

Zbirka medijskih objav INŽENIRSKA ZBORNICA SLOVENIJE, 04. 07. 2014

Število objav: 20
Tiskani mediji: 4
Splet: 14
Radijske postaje: 1
Televizijske postaje: 1
Teletekst: 0

Spremljane teme:
Barbara Škraba Flis
Črtomir Remec
Inženirska dejavnost, inženirji
Inženirska zbornica Slovenije
Zakon o ravnanju z nedovoljenimi
gradnjami

Seznam objav v zbirki:

Naslov		Zahteva po ustanovitvi ministrstva za gradbeništvo		
Zaporedna št. 1	Medij; Doseg	Delo.si; 230086		
	Rubrika / Datum	Gospodarstvo, 03. 07. 2014		
Stran v zbirki 5	Avtor	Pavlin Cveto		
	Teme	Inženirska zbornica Slovenije, Črtomir Remec		

Naslov		EK: potrebne bodo korekcije glede zamrznjenih EU sredstev		
Zaporedna št. 2	Medij; Doseg	Delo.si; 230086		
	Rubrika / Datum	Gospodarstvo, 03. 07. 2014		
Stran v zbirki 8	Avtor	Čeh Silva		
	Teme	Inženirska zbornica Slovenije		

Naslov		S prodorno idejo in trdom v svetovni vrh		
Zaporedna št. 3	Medij; Doseg	Dnevnik.si; 205280		
	Rubrika / Datum	Ostalo, 03. 07. 2014		
Stran v zbirki 11	Avtor	Sinur Joži		
	Teme	Inženirska dejavnost, inženirji		

Naslov		Bruselj o zadržanih 185 milijonih: Na potezi je Slovenija		
Zaporedna št. 4	Medij; Doseg	Dnevnik.si; 205280		
	Rubrika / Datum	Poslovni dnevnik, 03. 07. 2014		
Stran v zbirki 14	Avtor	STA		
	Teme	Inženirska zbornica Slovenije		

Naslov		Gradbeniki in inženirji z memorandumom opozarjajo na prosti pad gradbeništva		
Zaporedna št. 5	Medij; Doseg	Finance.si; 231945		
	Rubrika / Datum	Novice, 03. 07. 2014		
Stran v zbirki 17	Avtor	Cveblar Matic		
	Teme	Inženirska zbornica Slovenije, Črtomir Remec		

Naslov		Gradbena stroka je stopila skupaj		
Zaporedna št. 6	Medij; Doseg	Planet TV; 0	19:40	Trajanje: 4 min
	Rubrika / Datum	Danes, 03. 07. 2014		
Stran v zbirki 21	Avtor	Šavor Tea		
	Teme	Črtomir Remec		

Naslov		Gradbinci zahtevajo svoje ministrstvo		
Zaporedna št. 7	Medij; Doseg	Radio Slovenija 1; 144000	15:37	Trajanje: 2 min
	Rubrika / Datum	Dogodki in odmevi, 03. 07. 2014		
Stran v zbirki 22	Avtor	Trobič Milan		
	Teme	Črtomir Remec		

	Naslov	Bruselj o zadržanih 185 milijonih: Na potezi je Slovenija		
Zaporedna št. 8	Medij; Doseg	Regionalgoriska.si; 0		
	Rubrika / Datum	Novica, 03. 07. 2014		
Stran v zbirki 23	Avtor	STA		
	Teme	Inženirska zbornica Slovenije		

	Naslov	Bruselj o zadržanih 185 milijonih: Na potezi je Slovenija		
Zaporedna št. 9	Medij; Doseg	Regionalobala.si; 0		
	Rubrika / Datum	Ostalo, 03. 07. 2014		
Stran v zbirki 26	Avtor	STA		
	Teme	Inženirska zbornica Slovenije		

	Naslov	Evropska sredstva: Slovenija ne bi plačala kazni, Komisija pa zadržala že 354 milijonov.		
Zaporedna št. 10	Medij; Doseg	RTVSLO.si; 511046		
	Rubrika / Datum	Evropska unija, 03. 07. 2014		
Stran v zbirki 29	Avtor	t. k. b.		
	Teme	Inženirska zbornica Slovenije		

	Naslov	Gradbena stroka združuje moči za oživitev gradbeništva		
Zaporedna št. 11	Medij; Doseg	RTVSLO.si; 511046		
	Rubrika / Datum	Gospodarstvo, 03. 07. 2014		
Stran v zbirki 32	Avtor	G. C.		
	Teme	Inženirska zbornica Slovenije, Črtomir Remec		

	Naslov	Evropa zadržala 185 milijonov evrov, namenjenih Sloveniji, na potezi je država		
Zaporedna št. 12	Medij; Doseg	Siol.net; 584991		
	Rubrika / Datum	Slovenija, 03. 07. 2014		
Stran v zbirki 34	Avtor	STA		
	Teme	Inženirska zbornica Slovenije		

	Naslov	Bruselj o zadržanih 185 milijonih: Na potezi je Slovenija		
Zaporedna št. 13	Medij; Doseg	STA.si; 24885		
	Rubrika / Datum	Evropska unija, 03. 07. 2014		
Stran v zbirki 36	Avtor	STA		
	Teme	Inženirska zbornica Slovenije		

	Naslov	Stroka z memorandumom za oživitev slovenskega gradbeništva		
Zaporedna št. 14	Medij; Doseg	STA.si; 24885		
	Rubrika / Datum	Slovensko gospodarstvo, 03. 07. 2014		
Stran v zbirki 38	Avtor	STA		
	Teme	Inženirska zbornica Slovenije, Črtomir Remec		

	Naslov	Memorandum za oživitev gradbeništva		
Zaporedna št. 15	Medij; Doseg	Vecer.com; 0		
	Rubrika / Datum	Novice, 03. 07. 2014		
Stran v zbirki 40	Avtor	STA		
	Teme	Inženirska zbornica Slovenije, Črtomir Remec		

	Naslov	Evropska komisija še zadržuje sredstva		
Zaporedna št. 16	Medij; Doseg	Delo; 143000	Stran: 9	Površina: 162 cm2
	Rubrika / Datum	Gospodarstvo, 04. 07. 2014		
Stran v zbirki 43	Avtor	Čeh Silva		
	Teme	Inženirska zbornica Slovenije		

	Naslov	Gradbinci zahtevajo svojega ministra		
Zaporedna št. 17	Medij; Doseg	Dnevnik; 107000	Stran: 7	Površina: 364 cm2
	Rubrika / Datum	Poslovni Dnevnik, 04. 07. 2014		
Stran v zbirki 44	Avtor	Svenšek Katja		
	Teme	Inženirska zbornica Slovenije, Črtomir Remec		

	Naslov	Gradbinci zahtevajo svojega ministra		
Zaporedna št. 18	Medij; Doseg	Dnevnik.si; 205280		
	Rubrika / Datum	Iz tiskane izdaje, 04. 07. 2014		
Stran v zbirki 45	Avtor	Svenšek Katja		
	Teme	Inženirska zbornica Slovenije, Črtomir Remec		

	Naslov	Gradbena stroka bije plat zvona		
Zaporedna št. 19	Medij; Doseg	Primorske novice; 47000	Stran: 3	Površina: 623 cm2
	Rubrika / Datum	Aktualno, 04. 07. 2014		
Stran v zbirki 47	Avtor	Krebelj Jana		
	Teme	Inženirska zbornica Slovenije, Črtomir Remec		

	Naslov	Za oživitev slovenskega gradbeništva		
Zaporedna št. 20	Medij; Doseg	Slovenske novice; 325000	Stran: 2	Površina: 37 cm2
	Rubrika / Datum	Dan v novicah, 04. 07. 2014		
Stran v zbirki 49	Avtor	STA		
	Teme	Inženirska zbornica Slovenije, Črtomir Remec		

Reach: 230.086

Country: Slovenija

1 / 3

Zahteva po ustanovitvi ministrstva za gradbeništvo

Zbor za oživitev in razvoj panoge: politiki ne bodo urejali gradbeništva, če ga ne bodo gradbinci sami.

Cveto Pavlin, gospodarstvo

čet, 03.07.2014, 09:00

Ključne besede:

▣ gradbeništvo, ▣ gradbinci, ▣ inženirska zbornica

Med zahtevami stroke je tudi preprečevanje nerealnih pogojev naročnikov za sodelovanje na javnih razpisih. Foto: Tadej Regent/Delo

Ljubljana – Vse kaže, da so se razmere v gradbeništvu tako zaostrele, da so se nekateri udeleženci, predvsem strokovne, stanovske in izobraževalne organizacije, kot so **IZS**, Zbornica za gradbeništvo Slovenije, OZS - Sekcija gradbincev, GZS - Zbornica gradbeništva in IGM, ljubljanska in mariborska univerza, ZAG in še nekateri, združili v iniciativo in pripravili nabor ukrepov za oživitev in

Pet memorandumskih zahtev

Danes bodo udeleženci zbora za oživitev in razvoj gradbeništva podpisali memorandum, ki ga v predvolilnem času naslavljajo na politične stranke in novo vlado. Gre za pet vodilnih zahtev. Vsako od teh bodo podrobneje

razvoj gradbeništva.

Udeleženci današnjega zbora za oživitev in razvoj gradbeništva že nekaj časa ugotavljajo, da tudi med posameznimi zbornicami in drugimi deležniki v gradbeništvu ni dovolj enotnosti ter da je treba za premagovanje težav združiti moči, osvetliti zdajšnje nevzdržne razmere ter pripraviti nabor ukrepov za oživitev in razvoj slovenskega gradbeništva. Na tej podlagi je nastal tudi memorandum, ki ga bodo podpisali na današnjem zboru na Fakulteti za gradbeništvo in geodezijo v Ljubljani.

obrazložili v akcijskem načrtu, ki ga pripravljajo, in bo logično nadaljevanje memoranduma. Prva zahteva je ustanovitev ministrstva za gradbeništvo, druga zagotovitev stabilnega in konkurenčnega poslovnega okolja in zagon investicij, tretja ureditev razmer na trgu inženirskih storitev in gradenj, četrta socialni vidik gradbeništva, ki med drugim zajema zaščito delovnih mest v gradbeništvu in preprečitev dela na črno, peta pa je povezana z izobraževanjem in vzgojo domačih visokokakovostnih kadrov za vse ravni zaposlovanja v gradbeništvu.

Inženirska zbornica Slovenije (IZS) bo na zboru med drugim poudarila nujnost vzpostavitve stalnega, trajnega in konstruktivnega dialoga države s stroko, gospodarstvom in šolstvom. »Za to naj bi skrbelo novo ministrstvo za gradbeništvo in graditev, ki je prva zahteva našega memoranduma,« pravi predsednik **IZS Črtomir Remec**. Poleg tega v **IZS** po besedah njenega predsednika med drugim zagovarjajo pripravo dolgoročne strategije gradbeništva v Sloveniji, zagon potrebnih in ekonomsko upravičenih javnih investicij, normalizacijo razmer na trgu naročanja inženirskih storitev in gradenj, zagotovitev enakopravnega položaja domačih ponudnikov, tudi z znižanjem obdavčitve delovne sile, ki naj bo primerljiva obdavčitvi v sosednjih državah EU, zagotovitev plačilne discipline in plačevanje prispevkov in davkov, tudi s stalnim nadzorom, izboljšanje zakonodaje in še nekatere druge.

Politikom bodo nastavili ogledalo

Med aktivnejšimi udeleženci za pripravo zbora za oživitev in razvoj gradbeništva je tudi Zbornica za gradbeništvo Slovenije, ki jo vodi Mirko Požar: »Po dvajsetih letih smo se pomembni deležniki v gradbeništvu končno poenotili in pripravili skupni program oziroma memorandum, ki ga bomo poslali vsem političnim strankam. Zdaj je pravi čas za to, saj smo v predvolilnem obdobju, ko politiki obljublajo to in ono. Kljub temu se zavedamo, da politiki ne bodo urejali gradbeništva, to moramo narediti sami.

