

Zbirka medijskih objav

INŽENIRSKA ZBORNICA SLOVENIJE,
za obdobje 9. 7. 2019

Število objav: 7

Internet: 2

Tisk: 5

Spremljane teme:

Inženirska dejavnost, ...: 0

Inženirska zbornica ...: 2

Barbara Škraba Flis: 0

Gradbeni zakon: 3

Zakon o ... načrtovanju: 0

Zakon o ... arhitektih: 0

Gradbena parcela: 0

Evidenca stavbnih zemljišč: 0

Svetovni gradbeni forum 2019: 0

Gradbeništvo, graditev: 6

Tisk	Naslov	Službe so zagotovljene		
Zaporedna št. 1	Medij; Doseg	Svet24; 118.000, Slovenija	Stran: 20	Površina: 682 cm ²
	Rubrika, Datum	Ostalo; 9. 7. 2019		
Stran v zbirki: 5	Avtor	M. G.		
	Teme	Inženirska zbornica Slovenije , Gradbeni zakon , Gradbeništvo, graditev		
Povzetek	...bi lahko rekli, da so na udaru vse dejavnosti - od gostinstva, kovinarstva, avtoprevoznitva, elektroinstalaterstva, mojstrov za popravila v hišah do o gradbeništva . V teh dejavnostih so službe zagotovljene,« je povedal direktor OOOZ Ptuj Boris Repič. Do nedavnega so bili ti poklici med slabše plačanimi, zdaj se tudi...			

Internet	Naslov	Poletno šolo je obiskalo več kot 20 učencev in dijakov		
Zaporedna št. 2	Medij; Doseg	Finance.si; 115.666, Slovenija		
	Rubrika, Datum	Novice; 8. 7. 2019		
Stran v zbirki: 13	Avtor	Vasilij Krivec		
	Teme	Gradbeništvo, graditev		
Povzetek	...Poletno šolo je obiskalo več kot 20 učencev in dijakov Več iz teme. Obveščaj me o novih člankih: šolstvo dodaj gradbeništvo dodaj Fakulteta za... dodaj Simona Savšek dodaj Tilen Urbančič dodaj Čas branja: 5 min SHRANI 0 08.07.2019 13:00 Z zakoličbo, spoznavanjem...			

Tisk	Naslov	Bolnišnici tudi druga pravda		
Zaporedna št. 3	Medij; Doseg	Gorenjski glas; 39.000, Slovenija	Stran: 12	Površina: 310 cm ²
	Rubrika, Datum	Kronika; 9. 7. 2019		
Stran v zbirki: 14	Avtor	Simon Šubic		
	Teme	Gradbeništvo, graditev		
Povzetek	...parkomatov, bolnišnica pa je Heti tudi preprečila njihovo ponovno vzpostavitev. V SBJ izplačilo odškodnine zavračajo, češ da gre za kompleksna razmerja iz časa graditve garažne hiše leta 2008, pri čemer izbrani upravljavec parkirišč Avioprojekt zaradi finančnih težav ni izpolnil vseh svojih obveznosti. Po stečaju Avioprojekta...			

Tisk	Naslov	Notranjski kmetje zahtevajo takojšnje ukrepanje zaradi napadov zveri		
Zaporedna št. 4	Medij; Doseg	Notranjsko Primorske novice; , Slovenija	Stran: 2	Površina: 352 cm ²
	Rubrika, Datum	Ostalo; 5. 7. 2019		
Stran v zbirki: 15	Avtor	Jelka Lekše		
	Teme	Gradbeni zakon		
Povzetek	...uničujemo travinje? Se odločevalci v Ljubljani, ki nam predlagajo visoke ograje, ne zavedajo, da to potegne za seboj veliko birokracije, ki se nanaša na gradbeni zakon ? Kakšno je znanje strokovnjaka, ki bi živino v poletnih mesecih ponoči, ko se pase, zapiral v hleve, čez dan, ko zaradi vročine počiva, pa bi jo spustil...			

Tisk	Naslov	BLAGOVNA ZNAMKA JUPOL V PRAZNOVANJU 50. ROJSTNEGA DNE		
Zaporedna št. 5	Medij; Doseg	Energetik; , Slovenija	Stran: 26	Površina: 814 cm ²
	Rubrika, Datum	Ostalo; 8. 7. 2019		
Stran v zbirki: 17	Avtor	Unknown		
	Teme	Gradbeništvo, graditev		
Povzetek	...JUB, "in lahko rečem, da je JU POL barva več generacij in da je zaradi svoje kakovosti in tradicije preprosto legendaren." Poudaril je, da je za ugled in graditev močne blagovne znamke zelo pomembno, da so pozorni na dosledno izpolnjevanje obljub blagovne znamke, tako da uporabnik vedno dobi to, kar od blagovne znamke...			

