

Zbirka medijskih objav

INŽENIRSKA ZBORNICA SLOVENIJE,
za obdobje 6. 9. 2019

Število objav: 20

Internet: 9

Tisk: 11

Spremljane teme:

Inženirska dejavnost, ...: 1

Inženirska zbornica ...: 0

Barbara Škraba Flis: 0

Gradbeni zakon: 3

Zakon o ... načrtovanju: 1

Zakon o ... arhitektih: 0

Gradbena parcela: 1

Evidenca stavbnih zemljišč: 0

Svetovni gradbeni forum 2019: 0

Gradbeništvo, graditev: 14

Internet	Naslov	V drugem četrtletju opravljenih več delovnih ur		
Zaporedna št. 1	Medij; Doseg	Sta.si; 520.000, Slovenija		
	Rubrika, Datum	Slovensko gospodarstvo; 5. 9. 2019		
Stran v zbirki: 6	Avtor	STA		
	Teme	Gradbeništvo, graditev		
Povzetek	...drugem četrtletju lani. Povprečno največ delovnih ur na mesec so opravile osebe, zaposlene v dejavnostih oskrba z električno energijo, plinom in paro, gradbeništvo ter izobraževanje. V drugem četrtletju se je tako kot že v prvem skupno število opravljenih delovnih ur v primerjavi z enakim obdobjem lani najbolj izrazilo...			

Internet	Naslov	Igor Zorčič: Na levi sredini neodkrit, a neizprosen boj		
Zaporedna št. 2	Medij; Doseg	Delo.si; 454.365, Slovenija		
	Rubrika, Datum	Ostalo; 5. 9. 2019		
Stran v zbirki: 11	Avtor	Barbara Eržen		
	Teme	Gradbeni zakon		
Povzetek	...kompetenc kandidatov. Dragan Matič je že bil inšpektor, res, da na drugem področju, a področje okolja je tako široko, da ni človeka, ki bi se spoznal na gradbeno zakonodajo , živali in okoljsko zakonodajo. Gre za široko področje in Dragan Matič se je z okoljskimi tematikami aktivno ukvarjal že v državnem zboru, čeprav ni bil...			

Tisk	Naslov	Gradbenikov obnova ne zanima		
Zaporedna št. 3	Medij; Doseg	Delo; 153.990, Slovenija	Stran: 4	Površina: 268 cm ²
	Rubrika, Datum	Aktualno; 5. 9. 2019		
Stran v zbirki: 12	Avtor	Blaž Močnik		
	Teme	Gradbeništvo, graditev		
Povzetek	Gradbenikov obnova ne zanima Popotresna obnova Z novogradnjo delamo izgubo, cene del so prenizke, poudarjajo nezadovoljni gradbinci Tolmin - Popotresna obnova v Posočju bo trajala še najmanj dve leti, predvidevajo v Državni-tehnični pisarni (DTP). A se bo morda polžji proces sanacije posledic			

Tisk	Naslov	Mos je danes drugačen, počasi bodo to sprejeli tudi ljudje		
Zaporedna št. 4	Medij; Doseg	Novi tednik Celje; 146.000, Slovenija	Stran: 5	Površina: 743 cm ²
	Rubrika, Datum	Gospodarstvo; 5. 9. 2019		
Stran v zbirki: 14	Avtor	Lea Komerički Kotnik		
	Teme	Gradbeništvo, graditev		
Povzetek	...pravi Otorepec ki se zaveda, da je prestrukturiranje sejma dolgotrajen proces, a se prvi pozitivni učinki že kažejo. Polovica sejma bo še vedno namenjena gradbeništvu oziroma tistim, ki gradijo ali prenavljajo. Močno se širi področje turizma, krepi se tudi ponudba kulinarike. Na sejmu bodo marsikaj našli in izvedeli...			

Internet	Naslov	Izvoz 2020: kako se slovenski podjetniki pripravljajo na razburkana poslovna morja?		
Zaporedna št. 5	Medij; Doseg	Finance.si; 115.666, Slovenija		
	Rubrika, Datum	Novice; 5. 9. 2019		
Stran v zbirki: 19	Avtor	Aleš Ogorevc		
	Teme	Gradbeništvo, graditev		
Povzetek	...govorimo o napovedi recesije. Naročila za avtomobilsko industrijo upadajo, realno lahko sledijo tudi druge industrije (predvsem celoten transport, delno tudi gradbeništvo). Kot stabilna trga se kažeta farmacija in prehranska industrija. Zaradi razpršenosti programa in trga ocenjujemo, da nam bo val recesije uspelo premagati...			

Internet	Naslov	Izvoz 2020: kako se slovenski podjetniki pripravljajo na razburkana poslovna morja?		
Zaporedna št. 6	Medij; Doseg	Times.si; 61.010, Slovenija		
	Rubrika, Datum	Ostalo; 5. 9. 2019		
Stran v zbirki: 24	Avtor	Aleš Ogorevc		
	Teme	Gradbeništvo, graditev		
Povzetek	...govorimo o napovedi recesije. Naročila za avtomobilsko industrijo upadajo, realno lahko sledijo tudi druge industrije (predvsem celoten transport, delno tudi gradbeništvo). Kot stabilna trga se kažeta farmacija in prehrabna industrija. Zaradi razpršenosti programa in trga ocenjujemo, da nam bo val recesije uspelo premagati...			

Internet	Naslov	Igor Zorčič: Na levi sredini neodkrit, a neizprosen boj		
Zaporedna št. 7	Medij; Doseg	Times.si; 61.010, Slovenija		
	Rubrika, Datum	Ostalo; 5. 9. 2019		
Stran v zbirki: 29	Avtor	Barbara Eržen		
	Teme	Gradbeni zakon		
Povzetek	...kompetenc kandidatov. Dragan Matić je že bil inšpektor, res, da na drugem področju, a področje okolja je tako široko, da ni človeka, ki bi se spoznal na gradbeno zakonodajo , živali in okoljsko zakonodajo. Gre za široko področje in Dragan Matić se je z okoljskimi tematikami aktivno ukvarjal že v državnem zboru, čeprav ni bil...			

Tisk	Naslov	Šarec odločno za nov reaktor, o starih problemih pa (še) nič?		
Zaporedna št. 8	Medij; Doseg	Posavski obzornik; 54.000, Slovenija	Stran: 3	Površina: 806 cm ²
	Rubrika, Datum	Ostalo; 5. 9. 2019		
Stran v zbirki: 32	Avtor	Mavsar Silvester		
	Teme	Gradbeništvo, graditev		
Povzetek	...ali manj razdeljene karte glede drugega tira in se tretja os ne premika dovolj hitro, obetajo koristi v ogromnih poslih, ki se napovedujejo z možnostjo graditve JEK 2. Že takoj po obisku je bilo poleg pohval državniku, ki naj bi presekala gordijski vozal neodločne energetske politike v Sloveniji, slišati tudi zelo...			

Tisk	Naslov	Šele ko se bodo poenotili o zemljevidu, bodo lahko določili pristojnosti		
Zaporedna št. 9	Medij; Doseg	Primorske novice; 53.000, Slovenija	Stran: 15	Površina: 1.743 cm ²
	Rubrika, Datum	7. val; 6. 9. 2019		
Stran v zbirki: 36	Avtor	Jana Krebelj		
	Teme	Gradbeništvo, graditev		
Povzetek	...že danes administrativna, kulturna, športna in razvojna središča v Republiki Sloveniji. Vzporedno s tem je dr. Samo Drobne z ljubljanske Fakultete za gradbeništvo in geodezijo pripravil študijo o funkcionalnih regijah, v kateri je analiziral navezanost prebivalstva na posamezne centre in mobilnost prebivalstva. Pri...			

Tisk	Naslov	Zaradi obvoznice znova protesti		
Zaporedna št. 10	Medij; Doseg	Gorenjski glas; 39.000, Slovenija	Stran: 1	Površina: 280 cm ²
	Rubrika, Datum	Naslovna stran; 6. 9. 2019		
Stran v zbirki: 37	Avtor	Aleš Senožetnik		
	Teme	Gradbena parcela		
Povzetek	...gradnjo vodiške obvoznice, ki naj bi bila nekoč del navezovalne ceste Želodnik-Mengeš-V odice. »V sklopu pridobivanja zemljišč se izvajata prenos lege gradbene parcele in odkupovanje zemljišč. Pridobljenih je 99 odstotkov zemljišč, potrebnih za zgraditev obvoznice. V zaključni fazi je izdelava projekta za pridobitev gradbenega...			

Tisk	Naslov	Slovenski BDP je v drugem četrtletju zrasel skromneje kot prej		
Zaporedna št. 11	Medij; Doseg	Manager; 18.000, Slovenija	Stran: 4	Površina: 190 cm ²
	Rubrika, Datum	Ostalo; 6. 9. 2019		
Stran v zbirki: 38	Avtor	A. K.		
	Teme	Gradbeništvo, graditev		
Povzetek	...poraba in naložbe, nelo izvoz pa jo je krnil. Ko gre za naložbe, je bila rasi v novo opremo in stroje veliko skromnejša (6,9 odšlo Ina) kol pa rasi v gradbeništvo (la je bila 13,1 odslojna). Polenr ko so podjetja dolga lela pospešeno vlagala denimo v nakup tovornjakov, so se v drugem četrtletju naložbe v transportno...			

Tisk	Naslov	Po letu premora se vračajo Kitajci		
Zaporedna št. 12	Medij; Doseg	Novi tednik - Priloga; 15.000, Slovenija	Stran: 5	Površina: 415 cm ²
	Rubrika, Datum	Ostalo; 5. 9. 2019		
Stran v zbirki: 39	Avtor	Lea Komerički Kotnik		
	Teme	Gradbeništvo, graditev		
Povzetek	...želijo v Celjskem sejmu letos še bolj poudariti vsebinsko razdelitev na pet specializiranih področij. »Približno polovica sejma ostaja namenjena področju gradbeništva oziroma tistim, ki gradijo ali prenavljajo. Pri nas lahko obiskovalci najdejo vse od opeke do pohištva. V zadnjih letih se močno širi področje turizma,...			

Tisk	Naslov	Premalo izkušenega kadra, preveč lukenj v zakonih		
Zaporedna št. 13	Medij; Doseg	Novi tednik - Priloga; 15.000, Slovenija	Stran: 15	Površina: 846 cm ²
	Rubrika, Datum	Ostalo; 5. 9. 2019		
Stran v zbirki: 41	Avtor	Janja Intihar		
	Teme	Gradbeništvo, graditev		
Povzetek	...Čprav gradbeništvo v zadnjih letih beleži izjemno rast, še vedno ni doseglo predkriznega obsega poslovanja, kot je to že uspelo industriji, trgovini in storitvam. Po podatkih...			

Tisk	Naslov	Ali je križno lepjen les (CLT = Cross Laminated Timber) v gradbeništvu "beton" prihodnosti?		
Zaporedna št. 14	Medij; Doseg	Novi tednik - Priloga; 15.000, Slovenija	Stran: 34	Površina: 201 cm ²
	Rubrika, Datum	Ostalo; 5. 9. 2019		
Stran v zbirki: 42	Avtor	Unknown		
	Teme	Gradbeništvo, graditev		
Povzetek	...Alije križno lepjen les (CLT = Cross Laminated Timber) v gradbeništvu »beton« prihodnosti? Beton je v klasičnem gradbeništvu najbolj razširjen material. Že več kot pol stoletja nam ponuja možnosti izvedbe najrazličnejših gradbenih struktur v kombinaciji...			

Tisk	Naslov	TECOS		
Zaporedna št. 15	Medij; Doseg	Novi tednik - Priloga; 15.000, Slovenija	Stran: 57	Površina: 223 cm ²
	Rubrika, Datum	Oglas; 5. 9. 2019		
Stran v zbirki: 43	Avtor	Unknown		
	Teme	Inženirska dejavnost, inženirji		
Povzetek	...plastičnih), procesov, serijsko proizvodnjo plastičnih komponent, I B f H materialov in celotnega proizvodnega sistema meritve komponent in vzvratno inženirstvo in - f 8 m I , F ter njenih posameznih sklopov. namestitve proizvodnih procesov za serijsko Za podjetje MDCN TECH smo razvijali za doseglo zelenega učinka....			

Internet	Naslov	Sprevržena koncesijska gradnja po slovenskem modelu		
Zaporedna št. 16	Medij; Doseg	Damijan.org; , Slovenija		
	Rubrika, Datum	Ostalo; 5. 9. 2019		
Stran v zbirki: 48	Avtor	Jože P. Damijan		
	Teme	Gradbeništvo, graditev		
Povzetek	...porabi veliko denarja nimamo našim potrebam ustreznih cest in še manj ustreznih železnic. Namesto da bi imeli razvito in donosno ter izvozno usmerjeno gradbeništvo , imamo razsute ostanke nekoč pomembne veje slovenskega gospodarstva. Dejstvo je, da Vlada, resorno ministrstvo, SDH, KPK, Računsko sodišče, proračunska...			

Internet	Naslov	[Video] Mejakova zaskrbljena zaradi neupoštevanja ustavnih odločb, Tomšič zaradi krepitev ideološkega enoumja		
Zaporedna št. 17	Medij; Doseg	Demokracija.si; , Slovenija		
	Rubrika, Datum	ostalo; 5. 9. 2019		
Stran v zbirki: 51	Avtor	Unknown		
	Teme	Gradbeništvo, graditev		
Povzetek	...izpostavila dejstvo, da številne pomembne položaje zasedajo osebe, ki zanje niso ustrezno kvalificirane. "Imamo ministrico, ki niti slučajno ni dorasla gradbeništvu ," je poudarila in ob tem opomnila na preveliko porabo javnega denarja . "V sedmih mesecih letošnjega letos smo šli v minus, porabili smo več, kot je bilo..."			

Tisk	Naslov	Določitev namenske rabe zemljišč je normiranje v javnem interesu		
Zaporedna št. 18	Medij; Doseg	Pravna praksa; , Slovenija	Stran: 23	Površina: 242 cm ²
	Rubrika, Datum	Ostalo; 5. 9. 2019		
Stran v zbirki: 53	Avtor	Unknown		
	Teme	Zakon o prostorskem načrtovanju		
Povzetek	... Zakon o prostorskem načrtovanju (Ur. l. RS, št. 33/07, 108/09, 57/12 in 109/12) ni bil v neskladju z Ustavo. Določitev namenske rabe zemljišč z občinskim prostorskim načrtom ne pomeni...			

Internet	Naslov	Igor Zorčič za Delo: Na levi sredini neodkrit, a neizprosen boj		
Zaporedna št. 19	Medij; Doseg	Strankasmc.si; , Slovenija		
	Rubrika, Datum	Ostalo; 5. 9. 2019		
Stran v zbirki: 56	Avtor	Unknown		
	Teme	Gradbeni zakon		
Povzetek	...kompetenc kandidatov. Dragan Matić je že bil inšpektor, res, da na drugem področju, a področje okolja je tako široko, da ni človeka, ki bi se spoznal na gradbeno zakonodajo , živali in okoljsko zakonodajo. Gre za široko področje in Dragan Matić se je z okoljskimi tematikami aktivno ukvarjal že v državnem zboru, čeprav ni bil...			

Internet	Naslov	Zaposlena oseba opravila v 2. četrtletju 2019 v povprečju več delovnih ur kot v istem obdobju 2018		
Zaporedna št. 20	Medij; Doseg	Stat.si; , Slovenija		
	Rubrika, Datum	Ostalo; 5. 9. 2019		
Stran v zbirki: 58	Avtor	Unknown		
	Teme	Gradbeništvo, graditev		
Povzetek	...(predvsem zaradi večjega števila zaposlenih oseb in manjšega števila praznikov). Skupno število opravljenih delovnih ur se je najbolj povečalo v dejavnosti gradbeništvo (za 12,9 %). Skupno število opravljenih delovnih ur je na medletni ravni naraščalo tudi v 2. četrtletju 2019 V Sloveniji zaposlene osebe so v 2. četrtletju...			

V drugem četrletju opravljenih več delovnih ur

Zaposlene osebe v Sloveniji so v drugem letošnjem četrletju po začasnih podatkih statističnega urada opravile 311,4 milijona delovnih ur. To je 4,1 odstotka več kot v drugem četrletju lani, skupno število opravljenih ur pa je bilo višje predvsem zaradi večjega števila zaposlenih oseb in manjšega števila praznikov.

Skupno število opravljenih delovnih ur je bilo višje tudi na polletni ravni, ko je bilo opravljenih za 2,7 odstotka več delovnih ur kot v prvem lanskem polletju. Največ so jih opravile osebe, zaposlene v dejavnosti zdravstvo in socialno varstvo.

Zaposlena oseba je v drugem četrletju opravila na mesec povprečno 132 delovnih ur ali za odstotek več kot v drugem četrletju lani. Povprečno največ delovnih ur na mesec so opravile osebe, zaposlene v dejavnostih oskrba z električno energijo, plinom in paro, **gradbeništvo** ter izobraževanje.

V drugem četrletju se je tako kot že v prvem skupno število opravljenih delovnih ur v primerjavi z enakim obdobjem lani najbolj izrazito povečalo v dejavnosti **gradbeništvo**. Povečalo se je za 12,9 odstotka, in sicer predvsem zaradi večjega števila zaposlenih oseb.

Igor Zorčič: Na levi sredini neodkrit, a neizprosen boj

[D delo.si/novice/slovenija/igor-zorcic-na-levi-sredini-neodkrit-a-neizprosen-boj-223791.html](https://delo.si/novice/slovenija/igor-zorcic-na-levi-sredini-neodkrit-a-neizprosen-boj-223791.html)

Z vodjo poslanske skupine SMC Igorjem Zorčičem o usmeritvah stranke, ki menja vodstvo, morebitnem združevanju in kadrovanju.

Odpri galerijo

Za šibko SMC se najbolj zavzema celoten levosredinski prostor, meni vodja poslanske skupine Igor Zorčič. FOTO: Jože Suhadolnik/Delo

Ljubljana – Odločitev na volilnem kongresu SMC bo zelo jasna, saj za predsednika kandidira le gospodarski minister Zdravko Počivalšek. Ključni za preživetje stranke bodo naslednji koraki. Nekatera vprašanja smo pretresali z vodjo poslanske skupine in podpredsednikom stranke Igorjem Zorčičem, ki je zelo na kratko razmišljal, da bi prevzel stranko, a se je nato tudi zaradi svoje funkcije v poslanski skupini odločil, da podpre Počivalška.

Je pričakovati bolj jasno ideološko pozicioniranje stranke?

Pričakujem, da se bo stranka bolj jasno ideološko pozicionirala po volilnem kongresu, na programskem kongresu. Seveda bo tudi novi predsednik dal nekaj pridiha, a samo pozicioniranje stranke je stvar njenih članov in organov. Naša sestava ni takšna, da bi odločal le predsednik.

Počivalšekpo volitvah ni nasprotoval pogovorom s SDS. Je to tisti pridih, ki ga lahko pričakujemo?

Ne, mislim, da je to le del njegovega mota, da je vse v sodelovanju in ne v izključevanju. Verjetno ima takšne izkušnje iz gospodarstva, ki jih želi prinesiti v politiko. Ne bi pa rekel, da gre v osnovi za spremembo smeri stranke. Ker smo vse politične stranke primorane sodelovati, gre le za željo, da se o tem tudi pogovarjamo.

Tudi sami ste se omenjali kot možen kandidat, ste razmišljali o kandidaturi?

Zelo na kratko, nekateri so me tudi nagovarjali, naj kandidiram, a sem se nato tudi zaradi svoje funkcije v poslanski skupini odločil, da podprem Zdravka Počivalška.

