v mestu. Rezultati nedavnih anket in raziskav (Žakelj...[et al.], 2014) so pokazali, da so prebivalci z življenjem in opremljenostjo v mestu večinsko zadovoljni in da razen posameznih mikrolokacijskih izjem ni bistvenih odstopanj med soseskami in mestnimi predeli. Obstaja povezava med prostorsko urejenostjo sosesk in zadovoljstvom glede bivalnih pogojev: v starejših, dotrajanih soseskah je zadovoljstvo manjše, zaznan je občutek manjše varnosti prebivalcev, pogosteje se izraža vandalizem.

Izobraževanje

Mesto Koper je pomembno izobraževalno središče na vseh stopnjah izobraževanja. Izobraževalne ustanove zagotavljajo oskrbo za mesto, celotno občino in širšo regijo (srednješolski, visokošolski in univerzitetni programi). S formalno ustanovitvijo in sedežem Univerze na Primorskem se v zadnjem desetletju uveljavlja tudi kot univerzitetno mesto. S tem so izobraževalni programi mesta presegli regionalni okvir in je mesto z univerzo tudi v tem pogledu pomembno kot nacionalno središče. Število študijskih programov univerze se je v zadnjih letih povečevalo, s tem pa je naraščalo tudi število študentov.

Predšolska vzgoja se na celotnem območju Mestne občine Koper izvaja na 29 lokacijah. Skupaj je v vrtce vključenih 2.330 otrok, kar predstavlja 83,6 % vključenost otrok v program, kar za približno 10 % presega slovensko povprečje (podatki veljajo za leto 2014). Zmogljivost in lokacije izvajanja programov predšolske vzgoje vseskozi poskušajo čim bolj slediti potrebam in željam staršev. Prilagodljivost kapacitet je pomembna zaradi odzivnosti na stalno spreminjanje števila potrebnih mest. Največji interes vključevanja v program predšolske vzgoje je na območju mesta Koper kot posledica velike koncentracije prebivalstva, povečanja generacij kakor tudi velike koncentracije delovnih mest v urbanem središču. Predšolska vzgoja v vrtcih se večinsko izvaja v javnih zavodih, na območju mesta deluje le nekaj zasebnih izvajalcev predšolske vzgoje in varstva (varuhi, zasebni vrtci).

Na območju Mestne občine Koper deluje 11 osnovnih šol, od tega 4 na ožjem urbanem območju mesta Koper, v katere je vključenih 52 % vseh osnovnošolcev oziroma 2.156 učencev. Zaznaven je trend naraščanja števila učencev zaradi povečanega števila rojstev in priseljevanja. Mestna občina Koper stalno posodablja šolsko infrastrukturo in jo tudi glede zmogljivosti prilagaja potrebam. Na urbanem območju mesta Koper ni pričakovati bistvenih povečanj števila učencev, ki bi v prihodnje terjale obsežnejše investicije za novogradnje, zato pa je v zadnjem obdobju večja pozornost namenjena celovitim in energetskim posodobitvam stavb.

Na območju mesta Koper delujejo še Glasbena šola Koper, 4 srednje šole in 4 fakultete Univerze na Primorskem, vključno z njenim sedežem in sedežem več raziskovalnih in podpornih institucij. V študijskem letu 2014/2015 je bilo skupno število vpisanih študentov univerze 5.802.

Občina vseskozi spodbuja tudi dejavnosti vseživljenjskega izobraževanja. Programe vseživljenjskega učenja in izobraževanja odraslih izvaja Ljudska univerza Koper, Univerza za tretje življenjsko obdobje ter sorodne socialne organizacije, ki vsebinsko in prostorsko stalno krepijo in razširjajo svoje aktivnosti; tako se dostopnost tovrstnih programov stalno izboljšuje.

Znanstveno-raziskovalna dejavnost

Univerza na Primorskem je nosilka znanstveno-raziskovalnih in razvojnih dejavnosti, ki se osredotočajo zlasti na področja humanističnih ved, pedagogike, managementa in razvoja turizma ter naravoslovja in zdravstva. S svojim delovanjem univerza predstavlja »laboratorij intelektualnega kapitala, ki zagotavlja prostoru jugozahodne Slovenije potencial za preboj med najhitreje razvijajoče se evropske regije«. Delovanje univerze ima v tem pogledu širši regionalni in državni pomen, kar se ne nazadnje kaže tudi v vse večjem številu študentov iz celotne Slovenije.

Univerza na Primorskem razvija specifični nabor znanstveno-raziskovalnih področij, ki izhajajo in dopolnjujejo prostor in kulturno okolje, v katerem deluje. S tem utrjuje svojo prepoznavnost in komplementarno dopolnjuje slovenski znanstvenoraziskovalni prostor, predvsem pa predstavlja pomembno dodano vrednost in razvojni potencial za lokalno gospodarstvo in skupnost kot celoto.

Na področju gospodarstva se članice univerze povezujejo z organizacijami iz različnih gospodarskih panog in poslovnih okolij, in sicer v turizmu, bančništvu, zavarovalništvu, IKT sistemov, logistiki, prehranske industrije idr., vendar pa je implementacija tovrstnih povezav še premalo izkoriščena za opaznejše gospodarske učinke. Kot podporna institucija deluje Univerzitetni podjetniški inkubator, še vedno pa ni realiziran tehnološki park.

Na področju negospodarstva članice univerze sodelujejo z vzgojno izobraževalnimi zavodi (vrtci in osnovnimi šolami), zavodi za zaposlovanje in drugimi zavodi (večje slovenske bolnišnice, zdravstvenimi domovi, domovi upokojencev itd.). Tudi na tem področju je še veliko možnosti za krepitev povezovanja, zlasti za povečevanje ugodnih medsebojnih sinergij tako na socialnem področju kakor tudi v tržnem smislu.

Šport in aktivno preživljanje prostega časa

Osnovna celica športa so na primarni ravni športna društva in športne organizacije. Na sekundarni ravni za razvoj športa skrbijo vzgojno izobraževalni zavodi in ustanove. Posebno vlogo na področju športa ima tudi lokalna skupnost, ki zagotavlja prostorske, infrastrukturne in organizacijske pogoje za delovanje društev in organizacij, kakor tudi za individualno športno aktivnost prebivalstva.

Na območju urbanega območja so obstoječi objekti športne infrastrukture:

- Športni park Bonifika,
- Nogometni stadion,
- Arena Bonifika,
- Atletski stadion,
- Olimpijski bazen Žusterna,

- Balinarska dvorana Žusterna in
- Plezalni center Koper.

Mestna občina Koper na podlagi letnega programa podpira delovanje raznovrstnih športnih panog, športno rekreacijo, vrhunski šport, šport različnih družbenih skupin (otrok, mladine, starejših, oseb s posebnimi potrebami...). V izvajanje letnega programa športa je vsako leto vključenih na celotnem območju občine nekaj manj kot 100 športnih društev, športnih organizacij in ustanov s skupno okoli 10.000 članov. Preko 2.500 športnikov v več kot 30 športnih panogah pa je vključenih v tekmovalne sisteme nacionalnih panožnih zvez.

Športni park Bonifika je osrednje športno-rekreativna površina mesta Koper, ki se razprostira na več kot 5 ha in obsega širok nabor športnih površin na prostem. Športni park Bonifika je namenjen najširšemu krogu uporabnikov: vrhunskemu in društvenemu športu, organiziranim vadbam, šolski športni vzgoji, športnim programom za otroke in mladino, individualnim rekreativcem ter za organizacijo najrazličnejših športnih in družabnih prireditev lokalnega, regionalnega, državnega in mednarodnega pomena (tekme, športne igre in srečanja, prvenstva in turnirji, ipd.). Športni center vsako leto obišče okoli 170.000 uporabnikov in obiskovalcev. Ugodene klimatske razmere omogočajo celoletno uporabo športne infrastrukture. Park se sooča s preobremenjenostjo in pomanjkanjem prostih zelenih površin ter problemom dostopnosti. Osnovno športno infrastrukturo dopolnjujejo parkirišča, v neposredni bližini pa so še športna dvorana Osnovne šole Koper ter Arena Bonifika kot osrednji pokriti športno-prireditveni prostor mesta. Tako razširjeno območje športnega parka predstavlja osrednjo odprto večnamensko površino v samem središču mesta.

Športna infrastruktura v mestu z osrednjim Športnim parkom Bonifika omogoča raznovrstno in komplementarno vsebinsko ponudbo športa in rekreacije, ki jo dopolnjuje sodobna in zmogljiva spremljajoča infrastruktura (parkirišča, dvorane). Z možnostjo kvantitativne in vsebinske nadgradnje ponudbe, s krepitvijo navezav z različnimi drugimi dejavnostmi in storitvami (kot so zdravstvo in terapevtske storitve, izobraževanje, znanost in raziskovalna dejavnost idr.) in v sodelovanju z lokalno in širšo regionalno turistično infrastrukturo in nastanitvami pa ima Koper izjemen potencial za oblikovanje celostne turistične ponudbe športne turistične destinacije, kar nedvomno potrjujejo raznovrstni športno-rekreativni dogodki (Istrski maraton, Eurobasket 2013, svetovno prvenstvo v karateju 2015,...). Pomemben del tega potenciala je poleg grajene infrastrukture tudi človeški/ družbeni faktor: tradicija športa, usposobljeni in izkušeni kadri na različnih športnih področjih, v spremljajočih dejavnostih ter v turizmu.

Kultura

Na območju mestnega središča Koprja deluje več javnih zavodov s področja kulture, med njimi Pokrajinski muzej, Pokrajinski arhiv, Gledališče Koper, Osrednja knjižnica Srečka Vilharja Koper, Glasbena šola Koper, Javni sklad RS za kulturne dejavnosti (JSKD), ter vrsta društev, zavodov in drugih organizacij, ki izvajajo in skrbijo za kulturne dejavnosti za mesto, občino in širši regionalni prostor. V kulturno dogajanje se aktivno vključujejo tudi študentske organizacije, medkulturna društva, mladi, starejši in Skupnost Italijanov Koper kot osrednja organizacija italijanske manjšine. Na celotnem območju Mestne občine Koper deluje okoli 130 društev in skupin, ki izvajajo programe s področja kulturnih dejavnosti, kar omogoča

uresničevanje potreb po kulturnem udejstvovanju, ustvarjanju in poustvarjanju okoli 7.000 članom (tako občine kot širše okolice). Mestna občina Koper si stalno prizadeva za bogatenje kulturnega dogajanja in vsebin v mestu, saj to utrjuje njegovo prepoznavnost, prispeva k živahnemu urbanemu utripu, ponuja kakovostno preživljanje prostega časa za meščane in širše vplivno območje ter privablja obiskovalce. Večina pomembnejših kulturnih prizorišč je na območju mestnega središča: Taverna, dvorana Sv. Frančiška, Pretorska palača, stavba gledališča, Pokrajinski muzej. Ne nazadnje pa imajo velik potencial kot prizorišča kulturnih dogodkov celoten ambient historičnega mestnega jedra s trgi, ulicami, notranjimi dvorišči palač, mestne obale in mestne zelene površine (Ukmarjev trg, Hlavatyjev park).

Socialno varstvo

Občina nenehno skrbi za razvoj in dopolnjevanje programov socialne oskrbe za različne socialne skupine prebivalstva: starejše, otroke in mladostnike, osebe s posebnimi potrebami in omejitvami ter druge depriviligirane skupine. Storitve in programi socialnega varstva so namenjeni preprečevanju in odpravljanju socialnih stisk in težav posameznikov, družin in skupin prebivalstva, pomembne so za njihovo enakopravnejšo in bolj aktivno vključevanje v družbo.

Na območju mesta deluje poleg Centra za socialno delo Koper še vrsta drugih organizacij, ki izvajajo programe socialnega varstva, kot so Rdeči Križ, Center dnevnih aktivnosti za starejše občane Koper, Javna služba pomoči družini na domu, Center za pomoč na domu Mali princ ter več organiziranih storitev socialnega servisa, predvsem za starejše in invalidne osebe. V mestu deluje tudi več dnevnih, varstveno-delovnih in stanovanjskih skupnosti za osebe s posebnimi potrebami, kot so slepi in slabovidni, osebe s cerebralno paralizo, osebe z dušnimi težavami ipd.

Na območju mesta delujeta dva javna socialnovarstvena zavoda za oskrbo starejših. Mesto v zadnjih letih razvija tudi ponudbo oskrbovanih stanovanj.

Prav tako ima v mestu sedež vrsta društev, ki izvajajo programe socialnega varstva za posebne skupine uporabnikov, ki predstavljajo depriviligirane ali obrobne skupine v družbi.

Ker se pretežni del storitev in programov socialnega varstva izvaja v mestu, je posebna pozornost namenjena zagotavljanju dosegljivosti in dostopnosti do teh storitev in programov čim širšemu krogu uporabnikov (tudi iz zaledja) in s tem preprečevanju socialne izključenosti ranljivejših skupin prebivalstva.

Zdravstvena dejavnost

Posamezni programi zdravstvene oskrbe delujejo za oskrbo lokalnega prebivalstva (primarna raven zdravstvene oskrbe), posamezni pa so organizirani regionalno.

Zdravstveni dom deluje kot enovita služba za celotno območje občine; delovanje je organizirano na več lokacijah, ki so pretežno na območju mesta. Bolnišnična raven zdravstvene oskrbe je organizirana na regionalni ravni s sedežem bolnišnice v občini Izola. Lokacija bolnišnice je za potrebe prebivalstva koprške občine ugodna. Poleg splošne bolnišnice je na

širšem obalnem območju še dopolnjujoča zdravstvena oskrba: ortopedska bolnišnica Valdoltra v Ankaranu, zdraviliška dejavnost v Strunjanu in Portorožu.

Javni zavod Zdravstveni dom Koper ima sedež in izvaja glavno dejavnost v mestnem jedru Koper s posameznimi dislociranimi enotami. Velika večina oziroma kar 96 % zdravstvene dejavnosti za celotno območje Mestne občine Koper se izvaja na območju mesta Koper, kar kaže na izredno centraliziranost primarne zdravstvene oskrbe.

Z vidika optimalnega delovanja in celovite zdravstvene oskrbe za paciente je delovanje na eni sami lokaciji smotrnejše. Prav tako je operativno, logistično in stroškovno delovanje celotnega zavoda na eni lokaciji gospodarnejše in bolj učinkovito. Vendar pa se na drugi strani nakazujejo potencialni problemi zagotavljanja dostopnosti ter odvisnosti širšega zaledja od oskrbe v urbanem središču (več potreb po parkirnih mestih, omejena dostopnost z javnim potniškim prometom, omejena dostopnost za funkcionalno ovirane osebe, starejše ipd.).

Največji interes za sanacijo degradiranega območja verjetno lahko zasledimo predvsem v družbenem vidiku, saj bo javni objekt v osnovi namenjen vsem prebivalcem, njegova funkcija pa bo izrazito družbene narave.

6.4. Gospodarski vidik

Gospodarstvo v Mestni občini Koper ima po številu gospodarskih družb, številu delovnih mest, finančnem obsegu in strukturi gospodarskih dejavnosti prevladujoč vpliv na gospodarske razmere v celotni Obalno-kraški regiji. Najpomembnejše gospodarske dejavnosti za urbano območje Koper so promet in skladiščenje, trgovina, predelovalne dejavnosti in turizem. Navedene dejavnosti največ prispevajo k celotni bruto dodani vrednosti in zagotavljajo največ delovnih mest.

V preteklih letih je bil opazen padec gospodarske moči in aktivnosti. Opazno se je skrčil sektor gradbeništva, kar lahko pripisujemo splošni gospodarski in družbeni krizi in zmanjšanemu obsegu novih gradbenih investicij.

Na ravni celotno Južnoprimorske (oziroma Obalno-kraške regije) je bil največji padec gospodarske rasti zabeležen v letih 2009 in 2012 (približno – 6 % na letni ravni). Po višini bruto domačega proizvoda na prebivalca (BDP) regija presega državno povprečje za 2,2 % in je še vedno na drugem mestu med vsemi slovenskimi regijami. V merilu držav celotne Evropske unije (EU-28) dosega le 83 % povprečja BDP. Regija je po višini BDP v sredini med sosednjima čezmejnima regijama Italije in Hrvaške: zaostaja za italijansko regijo (provinca Trst) in prednjači pred regijo hrvaške Istrske županije.

V letu 2014 je v občini delovalo 2.214 gospodarskih družb, kar je več kot polovica vseh gospodarskih družb v regiji. Število delovnih mest se v zadnjih letih giblje okoli 10.500, kar predstavlja približno 57 % vseh delovnih mest v regiji, skupaj pa ustvarijo skoraj tri četrtine ali natančneje 73,7 % vseh prihodkov od poslovanja družb v regiji. Glede na velikost družb prevladujejo mikro družbe, kjer se je v zadnjem času tudi povečalo zaposlovanje. Največ

podjetij je na področju gradbeništva, trgovine, vzdrževanja in popravila vozil, največ zaposlenih je v panogah gostinstva in gradbeništva.

Podatki za zadnje leto nakazujejo spodbudni pozitiven trend poslovanja gospodarskih družb: povečala se je zaposljivost, neto dodana vrednost, čisti dobiček oziroma so doseženi rezultati po vseh kriterijih ugodnejši od preteklih let.

Na širšem območju mesta Koper in bližnjega primestnega zaledja (Srmin, Bivje, Dekani) so umeščeni vsi pomembnejši gospodarski akterji v občini. V preteklem desetletju se je intenzivneje začelo gospodarske dejavnosti iz mesta Koper preusmerjati v suburbani pas, kjer so za nadaljnji razvoj zagotovljene obsežne razpoložljive površine. Pri zasedenosti površin se v zadnjem obdobju gospodarske krize kaže problem strukturnega neskladja med razpoložljivimi in dejansko potrebnimi prostori in površinami oziroma problem finančne nedosegljivosti glede na zmožnosti.

Nekdanji obsežni industrijski kompleksi v mestu (Tomos, Šalara, cona komunalnih dejavnosti ob Badaševici) predstavljajo urbane sive cone, ki niso več (v celoti) namenjene prvotni namembnosti, stavbe in prostorske ureditve so marsikje dotrajane ali niso v funkciji, poteka parcialna reurbanizacija v smislu delnih prenov, umeščanja novih programov in vsebin.

Luka Koper je pomemben akter in generator gospodarske aktivnosti v mestu Koper in širšem obalnem prostoru. Osnovna pristaniška dejavnost zagotavlja več tisoč delovnih mest, posredno pa omogoča delovanje še vrste spremljajočih in podpornih podjetij s področja špedicije in logistike, servisnih služb, prevoznitva, informatike... Pristanišče je pomembno tudi z vidika družbenih, prostorskih in okoljskih učinkov v urbanem območju Koper. V tem razmerju je izjemnega pomena stalno usklajevanje in partnerstvo za sobivanje pristanišča z mestom in lokalno skupnostjo.

Področja turistične ponudbe, ki sestavljajo celovito turistično ponudbo na območju Mestne občine Koper in izhajajo iz specifičnih potencialov in primerjalnih prednosti tega prostora so: kultura in kulturna dediščina, narava in ekologija, zdravje in dobro počutje, etnogastronomija, igre in zabava, šport in rekreacija, poslovna srečanja in izobraževanje, križarjenja in aktivne počitnice (prilagojeno po Strategiji razvoja turizma v MO Koper 2004-2008, 2004). Pomembna omejitev nadaljnjega razvoja turistične ponudbe je pomanjkanje turističnih nastanitev.

Nedvomno bo sanacija degradiranega območja imela pozitiven vpliv na lokalno gospodarstvo, saj se bo na območju odvijala tudi gospodarska dejavnost, ki ima zaradi dobre lokacije znaten potencial, hkrati pa so tudi predvidene družbene dejavnosti (bazen) take narave, da bodo imele za posledico zaposlitev nekaj oseb.

6.5. Razvojni vidik

Sanacija degradiranega območja javnega objekta (Olimpijski bazen Koper) je skladna z **Operativnim programom za izvajanje Evropske kohezijske politike v obdobju 2014 – 2020**, ki je dokument, v katerem so predstavljene prednostne osi izbranih prednostnih naložb, kamor bo Slovenija vlagala sredstva evropske kohezijske politike v programskem obdobju 2014 – 2020, z namenom doseganja nacionalnih ciljev v okviru ciljev EU 2020. Investicija je skladna s prednostno naložbo 6.3 »Ukrepi za izboljšanje urbanega okolja, ožvitev mest, sanacijo in dekontaminacijo degradiranih zemljišč (vključno z območji, na katerih poteka preobrazba), zmanjšanje onesnaženosti zraka in spodbujanje ukrepov za zmanjšanje hrupa« ter s specifičnim ciljem 1: »Učinkovita raba prostora v urbanih območjih«.

Dokončanje javnega objekta (Olimpijski bazen Koper) je skladno s **Trajnostno urbano strategijo mesta Koper**, in sicer s prednostno usmeritvijo »A. kakovostni prostorski pogoji za bivanje in delo ljudi; konkurenčno gospodarstvo in nova delovna mesta« in »C. zeleni sistem mesta: urejene javne odprte, športne in zelene mestne površine ter trajnostno upravljanje z morjem in mestnimi obalami« ter operativnima ciljema: »celovit športno-rekreacijski sistem« in »pridobitev licence Olimpijski športni center«.

Predvidena sanacija degradiranega območja je skladna z **Evropsko perspektivo prostorskega razvoja (European Spatial Development Perspective, ESDP)**, ki stremi k povečanju učinkovitosti in kakovosti urbanega okolja.