Tisk	Naslov	GBC SLOVENIJA NA STROKOVNEM SREČANJU O BIM - INFORMACIJSKEM MODELIRANJU ZGRADB		
Zaporedna št. 6	Medij; Doseg	Energetik; , Slovenija	Stran: 28	Površina: 789 cm ²
	Rubrika, Datum	Ostalo; 8. 7. 2019		
Stran v zbirki: 19	Avtor	Unknown		
	Teme	Gradbeništvo, graditev		
Povzetek	...udeleženci delili Andreas Radischevski, specialist za digitalne rešitve v Skupini Xella, dr. Robert Klinc iz Katedre za gradbeno informatiko na Fakulteti za gradbeništvo in geodezijo UL, Gorazd Rajh iz podjetja Pilon, Boštjan Štravs iz podjetja JUB, Domen Ivanšek iz družbe Knauf Insulation in za podjetje VVienerberger zagrebški...			

Internet	Naslov	Stranka SMC propadla, klientelizmu njenih kadrov pa ni videti konca! Poglejte, kako državni sekretar Prijon polni žepe svojim kolegom arhitektom!		
Zaporedna št. 7	Medij; Doseg	Demokracija.si; , Slovenija		
	Rubrika, Datum	ostalo; 8. 7. 2019		
Stran v zbirki: 21	Avtor	Rok Krajnc		
	Teme	Inženirska zbornica Slovenije , Gradbeni zakon , Gradbeništvo, graditev		
Povzetek	...inženirjev in tehnikov Maribor (DGIT), v okviru katerega deluje Komisija za spremljanje gradbene zakonodaje , je v svojem pismu predsedniku vlade Marjanu Šarcu in ministru za okolje in prostor Simonu Zajcu opozorilo, da država s sprejemom nove gradbene zakonodaje gradbeno stroko postavlja v podrejen položaj v primerjavi z arhitekturno dejavnostjo....			

SLOVENIJA Pomanjkanje kadra eden največjih problemov obrti

SLUŽBE SO ZAGOTOVLJENE

Kdor zna delati, so mu vrata odprta

Inovativni pristopi

Projekt Obrtna pot je regijsko zasnovan projekt, v katerega se bodo vključile vse slovenske regije.

ZARADI NEKATERIH NAPAČNIH USMERITEV V PRETEKLOSTI, da mora mladina predvsem študirati, ter zaradi precenjevanja družboslovnih usmeritev in prepričanja, da so obrtni poklici manj vredni, je pri šolanju mladih nastala vrzel, ki jo bo v kratkem času težko odpraviti.

S projektom Obrtna pot želi OZS navdušiti mlade za obrtne poklice. Kot je povedal predsednik OZS Branko Meh (tudi sam obrtnik – mi zar), želijo s projektom Obrtna pot v posameznih regijah zagotoviti možnost, da si učenci lahko v živo ogledajo vse tiste poklice, ki jih res zanimajo.

»V obrti je povpraševanje po kadrih izjemno veliko. Primanjkuje predvsem kvalificiranega kadra. Dejansko bi lahko rekli, da so na udaru vse dejavnosti – od gostinstva, kovinarstva, avtoprevoznitva, elektroinstalaterstva, mojstrov za popravila v hišah do

gradbeništva. V teh dejavnostih so službe zagotovljene,« je povedal direktor OOO Ptuj Boris Repič. Do nedavnega so bili ti poklici med slabše plačanimi, zdaj se tudi to spreminja.

PONOVNO TUDI ULICA OBRTI

Pred iztekom šolskega leta 2018/19 je OZS osnovnim šolam poslala vabilo na Ulico obrti v sklopu 52. mednarodnega obrtnega sejma v Celju. Na njej bo predstavila atraktivne in deficitarne obrtne poklice. Osrednja točka Ulice obrti bo tudi letos Vajeniška pisarna, v kateri bodo mladi dobili vse informacije o vajeništvu. Predstavitev poklicev je zastavljena tako, da bodo mladi dobili vse informac-

je o vključitvi v proces praktičnega usposabljanja in informacije s srednjih šol.

TUDI BREZ MOJSTROV OBRTI NE GRE VEČ

Naziv mojster obrti je pred leti z liberalizacijo poklicev izgubil pomen. V zadnjem času se to spreminja, ker novi gradbeni zakon uvaja vpis v imenik, kjer pa so ravno mojstrski naziv, izpit, izpit pri inženirski zbornici pogoj, da se lahko sploh vpišejo, sicer ne morejo biti odgovorni vodje posameznih del na delovnišču. Če teh pogojev ne izpolnjujejo, lahko izvajajo le adaptacije, ne pa tudi novogradenj. Novi obrtniki, ki šele začenjajo dejavnost na tem področju, pa sploh ne morejo opravljati dejavnosti brez vpisa v imenik vodij del.

VAJENIŠTVO SE VRAČA

Tudi vajeništvo je ena od poti, kako priti do kadra v obrti in podjetništvu. Postopoma se sicer vrača, a imajo obrtniki in podjetniki problem, kako priti do mladih, ki bi se želeli izobraževati na vajeniški način. Za deficitarne poklice so na voljo tudi štipendije in nagrade, ki jih dobijo pri obrtniku, s katerim sklenejo vajeniško pogodbo. »Obrtniki se

vse bolj zavedajo, da si morajo dober kader vzgojiti sami, za to pa so potrebni čas, energija in finančna sredstva, da si takšnega varenca izolirajo,« je še povedal Boris Repič. (mg)

Tudi vajeništvo je ena od poti, kako priti do kadra v obrti in podjetništvu.