Lahko SMC nadaljuje pot brez Cerarja? »Prepričan sem, da lahko.« FOTO: Uroš Hočevnar/Delo

Potem ko je Cerar sporočil, da ne bo več kandidiral za predsednika, se je pojavila vrsta špekulacij. Da se je za mesto evropskega komisarja LMŠ odločil prodati glasove poslanske skupine.

Zanikati moram, da je bil sklenjen kakršenkoli dogovor, saj bi bilo ne nazadnje prodati nekoga za lastne interese nemogoče. Morda so bili pogovori, a zgolj o morebitni podpori posameznim kandidatom, ne kakršnikoli trgovini. Dogovorjenega ni bilo nič. Mislim, da tudi odločitev, da je na koncu kandidat za evropskega komisarja nekdo drug, kaže, da je bilo vse skupaj bolj ali manj le stvar pogovora ob kavi.

Dogovarjanja so torej bila.

Verjamem, da mora tisti, ki je pristojen predlagati kandidata, opraviti pogovore. Mora preveriti, kdo ima podporo in kdo je nima, ampak z vsemi strankami koalicije in o več kandidatih.

Komu koristi še šibkejša SMC?

Za šibko SMC se najbolj zavzema celoten levosredinski prostor. Stranke, ki menijo, da jim je SMC leta 2014 in ne nazadnje tudi leta 2018 vzela pomemben del volivcev. Tukaj je boj, čeprav neodkrit, neizprosen.

Lahko SMC nadaljuje pot brez Cerarja?

Prepričan sem, da lahko. SMC se od prejšnjih strank, ki jih jemljemo kot primerljive, razlikuje po tem, da je že preživela ene volitve in je že drugi mandat v državnem zboru. Prvega je odigrala uspešno, tudi po rezultatih, ki so izmerljivi. Zdaj je pred novim izzivom, da zamenja vodstvo. To sta dva pomembna mejnika, ki ju mora prestati, in po tem se bo lahko definirala kot stalnica v političnem prostoru.

A stranka je na zadnjih volitvah iz 36 poslanskih mandatov zdrsnila na le deset.

Res je, a tudi po prvem mandatu so stranki napovedovali, da drugega mandata ne bo dočkala, pa ga je, in to z relativno velikim številom poslancev. Seveda tisti, ki politično situacijo interpretirajo v škodo SMC, razlagajo, da je izgubila 26 poslancev. A deset poslancev je toliko, kot jih ima na primer SD, ki je stalnica v političnem prostoru.

Verjamete torej, da bo SMC doživela tudi tretji mandat v državnem zboru?

Bolj ko smo obdani z občutkom privoščljivosti, da se to ne bo zgodilo, bolj smo zagnani, da SMC spravimo tudi v tretji mandat.

»Bolj ko smo obdani z občutkom privoščljivosti, da se to ne bo zgodilo, bolj smo zagnani, da SMC spravimo tudi v tretji mandat.« FOTO: Jože Suhadolnik/Delo

Predsednik LMŠ je večkrat omenil scenarij povezovanja liberalnih strank. Kakšni so odnosi danes?

Odnosi liberalnega trojčka dajejo možnost združevanja v prihodnje. Je pa res, da je to zelo zahteven proces. Zahteval bi jasnega vodjo, ki ima državniško držo in je sposoben povezovanja, ki bi imelo sinergijski učinek in ne bi bilo zgolj seštevek odstotkov podpore posameznih strank. Potrebna bi bila širša drža, ki presega sledenje le ozkim strankarskim interesom, kar bi volivci verjetno nagradili. Čas pa bo pokazal, ali imamo takšnega človeka.

Ga vidite v Marjanu Šarcu?

Ena možnost je že obstajala v času pred evropskimi volitvami, takrat bi lahko bil narejen pomemben korak naprej ... Morda se pokaže še kakšna druga priložnost.

Za vami je prvo leto koalicije, reform za zdaj nismo videli. Je bilo to leto res tako zahtevno, kot pravijo vaši koalicijski kolegi?

Prejšnji mandat je bil bistveno bolj zahteven. Imeli smo neprimerljivo več dela na mizi. Ne bi pa izpeljeval prehitrih sklepov, da je delo te vlade slabše, ker še nimamo takšnega števila zakonov v državnem zboru, saj nekateri predlogi potrebujejo več usklajevanja. A del zakonskih predlogov je zdaj dokončan in tudi vložen v državni zbor. Prihodnji meseci bodo pokazali, ali je ta koalicija sposobna stopiti skupaj ali ne.

Boste pa pri večjih spremembah, na primer pokojninskih in davčnih, verjetno potrebovali 46 glasov. Če bo Levica res nasprotovala proračunu, je sodelovanje še realno?

Želim si, da bi bilo. Sporazum z Levico predvideva, da če koalicija ne dobi njene podpore, lahko začne pogovore s preostalimi parlamentarnimi strankami. Če pa bi bili pogovori s preostalimi strankami pogostejši, se zdi, da bo treba sodelovanje z Levico in drugimi definirati na novo.

NSi?

Sploh po zadnjih izjavah njenega predsednika se ponuja kot prva izbira.

Če pa bi bili pogovori s preostalimi strankami pogostejši, se zdi, da bo treba sodelovanje z Levico in drugimi definirati na novo, razmišlja Zorčič. FOTO: Blaž Samec/Delo

Poleg Levice in njihovega predloga je bil prvi koalicijski sestanek po počitnicah v znamenju kadrovanja. Premier je odprl vprašanje, ali bi moralo kadrovanje potekati drugače?

Izkušnja SMC v prejšnjem mandatu je, da se je kadrovalo bistveno manj kot kdaj prej. Če primerjamo s prejšnjimi vladami in tudi s sedanjo, je bilo tega neprimerno manj. Ali gre pri kadrovanju za vprašanje, ki ga je treba obravnavati in tudi spremeniti, je odvisno od tega, koliko se posamezna vlada spušča v zadevo. Če je premier tako ocenil, je treba temu prisluhniti in res odpreti vprašanje kadrovanja v tej vladi.

SMC je kadrovala najmanj do zdaj, pravite. Kaj pa kadrovanje vašega ministra Simona Zajca? Lilijana Kozlovič in Dragan Matić.

Pri kadrovskih potezah moram najprej izhajati iz kompetenc kandidatov. Dragan Matić je že bil inšpektor, res, da na drugem področju, a področje okolja je tako široko, da ni človeka, ki bi se spoznal na **gradbeno zakonodajo**, živali in okoljsko zakonodajo. Gre za široko področje in Dragan Matić se je z okoljskimi tematikami aktivno ukvarjal že v državnem zboru, čeprav ni bil član odbora. Ima občutek za ta vprašanja in ob vseh njegovih vodstvenih izkušnjah in izkušnjah inšpektorja, kar je bil deset let, je to bistven argument. To, da je nekdo član stranke, pa še ni vzrok, da ne bi mogel zasedati funkcije. Mora pa odstopiti z vseh vodstvenih funkcij znotraj stranke.

To, da sta člana stranke, je le naključje?

Minister pravi, da ju je predlagal, ker jima zaupa in ve, kako funkcionirata, ne pa zato, ker sta člana stranke. A če pogledamo kadrovanja v slovenski politiki, se na koncu pogosto izkaže, da so še najbolj problematična tista, kjer so kadrovani ljudje, ki na videz niso politično opredeljeni. Pri zadnji aferi Uradni list se je kadrovalo celo nekoga, ki je član druge stranke, s čimer se potem zakriva sled odgovornosti tistega, ki je takšnega človeka imenoval.

Če se je delo v državnem zboru končalo z obravnavo zakona o organizaciji in financiranju vzgoje in izobraževanja (ZOFVI), se bo tudi, kot kaže, začelo. Prav glasovi poslancev SMC so preprečili ponovno

potrditev zakona, ki je bil ustavno vprašljiv.

V SMC najprej iščemo kompromise znotraj koalicije. Nekateri koalicijski partnerji so želeli naš pogled predstaviti kot ideološko drugačen, a to ne drži. Naša koalicijska zaveza je, da bomo poskušali pomagati, da bo Slovenija pravna država. Veliko ustavnih odločb ni implementiranih in ta je ena izmed njih. Če ministrstvo pripravi zakon, ki je namenjen implementaciji ustavne odločbe, in zakonodajno-pravna služba državnega zbora pravi, da ne odpravlja neustavnosti, je to dovolj velik zadržek, da takšnega zakona ne podpremo. Se pa strinjamo s splošnimi argumenti, da ima v Sloveniji prednost javno šolstvo. Predlogov SDS do zdaj nismo podpirali, saj so bili po naši oceni preveč velikodušni do zasebnega šolstva. Urejali so zadevo onkraj tistega, kar je reklo ustavno sodišče. Ali je takšen tudi njihov zadnji predlog, se bomo še odločili, ko ga bomo proučili.

So kompromisi znotraj koalicije mogoči? Za SD se zdi, da bi raje videla, da bi jih bi pri tem vprašanju preglasovali?

Dokler bo znotraj koalicije obstajal občutek, da se pogovarjamo o javnem in zasebnem šolstvu, ne o implementaciji ustavne odločbe, bo kompromis težko doseči.

Gradbenikov obnova ne zanima

Popotresna obnova Z novogradnjo delamo izgubo, cene del so prenizke, poudarjajo nezadovoljni gradbinci

TOLMIN – Popotresna obnova v Posočju bo trajala še najmanj dve leti, predvidevajo v Državni-tehnični pisarni (DTP). A se bo morda polžji proces sanacije posledic potresa leta 2004 zavlekel še zaradi vse večjega nezanimanja izvajalcev gradbenih del zaradi domnevno prenizkih cen, ki jih predpisuje država.

BLAŽ MOČNIK

Desetletje in pol še ni dovolj časa, da bi končali obnovo, ki bo stala predvidoma skoraj 80 milijonov evrov. A v tem primeru vendarle ne gre zgolj za počasnost izvajanja, saj je bilo do zdaj nezanimanja ali celo odstopov od obnove veliko, pričakovano največ pri objektih z več lastniki in neurejenimi lastniškimi odnosi. Poleg tega se je zelo zmanjšalo zanimanje gradbenikov za dela v popotresni obnovi. »Problematika izbora gradbenega izvajalca in podpisa gradbene pogodbe je letos še posebno izrazita. Razpoložljivih izvajalcev je premalo in z vse večjo težavo prispevajo podpise pogodb zaradi nizkih cen popotresne obnove,« je opozoril vodja DTP Uroš Kodelja.

Država za novogradnje izvajalce omejuje na okoli tisoč evrov po kvadratnem metru, poudarjajo gradbeniki. »To je od 15- do 20 odstotkov premalo,« poudarja Rajko Čebokli iz operative Gradbenega podjetja Posočje, kjer so v zadnjih petih letih postavili deset objektov: »Z rekonstrukcijami in rušenjem pravzaprav pokrivamo izgubo pri novogradnjah. Kombinacija del se torej še izide, vprašanje pa, koliko časa še. Ni pa več izvajalca, ki bi prevzel samo novogradnjo.«

Dela je dovolj drugod

Dela v popotresni obnovi opravlja le peščica gradbincev, čeprav

je DTP nekoč strokovno potrdila okoli 40 podjetij. Gradbena dejavnost se je po krizi pobrala, zato imajo gradbeniki dela več kot dovolj. Tisti, ki jih popotresna obnova ne zanima več, so povedali, da so poleg prenizkih cen velika težava tudi obvezna bančna jamstva, reševanje sporov pa je prepuščeno izvajalcem in strankam ne glede na to, ali so bile morebitne napake narejene že med projektiranjem.

Čebokli je dejal, da DTP redno opozarjajo na prenizke cene, a da DTP na ministrstvih očitno naleti na gluha ušesa. »Načelo vzemi ali pusti je težko sprejemljivo že zaradi neugodnih lokacij nekaterih objektov.« Če bo nezanimanja za gradnje toliko, da se popotresna obnova sploh ne bo mogla nadaljevati, bodo verjetno sledili javni razpisi. »Takrat bodo cene storitev precej višje,« je sklenil.

V izvajanju je osem objektov, 108 objektov je še v predhodnih postopkih. »O okoli 30 objektih lahko upravičeno sklepamo, da se popotresna obnova ne bo realizi-

rala,« pravi Kodelja in predvideva, da se bo glede na interes lastnikov za obnovo objektov in drugih okoliščin popotresna obnova tudi ustrezno podaljšala: »Predvidoma za dve leti.« Letos je za popotresno obnovo na voljo 2,8 milijona evrov, v teh letih pa je stala okoli 70 milijonov evrov.

79,6

bo predvidoma stala popotresna obnova

20

odstotkov nižje so cene gradbenih del v popotresni obnovi od tržnih

349

objektov je zaključenih v okviru popotresne obnove

V predhodnih postopkih je še 108 objektov, a v DTP sklepajo, da jih najmanj 30 ne bodo obnovili. FOTO BLAŽ MOČNIK

Partnerji Črnogorci, vračajo se Kitajci

Mos je danes drugačen, počasi bodo to sprejeli tudi ljudje

Prihodnji teden bo vrata ponovno odprl največji sejem pri nas, ki v Celje vsako leto privabi več kot 800 neposrednih in 1.400 zastopanih razstavljalcev ter več kot sto tisoč obiskovalcev. Mos, ki ga bo celjska sejemska hiša letos pripravila že 52. leto zapored, bo med 10. in 15. septembrom. Ob jubileju pred dvema letoma je zaživel v novi podobi in tudi letos bo razdeljen na pet vsebinskih področij. Delitev in specializacija sejma sta bili, kot je poudaril izvršni direktor Celjskega sejma mag. Robert Otorepec, nujni. Časi splošnih prodajnih sejmov so namreč minili.

LEA KOMERIČKI KOTNIK

Mos je v stari podobi že od leta 2009 usihal in če pred dvema letoma, ko je praznoval abrahama, ne bi spremenili vsebinske zasnove, bi lahko ugasnil, odločitev na strokovno delitev utemeljuje izvršni direktor družbe Celjski sejem Robert Otorepec. Kot je povedal, so med ljudmi naredili precej anket, ki so pokazale, da je Mos zelo prepoznan, a da je dojemanje sejma pri številnih ljudeh še vedno napačno.

»Marsikdo še vedno ne ve, da lahko na Mosu dobi vse za prenovo in obnovo doma, za gradnjo in podobno. Še vedno prevladuje prepričanje, da je to sejem obrti, suhe robe in kovačev, sejem, kjer se da vse kupiti. Ta predstava je v ljudeh še precej zakoreninjena, naša naloga je, da jo spremenimo,« pravi Otorepec ki se zaveda, da je prestrukturiranje sejma dolgotrajen proces, a se prvi pozitivni učinki že kažejo.

Polovica sejma bo še vedno namenjena gradbeništvu oziroma tistim, ki gradijo ali prenavljajo. Močno se širi področje turizma, krepi se tudi ponudba kulinarike. Na sejmu bodo marsikaj našli in izvedeli tudi domači

mojstri. Dobro bo, kot je še pojasnil Otorepec, zastopan tudi poslovni del. Peti sklop sejma je Mos plus, ki je, kot pravi izvršni direktor, ostarek starega Mosa, kjer bodo obiskovalci lahko kupili kakšen uporaben in zanimiv izdelek, ki ga ni mogoče kupiti v trgovinah.

Partnerji Črnogorci, vračajo se Kitajci

Potem ko sta na zadnjih dveh sejmih kot partnerski državi sodelovali najprej Hrvaška in lani Srbija, bo tokrat to Črna gora. Kot je pojasnil Otorepec, so se za to partnerstvo odločili, ker imata Slovenija in Črna gora kar nekaj skupnih točk, veliko je tudi še neizkoriščenih možnosti za sodelovanje. »Za Slovenijo je vedno bolj zanimiv črnogorski turizem, Črnogorci so močni tudi na področju prehrane, kmetijstva in kulinarike. Zaradi želje, da bi se blagovna menjava med državama povečala, je prišlo tudi do sodelovanja na sejmu.« Črna gora se bo predstavila v dvorani L1 na 500 kvadratnih metrih razstavnih površin.

Po letu premora se na celjsko sejmišče vračajo Kitajci, ki bodo na sejmu spet sodelovali zgolj štiri dni, domovali pa bodo v dvorani A. Kot je ob predstavitvi letošnjih novosti

povedal Otorepec, predstavitve Kitajske izhajajo iz pobude in projekta oživitve svilne poti. »Kitajska želi obuditi to zgodovinsko pot in vzpostaviti povezavo med Kitajsko ter evropskimi državami tako po morju kot po cesti. V to pobudo je poleg ostalih držav JV Evrope in Azije vključena tudi Slovenija. Kitajska predstavitve naj bi bila letos namenjena predvsem promociji pobude svilne poti. Zato se tokrat ne predstavlja zgolj ena pokrajina, temveč Kitajska kot celota.«

Kriza ima lahko na sejem dober vpliv

Po podatkih Eurostata je v Evropi, predvsem v Nemčiji, v drugi četrtini leta mogoče zaznati gospodarsko ohlajanje. A to lahko ima, kot je povedal Otorepec, na Mos precej dobre kot slabe učinke. »Ponavadi imamo precej težav pri pridobivanju razstavljalcev na področju gradbeništvu, ker so, kot pravijo, tako močno zasedeni, da nimajo časa priti na sejem. Poleg tega jih tovrstne predstavitve ne zanimajo, če so razprodani za leto naprej.

Tako bi imela manjša kriza za naš sejem celo pozitiven učinek, ker bodo tudi tisti, ki so trenutno povsem zasedeni, spet prisiljeni nekoliko več vlagati v iskanje novih kupcev.« Gospodarsko ohlajanje v Evropi bi se lahko poznalo pri organizaciji industrijskega sejma in sejma Agritech, a za zdaj ga še ni mogoče zaznati. Sicer pa je polletno poslovanje družbe uspešno, celo najuspešnejše po letu 2008, pravi Otorepec, ki o številkah še ne želi govoriti.

Bo Robert Otorepec ostal na čelu

družbe?

Na to vprašanje bodo lastniki družbe in izvršni direktor odgovorili po Mosu. Otorepcu, ki je na čelu družbe od leta 2015, se bo konec septembra iztekel štiriletni mandat. »Odločitev o novem mandatu je stvar lastnikov in seveda tudi moja osebna. Trenutno smo vsi zaposleni s pripravami na letošnji Mos, tako da se bomo o tem pogovorili po sejmu.«

In kaj je zaznamovalo prva štiri leta vodenja družbe? »Mogoče ravno to, da smo začeli prestrukturiranje Mosa. Zdaj smo našli novo pot, ki jo bomo razvijali naprej. Tudi specializirane sejme smo usmerili na pravo pot. Uvedli smo nov sejem Agritech, ki ima zelo velik potencial. Imamo kongresni center, ki je v celoti prenovljen in ponuja res celovito ponudbo na tem področju, ne zgolj v celjski, temveč širši regiji. Se-

jemske dvorane so zasedene tudi izven sejmskih terminov, poleti gostimo gokart, med letom pri nas gostujejo razne trgovinske razprodaje, velikokrat oddajamo dvorane v najem za snemanje reklam. Stalnica so tudi razstave manjših živali, koncerti in podobno,« povzame sogovornik in ob tem poudari, da so najdražje dvorane prazne dvorane. »Če smo v zadnjem času veliko denarja vložili v obnovo, je prav, da so dvorane čim več časa zasedene in v uporabi.«

Manjka dober hotel z več posteljami

Robert Otorepec je ob tem izpostavil, da bi si želel, da bi Celje na turističnem področju naredilo korak naprej: »To bi imelo pozitiven sinergijski učinek za vse nas. Mi bi lahko še bolje unovčili kongresno dvorano, v Celju bi bilo več

nočitev, več turistov, več gostinske in ostale spremljevalne ponudbe.«

Kot poudarja, so v družbi zaradi pomanjkanja nočitvenih zmogljivosti v občini obsojeni na zgolj enodnevne kongresne dogodke. »Ker ni prave in zadostne ponudbe prenočitev v Celju in okolici, smo kar malo omejeni. Beležimo namreč precej povpraševanja po večdnevni kongresih. Ko si organizatorji ogledajo kongresni center, so vselej navdušeni, a se zatakne pri ostali ponudbi.« Otorepec je prepričan, da si Celje zasluži hotel z vsaj 400 posteljami. Ob tem pravi, da bi lahko družba Celjski sejem s svojimi dejavnostmi pripomogla, da bi bil ta zapolnjen tretjino leta. Zaveda se, da takšen projekt zahteva širše sodelovanje. »Občina je tista, ki mora za kaj takšnega dati pobudo.«

Foto: arhiv NT (SHERPA)

Izvoz 2020: kako se slovenski podjetniki pripravljajo na razburkana poslovna morja?

