

Glasiło Občine Lukovica

Rokovnjáč

Februar 2012, letnik IX, številka 2, izid: 24. 02. 2012

stran 5

Proslava ob kulturnem prazniku

stran 14

Sejem turizem in prosti čas

stran 18

Intervju Boštjan Gorenc - Pižama

Drage dame!
Marec je ženski mesec, zato smo samo
ZA BRALKE ROKOVNJAČA pripravili
posebno akcijo: prinesite s sabo oglas in
avto vam bomo oprali za SAMO 3 EUR!

avtomehanika
KVEDER

Servisna delavnica
pon. - pe.: 8. - 16. ure

Avtopravnica
pon. - pe.: 8. - 18. ure
sobota: 8. - 13. ure

Kveder Marjan s.p., PE Lukovica,
Obrtniška ulica 1, Lukovica, T: 041 945 515

Video produkcija JPL

Presnemavanje video kaset na DVD

Snemanje pomembnih življenjskih
dogodkov (valeta, obletnice, krst,
obhajilo, birma, poroka, ...)

Snemanje prireditev z več kamerami

Montaža vseh posnetkov

Razmnoževanje DVD -jev

Mail: anze.lazar@siol.net

Tel.: 051 677 652

Prelog, Prečna pot 6
Domžale

KERAMIČARSTVO IN MALA ZAKLJUČNA GRADBENA DELA

Marko Šmon S.P.
Imovica 9, 1225 Lukovica
GSM: 051-313/056
e-mail: smonmarko@gmail.com

- polaganje vseh vrst keramike
- polaganje mozaikov
- polaganje kamenja
- zunanja obdelava sobnih kaminov
- ter ostala mala gradbena zaključna dela

HP Commerce

080 22 36

Za toplo zimo in pomlad **kunilno olje Hubal**

www.hp.commerce.si

**AVTO ŠOLA
LONČAR**

Avto šola Lončar, d.o.o.
Slamnikarska cesta 3b
1230 Domžale

TEČAJ CPP: 05.03., 12.03., 19.03. 2012

TEČAJ ZA TRAKTOR: 16.04., 07.05.2012

TEČAJ ZA ČOLN: 09.03.2012

TEČAJI CPP BREZPLAČNI!

Novi zakon je skrajšal čas izvajanja tečaja na 1 teden in spremenil program usposabljanja! Glavna sprememba: pred pričetkom voženj je potrebno opraviti **Izpit iz teorije na Izpitnem centru Domžale**, za kar potrebujete poleg tečaja, CPP, še zdravniško spričevalo, opravljen tečaj prve pomoči in pa **dopolnjenih 17 let in pol - ne več 18 let**. Izpit iz vožnje pa se opravlja, ko dopolnite 18 let.

Info: 031 / 209 - 501

www.avtosolaloncar.si

Slovenski avto leta lahko ...

prepozna
prometne znake

samodejno
prilagaja hitrost

samodejno
zasenči luči

parkira sam

opozori na nenamerno
menjavo pasu

prepreči trk

... in lahko je vaš že od **12.990 €**

Uradna specifična poraba: 4,2-6,0 l/100 km,
Uradne specifične emisije CO₂: 109-144 g/km.
Slika je simbolična. Cena ne vključuje stroškov transporta.

ford.si

VEIT TEAM d.o.o., Čufarjeva ulica 24, Vir, 1230 Domžale
M: (031) 395 395, W: www.veitteam.si

Kultura

Mesec februar je zaznamoval praznovanje slovenskega kulturnega praznika. V Lukovici smo ga obeležili s koncertom do-

mačih pevskih zborov in pokazali, da nam v naši dolini petje in kultura še zdaleč nista tuja. Ravno nasprotno, tu je doma bogata ljubiteljska kultura. Tako smo tudi pred vrhom slovenske politike, da se v kulturo vsekakor spleča vlagati, pa naj bo to s samostojnim ministrstvom ali brez. Naj se sliši še tako klišejsko. Dejstvo je, da je kultura bistvo naroda in prav ona nam je skupaj z jezikom pomagala, da smo obstali kot narod. Da kultura z ukinitvijo samostojnega ministrstva ne bo prav nič prizadeta nam je v pogovoru za Rokovnjač zagotovil predsednik Državnega zbora Republike Slovenije gospod Gregor Virant. Pravi odgovor na to bo dal seveda čas. Dejstvo pa je, da tudi politična kultura od politikov zahteva, da se obljub in dogovorov držijo.

V tej številki Rokovnjača smo mesecu primerno več prostora kot običajno namenili kulturi. Tako boste lahko prebrali članek o potujoči knjižnici v naši občini. Kaj je kultura so razmišljali naši najmlajši, dijaki in študentje pa so v anketi odgovarjali kakšen je njihov pogled na kulturno dogajanje v občini in katere kulturne prireditve jih zanimajo.

Končal se je pustni čas in tudi v Občini Lukovica smo dočakali prvo pustno povorko. Številne maske morajo biti velika vzpodbuda za delo v prihodnje organizatorjem povorke iz Turističnega društva Sv. Vid in tudi za vsa ostala društva. To je lahko zagon za prihodnje leto, da pripravijo še večje pustno rajanje. Občani si, kot je pokazal obisk, zagotovo želijo tovrstnih prireditev in druženja.

LEON ANDREJKA

VSEBINA

Pogovor s predsednikom DZ	6	Knjiga je hrana za dušo	20
Poročilo 9. seje Občinskega sveta	11	Prvi gasilski dom se obnavlja	21
Sončne elektrarne	12	Kako pa kaj kultura?	22
Abrahami na turneji	15	Mednarodni hokejski turnir	24
Zlata poroka	17	Optično omrežje	28

Lukovica na razglednicah

Sodite med tiste, ki le redko vržejo kaj v smeti? Še posebej radi shranite fotografije, pisma, razglednice, ki vas spominjajo na nek dogodek, osebe ali določen kraj? Pridružite se akciji zbiranja razglednic Lukovice, ki jo v sodelovanju z občinskim glasilom Rokovnjač organizira Društvo za ohranjanje in oživiljanje kulturne dediščine Skrinjca!

Po uspešni razstavi miklavževih, božičnih in novoletnih voščilnic iz zbirke Janeza Lombergarja bo letos glavni projekt, ki se mu bodo posvetili člani društva Skrinjca, zbiranje poštnih (krajevnih) razglednic, ki prikazujejo naše kraje. V poštev pridejo **tako stare kot novejšje in sodobne razglednice krajev oziroma naselij, ki so del občine Lukovica** (torej od Prevoj do Trojan in vse vmes). Seveda so dobrodošle tudi razglednice s podobami različnih

stavb (gostilne, hiše, sakralni objekti ...), ki so nekoč stale ali še stojijo na območju današnje občine.

Če take razglednice imate in ste jih pripravljene posoditi za razstavo (morebiti pa se zbere dovolj razglednic tudi za objavo v knjižni obliki), nas prosim **pokličite na tel. št. 041/874-786 (Andreja)**. Pa brez skrbi, vse razglednice boste nepoškodovane dobili nazaj! Ker je večina razglednic, ki so jih obiskovalci naših krajev ali domačini pošiljali sorodnikom in prijateljem, potovala izven meja naše občine, pa opozorite na našo akcijo tudi tiste, ki ne živijo v Lukovici, pa bi morda lahko imeli shranjene take razglednice.

Pomagajte nam zbrati delček zgodovine naše občine!

ANDREJA ČOKL

Naslednja številka Rokovnjača izide 30. marca 2012, rok za oddajo člankov je 19. marec 2012 do 12.00 ure. Članki, ki bodo poslani po tem roku v februarški številki ne bodo objavljeni. Svoje članke dolge največ 1500 znakov s presledki lahko pošljete po e-pošti na naslov: rokovnjac@lukovica.si, po pošti ali jih oddajte v nabiralnik uredništva. Telefon uredništva: 051/365-992

ROKOVNJAČ je glasilo Občine Lukovica. Brezplačno ga prejema vsa gospodinjstva občine Lukovica; odgovorni urednik: Leon Andrejka; uredniški odbor: Milena Bradač, Vincenc Jeras, Jaka Kersnik in Marko Juteršek; ustanovitelj: Občina Lukovica, Stari trg 1, 1225 Lukovica, tel. 01/729 63 00, gsm: 051 365 992, jezikovni pregled: Primož Hieng; spletna stran: www.lukovica.si, e-mail: rokovnjac@lukovica.si; produkcija: IR IMAGE, Medvedova 25, Kamnik; trženje oglasnega prostora: IR IMAGE, Medvedova 25, Kamnik; naklada: 1.950 izvodov. Glasilo sodi med proizvode, za katere se obračunava 8,5% DDV (Ur. l. RS št. 89/98). Rokovnjač je vpisan v evidenco javnih glasil Ministrstva za kulturo RS pod zaporedno številko 1661 in v razvid medijev Ministrstva za kulturo RS pod zaporedno številko 380. Uredništvo si pridržuje pravico do krajšanja besedil glede na tehnične in materialne možnosti. Nenaročeni člankov ne honoriramo. Na naslovnici: nagrajene maske pustne povorke na Prevojah, foto: Leon Andrejka.

Mesec z dnevom več

V januarju sem povabil na srečanje direktorje gospodarskih družb in samostojne podjetnike, ki so dosegli določen znesek letnega prometa in so imeli v letu 2010 sedež v naši občini (za leto 2010 so namreč že znani

podatki o delovanju družb). Povabilu se je odzvalo veliko število (prek 60) predstavnikov firm in podjetij. To je bilo prvo tako srečanje, odkar obstoji Občina Lukovica in moram povedati, da je preseglo vsa pričakovanja. Če poznamo povezovanja na strani kmetijstva, upokoencev, kulturnikov in drugih, je bilo očitno, da se mnogi podjetniki niti ne poznajo med seboj in je bilo to srečanje s tega pogleda zelo koristno.

Priložnost, ki se je ponudila, je omogočila navezave stikov med njimi, dala je možnost medsebojnim pogovorom, izmenjavam izkušenj in načrtom za sodelovanje. Želja, ki jo je bilo slišati, je bila, da bi se večkrat srečevali, ter tako odpirali možnost tudi za sodelovanja in izmenjavo dobrih praks. Tako je, moram reči, kljub kriznim časom, srečanje izzvenelo v zelo pozitivnem in optimističnem vzdušju. Sam sem v nagovoru izrazil tudi bojzani glede krizne situacije in položaja, v katerem smo se znašli. Na koncu uvodnega dela je v spodbudnem nagovoru gospod Gasior, direktor Gostinskega podjetja Trojane, ki me je tudi izzval k organizaciji tega srečanja (taka srečanja so v več sosednjih občinah običajna in

vsakoletna) in vse navdahnili s pozitivnimi mislimi. Povedal je, da je treba z optimizmom gledati naprej, da je treba včasih prelišati vse, ki z negativnimi mislimi hodijo naokrog ter z zahvalo prireditelju in besedami spodbude vse prisotne nagovoril tudi k aktivnejšem sodelovanju. Z vsem povedanim se tudi sam zelo strinjam, čeprav se pogosto srečujem z različnimi negativnimi vplivi in osebnostmi; danes vsi potrebujemo več vedrega, pozitivnega mišljenja. Brez tega ni svetle poti naprej in ne dobrih rešitev. Sploh je klima v naši državi slaba in vsi si moramo prizadevati za pozitiven pristop k reševanju problemov, k sprejemanju medsebojne odgovornosti, za nastanek kot tudi za reševanje nastalih problemov. Splet bom po Kennedyjevo rekel: vse preveč poslušamo vprašanja, kaj občina stori za nas in ne, kaj mi damo tej naši sredini, ki jo vsak izmed nas enakovredno sestavlja. Odgovornost za naš kraj je na vseh nas in ne le na posameznikih. Hvala še enkrat vsem, ki ste se srečanja udeležili, pa tudi vsem, ki ste opravičili odsotnost. To srečanje je pokazalo veliko pripravljenost za sodelovanje in za skrb za našo občino in za ljudi, ki tu živimo.

Dobili smo deseto slovensko vlado. Čaka jo težko delo, zato ji zaželimmo sreče! Potrebovali jo bodo. Glede na »klimo« med narodom bo težko opravičiti pričakovanja in zdajle resnično ne bi bil rad v koži katerega od ministrov.

Ob praznovanju kulturnega praznika, ki smo ga pri nas obeležili v petek pred praznikom s proslavo v Kulturnem domu v Lukovici, sem bil vesel, vsekakor pa smo bili vsi – tako nastopajoči kot tudi obiskovalci prireditve – lahko počaščeni, da nas je obiskal novi predsednik Državnega zbora dr. Gregor Virant. Pohvalno je, da je kot poslanec, ki je izvoljen v našem okraju, prišel med »svoje« volivce oziroma med državljane, ki jih zastopa. Hkrati je tudi izrazil željo po srečanju z menoj in v kratkem pogovoru smo nakazali kar nekaj odprtih tem in usmeritev, ki bodo predmet našega sodelovanja. Izrazil je tudi namero po odprtju

poslanske pisarne pri nas in željo po rednih srečanjih s predstavniki naše občine. Spodbudno je tudi, da smo s Katarino Hočevnar, poslanko, ki je doma v bližnjih Borjah in je bila tudi slavnostna govornica na naši proslavi, dobili tudi svojo predstavnico v parlamentu. Zakaj? Gospa poslanka namreč zelo dobro pozna naše kraje in ljudi, njena otroka pa obiskujeta našo šolo v Blagovici. Dobro poznavanje naše občine je dokazala tudi z izbranimi besedami o našem razvoju in našem kulturnem razvoju, ki so lahko nam vsem navdih za še bolj zagnano delo na vseh področjih in aktivnostih, ki jih kot občani izvajamo. Hkrati pa je Hočevnarjeva pokazala veliko pripravljenost in voljo po sodelovanju z nami. Kot je sama omenila, se čuti Lukovčanko. Za njeno pripravljenost sodelovati z našo občino, v prid vsem nam občanom, se ji iskreno zahvaljujem. Veseli pa smo lahko tudi ponovnega vstopa našega dosedanjega poslanca Roberta Hrovata v parlament, ki je z oblikovanjem vlade dobil priložnost za delo v parlamentarnih klopeh. Tudi njemu zaželimmo veliko sreče in pa seveda nadaljnega dobrega sodelovanja tudi v prihodnje.

Ne smemo pozabiti, da v letošnjem letu mineva 160 let od rojstva pisatelja Janka Kersnika, prav tako pa tudi 160 let od rojstva pisatelja Frana Maslja Podlimbarskega. Bila sta namreč vrstnika in tako je nanese, da nam je leto 1852 dalo dva velika uma. Vabim, kulturne in prosvetne delavce, da se odzovete tem jubilejem, in ti obletnici – kakor je pač mogoče – tudi počastite. Tudi če niso stvari »bogate«, je lepo, če so dostojne. Prav tako pa je taka priložnost tudi izziv za promocijo naše kulture in naše občine. Kultura je sestavni del tudi naše skupnosti in dolžni smo zanjo skrbeti ter jo razvijati. Kultura ni luksuz, ampak enakovreden del z drugimi nalogami, ki jih opravlja in izvaja lokalna skupnost. Hkrati je tudi naša dolžnost, zavest in zavezanost našemu narodu.

MATEJ KOTNIK
ŽUPAN

Govor ob kulturnem prazniku v Lukovici

Spoštovani župan Matej Kotnik, predsednik DZ dr. Gregor Virant, občani in občanke občine Lukovica, dragi gostje, prijatelji.

V čast mi je, da vam cenjenim prebivalcem sončnih hribov in doline Črnega grabna ob kulturnem prazniku lahko spregovorim nekaj besed in misli.

Vse kar danes smo, je vsota prizadevanj mnogih iz daljnih časov naše zgodovine, pomladi narodov, obdobja narodnoosvobodilnega boja in vojne za Slovenijo. Velik del teh prizadevanj nosijo kulturniki, ki so skozi dolga desetletja, po svojih močeh in s svojimi prispevki, ustvarili slovenstvo, duhovni prostor našega naroda in temelj državnosti.

Danes ob slovenskem kulturnem prazniku je prav, da se spomnimo vseh teh, ki so kulturi majhnega naroda dali mednarodno veljavo in vseh tistih, ki so mu na težkih razpotjih zgodovine vlivali samozavest in upanje. Njihova imena domujejo tudi v teh krajih; od Janka Kersnika, Frana Maslja Podlimbarskega do Antona Stražarja, pa vse do kralja oblikovanja - vašega rojaka Nika Kralja. Danes je tako dan hvaležnosti vsem, ki so in ki tudi v teh dneh gradijo naš duhovni prostor in s tem našo kulturno identiteto.

Če prisluhneš vam ali vašemu županu, ostrmiš koliko načrtov snujete, v najstniških letih sem prek vaše občine hodila po znanje v Ljubljano, tudi danes jo dnevno prečkam in vas občudujem ... vaš napredek, razvoj in medsebojno sodelovanje ... vaši kraji se spreminjajo, a Bog daj, da se ne bi preveč spreminjali dobri ljudje, ki tu živite, ki kljub težkim časom z optimizmom gledate v prihodnost. To je danes redkost, ki kaže na pogum.

In ker vas od blizu spremljam, vem, da so v vaši sredini tudi danes ljudje, ki skrbijo, da je kultura v vaših krajih doma. V tej podeželski, za slovenske razmere majhni občini, imate nadpovprečno veliko društev, pevskih zborov, kulturnih in športnih prireditev ... vaša srčna kultura pa se odseva tudi v velikem številu rejniških družin, ki so prav tako posebnost vaše občine.

Zato vam ob kulturnem prazniku človek težko zaželi kaj drugega kot to, da ohranjate to svojo pristno, srčno in delovno kulturo ... kajti kultura je vrednota sama po sebi. Je zatočišče najzlahnejših človeških lastnosti – ustvarjalnosti in inovativnosti, krepi medsebojno razumevanje, povezanost in sodelovanje. Lahko je nevidna in neotipljiva, v vsakem primeru pa je ključen del našega bivanja in družbenega razvoja.

S pomočjo kulture smo se izoblikovali v to, kar smo, v to, o čemer sanjamo. In to, kar imamo, smo dolžni ohranjati in negovati ter istočasno prilagajati novim okoliščinam, novim izzivom in spremembam v globaliziranem svetu. Zato – vse dobro ob kulturnem prazniku, Lukovica!

KATARINA HOČEVNAR
POSILANKA DRŽAVNEGA ZBORA REPUBLIKE SLOVENIJE

Proslava ob dnevu kulture

Občina Lukovica je Prešernov dan, slovenski kulturni praznik, obeležila s koncertom v Kulturnem domu Janka Kersnika v Lukovici, ki se ga je udeležil tudi predsednik Državnega zbora Republike Slovenije dr. Gregor Virant. Prireditev, ki sta ga oblikovala Kulturni odsek Planinskega društva Blagovica z Majo Medič in MePZ Šentviški zvon z umetniškim vodjem Karlom Leskovcem, je pokazala, kako bogato kulturo petja in kulturo nasploh gojimo od Trojan do Prevoj.

Uvod v praznovanje so obeležili prav vsi prisotni v dvorani, saj so bili pozvani, da skupaj z nastopajočimi pevci zapojejo slovensko himno Zdravljico. Sledil je nagovor slavnostne govornice Katarine Hočevar, poslanke Državnega zbora Republike Slovenije, saj je njeno življenje tesno povezano z občino Lukovica. Hočevarjeva sicer prihaja iz vasi Borje v občini Zagorje, njena otroka pa obiskujeta Podružnično osnovno šolo v Blagovici. V govoru (v celoti ga lahko preberete v nadaljevanju) je poudarila, da so v občini Lukovica tudi danes ljudje, ki skrbijo, da je kultura doma v teh krajih in krajanom zaželela, da ohranjajo to svojo pristno, srčno in delovno kulturo. Prireditev je bila sicer zasnovana kot notranji monolog s Francetom Prešernom. Povezovalka programa Urša Uranka je tako Ribčevega Franceta

Otroški pevski zbor Zvezdice POŠ Blagovica

Ljudski pevci iz Blagovice

Vsi nastopajoči na prireditvi

Povezovalka prireditve Urša Urankar

nagovorila: "Tvoje poezije so nadčasne, večne, neizmerljive, aktualne v vsakem času in vseh osebnih in družbenih preizkušnjah. Za vsako generacijo boš nova neznanka in nedosegljiv ideal. Pravi čudež, da si se rodil v naši sredini. Kako siromašni bi bili brez tebe. Vedno boš tehtnica in ogledalo svojega naroda. Po tebi bodo rodovi merili vrednote slovenskega kulturnega obraza."

V glavnem delu programa so obiskovalci prisluhnili Otroškemu pevskemu zboru Zvezdice Podružnične šole Blagovica z zborovodkinjo Simono Burkeljca, Mešanemu pevskemu zboru Šentviški zvon z zborovodjem Karlom Leskovcem in ljudskim pevcem iz Blagovice, ki jih vodi Matjaž Pestotnik. Krasen večer slovenskih pesmi, zapetih iz grl pevk in pevcev doline Črne-ga grabna. Za konec je tako na mestu misel, ki je bila med drugim izpostavljena 3. februarja v Lukovici: "Slovcem je Bog položil v zibelko najlepše pesmi na svetu. Prepoznavni melos glasbenega izraza, v samo nam danem otožno melanholičnem hrepenenju, bolečini, pa tudi v zmagoslavju veselja in pristne ljudske radoživosti. S pesmijo, zborovskim večglasjem, Slovenci osvajamo svet. V pesmi se zrcali naš narodni značaj."

LEON ANDREJKA

Mešani pevski zbor Šentviški zvon

dent d.o.o.

ZASEBNA ZOBNA ORDINACIJA
ZOBOTEHNIČNI LABORATORIJ
Krašnja 57a, 1225 Lukovica
Tel.: 01/723 45 22, 031/684 212

- popolna zobozdravstvena oskrba in svetovanje
- zobna protetika z uporabo sodobnih materialov
- zdravju prijazna brezkovinska keramika
- beljenje zob

Pogovor s predsednikom Državnega zbora Gregorjem Virantom

Proslave ob 8. februarju, slovenskem kulturnem prazniku, se je v Lukovici udeležil tudi predsednik državnega zbora Republike Slovenije gospod Gregor Virant. Ob koncu koncerta smo ga prosili za krajši pogovor ter njegova razmišljanja o kulturi in Občini Lukovica.

Kakšna se vam je zdela prireditev ob kulturnem prazniku v Lukovici?
Prisrčna.

Poznate morda ljubiteljsko kulturo v teh krajih?

Ne poznam je podrobno. Moram pa reči, da mi je predvsem všeč, da se ohranja tradicija narodne pesmi. To me je zelo pozitivno presenetilo in sem z veseljem prisluhnil.

Na nedavnih državnozborskih volitvah ste kandidirali v našem okraju. Ste večkrat tukaj?

