

**POROČILO O POSLOVANJU
GOSPODARSKIH JAVNIH SLUŽB**
za območje občine Krško
za 2018

Številka: 560-0001/2019

Krško, februar 2019

PRI PRIPRAVI SO SODELOVALI:

Miljenko Muha, univ. dipl. ekon., predsednik uprave

Blaž Petrovič, univ. dipl. ekon., direktor Finančno-računovodskega sektorja in informatike

Jože Leskovar, univ. dipl. inž. rud., direktor Sektorja komunale

Janez Kozole, dipl. ekon., vodja Sektorja gospodarskih javnih služb kolektivne rabe

Špela Arh Marinčič, univ. dipl. inž. grad., vodja VO-KA

Darja Modic, mag. manag., pomočnica direktorja Sektorja komunale

Sabina Senica, dipl. san. inž., vodja čistilnih naprav in tehnoloških procesov

Nina Leskovar Ferme, univ. dipl. inž. geol., vodja nadzora kakovosti pitne vode

Janko Brulc, str. teh, operativni vodja na oskrbi s pitno vodo

Matija Pustoslemšek, komun. inž., referent za izvajanje koncesijske dejavnosti

Marjan Božič, komerc., vodja zbiranja in odvoza odpadkov

Boštjan Vimpolšek, mag. inž. log., referent

KAZALO VSEBINE

1.	UVOD	5
1.1.	Splošno.....	5
1.2.	Izpolnjevanje dolžnosti, ki jih ima koncesionar po koncesijski pogodbi	5
1.3.	Povzetek	6
1.4.	Spremembe v družbi koncesionarja	7
2.	ORGANIZACIJA DEJAVNOSTI	8
2.1.	Uvod	8
2.2.	Kadrovska usposobljenost	8
2.3.	Pregledi s strani inšpekcijskih služb	9
2.4.	Pritožbe uporabnikov	10
2.4.1.	Dejavnosti individualne rabe	10
2.4.2.	Dejavnosti kolektivne rabe	10
2.4.3.	Ankete ugotavljanja zadovoljstva uporabnikov	10
2.5.	Oddaja poslov podizvajalcem	11
2.5.1.	Dejavnosti individualne rabe	11
2.5.2.	Dejavnosti kolektivne rabe	11
2.6.	Izdaja pogojev za priključitev na komunalno infrastrukturo	11
3.	IZVAJANJE DEJAVNOSTI INDIVIDUALNE RABE.....	12
3.1.	Objekti in naprave gospodarske infrastrukture	12
3.2.	Odstopanja od načrtovanih prihodkov	12
3.3.	Odstopanja od načrtovanih stroškov	12
3.4.	Izvajanje posameznih dejavnosti individualne rabe.....	12
3.4.1.	Oskrba s pitno vodo	12
3.4.2.	Odvajanje in čiščenje odpadnih in padavinskih voda	20
3.4.3.	Zbiranje in prevoz komunalnih odpadkov.....	27
3.4.4.	Urejanje in vzdrževanje pokopališč ter pogrebne storitve	33
3.5.	Osveščanje in obveščanje uporabnikov	35
4.	IZVAJANJE DEJAVNOSTI KOLEKTIVNE RABE	36
4.1.	Objekti in naprave gospodarske infrastrukture	36
4.2.	Odstopanja od načrtovanih prihodkov	36
4.3.	Odstopanja od načrtovanih stroškov	36
4.4.	Izvajanje posameznih dejavnosti kolektivne rabe	36
4.4.1.	Vzdrževanje občinskih javnih cest.....	37
4.4.2.	Urejanje in čiščenje javnih površin.....	37
4.4.3.	Javna razsvetljava, izobešanje zastav in okraševanje v naseljih	37
4.5.	Zavarovanje in koriščenje zavarovanj ter škodni dogodki	37
4.5.1.	Dejavnosti individualne rabe	37
4.5.2.	Dejavnosti kolektivne rabe	38
4.6.	Izvajanje storitev izven obsega izvajanja javne službe	39
5.	SPREMENJENI POGOJI IZVAJANJA KONCESIJSKE POGODBE	39
5.1.1.	Dejavnosti individualne rabe	39
5.1.2.	Dejavnosti kolektivne rabe	39
6.	REZULTATI POSLOVANJA	40
6.1.	Izkaz poslovnega izida	40
6.1.1.	Dejavnosti individualne rabe	40
	40	
6.1.2.	Omrežnina in cena javne infrastrukture	41
6.1.3.	Dejavnosti kolektivne rabe	42
6.2.	Specifikacija stroškov – kalkulativnih elementov za gospodarske javne službe individualne rabe	43
7.	POVZETEK	46

KAZALO TABEL

Tabela 1: Kazalniki za 2018	6
Tabela 2: Pregled prihodkov in stroškov za ceno izvajanje storitev po dejavnostih gospodarskih javnih služb za 2018	6
Tabela 2: Pregled prihodkov in stroškov za omrežnino in ceno javne infrastrukture po dejavnostih gospodarskih javnih služb za 2018	7
Tabela 3: Izdana soglasja v 2018	11
Tabela 4: Odstopanje uresničene obsega prodaje od načrtovanega	12
Tabela 6: Seznam aglomeracij, ki jih oskrbujejo javni vodovodi	13
Tabela 7: Infrastruktura v najemu	14
Tabela 8: Kakovost pitne vode v 2018	16
Tabela 9: Pregled okvar v 2018	18
Tabela 10: Pregled distribuirane in prodane vode v m ³ v 2018	18
Tabela 11: Zamenjave vodomero v 2018	19
Tabela 12: Uresničene količine glede na načrtovane v m ³	20
Tabela 13: Uresničeni in načrtovani poslovni izid	20
Tabela 14: Seznam aglomeracij s pregledom načina izvajanja javne službe	20
Tabela 15: Infrastruktura v upravljanju	21
Tabela 16: Količina dotečene in obračunane komunalne odpadne vode na čistilne naprave	23
Tabela 17: Uresničene količine na načrtovane za dejavnost odvajanja odpadnih voda v m ³	25
Tabela 18: Uresničeni in načrtovani poslovni izid za dejavnost odvajanja odpadnih voda	25
Tabela 19: Uresničene količine glede na načrtovane za dejavnost čiščenja odpadnih voda v m ³	26
Tabela 20: Uresničeni in načrtovani poslovni izid za dejavnost čiščenja odpadnih voda	26
Tabela 21: Uresničene količine glede na načrtovane za dejavnost odvajanja in čiščenja padavinske odpadne vode v m ³	26
Tabela 22: Uresničeni in načrtovani poslovni izid za dejavnost odvajanja padavinske odpadne vode	26
Tabela 23: Uresničeni in načrtovani poslovni izid za dejavnost čiščenja padavinske odpadne vode	27
Tabela 24: Uresničene količine glede na načrtovane za dejavnost prevzema blata iz greznic in malih komunalnih čistilnih naprav (MKČN) v m ³	27
Tabela 25: Uresničeni in načrtovani poslovni izid za dejavnost prevzema blata iz greznic in malih komunalnih čistilnih naprav (MKČN)	27
Tabela 26: Količina ločeno zbranih odpadkov v letu 2018	28
Tabela 27: Količina mešanih komunalnih in odloženih odpadkov v 2018	29
Tabela 28: Uresničeni in načrtovani poslovni izid za dejavnost ravnanja z odpadki	33
Tabela 29: Pregled aktivnih grobnih prostorov po pokopališčih	33
Tabela 30: Pregled pokopov v letu 2018	35
Tabela 31: Uresničeni in načrtovani poslovni izid pri pogrebno pokopališki dejavnosti	35
Tabela 32: Zavarovalne premije in prejete odškodnine v letu 2018	38
Tabela 33: Poraba proračunskih sredstev v 2018	42

KAZALO SLIK

Slika 1: Trend dviga zbranih količin nevarnih odpadkov, občina Krško, 2015–2018	30
Slika 2: Mobilna zbiralnica nevarnih odpadkov v okviru akcije Evropski teden zmanjševanja odpadkov 2018	30
Slika 3: Lokacije najdenih divjih odlagališč na območju občina Krško	31
Slika 4: Delež posameznih materialov na divjih odlagališčih	32

KAZALO GRAFOV

Graf 1: Pregled gibanja vrednosti atrazina in desetilatrazina na črpališču Brege	17
Graf 2: Pregled gibanja vrednosti nitratov na črpališču Brege	17
Graf 3: Količina dotečene in obračunane odpadne vode v m ³	24

1. UVOD

1.1. Splošno

Skladno z določili Koncesijske pogodbe za izvajanje gospodarske javne službe, sklenjene dne 6. 7. 2016, smo pripravili Poročilo o poslovanju dejavnosti gospodarskih javnih služb 2018 (v nadaljevanju Poročilo).

Predmet Koncesijske pogodbe, sklenjene za obdobje 8 let, je opravljanje gospodarskih javnih služb, ki jih delimo na dejavnosti individualne in dejavnosti kolektivne rabe, za obdobje 2017 – 2024. Za dejavnosti individualne rabe se po določitih koncesijske pogodbe za vsako leto oblikujejo cene z elaborati, za izvajanje dejavnosti kolektivne rabe pa so bile v sklopu razpisne dokumentacije podane izhodiščne tarife.

Dejavnosti individualne rabe, ki se financirajo s strani uporabnikov storitev, so:

- oskrba s pitno vodo,
- odvajanje in čiščenje odpadnih in padavinskih voda,
- zbiranje in prevoz komunalnih odpadkov,
- urejanje in vzdrževanje pokopališč ter pogrebne storitve.

Dejavnosti kolektivne rabe, ki se financirajo iz občinskega proračuna, so:

- vzdrževanje občinskih javnih cest,
- urejanje in čiščenje javnih površin,
- vzdrževanje javne razsvetljave, izobešanje zastav in okraševanje v naseljih.

Poročilo je pripravljeno skladno z zahtevami, ki so opredeljene v 46. členu navedene pogodbe, in sicer poročamo o:

- izpolnjevanju dolžnosti, ki jih ima koncesionar po koncesijski pogodbi,
- vzdrževalnih delih na infrastrukturi, ki je predmet koncesije,
- stanju infrastrukture,
- pritožbah uporabnikov o storitvah koncesionarja in o reševanju le-teh,
- spremenjenih pogojih izvajanja koncesijske pogodbe,
- izkazu poslovnega izida in specifikaciji stroškov - kalkulativnih elementov iz tarifnih sistemov za gospodarske javne službe, ki so predmet te pogodbe,
- izvajanju storitev izven obsega izvajanja javne službe, pri kateri se uporablja infrastruktura in oprema za izvajanje javnih služb, vključno s finančnim poročilom o učinkih na stroške javnih služb,
- o vseh ostalih okoliščinah, ki lahko neposredno ali posredno bistveno vplivajo na izvajanje koncesijske pogodbe.

1.2. Izpolnjevanje dolžnosti, ki jih ima koncesionar po koncesijski pogodbi

Družba Kostak ima na področju izvajanja komunalnih storitev dolgoletne izkušnje in strokovno usposobljene delavce za izvajanje kakovostnih storitev. Organizirana je stalna pripravljenost zaposlenih na domu oziroma dosegljivost izven polnega delovnega časa.

Na celotnem območju občine smo zagotovili izpolnjevanje vseh zahtev, ki jih določa veljavna zakonodaja, pri čemer smo:

- izvajali koncesijo s skrbnostjo strokovnjaka, v skladu z zakoni, drugimi predpisi in določili pogodbe,

- zagotavljali uporabnikom enakopravno kontinuirano oskrbo z javnimi dobrinami ter kakovostno opravljanje vseh služb, v skladu s predpisi in v javnem interesu,
- upoštevali tehnične, zdravstvene in druge normative in standarde, povezane z izvajanjem gospodarskih javnih služb,
- zagotavljali dežurno službo v obliki izvajanja del v stalni pripravljenosti,
- kot dober gospodar uporabljali, upravljali in/oziroma vzdrževali objekte, naprave in druga sredstva, da se je ohranjala njihova vrednost,
- skrbeli za tekoče obveščanje javnosti o dogodkih v zvezi z izvajanjem gospodarskih javnih služb.

S svojimi dejavnostmi smo tesno povezani z okoljem, naravo in ljudmi, zato veliko pozornosti namenjamo izobraževanju in osveščanju javnosti na okoljevarstvenem področju.

Nekaj ključnih kazalnikov za leto 2018.

Tabela 1: Kazalniki za 2018

Kazalnik	2018
razmerje med načrpano in prodano količino vode (upoštevano je izpiranje zaradi okvar)	26 %
neustrezni vzorci pitne vode na omrežju	2 %
število okvar na vodovodnem omrežju	424 okvar
količina ločeno zbranih odpadkov	6.257 t
količina odloženih odpadkov	158 t

1.3. Povzetek

Skladno z določili Uredbe o metodologiji za oblikovanje cen storitev obveznih občinskih gospodarskih javnih služb varstva okolja (Uradni list RS, št. 87/2012 s spremembami) smo z Elaborati oblikovali enotne cene za storitve gospodarskih javnih služb. Na računu za posamezno dejavnost gospodarske javne službe ločeno zaračunavamo:

- omrežnino oziroma ceno javne infrastrukture in
- ceno izvajanja storitev.

V kolikor je cena, ki je bila oblikovana v elaboratih za 2018 presegla v 2018 nastale stroške smo oblikovali kratkoročne odložene prihodke. Če oblikovana cena ni zadoščala za pokrivanje nastalih stroškov smo oblikovali prehodno nezaračunane prihodke. Višina po posameznih dejavnostih je prikazana v tabeli 2 za ceno izvajanja storitev in v tabeli 3 za omrežnino oziroma ceno infrastrukture. Razlika se bo poračunala pri izračunu predračunske cene v elaboratih za leto 2019.

Tabela 2: Pregled prihodkov in stroškov za ceno izvajanje storitev po dejavnostih gospodarskih javnih služb za 2018

	Dejavnost v EUR	prihodki	stroški	poslovni izid	kratkoročno odloženi prihodki	predhodno nezaračunan i prihodki
1	oskrba s pitno vodo	1.115.767,66	1.126.423,75	-10.656,09		10.656,09
2	odvajanje komunalnih odpadnih voda	219.845,77	221.947,96	-2.102,19		2.102,19
3	čiščenje komunalnih odpadnih voda	586.475,52	586.433,61	41,91	41,91	
4	odvajanje padavinskih odpadnih voda	56.474,19	56.180,59	293,60	293,60	
5	čiščenje padavinskih odpadnih voda	79.915,09	79.138,41	776,68	776,68	
6	prevzem grezničnih gošč in blata MKČN	136.685,14	136.572,88	112,27	112,27	
7	zbiranje komunalnih odpadkov	1.500.308,59	1.500.161,54	147,05	147,05	
8	zbiranje bioloških odpadkov	320.831,55	320.268,10	563,45	563,45	
9	obdelava komunalnih odpadkov	104.602,33	103.865,64	736,69	736,69	

Tabela 3: Pregled prihodkov in stroškov za omrežnino in ceno javne infrastrukture po dejavnostih gospodarskih javnih služb za 2018

zap. št.	dejavnosti v EUR	prihodki	stroški	poslovni izid	kratkoročno odloženi prihodki	predhodno nezaračunani prihodki
1	oskrba s pitno vodo	862.727,60	907.537,65	-44.810,05		44.810,05
2	odvajanje komunalnih odpadnih voda	501.907,89	519.983,35	-18.075,46		18.075,46
3	čiščenje komunalnih odpadnih voda	58.849,47	61.222,15	-2.372,68		2.372,68
4	odvajanje padavinske odpadne vode	68.317,52	73.139,50	-4.821,98		4.821,98
5	čiščenje padavinske odpadne vode	15.027,07	14.401,23	625,84	625,84	
6	prevzem grezničnih gošč in blata iz MKČN	50.101,65	48.440,32	1.661,33	1.661,33	
7	zbiranje komunalnih odpadkov	24.729,28	25.460,91	-731,63		731,63
8	zbiranje biološko razgradljivih odpadkov	77.204,25	79.100,36	-1.896,11		1.896,11
9	obdelava komunalnih odpadkov	73.044,84	68.861,97	4.182,87	4.182,87	

Cene omrežnin so se na območju občine Krško spremenile z aprilom 2018, zato tudi razkorak med prihodki in stroški, saj je strošek najema infrastrukture presegal višino prihodkov.

Občina je potrdila ceno posamezne javne službe in subvencijo za omrežnino za nepridobitno dejavnost, in sicer za dejavnost:

- odvajanja komunalne odpadne vode v višini 28 % potrjene cene omrežnine,
- odvajanja padavinske odpadne vode v višini 85,6 % potrjene cene omrežnine.

Občina mora skladno z določili Uredbe izvajalcu zaračunavati višino najemnine vsaj v obsegu višine amortizacije, ki za 2018 znaša 1.430.744 EUR. Zaradi zakonsko določene obveznosti za pokrivanje stroška najemnine gospodarske javne infrastrukture je v obdobju januar-december zagotovila za 149.253 EUR subvencij iz proračuna.

1.4. Spremembe v družbi koncesionarja

Osnovni kapital družbe znaša 4.000.000,00 EUR in je razdeljen na 40.000 navadnih prosto prenosljivih kosovnih imenskih delnic. Družba Kostak ne razpolaga z lastnimi delnicami.

Družba Kostak nima kvalificiranih deležev po Zprev-1 in ni izdala vrednostnih papirjev, ki bi zagotavljali posebne kontrolne pravice ter nima omejitve glasovalnih pravic.

Lastniška struktura osnovnega kapitala družbe Kostak se je med poslovnim letom 2018 spremenila in je po stanju na dan 31. 12. 2018, izpisana iz podatkov delniške knjige, ki jo vodi Centralno klirinška družba, d. d., Ljubljana, naslednja:

Na dan 31. 12. 2018 je imela družba Kostak 27 delničarjev, od tega 6 pravnih in 21 fizičnih oseb. Šest največjih delničarjev ima v lasti 82,6% kapitalski delež.