Nas predvsem zanima, kaj bodo politiki obljubljali glede gradbeništva in naložb. Po izvolitvi jih bomo držali za besede in ugotavljali, kaj od obljubljenega bodo pripravljene uresničiti. Tudi medije bomo prosili, naj natančneje spremljajo, kako politiki izpolnjujejo predvolilne obljube, in da jih vsake toliko časa povprašajo, zakaj tega ali onega niso uresničili,« pravi Požar in dodaja, da je med njihovimi cilji tudi preprečevanje nerealnih pogojev naročnikov za sodelovanje na javnih razpisih, kot so zahtevane nerealne reference, letna realizacija, super kreditna sposobnost, drage bančne garancije

Konec leta 2015 nova kriza v gradbeništvu

Direktor Zbornice za gradbeništvo in industrijo gradbenega materiala (IGM) Jože Renar ugotavlja, da se je obseg gradbeništva že skrčil pod mejo dolgoročno razvojno vzdržnega za nadaljnji uspešni gospodarski razvoj Slovenije, kljub občasnim nihanjem, kot se to dogaja v zadnjega pol leta in je vezan na kampanjsko porabo sredstev EU. »Indeksi obsega del v gradbeništvu so letos izjemno visoki, toda to žal niti približno ne pomeni, da panoga izhaja iz globoke krize. Gre za kratkotrajno pregrevanja, ki se

Reach: 230.086

Country: Slovenija

Kazalo

1 / 3

bo končalo konec leta 2015 in temu bo zanesljivo sledila nova huda kriza, ki ji bodo sledili novi propadi podjetij z že znanimi posledicami,« predvideva Renar.

V Zbornici gradbeništva in IGM pri GZS pravijo, in te zahteve so zapisane tudi v memorandumu, da je treba gradbeništvu z resnim desetletnim investicijskim ciklom zagotoviti dolgoročno stabilno rast obsega posla, ki bi jim omogočila normalno planiranje in dolgoročno vlaganje v kapacitete, tehnologije in kadre, zaposlenim pa zanesljivejše službe. To bi imelo pozitivne makroekonomske učinke na gradbena podjetja, njihove podizvajalce, dobavitelje, industrijo gradbenega materiala, delovna mesta ter tudi na državo in splošno blaginjo.

»Zdaj gradbena podjetja prepuščamo na milost in nemilost politikom in slabo organiziranim državnim uradnikom, ki so ali brez ustreznih pooblastil ali pa brez ustreznega gospodarskega znanja in izkušenj,« pravi Jože Renar. Memorandum, ki ga bodo danes podpisali, bodo poslali vsem političnim strankam.

Reach: 230.086

Country: Slovenija

1 / 3

EK: potrebne bodo korekcije glede zamrznjenih EU sredstev

Evropska komisija je poslala končno revizijsko poročilo, povezano z zamrznjeni 185 milijoni EU sredstev. Dejansko pa je zamrznjenih že 355 milijonov.

Silva Čeh, gospodarstvo

čet, 03.07.2014, 12:23

Ključne besede:

zamrznjena EU sredstva, finančne korekcije, pomankljiv nadzor, netransparentno javno naročanje

Foto: Reuters

Ljubljana - Evropska komisija še vedno meni, da so glede zadržanih 185 milijonov evrov potrebni korektivni ukrepi na področju javnega naročanja in finančne korekcije, ki jih je še treba določiti. Slovenija, kakor je znano, to spodbija. Na potezi je Slovenija, ki se mora odločiti, kako se bo odzvala na priporočila, je za Slovensko tiskovno agencijo pojasnila tiskovna predstavica komisarja za

Zamrznjena sredstva se višajo

V Bruslju ima Slovenija zamrznjenih 185 milijonov evrov evropskih sredstev, dejansko pa je ta številka že višja, saj izplačila iz

Reach: 230.086

Country: Slovenija

Kazalo

1 / 3

regionalno politiko Johannesesa Hahna, Shirin Wheeler.

Službe Evropske komisije iz generalnega direktorata za regionalno politiko so končno revizijsko poročilo poslale v petek, 27. junija. To je bil odziv na podroben odgovor slovenskih oblasti, je še pojasnila Wheelerjeva.

Kakor smo mediji poročali, je Evropska komisija izplačila 185 milijonov evrov evropskih sredstev iz dveh operativnih programov iz finančnega obdobja 2007-2013 zadržala v začetku leta zaradi resnih pomanjkljivosti v sistemu za upravljanje in nadzor programov ter zaradi ne dovolj odprtega in transparentnega sistema javnega naročanja.

V okviru operativnega programa regionalna politika in konkurenčnost so ustavili izplačilo 67,8 milijona evrov iz Evropskega sklada za regionalni razvoj, v okviru operativnega programa infrastruktura pa so zadržali izplačilo 105 milijonov evrov iz kohezijskega sklada in 12,3 milijona evrov iz sklada za regionalni razvoj, so v začetku marca pojasnili v komisiji.

V Bruslju so že v začetku marca jasno povedali, da mora Slovenija za sprostitev izplačil sodelovati s komisijo pri iskanju rešitev ter zagotoviti ustrezne sistemske in finančne popravke. To ne pomeni nujno izgube denarja, temveč je lahko rešitev prenos sredstev na druge, neproblematične projekte, so pojasnili.

Naj spomnimo: Sporni so trije projekti: gradnja mariborske medicinske fakultete, gradnja odprtega širokopasovnega omrežja elektronskih komunikacij ter rekonstrukcija, elektrifikacija in nadgradnja železniške proge Pragersko-Hodoš. Sporno se komisiji zdi tudi določilo, da morajo imeti nadzorniki gradbenih projektov licenco **inženirske zbornice** že ob dajanju ponudb za izvedbo projekta in ne šele ob izboru izvajalca. Sama zahteva po licenci naj ne bi bila sporna.

"Na potezi je Slovenija," se glasi uradno stališče komisije. Neuradno pa viri v Bruslju pojasnjujejo, da dejstvu, da so se nepravilnosti zgodile, ni mogoče oporekati, in da bo Slovenija pač morala sprejeti finančno korekcijo. Obenem poudarjajo, da ta denar za državo ni izgubljen, saj se lahko premesti na druge projekte. Izpostavljajo tudi, da bi problem lahko bil rešen hitreje.

Vodja vladne službe za razvoj in evropsko kohezijsko politiko Andreja Kert je v začetku aprila v Bruslju izrazila upanje, da bo problem celovito rešen v dveh mesecih.

Konec maja pa je povedala, da čakajo na končno revizijsko poročilo, in izrazila upanje, da bo problem rešen do konca junija. A postopek kljub temu še traja. Ob tem lahko zapišemo, da so še 20. junija letos

slovenskega proračuna nemoteno tečejo. "Skupna višina ustavljenih plačil s strani Evropske komisije je po zadnjih podatkih visoka dobrih 354 milijonov evrov," so odgovorili iz Službe vlade za razvoj in evropsko kohezijo (SVRK). Kakor smo že večkrat poročali, pa je zaradi "zamrznitvene" odločitve Bruslja hipotetično lahko zamrznjena cela milijarda evropskih sredstev, dokler problem ne bo rešen.

Končno revizijsko poročilo revizorjev Evropske komisije je Služba Vlade RS za razvoj in evropsko kohezijsko politiko (SVRK) od Urada za nadzor proračuna (UNP) prejela 1. julija letos. SVRK: "Ko ga bomo proučili, bomo lahko podali informacije o ugotovitvah in nadaljnjih korakih - predvidoma v sredini julija 2014. Pri tem dodajamo, da sta SVRK in UNP v stalnih stikih z Evropsko komisijo in si prizadevata, da bi bil končni dogovor s Komisijo dosežen čim prej, začasno zadržana sredstva Sloveniji pa "odmrznjena". "Skupna višina ustavljenih plačil s strani Evropske komisije je po zadnjih podatkih visoka dobrih 354 milijonov evrov.

Finančne korekcije

Neuradno se omenja številka 4,27 milijona evrov finančnih korekcij, ki pa naj še ne bi bila dorečena in naj bi bila stvar pogajanj. Slovenija naj bi sicer načelno nasprotovala finančni korekciji kot taki.

Reach: 230.086

Country: Slovenija

Kazalo

1 / 3

na SVRK odgovarjali, da Slovenija odločitev v zvezi z zamrznjenimi 185 milijoni evrov EU sredstev pričakuje. Zdaj so jo, kakor so nam odgovorili, dobili 1. julija dobili od Urada za nadzor proračuna.

Reach: 205.280

Country: Slovenija

1 / 3

S prodorno idejo in trdom v svetovni vrh

Vir / Avtor: **Joži Sinur**

3. julij 2014 (nazadnje spremenjeno: 6:30 3. julij 2014)

Oznake: [Znanost](#), [Tekmovanje](#)
 Všeč mi je 13
 Daj v skupno rabo 0

Osemnajstletna dijaka, ki sta s projektom o pridobivanju vodika iz organskih gospodinjskih odpadkov osvojila zlato medaljo na mednarodni olimpijadi mladih raziskovalcev, načrtujeta, da bo njuno znanje ostalo doma.

Jaka Šikonja (levo) in Aleš Zupančič (Foto: Tatjana Durmič)

Novomeščan Aleš Zupančič in Metličan Jaka Šikonja sta energična 18-letnika, ki sta se čez leto poleg rednih šolskih obveznosti posvetila znanstvenemu raziskovanju. Vloženi trud in čas sta bila poplačana, saj sta se z olimpijade mladih raziskovalcev v ameriškem Oswegu vrnila z zlato medaljo za raziskovalno nalogo Možnost izrabe organskih gospodinjskih odpadkov za proizvodnjo vodika.

Rešitev, ki je tudi dobičkonosna

Dijaka – Aleš obiskuje Gimnazijo Novo mesto, Jaka pa Gimnazijo Črnomelj – sta se spoznala lani na naravoslovni olimpijadi v Luksemburgu, in ker se v znanju dopolnjujeta, sta združila moči. V svojem delu sta s pomočjo bakterij iz biološko razgradljivih odpadkov pridobila plinsko zmes vodika in ogljikovega dioksida, ki sta jo uspešno uporabila za pridobivanje elektrike pri sobni temperaturi s pomočjo gorivnih celic. »Odločila sva se, da bova raziskovala na področju varovanja okolja. Zanimali so naju viri proizvodnje vodika, pri trenutni metodi ga namreč s pomočjo elektrike pridobivajo iz vode. Ni se nama zdelo logično, da uporabiš elektriko, da jo lahko proizvajaš, zato je bilo bolj smiselno uporabiti biološke odpadke, ki jih je čedalje več,« pripoveduje Aleš.

Tri mesece sta raziskovala v ljubljanskem Laboratoriju za okoljske vede in **inženirstvo**. Aleš je v tem času obiskoval Gimnazijo Vič in živel v dijaškem domu, da se je lahko vsako popoldne posvetil še delu v laboratoriju, kjer se mu je pridružil tudi Jaka, a s tem je bilo delo vse prej kot končano. »Mesec dni sva porabila za pisanje naloge, meritve, izdelovanje grafov, utemeljevanje in branje znanstvenih člankov, nato sva nalogo na 65 straneh pol meseca prevajala v angleščino, sledila je še priprava poslovnega načrta,« pravi Jaka. Z izračuni v poslovnem delu jima je uspelo dokazati, da je lahko pridobivanje vodika iz organskih gospodinjskih odpadkov zelo dobičkonosna dejavnost. »Računali smo na srebro ali bron, zlato pa je nad našimi pričakovanji. S tem dosežkom so bile poplačane vse ure v laboratoriju in za računalnikom,« sklene Jaka.

Ambiciozno v prihodnost

Metličan, ki trenira tudi rokomet, se o nadaljnji študijski poti še ni dokončno odločil. »Zanima me vse, najbolj pa medicina, računalništvo, kemija in matematika.« A zagotovo se v zadnjem letniku gimnazije ne bo lotil nove raziskovalne naloge. »Za zdaj je bilo dovolj. Na začetku si niti približno nisem predstavljal, da bo potrebnega toliko truda, ampak da bo vse bolj enostavno,« priznava in dodaja, da bo raziskovalno delo raje nadaljeval na fakulteti.

Da je raziskovanje njegova prihodnost, pa je prepričan Aleš, ki čez eno leto namerava študirati na ljubljanski fakulteti za kemijo, na podiplomski študij pa si želi v tujino. »Želim delati tisto, kar bom počel s strastjo. Upam, da bom odkril nekaj novega in da bom pri tem užival, ne da bom le čakal, da se mi izteče osemurni delovnik. Moja želja je, da bi našel učinkovito alternativo za pogonsko gorivo,« je odločen. Mlademu Novomeščanu, ki tudi poje v pevskem zboru in igra v harmonikarskem orkestru, volje in energije ne manjka. Zlata raziskovalna naloga je bila namreč že njegova peta in počitka, kot pravi, ne bo, saj za prihodnje leto že snuje novo, tudi tokrat s področja varovanja okolja.