Ne prav pogosto. Bom pa to popravil. Ravno kar mi je župan podaril knjižico o kolesarskih poteh. Ker sem kar precej navdušen kolesar, mislim, da bom spomladi in poleti prekosaril svoj volilni okraj.

Kako bi sicer ocenili delo ljudi na območju Občine Lukovica?

Kolikor sem videl in imam izkušnje, so ljudje tu zelo optimistični. Znajo z relativno omejenimi sredstvi zelo veliko narediti. To velja tudi za občino in župana, tako da je Lukovica lahko zgled ostalim občinam.

Ste morda v tem času že dobili kakšna vprašanja ali pobude z območja občine Lukovica?

Ključni problem občine je to, da birokracija zavira sprejem občinskega prostorskega načrta, ki bi omogočal razvoj. To je nasploh problem v Sloveniji. Birokrati na ministrstvih so premočni in zavirajo sprejem prostorskih načrtov. S tem zavirajo nastajanje industrijskih in obrtnih con ter razvoj. To moč bo potrebno krepko, krepko zmanjšati.

Vrnilo se h kulturi. Precej velika tema v tem trenutku je ukinitvev ministrstva za kulturo. Kakšno je vaše mnenje o tem? Bi – glede na to kar smo videli na proslavi – potrebovali ministrstvo za kulturo?

Državna uprava bo še naprej skrbela za kulturo. Gre samo za racionalizacijo, za zmanjšanje stroškov birokracije. Če s tem zmanjšamo stroške, bo več ostalo za kulturne dejavnosti. Dejavnosti na področju kulture zaradi tega ne bodo nič prizadete. Mogoče bo samo birokracija malo prizadeta.

Torej bomo ljubiteljsko kulturo in glasbo na takšnih prireditvah še naprej lahko gledali in poslušali.

Še bolj (smeh).

LEON ANDREJKA

www.peugeot.si

3X PEUGEOT PRIHRANEK

1X do **5.600 €*** PRIHRANKA

1X do **1.000 €*** BONUSA

1X VARČNI MOTORJI

PEUGEOT PRIPOROČA TOTAL. Ponudba velja od 1. januarja do 30. aprila 2012. *Prihranek do 5.600 EUR velja za model peugeot 5008 Allure 2,0 HDI. Bonus do 1000 EUR velja za vse izvedenke modela peugeot 5008.

Poraba goriva (kombiniran način vožnje, l/100 km): 4,0 - 7,8, izpuh CO₂ (g/km): 104 - 181. Podrobnejše informacije o porabi goriva in emisijah CO₂ novih osebnih vozil Peugeot najdete v priročniku o varčni porabi goriva in emisijah CO₂, ki ga lahko brezplačno pridobite na prodajnem mestu in na www.peugeot.si.

Ob nakupu peugeota 308, 3008 ali 5008 zdaj trikrat prihranite. Vsi trije modeli so opremljeni z visoko tehnološkimi Peugeot motorji. Poleg tega vam ob nakupu peugeota 308, 3008 ali 5008 podarimo prihranek do 5.600 evrov*, zraven pa dodamo še varčevalni bonus v višini do 1.000 evrov*. Ob nakupu s pomočjo Peugeot financiranja prejmete še 3-letno podaljšano garancijo Optiway oz. do 60.000 prevoženih kilometrov.

PEUGEOT 308 & 3008 & 5008

PEUGEOT
MOTION & EMOTION

RODEX d.o.o. - Rova, Rovska cesta 2, Radomlje, www.rodex.si,
servis: 01/729 92 01, prodaja: 01/729 92 00, 722 81 31, 031/669 367

Občina Lukovica, Stari trg 1, 1225 Lukovica,

OBJAVLJA PROSTO DELOVNO MESTO

komunalni delavec

Pogodba o zaposlitvi se sklepa za delovno mesto Komunalni delavec (III), v režijskem obratu Občine Lukovica, za določen čas 1 (enega) leta, z možnostjo podaljšanja. Zaposlitev se sklepa za polni delovni čas (8 ur dnevno, 40 ur tedensko). S podpisom pogodbe veljajo za zaposlenega predpisi s področja javnih uslužbencev.

Prosto delovno mesto med drugim obsega naslednje naloge:

- izvajanje nalog s področja gospodarskih javnih služb v okviru del in nalog režijskega obrata,
- vzdrževanje komunalnih objektov in naprav v občini,
- izvajanje strokovno tehničnih nalog,
- obveščanje o stanju naprav, objektov in prostorov,
- urejanje okolice in objektov ter druge naloge po navodilih nadrejenih.

Za zasedbo delovnega mesta zadostuje osnovna izobrazba, delovne izkušnje niso pogoj. Kandidati ne smejo imeti kakršnihkoli zdravniških prepovedi ali omejitev glede opravljanja težjih del, dvigovanja bremen itd. in del v neugodnih vremenskih razmerah. Podpis pogodbe o zaposlitvi za določen čas z ustreznim kandidatom in nastop dela je predvidoma 15. 4. 2012.

Pisna dokazila o izpolnjevanju pogojev, skupaj s kratkim življenjepisom pošljite na naslov: **Občina Lukovica, Stari trg 1, 1225 Lukovica, s pripisom Prosto delovno mesto – Komunalni delavec III, najkasneje do 5. 3. 2012.**

ŽUPAN
MATEJ KOTNIK, l.r.

Razpis za vpis predšolskih otrok v Vrtec Medo

Na območju **občine Lukovica** bo v šolskem letu 2012/2013 potekal vpis otrok v program predšolske vzgoje, in sicer bo vpis v vrtec potekal **do 31.3.2012**, z vlogo, ki jo lahko oddate osebno ali po pošti. Vlogo dobite v vrtcu ali na spletni strani Vrtca Medo.

Razpis za vpis je objavljen na spletnih straneh vrtca Medo, občine Lukovica in v občinskem glasilu Rokovnjač.

Kriteriji za vključitev in način sprejemanja predšolskih otrok v Vrtec Medo so:

- stalnost bivanja v občini Lukovica s potrdilom,
- zaposlenost staršev s potrdilom,
- otroci iz socialno, vzgojno in materialno ogroženih družin,
- zdravstveni razlogi, zaradi katerih je bil odložen vpis v vrtec,
- otroci, ki potrebujejo dnevni program,
- otroci, ki jim je bil odložen vpis v šolo,
- več vzdrževanih otrok v starosti do vključno 14 let,
- starost otroka na dan 1.9. tekočega leta je 11 mesecev in več.

Prednost pri sprejemu v vrtec imajo otroci, za katere starši predložijo potrdilo Centra za socialno delo o ogroženosti zaradi socialnega položaja družine in otroci s posebnimi potrebami z odločbo o usmerjanju otrok s posebnimi potrebami.

VRTEC MEDO, 14.2.2012

Operativni program odvajanja in čiščenja odpadnih voda v občini Lukovica

V Sloveniji, kot tudi v občini Lukovica je potrebno vse objekte do leta 2017 priključiti na kanalizacijo ali malo čistilno napravo. Za nalogo, katera je precej obsežna in tudi draga, smo pripravili Operativni program odvajanja in čiščenja odpadnih voda v občini Lukovica.

V teh dneh je pripravljen posodobljen operativni program v skladu z novim državnim operativnim programom. V mesecu marcu bo ta operativni program obravnaval in sprejel občinski svet Občine Lukovica, s katerim pa bodo sprejete naloge do leta 2017 za vsa območja, ki

še niso opremljena s kanalizacijo.

Slovenija je na zahtevo Evropske unije zagotovila, da bo to v tem času uredila in s tem smo tudi v Občini Lukovica dolžni, da to izvedemo. O tej nalogi smo že pisali v lanskoletni, aprilski številki glasila Rokovnjač.

Vsako leto se v občini Lukovica zgradi določena dolžina kanalizacije v skladu z možnostmi in planom proračuna.

V posodobljenem operativnem programu za občino Lukovica je določeno, kako in na kakšen način naj se izvede kanalizacija na še ne zgrajenih območjih.

Gradnja kanalizacije se izvaja na območjih, kje je večja poselitev, saj je obremenjenost tega območja večja in se gradi s plani operativnega programa, ki je v veljavi. V posodobljenem operativnem programu so podane rešitve odvajanja in čiščenja odpadnih voda, s tem pa je tudi podana ocena še nezgrajene kanalizacije oz. malih čistilnih naprav. Na nekaterih delih smo izvedli variantne rešitve in s tem omogočili izvedbo, ki se bo določila pred samim pričetkom projektiranja, reševanja odpadnih voda tistega naselja ali dela naselja oz. posameznega objekta.

V tem članku sem samo omenil nalogo, ki je pred nami, več o tem pa v naslednjih izdajah glasila Rokovnjač.

TOMAŽ CERAR, OBČINSKA UPRAVA

Preverite veljavnost osebnih dokumentov

Ker v letošnjem letu poteče veljavnost velikega števila osebnih dokumentov, vam v želji, da bi se izognili daljšim čakalnim vrstam in nevšečnostim pri prehodu mej, predlagamo, da še pred obdobjem letnih dopustov in morebitnih potovanj v tujino preverite veljavnost osebnih dokumentov.

Osebna izkaznica in potni list sta javni listini s katerima državljan Republike Slovenije dokazuje svojo istovetnost in državljanstvo, prav tako pa ju uporablja za prehod državne meje. Osebna izkaznica se lahko uporablja za prehod državne meje le v primerih in pod pogoji, kot je to določeno z meddržavnim sporazumom.

Slovenski državljanji lahko z veljavno osebno izkaznico potujejo v vse države članice Evropske unije in nekatere druge države. Več informacij o pogojih vstopa v posamezne države najdete na spletnih straneh Ministrstva za zunanje zadeve www.mzz.gov.si

Vlogo za zamenjavo ali izdajo osebnega dokumenta lahko podate pri katerikoli upravni enoti ali krajevnom uradu v Republiki Sloveniji, ne glede na kraj stalnega prebivališča.

Osebna izkaznica

Vlogo za izdajo osebne izkaznice vložijo državljan RS osebno. Za otroke, mlajše do 18 let, poda vlogo zakoniti zastopnik. Otrok, ki je dopolnil 8 let starosti, pa mora biti ob vlogi prisoten zaradi podpisa. V kolikor starš in otrok nimata skupnega prebivališča, vlogo za izdelavo otrokovega dokumenta poda tisti starš, ki živi skupaj z otrokom, oziroma tudi starš, ki z otrokom nima skupnega prebivališča, vendar mora predložiti izjavo, da se z vlogo drugi starš strinja.

K vlogi je potrebno priložiti staro osebno izkaznico, če je bila izdana, ali drug identifikacijski dokument ter eno fotografijo v fizični obliki velikosti 3,5 x 4,5 cm, ki mora kazati državljanovo pravo podobo, ali referenčno številko fotografije iz elektronskega odložišča fotografij. Stranka mora biti fotografirana od spredaj, z odkritim čelom, brez klobuka, čepice ali rute (izjeme so pripadniki verskih skupnosti in starejši ljudje, ki po svoji ljudski navadi nosijo ruto ali čepico in so sestavni del oblačila). Fotografija v fizični obliki ne sme biti izdelana z napravo za samopostrežno fotografiranje.

Osebna izkaznica za otroke do 3. leta starosti se izda z veljavnostjo 3 let in stane 12,43 EUR. Osebna izkaznica za otroke od 3. leta do 18. leta se izda z veljavnostjo 5 let in stane 14,25 EUR.

Osebna izkaznica za polnoletno osebo se izda z veljavnostjo 10 let in stane 18,77 EUR.

Potni list

Vlogo vložijo državljan osebno, saj se v postopku ugotavlja njegova istovetnost, skladnost priložene fotografije z dejansko podobo, za jem prstnih odtisov od 12 leta dalje, na vlogo pa se mora tudi podpisati. Za državljana, mlajšega od 18 let oziroma državljana, ki ni poslovno sposoben, vložijo vlogo njegov zakoniti zastopnik, otrok, ki je dopolnil osmo leto starosti pa mora biti ob vlogi navzoč. V primeru, ko imata otrok in zakoniti zastopnik

različni prebivališči, vlogo poda tisti zakoniti zastopnik, ki živi skupaj z otrokom, oziroma lahko tudi drugi starš, ki ne živi skupaj z otrokom, vendar mora predložiti pisno soglasje zakonitega zastopnika, ki živi skupaj z otrokom.

Ob vlogi za nov biometrični potni list je potrebno predložiti v uničenje star potni list (če ga je oseba imela), če ta še ni bil izdan, pa veljavno javno listino in eno fotografijo, velikosti 3,5 x 4,5 cm, ki mora kazati državljanovo pravo podobo in je primerna za biometrični zajem. Biometrična fotografija vsebuje celoten imetnikov obraz, del ramen, vrat in v večini primerov tudi lase. Pri izdelavi fotografije, fotografa opomnite, da naj vam izdela fotografijo, ki ustreza standardom za izdelavo biometričnega potnega lista.

Potni list za otroke do 3. leta starosti se izda z veljavnostjo 3 let in stane 30,67 EUR.

Potni list za otroke od 3. do 18. leta starosti se izda z veljavnostjo 5 let in stane 34,75 EUR.

Potni list za polnoletno osebo se izda z veljavnostjo 10 let in stane 41,55 EUR.

Osebne dokumente je mogoče prevzeti po pošti ali osebno pri upravni enoti, pri kateri je bila podana vloga.

Obveščamo vas tudi, da podjetje Cetis vsak dan, predvidoma ob 10.00 uri na spletni strani <http://www.cetis.si/> na povezavi »**stanje vloga za dokumente**«, obvešča o odpremi personaliziranih osebnih izkaznic in potnih listin.

Kaj storiti v primeru pogrešitve osebnega dokumenta?

Če ste pogrešili ali izgubili svoj potni list ali so vam potni list ukradli, morate to naznaniti na katerikoli upravni enoti v RS čim hitreje, najkasneje pa **v osmih dneh po dogodku**.

Če ste pogrešili potno listino v tujini, morate naznanitev opraviti najkasneje v osmih dneh po prihodu v domovino. Ob izgubi ali kraji potnega lista ali osebne izkaznice je treba to **prijaviti** pristojnim organom države (policiji), v kateri je bil dokument pogrešan.

Dokument za vrnitev domov pridobite na najbližjem diplomatsko-konzularnem predstavništvu Republike Slovenije oz., če ta v državi nima diplomatsko konzularnega predstavništva, pa na kateremkoli diplomatskem ali konzularnem predstavništvu držav članic Evropske unije.

Za izdajo potnega lista za vrnitev je treba na diplomatsko-konzularnem predstavništvu Republike Slovenije predložiti **potrdilo policije o prijavi izgube ali kraje dokumenta ter sliko**. Prav tako mora prosilec dokazati svojo identiteto, za kar potrebuje drug osebni dokument s fotografijo.

Priporočljivo je, da si pred odhodom v tujino priskrbite **overjeno fotokopijo potnega lista** (ki jo hranite ločeno od originalnega dokumenta).

Stičišče NVO
osrednje Slovenije
Mreža NVO

Skupaj smo močnejši - Mreža NVO osrednje Slovenije

V okviru Stičišča NVO osrednje Slovenije vzpostavljamo Mrežo NVO osrednje Slovenije z namenom povežovanja nevladnih organizacij v regiji in sooblikovanja razvoja naše regije. Vabljeni so vsa društva, zasebni zavodi in ustanove, da pristopijo in aktivno sodelujejo v regionalni mreži NVO.

Poglaviti namen mreže je povezovanje in usklajevanje NVO v regiji na področju razvojnih vprašanj 26 občin Osrednjeslovenske regije. Nova zakonodaja o spodbujanju skladnega regionalnega razvoja predvideva načelo partnerstva vseh treh sektorjev pri upravljanju in trajnostnem razvoju regije. V svetu regije bodo tako poleg županov in gospodarstvenikov imeli svoj glas tudi predstavniki NVO. Posvetovalni organ regijskih svetnikov iz vrst NVO bo kolegij mreže, Stičišče NVO osrednje Slovenije pa mrežo vzpostavlja in je njen upravitelj.

Poslovanje mreže in pristopno izjavo najdete na spletni strani Stičišča NVO osrednje Slovenije na povezavi www.srce-me-povezuje.si/mreza-nvo.

Prvo srečanje mreže je predvideno v februarju, kjer bo predstavljen tudi osnutek Strategije razvoja nevladnega sektorja Osrednjeslovenske regije.

KLARA KRŽIŠNIK,
STIČIŠČE NVO OSREDNJE SLOVENIJE

Stičišče NVO osrednje Slovenije – Servis za društva

Kdo so NVO?

Nevladne organizacije, s kratico NVO, so neprofitne, večinoma prostovoljne organizacije, ki morajo imeti neko obliko pravne osebe. V Sloveniji so to društva, ustanove in zasebni zavodi.

Steklina-rabies

Steklina je virusna bolezen, ki jo povzroča Lyssa virus iz družine Rhabdoviridae in povzroča vnetje centralnega živčnega sistema. Bolezen se prenaša prek ugriza okužene živali, ki virus izloča s slino, možna pa je tudi okužba z neposrednim stikom poškodovane, opraskane kože ali sluznice s slino, pa tudi s cerebrospinalno tekočino ali živčnim tkivom. Spada med zoonoze, kar pomeni, da se prenaša iz živali na ljudi. Glavni prenašalci boleznih so mesojedi in cibetovke ter tudi netopirji. Klinični znaki so lahko pri posameznih vrstah živali različni, večinoma pa se pojavljajo: spremembe v obnašanju, anoreksija, strah pred ljudmi, umikanje v samoto, razdražljivost, agresivnost, fotofobija, krči, nezmožnost požiranja, slinjenje in penjenje okoli ust, paraliza telesa in posledično smrt. Steklina je bolezen, ki je neozdravljiva in po pojavu kliničnih znakov vedno vodi v smrt. Razširjena je po celem svetu, edina prava zaščita pa je cepljenje. V Sloveniji je večina primerov stekline ugotovljena pri lisicah, zato se divje živali cepi z odmetavanjem peroralnih vab iz letal na gozdni rob spomladi in jeseni. Psi pa morajo biti po **Pravilniku o ukrepih za ugotavljanje, preprečevanje in zatiranje stekline-Rabies (Lyssa) (UL RS, št. 139/06)** cepljeni proti steklini **prvič pri treh mesecih starosti**, nato pa se cepljenje obnavlja **vsako leto**.

Tudi letos bomo veterinarji Veterinarskega doma Domžale d.o.o. izvajali cepljenje psov proti steklini na terenu, zato vas obveščamo o razporedu cepljenja v vašem občinskem glasilu in na naši spletni strani www.veterinarski-dom.si.

Veterinarski dom Domžale d.o.o., Ihanska cesta 19 a, Zaboršt, Domžale

Republika Slovenija, Ministrstvo za kmetijstvo, gozdarstvo in prehrano, Veterinarska uprava RS, izdaja pravilnik o ukrepih za ugotavljanje, preprečevanje širjenja in zatiranje stekline. Na podlagi tega pravilnika se bo vršilo splošno cepljenje psov proti steklini po sledečem razporedu v občini Lukovica.

Razpored obveznega cepljenja psov proti steklini

PONEDELJEK, 12. 3. 2012

8.30–9.00 Čeplje	pri križišču
9.15–9.45 Trnovče	pri Antonu Oražmu, Trnovče 6
10.00–11.00 Lukovica	pri Stanetu Bevcu, pod kozolcem, Stari trg 10
11.15–11.45 Sp. Prapreče	pri Antonu Zoretu, Sp. Prapreče 3
12.00–13.00 Šentvid	pri Andrejki
13.15–13.45 Rafolče	pri Igljuču, Rafolče 18

TOREK, 13. 3. 2012

8.30–9.00 Trojane	pri Smrkolj, Trojane 14
9.30–10.00 Šentožbolt	pri Kropivšek Lovro, Šentožbolt 4
10.15–10.30 Zg. Petelinjek	pri kasarni
10.45–11.30 Blagovica	pri Cerar Janezu, Blagovica 32
11.45–12.15 Češnjice nad Blagovico	pri Šinkovec Leopoldu
12.30–13.00 Kranje Brdo	pri Francu Novaku, Kranje Brdo 11
13.15–13.45 Zg. Loke	pri Ivanu Trdinu, Zg. Loke 7
14.00–14.45 Krašnja	pri Marjanu Štruklju, Krašnja 31

Cepljenje psov za zamudnike je na krajih ter mestih kot v rednem cepljenju.

PETEK, 23. 3. 2012

14.00 Trojane	15.45 Lukovica
14.30 Šentožbolt	16.25 Šentvid
14.45 Blagovica	17.00 Rafolče
15.15 Krašnja	

Ne pozabite prinesiti s seboj izkaznice o cepljenju psov POTNI LIST – MODRA IZKAZNICA.

Imetniki psov morajo zagotoviti cepljenje psov proti steklini, ko ti dopolnijo tri mesece starosti. Breje in doječe psice SE NE SMEJO CEPITI, cepimo jih lahko po odstavitvi mladičev. Ob prvem cepljenju morajo biti psi označeni z mikročipom in registrirani v skladu s predpisom, **ZATO S SEBOJ PRINESITE enotno matično številko (EMŠO) LASTNIKA PSA. Stroški cepljenja znašajo 31,42 EUR. Ob prvem cepljenju se k tem prištejejo še stroški označitve, izdaje potnega lista in registracije v znesku 29,90 EUR.**

Posamično cepljenje je v **Veterinarskem domu Domžale, Ihanska cesta 19 a, Zaboršt**, vsak delavnik med 7. in 12. uro ter med 15. in 18. uro, ob sobotah pa med 7. in 12. uro.

Obvestilo - očistimo našo občino

Vse občane, ki kakorkoli poznajo v naši občini odslužena motorna vozila, ki so zapuščena v naravi – gozdu, prosimo, naj sporočijo na Občino Lukovica na tel. **01 729 63 16** ali e-pošto: info@lukovica.si. lokacijo odsluženih vozil, da bomo zapuščeno vozilo odstranili in predali pooblaščenim predstavnikom v razgradnjo.

Rok za obveščanje teh lokacij je 25. marec 2012.

Na območju občine Lukovica planiramo organizirano čistilno akcijo dne, 24. marca 2012. K sodelovanju vabimo vse ljubitelje čiste narave, društva, šole oziroma vse, ki želite, da bi imeli čisto občino. O poteku akcije vas bomo še obveščali na oglasnih deskah in spletni strani Občine Lukovica <http://www.lukovica.si>.

Lep pozdrav,

OBČINSKA UPRAVA

Obvestilo

Občina Lukovica kot nosilka kolektivne blagovne in storitvene znamke »Zakladi ČRNJI GRABEN« obvešča vse pravne in fizične osebe s sedežem na območju občine Lukovica, da si lahko pridobite pravico do uporabekolektivne blagovne in storitvene znamke »Zakladi ČRNJI GRABEN«.

Prvi rok za oddajo vlog v letu 2012 je za vse tiste, ki bi želeli pridobiti to pravico, 1. marec 2012. Vloga za pridobitev te pravice se nahaja na povezavi: <http://www.lukovica.si/zakladi-rni-graben/> predpisi-in-obrazci.

