

Zbirka medijskih objav

INŽENIRSKA ZBORNICA SLOVENIJE,
za obdobje 12. 4. 2019

Število objav: 22

Internet: 8

Radio: 2

Tisk: 12

Spremljane teme:

Inženirska dejavnost, ...: 2

Inženirska zbornica ...: 4

Barbara Škraba Flis: 0

Gradbeni zakon: 4

Zakon o ... načrtovanju: 0

Zakon o ... arhitektih: 0

Gradbena parcela: 0

Evidenca stavbnih zemljišč: 0

Svetovni gradbeni forum 2019: 3

Gradbeništvo, graditev: 13

Internet	Naslov	V Hiši arhitekture Maribor presežki slovenske alpske arhitekture		
Zaporedna št. 1	Medij; Doseg	Sta.si; 520.000, Slovenija		
	Rubrika, Datum	Kultura; 11. 4. 2019		
Stran v zbirki: 7	Avtor	STA		
	Teme	Gradbeništvo, graditev		
Povzetek	...galeriji Dessa na začetku leta potuje po Sloveniji. Ob zbiranju gradiva so ugotovile, da se v slovenski alpski regiji ogromno dogaja - ne le na področju gradbeništva , ampak predvsem na področju razvoja turizma, ki zelo vpliva na gradbene aktivnosti, s tem pa tudi na videz krajine ter na njeno naravno in kulturno identiteto....			

Internet	Naslov	Na dnevu družinskega podjetništva tudi o vprašanju nasledstva		
Zaporedna št. 2	Medij; Doseg	Sta.si; 520.000, Slovenija		
	Rubrika, Datum	Slovensko gospodarstvo; 11. 4. 2019		
Stran v zbirki: 8	Avtor	STA		
	Teme	Gradbeništvo, graditev		
Povzetek	...dejala in pojasnila, da je njihovo družinsko podjetje prevzel njen brat. "Šla sem študirat podjetništvo, da prevzamem poslovni del v podjetju, brat pa gradbeništvo , da bi prevzel področje gradnje," je dejala Kociprova, ki se je nato odločila za samostojno podjetniško pot. Kociprova opaža, da se v Sloveniji še vedno...			

Internet	Naslov	Evropski poslanci podprli protipotresno utrditev stavb		
Zaporedna št. 3	Medij; Doseg	Dnevnik.si; 253.706, Slovenija		
	Rubrika, Datum	Ostalo; 11. 4. 2019		
Stran v zbirki: 11	Avtor	Peter Pahor		
	Teme	Gradbeni zakon		
Povzetek	...stavb ne bi bilo več treba zbrati soglasij vseh lastnikov. Na okoljskem ministrstvu pravijo, da nameravajo spremeniti stanovanjski zakon in da ocenjujejo gradbeni zakonodajni »trojček«, vendar konkretnih obljub o spremembah na področju zbiranja soglasij lastnikov še ne dajejo....			

Radio	Naslov	V Ljubljani se bo danes začel svetovni gradbeni forum		
Zaporedna št. 4	Medij; Doseg	Radio 1; 207.000, Slovenija	06:30	Trajanje: 1 min
	Rubrika, Datum	Novice; 9. 4. 2019		
Stran v zbirki: 12	Avtor	Sergeja Valjavec		
	Teme	Inženirska zbornica Slovenije		
Povzetek	... svetovni gradbeni forum , na katerem bo do četrta okoli 700 strokovnjakov iz več kot 50. držav razpravljalo o izzivih gradbeništva v prihodnje in iskalo rešitve zanje. Kot poudarjajo, organizatorji, ima gradbeništvo ključno vlogo v svetovnem razvoju. Prvi svetovni gradbeni forum , ki bo potekal v Cankarjevem domu v Ljubljani, organizirajo Inženirska zbornica Slovenije , Svetovna zveza inženirskih organizacij in Fakulteta za gradbeništvo in geodezijo Univerze v Ljubljani. Njen dekan Matjaž Mikož. MATJAŽ MIKOŽ (dekan Fakultete za gradbeništvo in geodezijo): Forum, ki upam, da bo poskušal strokovno pomagati k razvoju in vzponu slovenskega gradbeništva ...			

Internet	Naslov	Dve nagradi za slovensko projektiranje		
Zaporedna št. 5	Medij; Doseg	Finance.si; 147.703, Slovenija		
	Rubrika, Datum	Novice; 11. 4. 2019		
Stran v zbirki: 15	Avtor	Vasilij Krivec		
	Teme	Svetovni gradbeni forum 2019		
Povzetek	...Dve nagradi za slovensko projektiranje Več iz teme. Obveščaj me o novih člankih: gradbeništvo dodaj gradnja hiš dodaj tehnologija dodaj Jožef Mrak dodaj Ponting dodaj Čas branja: 1 min SHRANI 0 11.04.2019 14:35 avtor VASILIJ KRIVEC...			

Tisk	Naslov	Evropski poslanci podprli protipotresno utrditev stavb		
Zaporedna št. 6	Medij; Doseg	Dnevnik; 98.000, Slovenija	Stran: 8	Površina: 367 cm ²
	Rubrika, Datum	Ljubljana in okolica; 12. 4. 2019		
Stran v zbirki: 16	Avtor	Peter Pahor		
	Teme	Gradbeni zakon		
Povzetek	...stavb ne bi bilo več treba zbrati soglasij vseh lastnikov. Na okoljskem ministrstvu pravijo, da nameravajo spremeniti stanovanjski zakon in da ocenjujejo gradbeni zakonodajni »trojček«, vendar Tanja Fajon, evropska poslanka SD konkretnih obljub o spremembah na področju zbiranja soglasij lastnikov še ne dajejo. x Peter Pahor...			

Internet	Naslov	Prioritete FURS pri inšpekcijskih nadzorih v letu 2019		
Zaporedna št. 7	Medij; Doseg	Racunovodja.com; 76.466, Slovenija		
	Rubrika, Datum	Ostalo; 11. 4. 2019		
Stran v zbirki: 18	Avtor	Unknown		
	Teme	Gradbeništvo, graditev		
Povzetek	...ekonomije bo usmerjen na področja in dejavnosti, ki so na podlagi informacij iz okolja in izkušenj nadzorov iz preteklosti, opredeljene kot tvegane, in sicer gradbeništvo , taksisti, računovodski servisi, inštrukcije, varstvo otrok in oskrba starejših na domu, oddajanje sob v turistični najem (sobodajalci). V sklopu sive...			

Radio	Naslov	Slovenija prvič gosti Svetovni gradbeni forum		
Zaporedna št. 8	Medij; Doseg	Radio Ognjišče; 56.000, Slovenija	15:20	Trajanje: 2 min
	Rubrika, Datum	Utrip dneva; 7. 4. 2019		
Stran v zbirki: 19	Avtor	Unknown		
	Teme	Inženirska zbornica Slovenije		
Povzetek	...RADIO OGNJIŠČE, 7.4.2019, UTRIP DNEVA, 15:20 VODITELJICA: Slovenija bo prihodnji teden prvič gostila Svetovni gradbeni forum , na katerem bodo sodelovali strokovnjaki iz vsega sveta. Dogodek organizirajo Inženirska zbornica Slovenije , Fakulteta za gradbeništvo in geodezijo ter Svetovna zveza inženirskih organizacij. Dekan fakultete dr. Matjaž Mikož je zadovoljen,...			

Tisk	Naslov	Vodjo gradbišča videli šele po požaru?		
Zaporedna št. 9	Medij; Doseg	Vestnik Murska Sobota; 37.000, Slovenija	Stran: 4	Površina: 435 cm ²
	Rubrika, Datum	Aktualno; 11. 4. 2019		
Stran v zbirki: 21	Avtor	Andrej Bedek		
	Teme	Gradbeništvo, graditev		
Povzetek	...Vulkaniji Vodjo gradbišča videli šele po požaru? Na Okrožnem sodišču Murska Sobota ugotavljajo, kdo je kriv za požar med gradbenimi deli Ker Daniel Strniša iz Gradbeništva Pintarič na predobravnavnem naroku ni priznal očitkov, da je kot odgovorni vodja del opustil nekatera ravnanja, s katerimi bi lahko preprečil požar v Vulkaniji,...			

Internet	Naslov	Uspešen zaključek 1. Svetovnega gradbenega foruma		
Zaporedna št. 10	Medij; Doseg	Mediaspeed.net; 28.604, Slovenija		
	Rubrika, Datum	ostalo; 11. 4. 2019		
Stran v zbirki: 23	Avtor	Unknown		
	Teme	Inženirska zbornica Slovenije , Svetovni gradbeni forum 2019 , Gradbeništvo, graditev		
Povzetek	...Uspešen zaključek 1. Svetovnega gradbenega foruma Število fotografij: 2 Ljubljana, 10.04.2019 V Ljubljani se je včeraj zaključil prvi Svetovni gradbeni forum , na katerem se je zbralo več kot 700 udeležencev iz 51 različnih držav. Na srečanju z naslovom »Odpornost...			

Tisk	Naslov	Dela za gradbince ne bo zmanjkalo		
Zaporedna št. 11	Medij; Doseg	Glas gospodarstva; 12.000, Slovenija	Stran: 46	Površina: 325 cm ²
	Rubrika, Datum	Ostalo; 11. 4. 2019		
Stran v zbirki: 24	Avtor	Andreja Lončar		
	Teme	Gradbeništvo, graditev		
Povzetek	...pa po njegovih besedah pričakujejo prve razpise na projektu drugi tir in južnega dela tretje razvojne osi. Gradbeniki drugo leto zapored uspešni V 2018 gradbeništvo spet beleži nekaj pod 20-odstotno rast gradbenih del. Kljub temu je zaradi predhodnih večletnih stagniranj vrednost gradbenih del na nizkih osnovah - za...			

Tisk	Naslov	Slovenija je zakladnica naravnih virov in znanja		
Zaporedna št. 12	Medij; Doseg	Glas gospodarstva; 12.000, Slovenija	Stran: 15	Površina: 718 cm ²
	Rubrika, Datum	Ostalo; 11. 4. 2019		
Stran v zbirki: 26	Avtor	Nina Šprohar		
	Teme	Inženirska dejavnost, inženirji, Gradbeništvo, graditev		
Povzetek	...naboj, ker to v storitve in produkte posledično prinaša dodano vrednost,« je povedal. »Slovenska podjetja, s katerimi sodelujemo na UM Fakulteti za gradbeništvo , prometno inženirstvo in arhitekturo, se lahko pohvalijo z rezultati na področju razvoja novih storitev in produktov, digitalizacije procesov (na primer uvedbe BIM - informacijsko...			

Tisk	Naslov	Prednosti administrirane UNCITRAL arbitraže		
Zaporedna št. 13	Medij; Doseg	Glas gospodarstva; 12.000, Slovenija	Stran: 84	Površina: 482 cm ²
	Rubrika, Datum	Ostalo; 11. 4. 2019		
Stran v zbirki: 28	Avtor	Unknown		
	Teme	Gradbeništvo, graditev		
Povzetek	...postopkov, v katerih sodelujejo slovenska podjetja in se vodijo po pravilih UNCITRAL iz leta 1976 in 2010. Gre zlasti za kompleksne mednarodne spore s področja gradbeništva , investicij in mednarodne trgovine. Zato je Stalna arbitraža pri GZS s 1. januarjem 2019 posodobila svoja Pravila za administracijo postopkov v skladu...			

Tisk	Naslov	Mednarodni kotichek		
Zaporedna št. 14	Medij; Doseg	Glas gospodarstva; 12.000, Slovenija	Stran: 96	Površina: 1.111 cm ²
	Rubrika, Datum	Ostalo; 11. 4. 2019		
Stran v zbirki: 32	Avtor	Unknown		
	Teme	Gradbeništvo, graditev		
Povzetek	...obnovo hiš in stanovanj - podjetje, ki bi znalo opraviti pleskanje, elektriko, postavitve parketa, ploščic, kuhinje, kopalnice. Dejavnost: Zaključna dela v gradbeništvu . PP 10/ Država povpraševanja: Izrael Poslovni interes: Podjetje iz Izraela išče dobavitelje modernega pohištva in hotelske opreme. Dejavnost: Proizvodnja...			

Tisk	Naslov	Postavili so temelje vodarstva in gradbeništva v Sloveniji		
Zaporedna št. 15	Medij; Doseg	Glas gospodarstva; 12.000, Slovenija	Stran: 62	Površina: 366 cm ²
	Rubrika, Datum	Ostalo; 11. 4. 2019		
Stran v zbirki: 33	Avtor	Unknown		
	Teme	Gradbeništvo, graditev		
Povzetek	...Postavili so temelje vodarstva in gradbeništva v Sloveniji V Hidrotehniku zgodbo o uspehu pišejo s strokovnostjo, kakovostjo, prilagodljivostjo željam naročnika, finančno stabilnostjo in vlaganjem v...			

Tisk	Naslov	O študijskih programih so se lahko pogovarjali na štiri oči		
Zaporedna št. 16	Medij; Doseg	Primorski dnevnik; 11.000, Slovenija	Stran: 6	Površina: 355 cm ²
	Rubrika, Datum	Tržaška; 11. 4. 2019		
Stran v zbirki: 34	Avtor	M. A. J.		
	Teme	Inženirska dejavnost, inženirji		
Povzetek	...zgodovina in filozofija. Med znanstvenimi in tehnološkimi vedami je podiplomski študij možen na smereh arhitektura, data Science in scientific computing, inženirstvo, kemija, fizika, matematika, statistika in aktuarske vede, vede o Zemlji, okoljske vede in tehnologije. Tretji sklop možnih študijskih smeri zadeva znanosti...			

Tisk	Naslov	Študentom inženirstva že sedmič podelili štipendije iz Sklada Albina Ločičnika		
Zaporedna št. 17	Medij; Doseg	Primorski dnevnik; 11.000, Slovenija	Stran: 6	Površina: 268 cm ²
	Rubrika, Datum	Tržaška; 11. 4. 2019		
Stran v zbirki: 35	Avtor	Unknown		
	Teme	Gradbeništvo, graditev		
Povzetek	...držali kriterijev, ki bi bili čim bolj podobni pogojem, ki si jih je želel pokojni inženir Albin Ločičnik (1919-1986), se pravi upoštevanja prednosti smeri gradbeništva, dalje uspešnega polaganja izpitov in aktivne vloge v slovenski narodni skupnosti. Med prosilci, ki obiskujejo prvi letnik univerze, je bil štipendije...			

Internet	Naslov	Uspešen zaključek Svetovnega gradbenega foruma		
Zaporedna št. 18	Medij; Doseg	Si21.com; 10.000, Slovenija		
	Rubrika, Datum	ostalo; 11. 4. 2019		
Stran v zbirki: 38	Avtor	Unknown		
	Teme	Inženirska zbornica Slovenije , Svetovni gradbeni forum 2019		
Povzetek	...Potrjena Ljubljanska deklaracija in podelitvi nagrad za najbolj inovativni projektantski rešitvi 11. april 2019 - V Ljubljani se danes zaključuje prvi Svetovni gradbeni forum, na katerem se je zbralo več kot 700 udeležencev iz 51 različnih držav. Na srečanju z naslovom »Odpornost stavb in infrastrukture«, so strokovnjaki z vsega...			

Tisk	Naslov	Gradbena dovoljenja		
Zaporedna št. 19	Medij; Doseg	Panorama; , Slovenija	Stran: 5	Površina: 110 cm ²
	Rubrika, Datum	Ostalo; 11. 4. 2019		
Stran v zbirki: 39	Avtor	P. R.		
	Teme	Gradbeni zakon		
Povzetek	...jih ta pripiše. Od lanskega junija gradbenega dovoljenja ne potrebujemo več za rušenje stavb, za enostavne preнове inčasne objekte, skladno z novim gradbenim zakonom pa je začelo veljati tudi, da moramo začetek gradnje priglasiti pristojni upravni enoti. Za katere objekte potrebujete gradbeno dovoljenje? Gradbeno dovoljenje...			

Tisk	Naslov	Rekonstrukcije cestnih povezav		
Zaporedna št. 20	Medij; Doseg	Viharnik; , Slovenija	Stran: 22	Površina: 266 cm ²
	Rubrika, Datum	Ostalo; 11. 4. 2019		
Stran v zbirki: 40	Avtor	Vanchy		
	Teme	Gradbeništvo, graditev		
Povzetek	...950 ton, vanj pa je vgrajenih 175 ton železa. Investitor je Ministrstvo za infrastrukturo, projektant pa LINEAL, d. o. o. Vodja projekta je dipl. inž. gradbeništva dr. Samo Peter Medved. Zapora železniške proge je trajala samo osem dni. Ko bo ta podvoz končan, bodo nekoliko višje pri Klančniku ukiniti nivojski prehod....			

