

Glasilo Občine Lukovica

Rokovnjač

Oktober 2008, letnik X, številka 9

stran 19

Prva poročna dvorana v Lukovici

stran 9

Odprtje čebelarske knjižnice

stran 6

Praznovanje v Zlatem Polju

Marché®
 RESTAURANT

BRUNCH

Sobotni in nedeljski užitki

Vse sobote in nedelje med 10.00–15.00 uro.

Za samo 10,50 EUR lahko iz naše ponudbe izberete kar želite in kolikor želite.

Marché Lukovica, Koseskega cesta 1a, 1225 Lukovica
 telefon: 01/ 729 65 36

www.marche-restaurants.com

10,50 €
 Vsebuje spoznavno
 1,50 € cestnine pri nakupu

Čebelarija
 gostilna & sobe

Čebelarski center Slovenije
 Brdo pri Lukovici 8

Odprto vse dni v tednu. Vabljeni!
Sprejemamo rezervacije za
Martinovo pojedino dne 8.11.2008 po
telefonu 01/7296 113 ali osebno v gostišču!

Čebelarski center Slovenije:

- 120 sedežev v gostilni • 60 sedežev na letnem vrtu • prostor za zaključene družbe • 10 prijetno opremljenih sob • specialitete z medom, domača kuhinja • medica, medeni liker, medeno žganje, medeni borovničevcevec, medenapenina, medeni sok • sončna terasa

Iščem prijazno natakario

za delo v šanku z delovnimi izkušnjami.

Informacije na tel. št.: 051 249 156, **Kristina bar**
 (poleg trgovine Tuš na Rodici).

Ugoden delovni čas, od 6. do 21. ure.

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

ODPRTO TUDI OB SOBOTAH

Gostilna
"Pri BEVCU"

GOSTILNA
 PRI
 BEVCU

V začetku oktobra se pri nas začnejo kolone, ja, prave slastne kolone...

Dušan Jemec s.p.
 Stari trg 10, 1225 Lukovica
 tel. 01 7235 146, gsm: 041 532 488

DELOVNI ČAS:
 od poned. do sobote od 9. do 22 ure
 nedelja od 8. do 14. ure
SREDA ZAPRTO

AVTOŠOLA
LONČAR d.o.o.

Slamnikarska 1a
 1230 Domžale
01/724 84 20

Tečaj CPP 10. 11. 2008, 8. 12. 2008

Tečaj za izpit za traktor predviden 15. 12. 2008

Zaželjene predhodne prijave na 031/209-501

Bo kdaj sploh za vse prav?

Če prepogosto gledam televizijo, če prevečkrat vzamem v roke dnevni časopis, me vsi po vrsti »prepričujejo«, naj bom zaskrbljena, jutri bo črn. Če se trudim živeti ozaveščeno, ekološ-

ko čisto, mi včasih tudi prav pošteno spodsne. Tako mi je tudi danes. Da ne mečem vsega v smetnjak, sem zakurila staro preprogo, na kateri je spala moja psica Sara. Kako, vruga, pa naj bi vedela, iz česa je bila, da je gorenje tako smrdelo in da bo nekatere neznanstveno skrbel ta smrad. Sem bila ti, ti grda sosedka. Ko pa moram jaz vohati gnojnico, gnoj vsepovsod, staro skisano silažo, sem pa tiho. Prav mi bodi.

Če ne bi nič napisala o nedavnih volitvah, o sedanjem razporejanju stolčkov, tehtanju primernosti tega in onega kandidata za ta in oni resor, tudi ne bi bila v teku dogodkov. Naš časopis pa sledi dogodkom na domačem terenu, pa tudi tja v prestolnico je treba kaj pogledati.

Če še velja pregovor, da je zlata sredina najboljša, potem bi nam sedaj moralo iti bolje. Saj ne, da bi imela bodočega mandatarja za zlatega dečka, samo sam se opredeljuje tako lepo na sredino, da bo poslušal in bo odprt za vse strani. Morda pa on s svojo ekipo le ne bo eno leto premeščal ali odstavljaj ljudi. Morda pa je on tisti pravi, ki verjame v strokovnost, ne v barvo stranke. Morda. Kajti edino pomembno je, da bodo bodoči kandidati na ključnih položajih v državi delali pošteno, korektno za vse državljane. Utvara pa je, da bi bili vsi ljudje zadovoljni tako s to vlado, pa s prejšnjo, pa še z vsemi tistimi tam daleč naprej, ko nas že zdavnaj ne bo več. Ampak jaz verjamem, da se bo ta vlada potrudila in delala dobro, že zaradi tega, ker je bil izid tesen in je trud toliko bolj potreben v časih, ki se nam obetajo. Pa tudi bi bilo dobro vsa naslednja štiri leta misliti na to, da bodo potem spet volitve.

Verjamem tudi, da so prihranki v bankah varni, kajti, saj veste, tisti novci v nogavicah so pa lahko še bolj tvegana blagajna. Ampak večini nam se gotovo ni bati, da bi presegli vsoto privarčevanega denarja, ki ga lahko banka izplača.

Najbrž že tudi vam pa le malo preseda ves ta direndaj okrog volitev in zasedanj mest pomembnih položajev v vladi, pa recesija, podražitve vseh vrst. Želim vam veselo martinovanje. Dvignite čašo na boljše čase.

Milena Bradač,
članica uredniškega odbora

Naslednja številka Rokovnjaka izide 21. novembra, rok za oddajo prispevkov je 10. novembra.

Svoje prispevke lahko pošljete po el. pošti na naslov rokovnjac@lukovica.si ali katarina@innini.si, po pošti ali jih oddajte v nabiralnik uredništva, gsm urednice 051 365 992.

Vsebina

Uvodnik	3
Občina uprava	4
Hoferjev kotichek	5
Praznovanje v Zlatem Polju	6
Dogodki v Lukovici	8
Dogajanje v Čebelarskem centru	9
Intervju: dr. Jacques-Oliver Boudon, predsednik Napoleonovega inštituta	12
Iz življenja naših društev	13
Prenovljena domačija RUS	19
Intervju: Franc Novak, predsednik Krajevne skupnosti Krašnja	21
Šport	22
Obvestila	25
Otroci	27
Koristne informacije	29
Politika	30
Zahvale	32
Pisma bralcev	33
Lukov sejem	35

VLJUDNO VABLJENI na musical MOJE PESMI, MOJE SANJE

Slika: Drago Juteršek

v izvedbi učencev OŠ Janka Kersnika Brdo z gosti pod vodstvom Simone Košak.

Predstave bodo v:
- soboto, 8. novembra 2008,
ob 19.00 v domu kulture v Lukovici in
- soboto, 15. novembra 2008,
ob 19.00 v domu kulture v Lukovici.

Toplo vabljeni!

Simona Košak, profesorica glasbe in Matej Kotnik, župan, vabiva vse mlade fante in dekleta, ki imate veselje do petja in imate dober glas, da se nam pridružite na

USTANOVNEM OBČNEM ZBORU MLADINSKEGA KOMORNEGA ZBORA,

in sicer v petek, 7. novembra, ob 18.00 uri v Kulturnem domu AMS v Šentvidu pri Lukovici.

Tam boste izvedeli vse podrobno o delu in ciljih novega zbora, ki ga bo vodila ga. Simona Košak. Če pa slučajno takrat ne utegnate, in vas sodelovanje v takem zboru zanima, lahko pišete na simona.kosak@guest.arnes.si.

Prisrčno vabljeni!

Vabljeni na

CIKEL KONCERTOV V ŠENTVIDU PRI LUKOVICI ŽUPNIJA BRDO

2. koncert

21. november 2008 ob 19.00
cerkev sv. Vida v Šentvidu pri Lukovici
**Orgelski koncert (Simon Jager) in
recital nabožnih ljudskih pesmi
(Ljudski pevci s Kozjanskega)**

3. koncert v božičnem času

Matija Tomc: Slovenski božič
Scensko-koncertna izvedba, sodeluje
več zborov, solisti ...

ROKOVNJAC je glasilo Občine Lukovica. Brezplačno ga prejemajo vsa gospodinjstva občine Lukovica; odgovorna urednica: Katarina Karlovšek; uredniški odbor: Milena Bradač, Danilo Kastelic, Rok Avbelj, Leon Andrejka; ustanovitelj: Občina Lukovica, Stari trg 1, 1225 Lukovica, tel. 01/729 63 00, gsm: 051 365 992, uradne ure vsako prvo sredo v mesecu od 17. do 18. ure; jezikovni pregled: Marta Keržan; spletna stran: www.lukovica.si, e-mail: rokovnjac@lukovica.si; produkcija: IR IMAGE, Medvedova 5, Kamnik; trženje oglašnega prostora: člani uredniškega odbora; naklada: 1.950 izvodov. Glasilo sodi med proizvode, za katere se obračunava 8,5% DDV (Ur. l. RS št. 89/98). Rokovnjac je vpisan v evidenco javnih glasil Ministerstva za kulturo RS pod zaporedno številko 1661 in v razvid medijev Ministerstva za kulturo RS pod zaporedno številko 380. Uredništvo si pridržuje pravico do krajšanja besedil glede na tehnične in materialne možnosti. Nenaročeni člankov ne honoriramo. Fotografija na naslovnici: Danilo Kastelic

ŽUPANOV UVODNIK

Čudoviti um ...

Najprej, dragi bralci, se moram opravičiti za svojo izjavo, ki je od vsega mojega pisanja najbolj padla na plodna tla, in sicer tisto, ko sem napisal, da se imam za izredno inteligentnega. To res ni bilo prav, kajti takoj naslednjic jih

dobiš po glavi, ko se jih javi cel kup, ki se pri tem sprašujejo, po katerih merilih se lahko župan razglašaja za inteligentnega, saj si nihče drug svoje inteligence ne zna izmeriti. Zato bom tokrat popravil tisti stavek in s tem preprečil še več nečimrnosti, ki sem jo dvignil za seboj, ko tako dirkam po občini in bom ta stavek popravil z drugim stavkom. Ta se glasi takole: »Nisem tako neumen, da bi o taki stvari odločal sam.« Tako samo upam, da ne bom bral v naslednji številki, kako si lahko župan domišlja, da ni tako neumen in na podlagi katerih parametrov in meril določa svojo neumnost, in naj se ne imam za edinega, ki se lahko hvali s tem. Pričakujemo lahko cel kup pisem, tistih, ki bodo skušali dokazati, da so tudi v tem boljši kot jaz. Ali pač ne.

Šalo na stran. Čeprav moram reči, da pogrešam v našem javnem življenju malo več vedrine, več odprtosti, tudi humorja, manj zadržanosti in zagledanosti samih vase. Predvsem pa pogrešam več širine. Pravilno ugotovljate, dragi moji, da je treba pridobiti za življenje občine tudi denar. Kje je planirana taka razlika od sredstev države do občinskih prihodkov, se seveda vidi tudi v proračunu, kjer so predvideni prihodki. Če taki prihodki niso realizirani, je dolžnost župana, da zaustavi izvajanje odhodkovnega dela proračuna. Tu pa najprej ne izvršujemo tistega dela, ki ni obvezen, to pa je predvsem investicijski del, se pravi razna vzdrževanja cest, gradnje ter vse tisto, kar je seveda tudi nujno potrebno, vendar ni predpisano z zakonom ali dogovorjeno z veljavnimi pogodbami. Torej župan in občinski svet se morata truditi tudi za to, da je prihodkovni del proračuna čim večji, da tako lahko s tem izvajamo obveznosti, ki jih ima občina. Jasno pa je, in tako je povsod po svetu, da več gradnje, več investicij prinese večji in boljši razvoj občine. Občine, v katerih se v tem trenutku največ gradi, so v Sloveniji najboljše z najboljšimi rezultati. Tako pač je.

O kamnolomu in asfaltni bazi sem svoje že povedal. Morda že takrat, ko sem bil še kot svetnik proti širitvi kamnoloma. Vse to (takratna širitev) pa je posledično privedlo tudi do postopkov, s katerimi se srečujemo danes in za katere mi še do sedaj nihče ni povedal zakonskega razloga, zaradi katerega bi lahko ustavil postopek. Na stvar gledam pragmatično, predvsem pa se mi zdi zanimivo, ko takole opazujem ljudi, da so sedaj proti nekateri, ki so bili takrat absolutno za. Očitno se takrat niso zavedali posledic, ki jih tak ukrep prinese.

NADALJEVANJE NA 6. STRANI

Lokalni energetske koncept občine Lukovica

Občina Lukovica je intenzivno začela z dejavnostmi na področju rabe energije in oskrbe z energijo. V današnjem času ima tematika, povezana z energijo, vedno večji pomen, zato je za lokalne skupnosti nujno potrebno energetske načrtovanje. MATIJA MATIČIČ, PROJEKTI VODJA, CHRONOS, OKOLJSKE INVESTICIJE, D.O.O.

Prvi korak na poti priprave ustrezne energetske politike je izdelava lokalnega energetskega koncepta (v nadaljevanju: LEK), katerega izdelave se je Občina Lukovica tudi lotila. Po izdelanem LEK-u sledi odločilen korak, pri katerem morajo poleg same občine sodelovati tudi vsi občani in občanke. V kolikor bo drugi korak uspešen, bo to velik dosežek za prihodnost, saj bosta omogočeni učinkovitejša raba energije in oskrba iz lastnih energetske virov. V nadaljevanju vam predstavljamo ugotovitve prvega dela LEK-a, in sicer analizo obstoječega stanja na območju občine Lukovica.

Prva faza v postopku analize obstoječega stanja je bila pridobivanje podatkov oziroma anketiranje vseh porabnikov energije v občini. Odziv na anketo je bil razmeroma dober, saj je dosegel skoraj 20 %, kar kaže na razmeroma dobro pripravljenost za sodelovanje pri oblikovanju energetske prihodnosti.

V gospodinjstvih v občini Lukovica se za ogrevanje največ uporabljata kurilno olje (49,2 %) ter les (48,6 %) in manj utekočinjen naftni plin (2,2 %). Deleži ostalih energentov, ki se uporabljajo za ogrevanje, so zanemarljivi. Pri tem je bil delež uporabe kurilnega olja večji v dolinskem delu, v hribovitem delu pa je delež uporabe lesa ponekod dosegel tudi 70 %. Ocenjena pa je bila tudi poraba električne energije in goriva. Celotna poraba energije v gospodinjstvih v občini je prikazana na spodnji sliki. Približno polovica električne energije v občini je porabljena s strani gospodinjstev.

V sklopu analize obstoječega stanja pa so bili narejeni grobi energetske pregledi objektov in ocena lokalnih energetske virov. Na območju občine so objekti pretežno slabo izolirani, imajo slaba okna in peči. Pri porabi energije za ogrevanje stanovanjskih objektov bi bilo tako možno veliko prihraniti in si v določenem

obdobju povrniti investicijo (več v naslednjem članku). Ocena lokalnih energetske virov je pokazala, da bi bilo na območju občine smiselno izkoriščanje sončne energije, suhe lesne biomase, organske biomase in izkoriščanje energije zemlje (toplotne črpalke). V obstoječem stanju pa se izkorišča samo lesna biomasa, predvsem v stari obliki s peči na drva (peči so pogosto zastarele in predstavljajo velike izgube). Možnosti izkoriščanja navedenih energetske virov in predstavitev možnosti za pridobitev finančne pomoči bomo predstavili v naslednjem članku.

Opozorilo!

Vsem udeležencem v prometu sporočamo, da je na Brdu na območju šole, šolskih površin in dostopnih poti že od preteklega leta postavljen znak »območje umirjenega prometa«, ki označuje mesto v naselju, od koder se začenja območje, v katerem imajo prednost pešci in v katerem je dovoljena igra otrok. SVET ZA PREVENTIVO IN VZGOJO V CESTNEM PROMETU

Mimoidoče prosimo, da znak upoštevate. Le na ta način lahko na tem območju, ki je v jutranjih urah in ob zaključku pouka še toliko bolj promet, zagotavljamo varnost pešcev, šolarjev in drugih udeležencev.

Obvestilo

Občina Lukovica na podlagi potreb za opravljanje zimске službe v sezoni 2008/2009 obvešča vse zainteresirane občane, še posebej nove interesente, ki bi v zimski sezoni 2008/2009 želeli opravljati zimsko službo, in sicer kot dopolnilno dejavnost na kmetiji s kmetijsko mehanizacijo (traktor in plug), naj se javijo na telefonsko številko 01/72-96-316 najkasneje do 5. novembra 2008.

OBČINSKA UPRAVA

Obvestilo

Približuje se čas zimskega obdobja, na katerega moramo biti vsi udeleženci v cestnem prometu, predvsem pa vozniki, ustrezno pripravljeni, saj je s posebnim predpisom določeno, da je od 15. novembra do 15. marca obvezna zimska oprema vozil.

OBČINSKA UPRAVA

Občina je dolžna, da v zimskem obdobju vzdržuje kategorizirane ceste, po katerih poteka lokalni promet. Pri pluzenju snega, predvsem ob večjih količinah zapadlega snega, se večkrat srečamo s težavo, kam ta sneg odriniti, da ne bo v napoto oziroma, da se ne poškoduje lastnina občanov. Kljub želji in trudu oračev, da se to ne bi zgodilo in da se ne bi povzročila škoda, se včasih to zgodi,

zato se že vnaprej opravičujemo za težave, ki nastajajo ob izvajanju zimске službe in prosimo za razumevanje. Tudi pluzenja snega in posipanja cestišč ni vedno mogoče izvajati ob vsakem času, ker bi za to potrebovali več opreme in več denarja, zato nam tudi zakon omogoča, da se ceste pluzijo prioritarno, kar pomeni, da ne morejo priti vse ceste na vrsto istočasno. Najprej izvajamo zimsko službo po cestah, ki so višje kategorije, to so lokalne ceste in pa ceste, po katerih poteka šolski ali avtobusni promet, takoj zatem pa pridejo na vrsto ostali deli cest, kjer potekajo deli cest po strmih, senčnih delih ... V gozdovih je potrebno posebno paziti glede hitre spremembe temperature cestišča in s tem možnosti spolzkosti oziroma poledice, zato je potrebno prilagoditi vožnjo temu delu cest. V tistem vmesnem času, ko cesta ni splužena ali posuta, pa je potrebno prilagoditi hitrost in način vožnje zimskim razmeram na cesti ter zagotoviti ustrezno zimsko opremo vozila.

Hofer sporoča

Veselo martinovo s Hoferjem!

Martinovo je tradicionalni slovenski praznik, ki zaznamuje čas, ko se delo na poljih konča in se mošt spremeni v žlathno kapljico. Na ta dan se po vsej Sloveniji prirejajo vinske pakušine in zabave, na katerih se ljudje veselijo dobre letine in častijo mlado vino.

V tokratni številki Rokovnjača se z vami veselimo Martinove pojedine, ki bo vam in vašim najbližjim še dolgo ostala v spominu. Podrobneje vam predstavljamo naš bogat izbor vin iz najrazličnejših delov sveta, ki bodo popestrila vaše Martinovo kosilo ali večerjo. Razveselila vas bo tudi naša ponudba okusnega svežega mesa, primerne za najrazličnejše Martinove dobrote, ali raznovrstnih salam in sirov, ki so kot nalašč za martinovanje.

Kakovost iz Slovenije

Na nobenem martinovanju ne sme manjkati kozarček vina, zato vas vabimo, da obiščete eno od naših poslovalnic, kjer vas na policah čakajo številna vina, ki bodo osvojila ljubitelje slovenske kapljice. Visokokakovostna slovenska vina za vas izbiramo z vinarji priznanih vinskih kleti z različnih vinorodnih območij Slovenije. Pri tem se trudimo, da bi zadovoljili prav vsak okus. Blagovna znamka *Ilo* je sinonim za odlična slovenska bela vina, med

katerimi najdemo laški rizling prijetnega in polnega okusa, chardonnay s prepoznavno bogato aromo in vino cuvée, ki vas bo prepričalo s svojo svežino. V naši ponudbi imamo tudi priljubljeni slovenski rdeči vini refošk in cviček.

Kapljica iz daljnih krajev

Poskrbeli smo tudi za vse tiste, ki bi radi svoje goste na Martinovi pojedini presenetili z vrhunskim izborom vin iz tujine. Tudi vina iz oddaljenih vinorodnih regij odlikuje visoka kakovost. Vsa so polnjena v deželi porekla. V naši ponudbi tako najdete rdeče vino cabernet sauvignon znamke *Don Cayetano* s čilenskih višav,

ki je zaradi svoje aromatičnosti popolna izbira za vse priložnosti. Ponujamo vam tudi avstralski shiraz cabernet izjemnega okusa ter odlična bela in rdeča vina blagovne znamke *Burlwood*, ki so zorela v priznanih kalifornijskih vinskih kletih.

Mediteranske specialitete

Raznolika je tudi naša ponudba italijanskih vin, ki vključuje številne tipične sorte z različnih vinorodnih območij naših sosedov. Vabimo vas, da se z našo pomočjo prepustite polnim okusom iz Toskane, kjer pridelujejo odlično suho rdeče vino chianti, ali pa izberete vinske specialitete Benečije, ki ponuja vrhunska bela in rdeča vina, kot so chardonnay, merlot, soave in bardolino. Prava poslastica je tudi avtohtono sicilijansko vino nero d'Avola z značilno temno rdečo barvo in sladkim okusom. Prepričani smo, da vas bo naš vinski izbor navdušil, ne glede na to, ali prisegate na rdeča, bela, domača ali tuja vina.

Mesne dobrote

Na Martinovem slavlju ni pomembna samo pijača, ampak tudi jedača, saj si martinovanje brez prave domače pečenke težko predstavljamo. Zato smo za vas v dneh okoli 11. novembra pripravili posebej pester izbor mesa in mesnih izdelkov. Najbližjim lahko pripravite slastno mrežno pečenko ali pečenega piščanca in zraven ponudite tradicionalno Martinovo rdeče zelje. Postrežete pa jim lahko tudi privlačne narezke s pršutom, prekajenim plečetom, pečeno šunko in suhimi salamami.

K vinu se odlično podajo tudi siri. Za popestritev Martinove pojedine vam priporočamo ementalca, gavdo in tilzit blagovne znamke *Milfina* ali okusni viteški sir. V naši ponudbi najdete tudi camembert in brie ter dimljene sire, ki bodo prepričali vsakega sladokusca.

Želimo vam prijetno martinovanje z našimi visokokakovostnimi izdelki.

Vaš Hofer

NADALJEVANJE S 4. STRANI

Jaz osebno sem proti asfaltni bazi, toda o tem ne odločam sam in prav je, da preučimo vse možne vidike in posledice takih dejanj.

Ker pač nisem dovolj pameten, ne poznam dovolj okoljskih direktiv in pogodb, ki so jih zapisali tisti, zaradi katerih se topi arktični led. Kot fantu s kmetov in županu v Lukovici pa se mi je zdelo, da je največ narejenega za varovanje okolja, če podprem čistilne akcije in tiste lovce in ribiče ter naše fante iz Režijskega obrata, ki vsako leto pospravljajo smeti po občini. Nekaterih, ki veliko vedo o varstvu okolja, na takšnih akcijah ni še nihče nikoli videl.

Začnimo pospravljati pri sebi.

Kot sem povedal, meni plačo določa minister, ne določam si je sam, ne občinski svet, in je popolnoma taka, kot jo imajo vsi župani istega ranga kot jaz. In bom rekel takole: ni tako velika, kot sem mislil, da bo, in ni tako visoka, kot mnogi mislite. Če pa koga zanima, lahko pride k meni in mu bom pokazal svoj plačilni listek. Menim, da imate do tega vsi pravico, saj mi plačo daje država, ravno tako kot učiteljem, vzgojiteljem, policistom, gasilcem ...

Na vprašanje »kako dolgo še?« pa je odgovor enostaven. Mene osebno ste ljudje izvolili za ta mandat, tako da bom verjetno do konca mandata. Če bom to še pripravljen delati, predvsem pa, če bo taka volja ljudstva, morda še naprej. Drugače pa bomo dobili drugega, verjetno boljšega župana.