Za dodatne informacije je na voljo kontaktna oseba: Katka Bohinc, telefon: 01/72-96-318, elektronski naslov: katka.bohinc@lukovica.si.

KATKA BOHINC,

VIŠJA SVETOVALKA ZA KMETIJSTVO, RAZVOJNE PROJEKTE IN JAVNA NAROČILA
SKRBNICA ZNAMKE NA OBČINI LUKOVICA

Kmetijsko gozdarska zbornica Slovenije

KMETIJSKO GOZDARSKI ZAVOD
LJUBLJANA**ODDELEK ZA KMETIJSKO
SVETOVANJE****Enota Lukovica**Lukovica, Stari trg 19
Telefon: 01/72-35-116
E-naslov: pavla.pirnat@lj.kgzs.si**URADNE URE:**ponedeljek, torek: 8^h-9^h
sreda: 14^h-15^h
četrtek, petek: 8^h-9^h
Veljajo od 27. 2. do 7. 5. !!!www.lj.kgzs.si**ZBIRNA VLOGA 2012**

Redni rok za vlaganje zbirne vloge in zahtevkov (t.i. subvencije 2012) bo potekal **od 27. februarja do 7. maja 2012**. V okviru zbirne vloge boste lahko vlagali zahteve za:

- izplačilo plačilnih pravic,
- OMD plačila – plačila za kmetovanje na območjih z omejenimi dejavniki,
- izvajanje ukrepov KOP,
- dodatno plačilo za mleko na gorsko višinskih in strmih kmetijah
- dodatke na plačilne pravice (posebne premije za bike, lupinarji, stročnice)
- ekstenzivno rejo ženskih goved.

Elektronski vnos zahtevkov v okviru zbirne vloge **je obvezen** in bo možen na lokacijah kmetijske svetovalne službe.

Kaj je potrebno narediti pred vnosom zbirne vloge?

- VSA zemljišča, ki jih obdelujete morate imeti prijavljena kot GERK-e in morajo odražati dejansko stanje v naravi tako po rabi kot po površini.
- V registru kmetijskih gospodarstev ne smete imeti napak tipa ERR – vsi ki ste imeli tovrstne napake na dan 15.1. ste bili o tem že obveščeni s strani AKTRP (samostojno ali na koncu obvestila o dohodkih in izplačani akontaciji za 2011).
- Pravilno prijavo zemljišč in odpravo napak lahko uredite, najkasneje do en dan pred vnosom zbirne vloge, na Upravni enoti Domžale za kar se je potrebno predhodno naročiti na tel. 7220-100. Za ureditev pokličite TAKOJ, ker je zaradi velikega števila kmetij (95 % vseh) s tovrstnimi napakami potrebno čakati dalj časa.
- Za urejanje na UE se pripravite tako, da si svoje GERK-e z vpisom MID številke pregledate na spletnem pregledovalniku <http://rkg.gov.si/GERK/viewer.jsp>

Kaj potrebujete za vnos zbirne vloge?

Ko boste prišli na vnos imejte s seboj:

- zadnji zapisnik stanja na RKG
- število živali po posameznih kategorijah na dan 1. 2. 2012 – za govedo ne čakajte, da vam izpis pošljejo po pošti, ampak si stanje izpišite iz vašega registra,
- seznam kaj boste na kateri njivi sejali in v primeru več vrst rastlin na posamezni njivi tudi izmero površine posamezne rastline,
- zbirno vlogo za leto 2011,
- fotokopijo bančne kartice (samo v primeru nove številke in/ali drugega nosilca),
- v primeru izvajanja ukrepa PAS, seznam živali z identifikacijskimi številkami,
- v primeru izvajanja ukrepa ZEL in/ali KOL in/ali NEP, načrt kolobarjenja,

- v primeru oddaje gnoja (obrazec B1) seznam prejemnikov ter vrsta in količina oddanega gnoja (vsi, ki imate obremenitev z dušikom večjo od 170 kg na ha zemljišč v uporabi, morate gnoj oddati drugim uporabnikom),
- če ste v letu 2011 ali že v 2012 imeli kakršnokoli kontrolo, prinesite zapisnik,
- odločbe o prejetih plačilih za preteklo leto v primeru, do so vam bila plačila znižana iz kakršnegakoli razloga,
- evidence, ki jih morate voditi in imate pri izpolnjevanju težave (register govedi, prašičev, drobnice, evidence FFS, razvoz gnoja, dokazila o prejeti ali oddani količini gnoja oz. krme...)
- vsi, ki boste podaljšali KOP obveznost prinesite izpolnjene evidence o delovnih opravilih iz preteklega 5-letnega obdobja,
- vedeti morate tudi kakšen je vaš davčni status (kataster, normirani ali dejanski odhodki),
- v primeru, da na vnos ne pride nosilec kmetije, **navadno pooblastilo v dveh** originalno podpisanih **izvodih** (obrazec je nekoliko spremenjen in ga dobite pri meni ali na spletni strani AKTRP).

Kaj boste prejeli iz AKTRP in kje dobiti informacije?

Letos vam ne bodo pošiljali NIČ (niti predtiska zemljišč, niti navodil). AKTRP je izdala Kratek opomnik za uveljavljanje ukrepov kmetijske politike in ga letos dobite na enotah KSS. Informacije so tudi na njihovi spletni strani »Zbirna vloga 2012 - od A do Ž«.

Kako in kdaj se naročiti na elektronski vnos zbirne vloge?

Zaradi lažje organizacije in v izogib čakalnim vrstam je za vnos v Lukovici naročanje obvezno. Naročila (osebno ali po telefonu) sprejemam v času uradnih ur. Prosim vas, da se naročite čim prej oz. najkasneje do Velike noči, saj boste s tem pripomogli k enakomernemu vnosu vlog skozi celotno obdobje in se izognili nepotrebni gneči v zadnjih dneh. Če imate urejene GERK-e, z dogovorom za vnos ne odlašajte.

PRIDOBITEV NPK iz kmetijstva

V letu 2012 se kandidati, ki želijo pridobiti certifikat lahko prijavijo v postopek še v roku do 21. maja 2012. Vloge se pošljejo na Kmetijsko gozdarsko zbornico Slovenije, Celovška 135, 1000 Ljubljana. Za pripravo vloge se pravočasno prijavite pri pooblaščenih svetovalcih:

- marta.kos@lj.kgzs.si, tel. 839-77-69,
- janja.zagar@lj.kgzs.si, 03/567-93-91.

IZOBRAŽEVANJA

Brezplačno predavanje »**Nekemični način pridelave zelenjave skozi vse leto**« bo v torek, **28. februarja 2012 ob 9.30 uri** v Domu Krajevne skupnosti, **Podgorje 55a** pri Kamniku (za Gostilno pri Slavki). Predavali bosta Ana Ogorelec iz KGZS-Zavod LJ in Kristina Škrbec iz Semearne Ljubljana.

V sodelovanju KGZS-Zavod LJ in Kmetijskega inštituta Slovenije - sadovnjak Brdo bo v petek, **2. marca 2012** izvedeno naslednje izobraževanje v sadovnjaku **na Brdu pri Lukovici**:

- ob 9. uri ogled sadovnjaka pod vodstvom Romana Mavca in mag. Darinke Koron,
- ob 12. uri predavanje dr. Rok Mihelič »**Apnenje kmetijskih površin**«,
- prikaz apnenja sadovnjaka z apneno moko (IGM Zagorje).

To predavanje spada med potrjene vsebine KOP. Vsi, ki za leto še nimate opravljenega 4 urnega izobraževanja, vabljeni.

TEČAJ VARSTVA RASTLIN

Osnovni tečaja varstva rastlin bo **popoldan** od 14.30. do 19.30 ure **od torika, 13. do** četrtega, **15. marca 2012** v Dobrunjah pri LJ (Zadružni dvor Zadvor, Cesta II. Grupe odredov 43). Tečaj se zaključuje s pismenim izpitom na osnovi katerega dobite izkaznico. Za ostale informacije se obrnite name v času uradnih ur. **Prijava je obvezna.**

Predvidevajo se spremembe zakonodaje na tem področju zaradi česar **vrtničarji** (nimajo MID) ne bodo mogli več opraviti tega tečaja in posledično ne bodo mogli kupovati sredstev za varstvo rastlin. Ker si po veljavni zakonodaji še lahko pridobijo potrebno izkaznico za nakup teh sredstev, je to izobraževanje za njih ena zadnjih možnosti.

ZBIRANJE PREDPRIJAV

Tudi v letošnjem letu načrtujemo **praktično računalniško izobraževanje za kmetije** na katerem boste izvedeli vse o spletnih straneh, ki bi vam bile pri delu lahko v veliko pomoč (pregledovanje GERK-ov, PISO, varstvo rastlin, strani KGZS, MKGP, ARSKTRP). Vabljeni tudi tisti, ki ste se izobraževanja udeležili lani in želite obnoviti ali nadgraditi svoje znanje.

Zbiram tudi prijave za **tečaje na področju predelave živil** (meso, sadje, zelenjava, mleko), peke peciva in kruha...

Zainteresirani se mi čim prej prijavite.

PAVLA PIRNAT,
terenska kmetijska svetovalka

Poročilo 9. seje Občinskega sveta

Svetniki občinskega sveta Občine Lukovica so se 15. februarja sestali na 9. redni seji, na kateri so obravnavali osem točk dnevnega reda. Štirinajst prisotnih svetnikov je najprej soglasno potrdilo zapisnika 8. redne seje Občinskega sveta z dne 7. 12. 2011 in 1. dopisne seje Občinskega sveta, ki je bila na sporedu 13. 1. 2012.

V drugi točki dnevnega reda so vsi svetniki v skrajšanem postopku potrdili Odlok o lokalnem turističnem vodenju na turističnem območju Srca Slovenije. S tem odlokom se za območje, kamor je vključena tudi Občina Lukovica, določa program turističnega vodenja, pogoje za opravljanje dejavnosti turističnega vodenja in vodenja registrov turističnih vodnikov. Vse to pa organizira in vodi pooblaščen lokalna turistična organizacija – javni zavod Zavod za turizem in šport v občini Kamnik.

Prav tako soglasno so svetniki potrdili tretjo točko dnevnega reda. V razpravi so sicer podali nekaj pomislov glede Odloka o obveznostih skrbnikov psov ter o zaščiti in oskrbi zapuščenih živali na območju občine Lukovica, a je bil na koncu prejet s 14 glasovi za, odlok pa so s tem poslali v trideset dnevno javno razpravo. Vsebina odloka opredeljuje tudi obveznosti skrbnikov psov na območju Občine Lukovica. Komisija za kmetijstvo je namreč na svoji 3. seji razpravljala o problematiki, ki izhaja predvsem iz naslova pasjih iztrebkov, ki se ne pojavljajo le na javnih površinah, temveč tudi na kmetijskih, na katerih se prideluje krma in pridelki, kar predstavlja pereč problem za kmetovalce. Odlok tudi v tem delu nalaga obveznosti skrbnikom psov. Sprejem odloka pa nalaga Občini zagotovitev primerna mesta in koše za zbiranje pasjih iztrebkov kot tudi praznjenje le-the.

V četrti točki je potekala razprava oz. seznanitev članov občinskega sveta glede glade trženja oglasnega prostora v glasilu Občine Lukovica Rokovnjaču. Urednik glasila je pojasnil, da je uredniški odbor sprejel sklep in občinski upravi predlagal, da trženje še naprej opravlja agencija za kar je bil v januarju 2012 izveden tudi razpis. Kot pogoj za minimalni prihodek od trženja pa se mora v razpis navesti 1000 evrov. Razpis je bil v januarju 2012 tudi uspešno izveden.

Najdlje so se svetniki in svetnice zadržali pri peti točki dnevnega reda glede sklepa o določitvi gradbene cene in vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča za leto 2012. Rast cen življenjskih potrebščin v zadnjih štirih letih (2008-2011) se je povečala za 8,1 odstotka. Glede na ta odstotek in dejstvo, da so gradbene cene in vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča v Občini Lukovica nespremenjene od leta 2008 je bila predlagano povišanje le-teh za 1,7 odstotka. V razpravi je bilo izraženo nekaj nasprotovanj temu predlogu, najbolj glasno s strani predstavnikov list NSi in LOL. Ob koncu je bil predlog sprejet z osmimi glasovi za in šestimi proti. Tako po novem vrednost točk za izračun nadomestila za uporabo zazidanega stavbnega zemljišča za leto 2012 znaša 0,0151 EUR/m² in 0,0075 EUR/m² za nezazidano stavbno zemljišče.

V šesti točki so svetniki z dvanajstimi glasovi za in dvema proti sprejeli poročilo o sofinanciranju letnih kart za Arboretum Volčji Potok v letu 2011. Drugi sklep te točke – sofinanciranje letnih kart za obisk parka Arboretum Volčji Potok za občane občine Lukovica v letu 2012 pa so z dvanajstimi glasovi proti in dvema za zavrnil. Večinsko mnenje je bilo namreč, da naj sredstva ostanejo znotraj Občine Lukovica in naj se zato namenijo za podobno dejavnost vendar v okviru naše občine.

V sedmi točki so svetniki zelo pohvalili in soglasno potrdili investicijski program izgradnje kanalizacije odpadnih voda – odsek Šentvid. Ministrstvo za kmetijstvo, gozdarstvo in prehrano je namreč v začetku leta objavilo javni razpis za obnovo in razvoj vasi. Občina Lukovica se namerava prijaviti na razpis s ciljem pridobitve dodatnih sredstev za izvedbo kanalizacije odpadnih voda v naselju Šentvid. Gre za ločeno kanalizacijo odvajanja fekalnih vod. Z izgradnjo kanalizacijskega sistema fekalnih vod bo dokončno rešeno odvajanje odpadnih vod na tem področju. Stroški investicije so ocenjeni na dobrih 587 tisoč evrov. Finančna konstrukcija predvideva, da bo Občina iz proračuna namenila nekaj več kot 186 tisoč evrov, preostanek, torej preko 392 tisoč evrov pa naj bi bilo predvidoma pridobljenih iz nepovratnih sredstev Ministrstva za kmetijstvo, gozdarstvo in prehrano.

V zadnji točki dnevnega reda so svetniki zastavljali vprašanja in podali pobude, ki si jih lahko kot vse ostalo, kar se tiče sej občinskega sveta lahko ogledate in poslušate na občinski spletni strani.

LEON ANDREJKA

Referendum proti razvrednotenju družine

Državni zbor je po vložitvi več kot 42.000 podpisov državljanov, ki smo zahtevali razpis zakonodajnega referenduma o družinskem zakoniku, odločil, da bo referendum na materinski dan, 25. marca. V Novi Sloveniji poudarjamo, da je referendum o družinskem zakoniku potreben, saj le tako lahko zaščitimo tradicionalno obliko družine, ki predstavlja osnovno celico človeške družbe. Hkrati pa obžalujemo, da zagovorniki sedanje oblike zakona niso pristali na kompromisno rešitev, ki jo je ponudila Družinska pobuda, s katero bi se izognili referendumu in s tem tudi ideološkim polemikam, ki jih Slovenija danes zagotovo ne potrebuje.

Zagovorniki sedanje oblike družinskega zakonika trmasto vztrajajo pri popolni izenačitvi zakonske zveze moža in žene z istospolno skupnostjo, vključno z možnostjo, da istospolni pari posvojijo otroke, kar je poskusil omiliti kompromisni predlog.

Ker posluha za pogovor in kompromis ni bilo, si bo Nova Slovenija skupaj s Civilno iniciativo za družino in pravice otrok prizadevala, da družinski zakonik ne stopi v veljavo. Po zavrnitvi dialoga s strani zagovornikov sedanje oblike zakona, je glasovanje PROTI uveljavitvi zakona na referendumu edina možnost, da v Sloveniji ohranimo vrednoto tradicionalne družine, očetovstva in materinstva ter pravico otrok do matere in očeta.

OO NSi LUKOVICA

Glavni izziv nove 10. vlade je izhod Slovenije iz krize

Predsednik vlade Janez Janša je ob prisegi 10. slovenske vlade dejal „Danes je bila v DZ potrjena 10. slovenska vlada. Deset je jubilejna številka. Mandat, ki je pred to vlado, pa bo vse prej kot jubilejen, bo težak. Tega se ekipa, ki stoji za mano, zaveda. Vsem sem že na začetku predstavitev čestital za pogum, da so sprejeli kandidaturu. Vemo, da nam ne bo lahko, vemo pa tudi, zakaj smo sprejeli ta izziv in za kaj delamo.“ „To je dejansko protikrizna vlada oziroma protikrizna ekipa. Zato nekatere stvari, ki bi bile morda v drugih, bolj normalnih časih v ospredju, zdaj pač ne bodo, čeprav se bomo trudili, da nič ne bo ostalo pozabljeno.“ V OO SDS Lukovica upamo, da bomo s pomočjo nove vlade hitreje reševali probleme, ki zadevajo občane Občine Lukovica.

SDS

Nova slovenska vladna ekipa

Sončne elektrarne tudi na Trojanah in Prevojah

Kar je v korist okolja, je lahko tudi v korist podjetja

V času, ko cene večine tradicionalnih energentov vztrajno rastejo, s čimer se praznijo naše denarnice, vedno več ljudi razmišlja o alternativnih virih energije. Eden od takih je tudi sončna energija. Prednost tovrstne, do okolja izjemno prijazne energije, so prepoznala tudi podjetja v Občini Lukovica. Predstavljamo zgodbi podjetja Hofer in Gostinskega podjetja (GP) Trojanje.

V letu 2011 je po uradnih podatkih v Sloveniji zrastle 362 sončnih elektrarn; mnoge med njimi na strehah proizvodnih obratov ali skladišč večjih podjetij, kar nekaj pa je bilo tudi zasebnih investitorjev – takih, ki so sončne celice postavili za svoj denar na svojo streho. Zgodbe se med seboj zelo razlikujejo, več ali manj vse pa je v investicijo poleg ekološke gnala tudi ekonomska nota: slovenska država namreč še naprej bogato subvencionira pridobivanje elektrike iz sončne energije. Za vsako kilovatno uro je izplačana skoraj trikratna vrednost tržne cene.

Sedem oziroma osem let za povrnitev investicije

Že v zgodbi iz januarke številke Rokovnjača je bilo zapisano, da so na Trojanah vložili skoraj 400.000 evrov sredstev v t. i. »zeleno energijo«, pri čemer znaen del odpade na sončno elektrarno z močjo 49,82 kW. »Zaradi izjemne sončne lege in relativno visoke porabe električne energije se nam je zdela to priložnost za dvojno zadoščenje. Želimo si zmanjšati stroške poslovanja in se hkrati predstaviti javnosti kot gostom, zaposlenim in tudi naravi prijazno podjetje, je povedala Irena Lavrin, pomočnica direktorja v GP Trojanje, ki upa, da bodo gostje uspeli prepoznati njihovo ekološko osveščenost. Izjemno tradicijo na tem področju ima tudi nemško trgovsko podjetje Hofer (oz. Aldi), saj 1 MW sončna elektrarna na strehi osrednjega logističnega centra na Prevojah še zdaleč ni njihova prva – po celotni Evropi jih je čez sto. Projekt so izpeljali skupaj s slovenskim podjetjem Bisol, ki je streho ogromnega objekta vzelo v najem. »Lastnik strehe na podlagi dodelitve služnosti za obdobje do 30 let prejema nadomestilo za služnost, ki je odvisna od velikosti in donosnosti sončne elektrarne,« je o pogojih najema zapisano na Bisolovi spletni strani. Na Hoferjevi strehi bo vsako leto predvidoma proizvedenih 1070 megavatnih ur električne energije, kar je dovolj za oskrbo 270 okoliških gospodinjstev. Okolju bo zaradi tega prihranjenih 640 ton izpustov ogljikovega dioksida. »Vrednost investicije je 2,6 milijona evrov, povrnila pa se bo v sedmih letih. Veseli smo, da smo projekt izpeljali z znanjem, ki ga je ponudilo slovensko podjetje,« so nam sporočili iz trgovskega velikana. Leto dlje – osem let – bodo za povrnitev investicije potrebovali na Trojanah. Življenjska doba sončnih modulov je odvisna od kakovosti materialov, večina od njih pa naj bi delovala vsaj 15, če že ne 20 let, pri čemer se učinkovitost pridobivanja energije z leti niža.

Na Trojanah odslej brez fosilnih energijskih sredstev

V obeh podjetjih je sončna elektrarna le del kompleksne strategije, s katero si prizadevajo za to, kar bi moral biti obči cilj – zmanjšanje energijske odvisnosti in boljša skrb za vedno bolj krhko življenjsko okolje. Tako na Trojanah celotno potrebo po ogrevanju svojih objektov zagotavljajo s pomočjo t. i. »kogeneracije«: načina skupne proizvodnje električne energije in koristne toplotne energije v istem procesu iz istega vira primarne energije. Tudi energijo, pridobljeno na ta način, v GP Trojanje prodajajo državi in jo potem po znižani ceni odkupujejo nazaj. »S tem smo iz GP Trojanje umaknili vsa fosilna energetska sredstva in si dolgoročno zagotovili prihodke tudi od prodaje električne energije,« je povedala Lavrinova. V Hoferju so medtem že vpeljali okolju prijazna alternativna hladilna sredstva, pri delu uporabljajo najsodobnejšo opremo, pri gradnji pa so se držali tudi standardov prijaznosti do okolja. Kljub vsemu pa je, kot pravijo, »sončna elektrarna na strešnih površinah logističnega centra na Prevojah eden od mejnikov na naši poti proti nizkoogljični družbi.«

Pomembna tudi skrb za varnost ...

»Največji napredek se bo zgodil, ko se bo vsak posameznik zavedal, da naravni viri niso neomejeni oz. nekaj samoumevnega, temveč dobrina, s katero je potrebno ravnati zelo skrbno, saj se v nasprotnem primeru lahko zgodi, da je naši otroci ne bodo deležni,« se prihodnjih okoljskih izzivov zavedajo v podjetju Hofer in ob tem ne pozabljajo tudi na varnost tovrstnih objektov. Vsi objekti s sončnimi elektrarnami, ki so povezane na električno omrežje, morajo imeti z novim letom izdelan požarni načrt, Gasilska zveza Slovenije pa v sodelovanju s skupino Bisol Group pripravlja tudi pravilnik, kako postopati v primeru požara na sončni

elektrarni. »Vsekakor želimo tudi na osnovi tega projekta nadaljevati naše izvrstno sodelovanje z okoliškimi gasilskimi enotami – tako s Centrom požarne varnosti iz Domžal kot z lokalnimi prostovoljnimi gasilci,« sporočajo iz službe za odnose z javnostmi podjetja Hofer. Decembra lani je PGD Lukovica v sodelovanju s CPV Helios Količevo sicer uspešno izvedla požarno vajo prav v povezavi s Hoferjevo sončno elektrarno. »Verjamemo, da bodo tudi takšni dogodki še poglobili naše že tako odlično sodelovanje,« so dodali ob tem.