Projekt je skladen z dokumentom »**Kazalniki trajnostnega razvoja v okviru programa »Adriatic Action Plan 2020« za Mestno občino Koper**«, in sicer s poglavjem 4. Raba prostora, po katerem mora trajnostna skupnost povečevati učinkovitost rabe zemljišč.

Investicija je skladna z **Nacionalnim programom športa v Republiki Sloveniji**, ki je krovna nacionalna razvojna strategija in ki posebno pozornost namenja gradnji in vzdrževanju kakovostnih športnih objektov in spremljajoče infrastrukture pri čemer priporoča večnamenskost le-teh, govori pa tudi o vlaganju države in lokalnih skupnosti za zagotavljanje pogojev za razvoj športnih dejavnosti.

Ne gre pozabiti tudi na skladnost z **Regionalnim razvojnim programom za Južno Primorsko regijo 2014-2020**, in sicer s prioriteto 2 »Krepitev kvalitete življenja in vključujoča družba«, programom 2 »Izboljšanje kvalitete in pogojev za življenje prebivalcev« in ukrepom 2 »Izboljšanje pogojev za šport in rekreacijo«.

Projekt sanacije degradiranega območja je skladen s temeljnimi kvalitativnimi in kvantitativnimi strateškimi cilji, opredeljenimi v **Strategiji razvoja slovenskega turizma 2012-2016**, ki predvideva ureditev turističnih destinacij (kar Koper nedvomno je) in povečanje števila turistov.

Investicija je vključena v **Načrt razvojnih programov občine za obdobje 2017-2020** in opredeljena v Odloku o **proračunu MOK za 2017**.

Prostorska določila oziroma prostorski akti, ki se nanašajo na obravnavano investicijo so:

- Dolgoročni plan občine Koper (Uradne objave št. 25/86, 10/88, 9/92, 4/93, 7/94, 25/94, 14/95, 11/98);
- Družbeni plan občine Koper (Uradne objave št. 36/86, 11/92, 4/93, 7/94, 25/94, 14/95, 11/98);
- Odlok o spremembah in dopolnitvah prostorskih sestavin dolgoročnega in srednjeročnega plana Mestne občine Koper (Uradne objave št. 16/99 in 33/01) in (Uradni list RS, št. 96/04, 97/04-popravek);
- Odlok o spremembah in dopolnitvah prostorskih sestavin dolgoročnega in družbenega plana Mestne občine Koper (v letu 2009) (Uradni list RS, št. 79/09);
- Odlok o prostorskih ureditvenih pogojih za posege v prostor na območju mestnega jedra mesta Koper z vplivnim območjem (Uradne objave, št. 29/1991, Uradni list RS, št. 16/2007- obvezna razlaga, 39/2007- obvezna razlaga, 65/2010- spremembe in dopolnitve, 14/2011- obvezna razlaga, 18/2014- spremembe in dopolnitve, 76/2015- obvezna razlaga).

6.5. Družbeno-ekonomski vpliv sanacije degradiranega območja z vidika širše družbe in lokalne skupnosti

Družbeno-ekonomski vpliv sanacije degradiranega območja na družbo in lokalno skupnost bo sledeč:

- pozitiven vpliv na trajnostni urbani razvoj Kopra,
- pridobitev javne športne infrastrukture, ki bo pozitivno vplivala na zdravje občanov (nove površine za šport in rekreacijo),
- pridobitev javne športne infrastrukture, ki bo privabila v šport še več mladih ter tako pozitivno vplivala na njihov razvoj (pozitiven vpliv na razvoj mladih, ki bodo nosilci življenja in razvoja lokalne skupnosti čez nekaj desetletij),
- pred propadom bo rešen in zaščiten že zgrajeni objekt,
- izboljšanje turistične atraktivnosti Kopra (središča mesta ne bo več kazil do 3. gradbene faze zgrajeni objekt, ki propada),
- izboljšanje turistične ponudbe Kopra,
- izboljšanje turističnega obiska Kopra (domači in tuji gostje ter domači in tuji športniki – športni turizem),
- pridobitev površin za organizacijo najrazličnejših prireditev (športne, kulturne, predavanja, izobraževanja, seje, ...),
- izboljšanje ekonomskega stanja občanov (nove zaposlitve),
- vsebinska nadgradnja dela Kopra, ki je že sedaj namenjen športu (dvorana, stadion, teniška igrišča, zunanja košarkarska, malonogometna, roketna, odbojgarska in druga športna igrišča),
- izboljšanje prepoznavnosti Mestne občine Koper in mesta Koper,
- izboljšanje infrastrukturne urejenosti občine,
- izboljšanje kakovosti bivanjskega okolja.

6.6. Družbeno-ekonomski vpliv investicije z vidika športnikov

Družbeno-ekonomski vpliv sanacije degradiranega območja na način, da se uredi javni objekt (Olimpijski bazen Koper), bo z vidika športnikov sledeč:

- izgradnja novega olimpijskega bazena bo pozitivno vplivala na razvoj športa na vseh ravneh (predšolski, šolski, mladinski, rekreativni, kakovostni, vrhunski),
- športniki bodo dobili večnamenski objekt (bazen, fitnes),
- nov olimpijski bazen in spremljajoči prostori bodo skladni s standardi in normativi tekmovalnih zvez za organizacijo mednarodnih tekmovanj v plavanju in vaterpolu, in sicer s standardi FINA (Facilities Rules / Swimming Pools, 2009) in standardi LEN (Champions League Waterpolo, 2012), tako bodo v objektu lahko trenirale tudi državne reprezentance v vaterpolu, plavanju in drugih bazenskih športih,
- zagotovljeni bodo kakovostni infrastrukturni pogoji za razvoj bazenskih športov – izboljšani pogoji za kakovostni in vrhunski šport,
- zaradi izgradnje novega bazena bo možno v lokalna športna društva privabiti še več mladih,
- v novem objektu bo moč organizirati tudi večja mednarodna športna tekmovanja v plavanju, vaterpolu in drugih bazenskih športih,
- novi olimpijski bazen bo namenjen tudi gostujočim športnikom vseh ravni (pozitiven vpliv na razvoj športnega turizma).

7. ANALIZA OBSTOJEČEGA STANJA DEGRADIRANE LOKACIJE

Degradirana lokacija, katere sanacija je predmet tega dokumenta, v naravi predstavlja nedokončani javni objekt (Olimpijski bazen Koper) na lokaciji, ki jo na zahodu omejuje Piranska cesta, na severu Cesta Zore Perello Godina, na vzhodu večnamenska dvorana Bonifika in na jugu depresija semedelske Bonifike.

Večnamenski kompleks stoji na parc. št. 1397/22, 1401/4, 1402/6, 1405/2, 1405/4, 1423/5, 1423/8, 1423/7, 1430/28, 1430/15, 1430/31, 1430/27, 1430/21, 1557/10, 1557/19, 1557/12, 1397/24, 1397/26, 1430/26, 1430/34, 1430/30, 1430/24, vse v k.o. Koper.

Del kompleksa z javnim objektom (Olimpijskim bazenom Koper) se nahaja na parcelah št. 1423/8, 1423/7, 1430/27, 1430/31, 1557/10, 1557/19 vse k.o. Koper.

Funkcija obravnavanega območja je poudarjeno urbana.

Območje opremljanja ne spada pod kulturni spomenik, saj je v Odloku o prostorskih ureditvenih pogojih za posege v prostor na območju mestnega jedra mesta Koper z vplivnim območjem (Uradne objave, št. 29/91 in Uradni list RS, št. 16/07, 39/07 – obvezna razlaga, 65/10 in 14/11 – obvezna razlaga) kot kulturni spomenik opredeljeno le območje historičnega jedra mesta Koper.

Slika: Lokacija investicije na zemljevidu mesta Koper, ki prikazuje urbano območje Koper (oranžno), ki je hkrati tudi območje izvajanja mehanizma CTN za mestno naselje Koper

Vir: Trajnostna urbana strategija mesta Koper, PS prostor, d.o.o., Koper, februar 2016.

Javni objekt (Olimpijski bazen Koper) se nahaja tako znotraj urbanega območja TUS mesta Koper, kakor tudi znotraj območja izvajanja mehanizma CTN za mestno naselje Koper.

Slika: Lokacija kompleksa olimpijskega centra in znotraj njega objekta olimpijskega bazena

Vir: Geopedia – interaktivni spletni atlas in zemljevid Slovenije, <http://www.geopedia.si/>, april 2016.

Prostorska določila oziroma prostorski akti, ki se nanašajo na obravnavano investicijo so:

- Dolgoročni plan občine Koper (Uradne objave št. 25/86, 10/88, 9/92, 4/93, 7/94, 25/94, 14/95, 11/98);
- Družbeni plan občine Koper (Uradne objave št. 36/86, 11/92, 4/93, 7/94, 25/94, 14/95, 11/98);
- Odlok o spremembah in dopolnitvah prostorskih sestavin dolgoročnega in srednjeročnega plana Mestne občine Koper (Uradne objave št. 16/99 in 33/01) in (Uradni list RS, št. 96/04, 97/04-popravek);
- Odlok o spremembah in dopolnitvah prostorskih sestavin dolgoročnega in družbenega plana Mestne občine Koper (v letu 2009) (Uradni list RS, št. 79/09);
- Odlok o prostorskih ureditvenih pogojih za posege v prostor na območju mestnega jedra mesta Koper z vplivnim območjem (Uradne objave, št. 29/1991, Uradni list RS, št. 16/2007- obvezna razlaga, 39/2007- obvezna razlaga, 65/2010- spremembe in dopolnitve, 14/2011- obvezna razlaga, 18/2014- spremembe in dopolnitve, 76/2015- obvezna razlaga).

Objekt se nahaja v delu večjega večnamenskega objekta, v katerem se bodo predvidoma nahajali še hotel z wellness programom ter več sklopov poslovnih prostorov.

Obstoječa konstrukcija obsega dva dela, pri čemer se znotraj obravnavane lokacije nahajajo površine predvidene za pokriti bazen in hotel s pripadajočim programom. Bazenski del in hotel sta funkcionalno in instalacijsko popolnoma ločena sklopa.

Trenutno je za celoten objekt izdelana AB konstrukcija (skelet), brez strehe in brez fasade. Za bazenski del je izdelana bazenska školjka dimenzij 50 × 25 × 2,25 m ter strešni leseni nosilci, katere pa je treba v sklopu izvedbe nove strehe zamenjati.

Slika: Obstoječe stanje degradiranega območja, ki v naravi predstavlja kompleks olimpijskega centra s spremljajočimi programi (obkrožen je del kompleksa, ki v naravi predstavlja predmet tega projekta)

Predmet finalizacije GOI del je olimpijski bazen s pripadajočimi prostori, večnamenski prostor, ploščad za dostop do tribun v 1. nadstropju ter fitnessom v 2. nadstropju. Z osnovnim projektom predvideni ogrevalni bazen (se nahaja pod hotelskim delom) ni predmet obravnavane investicije.

Fasada in streha bazena bosta izvedena skladno z osnovnim projektom, preostali del investicije pa bo izveden skladno z dokumentacijo za dokončanje bazena kot samostojno delujoče enote.

Celotna bruto površina javnega objekta (Olimpijskega bazena Koper), ki se z investicijo ureja znaša 7.291,4 m².

8. OPREDELITEV SANACIJE DEGRADIRANEGA OBMOČJA

8.1. Namen in cilji sanacije degradiranega območja

Namen projekta je revitalizirati degradirano območje v Kopru, za katerega gre po metodologiji DUO za degradirano območje s sumom na socialno degradacijo.

Cilji projekta glede na opredelitve TUS so:

- prenova in revitalizacija degradiranih urbanih območij,
- varno in prijetno okolje,
- vključujoče družbeno okolje in povezanost skupnosti (mladi, starejši, kulturne in interesne skupine),
- razvoj specializiranih gospodarskih dejavnosti (šport, turizem, transport in logistika, tradicionalne dejavnosti, drobna obrt, storitve) za nova delovna mesta,
- gospodarska dejavnost in delovanje javnih urbanih funkcij,
- programska raznolikost vsebin, celovit športno rekreacijski sistem.

Izvedba projekta sanacije degradiranega območja bo zadovoljevala naslednje potrebe:

- potreba po pridobitvi večnamenskega športnega objekta,
- potreba po zaščiti že zgrajenega objekta pred nadaljnjim propadanjem,
- potreba po zagotovitvi kakovostnih infrastrukturnih pogojev za razvoj bazenskih športov – izboljšati pogoje za kakovostni in vrhunski šport,
- potreba po infrastrukturi, ki omogoča zdravo preživljanje prostega časa,
- potreba po vzpostavitvi pogojev, ki bodo v lokalna športna društva privabili še več mladih,
- potreba po zagotovitvi objekta, v katerem bo moč organizirati mednarodna tekmovanja v plavanju in vaterpolu,
- potreba po izboljšanju turistične atraktivnosti Kopra,
- potreba po povečanju učinkovitosti izrabe zemljišč v mestu Koper,
- potreba po dvigu standarda družbenega okolja.

Poleg naštetih obstaja še vrsta bolj posrednih potreb, ki jih bo zadovoljevala investicija

8.2. Možni načini sanacije degradiranega območja

Dejstvo je, da obstaja zelo omejeno število načinov, na katerega bi se lahko saniralo degradirano območje.

Na območju je že zgrajen nedokončani kompleks, kot je opisan v prejšnjem poglavju, projektna dokumentacija je izdelana, prostorski akt povsem jasno opredeljuje dovoljeno pozidavo in dejansko je izbran tudi že izvajalec del. Znotraj tega okvira je dejansko zelo malo oz. praktično nič manevrskega prostora.

Seveda je možna tudi sprememba prostorskega akta, vendar to ne spremeni dejstva, da je objekt že zgrajen do 3. faze in da je kakršnakoli sprememba projekta v smer drugačne namembnosti območja povezana z visokimi stroški, ki bi jih bilo zelo težko upravičiti.

Dejansko je najboljši možen način sanacije degradiranega območja ta, da se projekt ureditven javnega objekta (Olimpijski bazen Koper) izvede, kot je bil zamišljen.

V smislu razmisleka in podanih zahtev s strani državnih organov po opredelitvi dodatnih alternativnih variant v nadaljevanju opredeljujemo tudi možnost rušitve objekta in postavitve poslovnega objekta.

9. ANALIZA MOŽNOSTI

9.1. Ureditev javnega objekta (Olimpijski bazen Koper)

Skupni stroški naložbe in operativni stroški

Postavka	Vrednost (v EUR)
Skupni stroški naložbe z DDV	8.224.229,36 EUR
Letni operativni stroški	378.600,00 EUR
- stroški dela	168.000,00 EUR
- materialni stroški	210.600,00 EUR

Možnosti za obseg in možnosti za lokacijo predlagane infrastrukture

Ta varianta sanacije degradiranega območja predvideva dokončanje javnega objekta (Olimpijskega bazena Koper). Investicija bo imela naslednje tehnične karakteristike:

- izvedena bo finalizacija GOI del na 7.291,40 m² objekta,
- izvedena bosta fasada in streha objekta olimpijskega bazena,
- vgrajena bo bazenska tehnika in vsa potrebna oprema,
- objekt bo imel olimpijski bazen, fitness ter strojnico, komunikacije in ostale spremljajoče prostore,
- objekt bo etažnosti K+P+mezzanin+3N.

Javni objekt (Olimpijski bazen Koper) je bil projektiran in umeščen v prostor tako:

- da najbolj ohranja prostorske kvalitete izbrane lokacije,
- da upošteva značilnosti krajine,
- da zagotavlja varno in učinkovito rešitev prometa,
- da ekonomsko upravičuje izrabo prostora (razmerje med bruto etažno površino in uporabno površino).

Glede na prostorsko omejenost v vse smeri (lokacijo na zahodu omejuje Piranska cesta, na severu Cesta Zore Perello Godina, na vzhodu večnamenska dvorana Bonifika in na jugu depresija semedelske Bonifike) na obravnavani lokaciji bistveno večjega objekta ne bi bilo mogoče zgraditi.

Funkcija obravnavanega območja je poudarjeno urbana.

Velikost projektiranega javnega objekta (Olimpijski bazen Koper) z navedeno površino in prostornino zadovoljuje potrebe po tovrstni športni infrastrukturi v Mestni občini Koper, prav tako pa zelo dobro sanira degradirane površine.

Slika: Lokacija objekta (vidne so omejitve v prostoru, ki onemogočajo postavitev kakšnega bistveno večjega objekta)

Vir: Geopedia – interaktivni spletni atlas in zemljevid Slovenije, <http://www.geopedia.si/>, junij 2017.

Tehnološke možnosti

Za investicijo je bila marca 2016 izdelana projektna naloga »Bazen Koper v olimpijskem centru Koper«, po kateri v nadaljevanju povzemamo tehnične lastnosti investicije.

Obravnavani del kompleksa z olimpijskim bazenom bo predstavljal pomembno investicijo v pomenu družbenega in socialnega središča mestnega in širšega regionalnega standarda.

Objekt bo predstavljal enega od najkoristnejših športnih objektov, ki bo koristil tako najmlajšim športnikom kot vrhunskim športnikom, rekreativcem in drugim športnikom iz države in tujine.

Namembnost objekta po etažah

Celotna bruto površina objekta olimpijskega bazena, ki se z investicijo ureja znaša 7.291,40 m². Zagotovljeno bo od ostalega kompleksa ločeno in samostojno delovanje bazena.

Na nivoju kletnega dela so predvideni prostori za bazensko strojnico, kompenzacijski bazen, klubske garderobe in doping kontrolo.

V pritličju je iz južne strani predviden glavni vhod preko vrtljivih vrat in avla z recepcijskim pultom. Neposredno iz avle se bo nahajalo dostopno dvigalo in stopnišče (K), ki bo vodilo v višje etaže. V okviru avle so predvidene tudi sanitarije in pisarna.

Pregradna stena bo zamejevala prostor avle in prostor za kabine za preoblačenje. Peko kabin bo dostopen prostor z garderobnimi omaricami in sanitarijami, od tam pa bo mogoč dostop do bazenske ploščadi (preko prh za razkuževanje nog) in bazena. Med bazensko ploščadjo in garderobami bodo nanizane sanitarije, tuši, prostor za prvo pomoč in dostop do prostora za reševalca. Pod spodnjim delom glavne tribune so predvideni prostori za skladiščenje opreme. Iz prostora z garderobnimi omaricami bo dostopna pisarna in prehod na stopnišče, ki bo vodilo v kletni del z garderobami.

Bazenska ploščad bo 40 cm nad koto prostorov garderobe in recepcije. Ploščad bo zamejena z glavno tribuno (južna stran) in manjšo tribuno (severna stran). Na zahodni strani bo zamejena s steno, ki meji na hotelski del, na vzhodni strani pa s fasadno steno.

Iz bazenske ploščadi sta predvidena dva izhoda na požarna stopnišča ob mali tribuni. Mala tribuna bo namenjena pooblaščenim osebam za organizacijo in spremljanje tekem (reporterji, snemalci, delegati, sodniki, ...) in bo dostopna neposredno iz zunanjega vhoda preko vzhodnega požarnega stopnišča. Namenski prostori, ki so predvideni na mali tribuni (snemalec, tonska tehnika, komentatorji, ...) se predvidoma ne bodo izvajali, temveč bo ta oprema nameščena na montažnih elementih, ki bodo namensko postavljeni v primeru tekmovanj.

V mezaninu je predviden večnamenski prostor.

V 1. nadstropju je predvidena ploščad za vhod na tribune.

V 2. nadstropju bo fitnes.

V 3. nadstropju so predvidene strojnice klimatov.

Tabela: Površine javnega objekta (Olimpijski bazen Koper)

Etaže in prostori	Površina v m ²
1. Površine v kleti (strojnica, kompenzacijski bazen, dostopi, garderobe)	2.022,80
2. Površine pritličja (vhod, recepcija, bazen, sanitarije, garderobe, prhe,...)	2.829,10
3. Male tribune	245,40
4. Površine v mezzaninu (večnamenski prostor)	432,70
5. Površine v 1. nadstropju (ploščad za vhod na tribune)	837,00
6. Površine v 2. nadstropju (fitness)	428,00
7. Površine v 3. nadstropju (klimati)	496,40
Skupaj	7.291,40

Po normativih potrebne površine

Olimpijski bazen bo dimenzij 25 x 50 m ter globine minimalno 2,20 m. Za potrebe sodnikov bo okoli bazena minimalno 2 m funkcionalne površine.

Garderobe bodo ločene na moške in ženske, posamezna garderoba pa bo sprejela najmanj 20 oseb. V objektu bodo garderobe za sodnike, sanitarije bodo ločene na moške in ženske, v njih pa bo 1 wc školjka na 20 uporabnikov istega spola, prav tako bodo izvedene sanitarije namenjene osebam na invalidskem vozičku.

Olimpijski bazen in spremljajoči prostori bodo skladni s standardi in normativi tekmovalnih zvez za organizacijo mednarodnih tekmovanj v plavanju in vaterpolu, in sicer s standardi FINA (Facilities Rules / Swimming Pools, 2009) in standardi LEN (Champions League Waterpolo, 2012).

Materiali in oprema

Recepcija kopalnega dela bo urejena za sprejem individualnih obiskovalcev, med drugim bo opremljena s sistemom za brezgotovinsko poslovanje v kopalnem delu objekta, ki vključuje tudi zaklepanje garderobnih omaric. Kabine za preoblačenje in garderobne omarice bodo prilagojene kopalniškim gostom tako glede notranje ureditve, kot glede uporabljenih materialov, ki bodo imeli izboljšano odpornost na vlago. Predvideno je, da se bo v sanitarijah in garderobah uporabila standardizirana oprema.

