

NAŠ ČASOPIS

Naslednja, 399., številka bo izšla v ponedeljek, **26. novembra 2012.**
 Prispevke sprejemamo do **torka, 13. novembra.**
 Uredništvo: 01/750 66 38
 Tržaška cesta 9, 1360 Vrhnika

Izhaja za občine Vrhnika, Borovnica, Horjul, Dobrova - Polhov Gradec in Log - Dragomer

Leto XXXIX, 398. številka

29. oktober 2012

Odkrili rimsko ladjo
 Kaj se dogaja z OPN
 Rop konfekcije
 Vrhniko je streslo

stran od 2 do 19

Prenovljen vrtec na Bregu
 Novi bloki
 Potrdili rebalans proračuna
 Nova igrala za otroke

stran od 20 do 23

Bankomata še ni
 Vrtec v novi podobi
 Mački ali Zelenci?
 Prihaja Miklavž

stran od 24 do 28

Priznanje občini
 Nova kanalizacija v Brezju
 Intervju: dr. Klemen Jaklič
 Gasilski vikend

stran od 29 do 37

Revna ali bogata občina?
 Boljša vodooskrba
 Plinovod v Dragomerju
 Ličkali so koruzo

stran od 38 do 42

▲ Vrhniska Ljubljanica je zopet polnila stolpce nacionalnih medijev, kajti arheologi so v njeni strugi odkrili okoli petnajst metrov dolgo rimsko tovorno ladjo. Zakaj trenutno kaže, da bo še naprej ostala v strugi, si preberite na vrhniških straneh. (Foto: Rok Kovačič, ZVKDS)

▲ Na Bregu pri Borovnici so odprli prenovljen vrtec, v katerem je dobilo prostor trinajst malčkov, starih eno in dve leti, do konca leta pa naj bi sem jim pridružila še ena skupina prvega starostnega obdobja.

▲ Bankomata v Horjulu vsaj še en mesec ne bo. Kljub temu je dogovor z NLB še vedno v veljavi, da bo namestila bankomat, pišejo z občinske uprave na horjulskih straneh.

▲ V občini Log - Dragomer davkarija pobere skoraj 1400 evrov na občana, v občino pa se jih v državni proračun vrne le 662, piše na straneh omenjene občine dopisnica Vesna Erjavec.

Brezplačna energetska svetovalnica

Na Vrhniki že nekaj časa deluje brezplačna energetska svetovalnica za pogovore o učinkoviti prenovi oz. gradnji energetske infrastrukture, ki jo lahko obiščete ob sredah od 16. do 20. ure v občinski stavbi na Tržaški 1. Predhodno se morate najaviti po telefonu 01 7555 419. **V svetovalnico ste vabljeni tudi občani sosednjih občin.** Strokovnjaki EN SVET-a, ki svetujejo, bodo 21. novembra v občinski stavbi (sejna soba v kletnih prostorih) pripravili tudi predavanje z naslovom Kakovost bivanja. Izpostavljeni bodo vplivi, ki slabšajo kakovost bivanja (vlaga, plesen, zatohel zrak, neprijetne vonjave, radon ...) in kaj je treba storiti, da se kakovost bivanja izboljša ob hkratnem zmanjšanju rabe energije in stroškov. Poudarek bo zlasti na vplivu zamenjave oken na kakovost bivanja. Obisk predavanja je brezplačen, vabljeni vsi bralci Našega časopisa. (gt)

lesna **NOVO NA VRHNIKI**
 SALON NOTRANJIH VRAT
 LESNA TIP Otiški Vrh d.d.
 Prijazni do narave in okolja

V mesecu novembru odpiramo nov salon notranjih vrat Lesna v **Spar centru Vrhnika.**
 Informacije na: 070-426-208 ali 031-332-652

JESENSKI KONCERT
POD LOVRENCEM

SPORTNA DVORANA
POLHOV GRADEC
 17.11.2012, ob 19h

FANTJE S PRAPROTNA
ANSAMBEL FRANCA MIHELIČA
ANSAMBEL BITENC
ANSAMBEL TONIJA VERDERBERJA
IVAN HUDNIK

Voditeljica Barbara Rednak Robič in harmonist Janez Cankar
 Po koncertu ples z ansambelom BITENC

FESTIVAL 30. novembra bo v Cankarjevem domu Vrhnika
IGRAMO, KOT ZNAMO 2012
 Spoznali bomo narodno-zabavne ansamble naših krajev, ki se bodo predstavili pred vami – občinstvom – in komisijo, ki bo podelila plaketo Našega časopisa.
 Prijave in informacije: igrmokotznamo@orel.si, 041/ 770 - 502

NOVO NA VRHNIKI
 - fitness
 - wellness, svet savn (turška, fiska, infra, biozeliščna), masaže

Več informacij na:
 www.bjfit.si
 oz. info@bjfit.si
 tel 031 373 500

Naš časopis tudi na facebooku. Aktualno številko Našega časopisa lahko v elektronski obliki preberite na www.zavod-cankar.si

Izognite se visokim stroškom zdravljenja v tujini.

Sklenite zavarovanje **Vzajemna Tujina** in si zagotovite:

- zdravstveno varnost na potovanjih v tujini,
- paket glede na lastne potrebe in želje,
- možnost zdravstvene varnosti tudi ob nenačrtovanih poteh v tujino - letni paket (Multitrip).

Ugodne premije!
 8-dnevno zavarovanje za Evropo* (MINI paket za 1 osebo) že za 10,17 EUR.

* območje Evrope so države EU in Sirija (Maroko, Egipt, Turčija, Turčija ipd.)

Gabriela Hladnik
 m: 031 783 882
 e: gabrijela.hladnik@vzajemna.si

VZAJEMNA Jaz zate, ti zame. **080 20 60** www.vzajemna.si

Prizorišče najdbe

Podvodni arheologi na delu (foto Rok Šinkovec).

Arheološko raziskovanje Ljubljane

RIMSKA ladja ostaja na dnu reke

Verd – Leta 2008 so pri obnovi brežine Ljubljane pri čistilni napravi Tojnice naleteli na razbitino rimske tovorne ladje. V začetku letošnjega oktobra so se arheologi lotili njenega natančnejšega dokumentiranja, nakar naj bi jo prenesli v sosednji bajer nekdanjih glinokopov. Toda usoda je hotela, da je polovica ladje pod brežino reke, od koder pa jo zaradi pomanjkanja denarja pa tudi časa zaenkrat ni mogoče odstraniti. Ladja bo zato zaenkrat ostala na mestu samem.

Malokatera zgodba z Vrhnike je doživela tolikšno medijsko zavzetost nacionalnih medijev kot rimska tovorna ladja z ravnim dnom in strmimi bokoma. Zanimanje je bilo celo tolikšno, da si je najdbo 8. oktobra ogledal minister dr. Žiga Turk, kar se je po besedah nekaterih zgodilo prvič, da bi minister obiskal arheologe na terenu. Pozornost si lahko razlagamo z nevsakdanjo najdbo, kakršne včasih spremljamo na vrhunskih dokumentarnih programih, tokrat pa se je znašla na domačem pragu. Skoraj ni bilo občana, ki ne bi vedel za ladjo in ki ne bi dejal, kako jo bo zanimivo videti na suhem ali pa potem premeščeno v sosednjem ribniku. Verjetno pa se je le malokdo zavedal, za kakšno najdbo sploh gre: za tako imenovani moker les, ki terja posebno »nego«. Spomnimo se na najstarejše leseno kolo z okolice Verda, ki ga imajo še vedno v posebni komori, da se ne bi posušilo in razpadlo. Moker les je namreč zelo občutljiv in vsakršni posegi vanj so vse prej kot blagodejni, zato je razumljiva tudi negotovost arheologov glede njegove premestitve v tako imenovani depozitorij v sosednjem opekarniškem bajerju. Za nameček so še odkrili, da je polovica ladje pod brežino, za kar pa ni ne denarja ne časa, da bi jo izkopal. 10. oktobra so zato predstavniki Zavoda za varstvo kulturne dediščine, Ministrstva za izobraževanje, znanost, kulturo in šport ter Muzej in galerije mesta Ljubljane sklenili, da se ladje ne premesti v depozitorij, ampak v tem trenutku ostane na kraju samem.

Najdba svetovnega merila

Kot je pojasnil podvodni arheolog Miran Erič, naj bi šlo za najmanj šestnajst metrov dolgo ladjo iz časa zadnjih desetletij pred našim štetjem ali prvih desetletij našega štetja. Razbitina sega pravokotno na desno brežino in je v večjem delu še vedno zakrita s sedimenti, preostali del pa so natančno dokumentirali v tokratnih raziskovanjih. »Posebnost ladje so železne spojke, s katerimi so v postopku gradnje spojili platice.

Lobanja mlajše ženske iz Zaloke pri Verdu, ki velja za najstarejši datirani del človeškega skeletja iz Slovenije (vir fotografije: Ljubljana, kulturna dediščina reke, NMS, 2009).

Uporabljena tehnika potrjuje domneve o prevzemu tovrstnega spajanja kot nadomestila za zamudno šivanje. Spomnimo naj, da so leta 1890 na Lipah na Ljubljanskem barju odkrili 30 metrov dolgo in 4,5 metra široko ladjo, a je imela spojene elemente s tehniko šivanja. Arheologi so leta 1998 sicer našli spojke tudi pri razbitini ladje Pri Brzič pod Blatno Brezovico, a je njihova interpretativna vrednost zaenkrat nična, saj ladje kronološko ni mogoče datirati.

Uporaba spojok za namen spajanja je bila do odkritja ladje iz Ljubljane znana le še pri dveh ladjah z Donave in Kolpe v Sisku. S tem ladja daleč presega lokalni in regionalni pomen, saj z ugotovljeno tehniko gradnje z železnimi spojkami predstavlja tako imenovani manjkajoči člen v raziskavah tehnologije grad-

Rimska pristaniška postojanka na Dolgih njivah – pri izvozu iz avtoceste (vir: Ljubljana, kulturna dediščina reke, NMS, 2009, slika I. Rehar po predlogi J. Horvat).

Rekonstrukcija lesenega prazgodovinskega kolesa, ki so ga našli na Starih gmajnah pri Verdu. Ne bodite presenečeni, če bo kje pisalo: prakolo iz barja pri Ljubljani. Vrhnika bo morala še veliko postoriti, da bo kolo iz njenih nedrj dejansko »spoznano za njeno«.

nje sredozemskega tipa plovil in razvoja ladjedelništva nasploh. Ladja z ravnim dnom in skoraj navpičnima bokoma je široka 2,35 metra, ob straneh pa najvišje ohranjene stranice merijo 40

Na občini nad takšnim razpletom dogodkov niso najbolj navdušeni, predvsem zaradi potencialnih težav z brežino. Na pobudo lokalne ribiške družine je že pred leti predlagala okoljskemu ministru, da naj poskrbi za utrditve desne brežine Ljubljane, sicer lahko pride do izlitja vode iz ribnikov v Ljubljano. Leta 2008 so se na ministrstvu le lotili utrjevanja, a predhodne arheološke raziskave so opozorile na izredno najdbo – razbitino rimske tovorne ladje. S tem je bilo utrjevanje brežine zaključeno, še preden se je sploh dejansko začelo. Da ne bo pomote: na občini so veseli arheološke najdbe, malo manj pa dejstva, da bi ta ostala na istem mestu, kar bi imelo za posledico, da bi brežina še naprej ostala neutrjena. Podžupan Janko Skodlar meni, da bi lahko v skrajnem primeru prišlo do izlitja vode iz ribnika v Ljubljano, kar bi lahko imelo za posledico ekološko katastrofo. Kot še dodaja, sedaj vrši pogovore z predstavniki okoljskega ministru, da bi našli neko skupno rešitev, ki bi bila v prid vsem: okolju in arheologom.

Sicer pa na občini podpirajo arheološke raziskave in upajo, da bodo nekega dne vse te najdbe lahko zavili v celofan turistične ponudbe, ki bi navduševala domačo in tujo javnost.

cm. Sodi v »družino« rimskih tovornih ladij, ki so jih zaradi povečanih transportnih potreb po rimski osvojitvi začeli uporabljati na rekah in jezerih. Gre za od 18 do 40 metrov dolgo in do 5 metrov široko plovilo z ravnim dnom, strmimi boki ter poševnim premcem in krmo, ki sta omogočala pristajanje na naravnih obalah in lažje natovarjanje tovora. Uporaba tovornih ladij takšnih mer je rimski vojski zagotavljala nemoteno oskrbo enot s potrebnimi surovinami, gradbenim materialom, težkim orožjem ter v vrečah in sodih shranjenim živem. Ladja je najverjetneje opravljala transportno nalogo med pristaniščem na Dolgih njivah (pri avtocestnem izvozu na Vrhniki) in Prulami, nakar so tovor zaradi brzic med Litijo in Radečami preložili na vozove in prepeljali po cesti do zdajšnjega Novega mesta. Tam so tovor preložili zopet na ladje in ga odpeljali do glavnega regionalnega oporišča v Sisku.

Se sploh zavedamo, kaj imamo?

Vrhničani sicer vedo, tako kot številni drugi okoličani, da je Ljubljana in bližnja okolica bogata z arheološkimi najdbami, vendar pa, upam si trditi, večina nič več kot toliko. Razumeti je treba teža tega fenomena, ki Vrhniko postavlja na pomembno arheološko mesto v Sloveniji, v skrajnem primeru celo na svetu. Iz nje in bližnje okolice namreč izhajajo arheološke najdbe, ki si jih ne bi sramovali tudi najboljši muzeji v regiji ali celo na svetu. spoznajmo nekaj najdb, ki bodo potrdile našo trditve.

Prvi primer je zagotovo leseno orožje – ost –, premazano s smolo, ki so jo našli pred leti v Ljubljani pri Verdu, katere starost ocenjujejo od 38 do 45 tisoč let in naj bi bila po nekaterih podatkih prva tovrstna najdba na svetu. Omeniti je treba, da so na Zaloki pri Verdu tri metre pod površjem zemlje našli ostanke tabora lovcev iz 8. tisočletja pred našim štetjem, kjer si pozornost zasluži lobanja od 20 do 34 let stare ženske. To Zaloko po eni strani uvršča med najstarejša arheološka najdišča na Ljubljanskem barju, po drugi strani pa je lobanja pokojnice najstarejši datirani skeletni ostanek človeka iz Slovenije. Na Hočevarici pri Verdu so raziskovalci odkrili enega izmed doslej najstarejših dokazov o metalurški dejavnosti v jugovzhodnem alpskem svetu. Bakrene sekire izvirajo iz 4. tisočletja pred našim štetjem, rudo zanje pa naj bi prinašali prek Karavank ali Pohorja. Posebno omembo si zasluži tudi leseno kolo z osjo, ki so ga odkrili na Starih Gmajnah pri Verdu in naj bi bilo staro 5200 let, ter je kot tako zagotovo ena najstarejših najdb te vrste na svetu.

V rimskem času ne moremo spregledati rimske utrdbe na Dolgih njivah (zraven izvoza z avtoceste). Obdana je bila z obzidjem, znotraj pa so bila a velika odprta skladišča. Zunaj je vodil na Ljubljano pomol, prek katerega so na ladje nakladali tovor. Utrdba je bila predvsem prekladalna postaja, od koder so oskrbovali legije na severnem Balkanu in srednjem Podonavju. Njena vloga je po prvem stoletju našega štetja počasi ugasnila, središče življenja pa se je preselilo k cesti na Breg. Konec 3. stoletja so na Gradišču zgradili petkotno trdnjavo, v 4. stoletju pa še 10-kilometrski obrambni zid po okoliških hribovih.

Vse zapisano še podkrepljuje na stotine drugih najdb iz najrazličnejših obdobij, ki so jih našli v Ljubljani: od keramike do orožja. Ob vsem tem se morajo Vrhničani resnično zamisliti, na kako pomembnem kraju živijo in kako bogata je njihova preteklost. Seveda se ob vsem tem nehote prikrade vprašanje: Kaj lahko od tega vidimo na Vrhniki?

Muzej?

Lokalno vrhniško muzejsko društvo že dolgo časa vodi aktivnosti v smeri vzpostavitve muzeja na Vrhniki, a ker je projekt povezan z velikimi finančnimi sredstvi, še ni prišlo do njegove realizacije. Drobno luč na koncu temnega predora pa bi lahko pomenila pripravljenost Muzeja in galerije mesta Ljubljane, da bi nekoč vzpostavili nekakšno mrežo stalnih razstavišč po barjanskih občinah, pri čemer bi lahko bila Vrhnika vzorčni primer. Kaj vse bi lahko našlo svoje mesto v muzeju na Vrhniki, lahko razberemo že iz predhodno zapisanega prispevka, govori se tudi o večini znamenite Potočnikove zbirke (arheološki predmeti iz Ljubljane). Toda Ljubljana pogojuje prihod na Vrhniko s primernim razstavnim prostorom. Znano je, da občina išče primerno vsebino za pritličje nekdanje konfekcije IUUV, v okviru katerega je Zavod Ivana Cankarja Vrhnika lani novembra poleg športnih vsebin med drugim predlagal kot eno od možnosti, tudi to, da bi prostor namenili muzeju. Nekaterim je zamisel o muzeju še posebej všeč, ker bi na ta način celoten objekt dobil tudi vsebino, ki bi pritičala njegovemu poimenovanju: kulturni center. Ker gre le za idejo, bo potrebno vanjo vključiti še sogovornike s Tržaške 1, kar pa naj bi se zgodilo v kratkem.

Gašper Tominc

Likovna rekonstrukcija rimske ladje iz Lip – podobna naj bi bila v Ljubljani pri Verdu, le dan naj bi bila pol krajša (vir: Ljubljana, kulturna dediščina reke, slika I. Dolinar, predloga A. Gaspari).

Nekdanja finomehantična delavnica, ki je nepridiplavri niso le popolnoma razmetali, temveč so iz nje tudi odnesli vse, kar je bilo vrednega. Na koncu so odtrgali celo železni pokrov jaška.

Ko smo si spomladi ogledali objekt, so tu še visele obleke.

Razdejanje je na vsakem koraku. Ponekod so »zbiralci barvnih kovin« kurili plastične ovojke kablov, da bi se dokopali do bakra.

Zbogom, usnjarstvo

Konfekcijo usnjarne izropali

Še zadnje večje truplo nekdanje usnjarne je bilo oglodano do kosti. Nepridiplavri so v preteklih tednih iz njene notranosti marljivo odnašali različne predmete, ki bi utegnili imeti kakršnokoli vrednost. Nismo na mestu, da bi sodili, ali se je to dogajalo namenoma ali ne, čeprav se po Vrhniki govori marsikaj, toda dejstvo je, da je mesto s častitljivo usnjarstvo ostalo tako rekoč brez usnjarstvih predmetov, ki bi lahko zanamce spominjali na preteklost. Tudi Cankarjeva knjižnica, ki skupaj z občino v tem objektu načrtuje novo knjižnico »z vonjem po usnju«, je ostala brez elementov, ki bi jih v knjižnici lahko uporabila. Toda kdo je pravzaprav dovolil krajo?

Pojdimo po vrsti, kakor je potekala zgodba. V Našem časopisu smo že večkrat pisali, da občina načrtuje nakup IUV-jeve konfekcije, vanjo pa naj bi med drugim premestila Cankarjevo knjižnico, ki trenutno domuje v premajhnem prostoru. Načrtovali so, da bo to »posebna« knjižnica, taka, ki bo imela »vonj po usnju«, torej bi v njen interjer vključili različne elemente nekdanje šivalnice, kot so mizice, stojala, drobni inventar... Kot so pojasnili v knjižnici, so v ta namen opravili popis predmetov in jih premestili v poseben prostor oziroma nanje nalepili nalepke, ki označujejo, da so to predmeti v interesu knjižnice. Popis so predali občini, ta pa ga je posredovala stečajni upraviteljici. Toda kot pri učinku kotalače se kepe je bilo na objektu iz tedna v teden več znakov vandalizma. Kmalu niso več »zadostovale« razbite šipe, temveč so v objektu tudi vdrli. In ko še to ni bilo dovolj, se je v njem začela zadrževati mladina. Nekateri bi sicer tudi to še dopustili, če ne bi vodilo v drugo skrajnost: razbijanje in odnašanje inventarja. Po pričevanju neimenovanega vira je sredi belega dne pred konfekcijo pripeljal kombi in nato odvažal predmete iz njenih prostorov – večinoma kovinske predmete in obleke, ki so še ostale.

Črna sreda

Na občini smo se že pred časom pozanimali, kako je s tem, pa so dejali, da ne morejo nič, ker ne gre za njihov objekt. Vrhunec dogajanja je bil najbrž 10. oktobra, ko se je skupina iz Cankarjeve knjižnice, Zavoda Ivana Cankarja in lokalnega muzejskega društva odpravila k objektu, da se prepriča, v kakšen stanju je. Pred vrati konfekcije je spet stal kombi, vanj pa so ljudje odnašali predmete, a izkazalo se je, da so bili to fantje iz usnjarkega muzeja v Šoštanjju, da bi pobrali še preostanek stvari. »Toda že mi pobiramo po smeteh,« je dejal eden od njih. Pogled v notranost objekta je temu pritrjeval: vse je bilo razbito, prevrnjeno, odtrgano in izpuljeno. Na hodniku je smrdelo po človeških iztrebkih, v pritličju pa je bila na nekem območju vidna velika ožganina, ki priča, da je nekoč kar pošteno gorelo. V zgornjem nadstropju so odtrgali vrata dvigala, železni pokrovi pa so že zdavnaj pomahali v slovo. Ni lijaka, ki bi bil še cel, fascikli so razmetani po prostorih, o kakšnih večjih elementih, kot so mize, stoli in podobno, pa ne duha ne sluha. Ekipa, ki si je tega dne prišla ogledat objekt, je bila zgrožena in ni mogla verjeti lastnim očem. Dodatno pa jih je šokiralo dejstvo, da je stečajna upraviteljica preostale predmete ponudila šoštanjškemu muzeju, ne pa Vrhniki. Na srečo so bili gospodje iz šoštanjškega muzeja tako uvidevni, da so sprevideali stisko Vrhnikanov (dobro sodelujejo z Muzejskim društvom Vrhnika) in obljubili, da bodo prevzete predmete popisali, nato pa jih vrnili Vrhniki.

Nekdo se spreneveda

Glede na dejstvo, da želi občina objekt kupiti, se je začelo porajati veliko vprašanj, v glavnem pa so se vrtela okoli enega samega: kako se je lahko zgodil rop konfekcije. Najprej smo se obrnili na vrhnjsko policijsko postajo, kjer so nam pojasnili, da so letos na območju konfekcije posredovali štirikrat. Obravnavali so vlom, tatvino, kaznivo dejanje poškodovanja tuje stvari in v enem pri-

meru kurjenje v objektu. To je seveda že zatečeno stanje, potrebna bi bila preventiva, kot je varovanje objekta. Policija nima te naloge, so pa dejali, da so okrepiili patruljiranje mimo objekta. Kdo bi torej moral zagotoviti varovanje? Vse skupaj upravlja stečajna upraviteljica Industrije usnja Vrhnika Nataša Gibičar Toš, ki nam je v odgovoru pojasnila: »Glede vandalizma smo ves čas opozarjali vrhnjsko policijsko postajo, prijavljali vlome; prosili smo tudi za dodatni nadzor ipd. Pri tem ne gre za tatvine, saj v šivalnici ni opreme, ki bi jo lahko odnesli. Gre za vandalizem lokalne mladine, ki je v objekt vlamljala in tam pritrejala 'zabave'. Občani bi bili šokirani, če bi vedeli, kaj so za seboj pustili njihovi otroci.« Dodala je: »Fizičnega varovanja nismo zagotovili, ker ločitveni upnik ni bil pripravljen pokrivati teh stroškov. Ker bo celotno kupnino za navedeni objekt prejel ločitveni upnik, ne bi bilo prav, da bi s stroški varovanja obremenili splošno stečajno maso.« Upnik je v tem primeru Abanka, kjer pa so izgovorili prav na stečajno upraviteljico: »Celotno premoženje stečajnega dolžnika upravlja stečajni upravitelj, ki mora poskrbeti tudi za varovanje in vzdrževanje stečajne mase (v tem primeru nepremičnine).«

Zakaj Šoštanjju in ne Vrhniki?

Zastavlja se tudi vprašanje, zakaj je bila zbirka ponujena šoštanjškemu usnjarstevnemu muzeju, če pa je Vrhnika s popisom predmetov, ki je bil nato poslan tudi Gibičar Toševi, že prej izrazila interes nad njimi. Cankarjeva knjižnica je pred časom knjižnico od usnjarne kupila za dva tisoč evrov, med drugim pa je želela tudi recepture za obdelavo usnja, a je bila zanje izklicna cena 50 tisočakov. Seveda si knjižnica tega ni mogla privoščiti, zato jih ni prevzela, tokrat pa je osupla ugotovila, da jih je stečajna upraviteljica brezplačno ponudila šoštanjškemu muzeju. »Recepture so ocenjene pod postavko 'tehnološki postopki', na znesek 50.000 evrov. To sredstvo se je prodajalo na več javnih prodajah in na koncu je bilo kot sredstvo, ki ga ni mogoče uinovčiti, ponujeno v prevzem upnikom, nato RS. Nobeden od pozvanih ni podal izjave, da sredstvo prevzema,« nam je sporočila Gibičar Toševa. »Edini, ki je izrazil interes za prevzem, je Muzej usnjarstva Šoštanj. Ta je ravno v tem času prevzemal navedene recepture (gre za zelo obsežen arhiv), zato se je razširila dezinformacija, da se iz usnjarne nekontrolirano odnašajo materiali.« Direktor muzeja Miran Aplinc nam je v telefonskem pogovoru dejal, da so jim recepture res ponudili. Zakaj njim in ne Vrhniki, pa ostaja vprašanje, na katerega stečajna upraviteljica ni odgovorila.

Zgodba je zanimiva tudi v tem pogledu, da ima stečajna upraviteljica za upravljanje objektov stečajne mase oblikovano »ekipo«, ki skrbi zanje na tak ali drugačen način. Vodja »ekipe« je večkrat zagotovil, da bodo predmeti, za katere so izrazili interes, počakali na Vrhniko, potem pa so se porazgubili neznano kam. Namenoma? Kdo bi vedel.

Stečajno upraviteljico smo vprašali, ali nam lahko pove približno oceno, koliko predmetov iz šivalnice se je sploh prodalo. Dejala je, da je bila oprema že pred dvema letoma prodana na več

Verjetno niti en lijak ni več cel.

dražbah. To verjetno drži, toda ko si je pisec teh vrstic v začetku letošnjega leta ogledal objekt, je bilo v njem še veliko drobne opreme. Kje je ta končala in koliko evrov so iztržili zanjo?

Zaprtje konfekcije

Posledica »črne srede« je bil ukrep, s katerim je stečajna upraviteljica v dogovoru z vrhnjsko občino, ki bo objekt kupila, vse dostope v zgradbo onemogočila. »Skupaj z nepremičnino je kupec kupil tudi premičnine (pohištvo), ki se na dan sklenitve pogodbe nahajajo v objektu.« V Cankarjevi knjižnici pravijo, da je ostalo le še nekaj stropnih inštalacij, ki jih bodo lahko uporabili za knjižne police, glavnina preostalega – kar so bili nabrali in »dali na stran« – pa je že zdavnaj dobila nogo.

Delavci IUV so bili tako še enkrat opeharjeni. Lahko bi rekli, da se zgodovina ponavlja v vseh ozirih. Prvič jih je okrog prineslo nekdanje vodstvo in je bilo na koncu za to celo plačano. Tokrat pa je domnevno zaradi slabega nadzora izpuhtela drobna oprema konfekcije in za to bo prav tako nekdo plačan. Znesek od prodanega glede na krizne razmere morda res ne bi pomenil veliko, bilo pa bi vsaj moralno zadovoljstvo, da je delavcem in Vrhniki ostalo tisto, s čimer so si desetletja ustvarjali julje na rokah.

Gašper Tominc

Velika ožganina priča, da je nekoč pošteno zagorelo.

Bodo nekdanji delavci in navadni upniki poplačani?

Konfekcijo bo kupila Občina Vrhnika, a ker je upnica objekta Abanka, bo kupnina v višini dobrega milijona kapnila njej v žep. Zanimalo nas je, kdaj bodo delavci sploh poplačani, kajti usnjarstvih nepremičnin skorajda ni več (ostala sta le še »samski dom Verd«, ki se nahaja na občinski zemlji, in industrijska prodajalna). Stečajna upraviteljica je povedala, da je 5. oktobra vložila predlog za soglasje k plačilom stroškov postopka, ki so nastali v času prisilne poravnave, torej tudi plač delavcev. Do zdaj je bilo poplačanih 50 % teh stroškov, po zadnjem predlogu pa še 33 %, skupaj torej 88 % stroškov.

Plačilo preostanka stroškov bo odvisno od višine tekočih stroškov, ki bodo do zaključka nastajali iz naslova ekologije (odlagališče nevarnih odpadkov Rakovnik), saj je okoljsko ministrtvo odločilo, da je upravljavec odlagališča IUV v stečaju.

Sicer pa navadni upniki ne bodo prejeli nikakršnega poplačila, ker so bile vse vrednejše nepremičnine obremenjene s pravicami ločitvenih upnikov (banke). Tudi prednostne delitve ne bo, saj bodo delavci, kot je že bilo pojasnjeno, prejeli poplačilo zadnjih treh plač pred stečajem v okviru poplačila stroškov postopka, za odpravnine pa denarja žal ne bo. (gt)

VRHNIKO je stresel POTRES

Prvi dan dvodnevne vaje so v športnem parku potekale različne predstavitve in delavnice. Med drugim je ekipa prve pomoči vrhniškega Rdečega križa šolarjem predstavila tehniko oživljanja.

Vrhnika, 19. – 20. oktober – Scenarij dvodnevne občinske vaje, ki je vključevala lokalne enote zaščite in reševanja ter humanitarna društva, je predvideval, da je Vrhnika stresel potres 7. stopnje po evropski lestvici. Zagodilo naj bi se več različnih nesreč, na kateri so omenjene enote preverjale svojo usposobljenost. Tako so v petek v dopoldanskem času v športnem parku potekale predstavitve in delavnice humanitarnih društev, popoldne pa je sledilo praktično preverjanje usposobljenosti enot zaščite in reševanja izpod ruševin v kamnolomu Podčelo ter v nesreči z nevarno snovjo v Verdu. Istega dne je bil zvečer predviden še nočni požar na Zaplani. V soboto zjutraj so enote hitele v Bevke, kjer so se preskušale pri gašenju gospodarskega objekta, sredi dopoldneva pa v središče Vrhnike, na Klisu, kjer je bil prikaz reševanja ponesrečencev z višin, ruševin in njihove oskrbe. Zaključek vaje s postrojem vseh sodelujočih je bil ob 14. uri v športnem parku, kjer so navzoče nagovorili predstavniki štaba Civilne zaščite in Gasilske zveze Vrhnika, ki so poskrbeli za organizacijo vaje. Poveljnik štaba CZ Viktor Razdrh je dejal, da so sodelujoči na vaji dokazali, da so pripravljeni tudi na najhujše ter da imajo za tovrstne razmere tudi primerno tehnično opremo. To sta mu v svojem govoru pritrdila še Branko Rajakovič iz skupine opazovalcev ter Elza Majcen, vodja izpostave Uprave RS za zaščito in reševanje Ljubljana. Usposobljenost sodelujočih je pohvalil tudi predstavnik krovnega »pokrovitelja« vaje – župan Stojan Jakin in izrazil upanje, da tovrstnega znanja ne bo potrebno uporabiti. V sklepnem delu zaključka zborna je zbrane nagovoril še Beno Svenšek iz CZ Vrhnika, ki je bil tudi eden od načrtovalcev vaje, ter ravno tako pohvalil sodelujoče ter se jim zahvalil za sodelovanje. Natančnejša analiza vaje bo sledila v naslednjih dneh.