Danes Vas lahko obvestim o tem, da je vlada Janeza Janše že po volitvah sprejela Sklep o višini cen za odvoz in odlaganje komunalnih odpadkov v občinah Domžale, Lukovica,

Mengeš, Moravče in Trzin. Ta se seveda precej razlikuje v primerjavi z dosedanjo ceno. Če ste do sedaj plačevali 5, 58 evra na zabojnik mesečno, boste od sedaj naprej (verjetno z novim letom) plačevali 19,01 evra na zabojnik mesečno. Stroškovna cena, ki pa bi jo morali plačevati, je približno tolikšna, kot jo bodo plačevali v Moravčah, in to je okrog 22,5 evra na zabojnik mesečno. Takšno ceno sem tudi predlagal občinskemu svetu pred kakim letom, ko smo o tem odločali oziroma dajali na to svoje mnenje (ceno lahko določa samo Vlada RS), vendar je občinski svet sprejel nižjo ceno, kar pa pomeni samo to, da bomo morali razliko plačevati iz proračuna. Letno bo to proračun bremenilo za približno 64.000 evrov. Ali drugače, vsak odvoz smeti, bo Občina subvencionirala z 3,4 evra. Smeti se bodo do nadaljnjega vozile v Celje. Močno pa upam, da se bo našla rešitev tudi za Dob ali kot je predvideno v državnem programu za ljubljansko deponijo, pri čemer slednja gotovo ne bi bila nič cenejša.

Za pokopališče v Šentvidu smo pridobili gradbeno dovoljenje, kar pomeni, da bi lahko pričeli z deli širitve novega dela pokopališča. Če bodo zadostna finančna sredstva, bomo to izvajali, drugače pač ne. Če ne bo drugače, bomo napravili maksimalno, kar zmoremo, sami z režijskim obratom.

Dela na mrliški vežici v Krašnji se bodo nadaljevala, saj smo sklenili kompromis in aneks k pogodbi za izvedbo del, s katerim naj bi bila dela zaključena do sredine decembra.

V Krašnji smo v septembru odprli še dodaten oddelek vrtca, s čimer smo povečali vrtčevske kapacitete v občini Lukovica v letošnjem letu še za 10 %.

Upanje nam vzbujata tudi to, da me je g. župnik Andrej Svete obvestil, da je podjetje DDC zapustilo objekt na cerkveni zemlji v Šentvidu, pri čemer oba upava, da ga bo podjetje Gradis, ki ga je zgradilo, zapustilo župniji. V takem primeru bi se g. župnik strinjal, da se ta objekt da v najem Občini ter se preuredi v vrtec, s čimer bi na dovolj hiter in enostaven način lahko prišli do, upamo, zadostnega števila prostih mest za naše najmlajše. Seveda pa moramo preveriti še arhitekturne in statične možnosti predelave objekta. Že v tem trenutku pa sem prepričan, da bi bila ta možnost, če izpostavimo samo pridobivanje ustreznih dovoljenj in finance, najcenejša in najhitreje izvedljiva, pri čemer je tudi prostorska lokacija ustreznost.

O stvarih, o katerih bi želel več govoriti in so pomembnejše o tistih v začetku mojega uvodnika, bom, upam, spregovoril še v naslednjem mesecu, saj v pogovoru z ljudmi opažam tudi, da marsikatera stvar ni dovolj razjasnjena, morda zaradi pomanjkanja informacij ali nepoznavanja določenih stvari. Zato vedno rad odgovorim vsakomur, ki me spotoma kaj vpraša, če le tudi sam vem pravi odgovor. Razumljivo je, da vsega tudi ne morem vedeti, zato pa so tu tudi moji sodelavci.

Ko gledam koledar, se kar zgrozim nad tem, kako hitro čas beži, in tu pred nami je že prvi november. Po vseh svetih pa se mi zdi tako, da je že kar zima in mimogrede srečamo božič in novo leto.

Naj bo jesen lepa in plodna!

MATEJ KOTNIK, ŽUPAN

Praznovanje v Zlatem Polju

Dolga in naporna je bila obnova cerkve župnijske cerkve sv. Marije Magdalene v Zlatem Polju, če vemo, da je z njeno obnovo začel že pokojni župnik Franc Vrolih, začetno delo pa končal sedanji župnik Andrej Svete, ki k nam tudi ni prišel pred dnevi. Eni so požigali, drugi niso pustili obnavljati, prvi so požigali zaradi slednjih in tako je vse skupaj propadalo.

DJD

Leta 1963 se začnejo prve obnove cerkve in tako vse do danes, ko je cerkev dočakala posvetitev in to na dan, ko v ljubljanski škofiji praznujejo svojo žegnanjsko nedeljo tiste cerkve, katerih leto posvetitve ni poznano. Lepo, kaj lepo, prekrasno sončno vreme za ta čas je privabilo k sveti maši množice ljudi, ki so dodobra napolnili cerkev in okolico. Številni verniki in narodne noše so tokratnemu slavlju, ki ga je vodil msgr. Alojz Uran ob somašovanju številnih duhovnikov iz bližnjih in sosednjih župnij, pridale pridih žive cerkve. Uvodne besede o zgodovini cerkve in o sami obnovi nam je podal župnik Andrej Svete. Sledil je daljši obred posvetitve cerkve, ki jo je opravil g. Nadškof, in po njem še sveta maša, pri kateri je prepeval združeni cerkveni pevski zbor župnij Brdo in Zlato Polje. Pri petih litanijah sodelujejo mlajši člani zbora, ki pomagajo pevskega zboru tudi z instrumenti. Sledil je nadškofov nagovor, v katerem se je dotaknil

tudi trenutnih stanj, padanj borznih tečajev v želji, da dojamemo, da je tisto pravo bogastvo, bogastvo za katero delamo, pri našem Očetu v nebesih. Sledila je še zahvala ključarja za opravljen obred in obisk g. nadškofu, ki kar ne more, da po oznanilih ne reče še besedo zahvale vsem, ki so kakor koli pripomogli, da cerkev sv. Marije Magdalene stoji obnovljena v vsej svoji lepoti in diha ter je srce župnije. Tu se z besedo zahvale dotakne poleg vseh tudi domačega župnika z Brda Andreja Sveteta, ki ima glavne zasluge za obnovo te in še mnogih drugih cerkev v župniji Brdo. Poleg oznanjevanja evangelija že vsa leta z izrednim smislom za lepoto, domačnost in funkcionalnost prostora, ki je srce in duša vsake župnije, obnavlja, kolikor je mogoče, cerkve širom župnije. Na njegovih ramenih je večina vsaj pisarniškega dela obnov, ki ga ni malo, če ne že vsa obnova posameznih cerkva in ostalih cerkvenih objektov. Da je njegova pot prava, da marsikaj prejmemo tudi preko obnovitvenih del, je bilo začetiti ob močnem aplavzu vseh v cerkvi. Še stisk roke posvečevalcu, spominska fotografija in pot nas vodi do športno igrišče, vendar ne na nogomet, ampak na žegnanjsko pogostitev, ki so jo pripravili domačini. In še danes bi bili tam, če se nam ne bi mudilo poslati tega prispevka, da boste vedeli, kaj se dogaja malce višje v hribih, kjer imajo že sonce, ko pri nas v dolini še kraljuje megla.

Srečanje Imovičanov

V nedeljo dopoldne, 28. septembra 2008, so se krajanje Imovice v velikem številu zbrali pri obnovljenem božjem znamenju ob začetku vasi. Znamenje, ki so ga s skupnimi močmi prenovili domačini, je blagoslovil brdski župnik Andrej Svete.

LEON ANDREJKA

Sledilo je nekaj besed Mateja Kotnika sokrajanom, ki je v govoru predstavil tudi zgodovino vasi Imovica, prvič v pisnih virih omenjene v listini samostana Velesovo leta 1384. Potem pa so vsi skupaj odšli pod kozolec

Breške domačije, kjer je sledilo celodnevno druženje. Za razliko od vsakdanjega hitrega tempa življenja, kjer se srečujejo zelo redko ali le za kratek čas, so si tokrat Imovičani ob bogato obloženih mizah, okusni hrani in osvežujoči

pijači vzeli čas za klepet s sokrajanji. Odziv je bil odličan, saj so na srečanje prišli iz vsake hiše v Imovici in nastala je tudi skupinska slika udeležencev. To naselje južno od Šentvida pri Lukovici sicer šteje 120 prebivalcev.

Srečanje Podgor Republike Slovenije

6. 9. 2008 je na igrišču Športnega društva Zlato Polje potekalo že tradicionalno srečanje Podgor, ki ga je letos organizirala naša Podgora. Glede na to, da je naša od osmih najmanjša registrirana na območju Slovenije, je sama priprava in pogostitev šestih navzočih (150 gostov) predstavljala velik finančno-organizacijski zalogaj, ki so ga naši Podgorjani ob soorganizaciji domačega ŠD zelo uspešno izvedli.

ŠTEFAN PAVLIČ

Srečanje se je pričelo ob 12.00 s skupinskim fotografiranjem pred ostanki šolskega poslopja. Na igrišču so bili gostje in ostali postreženi z divjačinskim golažem (delo domačega kuharja Janka Jamška) ter že ponarodelimi jedmi z žara. Za gašenje žeje, piva željnih gostov, pa je poskrbela domača pivovarna Rokovnjač. Ob vodenem programu Toneta Habjaniča so sledile predstavitve Podgor in ob glasbeni podpori družabno

srečanje z raznimi tekmovalnimi igrami do poznih večernih ur. Pobudnik in organizator srečanja iz naše Podgore Viki Pogačar je željne voženj s starodobniki popeljal na svojem traktorju na krajše vožnje. Naslednje srečanje, dogovorjeno za naslednje leto, naj bi potekalo v Podgori pri Dolskem. Podgorjani se zahvaljujejo g. Cerarju za podarjeno divjačino, finančno in delovno pomoč, prijetno druženje ob uspelem tradicionalnem srečanju.

Sektorska vaja DA, prevzem vozila DA, veselica žal NE

13. septembra se je v Lukovici obetal velik dan, načrt PGD Lukovice se je deloma uresničil. Uspela jim je sektorska vaja, zanimiva tudi za okoličane, tudi prevzem novega vozila za prevoz ljudi je bil izveden, dolgo pričakovane veselice pa zaradi obupnega vremena za ta letni čas žal ni bilo moč izvesti. ROK AVBELJ

Dogajanje, ki je potekalo v soboto, 13., bi moralo biti že sredi junija, pa so bili lukoviški gasilci prisiljeni projekt prestaviti za tri mesece. Dolgotrajno sonce v začetku septembra pa se je izjalovilo ravno pred sobotnim vrhuncem. V središču naše občine je bilo vse pripravljeno tako za prevzem vozila, vajo kot za veselico. Že postavljene klopi in celotno sceno pa je v soboto pošteno namočil dež. Pa vseeno, sektorska vaja, ki je bila zasnovana v PGD Lukovica, je bila v sodelovanju vseh petih društev Gasilske zveze Lukovica izvedena zelo solidno. Gasilci so imeli nalogo evakuirati ljudi, ujeti v goreči stavbi. V pomoč so uporabili veliko opreme, npr. lestve, dihalne aparate, nosila za ponesrečence idr. Zbralo se je kar nekaj okoličanov, ki so z zanimanjem spremljali reševalno akcijo. Člani PGD Vižmarje pa so celotno vajo spremljali zelo podrobno, si vse zapisali in na koncu podali oceno. Oceno sektorske vaje so podali vsem poveljnikom društev, ki so sodelovali, ti pa so povedano posredovali svojim operativnim članom.

Drugi del dogajanja pa je bil prevzem novega vozila za prevoz osebja v namene društva. Potrebno je poudariti, da novo vozilo ni namenjeno nekakšnemu ugledu društva, ampak gre tovrsten nakup predvsem v dobro okoliškega prebivalstva, saj s pridobitvijo gasilsko društvo pridobiva na mobilnosti. Finančne vire za nakup »kombija« je društvo večinoma črpalo v krajevni skupnosti, kot botra novemu vozilu pa sta se podpisala ga. Zdenka Podgornik in g. Vlado Cerar. Po protokolu so se zvrstili govori vplivnih oseb, kot predstavnik občine je zbrane nagovoril direktor občinske uprave g. Stojan Majdič. Tik pred dokončnim prevzemom vozila

v last lukoviških gasilcev pa je novo pridobitev blagoslovil domači župnik, g. Andrej Svete. Sledila je še poizkusna vožnja in vozilo je postalo last PGD Lukovica. Kaj se je dogajalo potem? Žal z veselico zopet ni bilo nič, že postavljene klopi so organizatorji pospravili in se za letos poslovili od dolgo pričakovane veselice. Preko narave pač ne gre, tako da nekaj grenkega priokusa ob celotnem dogajanju vendarle ostaja. Konec koncev, sektorska vaja je bila izvedena uspešno, tudi prevzem novega vozila se je zgodil, tako da smo ljudje zagotovo sedaj še bolj varni, lukoviški gasilci pa bodo svoje delo lažje opravljali.

Tek in pohod za krof

Na prvo nedeljo v oktobru je Športno društvo Krašnja priredilo tradicionalni 23. tek in 15. pohod za krof. Vreme, ki se je ponudilo zjutraj, je bilo res zelo sveže, vendar so bile temperature povsem primerne za tek in hojo. Tudi jutranja megla se je kmalu dvignila in tako polepšala dan udeležencem in organizatorjem prireditve.

SONJA PERDAN

Poleg Športnega društva Krašnja je pri organizaciji prireditve Tek za krof sodelovalo tudi Gostinsko podjetje Trojane, ki je omogočilo, da je v Krašnji že triindvajstič zadišalo po največjih in najokusnejših krofih. Letošnja starterka in podeljevalka športnih odličij je bila gostja Uršula Majcen. Že vrsto let poslušamo po radiu njene jutranje prispevke o rekreaciji. Zdravstveni dom Domžale in doktor Marko Pipp sta vseh triindvajset let skrbela za primere morebitnih poškodb in drugih zdravstvenih težav. Člani Atletskega kluba Domžale so prevzeli odgovornost za merjenje časa. PGD Krašnja je bilo zaslužno, da v jutranjih urah ni bilo nevsječnosti s parkiranjem, kar pomeni, da so prevzeli redarsko službo. Kulturno umetniško društvo Fran Maselj Podlimbarski, Pelati, Gostilna Bevc Lukovica so poskrbeli za gostinski del, omenim naj še CB radio klub Vrtinec iz Domžal in Radio Hit. Seveda velja še ekkrat zahvala vsem skupaj in vsakemu posebej, ki so kakor koli pomagali pri organizaciji prireditve, pa čeravno niso poimensko omenjeni. Vendarle pa naj omenimo Golovčeve, Štefančičeve in Novakove s Krajnega Brda, ki so dovolili, da je šla proga delno tudi po njihovih parcelah. Pohodniki so prehodili pot desetih kilometrov in pol. Proga mlajših tekačev je bila dolga dva kilometra, za starejše pa osem kilometrov in pol. Tekmovalci so po koncu teka menili, da je bila proga kljub predhodnem dežju kar v redu, le da je bila na mestih spusta nekoliko spolzka in je malo spodrsavalo. Na srečo so vsi tekmovalci opravili tek in brez poškodb prispeli do cilja. V ciljnem prostoru pa so vabile stojnice s pijačo, krofi in pečenim kostanjem. Ob pričakovanju razglasitve rezultatov je bila žalostna ugotovitev, da se domačini za tak dogodek ne menijo in jim ni do tega, da bi prišli bodrit nastopajoče. Pa pustimo to grenko kapljo in se raje posvetimo prijetnemu delu, in sicer podelitvi odličij. Predsednik športnega društva Marjan Štrukelj je na oder povabil gostjo Uršulo Majcen. V kratkem pozdravnem pogovoru sta prisotnim razkrila, da se že dolgo vrsto let poznata le iz telefonskih pogovorov, osebno pa se še nista srečala. Gospa Majcen je povedala, da je bila vesela povabila v Krašnjo in pohvalila prireditev Tek za krof in menila, da je tovrstna prireditev prava stvar. Danes je

Kralj Limbarske gore g. Zakrajšek z ženo Marinko, sinom Boštjanom in vnukinjo Teo

Predsednik Marjan Štrukelj s snemalcem in domača družba

Peter Dragar z ženo v dobri družbi

Naš fotograf Andrej Novak v družbi predsednika KS Krašnja in Franc Zakrajšek

Peter Dragar, Brane Močnik, Franci Grilj in Jože

Veselo razpoloženje ob šanku

trend namreč tak, da tudi športniki rekreativci gledajo, da se udeležujejo tekov, kjer so denarne nagrade. Sledila je slovesna podelitev odličij. Skupaj sta jih podelila odličja Uršula Majcen in Tomaž Andrejka. Predsednik društva Marjan Štrukelj pa je gostji podaril cvetje in se ji zahvalil za obisk. Ko ji je izrazil priznanje, da s svojim dogoletnim delom zgledno nadaljuje delo svojega predhodnika Staneta Ureka, jo je ganil do srca. Tudi gledalci smo se strinjali, saj smo dogodek spremljali z glasnim ploskanjem. Ko je bil uradni del prireditve zaključen, je stopila na oder dolgoletna udeleženka Tek za krof Anica Kvas in predlagala, da se Marjana

Štruklja predlaga za dobitnika Bloudkovega priznanja. Za trenutek je predsedniku našega Športnega društva sicer vzelo sapo, vendar se je takoj zbral in skromno izjavil, da društvo ni on sam, temveč da so društvo vsi prizadevni člani, ki so bili vedno pripravljene poprijeti za kakršno koli delo in pomagati po svojih močeh in možnostih. Prav tako pa je izrazil upanje, da se bo našel naslednik, ki bo nadaljeval njegovo začrtano pot. Tako. Tek in pohod za krof 2008 sta za nami. Optimistično pogledimo v leto 2009 in upajmo, da se na prvo nedeljo v oktobru ponovno vidimo.

Dnevi apiterapije v Čebelarskem centru Slovenije

V petek, 10., in soboto, 11. oktobra, so v Čebelarskem centru na Brdu pri Lukovici potekali dnevi apiterapije. Apiterapija je uporaba čebeljih pridelkov v medicini v smislu preventive bolezni ter okrevanja po boleznih ali operacijah. Prireditev je letošnje leto potekala že drugič. Program je organizirala Komisija za apiterapijo, ki deluje v okviru Čebelarske zveze Slovenije, njen predsednik pa je Franc Grošelj, dr. med.

NATAŠA LILEK, JAVNA SVETOVALNA SLUŽBA V ČEBELARSTVU – ČZS

Cilj komisije je, da vsako leto podrobno predstavi pridelke iz čebeljega panja in uporabnike čebeljih pridelkov seznanis koristni obravnavanega pridelka. Tako smo letošnje leto posebno pozornost namenili cvetnemu prahu. Povabili smo priznane zdravnike in druge strokovnjake s področja čebelarstva ter organizirali predavanja na temo cvetnega prahu. Poleg Franca Grošlja dr. med., ki nas je seznanil z apiterapijo in ostalimi čebeljimi

pridelki, kijih koristimov ta namen in podal nekaj konkretnih nasvetov uporabe cvetnega prahu, so svoje znanje z nami delili tudi prim. Majda Kurinčič Tomšič, dr. med., ki je spregovorila o koristih cvetnega prahu za zdravje. G. Šivic in g. Tome sta spregovorila o načinu pridobivanja cvetnega prahu, ga. Jana Potokar pa nas je seznanila, kako je potrebno rokovati pri predelavi cvetnega prahu, da bomo uživali kakovosten in varen cvetni prah. Predavanje se je udeležilo okrog 200 slušateljev. V ta namen smo pripravili tudi strokovno brošuro. V brošuri smo podrobno predstavili sestavo cvetnega prahu, tehnologijo pridelave, skladiščenje in ne nazadnje tudi njegovo uporabo. Upamo, da bo knjižica dosegla svoj namen pri mnogih uporabnikih čebeljih pridelkov in izdelkov, za obogatitev strokovnega znanja pa bo v pomoč tudi čebelarjem. V okviru dnevov apiterapije je v petkovem dopoldanskem času naš center obiskalo preko 300 otrok iz vrtcev in osnovnih šol. Ogledali so si razstavo stare čebelarske opreme, degustirali različne vrste

medu in zvijali svečke iz voska. Celoten krog dogajanja so popestrile stojnice, na katerih so se predstavili tako čebelarji kot tudi izdelovalci lectovih src ter dražgoških kruhkov, okoliške pletilje, izdelovalka izdelkov iz keramike ter OŠ Brdo. Obiskovalci so lahko poleg tega, da so lahko obogatili domačo lekarno s kakovostnimi izdelki slovenskih čebelarjev, na stojnicah videli še marsikaj zanimivega.

V Čebelarski zvezi Slovenije se bomo še naprej trudili, da bi prireditev postala tradicionalna, saj je poleg koristnega bogatenja znanja povezana s prijetnim druženjem. Ob tej priložnosti se zahvaljujemo vsem, ki so prispevali svoj del pri organizaciji te prireditve, in vas vabimo, da se nam pridružite tudi v prihodnjem letu.

Odprtje čebelarske knjižnice Janeza Goličnika

10. oktober je datum, ki se bo zapisal v zgodovino slovenskega čebelarstva in Čebelarske zveze Slovenije. V prvem nadstropju Čebelarskega centra je svoj prostor dobila urejena čebelarska knjižnica, narejena po sodobnih standardih, v kateri je preko 3000 enot knjižnega gradiva, ki predstavlja bogato izročilo, kulturno dediščino in znanje. Knjižnica bo v osnovi čitalniškega značaja in bo odprta enkrat tedensko. Tovrstne knjižnice so samo štiri v Evropi. (Foto: MARKO BORKO)

Dolgoletne želje slovenskih čebelarjev se z odprtjem knjižnice uresničujejo. Ideja o postavitvi centralne knjižnice sega v leto 1918, ko je bil predlog podan na občnem zboru tedanjega osrednjega čebelarskega društva. Pomembnost knjižnice je velika tako za nas kot tudi za naše zanamce, saj bo bogatila naše čebelarsko znanje. Ohranjanje knjižnega fonda ima velik kulturni in zgodovinski pomen. 18. 6. 2008 je knjižnica postala enakopravna članica COBISSa. S tem postaja knjižnica odprta tudi navzven in dostopna vsem, ki si želijo čebelarskih vsebin. Želijo si, da bi knjižnico koristili tudi študentje, dijaki in raziskovalci za proučevanje kranjske čebele in čebelarstva.

Čebelarska knjižnica Slovenije bo ponujala enakopravno možnost dostopa do znanja vsem državljanom, ne glede na to, kje so, zagotavljala bo podporo učenju, znanstveno-raziskovalnemu delu, kulturnemu udejstvovanju in razvoju, utrjevala bo narodovo identiteto tudi v virtualnem okolju ter prispevala k prepoznavnosti in konkurenčnosti Slovenije v Evropski uniji. Z odprtjem knjižnice so zaokrožili po

dobro Čebelarskega centra, ki ponuja obiskovalcem palet storitev. Največjo vrednost knjižnega fonda in ponos knjižnice predstavlja popolna zbirka vseh 110 letnikov strokovne revije *Slovenski čebelar* ter njegovih predhodnikov *Slovenskega čebelarja in sadjerejca* ter *Slovenske čebele*. Slovesne prireditve ter rezanja traku so se udeležili pomembni gostje iz znanstvenega in političnega sveta ter kolegi čebelarji s Češke, Hrvaške, Bosne in Hercegovine ter Švice, državna sekretarka z Ministrstva za kulturo doktorica Jelka Pirkovič, generalni direktor Direktorata za varno hrano iz Ministrstva RS za kmetijstvo, gozdarstvo in prehrano Matjaž Kočar; generalna direktorica Veterinarske uprave Republike Slovenije doktorica Vida Čadonič Špelič, direktor Kmetijskega inštituta Slovenije doktor Andrej Simončič,

župan občine Lukovica Matej Kotnik, nekdanji predsednik Čebelarske zveze Slovenije in poslanec v Evropskem parlamentu Lojze Peterle; direktor Znanstveno raziskovalnega centra Slovenske akademije znanosti in umetnosti profesor doktor Oto Luthar, direktor Založbe znanstveno raziskovalnega centra Slovenske akademije znanosti in umetnosti doktor Vojislav Likar.

Prireditev je vodila **Helena Urbanija**, za kulturni program pa je poskrbel **Otroški pevski zbor Osnovne šole Janka Kersnika Brdo** ter **Komorni moški zbor Lek**, katerega član je tudi g. Anton Tomec, tajnik ČZS.