Prodorna dijaka še pravita, da sta imela na poti do olimpijade Genuis – tekmovala sta v kategoriji znanost, kjer sta bila prijavljena 502 projekta – veliko strokovne podpore. Na olimpijadi sta sicer sodelovali še dve slovenski dijaški ekipi, ki sta raziskovalno delo opravljali na Kemijskem inštitutu in sta se vrnila s srebrom in bronom. »Skupaj z našimi odličnimi raziskovalci ustvarjamo inštitut kot

Reach: 205.280

Country: Slovenija

Kazalo

1 / 3

odprt prostor za znanost in vrhunsko mentorstvo, ki podpira radovednost in vedoželjnost mladih ljudi – naših bodočih sodelavcev,« pravi direktor inštituta Janko Jamnik. In da ima slovensko raziskovanje svetlo prihodnost, dokazujeta tudi zlata dijaka, saj oba vsaj za zdaj načrtujeta kariero v Sloveniji.

Reach: 205.280

Country: Slovenija

1 / 3

Bruselj o zadržanih 185 milijonih: Na potezi je Slovenija

Vir / Avtor: **STA**

3. julij 2014 (nazadnje spremenjeno: 12:23 3. julij 2014)

 Všeč mi je 3

 Daj v skupno rabo 0

Evropska komisija še vedno meni, da so v primeru zadržanih 185 milijonov evrov potrebni korektivni ukrepi na področju javnega naročanja in finančne korekcije, ki jih je še treba določiti. Slovenija to spodbija. Na potezi je Slovenija, ki se mora odločiti, kako se bo odzvala na priporočila, je za STA pojasnila tiskovna predstavnica Shirin Wheeler.

(Foto: Jaka Adamič)

Službe Evropske komisije iz generalnega direktorata za regionalno politiko so končno revizijsko poročilo poslale v petek, 27. junija. To je bil odziv na podroben odgovor slovenskih oblasti, je še pojasnila Wheelerjeva, tiskovna predstavnica komisarja za regionalno politiko Johannes Hahna.

Evropska komisija je izplačila 185 milijonov evrov evropskih sredstev iz dveh operativnih

programov iz finančnega obdobja 2007-2013 zadržala v začetku leta zaradi resnih pomanjkljivosti v sistemu za upravljanje in nadzor programov ter zaradi ne dovolj odprtega in transparentnega sistema javnega naročanja.

V okviru operativnega programa regionalna politika in konkurenčnost so ustavili izplačilo 67,8 milijona evrov iz Evropskega sklada za regionalni razvoj, v okviru operativnega programa infrastruktura pa so zadržali izplačilo 105 milijonov evrov iz kohezijskega sklada in 12,3 milijona evrov iz sklada za regionalni razvoj, so v začetku marca pojasnili v komisiji.

V Bruslju so že v začetku marca jasno povedali, da mora Slovenija za sprostitev izplačil sodelovati s komisijo pri iskanju rešitev ter zagotoviti ustrezne sistemske in finančne popravke. To ne pomeni nujno izgube denarja, temveč je lahko rešitev prenos sredstev na druge, neproblematične projekte, so pojasnili.

Neuradno se omenja številka 4,27 milijona evrov finančnih korekcij, ki pa naj še ne bi bila dorečena in naj bi bila stvar pogajanj. Slovenija naj bi sicer načelno nasprotovala finančni korekciji kot taki.

Sporni so trije projekti: gradnja mariborske medicinske fakultete, gradnja odprtega širokopasovnega omrežja elektronskih komunikacij ter rekonstrukcija, elektrifikacija in nadgradnja železniške proge Pragersko-Hodoš.

Sporno se komisiji zdi tudi določilo, da morajo imeti nadzorniki gradbenih projektov licenco **inženirske zbornice** že ob dajanju ponudb za izvedbo projekta in ne šele ob izboru izvajalca. Sama zahteva po licenci naj ne bi bila sporna.

Zadržanje 185 milijonov evrov je v Sloveniji dvignilo precej prahu. Slovenski pristojni organi so na začetku izrazili začudenje in nestrinjanje zaradi postopka ter komisijo pozvali, naj ponovno pretehta odločitev, saj zaustavitev plačil pomeni resno likvidnostno nevarnost. Nato so predlagali delno sprostitev sredstev, na kar v Bruslju vsaj doslej niso pristali.

Vodja vladne službe za razvoj in evropsko kohezijsko politiko Andreja Kert je v začetku aprila v Bruslju izrazila upanje, da bo problem celovito rešen v dveh mesecih. Konec maja pa je povedala, da čakajo na končno revizijsko poročilo, in izrazila upanje, da bo problem rešen do konca junija. A postopek kljub temu še traja.

"Na potezi je Slovenija," se glasi uradno stališče komisije. Neuradno pa viri v Bruslju pojasnjujejo, da dejstvu, da so se nepravilnosti zgodile, ni mogoče oporekati, in da bo Slovenija pač morala sprejeti finančno korekcijo. Obenem poudarjajo, da ta denar za državo ni izgubljen, saj se lahko premesti na druge projekte. Izpostavljajo tudi, da bi problem lahko bil rešen hitreje.

Vlada: Bruselj je Sloveniji zadržal za več kot 350 milijonov izplačil

Reach: 205.280

Country: Slovenija

Kazalo

1 / 3

Služba vlade za razvoj in evropsko kohezijsko politiko glede na najnovejše podatke ocenjuje, da je Evropska komisija naši državi začasno zaustavila za dobrih 354 milijonov evrov izplačil. Zagotavljajo, da izplačila upravičencem kljub temu potekajo nemoteno, komisiji pa bodo predvidoma odgovorili sredi julija.

Gradbeniki in inženirji z memurandumom nad prosti pad gradbeništva

Matic Cvelbar

03.07.2014 11:39

0

0

Stroka od nove vlade pričakuje ustanovitev novega ministrstva in dvig deleža gradbeništva v BDP s štirih na šest do osem odstotkov BDP in 20 tisoč novih delovnih mest. "Gradbeništvo zahteva sistematičen pristop s strani vlade," opozarjajo podpisniki memoranduma za oživitev gradbeništva

»V zadnjih 10 letih nič ni bilo narejenega na področju gradbeništva. Kvaliteta študentov, ki se vpisuje, je nižja. Število študentov drastično upada. Smo v prostem padu,« je bil pred današnjim Zborom za oživitev in razvoj gospodarstva oster predsednik **Inženirske zbornice Slovenije Črtomir Remec**. Po njegovem mnenju Slovenija upad števila zaposlenih v gradbeništvu še ni tako občutila, ker so se odpuščeni delavci vrnili domov. »Pred nami pa je naslednja faza, ko imamo veliko število arhitektov in inženirjev, ki bodo kmalu ostali brez posla,« napoveduje Remec in kot eno od rešitev vidi tudi v ustanovitvi novega ministrstva.

V memorandumu, ki so ga podpisale slovenske strokovne, stanovske in izobraževalne organizacije, je namreč med drugim zapisano, da pobudniki memoranduma zahtevajo od nove vlade ustanovitev novega ministrstva za graditev. Na vprašanje, kako bodo to dosegli, Remec odgovarja: »Vse razvite države imajo ministrstvo za gradbeništvo. Gradbeništvo zahteva sistematičen pristop. Trdno sem prepričan, da je težko zagotoviti dolgoročno gospodarsko rast brez urejenega gradbeništva. Kako bo nova vlada to reševala? Mi ne postavljamo nobenih pogojev. To je njihova stvar, a dejstvo je, da graditev zahteva sistematičen pristop s strani vlade.«

Zanimanje za inženirske poklice upada

Podpisniki memoranduma se strinjajo, da je treba zadržati mlade, ki odhajajo v tujino. Obenem pa opozarjajo, da v Sloveniji ni več kvalitetnih šol, ki bi mlade usposobile za delo. »Gradbeništvo rabi

kompetentnega sogovornika s strani vlade. Slovenija beleži enega največjih upadov panoge, čeprav je gradbeništvo v tujini izrazito nacionalna panoga. Gre za 60 tisoč delovnih mest,« pravi direktor Zbornice gradbeništva in industrije gradbenega materiala na GZS Jože Renar. Predsednik zbornice za gradbeništvo Mirko Požar hkrati opozarja, da so v preteklosti prehodili vsa ministrstva, »akcije pa ni bilo nobene«. Renar pravi: »Nimamo reda in to nam ne odgovarja. V Sloveniji rabimo red na področju vpisov, javnega naročanja in zakonodaje. Začeti moramo na novi osnovi.«

Dekana fakultete za gradbeništvo in geodezijo Matjaža Mikoša pa skrbi upadanje zanimanja za inženirske poklice. »Mladina raje študira na drugih področjih, medtem ko je premalo tehničnih predmetov na nižjih nivojih. Gradbeništvo je odgovoren poklic. Ne vem, če lahko to dosežemo z gadgeti in prstki po ekranu,« meni Mikoš. Dodal je še: »Vpisujejo se manj zainteresirani z manj znanja. To bo eksplodiralo kot bomba, ko bo ta generacija prišla v prakso. Če ne bomo gradbeništvo dvignili na normalen nivo, bodo sposobni odšli v tujini. Odhodi se že zdaj dogajajo. Najslabše bo, če bo cvet slovenskih inženirjev ugotovil, da perspektive v Sloveniji ni.«

Pričakujejo dvig deleža gradbeništva v BDŠ

In kaj piše v memorandumu, ki so ga med drugim podpisale **Inženirska zbornica Slovenije**, Gospodarska

zbornica Slovenije, Zbornica za gradbeništvo Slovenije, Obrtno-podjetniška zbornica Slovenije, Slovenska inženirska zveza, fakulteti za gradbeništvo in arhitekturo, Združenje za svetovalni inženiring, Zbornica za arhitekturo in prostor Slovenije?

Od nove vlade pričakujejo poleg ustanovitve ministrstva tudi zagotovitev stabilnih pogojev poslovanja in zagon investicij, ureditev razmer na trgu inženirskih storitev, ustvarjanje kakovostnih delovnih mest in vlaganje v znanje ter strokovno usposobljenost zaposlenih v panogi. Pričakujejo dvig deleža gradbeništva v BDP s štirih na šest odstotkov BDP in do 20 tisoč novih delovnih mest. Poleg tega pa želijo, da se ohrani zdravo jedro ponudnikov inženirskih storitev in gradenj.

Gradbena stroka je stopila skupaj

PLANET TV, 03.07.2014, DANES, 19:40

TOMAŽ BRATOŽ (voditelj): Vsak gospodarski preporod se praviloma začne z gradbeništvom in eno od rešitev tako obubožani domači gradbinci bi bilo kar lastno ministrstvo. SCT, Primorje, Vegrad propadli so vsi veliki, ki so delo 100 000, sedaj pa le še vsakemu drugemu med njimi. Zadnjih 10 let je že izgubljenih in drugega kot ta trend obrniti navzgor nam niti ne preostane, je sama sebi tako obljubila gradbena stroka. TEA ŠAVOR (novinarka): Skupinska fotografija gradbeništvu in podpis memoranduma pod katerim so jasne zahteve. Ustanovitev gradbenega ministrstva. 20 000 novih delovnih mest in dvig deleža v BDP iz sedanjih 4 na 8%.

ČRTOMIR REMEC: Slovensko gradbeništvu je sedaj jaz bi rekel praktično na dnu.

ŠAVOR: Tako predsednik **Inženirske zbornice**. V zadnjih 10 letih je gradbena panoga v prostem padu. In če za okroglo vladno mizo ne bodo storili nič pravi Remec:

REMEC: Bomo bistveno bolj odvisno od tujih ponudnikov, ki bodo seveda lepo izkoriščali to z visokimi cenami.

ŠAVOR: In zato smo stopili skupaj pravi Mirko Požar, črno bele zahteve so domača naloga za novo vlado, ki pa se mora v prvi vrsti vprašati.

MIRKO POŽAR: Ali želijo agonijo naprej, ali stečaj, je tudi boljše kot agonija ali pa želi, da naredimo sodelovanje in vzpostavimo boljše razmere.

ŠAVOR: Razmere so nas pahnili tudi danes obsojeni tajkuni, ki so pokopali stebre domačega gradbeništvu. Primorje, SCT in Vegrad. Za sabo pa pustili ponižane, lačne delavce, ki so iz sivih samskih domov že davno odšli. Kot da se naši politiki ne bi naučili nič, smo enako zgodbo gledali na dvorišču Tehnika.

