

Zbirka medijskih objav

INŽENIRSKA ZBORNICA SLOVENIJE, za obdobje 22. 3. 2019

Število objav: 19

Internet: 12

Tisk: 7

Spremljane teme:

Inženirska dejavnost, ...: 1

Inženirska zbornica ...: 2

Barbara Škraba Flis: 0

Gradbeni zakon: 1

Zakon o ... načrtovanju: 0

Zakon o ... arhitektih: 0

Gradbena parcela: 0

Evidenca stavbnih zemljišč: 1

Svetovni gradbeni forum 2019: 0

Gradbeništvo, graditev: 18

Internet	Naslov	Umar napoved letošnje rasti BDP znižal na 3,4 odstotka		
Zaporedna št. 1	Medij; Doseg	24ur.com; 701.535, Slovenija		
	Rubrika, Datum	Ostalo; 21. 3. 2019		
Stran v zbirki: 8	Avtor	U. Z.		
	Teme	Gradbeništvo, graditev		
Povzetek	...Gospodarsko rast tako po njenih besedah poganja krepitev domače potrošnje, predvsem zasebne. Pričakujejo pa tudi precejšnje rast investicij, zlasti v gradbeništvu . Nadaljevala se bo močna rast v zgradbe in objekte, stanovanj ska gradnja se bo še okrepila, investicije v infrastrukturo tudi, rast pa bo nekoliko manjša...			

Internet	Naslov	Evropa dviguje obrvi nad sodelovanjem Italije pri gradnji Nove svilne poti		
Zaporedna št. 2	Medij; Doseg	Rtvslo.si; 586.943, Slovenija		
	Rubrika, Datum	Ostalo; 21. 3. 2019		
Stran v zbirki: 10	Avtor	K. Št.		
	Teme	Gradbeništvo, graditev		
Povzetek	...Evropo. Če bi Italija postala pridružitvena partnerica projekta, bi s tem pridobila nove naložbe in vstop na izredno zaprti kitajski trg na področju gradbeništva , pristaniške logistike, pomorskega prometa in telekomunikacij (5G). Zaradi vedno večjega vpliva Kitajske na svetovnem trgu in skritimi namerami svojih...			

Internet	Naslov	Umar napoved letošnje rasti BDP znižal na 3,4 odstotka		
Zaporedna št. 3	Medij; Doseg	Siol.net; 571.164, Slovenija		
	Rubrika, Datum	Ostalo; 21. 3. 2019		
Stran v zbirki: 16	Avtor	STA		
	Teme	Gradbeništvo, graditev		
Povzetek	...zunanjetrgovinska partnerica. "Ob precejšnjem umirjanju v mednarodnem okolju pa popravek za Slovenijo zveni majhen," je menila. Pričakujejo rast investicij v gradbeništvu "Rast izvoza se bo umirjala hitreje od rasti domače potrošnje," je dejala. Za letos Umar napoveduje 2,2-odstotno rast izvoza, za prihodnje leto pa 1,9-odstotno....			

Internet	Naslov	Svetovalci: Tudi manjša podjetja se morajo na morebitno krizo pripraviti		
Zaporedna št. 4	Medij; Doseg	Sta.si; 520.000, Slovenija		
	Rubrika, Datum	Slovensko gospodarstvo; 21. 3. 2019		
Stran v zbirki: 17	Avtor	STA		
	Teme	Gradbeništvo, graditev		
Povzetek	...pasivne hiše, Marko Lukić je povedal, da imajo naročil na leto in pol ter da so morali zaradi polnih zmogljivosti nekatera odpovedati. "Res pa delujemo v gradbeništvu , kjer so cikli daljši. Zadnji pademo v krizo in tudi zadnji iz nje izidemo," je dejal. Lukić je glede ravnanja v času krize je povedal, da so v zadnjo...			

Internet	Naslov	Tako se slovenska podjetja pripravljajo na krizo		
Zaporedna št. 5	Medij; Doseg	Cekin.si; 146.771, Slovenija		
	Rubrika, Datum	Ostalo; 21. 3. 2019		
Stran v zbirki: 21	Avtor	M. M. , STA		
	Teme	Gradbeništvo, graditev		
Povzetek	...pasivne hiše, Marko Lukić je povedal, da imajo naročil za leto in pol ter da so morali zaradi polnih zmogljivosti nekatera odpovedati. "Res pa delujemo v gradbeništvu , kjer so cikli daljši. Zadnji pademo v krizo in tudi zadnji iz nje izidemo," je dejal. Lukić je glede ravnanja v času krize povedal, da so v zadnjo krizo...			

Tisk	Naslov	Po novem trije inšpektorji		
Zaporedna št. 6	Medij; Doseg	Novi tednik Celje; 146.000, Slovenija	Stran: 8	Površina: 93 cm ²
	Rubrika, Datum	Iz naših krajev; 21. 3. 2019		
Stran v zbirki: 22	Avtor	B. J.		
	Teme	Gradbeni zakon		
Povzetek	...bodo lahko morebitne kršitve odkrite pravočasno, še preden nastanejo večje posledice,« pojasnjuje vodja inšpektorata Nataša Kos. Po lani poleti sprejetem Gradbenem zakonu opravljajo občinski inšpektorji še nadzore nad gradnjami, kar pomeni zanje dodatne naloge. Občinski svet Vojnika je potrdil na zadnji seji občinskega sveta...			

Internet	Naslov	V ospredje IV: Pionirke		
Zaporedna št. 7	Medij; Doseg	Napovednik.com; 111.071, Slovenija		
	Rubrika, Datum	ostalo; 21. 3. 2019		
Stran v zbirki: 24	Avtor	Unknown		
	Teme	Gradbeništvo, graditev		
Povzetek	...Vabimo vas na odprtje razstave V ospredje IV: pionirke slovenske arhitekture, gradbeništva in oblikovanja, ki bo v ponedeljek, 4. marca 2019, ob 19. uri v galeriji Dessa. Arhitekturna razstava V ospredje: pionirke slovenske arhitekture, gradbeništva in oblikovanja 4, ki sta jo v sodelovanju z galerijo DESSA pripravila Center...			

Tisk	Naslov	Obnovili bodo hišo na vogalu Kongresnega trga		
Zaporedna št. 8	Medij; Doseg	Dnevnik; 98.000, Slovenija	Stran: 9	Površina: 331 cm ²
	Rubrika, Datum	Ljubljana in okolica; 22. 3. 2019		
Stran v zbirki: 26	Avtor	Živa Rokavec		
	Teme	Gradbeništvo, graditev		
Povzetek	SANACIJA Obnovili bodo hišo na vogalu Kongresnega trga Občina se namerava lotiti prenove poslovno-stanovanjske hiše na Kongresnem trgu 15. Stavba je bila zgrajena leta 1809, poškodovani pa so jo med gradnjo garažne hiše pod trgov. / Živa Rokavec Čeprav so se avtomobili s Kongresnega trga v parkirno			

Internet	Naslov	Umar napoved letošnje rasti BDP znižal na 3,4 odstotka		
Zaporedna št. 9	Medij; Doseg	Svetkapitala.si; 78.406, Slovenija		
	Rubrika, Datum	Ostalo; 21. 3. 2019		
Stran v zbirki: 33	Avtor	STA		
	Teme	Gradbeništvo, graditev		
Povzetek	...Gospodarsko rast tako po njenih besedah poganja krepitev domače potrošnje, predvsem zasebne. Pričakujejo pa tudi precejšnje rast investicij, zlasti v gradbeništvo . Nadaljevala se bo močna rast v zgradbe in objekte, stanovanjska gradnja se bo še okrepila, investicije v infrastrukturo tudi, rast pa bo nekoliko manjša...			

Internet	Naslov	Evropa dviguje obrvi nad sodelovanjem Italije pri gradnji Nove svilne poti		
Zaporedna št. 10	Medij; Doseg	Times.si; 61.010, Slovenija		
	Rubrika, Datum	Ostalo; 21. 3. 2019		
Stran v zbirki: 37	Avtor	K. Št.		
	Teme	Gradbeništvo, graditev		
Povzetek	...z Evropo. Če bi Italija postala pridružitvena partnerica projekta, bi s tem pridobila nove naložbe in vstop na izredno zaprti kitajski trg na področju gradbeništva , pristaniške logistike, pomorskega prometa in telekomunikacij (5G). Zaradi vedno večjega vpliva Kitajske na svetovnem trgu in skritimi namerami svojih...			

Tisk	Naslov	Zbornica krepi reprezentativnost		
Zaporedna št. 11	Medij; Doseg	Naš čas; 11.000, Slovenija	Stran: 3	Površina: 337 cm ²
	Rubrika, Datum	Aktualno; 21. 3. 2019		
Stran v zbirki: 39	Avtor	Tatjana Podgoršek		
	Teme	Gradbeništvo, graditev		
Povzetek	...bilo podjetje Turna iz Šoštanja, ki kot partner sodeluje s številnimi svetovnimi proizvajalci bele tehnike, avtomobilske, farmacevtske industrije ter gradbeništva . Po besedah direktorja Vladimira Pogača zaposlujejo v Šoštanju 170 delavcev in imajo status invalidskega podjetja. Sicer pa Skupino Tuma sestavljajo štiri...			

Tisk	Naslov	DRUGI TIR IN STROKA		
Zaporedna št. 12	Medij; Doseg	Demokracija; 10.000, Slovenija	Stran: 44	Površina: 911 cm ²
	Rubrika, Datum	Ostalo; 21. 3. 2019		
Stran v zbirki: 41	Avtor	Milan Gregorič		
	Teme	Inženirska zbornica Slovenije , Gradbeništvo, graditev		
Povzetek	...lomovšek, STA/Daniel Novakovič, Tamino Petelinšek DRUGI TIR IN STROKA LanijebilvDržavnemSvehiRSposvetnatemoInterdisciplinarni problemi in predlogi pri graditvi dvotirne železniške proge Koper-Divača, o čemer je bil izdan zbornik, iz katerega povzemam na kratko nekaj pomembnih ugotovitev in sklepov. O nastanku...			

Tisk	Naslov	Od prevoza betona do 90 zaposlenih		
Zaporedna št. 13	Medij; Doseg	Večer - Štajerc; , Slovenija	Stran: 27	Površina: 202 cm ²
	Rubrika, Datum	Ostalo; 21. 3. 2019		
Stran v zbirki: 42	Avtor	Damijan Toplak		
	Teme	Gradbeništvo, graditev		
Povzetek	...iz Moškanjcev v občini Gorišnica. To družinsko podjetje, ki ga je pred 36 leti - sprva kot prevoznik betona - ustanovil Alojz Žiher, je zelo dejavno v gradbeništvu , in sicer na področju gradnje skoraj ničenergijskih hiš, pri prodaji in vgradnji parketov in vinilnih talnih oblog, imajo tudi dve betonarni v Ormožu ter...			

Tisk	Naslov	Med najboljšimi projektanti na svetu		
Zaporedna št. 14	Medij; Doseg	Večer - Štajerc; , Slovenija	Stran: 28	Površina: 576 cm ²
	Rubrika, Datum	Ostalo; 21. 3. 2019		
Stran v zbirki: 44	Avtor	Tomaž Ajd		
	Teme	Inženirska dejavnost, inženirji , Inženirska zbornica Slovenije , Gradbeništvo, graditev		
Povzetek	...višine 200 metrov svetovni rekorder v svoji kategoriji. Most, ki je postal beograjska ikona, je bil prikazan tudi na Discovery Channelu v seriji Ekstremno inženirstvo . Zadnje zanimive gradnje so viseči most Penang v Maleziji in zelo odmevni dvizni most na Poljskem v Gdansk. Trenutno se ukvarja z načrti za 3,5-kilometrski...			

Internet	Naslov	Tudi manjša podjetja se morajo na morebitno krizo pripraviti		
Zaporedna št. 15	Medij; Doseg	Findinfo.si; , Slovenija		
	Rubrika, Datum	Ostalo; 21. 3. 2019		
Stran v zbirki: 45	Avtor	STA		
	Teme	Gradbeništvo, graditev		
Povzetek	...pasivne hiše, Marko Lukič je povedal, da imajo naročil na leto in pol ter da so morali zaradi polnih zmogljivosti nekatera odpovedati. "Res pa delujemo v gradbeništvu , kjer so cikli daljši. Zadnji pademo v krizo in tudi zadnji iz nje izidemo," je dejal. Lukič je glede ravnanja v času krize je povedal, da so v zadnje...			

Internet	Naslov	Predstavitev projekta Divača-Koper javnosti		
Zaporedna št. 16	Medij; Doseg	Mzi.gov.si; , Slovenija		
	Rubrika, Datum	Ostalo; 21. 3. 2019		
Stran v zbirki: 48	Avtor	Unknown		
	Teme	Gradbeništvo, graditev		
Povzetek	...pomembni investiciji. Največji dvom pri projektu Divača-Koper je bil še nedavno, ali ga bomo sploh začeli graditi. Zdaj, 22 let, odkar je padla odločitev za graditev te nove proge, dvoma ni več. Na trasi dela potekajo, začela so se z arheološkimi izkopavanji, na delu pa so tudi že pripravljavci dostopnih cest, ki so...			