(gt, foto: ss in gt)

Poveljnik štaba CZ Viktor Razdrh in župan Stojan Jakin med nagovorom vseh sodelujočih na vaji.

Javnosti so se predstavili tudi vrhniški taborniki...

V reševanje so vključili tudi Slovensko vojsko in reševalne pse.

Gasilci so nevarno snov neutralizirali s posebno peno.

Za živino je poskrbel tudi živinozdravnik.

Tudi gasilci so poskrbeli za ponesrečence.

... in skavti.

V Verdu je ob trku avtocisterne in traktorja prišlo do razlitja nevarnih snovi. Voznika traktorja so zato morali dekontaminirati.

Požar na gospodarskem objektu v Bevkah – iz gorečega poslopja so rešili ponesrečenca in ga zdravstveno oskrbeli.

V blokovskem naselju na Klisu so uprizorili reševanje z višine.

V kamnolomu Podčelo so po scenariju vaje uprizorili reševanje izpod ruševin.

Gasilci v posebnih zaščitnih oblekah prečrpavajo nevarno snov.

Gašenje gospodarskega poslopja

Oskrba ponesrečencev s strani zdravstvenega osebja in ekip prve pomoči RK.

Zahvala

Vsem udeležencem občinske vaje zaščite, reševanja in pomoči »VRHNIKA 2012«, tako načrtovalcem, pripravljavcem, izvajalcem, opazovalcem kot tudi vodstvu vaje, izrekamo priznanje in pohvale za trud in prikazano znanje, ki so ga vložili v organizacijo in izvedbo tega zahtevnega projekta, v katerem je sodelovalo preko 300 občanov in občank, organiziranih v prostovoljne enote gasilcev, društev, obveznikov Civilne zaščite, služb, podjetij in zavodov ter pripadnikov državnih enot zaščite in reševanja, sosednjih občin, policije in Slovenske vojske, ki so na razne načine vključeni v zaščito, reševanje in pomoč ob naravnih in drugih nesrečah.

Poveljnik civilne zaščite Viktor Razdrh
Župan Stojan Jakin

Zbor vseh enot za zaščito in reševanje s tehnično opremo ter humanitarnih društev, ki so sodelovale na dvodnevni vaji Civilne zaščite.

Fotorepotraž – kamnolom Verd

Surovine je dovolj, manj pa soglasja k širitvi

Po geoloških raziskavah ima kamnolom v Verdu še dovolj materiala za naslednjih nekaj desetletij, toda kot kaže se trenutno nahaja njegova usoda na pomembni tehtnici. Nov občinski prostorski načrt namreč ne predvideva njegovega širjenja, še več, Matjaž Komprej, direktor kamnoloma pravi, da bi lahko prostorska omejitev pridobivanja surovine pomenila začetek konca dejavnosti izkoriščanja na tem območju.

Območje kamnoloma gradi gost oolitni apnenec, ki slovi kot homogen in kompakten material, zato ne preseneča, da so se že zelo kmalu zavedali njegove vrednosti. »Od začetka intenzivnejše produkcije – od leta 1895 dalje, ko se je po ljubljanskem potresu pojavila potreba po večjih količinah kamenih agregatov, se je material iz Verda uporabljal za izgradnje objektov nizkih in visokih gradenj. Tako ga danes uporabljajo za beton, asfalt, malto, tampone in nasipe ob gradnjah železniških prog. Uporabljajo ga tudi pri sanaciji in regulaciji potokov. Poleg tega pa je zaradi svojstvene kemične sestave primeren v obliki kamene moke tudi za izboljšavo kislosti tal,« je o glavni kamnini kamnoloma povedal Komprej in dodal, da imajo tudi jalovino, primerno za zasipe in nasipe, kjer so potrebne velike togosti.

Povprečna urna kapaciteta primarnega dela postrojenja je 100 kubičnih metrov materiala, odvisna pa je od kvalitete materiala in pogojev dela. Tako na izmeno predelajo okoli 700 kubičnih metrov materiala. Število izmen pa je odvisno od zunanjih potreb po materialih.

Po sedanjem prostorskem planu Občine Vrhnika obsega raziskovalni prostor 65 ha veliko območje, kar bi v praksi pomenilo, da teoretično

ne bi smelo biti problem z zalogami. »To je res, toda območje s koncesijsko pravico izkoriščanja pa obsega samo 18 hektarjev in je zaradi velikega povpraševanja v preteklih letih že dokaj izčrpano.« Zaloge oolitnega apnenca naj bi v kamnolomu zadoščale le še za nekajletno proizvodnjo in oskrbo odjemalcev. »Širitev kamnoloma je z vidika prostorskih in geoloških pogojev smiselna predvsem v smeri vzhod – zahod, saj bi se v tem primeru dejavnost oddaljevala stran od Vrhnike,« meni Komprej. »V rudarstvu je zaradi specifičnosti delovanja smiselno imeti zagotovljene vire surovin za nekaj desetletij vnaprej. Glede na uporabnost kamenega agregata – tolčenca za prihodnje napovedane povečane potrebe države pri izgradnji II. železniškega tira in vzdrževanja železniškega omrežja nasploh, je obstoj kamnoloma s takšno surovino na obstoječi lokaciji posebnega pomena.« Družba Kamnolom Verd je glede na navedeno in na smernice Državnega programa gospodarjenja z mineralnimi snovmi, kjer je predvidena širitev pridobivalnega prostora, pričakovala, da bo nastajajoči občinski prostorski načrt to tudi upošteval. »Po javni razgrnitvi je bil obseg pridobivanja celo zmanjšan, kar je z vseh vidikov popolnoma nesprejemljivo,« še pravi Komprej, ki je že vložil

pripombe na podani predlog prostorskega načrta in upa, da bodo upoštevane. »V nasprotnem primeru bomo priča začetku konca dejavnosti eksploatacije na tem območju, s posledicami, ki se jih nekateri absolutno ne zavedajo.«

Kamnolom je glede na svojo naravne danosti tako rekoč organsko povezan z gradbeno stroko, za katero pa vemo, da doživlja hude čase. Posledično se je tudi težko izogniti krizi, ki se kaže v manj naročilih in plačilni nedisciplini. »Družba Kamnolom Verd d. o. o. deluje znotraj

čajnih postopkov, plačilne discipline, kakor tudi postopkov pri pridobivanju dovoljenj za posege v prostor, ki posledično zavirajo razvoj in investicije.« Kot še pravi Komprej, se je družba na spremenjene pogoje odzvala tudi z delno prilagoditvijo števila zaposlenih in z zniževanjem stroškov proizvodnje.

Kamnolom pri sosedih Virjanih ne uživa velikega ugleda, predvsem zaradi miniranja in

modest

Trgovina Modest, Stara cesta 19, 1360 Vrhnika

PRVA OBLETNICA

3 za 2*

Praznujmo skupaj – z vami in za vas!

Ob nakupu enega ali dveh izdelkov vam priznamo 20 % popusta.

Akcija velja od 2. do 17. 11. 2012.

* Ob nakupu 3 izdelkov vam najcenejšega podarimo.

Skupine SŽ Železniško gradbeno podjetje Ljubljana. Poleg nje so še SŽ ŽGP Beograd in SŽ GP Podgorica. Na ta način je dobršen del proizvodnje namenjen matični družbi za potrebe izvajanja projektov na območju Slovenske železniške infrastrukture. Trenutno poslovanje tako rešuje izključno sinergijski učinki iz razmerij med podjetji v skupini,« pravi Komprej. »Seveda pa je splošno poznano stanje na področju gradbeništvu tudi našo družbo močno prizadelo. Stečajni nekaterih naših večjih odjemalcev, zmanjševanja povpraševanja po agregatih in plačilna nedisciplin pogoje poslovanja močno otežujejo. Ugotavljam, da se pogoji poslovanja drastično poslabšujejo, kar je tudi posledica pogojem neprilagojene zakonodaje, tako na področju ste-

torovnega prometa. Komprej pravi, da izvajajo omilitvene ukrepe v smislu prilagajanja tehnik miniranja. Za vsako miniranje izvedejo seizmične meritve, spremembe geometrije kopa pa izvajajo s terestičnim laserskim skeniranjem. »Ukrepe proti prašenju izvajamo tudi na izhodu iz kamnoloma, kjer je montirana pralna naprava, ki vsak kamion opere preden odpelje iz kamnoloma. Zavedamo se tudi neustreznosti cestne infrastrukture, zato želimo čim večji del proizvedenih količin odpeljati po železnici. V letošnjem letu načrtujemo, da bomo odpeljali več kot polovico materiala po tirih. V zvezi s to problematiko poudarjam, da podpiramo vse aktivnosti, ki bi v čim krajšem času izboljšale promet skozi naselje.« **Gašper Tominc, foto Blaž Uršič**

Za krajo šote do 10 let zapora

Zaradi vedno pogostejšega odnašanja šote iz Jurčetovega šotišča v Bevkah, so delavci Zavoda Ivana Cankarja Vrhnika vходу na šotišče postavili posebno »rampo«, ki onemogoča dostop do šotišča z različnimi delovnimi sredstvi, kot so samokolnice ali avtomobilске prikolice. Upajo, da bodo s tem dokončno preprečili prepovedano odnašanje šote. Obenem so zraven postavili še opozorilno tablo Krajinskega parka Ljubljansko barje:

»Jurčetovo šotišče je zaradi izjemnega naravovarstvenega pomena naravni spomenik znotraj Krajinskega parka Ljubljansko barje, na katerem je šotišč ostalo le še pol odstotka ozemlja parka.

Zato Uredba KP Ljubljansko barje prepoveduje vsakršno odstranjevanje, požiganje in rezanje šote kjerkoli v parku. Uničevanje šotišča je zato kaznivo dejanje katerega storilca se kaznuje z denarno kaznijo ali zaporom do 10 let.« (gt)

Zanimivo otroško igrišče pred Slomškovo šolo – posnema koliščarsko kulturo, na informativni tabli pa je celo nekaj dejstev o njej.

Zamenjali so tudi igrala pred staro Cankarjevo šolo na Tržaški 2.

Novi otroški igrišči kmalu odprti

Vrhnika – V Našem časopisu je v predprejšnji izdaji že pisalo, da se bo občina lotila obnove otroških igrišč ob koncu poletnih počitnic. No, obljubo je držala in v teh dneh naj bi otroci lahko začeli tudi veselo plezati po igralih.

Obnova igral je potekala pred Slomškovo in staro Cankarjevo šolo, za kar je občina odštela dobrih 46 tisočakov (cena poleg igral vključuje še odstranitev starih igral, zemeljska dela, ureditev podlag, zatravitev, zasaditev dreves, popravilo ograje ...). Sicer sta igrišči že nekaj časa nared, a na občini, da bi se izognili morebitnemu blatu, želijo še malce počakati, da se površine dobro zatravijo. Najbolj občutljive predele so celo ogradili s trakom, da jim bodo dali še nekaj več časa. Igrišči odlikuje inovativen pristop, ki je nastal na risalni deski vrhniškega arhitekturnega biroja Delavnica, d. o. o. Tisto pri Cankarjevi šoli sledi dosedanjim smernicam razgibanih igral, ki so na igrišču že bila, nekaj posebnega pa so igrala pri Slomškovi šoli, ki posnemajo

koliščarsko kulturo. Tako bodo otroci lahko posedali na drevaku, se povzpeli v koliščarsko hiščo ali se sprehodili po lesenem pomolu.

Trenutna obnova igral je prva faza, več naj bi sledilo v prihodnjem letu. Proračunska sredstva so v osnutku proračuna že zagotovljena. Kot pravi Matej Černetič iz oddelka za družbene dejavnosti, se potegujejo tudi za evropska sredstva, ki naj bi jih »počrpali« prek LAS Barje z zaledjem. »Tako izbrani arhitekt kot izbrani izvajalec sta oba domačina, Vrhnica, torej sta zasnova in izvedba plod domačega znanja in dela. Mislim, da so se vsi vpleteni zato še posebej potrudili, saj so delali za svoj kraj in tudi za svoje otroke,« je še dejal Černetič. (gt)

Vrhnika na obisku v pobratenem Gonarsu

V pobrateni občini Gonars je v nedeljo, 14. oktobra, potekala zabavna prireditve Festa d'Autunno, ki jo organizira lokalno združenje trgovcev in obrtnikov Progetto Gonars Vivo. Tradicionalnega srečanja so se v organizaciji Zavoda Ivana Cankarja Vrhnika udeležili župan Stojan Jakin, Ljudske pevke Tr'ce iz Ligojne in Otroška folklorna skupina iz KUD Stara Vrhnika, in

lik pomen povezovanja med pokrajinami in izrazili željo po dobrem sodelovanju tudi v prihodnje. Po uradnem delu prireditve so na trgu zaplesali člani Otroške folklorne skupine s Stare Vrhnike, nato pa so na odru zapele Tr'ce iz Ligojne. Te so s svojim nastopom med predstavnike oblasti in publiko vnesle veliko mero dobre volje in sproščenosti, sklenile pa so ga s pesmijo Mi

se imamo radi.

Med skupnim kosilom sta župana obeh občin v sproščenem vzdušju izmenjala številna mnenja in izkušnje ter se dogovorila za iskanje možnosti sodelovanja na področju turizma.

Fotografije: **Joži Krvina** (KUD Stara Vrhnika)
Besedilo: **Marija Zakrajšek** (Zavod Ivana Cankarja Vrhnika)

sicer z namenom, da bi krepili dolgoletno pobratenost, hkrati pa iskali nove možnosti sodelovanja in tkanja vezi.

V uradnem delu skupnega programa so navzoče nagovorili župan Gonarsa Marino del Frate, župan Vrhnike Stojan Jakin, regionalni svetnik Alessandro Colautti ter predstavnik videmske pokrajine. Vsi govorniki so poudarili ve-

Razpis za sodelovanje na Miklavževem in Božično-novoletnem sejmu 2012 na Vrhniki

Zavod Ivana Cankarja za kulturo, šport in turizem Vrhnika objavlja razpis za sodelovanje na Miklavževem sejmu na Vrhniki 2012 in Božično-novoletnem sejmu 2012 v okviru prireditve »Veseli december na Vrhniki 2012«.

Podrobnejše informacije, prijavnica in Pogoji sodelovanja na Miklavževem in Božično-novoletnem sejmu 2012 so objavljeni na spletnih straneh: www.zavod-cankar.si in www.vrhnika.si. Prijav po 16.11.2012 ne bomo upoštevali, hvala za razumevanje.

S spoštovanjem in prijaznimi pozdravi,
Zavod Ivana Cankarja za kulturo, šport in turizem Vrhnika.

PRIJAVNICA ZA MIKLAVŽEV IN BOŽIČNO-NOVOLETNI SEJEM 2012

Termini sejma (obkrožite dneve, na katerih želite biti udeleženi):

MIKLAVŽEV SEJEM:	MIKLAVŽEV SEJEM:	BOŽIČNO-NOVOLETNI SEJEM:
1. petek, 30. november 2012 od 15.00 do 19.00 ure	2. sobota, 1. december 2012 od 10.00 do 18.00 ure	3. sobota, 22. december 2012 od 10.00 do 18.00 ure

Lokacija: Sodnijski trg, Vrhnika, rok prijave: 16. november 2012

1. Podatki o razstavljavcu

Polni naziv:

Ulica in hišna številka: Poštna številka in kraj:

E-pošta: Mobilitel:

Davčna št.: Davčni zavezanec (obkroži): DA NE

2. Razstavni in prodajni program (vrsta prodajnih artiklov):

.....

Imam svojo stojnico (obkroži): DA NE

3. Cena za najem stojnic:

cena za najem stojnice znaša 10,00 eur (z DDV), sejemski pristojbina znaša 10,00 eur (z DDV). Izdelovalci domače in umetnostne obrti, ki ustrezajo kriterijem umetnostne obrti Obrtne zbornice Slovenije so plačila najema stojnice oproščeni. Znesek plačate na dan sejma.

4. Prijava na sejem:

prosimo, da izpolnjeno prijavnico z vašim podpisom vrnete na naslov:

Zavod Ivana Cankarja za kulturo,

šport in turizem Vrhnika, Tržaška cesta 9, 1360 Vrhnika,

do 16. 11. 2012. Prijavi priložite potrdilo o registraciji in potrebna dovoljenja za prodajo izdelkov na sejmu. Dodatne informacije: **Mateja Podlpec**, mobilitel: 040 524 640, e-mail: turizem@zavod-cankar.si

5. Izjava: potrjujem prijavo, sem seznanjen in sprejemam pogoje sodelovanja.

Kraj in datum:

Organizator:

Zavod Ivana Cankarja
za kulturo, šport in turizem Vrhnika

Podpis in žig najemnika:

Karitas ✝

Župnijska Karitas Vrhnika v sodelovanju z Občino Vrhnika in Zavodom Ivana Cankarja za kulturo, šport in turizem Vrhnika in SAZAS-om Ljubljana organiziramo dobrodelni koncert

DVA NOVČIČA.

Dobrodelni koncert je namenjen kot pomoč družinam, ki so v hudi socialni stiski.

Koncert bo v soboto, 24. 11. 2012, ob 18. uri v dvorani Cankarjeva doma Vrhnika.

Nastopili bodo priznani ansambli, pevci in solisti:

Pater Janez Ferlež, Vzgojiteljski zbor Župnijskega vrtca, Simona Černetič - Aynee, Marko Nzobandora, Oktet Raskovec, Folklorna otroška skupina Stara Vrhnika, Folklorna skupina iz Hotedršice, Ansambel Ložanske Vrane, Ansambel Čepon, Ansambel Prosen

Poziv očividcem nesreče

V torek, 9. oktobra, se je na relaciji Brezje-Dobrova zgodila prometna nesreča, v kateri je krivec pobegnil. Če ste videli povzročitelja, vas prosim, če me lahko pokličete na: 041 739 433, Urška.

Dobra volja je bila vidna na obrazih narodnih noš in tudi kamniških gledalcev. (Foto: Jana Petek).

Povžarski pritrkovalci s stare Vrhnike na vozu med čakanjem na začetek parade (foto: Joži Krvina).

Veselo razpoloženi člani Folklorne skupine Grof Blagaj iz Polhovega Gradca v kamniškem sprevodu

Dnevi narodnih noš v Kamniku

Vrhniške noše tudi letos v kamniškem sprevodu

V nedeljo, 9. septembra 2012, se je v okviru kamniške povorke narodnih noš predstavila tudi sekcija narodnih noš z Vrhnike in okolice. Posebne pozornosti sta bili letos deležni Ema Goričan in Joži Krvina, saj je bila prva zmagovalka, druga pa finalistka natečaja v zavezovanju peč. Prireditev so zaznamovali še sončno vreme, dobra volja ter veselo vzdušje gledalcev in nastopajočih.

Sekcija narodnih noš TD Blagajana se je tudi letos udeležila vseslovenskega festivala, ki so ga v Kamniku priredili že 42. leto. Dnevi narodnih noš in oblačilne dediščine so se sicer začeli že v četrtek, 6. septembra, v štirih dneh pa so postregli s široko paleto razstav, delavnic, tekmovanj, srečanj, sejmov in zabavnih dogodkov. Osrednji dogodek je že tradicionalno povorka narodnih noš, kjer se je tudi naša skupina že šesto leto zapored predstavila z vrhniškim grbom in gorenskimi narodnimi nošami.

Tako smo v nedeljo v zgodnjem popoldanskem času krenili »veselo v Kamnik in urno naprej« po povorki. Poleg že uveljavljene ekipe narodnih noš iz sekcije TD Blagajana so se nam pridružili še člani Folklorne skupine Grof Blagaj

iz Polhovega Gradca, avtobus pa smo si delili z Otroško folklorno skupino s Stare Vrhnike. Slednji so se letošnje povorke prvič udeležili samsotajno, otroškim nošam pa se je pridružilo še nekaj odraslih, med katerimi sta tudi zmagovalka in finalistka natečaja za naj zavezano peč v kategoriji zavezovanja novih peč. Ema Goričan, zmagovalka, se je tako sprehodila na čelu celotne povorke z drugimi zmagovalci, Joži Krvina pa je pripadel prav tako laskav naziv finalistke. Poleg noš, kakršne so na območju Vrhnike nosili prebivalci pred več kot stoletjem, so Staro Vrhniko zastopali tudi pritrkovalci, ki so bili na čelu vpreg s konji in tako s prijetnimi zvoki zvonov vabili na veseli dogodek, kot se to počeli že v starih časih.

Povorka je minila, kot bi mignil, saj sta lepo vreme in veselo razpoloženje poskrbela, da smo bili vsi dobre volje. Zadovoljstvo je prevladovalo na strani udeležencev, pa tudi številnih gledalcev, ki so napolnili kamniške ulice. Kljub temu pa se, kot vedo povedati številni udeleženci, odziv kamniškega občinstva ne more primerjati s sprejemom, ki smo ga deležni v Beljaku. Na povorki se je letos zvrstilo nekaj več kot šest-

Turistično društvo Blagajana in sekcija narodnih noš
vabita na
SREČANJE NARODNIH NOŠ,
ki bo v četrtek, 22.11. 2012, v mali dvorani Cankarjevega doma na Vrhniki z začetkom ob 18. uri.

Ob zaključku letošnje sezone vabimo na neformalno srečanje vse udeležence, nastopajoče, organizatorje in spremljevalce na prireditvah ter vse, s katerimi smo sodelovali v preteklosti oziroma tiste, ki si želite sodelovati v prihodnosti. Vabljeni tudi radovedneži, ki vas narodne noše zanimajo in bi radi o njih iz prve roke izvedeli še kaj več.

Za dobro družbo, glasbo in pogostitev bo poskrbljeno, poleg tega pa si boste lahko ogledali tudi fotografije in video posnetke s prejšnjih gostovanj.

Lepo vabljeni!

Eva Goričan, zmagovalka natečaja za naj zavezano peč, (levo) in finalistka natečaja, Joži Krvina (desno), pred parado. (Foto: Jani Krvina).

S kamniško povorko zaključujemo še eno uspešno sezono in za to velja zahvala za sodelovanje TD Blagajana, podjetju Beno Tours, neutrudnim vodjem skupin in vsem udeležencem naše sekcije za obilico dobre volje. Se vidimo na novembrskem srečanju!

Tina Hajdinjak

deset skupin oziroma okrog 2.000 nastopajočih iz Slovenije in tujine, predvsem sosednjih držav in republik nekdanje Jugoslavije. Tudi letos so sprevod poleg različnih društev, folklornih skupin in godb popestrile številne konjske vprege. Letošnja zanimivost je bila brez dvoma skupina Indijcev, ki so v Kamniku prvič predstavili tudi njihova tradicionalna oblačila.

Vabilo

TD BLAGAJANA VRHNIKA
v sodelovanju s
KLUBOM GAIA

organizira brezplačno jesensko predavanje

EKOLOŠKE REŠITVE ZA VAŠ VRT,

ki bo 8. novembra 2012 ob 18. uri v mali dvorani Cankarjevega doma na Vrhniki.

Predaval bo strokovnjak Davor Špehar.

Vse, ki vas tema zanima, prosimo, da se prijavite do 5. 11. 2012, tako da pokličete na številko 041 843 000 ali pišete na naslov drustvo.blagajana@kabelnet.net.

Vljudno vabljeni!

Obnova Starega malna

Kdo se še spominja pesmice »Ob bistrem potočku je mlin«? Verjetno malokdo. Naša želja je in kar že poslanstvo čutimo, da bi poleg pesmi Vrhničani ponovno zaslišali tudi mlinska kolesa v tistem našem Starem malnu, ki ga tako radi obiskujemo ob različnih priložnostih. Želja pookusnem kosilu ob zajezeni Beli, v sencu mogočnih smrek, druženje s prijatelji ali le sprehod, bi bili lahko še prijetnejši, če bi se na koncu doline pod Lintvernom vrtelo vodno mlinsko kolo in bi mlinski kamni iz žita delali moko, v okolici pa bi se razlegal vonj po okusnih domačih jedeh, pripravljenih iz te moke. Vsak bi lahko poskusil košček domačega koruznega kruha ali domov odnesel vrečko ravnokar zmlate moke. Zveni pravljico?

Turistično društvo Blagajana, točneje Odbor za prostorsko strategijo Starega malna smo v sodelovanju s strokovno ekipo arhitektov, že pred časom »pognali kolesje« in si zadali ne tako lahko nalogo. Oživitev Starega malna. Združili smo znanje in energijo ter na papir spravili osnutek. Ugotovljena in raziskana je že lokacija temeljev, znana je nekdanja podoba mlina in spremljevalne zgradbe, analizirali smo znano gradivo in vire, sledila je strategija prostorskega razvoja, v katerem smo razdelali možnosti in možne potenciale območja. Nadalje tudi možnosti turistične kočice, športnih aktivnosti in prostora za piknike, možnost dodatne turistične ponudbe z atrakcijo Zmajeva pot in potencialno možnega eko kampa. Osrednja atrakcija ce-

lotnega področja bi bil seveda mlin, katerega bi bilo potrebno v celoti rekonstruirati in revitalizirati. Ta bi bil ožviljen v skladu z načeli etnološke stavne dediščine in tudi njegovo delovanje bi bil v končni fazi prikaz mletja, kakor so to počeli naši predniki. Ob nalogi revitalizacije bodo raziskani tudi drugi primeri dobre prakse v Sloveniji, pa najsi bo to na nivoju tovrstnega turizma ali v smislu živega muzeja na prostem. Slednji ima gotovo tudi didaktični pomen. Tako bo to spomenik kulturne dediščine in bo lahko bistveno prispeval k še večjemu obisku, ne le domačih, temveč tudi drugih turistov. V tem smislu ne bi napredoval le Star maln kot območje v ožjem smislu, temveč bi imel lahko precej koristi celoten vrhniški turizem, ki pa kakor vemo, v zadnji letih nazaduje.

Poleg že navedenega smo se ukvarjali tudi z ureditvijo prometa in ostale infrastrukture ter navezavo na celotni turistični sistem Vrhnike v širšem pomenu. Promet je še posebno problematičen in delikaten ter zahteva kar nekaj diskusije in seveda kompromisov med motornim in peš prometom.

Torej, čeprav je videti, da se od našega zadnjega objavljene članka v občinskem glasilu ni zgodilo nič, temu vendarle ni tako. Idejna zasnova nastaja, napisana dejstva bodo morda lahko kmalu udejanjena, če bo le dobra volja pritekala iz smeri vseh dejavnikov, ki so v uresničitev te naše mlinske pravljice vpleteni. In tedaj bo tudi mlinarjeva družina imela svoj dom.

Za TD Blagajana: Barbara Šinigoj

DRUŠTVO GOJITELJEV MALIH PASEMSKIH ŽIVALI VRHNIKA

Vabi

na ogled 3. razstave kuncjih parov z mednarodno udeležbo in društvene razstave golobov, vodne in okrasne perutnine ter ptic.

od 09. 11. do 11. 11. 2012
v GASILSKEM DOMU NA VRHNIKI

odprta bo:
petek od 10. do 19. ure
sobota od 8. do 19. ure
nedelja od 8. do 17. ure

Prisrčno vabljeni!

Taborniki rodu Enajsta šola smo šli v ZOO

Na prvi rodovi akciji smo taborniki obiskali ljubljanski živalski vrt. V soboto, 15. septembra, smo se navsezgodaj jutraj z avtobusom zapeljali do ZOO-ja. Tam smo se nekaj časa igrali pingvine in medvede ter dajali videz, da so nekatere živali očitno že pobegnile iz kletk. V živalskem vrtu smo se razdelili po vodih in si s pomočjo živalske fotoorientacije ogledali surikate, opico Pike Nogavičke, žirafe, slone in druge živali. Živalski vrt nam je razkazal tudi vodnik, ki nas je poučil o zebrah, nam pokazal šimpanze, ki so nas pozdravili s prho slin, in tistim še posebno pogumnim tabornikom okoli vratu ovil kačo. Pri igralih smo tudi pomalicali in se še malo poigrali, nato pa si po vodih ogledali še preostanek živali. V pričakovanju prvih vodovih sestankov smo se vrnili na Vrhniko.

Tara Milčinski Tenrek

Spomladanska akcija zbiranja papirja

Vrhniški skavti vas prosimo, da zbirate odvečni papir, saj spomladi načrtujemo veliko akcijo zbiranja papirja! Več informacij, komu bodo namenjena sredstva ter kdaj, kje in kako bo akcija potekala, vam bomo še pravočasno posredovali.

Vrhniški skavti

Vrata odpira center dobrega počutja

V industrijski coni na Vrhniki, v poslovni stavbi Blagomixa, bo konec oktobra oz. v začetku novembra svoja vrata odprl BJ Fit - Fitness & Wellness Center. Zamisel o izgradnji centra je nastala v začetku maja, projekt izgradnje in gradbeno dovoljenje pa sta bila pripravljena avgusta, ko so se začela tudi prva rušitvena dela (skladišče in trgovina Blagomix) ter izdelava strojnih in elektroinstalacij. Objekt je v celoti opremljen s prestračevalnim sistemom in klimatiziran, tako da vadbo omogoča tudi v vročih poletnih dneh.

BJ Fit - Fitness & Wellness Center vam bo poleg sprostilnih in terapevtskih masaž nudil tudi svet savn s štirimi različnimi savnami (turško, finsko, infrardečo in biozeliščno). Kot so pojasnili v KU-CI d.o.o. iz Horjula, ki je investitor, bodo trije profesionalni maserji poskrbeli za bogato ponudbo masaž in tako

stotna. Biozeliščna savna z naravnimi aromami sprošča dihalne poti in omogoča intenzivno znojenje brez posebnih obremenitev za srčni obtok. Temperatura v tej savni se giblje okoli 60 stopinj Celzija, vlažnost pa dosega približno 60 odstotkov. Infrardeča savna deluje globinsko in tako pospešuje kroženje krvi v telesu;

poskušali ustreči vašim željam. Klasična švedska masaža vključuje manipulacijo mehkih delov telesa in bo namenjena tistim, ki so psihično ali fizično obremenjeni. »Refleksna masaža stopal vpliva na sprostitve in ravnovesje celotnega telesa, športna masaža se osredotoča na posebne mišične skupine, aktivne v posameznem športu, ter s tem preprečuje in odpravlja morebitne poškodbe, relaksacijska masaža pa je namenjena hitrejšemu odstranjevanju kislih presnovkov in tako preprečuje nastanek bolečin v mišicah. Ajurvedska masaža ima dolgoletno tradicijo, saj njeni začetki segajo v peto tisočletje pred našim štetjem; prek terapij omogoča razstrupljanje telesa, uravnoteženje misli in čustev ter krepitev življenjske moči. Masaža shiatsu izhaja iz Japonske in pomeni pritisk s prsti. Terapija temelji na pritiskanju akupresurnih točk, vključuje pa tudi raztezanje in sproščanje mišic ter podpiranje šibkih področij. Masaža hot stone je masaža z vročimi vulkanskimi kamni, ki prek toplote spodbujajo krvni pretok ter hkrati mehčajo kožo in mišice, da te postanejo prožne,« je pojasnil Stane Kucner iz KU-CI d.o.o.