Struktura delničarjev se je v letu 2018 spremenila.

Tržna vrednost delnice ni znana, ker delnice ne kotirajo na borzi.

2. ORGANIZACIJA DEJAVNOSTI

2.1. Uvod

V letu 2018, ki predstavlja drugo leto drugega koncesijskega obdobja, izvajamo dejavnosti gospodarskih javnih služb v skladu s sklenjeno Koncesijsko pogodbo za izvajanje gospodarske javne službe za obdobje 2017 do 2024.

Dejavnosti individualne rabe izvajamo v okviru Sektorja komunale, kolektivne rabe pa v Sektorju gospodarskih javnih služb kolektivne rabe.

2.2. Kadrovska usposobljenost

V družbi Kostak vlagamo v razvoj lastnega strokovnega kadra, kajti zavedamo se, da so ključ do uspeha zaposleni. Zagotavljamo usposobljen kader za izvajanje kakovostnih storitev gospodarskih javnih služb, saj skrbimo za primerno in varno delovno okolje ter skrben odnos do narave, okolja ter delovne sredine, v kateri zaposleni delujejo.

V posameznih enotah imamo organizirano stalno pripravljeno na domu oziroma dosegljivost izven polnega delovnega časa, s čimer zagotavljamo visoko kakovost naših dejavnosti ter zadovoljstvo naših odjemalcev, kar je ključnega pomena.

V družbi Kostak je razvoj funkcionalnih strokovnih znanj zaposlenih ena izmed najpomembnejših vrednot, s katerimi se zagotavlja stalen razvoj zaposlenih z različnimi oblikami izobraževanj na vseh področjih dela. Za vsa delovna mesta na področju oskrbe s pitno vodo je osnovni pogoj uspešnega izvajanja dejavnosti temeljito poznavanje HACCP sistema ter upoštevanje organizacijskih predpisov in navodil, ki izhajajo iz integriranega sistema vodenja. Z ustreznim sistemom poslovanja ter visoko strokovno usposobljenimi zaposlenimi učinkovito zagotavljamo nemoten potek dejavnosti, tako za primere rednega izvajanja aktivnosti kot izredne dogodke, kot je npr. prekinitev dobave vode izven rednega delovnega časa.

Kakovost je ključen element vseh naših dejavnosti oziroma delovnih procesov. V družbi Kostak izvajamo storitve skladno s standardom ISO 9001:2015, ki je usmerjen k izvajanju kakovostnih storitev do uporabnikov/strank. Operativno izvajanje okoljske politike, temelji na sistemu ravnanja z okoljem po zahtevah standarda ISO 14001:2015, ki je usmerjen k varovanju in ohranjanju okolja, pri čemer smo prepoznali, določili in ocenili okoljske vidike ter tveganja, ki so pomembni v poslovnih procesih družbe in (lahko) vplivajo na stanje okolja. Opredelili smo aktivnosti, potrebne za planiranje na področju varstva okolja, in vzpostavili sistem spremljanja zahtev zakonodaje, ki se nanaša na dejavnosti v družbi. V letu 2008 smo uspešno izvedli certifikacijo po sistemu OHSAS 18001:2007, v letu 2010 pa smo prvi v Sloveniji prejeli certifikat za sistem upravljanja z energijo po zahtevah samostojnega evropskega standarda SIST EN 16001:2009, ki se je v letu 2011 preoblikoval v ISO 50001:2011. Z 2011 smo pričeli z aktivnostmi na področju uvajanja sistema vodenja varovanja informacij (SUVI) – ISO/IEC 27001. Delujemo trajnostno odgovorno, saj za okolje in ljudi tako ustvarjamo bolj zdravo in varnejšo prihodnost. Obvladovanje dokumentov in varovanje informacij imamo urejeno po zahtevah standarda ISO/IEC 27001, vendar za to

področje nimamo pridobljenega certifikata. Od januarja 2012 je družba Kostak uvrščena na listo odobrenih dobaviteljev (ASL listo) v Nuklearni elektrarni Krško za gradbene storitve na tehnoloških in netehnoloških stavbah ter storitvah dekontaminacije na AQ (augmented quality) in SR (safety related) projektih.

Tveganja, povezana z varstvom okolja in z varnostjo in zdravjem pri delu, smo obvladovali v skladu z ISO standardi. Verjetnost nastanka izrednih dogodkov smo zmanjševali s preverjanjem tehnoloških postopkov, preventivnimi pregledi in vzdrževanjem opreme ter z izobraževanjem zaposlenih za pravilno ukrepanje ob izrednih dogodkih.

Varnost in zdravje naših zaposlenih je ena izmed ključnih vrednot v podjetju. Zaposlenim omogočamo varno delovno okolje ter z ukrepi promocije zdravja pri delu povečujemo motivacijo in produktivnost zaposlenih ter pozitivno delovno klimo. Trudimo se, da bi z ukrepi, kot so oskrba zaposlenih s svežim sadjem iz lokalnega okolja, spodbujanje k članstvu v športno društvo, itd., zmanjšali zdravstvene okvare in omejitve zaposlenih ter preprečili tveganja za nastanek poškodb. V sodelovanju z medicino dela skrbimo za varno delovno okolje, predvsem z vidika ocenjevanja tveganj ter preprečitev le teh, z opravljanjem rednih zdravniških pregledov ter nabavo kakovostne osebne varovalne opreme.

Vodstveni kader družbe, vključno z upravo in splošnimi službami, aktivno sodeluje v procesih oblikovanja zakonodaje ter pri reševanju aktualne problematike na področju izvajanja dejavnosti. Zaposleni na vodstvenih mestih se vključujejo v različne odbore in komisije Gospodarske zbornice Slovenije in tako s svojim znanjem in izkušnjami sooblikujejo politiko izvajanja dejavnosti. Določene aktivnosti, ki niso kontinuiranega značaja, izvajamo z notranjo prerazporeditvijo nalog, angažiranjem delavcev ostalih sektorjev in služb ter s sodelovanjem s pogodbenimi partnerji.

Strokovno usposobljeni zaposleni pripravljajo prijave na različne projekte (npr. URAVIVO, VARUJ VODO) ter sodelujejo v aplikativnih in raziskovalnih projektih (ARRS, LAS).

Tudi v letu 2018 smo sodelovali v komisijah Gospodarske zbornice Slovenije, in sicer: Komisiji za oskrbo s pitno vodo, Komisiji za odvajanje in čiščenje odpadnih voda, Podkomisiji za male komunalne čistilne naprave in Komisiji za ekonomiko, Komisiji za ravnanje z odpadki ter Komisiji za pogrebno in pokopališko dejavnost. Obravnavali smo tekočo problematiko s področja izvajanja komunalnih dejavnosti ter podajali pobude za reševanje problemov, sodelovali pri pripravi programa 8. konference komunalnega gospodarstva ter podajali pripombe in pobude na osnutke oziroma predloge sprememb zakonodaje.

Udeležili smo se več delavnic in strokovnih srečanj ter izmenjali dobre prakse na področju izvajanja dejavnosti (8. konferenca komunalnega gospodarstva, Izzivi in priložnosti pri odvajanju odpadne vode, Modeliranje procesov čiščenja odpadne vode, Vrednotenje tehnološkega procesa čiščenja odpadne vode – napredni nivo, Vodni dnevi 2018, Dobre prakse pri zagotavljanju kakovostne pitne vode, Varnost in kakovost pitne vode po sistemu HACCP, IFAT).

Podjetje se zaveda, da deluje v soodvisni družbi, kjer ima poleg ustvarjanja dobička tudi odgovornost ustvarjati dodatno vrednost za družbo in izboljšati kakovost življenja.

2.3. Pregledi s strani inšpekcijskih služb

Dejavnosti gospodarskih javnih služb individualne rabe so nadzirane s strani različnih inšpekcij:

- Zdravstveni inšpektorat je na dejavnosti oskrbe s pitno vodo opravil redni inšpekcijski nadzor na vodovodnih sistemih Koprivnica, Senovo – Brestanica, Dolenja vas, Krško, Raka, Podbočje in Veliki Trn. Pri nadzoru se je preverjala skladnost izvajanja dejavnosti s področno zakonodajo ter postopki izvajanja notranjega nadzora po načelih HACCP

sistema, nadzor higienskih razmer, učinkovitost dezinfekcije pitne vode, itd. Nepravilnosti ni bilo ugotovljenih.

- Inšpektorat Republike Slovenije za infrastrukturo je izvedel redni inšpekcijski nadzor elektro naprav in instalacij Rudnika Senovo. Nepravilnosti ni bilo ugotovljenih.

2.4. Pritožbe uporabnikov

2.4.1. Dejavnosti individualne rabe

V letu 2018 je bilo za dejavnosti individualne rabe skupaj posredovanih 132 pritožb in reklamacij uporabnikov storitev, od tega 41 upravičenih. Na vse prejete pritožbe podajamo odgovore najkasneje v roku 15 dni. V 2018 se je povečalo število vprašanj, ki nam jih uporabniki naslovijo na naše elektronske naslove. Ob koncu 2018 nismo imeli nerešenih primerov reklamacij oziroma pritožb.

2.4.2. Dejavnosti kolektivne rabe

V letu 2018 je bilo na področju gospodarskih javnih služb kolektivne rabe prejeto manjše število obvestil občanov, ki so bila ustrezno obravnavana (ugotavljanje dejanskega stanja na terenu ter ustrezno ukrepanje), primerov pritožb oz. reklamacij uporabnikov ni bilo.

2.4.3. Ankete ugotavljanja zadovoljstva uporabnikov

Za ugotavljanje zadovoljstva uporabnikov se vsako leto izvajata za območje občine Krško dve anketi:

- Občina Krško naroči izvedbo pooblaščenim organizaciji,
- družba Kostak jo izvaja sama.

Namen obeh je ugotoviti stopnjo zadovoljstva uporabnikov z izvajanjem naših storitev, še posebej na področju gospodarskih javnih služb in s tem pridobiti informacije, katere storitve opravljamo po mnenju uporabnikov dobro in kaj je tisto, kar lahko še izboljšamo. Na osnovi rezultatov anket se bomo tudi v prihodnje trudili upoštevati čim več relevantnih pripomb (več osveščanja na področju priprave pitne vode, obnova dotrajanih cevovodov, nadgradnja načinov obveščanja preko sodobnejših orodij, in drugo) ter realizirati čim več pobud uporabnikov (pogostejši odvoz ločeno zbranih frakcij, skrb za urejenost okolice ekoloških otokov, poostren nadzor nad odlaganjem odpadkov, in druge pobude).

Za namen dviga zadovoljstva uporabnikov smo pripravili Program aktivnosti, in sicer:

- zaposleni smo v juniju urejali okolico infrastrukturnih objektov,
- pred predvidenimi novimi priključitvami na komunalno infrastrukturo smo za uporabnike organizirali skupni sestanek,
- na spletni strani smo uredili objavo pogrebov,
- namestili smo dodatne posode na ekoloških otokih in na osnovi spremljanja polnosti posod povečali frekvenco odvoza,
- intenzivno začeli pregledovati posode in uporabnike opozarjati na nepravilno ločevanje,
- izvajali aktivnosti za objavo Urnika odvoza odpadkov na spletni strani za vsako posamezno odjemno mesto,
- začeli s pripravo interaktivnih kart, na katerih bodo uporabniki lahko videli lokacije izvajanja del, razna obvestila, vabila na prireditve, itd.

2.5. Oddaja poslov podizvajalcem

2.5.1. Dejavnosti individualne rabe

Dejavnosti izvajamo z lastnimi kadri. Za naloge, pri katerih so potrebna specifična znanja in oprema (npr. preskušanje pitne vode, vzdrževalna dela na opremi, itd.), naročamo storitve pri usposobljenih in pooblaščenih izvajalcih. Za storitve odlaganja pa smo v veliki meri odvisni od cenovne in druge politike družbe CeROD, d. o. o.

Za izvajanje pogrebnih storitev imamo podpisano Pogodbo o medsebojnem poslovnem sodelovanju s podizvajalcema Pogrebne storitve in cvetličarna Žičkar, Marko Žičkar, s. p., in Pogrebne storitve Blatnik, d. o. o. Sodelovanje poteka korektno in tudi uporabniki storitev nimajo posebnih pripomb.

2.5.2. Dejavnosti kolektivne rabe

Dejavnosti izvajamo z lastnimi kadri in lastno mehanizacijo ter podizvajalci, ki dopolnjujejo izvedbo koncesijskih storitev:

- pri vzdrževanju občinskih javnih cest:
 - CGP, d. d., Novo mesto,
 - Kostak GIP, d. o. o., Krško,
 - Požun, d. o. o., Senovo,
 - ZMAS SI, d. o. o., Dobova,
 - Žarn Krško, d. o. o., Leskovec pri Krškem,
- pri urejanju in čiščenju javnih površin:
 - HPG, d. o. o., Brežice,
 - Vrtnarstvo Nečemer Kristjan, s. p., Veliki Podlog,
 - Vrtni center & Cvetličarna Kerin Janko, s. p., Krško,
- pri vzdrževanju javne razsvetljave, izobešanja zastav in prazničnega okraševanja v naseljih:
 - Arh elektromehanika, d. o. o., Leskovec pri Krškem.

2.6. Izdaja pogojev za priključitev na komunalno infrastrukturo

Poleg izdajanja pogojev za gradnjo za dejavnosti individualne rabe (oskrba s pitno vodo, odvajanje in čiščenje odpadnih in padavinskih voda, ravnanje z odpadki in širokopasovno optično omrežje v občini Krško) izdaja družba Kostak tudi projektne pogoje in soglasja za področje kolektivne rabe (gradnja v varovalnem pasu občinskih cest). V spodnji preglednici podajamo pregled izdanih dokumentov.

Tabela 4: Izdana soglasja v 2018

Zap. št.	Vrsta dokumenta	
1.	Soglasja za priključitev na vodovodno omrežje	62
2.	Soglasja za priključitev na kanalizacijsko omrežje	89
3.	Projektne pogoje in Soglasja k projektnim rešitvam	455
4.	Ostala soglasja (cestno omrežje, optično omrežje, enostavni objekti)	42
Skupaj		648

Pri izdelavi zahtevnejših soglasij in projektnih rešitev za infrastrukturne objekte pa sodelujemo tudi s strokovnimi službami Občine Krško.

3. IZVAJANJE DEJAVNOSTI INDIVIDUALNE RABE

3.1. Objekti in naprave gospodarske infrastrukture

Občina Krško v zadnjih letih samostojno vodi investicije v komunalno infrastrukturo in jih v sodelovanju z izvajalcem gospodarskih javnih služb sproti aktivira.

3.2. Odstopanja od načrtovanih prihodkov

V nadaljevanju navajamo nekaj ključnih odstopanj:

- skupni realizirani prihodki presegajo planirane za 4 %,
- kljub manjšemu zaostajanju uresničenega obsega prodaje od načrtovanega so prihodki od prodaje presegli planirane, kar je posledica izvajanja posebnih storitev na področju zbiranja in manipulacije z odpadki za gospodarske subjekte,
- obseg prodaje za planiranim, razen za dejavnost odvajanja padavinske odpadne vode zaostaja, kar podrobno prikazuje tabela 4.

Tabela 5: Odstopanje uresničenega obsega prodaje od načrtovanega

Dejavnost	Odstopanja uresničenega obsega od načrtovanega v %
Oskrba s pitno vodo	-0,36
Odvajanje komunalne odpadne vode	-0,64
Čiščenje komunalne odpadne vode	-1,11
Odvajanje padavinske odpadne vode	0,11
Čiščenje padavinske odpadne vode	-0,82
Prevzem grezničnih gošč in mulja in MKČN	-3,17

3.3. Odstopanja od načrtovanih stroškov

Stroški presegajo planirane za 4 %.

3.4. Izvajanje posameznih dejavnosti individualne rabe

Cene izvajanja storitev in omrežnine oziroma cene infrastrukture potrdi Občinski svet; za območje občine Krško je to določeno s Sklepom o zaračunanih cenah oskrbe s pitno vodo, odvajanja in čiščenja komunalne odpadne vode, zbiranja komunalnih odpadkov, zbiranja bioloških odpadkov in obdelave komunalnih odpadkov ter subvencije za izvajanje gospodarske javne službe odvajanje komunalne odpadne in odvajanje padavinske odpadne vode v občini Krško, številka 354-79/2017-O604, z dne 29. 3. 2018.

3.4.1. Oskrba s pitno vodo

OSKRBOVALNO OBMOČJE, KJER SE IZVAJA JAVNA SLUŽBA

V občini Krško upravljamo 5 večjih vodovodnih sistemov in 3 podsisteme. V nadaljevanju so prikazani podatki o aglomeracijah, v katerih se izvaja javna oskrba, po sistemih za oskrbo s pitno vodo. Aglomeracija (območje poselitve) je območje, določeno v operativnem programu oskrbe s pitno vodo.