Internet	Naslov	Umar napoved letošnje rasti BDP znižal na 3,4 odstotka		
Zaporedna št. 17	Medij; Doseg	Iusinfo.si; , Slovenija		
	Rubrika, Datum	Ostalo; 21. 3. 2019		
Stran v zbirki: 50	Avtor	STA		
	Teme	Gradbeništvo, graditev		
Povzetek	...Gospodarsko rast tako po njenih besedah poganja krepitev domače potrošnje, predvsem zasebne. Pričakujejo pa tudi precejšnjo rast investicij, zlasti v gradbeništvu . Nadaljevala se bo močna rast v zgradbe in objekte, stanovanjska gradnja se bo še okrepila, investicije v infrastrukturo tudi, rast pa bo nekoliko manjša...			

Internet	Naslov	26. seja predsedstva SOS o sodelovanju med državo in občinami na področju urejanja prostora		
Zaporedna št. 18	Medij; Doseg	Skupnostobcin.si; , Slovenija		
	Rubrika, Datum	ostalo; 21. 3. 2019		
Stran v zbirki: 52	Avtor	Unknown		
	Teme	Evidenca stavbnih zemljišč , Gradbeništvo, graditev		
Povzetek	...posebnega državno-občinskega projekta, katerega cilj je izboljšanje razmer na področju urejanja prostora in graditve objektov, izvajanja zemljiške politike, odmere dajatev na nepremičnine, vključno z bodočim davkom na nepremičnine ter zagotavljanjem podatkov za te aktivnosti. Problematika zadeva več državnih resorjev, hkrati pa je neposredno...			

Tisk	Naslov	Uradnikov bo manj, svetovalcev pa več		
Zaporedna št. 19	Medij; Doseg	Delo - Svet kapitala; , Slovenija	Stran: 25	Površina: 51 cm ²
	Rubrika, Datum	Ostalo; 22. 3. 2019		
Stran v zbirki: 53	Avtor	Unknown		
	Teme	Gradbeništvo, graditev		
Povzetek	...pa več Januarja je bilo v Sloveniji 881.245 delovno aktivnih oseb, to je dobre tri odstotke več kot leto pred tem. Zaposlenost se je najbolj povečala v gradbeništvu , kjer zdaj dela 58.900 oseb oziroma 15 odstotkov več kot pred petimi leti. V prihodnjih desetih letih bodo gradbinci zaposlovali vsako leto do 1,5 odstotka...			

Umar napoved letošnje rasti BDP znižal na 3,4 odstotka

 [24ur.com/novice/gospodarstvo/umar-napoveduje-postopno-umirjanje-gospodarske-rasti.html](https://www.24ur.com/novice/gospodarstvo/umar-napoveduje-postopno-umirjanje-gospodarske-rasti.html)

Ljubljana, 21.03.2019, 15:13 | Posodobljeno pred eno uro

Urad RS za makroekonomske analize in razvoj je znižal napoved gospodarske rasti. Sloveniji za letos po novem napoveduje 3,4-odstotno rast BDP, potem ko je v jesenski napovedi pričakoval 3,7-odstotno rast. Napoved za 2020 je znižal s 3,4 na 3,1 odstotka. Leta 2021 naj bi bila rast nekaj pod tremi odstotki.

Urad RS za makroekonomske analize in razvoj (Umar) za Slovenijo, ki je lani po prvi oceni statističnega urada zabeležila 4,5-odstotno realno rast bruto domačega proizvoda (BDP), za letos in prihodnje leto napoveduje postopno umirjanje rasti.

Na to vpliva negotovost v mednarodnem okolju, zlasti v Italiji zaradi javnofinančnih razmer, pa tudi v Nemčiji, ki je največja slovenska zunanjetrgovinska partnerica. "*Ob precejšnjem umirjanju v mednarodnem okolju pa popravek za Slovenijo zveni majhen,*" je povedala v. d. direktorice Umarja **Maja Bednaš**

"Rast izvoza se bo umirjala hitreje od rasti domače potrošnje," je dejala. Za letos Umar napoveduje 2,2-odstotno rast izvoza, za prihodnje leto pa 1,9-odstotno. Domačo potrošnjo, ki bo imela vedno večjo težo pri gospodarski rasti, bosta medtem podpirali še vedno visoka rast investicij (7,7 odstotka letos in sedem odstotkov v 2020) in nekoliko višja rast zasebne potrošnje (2,9 odstotka letos in 2,4 odstotka v 2020).

Umar je napoved letošnje rasti BDP znižal na 3,4 odstotka. FOTO: Thinkstock

Gospodarsko rast tako po njenih besedah poganja krepitev domače potrošnje, predvsem zasebne. Pričakujejo pa tudi precejšnjo rast investicij, zlasti v **gradbeništvu**. Nadaljevala se bo močna rast v zgradbe in objekte, stanovanjska gradnja se bo še okrepila, investicije v infrastrukturo tudi, rast pa bo nekoliko manjša pri vlaganjih v opremo in stroje.

Zaposlenost se bo še naprej povečevala, a vse počasneje. Za letos je predvidena dveodstotna rast zaposlenosti, prihodnje leto enoodstotna. Počasnejšo rast zaposlenosti gre pripisati upadanju števila prebivalcev v starosti od 20 do 64 let, vse manjšemu številu brezposelnih in tudi bolj umirjeni rasti gospodarske aktivnosti.

*"Pomanjkanje delavcev v tej starostni skupini se že kaže, saj se je delež podjetij, ki se sooča s to omejitvijo, zlasti lani močno povečal. To se je delno blažilo s prilivom tuje delovne sile, predvsem v **gradbeništvu** ter storitvenih in predelovalnih dejavnostih,"* je povedala. Zaradi demografskih gibanj se bo ta segment še krčil in na srednji rok bo ta dejavnik še naprej omejeval hitrejšo rast proizvodnje, če ne pride do priliva tuje delovne sile ali aktivacije sedaj neaktivnega dela prebivalstva, je dodala.

Izvoz kljub upočasnitvi še vedno ohranja višje rasti kot uvoz oz. ohranja izvozno učinkovitost. *"A bo tudi ta slabela zaradi večanja stroškov dela,"* je opozorila Bednaševa. Umar za letos v javnem sektorju napoveduje 5,3-odstotno nominalno rast plač, prihodnje leto 5,1-odstotno, v

zasebnem sektorju pa petodstotno letos in 5,7-odstotno prihodnje leto.

Rast plač bo za razliko od preteklih let ostala nad rastjo produktivnosti. Zaenkrat razkorak ni velik, če pa bi prišlo do večjega razhajanja, bi to vplivalo na poslabšanje konkurenčnosti in bi negativno učinkovalo na celotno gospodarsko aktivnost. *"Pri sprejemanju različnih odločitev je tako treba biti previden,"* je opozorila.

Inflacija bo letos od predpostavljenih nižjih cenah nafte ostala podobna kot lani, Umar napoveduje 1,6-odstotno, nato pa se bo zmerno zvišala, in sicer v letu 2020 na 1,9 odstotka.

Med tveganji za uresničitev napovedi Umar navaja negativna tveganja v mednarodnem okolju, kot so brexit brez dogovora, ekonomske politike nekaterih držav EU in politične spremembe v EU, protekcionistični ukrepi ZDA, hitrejše zaostrovanje globalnih pogojev financiranja in hitrejše umirjanje gospodarske rasti na Kitajskem. Dejavniki v domačem okolju pa na krajši rok nakazujejo predvsem na možnost nekoliko višje rasti zasebne potrošnje.

Rebalans letošnjega proračuna, ki ga je DZ potrdil v sredo, je temeljil na Umarjevi jesenski napovedi, ki je napovedovala višjo gospodarsko rast, a Bendaševa zato ne vidi težav. *"BDP, izražen v evrih, bo namreč kljub nižji gospodarski rasti vseeno za 267 milijonov evrov večji,"* je dejala, zato tveganj v tem segmentu ne vidijo.

V spomladanski napovedi Umar ni upošteval vladnih predlogov za izvedbo nekaterih reform. Ob napovedanih davčnih spremembah po njenih navedbah ocenjujejo, da bi lahko prišlo do višje rasti zasebne potrošnje. *"Pomembno pa je, da so ukrepi izpeljani fiskalno nevtrarno, da se ohrani vzdržnost javnih financ na srednji in dolgi rok,"* je izpostavila.

Predlogi na pokojninskem področju grede po njenem v pravo smer. Zaradi demografskih sprememb je treba po njihovih ocenah kmalu, preden se pritiski okrepijo, kar naj bi se zgodilo med letoma 2020 in 2023, sprejeti določene prilagoditve za financiranje pokojninske blagajne na srednji in dolgi rok, *"a ne nepremišljeno"*. Potrebne spremembe zaradi demografskih trendov čakajo tudi področje zdravstva in dolgotrajne oskrbe.

Evropa dviguje obrvi nad sodelovanjem Italije pri gradnji Nove svilne poti

Italija vidi sodelovanje kot priložnost za naložbe in vstop na kitajski trg

K. Št. | 21. marec 2019 ob 11:00 Zadnji poseg: 21. marec 2019 ob 13:53
MMC RTV SLO

Pridružitev Italije k projektu kitajskega predsednika Ši Džinpinga je že sprožila neodobranje pri zahodnih zavetnicah Foto: Reuters

Kitajski predsednik Ši Džinping začne turnejo po Evropi v Rimu, kjer bo podpisal dogovor o pridružitvi Italije k infrastrukturnemu projektu Nova svilna pot, nad čimer pa niso navdušeni vsi.

Nova svilna pot, ki je dobila ime po tisti starodavni svilni poti, bo imela enak pomen kot njena predhodnica – povezati Kitajsko z Evropo. Če bi Italija postala pridružitvena partnerica projekta, bi s tem pridobila nove naložbe in vstop na izredno zaprt kitajski trg na področju **gradbeništva**, pristaniške logistike, pomorskega prometa in telekomunikacij (5G).

Zaradi vedno večjega vpliva Kitajske na svetovnem trgu in skritih namer zunanjih naložb so zahodne zaveznice Italije v Evropski uniji in v ZDA zaskrbljene nad tem novim sodelovanjem. Med evropskimi državami vlada veliko nesoglasje glede velikega kitajskega projekta 'En pas, ena pot'.

Dolžniška past?

Kitajska v okviru 1.000 milijard dolarjev vrednega projekta financira gradnjo pomorskih, železniških in cestnih povezav v Aziji, Afriki in Evropi. Kritiki opozarjajo, da imajo koristi od tega predvsem kitajska podjetja, ranljive države pa se lahko ujamejo v "dolžniško past".

Italijanski premier **Giuseppe Conte** je zavrnil pomisleke in dejal, da ni nobenih tveganj. "Italija hoče zmanjšati svoj trgovinski primanjkljaj in si obeta nove priložnosti za podjetja, specializirana za velike infrastrukturne projekte. Vse to: transparentno," trdi italijanski Conte.

Kitajski voditelj Ši Džinping prihaja na staro celino sredi nesoglasij med evropskimi državami glede kitajskega projekta En pas, ena pot. Foto: Reuters

Navdušenje brez dolgoročne vizije

Kot pa je v pogovoru za dopisnika RTV Slovenija **Janka Petrovca** dejal poznavalec italijansko-kitajskih odnosov z univerze Renmin v Pekingu **Francesco Sisci**, Italija ni uskladila obiska Ši Džinpinga s svojimi zavezniki. Prav tako se ne zaveda posledic vstopa velikih kitajskih koncernov na trg Italije, ki temelji na majhnih in srednje velikih podjetjih. Skeptičen je tudi glede izteka novih trgovskih poti v pristaniščih

severa države.

"Odlično, če s Trstom pomagamo Sloveniji – odlično, če z Genovo pomagamo severozahodu Italije. Toda 90 odstotkov države je iz projekta izvzete," meni Sisci, po katerem bi se nova svilna pot morala izteči na Siciliji, saj bi gradnja novih povezav okrepila jug države. Skrbi ga še, da trenutna italijanska vlada vstopa v dogovore s Kitajsko s kratkoročnim navdušenjem, a brez dolgoročne vizije, je še poročal Petrovec.

Ši po Italiji v Monako in Francijo

Ši petdnevno turnejo tako začel v Italiji, od koder bo odpotoval v Monako, turnejo pa sklenil v **Franciji**. V Evropo prihaja teden dni po tem, ko je Evropska unija objavila načrt v desetih točkah, ki predvideva bolj uravnotežene odnose s Pekingom, pri čemer poudarja, da je Kitajska tekmeč Unije in hkrati njen največji trgovinski partner.

Kitajski predsednik je pred odhodom v Evropo dejal, da Kitajska in Italija s sodelovanjem pri pobudi vstopata v novo dobo.

Kitajski predsednik prihaja v Evropo

Umar napoved letošnje rasti BDP nižal na 3,4 odstotka

0,01

Avtor: **STA**

Foto: STA

Urad za makroekonomske analize in razvoj (Umar) je nižal napoved gospodarske rasti. Sloveniji za letos po novem napoveduje 3,4-

odstotno rast BDP, potem ko je v jesenski napovedi pričakoval 3,7-odstotno rast. Napoved za leto 2020 je znižal s 3,4 na 3,1 odstotka. Leta 2021 naj bi bila rast nekaj pod tremi odstotki.