Finska tradicionalna savna je najbolj vroča, saj doseže temperaturo od 90 do 100 stopinj Celzija ob približno 20-odstotni vlažnosti, kar pospešuje presnovo, sprošča mišice ter krepi srce in ožilje. Turška savna prek vodne pare deluje na celo telo, ga razstruplja in omogoča izločanje škodljivih snovi. Temperatura je okoli 50 stopinj Celzija, vlažnost pa skoraj stood-

značilnost te savne je, da pri nižji temperaturi dosežemo podobne rezultate kot v finski savni. Fitnes odpira svoja vrata že ob 6.30 in je odprt vse do 22. ure. Površina njegovih prostorov je 250 kvadratnih metrov, zato lahko sprejme in omogoči vadbo veliko obiskovalcem. Fitnes je opremljen z najso-

dobnejšo profesionalno opremo matrix fitness serije G3 in je razdeljen na štiri dele: prostor za kardio vadbo (tekači, eliptiki, kolesa, spinnerji, veslači), prostor s trenerji (omogoča treniranje posameznih mišičnih skupin), prostor s prostimi utežmi in različnimi fitnes pripomočki (kettlebell, TRX idr.) ter physio prostor (za vaje z lastno težo in raztezanje). »Da se boste v fitnesu dobro počutili, se pravilno rekreirali oz. trenirali, bodo poskrbeli izkušeni trenerji fitnesa, ki bodo prisotni vsak dan, lahko pa se odločite tudi za osebno trenerstvo. Dopoldne bo v fitnesu posebej organizirana vadba za seniorje oziroma seniorke, mlade mame in ljudi močnejše postave. Naš cilj je, da postane BJ Fit - Fitness & Wellness Center središče vseh tistih, ki si prizadevajo zdravo življenje ter se zavedajo, da redna telesna vadba izboljšuje kakovost življenja in podaljšuje življenjsko dobo,« pravi Kucner, ki napoveduje tudi, da bodo storitve do 15. novembra na voljo po posebnih akcijskih cenah.

Več o ponudbi lahko preberete na www.bjfit.si. (gt)

Kuhar svetovnega formata Franck Jeandon v »Degejevi« trgovini na Vrhniki.

Najboljše za najboljše

Sloviti francoski kuharski mojster obiskal vrhniški DG69

Vrhniško podjetje DG69 je sodelovala na štiridnevni delavnici Master Chef, ki je potekala v Biotehniškem izobraževalnem centru v Ljubljani (BIC). Udeleženci delavnice so med drugimi sestavinami med kuhanjem uporabljali sadje in zelenjavo, ki jo je dostavilo vrhniško podjetje.

Mihaela Marolt iz podjetja DG69 nam je zapala, da so se odločili, da bodo dobavili sveže sadje in zelenjavo na kuharsko delavnico, ker verjamo v kakovost svoje ponudbe, ki jo potrjujejo tudi s štirinajstletno prisotnostjo na slovenskem trgu, ki je ne bi mogli doseči brez zaupanja svojih kupcev. Delavnica je bila

Delavnica Master Chief

namenja predvsem kuharskim mojstrom, ki so želeli izpopolniti svoje kuharske veščine z vključevanjem novih trendov. Tako so se nanjo prijavili kuharski mojstri iz različnih sloven-

skih hotelov in restavracij, nekaj udeležencev pa je prišlo iz srednje šole za gostinstvo.

Delavnico je vodil francoski kuharski mojster Franck Jeandon, ki si je izkušnje pridobil v nizu restavracij; začel je v St. Laurentu du Var, potem pri Maximu v michelinsko zvezdčini restavraciji Casino le Lion Vert, pa v londonskem Hiltonu, v Le Gavroche v Vancouveru, newyorški restavraciji Nobu, leta 1995 se je preselil v London, kjer je skupaj z Alainom Ducassom odprl restavracijo Monte's Club. Od leta 2003 naprej je predaval na uglednem kulinarinem inštitutu Le Cordon Bleu (šola slovi po odličnosti že od šestnajstega stoletja). Zdaj sodeluje tudi z najprestižnejšim podjetjem za križarjenja, z Regant Seven Seas Cruises.

Kuharski mojster Franck Jeandon je obiskal tudi trgovino podjetja DG69 na Vrhniki in bil navdušen nad široko ponudbo svežega sadja in zelenjave. Pohvalil je tudi ponudbo drugih izdelkov trgovine.

Udeleženci delavnice so sadje in zelenjavo podjetja DG 69 zelo pohvalili, saj sta po toplotni obdelavi odražala svojo prvotno barvo in okus. (gt)

Ansambel 4je

Raper Mulac v duetu z Slavišo Maksimovič - Maxo

Prvi Oberfest na Vrhniki

Vrhnika, 13. Oktober – Športni park Vrhnika je bil znova prizorišče zabave, tokrat prvega Oberfesta na Vrhniki. Poimenovanje je zmes znanega oktoberfesta in Overlaybach. Tekom zabavnega večera so nastopili trije ansambli. Sprva so publiko zabavali fantje iz Podlipse – Ansambel 4je, za njimi je mladino ogrel vrhniški raper Mulac, občinstvo pa so v zabavno noč zapeljali člani Mambo Kingsov. Pelo in plesalo se je do jutranjih ur. (gt)

Zahvala pokroviteljem 1. Oberfesta na Vrhniki

Tako zahtevno prireditve je dandanes nemogoče organizirati brez podpore sponzorjev. Tukaj omenjeni so se še posebej lepo izkazali: Zavod Ivana Cankarja ter Naš časopis.

Pred vami je seznam pokroviteljev, ki so nam omogočili omenjeno prireditve. Pivovarna Union, Laško, G3 spirits, Denis žagar d.o.o. – avtopralnica in vulkanizerstvo, Grig – igor gračner s.p., copy center d. o. o., Marolt

Mambo Kingsi so pošteno razgrel občinstvo.

beton d. o. o., First&OJ Vrhnika d. o. o., Modra pomoč – Bricelj Žiga s. p., Molek servis – Peter Molek s. p., M-Orel d. o. o., Sašo Brus s.p. – Papatek gostilna, Radio 1, Varnost Arh, Rok Končan s. p., Blago mix, Ribiška družina Vrhnika, PGD Starra Vrhnika, Erms d. o. o., Jože Meden s. p., Blaž Drašler s. p. Ne smemo pozabiti na vse prijatelje, starše, sodelavce... Hvala vsem!

RULA, Ivan Lapuh s.p. (BAR PR LEVU)

Svetovanje s pomočjo osho zen tarota in angelskih kart.

Prva individualna šola pozitivnega razmišljanja, delo z molitvijo, vizualizacijami in afirmacijami.

Tel: 031 218 979

elektronski naslov: vitalis70@hotmail.com
(1,20 eur/min)

Ogrožamo lastne otroke in sebe

Združenje šoferjev in avtomehaničnikov Vrhnika je v sodelovanju s PP Vrhnika izvedlo napovedano akcijo ugotavljanja privezanosti otrok v avtomobilih. Z akcijo smo želeli ugotoviti, ali se ob prevozih otrok v vrtec oziroma šolo ti v avtomobilih ustrezno varnostno privezujejo. Preventivni nadzor je potekal 26. in 27. septembra v zgodnjih jutranjih urah na treh lokacijah v Občini Vrhnika. Izvajali so ga člani ZŠAM Vrhnika in policije, ki so ugotovili, da je stanje na enem izmed območij zelo slabo. Jasno se je pokazalo, koliko časa si v jutranji naglici resnično vzamemo za svoje najmlajše. Izmed nadzorovanih 25 voznikov jih je pravila kršilo devet. V bližnji krajevni skupnosti, kjer domujeta vrtec in šola, se veliko domačinov prav tako ni mudilo z varnost-

nim privezovanjem otrok in sebe. Ugotavljamo, da so prekrški naslednji: neprivezanost enega ali več otrok in voznikov, otroci v vozilu brez otroških sedežev in voznika v prepovedano smer. Nekateri nevestni vozniki so kljub našim opozorilom prekrške nadaljevali tudi ob odhodu.

Izgovorov za nevestnost je veliko, toda velja se zavedati, da je izgovor lahko v prihodnosti tragičen

tako za otroka kot za vas. V tokratni akciji so udeleženci v prometu prejeli opozorila, v naslednjih pa bo policija tudi zakonsko ukrepala.

Zahvaljujemo se vsem, ki ste sodelovali v preventivni akciji.

Srečno vožnjo vsem občanom!

Franjo Čretnik, predsednik ZŠAM Vrhnika

Večer Karla Grabeljška

Gabra premalo cenimo

Na predvečer obletnice rojstva vrhniškega pisatelja Karla Grabeljška - Gabra, 17. oktobra 2012, je ZB NOB Vrhnika že tradicionalno pripravilo literarni večer v spomin na pisatelja, ki ga je popestril kulturni program. O Grabeljškovem življenju in delu je spregovorila velika poznavalka tematike in nekdanja direktorica Cankarjeve knjižnice Vrhnika Marija Iskrenovič. Nekaj odlomkov iz Gabrovih del je prebrala Nataša Oblak Japelj, za prelepo glasbeno spremljavo pa je poskrbela mlada violinistka Iza Oblak.

Poznavalci in ljubitelji vrhniškega pisatelja Karla Grabeljška - Janez Kikelj ob portretu Gabra

Marija Iskrenovič je o pisatelju povedala veliko novega.

Mlada violinistka Iza Oblak ob spremljavi Olge Zalokar

Nekaj Vrhnčanov, predvsem ljubiteljev in poznavalcev pisatelja Karla Grabeljška, se je zbralo v mali dvorani Cankarjevega doma. Zbrane je prvi nagovoril Janez Kikelj, predsednik Združenja borcev za vrednote NOB Vrhnika, in sicer z naslednjimi besedami:

»Današnji večer je eden izmed tistih, ki s kulturnim dogodkom počastimo spomin na naše

zaslužne prednike. Karel Grabeljšek je bil oseba, ki je na več načinov vplivala na ljudi in družbo. Kot pedagog je delal z najmlajšimi, kot novinar je delal s tistimi, ki ustvarjajo zgodbe in poročajo o dogodkih, kot partizan je sodeloval z osebami, ki so nesebično zastavile svoja življenja za vseslovensko svobodo, za prihodnost, za vse nas. Kot književnik je popisal svojo življenjsko

pot in svoj pogled na svet. S socialno tematiko je razgalil predvno vrhniško družbeno situacijo. Prav tako je v svojih delih bičal slovensko razklanost in podleganje tujim vplivom. V črtici Balada o starem Korenu in njegovem sinu zelo čustveno pripoveduje o dvomu in razdvojenosti, grozljivosti narodnega izdajalstva, ki so bili posledica predvojnega zaslepljenosti, podžgane z omenjenim tujčevim vplivom. Z mladinskimi zgodbami je obdobje boja za slovensko svobodo približal vsem nam na sproščen in delno humoren način. Moja partizanska oprema, Moje akcije ostajajo v spominu generacij šolarjev. Živimo v času, ko želijo nekateri spremeniti pisano in pomnjeno zgodovino. Mi smo danes tukaj tudi zato, da jim po svojih močeh to preprečujemo! S prebiranjem Gabrovih del kažemo ožji in širši domovini svoje spoštovanje do izrednega književnika in njegovih del, navdahnjenih z zgodovinskimi prelomnimi dogodki. V njih lahko začutimo pekel, skozi katerega je moral živeti na sončni strani Alp, ko se je nadenj spravila nacifašistična zver ob podpori naših domačih farizejev.«

Po uvodnem nagovoru je Marija Iskrenovič predstavila Gabrovo težko mladost, njegova partizanska leta, življenje po vojni in njegovo pisateljevanje. Kot dolgoletna direktorica Cankarjeve knjižnice je imela velikokrat priložnost, da se je z njim srečala, se pogovarjala in ga na ta način spoznavala. Zelo rad je obiskoval knjižnico, kjer je prijetne trenutke preživel tudi z mladimi bralci ter jim predstavil in bral svoja mladinska dela. Iskrenovičeva je poudarila, da pisatelja Karla Grabeljška premalo cenimo in poznamo, čeprav je napisal okoli 27 resnično zanimivih del. To velja za Vrhničane in še bolj za druge Slovence. Ob koncu pripovedi pa je prebrala svoj slavnostni nagovor ob odprtju doprsnega kipa pred vrhniško lekarno in pred vhodom na Trg Karla Grabeljška. Videti je, kot da Gaber gleda in opazuje Vrhničane, kako hitijo mimo, saj je po tej poti vsak dan hodil tudi sam, sploh ko se je odpravil na »njegovo« Platinino.

Naj poudarim, da smo o pisatelju Gabru spet izvedeli nekaj novega in zanimivega, tako da ga nekateri poznamo in cenimo še bolj. V avli Cankarjevega doma se je po literarnem večeru razvila razprava o pisatelju, njegovi pisani besedi ter njegovem resnično premalo cenjenem poznanstvu v slovenskem knjižnem in pisateljskem krogu. Da je prelepi kulturni dogodek v celoti uspel, sta poskrbela tudi Cankarjeva knjižnica Vrhnika in Zavod Ivana Cankarja Vrhnika. S. S.

ZDRUŽENJE BORCEV ZA VREDNOTE NOB VRHNIKA

v sodelovanju z

OBMOČNIM ZDRUŽENJEM VETERANOV VOJNE ZA SLOVENIJO VRHNIKA - BOROVNICA
in
POLICIJSKIM VETERANSKIM DRUŠTVOM SEVER - ODBOR VRHNIKA - LOGATEC

ter pod pokroviteljstvom

OBČINE VRHNIKA

vabi na tradicionalno spominsko slovesnost ob dnevu mrtvih, posvečene padlim slovenskim partizanskim borcem in drugim žrtvam naci-fašističnega okupatorja.

Slovesnost bo v četrtek,
1. novembra 2012, ob 10. uri
pri spomeniku padlim borcem NOB
na Drči.

ZB NOB Vrhnika

Uradne ure pisarne ZB NOB VRHNIKA, so vsako sredo od 10. do 11. ure in popoldne od 16. do 18. ure. Dobite nas na telefonski številki 755-20-01, lahko pa nam pišete na e-naslov zbnob.vrhnika@gmail.com.

Člane združenja obveščamo, da smo ob izrednih primerih zunaj uradnih ur naše pisarne dosegljivi tudi na mobilni številki 030 696-818, kjer se vam bo oglasila podpredsednica ZB NOB Vrhnika ali vas poklicala nazaj.
ZB NOB VRHNIKA

Gobarski piknik na Pokojišču

Prvi oktobrski konec tedna so Pokojiščani, Zavrhovci in Padežani znova poskrbeli, da je bilo na menišeovski planoti živahno in veselo. Pri vaški brunarici so tokrat pridelili gobarski piknik, ki je zaradi lepega vremena pritegnil veliko obiskovalcev.

»Hribovec« Birt se iz gozda nikdar ne vrne s prazno košaro.

ki so tudi na omenjenem pikniku ponosno razkazovali svoj izplen. (dd)

Cankarjevo spominsko hišo bodo vendarle sanirali

Pred časom je namreč ob rob hiše zadela nek obrtnik s kombijem in huje poškodoval streho, ki je v takšnem stanju ostala več mesecev. Medtem so hišo obiskovali šolarji, domači in tuji turisti, študijski popotniki iz slovenskega zamejstva (ce-

Na slabo stanje Cankarjeve hiše že dlje opozarjajo tudi turistični vodniki. Zavoda Ivana Ivana Cankarja, ki skrbi za Cankarjevo spominsko hišo. »Sedaj lahko pristopimo k sanaciji. Pričakujem, da bo v roku enega meseca popravilo izvedeno,« zatrjuje direktor zavoda Boštjan Koprivec. (dd)

Nenavadne bližnjice Jakobove romarske poti

Jakobova pot je starodavna romarska pot s ciljem v Santiagu de Composteli, ki sega v zgodnji srednji vek in katere del poteka tudi skozi Slovenijo. Konec 90. let so ta del začeli obnavljati oz. znova označevati prostovoljci, združeni v Društvu prijateljev poti svetega Jakoba v Sloveniji. Njihovo delo - nalepke, tablice ali miniaturne školjke, pritrjene na obcestno signalizacijo, ograje ali drevesa - ste gotovo že opazili. Nekateri nad tem - menda neprijavljenim - početjem negodujejo, dru-

lovška gimnazija) in od drugod (rimska univerza), ki so si o zadevi seveda mislili svoje. V primeru omenjene poškodbe je obrtnik škodo prijavil na zavarovalnici, ki pa je šele konec septembra nakazala sredstva Zavodu Ivana Ivana Cankarja, ki skrbi za Cankarjevo spominsko hišo. »Sedaj lahko pristopimo k sanaciji. Pričakujem, da bo v roku enega meseca popravilo izvedeno,« zatrjuje direktor zavoda Boštjan Koprivec. (dd)

Bližnjice do nebes ni, do sv. Jakoba pa je pri Kaminu.

po godu ne lokalnemu prebivalstvu, še manj pa državnim organom. Tako so ti, imenujemo jih »jakobinci«, avgusta prav revolucionarno premostili enega glavnih odtočnih jarkov, ki štiti cesto od Bevk proti Kaminu pred poplavamami. Most iz nekaj železniških pragov, jeklenice in večje železne traverze so umestili tik pred iztokom v Ljubljano na ravno pravšnji višini, da bo ob prihodnjih povodnjih uspešno zadržala naplavine izpod Gradišča in okolice ter preprečila prehitro odtekanje presežne vode, domačinom pa omogočila romantično veslanje do najbližjega soseda in trgovine. Kako dolgo se bodo romarji še podajali k sv. Jakobu po tej gverilski bližnjici, bo verjetno na koncu odločil pristojni inšpektorat. (dd)

Učenci dveh šol družno uredili zelišči vrt

Vrhnika, 26. september - Učenci Cankarjeve in Slomškove osnovne šole so družno preživeli sredino popoldne na šolskem zeliščnem vrtu. Pri OŠ Antona Martina Slomška je namreč večja gomila, ki doslej ni imela posebne vloge, sedaj pa so jo učenci očistili, nasadili sadike zelišč in uredili potke. Kot so pojasnile učiteljice, so učenci vihteli motike in sadili v okviru izbirnega predmeta sodobno kmetijstvo oziroma krožka ekovrt. »Iz zelišč bomo delali čajne mešanice za k pouku ali pa za šolsko kuhinjo,« so odgovarjali na vprašanje smiselnosti tovrstnega vrta. »Sadike nam je podarilo zeliščarsko podjetje Hedera, gospa Plestenjak nam tudi sicer pomaga z nasveti. Poleg njih nam redno pomaga še Vrtnarstvo Breskvar iz Podsmreke.« Ravnateljica Slomškove šole Darja Guzelj je delo otrok pohvalila in dejala, da zgodbe ne bodo končali le pri zeliščnem vrtu, pač pa načrtujejo tudi ureditev preostale okolice - med drugim čaka na prenovo tudi ribnik. Zato bodo 7. decembra organizirali dobrodelni koncert, z izkupičkom katerega naj bi stopili po poti do uresničitve zadanih ciljev. (gt)

Končno spet vrtec na Bregu

Končno zato, ker se je po petnajstih letih klavrne-ga propadanja objekta, ki so ga zgradili leta 1975 z obilno pomočjo tedaj družbenega podjetja Fenolit, občina odločila, da bo objekt prenovila in spet namenila otroškemu varstvu. V septembru je dobilo v njem prostor trinajst malčkov, starih eno in dve leti, do konca leta pa naj bi sem jim pridružila še ena skupina prvega starostnega obdobja.

Na Mednarodni dan otrok, 3. oktobra sta ravnateljica Osnovne šole dr. Ivana Korošca, Nataša Lipovšek Hrga in župan borovniške občine Andrej Ocepek, ob simpatičnem programu, ki so ga ustvarili in otroci in vzgojiteljice borovniškega vrtca, uradno odprla vrata praktično novega vrtca. Ob starših, ki imajo otroke v novem vrtcu, vzgojiteljicah in učiteljih, so si tudi Brežani, ki so se v kar lepem številu udeležili otvoritve, oddahnili, saj je vaška sramota zaradi propadajoče stavbe odstranjena. Občina je sicer načrtovala, kot je pojasnil župan Ocepek, 75.000 evrov za prenovu. Toda obnoviti je bilo potrebno streho, fasado, izolirati objekt, zamenjati okna, instalacije in povsem prenoviti tudi notranjost in seveda kupiti tudi novo pohištvo. Poleg tega pa so, kar v začetku niso načrtovali, na novo uredili igrišče in deloma okolico ter preuredili kotlovnico, ki bo vrtec ogrevala na lesene pelete. Za obnovo je občina morala, skupaj z davkom odšteti 120.000 evrov, kjer pa davki državi niso zanemarljiva

postavka, saj je zanjo vseeno, ali gradiš vrtec ali zabavišče. Velja pa omeniti še, da je prenova vrtca bila opravljena v rekordnem času, saj je občina v letošnjem aprilu objavila razpis za dela, maja je bil zaključen, junija je župan podpisal pogodbo z izvajalcem, konec avgusta pa so bila dela opravljena. (mh)

Svetniki potrdili rebalans proračuna

Borovnica, 11. oktober 2012 – Borovniški občinski svetniki so se na prvi popočitniški seji dobre tri ure in pol mudili ob osmih točkah dnevnega reda, zadnjo, deveto točko, tj. medsebojno kompenzacijo z Eurocleanom, pa so predstavili na prihodnjo sejo. Med drugim so z manjšimi spremembami dali zeleno luč predlaganemu rebalansu proračuna za letošnje leto, potrdili so tudi OPPN za del območja Breg pri Borovnici ter odlok o opremljanju stavbnih zemljišč za to območje.

Svetniki so na seji pod streho spravili Odlok o občinskem podrobnejšem prostorskem načrtu za del območja BIS/15 Breg pri Borovnici. Gre za območje ob regionalni cesti med Fenolitom in enostanovanjskimi objekti zaselka Trnovo, v OPPN-ju pa je načrtovanih šestnajst novih objektov. Predvidena je zidava enostanovanjskih oziroma dvostanovanjskih objektov, prek osrednjega dela območja pa je načrtovana nova interna dostopna cesta, ki se zaključuje s krožnim obračanjem.

Postopek priprave OPPN-ja Breg se je na pobudo investorjev s sklepom župana začel že pred več kot štirimi leti, 29. maja 2008. Leto kasneje so opravili javno obravnavo in razgrnili okoljsko poročilo, nato pa so se postopki zapletli. Kot je na seji pojasnil pripravljavec OPPN-ja Maj Juvan, je dolgotrajni postopek posledica zahteve Zavoda RS za varstvo narave po zagotovitvi nadomestnega habitata nižinsko ekstenzivno gojenega travnika, priprave okoljskega poročila, saj je območje v Naturi 2000, zaradi poplavne varnosti pa so morali na predvidenem poselitvenem območju načrtovati še zaščevalnik. V OPPN-ju so opisani pogoji ter omejitve nameranih posegov v prostor, hkrati pa dokument določa zahteve glede prometne in komunalne infrastrukture ter zahteve glede priključevanja načrtovanih objektov.

Za omenjeno območje so svetniki na seji sprejeli tudi odlok o programu opremljanja stavbnih zemljišč, ki je podlaga za odmero komunalnega prispevka. Obračunski stroški investicije znašajo 408.065,83 evra, skupni obračunski strošek investicije na kvadratni meter parcele objekta je 46,66 evra, na neto tlorisno površino objekta pa 150,53 evra.

V rebalansu proračuna več kot 400 tisočakov manj prihodkov

Kot smo izvedeli, so v občinski upravi rebalans proračuna pripravili zaradi uveljavitve Zakona o uravnoteženju jav-

nih financ, ki občini zmanjšuje prihodke iz naslova dohodnine. Glede na realizacijo v polletnem obdobju pa so preverili tudi vse preostale proračunske postavke ter pri rebalansu popravili posamezne vrednosti. Rebalans je lažji za skoraj 427 tisoč evrov. Iz naslova dohodnine bo v drugi polovici leta v proračun priteklo skoraj 22 tisočakov manj, manj bo tudi kapitalskih prihodkov (letos ne bodo realizirali prodaje hiše na Dolu in prodaje nekaterih zemljišč); na tej postavki se bo v proračun nateklo 121 tisočakov manj, poleg tega pa ne bodo dobili predvidenih 112 tisočakov iz državnega proračuna ter 200.000 evrov iz Evropske unije. Prvih sredstev ne bodo izkoristili, ker v proračunu nimajo projekta, ki bi bil vreden najmanj 600.000 evrov, sredstev iz EU pa ne bodo dobili, saj v letošnjem letu ni bilo razpisa, na katerega bi se lahko prijaviли za sofinanciranje obnove stebra viadukta. Svetniki so na predlagano gradivo dali dve pripombi, potrdili so amandma, ki gasilcem z Brega daje dodatna sredstva, ter iz rebalansa umaknili prodajo treh zemljišč. O njihovi prodaji bo svoje mnenje podal pristojni odbor.

Osnutek pravilnika o oddajanju poslovnih prostorov v najem so dali v javno obravnavo

Svetniki so si sicer želeli bolj splošnega in razširjenega pravilnika, v katerem bi bila opredeljena tudi pravila za oddajo vseh preostalih nepremičnin. Kljub temu pa so osnutek pravilnika o oddajanju poslovnih prostorov v najem dali v enomesečno javno obravnavo. Pravilnik, ki je trenutno v veljavi, je namreč še iz leta 1998, in ker se je v tem času zakonodaja precej spremenila, ni več usklajen z veljavno zakonodajo. V osnutku pravilnika so podrobneje določeni postopki in pogoji oddaje poslovnih prostorov v lasti Občine Borovnica v najem ter merila za določanje najemnina za poslovne prostore. V osnutku je opredeljena višina najemnine za poslovni prostor splošne ordinacije s pripadajo-

čimi pomožnimi prostori na Mejačevi ulici 3; za posamezno zdravnico naj bi mesečna najemnina znašala 233,46 evra, kar je skoraj tri evre več. Najemnina za uporabo prostora na Rimski cesti 28 naj bi znašala 106,75 evra, društva pa bi za najem prostora s popustom odštela dobrih 42 evrov. Opredeljen je tudi mesečni najem sobe za društva in druge uporabnike; za prve naj bi znašal 24 evrov, za druge pa 48 evrov. V času enomesečne javne obravnave lahko na predlagani osnutek podate pripombe, do katerih se bo opredelila občinska uprava, nato pa bodo pravilnik na mize še enkrat dobili svetniki.

Odpisali dolg

Svetniki so na seji Asimo Bajramović oprostili plačila najemnine v višini 1745,-24 evra za stanovanje na Gradišnikovi ulici, in sicer za obdobje med 15. decembrom 2010 in 22. julijem 2011. Oprostitev je predlagalo Društvo za nenasilno komunikacijo, saj je gospa v tem času bivala v Varni hiši za ženske in otroke, žrtve nasilja.

Svet je na seji izvolil predstavnika Občine Borovnica za člana državnega sveta. Največ svetniških glasov je dobil Vincenc Otoničar. Ker volitve za 22 predstavnikov lokalnih skupnosti v državnem svetu potekajo posredno, so izglasovali še elektrorja Vinka Koširja, ki bo v imenu občine 21. novembra oddal glas za enega izmed kandidatov, ki jih bodo predlagale občine v volilni enoti 17.

Sicer pa so se svetniki kar nekaj časa mudili tudi ob pobudah in vprašanjih, burna razprava pa se je razvila ob zahtevi občanov iz Pakega po vzpostavitvi normalno prevozne ceste. Kot smo izvedeli, se občani zaradi popolnoma uničene ceste do svojih domov z avtomobili vozijo »kot na barki«. Svetniki so si med drugim želeli videti tudi nekatere dokumente, ki jim jih je župan Andrej Ocepek obljubil že na prejšnjih sejah.

Vesna Erjavec

»Kdor rad poje, slabo ne misli«

Kulturno društvo Borovnica, Moški pevski zbor ŠTINGL/C

VABI NA

MARTINOV VEČER

V SOBOTO, 17. NOVEMBRA, 2012 OB 19. URI V GASILSKI DOM BREG.

GOSTJE VEČERA:

VOKALNA SKUPINA KOKR'ČAN
(moški pevci iz Kokrice pri Kranju).

~ ~ ~

ZABAVEN VEČER V BOROVNICI

Sobota, 24. november 2012, ob 19. uri v dvorani osnovne šole Borovnica.

Zabavali vas bodo:

- »bend SLAVČKI S KUŽN'CE«,
- KVARTET ŠKRIPI,
- »DOBRO-VOLJČKI«.

Vljudno vabljeni, skupaj nam bo zelo zelo lepo. Ne zamudite priložnosti, saj se ne bodo nikoli več ponovile! (N. N.).

VABILO

Vabimo vas na žalno slovesnost ob dnevu spomina na mrtve.

Slovesnost bo v sredo, 31. oktobra 2012, ob 15. uri, pri spominski plošči padlim med NOB pri Osnovni šoli dr. Ivana Korošca Borovnica.

Občinsko društvo ZB
za vrednote NOB Borovnica

BREZ GUMBA BIT' JE RES GRDO, ZNAT' ŠIVAT' JE KORISTNO IN LEPO!

Dragi mladi, mlajši in najmlajši!

Zakaj bi tarnali in se pritoževali, če ni denarja za nova oblačila. Nekoliko raztrgano krilo je mogoče zašiti, predolge hlače zarobiti in manjkajoči gumb nadomestiti z novim. Ste že kdaj šivali? Če ste, super. Če niste še nikoli držali igle in sukanca v roki, lahko poskusite zdaj, v družbi svojih prijateljev in pod strokovnim vodstvom.

Vabimo vas na delavnico šivanja, ki bo potekala osem sobot od 10.00 do 11.30.

Začnemo v soboto, 3. 11. 2012 ob 10.00 na kmetiji Pr 'Laškarju, v Zabočevem pri Borovnici.

Podrobnosti na www.ekolaskar.com, kjer se lahko tudi prijavite.

Zaigraj mi na orglice ... 2. del

Prvi in drugi konec tedna v februarju 2013 bomo organizirali tečaj igranja na ustno harmoniko. Vsak udeleženec mora imeti s seboj svoj instrument. Če vas udeležba na tečaju zanima, se lahko že zdaj prijavite prek spletne strani www.ekolaskar.com, na kateri najdete tudi vse potrebne informacije. Natančna navodila glede poteka tečaja bomo prav tako sporočili v decembrski številki Našega časopisa.

Občina Borovnica

Paplerjeva 22, Borovnica
Telefon: 01 7507 460
Faks: 01 7507 461
Elektronska pošta: obcina@borovnica.si

Uradne ure:

ponedeljek - petek od 8:00 do 12:00
sreda od 8:00 do 12:00 in od 13:00 do 16:30

Stranke prosimo, da upoštevajo umik uradnih ur in ob neuradnih dneh ne motijo občinske uprave.

Hvala za razumevanje!

• Borovnica v slikah - september 2012 • Borovnica v slikah - september 2012 • Borovnica v slikah - september 2012 • Borovnica v slikah - september 2012 •

Ajdovke tokrat o zeliščih

Borovniško društvo podeželskih žena Ajda je v začetku oktobra v lovskem domu pripravilo dobro obiskano strokovno predavanje o zeliščih. Zbrane je o njihovih prednostih in

koristih podučila 70-letna izkušena zeliščarica Marija Jamnik: »Zdravilna zelišča na novo odkrivajo in danes največ raziskujejo Nemci in Amerikanci. Najsi gre za žajbelj, pelin, gabez, lapuh, šentjanževko ali kako drugo sorto, je danes raziskovanje njihovih zdravilnih lastnosti še pa še popularno. Tudi pri nas se zanje zanimajo številni strokovnjaki s področja medicine in agronomije.« Udeležence so sicer spodbujali, naj postavljajo čim več konkretnih vprašanj in s seboj prinesejo primerke zelišč, o katerih lastnostih bi se želeli temeljiteje podučiti.

