5. FINANCIRANJE VARSTVA OKOLJA

Uresničevanje ciljev in ukrepov, opredeljenih v Nacionalnem programu varstva okolja je v zadnjih letih potekalo predvsem z zagotavljanjem javnofinančnih virov financiranja. Vse bolj, predvsem v zadnjem letu se vse bolj uveljavlja interes zasebnega kapitala za naložbe na področju varstva okolja, kar se kaže v povečanju tekočih in investicijskih stroškov gospodarskih družb ter sklenjenih partnerskih pogodb o sodelovanju javnega in privatnega sektorja pri izgradnji komunalne infrastrukture kot tudi pri izvajanju javne gospodarske službe.

Proračun MOP je v letu 2000 znašal 17,3 milijarde SIT, v letu 2001 21,7 milijarde SIT, v letu 2002 pa 31,7 milijarde SIT, kar je posledica prevzema področja energetike iz Ministrstva za gospodarstvo. V zadnjih letih se je najbolj povečeval delež sredstev investicijskih transferjev za izgradnjo oziroma realizacijo komunalnih infrastrukture, predvsem zaradi povečanja sredstev tujih donacij in s tem povečevanje deleža lastne udeležbe pri sofinanciranju tuje donacije ter povečanja subvencij zasebnikom in zasebnim podjetjem za intervencije v obnovljive vire energije. Delež realiziranih sredstev za varstvo okolja v skupnih odhodkih občin se je povečal s 4,19 % v letu 2000 na 5,76 % v letu 2001. Vrednost odobrenih kreditov Ekološko razvojnega sklada, javnega sklada za financiranje izgradnje lokalne infrastrukture se je povečala s 1,6 milijarde SIT v letu 1999 na 2,6 milijarde SIT v letu 2001. Večja je bila tudi vrednost odobrenih kreditov Ekološko razvojnega sklada pri financiranju okoljskih investicij gospodarskih družb; z 1,9 millijarde SIT se je v letu 1999 povečala na 2,3 milijarde SIT 2000.

Zaradi vse večje pomembnosti javnofinančnega financiranja ukrepov varstva okolja strokovne službe MOP pripravljajo metodologijo merjenja učinkov dodeljenih sredstev za varstvo okolja ter kriterijev ekonomske učinkovitosti sistemov oskrbe pri odvajanju in čiščenju komunalne in padavinske odpadne vode.

Načelo »povzročitelj obremenjevanja okolja plača« je v zadnjih letih zagotovilo pomemben vir financiranja ukrepov politike varstva okolja. Pozitivne izkušnje pri uveljavitvi oprostitev plačila takse za obremenjevanje voda kot namenskega vira izgradnje infrastrukturnih objektov na področju odvajanja in čiščenja odpadnih voda so bile vključene tudi v zakonsko podlago za takso za obremenjevanje okolja zaradi odlaganja odpadkov in takso za obremenjevanje okolja s CO2. Oprostitve plačil takse zaradi odlaganja odpadkov omogočajo financiranje izgradnje ustreznih omrežij objektov in naprav za ravnanje z odpadki doseganje zastavljenih in predpisanih ciljev (npr. zmanjševanje količine odpadkov pri izvoru, odlaganje čim manjših količin in čim bolj inertnih odpadkov, zmanjševanje deleža biološko razgradljivih odpadkov, pospeševanje ločenega zbiranja posameznih frakcij komunalnih odpadkov in postopno večanje obsega obdelave in izrabe odpadkov). Taksa za obremenjevanje zraka z emisijo CO2 je eden od ključnih instrumentov programa zmanjševanja emisije toplogrednih plinov za doseganje ciljev na tem področju in izvajanja Kjotskega protokola, ki ga je Slovenija ratificirala v juniju 2002.

V okviru sodelovanja Slovenije z multilateralnimi kreditorji je Evropska investicijska banka odobrila financiranje projekta ekološke sanacije zapiranja rudnika urana Žirovski Vrh v višini 20 milijonov EUR, kredit Ekološkemu razvojnemu skladu RS za financiranje ekoloških projektov v višini 10 milijonov EUR ter sofinancirala izgradnjo kanalizacijskega sistema v Kranjski Gori.

5.1 Sredstva Proračuna RS

predpis EU
zakonodaja RS

· Zakonodaja EU na področju varstva okolja (Environmental Acquis)
· Zakon o varstvu okolja (Uradni list RS, 32/93 in 1/96))

· Zakon o javnih financah (Uradni list RS, 79/99)

· Zakon o izvrševanju proračuna RS (sprejet za posamezno proračunsko leto)

· Pravilnik o izvrševanju zakona o izvrševanju proračuna RS (sprejet za posamezno proračunsko leto)

· Zakon o organizaciji in delovnem področju ministrstev (Uradni list RS, 71/94)

· Zakon o upravi (Uradni list RS, 67/94)

· Zakon o Ratifikaciji Evropskega sporazuma o pridružitvi med R Slovenijo in Evropskimi skupnostmi in njihovimi državami članicami (Uradni list RS, 44/97)

· Pogodbe o sofinanciranju infrastrukturnih projektov med SLO in EU (Finančni memorandumi)

· Uredba o donacijah, ki so predmet proračuna (Uradni list RS, 51/98)

· mednarodne pogodbe, ki jih je RS sklenila na področjih pristojnosti MOP

· Zakon o ohranjanju narave (Uradni list RS, 56/99)

Prikazani so najpomembnejšimi ukrepi v okviru podprograma Varovanje okolja in naravne dediščine, ki so bili financirani iz proračuna MOP.

5.1.1 Strokovne podlage za pripravo predpisov in ciljni raziskovalni programi, za katere je bilo letno porabljeno okoli 100 mio SIT:

· v letu 1999 so bile po javnih naročilih izdelane strokovne podlage za usklajevanje sistemskih nacionalnih predpisov s področja varstva okolja s predpisi evropskega pravnega reda (obratovalni monitoring odpadnih vod, emisij snovi v zrak, elektromagnetnega sevanja, področje javnih gospodarskih služb)

· v letu 2000 so bile izdelane strokovne podlage za prevzem evropskega pravnega reda na področju kakovost voda, zraka in varstva hrupa ter ravnanja z odpadki; razvojno raziskovalni projekti so bili povečani ohranjanju narave

· v letu 2001 so bile izdelane strokovne podlage za oceno potencialnega znižanja emisije toplogrednih plinov (obveznega za Slovenijo z ratifikacijo Kjotskega protokola

5.1.2 Informacijsko-promocijska dejavnost:

· sredstva so bila namenjena komunikacijski kampanji za ravnanje s komunalnimi odpadki, izvajanje programa odnosov z javnostmi preko različnih kanalov in orodij komuniciranja, sofinancirane so bile obeležitve za varstvo okolja pomembnih dni ter za nakup promotivnih publikacij

5.1.3 Sofinanciranje nevladnih organizacij

· s sofinanciranjem programov dela okoljskih nevladnih organizacij MOP prispeva h krepitvi vloge nevladnih organizacij pri oblikovanju in izvajanju ciljev politike varstva okolja.
5.1.4 Izgradnja objektov in naprav obveznih lokalnih javnih služb varstva okolja

predpis EU
zakonodaja RS

· Direktiva Sveta EU (91/271/EC) o čiščenju komunalnih odpadnih voda
· Zakon o varstvu okolja (Uradni list RS, 32/93 in 1/96)

· Pravilnik o postopkih za izvrševanje proračuna RS (Uradni list RS, 66/01)

Ministrstvo za okolje in prostor skladno z zakonskimi podlagami že od leta 1995 vsako proračunsko leto objavi javni razpis za zbiranje predlogov za izdelavo programa sofinanciranja izgradnje objektov in naprav obveznih lokalnih javnih služb varstva okolja. Predmet javnega razpisa je financiranje izgradnje objektov in naprav za:

· ravnanje s komunalnimi odpadki (izgradnja in sanacija odlagališč, zbiralnic, zbirnih centrov, sortirnic ter objektov in naprav za predelavo odpadkov),

· čiščenje komunalnih odpadnih in padavinskih voda,

· odvajanje komunalnih in padavinskih voda,

· oskrbo s pitno vodo (obnova vodovodnega omrežja zaradi zmanjšanja vodnih izgub in izgradnja objektov in naprav za črpanje in primarni razvod pitne vode zaradi nadomestitve oporečnih vodnih virov.

Število in vrednost podpisanih pogodb o sofinanciranju izgradnje komunalne infrastrukture po posameznih področjih prikazujeta tabeli 1 in 2.

Tabela 1: Število podpisanih pogodb o sofinanciranju izgradnje komunalne infrastrukture po posameznih področjih (1995 do 2001)

področje
1995
1996
1997
1998
1999
2000
2001
SKUPAJ

ravnanje z odpadki
4
7
8
9
8
6
11
53

čiščenje odpadnih voda
9
8
3
9
7
6
5
47

odvajanje odpadnih voda
22
47
12
9
34
5
17
146

odvajanje in čiščenje odpadnih voda
-
4
4
-
4
6
-
18

oskrba s pitno vodo
10
6
11
16
29
19
16
107

SKUPAJ
45
72
38
43
82
42
49
322

Vir: MOP, ARSO.