... in uspešno poslovno prihodnost

V obeh podjetjih so sicer že usmerjeni tudi v prihodnost, pri čemer pa seveda velja, da so vse nadaljnje aktivnosti neločljivo povezane z vloženimi sredstvi. »Zelo zadovoljni smo, ko se ekologija in ekonomska korist združita, kot pri projektu sončne elektrarne, so zapisali pri Hoferju, podobno pa razmišljajo tudi na Trojanah, kjer kanijo že kmalu – v prvi polovici leta 2012 – zgraditi še eno. Tako bomo poleg naše redne gostinske dejavnosti aktivni tudi na področju pridobivanja okolju prijaznih energij,« je nov poslovni trend poseganja izven primarne poslovne dejavnosti, ki se vedno bolj uveljavlja tudi v Sloveniji, opisala Lavrinova.

LUKA MASELJ

Kaj potrebujete in koliko stane?

Pogoji za postavitve sončne elektrarne

- Usmeritev strehe proti jugu, najbolje z naklonom okrog 30°
- Brez senčenja na površini strehe ali v okolici
- Statična ustreznost objekta, ki omogoča dodatno obremenitev strešne površine (od 15 do 30 kg/m²)
- Dobra ohranjenost kritine
- Presoja o požarni varnosti
- Strelovodna zaščita
- Gradbeno dovoljenje je potrebno le za sončne elektrarne na tleh in strešne sončne elektrarne, večje od 1 MW

Po izračunih revije Moje finance lastna investicija v gradnjo 25 KW (180 m² površine) sončne elektrarne stane slabih 50.000 evrov, glede na trenutno vrednost električne energije pa bi investicija v 15 letih prinesla čez 60.000 evrov dobička. Če bi se odločili za oddajo strehe v najem investitorju, bi bil letni zaslužek težko višji od 500 evrov, bi se pa s tem izognili stroškom vzdrževanja, zavarovanja in vsem ostalim tveganjem.

Sončna energija

Sončna energija, ki pride na Zemljo, ne le zadostuje, ampak na letni ravni kar 100-krat presega vse potrebe človeštva po energentih; v Sloveniji je razlika med potencialom in potrebami celo 300-kratna. Za razliko od fosilnih goriv ne onesnažuje okolja, hkrati pa obstaja v praktično neomejenih količinah. Kljub vsemu ta hip, tudi zaradi visokih cen investicij, zapletenosti postopkov in veliko premajhne okoljske osveščenosti, iz sončne energije pridobivamo le 0,04 odstotka vse svetovne energije. Celo v Nemčiji, ki velja za fotovoltaično najbolj razvito državo na svetu, sončna energija ta hip prispeva zgolj tri odstotke vse elektrike. Po nekaterih napovedih je želja, da bi se ta številka do leta 2050 povzpela na 25.

Srečanje gospodarstvenikov

Konec januarja je v Gostišču Čebelica na Brdu župan občine Lukovica Matej Kotnik gostil okoli 60 gospodarstvenikov z območja občine Lukovica. Glavni namen srečanja je bil, da se gospodarstveniki med seboj spoznajo, navežejo stike za morebitna nadaljnja sodelovanja in se seznanijo s stanjem gospodarstva na našem področju.

Po uvodnem nagovoru je župan navzoče pozval, naj se predstavijo, saj se nekateri med seboj še ne poznajo. Vsak gospodarstvenik se je tako predstavil kolegom in na kratko opisal svojo dejavnost. Med povabljenimi je bil tudi direktor Gostinskega podjetja Trojane Bojan Gasior, ki je

spregovoril v imenu vseh prisotnih, saj je prav on župana spodbudil, da organizira tovrstno srečanje, ki je tako sledil zgledu nekaterih sosednjih občin, kjer se gospodarstveniki srečujejo že vrsto let. Gasior je izrazil zadovoljstvo, da je do tega srečanja prišlo in upanje, da bo to prineslo nek nov pozitivni veter v dolino Črnega grabna, saj je na trenutke tu tudi med podjetniki zaznati nekoliko preveč negativne energije.

Na srečanju je prišlo tudi do pobude, da bi bilo tovrstnih srečanj več oziroma da bi se gospodarstveniki organizirali v nekakšen klub, kjer bi se lahko tudi večkrat srečevali, izmenjavali ideje, se spoznavali ter razpravljali o načinu in delu v podjetjih na območju občine Lukovica.

LEON ANDREJKA

HONDA
POWER EQUIPMENT

HONDA HRX537
V VREDNOSTI €
1.090 EU

5 TEHNIČNI PREGLEDOM!
DO KOSILNICE!

AS
DOMŽALE
www.honda-as.com

TEHNIČNI PREGLEDI TRZIN

NAGRADNA IGRA TRAJA:
OD 1. FEBRUARJA
DO 31. MAJA 2012

ŠREBANJE SREČNEGA
NAGRAJENCA BO:
1. JUNIJA 2012

V Lukovici bodo spet tečaji vezenja v tehniki rišeljaja

V občini Lukovica, točneje v Domu krajanov v Šentvidu na Veidrovem trgu 7, se bodo v drugi polovici marca spet začeli tečaj vezenja v tehniki rišeljaja, ki jih bo vodila priznana vezilja Mojca Hieng. Voditeljica tečaja je prejemnica certifikatov domače in umetnostne obrti Obrtno podjetniške zbornice Slovenije.

Tečajnice se bodo osnov vezenja v tehniki rišeljaja naučile v sedmih tednih oziroma 21 urah, saj bo vsakokratni tečaj trajal tri ure. O tem vse bolj priljubljenem načinu vezenja bo Hiengova spregovorila na posebni delavnici, ki jo pripravlja Turistično društvo Kamn'k v nedeljo, 4. marca, ob 14. uri v Budnarjevi muzejski hiši v Zg. Palovčah nad Kamnikom.

Vezenine v tehniki rišeljaja, za katerega Slovenci še nimamo pravega izraza, so ženske uporabljale največ pri najrazličnejših prtih, poleg tega pa lahko z različnimi vzorci okrasimo zavese ali posteljnino, žensko bluzo ali celo del narodne noše.

Tečaj bo potekal v Domu krajanov na Veidrovem trgu 7 v Šentvidu. Prijavite se lahko po telefonu na številko 031/739-740 ali pa pišete na elektronski naslov: mojca.radetic@gmail.com, in sicer najkasneje do 15. marca 2012.

Sejem Alpe-Adria – Turizem in prosti čas 2012

Občina Lukovica se je na sejmu Alpe-Adria - Turizem in prosti čas, ki je potekal med 26. in 29. januarjem 2012, na Gospodarskem razstavišču v Ljubljani predstavila na razstavnem prostoru Regionalne destinacijske organizacije (RDO) osrednja Slovenija.

RDO osrednja Slovenija je regijska platforma, ki jo vodi in koordinira zavod **Turizem Ljubljana**. V ta projekt je vključenih **26 občin** Ljubljanske urbane regije (LUR), med njimi tudi **Občina Lukovica**.

Projekt, ki je sofinanciran s strani **Evropskega sklada za regionalni razvoj – ESSR**, za obdobje 2011-2013, ima naslednje temeljne cilje: vzpostavitev destinacijskega managementa – povezovanje lokalnih ponudnikov LUR v integrirano celoto, zasnova znamke destinacije LUR, razvoj integralnih turističnih produktov in novih tematskih turističnih proizvodov, učinkovitejše trženje regije in ponudbe v regiji, družbeni in ekonomski razvoj LUR. Posledica projekta bo večja turistična vrednost destinacije za turista in s tem večji potencial za vsakega ponudnika iz LUR. Končni cilj je v regijo privabiti več domačih in tujih gostov.

V letu 2011 so se znotraj projekta izvedle številne aktivnosti na področjih promocijske, distribucijske, razvojne in operativne funkcije, med njimi pa na najbolj izstopajo: prva publikacija s predstavitevijo RDO – Veliki objem, zakup in izvedba vizualne podobe panoramskega avtobusa Veseli Janez, vzpostavitev spletnega mesta RDO z novimi besedili in vsebinami v šestih jezikih ciljnih skupin www.visitljubljana.si.

Vse občine RDO so tako imele možnost, da se na prvem skupnem sejmu Alpe-Adria – Turizem in prosti čas 2012, predstavijo skupaj z določenimi občinami RDO, na razstavnem prostoru v Stekleni dvorani Gospodarskega razstavišča v Ljubljani. Organizacijo predstavitev na tem sejmu za občine severnega dela RDO (Kamnik, Komenda, Domžale, Mengeš, Trzin, Moravče, Lukovica, Medvode, Dol pri Ljubljani, Trzin, Vodice in Litija), ki so se predstavile v petek, 27. januarja 2012, na temo **Nesovna dediščina zelenega zaledja Ljubljane**, je pokrival **Zavod za turizem in šport v občini Kamnik**.

Predstavitev društev občine Lukovica je potekala v dopoldanskem času, ko je potekalo tudi srečanje županov tega dela občin RDO. Pri predstavitvi so sodelovali:

Kulturno umetniško društvo Fran Maselj Podlimbarski s pletenjem slamatih kit in petjem ljudskih pesmi ob pletenju ter s predstavitevijo obrti v Krašnji skozi čas s predstavitevijo vodnika. V vodniku so predstavljene vse krašensjske domačije, kjer je nekoč živela in ponekod še danes živi domača obrt.

Čebelarstvo Lukovica z izdelovanjem sveč in drugih izdelkov iz čebeljega voska v izvedbi čebelarstva Marjana Križmana;

Turistično olepševalno društvo Brdo – Lukovica z dvema rokovnjačema, ki sta obiskovalce vabila na razstaveni prostor.

V času naše predstavitve smo razdelili prek sto krofov, ki jih je v ta namen brezplačno zagotovilo **Gostinsko podjetje Trojane**.

Občina Lukovica se s tem prispevkom iskreno zahvaljuje vsem društvom in posameznikom, ki so pripomogli k uspešni predstavitvi in promociji občine Lukovica na ljubljanskem sejmu.

KATKA BOHINC

VIŠJA SVETOVALKA ZA KMETIJSTVO, RAZVOJNE PROJEKTE IN JAVNA NAROČILA

Pletenje slamatih kit KUD-a Fran Maselj Podlimbarski

Čebelarstvo Križman s svojimi izdelki iz medu

Župan g. Kotnik med razstavljalci sejma

Pustna povorka na Prevojah

V Občini Lukovica do sedaj ni bil običaj, da bi bila za norčavi pustni čas organizirana kakšna večja prireditev. Vedno so se sicer zbrale posamezne maske oz. skupine in od hiše do hiše prinašale smeh, srečo

Abrahami na srednjeevropski turneji (Plečnik, Bruckner, Mozart)

Za KD Janko Kersnik je letošnje leto praznično, saj moški pevski zbor praznuje 50-letnico delovanja. Zato smo si za to jubilejno sezono zadali kar nekaj ciljev. Za začetek pa nekajdnevno božično-koledniško turnejo po srednji Evropi.

V letu 2010 je zbor že drugič gostoval na Madžarskem, nato en teden v Angliji, lani teden dni po Balkanu. Zato smo se pevci letos odzvali povabilu našega zborovodje Igorja Velepiča na mini turnejo po srednji Evropi. Velepič je že dlje časa negoval idejo, da bi zbor ob svoji obletnici zapel v vseh Plečnikovih cerkvah in s tem obeležil 140. obletnico rojstva našega največjega arhitekta. Lani smo že peli v Plečnikovi cerkvi v Beogradu. Letos so bile naš cilj Plečnikove cerkve v Mariboru, na Dunaju in v Pragi, rojstno mesto skladatelja Antona Brucknerja, Linz (oz. Ansfelden) in W. A. Mozarta, Salzburg. V četrtek, 12. januarja, smo se iz Lukovice precej zgodaj odpravili proti Mariboru. Seveda so bile z nami naše zveste spremljevalke (žene) in naši solistki Urška Pavli ter Marta Zabret in še nekaj naših stalnih spremljevalcev. Z nami je šla tudi pravljíčarka in pevka slovenskih ljudskih pesmi Ljuba Jenče. S primorskega konca so se nam pridružili že znani prijatelji z balkanske turneje ter naša člana Marinko Pintar in Jože Murovec. Z njimi je bil tudi eden najboljših vinarjev iz Goriških Brd Franko Trpin, zato smo bili lahko brez skrbi, da žeje ne bomo trpeli do Prage in nazaj.

V Mariboru smo peli pri jutranji sveti maši v Plečnikovi jezuitski kapeli, ki jo je daroval naš rojak Franc Cerar - Matetov iz Gradišča. Bratje jezuiti so nas prijazno pogostili z obilnim zajtrkom, pred odhodom pa smo si ogledali še kapelo arhitekta Roberta Dolinarja. Za veselo razpoloženje na avtobusu je poskrbel naš »dežurni komik« in harmonikar Marjan Kancilija. Ob prihodu na Dunaj smo se na začetku popeljali po mestu in ob razlagi našega dirigenta res uživali, lahko bi rekli, da se Igor na Dunaju počuti kot v Ljubljani. Sledil je sprehod po mestu in ogled nekaterih znamenitosti (spomenik Mariji Tereziji, cesarski dvor s kapelo, kjer prepevajo Dunajski dečki, Plečnikova Zacherlova palača, Štefanova stolnica ...). Popoldne smo imeli prost, ki ga je vsak sam preživel, kakor ga je hotel, in da je svet res majhen, so nekateri naši člani spoznali, ko so srečali študente muzikologije iz Slovenije in med njimi našega sopevca na božičnih koncertih Blaža Andrejko. Zvečer smo v

dunajski Plečnikovi cerkvi imeli po maši krajši koncert. Po ogledu kripte pod cerkvijo smo se odpravili proti modernemu mladinskemu hotelu, kjer smo prvo noč prespali.

Naslednje jutro smo se zgodaj odpravili proti Pragi. Na avtobusu smo prepevali, da smo ogreli grla, predvsem na čast našega člana Toneta, ki je ravno tisti dan pravnoformalno dočkal »penzijo«. Vmes smo se »crkljali« z dobrotami, za katere vedno poskrbijo naše spremljevalke – piškoti, potica, krljci, kolač, panceta, par klobas - oh, kdo bi vse to pojedel! In že smo skozi zimsko pokrajino prispeli v Prago. Za začetek uvodni sprehod po mestu in ogled tistih zanimivosti, ki jih v enodnevnem izletu v Pragi morate videti. Pogled z grajskega hriba na mesto je bil veličasten in v daljavi se je na drugem hribočku že videla cerkev, v kateri bomo prepevali zvečer. Nekaj prostega časa smo sicer imeli, ravno toliko, da smo poizkusili pravo češko pivo, nato pa smo že odhiteli proti praški Plečnikovi cerkvi. V cerkvi so nas prijazno sprejeli in vsi smo občudovali monumentalno Plečnikovo mojstrovino, ki jo skušajo Čehi uvrstiti na seznam Unescove svetovne dediščine. Peli smo že med mašo, po maši pa smo odpeli še koncert, skupaj s solistkama in z Ljubo Jenče. Po maši nas je mag. Jakob Štunf iz veleposlaništva, ki je tudi organiziralo naš praški nastop, povabil v kripto pod cerkvijo, v kateri je bilo prav prijetno toplo. Na kratko nas je pozdravil, nam zaželel dobrodošlico, povedal

nekaj več o cerkvi in o Pragi ter se nam zahvalil za obisk. Po napornem dnevu je sledil zaslužen počitek v prijetnem hotelu.

Soboto smo preživeli na poti iz Prage v Linz in se vmes ustavili v zanimivem mestu, Češki Krumlov. Zvečer smo peli pri maši in imeli koncert v Puckingu pri Linzu. Prespali smo v imenitem hotelu v Linzu in zjutraj peli še v rojstni vasi avstrijskega skladatelja Antona Brucknerja v Ansfeldnu. Tam smo srečali tudi nekaj Slovencev, prisluhnil pa nam je tudi skladatelj Christoph Althoff, ki je obljubil, da nam bo za jubilej napisal eno skladbo. Potem smo se zapeljali naprej do Salzburga, kjer smo ogledali novi Mozarteum, Mirabel, se sprehodili po centru mesta, se še malce individualno ozrli naokrog in odšli v dvorano Zweig, kjer smo imeli ob 18. uri celovečerni koncert. Odziv zahtevne publike je bil navdušujoč. Pred nami je bila le še nočna vožnja do doma.

S tem smo zaokrožili turnejo božično-koledniškega programa v priredbah skladatelja Janeza Močnika. Organizacijsko so niti držali skupaj predsednik zbora Franci Capuder, naš goriški slavček in vinogradnik Marinko Pintar ter zborovodja Igor Velepič. Seveda je za tako velik projekt pomemben prispevek vsakega od pevcev in tudi domačih, ki z razumevanjem spremljajo našo odsotnost. Iskreno se zahvaljujemo tudi pevkji Ljubi Jenče za žlahtno sodelovanje!

MARKO JUTERŠEK

Sprehod po parku v Salzburgu, foto: Urša Presekar

ter z njima pomlad. Letos pa so se v Turističnem društvu Sv. Vid odločili na Prevojah pripraviti pravo pustno povorko. Na pustno soboto, 18. februarja, je bil na vrhu Prevoj pravi direndaj. Številne maskare od najmanjših do starejših so na čelu z Godbo Lukovica krenile proti kulturni dvorani v Šentvidu. Tam so jih čakali že slastni krofi, topli napitki in precejšnje število obiskovalcev. Dvanajst najizvirnejših mask v povorki

je bilo nagrajenih s praktičnimi nagradami. Strokovno žirijo pa so najbolj prepričali gusarska družina, skupina traktoristov in zmagovalna skupina, ki je predstavljala travnik. Seveda je, kot se za pust spodobi ob koncu sledilo še rajanje ob zvokih harmonike in baritona. Vsekakor je uspela krstna pustna povorka na Prevojah, ki jo velja ponoviti v prihodnjih leti. Predsednica Turističnega društva Sv. Vid Christine Berk je ob koncu

povedala: "Takšno število mask in gledalcev je preseglo vsa naša pričakovanja. Zato se kot prvo v imenu vseh članov TD Sv. Vid-a najlepše zahvaljujem vsem pustnim maskam, gledalcem ter sponzorjem za izkazano podporo. Iskrena hvala gre tudi Lukoviški godbi, kateri člani so bili takoj za to, da pustna povorko obudimo tudi v naših krajih. Danes se je ponovno izkazalo, da so v Občini Lukovica ljudje pogrešali kvalitetno organizira-

ne prireditve in s tem možnost druženja. Dobili smo tudi potrditev, da smo se prav odločili in s tem osrečili veliko število ljudi, ki so nam že med samo prireditvijo izrekli veliko pohval. Želimo si, da bi pustna povorka z godbo na čelu postala tradicionalna, vsakoletna prireditve. Ob tej priliki pa že zdaj vabim vse na našo naslednjo prireditev, Vidov sejem, ki bo v soboto 16.6.2012."

LEON ANDREJKA

Zadnji koncert slovenskih božičnih in koledniških pesmi Mopz Janko Kersnik

Čprav s svečnico utihnejo božične pesmi, so pri sveti maši v cerkvi sv. Tomaža v Krašnji na tretjo navadno nedeljo, ekumensko nedeljo, ko nam je spregovoril domači župnik Anton Potokar o poslanstvu preroka Jona, ki je bežal od svoje naloge v mestu Ninive, kjer so živeli najbolj pokvarjeni ljudje, slednje peli pevci Moškega pevskega zbora Janko Kersnik s solistkami Urško Pavli, sopran in Marto Zabret, alt, in gostjo Ljubo Jenče.

In če so Jobovo oznanilo Ninivljani, ki je bilo jasno in avtoritativno, vzeli zares ter oklicali post in se oblekli v raševino, od največjega do najmanjšega, kajti verovali so Bogu, kaj smo storili mi. Kajti, če bi danes prišel takšen prerok, bi ga zagotovo imeli za norca, a če bi ga vzeli zares, bi moral Bog v svoji pravičnosti veliko mest pokončati. Kajti pri njem ni besede laži in podkupovanja, neiskrenosti, pri njem je resnica, dobrota odpuščanje, kajti najprej se obrne prerok in šele nato se spremenijo ljudje in spreobrnjenje je globoko in popolno, ker so verovali na besedo in Jobova zgodba dobi največjo vrednost, če jo prenesemo v današnji čas in smo Ninive mi sami. In če smo s takšno vneto prisluhnili nagovoru, kakor smo prisluhnili pevcem med sveto mašo in potem, ko so nam pripravili manjši koncert, potem smo od nedeljske maše odnesli

zelo veliko. Z črno belimi tipkami in regali se je tokrat poigral Janez Močnik, ki je priredil mnoge pesmi, staro pesem o svetem Tomažu nam je zapela tokratna gostja, zbiralka ljudskega izročila, Ljuba Jenče. Sledilo je prijetno druženje v prostorih župnišča, kjer ni manjkala pesem, tudi tista Slovenec sem Gustava Ipavca, ko se jim je še enkrat za sodelovanje pri sveti maši zahvalil domači župnik Anton Potokar.

DRAGO JUTERŠEK DADI

Ključarji župnije Brdo in Zlato Polje za isto mizo

Vstopili smo v novo leto in ob tem je potrebno narediti tudi pregled dejavnosti v preteklem letu in k dejavnostim v Cerkvi mnogo pripomorejo tudi ključarji, tako farnih kakor podružničnih cerkva.

Tako smo se zbrali v ponedeljek, 23. januarja, v župnišču in določili datume bogoslužnih slovesnosti, pregledali obnove in načrte ter možnosti za investicije v tem letu. Ob pomoči občine je bilo tokrat v letu 2011 mnogo narejenega, vendar nas čaka še nekaj večjih obnov na podružnicah, ki bodo kar velik zalogaj. Na seji sta prazna mesta ključarjev zasedla prvič Aleš Andrejka iz Vrbe za podružnico sv. Vida v Šentvidu in Darko Bukor iz Sp. Prapreč za podružnico sv. Luke v Sp. Praprečah. V pogovoru po uradnem delu je bilo danih še nekaj pobud in upajmo, da bodo v tem letu uresničene.