Sočasno z odprtjem knjižnice so v čebelarskem centru potekali naslednji dogodki; dnevi apiterapije, na katerih so

strokovnjaki medicinske stroke predstavili izkušnje z uporabo čebeljih pridelkov v zdravstvene namene; razstava o 110-letnici revije Slovenski čebelar, razstava starinske čebelarne opreme, predstavitev ponudbe čebeljih pridelkov na stojnicah izdelovanje lectovih src in dražgoških kruhkov, predstavitev pletilj iz Lukovice, Turističnega društva Lukovica in Osnovne šole Janka Kersnika Brdo.

POVZETO PO WWW.CZS.SI

11. srečanje lokalnih časopisov Slovenije

V Slovenski Bistrici, v Viteški dvorani gradu, je lokalno glasilo Panorama organiziralo že 11. srečanje lokalnih časopisov Slovenije. Visoka udeležba, izvrstna organizacija, strokovna in zelo uporabna predavanja ter okrogle mize ter nagovor predsednika Republike Slovenije dr. Danila Türka, so zaznamovali srečanje, ki se naslednje leto seli v Žužemberk. Uredništvo Rokovnjača sta zastopali ženski del odbora, Milena Bradač, članica uredniškega odbora in Katarina Karlovšek, odgovorna urednica Rokovnjača.

Urednik lokalnega glasila Panorama iz Slovenske Bistrice Bojan Sinič je 17. oktobra gostil 80 novinarjev in urednikov lokalnih medijev, kateri so prihajali iz 30 redakcij iz cele Slovenije. Program srečanja je potekal pod naslovom Lokalne zgodbe, zgodbe o lokalnem. Sledilo je uvodno predavanje doc. dr. Sonje Merljak Zdovc z naslovom: Literarno, objektivno ali senzacionalistično? V drugem delu sta sledila predavanja o vlogi lokalnega časopisa v medijskem prostoru in o profesionalnosti in organizaciji novinarskega dela v lokalnem časopisu.

Predsednik države dr. Danilo Türk je v svojem pozdravnem nagovoru dejal, da se tudi v času, ko vse bolj dominira internet in elektronska komunikacija, ne zmanjšuje pomen časopisov, ki so osredotočeni na kraj bralca. **Zbranim je ob koncu zaželel, da se je potrebno zavzemati za svobodo izražanja in strmeti h kulturni tiskane besede in njenemu napredovanju.**

Z leve Miro Štebe, odgovorni urednik trzinskega Odseva, Katarina Karlovšek, odgovorna urednica Rokovnjača in Milena Bradač, članica uredniškega odbora Rokovnjač

Na srečanju urednikov in novinarjev lokalnih glasil, je imel pozdravni nagovor tudi predsednik RS dr. Danilo Türk

Tretji zasavski ekološki sejem

Foto Janja Žagar: Marija in Martina Gales na 3. Zasavskem ekološkem sejmu

Na sončno soboto, 11. oktobra je v Kisovcu pred in v poslovni stavbi EVJ Elektroprom potekal že 3. Zasavski ekološki sejem, ki sta ga organizirali Združenje ekoloških kmetov – zdravo življenje s sedežem v Lukovici in Kmetijsko gozdarski zavod Ljubljana. Na prireditvah se nam je pridružil tudi predsednik Kmetijsko gozdarske zbornice Slovenije Ciril Smrkolj. PAULA PIRNAT

V okviru prireditve je bila organizirana ekološka tržnica, kjer so s svojimi ekološkimi pridelki in izdelki sodelovale tudi kmetije iz naše občine: Matožetovi iz Krašnje, Osredkarjevi iz Češnjic, Vrhačevi iz Dupelj in Mahkotovi iz Vidma. Ponudba artiklov je bila na dvajsetih stojnicah pestrejša kot lani.

Poleg nakupa na tržnici so se otroci in odrasli lahko poizkusili v tehniki mokrega polstenja iz nepredene ovčje volne, si ogledali stroj za ekološko uničevanje plevela, ki ga je predstavilo podjetje Mobilis, ali pa se čudili nad razstavljenimi starodobnimi vozili. Obiskovalci so si lahko ogledali tudi razstavo sadja, na kateri je bilo moč videti **51 različnih sort jabolk, 8 sort hrušk, 6 sort orehov ter nešpljo in kutino. Večino plodov je prispevala EkoDrevesnica Ocepek iz Žvarulj.**

V dopoldanskem času je potekala tudi okrogla miza na temo »Vključevanje ekološko pridelane hrane v javno prehrano« (domovi za starejše, šole, vrtci, bolnišnice ...). Na njej so ob vodenju specialiste za razvoj podeželja Nade Grešak sodelovali dr. Štefan Merkač, predstavnik Združenja ekoloških kmetov iz Avstrije, mag. Barbara Hauszer, Janez Čretnik, direktor Mediacor Celje – podjetja, ki je eno od prvih podjetij v Sloveniji, sedaj že z 18 letno tradicijo, ki je specializirano za proizvodnjo, predelavo, in distribucijo zdrave prehrane, s posebnim poudarkom na izdelkih z BIO certifikatom.

V okviru letošnje prireditve so v četrtek in petek potekale tudi delavnice – naravoslovne ure za učence zasavskih osnovnih šol na temo ekološke pridelave hrane s poudarkom na sadjarski proizvodnji. Delavnic se je udeležilo okrog 250 učencev. Ob zaključku sejemskega dogajanja so učenci, ki so na delavnicah izpolnili anketne liste, sodelovali v žrebanju ekoloških nagrad, ki so jih prispevali prodajalci na sejmu.

Ekološki kmetje na Bavarskem

V Združenju ekoloških kmetov Zdravo življenje se skozi celo leto vrstijo razne aktivnosti, največ pa jih je ravno v jesenskem času. Tako nekateri sodelujejo na dnevu odprtih vrat, na sejmih lokalnega značaja, na sejmu Narava – zdravje ter na Zasavskem ekološkem sejmu v Kisovcu, ki je letos že tretji po vrsti.

FRANCKA TOMAN IN PAVLA PIRNAT

Ob vsem tem pa je bila za člane organizirana tudi vsakoletna strokovna ekskurzija. Letos smo si ogledali primer dobre prakse ekološkega kmetovanja – ekološko vas na Bavarskem – od pridelave, predelave do trženja ekoloških pridelkov in izdelkov. Ekskurzijo je združenje organiziralo v sodelovanju s KGZS – Zavodom Ljubljana v okviru projekta »Ekološki uvajalni in izobraževalni dnevi«, prijavljenem na razpis LAS Srce.

Sredi septembra je bilo letos že zelo mrzlo, zato je bilo še toliko težje sredi noči odriniti od doma, a čakala nas je dolga pot in malo spanja smo poskušali ujeti na avtobusu.

Ko se je zdanilo, smo se že peljali po turski cesti skozi Avstrijo nekje na nadmorski višini 800 m, kjer so nas presenetile zares lepo urejene gorske kmetije. Urejenost je posledica njihove kmetijske politike, ki je že zelo zgodaj poskrbela za to. S tem nas je seznanil odlični vodič Peter, ki nam je med potjo natrosil res veliko raznoraznih zanimivosti in z veseljem smo ga poslušali.

Sredi dopoldneva smo prispeli v Glonn na Zgornjem Bavarskem, 30 km od Münchna, kjer naj bi si ogledali ekološko podjetje Herrmansdorfer. Sprejel nas je eden od oskrbnikov podjetja, od katerega smo zvedeli, da je leta 1986 lastnik velikega

mesarskega imperija le-tega prodal in kupil kar celo vas Herrmansdorf. Leto kasneje je tu pričel z ekološko pridelavo in predelavo. Poslušali smo, gledali in se čudili.

Dejansko je cela vas vključena v ekološko pridelavo. 180 ha je v lasti enega samega človeka, za katerega delajo oskrbniki s svojo delovno silo, ki jo tudi najemajo. Ravnavo se po načelu pridelovati samo tiste kulture, ki na tem področju uspevajo in upoštevajo zakone narave (vsaka kultura v svojem letnem času).

Poleg poljedelstva in vrtnarije se ukvarjajo še z rejo prašičev stare nemške pasme za lastno predelavo. Imajo tudi lastno klavnico in mesarijo, kjer izdelujejo različne mesne izdelke, sirarno, pekarno, pivovarno, kjer izdelujejo tudi pšenično pivo, ter restavracijo in trgovino s tržnico, kjer ponujajo samo ekološke izdelke in pridelke.

Vse, česar sami ne pridelajo in ne vzredijo, kupujejo od okoliških, prav tako ekoloških kmetov.

V veliki meri uporabljajo, tako kot cela dežela, sončni vir energije, imajo pa tudi bioplinarno, kjer iz gnojevke iztisnejo CO₂, iz katerega pridobivajo električno energijo za ogrevanje in sanitarno vodo. Celotna proizvodnja na kmetiji pravzaprav tvori zaključen krog. Vzrediš toliko živali, kot jih sama kmetija lahko prehrani, s tem ne ustvarja presežkov gnojil, odpadke koristno porabiš v drugih panogah in za druge koristne namene ...

Po ogledu dela posestva je bila v trgovini degustacija njihovega piva, sira, kruha in suhomesnatih izdelkov. Nato pa smo imeli možnost kupiti najrazličnejše ekološke pridelke, ki pa so bili tudi temu primerno zelo dragi. Vendar je ponudba manjša od povpraševanja in cena zato ne predstavlja problema, kot na primer v Sloveniji, kjer, žal, še ne znamo prav dobro uveljaviti primerne cene ekološko pridelani hrani.

Ja, marsikaj je tam drugače, smo spoznali, a kljub temu smo radi tu, kjer smo, in z veseljem smo se po dolgem in napornem dnevu vrnili domov.

KGZS – Zavod Ljubljana
Kmetijska svetovalna služba
Lukovica, Stari trg 19
e-pošta: kss.lukovica@lj.kgzs.si
tel.: 01/72-35-116

• PRENOS PLAČILNIH PRAVIC ZA LETO 2009

Rok za vložitev zahtevkov za prenos plačilnih pravic, ki bodo upoštevane pri zahtevkih za leto 2009, je **od 15. 9. 2008 do 15. 1. 2009**. Agencija je v letošnjem letu pripravila nove obrazce za prenos plačilnih pravic in so razdeljeni glede na vrsto prenosa. Na ta način želijo poenostaviti izpolnjevanje zahtevkov.

Prenos pride v poštev v primeru, da boste v letu 2009 dali zemljišča v zakup skupaj s plačilnimi pravicami. V primeru manjšega obsega upravičenih površin (razlog ni pomemben) kot imate dodeljenih plačilnih pravic pa lahko višek pravic prodate tistemu, ki ima več zemljišč kot plačilnih pravic. Kakršne koli prenose plačilnih pravic med kmetijami je potrebno sporočiti AK-TRP na ustreznih obrazcih.

• TEČAJ ZA VARSTVO RASTLIN

Vsi, ki še nimate osnovnega tečaja za varstvo rastlin in ga potrebujete tudi zaradi nakupa fitofarmaceutskih sredstev v specializiranih trgovinah, se lahko prijavite na tečaj, ki bo potekal **v Kamniku od torka 9. 12. do četrta 11. 12. 2008**. Prijave sprejemam do zasedbe mest v času uradnih ur. Ob prijavi boste seznanjeni o podrobnostih tečaja.

• ZAHTEVKI ZA PREMIJE ZA GOVEDO – 2. obdobje

30. oktobra 2008 je zadnji dan za vnos zahtevkov v rednem roku. Oddaja zahtevka pa bo možna še do vključno 25. 11. 2008, vendar boste prejeli za vsak zamujeni dan 1 % manjše plačilo. Podrobnosti so v septembrski številki Rokovnjača.

PAVLA PIRNAT, KMETIJSKA SVETOVALKA

Popravek

V septembrski številki Rokovnjača, v prispevku **Gostovanje novomeških pevcev v Češnjicah**, je bila objavljena napačna fotografija, objavljamo ponovno fotografijo s pravimi imeni. **UREDNIŠTVO**

Z leve novomeški stolni župnik prof. dr. Silvester Fabijan, župan Matej Kotnik, župnijski upravitelj v Češnjicah Avgustin Klopčar in Milka Jordan

Na obisku predsednik Napoleonovega inštituta

Na povabilo župana Mateja Kotnika, ki je v stikih z Napoleonovim inštitutom v Parizu in njegovimi predstavniki, je v času obiska v Sloveniji 17. septembra 2008 obiskal tudi občino Lukovica profesor dr. Jacques-Olivier Boudon, predsednik Napoleonovega inštituta, inštitucije, ki se ukvarja z Napoleonovo dobo in zapuščino. Predsednika sta spremljala še prof. dr. Alain Jejčič (po očetu Slovenec), ki je tudi član Inštituta in velik promotor Slovenije v Franciji, ter Peter Ogorevc, predstavnik Inštituta v Sloveniji. LEON ANDREJKA

Jacques-Olivier Boudona profesorja zgodovine na Sorboni, priznani pariški univerzi, so v odsotnosti župana sprejeli direktor občinske uprave Stojan Majdič, predsednik Turistične zveze občine Lukovica Anton Cerar in predstavnica turistične zveze Špela Kveder. Gostu so najprej opisali tradicijo obujanja spomina na francoske čase v Lukovici, ki jo je dolga leta predstavljal odigrani rokovnjaški napad na francoske vojake na jasi travnika na Brdu pri Lukovici. Po besedah gospoda Cerarja bodo v prihodnje domačini ta napad kmalu spet uprizorili, saj so pridobili nekaj novih oblek. Gospod Boudon je bil pozitivno presenečen nad živahnostjo ohranjanja tovrstne tradicije v naših krajih. Na trgu v Lukovici so si kasneje vsi skupaj ogledali rokovnjače in Francoze iz 19. stoletja ter nato odšli še na Želodnik, kjer je potekala ena zadnjih vojaških bitk na področju Ilirskih provinc. Ta bitka se je končala na Mengeškem polju, začela pa v okolici današnjega pokopališča v Šentvidu, ki so si ga tudi ogledali. Ob koncu je gospod Majdič predsedniku Napoleonovega inštituta podaril kopijo vojaške sodbe iz Napoleonovih časov, za napadalce, ki so napadli Francoze na Učaku v letu 1809. Z gospodom Boudonom smo za bralce Rokovnjača opravili tudi krajši pogovor.

Lahko za začetek, prosim, predstavite Napoleonov inštitut katerega predsednik ste.

Napoleonov inštitut je stara institucija, ki je bila ustanovljena v 30-ih letih prejšnjega stoletja z namenom, da se znanstveno raziskuje Napoleonove vlade. Inštitut izdaja revijo in ima sedež v Sorboni v Parizu.

Kakšno je kot vodja tega inštituta vaše delo?

Kor predsednik koordiniram znanstveno raziskovalno aktivnost inštituta. Obenem organiziram sodelovanje z najrazličnejšimi državami v Evropi s povodom obeležitve 200-letnic povezanih z Napoleonom, ki se sedaj vrstijo že 10 let. Imam tudi priložnost, da veliko potujem.

Tako ste prišli tudi v Lukvico. Kaj ste pred tem obiskom vedeli o naših krajih?

Vedel sem, da je tu grobnica francoskih vojakov in da je tu v bližini potekala ena zadnjih bitk na področju Ilirskih provinc.

Danes so vam v Lukovici pokazali, kakšna je tradicija ohranjanja spominov na čase francoske vladavine. Se vam je zdelo to zanimivo?

Da. Bil sem presenečen, da je ta tradicija tu še tako živahna. Obenem sem uvidel, da je spomin na Napoleonovo dobo bodisi pozitiven ali negativen še vedno živ tukaj kot po mnogih drugih krajih širom Evrope.

Izrazili ste tudi željo, da bi pridobili kakšno dokumentacijo iz teh krajev o času vladavine Napoleona. Želite pa si tudi sodelovanja z občino Lukovica in tukajšnjimi ljudmi.

Mislím, da je pomembno, da raziskujemo to dobo v arhivih in da potem te rezultate primerjamo s tem kar nam govori ustno izročilo. S tem pridobimo boljše poznavanje te dobe.

Se boste torej v Lukovico še vrnili?

Upam in še toliko rajši, ker sem bil tokrat zelo prijetno in gostoljubno sprejet. **Hvala lepa za pogovor.**

16. Spominski pohod po poti vojne za Slovenijo 1991 na območju UE Domžale

Območno ZVVS Domžale in sekcija Lukovica smo organizirali 16. Spominski pohod vojne za Slovenijo 1991. To pot je bil pohod po občini Lukovica. Pred gradom na Brdu se je v soboto 11. 10. ob 8. uri zbralo preko 70 pohodnikov članov OZVVS Domžale in prijateljev. Pred pohodom nas je nagovoril predsednik OZVVS Domžale in nam na kratko orisal zgodovino Brda ter njihovih veljakov. Napotek za po poti je dodal tudi župan občine Lukovica, ki je vse nagovoril, da so zapeli pesem »Naprej, zastave Slave«. Potem je kot dober poznavalec zgodovine iz življenja na gradu Brdo opisal dogajanje in usodo gradu vse do današnjih dni. Vsem je zaželel prijeten pohod in dobrodošlico v naši občini.

DANILO KASTELIC

Nekaj čez deveto jutraj so se pohodniki odpravili z Brda proti Rafoščam, kjer so si na domačiji Pr Aleš ogledali staro kmečko orodje, gospodar pa jim je postregel z domačim žganjem. Odpravili so se po gozdni poti nad Rafoščami ter se ustavili pri spomeniku padlim v drugi svetovni vojni nad Vrhovljami. Dogodke iz tistega časa je opisal dober poznavalec zgodovine NOB Jože Kosmač. Pot jih je nato vodila preko Straže, Preserij pri Zlatem Polju skozi Veliko Lašno do zadnjih vikendov. Tam jih je čakal veliki Trojanski krov in dobra jabolka iz sadovnjaka na Brdu. Po kratkem postanku so nadaljevali pot proti Mali Lašni, ker se je popotna karavana ustavila pred pomnikom vojne za slovenijo 1991. Na Mali Lašni je bila v gozdu pod kamnolomom baza imenovana Lokvanj, ker so pripadniki TO nudili zatočišče Slovenskih fantov, ki so ubežali iz Jugoslovanske Armade. Dogodke iz teh časov je dobro opisal

eden od pripadnikov TO Branko Hafner. Jože Kosmač pa je dodal, da je v tistih časih Slovenska oblast že uveljavljala služenje vojaškega roka Slovenskih fantov v Sloveniji. Zato je bil tudi vojaški rok za Slovenske vojake 6 mesecev. Povedal je še če bi fantje, ki so ubežali iz JA bili če bi še dva meseca služili v TO bi bili prvi izsolani Slovenski vojaki. Vsi ki so prispeli do pomnika so prejeli značko ZVVS Lukovica. Pot jih je nato vodila proti Obršam, Čepļjam do rokovnjaškega gozdička na Brdo.

V rokovnjaškem gozdičku je pohodnike pričakal pravi Rokovnjač Vili, ki je pripovedoval o rokovnjačih v naših krajih. Zgodbe je tudi začinil s svojo igralsko sposobnostjo tako, da so vsi dobili dobre vtise od rokovnjačev. Vse pohodnike je pogostila Slovenska vojska in prelep dan je bil zaključen v veselje vseh pohodnikov, ki so prišli tudi iz Ribnice. Za pomoč se zahvaljujemo vsem, ki ste kakor koli pomagali pri pohodu ali organizaciji.

Župan Matej Kotnik in predsednik ZVVS Domžale Janez Gregorič na Brdu

Branko Hafner član enote Lokvanj pripoveduje dogodke iz 1. 1991

prihod na Veliko Lašno zastavonoša Marjan Kveder

Čebelarji na Krasu

Prvo septembrsko soboto smo čebelarji iz Lukovice in Mengša, ki je bil letos organizator strokovne ekscurzije, obiskali kraške čebelarje, natančneje priznanega čebelarja Ivana Atelšeka oziroma Čebelarstvo Atelšek v Povirju pri Sežani. LJUBOMIR SAMOTORČAN

Prijazno so nas sprejeli v lepo urejeni, razstavno-izobraževalni dvorani, kjer nam je g. Atelšek predvajal in komentiral film o čebelarjenju na Krasu, problemih, ki ga pri tem pestijo, in nas seznanil tudi o kar nekaj izvornih rešitvah, ki lahko pridejo prav tudi nam. Nazorno nam je pokazal delovanje točila za med, ki ga tudi izdelujejo. Poizkusili smo razne vrste medu in njihove medene izdelke. Ogled pravega kraškega kamnitega čebelnjaka, skupna fotografija, zahvala za prijazen in poučen obisk in že smo mahali v pozdrav, medtem ko sta avtobusa vozila mimo Kobilarne Lipica proti eni najstarejših turističnih jam na svetu, proti Vilenici. Spustili smo se v globino, občudovali tisočletne kapnike in radovedno pogledovali okoli, da bi morda opazili kakšno vilo, po katerih se jama tudi imenuje in v kateri naj bi te dobre vile nekoč živele. Žal jih ni bilo na spregled, toda

zadovoljila nas je tudi izredno prijazna in zelo simpatična vodička.

Primerno ohlajeni, v jami je samo 8 stopinj, smo se razveselili sonca in kratke vožnje do naslednje kraške znamenitosti, Vojaškega muzeja Tabor. V okrogli trdnjavi, braniku pred Turki, kjer domuje muzejska zbirka, nas je sprejel lastnik in strasten zbiralec tega materiala Srečko Može in na deset tisoče vojaških eksponatov od pradavnine do danes. Zbirka je razporejena v treh nadstropjih po obdobjih,

večina pa nas je odkrila tudi klet s šankom in zelo okusnim teranom, tako da je bilo zadovoljstvo popolno in za vse.

Pod vtisom tisočletnih morij smo se, kot bi mignil, znašli na dvorišču Turistične kmetije Mahnič, »osmice«, iz katere je že dišalo po dobrotah, ki so nam jih pripravljali za pozno kosilo. Prave primorske dobrote so nas tako užejale, da smo se hitro preselili na sončno dvorišče, kjer smo ob pršutu in teranu podoživljali dogodke in urejali vtise minevajočega dne.

Motoristična jesen

Kako hitro je minilo poletje in prišla »mrzla jesen«, zelo dobro vemo navdušenci motornih koles. Prijazne temperature so se čez noč poslovile. Zadnji del sezone smo v MOTO KLUBU ROKOVNJAČI obeležili s klubskim pohodom, moto piknikom in zaključno vožnjo. TEKST: MK ROKOVNJAČI, FOTO: ARHIV MK ROKOVNJAČI

Za cilj letošnjega pohoda smo si zadali Krim. Vrh je bil osvojen na megleno nedeljo, 17. avgusta, s strani 15 članov in simpatizerjev.

Moto piknik, že peti po vrsti, je bil letos prvi petek v septembru ob Kroharjevem bajerju v Trnjavi pri Lukovici, za kar se moramo zahvaliti

ribškemu društvu ter domačinoma Marjanu in Zdravcu. Na piknik vsako leto povabimo naše člane, prijatelje in sponzorje. Poskrbeli smo za odlične rokovnjaški golaž, živo glasbo in razne popestritve; med drugim smo bili letos priča posebni predstavi s kačami. Za vso zabavo pa stoji kar precej dela in priprav, za kar smo poskrbeli pridni člani in zvesti sponzorji, katerim se ob tej priložnosti lepo zahvaljujemo. Uradni zaključek motoristične sezone smo obeležili z **zaključno vožnjo** v nedeljo, 5. oktobra. Naše prošnje po lepem vremenu so bile uslišane, tako smo v lepem, sončnem vremenu izpeljali večurno vožnjo po domači okolici. Zbrali smo se na Brdu pri Lukovici, od koder smo krenili po stari cesti do Moravč in naprej na Limbarsko goro. Po krajšem postanku in skupinskem fotografiranju, nas je pot

vodila nazaj v dolino in spet v hrib, skozi Negastrn do Blagovice in naprej do Češnjic, Vrha nad Krašnjo, Kranjega Brda in Krašnje. Na koncu smo motorna kolesa parkirali na Prevojah pri Škarju, kjer so nas je prijazno sprejeli.

V istem vikendu smo imeli na testu novo Honda CB 1000 R, ki so nam jo odstopili v **Honda AS moto centru - Trzin**, tako da so naši zainteresirani člani preizkusili vse tehnične novosti, ki jih nudi omenjen motocikel.