NOVICE**Rebalans proračuna za leto 2019 je sprejet #video**

Tako je na današnji novinarski konferenci povedala v. d. direktorice Umarja **Maja Bednaš**. Kot je dodala, Umar za Slovenijo, ki je lani po prvi oceni statističnega urada dosegla 4,5-odstotno realno rast bruto domačega proizvoda (BDP), za letos in prihodnje leto napoveduje postopno umirjanje rasti.

Na to vpliva negotovost v mednarodnem okolju, zlasti v Italiji zaradi javnofinančnih razmer, pa tudi v Nemčiji, ki je največja slovenska zunanjetrgovinska partnerica. "Ob precejšnjem umirjanju v mednarodnem okolju pa popravek za Slovenijo zveni majhen," je menila.

Pričakujejo rast investicij v **gradbeništvu**

"Rast izvoza se bo umirjala hitreje od rasti domače potrošnje," je dejala. Za letos Umar napoveduje 2,2-odstotno rast izvoza, za prihodnje leto pa 1,9-odstotno. Domačo potrošnjo, ki bo imela vedno večjo težo pri gospodarski rasti, bosta medtem podpirali še vedno visoka rast investicij (7,7 odstotka letos in sedem odstotkov v 2020) in nekoliko višja rast zasebne potrošnje (2,9 odstotka letos in 2,4 odstotka v 2020).

Gospodarsko rast tako po njenih besedah poganja krepitev domače potrošnje, predvsem zasebne. Pričakujejo tudi precejšnjo rast investicij, zlasti v **gradbeništvu**. Nadaljevala se bo močna rast investicij v zgradbe in objekte, stanovanjska gradnja se bo še okrepila, investicije v infrastrukturo tudi, rast pa bo nekoliko manjša pri vlaganjih v opremo in stroje.

Zaposlenost se bo večala

Zaposlenost se bo še naprej povečevala, a vse počasneje. Za letos je predvidena dwoodstotna rast zaposlenosti, prihodnje leto enoodstotna. Počasnejšo rast zaposlenosti gre pripisati upadanju števila prebivalcev v starosti od 20 do 64 let, vse manjšemu številu brezposelnih in tudi bolj umirjeni rasti gospodarske aktivnosti.

"Pomanjkanje delavcev v tej starostni skupini se že kaže, saj se je delež podjetij, ki se sooča s to omejitvijo, zlasti lani močno povečal. To se je delno blažilo s prilivom tuje delovne sile, predvsem v **gradbeništvu** ter storitvenih in predelovalnih dejavnostih," je povedala. Zaradi demografskih gibanj se bo ta segment še krčil in na srednji rok bo ta dejavnik še naprej omejeval hitrejšo rast proizvodnje, če ne pride do priliva tuje delovne sile ali aktivacije zdaj neaktivnega dela prebivalstva, je dodala.

Rast plač bo ostala nad rastjo produktivnosti

Izvoz kljub upočasnitvi še vedno ohranja višje rasti kot uvoz oz. ohranja izvozno učinkovitost. "A bo tudi ta slabela zaradi večanja stroškov dela," je opozorila Bednaševa. Umar za letos v javnem sektorju napoveduje 5,3-odstotno nominalno rast plač, prihodnje leto 5,1-odstotno, v zasebnem sektorju pa petodstotno letos in 5,7-odstotno prihodnje leto.

Rast plač bo v nasprotju s preteklimi leti ostala nad rastjo produktivnosti. Za zdaj razkorak ni velik, če pa bi prišlo do večjega razhajanja, bi to vplivalo na poslabšanje konkurenčnosti in negativno učinkovalo na celotno gospodarsko aktivnost. "Pri

sprejemanju različnih odločitev je tako treba biti previden," je opozorila.

Inflacija bo letos ob predpostavljenih nižjih cenah nafte ostala podobna kot lani, Umar napoveduje 1,6-odstotno, nato pa se bo zmerno zvišala, in sicer v letu 2020 na 1,9 odstotka.

Med tveganji za uresničitev napovedi Umar navaja negativna tveganja v mednarodnem okolju, kot so brexit brez dogovora, ekonomske politike nekaterih držav EU in politične spremembe v EU, protekcionistični ukrepi ZDA, hitrejše zaostrovanje globalnih pogojev financiranja in hitrejše umirjanje gospodarske rasti na Kitajskem. Dejavniki v domačem okolju pa na krajši rok nakazujejo predvsem na možnost nekoliko višje rasti zasebne potrošnje.

Predlogi na pokojninskem področju gredo v pravo smer

Rebalans letošnjega proračuna, ki ga je državni zbor potrdil v sredo, je temeljil na Umarjevi jesenski napovedi, ki je napovedovala višjo gospodarsko rast, a Bendaševa zaradi tega ne vidi težav. "BDP, izražen v evrih, bo namreč kljub nižji gospodarski rasti vseeno za

267 milijonov evrov večji," je dejala, zato tveganj v tem segmentu ne vidijo.

V spomladanski napovedi Umar ni upošteval vladnih predlogov za izvedbo nekaterih reform. Ob napovedanih davčnih spremembah po njenih navedbah ocenjujejo, da bi lahko prišlo do višje rasti zasebne potrošnje. "Pomembno pa je, da so ukrepi izpeljani fiskalno nevtrarno, da se ohrani vzdržnost javnih financ na srednji in dolgi rok," je poudarila.

Predlogi na pokojninskem področju gredo po njenem mnenju v pravo smer. Zaradi demografskih sprememb je treba po njihovih ocenah kmalu, preden se pritiski okrepijo, kar naj bi se zgodilo med letoma 2020 in 2023, sprejeti določene prilagoditve za financiranje pokojninske blagajne na srednji in dolgi rok, "a ne nepremišljeno". Potrebne spremembe zaradi demografskih trendov čakajo tudi področje zdravstva in dolgotrajne oskrbe.

Svetovalci: Tudi manjša podjetja se morajo na morebitno krizo pripraviti

Tudi majhna in srednje velika podjetja se morajo na morebitno gospodarsko krizo pripraviti, in sicer tako z vidika virov financiranja, spremljanja ključnih strank in razpršitve tveganj kot vlaganja v zaposlene, so ugotavljali na današnjem dogodku družb **PwC** Slovenija in **KD** Skladi v Ljubljani.

Medtem ko je bilo poslovanje v zadnjih letih razmeroma mirno, se v zadnjem času negotovost in tveganja, med drugim ob brexitu in upočasnitvi na Kitajskem, povečujejo, kar lahko vodi do precejšnjih sprememb v tekočem poslovanju, je opozoril Primož Rozman iz svetovalne družbe **PwC** Slovenija. "Majhna in srednje velika podjetja so v razmeroma dobri kondiciji, se bodo morala pa osredotočiti na prihodnost - in biti pripravljena disciplinoma maraton zamenjati za tek čez ovire," je poudarila Sonja Savič iz **PwC** Slovenija.

Da bi podjetja uspešno prestala krizo, morajo spremljati stanje in identificirati morebitne nevarnosti ter prilagoditi poslovanje. Pomembno je zagotoviti ustrezno likvidnost, med drugim z ustreznim načrtovanjem prihodkov in učinkovitim upravljanjem obratnega kapitala, in imeti pripravljen scenarij za primer velike spremembe, kot je na primer, da izgubi glavnega kupca. Krčenje stroškov kar počez ni primerno, ampak je treba upoštevati, kateri deli ustvarjajo dodano vrednost. V tej luči je pomembno tudi vlaganje v ključne ljudi, je naštel Rozman.

Nekatera podjetja, ki delujejo na mednarodnih trgih in so sodelovala na dogodku, gospodarskega ohlajanja trenutno še ne čutijo. Vsa so poudarila, da je pomembno imeti pripravljenih več scenarijev, tudi za primer krize, ter nujnost vlaganja v razvoj in zaposlene.

Direktor družbe Lumar **IG**, ki med drugim izdeluje montažne pasivne hiše, Marko Lukič je povedal, da imajo naročil na leto in pol ter da so morali zaradi polnih zmogljivosti nekatera odpovedati. "Res pa delujemo v **gradbeništvu**, kjer so cikli daljši. Zadnji pademo v krizo in tudi zadnji iz nje izidemo," je dejal. Lukič je glede ravnanja v času krize je povedal, da so v zadnjo krizo vstopili nezadolženi in s široko razpršenostjo kupcev, z izdelkom - pasivno hišo, ki je drugi še niso proizvajali - pa so lahko povečevali tržni delež. Sedanja rast podjetja v višini 20 do 25 odstotkov je previsoka, se zaveda Lukič, zato bodo ta čas izkoristili za nadgraditev znanja in usmerjanje v nove rešitve, kot so npr. večetažni montažni objekti.

Direktorica podjetja Vivapen, ki izdeluje pisala, Petra Melanšek je povedala, da je bil zanje pomemben vstop na kitajski trg, kjer so po njenih besedah začeli več pozornosti namenjati kakovosti izdelka, ne le ceni. Pomembno za družbo je bil tudi dogovor z enim od pomembnih kupcev, da bodo sodelovali tudi pri razvoju izdelkov, ne zanje le proizvajali. Poudarila je pomen vlaganj, med drugim v avtomatizacijo proizvodnje ter v razvoj zaposlenih.

Pomočnik direktorja družbe Elaphe, ki razvija električni pogon v samem kolesu vozila, Stanko Ciglarič je povedal, da na Kitajskem, ki je njihov glavni trg, zaenkrat ne zaznavajo padca, prej nasprotno - po njegovem mnenju je povpraševanje veliko predvsem ob sedanjih kampanjih za čistejšo okolje in spodbujanje električnih vozil - opažajo pa, da so nekoliko previdnejši investitorji. Glede morebitne krize je poudaril, da mora imeti podjetje poleg osrednjega načrta tudi plan b ali celo c.

Izvršna direktorica Združenja Manager Saša Mrak je ocenila, da so podjetja sedaj bolj pripravljena, kot pred zadnjo krizo. Pomembno je, je poudarila, da podjetja na eni strani skrbijo za svoj razvoj, vlagajo v proizvodnjo, v razvoj novih izdelkov in širitev na nove trge, na drugi pa tudi vlagajo v razvoj zaposlenih.

Svetovalec pri **PwC** Slovenija Jan Borko je dejal, da ni dobro, da podjetje v trenutku, ko nastopi kriza, najprej na veliko odpušča in preneha vlagati v razvoj. "Treba je ohraniti mirno glavo in biti osredotočen na prihodnost," je povedal. Odpuščanje je eden zadnjih ukrepov, ključno je prilagoditi ekonomiko, je dodal. Slovenska podjetja lahko po njegovih besedah sicer v globalni konkurenci razliko naredijo z vlaganji v zaposlene in v inovacije.

Tako se slovenska podjetja pripravljajo na krizo

STA/M.M. / 21.03.2019, 11:56

Tudi manjša podjetja se morajo na morebitno krizo pripraviti, pravijo svetovalci. Krčenje stroškov kar počez ni primerno, ampak je treba upoštevati, kateri deli ustvarjajo dodano vrednost. V tej luči je pomembno tudi vlaganje v ključne ljudi.

Tudi majhna in srednje velika podjetja se morajo na morebitno gospodarsko krizo pripraviti, in sicer tako z vidika virov financiranja, spremljanja ključnih strank in razpršitve tveganj kot vlaganja v zaposlene, so ugotavljali na dogodku družb PwC Slovenija in KD Skladi v Ljubljani.

Medtem ko je bilo poslovanje v zadnjih letih razmeroma mirno, se v zadnjem času negotovost in tveganja, med drugim ob brexitu in upočasnitvi na Kitajskem, povečujejo, kar lahko vodi do precejšnjih sprememb v tekočem poslovanju, je opozoril **Primož Rozman** iz svetovalne družbe PwC Slovenija. "*Majhna in srednje velika podjetja so v razmeroma dobri kondiciji, se bodo morala pa osredotočiti na prihodnost - in biti pripravljena disciplinno maraton zamenjati za tek čez ovire,*" je poudarila **Sonja Savič** iz PwC Slovenija.

[Teга leta naj bi prišlo do recesije](#)

Vlaganje v ključne ljudi

Nevihta | FOTO: Dreamstime

Zato delavci iščejo druge službe

Da bi podjetja uspešno prestala krizo, morajo spremljati stanje in identificirati morebitne nevarnosti ter prilagoditi poslovanje. Pomembno je zagotoviti ustrezno likvidnost, med drugim z ustreznim načrtovanjem prihodkov in učinkovitim upravljanjem obratnega kapitala, in imeti pripravljen scenarij za primer velike spremembe, kot je na primer, da izgubi glavnega kupca. Krčenje stroškov kar počez ni primerno, ampak je treba upoštevati, kateri deli ustvarjajo dodano vrednost. V tej luči je pomembno tudi vlaganje v ključne ljudi, je naštel Rozman.

Nekatera podjetja, ki delujejo na mednarodnih trgih in so sodelovala na dogodku, gospodarskega ohlajanja trenutno še ne čutijo. Vsa so poudarila, da je pomembno imeti pripravljenih več scenarijev, tudi za primer krize, ter nujnost vlaganja v razvoj in zaposlene.

Pričakujejo novo veliko krizo. Kdaj in zakaj?