Tisk	Naslov	Pravni napovednik		
Zaporedna št. 21	Medij; Doseg	Pravna praksa; , Slovenija	Stran: 39	Površina: 481 cm ²
	Rubrika, Datum	Ostalo; 11. 4. 2019		
Stran v zbirki: 41	Avtor	Unknown		
	Teme	Gradbeni zakon		
Povzetek	...javnem sektorju jPPHffPIlf <wtm.centerzaizobrazcva.si>. HHs Ministrstvo za javno upravo; <www.miu.gov.se>. ESfEIHHI Podzakonski predpisi s področja graditve Mednarodna konferenca na temo prihodnosti objektov EU po brexitu HH Hf NEBRA; <www.nebra.si>. HH PF Univerze v Mariboru: <www.pf.urn.si> XVII. Dnevi civilnega...			

Internet	Naslov	Na dnevu družinskega podjetništva tudi o vprašanju nasledstva		
Zaporedna št. 22	Medij; Doseg	Findinfo.si; , Slovenija		
	Rubrika, Datum	Ostalo; 11. 4. 2019		
Stran v zbirki: 42	Avtor	STA		
	Teme	Gradbeništvo, graditev		
Povzetek	...dejala in pojasnila, da je njihovo družinsko podjetje prevzel njen brat. "Šla sem študirat podjetništvo, da prevzamem poslovni del v podjetju, brat pa gradbeništvo, da bi prevzel področje gradnje," je dejala Kociprova, ki se je nato odločila za samostojno podjetniško pot. Kociprova opaža, da se v Sloveniji še vedno...			

V Hiši arhitekture Maribor presežki slovenske alpske arhitekture

V Hišo arhitekture Maribor prihaja na gostovanje razstava ljubljanske galerije Dessa Slovenska alpska arhitektura 2008-2018. Na njej je predstavljenih 30 presežkov slovenske alpske arhitekturne produkcije, zgrajenih v zadnjih desetih letih v alpski regiji.

Širši izbor razstavljenih projektov so pripravile kustosinje Kristina Dešman, Maja Ivanič in Špela Nardoni Kovač. Avstrijski arhitekt Bernardo Bader pa je opravil jagodni izbor 22 projektov.

"Slovenska alpska krajina je eno tistih krhkih okolij, ki so zaradi dragocene neokrnjene narave, ekstremnih vremenskih in topografskih pogojev, stavbne dediščine in jasno izoblikovane tradicije posebej občutljiva na različne intervencije, posebej arhitekturne. Zato morajo biti posegi v gorske ambiente dolgoročno premišljeni, v svoji obliki in materialnosti podrejeni izjemni alpski scenografiji, spoštljivi do kulturnega konteksta ter kvantitativno omejeni," so izpostavile kustosinje v vabilu na razstavo, ki po prvem prikazu v galeriji Dessa na začetku leta potuje po Sloveniji.

Ob zbiranju gradiva so ugotovile, da se v slovenski alpski regiji ogromno dogaja - ne le na področju **gradbeništva**, ampak predvsem na področju razvoja turizma, ki zelo vpliva na gradbene aktivnosti, s tem pa tudi na videz krajine ter na njeno naravno in kulturno identiteto. "Meja, ko turizem preraste v kulturno in prostorsko onesnaževanje, je zelo nizka," so opozorile.

Izbrane projekte odlikuje razumevanje in spoštovanje naravne in kulturne krajine, gabariti, ki so po velikosti in obliki skrbno vpeti v scenografijo gorskih ambientov, sodobne in kakovostne prostorske zasnove, izbor trajnostnih materialov, interpretacija tradicionalne stavbne dediščine s sodobnimi sredstvi, nenazadnje pa tudi ohranjanje lokalne tradicije ter znanja in dognanj prednikov.

Med izpostavljenimi so kolesarska pot in brv čez Savo v Bohinjski Bistrici, Nordijski center Planica, veslaški center na Bledu, bivaka pod Grintovcem in Skuto, Zimska soba na Kaninu, center Rinka, vikend na Jasni in družinska kapelica Bovec.

"Arhitektura slovenskih Alp je impresivna in inovativna. Razstava predstavlja novo slovensko arhitekturo, ki je zgled vzpostavljanja odnosa do svojega okolja, izbire materialov in učinkov na prihodnji razvoj arhitekture v celotni alpski regiji," je zaključil mednarodni selektor Bader.

Na dnevu družinskega podjetništva tudi o vprašanju nasledstva

V Sloveniji je 83 odstotkov podjetij družinskih, izkušnje pa kažejo, da dve tretjini podjetij pri prenosu lastništva na mlajše generacije propadeta. O vprašanju nasledstva, kako ga urediti in kdaj, je danes beseda tekla v okviru dneva družinskega podjetništva, ki ga je v Cerkljah na Gorenjskem pripravila Obrtno-podjetniška zbornica Slovenije (**OZS**).

Kot so po srečanju sporočili z zbornice, so se sogovorniki strinjali, da za obstoj družinskih podjetij ni nujno, da jih prevzamejo potomci, nujno pa je, da ima vsako družinsko podjetje svojo ustavo, v kateri se natančno zapiše postopek nasledstva. Dve tretjini družinskih podjetij v Sloveniji namreč pri prenosu propadeta, zato je pomembno, da se vprašanje nasledstva čim prej uredi.

Za svetovalko za nasledstvo v družinskih podjetjih Tino Kociper, ki izhaja iz družinskega podjetja s 45-letno tradicijo, je v družinskem podjetju najpomembnejša komunikacija, saj starši pogosto ne vedo, kaj si otroci želijo. Po njenem prepričanju ni nujno, da otroci prevzamejo podjetje.

"Lahko ga prodate, čeprav se to pri nas v Sloveniji sliši bogokletno," je dejala in pojasnila, da je njihovo družinsko podjetje prevzel njen brat. "Šla sem študirat podjetništvo, da prevzamem poslovni del v podjetju, brat pa **gradbeništvo**, da bi prevzel področje gradnje," je dejala Kociprova, ki se je nato odločila za samostojno podjetniško pot.

Kociprova opaža, da se v Sloveniji še vedno težko pogovarjamo o delitvi premoženja in o vlogi v podjetju. "Zato je tako pomembno, da imamo družinsko ustavo, v katero vse to zapišemo," je svetovala. Z njo se je strinjal tudi ustanovitelj Inštituta Most Uroš Kavs, ki prav tako prihaja iz družinskega podjetja.

V Sloveniji ima po njegovih besedah le peščica družinskih podjetij svoje ustave, v katerih jasno napišejo potek nasledstva.

"V našo družinsko ustavo smo zapisali, kako bo podjetje delovalo na dolgi rok. Posledično so se popravili tudi odnosi v podjetju," je še dejal Kavs, ki je sicer odšel iz družinskega podjetja.

OZS je sicer lani ustanovila Center za družinsko podjetništvo, s katerim želi pomagati obrtnikom in podjetnikom, ki se lotevajo prenosa podjetja, da bodo pri prenosu lastništva podjetij na mlajšo generacijo bolj uspešni in da bo več podjetij ta korak tudi uspešno preživelo.

Dnevnik.si

NEPREMIČNINE

Peter Pahor

11. april 2019

11. april 2019 18:35

NAJNOVEJŠE

Sejem rabljenih koles v
Eipprovi ulici

3 min

Al Bašir odstavljen,
Sudanci tudi proti novi
vojaški hunti

15 min

Homecoming z Beyonce?

18 min

Kane s hujšo poškodbo
gležnja

31 min

Dan brez alkohola

33 min

#foto #video "Selitev"
Juliana Assangea iz
ekvadorske ambasade v
britanski zapor

33 min

Nova mobilna rentgena

48 min

Čebelarji pripravljajo dan
odprtih vrat

59 min

Najboljša CPR-ekipa (Best
CPR team)

1 ura

Prenova Gradbiščna ograja
s Prešernovega trga
predvidoma junija

1 ura

Vse objave

Evropski poslanci podprli protipotresno utrditev stavb

Slovenskem poslancem je v evropskem parlamentu uspelo z amandmajem protipotresno utrditev stavb vključiti v izhodišča za pogajanja o prihodnji finančni perspektivi do leta 2027, ki jo bodo predvidoma jeseni začeli usklajevati s Svetom EU.

Vsak osmi Ljubljčan živi v potresno nevarnem poslopju. (Foto: T

Vse bolj realna postaja možnost, da bi lahko po letu 2021 z evropskimi sredstvi podobno kot energetska sanacijo sofinancirali tudi protipotresno utrditev stavb. Slovenski poslanci so v evropskem parlamentu namreč zbrali dovolj podpore za amandma, ki protipotresno utrditev vključuje v izhodišča za pogajanja o prihodnji finančni perspektivi do leta 2027, o kateri se bodo predvidoma jeseni pogajali še s svetom EU. Gre za odločitev, za katero so močno navijali na Mestni občini Ljubljana, kjer so se obrnili na slovensko vlado, evropsko komisarko za

regionalno politiko Corino Cretu in župane 16 prestolnic EU, na koncu pa je največ sadov obrodil poziv slovenskim poslancem v evropskem parlamentu, ki so v tem primeru presegli delitev na leve in desne ter zagotovili dovolj podpore tudi pri svojih kolegih iz drugih držav.

De je ljubljanska občina odigrala ključno vlogo pri sprejemu amandmaja, priznava tudi evropska poslanka SD Tanja Fajon, ki pravi, da je občina poslance še pravočasno opozorila na možnost sofinanciranja protipotresne utrditve stavb v prihodnji finančni perspektivi. »Vesela sem, da nam je naše skupno dopolnilo, ki pomeni znatna sredstva Sloveniji pri morebitni protipotresni obnovi, uspelo na glasovanju v evropskem parlamentu tudi ubraniti,« poudarja Fajonova.

Več kot 40.000 ljudi v potresno nevarnih stavbah

Da je interes za protipotresno utrditev stavb v Ljubljani velik, je razumljivo, saj je potresno zelo ranljivih stanovanj več kot 41.000, v njih pa po podatkih uprave za zaščito in reševanje živi okoli 86.000 ljudi. Posebno problematičnih je v Ljubljani 15 stolpnic na Streliški 1, 3, 5, 37a, Hudovernikovi 2, 4, 8, 13, Štefanovi 15, Rozmanovi 2, Pražakovi 6, Cigaletovi 8, Sketovi 6, Grablovičevi 32 in Hrvatskem trgu 2, za katere je lani občina naročila študijo potresne odpornosti, ki bo zaradi zamud pri preiskavah končana predvidoma do sredine septembra. Do takrat bo jasno, ali so v začetku šestdesetih let prejšnjega stoletja pri gradnji stolpnic sploh uporabili materiale, ki so bili predvideni v načrtih, in kakšne so njihove lastnosti. Iz podatkov o materialih in temeljnih tleh bodo naredili tudi analize nosilne konstrukcije in predlagali najprimernejšo rešitev za protipotresno utrditev.

Domačo nalogo bo morala narediti še država

Tudi če bi za protipotresno utrditev stolpnih lahko pridobili evropska sredstva, bo svojo nalogo morala opraviti tudi država, ki je bila na tem področju minula leta pasivna. Da bi protipotresna utrditev stavb sploh bila mogoča, bi morala država poleg zagotovitve finančnih spodbud podobno kot pri energetske sanaciji zakonodajo spremeniti tako, da za celovite prenovne stavb ne bi bilo več treba zbrati soglasij vseh lastnikov. Na okoljskem ministrstvu pravijo, da nameravajo spremeniti stanovanjski zakon in da ocenjujejo **gradbeni zakonodajni »trojček«**, vendar konkretnih obljub o spremembah na področju zbiranja soglasij lastnikov še ne dajejo.

V Ljubljani se bo danes začel svetovni gradbeni forum

RADIO 1, 9.4.2019, **NOVICE**, 6:30

SERGEJA VALJAVEC (novinarka): V Ljubljani se bo danes začel svetovni gradbeni forum, na katerem bo do četrтка okoli 700 strokovnjakov iz več kot 50. držav razpravljalo o izzivih gradbeništva v prihodnje in iskalo rešitve zanje. Kot poudarjajo, organizatorji, ima gradbeništvo ključno vlogo v svetovnem razvoju. Prvi svetovni gradbeni forum, ki bo potekal v Cankarjevem domu v Ljubljani, organizirajo Inženirska zbornica Slovenije, Svetovna zveza inženirskih organizacij in Fakulteta za gradbeništvo in geodezijo Univerze v Ljubljani. Njen dekan Matjaž Mikož.

MATJAŽ MIKOŽ (dekan Fakultete za gradbeništvo in geodezijo): Forum, ki upam, da bo poskušal strokovno pomagati k razvoju in vzponu slovenskega gradbeništva. Udeležba bo zelo močna iz Slovenije s predavatelji iz tujine, tako da bo prišlo do zamenjave strokovnega znanja tujcev. Na drugi strani pa je to tudi možnost za uveljavitev slovenskega gradbeništva.

Dve nagradi za slovensko projektiranje

Čas branja: 1 min

0

11.04.2019 14:35

VASILIJ KRIVEC

Več iz teme:

[gradbeništvo >](#)

[gradnja hiš >](#)

[tehnologija >](#)

[Jožef Mrak >](#)

[Ponting >](#)

[Marjan Pipenbaher >](#)

[Bruno Dujič >](#)

[CBD >](#)

Ob zaključku prvega **Svetovnega gradbenega foruma** so podelili dve nagradi **Jožefa Mraka**. Prvo je za pelješki most prejel direktor podjetja **PontingMarjan Pipenbahr**, drugo pa za inovativnost pri gradnji objektov dr. **Bruno Dujič**, direktor podjetja **CBD**.

Foto: Arhiv/Marjan Pipenbahr

Projektiranje mostu na polotok Pelješac je v obrazložitvi opredeljeno kot svetovni primer odlične in inovativne inženirske prakse. Prav tako se bo po vseh mednarodnih merilih in strokovnih kriterijih uvrščal med pet največjih ter projektantsko in tehnološko najzahtevnejših, ob tem pa tudi najatraktivnejših mostov v Evropi, zgrajenih v tem stoletju.

Bruno Dujič je nagrado prejel za razvoj postopkov pri celovitih prenovah, rekonstrukcijah in nadgradnjah objektov ter za izvedbo inovativne projektantske in tehnološke rešitve z uporabo veliko panelnega sistema iz križno lepljenih lesenih ploskovnih elementov XLAM pri nadgradnji hotela Terme v Čatežu.

Foto: Arhiv CBD

V obrazložitvi so izpostavili, da je Dujič z inženirskim pristopom pri projektiranju nadgradnje hotela izkazal inovativno rešitev za nadgradnjo, kljub upoštevanju zahtevnih robnih pogojev. Hkrati so s tem postopkom izvedbo končali v zelo kratkem času, dela so potekala manj kot mesec dni, kar je v turizmu izjemnega pomena.

Svetovnega gradbenega foruma so se udeležili projektanti, izvajalci, proizvajalci, investitorji, upravniki, raziskovalci, profesorji in študenti, politiki ter zastopniki javne uprave. Skupaj se je zbralo več kot 700 udeležencev iz 51 držav.

NEPREMICNINE

Evropski poslanci podpri protipotresno utrditev stavb

Vsak osmi Ljubljčan živi v potresno nevarnem poslopju. Tomaž Skale DOKUMENTACIJA DNEVNIKA

☉ Nadaljevanje s strani 1

Več kot 40.000 ljudi v potresno nevarnih stavbah

Da je interes za protipotresno utrditev stavb v Ljubljani velik, je razumljivo, saj je potresno zelo ranljivih stanovanj več kot 41.000, v njih pa po podatkih uprave za zaščito in reševanje živi okoli 86.000 ljudi. Posebno problematičnih je v Ljubljani 15 stolpnih na Streliški 1, 3, 5, 37a, Hudovernikovi 2, 4, 8, 13, Štefanovi 15, Rozmanovi 2, Pražakovi 6, Cigaletovi 8, Sketovi 6, Grablovičevi 32 in Hrvatskem trgu 2, za katere je lani občina naročila študijo potresne odpornosti, ki bo zaradi zamud pri preiskavah končana predvidoma do sredine septembra. Do takrat bo jasno, ali so v začetku šestdesetih let prejšnjega stoletja pri gradnji stolpnih sploh uporabili materiale, ki so bili predvideni v

načrtih, in kakšne so njihove lastnosti. Iz podatkov o materialih in temeljnih tleh bodo naredili tudi analize nosilne konstrukcije in predlagali najprimernejšo rešitev za protipotresno utrditev.