DRAGO JUTERŠEK DADI

Družbeni nauk Cerkve v katoliškem vzgojnem drevesu

S skupno molitvijo večernic smo začeli v četrtek, 26. januarja, tokratno sedmo sejo ŽPS, saj z Bogom začni vsako delo, pravi že star pregovor. Najprej smo spregovorili o dogodkih v župniji, ki so bili za nami in, ki so pred nami, nato pa nam je spregovoril na temo Družbeni nauk cerkve v katoliškem vzgojnem drevesu dr. Andrej Marko Poznič. Prav nič enostavno ni s pantomimo pokazati solidarnost in nam je to hitro uspelo in na podlagi tega se je kasneje razvila debata, kajti besedo je potrebno na široko razložiti in pokazati, da jo dojamemo in tako je tudi z učenjem Družbenega nauka. Le-tega se ne uči v osnovni šoli niti v srednji, ker se ga ni možno naučiti iz knjig. Lahko se ga naučimo tako, da beremo Družino, da poslušamo Radio Ognjišče in preberemo vsaj štiri knjige na leto. Eno z duhovnim branjem, eno zgodovinsko, eno svetovno nazorsko o političnih in drugih filozofijah, ki bi jih morali poznati, in na koncu še leposlovno, da damo možgančke na pašo, knjigo, ki me razveseljuje in daje več. Ob tem je pogovor stekel o našem dopustu, kaj nam daje največ, namakanje in sončenje ali sprememba? Značilnost naše slovenske stvarnosti je, da si ne upamo povprašati in se dogovoriti, kajti raje smo tihi, tam kjer bi morali govoriti in govorimo drugje. Kajti študirati začneš, ko začneš misliti s svojo glavo in tako je nastalo tudi največ izboljšav - inovacij. Še nekaj

zanimivosti je bilo podanih ta večer, kakor je, kam tonemo? Krščanstvo ima odgovore, a nima kristjanov, ki bi verovali vanje. In definicija vzgoje, vzgajati s palico in korenčkom, je tako, kakor vzgajati obenem s kaznijo in nagrado. Res zanimivo in bogato je bilo ponovno druženje, ki smo ga končali ob pregledu dejavnosti in nato ob sproščenem pogovoru.

DRAGO JUTERŠEK DADI

Zlata poroka Urške in Stanka Kvedra

Verjetno je bilo pred petdesetimi leti, vsaj kar se staleža živine v naselju Rafolče tiče, močno drugače kakor danes, a vendar je bilo tudi takrat 28. januarja zelo veselo, saj sta se vzela Urška in Stanko.

Na eni redkih kmetij Pr' Tomaž v vasi Rafolče, ki še premore nekaj glav govedu v hlevu, je bilo zato tudi v soboto, 28. januarja, po petdesetih letih sila veselo, saj sta mama Urška in ata Stanko Kveder praznovala zlato poroko, za katero bi lahko dejali, da je bila tudi nesreča ob delu. Kajti spoznala sta se leta 1958 v Rafolčah, ko se je Stanko pri Cimperman učil za mizarja, Urška pa je takrat odraščala čez cesto Pr' Brezn'k (Iglič) in preskočila je iskrica. Pisemca tja in pisemca sem so nosile osebe, ki so kasneje v kraju kar nekaj veljale in tako sta se 28. januarja 1962 vzela. Po poroki še istega leta Urška povije tudi prvega sina Marjana in leta 1969 se mu pridruži še Marko. Oba sta bila zelo delovna, saj sta le tako preživljala družino in skrbela za kmetijo in v tem duhu vzgajala tudi otroke in slednji jima skupaj z vnuki to tudi vračajo. Ali, kakor je v svojem nagovoru pri poročni sveti maši dejal župnik Andrej Svete, trije stavki so pomembni za dolgo in srečno skupno življenje: Ljubim te, Potrebujem te in Odpuščaj mi in ti stavki so bili pri zakončnih Kveder, tokrat zlatoporočencih, zelo pogosto izrečeni. Kajti njuna življenjska pot kaže na zrelost in odgovornost ter spoštovanje tako

sozakonca, kakor vseh ostalih, tudi dela, ki ga opravljata eden ali drugi. Kakor pred petdesetimi leti sta se tudi tokrat v cerkev Marije Vnebovzete pripeljala z fičkom in nobenemu se niso poznala leta, saj z leti in srebrnimi lasmi dobiš na vrednosti in tudi starost je lahko veliko bogastvo za mlade. In mnoge takrat mlade

mamice se še spomnijo, kako jih je ata Stanko v fičku vozil v Rim, kjer so kupovale, tisto, ker jih še sedaj razveseljuje. Verjetno boste morali otrokom novejši generacije zlasti zadnje stavke malce razložiti, če jih bodo prebrali do konca.

DRAGO JUTERŠEK DADI

Nedelja Svetega pisma

Tokrat smo četrto navadno nedeljo, tudi nedeljo Svetega pisma, obhajali skupaj z letošnjimi birmanci, ki so iz rok domačega župnika prejeli Sveto pismo.

A ne zato, da bo zavzemala prostor na knjižni polici temveč, da jo bodo vzeli v roke in iz nje kaj prebrali, ko jim bo hudo, ali ko jim bo lepo. Tudi z zglednim sodelovanjem pri sveti maši so mladi pokazali, da vedo, čemu hodijo po poti, ki jo je začrtal Bog. Saj velja misel, da kdor prihaja k sveti maši samo zato, da bi prejemal, je kmalu razočaran, kdor pa pride v cerkev in reče samemu sebi in Bogu: »Odreči se hočem svojim željam in interesom, moliti hočem za tukaj zbrane, komaj poznane in sploh nepoznane sokristjane,« bo v sebi doživel mir in veselje, kakršnega v zaverovanosti vase ne moremo okusiti. Če nas bo veliko takšnih, se bo ozračje spremenilo, hlad bo izginil, kajti sprejeti birmo ne pomeni biti poslan k sveti maši v tako imenovanih »svetih časih«, za božič in veliko noč, ampak vsako nedeljo, kajti, kdor je v tem zvest, obdarja tako sokristjane kakor samega sebe. Pri nagovoru je tokrat župnik Andrej Svete spregovoril o vsebini odlomka iz pete Mojzesove knjige, ki govori o preroku in njegovem poslanstvu med ljudstvom, saj nas Bog stalno obiskuje prek posrednika in tisti, ki je voljan prisluhniti božji misli in besedi, ter jo posredovati na-

prej, tega Bog zagotovo ne bo zapustil. Sveto pismo označuje za preroke nekatere, ki so se oglasili ob Gospodovem prihodu na svet, da bi le bilo nekaj preroškega tudi v nas!

DRAGO JUTERŠEK DADI

Rokovnjač
Glasilo občine Lukovica

RAČUNOVODSTVO PAVLIHA
prispevamo k vašemu dobičku

Z vami že 15 let

Računovodstvo Pavliha
Celovška 150, Ljubljana
m: 041/682-727
www.pavliha.org

Intervju: Boštjan Gorenc - Pižama

»Jaz sem za mejo pod Trojanami, tako da so krofi še naši!«

Boštjan Gorenc Pižama je človek s črkami. Spada med najvidnejše predstavnike drugega vala slovenske stand up komedije. Opisali bi ga lahko kot ljubitelja jezika in knjig, raperja, pravljicarja, snovalca novih besed, igralca, improvizatorja, ustanovnega člana skupine Komikaze. Aktiven je na različnih področjih, trenutno pa se najbolj posveča prevajalstvu in stand upu. S svojim humorjem in aktualnimi političnimi šalami zadnja leta navdušuje številno občinstvo, redki občani pa vedo, da že od poletja leta 2010 živi v občini Lukovica.

Pozdravljeni, verjetno večino bralcev Rokovnjača zanima, po kakšnem naključju ste prišli živeti v Šentožbolt?

Po numerološkem (smeh). Šel sem k numerologinji in zanimala me je hišna številka, kjer bi najbolj razvil svoj potencial. Potem sem se pozanimal, kdo tu stanuje in se preselil k svoji, do tedaj še, puncici. (smeh).

Od selitve je minilo že leto in pol, ste se že navadili živeti v tako majhni vasi, ali je kar podobno, kot je bilo v Besnici pri Kranju iz katere prihajate?

V Besnici je bilo precej več gneče, ker je tam precej več hiš. Super je živeti v Šentožboltu, saj sem se zelo hitro navadil na okolje. Sama okolica mi je zelo všeč, tudi lokacijsko je zelo priročno, ker sem od Ljubljane oddaljen enako kot sem bil prej v Besnici. Poleg tega imam veliko nastopov na Štajerskem, tako da mi to izhodišče časovno izboljša za eno uro vožnje. V okolici imam sedaj že nekaj priljubljenih rekreativnih točk, in sicer gozdnih, hribovskih poti kamor se hodim sproščati in rekreirati.

Katera rekreativna točka v občini Lukovica je vaša najljubša?

Najbolj prehojena je ta, ki mi je tudi najbližja. Od lovske kočice na Prvinah do Loga in nazaj. Spomladi in poleti grem skoraj vsak dan, če le imam čas. Všeč mi je hoja po gozdu v senci, delno tek po valovitem terenu, kar mi vzame 40 minut. Za daljše ture imam rad pot prek Lipovca na Špilck. Takšnih projektov, kot je bilo

osvajanje najvišjega vrh občine, se lotim takrat, ko imam na razpolago več časa.

Ste prevajalec, glasbenik, igralec in predvsem poznan kot stand up komik. Kako bi sebe in svoj poklic predstavili tistim, ki vas (še) ne poznajo?

Sam sebe največkrat opišem kot človek s črkami. Dejansko je vse, kar počnem, povezano z jezikom. Prvenstveno sta to seveda polji prevajanja in stand upa. Glasbenik nisem več, saj sem v zadnjih petih letih resno posnel približno tri kitice. Prej, v študentskih letih, sem se ukvarjal z rapom, vendar pa zdaj ni ne časa in ne volje, da bi se še ukvarjal s tem. Če hočeš biti v neki stvari dober, se moraš z njo redno ukvarjati, vaditi in trenirati. Preprosto imam toliko stvari v življenju, da je bilo treba izbrati, kaj ima prednost. Glasbo še vedno poslušam in na približno spremljam, kaj se dogaja pri nas, obenem pa se zavedam, da nisem več na takšnem nivoju, kot sem bil pred leti. Moral bi veliko več vlagati v to, a kot sem že dejal, preprosto ni časa za kaj takšnega. Prevajanje pomeni, da sedim doma za računalnikom in se z glavo tolčem ob mizo in tipkovnico, kako čim boljše prestavit stvari iz angleščine v slovenščino. Potem to pošljem urednikom, skupaj popravimo napake in nato oni knjigo izdajo. Stand up je pa to, da sedim doma za računalnikom in tolčem z glavo ob mizo in tipkovnico, kako neke stvari, ki se mi plečejo po glavi, opažanja s svoje perspektive, čim bolj zabavno zapakirati v besede, nato grem na oder in

govorim (smeh). Obe stvari vključujeta veliko aktivnega sedenja za računalnikom.

Pred nekaj leti ste bili aktivni tudi v gledaliških vodah. Ste igralsko kariero postavili na stranski tir ali izkušnje, ki ste jih pridobili povezuje s stand upom?

Ne, niti nimam v načrtu, da bi delal strogo gledališke predstave po scenariju. Ukvarjam se še vedno dosti z improvizacijskim teatrom, z Improleptiko smo zdaj zelo aktivni. Enkrat mesečno, drugi ponedeljek v mesecu igramo v Cvetličarni, kjer imamo sicer stand up večere. Trenutno se pripravljamo na novo celovečerno improvizirano predstavo, ki bo sicer najbrž vsebovala tudi nekaj predpripravljenih skečev. Z Janezom Trontljem, ki je idejni oče te zasnove, in Andrejem Težakom Teškimi delamo predstavo z naslovom Slovenčija. Predstava bo satiričen pogled na aktualne dogodke v mini fiktivni državi, veliki približno kot ena ulica. Večina stvari bo improviziranih, delali bomo na predlogah, ki jih bo dala publika in se bomo ukvarjali predvsem s tem, kakšni so ti ljudje, ki nas vodijo.

Prevajate knjige za otroke in fantazijske knjige. Kaj je vplivalo na izbiro teh dveh področij?

Pravzaprav so me našli kar sami. Ko sem začel prevajati za Mladinsko knjigo, sem na začetku prevajal nek priročnik za psihično močnejše. (smeh) Za začetek je bilo, potem so mi ponujali otroške knjigice, direktno Kapitana Gatnika. Rekli so si »ta rad bere smešne knjige, sam stresa šale, dajmo poskusiti, kako se bo izkazal pri prevajanju teh«. Kapitan Gatnik se je zelo prijel pri bralcih in je zelo popularna serija med mlajšim občinstvom. Glede fantazije pa je bilo poglavito to, da sem bil v nekem obdobju velik oboževalec Terryja Pratchetta. On me je pritegnil predvsem, ker je humoren in genialen satirik. Potem so me povabili k prevajanju Georgea R. R. Martina, kar me je tudi potegnilo vase. Tako so bili bralci zadovoljni, založba zadovoljna in stvar se nadaljuje. Prevajanje otroške in fantazijske literature je zanimivo zato, ker v obeh primerih veliko izumljam nove besede, ki so po mojem mnenju glavne stvari, ki dajejo prevajanju glavni čar. Samega sebe si ne predstavljam, da bi bil tehnični, strokovni oziroma znanstveni prevajalec. Da bi se moral držati določenih terminov in ne bi smel prevesti nič drugače. Pri prevajanju literature poskušam zajeti duh izvirnika. Mlajši imajo seveda manjši spekter sveta, zato ima prevajanje otroške literature še dodatne posebnosti. Najbolj mi leži to, da predstavljam stvari, zaradi lažjega branja, iz ameriškega okolja v slovensko, ko knjiga ni le prevod, ampak tudi priredba in se ob tem igraš z besedami. To je tisto, kar me najbolj navdušuje.

Ker je bil decembra stand up nastop v kul-

turnem domu v Lukovici, imate kakšne načrte, da bi tudi vi nastopili pred lokalnim občinstvom?

Če me bodo povabili, sem seveda pripravljen sodelovati, zakaj pa ne. Vse je čisto odvisno od volje organizatorjev. V občini Lukovica sem do sedaj nastopal le enkrat, in sicer lansko leto na prednovoletni zabavi za trojanske gasilke in moram priznati, da je bilo kar špaso (smeh). So tudi nekatere stvari oziroma ideje, ki so trenutno še zelo v povojih. Z ženo se dogovarjava, da bi mogoče naredila kakšen mini festival. Želela bi popestriti poletno dogajanje v okolici, niti ni nujno, da bi bil to stand up. Rada bi pripeljala gledališnike, da bi delali bolj zabavne zadeve. Imeli bi dan za odrasle in dan za otroke, vendar pa bova videla, kdaj bo to, morda že letos ali pa potem naslednje leto. V občini so super lokacije in zanimiva infrastruktura, kjer lahko popelješ ljudi tudi med naravo. Ideje so, potrebno je le malo domišljije in najbrž bi počasi zaživelo.

Se spomnite svoje prve šale, ki ste jo uporabili za kakšnega izmed prvih nastopov?

Že na samem prvem nastopu sem imel kos o metalcih, ki sem ga sproti dopolnjeval in je bil dve leti konstantno prisoten na nastopih. Moj princip je bil že od začetka ta, da če ljudje vidijo, da se znaš delati norca iz samega sebe, ti oni lažje odpustijo to, da se ti delaš norca še iz koga drugega. Imel sem šale na račun kilaže, da imam polbulimijo, in sicer veliko jem, le bruhat se že nisem navadil (smeh). Ali pa, ko pridem na oder, vzamem mikrofon s stojala, odmaknem stojalo in nagovorim gledalce »da me boste lahko sploh videli!« (smeh)

Se vam je že kdaj zgodilo, da ste povedali svojo »tipično šalo, ki po navadi vžge« in se nato ni zasmel noben gledalec?

Seveda se zgodi. Greš naprej, to je to. (smeh) Če je šala, ki je desetkrat prej že delovala in naletiš na publiko, pri kateri se šala ni obnesla, nič hudega, ker veš, da deluje. Hujše je, če ti šala že v prvo ne deluje, ko brezuspešno poskusiš drugič ali tretjič, jo potem le še vržeš stran. So različne publike in je veliko odvisno tudi od zanimanj, starosti, izobrazbe, prav tako se med seboj razlikujejo same okoliščine nastopa. Ali nastopaš nekje, kjer ljudje prej sploh ne vedo, da prideš nastopat, ali pa so to ljudje, ki te pridejo gledat z namenom, da se bodo zabavali, ki želijo da jih nasmeješ.

Vašim prijateljem in znancem so najbrž bolj poznane Trojane kot pa Šentožbolt. Kakšen je bil njihov odziv, ko ste jim razlagali, kam ste se preselili? Sedaj kaj večkrat jeste trojanske krofe?

Sedaj jih jem manjkrat (smeh). Včasih smo se dostikrat ustavili, ko smo se peljali mimo Trojan. Pač tu so (smeh). To je podobno čudno vprašanje, kot če bi vprašal nekoga z Bleda, koliko kremšnit poje na leto, tistega v Laškem koliko piva letno spiže ... no, to mogoče ne (smeh). Ni ravno tako, da bi vsak dan pešočil na krofe. Super je, ko me vprašajo, kje živim in povem da v Šentožboltu, da dobijo vsi prazen pogled, češ »Kaj?? Govori slovensko ...« (smeh).

Ste v kakšnem izmed svojih nastopov že uporabili šalo o okolju, v katerem sedaj živite?

O Šentožboltu sem, predvsem zabavno, kako imam pokopališče takoj zraven, ko odprem okno dnevne sobe. (smeh) Od tega, da smo tu tako lepo drobni, da je samo glavna cesta, ki teče skozi vas, kriva, da imamo ulico. Sicer bi imeli zgolj dvorišče (smeh). Ampak to je vse dobronamerno mišljeno.

Kaj komičnega bi lahko povedali o bivanju v občini Lukovica?

Še preden sem se sem preselil, sem to občino omenjal v šalah. Ko sem imel šalo o štajerskih glasbenikih, ki delajo kopije od ostalih in imajo štajerskega Mišota, štajerskega Brendija in da sem vesel dejstva, da je Domen Kumer že v originalu Štajerec, ker dveh ne bi preživel. (smeh) Vendar sem takoj povedal, da naj me ne razumejo napačno, saj nisem eden izmed tistih, ki bi hotel postaviti mejo na Trojanah. Jaz sem za mejo pod Trojanami, tako da so krofi še naši! (smeh) Bi pa bržčas hodil večkrat na krofe, če bi imeli takšne, ki bi bili na vrhu s čokolado in kokosom ter notri z borovničevo marmelado. To bi bilo pa najboljše! (smeh) Upam, da uslišijo mojo željo.

Ste velik ljubitelj in zbiralec namiznih iger. Ste v novem okolju tudi aktivni na tem področju?

Seveda! Spreobrnili sem že nekaj občanov, saj širim vero v Catanice. Vse, ki pridejo v stik z mano, okužim z naseljenci otoka Catan (smeh). Imam od 50 do 60 namiznih iger, redno pa jih igramo le pet.

Bi morda še kaj želel deliti z bralci Rokovnjača?

V lukoviški občini se počutim super in se bom, ko bom opravil s prevajalskimi obveznostmi, potrudil, da se tudi sam malo bolj aktivno vključim in pomagam pri ustvarjanju kulturnega življenja.

LEA SMRKOLO

Dan podeželskih žena

8.februar - kulturni dan slovenskega naroda in tudi naš dan.

BOG ŽIVI VAS SLOVENKE ... Prešernov pozdrav, ki je privabil lepo vreme in ogromno žensk v gostilno Furman v Lukovici.

Zelo vesele smo bile prihoda župana Mateja Kotnika, pa predsednice Zveze kmetic Slovenije Irene Ule, naše članice in svetovalke Pavle Pirnat ter seveda predstavnic sosednjih društev. Občni zbor društva je potekal po predvidevanjih. Staro vodstvo ostaja še v naslednjem mandatu. Potrdile smo poročila in sprejele plan dela za leto 2012.

Tudi besede gostov so bile zelo prazniku primerne. Po uradnem delu se nam je predstavila

naša članica Tanja Lukman. Dekle s posebnimi potrebami je prava umetnica. Pripravila nam je tudi razstavo svojih izdelkov iz gline, to je čudovite izdelke, ki jih s pomočjo mentorjev dela v Zavodu INCE v Mengšu. Tanja, želimo ti še veliko lepih izdelkov, zdravja in sreče.

Predavanje v nadaljevanju nam je pripravila patronažna sestra v Lukovici Irma Markovšek. Predavala nam je o negi bolnika na domu. Poudarila je pomen pripomočkov pri tem delu, nujnost našega opazovanja in poznavanje pacienta, obvezen nadzor nad jemanjem zdravil in upoštevanje volje pacienta.

Predavanja sestre Irma smo bile članice društva zelo vesele. Vsem je namreč znano, da

svoje delo opravlja s srcem, da je polna znanja, dobre volje in pozitivne energije. Danes smo ugotovile, da je tudi dobra predavateljica.

Ob zaključku predavanja je vsem ponudila svojo pomoč.

Irmu se lepo zahvaljujemo in morda že sedaj priporočamo, da se še dobimo in skupaj premeľjemo še kakšno temo.

ZA DRUŠTVO S. URBANIJA

Društvo podeželskih žena Blagovica-Trojane nam je za naš praznik poklonilo naslednjo pesnitev (A.Čerin):

*Spoštovane žene, matere, dekleta!
Pozdravljene na dan Prešernovga Franceta.
Občni zbor na njegov ste praznik naredile,
poeta našega lepo ste počastile.*

*Veliko članic vaše društvo ima,
v občini ga naši vsak pozna.
Da so pridne vaše delovne roke,
že sam pogled nam to pove.*

*Rade pečete piškote in potice.
Razveselite marsiktero lice.
Ko pa v dvorani ofiranje naredite,
celo občino do srca nasmejite.*

*Ostanite zdrave, vedre, nasmejane,
saj le take ste ženske res taprave.
Še veliko let, na tem ljubem svet,
Vam kliče šopek Blagovško-trojanskih deklet!*

Knjiga je hrana za dušo

Raznovrstna živila so hrana za telo, raznovrstni kulturni dogodki, kamor sodi tudi branje knjig, pa so hrana za našo dušo in našo osebnostno rast. Slednji sta potrebni ravno toliko kot hrana za telo, kajti drugače bi se kaj malo razlikovali od štirinožnih prebivalcev našega planeta.

V mesecu februarju Slovenci praznujemo svoj kulturni praznik in v tem mesecu se zgodi veliko kulturnih prireditev, ki nam osvetlijo pretekle dogodke, ki kažejo trenutno kulturno dogajanje in pojmovanje kulture in ne nazadnje nam rišejo pot naprej. Čeprav so časi težki, nam vseeno ne bi smelo biti zato manj mar za kulturo. In v kulturo je vpeta tudi knjižnica v Šentvidu in potujoča knjižnica, ki obiše vse

malo bolj oddaljene in v hribe položene kraje v Črnem grabnu.