Tabela 2: Vrednost podpisanih pogodb o sofinanciranju izgradnje komunalne infrastrukture po posameznih področjih (1995 do 2001) (v EUR)

Področje
1995
1996
1997
1998
1999
2000
2001
SKUPAJ

ravnanje z odpadki
584.354
732.301
561.829
606.509
888.753
904.315
916.662
5.194.723

čiščenje odpadnih voda
509.664
560.327
193.632
483.425
721.075
505.768
525.680
3.499.570

odvajanje odpadnih voda
1.480.135
1.197.857
783.184
384.305
1.835.328
517.418
1.277.448
7.475.673

odvajanje in čiščenje odpadnih voda
-
184.305
197.673
-
388.298
245.740
-
1.016.017

oskrba s pitno vodo
337.220
313.548
617.927
543.408
1.145.823
750.774
579.294
4.287.995

SKUPAJ
2.911.372
2.988.338
2.354.245
2.017.647
4.979.278
2.924.015
3.299.083
21.473.979

Vir: MOP, ARSO.
5.1.5 Spodbujanje učinkovite rabe energije in obnovljivih virov energije

predpis EU/mednarodne pogodbe
zakonodaja RS

· Sklep Sveta EU (91/565/EEC) o promociji energetske učinkovitosti v skupnosti

· Zelena knjiga EU o energetski politiki

· Bela knjiga EU o energetski politiki

· Energetski zakon (Uradni list RS, 79/99 in 8/00)

· Zakon o ratifikaciji pogodbe o energetski listini, protokola k energetski listini o energetski učinkovitosti in s tem povezani okoljski vidiki in sklepov v zvezi s pogodbo o energetski listini (Uradni list RS - MP, 12-50/97)

· Pravilnik o dodeljevanju sredstev za spodbujanje izrabe obnovljivih virov energije, učinkovite rabe energije in kogeneracije (Uradni list RS, 74/01)

Urejanje področja učinkovite rabe energije in obnovljivih virov energije je sestavni del energetske politike v Sloveniji. Energetski zakon, iz leta 1999 daje enako pomembnost učinkoviti rabi energije kot zanesljivi in okoljsko ustrezni oskrbi z energijo po tržnih načelih. Politike učinkovite rabe energije je usklajena z načeli politike, začrtane s strani EU. Od ustanovitve Agencije za učinkovito rabo energije v letu 1995 je bilo poleg spodbujanja investicij v učinkovito rabo energije v industrijskih procesih poudarjeno tudi povečanju osveščenosti in svetovanju ciljnim skupinam s ciljem trajnostnega ravnanja uporabnikov z energijo in pomoči v predinvesticijski fazi. Ključne naloge so priprava predlogov državnega spodbujanja učinkovite rabe energije, priprava ustreznih predpisov, ki spodbujajo učinkovito rabo energije, izvajanje programov za spodbujanje, spremljanje energetske učinkovitosti in varčevalnih potencialov in s tem povezano zmanjšanje obremenitve okolja, mednarodno sodelovanje ter spodbujanje nevladnih organizacij, ki delujejo na tem področju. Omeniti je treba predvsem javne razpise za subvencioniranje energetskih pregledov javnih zgradb, študij izvedljivosti projektov učinkovite rabe energije in izdelav energetskih zasnov občin ter oddajo nepovratnih sredstev gospodinjstvom za solarne sisteme in toplotne črpalke za pripravo tople vode, individualne fotovoltaične sisteme ter individualne sisteme na lesno biomaso (slika 1).

5.1.6 Vodnogospodarska javna služba

Za ohranjanje in urejanje vodnega režima, preprečevanje škodljivega delovanja voda in erozije, vključno z varstvom pred poplavami, varovanje vodnih količin in boljšo kakovost vode so bili izdelani letni programi del vodnogospodarske službe. Sredstva so namenjena tudi sofinanciranju izvajanja službe varstva obalnega morja ter investicijskega vzdrževanja vodnogospodarskih objektov in naprav. V ta namen je bilo v proračunu MOP v letu 2000 porabljeno 3,3 milijarde SIT, v letu 2001 3,5 milijarde SIT in v letu 2002 3 milijarde SIT.

Novi zakon o vodah uvaja Sklad za vode zaradi namenskega zbiranja sredstev za financiranje izgradnje vodne infrastrukture. Kot vir Sklada za vode so predvidena vodna povračila in plačila za vodne pravice, v delu zakona, ki določa obveznosti države.

Slika 1

: Sredstva za spodbujanje obnovljivih virov energije (1995 do 2003)

Vir: AURE

5.1.7 Ohranjanje biotske raznovrstnosti in varstvo naravnih vrednot

Sredstva so vezana na izvajanje zakonodaje in pripravo podzakonskih aktov, ki bodo opredelili usmeritve in pogoje za posege v okolje in zagotavljali ohranjanje biotske raznovrstnosti in naravnih vrednot. Sredstva so bila porabljena za pripravo državne strategije za ohranjanje biotske raznovrstnosti, dokončanje projekta inventarizacije mokrišč, vrednotenje krajine z vidika varstva biotske raznovrstnosti, opredelitev območij za SPA, inventarizacijo ogroženih vrst ptic v stenah na območju Kraškega roba, pregled ogroženih rastišč divjega petelina in analizo razširjenosti in ocene velikosti populacij divje mačke in risa v Sloveniji ter za pripravo strokovne podlage za predpis o strokovnem usposabljanju in podeljevanju pooblastil naravovarstvenim nadzornikom.

S sredstvi za raziskave in monitoring se je izvajal monitoring naravnega rezervata Škocjanski zatok (monitoring hidroloških parametrov in stanje avifavne) pripravljene pa so bile tudi strokovne podlage za prostorski izvedbeni akt. V zvezi z ustanavljanjem in delovanjem zavarovanih območij narave so bila sredstva porabljena za strokovne podlage, pravne akte, načrtovanje upravljanja, popularizacijo ter označevanje in upravljanje zavarovanih območij.

5.2 Ekološke rezervacije

zakonodaja RS

· Uredba o metodologiji za izdelavo otvoritvene bilance stanja (Uradni list RS, 24/93, 60/93, 62/93, 72/93, 19/94, 32/94, 45/94 in 5/95)

· Zakon o lastninskem preoblikovanju podjetij (Uradni list RS, 55/92, 7/93, 31/93, 32/94 – odločba EU, 1/96)

· Zakon o porabi sredstev dolgoročnih rezervacij za ekološko sanacijo (Uradni list RS, 59/01)

Zaradi pravne nedodelanosti področja nadzora nad porabo sredstev dolgoročnih rezervacij je Državni zbor RS sprejel Zakon o porabi sredstev dolgoročnih rezervacij za ekološko sanacijo (ZPDRES), ki je začel veljati 3. 8. 2001. ZPDRES ureja nadzor nad porabo sredstev dolgoročnih rezervacij, za katera so podjetja v postopku lastninskega preoblikovanja na podlagi predpisov o lastninskem preoblikovanju podjetij v otvoritveni bilanci stanja oblikovala vir za odstranitev odpadkov in za objekte, tehnologije ter naprave, namenjene zmanjšanju obremenjevanja okolja. Zakon opredeljuje tudi pravne subjekte, na katere se nanaša, in sicer so to gospodarske družbe, v katere so se preoblikovala podjetja, ki jim je Agencija RS za prestrukturiranje in privatizacijo v postopku lastninskega preoblikovanja skladno z določbami 19. člena Zakona o lastninskem preoblikovanju podjetij in so v otvoritveni bilanci stanja oblikovala rezervacije za izvedbo programa ekološke sanacije.

V skladu z ZPDRES je dolžna gospodarska družba v času izvajanja programa poročati ministrstvu o njegovem izvajanju. Prvo poročilo se nanaša na obdobje od 1. 1. 1993 do 31. 12. 2000. Če je gospodarska družba v tem obdobju že izvedla program, porabila vsa sredstva dolgoročnih rezervacij oz. se ji je iztekel rok za izvedbo programa, mora v šestih mesecih od uveljavitve zakona predložiti končno poročilo, sicer pa mora v tem roku predložiti prvo vmesno poročilo.

V zakonsko določenem roku za prvo poročanje je ministrstvu predložilo prvo vmesno oz. končno poročilo o izvajanju programa 89 od skupno 109 podjetij, ki so jim bila z odločbo Uprave RS za varstvo narave odobrena sredstva dolgoročnih rezervacij. Agencija za revidiranje lastninskega preoblikovanja podjetij je opravila revizijo v skupno 99 podjetjih.

Tabela 3: Povzetek skupne vrednosti dolgoročnih rezervacij, odobrenih od tedanje Uprave RS za varstvo narave (vrednost na dan 1. 1. 1993)

dolgoročna rezervacija
število pravnih oseb
odobrena sredstva (1. 1. 1993)*

Odstranitev odpadkov
28
1.882.433.916

Investicije
98
25.005.763.246

SKUPNO
109***
26.888.197.162

Vir: ARSO.

Tabela 4: Povzetek ugotovitev Agencije RS za revidiranje lastninskega preoblikovanja podjetij (v 1000 SIT)

št. podjetij
odobrena sr. (po stanju na dan 1. 1. 1993)*
poraba v skladu z odobr. progr.
porabljena sr. po sprem. programu
neustrezna poraba glede na program
revaloriziran znesek nepor. sredstev na dan 31. 12. 2000

končno poročilo
48

vmesno poročilo
51

SKUPAJ
99
25.293.811
30.670.286
2.348.946
123.284
19.718.753

Vir: ARSO

Tabela 5: Povzetek dosedanjih ugotovitev Ministrstva za okolje, prostor in energijo

št. podjetij
odobr. sred. (po stanju na dan 1.1.1993)*
poraba, odobrena z odločbami MOP (revaloriziran znesek) **
neporabljena sredstva po odločbah MOP (revaloriziran znesek)

predloženo poročilo
89
25.297.975.685

ne predloženo poročilo
4
267.160.458

ni zavezanec po ZPDRES
14
1.323.061.019

MOP-UVN ni odobril sredstev
1

2.316.227.324
1.739.682.219

SKUPAJ
108***
26.888.197.162
2.316.227.324
1.739.682.219

Vir: ARSO

Ministrstvo za okolje, prostor in energijo je pri pregledovanju celotne dokumentacije in s pomočjo podatkov inštitucij, s katerimi je pri tem sodelovalo, ugotovilo naslednje:

· izmed prvotnih 109 pravnih oseb, ki so jim bila MOP - UVN odobrena sredstva dolgoročnih rezervacij za ekološko sanacijo, jih je 7 izbrisanih iz sodnega registra zaradi stečaja. Družbeni kapital 5 pravnih oseb je bil prenesen na Slovensko razvojno družbo, medtem ko 2 pravni osebi zatrjujeta, da v otvoritveni bilanci nista oblikovali dolgoročnih rezervacij;

· štiri pravne osebe, pri katerih je bila sicer opravljena revizija in pri tem ugotovljena poraba celotnega zneska odobrenih sredstev dolgoročnih rezervacij, ministrstvu niso pravočasno posredovale poročila;

· po podatkih, ki izhajajo iz evidence agencije, so bila sredstva doslej porabljena deloma v skladu z odobrenimi programi, v 9 primerih je bil del sredstev porabljen po spremenjenih programih, ki jih MOP še ni odobril (od uveljavitve Zakona o državni upravi (Uradni list RS, 52/02, 29. 06. 2002 -se imenuje Ministrstvo za okolje, prostor in energijo). Število predlaganih sprememb programov pa je po dosedanjih ugotovitvah MOP znatno višje, in sicer 31. Menimo, da je eden glavnih razlogov v dejstvo, da so nekatere gospodarske družbe začele izvajati spremenjeni programa po zaključenem obdobju, na katero se nanaša prvo poročilo. Kljub vsemu so tudi primeri, ko je pravna oseba uveljavljala porabo po spremenjenem programu že v okviru prvega vmesnega poročila, iz evidence, ki nam jo je poslala agencija, pa to ni razvidno.