Domačo nalogo bo morala narediti še država

Tudi če bi za protipotresno utrditev stolpnih lahko pridobili evropska sredstva, bo svojo nalogo morala opraviti tudi država, ki je bila na tem področju minula leta pasivna. Da bi protipotresna utrditev stavb sploh bila mogoča, bi morala država poleg zagotovitve finančnih spodbud podobno kot pri energetske sanaciji zakonodajno spremeniti tako, da za celovite prenove stavb ne bi bilo več treba zbrati soglasij vseh lastnikov. Na okoljskem ministrstvu pravijo, da nameravajo spremeniti **stanovanjski zakon** in da ocenjujejo **gradbeni zakonodajni »trojček«**, vendar

Tanja Fajon, evropska poslanka SD

Vesela sem, da nam je naše skupno dopolnilo, ki pomeni znatna sredstva Sloveniji pri morebitni protipotresni obnovi, uspelo na glasovanju v evropskem parlamentu tudi ubraniti.

konkretnih obljub o spremembah na področju zbiranja soglasij lastnikov še ne dajejo. ✕

.....
Peter Pahor

Vpisano: 11.4.2019 16:19:26

Prioritete FURS pri inšpekcijskih nadzorih v letu 2019

Rubrika: Ne spreglejte

 Natisni

Tweet

Aktivnosti nadzora bodo usmerjene v odkrivanje in zmanjševanje obsega davčnih in carinskih utaj ter v izboljšanje prostovoljnega izpolnjevanja davčnih obveznosti.

1. Inšpekcijski nadzor FURS v letu 2019

Finančna uprava Republike Slovenije (v nadaljevanju: FURS) izvaja inšpekcijski nadzor na podlagi Zakona o finančni upravi (Uradni list RS, št. 25/14) in skladno s pravili Zakona o davčnem postopku (Uradni list RS, št. 13/11 – uradno prečiščeno besedilo, 32/12, 94/12, 101/13 – ZDavNep, 111/13, 25/14 – ZFU, 40/14 – ZIN-B, 90/14, 91/15, 63/16, 69/17 in 13/18 – ZJF-H) in Zakona o inšpekcijskem nadzoru. Sistemski nadzor zavezancev se zagotavlja z letnim načrtom, ki se pripravi z analizo tveganja in objektivnimi kriteriji, s katerimi se upošteva načelo enakomernega izvajanja inšpekcijskega nadzora vseh zavezancev za davek in načelo pomembnosti davka, ki ga zavezanec za davek prispeva v javnofinančnih prihodkih. Objektivni kriteriji so pripravljene zlasti na podlagi statističnih metod in predhodnih ugotovitev v postopkih nadzora. Določen del letnega načrta se pripravi tudi na osnovi prejetih informacij drugih državnih organov, prijav, mednarodnih zaprosil in drugih pobud, prav tako pa določen del nadzora poteka po metodi naključnega izbora, ki je eden izmed ključnih dejavnikov za izračun t. i. davčne vrzeli. Poleg kriterija pomembnosti posamezne dajatve v nacionalnih javnofinančnih prihodkih in proračuna Evropske unije, so se v letnem načrtu upoštevali tudi kriteriji zaščite državljanov, varnosti in varstva okolja.

Finančni inšpekcijski nadzori bodo tudi v letu 2019 ciljno usmerjeni na tvegana področja, pri čemer načrtujejo, da bodo opravili 5.562 inšpekcijskih nadzorov. Aktivnosti nadzora bodo usmerjene v odkrivanje in zmanjševanje obsega davčnih in carinskih utaj ter v izboljšanje prostovoljnega izpolnjevanja davčnih obveznosti. Pretežni del izborov za uvedbo finančnih nadzorov bo v letu 2019 centraliziran in ga bodo pripravile delovne skupine, ki so ustanovljene za pomembnejša področja tveganj.

V letu 2019 je načrtovano, da bo največji delež nadzorov davkov izvedenih na področju davka na dodano vrednost, sledi nadzor davka od dohodkov pravnih oseb, davkov in prispevkov od dohodkov fizičnih oseb, dohodnine in drugih dajatev. Kompleksnejše in večje utaje davkov bodo obravnavane v okviru finančnih preiskav.

Na področju DDV bo nadzor usmerjen predvsem na odkrivanje sistemskih utaj DDV, na odkrivanje zlorabe oprostitve plačila DDV pri dobavah blaga znotraj EU in na prepoznavo družb, ki so ustanovljene ali prodane z namenom izvajanja davčnih goljufij ter odkrivanje kaznivih dejanj. Pomemben del nadzora bo usmerjen na zavezance, ki neupravičeno uveljavljajo odbitek DDV, na identifikacijo zavezancev, ki se niso identificirani za DDV, pa bi glede na obseg in vrsto dejavnosti morali biti. Po področjih bodo aktivnosti nadzora v veliki meri usmerjene na nadzor dejavnosti spletne prodaje in dejavnosti trgovine s prevoznimi sredstvi.

Na področju davka od dohodkov pravnih oseb in davka od dohodkov iz dejavnosti bo nadzor usmerjen na pravilno izkazovanje prihodkov, odhodkov, uveljavljanje olajšav, prevrednotenje terjatev ter na tveganja prikritega izplačila dobička, tveganja pri odkupih lastnih deležev in pri izvemu dividend. Izvajali se bodo nadzori podjetij, ki več let izkazujejo izgube, podjetij, ki prenehajo po skrajšanem postopku in nadzori storitvenih podjetij. Nadzirali se bodo zavezanci z nepridobitnimi dejavnostmi (društva) in zavezanci, ki poslujejo z davčnimi oazami.

Na področju davka od dohodkov pravnih oseb bo dan večji poudarek tudi na nadzoru transfernih cen. Nadzor na področju transfernih cen bo usmerjen na zavezance, pri katerih je zaznano večje tveganje obstoja nepravilnosti določanja transfernih cen, predvsem pri zavezancih, pri katerih je dobičkonosnost poslovanja nižja od dobičkonosnosti poslovanja primerljivih družb ter pri zavezancih, pri katerih je prišlo do preoblikovanja poslovanja. Nadzor se bo prioritarno izvajal pri zavezancih z večjim obsegom transakcij s povezanimi osebami ter zavezanci, ki izkazujejo prenizko davčno osnovo. Pomemben del nadzornih aktivnosti na področju transfernih cen je tudi posebna obravnava novo registriranih zavezancev, katerih ustanovitelji so tuje pravne osebe, kjer bodo s preventivnimi nadzori skušali zagotoviti visoko začetno stopnjo prostovoljnega izpolnjevanja davčnih obveznosti.

Na področju davkov in prispevkov od dohodkov fizičnih oseb bo nadzor usmerjen na pravočasnost oddaje obračunov davčnih odtegljajev in obračune prispevkov za socialno varnost za dohodke iz delovnega razmerja (REK obrazci) za zaposlene delavce (s posebnim poudarkom pri napoteni delavci v tujino), izplačevanje povračil stroškov dela zaposlencem in pravilnost davčne obravnave izvzetih stroškov za zasebno rabo.

FURS ima zaradi svojih pristojnosti veliko vlogo v boju zoper sivo ekonomijo, kjer izvajajo nadzorne aktivnosti na področju neregistriranih subjektov – delo in zaposlovanje na črno ter na področju registriranih zavezancev, kjer nadzor

obsega prav tako zaposlovanje na črno in pravilnost evidentiranja prihodkov (npr. nadzori davčnega potrjevanja računov – davčne blagajne). Pri nadzoru zaposlovanja na črno izpostavljajo nadzor nad »operaterji«, ki davčno potrjujejo račune in nimajo ustrezne zavarovalne podlage za delo ter nadzor nad izpolnjevanjem obveznosti proizvajalcev in dobaviteljev programske opreme za davčno potrjevanje računov. Nadzor sive ekonomije bo usmerjen na področja in dejavnosti, ki so na podlagi informacij iz okolja in izkušenj nadzorov iz preteklosti, opredeljene kot tvegane, in sicer **gradbeništvo**, taksisti, računovodski servisi, inštrukcije, varstvo otrok in oskrba starejših na domu, oddajanje sob v turistični najem (sobodajalci). V sklopu sive ekonomije bo obravnavano tudi področje elektronskega poslovanja, vključno s kriptovalutami.

S področja carin bo inšpekcijski nadzor v največji meri osredotočen na preverjanje skladnosti uvoznih postopkov z EU zakonodajo, predvsem v zvezi s pravilnim uvrščanjem blaga v kombinirano nomenklaturu, podvrednotenjem blaga, pravilnostjo izvedbe carinskega postopka 42 in ugotavljanjem pravilnosti porekla blaga. Aktivnosti nadzora s področja trošarin bodo usmerjene v preverjanje pravilnega obračunavanja trošarin, zlasti za naslednje trošarinsko blago: pivo, alkohol in alkoholne pijače ter energenti in električna energija. Nadzorne aktivnosti bodo usmerjene tudi v preverjanje upravičenosti uveljavljanja vračil trošarin za energetska podjetja, za industrijsko-komercialni namen ter komercialni prevoz. Na področju okoljskih dajatev bodo prioritetni nadzori usmerjeni v preverjanje pravilnosti obračunavanja okoljskih dajatev za komunalne vode.

V okviru skupne kmetijske politike se bo preverjala upravičenost izplačanih nadomestil Evropskega kmetijskega jamstvenega sklada ter ustreznost sistema potrebne skrbnosti lesa in lesnih proizvodov v okviru Uredbe EU št. 995/2010, ki se izvaja v skladu s pooblastili iz Zakona o gozdovih.

Na področju prirejanja iger na srečo se bo s sistemskimi inšpekcijskimi nadzori nadzirala preglednost poslovanja koncesionarjev, odgovorno prirejanje iger na srečo, tveganje s področja pranja denarja, goljufij in drugih kaznivih ravnanj na področju prirejanja iger na srečo. Prioritetni inšpekcijski nadzori se bodo izvajali na področju preprečevanja nedovoljenega prirejanja iger na srečo preko interneta oziroma drugih telekomunikacijskih sredstev, preprečevanja pranja denarja in nedovoljenega opravljanja storitev za tujega prireditelja iger na srečo, ki v Republiki Sloveniji nima koncesije. Izvajali se bodo tudi nadzori nad delom institucij, ki izdajajo poročila o preizkusu igralne naprave, izvajajo certificiranje in preskušanje ter kontrolo igralnih naprav. Nadzor iger na srečo se odraža tudi v zaščiti posebnega javnega interesa, kot je zaščita igralcev v zvezi s preprečevanjem zasvojenosti in pranje denarja ipd.

2. Skupni inšpekcijski pregledi z drugimi inšpekcijami

Na podlagi ugotovitev v postopkih nadzora iz preteklih let, v letu 2019 z drugimi inšpektorati načrtujejo nadzore na naslednjih področjih:

- dela tujcev v okviru čezmejnega opravljanja storitev in zaposlovanja tujcev (predvsem na področju pekarstva, **gradbeništva** in drugih rizičnih dejavnostih...);
- dela in zaposlovanja na črno ter izdajanja računov v dejavnostih, kjer se opravlja pretežno gotovinsko poslovanje;
- obračun davčnih obveznosti zaradi neizplačanega regresa;
- v posameznih izpostavljenih dejavnostih (spletna prodaja, taksi dejavnosti, dejavnosti sobodajalcev, dejavnosti varstva otrok);
- nadzor pri igrah na srečo.

3. Prekrškovni postopki

FURS v primeru ugotovljenih kršitev v okviru svoje pristojnosti izvede prekrškovni postopek. Postopki o prekrških se (razen v primerih izdaje plačilnega naloga na terenu) z namenom enotnega postopanja prekrškovnega organa in enake obravnave storilcev prekrškov, vodijo v prekrškovnih kompetenčnih centrih na štirih finančnih uradih. Vrsta in število izvedenih prekrškovnih postopkov sta odvisni od ugotovljenih kršitev v postopku inšpekcijskega nadzora. Na posameznih področjih so zaradi enotnosti postopanja FURS kot prekrškovnega organa in zagotavljanja enakosti pred zakonom glede ugotovljenih kršitev, izdane usmeritve sankcioniranja, ki so namenjene tako prekrškovnim kompetenčnim centrom kot tudi pooblaščenim uradnim osebam, ki vodijo prekrškovne postopke na terenu. Ravno slednjim se daje večji poudarek zaradi učinkovitejše izvedbe prekrškovnega postopka, saj imata zaznava prekrška na terenu in takojšnja izdaja plačilnega naloga večji učinek na storilca v smislu specialne prevencije.

4. Ocena deleža inšpekcijskih pregledov, izvedenih na podlagi prejetih prijav

Kot je bilo navedeno že uvodoma, bo pri uvedbi nadzorov prioriteta nujnost uvedbe nadzora in pomembnost davka v javnofinančnih prihodkih, pri čemer pa kot prioritete nadzore obravnavajo tudi utemeljene prijave, ki imajo na podlagi izvedene analize, določeno višjo stopnjo tveganja in pobude organov pregona. FURS ocenjuje, da bo glede na pretekle izkušnje, na podlagi prejetih prijav uvedel okrog 10 % vseh načrtovanih inšpekcijskih nadzorov.

Vir: MJU

Slovenija prvič gosti **Svetovni gradbeni forum**

RADIO OGNJIŠČE, 7.4.2019, **UTRIP DNEVA**, 15:20

VODITELJICA: Slovenija bo prihodnji teden prvič gostila **Svetovni gradbeni forum**, na katerem bodo sodelovali strokovnjaki iz vsega sveta. Dogodek organizirajo **Inženirska zbornica Slovenije**, Fakulteta za **gradbeništvo** in geodezijo ter Svetovna zveza inženirskih organizacij. Dekan fakultete dr. Matjaž Mikož je zadovoljen, saj pričakuje, da bo doprinesel k uveljavitvi Slovenije na svetovnem gradbenem zemljevidu.

DR. MATJAŽ MIKOŽ (dekan Fakultete za **gradbeništvo** in geodezijo): Da bo poskušal strokovno pomagat k razvoju in vzponu slovenskega **gradbeništva**. Udeležba bo zelo močna iz Slovenije, s predavatelji iz tujine, tako da bo prišlo do izmenjave strokovnega znanja tujcev in na drugi strani pa je tu tudi možnost za uveljavitev slovenskega **gradbeništva**.

VODITELJICA: Predsednik **Inženirske zbornice** Črtomir Remec pa je dodal:

ČRTOMIR REMEC (predsednik **Inženirske zbornice**): **Gradbeništvo** je gotovo najbolj tradicionalna gospodarska panoga, ki doživlja v zadnjem obdobju veliko sprememb z novimi tehnologijami in menedžmentom. Glede na pričakovano rast svetovnega prebivalstva bo nujno bistveno spremeniti standarde gradnje, kljub povečanim obtežbam zaradi grozečih naravnih katastrof bo hkrati potrebno zmanjšati porabo gradbenih materialov in energije. Sicer kmalu ne bo možno več zagotoviti dovolj virov.

VODITELJICA: Na uradnem odprtju bodo v torek več kot 650 udeležencev iz 51-ih različnih držav med drugim nagovorili minister za okolje Simon Zajc, predsednica Svetovne zveze inženirskih organizacij in direktorica Unesco Evropa.

Požar v Vulkaniji

Vodjo gradbišča videli šele po požaru?

Na Okrožnem sodišču Murska Sobota ugotavljajo, kdo je kriv za požar med gradbenimi deli

Ker Daniel Strniša iz **Gradbeništva** Pintarič na predobravnavnem narku ni priznal očitkov, da je kot odgovorni vodja del opustil nekatera ravnanja, s katerimi bi lahko preprečil požar v Vulkaniji, in s tem povzročil splošno nevarnost, se je začelo sojenje. Spomnimo. Požar je izbruhnil pri izvajanju hidroizolacijskih del na zunanjem delu stene med glavnim objektom in prizidkom. Po izbruhu se je ogenj razširil v notranjost, kjer se je razvil močan požar, ki je zajel celoten doživljajski park. Nastalo je za okoli pol milijona evrov škode. Strnišo preganja državna tožilka Jana Rogan, njegovo obrambo je prevzel odvetnik Jure Horvat. Razsoja sodnik Stanislav Jug.