Vozni red nam do konca koledarskega leta narekuje še prednovoletno zabavo in občni zbor. Vsekakor pa vmes ne bomo počivali, saj intenzivno pripravljamo novo spletno stran, potekajo tudi pripravljalna dela za izgradnjo klubskih prostorov, prav tako pa bomo našli čas za rekreacijo, saj bo ekipa MK Rokovnjači sodelovala tudi na ljubljanskem maratonu.

Bučke, buče, da se ti še zvrtil v buči

V Društvu podeželskih žena Blagovica-Trojane se kar naprej nekaj dogaja. Komaj so se pridričale dol z Lipovice, že je tu kuharski tečaj. V soboto, enajstega oktobra, so v podružnični šoli v Blagovici organizirale tečaj o pripravi buč tako in drugače z gospo Matejo Reš.

MILENA BRADAC

Da buče ne jedo le prašiči, vemo vsi. Da pa se iz buč da pripraviti skoraj, ampak ta skoraj je čisto majhen, vse, ve najbrž le malo ljudi. Od zgodnjega poletja tja do pozne zime lahko pripravljamo buče na sto in en način. Začnemo lahko že s cvetovi, pa s poletnimi bučkami, ki jih sploh ni potrebno lupiti, tja v jesen in zimo. Buč in njihovih hibridov je nešteto vrst, od buče hokaido, early butter-nut, sladki cmok, špagetarica, čajota, vsaka

posebej je dobra, ima svojevrsten okus in je primerna za določene jedi. Pravzaprav je osnova vsake bučne jedi njen pire (bučo narežemo na manjše kocke in jo kuhamo, najbolje na sopari do mehkega in pretlačimo), ki ga lahko tudi zamrznemo.

Mateja Reš je pripravila toliko jedi in kolačev, celo sladolez iz buč, da je tistih nekaj ur minilo, kot bi mignil. Vse smo seveda pokusili in odšli domov siti in zadovoljni. *Bučna kuhinja za vsak okus* pa je naslov knjige, ki jo je napisala gospa Reš in jo res priporočam gospodinjstvom, ki rade kuhajo zdravo in raznoliko hrano.

Za pokušino še recept iz njene knjige Cvrtje z bučo in čebulo:

300 g bučnega mesa, 2 veliki beli čebuli, 8 jajc, pol decilitra oljčnega olja, 2 žlici jabolčnega kisa, sol, poper, par listov mehke solate

Priprava: Sesekljamo čebulo, jo opravimo na polovični količini olja in dodamo kis. Na preostalem olju podušimo buče, jih ohladimo in odlijemo tekočino. Zmešamo čebulo, stepena jajca in buče ter spečemo v veliki ponvi. Cvrtnje ponudimo na listih solate.

Četudi je bila udeležba slaba, je bilo kuhanje z Matejo Reš pravo doživetje. Nikakor ni pokazala najmanjše slabe volje, z veseljem je povedala še marsikaj koristnega od kuhanja do čiščenja, pa tudi kje lahko kupiš dobro in predvsem kakovostno hrano oziroma dodatke za pripravo jedi.

Naj ribič 2008 za veliki pokal Ribiškega društva Črni graben

V letošnji ribiški sezoni smo prvič organizirali prvenstvo ribičev RD Črni Graben. Prvenstvo smo organizirali za člane nad osemnajst let ter mladince do osemnajst let. Ker smo na ribiških tekmah tekmovali skupaj z mladinci, so tako mladi pridobivali izkušnje v ribištvu.

DANILO KASTELIC

Na ta način bodo šli zrelejši na ribiški izpit, ko dopolnijo 18 let. Celotno tekmovalje je vsebovalo šest tekem za starejše in mladince preko cele sezone. Ribiška tekmovalna komisija je na vsaki tekmi določila s številkami tekmovalna mesta. Vsak ribič je iz vrečke potegnil svojo številko, ki mu je pokazala, kje je njegovo tekmovalno mesto. Komisija je opravljala evidenco ulovljenih rib. Ko so bile stehtane, so jih ribiči vrnili nazaj v vodo. Na koncu vsake tekme je prvih 10 tekmovalcev prejelo točke za najtežjo ulovljeno ribo. Za prva tri mesta so ribiči prejeli kolajne. Seštevek vseh točk na koncu prvenstva pa je dobilo rezultat zmagovalne trojke Naj ribič 2008 RD Črni graben.

V nedeljo, 5. oktobra je na Prevojah potekala zadnja tekma prvenstva. Najboljša mesta za pokale so bila še vsa odprta in odvisna od ulova na zadnji tekmi sezone. Zato so že pred tekmo potekale kalkulacije, kdo bi moral osvojiti to ali ono mesto, da bi dobil pokal Naj Ribič 2008. Začetek tekme je bil ob deveti uri in deževno vreme prejšnjih dni je ohladilo tudi ozračje, kar je vplivalo tudi na ribe ki to pot niso dobro prijemale. Zato je bila še toliko večja napetost pri ribičih, ki so pričakovali najboljše uvrstitve. Med tem ni manjkalo šal tudi o mikro tehtni-

cah. Zmagovalna riba je tehtala tokrat le 180 gramov. Komisija je na koncu ugotovila, da je na zadnji tekmi med mladinci 1. mesto dosegel najmlajši ribič Pivec Jernej iz Zlatega Polja, 2. mesto je dosegel Poznič Luka iz Trnjave, 3. mesto pa Križman Jan s Prevoj. Med člani nad 18. let je 1. mesto dosegel Urankar Hubert iz Domžal, 2. mesto je dosegel Keržan Roman s Prevoj, 3. mesto pa Ribič Silvo iz Vrhpolj pri Moravčah. Veliki pokal v tekmovalju mladinci je 1. mesto je osvojil Jan Križman, drugo mesto Pivec Jernej, tretje mesto pa Poznič Luka. Pri članih nad 18. let sta dva tekmovalca dosegla enako število točk na koncu. Z več zmagami pa je tako prvo mesto osvojil Pivec Peter (Pino) Zlato polje, 2. mesto Urankar Hubert (Huba), 3. mesto Dokl Rudi, 4. mesto Danilo Kastelic, 5. mesto Silvo Ribič, 6. mesto Bojan Lončar, 7. mesto Rajko Šemole, 8. mesto Janez Križman, 9. mesto Roman Keržan in 10. mesto Roman Zupan. Po podelitvi pokalov se je predsednik RD Črni graben Danilo Kastelic vsem ribičem, tekmovalni komisiji zahvalil za dobro sodelovanje in vodenje tekem.

Prvenstvo naj ribič se je končalo, zmagovalci pa smo vsi, ki smo tekmovali, saj nas povezuje stik z naravo, za katero tudi skrbimo po svojih najboljših zmožnostih. Tekmovalci so bili zadovoljni, saj nas prvenstvo bolj združuje pri naših prizadevanjih, lovu in prijateljstvu. Ne smem pozabiti tudi na našega tajnika, ki je bil na vseh tekmah tudi glavni kuhar in to zelo dober, ki je v šali odgovoril: "Seveda sem dober kuhar, saj ste vsi preživeli." Kljub hladnemu dnevu je druženje potekalo še v pozno popoldne.

Zmagovalna trojka zadnje tekme – mladinci

Zmagovalna trojka zadnje tekme – člani nad 18 let

Prejemniki pokalov Naj ribič 2008 – člani nad 18 let

Na Limbarski gori so se z glasbo in Johanco poslovili od poletja

Na koncertu domače glasbe Slovo poletju z glasbo na Limbarski gori sta se na tretjo septembrsko nedeljo med že uveljavljenimi in znanimi glasbeniki predstavila tudi Lea Kašnik iz Vrbe pri Lukovici in Roman Kralj z Malega Jelnika nad Blagovico. Tudi prejšnja leta je na tej prireditvi sodelovalo že kar nekaj mladih občanov Lukovice, saj tako glasba kot Limbarska gora povezujeta ljudi.

FRANCKA TOMAN, FOTO MARTINA LIPOVŠEK

Pohvalno obvestilo LD Lukovica

Nedavno tega je bila vsa slovenska javnost seznanjena, da je bil v okolici Gradiškega jezera viden medved. Lepo je, da nas je Lovska družina Lukovica obvestila s tablo, da je to območje medveda. To je poteza, ki se mi zdi zelo lepa, saj običajni sprehajalci ali turisti tega ne vedo. Zakaj je medved pri nas, se moramo sami vprašati, kako živalim jemljemo njihov prostor, ne pa obratno. Prav zato sedaj tudi pri nas vidimo medveda, ki si išče svoj brlog pred zimo. Upam, da bomo pozorni na to in se umaknili, če zagledamo žival.

DANILO KASTELIC

Območje medveda

Labod z jezera se odpravlja na jug

Bo kdo še bral, ko nas več ne bo?

V soboto, 4. septembra, je v župnišču na Brdu potekala predstavitvena ura Slomškovega bralnega priznanja za osnovnošolce. Poleg predstavitve animatorjev in dela SBP preko lanskega leta so mladim bralcem razdelili poleg seznama knjig, primernih za branje, že prve knjige iz lastne knjižnice, ki je vsako leto bogatejša, zahvaljujoč razumevanju g. župnika in nekaj donatorjev. DJD

Mogoče smo letos pričakovali malce večje število tistih, ki prvo leto obiskujejo veroučno šolo in bi jih z branjem pripravili tudi na obvezno šolsko branje, vendar je verjetno vzrok majhnega števila mladih bralcev predvsem v preobremenjenosti staršev, ki si vsaj v soboto želijo malce prostih trenutkov. Kako jih izrabijo, je seveda drugo vprašanje. Poleg druženja in zabave ter ne nazadnje tudi skupnega izleta enkrat letno, se bralci iz knjig mnogo naučijo, kar jim kasneje še kako prav pride in slednje so ugotovili prisotni na tokratnem srečanju. Preko branja lahko prepotujemo svet, spoznavamo pokrajine, ljudstva in njihove navade, se učimo in zabavamo. Poleg knjig nam to ponuja tudi Mavrica in zato radi vzemimo v roke knjigo ali Mavrico in jo prelistajmo, če nam je že branje odveč. Verjetno bo v njej nekaj, kar nas bo zanimalo in potem nam branje ne bo v breme, ampak v zadovoljstvo. Vzemimo si čas in za trenutek stopimo izpred zaslona ter se zatopimo v način spoznavanja sveta, kakor so ga spoznavali naši dedki in babice.

Tradicionalno srečanje borcev in planincev na Graški gori

Srečanje je bilo v soboto, 23. 8. 2008, ob 11. uri na Graški gori. Iz Lukovice smo se odpeljali ob 9. uri.

MARJAN KRIŽMAN, PREDSEDNIK KRAJEVNE ORGANIZACIJE, ZB ZA VREDNOTE NOB LUKOVICA

Udeležilo se ga je veliko število članov in simpatizerjev občine Lukovica. Letošnje srečanje je bilo posvečeno 64. obletnici pohoda XIV. divizije na Štajersko, 67. obletnici ustanovitve I. Štajerskega bataljona na Grmadi, 17. obletnici osamosvojitve Slovenije in prazniku Mestne občine Velenje. Na prireditvi je bil slavnostni govornik tov. Bojan Kontič, poslanec SD v državnem zboru. Po končani prireditvi smo si ogledali še Celjski grad, od tam pa smo se odpeljali na kosilo in nato odšli po lepo preživetem dnevu proti domu.

Krvodajalci KORK Rafolče na Primorskem

Krajevna organizacija Rdečega križa (KO RK) Rafolče je v nedeljo, 28. 9. 2008, organizirala krasen izlet na Primorsko. Naš znani prevoznik Ciril Gerčar iz Vrhovelj nas je varno vozil s »ta velikim avtobusom«, ker se nas je zbralo kar 53 udeležencev iz vasi Dupeljne, Vrhovlje in Rafolče, pa še nekaj povabljenih od drugod. Že takoj ob vstopu sta nas spravila v dobro voljo harmonikaša na frajtonerici Lenart Gerčar in Matjaž Jeretina, ki sta po eno in polletnem učenju pri mojstru diatonične harmonike Tomažu Jemcu iz Rafolč pokazala vse svoje znanje na celodnevnom potovanju. Seveda pa sta vse pozdravili tudi predsednica Milka Zajc in blagajničarka Mici. VIKTOR JEMEC

V Domžalah je vstopila nekdanja ravnateljica domžalske osnovne šole in naša vodička Jožica Polanc. Najprej smo se ustavili na gradu Socerb, kjer smo si ogledali nekdanje naše kraje z okolico Trsta, in uživali v pogledu na valovito morje v Tržaškem zalivu.

Z lokalnim vodičem smo si ogledali Sveto jamo, kjer je edina podzemna cerkev v Sloveniji, nihče pa si ni upal dati roke v vodo, da se ne bi skalila zaradi njegovih grehov.

Že rahlo utrujeni smo odšli na kosilo v Izolo. Še s polnimi trebuhmi smo se vkrčali na ladjico Podlanica na panoramsko vožnjo iz Izole do Portoroža. Morje je bilo kar precej razburkano in nas je dobro pretreslo, tako da so nekateri hoteli nadaljevati kar peš ...

Drugi del vožnje po morju je bil miren in z avtobusom smo se zapeljali mimo našega borca za južno mejo Jožka Jorasa v Sečovlje in si ogledali Muzej solinarstva. Ob trdem in natančnem delu so naši predniki pridobivali sol, ki je je danes samo še za vzorec.

Sledil je ogled vrta kaktusov, kjer nam je gospa z našega konca pripovedovala o teh, v glavnem bodičastih rastlinah, ki jih vzgaja že skoraj 50 let. Nekateri so jih tudi kupili za okras svojega doma. V vasi Sv. Peter smo si ogledali še Tonino hišo, kjer so na starinski način pridobivali oljčno olje.

Že v večernih urah smo se poslovili od tople in prijazne Primorske in se porazgovorili še v gostilni Rus ob obari in golažu ter tako zaključili bogat izlet, ki bo spodbuda še ostalim krajanom, da čim večkrat dajo svojo kri za reševanje življenj ljudem v boleznih ali nesreči. Zahvaljujemo se OZ RK Domžale in KS Rafolče za pomoč pri izvedbi izleta.

Udeleženci izleta pred obnovljenim hotelom Palace v Portorožu

Krvodajalci napeto poslušajo razlago o solinah

Koncert harmonikarskega orkestra zasebne glasbene šole Hayd

Iz cikla treh koncertov, ki želijo poudariti kulturno razsežnost krščanstva, smo v četrtek, 2. oktobra, prisluhnili harmonikarskemu orkestru zasebne glasbene šole Hayd. DJD

Če je pri nas toliko nasprotovanja uvajanju zasebnega šolstva, je glasbena šola Hayd

dokaz, da lahko uspešno deluje tudi tisto, kar je čisto tradicionalno. Glasbena šola Hayd je v Mietingenu, majhnem mestecu 20 km južneje od Ulma, enem izmed večjih mest v nemški zvezni deželi Baden-Wurtemberg, srce in duša kulturnega življenja. Kako ne bi bila, saj 320 učencev, ki se učijo diatonično in klavirsko harmoniko, klavir, sintisajzer, kitaro, violino in petje, pripravi le en koncert na mesec, pa imajo kulturnih dogajanj dovolj, ne bi prišli na vrsto. Zahvaljujoč poznanstvom smo bili deležni delčka njihovega koncertiranja tudi obiskovalci, ki smo napolnili dvorano Antona Martina Slomška v Šentvidu. Brez odvečnih besed, le krajša predstavitev glasbene šole, ob čemer niso pozabili na vodjo glasbene šole g. Hayda in njegovo

ženo Sieglinde, in že smo se sprehodili skozi delo, bolje rečeno uspehe njihovih 10 učiteljev in družine Hayd. V glasbene vode so se podali tudi njihovi otroci, saj že naš pregovor pravi, da jabolko ne pade daleč od drevesa. Tako hitro, kakor so se menjavali izvajalci na odru, je nam minil čas ob poslušanju mladih glasbenikov; nekaterim je bila harmonika kar malce pretežka, vendar ko so prsti spolzeli po črno-belih tipkah, smo spoznali, da nič, kar delaš z ljubeznijo in vero, ni pretežko. Še izmenjava priložnostnih spominskih daril za vsakega člana ansambla in prišlo je slovo z zahvalo organizatorju Matevžu Kinku in sodelavcem in povabilom na koncerta 21. novembra – nabožnih ljudskih pesmi in v božičnem času v cerkvi sv. Luka.

Peli na Veliki planini

Moški pevski zbor Janka Kersnika iz Lukovice se je zadnjo avgustovsko nedeljo v jutranjih urah odpravil na Veliko Planino. Cilj je bil doseči Domžalski dom. Vsem je uspelo.

ROK AVBELJ

V Domžalskem domu pa je potekalo uradno obeležje 60-letnice ustanovitve Planinskega društva Domžale. Na proslavi se

je temu častitljivemu jubileju s tremi pesmimi priklonil tudi lukoviški zbor. Proslave se je kljub neprijetnemu vremenu udeležilo zavidljivo število obiskovalcev. Na njej je sodeloval še Domžalski pihalni kvartet. Po uradnem delu pa je hribolazce zabaval ansambel Pr'jatli. Naj pristavim še, da se je med prvim ansamblovim premorom predstavil mladi virtuoz na harmoniki gospodič Tomaž Pustotnik iz Krašnje. Z nekaj pesmimi nas je prepričal, zakaj skoraj ne mine tekmovanje, kjer s svojim nastopom ne bi pobral vsaj ene nagrade.

Poroke

9. 8. 2008 sta se poročila Brigita in Tomaž Povše.

Poroka Darje Drčar in Saša Zajca je bila 20. 9. 2008, civilni obred je bil na trgu v Lukovici, cerkveni pa v cerkvi na Brdu.

Godba Lukovica na narodnih nošah

Člani Godbe Lukovica se zadnjih nekaj let tradicionalno udeležujejo povorke ob dnevnih narodnih noš v Kamniku. Ob letošnji 38. izvedbi te prireditve so se obiskovalcem predstavili kar dvakrat.

LEON ANDREJKA

Prvi dan v petek, 12. septembra 2008, so proti večeru nastopili na glavnem odru v središču Kamnika. Pripravili so dobro uro dolg promenadni koncert z glavnim poudarkom na narodnozabavnih skladbah. To je bil dober uvod v večerno zabavo, saj je za Godbo Lukovico na glavni oder stopil ansambel Štajerskih 7.

V nedeljo, 14. septembra 2008, pa je bila na sporedu tradicionalna povorka narodnih noš. Skozi Kamnik je korakalo preko 1700 narodnih noš iz različnih slovenskih pokrajin, sosednje Hrvaške, Bosne, Makedonije, Avstrije in Italije. V povorki so sodelovali tudi konjeniki, vožvi, folklorne skupine in godbe. Med njimi ni manjkala Godba Lukovica, na čelu katere je bil praporščak v pravi rokovnjaški obleki.

GODBA LUKOVICA

VABILO V INTERNO GLASBENO ŠOLO

V interni glasbeni šoli Godba Lukovica razpisuje prosta mesta za učenje saksofona, tube in baritona.

K poučevanju, ki ga tudi sofinanciramo, ste vabljeni vsi, ne glede na starost.

Za dodatne informacije se lahko oglasite na naših vajah, ki potekajo vsak torek in četrtek ob 19.30 v kulturnem domu v Sentividu pri Lukovici.

Vse v zvezi s tem lahko izveste tudi na telefonski številki 041/606-572 (Bojan).

Veselim se vašega obiska!

www.lukovica.si/godba

ISO 9001
Q-842

Za toplo zimo in pomlad

KURILNO OLJE

dostavlja Hubat!

UGODNE CENE - MOŽNOST PLAČILA NA OBROKE

080 22 36 www.hp-commerce.si

Prenovljena domačija RUS s poročno dvorano, muzejem in razstavnim prostorom

Občina Lukovica bo odslej bogatejša še za eno veliko pridobitev: v novo urejeni domačiji RUS v Šentvidu pri Lukovici, kjer je že od leta 1810 priznano in daleč naokoli znano gostišče, so prostor preuredili v poročno dvorano, muzej, razstavni prostor ter prostor za poslovna srečanja in druge posebne priložnosti. KATARINA KARLOVŠEK

V razstavnem prostoru so trenutno razstavljena dela naših domačih, lukoviških slikarjev, v muzejskem delu pa so uredili kotiček, ki odseva način življenja na Lukoviškem v času rokovnjačev. Odslej bo moč dahnuti usodni »da« tudi v čudoviti poročni dvorani v občini Lukovica.

Muzejski del domačije

Razstavni prostor

Romantična poročna dvorana

*Čakaj črna, če ne zate, da smo srečni
Čakaj rjavina, če ne zate, da uprima
Čakaj mamo rabi, če ne zate, da nas mogo rabi
Čakaj mamo prijatelj, če ne zate, da smo z njim!*

Vabilo

Spoštovani!
"Domačija Rus", v sklopu katere je tudi gostilna z dolgoletno tradicijo, je novi lokacije dodal svežino in dodatno ponudbo. Zato Vas vabimo na otvorilno galerijo in poročno dvorano, ki bo dne 24.10.2008 ob 12. uri na Domačiji Rus, *Alaganca 9, Šentvid pri Lukovici*.

V prižakovanju smiljenja, vas prav lepo pozdravljamo!

Milno vabljeno! Domačija Rus

*Dovemo, da postite svojo udeležbo
na tel. 01 7225 561 ali gsm. 051 269 052. Hvala!*

Prostor za posebne priložnosti

Ogled tekme slovenske nogometne reprezentance v Mariboru

Kar 24 lukoviških občanov in hkrati ljubiteljev reprezentančnega nogometa se je v soboto, 11. oktobra, odpravilo na tekmo v Maribor. Slovenski nogometaši so se pomerili s S. Irsko. Navijači smo se ob 15. uri zbrali sredi Lukovice in se z malim avtobusom odpravili proti štajerski prestolnici. ROK AVBELJ

Vzdušje je bilo tako na avtobusu kot vseskozi v nadaljevanju zelo prijetno in navijaško (v dobrem smislu). Celoten dogodek sta organizacijsko vodila Rok Trček in Viki Prašnikar. Zelo lepo se je v projekt vpela ideja Stanislava Smrkolja, da bi si pred tekmo lahko ogledali tamkajšnjo vinsko klet Brigadir v Mariboru »Pod Kalvarijo«. In res, okoli 18. ure smo prispeli v vinsko klet, kjer so nas poleg vina postregli tudi z okusnim narezkom. Med pojedino pa so potekale zadnje priprave na tekmo s Severnimi Irci. Okoli 19.30 smo krenili proti 2000 m oddaljenemu stadionu Ljudski vrt. In pričelo se je (večina bralcev vas ve, da se je začela zelo uspešna tekma za našo reprezentanco).

Tekmo so slovenski nogometaši končali po željah navijačev in še z našim srečnim povratkom v zgodnih jutranjih urah. Za mali avtobus rokovnjačev se je končal zelo prijeten, družaben dan.

Rad bi se v imenu zadovoljnih udeležencev celotnega dogodka zahvalil organizatorjem za vložen trud in porabljen čas, da smo si ljubitelji nogometa skupaj ogledali tekmo slovenske reprezentance.

ZA NOVO ZGRAJENI DOM NA PRVINAH RAZPISUJEMO PROSTA DELOVNA MESTA, IN SICER:

Vodja doma (M/Ž)

KV kuhar (M/Ž)

Pomožni kuhar (M/Ž)

Pomožna dela v kuhinji (M/Ž)

Natakar (M/Ž)

Sobarica – čistilka (M/Ž)

Prošnje z dokazili pošljite na naslov:
UTRIP d.o.o., Špruha 19, 1236 Trzin

Na Prvinah bo dom za letovanje otrok DOM UTRIP

Na Prvinah v teh dneh svojo novo podobo dobiva dom, v katerem bo odslej slišati razposajeni smeh naših otrok. Bogatejši bomo za objekt, ki je popolnoma prilagojen in zasnovan za preživljanje šole v naravi otrok, tudi tistih, s posebnimi in drugačnimi potrebami. KATARINA KARLOVŠEK

Stane Zevnik, idejni oče in investor Doma Utrip

Stane Zevnik, lastnik podjetja Utrip d.o.o. iz Trzina, je leta 2006 od več lastnikov kupil objekt na Prvinah, streljaj od smučišča, za katerega je dejal: »Tukaj bodo pa otroci,« in s tem stavkom pričel slediti svoji strategiji. Dom, ki bo primeren tudi za otroke z mentalnimi težavami, za izvajanje pouka oziroma šole v naravi, bo zaživel že v letošnjem letu, odprtje doma je predvideno v decembru. V domu bo prostora za dva razreda otrok, s 64 posteljami bodo sobe od dve do štiri

posteljne, vizija doma pa je, da bi svoj čas v naravi tukaj preživljale tudi družine. V kleti so prostori za razgibavanje in fitnes, v prvi etaži dve pregrajeni učilnici, jedilnica s kapaciteto 96 stolov ter kuhinja, v drugi in tretji pa sobe. V vsaki etaži je po enajst sob. Vsaka soba ima svojo kopalnico, v vsaki etaži pa je tudi kopalnica za invalide. Investicijo obnove objekta v višini 40 odstotkov sofinancira tudi Evropska unija.

