
PARTICIPATORNI
PRORAČUN
Kratka priporočila za izvajanje

Kaj je participatorni proračun
Participatorni proračun je mehanizem vključevanja občanov v
odločanje o porabi proračunskih sredstev. V svojem bistvu je par-
ticipatorni proračun način, kako lahko člani skupnosti vplivajo
na porabo javnih sredstev v svojem življenjskem okolju. Namen
participatornega proračuna je vzpostaviti komunikacijske kanale
med občino in občani in prenesti delež odločanja o porabi sku-
pnih sredstev na skupnost samo. S participatornim proračunom
lahko prebivalci občine, mestne četrti ali krajevne skupnosti sami
prepoznajo probleme ali možnosti izboljšav, sami predlagajo re-
šitve in zatem med podanimi predlogi tudi izbirajo v zavezujo-
čem glasovanju.

Participatorni proračun so prvič uvedli leta 1989 v brazilskem
mestu Porto Allegre, do sedaj pa se je razširil na več kot 1500
mest, ki skupno izvajajo več kot 2700 participatornih postopkov.

Namen tega priročnika ni, da razišče različne možne oblike izva-
janja participatornega proračuna, temveč da ponudi praktične
napotke, kako izvajati model, ki se je izoblikoval v Mestni občini
Maribor, tako, da se upošteva v mednarodni praksi že preizku-
šene metode in tehnike. Hkrati želimo s postopki, navedenimi v
tem priročniku, omogočiti čim boljši izkoristek potenciala, ki se
skriva v participatornem proračunu. Pri delih izvajanja proraču-
na, kjer se pričakuje, da bo potreben angažma zunanjih izvajal-
cev, dodajamo oceno stroškov za storitev (pošta, tisk itd.).

Pozitivni učinki participatornega proračuna
Participatorni proračun se je v četrt stoletja izvajanja v deseti-
nah držav in stotinah mest dodobra izkazal kot učinkovit način
upravljanja z mestom. Mnoge mednarodne institucije, med njimi
tudi Svetovna banka in Organizacija združenih narodov, so v pri-
merjalnih študijah med mesti, ki izvajajo participatorni proračun

UVOD

3

in mesti, ki se upravljajo brez soupravljanja občanov, ugotovile,
da participatorni proračun vpliva na mnogo družbenih podro-
čij. Tako se mesta, soupravljana s participatornim proračunom,
pohvalijo s hitrejšim gospodarskim razvojem, razvijajo se bolj
enakomerno, bolj trajnostno naravnano, imajo višjo kvaliteto bi-
vanja, občani so bolj zadovoljni, zmanjšajo se tveganja korupcije,
sredstva so porabijo bolj učinkovito, poveča se transparentnost
porabe javnih sredstev, zmanjšajo se socialne razlike, poveča se
aktivacija prebivalcev in povrne se zaupanje prebivalcev v demo-
kratični politični sistem.

UVOD

4

Splošna načela pri izvajanju
Participatorni proračun tako prinaša veliko dobrih učinkov,
vendar pa je to, kako zelo bo participatorni proračun vplival na
mesto, odvisno od nekaj dejavnikov. Očiten dejavnik je količina
javnih sredstev, ki je na voljo občanom. Če v mestu participator-
nemu proračunu namenijo 0,1 % proračuna, bodo dobri učinki
predvidljivo desetkrat manjši, kot če se mu nameni 1 % proraču-
na, in seveda znova desetkrat manjši, kot če se za participatorni
proračun nameni 10 % proračuna.

Najpomembnejši dejavnik pa je kvaliteta izvajanja participator-
nega proračuna. Le dobro izvajan participatorni proračun bo pri-
tegnil občane k sodelovanju, brez sodelovanja občanov namreč
sploh ne moremo govoriti o tem, da se v občini izvaja participa-
torni proračun. Načela, ki so pomembna za dobro izvajanje parti-
cipatornega proračuna, so:

1. Dolgoročnost
Participatorni proračun ne sme biti enkratni dogodek, ampak
mora biti vseskozi zasnovan kot trajni mehanizem soupravljanja
občanov. Postopki participatornega proračuna se razvijajo tako na
strani izvajalca, kot tudi na strani občanov. Občani morajo v par-
ticipatornem proračunu zaznati novo prakso, preko katere lahko
dosežejo spremembe v lastnem življenjskem okolju. Da bi obča-
ni participatorni proračun sprejeli kot takega, mora biti zastavljen
dolgoročno, predvidljivo in ponavljajoče, ter ne kot enkraten do-
godek. Dolgoročno zastavljen projekt prepreči nezaupanje med
občani glede izvedbe samih projektov, prav tako omogoča nefor-
malno širjenje informacij v skupnost, s katerim se dvigne kompe-
tenca za učinkovito sodelovanje v postopku. Prav tako zgrajeno
zaupanje v daljšem obdobju privede do t. i. „inverzije investicijskih
prioritet“, kar pomeni, da se omejijo in obrnejo sebična nagnjenjav
skupnosti in se začne razmišljati o potrebah celotne skupnosti.