DELAVEC: Smo prišli prvič na Rdeči križ in so nam dali tri vrečke makarona, eno vrečko riža, pa eno kilo moke.

ŠAVOR: Beda in obup ki ga niti solze ne izbrišejo iz obraza. Obsojanja vredno so si enotni vsi. A gradbeništvu je osnovna gospodarska panoga pove Andrej Križanovski, ki smo jo uničili.

ANDREJ KRIŽANOVSKI: Smo si noge odrezali, jutri gremo pa na olimpijske igre.

ŠAVOR: Zato bo politika v prihodnjem mandatu morala resneje podati roko gradbeni panogi, še pravijo.

BRATOŽ: Ni tako hudo pa gradbeni stroki sporočajo prav politiki, ki ustanovitvi novega ministrstva ne podpirajo so pa zato bolj naklonjeni ideji, da bi na enem mestu vsaj združili sedaj vse razdrobljene pristojnosti.

DEJAN ŽIDAN: Sam števila ministrstev ne podpiram, če so znotraj ministrstev po samih sektorjih dobro in racionalno zastopani tudi takrat dosežejo to kar je v javnem interesu da dosežejo.

JANEZ TOMŠIČ: Jaz mislim, da ustanavljanje ministrstva samo po sebi ni rešitev tega stanja. Se pa absolutno strinjamo, da gradbeništvu potrebno spodbuditi in urediti.

ZORAN JANKOVIČ: Ne, ni potrebno kajti potem za vsak sektor potrebujemo svoj ministrstvo. In večje število ministrstev ne pomeni, da so bolj uspešni.

Gradbinci zahtevajo svoje ministrstvo

RADIO SLOVENIJA 1, 03.07.2014, DOGODKI IN ODMEVI, 15.37

ROK VALENČIČ (voditelj): Pred šestimi leti je gradbeništvo zaposlovalo dobrih 100 tisoč ljudi, danes jih le še slabih 60 tisoč. Obseg gradbenih del se je s 3,5 milijarde evrov leta 2008, zmanjšal na 1,7 milijarde evrov. Zanimanje za gradbene poklice pa se manjša. Prav tako so propadla vsa velika gradbena podjetja, od SCT-ja in Vegrada do Primorja. Ostalo je le še nekaj srednjih in mikro malih in družinskih podjetij. Ta pa potrebujejo državno strategijo in systemske usmeritve. Zato je 13 predstavnikov fakultet, projektantov in zbornic, pripravilo memorandum za oživitev in razvoj slovenskega gradbeništva, ki ga bodo poslali v državni zbor, akcijski načrt pa bodo namenili novi vladi. Prispevek Milana Trobiča.

MILAN TROBIČ (novinar): Vsi, ki se ukvarjajo z gradbeništvom, tokrat nastopajo skupaj, saj se zavedajo, da lahko le tako kaj dosežejo in spremenijo. Predsednik **Inženirske zbornice Črtomir Remec**.

ČRTOMIR REMEC (predsednik **Inženirske zbornice**): Glede na to, da smo imeli zadnjič deset točk, smo jih zdaj združili samo v pet. Še vedno vztrajamo na ustanovitvi novega ministrstva za graditev ali direktorata kakorkoli.

TROBIČ: Zahtevajo tudi zagotovitev stabilnih pogojev poslovanja in zagon investicij, pravi Remec. Želijo ureditev razmer na trgu inženirskih storitev in gradenj.

REMEC: Ustvarjanje kakovostnih delovnih mest v gradbeništvu, tukaj gre za to, da je treba mlade zadržati. Namreč mladi odhajajo v tujino, tako inženirji, kot dobri obrtniki. Namreč Avstrija jih z veseljem sprejema.

TROBIČ: Zagotoviti pa je treba tudi vlaganja v znanje in strokovno usposobljenost zaposlenih v panogi. Ključno pa je, da mora država oziroma vlada zagnati nove sicer že desetletja napovedane velike infrastrukturne investicije. O tem kako pomembno je gradbeništvo, kažejo tudi slabe državne in regionalne ceste. Remec pravi, da omejitev na štirih mostovih kažejo, da se je sedanji sistem porušil.

REMEC: Ampak v primeru, da bi imeli ministrstvo, ki bi se celoviti ukvarjalo s to problematiko, do tega sigurno ne bi prišlo. Poznam primer Medno in pa Ilirske Bistrice, mislim, da je to, to je že več kot 15 let aktualno in bi se to že zdavnaj lahko se pravi saniralo in ne bi zdaj prihajalo do zapor in nejevolje voznikov.

TROBIČ: Pomena gradbeništva bi se morali zavedati vsi, ki v tej državi odločajo in krojijo njeno usodo.

Reach: 0

Country: Slovenija

1 / 3

Bruselj o zadržanih 185 milijonih: Na potezi je Slovenija

Evropska komisija še vedno meni, da so v primeru zadržanih 185 milijonov evrov potrebni korektivni ukrepi na področju javnega naročanja in finančne korekcije, ki jih je še treba določiti. Slovenija to spodbija. Na potezi je Slovenija, ki se mora odločiti, kako se bo odzvala na priporočila, je za STA pojasnila tiskovna predstavnica Shirin Wheeler.

Uredništvo/STA

03.07.2014 ob 12:13

Službe Evropske komisije iz generalnega direktorata za regionalno politiko so končno revizijsko poročilo poslale v petek, 27. junija. To je bil odziv na podroben odgovor slovenskih oblasti, je še pojasnila Wheelerjeva, tiskovna predstavnica komisarja za regionalno politiko **Johannesa Hahna**.

Evropska komisija je izplačila 185 milijonov evrov evropskih sredstev iz dveh operativnih programov iz finančnega obdobja 2007-2013 **zadržala v začetku leta zaradi resnih pomanjkljivosti v sistemu za upravljanje in nadzor programov** ter zaradi ne dovolj odprtega in transparentnega sistema javnega naročanja.

Reach: 0

Country: Slovenija

Kazalo

1 / 3

V okviru operativnega programa regionalna politika in konkurenčnost so ustavili izplačilo 67,8 milijona evrov iz Evropskega sklada za regionalni razvoj, v okviru operativnega programa infrastruktura pa so zadržali izplačilo 105 milijonov evrov iz kohezijskega sklada in 12,3 milijona evrov iz sklada za regionalni razvoj, so v začetku marca pojasnili v komisiji.

V Bruslju so že v začetku marca jasno povedali, da mora Slovenija za sprostitev izplačil sodelovati s komisijo pri iskanju rešitev ter zagotoviti ustrezne sistemske in finančne popravke. To ne pomeni nujno izgube denarja, temveč je lahko rešitev prenos sredstev na druge, neproblematične projekte, so pojasnili.

Neuradno se omenja številka 4,27 milijona evrov finančnih korekcij, ki pa naj še ne bi bila dorečena in naj bi bila stvar pogajanj. Slovenija naj bi sicer načelno nasprotovala finančni korekciji kot taki.

Sporni so trije projekti: gradnja mariborske medicinske fakultete, gradnja odprtega širokopasovnega omrežja elektronskih komunikacij ter rekonstrukcija, elektrifikacija in nadgradnja železniške proge Pragersko-Hodoš.

Sporno se komisiji zdi tudi določilo, da morajo imeti nadzorniki gradbenih projektov licenco **inženirske zbornice** že ob dajanju ponudb za izvedbo projekta in ne šele ob izboru izvajalca. Sama zahteva po licenci naj ne bi bila sporna.

Zadržanje 185 milijonov evrov je v Sloveniji dvignilo precej prahu

Slovenski pristojni organi so na začetku izrazili začudenje in nestrinjanje zaradi postopka ter komisijo pozvali, naj ponovno pretehta odločitev, saj zaustavitev plačil pomeni resno likvidnostno nevarnost. Nato so predlagali delno sprostitev sredstev, na kar v Bruslju vsaj doslej niso pristali.

Vodja vladne službe za razvoj in evropsko kohezijsko politiko **Andreja Kert** je v začetku aprila v Bruslju izrazila upanje, da bo problem celovito rešen v dveh mesecih. Konec maja pa je povedala, da čakajo na končno revizijsko poročilo, in izrazila upanje, da bo problem rešen do konca junija. A postopek kljub temu še traja.

"*Na potezi je Slovenija,*" se glasi uradno stališče komisije. Neuradno pa viri v Bruslju pojasnjujejo, da dejstvu, da so se nepravilnosti zgodile, ni mogoče oporekati, in da bo Slovenija pač morala sprejeti finančno korekcijo.

Reach: 0

Country: Slovenija

Kazalo

1 / 3

Obenem poudarjajo, da ta denar za državo ni izgubljen, saj se lahko premesti na druge projekte. Izpostavljajo tudi, da bi problem lahko bil rešen hitreje.

Reach: 0

Country: Slovenija

1 / 3

Bruselj o zadržanih 185 milijonih: Na potezi je Slovenija

Evropska komisija še vedno meni, da so v primeru zadržanih 185 milijonov evrov potrebni korektivni ukrepi na področju javnega naročanja in finančne korekcije, ki jih je še treba določiti. Slovenija to spodbija. Na potezi je Slovenija, ki se mora odločiti, kako se bo odzvala na priporočila, je za STA pojasnila tiskovna predstavnica Shirin Wheeler.

Uredništvo/STA

03.07.2014 ob 12:13

Službe Evropske komisije iz generalnega direktorata za regionalno politiko so končno revizijsko poročilo poslale v petek, 27. junija. To je bil odziv na podroben odgovor slovenskih oblasti, je še pojasnila Wheelerjeva, tiskovna predstavnica komisarja za regionalno politiko **Johannesa Hahna**.

Evropska komisija je izplačila 185 milijonov evrov evropskih sredstev iz dveh operativnih programov iz finančnega obdobja 2007-2013 **zadržala v začetku leta zaradi resnih pomanjkljivosti v sistemu za upravljanje in nadzor programov** ter zaradi ne dovolj odprtega in transparentnega sistema javnega naročanja.

Reach: 0

Country: Slovenija

Kazalo

1 / 3

V okviru operativnega programa regionalna politika in konkurenčnost so ustavili izplačilo 67,8 milijona evrov iz Evropskega sklada za regionalni razvoj, v okviru operativnega programa infrastruktura pa so zadržali izplačilo 105 milijonov evrov iz kohezijskega sklada in 12,3 milijona evrov iz sklada za regionalni razvoj, so v začetku marca pojasnili v komisiji.

V Bruslju so že v začetku marca jasno povedali, da mora Slovenija za sprostitev izplačil sodelovati s komisijo pri iskanju rešitev ter zagotoviti ustrezne sistemske in finančne popravke. To ne pomeni nujno izgube denarja, temveč je lahko rešitev prenos sredstev na druge, neproblematične projekte, so pojasnili.

Neuradno se omenja številka 4,27 milijona evrov finančnih korekcij, ki pa naj še ne bi bila dorečena in naj bi bila stvar pogajanj. Slovenija naj bi sicer načelno nasprotovala finančni korekciji kot taki.

Sporni so trije projekti: gradnja mariborske medicinske fakultete, gradnja odprtega širokopasovnega omrežja elektronskih komunikacij ter rekonstrukcija, elektrifikacija in nadgradnja železniške proge Pragersko-Hodoš.

Sporno se komisiji zdi tudi določilo, da morajo imeti nadzorniki gradbenih projektov licenco **inženirske zbornice** že ob dajanju ponudb za izvedbo projekta in ne šele ob izboru izvajalca. Sama zahteva po licenci naj ne bi bila sporna.

Zadržanje 185 milijonov evrov je v Sloveniji dvignilo precej prahu

Slovenski pristojni organi so na začetku izrazili začudenje in nestrinjanje zaradi postopka ter komisijo pozvali, naj ponovno pretehta odločitev, saj zaustavitev plačil pomeni resno likvidnostno nevarnost. Nato so predlagali delno sprostitev sredstev, na kar v Bruslju vsaj doslej niso pristali.

Vodja vladne službe za razvoj in evropsko kohezijsko politiko **Andreja Kert** je v začetku aprila v Bruslju izrazila upanje, da bo problem celovito rešen v dveh mesecih. Konec maja pa je povedala, da čakajo na končno revizijsko poročilo, in izrazila upanje, da bo problem rešen do konca junija. A postopek kljub temu še traja.