Milan Pintarič, direktor **Gradbeništva** Pintarič, je kot priča pojasnil, da je bilo njegovo podjetje izbrano za dokončanje tretje faze gradnje doživljajskega parka. »Že običajna praksa pa je sodelovanje našega podjetja z Zidarstvom Maučec. Nihče iz našega podjetja ni dajal navodil Maučečevim delavcem, dela so si odrejali sami. Tako je bilo tudi na dan požara. Gorilnik, ki so ga uporabljali pri hidroizolacijskih delih, je bil od Maučca. Zagotovo vem, da je bil Strniša v torek pred požarom na gradbišču in vsi delavci na gradbišču so vedeli, kdo je vodja gradbišča. Vse smo opravljali, kot veleva zakonodaja.« Franc Zver, ki je bil skupinovodja Zidarstva Maučec na gradbišču Vulkanije, pa trdi, da je sam vodil gradbeni dnevnik in da s Strnišo nikoli ni govoril na grad-

bišču, prvič ga je videl šele na dan požara. »Mi smo šli na roko Pintariču, ker ni imel dovolj delovne sile, je pa dobil posel. Delo smo si sami odrejali, po navadi smo po koncu delovnika dorekli, kaj bomo delali naslednji dan.« Jožef Glavač je tako imel na dan požara nalogo, da vari lepenko. »Delali smo po pravilih kot vedno. Spomnim se le, da so začeli kričati, da gori, ko sem sam še varil na strehi. Ves čas sem imel plamen gorilnika pod nadzorom,« je razložil delavec. Zakaj je zagorelo, ne ve, eden od očitkov Roganove pa je, da Strniša ni poskrbel, da bi se iz notranjosti objekta odstranilo vnetljivo blago.

Bel clio in tek v koruzo

Na prostoru za priče je bil tudi varnostni inženir Jože Novak. Dejal je, da se ne spušča v pogodbeno razmerja med gradbinci, spomnil pa se je, da je bilo na gradbeni tabli **Gradbeništvo** Pintarič navedeno kot glavni izvajalec del, Zidarstvo Maučec pa kot podizvajalec. »Je pa bil na gradbišču zabojujnik z napisom Zidarstvo Maučec, delavci so tudi nosili čelade s tem napisom,« se je spomnil. Varnostni načrt na gradbišču običajno podpiše tisti gradbinec oziroma vodja del, ki ga on kot varnostni inženir najde na gradbišču. Kot je dejal izvedenec, se dogaja tudi, da ko na gradbišču vidijo, da »prihaja bel clio, se vsi razbežijo. Če je koruza, tudi v koruzo, tam se je najlažje skriti«, je bil slikovit Novak. Odgovorni vodja gradbenih del Strniša varnostnega

inženirja ni obvestil, katera dela so se opravljala tistega decembrskega dne. »Štirideset let sem v tem poslu, delal sem tudi v Aziji, določb varnostnega načrta se včasih ni nihče držal. Zdaj jih sicer berejo, ker se bojijo kazni,« je še pričal Novak.

Sojenje se je nadaljevalo včeraj, v aprilu pa bo še najmanj ena obravnava. Sodnik Jug je namreč ugodil predlogu Roganove, naj pridobijo mnenje novega izvedenca za varstvo pri delu in požarno varnost. Prvo izvedensko mnenje, ki je bilo sestavljeno za potrebe sodnega procesa, je bilo kot nedovoljen dokaz izločeno iz spisa, ker je povzemalo tudi izjave Strniše. Tožilstvo je namreč v začetku preganjalo drugega osumljenca storitve kaznivega dejanja povzročitve nevarnosti pri gradbeni dejavnosti, to je bil Viljem Maučec iz Zidarstva Maučec, Strniša pa je v pregonu proti njemu nastopil kot priča. Nato je prišlo do zasuka – pregon se je usmeril na zdajšnjega obtoženca. Dokaz oziroma izvedensko mnenje pa je postalo nedovoljeno, ker je bil Strniša v preiskavi dan pravni pouk kot prič in ne kot obtožencu. »Obtožnica je fantazijski spis. Po umiku izvedenskega mnenja kot nedovoljenega dokaza, na katerem je tožilka pravzaprav zgradila svojo obtožnico, zdaj tako sploh ni utemeljenega suma, da je moj varovanec storil kaznivo dejanje,« pa že od predobravnavnega naroka vztraja Strnišev odvetnik Horvat.

Andrej Bedek

Dobil je vrata v glavo

Leopold Vrlič, gasilec iz Dolnjih Slaveč, je bil v ekipi 70 gasilcev, ki so gasili požar v Vulkaniji. Med gašenjem je dobil opekline. »Že smo končevali intervencijo in bili z moštvom na zadnji strani objekta. Nenadoma je odjeknila eksplozija, videl sem le, kako so vrata priletela v mene, v glavo, tako da mi je odneslo čelado. Zavedel sem se šele v bolnišnici, šest mesecev sem okrevl.

Hranil sem se po slamici, nikomur ne bi tega privoščil,« je opisoval. Na vprašanje sodnika Stanislava Juga, ali bo zaradi poškodb morda zahteval odškodnino in v sodni spis vložil pravno-premoženjski zahtev, je Vrlič glasno odgovoril, da ne. »Vse življenje sem prostovoljni gasilec, biti gasilec je zame poslanstvo. Poškodbe pa so sestavni del gasilske službe, tega sem vajen.«

Gašenje požara pri Gradu decembra 2014 je bila ena večjih gasilskih intervencij.

FOTOGRAFIJA NATAŠA JUHNOV

Uspešen zaključek 1. Svetovnega gradbenega foruma

Število fotografij: 2

Ljubljana, 10.04.2019

V Ljubljani se je včeraj zaključil prvi **Svetovni gradbeni forum**, na katerem se je zbralo več kot 700 udeležencev iz 51 različnih držav. Na srečanju z naslovom »Odpornost stavb in infrastrukture«, so strokovnjaki z vsega sveta razpravljali o delu inženirjev in gradbenikov in naprednih rešitvah za doseganje trajnostnih ciljev Združenih narodov. Na forumu je bila potrjena Ljubljanska deklaracija z vizijo razvoja gradbenega sektorja do 2030, **Inženirska zbornica Slovenije** pa je podelila tudi dve nagradi Jožeta Mraka za inovativnost pri **graditvi** objektov 2019.

Prvi prejemnik prestižne nagrade je gradbeni inženir in projektant mostov Marjan Pipenbaher. »V natečaju smo iskali najbolj inovativne projektantske, tehnološke, izvedbene rešitve in inovativen postopek pri izgradnji objekta. Projekt gradnje mostu na polotok Pelješac Marjana Pipenbaherja je v svetovnem merilu prepoznan kot primer odlične in inovativne inženirske prakse. Prav tako se bo po vseh mednarodnih merilih in strokovnih kriterijih uvrščal med pet največjih ter projektantsko in tehnološko najzahtevnejših, ob tem pa tudi najatraktivnejših mostov v Evropi, zgrajenih v tem stoletju,« je o nagrajencu in razlogih za izbor povedal Črtomir Remec, predsednik **Inženirske Zbornice Slovenije (IZS)**, ki je **Svetovni gradbeni forum** organizirala skupaj s Fakulteto za **gradbeništvo** in geodezijo Univerze v Ljubljani (FGG UL) in Svetovne zveze inženirskih organizacij (WFEO).

Nagrado za inovativnost pri **graditvi** objektov je prejel tudi inovator in podjetnik dr. Bruno Dujić. »Dr. Bruno Dujić je nagrado prejel za razvoj inovativnih postopkov pri celovitih prenovah, rekonstrukcijah in nadgradnjah obstoječih objektov ter realizacijo inovativne projektantske in tehnološke rešitve z uporabo veliko panelnega sistema iz križno lepljenih lesenih ploskovnih elementov XLAM pri nadgradnji hotela Terme v Čatežu. S svojim inženirskim pristopom pri projektiranju nadgradnje hotela je izkazal inovativno rešitev, ki je omogočila nadgradnjo kljub upoštevanju zahtevnih robnih pogojev. Hkrati je inovativni postopek omogočil zelo kratek čas izvedbe, dela so potekala manj kot mesec dni, kar je v turizmu izjemnega pomena,« je odločitev, da nagrado Jožeta Mraka za inovativnost podelijo dr. Brunu Dujiću utemeljil mag. Črtomir Remec.

Ob zaključku **Svetovnega gradbenega foruma** je bila potrjena tudi Ljubljanska deklaracija z vizijo razvoja gradbenega sektorja do 2030. »Dopolnili smo jo z zaključki posameznih sekcij **Svetovnega gradbenega foruma**. Naš cilj je, da kljub grozečim klimatskim spremembam zagotovimo bolj odporno gradnjo na osnovi novih vedenj in tehnologij,« je o sklepih deklaracije povedal dekan FGG UL prof. dr. Matjaž Mikoš.

V dodatno pomoč pri dopolnjevanju deklaracije in uveljavljanju ugotovitev in zaključkov foruma, sta **IZS** in FGG UL pomagala tudi soorganizator foruma WFEO in pokrovitelj UNESCO, ki imata v svetovnem merilu veliko veljavo in ugled. »Glavni sklepi Ljubljanske deklaracije so, da več kot 7,5 milijarde prebivalcev tega planeta potrebuje domove, delovna mesta, čisto vodo, sanitarije, zgradbe in infrastrukturo, ki so varni in delujoči kadarkoli. Eden od sklepov je tudi, da bomo morali, če želimo pridelati dovolj hrane za vse, vlagati v namakanje in druge podporne sisteme za kmetijstvo. Tretji sklep je, da podnebne spremembe zahtevajo ukrepe za prilagajanje toplejšemu in bolj nestanovitnemu podnebju ter ukrepe za zmanjšanje emisij toplogrednih plinov. Kot zadnjega pa bi izpostavil, da staranje prebivalstva, zlasti na zahodu, ustvarja nove zahteve za stanovanjsko in prometno infrastrukturo,« je povzel mag. Črtomir Remec, prof. dr. Matjaž Mikoš pa je ob tem še dodal: »Inženirji in gradbeniki se zavedamo, da je naša vloga pri uresničevanju omenjenih ciljev velika, zato se nameravamo reševanja izzivov lotiti z vso vnemo.«

Inženirska zbornica Slovenije (IZS), ki je bila ustanovljena pred 22 leti, združuje več kot 7.000 pooblaščenih inženirjev, ki kot projektanti, nadzorniki in vodje del delujejo na področju **graditve** objektov. Združeni so v šestih matičnih sekcijah: gradbenih inženirjev, strojnih inženirjev, elektroinženirjev, inženirjev tehnologov in drugih inženirjev, inženirjev geodetov ter inženirjev rudarske in geotehnoške stroke. Osnovno poslanstvo **IZS** je dvigovanje gradbene kulture, ki vključuje informiranje, izobraževanje in etično delovanje članov. Sekcije in

komisije **IZS** aktivno sodelujejo pri pripravi sistemske prostorske, gradbene, javno-naročniške in geodetske zakonodaje. **IZS** je podaljšana roka države, ki izvaja več javnih pooblastil, med drugim licenciranje pooblaščenih inženirjev in vodij del v postopku **graditve**. Je aktivna članica mednarodnih inženirskih združenj in zbornic. Zastopa tudi poklicne interese svojih članov.

Fakulteta za **gradbeništvo** in geodezijo Univerze v Ljubljani (UL FGG) je fakulteta s tradicijo, ki pod svojo streho združuje 3 oddelke in 12 študijskih programov na vseh treh stopnjah, ki niso le tehniško naravnani, temveč vključujejo tudi prvine naravoslovnih in družboslovnih strok. Prednosti UL FGG, ki so zgrajene na stoletni tradiciji, temeljijo na inter-disciplinarnosti, povezovanju in deljenju znanj z drugimi, tako v domačem kot mednarodnem okolju. S povezovanjem raziskovalnega, strokovnega in pedagoškega dela svoje študente pripravljajo na družbeno izredno pomembno in odgovorno delo, ki jih čaka po zaključku študija. Vsebinsko je dejavnost UL FGG razdeljena na osem področij, uresničuje pa se v 21 pedagoško-raziskovalnih enotah, 2 laboratorijih in 3 inštitutih. Letos UL FGG obeležuje 100 let delovanja, saj je bila leta 1919 v okviru Univerze v Ljubljani ustanovljena Tehniška fakulteta, ki je predhodnica UL FGG.

Svetovni gradbeni forum (WCF) bo letos aprila potekal v Ljubljani v organizaciji **Inženirske zbornice Slovenije** in ljubljanske Fakultete za **gradbeništvo** in geodezijo, kar sovpada s stoletnico njune ustanovitve. Gradbenega foruma so se udeležili projektanti, izvajalci, proizvajalci, investitorji, upravniki, raziskovalci, profesorji in študenti, politiki ter zastopniki javne uprave. To je po letu 2012 in 2017 že tretji takšen dogodek, ki ga organizirajo v Sloveniji. Tokrat se ga je udeležilo več kot 700 inženirjev, gospodarstvenikov in raziskovalcev iz 51. držav.

Jožef Mrak je bil slovenski zemljemerec in kartograf iz Idrije. V zgodovino se je zapisal kot vrhunski strokovnjak za merjenje jam, geodet, kartograf, predavatelj na strokovnih šolah, slikar in graditelj »slovenskih piramid« - mogočnih klavž na Idriji in Belci. Bil je vodja in glavni predstavnik t. i. idrijske kartografske šole. Po letu 1736 je kot rudniški praktikant izdelal več načrtov rudnika živega srebra in 1744 zemljevid Idrije. Mapiral je rudna nahajališča na Koroškem, v Karavankah, Zasavju in na Moravskem. Projektiral je novo rudniško žgalnico v Idriji, topilnico rude v Banski Štavnici (Slovaška) ter klavže (Brusove klavže in Putrihove klavže na Belci, Klavže na Idriji in Smrečne klavže na Zali), po letu 1750 pa trasiral cesti Idrija-Godovič in Eisenetz-Trofaich (Avstrija).

[« Manj](#)

[Naslednja \(2/2\)](#)

mag. Črtomir Remec, predsednik **Inženirske zbornice Slovenije**; dr. Bruno Dujčić, inovator in podjetnik; Marjan Pipenbahr, Ponting; Gonk Ke; Marwan Abdelhamid
svetovni gradbeni forum, inženirska zbornica slovenije, gradbeni forum, izs, wcf

Gradbeniki drugo leto zapored uspešni

V 2018 **gradbeništvo** spet beleži nekaj pod 20-odstotno rast gradbenih del. Kljub temu je zaradi predhodnih večletnih stagniranj vrednost gradbenih del na nizkih osnovah - za več kot četrtno zaostajajo v primerjavi z novembrom 2008. **Gradbeništvo** je lani v dodani vrednosti predstavljalo 5,8-odstotni delež (v 2017 5,5 %). Med investicijami v zgradbe in objekte so se lani v prvih treh četrtletjih izraziteje povečale investicije v nestanovanjske zgradbe (+19 %), ki naraščajo

že od začetka leta 2017, investicije v stanovanja so se povečale za 5 %. Pri gradbenih inženirskih objektih je bila v 2018 vrednost gradbenih del višja za 21,2 %, pri stavbah za 17 % (predvsem na strani nestanovanjske gradnje). Slovenija je lani med državami EU zabeležila drugi največji porast gradbenih del. Najvišje rasti so beležile Madžarska (+22 %), Slovenija (+19 %), Poljska (+21 %) ter Slovaška in Nizozemska (8 %).

Še vedno za

27 %

manj gradbenih del kot pred krizo.

Pripraviła: Analitika GZS

Dela za gradbince ne bo zmanjkalo

Se bo že letos ohladila vročica na gradbenem trgu? V Kolektor Koling in SGP Pomgrad ostajajo optimistični - a pod pogojem, da država uresniči napovedane infrastrukturne projekte.

Andreja Lončar

Direktor Kolektor Kolinga Tine Vadnal pričakuje rast na infrastrukturnem področju in hkrati postopno ohlajanje na področju stanovanjske gradnje.

»Razpoložljive mikro in makro napovedi kažejo na podobne razmere kot lani tudi letos, vendar strah pred ponovitvijo zgodbe iz leta 2008 ostaja, zato bomo podrobno spremljali razmere na trgu in se na morebitne spremembe hitro odzvali,« pravi direktor Kolektor Kolinga Tine Vadnal. Pričakuje počasno, a stabilno rast vsaj do leta 2020, morda pa tudi v letih za tem - to bo odvisno predvsem od toka državnih gradbenih projektov (na primer 2. tir in 3. razvojna os).

Vadnal tudi za naprej pričakuje rast na infrastrukturnem področju in hkrati postopno ohlajanje na področju stanovanjske gradnje. »Na železniškem področju se nadaljujejo prenove in nadgradnje prog, istočasno potekajo dela na prometni infrastrukturi in pričakuje se izgradnja vodnih objektov, kot je HE Mokrice. Upamo lahko le, da bo država načrtovane

investicije sposobna obdržati v takšnem obsegu, kot jih predvideva.«

Rast se bo upočasnjevala

Predsednik uprave Pomgrada Iztok Polanič medtem meni, da se krivulja vrednosti gradbenih del približuje vrhu. »V Pomgradu menimo, da se vsekakor približujemo prelomnemu obdobju, ko se bo rast vrednosti gradbenih del pričela upočasnjevati. Slednje ni za pričakovati v letošnjem letu, ampak v naslednjih,« pravi.