Čas branja: 4 min

0

05.09.2019 08:49 Dopolnjeno: 06.09.2019 09:00

Uspešni izvozniki odgovarjajo, kako se odzvati ob upadu izvoza in kako prepoznati nove možne kupce v tujini

ALEŠ OGOREVC

Več iz teme:

izvozniki >

recesija >

naročila >

družbe >

Andrej Kolmanič >

Impol 2000 >

Matjaž Čemažar >

Domel Holding >

Rok Barbič >

Stilles >

Danfoss >

eNovice Izvozniki.si

Izvozniki.si - **najboljše iz Slovenije**. Zgodbe o uspešnih podjetjih, kako jim uspeva in kaj načrtujejo.

Potrdite prijavo »

Vaši podatki so na varnem. Časnik Finance se zavezuje, da bo vaše podatke skrbno hranil in uporabljal samo za pošiljanje Pisma urednice Izvozniki.si ter jih ne bo posredoval tretjim osebam. Odjavna povezava se nahaja na dnu vsakega biltena.

[Politika zasebnosti](#)

Govorili smo z že potrjenimi **udeleženci 6. izvozne konference**, ki bo znova priložnost za mreženje in izmenjavo mnenj med vodilnimi domačimi in tujimi podjetniki. Potekala bo **20. septembra v Kongresnem centru Brdo pri Kranju**, prijave nanjo pa so že **odprte**.

Na konferenci bodo udeleženci izmenjali mnenja o tem, kako povišati dodano vrednost slovenskemu izvozu, kako se izogniti pastem in tveganjem ter kako se zaščititi v kompleksnem izvoznem gospodarstvu. Na voljo bodo nasveti iz prve roke, kako naj se podjetja odzovejo ob upadu izvoza in kako lahko prepoznajo nove možne kupce v tujini.

Izjave udeležencev

Foto: Jure Makovec

»Razmere na trgu so takšne, da lahko govorimo o napovedi recesije. Naročila za avtomobilsko industrijo upadajo, realno lahko sledijo tudi druge industrije (predvsem celoten transport, delno tudi

gradbeništvo). Kot stabilna trga se kažeta farmacija in prehrabna industrija. Zaradi razpršenosti programa in trga ocenjujemo, da nam bo val recesije uspelo premagati brez hujših težav, pri čemer se bomo intenzivneje usmerili na trge, kjer se kaže večja stabilnost.«

Andrej Kolmanič, glavni izvršni direktor, Impol 2000

Foto: Jure Makovec

»Upad naročil je čutiti že letos, vendar z novimi projekti nadomeščamo upad pri obstoječih produktih in zasledujemo realizacijo prodaje v letu 2018. V letu 2020 pričakujemo nadaljevanje upada na starih programih, vendar imamo zaradi več novih nominacij in razpršitve produktnega portfelja veliko potenciala za pet- do osemodstotno rast. Trendi, kot sta e-mobilnost in zmanjševanje ogljičnega odtisa na svetovnem trgu, so nam

pisani na kožo, saj se potrebe po energetsko učinkovitih elektromotorjih povečujejo.

Matjaž Čemažar, predsednik uprave, Domel Holding

Foto: Mateja Bertoncej

»Prepričani smo, da so trgi srednje Evrope za naše podjetje dovolj velik potencial tudi v času morebitne recesije. Sočasno bomo priložnosti iskali na neevropskih trgih, kjer smo že tradicionalno navzoči, in vlagali v razpršitev naših dejavnosti. Razvijali bomo polizdelke z višjo dodano vrednostjo, kar bo zmanjšalo odvisnost od glavne dejavnosti – opremljanja hotelov. Morebitno recesijo bo pač treba vzeti kot izziv in biti boljši od tekmecev.«

Rok Barbič, predsednik uprave, Stilles

Foto: Milan Simčič/Danfoss Trata

»Evropa v strahu opazuje nastop morebitne recesije. V Danfossu nismo izjema in smo pripravljene na to možnost. A kljub temu priložnosti za rast so. Največjo vidimo v širitvi na nove trge in še posebej v inovativnosti. Inovativnost je temelj novih izdelkov, katerih cilj je čim bolje rešiti težave in zahteve kupca, ki jih z izdelkom poskušamo izpolniti.«

Matjaž Osojnik, direktor razvoja produktnega programa, Danfoss Trata

Izvoz 2020: kako se slovenski podjetniki pripravljajo na razburkana poslovna morja?

Čas branja: 4 min

0

05.09.2019 08:49 Dopolnjeno: 06.09.2019 09:00

Uspešni izvozniki odgovarjajo, kako se odzvati ob upadu izvoza in kako prepoznati nove možne kupce v tujini

ALEŠ OGOREVC

Več iz teme:

izvozniki >

recesija >

naročila >

družbe >

Andrej Kolmanič >

Impol 2000 >

Matjaž Čemažar >

Domel Holding >

Rok Barbič >

Stilles >

Danfoss >

eNovice Izvozniki.si

Izvozniki.si - **najboljše iz Slovenije**. Zgodbe o uspešnih podjetjih, kako jim uspeva in kaj načrtujejo.

Potrdite prijavo »

Vaši podatki so na varnem. Časnik Finance se zavezuje, da bo vaše podatke skrbno hranil in uporabljal samo za pošiljanje Pisma urednice Izvozniki.si ter jih ne bo posredoval tretjim osebam. Odjavna povezava se nahaja na dnu vsakega biltena.

[Politika zasebnosti](#)

Govorili smo z že potrjenimi **udeleženci 6. izvozne konference**, ki bo znova priložnost za mreženje in izmenjavo mnenj med vodilnimi domačimi in tujimi podjetniki. Potekala bo **20. septembra v Kongresnem centru Brdo pri Kranju**, prijave nanjo pa so že **odprte**.

Na konferenci bodo udeleženci izmenjali mnenja o tem, kako povišati dodano vrednost slovenskemu izvozu, kako se izogniti pastem in tveganjem ter kako se zaščititi v kompleksnem izvoznem gospodarstvu. Na voljo bodo nasveti iz prve roke, kako naj se podjetja odzovejo ob upadu izvoza in kako lahko prepoznajo nove možne kupce v tujini.

Izjave udeležencev

Foto: Jure Makovec

»Razmere na trgu so takšne, da lahko govorimo o napovedi recesije. Naročila za avtomobilsko industrijo upadajo, realno lahko sledijo tudi druge industrije (predvsem celoten transport, delno tudi

gradbeništvo). Kot stabilna trga se kažeta farmacija in prehrambna industrija. Zaradi razpršenosti programa in trga ocenjujemo, da nam bo val recesije uspelo premagati brez hujših težav, pri čemer se bomo intenzivneje usmerili na trge, kjer se kaže večja stabilnost.«

Andrej Kolmanič, glavni izvršni direktor, Impol 2000

Foto: Jure Makovec

»Upad naročil je čutiti že letos, vendar z novimi projekti nadomeščamo upad pri obstoječih produktih in zasledujemo realizacijo prodaje v letu 2018. V letu 2020 pričakujemo nadaljevanje upada na starih programih, vendar imamo zaradi več novih nominacij in razpršitve produktnega portfelja veliko potenciala za pet- do osemodstotno rast. Trendi, kot sta e-mobilnost in zmanjševanje ogljičnega odtisa na svetovnem trgu, so nam

pisani na kožo, saj se potrebe po energetske učinkovitih elektromotorjih povečujejo.

Matjaž Čemažar, predsednik uprave, Domel Holding

Foto: Mateja Bertonec

»Prepričani smo, da so trgi srednje Evrope za naše podjetje dovolj velik potencial tudi v času morebitne recesije. Sočasno bomo priložnosti iskali na neevropskih trgih, kjer smo že tradicionalno navzoči, in vlagali v razpršitev naših dejavnosti. Razvijali bomo polizdelke z višjo dodano vrednostjo, kar bo zmanjšalo odvisnost od glavne dejavnosti – opremljanja hotelov. Morebitno recesijo bo pač treba vzeti kot izziv in biti boljši od tekmecev.«

Rok Barbič, predsednik uprave, Stilles

Foto: Milan Simčič/Danfoss Trata

»Evropa v strahu opazuje nastop morebitne recesije. V Danfossu nismo izjema in smo pripravljene na to možnost. A kljub temu priložnosti za rast so. Največjo vidimo v širitvi na nove trge in še posebej v inovativnosti. Inovativnost je temelj novih izdelkov, katerih cilj je čim bolje rešiti težave in zahteve kupca, ki jih z izdelkom poskušamo izpolniti.«

Matjaž Osojnik, direktor razvoja produktnega programa, Danfoss Trata

Igor Zorčič: Na levi sredini neodkrit, a neizprosen boj

[D delo.si/novice/slovenija/igor-zorcic-na-levi-sredini-neodkrit-a-neizprosen-boj-223791.html](http://delo.si/novice/slovenija/igor-zorcic-na-levi-sredini-neodkrit-a-neizprosen-boj-223791.html)

Z vodjo poslanske skupine SMC Igorjem Zorčičem o usmeritvah stranke, ki menja vodstvo, morebitnem združevanju in kadrovanju.

Odpri galerijo

Za šibko SMC se najbolj zavzema celoten levosredinski prostor, meni vodja poslanske skupine Igor Zorčič. FOTO: Jože Suhadolnik/Delo

Ljubljana – Odločitev na volilnem kongresu SMC bo zelo jasna, saj za predsednika kandidira le gospodarski minister Zdravko Počivalšek. Ključni za preživetje stranke bodo naslednji koraki. Nekatera vprašanja smo pretresali z vodjo poslanske skupine in podpredsednikom stranke Igorjem Zorčičem, ki je zelo na kratko razmišljal, da bi prevzel stranko, a se je nato tudi zaradi svoje funkcije v poslanski skupini odločil, da podpre Počivalška.

Je pričakovati bolj jasno ideološko pozicioniranje stranke?

Pričakujem, da se bo stranka bolj jasno ideološko pozicionirala po volilnem kongresu, na programskem kongresu. Seveda bo tudi novi predsednik dal nekaj pridiha, a samo pozicioniranje stranke je stvar njenih članov in organov. Naša sestava ni takšna, da bi odločal le predsednik.

Počivalšekpo volitvah ni nasprotoval pogovorom s SDS. Je to tisti pridihi, ki ga lahko pričakujemo?

Ne, mislim, da je to le del njegovega mota, da je vse v sodelovanju in ne v izključevanju. Verjetno ima takšne izkušnje iz gospodarstva, ki jih želi prinesiti v politiko. Ne bi pa rekel, da gre v osnovi za spremembo smeri stranke. Ker smo vse politične stranke primorane sodelovati, gre le za željo, da se o tem tudi pogovarjamo.

Tudi sami ste se omenjali kot možen kandidat, ste razmišljali o kandidaturi?

Zelo na kratko, nekateri so me tudi nagovarjali, naj kandidiram, a sem se nato tudi zaradi svoje funkcije v poslanski skupini odločil, da podprem Zdravka Počivalška.

Lahko SMC nadaljuje pot brez Cerarja? »Prepričan sem, da lahko.« FOTO: Uroš Hočevnar/Delo

Potem ko je Cerar sporočil, da ne bo več kandidiral za predsednika, se je pojavila vrsta špekulacij. Da se je za mesto evropskega komisarja LMŠ odločil prodati glasove poslanske skupine.

Zanikati moram, da je bil sklenjen kakršenkoli dogovor, saj bi bilo ne nazadnje prodati nekoga za lastne interese nemogoče. Morda so bili pogovori, a zgolj o morebitni podpori posameznim kandidatom, ne kakršnikoli trgovini. Dogovorjenega ni bilo nič. Mislim, da tudi odločitev, da je na koncu kandidat za evropskega komisarja nekdo drug, kaže, da je bilo vse skupaj bolj ali manj le stvar pogovora ob kavi.

Dogovarjanja so torej bila.

Verjamem, da mora tisti, ki je pristojen predlagati kandidata, opraviti pogovore. Mora preveriti, kdo ima podporo in kdo je nima, ampak z vsemi strankami koalicije in o več kandidatih.

Komu koristi še šibkejša SMC?

Za šibko SMC se najbolj zavzema celoten levosredinski prostor. Stranke, ki menijo, da jim je SMC leta 2014 in ne nazadnje tudi leta 2018 vzela pomemben del volivcev. Tukaj je boj, čeprav neodkrit, neizprosen.

Lahko SMC nadaljuje pot brez Cerarja?

Prepričan sem, da lahko. SMC se od prejšnjih strank, ki jih jemljemo kot primerljive, razlikuje po tem, da je že preživela ene volitve in je že drugi mandat v državnem zboru. Prvega je odigrala uspešno, tudi po rezultatih, ki so izmerljivi. Zdaj je pred novim izzivom, da zamenja vodstvo. To sta dva pomembna mejnika, ki ju mora prestati, in po tem se bo lahko definirala kot stalnica v političnem prostoru.

A stranka je na zadnjih volitvah iz 36 poslanskih mandatov zdrsnila na le deset.

Res je, a tudi po prvem mandatu so stranki napovedovali, da drugega mandata ne bo dočakala, pa ga je, in to z relativno velikim številom poslancev. Seveda tisti, ki politično situacijo interpretirajo v škodo SMC, razlagajo, da je izgubila 26 poslancev. A deset poslancev je toliko, kot jih ima na primer SD, ki je stalnica v političnem prostoru.

Verjamete torej, da bo SMC doživela tudi tretji mandat v državnem zboru?

Bolj ko smo obdani z občutkom privoščljivosti, da se to ne bo zgodilo, bolj smo zagnani, da SMC spravimo tudi v tretji mandat.

»Bolj ko smo obdani z občutkom privoščljivosti, da se to ne bo zgodilo, bolj smo zagnani, da SMC spravimo tudi v tretji mandat.« FOTO: Jože Suhadolnik/Delo

Predsednik LMŠ je večkrat omenil scenarij povezovanja liberalnih strank. Kakšni so odnosi danes?

Odnosi liberalnega trojčka dajejo možnost združevanja v prihodnje. Je pa res, da je to zelo zahteven proces. Zahteval bi jasnega vodjo, ki ima državniško držo in je sposoben povezovanja, ki bi imelo sinergijski učinek in ne bi bilo zgolj seštevek odstotkov podpore posameznih strank. Potrebna bi bila širša drža, ki presega sledenje le ozkim strankarskim interesom, kar bi volivci verjetno nagradili. Čas pa bo pokazal, ali imamo takšnega človeka.

Ga vidite v Marjanu Šarcu?

Ena možnost je že obstajala v času pred evropskimi volitvami, takrat bi lahko bil narejen pomemben korak naprej ... Morda se pokaže še kakšna druga priložnost.

Za vami je prvo leto koalicije, reform za zdaj nismo videli. Je bilo to leto res tako zahtevno, kot pravijo vaši koalicijski kolegi?

Prejšnji mandat je bil bistveno bolj zahteven. Imeli smo neprimerljivo več dela na mizi. Ne bi pa izpeljeval prehitrih sklepov, da je delo te vlade slabše, ker še nimamo takšnega števila zakonov v državnem zboru, saj nekateri predlogi potrebujejo več usklajevanja. A del zakonskih predlogov je zdaj dokončan in tudi vložen v državni zbor. Prihodnji meseci bodo pokazali, ali je ta koalicija sposobna stopiti skupaj ali ne.

Boste pa pri večjih spremembah, na primer pokojninskih in davčnih, verjetno potrebovali 46 glasov. Če bo Levica res nasprotovala proračunu, je sodelovanje še realno?

Želim si, da bi bilo. Sporazum z Levico predvideva, da če koalicija ne dobi njene podpore, lahko začne pogovore s preostalimi parlamentarnimi strankami. Če pa bi bili pogovori s preostalimi strankami pogostejši, se zdi, da bo treba sodelovanje z Levico in drugimi definirati na novo.

NSi?

Sploh po zadnjih izjavah njenega predsednika se ponuja kot prva izbira.

Če pa bi bili pogovori s preostalimi strankami pogostejši, se zdi, da bo treba sodelovanje z Levico in drugimi definirati na novo, razmišlja Zorčič. FOTO: Blaž Samec/Delo

Poleg Levice in njihovega predloga je bil prvi koalicijski sestanek po počitnicah v znamenju kadrovanja. Premier je odprl vprašanje, ali bi moralo kadrovanje potekati drugače?

Izkušnja SMC v prejšnjem mandatu je, da se je kadrovalo bistveno manj kot kdaj prej. Če primerjamo s prejšnjimi vladami in tudi s sedanjo, je bilo tega neprimerno manj. Ali gre pri kadrovanju za vprašanje, ki ga je treba obravnavati in tudi spremeniti, je odvisno od tega, koliko se posamezna vlada spušča v zadevo. Če je premier tako ocenil, je treba temu prisluhniti in res odpreti vprašanje kadrovanja v tej vladi.

SMC je kadrovala najmanj do zdaj, pravite. Kaj pa kadrovanje vašega ministra Simona Zajca? Lilijana Kozlovič in Dragan Matić.

Pri kadrovskih potezah moram najprej izhajati iz kompetenc kandidatov. Dragan Matić je že bil inšpektor, res, da na drugem področju, a področje okolja je tako široko, da ni človeka, ki bi se spoznal na **gradbeno zakonodajo**, živali in okoljsko zakonodajo. Gre za široko področje in Dragan Matić se je z okoljskimi tematikami aktivno ukvarjal že v državnem zboru, čeprav ni bil član odbora. Ima občutek za ta vprašanja in ob vseh njegovih vodstvenih izkušnjah in izkušnjah inšpektorja, kar je bil deset let, je to bistven argument. To, da je nekdo član stranke, pa še ni vzrok, da ne bi mogel zasedati funkcije. Mora pa odstopiti z vseh vodstvenih funkcij znotraj stranke.

To, da sta člana stranke, je le naključje?

Minister pravi, da ju je predlagal, ker jima zaupa in ve, kako funkcionirata, ne pa zato, ker sta člana stranke. A če pogledamo kadrovanja v slovenski politiki, se na koncu pogosto izkaže, da so še najbolj problematična tista, kjer so kadrovani ljudje, ki na videz niso politično opredeljeni. Pri zadnji aferi Uradni list se je kadrovalo celo nekoga, ki je član druge stranke, s čimer se potem zakriva sled odgovornosti tistega, ki je takšnega človeka imenoval.

Če se je delo v državnem zboru končalo z obravnavo zakona o organizaciji in financiranju vzgoje in izobraževanja (ZOFVI), se bo tudi, kot kaže, začelo. Prav glasovi poslancev SMC so preprečili ponovno

potrditev zakona, ki je bil ustavno vprašljiv.