"*Na potezi je Slovenija,*" se glasi uradno stališče komisije. Neuradno pa viri v Bruslju pojasnjujejo, da dejstvu, da so se nepravilnosti zgodile, ni mogoče oporekati, in da bo Slovenija pač morala sprejeti finančno korekcijo.

Reach: 0

Country: Slovenija

Kazalo

1 / 3

Obenem poudarjajo, da ta denar za državo ni izgubljen, saj se lahko premesti na druge projekte. Izpostavljajo tudi, da bi problem lahko bil rešen hitreje.

Evropska unija

Evropska sredstva: Slovenija ne bi plačala kazni, Komisija pa zadržala že 354 milijonov.

Boj med EK-jem in SLOvenijo zaradi evropskih sredstev

3. julij 2014 ob 14:14

Bruselj/LjubljanaMMC RTV SLO/STA

Evropska komisija, ki je pred meseci zadržala izplačilo 185 milijonov evrov, vztraja, da mora Slovenija sprejeti popravne ukrepe in finančne korekcije, medtem pa je višina ustavljenih izplačil že dosegla 354 milijonov.

Kot je znano, je Evropska komisija v začetku leta zadržala izplačila 185 milijonov evrov evropskih sredstev iz dveh operativnih programov iz finančnega obdobja 2007-2013, in sicer zaradi resnih pomanjkljivosti v sistemu za upravljanje in nadzor programov ter zaradi ne dovolj odprtega in transparentnega sistema javnega naročanja.

V okviru operativnega programa regionalna politika in konkurenčnost so ustavili izplačilo 67,8 milijona evrov iz Evropskega sklada za regionalni razvoj, v okviru operativnega programa infrastruktura pa so zadržali izplačilo 105 milijonov evrov iz kohezijskega sklada in 12,3 milijona evrov iz sklada za regionalni razvoj, so marca pojasnili v komisiji.

"Slovenija mora sodelovati"

Že takrat so jasno povedali, da mora Slovenija za to, da dobi izplačila, sodelovati s komisijo pri iskanju rešitev ter zagotoviti ustrezne systemske in finančne

V službi vlade za evropsko kohezijsko politiko so pojasnili, da so v stalnih stikih z Evropsko komisijo in si prizadevajo, da bi bil končni dogovor s komisijo dosežen čim prej, začasno zadržana sredstva Sloveniji pa "odmrznjena".

Foto: MMC RTV SLO/EPA

Vodja vladne službe za razvoj in evropsko kohezijsko politiko Andreja Kert je v začetku aprila v Bruslju izrazila upanje, da bo problem celovito rešen v dveh mesecih. Konec maja pa je povedala, da čakajo na končno revizijsko poročilo, in izrazila upanje, da bo problem rešen do konca junija. A postopek kljub temu še traja.

Sporni so trije projekti: gradnja mariborske medicinske fakultete, gradnja odprtega širokopasovnega omrežja elektronskih

popravke. To ne pomeni nujno izgube denarja, temveč je lahko rešitev prenos sredstev na druge, neproblematične projekte, so pojasnili. Neuradno se omenja številka 4,27 milijona evrov kazni oziroma t. i. finančnih korekcij, ki pa naj še ne bi bila dorečena in naj bi bila stvar pogajanj. Slovenija naj bi sicer načelno nasprotovala finančni korekciji kot taki.

Nemogoče oporekati dejstvu, da so se nepravilnosti zgodile

Neuradno pa viri v Bruslju pojasnjujejo, da dejstvu, da so se nepravilnosti zgodile, ni mogoče oporekati, in da bo Slovenija pač morala sprejeti finančno korekcijo. Obenem poudarjajo, da ta denar za državo ni izgubljen, saj se lahko premesti na druge projekte. Izpostavljajo tudi, da bi problem lahko bil rešen hitreje.

Sporni so trije projekti: gradnja mariborske medicinske fakultete, gradnja odprtega širokopasovnega omrežja elektronskih komunikacij ter rekonstrukcija, elektrifikacija in nadgradnja železniške proge Pragersko-Hodoš. Komisija kot sporno ocenjuje tudi določilo, da morajo imeti nadzorniki gradbenih projektov licenco **inženirske zbornice** že ob dajanju ponudb za izvedbo projekta in ne šele ob izboru izvajalca. Sama zahteva po licenci naj ne bi bila sporna.

Zadržanje 185 milijonov evrov je v Sloveniji dvignilo precej prahu. Slovenski pristojni organi so na začetku izrazili začudenje in nestrinjanje zaradi postopka ter komisijo pozvali, naj ponovno pretehta odločitev, saj zaustavitev plačil pomeni resno likvidnostno nevarnost. Nato so predlagali delno sprostitev sredstev, na kar v Bruslju vsaj doslej niso pristali. *"Na potezi je Slovenija,"* se glasi uradno stališče komisije.

Evropska komisija začasno ustavila izplačilo že 354 milijonov

Služba vlade za razvoj in evropsko kohezijsko politiko medtem glede na najnovejše podatke ocenjuje, da je Evropska komisija naši državi začasno zaustavila za dobrih 354 milijonov evrov izplačil. Zagotavljajo, da izplačila upravičencem kljub temu potekajo nemoteno, komisiji pa bodo predvidoma odgovorili sredi julija.

"Skupna višina ustavljenih plačil s strani Evropske komisije po zadnjih podatkih, s katerimi razpolagamo na službi, doslej znaša dobrih 354 milijonov evrov," so zapisali. Vendar pa poudarjajo, da ta začasna zaustavitev plačil iz bruseljske blagajne v slovenski proračun ne vpliva na izplačila upravičencem

komunikacij ter rekonstrukcija, elektrifikacija in nadgradnja železniške proge Pragersko-Hodoš.

Foto: BoBo

Službe Evropske komisije iz generalnega direktorata za regionalno politiko so končno revizijsko poročilo poslale v petek, 27. junija, vladna služba za razvoj in evropsko kohezijsko politiko pa ga je od urada za nadzor proračuna prejela v torek. "Ko ga bomo proučili, bomo lahko podali informacije o ugotovitvah in nadaljnjih korakih - predvidoma v sredini julija," so pojasnili.

Sorodne novice

11. april 2014

[Kert: Črpanje evropskih sredstev še vedno ni optimalno](#)

9. april 2014

[Slovenija roti Bruselj, naj izplača vsaj del zamrznjenih kohezijskih sredstev](#)

7. marec 2014

[Bruselj zamrznil 185 milijonov evrov, ministrstvo za gospodarstvo začudeno](#)

23. januar 2014

[Nevarna odlagališča odpadkov: Bruselj toži Slovenijo](#)

iz slovenskega proračuna. "*Proces izplačil iz slovenskega proračuna za EU projekte tako teče nemoteno,*" pojasnjujejo.

Denar zalaga država

V Sloveniji je namreč uveljavljen tako imenovani sistem zalaganja kohezijskih sredstev iz slovenskega proračuna, kar pomeni, da se izplačila iz proračuna države upravičencem vršijo v skladu s slovensko zakonodajo ter se povračila v državni proračun izvršujejo naknadno in neposredno na plačila ne vplivajo. Sloveniji kohezijski projekti se tako izvajajo po principu zalaganja sredstev iz državnega proračuna, zato so bili vsi izdatki v preteklem in v tekočem letu že izplačani upravičencem.

Slovenija: Eno je skladnost zakonodaje, drugo pa kazen

V službi dodajajo še, da je pri pomislekih revizorjev komisije treba ločiti dva primera; v enem gre za vprašanje skladnosti slovenske zakonodaje z evropsko na področju priznavanja poklicnih kvalifikacij, v drugem pa za vprašanje ustreznosti oziroma višine popravljalnih ukrepov.

V prvem primeru gre za različna stališča med Slovenijo in komisijo glede upoštevanja evropske zakonodaje v slovenskem pravnem redu. V drugem pa za že ugotovljene nepravilnosti s strani slovenskih organov. Stališča se razlikujejo glede že izrečenih popravljalnih ukrepov, tako imenovane finančne korekcije in posledično višine zahtevanega vračila s strani upravičencev, pojasnjujejo. Komisija namreč zahteva višjo finančno korekcijo in posledično višja vračila sredstev s strani upravičencev, kot so to od upravičencev sicer že predhodno zahtevali slovenski organi.

Gospodarstvo

Gradbena stroka združuje moči za oživitev gradbeništva

Novi vladi bo predstavljen akcijski načrt

3. julij 2014 ob 14:39

LjubljanaMMC RTV SLO/STA

Predstavniki slovenske gradbene stroke so podpisali memorandum za oživitev in razvoj gradbeništva, v katerem zahtevajo, da se ustanovi posebno ministrstvo ali vsaj ločen direktorat za graditev.

"Panoga je v prostem padu," je ob ugotovitvah gradbene stroke, društev, zbornic, zavoda za gradbeništvo ter univerz v Ljubljani in Mariboru, da število študentov drastično pada in da je kakovost teh, ki se vpisujejo, vedno slabša, opozoril predsednik **Inženirske zbornice Slovenije Črtomir Remec**.

Število zaposlenih v gradbeništvu je namreč v zadnjih šestih letih padlo s 100.000 na 60.000. "Med njimi je bilo veliko gradbenih delavcev, ki so se vrnili domov, pred nami pa je faza, ko imamo veliko inženirjev in arhitektov, ki bodo kmalu brez posla. To je najhuje, kar se nam lahko zgodi: da za naslednjo finančno perspektivo ne bomo imeli pripravljenih projektov in da ne bomo imeli svoje tehnične inteligence, ki bo znala, tudi če bodo izvajalci tujci, zaščititi domači interes. In to ne nacionalni, ampak strokovni in finančni," je še razložil Remec.

Davek na neumnost

Padec gradbeništva je Remec ponazoril na tudi primeru Termoelektrarne Šoštanj, kjer da je bilo pri

Delež gradbeništva v bruto domačem proizvodu (BDP) bi se po mnenju podpisnikov memoranduma lahko zvišal s sedanjih štirih na šest do osem odstotkov BDP, kar da bi lahko prineslo od 10.000 do 20.000 novih delovnih mest. Foto: BoBo

Sorodne novice

24. junij 2014

[Janković: V devetih mesecih bomo začeli graditi drugi tir železnice](#)

27. maj 2014

[Slovenski BDP ob pomoči izvoza spet navzgor](#)

11. marec 2014

[Krivulja zaposlovanja naj bi se obrnila navzgor](#)

26. januar 2014

[Ruse je Granit zanimal, so s čakanjem na dražbo izgubili potrpljenje?](#)

10. maj 2013

[Zbornica gradbeništva pri GZS: Primorja ni mogoče oživiti](#)

15. november 2012

[Granit Gradbeništvo kmalu v stečaj?](#)

6. junij 2012

[Gradbeništvo se sesuva vase, a priložnosti je precej](#)

3. avgust 2011

[Prihajajo tuji gradbinci - z domačimi obrazi?](#)

5. julij 2011

gradnji četrtega, petega in zdaj šestega bloka vedno manj slovenskega znanja, cena pa je vedno višja. "Tuji dobavitelji ti zaračunajo davek na neumnost," je dejal.

Med pogoji za oblikovanje novega velikega

gradbenega podjetja v Sloveniji je po njegovem mnenju ustrezna strategija vlade, da bodo investicije, ki so koristne, okolju prijazne in ekonomične ter imajo širšo razvojno vlogo, ustrezno pripravljene, sredstva pa bi se lahko zagotovilo prek Evropske investicijske banke in Evropske banke za obnovo in razvoj.

Inženirska zbornica je po neuspešnem pozivu vladi pred tremi leti tokrat združila vse deležnike in pripravili so memorandum, v katerem zahtevajo, da se ustanovi posebno ministrstvo ali vsaj ločen direktorat za graditev, saj je področje sedaj razpršeno po ministrstvih in je posledično, tudi z vidika zakonodaje, urejeno slabše, kot bi lahko bilo. Zaradi tega prihaja do težav pri zaključevanju javnih investicij.

"Vsi nato kažejo na stroko, nihče pa ne pomisli, ali je politika naredila dovolj, da bi investicije potekale tako, kot bi morale," je dejal Remec.

Gradbeništvo pa poleg tega po mnenju direktorja zbornice gradbeništva in industrije gradbenega materiala pri GZS **Jožeta Renarja**, potrebuje kompetentnega sogovornika na vladni strani. To je tudi pogoj, je ob tem dodal predsednik Zbornice za gradbeništvo Slovenije **Mirko Požar**, da se na področju naredi red.