Predsednik OZS Branko Meh

Gospodarstvo

DOBRA SITUACIJA NA TRGU

Direktor OOZ Ptuj Boris Repič je prepričan, se dobra gospodarska situacija pozna tudi v obrti in podjetništvu. »Za ljudi, ki znajo nekaj delati, so vrata na stežaj odprta,« poudarja Repič.

Poletno šolo je obiskalo več kot 20 učencev in dijakov

Čas branja: 5 min

0

08.07.2019 13:00

Z zakoličbo, spoznavanjem materialov ter izdelavo klasične in s 3D-tiskalnikom stiskane makete so udeleženci prejšnji teden spoznali glavne dejavnosti pri načrtovanju hiše

VASILJ KRIVEC

Prvi dan so učenci in dijaki spoznali, kako objekt zakoličiti in ga tako umestiti v prostor.

Foto: Aleš Beno

Več iz teme:

[šolstvo >](#)[gradbeništvo >](#)[Fakulteta za... >](#)[Simona Savšek >](#)[Tilen Urbančič >](#)[Ana Kozmus >](#)[Vid Šumak >](#)[Nejc Čerčnik >](#)

Vsak izmed 21 otrok, ki so obiskali letošnjo poletno šolo v organizaciji ljubljanske **Fakultete za gradbeništvo in geodezijo** ter Zveze za tehnično kulturo Slovenije, je domov odnesel vsaj dve stvari. Ročno izdelano in s 3D-tiskalnikom natisnjeno maketo hiše.

Vendar so otroci in dijaki iz letošnje poletne šole, katere osrednja tema je bila hiša, odnesli še veliko več. Prejšnji teden so sklepali nova prijateljstva, prišli do novih spoznanj in osnovnega vpogleda, kako se projektira, zakoliči in zgradi navadna stanovanjska hiša. »Letošnji obisk poletne šole je največji doslej, čeprav poletno šolo organiziramo že četrto leto. Prvič se je zgodilo, da smo morali predčasno zapreti vpis,« nam je povedala prodekanja za študentske zadeve, dr. **Simona Savšek**. Ali je bil letošnji obisk rekorden zaradi tradicije ali zaradi zelo zanimive osrednje teme, bo vodstvo ljubljanske gradbene fakultete ugotovilo z analizo. Vendar ne moremo mimo tega, da je bil letošnji program zelo zanimiv. Cilji, ki so jim sledili udeleženci poletne šole, so bili zelo konkretno postavljeni, kar je otrokom, ki imajo radi hitre in jasne odgovore na vprašanja, najbolj všeč.

Foto: Sanil Safić

Po spoznavanju gradbenih materialov je bila na vrsti ročna izdelava makete.

Daleč največ je bilo praktičnih dejavnosti

Prodekanja je poudarila, da je pomembno, da so otroci vključeni v vse dejavnosti tako, da preizkusijo svoje rokodelske spretnosti in uporabijo kreativnost. Kot pravi kitajski pregovor: »Povej mi in bom pozabil. Pokaži mi in si bom zapomni. Zbudi mi zanimanje in bom razumel.« Iz prakse so tako spoznali, kako se objekt zakoliči, v roke so lahko prijeli tradicionalne in sodobne materiale za hišo. Nato so s svojimi rokami izdelali klasično maketo, pozneje pa so lahko še z računalniškim programom izdelali

model hiše, ki so ga natisnili s 3D-tiskalnikom. Vmes pa še obisk, na katerem so spoznali delovanje vodovoda in kako upravljamo pitno vodo, ter skok na gradbišče. Vsa nova znanja, bolje rečeno spoznanja, pa so se lepo usedla v glave med sprostitvijo ob bližnjem bazenu na Koleziji, na orientacijskem teku in med drugimi vsakodnevnimi družabnimi igrami.

Vodja letošnje poletne šole in asistent na FGG **Tilen Urbančič** je bil zadovoljen z letošnjim obiskom in programom: »Glavni namen te poletne šole smo dosegli. Z enostavnimi in zanimivimi aktivnostmi smo predstavili vse inženirske poklice, za katere izobražujemo na naši fakulteti.« Letos so namreč program nastavili zelo praktično, otroci so bili ves čas zaposleni z zanimivimi opravili, rezultati njihovega dela pa so vidni, oprijemljivi in so jih odnesli domov.

Foto: Sanil Safić

Izris modela hiše v računalniškem programu SketchUP

Od zakoličbe do modela hiše

Prvi dan je bil najbolj zanimiv za tiste, ki se kljub poletni pripeki najboljše počutijo zunaj. Vsako hišo moramo postaviti v prostor. Šolarji so za tem, ko so naredili osnovno skico hiše, spoznali, da položaj objekta v prostoru poleg predpisov določajo omejitve, in sicer sosednje stavbe, ceste in druga infrastruktura. In tako so še pred koncem dneva izmerili, kje bo hiša stala, ter zakoličili njene gabarite.