SPLOŠNA NAČELA

5

2. Transparentnost
Zaupanje občanov v poštenost izvedbe postopka participator-
nega proračuna je ključno za dovolj veliko udeležbo. Prav tako
trdno zaupanje v dejstvo, da občani z udeležbo v participator-
nem proračunu ne zapravljajo časa, vodi do tega, da so občani
pripravljeni pripravi predlogov nameniti več svojega časa. Velik
del gradnje zaupanja pa temelji na transparentnosti) in predvi-
dljivosti postopkov. Le če je občanom jasno, kako se udeležiti
participatornega proračuna, kako ta poteka in kako se spreje-
majo odločitve, se bodo pripravljeni participatornega proračuna
tudi udeležiti.

3. Vključenost
Participatorni proračun mora biti dostopen vsem občanom. Stre-
meti se mora k temu, da so v participatornem proračunu zasto-
pane vse demografske in ekonomske skupine prebivalcev v čim
bolj reprezentativnih razmerjih. Da bi to dosegli, morajo biti na-
čini vključevanja zastavljeni tako, da se vsakdo lahko enostavno
vključi. Prav tako morajo biti postopki dovolj enostavni (ali pa nu-
dena strokovna podpora), da lahko aktivno sodeluje vsak, ne gle-
de na izobrazbo, izkušnje z javno upravo, starost ali kakšno drugo
osebno okoliščino, ki bi oteževala dostop. Izkušnje iz tujine na-
mreč kažejo na to, da najboljše rezultate dajejo prav tisti partici-
patorni proračuni, ki najbolj vključujejo skupine z roba družbe.

4. Dostopnost informacij
Da lahko občani učinkovito sodelujejo v participatornem pro-
računu, morajo imeti čim boljši dostop do bistvenih informacij.
Informacije, ki so pomembne za participatorni proračun, obse-
gajo širok spekter ne le informacij o participatornem proračunu
samem, temveč tudi drugih zadevnih informacij, kot so zemljišča
v občinski lasti, urbanistični kriteriji, okoljski podatki, predlogi
drugih občanov, pristojnosti občine, tehnične informacije in po-

SPLOŠNA NAČELA

6

dobno. Ni dovolj, da te informacije nekje obstajajo za tiste, ki jih
znajo najti, ampak je pomembno, da so občani informirani o tem,
kje te informacije najti preko centralne lokacije, ki je jasno pove-
zana s participatornim proračunom.

5. Deliberativnost
Ker so med glavnimi nameni participatornega proračuna ponov-
na izgradnja skupnosti, širjenje skupnostnega namesto partiku-
larnega razmišljanja in čim večja kvaliteta podanih predlogov,
je zelo pomemben vidik izvajanja participatornega proračuna
organizirana deliberativnost med občani. Prakse iz tujine kažejo,
da so predlogi, ki so rezultat sestankov in pogovorov med ob-
čani, višje kvalitete in bolj skupnostno naravnani, kot pa če vsak
občan doma brez pogovora s sokrajani oblikuje predloge. Prav
tako lahko občani, ki so dobro obveščeni o podrobnostih vseh
predlogov, tudi bolj informirano odločajo na glasovanju. Zato je
treba v postopku participatornega proračuna predvideti čas in
organizirati priložnosti za take dogodke.

6. Smiselna področja
Pri izbiranju predelov mesta, v katerih se naj izvaja participatorni
proračun, je potrebno upoštevati smiselno geografsko porazde-
litev participatornega proračuna z namenom, da se izbirajo pod-
ročja naslitve ljudi, ki imajo dovolj skupno življenjsko okolje, da ne
pride do nesoglasij zaradi zelo različnih interesov delov skupnos-
ti. Torej ni smiselno kot eno območje participatornega proračuna
združiti blokovsko naselje in nekaj kilometrov oddaljenih 20 kmeč-
kih domačij, saj se popolnoma upravičene potrebe in želje obeh
skupin zelo razlikujejo, zaradi porazdelitve števila prebivalcev pa bi
bili prebivalci kmečkega predela skoraj popolnoma nepomembni
pri glasovanju. Smiselno je upoštevati obstoječe skupnosti, ki se
kot take že prepoznavajo (krajevne skupnosti ali mestne četrti), in
participatorni proračun prilagoditi tej že obstoječi strukturi.

