

Zbirka medijskih objav

INŽENIRSKA ZBORNICA SLOVENIJE,
za obdobje 7. 3. 2019

Število objav: 9

Internet: 6

Tisk: 3

Spremljane teme:

Inženirska dejavnost, ...: 1

Inženirska zbornica ...: 3

Barbara Škraba Flis: 0

Zbor za oživitev ... ZORG: 0

Gradbeni zakon: 4

Zakon o ... načrtovanju: 1

Zakon o ... arhitektih: 0

Inženir geodezije: 0

Odgovorni geodet: 0

Gradbena parcela: 0

Evidenca stavbnih zemljišč: 0

200 let ... Slovenskem: 0

Internet	Naslov	Nevarne stavbe bi lahko podprli z bruseljskim denarjem		
Zaporedna št. 1	Medij; Doseg	Dnevnik.si; 253.706, Slovenija		
	Rubrika, Datum	Iz tiskane izdaje; 7. 3. 2019		
Stran v zbirki: 9	Avtor	Peter Pahor		
	Teme	Gradbeni zakon		
Povzetek	...stavb ne bi bilo več treba zbrati soglasij vseh lastnikov. Na okoljskem ministrstvu pravijo, da nameravajo spremeniti stanovanjski zakon in da ocenjujejo gradbeni zakonodajni »trojček«, vendar konkretnih obljub o spremembah na področju zbiranja soglasij lastnikov še ne dajejo. Študija protipotresne odpornosti stolpnic zamuja...			

Tisk	Naslov	Nevarne stavbe bi lahko podprli z bruseljskim denarjem		
Zaporedna št. 2	Medij; Doseg	Dnevnik; 98.000, Slovenija	Stran: 10	Površina: 471 cm ²
	Rubrika, Datum	Ljubljana in okolica; 7. 3. 2019		
Stran v zbirki: 11	Avtor	Peter Pahor		
	Teme	Gradbeni zakon		
Povzetek	...stavb ne bi bilo več treba zbrati soglasij vseh lastnikov. Na okoljskem ministrstvu pravijo, da nameravajo spremeniti stanovanjski zakon in da ocenjujejo gradbeni zakonodajni »trojček«, vendar konkretnih obljub o spremembah na področju zbiranja soglasij lastnikov še ne dajejo. Študija protipotresne odpornosti stolpnic zamuja...			

Tisk	Naslov	Kolikor je kmetij, toliko je težav		
Zaporedna št. 3	Medij; Doseg	Kmečki glas; 73.000, Slovenija	Stran: 5	Površina: 788 cm ²
	Rubrika, Datum	Aktualno; 6. 3. 2019		
Stran v zbirki: 14	Avtor	Kristjan Hrastar		
	Teme	Gradbeni zakon		
Povzetek	...svojih kmetijah. Želim si, da se razmere ne bodo tako poslabšale, da bi morah organizirati protest, a če bo potrebno, ga bomo. Ravno te dni buri duhove gradbeni zakon glede nezahtevnih in zahtevnih objektov ter možnosti postavitve rastlinjakov na kmetijskih površinah....			

Internet	Naslov	»Odpornost stavb in infrastrukture«		
Zaporedna št. 4	Medij; Doseg	Si21.com; 10.000, Slovenija		
	Rubrika, Datum	ostalo; 6. 3. 2019		
Stran v zbirki: 15	Avtor	Unknown		
	Teme	Inženirska zbornica Slovenije		
Povzetek	...»Odpornost stavb in infrastrukture«bo potekal od ponedeljka, 8. aprila, do četrta, 11. aprila 2019, v Cankarjevem domu v Ljubljani. Soorganizirajo ga Inženirska zbornica Slovenije (IZS) , Fakulteta za gradbeništvo in geodezijo Univerze v Ljubljani (UL FGG) in Svetovna zveza inženirskih organizacij (WFEO). Forum bo potekal pod častnim...			

Tisk	Naslov	Tretji Italian Design day: Oblikovanje in mesto prihodnosti		
Zaporedna št. 5	Medij; Doseg	Hiše; , Slovenija	Stran: 11	Površina: 473 cm ²
	Rubrika, Datum	Ostalo; 6. 3. 2019		
Stran v zbirki: 16	Avtor	Unknown		
	Teme	Inženirska dejavnost, inženirji		
Povzetek	...znamka Italia ponuja mnoge inovativne in trajnostne rešitve, namenjene številnim načinom uporabe na področjih, kot so inovacija procesov, pametna mesta, inženirstvo in infrastruktura, storitve, mobilnost, dediščina in umetnost. V Sloveniji bo v sredo, 20. marca 2019, v Muzeju za arhitekturo in oblikovanje (MAO) v Ljubljani,...			

Internet	Naslov	Nakup nepremičnine in predložitev gradbenega dovoljenja		
Zaporedna št. 6	Medij; Doseg	Radio-odeon.com; , Slovenija		
	Rubrika, Datum	Ostalo; 6. 3. 2019		
Stran v zbirki: 17	Avtor	Unknown		
	Teme	Gradbeni zakon		
Povzetek	...novosti in težave s področja prenosa lastninske pravice pri nepremičninah, ki so se pojavile v praksi. Odvetnik Kristjan Žalec odgovarja: S sprejetjem Gradbenega zakona (GZ) so se pojavile določene novosti na področju prenosa lastninske pravice na nepremičninah. GZ v 93. členu določa posebne prepovedi za nedovoljene in...			

Internet	Naslov	Slovenija bo aprila letos gostila Svetovni gradbeni forum		
Zaporedna št. 7	Medij; Doseg	Morel.si; , Slovenija		
	Rubrika, Datum	Ostalo; 6. 3. 2019		
Stran v zbirki: 18	Avtor	Unknown		
	Teme	Inženirska zbornica Slovenije		
Povzetek	...»Odpornost stavb in infrastrukture«bo potekal od ponedeljka, 8. aprila, do četrta, 11. aprila 2019, v Cankarjevem domu v Ljubljani. Soorganizirajo ga Inženirska zbornica Slovenije (IZS) , Fakulteta za gradbeništvo in geodezijo Univerze v Ljubljani (UL FGG) in Svetovna zveza inženirskih organizacij (WFEO). Forum bo potekal pod častnim...			

Internet	Naslov	Pripravljenost Slovenije Pripravljenost Slovenije na trajnostno samooskrbo z naravnim virom		
Zaporedna št. 8	Medij; Doseg	Mineral-revija.si; , Slovenija		
	Rubrika, Datum	ostalo; 6. 3. 2019		
Stran v zbirki: 30	Avtor	Unknown		
	Teme	Inženirska zbornica Slovenije		
Povzetek	...mineralnih ter predstavitve strokovnih smernic za množično vrednotenje nepremičnin za nahajališča mineralnih surovin. Predavatelja sta bila mag. Tomaž Černe iz Inženirske zbornice Slovenije ter Franci Gerbec Slovensko nepremičninsko združenje FIABCI....			