Direktor družbe Lumar IG, ki med drugim izdeluje montažne pasivne hiše, **Marko Lukić** je povedal, da imajo naročil za leto in pol ter da so morali zaradi polnih zmogljivosti nekatera odpovedati. "Res pa delujemo v **gradbeništvu**, kjer so cikli daljši. Zadnji pademo v krizo in tudi zadnji iz nje izidemo," je dejal. Lukić je glede ravnanja v času krize povedal, da so v zadnjo krizo vstopili nezadolženi in s široko razpršenostjo kupcev, z izdelkom - pasivno hišo, ki je drugi še niso proizvajali - pa so lahko povečevali tržni delež. Sedanja rast podjetja v višini 20 do 25 odstotkov je previsoka, se zaveda Lukić, zato bodo ta čas izkoristili za nadgraditev znanja in usmerjanje v nove rešitve, kot so npr. večetažni montažni objekti.

Kako je na kitajskem trgu?

Direktorica podjetja Vivapen, ki izdeluje pisala, **Petra Melanšek** je povedala, da je bil zanje pomemben vstop na kitajski trg, kjer so po njenih besedah začeli več pozornosti namenjati kakovosti izdelka, ne le ceni. Pomembno za družbo je bil tudi dogovor z enim od pomembnih kupcev, da bodo sodelovali tudi pri razvoju izdelkov, ne zanje le proizvajali. Poudarila je pomen vlaganj, med drugim v avtomatizacijo proizvodnje ter v razvoj zaposlenih.

Pomočnik direktorja družbe Elaphe, ki razvija električni pogon v samem kolesu vozila, **Stanko Ciglarič** je povedal, da na Kitajskem, ki je njihov glavni trg, zaenkrat ne zaznavajo padca, prej nasprotno - po njegovem mnenju je povpraševanje veliko predvsem ob sedanji kampanji za čistejšo okolje in spodbujanje električnih vozil - opažajo pa, da so nekoliko previdnejši investitorji. Glede morebitne krize je poudaril, da mora imeti podjetje poleg osrednjega načrta tudi plan b ali celo c.

Izvršna direktorica Združenja Manager **Saša Mrak** je ocenila, da so podjetja sedaj bolje pripravljena, kot pred zadnjo krizo. Pomembno je, da poudarila, da podjetja na eni strani skrbijo za svoj razvoj, vlagajo v proizvodnjo, v razvoj novih izdelkov in širitev na nove trge, na drugi pa tudi vlagajo v razvoj zaposlenih.

Zakaj reči ne brezglavem odpuščanju?

Svetovalec pri PwC Slovenija **Jan Borko** je dejal, da ni dobro, da podjetje v trenutku, ko nastopi kriza, najprej na veliko odpušča in preneha vlagati v razvoj. "Treba je ohraniti mirno glavo in biti osredotočen na prihodnost," je povedal. Odpuščanje je eden zadnjih ukrepov, ključno je

prilagoditi ekonomiko, je dodal. Slovenska podjetja lahko po njegovih besedah sicer v globalni konkurenci razliko naredijo z vlaganji v zaposlene in v inovacije.

Po novem trije inšpektorji

VOJNIK – V medobčinskem inšpektoratu in redarstvu, ki ima sedež v Vojniku, bo v prihodnje zaposlen še en inšpektor. Delati naj bi začel maja. Gre za inšpektorat, ki deluje na območju osmih občin. V njem zaenkrat delata dva inšpektorja. Eden je zadolžen tudi za vodenje inšpektorata in redarstva.

»V preteklih letih se je izkazalo, da za območje, ki ga pokrivamo, dva inšpektorja nista dovolj. Nova zaposlitev bo omogočila tudi več preventivnega

dela kar pomeni, da bodo lahko morebitne kršitve odkrite pravočasno, še preden nastanejo večje posledice,« pojasnjuje vodja inšpektorata **Nataša Kos**. Po lani poleti sprejetem **Gradbenem zakonu** opravljajo občinski inšpektorji še nadzore nad gradnjami, kar pomeni zanje dodatne naloge.

Občinski svet Vojnika je potrdil na zadnji seji občinskega sveta inšpektoratov kadrovski načrt soglasno. Z dodatno zaposlitvijo se strinjajo tudi vse ostale občine. Vojniška občina začenja

tako kot uradna delodajalka postopek iskanja primerne kandidata za delo inšpektorja.

Dodatna zaposlitev bo stala letos 35 tisoč evrov. Država sofinancira za to leto 50 odstotkov stroškov za plače in petino materialnih stroškov. Letos bo stalo delovanje medobčinskega inšpektorata in redarstva – vključno z denarjem za dodatno zaposlitev – približno tristo tisoč evrov. Trenutno je vključno z redarji šest zaposlenih.

BJ

Patija Badjura . Tatjana Colon
Breda Dobovišek . Ilse von
Fischerauer . Majda Kregar .
Majda Nešima . Edita Savinc
Vives Starc . Maruška Šubič
Švač . Jela Vilfan

V ospredje IV: Pionirke

Kaj: Odprtje in predstavitev razstave

Kdaj: Že poteka - do četrtek, 11.4.2019

Kje: Arhitekturna galerija DESSA, Židovska ulica 4, Ljubljana

Prireditelj: Galerija Dessa

Vstopnina: Brez vstopnine

Vabimo vas na odprtje razstave **V ospredje IV: pionirke slovenske arhitekture, gradbeništva** in oblikovanja, ki bo v ponedeljek, 4. marca 2019, ob 19. uri v galeriji Dessa.

Arhitekturna razstava **V ospredje: pionirke slovenske arhitekture, gradbeništva** in oblikovanja 4, ki sta jo v sodelovanju z galerijo DESSA pripravila Center arhitekture Slovenije in

Umetnostnozgodovinski inštitut Franceta Steleta ZRC SAZU, nadaljuje niz razstav, katerih namen je strokovni in širši javnosti predstaviti pomemben del "anonimne" in zamolčane slovenske in evropske kulturne dediščine 20. stoletja. Predstavljena so dela desetih ustvarjalk, dejavnih na področju arhitekture, notranjega in industrijskega oblikovanja, krajinske arhitekture, urbanizma in **gradbeništva**, torej v poklicih, ki so/veljajo za tradicionalno moške. Tokrat so poleg predvojnih in prvih povojnih ljubljanskih diplomantk predstavljene tudi tiste, ki so študij zaključile v tujini.

Fotografije Blaž Jamšek

Vir: [Galerija Dessa](#), Napovednik.com

SANACIJA

Obnovili bodo hišo na vogalu Kongresnega trga

Občina se namerava lotiti prenove poslovno-stanovanjske hiše na Kongresnem trgu 15. Stavba je bila zgrajena leta 1809, poškodovani pa so jo med gradnjo garažne hiše pod trgom.

✚ Živa Rokavec

Čeprav so se avtomobili s Kongresnega trga v parkirno hišo pod njim umaknili pred približno osmimi leti, bo ljubljanska mestna občina nekatere posledice gradbenih del odpravila šele zdaj. Na občini so namreč objavili javni razpis za sanacijo stavbe na naslovu Kongresni trg 15. Objekt je bil, kot je navedeno v poročilu o njegovem gradbeno-tehničnem stanju, ki so ga za občino pripravili na gradbenem inštitutu ZRMK, »poškodovan ob gradnji podzemne garažne hiše na Kongresnem trgu v njegovi neposredni bližini. Pojavili so se razpoke in posedanje objekta.«

Prve razpoke so na objektu opazili že med gradnjo garažne hiše leta 2009, potem pa je potekalo večletno opazovanje poškodb in nadaljnega posedanja stavbe, zaradi katerega so nove tanke razpoke nastale še tudi leta 2014. Nekatere poškodbe so sicer do zdaj med obnovami stanovanj že odpravili, v prihodnje pa bo ob preostalih razpokah treba odpraviti tudi škodo, ki jo je na objektu povzročila vlaga.

Statična odpornost »zadostna«

Kot so pojasnili avtorji poročila, so po naročilu mestne občine stavbo s hišno številko 15, ki na eni strani meji na osrednji mestni trg, na drugi pa je pročelje obrnjeno proti Slovenski cesti, pregledali aprila lani. Na terenu so preverili predvsem, kakšne so poškodbe, ki so nastale pri gradnji podzemne garaže, hkrati pa so pregledali tudi stanje konstrukcije ter preverili statično in protipotresno odpornost stavbe.

V pritličju vogalne stavbe, ki je bila zgrajena leta 1809, so poslovni prostori, v nadstropjih so stanovanja. Objekt ima tudi delno klet z obokanimi kamnitimi in mešanimi zidovi ter izkoriščeno podstrešje. Avtorji poročila ocenjujejo, da je protipotresna in statična stabilnost objekta »zadostna«. »Razen popravljenih razpok v zidovih in sanacije drugih elementov objekta (tlakov, kamnitih elementov), večji posegi na objektu načeloma niso potrebni. Kljub temu je pri obnovi fasade treba preveriti, ali so prisotne obojestranske jeklene vezi, in jih po potrebi vgraditi,« še piše v poročilu, v katerem so kot predvidene sanacijske posege med drugim navedli injektiranje kamnitih in mešanih zidov ter prezidav, sanacijo razpok v zidovih in nato še sanacijo ometa ter restavratorska dela.

Dela bodo zamudna

Bodo pa večji posegi potrebni na področju temeljenja. Delavci bodo tako morali med drugim ojačati in razširiti temelje, prav tako avtorji poročila predlagajo ureditev cevodvodov ob garažni hiši. »Dela bodo potekala v veliki meri ročno v kleti objekta in bodo zelo zamudna,« ocenjujejo v geomehanskem delu poročila. Vrednost sanacije objekta v poročilu ocenjujejo na nekaj manj kot 253.000 evrov, temeljenje bo dodatno stalo še okoli 103.000 evrov. Na občini prijave kandidatov na razpis zbirajo še do 28. marca. x

Mestna občina namerava obnoviti vogalno hišo na Kongresnem trgu. Matjaž Rušt

Umar napoved letošnje rasti BDP znižal na 3,4 odstotka

STA

21. marec 2019

FOTO JOŽE SUHADOLNIK

Urad RS za makroekonomske analize in razvoj (Umar) je znižal napoved gospodarske rasti. Sloveniji za letošnje po novem napoveduje 3,4-odstotno rast BDP, potem ko je v jesenski napovedi pričakoval 3,7-odstotno

rast. Napoved za 2020 je znižal s 3,4 na 3,1 odstotka. Leta 2021 naj bi bila rast nekaj pod tremi odstotki.

Tako je na današnji novinarski konferenci povedala v. d. direktorice Umarja Maja Bednaš. Kot je dodala, tako Umar za Slovenijo, ki je lani po prvi oceni statističnega urada zabeležila 4,5-odstotno realno rast bruto domačega proizvoda (BDP), za letos in prihodnje leto napoveduje postopno umirjanje rasti.

Na to vpliva negotovost v mednarodnem okolju, zlasti v Italiji zaradi javnofinančnih razmer, pa tudi v Nemčiji, ki je največja slovenska zunanjetrgovinska partnerica. "Ob precejšnjem umirjanju v mednarodnem okolju pa popravek za Slovenijo zveni majhen," je menila.

"Rast izvoza se bo umirjala hitreje od rasti domače potrošnje," je dejala. Za letos Umar napoveduje 2,2-odstotno rast izvoza, za prihodnje leto pa 1,9-odstotno.

Domačo potrošnjo, ki bo imela vedno večjo težo pri gospodarski rasti, bosta medtem podpirali še vedno visoka rast investicij (7,7 odstotka letos in sedem odstotkov v 2020) in nekoliko višja rast zasebne potrošnje (2,9 odstotka letos in 2,4 odstotka v 2020). Gospodarsko rast tako po njenih besedah poganja krepitev domače potrošnje, predvsem zasebne. Pričakujejo pa tudi precejšnjo rast investicij, zlasti v **gradbeništvu**. Nadaljevala se bo močna rast v zgradbe in objekte, stanovanjska gradnja se bo še okrepila, investicije v infrastrukturo tudi, rast pa bo nekoliko manjša pri vlaganjih v opremo in stroje. Zaposlenost se bo še naprej povečevala, a vse počasneje. Za letos je predvidena dveodstotna rast zaposlenosti, prihodnje leto enoodstotna. Počasnejšo rast zaposlenosti gre pripisati upadanju števila prebivalcev v starosti od 20 do 64 let, vse manjšemu številu brezposelnih in tudi bolj umirjeni rasti gospodarske aktivnosti.

"Pomanjkanje delavcev v tej starostni skupini se že kaže, saj se je delež podjetij, ki se sooča s to omejitvijo, zlasti lani močno povečal. To se je delno blažilo s prilivom tuje delovne sile, predvsem v **gradbeništvu** ter storitvenih in predelovalnih dejavnostih," je povedala. Zaradi demografskih gibanj se bo ta segment še krčil in na srednji rok bo ta dejavnik še naprej omejeval hitrejšo rast proizvodnje, če ne pride do priliva tuje delovne sile ali aktivacije sedaj neaktivnega dela prebivalstva, je dodala. Izvoz kljub upočasnitvi še vedno ohranja višje rasti kot uvoz oz. ohranja izvozno učinkovitost. "A bo tudi ta slabela zaradi večanja stroškov dela," je opozorila Bednaševa. Umar za letos v javnem sektorju napoveduje 5,3-odstotno nominalno rast plač, prihodnje leto 5,1-odstotno, v zasebnem sektorju pa petodstotno letos in 5,7-odstotno prihodnje leto. Rast plač bo za razliko od preteklih let ostala nad rastjo produktivnosti. Zaenkrat razkorak ni velik, če pa bi prišlo do večjega razhajanja, bi to vplivalo na poslabšanje

konkurenčnosti in bi negativno učinkovalo na celotno gospodarsko aktivnost. "Pri sprejemanju različnih odločitev je tako treba biti previden," je opozorila. Inflacija bo letos od predpostavljenih nižjih cenah nafte ostala podobna kot lani, Umar napoveduje 1,6-odstotno, nato pa se bo zmerno zvišala, in sicer v letu 2020 na 1,9 odstotka.