SPLOŠNA NAČELA

7

7. Vpetost v skupnost
Ker naj predlogi v participatornem proračunu izhajajo iz skup-
nosti in njihova izvedba čim bolj ustreza željam skupnosti, je v
postopke participatornega proračuna smisleno čim bolj vključe-
vati že dejavne dele skupnosti, pri sami izvedbi izglasovanih pro-
jektov pa se prav tako nasloniti na izkušnje skupnosti. Na ta način
se zagotavlja najučinkovitejša poraba razpoložljivih sredstev.

8. Zanesljivost
Tudi zanesljivost je eden izmed poglavitnih dejavnikov gradnje
zaupanja v skupnosti, brez katerega se občani ne bodo udeleže-
vali participatornega proračuna in posledično tudi ne bo dobrih
rezultatov, ki jih uspešen participatorni proračun prinaša. Zatorej
je potrebno zagotoviti, da so vsi postopki in procesi v participa-
tornem proračunu izvedeni skladno z dogovori in zanesljivo, brez
možnosti dvoma s strani javnosti. Izkušnje kažejo, da udeležba in
angažma občanov drastično upadeta, če se pravila in postopki
spreminjajo sredi postopka ali po postopku, če je negotova poli-
tična podpora, ki poraja dvome o končni izvedbi in če se izglaso-
vani projekti potem iz kakršnih koli razlogov ne izvedejo.

SPLOŠNA NAČELA

8

Menimo, da je najbolje, če se participatorni proračun izvaja za
vsak smiselni del mesta posebej. Pri osnovanju takih predelov je
potrebno poskrbeti, da ne pride do očitnih nesorazmerij pri raz-
ličnih interesih in številu glasov.

Postopek izvajanja participatornega proračuna je mogoče deli-
ti na posamezne faze, ki imajo vsaka svoje posebnosti, njihova
kakovostna izvedba pa ključno vpliva na uspešnost participa-
tornega proračuna. V naslednjih poglavjih bomo orisali predlog
izvedbe, ki bi združil čim boljše izvajanje s čim manjšimi stroški.

Ko je participatorni proračun organiziran po območjih, ki že ima-
jo delujoče organe (krajevne skupnosti, mestne četrti, celotna
občina), menimo, da je najbolje, da se organiziranje neposredne
komunikacije z občani (posvete, predstavitve ipd.) prepusti lo-
kalnemu organu, ki najbolj pozna razmere na terenu, morebitne
pomembne datume in že obstoječe nosilce civilne družbe. Na
drugi strani pa mora krovni organ (občina) voditi celostno orga-
nizacijo in poskrbeti za logistično in finančno podporo (zakup
oglaševalskega prostora, tisk letakov in plakatov, najem prosto-
rov za predstavitve, izdelava celostne grafične podobe, kontakti
z mediji …). Na ta način se zagotovi preglednost, celovit pristop
in trdnost, medtem ko se lahko dejavnosti prilagodijo lokalnim
posebnostim in na največji možni način izkoristijo že obstoječo
lokalno infrastrukturo in neformalne povezave v civilni družbi.

IZVAJANJE

9

Primer: če bi veliko sosesko blokov s 5000 prebivalci in majhen kmetijski predel s
sto prebivalci združili v eno območje, bi tako v praksi onemogočili uporabo par-
ticipatornega proračuna kmečkem predelu, čigar potrebe so dovolj različne od
blokovskega naselja, število glasovalcev pa dovolj majhno, da bi le z veliko težavo
zadovoljili svoje potrebe).

Faze izvajanja participatornega proračuna

1. Faza zbiranja predlogov

Obveščanje
Kakšen mesec pred zbiranjem predlogov je treba prebivalce ob-
močja participatornega proračuna obvestiti o tem, da se bo pri-
čelo z zbiranjem predlogov. Ta naloga se lahko opravi z izvedbo
tiskovne konference in pojavnostjo v medijih. Na tiskovni kon-
ferenci se poda vse pomembne podatke, torej časovne okvirje
in pravila za sodelovanje, napove znane dogodke, predstavi iz-
vedene projekte iz prejšnjega kroga in pozove prebivalce k so-
delovanju. Predčasna najava omogoča, da imajo krajani čas za
neuradne pogovore, sprehode po kraju, pridobivanje ustreznih
informacij in udeležbo na debatah o potrebah kraja, prav tako pa
da krajanom vedeti, da se lokalna uprava projekta loteva resno in
je projekt vreden zaupanja in njihovega časa.