Internet	Naslov	Ptuj: Z občinsko subvencijo do pol nižjega komunalnega prispevka za mlade		
Zaporedna št. 9	Medij; Doseg	Preberi.si; , Slovenija		
	Rubrika, Datum	Ostalo; 5. 3. 2019		
Stran v zbirki: 31	Avtor	Unknown		
	Teme	Zakon o prostorskem načrtovanju		
Povzetek	...Ptuj: Z občinsko subvencijo do pol nižjega komunalnega prispevka za mlade Štajerski tednik TOREK, 5. MAREC 2019 OB 16:48 Zaradi neskladja z zakonom o prostorskem načrtovanju je Mestna občina Ptuj po opozorilu infrastrukturnega ministrstva leta 2012 ukinila 50 % olajšavo pri odmeri komunalnega prispevka za mlade in mlade družine....			

Dnevnik.si

PROTIPOTRESNA UTRDITEV STAVB

Peter Pahor

7. marec 2019

7. marec 2019 0:00

Nevarne stavbe bi lahko podprli z bruseljskim denarjem

Finančno izjemno zahtevno protipotresno utrditev problematičnih stavb bo verjetno v naslednji finančni perspektivi podprla tudi Evropska unija. Zdaj je na državi, da uredi vprašanje zbiranja soglasij lastnikov stanovanj, saj je ob trenutnih predpisih izvedba praktično nemogoča.

Med najbolj problematičnimi stavbami z vidika številkah 1, 3 in 5. (Foto: Jaka Gasar)

NAJNOVEJŠE

Kaj se pravzaprav gre
Evropska unija?
16 min

Varneje je biti pes
17 min

Kranjec in Hadalin ob
pravem času na pravem
mestu
17 min

Delodajalske organizacije
»raztrgale« predlog GZS za
nov plačni sistem
17 min

Zakrajšek: Nismo
potrebovali soglasja, a
avansa vseeno nismo
plačali
17 min

Ervin Hladnik - Milharčič:
Ivanka bin Laden
17 min

Nevarne stavbe bi lahko
podprli z bruseljskim
denarjem
17 min

Vse objave

Iz Bruslja prihajajo dobre novice za lastnike stanovanj, ki nujno potrebujejo protipotresno utrditev. Problem je velik: samo v Ljubljani je takih, potresno zelo ranljivih stanovanj več kot 41.000, v njih pa po podatkih uprave za zaščito in reševanje živi okoli 86.000 ljudi.

Posebno problematičnih je v Ljubljani 15 stolpnic, za katere je lani Mestna občina Ljubljana naročila študijo potresne odpornosti, hkrati pa na različnih koncih začela lobirati, da bi v novo evropsko finančno perspektivo 2021–2027 poleg energetske sanacije vključili tudi protipotresno utrditev stavb. Kaže, da se je najbolj izplačalo poskusiti pri slovenskih poslancih v evropskem parlamentu, ki so za spremembo presegli ideološke razlike in poskrbeli, da je amandma, ki bi omogočil financiranje protipotresne utrditve stavb v novi finančni perspektivi, za zdaj dobil dovolj podpore tudi pri poslancih iz drugih držav.

Glede na glasovanje na odboru evropskega parlamenta za regionalni razvoj gre pričakovati, da bo amandma sprejet tudi konec marca v parlamentu, medtem ko bo za dokončno potrditev svežnja zakonodaje, ki bo določila novi finančni okvir do leta 2027, treba počakati predvidoma do prihodnjega leta, saj so postopki

določanja prihodnjega finančnega obdobja zelo dolgotrajni in zapleteni.

Na problem protipotresne utrditve problematičnih stavb so medtem postali pozorni tudi na ministrstvu za okolje in prostor, kjer so med prioritetami za novo programsko obdobje Evropske unije 2012–2027 izpostavili tudi potresne sanacije stavb.

Energetsko prenovljene razpadajoče stavbe

»Program mora najprej potrditi vlada, nato pa še Evropska unija. Na osnovi predhodnih pogovorov ocenjujemo, da bo projekt pri Evropski uniji verjetno podprt,« so prepričani na okoljskem ministrstvu, kjer še dodajajo, da si želijo zaradi racionalnosti potresne sanacije povezati z energetskimi, ki pa bi se lahko še vedno izvajale tudi samostojno.

A za marsikatero stavbo je ta vlak že zamujen, saj je država v preteklih letih močno spodbujala energetsko sanacijo, medtem ko bi v resnici ti objekti potrebovali celovito prenovo. »Smo država na potresno relativno nevarnem območju, hkrati smo v preteklosti desetletja gradili konstrukcijsko nezadostne stavbe, ki so danes dotrajane in razpokane. A država promovira zakrivanje teh razpok s

toplotno izolacijo. S takim odnosom povsem demotiviramo ljudi, ki že tako težko razumejo, kako resen je problem potresno neustrezne gradnje,« je pred časom opozoril arhitekt **Tomaž Krištof**.

Da pa bi protipotresna utrditev stavb sploh bila mogoča, bi morala država poleg zagotovitve finančnih spodbud podobno kot pri energetske sanaciji zakonodajo spremeniti tako, da za celovite prenove stavb ne bi bilo več treba zbrati soglasij vseh lastnikov. Na okoljskem ministrstvu pravijo, da nameravajo spremeniti stanovanjski zakon in da ocenjujejo **gradbeni zakonodajni »trojček«**, vendar konkretnih obljub o spremembah na področju zbiranja soglasij lastnikov še ne dajejo.

Potresno najbolj problematične stolpnice v Ljubljani

PODATKI MOL, GURS

OPEČNI NOSILNI ZIDOVI	višina	število stanovanj	leto zgraditve	material nosilne konstrukcije
1 Streliška ulica 1	33	42	1961	opeka
2 Streliška ulica 3	35	42	1962	kombinacija razl. materialov
3 Streliška ulica 5	30	42	1962	opeka
4 Hudovernikova ulica 2	35	42	1960	opeka
5 Hudovernikova ulica 4	35	42	1961	kombinacija razl. materialov
6 Hudovernikova ulica 8	35	43	1960	beton, železobetone
7 Hudovernikova ulica 13	30	43	1960	beton, železobetone
8 Streliška ulica 37a	36	42	1959	kombinacija razl. materialov

Študija protipotresne odpornosti stolpnic zamuja

Študija protipotresne odpornosti petnajstih najbolj problematičnih stolpnic na Streliški 1, 3, 5, 37a, Hudovernikovi 2, 4, 8, 13, Štefanovi 15, Rozmanovi 2, Pražakovi 6, Cigaletovi 8, Sketovi 6, Grablovičevi 32 in Hrvatskem trgu 2, ki jo je mestna občina naročila pri zavodu za gradbeništvo, studiu Krištof arhitekti ter filozofski fakulteti, zamuja. Trenutno sicer potekajo laboratorijske analize odvzetih vzorcev vgrajenih materialov, analiza geomehanskih vrtin in računske analize konstrukcije v različnih variantah utrditve, a se hkrati izvajalci ves čas soočajo z različnimi problemi, predvsem pridobivanjem soglasij za odvzem vzorcev in poznimi odzivi lastnikov stanovanj, ki bodo dokončanje študije zamaknili na jesen.