Krimska jama ob 70. obletnici tragičnih dogodkov

Letos mineva natanko 70 let od tragičnih dogodkov iz časa druge svetovne vojne, ko je brat dvignil roko nad brata in je na desetine nedolžnih žrtev padalo v zloglasno brezno Krimska jama nad Borovnico. Zadnje septembrsko nedeljo se je v spomin nanje, kot vsako leto poprej, ob jami znova zbralo več sto ljudi z vseh koncev Slovenije. Maševala sta duhovnika cerkniške dekanije, zbrane pa je po končanem obredu in blagoslovu nagovorila tudi predstavnica Nove Slovenske zaveze.

Gasilski dom na Bregu deležen temeljite prenove

Septembra in oktobra so potekala še zadnja prenovitvena dela na gasilskem domu na Bregu, na novo asfaltirana pa je tudi okolica doma. Vse je torej pripravljeno za slavnostni prevzem GVV-1, ki že od 7. septembra pridno čaka v svojem novem bivališču na Bregu in so ga brežansko-paški gasilci že poimenovali – kako drugače kot Faškar. Prevzem naj bi potekal skupaj s praznovanjem 90. obletnice društva, 3. novembra letos.

Urejanje borovniškega pokopališča še traja

Dela na borovniškem pokopališču se po izgradnji poslovnega objekta in novega dela nadaljujejo tudi na starem delu pokopališča. Izvajalec del, Komunalne gradnje Grosuplje, tu ureja dostopno klančino in tlakuje poti. V letu 2012 naj bi za dodatna dela na novem delu pokopališča porabili do 78.000 evrov, medtem ko naj bi dela na strem delu stala okrog 50.000 evrov.

Kam bo Borovnica vozila svoje smeti?

Pred dobrim letom so župani šestnajstih občin Notranjske, Istre in Krasa (NIK) potrdili sodelovanje pri izgradnji novega Centra za ravnanje z odpadki (CERO NIK), ki naj bi bil v logaški občini, dokončan pa do konca leta 2015. Izvedbo več desetmilijonskega projekta naj bi do 70 odstotkov poravnala državna in kohezijska sredstva EU, računalo pa se je še na sredstva svogateljev. A ustavilo se je že pri preprosti politični odločitvi državnega vrha, ki naj bi se zavzemal za čim manj regijskih odlagališč, logaško pa naj bi bilo po tej viziji pač tisti nebodigatreba višek. Do tega trenutka so občine menda samo za pripravo dokumentacije porabile že 200.000 evrov, ki naj bi jih sedaj terjale nazaj od države. Po zadnjih informacijah so se občine podpisnice zdaj razdelile na dve skupini: tiste, ki gravitirajo na CERO Nova Gorica, in druge, ki jim je bližja ljubljanska deponija. V drugo skupino, za katero se pogaja JP KP, sodi tudi Borovnica. Borovniška občina v primeru neugodnega razpleta pogajanj z Ljubljano menda ne izključuje niti odlaganja odpadkov na goriškem koncu države.

Projekt oskrbe z vodo padel v vodo?

Borovnica je leta 2007 s ciljem pridobitve sredstev iz evropskih kohezijskih skladov pristopila k medobčinskemu projektu Čista Ljubljana – Dograditev in obnova vodovodnih sistemov ter sistemov odvajanja in čiščenja komunalnih odpadnih voda na povodju srednje in zgornje Ljubljane, v katerem sodeluje trinajst občin. Leta 2009 je deset občin s skupno pogodbo pristopilo k izvajanju podprojekta Oskrbe s pitno vodo, del katerega je tudi ureditev rezervnega vodnega vira v dolini Prušnice in navezava na obstoječi vodovodni sistem Borovnica – Vrhnik – Log – Dragomer. Odločitev za to je padla, ker je položaj borovniškega vršaja v območju večjega tveganja onesaženja, obstoječe vodovodno omrežje pa zaradi obsežnih poškodb beleži tudi do 34 % izgube. Borovnica je skladno z načrti konec leta 2010 že pristopila k izvedbi raziskovalne vrtnice v Podstrmecu, ki je pokazala, da je voda neoporečna in je je v zadostnih količinah. 479.000-evrski projekt oskrbe s pitno vodo, pri katerem bi morala Borovnica zagotoviti 169.000 evrov, pa je po zadnjih informacijah menda dobesedno padel v vodo. Tako naj bi se predstavniki občin, sodelujočih pri projektu Čista Ljubljana, na septembrskem sestanku odločili za umik omenjenega podprojekta. Ključni vzrok naj bi bili dolgotrajni postopki pridobivanja dovoljenj, soglasij in projektne dokumentacije, zatem pa še sama izvedba, ki bi se zlahka zavlekla prek predpisanega roka zaključka projekta, to je leta 2015. Na borovniški občini sicer zatrjujejo, da projekt ni propadel, temveč je zgolj prestavljen na poznejši čas.

Damjan Debevec

Damjan Debevec je občinski svetnik.

Planinski krožek znova v Borovnici

Borovniško planinsko društvo je letos krepko poprijelo za delo. Čez poletje je temeljito označilo poti skozi sotesko Pekel, na jesen pa oživilo planinsko šolo v Osnovni šoli dr. Ivana Korošca Borovnica.

19 novih planinskih tabel

Društvo je do konca septembra končalo obširno akcijo označevanja planinskih poti na odseku od Borovnice skozi Pekel in na Pokojišče. V sklopu obširnih popravil poti so bile obnovljene stare markacije, znova smo namestili oziroma popravili 11 planinskih tabel (vsaj dve so bili ukradli neznanci), tem pa se je pridružil 19 novih, ki smo jih v društvu pridobili z uspešnim kandidiranjem na lanskem razpisu Planinske zveze Slovenije. Pri zahtevnem delu se je še posebno izkazala družina Trček, ki je opravila največ prostovoljnih delovnih ur, poleg nje pa predsednik dr. Bogomir Celarc, naša markacistka Anja Švigelj ter spodaj podpisani. Table so, kjer je bilo to le mogoče, po novem nameščene na trajnih železnih nosilcih, sicer smo jih zaščitili s hrastovimi distančniki, ki preprečujejo njihovo ukrivljanje ali da bi jih zalivala drevesna smola. Planinska pot, ki so jo že pred kakimi 80 leti poimenovali po slovitom dr. J. C. Oblaku, je zdaj označena v vsej svoji dolžini, od borovniške železniške postaje skozi sotesko Pekla do meniševskega Pokojišča in obratno. Primerno opremljena bo pričakala članstvo planinskih društev Notranjske, ki prihodnjo pomlad načrtujemo veliko srečanje prav v Borovnici.

Damjan Debevec

Poti skozi Pekel so zdaj dobro označene.

Planinski izlet na Mali Srebotnik

S Primožem sva v šolskem letu 2011/12 sodelovala na planinskih orientacijskih tekmovanjih in izrazil je željo, da bi imela v OŠ Borovnica enkrat na mesec planinsko šolo. Pa tudi ena od mamic je predlagala, da bi šli vsak mesec na planinski izlet. Bliskovito hitro je prišel september novega šolskega leta, z njim pa tudi priložnost za prvi pohod. Ker hoja dobro dene in smo po njej sproščeni, bi bilo najbolje, da se med seboj spoznamo prav na tak način, smo bili prepričani. V mislih smo imeli kratek pohod po bližnji okolici. V soboto, 6. oktobra, smo tako pripravili spoznavni in predstavitveni izlet na Mali Srebotnik (697 m).

Ob 8. uri smo se zbrali v Zabočevem. Vseh skupaj nas je bilo 20. Za začetek smo se ogreli z bansom »Pino je v kuhinji s Tino« ter se predstavili tako, da je vsak povedal svoje ime in kaj rad počne. Bili smo kar pisana družina. Od dveletnega malčka do sedmošolk, od zmajarja do oboževalke TV-nadaljevanek. Po kratkih navodilih smo se odpravili na pot in pod seboj pustili meglo. V gozdu so nam zadišale gobe. Otroci so jih sprva nosili v rokah, a jih je bilo toliko ...

Ob hoji smo uporabljali zemljevid in kompas. Pot je dvakrat prečkala cesto, ponekod je bila slabše prehodna, a je kar šlo. Na vrhu smo našli spomenik ter ognjišče in klopce. Neki očka je zakuril ogenj. Ni šlo zlahka, ker je bilo vse vlažno, a kdor zna, ta zna. Po malici so imeli otroci priložnost za igro, s starši pa smo stopili vkup ter se pogovorili o planinski šoli, izletih in orienta-

cijskih tekmovanjih. Spustili smo se še na jaso, si ogledali krmišče za divje živali in se igrali pantomimo. Igrava je bila tudi pot v dolino, malo drugačna kot pot navzgor. Malo smo jo celo iskali, to pot, in tako našli še več gob. Bili smo zadovoljni. Otroci v družbi pozabijo, da hodijo, in tako dopol-

dan preživijo v naravi. Pa saj enako velja za nas, odrasle. Hvala vsem!

Mentorica Kristina Suhadolnik

P. S.: Naslednji izlet bo k vitovski cerkvi in na Kopitnik (Primorska). Pridružite se nam! (Primož Pečlin: 031 818 316; Kristina Suhadolnik: 031 711 114)

Vesela planinska družina na Malem Srebotniku (foto: Aljoša Rehar)

»Barjanski maraton« sta pretekla tudi izvrstna tekača iz Afganistana.

Naš časopis je vedno v središču dogajanja.

Kljub ekstremnemu vremenu se je teka udeležilo 134 tekačev/ic.

Cicibank in cicibanov slabo vreme ni prestrašilo.

Tek Barje z mednarodno udeležbo

Tretji »Tek Barje«, ki je potekal 13. oktobra 2012 v Bistri, je slabemu vremenu navkljub gostil rekordno število tekačev in tekačic. Kar 134 se jih je udeležilo »barjanskega maratona«, ki povezuje občini Vrhnika in Borovnica, med njimi celo tekmovalca iz Afganistana.

Vreme organizatorjem nikakor ni bilo naklonjeno, saj je v pretežno meglenem in mrzlem sobotnem dopoldnevu na trenutke lilo kot iz škafa, kar pa je očitno le spodbodilo tekače in tekačice iz vseh vetrov, da so se udeležili že tradicionalnega teka, ki v prvi polovici oktobra poveže vrhniško in borovniško občino. Po izjavah udeležencev sodeč je nekatere pritegnila dobra reklama (mediji, transparenti, spletna stran www.tekbarje.si...), spet druge pa časovna bližina ljubljanskega maratona. Predvsem udeleženci najdaljše, 8780 metrov dolge trase, so tek vzeli kot kondicijsko predpripravo za prihajajoči maraton. Tako tudi mlada Afganistanca **Bashir Rezai** in **Roshan Amini**, ki sta letošnjemu teku dala mednarodni pridih. Še posebej 17-letni Bašir iz Uruzgana je bil potem zelo zgovoren: »Dober tek, bilo je super. Pa ne preveč težka konkurenca.« Udeležila sta se ga sicer s prijateljem **Primožem Miklavžinom** iz Centra Fridolin, ki skrbi za socialno integracijo mladih beguncev. Glede teže konkurence so bila med udeleženci sicer mnenja deljena.

Najhitrejši je kot kaže niso opazili, saj so jo pustili daleč za seboj. Zmagovalec najdaljše proge **Matej Jakša**, s fantastičnim časom pod 30-imi minutami, se je na primer zgolj obregnil, da »je bil hiter tek.« o progi pa, da »je zelo zanimiva, če zmagaš, pa je seveda super. Zdaj se pripravljam za zimske maratone na tekaških smučeh. Nisem profesionalec, sem pa vrhunski rekreativec.« Tekmovalcem so bile sicer prihranjene poškodbe, zato pa malo kaj drugega. Ravno ob startu najtežjih kategorij se je odprlo nebo in na tekače, ki so se že tako komajda izmikali lužam ter najhujšim blatnim odsekem barjanske trase, se je ulilo kot za stavo. Skozi šumenje dežnih kapelj je bilo nato slišati prenekatere sočno, prevladalo pa je vendarle optimistično vzdušje, češ »bolje hladen dež kot vroče sonce.« Podobnega mnenja je bil tudi zmagovalec najdaljše proge v kategoriji 51 let in več, bivši vrhniški župan dr. **Marjan Rihar**: »Razmere so bile odlične, kar se temperature tiče, pa domač teren, skratka lepo je bilo.« Tekmovalci so se sicer pomerili v več kategori-

jah. Cicibani/ke do 8 let na 500 m, mlajše deklice in dečki 9-11 let na 1000 m, dečki in deklice od 12-15 let na 2000 m, poleg najdaljše pa je bila na voljo še malce krajša, 5320-metrška trasa. Najstarejša tekmovalca sta štela krepkih 66 let, najstarejša tekmovalka 59-letna **Mija Cvirm** je celo slavila v svoji kategoriji, medtem ko je bil najmlajši tekmovalc star komaj dve leti, najmlajša tekmovalka pa le dve leti starejša. Vseh skupaj je bilo kar rekordnih 134.

»Organizatorji smo bili, glede na vreme, preseženi nad odzivom. V organizacijo smo vložili veliko energije, volje in sredstev društva. Ob takem odzivu se to vsekakor poplača. Tek je rekreativne narave, kolajne dobijo vsi, glede rezultatov pa lahko povem, da so boljši od lanskega leta, tako da so očitno prisotni kar vrhunski tekmovalci, ki se za ta rezultat zelo potrudijo,« je že tretji uspešno izvedeni tek komentiral vodja **Slavko Gabrovšek**.

Kolajne in krepko malico so sicer resda osvojili vsi sodelujoči, a najboljšo so kljub temu posadili na zmagovalne stopničke. Končne uvrstitve po kategorijah so bile:

- K1 (500 m) do 8 let**
Cicibani: 1. Tomaž Dobrovoljc, 2. Domen Mevec, 3. Juš Močivnik; Cicibanke: 1. Petra Bogataj, 2. Sara Jemec, 3. Maja Margon.
- K2 (1000 m) 9-11 let**
Mlajši dečki: 1. Martin Molk, 2. Peter Dobrovoljc, 3. Julij Rape; Mlajše deklice: 1. Lina Škoda, 2. Tajra Abdaković.
- K3 (2000 m) 12-15 let**
1. Žan Dobrovoljc, 2. Matej Rape.
- K4 (5320 m) 16-30 let**
Moški: 1. Florijan Rot, 2. Vid Drobnič; Ženske: 1. Breda Škedelj, 2. Lea Železnik, 3. Anja Žerovnik.

Pobiranje kolajn je pri Jakševih očitno družinski posel.

- K5 (5320 m) 31-50 let**
1. Helena Petrič, 2. Alenka Kovačič, 3. Alenka Sočič.
- K6 (5320 m) 51 let in več**
1. Vojko Arzenšek.
- K7 (8780 m) 16-30 let**
Moški: 1. Aljaž Peklaj, 2. Luka Kramarič, 3. Luka Časar; Ženske: 1. Andreja Skubic, 2. Nežka Kavčič, 3. Ana Bokalič.
- K8 (8780 m) 31-50 let**
Moški: 1. Matej Jakša, 2. Gašper Novak, 3. Primož Miklavžin; Ženske: 1. Mojca Rape, 2. Ingrid Vodopivec, 3. Vesna Črnilogar.
- K9 (8780 m) 51 let in več**
Moški: 1. Marjan Rihar, 2. Igor Ribič, 3. Alojz Jakša; Ženske: 1. Mija Cvirm, 2. Sonja Čuk Kavčič, 3. Mojca Novak.

Damjan Debevec

Uspelo nam je – dobili smo nova igrala!

V Sloveniji že tri leta poteka nagradna igra, v kateri **Tosama, Hutko, d. o. o.**, in **Nova KBM** podarjajo igrala zmagovalnemu vrtcu v Sloveniji. In letos smo imeli to srečo prav mi, Vrtec Borovnica, da smo dobili igrala v vrednosti 5000 evrov.

15. 9. in borovniški vrtec je imel največ glasov. Izmed vseh prijavljenih je potem posebna komisija izbrala deset vrtcev z največ glasovi in nas pozvala h kratkemu opisu poteka glasovanja in utemeljitvi, zakaj smo ravno mi tisti vrtec, ki si najbolj zasluži nova igrala. Poslala sem jim zeleno in že naslednji dan so me ravno med kosilom obvestili, da smo zmagali. Ko sem povedala otrokom v skupini, smo vsi skupaj glasno zavriskali od veselja in presenetili sogovornico po telefonu, češ da tako burnega veselja ni pričakovala. Igrala so nam dostavili 1. 10. 2012 in 3. 10. 2012 smo imeli uradno odprtje, ko so nas obiskali župan g. Ocepek in predstavniki prej omenjenih pod-

V lanskem šolskem letu sem na internetu našla nagradno igro in s priložitvijo naše ravnateljice ga. Nataša Lipovšek-Hrga (ki mi je ves čas stala ob strani in mi zaupala celotno izvedbo projekta) sem prijavila naš vrtec. Tako se je nagradna igra začela 5. 7. 2012 in začeli smo s pravo glasovalno mrzlico, ki je zajela celotno borovniško kotlino in še dlje. Najprej sem poklicala predstavnico staršev skupine iz vrtca (Tina Stipančević), ki mi je z veseljem prišlo na pomoč in natisnila letake, ki sem jih predhodno pripravila in ji poslala, da jih je razdelila po Borovni-

ci. Prav tako sem obvestila predstavniko Sveta zavoda Petra Sveteta, ki je poklical preostale predstavnike in Igorja Trčka, da je zadevo spravil na borovnica.eu. Tudi župan G. Ocepek mi je ponudil pomoč in objavil letak na borovniški uradni spletni strani. Glasovale smo vse zaposlene v vrtcu. Prav tako so nam bili v veliko pomoč starši. Na svoje »zidove« smo vsak dan pisali prošnje, s katerimi smo prosili vse svoje internetne prijatelje za glas. Sama sem objavljala prošnje tudi na več javnih straneh. Tako smo z akcijo dihalo celotno poletje. Prišel je

jetij. Otroci iz najstarejših skupin so pripravili krajši kulturni program, potem je imela naša ravnateljica kratak nagovor in zahvalo in prav tako g. župan. Potem je sledilo slavnostno rezanje traku, po katerem so že nestrpni otroci takoj začeli uporabljati našo novo hišico s toboganom in most z gibljivimi hlini. Otroci in zaposleni smo za nagrado zelo hvaležni in ravnateljici obljubili, da jih bomo skrbno čuvali.

Zato najlepša hvala vsem, ki ste glasovali in nam pomagali do novih igrala.

Jana Sedej

Prvi šolski dan za prvošolce

Brezskrbne počitnice so minile in misli na prvi šolski dan so se iz dneva v dan stopnjevale. In potem je bil kar naenkrat tu 3. september 2012, prvi šolski dan. Posebej pomemben dan za vse tiste otroke, ki so šolski prag prestopili prvič, in njihove starše. V OŠ dr. Ivana Korošca Borovnica je letos v šolske klopi sedlo 46 prvošolcev. Posebno dobrodošlico jim je zaželela ravnateljica Nataša Lipovšek - Hrga in jih povabila, da si ogledajo lutkovno predstavo Zaljubljeni zmaj v izvedbi Mavričnega gledališča.

Po predstavi je nekaj besed spregovoril župan Andrej Ocepek in vsem skupaj zaželel uspešen začetek šolanja ter otrokom podaril »kresničke« za varno pot. Na obisku je bila tudi ekipa Radia 1, ki je prvošolce obdarila z majčkami, zvezki in urniki. Ravnateljica je otrokom in staršem predstavila učiteljice, ki bodo skrbele za prvošolce – Matejo Praprotnik Lesjak, Polono Kohne, Barbaro Skopec Černigoj, Natašo Strah, Majo Rupnik in Zalo Rupnik. Po predstavitvi smo učiteljice otroke odpeljale v razred, kjer smo se posladkali s tortico in sokom, starši pa so ostali v večnamenskem prostoru, kjer jim je ravnateljica posredovala še nekaj informacij za uspešen začetek šolskega leta.

Ob 11.30 smo zaključili prvo skupno druženje, otroci prvošolci pa so polni vtisov skupaj s starši odšli novim dogodivščinam naproti.

OŠ dr. Ivana Korošca Borovnica

1. Angelin športni memorial

Na delovno soboto, 29. septembra, smo na OŠ dr. Ivana Korošca Borovnica izvedli športni dan (kros in športne igre), ki ima na naši šoli že zelo dolgo brado in na katerega smo lahko ponosni. Tokrat prvič ni bilo z nami Angele. Devetega decembra bo minilo eno leto, odkar je odšla od nas naša dolgoletna učiteljica

športne vzgoje in odlična športnica Angela Tortič, zato smo ta dan posvetili njej v spomin. Poimenovali smo ga 1. Angelin športni memorial, z željo, da bi postal tradicionalen. Dan je potekal v znamenju športa in dobrotelčnosti. Učenci so najprej tekmovali v različnih medrazrednih športnih igrah (nogomet in med dvema ognjema), v drugem delu dneva pa je bil organiziran kros. Nanj smo povabili tudi starše, učitelje in druge krajanje, ki so z darovano startnino prispevali sredstva v šolski sklad. Povabilu se je odzvalo veliko staršev in obiskovalcev in šolski sklad je za socialno šibke otroke zbral 716,90 evra.

Po teku staršev, učiteljev in obiskovalcev so se na ustrezni dolžini proge pomerili tudi učenci vseh razredov. Najprej so se na svojem prvem krosu preizkusili učenci prvega razreda in tako vse do devetega razreda. Teki so bili zelo zanimivi in prav vsak učenec je dal vse od sebe ter po svojih zmožnostih opravil s progo. Na cilju so bili vsi zmagovalci, seveda pa smo prvim trem po kategorijah podelili medalje. Podeljevala jih je Angelina hčerka Valerija. Ker si želimo še veliko takšnih skupnih akcij, so naša dolgoletna prizadevanja za urejeno športno igrišče ob osnovni šoli še toliko bolj upravičena.

Hvala vsem donatorjem, ki ste se odzvali našemu vabilu in tako podprli delovanje šolskega sklada. Ta bo z zbranimi sredstvi pomagal socialno šibkim otrokom, da se bodo lahko res vsi udeležili šole v naravi. Seveda velja pohvala tudi organizatorjem za odlično izvedeni kros ter vsem udeležencem teka, ki so dokazali, da se znamo potruditi po svojih najboljših močeh in uspešno premagati zastavljeni cilj. Dokazali pa smo tudi, da je tek v naši občini še vedno ena od glavnih športnih dejavnosti, zato ga je vredno gojiti tudi v prihodnje.

Šolski sklad in športna pedagoga

Občinske svetnice in svetniki SD na dnevih odprtih vrat Odbora regij v Bruslju

Bruselj, 11. oktober – Bruselj je gostil dneve odprtih vrat že jubilejnega desetega Evropskega tedna regij in mest.

Dogodek, na katerem sodeluje več kot šest tisoč regionalnih in lokalnih partnerjev iz skoraj petdesetih držav, organizirata Evropska komisija in Odbor regij. »Ker se popolnoma strinjam s pogledom komisarja za regionalni razvoj, Johannes Hahna, da so mesta in regije zibelke razvoja in da se najboljše investicijske ideje ponavadi rodijo na lokalni ravni, sem se tudi sama odločila na dogodek v okviru odprtih vrat povabiti predstavnike izvoljenih svetnic in svetnikov slovenskih občin iz vrst socialnih

demokratov,« je povedala evropska poslanka mag. Mojca Kleva.

Med povabljenimi udeleženci so bili Goran Blaško, svetnik Občine Postojna; Domen Ledinek, svetnik Občine Kungota; Mateja Malis, svetnica Občine Litija; Miran Meško, svetnik Mestne občine Ptuj; Suzana Novak, podžupanja Občine Borovnica; Paul Orešnik, svetnik Občine Ljubno ob Savinji; Bojan Režun, podžupan Občine Idrija; Viljem Urbančič, svetnik Občine Kanal ob Soči; Branko Verdev, svetnik Mestne občine Celje; dr. Milena Kramar Zupan, svetnica Mestne občine Novo mesto in Matej Žmavc, svetnik Mestne občine Maribor.

V okviru dogodka, ki letos nosi naslov Evropske regije in mesta: pri-spevek k spremembam, je letos orga-

niziranih 107 seminarjev, na katerih je poudarek predvsem na področjih pametne in zelene rasti, teritorialnega sodelovanja ter učinkovitega doseganja rezultatov s kohezijsko politiko 2014–2020. Povabljeni slovenski predstavniki so se udeležili razprav o razvoju ter ukrepah za spodbujanje socialnega podjetništva na lokalni ravni. Seznanili so se z novim zakonodajnim predlogom kohezijske politike in odpiranjem novih možnosti za investicije v izgradnjo javnih omrežij.

»Kohezijska politika, kot glavna investicijska politika EU, igra pomembno vlogo ne le pri reševanju posledic krize, temveč tudi pri spodbujanju solidarnosti ter zmanjševanju gospodarskih, socialnih in teritorialnih razlik v EU. V času utrujajočih varčevalnih ukrepov, za pot iz krize potrebujemo uravnotežen pristop, ki bo investicije, nova delovna mesta, raziskave in

inovacije ter gospodarsko rast postavil v ospredje. In zaključki srečanja s predstavniki regionalnih in lokalnih oblasti so znova potrdili, da se nam bo le s skupnim delom uspelo izko-

pati iz krize, ker nihče ne ve boljše od njih, kje točno so nove investicije potrebne,« je po koncu razprave s svetnicami in svetniki povedala mag. Kleva. (nv)

Na najvišjem vrhu naše domovine

Sveta maša pred kapelo Marije Snežne

Na mali šmaren na Kredarico!

V župniji Borovnica že kar nekaj let velja tradicija, da se na velikonočni ponedeljek roma na Kredarico k Mariji Snežni. Pobudnik za to je bil g. Alojz Pezdir. Če so vremenske razmere dopuščale, je bil naš cilj ne glede na količino snega – Kredarica. Včasih nas je bila večja skupina, od mladine do malo starejših, zgodilo pa se je tudi, da je na najvišjo postojanko Slovenije poromal samo Alojz Pezdir. Letos nam jo je za veliki ponedeljek zgodlo vreme z večjo količino snega v gorah, zato izvedba romanja ni bila mogoča. Odločili smo se, da bomo, če nam ne uspe takrat, romali na Marijin praznik – mali šmaren.

Sobota, 8. septembra, je obetala čudovit dan. Ob 3.15 smo se z dvema avtomobiloma iz Borovnice odpravili družina Košir (Irena, Jože in Matic), Gašper Suhadolnik ter družina Bolarič (Jani, Blaž), iz župnije Preserje družina Švigelj (Avguštin, Monika), v Šentvidu v Ljubljani pa se nam je pridružil še nečak Peter. Pot smo nadaljevali po gorenjski avtocesti, sledili odcepu za Bled, od tu pa smo se po lokalni cesti čez Gorje, po ledeniški dolini Krme in mimo Kovinarske kočje pripeljali do našega izhodišča pri Lesi. Ker je bila sobota, nas je na izhodišču pričakalo veliko

parkiranih avtomobilov drugih pohodnikov. Pot je označena kot »lahka« in zahteva približno 5,5 ure hoje. Hoditi smo začeli ob 5. uri, in trdi temi in pod zvezdnim nebom, z naglavnimi svetilkami, pa tudi z blagoslovom za srečno romanje. Dobro uro smo hodili po strnjemem bukovem gozdu, nato pa prešli v ruševje in melišče. Levo so nas obdajale strme stene grebena, od Debele peči do Draških vrhov in naprej do Tosca, na desni strani pa Mali in Veliki Pršivec. Kmalu po 6. uri se je začelo daniti in v ozadju, proti vzhodu žariti. Pogled nazaj po dolini je bil veličasten,

za nami pa lep kos poti. Ta nas je nato vodila skozi Zgornjo Krmo z dvema poljema. Po nekoliko krajšem in bolj strmem vzponu smo prišli do Planine Zgornja Krma, kjer je pastirski stan, ki so ga morali pred leti postaviti na novo, saj je starega odnesel snežni plaz. Po nekaj minutah postanka za prvo okrepčilo smo pot nadaljevali, sonce pa je že dobro grelo, tako da smo počasi slekli topla oblačila. Zelo dobro smo napredovali in bili prešerne volje, še posebno ko smo v daljavi zagledali prve planince, ki so se nad Kredarico vzpenjali proti Malemu Triglavu. Medtem smo srečevali ljubitelje gora, ki so se že spuščali v dolino; nekateri so namreč pot iz doline proti Kredarici ali najvišjemu vrhu Slovenije začeli že ob 2.30. Zadnji del poti nas je vodil pod mogočno steno Kalvarije, po melišču do odcepa Dom Planika, čez Štapce, od tu pa še streljaj do Kredarice. Ob 8.35 smo prispeli do najvišje planinske postojanke. Okoli doma se je trlo pohodnikov, še večje mravljišče je bilo v steni proti Triglavu. Veselje je bilo še toliko večje, ko smo se srečali z zakoncem Suhadolnik, Slavko in Jožetom, ter Ivom Željcem iz Borovnice, ki so na Kredarico prišli dan prej. Sledilo je skupin-

ska fotografiranje in zaslužen počitek ob dobrem okrepčilu v zavetrju toplega sonca. Ob 10. uri sta Blaž B. in Jože S. začela pritrkavanje na zvonove ob Triglavskem domu, kjer stoji nova kapela Marije Snežne, ki jo je 19. avgusta 1992 blagoslovil nadškof dr. Alojzij Šuštar. Nadomestila je skromno kapelico Lurške Matere Božje, ki jo je leta 1896 dal zgraditi dovški župnik Jakob Aljaž, leta 1952 pa so jo porušili. Na praznik Marijinega rojstva, pol ure pred mašo ob 11. uri, smo romarji iz Borovnice in Preserja molili rožni venec. Sveta maša, ki jo je vodil župnik g. Urbanija, je potekala pred kapelo. Zbralo se je veliko vernikov. Avguštin in Jani sta prebrala berili, po končani slovesni maši ob 12. uri pa smo se odločili, da se vsi povzpnejo na najvišji vrh naše domovine. Mnogi Slovenci si želijo, da bi vsaj enkrat osvojili ta vrh, Avguštinu Š., Moniki Š., Gašperju Š. in Petru Š. pa se je ta želja tokrat tudi uresničila. Kljub procesiji, ki se je vila proti vrhu in nazaj, smo ob 13.15 osvojili Triglav. Veselje je bilo nepopisno, čudovit razgled je segal na vse strani in prav do morja, pričakala pa nas je množica razigranih pohodnikov, da je bilo skoraj premalo prostora za vse. Sledilo je spominsko fotografiranje ob Aljaževem stolpu in seveda krst za vse štiri »prave« Slovence. Ura je neusmiljeno tekla in težko se je bilo ob takem vremenu odpraviti nazaj v dolino. Ljudje so še kar drli gor in dol. Ob 15.45 smo prispeli na Kredarico, se malo »podpri«, odpočili, in že je bil čas odhoda. Noge so bile seveda čedalje bolj utrujene, vendar so nas navdajali lepi spomini na preživeti dan, kar odtehta vse tegobe. Pot ob vrnitvi se vsakomur izjemno vleče, cilja pa ni in ni, vendar z vztrajno voljo in v dobri družbi lažje dosežeš tudi tega. Polni doživetij smo se odpeljali vsak proti svojemu domu.

Hvala ti, vsemogočni Bog, da si bedel nad našimi koraki in nam podaril čudovit dan. Vidimo se spet drugo leto, na velikonočni ponedeljek ali mali šmaren. Pridružitve se nam!