Doslej je MOP v soglasju z Ministrstvom za finance izdalo tri odločbe. V eni ugotavlja porabo odobrenih sredstev v celoti in skladno z odobrenim programom. V dveh primerih je na podlagi vmesnega poročila in predlagane spremembe programa ekološke sanacije izdalo odločbo o neporabljenih sredstvih (tabela 5), odobritvi spremenjenega programa in določitvi roka za izvedbo programa ter o zahtevi za izdajo 10 bianko menic z menično izjavo, ki se glasijo na Ekološko razvojni sklad RS.

V času od izdajanja odločb, s katerimi je MOP - Uprava RS za varstvo narave (pravni naslednik Zavoda RS za varstvo okolja in vodni režim ter pravni predhodnik Agencije RS za okolje), odobrilo višino sredstev dolgoročnih rezervacij, do sprejetja ZPDRES in na njegovi podlagi začetega izvajanja nadzora nad porabo sredstev MOP, se je dejansko stanje, ki je danes podlaga za izvajanje nadzora, močno spremenilo. Tako je prišlo do nekaterih statusnih sprememb v podjetjih, ki jih je MOP moral v sodelovanju z Agencijo za revidiranje lastninskega preoblikovanja podjetij in ob pomoči drugih institucij upoštevati in (medsebojno) uskladiti podatke v evidencah. Prav tako je že v času oblikovanja dolgoročnih rezervacij v otvoritvenih bilancah podjetij prihajalo do razlik med odločbami Uprave RS za varstvo narave in dejansko odobrenimi dolgoročnimi rezervacijami v otvoritvenih bilancah podjetij.

5.3 Ekološko razvojni sklad RS, javni sklad

zakonodaja RS

· Zakon o javnih skladih (Uradni list RS, 22/00)

· Ustanovitveni akt Ekološko razvojnega sklada RS, javnega sklada (Uradni list RS, 96/00)

· Splošni pogoji poslovanja za vzpodbujanje razvoja na področju varstva okolja (Uradni list RS, 117/00, 24/01 in 106/01)

· Tarifni pravilnik o nadomestilu za kreditiranje naložb varstva okolja (Uradni list RS, 125/00 in 106/01)

· Navodilo o obvezni vsebini vloge in obvezni zahtevani dokumentaciji za prijavo na razpise Ekološko razvojnega sklada RS, javnega sklada (Uradni list RS, 21/01)

Ekološko razvojni sklad Republike Slovenije je bil ustanovljen na podlagi Zakona o varstvu okolja iz leta 1993, s poslovanjem pa je pričel v januarju 1994 kot delniška družba v 100- odstotni lasti Republike Slovenije. S sprejetjem zakona o javnih skladih in ustanovitvenim aktom Ekološko razvojnega sklada Republike Slovenije, javnega sklada se je v letu 2001 Ekološko razvojni sklad Republike Slovenije, d. d. preoblikoval v javni finančni sklad. Osnovna dejavnost sklada je kreditiranje naložb z ugodnejšimi kreditnimi pogoji na področju varstva okolja skladno z nacionalnim programom varstva okolja.

Kreditiranje naložb sklad izvaja v več programih:

· kreditiranje izgradnje objektov in naprav lokalne infrastrukture za izvajanje obveznih gospodarskih javnih služb varstva okolja,

· kreditiranje investicij v naprave in tehnologije varstva okolja, okoljsko ustrezne tehnologije in izdelke ter (za realizacijo) sanacijskih programov povzročiteljev obremenjevanja okolja,

· program za zmanjšanje onesnaževanja zraka za investicije v prehod na čistejše vire ogrevanja.

V okviru kreditiranja izgradnje lokalne infrastrukture je sklad v letu 1999 razširil področje sofinanciranja, saj je poleg namenov, razpisanih v preteklih letih (oskrba s pitno vodo, odvajanje in čiščenje odpadnih voda, ravnanje z odpadki, izgradnja naprav za ogrevanje z uporabo obnovljivih virov energije, izgradnja omrežij daljinskega ogrevanja, nabava novih, okoljsko ustreznih vozil mestnega in primestnega prometa), razpisal še kredite za investicije za izvajanje še preostalih obveznih lokalnih gospodarskih javnih služb varstva okolja, in sicer: za javno snago in čiščenje javnih površin, urejanje javnih poti, površin za pešce in zelenih površin ter pregledovanje, nadzorovanje in čiščenje kurilnih naprav, dimnih vodov in zračnikov zaradi varstva zraka.

V okviru kreditiranja naložb gospodarskih družb na področju varstva okolja je treba omeniti, da je bilo največ (skoraj 50 %) kreditov odobrenih na področju zraka (v okviru sofinanciranja prehoda z uporabe okolju škodljivih trdnih in težkih tekočih goriv na okolju prijazne vire energije ter kreditiranja okolju prijaznejših ogrevalnih sistemov v novogradnjah), sledi skrb za boljše stanje voda ter ravnanje z odpadki. Nekaj projektov je bilo sofinanciranih na področju varstva pred hrupom.

Tabela 6: Število projektov in vrednost investicijskih projektov, ki jih je Sklad sofinanciral do vključno leta 2001

namen
vrednost investicij
znesek kredita
št. investicij

komunalne ČN, ČN za izcedne vode ter naprave za obdelavo mulja na ČN
1.348.457.806
477.193.940
20

kanalizacija za kom.odp.vode
2.259.896.307
877.384.600
38

vodooskrba
3.208.874.667
1.174.359.836
64

ČN v industriji
347.422.078
217.373.000
4

sanacija, razširitev odlagališča
1.168.320.649
460.566.800
11

kompostarne
112.500.732
36.157.000
2

ločeno zbiranje
138.217.382
51.150.000
3

varstvo zraka - gospodinjstva
4.166.392.476
3.108.454.838
4.876

varstvo zraka - kotlovnice
1.106.106.413
731.744.440
67

plinovodna omrežja
1.169.748.132
411.254.500
18

daljinsko ogrevanje
634.521.350
228.499.000
7

daljinsko ogrevanje z biomaso
640.309.000
240.000.000
2

SKUPAJ
32.066.944.591
16.034.155.954
5.167

Vir: Poročilo o okoljskih učinkih investicij, kreditiranih od Ekološko razvojnega sklada RS, javnega sklada, 2002
Sklad je z ugodnimi krediti omogočil izvesti investicije, katerih učinki prispevajo k uresničevanju ciljev Nacionalnega programa varstva okolja, ki vključujejo tudi izvajanje mednarodnih obveznosti Slovenije na področju varstva okolja. To je predvsem s kreditiranjem investicij v daljinsko ogrevanje in plinifikacijo, uporabo lesne biomase za ogrevanje, nadalje s kreditiranjem fizičnih oseb pri uvajanju okolju prijaznejših virov energije za ogrevanje in pripravo tople vode v okviru posebnega programa kreditiranja »Zmanjšanje onesnaževanja zraka«, ki poteka že od konca leta 1995. Program je s pomočjo ugodnega kredita Svetovne banke v znesku 30 milijonov DEM zagotovil ugodna kreditna sredstva, namenjena gospodinjstvom in lastnikom oziroma upravljalcem kotlovnic, za prehod z uporabe okolju škodljivih, pretežno trdnih goriv, na uporabo okolju prijaznejših virov energije. V primerjavi s skupno načrtovanimi 6500 krediti za gospodinjstva in 65 za kotlovnice je bilo realiziranih nekaj manj kot 5000 kreditov za gospodinjstva in 67 za kotlovnice. V povprečju je bila z vsakim posegom v gospodinjstvu letna poraba trdnih goriv zmanjšana za 4 tone premoga relativno slabe kakovosti (kot referenčna vrednost je bil upoštevan rjavi premog iz rudnika Trbovlje) z nizko kurilnostjo, visoko vsebnostjo pepela in zmerno vsebnostjo žvepla ter 6 kubičnih metrov drv iz trdega lesa (bukev). Vsak poseg v kotlovnici je znižal ekvivalentno porabo rjavega premoga za 150 ton letno. To pomeni zmanjšanje porabe rjavega premoga za 29.510 ton letno, drv pa za 29.190 kubičnih metrov letno.

5.4 Sredstva občinskih proračunov

zakonodaja RS

· Zakon o javnih financah (Uradni list RS, 79/99)

· Zakon o financiranju občin (Uradni list RS, 80/94, 75/97in 56/98)

Odhodki občin iz občinskih proračunov za varstvo okolja so se z 8,9 milijarde v letu 2000 povečali na 13,9 milijarde leta 2001. Delež realiziranih sredstev za varstvo okolja v skupnih odhodkih občin se je povečal s 4,19 % v letu 2000 na 5,76 % v letu 2001. V strukturi realiziranih sredstev za varstvo okolja so se najbolj povečali investicijski transferi na področju odvajanja in čiščenja odpadnih voda, ki so se v omenjenem obdobju podvojili (tabela 7).