Notranje zaključne pohodne obloge bazenskih in obbazenskih prostorov bodo ustrezale standardom za mokre prostore in bodo ustrezno certificirane za protidrsnost za hojo z bosimi nogami.

Bazen bo opremljen z opremo za organizacijo tekmovanj in treningov plavanja in vaterpola, kot so startna mesta, delitve med progami, pomični mostovi, zamejitev igrišča, goli in podobno. Vsa fiksna in pomična oprema bo certificirana s strani pristojnih športnih zvez za organizacijo tekmovanj na mednarodni ravni.

Objekt bo opremljen z vso potrebno merilno opremo za organizacijo tekmovanj in treningov, s primernimi zasloni za prikaz rezultatov. Osvetlitev bo primerna za televizijsko snemanje dogodkov.

Električne instalacije

Transformatorska postaja bo izvedena izven objekta, je del skupne infrastrukture in ni predmet te investicije.

Instalacija splošne moči obsega priključke opreme, ki jih zahteva tehnologija objekta, priključke splošnih vtičnic, priključke komunikacijske in računalniške opreme, ozvočenja itd. Vse priključke za opremo in vtičnice bo treba uskladiti z dispozicijo zahtevanih priključkov dobaviteljev opreme in razporeditvijo notranje opreme.

Električne instalacije za strojne naprave bodo obsegale električne priključke naprav in avtomatiko potrebno za delovanje strojnih sistemov, kot so: ogrevanje, hlajenje, prezračevanje ipd.

Električni razdelilniki klimatov bodo dobavljeni skupaj s klimati. Krmilniki klimatov bodo predprogramirani, namenski, vezani v skupni centralni nadzorni sistem objekta, z enakim protokolom, kot bodo krmiljene ostale instalacije v objektu, ogrevanje, hlajenje, priprava sanitarne vode, ipd.

Centralni nadzorni sistem bo omogočal nadzor in prikaz stanja ter krmiljenje strojnih naprav ali sistemov v objektu iz nadzornega računalnika. CNS bo izveden maksimalno racionalno, v CNS pa bo povezana tudi bazenska tehnika in razsvetljava bazena, ter ostale pomembne naprave. Električne instalacije bazenske tehnike bodo prilagojene izbrani opremi.

Razsvetljava bo zagotovila ustrezno osvetlitev vseh prostorov bazena skladno s standardi, smernicami in priporočili za tovrstne objekte. Razsvetljava bo prilagojena namembnosti posameznih prostorov. Svetilke s sijalkami bodo zagotovile ustrezno osvetljenost in bodo energetske varčne. Pri izvedbi razsvetljave bo upoštevan standard EN 12193 ter standardi tekmovalnih zvez FINA in LEN. Razsvetljava bazenskega prostora bo omogočala stopenjski vklop (trening, tekmovanja).

Varnostna razsvetljava bo skladna z zahtevami standarda EN 1838. Zagotovljena bo predpisana minimalna osvetljenost na evakuacijskih poteh.

Strojne instalacije

Strojne instalacije olimpijskega bazena s fitnessom obsegajo naslednja področja:

- vodovod in kanalizacija,
- ogrevanje in hlajenje,
- klimatizacija in prezračevanje,
- priprava sanitarne tople vode in sistem izrabe energije odpadne sanitarne tople vode,
- bazenska tehnika.

Objekt se bo s sanitarno in požarno vodo oskrboval iz javnega vodovodnega omrežja, in sicer preko novega vodovodnega priključka.

Oskrba s toplo vodo bo izvedena z vgradnjo novega grelnika sanitarne vode ustreznega volumna. Grelnik sanitarne vode bo omogočal ogrevanje preko ogrevalne instalacije ter preko odpadne toplote iz hladilnega agregata (desuperheater). Predviden je menjalniško

akumulacijski sistem priprave tople vode (preko prenosnikov toplote, brez vgrajenih ogrevalnih spiral).

Instalacija tople vode in cirkulacije bo brez mrtvih žepov in izdelana iz materiala, ki omogoča občasne toplotne šoke instalacije s pregrevanjem tople sanitarne vode nad 70°C v skladu z zahtevami standarda SIST EN 806 oz DVGW 551.

Za boljše uravnovešanje dvižnih vodov in za izvedbo dezinfekcije, kot zaščite pred legionelo, bodo vgrajeni termostatski cirkulacijski ventili z možnostjo upravljanja dezinfekcije.

Izvedeno bo samostojno zapiranje dovoda hladne, tople in cirkulacijske vode za posamezne sanitarne sklope in uporabnike v objektu.

Za optimalno hidravlično uravnovešanje cirkulacijskih vodov in spremljanje procesa termične dezinfekcije bodo na odcepe cirkulacijskih vodov vgrajeni modularni termostatski regulacijski ventili.

Horizontalna in vertikalna fekalna kanalizacija bo izvedena iz PE ali PP cevi. Pred prehodi kanalizacije iz vertikal v horizontale bodo vgrajeni čistilni kosi.

Vsa kanalizacijska instalacija bo izvedena z ustreznimi padci in posameznimi elementi za čiščenje, revizije in vzdrževanje.

Priprava ogrevne in hladilne vode je predvidena s polivalentno toplotno črpalko PTČ zrak/voda, katera omogoča istočasno pripravo hladilnega in ogrevalnega medija ter popolno rekuperacijo toplote v režimu hlajenja (predvidoma za segrevanje sanitarne vode in bazena). Zaradi zanesljivosti delovanja se predvidita najmanj dve napravi.

Izvedeno bo talno ogrevanje obbazenskega prostora ter ostalih prostorov ter toplozračno ogrevanje bazenskega prostora.

Na vsaki veji ogrevanja bodo samodejne regulacijske naprave za vzdrževanje temperature ogrevalne vode na nivoju, ki zagotavlja racionalno rabo toplotne energije, v skladu z zadnjim stanjem gradbene tehnike in imajo možnost povezave na CNS.

Cevovodi bodo ustrezno toplotno izolirani, kot predpisuje Pravilnik o učinkoviti rabi energije v stavbah, obtočne črpalke pa bodo z visoko stopnjo izkoristka in frekvenčno ali drugo zvezno regulacijo števila vrtljajev v odvisnosti od zahtevanih pretokov.

Prezračevanje objekta bo deljeno najmanj na sledeče sklope:

- bazenski prostor
- vhodna avla, garderobe in sanitarije v pritličju
- garderobe in sanitarije v kleti
- vhod na tribune
- fitnes
- večnamenski prostor
- strojnice.

Vsi sistemi klimatizacije in prezračevanja bodo opremljeni s sistemi za koriščenje odpadne toplote. Vse klimatske naprave bodo imele elektrokrmilne omare in vgrajene namenske predprogramirane elektronske regulatorje, ki krmilijo delovanje v odvisnosti od zunanje temperature in trenutnih potreb prostorov ter glede na delovni čas uporabnika.

Dovod zraka v bazenskem prostoru bo izveden s talnimi linijskimi difuzorji, ki bodo nameščeni v tla pred vsa zunanja stekla, s tem bo preprečeno rosenje stekel. Odvod zraka iz bazenskega prostora bo izveden z rešetkami ali linijskimi difuzorji, ki bodo nameščeni v strop nad bazenom.

Dovod zraka za vhodno avlo, garderobe, sanitarije, vhod na tribune, večnamenski prostor in fitnes bo izveden delno s talnimi linijskimi difuzorji, ki bodo nameščeni v tla pred vsa zunanja stekla, s čimer bo preprečeno rosenje stekel in delno z vrtinčnimi ali linijskimi difuzorji.

Bazenska tehnika

Tehnologija priprave bazenske vode bo slonela na nemškem standardu DIN 19643. Postopek priprave bo naslednji:

- kosmičenje,
- filtriranje,
- adsorbpcija (vgradnja filtrov z aktivnim ogljem v by-pass),
- ogrevanje in
- dezinfekcija.

Filtriranje bazenske vode bo izvedeno s peščenimi avtomatskimi filtri, prirejenimi za vnos v strojnico.

Bazen se bo polnil s svežo sanitarno vodo iz vodovodnega omrežja. Bazen bo imel vertikalni dovod vode (100 % iz dna). Vgrajena bo oprema za avtomatsko merjenje, regulacijo in registracijo prostega klora in pH vrednosti ter za avtomatsko merjenje in registracijo Redox potenciala in temperature bazenske vode. Temperatura bazenske vode bo 26°C. Vgrajena bo ultrafiltracijsko naprava odpadnih bazenskih voda za ponovno uporabo.

Fasada in streha

Notranja fasada bo strukturirana, sestavljena iz 70 % prosojnih delov in 30 % polnih delov v različnih materialnih obdelavah. Fasado zasteklitev bodo tvorila troslojna termopan okna v alu okvirjih. Zunanjo fasado bodo sestavljali obstoječi vertikalni betonski elementi.

Zasteklitev fasad je predvidena z visoko izoliranim sistemom za fiksne zasteklitve. Sistem bo dodatno toplotno optimiran za manjše toplotne izgube – dodatno penasto tesnilo po obodu stekla. Zaključki na gradbeni element bodo izvedeni po RAL smernicah montaže – znotraj paronepropustni, zunaj paropropustni, vodotesni. Zasteklitev je predvidena s troslojnimi stekli $U_g = 0,7 \text{ W/m}^2\text{W}$.

Na zunanji strani bodo senčila - screen rolo.

Polni del fasade v zadnji etaži bodo sestavljali vertikalni sendvič paneli debeline 12 cm na kovinski podkonstrukciji.

Polna fasada v nižjih etažah objekta bo izvedena po sistemu demit ali enakovredno.

Trda izolacija bo vijáčena na samonosilno pločevino z RF vijaki, ki bodo zaključeni s PVC čepom. V trdi izolaciji bo zaradi vetra izvedena pomožna podkonstrukcija. Samonosilna pločevina bo pritrjena na lesene lepljene nosilce, ki bodo zavetrovani z jekleno konstrukcijo.

Zaradi dolge izpostavljenosti lesene konstrukcije (montirana 31. 1. 2011) bo treba lepljene strešne nosilce zamenjati z novimi.

Tveganja

Projekt ima naslednja tveganja:

- Tveganje povezano s spremembami zakonodaje, je vedno prisotno, vendar ni verjetno. Projekt je že v visoki fazi pripravljenosti, gradbeno dovoljenje je pridobljeno, tehnični predpisi so upoštevani, tako da ocenjujemo to tveganje kot zelo nizko,
- Tveganja, povezana z izvedbo, pri čemer gre zlasti za nepredvidene dogodke med gradnjo, ki bi lahko zakasnilo in podražilo projekt. Verjetnost teh dogodkov sicer vedno obstaja, vseeno pa jo ocenjujemo kot nizko.
- Tveganje povezano s kadrom je povezano z izborom ustrezno usposobljene projektne skupine, ki vodi projekt. Mestna občina Koper sodi med večje slovenske občine, temu primerne pa so tudi kadrovske kapacitete in pretekle reference članov skupine. Glede na to, da vsi člani zelo dobro poznajo projekt in da je zasedba ustrezna, ocenjujemo s tem povezano tveganje kot zelo nizko.

Ekonomski kazalniki

Ekonomski kazalnik	Vrednost kazalnika
Ekonomska neto sedanja vrednost	2.454.968,10 EUR
Ekonomska interna stopnja donosnosti	9,85%
Relativno razmerje med koristmi in stroški	1,2241

9.2. Izgradnja novega poslovnega objekta

Pri opredelitvi te variante gre bolj kot ne za teoretično kaj-pa-če varianto alternativnega načina sanacije degradiranega območja. Če na območju ne bi bilo objekta bazena in bi želeli resnično drugačno vsebino območja, bi bilo treba obstoječo gradnjo porušiti.

Skupni stroški naložbe in operativni stroški

Postavka	Vrednost (v EUR)
Skupni stroški naložbe z DDV	4.691.229,03 EUR
Letni operativni stroški	0,00 EUR

Tabela: Vrednost variante, ki predvideva izgradnjo novega poslovnega objekta z vidika Mestne občine Koper

Postavka	Vrednost v EUR	Delež
1. Rušenje obstoječega objekta	1.093.710,00	23,31%
2. Izgradnja komunalne opreme	2.500.000,00	53,29%
3. Storitve zunanjih izvajalcev	251.559,70	5,36%
<u>Skupaj brez DDV</u>	<u>3.845.269,70</u>	<u>81,97%</u>
DDV - 22 %	845.959,33	18,03%
Skupaj	4.691.229,03	100,00%

Po zaključku izvedbenih del bi v primeru te variante Mestna občina Koper zemljišče prodala zainteresiranemu investitorju, ki bi na tej lokaciji postavil objekt po svojih načrtih, pri čemer pa bi bila predhodno potrebna še uskladitev s prostorskim aktom. Ocenjujemo, da bi Mestna občina Koper lahko zemljišče prodala za 2.250.000 EUR, po zaključku del in prodaji pa ne bi imela operativnih stroškov.

Tehnološke možnosti

Za to varianto ni bila izdelana nobena dokumentacija, obstajajo samo ocene pripravljavca tega dokumenta.

Tveganja

Projekt ima v tej varianti naslednja tveganja:

- Tveganje povezano s financiranjem: Glede na visoko investicijsko vrednost, fazo investicije (ni izdelane nobene dokumentacije), dejstva, da za investicijo ni zagotovljenih nobenih virov in da bi zelo težko upravičili 3,1 mio EUR vreden nakup objekta, da bi ga potem podrli, ocenjujemo to tveganje kot zelo visoko.
- Tveganja organizacijske in fizične izvedbe, pri čemer gre zlasti za nepredvidene dogodke med izdelavo dokumentacije, procesom izbire izvajalca izvedbenih del in rušitvijo ter gradnjo, ki bi lahko zakasnili in podražili projekt. Prav tako bi bilo treba po rušitvi obstoječega objekta in izgradnji komunalne opreme pridobiti zainteresiranega investitorja, ki bi odkupil zemljišče in na njem zgradil nakupovalno središče. Glede na to, da je investicija v začetni pripravljalni fazi, ko ni izdelane še nobene dokumentacije in izvedene nobene storitve ter še ni znano ali obstaja kakšen zainteresirani vlagatelj, ocenjujemo verjetnost teh dogodkov kot visoko.
- Tveganje povezano z zasedenostjo novega objekta, ki pomeni, da nov objekt z drugačno vsebino ne bi bilo zaseden in obiskan v skladu s predvidevanji. Glede na veliko število neznank glede tega, ocenjujemo to tveganje kot srednje veliko.

Ekonomski kazalniki

Ekonomski kazalnik	Vrednost kazalnika
Ekonomska neto sedanja vrednost	882.963,60 EUR
Ekonomska interna stopnja donosnosti	7,74%
Relativno razmerje med koristmi in stroški	1,2316

Zbirna preglednica za obe možnosti

Tabela: Zbirna preglednica rezultatov obeh možnosti

Postavka	Varianta 1 (Ureditev javnega objekta – Olimpijski bazen Koper)	Varianta 2 (Izgradnja drugačnega poslovnega objekta)
Opis investicije - neto tlorisna površina objekta - vsebina objekta	izgradnja objekta z olimp. bazenom 7.291,40 m ² olimpijski bazen, fitnes	izgradnja poslovnega objekta cca 4.000,00 m ² poslovni objekt
Število novozaposlenih	približno 10 v sklopu bazena	odvisno od lastnikov prostorov
Vplivi na okolje	vplivi na okolje zaradi energetske učinkovitosti objekta minimalni	vplivi na okolje zaradi energetske učinkovitosti objekta minimalni
Družbeni in socialni vplivi	zelo pozitivni - pridobitev infrastrukture za zdravo preživljanje prostega časa, izboljšanje pogojev za šport, izboljšanje turistične atraktivnosti, privabitev mladih v šport, infr. za organizacijo prireditev, sanacija degrad. obm. Zaposlovanje, status olimpijskega mesta	pozitivni (novo zaposlovanje, sanacija degradiranega območja)
Stopnja tveganja izvedbe projekta / zasedenosti objekta	majhna / majhna	visoka / srednje velika
Stopnja nujnosti	nujno - sedaj v Kopru in tudi širši regiji ni kakov. pogojev za bazenske športe nujno – z vidika sanacije degrad. ob.	ni nujno, v bližini je že tovrstna vsebina nujno – z vidika sanacije degrad.
Vrednost investicije	8.224.229,36 EUR	4.691.229,03 EUR
Vložek Mestne občine Koper	2,2 mio EUR + 3,1 mio EUR (odkup objekta) = 5,3 mio EUR	4,7 mio EUR + 3,1 mio EUR (odkup objekta) = 7,8 mio EUR
Finančni kazalniki - finančna neto sedanja vrednost - finančna interna stopnja donosnosti - finančna relativna neto sedanja vr.	-10.355.224 EUR ni izračunljiva -1,3089	-2.481.866 EUR ni izračunljiva -0,5440
Ekonomski kazalniki - ekonomska neto sedanja vrednost - ekon. interna stopnja donosnosti - relativno razm. med koristmi in str.	2.454.968,10 EUR 9,85% 1,2241	882.963,60 EUR 7,74% 1,2316

Tabela: Prednosti in slabosti obeh možnosti

	Varianta 1 (Ureditev javnega objekta – Olimpijski bazen Koper)	Varianta 2 (Izgradnja drugačnega poslovnega objekta)
Prednosti	<ul style="list-style-type: none"> ○ nižji vložek Mestne občine Koper, ○ večji objekt, ○ najboljše sanira degradirano območje, ○ nizko tveganje izvedbe in zasedenosti objekta, ○ visoka stopnja nujnosti, ○ pozitivni družbeni in socialni vplivi investicije, ○ pozitiven trajnostni urbani razvoj, ○ pozitiven vpliv na šport, ○ pozitiven vpliv na turizem, ○ najboljši ekonomski kazalniki, ○ dograjen bo že do 3. gradbene faze zgrajeni objekt. 	<ul style="list-style-type: none"> ○ tudi ta varianta, če bi bila izvedena, bi pomenila sanacijo degradiranega območja
Slabosti	<ul style="list-style-type: none"> ○ visoka investicijska vrednost, ○ visoki letni operativni stroški, ○ slabi finančni kazalniki. 	<ul style="list-style-type: none"> ○ nesmiselna rušitev že obstoječe pozidave ○ visoko tveganje financiranja in izvedbe projekta, ○ slabi finančni kazalniki ○ tveganje zasedenosti objekta ○ cel projekt bi se moral začeti na novo, kar bi močno zakasnilo sanacijo degradiranega območja

Izbira najboljše možnosti

Obe varianti prispevata k trajnostnemu urbanemu razvoju Kopra, vendar pa varianta 1 (izgradnja Olimpijskega bazena Koper) vsebinsko bolje sanira degradirano območje, prav tako je pomembnejša za nadaljnji razvoj Kopra ter z družbenega in socialnega vidika. V prid varianti 1 govorijo tudi stopnja nujnosti, stopnja tveganja izvedbe in zasedenosti objekta ter boljši rezultati ekonomskih kazalnikov, ki kažejo, da je z vidika družbe boljša izbira načina degradiranega območja investicija ureditev objekta v nov bazen. Na podlagi navedenih dejstev je bila kot najprimernejša izbrana varianta 1.

Izvedljivost izbrane možnosti

Za izbrano možnost ni institucionalnih, tehničnih, prostorskih, okoljskih in drugih ovir. Za izgradnjo objekta olimpijskega bazena je že pridobljeno osnovno gradbeno dovoljenje, izdelan je tudi že projekt PZI za zaprtje bazena, ostala potrebna projektna dokumentacija pa bo izdelana pred pričetkom izvedbenih del. Objekt upošteva vsa določila veljavnih prostorskih aktov. Objekt ne bo imel nobenih posebnih tehničnih karakteristik, gre za nizkoenergijski objekt. Glede na to, da je pridobljen že večji del potrebnih dovoljenj, da je objekt že zgrajen

do 3. gradbene faze, da je gradnja skladna s prostorskimi akti, ugotavljamo, da ne obstajajo tveganja, ki bi lahko resneje vplivala na izvedljivost projekta.

10. ANALIZA POVPRASEVANJA IN TRŽNIH MOŽNOSTI

10.1. Sedanje stanje plavalne infrastrukture v Mestni občini Koper

V Mestni občini Koper se sedaj nahajajo odprt olimpijski bazen Žusterna ter več turističnih bazenov.

Olimpijski bazen Žusterna je edini 50 m tekmovalni objekt v občini. V zimskih mesecih bazen pokrijejo z balonom in tako omogočijo vadbo in rekreacijo tudi v tem letnem času.

Bazen je dotrajan, zaradi balona, ki ne zagotavlja ustrezne energetske učinkovitosti pa je v zimskih mesecih tudi zelo potraten. Kot tak športnikom in rekreativcem ne zagotavlja ustreznega udobja in optimalnih delovnih pogojev.

Olimpijski bazen v Žusterni je v lasti Mestne občine Koper, z njim pa upravlja Javni zavod za šport in mladino Mestne občine Koper.

10.2. Analiza povpraševanja

Objekt z olimpijskim bazenom in fitnessom bo imel po finalizaciji GOI del visoko stopnjo izrabe zmogljivosti, saj bo polno zaseden takoj po otvoritvi, kar je glede na povpraševanje po tovrstni infrastrukturi (s strani primorskih športnih društev, športnikov, rekreativcev, poslovnežev, turistov organizatorji raznih prireditev, ...) tudi razumljivo.

To je razvidno tudi iz znanih podatkov o gibanju števila kategoriziranih športnikov, števila občanov, števila prihodov turistov, števila nočitev turistov ter iz podatkov o športnih površinah v Mestni občini Koper.