Tabela 6: Seznam aglomeracij, ki jih oskrbujejo javni vodovodi

SISTEM ZA OSKRBO S PITNO VODO	IME AGLOMERACIJE	ID AGLOMERACIJE
KRŠKO IN DOLENJA VAS	BREGE	11862
	DRNOVO	11866
	DRNOVO1	50735
	GORICA	11836
	GRŽEČA VAS	11834
	JELŠE	11838
	KALCE-NAKLO	11678
	KERINOV GRM	50734
	MALI PODLOG	11833
	MALO MRAŠEVO	11726
	MRTVICE	11876
	PESJE	11877
	PRISTAVA PRI LESKOVCU	11832
	SENOVO1	50420
	SREMIČ	11924
	STARI GRAD	11879
	STARI GRAD1	50416
	STARI GRAD2	50417
	VELIKA VAS PRI KRŠKEM	11841
	VELIKI DOL	12086
	VELIKI PODLOG	11831
	VELIKO MRAŠEVO	11677
	VIHRE	11875
	ZDOLE	11980
	ZDOLE1	50418
	ZDOLE2	50419
	ŽADOVINEK	11870
	ŽADOVINEK1	50413
	ŽADOVINEK2	50414
	ŽADOVINEK3	50415
SENOVO – BRESTANICA IN KOPRIVNICA	SENOVO	12067
	SENOVO2	50421
	SENOVO3	50422
	SENOVO4	50423
	SENOVO5	50424
	SENOVO6	50425
	VELIKI KAMEN	12101
RAKA	POVRŠJE	11809
	PRISTAVA POD RAKO	11774
	SELA PRI RAKI	11798
	SMEDNIK	11777
	SMEDNIK	11782
	STRAŽA PRI RAKI	11861
	VRH PRI POVRŠJU	11800
	VRH PRI POVRŠJU1	50411
	VRH PRI POVRŠJU2	50412

SISTEM ZA OSKRBO S PITNO VODO	IME AGLOMERACIJE	ID AGLOMERACIJE
PODBOČJE IN PREMAGOVCE	DOBRAVA OB KRKI	11738
	SELO	11718
	STARI GRAD V PODBOČJU	11745
	ŠUTNA	11737
VELIKI TRN	GORNJE PIJAVŠKO	11955
	LOMNO	11817

Na območju občine je še 17 večjih zasebnih vodovodov, posamezni s pitno vodo oskrbujejo več kot 50 prebivalcev. Glede na število oskrbovanih oseb (nad 50) je potrebno pri izvajanju oskrbe s pitno vodo spoštovati določila Pravilnika o pitni vodi.

V letu 2018 smo pričeli postopek prevzema zasebnega vodovoda Ardro pri Raki. V sklopu izgradnje kanalizacije na Pijavškem se pripravljamo na prevzem zasebnih vodovodov na območju Pijavškega. Pred prevzemom bo potrebno zgraditi povezovalni napajalni vodovod iz Rožnega proti Pijavškemu (pod reko Savo) iz katerega je predvidena oskrba s pitno vodo za območje Pijavško.

INFRASTRUKTURA V NAJEMU

Družba Kostak na območju občine Krško upravlja več kot 740 km vodovodnega omrežja z več kot 110 objekti.

Tabela 7: Infrastruktura v najemu

SISTEM ZA OSKRBO S PITNO VODO	VODNI VIR	ŠTEVILO OBJEKTOV (zajetja, črpališča, vodohrani, prečrpališča itd.)	DOLŽINA OMREŽJA (m)
Krško	vodnjak Brege, vrtine Rore, vodnjak Drnovo*	41	395.721
podsystem Dolenja vas	zajetje Črna Mlaka		
Senovo-Brestanica	zajetje Dobrova, vrtina Zakov Rudnik Senovo	37	125.591
podsystem Koprivnica	zajetje Toplica		
Raka	vrtini Lašče	11	92.508
Podbočje	vrtina Dol	13	62.036
podsystem Premagovce**	zajetje Premagovce		
Veliki Trn	vrtina Arto	10	67.031

Opombe:

* vir služi kot rezervni vodni vir,

** sistem oskrbuje manj kot 50 uporabnikov.

POMEMBNA DEJSTVA

Temeljno vodilo pri oskrbi s pitno vodo je zagotavljanje zadostne količine zdravstveno ustrezne pitne vode vsem uporabnikom, ki so priključeni na javne vodovode. Obveznosti izvajanja javne službe so opredeljene v Uredbi o oskrbi s pitno vodo (Ur. l. RS, št. 88/2012), državnem Operativnem programu oskrbe s pitno vodo, občinskem odloku ter Programu oskrbe s pitno vodo, ki ga izvajalec javne službe pripravi za obdobje štirih let, obveznosti zagotavljanja kakovosti pitne vode pa v Pravilniku o pitni vodi (Ur. l. RS, št. 19/2004 s spremembami).

Skozi leto 2018 smo izpolnjevali obveznosti iz Programa oskrbe s pitno vodo za obdobje 2018-2021, v okviru katerega smo, glede na razpoložljiva sredstva, izvajali:

- spremljanje in zagotavljanje skladnosti in zdravstvene ustreznosti pitne vode,
- spremljanje vodnih izgub in izvajanje nalog iz načrta zmanjševanja vodnih izgub,
- sodelovanje s projektanti pri pripravi PGD dokumentacije za izgradnjo raziskovalne vrtine Brege II s pripadajočo infrastrukturo,
- obnovo dotrajanih vodovodov na odsekih Delavska ulica, Raztez–Lokve, Tomšičeva ulica, Pletarje, Čerenc–Lokve, Mali Koren, Koprivnica, PC Žadovinek, Raztez–VH Ribnik, Cesta na Ribnik, Dolenja vas pri Raki, Veliki Trn, Gorenja lepa vas, Drnovo, ulice na Vidmu, Partizanska in Tomšičeva cesta (Senovo), Kostanjek, Podulce, Zdole, Celine, Jelše–Gorica, Titova cesta,
- obnovo dotrajanih vodovodnih jaškov,
- nadgraditev sistema nadzora kakovosti pitne vode in daljinskega nadzora (spremljanje koncentracij klora v pitni vodi),
- zamenjavo hidrantov, črpalk ter dobavo in vgradnji merilno regulacijske opreme, skladno s potrebami na terenu,
- dopolnjevanje in ažurno vodenje podatkov o GJI,
- obveščanje in druge načine seznanjanja uporabnikov storitev javne službe o pogojih oskrbe s pitno vodo,
- osveščanje zainteresiranih skupin o pomenu pitne vode, seznanitev uporabnikov z našim delom na področju osveščanja.

VODNI VIRI

Skrb za zaščito virov pitne vode ter njena kakovost sta eni izmed temeljnih nalog in dolžnosti vsake države, saj zdravstvena ustreznost pitne vode vpliva na zdravstveno stanje uporabnikov.

Glavni vir pitne vode v občini Krško predstavlja plitvi peščeno-prodnati aluvialni vodonosnik Krškega polja, kjer se nahajata črpališči Drnovo in Brege. Območji vodnih virov Brege in Drnovo sta sicer zaščiteni z Odlokom o varstvu podzemne pitne vode na območju varstvenih pasov črpališča vodovoda Krško (Skupščinski Dolenjski list, št. 1-324-3/85) že 30 let, a izvajanje režimov in nadzora nista zadostna niti ustrezna. Vodovod Krško se oskrbuje tudi iz treh vrtin v Rorah (R-4, R-6 in R-7), običajno sta hkrati aktivni največ dve.

Vodovod Dolenja vas se oskrbuje/napaja s pitno vodo iz zajetja Črna Mlaka.

Vodovod Senovo–Brestanica s pitno vodo oskrbujeta vodna vira vrtina Zakov v rudniku Senovo in zajetje Dobrova, Koprivnico pa zajetje Toplica. Vodovod Raka se oskrbuje iz dveh vrtin v Laščah, v sistem dovajamo tudi vodo iz vodovoda Krško, vodovod Podbočje iz vrtine v Dolu, Premagovce pa iz manjšega zajetja Premagovce. Vodovod Veliki Trn se s pitno vodo oskrbuje iz vrtine Arto.

Nekateri navedeni vodni viri so zaščiteni z obstoječim občinskim odlokom o zaščiti vodnih virov iz leta 2002, nekateri (Dobrova, Toplica, Rudnik) pa nimajo sprejetega akta o varovanju.

V času od sprejetja občinskih odlokov do danes je prišlo do sprememb tudi glede aktivnosti vodnih virov na območju občine. Določeni viri so se zaradi neustrezne kakovosti ali pomanjkanja količin opustili, drugi pa na novo vključili v oskrbo s pitno vodo. Za vse aktivne vodne vire ima Občina Krško pridobljena vodna dovoljenja, niso pa vsa vodovarstvena območja določena in zaščiteni. Občina Krško je na Vlado Republike Slovenije v začetku septembra 2015 že posredovala strokovne podlage za vse aktivne vodne vire, kot osnovo za pripravo Uredbe. Tudi v letu 2018 smo s predstavniki občine sodelovali v postopku priprave državne uredbe o zaščiti vodnih virov, vendar do sprejetja uredbe še ni prišlo.

Aktivnosti izvajamo tudi na področju zagotavljanja rezervnih vodnih virov in iskanja novih vodnih virov. V letu 2015 je bila izvedena raziskovalna vrtina Brege II (Brege 2/15). Na podlagi izvedenih raziskav smo v letu 2018 nadaljevani aktivnosti, vezane na pripravo projektne dokumentacije za izgradnjo raziskovalne vrtine Brege II.

V prihodnje bo nujna zagotovitev dodatnih oz. rezervnih virov ali povezave vodovodnih sistemov predvsem na sistemih Veliki Trn in Raka (predviden prevzem zasebnih vodovodov v upravljanje) in Koprivnica. Na viru Toplica bo potrebno zagotoviti tudi ustrezno pripravo pitne vode.

ZAGOTAVLJANJE ZDRAVSTVENE USTREZNOSTI PITNE VODE

Zagotavljanje zdravstveno ustrezne pitne vode vsem uporabnikom javnih vodovodov v občini Krško je najpomembnejša naloga izvajalca javne službe.

Na kakovost pitne vode vpliva več dejavnikov, kot na primer kakovost vodnega vira, starost in urejenost vodovodnega omrežja s pripadajočimi objekti izredne razmere ter nenazadnje neustrezna in dotrajana hišna vodovodna napeljava.

Zagotavljanje skladne in zdravstveno ustrezne pitne vode omogoča notranji nadzor kakovosti pitne vode. Notranji nadzor je potekal v skladu z letnim planom vzorčenja pitne vode, v katerega je vključenih 65 rednih odvzemnih mest na vodovodnem omrežju, vključno z zajetji, od tega jih je 18 odvzemnih mest na pipah uporabnikov.

Z namenom čimprejšnjega prepoznavanja morebitnih mikrobioloških tveganj izvajamo tudi lastni nadzor pitne vode, ki vključuje merjenje osnovnih fizikalno-kemijskih parametrov in hitre mikrobiološke teste. V določenih objektih imamo vgrajene on-line merilce za parametre motnost, koncentracijo prostega klora in koncentracijo nitratov.

Voda se na vseh vodnih virih, razen na Bregah, klorira. V 2018 je bilo na vseh vodovodnih sistemih skupaj odvzetih 339 vzorcev vode za mikrobiološke in kemijske analize, od tega jih je bilo 98 % ustreznih (tabela 8).

Tabela 8: Kakovost pitne vode v 2018

Vodovod	MIKROBIOLOŠKE ANALIZE			KEMIJSKA ANALIZE		
	št. vzorcev	U	% ustreznih	št. vzorcev	U	% ustreznih
Krško	94	91	97	15	15	100
Dolenja vas	24	24	100	2	2	100
Senovo-Brestanica	47	47	100	19	19	100
Koprivnica	28	25	89	2	2	100
Raka	34	32	94	2	2	100
Veliki Trn	31	31	100	5	5	100
Podbočje	34	34	100	2	2	100
Skupaj 2018	292	284	97	47	47	100

Mikrobiološka neustreznost vzorcev pitne vode je v večini primerov posledica onesnaženja na poti distribucije (dotrajani cevovodi, okvare, inp.).

Kemijsko stanje na območju vodnega vira Brege se je izboljšalo. Koncentracije redno spremljamo, tako je bila vrednost nitratov na črpališču Brege med 22,9 in 32,4 mg/l, desetilatrazina pa od 0,043 do 0,071 mg/l.

Kemijsko stanje na območju vodnega vira Brege se je izboljšalo. Redno spremljamo koncentracije kemijskih parametrov nitrati in atrazin ter desetilatrazin.

Maksimalna vrednost atrazina v letu 2018 je bila 0,028 µg/L, minimalna 0,018 µg/L, povprečna vrednost pa je znašala 0,021 µg/L. Vrednosti desetilatrazina so bile med 0,043-0,071 µg/L. Povprečna vrednost je znašala 0,051 µg/l. Nobena vrednost ni preseгла mejne vrednosti, ki znaša pri obeh parametrih (atrazin in desetilatrazin) 0,10 µg/l.

Vrednosti nitratov so se letu 2018 gibale od 22,9 do 32,4 mg/l. Povprečna vrednost je znašala 29 mg/l. Mejna vrednost za parameter znaša 50 mg/l in v 2018 ni bila presežena.

Vodni vir Drnovo je še vedno namenjen le rezervni oskrbi s pitno vodo v izjemnih razmerah.

V spodnjih grafih so prikazani podatki pridobljeni v sklopu notranjega nadzora pitne vode na črpališču Brege v obdobju 2000 do 2018.

Graf 1: Pregled gibanja vrednosti atrazina in desetilatrazina na črpališču Brege

Graf 2: Pregled gibanja vrednosti nitratov na črpališču Brege

V tabeli 9 so navedene vrednosti izmerjene v sklopu državnega monitoringa na omrežju sistema Krško. Mesto odvzema je v obeh primerih Vrtec Veliki Podlog.

Tabela 9: Vrednosti nitratov in desetilatrazina v letu 2018

Datum	Nitrati (mg/l)	Desetilatrazin (µg/l)
9. 5. 2018	20	0,048
17. 9. 2018	11,5	0,015

Koncentracije nitratov se kontinuirano spremljajo na črpališču Brege, kjer je vgrajena nitratna sonda, ki meri in beleži vrednosti nitratov, podatke pa redno spremljamo preko telemetrije.

V letošnjem letu se nadaljuje raziskovalni projekt Učinkovitejša raba vode in hranil v rastlinski pridelavi za varovanje in izboljšanje virov pitne vode - URAVIVO. Raziskavo v vrednosti 400.000 EUR poleg Agencije za raziskovalno dejavnost Republike Slovenije (ARRS) sofinancirajo še Občina Krško, Kostak, d. d., Eltratech, d. o. o., Unichem, d. o. o., in HESS, d. o. o. Družba Kostak sodeluje s svojo raziskovalno skupino tudi kot soizvajalec. Cilji projekta so razviti obstojno gnojilo iz gnojevke, ki bi ga lahko uporabljali tudi izven območja Krškega polja, preizkusiti različne metode namakanja v sadovnjaku in pri pridelavi zelenjave, opredeliti možnost rabe podzemne vode za namakanje, pripraviti predlog ukrepov za zmanjšanje onesnaženja podzemne vode Krškega polja.

ODPRAVLJANJE OKVAR

Tabela 9: Pregled okvar v 2018

Sistem za oskrbo	število okvar	število ur	material v EUR	ostali stroški v EUR
Krško	233	1.791	7.079	16.855
Senovo-Brestanica	57	463	1.474	3.429
Raka	71	616	1.804	4.358
Podbočje	33	192	1.146	2.432
Veliki Trn	30	306	673	1.931
Skupaj 2018	424	3.368	12.176	29.004

VODNE IZGUBE

Skladno z določili veljavne Uredbe o vodnih povračilih (Ur. list RS št. 103/2002 s spremembami) smo izvajalci dejavnosti oskrbe s pitno vodo v januarju 2019 na Ministrstvo za kmetijstvo in okolje posredovali Napoved za plačilo vodnih povračil v letu 2018. Na osnovi določil navedene uredbe je potrebno plačati vodna povračila za celotno količino načrpane vode. Na vseh vodovodnih sistemih smo ocenili t.i. prelive, ki so na večini naših vodnih virov tudi dejansko merjeni.

Tabela 10: Pregled distribuirane in prodane vode v m³ v 2018

Sistem za oskrbo s pitno vodo	načrpana in kupljena	prelivi	dejansko distribuirana	prodana skupaj	vodne izgube m ³	v %
Krško	1.347.818	51.500	1.296.318	944.179	352.138	26
Senovo-Brestanica	311.529	23.450	288.079	203.480	84.599	27
Raka	122.130	950	121.180	102.180	19.000	16
Podbočje	90.027	12.240	77.787	51.993	25.794	29
Veliki Trn	68.313	6.250	62.063	43.305	18.758	27
Skupaj	1.939.817	94.390	1.845.427	1.345.137	500.289	26

*v prelivih niso upoštevani dejanski izlivi na vodnih virih, ampak samo na sistemih

V prihodnjih letih želimo priti s kontrolo porabe do ulične porabe in z nastavitvijo mejnih vrednosti porabe ugotavljati zatesnjenost omrežja. Tako nameravamo, ob vzporednem izvajanju potrebnih investicij, še zmanjšati vodne izgube. Z nadgradnjo sistema za daljinski nadzor bomo povečali stopnjo varnosti obratovanja sistemov v smislu hitrejših odkrivanj okvar glede na nenormalne pretoke v cevovodih.

Glavni razlogi velikih vodnih izgub so:

- dotrajani cevovodi (del je star že preko 40 let),
- nekontroliran odjem vode na hidrantnem omrežju,
- izpiranje cevovodov zaradi oporečnosti vode in v primeru okvar,
- izpiranje novozgrajenih cevovodov,
- stari in dotrajani ter slabo vzdrževani cevovodi, ki jih prevzemamo v upravljanje.

Vodovodno omrežje je vsako leto bolj dotrajano, materiali so obrabljeni, kar opazimo pri odpravi okvar na terenu. Kot dolgoročno rešitev je zato potrebno zagotoviti dodatna finančna sredstva in pristopiti k izvedbi obnov cevovodov na najbolj kritičnih odsekih, saj z odpravo okvar samo začasno rešujemo težave.

Pri reševanju problematike vodnih izgub je potrebno slediti določilom 17. člena Uredbe o oskrbi s pitno vodo ter Operativnem programu oskrbe s pitno vodo za obdobje 2016 do 2021. Sledili bomo zapisu v Operativnem programu, ki opredeljuje, da morajo ciljne letne vodne izgube znašati med 25,5 % do 42,5 %. Na sam izračun pa poleg dolžine omrežja in števila priključkov vpliva tudi operativni tlak.