Tabela 7: Realizirana sredstva po funkcionalnih namenih iz naslova varstva okolja in skupnih odhodkih po občinah RS v letih 2000 in 2001 (v 1000 SIT)

2000
2001

ravnanje z odpadki
2.534.644
2.539.686

odvajanje in čiščenje odpadnih voda
5.036.122
9.430.315

druge dejavnosti
1.406.092
1.994.599

varstvo okolja skupaj
8.976.858
13.964.600

Vir: Ministrstvo za finance RS

5.5
Sredstva tujih donacij za izvedbo infrastrukturnih projektov varstva okolja

predpis EU
zakonodaja RS

· Odredba EC (1267/99) o ustanovitvi finančnega instrumenta ISPA

· Zakon o Ratifikaciji Evropskega sporazuma o pridružitvi med RS in Evropskimi skupnostmi in njihovimi državami članicami (Uradni list RS, 44/97)

· Pogodbe o sofinanciranju infrastrukturnih projektov med SLO in EU (Finančni memorandumi)

· Uredba o donacijah, ki so predmet proračuna (Uradni list RS, 51/98)

Od leta 1995 program Evropske komisije PHARE sofinancira investicijske projekte okoljske komunalne infrastrukture, leta 1998 pa je komisija uvedla še dodaten program LSIF, katerega nepovratna sredstva so namenjena izvajanju evropske okoljevarstvene zakonodaje z izgradnjo finančno zahtevnejših investicijskih projektov. Za obdobje 2000–2006 je Evropska komisija pridruženim članicam namenila še nepovratna sredstva programa ISPA, ki je predhodnik evropskega programa sofinanciranja velikih infrastrukturnih projektov na področju okoljske komunalne in prometne infrastrukture članicam Evropske unije – Kohezijskega sklada.

Sredstva sofinanciranja okoljske komunalne infrastrukture programa PHARE so od leta 2001 namenjena spodbujanju socialne kohezije, tj. sofinanciranju infrastrukture na demografsko ogroženih in manj razvitih področjih pridruženih članic, kar bo omogočilo razvoj [image: image1.wmf]0

500

1000

1500

2000

2500

3000

3500

4000

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

Leto

EUR(x1000)

Proračunska sredstva

Donacije (Phare, GEF)

gospodarskih dejavnosti in s tem enakomeren razvoj celotnega področja bodočih članic EU.

Slika 2: Sredstva programov tuje pomoči v obdobju 1995-2002 (v 1000 EUR)

Vir: MOP.

Glavna pozornost programa ISPA za sektor okolje je namenjena ukrepom, ki državam prejemnicam pomoči, tudi Sloveniji, omogoča izpolnjevati cilje pristopnega partnerstva kot tudi prednostne naloge, navedene v Državnem programu za prevzem pravnega reda EU, za izvajanje direktiv na področjih vodooskrbe, odvodnje in čiščenja odpadnih voda in ravnanja z odpadki, ki so finančno najzahtevnejše oziroma so naložbeno intenzivne. V Sloveniji so naložbe, ki naj bi privedle do postopnega doseganja okoljskih standardov, določenih z direktivami EU, v glavnem v pristojnosti javnega sektorja (predvsem mestnih občin) in bodo za javne finance pomenile veliko breme.

Večina sredstev tujih donacij je bila odobrena in porabljena za sofinanciranje komunalne infrastrukture, predvsem na področju odvajanja in čiščenja odpadnih voda. S sredstvi tujih donacij so bili tako zgrajeni naslednjim infrastrukturni projekti:

· čistilne naprave in kanalizacija: Gornja Radgona, Libeliče, Solčava, Ajdovščina, Ilirska Bistrica, Sežana, Bovec, Tolmin in Kobarid, Kranjska gora, Maribor,

· sistem oskrbe s pitno vodo in obnova sprehajalne poti ter obnova informacijskega centra v Dolžanovi soteski,

· informacijski center, kolesarske in sprehajalne steze, mejni prehod ter kanalizacijski sistem v naravnem parku Goričko,

· kolesarske steze na Krasu,

· ekološka sanacija gorskih postojank (čistilne naprave in solarne celice za proizvodnjo elektrike),

· revitalizacija reke Reke in reke Vrtojbice (zadrževalnik Pikol pri Novi Gorici),

· oprema za monitoring zraka in voda,

· oprema za informacijski center v Triglavskem narodnem parku (Pocarjeva domačija) in v Gombačevi domačiji v okviru parka Škocijanske jame,

· sofinanciranje kreditov Ekološkega razvojnega sklada RS za ekološke projekte.

5.6
Investicije in tekoči izdatki za varstvo okolja ter drugi izdatki gospodarskih družb v zvezi z okoljem

Investicije gospodarskih družb v varstvo okolja so vse investicije v zemljišča, stavbe in druge gradnje, stroje, naprave in opremo za:

· zbiranje, prevoz, obdelavo in odlaganje ter skladiščenje odpadkov,

· izogibanje obremenitvam ter zmanjšanje ali preprečevanje obremenitve vod in za varstvo površinskih vod (kanalizacija in čistilne naprave v okviru podjetja, naprave za nadzor kakovosti vode, oprema za transport gošč),

· zmanjšanje ali preprečevanje hrupa: protihrupna zaščita strojev, gradbeni in tehnični ukrepi za zmanjšanje hrupa,

· odstranitev ali zmanjšanje količine snovi iz odpadnih plinov, ki onesnažujejo zrak (čistilne naprave za odpadne pline, investicije v preureditev peči za uporabo kakovostnejših goriv),

· varovanje tal in podzemnih vod,

· varovanje narave in pokrajine proti eroziji in poplavam (vendar ne za varovanje naselij oz. gradbenih objektov oz. grajenih objektov), za varovanje z zakonom zaščitenih rastlinskih in živalskih vrt.

Investicije gospodarskih družb so se v zadnjih petih letih povečevale s 14,7 milijarde SIT kolikor so znašale v letu 1997, na skoraj 20 milijard SIT, v letu 2000. Delež investicijskih sredstev gospodarskih družb v varstvo okolja je v letu 1999 znašal 2,91% vseh ustvarjenih investicij. V celotni strukturi investicij v varstvo okolja (slika 3) obsegajo največji delež investicije v varstvo zraka (46,5 %), sledijo investicije v varstvo tal in podzemnih vod (28,3 %) ter investicije v odstranjevanje odpadkov (21,2 %).

[image: image2.wmf]raba vode za proizvajanje električne

energije

raba površinskih voda za hlajenje

raba vode iz javnih vodovodnih sistemov

za oskrbo s pitno vodo

tehnološka voda iz vodnjakov

izkoriščanje naplavin gramoza

izkoriščanje naplavin mivke

Slika 3: Struktura investicij gospodarskih družb v varstvo okolja po namenih v letu 2000

Vir: SURS

V strukturi po dejavnosti investitorja (slika 4) je bila v obdobju 1997 do 1999 skoraj polovica vseh sredstev investicij investirana na področju oskrbe z elektriko, plinom in vodo, sledi področje predelovalne dejavnosti (v višino 38 %) ter področje javne uprave, obrambe in socialnega zavarovanja (okoli 20 % vseh investicijskih sredstev).

[image: image3.wmf]Odstranjevanje odpadkov

Varstvo površinskih voda

Varstvo pred hrupom

Varstvo zraka

Varstvo tal in podzemnih vod

Varstvo narave in pokrajine

Drugo

Slika 4: Struktura investicij v varstvo okolja po dejavnosti investitorja v obdobju 1997 do 1999

Vir: SURS.

[image: image4.wmf]Kmetijstvo, lov, gozdarstvo

Ribištvo

Rudarstvo

Predelovalne dejavnosti

Oskrba z elektriko, plinom, vodo

Gradbeništvo

Trgovina; popravila mot. vozil

Gostinstvo

Promet, skladiščenje zveze

Nepremičnine, najem, poslovne stor.

Javna uprava, obramba, soc. zavar.

Izobraževanje

Zdravstvo, socialno varstvo

Druge javnem skupne in osebne stor.

Slika 5: Struktura tekočih izdatkov gospodarskih družb v varstvo okolja po namenih v letu 2000

Vir: SURS

Tekoči izdatki so se v zadnjem petletnem obdobju povečevali, vendar v skromnejšem obsegu. Tekoči izdatki za varovanje okolja so vsi izdatki v zvezi z napravami in opremo za varovanje okolja, s katerimi preprečujemo, odstranjujemo ali zmanjšujemo škodljive vplive podjetij na okolje (brez investicijskih izdatkov in amortizacije), zato med tekoče izdatke sodijo:

· izdatki za porabljeno energijo, za rezervne dele, zaposlene osebe, storitve znotraj podjetij, tuje storitve, obresti in

· drugi izdatki (za planiranje, raziskave, razvoj, zavarovanja).

V celotni strukturi tekočih izdatkov za varstvo okolja v letu 2000 obsegajo največji delež tekoči izdatki za odstranjevanje odpadkov (61,5 %), sledijo pa tekoči izdatki na področju varstva površinskih voda (slika 5).

5.7 Ekonomski inštrumenti varstva okolja

Namen uvajanja ekonomskih inštrumentov v regulativo varstva okolja je predvsem zagotoviti povzročiteljem obremenjevanja okolja vir za zmanjšanje onesnaženosti in vzpostavljanje tržnih razmer za vspodbujanje varstva okolja in varčevanja z naravnimi viri. Ekonomski instrumenti zagotavljajo vključitev okoljskih stroškov v poslovne stroške posameznih ekonomskih subjektov, hkrati pa so lahko ustrezna motivacija za zmanjševanje onesnaženja, in vir prihodkov, ki jih je mogoče racionalno uporabiti za varstvo okolja.

Ekonomski inštrumenti in prihodki na njihovi osnovi so prikazani v tabeli 8. Vsi prihodki so v porastu in so pomemben namenski vir financiranja NPVO. V letu 1999 je bilo zbrano 22,4 milijarde SIT, na podlagi strokovnih ocen pa se v letu 2002 pričakuje okvirno 36,6 milijarde SIT.