Metodologija za projekcije povpraševanja:

- analiza podatkov Zavoda za šport RS Planica o gibanju števila kategoriziranih športnikov v Obalno-Kraški regiji med letoma 2010 in 2014,
- analiza podatkov Statističnega urada RS o gibanju števila prebivalcev Mestne občine Koper,
- analiza podatkov Statističnega urada RS o gibanju števila prihodov turistov,
- analiza podatkov Statističnega urada RS o gibanju števila prenočitev turistov,
- analiza podatkov o športnih površinah v Mestni občini Koper.

Rezultati analize zbranih podatkov

Tabela: Gibanje števila kategoriziranih športnikov med letoma 2010 in 2014 v Obalno-Kraški regiji

Leto	Svetovna raven	Mednarodna raven	Perspektivna raven	Državna raven	Mladinska raven	Skupaj
2010	9	8	32	94	144	287
2011	9	12	34	108	148	311
2012	10	14	36	81	134	275
2013	7	23	38	82	192	342
2014	10	22	46	108	168	354

Vir: Pregled športa v Republiki Sloveniji, Zavod RS za šport Planica, Ljubljana, december 2014.

Tabela: Gibanje števila prebivalcev Mestne občine Koper med letoma 2008 in 2014 (na dan 1. januar)

Leto	Število prebivalcev
2008	50.708
2009	51.354
2010	52.212
2011	52.700
2012	53.037
2013	53.322
2014	54.421

Vir: Statistični urad Republike Slovenije, www.stat.si, junij 2017.

Tabela: Gibanje števila prihodov turistov in števila prenočitev turistov na območju Mestne občine Koper med letoma 2008 in 2016 (zaradi skladnosti prikaza vključen tudi Ankaran)

Leto	Prihodi turistov	Prenočitve turistov
2008	97.391	373.907
2009	99.550	365.432
2010	89.942	317.506
2011	93.290	329.945
2012	99.909	351.190
2013	97.195	333.694
2014	113.260	372.349
2015	123.152	406.416
2016	127.774	408.718

Vir: Statistični urad Republike Slovenije, www.stat.si, junij 2017.

Tabela: Površina pokritih vadbenih prostorov glede na 1.000 prebivalcev po mestnih občinah

Vrstni red na 1.000 prebivalcev	Površina pokritih športnih objektov na 1.000 prebivalcev	Št. objektov	Št. vadbenih prostorov	Površina vadbenih prostorov v m ²
1. Murska Sobota	1.197	13	27	22.766
2. Slovenj Gradec	989	11	29	16.658
3. Kranj	485	36	65	26.954
4. Maribor	464	60	131	51.965
5. Celje	440	27	51	21.489
6. Koper	424	28	39	23.056
7. Velenje	340	17	31	11.198
8. Ptuj	258	11	23	6.001
9. Novo mesto	250	16	31	9.095
10. Ljubljana	226	103	205	64.697
11. Nova Gorica	165	11	15	5.243

Iz analize zbranih podatkov lahko izluščimo:

- da se je število kategoriziranih športnikov v Obalno-Kraški regiji med letoma 2010 in 2014 povečalo za kar 23,34 %,
- da se je število prebivalcev Mestne občine Koper med letoma 2008 in 2014 povečalo za 7,3 %,
- da se je število prihodov turistov na območju Mestne občine Koper med letoma 2008 in 2016 povečalo za kar 31,20 %,
- da se je število prenočitev turistov na območju Mestne občine Koper med letoma 2008 in 2016 povečalo za 9,31 %,
- da je Mestna občina Koper uvrščena na 6. mesto (izmed 11 mestnih občin) oziroma v sredino mestnih občin po površini pokritih športnih objektov na 1.000 prebivalcev.

Predpostavke in izhodišča

Ugotovitev analize zbranih podatkov je, da se je število potencialnih uporabnikov objekta olimpijskega bazena na obravnavanem območju v zadnjem obdobju močno povečalo, najbolj sta se povečala število prihodov turistov ter število kategoriziranih športnikov, nezanemarljiva pa sta tudi demografski trend in povečanje števila prenočitev turistov. Iz analize zbranih podatkov je moč ugotoviti tudi, da Mestna občina Koper ne iztopa po pokritih športnih površinah med slovenskimi mestnimi občinami ne v pozitivno, ne v negativno smer. Glede na ambicije, da bi bila Mestna občina Koper med najboljšimi slovenskimi občinami po pokritosti s športno infrastrukturo ter da bi občanom ponudila visok bivalni standard, ki vključuje zadosti kakovostnih pokritih športnih površin, je gradnja tovrstnega objekta potrebna.

Predpostavke:

- pričakovati je, da število prebivalcev Mestne občine Koper ne bo upadalo oziroma bo tudi v prihodnje rahlo rastlo (zaradi dobrega gospodarstva, dobrih možnosti zaposlitve, visoke kakovosti bivanja lahko pričakujemo priseljevanje),

- glede na demografski trend in dobre pogoje za šport pričakujemo, da se bo tudi število kategoriziranih športnikov ob nespremenjenih pravilih za podelitev statusa, rahlo povečevalo,
- kratkoročno in srednjeročno je pričakovati, da bo tudi število prihodov turistov in prenočitev turistov rastlo (zaradi dobrih gospodarskih rezultatov na svetovnem nivoju ter tudi zaradi političnih kriz, migracijskih problemov in terorističnih napadov v nekaterih bližnjih turističnih destinacijah).

Projekcije

Tabela: Povprečno letno število obiskovalcev javnega objekta (Olimpijskega bazena Koper) in celotnega kompleksa do leta 2036

Postavka	2017-2021	2022-2026	2027-2031	2032-2036
Letno število obiskovalcev bazena	32.000	32.000	32.000	32.000
Letno število obiskovalcev celotnega objekta	66.100	66.100	66.100	66.100

Vidiki na strani ponudbe

V Mestni občini Koper se sedaj nahajajo olimpijski bazen Žusterna ter več manjših zasebnih bazenov.

Olimpijski bazen Žusterna je edini 50 m tekmovalni objekt v občini. V zimskih mesecih bazen pokrijejo z balonom in tako omogočijo vadbo in rekreacijo tudi v tem letnem času.

Bazen je dotrajan, zaradi balona, ki ne zagotavlja ustrezne energetske učinkovitosti pa je v zimskih mesecih tudi zelo potraten. Kot tak športnikom in rekreativcem ne zagotavlja ustreznega udobja in optimalnih delovnih pogojev.

Obstoječa ponudba se bo spremenila. Glede na to, da je olimpijski bazen v Žusterni v lasti Mestne občine Koper, z njim pa upravlja Javni zavod za šport in mladino Mestne občine Koper, zaradi že omenjene energetske potratnosti, stroškov postavljanja balona ter slabih pogojev za uporabnike bazena, bo v zimskem času odprt le nov olimpijski bazen.

10.3. Analiza tržnih možnosti

Površine javnega objekta (Olimpijski bazen Koper) imajo naslednje tržne možnosti:

a) Bazeni:

Bazen ima zmerne tržne možnosti, za upravljavca pa bo prihodek generiral iz plačila vstopnine s strani zainteresirane javnosti, plačila za uporabnino s strani športnih in drugih društev (treningi) ter plačila za najem bazena ob organizaciji tekmovanj in drugih prireditvev.

Ocenjene zmerne tržne možnosti so predvsem posledica dejstva, da bo obisk zainteresirane javnosti v dopoldanskem času med tednom slabši (službene obveznosti, šola ipd.).

Zasedenost bazena je v pomembni meri odvisna tudi od letnega časa. V nekaterih mesecih bo ta bolj zaseden (zimski meseci, konec jeseni, začetek pomladi), v nekaterih pa nekoliko slabše.

b) Fitnes:

Glede na obstoječe stanje na strani povpraševanja po tovrstnih storitvah, ocenjujemo tržne možnosti fitnesa kot zmerne. Predvideno je, da se bo prostore fitnesa oddalo v najem.

11. ANALIZA ZAPOSLENIH

11.1. Vpliv na zaposlenost

Z objektom olimpijskega bazena bo upravljal Javni zavod za šport in mladino Mestne občine Koper.

Zaradi investicije oziroma vzpostavitve novega olimpijskega bazena bo prišlo do nastanka približno 10 novih delovnih mest (po oceni), in sicer bodo novozaposleni zadolženi za upravljanje, vzdrževanje in trženje objekta.

Novozaposleni bodo delali v dveh izmenah, in sicer morajo biti na izmeno v objektu prisotni najmanj dva reševalca iz vode, receptor, čistilec ter ali vzdrževalec objekta ali skrbnik strojnice.

Tabela: Specifikacija predvidenih zaposlitev

Delovno mesto	Število zaposlenih	Delovne naloge
Reševalec iz vode	4	Reševanje iz vode, skrb za primerno obnašanje obiskovalcev ter da aktivnosti potekajo nemoteno
Receptor	2	Sprejem obiskovalcev, pobiranje vstopnine
Čistilec/čistilka	2	Čiščenje vseh prostorov objekta
Vzdrževalec objekta/tehnični delavec	1	Vzdrževanje celotnega objekta, skrb za okolico objekta, vzdrževanje opreme objekta (odprava raznih okvar, zamenjava poškodovane opreme, zamenjava svetil ipd.)
Skrbnik strojnice, kemikalij ipd.	1	Skrb za strojnico ter kemikalije, vzdrževanje objekta
Skupaj	10	

Opomba: Gre zgolj za približno oceno števila novozaposlenih po delovnih mestih.

11.2. Kadrovska sposobnost javnega partnerja

Za izvedbo investicije je odgovorna Mestna občina Koper, odgovorna oseba investitorja pa je župan Boris Popovič, ki sprejema ključne odločitve, ki se nanašajo na investicijo in je tudi podpisnik vse z investicijo povezane dokumentacije.

Delovna skupina za izvedbo investicije je sestavljena iz:

- vodje projekta: Viljan Tončič, ki je na Mestni občini Koper zaposlen kot vodja Samostojne investicijske službe na Mestni občini Koper,
- strokovnega sodelavca: Petar Ziraldo, ki je na Mestni občini Koper zaposlen v Samostojni investicijski službi.

12. OCENA VREDNOSTI PROJEKTA PO STALNIH IN TEKOČIH CENAH

12.1. Izhodišča vrednotenja

Ocena stroškov investicije je izdelana na naslednjih osnovah:

- stroški finalizacije GOI del za potrebe dokončanja objekta olimpijskega bazena so podani na podlagi izvedenega postopka javnega naročanja,
- stroški storitev izdelave projektne in investicijske dokumentacije ter storitev zunanjih izvajalcev so podani na podlagi že izdanih računov oz. sprejetih ponudb,
- stroški strokovnega nadzora gradnje so podani na podlagi izvedenega postopka javnega naročanja,
- Mestna občina Koper je v letu 2014 odkupila do 3. gradbene faze zgrajeni objekt namenjen olimpijskemu bazenu. Kupnina, ki je znašala 3.131.664,88 EUR z DDV, je bila plačana dne 1. 4. 2014. Nakup do 3. gradbene faze ni del obravnavane investicije, ga pa zgolj informativno navajamo in prikazujemo v posebni tabeli,
- vsi navedeni stroški so navedeni na datum julij 2017 in so navedeni v EUR,
- tekoče cene so enake stalnim, saj bo na podlagi izvedenega postopka javnega naročanja podpisana pogodba z izbranim izvajalcem del, po tem pa se cene ne bi smele več spreminjati,
- skladno s 127a členom Pravilnika o izvrševanju Zakona o DDV Mestna občina Koper nima pravice do odbitnega vstopnega DDV, zato DDV predstavlja strošek investicije,
- skladno s 16. členom Odloka o programu opremljanja stavbnih zemljišč za območje opremljanja »Večnamenski objekt z olimpijskim bazenom« (Uradni List, št. 20/2013 in 59/2013) je objekt oproščen plačila komunalnega prispevka,
- Mestna občina Koper bo investicijo prijavila na »Povabilo k predložitvi vlog za sofinanciranje operacij Prednostne naložbe 6.3., Specifični cilj 1: Učinkovita raba prostora na urbanih območjih« javni razpis za sofinanciranje iz mehanizma CTN oziroma pridobitev nepovratnih sredstev ESRR in RS«. Skladno z določili dokumenta »Vsebinska izhodišča za upravičence mehanizma CTN za pripravo operacij Prednostne naložbe 6.3«, so do sofinanciranja iz mehanizma CTN upravičeni vsi stroški investicije od leta 2014 dalje, vključno z DDV (Mestna občina Koper nima pravice do odbitka

DDV), vendar bo občina uveljavljala samo stroške, nastale od leta 2017 dalje. To v ničemer ne spremeni skupne višine sofinanciranja, ampak spreminja samo dinamiko črpanja sredstev.

12.2. Ocena investicijske naložbe po stalnih in tekočih cenah

Tabela: Dinamika vseh stroškov investicije v stalnih in tekočih cenah (v EUR)

Postavka	2015	2016	2017	2018	2019	Skupaj
1. Projektna dokumentacija	550,00	2.645,00				3.195,00
2. Investicijska dok.		7.360,00	5.450,00			12.810,00
3. Finalizacija GOI del		1.980,00	668.038,66	5.344.309,28	668.038,66	6.682.366,60
4. Strokovni nadzor gradnje			3.700,00	29.600,00	3.700,00	37.000,00
5. Stroški zunanjih izvajalcev		5.800,00				5.800,00
Skupaj brez DDV	550,00	17.785,00	677.188,66	5.373.909,28	671.738,66	6.741.171,60
<i>DDV - 22 %</i>	<i>121,00</i>	<i>3.912,70</i>	<i>148.981,51</i>	<i>1.182.260,04</i>	<i>147.782,51</i>	<i>1.483.057,76</i>
Skupaj	671,00	21.697,70	826.170,17	6.556.169,32	819.521,17	8.224.229,36

Tabela: Dinamika vseh stroškov investicije vključno s stroški odkupa do 3. gradbene faze zgrajenega objekta in dokumentacije do leta 2016 (nista del investicije) v stalnih in tekočih cenah – zgolj informativno (v EUR)

Postavka	do l. 2016	2016	2017	2018	2019	Skupaj
1. Dokumentacija	101.462,30	2.645,00				104.107,30
2. Odkup do 3. gradb. f.	2.566.938,52	7.360,00	5.450,00			2.579.748,52
3. Finalizacija GOI del		1.980,00	668.038,66	5.344.309,28	668.038,66	6.682.366,60
4. Strok. nadzor gradnje			3.700,00	29.600,00	3.700,00	37.000,00
5. Stroški zun. izvajalcev		5.800,00				5.800,00
Skupaj brez DDV	2.668.400,82	17.785,00	677.188,66	5.373.909,28	671.738,66	9.409.022,42
<i>DDV - 22 %</i>	<i>587.048,18</i>	<i>3.912,70</i>	<i>148.981,51</i>	<i>1.182.260,04</i>	<i>147.782,51</i>	<i>2.069.984,94</i>
Skupaj	3.255.449,00	21.697,70	826.170,17	6.556.169,32	819.521,17	11.479.007,36

12.3. Ocena investicijske naložbe za upravičene in preostale stroške

Evropska kohezijska politika je v obdobju 2014-2020 zaznamovana z okrepljeno urbano razsežnostjo, kar je razvidno tudi v finančnem razrezu sredstev, saj so države najmanj 5 % sredstev ESRR v okviru cilja »naložbe za rast in delovna mesta« namenile za podporo realizaciji ciljev trajnostnih urbanih strategij evropskih mest (TUS). Slovenija bo s pomočjo mehanizma celostnih teritorialnih naložb (CTN) s sredstvi KS/ESRR med drugim izvajala tudi prednostno nalogo Operativnega programa za izvajanje evropske kohezijske politike: »Ukrepi za izboljšanje urbanega okolja, oživitev mest, sanacijo in dekontaminacijo degradiranih zemljišč (vključno z območji, na katerih poteka preobrazba), zmanjšanje onesnaženosti zraka in spodbujanje ukrepov za zmanjšanje hrupa«, kamor se uvršča obravnavana investicija. Glede na to, da je investicija v dokončanje javnega objekta (Olimpijskega bazena Koper) skladna s Trajnostno urbano strategijo mesta Koper in da investicija uresničuje cilje Trajnostne urbane strategije mesta Koper in Operativnega programa za izvajanje Evropske kohezijske politike, jo bo Mestna občina Koper prijavila na javni poziv za pridobitev nepovratnih sredstev ESRR in RS. Glede na določila dokumenta »Vsebinska izhodišča za upravičence mehanizma CTN za pripravo operacij Prednostne naložbe 6.3«, v nadaljevanju dokumenta upoštevamo, da so do sofinanciranja upravičeni vsi stroški od leta 2017 dalje, vključno z DDV (Mestna občina Koper nima pravice do odbitka DDV), neupravičeni stroški pa so stroški, ki so nastali do leta 2017.

Tabela: Dinamika upravičenih stroškov investicije v stalnih in tekočih cenah (v EUR)

Postavka	2015	2016	2017	2018	2019	Skupaj
1. Projektna dokumentacija						0,00
2. Investicijska dok.			5.450,00			5.450,00
3. Finalizacija GOI del			668.038,66	5.344.309,28	668.038,66	6.680.386,60
4. Strokovni nadzor gradnje			3.700,00	29.600,00	3.700,00	37.000,00
5. Stroški zunanjih izvajalcev						0,00
<u>Skupaj brez DDV</u>	0,00	0,00	677.188,66	5.373.909,28	671.738,66	6.722.836,60
<u>DDV - 22 %</u>	0,00	0,00	148.981,51	1.182.260,04	147.782,51	1.479.024,06
Skupaj	0,00	0,00	826.170,17	6.556.169,32	819.521,17	8.201.860,66

13. ANALIZA VPLIVOV INVESTICIJSKEGA PROJEKTA NA OKOLJE

Izvedba projekta nima nobenih negativnih vplivov na okolje (kvečjemu pozitivne), zato ni stroškov odprave negativnih vplivov na okolje.

Varstvo okolja opredeljujemo glede na sledeča izhodišča:

Učinkovitost izrabe naravnih virov

Obravnavani objekt bo zasnovan racionalno in energetske učinkovito, z energetske učinkovitim ovojem stavbe, z uporabo energijsko varčnih sistemov ogrevanja, hlajenja in prezračevanja ter z zagotovitvijo določene količine energetske samooskrbe (toplotne črpalke). Materiali, ki se bodo uporabljali pri finalizaciji GOI del objekta olimpijskega bazena ne bodo vsebovali okolju nevarnih in škodljivih snovi. Novi objekt bo energetske varčen in kot tak omogočal učinkovito izrabo vode, energije za ogrevanje in električne energije.

Okoljska učinkovitost

Kar zadeva okoljske učinkovitost bo pri izvedbenih delih uporabljena okolju prijazna tehnologija gradnje. Glede na naravo investicije pri tej točki ne zaznavamo drugih posebnosti.

Trajnostna dostopnost

Ureditev dostopne ceste, krožišča, parkirnih površin in javne razsvetljave ni predmet obravnavane investicije.

Zmanjševanje vplivov na okolje

Novi objekt ne bo neposredno pripomogel k zmanjšanju negativnih vplivov na okolje, saj gre za novogradnjo objekta, kakršnega sedaj v Kopru ni, bodo pa ti vplivi na okolje zaradi energetske učinkovitega objekta minimalni.

Za obravnavano investicijo izdelava poročila o vplivih na okolje ni potrebna.

14. ČASOVNI NAČRT IZVEDBE

Časovni načrt izvedbe je v celoti usklajen s predvideno dinamiko financiranja. Mestna občina Koper predvideva, da bo projekt realizirala med letoma 2017 in 2019. Podroben časovni načrt je podan v naslednji tabeli.

Tabela: Časovni načrt investicije

Aktivnost	Začetek	Zaključek
1. Umeščenost projekta v prostor		24.8.2010
2. Projektna in tehnična dokumentacija		
- projekt za pridobitev gradbenega dovoljenja (PGD)		1.8.2009
- projekt za izvedbo (PZI)		1.4.2013
- gradbeno dovoljenje – št. 351-29/2010-17		marec 2010
- sprememba gradbenega dovoljenja – 351-568/2013		10.7.2013
3. Investicijska dokumentacija		
- dokument identifikacije (DIIP)		23.5.2014
- predinvesticijska zasnova (PIZ)		1.5.2014
- 2. novelacija investicijski program		23.2.2017
- 3. novelacija investicijskega programa		julij 2017
4. Razvojni dokumenti		
- trajnostna urbana strategija (TUS)		17.3.2016
- izvedbeni načrt TUS		15.3.2017
5. Finančna dokumentacija – NRP		31.3.2017
6. Izvedba javnega naročila		7.7.2017
7. Izvedbena dela	julij 2017	december 2018
8. Pridobitev uporabnega dovoljenja		december 2018
9. Zaključek projekta	december 2018	januar 2019

15. NAČRT FINANCIRANJA V TEKOČIH CENAH

15.1. Načrt financiranja po dinamiki v tekočih cenah

Tabela: Dinamika financiranja vseh stroškov investicije v stalnih in tekočih cenah

Leto	Stalne in tekoče cene v EUR	Delež
2015	671,00	0,01%
2016	21.697,70	0,26%
2017	826.170,17	10,05%
2018	6.556.169,32	79,72%
2019	819.521,17	9,96%
Skupaj	8.224.229,36	100,00%

Tabela: Dinamika financiranja upravičenih stroškov investicije v stalnih in tekočih cenah

Leto	Stalne in tekoče cene v EUR	Delež
2015	0,00	0,00%
2016	0,00	0,00%
2017	826.170,17	10,07%
2018	6.556.169,32	79,94%
2019	819.521,17	9,99%
Skupaj	8.201.860,66	100,00%

15.2. Načrt financiranja po virih financiranja v tekočih cenah

V trenutku priprave tega dokumenta je projekt že vključen v Načrt razvojnih programov občine za obdobje 2017-2020 in opredeljen v Odloku o proračunu MOK za 2017, pri čemer so zagotovljena samo sredstva Mestne občine Koper. Na tem mestu tako najprej prikazujemo kot vir financiranja samo proračun MOK, hkrati pa navajamo tudi finančno konstrukcijo projekta v primeru uspešne pridobitve sofinancerskih sredstev iz mehanizma CTN.

a) Mestna občina Koper iz proračuna:

Tabela: Vir financiranja vseh stroškov investicije v stalnih in tekočih cenah (v EUR) v trenutku priprave tega dokumenta (sredstva iz mehanizma CTN še niso potrjena)

Vir financiranja	2015	2016	2017	2018	2019	Skupaj	Delež
Mo Koper	671,00	21.697,70	826.170,17	6.556.169,32	819.521,17	8.224.229,36	100,00%
Skupaj	671,00	21.697,70	826.170,17	6.556.169,32	819.521,17	8.224.229,36	100,00%

b) Mehanizem celostnih teritorialnih naložb (CTN) – (sredstva ESRR in RS):

Slovenija bo s pomočjo mehanizma celostnih teritorialnih naložb (CTN) s sredstvi KS/ESRR med drugim izvajala tudi prednostno nalogo Operativnega programa za izvajanje Evropske kohezijske politike: »Ukrepi za izboljšanje urbanega okolja, ožvitev mest, sanacijo in dekontaminacijo degradiranih zemljišč (vključno z območji, na katerih poteka preobrazba), zmanjšanje onesnaženosti zraka in spodbujanje ukrepov za zmanjšanje hrupa«, kamor se uvršča obravnavana investicija.