In še beseda o imenu doma: DOM pomeni Dobrodošla Oaza Miru, besedico UTRIP pa g. Zevnik razlaga takole: Urjenje Telesa, Razuma In Prijateljstva.

Čudovita narava, del katere je tudi DOM UTRIP

Franc Novak – dolgoletni predsednik KS Krašnja

Po dolgem času se mi je zopet zgodilo, da sta dogovor in čas držala kot pribito. Da ni bilo neskončnega usklajevanja časa in kraja. Zmenila sva se za uro in pika. Franc Novak je kljub drugim obveznostim držal besedo. MILENA BRADAC

Krajno Brdo nad Krašnjo – vaš rojstni kraj, družina in širok pogled.

Rojen sem v Krajnem Brdu, kjer še vedno živim. Ženo Ivanka sem na svoj dom pripeljal iz Jelše nad Blagovico. Tu, kjer je najlepše, bom tudi ostal. Naš dom se šteje za manjšo kmetijo, redimo deset glav živine in dela ne zmanjka. Imava tri otroke. Najstarejši Simon že nekaj časa dela v trgovskem poklicu, ki si ga je izbral, hči Mateja je doštudirala in kot diplomirana upravna organizatorica čaka službo, najmlajši Franci pa obiskuje drugi letnik elektrotehnične srednje šole. Sam sem začel službo v mladih letih v Induplati Jarše in vse tako kaže, da bom tudi zaključil svojo delovno dobo v njem.

Predsednik KS Krašnja ste že nekaj let. Kako vidi Franc Novak Krašnjo z okolico in svoje sokrajane kot predsednik skupnosti?

Že od leta 1976 vseskozi aktivno sodelujem v KS. Res je, že četrti mandat sem predsednik KS, skupaj že dvanajst let. Opažam, da vloga krajevne skupnosti čedalje bolj izgublja na pomenu, odgovornosti pa so še vedno velike. Na tem mestu želim povedati tudi to, da je funkcija predsednika KS popolnoma brezplačna, da za to delo ne prejemam nobenih finančnih sredstev, vložim pa veliko prostih popoldnevov, večerov, pa tudi vikendov.

Ljudje radi pomagajo, poprimejo za delo za skupno dobro, vendar samo toliko časa, dokler jim ni potrebno nositi nobene odgovornosti. Tudi mnogo idej se jim porodi, ko pa bi bilo za nekaj potrebno nositi odgovornost oziroma, da bi eno stvar speljali sami od začetka do konca, takrat se pa umaknejo. Nema lokrat tudi preskočijo KS, svet KS in se s predlogom, idejo ali tudi s kakšnim nezadovoljstvom obrnejo direktno na Občino Lukovica. In ponavadi se konča tako, da če je občini zadeva všeč, jo speljejo sami mimo KS, če pa jim ne diši, krajana napotijo na KS, češ, da je potrebno pričeti od začetka, v krajevni skupnosti.

Seveda pa imamo v naši krajevni skupnosti tudi nekaj kritizerjev, ti samo kritizirajo, nočejo pa sodelovati.

Drugače pa menim, da smo ena najbolj demokratično urejenih krajevnih skupnosti v naši občini. V svetu KS imamo zastopnike

prav iz vsake vasi, če je vas ali zaselek malo večja, pa po dva zastopnika. Tudi mi imamo na široko poseljene vasi, ki obsegajo Krašnjo, Krajno Brdo, Vrh nad Krašnjo, Koreno, Spodnje Loke, Žirovše in Kompolje.

Kaj se dogaja v vaši KS sedaj in kaj je že narajeno?

Menim, da imamo veliko pokazati. Največja zadeva je vsekakor gradnja kanalizacije, ki je že skoraj končana, zatem telefonija, ki se je sicer pričela že pred petnajstimi leti in je bilo zastavljeno tako, da bi vsaka vas dobila vsaj en telefonski priključek. Zadnja leta pa smo tudi intenzivno pomagali iskati soglasja za širitev mreže. Narejena je pešpot od Kompolj do Krašnje, vključno z avtobusno postajo. Tudi veliko stranskih cest je asfaltiranih. Moram poudariti, da je za vse skupaj velika zasluga prejšnjega župana gospoda Živka Burje.

V Krašnji boste kmalu imeli tudi poslovilni objekt, pa so menda dela trenutno ustavljena.

To je precej dolga in zapletena zgodba. Že davnega 1988 leta smo pričeli intenzivneje iskati rešitev za postavitev mrliške vežice. Prvotna lokacija je bila prepovedana, sedanja je postavljena na zemljišču, ki ga je odkupila občina. Da so dela sedaj začasno ustavljena, ni krivda krajevne skupnosti, kajti v proračunu je bilo zagotovljeno dovolj sredstev. Sam projekt pa je zastavljen široko in zelo drago, pokazala so se še dodatna dela in izvajalec je zvišal ceno in začasno ustavil gradnjo, dokler se to ne uredi. Krajevna skupnost te podražitve ne podpira (saj veste, gradbene afere in podobno). Vseeno pa upamo, da se bo stvar uredila in bo objekt dograjen v nekem doglednem času.

Društva v Krašnji so aktivna in pridno delajo.

Imamo dobro organizirano PGD Krašnja, katerega član sem tudi sam že šestintrideset let in tudi tam imam določene zadolžitve. Dobro deluje Športno društvo Krašnja, kjer se vedno kaj dogaja, in kdo ne pozna našega KUD F. M. Podlimbarski, ki je še posebno aktiven in tudi tu sem že bil med nastopajočimi igralci.

V kraju se lahko pohvalite z bogato podjetniško in obrtniško dejavnostjo.

Naši podjetniki in obrtniki zavzemajo vidno mesto v slovenskem gospodarstvu tako s svojo kakovostjo kot dobrimi poslovnimi običaji. Kot taki pa obenem predstavljajo tudi naš kraj. V našo KS spada tudi cestninska postaja Kompolje in nas tudi tu turisti in tujci prepoznajo.

Se veliko ljudi še intenzivno ukvarja s kmetijstvom?

S kakšnim velikim kmetovanjem ravno ne, to je bolj kot dodatek ljudem za boljše preživetje. Nekateri kmetje pa se trudijo z ovčerejo, prašičerejo, naravnim kmetovanjem. Imamo tudi kmetije, kjer se ukvarjajo z biodinamičnim kmetovanjem.

Kaj bi pohvalili in na kaj ste ponosni, kaj bi še radi za lepšo podobo kraja?

Pohvalim lahko zimsko službo oziroma Režijski obrat občine Lukovica, ki dobro opravlja svoje delo.

Vsa leta, odkar nam občina dodeljuje minimalna sredstva za miklavževanje, ga organiziramo sami v režiji KS, pridamo, kar zmanjka, in mislim, da so še najbolj zadovoljni naši malčki. Po najboljših močeh pomagamo z denarjem tudi drugim našim društvom. Pod okriljem KS so tudi poslovilni govori za naše preminule krajane. V prihodnje pa si vsi krajani želimo nov, lep in uporaben kulturni hram.

Dobili bomo novo vlado. Bo boljše ali slabše?

V novo vlado ne verjamem in priznam, da sem zelo razočaran z izidi volitev. Odhajajoča vlada je bila dobra, vendar je en mandat premalo, da bi lahko popravila grehe prejšnjih vlad.

Ste zadovoljni z življenjem, z ljudmi na splošno.

To je pa tako. Če želiš povečati število 'neprijateljev', moraš opravljati neko funkcijo. Tako sem si jih nabral kar nekaj, ampak jaz imam debelo kožo in sem se naučil marsikaj prenesti. Če sem neko funkcijo sprejel, jo bom opravljal do konca, dokler mi bo zaupana. Seveda pa obstajajo meje, do kam seže razumevanje in potrpljenje. Lažje pa je delati, če imaš okrog sebe ljudi, ki te podpirajo in te razumejo.

Gerčarjeva odlična sezona

Klemen Gerčar je s tekmo v Orehovi vasi 5. oktobra končal letošnjo sezono v motokrosu. Po lanski osvojitvi naslova mladinskega evropskega prvaka je tokrat mladi komaj 17-letni Prevojanec nanizal nekaj fantastičnih rezultatov v absolutni članski konkurenci. LEON ANDREJKA

Zagotovo je največji letošnji uspeh Klemena Gerčarja nastop v najvišjem rangu tekmovanja. V italijanski Faenzi se je namreč 14. septembra udeležil dirke svetovnega prvenstva razreda MX2. Med največjimi mojstri motokrosa na svetu se je odlično znašel in najprej v svoji skupini dosegel 10. čas kvalifikacij. S tem se je brez težav uvrstil na dirko in nato na sami dirki osvojil 15. mesto, kar je eden najboljših rezultatov v zgodovini slovenskega motokrosa. Mladi Gerčar je tako dokazal, da se lahko kosa z najboljšimi na svetu, čeprav je bila to zanj šele prva dirka na najvišjem nivoju in do sedaj teh izkušenj še ni imel.

Nastop na svetovnem prvenstvu mu je sicer omogočila italijanska ekipa Gariboldi Yamaha, ki se ji je pridružil sredi letošnje sezone. Člani te ekipe iz bližine Milana so Gerčarja opazili na eni izmed dirk evropskega prvenstva in so ga na podlagi dobrih rezultatov povabili v svoje vrste. Z njihovo pomočjo, kot tudi s pomočjo svojih sponzorjev, pa se je veliki up slovenskega motokrosa udeležil tudi posamičnih dirk evropskega članskega prvenstva. Od skupno štirinajstih dirk je nastopil na šestih in ob koncu v seštevku prvenstva zasedel 13. mesto. V kolikor bi se odpravil še na preostala prizorišča, bi bila njegova skupna uvrstitev zagotovo še veliko višja, saj se je na vseh evropskih dirkah, kjer je nastopal, prebil med najboljše. Na Hrvaškem je zabeležil zmago, na Slovaškem, Danskem in v Švici pa je osvojil četrto mesto.

V slovenskem državnem prvenstvu pa je bil Klemen Gerčar eden najbolj aktivnih. Nastopal je v kar dveh razredih – do 125 kubičnih centimetrov in odprtem. To je seveda zahtevalo izjemno veliko fizične energije, časa in priprav kar dveh motorjev. Kljub vsemu mu je uspelo v obeh razredih osvojiti naslov pod-

prvaka. V najprestižnejšem, odprtem razredu je moral premoč priznati le najboljšemu slovenskemu motokrosistu zadnjega časa Sašu Kraglju, ki je tokrat osvojil rekordni 16. naslov državnega prvaka.

„S sezono sem izredno zadovoljen. To je bila, poleg lanske, moja najboljša sezona v karieri. V veliki meri gre zasluga mojim sponzorjem in zato se vsem, ki so mi kakor koli pomagali ob tej priložnosti iskreno zahvaljujem. Rezultati in tudi vožnje kažejo, da sem v primerjavi z minulo sezono veliko napredoval. Pridobil sem tudi nekaj dragocenih izkušenj in zato si želim le-te vnovčiti prihodnje leto. Ob zadostni podpori bi si poleg državnega prvenstva želel nastopiti na vseh članskih dirkah evropskega in posameznih dirkah svetovnega prvenstva,“ je sezono sklenil Klemen in obenem že razkril želje za sezono 2009. Do začetka le-te pa ga v zimskem premoru čakajo naporni fizični treningi in še bolj zahtevno zbiranje finančnih ter materialnih sredstev. Upajmo, da mu uspe in da bomo tudi v prihodnje Klemena Gerčarja videvali v boju za sam vrh evropskega in svetovnega motokrosa.

Kotnik slavil na polmaratonu v Zagrebu

V nedeljo, 5. 10. 2008, je potekal 17. maraton v Zagrebu, za Roberta Kotnika je bila to druga udeležba – tudi letos se je odločil za nastop v polmaratonu – 21 km.

CHE, FOTO: ARHIV ROBERT KOTNIK

Vreme je bilo sončno, zjutraj sveže, na štartu pa preko 8000 tekmovalcev s celega sveta. Zaradi nedoseženega plana treninga za pripravo na jesenski del sezone, je Robert štartal precej negotovo, kljub temu se je po 3 km odtrgal od vodilne skupine in skupaj še z enim tekačem narekoval tempo. Kljub večkratnem menjavanju ritma mu je uspelo teči racionalno in tako je po polovici tekme že začel razmišljati o zmagi. V 19. kilometru je dovolj močno pospešil tempo, da si je do cilja pritekel varno razdaljo (cca 100 m) za brezskrbno prečkanje ciljne črte in proslavitev nepričakovanega uspeha – prvo mesto s časom 1.09:24. Čeprav je letos že druga zmaga za Roberta v polmaratonu, je posebej zadovoljen z izboljšanim časom, saj je tekel skoraj dve minuti bolje kot lansko leto.

Kotnik bo nastopil tudi na maratonu v Ljubljani (42 km), želi se udeležiti polmaratona v Palmanovi in katerega od jesenskih krosov. Želimo mu veliko volje do treninga in dobrih rezultatov.

Veteranska balinarska liga

V mesecu avgustu je bil zaključek rekreacijske lige veteranov v balinanju, tekmovanje je potekalo od spomladi v dveh skupinah. KATARINA KARLOVŠEK

18. ekip se je pomerilo v dveh delih, prvi se je zaključil v sredini meseca julija, odigranih je bilo 14 tekem. Ekipe Veteranov gostilne Pri Bevcu iz Lukovice je v konkurenci 18 ekip dosegla skupno četrto mesto, kar je najboljši rezultat ekipe do sedaj. Lukoviško ekipo veteranov gostilne Pri Bevcu sestavljajo: Matija Avbelj, Franc Perne, Janez Omahna, Tone Marinšek, Stane Jemec, Franc Lončar in Bojan Lončar.

Okrnjena ekipa Veteranov gostilne Pri Bevcu

Zimska liga v malem nogometu 2008/09

Že peto leto zapored se je v RCU v Lukovici pod okriljem ŠTD Rafolče začela nova sezona zimske lige v malem nogometu. Glavni sponzor lige je ostalo podjetje Avtomehnika Kveder. V primerjavi z minulo sezono je liga doživela nekaj sprememb. ROK AVBELJ

Število ekip, ki tekmujejo, se je z 20 povečalo na 24. Te ekipe so bile 3. oktobra z žrebom razvrščene v 4 skupine po 6 ekip. V teh skupinah bo vsaka ekipa odigrala pet tekem in prvo uvrščene tri ekipe napredujejo v prvo ligo, druge tri pa v drugo ligo. Spremenjen je igralni čas, ki je skrajšan z 2 x 15 na 2 x 12 min. Pravico pa bo delil nogometni sodnik z Vranskega. Prijavnina je 20 € višja kot lani, a kljub temu je zanimanje za zimsko ligo v naši občini izjemno. Rafolško športno turistično društvo je tudi letos privabilo kar nekaj ekip iz tujih občin (Ljubljane, Kamnika, Domžal, Mengša in Moravč pa še od marsikje). Našo občino zastopa 11 ekip, med njimi tudi zmagovalci zadnjih dveh sezon, zelo homogena ekipa B.S. Tehnika.

Kot rečeno, žreb je bil 3. oktobra v gostišču RCU. Z 10. oktobrom pa so se že začele prve tekme prvega kroga. In kar takoj za uvod se je publiki predstavil zmagovalec zadnjih dveh sezon BS Tehnik, ki je sicer navdušil z lepo

igro, a so (večinoma) lukoviški fantje na koncu ostali praznih rok, saj jih je z rezultatom 1 : 0 premagala ekipa Exclusive Teama, ki ravno tako prihaja iz Lukovice oz. njene okolice. Naj pristavim, da tekmovanje letos poteka v prenovljeni dvorani, zmanjšala naj bi se kondenzacija vlage in temperatura naj bi bila bolj primerna.

Zimska liga 2008/09 se je torej začela, ob tej priložnosti naj vas, drage bralke in bralci, v imenu organizatorjev povabim, da si ogledate zanimive dvoboje v malem nogometu vsak petek zvečer od 19.00 do 22.00. Zanimivo bo, še posebej, ker to sezono nastopa veliko dobrih ekip z vrhunskimi posamezniki. Sicer pa bomo po zagotovilih organizatorja vsi, ki nas zanima, ligo statistično spremljali tudi na spletnem portalu www.rcu-slo.com, tudi razpored tekem je tam, oglejte si ga. Poleg tega pa se bomo tudi v uredništvu Rokovnjača potrudili, da nam nobena podrobnost ne uide in bo kar se da vse pomembno zabeleženo tudi v občinskem glasilu.

Tekma za osvojitev Zimske lige v malem nogometu se je začela!

Zaključek teniške sezone

V Rekreacijskem centru Urbanija v Lukovici že vrsto let poteka tekmovanje v tenisu. Na lestvici je prijavljenih 25 navdušenih igralcev tenisa, ki med seboj tekmujejo skozi vso sezono. VINKO DRAGAR

Na koncu tekmovalne sezone imamo turnir MASTERS, sodeluje lahko samo najboljših osem uvrščenih z lestvice. Letos so se na turnir uvrstili Tomaž Gabrovec, Tomaž Korošec, Vinko Dragar, Janko Urbanija, Uroš Cerar, Andraž Jurkovič, David Skornšek in Igor Zupančič. Po zanimivih dvobojih sta se v finale uvrstila Gabrovec in Korošec, kjer pa je Tomaž Korošec izkoristil svoje izkušnje in zmagal MASTERS ter tako postal najboljši igralec sezone 2008. Tretji je bil Janko Urbanija, ki je premagal Davida Skornška.

V mesecu avgustu smo imeli tudi turnir, a nam je žal zagodlo vreme, zato finale med Jankom Urbanijo in Markom Lednikom še ni bil odigran.

V dobrem vzdušju smo zaključili tekmovalno sezono in že nabiramo moči za naslednje leto, zato vabimo vse ljubitelje tenisa, da se nam pridružijo.

In line hokejisti po naslov državnega prvaka

In line zveza Slovenije organizira državno prvenstvo v in line hokeju za sezono 2008/2009. Hokejski klub Prevoje ima v tej sezoni visoke ambicije, saj želi osvojiti naslov državnega prvaka, ki je realna želja. VINKO DRAGAR

V elitni ligi slovenskega in line hokeja poleg HK GTB Prevoje nastopa še sedem izredno kakovostnih ekip, ki bodo težak nasprotnik v boju za prvaka. Mlada ekipa HK Prevoje bo nastopala v prvi ligi ter si predvsem nabirala izkušnje za naslednje sezone, saj se od mladih nadarjenih igralcev v prihodnosti veliko pričakujemo. Tekmovanje se bo začelo v sredini oktobra in končalo konec maja prihodnje leto. Tekme bodo v RCU Lukovica in ŠP Horjul, kjer sta tudi centra slovenskega in line hokeja. Rezultate in uspehe lahko spremljate na www.inline.si.

V RCU Lukovica poteka vpis v hokejsko šolo HK Prevoje za otroke do 14 let.

Pri Sokliču zopet prijetno

Sejmulo so popestrili z nogometno tekmo

Le kdo ne pozna gostilne Soklič v Zalogu pod Sv. Trojico, kjer se gospodar Franc Cerar s svojo družino na vso moč trudi, da bi v čim večji obliki zadovoljeval in ustregel svojim gostom. TONE HABJANIČ

Si pa prizadevajo, da bi poleg vsakodnevnega gostinskega povpraševanja in zahtev ohranili tudi stare ljudske običaje, ki jih zob časa izpodriva in se skoraj pozablja. Pretekli mesec je kraj praznoval žegnanjsko nedeljo, ko se že od nekdaj doma zberejo sorodniki in

prijatelji, se poveselejo in pokramljujejo. Da bi bil ta praznik še bolj zanimiv, so si pri Sokličevih zamislili nedeljsko popestritev z mladimi Gamsi, ki z veliko zagnanostjo že krojijo nasledstvo priznanega ansambla. Sklepni del je potekal v ponedeljek, ko so tako imenovano SEJMULO popestrili s **tradicionalno nogometno tekmo domače ekipe z ekipo iz Zlatega Polja**. Zelo zanimivo in borbeno igro so si ogledali številni zbrani ob igrišču, aplavz pa je požel tudi vzorni sodnik Franci Lunder iz Moravč.

Tekmovanje in druženje

Prvo nedeljo v septembru je ŠD Zlato Polje pripravilo že devete družabne igre krajanov, ki privabljajo številne mlade in starejše krajanje, člane moštva in celo njihove sorodnike. Seveda pa za tekmovalni del in prestiž za medalje pridejo v poštev le krajanje in člani društva. TONE HABJANIČ

Preko petdeset nastopajočih iz vseh sedmih vasi se je pomerilo v petih različnih tekmovalnih igrah. Seveda je vse potekalo v duhu 'važno je sodelovati', a ne glede na to, tekmovalni duh in upanje po kar se da večjemu številu osvojenih točk nista izostala. Pravi ŽIV-ŽAV je trajal skoraj celo popoldne, na svoj račun pa so prišli tudi najmlajši, saj so

Predsednik ŠD Janez Pogačar je podelil najboljšim kar pet kompletov medalj

se udeleževali celo v tekmovalnem delu. Ker pa svojim tekmeccem niso bili kos, so starejši predlagali, da se v prihodnje poleg dosedanjih petih skupin doda še predšolska do sedmega leta, kar je društvo sprejelo. Moram povedati, da so z veseljem sodelovali tudi tisti, ki niso bili v igri za medalje, so pa preizkusili svoje sposobnosti.

Ob koncu je bilo podeljenih pet kompletov medalj, seveda najboljšim, poskrbljeno pa je bilo tudi za napitke in prigrizke.

Vrstni red najboljših po skupinah:

- Do 10 let: 1. Domen Vidergar – Čepelje
2. Bernarda Klopčič – Mala Lašna
3. Miša Šinkovec – Trnovče
- 11–15 let: 1. Nejc Klopčič – Trnovče
2. Matic Oražem – Trnovče
3. Jure Pogačar – Preserje
- 16–25 let: 1. Emil Močnik – Mala Lašna
2. Jani Pogačar – Trnovče
3. Darja Pavlič – Trnovče
- 26–40 let: 1. Damjan Močnik – Mala Lašna
2. Roman Klopčič – Trnovče
3. Franci Cevc – Podgora
- Nad 40 let: 1. Janez Hribar – Trnovče
2. Marko Vrankar – Obrše
3. Roman Hribar – Vir

Vsem čestitam!

Občinsko prvenstvo v malem nogometu

Na prekrasno, sončno nedeljo, 12. oktobra, se je na trojanskem novo asfaltiranem igrišču odvijalo tekmovanje za občinskega ekipnega prvaka v malem nogometu. V organizaciji ŠD Trojane se je za prestižni naslov potegovalo 6 ekip. ROK AVBELJ

Žreb je določil dve skupini po tri ekipe, od koder sta se najboljši uvrstili naprej. Nato sta se igrali polfinali in nato še tekma za tretje mesto in finale za prvo. V sproščnem vzdušju se je vrstni red tekome dneva izoblikoval takole: naslov najboljše ekipe v občini Lukovica je tretjič zapored osvojila ekipa Antimon, domačini s Trojan, občinski podprvaki so postali nogometaši Blagovice, zadnjo stopničko pa je ujela ekipa B.S. Tehnika, ki prihaja pretežno iz Lukovice. Nadalje so 4. mesto osvojili Fateljoti, 5. oz. 6. mesto pa ekipi Atrans in ŠKD Bregar. Nagrade najboljšim je podelil direktor občinske uprave Stojan Majdič. Potrebno je poudariti, da so nogometaši Antimona občinski prvaki postali tretjič zapored in zato prehodni pokal dobili v trajno last. Čestitamo!