Kljub temu je pozitivno, da je zavodu za gradbeništvo uspelo pridobiti vse potrebne vzorce tako iz geomehanskih vrtin, ki so jih izvrtali ob stolpnicah, kot iz nosilnih zidov stolpnic. Potem ko bodo za posamezno stolpnico glede na zbrane podatke in izračune predlagali najprimernejšo rešitev za protipotresno utrditev, bodo v studiu Krištof arhitekti

pripravili arhitekturno rešitev za posamezno stavbo, na filozofski fakulteti pa se lotili sociološkega vidika izvedbe projekta, ki je zaradi različnih interesov in finančnih zmožnosti lastnikov verjetno še zahtevnejši od gradbenega.

PROTIPOTRESNA UTRDITEV STAVB

Nevarne stavbe bi lahko podprli z bruseljskim denarjem

☉ Nadaljevanje s strani 1

Energetsko prenovljene razpadajoče stavbe

»Program mora najprej potrditi vlada, nato pa še Evropska unija. Na osnovi predhodnih pogovorov ocenjujemo, da bo projekt pri Evropski uniji verjetno podprt,« so prepričani na okoljskem ministrstvu, kjer še dodajajo, da si želijo zaradi racionalnosti potresne sanacije povezati z energetskimi, ki pa bi se lahko še vedno izvajale tudi samostojno.

A za marsikatero stavbo je ta vlak že zamujen, saj je država v preteklih letih močno spodbujala energetsko sanacijo, medtem ko bi v resnici ti objekti potrebovali celovito prenavo. »Smo država na potresno relativno nevarnem območju, hkrati smo v preteklosti desetletja gradili konstrukcijsko nezadostne stavbe, ki so danes dotrajane in razpokane. A država promovira zakrivanje teh razpok s toplotno izolacijo. S takim odnosom povsem demotiviramo ljudi, ki že tako težko razumejo, kako resen je problem potresno neustrezne gradnje,« je pred časom opozoril ar-

Program mora najprej potrditi vlada, nato pa še Evropska unija. Na osnovi predhodnih pogovorov ocenjujemo, da bo projekt pri Evropski uniji verjetno podprt.

Ministrstvo za okolje

hitekt Tomaž Krištof.

Da pa bi protipotresna utrditev stavb sploh bila mogoča, bi morala država poleg zagotovitve finančnih spodbud podobno kot pri energetski sanaciji zakonodajno spremeniti tako, da za celovite preнове stavb ne bi bilo več treba zbrati soglasij vseh lastnikov. Na okoljskem ministrstvu pravijo, da nameravajo spremeniti stanovanjski zakon in da ocenjujejo **gradbeni zakonodajni »trojček«**, vendar konkretnih obljub o spremembah na področju zbiranja soglasij lastnikov še ne dajejo.

Študija protipotresne odpornosti stolpnice zamuja

Študija protipotresne odpornosti stolpnice na Streliški 1, 3, 5, 37a, Hudovernikovi 2, 4, 8, 13, Štefanovi 15, Rozmanovi 2, Pražakovi 6, Cigaletovi 8, Sketovi 6, Grablovičevi 32 in Hrvatskem trgu 2, ki jo je mestna občina naročila pri zavodu za gradbeništvo, studiu Krištof arhitekti ter filozofski fakulteti, zamuja. Trenutno sicer potekajo laboratorijske analize odvzetih vzorcev vgrajenih

materialov, analiza geomehanskih vrtin in računske analize konstrukcije v različnih variantah utrditve, a se hkrati izvajalci ves čas soočajo z različnimi problemi, predvsem pridobivanjem soglasij za odvzem vzorcev in poznimi odzivi lastnikov stanovanj, ki bodo dokončanje študije zamaknili na jesen.

Kljub temu je pozitivno, da je zavodu za gradbeništvo uspelo pridobiti vse potrebne vzorce tako iz geomehanskih vrtin, ki so jih izvrtali ob stolpnicih, kot iz nosilnih zidov stolpnice. Potem ko bodo za posamezno stolpnico glede na zbrane podatke in izračune predlagali najprimernejšo rešitev za protipotresno utrditev, bodo v studiu Krištof arhitekti pripravili arhitekturno rešitev za posamezno stavbo, na filozofski fakulteti pa se lotili sociološkega vidika izvedbe projekta, ki je zaradi različnih interesov in finančnih zmožnosti lastnikov verjetno še zahtevnejši od gradbenega. ✕

Peter Pahor

Med najbolj problematičnimi stavbami z vidika potresne varnosti so tudi stolpnice v Streliški ulici, gre za stanovanjske bloke na številkah 1, 3 in 5. 📍 Jaka Gasar

Pogovor z Antonom Medvedom, predsednikom Sindikata kmetov Slovenije

Kolikor je kmetij, toliko je težav

Kristijan Hrastar

■ Pet let je minilo od volilnega občnega zbora, ko je krmilo Sindikata kmetov prevzel Anton Medved iz Stražgonjce pri Pragerskem v občini Kidričevo. Do takrat aktiven vodja podružnice SKS Ptuj z okolico in član izvršilnega odbora prihaja z velike govedorejske kmetije, saj na 55-hektarski družinski kmetiji redijo 150 glav goved, s 65 kravami molznicami pa so usmerjeni v prirajo mleka. V času rednega občnega zbora Sindikata kmetov Slovenije smo se z njim pogovarjali o aktualni problematiki v kmetijstvu.

Soočate se torej s številnimi težavami, ki jih imajo kmetje.

V slovenskem kmetijstvu je tako: kolikor je kmetij, toliko je težav. Največja težava je zmanjševanje pridelave in priraje. Smo tako daleč, da ne prenehajo kmetovati le majhne kmetije, ampak tudi večje. Celotno deset- in več-hektarske kmetije prenehajo pridelovati poljščine oziroma rediti živali, ker se jim z ekonomskega vidika ne izplača. Smo na globalnem trgu in v trgovske centre se uvaža ogromne količine hrane ne glede na kakovost. Poudarjam, da hrana sumljive kakovosti povzroča čakalne vrste v zdravstvu. To bi bilo treba kupcem tudi jasno predstaviti. Slovenski kmet zna pridelati kakovostno in zdravo hrano, ki ima dober inšpekcijski nadzor. Imamo visok tehnološki standard v pridelavi, kmetje se ves čas izobražujejo na področju pridelave ter varstva živali in rastlin. Preglednica porabe antibiotikov v priraji živali kaže, da je Slovenija je med tremi najboljšimi državami v Evropski uniji po najnižji porabi antibiotikov na kilogram mesa. To je lahko močan argument za naše kupce, da se odločijo za slovensko hrano.

Kot rejec mladega pitanega goveda lahko potrestete s podatki o nizkih odkupnih cenah mesa.

Pri nas se v zadnjih desetih letih dogajajo pomembne spremembe. Ker ni več podpora za rejo krav dojlj, zelo primanjkuje kakovostnih telet za pitanje. Ta ukrep je ohranjal obdelavo in poseljenost hribovitih območij, zato bi bilo smiselno, da ga ponovno uvedemo. Kmetije z do petimi kravami so dobivale pomembna finančna sredstva za rejo, površine so bile popasene, teleta pa so prodali rejcem za nadaljnje pitanje. Zdaj morajo rejci mlade pitanega goveda uvažati draga teleta iz

vzhodne Evrope in reja ni več dobičkonosna. Podam lahko primer rejca, ki je izračunal, da je z rejo 40 bikov pitancev zaslužil le 121 evrov, doma pa mu je ostal samo gnoj.