Med tveganji za uresničitev napovedi Umar navaja negativna tveganja v mednarodnem okolju, kot so brexit brez dogovora, ekonomske politike nekaterih držav EU in politične spremembe v EU, protekcionistični ukrepi ZDA, hitrejše zaostrovanje globalnih pogojev financiranja in hitrejše umirjanje gospodarske rasti na Kitajskem.

Dejavniki v domačem okolju pa na krajši rok nakazujejo predvsem na možnost nekoliko višje rasti zasebne potrošnje.

Rebalans letošnjega proračuna, ki ga je DZ potrdil v sredo, je temeljil na Umarjevi jesenski napovedi, ki je napovedovala višjo gospodarsko rast, a Bendaševa zato

ne vidi težav. "BDP, izražen v evrih, bo namreč kljub nižji gospodarski rasti vseeno za 267 milijonov evrov večji," je dejala, zato tveganj v tem segmentu ne vidijo.

V spomladanski napovedi Umar ni upošteval vladnih predlogov za izvedbo nekaterih reform. Ob napovedanih davčnih spremembah po njenih navedbah ocenjujejo, da bi lahko prišlo do višje rasti zasebne potrošnje.

"Pomembno pa je, da so ukrepi izpeljani fiskalno nevtralnno, da se ohrani vzdržnost javnih financ na srednji in dolgi rok," je izpostavila.

Predlogi na pokojninskem področju gredo po njenem v pravo smer. Zaradi demografskih sprememb je treba po njihovih ocenah kmalu, preden se pritiski okrepijo, kar naj bi se zgodilo med letoma 2020 in 2023, sprejeti določene prilagoditve za financiranje pokojninske blagajne na srednji in dolgi rok, "a ne nepremišljeno". Potrebne spremembe zaradi demografskih trendov čakajo tudi področje zdravstva in dolgotrajne oskrbe.

K. Št.

21. marec 2019 ob
11:00
Zadnji poseg: 21.
marec 2019 ob
13:53
MMC RTV SLO

Evropa dviguje obrvi nad sodelovanjem Italije pri gradnji Nove svilne poti

Italija vidi sodelovanje kot priložnost za naložbe in vstop na kitajski trg

Kitajski predsednik Ši Džinping začne turnejo po Evropi v Rimu, kjer bo podpisal dogovor o pridružitvi Italije k infrastrukturnemu projektu Nova svilna pot, nad čimer pa niso navdušeni vsi.

Pridružitve Italije k projektu kitajskega predsednika Ši Džinpinga je že sprožila neodobranje pri zahodnih zavetnicah Foto: Reuters

Nova svilna pot, ki je dobila ime po tisti starodavni svilni poti, bo imela enak pomen kot njena predhodnica – povezati Kitajsko z Evropo. Če bi Italija postala pridružitvena partnerica projekta, bi s tem pridobila nove naložbe in vstop na izredno zaprt kitajski trg na področju **gradbeništva**, pristaniške logistike, pomorskega prometa in telekomunikacij (5G).

Zaradi vedno večjega vpliva Kitajske na svetovnem trgu in skritih namer zunanjih naložb so zahodne zaveznice Italije v Evropski uniji in v ZDA zaskrbljene nad tem novim sodelovanjem. Med evropskimi državami vlada veliko nesoglasje glede velikega kitajskega projekta 'En pas, ena pot'.

Dolžniška past?

Kitajska v okviru **1.000** milijard dolarjev vrednega projekta financira gradnjo pomorskih, železniških in cestnih povezav v Aziji, Afriki in Evropi. Kritiki opozarjajo, da imajo koristi od tega predvsem kitajska podjetja, ranljive države pa se lahko ujamejo v "dolžniško past".

Italijanski premier **Guiseppe Conte** je zavrnil pomisleke in dejal, da ni nobenih tveganj. *"Italija hoče zmanjšati svoj trgovinski primanjkljaj in si obeta nove priložnosti za podjetja, specializirana za velike infrastrukturne projekte. Vse to: transparentno,"* trdi italijanski Conte.

Kitajski voditelj Ši Džinping prihaja na staro celino sredi nesoglasij med evropskimi državami glede kitajskega projekta En pas, ena pot. Foto: Reuters

Navdušenje brez dolgoročne vizije

Kot pa je v pogovoru za dopisnika RTV Slovenija **Janka Petrovca** dejal poznavalec italijansko-kitajskih odnosov z univerze Renmin v Pekingu **Francesco Sisci**, Italija ni uskladila obiska Ši Džinpinga s svojimi zavezniki. Prav tako se ne zaveda posledic vstopa velikih kitajskih koncernov na trg Italije, ki temelji na majhnih in srednje velikih podjetjih. Skeptičen je tudi glede izteka novih trgovskih poti v pristaniščih severa države.

"Odlično, če s Trstom pomagamo Sloveniji – odlično, če z Genova pomagamo severozahodu Italije. Toda 90 odstotkov države je iz projekta izvzete," meni Sisci, po katerem bi se nova svilna pot morala izteči na Siciliji, saj bi gradnja novih povezav okrepila jug države. Skrbi ga še, da trenutna italijanska vlada vstopa v dogovore s Kitajsko s kratkoročnim navdušenjem, a brez dolgoročne vizije, je še poročal Petrovec.

Ši po Italiji v Monako in Francijo

Ši petdnevno turnejo tako začel v Italiji, od koder bo odpotoval v Monako, turnejo pa sklenil v **Franciji**. V Evropo prihaja teden dni po tem, ko je Evropska unija objavila načrt v desetih točkah, ki predvideva bolj uravnotežene odnose s Pekingom, pri čemer poudarja, da je Kitajska tekmeč Unije in hkrati njen največji trgovinski partner.

Kitajski predsednik je pred odhodom v Evropo dejal, da Kitajska in Italija s sodelovanjem pri pobudi vstopata v novo dobo.

Kitajski predsednik prihaja v Evropo

Zbornica krepi reprezentativnost

Na Savinjsko-šaleški gospodarski zbornici ocenjujejo, da gredo v pravo smer – Letos poleg aktivnosti na petih področjih delovanja v ospredju še praznovanje dveh jubilejev

Tatjana Podgoršek

Šoštanj, 12. marca – »Gremo v smeri, za katero smo se dogovorili,« je bila ugotovitev predsednika upravnega odbora Savinjsko-šaleške gospodarske zbornice **Blaža Nardina** na seji ob pogledu na opravljeno delo zbornice v preteklem letu.

Tako Nardin kot direktor zbornice **mag. Franci Kotnik**, ki je podrobneje predstavil opravljene aktivnosti, sta izrazila zadovoljstvo, ker je zbornica lani poslovala pozitivno, saj se število njenih članov povečuje. Zadovoljstvo ne poraja njihovo število (105), bolj dejstvo, da zbornica krepi reprezentativnost. Člani zbornice namreč predstavljajo v strukturi gospodarstva regije Saša dve tretjini prihodkov, tri četrtine zaposlenih in štiri petine sredstev.

Sicer pa so na zbornici lani v

celoti uresničili zastavljen program, na nekaterih področjih so ga celo preseгли, pravi Kotnik. »Na lanskoletno delovanje je v veliki meri vplivalo sodelovanje v različnih projektih, zlasti v projektu SPOT, v katerem zbornica kot partner izvaja storitve informiranja in svetovanja za podjetnike ter potencialne podjetnike, povezuje institucije podpornega okolja v regiji, izvaja promocijo podjetništva, izobraževanja in usposabljanja, izmenjavo dobrih praks v Sloveniji ter tujini in odpiranje poslovnih priložnosti.«

Letošnji delovni program zbornice se bistveno ne razlikuje od lanskega. Se najprej ostajajo v ospredju aktivnosti, ki so jih začrtali na petih prednostnih področjih (članstvo, inovativna dejavnost, infrastruktura – težišče delovanja je hitra cesta 3. razvojne osi, kadri in razvoj podjetništva). Prav tako zbornica ostaja vključena v nekatere projekte, na obzorju so še novi. V ospredje pa letos poleg tega postavljajo še dva jubileja, in sicer 40-letnico gospodarskega povezovanja v regiji Saša in 20-letnico zbiranja in ocenjevanja predlogov za inovativne dejavnosti. Slovesnost načrtujejo konec maja oziroma na začetku junija.

Na seji upravnega odbora so udeleženci spregovorili še o shemi Mestne občine Velenje za štipendiranje deficitarnih poklicev ter se seznanili z aktivnostmi pri

izgradnji hitre ceste 3. razvojne osi. Pri tem so menili, da bi morala Direkcija RS za ceste »dati na mizo« časovnico aktivnosti.

Za tokratno sejo velja omeniti še novost sej upravnega odbora zbornice. Odslej naj bi namreč na začetku vsake seje 10 minut namenili predstavitvi perspektivnega zagonskega podjetja. Prvo je imelo to priložnost podjetje Amibit. Njegov direktor **Aleš Nastran** je povedal, da je podjetje specializirano za upravljanje energetskih naprav, za optimizacijo energetskih virov, zniževanje stroškov in vzpostavitev obratovalnega nadzora preko informacijskega sistema. Izdelali so svoj nadzorni sistem v oblaku, ki omogoča upravljanje naprave na različnih komunikacijskih ravneh.

Gostitelj udeležencev seje je bilo podjetje Turna iz Šoštanja, ki kot partner sodeluje s številnimi svetovnimi proizvajalci bele tehnike, avtomobilske, farmacevtske industrije ter **gradbeništva**. Po besedah direktorja **Vladimirja Pogača** zaposlujejo v Šoštanju 170 delavcev in imajo status invalidskega podjetja. Sicer pa Skupino Turna sestavljajo štiri hčerinska podjetja, ki so jih ustanovili zaradi zagotavljanja fleksibilnosti in potreb naročnikov. Skupina zaposluje blizu 300 delavcev, njeno poslanstvo pa je s kakovostnimi izdelki izboljšati kakovost bivanja s kreativnimi rešitvami.

S seje sveta upravnega odbora zbornice, na kateri so zelo dobro ocenili njeno delo v preteklem letu in sprejeli letošnji delovni program.

✉ Milan Gregorič ✉ Matic Štojs Lomovšek, STA/Daniel Novaković, Tamino Petelinšek

DRUGI TIR IN STROKA

Lani je bil v Državnem Svetu RS posvetna temo Interdisciplinarni problemi in predlogi pri **graditvi** dvotirne železniške proge Koper–Divača, o čemer je bil izdan zbornik, iz katerega povzemam na kratko nekaj pomembnih ugotovitev in sklepov.

O nastanku vladne trase ter njeni tehnični in ekonomski neprimernosti

Ve se, da je vladna trasa nesrečna dediščina dolgoletnih propadlih, jalovih dogovorov z Italijo o **graditvi** skupne nove proge iz širšega Tržaškega zaliva do Divače kot sestavnega dela 5. koridorja, s čimer smo si nakopali 12 km odvečnih predorov pod Tinjanskim hribom, 12 km ubežnih (servisnih) predorov za primer nesreče in dva viadukta v skupni dolžini 1,2 km, kar je traso podražilo za okrog 400 milijonov evrov. O tem lahko v zborniku preberemo tudi, da bi morali z enostranskim izstopom Italije iz posla izvesti revizijo projekta in izbrati cenejšo ter tehnično primernejšo varianto,

in to za dvotirno progo, ki bi jo bilo mogoče najti v korigiranem koridorju obstoječe proge Koper–Divača, kot so to storile alternativne variante in se s tem ognile nepotrebnemu in dragemu zavoju v Osapsko dolino. Vendar se je namesto tega »pojavi-la izjemno problematična odločitev o **graditvi** enotirne proge brez potrebne študije o možnostih dograditve kasnejšega drugega tira, in smo tako dobili hibrid dveh enotirnih prog, nove in stare« (Anton Gunde, univ. dipl. inž. gradb.). Pri tem je bilo izrečeno tudi opozorilo, »da bo na desetine kilometrov spremljajočih dostopnih cest povsem spremenilo tinjansko-vinjanski ter gabrovoško-osapski pejsaž« (Damir Josipovič, geograf, višji sodelavec Inštituta za na-

rodnostna vprašanja). Vendar nobeni od levih vlad po letu 2010 kljub pomislekom stroke, civilne družbe, DS, nekaterih domačih in evropskih organov idr. do izbrane trase ni prišlo na misel, da bi izvedle revizijo projekta, niti potem ne, ko so npr. pred zadnjimi volitvami vse koalicijske stranke, razen Cerarjeve, to obljubljale.