V SMC najprej iščemo kompromise znotraj koalicije. Nekateri koalicijski partnerji so želeli naš pogled predstaviti kot ideološko drugačen, a to ne drži. Naša koalicijska zaveza je, da bomo poskušali pomagati, da bo Slovenija pravna država. Veliko ustavnih odločb ni implementiranih in ta je ena izmed njih. Če ministrstvo pripravi zakon, ki je namenjen implementaciji ustavne odločbe, in zakonodajno-pravna služba državnega zbora pravi, da ne odpravlja neustavnosti, je to dovolj velik zadržek, da takšnega zakona ne podpremo. Se pa strinjamo s splošnimi argumenti, da ima v Sloveniji prednost javno šolstvo. Predlogov SDS do zdaj nismo podpirali, saj so bili po naši oceni preveč velikodušni do zasebnega šolstva. Urejali so zadevo onkraj tistega, kar je reklo ustavno sodišče. Ali je takšen tudi njihov zadnji predlog, se bomo še odločili, ko ga bomo proučili.

So kompromisi znotraj koalicije mogoči? Za SD se zdi, da bi raje videla, da bi jih bi pri tem vprašanju preglasovali?

Dokler bo znotraj koalicije obstajal občutek, da se pogovarjamo o javnem in zasebnem šolstvu, ne o implementaciji ustavne odločbe, bo kompromis težko doseči.

Šarec odločno za nov reaktor, o starih problemih pa (še) nič?

KRŠKO – Pred dvema tednoma je bilo Posavje po daljšem času zopet na naslovnih straneh številnih medijev zaradi obiska predsednika vlade Marjana Šarca v NE Krško in na sedežu družbe GEN energija. Tudi preko državnih meja pa je odmevala njegova napoved, da bo Slovenija v Krškem gradila drugi jedrski reaktor.

Gostitelji predsednikovega obiska so sporočili, da so bile teme pogovorov »predstavitev rezultatov in dosežkov družb NEK in GEN, ogled jedrske elektrarne, predstavitev pomena jedrske energije v slovenski energetski mešanici ter predstavitev načrtov za njeno dolgoročno rabo«.

Vse napore za izgradnjo drugega bloka

Kot smo na dan obiska že poročali na portalu www.posavskiobzornik.si, je Šarec med drugim dejal, da izgradnjo drugega bloka NEK osebno vidi kot edino možno rešitev, v kolikor hoče biti Slovenija energetska neodvisna država: »Zato bo naše temeljno vodilo, vsaj dokler bom sam na tem mestu, da moramo vložiti vse napore in pristopiti k izgradnji drugega bloka JEK. Namreč čas, ki prihaja, bo terjal čedalje večjo proizvodnjo električne energije,« je poudaril **Marjan Šarec** in dodal, da so med obiskom z vodstvi GEN in NEK ugotovili, da »bo treba v prihodnje pristopiti k resni energetski politiki, kajti samo politika, česa nečemo, ne bo dovolj«.

Šarec je tudi dejal, da Slovenija z obstoječim reaktorjem, ki zelo uspešno obratuje, že spada med jedrske države, on pa se bo zavzemal za nadaljnje obratovanje NEK, saj bi brez nje po njegovem hitro občutili pomanjkanje električne energije. O njeni uspešnosti sta ga očitno prepričala visoka stopnja zanesljivosti obratovanja in podatek, da je elektrarna od začetka obratovanja (po modifikacijah, op. p.) povečala dobavo elektrike v količini, kakršno proizvede 'deset vodnih elektrarn'. Zatem sta na kratko nastopila tudi generalni direktor GEN

energije **Martin Novšak** in predsednik uprave NEK **Stane Rožman**, ki sta izrazila veliko zadovoljstvo nad predsednikovim obiskom in še bolj nad njegovo podporo tako dolgoročnemu obratovanju NEK kot njihovim razvojnim načrtom, ki predvidevajo gradnjo novega jedrskega reaktorja, kar bi morali zapisati v nacionalne energetske dokumente.

Več pozitivnih kot kritičnih odzivov

Šarčev obisk v Vrbini je naletel na velik odmev, saj v času samostojne Slovenije ni bilo politika najvišjega ranga, ki bi tako brezrezervno podprl jedrsko opcijo in napovedal gradnjo drugega reaktorja v Krškem. Čeprav po obisku niso izostala pričakovana nasprotovanja in predvsem opozorila, da premier s stališčem, za katerega nima soglasja vlade ali koalicije, prehiteva običajne in veljavne postopke za tako pomembno odločitev, je Šarec tudi tokrat prevzel pobudo in si okrepil vtis politika z državniškim značajem. Še več, zdi se, da si je tokrat pridobil nekaj dodatnih glasov podpore v vrstah gospodarstva, zlasti med energetiki in tehnično inteligenco nasploh. Najbrž ga bodo bolj podpirali tudi v vrstah tistih interesnih krogov, ki si, potem ko so več ali manj razdeljene karte glede drugega tira in se tretja os ne premika dovolj hitro, obetajo koristi v ogromnih poslih, ki se napovedujejo z možnostjo **graditve JEK 2**.

Že takoj po obisku je bilo poleg pohval državniku, ki naj bi presekala gordijski vozal neodločne energetske politike v Sloveniji, slišati tudi zelo nasprotna mnenja. Vendar je bilo med njimi malo takih, ki bi oporekala jedrski energiji

zaradi njene potencialne nevarnosti, kot je to najpogostejše v tujini, pač pa je (bil) v prvi vrsti izpostavljen strah pred ponovnimi korupcijskimi tveganji. Z vidika Posavja je prav tako zanimivo, kako se v Sloveniji, morda zaradi zadnjih okoljskih zapletov s HE Mokrice, nekdanj skoraj absolutna podpora vodnim elektrarnam premika v korist gradnje jedrskega reaktorja. Še največjo težo med nasprotniki odločitve za nov jedrski reaktor trenutno izkazujejo tisti, ki pozivajo k racionalizaciji porabe (električne) energije, medtem ko izraba vetrne in sončne energije ne uživa več tolikšne podpore pri zagotavljanju dolgoročne oskrbe z elektriko.

Kaj pa stari, nerešeni problemi?

Iz izjav po zaključku predsednikovega obiska, ki se je, mimogrede povedano, zgodil 50 let potem, ko je tedanji predsednik skupščine Jože Radej podpisal prvo (predhodno) soglasje občine Krško za **graditev jedrske elektrarne**, pa žal ni bilo moč ugotoviti, da bi se tam pogovarjali tudi o problemih, ki se vlečejo praktično že od začetka obratovanja elektrarne. Le novinar TV Slovenija **Goran Rovn** je uspel na hitro pobarati premiera tudi o tem. Vprašal je, ali ne bi bilo, preden krenemo v gradnjo JEK 2, treba česa urediti za nazaj, na primer pospešiti gradnjo trajnega odlagališča radioaktivnih odpadkov (NSRAO). Odgovor Šarca je bil zelo splošen, češ da njegova vlada pospešuje zadevo, kolikor je v njeni moči, nato pa dodal, da gre za dolgotrajne postopke, problem neustrezne zakonodaje itd.

Za ta odgovor Posavci vemo, da ni točen. Dejstvo je namreč

prav nasprotno, umeščanje objekta v prostor, kar je najtežje za vsakega investitorja jedrskega objekta v svetu, je bilo opravljeno že natanko pred desetimi leti, ko je julija 2009 krški občinski svet dal soglasje za končno odlagališče NSRAO. Govorimo o projektu, ki se odlaga iz leta v leto, ne da bi natančno vedeli, zakaj in zaradi koga. Morda zaradi tistih uradnikov, ki jim Šarec, kot se je nedavno izrazil, 'ne bi zaupal niti zalivanja rož'?

Trajno odlagališče NSRAO je vsekakor le eden izmed trajno prisotnih nerešenih problemov, katerih rešitev 'odlagajo' od vlade do vlade. Že vrsto let prelagajo tudi novelacije programa razgradnje NE Krško ter programa financiranja in gradnje odlagališča NSRAO, pod vprašaj se postavlja nadaljnje poslovanje Sklada NEK. Iz izjav in tudi iz poročanja medijev po obisku je izostal niz zapletov, ki jih imamo s solastnico NEK Hrvaško, ki ne želi sofinancirati odlagališča v Vrbini, po drugi strani pa sami nimajo ustrezne rešitve za svojo polovico odpadkov, ki utegne zato ostati na dvorišču NEK. Čeprav so gostitelji predsednika gotovo seznanili ne le z dobrim obratovanjem elektrarne, pač pa tudi s tekočimi investicijami, kot so posodobitve po nesreči v japonski Fukušimi in gradnja suhega odlagališča izrabljenega goriva, ki je za nekatere sporna, ker poteka brez širše javne razprave, pa v izjavah po obisku o tem ni bilo slišati ničesar.

Če na nacionalnem nivoju javnost o vseh teh zapletih in kronologiji morda želi vedeti čim manj, pa je drugače v Posavju, kjer je bilo opaženo, da za predsednika vlade očitno ostaja nepomembno okolje, v katerem elektrarna deluje in služe. Ni namreč našel besede

za (ne)izvrševanje protokolov med državo in Občino Krško, predvsem pa za nedavno na njegovi vladi predstavljeno namero po znižanju nadomestila za omejeno rabo prostora oz. t. im. rente lokalnim skupnostim v bližini NEK.

Z dvema jedrskima reaktorjema, a brez pokrajine

Tudi zaradi ignorance do regije, v kateri napoveduje novo investicijo, je vsaj za prebivalce Posavja Šarčeva pobuda za zdaj podcenjujoča in težje sprejemljiva. Predsednik vlade, ki vehementno zagovarja daleč največjo investicijo (pet milijard evrov in več) v zgodovini Slovenije, ob kateri naj bi bilo angažiranih okoli 10.000 ljudi in bi s pripravami trajala najmanj deset let, je namreč pred kratkim javno podprl najnovejši koncept delitve Slovenije na enajst pokrajin. Ta delitev ne upošteva veljavne statistične in razvojne organiziranosti na 12 regij, ki po mnenju vseh posavskih županov in poslancev funkcionira povsem zadovoljivo, zato bi jo veljalo nadgraditi tudi s priznanjem upravne pokrajine Posavje.

Ne, novi predlog naj bi Krško in večino Posavja neživljenjsko priključil v t. im. Dolenjsko pokrajino. V Posavju imajo sedež nekatere najmočnejše slovenske gospodarske družbe s področja energetike (GEN energija, GEN-I, NEK), na njenem območju stojijo jedrski reaktor, izrabljeno jedrsko gorivo in naj bi stalo odlagališče NSRAO, regija ima na svoji južni šengenski meji največji mednarodni železniški prehod, v njej obratujejo veriga vodnih elektrarn in termoelektrarna, ki je hkrati rezervni vir napajanja nuklearke. Taka regija nima lastne policijske uprave, zapovrstjo ji jemljejo inštitucije, zdaj pa naj bi izvi-

sela tudi pri delitvi pokrajin. Zanj so se posavske občine opredelile že večkrat, ne nazadnje sta bila njena poslancata Jože Avšič in Kristijan Janc med prvimi, ki so že leta 2000 vložili zakon o ustanovitvi pokrajine. Kako neki si predsednik vlade zamišlja sprejemanje tako pomembnih odločitev, kot je gradnja jedrskega objekta, v prostoru, ki ga on ali pa vsaj njegovi uradniki nenehno ignorirajo?

Na to je ob premierovem obisku za Radio Slovenija opozoril tudi sevniški župan in državni svetnik **Srečko Ocvirk**, ki je zadovoljen, da predsednik razume nuklearko kot eno izmed zelo kvalitetnih možnosti za dobavo zadostnih količin električne energije, hkrati pa verjame, da bo predsednik »razumel tudi potrebe Posavja po samostojni regiji, kajti le tako lahko teče kvalitetno sodelovanje znotraj regije in razvoj energetike v Posavju ...«.

'Seznaitveni obisk' v Vrbini

Po besedah predsednika vlade Šarca je 22. avgusta v Vrbini pri Krškem šlo za obisk 'seznaitvene narave'. Ker je povedal tudi, da je človek, ki upošteva tiste, ki vedo več od njega, je toliko bolj čudno, da je na podlagi takega obiska že sprejel tako rekoč 'zgodovinsko' stališče o novem reaktorju. Natančnejše spremljanje njegove retorike sicer pokaže, da je svoj 'da' jedrski opciji izrazil tudi že meseca maja letos, ko je dejal: »Nuklearna energija je še vedno najčistejša. Problemi z odpadki sicer ostajajo. Vendar če te jedrske odpadke pravilno skladiščiš oziroma odstraniš, potem pa odložiš na odlagališču, to ni več taka težava ...« Že iz navedenega stališča, predvsem pa iz odgovora novinarju Rovanu, lahko sklepamo, da se premier kompleksnosti vprašanju v zvezi z uporabo jedrske energije pri

nas vendarle ne zaveda dovolj. Morda se je tega vprašanja lotil površno ali po nagovoru zainteresiranih lobistov, pa naj ti prihajajo iz domačih logov ali iz velike dežele preko oceana, o čemer špekulirajo nekateri mediji.

Zaradi podpore drugemu bloku NEK nekateri privrženci jedrske opcije Šarca že kujejo v zvezde in primerjajo s Stanetom Kavčičem, ki je leta 1970 v Krškem s hrvaškimi kolegom podpisal sporazum o gradnji prve jedrske elektrarne. To je seveda zelo pretenciozna ocena, ki ne upošteva razlike v razmerah pred pol stoletja in danes, razen morda podobnosti, ki bi nastale s pomanjkanjem energije zaradi odlaganja s sprejemom odločitev na področju bodoče oskrbe z energijo. Danes je drugačen tudi odnos javnosti do jedrske energije. Poleg težjih nesreč na jedrskih elektrarnah Otok treh milj (1979), Černobil (1986) in Fukušima (2011), ki imajo gotovo največji delež v stigmatizaciji uporabe jedrske energije, ter odločitve nemške vlade, da do leta 2022 izloči vse jedrske elektrarne, vplivajo na odnos do tega vira elektrike tudi domače razmere. Ali smo kot država res sposobni načrtovati in voditi tako veliko investicijo, če pa je le teden dni po Šarčevem obisku ministrice za infrastrukturo

Alenka Bratušek priznala, da Slovenija ne bo pravočasno pripravila niti kvalitetne verzije podnebne načrta, katerega pomemben del je tudi energetska strategija? Zadnja dogajanja kvečjemu, kot že tolikokrat, opozarjajo na nespособnost politike, da bi učinkovito vodila državo in njene resorje, ko gre za najresnejša gospodarska, razvojna in okoljska vprašanja. To zelo jasno kaže primer odlagališča NSRAO, kjer imamo lokacijo, imamo projekt in imamo denar, pa še desetletje po lokaciji ni bila zasajena prva lopata! Takšno stanje pa ne obeta nič dobrega za zahteven projekt, ki ga je slovenski premier prav dramatično najavil in tako (za kratek čas) razvedril pregovorno resne obraze vodilnih mož posavske energetike. Morda bi za jedrsko prihodnost svoje države naredil več, če bi namesto glasne podpore drugemu bloku NEK poskrbel, da bi se začele premikati desetletja stare zadeve, ki utegnajo še ovirati normalno poslovanje nuklearke. A ne glede na to, kdo je predsednika Šarca nagovoril za takšen korak in kdo ga je nanj pripravil, se utegne zgoditi, da se bo vroča poletna novica o projektu tisočletja v Krškem hitro stalila v še bolj razgreti politični jeseni.

Silvester Mavsar

Predsednik Marjan Šarec pred NE Krško (foto: B. Mavsar)

Ob nuklearki naj bi zrasel vsaj za tretjino močnejši JEK 2 (foto: S. Mavsar).

Nov poskus ustanavljanja pokrajin poteka "od spodaj navzgor" - Deljena mnenja o ustanovitvi enajstih pokrajin, vezanih na mestne občine

Šele ko se bodo poenotili o zemljevidu, bodo lahko določili pristojnosti

JANA KREBELJ

Predlog za členitev Slovenije na enajst pokrajin, vezanih na mestne občine, je zlasti v vzhodni polovici države deležen burnih odzivov. Pozivi, da naj strokovna skupina premisli o predlagani delitvi Štajerske na tri pokrajine in ustanovitvi samostojne pokrajine za Mestno občino Ljubljana, so konstruktivni, pravi dr. Boštjan Brezovnik, vodja strokovne skupine, ki je pripravila prve osnutke pokrajinske zakonodaje. Na predlog za razdelitev zahodnega dela države na Goriško in Primorsko-notranjsko

pokrajino v strokovni skupini do zdaj niso prejeli pripomb.

Zemljevid, ki ga je kot izhodišče za začetek pogovorov o ustanovitvi pokrajin predstavila strokovna skupina pod vodstvom dr. Boštjana Brezovnika, bi se do oktobra, ko bodo strokovnjaki preučili vse pripombe, še lahko spremenil.

Doslej trije "resni" pomisleki

V dosedanjih razpravah so se odprli zlasti trije resni pomisleki, pojasnjuje Brezovnik. S Štajerske, ki bi bila razdeljena na tri pokrajine (Južnoštajersko, Vzhodnoštajersko in Zahodnoštajersko) prihajajo pobude, da bi se Vzhodnoštajerska s središčem v Mariboru in Zahodnoštajerska s središčem na Ptujju združili v eno. Glasne so tudi zahteve po oblikovanju Posavja kot samostojne pokrajine. Po predlogu strokovne skupine bi bilo namreč šest posavskih občin priključenih k Dolenjski pokrajini s središčem v Novem mestu, vendar pa posavski

župani vztrajajo, da z Dolenjsko nimajo nič skupnega in da Posavje že leta deluje kot zaokrožena geografska enota. Tretji sklop predlogov se nanaša na širitev Ljubljanske pokrajine, v kateri bi bila le Mestna občina Ljubljana, na Osrednjeslovensko pokrajino, ki bi obsegala 26 občin ljubljanske urbane regije.

Pripomb, ki bi se nanašale na zahodni del Slovenije, v strokovni skupini za zdaj niso dobili. Predlagali so sicer, da bi se primorski konec razdelil na dve pokrajini; Goriško s središčem v Novi Gorici in Primorsko-notranjsko s središčem v Kopru. Primorsko-notranjska bi pomenila povezavo dveh sedanjih statističnih regij, obalno-kraške in primorsko-notranjske. Druga je za potrebe prijavljanja na evropske razpise umeščena v vzhodno kohezijsko regijo in je upravičena do več evropskih sredstev.

To, da bi se v pokrajino povezali dve različni kohezijski regiji, po besedah Brezovnika ni ovira: "Kohezijska sredstva so vezana na črpanje občin. Občine in more-

bitne interesne zveze občin se bodo še vedno lahko povezovale za različne projekte.”

Seznam pomislekov se daljša

Po objavi osnutka zakonov o pokrajinah in ustanovitvi pokrajin, so se javno oglasili v istrski stranki Oljka. Nasprotujejo oblikovanju pokrajine, ki bi Istro povezala z Notranjsko, vse do Cerknice, Loške doline in Blok. Predlog razumejo kot grobo poseganje v Istro, ki z Notranjsko ni bila nikoli povezana niti podnebno niti gospodarsko, niti kulturno in zgodovinsko. Podobno kot Štajerci v razdelitvi na tri pokrajine vidijo razbijanje močne Štajerske, v Oljki v povezovanju Istre in Notranjske vidijo poseg v Primorsko. “Predlog je po naši oceni za Primorce celo ponižujoč, saj ga razumemo kot poskus razbijanja močne in klene Primorske,” je zapisal predsednik stranke **Valter Krmac**. Zanje bi bili sprejemljivi predlogi pokrajina Slovenska Istra, pokrajina Slovenska Istra, Kras in Brkini ali pa velika pokrajina Primorska.