Odkupna cena mladega pitanega goveda vseskozi najmanj pol evra zaostaja za nemškimi in avstrijskimi odkupnimi cenami.

Tudi jaz se sprašujem, zakaj je tako. Ali je treba uvažati meso slabše kakovosti po podobnih cenah, kot bi dobili meso od domačih rejcev. Vzpostavljajo se rezerve v skladiščih in kupci lahko uravnavajo odkupno ceno po svojih željah, saj kmet ne more prodati živali, če jo kupec noče. Na koncu pa najkrajšo potegne potrošnik, ki uživa tuje meso sumljive kakovosti. Vzpostavitev masnih bilanc v celotni živilskopredelovalni industriji bi rešila del težav, vendar jih zaradi različnih lobijev trgovcev in živilskopredelovalne industrije ne moremo vpeljati v sistem.

Tudi rejci krav molznic se soočajo z negotovo prihodnostjo in spremenljivo odkupno ceno mleka.

Vsakih tri ali štiri leta prihaja do mlečne krize. Ko je nekaj litrov večja ponudba od povpraševanja, mlekarne že grozijo z znižanjem cene mleka. Težava je predvsem v tem, da je na našem trgu mlekarja Lactalis, ki je eden od najslabših plačnikov mleka v Evropi. To so nam povedali tudi kmetje v Franciji, ki so zadovoljno ugotavljali, da se je s kupovanjem tujih mlekarj Lactalis umaknil s francoskega trga, posledično pa je bilo v povprečju mleko bolje plačano. Naše mlekarne sledijo cenam v Lactalisu, zato imamo nizko odkupno ceno mleka v celi državi. Prodaja mleka v tujino se vsako leto zmanjšuje, ker tudi Italijani dajo vse več poudarka lokalno prirejenu mleku. Manjkajoče mleko kupujejo po nižji ceni na Poljskem in Madžarskem, ki subvencionirata svoje kmetijstvo in masovno prirajo mleka in mesa. Sindikat se je zavezal, da bi rejci dobili mleko plačano na kilogram namesto na liter, kot je to urejeno v Evropi, vendar doslej še nismo bili uspešni pri pogajanjih z mlekarjami, čeprav je bilo ministrstvo pripravljeno spremeniti uredbo. Evropa ima embargo izvoza v Rusijo, ki postaja samooskrbna. To je bila napačna odločitev, saj je Evropa zasičena s kmetijskimi pridelki in jih zato prodaja po nizkih cenah. Slepimo se, da bomo prodajali mleko in druge izdelke na Kitajsko. Iz tega ne bo nič. Naše mlekarne so prodale dva vagona izdelkov

na Kitajsko, tretjega so dobile zavrženega, a nihče ne govori o neuspehu. Pravilna pot je, da nagovorimo domačega kupca, da bo z nakupom domačega izdelka podpiral domačo pridelavo in domači proračun.

Kupci so zasuti z letaki o akcijskih ponudbah pridelkov in izdelkov.

Trgovci deset dni vnaprej postavijo proizvajalcu pogoje, da mora za skoraj mesec dni zagotoviti izdelke po nižji prodajni ceni. Če želi proizvajalec svoje izdelke še prodajati, mu ne preostane drugega, kot da pristane na izsiljevanje. Je pa vprašanje, kako bo dolgoročno to vplivalo na kmetovanje, saj mladi, ki prevzemajo kmetije, temeljito preračunajo prihodke in še posebej odhodke. Če bilanca ne bo pozitivna, ne bodo kmetovali. Nekateri se odločajo za zmanjševanje stroškov na račun večanja pridelave in prireje. A to je lahko dvorezen meč, saj se je izkazalo, da nepremišljeno najeti veliki krediti vodijo še hitreje do propada.

Kriza v prašičereji se vleče že leta.

Vsako leto priredimo manj prašičjega mesa. Mislim, da je rešitev le v tem, da dejavnost podpremo z dodatnimi podporami. Stoodstotno samooskrbni bomo težko, vendar bi z ukrepi samooskrbo povišali vsaj na 50, če že ne na 60 odstotkov. S pravilnim pristopom bi lahko tudi prašičerejci več zaslužili. Slovenski kupec bo hotel slovensko meso po vseh teh »poljskih aferah« in te priložnosti nikakor ne smemo zamuditi. Z Izbrano kakovostjo Slovenija in masnimi bilancami v vseh sektorjih kmetijstva bi lahko enostavno rešili nadzor nad uvozom pridelkov in izdelkov.

Tudi zelenjadarji imajo težave z odkupnimi cenami pridelkov.

Rešitev vidim v letošnji pridelavi zelenjave v rastlinjakih in steklenjakih. Država bi morala nameniti dodatna sredstva za njihovo postavitve ter brez stroge in zahtevne zakonodaje dovoliti gradnjo rastlinjakov, hkrati pa bi morala dovoliti koriščenje različnih vodnih virov. Ko je v sezoni pridelovalni višek zelenjave, je nihče noče odkupiti, saj se takrat uvažajo velike količine zelenjave iz Italije in Španije. Trgovci tako načrtno znižujejo cene, kar samo potrjuje, da zelenjavna veriga ne deluje tako, kot bi morala.

Žitna veriga ne deluje, kot je bila zastavljena pred leti.

Z Izbrano kakovostjo bi morali narediti premik tudi pri odkupu žit. Odkupovalci žit bi se morali obvezati, da bodo kupovali izključno žita slovenske pridelave in verjamem, da bi se z dolgoročnimi pogodbami in primernimi odkupnimi cenami dalo pridelati več žita, kot ga sedaj. Pričakujem tudi, da se bomo lahko v bližnji prihodnosti z odkupo-

valci pšenice o odkupu dogovarjali že pred setvijo. Slovenija se ne more sklicevati na odkupne cene žit na borzi v Budimpešti, ampak bi morala iti svojo pot. Lokalno pridelano žito je zagotovo bolj kakovostno kot žito z velikih madžarskih polj. Nedopustno je, da slovenska pšenica na koncu konča v avstrijskih ali italijanskih jasliah kot krma živalim. Lani smo bili na žalost neuspešni pri pogajanjih, da bi posamezni pridelovalci, ki zaradi slabih vremenskih razmer niso mogli pravočasno pospraviti pridelka, dobili podpore. Žito je bilo na koncu neustrezno tako za prehrano ljudi kot za krmljenje živali.

Sindikata kmetov Slovenije se je vseskozi zavzemal, da bi se subvencije dodelile proizvodno usmerjenim kmetijam. Boste predlagali tudi ministrici Aleksandri Pivec, naj bo to del strateškega načrta za skupno kmetijsko politiko po letu 2020?