Besedilo: Jani Bolarič
Fotografiji: Gašper Suhadolnik

Vrtec Marjetica v novi podobi

Prav vsak od staršev se ob prvem vstopu svojega otroka v vrtec sprašuje, kako in na kakšen način to storiti, da bo prehod čim manj stresen za otroka in da bo njihov otrok tudi pozneje rad zahajal tja. Na ta dan starši otroka navadno skušajo pripraviti tako, da mu vrtec predstavijo v najlepši luči ter izpostavijo vse tiste prednosti in možnosti, ki jim jih nudi: številne igranje in knjižice, ki jim doma niso na voljo, nove prijateljke, prijazne vzgojiteljice ipd. Pri tem pa je prav gotovo zelo pomemben tudi otrokov prvi vtis, ki ga doživi z vstopom. Vrtec Marjetica v Horjulu je z novim šolskim letom poskrbel, da je vstop v vrtec še prijaznejši in lepši, takšen, da se bodo otroci vanj radi vračali.

Na pobudo zavoda (Osnovna šola Horjul in Vzgojno-varstvena enota pri Osnovni šoli Horjul) se je Občina Horjul odločila ne samo obnoviti prostore vrtca in delno tudi njegovo fasado, ampak tudi streho vrtca spremeniti v vir zelene energije, za kar je namenila kar precejšnjo vsoto denarnih sredstev.

Že v času prvomajskih praznikov so prostori vrtca dobili novo podobo. Podjetje Žerjal, d. o. o., z Vrhniko je poskrbelo, da so bili prepletkani prav vsi prostori vrtca. Hodnikom in igralnicam so nadeli nove raznolike barve, ki so se jih zelo razveselili tudi otroci. Pa ne le prostori vrtca, temveč tudi sprednji del fasade je bil zaradi nekaterih del potreben obnove. Za barvitejšo podobo vrtca je občina namenila 33.276 evrov.

Za otroke ne tako zanimivi, a v resnici še kako pomembni pa sta pridobitvi sončnih kolektorjev in sončne elektrarne na strehi vrtca. Sončni kolektorji že od začetka maja zagotavljajo vrtcu toplo vodo in tako prispevajo k zmanjšanju plina za ogrevanje sanitarne vode. Njihova investicija je stala 14.765 evrov, izvedlo pa jo je podjetje PTS, d. o. o., iz Kranja. Za sončno elektrarno, katera dela je izvedlo podjetje Adriaplan, d. o. o., iz Sežane in so

bila ocenjena v znesku 86.500 evrov, je občina pridobila subvencijo s strani države, in sicer v obliki zagotovljenega odkupa električne ener-

Ekološki objekt – Vrtec Marjetica z nameščeno sončno elektrarno in sončnimi kolektorji

gije za nadaljnjih petnajst let, povrnitev stroška investicije pa načrtuje že v sedmih letih. S tema pridobitvama se je Vrtec Marjetica pridružil vrsti ekoloških objektov, ki prispevajo k ohranjanju naravnih virov našega planeta, saj se napajajo iz obnovljivega vira – sonca. V vročih poletnih mesecih pa sonce za otroke ni najprijaznejše, saj tudi prostore vrtca pošteno ogreje in nič kaj prijetno se ni igrati in ustvarjati v takšnih prostorih. Zato so se ro-

lete, ki so po novem nameščene v vseh skupinah vrtca, izkazale kot najustreznejša in najprimernejša rešitev pri zaščiti prostorov pred vdorom sončnih žarkov.

Skrb za varnost otrok je prav gotovo ena najpomembnejših nalog vrtca, zato je za njeno zagotavljanje potrebno sprotno odpravljanje napak na raznih napravah oziroma popravilo le-teh. V lanskem šolskem letu je bilo popravilo opravljeno na napravi za detekcijo plina, kjer je urejen izklop elektromagnetnega ventila na plinski progi v primeru alarma. Poleg tega so bila na plinska trošila nameščena tudi termična varovala, ki se sprožijo v primeru nenadnih previsokih temperatur. Prav tako je bilo treba usposobiti izklop ventilatorjev pri

Barvit pogled v notranjost vrtca

napravi za javljanje požara v primeru sprožitve, kar preprečuje širitev požara po celotnem prezračevalnem sistemu. Poleg tega je bilo treba priklopiti vse klimatske naprave ter zamenjati ročni javljalec požara in vloma. Urediti je bilo treba tudi varnostno razsvetljavo in senzorje, ki se vklopijo v primeru prekinitve električne energije. Stroške vseh naštetih vzdrževalnih in obnovitvenih del je poravnala občina.

Nova in najbolj razveseljiva pridobitev za vrtničarje pa so plastične mize in stoli, ki jih otroci v lepem vremenu uporabljajo za ustvarjanje na terasi. Del tega nakupa je investiral donator, del pa je prispeval vrtec iz lastnih sredstev, kakor tudi nakup rulet, kar je skupaj zneslo nekaj manj kot 7000 evrov.

Kaj pomeni skrb za varnost otrok, določajo pravilniki. Nedavno se je spremenil Pravilnik o normativnih in minimalnih tehničnih pogojih za prostor in opremo vrtca, ki terja nekatere potrebne ureditve tudi na igrišču Vrtca Marjetica. Na samih igralih so bile že opravljene potrebne preureditve, tako da sedaj ustrezajo novim standardom, čaka jih še ureditev njihove podlage, kar pa imajo v vrtcu že za-

Plastične mize in stoli so v lepem dnevu veliko veselje za otroke, ki radi ustvarjajo na terasi vrtca.

beleženo kot prioriteto delovnega načrta. V šolskem letu 2011/2012 je bilo v vrtcu, ki je star dobrih šest let, opravljenih mnogo potrebnih obnovitvenih del, posodobitev in novih pridobitev, stroške katerih je v večini poravnala Občina Horjul, za kar se ji ravnatelj in pomočnica ravnateljice v imenu vzgojiteljic, predvsem pa 149 otrok, ki letos obiskuje Vrtec Marjetica, iskreno zahvaljujeta.

Nadja Prosen Verbič

Predstavitve knjige *Prehranska kulturna dediščina Posavja* avtorice Ide Intihar

»Jemo, da živimo, ne živimo zato, da jemo«

Horjul, 28. september – Turistično društvo Horjul je v petek, 28. septembra, na Sv. Urhu pripravilo dogodek *Predstavitve knjige Prehranska kulturna dediščina Posavja* avtorice Ide Intihar. Intiharjeva je skupaj s 14 sodelavkami v knjigo zbrala in strnila najznačilnejše posavske običaje ter recepte jedi, ki so jih Posavci pripravljali ob posebnih priložnostih.

»Naši predniki so pripravljali in pojedli manj mesa, pa več močnatih jedi, močnika, štrukljev, kaše in ješprenja. Več se je peklo in kuhalo ob različnih praznikih med letom, ob dogodkih, kot so krst, birma, poroka in tudi smrt in sedmine, pa ob različnih kmečkih delih, kjer so si sosedje in sorodniki medsebojno pomagali.« Tako je v predgovoru knjige *Prehranska kulturna dediščina Posavja* zapisala avtorica Ida Intihar. Prvi del knjige je podobno opisala tudi na Sv. Urhu, kjer je na petkov večer potekala predstavitve njenega dela. Ida Intihar, ki že nekaj desetletij živi v Horjulu in jo poznamo kot redno soustvarjalco turističnih in kulturnih dogodkov v kraju,

je svojo mladost preživela na Dolenjskem, zato jo danes pot vse pogosteje zanese v tiste kraje. Aktivno deluje tudi tam, in sicer kot predsednica Etnološkega društva Terica, ki je lani pripravilo prireditev z naslovom *Kaj so kuhale naše babice v Posavju*. Na njej so članice predstavile stare jedi oziroma jedi, ki so jih pripravljali naši predniki. Dogodka se je udeležil tudi slovenski etnolog dr. Janez Bogataj, ki je dal pobudo, da se o povedanem in prikazanem napiše knjiga. Tako je nastalo delo z opisi nekaterih običajev ob velikonočnih, božičnih in drugih praznikih ter opisi navad ob raznih kmečkih delih, kot so trgatve, koline, košnja in žetev. Vse te dogodke sprem-

Avtorica knjige Ida Intihar ob predstavitvi

Navzoči na Sv. Urhu

Nekatere posavske jedi iz knjige so obiskovalci lahko pokusili.

ljajo prehranske navade in tudi o teh se lahko poučimo v knjigi. V drugem delu monografije pa najdemo recepte starih jedi; avtorica jih je skupaj s 14 sodelavkami zbrala in zapisala kar 185, od katerih jih je bilo kar nekaj že pozabljenih. Nekatere od opisanih jedi je bilo mogoče na predstavitvi tudi pokusiti, saj so za vse navzoče pripravili degustacijo. Predstavitve knjige je spremljal kulturni program, v katerem so z lepo besedo in pesmijo sodelovali Marija Bizjan, Romanda Jelica Bizaj, Nejc Čepon in Mešani pevski zbor Horjul. Dogodek je pozdravil podžupan in predsednik TD Horjul Franci Pišek; ta je društvu zaželel še mnogo podobnih prireditev, ki prispevajo k ohranjanju slovenske kulturne dediščine.

Nadja Prosen Verbič

Obiskali Goričko in Prekmurje

Člani Turističnega društva Horjul so se na predzadnji septembrski soboto odpravili raziskovat čare Goričkega in Prekmurja. Polni dobre volje, ki jo med udeležence trosil vodnik Tomaž, so si najprej ogledali skrivnosti

si potešili v prekrasnem ambientu z izvrstnim prekmurskim bogračem in prekmursko gibanico ter poskušali vina iz hrastovih sodov. Vinar Franc, čigar vina so degustirali v Bruslju ob vstopu Slovenije v Evropsko unijo, je bil še posebno vesel posebnega darila. Tomaž mu je namreč v imenu Turističnega društva Horjul izročilo plaketo o botrstvu vinske trte, ki jo bo posadil v svojem vinogradu. Lončarski mojster v Filovcih je pokazal, kako iz kepe glin nastane skleda, vrč ali putra, nato pa so se v oblikovanju lahko preizkusili tudi člani društva. Sledil je še ogled tradicionalne prekmurske hiše s slamnato streho. Pot čez hribove, gričke in doline je prepričala vse, da je pokrajina Goričko res dobila pravo ime. Čudovit razgled z gradu na Goričkem, ki velja za največji baročni grad na Slovenskem, pa je prikazal pokrajino v vsej svoji lepoti. Potepanje se je končalo v domači gostilni z odlično večerjo, manjkalo ni niti dobre volje, glasbe in plesa. Polni lepih vtisov o čudovitih krajih in gostoljubnih ter prijaznih ljudeh so se člani vrnili v horjulsko dolino z željo, da bi se v te kraje še kdaj vrnili.

TD Horjul

TD Horjul postalo boter vinski trti.

izdelave bučnega olja, nato pa ga tudi preizkusili skupaj še z drugimi bučnimi specialitetami. V Bogojini je sledil ogled Bele golobice, cerkve Gospodovega vnebohoda, ki zaradi svoje lege, oblike in mojstrske vpetosti sakralne umetnosti v pokrajino velja za eno najboljših Plečnikovih del, ki krasi Prekmurje. Lakoto so

V lončarstvu so se preizkusili tudi člani TD Horjul.

V Brezju kmalu nova kanalizacija

V oktobru se v Brezju obeta zaključek gradnje kanalizacije. Skupna trasa projektirane primarne sanitarne kanalizacije v naselju Brezje je dolga 2.432 m. Poleg tega bo urejenih tudi 319 m tlačnih vodov.

Trenutno je v Brezju zgrajena kanalizacija v dolžini 1.895 m. Na javni kanalizaciji je postavljenih 47 revizijskih jaškov. Trenutno sta v izvedbi stranski kanal D v dolžini 115m in stranski kanal E v dolžini 110m. Kanal se gradi iz cevi iz armiranega poliestra, prav tako

Sočasno z javno kanalizacijo so v gradnji odcepi za hišne kanalizacijske priključke.

so iz poliestra revizijski jaški na kanalizaciji. Premer javnega kanala je DN 250 mm, premer revizijskih jaškov pa 1000 mm. Po glavni cesti poteka kanal na globini do 5,5 m, za kar je bilo potrebno varovanje gradbene jame z jeklenim opažem z razpiranjem.

Sočasno z gradnjo javne kanalizacije se izvajajo odcepi za hišne kanalizacijske priključke, ki se zaključijo z revizijskim jaškom na parceli lastnika objekta. Vsak zgrajeni odsek kanalizacije se po zasipu pregleda s TV-kamero, opravi pa se tudi preizkus vodotesnosti kanalizacije.

V oktobru 2012 bo gradnja kanalizacije končana (celotna projektna dolžina je 2.432 m in 319 m tlačnega voda), predvidoma do konca oktobra 2012 pa bo na celotni trasi položen tudi grobi asfalt. V letu 2013 bo dokončana tudi gradnja čistilne naprave, tako da bo kanalizacijski sistem začel obratovati v letu 2013. Poleg tega se v letu 2012 pripravljajo še dokumentacija za štiri izpadle krake v prvem projektu, ki naj bi bili narejeni v letu 2013.

Gradnjo kanalizacije izvaja podjetje G.P. Komgrad. Vrednost celotne investicije za kanalizacijo je 1.116.637 evrov brez DDV.

Občina se zahvaljuje vsem občanom za potrpežljivost in sodelovanje v času poteka gradnje kanalizacije.

Vodooskrba v Občini Dobrova - Polhov Gradec

Občina Dobrova - Polhov Gradec je letos prevzela v upravljanje javne vodovodne sisteme v KS Črni Vrh (vodovod Črni Vrh-Rovt in Srednji Vrh-Rovt), v KS Polhov Gradec (vodovodi Polhov Gradec, Babna Gora, Dvor-Dolenja vas, Podreber, Hrastence, Praproče) in v KS Šentjošt (Butajnova, Kurja vas in Planina). Na vseh teh vodovodnih sistemih so se tekom leta izvajala redna vzdrževalna dela, sproti pa so se tudi odpravljale napake.

Zaradi težav s kakovostjo pitne vode, ki se že kar nekaj časa pojavljajo na vodovodih Butajnova, Kurja vas in Planina, se je občina lotila urejanja vodnih virov, na katerih je treba čim prej zagotoviti neoporečnost vode. Medtem ko je na vodovodnem sistemu Šentjošt že kar nekaj let uvedena stalna priprava pitne vode z UV-dezinfekcijo, ki se je v praksi izkazala kot ustrezna in učinkovita, jo bo treba čim prej uvести tudi na vodovodu Butajnova, Kurja vas in Planina. Ker priprava vode z UV-dezinfekcijo na mestu izvajanja zahteva stalen vir električnega napajanja, občina ureja dokumentacijo za pridobitev uradnih električnih priključkov na teh mestih. Občina je prav tako pristopila k urejanju HACCP-dokumentacije za vse javne vodovode v občini, saj je ta dokumentacija zelo pomembna za dober nadzor in sledljivost nad kakovostjo pitne vode. Iz tega dokumenta so razvidni redni nadzori nad vodovodnimi omrežji in objekti, razvidna so tudi izvajanja potrebnih vzdrževalnih del in potrebnih ukrepov v primeru pojava oporečnosti pitne vode. Za področje vodooskrbe v KS Polhov Gradec je v pripravi projektna dokumentacija za pridobitev gradbenega dovoljenja za novogradnjo vodovoda Praproče-Zalog. To gradbeno dovoljenje je treba pridobiti do konca letošnjega leta, saj je to pogoj za prijavo na razpis, prek katerega bi občina lahko pridobila dodatna sredstva za gradnjo omenjenega vodovoda, ki je v načrtu za leto 2013 in 2014. Novi vodovod Praproče-Zalog se bo navezoval na obstoječi vodovod Praproče, ki je prav tako v fazi pridobivanja dokumentacije za legalizacijo.

Na vseh javnih vodovodnih omrežjih, ki so v upravljanju režijskega obrata občine, se bodo že letos začele redne menjave obračunskih vodomero pri uporabnikih pitne vode, saj jih je treba skladno z zakonodajo izvajati na vsakih 5 let, kar pa se na javnih vodovodih v občini do zdaj ni opravljalo še nikjer. Redna menjava vodomera pomeni, da se bo postopoma pri vseh uporabnikih, ki imajo evidentiran uradni vodovodni priključek in že vgrajen obračunski vodomero, ta zamenjal z novim, strošek redne zamenjave vodomera pa se bo pokrila iz številnih, ki jo uporabniki plačujejo kot eno izmed postavk na položnici pri vsakokratnem obračunu vodarine. To seveda ne pomeni, da

se bodo do konca leta zamenjali vsi vodomeri pri vseh uporabnikih, temveč se bodo menjave izvajale postopoma, vsako leto za določeno količino vodomero. Tako se bodo najpozneje v petih letih zamenjali vsi vodomeri, za letos pa je predvideno, da se skupno zamenja okoli 300 vodomero. O terminih menjav bodo vsi uporabniki obveščeni.

Da bi zadostili zahtevam zakonodaje, je treba na vodnih virih začeti izvajati monitoring pitne vode, kar pomeni stalno spremljanje skupnih pretokov in porabe pitne vode, ki se dovaja v vodovodne sisteme. Zato bo treba vse vodne vire oziroma vodohrane čim prej opremiti z glavnimi vodomeri in uvести stalen nadzor nad količinami vode, dobavljene v vodovodne sisteme, s čimer se bo povečal tudi nadzor nad morebitnimi napakami in puščanji na vodovodnih sistemih, za kar občina že išče ustrezne rešitve. Tako bo narejen korak k zmanjševanju vodnih izgub v vodovodnih sistemih. Občina se bo v prihodnjem letu lotila celovitega pregleda katastra vodovodnih sistemov (ugotavljanja dejanskega poteka trase vodovoda v naravi), saj so obstoječi katastri na določenih odsekih povsem neustrezni za izvajanje tako rednih vzdrževalnih del, za odkrivanje napak na vodovodih pa tudi za izvajanje priklopov novih uporabnikov na vodovodne sisteme. Pomemben dejavnik pri zagotavljanju kakovostne pitne vode so tudi ukrepi, ki veljajo na vodovarstvenih območjih vodnih virov, za kar si občina prizadeva že od leta 2010, ko so se pripravile strokovne podlage za sprejetje uredbe o vodovarstvenih območjih. Žal pa država našo občino kljub številnim pozivom še ni vzela v obravnavo. Želja občine kot upravljavca javnih vodovodnih sistemov je, da bi se vsem uporabnikom zagotovila zdrava, čista pitna voda in da bi je imel vsak uporabnik v vsakem trenutku dovolj. Voda je vir življenja, zato se je še kako treba zavedati, da s svojim ravnanjem ne smemo poslabševati kakovosti pitne vode ter moramo z njo ravnati racionalno in gospodarno. To je naloga vseh, tako upravljavca vodovoda kot lastnikov zemljišč, po katerih poteka vodovodno omrežje, in končnih uporabnikov pitne vode.

Režijski obrat
Občine Dobrova - Polhov Gradec

NOVO NA VRHNIKI

- fitness
- wellness, svet savn (turška, fiska, infra, biozeliščna), masaže

Več inf. na www.bjfit.si
oz. info@bjfit.si
tel 031 373 500

Nove ceste v občini

V občini sta po novem urejeni in obnovljeni novi cesti: prva na območju Rovt-Alič-Buh (del odseka) in druga Žnidar-Mrzlikar-Rus.

Obnovljena in asfaltirana cesta Rovt-Alič-Buh

S pomočjo krajanov obnovljena cesta Žnidar-Mrzlikar-Rus

Obnova ceste Rovt-Alič-Buh, dolžina odseka 1500 m

Dela so obsegala razširitev ceste, utrditev spodnjega ustroja in asfaltiranje. Vrednost del znaša 310.000 evrov, od tega je bilo 218.660 evrov sredstev, pridobljenih iz državnega proračuna MGRT (Ministrstvo za gospodarski razvoj in kulturo), preostala razlika pa iz občinskega proračuna. Da je občina lahko pridobila državna sredstva, je tudi zaslug obččanov, po katerih parcelah poteka omenjena cesta, ker so se takoj odločili za podpis in overitev služnostne pogodbe, kar je bilo pogoj za prijavo na razpis za pridobitev sredstev iz državnega proračuna.

Na podlagi javnega razpisa za izbiro izvajalca je bil izbran izvajalec CPK, d. d. Koper, za katerega je večino zemeljskih del opravil domači izvajalec Andrej Trobec, s. p. V času gradnje

cesta ni bila zaprta, je pa bil oviran nemoten pretok prometa predvsem za okoliške prebivalce, ki so dnevno vezani na omenjeno cesto. Sedaj je cesta urejena in naj služi svojemu namenu.

Asfaltiranje ceste Žnidar-Mrzlikar-Rus, 2465 m

Asfaltiranje ceste so začeli že leta 2007 s krajšim odsekom v dolžini 400 m, nadaljevali lani in dokončali letos. Zemeljska dela na celotni trasi so izvedli s sredstvi krajanov, asfalt pa je financirala občina. Na podlagi javnega razpisa za izbiro izvajalca je bil za letošnji (zadnji) odsek izbran izvajalec KPL, d. d., za katerega je pripravo pred asfaltiranjem pripravil domači izvajalec Andrej Trobec, s. p., asfaltiral pa je KPL. Pogodbena vrednost odseka znaša 58.965 evrov. (sa)

Občanu podeljena nagrada za življenjsko delo

Nagrado Republike Slovenije na področju šolstva za leto 2012 je prejel Igor Dekleva za življenjsko delo na področju visokega šolstva.

Igor Dekleva na podelitvi nagrad

V četrtek, 4. oktobra, je bila v Grand Hotelu Union slovesna podelitev nagrad Republike Slovenije na področju šolstva za leto 2012. Zbrane je nagovoril tudi minister dr. Turk, ki je v nagovoru med drugim dejal, da vsa zgodovina človeštva temelji na znanju: »Iz generacije v generacijo je koli-

čina znanja večja, kajti znanje, ki je pridobljeno, ostane; to je vrednota, ki je čas ne izbriše, ki se prenaša iz roda v rod.« Pianist, pedagog in skladatelj Igor Dekleva je svojo pedagoško pot začel na Glasbeni šoli Franca Šturma v Ljubljani kot učitelj klavirja. V petih letih delovanja na tej šoli je razvil

izvirno metodo poučevanja klavirja, iz česar je nastal prvi slovenski klavirski učbenik. Od leta 1967 je bil zaposlen na Akademiji za glasbo v Ljubljani kot profesor klavirja, leta 1983 pa je ustanovil in vodil razred za klavirski duo, ki je bil takrat prvi tako specializiran predmet na evropskih glasbenih akademijah. Leta 1998 je bil izvoljen za rednega profesorja. Kot pianist je nastopil na več kot 1600 koncertih po vsem svetu. Širšemu občinstvu sta znani TV-seriji Po belih in črnih tipkah – Svetovna klavirska glasba in Slovenska klavirska glasba. Gospodu prof. Igorju Deklevi ob tej priložnosti iskreno čestitamo in mu želimo še veliko ustvarjalnega pedagoškega dela.

Dr. Klemen Jaklič, brezplačna pravna pisarna za občane

»Vsak občan je dobrodošel in sprejeli bomo vsakogar«

Pogovarjali smo se z dr. dr. Klemnom Jakličem, predavateljem prava in etike na ameriški Univerzi Harvard, s katerim smo se srečali ob njegovem kratkem postanku v Ljubljani. Diplomiral je na ljubljanski pravni fakulteti (leta 1999), magistriral na pravni fakulteti Univerze Harvard, nato pa dvakrat doktoriral, najprej na oxfordski in nato še na harvardski univerzi. Na tej predava že več let, v tekočem letu etiko in človekove pravice. Na domovino pa, kot kaže, še ni pozabil.

V tujini, na vodilnih svetovnih univerzah, delujete že več let. Kaj pa domovina? Se pogosto vračate ali večino leta preživite onkraj luže?

V tujino sem odšel pred več kot 13 leti. Sprva sem se pogosto vračal in bil sem prepričan, da me nič ne more odvrniti od hitre vrnitve v domovino. Starejši kolegi v tujini so se mi, ko sem vedno znova razlagal o tem, le prijazno nasmihali, kot da bi videli v mojo prihodnost, in govorili, da so tako nekoč razmišljali vsi, vendar se menda vedno obrne tako, da ostaneš zunaj. Jaz pa sem si mislil, že prav, toda z mano ne bo tako. A glejte, koliko let je minilo, in kmalu sem se zalotil, da mlajšim, ki prihajajo, razlagam prav to, kar so meni napovedovali starejši. Z istim nasmehom in istim uvidom. Tujina te požre, preden se zaveš. Tako smo v zadnjih letih z družino – žena je tudi Slovenka – domov prihajali vse redkeje, le še čez poletje. Z ženo sva se zavedla, da je to zadnji čas, ko se še lahko odločiva, kje bosta rasli najini hčerki – ali bosta Slovenki ali pa ju bova napravila Američanki. In tako sva spet sklenila, da krenemo proti domu, vsem neskončnim priložnostim tujine navkljub.

Torej se vračate, in to v času, ko v Sloveniji vlada kriza? Se bo za človeka z vašo izobrazbo v takih okoliščinah sploh našlo ustrezno delovno mesto?

Tu je bil problem že ves čas, tudi vsa leta pred krizo. Zdi se, da je na domačem akademskem področju pač tako, da bolj ko uspeš zunaj, težje ti nato pustijo zraven. A se v zadnjem času vendarle kaže neka večja razumnost. S pravno fakulteto v Ljubljani se tako dogovarjamo, da bi decembra kot gostujoči predavatelj začel predavati predmeta, ki sem ju med drugim do zdaj predaval na Harvardu. Prvi predmet zadeva temeljna vprašanja demokracije in prava v Evropi, drugi pa večno temo – pravo in pravičnost. Ob predavateljskem delu sicer nameravam del svojega časa posvetiti tudi dejavnosti brezplačne pravne pomoči.

Kriza ne izbira in zdi se, da vse več ljudi potrebuje pravno pomoč bolj kot kdajkoli, vendar se velikokrat ne odločijo zanjo, saj pravniki – roko na srce – niso ravno poceni. Vi pa ste skupaj z Občino Dobrova - Polhov Gradec brezplačno pravno pomoč prav zdaj pripeljali na Dobrovo, kajne?

Zahvaljujoč županu in nekaj mojim predanim kolegom pravnikom je projekt brezplačne pravne pomoči v občini v končni fazi pripravljen. Če bi bil v tem poskusnem obdobju odziv občanov dovolj velik, bi lahko formalno in na polno začeli že zelo kmalu. Zamisel je nastala ob pogovorih z mojimi kolegi pravniki iz domovine, in sicer o tem, kako zelo nerazvita je ta dejavnost doma. Na Harvardu na primer vsak podiplomski študent, ki je že vrhunski pravni strokovnjak, vsako leto opravi mnogo brezplačnih svetovalnih ur pri tem ali onem profesorju ali organizaciji, ki tako pravno pomoč ponuja tistim, ki jo najbolj potrebujejo. V tem sistemu sem več let sodeloval tudi sam in se tako na lastne oči prepričal, kako lahko stvari na tem področju delujejo. Večkrat se je celo zgodilo, da se je prek brezplačne pravne pomoči na naši univerzi rešilo koga, ki je bil nič manj kot obsojen na smrt. To delo tam jemljemo resno in ob koncu vsakega akademskega leta, ob podelitvi

diplom in doktoratov, tudi razglasimo zmagovalce, ki so v tistem letu opravili največ svetovalnih ur. Dejavnost poteka izjemno dobro, čeprav državni proračun – v nasprotju s slovenskim – ne krije prav nobenih stroškov tovrstnega svetovanja. Profesorji in različne pravne organizacije del svojega popoldanskega časa namenijo tovrstnemu delu bodisi zaradi boljše podobe v javnosti bodisi iz prepričanja ali zaradi stika s prakso. Ta kultura je tam zelo prisotna. Ne moreš denimo predavati o pravičnosti, če popoldne niti ene ure ne nameniš brezplačnemu pravnemu svetovanju sodelavcem, ki si pravne pomoči sami ne morejo privoščiti. Kakšna pravičnost je to? Tako se to tam razume in to je le eden od številnih vzrokov, zakaj je tovrstna dejavnost zelo živ in pomemben del njihove pravne države.

Ste upali, da bi bilo to dejavnost mogoče podobno zastaviti tudi doma?

Da. Glede sebe lahko rečem tole: če se bom vrnil v domovino, nameravam to delo tu nadaljevati. Ob svojem rednem predavateljskem in drugem delu želim stvari dolgoročno zastaviti tako, da bi vsaj nekaj ur na teden posvetil tudi brezplačni pravni pomoči. Stanje na tem področju doma je kritično, saj ljudje, ki bi vrhunsko pravno pomoč najbolj potrebovali, dostopa do te dostikrat nimajo. To vse bolj ugotavljajo tudi uradne ustanove, kot je Varuh človekovih pravic. Prav človekove pravice pa so področje, ki sem mu posvetil svojo profesionalno kariero. Ne morem gledati bednega stanja slovenske pravne države, predavati o pravičnosti in pravičnosti, od sebe pa ne dati ničesar. Če si normalen, se ti ob zavedanju, da ti je bilo dano delovati na najboljših svetovnih univerzah, oglasi občutek odgovornosti, da naj bi nekaj napravil tudi za tiste, ki potrebujejo tvojo konkretno pomoč. Prav zato želim to dejavnost ob svojem rednem delu dolgoročno ohranjati skozi vso profesionalno kariero. Hkrati je za predavatelja izjemno dragoceno, da je na tak način v stalnem stiku s prakso; to je ključnega pomena za kakovost akademskega dela. S tem namenom smo z nekaj kolegi pravniki pred kratkim ustanovili zavod za brezplačno pravno svetovanje in nato ob izpolnjevanju predpisanih pogojev pridobili dovoljenje ministra za pravosodje za opravljanje te dejavnosti. Nato smo razmišljali, da bi bilo dobro poskusno začeti v kakšni manjši preimestni ob-

čini. Občina Dobrova - Polhov Gradec nam je prišla naproti, ponudila nam je prostore in skupaj bomo poskušali napraviti nekaj dobrega za ljudi. Res ne vidim razloga, da ta dejavnost doma ne bi mogla zaživeti tako kot ponekod v tujini. Slovenski državni proračun za obstoj take dejavnosti ne nazadnje celo zagotavlja minimalna sredstva. Tovrstna pisarna bi torej še lažje kot ponekod v tujini, kjer državne pomoči sploh ni, izpolnjevala presežni del te dejavnosti, ki je povsem brezplačna.

Kdo lahko torej pride k vam in s kakšnimi težavami? Prav vse pravne težave verjetno tudi niso primerne za obravnavo pri vas?

Vsak občan je dobrodošel in sprejeli bomo vsakogar, še posebno pa tiste, ki mislijo, da si kakovostne pravne pomoči ne morejo zlahka privoščiti. Brezplačnih storitev torej ne želimo omejevati zgolj na tiste, ki so finančno ogroženi, čeprav bomo tovrstnim nujnim primerom le dali prednost, na primer tako, da bodo v omejenem času uradnih ur (za zdaj dve uri na teden) prej prišli na vrsto. Proučimo lahko vsak pravni problem, tako da glede vsebine načeloma ni omejitev. Ekipa sedmih pravnikov (med njimi so izvrstni praktiki, poleg mene pa so tudi drugi doktorji pravnih znanosti in univerzitetni predavatelji) pokriva skoraj vsa pravna področja, če bi kateri od primerov to zahteval, pa lahko računamo tudi na zunanje sodelavce.

Gre pa, če prav razumem, za svetovanje v okviru le nekaj uradnih ur na teden?