Kako je rasla cena

Prvotna uradno predstavljena vrednost vladnega projekta je bila 1,4 milijarde evrov, a ko so se kasneje pojavile v javnosti bistveno cenejše alternativne variante, tudi za dvotirne proge (okrog 800 do 900 milijonov evrov), so vladni predstavniki, zlasti tik pred zadnjimi volitvami, brez sleherne resne obrazložitve panično začeli zniževati vrednost vladnega projekta nekam na višino alternativnih variant. Vendar jim je Metod Dragonja spustil hladno prho, ko naj bi ob razgrnitvi dokumentacije pred komisijo za nadzor javnih financ ocenil, da vrednost 2. tira ne bo mogla biti manjša od 1,7 milijarde evrov. Dogodek, ki zbuja sum, da se je potem Dragonja umaknil iz T2DK, ker ni hotel biti del te nesrečne zgodbe. Ali pa je to moral storiti, ker je preveč povedal. Nazadnje pa nam je Bratuškova postregla spet z novo vrednostjo investicije v višini 1,194

Niti prejšnja niti sedanja vlada nista potrdili ekonomske upravičenosti **graditve** drugega tira.

milijarde evrov, pri čemer je potihoma in sramežljivo dodala pripombo, ki so jo za njo ponavljali tudi papagajski dnevni mediji, da je to »brez DDV«, verjetno zato, da bi bila vrednost videti malo nižja.

Nekaj resnih tehničnih, okoljevarstvenih in drugih pomislekov v zvezi z vladno traso

Naj kot prvo omenim, »da vladna trasa nima izdelanega investicijskega programa za dvotirno progno ... Pa da je vrednost slednje z 58 km vseh predorov ocenjena nič manj kot na 2,4 milijarde evrov ... Pa da projekt ne rešuje primerne povezave z Istro in s Trstom ... Pa da surovo posega v zavarovani habitat Natura 2000 doline Glinščice« (prof. dr. Jože Duhovnik). Tudi prof. dr. Bogdan Zgonc, nekdanji direktor Slovenskih žele-

znice, je že pred posvetom v DS dejal, da je **graditev** enotirne proge z nujnimi ubežnimi predori »absurd... in skregana z zdravo pametjo« (Dnevnik, 16. 9. 2017). Slišati je bilo tudi opozorila o nevarnosti **graditve** železniškega mostu v bližini nosilcev avtocestnega viadukta, pa o tem, da med nosilci viadukta ni prostora za dvotirno progno in bi bila zato potrebna dva železniška mostova, kar je nesmisel, ter da umestitev drugega tira tako in tako zahteva pripravo povsem nove dokumentacije, kar pomeni vračanje postopka na začetek, kot bi se to zgodilo pri morebitnem izboru nove, primernejše variante. Slišali smo tudi očitek, da je vlada svoj povsem zastarel projekt »podtaknila DZ v sprejetje s pomanjkljivimi obrazložitvami, ga enostransko prikazovala v vseh razpravah, navajala netočne in-

formacije ter s tem zavedla poslance in kasneje tudi volivce ... Zato tudi ne želi ali ni sposobna kategorično in prepričljivo zavrniti alternativnih variant kot neprimernih ali neizvedljivih«. (Peter Černigoj, univ. dipl. inž. gradb.) To pomeni, da je treba postopek primerjave in izbire variant ponoviti ob upoštevanju številnih novih pomembnih in odločujočih okoliščin. Tudi Evropsko računsko sodišče naj bi v sporočilu za javnost (Luxembourg, 11. 11. 2018) ugotovilo, »da alternativne variante trase niso nikoli bile obravnavane skladno z veljavnimi predpisi in dobro prakso bank ter investorjev v svetu«. Inženirska združenja (Inženirska akademija Slovenije, **Inženirska zbornica Slovenije** in Slovenska inženirska zveza) so zavzela stališče, »da je inženirska stroka soglasna, da moramo graditi dvotirno progno ... ter da se problematičen in ekološko sporen odsek stare proge prek občutljivega vodnega zaledja Rižane dokončno ukine«. Med ugotovitvami posveta Inženirskega združenja pa zasledimo tudi predlog, »naj vlada odloži načrtovano **graditev** dostopnih cest in s tem prepreči nepotrebno uničevanje narave na zavarovanih območjih, tvegane posege v prostor in nezakonito trošenje javnih financ«. Naj še dodam, naj bi Loyola de Palacio, koordinatorka EU za slovenske prometne projekte, v svojem poročilu organom EU izrazila zaskrbljenost, ker naj bi šlo pri vladnem projektu za velik finančni zalogaj v višini nekaj milijard evrov, pa tudi zaradi tega, ker projekt spričo določenih okoliščin ne dopušča predpisane komercialne hitrosti. Predsednik DS Alojz Kovšča pa je ob koncu posveta dejal, »da obžaluje, da do takšnega posveta ni prišlo že pred odločitvijo o **graditvi** drugega tira, ker bi bila tako odločitev lažja in lahko tudi boljša«.

Nekaj sklepov

Ob tej plohi strokovnih kritik še nisem zasledil, da bi vlada ali pa njeni »uradni izbrani civilni nadzorniki« projekta predstavili javnosti svoje morebitne veljavne protiargumente. Če jih imajo, pa jih ne nameravajo predstaviti, je taka drža najmanj naduta in žaljiva do javnosti. Če pa jih nimajo in se tudi sami zavedajo neprimernosti izbrane trase, je zadnji trenutek, da vlada ustavi postopke **graditve** in izvede revizijo projekta, kot so to njene koalicijske stranke, razen Cerarjeve, obljubljale pred volitvami. Lahko da bi to vlado stalo njenega političnega preživetja, vendar bi s tem obvarovala Slovenijo pred hudo in drago napako in tako rešila svojo čast. V nasprotnem primeru pa bodo hude posledice njene odločitve občutili in plačevali še prihodnji rodovi, sama pa bo šla v zgodovino kot neodgovorna in opravilno nesposobna oblast. **D**

Tudi na posvetu v Državnem svetu RS je bilo izrečenih veliko kritik na račun drugega tira.

Damijan Toplak

MOŠKANJCI

Od prevoza betona do 90 zaposlenih

Podjetje Žiher se vse bolj usmerja v proizvodnjo in prodajo nizkoenergijskih montažnih hiš

Na nedavno končanem sejmu Dom v Ljubljani, sejmu za gradnjo in prenovo doma, je bilo med razstavljavci težko prezreti podjetje Žiher iz Moškanjcev v občini Gorišnica. To družinsko podjetje, ki ga je pred 36 leti - sprva kot prevoznik betona - ustanovil **Alojz Žiher**, je zelo dejavno v **gradbeništvu**, in sicer na področju gradnje skoraj ničenergijskih hiš, pri prodaji in vgradnji parketov in vinilnih talnih oblog, imajo tudi dve betonarni v Ormožu ter v Vidmu pri Ptuju, je povedala **Natalija Klauzner**, vodja prodaje pri podjetju Žiher. Sicer pa velja poudariti, da so sami proizvajalci montažnih hiš, njihova proizvodna hala v Ormožu meri 1750 kvadratnih metrov.

Tudi pomemben delež prihodkov med njihovimi dejavnostmi (projektiranje, prodaja in distribucija goriv, vulkanizirstvo ...) ustvarjajo s prodajo in gradnjo hiš, poudarja Klauznerjeva. Skupaj zaposlujejo okrog 90 ljudi in letno ustvarijo devet mi-

lijonov evrov prodajnih prihodkov, vsa leta pa poslujejo tudi z dobičkom. "Največji delež prodaje hiš dosegamo v Sloveniji, pri

čemur nobena od regij prodajno ne izstopa. Preostalo prodamo na tuje trge, predvsem v Avstrijo," je pojasnila vodja prodaje.

In po čem se njihove montažne hiše razlikujejo od drugih? "Naše montažne hiše odlikuje natančnost izdelave v lastni proizvodni hali z najnovejšo tehnologijo, visokokakovostni vgrajeni materiali, strokovno svetovanje zaposlenih z večletnimi izkušnjami ter individualni pristop. Prednost za kupce je garancija na enem mestu, odlična energetska učinkovitost, hitrost gradnje in bivalno udobje ter odlična potresna in požarna varnost montažnih hiš," pove sogovornica, ki priznava, da imajo vsi v (slovenskem) **gradbeništvu** težave s pomanjkanjem delovne sile, saj primanjkuje profilov kadra, ki ga potrebujejo. Doda, da težave s pomanjkanjem delovne sile rešujejo tako, da manjši delež delovne sile zaposlujejo iz tujine in jih za delo plačujejo enako kot slovenske delavce.

Natalija Klauzner,
vodja prodaje v podjetju Žiher
Foto: Damijan Toplak

SLOVENSKA BISTRICA

Med najboljšimi projektanti na svetu

Listino občine sta prejela Viktor Markelj in Marjan Pipenbaher

Tomaž Ajd

O bčina Slovenska Bistrica je ob prazniku podelila listini za leto 2018. Prejela sta jo dr. Viktor Markelj in Marjan Pipenbaher za izjemne dosežke pri projektiranju mostov in drugih zahtevnih inženirskih objektov v Sloveniji in tujini.

Most svetovni rekorder

Viktor Markelj deluje na področju gradbenega konstruiranja, predvsem načrtovanja mostov. Osnovno šolo je končal v rodni Slovenski Bistrici, gimnazijo in gradbeno fakulteto pa v Mariboru. V osemdesetih letih se je kalil v Gradisovem projektivnem biroju, leta 1990 pa kot partner ustanovil Inženirski biro Ponting, kjer je projektant in direktor. Z inovativnim, raziskovalnim in širokim kulturnim pristopom je dvignil načrtovanje na nivo, ki ga v tujini imenujejo structuralart – umetnost konstruiranja. To potrjujejo tudi mnogi zmagi na mednarodnih natečajih za idejne rešitve mostov in zgrajeni objekti na Hrvaškem, v Srbiji, Albaniji, Irskem, na Poljskem in celo v Maleziji, največ jih je seveda v Sloveniji. Pri tem je treba omeniti najdaljši slovenski most čez Muro, dolžine 833 metrov, Puhov most na Ptujcu z razponi po 100 metrov in večje viadukte na slovenskih avtocestah. Tudi pešmostovi so nagrajeni, denimo Studenška brv v Mariboru in pešmost v Škocjanskih

Priznanja so dobili

Na slavnostni akademiji v Bistriškem gradu so podelili tudi tri priznanja občine Slovenska Bistrica. Prejeli so jih Smučarsko skakalni klub Šmartno na Pohorju (za uspešno delo, vzgajanje mladih kadrov skakalcev in 40 let delovanja), Milan Mom s Pokoš (za dolgoletno in prizadevano delo v krajevni skupnosti ter na drugih področjih življenja in dela v kraju) in Zdenka Bizjak s Črešnjevca (za dolgoletno aktivno delovanje na kulturnem področju in delo v krajevni skupnosti).

jamah sta dobila prestižne nagrade Footbridge Award.

Projektant Markelj je gotovo najbolj prepoznaven po leta 2012 zgrajenem mostu Ada v Beogradu, ki je s svojimi dimenzijami, razponom 376 metrov, širino 45 metrov in pylonom višine 200 metrov svetovni rekorder v svoji kategoriji. Most, ki je postal beograjska ikona, je bil prikazan tudi na Discovery Channelu v seriji Ekstremno inženirstvo. Zadnje zanimive gradnje so viseči most Penang v Maleziji in zelo odmevni dvižni most na Poljskem v Gdansk. Trenutno se ukvarja z načrti za 3,5-kilometrski most čez Donavo v Beogradu.

Za svoje delo je prejel številne nagrade - Inženirske zbornice Slovenije, Inženjerske komore Srbije, Društva arhitektov Beograd, dvakrat svetovno nagrado Footbridge Award, nagrado World Engineering Forum, priznanje za najboljšo arhitekturo župana mesta Gdansk ter nagrado Ministra za investicije in razvoj Republike Poljske. Je tudi avtor več kot 150 člankov in avtor patenta za inovativen način gradnje, ki je omogočil izgradnjo megamostu v Beogradu in je sestavni del raziskav v njegovi doktorski disertaciji z na-

slovom Inovativne metode pri gradnji mostov po tehnologiji postopnega narivanja.

Ob strokovnem in raziskovalnem udejstvovanju je aktiven tudi na vzgojno-izobraževalnem področju ne le v biroju, ampak tudi na Univerzi v Mariboru, kjer je predavatelj za področje mostov. Za strokovno in pedagoško delo je prejel tudi zlato plaketo univerze. Vse to priča,

"Imava dober poklic, poklic, s katerim lahko ustvarjava, uresničujeva zamisli"

da je dr. Viktor Markelj res v veliki meri ponesel ime domačega kraja Slovenska Bistrica in Slovenije v svet. "Če pogledam nazaj, lahko rečem, da sem imel srečo v življenju. Vedno se nam ne izide vse po načrtih. Zato je treba izkoristiti priložnosti, ki se nam pokažejo," je dejal ob prejemu občinske listine.

Od leve: Milan Mom, Zdenka Bizjak, Marjan Pipenbaher, Ivan Žagar, Viktor Markelj in Rado Vaner, predsednik SSK Šmartno na Pohorju Foto: Aleš Kolar

Hrvaškem v skupni dolžni preko 2400 metrov. Vse navedene mostove odlikujejo inovativne, visoko tehnološke in avtorsko zaščitene tehnične rešitve.