V naslednjem programskem obdobju mora končno dobiti veljavo delo, to sta pridelava in prireja. Želimo, da se preuči, kateri ukrepi v kmetijstvu so pozitivno naravnani in naj se kot taki ohranijo, dodajo pa naj se novi ukrepi, ki bodo spodbujali pridelavo in prirejo ter ohranjali obdelanost površin in poseljenost podeželja. Ker nam je Evropska komisija pri smernicah dala proste roke, bi bilo to treba dobro izkoristiti. Uvedba aktivnega kmeta, ki bi moral na trgu prodati vsaj za 500 evrov po hektarju, bi preprečila špekulacije v kmetijstvu. Vse preveč je posameznikov, ki živijo od subvencij in enkrat na leto pokosijo, zbalirajo, prodajo seno ter nič ne vračajo nazaj v naravo. Za obdelavo površin z mulčenjem enkrat na leto pa bi se morala sredstva zagotoviti iz proračuna Ministrstva za okolje in prostor.

Pričakujemo tudi večjo pomoč kmetijskih svetovalcev pri svetovanju kmetom. Zdaj se morajo ukvarjati z birokratskimi zadevami, oddajati različna poročila in izpolnjevati zahtevne subvencijske vloge in vloge za investicijske ukrepe. Poslovni načrt je pri nas preobsežen. V Avstriji je treba za eno vlogo izpolniti 8 do 12 strani, pri nas pa goro papirja, ki jo nato na Agenciji nihče ne bere. Če bi bila razpisna dokumentacija bolj enostavna, bi imeli svetovalci več časa, da se izobražujejo in kmetom nudijo specifična, tudi tuja znanja za razvoj kmetije. Vedno bolj zaostajamo za trendi, kot so digitalizacija in precizno kmetijstvo ter druge novosti, ki se uvajajo v tujini. Razjasni naj se tudi delo kmetijskih inšpektorjev, ki v delovnih konicah motijo dnevna opravila na kmetijah. Njihov obisk naj bo enkrat na par let in takrat temeljit.

Želimo tudi, da sredstva, ki bodo namenjena prihodnji skupni kmetijski politiki, ostanejo na enaki ravni, kot so bila doslej. Izgube na prvem in drugem stebru so nedopustne, zato pozivamo ministrico za kmetijstvo in

vlado, da se razlika zagotovi iz državnega proračuna. Slovensko kmetijstvo je bilo in bo še naprej odvisno od podpor.

Zadnji »kmečki punt« v Sloveniji je bil daljnega leta 2002. Ali dozoreva čas za nov protest?

V sindikatu protest večkrat omenjamo kot rešitev za posamezne težave. V primerjavi z nami so sindikati v tujini veliko bolje organizirani in imajo denar od članarin in delež od prodaje pridelkov. Pri njih je ob organizaciji protesta samoumevno poplačilo škode, ki nastane z zaporo ceste, polivanjem gnojevke. Pri nas smo kmetje premalo organizirani, premalo se zavedamo, kako veliko pogajalsko moč imamo, če bi nastopili skupaj. Vendar

razmere zorijo, bili smo že tik pred razglasitvijo vseslovenskega protesta v času sprejemanja davčne zakonodaje in visokih obdavčitev kmetijskih nepremičnin. Pogrešamo tudi vne- mo pri organizaciji takega štrajka. Nimamo več ognjevitih in borbenih kmetov, ki so bili pred leti v prvih vrstah. Kmetje se bojijo izpostaviti, saj lahko že dan kasneje pričakujejo velike kazni in nadzore na svojih kmetijah. Želim si, da se razmere ne bodo tako poslabšale, da bi morali organizirati protest, a če bo potrebno, ga bomo. Ravno te dni bu- ri duhove **gradbeni zakon** glede nezahtevnih in zahtevnih objektov ter možnosti postavitve rastlinjakov na kmetijskih površinah.

© SREDA, 6. MAREC 2019 INŽENIRSKA ZBORNICA SLOVENIJE (IZS)

»Odpornost stavb in infrastrukture«

Slovenija bo aprila letos gostila Svetovni gradbeni forum

6. marec 2019 - Letos aprila bo v Ljubljani potekal Svetovni gradbeni forum. Po uspešni organizaciji Svetovnega inženirskega foruma leta 2012 (WEF 2012) bo tako strokovnjake s področja gradnje stavb in infrastrukturnih objektov aprila ponovno gostila slovenska prestolnica. Svetovni gradbeni forum (WCF2019) z naslovom »Odpornost stavb in infrastrukture« bo potekal od ponedeljka, 8. aprila, do četrтка, 11. aprila 2019, v Cankarjevem domu v Ljubljani. Soorganizirajo ga Inženirska zbornica Slovenije (IZS), Fakulteta za gradbeništvo in geodezijo Univerze v Ljubljani (UL FGG) in Svetovna zveza inženirskih organizacij (WFEO). Forum bo potekal pod častnim pokroviteljstvom predsednika Republike Slovenije Boruta Pahorja.

Več o Svetovnem gradbenem forumu bosta na novinarski konferenci v torek, 26. marca, ob 12. uri v prostorih Inženirske zbornice Slovenije (Jarška cesta 10b), povedala predsednik Inženirske zbornice Slovenije mag. Črtomir Remec ter dekan Fakultete za gradbeništvo in geodezijo prof. dr. Matjaž Mikoš. Gradbeništvo ima v Sloveniji dolgo tradicijo, tako na področju načrtovanja objektov in izvajanja gradenj kot tudi na področju izobraževanja inženirjev, vpetih v graditev objektov. Inženirska zbornica Slovenije in Fakulteta za gradbeništvo in geodezijo namreč letos praznujeta 100-letnico prvega organiziranega delovanja oziroma ustanovitve tehniške fakultete, torej svojih predhodnic.

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

Svetovni gradbeni forum (WCF) bo letos aprila potekal v Ljubljani v organizaciji Inženirske zbornice Slovenije in ljubljanske Fakultete za gradbeništvo in geodezijo, kar sovpada s stoletnico njune ustanovitve. Gradbenega foruma se bodo udeležili projektanti, izvajalci, proizvajalci, investitorji, upravniki, raziskovalci, profesorji in študenti, politiki ter zastopniki javne uprave. To bo po letu 2012 že drugi takšen dogodek, ki ga organizirajo v Sloveniji. Takrat se je Svetovnega inženirskega foruma udeležilo več kot 500 inženirjev, politikov in raziskovalcev iz 60 držav.

[Več informacij](#)

TRETJI ITALIAN DESIGN DAY: OBLIKOVANJE IN MESTO PRIHODNOSTI

Italian Design Day in the World je celosten promocijski projekt italijanske vlade in vključuje vse javne in zasebne akterje, ki delujejo na področju kakovostnega italijanskega oblikovanja; ti prihajajo tudi s področij poslovnega sveta in izobraževanja.

Projekt, zasnovan s strani italijanskega ministrstva za zunanje zadeve in mednarodno sodelovanje ter italijanskega ministrstva za kulturno dediščino in kulturne dejavnosti, si letos, ob tretji izdaji, za cilj zastavlja poudarjanje odličnosti in posebnosti italijanskega oblikovanja v svetu, hkrati pa ustvarjanje priložnosti za medsebojno spoznavanje in sodelovanje.