Čeprav imamo, kot sem že omenila, knjižnico v Šentvidu, imamo šolski knjižnici, ki ju obiskujejo predvsem naši šoloobvezni otroci in imamo seveda knjižnico v Domžalah, ima potujoča knjižnica zelo veliko obiska. Vsak drugi teden ob torkih, sredah in četrkih potuje bibliobus po hribih in drugih oddaljenih vaseh naše občine in delno tudi domžalske. Če povzamemo tako povprek, je največ ravno malih obiskovalcev, ki s svojimi mamicami in tudi očki pridno izbirajo otroško knjižno gradivo in mi z veseljem povedo, da so vse prebrali, ko pridejo po novo zalogo branja in slikanic. Zatem je veliko ljudi, ki imajo v tretjem

življenjskem obdobju več časa za branje in ki jim kako prav pride, da mi pridemo k njim, ker mnogi ne morejo do knjižnice. Seveda je tudi veliko obiska delovno aktivnega prebivalstva, ki si najde čas za sprostitev ob branju knjige po napornem delavniku ali pa ob vikendih, ali ko ravno zdaj zunaj zima kaže svoje ostre zobe. Pravo veselje je, ko se vedno znova vpiše nov bralec ali bralka.

V potujoči knjižnici imamo okrog tisoč petsto knjig, ki jih redno dopolnjujemo in se trudimo, da marsikateremu bralec priskrbimo ravno knjigo ki jo išče oziroma jo rabi morda za domače branje, za študij, za splošno razgledanost, za poklicno usposabljanje, uspešnice, ki se promovirajo prek medijev in še marsikaj drugega. Na žalost pa je kar nekaj malih in velikih bralcev, ki knjige pozabijo vrniti in zdaj je priložnost, da jih prijazno poprosim, da jih vrnejo in s tem omogočijo še drugim bralcem, da jih preberejo. Za nekatere knjige ni ponatisov in tiste bi bilo res lepo dobiti nazaj.

Ravno v tem mesecu smo dobili kar precej novega otroškega gradiva, ki vas čaka v potujoči knjižnici. Precej knjig je tudi nagrajenih z oznako za zelo priporočljivo branje. Seveda ne pozabljamo na starejše mladince, tudi oni imajo precej novega knjižnega gradiva. Sicer pa tisti, ki knjižnico redno obiskujejo, so s tem sproti seznanjeni in tudi takoj opazijo vsako novo knjigo. Če na ne boste našli, kar vas zanima, pa priporočam obisk v knjižnici dr. Jakoba Zupana v Šentvidu, kjer vam bo knjižničarka Kristina z veseljem pomagala poiskati ravno tisto, kar rabite.

MILENA BRADAC

Prvi gasilski dom v Črnem grabnu se obnavlja

Organizirano gasilsko službo so poznali že Egipčani pred več kot 3000 leti, za njimi Grki, najbolje pa so se organizirali Rimljani, ki so spodbujali tudi prostovoljno gasilstvo. Organizirana gasilska služba je nato ostala omejena na večja mesta in se je šele sredi 19. stoletja razširila tudi na podeželje. V zadnjih desetletjih 19. stoletja so se po zgledu večjih mest začela ustanavljati prostovoljna gasilska društva tudi v manjših krajih. Kot tretje društvo v Kamniškem okraju je leta 1888 nastalo Prostovoljno gasilsko društvo Brdo, ki je bilo zgled in povod za ustanovitev mnogih drugih gasilnih društev v okolici.

Veliko je o delovanju gasilskih društev Brdo, Lukovica, Prevoje in ostalih v nekdanji občini Domžale že pisal ljubiteljski zgodovinar Stane Stražar, zato se ta članek osredotoča predvsem na prvi gasilski dom v Črnem grabnu, ki ga sedaj, prvič po letu 1928, obnavljajo v nekdanji podobi. Gasilski dom, ki stoji južno od Brda pri Lukovici, severno od ceste Ljubljana-Celje in poleg tako imenovane Notarjeve vile, je registriran kot nepremična kulturna dediščina.

V Črnem grabnu je za ustanovitev prvega gasilskega društva največ pripomogel Janko Kersnik, ki je v okolici znan predvsem kot pisatelj in notar, malokdo pa ve, da je bil tudi pobudnik in velik podpornik gasilstva. Tako je 30. septembra leta 1888 ob 40-letnici vladanja avstrijskega cesarja Franca Jožefa I. ustanovil Prostovoljno gasilsko društvo Brdo in ga že od začetka dejavno in finančno podpiral. Napisal je pravilnik društva z 18 člani, ki so določali gasilsko delo in njihovo poklicno etiko, sam pa je postal častni načelnik društva. Pravilnik je bil napisan v slovenščini, ki si je v tistem času šele utirala pot med javno uradovanje, kjer je do tedaj prevladovala nemščina. Čeprav se jih je prijavilo kar šestdeset, je lahko Janko Kersnik le petintridesetim članom društva kupil enotne delovne obleke, nekaj potrebnega gasilskega orodja in jim s posredovanjem pri tedanjih oblasteh priskrbel tudi ročno brizgalno. Tako opremljeni gasilci so skrbeli za požarno varnost v takratnih občinah Lukovica, Prevoje in Rafolče.

Treba je poudariti, kako zelo pomembno je bilo tako lokalno društvo za našo regijo, kjer so bili požari pogosti in nevarni. Zato na tem mestu navajam en primer požara, ki se je zgodil manj kot leto dni po ustanovitvi društva in bi lahko uničil celotno Lukovico, če gasilci ne bi pravočasno posredovali. »V nedeljo, 26. maja 1889, okrog devetih zvečer je začelo pri Slaparju v Lukovici na štirih stavbah naenkrat goreti. Bilo je zažgano. Ogenj se je zelo hitro širil, saj so bile povsod slamnate strehe. Čeprav so gasilci prišli na prizorišče že v četrte ure, je pogorelo pet poslopij, lopa, dva poda in dva kozolca. V tri četrt ure so izpraznili tri vodnjake. Potem so veliko brizgalno zapeljali na Kurentov travnik, kjer je bilo dovolj vode. Dvanajst gasilcev je delalo do opoldne naslednjega dne. Uspeli so celo že goreče slamnate strehe pogasiti in tako obvarovati vso Lukovico. Če ne bi imeli brizgalne in gasilcev, bi se vnela kolarija, z njo pa dolgi s slamo kriti hlev, nato pa ogromne skladovnice suhega borovega lesa, desk in letev. V nevarnosti je bila vsa Lukovica.«

Gasilci so orodje in brizgalno sprva hranili pri Antonu Osolinu v Šentvidu, a so kmalu spoznali, da za svojo opremo in brizgalno potrebujejo

primeren prostor, ki bo hitro dostopen za njihovo posredovanje. Janko Kersnik je tudi tukaj posredoval in brezplačno zagotovil zemljišče ob stari cesti Ljubljana – Dunaj, ki leži na pol poti med Lukovico in Šentvidom. Spomladi leta 1891 so na tem mestu na njegove stroške postavili nov gasilski dom, kjer so lahko brdski gasilci hranili svojo opremo in brizgalno. Ko je bil novi dom zgrajen, ga je prišel iz Moravč blagoslovit tamkajšnji dekan Tomaž Kajdiž.

Prvo manjše popravilo na gasilskem domu je bilo opravljeno spomladi 1906, medtem ko so leta 1928, ob 40-letnici ustanovitve društva, dom precej obnovili, preuredili in na pročelju vgradili frčado. Na frčado je slikar Franc Mrčun iz Bišč naslikal svetega Florijana – zaščitnika gasilcev in poleg dodal še napis »Gasilski hram 1888 – 1928«. Takrat so obnovili tudi podboje in tlak v orodjarni.

Po drugi svetovni vojni so poleg doma dogradili leseni stolp s sireno, ki je služil tudi za sušenje lanenih cevi.

Gasilski dom Brdo je ostal v uporabi prostovoljnega Gasilskega društva Brdo do avgusta 1948, ko so imeli zadnjo sejo. Društvo se je nato razdelilo na Gasilsko društvo Prevoje in Gasilsko društvo Lukovica. Aktivnejši so bili člani PGD Prevoje, ki so svoje društvo ustanovili že avgusta 1948, prevzeli tudi skrb za požarno varnost na lukoviškem območju in iz doma pobrali večino opreme, ki so jo odnesli v bivšo Škofčevo mlekarno. Lukovičanom, ki so se v društvo organizirali šele konec decembra istega leta, so pustili prazen gasilski dom, v katerem je bil le še nevozni nemški vojaški avtomobil iz druge svetovne vojne, ki so ga iznajdljivi lukovski gasilci usposobili.

Neprimernosti lokacije in tudi same zgradbe so se gasilci zavedali že kmalu po koncu vojne. Dom je bil postavljen daleč stran od naselja in gasilci so izgubljali precej časa, preden so prišli do doma. Ker dom ni bil ogrevan, je pozimi obstajala nevarnost, da motorna brizgalna ne bi vžgala ali pa da bi zmrzile lanene cevi.

Medtem, ko je PGD Prevoje že leta 1955 dobilo nov gasilni dom, pa so morali v Lukovici še vedno uporabljati starega, ki pa že dolgo ni ustrežal tedanjim potrebam gasilcev. Zaradi težav z lokacijskim dovoljenjem in nezadostnimi finančnimi sredstvi je PGD Lukovica dobilo svoj nov dom šele leta 1964.

Gasilski dom, ki ga krasi freska svetega Florijana, je tako služil gasilcem polnih 73 let, nato pa je v zadnjih desetletjih žalostno propadal, dokler se ni konec lanskega leta zganilo Prostovoljno gasilsko društvo Prevoje, ki je v skladu z zahtevami Zavoda za varstvo kulturne dediščine in v soglasju z lastnikom izdelalo projekt za obnovo celotnega objekta. Zaenkrat so stavbo zaščitili pred nadaljnjim propadanjem, tako da so zamenjali ostrežje, kritino in opravili potrebna kleparska dela. V tem letu se bodo nadaljevala obnovitvena dela kot so sanacija temeljev, gradbena dela znotraj in zunaj objekta, pleskarska dela ter nazadnje še restavracija freske in napisa. Ponovno bodo postavili tudi leseni stolp ob domu.

Stanje gasilskega doma, februar 2012

Gasilci pred obnovljenim domom leta 1928 (fotografija Petra Lampiča)

Gre za enega redkih v prvotni obliki ohranjenih gasilskih domov v Sloveniji in lahko smo ponosni, da bo njegova nekdanja podoba obnovljena večinoma tako, kakor je bila videti pred sto dvajsetimi leti. Zahvala gre predvsem prostovoljnemu gasilskemu društvu Prevoje, ki ni pozabilo na pomemben spomenik naše profane stavbne dediščine.

MITJA POTOČNIK

Kako pa kaj kultura?

Februar je mesec kulture. Obeležujemo naš največji kulturni praznik in sicer je letos minilo že 163 let od smrti našega največjega pesnika Franceta Prešerna. Najpogosteje je mesec zaznamovan z različnimi kulturnimi prireditvami, mlade iz občine Lukovica pa smo povprašali, kakšen je njihov pogled na kulturno dodajanje v občini, katere kulturne prireditve jih zanimajo in, ali se jih tudi udeležujejo.

Blaž Judež, Zgornje Loke, 22 let

Zdi se mi, da ima naša občina kar nekaj zanimivih prireditev. Sam se jih bolj redko udeležujem, saj mi čas in obveznosti tega ne dopuščajo. Nazadnje sem bil na koncertu Adija Smolarja, ki me je navdušil. Drugače sem bolj za športne aktivnosti, kolesarjenje, ki ga organizira planinsko društvo Blagovica, seveda pa se rad udeležim tudi kakšne gasilske veselice.

Teja Medved, Gradišče, 16 let

Sama se kulturnih prireditev v občini kar dosti udeležujem, predvsem pevskih, saj obiskujem cerkveni mladinski pevski zbor in sem včlanjena v Šentviški zvon, s katerim vsako leto priredimo koncert. Menim, da se mladi vedno bolj udeležujemo kulturnih prireditev, vendar še vedno premalo. Zdi se mi, da mlade najbolj pritegnejo pevske in tudi glasbene

prireditve nasploh, ki nas najbolj razvedrijo. Tudi sama se najraje udeležim Rokovnjaške noči, gasilskih veselic in koncertov godbe Lukovica.

Jasmina Babič, Trojane, 22 let

Kulturnega dogajanja v občini Lukovica je po mojem mnenju premalo, primanjkuje dogajanj za starejše občane in za otroke. Kot osnovnošolka sem se večkrat udeležila pogovorov z znanim pisateljem ob zaključku bralne značke, sodelovala pa sem tudi na Rokovnjaškem sejmu v okviru šole. Sama se kulturnih prireditev ne udeležujem pogosto, ker me ne pritegnejo, udeležila pa bi se prireditve z namenom zbiranja denarnih sredstev za kakšnega občana v tiski ali za oskrbo zapuščenih živali, ki jih v občini ni malo.

Lovro Kropivšek, Šentožbolt, 16 let

Mislím, da je dobro, da se v občini kaj dogaja. Sam sem tudi sodeloval pri rokovnjačih in bil na Rokovnjaški noči. Nisem zamudil tudi sejma, ki je potekal v Lukovici, kjer smo sodelovali v okviru osnovne šole.

Metka Urankar, Gabrje, 20 let

Izbor kulturnega dogajanja je zelo pester, kar mi je všeč, da si lahko poleg včasih naporenega učenja ogledam kakšno prireditev ali pa zaplešem na veselici. Vse prireditve, katerih sem se do sedaj udeležila, so bile dobro pripravljene in tudi izpeljane, vendar se jih rajši udeležujem, kot da bi na njih nastopala. Rada grem na koncert godbe Lukovica, gasilske

prireditve, prireditve ob praznikih in seveda na kakšno veselico z dobrim ansamblom. Vseeno menim, da je premalo dramskega dogajanja in bi se z veseljem udeležila kakšnega dramskega nastopa.

LEA SMRKOLJ

Šolski Prešernovi nagradenci 2012

Kulturni praznik – šolska prireditev 7. februarja 2012

V torek, 7. februarja 2012, je na šoli potekala proslava, namenjena Francetu Prešernu, našemu največjemu slovenskemu pesniku, ki je 8. februarja 1849 zaključil svoje življenje v Kranju. Rdeča nit njegovega ustvarjanja so ljubezen, domovina in boj za slovenski jezik, v katerem je pisal najlepše pesmi. Neuslišani ljubezni, Juliji Primic, je namenil najlepše stvaritve - gazele, sonetni venec.

Prvo uro je proslava potekala na spodnjem hodniku, namenjena razredni stopnji, 5. uro pa na zgornjem hodniku, namenjena predmetni stopnji. Nastopalo je veliko učencev. Tilen Cijan nam je predstavil Gazelo, Klara Rožič in Petra Ravnikar pa sta nam deklamirali pesem. Vse točke so bile povezane s kulturo, to je glasbo in plesom. Učenci, ki so se 23. januarja 2012 udeležili šolskega tekmovanja Glasbena olimpijada, so se nam predstavili s svojimi točkami. Instrumentalno so se predstavili Janez Štrukelj, Miša Šinkovec, Urh Štempihar Jazbec, Nejka Dimc in Maša Golob. Pevsko se je predstavila Anja Kralj. Dogajanje so popestrili učenci 3. b razreda s plesno točko. Proti koncu prireditve nam je učenka Brina Tič predstavila svoje razmišljanje o knjigi. Ker imamo na naši šoli veliko pridnih in uspešnih bralcev, je Danica Dolar razglasila šolske Prešernove nagrajence: na razredni stopnji je to Doroteja Kink iz 4. a, na predmetni stopnji pa učenec 8. b razreda Rok Stegnar. Med učitelji je to nagrado prejela učiteljica slovenščine Mateja Čoha. Na koncu prireditve sta sledili še dve plesni točki: Janez Štrukelj je zaplesal elektrik bugie, učenci 5. b razreda pa v ritmih Prešernove uglasbene pesmi Zarjovena dvičica.

ZAPISALA: NEJKA DIMC, 8.A

Kaj nam pomeni kultura?

Ob kulturnem prazniku so učenci 3. b razmišljali takole:

Kultura pomeni, da se lepo obnašamo: da se ne tepemo, da se ne kriči, da ne razbijamo stvari kot so npr. kozarci in igrače.

Da se lepo oblečemo.

Da se ne obnašamo lepo samo na kulturne praznike, ampak vsak dan. (NEJC, LUKA, ŽIGA, EDIN)

Vsak dan se kulturno obnašamo.

Še posebej pa ob kulturnem prazniku.

Greš kam in se lepo obnašaš.

Da je doma vse pospravljeno.

(ANA, KLARA, TAJDA, MAJA)

Da ne kričimo.

Se ne tepemo.

Ne skačemo čez okno.

Ne obmetavamo se s kockami.

(MATIJA, DAVID, MATEJ)

Odlično znanje o gorah

Na 23. državnem tekmovanju Mladina in gore so se odlično odrezali predstavniki OŠ Jan-ko Kresnik Brdo Anja Kralj, Miša Šinkovec, Urh Štampihar Jazbec in Grega Hribar. Tekmovanje, ki poteka pod okriljem Mladinske komisije Planinske zveze Slovenije, so končali na 7. mestu.

Pod mentorstvom Tadeje Češka se je ome- njena četverica najprej izkazala na regijskem tekmovanju v Črnučah, kjer so dosegli 1. mesto in se je uspela uvrstiti na državno tekmo- vanje, ki je potekalo v Rušah. Tam se je 24 ekip iz vse Slovenije pomerilo v teoretičnem znanju iz planinstva. Ekipa šestošolcev z Brda je že več let zvesta planinski dejavnosti na OŠ ter se redno udeležuje planinskih poho- dov in taborov v organizaciji PD Domžale. Za tekmovanje so se resno pripravljali, saj so

morali poznati vsebino učbenika Planinska šola, ki obsega prek tristo strani. Da bi bili na tekmovanje pripravljeni tudi praktično, so se udeležili dvodnevnega bivanja na Veliki pla- nini. Naučili so se vozlati planinske vozle in spoznali pomembna znanja za varno gibanje v snežnih razmerah (hoja z derezami, usta- vljanje s cepinom, prerez snežne odeje, upo- raba lavinske žolne in sonde ...). Pridobljeno znanje so uspešno pokazali na državnem tekmovanju, kjer pa so le za eno točko zgre-

šili finalni del in so se tako uvrstili na odlično 7. mesto.

PO ZAPISU TADEJE ČEŠKA POVZEL LEON ANDREJKA

Delovanje Kluba borilnih veščin Domžale v letu 2011

Članice in člani Kluba borilnih veščin Dom- žale smo bili v letu 2011 zelo dejavni tako na tekmovanjih kot pri ostalih dejavnostih. Športno-tekmovalno smo nastopali v Sloveniji in Evropi. Pohvalimo se lahko s številnimi re- zultati: 5. državni prvaki v boksu in kickboxing športu. Državni prvaki so postali: v boks Anže Merič-Krnc in Haris Fazlić, v kickboxing pa Hana Mihelčič, Nika Močnik in Marjan Bolhar. Mednarodni rezultati: 1. mesto na balkanskem kickboxing prvenstvu (Marjan Bolhar), 1. me- sto na evropskem kickboxing pokalu (Žiga Štifter, Marjan Bolhar), 1. mesto na svetovnem kickboxing pokalu Best Fighter (Marjan Bolhar). Poleg tega smo se udeležili skupne čistilne akcije, ki je potekala po vsej Sloveniji, orga- nizirali smo klubski piknik, imeli poletne tre- ninge v naravi, udeležili smo se Golažijade ob prazniku Krajevne skupnosti Dob, organizirali Teden kickboxinga z Kickboxing zvezo Slo- venije, organizirali dodatne priprave za tek- movalce kluba, imeli predstavitve športnega boksa in kickboxinga po osnovnih šolah Dob, Trzin, Ihan, Kamnik in Srednji šoli Domžale, na Hitovem sejmarjenju, na Dnevu mladih v Športnem parku Domžale, Športoktober- festu v Domžalah itd. Naredili smo nov urnik treningov v klubu, prilagojen rekreativcem za vse starostne skupinice in tekmovalce v špor- tnem kickboxingu in boksu.

Marjan Bolhar

V klubu vodi treninge rekreativcev tudi vaditelj z licenco Boksarske zveze Slovenije Matija Li- povšek iz Blagovice, ki je tudi registriran boks športni tekmovalac Boksarske zveze Slovenije. Državni boks podprvak je postal v letu 2011

Matic Zalaznik iz Prevoj, ki je tudi slavil na Po- kalu boks Ljubljana in drugih tekmovanjih po Sloveniji. Zahvaljujemo se vsem za podporo in navijanje v športu! Športni pozdrav!

Objava NK Črni graben

Nogometni klub Črni graben sporoča, da je še vedno zelo aktiven. NK Črni graben je 28. januarja 2012 organi- ziral turnir v RCU Lukovica za selekcije U-13 l. 1998 in mlajše. Turnir je zelo dobro uspel, na turnirju je sodelo- valo osem ekip. Igralci so zelo dobro odigrali tekme in dosegli dober rezultat. Malico na turnirju je za vse ekipe velikodušno prispevala Pekarna Srček.

V marcu pričnemo z ligo U-6, ki jo organizira naš klub NK Črni graben – v ligi bo sodelovalo osem ekip. Tekme bodo potekale vsakih štirinajst dni, igral se bo turnirsko ligaški sistem.

NK Črni graben vabi nove člane k vpisu.
Info.tel. 041/336-341 ali nkcgraben@gmail.com
Vabljeni!

8. turnir v namiznem tenisu za pokal Rafolč

V soboto, 4. februarja 2011, je bil v veliki telovadnici OŠ Janka Kersnika na Brdu izveden že 8. tradicionalni turnir v namiznem tenisu za člane Športnega in turističnega društva Rafolče. Udeležilo se ga je rekordno število igralcev kot tudi navijačev. Za posladek sta poskrbeli Bernarda in Vesna, za napitke pa društvo.

Člani ŠTD so pridno vadili vsako sredo v mali telovadnici OŠ Janka Kersnika Brdo. Vodja turnirja je bil Marko Breznik, ki je skrbno zapisoval rezultate v svoj prenosnik. Tekmovalo se je v štirih skupinah.

V moški skupini so zasedli naslednja mesta: 1. Igor Tekavc, 2. Aleš Podgoršek, 3. Matjaž Igljič, 4. Tomaž Andrejka, 5. je bil predsednik društva in bodoči abrahamovec Stane Breznik in 6. Milan Jeretina.

V ženski skupini je zmagala Ana Dolinšek, 2. je bila Lucija Gerčar, 3. Urška Barle in 4. Vesna Igljič.

V najštevilčnejši skupini dijaki in študentje so se razvrstili takole: 1. Blaž Jemec, 2. Blaž

Gerčar, 3. Nejc Andrejka, 4. Gašper Dolinšek, 5. Mitja Serko, 6. Marko Serko in 7. Lenart Gerčar.

V skupini otroci (osnovna šola): 1. Nejc Dolinšek, 2. Benjamin Bartol, 3. Lovro Kveder in 4. Rok Igljič.

Najboljši v posameznih kategorijah so prejeli spominske pokale.

ŠTD Rafolče se zahvaljuje ravnateljici Brigiti Nojič za odobritev najema prostora. Dvoboji so bili zelo borbeni in v odličnem vzdušju. Organizatorji si želijo drugo leto vsaj tako udeležbo.