Sledil bo akcijski načrt

Podpisniki pozivajo tudi, naj se zagotovijo stabilni pogoji poslovanja in zagon investicij ter uredijo razmere na trgu inženirskih storitev in gradenj.

Memorandum, podpisali so ga predstavniki inženirske in gradbeniških zbornic, zbornice za arhitekturo, inženirske zveze, obrtno-podjetniška zbornica, zveza društev gradbenih inženirjev, fakultete za gradbeništvo v Ljubljani in Mariboru ter za arhitekturo v Ljubljani, zavoda za gradbeništvo, združenja za trajnostno gradnjo in združenja za inženiring pri GZS, pa je izhodišče za akcijski načrt, ki ga pripravljajo in ga bodo predstavili takoj, ko bo konstituiran novi državni zbor.

[Gradbinci bodo rešitve iskali znotraj svoje nove zbornice](#)

13. april 2011

[Gradbeništvo: Kaj zrušiti, kaj zgraditi, kaj po krizi prenoviti?](#)

Reach: 584.991

Country: Slovenija

1 / 2

ČETRTEK 03.07.2014, 13:33

NAROČI SE NA E-NOVICE

NATISNI PISAVA

Evropa zadržala 185 milijonov evrov, namenjenih Sloveniji, na potezi je država

Avtor: STA

Evropska komisija še vedno meni, da so v primeru zadržanih 185 milijonov evrov potrebni korektivni ukrepi na področju javnega naročanja in finančne korekcije, ki jih je še treba določiti.

0	0	0	1	0	0	0
g+1	Všeč mi je	Priporočaj	Tweet	Opena	Pošlji	Komentarji

Komisar za regionalno politiko Johannes Hahn in Evropska komisija čakata na poteze Slovenije.

Službe Evropske komisije iz generalnega direktorata za regionalno politiko so končno revizijsko poročilo poslale v petek, 27. junija. To je bil odziv na podroben odgovor slovenskih oblasti, je pojasnila Shirin Wheeler, tiskovna predstavnica komisarja za regionalno politiko Johannes Hahn.

Reach: 584.991

Country: Slovenija

Kazalo

1 / 2

Evropska komisija je izplačila 185 milijonov evrov evropskih sredstev iz dveh operativnih programov iz finančnega obdobja 2007–2013 zadržala na začetku leta zaradi resnih pomanjkljivosti v sistemu za upravljanje in nadzor programov ter zaradi ne dovolj odprtega in transparentnega sistema javnega naročanja.

Slovenija mora za sprostitev izplačil sodelovati pri iskanju rešitev

V okviru operativnega programa regionalna politika in konkurenčnost so ustavili izplačilo 67,8 milijona evrov iz Evropskega sklada za regionalni razvoj, v okviru operativnega programa infrastruktura pa so zadržali izplačilo 105 milijonov evrov iz kohezijskega sklada in 12,3 milijona evrov iz sklada za regionalni razvoj, so na začetku marca pojasnili v komisiji.

V Bruslju so že na začetku marca jasno povedali, da mora Slovenija za sprostitev izplačil sodelovati s komisijo pri iskanju rešitev ter zagotoviti ustrezne sistemske in finančne popravke. To ne pomeni nujno izgube denarja, temveč je lahko rešitev prenos sredstev na druge, neproblematične projekte, so pojasnili.

Sporni so trije projekti

Neuradno se omenja številka 4,27 milijona evrov finančnih korekcij, ki naj še ne bi bila dorečena in naj bi bila stvar pogajanj. Slovenija naj bi sicer načelno nasprotovala finančni korekciji kot taki.

Sporni so trije projekti: gradnja mariborske medicinske fakultete, gradnja odprtega širokopasovnega omrežja elektronskih komunikacij ter rekonstrukcija, elektrifikacija in nadgradnja železniške proge Pragersko–Hodoš.

Sporno se komisiji zdi tudi določilo, da morajo imeti nadzorniki gradbenih projektov licenco **inženirske zbornice** že ob dajanju ponudb za izvedbo projekta in ne šele ob izboru izvajalca. Sama zahteva po licenci naj ne bi bila sporna.

Zadržanje 185 milijonov evrov je v Sloveniji dvignilo precej prahu. Slovenski pristojni organi so na začetku izrazili začudenje in nestrinjanje zaradi postopka ter komisijo pozvali, naj ponovno pretehta odločitev, saj zaustavitev plačil pomeni resno likvidnostno nevarnost. Nato so predlagali delno sprostitev sredstev, česar v Bruslju vsaj do zdaj niso sprejeli.

Denar za Slovenijo ni izgubljen

Vodja vladne službe za razvoj in evropsko kohezijsko politiko Andreja Kert je na začetku aprila v Bruslju izrazila upanje, da bo težava celovito rešena v dveh mesecih. Konec maja je povedala, da čakajo na končno revizijsko poročilo, in izrazila upanje, da bo težava rešena do konca junija. A postopek kljub temu še traja.

"Na potezi je Slovenija," se glasi uradno stališče komisije. Neuradno viri v Bruslju pojasnjujejo, da temu, da so se nepravilnosti zgodile, ni mogoče oporekati in da bo Slovenija pač morala sprejeti finančno korekcijo. Obenem poudarjajo, da ta denar za državo ni izgubljen, saj se lahko premesti na druge projekte. Poudarjajo tudi, da bi bila težava lahko rešena hitreje.

Bruselj o zadržanih 185 milijonih: Na potezi je Slovenija

Bruselj o zadržanih 185 milijonih: Na potezi je Slovenija

Bruselj, 3. julija (STA) – Evropska komisija še vedno meni, da so v primeru zadržanih 185 milijonov evrov potrebni korektivni ukrepi na področju javnega naročanja in finančne korekcije, ki jih je še treba določiti. Slovenija to spodbija. Na potezi je Slovenija, ki se mora odločiti, kako se bo odzvala na priporočila, je za STA pojasnila tiskovna predstavnica Shirin Wheeler.

Službe Evropske komisije iz generalnega direktorata za regionalno politiko so končno revizijsko poročilo poslale v petek, 27. junija. To je bil odziv na podroben odgovor slovenskih oblasti, je še pojasnila Wheelerjeva, tiskovna predstavnica komisarja za regionalno politiko Johannes Hahna.

Evropska komisija je izplačila 185 milijonov evrov evropskih sredstev iz dveh operativnih programov iz finančnega obdobja 2007–2013 zadržala v začetku leta zaradi resnih pomanjkljivosti v sistemu za upravljanje in nadzor programov ter zaradi ne dovolj odprtega in transparentnega sistema javnega naročanja.

V okviru operativnega programa regionalna politika in konkurenčnost so ustavili izplačilo 67,8 milijona evrov iz Evropskega sklada za regionalni razvoj, v okviru operativnega programa infrastruktura pa so zadržali izplačilo 105 milijonov evrov iz kohezijskega sklada in 12,3 milijona evrov iz sklada za regionalni razvoj, so v začetku marca pojasnili v komisiji.

V Bruslju so že v začetku marca jasno povedali, da mora Slovenija za sprostitev izplačil sodelovati s komisijo pri iskanju rešitev ter zagotoviti ustrezne sistemske in finančne popravke. To ne pomeni nujno izgube denarja, temveč je lahko rešitev prenos sredstev na druge, neproblematične projekte, so pojasnili.

Neuradno se omenja številka 4,27 milijona evrov finančnih korekcij, ki pa naj še ne bi bila dorečena in naj bi bila stvar pogajanj. Slovenija naj bi sicer načelno nasprotovala finančni korekciji kot taki.

Sporni so trije projekti: gradnja mariborske medicinske fakultete, gradnja odprtega širokopasovnega omrežja elektronskih komunikacij ter rekonstrukcija, elektrifikacija in nadgradnja železniške proge Pragersko–Hodoš.

Sporno se komisiji zdi tudi določilo, da morajo imeti nadzorniki gradbenih projektov licenco **inženirske zbornice** že ob dajanju ponudb za izvedbo projekta in ne šele ob izboru izvajalca. Sama zahteva po licenci naj ne bi bila sporna.

Zadržanje 185 milijonov evrov je v Sloveniji dvignilo precej prahu. Slovenski pristojni organi so na začetku izrazili začudenje in nestrinjanje zaradi postopka ter komisijo pozvali, naj ponovno pretehta odločitev, saj zaustavitev plačil pomeni resno likvidnostno nevarnost. Nato so predlagali delno sprostitev sredstev, na kar v Bruslju vsaj doslej niso pristali.

Vodja vladne službe za razvoj in evropsko kohezijsko politiko Andreja Kert je v začetku aprila v Bruslju izrazila upanje, da bo problem celovito rešen v dveh mesecih. Konec maja pa je povedala, da čakajo na

končno revizijsko poročilo, in izrazila upanje, da bo problem rešen do konca junija. A postopek kljub temu še traja.

"Na potezi je Slovenija," se glasi uradno stališče komisije. Neuradno pa viri v Bruslju pojasnjujejo, da dejstvu, da so se nepravilnosti zgodile, ni mogoče oporekati, in da bo Slovenija pač morala sprejeti finančno korekcijo. Obenem poudarjajo, da ta denar za državo ni izgubljen, saj se lahko premesti na druge projekte. Izpostavljajo tudi, da bi problem lahko bil rešen hitreje.

pm/jes/jes

03.07.2014 12:06

Stroka z memorandumom za oživitev slovenskega gradbeništva

Stroka z memorandumom za oživitev slovenskega gradbeništva

Ljubljana, 3. julija (STA) – Predstavniki slovenske gradbene stroke so danes v Ljubljani podpisali memorandum za oživitev in razvoj slovenskega gradbeništva. Med zahtevami so združitev področja v okviru enega resorja, zagotovitev stabilnih pogojev poslovanja in zagon investicij ter ustvarjanje kakovostnih delovnih mest, da bi mladi v poklicu videli perspektivo.

"Panoga je v prostem padu," je ob ugotovitvah gradbene stroke, društev, zbornic, zavoda za gradbeništvo ter univerz v Ljubljani in Mariboru, da število študentov drastično pada in da je kakovost teh, ki se vpisujejo, vedno slabša, dejal predsednik **Inženirske zbornice Slovenije Črtomir Remec**.

Število zaposlenih je v zadnjih šestih letih padlo s 100.000 na 60.000. Med njimi je bilo veliko gradbenih delavcev, ki so se vrnil domov, pred nami pa je faza, ko imamo veliko inženirjev in arhitektov, ki bodo kmalu brez posla, je na novinarski konferenci ob podpisu memoranduma dejal Remec.

"To je najhuje, kar se nam lahko zgodi: da za naslednjo finančno perspektivo ne bomo imeli pripravljenih projektov in da ne bomo imeli svoje tehnične inteligence, ki bo znala, tudi če bodo izvajalci tujci, zaščititi domači interes. In to ne nacionalni, ampak strokovni in finančni," je menil.

Inženirska zbornica je po neuspešnem pozivu vladi pred tremi leti tokrat združila vse deležnike in pripravili so memorandum, v katerem zahtevajo, da se ustanovi posebno ministrstvo ali vsaj ločen direktorat za graditev, saj je področje sedaj razpršeno po ministrstvih in je posledično, tudi z vidika zakonodaje, urejeno slabše, kot bi lahko bilo. Zaradi tega prihaja do težav pri zaključevanju javnih investicij.

"Vsi nato kažejo na stroko, nihče pa ne pomisli, ali je politika naredila dovolj, da bi investicije potekale tako, kot bi morale," je dejal Remec.

Gradbeništvo poleg tega, kot je poudaril direktor zbornice gradbeništva in industrije gradbenega materiala pri GZS Jože Renar, potrebuje kompetentnega sogovornika na vladni strani. To je tudi pogoj, je dodal predsednik Zbornice za gradbeništvo Slovenije Mirko Požar, da se na področju naredi red.

Podpisniki pozivajo tudi, naj se zagotovijo stabilni pogoji poslovanja in zagon investicij ter uredijo razmere na trgu inženirskih storitev in gradenj.

Zavzemajo se za kakovostna delovna mesta v gradbeništvu, da bi se znova povečalo zanimanje za obrtniške in inženirske poklice v gradbeništvu ter da bi mlade, ki jih država izobrazi, zadržali v Sloveniji. Treba je tudi vlagati v znanje in strokovno usposobljenost zaposlenih v panogi, poudarjajo.