Ob prvih dveh izdajah dogodka, organiziranih v Ljubljani, so zaživele poglobljene razprave. Leta 2017 je govornik **Lorenzo Palmeri** skupaj s kolegom **Luko Stepanom** (Gigodesign) obravnaval multidisciplinarno oblikovanje, leta 2018 pa se je **Chiara Alessi** skupaj z **Barbaro Predan** (ALUO, Društvo Pekinpah) dotaknila teme *Broken Nature: oblikovanje in trajnostni razvoj*. Poleg tega je bil – v potrditev dejstvu, da je oblikovanje v kulturnih in gospodarskih odnosih med Italijo in Slovenijo področje izjemnega pomena – na dogodku *Italian Business Forum*, ki je v februarju 2019 potekal na inštitutu »Jožef Stefan«, ključni govornik ugledni arhitekt **Massimo Iosa Ghini**.

V letu 2019 bo, ob sodelovanju s številnimi ustanovami (Italijanski inštitut za kulturo, ITA – Italian Trade Agency, La Triennale di Milano, Il Salone del Mobile di Milano, ADI – italijansko združenje

za industrijsko oblikovanje in fundacija Compasso d'Oro), 20. marca več kot **100 ambassadorjev italijanskega oblikovanja** – arhitektov, akademikov, oblikovalcev in podjetnikov – na prav toliko lokacijah v svetu predstavilo svoje delo oziroma potek in izvedbo nekaterih najizvirnejših projektov zadnjih let, s čimer se bodo poklonili italijanskemu oblikovanju in okrepiли njegovo podobo na mednarodni ravni.

Tema *Oblikovanje in mesto prihodnosti*, izbrana za leto 2019, bo lahko poudarila enega izmed ključnih elementov tega področja, ki znatno prispeva k italijanskemu izvozu, z namenom pojasniti, kako lahko oblikovanje deluje v prid kompleksni resničnosti, kakršna je sodobno mesto. Blagovna znamka Italia ponuja mnoge inovativne in trajnostne rešitve, namenjene številnim načinom uporabe na področjih, kot so inovacija procesov, pametna mesta, inženirstvo in infrastruktura, storitve, mobilnost, dediščina in umetnost.

V Sloveniji bo v **sredo, 20. marca 2019, v Muzeju za arhitekturo in oblikovanje (MAO)** v Ljubljani, ki je že od vsega začetka partnerska ustanova projekta Italian Design Day, potekalo predavanje na temo oblikovanja in mesta prihodnosti, ob sodelovanju ambasadorja italijanskega oblikovanja **Studio Park Associati iz Milana** (ki sta ga ustanovila **Filippo Pagliani** in **Michele Rossi**) in slovenskega strokovnjaka. Dogodek organizirajo Veleposlaništvo Italije v Ljubljani, Italijanski inštitut za kulturo v Sloveniji in ITA v Ljubljani. Vstop je prost.

Heritage, Iosa Ghini za Snaidero.

People Mover, Iosa Ghini, Bologna.

Nakup nepremičnine in predložitev gradbenega dovoljenja

V tem prispevku opozarjam na določene novosti in težave s področja prenosa lastninske pravice pri nepremičninah, ki so se pojavile v praksi.

Odvetnik Kristjan Žalec odgovarja:

S sprejetjem **Gradbenega zakona** (GZ) so se pojavile določene novosti na področju prenosa lastninske pravice na nepremičninah. GZ v 93. členu določa posebne prepovedi za nedovoljene in neskladne objekte. Med drugim je prepovedan promet z prej opisanimi objekti in zemljišči na katerih stojijo. Opisana prepoved ni novost, saj jo je uzakonil že Zakon o graditvi objektov. Novost pa je 5. odstavke 93. člena GZ, ki med drugim določa, da morajo notarji v primeru overitve podpisa na pogodbi o prenosu lastninske pravice na nepremičninah preveriti, ali je za objekt izdano gradbeno dovoljenje, kadar je predpisano, in ali je v zemljiški knjigi vpisana zaznamba o prepovedi v skladu s 94. členom GZ.

Opisana določba je v notarskih vrstah močno odmevala in se je o njej pisalo tudi v medijih. Notarska zbornica je že v času sprejema GZ opozorila, da notarji obveznosti preverjanja, ali je za objekt izdano gradbeno dovoljenje dejansko sploh ne morejo preverjati, saj niso povezani z ustreznimi evidencami in je tako breme dokazovanja padlo na stranke posla.

Iz prej opisanega določila dejansko izhaja, da bi morali notarji zavrniti overitev podpisa, če jim stranke pogodbe s katero se prenaša lastninska pravica ne bi dostavile gradbenega dovoljenja za objekt (ali v primeru stavb, ki so bile narejene pred 1967 letom potrdilo UE, da ima stavba uporabno dovoljenje), kar pa lahko in bo povzročilo veliko nevšečnosti.

Zaradi prej opisanega je bila predlagana sprememba zakona, ki pa še ni bila sprejeta in je še vedno v medresorskem usklajevanju.

Je pa Ministrstvo za okolje in prostor (MOP) izdalo mnenje [št. 002-9/2016/2018 z dne 17.7.2018](#) iz katerega izhaja, da je potrebno 93. člen GZ razlagati tako, da morajo notarji, preveriti zgolj obstoj pravnega dejstva prepovedi zaradi nedovoljenega objekta ali neskladne uporabe objekta tako, da preverijo, ali je v zemljiški knjigi vpisana zaznamba prepovedi zaradi nedovoljenega objekta ali neskladne uporabe objekta.

Opisano pomeni, da naj bi notarji izpolnjevanje pogojev za overitev podpisa preverili tako, da ugotovijo ali je pri nepremičnini, ki je predmet pravnega posla vpisana zaznamba neskladne ali nedovoljene gradnje v zemljiški knjigi in nič več. Ali bo takšen način dela potekal tudi v praksi je težko reči in predlagam, da stranke pogodb pri notarjih preverijo kaj dejansko zahtevajo za overitev podpisa.

Kristjan Žalec, odvetnik

Opozorilo: Objavljeni pravni nasvet obravnava izključno dejansko stanje, ki je opisano v nasvetu. Pravni nasvet je informativne narave in zanj ne odgovarjam. Ker se dejanska stanja med seboj močno razlikujejo, je za celovit in podroben odgovor potrebno natančno poznati primer. Za podrobnejši odgovor in analizo pravnega problema svetujem, da se z vso spremljajočo dokumentacijo obrnete na pravnega strokovnjaka.

Spoštovani obiskovalci spletne strani www.radio-odeon.com.

V sodelovanju z Radiom Odeon, bom v rubriki odvetnik svetuje, odgovarjal na vaša vprašanja in podal pravne nasvete. Vsako sredo bom odgovoril na eno izmed prispelih vprašanj, odgovor pa bo objavljen na www.radio-odeon.com.

Vaša vprašanja lahko posredujete na elektronski naslov studio@radio-odeon.com pri čemer poskušajte čim bolj natančno opisati dejansko stanje. Vprašanja se lahko nanašajo na katerokoli področje prava.