S svojimi več kot 200 projekti mostov, viaduktov in drugih inženirskih objektov je dokazal, da mostovi še zdaleč niso samo inženirska stvaritev, pač pa tudi strukturalna umetnost, zato je zanj izredno pomembno, kako so umeščeni v prostor in kako posežejo v naravno okolje. Je avtor več kot 150 strokovnih in znanstvenih člankov ter član najpomembnejših domačih in mednarodnih strokovnih združenj, tudi izredni član Inženirske akademije Slovenije. Za svoje strokovno in pedagoško delo je dobil tudi več domačih in tujih priznanj, med njimi evropsko nagrado za jeklene konstrukcije za Most za pešce in kolesarje preko reke Drave na Ptuj, nagrado izraelskega združenja gradbenih inženirjev za izjemne dosežke na področju izvedbe mostov za projekt največjega izraelskega železniškega mostu na hitri železniški progi Tel Aviv-Jeruzalem, nagradi Inženirske zbornice Slovenije za izjemne oziroma večkratne izjemne inženirske dosežke.

Univerza v Mariboru mu je kot vabljenemu predavatelju na fakulteti za gradbeništvo, prometno inženirstvo in arhitekturo podelila zlato plaketo za izjemne dosežke na področju projektiranja gradbenih konstrukcij in kakovostno delo na pedagoškem področju. Konec leta 2018 pa je prejel Puhovo nagrado za izjemne dosežke na področju znanstvenoraziskovalne in razvojne dejavnosti. "Z Markljem imava dober poklic, poklic, s katerim lahko ustvarjava. Misel, ki nastane v glavi, gre preko roke, preko svinčnika na papir in se na koncu materializira v naravi. To je posebno zadovoljstvo," pravi Pipenbaher.

Strukturalna umetnost

Marjan Pipenbaher je soustanovitelj, direktor in pooblaščen projektant v projektantskem podjetju Ponting inženirski biro ter ustanovitelj in direktor specializiranega projektantsko-razvojnega biroja Pipenbaher Consulting Engineers. Slovenski javnosti je poznan predvsem kot projektant najznamenitejšega slovenskega viadukta Črni Kal. S svojimi zasnovami in projekti mostov je v zadnjih letih sodeloval in zmagal na številnih mednarodnih in domačih natečajih ter med drugim projektiral dva mostova Nissibi in Komurhan s poševnimi zategami in glavnim razponom 400 metrov preko reke Evfrat v Turčiji, največji železniški most dolžine 975 metrov na hitri železniški progi Tel Aviv-Jeruzalem v Izraelu, potresno izolirani viadukt dolžine 600 metrov Viaduc Sur Oued Menar v Alžiriji, most z glavnim razponom 450 metrov in dolžine preko 1300 metrov preko ožine Verige v Bokokotorskem zalivu, most Millennium preko reke Morače v Podgorici in most, ki bo med največjimi in tehnološko-izvedbeno najzahtevnejšimi v Evropi, imel bo šest pilonov. To je most na polotok Pelješac na

21.3.2019 11:50

Tudi manjša podjetja se morajo na morebitno krizo pripraviti

Ljubljana, 21. marca (STA) - Tudi majhna in srednje velika podjetja se morajo na morebitno gospodarsko krizo pripraviti, in sicer tako z vidika virov financiranja, spremljanja ključnih strank in razpršitve tveganj kot vlaganja v zaposlene, so ugotavljali na današnjem dogodku družb PwC Slovenija in KD Skladi v Ljubljani.

Medtem ko je bilo poslovanje v zadnjih letih razmeroma mirno, se v zadnjem času negotovost in tveganja, med drugim ob brexitu in upočasnitvi na Kitajskem, povečujejo, kar lahko vodi do precejšnjih sprememb v tekočem poslovanju, je opozoril Primož Rozman iz svetovalne družbe PwC Slovenija. "Majhna in srednje velika podjetja so v razmeroma dobri kondiciji, se bodo morala pa osredotočiti na prihodnost - in biti pripravljena disciplinovan maraton zamenjati za tek čez ovire," je poudarila Sonja Savič iz PwC Slovenija.

Da bi podjetja uspešno prestala krizo, morajo spremljati stanje in identificirati morebitne nevarnosti ter prilagoditi poslovanje. Pomembno je zagotoviti ustrezno likvidnost, med drugim z ustreznim načrtovanjem prihodkov in učinkovitim upravljanjem obratnega kapitala, in imeti pripravljen scenarij za primer velike spremembe, kot je na primer, da izgubi glavnega kupca. Krčenje stroškov kar počez ni primerno, ampak je treba upoštevati, kateri deli ustvarjajo dodano vrednost. V tej luči je pomembno tudi vlaganje v ključne ljudi, je naštel Rozman.

Nekatera podjetja, ki delujejo na mednarodnih trgih in so sodelovala na dogodku, gospodarskega ohlajanja trenutno še ne čutijo. Vsa so poudarila, da je pomembno imeti pripravljenih več scenarijev, tudi za primer krize, ter nujnost vlaganja v razvoj in zaposlene.

Direktor družbe Lumar IG, ki med drugim izdeluje montažne pasivne hiše, Marko Lukič je povedal, da imajo naročil na leto in pol ter da so morali zaradi polnih zmogljivosti nekatera odpovedati. "Res pa delujemo v **gradbeništvu**, kjer so cikli daljši. Zadnji pademo v krizo in tudi zadnji iz nje izidemo," je dejal. Lukič je glede ravnanja v času krize je povedal, da so v zadnjo krizo vstopili nezadovoljni in s široko razpršenostjo kupcev, z izdelkom - pasivno hišo, ki je drugi še niso proizvajali - pa so lahko povečevali tržni delež. Sedanja rast podjetja v višini 20 do 25 odstotkov je previsoka, se zaveda Lukič, zato bodo ta čas izkoristili za nadgraditev znanja in usmerjanje v nove rešitve, kot so npr. večetažni montažni objekti.

Direktorica podjetja Vivapen, ki izdeluje pisala, Petra Melanšek je povedala, da je bil zanje pomemben vstop na kitajski trg, kjer so po njenih besedah začeli več pozornosti namenjati kakovosti izdelka, ne le ceni. Pomembno za družbo je bil tudi dogovor z enim od pomembnih kupcev, da bodo sodelovali tudi pri razvoju izdelkov, ne zanje le proizvajali. Poudarila je pomen vlaganj, med drugim v avtomatizacijo proizvodnje ter v razvoj zaposlenih.

Pomočnik direktorja družbe Elaphe, ki razvija električni pogon v samem kolesu vozila, Stanko Ciglarič je povedal, da na Kitajskem, ki je njihov glavni trg, zaenkrat ne zaznavajo padca, prej nasprotno - po njegovem mnenju je povpraševanje veliko predvsem ob sedanji kampanji za čistejše okolje in spodbujanje električnih vozil - opažajo pa, da so nekoliko previdnejši investitorji. Glede morebitne krize je poudaril, da mora imeti podjetje poleg osrednjega načrta tudi plan b ali celo c.

Izvršna direktorica Združenja Manager Saša Mrak je ocenila, da so podjetja sedaj bolj pripravljena, kot pred zadnjo krizo. Pomembno je, je poudarila, da podjetja na eni strani skrbijo za svoj razvoj, vlagajo v proizvodnjo, v razvoj novih izdelkov in širitev na nove trge, na drugi pa tudi vlagajo v razvoj zaposlenih.

Svetovalec pri PwC Slovenija Jan Borko je dejal, da ni dobro, da podjetje v trenutku, ko nastopi kriza, najprej na veliko odpušča in preneha vlagati v razvoj. "Treba je ohraniti mirno glavo in biti osredotočen na prihodnost," je povedal. Odpuščanje je eden zadnjih ukrepov, ključno je prilagoditi ekonomiko, je dodal. Slovenska podjetja lahko po njegovih besedah sicer v globalni konkurenci razliko naredijo z vlaganji v zaposlene in v inovacije.

21. 3. 2019

Predstavitev projekta Divača-Koper javnosti

Na pobudo ministrice za infrastrukturo Alenke Bratušek je Odbor za infrastrukturo Državnega zbora pripravil javno predstavitev projekta Divača-Koper s pojasnili o izbrani trasi, o predvidenih stroških investicije, dvotirnosti nove proge in drugih dvomih o tej pomembni investiciji.

Foto: Peršolja/DZ RS

veliki in pomembni investiciji je v javnosti še več, tudi zaradi neprimerne komunikiranja preteklih vlad.

Zato je **Alenka Bratušek** že kot kandidatka za ministrico za infrastrukturo napovedala, da bodo pod njenim vodstvom ministrstva stvari drugačne: »Podatki bodo javni, stvari ne bomo skrivali, saj je treba in znamo pojasniti vse dileme, ki se ob tem pomembnem infrastrukturnem projektu pojavljajo.«

Javna predstavitev projekta Divača-Koper, ki poteka v državnem zboru, je del teh prizadevanj ministrice. Na njeno pobudo je predstavitev pripravil parlamentarni Odbor za infrastrukturo.

V pol leta že dosegli pomembne premike

Čeprav je bilo v javnosti še pred junijskimi državnozbornimi volitvami velikokrat rečeno, da je že vse pripravljeno za **graditev** nove železniške proge med Divačo in Koprom, se je izkazalo, da to žal ne drži. Za začetek del je bilo treba v pol leta, odkar ministrstvo za infrastrukturo vodi nova ekipa, urediti in sprejeti veliko zadev, tudi najbolj osnovnih.

»Prenesli smo investitorstvo na podjetje 2TDK, kot je predvideno po zakonu o **graditvi** in upravljanju tira Divača-Koper. Ob tem smo z mize dali tudi neupravičen aneks za 2,5 milijona evrov. Pripravili smo investicijski program (dokumenti, ki osnova za pridobivanje sredstev za financiranje projekta), ki ga je vlada kot skupščina podjetja 2TDK sprejela v januarju 2019.

Največji dvom pri projektu Divača-Koper je bil še nedavno, ali ga bomo sploh začeli graditi. Zdaj, 22 let, odkar je padla odločitev za **graditev** te nove proge, dvoma ni več. Na trasi dela potekajo, začela so se z arheološkimi izkopavanji, na delu pa so tudi že pripravljavci dostopnih cest, ki so potrebne za to, da bodo delovni stroji lahko prepeljani na traso nove železniške povezave in se bo začela tudi **graditev** tunelov in vidatukov.

Vprašanj in dvomov o tej

Začela so se tudi dela na trasi, od arheoloških izkopavanja do pripravljanih del za **graditev** dostopnih cest. S podzakonskimi akti smo zagotovili tudi vse vire, potrebne za poplačilo tega projekta,« je ministrica Bratušek na kratko predstavila rezultate dela na tem projektu od prevzema mandata.

Ministrica je opozorila, da vsak, ki pravi, da se je od referendumu do danes projekt podražil za 400 milijonov evrov, zavaja. »Prejšnja vlada je govorila o projektu v stalnih cenah in navajala znesek 879 milijonov evrov. Zakaj so se tako odločili, ne vem. Prav je, da predstavimo, koliko denarja bo treba za ta projekt zagotoviti, in torej govorimo o vrednosti investicije v tekočih cenah. Zato že vse od potrditve investicijskega programa govorimo o znesku **1.194 milijonov evrov**, kar pa ne pomeni podražitve. Treba je primerjati primerljivo,« je opozorila.

Bratušek je povedala je tudi, da se na ministrstvu trudimo **predvidene stroške projekta še znižati**. »Želim jasno povedati, da nikakor še nismo končali z iskanjem rezerv oziroma prihrankov. Predvidevam, da bom do poletja že imela konkretne podatke, kje bomo lahko prihranili, in ko bomo imeli rešitve, jih bomo tudi predstavili, podkrepjene s številkami.«

Proga Divača-Koper sprva enotirna, nato dvotirna

Ministrica je zavrnila tudi navedbe, da bo nova proga enotirna. »V tem trenutku imamo gradbeno dovoljenje za enotirno progo, vlada pa je že v prejšnji sestavi sprejela sklep, da ta proga ne bo ostala enotirna, ampak bo dvotirna. Na ministrstvu smo že začeli pripravljati dokumente, da bi tudi dejansko lahko začeli s postopki za gradnjo druge proge novega tira Divača-Koper. ... Tudi servisne cevi smo razširili v prave tunele, da bi po njih potekal drugi tir, kar tudi pomeni, da bo velik del te druge proge že zgrajen.«

Ministrica Bratušek se je dotaknila tudi trditev, da bi morali izbrati drugo traso za novo progo, kar so kasneje na predstavitvi argumentirano zavrnilo tudi projektanti. »Trasa je bila izbrana kot najboljša izmed 17 možnih potekov nove proge. Državni prostorski načrt za to progo pa je bil sprejet že leta 2005, torej 14 let nazaj, gradbeno dovoljenje za to traso pa smo dobili šele leta 2016 – tudi zato je zdaj, ko končno imamo gradbeno dovoljenje, neprimerno govoriti, da bi traso spremenili, če želimo progo dobiti v doglednem času,« je pojasnila.

Urejeno financiranje projekta, ki ga bodo v celoti poplačali prevozniki tovora

Ministrica Alenka Bratušek je na predstavitvi povzela tudi neuradno informacijo, ki so jo razširili mediji, da naj bi Evropska investicijska banka (EIB) sodelovala pri financiranju proge Divača-Koper. »Če to drži, je finančna konstrukcija takorekoč zaprta,« je povedala.