Drugi dan so najprej spoznali vse materiale za gradnjo hiše, od kamna do konstrukcijskega stekla in izolacijskih materialov. Pred triurnim kopanjem na Koleziji so izdelali makete iz opeke in lesa. Tretji dan so makete izdelali povsem drugače. Na svoj račun so prišli računalniško najbolj navdihnjeni. Najprej so model hiše izrisali v programu SketchUP, nato so pripravili modele in jih na koncu natisnili s 3D-tiskalnikom.

Foto: Sanil Safić

3D-tiskalnik je končal tiskanje makete.

Po končanem projektu sta mlade udeležence čakala dva lahkotnejša dneva. Prvi dan so obiskali vodarno v Klečah, popoldne pa še gradbišče v središču Ljubljane, kjer gradijo eno najprestižnejših stavb – Šumi. V petek so se šli orientacijski tek, na koncu pa so se novi prijatelji poslovili na zaključnem pikniku.

Anketa

Zakaj ste se udeležili letošnje poletne šole in kaj boste lahko s pridom uporabili tudi v življenju?

Foto: Sanil Safić

Ana Kozmus Trajkovska, 11 let: »Res se je splačalo, da sem poslušala očeta in se udeležila te poletne šole. Vse moje prijateljice so že na morju in bi se le dolgočasila, tako pa sem spoznala nove

prijatelje, se naučila izmeriti kote za škiciranje hiše. Prav tako sem se naučila, kako se zakoliči hiša ter izdelata ročna in natiskana maketa hiše. Upam, da mi bo to prišlo prav, ko bom odrasla in mi bo lažje, ko bom gradila lastno hišo.«

Foto: Sanil Safić

Vid Šumak, 14 let: »Med počitnicami sem rad aktiven. Na poletni šoli sem pridobil zelo veliko uporabnih veščin, ki jih bom lahko izkoristil pozneje v življenju. Kaj natančno, danes seveda še ne vem, saj nas življenje postavi pred različna vprašanja. Upam, da bom z nekaterimi znanji iz te šole lažje odgovoril na nekatera izmed njih. V šoli bi bilo veliko bolj zabavno, če bi se učili prek podobnih dejavnosti, ki smo jih opravljali v teh petih dneh.«

Foto: Sanil Safić

Nejc Čerčnik, 16 let: »Obiskujem srednjo šolo za **gradbeništvo**, kjer smo se v prvem letniku o teh stvareh sicer že učili, tukaj pa sem spoznal, kako se te stvari počenjajo povsem praktično. Vsa znanja, ki sem jih dobil na tej poletni šoli, bom lahko pozneje izkoristil tudi v praksi. Tako sem tukaj spoznal osnove dela s tahimetrom, zelo pomembno pa je, da sem se srečal z računalniškim načrtovanjem hiš in 3D-tiskanjem. Veliko koristnega.«

Bolnišnici tudi druga pravda

Kranjsko okrožno sodišče je v celoti zavrnilo tožbeni zahtevek Hete Asset resolution, ki je od jeseniške bolnišnice terjala dobrega pol milijona evrov odškodnine zaradi parkirišč ob bolnišnični stavbi.

SIMON ŠUBIC

Jesenice – Splošna bolnišnica Jesenice (SBJ) je uspela (ne še dokončno) tudi v drugem od treh sodnih sporov z ljubljansko Heto Asset resolution, slabo banko nekdanje banke Hypo, ki so povezani z zunanjimi parkirišči ob bolnišnični stavbi. Potem ko je Višje sodišče v Ljubljani pred časom pravno močno potrdilo sodbo prvostopenjskega sodišča, s katero je SBJ ponovno prevzel v upravljanje zgornji parkirni con med bolnišničnimi stavbami, je zdaj kranjsko okrožno sodišče v korist SBJ razsodilo tudi v tožbi Hete, ki od bolnišnice zahteva skoraj 540 tisoč evrov odškodnine zaradi nezmožnosti upravljanja spodnjih dveh zunanjih parkirišč. Heta mora bolnišnici tudi povrniti stroške pravnega postopka v višini nekaj manj kot 5400 evrov. Sodba sicer ni pravno močna, saj se Heta nanjo še lahko pritoži.

Heta zahteva 540 tisoč evrov odškodnine od SBJ z navedbo, da ji je nastala poslovna škoda, ker ji bolnišnica ni omogočila zaračunavanja parkirnine na spodnjih zunanjih parkiriščih, ki jih ima v upravljanju, saj so bili ob gradnji urgentnega centra

Splošni bolnišnici Jesenice ni treba plačati Hete Asset resolution več kot pol milijona evrov odškodnine zaradi težav pri upravljanju zunanjih parkirišč. / Foto: Andraž Sodja

leta 2015 prekinjeni električni vodi za delovanje zapornic in parkomatov, bolnišnica pa je Heta tudi preprečila njihovo ponovno vzpostavitev. V SBJ izplačilo odškodnine zavračajo, češ da gre za kompleksna razmerja iz časa **graditve** garažne hiše leta 2008, pri čemer izbrani upravljavec parkirišč Avioprojekt zaradi finančnih težav ni izpolnil vseh svojih obveznosti. Po stečaju Avioprojekta je upravljanje prevzela Heta, ki pa se je postavila na stališče, da svojih obveznosti ni dolžna izpolniti, medtem ko od bolnišnice zahteva izpolnitev vseh njenih obveznosti, je na sodišču razložil pooblaščenec SBJ Dejan Vovk.