Odgovor na vaše vprašanje ne vzpostavlja pooblastilnega razmerja odvetnik/stranka in bo podan izključno na podlagi opisanega dejanskega stanja, bo zgolj informativne narave in zanj ne odgovarjam.

V primeru dodatnih informacij ali dopolnitve dejanskega stanja, se podani odgovor ali mnenje lahko spremeni. Ker se dejanska stanja med seboj močno razlikujejo, je za celovit in podroben odgovor potrebno natančno poznati primer.

V pričakovanju vaših vprašanj vas lepo pozdravljam.

Sreda, 6. marec 2019 - 11:08

Zanimivost/Slovenija**Slovenija bo aprila letos gostila Svetovni gradbeni forum**

Ljubljana, 6. marec 2019 (MOREL)- Letos aprila bo v Ljubljani potekal Svetovni gradbeni forum. Po uspešni organizaciji Svetovnega inženirskega foruma leta 2012 (WEF 2012) bo tako strokovnjake s področja gradnje stavb in infrastrukturnih objektov aprila ponovno gostila slovenska prestolnica. Svetovni gradbeni forum (WCF2019) z naslovom »Odpornost stavb in infrastrukture« bo potekal od ponedeljka, 8. aprila, do četrтка, 11. aprila 2019, v Cankarjevem domu v Ljubljani. Soorganizirajo ga **Inženirska zbornica Slovenije (IZS)**, Fakulteta za gradbeništvo in geodezijo Univerze v Ljubljani (UL FGG) in Svetovna zveza inženirskih organizacij (WFEO). Forum bo potekal pod častnim pokroviteljstvom predsednika Republike Slovenije Boruta Pahorja. (konec)

Pripravljenost Slovenije Pripravljenost Slovenije na trajnostno samooskrbo z naravnim virom

06.03.2019 | 10:31

Čas branja: 5 min

Društvo tehničnih vodij površinsko odkopavanje (DTV PO) je v sodelovanju z različnimi strokovnimi deležniki, organiziralo v novembru 2018, strokovni forum na temo trajnostnega načrtovanja upravljanja z naravnim virom in samooskrbe

Slovenije z mineralnimi surovinami. Cilj foruma je bil v seznanitvi vseh gospodarskih pravnih oseb v panogi ter predstavnikov državnih organov ter lokalnih skupnosti, z realnostjo in kompleksnostjo samooskrbe z mineralnimi surovinami vseh deležnikov ter procesa podaljševanja koncesij. Tekst: IO DTV PO, Foto: DTV PO

Forum je bil organiziran v dveh sklopih. Prvi sklop je obsegal področja geodetskih podatkov v pridobivalnih prostorih in vrisa le tega v rudarski kataster. Znano je, da Geodetska uprava vodi bazo podatkov in znotraj katere je tudi pregledovalnik zemljiškega katastra. Za vsako parcelo je tako zavedeno kje se nahaja, kakšno obliko in površino ima, vendar v povezavi s prikazom pridobivalnega prostora nastanejo velikokrat težave. Rezultat predstavljene teme je, da so geodetski podatki ključnega pomena pri vseh prostorskih obdelavah. Pri izdelavi Elaborata pridobivalnega prostora je zelo pomembno s kakšnimi vhodnimi podatki razpolagamo, predvsem pa da imamo na razpolago celotno dokumentacijo. Najprimerneje je, da se pridobi čim več digitalnih grafičnih osnov, predvsem grafičnih prilog, izdanih s strani Upravnih enot in grafične priloge iz rudarskih projektov, ki se računalniško lahko obdelujejo.

Člani DTV PO ob prvi predstavitvi himne društva.

Pred oddajo grafičnih prilog, kjer je prikazan pridobivalni prostor, se je smiselno posvetovati s strokovno službo pristojnega ministrstva, katera lahko opravi kontrolo nad vsemi obdelanimi podatki. Se pa tudi zgodi, da izdelovalec elaborata nima vseh potrebnih dokumentov za kvalitetno izdelavo, v takem primeru nastopijo popravki, ki se jih v fazi kontrole smiselno rešuje.

Kljub temu se dogaja, kot sta že avtorja v članku »Podaljševanje rudarskih koncesij«, v zadnji reviji Minerala (Pličanič in Pogačnik, Mineral 3/2018) izpostavila, da je vpis velikosti pridobivalnih prostorov, oziroma zemljišč, ki sodijo v določen pridobivalni prostor, pogosto neskladen z velikostjo

pridobivalnega prostora, ki je določen z aktom, na podlagi katerega so imetniki rudarske pravice za izkoriščanje to pravico pridobili.

To v praksi pomeni, da kljub popolni dokumentaciji ne uspemo določiti pridobivalnega prostora, ker se v fazi popravkov zadeve iz neznanega razloga spreminjajo.

Vsekakor je najboljša, če ne edina rešitev, da se uredi stanje parcelnih mej na območju pridobivalnega prostora. Le na ta način bo vsak nosilec rudarske pravice točno vedel kje se prostor nahaja in problemi z evidentiranjem bodo preteklost.

Pomembno je tudi vedeti kako geodetska podjetja zbirajo in obdelujejo terenske podatke. Ni vseeno katero geodetsko podjetje boste naročili v svojem obratu, predvsem pa naj cena storitve ne bo edino merilo.

Predstavnici Zavoda RS za naravo OE Nova Gorica.

Projekt RESEERVE

Predstavniki Javne rudarske službe so predstavili delovanje Rudarske knjige (uporaba podatkov) ter rezultate projekta RESEERVE, ki opredeljuje mineralne potencialne jugovzhodne Evrope. Evropa se je začela zavedati strateškega pomena samooskrbe z mineralnimi surovinami. EU popravlja svojo strategijo glede samooskrbe, podjetja pa hočejo imeti zanesljivo dobavo surovin, zato je Evropska komisija določila Zahodni Balkan kot eno najpomembnejših geografskih področij Evrope za zmanjšanje odvisnosti od uvoza mineralnih surovin. Na področju Zahodnega Balkana se nahaja informacijska slepa

pega, glede obveščenosti oz. javno dostopnih podatkov o mineralnih surovinah. S to problematiko se ukvarja strateško pomemben in pionirski projekt RESEERVE. Njegova končna posledica bo priključitev držav Zahodnega Balkana v evropsko mrežo za obveščanje o mineralnih surovinah.

Franci Gerbec in mag. Tomaž Černe.