ZAMENJAVA VODOMEROV

Zakonsko predpisani rok za redno overitev vodomeroz znaša 5 let, v primeru okvare pa zamenjave izvedemo tudi predčasno.

Zamenjavo izvedemo tudi brez prisotnosti stranke, ki jo o izvedenih delih pisno obvestimo. Še vedno pa imamo največ težav z uporabniki, ki imajo vodomere v notranjosti objektov.

Tabela 11: Zamenjave vodomeroz v 2018

Sistem za oskrbo s pitno vodo	Velikost vodomera v mm										Skupaj
	15	20	25	30	40	50	80	80/20	100	150	
Krško	86	827	38	9	4	9	8	1	0	0	982
Senovo-Brestanica	6	48	1	3	0	0	0	0	0	0	58
Raka	51	246	4	1	0	0	0	0	1	0	303
Podbočje	14	68	1	0	0	0	0	0	0	0	83
Veliki Trn	7	14	0	0	0	0	0	0	0	0	21
Skupaj	164	1.203	44	13	4	9	8	1	1	0	1.447

OPTIMIZACIJA PROCESOV IN OPREME TER DALJINSKI NADZOR

Z dobavo in montažo analizatorjev klora za spremljanje koncentracij klora v pitni vodi je nadgrajen sistem nadzora kakovosti pitne vode, ki bo vključen v sistem daljinskega nadzora (on line spremljanje ključnih parametrov v pitni vodi).

V 2018 smo nadaljevali s širitvijo sistema daljinskega nadzora. Na novo so bili v sistem vključeni objekti PČ Anže, VH Kostanjek, VH in PČ Premagovce in VH Planina pri Raki. Na posodobljen sistem daljinskega nadzora pa so bili prevezani objekti PČ Brezje in VH Brezovska gora, PČ Pirčev breg, VH Trška gora-stari, vrtina Dol, PČ Podbočje in VH Bočje. Preko sistema spremljamo ključne parametre (nivoji, delovanje črpalk, klor, nitrati, motnost inp.) ter tako odreagiramo takoj, ko prejmemo opozorilo o napaki na sistemu.

PREGLED URESNIČENIH KOLIČIN GLEDE NA NAČRTOVANETabela 12: Uresničene količine glede na načrtovane v m³

Dejavnost	uresničeno 2018	načrtovano 2018	indeks uresn.18/ načr.18	uresničeno 2017	indeks uresn.18/ uresn.17
Oskrba s pitno vodo	1.345.137	1.350.000	100	1.317.076	102

**URESNIČENI IN NAČRTOVANI POSLOVNI IZID
ZA DEJAVNOST OSKRBE S PITNO VODO**

Tabela 13: Uresničeni in načrtovani poslovni izid

	uresničeno 2018 v EUR	načrtovano 2018 v EUR	indeks uresn. 18/ načrt. 18	uresničeno 2017 v EUR	indeks uresn. 18/ uresn. 17
Celotni prihodki	1.126.424	1.095.968	103	1.087.863	104
Celotni stroški	1.126.424	1.095.968	103	1.087.863	104
Rezultat	0	0		0	

V letu 2019 realizirani prihodki in stroški presegajo planirane za 3 indeksne točke.

3.4.2. Odvajanje in čiščenje odpadnih in padavinskih voda**OSKRBOVANO OBMOČJE, KJER SE IZVAJA JAVNA SLUŽBA**

Z javno kanalizacijo so v občini Krško delno ali v celoti že opremljene aglomeracije 11862 Brege, 11866 Drnovo, 11876 Mrtvice, 11924 Krško – levi breg, 11841 Velika vas pri Krškem, 11875 Vihre, 11811 Vrbina, 11870 Krško desni breg in Leskovec, 11865 Žadovinec, 12067 Senovo-Brestanica, 11745 Podbočje in 11879 Dolenja vas.

V aprilu 2017 smo sodelovali pri pripravi novelacije aglomeracij. Podali smo pripombe na nov osnutek aglomeracij, predvsem v smislu zmanjšanja velikosti območja aglomeracije glede na gostoto poselitve. Predlog sprememb oziroma novelacija še ni bila sprejeta oziroma potrjena. V decembru 2018 smo na ministrstvo poslali predlog racionalizacije aglomeracij. Odgovora o upoštevanju nismo prejeli.

V letu 2018 se je nadaljevalo z opremljanjem aglomeracij nad 2.000 PE z javno kanalizacijo (sodelovanje pri izgradnji odsekov javne kanalizacije in zagotovitev možnosti priklopa na javno kanalizacijo uporabnikom) z namenom doseganja cilja 98 % pokritosti z javno kanalizacijo oziroma priključitve nanjo na teh območjih (aglomeraciji Senovo-Brestanica in Krško–desni breg in Leskovec).

Pričele so se pripravljati projektantske rešitve za obnavljanje, dograjevanje in umestitev novih rešitev na območjih obstoječih kanalizacijskih sistemov, z namenom zmanjšanja vpliva padavinskih voda na obratovanje javne kanalizacije.

Tabela 14: Seznam aglomeracij s pregledom načina izvajanja javne službe

NAZIV AGLOMERACIJE	ŠTEVILKA AGLO	DELEŽ OBREMNITVE AGLO PRIKLJUČENE NA JAVNI KANAL.	DELEŽ OBREMNITVE AGLO INDIVIDUALNI SISTEMI	DELEŽ OBREMNITVE AGLO NEUREJENO (ocena)
VELIKO MRAŠEVO	11677	0	98	2
KALCE-NAKLO	11678	0	98	2

NAZIV AGLOMERACIJE	ŠTEVILKA AGLO	DELEŽ OBREMENITVE AGLO PRIKLJUČENE NA JAVNI KANAL.	DELEŽ OBREMENITVE AGLO INDIVIDUALNI SISTEMI	DELEŽ OBREMENITVE AGLO NEUREJENO (ocena)
MALO MRAŠEVO	11726	0	98	2
ŠUTNA	11737	0	98	2
DOBRAVA OB KRKI	11738	0	98	2
PODBOČJE	11745	95	4	1
SMEDNIK	11777	0	98	2
RAKA	11800	0	98	2
VELIKI PODLOG	11831	0	98	2
PRISTAVA PRI LESKOVCU	11832	0	98	2
MALI PODLOG	11833	0	98	2
GRŽEČA VAS	11834	0	98	2
GORICA	11836	0	98	2
JELŠE	11838	0	98	2
VELIKA VAS PRI KRŠKEM	11841	97	1	2
SELCE PRI LESKVCU	11842	0	98	2
STRAŽA PRI RAKI	11861	0	98	2
BREGE	11862	98	1	1
ŽADOVINEK	11865	94	5	1
DRNOVO	11866	91	8	1
KRŠKO DESNI BREG IN LESKOVEC	11870	94	4	2
VIHRE	11875	98	1	1
MRTVICE	11876	95	4	1
DOLENJA VAS	11879	64	34	2
VRBINA	11881	0	100	0
KRŠKO LEVI BREG	11924	97	2	1
GORNJE PIJAVŠKO	11955	0	98	2
SENOVO-BRESTANICA	12067	72	26	2
KERINOV GRM	30372	0	10	90

INFRASTRUKTURA V NAJEMU

Družba Kostak na območju občine Krško upravlja več kot 150 km kanalizacijskega omrežja z več kot 50 objekti.

Tabela 15: Infrastruktura v upravljanju

SISTEM ZA ODVAJANJE IN ČIŠČENJE KOMUNALNIH ODPADNIH VOD	ČISTILNA NAPRAVA	ŠTEVILO OBJEKTOV (KČN, prečrpališča, ZB,...)	DOLŽINA OMREŽJA (m)
Krško	Vipap* (16.000 PE)	38	120.890
Senovo-Brestanica	Brestanica (4.800 PE)	12	24.197
Senovo-Brestanica	Grad Rajhenburg (50 PE)	1	
Podbočje	Podbočje (500 PE)	2	5.756

Opomba: * ni v upravljanju družbe Kostak

POMEMBNA DEJSTVA

Obveznosti izvajanja javne službe so opredeljene v Uredbi o odvajanju in čiščenju komunalne odpadne vode (Ur. l. RS, št. 98/15 s spremembami), državnem Operativnem programu odvajanja in čiščenja komunalne odpadne vode, občinskem odloku ter Programu izvajanju javne službe, ki ga izvajalec javne službe pripravi za obdobje štirih let.

Na dejavnosti odvajanja in čiščenja komunalnih in padavinskih odpadnih vod smo posebno pozornost namenili:

- izvajanju del po programu praznjenja greznic in MKČN,
- pregledom MKČN < 50 PE,

- vodenju potrebnih evidenc skladno z zakonodajo (evidenc MKČN, itd.),
- ukinitvi greznic pri uporabnikih, priključenih na javno kanalizacijo,
- zagotovitvi možnosti in priključenju novih uporabnikov na javno kanalizacijo (izgradnja odseka Grebenčeva cesta v Leskovcu pri Krškem in Cesta krških žrtev v Krškem),
- sodelovanju z upravljavcem skupne čistilne naprave Vipap,
- sodelovanju z izvajalcem izgradnje kanalizacijskega omrežja in MKČN,
- nadzoru obratovanja MKČN Podbočje ter izvajanju aktivnosti ob naraslem vodotoku Sušica,
- obratovanju KČN Brestanica,
- izvedbi vzorčenj in analiz (interni nadzor, monitoring, itd.) vseh faz tehnološkega procesa čiščenja odpadnih vod in odpadnih vod v kanalizacijskem sistemu,
- vzdrževanju in nadzoru procesno merilne in elektro strojne opreme ter dobavi črpalk za prečrpavanje odpadnih vod,
- obvladovanju tveganj in izvedbi dodatnih ukrepov ob močnejših padavinah, z namenom identifikacije vpliva na okolje ter varovanja zdravja uporabnikov,
- izvedbi deratizacije,
- vzpostavitvi učinkovitega obratovanja MKČN grad Rajhenburg,
- nadgradnji nadzornega sistema za novozgrajena prečrpališča odpadnih,
- svetovanju uporabnikom glede vgradnje MKČN ter ostale informacije o odvajanju in čiščenju odpadnih vod,
- pripravi na prevzem MKČN Rožno in MKČN Dolenji Leskovec,
- sodelovanju pri oblikovanju zakonodaje s področja odpadnih vod,
- osveščanju (tematsko predavanje ob Svetovnem dnevu voda z vodenim ogledom).

KANALIZACIJSKO OMREŽJE

Zgrajeno kanalizacijsko omrežje je sestavni del komunalne infrastrukture, s katerim se zagotavlja zmanjšan vpliv človeka na okolje (varovanje vodnih virov, manjše obremenjevanje voda in ohranjanje habitatov) ter zmanjšano tveganje, ki bi lahko ogrozilo zdravje prebivalcev.

Ugotavljamo, da so bile količine komunalnih in padavinskih odpadnih vod, ki pretečejo na skupno čistilno napravo Vipap, v letu 2018 še vedno bistveno višje od obračunskih količin, kar je posledica mešanega sistema kanalizacije. V preteklosti so bile količine večje celo za več kot 100 %. Na povečane količine vpliva tudi dotok tujih voda.

Nad že identificiranimi onesnaževalci, ki povzročajo prekomerno obremenitev glede na določila veljavne uredbe ter projektirano vrednostjo določeno v Načrtu tehnologije skupne čistilne naprave Vipap, smo izvajali ciljni nadzor izpustov v kanalizacijsko omrežje.

Ob obilnih padavinah se pojavljajo težave pri upravljanju črpališč, predvsem na lokacijah, kjer ni mehanskega predčiščenja. Trenutno vgrajene košare vedno ne zadoščajo potrebam po odstranjevanju mehanskih nečistoč, zato je ob večjih dotokih potrebno izvajati intervencijska praznjenja, ob večjem deževju pa prihaja do zaplavljanja črpališč. Zaradi neustrezno urejenega mehanskega predčiščenja je obraba črpalk neprimerno večja, veliko večji obseg in strošek predstavlja tudi vzdrževanje. Mehansko predčiščenje bi bilo potrebno urediti na vseh večjih črpališčih, s čimer bi se preprečilo, da bi odpadki kot npr. osvežilni robčki, vatirane palčke, nerazgradljive papirnate brisače, ki se sprimejo skupaj z drugimi odpadki, povzročali zamašitve črpalk ali jih (drugače) poškodovali.

Zavedanje, da se učinkovita politika na področju ravnanja z odpadnimi vodami prične tam, kjer te nastajajo, nas je vodilo k usmerjenemu okoljskemu informiranju in osveščanju javnosti ter pri aktivnem sodelovanju s šolami, vrtci ter pripravi različnih dogodkov.

ODVAJANJE PADAVINSKIH VODA

Po določenih veljavne zakonodaje mora izvajalec javne službe na območju ali njegovem delu, ki je opremljeno z javno kanalizacijo, kot obvezno storitev javne službe zagotavljati odvajanje in čiščenje padavinske odpadne vode, ki se s streh in javnih površin odvaja v javno kanalizacijsko omrežje. Prav tako mora zagotavljati odvajanje in čiščenje padavinske odpadne vode, ki se odvaja v javno kanalizacijo s površin, ki niso javne površine. V skladu z določili Uredbe o metodologiji za oblikovanje cen storitev obveznih občinskih gospodarskih javnih služb se storitve odvajanja in čiščenja padavinske odpadne vode obračunavajo v m³ glede na količino padavin, ki padejo na tlorisno površino. Za količino padavinske odpadne vode se šteje povprečna letna količina padavin v obdobju zadnjih petih let, ki je izmerjena pri meritvah državne mreže meteoroloških postaj.

ČIŠČENJE KOMUNALNIH IN PADAVINSKIH ODPADNIH VODA

V okviru letnega spremljanja delovanja čistilne naprave Brestanica so bili izvedeni štiri monitoringi. Zaradi nizke obremenitve odpadne vode (KPK na dotoku med 95 in 332 mg/L) je bil učinek čiščenja naprave slabši kot v preteklih letih. Pri enem monitoringu je bila presežena mejna vrednost za parameter amonijev dušik na iztoku in iz čistine naprave, kar je posledica nenadzorovanih in nedovoljenih izpustov (predvidoma) industrijske odpadne vode v kanalizacijski sistem. O težavah pri obratovanju čistilne naprave smo obveščali tako javnost kot pristojne inšpekcijske službe.

V zadnjih letih smo sanirali najbolj kritične dele obstoječe kanalizacije v Brestanici in na Senovem, vendar smo z aktivnim spremljanjem ugotovili, da je dotok padavinskih, zalednih, tujih voda na čistilno napravo še vedno ogromen. Količina odpadnih in padavinskih voda je bistveno višja od zaračunanih količin, kar je posledica mešanega kanalizacijskega sistema in priklopov odvajanja padavinskih voda iz streh in cest v javni kanal ter ob večjem deževju predvsem udara tujih voda (Partizanska ulica, Rudarska cesta, itd.). Nujna je dograditev kanalizacijskega omrežja na področju Senovega (Cesta 1. maja in Cankarjeva cesta). Na KČN Brestanica smo aktivno spremljali obratovanje in identificirali dotoke (in nedovoljene izpuste) industrijskih odpadnih voda.

Odpadne vode Krškega z okolico se čistijo na komunalnem delu skupne čistilne naprave Vipap (SČN), ki je v lastništvu in upravljanju družbe Vipap. Na SČN Vipap ni bilo opaziti večjih odstopanj pri obratovanju, ob upoštevanju večjih obremenitev obstoječih prekomernih povzročiteljev. Greznične odplake in blato iz MKČN se čistijo na SČN Vipap.

V letu 2018 smo MKČN Podbočje, velikosti 500 PE, nadalje poostreno nadzorovali. Zaradi obilnejših padavin in posledično naraslih vodotokov je prihajalo do izpadov v obratovanju. Napravo je bilo potrebno zaustaviti, izprazniti, izvesti detajlni pregled ter vzpostaviti ponovno obratovanje. V okviru letnega spremljanja delovanja čistilne naprave Podbočje so bili izvedeni trije monitoringi. Prvi monitoring je bil izveden v juniju, ko naprava še ni obratovala. Zaradi nizke obremenitve odpadne vode (KPK na dotoku med 141 in 224 mg/L) ter nerazvitega aktivnega blata je bil učinek čiščenja naprave slabši.

Tabela 16: Količina dotečene in obračunane komunalne odpadne vode na čistilne naprave

Čistilna naprava	Dotok na ČN v m ³	Obračunana količina v m ³	% dotečene vode na obračunano
Vipap	1.117.860	579.903	193
Brestanica	488.407	130.207	375
Podbočje	85.274	16.761	509

Opomba: V preglednici niso vključene količine padavinske odpadne vode.

Graf 3: Količina dotečene in obračunane odpadne vode v m³

Tudi v prihodnje bomo pozornost usmerili na celostno reševanje problematike na MKČN Podbočje ter mešano javno kanalizacijsko omrežje, saj se ugotavlja, da je količina odpadnih in padavinskih voda višja od zaračunanih količin.

V letu 2018 smo sodelovali z investitorjem in lastnikom komunalne infrastrukture pri pripravi primopredajnega zapisnika za kanalizacijska sistema Rožno in Dolenji Leskovec, v upravljanje smo prevzeli MKČN Grad Rajhenburg, kjer smo pričeli z aktivnostmi reševanja težav pri obratovanju. Sodelovali smo tudi z izvajalci izgradnje kanalizacijskega omrežja in MKČN v naseljih Jelše in Gorica.

ČIŠČENJE ODPADNIH VODA V MALIH KOMUNALNIH ČISTILNIH NAPRAVAH (MKČN)

Na območjih brez javnega kanalizacijskega omrežja morajo lastniki stavb za odvajanje odpadnih voda iz gospodinjstev poskrbeti sami, in sicer z vgradnjo male komunalne čistilne naprave ali nepretočne greznice.