Zadnja vest, da želijo svojo pokrajino, prihaja iz Zasavja. Državni svetnik **Matjaž Švagan** se ne strinja, da bi bile zasavske občine del Vzhodnoštajerske pokrajine s središčem v Celju. Tudi on se sklicuje na posebnost svojega območja in bo poskušal na svojo stran pridobiti še ostale odločevalce na regijski ravni.

Cilj je skladnejši razvoj Slovenije

Upoštevajoč pripombe in predloge, ki so jih in jih bodo prejeli na posvetovanjih z vsemi deležniki, od predstavnikov občini in državnih svetnikov do predsednika vlade in države, bo strokovna skupina oktobra pripravila dokončni strokovni predlog, napoveduje Brezovnik, sicer izredni profesor na mariborski pravni fakulteti.

Strokovna skupina se je priprave pokrajinske zakonodaje lotila neodvisno od vlade in političnih strank v državnem zboru. Zamisel, da bi pripravilo pokrajinske zakonodaje prepustili strokovni skupini, je prišla iz občinskih združenj

in državnega sveta. Po več spodletelih političnih poskusih v preteklosti in desetletju zatišja, ko se na temo ustanavljanja pokrajin v Sloveniji ni zgodilo nič, je priprava zakonodaje po metodi “od spodaj navzgor” nov poskus, da bi prišli do poenotenja, kakšne pokrajine sploh hočemo.

V širši strokovni skupini sodeluje 58 strokovnjakov različnih fakultet. Tudi med njimi so različni pogledi na koncept pokrajin v Sloveniji, bi se pa stroka lahko omejila na osem do enajst pokrajin. Večji del stroke je naklonjen ustanavljanju večjih pokrajin z večjim številom prebivalstva in večjim teritorijem, je različna mnenja strnil Brezovnik.

V začetku tedna je pristojni komisiji državnega sveta pojasnjeval, kako so sploh prišli do predloga za pokrajine, vezanih na enajst mestnih občin. Upoštevali so dejstvo, da so mestne občine že danes administrativna, kulturna, športna in razvojna središča v Republiki Sloveniji. Vzporedno s tem je dr. **Samo Drobne** z ljubljanske Fakultete za **gradbeništvo** in geodezijo pripravil študijo o funkcionalnih regijah, v kateri je analiziral navezanost prebivalstva na posamezne centre in mobilnost prebivalstva. Pri končni členitvi na enajst regij so upoštevali tudi zadnji predlog, o katerem je državni zbor odločal pred dobrim desetletjem, to je členitev Slovenije na 14 pokrajin. V tistem predlogu je bila Mestna občina Ljubljana opredeljena kot samostojna pokrajina.

“Cilje predlaganega modela decentralizacije je zasledovanje enakomernejšega in skladnejšega razvoja Slovenije,” poudarja Brezovnik. Statistični podatki kažejo, da se je Slovenija od osamosvojitve do danes razvijala v izrazito centralistično državo. Od leta 1998 se je obseg pristojnosti in nalog, ki jih opravljajo občine, povečal vsaj za enkrat, sredstva pa temu niso sledila. Priča smo bili procesu fiskalne centralizacije, ki je vodil še v dejansko, pojasnjuje stroka. Tako imamo v Ljubljani z 292.000 prebivalci 217.000 delovnih mest oziroma 26 odstotkov vseh delovnih mest v Sloveniji. Podatki o delovni mobilnosti med leti 2015 in 2018 kažejo, da v Ljubljani dela več kot

140.000 ljudi iz drugih občin. Dnevno se v službo v prestolnico vozi 90.000 ljudi.

Centralizacija gre tako daleč, da je ogrožen tudi policentrični razvoj Slovenije. “Izkazalo se je, da so mesta, kot so Novo mesto, Kranj, zdaj že Koper in celo Maribor, že postala spalna naselja za ljudi, ki se vozijo v Ljubljano,” pravi Brezovnik.

Najprej območja, nato pristojnosti in denar zanje

Prav zaradi tega so v združenjih občin in državnem svetu sprožili nov krog priprave pokrajinske zakonodaje pod okriljem strokovnjakov in (v tej fazi) brez vpletanja državne politike. A občine in svetniki s tem, kar je pripravila strokovna skupina, niso videti zadovoljni. V Združenju občin Slovenije, ki mu predseduje pivški župan **Robert Smrdelj**, menijo, “da oblikovanje pokrajin, ki bodo slonele na obstoječih mestnih občinah, ni najboljša pot.” Predlog namreč ne upošteva dosedanjih razvojnih regij, ki že imajo strukturo razvojnih agencij in so del kohezijske strukture. Po njihovem mnenju bi bilo bolje, če bi se v pokrajine preoblikovale sedanje razvojne regije. V združenju opozarjajo tudi na preohlapno opredeljene pristojnosti pokrajin in njihovo financiranje. Določitev organov upravljanj v pokrajinah po njihovi oceni občinam odvzema preveč avtonomije.

V Skupnosti občin Slovenije - predseduje mu murskosoboški župan **Aleksander Jevšek** - so v prvem odzivu med drugim opozorili na preveč ohlapno opredelitev financiranja pokrajin in njihove pristojnosti. Pohvalili so namero, da bi naloge upravnih enot prešle na pokrajine: “Skupnost se že vse od 2007 zavzema za ukinitvev upravnih enot in prenos nalog na občine, zato podpiramo predlagano ukinitvev dvotirnosti na lokalni ravni, torej prenos nalog upravnih enot na pokrajine.”

V Združenju mestnih občin Slovenije se strinjajo z oblikovanjem pokrajin okoli mestnih občin, pripravljalcem zakonov pa predlagajo predvsem, naj ob pripravi pokrajinske zakonodaje uredijo tudi poseben status in pristojnosti mestnih občin.

Brez sodelovanja vlade in ministrstev le ne bo šlo

Podobno kot občinska združenja tudi državni svetniki že izražajo pomisleke zaradi ohlapno opredeljenih nalog in financiranja pokrajin. Na vprašanja, zakaj so se strokovnjaki najprej lotili risanja zemljevida in niso pripravili cellega paketa pokrajinske zakonodaje, Brezovnik odgovarja: "Šele ko bomo imeli ustrezno zasnovane teritorije, bomo lahko presodili, kaj so te pokrajine dejansko sposobne izvajati." Tudi državni zbor bo moral najprej odločiti o številu pokrajini in njihovi krovni opredelitvi, šele nato bo sledilo odločanje o prenosu pristojnosti, financiranju pokrajin in volitvah v pokrajinske organe.

"Naš cilj je preveriti, ali so teritorialne člembe, ki smo jih predlagali upoštevaje funkcionalne regije in mestne občine, sprejemljive za občine," pojasnjuje Brezovnik. Ko bi določili najboljšo

možno členitev na pokrajine, bi se lahko lotili priprave ostalih izvedbenih zakonov, pri čemer pa Brezovnik poudarja: "Zakona o prenosu pristojnosti in zakona o financiranju pokrajin ni mogoče pripraviti brez sodelovanja vlade in ministrstev. Mi lahko pripravimo optimalni model, vendar če se vlada in ministrstva ne bodo strinjala s tem, da bi prenesla določene pristojnosti na pokrajine, potem nismo naredili nič."

V strokovni skupini so za september in oktober pripravili natančen načrt, kako priti do čim večjega soglasja o ustanovitvi pokrajin in določitvi njihovih območij. Po njihovi časovnici bi predloge zakonov o pokrajinah in ustanovitvi pokrajin v parlamentarno proceduro vložili januarja 2020. Vlagatelj zakonov bi bil državni svet.

Idealno bi bilo, če bi se jim v kratkem pridružila tudi vlada. "Če bodo želeli sodelovati, je naša strokovna skupina pripravljena pomagati pri pripravi vseh izved-

benih zakonov, tako da bi jih lahko sočasno vložili v DZ," najboljši scenarij povzema Brezovnik.

Na ministrstvu za javno upravo so v odgovoru na naša vprašanja, ali se pripravljajo na sodelovanje v tem procesu in ali bodo morda vladi predlagali ustanovitev medresorske skupine, ki bi pregledala možnosti za prenos pristojnosti in finančne posledice, spomnili, da so procesu decentralizacije zelo naklonjeni. Minister **Rudi Medved** pozdravlja pristop priprave predpisov "od spodaj navzgor", saj gre za temo, ki terja široko soglasje. Obljubil je tudi strokovno pomoč pri pripravi zakonodaje. "Vlada in ministrstvo za javno upravo pri konkretnem predlogu nista sodelovala. Je pa ustvarjanje razmer za politični konsenz o ustanovitvi pokrajin zaveza iz koalicijske pogodbe in od tod izhajajo tudi konkretne naloge ministrstva," o tem, ali in kako bodo sodelovali naprej, sporočajo z ministrstva. •

"Izkazalo se je, da so mesta, kot so Novo mesto Kranj, zdaj že Koper in celo Maribor, že postala spalna naselja za ljudi, ki se vozijo v Ljubljano."

DR. BOŠTJAN BREZOVNIK
vodja strokovne skupine

"Predlog povezave Istre z Notranjsko razumemo kot poskus razbijanja močne in klene Primorske."

VALTER KRMAC
Oljka, stranka Slovenske Istre

Predlog strokovne skupine predvideva, da bi imela Goriška pokrajina sedež v Novi Gorici, sedež pokrajinskega sveta v Ajdovščini, sedež sveta občin pa v Idriji. Sedež Primorsko-notranjske pokrajine bi bil v Koprju, sedež pokrajinskega sveta v Postojni, sedež sveta občin pa v Sežani.

FOTO: STA

Dr. Boštjan Brezovnik, vodja strokovne skupine, ki je pripravila prve osnutke pokrajinske zakonodaje.

Zaradi obvoznice znova protesti

Ker je država prelomila obljubo, da naj bi se obvoznica v Vodich začela graditi letos, so tamkajšnji prebivalci vse bolj nezadovoljni in že napovedujejo nov val protestov.

ALEŠ SENOŽETNIK

Vodice – Pred dvema letoma so Vodičani z zaporami cest opozarjali na nevzdržne razmere na cesti skozi Vodice. Takrat jih je država pomirila z obljubo, da bo obvoznica začela graditi letos jeseni, dokončana pa naj bi bila prihodnje leto. Da je obljuba prelomila, je danes že jasno. Družbi za avtoceste RS (Dars) namreč še ni uspelo pridobiti gradbenega dovoljenja za gradnjo vodiške obvoznice, ki naj bi bila nekoč del navezovalne ceste Želodnik–Mengeš–Vodice.

»V sklopu pridobivanja zemljišč se izvajata prenos lege **gradbene parcele** in odkupovanje zemljišč. Pridobljenih je 99 odstotkov zemljišč, potrebnih za zgraditev obvoznice. V zaključni fazi je izdelava projekta za pridobitev gradbenega dovoljenja. Pridobivajo se še manjkajoča soglasja na projektne rešitve. Sočasno teče na Ministrstvu za okolje in prostor ter Agenciji RS za

okolje (MOP - ARSO) predhodni postopek skladno s 3. členom vladne Uredbe o posegih v okolje, za katere je treba izvesti presojo vpliva na okolje. V predhodnem postopku bo MOP - ARSO ugotovil, ali je tre-

ba izdelati poročilo o vplivih na okolje ter pridobiti okoljevarstveno soglasje. Po pridobljenih vseh manjkajočih soglasjih in zemljiških bo možno vložiti vlogo za pridobitev gradbenega dovoljenja,« odgovarjajo

na Darsu.

Zapletlo naj bi se na ARSO, ki zahteva izvedbo presoje vplivov na okolje, čeprav je bilo okoljevarstveno soglasje že izdano leta 2011, a je po petih letih poteklo.

► 8. stran

Skozi središče Vodice se vsak dan pelje preko 10 tisoč osebnih in 1700 tovornih vozil, stanje pa se po besedah tamkajšnjih prebivalcev še poslabšuje.

REZULTAT

Slovenski BDP je v drugem četrtletju zrasel skromneje kot prej

Slovenski BDP je v letošnjem drugem četrtletju zrasel manj kot v prvem. Po sezonsko prilagojenih podatkih je bila rast glede na prejšnje četrtletje 0,2-odstotna, medtem ko je bila v prvem četrtletju 0,6-odstotna. Na medletni ravni pa je rast v drugem četrtletju dosegla 2,6 odstotka, medtem ko je v prvem četrtletju znašala 3,5 odstotka.

Rast so poganjale končna poraba in naložbe, neto izvoz pa jo je krnil. Ko gre za naložbe, je bila rast v novo opremo in stroje veliko skromnejša (6,9 odstotna) kot pa rast v **gradbeništvu** (ta je bila 13,4 odstotna). Potem ko so podjetja dolga leta pospešeno vlagala denimo v nakup tovornjakov, so se v drugem četrtletju naložbe v transportno opremo skrčile.

Po besedah Romane Korenič s statičnega urada postopno umirjanje opazajo v vseh segmentih, 0,2 odstotna rast BDP na četrtletni ravni pa je kljub temu ni presenetila.

Da se je v drugem četrtletju gospodarska rast v Sloveniji začela upočasnjevati, so zaznali tudi pri uradu za makroekonomske analize in razvoj ter Banki Slovenije. V zadnji pravijo, da glede na to,

da v mednarodnem okolju še ni znamenj izboljšanja razmer v industriji, nekoliko pa se je zmanjšalo tudi zaupanje v domačem gospodarstvu, pričakujejo nadaljevane manjše gospodarske rasti tudi v nadaljevanju leta 2019. V Umarju pa pravijo, da so napovedi za izvozni del gospodarstva do konca leta 2019 slabše glede na povečane negotovosti v mednarodnem okolju. Dodali so še: »Za prihodnje leto mednarodne institucije pričakujejo vnovič nekoliko večjo gospodarsko rast v naših najpomembnejših trgovinskih partnericah. To bomo upoštevali v jesenski napovedi, ki jo bo Umar objavil v drugi polovici septembra.« **A. K.**

Po letu premora se vračajo Kitajci

Pet sejmov v enem, to je sodobni Mos – Krepita se področji turizma in kulinarike

Mos je poslovno-sejemska prireditev, ki v knežje mesto vsako leto privabi več kot 800 neposrednih in 1.400 zastopanih razstavljalcev ter več kot sto tisoč obiskovalcev. Tudi na 52. sejmu, ki bo letos med 10. in 15. septembrom, organizatorica, družba Celjski sejem, pričakuje podobno udeležbo. Ob jubileju pred dvema letoma je celjski sejem obrti in podjetnosti zaživel v novi podobi in tako bo tudi letos razdeljen na pet vsebinskih področij. Delitev in specializacija sejma sta bila, kot pravi izvršni direktor Celjskega sejma mag. Robert Otorepec, nujna.

»Časi splošnih prodajnih sejmov so minili. Danes so prodaji namenjeni trgovski centri in vedno bolj tudi internet. Ljudje pridejo na sejem, ker želijo posamezen izdelek videti, ga preizkusiti, se o njem pogovoriti s proizvajalcem, da na podlagi tega lažje sprejmejo nakupno odločitev.«

Zato želijo v Celjskem sejmu letos še bolj poudariti vsebinsko razdelitev na pet specializiranih področij. »Približno polovica sejma ostaja namenjena področju **gradbeništva** oziroma tistim, ki gradijo ali prenavljajo. Pri nas lahko obiskovalci najdejo vse od opeke do pohištva. V zadnjih letih se močno širi področje turizma, pri čemer izstopata kamping in karavaning, krepki se tudi ponudba kulinarike. Degustirati gotovo še nekaj časa ne bo mogoče preko interneta. Tretji je tehnični sklop, kjer so predstavljeni manjši stroji in različna orodja, namenjena predvsem domačim mojstrom. Večji industrijski stroji so ponavadi predstavljeni na specialnih industrijskih sejmih, kjer tudi beležimo rast obiska in števila razstavljalcev. Mos B2B je poslovni del, kjer se predstavljajo obrtna in gospodarska zbornica, ministrstva in državne ustanove, banke, zavarovalnice, tudi tuje zbornice. Mos plus je ostanek starega Mosa, kjer se še vedno da kupiti kakšno uporabno in

Mag. Robert Otorepec, izvršni direktor Celjskega sejma
(Foto: Nataša Müller)

zanimivo stvar, ki je ni mogoče kupiti v trgovinah,« razlaga Robert Otorepec. Prepričan je, da strokovna delitev sejma že kaže dobre rezultate, a je do tega, da ga bodo ljudje kot takšnega sprejeli in prepoznali, še dolga pot. »Preobrazba sejma je dolgoročen proces. Mos je v Sloveniji zelo dobro znan, ampak je predstava o njem pri ljudeh popačena. Številni še vedno mislijo, da je to sejem obrti, suhe robe in kovačev. Sejem, kjer se da vse kupiti. Naša glavna naloga je, da to predstavdo spremenimo, da ustvarimo zavedanje, kaj Mos ponuja, komu je namenjen in zakaj priti na sejem.«

Letos je država partnerica Črna gora. Kako ste jo izbrali?

Pred dvema letoma smo začeli s Hrvaško, lani je bila partnerica Srbija, letos smo šli po državah nekdanje Jugoslavije naprej do Črne gore. Slovenija ima s Črno goro kar nekaj skupnih točk, veliko je tudi še neizkoriščenih možnosti za sodelovanje. Za Slovenijo je vedno bolj zanimiv črnogorski turizem, Črnogorci so močni tudi na področju prehrane, kmetijstva in kulinarike. Zaradi te želje, da bi se blagovna

menjava med državama povečala, je prišlo tudi do sodelovanja na sejmu. Črna gora se bo predstavila v dvorani L1 na 500 kvadratnih metrih razstavnih površin. Organiziranih bo tudi kar nekaj poslovnih in kulturnih prireditev.

Po letu premora se na sejem vračajo Kitajci. Kako to?

Njihova predstavitev izhaja iz pobude in projekta oživitve svilne poti. Kitajska želi obuditi to zgodovinsko pot in vzpostaviti povezavo med Kitajsko ter evropskimi državami tako po morju kot po cesti. V to pobudo je poleg ostalih držav JV Evrope in Azije vključena tudi Slovenija. Kitajska predstavitev naj bi bila letos namenjena predvsem promociji pobude svilne poti. Zato se tokrat ne predstavlja zgolj ena pokrajina, temveč Kitajska kot celota. Kitajska podjetja bodo tudi tokrat na sejmu sodelovala zgolj štiri in ne vseh šest dni. Zanimajo jih zgolj poslovni stiki, ne toliko splošno občinstvo, zato jih predstavitev konec tedna ne zanima. Tudi zaradi tega bodo spet »domovali« v dvorani A.

Se sicer razstavljalci vračajo koliko je novincev?

V zadnjih letih je približno tri četrtnine rednih, stalnih razstavljalcev oziroma povratnikov. Približno četrtnina je novih ali tistih, ki se na sejmu predstavljajo po več letih premora.

Kakšne bodo letošnje posodobitve sejmišča?

Za dvorano L smo asfaltirali nekdanja teniška igrišča. To je območje, kjer se na Mosu predstavijo razstavljalci s področja kampinga in karavaninga, ki se vsako leto širi. Na območju nekdanjih teniških igrišč smo v zadnjih letih za čas sejma postavili montažno halo, vendar je prostor kljub strehi še vedno močno odvisen od vremena. Kadar je močnejše deževalo, se je na tleh naredilo pravo močvirje in so bili pogoji za te razstavljalce res neprimerno slabši. Zato smo se odločili, da površino asfaltiramo in tako zagotovimo dobre pogoje za vse, ne glede na vreme. Predvsem ta del urejamo za potrebe sejma Agritech, ki bo januarja. Letos smo s tem sejmom zapolnili celotno sejmišče, montažne hale pa za postavitev težkih strojev niso najbolj primerne.