Glede na to, da je investicija v javni objekt (Olimpijski bazen Koper) skladna s TUS mesta Koper in da investicija uresničuje cilje TUS mesta Koper in Operativnega programa za izvajanje Evropske kohezijske politike, jo bo Mestna občina Koper prijavila na Povabilo k predložitvi vlog za sofinanciranje operacij Prednostne naložbe 6.3., Specifični cilj 1: Učinkovita raba prostora na urbanih območjih« za sofinanciranje iz mehanizma CTN oziroma pridobitev nepovratnih sredstev ESRR in RS.

S pomočjo mehanizma CTN bo možno financirati 80 % upravičenih stroškov investicije, pri čemer bo v nepovratnih sredstvih 80 % sredstev ESRR in 20 % sredstev RS. Nepovratna sredstva, za katera bo zaprosila Mestna občina Koper bodo zaradi skladnosti z dodeljeno kvoto in pravili koriščenja sredstev nekoliko nižja od maksimalne višine in bodo znašala 5.978.156,42 EUR, kar predstavlja 72,69 % vrednosti projekta v tekočih cenah. Razliko bo prispevala Mestna občina Koper iz proračuna.

Tabela: Viri financiranja vseh stroškov investicije v stalnih in tekočih cenah (v EUR), če bo Mestna občina Koper uspešna pri pridobivanju sredstev iz mehanizma CTN

Viri financiranja	2015	2016	2017	2018	2019	Skupaj	Delež
Mo Koper	671,00	21.697,70	826.170,17	1.175.828,54	221.705,53	2.246.072,94	27,31%
Mehanizem CTN				5.380.340,78	597.815,64	5.978.156,42	72,69%
- sredstva ESRR (80 %)			0,00	4.304.272,62	478.252,51	4.782.525,13	58,15%
- Proračun RS (20 %)			0,00	1.076.068,16	119.563,13	1.195.631,29	14,54%
Skupaj	671,00	21.697,70	826.170,17	6.556.169,32	819.521,17	8.224.229,36	100,00%

Tabela: Vira financiranja upravičenih stroškov investicije po letih v stalnih in tekočih cenah (v EUR), če bo Mestna občina Koper uspešna pri pridobivanju sredstev iz mehanizma CTN

Viri financiranja	2015	2016	2017	2018	2019	Skupaj	Delež
Mo Koper	0,00	0,00	826.170,17	1.175.828,54	221.705,53	2.223.704,24	27,11%
Mehanizem CTN			0,00	5.380.340,78	597.815,64	5.978.156,42	72,89%
- sredstva ESRR (80 %)			0,00	4.304.272,62	478.252,51	4.782.525,13	58,31%
- Proračun RS (20 %)			0,00	1.076.068,16	119.563,13	1.195.631,29	14,58%
Skupaj	0,00	0,00	826.170,17	6.556.169,32	819.521,17	8.201.860,66	100,00%

16. FINANČNA ANALIZA

16.1. Projekcije prihodkov in stroškov poslovanja

16.1.1. Izhodišča in projekcija prihodkov in stroškov

Ocena prihodkov in stroškov za investicijo je izdelana na naslednjih izhodiščih:

1. Z izvedbo sanacije degradiranega območja bo dokončan objekt, v katerem bosta olimpijski bazen in fitness, ki oba imata tržne možnosti. Na podlagi ocene Javnega zavoda za šport in mladino Mestne občine Koper ter na podlagi poslovnih rezultatov podobnega olimpijskega bazena v Kranju, ocenjujemo, da bi lahko letni prihodki bazena ter fitnesa (oddan v najem) znašali približno 100.000 EUR.
2. Strošek amortizacije je izračunan ob upoštevanju zakonsko predpisane 3 % amortizacijska stopnja.
3. Za upravljanje, vzdrževanje in trženje bazena bo skrbelo po oceni približno 10 zaposlenih, pri čemer je povprečna bruto plača zaposlenega ocenjena na 1.400 EUR mesečno. Na letnem nivoju pomeni, da bodo stroški dela znašali približno **168.000,00 EUR**.
4. Stroški materiala (tekoče vzdrževanje, delovanje toplotne črpalke, električna energija za razsvetljava, kemikalije, pregledi vode, servis klor postaje, čiščenje bazena, voda in

druge komunalne storitve ter sanitetni material in drug material) so ocenjeni s pomočjo podatkov, ki jih je posredoval Zavod za šport Kranj, ki upravlja s podobnim objektom.

Toplotna črpalka:

Toplotne črpalke bodo skrbele za ogrevanje in kroženje vode. Ob upoštevanju 24 urnega delovanja je strošek toplotnih črpalk ocenjen na 250 EUR na dan, kar znaša ob upoštevanju 360 dni delovanja **90.000 EUR** letno.

Električna energija za razsvetljavo:

Ob predpostavkah, da bo bazen razsvetljen 16 ur dnevno ter da bodo nameščena varčna svetila, so letni stroški razsvetljave ocenjeni na **21.600 EUR**.

Kemikalije:

Strošek kemikalij - gre za klor ter sredstvo za uravnavanje Ph, je ocenjen na 1.000 EUR mesečno, kar znaša na letnem nivoju **12.000 EUR**.

Pregledi kakovosti vode:

Strošek storitev pregledov kakovosti vode je ocenjen na 500 EUR na pregled. Letno število pregledov vode je odvisno od predhodnih ocenjevanj kakovosti, boljši kot so rezultati, manj pogosto je treba pregledovati kakovost vode. Običajno se število pregledov giblje med dvema na mesec in enim na dva meseca, v tem dokumentu upoštevamo en pregled na mesec. To pomeni, da so stroški storitev pregledovanja kakovosti vode ocenjeni na **6.000 EUR** letno.

Klor postaja:

Servis klor postaje je ocenjen na 250 EUR na mesec, kar znaša na letnem nivoju **3.000 EUR**.

Čiščenje bazena:

Strošek storitev čiščenja bazena je ocenjen na 5.500 EUR mesečno (**66.000 EUR letno**). V ta strošek je všteto redno čiščenje bazena, pri katerem je treba dvakrat tedensko v bazen spustiti posebnega robota, ki čisti bazen, v strošek pa je všteti tudi ves čistilni material in generalno čiščenje bazena, ki se izvede enkrat letno.

Voda in ostale komunalne storitve:

Strošek vode in ostalih komunalnih storitev je ocenjen na 1.000 EUR mesečno, in sicer ob predpostavki, da bo bazenska tehnika omogočala ob filtriranju 70 % povratek vode. Preostala voda bo izgubljena zaradi pranja filtrov in čiščenja bazena. V oceni stroška je tako upoštevana poraba vode zaradi dopolnjevanja bazena, uporabe prh in izhlapevanja. Na letnem nivoju znaša strošek vode in komunalnih storitev **12.000 EUR**.

5. Pri izračunih je upoštevana ekonomska doba 20 let.
6. Za potrebe izračuna je začetek obratovanja investicije postavljen na 1. februar 2019, saj je predvideno, da bo investicija zaključena januarja 2019.

Tabela: Ocena prihodkov in stroškov investicije

Leto	Stroški upravljanja in vzdrževanja	Prihodki	Amortizacija	Razlika
2017	0	0	0	0
2018	0	0	0	0
2019	347.050	91.667	226.166	-481.550
2020	378.600	100.000	246.727	-525.327
2021	378.600	100.000	246.727	-525.327
2022	378.600	100.000	246.727	-525.327
2023	378.600	100.000	246.727	-525.327
2024	378.600	100.000	246.727	-525.327
2025	378.600	100.000	246.727	-525.327
2026	378.600	100.000	246.727	-525.327
2027	378.600	100.000	246.727	-525.327
2028	378.600	100.000	246.727	-525.327
2029	378.600	100.000	246.727	-525.327
2030	378.600	100.000	246.727	-525.327
2031	378.600	100.000	246.727	-525.327
2032	378.600	100.000	246.727	-525.327
2033	378.600	100.000	246.727	-525.327
2034	378.600	100.000	246.727	-525.327
2035	378.600	100.000	246.727	-525.327
2036	378.600	100.000	246.727	-525.327
2037	378.600	100.000	246.727	-525.327
2038	378.600	100.000	246.727	-525.327
2039	378.600	100.000	246.727	-525.327
Skupaj			5.160.704	

16.1.2. Likvidnostni tok

Likvidnostni tok je izpeljan iz ocene prihodkov in stroškov. Pri tem so upoštevani vsi stroški investicije.

Tabela: Likvidnostni tok investicije

Leto	Prihodki	Viri financ.	Ostane vrednosti	SKUPAJ PRILIVI	Viri financ.	Stroški poslov.	SKUPAJ ODLIVI	NETO PRILIV
2015	0	671		671	671	0	671	0
2016	0	21.698		21.698	21.698	0	21.698	0
2017	0	826.170		826.170	826.170	0	826.170	0
2018	0	6.556.169		6.556.169	6.556.169	0	6.556.169	0
2019	91.667	819.521		911.188	819.521	347.050	1.166.571	-255.383
2020	100.000			100.000		378.600	378.600	-278.600
2021	100.000			100.000		378.600	378.600	-278.600
2022	100.000			100.000		378.600	378.600	-278.600
2023	100.000			100.000		378.600	378.600	-278.600
2024	100.000			100.000		378.600	378.600	-278.600
2025	100.000			100.000		378.600	378.600	-278.600
2026	100.000			100.000		378.600	378.600	-278.600
2027	100.000			100.000		378.600	378.600	-278.600
2028	100.000			100.000		378.600	378.600	-278.600
2029	100.000			100.000		378.600	378.600	-278.600
2030	100.000			100.000		378.600	378.600	-278.600
2031	100.000			100.000		378.600	378.600	-278.600
2032	100.000			100.000		378.600	378.600	-278.600
2033	100.000			100.000		378.600	378.600	-278.600
2034	100.000			100.000		378.600	378.600	-278.600
2035	100.000			100.000		378.600	378.600	-278.600
2036	100.000			100.000		378.600	378.600	-278.600
2037	100.000			100.000		378.600	378.600	-278.600
2038	100.000			100.000		378.600	378.600	-278.600
2039	100.000		3.063.525	3.163.525		378.600	378.600	2.784.925
Skupaj		8.224.229	3.063.525		8.224.229			

Ostane vrednosti predstavlja neamortizirani del investicije.

16.1.3. Finančni tok

Finančni tok za investicijo je izpeljan iz likvidnostnega toka za dobo dvajsetih let ter ob upoštevanju prejšnjih ocen prihodkov in stroškov.

Tabela: Finančni tok investicije

Leto	Priliv	Odliv	Neto priliv
2015	0	671	-671
2016	0	21.698	-21.698
2017	0	826.170	-826.170
2018	0	6.556.169	-6.556.169
2019	91.667	1.166.571	-1.074.905
2020	100.000	378.600	-278.600
2021	100.000	378.600	-278.600
2022	100.000	378.600	-278.600
2023	100.000	378.600	-278.600
2024	100.000	378.600	-278.600
2025	100.000	378.600	-278.600
2026	100.000	378.600	-278.600
2027	100.000	378.600	-278.600
2028	100.000	378.600	-278.600
2029	100.000	378.600	-278.600
2030	100.000	378.600	-278.600
2031	100.000	378.600	-278.600
2032	100.000	378.600	-278.600
2033	100.000	378.600	-278.600
2034	100.000	378.600	-278.600
2035	100.000	378.600	-278.600
2036	100.000	378.600	-278.600
2037	100.000	378.600	-278.600
2038	100.000	378.600	-278.600
2039	3.163.525	378.600	2.784.925

16.2. Izračun finančnih kazalnikov

16.2.1. Doba vračanja investicijskih sredstev

Investicija v sanacijo degradiranega območja na način, da se dokonča javni objekt (Olimpijski objekt Koper) se ne povrne v ekonomski dobi investicije. Glede na dejstvo, da gre za izgradnjo objekta z olimpijskim bazenom ter drugimi programi, ki s tržno generiranimi prihodki⁹ ne bo pokrival niti stroškov upravljanja in vzdrževanja, kaj šele amortizacijo, je to tudi razumljivo.

16.2.2. Finančna interna stopnja donosnosti

Finančna interna stopnja donosnosti je tista diskontna stopnja, pri kateri je neto sedanja vrednost enaka nič. Finančna interna stopnja donosnosti se primerja z diskontno stopnjo, ki je merilo za oceno pričakovanih rezultatov predlaganega projekta.

Glede na vhodne podatke in dejstvo, da se celotna investicija ne povrne v življenjski dobi, finančna interna stopnja donosnosti ni izračunljiva oziroma je negativna.

16.2.3. Finančna neto sedanja vrednost

Za izračun finančne neto sedanje vrednosti so vsi prilivi in odlivi investicije za vso življenjsko dobo diskontirani s 4 % diskontno stopnjo, ki je predpisana z zakonom.

⁹ Vstopnine s strani zainteresirane javnosti, plačila za uporabnino s strani športnih in drugih društev ter plačila za najem bazena ob organizaciji tekmovanj in drugih prireditev, najemnine za fitness...

Tabela: Finančna neto sedanja vrednost investicije

Leto	Neto priliv	Kumulativa neto prilivov	Diskontni faktor	Diskontirani neto denarni tok
2015	-671	-671	1,0816	-726
2016	-21.698	-22.369	1,0400	-22.566
2017	-826.170	-848.539	1,0000	-826.170
2018	-6.556.169	-7.404.708	0,9615	-6.304.009
2019	-1.074.905	-8.479.613	0,9246	-993.810
2020	-278.600	-8.758.213	0,8890	-247.674
2021	-278.600	-9.036.813	0,8548	-238.148
2022	-278.600	-9.315.413	0,8219	-228.989
2023	-278.600	-9.594.013	0,7903	-220.182
2024	-278.600	-9.872.613	0,7599	-211.713
2025	-278.600	-10.151.213	0,7307	-203.570
2026	-278.600	-10.429.813	0,7026	-195.741
2027	-278.600	-10.708.413	0,6756	-188.212
2028	-278.600	-10.987.013	0,6496	-180.973
2029	-278.600	-11.265.613	0,6246	-174.013
2030	-278.600	-11.544.213	0,6006	-167.320
2031	-278.600	-11.822.813	0,5775	-160.885
2032	-278.600	-12.101.413	0,5553	-154.697
2033	-278.600	-12.380.013	0,5339	-148.747
2034	-278.600	-12.658.613	0,5134	-143.026
2035	-278.600	-12.937.213	0,4936	-137.525
2036	-278.600	-13.215.813	0,4746	-132.235
2037	-278.600	-13.494.413	0,4564	-127.149
2038	-278.600	-13.773.013	0,4388	-122.259
2039	2.784.925	-10.988.087	0,4220	1.175.114
Skupaj				-10.355.224

Seštevek diskontiranih neto prilivov nam pove finančno neto sedanjo vrednost, ki je pričakovano negativna, konkretno znaša -10.355.224 EUR.

16.2.4. Finančna relativna neto sedanja vrednost

Finančna relativna neto sedanja vrednost (FRNSV) je razmerje med finančno neto sedanjo vrednostjo projekta in diskontiranimi investicijskimi stroški. V primeru obravnavane investicije znaša FRNSV -1,3089.

16.2.5. Zbir rezultatov finančnih kazalnikov

Finančni kazalnik	Vrednost kazalnika
Finančna neto sedanja vrednost	-10.355.224 EUR
Finančna interna stopnja donosnosti	ni izračunljiva
Finančna relativna neto sedanja vrednost	-1,3089

17. EKONOMSKA ANALIZA TER PRESOJA UPRAVIČENOSTI

17.1. Finančna ocena

Finančna ocena investicije je negativna, saj ocenjeni prihodki, ki naj bi jih generiral objekt s svojo vsebino ne pokrivajo stroškov upravljanja in vzdrževanja.

Negativna finančna ocena investicije je pričakovana, kar potrjuje tudi poslovanje nekaterih drugih večjih športnih objektov. Višina sredstev, s katerimi razpolagajo slovenska športna društva ter zainteresirani rekreativci, je prenizka, da bi lahko lastniki in upravljavci športnih objektov za najem postavili tako visoke cene, da bi bila izgradnja športnega objekta finančno privlačna, saj je velika večina športnih društev polprofesionalnih.

17.2. Ekonomska ocena

Ekonomska ocena se dela iz širšega družbenega vidika in poleg finančnih kazalcev zajema tudi ostale parametre, na primer vpliv na okolje, varnost, zdravje in podobno, pri čemer se gleda posredne učinke ne samo na investitorja ampak tudi na širšo družbo.

Glede na določila 26. člena Uredbe o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ (Uradni list RS, št. 60/2006, 54/2010, 27/2016) in glede na to, da je investicija manjša od 25 mio EUR, podrobnejša multikriterijska analiza ni potrebna.

V tem kontekstu je investicija v dokončanje objekta olimpijskega bazena vsekakor pozitivna. Negativnih vidikov investicije z vidika družbe praktično ni, medtem ko je pozitivnih kar nekaj, konkretno:

- pridobitev kakovostne plavalne infrastrukture, ki je sedaj primanjkuje,
- izboljšanje učinkovitosti rabe prostora v središču Kopa,
- izboljšanje vadbenih pogojev za športnike v bazenskih športih,
- izboljšanje možnosti za rekreacijo in zdrav način življenja,
- dvig kakovosti življenja občanov,
- pridobitev infrastrukture, ki bo v šport privabila še več mladih,
- pridobitev infrastrukture za organizacijo večjih tudi mednarodnih športnih prireditev,
- pozitivni učinki na turizem
- in še mnogi drugi pozitivni učinki.

17.3. Izračun ekonomskih kazalnikov

V ekonomski analizi je ocenjen prispevek projekta h gospodarskemu in splošnemu razvoju družbe. Izdelana je v imenu vse družbe in ne le z vidika lastnika infrastrukture kakor v finančni analizi.

17.3.1. Predstavitev eksternalij

V primeru obravnavane investicije je določitev eksternih koristi in stroškov težavna, saj je zelo malo oprijemljivih podatkov, na podlagi katerih bi lahko verodostojno ocenili eksternalije.

Koristi, ki jih upoštevamo v ekonomski analizi in jih prinaša sanacija degradiranega območja inv okviru te dokončan javni objekt olimpijskega bazena so:

- koristi prebivalcev občine (z bazenom se bodo izboljšali pogoji za zdrav način življenja, posledično manj odsotnosti z dela zaradi bolezni in manj stroškov zdravstvenih storitev, dvig standarda družbenega okolja, izboljšanje ekonomskega položaja prebivalcev – novozaposleni v objektu, ...),
- koristi za turizem (izboljšanje turistične atraktivnosti občine, novi turistični produkti, več prihodkov iz naslova turizma, ...),
- razvoj športa (izboljšanje pogojev za kakovosten in vrhunski šport, ki ima velik vpliv tudi na spodbujanje rekreativnega udejstvovanja občanov),
- izboljšanje pogojev za vadbo mlajših (spodbujanje zdravega življenjskega sloga),
- koristi za proračuna države in občine (davki od gospodarskih aktivnosti, ki se bodo odvijale v novem kompleksu, davki in prispevki novozaposlenih, ...),
- koristi nadaljnjega razvoja mesta (vzpostavitev zemljišč v bližini centra mesta v funkcionalno stanje, ...).

Eksterne koristi obravnavane investicije je težko ovrednotiti. Glede na pomen, ki ga ima novi olimpijski bazen na kvaliteto bivanja v Kopru in na razvoj Kopra, ocenjujemo, da znaša letna dodana vrednost oziroma letne eksterne koristi 15 % vrednosti investicije brez DDV.

Eksterni stroški

Eksterni stroški, ki nastajajo so ocenjeni na približno desetino višine družbenih koristi. To so oportunitetni stroški alternativne porabe sredstev.