Teden pred pričetkom zbiranja predlogov se na primernih lokaci-
jah razobesijo plakati ali druga obveščevalna gradiva, ki naj bodo
motivacijske narave in na katerih naj bodo podane najosnovnej-
še časovne informacije (na primer začetek in konec zbiranja pre-
dlogov, datum glasovanja) in izpostavljen naslov, kjer je mogoče
dobiti več informacij (na primer spletna stran participatornega
proračuna).

Ko se prične zbiranje predlogov, se isti dan prebivalce obvesti
o pričetku zbiranja predlogov in se jih hkrati povabi na javno
predstavitev participatornega proračuna v njihovem območju.
Prav tako se prvi teden zbiranja predlogov izvede javna predsta-
vitev. Prebivalce se obvesti preko nenaslovljene pošte.

Predviden strošek: 0,14 €/prebivalca

IZVAJANJE

10

Povezovanje
K sodelovanju se povabi organizacije civilne družbe, ki na obmo-
čju že delujejo. Tu so mišljena kulturna društva, društva upoko-
jencev, gasilska društva, športne organizacije in podobno. Po-
nudi se jim predstavitev participatornega proračuna na njihovih
sestankih in pomoč pri izoblikovanju predlogov za participatorni
proračun. Prav tako se ponudi, da se predstavi participatorni pro-
račun na kakšnem srečanju, ki bi ga te organizacije civilne družbe
tudi same organizirale.

Predviden strošek: 0,01 €/prebivalca

Zbiranje predlogov
Ker mora biti participatorni proračun dostopen vsem slojem in
profilom prebivalcev, mora biti za oddajo predlogov na voljo več
možnosti. Obstajati mora možnost oddaje preko spleta, navadne
pošte in pa osebna oddaja predloga na primerni lokaciji (vloži-
šče občine, tajništvo mestne četrti …). Za oddajo predloga naj se
v vseh oblikah oddaje predloga uporabljajo tipski obrazci, ki se
med sabo ne razlikujejo.

Ko se predlogi zbirajo, morajo biti vsi prispeli predlogi sproti jav-
no objavljeni. To se najlaže doseže s spletno aplikacijo, kjer lahko
prebivalci sami oddajajo predloge, vanjo se dodatno vpisujejo
tudi predlogi, ki so prispeli po pošti ali so bili oddani osebno.
Predviden strošek: 0,01 €/prebivalca

Javni posveti
Da bi vzpodbudili čim več javne razprave, se organizira javne
predstavitve in posvete glede potreb v skupnosti in projektov, ki
bi določeno problematiko lahko reševali. Smiselno je organizirati
vsaj eno javno razpravo v vsakem območju, bolje pa jih je seveda
več. Na takem posvetu naj izvajalec zagotovi prisotnost osebe ali

IZVAJANJE

11

osebja, ki do obisti pozna participatorni proračun in zna krajanom
pomagati pri izoblikovanju predlogov ter jim nudi informacije za
udeležbo. Ti posveti lahko potekajo v obliki predstavitve, vihar-
jenja možganov, tekmovanja posameznikov, ki rešujejo skupni
izziv in iščejo nove rešitve (angl. hackathon), zbora prebivalcev,
delavnice, sejma predlogov ali pa kakšne druge smiselne oblike.

Predviden strošek: 0,05–0,1 €/prebivalca

2. Ovrednotenje predlogov

Po končanem zbiranju predlogov delo prevzamejo strokovne
službe mestne uprave. Naloga strokovnih služb je, da iz množice
prispelih predlogov izluščijo ali oblikujejo projektne predloge, ki
bodo osnova za izvedbo glasovanja. Pri obdelavi je pomembno,
da se upošteva ugotovljena volja predlagateljev in se najdejo
ustrezne rešitve za doseganje ciljev predlagateljev. Zagotovo pa
ni naloga strokovnih služb, da predloge odbirajo ali izločajo na
podlagi lastnih želja ali osebnih ocen o smiselnosti.