Padec gradbeništva je Remec ponazoril na primeru Termoelektrarne Šoštanj, kjer da je bilo pri gradnji četrtega, petega in zdaj šestega bloka vedno manj slovenskega znanja, cena pa je vedno višja. "Tuji dobavitelji ti zaračunajo davek na neumnost."

Memorandum je izhodišče za akcijski načrt, ki ga pripravljajo in ga bodo predstavili takoj, ko bo konstituiran novi državni zbor.

Menijo, da bi lahko upoštevanje zahtev prineslo evropsko primerljive multiplikativne učinke (s faktorjem dva do tri) panoge na celotno gospodarstvo. Delež gradbeništva v bruto domačem proizvodu (BDP) bi se lahko zvišal s sedanjih štirih na šest do osem odstotkov BDP, kar da bi lahko prineslo od 10.000 do 20.000 novih delovnih mest.

Rezultat bi bila tudi večja socialna varnost zaposlenih v panogi in bolj privlačna delovna mesta za mlade. Bolj odgovorno bi se ravnalo z javnimi financami, upajo in menijo, da bi bile javne gradnje bolj kakovostne, kar bi pomenilo nižje stroške v celotni življenjski dobi posameznega objekta. Spodbujalo bi se tudi lokalne potencialne gradbeništva.

Idejo o oživitvi Primorja, kar je ena od predvolilnih obljub stranke PS, Remec težko oceni, ker zamisli ne pozna podrobno, meni pa, da je izvedljiva, če bo zagotovljen kapital. Dodaja sicer, da je v Sloveniji več kot 10 srednje velikih gradbenih podjetij, ki imajo potencial za rast in bi lahko ob kapitalu iz tujine to izvedla.

Med pogoji za oblikovanje novega velikega gradbenega podjetja v Sloveniji je po njegovem mnenju ustrezna strategija vlade, da bodo investicije, ki so koristne, okolju prijazne in ekonomične ter imajo širšo razvojno vlogo, ustrezno pripravljene, sredstva pa bi se lahko zagotovilo prek Evropske investicijske banke in Evropske banke za obnovo in razvoj.

Memorandum so podpisali predstavniki inženirske in gradbeniških zbornic, zbornice za arhitekturo, inženirske zveze, obrtno-podjetniška zbornica, zveza društev gradbenih inženirjev, fakultete za gradbeništvo v Ljubljani in Mariboru ter za arhitekturo v Ljubljani, zavoda za gradbeništvo, združenja za trajnostno gradnjo in združenja za inženiring pri GZS.

jb/jes

03.07.2014 12:21

Reach: 0

Country: Slovenija

1 / 3

Memorandum za oživitev gradbeništva

Ocenilo št. bralcev: 0

Avtor

STA

Četrtek, 3. julij 2014

Združitev
področja v
okviru enega
resorja,
zagotovitev
stabilnih

Delj na
facebook

Delj na Twitter

pogojev poslovanja in zagon investicij ter ustvarjanje kakovostnih delovnih mest so glavne zahteve slovenske gradbene stroke

1 od 1

TIT KOŠIR

Predstavniki slovenske gradbene stroke so podpisali memorandum za oživitev in razvoj slovenskega gradbeništva. Med zahtevami so združitev področja v okviru enega resorja, zagotovitev stabilnih pogojev poslovanja in zagon investicij ter

ustvarjanje kakovostnih delovnih mest, da bi mladi v poklicu videli perspektivo.

"Panoga je v prostem padu," je ob ugotovitvah gradbene stroke, društev, zbornic, zavoda za gradbeništvo ter univerz v Ljubljani in Mariboru, da število študentov drastično pada in da je kakovost teh, ki se vpisujejo, vedno slabša, dejal predsednik **Inženirske zbornice Slovenije Črtomir Remec**.

Število zaposlenih je v zadnjih šestih letih padlo s 100 tisoč na 60 tisoč. Med tistimi, ki so ostali brez dela, je bilo veliko gradbenih delavcev, ki so se vrnil domov. Pred nami pa je faza, ko imamo veliko inženirjev in arhitektov, ki bodo kmalu brez posla, je na novinarski konferenci ob podpisu memoranduma dejal Remec.

"To je najhujše, kar se nam lahko zgodi: da za naslednjo finančno perspektivo ne bomo imeli pripravljenih projektov in da ne bomo imeli svoje tehnične inteligence, ki bo znala, tudi če bodo izvajalci tujci, zaščititi domači interes. In to ne nacionalni, ampak strokovni in finančni," je menil.

Inženirska zbornica je po neuspešnem pozivu vladi pred tremi leti tokrat združila vse deležnike in pripravili so memorandum, v katerem zahtevajo, da se ustanovi posebno ministrstvo ali vsaj ločen direktorat za graditev, saj je področje sedaj razpršeno po ministrstvih in je posledično, tudi z vidika zakonodaje, urejeno slabše, kot bi lahko bilo. Zaradi tega prihaja do težav pri zaključevanju javnih investicij.

"Vsi nato kažejo na stroko, nihče pa ne pomisli, ali je politika naredila dovolj, da bi investicije potekale, kot bi morale," je dejal Remec.

Gradbeništvo potrebuje tudi kompetentnega sogovornika na vladni strani, je poudaril direktor zbornice gradbeništva in industrije gradbenega materiala pri

GZS Jože Renar. To je tudi pogoj, je dodal predsednik Zbornice za gradbeništvo Slovenije **Mirko Požar**, da se na področju naredi red.

Podpisniki pozivajo k zagotovitvi stabilnih pogojev poslovanja in zagonu investicij ter ureditvi razmer na trgu inženirskih storitev in gradenj. Zavzemajo se za kakovostna delovna mesta v gradbeništvu, da bi se znova povečalo zanimanje za obrtniške in inženirske poklice v gradbeništvu ter da bi mlade, ki jih država izobrazi, zadržali v Sloveniji. Treba je tudi vlagati v znanje in strokovno usposobljenost zaposlenih v panogi, poudarjajo.

Memorandum je izhodišče za akcijski načrt, ki ga pripravljajo in ga bodo predstavili takoj, ko bo konstituiran novi državni zbor.

Upoštevanje zahtev, menijo, bi prineslo evropsko primerljive multiplikativne učinke panoge na celotno gospodarstvo. Delež gradbeništva v bruto domačem proizvodu (BDP) bi se lahko zvišal s sedanjih štirih na šest do osem odstotkov BDP, kar da bi lahko prineslo od 10- do 20 tisoč novih delovnih mest.

Memorandum so podpisali predstavniki inženirske in gradbeniških zbornic, zbornice za arhitekturo, inženirske zveze, obrtno-podjetniške zbornice, zveze društev gradbenih inženirjev, fakultete za gradbeništvo v Ljubljani in Mariboru ter za arhitekturo v Ljubljani, zavoda za gradbeništvo, združenja za trajnostno gradnjo in združenja za inženiring pri GZS.

Evropska komisija še zadržuje sredstva

Zamrznjen denar EU Bruselj vztraja pri popravkih, Slovenija mora odgovoriti

LJUBLJANA – Evropska komisija je Sloveniji poslala končno poročilo o zamrznjenih 185 milijonih evrov. V SVRK to potrjujejo, odgovor bodo pripravili do sredine julija. Vmes se je višina zamrznjenih sredstev povzpela že na 354 milijonov evrov.

SILVA ČEH

Evropska komisija (EK) še vedno sporoča, da so glede zadržanih 185 milijonov evrov potrebni korektivni ukrepi na področju javnega naročanja in finančni popravki, ki jih je treba določiti. Slovenija to spodbija in se mora odločiti, kako se bo odzvala na priporočila iz Bruslja. To je za STA včeraj pojasnila tiskovna predstavnikinja komisarja za regionalno politiko Johanesa Hahna, **Shirin Wheeler**, na vladni skužbi za razvoj in evropsko kohezijsko politiko (SVRK) pa so potrdili, da so ta odziv iz Bruslja prejeli 1. julija.

Kot smo mediji poročali, je EK izplačila 185 milijonov evrov evropskih sredstev iz dveh operativnih programov za finančno obdobje 2007-2013 zadržala v začetku leta zaradi resnih pomanjkljivosti v sistemu za upravljanje in nadzor programov ter zaradi ne dovolj odprtega in transparentnega sistema javnega naročanja. Sporni so: gradnja mariborske medicinske fakultete, gradnja odprtega širokopasovnega omrežja ter rekonstrukcija, elektrifikacija in nadgradnja proge Pragersko–Hodoš. Komisija problematizira še določilo, da mo-

rajo imeti nadzorniki gradbenih projektov licenco inženirske zbornice že ob dajanju ponudb in ne šele ob izboru izvajalca.

V Bruslju vztrajajo, da mora Slovenija za sprostitev izplačil zagotoviti systemske in finančne popravke; zdaj se za te popravke neuradno omenja 4,27 milijona evrov.

Andreja Kert, državna sekretarka, ki vodi SVRK, je doslej upala, da bo problem razmeroma hitro rešen, saj si je tudi sama prizadevala vsaj za delno odmrznitev teh sredstev. Očitno postopek še teče. Iz SVRK so odgovorili: »Ko bomo poročilo EK proučili, bomo lahko podali informacije o ugotovitvah

354 milijonov evrov je že zamrznjenil

in nadaljnjih korakov – predvidoma v sredini julija 2014. Pri tem dodajamo, da sta SVRK in UNP v stalnih stikih z evropsko komisijo in si prizadevata, da bi bil končni dogovor s komisijo dosežen čim prej.

Ob tem je treba upoštevati, da obseg zamrznjenih sredstev raste, saj je zdaj že dosegel dobrih 354 milijonov evrov. Tega slovenski upravičenci še ne občutijo, toda že ta mesec lahko pride do likvidnostnih težav ali kakor so opozorili na SVRK, lahko dejanski primanjkljaj privede do začasnega izpada prihodkov EU v našem proračunu.

Gradbeništvo

Gradbinci zahtevajo svojega ministra

Katja Svenšek

Skoraj vsa slovenska gradbena stroka je včeraj podpisala memorandum za oživitev in razvoj domačega gradbeništva. Prosti pad, v katerem je ta zadnja leta, želijo ustaviti, pri tem pa najti kompetentnega sogovornika.

Število zaposlenih v gradbeništvu se je v zadnjih šestih letih znižalo s 100.000 na 60.000, obseg gradbenih del se je v enakem obdobju več kot prepolovil s 3,55 na 1,7 milijarde evrov. Gradbeništvo je na črni listi največjih bank, ki gradbenih podjetij se servisirajo več, in po besedah dekana ljubljanske fakultete za gradbeništvo in geodezijo **Matjaža Mikoša** je gradbeništvo tudi na črni listi poklicev.

Dejstvo je, da trenutno stanje v slovenskem gradbeništvu mladim ne zbuja upanja v njihovo nadaljnje poklicno delo. Vendar gradbena stroka opozarja, da si država pomanjkanja domačih inženirjev ne more privoščiti. »Najhuje, kar se nam lahko zgodi, je, da za naslednjo finančno perspektivo ne bomo imeli pripravljenih projektov in da ne bomo imeli svoje tehnične inteligence, ki bo znala, tudi če

bodo izvajalci tujci, zaščititi domači interes. In to ne nacionalnega, ampak strokovnega in finančnega,« je povedal predsednik **Inženirske zbornice Slovenije Črtomir Remec**, eden od podpisnikov memoranduma za oživitev in razvoj slovenskega gradbeništva. K včerajšnjemu podpisu memoranduma je pristopila skorajda vsa gradbena stroka v državi, njene zahteve pa so usmerjene predvsem v zausustavitvev prostega pada, v katerem je zadnjih nekaj let gradbeništvo. Njegov padeec je Remec ponazoril na primeru Termoelektrarne Šoštanj, kjer da je pri gradnji vsakega novega bloka, četrtega, petega in zdaj šestega, manj slovenskega znanja, cena pa je vedno višja. »Tuji dobavitelji ti zaračunajo davek na neumnost,« je dodal.