Lansko leto ocenjuje kot uspešno, dosegli so 170 milijonov evrov prihodkov in poslovali z dobičkom (kolikšnim, še ni znano). V letošnje leto so vstopili dobro zasedeni, ne pričakujejo pa tako visokih prihodkov. »Med infrastrukturnimi projekti so trenutno naši najpomembnejši projekti: nadgradnja železniškega odseka Pesnica - Šentilj, nadgradnja odseka železniške proge Poljčane - Slovenska Bistrica ter gradnja podvoza na Ljubljanski ulici v Mariboru.«

Omejitev zaradi pomanjkanja delavcev

Vadnal lansko leto označuje za uspešno, a polno izzivov za celo panogo. Kolektor Koling in Kolektor CPG sta imela lani konsolidirano prodajo nekaj čez 200 milijonov evrov in nekaj več kot 70 zaključenih projektov. Letošnje napovedi so podobne razmeram iz leta 2018, pravi Vadnal. Kot glavni omejitveni dejavnik za hitrejšo rast pa izpostavlja pomanjkanje usposobljenih delovnih sil. Omenja še izziv, kako uravnovežiti gibanje cen gradbenih del z rastjo stroškov dela in vhodnimi materiali. ■■■

Največja gradbišča v državi

Kot pravijo na Ministrstvu za infrastrukturo RS, je trenutno največji infrastrukturni projekt v izvedbi 282 milijonov evrov vredna nadgradnja železniške proge Zidani Most - Celje, ki naj bi bila končana prihodnje leto. Februarja je bila podpisana pogodba za eno od faz, ki zajema nadgradnjo železniškega odseka Zidani Most-Rimske Toplice in železniške postaje Rimske Toplice.

Vadnal iz Kolektor Kolinga pa od del na železniški infrastrukturi izpostavlja še prenovo proge Maribor - Šentilj ter začetek nadgradnje vozlišča Pragersko. Na avtocestnem področju se nadaljuje rušenje cestninskih postaj, preplastitve na avtocestah, v načrtu je gradnja druge cevi predora Karavanke. Republiški stanovanjski sklad načrtuje še gradnjo več kot 500 stanovanj. V kratkem pa po njegovih besedah pričakujejo prve razpise na projektu drugi tir in južnega dela tretje razvojne osi.

Slovenija je zakladnica naravnih virov in znanja

Razstava Prihodnost bivanja, ki bo v Domu gospodarstva na ogled do 11. aprila, predstavlja dosežke slovenskih podjetij na področju pametnega in trajnostnega bivanja. A ta razstava je le majhen kamenček v mozaiku našega znanja, je na konferenci ob otvoritvi razstave opozoril Boštjan Gorjup, predsednik Gospodarske zbornice Slovenije (GZS).

Nina Šprohar, foto: Kraftart

»Pri načrtovanju bivanja v prihodnosti bo treba upoštevati predvsem digitalizacijo in dekarbonizacijo,« je povedal Matej Gajzer, direktor SRIP Pametne stavbe in dom z lesno verigo (PSIDL), v katerega je vključenih že več kot 65 slovenskih podjetij. Aleš Prijon, državni sekretar za področje prostora na Ministrstvu za okolje in prostor RS (MOP), je opozoril na trajnostni vidik stavb prihodnosti, ki bo igral ključno vlogo v novi okoljski strategiji. Alojz Kovšca, predsednik Državnega sveta RS, je izpostavil zaostanek za razvitimi državami na področju robotizacije, za katerega meni, da je posledica površno načrtovanega izobraževalnega sistema, ki ne daje znanja in spretnosti, ki jih gospodarstvo potrebuje.

»Slovenija ima resnično velik potencial«

»Soočamo se z veliko urbanizacijo populacije, v mestih pa nastane približno 70 odstotkov vseh emisij,« je povedala generalna direktorica Finskega združenja gradbenih inženirjev, dr. Miimu Airaksinen. Kot je dejala, pametna mesta niso zgolj samostojne stavbe, temveč povezani sistemi. »Potrebujemo več solarne in vetrne energije za cenejše in varnejše bivanje z manj emisijami. Potreben je tudi korak naprej na področju interneta stvari. Imamo ogromno podatkov, če jih izčrpno preučimo, lahko dobimo širšo sliko in usmeritve za naprej,« je razmišljala. Te informacije

lahko pomagajo na različnih področjih, med drugim tudi v okviru varnosti, saj lahko v primeru potrebne evakuacije vemo, koliko ljudi živi v določeni stavbi, kje so otroci in ostareli, ki potrebujejo dodatno pomoč. Ne smemo pozabiti tudi na že obstoječe stavbe, je opozorila: »Moramo jih prilagoditi, razviti v pametne stavbe.«

Kako lahko Slovenija pripomore k svetovnemu razvoju? »Slovenija ima resnično velik potencial na področju bivanja prihodnosti, tako v smislu znanja kot tudi v smislu naravnih virov. Med vodilnimi je v lesni in cementni industriji, ne zaostaja pa niti na področju tehnologije za zidanje pametnih hiš in sistemov,« je zatrdila Airaksinenova.

Dom ni samo stavba, temveč skupek različnih funkcij

Da ima internet stvari velik potencial, opaža tudi Friderik Knez, predsednik strokovnega sveta SRIP PSIDL, ki trdi, da število priključenih naprav vztrajno raste. »Bivanje povezujemo s stavbami, ki predstavljajo okvir. A dom je skupek različnih funkcij. Od pametnega doma lahko pričakujemo več kot le daljinsko in glasovno upravljanje. Ključni koncepti so namreč energijska učinkovitost, trajnost, zdravje prebivalcev in inteligentnost sistema. Pri tem se koncepti pametnega in trajnostnega doma vztrajno

Predsednik DS Alojz Kovšca je poudaril, da je les naše največje bogastvo, ki bi ga lahko bolje izkoriščali.

»Slovenija ima resnično velik potencial na področju bivanja prihodnosti, tako v smislu znanja kot tudi v smislu naravnih virov,« meni dr. Miimu Airaksinen.

Dr. Andrej Tibaut napoveduje, da bodo naše bivalno okolje, naprave v njem ter tudi mi sami kmalu del interneta.

»Nad idejo SRIP-a smo bili na začetku presenečeni, vendar ugotavljamo, da ima tak pristop kup prednosti, saj s sodelovanjem bolje razumemo potrebe uporabnikov,« je ocenil direktor podjetja Marles Bogdan Božac.

prepletajo. Elementov je veliko, spreminja pa se tudi uporabnik. Pametni dom bo moral biti avtomatiziran, da sam ugaše, kaj želi uporabnik,« je povzel Knez. Dodal je, da znaša tržišni potencial pametnega doma 35 milijard dolarjev, predvidena pa je rast za 10 odstotkov letno. Kaj je še potrebno razviti? »Del industrije izdeluje komponente, del pa končne izdelke, zato je treba uskladiti poglede, da pridemo do končnega dobrega proizvoda,« je dejal. Knez je v problematiki izpostavil tudi pomen Eko sklada, saj bi le-ta lahko financiral tudi mnogo bolj kompleksne rešitve in že obstoječe stavbe renoviral v pametne.

Spremenil se bo način dojemanja interneta

Doc. dr. Andrej Tibaut, predsednik združenja siBIM, meni, da razvoj na področju pametnih stavb in grajenega okolja prinaša zlitje fizičnega in kibernetskega. »Internet stvari se bo razvil v 'internet pomena'. Ne bomo več govorili: 'smo na internetu', ko bomo sedeli za računalnikom in brskali po spletni trgovini, temveč bodo naše bivalno okolje, naprave v njem ter tudi mi sami del interneta,« je napovedal. Tibaut meni, da slovenska podjetja na področju pametnega grajenega okolja zelo dobro razumejo industrijo 4.0 in so »tik ob glavnem odru, nekatera se celo potegujejo za glavne vloge«. Vseeno pa doda, da bo potrebnega nekaj več občutka za standardizacijo, optimizacijo in avtomatizacijo poslovnih procesov. »V podjetjih bi bilo treba povečati razvojno raziskovalni naboj, ker to v storitve in produkte posledično prinaša dodano vrednost,« je povedal. »Slovenska podjetja, s katerimi sodelujemo na UM Fakulteti za **gradbeništvo**, prometno inženirstvo in arhitekturo, se lahko pohvalijo z rezultati na področju razvoja novih storitev in produktov, digitalizacije procesov (na primer uvedbe BIM - informacijsko modeliranje gradenj) ter večje učinkovitosti pri projektiranju in spremljanju aktivnosti na gradbiščih. Ta podjetja spoznavajo BIM kot osnovo za kvalitetno grajeno okolje, ker je to predpogoj za pametna mesta,« je pojasnil Tibaut in dodal, da žal v tem trenutku tehnologije e-mobilnosti prehitujejo infrastrukturo mest in okolja, moralo pa bi biti ravno obratno, ker so pametna mesta predpogoj za e-mobilnost. Največji izziv Združenju siBIM trenutno predstavlja potrditev akcijskega načrta uvedbe digitalizacije na področju grajenega okolja, ki je, kot pravi Tibaut, »osnova za uresničitev zahtev industrije 4.0 in dvig digitalnega ugleda Slovenije«.

Manjka gozdno-lesna veriga s kvalitetnimi polizdelki

Dr. Boštjan Pečnik, izvršni direktor programa kulinarični aparati Gorenje in predsednik upravnega odbora SRIP PSiDL, je napovedal, da bodo komponente v prihodnje še bolj uporabniku prijazne, saj razvoj prinaša veliko novih tehnoloških rešitev, nove materiale, celovite rešitve za dom ter tudi nove pristope k projektiranju objektov. »Verjamem, da je večina rešitev usmerjena v povečanje kakovosti bivanja, manjše obremenjevanje okolja ter v trajnostni razvoj in integracijo v pametna mesta prihodnosti,« je dodal. Bogdan Božac, direktor podjetja Marles hiše, je povedal, da si tudi v prihodnje želijo ohraniti tradicijo in graditi z lesom ter s tem manj obremenjevati okolje. »Izkušnjo bivanja bi radi nadgradili z večjo intuitivnostjo pametnih stavb. Nad idejo SRIP-a smo bili na začetku presenečeni, vendar ugotavljamo, da ima tak pristop kup prednosti, saj s sodelovanjem bolje razumemo potrebe uporabnikov. Strategija razvoja je v lesarskih industrijah zaspala in večina podjetij ni mogla več slediti razvoju. Opažamo, da še vedno manjka funkcionalna gozdno-lesna veriga, ne proizvaja se polizdelkov in ta vmesni del nam manjka,« je opozoril Božac. Vseeno pa bomo na slovenskem trgu kmalu imeli integrirane rešitve končnih produktov, je obljubil.

Dr. Tomaž Vuk, član uprave Salonit Anhovo, je prav tako poudaril pomen majhnega okoljskega odtisa. »Izrazito smo popravili lastnosti cementa in trenutno sodimo med proizvajalce z najnižjim CO₂ odtisom. Velik del razvoja gre v smeri energetske učinkovitih zgradb. Stavbe imajo vse več tehnologije, ki olajša njihovo vzdrževanje (čiščenje, prezračevanje, senčenje) in izboljšuje uporabniško izkušnjo, vse bolj so komunikacijsko povezane. Razvoj omogoča tudi učinkovitejši proces načrtovanja in izgradnje, ki sicer še ni v popolnosti izkoriščen, omogoča pa povečano produktivnost, optimizacijo gradnje in končno nižje stroške tako gradnje kot uporabe objektov,« je dejal.

Prednosti administrirane UNCITRAL arbitraže

Stalna arbitraža pri GZS ima dolgoletne izkušnje z administracijo arbitražnih postopkov, v katerih sodelujejo slovenska podjetja in se vodijo po pravilih UNCITRAL iz leta 1976 in 2010. Gre zlasti za kompleksne mednarodne spore s področja gradbeništva, investicij in mednarodne trgovine. Zato je Stalna arbitraža pri GZS s 1. januarjem 2019 posodobila svoja Pravila za administracijo postopkov v skladu z Arbitražnimi pravili UNCITRAL, ki omogočajo strankam izkoristek prednosti administrirane arbitraže, obenem pa ohranjajo fleksibilnost in univerzalni značaj arbitražnih pravil UNCITRAL.

Marko Djinović, Stalna arbitraža pri GZS

Za klasične ad hoc arbitraže je značilno, da jih ne administrira nobena institucija, kar lahko za stranke predstavlja resna časovna, finančna in kvalitativna tveganja.

Dogovor za uporabo pravil je priporočljiv zlasti v primeru t.i. ad hoc arbitraž, pri katerih se stranke niso dogovorile za pravila, po katerih naj se vodi postopek.

Izziv: pomanjkljivosti ad hoc arbitraže

V Sloveniji in regijah CEE ter SEE, ki predstavljajo ciljno tržišče številnih izvozno usmerjenih slovenskih podjetij, stranke medsebojne spore občasno rešujejo tudi s t. i. priložnostnimi (*ad hoc*) arbitražami. Nekatere teh arbitraž že v arbitražni klavzuli predvidevajo uporabo pravil UNCITRAL, druge pa so klasične ad hoc arbitraže in ne določajo nobenih postopkovnih pravil za vodenje postopka. Za te arbitraže je značilno, da jih ne administrira nobena institucija, kar lahko za stranke predstavlja resna časovna, finančna in kvalitativna tveganja. V *ad hoc* arbitražah namreč nastanejo težave, ko:

- se stranke ne morejo sporazumeti glede imenovanja arbitrov;
- se arbitra ne moreta sporazumeti glede imenovanja predsednika arbitražnega senata;
- katera od strank zahteva izločitev arbitra;
- je treba imenovati nadomestnega arbitra v primeru odstopa, izločitve, smrti;
- je treba določiti višino plačila za arbitre in njihove razumne stroške.

Ker *ad hoc* arbitraža ni administrirana, se morajo stranke v naštetih primerih obrniti na državno sodišče v kraju, kjer je sedež arbitraže, da razreši zaplet. To praviloma pomeni velike zamude in stroške v postopku, saj morajo stranke sprožati vzporedne sodne postopke in čakati na »intervencijo« državnega sodišča.

Odgovor: administrirana UNCITRAL arbitraža

Stalna arbitraža pri GZS ponuja zelo učinkovito rešitev za vsa tveganja, ki jih ilustrirajo zgornji primeri. V ta namen je s 1. januarjem 2019 posodobila svoja Pravila za administracijo postopkov v skladu z Arbitražnimi pravili UNCITRAL.

Primer neadministrirane ad hoc arbitraže – 1:

V *ad hoc* arbitraži tekom postopka umre arbirer. Tožeča stranka gre vmes v stečaj. Tožena stranka ni zainteresirana, da se postopek zoper njo učinkovito nadaljuje in se imenuje nadomestni arbirer, zato je pasivna. Po prevzemu poslov stečajnega dolžnika, čez 6 mesecev stečajni upravitelj predlaga sodišču, da imenuje nadomestnega arbitra. Sodišče nadomestnega arbitra imenuje čez tri mesece. Tožeča stranka je izgubila devet mesecev in si je s tem zapravila prednosti, ki jih sicer ponuja arbitraža.

*Če bi šlo za administrirano arbitražo, bi Stalna arbitraža pri GZS nadomestnega arbitra imenovala v manj kot enem mesecu.

Primer neadministrirane ad hoc arbitraže – 2:

V *ad hoc* arbitraži stranke imenujejo tričlanski arbitražni senat. Ker v *ad hoc* arbitraži ni vnaprejšnje tarife, se morata stranki z arbitri pogajati glede višine plačila. Arbitri izkoristijo »pozicijo moči« in si izpogajajo plačilo, ki je višje, kot bi bilo po tarifi arbitražne institucije. Arbitri želijo, da stranke predujem za kritje stroškov vplačajo na njihov TRR, kar je lahko sporno, saj svojega dela še niso opravili.

*Če bi šlo za administrirano arbitražo, bi Stalna arbitraža pri GZS stroške določila na podlagi transparentne tarife in do zaključka postopka za stranke tudi hranila predujem.