Zavod RS za varstvo narave

Predstavnici Zavoda RS za varstvo narave iz OE Nova Gorica sta predstavili pozitivne prakse na področju procesa pridobivanja mineralnih surovin in varstva narave. Zavod RS za varstvo narave je strokovna organizacija, ki deluje pod okriljem Ministrstva za okolje in prostor. Razdeljena je na sedem

območnih enot, ki pokrivajo celotno Slovenijo (OE Nova Gorica pokriva območje od Bovca do Ilirske Bistrice, Hrpelje, Kozina), osrednja enota ima sedež v Ljubljani in koordinira delo območnih enot. Ključne naloge zavoda so priprava naravovarstvenih smernic in dajanje mnenj skladno z zakonom. Na teh področjih se v Zavodu srečajo tudi s področjem pridobivanja mineralnih surovin. Zavod deluje na podlagi različnih zakonov. Krovni zakon je Zakon o ohranjanju narave. Upoštevati pa morajo tudi številne druge uredbe, pravilnike, zakone in občinske odloke. Na podlagi predpisov so določena varovalna območja narave, in sicer naravne vrednote, ekološko pomembna območja, posebna:

- pri prostorskem načrtovanju je to lahko Odlok o nekem občinskem prostorskem načrtu, kjer so podane konkretno napisane usmeritve za vse pridobivalne prostore, ki so določeni v nekem načrtu
- pri koncesijah je končni akt Uredba o rudarski pravici, ki prav tako vključuje smernice zavoda
- pri posegih v prostor so pogoji Zavoda vključeni v razna dovoljenja (npr. gradbeno), v naravovarstveno soglasje ali okoljevarstveno soglasje.

Pridobivalni prostori so tudi naravni habitat

Tudi nekateri pridobivalni prostori so geološka naravna vrednota. Kamnolomi, peskokopi predstavljajo rano v prostoru, gledano z geološkega vidika pa so to učilnice v naravi. Kamnine so tu najbolj razgaljene in najbolj vidne z vsemi njihovimi lastnosti, kot so minerali, fosili, tektonski elementi, zato so pomemben element geološke dediščine. Kar nekaj je kamnolomov, ki imajo status naravne vrednote. Na območju OE Nova Gorica je 13 takšnih območij. Večinoma gre za kamnolome na Krasu - večinoma so to opuščeni kamnolomi, nekaj pa je tudi delujočih. Na območju Slovenije je takšnih območij cca 90. Večinoma gre za opuščene kamnolome, opuščene rudnike, vhode v rudnike, rove ipd.

Predavateljici sta predstavili tudi postopek prepoznavne geološkega pojava do klasifikacije le tega v geološko naravno vrednoto. Proces vrednotenja izvaja strokovna služba Zavoda RS za varstvo narave na podlagi internih strokovnih elaboratov. Kriterij vrednotenja so izjemnost nekega pojava, tipičnost, redkost, ohranjenost, kompleksna povezanost, znanstveno-raziskovalna pomembnost ali pričevalna pomembnost. Na osnovi teh kriterijev se določi območja geoloških naravnih vrednot, ki jih je v Sloveniji 579. Strokovni predlog, ki ga pripravi služba Zavoda RS za varstvo narave, predajo MOP, ki pripravi predlog Pravilnika o določitvi naravnih vrednot. Sledi usklajevanje tega Pravilnika s strokovno javnostjo in resorji, seznanitev lokalnih skupnosti, ki ga po zaključenih usklajevalnih postopkih minister MOP sprejme in potrdi v obliki Pravilnika o določitvi naravnih vrednot.

Ta dokument se spreminja in dopolnjuje. Služba Zavoda RS za varstvo narave redno izvaja spreminjanje stanja in evidentiranja tudi novih vrednih delov narave. Na osnovi tega se dodajajo tudi nove naravne vrednote, spremenijo pa se lahko tudi območja obstoječih naravnih vrednot.

Za naravne vrednote veljajo določene usmeritve, določena pravila ravnanja - z njimi ravna tako, da se ne ogrozi njihovega

obstoja. V Pravilniku so določene tudi natančnejše varstvene usmeritve za vsako zvrst oz. pojave in tudi za geološke naravne vrednote. Za geološke naravne vrednote, vezane na območje pridobivanja mineralnih surovin:

- je pomembno, da se ohranjajo lastnosti neke naravne vrednote,
- je omogočen tudi občasen naravovarstveni nadzor,
- v primeru, ko se zaradi neodločljivega posega predvideva poškodovanje ali uničenje naravne vrednote in ni mogoče zagotoviti njenega in-situ varstva, se ustrezno dokumentira in/ali izvede ukrepe ex-situ varstva (tj. vrednoto se fizično prenese drugam).

Primeri dobrega sodelovanja s koncesionarjem, ki so jih obravnavali na območju OE Nova Gorica:

- kamnolom Kopriva (občina Sežana).
- kamnolom Anhovo (občina Kanal ob Soči).

Status geološke naravne vrednote ne pomeni prepovedi izkoriščanja mineralne surovine na območju. Potrebno pa se je uskladiti glede same naravne vrednote in njenega varstva. V primeru najdbe mineralov ali fosilov je potrebno zaustaviti dela in o najdbi obvestiti Zavod, ki poda usmeritve o nadaljnjem

ravnanju v 7 dneh.

Predstavljen je bil tudi primer pridobivalnega prostora kot življenjskega prostora varovanih vrst živali in rastlin. Te vrste so varovane z evropskim omrežjem Nature 2000. Območja Nature 2000 so ekološko pomembna območja, ki so na ozemlju EU pomembna za ohranitev ali doseganje ugodnega stanja vrst ptic in drugih rastlinskih in živalskih vrst, njihovih habitatov in habitatnih tipov (življenjskih okolij), ohranjanje katerih je v interesu Evropske skupnosti. Območja Nature 2000 pokrivajo 37 % območja Slovenije, ki so razglašena tako po ptičji, kot tudi po habitatni direktivi. Možni negativni vplivi pridobivanja mineralnih surovin na varovane vrste in habitatne tipe (primeri OE Nova gorica):

- zmanjšanje ali uničenje habitata, hrup (ptice, velike zveri),
- osvetljevanje (nočno aktivne ptice, metulji, netopirji, velike zveri...), uničenje gnezdišč (ptice),
- neustrezna infrastruktura - elektrovodi (ptice, ujede),
- prekinjanje koridorjev (velike zveri)...

Štirje primeri, kjer so kamnolomi habitat neke živali ali rastline:

- kamnolom Lipica je gnezdišče velike uharice,

- glinokop Renče je edino gnezdišče sive gosi in območje z najvišjo gostoto čapljice,
- kamnolom Laže se nahaja blizu selitvenega koridorja za velike zveri,
- kamnolom Laharna ohranja rastišče kranjskega jegliča, ki je slovenski endemit, le ta raste samo v vlažnih soteskah, v dolinah Idrijce in Ljubljane.

Drugi sklop predavanja se je odprl s problematiko množičnega vrednotenja nepremičnin in predvidene dodatne obdavčitve nahajališč mineralnih ter predstavitve strokovnih smernic za množično vrednotenje nepremičnin za nahajališča mineralnih surovin. Predavatelja sta bila mag. Tomaž Černe iz **Inženirske zbornice Slovenije** ter Franci Gerbec Slovensko nepremičninsko združenje FIABCI.

Ptuj: Z občinsko subvencijo do pol nižjega komunalnega prispevka za mlade

Štajerski tednik

TOREK, 5. MAREC 2019 OB 16:48

Zaradi neskladja z **zakonom o prostorskem načrtovanju** je Mestna občina Ptuj po opozorilu infrastrukturnega ministrstva leta 2012 ukinila 50 % olajšavo pri odmeri komunalnega prispevka za mlade in mlade družine.

Vir