

POROČILO Z DELOVNEGA SREČANJA »KOMASACIJE KOT IZZIV«

Sekcija za urejanje prostora (SUPRA) pri Zvezi geodetov Slovenije je pripravila delovno srečanje na temo »komasacije kot izziv« z namenom prevetritve stanja in nadaljnjega razvoja komasacij v slovenskem prostoru.

Na delovno srečanje, ki je bilo dne 15. 4. 2003 v veliki sejni dvorani Geodetske uprave RS in Geodetskega zavoda Slovenije, so bili povabljeni predstavniki Ministrstva za kmetijstvo gozdarstvo in prehrano, predstavniki Ministrstva za okolje, prostor in energijo, predstavniki Geodetske uprave RS, predstavniki izobraževalnih institucij, izvajalci teh strokovnih del in ostala strokovna javnost. Delovnega srečanja se je udeležilo 35 predstavnikov iz naštetih institucij.

Izhodišča za srečanje so bila vprašanja, ki se porajajo ob vse večji družbeni zahtevi po uveljavitvi komasacij kot sredstva za realizacijo različnih načrtov in planov. Stokam, ki so soudeležene v postopkih komasacij, se porajajo naslednja vprašanja:

- *kakšno je stanje in kakšne so nadaljnje težnje na področju razvoja komasacij kmetijskih zemljišč v sklopu razvoja kmetijstva in podeželja;*
- *kakšna je perspektiva razvoja komasacij na območju lokacijskega načrta in tudi komasacij za namen določanja gradbenih parcel že obstoječim objektom;*
- *kakšna je vloga geodezije pri razvoju in realizaciji komasacij.*

Na navedena vprašanja so s svojimi uvodnimi prispevki želeli odgovoriti naslednji uvodničarji: **Janja Kokolj Prošek** z MKGP, **dr. Anton Prosen** in **mag. Mojca Foški** s FGG, **Dominik Bovha** z GZ Celje in **Boris Umbrecht** z GZ Slovenije. Po teh uvodnih predstavitvah, ki so jih podali našteti uvodničarji, se je v razpravi oblikovalo kar nekaj mnenj in videnj glede nadaljnjega razvoja komasacij v Sloveniji.

Komasacije zaradi vse večje družbene potrebe po zemljiščih, predvsem pa zaradi usmeritve v smislu večje racionalnosti v prostoru ter boljše prostorske organiziranosti, dobivajo na pomenu. V kmetijskem prostoru poznamo komasacije kmetijskih zemljišč že dolgo, in to predvsem kot instrument povečevanja racionalnosti kmetijske pridelave z zaokroževanjem kmetijskih posesti in posledično tudi z namenom vzdrževanja in obnavljanja zemljiškega katastra. Temeljno poslanstvo komasacij v smislu povečevanja kmetijske produkcije se izgublja, komasacije se razvijajo kot sistem za urejanje širšega kmetijskega prostora oz. podeželskega prostora, t.j. kot celostni prostorski

»management«. V ospredju so boljša organizacija, racionalnost in urejenost določenega prostora predvsem v povezavi s prenovo vasi, ureditvijo rekreacijskih površin, ustvarjanjem in vzdrževanjem kulturne krajine, izboljšanjem lokacij kmetijskih gospodarstev, infrastrukture, ustvarjanje pogojev za ohranjanje poseljenosti ter reševanje socialnih in ekonomskih problemov podeželja.

Tovrsten pristop pa zahteva sodelovanje številnih strokovnjakov in institucij. Ti projekti bi morali biti po mnenju nekaterih sodelujočih zasnovani kot celoviti projekti in podprti s strani države za daljše časovno obdobje!

Večje komasacije so se v tujini izvajale predvsem na območjih izgradnje velikih infrastrukturnih objektov. Izkušnje kažejo, da je sočasno urejanje širšega prostora in pridobivanja zemljišč za same objekte časovno in tudi finančno racionalno.

Zakonodaja s področja urejanja prostora in graditve objektov vpeljuje komasacijo tudi kot instrument za izvajanje prostorskih planskih dokumentov. Govorimo o komasaciji na območju občinskega lokacijskega načrta oziroma kot instrument določitve gradbenih parcel obstoječim objektom (pogodbena komasacija v sklopu Zakona o graditvi objektov ZGO).