Pravila so pripravljena na način, da dopolnjujejo Arbitražna pravila UNCITRAL povsod tam, kjer se ta sklicujejo na funkcijo »pooblaščenca za imenovanje« (angl. appointing authority). V tem pogledu gre za »dopolnilna pravila« (dodatek) k arbitražnim pravilom UNCITRAL. Administrativne storitve Stalne arbitraže pri GZS po pravilih tako obsegajo zlasti (i) imenovanje arbitrov, (ii) odločanje o zahtevah za izločitev arbitrov in (iii) odločanje o stroških arbitraže ter finančno upravljanje postopka.

Dogovor za uporabo pravil je priporočljiv zlasti v primeru t.i. *ad hoc* arbitraž, pri katerih se stranke niso dogovorile za pravila, po katerih naj se vodi postopek. S tem stranke sanirajo vse ključne pomanjkljivosti *ad hoc* arbitraž, saj:

- si zagotovijo večjo učinkovitost postopka,
- se izognejo morebitnim zapletom pri imenovanju oz. izločitvi arbitrov in
- si omogočijo preglednost in predvidljivost stroškov arbitraže (uporaba veljavne tarife, hramba predujma za kritje stroškov arbitraže, urejanje izplačil iz predujma in finančno upravljanje s postopkom, vključno z obračunavanjem davkov in prispevkov, polaganjem končnega obračuna in vračanjem morebitnih denarnih presežkov strankam).

Nasvet – 1: Številna slovenska podjetja v pogajanjih o arbitražni klavzuli s partnerji iz regij CEE in SEE težko »prodrejo« z Arbitražnimi pravili Stalne arbitraže pri GZS. Razlogi za to so lahko v pogajalski moči strank, neseznanjenosti tujih strank z arbitražnimi pravili Stalne arbitraže pri GZS ipd. V teh primerih ima lahko slovenska stranka v pogajanjih alternativo, da nasprotni strani ponudi *ad hoc* arbitražo, ki se vodi po pravilih UNCITRAL, in v kateri Stalna arbitraža pri GZS opravlja vnaprej določene administrativne funkcije.

Nasvet – 2: Če se o uporabi pravil administrirane UNCITRAL arbitraže niste dogovorili že v osnovni pogodbi, se lahko tudi kasneje, po nastanku spora ali celo med arbitražnim postopkom. Predlagajte to na začetku postopka arbitražnemu senatu in nasprotni stranki. 34

Vzorčna klavzula – Administrirana UNCITRAL arbitraža

Vsak spor, nesoglasje ali zahtevek, ki izhaja iz te pogodbe ali je v povezavi s to pogodbo, vključno z njeno kršitvijo, prenehanjem ali veljavnostjo, bo dokončno rešen z arbitražo v skladu z Arbitražnimi pravili UNCITRAL. Stalna arbitraža pri Gospodarski zbornici Slovenije bo v postopku zagotavljala administrativne storitve, vključno s storitvami organa za imenovanje v skladu s pravili Stalne arbitraže pri GZS za administracijo postopkov v skladu z Arbitražnimi pravili UNCITRAL.

Mednarodni kotiček

**Predstavljamo aktivnosti in informacije
Centra za mednarodno poslovanje (CEMP) na GZS.**

Kaj pripravljamo?

7. - 12. 04.	GDT	Sektorska delegacija (transport & logistika) v Chennai in Mumbai	Nataša Turk
8. - 11. 04.	GDT	Obisk gospodarske delegacije v BiH (PTZ)	Matej Rogelj
10. 04.	konferenca	2. Nacionalna konferenca o internacionalizaciji	CEMP
15. 04.	GDS	Obisk gospodarske delegacije iz Mongolije	Mojca Osojnik
16. 04.	seminar	Kako poslovati z Ukrajino - dobre prakse	Vanja Bele
april	seminar	Kako poslovati z Latinsko Ameriko	Ines Čigoja
april	seminar	Aktualno stanje na iranskem trgu	Ante Milevoj
april/maj	seminar	Po-Brexit seminar	Matej Rogelj
14. - 15. 05.	GDT	Murcia food Spain	Ines Čigoja

2. Nacionalna konferenca o internacionalizaciji slovenskega gospodarstva

V sodelovanju z Ministrstvom za gospodarski razvoj in tehnologijo RS, Ministrstvom za zunanje zadeve RS ter Javno agencijo SPIRIT Slovenija 10. aprila 2019 na Brdu pri Kranju organiziramo 2. nacionalno konferenco o internacionalizaciji slovenskega gospodarstva. Letošnja rdeča nit dogodka je formula: »Več izvoznikov + več trgov + višja dodana vrednost = 50 milijard € izvoza in 60.000 € dodane vrednosti na zaposlenega do leta 2025«

Več informacij: *Mojca Osojnik, 01 5898 101, mojca.osojnik@gzs.si*

Poslovna povpraševanja

PP 15/ Država povpraševanja: Izrael

Poslovni interes: Izraelsko podjetje išče proizvajalce surovin za živilsko industrijo.

Dejavnost: Proizvodnja živil.

PP 14/ Država povpraševanja: Francija

Poslovni interes: Francosko podjetje išče proizvajalca žičnatih ograj.

Dejavnost: Proizvodnja izdelkov iz žice.

PP 13/ Država povpraševanja: Egipt

Poslovni interes: Egiptovsko podjetje išče proizvajalca podvozij za vojaška vozila 4x4.

Dejavnost: Proizvodnja delov in opreme za vozila.

PP 12/ Država povpraševanja: Izrael

Poslovni interes: Izraelsko podjetje išče proizvajalca plinovodov.

Dejavnost: Gradnja objektov oskrbne infrastrukture za tekočine in pline.

PP 11/ Država povpraševanja: Francija

Poslovni interes: Znana francoska nepremičninska agencija išče podjetje za obnovo hiš in stanovanj - podjetje, ki bi znalo opraviti pleskanje, električno, postavitvev parketa, ploščic, kuhinje, kopalnice.

Dejavnost: Zaključna dela v **gradbeništvu**.

PP 10/ Država povpraševanja: Izrael

Poslovni interes: Podjetje iz Izraela išče dobavitelje modernega pohištva in hotelske opreme.

Dejavnost: Proizvodnja pohištva.

PP 9/ Država povpraševanja: Izrael

Poslovni interes: Podjetje iz Izraela išče proizvajalce in dobavitelje vratnih okvirjev, ključavnic, tečajev ter delov za sestavljanje vrat.

Dejavnost: Proizvodnja pohištva.

PP 8/ Država povpraševanja: Izrael

Poslovni interes: Podjetje iz Izraela povprašuje po konzerviranem mesu, ribah, sadju in zelenjavi, slaščicah, sokovih ter alkoholnih pijačah.

Dejavnost: Proizvodnja prehranskih izdelkov

PP 7/ Država povpraševanja: Izrael

Poslovni interes: Podjetje iz Izraela povprašuje po prehranskih dodatkih.

Dejavnost: Proizvodnja prehranskih izdelkov.

V primeru vašega interesa po posameznem navedenem povpraševanju to sporočite na elektronski naslov: anze.gospeti@gzs.si. Pripisite številko povpraševanja, ime vašega podjetja in matično številko ter vaš elektronski naslov, na katerega vam bomo poslali kontaktne podatke povpraševalca.

Kontaktne podatke povpraševalcev pošiljamo samo članom GZS.

Kaj smo izvedli?

Dobro obiskane delavnice za optimizacijo spletnih strani

V okviru projekta Interreg – IRIC smo v CEMP pripravili delavnico - Postanite vidni na spletu doma in v tujini ter povečajte prodajo, ki je bila zaradi velikega zanimanja izvedena 3-krat. Na intenzivni celodnevni delavnici je imel vsak udeleženec možnost po korakih urediti On Site SEO (optimizacijo) svoje spletne strani in tako izboljšati svoje znanje glede vidnosti na spletu in tehničnega dela On Site optimizacije.

Več informacij: Ines Čigoja, 01 5898 164, ines.cigoja@gzs.si

Seminar: Kako poslovati s Češko in Slovaško

Na GZS smo 5. marca 2019 organizirali seminar na temo poslovanja s Češko in Slovaško. Michal Kohoutek je predstavil gospodarsko situacijo obeh držav in določene panoge, ki predstavljajo največji potencial za slovenska podjetja. Po predstavitvah so imeli udeleženci dogodka možnost individualnih sestankov z g. Kohoutkom, kjer so mu predstavili svoje področje delovanja.

Več informacij: Marko Jare, 01 5898 158, marko.jare@gzs.si

Predstavitvev Kantonskega sejma

11. marca 2019 je na Gospodarski zbornici Slovenije potekala predstavitvev kitajskega uvoznog izvoznega sejma, poznanega tudi kot Kantonski sejem. Predstavitvev so izvedli predstavniki Kitajskega zunanjtrgovinskega centra (China Foreign Trade Center) pod vodstvom podpredsednika CFTC Ma Chunzija, udeležilo pa se jo je 50 predstavnikov slovenskega gospodarstva.

Kantonski sejem se je z leti razvil v vsestransko platformo za odpiranje mednarodnih poslov in trgovine, ki tako domačim – kitajskim – kot tudi tujim podjetjem s celega sveta omogoča, da se na enem mestu seznanijo s svetovnimi dosežki in novostmi, pri čemer pa je seveda glavni poudarek na promociji kitajskih izvoznikov.

Več informacij: Marko Jare, 01 5898 158, marko.jare@gzs.si

Obisk predsednika Bolgarije z gospodarsko delegacijo

V ponedeljek, 11. marca 2019, je Slovenijo obiskal bolgarski predsednik Rumen Radev z gospodarsko delegacijo 40 podjetij. Na GZS smo v sodelovanju z Ministrstvom za zunanje zadeve RS in Javno agencijo SPIRIT Slovenija ob tem organizirali Slovensko-bolgarski poslovni forum, ki se ga je skupno udeležilo okoli 150 gospodarstvenikov. Udeležence sta nagovorila predsednika Radev in Borut Pahor, temu pa so sledile predstavitve poslovnih okolij in investicijskih priložnosti obeh držav.

Bolgarski in slovenski predstavniki podjetij so imeli po predstavitvah možnost srečanja ena na ena in so tako skupno opravili prek 250 sestankov.

Več informacij: Matej Rogelj, 01 5898 159, matej.rogelj@gzs.si

Pokrijemo vse priložnosti

Podjetje Petre d.o.o. je eno vodilnih podjetij za najem in prodajo šotorov in hal v regiji Alpe Adria. V njihovi pestri ponudbi lahko najdete prireditvene šotore, skladiščne hale, VIP in poročne šotore, odre, pagode in paviljone, lesen pod, plesišča, tapisone, stojnice, točilne jurčke ter ostalo opremo, kot so mize, stoli, gostinske garniture, sedežne garniture, točilni pulti, zavese in še kaj.

Podjetje se ponaša s skoraj 40 letno tradicijo, ki temelji na kakovosti, ažurnosti, zanesljivosti in raznolikosti ponudbe.

Delujejo predvsem v Sloveniji, vedno več pa tudi v Avstriji, Italiji, na Hrvaškem in na Madžarskem.

V lastni zalogi imajo več kot 50.000m² šotorov in hal, v njihovih prostorih pa deluje tudi proizvodnja

izdelkov iz pvc ponjav, ki jih izdelajo po vaših željah. Vsem strankam pa nudijo tudi servisne storitve na terenu.

Vse prireditvene komponente so vedno opremljene z vsemi potrebnimi certifikati in ostalimi papirji, ki izkazujejo poreklo blaga.

V letošnjem letu je podjetje Petre d.o.o. spremenilo svojo grafično podobo. Obdržali so modro barvo, ki je znak zaupanja in zvestobe, z novim sloganom »Pokrijemo vse priložnosti« pa želijo poudariti celovitost njihove ponudbe.

Več o samem podjetju in ponudbi si lahko preberete na www.petre.si ali na www.skladiscnehale.com, za vsa vprašanja pa so vam na razpolago na info@petre.si ali na 00386/3 703 21 00.

ODZIV GOSPODARSKE ZBORNICE SLOVENIJE NA SINDIKALNI PREDLOG NOVE SPLOŠNE KOLEKTIVNE POGODBE ZA GOSPODARSTVO

GZS je prejela predlog 6 reprezentativnih sindikalnih central za novo splošno kolektivno pogodbo (SKP) za gospodarstvo, ki so jo napovedali že ob obravnavi zborničnega predloga socialnega sporazuma za prenovno plačnega sistema in rast plač 2019-2025. Vsebinsko predloga bomo proučili skupaj s podjetji in panožnimi združenji. Namen predloga SKP je lahko le določitev minimalnih standardov na področju plač ter drugih pravic in obveznosti v celotnem zasebnem sektorju. Že po prvem branju pa ugotavljamo, da je vprašljiva primernost predlogov reprezentativnih sindikalnih central glede plač.

BOLNIŠKA ODSOTNOST NARAŠČA

Število izgubljenih dni zaradi bolniške odsotnosti se v Sloveniji v zadnjih letih zaskrbljujoče povečuje. Evropsko povprečje presehamo kar za četrtnino, to pa predstavlja veliko finančno breme za javno zdravstveno blagajno in za delodajalce. Lani smo zaradi bolniških odsotnosti izgubili 12.124.558 delovnih dni (6,4 % več kot leta 2017). Nekaj tega povišanja gre na račun večjega števila delovno aktivne populacije. Preostanek je posledica večje obolevnosti in povečanega števila poškodb, predvsem izven dela. Odhodek za nadomestila v breme ZZS je lani znašal 348 milijonov evrov, kar je 10,5 % več kot leto pred tem. Tudi odhodek v breme delodajalcev, ki plačujejo bolniško odsotnost do 30 delovnih dni, je okoli 350 mio evrov. Ob plačilu nadomestila pa mora delodajalec plačati še tistega delavca, ki bo opravil delo odsotnega delavca.

V bolniškem staležu nad 45 dni je trenutno prek 24.000 oseb. Po oceni Nacionalnega inštituta za javno zdravje na povečan obseg bolniških staležev vplivata tudi višanje upokojitvene starosti in podaljševanje pokojninske dobe. Zaradi demografskih trendov bo ta problematika v prihodnje še bolj pereča.

Ustrezno reševanje te problematike zahteva systemske spremembe. Velika večina evropskih držav pozna časovno omejeno trajanje bolniške odsotnosti, čakalni/neplačan dan, hkrati pa poudarja in praviloma izvaja ustrezne postopke poklicne rehabilitacije po dolgotrajni bolniški odsotnosti. Nadpovprečno ugodna je v Sloveniji tudi višina nadomestila.

SPORAZUM Z LEVICO VODI V ZATIRANJE ZASEBNEGA SEKTORJA

Račun sporazuma med vladajočo koalicijo in opozicijsko stranko Levica bo gospodarstvo stal najmanj 1,4 mrd evrov – in to v razmerah, ki že nakazujejo gospodarsko ohlajanje v širšem evropskem prostoru. Sporazum med koalicijo in Levico za leto 2019 je zmes dragih populističnih ukrepov, uperjenih proti razvoju gospodarstva. Na podlagi razpoložljivih podatkov ocenjujemo, da bi se zaradi uveljavitve predlogov breme za gospodarstvo povečalo za najmanj 1,4 mrd EUR, kar predstavlja več kot 3 % BDP.

Največje breme predstavlja predlagan dvig prispevnih stopenj za zdravstvo in pokojnino, ki vsebinsko gledano povečujejo obremenitev dela. Prišlo bo do občutnega dviga bruto plač, upočasnila pa bi se rast neto plač, kar je nasprotno od prizadevanja gospodarstva. Predlagan dvig stopnje DDPO na 22 % bo vodil do uhajanja obstoječih vlagateljev v davčno prijaznejša okolja. Po predlaganem sporazumu bi se tudi javna poraba povečala vsaj za 540 milijonov evrov. Povečanje obsega javnih izdatkov na srednji rok se bo odrazilo v potrebi po dodatnem dvigu davkov za pokrivanje dodatnih javnih obveznosti, najverjetneje tudi v obliki novičnega zvišanja stopnje DDV. Hkrati se znižuje stopnja fleksibilnosti slovenskega gospodarstva. GZS vlado poziva k racionalnemu premisleku o nekaterih ukrepih, ki predstavljajo potencialno veliko breme za javne finance.

UPOKOJITEV NAJ NE BO KONEC DELOVNE AKTIVNOSTI

Demografska gibanja zahtevajo hitre spremembe na področju pokojninskega in invalidskega zavarovanja. Povečati bi bilo treba delež delovno aktivne populacije v starostni skupini 55+, postopno dvigovati dejansko upokojitveno starost in zahtevano pokojninsko dobo ter uvesti primerno rešitev dvojnega statusa upokojencev.