Kako uresničljive so napovedi o gradnji nove dvorane?

Temelji so urejeni, položena je tudi vsa potrebna inštalacija. Tako rekoč je vse pripravljeno, da kdaj v prihodnje, če se bo to pokazalo smotno, na tem območju zgradimo dvorano. Za zdaj prostorsko stisko rešujemo z montažnimi postavitvami, bo pa zdaj, ko so urejena tla, to veliko lažje.

Ponovno bo bogat nabor spremljevalnih dogodkov. Drži?

Kot vsako leto bomo tudi letos s partnerji pripravili številna strokovna srečanja, okrogle mize in predavanja. Ostajajo tudi svetovalnice. Poskrbljeno bo tudi za zabavo, in sicer z raznimi degustacijami in modno revijo. Skratka, tudi če obiskovalci ne iščejo nič konkretnega, se bodo na Mosu dobro zabavali. Morda bodo na njem ugotovili, da kaj potrebujejo.

LEA KOMERIČKI KOTNIK

Premalo izkušenega kadra, preveč lukenj v zakonih

Razmere v gradbeništvu boljše, a še vedno veliko težav

Čeprav **gradbeništvo** v zadnjih letih beleži izjemno rast, še vedno ni doseglo predkriznega obsega poslovanja, kot je to že uspelo industriji, trgovini in storitvam. Po podatkih državnega statističnega urada je slovensko **gradbeništvo** leta 2008 ustvarilo 8,4 milijarde evrov prihodkov od prodaje, lani je imelo 6 milijard evrov prihodkov. Dodana vrednost se je v tem obdobju z 2,1 milijarde evrov znižala na 1,7 milijarde evrov. Pred enajstimi leti so gradbena podjetja zaposlovala približno 90 tisoč ljudi, lani malo manj kot 67 tisoč. »Ko se nekaj sesuje, potrebuješ zelo veliko časa, da to spet postaviš na noge. In prav to se dogaja v naši dejavnosti,« pravi Ivan Cajzek, direktor in lastnik gradbenega podjetja Gic Gradnje ter član upravnega odbora Zbornice **gradbeništva** in industrije gradbenega materiala pri GZS.

»Obseg prihodkov v **gradbeništvu** je od leta 2008 do 2013 strahovito padel. Pot do stanja, kakršno je bilo pred krizo, je dolga in naporna, še zlasti ker se je realna rast začela šele leta 2017. Lanska 10-odstotna rast je bila zavirljiva in mislim, da nam bo kmalu uspelo doseči predkrizne čase,« pravi **Ivan Cajzek** in hkrati opozarja, da so takšne rasti skoraj prevelike. Podporno okolje, ki ga potrebujejo pri svoji dejavnosti, namreč ne sledi takšni rasti. Gre zlasti za težave s kadri. »S propadom vseh večjih in najpomembnejših gradbenih podjetij po letu 2008 so se ljudje, zaposleni v teh podjetjih, razpršili po različnih družbah. Ker se **gradbeništvo** ni takoj postavilo na noge, so začeli delati v drugih dejavnostih ali so celo zapustili Slovenijo.«

Ivan Cajzek: »Časi so zdaj veliko bolj sprejemljivi in boljši za **gradbeništvo**. Tisti, ki smo se trudili in ostali, smo imeli nekaj zelo težkih let, ker ni bilo dela. Težav je še vedno veliko, a jih lažje premagujemo, ker imamo dovolj dela.«

Komu prenašati izkušnje?

Slovenski gradbinci že dlje svarijo tudi pred generacijskim razhajanjem, saj starejši kmalu ne bodo imeli komu prenašati izkušenj, ki so v praksi nujne. Vpis v strokovne srednje šole in na gradbene fakultete je že nekaj let zelo skromen in je odločno premajhen glede na potrebe gradbenih podjetij. »**Gradbeništvo** je zaradi propada podjetij dobilo zelo slabo podobo, v javnosti je obveljalo, da gre za dejavnost, v kateri se je delalo tako, kot se ne bi smelo, kar sicer po mojem mnenju večinoma ne drži. Ampak vseeno, javnost je dobila takšen vtis in mladi se za poklice, kakršne potrebujejo gradbena podjetja, ne odločajo. Poleg tega je tudi izobraževalni sistem neprijazen do naše dejavnosti, saj iz šol in s fakultet ne dobimo ljudi

bolj pomembno merilo najnižja cena. Dokler bomo cenejšo delovno silo lahko dobili v državah nekdanje Jugoslavije in v vzhodni Evropi, bo delo doma premalo cenjeno. In še nekaj je – delo v **gradbeništvu** je težko in za Slovence ni več privlačno. Tuja delovna sila bo zato še nekaj časa edina rešitev. Žal je za tuje delavce Slovenija pogosto le odskočna deska za druge evropske države. Pri nas so pol leta in se naučijo delati, nato gredo v Avstrijo, Nemčijo ali Švico. Če bi ostali, bi nekako šlo, tako pa nenehno dobivamo nove neizkušene ljudi.«

Zlato pravilo

Ker tako kot preveliki padci niso dobre niti prevelike rasti, saj v času, ko imajo veliko dela, gradbinci veliko vlagajo v opremo in se zadolžujejo, se zdaj večina boji, kaj bo jutri. Zato si že dlje prizadevajo, da bi se država po vzoru Avstrije odločila za tako imenovano zlato pravilo in bi svoje gradbene projekte načrtovala za čas, ko drugih gradbenih del ne bi bilo veliko. »Če bi država tako delala, bi kot največji naročnik gradbenih del bistveno pripomogla k enakomernemu povpraševanju na trgu,« pravi

zazijai
SLIKOPLESKARSTVO

Boris Zazijal s.p.
Ul. Savinjske čete 6, 3310 Žalec
gsm: 041-737-478

- slikopleskarstvo
- barvanje fasad
- polaganje tapet
- dekorativne tehnike
- izdelava epoksi premazov

- sanacija plesni
- barvanje ograj in opažev
- sodni izvedenec in cenilec za področje slikopleskarstva

e-pošta: boris.zazijal@triera.net

Cajzek, ki vendarle ugotavlja, da so se pogajanja z državo o tem že začela, in v prihodnjih letih pričakuje za **gradbeništvo** ugodne ukrepe.

Preveč lukenj v Zakonu o javnem naročanju

Ivan Cajzek tudi opozarja, da bi država morala nujno spremeniti ali vsaj poenostaviti Zakon o javnem naročanju. Za zgled bi si lahko vzela katero od evropskih držav, ki ima takšen zakon uporaben in uspešen. »K že tako slabemu zakonu namesto tega nenehno dodajamo nova pravila in zdaj imamo zmazek, ki je neberljiv in dovoljuje veliko izhodov v sili, ki jih potem marsikdo izkorišča. Ljudje pač radi ovinkarijo in iščejo luknje v zakonu. Zato bi država na področju javnega naročanja morala sprejeti enostavne zakone s hitrimi in z učinkovitimi rešitvami. Potem se ne bi moglo zgoditi, kar se dogaja z gradnjo drugega predora skozi Karavanke, kjer se strinjam s tistimi, ki pravijo, da bodo Avstrijci prej končali svoj del predora, kot bomo mi izbrali izvajalca del.«

Po Cajzkovem mnenju bi bile izvedbe javnih razpisov veliko bolj enostavne, če bi v Sloveniji imeli enotne popise gradbenih, obrtniških in inštalacijskih del in če bi v državi vsako leto ali vsaki dve leti določili, kateri izvajalci so sposobni graditi železnice, kateri ceste, kateri šole ... Če bi bilo tako, razpisov ne bi bilo več treba razveljavljati in tudi razpis za drugi tir ne bi »padel« zaradi neke škarpe,

je prepričan Ivan Cajzek. Za gradbena podjetja bi bilo tudi dobro, če bi država vsaj deloma spremenila področje referenc. »Slovenska gradbena podjetja, tudi največja, so v primerjavi z evropskimi, ki imajo prosto pot na naš trg, zelo majhna. Zato

težko konkurirajo nekomu, ki ima milijardo evrov letnega prometa in zelo dolg seznam izvedenih projektov. V Sloveniji velja pet let dolgo referenčno obdobje, kar pomeni, da lahko podjetja, ki se prijavijo na javni razpis, kot referenco navedejo samo tiste projekte, ki so jih izvedla v zadnjih petih letih. Če so na primer v preteklosti zgradila dvajset šol, v zadnjih petih pa nobene, projekta ne bodo dobila, ker zanj nimajo potrebne reference. Te pa so na javnih razpisih poleg cene drugi najpomembnejši kriterij.« Ivan Cajzek pravi, da bi se zato referenčno obdobje moralo raztegniti na vsaj deset ali dvajset let.

In še na nekaj opozarja direktor Gic Građenj. Država bi morala zaščititi tista gradbena podjetja, ki vlagajo v kadre, ter na javnih razpisih med pogoje uvrstiti tudi število redno zaposlenih. »V Sloveniji so se

kot gobe po dežju namnožila inženirska podjetja, ki imajo sedež v dnevni sobi ali garaži ter enega ali dva zaposlena. Ko rabijo delavce, jih najamejo, ko je projekta konec, jih odslovijo. To vodi k podpoprečni kakovosti dela, veliko slabši od tiste, ki jo lahko zagotovi podjetje z redno zaposlenimi, ki imajo veliko znanja, ki so odgovorni in čutijo pripadnost do svojega delodajalca.«

JANJA INTIHAR

Foto: arhiv NT (SHERPA)

»Slovenija se ne sme zapirati pred tujo konkurenco, vendar je njen trg bistveno drugače odprt kot pri sosedih. V Avstriji neko tuje podjetje ne dobi posla samo zato, ker je cenejše od domačega. Tam morajo ponudniki izpolnjevati še veliko drugih pogojev.«

Storkom

ZA VAS IN VAŠ DOM
SKRBI UPRAVNIK STORKOM

Storkom Store, d. o. o.
Zelezarska cesta 1, 3220 Štore
03 780 58 00
info@storkom.si
www.storkom.si
www.facebook.com/storkom.si

Ali je križno lepljen les (CLT = Cross Laminated Timber) v gradbeništvu »beton« **prihodnosti?**

Beton je v klasičnem gradbeništvu najbolj razširjen material. Že več kot pol stoletja nam ponuja možnosti izvedbe najrazličnejših gradbenih struktur v kombinaciji z jekleno armaturo, ki mu izboljša mehanske lastnosti, predvsem natezno trdnost. Tehnologija gradnje vlijanja svežega betona ali izdelave montažnih elementov je omogočila hitro in učinkovito izvedbo objektov, stanovanjskih sosesk, razvoja mest z doseganjem višine stavb, ki si jih človeštvo v sredini prejšnjega stoletja ni predstavljalo.

Danes pa nove tehnologije predelave lesa in lesenih gradbenih elementov ponujajo podobne priložnosti. Inovativna trajnostna gradnja temelji predvsem na lesenih masivnih križno lepljenih (Xlam = cross laminated) CLT elementih, ki v 21. stoletju v evropskem in svetovnem gradbeništvu omogočajo izgradnjo zahtevnih visokih objektov tudi več deset nadstropij. Lahko trdimo, da nove tehnologije v leseni

masivni gradnji vse bolj izpodrivajo klasično gradnjo iz opeke in betona na področju večstanovanjskih in poslovnih stavb ter nudijo povsem nove dimenzije arhitekturnega ustvarjanja, konstruiranja, izvedbe in ne navsezadnje tudi prestižnega bivanjskega ugodja.

Leseni konstrukcijski »Xlam« sistem z uporabo lesenih masivnih križno lepljenih CLT elementov je v porastu po celem svetu. To je lesena masivna gradnja, kjer so Xlam CLT stene in medetažne plošče izdelane

iz večslojnih panelov debeline od 6 pa tudi več kot 30 cm velikosti celo do 50 kvadratnih metrov. Tovrstne konstrukcije imajo izjemne prednosti pri požarni in potresni odpornosti, hkrati pa zaradi enovitega lesenega masivnega ovoja nudijo izjemno bivalno ugodje in počutje. So najbližja alternativa klasični gradnji, saj s polnim masivnim elementom popolnoma nadomestijo zid v klasični gradnji, vsi ostali sloji izolacije in finalizacije objekta pa se izvedejo na leseno masivno konstrukcijo z

zelo enostavnimi in hitrimi postopki pritrdjevanja, kar nudi lesena masivna Xlam konstrukcija kot osnova.

Tudi v Sloveniji sodobna arhitektura posega po Xlam CLT elementih tudi v najzahtevnejših arhitekturnih konstrukcijskih izvedbah. Trenutno gradimo štirinadstropni večstanovanjski vila blok v Rožni dolini, ki ima izjemno razgibano strukturo. Objekt je nad kletno etažo v celoti izveden v leseni masivni Xlam CLT konstrukciji, torej tudi stopnišče in jašek za dvigalo, ki sta celo zasnovana kot z dveh strani odprta prosojna zastekljena konstrukcija. Specifičnost izvedbe je v tem, da objekt zaradi lahkotnosti ni temeljen na pilotih, kar bi bilo potrebno izvesti na tej lokaciji v primeru težke klasične gradnje.

Več o Xlam CLT sistemu gradnje s predstavitevjo primerov izvedbe zahtevnejših stanovanjskih objektov, bivakov, vrtcev, šol, športnih dvoran in poslovnih objektov najdete na www.cbd.si in na našem CBD FB-profilu.

Dr. Bruno Dujčič, univ. dipl. inž. grad.

Razvoj naprave za stimuliranje delovanja možganov

TECOS - RAZVOJNI CENTER ORODJARSTVA SLOVENIJE

Razvojni center orodjarstva Slovenije že več kot 25 let uspešno sodeluje s slovenskimi podjetji, prepoznaven pa je tudi v evropskem prostoru.

Vpet je v vse veje proizvodne industrije, specializiran je na področju oblikovanja, optimizacije in razvoja delov (predvsem plastičnih), procesov, materialov in celotnega proizvodnega sistema ter njenih posameznih sklopov.

Podjetjem iz različnih panog nudi integrirane rešitve - projekte na ključ pri razvoju izdelkov, kar zajema dizajniranje izdelka na podlagi ideje, napredne računalniško podprte analize (od mehanskih, toplotnih preračunov do raznih tehnoloških simulacij, npr. simulacij brizganja plastike), izdelavo prototipov, maloserijsko in serijsko proizvodnjo plastičnih komponent, meritve komponent in vzratno inženirstvo in namestitve proizvodnih procesov za serijsko proizvodnjo.

Za podjetje MDCN TECH smo razvijali nevrostimulacijsko napravo »NeoRhythm«, ki je namenjena izboljšanju delovanja možganskih valov s pomočjo elektro-magnetne terapije. Z oddajo znanstveno podprtih frekvenc skozi elektromagnetna polja pomaga možgane popeljati v zeleno mentalno stanje. Možgani se sinhronizirajo s frekvencami, kar blagodejno vpliva na počutje, boljšo koncentracijo in spanec. Prav tako pomaga energizirati telo in um, poviša učinek meditacije in pomaga pri blaženju bolečin. NeoRhythm je naprava, ki deluje na metodi magnetne stimulacije z nizko/srednjo intenziteto repetitije. Z ustreznim pozicioniranjem tuljav znotraj naprave, ki ustvarijo magnetna polja, lahko vplivamo na točno določen del možganov

za doseg zelenega učinka. Učinkovitost NeoRhythm naprave je bila potrjena z neodvisnim dvojno slepim preizkusom, podprta pa je tudi z mnogimi znanstvenimi študijami.

Naloga TECOSA je bila določitev oblike naprave z vsemi zelenimi funkcionalnostmi. Ena glavnih zahtev pri razvoju je bila prilagodljivost naprave različnim velikostim glav ter čim manj moteča uporaba. Zaradi zelene prilagodljivosti naprave smo razvili različne koncepte, ki smo jih mehansko preverjali z računalniškimi simulacijami in jih fizično izdelali s prototipnimi tehnologijami ter testirali (na sliki so predstavljeni različni koncepti naprave). Za izbran koncept, ki omogoča enostavno

prilagodljivost, smo izdelali vso potrebno dokumentacijo za izgradnjo orodij za serijsko proizvodnjo. Tehnološki postopek izdelave smo preverili z računalniškimi simulacijami brizganja in optimirali izdelek, konstrukcije orodij in proces izdelave. Sedaj smo v fazi potrjevanja in izdelave orodij za serijsko proizvodnjo. V oktobru načrtujemo nulto proizvodnjo.

Za več informacij o napravi obiščite stran www.omnipemf.com, več informacij o našem podjetju pa najdete na strani: www.tecos.si

Sprevržena koncesijska gradnja po slovenskem modelu

SEPTEMBER 5,
2019

Stanko Štrajn

By jpd

in GOSPODARSTVO
KOMENTIRAJ

Včeraj sem imel čast kot dodatno povabljen gost prisostvovati seji Komisije za nadzor nad javnimi financami v Državnem zboru. Vabilo za udeležbo je bilo verjetno posledica mojega dolgoletnega ukvarjanja z problematiko vodenja velikih infrastrukturnih projektov, ki bi jih Slovenija morala izvajati gospodarno in v javno korist.

Člani komisije so danes dokaj enotno ocenjevali, da prihaja pri realizaciji trenutno največjih projektov – Tretja razvojna os, predor Karavanke in drugi tir Divača – Koper – do hudih anomalij, saj družbi 2TDK in DARS vodita navedene investicije po javnem mnenju in po ugotovitvah večine prisotnih poslancev negospodarno, neodgovorno, ne v javno korist, ampak v škodo proračuna. Poslanci so izrekli hude obtožbe, da se javna naročila zlorablajo za trošenje javnega denarja, ker pristojni odločevalci ne odločajo strokovno, ali pa celo namerno vodijo postopke javnega naročanja tako, da javni denar konča v naprej znanih žepih.

Prevladovalo je mnenje, da zakon o javnem naročanju ni ustrezen in ga je potrebno spremeniti, da postopki pravnega varstva v javnem naročanju ne ščitijo naročnika in javnega interesa, pač pa omogočajo zlorabe s strani ponudnikov, to je gradbenih baronov, ki ne počnejo nič drugega, kot intenzivno kradejo javni denar in ga potem plasirajo v tujino. Tudi umeščanje projektov v prostor je ena sama velika zmeda, ki ga celo Ustavno sodišče s svojimi odločbami ne uspe spraviti v okvirje zdrave pameti, tako, da bi projektirali objekte infrastrukture tam, kjer bi bila gradnja enostavna, cenovno ugodna in ne bi rušili domov prebivalstva ali obremenjevali kvalitetnih kmetijskih zemljišč.

Poslanci so bili še zlasti ogorčeni zaradi javnega naročila za premostitev doline Glinščice na drugem tiru Divača – Koper in nedopustnim zavlačevanjem pri oddaji naročila za drugo predorsko cev na Karavankah, kjer DARS nikakor ne uspe oddati ponudbe najcenejšemu turškemu ponudniku. Večina poslancev je bila tudi zgrožena, ker resorna ministrica Alenka Bratušek ignorira njihova prizadevanja, ne prihaja na njihove seje in nudi potuho očitno nesposobnim upravam 2TDK in DARS, ki sta odgovorni za katastrofalno stanje na infrastrukturnem področju.