Tovrstnih komasacij v Sloveniji še ne poznamo in jih morda preveč enačimo s komasacijami kmetijskih zemljišč. Zakon je postavil le temelje, sistem pa je treba še izgraditi. Manjkajo podzakonski predpisi, predvsem pa izkušnje stroke na tem področju. Občine, lokalno prebivalstvo (lastniki zemljišč), finančne, bančne in zavarovalniške institucije in investitorji bi v tovrstnih komasacijah morali iskati lažjo pot do uresničitve investicijskih namer. Glede na to, da so zakonska določila pisana predvsem na kožo potencialnim investitorjem, bodo morale občine odigrati aktivnejšo vlogo in v komasacijah videti priložnost za načrtni razvoj urbanih območij in za pridobivanje potrebnih površin za javne namene. Razvijati je treba demokratične postopke z maksimalnim možnim sodelovanjem in soodločanjem lastnikov zemljišč in upoštevanjem njihovih želja in potreb. Komasacije morajo postati želja lokalnega prebivalstva, država pa mora nastaviti sistem, da jih ne bo v postopku »razočarala«.

Predvsem je minil čas, ko smo o komasacijah razmišljali parcialno, torej kot o postopkih zgolj tehnične in pravne narave za urejanje zemljišč. Danes so to integralni projekti, v katere so vključeni kmetijci, geodeti, urbanisti, prostorski planerji, ekonomisti, sociologi in drugi.

Glede na predstavljena stališča posameznikov in institucij je možno potegniti nekaj smernic v razvoju komasacij, in sicer:

- komasacije kmetijskih zemljišč naj se v bodoče obravnavajo v evropskem kontekstu in ne zgolj kot instrument za povečevanje površin za bolj ekonomično kmetijsko proizvodnjo, pri razvoju teh pristopov naj se upoštevajo mednarodni dogovori (npr. Muenchenska izjava) ter nacionalna politika in politika EU na področju kmetijske strukturne politike in politike razvoja podeželja;
- komasacije naj postajajo instrument za celovito urejanje podeželskega prostora; takšni ukrepi naj zagotavljajo varovanje in ohranjanje življenjskega ter delovnega prostora, ob tem naj se ustvarjajo naravni, kulturni in rekreacijski prostori, zagotavlja racionalna kmetijska produkcija in prispevajo naj k revitalizaciji podeželja v vseh vidikih;

- v načrtovanje in izvedbo komasacij bo v smislu celovitega urejanja in razvoja podeželja treba vnašati elemente občinskega in regionalnega razvoja in skozi ta segment iskati tudi finančne vire za realizacijo;
- v Sloveniji bo nujno treba povečati proračunska sredstva za to dejavnost in iskati možnosti za povečanje sredstev z združevanjem sredstev posameznih investorjev in virov, ki so namenjeni tako regionalnemu razvoju kot razvoju podeželja;
- ker v Sloveniji nimamo bogate tradicije z novimi dogajanja pri urejanju prostora s postopki agrarnih operacij, je treba pospešiti izobraževanje in raziskovalno delo na tem področju, ne le v geodeziji, temveč tudi v drugih strokah, ki so na tem področju partnerji;
- geodetska stroka bi morala v sodelovanju s kmetijsko stroko razvijati in uveljaviti agrarnostrukturno razvojno planiranje in zemljiški management, kar je nujno glede na obstoječo zemljiško strukturo in predvidene strukturne spremembe v kmetijstvu in posledično v prostoru;
- večji poudarek bi morali dajati integralnemu urejanju in razvoju podeželja v okviru študijskih programov ter specializaciji na univerzi (geodezija, arhitektura, pravo, krajinska arhitektura itn.);
- glede na poznavanje razmer na področju urejanja zemljišč v nekaterih državah EU kaže, da bo treba v prihodnje pripraviti in sprejeti povsem novo zakonodajo, ustrezne podzakonske predpise in metodološke priročnike za področje komasacij tako v podeželskem kot tudi v urbanem prostoru;
- komasacije, tako v ruralnem kot tudi v urbanem prostoru, naj postanejo instrument urejanja občinskega prostora; občine bi morale v komasacijah kmetijskih zemljišč videti instrument za ohranjanje in trajnostni razvoj podeželja in usmerjanje poselitve ter s tem preprečevanje prostorske disperzije in neracionalne rabe zemljišč;
- komasacije na območju lokacijskih načrtov naj občine vzpodbujajo in se v njih aktivno udeležujejo ter jih izkoristijo kot instrument za strnjeno in racionalno pozidavo;
- komasacije je treba približati lokalnemu prebivalstvu in naj izhajajo iz njihovih potreb in želja ter tako postopoma izgubijo prizvok prisile, za kar se morajo pri postopkih realizacije potruditi izvajalske organizacije;
- ker želje po celostnem urejanju prostora verjetno še dolgo ne bodo uresničljive, je treba čim prej sprejeti dolgoročne cilje razvoja komasacij in aktivnosti za doseg ciljev;
- komasacije naj postanejo izziv za prostorske planerje in državne institucije in ne zgolj instrument geodetov, kmetov in investorjev.