Kranjsko okrožno sodišče je tožbeni zahtevek Hete v celoti zavrnilo z ugotovitvijo, da SBJ s tem, ko ni omogočil priklopa parkirnega sistema preko svojih elektroenergetskih naprav, ni ravnal protipravno. »Protipravnost je eden od elementov odškodninske odgovornosti. Ker tožeča stranka ni dokazala, da bi tožena stranka ravnala protipravno, bodisi da bi kršila pogodbene obveznosti bodisi da bi bila podana njena neposlovna odškodninska odgovornost, je bil njen zahtevek neutemeljen, zato ga je sodišče zavrnilo,« je pojasnila predsednica sodišča Janja Roblek.

V SBJ so po prejemu zavrnilne sodbe dejali, da pričakujejo, da bo ta obstala tudi po morebitnem pritožbenem postopku na višjem sodišču. Pooblaščenec Hete Dušan Mitrovič pa je razložil, da zadeve, o kateri še ni pravno močno odločeno, ne sme komentirati, niti nam ne more posredovati nobenih informacij o strankinih nadaljnjih korakih.

SBJ in Heta imata na sodišču odprto še eno tožbo. Heta namreč toži bolnišnico tudi za povrnitev 80 tisoč evrov za najem parkirnih prostorov, na katerih je med gradnjo urgentnega centra delovala vojaška mobilna bolnišnica Role.

Notranjski kmetje zahtevajo takojšnje ukrepanje zaradi napadov zveri

Kmetje opozarjajo na neživljenjskost ukrepov, saj naj bi preveč posegli v običajni prehranjevalni ritem živali kmetom pa naložili preveč nekoristnega dela

Grahovo – V gasilnem domu v Grahovem so se na povabilo Kmetijske svetovalne službe iz Cerknice konec maja zbrali rejci z Notranjske. V zadnjih mesecih je veliko pozornosti na Notranjskem namenjeno pogostim napadom volkov na živino. Kmetje z Blok in Loške doline so se organizirali v iniciativo in skupaj s sorodnima iniciativama z Dolenjske in Primorske državnemu vrhu in varuhu človekovih pravic poslali poziv po ukrepanju, povezan z vsakodnevnimi napadi zveri v tem delu države.

Kmetijsko gozdarska zbornica in Kmetijsko-gozdarski zavod Ljubljana, ki zastopata kmete po strokovni plati, poskušata vplivati na državne institucije, kmetom pa svetovati oziroma pridobiti njihovo mnenje o možnem učinkovitem varovanju živine in drobnice pred divjimi zvermi. O aktualnosti priča podatek, da se je na srečanje v Grahovem v pičlih treh urah odzvalo okoli 70 kmetovalcev, nekateri so prišli celo iz oddaljenega Kostela. Anton Zavodnik, specialist za travništvo in pašo na KGZ Ljubljana, jih je seznanil z možnostmi varovanja živali z različnimi sredstvi, predstavil je obstoječe zakonske rešitve in predlog zakonodajalcev v zvezi s spreminjajočim se zakonom o naravi, ki je v javni razpravi. Prizadeva si za zakonsko rešitev, ki bi kar najbolj zaščitila kmeta in do sprejemljive meje posegla v upravljanje z divjimi zvermi.

Milka Mele Petrič s cerkniške svetovalne službe kmetijsko-gozdarskega zavoda zagovarja podobno stališče. »V trenutnih razmerah je treba najti ustrezne rešitve in kmetom predstaviti različne pristope k varovanju živali. Srečanje je priložnost, da se vodstvo zbornice seznanijo z mnenji kmetov in v pogajanjih z ministrstvom zavzame ustrezna stališča.« Cerkniška svetovalna služba, pravi Petričeva, podpira civilne iniciative, saj je pomembno, da v Ljubljani spoznajo, da na Notranjskem niso obrobni kraji, temveč je območje poseljeno, ljudje pa se ukvarjajo z različnimi gospodarskimi panogami, tudi kmetijstvom. Veliko število prisotnih

je izrazilo jasno stališče, da so predlagani ukrepi zaščite, od ovčarskih psov do tehničnih varoval, za to območje neustrezni. Kmetje opozarjajo na neživljenjskost ukrepov, saj naj bi preveč posegli v običajni prehranjevalni ritem živali, kmetom pa naložili preveč nekoristnega dela. »Naj obore predstavljamo dnevno in s tem uničujemo travinje? Se odločevalci v Ljubljani, ki nam predlagajo visoke ograje, ne zavedajo, da to potegne za seboj veliko birokracije, ki se nanaša na **gradbeni zakon**? Kakšno je znanje strokovnjaka, ki bi živino v poletnih mesecih ponoči, ko se pase, zapiral v hleve, čez dan, ko zaradi vročine počiva, pa bi jo spustil na pašnik?« so le nekatera od vprašanj, ki jih je bilo slišati.