Od tržnih do obračunskih cen

Kot vrednost projekta upoštevamo celotno vrednost investicije brez DDV v stalnih cenah pomnoženo s korekcijskim faktorjem 0,8, kar utemeljujemo s tem, da cene izvajalcev del vsebujejo tudi njihov pričakovani dobiček in rezervo, enako pa velja tudi za prodajalce materiala za vgradnjo.

Diskontiranje

Diskontna stopnja v ekonomski analizi investicijskih projektov – družbena diskonta stopnja – skuša odražati družbeni vidik tega, kako naj bi bodoče koristi in stroške vrednotili glede na zdajšnje razmere. Lahko se tudi razlikuje od diskontne stopnje v finančni analizi, in sicer tedaj, ko kapitalski trgi niso popolni.

V našem primeru izbiramo družbeno diskontno stopnjo v višini 5 %.

17.3.2. Projekcija skupnih koristi in stroškov investicije

Postavka	2015	2016	2017	2018	2019	2020	2021
1. Neto prilivi iz poslovanja	0	0	0	0	91.667	100.000	100.000
2. Skupne koristi eksternalij:	0	0	0	0	842.646	1.011.176	1.011.176
Skupne koristi od invest.	0	0	0	0	934.313	1.111.176	1.111.176
3. Neto odlivi iz poslovanja	0	0	0	0	347.050	378.600	378.600
4. Zunanji eksterni stroški	0	0	0	0	84.265	101.118	101.118
5. Investicijski stroški	440	14.228	541.751	4.299.127	537.391		
Skupaj stroški iz investicije	440	14.228	541.751	4.299.127	968.706	479.718	479.718
Neto denarni tok	-440	-14.228	-541.751	-4.299.127	-34.392	631.458	631.458
diskontni faktor	1,1025	1,0500	1,0000	0,9524	0,9070	0,8638	0,8227
diskontiran neto denarni tok	-485	-14.939	-541.751	-4.094.407	-31.195	545.477	519.502

Postavka	2022	2023	2024	2025	2026	2027
1. Neto prilivi iz poslovanja	100.000	100.000	100.000	100.000	100.000	100.000
2. Skupne koristi eksternalij:	1.011.176	1.011.176	1.011.176	1.011.176	1.011.176	1.011.176
Skupne koristi od invest.	1.111.176	1.111.176	1.111.176	1.111.176	1.111.176	1.111.176
3. Neto odlivi iz poslovanja	378.600	378.600	378.600	378.600	378.600	378.600
4. Zunanji eksterni stroški	101.118	101.118	101.118	101.118	101.118	101.118
5. Investicijski stroški						
Skupaj stroški iz investicije	479.718	479.718	479.718	479.718	479.718	479.718
Neto denarni tok	631.458	631.458	631.458	631.458	631.458	631.458
diskontni faktor	0,7835	0,7462	0,7107	0,6768	0,6446	0,6139
diskontiran neto denarni tok	494.764	471.204	448.766	427.396	407.044	387.661

Postavka	2028	2029	2030	2031	2032	2033
1. Neto prilivi iz poslovanja	100.000	100.000	100.000	100.000	100.000	100.000
2. Skupne koristi eksternalij:	1.011.176	1.011.176	1.011.176	1.011.176	1.011.176	1.011.176
Skupne koristi od invest.	1.111.176	1.111.176	1.111.176	1.111.176	1.111.176	1.111.176
3. Neto odlivi iz poslovanja	378.600	378.600	378.600	378.600	378.600	378.600
4. Zunanji eksterni stroški	101.118	101.118	101.118	101.118	101.118	101.118
5. Investicijski stroški						
Skupaj stroški iz investicije	479.718	479.718	479.718	479.718	479.718	479.718
Neto denarni tok	631.458	631.458	631.458	631.458	631.458	631.458
diskontni faktor	0,5847	0,5568	0,5303	0,5051	0,4810	0,4581
diskontiran neto denarni tok	369.201	351.620	334.876	318.929	303.742	289.278

Postavka	2034	2035	2036	2037	2038	2039
1. Neto prilivi iz poslovanja	100.000	100.000	100.000	100.000	100.000	100.000
2. Skupne koristi eksternalij:	1.011.176	1.011.176	1.011.176	1.011.176	1.011.176	1.011.176
Skupne koristi od invest.	1.111.176	1.111.176	1.111.176	1.111.176	1.111.176	1.111.176
3. Neto odlivi iz poslovanja	378.600	378.600	378.600	378.600	378.600	378.600
4. Zunanji eksterni stroški	101.118	101.118	101.118	101.118	101.118	101.118
5. Investicijski stroški						
Skupaj stroški iz investicije	479.718	479.718	479.718	479.718	479.718	479.718
Neto denarni tok	631.458	631.458	631.458	631.458	631.458	631.458
diskontni faktor	0,4363	0,4155	0,3957	0,3769	0,3589	0,3418
diskontiran neto denarni tok	275.503	262.384	249.889	237.990	226.657	215.864

17.3.3. Zbir rezultatov ekonomskih kazalnikov

Ekonomski kazalnik	Vrednost kazalnika
Ekonomska neto sedanja vrednost	2.454.968,10 EUR
Ekonomska interna stopnja donosnosti	9,85%
Relativno razmerje med koristmi in stroški	1,2241

17.4. Predstavitev učinkov, ki se ne dajo vrednotiti z denarjem

Gre predvsem za učinke, ki smo jih že našeli v ekonomski oceni investicije. Narava investicije je pač taka, da so v prvi vrsti nefinančni vidiki in cilji investicije tisti, ki jih občina zasleduje pri sanaciji degradiranega območja, medtem ko so denarni vidiki v največji meri pomembni z vidika racionalne porabe denarja davkoplačevalcev. Glavni učinki, ki se ne dajo vrednotiti z denarjem so izboljšanje pogojev za rekreativni, kakovostni in vrhunski šport, omogočitev nadaljnjega razvoja mesta Koper in dvig standarda družbenega okolja.

18. ANALIZA TVEGANJ IN OBČUTLJIVOSTI

18.1. Analiza tveganj

Analiza tveganja je ocenjevanje verjetnosti, da s projektom ne bo pričakovanih dosežkov. Če je mogoče to verjetnost številčno izraziti se imenuje stopnja tveganja. Analiza zajema ovrednotenje projektnih (tveganje razvoja projekta, tveganje izvedbe in obratovanja projekta) in splošnih tveganj (politična, narodnogospodarska, družbeno kulturna in druga tveganja).

Projekt ima naslednja tveganja:

- Tveganje povezano s spremembami zakonodaje, je vedno prisotno, vendar ni verjetno. Projekt je že v visoki fazi pripravljenosti, gradbeno dovoljenje je pridobljeno, tehnični predpisi so upoštevani, tako da ocenjujemo to tveganje kot zelo nizko.
- Tveganja, povezana z izvedbo, pri čemer gre zlasti za nepredvidene dogodke med gradnjo, ki bi lahko zakasnili in podražili projekt. Verjetnost teh dogodkov sicer vedno obstaja, vseeno pa jo ocenjujemo kot nizko.
- Tveganje povezano s kadrom je povezano z izborom ustrezno usposobljene projektne skupine, ki vodi projekt. Mestna občina Koper sodi med večje slovenske občine, temu primerne pa so tudi kadrovske kapacitete in pretekle reference članov skupine. Glede na to, da vsi člani zelo dobro poznajo projekt in da je zasedba ustrezna, ocenjujemo s tem povezano tveganje kot zelo nizko.

18.2. Analiza občutljivosti

Analiza občutljivosti je analiza učinkov sprememb nekaterih ključnih predpostavk na rezultate ocenjevanja stroškov in koristi. Merila, ki se privzamejo za izbiro kritičnih spremenljivk, se razlikujejo glede na posebnosti posamičnega projekta in jih je treba izbirati za vsak primer posebej.

V tabelah navedene kratice pomenijo:

- FNSV je finančna neto sedanja vrednost,
- FIRD je finančna interna stopnja donosnosti,
- FRNSV je finančna relativna neto sedanja vrednost.

V analizi občutljivosti so upoštevane naslednje variante:

- povečanje in zmanjšanje investicijskih stroškov za 5 % in 10 %,
- povečanje in zmanjšanje prihodkov za 5 % in 10 %,
- povečanje in zmanjšanje stroškov upravljanja in vzdrževanja za 5 % in 10 %.

Tabela: Rezultati spremembe investicijskih stroškov

Investicijski stroški / sprememba	FNSV	FISD	FRNSV	Doba vračanja
0%	-10.355.224	ni izračunljiva	-1,3089	se ne povrne
+5%	-10.750.782	ni izračunljiva	-1,2942	se ne povrne
+10%	-11.146.340	ni izračunljiva	-1,2809	se ne povrne
-5%	-9.959.666	ni izračunljiva	-1,3252	se ne povrne
-10%	-9.564.107	ni izračunljiva	-1,3433	se ne povrne

Tabela: Rezultati spremembe prihodkov

Prihodki / sprememba	FNSV	FISD	FRNSV	Doba vračanja
0%	-10.355.224	ni izračunljiva	-1,3089	se ne povrne
+5%	-10.288.161	ni izračunljiva	-1,3005	se ne povrne
+10%	-10.221.099	ni izračunljiva	-1,2920	se ne povrne
-5%	-10.422.286	ni izračunljiva	-1,3174	se ne povrne
-10%	-10.489.349	ni izračunljiva	-1,3259	se ne povrne

Tabela: Rezultati spremembe stroškov upravljanja in vzdrževanja

Stroški upr. in vzd. / sprememba	FNSV	FISD	FRNSV	Doba vračanja
0%	-10.355.224	ni izračunljiva	-1,3089	se ne povrne
+5%	-10.609.123	ni izračunljiva	-1,3410	se ne povrne
+10%	-10.863.022	ni izračunljiva	-1,3731	se ne povrne
-5%	-10.101.325	ni izračunljiva	-1,2768	se ne povrne
-10%	-9.847.425	ni izračunljiva	-1,2448	se ne povrne

Z analizo ugotavljamo, da je celotna investicija najbolj občutljiva na spremembe investicijske vrednosti, bistveno manj je občutljiva na spremembe stroškov upravljanja in vzdrževanja, še manj pa na spremembe prihodkov. To je razumljivo, saj prihodki iz poslovanja ne pokrivajo niti stroškov upravljanja in vzdrževanja, kaj šele amortizacijo.

19. IZVEDLJIVOST NAMERAVANE INVESTICIJE

19.1. Podatki o investitorju in organizacijske rešitve vodenja projekta

Podatki o investitorju

Investitor je Mestna občina Koper.

Površina občine znaša 303,2 km², v njej pa je v 104 naseljih in 22 krajevnih skupnostih na dan 1. januar 2017 živelo 51.361¹⁰ prebivalcev.

Mestna občina Koper je ena od enajstih mestnih občin v Republiki Sloveniji. Sedež občine je mesto Koper, ki je dvojezično.

Gospodarsko predstavlja Mestna občina Koper enega od najrazvitejših področij Slovenije, zahvaljujoč tudi koprskemu pristanišču Luki Koper, ki je ena glavnih jadranskih luk in glavna tovorna postaja za velik del Srednje Evrope. Poljedelstvo, ki je pred nekaj desetletji predstavljalo glavno dejavnost, je danes omejeno na oljkarstvo in vinogradništvo, s katerima se ukvarjajo predvsem v zaledju občine. V porastu so dejavnosti, ki so vezane na storitve, pristanišče ter terciarni in kvartarni sektor. Prometne povezave so dobre zahvaljujoč cestnim priključkom na slovensko, hrvaško in italijansko cestno omrežje. Nove možnosti na področju znanstvenega raziskovanja nudi Univerza na Primorskem, ki ima sedež v Kopru.

Naloge občine

Občinska uprava v okviru svojih pravic in dolžnosti opravlja upravne, strokovne, organizacijske in druge naloge, ki jih v skladu z zakonodajo izvaja za zadovoljevanje potreb svojih prebivalcev na področjih, določenih z Odlokom o organizaciji in delovnem področju občinske uprave Mestne občine Koper (Uradni list RS št. 30/2001, 29/2003, 39/2007, 110/2010).

Pri svojem delu je občinska uprava samostojna in deluje v okviru Ustave RS, zakonov, statuta Mestne občine Koper, odlokov in drugih veljavnih podzakonskih predpisov.

Organizacija občinske uprave je prilagojena poslanstvu in nalogam občinske uprave ter procesom, ki zadevajo njene aktivnosti. V luči tega mora organiziranost občinske uprave zagotavljati:

- zakonito, strokovno, učinkovito, racionalno in pravočasno izvrševanje nalog, ki izhajajo iz njenega poslanstva,
- skozi smotrno organizacijo in vodenje dela v sami upravi,
- koordinirano izvajanje nalog in učinkovito opravljanje ter realizacijo projektnih nalog,
- za doseganje tega je predpogoj učinkovit notranji nadzor nad opravljanjem nalog in vrednotenje kvalitete opravljenih nalog,

¹⁰ Vir: Število prebivalcev po občinah na dan 1. januar 2017, Statistični urad Republike Slovenije, <http://www.stat.si>, junij 2017.

- klima vrednotne ter operativne usmerjenost občinske uprave k uporabnikom njenih storitev in nenazadnje,
- sodelovanje z drugimi ustanovami in institucijami javnega in projektno tudi gospodarskega sektorja v prid vsem občanom Mestne občine Koper.

Občinsko upravo usmerja in nadzira župan, delo občinske uprave pa vodi direktor občinske uprave. Njene naloge opravljajo organi občinske uprave.

Vizija razvoja urbanega območja Koper

V Trajnostni urbani strategiji mesta Koper je podana naslednja vizija razvoja urbanega območja Koper:

- turistično mesto MORJA, SONCA in ZELENJA,
- inovativno mesto TRADICIJE, SODOBNOSTI in PRIHODNOSTI,
- ŠPORTNO, ZDRAVO in AKTIVNO mesto po meri človeka.

Koper- turistično mesto MORJA, SONCA in ZELENJA

Morje in morska obala, sončna submediteranska klima ter zelene površine so prepoznavne sestavine in kakovosti mestnega prostora, njegove fizične in doživljajske prepoznavnosti ter pomembni nosilci specializiranih gospodarskih dejavnosti urbanega območja Koper.

Koper- inovativno mesto TRADICIJE, SODOBNOSTI in PRIHODNOSTI

Kulturna dediščina historičnega mestnega jedra je temelj oživelega mesta: prenovljen stavbni fond in odprti mestni prostor vsebinsko zapolnjujejo mali trgovski, gostinski in storitveni programi, pestro kulturno dogajanje, druženje in ustvarjanje ljudi.

Urbano območje Koper sledi sodobnim potrebam svojih prebivalcev in drugih uporabnikov z učinkovitim prometnim sistemom, sodobno infrastrukturno podporo in kakovostnimi prostorskimi možnostmi za življenje in delovanje.

Urbano območje Koper kot kompleksna celota fizičnih struktur, procesov, povezav in učinkov za optimiziranje svojega delovanja, minimaliziranje okoljskih učinkov in zagotavljanje najvišje kakovosti bivanja v upravljanje mesta uvaja sodobne tehnologije in inovativne rešitve (pametno mesto).

Koper- ŠPORTNO, ZDRAVO in AKTIVNO mesto po meri človeka

Dobra dostopnost za vse (prometna in vsebinska), medgeneracijsko in medkulturno povezovanje, možnost aktivne vključenosti vseh prebivalcev v življenje mesta in odločanje o njegovem razvoju, blaginja, zdravo in kakovostno bivalno okolje, občutek varnosti in pripadnosti mestu so glavne izmed značilnosti urbanega območja Koper kot mesta po meri človeka. Mesto, prijazno, prijetno in spodbudno za svoje prebivalce, bo privlačno tudi za obiskovalce. Vsakdanje življenje ljudi je zagotovilo živahnosti mesta, prijetnost urbanega prostora in pestrost vsebin pa za krepitev mediteranske urbane kulture. K živahnosti mesta bo dodatno prispevala športna ponudba z dogodki in najsodobnejšo infrastrukturo, namenjeno tako občanom kakor vrhunskim športnikom vsega sveta.

Urbano območje Koper se bo razvijalo v smeri trajnostno delujoče urbane strukture, kjer bodo zagotovljeni pogoji za živahno in konkurenčno gospodarstvo, zdravo in kakovostno bivanje, ustvarjalno družbeno delovanje ob čim manjših okoljskih obremenitvah. Razvoj bo temeljil na primerjalnih prednostih in potencialih območja, na ohranjanju kulturne dediščine, oživljanju tradicije in lokalne prepoznavnosti, ob uvajanju sodobnih, tehnološko naprednih in visoko učinkovitih prostorskih, prometnih in drugih infrastrukturnih rešitev in konceptov. Nosilci prepoznavnosti nove vizije mesta Koper so:

- prenovljena in oživljena dediščina mediteranskega historičnega mestnega jedra,
- morje in morska obala,
- zeleni sistemi mesta,
- ljudje kot soustvarjalci mestnega utripa.

Organizacijska rešitev vodenja projekta

Organizacija vodenja je sledeča:

1. S strani investitorja je odgovorna oseba Boris Popovič, župan Mestne občine Koper. Je oseba, ki sprejema ključne odločitve, ki se navezujejo na investicijo (podpisnik pogodb in dokumentov, ki so potrebni za izvedbo investicije).
2. Odgovorni vodja projekta je Viljan Tončič, vodja Samostojne investicijske službe na Mestni občini Koper.
3. Strokovni sodelavec na projektu, zadolžen za koordinacijo in vodenje posameznih nalog, je Petar Ziraldo, ki je na Mestni občini Koper zaposlen v Samostojni investicijski službi.

Slika: Organizacijska rešitev vodenja projekta in odgovorne osebe za izvedbo in pripravo investicije

Slika: Organigram Mestne občine Koper (obkrožena sta župan in Samostojna investicijska služba, ki bosta sodelovala pri realizaciji investicijske operacije)

19.2. Način in postopek izbire ponudnikov oz. izvajalcev del

Investicija se izvaja po sistemu javnega naročanja v skladu z veljavno zakonodajo. Pri izbiri izvajalca izvedbenih del se upošteva Zakon o javnem naročanju (ZJN-3) (Uradni list RS, št. 91/2015).

Ostale storitve so bile ali bodo oddane skladno z veljavno zakonodajo.

19.3. Izvedljivost načrtovanih aktivnosti z vidika ključnih mejnikov

V nadaljevanju smo preverili izvedljivost načrtovanih aktivnosti z vidika ključnih mejnikov v projektu.

Tabela: Analiza izvedljivosti ključnih mejnikov investicije

Ključni mejniki	Trajanje
Priprava	
Investicijska dokumentacija	že izdelana
Projektna dokumentacija	že izdelana
Postopek javnega naročanja	že izveden
Prijava za pridobitev sredstev po mehanizmu CTN	2017
Podpis pogodbe o sofinanciranju	po pridobitvi sklepa o sofinanciranju (predvidoma konec leta 2017)
Oddaja zahtevkov za izplačilo nepovratnih sredstev	v letu 2018 in v začetku 2019
Izvedba	
Gradnja	GOI dela bodo zaključena do decembra 2018, do takrat pa bo vgrajena tudi vsa potrebna oprema
Nadzor nad gradnjo	v času izvajanja gradbenih del
Tehnični pregledi in uporabna dovoljenja	december 2018
Predaja objekta v obratovanje	Januar 2019
Analiza izvajanja	
Poročilo o izvajanju investicije	mesečno v času gradnje
Poročila o učinkih projekta	v okviru letnega poročila upravljavca

19.4. Seznam že pripravljene in še potrebne dokumentacije

Za investicijo so bili izdelani:

- osnovni projekt PGD,
- projekt PZI za zaprtje bazena – streha fasada (AA kultura d.o.o.),
- elaborat »Ocena vrednosti dokončanja objekta Bazena Koper v olimpijskem centru Koper« (Mestna občina Koper),
- projektna naloga »Bazena Koper v olimpijskem centru Koper« (Mestna občina Koper),
- DIIP (Krasinvest, d.o.o., Sežana),
- PZ (Krasinvest, d.o.o., Sežana),
- IP, novelacija IP in 2. novelacija IP (Krasinvest, d.o.o., Sežana).

Po zaključku izvedbenih del bo izdelan projekt izvedenih del (PID), prav tako pa bosta izdelana tudi geodetski načrt novega stanja zemljišča po končani gradnji ter projekt za vpis v uradne evidence (PVE).

19.5. Način končnega prevzema in vzpostavitve obratovanja ter vzdrževanja

Predvideno je, da bo po zaključku investicijskih del in pridobitvi uporabnega dovoljenja z novim objektom upravljal Javni zavod za šport in mladino Mestne občine Koper.

Upravljanje in vzdrževanje objekta bo vzpostavljeno takoj po pridobitvi uporabnega dovoljenja.

Večji del sredstev za delovanje (se pravi tudi za vzdrževanje in upravljanje javne športne infrastrukture) prejme Javni zavod za šport in mladino Mestne občine Koper od Mestne občine Koper (približno 75 %).

19.6. Kazalniki za spremljanje uresničevanja ciljev in način spremljanja

Za spremljanje uresničevanja zastavljenih ciljev je treba določiti fizične in finančne kazalnike ter način spremljanja med uporabo novega objekta.