Tekmovalce in gledalce pa je zopet razburilo dejstvo, da je bilo za udeležbo na tekmovanju treba plačati prijavnino, in sicer 30 €. Mnogim je to nerazumljivo, saj se za tekmovanje, ki poteka v okviru občine in se celo poteguje za naslov *občinskega prvaka*, zdi samoumevno, da je brezplačno. Kot pomnim, je pred leti deloval v okviru občinskih odborov Odbor za šport, ga ni več? Rahlo bode v oči tudi nizka zastopanost krajev iz celotne občine, morda ravno zaradi nerazumljive prijavnine.

Tekmovanje v umetnostnem kotalkanju v Lukovici

Konec septembra (27. 9. 2008) je bilo v RCU v Lukovici tekmovanje v prostem programu umernostega kotalkanja za pokal Slovenije – zadnje v letošnji sezoni.

MARIJA DEMŠAR

Iz naše občine so nastopile naslednje tekmovalke: Manca Capuder, Vesna Hribar, Manca Hribar, Tanita Fabjan, Brina Tič in Ajda Tič. Pokala sta prejeli dve kotalkarici, in sicer Ajda Tič za drugo mesto pri mlajših deklicah in Manca Capuder za tretje mesto v kategoriji starejše deklice. Tudi ostale so z odličnimi nastopi pokazale, da jim domači teren ustreza. Čestitamo!

Vstopna točka VEM – storitve za podjetnike

Obveščamo vas, da so **znova objavljeni javni razpisi za subvencije (nepovratna sredstva) za naložbe v materialne in nematerialne investicije**. Predmet podpore **Javnega razpisa za Podpore ustanavljanju in razvoju mikro podjetij (ukrep 312)** so naložbe v že registrirana mikro podjetja na podeželju, ki zagotavljajo nova oziroma ohranjajo delovna mesta in povečujejo dohodek podeželskega prebivalstva ter se naložba nanaša na opravljanje določenih dejavnosti (več v razpisu). Upravičeni stroški so: gradbena in obrtniška dela, usposabljanje za potrebe opravljanja dejavnosti in nakup nove opreme. Naložba se mora izvesti izven dejavne kmetije in izven naselja s statusom mesta. Subvencija znaša 50% upravičenih izdatkov (DDV ni upravičen). **Razpis je odprt do porabe sredstev** in se dopolnjuje z razpisom MKGP za ukrep 311 – **Diverzifikacija v nekmetijski dejavnosti**, pri katerem mora biti naložba izvedena na delujoči kmetiji. Vabimo vse, ki imate namen vlagati v letošnjem ali naslednjem letu v nakup nove tehnološke opreme ali načrtujete kakšno drugo investicijo, da se zglasite na naši vstopni točki VEM v času uradnih ur, kjer bomo proučili vaše možnosti ter vas usmerili na ustrezen razpis. Vašo načrtovano investicijo nam lahko sporočite tudi po elektronski pošti ali po telefonu. V primeru ustreznega razpisa vas bomo napotili nanj.

V kolikor se nameravate samozaposliti (registrirati s. p.) ali ustanoviti svoje lastno podjetje (družbo z omejeno odgovornostjo – d. o. o.), lahko **postopek registracije ali spremembe s. p. ali d. o. o. brezplačno opravite na naši VEM točki v Litiji**. Pri naših referentih lahko pridobite vse informacije v zvezi s postopkom ustanovitve podjetja, o izbiri imena podjetja, pogojih za opravljanje določenih dejavnosti in ostalih postopkih v zvezi z registracijo ali spremembo podjetja. Storitve VEM opravljamo preko e-VEM sistema, ki je sofinanciran s strani Evropskega socialnega sklada (ESS).

MITJA BRATUN, CENTER ZA RAZVOJ LITIJA

Projekt CO2-NeuTrAlp za čistejšo okolje

S 1. septembrom se je uradno začelo izvajanje projekta »CO2-NeuTrAlp« - CO2 Neutral Transport for the Alpine Space, ki je bil eden od 12 odobrenih projektov na prvem razpisu programa Območje Alp. Center za razvoj Litija je eden od 15 partnerjev na projektu, ki se bo tri leta ukvarjal z evropsko perečim problemom – **zmanjševanjem izpustov CO₂ v sektorju prometa oziroma mobilnosti**. Naše pilotne aktivnosti bomo izvajali na delu območja Srca

IZJAVA ZA JAVNOST, Domžale, 10. oktober 2008

Uvod

Deponija Dob je imela določeno kapaciteto, ki je bila z leti deponiranja vse bolj popolnena in že v letu 2007 se je napovedovalo, da bo 2008 zapolnjena. Tako smo se v začetku leta 2007 občani občin, ki komunalne odpadke odlagamo na deponijo Dob, srečali s problemom prostora za deponiranje komunalnih odpadkov. Kot prva, hkrati cenovno najbolj ugodna je bila širitev deponije v Dobu, ki pa jo vlada z znano obrazložitvijo zapiranja manjših deponij zavrnila. Župani občin smo bili skupaj z občinskimi sveti tako postavljeni pred odločitev o odvozu komunalnih odpadkov na drugo deponijo, z zvestjo, da se bo povišala cena za odloženo tono smeti in s tem storitev za uporabnike /občane in občanke. Nov izračun cene za komunalno storitev je JKP Prodnik vložilo za soglasje Vlade RS v oktobru 2007, ki jo je po predhodni obravnavi Ministrstva za okolje in prostor, Ministrstva za gospodarstvo in UMARJA na včerajšnji seji obravnavala tudi vlada in odobrila povišanje cen.

Izjava

Tako bodo v občinah Mengeš, Trzin, Domžale, Lukovica in Moravče januarja 2009 cene komunalnih storitev prvič obračunane v skladu z odobritvijo povišanja. Obstoječe in nove cene po posameznih občinah za zbiranje, odvoz in odlaganje odpadkov so naslednje:

Zap. št.	Občina	Veljavna cena	Nova cena		Nova cena
			Mešani komunalni odpadki	Biološki odpadki	skupaj
1	Domžale	4,7859	16,3873	8,4209	24,8083
2	Mengeš	5,8050	15,9527	8,4209	24,3736
3	Trzin	2,9298	13,6822	8,4209	22,1031
4	Lukovica	5,5820	19,1185	0,0000	19,1185
5	Moravče	7,0606	22,5265	0,0000	22,5265

Opomba: V občinah Moravče in Lukovica se ne izvaja ločeno zbiranje bioloških odpadkov. Cena v občini Lukovica s sklepom Občinskega sveta ne pokriva vseh stroškov in bo morala Občina Lukovica razliko pokrivati iz občinskega proračuna.

Do uveljavitve nove cene bodo v JKP Prodnik občanom tudi **zamenjali stare pocinkane zaboynike za mešane komunalne odpadke** z novimi črnimi plastičnimi zaboyniki. O poteku zamenjav bodo v JKP Prodnik **občane še seznanjali naknadno preko lokalnih in elektronskih medijev. Vse ostale storitve (odvoz kosovnih in nevarnih odpadkov) ostajajo nespremenjene**. Ne glede na dvig cen storitev so storitve na področju ravnanja z odpadki v omenjenih občinah na nivoju Slovenije še vedno nižje od tistih občin, ki so prav tako prisiljene odvažati svoje odpadke na druga odlagališča. Na odločitev, ki jo je sprejela vlada že po volitvah konec mandata, predvsem ker je ni uspela sprejeti pred tem več kot eno leto, gledamo kot na sprejem nujno potrebne odločitve, ki je bila v preteklem letu politično nesprejemljiva. V današnji dobi, dobi recesije, pa bi bila prav gotovo veliko bolj racionalna odločitev o širitvi deponije Dob, saj bodo zaradi odvoza in deponiranja na drugih odlagališčih povišani stroški in s tem višje cene pomenile še dodatno obremenitev prav za občane in občanke naših občin.

TONI DRAGAR, ŽUPAN OBČINE DOMŽALE
MARTIN REBOLJ, ŽUPAN OBČINE MORAVČE
MATEJ KOTNIK, ŽUPAN OBČINE LUKOVICA
TONE PERŠAK, ŽUPAN OBČINE TRZIN
MARKO FATUR, DIREKTOR JKP PRODNIK

Slovenije, ki se sooča s poznanimi problemi na področju prometa, zlasti veliko dnevno migracijo na delo in v šolo z osebnimi vozili v Ljubljano, nizko stopnjo ekološke prometne osveščenosti tako lokalnih skupnosti kot širše javnosti in pomanjkanjem dolgoročne strategije načrtovanja trajnostne mobilnosti. Projektnaskupinasejeprvičsestala8.septembra, iz prispevkov udeležencev pa smo oblikovali več vsebinskih sklopov projekta – primer dobre prakse taksi službe, sodelovanje dijakov pri raziskovalnih nalogah v okviru izbirnih vsebin pri fiziki, sodelovanje osnovne šole, zasebnega prevoznika in lokalne skupnosti na področju šolskih prevozov, ureditev javnega prometa na izbranih turističnih območjih, sodelovanje šol pri javnih promocijskih kampanjah ipd. **Ob tej priložnosti želimo povabiti k sodelovanju tudi interese iz občine Lukovica, saj je projekt še vedno odprt za nove ideje.**

SAŠA CEGLAR, CENTER ZA RAZVOJ LITIJA

Priložnost za naložbe v podeželsko dediščino

Objavljen je drugi javni razpis, ki podpira obnovo in ohranjanje podeželske kulturne dediščine. Nanj se lahko prijavijo fizične in pravne osebe ter lokalne skupnosti, kiso lastniki objekta oziroma zemljišča. Razpis omogoča naložbe v obnovo kulturnih spomenikov in objektov etnološke (podeželske) dediščine, vpisane v Register nepremične kulturne dediščine pri MK, v muzeje na prostem ter ekomuzeje, v prostore za ureditev etnoloških zbirk ter v ureditev in izgradnjo tematskih poti, ki povezujejo točke dediščine. Javni razpis je odprt do porabe sredstev. Država sofinancira projekt s 50 % deležem. Dodatne informacije: Center za razvoj Litija, www.razvoj.si, 01 – 89 62 710.

MUJA BOKAL, CENTER ZA RAZVOJ LITIJA

OBVESTILO

Obveščamo vas, da lahko preverite vrednosti **holesterola** in **sladkorja v krvi** ter pomerite svoj **krvni tlak**.

V LUKOVICI
vsako drugo sredo v mesecu
od 7.30 do 9. ure v ZP Lukovica;

NA TROJANAH
v torek, 4. novembra 2008,
od 8. do 9. ure v prostorih KS Trojane;

V BLAGOVICI
v sredo, 5. novembra 2008,
od 8. do 9. ure v prostorih
gasilskega doma v Blagovici.

Testne lističe, s katerimi se meritve izvajajo, je potrebno plačati, medtem ko sta svetovanje in postopek preiskave brezplačna.

Cena testnega lističa za holesterol je 3 EUR,
cena testnega lističa za krvni sladkor je 1,50 EUR.

Preiskava poteka na podlagi odvzema kaplje krvi iz prsta.
Na pregled pridite tešči!
Vljudno vabljeni!

PATRONAŽNI MEDICINSKI SESTRI

Obvestilo Krajevne skupnosti Lukovica

Svet Krajevne skupnosti Lukovica je na svoji redni seji sprejel sklep, da se povišajo cene grobnin, ki so v primerjavi s cenami v drugih krajevnih skupnostih še vedno nižje. Položnice bomo razposlali v mesecu novembru.

Cene za najem groba za leto 2008 so:

- novi žarni grob	12,00 EUR
- otroški grob	6,00 EUR
- enojni grob	12,00 EUR
- dvojni grob	23,00 EUR
- cena za vsakih 10 cm groba večjega od dvojnega je	1,10 EUR

Cena najema mrliške vežice za en pokop je 45,00 EUR.

SVET KS LUKOVICA

Združenje borcev za vrednote NOB Lukovica vabi vse člane in druge občane, da se ob dnevu spomina na mrtve udeležite

ŽALNIH SVEČANOSTI

pri spomenikih in grobiščih NOB, ki bodo:

na Golčaju

25. oktobra 2008 ob 11. uri

pri spomeniku NOB v Lukovici

1. novembra 2008 ob 9. uri

pri spomeniku NOB na Prevojah

1. novembra 2008 ob 10. uri

VABILO na PREDNOVOLETNI SEJEM

28. novembra
od 16.00 do 19.00
na trgu v Lukovici,

ki ga organizirajo učenci in učitelji
OŠ Janka Kersnika Brdo s podružnicama
Blagovica in Krašnja.

Učenci bodo na sejmu prodajali svoje izdelke, čaka vas bogat kulturni program. Z nami bodo tudi Zveza prijateljev mladine Lukovica, Društvo upokojencev Lukovica in Društvo kmečkih žena.

Sredstva so namenjena Šolskemu skladu, ki pomaga socialno ogroženim otrokom, ter za nadstandardne dejavnosti.

Prednovoletni sejem vodijo učenci izbirnega predmeta turistična vzgoja!

ŠOLSKI SKLAD

Prvi šolski dan

Tokrat smo ga preživeli nekoliko drugače, kot smo bili vajeni do sedaj. Nova ravnateljica Brigita Nojič je združila tako učence in učitelje s centralne šole kot tudi obe podružnici in prvošolce, ki obiskujejo 1. razred v Vrtcu Medo. Sergeja K., vzgojiteljica

Ker nas je bilo zares veliko, smo se zbrali v šolski telovadnici in lahko smo začutili, koliko nas je vseh skupaj, ki pripadamo OŠ Janka Kersnika Brdo. Prireditev sta popestrila oba pevski zbora pod vodstvom naše glasbenice Simone Košak. Seveda pa niso manjkali tudi pomembni gostje, kot so gospod župan, gospod župnik in gospod Meden kot predstavnik sveta staršev. Vsem skupaj pa se je predstavila tudi nova ravnateljica in nam vsem namenila nekaj prijaznih in vzpodbudnih besed.

Eron na obisku v Vrtcu Krašnja

V soboto, 4. 10. 2008, je bil svetovni dan živali, zato smo tudi v vrtcu nekaj dni namenili prav temu dnevu.

PETRA CAPUDER, VRTEC MEDO KRAŠNJA
FOTO: PETRA CAPUDER

V petek, 3. 10. 2008, nas je obiskal kuža Eron z vodnico Urško Krivec. V sklopu "učna ura brez strahu pred psom" je otrokom demonstrirala, kako naj bi se pravilno ravnalo s psom.

Otroci so imeli možnost kužka tudi pobožati, pri tem pa jih je Urška opozarjala, na kaj morajo biti pozorni pri samem božanju in pristopu k psu.

Poudarila je, da je najbolj pomembno, da psa božajo po glavi, tako da jih lahko vidi in se s tem počuti varnega.

Starejši otroci so se spoznali z Eronom tudi tako, da jim je na ukaz dal tačko. Urška nam je dala zanimive nasvete, kako moramo ravnati s kužki, kaj radi jejo ... Predvsem pa je poudarila, da kužki niso igrača in jim morajo posvetiti veliko ljubezni in se naučiti skrbeti zanje.

Otroci so preživeli izjemno lep dan, v katerem so zelo uživali, saj je Eron prijazen in vzgojen kuža, ki ga je večina z veseljem in brez strahu pobožala.

Pohod na Golčaj

Že kar v prvem tednu šole smo se odpravili na 1. športni dan. Izkoristili smo lepo sončno vreme in se vsi skupaj iz Podružnične šole Blagovica odpravili proti Golčaju.

SERGEJA K., VZGOJITELJICA

Prvošolci in drugošolci smo se odpravili za »ta velikimi« učenci, ki pa smo jim brez težav sledili in nismo kaj preveč zaostajali za njimi. Sicer pa že ljudska modrost pravi, da počasi se daleč pride – naglica koristi samo zajcu. Nekateri so bili prav poskočni, kot kakšni zajčki, drugi pa so imeli pri premagovanju dokaj strme poti nekoliko težav, vendar smo jih zamotili s pesmijo, ki nas je spremljala na vsakem koraku. Na vrhu pa zaslužena malica, potem pa hop v dolino!

Teden otroka

V tednu otroka se je na PŠ Blagovica dogajalo marsikaj. Bilo je pestro, prijetno in zabavno. Pa pogledjmo, kaj so o tem zapisali nekateri učenci:

PRISPEVKE ZBRALA SERGEJA KOSEC, VZGOJITELJICA

»Imeli smo se lepo. Kljub temu da smo delali, smo se zraven tudi igrali in naredili predstavo. Naredili smo tudi kužke in druge živali.« (Teja Čebulj, 3. d)

»Nimamo nalog. Imeli smo tudi prireditev: sprejem prvošolčkov. Izdelali smo nek motiv: svetlimo, temnim. Cele dneve v tednu je bilo lepo, še posebno v četrtek. Ta teden je nekaj posebnega, nekaj zelo, zelo posebnega.« (Tjaša Per, 4. d)

»Imeli smo se lepo, zabavno in ustvarjali lutke. Učiteljica je bila zelo prijazna. Igrali smo razne igre in predstave. Delali smo iz lepila, kartona, lesa in vrvice in porabili smo veliko časa.« (Maruša Grandovec, 3. d)

»Bilo je lepo. Nismo imeli naloge. Delali smo lutke in smo se z njimi igrali. Sprejeli smo prvošolce. Šli smo tudi na sprehod in tudi na igrišče.« (Jan Pestotnik, 3. d)

»Bilo je lepo. Zabavali smo se. Zapeli smo Švedro himno. Nikoli nismo imeli naloge. Delali smo lutke, sprejeli smo prvošolčke. Rad bi, da bi bili še en teden brez domače naloge. To bi bilo lepo.« (Domen Dimic, 3. d)

»Nismo dobili naloge. Izdelovali smo lutke, bilo je zabavno. Sprejeli smo prvošolčke v Švedro. Naredili smo predstavo. Bilo je lepo.« (Jan Bizjak, 3. d)

Sprejem v šolsko skupnost

Lunice

S prvim septembrom je vrtec Medo v Krašnji bogatejši še za eno skupino jasličnih otrok. Skupina se imenuje Lunice in so po enem mesecu uvajalnega obdobja že pravi korenjaki, ki odkrivajo svet okoli sebe.

NATALIJA M. BUTALIČ

Nekateri so se tega že resno lotili. Vsi pa so srečni, da so dobili to priložnost.

Tako se skupaj s starši podajamo v otroški svet domišljije, ki ne pozna meja, in prav v vrtcu se dogajajo take razsežnosti. Le ponuditi jim je potrebno, pa že krojijo svojo domišljijo.

Do vstopa v šolo bodo vsi malčki pravi korenjaki.

Gremo v Palovče!

Že kar prvi teden v novem šolskem letu so se učenci iz 2. in 3. razreda PŠ Blagovica podali na tehniški dan v Zgornje Palovče nad Kamnikom. Podali smo se raziskat Budnarjevo domačijo, ki je danes muzej v lasti Občine Kamnik, skrbnik pa Turistično društvo Kamn'k. 350 let stara hiša skriva vse tisto, na kar smo danes praktično že pozabili: črno kuhinjo z vsemi pripomočki, ki so jih nekdanj uporabljali, »hišo« oziroma kmečko izbo z bohkovim kotom in krušno pečjo in še marsikaj, kar nas popelje v čase, v katerih so živeli naši stari ali prastari starši. Sergeja K., vzgojiteljica

Pa pogledjmo, kaj so si zapomnili naši učenci: »Videl sem črno kuhinjo, stranišče na štrbunk, burkle, marajno, jerbias, garklc. Tudi jaz bi rad živel v hiši, ki se imenuje pri Budnu. Bilo mi je lepo. Jaz bi šel še enkrat. Rad bi videl, da bi šla še moja mami in oči.« (Domen Dimic, 3. d)

»Videl sem črno kuhinjo, tudi marajno in gank. Videl sem metlo in voziček, v kuhinji so bile na policah posode. Imel sem se lepo. Poslušal sem gospoda, ki nam je opisal hišo.« (Jan Pestotnik, 3. d)
»Bilo je lepo. Kuhinja je bila črna. Videl sem javorjevo mizo in bohkov kot, tudi zeliščni vrt. Videli smo voz in velike sani. Zelo dobro sem se počutil. Zelo presenečen sem bil, da

smo šli v Budnarjevo hišo.« (Jan Bizjak, 3. d)
Če slučajno ne poznate vseh izrazov, ki so jih uporabili učenci, pa se le podajte na obisk in prijazni ljudje vam bodo z veseljem pojasnili, o čem smo govorili. Muzej je odprt vsako soboto in nedeljo med 14. in 18. uro. V njem pa potekajo tudi razne delavnice, razstave in prireditve. Spotoma si lahko ogledate tudi Kamniški grad. Tudi mi nismo šli kar mino.

Prvošolčkov dan na PŠ Blagovica

Prvi september je še kako pomemben za vse tiste, ki prvič vstopajo v šolo. Tokrat je bil to poseben dan za 15 učenk in učencev, ki so prestopili prag PŠ Blagovica. Pa ne samo dan. To je pomemben korak v življenju, ki si ga ponavadi zapomnimo za vse življenje. Sergeja K., vzgojiteljica

Z nekaterimi smo se srečevali že pri Cicibanovih uricah, z drugimi pa je bilo to naše prvo skupno srečanje. Ta dan je pomemben tako za učence kot za njihove starše in seveda ne nazadnje tudi za naju z učiteljico, ki sva se veselili skupaj z njimi. 1. D razred tako obiskuje 7 deklic in 8 dečkov. Najprej sva vsakemu posebej podarili rumeno rutico, nato pa je sledilo nekaj spoznavnih igrin in seveda prva šolska malica, ki so jo učenci že nestrno pričakovali. Malo smo še poklepetali, potem pa se počasi odpravili proti domu, naslednji dan pa so prvošolci že prikorakali pogumno v razred brez staršev.

Čeprav smo tokrat začeli že kar v ponedeljek, je teden minil, kot bi mignil in vsi skupaj smo se imeli prav lepo. Teden je minil v znamenju spoznavanja drug drugega in osvajanju pravil, ki veljajo v šoli. Vse to pa pripomore k boljšemu počutju in varnosti v šoli vseh, ki vanjo zahajamo.

Pohod za krof z malimi nogicami

V ponedeljek, 6. 10. 2008, smo se tudi otroci in strokovne delavke Vrtca Medo odpravili na Pohod za krof.

ANITA BELŠAK, VZGOJITELJICA SKUPINE SONČKI

Skupino Palčkov in Mišk je avtobus pripeljal s Prevoj do Krajnega Brda, prav tako pa je avtobus na Krajno Brdo pripeljal skupino Sončkov iz Krašnje. Skupaj smo se odpravili po gozdni poti navzdol proti Krašnji.

V pisanih barvah, ki jeseni oblijejo naravo, smo neizmerno uživali. Med potjo smo poslušali ptice, opazovali barve listavcev in iglavcev, našli smo nekaj gob in kostanjev ter veselo prepevali. Dobre volje smo se vrnili pred vrtec v Krašnji, kjer smo se posladkali s krofi.

Tudi skupine z mlajšimi otroci (Zvezdice in Metuljčki) so šle na Pohod za krof, čeprav po krajši in lažji, njihovi starosti in zmožnostim prilagojeni poti.

Tako smo dopoldan preživeli v naravi in se kasneje tudi zasluženo sladkali. Imeli smo se zelo lepo.

Jesenski kros

7. oktobra je na Viru pri Domžalah v Športnem parku potekal jesenski kros za osnovnošolce in vrtce. Tekmovanje je organizirala Športna zveza Domžale. Lepemu vremenu so se pridružili še nekateri zelo lepi rezultati učenk in učencev naše šole: TINA UŠTAR

V svojih kategorijah so uvrstitve do 15. mesta dosegli:

- 3. mesto ŠPELA CERAR
- 5. mesto JAKOB PEZDIRC
- 10. mesto KRISTJAN CEGLAR
- 15. mesto LUKA GOGNJAVEC GRBIČ
- 15. mesto MANCA DOLENC
- 5. mesto BLAŽ BURJA
- 4. mesto BARBARA UŠTAR
- 6. mesto URŠA ŠIMC
- 2. mesto ŽAN ŽAK TOMAŽIN
- 8. mesto ALJAŽ AVBELJ
- 13. mesto ANŽE STRAŽAR
- 6. mesto SARA CERAR
- 8. mesto VALERIJA GERČAR
- 14. mesto TJAŠA STRAŽAR

Iskrene čestitke vsem omenjenim, ravno tako čestitamo tudi ostalim sodelujočim tekmovalcem!