VIKTOR JEMEC

Vseh 21 rafolških tekmovalcev z navijači

Abanka – banka prijaznih ljudi tudi v Domžalah

Dobrodošli v novi poslovalnici Abanke v Domžalah, Ulica Nikole Tesla 19 v soseski Bistra – v bančnem okolju zaupne poslovnosti, udobja in individualnega pristopa bančnikov.

Ob odprtju poslovalnice Domžale, Ulica Nikole Tesla 19 v soseski Bistra, 5. marca 2012 bo dobrodoščilo izrekel vodja poslovalnice Darko Osolin. S sodelavci bo skrbno prisluhnil strankam s celostno obravnavo, kakovostnimi sodobnimi bančnimi storitvami in izjemno ponudbo zlatih* kovancev ali naložbenih palic*.

V domžalskem tradicionalno podjetniškem okolju je poslanstvo Abanke tudi snovanje dolgoročnega partnerskega odnosa s podjetniki. Ne le prijaznost, tudi prilagajanje rešitev podjetniškim poslovnim izzivom je vodilo nove poslovalnice v Domžalah.

Stranke lahko pričakujejo popoln bančni servis z univerzalnimi finančnimi storitvami, od klasičnih in bančno-zavarovalniških storitev do investicijskega bančništva — zaokrožen s storitvami hčerinskih podjetij, kot so lising (Aleasing d.o.o.), faktoring (Afaktor d.o.o.) in upravljanje investicijskih skladov (ABANKA SKLADI d.o.o.).

Obiščite nas, saj smo od zdaj v vašem mestu, vodjo poslovalnice Darka Osolina lahko tudi pokličete na telefonsko številko (01) 729 57 00.

Vodja Poslovalnice Domžale Darko Osolin, foto Stane Jeršič

ABANKA
BANKA PRIJAZNIH LJUDI

Mednarodni hokejski turnir

V Domžalah je konec januarja potekal v turnir v hokeju na ledu za mlade do letnika 2001 in mlajše za Pokal Občine Domžale. Tekmovanje je organiziral Zavod za šport in rekreacijo Domžale. V tekmovalstvu za prvo mesto se je pomerilo šest ekip, med njimi ena iz Hrvaške.

Celodnevno tekmovalje se je zaključilo ob večernih urah. Finalno tekmo za prvo mesto sta igrali ekipi HDD OLIMPIJA in HK PREVOJE. Po zelo tehnično izenačenem boju je bil na koncu rezultat v prid fizično močnejši ekipi HDD OLIMPIJE, ki je osvojila prvo mesto, drugi je bil HK PREVOJE, tretji pa HK Jesenice, četrti HK Slavija, peti Domžale in šesti HK Medveščak iz Zagreba.

Nad turnirjem so bili najbolj navdušeni mladi hokejisti in njihovi starši ter navijaške skupine. Tekmovanje smo si ogledali tudi veterani HK Prevoje in bili prijetno presenečeni nad bojevitostjo naših najmlajših hokejistov. Veterani HK Prevoje smo tudi letos zbrali moči in treniramo skupaj v Domžalah z Modrimi Dirkači iz Kosev, v Ljubljani pa z Red Dregonsi. Važno je, da se imamo dobro, kljub večji razliki v letih. Ker pa je mrz poskrbel, da so zamrzili Prevojski bajerji in Gradiško jezero, je to shajališče vseh drsalcev hokejskih navdušencev in tekačev na smučeh. Zato bi opozoril vse na varnostno zaščito, ker pri padcih ni dobro biti brez – vem.

DANILO KASTELIC

Utrinek z enega od Prevojskih bajerjev, kjer ker mrgoli drsalcev.

Opozorilo: Zlato ni enako depozitu, ne prinaša obresti in ni vključeno v sistem zajamčenih vlog. Pri nakupu investitor prevzema tveganje, da bo ob njegovi prodaji dobil manj, kot je investiral. Banka jamči stranki, da ima zlato čistino in maso, navedeno v pogodbi o prodaji zlata, ne jamči pa za odkup prodanega zlata.

VABILO

Turistično društvo Sv. Vid vabi vse člane društva in vse, ki bi se nam radi na novo pridružili, na 1. občni zbor društva, ki bo v petek, 16. marca 2012, ob 19. uri v Kulturnem domu Antona Martina Slomška v Šentvidu.

Vljudno vabljeni, da se nam pridružite!

Spust s pležuhi

Moto klub Rokovnjači vabi v soboto, 25. februarja, ob 16. uri v Turnše pri Dobu, na tradicionalni 8. zimski moto tabor, katerega glavno dogajanje je paralelni spust s pležuhi.

Tekmovalce čaka pravi športni dogodek z bogatimi nagradami za najboljše, gledalce pa zimsko rajanje. Dan pred prireditvijo, v petek, 24. februarja, ob 18. uri, je uradni trening za vse, ki želite svojo vožnjo s pležuhom preizkusiti še pred uradnim delom. Pležuh si za 2 evra lahko izposodite na prireditvi, lahko pa tekmuje s svojim. Najizvirnejše pležuhe tudi nagradimo! Startnina je 7 evrov, poravnate pa jo pred startom. Podrobnejše informacije o pravilih in prijavnico najdete na www.rokovnjaci.com.

S prireditvijo želimo ohraniti stare slovenske navade, ko so se tisti iz malo bolj oddaljenih hribov v dolino dejansko spuščali s pležuhi. Preživimo sobotno popoldne na snegu v Turnšah pri Dobu in uživajmo v spektaklu bolj ali manj mladih tekmovalcev na starodobnih „prevoznih sredstvih“.

NAJLEPŠI PLEŽUH BO NAGRAJEN

SL UPAŠ?

25. FEBRUAR, OB 16. URI

URADNI TRENING 24.FEB., OB 18. URI.

**PARALELNO
TEKMOVANJE
S PLEŽUHI**

www.mkrokovnjaci.com

TURNŠE
DOB pri DOMŽALAH

**Fičo klub Slovenije
organizira srečanje fičkov
v Lukovici na trgu, 24. marca 2012
Vljudno vabljeni!**

**Informacije Zvone Dolenc,
tel.: 041/801-902**

Člani in prijatelji Rusove galerije in Skrinjice na izletu v Slivni pri Celju

Včasih si je težko vzeti čas za nepomembne stvari, kot je en tak sončen vzhod ali zahod, pa cvetek rože, pa ptice na nebu in zarisana oblika oblaka. Te stvari niso nepomembne. Ja, naravo gledamo, je pa ne vidimo. Zbrali smo se sama prijetna družba, ki to znamo videti. Na domačiji Rus nas je že čakal avtobus, ki nas je odpeljal proti Šentjurju in v njegovo prelepo okolico. Sonček je že stopil oblake ter napovedal prelep in prekrasen dan. V cerkvi sv. Urbana na Gorici pri Slivnici nas je pričakal župnik Marko, daroval nam je mašo, ob njegovi pridigi pa verjamem, da ni nihče ostal ravnodušen.

Zanimiv je bil tudi ogled znamenitosti kraja Šentjur. Ob takem izletu čas res ni tvoj gospodar, pa se je kljub temu pričel oglašati želodček, ki je zahteval svoje. Vsak od nas je našel v sebi mir, ki ga na tem svetu skoraj ni več mogoče najti. Mi smo ga našli in prepričan sem, da se kaj kmalu spet srečamo in tudi vas lepo vabimo, postanite z nami prijeten potepin tudi vi.

STANE OSOLNIK

Volilni občni zbor v Čebelarstvu Lukovica

Konec prvega meseca v letu, natančneje v petek, 27. januarja, smo se čebelarji in čebelarke Čebelarstva Lukovica zbrali v gostišču Čebelica na Brdu na rednem občnem zboru. Vendar je v čebelarskih vrstah »brenčalo« tudi zato, ker je bil tokratni občni zbor volilni.

V uvodnem pozdravu je navzoče nagovoril predsednik društva Ljubomir Samotorčan, ki je vodenje zbora predal Henriku Omahni. Z minuto molka smo se poklonili Antonu Markovsku, dolgoletnemu članu in velikemu ljubitelju čebel. V nadaljevanju so poročila o delu v društvu podali predsednik, tajnik, blagajničarka, predsednik nadzornega odbora in skrbnik društvenega čebelnjaka. Iz podanih poročil in nagovorov gostov iz sosednjih društev je razvidno, da je za nami uspešno leto.

Članom so nato podelili priznanja Antona Janše II. in III. stopnje za posebne zasluge za dvig slovenskega čebelarstva in društvene zahvale, seznanili pa smo se tudi z informacijo, da je na Čebelarstvo zvezo Slovenije podan predlog za prestižno priznanje Antona Janše I. stopnje za Albina Zajca. Nadalje je bil potrjen nov upravni odbor za naslednje štiriletno mandatno obdobje, in sicer v sestavi: Mitja Nakrst (predsednik), Anton Cirer (podpredsednik), Katja Pirnat (tajnica), Barbara Dimc (blagajničarka) in člani: Franci Hribar, Henrik Omahna, Matija Barle, Vinko Nakrst, Srečko Zalaznik, Drago Hribar in Janez Burkeljca. Predsednik nadzornega odbora je postal Ljubomir Samotorčan, člana pa Venčeslav Karner in Stane Pšajd. Novi predsednik je nato predstavil program dela za tekoče leto. Vsak mesec se v našem društvu nekaj dogaja, člani se tako lahko udeležijo izobraževalnih predavanj, urejanja okolice društvenega čebelnjaka, strokovne ekskurzije, predavanja o delu v sadovnjaku, obiska v vrtcu z medenim zajtrkom ... Vsako prvo sredo v mesecu ob 18. uri so v društveni pisarni na Brdu debatni večeri o aktualnih čebelarskih temah.

Občane, ki jih čebelarstva tematika zanima, vabimo, da se nam pridružijo na debatnem večeru, kjer se boste spoznali s čebelarji in v veseljem vam bomo pomagali do prve čebelje družine na vašem vrtu. Več informacij je dostopnih na spletni strani društva <http://www.srce-me-povezuje.si/cebelarji-lukovica>.

Ob koncu pa posebna zahvala dosedanjemu predsedniku Ljubomirju Samotorčanu in dolgoletnemu predsedniku, v zadnjem mandatu pa podpredsedniku Albinu Zajcu za njuno plemenito delo v korist Čebelarstva Lukovica.

Vse občane lepo pozdravljamo s čebelarskim pozdravom »Naj med!«

KATJA PIRNAT, TAJNICA ČD LUKOVICA

Občni zbor v Zlatem polju

V drugi polovici januarja so se člani športnega društva Zlato polje zbrali na občnem zboru. Dosedanji predsednik Janez Pogačar je v uvodnih besedah pozdravil prisotne člane in povabljenе goste.

Po predlaganem dnevnem redu je bil za delovnega predsednika izvoljen Marko Vrankar. Zahvalil se je za zaupanje in pričel z vodenjem občnega zbora. Prisluhnilo smo poročilu predsednika, ki je poudaril, da smo bili v preteklem letu uspešni, da smo dobro delali, da pa bo tudi letošnje leto zahtevalo polno angažiranost nas vseh. Postoriti moramo tudi tisto, česar v lanskem letu nismo uspeli. Prebran je bil plan dela, ki se skoraj v celoti nanaša na sanacijo in obnovo igrišča. Blagajnik je v svojem poročilu nanizal pozitivno finančno stanje in poudaril, da je potrebno varčevati na vsakem koraku. Po poročilu tajnika so bila nanizana številna športnerekreativna dogajanja za leto 2011.

Ker je potekel štiriletni mandat dosedanjemu upravnemu odboru in ostalim funkcijam, je bil podan predlog novih kandidatov, ki so ga navzoči soglasno podprli. Za novega predsednika je bil izvoljen Viktor Pogačar iz Podgore, ki se je zahvalil ter izrazil željo, da bi bilo društvo tako uspešno tudi v njegovem štiriletnem mandatu. Za vzorno delo v športnem društvu je tokrat posebno plaketo prejela Tina Hribar iz Trnovč. Z nekaj besedami so nas nagovorili tudi gostje: predstavnik Občine Lukovica Tomaž Cerar: „Vesel sem, da ste tako aktivni in delavni, kar ni samo vaš ponos, ampak ponos celotne Občine. Obljubim, da bomo letos postorili tudi tisto, kar bi morali že lansko leto.“

Predsednik KS Zlato polje Janez Pavlič je zaželel uspešno delo in vzorno sodelovanje s krajevno skupnostjo tudi v prihodnje, kar je dobro za vse krajanje. Z nekaj besedami nas je nagovoril tudi predsednik ZB za vrednote narodnoosvobodilnega boja Vinko Jeras, se zahvalil za zgledno sodelovanje, kakršnega si želi tudi v prihodnje. Pripomnil je, da bo avgusta letos minilo sedemdeset let požiga Zlatopoljskih vasi, da spominsko svečanost, če bo, pripravimo skupaj. Predsednik čebelarstva Lukovica Ljubomir Samotorčan je povedal: „Zadovoljen sem z delom ŠD, sam sem tudi član, upam, da bo tudi v bodoče tako.“

Ob koncu se je predsednik zahvalil vsem navzočim, predstavniku občine, donatorjem za pomoč, novemu predsedniku pa zaželel uspešno delo in vodenje društva. Ob prijetnem druženju smo se zadržali še dolgo v noč.

TONE HABJANIČ

Tina Hribar se veseli plakete za vzorno delo v društvu.

Tudi mladi so prišli na občni zbor.

Opravičilo

Članom in članicam PGD Lukovica se opravičujem za napako. Med pošiljanjem materiala oblikovalcu je prišlo do izpada čestitke PGD Lukovica v decembrski in januarski številki. Zato njihovo voščilo objavljamo v tokratni številki.

UREDNIK GLASILA ROKOVNJAČ
LEON ANDREJKA

Ob iztekaajočem se letu 2011 vam članice in člani PGD Lukovica želimo veselo doživetje božičnih praznikov, v letu, ki trka na vrata, pa veliko osebnega zadovoljstva, uspehov in zdravja.

S čestitko se za podporo in sodelovanje pri našem delu zahvaljujemo vsem prebivalcem našega območja in vsem občanom občine Lukovica. Posebna zahvala je namenjena vsem, ki nas pri našem delu tudi finančno podpirate.

GASILKE IN GASILCI PGD LUKOVICA

Svetovni dan boja proti raku

4. februarja smo obeležili svetovni dan boja proti raku. Z Zavoda za zdravstveno varstvo Ljubljana pa so nas opozorili na evropski kodeks proti raku. Leta 1986 so namreč strokovnjaki programa Evropa proti raku na osnovi dotedanjih spoznanj o tem, kateri dejavniki iz življenjskega in delovnega okolja so povezani z nastankom raka in kaj je mogoče ukreniti, da se zmanjša breme te bolezni, izdelali prvo različico Evropskega kodeksa proti raku. Gre za nasvete, kako živeti, da bi kar najbolj zmanjšali grožnjo raka pri posamezniku, v prebivalstvu pa bi se z njihovim upoštevanjem zmanjšali obolevnost in umrljivost za rakom. Nova spoznanja o nevarnostnih dejavnikih in tudi o ukrepih za čim prejšnje odkrivanje morebitne bolezni so vodila do dopolnil kodeksa najprej leta 1995 in nato še leta 2003, ko je bila objavljena tretja, dopolnjena različica kodeksa. Čeprav na prvi pogled v njej ni bistvenih novosti, pa je novo znanje podkrepilo že znane nasvete in jih dopolnilo. Kot že poprejšnja, so tudi nova priporočila taka, da njihovo upoštevanje ne zmanjša le grožnje raka, pač pa tudi drugih kroničnih bolezni, predvsem bolezni srca in ožilja, ki so tudi sicer najusodnejše.

1. Ne kadite! Kadilci, čim prej opustite kajenje in ne kadite v navzočnosti drugih

- Ne kadite. Kajenje v povprečju skrajša pričakovano življenjsko dobo za 20 do 25 let!
- Kadilci, čim prej opustite kajenje. Četudi ste že v srednjih letih, se vam bo nevarnost smrti zaradi tobaka zmanjšala.
- Ne kadite v navzočnosti drugih. Vaše kajenje lahko škoduje zdravju ljudi v vaši okolici.

2. Vzdržujte primerno telesno težo in pazite, da ne boste pretežki

- Vzdržujte priporočeno normalno telesno težo. Ta cilj boste najlažje dosegli z uravnoteženo prehrano z veliko zelenjave in sadja in s primerno telesno dejavnostjo.

3. Povečajte telesno dejavnost

- Redna telesna dejavnost je osnovna sestavina zdravega načina življenja. Priporočljivo je udeleževanje v raznih dejavnostih (hitra hoja, tek, kolesarjenje, plavanje, tek na smučeh) najmanj tri do štirikrat tedensko po pol ure.

4. Povečajte dnevno porabo vseh vrst zelenjave in sadja in omejitte količino živil z maščobami živalskega izvora

- Držite se uveljavljenega pravila in jejte zelenjavo in sadje petkrat na dan, ob vsakem obroku, skupaj najmanj 400 g. Ne zanašajte se, da z vitaminskimi tabletami lahko popolnoma nadomestite sveže sadje in zelenjavo.
- Če boste jedli več sadja in zelenjave, boste nehote pojedli tudi manj mastnih živil in s tem zmanjšali količino maščob, kar je tudi pomembno.
- Namesto po belem kruhu segajte po črnem ali kruhu drugih vrst, narejenem iz polnovredne moke.

5. Omejitte pitje alkoholnih pijač – vina, piva in žganih pijač

- Alkoholne pijače sicer niso prepovedane, vendar zaenkrat še ni znano, kolikšna je tista količina, ki ni nevarna za raka.
- Za moške sta primerni največ 2 enoti alkoholnih pijač dnevno, za ženske pa ena. Enota pomeni 8-10 g etanola oz. kozarec vina, piva ali kozareček žganih pijač. Za ženske je priporočena količina manjša kot za moške zato, ker je pri ženskah nevarnost raka na dojki po nekaterih raziskavah povečana že pri zmernem pitju.

6. Izogibajte se čezmernemu sončenju in pazite da vas, predvsem pa otrok, ne opeče sonce

- Ne sončite se med enajsto uro dopoldne in tretjo uro popoldne. Pol ure pred sončenjem se zaščitite s kakovostno kremo za sončenje. Na močnem soncu ob morski obali ali v hribih nosite sončna očala. Če delate na prostem, se zaščitite pred soncem z obleko ali pokrivalom.
- Pazite, da vas sonce ne opeče, še najmanj pa otroke.
- Tudi čezmerno sončenje v solarijih ni koristno, saj so fizikalne značilnosti žarkov podobne sončnim, s tem pa tudi njihov učinek.

7. Natančno spoštujte predpise, ki so namenjeni preprečevanju izpostavljenosti znanim karcinogenom. Upoštevajte vsa zdravstvena in varnostna navodila pri snoveh, ki bi lahko povzročile raka

- Pozanimajte se, s kakšnimi snovmi imate opravka na delovnem mestu.
- Upoštevajte navodila za varnost pri delu.

8. Ženske, po 25. letu redno hodite na odvzem brisa materničnega vratu. Udeležite se presejalnega programa za raka materničnega vratu, ki naj bo organiziran v skladu z evropskimi smernicami za zagotavljanje kakovosti

- Redni ginekološki pregledi so sestavni del skrbi za lastno zdravje; pravica in dolžnost vsake ženske je, da izkoristi možnosti preventivnega ginekološkega pregleda. Če dobite pisno vabilo na pregled, se nanj nemudoma odzovite.

9. Ženske, po 50. letu redno hodite na mamografski pregled. Udeležite se presejalnega programa, ki naj bo organiziran v skladu z evropskimi smernicami za zagotavljanje kakovosti mamografskega presejanja

- Redno si pregledujte dojki in se o vseh spremembah posvetujte s svojim zdravnikom. Če ste starejši od 50.let, se naročite na preventivni rentgenski pregled, če ste mlajše, pa se o tem pregledu posvetujte s svojim zdravnikom.

10. Moški in ženske, po 50. letu redno hodite na preventivni pregled za odkrivanje raka debelega črevesa in danke. Udeležite se presejalnega programa, ki naj bo organiziran tako, da zagotavlja kar največjo kakovost

- Bodite pozorni na spremembe prebave ali na krvavitve v blatu, po 50. letu starosti pa se pogovorite s svojim izbranim zdravnikom o preventivnem pregledu debelega črevesa in danke.

11. Cepite se proti hepatitisu B

- Cepljenje proti hepatitisu B zmanjšuje tudi ogroženost z jetrnim rakom.

PO E-NOVIČKAH ZAVODA ZA ZDRAVSTVENO VARSTVO LJUBLJANA
POVZEL LEON ANDREJKA

Dišeči cimeti - a s pravo mero

V decembrskem Rokovnjaču ste že lahko prebrali, kako koristne so začimbe. V zimskih mesecih ima prav poseben pomen cimeti, katerega vonj vedno pričara spomine na praznike. Cimet pri nas dodajamo predvsem sladkim jedem, v tropskih krajih pa go uporabljajo tudi za pripravo mesnih omak.

Pri uporabi cimeta je potrebna manjša previdnost: kitajska vrsta (cinnamomum cassia) namreč vsebuje precej kumarina, skoraj stokrat več kot njena cejlonska sorodnica cinnamomum verum. Kumarin je v večjih količinah škodljiv za zdravje, predvsem za jetra. Ker je kitajski cimet cenejši, žal običajno prevladuje v mletem cimetu, ki ga lahko kupimo v trgovini. Zadnja leta na embalaži mletega cimeta svarijo, da količina, večja od čajne žličke, dnevno ni priporočljiva. Če kupujete cimet v skorji, pa je običajno napisano za katero vrsto gre, tako da seveda raje izberite cejlonskega.

Cimet je sicer skorja drevesa, do katere pridejo tako, da nekaj let staro drevo požagajo in olupijo veje. To je potrebno storiti tako, da so olupki čim tanjši, saj dajo na tak način od sebe več okusa in arome. Med sušenjem se olupki zvijejo v tulce.

Cimet lahko dodajamo tudi čajnim mešanicam ali pa naredimo cimeto čaj: cimeto skorjo damo v vodo in zavremo. Pustimo vreči 10 minut in nato odstavimo z ognja. Čaj lahko pijemo takoj, še boljši pa bo, če pustimo cimet v vodi še vsaj 10 ur ali več in pijemo ohlajenega. Po želji dodamo sladkor ali med, odličen pa je tudi brez sladkanja.

Optično omrežje prinaša prednosti?