Sedanja ureditev že pozna spodbude za podaljševanje delovne aktivnosti, od uveljavitve delne pokojnine, izplačevanja 20-odstotne starostne ali predčasne pokojnine, do ugodnejšega vrednotenja pokojninske dobe. Vsi ti ukrepi bodo posledično vplivali tudi na rast višine povprečne pokojnine in dostojnejšo višino pokojnin bodočih upokojencev.

Postavili so temelje vodarstva in gradbeništva v Sloveniji

V Hidrotehniku zgodbo o uspehu pišejo s strokovnostjo, kakovostjo, prilagodljivostjo željam naročnika, finančno stabilnostjo in vlaganjem v razvoj.

Družba Hidrotehnik, d. d. se ponaša z več kot 70-letno tradicijo, specializirana je za področje nizkih gradenj, hidrogradnje, urejanja voda in celostnih inženirskih okoljskih rešitev. Sodi med večje gospodarske družbe na področju nizkih gradenj in vodarstva in je kot taka postavila trdne temelje razvoja vodarstva in **gradbeništva v Sloveniji**. Ima lastno proizvodnjo betonskih mešanic in betonskih produktov. Z lastno projektno dejavnostjo naročnikom zagotavlja sodobno zasnovane rešitve, pri katerih sta načrtovanje in izvedba v sožitju z naravo in okoljem. Družba je vključena v evropske projekte na področju urejanja voda in celostnega obvladovanja naravnih nesreč.

Prenavljajo občinske komunalne infrastrukture

V zadnjih desetletjih se uspešno vključuje v izvedbo del pri izgradnji in prenovi občinskih komunalnih infrastruktur, zahtevnejših ureditvah okolice ob prometnih in ostalih objektih, sanacijah degradiranih površin in v vseh ostalih ureditvah s področja nizkih gradenj.

Skupaj s partnerji je med drugim sodelovala pri izgradnji obsežnega kanalizacijskega sistema v aglomeraciji Pivka in se vključila v več projektov izgradnje in prenove občinske komunalne infrastrukture. Primarna in sekundarna kanalizacijska omrežja so zgradili v delih Mestne občine Ljubljana in Nova Gorica ter na območjih občin Mengeš, Medvode, Vrhnika, Polhov Gradec, Železniki, Žiri, Cerklje na Gorenjskem, Brezovica, Domžale, Postojna, Pivka, Cerknica in Škofljica. Ponosni so na tehnična dela pri izredno zahtevni obnovi Čopove ulice v Ljubljani, kjer so z obnovo dotrajane kanalizacije zagotovili vodotesnost in funkcionalno prevodnost omrežja in s tem zmanjšali tveganje za onesnaževanje podtalnice zaradi

nekontroliranega iztoka odpadnih voda. Kljub zahtevnosti del je družba zagotovila varno prehodnost za pešce in kolesarje.

Poskrbijo za celostne ureditve ulic

Družba izvaja tudi celostne ureditve prometnic in ulic, vključno s sistemi odvodnjavanja, zaključnim asfaltiranjem in prometno opremo v okviru izgradnje in obnove lokalne komunalne infrastrukture. Zaključna faza tovrstnih del praviloma vključuje tako obnovo in delne rekonstrukcije asfaltiranih prometnih površin za vozila in kolesarje kot tudi ureditev dostopnih makadamskih poti in površin za pešce. Hidrotehnik je v celoti izvedel zbirno parkirišče Park & Ride Vrhnika. Družba se je v zadnjem času specializirala tudi za celovite ureditve novih naselij. Na podlagi bogatih izkušenj v nizkih gradnjah in vodarstvu tako javnim kot privatnim investitorjem nudijo kompletno rešitev, ki se prične že s pripravo terena, morebitno sanacijo temeljnih tal, izvedbo globokega ali plitkega temeljenja objektov, vodarskih ureditev, nadaljuje z izgradnjo kompletne infrastrukture, asfaltiranja, najzahtevnejšega tlakovanja, izgradnjo opornih zidov in zaključni s končno ureditvijo okolice s hortikulturo, urbano in prometno opremo ter igrišči.

Protierozijska zavarovanja in krajinsko-arhitekturne ureditve

Na področju protierozijskih zavarovanj izvaja tradicionalne in tudi najsodobnejše metode zaščite pred padajočim kamenjem in sanacije krusljivih brežin – v Baški grapi so npr. ogrožen odsek zavarovali z varovalnimi lovilnimi ograjami v primeru sprožitve skalne gmote. S strokovnim znanjem s področja gozdarstva in urejanja krajine omogočajo izvedbo najzahtevnejših krajinskih in hortikulturnih ureditev. Izvedli so krajinsko-arhitekturno ureditev Koseškega bajerja v Ljubljani.

V Ljubljani so prenovili nabrežja na območju Grudnovega nabrežja in Prul, kjer so nove arhitekturne elemente umestili na strme brežine Ljubljane. Z izvedbo inženirsko-bioloških ukrepov so poskrbeli za sonaravno ozelenjeni videz javnih prostorov. Zaradi izkušenj in učinkovitega projektnega vodenja pri urejanju okolice niso zgolj izvajalec, ampak v skladu z željami naročnika opozarjajo na možne izboljšave in predlagajo najustreznejše prilagoditve.

TRST - Nova formula dneva odprtih vrat za podiplomski univerzitetni študij na tržaški univerzi

O študijskih programih so se lahko pogovarjali na štiri oči

Dodiplomski univerzitetni študenti se morajo v zadnjem obdobju študija spopasti s pomembnim vprašanjem – kaj potem? Izbira nadaljnje poti v univerzitetnih klopeh namreč večkrat močno pogojuje bodoče zaposlitvene možnosti, izpostavljajo tudi na tržaški univerzi.

Zato so letos priredili nekoliko drugačen dan odprtih vrat, ki se je včeraj odvijal na osrednjem sedežu univerze na Trgu Evrope. Študentom so na področju družboslovja humanistike na voljo sledeče izbire: ekonomija in menedžment, pravo, prevajalstvo in tolmačenje, klasična in moderna filologija, izobraževalne vede in socialno delo, zgodovina in filozofija. Med znanstvenimi in tehnološkimi vedami je podiplomski študij možen na smereh arhitektura, *data science* in *scientific computing*, **inženirstvo**, kemija, fizika, matematika, statistika in aktuarske vede, vede o Zemlji, okoljske vede in tehnolo-

logije. Tretji sklop možnih študijskih smeri zadeva znanosti o življenju in zdravstvu: tu lahko študenti izbirajo med farmacijo in farmacevtsko kemijo oz. tehnologijo, medicino in kirurgijo, biologijo, biotehnologijo, genomiko in nevroznanostmi ter psihologijo.

Poleg tradicionalnih predstavitev podiplomskih študijskih programov so si letos na tržaški univerzi omislili še individualne razgovore, ki so v dopoldanskih urah potekali v veliki dvorani. Tu so se bodoči podiplomski študenti lahko na štiri oči pogovorili s profesorji ali študenti višjih letnikov o prednostih in specifikah posameznih študijskih smeri. Posebno oblegane so bile mizice, za katerimi so sedeli predstavniki različnih inženirskih študijskih programov.

Različno obiskane so bile tudi »klasične« predstavitev študijskih programov: te, ki so sledili sicer zanimivi predstavitvi italijanistike, o kateri sta svoje izkušnje in vtise posredovali študentki

Giulia in Maria Elisabetta, je bilo mogoče prešteti na prste ene roke, več pa je bilo zanimanja za študij tujih jezikov in literatur s kulturnim turizmom, ki jih je predstavil koordinator programa Giovanni Ferracuti. Podrobnosti o posameznih študijskih programih so na voljo na spletni strani univerze, kjer bodo objavljeni tudi roki za prijavo na podiplomski študij v prihajajočem akademskem letu 2019/2020. (maj)

Bodoči podiplomski študentje so se o posebnostih posameznih smeri lahko pogovorili s profesorji oz. študenti višjih letnikov

FOTODAMJ@N

Študentom inženirstva že sedmič podelili štipendije iz Sklada Albina Ločičnika

V Peterlinovi dvorani je Slovenska prosveta včeraj popoldne že sedmič podelila štipendije iz Sklada Albina Ločičnika, ki so namenjene slovenskim univerzitetnim študentom in študentkam inženirstva s stalnim bivališčem v Furlaniji Julijski krajini. Člani ocenjevalne komisije Sergij Pahor, Vanja Lokar, Marjan Jevnikar in Neža Kravos so pregledali 12 prispelih prošenj, pri ocenjevanju katerih so se držali kriterijev, ki bi bili čim bolj podobni pogojem, ki si jih je želel pokojni inženir Albin Ločičnik (1919-1986), se pravi upoštevanja prednosti smeri **gradbeništva**, dalje uspešnega polaganja izpitov in aktivne vloge v slovenski narodni skupnosti.

Med prosilci, ki obiskujejo prvi letnik univerze, je bil štipendije v višini 500 evrov prvič deležen Matej Kalc, študent Fakultete za računalništvo in informatiko Univerze v Ljubljani, med študenti višjih letnikov pa so priznanje v višini 1000 evrov prejeli študentje tržaške univerze Tereza Štavar, Jasmina Gruden in Luka Gregori ter študent ljubljanske univerze Ivo Ušaj. Tudi letos so bili prejemniki deležni spodbudnih besed Ločičnikove sestrične Nade Piščanec Senica, ki se vsako leto udeležuje podelitve.

Albin (Bine) Ločičnik se je rodil v Trstu leta 1919, se pravi, da bi v tekočem letu obhajal stoletnico. Družina se je kmalu preselila v Maribor, Albin pa je

diplomiral na oddelku za **gradbeništvo** ljubljanske univerze. Po drugi svetovni vojni in izkušnji italijanskega taborišča se je s soprogo Evgenijo Stibilj vrnil v Trst. S svojimi statičnimi izračuni je sodeloval pri številnih gradnjah, zlasti pri gradnji Avtoceste sonca in tržaškega Kulturnega doma, vendar zaradi pomanjkanja državljanstva večine svojih del ni mogel podpisati. S soprogo Evgenijo nista imela otrok, sta pa želela drugače pomagati mladim Slovincem, ki so izbrali študij inženirstva. Od tod ustanovitev sklada, za katerega je pokojna Evgenija Stibilj Ločičnik prepustila premoženje Slovenski prosveti.

Letošnji prejemniki Ločičnikovih štipendij in člani ocenjevalne komisije

FOTODAMI@N

ČETRTEK, 11. APRIL 2019 **INŽENIRSKA ZBORNICA SLOVENIJE (IZS)**

Uspešen zaključek **Svetovnega gradbenega foruma**

Potrjena Ljubljanska deklaracija in podelitvi nagrad za najbolj inovativni projektantski rešitvi

11. april 2019 - V Ljubljani se danes zaključuje prvi **Svetovni gradbeni forum**, na katerem se je zbralo več kot 700 udeležencev iz 51 različnih držav. Na srečanju z naslovom »Odpornost stavb in infrastrukture«, so strokovnjaki z vsega sveta razpravljali o delu inženirjev in gradbenikov in naprednih rešitvah za doseganje trajnostnih ciljev Združenih narodov. Na forumu je bila potrjena Ljubljanska deklaracija z vizijo razvoja gradbenega sektorja do 2030, **Inženirska zbornica Slovenije** pa je podelila tudi dve nagradi Jožefa Mraka za inovativnost pri **graditvi** objektov 2019.

Prvi prejemnik prestižne nagrade je gradbeni inženir in projektant mostov Marjan Pipenbaher. »V natečaju smo iskali najbolj inovativne projektantske, tehnološke, izvedbene rešitve in inovativen postopek pri izgradnji objekta. Projekt gradnje mostu na polotok Pelješac Marjana Pipenbaherja je v svetovnem merilu prepoznan kot primer odlične in inovativne inženirske prakse. Prav tako se bo po vseh mednarodnih merilih in strokovnih kriterijih uvrščal med pet največjih ter projektantsko in tehnološko najzahtevnejših, ob tem pa tudi najatraktivnejših mostov v Evropi, zgrajenih v tem stoletju,« je o nagrajencu in razlogih za izbor povedal Črtomir Remec, predsednik **Inženirske Zbornice Slovenije (IZS)**, ki je **Svetovni gradbeni forum** organizirala skupaj s Fakulteto za **gradbeništvo** in geodezijo Univerze v Ljubljani (FGG UL) in Svetovne zveze inženirskih organizacij (WFEO).

Nagrado za inovativnost pri **graditvi** objektov je prejel tudi inovator in podjetnik dr. Bruno Dujic. »Dr. Bruno Dujic je nagrado prejel za razvoj inovativnih postopkov pri celovitih prenovah, rekonstrukcijah in nadgradnjah obstoječih objektov ter realizacijo inovativne projektantske in tehnološke rešitve z uporabo veliko panelnega sistema iz križno lepljenih lesenih ploskovnih elementov XLAM pri nadgradnji hotela Terme v Čatežu. S svojim inženirskim pristopom pri projektiranju nadgradnje hotela je izkazal inovativno rešitev, ki je omogočila nadgradnjo kljub upoštevanju zahtevnih robnih pogojev. Hkrati je inovativni postopek omogočil zelo kratek čas izvedbe, dela so potekala manj kot mesec dni, kar je v turizmu izjemnega pomena,« je odločitev, da nagrado Jožeta Mraka za inovativnost podelijo dr. Brunu Dujicu utemeljil mag. Črtomir Remec.

Ob zaključku **Svetovnega gradbenega foruma** je bila potrjena tudi Ljubljanska deklaracija z vizijo razvoja gradbenega sektorja do 2030. »Dopolnili smo jo z zaključki posameznih sekcij **Svetovnega gradbenega foruma**. Naš cilj je, da kljub grozečim klimatskim spremembam zagotovimo bolj odporno gradnjo na osnovi novih vedenj in tehnologij,« je o sklepih deklaracije povedal dekan FGG UL prof. dr. Matjaž Mikoš.

V dodatno pomoč pri dopolnjevanju deklaracije in uveljavljanju ugotovitev in zaključkov foruma, sta **IZS** in FGG UL pomagala tudi soorganizator foruma WFEO in pokrovitelj UNESCO, ki imata v svetovnem merilu veliko veljavo in ugled. »Glavni sklepi Ljubljanske deklaracije so, da več kot 7,5 milijarde prebivalcev tega planeta potrebuje domove,

delovna mesta, čisto vodo, sanitarije, zgradbe in infrastrukturo, ki so varni in delujoči kadarkoli. Eden od sklepov je tudi, da bomo morali, če želimo pridelati dovolj hrane za vse, vlagati v namakanje in druge podporne sisteme za kmetijstvo. Tretji sklep je, da podnebne spremembe zahtevajo ukrepe za prilagajanje toplejšemu in bolj nestanovitnemu podnebjju ter ukrepe za zmanjšanje emisij toplogrednih plinov. Kot zadnjega pa bi izpostavil, da staranje prebivalstva, zlasti na zahodu, ustvarja nove zahteve za stanovanjsko in prometno infrastrukturo,« je povzel mag. Črtomir Remec, prof. dr. Matjaž Mikoš pa je ob tem še dodal: »Inženirji in gradbeniki se zavedamo, da je naša vloga pri uresničevanju omenjenih ciljev velika, zato se nameravamo reševanja izzivov lotiti z vso vnemo.«

Inženirska zbornica Slovenije (IZS), ki je bila ustanovljena pred 22 leti, združuje več kot 7.000 pooblaščenih inženirjev, ki kot projektanti, nadzorniki in vodje del delujejo na področju **graditve** objektov. Združeni so v šestih matičnih sekcijah: gradbenih inženirjev, strojnih inženirjev, elektroinženirjev, inženirjev tehnologov in drugih inženirjev, inženirjev geodetov ter inženirjev rudarske in geotehnoške stroke. Osnovno poslanstvo **IZS** je dvigovanje gradbene kulture, ki vključuje informiranje, izobraževanje in etično delovanje članov. Sekcije in komisije **IZS** aktivno sodelujejo pri pripravi systemske prostorske, gradbene, javno-naročniške in geodetske zakonodaje. **IZS** je podaljšana roka države, ki izvaja več javnih pooblastil, med drugim licenciranje pooblaščenih inženirjev in vodij del v postopku **graditve**. Je aktivna članica mednarodnih inženirskih združenj in zbornic. Zastopa tudi poklicne interese svojih članov.