Žan Žak iz 5. b razreda je odličen športnik. Tudi na krosu je to z 2. mestom dokazal, je pa tudi priden, vester in vzoren učenec.

Humanitarna akcija Pomagajmo živeti

V prejšnji številki Rokovnjača smo objavili članek, v katerem smo skušali vse občane obvestiti o humanitarni akciji, nakupu defibrilatorja. Sedaj je akcija že v teku. O akciji smo preko pošte obvestili vsa podjetja in organizacije v naši občini ter vsa gospodinjstva v KS Blagovica in Češnjice, ki sta osnovno območje delovanja PGD Blagovica. Tako se že kažejo odzivi in na računu se že zbirajo sredstva. Prav tako je v času od 16. do 20. oktobra potekalo zbiranje starega papirja. Humanitarna akcija se bo nadaljevala, vse dokler s skupnimi močmi ne zberemo zelenih 3000 € za nakup omenjene naprave. V tokratnem prispevku pa bomo nekaj več besed namenili temu, kaj sploh je avtomatski defibrilator in kdaj ga uporabiti.

UROŠ MEDIČ, VODJA AKCIJE, PGD BLAGOVICA

Kaj je avtomatski defibrilator (na sliki)?

Zadnje čase je veliko govora o avtomatskih defibrilatorjih (AED), izkušnje pa kažejo, da veliko nestrokovne populacije sploh ne ve, kaj defibrilator je in kako se ga pravilno uporablja.

AED je naprava, ki prepreči fibrilacijo srca s tem, da preko elektrod, ki jih namestimo na sprednjo steno prsnega koša, ustvari močan električni sunek, ki »resetira« srce ter omogoči njegovo normalno bitje. Opremljena je z nazornimi slikovnimi prikazi uporabe ter nas

tudi glasovno vodi (v slovenskem jeziku). Za razliko od defibrilatorjev, ki jih prikazujejo v raznih medicinskih nadaljevankah in so zapleteni za uporabo, so AED izredno preprosti, saj sami analizirajo srčni ritem in presodijo, ali je električni šok potreben. Vaša naloga je samo namestitev elektrod ter sledenje navodilom.

Kdaj uporabimo avtomatski defibrilator?

Avtomatski defibrilator uporabimo v vseh primerih nenadne srčne smrti. Človek se nenadoma zgrudi in obleži. Znaka sta dva:

- ne odziva se na klic,
- ne naredi normalnega vdihava med nekaj sekundnim opazovanjem (potem ko smo mu sprostili dihalne poti).

Če zavesti in / ali dihanja ne moremo ugotoviti z gotovostjo, potem se ravnamo, kot da ju ni in priključimo avtomatski defibrilator – naprava bo prepoznala morebiten učinkovit srčni ritem in električnega sunka ne bo dovolila.

V naslednji številki pa nekaj več o tem, kako uporabljati avtomatski defibrilator.

Seveda ponovno naprošamo vse krajanje, občane, društva, organizacije, lokalne skupnosti, podjetja, občino, skratka vse donatorje, ki tega še niste storili, da nam priskočite na pomoč z donacijo na naš naslov: PGD Blagovica, Blagovica 2, 1223 Blagovica,

TRR: 02300-0014250770, sklic: 00 200899, namen: Humanitarna akcija Pomagajmo

živeti. Ciljni znesek, ki ga želimo zbrati za nakup avtomatskega defibrilatorja, je 3000€.

V spodbudo naj vam predstavimo humano gesto učencev OŠ Blagovica, ki so se to jesen odpovedali zbiranju starega papirja za njihov šolski sklad. Odločili so se, da nam ponudijo pomoč pri humanitarni akciji, ter tako skupaj z mladino PGD Blagovica zberejo čim več starega papirja za namen humanitarne akcije. Akcija je potekala od 16. do 20. oktobra.

O poteku humanitarne akcije in zbranih sredstvih vas bomo obveščali v naslednjih številkah občinskega glasila Rokovnjač. Za vse dodatne informacije in pojasnila pa se lahko obrnete na tel. št. 041 57 57 29 (Uroš).

Vsem, ki nam boste priskočili na pomoč, se že vnaprej zahvaljujemo in vas lepo pozdravljamo.

Evakuacija iz stanovanja

Ogenj se lahko v stanovanju zelo hitro razvije v požar. Ljudje se požara prestrašijo, še posebno, če se razvija dim in jih skrbi, kako se bodo sami in njihovi najbližji rešili na varno. V povprečju ljudje v zadimljenem prostoru ne preživijo več kot pet minut. Priprava in preizkušanje načrta evakuacije ob požaru vam lahko pomagata, da boste ob požaru ukrepali hitro in pravilno, kar vam lahko reši življenje.

Matjaž Markovšek, VGČ

Običajno si rečemo, ja v našem okolju pa res ni potrebna evakuacija, saj nimamo tako visokih in obsežnih zgradb. Izkušnje kažejo, da ni tako. Evakuacijo izvajamo tudi iz pritličnih in večnadstropnih stavb, načrt evakuacije je pomemben, če so v stavbi otroci, starejši ali funkcionalno ovirane osebe.

Evakuacija se izvaja tudi iz gospodarskih poslopij (hlev), delovnih obratov, javnih prostorov, kjer se stalno ali občasno zbira večje število ljudi (dvorana, zabavišni prostori).

Posebno pozornost pa je potrebno posvetiti načrtu evakuacije iz šol, vrtcev, bolnišnic, hotelov, nakupovalnih središč, podzemnih garaž itd..

NAČRT EVAKUACIJE

Če je za vašo stavbo že narejen načrt evakuacije, seznanite z njim vse družinske člane, sicer priporočam, da pripravite svoj načrt evakuacije, pri čemer naj sodeluje vsa družina.

V družini se pogovarjajte in preizkusite, kako zapustiti stanovanje ob požaru ali drugih elementarnih nesrečah (potres). Pri pripravi načrta evakuacije upoštevajte zmožnosti vseh družinskih članov, posebej otrok, starejših ali funkcionalno oviranih oseb.

V načrt evakuacije vrišite tloris stanovanja, pot evakuacije iz stanovanja oziroma stavbe, mesto, kjer je shranjen gasilnik ali druga oprema za varstvo pred požarom, in zbirno mesto, na katerem se boste zbrali po umiku iz stavbe.

V pripravo oziroma seznanitev z načrtom evakuacije vključite tudi otroke. **Pomembno je, da razumejo pomen evakuacije in se zavedajo, da se pred požarom ne smejo skriti pod posteljo ali v omaro.**

Načrt evakuacije mora biti izobešen na vidnem mestu vsaki sobi ali v prostoru, kjer se zadržujejo ljudje, v stanovanjskih stavbah z oskrbovanimi stanovanji, stanovanjskih stavbah za posebne namene, hotelskih in podobnih stavbah za kratkotrajno nastanitev, drugih gostinskih stavbah za kratkotrajno nastanitev, stavbah za izobraževanje in znanstvenoraziskovalno delo ter stavbah za zdravstvo.

EVAKUACIJSKA POT

Najboljša evakuacijska pot je običajna pot v stanovanje in iz njega. Če je mogoče, določite tudi drugo evakuacijsko pot.

Razmislite o težavah, ki jih imate lahko vi ali vaši najbližji na evakuacijski poti.

Evakuacijska pot mora biti vedno prosta in prehodna. Redno jo pregledujte, čistite in nanjo ne odlagajte odvečnih predmetov.

Če so v gospodinjstvu otroci, starejše ali funkcionalno ovirane osebe, načrtujte način njihove evakuacije.

Pri evakuaciji iz stanovanja skozi glavna vrata so ključni zelo pomembni, saj nam zaklenjena vrata lahko preprečijo varen umik. Ključne vedno hranite na istem mestu. Vsi družinski člani morajo vedeti, kje so spravljani.

Razmišljajte tudi o evakuacijski poti v gospodarskem poslopiju, predvsem za reševanje živali in opreme.

ZAKONSKA DOLOČILA

Za požarno bolj ogrožene objekte in za objekte, v katerih se zbira več ljudi, je treba izdelati tudi požarne načrte in načrte evakuacije ob požaru. Lastnik ali uporabnik takega objekta mora en izvod požarnega načrta izročiti gasilski enoti, ki opravlja javno gasilsko službo na območju, kjer je tak objekt. Gasilska enota požarni načrt lahko uporablja izključno za opravljanje operativnih gasilskih nalog. Lastniki ali uporabniki objektov morajo najmanj enkrat letno izvesti praktično usposabljanje za izvajanje evakuacije iz objekta ob požaru.

Viri: zgibanka Uprave za zaščito in reševanje RS, evakuacija iz stanovanja.

9. seja Odbora za gospodarske javne službe in okolje

V Šentvidu je 6. oktobra 2008 potekala seja Odbora za gospodarske javne službe. Predsednik odbora Gregor Bajde je poleg članov odbora na sejo povabil še investitorja Stanovanjski sklad RS, pripravljavca dokumentacije, predsednika odbora za gospodarstvo in predstavnika Rokovnjača. Glavna tema je bila priprava pogojev oziroma vložek investitorjev v infrastrukturo novega naselja L6 v Lukovici ob avtocesti nasproti občine.

DANILO KASTELIC

Najprej je predsednik predlagal investitorju, da na začetku zasedanja poleg pisnih predlogov še ustne predloge. Investitorjevimi predlogi je delno odgovoril zunanji pripravljavec dokumentacije. Zatem je predsednik vljudno naprosil investitorje, da odidejo s seje, da bo odbor lahko v miru preučil njihove želje. Predsednik je predložil svoje predloge in jih utemeljil. V razpravo so se vključili vsi člani odbora. Največji problem je nastal pri vprašanju, kako naj bi investitorji zagotovili poleg že obstoječe infrastrukture tudi prispevek za osnovno šolo, vrtec in zdravstveni dom. Kot je znano, z mladimi družinami pridejo tudi otroci, za katere pa mora poskrbeti Občina Lukovica. Naša občina ni tako bogata, da bi s proračunom lahko zagotovila novo infrastrukturo nastalim potrebam. Ker zakon o tej problematiki za manjše občine ni dosledno napisan, nam hkrati zavira razvoj. Člani odbora so podali veliko dobrih predlogov. Zapletlo pa se je, ko je bilo potrebno konkretno s številko oziroma s ceno na M2 potrditi sklep. Lado Goričan – NLČG je rekel, da on ne bi podprl sklepa, v katerem bi bilo navedeno, kolikšna naj bo cena prispevka za vrtce, šole in zdravstvenega doma. Tej opciji se je takoj pridružil Janez Bernot, Nsl, rekoč, naj o tem odloči »un« (verjetno župan) in tako prevzame odgovornost nase. Podobno izhodišče je imel tudi Janez Hrovat SLS. Iztok Obreza je dejal, da bi se moral o teh zahtevah občine z investitorjem pogajati župan. Franci Ostrožnik, SDS, in Iztok Obreza, LDS, pa sta podprla predlog predsed-

nika, za katerega menim, da je dobro pripravil izhodišče za obravnavo na občinskem svetu, saj je v pripravo vložil precej truda. Tudi predsednik odbora za gospodarstvo je podal svoj predlog in povedal, da če bi vsak investitor gradil svoj del infrastrukture, bi imeli na koncu zmešnjava. Predstavniki Rokovnjača pa je poudaril, da bi se moralo tej problematiki pristopiti sistemsko z odlokom za vse graditelje, ki gradijo profitna stanovanja za prodajo. Za izgradnjo in prestavitev infrastrukture za novo naselje pa naj občina z razpisom izbere investitorja, ki je pripravljen vložiti v ta del infrastrukture, nad katerim bi bdela občina. Sedaj se problematika namreč rešuje za vsakega investitorja posebej, kar pa ni pravično za vse, ki smo morali plačevati pri gradnji do sedaj in s samopriskrbi reševati šolsko, zdravstveno in komunalno infrastrukturo. Ne morem pa se znebiti občutka, da bi bili nekateri radi povsod glavni, ko pa se je potrebno odločati, se raje ogradijo, kot **mi nismo nič krivi**, župan je kriv, ker je dal to na glasovanje. Z vsem spoštovanjem do članov odbora menim, da je skrajni čas, da dajo nekateri prostor mlajšim in odločnejšim, le tako bo občina kos novim nalogam, ki so pred nami. V nasprotnem primeru pa se sprašujem, čemu naj bo sploh posvetovalno telo Odbora za gospodarske javne službe in okolje. Sejo sem predčasno zapustil, saj je škoda tudi mojega časa, da se nekateri grejo politiko v tako majhni občini in ne pustijo napredka, če niso oni glavni.

V Občinskem odboru Socialnih demokratov Lukovica se zahvaljujemo vsem volivkam in volivcem za izkazano zaupanje, ki ste ga izkazali naši stranki na volitvah za Državni zbor, v nedeljo, 21. septembra. Po za sedaj neuradnih podatkih smo socialni demokrati dobili 29 poslancev.

Zavedamo se, da nas čaka trdo delo, a smo pripravljeni prevzeti odgovornost za spremembe.

Na lokalnem nivoju se zavedamo, da moramo združevati vse, ki so pripravljeni

sodelovati v dobro vseh občanov, za hiter in trajen razvoj naše občine.

Hvala za zaupanje!
OOSD LUKOVICA

Ločevanje odpadkov

Javno podjetje PRODNIK je letos izdalo knjižico z navodili o ločevanju odpadkov, ki jo je moč dobiti tudi v vseh knjižnicah. To je zelo pomembna gesta podjetja, ki je v lasti občin Domžale, Moravče, Mengeš, Lukovica in Trzin. Z njo svoje uporabnike in občane širše seznanja z načini ločevanja odpadkov. DANILO KASTELIC

Ko prebiramo to knjižico so v točki 1. zapisali: **Zakaj bi ločevali?**

A) Čisto in urejeno okolje je vrednota, za katero si moramo prizadevati vsi.

B) Odpadki, ki bi sicer končali na odlagališču in bremenili naše okolje, postanejo v drugačni obliki spet uporabni.

C) Zavedati se moramo, da je mogoče dve tretjini vseh odloženih odpadkov predelati ali znova predelati.

V 2. točki: Kaj lahko storim jaz?

A) Odpadki SO naša skrb, saj smo mi povzročitelji le-teh. Ponujena nam je možnost, da svoje odpadke ločimo in s tem zmanjšamo količino odloženih odpadkov. Izkoristimo jo!

B) Živimo v družbi, ki živi hitreje, potrebuje in kupuje več. Vsak izdelek in njegova embalaža pa končata kot odpadki.

C) Ločeno zbiranje odpadkov, ki vam ga predstavljamo, pomeni skrbno, strokovno in premišljeno odbiranje odpadkov ki jih zbiramo na posebnih mestih – ekoloških otokih.

D) Napačno odložen odpadki lahko onesnaži ostale pravilno ločene surovine, ki tako postanejo neuporabne za nadaljnjo predelavo in jih je potrebno odložiti na odlagališču.

PRODNIK d.o.o. iz ekološkega otoka stresa vse na en tovornjak, ki pobira smeti!?

Pod točko 3. podrobno navaja in opisuje način reciklaže.

Zakaj vam vse to pišem, spoštovani občani in uporabniki: **prvič**, da si bo še kdo ogledal in prebral ta dober priročnik, ki mu bo prišel prav ob sedaj sprejetih neverjetno visokih podražitvah storitev PRODNIK d.o.o.. **In drugič** zato, ker do sobote, 4. oktobra, do 11.15 nisem verjel občanom, sedaj pa sem to videl na lastne oči. **Javno komunalno podjetje PRODNIK d.o.o. ločenih odpadkov iz ekoloških otkov ne odvažajo ločeno, temveč jih vse skupaj pomeša z ostalimi odpadki – kraj dogodka pri Osnovni šoli Preserje – ekološki otok. Glede na to, da imamo tudi za te storitve tudi zabojnike za ločeno zbiranje odpadkov, sem slišal in sedaj tudi verjamem, da tudi z njim ravnajo enako. Ne pomaga noben izgovor, da to ni možno, saj so ekološki otki za ločeno zbiranje odpadkov stojijo že več let. Kaj to pomeni, preberite v zgornjih točkah iz priročnika PRODNIK d.o.o.**

V drugi točki tega priročnika sem se videl kot **JAZ, KAJ LAHKO STORIM** in opozoril na to nedopustno dejanje podjetja Prodnik d.o.o., ki opravlja to storitev za vse zgoraj navedene občine. Menim, da bi podjetje moralo pojasniti uporabnikom teh storitev, zakaj postopajo v nasprotju s svojimi navodili uporabnikom. Ne verjamem, da bi delavci tako delali na lastno pest, temveč zato, ker so jim nadrejeni tako naročili. Dobiček je dobiček! Veste, Fran Milčinski je v zgodbi o Butalcih napisal tako: **»Če sam ne znam, bom pa druge učil.«** Upam, da smo se tudi uporabniki teh storitev kaj naučili in jim plačajmo le tisto, kar res delajo, ne pa knjižna navodila! Kako lahko sedaj učiš otroke in odrasle, kako je prav, če pa prav javni izvajalci lahko delajo, kar se jim zljubi in se požvižgajo na vse predpise, kaj šele na svoja navodila in etiko.

SLS v občini Lukovica ohranja nadpovprečno zaupanje

Rok Ravnikar je na letošnjih volitvah prvič nastopil tudi kot kandidat za poslanca v državnem zboru. Tokrat mu še ni uspelo, o izkušnjah s kampanjo pa smo se z njim kratko pogovorili.

TADEJ ŠINKOVEC

Kako komentiraš rezultat, ki si ga kot kandidat dosegel na volitvah?

Glede na to, da je bil cilj poslanski sedež, seveda nisem zadovoljen. Sem pa iskreno hvaležen vsem, ki so mi v času kampanje izrekli podporo in mi tako ali drugače pomagali, še posebej občinskemu odboru SLS Lukovica, kjer imamo že tradicionalno visoko podporo in zaupanje volivcev. Konec koncev smo v tem okraju uspeli glede na prejšnje volitve tudi povečati rezultat v absolutnem številu glasov. Če pa pogledam na situacijo bolj objektivno, pa moramo biti v Slovenski ljudski stranki veseli, da smo ob močni polarizaciji, ki je ljudem vsiljevala le dve izbiri, sploh prišli v parlament.

Kako ocenjuješ potek kampanje?

To je bila praktično moja prva kampanja za volitve v državni zbor. V vsakem pogledu, saj na prejšnjih praktično v lokalnem okolju nisem sodeloval. Teoretično sem o vodenju kampanj vedel sicer precej, a so realne razmere takšne, da še zdaleč nismo uspeli izpeljati vsega, kar smo načrtovali, vsekakor pa se je kot pozitivno izkazalo, da sva s sokandidat-

ko Katarino Karlovšek kampanjo v precejšnjem delu izpeljala skupaj. Izkušnja pa je tudi ta, da je en mesec kampanje vendarle premalo, da bi se spremenilo splošno razpoloženje ljudi. Sicer pa menim, da je bila kampanja SLS opazna, pozitivna, še posebej pa sem bil vesel splošne naklonjenosti ob osebnih srečanjih z volivci, ki morda niso glasovali za nas, so pa vsekakor potrdili, da je imela SLS dobre kandidate. Zato mi je žal, da ni bilo več organiziranih soočenj, da bi občanke in občani dejansko videli razliko tudi med posameznimi kandidatkami in kandidati in ne le splošnega vtisa o strankah na državni ravni. Nenazadnje je pomembno, kdo in kako bo zastopal naše kraje v parlamentu.

Kakšni so načrti za naprej?

Že ob napovedi kandidature sem poudaril, da volitev ne vidim kot enkratnega projekta, ampak samo kot korak na poti svojega dela in aktivnosti v javnem življenju. V tej kampanji smo uspeli tudi precej izboljšati sodelovanje med občinskimi odbori iz vseh občin Upravne enote Domžale, ki ga želimo vsekakor ohraniti. Po teh volitvah bom nadaljeval z intenzivnim delom predvsem v Občinskem svetu občine Domžale, hkrati pa bom sedaj še bolj pozorno spremljal razvoj in dogodke po krajih v širši regiji. Svežina, nov zagon – in več zdrave pameti potrebujemo še naprej! Hvala za pogovor!

SLS slovenska ljudska stranka

Razvoj da ali ne

Ko prebira človek Rokovnjača, lahko opazi, da imamo svetnike, ki ne le da do sedaj še niso ničesar prispevali k tej občini, ampak jih celo moti, ne samo da se občina razvija, moti jih vse, kar se dogaja. Najbolj bi jim ugajalo, da se nič ne dogaja, pa preprečili bi očitno radi, da bi se sploh kaj naredilo, nato pa vse obesili županu okrog vratu. Tudi jaz se vprašam, kako dolgo še? Kdo odloča o naši usodi?

JERNEJ ŽUREJ, ČLAN STRANKE ZARES

Očitno nekateri ne razumejo občinskega sveta kot organa, kjer se svetuje in pomaga razvoju občine, ampak ga razumejo samo kot sredstvo za nagajanje in uveljavljanje svojih interesov. Vemo, da nekateri svetniki izkoriščajo svoj položaj za to, da bi napravili svoja zemljišča zazidljiva, pa tudi če za to zavrejo ves razvoj občine. Naša občina se razvija, ampak drugod se razvijajo še hitreje. To lahko opazi vsak izmed nas, ki gre le malo po Sloveniji, pa ni treba daleč. Razumem župana, ki tarna nad tem, da ni denarja za vse potrebe, ne razumem pa ga, da se je z denarjem, ki ga je občina pridobila od cone v

Prevojah (Hofer) zgradilo toliko po celi občini celo tam, kjer razvoj očitno nasprotujejo. Čemu igrišče na Trojanah, če so očitno tam zadovoljni najbolj s tem, da se v občini nič ne dogaja? Ali pa je to samo mnenje nekaterih svetnikov? Zanima me, koliko so svetniki, ki se strinjajo s takim mišljenjem, ki ga beremo, doprinesli v občinsko blagajno in k razvoju občine? Pa da bi bil tak človek še župan? Kam bi prišli? Opažam, da si župan več upa, kot si je v prejšnjem mandatu, vendar je mnenje nas mnogih, da še premalo. Predvsem pa bi bilo treba tudi kdaj udariti po mizi in povedati svetnikom, od katerih nič ni in ne prevzamejo nobene odgovornosti, le hvalo bi, naj začnejo razmišljati, od česa bo občina živila. Upam samo, da so v občinskem svetu pametni svetniki še v večini. Vsekakor pa bo treba za naslednji mandat dobro premisliti, kdo bo krojil našo usodo. Nam bo Prevojcem in Lukovičanom res ukazoval kdo, ki z nami nima nič, zavrl bi še to malo, kar je, denar bi pa rad potegnul k sebi. Občina se mora razvijati v celoti, razen če se odločimo za nazadovanje, pa bomo pri tem edini v Sloveniji. Pri vsaki odločitvi moramo skrbeti, da je ta prava in s čim manj slabih vplivov, toda pot vodi naprej, ne nazaj, in za to se bomo zavzemali tudi mi.

*Vsi bomo enkrat zaspali,
v miru počivali vsi,
delo za vselej končali,
v hišo Očetovo šli.
(A. M. Slomšek)*

ZAHVALA

4. septembra nas je
na svoj rojstni dan zapustila

MARIJA LIPOVŠEK

Frnetova Micka
iz Zlatenka 2

Iskreno se zahvaljujemo sosedom, sorodnikom in znancem za vso pomoč, za darovano cvetje, sveče in svete maše. Hvala ljudskim pevcem za lepo zapete pesmi. Hvala gospodu župniku Jožetu Vrtovšku za lepo opravljen pogrebni obred in za obiske na domu. Hvala patronažni sestri Irmii Markovšek za obiske na domu. Hvala Andreju Ovcu za besede slovesa. Hvala pogrebni službi Vrbančič in vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni

V SPOMIN

25. septembra je minilo
žalostno leto, odkar me je
zapustil moj dragi sin

STANISLAV MASELJ

s Prevalje

Hvala vsem, ki se ga spominjate, postojite ob njegovem grobu
in mu prižigate sveče.