Izvajalec javne službe mora na območjih, ki niso opremljeni z javno kanalizacijo, kot obvezno storitev zagotavljati:

- prevzem in odvoz komunalne odpadne vode iz nepretočnih greznic ter njeno čiščenje v komunalni čistilni napravi,
- prevzem in odvoz blata iz obstoječih greznic in MKČN < 50 PE ter njegova obdelava na območju komunalne čistilne naprave, ki je opremljena za prevzem in obdelavo blata, najmanj enkrat na tri leta,
- pregled MKČN < 50 PE.

Program izvajanja storitev, vezanih na praznjenje obstoječih greznice in MKČN smo izvajali v skladu s planom. Izpraznjene so bile vse greznice in MKČN po programu.

Redno smo evidentirali odjemna mesta brez urejenega odvajanja in čiščenja ter objekte, ki so nedostopni za praznjenje. Vsebinsko greznic in malih komunalnih čistilnih naprav smo odvažali skladno s Programom odvajanja in čiščenja komunalne odpadne in padavinske vode, kjer smo po naseljih okvirno opredelili termine praznjenja greznic oziroma MKČN. Uporabnike smo pred izvedbo storitev pisno obveščali o datumu praznjenja ter ostalih pomembnih informacijah, povezanih s storitvijo. Obdelavo blata iz obstoječih greznic in MKČN smo izvajali na SČN Vipap Krško. Prevzem in odvoz blata smo opravljali tudi glede na potrebe uporabnikov izven terminskega plana po njihovem naročilu.

Pregledanih je bilo 115 malih komunalnih čistilnih naprav. Prejeli smo 11 rezultatov prvih meritev, na podlagi katerih smo izdali poročila o prvih meritvah. Na območju občine Krško je po naših evidencah vgrajenih 352 malih komunalnih čistilnih naprav, manjših od 50 PE, od tega jih 65 še ne obratuje (novogradnje) oz. lastniki niso javili podatkov o obratovanju.

V občini Krško je več kot 790 odjemnih mest oproščenih plačila storitve praznjenja greznic oziroma MKČN, saj so uporabniki podali vlogo, da bodo greznice praznili sami, ter izjavo, da greznične gošče oziroma blato iz MKČN uporabljajo kot gnojilo na svojem kmetijskem gospodarstvu. Upravičenec je dolžan obnoviti vlogo na obdobje 3 let. V kolikor nima izpolnjenih pogojev za oprostitev, se mu storitev zaračuna.

V 2018 smo s partnerji (Občino Krško, javnima podjetjema Komunalno Brežice in Komunalno Sevnica ter Regijskim zavodom za ohranjanje in trajnostni razvoj podeželja Svibna iz Leskovca pri Krškem) pričeli izvajati aktivnosti v sklopu projekta »VARUJ VODO«, s katerimi želimo dvigniti ozaveščenost prebivalcev na območju razpršene poselitve v posavskih občinah o ohranjanju kakovostne pitne vode in o učinkovitem odvajanju in čiščenju komunalne odpadne vode. Cilj projekta je izboljšanje učinka čiščenja odpadne komunalne vode, varovanja virov pitne vode, tal in drugih naravnih virov, kot so vodotoki, vodonosniki, habitati, mokrišča, zavarovana in vodovarstvena območja.

V sklopu projekta bosta zgrajeni dve mali komunalni čistilni napravi, ki bosta omogočili inovativen postopek čiščenja komunalne odpadne vode na sonaraven način.

Ustanovila se bo tudi svetovalna pisarna, kjer bomo lokalnim prebivalcem nudili različne informacije ter strokovno podporo o izbiri ustrezne MKČN, obratovanju in vzdrževanju obstoječih MKČN ter o pomenu sonaravnega kmetovanja na vodovarstvenih območjih in ponovne uporabe očiščene vode v kmetijstvu ter uporabi deževnice v gospodinjstvih. Svetovalna pisarna bo delovala na območju vseh šestih posavskih občin.

PREGLED URESNIČENIH KOLIČIN GLEDE NA NAČRTOVANE ZA DEJAVNOST ODVAJANJA ODPADNIH VODA

Tabela 17: Uresničene količine na načrtovane za dejavnost odvajanja odpadnih voda v m³

Dejavnost	uresničeno 2018	načrtovano 2018	indeks uresn.18/ načr.18	uresničeno 2017	indeks uresn.18/ uresn.17
Odvajanje komunalne odpadne vode	731.255	736.000	99	712.026	103

URESNIČENI IN NAČRTOVANI POSLOVNI IZID ZA DEJAVNOST ODVAJANJA ODPADNIH VODA

Tabela 18: Uresničeni in načrtovani poslovni izid za dejavnost odvajanja odpadnih voda

	uresničeno 2018 v EUR	načrtovano 2018 v EUR	indeks uresn. 18/ načrt. 18	uresničeno 2017 v EUR	indeks uresn. 18/ uresn. 17
Celotni prihodki	221.948	227.180	98	218.564	102
Celotni stroški	221.948	227.180	98	218.564	102
Rezultat	0	0		0	

Uresničeni prihodki so nižji od planiranih, saj je bil obseg storitev za družbo Krka, d. d., in Šumi, d. o. o., v letu 2018 nižji. Stroški so na nivoju planiranih, vendar zaradi dviga cene električne energije presegajo prihodke obravnavanega obdobja.

PREGLED URESNIČENIH KOLIČIN GLEDE NA NAČRTOVANE ZA DEJAVNOST ČIŠČENJA ODPADNIH VODA

Tabela 19: Uresničene količine glede na načrtovane za dejavnost čiščenja odpadnih voda v m³

Dejavnost	uresničeno 2018	načrtovano 2018	indeks uresn.18/ načr.18	uresničeno 2017	indeks uresn.18/ uresn.17
Čiščenje komunalne odpadne vode	726.871	735.000	99	708.556	103

URESNIČENI IN NAČRTOVANI POSLOVNI IZID ZA DEJAVNOST ČIŠČENJA ODPADNIH VODA

Tabela 20: Uresničeni in načrtovani poslovni izid za dejavnost čiščenja odpadnih voda

	uresničeno 2018 v EUR	načrtovano 2018 v EUR	indeks uresn. 18/ načrt. 18	uresničeno 2017 v EUR	indeks uresn. 18/ uresn. 17
Celotni prihodki	586.434	614.853	95	584.250	100
Celotni stroški	586.434	614.853	95	584.250	100
Rezultat	0	0		0	

Uresničeni prihodki so nižji od planiranih, saj je bil obseg storitev za industrijske povzročitelje v 2018 nižji. Nižji so tudi stroški, ki so za navedeni družbi odvisni od količin obsega prodaje.

PREGLED URESNIČENIH KOLIČIN GLEDE NA NAČRTOVANE ZA DEJAVNOST ODVAJANJA IN ČIŠČENJA PADAVINSKE ODPADNE VODE

Tabela 21: Uresničene količine glede na načrtovane za dejavnost odvajanja in čiščenja padavinske odpadne vode v m³

Dejavnost	uresničeno 2018	načrtovano 2018	indeks uresn.18/ načr.18	uresničeno 2017	indeks uresn.18/ uresn.17
Odvajanje padavinske odpadne vode	597.649	597.000	100	601.515	99
Čiščenje padavinske odpadne vode	568.324	573.000	99	576.610	99

URESNIČENI IN NAČRTOVANI POSLOVNI IZID ZA DEJAVNOST ODVAJANJA IN ČIŠČENJA PADAVINSKE ODPADNE VODE

Tabela 22: Uresničeni in načrtovani poslovni izid za dejavnost odvajanja padavinske odpadne vode

	uresničeno 2018 v EUR	načrtovano 2018 v EUR	indeks uresn. 18/ načrt. 18	uresničeno 2017 v EUR	indeks uresn. 18/ uresn. 17
Celotni prihodki	56.181	56.437	100	53.562	105
Celotni stroški	56.181	56.437	100	53.562	105
Rezultat	0	0		0	

Tabela 23: Uresničeni in načrtovani poslovni izid za dejavnost čiščenja padavinske odpadne vode

	uresničeno 2018 v EUR	načrtovano 2018 v EUR	indeks uresn. 18/ načrt. 18	uresničeno 2017 v EUR	indeks uresn. 18/ uresn. 17
Celotni prihodki	79.138	80.618	98	80.641	98
Celotni stroški	79.138	80.618	98	80.641	98
Rezultat	0	0		0	

PREGLED URESNIČENIH KOLIČIN GLEDE NA NAČRTOVANE ZA DEJAVNOST PREVZEMA BLATA IZ GREZNIC IN MKČN

Tabela 24: Uresničene količine glede na načrtovane za dejavnost prevzema blata iz greznic in malih komunalnih čistilnih naprav (MKČN) v m³

Dejavnost	uresničeno 2018	načrtovano 2018	indeks uresn.18/ načr.18	uresničeno 2017	indeks uresn.18/ uresn.17
Prevzem grezničnih gošč in blata iz MKČN	363.102	375.000	97	360.687	101

URESNIČENI IN NAČRTOVANI POSLOVNI IZID ZA DEJAVNOST PREVZEMA BLATA IZ GREZNIC IN MKČN

Tabela 25: Uresničeni in načrtovani poslovni izid za dejavnost prevzema blata iz greznic in malih komunalnih čistilnih naprav (MKČN)

	uresničeno 2018 v EUR	načrtovano 2018 v EUR	indeks uresn. 18/ načrt. 18	uresničeno 2017 v EUR	indeks uresn. 18/ uresn. 17
Celotni prihodki	136.573	142.584	96	140.084	97
Celotni stroški	136.573	142.584	96	140.084	97
Rezultat	0	0		0	

3.4.3. Zbiranje in prevoz komunalnih odpadkov

V občini Krško smo že pred 16 leti vzpostavili sistem ločenega zbiranja odpadkov na izvoru. Razvijati smo začeli koncept gospodarjenja z odpadki. Z njim smo sledili usmeritvam Republike Slovenije in Evropske unije na področju ravnanja z okoljem.

Operativno izvajanje nalog usmerjamo predvsem na:

- urejanje in postavitve novih zbiralnic,
- nameščanje kapacitet za dodatne vrste ločenega zbiranja odpadkov,
- ograjevanje in zaklepanje zbiralnic ob večstanovanjskih zgradbah,
- postavitve individualnih posod za mešano embalažo,
- zbiranje komunalnih odpadkov v gospodinjstvih in gospodarstvu ter javnem sektorju,
- upravljanje z zunanjim ekološkim otokom na Centru za ravnanje z odpadki Spodnji Stari Grad,
- odvoz kosovnih odpadkov po sistemu »od vrat do vrat«,
- spomladanska in jesenska akcija zbiranja nevarnih odpadkov,
- sodelovanje z izobraževalnimi ustanovami in vrtci na področju izobraževanja,

- vzpodbujanje uporabnikov k ločenemu zbiranju odpadkov in obveščanje o vseh doseženih uspehih,
- skrbi za čistejšo okolje pri zbiranju in odvozu odpadkov,
- sledenje trendom nove zakonodaje in uvajanju novitet,
- saniranje divjih odlagališč.

S pomočjo zbiralnic izvajamo na izvoru ločeno zbiranje stekla, papirja in mešane embalaže. V minulem letu smo zaradi izgradnje novih objektov oziroma povečanja števila prebivalstva na posameznih lokacijah postavili nekaj novih, a zaradi prisotnosti vandalizma odstranili nekaj obstoječih ekoloških otokov. Konec decembra 2018 je bilo v občini Krško postavljenih 273 ekoloških otokov. Poleg omenjenih ločenih frakcijah iščemo v družbi Kostak smiselnost in možnost za uvedbo dodatnih vrst zbirnih posod za odpadke, ki so (1) v največjem porastu, (2) okoljsko problematični in (3) reciklabilni ter zanimivi za obdelovalce. V minulem letu smo tako postavili dve posodi za zbiranje izrabljenega jedilnega olja iz gospodinjstev, ki se nahajata na ekoloških otokih pri OŠ Jurij Dalmatin Krško in OŠ Leskovec pri Krškem. Prav tako imamo v občini Krško na trinajstih lokacijah postavljene zabojnike za odlaganje odpadne električne in elektronske opreme (OEEO), s čimer si v družbi Kostak zaradi precejšnjega porasta frakcij prizadevamo za učinkovitejše zajemanje ter prijaznejše odlaganje občanom. Večje število zbiralnic, zlasti tiste, ki stojijo pred večstanovanjskimi objekti, smo iz varnostnih oziroma okoljskih razlogov opremili z ograjo in ključavnico.

Pri gospodinjstvih smo nadaljevali s postavitvami individualnih posod za mešano embalažo. Po ulicah KS Leskovec pri Krškem in v KS Krško smo razdelili 615 posod. Trenutno imamo na terenu več kot 3.000 posod za mešano embalažo, s katerimi razpolaga s kapacitetami za ločeno zbiranje skoraj 50 % celotnega deleža prebivalcev. Individualne posode za biološke odpadke so postavljene pri gospodinjstvih v mestnih in primestnih naseljih. Na področjih, kjer se biološki odpadki ne zbirajo po sistemu od vrat do vrat, so zbiralnice opremljene z dodatno posodo za zbiranje biološko razgradljivih odpadkov.

V namene zvišanja odstotka ločeno zbranih odpadkov in zmanjšanja odpadkov na izvoru uporabnike osveščamo o potrebnem ločenem zbiranju odpadkov, možnih popravilih izdelkov in oblikah ponovne uporabe. Za to uporabljamo različne informacijske kanale, kot so spletne strani družbe Kostak, zadnje strani poslanih tiskanih ali e-položnic, socialnega medija (facebook), lokalnega časopisa Posavski obzornik in lokalne televizije Ansat TV.

Zbiranje komunalnih odpadkov poteka v gospodinjstvih ter v gospodarstvu in javnem sektorju. Sistem zbiranja je individualni (tj. od vrat do vrat) in kolektivni (ekološki otoki). Skupne količine ločeno zbranih komunalnih odpadkov v občini Krško znašajo 6.257 ton. Največji del izmed teh predstavljajo biološki odpadki (37 %), ki mu sledita mešana embalaža (25 %) in ostale ločene frakcije (22 %). Najnižji delež, vendar nezanemarljiv, predstavljajo nevarni odpadki (0,3 %). V tabeli 26 prikazujemo pregled zbranih količin.

Tabela 26: Količina ločeno zbranih odpadkov v letu 2018

Leto	nevarni	papir in karton	mešana embalaža	steklo	biološki	ostale ločene frakcije	skupaj
2018	20 t	624 t	1547 t	413 t	2.288 t	1.365 t	6.257 t

Količine mešanih komunalnih odpadkov znašajo 3.610 ton, pri čemer je bilo odloženih 158 ton oz. dobre 4 %. Delež ločenosti komunalnih odpadkov v občini Krško tako znaša 63 %, kar je približno enako kot v enakem obdobju leta 2017. Ne glede na to smo v 2018 zbrali za 157 t manj mešanih komunalnih odpadkov kot leto pred tem.

Tabela 27: Količina mešanih komunalnih in odloženih odpadkov v 2018

Leto	količina mešanih komunalnih odpadkov	odloženi odpadki
2018	3.610 t	158 t

V 2018 je ločeno zbranih za 54 ton manj odpadkov kot 2017. Razlogi za manjše količine so predvsem:

- oddaja ločenih frakcij s strani gospodarskih subjektov in gospodinjestev neposredno shemam oz. prodaja družbam, ki odkupujejo sekundarne surovine,
- odtujevanje materiala iz zbiralnic s strani nepooblaščenih oseb,
- neprevzemanje določenih vrst materiala s strani registriranih zbiralcev.

V Republiki Sloveniji trg s sekundarnimi surovinami še vedno ni urejen. Gospodarski subjekti lahko oddajajo ločene frakcije neposredno shemam za ravnanje z odpadki, ne da bi jih pred tem oddali izvajalcu javne službe, ki ima koncesijo ravnanja z odpadki. Prav tako lahko prodajajo zbrane sekundarne surovine družbam, ki jih odkupujejo. Družbam, ki imajo status zbiralca in odkupujejo sekundarne surovine, lahko komunalne odpadke, kot so časopis, kovine in akumulatorji ipd., oddajajo tudi gospodinjestva, kar je sicer zanje spodbudno iz okoljskega in tudi dohodkovnega vidika, vendar pa to nakazuje na neurejeno zakonodajo.

V občini Krško smo kljub temu, da imamo veliko zbiralnic zaklenjenih, predvsem tistih ob večstanovanjskih objektih, še vedno priča odtujevanju materiala s strani tretjih oseb. Le-te protipravno pridobljene frakcije – zlasti papir – oddajajo družbam, ki odkupujejo to frakcijo.

Poleg omenjenih razlogov je potrebno izpostaviti tudi težave s prevzemanjem tekstila in obutve. V zadnjem času, ko je na trgu v prodaji ogromno količin nizkocenovnega azijskega blaga, se zbiralcem tekstila in obutve ne splača zbirati in reciklirati, ker je ta proces predrag. Zato se dogaja, da ra 157bljenih oblačil in obutve sploh ne prevzemajo, če te niso izvrstne kvalitete oz. če jih ne morajo neposredno prodati tretjim osebam kot rabljen izdelek. Posledično smo izvajalci javnih služb v Sloveniji slabši material primorani oddati v predelavo kot mešani komunalni odpadek.

Skozi vse leto so lahko uporabniki v času uradnih delovnih ur dostavljali povečane količine komunalnih, industrijskih in gradbenih odpadkov na Center za ravnanje z odpadki Spodnji Stari Grad. S tem smo dosegli večjo urejenost na področju ravnanja z odpadki in posledično zbrali več ločeno zbranih odpadkov. Izmed dostavljenih odpadkov izstopajo predvsem kosovni, OEEO, odpadni les, biološki odpadki, stiropor, pa tudi papir, plastika in steklo.