Kriteriji za obravnavo
Ker se vsak občan ne spozna na vodenje projektov, cene del in
pravne pristojnosti javnih institucij, je pričakovano, da bodo
v množici predlogov tudi predlogi za projekte, ki so: izven pri-
stojnosti občine, predragi, na napačni lokaciji, si med sabo zelo
podobni itd. Zato je prva naloga strokovnih služb, da nabor pre-
dlaganih projektov smiselno obdelajo in neprimerne izločijo. Kot
že rečeno podlaga za izločanje projektov ne more biti osebno
mnenje posameznega uradnika o smiselnosti ali zaželenosti po-
sameznega projektnega predloga, temveč se projektne predloge
izloča le:

IZVAJANJE

12

1.	 če predlagan projekt morda ni v celoti znotraj geografskega
območja izvajanja participatornega proračuna;

2.	 če izvedba predlaganega projekta ni v pristojnosti občine;

3. 	 če je predviden strošek izvedbe projektnega predloga višji od
celotnega zneska, predvidenega za participatorni proračun za
tisto območje;

4. 	 če je projektni predlog v nasprotju z zakonodajo ali z občinski-
mi akti;

5. 	 če se projektni predlog nanaša na časovno obdobje, ki je daljše
od proračunskega obdobja, v katerem se bo dotični krog parti-
cipatornega proračuna izvajal.

Projektni predlogi, ki kršijo vsaj enega od naštetih kriterijev,
se lahko izločijo ali pa smiselno spremenijo na način, ki ohrani
bistvo predloga, hkrati pa se omogoči vključitev v glasovanje
(primer: predlagano financiranje pomoči starejšim na domu za tri
leta je v nasprotju s kriterijem 5, vendar strokovne službe predlog
skrajšajo na eno leto in tako se namen predloga ohrani, hkrati pa
že zagotovi ustreznost za vključitev v glasovanje). Vsak zavrnjeni
predlog mora vsebovati tudi jasno obrazložitev, kateremu izmed
petih kriterijev ni ustrezal in zakaj.

IZVAJANJE

13

Primer: občanka predlaga ureditev sprehajalne poti, ki teče po več mestnih četrtih,
medtem ko se participatorni proračun izvaja na ravni vsake četrti posebej.

Primer: občan predlaga ureditev vodotokov, kar je pristojnost državnih agencij.

Primer: občanka predlaga izgradnjo kanalizacijskega omrežja, ki bi stala 400.000 €,
medtem ko je za celoten participatorni proračun na voljo znesek 100.000 €.

Primer: občan predlaga postavitev hitrostnih ovir na območju, kjer je to s pro-
storskim aktom občine prepovedano.

Primer: občanka predlaga financiranje pomoči starejšim na domu za tri leta, med-
tem ko se participatorni proračun izvaja za enoletno proračunsko obdobje.

Združevanje
Ker se predlogi podajajo preko različnih metod (spletna aplikaci-
ja, pošta, osebna oddaja), se predlagatelji morda ne zavedajo, da
oddajajo predlog, ki je enak ali zelo podoben nekemu že obstoje-
čemu in zato obstaja velika verjetnost, da pride do točno takšnih
podvajanj. Umestitev vseh enakih ali zelo podobnih predlogov
na glasovnico kot ločene možnosti izbora bi pomenila, da bi se
glasovi razdelili med zelo podobnimi predlogi, kar bi bistveno
zmanjšalo možnost za izglasovanje vsakega posameznega pre-
dloga. Da bi preprečili to izkrivljenost, je smiselno enake ali zelo
podobne predloge združiti v en predlog, tudi če je treba večje
število zelo podobnih predlogov rahlo spremeniti, seveda smi-
selno − tako, da se ohrani namen predlagatelja.

Strokovna obravnava in vrednotenje
Ena izmed glavnih nalog strokovnih služb pri obdelavi projektnih
predlogov je določanje cene in obsega projekta. Ker se vsak ob-
čan ne spozna na tehnično izvedbo ali ceno izvedbe posameznih
projektov, je običajno, da občani podajo precej splošne projektne
predloge (ureditev lokalnega trga, postavitev otroškega igrišča),
naloga strokovnih služb pa je, da projektnim predlogom dodajo
izvedbeno dimenzijo (kaj na trgu je smiselno urediti, koliko igral,
za katero starostno skupino in za kolikšno število otrok je igrišče)
in pa seveda zelo pomembno finančno dimenzijo (koliko bi stala
ureditev trga v predvidenemu obsegu, koliko bi stala postavitev
otroškega igrišča znotraj zastavljenih parametrov).