Tabela 8: Finančni učinki dajatev iz naslova obremenjevanja okolja (v 1000 SIT)

vrsta instrumenta
1999
2000
2001
2002*

vodna povračila
1.009.729
1.710.126
1.951.867
2.900.000

taksa za obremenjevanje voda –

namensko za fin. investicij
5.612.287
7.471.567
9.500.000
12.224.000

taksa za obremenjevanje voda –

priliv v Proračun RS
740.022
915.769
1.200.000
1.500.000

taksa CO2 –

priliv v Proračun RS
15.055.395
15.683.741
13.998.437
15.000.000

taksa zaradi odlaganja odpadkov

5.000.000

SKUPAJ
22.417.433
25.781.203
26.640.304
36.624.000

* ocena
Vir: Ministrstvo za finance, Generalni carinski urad, interni podatki MOP in ARSO

Tabela 9: Davčni prihodki proračuna RS (v mio SIT) in delež dajatev za obremenjevanje okolja (%)

vrsta davka
2000
2001
2002*

davek na dohodek in dobiček
311.429
321.231
294.701

davek na plačilno listo in del.silo
68.071
73.919
98.335

domači davki na blago in storitve
602.895
531.446
685.462

davki na mednar. trg in transakcije
38.089
26.978
28.483

davki na premoženje
26.513
30.493
3.711

prispevki za socialno varnost
552.597
558.204
8.083

SKUPAJ
1.599.594
1.542.271
1.118.775

okoljske dajatve/davčni prilivi (%)
1,6
1,8
3,4

Vir: Bilten javnih financ

Glede na vse davčne prihodke proračuna RS, so dajatve iz naslova obremenjevanja okolja za leto 1999 1,4 % vseh davčnih prihodkov, v letu 2000 1,6 %, v letu 2001 pa 1,8 % vseh davčnih prihodkov proračuna RS. Ocenjuje se, da se bo delež v letu 2002 povišal na 3,4 % (tabela 9).

5.7.1 Zagotavljanje dobrega stanja voda

Voda kot vir življenja je naravna dobrina, za rabo katere velja v skladu z načeli trajnostnega razvoja tako načelo, da onesnaževalec plača stroške, povzročene z onesnaženjem okolja, kakor tudi, da uporabnik plača za rabo naravne dobrin. Politika varstva voda mora zato z učinkovite cenovne politike vode kot naravne dobrine stimulirati uporabnike vode k učinkovitejši rabi.

Skladno z obveznostmi direktive (Evropskega parlamenta in Sveta EU 2000/60/EC) o skupni politiki do voda, ki določa okvir za delovanje skupnosti na področju vodne politike, skupno strategijo o izvajanju direktive o vodah in spremembo ustrezne nacionalne zakonodaje bodo morali vsi uporabniki vode plačevati ekonomsko ceno rabe vode, torej ceno, ki bo poleg stroškov poslovanja oziroma obratovanja, kapitala in (investicijskega) vzdrževanja vključevala tudi okoljske stroške ter stroške izkoriščanja vode kot naravnega vira.

5.7.1.1 Vodna povračila

predpis EU / mednarodne pogodbe
zakonodaja RS

· Sporazum o ustanovitvi EU (EC TREATY) (člen 174 – načelo »povzročitev obremenjevanja okolja plača«)

· Direktiva Evropskega parlamenta in Sveta EU (2000/60/EC) o skupni politiki do voda
· Zakon o vodah (Uradni list RS, 67/02)

· Uredba vodnih povračilih - predlog

Višina vodnih povračil je bila v letih od 1997 do 2000 nespremenjena. Za leto 2001 in 2002 je Vlada RS s spremembo uredbe o vodnih povračilih določila v povprečju 30-odstotno povišanje vodnih povračil od količinskih osnov za posamezne zavezance. Neenakomernost prilivov iz naslova vodnih povračil po letih je posledica dejstva, da je bila dejanska realizacija plačil v letih 1998, 1999 in 2000 zaradi finančne nediscipline predmet prisilne izterjave po državnem pravobranilcu. Struktura prilivov vodnih povračil za leto 2001 po posameznih zavezancih je prikazana na sliki 6.

Tabela 10: Prihodki proračuna RS iz naslova vodnih povračil (v 000 SIT)

1998
1999
2000
2001
2002

1.220.080
1.009.729
1.710.126
1.951.867
2.900.000

Vir: MF, ARSO (napoved za 2001 in 2002)

[image: image5.wmf]Odstranjevanje odpadkov

Varstvo površinskih voda

Varstvo pred hrupom

Varstvo zraka

Varstvo tal in podzemnih vod

Varstvo narave in pokrajine

Drugo

Slika 6: Struktura prilivov vodnih povračil (2001)

Vir: ARSO.

5.7.1.2 Taksa za obremenjevanje voda

predpis EU
zakonodaja RS

· Sporazum o ustanovitvi EU (EC TREATY) (člen 174 – načelo »povzročitev obremenjevanja okolja plača«)

· Direktiva Evropskega parlamenta in Sveta EU (2000/60/EC) o skupni politiki do voda

· Smernice EU (2001/C37/03) o dovoljenih oblikah državnih pomoči na področju varstva okolja
· Zakon o varstvu okolja (Uradni list RS, 32/92, 1/96)

· Uredba taksi za obremenjevanje voda (Uradni list RS, 41/95, 44/95, 8/96, 124/00 in 49/01)

Taksa za obremenjevanje voda kot namenski vir financiranja izvajanja NPVO se je izkazala za zelo učinkovito, saj so vsi zavezanci za plačilo takse za komunalno odpadno vodo v vseh preteklih letih uveljavljali oprostitev plačila takse v celoti. Na tem področju so bila tako vsa zbrana sredstva tudi v celoti namensko porabljena za izvedbo sanacijskih in drugih del za zmanjšanje obremenjevanja okolja. V posameznem letu se je tako financiralo približno 300 investicijskih projektov na področju odvajanja in čiščenja odpadnih voda.

Taksa za obremenjevanje voda je bila kot prva okoljska dajatev v Sloveniji uvedena v letu 1996. Zaradi dejstva, da se je cena za enoto obremenitve, ki jo vsakoletno določi Vlada RS, povečevala v povprečju za 30 %, se je sorazmerno povečeval znesek odmerjene oziroma obračunane takse za odpadno vodo vseh zavezancev. Takšen trend je predviden tudi v naslednjih letih (tabela 11).

Zavezanci za plačilo takse za tehnološko odpadno vodo so možnost oprostitve plačila takse uveljavljali v skromnejšem obsegu. Od skupaj 600 zavezancev za plačilo takse za tehnološko odpadno vodo je v letu 1996 uveljavitev oprostitve plačila takse uveljavilo le 5 zavezancev, 9 zavezancev v letu 1997, 23 v letu 1998, 20 v letu 1999 ter 23 v letu 2000. V letu 2001 je za oprostitev zaprosilo 27 zavezancev. V navedenem številu iz naslova oprostitev plačila taks so bili financirani investicijski projekti na področju odvajanja in čiščenja tehnoloških odpadnih voda.

V letu 2001 je bila zakonodaja na področju takse za obremenjevanje voda usklajena z določili državnih pomoči na področju varstva okolja. V skladu z navodili EU o dovoljenih oblikah državnih pomoči na področju varstva okolja (Community guidelines on State Aid for environmental protection (2001/C 37/03) se zavezancu za plačilo takse za odvajanje tehnološke odpadne vode zmanjša ali oprosti plačilo takse, vendar tako, da skupna višina državne pomoči, odobrena v celotnem obdobju izvajanja posameznih sanacijskih ali drugih del, ne presega 30 % upravičenih investicijskih stroškov. Upravičeni stroški za oprostitev plačila takse so tisti stroški, ki jih zavezanec vloži v izvedbo sanacijskih ali drugih del za zmanjšanje obremenitve voda oziroma v prilagoditev mejnim vrednostim skladno s predpisi na področju odvajanja odpadnih voda za posamezen vir onesnaževanja ali za rekonstrukcijo ali gradnjo objektov in naprav javne kanalizacije, v katero se odvajajo tehnološke odpadne vode.

Tabela 11: Proračunski prihodki iz naslova takse za obremenjevanje voda (v 1000 SIT)

1998
(priliv 1999)
1999
(priliv 2000)
2000
(priliv 2001)
2001
(priliv 2002)
2002
(priliv 2003)

komunalna odpadna voda

odmerjena/obračunana taksa
3.665.642
5.031.247
6.400.000
8.200.000
10.750.000

proračunski prihodki
21.000
210

tehnološka odpadna voda

odmerjena/obračunana taksa
1.946.645
2.440.320
3.100.000
4.024.000
5.200.000

proračunski prihodki
719.022
915.559
1.200.000
1.500.000
2.000.000

SKUPAJ

odmerjena/obračunana taksa
5.612.287
7.471.567
9.500.000
12.224.000
15.750.000

proračunski prihodki
740.022
915.769
1.200.000
1.500.000
2.000.000

Vir: ARSO.

Zavezanec mora odobreni znesek vložiti v izvedbo sanacijskih ali drugih del za dosego evropskih standardov oziroma standardov prenesenih v slovenski pravni red. Če je zavezanec na območju, ki je upravičeno do dodeljevanja regionalne državne pomoči, se lahko oprostitev oziroma zmanjšanje plačila takse poveča za 10 % in doseže 40 % upravičenih investicijskih stroškov.

5.7.2 Varstvo zraka - taksa za obremenjevanje zraka z emisijami CO2
predpis EU
zakonodaja RS

· Sporazum o ustanovitvi EU (EC TREATY) (člen 174 – načelo »povzročitev obremenjevanja okolja plača«)

· Smernice EU o dovoljenih oblikah državnih pomoči na področju varstva okolja (2001/C37/03)
· Zakon o varstvu okolja (Uradni list RS, 32/93in 1/96)

· Uredba o taksi za obremenjevanje zraka z emisijami CO2 (Uradni list RS, 68/96, 2/97, 5/97, 24/99, 65/98, 51/99, 42/00)

V skladu z uredbo o taksi za obremenjevanje zraka z emisijo ogljikovega dioksida so predmet takse na CO2 motorni bencin, motorni in svetilni petrolej, reaktivno gorivo, dizelsko gorivo, kurilno olje, utekočinjen naftni plin, zemeljski plin, plavžni plin, naftni plin, koksni plin, antracit, koks, črni in rjavi premog, lignit, etan, odpadna olja in komunalni odpadki. Osnova za obračun takse je seštevek enot obremenitve kupljene količine predmeta takse na CO2. Ceno za enoto obremenitve določi Vlada RS in je ob uveljavitvi takse znašala 1,00 SIT (približno 5,5 EUR/t CO2) za enoto obremenitve, v marcu 1998 pa je bila cena enote obremenitve povišana na 3,00 SIT za kg CO2 (16 EUR/t CO2). Prihodki iz naslova takse za CO2 so prikazani v tabeli 12.