Da, v začetku gotovo. In to je pomembna omejitev. Je tisti element, brez katerega taka dejavnost niti ne more uspeti. Vsi, ki sodelujemo, imamo namreč ob tem redno delo, družine ... Tako da brezplačna pravna pomoč seveda ne more biti naše osrednje delo. V tujini, kjer ta dejavnost ponekod odlično uspeva, je omejena prav na ta način in tudi deluje. Pričakujemo, da bomo tudi v okviru nekaj ur na teden lahko povsem zadostili povpraševanju. Sicer pa se je pri številu ur mogoče sčasoma deloma prilagoditi. To bo pokazala praksa. Poleg tega se bo v začetku izvajalo svetovanje, četudi svetovanje vrhunskih pravnikov (in ne na primer študentov), postopoma pa ga bo mogoče nadgraditi z oblikami zastopanja, a tudi potrebo po razširitvi v tem smislu bosta pokazala čas in praksa. Naš končni cilj bo rešitev konkretnih problemov ljudi.

Koliko časa pa naj bi namenili posamezni stranki? Je morda dobro, da vam stranka pred obiskom po elektronski pošti pošlje povzetek problema? Ali naj ima s seboj tudi kakšne dokumente?

Da, dobro je, če se lahko temeljito pripravimo na pogovor, tako da je vse to vsekakor dobrodošlo. Kratak opis problema lahko stranka pred obiskom pošlje na naš elektronski naslov info@brezplacnapravnepomoc.si. Vendar taka vnaprejšnja priprava ni nujna. Tudi prvi pogovor lahko namreč izkoristimo za to, da dovolj natančno ugotovimo dejansko stanje in pravne okoliščine, nato pa se s stranko po potrebi znova sestanemo. Posamezni stranki bomo namenili toliko časa, kolikor ga bomo potrebovali za razrešitev vprašanj v njenem primeru, torej glede na naravo in zapletenost konkretnega pravnega problema.

Kako naj občani stopijo v stik z vami? Naj se oglašijo na občini ali se je treba prej naročiti?

V začetnem, poskusnem obdobju zbiramo prijave, ki jih bomo nato razporedili v ustrezne termine uradnih ur. Naročila sprejemamo neposredno na občini, na telefon 01/360 18 00 ali pa na e-naslov info@dobrova-polhovgradec.si. Za naročilo se lahko prav tako obrnete neposredno na svetovalec, med katerimi sem tudi sam. Naš elektronski naslov je info@brezplacnapravnepomoc.si. Če je mogoče, ob naročilu navedite tudi kratak opis primera oziroma vsaj pravno področje (npr. dedovanje, delovno-pravni spor, nepremičninsko pravo, pravo prekrškov, kazensko pravo). Vsi ste toplo vabljeni; sporočam vam, da je v naši pravni pisarni zaželen prav vsakdo. Se vidimo na Dobrovi.

Gašper Tominc

ANIKS Plus d.o.o.
avtokleparstvo - avtovleka
Ljubogojna 31, 1354 Horjul

Tel.: 01/750 02 51
Fax.: 01/750 02 50
GSM: 031 854 514
aniks.plus@siol.net
http://www.aniks.si

NAŠA DEJAVNOST OBSEGA:

- avtokleparska popravila z ličanjem
- avtovleka in prevozi stvari
- zamenjava izpušnih in zavornih sistemov
- menjava stekel in servis vozil
- možnost nadomestnega vozila
- **cenitev avtomobilskih škod za zavarovalnice**
- **vulkanizerske storitve in prodaja pnevmatik**

V času sezone vam nudimo veliko izbiro pnevmatik po ugodnih cenah.

(Sava, Michelin, Goodyear, Continental, Yokohama, Bridgestone...)

Ne zamudite AKCIJE MICHELIN!
Več na Facebooku - Aniks plus d.o.o.

Jesenski odvoz nevarnih odpadkov in odpadne električne in elektronske opreme

Javno podjetje Snaga d.o.o. organizira jesenski odvoz nevarnih odpadkov in odpadne električne in elektronske opreme. Nevarne odpadke in odpadno električno in elektronsko opremo odlagamo v premično zbiralnice-zabojnik in sicer na lokacijah, določenih za prevzem nevarnih odpadkov iz gospodinjstev. Ker vsebujejo snovi, ki so nevarne okolju, je zelo pomembno, da te odpadke odvržemo v posebno zbiralnico. Ob zabojniku je vedno usposobljen predstavnik podjetja, ki sprejema odpadke. Če potrebujete dodatne informacije ali imate dodatna vprašanja, lahko pišete na elektronski naslov: snagajlj@snaga.si ali pokličete v center za podporo in pomoč uporabnikom na telefonsko številko: 01 477 96 00.

Lokacije za prevzem nevarnih odpadkov in električne in elektronske opreme

Parkirišče pri KS Polhov Gradec
05.11.2012 od 9:30 do 17:00 ure
06.11.2012 od 9:30 do 17:00 ure

GD Dobrova
07.11.2012 od 9:30 do 17:00 ure
08.11.2012 od 9:30 do 17:00 ure

Nevarni odpadki: odsluženi akumulatorji, baterije, barve, topila, kemikalije, olja, pesticidi, pralna in kozmetična sredstva, zdravila, neonske cevi...

Električna in elektronska oprema: velike in male gospodinjske naprave, televizije, računalniki, zabavna elektronika, oprema za razsvetljavo, zapestne ure budilke, elektronske igrače...

Odpadna električna in elektronska oprema ne spada v zabojnike za preostanek odpadkov, prav tako je ne dajemo med kosovne odpadke. Prevzeti jo morajo trgovci, pri katerih kupite nov hladilnik, pralni stroj ali televizor, ali pa jo odpeljete v Zbirni center Barje. V zbirnem centru Barje je za zbiranje odpadne in elektronske opreme namenjenih šest zabojnikov za različne vrste odpadne opreme. Manjše kose (do velikosti sesalca) pa lahko oddate v novi premični zbiralnici, ki se po vnaprej določenem urniku nahaja na različnih lokacijah.

občinska uprava občine Dobrova - Polhov Gradec

Problem vrtcev v občini rešen

Občinski svetniki so na 14. redni seji Občinskega sveta potrdili predloge, povezane z izobraževalnimi programi.

S prvim sklepom, ki so ga sprejeli, so potrdili največje z zakonom dovoljeno število otrok v posameznih oddelkih vrtcev. Glede vsem znane problematike vrtcev je občina tako rešila problem v celoti prav v Polhovem Gradcu. Nekaj otrok z Dobrove vendarle ni dobilo vrtca. Čeprav so bili povabljeni v Polhov Gradec, so tam mesto zavrnili. V Polhovem Gradcu se bosta po novem dva oddelka spremenila v homogena oddelka, kar pomeni, da bosta na voljo dve dodatni mesti za otroke v posameznem oddelku. V tem pogledu je občina za naše najmlajše naredila prav vse, kar je glede na dano situacijo lahko, menijo na občini. Pravijo še, da so ena od občin, ki zelo dobro skrbi za predšolsko dejavnost.

V povezavi s septembrskim odprtjem dveh novih oddelkov vrtca v občini so svetniki potrdili in sprejeli tudi sistematizacijo delovnih mest v vzgojno-varstvenih oddelkih. Tako se za posamezen oddelek poveča število zaposlenih za dva v posamezni šoli. Odbor za družbene dejavnosti, ki je pripravil predlog sklepa o številu delovnih mest v posameznih šolah, je sledil cilju, naj se stroški racionalizirajo in tako zagotovi najboljša mogoča oskrba. Upoštevali so tudi vedno večje očitke, da je v javnih službah preveč zaposlenih. Zato so zaposlili le nujno potreben kader in kljub prošnjam šole odklonili povečanje števila tehničnega osebja.

Na območju Občine Dobrova - Polhov Gradec je trenutno enaindvajset oddelkov predšolske vzgoje, kar v primerjavi z letom 2006 (tistega leta so se rodili otroci, ki so letos septembra prvič prestopili šolski prag) pomeni kar trinajst oddelkov več. Predšolska vzgoja je organizirana

na v sedmih oddelkih prvega starostnega obdobja, štirih kombiniranih oddelkih in desetih oddelkih drugega starostnega obdobja ter lahko sprejme 389 otrok. Zaradi izpisa otrok iz vrtca je bilo na območju občine na dan 26. 9. 2012 še nekaj prostih mest za otroke II. starostnega obdobja, in sicer za dva otroka letnik 2007, za enega otroka letnika 2008 in celo pet mest za otroke letnika 2009.

Ne nazadnje so sprejeli tudi sklep o določitvi cen programov predšolske vzgoje v vrtcih na območju občine. Potrebno je bilo veliko usklajevanja s strani šol in občine. Pomembno je izpostaviti, da v Občini Dobrova - Polhov Gradec cen niso letno usklajevali, kar pomeni višali kot v drugih občinah in so ostale nespremenjene že četrto leto zapored. To je tudi razlog za nižji odstotek znižanja. S skupnimi predlogi so, kot pravijo, prišli do odlične rešitve za vse strani, predvsem pa za starše otrok. Predlog sklepa je poleg znižanja cen zajemal tudi določitev enotne cene programov v obeh vrtcih. To pomeni enako plačilo staršev v vseh vrtcih na območju Občine Dobrova - Polhov Gradec v enakem programu, ki se razlikuje zgolj po dohodkovnih razredih, v katere so starši razporejeni na podlagi dohodkov in premoženja družine. Kar ena petina letnega proračuna občine je namenjena za sredstva vzgojno-varstvenih oddelkov. Kot pravi župan: »Imamo najnižje cene v regiji in smo lahko za zgled, kako razpolagati z javnimi sredstvi. Odločitev o določitvi cen je pravilna, saj se hkrati pazi na sredstva občine in staršev. Poleg tega bodo zadovoljni tudi otroci.« Tako cene VVO na območju Občine Dobrova -

Polhov Gradec znašajo mesečno na otroka: dnevni program:
I. starostno obdobje 415,00 evrov
II. starostno obdobje 322,00 evrov
Kombinirani oddelek 359,00 evrov
Stroški živila znašajo 1,70 evra na dan na otroka.

Še nekaj koristnih informacij za starše, izvzetih iz Sklepa:
Za čas, ko je otrok odsoten in ne obiskuje vrtca, se cena programa zniža za stroške neporabljenih živil. Starši otrok, za katere je Občina Dobrova - Polhov Gradec po veljavni zakonodaji dolžna kriti del cene vrtca, lahko uveljavijo rezervacijo enkrat letno v obdobju od 15. junija do 15. septembra, in sicer za neprekinjeno odsotnost otroka v trajanju dvaindvajset delovnih dni oziroma trideset koledarskih. Starši morajo vrtcu napovedati otrokovo odsotnost najpozneje en teden pred prvim dnevom odsotnosti. Starši plačajo rezervacijo v višini 30 % od plačila, ki jim je določeno z odločbo o višini plačila za program vrtca. To pravico lahko uveljavljajo starši s stalnim prebivališčem v Občini Dobrova - Polhov Gradec. Starši otrok iz drugih občin lahko uveljavljajo rezervacijo po pravilih svoje občine, če ta občina pisno soglašala, da bo v tem primeru poravnala tako nastalo razliko v obračunu programa. Straši lahko uveljavljajo rezervacijo na enak način kot v predhodnem primeru tudi v primeru, ko gre za neprekinjeno odsotnost otroka več kot petnajst delovnih dni zaradi boleznih ali poškodb, na podlagi dokazila o odpustu otroka iz bolnišnične oskrbe ali zdravniškega potrdila o otrokovi bolezni ali poškodbi. Rezervacija se jim prizna za vse dni odsotnosti. Starši plačajo rezervacijo v višini 70 % od plačila, ki jim je določeno z odločbo o višini plačila za program vrtca. (sa)

Mednarodni turnir v floorballu na Dobrovi

Slovenska moška in slovenska U-19 floorball reprezentanca se bo prvič predstavila na Dobrovi 3.11.2012, od 10. do 20. ure v večnamenski športni dvorani Dobrova,

kjer bo potekal mednarodni turnir v floorballu. Na njem bodo nastopile reprezentance Slovenije, Slovenije U-19, Italije in Avstrije. Floorball je nenasilen šport in primeren za fante in punce. Vsi prekrški so strogo kaznovani, pravila pa ne dovoljujejo grobih prekrškov. Nekateri pravijo, da je to šport 21. stoletja, saj je med najhitreje rastočimi športi, predvsem pa je prepoznaven po svoji dinamiki, hitrosti, tehniki. Igrajo ga vsi, mladi in stari, predvsem pa ni prevelikih stroškov za samo opremo igralca.

Vabimo vas, da se nam pridružite v velikem številu, da skupaj pomagamo našima reprezentancama pri osvojitvi tega mednarodnega turnirja.

Razpored tekem:
10:00: slovenska moška floorball reprezentanca : slovenska U-19 floorball reprezentanca

12:30: Italija : Avstrija
15:00: poraženec A : poraženec B
17:30: zmagovalec A : zmagovalec B
Za hrano in pijačo bo poskrbljeno, s seboj prinesite samo navijaške pripomočke in veliko dobre volje.
Predsednik Floorball zveze Božidar Zupančič

Vabilo

na Razstavo o okupacijski meji med drugo svetovno vojno na Polhograjskem, ki je v novembru na ogled v drugem nadstropju Polhograjske graščine, in sicer vsak torek, sredo, četrtek, petek in nedeljo od 10. do 17. ure.

Lepo vabljeni vsi, ki vam ni vseeno za zgodovino svojega kraja.

Poziv očitvencem nesreče

V torek, 9. oktobra, se je na relaciji Brezje-Dobrova zgodila prometna nesreča, v kateri je krivec pobegnili. Če ste videli povzročitelja, vas prosim, če me lahko pokličete na: 041 739 433, Urška.

Knjižnica Dobrova

Dogodki v mesecu novembru:

- 7. 11. 2012 ob 17. uri vas vabimo na uro pravljič s pravljičarko Jelko Krošel.
- Tokrat boste otroci lahko uživali ob pravljičici Urše Kremlj Čarovnica Mica in severna zvezda. Po pravljičici boste ustvarjali glavne junake pravljič.
- 22. 11. 2012 ob 16.30 ste vabljeni na delavnico v sodelovanju z Borzo dela z naslovom Govorica telesa - kaj sporočamo sogovorniku? Predavala bo ga. Lilijana Pahor.
- Vabimo vas na likovno razstavo Marte Bartolj, ki bo na ogled še do konca novembra.
- Razstavljene ilustracije diplomirane slikarke Marte Bartolj so nastale v tradicionalnih tehnikah, kot so akvarel, barvice in gvaš. Njen ilustratorski opus v slovenskih slikarnicah je že zelo obsežen.

Knjižnica Dobrova
Mestna knjižnica Ljubljana, Knjižnica Prežihov Voranc
Ul. Vladimira Dolničarja 2, 1356 Dobrova
www.mklj.si
Tel. št.: 01/364 20 40,
e-mail: dobrova@mklj.si
Vodja knjižnice: Maja Car Marn
Spremenjeni, nekoliko podaljšani urnik knjižnice:
pon.: 8.00-15.00; tor., sre., pet.: 12.30-19.00
čet.: zaprto

TRADICIONALNI MIKLAVŽEV SEJEM V POLHOGRAJSKI GRAŠČINI

Tudi letos bo Javni zavod Polhograjska graščina organiziral Miklavžev sejem. Ta bo v soboto in nedeljo, 1. in 2. decembra 2012, od 10. do 18. ure v Polhograjski graščini.

K sodelovanju vabimo izdelovalce domače in umetne obrti ter pridelovalce zanimivih prehrabnih izdelkov.

Poleg sejemske ponudbe bo na voljo bogat spremljevalni program za otroke in njihove starše. Vsi, ki bi želeli na sejm sodelovati, naj izpolnijo prijavnico in jo posredujejo na elektronski naslov p.grascina@volja.net ali na naslov: Polhograjska graščina, Polhov Gradec 61, 1355 Polhov Gradec.

Stroški razstavnega prostora za oba sejemska dneva:
- za razstavljalce iz Občine Dobrova - Polhov Gradec: 25 EUR
- za razstavljalce iz drugih občin: 40 EUR

PRIJAVNICA NA MIKLAVŽEV SEJEM 2012

Podpisani/-a _____ želim sodelovati na
14. Miklavževem sejmu, ki bo 1. in 2. decembra 2012 v Polhograjski graščini.
Potrebujem: - število miz: _____
- drugo: _____
Prodajal/-a bom: _____
Stroške za sodelovanje na sejm bom poravn/-a na poslovni račun JZ Polhograjska graščina št. 01221-6030379344 ali pri blagajničarki JZ Polhograjska graščina, ko se bo pripravil sejmski prostor. Vsi izdelki bodo označeni z imenom proizvajalca, pakirani bodo v primerni embalaži ter ovrednoteni. Za kakovost izdelka odgovorjam sam/-a, kot njegov/-a lastnik/-ca.
Podpis: _____
Telefon: _____ E-mail: _____

Šundr fest

Dobrova, 22. september – Tradicionalna rockovska prireditev Šundr fest oziroma za Polhograjce bolj znana kot Šundr u Grac je letos potekala v dvorani Kulturnega doma na Dobrovi kot po navadi v organizaciji Turističnega društva Polhov Gradec. Znana in malo manj znana imena slovenske in hrvaške rockovske scene so navdušila sicer maloštevilno občinstvo.

Po prvem neuspelem poizkusu Šundra v Grac, ki je bil sprva načrtovan v začetku septembra in je zaradi napovedi slabega vremena odpadel, je organizator premišljeno prestavil lokacijo dogodka v dvorano Kulturnega doma na Dobrovi. Res je rockovska prireditev na prostem, kakršna je bila praksa Šundra v prejšnjih letih, privlačnejša in zanimivejša kot v sicer akustični dvorani. Ni pa lokacija oziroma prostor krivec za slabo udeležbo obiskovalcev, med katerimi smo najbolj pogrešali domačine – Polhograjce in Dobrovce. Kljub temu je bila celotna prireditev zelo profesionalno izpeljana, kar lahko preberemo tudi v recenziji avtorja Thomasa Breznika na eni od spletnih strani z rockovsko vsebino.

Srečni dobitnik nove električne kitare v družbi s skupino Saudages

Kot predskupina rockovske prireditve so nastopili mladi fantje iz Polhovega Gradca, imenovani Mad hamsters. To je bil njihov prvi nastop na velikem odru in več kot dobra odskočna deska za njihovo ustvarjanje v prihodnosti. Nastop prve uradne skupine se je začel ob točno napovedani uri, ob 18.30. Ko so na oder stopili člani ljubljanske skupine Clockwork Psycho, ki so s svojim uvodnim komadom Dueling Banjos iz filma Deliverance že takoj na začetku ogreli občinstvo ter nadaljevali v tem stilu vse do konca njihovega nastopa. Po polurnem nastopu so oder prepustili naslednji kranjski zasedbi, ki sliši na ime Applause Lorraine, ki so občinstvo navdušili s svojim brezkompromisnim in malce kontraverznim nastopom – vključno

Občinstvo je bilo navdušeno nad letošnjim izborom izvajalcev.

z izvirnim outfitom. V primerjavi s predhodniki je bilo opaziti, da so se njeni člani že kalili v raznoraznih glasbenih zasedbah in si tako nabrali precej več odrskih izkušenj. Sledil je kratek premor pred premiernim nastopom mlade in obetajoče hrvaške skupine Mantra, ki je obiskovalcem pripravila izjemen performance. »Skladbe so si s podobno vsebino in bombančiranjem poslušalčevih bobničev sledile skozi celoten repertoar in publika je bila spričo odličnega nastopa in zvokovne nastavitve in akustike v dvorani Dobrova v nekakšnem vznesenem stanju. Kot domine so si sledile precej klonirane skladbe Balkanska, Vjeruj ponižno, Na svjetlu, Sin, Omen, Nebitna, vse do napovedi MTV-jevske skladbe Kiša (Dež) zaradi katere je velika

večina pravzaprav prišla na nastop in po kateri jih pravzaprav glasbena scena tudi pozna.« S temi besedami je vzdušje ob skupini Mantra v recenziji zapisal Breznik. Šundr je zaključila rockovska skupina Sausages, v kateri zopet prepeva Goran Breščanski, bolj znan po svoji vlogi v Kmetiji slavnih. S skupino Sausages je nastopil tudi pevec skupine Big Foot Mama, Grega Skočir, ki je skupaj s preostalimi člani benda izžrebal srečnega nagajenca. Ta je domov odšel s popolnoma novo rdečo električno kitaro, ki jo je organizator podaril na vrhuncu večera.

»ŠUNDR fest 2012 je kljub prestavitvi prvotnega termina izvedbe uspel in upamo lahko le, da bo organizatorju v prihodnjem letu uspela vsaj tako uspešna ponovitev kot letos,« je bila končna ocena recenzije. S takšno oceno, predvsem pa z željo o ponovitvi bi se najverjetneje strinjali vsi obiskovalci. Toda organizatorjeva odločitev je drugačna; on pravi, da Šundra v taki obliki in v tej organizaciji ne bo več, in to predvsem zaradi razočaranj nad letošnjo udeležbo in posledično velikimi stroški, ki so nastali. Novica je žalostna predvsem zaradi dejstva, da bi naslednje leto Šundr praznoval deseto obletnico. Upamo lahko le, da odločitev organizatorja – TD Polhov Gradec – še ni dokončna.

Nadja Prosen Verbič

Gasilska vaja v Vrtcu Brezje

V sredo, 3. 10. 2012, smo v Vrtcu Brezje v sodelovanju s PGD Brezje in sosednjimi društvi izvedli gasilsko vajo evakuacije. Otroci iz skupin Mucki in Konjički smo se zbrali v vrtcu, starši pa so v vaji sodelovali kot opazovalci. Najpogumnejši otroci so se odločili, da bodo v vaji sodelovali kot ponesrečenci. Otroci so si poleg znanja o pomenu požarne varnosti, ki so ga pridobivali že v prejšnjih dneh, vajo predstavljali kot obliko skrivnic in so se gasilcem tudi dobro skrili. Vse otroke so gasilci uspešno evakuirali iz vrtca, v vaji pa so poleg gasilcev in gasilskih vozil sodelovali tudi reševalci v reševalnih vozilih, ki so »poškodovane« otroke tudi medicinsko oskrbeli.

Ob koncu vaje smo otroci, vzgojitelji, starši in gasilci menili, da so take vaje nujno potrebne za vse nas, ter si obenem zaželeli, da prava reševalna akcija ne bi bila nikoli potrebna.

D. L.

Ob poti smo izvedeli veliko zanimivega.

Srečanje podružničnih šol

V torek, 18. septembra, je Sovodenj, kraj, ki leži ob cesti Trebija-Cerkno, napolnil otroški živžav. Podružnična šola na Sovodnju je namreč organizirala letošnje srečanje sosednjih podružničnih šol. Učenci in učitelji podružnične šole Črni Vrh smo se ga udeležili četrtrič. Zbrali smo se učenci in učitelji šestih podružničnih šol: Sovodenj, Lučine (centralna šola Gorenja vas), Javorje (centralna šola Poljane), Ledine (centralna šola Spodnja Idrija) ter Šentjošt in Črni Vrh (centralna šola Polhov Gradec). Lahko rečem, da je bil tega sončnega dne na Sovodnju kar dober del Slovenije. Namen tokratnega druženja je bilo spoznavanje Rapalske meje ter predvsem medsebojno spoznavanje in druženje. Učence so pred odhodom po poteh nekdanje Rapalske meje, ki je nekoč ločevala, danes pa združuje – in sicer učence do petega razreda sosednjih podružničnih šol –, pozdravili gospa Milka Burnik, vodja podružnice Sovodenj, gospod Izidor Selak, ravnatelj osnovne šole Gorenja vas, gospod Milan Čadež, župan Občine Gorenja vas - Poljane, ter gospa Albina Jerman

Doživeto zaigran prizor iz obdobja Rapalske meje

Slabe, ravnateljica osnovne šole Polhov Gradec. Približno 170 učencev je po poti v živo spoznavalo zgodovino, učitelji pa smo imeli tudi čas spregovoriti o svojem delu. Vsi pohodniki smo med potjo izvedeli veliko zanimivega. Srečali smo dva kontrabantarja (tihotapca), ki sta ju lovila žandarja, ustavili smo se pri zeliščarici in spoznali nekaj zdravilnih rastlin ter poskusili slastne kruhke z zelenjavnim namazom. Učenci šole gostiteljice so zelo doživeto in v narečju zaigrali kratko igrico Mica na konfinu. Za tiste, ki ne veste, kaj izraz pomeni: konfin je kamen, ki označuje Rapalsko mejo. Na sončnem obronku gozda smo si privoščili malico iz nahrbtnikov in dobili sladko presenečenje – indijančka. Ob vrnitvi k šoli so se učenci še poigrali na novem šolskem igrišču, učitelji pa smo si z zanimanjem ogledali notranjost šole. Mimogrede, sovodnjska podružnica je zgrajena po istem načrtu kot šoli v Lučinah in Črnem Vrhu, zato smo se v njej počutili prav domače. Od gostiteljev in drugih udeležencev smo se poslovili polni vtisov ter si zaželeli vse dobro do naslednjega srečanja sosednjih podružničnih šol, ki bo ...

Simona Planinc, podružnica Črni Vrh

Oš Polhov Gradec

Teden otroka

Tako kot vsako leto tudi letos v prvem tednu oktobra zaznamujemo teden otroka. Letošnja tema je Radosti in stiske odraščanja. Pri šolskih urah smo o tem že veliko govorili, prav tako prijetno in zanimivo uro pa smo izvedli tudi v okviru oddelčne skupnosti. V osmem razredu smo na

omenjeno temo na papir izlivali svoje misli in čustva ter oblikovali plakate, ki smo jih razstavili na oglasnih deskah na hodniku ter v matičnem razredu. Poleg tega smo na omenjeno temo pripravili še dve anonimni anketi. Učence smo spraševali, če so v svojem življenju srečni. Vsi so odgovorili pritrdilno. Ker smo bili radovedni še naprej, smo jih povprašali, kaj jih najbolj osrečuje. Povedali so, da so to prijatelji, na drugo mesto so postavili še zdravje. Ker smo vrtali naprej, smo se dotaknili, za koga morda nekoliko manj prijetnega, pa vendar življenjskega vprašanja; to je, če so zaljubljeni oziroma imajo simpatijo. Izvedeli smo, da sicer niso zaljubljeni do ušes, pomislili pa, da nam niso želeli vsega razkriti. Učenci so soglašali, da je šolanje na poti odraščanja pomembno, izpostavili pa so tudi, da je pomemben prosti čas. Na koncu so nam tudi zaupali, če se kdaj znajdejo v stiski. Pri tem so povedali, da se to zgodi pogosto takrat, kadar dobijo slabo oceno.

Manja Žugman Širnik

Evropski dan jezikov

Evropski dan jezikov je sicer 26. september, mi pa smo ga imeli že 25. septembra. Zjutraj smo kot po navadi prišli v šolo ob osmi uri. Vse ure na našem urniku so bile popolnoma vsakdanje, ura angleščine pa je bila nekaj posebnega. Pri njej smo najprej spoznavali države in uradne jezike Evropske unije, potem pa smo si na programu You tube ogledali posnetek tolmačenja. Morali bi izdelati plakat, a smo bili preveč klepetavi, zato smo z delom kar malo zamujali. Pridno pa smo pobarvali kar nekaj zastav evropskih držav. Ura je bila zelo za-

nimiva, saj se je učiteljica angleščine Klementina Bergant zelo potrudila, da nam je pripravila zanimivo in poučno predavanje, lahko pa smo bili tudi ustvarjalni. Pri barvanju zastav smo se prijetno spostili.

Nika Živič še dodaja, da ji je bilo najboljše besedo prijateljstvo prevesti v čim več jezikov.

Larisa Nartnik in Tinkara Bizjan, 6. b

Osmi razred na ekskurziji na Primorskem

Teden otroka na OŠ Dobrova

Ob tednu otroka (ki se začne prvi ponedeljek v oktobru in traja sedem dni) se na OŠ Dobrova vsako leto trudimo, da bi svojim učencem popestrili ali spremenili šolski vsakdan, jih morda tudi nekoliko razbremenili. Tudi letos smo sledili temu cilju.

Učenci prve triade so se v ponedeljek igrali z legokockami in družabne igre. Z velikim navdušenjem so ob sestavljanju kock uresničevali raznovrstne ustvarjalne zamisli. V torek so imeli kulturni dan. V Lutkovnem gledališču Ljubljana so si ogledali lutkovno predstavo Makalonca in s prireditve odšli zelo zadovoljni. V sredo dopoldne so se športno udeleževali; za dve šolski uri so se učilnice spremenile v igralnice. V vsaki učilnici se je izvajala druga športna igra. Otroci so krožili iz učilnice v učilnico ter se tako igrali na vseh postajah. V četrtek so imeli jesensko likovno ustvarjalnico, pri čemer so okrasili okna šole, v petek pa je bila na vrsti filmska matineja. Otroci so si ogledali film, starejši so uživali ob ogledu pogumnega Kekca, nekoliko mlajši pa so se zabavali ob prigodah Obutega mačka.

V 4. in 5. razredu so veliko časa namenili branju in poslušanju. Učiteljice so učencem vsak dan prebrale odlomek iz izbrane knjige, učenci

pa so branje nadaljevali iz knjige po lastnem izboru. Učenci 4. b razreda so v petek obiskali knjižnico, kjer jim je ga. Zvonka prebrala ljudsko pravljico O treh grahih, nato pa so se preizkusili v vlogi knjižničarja. Vsak učenec je izposodil knjigo svojemu sošolcu. V ponedeljek so se učenci 5. razredov odpeljali v Rakov Škočjan, kjer so izvedli naravoslovni dan, v sredo pa so imeli učenci 4. in 5. razredov športni dan – odpravili so se na bližnji hrib Koreno.

Učenci od 6. do 9. razreda so imeli v tem tednu pohodni športni dan. Podali so se na različne slovenske hribe. Učenci 6. razredov na Planinsko polje, učenci 7. razredov na Lubnik, osmošolci na Nanos, devetošolci pa na Malo planino. Na Dobrovo so se učenci in učitelji vrnili bolj ali manj utrujeni, a zadovoljni, da jim je uspelo osvojiti vrh. Učenci 7. in 9. razredov so imeli tudi kulturni dan; obiskali so jezikovno šolo Verba. Učitelji se že dolgo niso nagledali toliko

zadovoljnih, navdušenih obrazov učencev kot ob zaključku tega kulturnega dne.

Ob zaključku tedna otroka, v petek, je že tradicionalno potekal Dan športa. Med seboj so se v igri med dvema ognjema pomerili starši in učenci, v hokeju razredi med seboj, potekal pa je tudi troboj med učenci, starši in učitelji v hokeju in odbojki. Zelo zanimivega projekta so se domislili predstavniki šolske skupnosti. Predlagali so, da bi učenci, ki bi to seveda želeli, v tem tednu za eno uro postali

delavci šole. Tako smo dobili novega hišnika, čistilca, knjižničarja, kuharja, novega učitelja športne vzgoje, angleščine, slovenščine, zgodovine, tudi novega učitelja v 5. razredu ... Dobili smo prav tako novega ravnatelja, in to ne le enega, kar tri! Tu je nekaj vtisov sodelujočih:

»Ko stopiš v razred in se ura začne, ne veš, kako bi začel. Dobro je, da imaš nekoga zraven, da ti pomaga. Ko enkrat začneš, je že lažje. Odvisno je tudi od učencev, kako te ubogajo in kaj počnejo. Mislil sem, da je to veli-

ko lažje delo, a sem spoznal, da je kar težko. Ko si sam proti 27 ali več ... To je bila zanimiva izkušnja in bi jo še kdaj ponovil.« (Aljaž Oblak, 9. b)

»Bil sem učitelj matematike za eno uro. Tokrat sem prvič gledal iz druge perspektive in ugotovil kar nekaj zanimivih stvari. Zavedam se, da nekateri ne ubogajo. Prej mi je bilo to smešno, zdaj sem pa ugotovil, da je 'mularija' neznosna. Se pa tudi zavedam, da so to najverjetneje počeli nalašč, zaradi priložnosti, ki se jim ne ponudi prav pogosto. Delo učitelja se mi zdi zelo zabavno in tudi zelo naporno. Mislim pa, da na koncu zmaga zabava.« (Miha Medved, 9. a)

Ker je mesec oktober tudi mesec požarne varnosti, je bila izvedena vaja evakuacije. Kar naenkrat je začela pošli odmevati sirena za požar; učitelji so učence pozvali, naj se postavijo v kolono, jih varno odpeljali na šolsko dvorišče in jih tam prešteli. Kmalu so ugotovili, da je šlo le za vajo. Še sreča!