Slišati je bilo vrsto pripomb, od tega, da materialna odškodnina, priznana zaradi škodnega dogodka, ne odtehta nematerialne vrednosti, ki jo ima poškodovana žival za lastnika, do opozorila, da ljudje živijo v nenehni strahu in stresu, ki ob napadu slabo vpliva na njihove živali. Iz oddaljenega Kostela se je dogodka udeležila Barbara Štimac, ki svojo čredo čistokrvnih drežniških koz, vpisanih v sledljivo rodovno knjigo, primerja z evidenco volkov in medvedov, za katere nihče natanko ne ve, koliko jih je. Sprašuje se, ali ščitimo eno živalsko vrsto na račun druge. Predstavniki svetovalne službe so stališča kmetov prenesli k strokovnim organom zbornice, od njih pa kmetje pričakujejo, da bodo njihova stališča zastopali v pogajanjih s pristojnima ministrstvom. • **Jelka Lekše**

Na Blokah je volk napadel 14-dnevno žrebičko.

BLAGOVNA ZNAMKA JUPOL V PRAZNOVANJU 50. ROJSTNEGA DNE

JUB je v ljubljanskem Tivoliju pripravil sklepno praznovanje ob 50-letnici blagovne znamke JUPOL

Družba JUB je v prostorih Švicarije v Tivoliju pripravila sklepno praznovanje ob 50-letnici blagovne znamke JUPOL, ki je JUB-ova najuspešnejša in najmočnejša blagovna znamka. Na predstavitvi so lahko udeleženci spremljali kratke utrinke iz JUB-ovih arhivov in obujali spomine na čase pred petimi desetletji, ko je JUPOL že postajal velika tržna uspešnica. Zgodbo o razvoju JUPOL-a so z njimi delili tisti, ki so najbolj zaslužni za njegov uspeh in prepoznavnost te blagovne znamke na mednarodnih tržiščih, srečanje pa so popestrili tudi z zanimivimi gosti, ki so z JUB-om ob letošnjem jubileju še posebej tesno povezani.

JUB je praznovanje 50-letnice JUPOL-a organiziral na 10 tržiščih, kjer posluje preko svojih družb, da bi se tako svojim kupcem na svojevrsten način zahvalil za njihovo zvestobo in zaupanje. Tako se je v okviru akcije 'JUPOL potuje. JUPOL povezuje.' na pot po 10 državah odpravilo vedro JUPOL v spremstvu vozila Navare, ki je v 3 mesecih obiskalo preko 100 mest in pri tem prevozilo več kot 5.000 kilometrov. V začetku junija je prispelo v Slovenijo, kjer se je zgodba JUPOL-a v letu 1969 tudi začela, z obiskom številnih prodajnih mest ter srečanjih s kupci pa je svojo pot zaključilo na sedežu družbe v Dolu pri Ljubljani. JUPOL je v tem času prejel več kot 50.000 voščil, lepih želja ter iskrenih rojstnodnevnih čestitk, nekaj najbolj iskrih pa so v JUB-u delili tudi z udeleženci na praznovanju v Švicariji. Da je bil ta tivolski center ustvarjanja izbran za zaključno prireditev, ni naključje, saj so v JUB-u želeli na simboličen način izkazati spoštovanje JUPOL-u, ki uporabnikom nudi nešteto ustvarjalnih in kreativnih izvedb v prostoru.

JUPOL, ki se je že zgodaj uveljavil kot blagovna znamka in postal generično ime za notranjo zidno barvo, danes najdemo v vsem prepoznavni embalaži na številnih trgovskih policah ponudnikov gradbenih materialov. "Potrošniki ga cenijo prav zaradi njegove konstantne kakovosti in odličnih aplikativnih lastnosti," je poudaril **Sašo Kokalj, predsednik uprave družbe JUB**, "in lahko rečem, da je JUPOL barva več generacij in da je zaradi svoje kakovosti in tradicije preprosto legendaren." Poudaril je, da je za ugled in **graditev** močne blagovne znamke zelo pomembno, da so pozorni na dosledno izpolnjevanje obljub blagovne znamke, tako da uporabnik vedno dobi to, kar od blagovne znamke pričakuje. "V JUB-u se ves čas prilagajamo trgu in hitro odzivamo na potrebe uporabnikov, saj je konkurenca danes na trgu res velika. Dokaz za to je, da z novimi izdelki nenehno širimo družino JUPOL, saj želimo uporabnikom zagotoviti udobne in zdrave bivanjske pogoje. Kupci so danes tudi vse bolj ozaveščeni in informirani, tako da jim oznake, kot so A+, Trusted Brand, Best Buy ali Produkt leta, ki jih najdejo na embalaži, pomenijo pravo usmeritev k nakupu. Istočasno v JUB-u svoje kupce ozaveščamo tudi z informacijami o pravilni uporabi naših izdelkov ter o ravnanju z odpadki. In če so v preteklosti več pozornosti namenjali barvnim odtenkom, potrošni-

(od leve proti desni): Eva Štangar, vodja razvojnega področja za notranje barve v JUB-u, Simona Sojar, produktna vodja za JUPOL, Franc Bernad, nekdanji vodja razvoja, Sašo Kokalj, predsednik uprave in Štefan Hoyer, predsednik nadzornega sveta v družbi JUB, Anita Ogulin iz ZPM Ljubljana Moste-Polje in Marjan Platovšek, avtor grafičnega znaka JUB.