Tabela: Fizični kazalniki za spremljanje zastavljenih ciljev in ciljne vrednosti posameznega kazalnika ob zaključku investicije

Fizični kazalnik	Varianta 1 – Ureditev javnega objekta (Olimpijskega bazena Koper)
Opis investicije	izgradnja objekta z olimpijskim bazenom
Površina objekta	7.291,40 m ²
Etažnost	K+P+mezzanin+3N
Vsebina objekta	olimpijski bazen, fitness

Tabela: Finančni kazalniki za spremljanje zastavljenih ciljev in ciljne vrednosti, ocenjene v študiji izvedljivosti

Finančni kazalnik	Varianta 1 – Ureditev javnega objekta (Olimpijskega bazena Koper)
Investicijska vrednost z DDV (v EUR)	8.224.229,36 EUR
Letni operativni stroški z vidika MOK (v EUR)	378.600 EUR
Letni prihodki z vidika MOK (v EUR)	100.000 EUR

Poročilo o izvajanju investicije

V poročilu o izvajanju investicije bo izvedena primerjava uresničevanja časovnega načrta izvedbe s časovnim načrtom, predvidenim v tej študiji izvedljivosti, prav tako bo izvedena primerjava investicijske vrednosti (ciljna ob koncu izgradnje je navedena v zgornji tabeli). Ob koncu bo narejen opis z razlago vzrokov in posledic morebitnih odmikov.

Poročilo o izvajanju investicije je strokovna osnova za odločitev o morebitni pripravi novelacije investicijske dokumentacije in usklajevanje podatkov v načrt razvojnih programov veljavnega proračuna.

Poročilo o spremljanju učinkov

Poročilo o spremljanju učinkov izvedene investicije pripravi uporabnik novega objekta, ki ga nato preuči ter na njegovi podlagi pripravi predlog za morebitne potrebne ukrepe.

Poročilo o spremljanju učinkov novega objekta bo vsebovalo analizo in primerjavo letnih stroškov obratovanja in vzdrževanja ter letnih prihodkov z vrednostmi, podanimi v študiji izvedljivosti.

20. PREDSTAVITEV IN RAZLAGA REZULTATOV

Z investicijo bo Mestna občina Koper dokončala do 3. gradbene faze zgrajeni objekt olimpijskega bazena (7.291,40 m²), ki je del kompleksa olimpijskega centra s spremljajočimi programi in na ta način sanirala degradirano območje.

Večji del sredstev za realizacijo investicije bo Mestna občina Koper skušala pridobiti iz mehanizma CTN (6 mio EUR), preostala sredstva pa bo zagotovila sama iz proračuna (2,24 mio EUR).

Rezultati finančnih in ekonomskih kazalnikov investicije so sledeči:

Kazalnik	Vrednost kazalnika
Finančna neto sedanja vrednost	-10.355.224 EUR
Finančna interna stopnja donosnosti	ni izračunljiva
Finančna relativna neto sedanja vrednost	-1,3089
Ekonomska neto sedanja vrednost	2.454.968,10 EUR
Ekonomska interna stopnja donosnosti	9,85%
Relativno razmerje med koristmi in stroški (B/C)	1,2241

Rezultati finančne analize so negativni, vendar pa v prid izvedbi projekta govorijo ekonomski kazalniki oziroma praktično vsi nedenarni vidiki le-te.

Izvedba projekta bo s prenovo in revitalizacijo degradiranega urbanega območja prispevala k trajnostnemu urbanemu razvoju Kopra ter posledično k varnemu in prijetnemu okolju.

Dokončna ureditev javnega objekta (Olimpijski bazen Koper) bo omogočila programsko raznolikost vsebin in delovanje javnih urbanih funkcij, hkrati pa tudi razvoj gospodarskih in družbenih dejavnosti (šport, turizem, storitve).

Ob izvedbi investicije bo Mestna občina Koper pridobila plavalno športno infrastrukturo, ki je sedaj primanjkuje, hkrati pa bo pred nadaljnjim propadanjem rešila do 3. gradbene faze zgrajeni objekt ter s tem na nek način rešila že vložena sredstva.

Glede na navedene razloge in utemeljitve ter na podlagi dejstva, da gre za preišljeno investicijo menimo, da je **izvedba le-te smiselna in upravičena**.

21. ANALIZA STROŠKOV IN KORISTI IZBRANE VARIANTE

21.1. Opredelitev ciljev

Najpomembnejši družbeno-ekonomski cilji so:

- omogočitev zdravega načina življenja večjemu številu občanov (kakovostni pogoji za rekreacijo),
- razvoj športa (izboljšanje pogojev za vadbo in tekmovanja za športnike in športne kolektive v bazenskih športih),
- omogočitev organizacije večjih, tudi mednarodnih prireditvev v Kopru,
- izboljšanje dogajanja v Kopru (nov objekt za prireditve),
- pozitiven vpliv na turizem (izboljšanje turistične atraktivnosti občine, novi turistični produkti, športni turizem),
- saniranje degradiranega območja v središču Kopa (vzpostavitev zemljišč v bližini centra mesta v funkcionalno stanje),
- zagotovitev trajnostnega urbanega razvoja Kopa,
- dvig kakovosti življenja občanov.

V tem konkretnem primeru so fizični cilji projekta naslednji:

- izvedba fasade in strehe objekta olimpijskega bazena,
- izvedba finalizacije GOI del na 7.291,40 m² objekta, pri čemer bodo urejeni:
 - prostor olimpijskega bazena,
 - prostor namenjen fitnesu,
 - ploščad za vhod na tribune,
 - večnamenski prostor ter
 - strojnica, komunikacije in ostali spremljajoči prostori,
- vgradnja bazenske tehnike in vse potrebne opreme.

Projekt je usklajen z naslednjimi EU in slovenskimi strategijami ter politikami:

- Operativnim programom za izvajanje Evropske kohezijske politike v obdobju 2014 – 2020,
- Trajnostno urbano strategijo mesta Koper,
- Evropsko perspektivo prostorskega razvoja,
- Kazalniki trajnostnega razvoja v okviru programa »Adriatic Action Plan 2020« za Mestno občino Koper,
- Nacionalnim programom športa v Republiki Sloveniji,
- Regionalnim razvojnim programom za Južno Primorsko regijo 2014-2020,
- Strategijo razvoja slovenskega turizma 2012-2016,
- Načrtom razvojnih programov Mestne občine Koper.

21.2. Identifikacija projekta

Da bi dosegli opredeljene cilje je potrebno določiti:

– **Vrsto investicije:**

Z investicijo bo dokončan do 3. gradbene faze zgrajen objekt olimpijskega bazena Koper (7.291,40 m²), ki bo obsegal prostor olimpijskega bazena, , prostor namenjen fitnesu in dejavnost, strojnico, komunikacije in ostale spremljajoče prostore.

– **Izboljšave zaradi investicije:**

- 1.) izboljšanje pogojev za šport in rekreacijo,
- 2.) izboljšanje učinkovitosti izrabe prostora v središču Kopa,
- 3.) izboljšanje pogojev za organizacijo večjih prireditev,
- 4.) izboljšanje turistične atraktivnosti Kopa,
- 5.) izboljšanje izgleda središča Kopa,
- 4.) izboljšanje življenjskega standarda v Kopru.

– **Podatki o projektu:**

Površina objekta, ki bo dokončan: 7.291,40 m²

Število novo zaposlenih: po oceni približno 10 na bazenski dejavnosti

Uporabniki:

Po zaključku del bo nov objekt na razpolago športnim društvom, vrhunskim športnikom, kakovostnim športnikom, mladim športnikom, rekreativcem in organizatorjem raznih prireditev.

– **Vpliv na okolje:**

Investicija nima nobenih negativnih vplivov na okolje, zato ni stroškov odprave negativnih vplivov na okolje. Podrobnosti so že navedene v poglavju 13.

– **Geografski okvir:**

Projekti so lahko sestavni del nacionalnih, regionalnih ali lokalnih planov, lahko pa jih predlagajo drugi predlagatelji. Glede na specifičnost, primernost za mednarodne športne in druge prireditve, velikost ter število tovrstnih objektov v Sloveniji, objekt olimpijskega bazena izrazito presega lokalni okvir.

- **Tehnično tehnološke podatke:** Za obravnavano investicijo so bili izdelani osnovni projekt PGD za izgradnjo celotnega kompleksa olimpijskega centra s spremljajočimi programi, projekt PZI za zaprtje bazena – streha in fasada ter projektna naloga »Bazen Koper v olimpijskem centru Koper«, kateri obsegajo predvidene tehnične lastnosti investicije. Podrobnosti so že navedene v poglavju 7.

– **Pomembne tehnične elemente:**

Nov športno-rekreacijski objekt nima nobene posebne gradbene konstrukcije ali eksperimentalne tehnologije.

21.3. Analiza izvedljivosti in variant

Ciklusi in faze projekta

Mestna občina Koper predvideva, da bo investicijo v sanacijo degradiranega območja na način z ureditvijo javnega objekta (Olimpijskega bazena Koper) realizirala med letoma 2017 in 2019. Podroben časovni načrt je bil že podan v poglavju 14.

Predstavitev variant se v ničemer ne razlikuje od že napisanega v poglavjih 8.2 in 9. tega dokumenta in je v izogib ponavljanju tu ne navajamo ponovno.

21.4. Finančna analiza

Namen finančne analize je izdelati napovedi denarnih tokov projekta, da bi lahko izračunali primerne stopnje donosnosti, zlasti finančno interno stopnjo donosnosti investicije (FRR/C) in lastnega vloženega kapitala (FRR/K) ter pripadajoče finančne neto sedanje vrednosti (FNPV).

Za natančno opredelitev kazalcev je potrebno določiti naslednje parametre:

21.4.1. Časovno obdobje

S časovnim obdobjem zajamemo največje možno število let, za katera razpolagamo z napovedmi. Te napovedi morajo biti primerno oblikovane za obdobje, ki ustreza njegovi ekonomski koristni življenjski dobi in ki je dovolj dolgo, da še zajame srednjeročne oz. dolgoročne vplive.

V tem primeru za časovno obdobje določamo **časovno obdobje 20 let**. Ta doba je določena na podlagi priporočil iz metodološkega priročnika za izdelavo analize stroškov in koristi, ki ima za področje »infrastruktura za izobraževanje in vadbo« priporočeno časovno obdobje 15-20 let.

21.4.2. Določitev skupnih stroškov

Podatki o stroških projekta so podani s seštevkom vseh stroškov investicije (zemljišče, zgradbe, licence, patenti) in stroškov poslovanja (kadri, surovine, oskrba z energijo ...).

Formula za vlogo za pridobitev evropskih sredstev zahteva specifikacijo zneskov po upravičenih stroških in vseh stroških. Razlika med obema stroškovnima postavkama izhaja predvsem iz:

- izdatkov za pripravo DIIP,
- izdatkov, nastalih pred datumom sklepa o potrditvi DIIP ali pred obdobjem upravičenosti stroškov in izdatkov po javnem razpisu,
- izdatkov iz naslova davka na dodano vrednost in
- pripadajočih stroškov dela ter drugih spremljajočih stroškov.

Ostanek vrednosti je treba vedno vključiti v zadnjem letu. Je priliv in se prikazuje kot negativna vrednost, ker so drugi elementi odlivi.

V tem primeru so skupni in upravičeni stroški projekta v stalnih cenah že navedeni v poglavju 12.

21.4.3. Prihodki in odhodki projekta

Nekateri projekti ustvarjajo tudi svoje prihodke, in sicer s prodajo blaga in storitev. V projekcijah je potrebno te prihodke upoštevati. Običajno v izračun bodočih prihodkov ne vključujemo naslednjih elementov:

- stroški in koristi ne smejo vključevati davka na dodano vrednost,
- katerih koli drugih donacij.

V finančni analizi je treba upoštevati tiste prihodke, ki pripadajo lastniku infrastrukture. V primeru, da je upravljavec nekdo drug, se upoštevajo prihodki, ki jih lastnik dobiva kot uporabnino investicije.

V izračunu stroškov poslovanja je zato, da bi določili finančno interno stopnjo donosnosti, treba izključiti postavke, ki ne prispevajo k učinkovitosti denarnih izdatkov, čeprav so te postavke običajno upoštevane v računovodskih izkazih (bilanca stanja in izkaz uspeha). Še zlasti pa je pri metodi DCF treba izločiti naslednje elemente:

- amortizacijo, ker ne predstavlja dejanskih denarnih odlivov,
- vse rezervacije za bodoča nadomestna vlaganja, saj prav ne predstavljajo dejanske porabe blaga in storitev,
- vse rezerve za nepredvideno, ker je negotovost bodočih tokov upoštevana že v analizi tveganja, ne pa z oceno stroškov.

Izhodišča za oceno stroškov in prihodkov projekta so podrobneje predstavljena v poglavju 16.1.1. in jih v izogib ponavljanju tu ne navajamo ponovno.

Tabela: Operativni prihodki in stroški poslovanja

Leto	Operativni stroški poslovanja	Operativni prihodki iz poslovanja	Ostanek vrednosti	Neto prihodek operacije	Diskontni faktor	Disk. neto prihodek operacije
2017	0	0		0	1,0000	0
2018	0	0		0	0,9615	0
2019	347.050	91.667		-255.383	0,9246	-236.116
2020	378.600	100.000		-278.600	0,8890	-247.674
2021	378.600	100.000		-278.600	0,8548	-238.148
2022	378.600	100.000		-278.600	0,8219	-228.989
2023	378.600	100.000		-278.600	0,7903	-220.182
2024	378.600	100.000		-278.600	0,7599	-211.713
2025	378.600	100.000		-278.600	0,7307	-203.570
2026	378.600	100.000		-278.600	0,7026	-195.741
2027	378.600	100.000		-278.600	0,6756	-188.212
2028	378.600	100.000		-278.600	0,6496	-180.973
2029	378.600	100.000		-278.600	0,6246	-174.013
2030	378.600	100.000		-278.600	0,6006	-167.320
2031	378.600	100.000		-278.600	0,5775	-160.885
2032	378.600	100.000		-278.600	0,5553	-154.697
2033	378.600	100.000		-278.600	0,5339	-148.747
2034	378.600	100.000		-278.600	0,5134	-143.026
2035	378.600	100.000		-278.600	0,4936	-137.525
2036	378.600	100.000		-278.600	0,4746	-132.235
2037	378.600	100.000		-278.600	0,4564	-127.149
2038	378.600	100.000		-278.600	0,4388	-122.259
2039	378.600	100.000	3.063.525	2.784.925	0,4220	1.175.114
Skupaj						-2.444.060

21.4.4. Ostanek vrednosti projekta

V zadnjem letu obravnavanega obdobja je treba med prilivi upoštevati tudi ostanek vrednosti investicije. Preostala vrednost se v tabeli finančnih tokov upošteva le, če gre za dejanski priliv za investitorja.

Med preostanek vrednosti mora biti zajeta tudi diskontirana vrednost vseh prihodnjih neto prejemkov po preteku časovnega obdobja. Z drugimi besedami, ostanek vrednosti predstavlja likvidacijsko vrednost.

V tem konkretnem primeru je ostanek vrednosti projekta enak 3.063.525 EUR, in sicer gre za neamortizirani del investicije. Ta vrednost je tudi vključena v vseh tabelah, kjer je potrebno.

21.4.5. Upoštevanje inflacije

V analizi projektov se po navadi uporabljajo stalne cene, torej cene, ki upoštevajo inflacijo do tedaj, ko se opredeli bazno obdobje (leto). Vendar pa so za analizo finančnih tokov primernejše tekoče cene; torej nominalne, kakor jih pričakujemo iz leta v leto. Učinek inflacije, ali bolje, splošen vpliv rasti na indeks cen oziroma nihanja relativnih cen, lahko vpliva na izračun finančnega donosa investicije.

V tem primeru so tekoče cene enake stalnim, saj je bil postopek javnega naročanja že izveden in izvajalec izbran, posledično pa se cene ne bodo več spreminjale.

21.4.6. Finančna pokritost

Finančni načrt investicije mora odražati sposobnost pokritja izdatkov z viri, kar pomeni, da se projekt ne znajde pred tveganjem, da bi zmanjkalo sredstev. Finančna pokritost je zagotovljena, ko je v vseh obravnavanih letih kumulativa neto prilivov finančnih tokov pozitivna.

Tabela: Viri financiranja in finančni tokovi

Leto	Mestna občina Koper	Sredstva mehanizma CTN (ESRR+ RS)	Investicijski stroški	Neto prihodek operacije	MOK za pokrivanje neg. neto prihodka ¹¹	Neto priliv
2015	671	0	671	0	0	0
2016	21.698	0	21.698	0	0	0
2017	826.170	0	826.170	0	0	0
2018	1.175.829	5.380.341	6.556.169	0	0	0
2019	221.706	597.816	819.521	-255.383	255.383	0
2020				-278.600	278.600	0
2021				-278.600	278.600	0
2022				-278.600	278.600	0
2023				-278.600	278.600	0
2024				-278.600	278.600	0
2025				-278.600	278.600	0
2026				-278.600	278.600	0
2027				-278.600	278.600	0
2028				-278.600	278.600	0
2029				-278.600	278.600	0
2030				-278.600	278.600	0
2031				-278.600	278.600	0
2032				-278.600	278.600	0
2033				-278.600	278.600	0
2034				-278.600	278.600	0
2035				-278.600	278.600	0
2036				-278.600	278.600	0
2037				-278.600	278.600	0
2038				-278.600	278.600	0
2039				2.784.925	0	2.784.925
Skupaj	2.246.073	5.978.156	8.224.229			

¹¹ Negativen neto priliv investicije bosta pokrivala investitor in upravljavec. Teh sredstev ne prikazujemo med prilivi v nadaljevanju dokumenta, saj jih prispevata kar investitor in upravljavec ter kot taka niso generirana tržno, pa tudi finančni in ekonomski kazalniki ob upoštevanju teh sredstev ne bi bili pravilno izračunani.

21.4.7. Določitev diskontne stopnje

Za diskontiranje finančnih tokov na zdajšnjo raven in izračun neto sedanje vrednosti je treba določiti primerno diskontno stopnjo.

Slovenska zakonodaja v svoji »Uredbi o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ« predpisuje 4 % diskontno stopnjo.

21.4.8. Opredelitev kazalnikov uspešnosti

Kazalniki, ki so uporabljeni pri finančni analizi so:

- finančna interna stopnja donosnosti,
- finančna neto sedanja vrednost.

Finančna interna stopnja donosnosti investicije se izračuna z upoštevanjem celotne vrednosti investicije kot odliv (skupaj s stroški poslovanja) in prihodki kot priliv.

Finančna interna stopnja investiranega kapitala se izračuna z vloženim kapitalom članice, v tem primeru občine, krediti tedaj, ko so vrnjeni, in skupaj s poslovnimi stroški ter pripadajočimi obrestmi in prihodki med prilivi. Donacije EU niso upoštevane.

Izračunati je treba oba kazalnika, in sicer za investicijo in vloženi kapital. Glede na vhodne podatke, ki so vsi že opredeljeni v predhodnih točkah, znaša:

Finančna interna stopnja donosnosti investicije (FRR/C)	ni izračunljiva
Finančna neto sedanja vrednosti investicije (FNPV/C)	-9.847.425 EUR
Finančna interna stopnja donosnosti kapitala (FRR/K)	ni izračunljiva
Finančna neto sedanja vrednosti kapitala (FNPV/K)	-4.629.105 EUR

Rezultati so povsem pričakovani in v skladu z ostalimi primerljivimi projekti. Negativna finančna ocena investicije je pričakovana, kar potrjuje tudi poslovanje nekaterih drugih večjih športnih objektov. Višina sredstev, s katerimi razpolagajo slovenska športna društva ter zainteresirani rekreativci, je prenizka, da bi lahko lastniki in upravljavci športnih objektov za najem postavili tako visoke cene, da bi bila izgradnja športnega objekta finančno privlačna, saj je velika večina športnih društev polprofesionalnih.

21.4.9. Opredelitev sofinancerskega deleža

Delež sofinanciranja se opredeli v odstotku, ki določa, kolikšen delež upravičenih stroškov je pokritih s subvencijo EU. Predpisi določajo zgornjo mejo, ki se uporablja za vsakega od skladov, in urejajo splošna pravila za oblikovanje njihovega deleža.

Po trenutno veljavnih postopkih, ki jih je določila Komisija, se izračunava vrzel, ki nastane na podlagi upravičenih stroškov.

Postopek je sledeč:

a.) Izračun finančne vrzeli

EE (upravičeni izdatki) = DIC (diskontirani inv. stroški) – DNR (diskontirani neto prihodki)

EE = 7.911.163,88 EUR - (-2.444.059,94 EUR)

EE = 10.355.223,83 EUR

R (finančna vrzel) = EE / DIC

R = 10.355.223,83 EUR / 7.911.163,88 EUR

R = 1,3089

Finančna vrzel je več kot 1 zaradi negativnih diskontiranih neto prihodkov. V tem primeru se pri izračunu pripadajočega zneska v skladu z navodili¹² kot osnova za izračun vzame vrednost 1.

b.) Izračun pripadajočega zneska (DA)

DA = EC (upravičeni stroški) * R * stopnja sofinanciranja upravičenih stroškov

DA = 8.201.860,66 EUR * 1,0000 * 0,8

DA = 6.561.488,53 EUR

c.) Izračun najvišjega možnega zneska nepovratnih sredstev EU

donacija = DA x CR_{pa},

pri čemer je CR_{pa} najvišji delež sofinanciranja, ki je na podlagi odločitve Komisije o sprejetju operativnega programa določen za razvojno prioriteto.

Nepovratna sredstva = 6.561.488,53 EUR x 80 % = 5.249.190,82 EUR

Zgornji znesek predstavlja matematični maksimum možnih sredstev, ki jih investitor lahko pridobi iz ESRR in ne upošteva morebitnih ostalih omejitev ali omejenosti denarnih sredstev v razpisu. Izračunani maksimalni možni znesek 5.249.190,82 EUR od ESRR je višji od predvidenega sofinanciranja iz ESRR v višini 4.782.525,13 EUR, kar pomeni, da bo zahtevek občine v skladu z določili predvidenega javnega poziva za upravičence mehanizma CTN.