Letošnji teden otroka je potekal pod geslom Radosti in stiske odraščanja. Upamo, da smo na obraze naših učencev vsaj za trenutek pričarali radost in veselje ter vsaj za trenutek pregnali misel na morebitno stisko.

Zbrala in uredila: **Vida Novak**

Že prvi koncert je zaznamovala udeležba dvesto odraslih.

Dobrodelni koncert Veselo v jesen Osnovne šole Dobrova

Osnovna šola Dobrova je 11. oktobra prvič organizirala dobrodelni koncert, katerega izkupiček je namenjen šolskemu skladu. Končni izkupiček znaša 1087 evrov.

»Uspel nam je prvi dobrodelni koncert na naši šoli. Imeli smo se odlično in veseli smo, da je že prvi koncert zaznamovan z lepo udeležbo 200 odraslih,« je ob koncu koncerta dejala Vida Vidmar Kastelic, organizatorica koncerta, ki se je ponosno začel s šolsko himno v izvedbi Glasbene šole Emil Adamič. Od srca nas je nasmejela komičarka in voditeljica prireditve Ana Marija Mitič, dodobra smo se posladkali z dobrotami Društva podeželskih žena, pevci pevske šole Marjetke Volk in Raaya pa so zbrane popeljali v različne čase in zvrsti glasbe. Ansambel Fantje z vasi so ponovno pokazali, kako dobra in zaželeno je domača glasba. Plesalci Folklorne skupine Židan Parazol, plesalci Panorame in Forme so popestrili program in z otroško pristnostjo poudarili bistvo prireditve.

Vsi nastopajoči so se odrekli honorarju, prav tako tudi Društvo podeželskih žena, saj so celotni izkupiček od prodaje slaščic predali šoli. Zbrani znesek od slaščic je znašal 381 evrov, od dobrodelnih prispevkov pa 706, torej smo zbrali 1.087 evrov. Ekipo sklada, ki se trudi pridobivati sredstva za socialno šibke in za dodatne materiale in opremo za šolo se še posebej zaveda, kako težko je pridobiti sredstva, zato so zneska izredno zelo veseli. Sredstva bodo skupaj z že predhodno zbranimi dona-

Društvo podeželskih žena je celotni izkupiček od prodaje slaščic nesebično predalo šoli.

torskimi sredstvi porabljena za socialno šibke otroke šole Dobrova (kosila in šola v naravi) in opremo, ki je ne zagotavljajo šola, občina oziroma ministrstvo (glasbila, interaktivna tabla ipd.).

Ker je pomoč pomoči potrebnih v današnjih časih izredno pomembna, je treba ob tej priložnosti pohvaliti celotno ekipo organizatorjev dobrodelnega koncerta in vse nastopajoče, ki so nesebično vložili svojo energijo in delo v organizacijo prvega dobrodelnega koncerta na Dobrovi. Želja vseh je, da bi se tradicija iz leta v leto nadaljevala in da bi se povečala udeležba na podobnih prireditvah, kjer krajani pomagajo sokrajanom. (sa)

Keramika in časovni odklop v črni kuhinji

Nataša Prestor je imela svojo prvo razstavo že l. 1980 in je bolj malo področij keramike, ki se jih še ni lotila. Skozi roke in glino izziva naravo in njene brezmejne in neverjetne kombinacije barv in oblik, rada posnema like slovenske ljudske dediščine s svojim poenostavljanjem, hudomušnostjo in izvirnostjo. Sicer je rojena Ljubljanka in je bila študentka ruščine, slovenščine in etnologije, a diplomirala je v slikarstvu, redno tudi sodeluje s konservatoriji in muzeji.

Zdaj živi in ustvarja v Lazah pri Logatcu, kjer imata z možem vaški muzej, galerijo in kera-

stare prvine in omejitve, ki so jih imeli nekdanj, tako da ne pričakujte električne napeljave! Štirna ali kapnica za domačo vodo je rahlo problematična zaradi plazenja terena. Načrtujeta rekonstrukcijo vrat in popravilo fasade. Nataša si želi, podobno kot v Lazah, del hiše nameniti delavnici in galeriji keramičnih izdelkov, del pa življenju.

V kopalnici sta odstranila kad in umivalnik, tudi stranišče ne bo klasično angleško, temveč tisto, na prosti pad, na štrbunk. Zanimiva zgodba se je zgodila pred časom, ko se je možu udril leseni strop kopalnice in s tem vsekakor

mično delavnico, Vsak torek pa deli svoje izkušnje in pristno osebnost tudi z našimi občani, saj ima v Severjevi hiši, tisti majhni stari na ovinku nad trgovino, vsak torek popoldan keramične delavnice. In to kakšne; hiša je brez elektrike in ima samo eno vodovodno pipo v kopalnici, grejejo pa se na kmečko peč, kate-re posebnost je, da nima klasičnega dimnika, temveč se dim skozi vratca peči vali po stropu do pet metrov oddaljene luknje v stropu. Torej gre za črno kuhinjo in črn hodnik! Nataše to sploh ne moti, tudi odsotnost elektrike ne, prav uživa v svojem pravilčno umetniškem svetu, tako da le pridite pogledat ta časovni zamik, ta skok »nazaj v prihodnost«, kot se sama rada pošali.

Skupaj z možem si v Polhovem Gradcu želita urediti živi muzej, torej uporaben in življenjski prostor zanju in za krajane. Že starši so hišo ohranili prvinsko in starinsko, sedaj se jo trudita obnoviti, pred nekaj leti sta zamenjala strešno kritino, lani uredila starinsko leseno ograjo, v njej in okoli nje želita ohraniti vse

Izdelki Nataše Prestor krasijo številne pisarne kot protokolarna in poslovna darila, saj ji je Ministrstva za kulturo podelilo naziv: mojstrica za ohranjanje kulturne dediščine in unikatna oblikovalka.

nakazal, da je čas za obnovo. Zgornja etaža hiše, mansarda, je zaenkrat prazna, a želja je, da bi bil zgornji mansardni prostor namenjen razstavam.

V preteklosti je Nataša že sodelovala z društvom kmečkih žena in z veseljem spoznala gospo Kavčič, tako da je bila mala Severjeva hiša tako polna, da se v treh sobah oče in sin nista uspela najti!

Nataša organizira tečaje keramike že trideset let širom Slovenije, redno tudi v Lazah na Planinskem polju, kjer stoji galerija že enajst let, že dvaindvajset let pa vaški muzej in delavnica. V Polhovem Gradcu potekajo tečaji keramike vsak torek, zainteresirani naj pokličejo na tel. št. 031 380-398.

Sebastjan Vehar

Dela na Vrhovčevi so zaključena

Cestno problematiko so na občini rešili na dveh koncih Vrhovčeve ceste. Na delu nad regionalno cesto, kjer se je pred meseci na robu vdrlo cestišče, je izbrani izvajalec Rajko Mivšek s.p. zgradil novo kamnito zložbo. »Dolžina kamnite zložbe je 41m, višina je od 3 do 5 metrov. Uredila se je tudi drenaža za zidom, uredil se je izpust v revizijski jašek in od tam naprej nov meteorni kanal do regionalne ceste,« je pojasnil Martin Martinčič iz Občinske uprave. Sanacija usada je stala skoraj 30 tisočakov.

Na drugi strani Vrhovčeve v smeri proti Ferjanki pa je potekalo asfaltiranje ceste, poleg tega so v tem delu uredili tudi muldo ter postavili nekaj robnikov. »Uredil so še cca 40 m dolg prepust, podaljšala in obbetonirala sta se tudi dva obstoječa prepusta pod cesto,« je še povedal Martinčič, ki je dodal, da je asfaltiranje stalo okoli 25.000 evrov. (ve)

Tudi Log - Dragomer bo moral zategniti pas

V začetku oktobra je vlada v dogovoru s predstavniki Skupnosti in Združenjem občin Slovenije določila višino povprečnine, ki za leti 2013 in 2014 znaša 536 evrov na prebivalca.

To je manj kot v preteklih letih, v začetku leta je bila povprečnina denimo 554 evrov, v drugi polovici leta pa bo znašala 543 evrov na prebivalca. Sredi oktobra so občine že prejele tudi izračune z Ministrstva za finance, ki bodo služili kot temelj priprav proračunov za prihodnje leto. Kako bo znižanje povprečnine vplivalo na proračun občine Log - Dragomer, nam je povedal Martin Martinčič: »Občina Log - Dragomer bo v letu 2013 za realizacijo nalog, ki jih občini nalagata tako Ustava kot Zakon o lokalni samoupravi prejela primerno pora-

bo na prebivalca v višini 536,15 evrov, kar je 3,24 odstotkov manj kot v letu 2012. Občina to primerno porabo zagotavlja z dohodnino kot temeljnim virom financiranja in ta dohodnina bo po posredovanih podatkih Ministrstva tudi nižja, in sicer bo v letih 2013 Občina Log - Dragomer prejela 1.845.516 evrov dohodnine, to pa je 2,21 odstotkov manj kot v letu 2012.« V proračun se bo prihodnje leto tako nateklo 41.766 evrov manj sredstev kot v letošnjem letu. Občina bo ta sredstva seveda morala nadomestiti z varčevanjem. **Vesna Erjavec**

Občina LOG - DRAGOMER

Dragomer, Na Grivi 5
p.p. 9
1358 Log pri Brezovici

Tel.: 01 / 75 07 700
Fax.: 01 / 75 07 705

e-naslov:
obcina@log-dragomer.si

Uradne ure:

Ponedeljek: 9.00-12.00
Sreda: 9.00-12.00
in
14.00-16.00
Petek: 9.00-12.00

Tajništvo ima uradne ure vsak dan med poslovnim časom.

Skrivnostno izginjanje na Poti na Plešivico

Občina Log - Dragomer se neznanemu državljanu, zbiratelju akumulatorjev zahvaljuje za povzročeno škodo ob kraji akumulatorja iz luči na sončno energijo.

Zbiratelja kovin pa občina prosi, da nazaj na drog namesti Abrahamovski prometni znak.

Novi načrti za boljšo vodooskrbo

Evropski projekt Oskrba s pitno vodo v porečju Ljubljane, v katerem sodeluje osem občin in katerega vrednost je ocenjena na 56 milijonov, bo v prvi fazi obrnjen. Vsaj za zdaj je v vodo padla gradnja rezervnega vodnega vira na Borovniškem vršaju in primarnega voda Skof-Ščetinama. Bo pa Občina Log - Dragomer, tako kot je bilo načrtovano, v prvi fazi projekta uredila visoko cono na Lukovici. Za boljšo vodooskrbo naj bi vrtino naredili tudi v Bevkah.

Občina Log - Dragomer naj bi sicer po prvih načrtih v prvi fazi oskrbe s pitno vodo v porečju Ljubljane sodelovala pri treh projektih. Skupaj z Vrhniko so načrtovali gradnjo primarnega voda Skof-Ščetinama, skupaj z Borovnico in Vrhniko pa so želeli s pomočjo evropskega denarja urediti rezervni vodni vir za vodovodni sistem Borovnica-Vrhniko-Log-Dragomer. A vsaj za zdaj obeh projektov ne bodo uresničevali. Kot je pojasnil vrhniški župan Stojan Jakin, so ti dve investiciji zaradi drugih prioritet prestavili v drugo fazo projekta. Na Vrhniki bodo namreč prednostno reševali kanalizacijo, za katero bodo porabili večino proračunskega denarja.

Tretji projekt, ureditev visoke cone na Lukovici, ki je samostojen projekt Občine Log - Dragomer, pa bodo reševali v prvi fazi, je povedal log-dragomerški župan Mladen Sumina. Za kakšen projekt gre, nam je pojasnil Urban Pintar iz Občine Postojna, ki koordinira projekt oskrbe s pitno vodo v porečju Ljubljane: »V Občini Log - Dragomer bo urejena visoka cona Lukovica, saj je problematična oskrba s pitno vodo. Zato bo treba narediti novo tlačno cono, uredila se bosta nov vodohran in novo črpališče.« Do konca leta naj bi pridobili gradbeno dovoljenje za ta projekt, ki naj bi nato romal na ministrstvo, sledili pa bosta izbira izvajalcev gradnje in sama gradnja, kar naj bi se zgodilo leta 2013 oziroma 2014, odvisno od tega, kako hitro bodo mleli papirnati mlini.

V Bevkah naj bi naredili vrtino

Občini Vrhniko in Log - Dragomer naj bi vodooskrbo urejali tudi z novo vrtino v Bevkah. V proračunih za prihodnje leto naj bi obe občini že načrtovali sredstva za to investicijo. Vrtino naj bi izvrtali na območju, kjer je nekoč že bilo črpališče. To so pred leti opustili zaradi onesnaženja s pesticidi; šlo je le za vodnjak, ki je zajemal površinske vode, zdaj pa naj bi na tem območju naredili vrtino, iz katere bi se črpala voda iz globine. Kot nam je pojasnil Andrej Treven iz Komunalnega podjetja Vrhniko, je pri črpanju vode iz globin manj možnosti za onesnaženje. »Bojazen vedno obstaja - onesnaženje lahko seže tudi do globinskih voda, ker se zgodi preboj. Plasti ležijo horizontalno in tako se kje lahko pojavi vdor, ampak globinske vode so običajno varnejše. Če nastane onesnaženje, pa jih je težje sanirati.« Globina vrtine tehnično še ni opredeljena, prav tako še ne vedo zagotovo, koliko vode bi lahko načrpali; počakati bo treba na raziskave in izdelavo

idejnih projektov. Bo pa vrtina vključena v sistem Borovniškega vršaja in jo bodo na Vrhniki in v Logu - Dragomerju uporabljali kot dodatni vodni vir. »Kolikor vode bi načrpali iz vrtine Bevke, toliko manj bi je bilo treba črpati iz direktnih cevi, ki tečejo proti Dragomerju z vrhniške strani. Vrtina bi pravzaprav vplivala na celoten sistem Vrhniko in Loga - Dragomerja. To bo dodatni vodni vir; voda namreč ne sme zastajati, vedno mora biti v obratovanju, da se ne razvije onesnaženje. Sicer pa bi bila v uporabi v manjših količinah,« je razložil Treven.

Občina bi visoko cono na Lukovici reševala v prvi fazi evropskega projekta Oskrba s pitno vodo na porečju Ljubljane.

Izjemna prednost projekta je tudi v tem, da je treba izvrtati le vrtino, saj je obstoječe črpališče še v dobrem stanju, zato je investicija bistveno cenejša. V proračunih naj bi zanjo občini namenili 72.000 evrov.

Vesna Erjavec

NOVO NA VRHNIKI

- fitness
- wellness, svet savn (turška, fiska, infra, biozeliščna), masaže

Več inf. na www.bjfit.si
oz. info@bjfit.si
tel 031 373 500

bizi.si
poslovni imenik

Preizkusite
7-dnevni
brezplačni dostop
na www.bizi.si

Dejavnosti KUD Kosec v novembru

2. 11. in 22. 11. 2012 **Bralni krožek**
Lokacija: Sejna soba Občine Log - Dragomer
ob 18. uri

6. 11. 2012 **Delavnica ročnih del**, se nadaljuje v jesen,
vsak torek. Učili se bomo pletenja nogavic,
rokavic in šalov po želji.
Lokacija: OŠ Log - Dragomer, učilnica št. 10

datum po dogovoru **Likovna delavnica pod mentorstvom**
Emilije Erbežnik.
Prijave sporočite na tel. 01 7565439
Lokacija: OŠ Log - Dragomer, učilnica št. 10

Prijave za bralni krožek in delavnico ročnih del sprejema
tajnica KUD Kosec, Lojzka Šarabon, gsm: 064 132038.

KUD Kosec
Log - Dragomer

Sekcija KUD Kosec

Bralni krožki, sodelovanje z mladimi in učenje tujih jezikov

DVIG – družjenje za vzajemno učenje generacij od septembra 2012 deluje kot nova sekcija KUD Kosec. Aktivnosti DVIG-a ostajajo enake kot spomladi, pri sami izpeljavi našega programa pa velja nekaj novosti: zdaj naše delo ni več namenjeno samo članom Društva upokoencev Dragomer - Lukovica, ampak vsem članom KUD Kosec v naši občini. Obveščanje članov o dogodkih DVIG-a je prevzel Izvršni odbor KUD Kosec. Projekt, ko starejši delimo znanje z mladimi, v katerem svetujemo in pomagamo učencem naše osnovne šole pri učenju, bo letos potekal ob četrtkih od 17. do 18 ure, člani bralnega krožka pa se bomo srečevali dvakrat na mesec.

V oktobru smo že začeli z nadaljevalnim tečajem angleščine. V septembrski številki Našega časopisa smo objavili povabilo članom KUD Kosec za vpis v nove tečaje tujih jezikov: angleščine (nova skupina), španščine in francoščine. V prvem tednu se je prijavilo deset kandidatov za angleščino in štirje za francoščino. Prav tako smo starejši prostovoljci že začeli z učno pomočjo učencem naše osnovne šole. Na prvem srečanju članic in članov bralnega krožka smo spoznali deli tržaškega pisatelja Sergeja Verča: Rolandov steber in Skrivnost turkizne meduze. **Olga in Alenka**

KUD Kosec se plesno prebujaja

Ples je idealen medij za zabavo, druženje, sprostitvev in gibanje obenem in tega se zavedajo tudi v Kulturno-umetniškem društvu Kosec, kjer so se odločili, da v Občini Log - Dragomer organizirajo tečaje družabnih plesov. Skupaj s plesno pedagoginjo Karmen Intihar boste lahko spoznavali plesne korake oziroma nadgradili svoje plesno znanje.

S KUD Kosec ter plesno učiteljico in mednarodno plesno sodnico Karmen Intihar se boste lahko ob torkih ob 19.30 v Osnovni šoli Log - Dragomer zavrteli v ritmih angleškega in dunajskega valčka, fokstrota, čačaja, rumbe, sambe, tanga, mamba, merengueja, polke, techno swinga, jiva, salse ... Sliši se veliko, a če vas uči dobra učiteljica, ni težav, saj boste skupaj z njo utrjevali osnove ter šele nato spoznali nove plesne. In plesati se lahko nauči prav vsak, je prepričana Intiharjeva: »Učenje plesa bi priporočila vsakomur, vsem starostnim skupinam. Učenje plesa omogoča rekreacijo in druženje, vedno se kaj novega naučimo. To je tudi ena od

Radi plešete, se želite naučiti novih plesnih korakov? KUD Kosec v OŠ Log - Dragomer prireja plesne tečaje (prijave: Lidija Koščak, 041 595 999).

redkih dejavnosti, kjer se redno srečujemo z ljudmi obeh spolov in ob kateri lahko poglabljamo svoje partnerstvo.« Plesni tečaji bodo v Osnovni šoli Log - Dragomer organizirani skupinsko, vabljeni pa ste tako pari kot posamezniki. Na plesnem parketu boste gotovo kmalu zablesteli. Pri najvztrajnejših oziroma tistih, ki si želijo vse več plesnega znanja, lahko družjenje preraste v šport in se morda vključijo tudi v tekmovalne plesne zveze Slovenije. Tisti, ki bi želeli tekmovali, bi seveda potrebovali dodatne treninge in vaje, pravi Intiharjeva in dodaja, da ni nikoli prepozno niti za to, da svoje plesno znanje pokažete na tekmovalnih parketih.

Karmen Intihar se s plesom ukvarja že od mladih nog. Tekmovala je v standardnih in

latinskoameriških plesih, nato je postala plesna učiteljica, trenerka in koreografinja. Ples je začela poučevati leta 1990 na Koroškem, kjer je odprla Plesni klub Karmen, kasneje pa je poučevala v Celju in okolici. Leta 1995 je s pridobitvijo licence Plesne zveze Slovenije postala plesna sodnica, leta 2010 pa je pridobila licenco Mednarodne plesne zveze (WDSF) za sojenje mednarodnih plesnih tekmovanj. Redno predava na izobraževanjih in licenčnih seminarjih za slovenske plesne učitelje in trenerje. Ples že vrsto let poučuje tudi v Bevkah, kjer jo je obiskalo že skoraj tisoč tečajnikov, ki so nad njenim poučevanjem navdušeni.

Vrhunska plesna učiteljica Karmen Intihar prihaja v Log - Dragomer; prepustite se plesu in na plesnem parketu tudi sami postanite prava zvezda. Na plesne tečaje se prijavite pri Lidiji Koščak (041 595 999), za dodatne plesne informacije pa se lahko obrnete na Karmen Intihar (041 693 471).

Vesna Erjavec

Gasilske priprave PGD Log

Zamisel, da bi se gasilke skupaj nekam odpravile, je zorela kar nekaj časa. Menile smo, da bi bilo zabavno v družbi preživeti nekaj negasilskih trenutkov. V letu dni, odkar nas je združilo gasilstvo, smo se namreč povezale na poseben način – postale smo prava mala družina. Tiha želja je postajala vse glasnejša, in tako smo zamisel tudi uresničile. Določile smo datum in prijave so se začele. Nekatere sicer do zadnjega dne nismo vedele, ali se bomo pridružile in prisledle v gasilski kombi, ki nam ga je prijazno posodilo gasilsko društvo Drenov Grič - Lesno Brdo, skrbela pa nas je tudi slaba vremenska napoved, a zmagala je volja. Mimogrede, velika hvala vsem, ki ste nam z izposojjo kombija omogočili cenejšo in še zabavnejšo 650-kilometrsko pot do našega cilja. V naših glavah je bila le ena misel – otok Hvar, zaliv Zavalja pri Bogomolju. Ta je za dobre tri dni postal naš topel dom. Dobesedno. Za to je poskrbel naš »vatrogasac« Vladko, lastnik hiše, pri katerem smo se imeli tako fino. Dekleta smo se že pred odhodom o vsem skupaj tako doživeto pogovarjala, da smo premamila tudi tri moške glave, in dan pozneje so se nam pridružili še fantje. Tako nas je bilo skupaj 12. Svojo celotno »odisejajo« smo poimenovali kar gasilske priprave. Saj so tudi v resnici bile, tako fizične kot psihične. Počeli smo različne stvari, plavali v soncu in dežju, hodili v klanec, nabirali fige in janež, preverjali, kakšna bo letina oljčnega olja, reševali uganke, medtem popili enega za zdravje, čistili ribe, pomivali, peli in neskončno veliko plesali kar na naši terasi, ki smo si jo okrasili z novoletnimi lučkami, da je bilo vse skupaj še prijetnejše. Najpomembnejše pa je, da se je vse skupaj dogajalo v duhu pozitivne energije in med nasmejanimi obrazi. Seveda smo morali med vsemi simpatičnimi obveznostmi tudi kaj jesti. Dišalo je predvsem po morskih specialitetah; precej nenavadno za te konce, a ne? Malo heca mora bit'. Vladko je poskrbel, da lakote

sploh ni bilo časa čutiti. Sladkor pa nam ni mogel »pasti«, ker je bilo med prtljago nekaj domačih sladici. To še ni vse; privoščili smo si tudi dve torti, ker smo štiri device (devici in devičnika) praznovali rojstni dan. Izviren je bil predvsem prevzem darila. Vsak od nas si ga je moral namreč sam poiskati v morju. Da niti ne omenjam, kako globoke misli so vznikale v pesmih, ki smo jih napisali prav za vsakega slavljenca posebej. Kot vidite, je bilo poskrbljeno za vse. Čas je ob vseh aktivnostih tekkel še hitreje kot po navadi in v nedeljo je prišel tisti nevhvaležni trenutek, ko smo se morali od vsega posloviti. Prišel je tisti občutek teže v prsni in orosile so se oči – mislim, da prav vsakemu od nas. Še danes se spominjam zadnjega pogleda z vrha trajekta na morje, ki se je bohotilo v soncu. Verjetno veste, kakšna je bila volja v kombiju na poti domov ... Sama sem razmišljala o tem, kako lahko 12 povsem različnih ljudi deluje tako homogeno. Živ dokaz smo, da je to še kako mogoče in izvedljivo. Članek sem začela z zamisljo in naj ga tako tudi končam ... Seveda se je rodila nova ideja – da bi tovrstne gasilske priprave postale tradicionalne. Vsem udeležencem se zahvaljujem za tako lepo izkušnjo, tistim, ki ste manjkali, pa svetujem, da napake ne ponovite. **Pika, PGD Log**

Prikaz starega običaja ličkanja koruze

Odbor za varovanje kulturne dediščine in prikaz starih običajev ima v svojem programu dvanajst projektov skozi vse leto. Najzanimivejši je gotovo ličkanje koruze. V zdajšnjem času je težko dobiti veliko količino koruze, in sicer kar dve traktorski prikolici – da je dela vsaj za dve do tri ure. Našemu odboru sta že tretje leto dali koruzo Mimi in Marti Štrukelj, za kar se jima v imenu odbora lepo zahvaljujem. Prostor, kjer poteka naš projekt, je še vedno Vrbičev kozolec, lep in lepo vzdrževan objekt, zgrajen leta 1863 in je v lasti Matjaža Mlinarja. Poleg prostora nam da na voljo še elektriko, sanitarije in parkirišče. Pomaga nam tudi pri pripravi prostora za ličkanje in pri pospravljanju. Tudi njemu se za vse lepo zahvaljujem. V veliko pomoč sta nam tudi voznika koruze s traktorjem in prikolico; to sta Marko Remškar in Pavle Kozjek. Za trganje koruze ima-

mo na voljo dve veliki njivi, trgamo na obeh hkrati. Lesto se nas je zbralo osemnajst. Začeli smo ob 15. uri in končali ob 18. Jernej Kozjek je požel nekaj koruznice, s katero obložimo prostor za ličkanje, da nam ne bi bilo hladno. Začetek ličkanja je bil napovedan za 19. uro, začelo pa se je nekoliko prej. Ob prihodu na ličkanje so naše članice in gospodinjje v skrbi, da se kdo ne bi prehladil, ponudile nekaj močnega, po želji tudi kaj blagega, da človeka malo pogreje. Za dobro vzdušje so z igranjem in petjem skrbeli Tone Košir, Slavko Kokalj, Hendrika Gutnik in Blaž Judež. Ličkanje je zelo lepo potekalo in ne vem, kako je bilo mogoče med koruzo dobiti tudi čokolado in bonbone ... Ličkanje se je končalo že pred 21. uro. Naše pridne članice in dobre gospodinjje ter zvesti člani so prinesli toliko dobrot, da smo se zadržali čez 24. uro. Za klobase in mošt pa je primaknila občina. To četrto ličkanje nam je zopet zelo lepo uspelo, tudi vreme je bilo lepo in toplo. Na koncu se vsem skupaj, ki ste kakor koli sodelovali in pomagali pri tem projektu, v imenu našega odbora lepo zahvaljujem. **Ludvik Rožnik**

Energija in ogrevanje, 2. del

V prejšnji številki NČ je bil na skupnih straneh pod naslovom *Energija in ogrevanje* objavljen moj drugi prispevek na to temo.

Čeprav je bilo kar nekaj odzivov in klicev o tej temi, sem na izletu DU Dragomer - Lukovica ugotovil, da 'skupnih strani' ne bere veliko ljudi. Ker želim pomagati predvsem občanom naše občine in ker v našo občino prihaja plin, bom ta prispevek skušal objaviti na straneh Občine Log - Dragomer.

V začetku septembra, ko sem pisal prejšnji prispevek, sem napisal: "Ocenjujem, da se bodo vsi energenti dražili, le cena plina bi morala s prihodom Gen-I in EONa na trg pasti." To sem napisal, ker vem, kakšne razlike so v cenah in ker je v naši nori državi zgodba z monopolisti in 'karteli' vedno enaka: visoke marže, preza-poslenost, preplačani od politike določeni šefi in čudna pota denarja ... Zdaj poteka prava bitka med dobavitelji, cena plina je padla že za 20 %, Gen-I pa ima že več kot 30.000 kupcev. Za tiste, ki nas čaka zamenjava kotla, nimamo časa in prostora za najcenejše ogrevanje z drvini in smo tudi malo ekološko ozaveščeni, je zanimiv podatek, da je kurjenje z zemeljskim plinom (od oktobra 2012) kar od 40 do 55 % cenejše od ogrevanja s kurilnim oljem.

Obenem prehod z olja na plin prinaša še nekaj prihranka pri prostoru za cisterno in sproščen dimnik. Ker bomo v naslednjih letih prekopalvali dvorišča ali vrtove zaradi kanalizacije, je treba samo počakati na podatke o stroških priključitve in cene za zamenjavo peči. Ko izračunamo strošek in obresti za posojilo za celotno investicijo, mora biti letni prihranek večji, kot je letna anuiteta za posojilo in če ni investicija poplačana s prihranki prej kot v štirih letih, so nas monopolisti spet opetnastili. Plin je uporaben tudi za hlajenje in kogeneracijo (soprodukcijo elektrike), plinske toplotne črpalke, Stirlingov motor itn. Zanimive so tudi rešitve z rekuperacijo zraka in uporabo dimnika reševanja dovoda ob zamenjavi oken, hlajenja hiše s toplotno črpalko ... O tem razmišljajo le kakšni inovatarji.

Toplotne črpalke so naprave, ki izkoriščajo talilno toploto, odvezajo (črpajo) temperaturo (energijo) 'okolici' in oddajajo 'porabniku'. Najbolj znana TČ je hladilnik. Pomemben podatek je grelno število, ki je pri TČ za ogrevanje od 3 do 5,5. To nam pove, da ob porabi 1

kW električne energije dobimo od 3 do 5,5 kW energije v obliki toplote. Najpogostejše so TČ, ki odvezajo energijo - ohlajajo zunanji zrak in grejejo vodo. Višje toplotno število dosega tiste, ki odvezajo energijo vodi ali zemlji, a pri tem je investicija (sonde, izkopi, cevi) mnogo večja. Izbira in odločitev o vgradnji TČ je odvisna od mnogih stvari, zato je treba preračunati več mogočih posegov za zmanjšanje stroškov. Predvsem je odvisno od tega, kolikšne akšne izgube ima objekt, kaj nameravamo narediti za zmanjšanje izgub in koliko smo pripravljeni in koliko prisiljeni vložiti v prihranke. Navedel bom dva primera uporabe TČ za stanovanje s površino 100 m².

Prvi primer

Izolacija stropov: volna 30–40cm, zunanjih sten: stiropor 15–20cm, tla 10 cm, spodaj ogrevano stanovanje, rekuperacija zrak cca 50 %, okna PVC, RAL, trislojni termopan, brez rolet, brez radiatorjev, balkon - podest brez toplotnega mostu. Ogrevanje s TČ inverter 1,8 kW, zrak-zrak, štiri izhodne enote + el. lestev - radiator. Strošek investicije je 2000 evrov, letna poraba 900 kWh = 70 €/leto ali 70 l kurilnega olja.

Drugi primer

Izolacija stropov 5 cm, zunanjih sten 8 cm (si-

poreks), tla 5 cm terpol, spodaj klet, okna, stara 30 let, les, dvoslojni termopan, rolete in dva balkona. Ogrevanje s TČ 18 kW, zrak-voda. Strošek investicije je 16.000 € (z nujno zamenjavo radiatorjev), letna poraba 10.000 kWh = 800 €/leto ali 800 l kurilnega olja.