V maju smo organizirali prvo akcijo zbiranja nevarnih odpadkov, katere se je udeležilo 115 občanov. Skupna količina zbranih odpadkov je znašala 9.135 kg. Jesenske akcije se je udeležilo bistveno večje število ljudi, ki so prinesli malo manj nevarnih odpadkov kot v spomladanski akciji (8.767 kg). Izmed omenjenih nevarnih odpadkov največji delež predstavljajo premazi, črnila, lepila, smole, barve in laki (29,7 %). Sledijo izrabljeno motorno olje (25,5 %) in sijalke (12,7).

Kljub temu, da so zbrane količine v jesenski akciji 2018 malo manjše kot v spomladanski, predstavljajo 38 % več zbranih količin kot jeseni 2017 ter kar 72 oz. 75 % več količin glede na jesen 2016 in 2015 (Slika).

Slika 1: Trend dviga zbranih količin nevarnih odpadkov, občina Krško, 2015–2018

Razlogi za tak porast so v dvigu nacionalnega BPD-ja oz. večji potrošnji ter v izjemno dobrem in konstantnem ozaveščanju družbe Kostak o posledicah nepravilnega odlaganja nevarnih odpadkov za okolje in zdravje ljudi ter potrebe po krožnem gospodarjenju z odpadki, ki vsebujejo nevarne snovi. Eno izmed takšnih akcij smo imeli jeseni v okviru Evropskega tedna zmanjševanja odpadkov, ki je potekala 21. 11. ob nakupovalnem središču Qlandia. Na omenjeni lokaciji smo postavili mobilno zbiralnico nevarnih odpadkov, kjer smo brezplačno prevzemali vse vrste nevarnih odpadkov ter občane informirali o uporabi substitutov namesto nevarnih odpadkov (kis za čiščenje namesto kemijskih sredstev, uporabo bioloških snovi namesto pesticidov), popravilo izdelkov (OEEO) oz. uporabo baterij in akumulatorjev, ki jih je možno napolniti, omejevanje tiskanje in uporabo naravnih črnih).

Slika 2: Mobilna zbiralnica nevarnih odpadkov v okviru akcije Evropski teden zmanjševanja odpadkov 2018

Sodelujemo tudi z vrtci in osnovnimi šolami, kjer smo predstavili storitve, ki jih izvajamo v Sektorju komunale. V letu 2018 smo obiskali OŠ Jurij Dalmatin Krško, OŠ Podbočje, OŠ Leskovec pri Krškem, OŠ Brestanico in OŠ dr. Mihajlo Rostohar. Glavna tema v omenjenih obiskih je bila okoljska problematika odpadnega jedilnega olja. V namen trajnostnega ravnanja z omenjenimi surovinami so bile učencem v okviru sodelovanja na projektu Zeleno Posavje, ki ga izvajamo skupaj s Komunalo Brežice in Komunalo Sevnica, razdeljene majhne, 2,2 litrske individualne posodice, kamor se bodo količine odpadnega olja, ki bodo ostajale tekom priprave hrane, začasno shranjevale in ob napolnjenosti izpraznjevale v omenjene ulične zabojnike na Rozmanovi ulici v Krškem (pod OŠ Jurij Dalmatin) in na Pionirski cesti v Leskovcu (pri OŠ Leskovec pri Krškem). Odziv otrok je bil izjemno pozitiven, rezultat razdeljevanja posod je konstantno polnjenje uličnih posod.

Zaradi dobrega ozaveščanja je divjih odlagališč v občini Krško vedno manj. Kljub temu smo v minulem letu očistili 21 divjih odlagališč oz. 20 lokacij, ker smo eno lokacijo čistili dvakrat. Lokacije divjih odlagališč se, kot vseskozi beležimo v zadnjih letih, nahajajo večinoma v jugovzhodnem delu občine. V letu 2018 smo največ nahajališč evidentirali v Katastrski občini (KO) Veliki Podlog (10 nahajališč), ki sta mu sledili KO Drnovo (4 nahajališča) in KO Stara vas (3 nahajališča).

Legenda:
■ - divja odlagališča v občini Krško

Slika 3: Lokacije najdenih divjih odlagališč na območju občine Krško

Tudi materiala smo zbrali precej več kot leta 2017, in sicer 251 m³, kar je za 130 m³ več. Razloge za to gre iskati v čistilni akciji v Kerinovem Grmu, kjer smo očistili 200 m³ odpadkov. V kolikor ne bi sanirali omenjenega divjega odlagališča, bi bila količina zbranega materiala več kot dvakrat manjša kot leta 2017. Na osnovi tega lahko smatramo, da je določen napredek na področju divjih odlagališč v občini Krško viden. Žal samo še ne za vse prebivalce Kerinovega Grma, ki potrebujejo dodatne ure predavanj o ustrezne ločevanju odpadkov in trajnostnem ravnanju z viri, kar v družbi Kostak skupaj z Večnamenskim romskim centrom DROM tudi uresničujemo.

Kakor je razvidno iz slike 4, največji delež iz očiščenih divjih odlagališč predstavljajo kosovni odpadki (87 m³ oz. 35 %), sledijo gradbeni odpadki (76 m³ oz. 30 %) in odpadna oblačila (60 m³ oz. 24 %). Precej manj je bilo zbrane mešane embalaže (12 m³ oz. 5 %), OEEO (6 m³ oz. 2 %) in izrabljenih avtomobilskih gum (5 m³ oz. 2 %). Azbestne plošče, mešani komunalni odpadki in izolacijski materiali so bili zbrani v zanemarljivih količinah – vsak manj kot 1 %.

Slika 4: Delež posameznih materialov na divjih odlagališčih

Poleg omenjenega v družbi Kostak vseskozi podrobno spremljamo dogajanje na zakonodajnem in občem tehničnem področju, ki zadevajo ravnanje z odpadki, na osnovi katerega razvijamo svoje znanje in zastavljamo cilje svojega poslovanja.

OBRATOVANJE CENTRA ZA RAVNANJE Z ODPADKI

Skupna količina zbranih odpadkov letno preseže 10 tisoč ton, na odlagališče pa jih odložimo manj kot 5 %. Dobro organiziran sistem ločenega zbiranja in odvoza odpadkov in nova tehnologija pri obdelavi mešanih komunalnih odpadkov nam omogočajo doseganje cilja zmanjševanja količin odloženih odpadkov. Takšno delovanje utrjuje našo odgovornost do družbe, okolja in življenja.

OBDELAVA MEŠANIH KOMUNALNIH ODPADKOV V KRŠKEM

Občina Krško se je skupaj z družbo Kostak odločila za dograditev sortirne linije z napravo za mehansko obdelavo (MO) odpadkov, ki omogoča sortiranje mešanih komunalnih odpadkov in dodatno ločevanje ločeno zbranih frakcij. Naprava omogoča, da se iz ostanka odpadkov, ki jih v gospodinjstvih zbiramo v sivih posodah, izločijo biorazgradljivi odpadki (težka frakcija) in druge ločene frakcije kot so papir, plastika, kovine, sestavljena embalaža, lahka (gorljiva) frakcija.

Velik del pri mehanski obdelavi izločene lahke (gorljive) frakcije se odda na sosežig in se predela v gorivo. Količina odloženih odpadkov na odlagališču CeROD se tako tudi v letošnjem letu zmanjšuje.

Zaradi obdelave mešanih komunalnih odpadkov odložimo minimalne količine odpadkov, tako da že sedaj dosegamo zastavljene cilje, ki jih določa direktiva Evropske unije za področje ravnanja z odpadki.

REGIJSKO ODLAGALIŠČE CEROD

V Sloveniji je potrebno v skladu z Operativnim programom ravnanja s komunalnimi odpadki upoštevati strateško usmeritev evropskih politik, ki sledi smernicam preprečevanja nastajanja odpadkov in daje prednost ponovni uporabi ter recikliranju. Družba Kostak sledi zastavljenemu cilju, saj se količine odloženih odpadkov vsako leto zmanjšujejo.

NADZOR ZAPRTEGA ODLAGALIŠČA KOMUNALNIH ODPADKOV

Na odlagališču nenevarnih odpadkov Spodnji Stari Grad se je odlagalo do avgusta 2007. Skladno z zahtevami zakonodaje je odlagališče sanirano, vendar je potrebno zagotavljati izpolnjevanje zakonskih določil glede izvajanja monitoringa za zaprta odlagališča, in sicer monitoring podzemnih vod na 4 vrtinah. Poteka tudi monitoring deponijskega plina iz odplinjevalnih jaškov, reden nadzor površine, košnja in urejevanja ograj.

URESNIČENI IN NAČRTOVANI POSLOVNI IZID

ZA DEJAVNOST RAVNANJA Z ODPADKI

Tabela 28: Uresničeni in načrtovani poslovni izid za dejavnost ravnanja z odpadki

	uresničeno 2018 v EUR	načrtovano 2018 v EUR	indeks uresn. 18/ načrt. 18	uresničeno 2017 v EUR	indeks uresn. 18/ uresn. 17
Celotni prihodki	1.924.295	1.670.034	115	1.887.989	102
Celotni stroški	1.924.295	1.670.034	115	1.887.989	102
Rezultat	0	0		0	

Tako prihodki kot stroški presegajo planirano vrednost. Na rast pa vpliva predvsem izvajanje posebnih storitev na dejavnosti zbiranja komunalnih odpadkov.

3.4.4. Urejanje in vzdrževanje pokopališč ter pogrebne storitve

Na infrastrukturi, namenjeni izvajanju dejavnosti urejanja in vzdrževanja pokopališč, ki so predmet koncesijske pogodbe, smo izvajali redna vzdrževalna dela, kot so košnja trave na in ob pokopališčih, obrezovanje žive meje, čiščenje plevela po poteh, grabljenje listja, čiščenje opuščanih in praznih grobov, odstranitev večjih odmrlih dreves, zimsko čiščenje snega, čiščenje stojnih mest za eko otoke na pokopališčih, dovoz peska za urejanje grobov ter drugo.

Tabela 29: Pregled aktivnih grobnih prostorov po pokopališčih

vrsta	Krško	Leskovec	Senovo	Brestanica	Koprivnica	Stranje	Gorica	Zdole	Podbočje	Veliki Trn
enojni	512	543	45	486	205	43	34	85	218	194
dvojni	932	507	689	75	76	10	16	166	200	28
trojni	30	11		2	2		3	15		
čtvorni	2	1						4		
petorni	1							1		
šestorni										
žarni	78	22	27	12				1		
Skupaj	1.555	1.084	761	575	283	53	53	272	418	222

S pregledom katastra grobnih prostorov ugotavljamo, da nekateri najemniki, ki so v preteklosti podali odpoved, niso izpolnili obveznosti po odstranitvi nagrobnih obeležij, saj so

grobni prostori še vedno urejeni, zato smo z znanimi lastniki vzpostavili kontakt z namenom sklenitve najemne pogodbe. Nekaj nagrobnih obeležij, predvsem za neaktivna grobna polja na pokopališču Brestanica smo odstranili in tako izboljšali prehodnost na spodnjem delu pokopališča in izboljšali urejenost.

Upravljavca pokopališča ne sme posegati na grobni prostor, za katerega je sklenjena pogodba o najemu, zato smo najemnike neurejenih grobnih prostorov pozivali k izpolnjevanju obveznosti rednega vzdrževanja grobnega prostora in vmesnega prostora med grobovi. Odzivi na poslana opozorila so pozitivni. V primeru, če najemnik grobnega prostora ne vzdržuje redno kljub posebnemu pisnemu opozorilu s strani upravljavca pokopališča, lahko razveljavi sklenjeno pogodbo brez odpovednega roka in to kršitev posreduje Medobčinskemu inšpektoratu.

Pri pregledu evidence plačil letnih najemnin ugotavljamo, da nekateri najemniki nimajo poravnanih obveznosti. Po določilih 32. členu Zakona o pogrebni in pokopališki dejavnosti (Ur. list RS št 62/16) se najem lahko prekine v primeru, če najemnik za preteklo leto ni poravnal grobnin, zato smo za več kot 40 najemnikov pripravili posebno obvestilo oziroma poziv k plačilu. Odziv je bil zelo slab. Ob prekinitvi najema mora najemnik na lastne stroške odstraniti nagrobno obeležje, v nasprotnem primeru to na njegove stroške stori upravljavec.

V letu 2018 smo v upravljanje prevzeli pokopališča Podbočje, Zdole in Veliki Trn. S strani krajevnih skupnosti smo prejeli evidence najemnikov, na osnovi katerega smo pripravili pokopališki kataster, ki mora poleg najemnikov vključevati tudi podatke o pokojnikih, fotografijo nagrobnih obeležij in izdelavo grafičnega katastra. Pripravili smo pogodbe in jih najemnikom posredovali v avgustu. Vrnili nam niso skoraj 20 % pogodb. Ker je sklenitev pogodbe obveznost, ki jo predpisuje zakonodaja, smo ponovni poziv k sklenitvi posredovali v začetku novembra in v decembru izstavili račune za grobnine v letu 2018.

Takoj po prevzemu smo na Zdolah uredili poškodovani napušč ter ob obnovi priključkov na vhod namestili novo fontano. Na pokopališču Podbočje smo v vežico namestili manjkajočo zaveso. Na območju občine Krško smo postavili skupno 8 svečomatov, in sicer na pokopališčih Krško, Leskovec, Brestanica, Senovo, Koprivnica, Zdole in Podbočje.

Na pokopališču Krško smo pobarvali vhodna vrata v vežico, uredili križ na sredini pokopališča, prebarvali luči ob vežici, odstranili večno luč, prebarvali klopi, uredili zelenico in odstranili šture ter nasuli pesek za žarnimi grobovi.

Na pokopališču Senovo smo v spomladanskem času izvedli barvanje vrat poslovilnih objektov in beljenje poslovilnih prostorov, v jesenskem pa napušč pod celotno streho objekta. Na pokopališču Senovo ne opažamo več širjenja ambrozije, ker jo redno zatiramo. Na novem delu pokopališča redno vzdržujemo zeleno ograjo iz cipres in jo strižemo na višino dveh metrov; na starem delu pa bo potrebno v prihodnosti odstraniti ciprese. Iz pokopališča smo tudi odstranili smreko, ki je rastla med grobnimi prostori. Prav tako smo izvedli beljenje poslovilnih prostorov na pokopališču Leskovec in v Koprivnici. V Koprivnici smo uredili tudi poškodovani del fasade.

Na določenih pokopališčih ugotavljamo pomanjkanje pokopnih mest, in sicer po posameznih tipih grobnih prostorov. Na pokopališču Senovo ni več na razpolago enojnih grobnih prostorov, na pokopališču Krško pa ni razpoložljivih enojnih niti žarnih grobnih prostorov. Na pokopališču Leskovec pri Krškem so bila izvedena dela na žarnem zidu, ki ga je potrebno še zapreti z zapiralnimi ploščami. Vzorčne plošče so že nameščene. Prav tako smo na pokopališču Leskovec prebarvali klopi.

Tabela 30: Pregled pokopov v letu 2018

	2018
Število pokopov na Krškem pokopališču	78
- od tega na novem grobnem polju	(13)
Število pokopov na ostalih pokopališčih	179
Število vseh pokopov	257

Na pokopališču Krško se je zasajena hortikultura na prostoru za raztros pepela v 2017 posušila, zato je bila ponovno zasajena. Spomladi smo posejali travo, tako da bo možna izvedba raztrosa predvidoma spomladi 2019. Za tovrstne pokope (raztrose) je kar precejšnje zanimanje. Informacije iščejo tako ljudje, ki nimajo svojcev ali pa ne želijo imeti klasičnega groba na pokopališču, in tudi tisti, ki bi radi grob prednikov ukinili, upepeljene posmrtno ostanke pa raztrosili.

Skozi vse leto smo izvajali pogrebne storitve s podizvajalcem Pogrebne storitve in cvetličarna Žičkar, Marko Žičkar, s. p., in Pogrebne storitve Blatnik, d. o. o.

V letu 2016 je bil objavljen novi Zakon o pogrebni in pokopališki dejavnosti (ZPPDej), ki je začel veljati 15. 10. 2016. Zakon med drugim določa, da občina z odlokom podrobneje opredeli pokopališki red, v katerem podrobneje določi izvajanje pogrebne in pokopališke dejavnosti. Nov zakon občinam nalaga obveznost zagotovitve izvajanja 24-urne dežurne službe in pokopališke dejavnosti ter uskladitev aktov v skladu z novim zakonom.

Kljub temu, da je bila na zakon podana ustavna presoja in je država zamujala s pripravo podzakonskih aktov, je bil na Občinskem svetu Občine Krško v septembru sprejet Odlok o pokopališkem redu v občini Krško.

Na pokopališču Raka, ki ni bilo v našem upravljanju, je bilo izvajanje javne službe urejanja pokopališč preneseno na krajevno skupnost, ki je dolžna spoštovati določila odloka in najvišji dovoljen nivo cen, ter imenovati odgovorno osebo za pokopališče.

URESNIČENI IN NAČRTOVANI POSLOVNI IZID

Tabela 31: Uresničeni in načrtovani poslovni izid pri pogrebno pokopališki dejavnosti

	uresničeno 2018 v EUR	načrtovano 2018 v EUR	indeks uresn. 18/ načrt. 18	uresničeno 2017 v EUR	indeks uresn. 18/ uresn. 17
Celotni prihodki	464.678	498.200	93	454.908	102
Celotni stroški	463.574	497.936	93	453.923	102
Rezultat	1.104	264		985	

3.5. Osveščanje in obveščanje uporabnikov

Eden izmed ključnih ciljev izvajalcev gospodarskih javnih služb je poleg trajnega gospodarjenja z viri, načrtovanja, gradnje ter vzdrževanja sistemov, zagotavljanja usposobljenega in odgovornega osebja, ki izvaja javne službe, tudi osveščenost uporabnikov. Zato naša družba veliko aktivnosti posveča informiranju in osveščanju uporabnikov storitev gospodarskih javnih služb.