Fakulteta za **gradbeništvo** in geodezijo Univerze v Ljubljani (UL FGG) je fakulteta s tradicijo, ki pod svojo streho združuje 3 oddelke in 12 študijskih programov na vseh treh stopnjah, ki niso le tehniško naravnani, temveč vključujejo tudi prvine naravoslovnih in družboslovnih strok. Prednosti UL FGG, ki so zgrajene na stoletni tradiciji, temeljijo na interdisciplinarnosti, povezovanju in deljenju znanj z drugimi, tako v domačem kot mednarodnem okolju. S povezovanjem raziskovalnega, strokovnega in pedagoškega dela svoje študente pripravljajo na družbeno izredno pomembno in odgovorno delo, ki jih čaka po zaključku študija. Vsebinsko je dejavnost UL FGG razdeljena na osem področij, uresničuje pa se v 21 pedagoško-raziskovalnih enotah, 2 laboratorijih in 3 inštitutih. Letos UL FGG obeležuje 100 let delovanja, saj je bila leta 1919 v okviru Univerze v Ljubljani ustanovljena Tehniška fakulteta, ki je predhodnica UL FGG

Svetovni gradbeni forum (WCF) bo letos aprila potekal v Ljubljani v organizaciji **Inženirske zbornice Slovenije** in ljubljanske Fakultete za **gradbeništvo** in geodezijo, kar sovpada s stoletnico njune ustanovitve. Gradbenega foruma so se udeležili projektanti, izvajalci, proizvajalci, investitorji, upravniki, raziskovalci, profesorji in študenti, politiki ter zastopniki javne uprave. To je po letu 2012 in 2017 že tretji takšen dogodek, ki ga organizirajo v Sloveniji. Tokrat se ga je udeležilo več kot 700 inženirjev, gospodarstvenikov in raziskovalcev iz 51. držav.

Jožef Mrak je bil slovenski zemljemerec in kartograf iz Idrije. V zgodovino se je zapisal kot vrhunski strokovnjak za merjenje jam, geodet, kartograf, predavatelj na strokovnih šolah, slikar in graditelj »slovenskih piramid« - mogočnih klavž na Idriji in Belci. Bil je vodja in glavni predstavnik t. i. idrijske kartografske šole. Po letu 1736 je kot rudniški praktikant izdelal več načrtov rudnika živega srebra in 1744 zemljevid Idrije. Mapiral je rudna nahajališča na Koroškem, v Karavankah, Zasavju in na Moravskem. Projektiral je novo rudniško žgalnico v Idriji, topilnico rude v Banski Štavnici (Slovaška) ter klavže (Brusove klavže in Putrihove klavže na Belci, Klavže na Idriji in Smrečne klavže na Zali), po letu 1750 pa trasiral cesti Idrija-Godovič in Eisenetz-Trofaich (Avstrija).

Opis naslovne fotografije (od keve proti desni)

Mag. Črtomir Remec, dr. Bruno Dujić, Marjan Pipenbaher, Gonk Ke in Marwan Abdelhamid

Foto: Borut Cvetko (Mediaspeed)

Zakonodaja

Gradbena dovoljenja

Gradnja objekta je legalna, ko pristojni organ izda dokumentacijo, z upoštevanjem gradbenih pogojev, ki jih ta pripiše. Od lanskega junija gradbenega dovoljenja ne potrebujemo več za rušenje stavb, za enostavne preнове in začasne objekte, skladno z novim **gradbenim zakonom** pa je začelo veljati tudi, da moramo začetek gradnje priglasiti pristojni upravni enoti.

Za katere objekte potrebujete gradbeno dovoljenje?

Gradbeno dovoljenje potrebujete za **zahtevne objekte**, kot so stanovanjska hiša, večja rekonstrukcija stanovanjske hiše in bazen. Gradbeno dovoljenje pa je treba pridobiti tudi za **nezahtevne objekte**, pri katerih pa je postopek pridobitve krajši in enostavnejši, vendar še vedno obvezen.

Pod **nezahtevne objekte** spadajo: garaža, lopa, nadstrešek, drvarnica, zimski vrt, savna, fitnes, ograja nad 2 metra in do vključno 3 metrov ter podporni

zid do 1,5 metrov višinske razlike.

Za katere objekte NE potrebujete gradbenega dovoljenja?

Pod **enostavne objekte**, za katere ne potrebujete gradbenega dovoljenja, spadajo objekti za lastne potrebe – majhne stavbe do površine 30 m², bazeni, ki imajo prostornino manjšo od 60 kubičnih metrov, pomožni javni objekti do površine 40 m², ograje do višine 2 metrov in podporni zidovi do višine pol metra. Tudi za rušitev in odstranitev obstoječe stavbe po novem ne

potrebujemo več gradbenega dovoljenja. Zahtevo za izdajo gradbenega dovoljenja vložijo investitor ali njegov pooblaščenec.

Pristojni organ za izdajanje gradbenih dovoljenj je **ministrstvo za okolje in prostor**, pravna podlaga pa zajema **gradbeni zakon** in uredbo o razvrščanju objektov glede na zahtevnost gradnje. Več podrobnosti si lahko preberete na spletni strani **eUprave Republike Slovenije** pod zavihkom **Nepremičnine in okolje**.

(pr)

Rekonstrukcije cestnih povezav

Vančy

V Podklancu pri Dravogradu je Železniško gradbeno podjetje izvedlo zahteven projekt, gradnjo betonskega podvoza pod železniško progo Dravograd-Prevalje.

Nekaj o gradnji mi je povedal izvajalec Jaka Truden: "Posebnost izvajanja teh del je način gradnje. Podvoz so zgradili tik ob obstoječem, nato so ga pa s posebnimi hidravličnimi napravami potisnili pod progo. Delo je bilo zahtevno, saj

Podvoz v Podklancu pri Dravogradu Foto: Janez Jurič

podvoz tehta približno 950 ton, vanj pa je vgrajenih 175 ton železa. Investitor je Ministrstvo za infrastrukturo, projektant pa LINEAL, d. o. o. Vodja projekta je dipl. inž. **gradbeništva** dr. Samo Peter Medved. Zapora železniške proge je trajala samo osem dni. Ko bo ta podvoz končan, bodo nekoliko višje pri Klančniku ukinili nivojski prehod. Podoben podhod se gradi še v Mariboru na Teznem. Izvaja se tudi rekonstrukcija postajališča Ravne na Koroškem."

Pred tem so se na tem prostoru že izvajali trije občinski projekti, eden od njih je gradnja ceste

Podklanc-Dobrava z veliko podpornimi zidovi. O tem mi je več podrobnosti povedal Matjaž Sedeljšak iz občine Dravograd, vodja izvajanja projektov: "Gre za tri projekte: rekonstrukcijo ceste, napeljavo meteorne in fekalne infrastrukture ter napeljavo vodovoda. Projekti so vredni milijon evrov, od tega je 175 tisoč evrov investirala občina v letih 2017, 2018 in 2019, s 43 odstotki pa je sodelovala država."

Ko bodo dela končana, bo cesta do Dobrave proti Sv. Križu in Libeliški gori veliko lepša, varnejša in dostopnejša za večja vozila.

Rekonstrukcija ceste proti Sv. Križu Foto: Janez Jurič

12. 4. 8.45	Instrumenti zavarovanja terjatev in obveznosti <i>Center za izobraževanje; <www.centerzaizobrazevanje.si>.</i>	18. 4.	Vodenje ustne obravnave v upravnem postopku <i>Ministrstvo za javno upravo; <www.mju.gov.si>.</i>
12. in 13. 4. 9.30	Aktualna vprašanja delovnega prava – »Povezujemo teorijo s prakso« <i>PF Univerze v Mariboru; <www.pf.um.si>.</i>	18. 4.	Dopustnost nadzora zaposlenih na delovnem mestu (videonadzor in GPS nadzor) <i>Center za izobraževanje; <www.centerzaizobrazevanje.si>.</i>
12. 4.	Davek na dodano vrednost v javnem sektorju <i>Ministrstvo za javno upravo; <www.mju.gov.si>.</i>	23. 4. 9.00	Podzakonski predpisi s področja graditve objektov <i>NEBRA; <www.nebra.si>.</i>
15. 4. 8.30	Mednarodna konferenca na temo prihodnosti EU po brexitu <i>PF Univerze v Mariboru; <www.pf.um.si>.</i>	25. in 26. 4. 8.40	XVII. Dnevi civilnega in gospodarskega prava <i>Inštitut za primerjalno pravo pri PF Univerze v Ljubljani; <www.ipp-pf.si>.</i>
15. in 16. 4. 8.30	Avtorsko pravo in pravo industrijske lastnine <i>Ministrstvo za pravosodje; <www.mp.gov.si>.</i>	25. 4. 8.45	Nova gradbena in poklicna zakonodaja v praksi s podzakonskimi akti za nadzornike in izvajalce <i>Center za izobraževanje; <www.centerzaizobrazevanje.si>.</i>
15. 4. 8.45	Napotitev delavcev na delo v tujino in prvo leto nove zakonodaje <i>Center za izobraževanje; <www.centerzaizobrazevanje.si>.</i>	25. 4. 9.00	Vpliv nove gradbene zakonodaje na sklepanje pogodb v zvezi z načrtovanjem, gradnjo, nadzorom in vzdrževanjem vseh vrst objektov <i>Agencija POTI; <www.agencija-poti.si>.</i>
15. 4. 9.00	Evropska izterjava in zavarovanje terjatev <i>NEBRA; <www.nebra.si>.</i>	8., 21. in 29. 5. 8.00	Izobraževanje za pridobitev potrdila o usposobljenosti za člane nadzornih svetov ali upravnih odborov družb <i>NEBRA; <www.nebra.si>.</i>
15.–17. 4.	Strokovno usposabljanje za vodenje in odločanje v prekrškovnem postopku <i>Ministrstvo za javno upravo; <www.mju.gov.si>.</i>	8.–10. 5.	Registrska šola 2019 <i>Ministrstvo za pravosodje; <www.mp.gov.si>.</i>
16. 4. 8.45	Delovno pravo za računovodje <i>Center za izobraževanje; <www.centerzaizobrazevanje.si>.</i>	9. 5. 8.30	Osnovne tehnike komuniciranja z javnostmi v sodstvu <i>Ministrstvo za pravosodje; <www.mp.gov.si>.</i>
16. 4. 9.00	Priprava in izpolnitev pogodb v nabavi <i>Agencija POTI; <www.agencija-poti.si>.</i>	9. 5. 9.00	Odškodninski zahtevki za poškodbe pri delu <i>Združenje delodajalcev Slovenije; <www.zds.si>.</i>
16. 4. 9.00	Statusne in druge spremembe v gospodarskih družbah in njihove posledice <i>NEBRA; <www.nebra.si>.</i>	10. 5.	Varstvo osebnih podatkov v zasebnem sektorju <i>Center za izobraževanje; <www.centerzaizobrazevanje.si>.</i>
16. 4. 9.00	Vse o kapitalu družb in kapitalskih dobičkih, če so imetniki lastniških deležev v d.o.o. fizične osebe, občani <i>Monótro; <www.monotro.si>.</i>	13.–15. 5.	Priprava na strokovni izpit iz upravnega postopka <i>Ministrstvo za javno upravo; <www.mju.gov.si>.</i>
16. 4. 9.00	ESČP – varuh človekovih pravic in vladavine prava <i>Ministrstvo za pravosodje in PF Univerze v Ljubljani; <www.mp.gov.si>.</i>	14., 21., 29. 5. in 4. 6. 8.00	Usposabljanje za pridobitev potrdila o dodatni kvalifikaciji z nazivom »Strokovnjak/inja za javna naročila« <i>NEBRA; <www.nebra.si>.</i>
16. 4. 12.00	Ureditev varstva osebnih podatkov v praksi <i>Gospodarska zbornica Slovenije; <www.gzs.si>.</i>	14. 5. 9.00	Varstvo osebnih podatkov na delovnem mestu <i>Monótro; <www.monotro.si>.</i>
16. 4.	Delavnica za pripravo na izpit iz upravnega postopka <i>Ministrstvo za javno upravo; <www.mju.gov.si>.</i>	14. 5. 9.00	Možnost ukrepanja delodajalca ob ugotovljenih delavčevih kršitvah in neizpolnjevanju pričakovanj <i>Združenje delodajalcev Slovenije; <www.zds.si>.</i>
17. 4. 9.00	Priprava investicijske dokumentacije (po Uredbi o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ) <i>Agencija POTI; <www.agencija-poti.si>.</i>	14. in 15. 5.	14. Dnevi prekrškovnega prava <i>Lexpera d.o.o. (GV Založba); <www.gvzalozba.si>.</i>
17. 4. 9.00	Šola izvršbe – začetna stopnja <i>Združenje delodajalcev Slovenije; <www.zds.si>.</i>	6. in 7. 6.	11. Dnevi stvarnega in zemljiškoknjižnega prava <i>Lexpera d.o.o. (GV Založba); <www.gvzalozba.si>.</i>
17. 4. 9.00	Zloraba slabotne osebe: kriminalistični in kazenskoopravni vidiki <i>FVV Univerze v Mariboru; <www.fvv.um.si>.</i>	11. in 12. 6.	10. strokovno srečanje Aktualna vprašanja insolventnega prava <i>Lexpera d.o.o. (GV Založba); <www.gvzalozba.si>.</i>
17. 4.	Varstvo osebnih podatkov v zasebnem sektorju <i>Center za izobraževanje; <www.centerzaizobrazevanje.si>.</i>	10.–12. 10.	45. Dnevi slovenskih pravnikov <i>Zveza društev pravnikov Slovenije, Zveza društev za gospodarsko pravo Slovenije in Lexpera d.o.o. (GV Založba); <www.gvzalozba.si>.</i>
18. 4. 8.00	Ustavimo spletno nasilje nad ženskami in dekleti <i>FDV Univerze v Ljubljani, Ministrstvo za delo, družino, socialne zadeve in enake možnosti, Ministrstvo za pravosodje in Policija; <www.fdv.uni-lj.si>.</i>		
18. 4. 9.00	Kadrovski minimum na področju zaposlovanja delavcev, pri vodenju kadrovskih evidenc in arhiviranju personalnih map <i>Monótro; <www.monotro.si>.</i>		

11.4.2019 16:07

Na dnevu družinskega podjetništva tudi o vprašanju nasledstva

Cerklje na Gorenjskem, 11. aprila (STA) - V Sloveniji je 83 odstotkov podjetij družinskih, izkušnje pa kažejo, da dve tretjini podjetij pri prenosu lastništva na mlajše generacije propadeta. O vprašanju nasledstva, kako ga urediti in kdaj, je danes beseda tekla v okviru dneva družinskega podjetništva, ki ga je v Cerkljah na Gorenjskem pripravila Obrtno-podjetniška zbornica Slovenije (OZS).

Kot so po srečanju sporočili z zbornice, so se sogovorniki strinjali, da za obstoj družinskih podjetij ni nujno, da jih prevzamejo potomci, nujno pa je, da ima vsako družinsko podjetje svojo ustavo, v kateri se natančno zapiše postopek nasledstva. Dve tretjini družinskih podjetij v Sloveniji namreč pri prenosu propadeta, zato je pomembno, da se vprašanje nasledstva čim prej uredi.

Za svetovalko za nasledstvo v družinskih podjetjih Tino Kociper, ki izhaja iz družinskega podjetja s 45-letno tradicijo, je v družinskem podjetju najpomembnejša komunikacija, saj starši pogosto ne vedo, kaj si otroci želijo. Po njenem prepričanju ni nujno, da otroci prevzamejo podjetje.

"Lahko ga prodate, čeprav se to pri nas v Sloveniji sliši bogokletno," je dejala in pojasnila, da je njihovo družinsko podjetje prevzel njen brat. "Šla sem študirat podjetništvo, da prevzamem poslovni del v podjetju, brat pa **gradbeništvo**, da bi prevzel področje gradnje," je dejala Kociprova, ki se je nato odločila za samostojno podjetniško pot.

Kociprova opaza, da se v Sloveniji še vedno težko pogovarjamo o delitvi premoženja in o vlogi v podjetju. "Zato je tako pomembno, da imamo družinsko ustavo, v katero vse to zapišemo," je svetovala. Z njo se je strinjal tudi ustanovitelj Inštituta Most Uroš Kavš, ki prav tako prihaja iz družinskega podjetja.

V Sloveniji ima po njegovih besedah le peščica družinskih podjetij svoje ustave, v katerih jasno napišejo potek nasledstva. "V našo družinsko ustavo smo zapisali, kako bo podjetje delovalo na dolgi rok. Posledično so se popravili tudi odnosi v podjetju," je še dejal Kavš, ki je sicer odšel iz družinskega podjetja.

OZS je sicer lani ustanovila Center za družinsko podjetništvo, s katerim želi pomagati obrtnikom in podjetnikom, ki se lotevajo prenosa podjetja, da bodo pri prenosu lastništva podjetij na mlajšo generacijo bolj uspešni in da bo več podjetij ta korak tudi uspešno preživelo.