Mama

V SPOMIN

Minilo je tretje leto,
odkar nas je za vedno zapustil

FRANC LIPOVŠEK

Frnetov Francelj
iz Zlatenka 2

Hvala vsem, ki se ga spominjate,
postojite ob njegovem grobu
in mu prižigate svečke.

Vsi njegovi

*Ne jokajte ob mojem grobu,
le tiho k njemu pristopite,
pomislite, kako trpel sem,
in večni mir mi zaželite.*

ZAHVALA

23. septembra 2008 nas je zapustil naš
dragi mož, oče, stari ata in stric

JANEZ URANKAR

z Vrha nad Krašnjo

Zahvaljujemo se vsem sorodnikom, sosedom, prijateljem, sodelavcem in znancem za izrečena sožalja, darovano cvetje, sveče in sv. maše ter spremstvo na njegovi zadnji poti. Zahvala g. župniku Antonu Potokarju, Boži Požar in Francu Novaku za poslovilne besede, pogrebni službi Vrbančič in pevcem.

Hvala vsem, ki ste ga v času njegove boleznii obiskovali ali nam kakor
koli drugače stali ob strani.
Hvala vsem in vsakemu posebej.

Vsi njegovi

*Še vedno z nami bo tvoj duh živel,
Tegobe lajšal nam, srce nam grel,
Enkratnost tvoja naših naj bo vir moči
Feniks nesmrtni, ki vedno znova se rodi;
Kot nova zvezda zdaj nad nami zažariš,
Iz obzorja našega odhajaš, da naprej živiš.
Hvala ti!*

ZAHVALA

Ob smrti naše nenadomestljive mame,
babice, prababice, tašče, sestre, tete in
svakinje

ŠTEFKE STOSCHITZKY

iz Lukovice, roj. 22.12.1932,

se iskreno zahvaljujemo vsem, ki ste jo v tako velikem številu pospremili na njeno zadnjo pot. Hvala župniku gospodu Svetetu za izbrane besede in duhovno pomoč, pevcem in pevkam za ganljive žalostinke, izvajalcu Tišine g. Matjažu Mušiču, DU Lukovica, Zvezi borcev Lukovica in ga. Stoparjevi za človeški oris pokojnice. Posebna zahvala zdravniku dr. Lobodi in patronažnima sestrama Mateji Parkelj in Irmii Markovšek za pozorno oskrbo v njenih težkih dneh. Hvala vsem prijateljem in znancem, ki ste ji ves čas vzpodbudno stali ob strani s svojo človeško toplino in vsem, ki nas niste pustili samih, ko je jokalo naše srce.

Hvala vsem, ki ste jo imeli radi.

V globoki žalosti,
vsi njeni.

Cvetje za vse življenjske priložnosti.

Cvetlicarna Omers 40 let z vami
Ljubljanska c. 72, Domžale, telefon: 01/72 26 520
www.cvetlicarnaomers.si

**Mali
oglosi**

Na svojem ali vašem domu inštruiram matematiko za osnovne in srednje šole. Martin, 040/550-040
Inštruiram različne predmete za osnovno in srednjo šolo. Nina&Franci, 051-369-586

PISMA BRALCEV

Skupaj smo!

V kraju smo se usedli znanci in se pogovarjali o raznih stvareh in tudi o občini in županu. Nismo kritizirali ne enega ne drugega, ker je kritiziranje po dolgem in po čez najbolj enostavno, lahko bi rekli tudi primitivno dejanje – če nekdo samo kritizira, pri tem pa sam ne pozna niti ne pokaže boljše rešitve. Spraševali smo se, kaj bi bilo, če bi našo občino vodili ljudje, ki znajo samo kritizirati, nimajo pa poguma, da se lotijo kakšne stvari in jo tudi izpeljejo v korist, ne sebe, ampak občine. Rekli smo si, da mora biti župan dober, da vse to prenaša, saj je očitno, da mu raje kot pomagajo, nagajajo. Ko smo v Blagovici gradili športno igrišče, smo najprej sami pokazali veliko pripravljenost za delo in sami tudi opravili ogromno dela. Koliko delovnih ur in materialnih stroškov smo in nosimo na svojih ramenih, ker vemo, da smo občina tudi mi krajani. Opravili smo preko 3000 prostovoljnih delovnih ur. Zbrali sami preko 70.000 EUR. Mnogi krajani so prispevali tudi v materialu in še bi lahko našteval. Pa nas na občini ni nihče razumel, razen občinske uprave in župana (določeni svetniki so izvzeti, tudi oba blagoviška). Občina nam je nudila pomoč in zgradili smo prepotrebno igrišče, da se je lahko na mestu starega zgradila nova šola. Župana so zaradi tega 'matrali' na občinskih svetih, nam pa ni nihče od njih izrekel nobene spoštljive ali zahvalne besede. Ko se je igrišče delalo nekje drugje, kjer ga tudi potrebujejo, pa niso toliko zanj prispevali ljudje, ampak večino občina, je bilo pa vse v redu. Je že prav, če občina in župan pomagata, ampak obnašanje nekaterih pri tem nam ostaja v spominu. Boli me, ko prebiram zapisnik Odbora za finance, kjer so zapisane izjave nekaterih svetnikov, da o investicijah v kraju ne bomo odločali v krajevnih skupnostih. Nekateri bi radi očitno delali mimo ljudstva, po drugi strani pa se razglašajo za zaščitnike interesov ljudi. V Blagovici nujno potrebujemo trgovino, mrliško vežico in oživitve stare zanemarjene Blagovice, a pri taki klimi, kot jo je videti, se lahko bojimo, da nam bodo nekateri zelo nasprotovali. Z zaviranjem projektov nam lahko samo škodijo. Že sedaj nasprotujejo vsem projektom, ki bi Občini prinesli prihodek in tudi tistim, ki imamo pametne predloge, se posmehujejo. Koliko evropskih sredstev so občini prinesli tisti, ki so tako razlagali, kako se da dobiti denar? Nič! Še zase jih ne znajo priskrbeti, kaj šele za občino. Škoda, da sej občinskega sveta ne prenaša televizija, kjer bi ljudje spoznali, kdo je kdo. Tako pa vsi najraje krivdo vale na župana, ki si edini še upa jasno stati za svojimi besedami in jih ne oblikuje po »javnem mnenju«. Je že res, da nekateri mislijo, da v demokraciji lahko delajo, kar si želijo, in govorijo, kar hočejo. Vsak lahko zapiše, kar misli, toda pri tem je treba vedeti, da so prejšnje volitve mimo in da prihajajo nove čez dve leti. Zanimivo pa je tudi to, da so nekateri užaljeni, ker so izgubili še po dveh letih in da s kritiko po dolgem in po čez ne kritizirajo samo župana, ampak

tudi veliko večino, ki smo ga izvolili in ga še vedno podpiramo pri njegovih prizadevanjih za napredek v naši občini. To je človek, ki je kljub hudim nasprotovanjem uresničil marsikateri projekt, s katerim se lahko danes naša občina ponaša. Župan, ne omagaj, kajti za tabo stojimo mi, ki smo te tudi izvolili! Za večino pač štejejo dejanja in ne le besede. In kot vemo, župan za svoje delo prejema plačilo, kot mu ga je določila vlada. Tako, da si lahko vsak poišče v uradnih dokumentih, kakšno plačo ima. In prav je tako, za delo naj tudi prejme plačilo. Takšni, ki pa samo kritizirajo in so imeli program, ki so ga bile prazne besede in so obljubljali, da bodo delali zastonj, bi to lahko zares počeli? Saj za nič dela in neuresničljive ideje res ne morejo prejemati plačila. Tako smo se pogovarjali, da bi bil že čas, da bi taki ljudje namesto nagajanja in praznih besed raje pomagali, če so tega sploh zmožni, tej naši revni hriboviti občini, da naredimo korak naprej. Bili smo med najbolj zaostalimi v okolici Ljubljane in nekateri bi očitno radi, da bi tako tudi ostalo. Ali kot je rekel nekdo od prisotnih, njihovi časi so se zrušili in so že mimo.

ANTON POGAČAR, PREDSEDNIK KS BLAGOVICA

Rokovnjač - branje ali poziranje

V rubriki pisma bralcev me je naš dopisnik DJD opozoril in podučil, da je nesmiselno pošiljanje Rokovnjača v Strasbourg, da ga tam prebira evropska poslanka dr. Romana Jordan Cizelj. Ob tem se mi zdi to nesmiselno početje. Zato nas poziva, da si lahko vse ogledamo na spletni strani Občine Lukovica. Ob tem se sprašuje, v čem je tu smisel. Ne pozabi pa povedati, da Rokovnjača ne pošiljamo bivšim občanom občine Lukovica, ki bi to želeli.

Spoštovani DJD iz Trnjave. Lepo je, da se zavzimate za skrb, da ne bi bili potratni pri Rokovnjaču in kaj vse je nesmiselno. Vaša skrb, da Rokovnjača pošiljamo v Strasbourg, je odveč, ne pošiljamo ga. Takrat sem prinesel v Strasbourg Rokovnjača, ki sem ga prejel kot vsa gospodinjstva in ga poklonil evropski poslanki dr. Romani Cizljevi. Ona pa me je obvestila, da je prebrala celotno številko (zato prebirajo EU poslanci). Vaš predlog bi lahko poslali na uredništvo. Zato vam povem, da v kolikor je mogoče, bomo našim bivšim občanom poslali izvod Rokovnjača, če se bo s tem strinjal uredniški odbor. Pošljite nam naslove oziroma za koliko občanov bivših gre. V kolikor pa ne, potem jim sporočite, da si Rokovnjača lahko ogledajo na spletni strani Občine Lukovica. Poziranje z Rokovnjačem ni nikjer in z nobenim aktom prepovedano. Zato menim, da s tistim Rokovnjačem, ki mi je bil poslan na dom, lahko poziram tudi v Strasbourg.

Za vašo skrb in opozorila se vam kljub temu zahvaljujem in sporočam, da je vredno prebrati tudi kakšnega starejšega Rokovnjača in izraziti svoje mnenje, spoštovani DJD.

DANILO KASTELIC, RUBRIKA PISMA BRALCEV

Soočenje z medvedom

Ste se že kdaj srečali z medvedom iz oči v oči? Verjetno se to ne dogaja prav pogosto, ampak meni se je to zgodilo.

Bil je oblačen, toda topel septembrski večer. Domov sem prišla malo pred večernimi poročili, pa sem si rekla, ne bom poslušala poročil, saj že vse vem, grem raje malo ven. Pa sem šla okrog našega lepega prijetnega Gradiškega jezera.

Bilo je že malo pozno, a tam je vedno dovolj obiskovalcev, sploh pa tekačev in ostalih rekreativcev, tako da niti pomislila nisem na kaj neprijetnega. Našega hišnega ljubljenečka psičko Ajdo sem pustila doma in sem šla. Srečala sem nekaj znancev, pa tudi ribiči so še bili, celo pohvalili so se, da danes ribe dobro prijemajo. In tako sem sproščeno opazovala, kako jesen počasi prihaja v naše kraje. Račke so veselo čofotale. Ptice se že zbirajo, vendar nas še vedno razveseljujejo s petjem. Tudi srnico sem videla, kako se brezskrbno pase, samo včasih dvigne glavo in zastrizje z ušesi. Labod ponosno stoji v vodi in se razkazuje. Res je prijeten občutek, če znaš občutiti vso to lepoto neokrnjene narave.

Ustavim se nekako sredi poti okrog jezera, tam blizu, kjer ponavadi krmimo račke, laboda in ribe. Sama sem, nikogar nikjer, samo šepet narave se sliši. Naredim nekaj počepov, raztegnem ude in občudujem jezero, ki vzvalovi vsakič, ko se iz njega požene večja riba. Obrnem se, da nadaljujem pot, kar mi korak zastane. Gledam! Kakih 30 m pred mano se po poti premika nekaj čudnega. Je to večji pes? Gledam, kje je gospodar! Nikogar ni. Čudno! Debele noge, okrogla velika glava, okrogel život. Kakšna pasma je to? Pa tudi nekam čudno se obnaša. Hodi po poti levo, desno, par korakov gor, dol, glavo obrača na vse strani. Nakar me prešine.

Spomnim se govoric izpred nekaj dni, da so imeli v Blagovici na obisku medveda. Seveda se mi je to zdelo malo za ušesa privlečeno, nisem verjela.

Toda, sedaj ta žival stoji pred mano. Telo mi otrpne, spreletijo me mravljinici, postane mi vroče, možgani mi začnejo mrzlično delati: kaj narediti? Spomnim se, česa so nas učili v šoli. Samo brez panike. Če žival ni lačna, ne naredi nič, razen če je ne razdražiš. Spočasnimi mirnimi koraki, sem se ritensko začela odmikati v smer, od koder sem prišla. Žival mi ni sledila. Ko sem jo izgubila izpred oči, pa sem se pognala v dir. Takrat me je šele zagrabil pravi strah in panika, vsake toliko časa sem se malo zaustavila, da sem zajela sapo in pogledala nazaj, če mi mrcina slučajno ne sledi. V vsem tem času pa sem preišljevala marsikaj. Na primer, kaj če bi imela s sabo našega kužka. Kako bi reagiral, ko bi zagledal zverino ...

Vse se je srečno izteklo. Zato pa, dragi obiskovalci narave, bodite pozorni, medvedje so bolj zaščiteni kot ljudje!

MARTA SMRKOL

Medved

Pred 14 dnevi se je kot blisk razširila novica, da so ob Gradiškem jezeru opazili medveda.

Od takrat dalje se v naši krajih pogosto slišita besedi 'medved' in 'strah'. Kosmatinec se tu očitno dobro počuti, saj se na tem območju zadržuje že dlje časa. Le opažen s strani paničnih ljudi je bil šele sedaj. Bil sem med srečneži, ki so ga videli. In ne enkrat, pač pa dvakrat. Prvič že spomladi, drugič pa pred dobrim tednom. Pri drugem srečanju se mi je nasmehnila sreča in sem ga celo slikal kljub adrenalinu, ki me je ohromil. Kljub divjemu bitju srca in tresočim roki mi je le nekako uspelo pritisniti na sprožilec fotoaparata. Bil je že mrak in glede na živčno vojno, ki se je dogajala v meni, sem samo upal, da sem fotoaparat pravilno nastavil in da se ne bo sprožila bliskavica. Takoj po fotografiranju sva izginila vsak v svojo smer.

BB

Kakšna je povezava med zgodbo o »izredni inteligenci« in prodajo občinskih zemljišč v Lukovici

Nobene ali pač. Poleg zgodbe o izredni inteligenci smo v zadnjem času lahko v nekaterih javnih medijih (Finance, Dnevnik) prebrali tudi o spornih prodajih občinskih zemljišč preko posrednika stanovanjskemu skladu.

Lahko bi rekel, da smo priča popolnemu razpadu sistema upravljanja občine. Slabo gospodarjenje in ravnanje s sredstvi dav-

koplačevalcev se kaže na vsakem koraku. Neracionalna prodaja zemljišč v poslovni coni Lukovica, pa spet se je zataknilo pri mrliški vežici v Krašnji, kjer je izvajalec povišal ceno za 50 odstotkov, pa nova šola v Blagovici, da ne naštevam več dalje slabo pripravljenih projektov.

Župan kljub svoji samooklicani »izredni inteligenci« (beri Rokovnjač, avgust 08, Žurnal) očitno ne vidi, da je potrebno z javnimi financami gospodariti bolj umno.

Po navedbah časnika FINANCE (25. 9.) smo se lahko seznanili z dejstvom, da je prodaja zemljišč na območju poslovno stanovanjske cone v Lukovici je potekala brez licitacije in da je kupec zemljišča, ki jih je kupil od občine Lukovica, prodal Stanovanjskemu skladu Republike Slovenije. Pri tej transakciji je posrednik zaslužil cca. 760.000 EUR (beri: sedemstošestdesettisoč evrov). Pa ta podatek niti ni najpomembnejši: čemu praksa prodaje preko posrednika, kajti obe pogodbi sta bili sklenjeni isti dan.

Prav tako je župan v pogodbi o prodaji zemljišča v poslovni coni v Lukovici kupcu zagotovil odpustek v iz naslova plačila komunalnih prispevkov.

Vse te transakcije so šle seveda mimo vednosti občinskega sveta, ki še do danes ni bil obveščen ne o sami transakciji, kaj šele o sklepu o višini komunalnega prispevka, ki ga je župan potrdil na lastno roko.

Pojmovanje demokracije našega župana je pač tako. Občinski svet bi imel samo za okras. Dejstvo je, da gre za evidentno kršenje zakonodaje, da ne govorimo o slabi higieni, če uporabimo mil izraz.

Kakšna je gospodarska škoda, nastala zaradi takega negospodarnega ravnanja, bodo presodili za to pristojni organi, ki zadevo preiskujejo.

Ni pa se seveda čuditi, da sedaj stanovanjski sklad nima denarja za investiranje v družbeno potrebno infrastrukturo (šola, vrtec, igrišča ...) ob gradnji stanovanj v Lukovici.

Pa saj bomo na koncu posledice takega ravnanja itak plačali vsi prebivalci občine Lukovica, kajne?

Negospodarno, neodgovorno in netransparentno ravnanje z občinskim premoženjem se torej kaže na vsakem koraku. Ups, bo kdaj bo konec takemu ravnanju!?

TOMAŽ MOČNIK

Lukov sejem 2008

Turistično olepševalno društvo Brdo-Lukovica društva je tudi letos organiziralo Lukov sejem na trgu Lukovice. Letošnji je bil v soboto, 18. oktobra. KATARINA

Janez Lavrič je razstavljal lesne brikete, na sliki s sinom

Mesar Robi z mamo

Pri Furmanu so pekli kostanj

Marija Udovč Gales na stojnici Združenja ekoloških kmetov

Vesela družba; (iz desne): poštar Miško, Marjan Kočar, Anže Kočar, Renata in Sašo

Društvo podeželskih žena (iz desne): Mimi Jemec, Jerica Cerar in Francka Nakrst

Čebelarstvo Círer

Lukov sejem 2008

Center tehnike in gradnje Črnuče

Pot k sejmišču 32, Ljubljana - Črnuče, tel.: 01/560 61 00

					Redna cena/€	Akcijska cena/€ -37%	Pikina cena/€ -37% - 3%
FULDA							
Fulda	175/70	R13	82T TL	KRIST MONTERO MS	65,76	41,43	40,19
	165/70	R14	81T TL	KRIST MONTERO 2 MS	72,00	45,36	44,00
	175/65	R14	82T TL	KRIST MONTERO 2 MS	72,96	45,96	44,59
	185/65	R15	88T TL	KRIST MONTERO 2 MS	82,32	51,86	50,31
	195/65	R15	91T TL	KRIST MONTERO 2 MS	87,60	55,19	53,53
	185/60	R15	84T TL	KRIST MONTERO 2 MS	80,52	50,73	49,21
	205/55	R16	91T TL	KRIST MONTERO 2 MS	137,28	86,49	83,89
Sava							
Sava	155/70	R13	75Q TL	ESKIMO S3 MS	48,96	30,84	29,92
	165/70	R13	79T TL	ESKIMO S3 MS	53,64	33,79	32,78
	175/70	R13	82T TL	ESKIMO S3 MS	61,32	38,63	37,47
	165/70	R14	81T TL	ESKIMO S3 MS	64,92	40,90	39,67
	175/70	R14	84T TL	ESKIMO S3 MS	71,16	44,83	43,49
	185/70	R14	88T TL	ESKIMO S3 MS	79,32	49,97	48,47
	165/65	R13	76T TL	ESKIMO S2 MS	59,04	37,20	36,08
	165/65	R14	79T TL	ESKIMO S3 MS	65,76	41,43	40,19
	175/65	R14	82T TL	ESKIMO S3 MS	68,88	43,39	42,09
	185/65	R14	86T TL	ESKIMO S3 MS	73,44	46,27	44,88
	185/65	R15	88T TL	ESKIMO S3 MS	76,68	48,31	46,86
	195/65	R15	91T TL	ESKIMO S3 MS	79,08	49,82	48,33
	185/60	R14	82T TL	ESKIMO S3 MS	72,72	45,81	44,44
	205/55	R16	91T TL	ESKIMO S3 MS	129,96	81,87	79,42
GOOD YEAR							
Goodyear	175/65	R14	82T TL	UG 7+ MS	87,00	54,81	53,17
	185/65	R14	86T TL	UG 7+ MS	103,20	65,02	63,07
	185/65	R15	88T TL	UG 7+ MS	102,00	64,26	62,33
	195/65	R15	91T TL	UG 7+ MS	99,60	62,75	60,87
	185/60	R15	84T TL	UG 7+ MS	97,20	61,24	59,40
	195/60	R15	88T TL	UG 7+ MS	117,96	74,31	72,09
	205/55	R16	91T TL	UG 7+ MS	168,00	105,84	102,66

Možen nakup po naročilu tudi ostalih dimenzij omenjenih blagovnih znamk, ter pnevmatik iz poltovornega programa Sava pod enakimi akcijskimi pogoji.

Akcijska ponudba zimskih pnevmatik, velja do 3. 11. 2008.

Seznam poslovalnic z navedeno ponudbo:

- **Ajdovščina** - MCTGP Ajdovščina, Vipavska c. 6, 05 364 4800
- **Beltinci** - GC Beltinci, Štefana Kovača 19, 02 541 3204
- **Hrastnik** - MCG Hrastnik, Naseljeje Aleša Kaple 4, 03 564 2028
- **Idrija** - MTG Idrija, Gregorčičeva 47, 05 373 4822
- **Ilirska Bistrica** - M Tehnika Ilirska Bistrica, Gregorčičeva cesta 24, 05 711 8940
- **Koper** - MCTG Koper, Ljubljanska cesta 5, 05 662 6910
- **Krško** - Kmetijska oprema Krško, Cesta Krških Žrtev 143, 07 488 0620
- **Lenart v Sl. Goricah** - MCGV Lenart, Gradiška 2, 02 720 0946
- **Lendava** - Agrooprema Lendava, Kolodvorska 2a, 02 577 2692
- **Ljubljana - Črnuče** - MCTG Črnuče, Pot k sejmišču 32, 01 560 6100
- **Ljutomer** - MTG Vesna Ljutomer, Babinska 1, 02 585 8010
- **Metlika** - GC Metlika, Cesta XV. Brigade 29, 07 369 1904
- **Murska Sobota** - Blagovnica - Tehnika, Slovenska 40, 02 521 46 06
- **Ormož** - MCGV Ormož, Opekarniška 30, 02 741 5624
- **Poljčane** - MCGV Poljčane, Tovarniška 38, 02 803 3525
- **Prevalje** - MCTG Prevalje, Pri postaji 4, 02 870 5035
- **Ptuj** - MCTG Ptuj, Ormoška cesta 30, 02 749 5340
- **Slovenska Bistrica** - TC Bistrica, Kolodvorska 15, 02 805 5958
- **Slovenske Konjice** - MCTG Sl. Konjice, Delavska cesta 12, 03 757 4860
- **Tržič** - Blagovnica Tržič - tehnika, Cankarjeva 1, 04 532 0860
- **Velenje** - MCTG Velenje, Kidričeva cesta 53, 03 898 8710
- **Žalec** - MCTG Žalec, Celjska cesta 7, 03 713 6592
- **Železniki** - BC Železniki - železnina, Na Kresu 26, 04 518 3057

Poslovni sistem Mercator, d.d., Dunajska cesta 107, Ljubljana. Simbolna slika.

Redne cene smo znižali za **37%**

Pri nakupu s kartico Mercator Pika, vam ob nakupu pnevmatik priznavamo dodatni **3% popust**

S plačilno - kreditno kartico Mercator Pika vam nudimo plačevanje nad 12 in do največ **24 obrokov** brez obresti in drugih stroškov, kjer je najnižji znesek obroka **40 EUR**.

+ dodatna ugodnost

20% popust pri premontaži pnevmatik pri Autoservisu GAS.

GAS
GOSTIČ AVTOSERVIS

Priporočamo predhodno naročilo na telefonsko številko:
041 585 815

Nakupi s kartico Mercator Pika in zbrane pike vam še hitreje prinesejo dodatni **3 do 6 odstotni popust** na vso ponudbo.

Mercator Pika
Zbirajte lepe trenutke