Podpisniki memoranduma, med katerimi so vsa gradbena in inženirska združenja in zveze, ljubljanska in mariborska fakulteta za gradbeništvo in fakulteta za arhitekturo, zahtevajo zagotovitev stabilnih pogojev poslovanja in zagon investicij, ureditev razmer na trgu inženirskih storitev in gradenj, ustvarjanje kakovostnih delovnih mest v gradbeništvu, vlaganje v znanje in strokovno usposobljenost zaposlenih v panogi, zahtevajo pa tudi ustanovitev novega ministrstva za graditev. **Andrej Kryžanowski** z gradbene fakultete je prepričan, da trg ne bo rešil ničesar, prav ta je namreč

uničil slovensko gradbeništvo. Danes poslušamo, da bo Južni tok obšel Slovenijo, Avstrijci gradijo predor skozi Golico (Koralpe), kar bo Slovenijo še dodatno izoliralo. »Gradbeništvo je osnovna gospodarska dejavnost in ni je mogoče prepustiti trgom,« je poudaril Kryžanovski, prepričan, da je dela za novoustanovljeno ministrstvo več kot dovolj.

K trenutnemu stanju je po njihovem mnenju pripeljala neuskklajenost in razpršenost pristojnosti po različnih ministrstvih, od gospodarskega do infrastrukturnega in okoljskega. Gradbeništvo je posledično po besedah direktorja zbornice gradbeništva in industrije gradbenega materiala pri GZS **Jožeta Renarja** brez kompetentnega sogovornika, poleg tega manjka Sloveniji precej tehnične zakonodaje.

Stroka je prepričana, da bi se delež, ki ga k bruto domačemu proizvodu prispeva gradbeništvo, ob upoštevanju njihovih zahtev povečal s štirih na od šest do osem odstotkov, gradbeništvo pa bo pridobilo od 10.000 do 20.000 novih delovnih mest. Socialna varnost zaposlenih v gradbeništvu bo večja, ravnanje z javnimi financami bo odgovornejše, kakovost javnih gradenj pa višja. »Potrebujemo red, ker če ni reda, velja pravilo močnejšega,« je dodal **Mirko Požar**, predsednik zbornice za gradbeništvo. x

K podpisu memoranduma za oživitev in razvoj gradbeništva je pristopila tako rekoč vsa gradbena stroka. Fotografija: STA

Reach: 205.280

Country: Slovenija

1 / 2

Gradbinci zahtevajo svojega ministra

Vir / Avtor: **Katja Svenšek**

4. julij 2014 (nazadnje spremenjeno: 0:04 4. julij 2014)

Oznake: [Gradbeništvo](#)

Všeč mi je 0

Daj v skupno rabo 0

Skoraj vsa slovenska gradbena stroka je včeraj podpisala memorandum za ožvitev in razvoj domačega gradbeništva. Prosti pad, v katerem je ta zadnja leta, želijo ustaviti, pri tem pa najti kompetentnega sogovornika.

K podpisu memoranduma za ožvitev in razvoj gradbeništva je pristopila tako rekoč vsa gradbena stroka. (Foto: STA)

Število zaposlenih v gradbeništvu se je v zadnjih šestih letih znižalo s 100.000 na 60.000, obseg gradbenih del se je v enakem obdobju več kot prepolovil s 3,55 na 1,7 milijarde evrov. Gradbeništvo je na črni listi največjih bank, ki gradbenih podjetij se servisirajo več, in po besedah dekana ljubljanske fakultete za gradbeništvo in geodezijo **Matjaža Mikoša** je gradbeništvo tudi na črni listi poklicev.

Dejstvo je, da trenutno stanje v slovenskem gradbeništvu mladim ne zbuja upanja v njihovo

nadaljnje poklicno delo. Vendar gradbena stroka opozarja, da si država pomanjkanja domačih inženirjev ne more privoščiti. »Najhuje, kar se nam lahko zgodi, je, da za naslednjo finančno perspektivo ne bomo imeli pripravljenih projektov in da ne bomo imeli svoje tehnične inteligence, ki bo znala, tudi če bodo izvajalci tujci, zaščititi domači interes. In to ne nacionalnega, ampak strokovnega in finančnega,« je povedal predsednik **Inženirske zbornice Slovenije Črtomir Remec**, eden od podpisnikov memoranduma za ožvitev in razvoj slovenskega gradbeništva. K včerajšnjemu podpisu memoranduma je pristopila skorajda vsa gradbena stroka v državi, njene zahteve pa so usmerjene predvsem v zaustavitev prostega pada, v katerem je zadnjih nekaj let gradbeništvo. Njegov padec je Remec ponazoril na primeru Termoelektrarne Šoštanj, kjer da je pri gradnji vsakega novega bloka, četrtega, petega in zdaj šestega, manj slovenskega znanja, cena pa je vedno višja. »Tuji dobavitelji ti zaračunajo davek na neumnost,« je dodal.

Podpisniki memoranduma, med katerimi so vsa gradbena in inženirska združenja in zveze, ljubljanska in mariborska fakulteta za gradbeništvo in fakulteta za arhitekturo, zahtevajo zagotovitev stabilnih pogojev poslovanja in zagon investicij, ureditev razmer na trgu inženirskih storitev in gradenj, ustvarjanje kakovostnih delovnih mest v gradbeništvu, vlaganje v znanje in strokovno usposobljenost zaposlenih v panogi, zahtevajo pa tudi ustanovitev novega ministrstva za graditev. **Andrej Kryžanowski** z gradbene fakultete je prepričan, da trg ne bo rešil ničesar, prav ta je namreč uničil slovensko gradbeništvo. Danes poslušamo, da bo Južni tok obšel Slovenijo, Avstrijci gradijo predor skozi Golico (Koralpe), kar bo Slovenijo še dodatno izoliralo. »Gradbeništvo je osnovna gospodarska dejavnost in ni je mogoče prepustiti trgom,« je poudaril Kryžanovski, prepričan, da je dela za novoustanovljeno ministrstvo več kot dovolj.

K trenutnemu stanju je po njihovem mnenju pripeljala neusklajenost in razpršenost pristojnosti po različnih ministrstvih, od gospodarskega do infrastrukturnega in okoljskega. Gradbeništvo je posledično po besedah direktorja zbornice gradbeništva in industrije gradbenega materiala pri GZS **Jožeta Renarja** brez kompetentnega sogovornika, poleg tega manjka Sloveniji precej tehnične zakonodaje.

Stroka je prepričana, da bi se delež, ki ga k bruto domačemu proizvodu prispeva gradbeništvo, ob upoštevanju njihovih zahtev povečal s štirih na od šest do osem odstotkov, gradbeništvo pa bo pridobilo od 10.000 do 20.000 novih delovnih mest. Socialna varnost zaposlenih v gradbeništvu bo večja, ravnanje z javnimi financami bo odgovornejše, kakovost javnih gradenj pa višja. »Potrebujemo red, ker če ni reda, velja pravilo močnejšega,« je dodal **Mirko Požar**, predsednik zbornice za gradbeništvo.

Rast investicij v gradbeništvu bi spodbudila rast celotnega gospodarstva - Gradbena stroka hoče poseben resor z gradnjo

Gradbena stroka bije plat zvana

Gradbeništvu, nekoč močna gospodarska panoga, je v Sloveniji ogroženo do te mere, da bi morala nova vlada za preživetje in rast tega sektorja oblikovati samostojen ministrski resor ali vsaj direktorat. Rast investicij v gradbeništvu bi namreč prebudila rast celotnega gospodarstva.

LJUBLJANA ▶ Slovensko gradbeništvu je ob nastopu globalne gospodarske krize leta 2008 zaposlovalo 100.000 delavcev, danes le še 60.000. Delež dodane vrednosti gradbeništvu v bruto domače proizvodni razvitih držav je od šest do osem odstotkov, v Sloveniji pa se ta čas giblje na nivoju treh do štirih odstotkov. Obseg gradbenih del se je v primerjavi z obdobjem pred začetkom gospodarske krize razpolovil. Vse težave, ki so jim priča gradbinci, se odražajo tudi v izobraževanju; zanimanje za gradbene poklice še nikoli ni bilo tako nizko.

Našteto je botrovalo temu, da so tik pred predčasnimi volitvami skupaj stopili predstavniki slovenske gradbene stroke in včeraj podpisali memorandum za oživitve in razvoj slovenskega gradbeništvu.

Med zahtevami, pod katerimi so se podpisali predstavniki ljubljanske in mariborske univerze, gospodarske in obrtne zbornice ter stanovskih zbornic in združenj, so ustanovitev samostojnega ministrstva za graditev, zagotovitev stabilnih razmer za poslovanje, zagon investicij na področju gradbeništvu in ustvarjanje kakovostnih delovnih mest za mlade kadre, ki iz te panoge bežijo v tujino.

"Trdno sem prepričan, da je težko zagotoviti dolgoročno gospodarsko rast v Sloveniji, ne da bi uredili področje gradbeništvu," potrebo po samostojnem ministrskem resorju za to panogo utemeljuje predsednik **Inženirske zbornice Slovenije Črtomir Remec**. Samostojni resor ali vsaj direktorat znotraj resorja imajo

vse razvite države, pravi, Slovenija pa je na tem področju padla tako globoko prav zaradi tega, ker ni razvila takšnega sistematičnega pristopa.

Namesto tega so pri nas vsebine, ki se nanašajo na gradbeni sektor, razpršene po več ministrstvih in so med seboj neuskajane. Zaradi tega prihaja tudi do težav pri zaključevanju javnih investicij.

Če bi država upoštevala predloge, ki jih je v memorandumu navedla gradbena stroka, bi se v gradbeništvu odprlo 10.000 do 20.000 novih delovnih mest, so prepričani predstavniki gradbene stroke.

Uspešen gradbeni sektor bi spodbujal rast tudi na področjih, ki so z njim posredno povezana, eden od ciljev strateškega pristopa politike do te panoge pa bi bila tudi ohranitev in razvoj domačega znanja na področju gradbeništvu.

JANA KREBELJ

100.000

delavcev je bilo v gradbeništvu leta 2008

60.000

delavcev je v gradbeni panogi leta 2014

Za oživitev Primorja bi potrebovali denar in znanje

Predvolilni obeti za oživitev Primorja so realni pod pogojem, da za to obstaja kapital, vprašanje pa je, ali je po dveh letih od stečaja še mogoče spet sestaviti ekipo ljudi z znanjem in izkušnjami.

Oživitev Primorja, kot v svojem volilnem programu obeta stranka PS, je možna le, če za to zamislijo stoji tudi kapital. "Če imajo kapital, potem je to mogoče, sicer pa je nerealno," razmišlja **Črtomir Remec**.

Andraž Legat, direktor Zavoda za gradbeništvo Slovenije o Primorju pravi, da to podjetje z zavodom in fakultetami sodelovalo na številnih raziskovalnih področjih. "Z gotovostjo lahko trdim, da je bilo Primorje s tehnološkega in kadrovskega vidika povsem primerljivo z vsemi evropskimi večjimi podjetji. Ko je šlo Primorje v stečaj, so se ljudje, ki so zelo veliko znali in imeli veliko izkušenj, razporedili po drugih podjetjih. S tem se je ta tehnološki center znanja uničil in to je bila

velika škoda. Vprašanje, ali se da to sestaviti nazaj. Jaz upam, da se da."

Sicer pa imamo v Sloveniji še vedno več kot deset srednje velikih gradbenih podjetij z letno realizacijo od 50 do 100 milijonov evrov in nekatera od teh imajo potencial, da prerastejo v velika gradbena podjetja, pojasnjuje **Črtomir Remec**. S partnerji in kapitalom iz tujine je ta rast tudi mogoča, vse pa je v veliki meri odvisno od tega, ali bo vlada pripravila strategijo za investicije. Osnova za investicije so namreč dobro pripravljene državni projekti. "Dejstvo je, da je kar precej denarja na razpolago tako v Evropski investicijski banki kot v Evropski banki za obnovo in razvoj, za ta denar pa je treba imeti dobro pripravljene in ekonomsko upravičene projekte," pravi Remec. **JK**

Gradbeništvo bi ob pravi podpori države lahko zagotovilo približno 20.000 novih delovnih mest

Za oživitev slovenskega gradbeništva

LJUBLJANA – Predstavniki slovenske gradbene stroke so podpisali memorandum za oživitev in razvoj slovenskega gradbeništva. Med zahtevami so združitev področja v okviru enega resorja, zagotovitev stabilnih razmer poslovanja in zagon investicij ter ustvarjanje kakovostnih delovnih mest, da bi mladi v poklicu videli perspektivo. »Panoga je v prostem padu,« je ob ugotovitvah gradbene stroke, društev, zbornic, zavoda za gradbeništvo ter univerz v Ljubljani in Mariboru, da število študentov drastično pada in da je kakovost teh, ki se vpisujejo, vedno slabša, dejal predsednik **Inženirske zbornice Slovenije Črtomir Remec**. (STA)