Vlada RS pripravlja v letu 2002 spremembo uredbe o taksi za obremenjevanje zraka z emisijo CO2, ki naj bi bila v prihodnje predvsem investicijsko naravnana v realizacijo ukrepov zmanjševanja emisije CO2, ukrepi pa usklajeni s politiko državne pomoči na področju varstva okolja. Skladno z evropskimi navodili o dovoljeni državni pomoči na področju varstva okolja so posebej na področju energetike dovoljene najširše sheme državnih pomoči, saj gre za področje, ki je ključnega pomena v mednarodnem merilu glede politike varstva okolja (dodatno k temu mednarodno skupnost zavezuje tudi podpis Kjotskega protokola o zmanjševanju emisije toplogrednih plinov). Pomembne so predvsem investicije v energetsko varčne sisteme, v kombinacijo proizvodnje električne energije in toplote za ogrevanje, v stimuliranje uporabe energetsko obnovljivih virov energije ter prehod na uporabo goriv z manjšo vsebnostjo ogljika. Zavezanec za plačilo takse, ki je pravna oseba zasebnega prava in s tem prejemnik državnih pomoči, bo lahko v skladu s spremenjeno zakonodajo uveljavil oprostitev plačila takse kot investicijo za realizacijo omenjenih ukrepov zmanjševanja emisije CO2 v višini 40 % upravičenih investicijskih stroškov. Taksa za obremenjevanje zraka z emisijo CO2 je eden od ključnih instrumentov programa zmanjševanja emisije toplogrednih plinov. Predlog spremembe uredbe uvaja emisijsko dovoljenje, ki bo skladno s prihajajočo evropsko zakonodajo na področju shem za trgovanje z emisijami postalo predmet mednarodnega trgovanja in bo zqto pomembno pri zmanjševanju emisiej toplogrednih plinov.

Tabela 12: Prihodki proračuna RS iz naslova takse CO2 (v 1000 SIT)

vrsta prihodka
1998
1999
2000
2001

taksa za obremenjevanje zraka z emisijo CO2 – tekoča goriva
14.893.115
13.825.797
6.950.391
6.569.396

pogonska goriva (Zot)

6.888.090
6.482.610

taksa za obremenjevanje zraka z emisijo CO2 – plinasta goriva
2.419.942
1.038.234
443.601
781.568

taksa za obremenjevanje zraka z emisijo CO2 – trda goriva
408.230
182.941
179.796
137.916

taksa za obremenjevanje zraka z emisijo CO2 – gorljive organske snovi
0
8.423
21.963
26.947

SKUPAJ
17.721.387
15.055.395
15.683.741
13.998.437

Vir: MF, Sektor za analize, metodologijo in bilance javnega financiranja

Oprostitev plačila takse zaradi obremenjevanja okolja z emisijo CO2 za pokrivanje upravičenih stroškov pri investiciji, za katero ministrstvo, pristojno za varstvo okolja, na podlagi javnega razpisa izda dovoljenje gospodarski družbi ali samostojnemu podjetniku, so stroški zaradi:
· uvedbe soproizvodnje toplote in elektrike pri rekonstrukciji obstoječe toplarne, pri čemer se za upravičene stroške štejejo dodatni stroški rekonstrukcije obstoječih toplarn v primerjavi s stroški primerljive konvencionalne toplarne;

· uvedbe kombiniranega cikla pri rekonstrukciji obstoječe plinske turbine, pri čemer se za upravičene stroške štejejo dodatni stroški rekonstrukcije obstoječe plinske turbine v primerjavi s stroški primerljive konvencionalne turbine;

· izvedbe ukrepov učinkovite rabe energije v obstoječem industrijskem obratu, če je učinek ukrepov zmanjšanje emisije CO2, pri čemer se za upravičene stroške štejejo dodatni stroški izvedbe ukrepov za učinkovito rabo energije;

· rekonstrukcije obstoječih naprav za oskrbo naselij s toploto ali pri izvedbi drugih ukrepov pri oskrbi, če je učinek rekonstrukcije ali ukrepov zmanjšanje emisije CO2, pri čemer se za upravičene stroške štejejo dodatni stroški rekonstrukcije obstoječih naprav katerih učinek je navedeno zmanjšanje emisije CO2;
· zamenjave uporabe fosilnih goriv z obnovljivimi viri energije naprav za ogrevanje (biomasa, sončna energija, geotermalna energija ind.) pri obstoječih napravah za ogrevanje, pri čemer zmanjšanje emisije CO2 po končani rekonstrukciji ali vgradnji novih naprav najmanj 200 t, za upravičene stroške pa se štejejo dodatni stroški rekonstrukcije ali vgradnje naprav za ogrevanje na obnovljive vire energije v primerjavi s stroški vgradnje naprav enake toplotne moči za fosilno gorivo;

· izvedbe ukrepov za zmanjšanje toplotnih izgub objektov, če je posledica zmanjšanja toplotnih izgub po končani rekonstrukciji objektov zmanjšanje emisije CO2 za več kot 50 t, pri čemer se za upravičene stroške štejejo dodatni stroški zmanjšanja toplotnih izgub objekta ali več objektov, ki je večje kot ga določajo predpisi na področju toplotnih izgub objektov, katerih učinek je zmanjšanje emisije CO2.

5.7.3 Ravnanje z odpadki

predpis EU
zakonodaja RS

· Direktiva Sveta EU (1999/31/EC) o odlaganju odpadkov

· Sporazum o ustanovitvi EU (EC TREATY) (člen 174 – načelo »povzročitev obremenjevanja okolja plača«)

· Smernice EU (2001/C37/03) o dovoljenih oblikah državne pomoči na področju varstva okolja
· Zakon o varstvu okolja (Uradni list RS, 32/93, 1/96)

· Uredba o taksi za obremenjevanje okolja zaradi odlaganja odpadkov (Uradni list RS, 70/01)

Z uvedbo taks zaradi obremenjevanja okolja zaradi odlaganja odpadkov se zagotavlja ustrezen finančni vir za dosego zastavljenih ciljev in izvajanje predpisov, o odlaganju odpadkov. So ena od oblik državnih pomoči in vir sredstev za financiranje zmanjševanja obremenjevanja okolja in pomemben mehanizem za doseganje zastavljenih in predpisanih ciljev, predvsem za zmanjševanje količine odpadkov pri izvoru, odlaganje čim manjših količin in čim bolj inertnih odpadkov, zmanjševanje količine deleža biološko razgradljivih odpadkov, pospeševanje ločenega zbiranja posameznih frakcij komunalnih odpadkov in postopno večanje obsega obdelave in izrabe odpadkov.

5.7.3.1 Taksa za obremenjevanje okolja zaradi odlaganja odpadkov

Uredba o taksi za obremenjevanje okolja zaradi odlaganja odpadkov je začela veljati 1. 1. 2002 določa pa višino, način obračunavanja, odmere in plačevanja takse za obremenjevanje okolja zaradi odlaganja odpadkov na odlagališčih odpadkov ter merila za znižanje in oprostitev plačevanja takse, in sicer za obremenjevanje tal z odloženimi odpadki in obremenjevanje zraka z emisijo metana (kot toplogrednega plina) zaradi odloženih biorazgradljivih odpadkov.

Taksa se plačuje za obremenjevanje okolja z odpadki, odloženimi na odlagališču za inertne, nenevarne ali nevarne odpadke. Zavezanec za plačilo takse je upravljalec odlagališča, ki takso plačuje v znesku, ki je enak osnovi za takso za odpadke, odložene na odlagališče v koledarskem letu. Osnova za takso se lahko zniža za znesek, ki se določi na podlagi količine v odlagališčnem plinu zajetega metana, ki zgori ali se zajame v koledarskem letu in za katerega velja osnova za takso (samo za odlagališče, na katerem se odpadki odlagajo).

Zavezanec lahko uveljavlja oprostitev ali zmanjšanje plačila takse zaradi izvajanja sanacijskih ali drugih del v istem letu za zmanjšanje obremenjevanja tal oziroma zraka zaradi odlaganja odpadkov na odlagališču v istem letu. Upravičeni stroški za uveljavitev oprostitve ali zmanjšanje plačila takse so stroški za izvedbo del izgradnje novega odlagališča,rekonstrukcije ali razzširitve obstoječega odlagališča, stroški nabave naprav in izgradnje objektov za obdelavo odpadkov pred odlaganjem. Upravičeni stroški so tudi stroški za izvedbo del izgradnje objektov ali za nakup opreme zbirnih centrov, kot so določeni v predpisu o ravnanju z ločenimi frakcijami pri opravljanju javne službe ravnanja s komunalnimi odpadki, ter stroški izgradnje in nabave opreme sortirnic odpadkov in objektov ali naprav za biološko, mehansko ali mehansko-biološko obdelavo ločenih frakcij komunalnih odpadkov. Za upravičene stroške se ne štejejo stroški izgradnje ali opremljanja zbiralnic ločenih frakcij.

Oprostitev ali zmanjšanje plačila takse se uveljavlja posebej za odlaganje komunalnih odpadkov in posebej za odlaganje odpadkov, ki se ne razvrščajo kot komunalni odpadki v skupini 20 00 in 15 00 po klasifikacijskem seznamu odpadkov iz predpisov na področju ravnanja z odpadki. Ločevanje odloženih odpadkov na komunalne in druge je pomembno zaradi različnih stopenj zmanjšanja in oprostitve plačevanja takse. Za komunalne odpadke je možno zmanjšanje plačila celotnih zneskov obračunane takse oziroma oprostitev, za druge pa po nižjih stopnjah v skladu z določili o dovoljenih državnih pomočeh na področju varstva okolja direktiv EU in naših predpisov.

Po prvih predhodnih ocenah se bo iz naslova predmetnih taks letno zbralo okrog 3,2 milijard SIT zaradi odlaganja komunalnih odpadkov in okrog 150 milijonov SIT zaradi odlaganja drugih vrst odpadkov (odpadkov iz industrije in energetike) v letu 2002.