GBC SLOVENIJA NA STROKOVNEM SREČANJU O BIM - INFORMACIJSKEM MODELIRANJU ZGRADB

Informacijsko modeliranje zgradb, kot pri nas imenujemo tehnologijo BIM (Building Information Modeling), načrtovalcem ob upoštevanju trajnostnih kriterijev služi kot digitalno orodje pri arhitekturni zasnovi in projektiranju objektov ter njihovi umestitvi v prostor. Z njim načrtovalci izdelujejo in upravljajo digitalne modele, s pomočjo katerih je mogoče oblikovati, graditi in vzdrževati objekte skozi njihov celoten življenjski cikel. Kakšno je pri nas stanje glede

rabe oziroma kako je uveljavljena praksa modeliranja arhitekture zgradb z BIM tehnologijo, je konec maja preverjalo Slovensko združenje za trajnostno gradnjo - GBC Slovenija (Green Building Council Slovenia), ki je v prostorih družbe Xella v Kisovcu gostilo slovenske arhitekta in projektante ter skupaj s predavatelji ob predstavitvi posameznih primerov ugotavljalo perspektive in potencial za nadaljnji razvoj BIM-a v slovenskem prostoru.

Foto: Anže Petkovšek

Na srečanju je udeležence s predstavitvijo **GBC Slovenija** in pomena trajnostne gradnje uvodoma pozdravil **predsednik UO združenja Iztok Kamenski**, ki je izpostavil kriterije in smernice, ki jim sledijo v združenju, pri tem pa spodbujajo rabo tistih materialov, ki omogočajo kakovostno gradnjo oziroma vzdrževanje in upoštevajo celotni življenjski cikel zgradb, vključno z recikliranjem materialov po njihovi izrabi (reducing, reusing, recycling). Ob racionalni rabi naravnih in obnovljivih virov energije pozornost GBC Slovenija usmerja tudi v energetske učinkovitost stavb ter v povečanje kakovosti udobja bivanja. Pomembno vlogo v teh procesih imajo arhitekti in projektanti, ki pripravijo celotno zasnovo zgradb ter načrtujejo vse detajle gradnje, pa tudi tisti proizvajalci gradbenih materialov, ki na trgu s svojimi izdelki ponujajo tehnološko dovršene in inovativne rešitve za potrebe trajnostne gradnje.

Procese upravljanja informacij o samih zgradbah arhitektom in projektantom **omogoča tehnologija BIM** s pomočjo digitalnega 3D modela, ki zajema vse potrebne informacije o sami stavbi in njenih gradnikih. Načrtovalci tako lahko preverjajo sestavo konstrukcijskih sklopov ter orientacije in umestitev objekta v okolje, izdelujejo energetske analize in koristijo možnosti izdelave simulacij, optimizacij in vizualizacij objekta. Prehod na BIM tehnologijo, ki zah-

teva potrebno podporno programsko opremo z uveljavljenimi programi, kot so Revit, ArchiCAD, Allplan in ACAD-BAU, tako predstavlja pomembno konkurenčno prednost za naprednejše načrtovalce objektov, saj jim omogoča upravljanje projektnih informacij, izdelavo urnika vodenja projekta, cenovno primerjavo gradbenih materialov različnih ponudnikov, s tem pa tudi časovno bistveno hitrejšo izvedbo večjih projektov. Modeliranje zgradb s tehnologijo BIM ne nazadnje pomeni tudi vzpostavitev priročne podatkovne baze o objektu, ki jo potrebuje lastnik in vzdrževalec - torej načrte objekta, navodila za uporabo in vzdrževanje, fotografije, povezave do proizvajalcev in njihove kontakte, ki so tu shranjeni na enem mestu.

Svoje izkušnje in razmišljanja so na dogodku z udeleženci delili **Andreas Radischewski**, specialist za digitalne rešitve v Skupini Xella, **dr. Robert Klinc** iz Katedre za gradbeno informatiko na Fakulteti za **gradbeništvo** in geodezijo UL, **Gorazd Rajh** iz podjetja Pilon, **Boštjan Štravs** iz podjetja JUB, **Domen Ivanšek** iz družbe Knauf Insulation in za podjetje Wienerberger zagrebški arhitekt **Gianmarco Čurčić Baldini**. Program je na strokovnem posvetu povezoval **Miloš Kmetič** iz družbe Xella.

Več podrobnejših informacij o predavanjih je na voljo na www.gbc-slovenia.si.