IZVAJANJE

14

Primer: občan predlaga postavitev otroškega igrišča ob ulici A, občanka predlaga
postavitev otroškega igrišča ob sosednji ulici B, občanka predlaga postavitev otro-
škega igrišča za trgovino na ulici B. V tem primeru je smiselno združiti tri zelo po-
dobne predloge v en predlog: gradnja otroškega igrišča na primerni lokaciji v četrti.
Tako preprečimo drobljenje glasov, kajti tudi če si največ občanov želi izgradnje
otroškega igrišča, bi drobitev glasov na tri različne možnosti na glasovnici onemo-
gočila izglasovanje projekta ali pa v izrednem primeru celo izglasovanje vseh treh,
kar bi potem imelo neželen učinek − morali bi zgraditi tri igrišča v krogu 100 metrov.

Cena se določi stvarno, vendar je ni treba oblikovati na nivoju pri-
dobljenih predračunov. Pri projektih, kjer je projekti predlog zelo
specifičen in del standardnega programa občine (popravilo ploč-
nika, dvignjeno križišče …), se da ceno določiti zelo natančno.
Pri projektih, ki so bolj oblikovno ali lokacijsko nedoločeni (otro-
ško igrišče na primerni lokaciji v kraju), se cena določi približno,
vendar tako, da se predvidi dovolj sredstev, da se lahko projekt
zanesljivo izvede, tudi če se bo šele naknadno določala točna
oblika izvedbe. V ceno se vključijo predvideni stroški za izdelavo
potrebne dokumentacije in morebitni najem zunanjega izvajalca
(arhitekta, umetnika …).

Povratne informacije
Ker je za izvajanje participatornega proračuna izredno po-
membno zaupanje občanov, je treba postopek ovrednotenja
in izločevanja izvajati transparentno. To se doseže tako, da se za
vsak izločen projektni predlognapiše kratka obrazložitev, katere-
mu kriteriju ta predlog ni ustrezal. Prav tako se za vsak predlog,
ki je bil smiselno združen s kakšnim drugačnim predlogom, krat-
ko obrazloži, kaj se je z njim zgodilo. Vse obrazložitve se objavijo
na spletni strani, pod dotičnim predlogom, kar omogoča spletna
aplikacija. Na ta način se ne le vzdržuje princip dvosmerne ko-
munikacije med strokovnimi službami in občani, temveč se tudi
prepreči možnost očitkov občanov, da posamezni uradniki ali
službe favorizirajo katere predloge ali da so ti kar izginili. Ude-
ležba občanov v postopkih participatornega proračuna je tesno
povezana z zaupanjem občanov v nepristranskost in zanesljivost
izvajanja in na ta način jo ohranjamo na čim višjem nivoju.

IZVAJANJE

15

3. Glasovanje

Princip participatornega proračuna je, da občani z glasovanjem
sami odločajo med predlaganimi projekti. S projektnimi predlogi
in kasnejšim glasovanjem skupnost legitimno in reprezentativno
izkaže svoje razumevanje lastnih potreb in izbere med predlaga-
nimi projekti tiste, ki najbolje zadovoljujejo potrebe, ki so skupne
kar največjemu številu občanov.

Izdelava seznama za glasovanje − glasovnice
Seznam projektnih predlogov, ki je osnova za glasovanje, nasta-
ne iz projektnih predlogov, ki so jih posredovali občani v predla-
galni fazi, naknadno pa so jih obdelale strokovne službe. Seznam
za glasovanje sestavljajo torej predlogi, ki so ustrezali vsem kri-
terijem in predlogi, ki so nastali z združevanjem ali s prilagodi-
tvijo drugih predlogov (kot je opisano v prejšnjih poglavjih). Nas-
tali seznam se oblikuje v pregledno obliko, po možnosti na eno
A4-stran, s predvidenim prostorom za označbo, ki bo pomenila
oddan glas udeležencev glasovanja.

Obveščanje občanov o glasovanju
Pred glasovanjem je treba prebivalce, ki imajo pravico do glaso-
vanja v participatornem proračunu, o tej možnosti obvestiti. To se
najučinkovitejše naredi z osebno naslovljeno pošto, sestavljeno
iz enega A4-lista v pisemski ovojnici z grbom občine. Na eni stra-
ni A4-lista naj bo vabilo k glasovanju in navodila za glasovanje,
na drugi strani lista naj bo seznam projektov, ki bodo tudi na gla-
sovnici, in sicer v istem zaporedju in označenih z isto zaporedno
številko. Na tak način si bodo lahko občani že doma označili, za
katere projekte bodo glasovali, kar bo pospešilo in poenostavilo
postopek glasovanja.