*mag. Mojca Foški
Janja Kokolj Prošek (MKGP)
dr. Anton Prosen*

PETER SVETIK – SEDEMDESETLETNIK

*Če hočeš razumeti besedo sreča,
jo je treba slišati kot povračilo
in ne kot cilj.*

(Zapisi, Saint-Exupéry, Antoine de, 1900–1944)

Naš kolega Peter Svetik je v avgustu dopolnil bogatih 70 let. In če najprej spomnim na uvodni moto, verjamem, da si je Peter določil in dosegel veliko ciljev, in verjamem, da tudi veliko sreče s povračili. Ta zapis naj bi bil skromen poskus našega povračila.

Slovenska država in geodeti imamo geometrično središče ali GEOSS, imamo geodetsko zbirko, spomine na Valvasorja, svoj košček Bogenšperka, imamo enega vsebinsko najboljših geografskih informacijskih sistemov na svetu, spoštovanja vredno kartografijo, prostorsko urejanje, ki temelji na parcelni ostroži, in mnogo drugega, kar je geodetska stroka (oziroma njeni posamezniki) vgradila v predmete urejanja, v pojme in tehnologije tudi pri drugih strokah. Marsičesa ne bi bilo, ali bolje rečeno, bilo bi pozneje in verjetno ne tako dobro, če ne bi med nami živel in ustvarjal Peter Svetik. Tisti, ki ga poznamo, vemo, da se je in se še vedno razdaja in gori za svoje in skupne projekte. Sledi čudno vprašanje: Kaj je in kakšno je bilo njegovo delo ter kako meriti delo in zasluge tako uspešnih ljudi? COBISS sam s skoraj 400 enotami z njegovim imenom tega ne more opisati, prav tako ne vse knjižice in njegova dela ali njegov kratak, a bogat novinarski ter publicistični opus. Prav zato je Svetikova zgodba zanimiva, a težava za zapisovanje še večja.

Čas, ki je Petra pripeljal iz skromnih cerkljanskih strmin v dolino in Ljubljano, je bil čas obnove porušene države, čas stiske in pomanjkanja in na novo določenih nalog. To vse mu je, tako kot mnogim iz tistih časov, določilo tudi šolo in ...poklic geometra. Tehnična usmeritev in s tem usoda sta mu bili takrat – tako kot mnogim – tudi določeni. Peter bi bil kaj drugega, rad bi bil študiral slovenščino in rad bi pisal. Postal pa je odličen geodet, po srcu in svojih dejanjih pa je ostal in postal tudi družboslovec, humanist in kulturnik. Malo je strokovnjakov, ki se potrudijo biti razumljivi in skušajo na poljuden in dovolj strokoven način predstaviti svojo stroko in probleme še drugim. Predstavljal jo je kot urednik množice izdelkov za svojo matično stroko, za prostorsko planiranje in informatiko, sodeloval je pri pripravi številnih monografij in kartografskih publikacij ter prostorskih inventarizacij in pri oblikovanju geometričnega središča, kostelskih opisov in še česa. Njegov kartografski opus in izdelki v sedemdesetih in začetku osemdesetih let so odlično zaključeni še brez računalniške podpore. Treba je bilo znati koncipirati in narisati tudi z roko in ne samo pritisniti na nekaj gumbov, ki tujo zbirko podatkov s pomočjo prav tako tuje programske opreme spreminjajo v karto in kjer se »pritikovalec« samo še podpiše kot avtor. In seveda, bil je tudi novinar – dober, ploden, odkrit in dosleden.