Na vse te in še hujše očitke izražene v mnogo bolj trdem besednjaku, so reagirali državna sekretarka na Ministrstvu za infrastrukturo ga. Nina Mauhner, ki je podstavila hrbet kritikom namesto njene ministrice, g. Zorko predsednik uprave 2TDK in g. Vidic predsednik uprave DARS. V svojih izvajanjih so enotno zatrjevali, da delujejo zakonito in transparentno in se trudijo, kolikor je to mogoče, za javno

korist. Državna sekretarka pa je poslancem razložila, da so kritike in seje poslancev tudi razlog, da infrastrukturni projekti ne potekajo tako, kot bi morali in kot bi jih pristojni lahko vodili, če jih ne bi kar naprej neupravičeno kritizirali.

Vse navedene razprave so trajale več kot tri ure, nato pa so prisotni neodvisno razmišljujoči državljani dobili vsak po nekaj minut časa, da predstavijo svoje poglede o perečih vprašanih izvajanju infrastrukturnih investicij, ki imajo pomemben vpliv na slovensko gospodarstvo in v veliki meri vplivajo na nivo materialnega in duhovnega življenja vrlah Slovencev.

Najprej moram poudariti, da resorna ministrica Alenka Bratušek in njej podrejeni organi in uprave družb pooblaščenih za vodenje investicij velikih infrastrukturnih projektov ne razumejo, da so nasveti, opozorila in predlogi razmišljujočih državljanov, ki o vodenju investicij kaj vemo, dobronamerni in da bi bilo koristno, če bi vsaj malo prisluhnil, kaj jim govorimo in javno pišemo, kako se vodijo infrastrukturne investicije. Če bi resorna ministrica razumela in upoštevala nasvete in predloge razmišljujoče javnosti, bi danes za uspešno vodenje projektov bila deležna priznanja in hvale naših poslancev. Ker ravna obratno in je gluha za strokovne in dobronamerne predloge, je deležna graje in opozarjanja, da bo prej ali slej morala prevzeti odgovornost za svoje ravnanje. Tako, kot se je to zgodilo bivšemu, po mnenju predsednika Vlade Marjana Šarca najboljšemu, ministru njegove vlade g. Juretu Lebnu, ki je moral odstopiti zaradi nenamenske uporabe proračunskega denarja v aferi imenovani Maketa.

Dejstvo je, da sta 2TDK in po zadnjih spremembah zakona o DARS tudi DARS koncesionarja, ki v svojem imenu in za svoj račun razpolagata z javnim denarjem za financiranje infrastrukturnih investicij. Ker koncesionarja ne gradita z lastnim, ampak z javnim denarjem je povsem razumljivo, da jima ni mar, kako gospodarno se ta javni denar troši in koliko se s tem denarjem naredi. Zato bi v takšnem sistemsko nelogičnem statusu gradnja lahko potekala v mejah znosnega, za javni interes še sprejemljivega porabljanja, če bi bila ta dva koncesionarja podvržena doslednemu in vsebinsko poglobljenemu nadzoru sposobnih nadzornikov. Draga in počasna gradnja ni edina škoda, ki jo trpi Slovenija. Še večja škoda nastaja, ker kljub porabi veliko denarja nimamo našim potrebam ustreznih cest in še manj ustreznih železnic. Namesto da bi imeli razvito in donosno ter izvozno usmerjeno **gradbeništvo**, imamo razsute ostanke nekoč pomembne veje slovenskega gospodarstva.

Dejstvo je, da Vlada, resorno ministrstvo, SDH, KPK, Računsko sodišče, proračunska inšpekcija, organi kazenskega pregona opravljajo formalni nadzor, vendar pa vsebinsko ne preverjajo projektov, ne presojujejo razpisnih pogojev, ne primerjajo, ali so plačila za različna svetovanja, zastopanja, raziskovanja, komuniciranja z javnostmi, analize ponudb v javnih naročilih ustrezna vrednosti

opravljenih storitev. Nihče ne preveri, kaj bodo zaposleni na 2TDK koristnega storili za 23 mio evrov, kolikor jim za njihovo trošenje proračunskega denarja namenja razkošni investicijski program, ki ga je Deloitte redakcijsko uredil s prevzemom dokumentov, ki jih je prej v dvajsetih letih spisal DRI oziroma njegov prednik DDC. Kdo oceni, ali 2TDK res potrebuje dolgoročno svetovanje kar štirih odvetniških družb in nato še pol milijona težko svetovalno pogodbo z DRI?

Nihče ne oceni, ali so v IP za drugi tir Divača – Koper upoštevane razumne vrednosti cen po enoti mere, če pa te v IP izkazane cene mnogo presegajo dosežene cene po enoti mere pri izvedbi avtocestnega programa. Kdo se poglobi v projekte in revizije projektov do te mere, da bi lahko ocenil, ali so projekti pripravljani po pravilih stroke skrbno in omogočajo racionalno izvedbo gradnje po sodobnih standardih? Kdo je raziskal, zakaj je cena na kilometer 8 metrov široke proge drugega tira Divača – Koper kar 47 mio evrov, cena kilometra zgrajenih avtocest v širini 28 m pa povprečno ni dosegla 10 mio evrov, vrednost kilometra najdražjega odseka čez Trojane pa znaša komaj polovico cene kilometra proge drugega tira Divača- Koper?

Nihče ne razišče, zakaj je 2TDK v razpisu za premostitev doline Glinščica brez obrazložitve prvotno predviden rok izgradnje 21 mesecev skrajšal na 15 mesecev, kar gotovo oži krog možnih ponudnikov in bistveno draži izvedbo teh del. Kdo je preveril, ali ima DARS v skladu z njegovim zakonom sklenjeno koncesijsko pogodbo za vsak odsek tretje razvojne osi? Ali je kdo premislil, da DARS sploh nima svojih virov sredstev, ker je ves denar s katerim razpolaga, neposredno ali posredno javno premoženje Republike Slovenije? Zakaj se pozablja, da je še pred tremi leti Cerarjeva Vlada vehementno zatrjevala, da bosta 2TDK in DARS kot koncesionarja gradila s svojim denarjem in ne z javnim denarjem? Kdo je preveril, koliko bodo stali krediti, ki jih bomo državljani plačali preko cestnin in nadomestil za dosegljivost, kar vse bosta 2TDK in DARS v času koncesij pobrala iz javnih virov zato, da bosta odplačala kredite in obveznosti iz drugih dolžniških papirjev?

Ker se s to vrstnimi vprašanji nihče ne ukvarja poglobljeno in vsebinsko, lahko koncesionarji v Sloveniji mirno trošijo javni denar in za negospodarno in nenamensko porabo ne odgovarjajo, saj odgovornost za njihovo ravnanje prevzemajo resorni ministri in vlada, ki mirno dovoljuje, da gre karavana zlorab svojo pot, čeprav psi civilne družbe in predsednik Vlade g. Marjan Šarec lajamo.

Smisel javnega naročanja je uspešna oddaja del najugodnejšemu, sposobnemu ponudniku za razumno ceno, po kateri je sposoben v zahtevanem času kvalitetno izvesti naročena dela. Pravila javnega naročanja je zato nujno dosledno in pravilno uporabljati in ne zlorabljati, kot je to primer pri naročilu premostitve preko doline Glinščice. 2TDK je za neznano ceno naročil Deloitte pripravo strategije naročanja, ki pa je ni javno objavil. Tako ni znano, ali so razpisni pogoji, po katerih objavlja

2TDK javna naročila, skladna z njegovo, od tujega svetovalca pripravljeno, strategijo. Če je ta strategija skladna s cilji javnega naročanja, potem 2TDK ne spoštuje niti lastne strategije. Če pa strategija je skladna s načeli javnega naročanja, potem 2TDK izigrava svoje poslanstvo in preko javnih naročil ne razvija konkurence, pač pa jo omejuje in ne oddaja dela najugodnejšemu ponudniku pač pa ponudniku ki lahko uveljavlja kot edini ponudnik monopolne cene.

2TDK je vložil kazensko ovadbo zaradi ponarejanja referenčnega potrdila občine Pesnica, namesto da bi pozval najugodnejšega ponudnika, naj pojasni, dopolni ali popravi nejasno ali nemara neustrezno referenco, ker sporni referenčni zid menda ni nujno višji od 8. metrov. Dvom v verodostojnost referenčnega potrdila se je 2 TDK porodil na podlagi zahteve mnogo dražjega ponudnika Kolektor CPG in temelji na mnenju od 2TDK odvisnega projektanta Elea IC, ki za 2 TDK pripravlja skupaj z IRGOM in projektnim birojem SŽ kot edini ponudnik PZI projekte po BIM metodi za astronomski znesek, določen v IP. Dvom v verodostojnost referenčnega potrdila nadalje izhaja iz očitno naročenega PID projekta, ki ga je nadzorni inženir izdelal dve leti po končanem delu po dogovoru z njegovim starim znancem, bivšim inženirjem DRI, sedaj zaposlenim v 2TDK, in ga ni izročil ne občini Pesnica ne izvajalcu del, ki je izdelavo PID projektov plačal, temveč kar 2TDK. Ti PID projekti niso opremljeni s prilogami, ki jih PID projekt normalno vsebuje in tudi nimajo nikakršnih geodetskih elaboratov in geološko-geomehanskih poročil, ki bi objektivno dokazovali, koliko je referenčni zid res visok, širok in dolg. 2TDK očitno išče razlog za izločitev najugodnejšega ponudnika in mu ni mar, koliko bo to stalo, saj bo plačilo zagotovljeno iz proračunskega denarja Slovenije.

Strokovni javni naročnik, ki ravna s skrbnostjo dobrega strokovnjaka, pripravi enostavne in jasne razpisne pogoje, ki omogočajo odprto konkurenco vsem za izvedbo naročila sposobnim podjetjem. Sposobnost pomeni razpolaganje z ustreznimi tehničnimi in kadrovskimi kapacitetami, finančno sposobnost in znanje, potrebno za izvedbo naročila. Reference so le eden od pokazateljev, ki omogočajo oceno o sposobnosti ponudnika. Glede na dejstvo, da je v Sloveniji gradbena panoga v času recesije skoraj propadla, saj so propadla vsa večja podjetja, je jasno, da slovenska gradbena podjetja, kolikor so preživela recesijo, ter so se kot množica majhnih podjetij ponovno organizirala, nimajo referenc s katerimi bi dokazala sposobnost izvajati zahtevne inženirske projekte. Grozljivo je, da predsednik uprave 2TDK g. Zorko upa poslancem izjaviti, da slovenski gradbeniki niso sposobni zgraditi drugega tira Divača – Koper, zaradi česar je jasno, da bo 2TDK oddal dela tujim gradbenikom.

Ni res, da slovenski gradbeniki niso sposobni zgraditi drugega tira Divača- Koper. V Sloveniji imamo dovolj tovornjakov, rovokopačev in bagerjev. Premoremo odlične inženirje in izjemne delovodje, strojnike, zidarje, tesarje, železokrivce in tudi znamo graditi železnice, tako kot smo uspešno zgradili 500 km avtocest s

vsemi objekti, mostovi in predori vred. G. Zorko ne razume odgovornosti, ki jo nosita 2TDK in DARS, da preko velikih investicij s ustreznimi razpisnimi pogoji omogočita ponovno oživitev slovenskega **gradbeništva** in njegovo usposobitev za mednarodno konkurenco.

Ministrica Alenka Bratušek ne razume, da je odgovorna zagotoviti gradnjo po razumnih cenah in hkrati ponovno oživitev gradbene panoge, ker je le to v javnem interesu, le takšno ravnanje pelje k uspešnemu konkuriranju Slovenije na svetovnem trgu, kajti le odgovorna gospodarska politika lahko omogoči dostojno življenje Sloveniji in njenim državljanom, da o svobodi in neodvisnosti slovenskega naroda niti ne izgublamo besed.

Ni mogoče razumeti, zakaj nihče od poslancev ne sprevidi, da ovira za gospodarno gradnjo infrastrukture ne izhaja iz slabih zakonov, pač pa je najpomembnejši razlog zloraba veljavnih predpisov in nestrokovno vodenje investicij, ki ga pristojni organi nadzora ne le, da ne nadzorujejo, temveč ga tako kot ministrica za infrastrukturo ga. Alenka Bratušek 100% podpirajo ali vsaj dopuščajo s svojimi opustitvami dolžnega uveljavljanja odgovornosti za malomarno opravljanje zaupanih nalog pri upravljanju javnega denarja.

Tako se vodijo investicije v infrastrukturo v Sloveniji. Tako se nič ne gradi v javno korist, temveč se le negospodarno troši javni denar. Za tako očitno škodljivo ravnanje nihče ne odgovarja, ker se ne uporabljajo civilno pravna sredstva za uveljavljanje odškodnin in povračil zaradi malomarnega dela, temveč se vse ukrepanje prepušča organom kazenskega pregona, ki pa so glede na kazensko pravno ureditev preganjanja kaznivih dejanj s področja gospodarskega kriminala seveda neustrezen instrument družbene prevencije.

Hvalevredno je, da komisija za nadzor nad javnimi financami razpravlja o tej pereči problematiki slovenske družbe, a zgolj razprave niso dovolj. Vodenje investicij bo gospodarnejše in vodeno v javno korist šele tedaj, ko bodo naši poslanci in ministri prisluhnili dobronamernim razlagam razmišljujočih državljanov in upoštevali zelo jasne razlage, ki jim komisija blagohotno nakloni celo nekaj minut časa na svoji seji. Ja nekaj minut razumnega argumentiranja, če bi bilo le to upoštevano, bi k urejanju razmer pripomoglo mnogo več koristnega, kot dolge ure trajajoče prerekanje poslancev, ki v svojih govorancah dokazujejo, da vedo vse, čeprav ničesar ne razumejo. V tem primeru bi nemara koncesijska gradnja infrastrukture v Sloveniji bila drugačna in bi ne bila vzrok prepriom, ne bi imeli afer, bi pa imeli sodobne ceste in železnice, po katerih bi se vozili dostojno živeči in zadovoljni državljanji edine, kljub vsemu zaenkrat še svobodne in neodvisne domovine slovenskega naroda.

[Video] Mejakova zaskrbljena zaradi neupoštevanja ustavnih odločb, Tomšič zaradi krepitev ideološkega enoumja

četrtek, 05 september 2019 07:21 Napisal Nova24TV Comments:0 Komentarjev

Vera Mejak (Foto: Nova24TV)

Številne afere in napake vlade Marjana Šarca, ki so izbruhnile v zadnjem času, sta za Nova24TV komentirala pravnica Vera Mejak ter politični analitik Matevž Tomšič. Oba sogovorca sta izrazila zaskrbljenost nad potezami, ki jih vlada, v kateri so številne nekompetentne osebe, vleče na področju financ, saj vodijo v zadolževanje. Obenem sta poudarila, da pričakujeta razgibano politično jesen, ki pa po njuno večjih premikov na političnem področju ne bo prinesla.

Gosta tokratne oddaje Tema dneva na Nova24TV sta bila pravnica Vera Mejak ter politični analitik Matevž Tomšič. V pogovoru z Marjanco Scheicher sta oba poudarila, da sta negativno presenečena nad tem, da je bilo prvo leto vlade Marjana Šarca polno škandalov. V oddaji so se sicer posvetili predvsem aferi "Kralj-Šoltes", premierjevimi retoričnim spodrslijajem, ideološkim pritiskom vlade ter njeni pretirani porabi državnega denarja. Ozrli pa so se tudi v politično jesen, ki bo po mnenju obeh gostov zagotovo razgibana.

"V negativnem smislu sem najbolj presenečena nad potezami, ki jih vlada vleče na področju financ," je izpostavila Mejakova in ob tem opozorila na zadolževanje, preveliko porabo ter porast zaposlenih v državni upravi pod Šarčevo vlado, kar po njeno pomeni ogromne stroške, pri čemer pa na drugi strani ni vidnih nobenih pozitivnih učinkov ali rezultatov. Ob tem je izpostavila še

problem, da številna delovna mesta zasedajo osebe, ki zanja niso ustrezno kvalificirane, pa so jih tja vseeno nastavili. "To je nespametno, neekonomično in tudi sicer bom rekla, da si ta narod tega ne zasluži," je povedala. Na številne nespametne poteze Šarčeve vlade je opozoril tudi Tomšič, ki pa je kot glavni problem izpostavil veliko diskrepanco med pozitivno javno podobo vlade, ki jo dominantni mediji kujejo v zvezde, na eni strani ter realno situacijo na drugi strani. Po njegovem mnenju imamo namreč v okviru sedanje vlade opraviti z izjemno visoko stopnjo nekompetentnosti in diletantizma. "Ta vlada v tem času ni storila ničesar drugega, kot da je napihovala javno porabo in delila povolilne bonbončke predvsem interesnim skupinam v javnem sektorju. Medtem pa nekkih konkretnih reform ali ukrepov, ki bi šli v smer, ki bi omogočila večji razvojni potencial slovenske družbe, ni bilo," je povedal ter poudaril, da to ne čudi, saj gre za koalicijsko, ki je nastala samo zaradi tega, da na oblast ne bi ponovno prišla Janez Janša in SDS.

Marjanca Scheicher, Matevž Tomšič in Vera Mejak (Foto: Nova24TV)

Šarec je zagotovo vedel za Kraljev klic

Oba sogovorca sta se dotaknila tudi afere "Kralj-Šoltes", pri čemer sta poudarila, da ne verjameta, da Šarec ni vedel, koga kliče Boris Kralj, ko je želel doseči, da bi Igor Šoltes mimo veljavnega razpisa in postopkov Slovenskega državnega holdinga postal novi direktor Uradnega lista. O tovrstnem načinu dela je Mejakova povedala: "To so tipične socialistično-komunistične manire. Živela sem v tem sistemu, bila na vodilnih položajih. Točno vem, kako se je klicalo, koga, kdaj in zakaj. Ta praksa še vedno obstaja. Če to počnejo neinteligentni ljudje, potem izbruhne takšna zadeva, če pa to delajo malo bolj inteligentni ljudje in na bolj previden način, potem se nič ne izve." Ob tem je Mejakova izrazila prepričanje, da Kralj omenjenega klica zagotovo ni opravil sam od sebe, ampak mu je to nekdo naročil. Tomšič pa je na drugi strani poudaril, da imamo v omenjenem primeru opraviti z izrazitim medijskim spinom. "Dominantni mediji ponovno slikajo neko podobo, ki nima osnove v realnosti, oziroma sprevečajo dejstva. Tukaj je zgodba, ki jo je prvi objavil Požareport in ki so jo pograbili tudi dominantni mediji, a na način, da so predsednika

vlade prikazali kot nekakšnega 'good guyja'. Takoj je bilo jasno, da bo gospod Kralj odletel, da je odslužil svoje," je povedal.

Igor Šoltes (Foto: STA)

Neposrečene Šarčeve izjave

V pogovoru so izpostavili tudi nenavadno Šarčevo izjavo, ko je rekel, da moramo skočiti v bazen ne glede na to, ali je voda v njem topla in ne glede na to, ali je prazen. "S tem je pokazal predvsem svojo inteligenco oziroma podcenjevanje nas vseh," je povedala Mejakova, Tomšič pa je poudaril, da omenjena izjava sodi v kategorijo ponesrečenih metafor. Ob tem je spomnil na podobne Šarčeve domisljice iz preteklosti ter povedal, da njegovo "zbijanje tovrstnih šal ne požanje negativnih odzivov, ker so ga ljudje navajeni v njegovi prejšnji vlogi. Večino svoje kariere je bil namreč zabavljak." Tomšič je ob tem dejal še, da je potrebno ne glede na vse poudariti, da so številne Šarčeve izjave, "če se blago izrazimo, zelo neposrečene".