To pomeni skoraj 40 % sredstev od skupnih 8,6 milijarde SIT, ki bi jih bilo treba zagotoviti v letu 2003 za izpolnjevanje programskih in zakonskih obveznosti na področju ravnanja z odpadki. Koliko od 3,5 milijarde SIT, zbranih iz naslova takse v prvem letu investirano v ravnanje z odpadki, pa je odvisno od stopnje pripravljenosti programov ravnanja z odpadki in ustrezne projektne dokumentacije zavezancev.

5.7.3.2 Taksa za obremenjevanje okolja zaradi uporabe mazalnih olj in tekočin

predpis EU
zakonodaja RS

· Direktiva Sveta EU (75/439/EEC) o odstranjevanju odpadnih olj, ki dopolnjuje direktivo 75/439/EEC
· Zakon o varstvu okolja (Uradni list RS, 32/93, 1/96)

· Uredba o taksi za obremenjevanje okolja zaradi uporabe mazalnih olj in tekočin (Uradni list RS, 2/02)

Taksa za obremenjevanje okolja zaradi uporabe mazalnih olj in tekočin je bila uvedena s 1. 1. 2002 za povračilo škode, povzročene zaradi uporabe mazalnih olj, tekočin in njim sorodnih proizvodov, med zgorevanjem, ki povzroča emisijo snovi v zrak, in po uporabi, po kateri jih je treba kot odpadne tekočine predelati, zaradi uporabe kot gorivo ali odstraniti s sežiganjem. Uredba o taksi za obremenjevanje okolja uporabiti mazalnih olj in tekočin določa njen znesek, način obračunavanja in plačevanja.

Zavezanec za obračunavanje in plačilo takse je uvoznik mazalnih olj oziroma proizvajalec mazalnih olj. Osnova za obračunavanja takse je masa proizvedene ali uvožene količine mazalnega olja, izražena v kilogramih. Plačilo takse je obveznost tistih, ki imajo edini možnost vplivati na kakovost mazalnih olj glede njihove trajnosti pri uporabi kakor tudi glede vsebnosti biorazgradljivih snovi v njih. Načelo “onesnaževalec plača” se s to uredbo uveljavlja v pravem pomenu: odgovornost za škodo v okolju prevzema oseba, ki daje mazalna olja v promet, saj lahko s kakovostjo olj in vsebnostjo bolj razgradljivih snovi v njih pripomore k zmanjšanju onesnaževanja okolja.

Taksa za uporabo mazalnih olj se sicer v integralnem proračunu ne bo uporabljala namensko za varstvo okolja, vendar so že v proračunskem obdobju 2002-2003 predvidena sredstva za program sanacije starih okoljskih bremen, ki so nastala zaradi uporabe mazalnih olj na ozemlju RS, prav na račun tega dodatnega priliva. Gre za sanacijo štirih odlagališč gudrona, ki je kot odpadek nastal pri regeneraciji mazalnih olj v 70. in 80. letih prejšnjega stoletja.

Predvidena višina takse za uporabo mazalnih olj je za prvo leto njene uveljavitve 32 SIT na kilogram. Predvideni letni priliv v državni proračun je zaradi obračuna takse okoli 640 milijonov SIT, predvideva pa se, da bo v letu 2001 dano v promet med 20.000 in 23.000 ton mazalnih olj, za katera velja plačilo takse.

5.7.3.3
Obveznost ravnanja z baterijami in akumulatorji, ki vsebujejo nevarne snovi

predpis EU
zakonodaja RS

· Direktiva Sveta EU (91/157/EEC) o baterijah in akumulatorjih, ki vsebujejo nevarne snovi
· Pravilnik o ravnanju z baterijami in akumulatorji, ki vsebujejo nevarne snovi (Uradni list RS, 104/00)

· Odredba o ravnanju z ločeno zbranimi frakcijami pri opravljanju javne službe ravnanja s komunalnimi odpadki (Uradni list RS, 21/01)

Pravilnik o ravnanju z baterijami in akumulatorji določa pravila ravnanja v proizvodnji, prometu in porabi baterij in akumulatorjev, ki vsebujejo nevarne snovi, ter pravila ravnanja in druge obveznosti v zvezi s prevzemanjem, zbiranjem, predelavo in odstranjevanjem odpadnih baterij in akumulatorjev.

Dobavitelj mora zagotavljati prevzemanje od imetnikov prepuščenih odpadnih baterij ali akumulatorjev, njihovo zbiranje in predelavo ali odstranjevanje, tako da sam na svoje stroške:

· organizira prevzemanje odpadnih baterij ali akumulatorjev v prodajalnah, kjer se prodajajo na drobno baterije ali akumulatorji, ki jih sam dobavlja,

· organizira prevzemanje odpadnih baterij ali akumulatorjev v poslovnih prostorih, kjer se uporabljajo baterije ali akumulatorji, ki jih izvajalcu dejavnosti sam dobavlja kot zadnji dobavitelj, in

· zagotavlja zbiranje in predelavo ali odstranjevanje odpadnih baterij ali akumulatorjev, ki jih daje sam v promet.

Prodajalec baterij ali akumulatorjev, ki ni dobavitelj, mora od predhodnega dobavitelja pridobiti pisno izjavo, da bo zagotovil prevzemanje vrnjenih odpadnih baterij in akumulatorjev, ki jih bodo prodajalcu prepustili imetniki.

5.7.3.4 Pristojbina za organizirano zagotavljanje predelave izrabljenih motornih vozil

Na podlagi zakona o varstvu okolja je v pripravi uredba o pristojbini za organizirano zagotavljanje predelave izrabljeni motornih vozil (osnutek, april 2002), ki bo določila višino, plačilo in način vračanja kavcije za organizirano zagotavljanje predelave izrabljenih motornih vozil ter pogoje za vračilo ali oprostitev plačila kavcije. Uredba bo predvidoma začela veljati s 1. 1. 2003.

5.7.4 Drugi inštrumenti

5.7.4.1 Davčne olajšave na osnovi zakona o dohodnini

V skladu z zakonom o dohodnini se osnova za dohodnino za vse zavezance zmanjša za sredstva, vložena v nakup proizvodov, ki zmanjšujejo porabo pitne vode, električne energije in so tudi po drugih kriterijih okoljsko ustreznejši. Vlada RS je kriterije določila z Uredbo o določitvi kriterijev energetske učinkovitosti, manjše porabe pitne vode in manjšega obremenjevanja okolja (Uradni list RS, 7/96) za nekatere proizvode široke potrošnje: hladilnike, zamrzovalnike in njihove kombinacije, pralne stroje, sušilne stroji z dovodom zraka in brez, sesalnike in okna (vključno z balkonskimi vrati in panoramskimi stenami). Zavezanci morajo za uveljavitev zmanjšanja osnove za dohodnino predložiti račun, iz katerega je razviden datum nakupa in garancijski list, iz katerega je razviden tip proizvoda.

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

* 	Do razhajanja med števili gospodarskih družb ter med zneski odobrenih dolgoročnih rezervacij po posameznih evidencah prihaja zaradi statusnih sprememb v času od odobritve sredstev dolgoročnih rezervacij do 31.12.2000, poleg tega vse družbe, ki so jim bila sredstva s strani MOP-UVN odobrena, niso oblikovali dolgoročnih rezervacij v otvoritveni bilanci. V nekaj primerih so bile odobrene dolgoročne rezervacije v otvoritveni bilanci brez predhodne odobritve sredstev s strani MOP-UVN, v enem primeru pa je znesek v otvoritveni bilanci trikrat višji od odobrenega s potrdilom MOP-UVN.

** 	Doslej je ministrstvo izdalo 3 odločbe

***	Nekaterim pravnim osebam so bila odobrena sredstva tako za odstranitev odpadkov, kot tudi za investicije, zato so nekatere pravne osebe štete dvakrat (pri odpadkih in investicijah), v skupnem seštevku pa samo enkrat.

PAGE
1

[image: image6.wmf]0

5000

10000

15000

20000

25000

1995

1996

1997

1998

1999

2000

2001

2002

EUR (000)

ISPA

PHARE

[image: image7.wmf]Odstranjevanje odpadkov

Varstvo površinskih voda

Varstvo pred hrupom

Varstvo zraka

Varstvo tal in podzemnih vod

Varstvo narave in pokrajine

Drugo

[image: image8.wmf]0

500

1000

1500

2000

2500

3000

3500

4000

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

Leto

EUR(x1000)

Proračunska sredstva

Donacije (Phare, GEF)

[image: image9.wmf]Odstranjevanje odpadkov

Varstvo površinskih voda

Varstvo pred hrupom

Varstvo zraka

Varstvo tal in podzemnih vod

Varstvo narave in pokrajine

Drugo

[image: image10.wmf]Kmetijstvo, lov, gozdarstvo

Ribištvo

Rudarstvo

Predelovalne dejavnosti

Oskrba z elektriko, plinom, vodo

Gradbeništvo

Trgovina; popravila mot. vozil

Gostinstvo

Promet, skladiščenje zveze

Nepremičnine, najem, poslovne stor.

Javna uprava, obramba, soc. zavar.

Izobraževanje

Zdravstvo, socialno varstvo

Druge javnem skupne in osebne stor.