IZVAJANJE

16

Izvedba glasovanja
Glasovanje se izvede na način, ki bi se ga dalo opisati kot poe-
nostavljen postopek volitev. Za izvedbo glasovanja se določi smi-
selno število glasovalnih mest, kjer se postavijo kartonaste glaso-
valne kabine, ki se sicer uporabljajo tudi za volitve in glasovalne
skrinjice, v katere bodo občani lahko vstavili izpolnjene glasovni-
ce. Na glasovalnem mestu naj bo osebje (lahko tudi prostovolj-
ci), ki bo delilo glasovnice, med katerim naj bo tudi predstavnik
občine, ki bo nadzoroval potek glasovanja in tako zagotavljal, da
ne bo prišlo do zlorab. Na mestu naj bo tudi seznam oseb, ki so
upravičene glasovati pri tem glasovalnem mestu.

Občan se ob prihodu na glasovalno mesto identificira z osebnim
dokumentom s sliko, osebje občana poišče na glasovalnem se-
znamu in označi njegovo udeležbo. Nato občan prejme glasovni-
co in se umakne v glasovalno kabino, kjer lahko anonimno izpol-
ni glasovnico. Občan lahko pri izpolnjevanju glasovnice označi
od enega do pet projektnih predlogov. To glasovnico občan po-
tem odda v za ta namen pripravljeno glasovalno skrinjico.

Glasovalno mesto naj bo odprto v enakem časovnem terminu,
kot so občani že vajeni pri volitvah.

Rezultat glasovanja
Ko se glasovalno mesto po izteku časa zapre, komisija odpeča-
ti glasovalno skrinjico in prešteje glasovnice. Prešteje se število
vseh glasovnic, število veljavnih glasovnic, število neveljavnih
glasovnic in število glasov, ki jih je prejel vsak posamezni projekt.
Glasovi za projekte se štejejo tako, da vsak na veljavni glasovnici
označen projekt prejme en glas. Veljavne glasovnice so tiste, ki
imajo na predvidenih mestih jasno označen vsaj en do največ pet
različnih projektov. Glasovnice, ki nimajo označenega nobenega
projekta ali pa imajo označenih več kot pet projektov, so neve-

IZVAJANJE

17

ljavne in se ne upoštevajo pri štetju glasov za projekte. Število
glasov, ki jih prejme posamezni projektni predlog, se vodi na po-
sebnih za to pripravljenih listih.

Ko se preštejejo vsi glasovi za vse projekte na vseh glasovnicah, se
naredi prednostni seznam. Ta se naredi tako, da se zapišejo izgla-
sovani projekti glede na skupno število glasov, ki so jih prejeli, in
sicer od projektnega predloga z največ glasovi do projektnega
predloga z najmanj glasovi. Tako oblikovan prednostni seznam
bo služil kot podlaga za umestitev projektov v naslednji občinski
proračun.

Prednostni seznam, ki je rezultat glasovanja, se mora javno ob-
javiti na primernih spletnih straneh, posredovati medijem in do-
datno objaviti na krajevno običajen način.

IZVAJANJE

18

4. Izvedba projektov

Po končanem glasovanju se je izkazala volja občanov v obliki
prednostnega seznama, na podlagi katerega se v okviru za ta na-
men predvidenih sredstev v proračun umestijo projekti do pora-
be sredstev.

Umestitev v proračun
Glasovanje ustvari prednostni seznam, kar pa ne pomeni, da se
umestijo v proračun vsi projekti, ki so bili na glasovnici. Projekti
participatornega proračuna se izvajajo le v okviru zanj predvide-
nih sredstev, ki so lahko znana že pred začetkom zbiranja pre-
dlogov (kar je najboljša možna rešitev), lahko pa so vezana na
velikost proračuna, kar pomeni, da postanejo znana šele po za-
ključenem glasovanju.

Projekti s prednostnega seznama se umestijo v proračun po za-
poredju od tistega, ki je prejel največ glasov, do tistega, ki jih je
prejel najmanj, in sicer dokler njihova skupna vrednost ne izpolni
celotnega zneska, namenjenega za participatorni proračun. Če
se pri tem postopku naleti na projekt, ki bi z vključitvijo presegel
celotni znesek, se ta projekt preskoči in se umesti naslednjega,
ki je dovolj majhen, da se ga še lahko vključi, ne da bi presegli
celoten znesek. Ta postopek se ponovi, dokler se ne porabijo vsa
za to namenjena sredstva ali dokler se ne pride do konca predno-
stnega seznama.