Pomembne informacije uporabnikom posredujemo:

- na zadnji strani računa komunalnih storitev,

- s posebnimi tematskimi letaki oziroma zloženkami. Pripravili smo zloženke na temo Varujmo vodne vire in Vsak en korak – čisto okolje za skupno dobro - Ravnanje s komunalnimi odpadki
- preko spletne strani www.kostak.si,
- s prispevki v Posavskem Obzorniku,
- z objavami na lokalnih radijskih postajah,
- na oglasnih deskah in v posebnih primerih tudi osebno, z vročitvijo.

Sodelujemo tudi z vrtci, osnovnimi, srednjimi šolami ter fakultetami in drugo zainteresirano javnostjo. Tako so skozi leto potekali ogledi objektov s področja oskrbe s pitno vodo in komunalnih čistilnih naprav ter Centra za ravnanje z odpadki Spodnji Stari Grad ter izvedba mnogih aktivnosti v sklopu šolskih dejavnosti.

Tema ob letošnjem svetovnem dnevu voda, 22. marca, je bila ODPADNA VODA, tako smo organizirali predavanje na temo odpadnih voda z vodenim strokovnim ogledom. Prav tako smo v maju v sodelovanju z Občino Krško in družbo Agro Posavje organizirali že 12. Eko tržnico.

V letu 2018 smo uporabnikom ponudili brezplačno storitev naročila na SMS obveščanje o pitni vodi. Uporabnike s kratkimi SMS sporočili obveščamo o ukrepih, ki so potrebni za zagotavljanje zdravstvene varnosti ter motnjah pri oskrbi s pitno vodo.

Med uporabniki in najmlajšimi želimo spodbuditi zavedanje, da vsak posameznik s svojim znanjem in ravnanjem vpliva na zmanjšanje negativnih vplivov in lastno zdravje ter okolje.

4. IZVAJANJE DEJAVNOSTI KOLEKTIVNE RABE

4.1. Objekti in naprave gospodarske infrastrukture

Dejavnosti kolektivne rabe, ki zajemajo vzdrževanje občinskih javnih cest, urejanje in čiščenje javnih površin ter vzdrževanje javne razsvetljave, izobešanje zastav in praznično okraševanje v naseljih, se financirajo iz proračuna občine, v skladu z letnim planom ter z razpoložljivimi proračunskimi sredstvi.

4.2. Odstopanja od načrtovanih prihodkov

Gospodarske javne službe kolektivne rabe se financirajo iz proračuna občine. Storitve se obračunavajo po kalkulativnih osnovah, tarifah in predračunih, sprejetih in potrjenih s koncesijsko pogodbo in dejanskih opravljenih količinah. Izvedena dela so obračunana z rednimi mesečnimi situacijami, potrjenimi s strani nadzornega organa.

4.3. Odstopanja od načrtovanih stroškov

Vsa dela se izvajajo skladno s sprejetimi tarifami in v obsegu razpoložljivih proračunskih sredstev.

4.4. Izvajanje posameznih dejavnosti kolektivne rabe

Gospodarske javne službe vzdrževanja občinskih javnih cest, urejanja in čiščenja javnih površin ter vzdrževanja javne razsvetljave, izobešanja zastav in prazničnega okraševanja v naseljih, se financirajo iz proračuna občine, v skladu z letnim planom te službe.

4.4.1. Vzdrževanje občinskih javnih cest

Obseg rednega vzdrževanja občinskih javnih cest, ki se je izvajal na območju občine Krško, je 726 km lokalnih cest, javnih poti 1. in 2. reda ter kolesarskih javnih poti, 69 km pločnikov in 61.500 m² ostalih prometnih in pohodnih javnih površin.

Izvajanje zimskega vzdrževanja cest je potekalo do konca marca 2018 ter od decembra 2018 naprej, skladno z izvedbenim programom zimske službe, redno letno vzdrževanje cest se je izvajalo od zaključka zimskega vzdrževanja naprej skozi vse leto. Obseg zimskega vzdrževanja je bil zaradi hude zime bistveno večji kot v preteklih sezonah, letno vzdrževanje cest se je izvajalo v pričakovanem obsegu.

4.4.2. Urejanje in čiščenje javnih površin

Namen dejavnosti urejanja in čiščenja javnih površin je zagotavljanje urejenega in čistega okolja, parkov, drevoredov, ostalih urbanih nasadov, trgov in ulic. V 2018 je bila rast vegetacije v povprečju zadnjih let. Hkrati je opazen porast obsega vzdrževanja (povečanje količine vzdrževanih parcel kot tudi povečane frekvence vzdrževanja, predvsem pri športnih objektih – Stadion Matije Gubca). Pri urejanju parkov, drevoredov, zelenic in drugih javnih nasadov oziroma javnih površin je bilo poskrbljeno tudi za negovanje in obnavljanje gozdnega in parkovnega drevja, grmičevja, cvetličnih nasadov in trat.

4.4.3. Javna razsvetljava, izobešanje zastav in okraševanje v naseljih

V okviru dejavnosti javne razsvetljave, izobešanja zastav in okraševanja v naseljih so se izvajale aktivnosti za zagotavljanje učinkovitega delovanja javne razsvetljave. Skladno z zakonodajo so se izobešale zastave. Delo je potekalo usklajeno z operativnimi načrti. V 2018 je, skladno z določili Sklepa o potrditvi Dokumenta identifikacije investicijskega projekta – Četrta faza prenove javne razsvetljave v občini Krško, zaključena izvedba 4. prenove javne razsvetljave, v sklopu katere se je zamenjalo 784 svetilk, ki niso bile skladne z uredbo.

Namen vzdrževanja javne razsvetljave v občini Krško je nemoteno delovanje sistema javne razsvetljave in nadzor nad strokovno izvedbo vzdrževalnih del. Pri tem so upoštevane tehnične zahteve in smernice skladno z določili Uredbe o mejnih vrednostih svetlobnega onesnaževanja okolja (Ur. list RS, št. 81/2007 in spremembe: Ur. list RS, št. 109/2007, 62/2010), standarda za cestno razsvetljava (SIST-TP CEN/TR 13201) ter usmeritev Občine Krško kot lastnika infrastrukture.

4.5. Zavarovanje in koriščenje zavarovanj ter škodni dogodki

4.5.1. Dejavnosti individualne rabe

Premoženjsko zavarovanje sredstev v najemu zajema naslednje vrste zavarovanj: požarno zavarovanje, strojelomno zavarovanje, vlomsko zavarovanje ter zavarovanje splošne odgovornosti.

Tabela 32: Zavarovalne premije in prejete odškodnine v letu 2018

Dejavnosti v EUR	premije	prejete odškodnine
oskrba s pitno vodo	25.476	78.450
odvajanje komunalne odpadne vode	31.366	1.319
čiščenje komunalne odpadne vode	1.918	0
odvajanje padavinske odpadne vode	2.104	0
čiščenje padavinske odpadne vode	400	0
prevzem in ravnanje z goščami	1.382	0
zbiranje komunalnih odpadkov	0	0
zbiranje biološko razgradljivih odpadkov	4.159	0
obdelava komunalnih odpadkov	837	0
Skupaj dejavnosti GJS individualne rabe	67.642	79.769

Tabela 32 vsebuje pregled stroška zavarovalnih premij v sklopu omrežnine, prejete odškodnine pa razbremenjujejo dejavnosti gospodarskih javnih služb.

Dejavnostih gospodarskih javnih služb individualne narave so po ključu števila zaposlenih obremenjene s stroškom za riziko odgovornost zaposlenih in v tabeli 32 niso vključene.

POŽARNO ZAVAROVANJE

Zavarovanje krije v obsegu, določenem s pogoji in zavarovalno pogodbo, uničenje in poškodbo zavarovanih stvari zaradi požara, viharja, udara strele, eksplozije, toče, udarca motornega vozila in premičnega delovnega stroja, demonstracij in manifestacij, padca letala. Dodatno je zavarovana nevarnost zemeljskega plaz in odtrganja zemljišča, poplav, hudournikov in talnih vod.

STROJELOMNO ZAVAROVANJE

Strojelomno zavarovanje zajema:

- vodovodno in kanalizacijsko omrežje pod zemljo,
- strojno opremo v objektih vodovodnega in kanalizacijskega omrežja, čistilne naprave ter opremo Centra za ravnanje z odpadki Spodnji Stari Grad.

Zavarovanje je sklenjeno z odkupom amortizirane vrednosti pri delnih škodah in z odkupom franšize v celoti ter z razširitvijo kritja stroškov zemeljskih del in razširitvijo kritja stroškov za iskanje škod.

V letu 2018 nismo razširili obsega zavarovanja.

SPLOŠNA ODGOVORNOST

Splošna odgovornost je zavarovana na zavarovalno vsoto 250.000 EUR za osebe in stvari.

4.5.2. Dejavnosti kolektivne rabe

Za področje dejavnosti kolektivne rabe je zavarovan sistem javne razsvetljave, in sicer za temeljne požarne nevarnosti, poplave, objestna dejanja na gradbenih objektih, udarec motornega vozila ter zemeljski plaz in odtrganje zemljišča. V letu 2018 je bilo skupaj plačane premije za 3.923,26 EUR, prejetih odškodnin ni bilo.

4.6. Izvajanje storitev izven obsega izvajanja javne službe

Za storitve, pri katerih se je uporabljala infrastruktura in oprema, ki je prvenstveno namenjena izvajanju javne službe, so stroški razbremenjevali dejavnost gospodarske javne službe. Za opremo se uporablja ključ dejansko opravljenih oziroma porabljenih ur dela in za infrastrukturo na dejavnosti ravnanja z odpadki količine obdelanih odpadkov. Za dejavnosti gospodarskih javnih služb pa posebne storitve predstavljajo prihodke iz naslova zagotavljanja dobave tehnološke vode in čiščenja industrijske odpadne vode.

5. SPREMENJENI POGOJI IZVAJANJA KONCESIJSKE POGODBE

5.1.1. Dejavnosti individualne rabe

Dejavnosti gospodarskih javnih služb izvajamo na podlagi sklenjene Koncesijske pogodbe ter veljavne področne zakonodaje. Kot izvajalec bomo spremljali novelacije zakonodaje na tem področju ter jih upoštevali pri izvajanju dejavnosti.

V času od podpisa koncesijske pogodbe velja izpostaviti naslednje spremenjene pogoje izvajanja koncesijske pogodbe:

- za področje oskrbe s pitno vodo: s sprejetjem Ustavnega zakona o dopolnitvi III. poglavja Ustave Republike Slovenije (UZ70a), RS 75-3208/2016 z dne 30. 11. 2016, je v Ustavo RS dodan 70. a člen, kjer je zapisano, da ima vsakdo pravico do pitne vode, da so vodni viri javno dobro v upravljanju države, da vodni viri služijo prednostno in trajnostno oskrbi prebivalstva s pitno vodo in z vodo za oskrbo gospodinjstev in v tem delu niso tržno blago ter, da oskrbo prebivalstva s pitno vodo in z vodo za oskrbo gospodinjstev zagotavlja država preko samoupravnih lokalnih skupnosti neposredno in neprofitno. GJS oskrba s pitno vodo se v občini Krško izvaja na podlagi sklenjene koncesijske pogodbe ter veljavne področne zakonodaje.
- za področje oskrbe s pitno vodo je skladno s spremembo Pravilnika o pitni vodi iz leta 2017 priporočljivo, da upravljavec vodovodnih sistemov pripravi ocene tveganja pri oskrbi s pitno vodo, Ocena tveganja za posamezen vodovodni sistem je v bistvu nadgradnja HACCP sistema in je del Načrta za zagotavljanje varnosti pitne vode.
- za področje pokopališko pogrebne dejavnosti: sprejeti Zakon o pogrebni in pokopališki dejavnosti (ZPPDej) loči pogrebno in pokopališko dejavnost ter na novo uvaja 24-urno dežurno službo. Sprememba ureditve bo nastopila v letu 2019.

V letu 2018 se je spremenil delež splošnih stroškov na dejavnosti oskrba s pitno vodo, in sicer:

- splošnih upravnih stroškov iz 10,84 % na 10,0 % in
- neposrednih stroškov prodaje iz 2,84 % na 2,80 %

5.1.2. Dejavnosti kolektivne rabe

Na dejavnostih kolektivne rabe v letu 2018 ni bilo sprememb pogojev izvajanja koncesijske pogodbe.

6. REZULTATI POSLOVANJA

6.1. Izkaz poslovnega izida

6.1.1. Dejavnosti individualne rabe

	1	2	3	4	5	6	7	8	9	10	11 = 1 do 10	12	13 = 11/12
v EUR	oskrba s pitno vodo	odvajanje odpadnih voda	odvajanje padavinskih voda	čiščenje odpadnih voda	čiščenje padavinskih voda	prevzem grez. gošč in blata iz MKČN	zbiranje komunalnih odpadkov	obdelava komunalnih odpadkov	zbiranje biološko razgradljivih odpadkov	pokopališka in pogr. dejavnost	GJS individualne rabe Leto 2018	načrt	indeks ures./plan
STROŠKI	1.126.424	221.948	56.181	586.434	79.138	136.573	1.500.162	320.268	103.866	463.574	4.594.567	4.385.611	105
I. PROIZVAJALNI STROŠKI	949.373	172.475	40.888	534.268	66.744	116.528	1.189.508	315.469	84.007	377.923	3.847.184	3.669.078	105
1. Neposredni proiz.stroški	686.453	136.846	32.504	498.225	57.029	79.353	732.212	311.421	77.718	355.361	2.967.120	2.908.849	102
stroški materiala in storitev	301.096	79.236	26.723	421.641	47.816	27.543	192.214	311.421	61.511	254.563	1.723.762	1.681.790	102
a) material in energija	215.940	28.701	3.802	20.216	11.293	2.500	12.190	0	0	37.120	331.764	287.490	115
b) storitve	50.455	7.011	22.920	394.402	36.522	25.043	130.304	4.530	0	186.710	857.898	847.200	101
c.) interne storitve	34.700	43.524	0	7.023	0	0	49.719	306.891	61.511	30.734	534.101	547.100	98
stroški dela	385.358	57.610	5.781	76.584	9.213	51.810	539.998	0	16.207	100.797	1.243.358	1.227.059	101
2. Posredni proizv.stroški-stalni	237.991	26.223	6.003	30.454	7.080	23.436	290.072	4.049	6.289	15.725	647.323	552.673	117
amortizacija sredstev v lasti družbe	7.196	2.081	90	931	127	218	59.318	0	6.065	3.045	79.072	72.333	109
najemnina	0	0	0	0	0	0	0	0	0	0	0	0	0
finančni odhodki	0	0	0	0	0	0	0	0	0	0	0	0	0
drugi odhodki	0	0	0	0	0	0	0	0	0	0	0	0	0
stroški ASP	25.135	7.771	4.068	5.453	4.131	22.844	159.969	0	0	4.166	233.536	158.155	148
storitve vzdrž.proizvod.opr.in obj.	12.436	2.529	0	698	0	0	2.029	2.156	0	825	20.673	20.255	102
odpisi obr.sred.in popr.vred.terjatev	9.048	487	1.080	1.225	1.637	133	10.194	255	0	3.934	27.994	32.040	87
drugi str.mat.ener.in storitev ter odh.poslov.	70.788	12.858	754	21.129	941	218	51.316	1.638	224	2.182	162.048	157.820	103
vodno povračilo	108.547	0	0	0	0	0	0	0	0	0	108.547	104.000	104
zavarovalne premije	4.842	497	10	1.019	243	23	7.246	0	0	1.573	15.453	8.070	191
3. Posredni proizv.stroški-sprem.	24.929	9.407	2.381	5.589	2.636	13.739	167.223	0	0	6.838	232.741	207.556	112
drugi stroški poslovanja	2.151	220	3	537	143	212	6.751	0	0	342	10.359	14.455	72
stroški ASP	22.777	9.187	2.378	5.052	2.493	13.527	160.472	0	0	6.495	222.383	193.101	115
II. POSREDNI STROŠKI - drugi	158.157	48.550	15.223	49.798	12.044	20.045	293.896	0	19.859	81.254	698.825	662.123	106
neposredni stroški prodaje	32.020	6.409	2.010	8.063	1.937	3.230	40.705	0	2.754	10.401	107.529	101.144	106
splošni upravni stroški	114.358	41.556	13.030	41.439	10.027	16.676	250.153	0	16.904	67.378	571.523	541.907	105
splošni nabavno prodajni stroški	11.779	585	183	296	80	138	3.038	0	200	3.474	19.773	19.072	104
III. Drugi poslovni odhodki (razvoj dejavnosti)	18.894	923	70	2.368	350	0	16.758	4.799	0	4.397	48.558	54.409	89
ČISTI DOBIČEK	0	0	0	0	0	0	0	0	0	1.104	1.104	264	418
PRIHODKI	1.126.424	221.948	56.181	586.434	79.138	136.573	1.500.162	320.268	103.866	464.678	4.595.671	4.385.875	105
poslovni prihodki od prodaje	940.464	219.939	56.115	583.612	79.064	136.545	1.381.787	296.584	103.678	460.870	4.258.658	4.102.775	104
vodno povračilo	100.999	0	0	0	0	0	0	0	0	0	100.999	89.000	113
usredstveni lastni proizvodi in storitve	0	0	0	0	0	0	3.406	0	0	0	3.406	0	0
drugi poslovni prihodki	84.961	2.009	66	2.822	74	28	3.112	505	187	179	93.942	74.100	127
finančni prihodki	0	0	0	0	0	0	0	0	0	0	0	0	0
drugi (izredni) prihodki	0	0	0	0	0	0	0	0	0	0	0	0	0
interni prihodki	0	0	0	0	0	0	111.857	23.180	0	3.629	138.666	120.000	116
IZGUBA	0	0	0	0	0	0	0	0	0	0	0	0	0

6.1.2. Omrežnina in cena javne infrastrukture

v EUR	oskrba s pitno vodo	odvajanje odpadnih voda	čiščenje odpadnih voda	odvajanje padavinskih voda	čiščenje padavinskih voda	prevzem grez. gošč in blata iz MKČN	zbiranje komunalnih odpadkov	zbiranje bio. razgradljivih odpadkov	obdelava komunalnih odpadkov	skupaj
STROŠKI	907.538	519.983	61.222	73.140	14.401	48.440	25.461	79.100	68.862	1.798.147
I. PROIZVAJALNI STROŠKI	907.538	519.983	61.222	73.140	14.401	48.440	25.461	79.100	68.862	1.798.147
1. Neposredni proizvodjalni stroški	295.567	0	0	0	0	0	0	0	0	295.567
Stroški materiala in storitev	295.567	0	0	0	0	0	0	0	0	295.567
a.) material in energija	39.125	0	0	0	0	0	0	0	0	39.125
b.) storitve	0	0	0	0	0	0	0	0	0	0
c.) interne storitve	256.442	0	0	0	0	0	0	0	0	256.442
Stroški dela	0	0	0	0	0	0	0	0	0	0
2. Posredni proizv. stroški-stalni	611.971	519.983	61.222	73.140	14.401	48.440	25.461	79.100	68.862	1.502.581
najemnina	584.768	487.482	59.117	70.000	14.000	47.053	25.457	74.881	67.986	1.430.745
prevrednoteni popravki obratnih sredstev	1.727	1.135	187	1.035	1	5	4	60	39	4.194
zavarovalne premije	25.476	31.366	1.918	2.104	400	1.382	0	4.159	837	67.642
3. Posredni proizvodni stroški spremenljivi	0	0	0	0	0	0	0	0	0	0
II. POSREDNI STROŠKI - drugi	0	0	0	0	0	0	0	0	0	0
ČISTI DOBIČEK	0	0	0	0	0	0	0	0	0	0
PRIHODKI	907.538	519.983	61.222	73.140	14.401	48.440	25.461	79.100	68.862	1.798.147
prihodki od prodaje	907.456	412.482	61.222	31.388	14.401	48.440	25.037	13.712	2.555	1.516.693
drugi poslovni prihodki	81	107.502	0	41.752	0	0	15	0	0	149.350
interni prihodki	0	0	0	0	0	0	409	65.389	66.307	132.104
IZGUBA	0	0	0	0	0	0	0	0	0	0

6.1.3. Dejavnosti kolektivne rabe

Storitve gospodarskih javnih služb kolektivne rabe se obračunavajo po tarifah iz tarifne priloge h Koncesijski pogodbi.