Ob začetku novega leta, v katerega smo sedaj že pošteno zakorakali, se verjetno vsi malce oziramo še nazaj. Društva sklicujejo občne zборе, podjetja se odločajo za nove poslovne ideje ipd. Tako smo se tudi v preteklem mesecu v uredništvu Rokovnjača ozrli na naše finančno poslovanje v prejšnjem letu, saj smo že kar nekaj časa odgovorni za naše glasilo. Pa ne mislim sedaj govoriti o številkah. Vendar, ob pregledu smo naleteli na dejstvo, da je prejšnje uredništvo sofinanciralo anketo, ki jo je izvedla družba PRO2. Kot začasni urednik se je za to odločil direktor občinske uprave g. Stojan Majdič. Ker smo hoteli izvedeti kako je z rezultati te ankete, smo se odločili da vam to predstavimo v tej rubriki. Toda, glej ga zlomka, na občini so nam potrdili da mi podatka o rezultatih ankete ne morejo posredovati, saj je bilo vrnjenih premalo anketnih listov, da bi lahko naredili resne zaključke. Na tem mestu pa smo se odločili da v tej rubriki malce podrobneje opišemo optično omrežje, da bo morebiti vsaj še kdo oddal anketo, ki jo še danes lahko preberete na naslovu: <http://pro2.si/omrežje/anketno-pristopna-izjava>.

SEDANJE STANJE

Kot je iz zapisa na internetni strani družbe PRO2 razvidno CITIRAM »družba PRO2 bo začela graditi optično omrežje v naši občini. Za naselje TRNJAVA poteka pridobivanje projektantske dokumentacije in pridobivanje služnosti za izgradnjo optičnega omrežja. Gradbena dela se bodo predvidoma začela v mesecu novembru. Priprava projekta poteka tudi za naselja Šentvid, Prevoje, Rafolče in Krašnja.« Konec citata. Na občini mi je odgovorni za delo na tem projektu g. Primož Dežman zagotovil da so se dela že začela in kot pravi: »Občina Lukovica je bila seznanjena z nameri pričetka gradnje in tudi sprotne seznanja zainteresiranega ponudnika, na katerih območjih bo občina izvajala gradbena dela na ostali javni infrastrukturi (npr. vodovod, kanalizacija...), da se istočasno izvede komunalna oprema naselij, kot npr. v Trnjavi je istočasno z izgradnjo kanalizacije odpadnih voda obnovljen javni vodovod, zgrajeno novo elektro NN omrežje, čakamo še na kanalizacijo optičnega omrežja in nato bo predvidoma spomladi izvedeno asfaltiranje.« Iz sedanjega stanja je razvidno da je družba PRO2 pripravljena sodelovanja z našo občino, kar pa je potrebno samo pozdraviti, saj se zaradi razpršenosti naših krajev ponudniki zagotovo ne bodo »tepli« za investiranje.

KAJ JE OPTIKA?

Ko me je urednik prosil naj vam nekaj več napišem o optiki sem bil predloga sprva vesel. Ob začetku zbiranja informacij pa sem ugotovil da je težko o tako strokovni temi pisati za tako razločno strukturo bralcev. Na začetku sem si zastavil lahko vprašanje, na katerega je dobro vedeti odgovor. Kaj je optika oziroma optično omrežje. Upam da ob besedi optika, ki se bo v besedilu verjetno še kdaj pojavila, ne boste pomislili na osebo, ki skrbi za očala ampak da boste vedeli da tu mislim na optično omrežje. ...Optično omrežje...najlažje si ga sam predstavljam kot »avtocesto med interneti«. Danes je gradnja optičnega omrežja skoraj tako pomembna kot gradnja cest nekaj let (desetletji) nazaj. Optično omrežje

ni nič drugega kot prenos podatkov po kablskem sistemu. Namesto bakrenih žic pa je osnovna enota tega kablskega sistema optično vlakno, ki je v primerjavi z bakrom ali zrakom veliko zmogljivejši. Zaradi nizkega slabljenja omogoča optično vlakno prenos signalov visokih bitnih hitrosti na zelo dolge razdalje.

KAKO JE POVEZANA OPTIKA?

Čisto preprosto. Kot že povedano je optično omrežje temelji na kablskem sistemu, torej je od centralne lokacije do vaše hiše speljan optični kabel. Po tem kablu se lahko prenaša internetna televizija, telefon in seveda internet. Kot je lepo orisano tudi na spletni strani družbe. Na fotografiji je shema takšnega kablskega sistema.

Prednosti optičnega omrežja

Vsekakor je prva in najbolj poglobljena prednost optičnega omrežja visoka zmogljivost. Druga največja prednost je tudi stalnost povezave (24/7), kar odpravi nekaterim »zamuden« čas s povezovanjem izognete pa se tudi težavam z zasedenostjo linije. Čas ki ga prebijete na internetu vam ne bo zaračunan v minutah in je neomejen. Kar pa je sicer dandanes že skorajšnja praksa pri vseh ponudnikih internetnih storitev. Prednosti optike je še ogromno, kot so na primer velika izbira operaterjev, ki gostujejo v optičnem omrežju. Na spletni strani družbe, ki je zainteresirana za izgradnjo omrežja v naši občini so pod rubriko kaj pridobim z optičnim omrežjem zapisali še da je optično omrežje »Omrežje v katerem gostujejo vsi operaterji in ponudniki storitev na enem mestu, ki mi omogoča možnost izbire med operaterji in njihovimi storitvami, ki me ne omejuje s hitrostjo prenosa podatkov in ceno storitve. Imate pa tudi možnost menjave operaterja v 24 urah brez dodatnih instalacij in čakajočih preklapov, možnost imate priklopa več TV sprejemnikov na en priključek, uporabe vseh sodobnih informacijskih tehnologij na področju IP telefonije in brezplačno uporabo IP telefonije«

Slabosti optičnega omrežja

O slabostih optike je očitno zaznati, da se o tem dokaj malo govori. Ob pregledu kar nekaj materiala nisem dobil občutka da bi strokovnjaki iz teh področij kaj radi govorili o slabostih. Očitno je optika res fenomen in bo v bližnji prihodnosti že nekaj čisto samoumevna, kot je danes samoumeven mobilni telefon, ko pa sem bil še otrok pa so se starši borili da bi doma imeli »navaden« telefon... »kam le čas beži«. Verjetno o optiki še ne vemo toliko da bi lahko povedali vse probleme povezane s tem segmentom. Dr. Boštjan Batagelj je pred nekaj leti v intervjuju za slovensko medijsko hišo povedal: »Za zdaj je edina slabost optičnih kablov v primerjavi z bakrenimi tekmi v tem, da prek kovinskih kablov lahko tudi daljinsko napajamo naprave, kot je modem ali telefon pri uporabniku. Ker je optično vlakno iz neprevodnega materiala, se po njem ne more prenašati električna energija. Vendar gre razvoj tudi v tem segmentu naprej. Danes je na trgu že mogoče kupiti vmesnike za električno napajanje prek optičnega kabla, kjer se za prenos energije uporabljajo svetloba in fotovoltaični vmesniki.«

Preden zaključim z današnjo temo, pa bi se ob tej priložnosti bi se rad zahvalil za sodelovanje pri nastajanju članka g. Primožu Dežmanu, ki si je vzel čas in mi odgovoril na vprašanje preko elektronske pošte. Žal mi iz družbe PRO2 niso pravočasno odgovorili na elektronsko sporočilo, zato njihovih odgovorov nisem mogel uporabiti v besedilu. Verjetno pa bomo o tej temi morali spoznati še marsikaj. Morda pa sem s tem člankom odpravil kak predsodek in se boste lažje odločili za pristop k ponudniku optičnega omrežja, če bo le ta gradil kablski sistem v vašem kraju.

MARKO JUTERŠEK, VIR: INTERNET

- odkup lesa
- prodaja lesnih sekancev
- prevoz lesa z gozdarsko prikolicco
 - razrez hlodovine
 - posek in spravilo lesa

Marjan Sušnik s.p.
m: 041 623 387

Studio Ank Diagnostika in terapije d.o.o. Brilejeva 12, 1000 Ljubljana www.studioank.si								ROKOVNJAČEVA KRIŽANKA	AMERIŠKI IGRALEC JULIA	ODBOJ ZVOKA OD ZAPREKE, ODMEV	SLOVEN. PISATELJ (IGO)	ZAMAZANOST Z MASČOBO	IGRALEC, KI IGRA SAMO S KRETNJAMI	IVJE	FILMSKA ZVEZDA (ANG.)
								Z ROKO NAPISANO BESEDILO							
								ANG. GLASBENIK							
								SLOVEN. PIANIST (HINKO)							
Avtor: VLADIMIR MILOVA-NOVIČ	ŠTEVILO 11	ZNAČILNOST LEPEGA	KENAN EVREN	BIT V SHOLASTIČNI FILOZOFIJI	KRIŽANKA ZA MOŽGANSKO TELOVADBO	KRAJ PRI SARAJEVU OKOVI			SLOV. POLITIK (ANDREJ)						
NEMŠKA IGRALKA SOMMER					ORANŽADA				OSEBNI ZAIMEK				LETOVIŠČE OB ČRNEM MORJU V RUSJI	RANO-CELNIK, PADAR	
NASPROTJE ENAKOSTI					ANTIČNO NOMADSKO PLEME										
AMER. POROČEVAL. AGENCIJA (ASSOCIATED PRESS)			STIL					KRAJ PRI LJUBNEM OB SAVINJI	BREZ-BRIZNOST						
			TRATA, RUŠA					OSEBNI ZAIMEK	SIN ADAMA						
HALOGENA PRVINA, UPORABNA KOT RAZKUŽILO				RIM, BOGINJA JUTRANJE ZARJE									SULTANAT V ARABJI		
				UGO TOGNAZZI									OLIMPIJSKE IGRE		
LETOVIŠČE PRI ZOLI															
AVTORJEV DELEZ DOHODKA															
									HR. PEVKA LISAC						
									MORSKI ČRV						

Nagradna križanka - februar 2012

V Studiu Ank s certificirano, svetovno priznano, nebolečo in zdravju popolnoma neškodljivo diagnostiko opravimo v eni uri celostno oceno funkcionalnega stanja vašega telesa.

Z IMAGO SENSITIV OBERON pregledom zagotovimo **natančen pregled vsakega organa posebej**, saj ima vsak organ in vsaka celica sebi lastno in unikatno elektromagnetno valovanje.

Na podlagi veliko izkušenj in nešteti zadovoljnih strank ponujamo različne preglede od **osnovnega, celostnega pregleda stanja organizma do mikroskopske analize ene same kapljice krvi**, ki pokaže npr. pomanjkanje vitaminov in mineralov, prisotnost holesterolnih kristalov ter med drugim negativne učinke stresa v krvi. Številnim družinam smo pomagali s **pregledom za otroke**, s tem, ko smo s popolnoma naravnimi preparati in čaji odpravili in ali izboljšali zdravje otrok.

Idealna teža in dobro počutje sta želja vsakega izmed nas. Vsi neuspeli poskusi hujšanja so lahko vzrok obolelega organa, ki zavira hujšanje. Zato lahko poskusite prav vse in ne bo vam uspelo. Lahko obupano rečete: »Sem pač debel/a, pa kaj!« in se sprijaznite s tem ali pa opravite pregled v našem Studiu, kjer vam bomo natančno povedali, zakaj ne morete shujšati, vam izdelali individualno prehranjevalno shemo in vas z našim edinstvenim **programom hujšanja** strokovno usmerili na pravo pot.

Po opravljenem pregledu vam podamo strokovno napisan izvid, vam točno razložimo kaj je diagnostika pokazala, vam svetujemo in v primeru potrebe tudi napotimo k vašemu osebnemu zdravniku ali specialistu.

Za več informacij obiščite spletno stran www.studioank.com ali nas pokličite na 041 356 017. Z veseljem vam bomo pomagali in odgovorili na vsa vaša vprašanja. »Zdravi imamo tisoč želja – bolni le eno – BITI ZDRAV!«

Geslo, ki se skriva tudi v zadnjem delu predstavitve, pošljite skupaj s svojimi kontaktnimi podatki do 19. 3. 2012 do 12.00 na rokovnjac@lukovica.si ali na dopisnici na naslov Glasilo Rokovnjač, Stari trg 1, 1225 Lukovica in se potegujte za nagrade:

1. naraven dodatek k prehrani kalcij
2. alge spirulina
3. naravna zobna pasta.

Rešitev nagradne križanke, januar 2012

Geslo se glasi: **PUSTOVANJE PRI FURMANU**

1. nagrado – družinsko pizzo prejme Ljubomir Samotorčan iz Obrš
2. nagrado – veliko pizzo prejme Stanislav Gerčar iz Dupelj
3. nagrado – malo pizzo prejme Urška Bergant iz Prevoj pri Sentvidu

Rešitev Rokovnjačeve križanke: Vod.: ORIENTALEC, NEKVARNOST, PUSTOVANJE, OČA, REKA, JV, KANASTA, PAD, TIR, AMONIT, BI, BUDIST, RAD, TESLO, AGUSTI, PRI FURMANU, LOKIN, O'NEAL, OŽILJE, AKE, VARGA, GERARD, RAC.

	8	4	5	2				
		1			4			
5			7	3				
		2						1
	5	3				6	9	
8						4		
				1	2			7
			8			9		
			4	9	5	1		

Brezbrižna uprava

Sredi januarja me je pri vasi Čeplje ustavil policist in mi izrekel opozorilo. Na cesti Brdo - Pšajnovica, kjer je omejitev hitrosti 40km/h, naj bi na določenem odseku pred Čepļami peljal več kot 60km/h. Po 46. ZPrCP je za tak prekršek predpisana globa 160 eur in 3 kazenske točke. Ne vem, kdo je bil bolj začuden. Jaz nad njegovo odločitvijo ali on nad postavljeno hitrostno omejitvijo.

Kot vsakodnevna uporabnika te lokalne ceste, je pričujoči dogodek tudi pri meni zbudil nekaj vprašanj o smiselnosti omenjenega znaka. Pravzaprav je bilo na to temo v Rokovnjaču že nekaj napisanega. Kolikor se je dalo izluščiti iz nesmislov je bil omenjeni znak postavljen zaradi varnosti. Ali bo zato zagotovljena na najbolj obremenjeni in dotrajani lokalni cesti? Vsak strokovnjak na tem področju vam bo povedal, da se varnost ne zagotovi le s postavitvijo znaka za hitrostno omejitev. Zato se tu ne morem znebiti občutka, da je občinski organ Svet za preventivo in vzgojo v cestnem prometu v tem primeru izbral najlažjo možnost. Ali se je za to »rešitev« samovoljno odločil kakšen drug organ? Cesta je v slabem stanju in postavitve tega znaka, je ukrep, ki ni sorazmeren. Za varnost se da in mora poskrbeti z drugimi, milejšimi ukrepi. Svet verjetno ni predvidel niti tega absurda, da je sedaj možno v naselju peljati hitreje. Vprašanje je tudi, koliko članov se vozi po tej cesti, saj se na določenih odsekih lahko varno pelje tudi do 80km/h. Kazen: globa, kazenske točke in prepoved vožnje motornega vozila. Najbolj smešna pa je posplošitev na cel odsek v dolžini 7,2km. Avtor pisnih izdelkov pa bi se moral pri citiranju zakonskih določb vprašati tudi o njihovem namenu. Najmanj, kar bi lahko naredil pa je, da bi obrazložil postavitev tega znaka in navedel utemeljene razloge iz 100./4. ZCes-1. Zaradi zgoraj navedenega je edini logični zaključek odstranitev prometnega znaka. Če imamo tako lahkomišelnost, nam na trenutke rešujejo finančno stanje razumni policisti. Koliko časa še?

NIK DOLINAR

sko osnovo, to pa je, da smo poskrbeli za varen promet na tem delu ceste.

Prav vsi, ki smo pri tem sodelovali, smo imeli pred seboj le misel, da je potrebno skrbeti za varnost, s čimer se je strinjala tudi policija, saj je ta del ceste v občini Lukovica najbolj obremenjen s prometom.

Z zgoraj določenim ukrepom utemeljujemo izvedeno omejitev hitrosti in s tem smatram, da je delo izvedeno v smeri varnosti, brez razmišljanja o lahkomišelnosti.

Vaš predlog o omejitvi hitrosti na 50 km/h bom predlagal, da se prouči in tudi izvede, kot pravi 4. odstavek 100. člena Zakona o cestah.

Pričakujem razumevanje in vas lepo pozdravljam.

TOMAŽ CERAR

Žirovše

Majhna vasica pod Limbarsko goro. Približno 20 prebivalcev, ki živimo vsak po svoje. Avtocesta nas je še bolj potisnila v svoj kot. Ropot in smrad sta še hujša. Kmečke idile, razen lepih sončnih zahodov -NI. Vendar ali morda prav zato, ljudje držimo skupaj. Tudi zimsko vreme nas ne ustavi, ko сосед praznuje. Čestitamo sosedu Janezu za njegov jubilej.

VASČANI ŽIROVŠE

Razdejanje ob ribniku

19. januarja pogled na ribnik in okolico na Prevojah ni bil preveč prijeten. Neznanci se za seboj pustili pravo razdejanje, ne glede na to, da se v neposredni bližini nahajata kar dva koša za smeti. Naj bo to za nas vse opozorilo, napis ob košu za smeti pa vodilo: OHRANIMO NARAVO ČISTO, DEL NJE SMO TUDI MI!

LEON ANDREJKA

Odgovor

Spoštovani!

Prejel sem Vaš dopis o nesmiselni postavitvi prometnega znaka na cesti Brdo – Zlato Polje. Kot sami ugotavljate je v 100. členu Zakona o cestah v prvi alineji tega člena določeno, da je za varen in nemoten potek prometa na občinskih cestah odgovorna občina.

Glede na to, da večina občanov, ki to cesto uporabljajo ugotavlja, da je vožnja po njej nevarna in da je za varen potek prometa potrebno nekaj storiti, smo se pristojni, ki smo za to odgovorni odločili, da izvedemo takojšnji ukrep.

V nadaljevanju že zgoraj omenjeni člen zakona določa, da je na taki cesti možna uporaba omejitve hitrosti vozil. Takšen ukrep občina lahko opravi takoj. Za samo obnovo ceste pa je potrebno več časa in tudi več sredstev.

Omejitev hitrosti na 40 km / h na celotnem odseku ceste je precej stroga odločitev, vendar smatram, da smo s tem utemeljili zakon-

Zimski motiv

FOTO: MILENA BRADAC

*Trud in trpljenje
tvoje je bilo življenje,
zdaj k počitku leglo
je telo, a tvoje delo
in trpljenje pozabljeno
ne bo.*

V SPOMIN

V 76. letu starosti nas je zapustil naš dragi mož, oče, dedek, pradedek in stric

IVAN ŽORDANI

iz Poljane nad Blagovico

Zahvaljujemo se patronažni sestri, gospodu duhovniku Avguštinu Klopčarju, ki je vodil pogrebno slovesnost, govornicu za ganljiv poslovilni govor in pogrebni službi Vrbančič.

Hvala vsem sorodnikom, sosedom, znancem in prijateljem za izrečena ustna in pisna sožalja, podarjeno cvetje in sveče.

Domači

*Skrb, delo in trpljenje
tvoje je bilo življenje,
bolečine in trpljenje
si prestal,
zdaj lahko boš v grobu
mirno spal.*

ZAHVALA

FRANC VIVOD

Iskrena hvala vsem sorodnikom, sosedom in znancem za cvetje, sveče, darovane svete maše in izrečena sožalja.

Zahvaljujemo pa se tudi gospodu župniku Andreju Svetetu za lep pogrebni obred in pogrebni službi Vrbančič.

Sin Peter z družino

*S svojim smehom
vsakega osrečiti si znal,
a pred usodo svojo
nemočen si ostal.*

ZAHVALA

V 84. letu starosti nas je zapustil naš dragi ata, dedek, pradedek, stric in tast

MARTIN HRIBAR

po domače Laznikov Martin iz Lukovice

Iskrena hvala vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darove za cerkev, svete maše, sveče in cvetje. Zahvaljujemo se dr. Labodi ter patronažnima sestrami Mateji in Irmi za obiske na domu. Hvala gospodu župniku Andreju Svetetu za lepo opravljen pogrebni obred in pogrebni službi Vrbančič za organizacijo pogreba. Iskrena hvala vsem, ki ste nam v težkih trenutkih stali od strani in ste ga v tako velikem številu pospremili na njegovo zadnjo pot.

Vsi njegovi

OTVORITEV
5. MAREC

Poslovalnica
DOMŽALE

Vodja poslovalnice Domžale
Darko Osolin

Foto: Stane Jeršič

www.abanka.si | info@abanka.si | Abafon 080 1 360

*"Banka prijaznih
ljudi odslej tudi
v vašem mestu."*

Dobrodošli v novi poslovalnici v Domžalah, kjer vam ponujamo zasebnost, udobje, individualni pristop in celostno obravnavo. Seveda pa tudi kakovostne **bančne storitve** in dragocena darila, kot so **zlati kovanci*** ali **zlate naložbene palice***. Obiščite nas v Poslovalnici Domžale, Ulica Nikole Tesla 19, ali pa pokličite vodjo poslovalnice Darka Osolina na telefonsko številko (01) 729 57 00.

Opozorilo: * Zlato ni enako depozitu, ne prinaša obresti in ni vključeno v sistem zajamčenih vlog. Pri nakupu investitor prevzema tveganje, da bo ob njegovi prodaji dobil manj, kot je investiral. Banka jamči stranki, da ima zlato čistino in maso, navedeno v pogodbi o prodaji zlata, ne jamči pa za odkup prodanega zlata.

ABANKA
Banka prijaznih ljudi

8. marec

dan žena

Orhideja Phalaenopsis
razvejani stebli, različne barve
• v rdeči stekleni vazi,
z dekoracijo, **ali**
• v steklenem lončku,
z dekoracijo, **ali**
• v okrasnem keramičnem
lončku premera 17 cm

za kos
9,99

**Rdeča
vrtnica**
ca. 70 cm,
1 kos

za kos
0,99

v ponudbi samo
08.03.

Vrtnice
različne barve,
ca. 50 cm,
10 kosov

za zavoj
3,49

Tulipani
različne barve,
10 kosov

za zavoj
2,99

**Midi
orhideja
Phalaenopsis**
različne barve,
2 stebli, z dekoracijo,
v okrasnem keramičnem
lončku premera 11 cm

za kos
6,99

**Orhideja
Phalaenopsis
Calimero**
različne barve,
razvejano steblo,
v okrasnem keramičnem
lončku premera
5,5 cm

za kos
4,99

Ciklama
različne barve,
s 4–6 odprtimi
cvetovi, v lončku
premera 12 cm

za kos
1,99

Nevestica
6–9 socvetij,
v okrasnem
keramičnem
lončku premera
13 cm

za kos
7,99

Cvetoča lončnica
različne barve, v lončku
premera 12 cm
• hribska vijolica ali
• kalanhoja

za kos
1,99

Cvetlični miks
različne barve, v lončku
premera 13–14 cm
• guzmanija ali
• vrizeja ali
• kala ali
• klivija ali
• flamingovec

za kos
6,99

Vrtnica
različne barve,
veliki cvetovi,
v lončku
premera
13 cm

za kos
2,99

Cvetoči miks
različne barve, v lončku
premera 13 cm
• azaleja ali
• begonija

za kos
2,49