Projekte, ki so bili na tak način umeščeni v proračun, se umesti
znotraj primernih postavk posameznih uradov ali služb, ki bodo
odgovorni za fizično izvedbo projektnih predlogov. Kljub temu,
da bodo zneski za posamezni projekt del večjih postavk in ne
bodo posebej razvidni v finančnih tabelah, naj se v besedilnem
delu jasno posebej izpostavi projekte participatornega proraču-

IZVAJANJE

19

na, v kateri postavki so predvidena sredstva za izvedbo in kateri
urad bo prevzel izvajanje. Ker je zaupanje občanov ključno pri
izvajanju participatornega proračuna, se na ta način doseže naj-
višjo stopnjo transparentnosti in prepreči morebitne spore.

Izvedba projektov
Projektni predlogi se po sprejemu proračuna izvajajo kot vsak
drug proračunski projekt, torej z izdelavo dokumentacije, prido-
bitvami soglasij, morebitnimi javnimi naročili itd. Uradi projekte,
ki so jasno določeni (npr. preplastitev pločnika), izvedejo samos-
tojno. Za projekte, ki so bili v fazi strokovne obdelave le okvirno
določeni, pa se izvedejo morebitni dodatni postopki, kot je an-
gažma arhitekta, oblikovalca ali katerega drugega strokovnjaka.
Pri določenih projektih, katerih izvedba zahteva osebno pozna-
vanje terena ali družbene situacije na terenu (npr. kje je najbolje
umestiti otroška igrišča, za koliko stare otroke, za koliko otrok),

IZVAJANJE

20

se posvetuje z organi na terenu in občani, ki jih tematika zanima.
Sodelovanje s krajani
Predlagan način posvetovanja s krajani v določenem predelu iz-
vajanja participatornega proračuna se izvede na javnem posvetu
mestne četrti ali krajevne skupnosti. Na tem posvetu se predstav-
niki strokovnih služb in morebitnih zunanjih izvajalcev (oblikova-
lec, arhitekt ...) sestanejo s člani četrtnega ali krajevnega sveta. Na
posvet so na krajevno običajen način povabljeni tudi vsi krajani,
ki se za to zanimajo. Smiselno je posvetiti posebno pozornost
prvotnemu predlagatelju oz. predlagateljem, če gre za projekt, ki
je nastal z združevanjem iz več predlogov, in ga oz. jih individual-
no povabiti. Na tem posvetu se dogovori za natančno obliko iz-
vedbe projekta, torej lokacija, obseg, oblika itd. Strokovne službe
po najboljših močeh upoštevajo mnenja predlagatelja, svetnikov
in drugih občanov, nato pa sprejmejo odločitev o izvedbi.

21

»Noben človek ni otok, popolnoma sam zase; vsak človek je kos celine, del kopnega; če morje odplavi grudo zemlje, se Evropa
zmanjša, kot bi se zmanjšal rtič, kot bi se posestvo tvojih prijateljev ali pa tvoje lastno; smrt slehernega človeka vzame del mene,
ker pripadam človeški vrsti; in zato nikdar ne pošiljaj poizvedovat, komu zvoni; zvoni tebi.«

Povezani smo v ritmu življenja. Kar storim jaz, vpliva nate ... na soseda, ali vsaj na rožico pod oknom, vetrič ali list, ki se v njem
nežno pozibava. Skupnost, v kateri živimo, je knjiga mnogoterih zgodb: veselih, srečnih, žalostnih in turobnih. Če stopimo
skupaj, je slednjih lahko veliko manj.

Čas je! Zasadimo spet izgubljene vrednote: pravičnost, solidarnost in enaakopravnost ter ustvarimo skupnost, v kateri bomo skupaj
in vsak zase imeli vse možnosti pisati vesele zgodbe ...

Krepitev samoorganiziranih četrtnih skupnosti za neposredno demokracijo in soodločanje o razvoju skupnosti

Izdelava brošurice je podprta s sredstvi finančnega
mehanizma
EGP 2009 -2014.

PARTICIPATORNI PRORAČUN
Kratka priporočila za izvajanje
participatornega proračuna

Avtor: Matic Primc
Lektor: Vanesa Škornik
Izdal: Društvo za podporo radiu MARŠ
Naklada: 2000
Kraj in leto izdaje: Maribor, februar 2016