¹² Navodilo je posredovala nekdanja SVLR na posvetu o pripravi analize stroškov in koristi.

21.4.10. Skupna tabela denarnega toka

Glede na vse opredeljene parametre investicije je narejena še skupna tabela denarnega toka kot povzetek tega poglavja.

V tabeli na naslednji strani so prikazani:

- investicijski stroški (v stalnih cenah),
- operativni stroški in prihodki zaradi investicije v ekonomski dobi operacije,
- ostanek vrednosti v zadnjem letu (leta 2039, vrednost je 3.063.525 EUR),
- diskontne faktorje, pri čemer je za bazno leto upoštevana sedanost, to je leto 2017, diskontna stopnja pa je 4 %. Faktorji se spreminjajo v odvisnosti od časovnega odmika od bazičnega leta in opredeljene diskontne stopnje,
- izračuni diskontiranih stroškov investicije, neto prihodkov in neto denarnega toka.

Tabela: Skupna tabela denarnega toka

Leto	Stroški investicije	Operativni stroški poslovanja	Skupaj stroški	Prihodki iz poslovanja	Ostane vrednosti	Neto prihodki operacije	Neto denarni tok	Diskontni faktor	Disk. stroški investicije	Disk. neto prihodki	Disk. neto denarni tok
2015	671	0	671	0		0	-671	1,0816	726	0	-726
2016	21.698	0	21.698	0		0	-21.698	1,0400	22.566	0	-22.566
2017	826.170	0	826.170	0		0	-826.170	1,0000	826.170	0	-826.170
2018	6.556.169	0	6.556.169	0		0	-6.556.169	0,9615	6.304.009	0	-6.304.009
2019	819.521	347.050	1.166.571	91.667		-255.383	-1.074.905	0,9246	757.693	-236.116	-993.810
2020		378.600	378.600	100.000		-278.600	-278.600	0,8890		-247.674	-247.674
2021		378.600	378.600	100.000		-278.600	-278.600	0,8548		-238.148	-238.148
2022		378.600	378.600	100.000		-278.600	-278.600	0,8219		-228.989	-228.989
2023		378.600	378.600	100.000		-278.600	-278.600	0,7903		-220.182	-220.182
2024		378.600	378.600	100.000		-278.600	-278.600	0,7599		-211.713	-211.713
2025		378.600	378.600	100.000		-278.600	-278.600	0,7307		-203.570	-203.570
2026		378.600	378.600	100.000		-278.600	-278.600	0,7026		-195.741	-195.741
2027		378.600	378.600	100.000		-278.600	-278.600	0,6756		-188.212	-188.212
2028		378.600	378.600	100.000		-278.600	-278.600	0,6496		-180.973	-180.973
2029		378.600	378.600	100.000		-278.600	-278.600	0,6246		-174.013	-174.013
2030		378.600	378.600	100.000		-278.600	-278.600	0,6006		-167.320	-167.320
2031		378.600	378.600	100.000		-278.600	-278.600	0,5775		-160.885	-160.885
2032		378.600	378.600	100.000		-278.600	-278.600	0,5553		-154.697	-154.697
2033		378.600	378.600	100.000		-278.600	-278.600	0,5339		-148.747	-148.747
2034		378.600	378.600	100.000		-278.600	-278.600	0,5134		-143.026	-143.026
2035		378.600	378.600	100.000		-278.600	-278.600	0,4936		-137.525	-137.525
2036		378.600	378.600	100.000		-278.600	-278.600	0,4746		-132.235	-132.235
2037		378.600	378.600	100.000		-278.600	-278.600	0,4564		-127.149	-127.149
2038		378.600	378.600	100.000		-278.600	-278.600	0,4388		-122.259	-122.259
2039		378.600	378.600	100.000	3.063.525	2.784.925	2.784.925	0,4220		1.175.114	1.175.114
Skupaj	8.224.229	7.919.050		2.091.667	3.063.525				7.911.164	-2.444.060	-10.355.224

21.5. Ekonomska analiza

Ekonomska analiza je izdelana že v poglavju 17. in jo v izogib ponavljanju tu ne prikazujemo ponovno.

21.6. Multikriterijska analiza

Multikriterijska analiza (ocenjevanje z več kriteriji) hkrati upošteva različne cilje, in sicer v odnosu do vsebine, ki jo vrednotenje zajema.

V primeru izvedbe tega projekta ne obstaja več pomembnejših ciljev, ki bi jih zasledovali z investicijo, ampak je glavni cilj samo eden, to je sanirati degradirano območje ter tam vzpostaviti športno-rekreacijsko infrastrukturo, ki bo dvignila standard življenja v regiji ter prispevala k razvoju športa in turizma ter hkrati prispevala k nastanku novih delovnih mest.

Iz tega razloga podrobnejša multikriterijska analiza ni smiselna.

21.7. Analiza občutljivosti in tveganj

Analiza občutljivosti in tveganj je izdelana že v poglavju 18. tega dokumenta in jo v izogib ponavljanju tu ne prikazujemo ponovno.

22. ZBIR FINANČNIH IN EKONOMSKIH PODATKOV O PROJEKTU

Skupni in upravičeni stroški investicije:

	Skupni stroški	Neupravičeni stroški	Upravičeni stroški	Odstotek skupnih upravičenih stroškov
	(A)	(B)	(C) = (A) – (B)	C/A
1 Nakup in gradnja nepremičnin	6.682.366,60	1.980,00	6.680.386,60	99,97%
2 Nakup nezazidanih zemljišč	0,00	0,00	0,00	
3 Oprema in druga opredmetena osnovna sredstva	0,00	0,00	0,00	
4 Investicije v neopredmetena sredstva	0,00	0,00	0,00	
5 Posredni stroški	0,00	0,00	0,00	
6 Stroški uporabe osnovnih sredstev	0,00	0,00	0,00	
7 Informiranje in komuniciranje	0,00	0,00	0,00	
8 Stroški zunanjih izvajalcev (nadzor, dokumentacija)	58.805,00	16.355,00	42.450,00	72,19%
9 Stroški plač in povračil v zvezi z delom	0,00	0,00	0,00	
10 Vmesna vsota	6.741.171,60	18.335,00	6.722.836,60	99,73%
11 DDV	1.483.057,75	4.033,70	1.479.024,05	99,73%
12 SKUPAJ	8.224.229,35	22.368,70	8.201.860,65	99,73%

Izračun skupnih upravičenih stroškov:

	Vrednost
1. Skupni upravičeni stroški pred upoštevanjem zahtev iz 61. člena Uredbe (EU) št. 1303/2013 (v EUR, nediskontirani)	8.201.860,65
2. Sorazmerna uporaba diskontirane vrednosti neto prihodkov (v %) (če je primerno) = (E.1.2.9)	100
3. Skupni upravičeni stroški po upoštevanju zahtev iz 61. člena Uredbe (EU) št. 1303/2013 (v EUR, nediskontirani) = (1) * (2)	8.201.860,65

Metodologija izvedbe analize stroškov in koristi. Pri tem je treba navesti vse glavne predpostavke v zvezi z operativnimi stroški in prihodki ter preostale vrednosti, ki vplivajo na izračun; uporabljene makroekonomske parametre in upoštevane korake v izračunu.

Analiza stroškov in koristi je izdelana na podlagi dokumenta Guide to Cost-Benefit Analysis of Investment Projects Economic appraisal tool for Cohesion Policy 2014-2020, ki ga je decembra 2014 izdala Evropska komisija.

Operativni stroški:

- Za upravljanje, vzdrževanje in trženje bazena bo skrbelo po oceni približno 10 zaposlenih, pri čemer je povprečna bruto plača zaposlenega ocenjena na 1.400 EUR mesečno. Na letnem nivoju pomeni, da bodo stroški dela znašali približno 168.000,00 EUR.
- Stroški materiala (tekoče vzdrževanje, delovanje toplotne črpalke, električna energija za razsvetljavo, kemikalije, pregledi vode, servis klor postaje, čiščenje bazena, voda in druge komunalne storitve ter sanitetni material in drug material) so ocenjeni s pomočjo podatkov, ki jih je posredoval Zavod za šport Kranj, ki upravlja s podobnim objektom.
- Toplotne črpalke bodo skrbele za ogrevanje in kroženje vode. Ob upoštevanju 24 urnega delovanja je strošek toplotnih črpalk ocenjen na 250 EUR na dan, kar znaša ob upoštevanju 360 dni delovanja 90.000 EUR letno.
- Ob predpostavkah, da bo bazen razsvetljen 16 ur dnevno ter da bodo nameščena varčna svetila, so letni stroški razsvetljave ocenjeni na 21.600 EUR.

- Strošek kemikalij - gre za klor ter sredstvo za uravnavanje Ph, je ocenjen na 1.000 EUR mesečno, kar znaša na letnem nivoju 12.000 EUR.
- Strošek storitev pregledov kakovosti vode je ocenjen na 500 EUR na pregled. Letno število pregledov vode je odvisno od predhodnih ocenjevanj kakovosti, boljši kot so rezultati, manj pogosto je treba pregledovati kakovost vode. Običajno se število pregledov giblje med dvema na mesec in enim na dva meseca, v tem dokumentu upoštevamo en pregled na mesec. To pomeni, da so stroški storitev pregledovanja kakovosti vode ocenjeni na 6.000 EUR letno.
- Servis klor postaje je ocenjen na 250 EUR na mesec, kar znaša na letnem nivoju 3.000 EUR.
- Strošek storitev čiščenja bazena je ocenjen na 5.500 EUR mesečno (66.000 EUR letno). V ta strošek je všteto redno čiščenje bazena, pri katerem je treba dvakrat tedensko v bazen spustiti posebnega robota, ki čisti bazen, v strošek pa je všteti tudi ves čistilni material in generalno čiščenje bazena, ki se izvede enkrat letno.
- Strošek vode in ostalih komunalnih storitev je ocenjen na 1.000 EUR mesečno, in sicer ob predpostavki, da bo bazenska tehnika omogočala ob filtriranju 70 % povratek vode. Preostala voda bo izgubljena zaradi pranja filtrov in čiščenja bazena. V oceni stroška je tako upoštevana poraba vode zaradi dopolnjevanja bazena, uporabe prh in izhlapevanja. Na letnem nivoju znaša strošek vode in komunalnih storitev 12.000 EUR.

Prihodki:

- Na podlagi ocene Javnega zavoda za šport in mladino Mestne občine Koper ter na podlagi poslovnih rezultatov podobnega olimpijskega bazena v Kranju, ocenjujemo, da bi lahko letni prihodki bazena ter fitnesa (oddan v najem) znašali približno 100.000 EUR.

Ostale uporabljene predpostavke:

- Pri izračunih so upoštevani vsi investicijski stroški.
- Tekoče cene so enake stalnim, saj bo pogodba z izbranim izvajalcem del podpisana še v letu 2017, ko se bodo tudi začela izvedbena dela, ki bodo nato trajala približno 20 mesecev,
- Upoštevana je ekonomska doba 20 let.

Glavni elementi in parametri, uporabljeni v analizi stroškov in koristi za finančno analizo (vse v EUR):

	Glavni elementi in parametri	Vrednost	
1	Referenčno obdobje (leta)	20 let	
2	Finančna diskontna stopnja (%)	4	
	Glavni elementi in parametri	Vrednost, nediskontirana	Vrednost, diskontirana (čista sedanja vrednost)
3	Skupni naložbeni stroški brez nepredvidenih stroškov	8.224.229,36	7.911.163,88
4	Ostarek vrednosti	3.063.525,44	1.292.671,06
5	Prihodki		1.341.253,05
6	Operativni stroški		5.077.984,06
	Izračun primanjkljaja v financiranju		
7	Čisti prihodek = prihodki – operativni stroški + ostarek vrednosti (v EUR, diskontirano) = (5) – (6) + (4)		-2.444.059,94
8	Naložbeni stroški – čisti prihodek = (3) – (7)		10.355.223,83
9	Stopnja primanjkljaja v financiranju (%) = (8) / (3)	130,89	

Glavni kazalniki finančne analize v skladu z dokumentom o analizi stroškov in koristi:

	Brez pomoči Skupnosti (FRR/C) A		S pomočjo Skupnosti (FRR/K) B	
	1. Finančna stopnja donosa (%)	ni izračunljiva	FRR/C	ni izračunljiva
2. Neto sedanja vrednost (v evrih)	-10.355.223,83	FNPV/C	-4.629.105,07	FNPV/K

Metodologijo za ekonomsko analizo, ključne predpostavke pri vrednotenju stroškov (navedite tudi ustrezne sestavine stroškov, ki so bile upoštevane – stroški naložbe, stroški nadomestitve, operativni stroški), gospodarske koristi in zunanje dejavnike, vključno s tistimi, ki so povezani z okoljem:

V primeru obravnavane investicije je določitev eksternih koristi in stroškov težavna, saj je zelo malo oprijemljivih podatkov, na podlagi katerih bi lahko verodostojno ocenili eksternalije.

Koristi, ki jih upoštevamo v ekonomski analizi in jih prinaša dokončan objekt olimpijskega bazena so:

- koristi prebivalcev občine (z bazenom se bodo izboljšali pogoji za zdrav način življenja, posledično manj odsotnosti z dela zaradi bolezni in manj stroškov zdravstvenih storitev, dvig standarda družbenega okolja, izboljšanje ekonomskega položaja prebivalcev – novozaposleni v objektu, ...),
- koristi za turizem (izboljšanje turistične atraktivnosti občine, novi turistični produkti, več prihodkov iz naslova turizma, ...),
- razvoj športa (izboljšanje pogojev za kakovosten in vrhunski šport, ki ima velik vpliv tudi na spodbujanje rekreativnega udejstvovanja občanov),
- izboljšanje pogojev za vadbo mlajših (spodbujanje zdravega življenjskega sloga),
- koristi za proračuna države in občine (davki od gospodarskih aktivnosti, ki se bodo odvijale v novem kompleksu, davki in prispevki novozaposlenih, ...),
- koristi nadaljnega razvoja mesta (vzpostavitev zemljišč v bližini centra mesta v funkcionalno stanje, ...).

Eksterne koristi obravnavane investicije je težko ovrednotiti. Glede na pomen, ki ga ima novi olimpijski bazen na kvaliteto bivanja v Kopru in na razvoj Kopra, ocenjujemo, da znaša letna dodana vrednost oziroma letne eksterne koristi 15 % vrednosti investicije brez DDV.

Eksterni stroški, ki nastajajo so ocenjeni na približno desetino višine družbenih koristi. To so oportunitetni stroški alternativne porabe sredstev.

Kot vrednost projekta upoštevamo celotno vrednost investicije brez DDV v stalnih cenah pomnoženo s korekcijskim faktorjem 0,8, kar utemeljujemo s tem, da cene izvajalcev vsebujejo tudi njihov pričakovani dobiček in rezervo, enako pa velja tudi za prodajalce materiala za vgradnjo.

Podatki o ekonomskih stroških in koristih, opredeljenih v analizi, skupaj s pripadajočimi vrednostmi:

Korist	Vrednost enote	Skupna vrednost	% skupnih koristi
	(kjer je primerno)	(v EUR, diskontirana)	
1. Pozitiven vpliv na kakovost bivanja, turizem, šport, mlade, proračun, razvoj mesta	1.011.175,74	12.194.223,32	90,95%
2. Tržno generirani prihodki	100.000,00	1.213.503,58	9,05%
Skupaj	1.111.175,74	13.407.726,91	100,00%
Stroški	Vrednost enote	Skupna vrednost	% skupnih stroškov
	(kjer je primerno)	(v EUR, diskontirana)	
1. Alternativna poraba sredstev	101.117,57	1.219.422,33	12,29%
2. Dodatni stroški obratovanja	378.600,00	4.594.324,57	46,29%
3. Investicijski stroški	5.392.937,28	4.111.209,53	41,42%
Skupaj		9.924.956,43	100,00%

Ekonomski kazalniki:

	Glavni parametri in kazalniki	Vrednosti
1.	Družbena diskontna stopnja (%)	5%
2.	Ekonomska stopnja donosa (%)	9,85%
3.	Ekonomska neto sedanja vrednost (v EUR)	2.454.968,10
4.	Razmerje med koristmi in stroški	1,2241

Število delovnih mest, ki bodo ustvarjena (izraženo z ekvivalentom polnega delovnega časa).

Število neposredno ustvarjenih delovnih mest:

Število neposredno ustvarjenih delovnih mest:	Št. (ekvivalent polnega delovnega časa)	Povprečno trajanje teh zaposlitev
V fazi izvajanja	0	0
V operativni fazi	10	nedoločen čas

Opredelite glavne koristi in stroške, ki jih ni mogoče količinsko opredeliti/finančno ovrednotiti:

Glavne koristi in stroški, ki jih ni mogoče količinsko ali finančno ovrednotiti:

- pridobitev kakovostne plavalne infrastrukture, ki je sedaj primanjkuje,
- izboljšanje učinkovitosti rabe prostora v središču Kopra,
- izboljšanje vadbenih pogojev za športnike v bazenskih športih,
- izboljšanje možnosti za rekreacijo in zdrav način življenja,
- dvig kakovosti življenja občanov,
- pridobitev infrastrukture, ki bo v šport privabila še več mladih,
- pridobitev infrastrukture za organizacijo večjih tudi mednarodnih športnih prireditev,
- pozitivni učinki na turizem,
- in še mnogi drugi pozitivni učinki.

Analiza občutljivosti

Predstavite ocenjeni učinek (kot odstotni delež spremembe) na rezultate indeksov finančnih dosežkov in ekonomskega učinka.

Preizkušena spremenljivka	Sprememba finančne stopnje donosa (%) +/-	Sprememba finančne čiste sedanje vrednosti (%) +/-	Sprememba ekonomske stopnje donosa (%) +/-	Sprememba ekonomske čiste sedanje vrednosti
				(%) +/-
Investicijska vrednost (+10 %)	ni izračunljiva	-7,64	-11,07	-16,33
Investicijska vrednost (-10%)	ni izračunljiva	7,64	13,20	16,33
Prihodki (+10%)	ni izračunljiva	1,30	20,10	45,04
Prihodki (-10%)	ni izračunljiva	-1,30	-21,12	-45,04
Operativni stroški (+10%)	ni izračunljiva	-4,90	-10,96	-23,68
Operativni stroški (-10%)	ni izračunljiva	4,90	10,66	23,68

Viri sofinanciranja:

Vir skupnih naložbenih stroškov (EUR)					Od tega (informativno)		
Skupni naložbeni stroški	Pomoč Skupnosti (ESRR)		Nacionalni javni (ali enakovredni) Proračun RS		Nacionalni zasebni prispevek	Drugi viri Mestna občina Koper	Posojila EIB/EIS
(a) = (b) + (c) + (d) + (e)	(b)		(c)		(d)	(e)	(f)
8.224.229,936	V-SI	4.782.525,13	V-SI	1.195.631,29	0	2.246.072,94	
	Z-SI	0	Z-SI	0			
	SI	4.782.525,13	SI	1.195.631,29			
	skupaj	4.782.525,13	Skupaj	1.195.631,29			

Letni načrt skupnih upravičenih izdatkov, ki se prijavijo Komisiji (finančni kazalnik za spremljanje napredka):

(v EUR)	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	Skupni upravičeni izdatki
VI. Prednostna os: "Boljše stanje okolja in biotske raznovrstnosti"				826.170,17	6.556.169,32	819.521,17					8.201.860,66

Kazalniki učinka in fizični kazalniki za spremljanje napredka:

OP (št. CCI)	Prednostna os	Navedba kazalnika	Merska enota	Ciljna vrednost za projekt	Ciljno leto
2014SI16MAOP001	VI. Boljše stanje okolja in biotske raznovrstnosti	Število prebivalcev, ki živijo na območjih s celostnimi strategijami za urbani razvoj	osebe	51.045	2020
2014SI16MAOP001	VI. Boljše stanje okolja in biotske raznovrstnosti	Urbani razvoj: Javne ali poslovne stavbe, zgrajene ali prenovljene na urbanih območjih	kvadratni metri	7.291,40	2020

Glavna tveganja za uspešno fizično in finančno izvajanje projekta ter predlagane ukrepe za njihovo ublažitev.

Projekt ima naslednja tveganja:

- Tveganje povezano s spremembami zakonodaje, je vedno prisotno, vendar ni verjetno. Projekt je že v visoki fazi pripravljenosti, gradbeno dovoljenje je pridobljeno, tehnični predpisi so upoštevani, tako da ocenjujemo to tveganje kot zelo nizko. Ukrepi za blažitev je redno spremljanje zakonodaje, tudi še nesprejetih zakonskih osnutkov.
- Tveganja, povezana z izvedbo, pri čemer gre zlasti za nepredvidene dogodke med gradnjo, ki bi lahko zakasnili in podražili projekt. Verjetnost teh dogodkov sicer vedno obstaja, vseeno pa jo ocenjujemo kot nizko. Ukrepi je skrbno sprotno spremljanje izvajanja del.
- Tveganje povezano s kadrom je povezano z izborom ustrezno usposobljene projektne skupine, ki vodi projekt. Mestna občina Koper sodi med večje slovenske občine, temu primerne pa so tudi kadrovske kapacitete in pretekle reference članov skupine. Glede na to, da vsi člani zelo dobro poznajo projekt in da je zasedba ustrezna, ocenjujemo s tem povezano tveganje kot zelo nizko. Možni ukrepi vključujejo dodatnih članov skupine, če bi bilo to potrebno.