Geodetska terenska dela so bila (kot vse drugo v petdesetih in začetnih šestdesetih letih) zelo naporna. Težko je bilo ustanoviti družino in istočasno soupravljati Geodetski zavod SRS v tedanji sicer neuspeli gospodarski reformi. Takrat, sredi šestdesetih let, je odšlo veliko njegovih kolegov drugam – veliko v Nemčijo. Peter je s prijatelji pomagal, da so mnogi obstali. Svoja terenska geodetska dela je v sedemdesetih letih zamenjal z nalogami pri inventarizaciji prostora, pri določanju razvojnih gradiv in programov, v prostorskem planiranju in pri zbiranju podatkov o slovenskem prostoru. Njegova družboslovna nagnjenja, talent in kultura so se izkazali v zbiranju in izkazovanju podatkov o prostoru, skratka, v inventarizaciji in kasnejši diseminaciji zbranih in obdelanih podatkov. Veliko je pridobival in tudi druge učil v Biroju za regionalno prostorsko planiranje. Njegovi časi so bili časi izdajanja biltenov tematskih kart, številnih programov ter drugih izdelkov in časi klasične tematske kartografije. In ko je bilo treba za Skupščino SRS pripraviti poročilo o delu RPP-ja, je bilo prav Petrovo delo osnova skoraj vsega, kar je bilo možno pokazati. Metodološke težave, ki so preprečile pripravo prostorskega plana, spremljajo prostorsko urejanje še danes, in zanimivo, da so si še podobne. Pri kasnejšem integriranju raznih oblik in vidikov načrtovanja v družbeno planiranje je Peter dobro sodeloval. Poznavanje podatkov o zadevah, ki so se že zgodile, je osnova za načrtovanje v prihodnosti. In Peter je to znal, tudi ob prihodu v Zavod za družbeno planiranje SRS je strokovno sodeloval pri povezovanju prostorskega planiranja in drugih planiranj.

To so bili spet časi analize in novih snovanj. Spet je bilo treba v šolo – »ob delu«, so rekli takrat. Kasneje je Peter postal še univerzitetni diplomirani ekonomist. Podobno, kot je doseženemu nazivu geometer dodal naziv geodetski inženir, je vse to dosegel brez študijskih dopustov, ob maksimalni obremenjenosti na rednem delu in glede uspeha na ravni dobrih rednih študentov. Pot ga je vodila na republiško geodetsko upravo.

Svoje prvo delo na RGU je zastavil zelo resno, svoj pogled na geodetsko službo pa je kasneje predstavil z referatom »O družbenem vrednotenju evidenc, načrtov in kart geodetske službe« na Rogli v okviru 19. geodetskega dne. Seveda je sodeloval tudi pri prvem geodetskem dnevu, v delu društva in zveze in pri mnogih nalogah pred tem. Utemeljena je bila ostrost prostorskega urejanja na parcelni ravni, čeprav bi še marsikdo rad kreiral delitve in urejanja z debelim flomastrom. Geodetska stroka je s peščico strokovnjakov, zaposlenih izven službe, vgradila in sooblikovala koncept informacijske družbe in nekatere trajne rešitve prostorskih in drugih urejanj. To urejanje je veljalo še čez osamosvojitvene čase in velja še danes, ko je zemljišče že digitalizirano in je zemljiški kataster v bistveno drugačni funkciji, kot je bil v sedemdesetih letih in nekoliko kasneje. Peter je odlično prisluhnil, analiziral prejšnja obdobja ter predlagal nove rešitve. Vedno je bil v jedru dogajanja. Tudi izraz družbeni sistem informiranja, ki ga je predlagal kot vzporedno podporno dejavnost družbenemu sistemu planiranja, je postavil geodetsko službo v nov in obetaven položaj. In kar je najbolj zanimivo, Evropska unija pričakuje in zahteva podobne informacijske storitve, kot smo jih postavili s Petrom, samo da smo jih postavili še bolj podrobno in informativno. Petrovi kolegi se še spomnijo, da je bila geodetska služba takrat po zakonu o družbenem sistemu informiranja informacijska služba, tako kot državna statistika, SDK in Banka Slovenije. Ali je še možno razmisliti o tem? Tudi povezovanja geodetskih podatkovnih baz so se zgodila. Nastavili smo skupno bazo EHIŠ, RTE in ROTE ter zemljiškega katastra, ki je osnova

za davke še danes in predhodnica kasnejših povezovanj evidenc. Zakon o DSI ne velja več, rezultati pa so tu, napoveduje pa se spet nov zakon o povezovanju evidenc.