Sredstva so se v 2018 porabila v skladu z izvedbenimi programi za posamezno dejavnost, skupna poraba po posameznih dejavnostih v 2018 je prikazana v spodnji tabeli.

Tabela 33: Poraba proračunskih sredstev v 2018

Dejavnost	Proračunska sredstva za 2018	Poraba sredstev v 2018
Vzdrževanje občinskih javnih cest	2.017.000 EUR	2.253.238 EUR
Prometna signalizacija	110.000 EUR	130.721 EUR
Urejanje in čiščenje javnih površin	330.000 EUR	359.384 EUR
Javna razsvetljava, izobešanje zastav in okraševanje v naseljih	134.047 EUR	165.780 EUR
4. prenova JR Krško	215.295 EUR	152.778 EUR
Skupaj	2.806.342 EUR	3.061.901 EUR

Opomba: vse vrednosti so z DDV

6.2. Specifikacija stroškov – kalkulativnih elementov za gospodarske javne službe individualne rabe

dejavnost v EUR	oskrba s pitno vodo			odvajanje odpadnih voda			odvajanje padavinskih voda			čiščenje odpadnih voda		
	Delež v %	znesek	Delež	Delež v %	znesek	Delež	Delež v %	znesek	Delež	Delež v %	znesek	Delež
Kalkulativni element	iz elaborata	leto 2018	v %	iz elaborata	leto 2018	v %	iz elaborata	leto 2018	v %	iz elaborata	leto 2018	v %
Neposredni stroški materiala in storitev	11,66	132.753	11,61	29,41	60.980	27,12	52,03	23.063	40,39	69,32	405.331	68,37
- stroški porabljenega materiala	3,00	28.512	2,49	4,86	9.332	4,15	0,65	62	0,11	0,34	1.497	0,25
- stroški storitev	8,66	104.240	9,12	24,55	51.648	22,97	51,39	23.001	40,28	68,98	403.834	68,12
Neposredni stroški dela	36,04	385.358	33,70	23,55	57.610	25,62	10,28	5.781	10,12	12,36	76.584	12,92
Drugi neposredni stroški	14,77	202.003	17,66	11,14	23.305	10,36	3,60	5.715	10,01	3,64	22.097	3,73
- stroški električne energije	13,91	188.563	16,49	9,60	19.702	8,76	0,00	3.802	6,66	3,01	18.994	3,20
- stroški pogonskega goriva	0,86	13.440	1,18	1,54	3.603	1,60	3,60	1.913	3,35	0,63	3.102	0,52
Splošni (posredni) proizvodjalni stroški	11,84	134.765	11,78	13,01	31.007	13,79	5,82	6.389	11,19	5,20	31.605	5,33
- amortizacija	1,27	17.283	1,51	2,70	6.771	3,01	2,18	2.987	5,23	0,56	2.885	0,49
- drugi posredni proizvodjalni stroški	8,94	99.078	8,66	9,39	20.296	9,03	3,20	2.975	5,21	4,18	26.298	4,44
- stroški vzdrževanja	1,62	18.404	1,61	0,92	3.941	1,75	0,44	427	0,75	0,45	2.423	0,41
Neposredni stroški prodaje	2,84	32.020	2,80	2,85	6.409	2,85	3,52	2.010	3,52	1,36	8.063	1,36
Splošni nabavno prodajni stroški	1,03	11.779	1,03	0,26	585	0,26	0,32	183	0,32	0,05	296	0,05
Splošni upravni stroški	10,84	114.358	10,00	18,48	41.556	18,48	22,82	13.030	22,82	6,99	41.439	6,99
Skupaj posredni stroški - drugi	14,71	158.157	13,83	21,59	48.550	21,59	26,66	15.223	26,66	8,40	49.798	8,40
Obresti zaradi financiranja opravljanja javne služb	0,00	0	0,00	0,00	0	0,00	0,00	0	0,00	0,00	0	0,00
Drugi poslovni odhodki (razvoj dejavnosti)	1,50	17.154	1,50	1,30	2.923	1,30	1,61	919	1,61	1,08	6.403	1,08
Donos na vložena sredstva	0,00	0	0,00	0,00	0	0,00	0,00	0	0,00	0,00	0	0,00
Vodno povračilo	9,49	108.547	9,49	0,00	0	0,00	0,00	0	0,00	0,00	0	0,00
Zavarovalne premije	0,00	4.842	0,42	0,00	497	0,22	0,00	10	0,02	0,00	1.019	0,17
SKUPAJ STROŠKI IZVAJANJA STORITEV	100,00	1.143.577	100,00	100,00	224.871	100,00	100,00	57.100	100,00	100,00	592.836	100,00

dejavnost v EUR	čiščenje padavinskih voda			prevzem in ravnanje z goščami greznic in MKČN			zbiranje komunalnih odpadkov			obdelava komunalnih odpadkov		
	Delež v % iz elaborata	znesek leto 2018	Delež v %	Delež v % iz elaborata	znesek leto 2018	Delež v %	Delež v % iz elaborata	znesek leto 2018	Delež v %	Delež v % iz elaborata	znesek leto 2018	Delež v %
Kalkulativni element												
Neposredni stroški materiala in storitev	63,36	36.953	46,18	20,27	25.455	18,44	9,16	208.482	13,73	98,65	316.219	97,67
- stroški porabljenega materiala	0,72	68	0,08	0,42	349	0,25	1,82	10.681	0,70	0,00	0	0,00
- stroški storitev	62,64	36.885	46,09	19,85	25.106	18,19	7,34	197.801	13,02	98,65	316.219	97,67
Neposredni stroški dela	9,30	9.213	11,51	41,38	51.810	37,53	42,46	539.998	35,55	0,00	0	0,00
Drugi neposredni stroški	5,33	13.232	16,53	6,04	13.311	9,64	6,09	124.287	8,18	0,00	0	0,00
- stroški električne energije	4,04	11.293	14,11	0,00	2.500	1,81	0,15	5.484	0,36	0,00	0	0,00
- stroški pogonskega goriva	1,29	1.939	2,42	6,04	10.811	7,83	5,94	118.802	7,82	0,00	0	0,00
Splošni (posredni) proizvodjalni stroški	5,84	7.453	9,31	16,72	25.928	18,78	21,71	326.252	21,48	0,27	4.049	1,25
- amortizacija	2,24	3.185	3,98	9,61	16.361	11,85	8,18	138.495	9,12	0,00	0	0,00
- drugi posredni proizvodjalni stroški	3,23	3.794	4,74	5,64	7.201	5,22	11,67	134.799	8,88	0,27	1.893	0,58
- stroški vzdrževanja	0,37	474	0,59	1,46	2.366	1,71	1,86	52.958	3,49	0,00	2.156	0,67
Neposredni stroški prodaje	2,42	1.937	2,42	2,34	3.230	2,34	2,68	40.705	2,68	0,00	0	0,00
Splošni nabavno prodajni stroški	0,10	80	0,10	0,10	138	0,10	0,20	3.038	0,20	0,00	0	0,00
Splošni upravni stroški	12,53	10.027	12,53	12,08	16.676	12,08	16,47	250.153	16,47	0,00	0	0,00
Skupaj posredni stroški - drugi	15,05	12.044	15,05	14,52	20.045	14,52	19,35	293.896	19,35	0,00	0	0,00
Obresti zaradi financiranja opravljanja javne služ	0,00	0	0,00	0,00	0	0,00	0,00	0	0,00	0,00	0	0,00
Drugi poslovni odhodki (razvoj dejavnosti)	1,11	888	1,11	1,07	1.477	1,07	1,23	18.682	1,23	1,08	3.497	1,08
Donos na vložena sredstva	0,00	0	0,00	0,00	0	0,00	0,00	0	0,00	0,00	0,00	0,00
Vodno povračilo	0,00	0	0,00	0,00	0	0,00	0,00	0	0,00	0,00	0,00	0,00
Zavarovalne premije	0,00	243	0,30	0,00	23	0,02	0,00	7.246	0,48	0,00	0,00	0,00
SKUPAJ STROŠKI IZVAJANJA STORITEV	100,00	80.027	100,00	100,00	138.050	100,00	100,00	1.518.843	100,00	100,00	323.765	100,00

dejavnost	zbiranje bioloških odpadkov			urejanje in vzdrževanje pokopališč			pogrebne storitve		
	Delež v %	znesek	Delež	Delež v %	znesek	Delež	Delež v %	znesek	Delež
v EUR	Delež v %	znesek	Delež	Delež v %	znesek	Delež	Delež v %	znesek	Delež
Kalkulativni element	iz elaborata	leto 2018	v %	iz koncesije	leto 2018	v %	iz koncesije	leto 2018	v %
Neposredni stroški materiala in storitev	70,34	61.511	58,51	32,52	42.446	37,44	58,81	212.108	59,77
- stroški porabljenega materiala	0,00	0	0,00	2,01	4.216	3,72	8,83	28.441	8,01
- stroški storitev	70,34	61.511	58,51	30,51	38.230	33,72	49,98	183.667	51,75
Neposredni stroški dela	5,13	16.207	15,42	31,68	41.970	37,02	17,32	58.827	16,58
Drugi neposredni stroški	0,00	0	0,00	3,46	2.595	2,29	2,06	6.158	1,74
- stroški električne energije	0,00	0	0,00	3,46	159	0,14	0,00	4.717	1,33
- stroški pogonskega goriva	0,00	0	0,00	0,00	2.436	2,15	2,06	1.440	0,41
Splošni (posredni) proizvodjalni stroški	4,44	6.289	5,98	13,68	5.261	4,64	3,42	11.381	3,21
- amortizacija	4,44	6.065	5,77	8,53	1.738	1,53	1,14	3.018	0,85
- drugi posredni proizvodjalni stroški	0,00	224	0,21	4,43	2.410	2,13	1,77	7.871	2,22
- stroški vzdrževanja	0,00	0	0,00	0,73	1.113	0,98	0,52	493	0,14
Neposredni stroški prodaje	2,62	2.754	2,62	2,10	2.381	2,10	2,26	8.020	2,26
Splošni nabavno prodajni stroški	0,19	200	0,19	0,31	351	0,31	0,88	3.123	0,88
Splošni upravni stroški	16,08	16.904	16,08	14,95	16.949	14,95	14,21	50.430	14,21
Skupaj posredni stroški - drugi	18,89	19.859	18,89	17,36	19.681	17,36	17,35	61.573	17,35
Obresti zaradi financiranja opravljanja javne služb	0,00	0	0,00	0,00	0	0,00	0,00	0	0,00
Drugi poslovni odhodki (razvoj dejavnosti)	1,20	1.262	1,20	1,00	1.134	1,00	1,00	3.549	1,00
Donos na vložena sredstva	0,00	0	0,00	0,00	0	0,00	0,00	0	0,00
Vodno povračilo	0,00	0	0,00	0,00	0	0,00	0,00	0	0,00
Zavarovalne premije	0,00	0	0,00	0,29	281	0,25	0,03	1.292	0,36
SKUPAJ STROŠKI IZVAJANJA STORITEV	100,00	105.127	100,00	100,00	113.368	100,00	100,00	354.888	100,00

7. POVZETEK

V družbi Kostak posvečamo veliko pozornost okolju, v katerem delujemo in ki ga aktivno sooblikujemo. Zavedamo se, da je zagotavljanje trajnostnega razvoja dragocen prispevek, ki ga ustvarjamo s pravilnim odnosom do naravnega okolja. Svojim strankam in uporabnikom posredujemo relevantne informacije, s čimer si medsebojno ustvarjamo zaupanje. S pomočjo sredstev javnega obveščanja, naše spletne strani in aktualnih obvestil na zadnji strani računov, smo uporabnike in širšo javnost seznanjali z dejavnostmi družbe in ostalimi zanimivostmi, z izvedbo vodenih ogledov pa smo aktivno sodelovali z mladimi.

Prispevke, ki podrobneje obravnavajo področje gospodarskih javnih služb, objavljamo v lokalnem časopisu Posavskem obzorniku. Časopis brezplačno prejme vsako posavsko gospodinjstvo, zato je primeren za objavo prispevkov o komunalnih storitvah za območja, kjer jih izvajamo.

Obvestila o oskrbi s pitno vodo redno objavljamo preko spletnih strani E-posavje.com in Posavskega obzornika. V 2018 pa smo za uporabnike pripravili posebne zloženke z vsebinsko tematiko s področja gospodarskih javnih služb individualne rabe.

Dejavnosti gospodarskih javnih služb individualne rabe se financirajo s strani uporabnikov storitev. Na računu v 2018 skladno z določili Uredbe za posamezno dejavnost gospodarske javne službe ločeno zaračunavamo: omrežnino oziroma ceno javne infrastrukture in ceno izvajanja storitev.

Občina je potrdila ceno posamezne javne službe in se odločila za subvencioniranje omrežnine za dejavnost odvajanja komunalne in padavinske odpadne vode.

Za 2018 je bil za izvajanje dejavnosti gospodarskih javnih služb planiran pozitiven rezultat v višini 264 EUR, in sicer na pokopališko pogrebni dejavnosti. V kolikor je cena, ki je bila oblikovana v elaboratih za 2018, preseгла nastale stroške, smo oblikovali kratkoročne odložene prihodke, v nasprotnem primeru pa prehodno nezaračunane prihodke. Višina po posameznih dejavnostih je prikazana v tabeli 2 in v tabeli 3. Razlika se bo poračunala pri izračunu predračunske cene v elaboratih za leto 2019. Pokopališko pogrebna dejavnost pa je zaključila poslovno leto z rezultatom v višini 1.104 EUR.

Predvsem dvig stroška električne energije je vplival na izkazano izgubo na dejavnosti oskrba s pitno vodo in odvajanje komunalne odpadne vode. Prihodki iz naslova omrežnin, razen za dejavnost obdelave bioloških odpadkov, niso zadoščali za pokritje stroškov. Tako pozitivni kot negativni rezultati so se upoštevali pri pripravi cen izvajanja storitev in omrežnin za 2019.

Izvajali smo sprejete razvojne programe pri dejavnostih GJS ter si prizadevali k realizaciji določenih nalog v Operativnih programih dela. Zavedamo se, da lahko dobre rezultate poslovanja dosežemo samo s prizadevnimi zaposlenimi in njihovim kakovostnim delom, skupnim sodelovanjem strokovnih služb ter vodstva družbe.

Pri izvajanju dejavnosti kolektivne rabe smo si prizadevali za dvig kakovosti izvedenih del. Ključnega pomena je, da še naprej s skupnim prizadevanjem uspešno in kakovostno zagotavljamo koncesijske storitve ter zadovoljstvo naših odjemalcev.

V 2018 smo dokazali odgovoren pristop k širšim družbenim vprašanjem, nadgradili zaupanje zaposlenih, svojih delničarjev, strank, lokalnih skupnosti in investitorjev. Še naprej pa bo seveda velika pozornost namenjena našim zaposlenim. Družba Kostak si prizadeva vzdrževati varno, motivacijsko in produktivno delovno okolje, kjer gradimo kulturo medsebojnega zaupanja, spoštovanja ter nenehnega učenja. Dobri in odprti medsebojni odnosi z zaposlenimi v podjetju, prispevajo k zagotavljanju odgovornega in učinkovitega dela ter visoke kakovosti opravljenih storitev.