Država je za izvajanje projekta ustanovila podjetje 2TDK in mu za **graditev** in upravljanje proge dala koncesijo, po preteku katere bo zgrajena infrastruktura postala last države. »V času trajanja koncesije **se bo projekt poplačal sam**, plačali pa ga bodo uporabniki infrastrukture, to so prevozniki tovora na cestah, železnicah in skozi Luko Koper. Vlada je potrdila vse tri namenske vire za financiranje projekta: pribitek k cestnini, takso na pretovor v koprskem pristanišču, in povečanje uporabnine za železnice.«

Alenka Bratušek, ki je pred vodenjem vlade in ministrstva od leta 2005 do leta 2011 bila direktorica direktorata za proračun na ministrstvu za finance, je na javni predstavitvi spregovorila tudi o nadaljnjem delu, ki ministrstvo še čaka poleg optimizacije stroškov projekta. »Pripravljamo

poroštvni zakon, da bi s tem zagotovili podjetju 2TDK bistveno cenejše najemanje posojil. 2TDK je podjetje v 100-odstotni lasti države in njegovo zadolževanje vpliva na obseg zadolženosti države. Zato bi bilo skrajno nesmiselno 2TDK pustiti brez poroštvnega zakona. Z ali brez porošstva se za bilanco države nič ne spremeni, s poroštvom pa bi 2TDK lahko najemal cenejša posojila in bi tako prihranili več milijonov evrov.«

Umar napoved letošnje rasti BDP znižal na 3,4 odstotka

21.03.2019 16:18

Ljubljana, 21. marca (STA) - Urad RS za makroekonomske analize in razvoj (Umar) je znižal napoved gospodarske rasti. Sloveniji za letos po novem napoveduje 3,4-odstotno rast BDP, potem ko je v jesenski napovedi pričakoval 3,7-odstotno rast. Napoved za 2020 je znižal s 3,4 na 3,1 odstotka. Leta 2021 naj bi bila rast nekaj pod tremi odstotki.

Tako je na današnji novinarski konferenci povedala v. d. direktorice Umarja Maja Bednaš. Kot je dodala, tako Umar za Slovenijo, ki je lani po prvi oceni statističnega urada zabeležila 4,5-odstotno realno rast bruto domačega proizvoda (BDP), za letos in prihodnje leto napoveduje postopno umirjanje rasti.

Na to vpliva negotovost v mednarodnem okolju, zlasti v Italiji zaradi javnofinančnih razmer, pa tudi v Nemčiji, ki je največja slovenska zunanjetrgovinska partnerica. "Ob precejšnjem umirjanju v mednarodnem okolju pa popravek za Slovenijo zveni majhen," je menila.

"Rast izvoza se bo umirjala hitreje od rasti domače potrošnje," je dejala. Za letos Umar napoveduje 2,2-odstotno rast izvoza, za prihodnje leto pa 1,9-odstotno. Domačo potrošnjo, ki bo imela vedno večjo težo pri gospodarski rasti, bosta medtem podpirali še vedno visoka rast investicij (7,7 odstotka letos in sedem odstotkov v 2020) in nekoliko višja rast zasebne potrošnje (2,9 odstotka letos in 2,4 odstotka v 2020).

Gospodarsko rast tako po njenih besedah poganja krepitev domače potrošnje, predvsem zasebne. Pričakujejo pa tudi precejšnjo rast investicij, zlasti v **gradbeništvu**. Nadaljevala se bo močna rast v zgradbe in objekte, stanovanjska gradnja se bo še okrepila, investicije v infrastrukturo tudi, rast pa bo nekoliko manjša pri vlaganjih v opremo in stroje.

Zaposlenost se bo še naprej povečevala, a vse počasneje. Za letos je predvidena dveodstotna rast zaposlenosti, prihodnje leto enoodstotna. Počasnejšo rast zaposlenosti gre pripisati upadanju števila prebivalcev v starosti od 20 do 64 let, vse manjšemu številu brezposelnih in tudi bolj umirjeni rasti gospodarske aktivnosti.

"Pomanjkanje delavcev v tej starostni skupini se že kaže, saj se je delež podjetij, ki se sooča s to omejitvijo, zlasti lani močno povečal. To se je delno blažilo s prilivom tuje delovne sile, predvsem v **gradbeništvu** ter storitvenih in predelovalnih dejavnostih," je povedala. Zaradi demografskih gibanj se bo ta segment še krčil in na srednji rok bo ta dejavnik še naprej omejeval hitrejšo rast proizvodnje, če ne pride do priliva tuje delovne sile ali aktivacije sedaj neaktivnega dela prebivalstva, je dodala.

Izvoz kljub upočasnitvi še vedno ohranja višje rasti kot uvoz oz. ohranja izvozno učinkovitost. "A bo tudi ta slabela zaradi večanja stroškov dela," je opozorila Bednaševa. Umar za letos v javnem sektorju napoveduje 5,3-odstotno nominalno rast plač, prihodnje leto 5,1-odstotno, v zasebnem sektorju pa petodstotno letos in 5,7-odstotno prihodnje leto.

Rast plač bo za razliko od preteklih let ostala nad rastjo produktivnosti. Zaenkrat razkorak ni velik, če pa bi prišlo do večjega razhajanja, bi to vplivalo na poslabšanje konkurenčnosti in bi negativno učinkovalo na celotno gospodarsko aktivnost. "Pri sprejemanju različnih odločitev je tako treba biti previden," je opozorila.

Inflacija bo letos od predpostavljenih nižjih cenah nafte ostala podobna kot lani, Umar napoveduje 1,6-odstotno, nato pa se bo zmerno zvišala, in sicer v letu 2020 na 1,9 odstotka.

Med tveganji za uresničitev napovedi Umar navaja negativna tveganja v mednarodnem okolju, kot so brexit brez dogovora, ekonomske politike nekaterih držav EU in politične spremembe v EU, protekcionistični ukrepi ZDA, hitrejša zaostrovanje globalnih pogojev financiranja in hitrejša umirjanje gospodarske rasti na Kitajskem. Dejavniki v domačem okolju pa na krajši rok nakazujejo predvsem na možnost nekoliko višje rasti zasebne potrošnje.

Rebalans letošnjega proračuna, ki ga je DZ potrdil v sredo, je temeljil na Umarjevi jesenski napovedi, ki je napovedovala višjo gospodarsko rast, a Bendaševa zato ne vidi težav. "BDP, izražen v evrih, bo namreč kljub nižji gospodarski rasti vseeno za 267 milijonov evrov večji," je dejala, zato tveganj v tem segmentu ne vidijo.

V spomladanski napovedi Umar ni upošteval vladnih predlogov za izvedbo nekaterih reform. Ob napovedanih davčnih spremembah po njenih navedbah ocenjujejo, da bi lahko prišlo do višje rasti zasebne potrošnje. "Pomembno pa je, da so ukrepi izpeljani fiskalno nevtralno, da se ohrani vzdržnost javnih financ na srednji in dolgi rok," je izpostavila.

Predlogi na pokojninskem področju gredo po njenem v pravo smer. Zaradi demografskih sprememb je treba po njihovih ocenah kmalu, preden se pritiski okrepijo, kar naj bi se zgodilo med letoma 2020 in 2023, sprejeti določene prilagoditve za financiranje pokojninske blagajne na srednji in dolgi rok, "a ne nepremišljeno". Potrebne spremembe zaradi demografskih trendov čakajo tudi področje zdravstva in dolgotrajne oskrbe.

26. seja predsedstva SOS o sodelovanju med državo in občinami na področju urejanja prostora

Spletno mesto SOS uporablja piškotke ter Google Analytics za zagotavljanje uporabniške izkušnje - [več o piškotkih](#).

Skrj

Skupnost občin Slovenije je 21.3.2019 sklicala 26. sejo Predsedstva Skupnosti občin Slovenije, ki je bila posvečena predlogu SOS za sodelovanje med državnimi organi in občinami pri izboljšanju sistema urejanja prostora, vzpostavitvi prostorskih podatkov ter finančnih ukrepov zemljiške politike.

Skupnost občin Slovenije je v začetku meseca februarja na predsednika Vlade RS naslovila pobudo za vzpostavitev posebnega državno-občinskega projekta, katerega cilj je izboljšanje razmer na področju urejanja prostora in **graditve** objektov, izvajanja zemljiške politike, odmere dajatev na nepremičnine, vključno z bodočim **davkom na nepremičnine** ter zagotavljanjem podatkov za te aktivnosti. Problematika zadeva več državnih resorjev, hkrati pa je neposredno vezana na delovanje občin, zato je po mnenju Skupnosti občin Slovenije nujna kvalitetna horizontalna in vertikalna sistemska koordinacija tega področja.

Predstavitve predloga projekta je opravil Leon Kobetič, član Projektnega sveta za prenovo sistema obdavčitve nepremičnin, neodvisen strokovnjak v skupini (problematika usklajene priprave prostorskih podatkov po novih sistemskih predpisih).

Predstavitve je obravnavala podatke za izvajanje reform urejanja prostora ter vrednotenja in obdavčenja nepremičnin s posebnim poudarkom na občinskih podatkih. Občine bi morale zagotoviti podatke o namenski rabi zemljišč, podatke o prostorskih aktih, podatke o razvojnih stopnjah nepozidanih stavbnih zemljišč ter podatke o zemljiščih, ki so po dejanski rabi javne občinske ceste in **evidenco stavbnih zemljišč** kot temeljna nepremičninska evidenca v pristojnosti občin. Težava je v tem, da projekti vzpostavitve občinskih prostorskih podatkov niso ustrezno vertikalno in horizontalno koordinirani, zanje niso zagotovljena sredstva in kadri za izvedbo projektov na lokalnem nivoju.

Ugotovljeno je bilo, da je priprava občinskih podatkov težavna zaradi zagotavljanja kadrov, sredstev in organizacije projektov. Ugotovljeno je bilo tudi, da projekti priprave podatkov niso ustrezno vertikalno (država, občine) in horizontalno (medresorsko, medobčinsko) koordinirani, kar se izkazuje tudi pri terminskih planih izvedbe projektov. Posebej je bil primeroma izpostavljen projekt »dejanske rabe občinskih cest« v odnosu do povezanih projektov izboljšave zemljiškega katastra, masovnega zajema poseljenih zemljišč in množičnega vrednotenja nepremičnin.

Tako je Skupnost občin Slovenije predlagala poseben državno-občinski projekt za učinkovitejše sodelovanje med državnimi organi in občinami pri povezavi sistema vrednotenja nepremičnin z urejanjem prostora in za zagotovitev podatkov za izvajanje sistema. Projekt bi imel naslednje cilje:

1. Usposabljanje občin za izvajanje novih nalog priprave podatkov za potrebe izvajanja novih zakonov;
2. Učinkovitejša in cenejša vzpostavitev in vzdrževanje občinskih prostorskih zbirk podatkov;
3. Izvedba javnih razgrnitev podatkov oziroma ustrežnejše in kvalitetnejše obveščanje javnosti neposredno na lokalnem nivoju;
3. Vsebinska in pravna stabilizacija podatkov, ki bi posledično omogočila investitorjem dober vpogled v možnosti investiranja, hkrati pa bistveno zvišala investicijsko varnost naložb v Republiki Sloveniji;
4. Vzpostavitev kvalitetne zbirke občinskih prostorskih podatkov, ki bi dolgoročno bistveno zmanjšale težave pri pridobivanju gradbenih in drugih dovoljenj za posege v prostor;

Država si je za izvedbo svojega dela nalog pri izvedbi novih predpisov in evidenc vzpostavila projekt e-prostor, ki je bil financiran iz evropskih sredstev EU v višini cca 25 mio EUR. Glede na obseg nalog, ki jih morajo opraviti občine v skladu z novo zakonodajo predsedstvo meni in pričakuje, da bi država morala zagotoviti sredstva tudi za izvedbo prostorskega projekta na občinskem nivoju. Na seji so županje in župani predlagali, da se Skupnost občin Slovenije pri poskusu zagotavljanja sredstev za projekt poveže z Državnim svetom in z drugimi združenji občin in se pristopi k organizaciji informativnega posveta v Državnem svetu na katerem se širši javnosti in odločevalcem na državnem nivoju predstavi namen in cilje projekta.

Nazadnje posodobljeno: 21. marca 2019

Kategorije: [Medijsko središče](#)

Uradnikov bo manj, svetovalcev pa več

Januarja je bilo v Sloveniji 881.245 delovno aktivnih oseb, to je dobre tri odstotke več kot leto pred tem. Zaposlenost se je najbolj povečala v **gradbeništvu**, kjer zdaj dela 58.900 oseb oziroma 15 odstotkov več kot pred petimi leti. V prihodnjih desetih letih bodo gradbinci zaposlovali vsako leto do 1,5 odstotka več delavcev, ocenjujejo v Cedefopu. Še večjo rast pričakujejo v lesni industriji, farmaciji, IKT, svetovalnih poklicih, inženiringu in podobno. Za najmanj 1,5 odstotka letno naj bi se zmanjševalo število zaposlenih za tekočim trakom ter pisarniških uslužbencev in uradnikov.