Mejakova zaskrbljena zaradi neupoštevanja ustavnih odločb, Tomšič zaradi krepitve ideološkega enoumja

Ustavno sodišče RS

*Odločba U-I-6/17, 20. junij 2019.
ECLI:SI:USRS:2019:U.I.6.17*

Določitev namenske rabe zemljišč je normiranje v javnem interesu

Zakon o prostorskem načrtovanju (Ur. l. RS, št. 33/07, 108/09, 57/12 in 109/12) ni bil v neskladju z Ustavo.

Določitev namenske rabe zemljišč z občinskimi prostorskimi načrtom ne pomeni odločanja o pravicah ali pravnih koristih posameznikov, temveč gre za normiranje v javnem interesu. Z vidika lastnika zemljišča lahko pomeni določitev namenske rabe zemljišča sicer omejitev njegove lastninske pravice, saj sme zemljišče uporabljati le skladno s prostorskimi akti. Navedeno pa ne pomeni, da Ustava posameznikom zagotavlja pravico do ohranitve obstoječe namenske rabe njihovih zemljišč. Spremenljivost namenske rabe zemljišča je vgrajena v sam koncept socialne vezanosti lastnine na zemljiščih in je nujni pogoj za udejanjanje ustavnopravno varovanega smotrnega izkoriščanja zemljišč in načela prevlade javnega interesa v postopku prostorskega načrtovanja. Vendar

avtonomija občine ni neomejena, saj je občina tudi pri prostorskem načrtovanju vezana na Ustavo in zakone, odločitve o namenski rabi prostora oziroma o pogojih umeščanja objektov v prostor pa morajo biti pripravljene po predpisanih postopkih za pripravo in sprejetje prostorskih aktov. Vrsta pravnega varstva je odvisna od narave pravnega akta in njegove vsebine. Prostorski akti, ki določajo namensko rabo prostora v Republiki Sloveniji, imajo naravo predpisa. Izvedbeni prostorski akti imajo kot splošni pravni akti posebno pravno naravo, ki jo opredeljuje predmet njihovega urejanja. Ker se nanašajo na določljiv nabor nepremičnin na območju urejanja prostorskega akta in zanje določajo konkretne pravne režime, v primeru občinskih prostorskih načrtov ni mogoče govoriti o predpisih v klasičnem pomenu besede, za katere bi bilo značilno abstraktno normiranje, temveč gre za splošne pravne akte *sui generis*, ki jih opredeljuje konkretniji pristop k normiranju. Ustava sodnega varstva v okviru rednega sodstva zoper splošne pravne akte ne zahteva. Prav tako tega ne zahteva Konvencija o varstvu človekovih pravic in temeljnih svoboščin. V primerih, ko predpis ali splošni akt, izdan za izvrševanje javnih pooblastil, neposredno posega v posameznikove pravice, pravne interese oziroma v njegov pravni položaj, je pravno varstvo

posamezniku zagotovljeno s pobudo za začetek postopka za oceno ustavnosti in zakonitosti določb takega predpisa oziroma splošnega akta. Določbe občinskih prostorskih aktov, s katerimi ti določajo oziroma spreminjajo namensko rabo zemljišč iz zazidljivih v nezazidljiva, imajo naravo predpisa oziroma splošnega akta, ki neposredno posega v pravice, pravne interese oziroma pravni položaj posameznikov. Ustavno sodišče je zato na podlagi četrte alineje prvega odstavka 160. člena Ustave pristojno odločati o skladnosti navedenih določb z Ustavo in zakoni. Ker lahko pobudnik s pobudo, ki jo Ustavno sodišče sprejme in na njeni podlagi začne postopek za oceno ustavnosti in zakonitosti predpisa, doseže razveljavitev ali celo odpravo določb, ki posegajo v njegove pravice ali pravne koristi, lahko s tem učinkovito zavaruje svoj pravni položaj. Upoštevajoč tudi, da posameznikom v okviru izpodbijane ureditve ni bilo na voljo nobeno drugo pravno sredstvo, s katerim bi lahko varovali svoj pravni položaj in ki bi bilo glede na posebno pravno naravo določb o spremembi namenske rabe zemljišč lahko ustreznejše, je Ustavno sodišče izpolnjevanje pogoja pomembnega pravnega vprašanja v primerih neposrednega učinkovanja določb splošnih pravnih aktov na lastninsko-pravni položaj pobudnika doslej tolmačilo široko. Zato ni mogoče slediti

predlagateljevemu očitku, da glede na omejen dostop in pogoje, ki jih morajo pobudniki izkazati, da dose-

žejo vsebinsko presojo prostorskega akta, pobuda kot taka ni učinkovito pravno sredstvo ter da je navedeni

pogoj pobudnikom nesorazmerno oteževal dostop do učinkovitega pravnega varstva njihovih pravic.

Igor Zorčič za Delo: Na levi sredini neodkrit, a neizprosni boj

5. septembra 2019

Intervju je bil objavljen v časniku Delo. [Povezava](#)

Foto: Jože Suhadolnik/Delo

Z vodjo poslanske skupine SMC Igorjem Zorčičem o usmeritvah stranke, ki menja vodstvo, morebitnem združevanju in kadrovanju. Barbara Eržen

Ljubljana – Odločitev na volilnem kongresu SMC bo zelo jasna, saj za predsednika kandidira le gospodarski minister Zdravko Počivalšek. Ključni za preživetje stranke bodo naslednji koraki. Nekatera vprašanja smo pretresali z vodjo poslanske skupine

in podpredsednikom stranke Igorjem Zorčičem, ki je zelo na kratko razmišljal, da bi prevzel stranko, a se je nato tudi zaradi svoje funkcije v poslanski skupini odločil, da podpre Počivalška.

Je pričakovati bolj jasno ideološko pozicioniranje stranke?

Pričakujem, da se bo stranka bolj jasno ideološko pozicionirala po volilnem kongresu, na programskem kongresu. Seveda bo tudi novi predsednik dal nekaj pridiha, a samo pozicioniranje stranke je stvar njenih članov in organov. Naša sestava ni takšna, da bi odločal le predsednik.

Počivalšek po volitvah ni nasprotoval pogovorom s SDS. Je to tisti pridihi, ki ga lahko pričakujemo?

Ne, mislim, da je to le del njegovega mota, da je vse v sodelovanju in ne v izključevanju. Verjetno ima takšne izkušnje iz gospodarstva, ki jih želi prinesiti v politiko. Ne bi pa rekel, da gre v osnovi za spremembo smeri stranke. Ker smo vse politične stranke primorane sodelovati, gre le za željo, da se o tem tudi pogovarjamo.

Tudi sami ste se omenjali kot možen kandidat, ste razmišljali o kandidaturi?

Zelo na kratko, nekateri so me tudi nagovarjali, naj kandidiram, a sem se nato tudi zaradi svoje funkcije v poslanski skupini odločil, da podprem Zdravka Počivalška.

Potem ko je Cerar sporočil, da ne bo več kandidiral za predsednika, se je pojavila vrsta špekulacij. Da se je za mesto evropskega komisarja LMS odločil prodati glasove poslanske skupine.

Zanikati moram, da je bil sklenjen kakršenkoli dogovor, saj bi bilo ne nazadnje prodati nekoga za lastne interese nemogoče. Morda so bili pogovori, a zgolj o morebitni podpori posameznim kandidatom, ne kakršnikoli trgovini. Dogovorjenega ni bilo nič. Mislim, da tudi odločitev, da je na koncu kandidat za evropskega komisarja nekdo drug, kaže, da je bilo vse skupaj bolj ali manj le stvar pogovora ob kavi.

Dogovarjanja so torej bila.

Verjamem, da mora tisti, ki je pristojen predlagati kandidata, opraviti pogovore. Mora preveriti, kdo ima podporo in kdo je nima, ampak z vsemi strankami koalicije in o več kandidatih.

Komu koristi še šibkejša SMC?

Za šibko SMC se najbolj zavzema celoten levosredinski prostor. Stranke, ki menijo, da jim je SMC leta 2014 in ne nazadnje tudi leta 2018 vzela pomemben del volivcev. Tukaj je boj, čeprav neodkrit, neizpros.

Lahko SMC nadaljuje pot brez Cerarja?

Prepričan sem, da lahko. SMC se od prejšnjih strank, ki jih jemljemo kot primerljive, razlikuje po tem, da je že preživela ene volitve in je že drugi mandat v državnem zboru. Prvega je odigrala uspešno, tudi po rezultatih, ki so izmerljivi. Zdaj je pred novim izzivom, da zamenja vodstvo. To sta dva pomembna mejnika, ki ju mora prestati, in po tem se bo lahko definirala kot stalnica v političnem prostoru.

A stranka je na zadnjih volitvah iz 36 poslanskih mandatov zdrsnila na le deset.

Res je, a tudi po prvem mandatu so stranki napovedovali, da drugega mandata ne bo dočakala, pa ga je, in to z relativno velikim številom poslancev. Seveda tisti, ki politično situacijo interpretirajo v škodo SMC, razlagajo, da je izgubila 26 poslancev. A deset poslancev je toliko, kot jih ima na primer SD, ki je stalnica v političnem prostoru.

Verjamete torej, da bo SMC doživela tudi tretji mandat v državnem zboru?

Bolj ko smo obdani z občutkom privoščljivosti, da se to ne bo zgodilo, bolj smo zagnani, da SMC spravimo tudi v tretji mandat.

Predsednik LMŠ je večkrat omenil scenarij povezovanja liberalnih strank. Kakšni so odnosi danes?

Odnosi liberalnega trojčka dajejo možnost združevanja v prihodnje. Je pa res, da je to zelo zahteven proces. Zahteval bi jasnega vodjo, ki ima državniško držo in je sposoben povezovanja, ki bi imelo sinergijski učinek in ne bi bilo zgolj seštevek odstotkov podpore posameznih strank. Potrebna bi bila širša drža, ki presega sledenje le ozkim strankarskim interesom, kar bi volivci verjetno nagradili. Čas pa bo pokazal, ali imamo takšnega človeka.

Ga vidite v Marjanu Šarcu?

Ena možnost je že obstajala v času pred evropskimi volitvami, takrat bi lahko bil narejen pomemben korak naprej ... Morda se pokaže še kakšna druga priložnost.

Za vami je prvo leto koalicije, reform za zdaj nismo videli. Je bilo to leto res tako zahtevno, kot pravijo vaši koalicijski kolegi?

Prejšnji mandat je bil bistveno bolj zahteven. Imeli smo neprimerljivo več dela na mizi. Ne bi pa izpeljeval prehitrih sklepov, da je delo te vlade slabše, ker še nimamo takšnega števila zakonov v državnem zboru, saj nekateri predlogi potrebujejo več usklajevanja. A del zakonskih predlogov je zdaj dokončan in tudi vložen v državni zbor. Prihodnji meseci bodo pokazali, ali je ta koalicija sposobna stopiti skupaj ali ne.

Boste pa pri večjih spremembah, na primer pokojninskih in davčnih, verjetno potrebovali 46 glasov. Če bo Levica res nasprotovala proračunu, je sodelovanje še realno?

Želim si, da bi bilo. Sporazum z Levico predvideva, da če koalicija ne dobi njene podpore, lahko začne pogovore s preostalimi parlamentarnimi strankami. Če pa bi bili pogovori s preostalimi strankami pogostejši, se zdi, da bo treba sodelovanje z Levico in drugimi definirati na novo.

NSi?

Sploh po zadnjih izjavah njenega predsednika se ponuja kot prva izbira.

Poleg Levice in njihovega predloga je bil prvi koalicijski sestanek po počitnicah v znamenju kadrovanja.

Premier je odprl vprašanje, ali bi morale kadrovanje potekati drugače?

Izkušnja SMC v prejšnjem mandatu je, da se je kadrovalo bistveno manj kot kdaj prej. Če primerjamo s prejšnjimi vladami in tudi s sedanjo, je bilo tega neprimerno manj. Ali gre pri kadrovanju za vprašanje, ki ga je treba obravnavati in tudi spremeniti, je odvisno od tega, koliko se posamezna vlada spušča v zadevo. Če je premier tako ocenil, je treba temu prisluhniti in res odpreti vprašanje kadrovanja v tej vladi.

SMC je kadrovala najmanj do zdaj, pravite. Kaj pa kadrovanje vašega ministra Simona Zajca? Lilijana Kozlovič in Dragan Matić.

Pri kadrovskih potezah moram najprej izhajati iz kompetenc kandidatov. Dragan Matić je že bil inšpektor, res, da na drugem področju, a področje okolja je tako široko, da ni človeka, ki bi se spoznal na **gradbeno zakonodajo**, živali in okoljsko zakonodajo. Gre za široko področje in Dragan Matić se je z okoljskimi tematikami aktivno ukvarjal že v

državnem zboru, čeprav ni bil član odbora. Ima občutek za ta vprašanja in ob vseh njegovih vodstvenih izkušnjah in izkušnjah inšpektorja, kar je bil deset let, je to bistven argument. To, da je nekdo član stranke, pa še ni vzrok, da ne bi mogel zasedati funkcije. Mora pa odstopiti z vseh vodstvenih funkcij znotraj stranke.

To, da sta člana stranke, je le naključje?

Minister pravi, da ju je predlagal, ker jima zaupa in ve, kako funkcionirata, ne pa zato, ker sta člana stranke. A če pogledamo kadrovanja v slovenski politiki, se na koncu pogosto izkaže, da so še najbolj problematična tista, kjer so kadrovani ljudje, ki na videz niso politično opredeljeni. Pri zadnji aferi Uradni list se je kadrovalo celo nekoga, ki je član druge stranke, s čimer se potem zakriva sled odgovornosti tistega, ki je takšnega človeka imenoval.

Če se je delo v državnem zboru končalo z obravnavo zakona o organizaciji in financiranju vzgoje in izobraževanja (ZOFVI), se bo tudi, kot kaže, začelo. Prav glasovi poslancev SMC so preprečili ponovno potrditev zakona, ki je bil ustavno vprašljiv.

V SMC najprej iščemo kompromise znotraj koalicije. Nekateri koalicijski partnerji so želeli naš pogled predstaviti kot ideološko drugačen, a to ne drži. Naša koalicijska zaveza je, da bomo poskušali pomagati, da bo Slovenija pravna država. Veliko ustavnih odločb ni implementiranih in ta je ena izmed njih. Če ministrstvo pripravi zakon, ki je namenjen implementaciji ustavne odločbe, in zakonodajno-pravna služba državnega zbora pravi, da ne odpravlja neustavnosti, je to dovolj velik zadržek, da takšnega zakona ne podpremo. Se pa strinjamo s splošnimi argumenti, da ima v Sloveniji prednost javno šolstvo. Predlogov SDS do zdaj nismo podpirali, saj so bili po naši oceni preveč velikodušni do zasebnega šolstva. Urejali so zadevo onkraj tistega, kar je reklo ustavno sodišče. Ali je takšen tudi njihov zadnji predlog, se bomo še odločili, ko ga bomo proučili.

So kompromisi znotraj koalicije mogoči? Za SD se zdi, da bi raje videla, da bi jih bi pri tem vprašanju preglasovali?

Dokler bo znotraj koalicije obstajal občutek, da se pogovarjamo o javnem in zasebnem šolstvu, ne o implementaciji ustavne odločbe, bo kompromis težko doseči.

Opravljenе delovne ure, Slovenija, 2. četrtletje 2019

Zaposlena oseba opravila v 2. četrtletju 2019 v povprečju več delovnih ur kot v istem obdobju 2018

V 2. četrtletju 2019 je bilo opravljenih za 4,1 % več delovnih ur kot v 2. četrtletju 2018 (predvsem zaradi večjega števila zaposlenih oseb in manjšega števila praznikov). Skupno število opravljenih delovnih ur se je najbolj povečalo v dejavnosti **gradbeništvo** (za 12,9 %).

5.9.2019 | začasni podatki

DELI OBJAVO:...

Simon Perše

[Povzračevanje po podatkih](#)

Skupno število opravljenih delovnih ur je na medletni ravni naraščalo tudi v 2. četrtletju 2019

V Sloveniji zaposlene osebe so v 2. četrtletju 2019 opravile (po začasni podatkih) 311,4 milijona delovnih ur, kar je za 4,1 % več kot v istem obdobju 2018. Skupno število opravljenih delovnih ur je bilo višje predvsem zaradi večjega števila zaposlenih oseb in manjšega števila praznikov (dela prostih dni).

Odstotni delež opravljenih delovnih ur med plačanimi urami je v tem obdobju znašal 79,9 %.

Skupno število opravljenih delovnih ur je bilo višje tudi na polletni ravni, in sicer je bilo v 1. polletju 2019 opravljenih za 2,7 % več delovnih ur kot v 1. polletju 2018.

Povprečno največ delovnih ur na mesec so opravile osebe, zaposlene v dejavnostih oskrba z električno energijo, plinom in paro, **gradbeništvo** ter izobraževanje

V Sloveniji zaposlena oseba je v 2. četrtletju 2019 opravila na mesec povprečno 132 delovnih ur ali za 1,0 % več kot v istem obdobju 2018. Najpomembnejši razlog za to je bilo manjše število praznikov (dela prostih dni).

Od aprila do junija 2019 so bile (glede na število opravljenih delovnih ur) delovno najbolj obremenjene osebe, zaposlene v dejavnostih oskrba z električno energijo, plinom in paro, **gradbeništvo** ter izobraževanje (mesečno so opravile povprečno 136 delovnih ur), v 1. polletju 2019 pa osebe, zaposlene v dejavnosti zdravstvo in socialno varstvo (mesečno so opravile povprečno 6 delovnih ur več od slovenskega povprečja).

Skupno število opravljenih delovnih ur se je najbolj povečalo v dejavnosti **gradbeništvo**

Kot v 1. četrtletju 2019 se je tudi v 2. četrtletju 2019 skupno število opravljenih delovnih ur glede na isto obdobje 2018 najizraziteje povečalo v dejavnosti **gradbeništvo** (za 12,9 %), in sicer predvsem zaradi večjega števila zaposlenih oseb.

Stopnje rasti števila opravljenih delovnih ur glede na isto obdobje 2018 po področjih dejavnosti SKD 2008, Slovenija, 2. četrtletje 2019

A Kmetijstvo in lov, gozdarstvo, ribištvo	K Finančne in zavarovalniške dejavnosti
B Rudarstvo	L Poslovanje z nepremičninami
C Predelovalne dejavnosti	M Strokovne, znanstvene in tehnične dejavnosti
D Oskrba z električno energijo, plinom in paro	N Druge raznovrstne poslovne dejavnosti
E Oskrba z vodo, ravnanje z odpadki, saniranje okolja	O Dejavnost javne uprave in obrambe, dejavnost obvezne socialne varnosti
F Gradbeništvo	P Izobraževanje
G Trgovina, vzdrževanje in popravila motornih vozil	Q Zdravstvo in socialno varstvo
H Promet in skladiščenje	R Kulturne, razvedrilne in rekreacijske dejavnosti
I Gostinstvo	S Druge dejavnosti
J Informacijske in komunikacijske dejavnosti	

Vir: SURS

Indeks skupnega števila opravljenih delovnih ur, Slovenija (isto obdobje prejšnjega leta = 100)

	2017	2018	2019
I–III	104,5	102,2	101,3
IV–VI	99,7	101,7	104,1
VII–IX	101,5	102,4	...
X–XII	101,2	104,4	...

... ni podatka
Vir: SURS

METODOLOŠKO OPOZORILO

Iz podatkov niso izločeni vplivi sezone in koledarja.
Obiščite tudi našo podatkovno bazo SiStat.