Foto: Anže Petkovšek

Stranka SMC propadla, klientelizmu njenih kadrov pa ni videti konca! Poglejte, kako državni sekretar Prijon polni žepe svojim kolegom arhitektom!

ponedeljek, 08 julij 2019 11:53 Napisal Rok Krajnc/Nova24TV Comments:DISQUS_COMMENTS

Državni sekretar Aleš Prijon in minister Simon Zajc (Foto: STA)

Čeprav je stranka SMC de facto mrtva stranka in so se tisti, pri katerih so bile domneve o korupciji najmočnejše, z visokih položajev poslovili, pa se klientelizem kadrov te stranke očitno nadaljuje. Podobno, kot je nekdanji minister za okolje Leben na svoji prejšnji funkciji državnega sekretarja na ministrstvu za infrastrukturo domnevno financiral stranko prek naročila za maketo, naj bi to zdaj počel državni sekretar Aleš Prijon na ministrstvu za okolje. Z navodilom upravnim enotam naj bi polnil žepe svojim kolegom, s tem pa pod vprašaj postavil eksistenco številnih gradbenih inženirjev.

Društvo gradbenih inženirjev in tehnikov Maribor (DGIT), v okviru katerega deluje Komisija za spremljanje **gradbene zakonodaje**, je v svojem pismu predsedniku vlade Marjanu Šarcu in ministru za okolje in prostor Simonu Zajcu opozorilo, da država s sprejemom nove **gradbene zakonodaje** gradbeno stroko postavlja v podrejen položaj v primerjavi z arhitekturno dejavnostjo. To se zlahka pojasni z dejstvom, da je državni sekretar, pristojen za prostor, Aleš Prijon univerzitetni diplomirani arhitekt, bivši predsednik Zbornice za arhitekturo in prostor

Slovenije (ZAPS) in tudi osebno lastnik arhitekturnega biroja PRIMA d.o.o. Favoriziranje arhitekturne stroke proti gradbeni pri sprejemanju nove **gradbene zakonodaje** je tako lahko rezultat tega očitnega konflikta interesov. Pri tem velja omeniti, da je Prijon tudi nesojeni evropski poslanec, na nedavnih volitvah v Evropski parlament se je namreč pojavil na 8. mestu na listi Stranke modernega centra.

Sta Zajc in Prijon z navodilom upravnim enotam delovala v lastno korist?!

V DGIT v zvezi s tem domnevajo tudi, da sta Zajc in Prijon delovala v lastno korist, ko sta 20. junija izdala navodilo upravnim enotam, v katerem so odredili, da so lahko vodje projektov le arhitekti, ne pa več tudi gradbeni inženirji. Pri tem sta ogrozila obstoj številnih podjetij z zaposlenimi gradbenimi inženirji, pri čemer pa bodo imeli arhitekti veliko finančno korist zaradi povečanega povpraševanja po njihovih storitvah. "Po nobeni ustaljeni praksi po ZGO-1 (zakon o **graditvi** objektov) in ne po GZ (**gradbeni zakon**), pri katerem ustaljene prakse sploh še ni, kot vodja projektov ne nastopa zgolj pooblaščen arhitekt. Ustaljena praksa je bila, da smo lahko bili vodje projektov za stavbe tako pooblaščen inženirji **gradbeništva** kot tudi pooblaščen arhitekti," v zvezi s tem opozarjajo pri DGIT.

Gradbeni inženirji ne morejo sprožiti ustavnega spora, ker zakon ni bil spremenjen – pod vprašaj postavljena eksistenca številnih inženirjev!

Gradbeni inženirji so se v nastali situaciji znašli v nezavidljivem položaju, saj, kot pojasnjujejo, glede na to, da zakon ni bil spremenjen, ne morejo sprožiti ustavnega spora. Lahko za vsak posamezen primer sprožijo upravni spor, a to jim ne bo povrnilo izgubljenega položaja. V DGIT opozarjajo še na eno neskladnost: vsi pooblaščen inženirji, ki so postali nadzorni inženirji so bili pri **Inženirski zbornici Slovenije** izbrisani iz imenika pooblaščenih inženirjev. Takšnih je več kot tisoč, pri **IZS** pa so jih mimo zakonodaje poimenovali kar kot nadzorne inženirje. Zdaj ti ne morejo opravljati svojega poklica oziroma dejavnosti, kar je pod vprašaj postavilo njihovo eksistenco, in v pismu zahtevajo, da se jim vrne naziv pooblaščenega inženirja.

Gradbeni inženirji pri **IZS** nimajo ustreznega vpliva pri soodločanju

Gradbeni inženirji so pri **IZS** glede omenjenih težav naleteli na gluha ušesa, pri čemer pa opozarjajo tudi na nesorazmeren vpliv pri odločanju. Matična sekcija gradbenikov ima tam le 16-odstotno glasovalno moč, in to kljub temu, da so po številu članov s 46 odstotki najmočnejša sekcija. Tako so pri odločanju vedno preglasovani, zato so se združili v Gradbeno iniciativo. Opozarjajo tudi na širšo negativno promocijo **gradbeništva** v Sloveniji, kar je že vplivalo na manjši vpis na fakulteto za **gradbeništvo**, s tem ko jim z zelo sumljivimi dejanji vodilni funkcionarji trgajo kruh od ust in po drugi strani ustvarjajo monopol arhitektov na omenjenih področjih!

Rok Krajnc/Nova24TV