Vmes je bil Peter »prostorski informatik« v tedaj ustanovljenem in hitro ukinjenem Centru Vlade SRS za informatiko in družbeni sistem informiranja in kasneje spet na delu v Geodetski upravi. Vzpostavil in vodil je neke vrste torkovo koordinacijo, na njej smo se pogovarjali statistiki, geodeti in prostorski planerji - vsi pa geodeti. Z našim generalom Miroslavom Peterco sta dokončno uredila ali legalizirala uporabo takratne jugoslovanske topografske karte 1 : 25 000 za civilno rabo v Sloveniji. Ta je po osamosvojitvi z malimi predelavami postala naša nova slovenska TK 25 000. Žal na čuden način in s še bolj čudnimi zahvalami, ki so jih bili deležni vsi razen Petra. Vendar tudi na GURS-u ni šlo vse tako, kot si je Peter zamislil. Bil je nekoliko preveč širok za tiste čase in ni bil samo discipliniran geodet. Z odhodom je pustil veliko, naložil si je nove naloge in nove projekte. GEOSS in njegova prijazna okolica pa je njegova stalnica.

Sledilo je delo na ljubljanski Gospodarski zbornici, delo v banki ter upokojitev. Ne za dolgo, sodelovanje pri Slovencu je uresničilo staro željo - postati novinar. Bil je tak kot vedno, zasvojen z delom in prijazen do sodelavcev. Tudi tam so ga imeli radi in spet so mu naložili zelo veliko. In spet je zmožel.

Peter Svetik je bil vedno tak, da je skušal narediti več, kot so mu naložili in kot so mu določili. Bil je vedno navdušen in temeljit prostovoljec, čudovite pobude in dela pa so sledila. Včasih ni dobro razumel, da niso vsi taki, kot je sam, in da so oblike ter količine razdajanja med nas tako različno razdeljene.

Kaj je bilo vmes in kaj je še danes? Ideja o geometričnem središču Slovenije se je rodila med geodeti, ki so hoteli nekaj novega. Zakaj pa ne? Peter Svetik je bil duša tega podviga, ki sploh ni več stvar geodetov. Peter je postal vse, organizator, predsednik, trajni pobudnik in večkratni govornik, skratka motor. In danes je že običaj, da se novoizvoljeni predsednik države predstavi prav ob kamnu, ki simbolizira fizično sredino države, ravnotežje, kontinuiteto in skladnost. Ali bi bilo to možno, če bi vse delali samo v službi in samo za denar? Civilna družba - bolje rečeno - društva so bila sredstvo in jedra, ki so oblikovala nove ideje in sooblikovala slovenski narod in državo, veliko pred tem in ceneje, bolj dinamično, kot to kasneje počnejo njene institucije in uslužbenci. In Peter Svetik je v svojem težkem, a vsebinsko bogatem življenju razumel prav to, se po tem ravnal in v veliki meri uspel. In z njim smo uspevali tudi drugi, Zveza geodetov, posamezniki in kolegi, stroka, Vače in Slivna in Litija in še marsikdo na Kostelskem.

Veseli smo, da je med nami, in hvaležni smo mu za vse, kar je že naredil. Peter bi bil še bolj vesel, če bi nekatere njegove že realizirane pobude ohranili in učvrstili. Mogoče je čas, da spet razmislimo o tem, če je geodezija lahko spet vodilni soustvarjalec informacijske družbe in kaj lahko naredi s svojimi evidencami; spomnimo se njegovega referata na Rogli. Mogoče bi bilo to lahko večje skupno povračilo našemu jubilarantu.

UTRINKI S 34. GEODETSKEGA DNE

TERME ČATEŽ
8.–10. MAJ 2003

foto album: Dušanka Najvirt Jeličič

ZA DOBRO VOLJO

*Ali tudi na vašo izpostavo prihajajo stranke po
"KOPNO MAPIJO"?*

Dušanka Najvirt Jeličič