[image: image11.wmf]raba vode za proizvajanje električne

energije

raba površinskih voda za hlajenje

raba vode iz javnih vodovodnih sistemov

za oskrbo s pitno vodo

tehnološka voda iz vodnjakov

izkoriščanje naplavin gramoza

izkoriščanje naplavin mivke

[image: image12.wmf]0

5000

10000

15000

20000

25000

1995

1996

1997

1998

1999

2000

2001

2002

EUR (000)

ISPA

PHARE

_1088165048.xls
Grafikon5

		Odstranjevanje odpadkov

		Varstvo površinskih voda

		Varstvo pred hrupom

		Varstvo zraka

		Varstvo tal in podzemnih vod

		Varstvo narave in pokrajine

		Drugo

4085261

992084

41525

661994

280092

501411

80781

Sheet1

		Program		1995		1996		1997		1998		1999		2000		2001		2002

		PHARE		1140		700		1727		2325		21888		5200		0		0

		ISPA		0		0		0		0		0		9070		9634		12040

				Sredstva tuje pomoči

				Odstranjevanje odpadkov		Varstvo površinskih voda		Varstvo pred hrupom		Varstvo zraka		Varstvo tal in podzemnih vod		Varstvo narave in pokrajine		Drugo

				2568622		3797820		1954952		8984399		1360992		553717		92353

				4085261		992084		41525		661994		280092		501411		80781

				Kmetijstvo, lov, gozdarstvo								183209

				Ribištvo								720

				Rudarstvo								3664

				Predelovalne dejavnosti								5026803

				Oskrba z elektriko, plinom, vodo								8070874

				Gradbeništvo								107938

				Trgovina; popravila mot. vozil								349073

				Gostinstvo								17555

				Promet, skladiščenje zveze								825993

				Nepremičnine, najem, poslovne stor.								4559

				Javna uprava, obramba, soc. zavar.								3835274

				Izobraževanje								1115

				Zdravstvo, socialno varstvo								4165

				Druge javnem skupne in osebne stor.								881913

Sheet1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

PHARE

ISPA

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet2

		0

		0

		0

		0

		0

		0

		0

Sheet3

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		

		

_1088165440.xls
Grafikon1

		raba vode za proizvajanje električne energije

		raba površinskih voda za hlajenje

		raba vode iz javnih vodovodnih sistemov za oskrbo s pitno vodo

		tehnološka voda iz vodnjakov

		izkoriščanje naplavin gramoza

		izkoriščanje naplavin mivke

Tabela 1: Struktura prilivov vodnih povračil po zavezancih glede na količinske osnove

3.45

12.4

19.22

51.07

2.69

0.001

Sheet1

		Tabela 1: Struktura prilivov vodnih povračil po zavezancih glede na količinske osnove

		zavezanec		cena za leto 2001		delež priliva vodnih povračil v %

		raba vode za proizvajanje električne energije		19,1 SIT		3.45

		raba površinskih voda za hlajenje		0,45 SIT		12.4

		raba vode iz javnih vodovodnih sistemov za oskrbo s pitno vodo		8,20 SIT		19.22

		tehnološka voda iz vodnjakov		5,5 SIT		51.07

		izkoriščanje naplavin gramoza		163,00 SIT		2.69

		izkoriščanje naplavin mivke		812,00 SIT		0.001

		???				11.169

		Tabela št. 4: PRORAČUNSKI PRIHODKI iz naslova takse za obremenjevanje voda, v 000 SIT

				1998 (priliv 1999)		1999 (priliv 2000)		2000 (priliv 2001)		2001 (priliv 2002)		2002 (priliv 2003)

		Komunalna odpadna voda

		odmerjena/obračunana taksa		3,665,642		5,031,247		6,400,000		8,200,000		10,750,000

		proračunski prihodki		21,000		210

		v investicije		3,644,642		5,031,037		6,400,000		8,200,000		10,750,000

		Tehnološka odpadna voda

		odmerjena/obračunana taksa		1,946,645		2,440,320		3,100,000		4,024,000		5,200,000

		proračunski prihodki		719,022		915,559		1,200,000		1,500,000		2,000,000

		v investicije		1,227,623		1,524,761		1,900,000		2,524,000		3,200,000

		SKUPAJ

		odmerjena/obračunana taksa		5,612,287		7,471,567		9,500,000		12,224,000		15,750,000

		proračunski prihodki		740,022		915,769		1,200,000		1,500,000		2,000,000

		v investicije		4,872,265		6,555,798		8,300,000		10,724,000		13,750,000

Sheet1

		0

		0

		0

		0

		0

		0

Tabela 1: Struktura prilivov vodnih povračil po zavezancih glede na količinske osnove

Struktura prilivov vodnih povračil po zavezancih

Sheet2

		0		0

		0		0

		0		0

		0		0

		0		0

proračunski prihodki

v investicije

Tehnološka odpadna voda v 000 SIT

PRORAČUNSKI PRIHODKI iz naslova takse za obremenjevanje voda

Sheet3

		0		0

		0		0

		0		0

		0		0

		0		0

proračunski prihodki

v investicije

Komunalna odpadna voda v 000 SIT

PRORAČUNSKI PRIHODKI iz naslova takse za obremenjevanje voda

		0		0

		0		0

		0		0

		0		0

		0		0

proračunski prihodki

v investicije

Skupaj v 000 SIT

PRORAČUNSKI PRIHODKI iz naslova takse za obremenjevanje voda

		

		

_1088164770.xls
Grafikon3

		Odstranjevanje odpadkov

		Varstvo površinskih voda

		Varstvo pred hrupom

		Varstvo zraka

		Varstvo tal in podzemnih vod

		Varstvo narave in pokrajine

		Drugo

2568622

3797820

1954952

8984399

1360992

553717

92353

Sheet1

		Program		1995		1996		1997		1998		1999		2000		2001		2002

		PHARE		1140		700		1727		2325		21888		5200		0		0

		ISPA		0		0		0		0		0		9070		9634		12040

				Sredstva tuje pomoči

				Odstranjevanje odpadkov		Varstvo površinskih voda		Varstvo pred hrupom		Varstvo zraka		Varstvo tal in podzemnih vod		Varstvo narave in pokrajine		Drugo

				2568622		3797820		1954952		8984399		1360992		553717		92353

				4085261		992084		41525		661994		280092		501411		80781

				Kmetijstvo, lov, gozdarstvo								183209

				Ribištvo								720

				Rudarstvo								3664

				Predelovalne dejavnosti								5026803

				Oskrba z elektriko, plinom, vodo								8070874

				Gradbeništvo								107938

				Trgovina; popravila mot. vozil								349073

				Gostinstvo								17555

				Promet, skladiščenje zveze								825993

				Nepremičnine, najem, poslovne stor.								4559

				Javna uprava, obramba, soc. zavar.								3835274

				Izobraževanje								1115

				Zdravstvo, socialno varstvo								4165

				Druge javnem skupne in osebne stor.								881913

Sheet1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

PHARE

ISPA

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet2

		0

		0

		0

		0

		0

		0

		0

Sheet3

		Odstranjevanje odpadkov

		Varstvo površinskih voda

		Varstvo pred hrupom

		Varstvo zraka

		Varstvo tal in podzemnih vod

		Varstvo narave in pokrajine

		Drugo

4085261

992084

41525

661994

280092

501411

80781

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		

		

_1088164846.xls
Grafikon4

		Kmetijstvo, lov, gozdarstvo

		Ribištvo

		Rudarstvo

		Predelovalne dejavnosti

		Oskrba z elektriko, plinom, vodo

		Gradbeništvo

		Trgovina; popravila mot. vozil

		Gostinstvo

		Promet, skladiščenje zveze

		Nepremičnine, najem, poslovne stor.

		Javna uprava, obramba, soc. zavar.

		Izobraževanje

		Zdravstvo, socialno varstvo

		Druge javnem skupne in osebne stor.

183209

720

3664

5026803

8070874

107938

349073

17555

825993

4559

3835274

1115

4165

881913

Sheet1

		Program		1995		1996		1997		1998		1999		2000		2001		2002

		PHARE		1140		700		1727		2325		21888		5200		0		0

		ISPA		0		0		0		0		0		9070		9634		12040

				Sredstva tuje pomoči

				Odstranjevanje odpadkov		Varstvo površinskih voda		Varstvo pred hrupom		Varstvo zraka		Varstvo tal in podzemnih vod		Varstvo narave in pokrajine		Drugo

				2568622		3797820		1954952		8984399		1360992		553717		92353

				4085261		992084		41525		661994		280092		501411		80781

				Kmetijstvo, lov, gozdarstvo								183209

				Ribištvo								720

				Rudarstvo								3664

				Predelovalne dejavnosti								5026803

				Oskrba z elektriko, plinom, vodo								8070874

				Gradbeništvo								107938

				Trgovina; popravila mot. vozil								349073

				Gostinstvo								17555

				Promet, skladiščenje zveze								825993

				Nepremičnine, najem, poslovne stor.								4559

				Javna uprava, obramba, soc. zavar.								3835274

				Izobraževanje								1115

				Zdravstvo, socialno varstvo								4165

				Druge javnem skupne in osebne stor.								881913

Sheet1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

PHARE

ISPA

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet2

		0

		0

		0

		0

		0

		0

		0

Sheet3

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		

		

_1087805199.xls

_1088164585.xls
Grafikon2

		1995		1995

		1996		1996

		1997		1997

		1998		1998

		1999		1999

		2000		2000

		2001		2001

		2002		2002

PHARE

ISPA

EUR (000)

1140

0

700

0

1727

0

2325

0

21888

0

5200

9070

0

9634

0

12040

Sheet1

		Program		1995		1996		1997		1998		1999		2000		2001		2002

		PHARE		1140		700		1727		2325		21888		5200		0		0

		ISPA		0		0		0		0		0		9070		9634		12040

				Sredstva tuje pomoči

				Odstranjevanje odpadkov		Varstvo površinskih voda		Varstvo pred hrupom		Varstvo zraka		Varstvo tal in podzemnih vod		Varstvo narave in pokrajine		Drugo

				2568622		3797820		1954952		8984399		1360992		553717		92353

				4085261		992084		41525		661994		280092		501411		80781

				Kmetijstvo, lov, gozdarstvo								183209

				Ribištvo								720

				Rudarstvo								3664

				Predelovalne dejavnosti								5026803

				Oskrba z elektriko, plinom, vodo								8070874

				Gradbeništvo								107938

				Trgovina; popravila mot. vozil								349073

				Gostinstvo								17555

				Promet, skladiščenje zveze								825993

				Nepremičnine, najem, poslovne stor.								4559

				Javna uprava, obramba, soc. zavar.								3835274

				Izobraževanje								1115

				Zdravstvo, socialno varstvo								4165

				Druge javnem skupne in osebne stor.								881913

Sheet1

		

PHARE

ISPA

Sheet2

		0

		0

		0

		0

		0

		0

		0

Sheet3

		Odstranjevanje odpadkov

		Varstvo površinskih voda

		Varstvo pred hrupom

		Varstvo zraka

		Varstvo tal in podzemnih vod

		Varstvo narave in pokrajine

		Drugo

4085261

992084

41525

661994

280092

501411

80781

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		

		