V Občini Log - Dragomer je večina zgradb starejših od 30 let, ki za ogrevanje vode porabijo 2000 l kurilnega olja na leto. Nekateri so zamenjali okna in niso rešili prezračevanja, nekateri so vgradili TČ za toplo vodo in pozimi hladijo hišo. Mnogi smo že zamenjali peči, termostatske ventile in dodali izolacijo, klimatsko napravo o ali kakšen sončni kolektor, vsi pa moramo razmišljati o končni rešitvi npr. čez pet let in vmesnih fazah s postopnim investiranjem.

Sam sem prepričan, da bomo kmalu vsaj toplo vodo segrevali s fotovoltajiko in da bodo tudi majhni plinski in Stirlingovi motorji s soprodukcijo elektrike kmalu dostopni za posamezno gospodinjstvo.

Ciril Krašovec

P. S. Če bi delali po vzoru naše države, bi bili dolžni za kurilno olje za več let nazaj, prodajali bi piščance in radiatorje in spali v bundah. Nabavili bi kakšen 'gašperček', saj bo večina ljudi brez služb in bo lahko nabirala dražje v gozdu in pokurila sadno drevje in okrasno grmičje okoli hiše.

POSTANI ŽABICA TUDI TI

»Navijačice«, ki so kot šport v Slovenijo prišle po zaslugi Šolske košarkarske lige leta 1995, so nas povsem zasvojile in kmalu so okvirji šolske interesne dejavnosti postali pretesni. V letu 2000 smo Žabice z novoustanovljenim ŠSD Log - Dragomer stopile na pot tekmovalnega »navijaštva« in že prvo leto osvojile svoj prvi naslov državnih prvakov. Strokovno delo, vztrajnost in podpora lokalne skupnosti so nas leta 2002 v Helsinkih pripeljali do prvega naslova evropskih prvakov in leta 2009 do prve medalje na svetovnem prvenstvu v Orlando na Floridi. V društvu neprestano sledimo interesom naših članov in njihovih staršev, usposabljam strokovni kader in zagotavljamo kar najboljše materialne možnosti za izvedbo pro-

Ponujamo programe za:

predšolska otroka, šolske otroke, mladostnike, odrasle, starejše osebe

www.zabice.si frogs.cheer@gmail.com

Frogs cheer center – novost v programih Žabic

gramov, v katerih se zdaj družijo več kot dvesto udeležencev, starih od 2 let pa vse do 73 let. Raznovrstne športno-rekreativne programe in tekmovalne programe plesov cheerleading in cheer izvajamo v športnih dvoranah OŠ Log - Dragomer (velika in mala telovadnica, gimnastično-plezalna dvoranica), v kulturnem domu v Bevkah in na Drenovem Griču, od letošnjega oktobra pa nas najdete tudi v Frogs Cheer Centru na naslovu Tržaška 393 v Ljubljani. S priznanimi domačimi in tujimi trenerji lahko spoznavate svet osnovne motorike, akrobatike, plesa in baleta (Mini, Cici in Maxi Žabice), se učite plesnih korakov (Hip hop Žabice, tečaji družabnih plesov, ŽaBerobika, Žabice babice), pridobivate kondicijo in preoblikujete svoje telo (fitnes, aerobika, Frogs Fit) ali stopite na pot tekmovalnih plesov cheerleading in cheer (otroške, mladinske in članske skupine). Vab-

gramov, v katerih se zdaj družijo več kot dvesto udeležencev, starih od 2 let pa vse do 73 let. Raznovrstne športno-rekreativne programe in tekmovalne programe plesov cheerleading in cheer izvajamo v športnih dvoranah OŠ Log - Dragomer (velika in mala telovadnica, gimnastično-plezalna dvoranica), v kulturnem domu v Bevkah in na Drenovem Griču, od letošnjega oktobra pa nas najdete tudi v Frogs Cheer Centru na naslovu Tržaška 393 v Ljubljani. S priznanimi domačimi in tujimi trenerji lahko spoznavate svet osnovne motorike, akrobatike, plesa in baleta (Mini, Cici in Maxi Žabice), se učite plesnih korakov (Hip hop Žabice, tečaji družabnih plesov, ŽaBerobika, Žabice babice), pridobivate kondicijo in preoblikujete svoje telo (fitnes, aerobika, Frogs Fit) ali stopite na pot tekmovalnih plesov cheerleading in cheer (otroške, mladinske in članske skupine). Vab-

Promocija na OŠ Brezovica

ljeni v naše programe in vabljeni na Frogsmass – tradicionalno prednovoletno srečanje, ki bo v četrtek, 29. novembra, ob 18. uri v veliki telovadnici OŠ Log - Dragomer. Pridi in postani Žabica tudi ti!

DU Dragomer - Lukovica

V septembru in oktobru nadvse aktivno in zabavno

V začetku septembra so balinarji sekcije Društva upokojencev Dragomer - Lukovica organizirali tradicionalni balinarski turnir, na katerega so povabili moške ekipe iz sedmih sosednjih občin. Vabilu so se odzvale vse ekipe, tekmovalje pa je potekalo v pravem športnem duhu. Ekipe našega društva je dosegla zavidljivo četrto mesto in si prislužila pokal. Po jutranji malici sta zbrana moštva pozdravila g. Mladen Sumina, župan Občine Log - Dragomer, in predsednik društva upokojencev Jože Sevšek. Za potek tekmovanja je skrbel sodnik g. Branko Šefran, prigrizke pa smo pripravile ženske, ki smo napekle sladkega in slanega peciva. Po kosilu se je tekmo-

vanje nadaljevalo v pozne popoldanske ure, sledila pa sta podelitev pokalov in druženje do večernih ur. Da je vse potekalo brez težav, so zaslužni prav vsi člani balinarske sekcije pa tudi članice DU. Zato velja pohvala in zahvala prav vsem skupaj in vsakemu posebej. Oblikovala se je tudi ženska ekipa balinarske sekcije DU Dragomer - Lukovica, ki šteje 12 članic, vodi pa jo trener Branko Šefran. Začele smo redne treninge dvakrat na teden, da se dobro pripravimo in ogrejemo za novo sezono.

V soboto, 22. septembra, smo se upokojenci družili na pikniku v Dragomerju, kjer smo se ob dobri hrani in glasbi veselo zavrteli.

Tudi kostanj smo šli nabirat. Kakor že nekaj let doslej smo se oktobra odpravili na tradicionalno nabiranje kostanja v Kostanjevico na Krki. Vreme nam je bilo naklonjeno, tako da je bila bera obilna in lepa. Po končanem nabiranju se je prileglo toplo kosilo pri Jožetovi zidanici, ki so ga pripravile članice našega upravnega odbora.

Bliža se martinovo, mi pa ga bomo 6. novembra počastili z izletom v Mirenko dolino, kjer si bomo ogledali vinski dvor Malkovec. Predstavili nam bodo krst vina, nato pa nas bodo postregli z izvrstno kulinariko. Dodatne informacije o izletu dobite v pisarni društva, kjer se lahko tudi prijavite. Lepo vabljeni!

Izkoristiti velja tudi preostale lepe dneve za pohode v naravo. Pohodniki se dobimo vsak prvi četrtek v mesecu pred gasilskim domom. Tudi informacije o pohodništvu so na voljo v pisarni društva.

Računalniški tečaj se bo začel novembra. Potekal bo enkrat na teden, prvič 19. novembra ob 17. uri; 5-dnevni tečaj, ki se bo izvajal od 20. do 25. novembra, pa se bo prav tako začel ob 17. uri. Prijavo sprejemamo v pisarni društva ali na telefon: 031 670 996 (Joži) in 031 577 419 (Jana).

Društvo upokojencev Dragomer - Lukovica
Marija D.

BORUT PAHOR SKUPAJ

www.borutpahor.si

Naročnik oglasa: Socialni demokrati, Levstikova 15, 1000 Ljubljana

Slovenija je pred najpomembnejšimi predsedniškimi volitvami po letu 1990. Tako kot takrat, ko smo se borili za samostojnost, se bomo tudi letos novembra odločali, ali bomo ohranili svojo finančno in gospodarsko suverenost. Slovenija je hkrati pred najpomembnejšimi političnimi odločitvami. Da bi zavarovali slovensko samostojnost, moramo preiščati, vendar hitro sprejeti protikrizne in reformne ukrepe. Časa in alternative ni več. Zato moramo najti pogum in zavzetost, da se odločimo za predsednika republike, ki bo povezoval v naši odličnosti in ne razdvajal v različnosti.

Časi niso lahki. Iz prve roke vem, kakšne osebne in finančne stiske prinaša situacija, v kateri se je znašel tudi marsikdo izmed vas. Prav zato želim s svojim znanjem in izkušnjami, ki sem si jih pridobil kot minister za šolstvo in šport in kot evropski poslanec, uresničiti vizijo nove Slovenije, ki bo še bolj pravna, še bolj varna, mirna, solidarna, ugledna, učinkovita, stabilna, še bolj vključujoča in v kateri bo vsak posameznik lahko uresničil svoj potencial. Želim pomagati pri izhodu iz krize, pri povrnitvi ugleda Slovenije v svetu in upanja ljudi v boljši jutri. Želim nadaljevati izročilo dr. Jožeta Pučnika, očeta samostojne Slovenije, in želim vas povabiti na pot do nove, drugačne, bolj sproščene Slovenije, do naše domovine, ki sicer tiho izginja iz javne govornice, a ne iz naših src.

Pot do tja vodi prek vsaj treh mostov:

politične stabilnosti; za politično stabilnost je ključnega pomena uvedba večinskega volilnega sistema. Ta zagotavlja učinkovitejšo vlado, strpnejšo

politiko, hkrati pa zmanjšuje ideološke in programske razlike.

gospodarske učinkovitosti; za gospodarsko učinkovitost in dolgoročno stabilnost so nujno potrebne reforme. Odločno se zavzemam za „vitko državo“, sanacijo bančnega sistema, strukturne reforme in zapis zlatega fiskalnega pravila v ustavo. Potrebujemo prožno gospodarstvo, zato podpiram umik države iz gospodarstva. Kot predsednik države si bom tudi prizadeval, da kazniva dejanja v gospodarstvu, ne bodo zastarala. Slovenija mora postati še bolj pravna in pravična za vse.

utrjene nacionalne identitete; ljubezen do domovine je stvar omike vsakega od nas. Pomeni, da imamo svojo domovino radi in jo spoštujemo. Prepričan sem, da Slovenija potrebuje več domoljubja. Domovina mora biti državljanom mati in ne mačeha. Zato podpiram pobudo tržaškega pisatelja Borisa Pahorja za dopolnitev slovenske himne. Zavzemam se tudi za večje spoštovanje nacionalnih simbolov.

V tem času potrebujemo jasno in enostavno besedo, potrebujemo državljanski pogum. Potrebujemo moč, ki jo lahko izkažemo le združeni.

Sprejeti moramo izzive, ki so pred nami in ki terjajo veliko odgovornost. Skupaj z vami sem to odgovornost pripravljen sprejeti, saj verjamem v Slovenijo in njeno združeno prihodnost.

Slovenija potrebuje predsednika, ki vidi dlje.

Dr. Milan Zver

Tokrat za **spremembo** zaupajmo tistemu, ki si zaupanje zasluži

DR. DANILO TÜRK

**Za skupno
dobro.**

www.daniloturk2012.si

• Naše zdravje • Naše zdravje • Naše zdravje • Naše zdravje • Naše zdravje • Naše zdravje • Naše zdravje • Naše zdravje •

Krvodajalska akcija

Ljudje smo si različni, pa vendar vsi potrebujemo rdečo življenjsko tekočino!
Kri – to enkratno bogastvo, od katerega je odvisno življenje vseh ljudi, si lahko delimo med seboj.

Vabimo vas, da se nam pridružite na krvodajalski akciji, ki bo za občane Vrhnike, Borovnice in Loga - Dragomerja:

Društvo za mentalno zdravje
Glavarjeva 47
Ljubljana

E-pošta:
zlatkojajcanin.dzm@gmail.com
Splet: www.mentalno-zdravje.si
Telefon: 031/643-782
Telefon: 041/341-081

Obveščamo vas, da DRUŠTVO ZA MENTALNO ZDRAVJE na VRHNIKI organizira dopolnilno mentalno zdravljenje – skupine za samopomoč pod vodstvom izkušenega terapevta. Terapije potekajo v zdravstvenem domu dvakrat na mesec ob torkih ob 18. uri. Udeležba je brezplačna.

Če ste razočarani, depresivni, nevrotični, žalujete, imate socialno ali katero drugo fobijo, psihosomatske motnje ali druge čustvene težave, Vas vabimo, da nas pokličete na telefonsko številko 031/643-782, da se bomo dogovorili o vaši prisotnosti na skupini.

Vljudno vabljeni!

Težave z drogo? Ni še prepozno!

Zavod Pelikan – Karitas, Litjska cesta 24 v Ljubljani, nudi pomoč zasvojenim in njihovim svojcem. Vsak tretji četrtek v mesecu od 18.00 do 19.30 vas vabimo v skupino za svoje; namenjena je vsem, ki se osebno ali prek svojih bližnjih srečujete s problematiko zasvojenosti, četudi še niste v položaju, ko bi sprejemali odločitev za zdravljenje. Več informacij o naših programih zdravljenja v komunah po vsej Sloveniji lahko dobite vsak delovni dan od 8. do 20. ure na telefonski številki 051 339 725 ali elektronskem naslovu pelikan@karitas.si. Obiščete lahko tudi spletno stran www.pelikan.karitas.si ali pa stran Zavoda Pelikan – Karitas oz. Terapevtsko skupnost Srečanje na Facebooku.

Kardiološka dejavnost

V zdravstvenem centru ZLATICA poleg kardioloških pregledov in snemanja EKG opravljamo tudi ultrazvočni pregled srca – ehokardiografijo. Preiskava je neboleča in varna za preiskovanca in zdravnika. Potrebna je skoraj pri vseh srčnih obolenjih. Priporočal bi jo tudi športnikom, predvsem zaradi izključitve pomembne prirojene srčne napake, ki je pri veliki telesni aktivnosti lahko usodna. Seveda sam pregled z meritvami in podatki ni dovolj. Po preiskavi sledita pogovor in svetovanje.

Marko Hudnik,
dr. med., specialist kardiolog

– V PONEDELJEK, 26. 11. 2012, OD 7. DO 13.30,
– V TOREK, 27. 11. 2012, OD 7. DO 13.30
v Cankarjevem domu na Vrhniki.

Tudi vi lahko pomagate njej, njemu ...

Skupaj rešujemo življenja!
Prijazno vabljeni!

Tečaj prve pomoči za bodoče voznike motornih vozil

Vabimo vas na tečaj in izpit iz prve pomoči za voznike motornih vozil.

– Tečaje organiziramo enkrat na mesec, po potrebi tudi večkrat.
– Nudimo brezplačno izposojilo literature.

Prijave sprejemamo vsak dan od 8. do 14. ure v

pisarni OZ RK Vrhnika, Poštna ulica 7B,
po telefon 7502-447 ali na e-naslov:
rk.vrhnika@siol.net

Pravočasno poskrbimo za naše zdravje

Kako?

– Redno si merimo krvni tlak.
– Redno si merimo krvni sladkor.
– Nadzorujemo holesterol in trigliceride.

Kje in kdaj? Na Območnem združenju Rdečega križa Vrhnika, Poštna ulica 7B, vsak prvi torek v mesecu od 8. do 10. ure.

Za merjenje krvnega sladkorja, holesterola in trigliceridov morate biti obvezno tešči!
Za OZ RK Vrhnika Mojca Marolt

Vozilo za zdravstveni dom

Vrhnika, 23. oktober – Župan Občine Vrhnika Stojan Jakin je predal ključke občinskega landroverja znamke freelandr direktorju Zdravstvenega doma Vrhnika Tomažu Glažarju. Zaradi prometne nesreče je namreč zdravstveni dom ostal brez urgentnega vozila dežurnega zdravnika, zato so se na občini odločili, da jim predajo svojega, da bodo lahko še naprej nemoteno opravljali naloge. Kot je dejal Glažar, bodo opremo prenesli iz prejšnjega vozila. Občina ima kot službeno vozilo še vedno renault clia.(gt)

Nesreča prejšnjega vozila (foto: M. Zajc)

Župan predaja direktorju zdravstvenega doma ključke občinskega vozila.

Prejmite našo pomoč in pomagajte drugim. Lepo je deliti.

Ker je kriza v življenja mnogih letos zarezala še globlje, je število družin in posameznikov, ki potrebujejo našo pomoč, še veliko večje. Zato se z akcijo "Lepo je deliti" ponovno obračamo na vse, ki ste jim po svojih močeh pripravljene pomagati.

Že z majhnim prispevkom lahko pomagate!

Svoj prispevek lahko nakažete s plačilnim obrazcem UPN na TRR: 03100-111112208, referenca 00-937037 ali pa pošljete SMS s ključno besedo "SKUPAJ" (darujete 1 EUR) oziroma "SKUPAJ5" (darujete 5 EUR) na 1919.

Hvala za dobro srčnost v imenu vseh, s katerimi boste delili. Rdeči križ Slovenije

ZLATICA
ZDRAVSTVENI CENTER ZA PREVENTIVO, ZDRAVSTVENO SVETOVANJE IN IZOBRAŽEVANJE

Ultrazvočna diagnostika | Dermatološka posvetovalnica | Pediatrična posvetovalnica
Kardiološka dejavnost | Ginekološka dejavnost | Psihiatrična dejavnost

specialistični zdravstveni pregledi in svetovanje

Naročite se lahko osebno
- v Zdravstvenem centru Zlatica
- v ambulanti dr. Rusa v pritličju ZD Vrhnika,
od ponedeljka do petka v delovnem času.

031 / 881 745, 051/637 140

www.zlatica.net
Center SPAR - Ljubljanska c. 29, Vrhnika

Ugodnosti za imetnike kartice zvestobe Lekarne Ljubljana

ambulanta.dr.rus@gmail.com

Veterinarski nasveti

Slab zadah pri psu

Doma imamo osem let starega maltežana, ki ni imel nikoli posebnih zdravstvenih težav. Zadnje čase pa opazimo, da mu zelo močno smrdi iz gobčka. Drugih težav ne opazimo – je živahen in tudi njegov apetit je nespremenjen. Pri hrani je sicer že od nekdaj nekoliko izbircen in ima raje doma pripravljeno hrano kot brikete. Prosim vas za nasvet o tem, kaj bi lahko bil vzrok težav in kako jih odpraviti.

Bralka Ana

Zdravo zobovje psa

Zobni kamen in periodontalna bolezen

V a š e g a vprašanja sem zelo vesela, ker se dotika težav, s katerimi se srečuje zelo veliko lastnikov psov, predvsem manjših pasem, za katere se danes odločamo vse pogosteje. Vzrokov za neprijeten zadah pri psih je sicer več; med njimi so nekatere bolezni notranjih organov, nekatere kožne bolezni, vrsta zaužite hrane ... V večini primerov pa je za neprijeten vonj kriva periodontalna bolezen, ki jo povzročajo zobne obloge. Glede na opisano sklepam, da je najverjetneje tako tudi v vašem primeru. Obloge so na splošno sestavljene iz slin in bakterij, ki se prilepijo na površino zoba, ko pa obloge sčasoma mineralizirajo, nastane zobni kamen. Širjenje zobnega kamna nato povzroči vnetje dlesni in celotnega obzobnega tkiva; začne se propadanje obzobnega kostnega tkiva, zaradi česar lahko na koncu izpade zob. Po nekaterih podatkih ima kar 70 odstotkov psov, starih več kot 4 leta, težave z zobmi ali dlesnimi, v manjši meri pa se težave pojavljajo tudi pri mačkah. Na hitrost nastajanja zobnih oblog pri psih vplivajo sestava slin, vrsta hrane (mehka hrana/briketi), navade psa (grizenje kosti, palic) in seveda ustna higiena psa, za katero moramo skrbeti lastniki. Za preprečevanje nastanka periodontalne bolezni je tako zelo pomembno, da psa že zgodaj navajamo na ustno higieno, ki je sicer dandanes, ob številnih pripomočkih, ki so na trgu, ni več težko zagotoviti. Poleg ustne higijene je zelo pomembna vrsta hrane, na katero psa navajamo. Uživa naj raje trdo briketirano hrano kot pa mehko konzervirano ali pripravljeno doma. Če je že navajen na mehko hrano in brikete vztrajno zavrača, pa mu ponudite čim več priložnosti za grizenje, torej različne priboljške in igrače, ki so namenjene krepitvi dlesni in čiščenju zoba.

Lastniki psov mnogokrat napačno mislijo, da so zobne obloge pri psu le lepota napaka, zato naj na tem mestu poudarim nasprotno – obloge so lahko resna težava. Periodontalna bolezen je kot pri ljudeh tudi pri psih zelo boleče stanje, posledice dolgotrajne bolezni pa so lahko za psa celo usodne (srčno popuščanje, okvare notranjih organov idr.), zato je preprečevanje in zdravljenje težav ključnega pomena za zdravje in dobro počutje naše živali.

Ker ima vaš pes verjetno že preveč oblog, da bi jih lahko odstranili sami, vam svetujem, da se čim prej odločite za čiščenje zobnega kamna pri veterinarju, nato pa pri psu vzdržujete dosledno ustno higieno oziroma uporabljate opisane metode, ki bodo preprečile vnovičen nastanek zobnih oblog.

Manca Pavšič, dr. vet. med.

Za vprašanja lahko pišete na naslov: Najbolj pasji salon, Cankarjev trg 7, 1360 Vrhnika, ali pokličete na telefonsko številko 031 343 453.

• Zelena rubrika • Zelena rubrika • Zelena rubrika • Zelena rubrika • Zelena rubrika • Zelena rubrika • Zelena rubrika •

Ločeno zbiranje odpadnih nagrobnih sveč

Odpadne nagrobne sveče niso nevarni odpadki, kljub temu pa lahko škodujejo okolju. Odpadne nagrobne sveče niso primerne za odlaganje na odlagališčih komunalnih odpadkov, saj se zaradi razkrajjanja plastike iz polivinil-klorida (PVC) z izcednimi vodami sprošča v okolje tudi klor.

Sestavni deli nagrobnih sveč iz plastike, stekla in kovine spadajo med embalažo. Zato je treba odpadne nagrobne sveče oddajati ločeno, v posebej zanje postavljene zabojnike na pokopališčih, na katerih je vidna oznaka z napisom Samo za odpadne nagrobne sveče.

Zabojniki za zbiranje odpadnih nagrobnih sveč so na pokopališčih v občinah Borovnica, Log-Dragomer in Vrhnika

Na dvanajstih pokopališčih v občinah Borovnica, Log-Dragomer in Vrhnika so nameščeni 240-litrski črni zabojniki. Na pokopališču na Vrhniki so nameščeni 1100-litrski zabojniki.

Pokrovi zabojnikov so zaklenjeni s tipsko ključavnico, na pokrovu je okrogla odprtina za odlaganje odpadnih nagrobnih sveč, zaščiten z gumo. Zabojniki so opremljeni z nalepko Samo za odpadne nagrobne sveče. JP KPVS, d. o. o., sveče s pokopališč pobira z manjšim to-

vornim vozilom. Sveče po Uredbi oddajamo na Centru za ravnanje z odpadki brezplačno. Odpadne nagrobne sveče so večinoma primerne za recikliranje materialov, iz katerih so narejene, saj je mogoče v sekundarne surovine predelati vse tri glavne sestavine nagrobnih sveč: plastično ohišje, ostanek parafina in kovinski pokrov.

Pomembno:

Prosimo, da organske odpadke (zeleni odpad, cvetje, zemljo ...) s pokopališč odlagate v zelene zabojnike z napisom Organski odpadki. Poskrbite, da bodo odpadki s pokopališč pravilno razvrščeni v zabojnike z ustreznimi napisi. Odločite se za nakup okolju prijaznih sveč (sveče, izdelane iz polipropilena (PP), iz stekla, in solarne nagrobne lučke).

Javno podjetje
Komunalno podjetje Vrhnika, d. o. o.

Javno podjetje
Komunalno podjetje Vrhnika, d. o. o.

Javno podjetje Komunalno podjetje Vrhnika, d. o. o.
Pot na Tojnice 40
1360 VRHNIKA
www.kpv.si e-pošta: info@kpvs.si

URADNE URE:
Obračun komunalnih storitev:
ponedeljek, sreda, petek: 10.00–14.00
(odmor: 9.30–10.00)

Blagajna:
od ponedeljka do petka: 8.00–14.00
(odmor: 9.30–10.00)

HUMANA – »Ljudje za ljudi«

Zabojnike Humana, namenjene zbiranju rabljenih oblačil, obutve, hišnega tekstila, modnih dodatkov in igrač, smo v sodelovanju s podjetjem Humana, d. o. o., in občinami Log-Dragomer, Vrhnika in Borovnica postavili poleg ekoloških otokov na naslednjih lokacijah:

Občina Log-Dragomer

Dragomer - Pot na Polane (pri trgovini), Šolska cesta, Na Grivi. Log – Cesta Dolomitskega odreda (pri trgovini), pri šolskem igrišču.

Občina Vrhnika

Ljubljanska cesta (pri Sparu), Vrtnarija, Jelovškova (trgovina Loka), Tržaška cesta (pri OŠ), Zlatica, pri Mantovi (avtobusna postaja), Trg Karla Grabeljška, Na Klisu, Gradišče, Sternenova v Janezovi vasi, Bevke pri gasilskem domu in Drenov Grič pri trgovini.

Občina Borovnica

Mejačeva ulica, Gradišnikova (pri blokih v sredini), pri vrtcu na Paplerjevi, pri gasilskem domu na Ljubljanski cesti.

Vanje lahko oddajate:

uporabna rabljena oblačila (ženska, moška in otroška), uporabno rabljeno obutve, ves hišni tekstil (posteljnino, prte, brisače, zavese ...), modne dodatke (torbice, šale, kape, rokavice ...), igrače, knjige.

Kako oddajate: stvari oddajte v zavezanih vrečkah, vrečke postavite na polico zabojnika in dvignite ročko, da vrečka spolzi v zabojnik.

V zabojnike ne sodijo umazana in raztrgana oblačila in obutve, krojaški odpadki, žimnice, raztrgane odeje, tekstilni polizdelki ...

Občane in občanke občin Borovnica, Log-Dragomer in Vrhnika obveščamo, da lahko rabljena oblačila, obutve, hišni tekstil, modne dodatke in igrače brezplačno oddate tudi na Zbirnem centru CRO Vrhnika, in sicer takrat, ko je Zbirni center odprt.

Zimski delovni čas Centra za ravnanje z odpadki:

ponedeljek, torek, četrtek in petek

od 7.00 do 15.00

sreda od 7.00 do 17.00

sobota od 8.00 do 16.00

Vrhnika, oktober 2012

Ljubljansko barje – postajališče na poti in prezimovališče ptic selivk

Vsako jesen opazujemo ptice, ki se zbirajo v velike jate, da se bodo čez zimo odpravile v tople kraje. In vsako pomlad smo veseli, ko se ptice vrnejo nazaj k nam in s seboj prinesejo svojo pesem. Zakaj pa se ptice pravzaprav selijo? Kaj jih žene, da prepotujejo na tisoče kilometrov dolgo pot, polno nevarnosti, s katere se jih običajno vrne le pol? Odgovor je povsem preprost – hrana, oziroma njeno pomanjkanje. Ko pri nas pritisne zima, se žuželke, žabe, plazilci, miši in voluharice skrijejo pred snegom in mrazom. Priti do njih je za ptice težko ali celo nemogoče. Nekatere žužkojede ptice se pozimi prilagodijo

Velika bela čaplja je na barju redna in pogosta prezimovalka in preletnica. Vrsta je delna selivka, osebki, ki živijo severneje se pozimi umaknejo iz prehladnih območij. (foto: Davorin Tome)

na drugačno hrano – lotijo se z maščobami bogatih semen, ki jih najdejo med mejicami in v grmiščih, in ki dajejo veliko energije za premagovanje zimskega mraza. S krmilnicami jim pri premagovanju zimske lakote pomagamo tudi ljudje. Zaradi spremembe v prehrani jim tako ni potrebno opraviti napornega in nevarnega potovanja. A tudi če ostanejo doma, niso povsem izven nevarnosti. Upleni jih lahko na primer kakšna postovka, ki je z mišje pozimi prešla na ptičjo dieto.

Ptice selivke pa sledijo praspominu iz časov ledenih dob, ko so se živa bitja pred mrazom in ledom umaknila na jug. Morda so res južni kraji pticam ostali v spominu še od takrat in se zato vsako leto vračajo vanje. Za nekatere vrste ptic pa je Ljubljansko barje tisti južni kraj, kamor prihajajo iz bolj severnih krajev, kjer je zima še hujša. Človek se vpraša, zakaj se torej vsako leto vračajo nazaj na hladni sever? Ne postane jim prevročje, pač pa so številčne populacije »letovalcev« tudi v južnih krajih prehuda konkurenca pri iskanju hrane za vse. Na severu je poleti tudi daljši dan, več časa za lov pa pomeni več nahranjenih lačnih ust.

Ptice selivke se selijo na različne razdalje, od nekaj sto do nekaj tisoč kilometrov. Lastovka preleti tudi do 5000 kilometrov v eni smeri. Nekatere preletijo vso pot v enem kosu, druge se med njo večkrat ustavijo. Na postanku se odpočijejo in nahranijo. Le tako lahko zberejo dovolj moči, da opravijo še preostanek poti. Ptice, posebej vlagoljubne, si za postajališča izbirajo različna mokrišča: delte rek, lagune, soline, kraška polja, jezera. Ustrezni postajališči je malo, zato se na njih pogosto zbere množica ptic iz vseh koncev in krajev. Varstvo takšnih območij je zato še posebej pomembno. Žal pa so mnoga primerna postajališča za ptice že izgubljena, na drugih pa jim človek streže po življenju. V Evropi smo osušili okoli 80 odstotkov mokrišč in tako pticam zelo otežili potovanje proti jugu. Pri selitvi čez Balkanski polotok vsako leto večinoma ilegalno postrelijo več kot dva milijona ptic. Slovenija je pri tem svetla izjema. Noben ukrep za ohranjanje ugodnega stanja populacij ne pomaga, če se ptice s prezimovanjem sploh ne vrnejo. Poleg človeka jim po življenju strežejo tudi vremenske neprilike ali pa preprosto – izčrpanost. Slovenija je na stičišču kar treh ptičjih selitvenih poti. Zato je pomembno, da z ohranjanjem mokrišč, kot so Sečoveljske soline, Škočjanski zatok, Ljubljansko barje ipd., pticam selivkam omogočimo varen in krepičen počitek na njihovi poti.

Leta 1998 je Slovenija ratificirala Konvencijo o varstvu selitvenih vrst prostoživečih živali ali Bonnško konvencijo, ki obvezuje države pogodbenice, da varujejo ogrožene prosto živeče živalske vrste, ki se selijo čez državne meje. To naj bi države dosegle tako z ukrepi varovanja znotraj posamezne države, kot tudi z mednarodnim sodelovanjem v obliki sporazumov z državami, preko ozemlja katerih se ogrožene vrste selijo. Na Ljubljanskem barju se med selitvijo ustavlja 14 rednih in 14 nerednih vrst preletnikov, še 44 vrst pa je preletnih gostov (se pojavijo le občasno). Pozimi pa najdemo na Barju 99 vrst ptic, od

Konec avgusta in v septembru se kosci podajo na selitev v prezimovališča v južni in JV Afriki. Najpomembnejša selitvena pot na afriški kontinent poteka preko Bližnjega Vzhoda in Egipta. Kosci se selijo ponoči in pri tem letijo nizko. Selitev poteka nad kopnim, le izjemoma prečkajo morje. (foto: Peter Buchner)

tega 52 rednih in 16 nerednih prezimovalcev ter 31 vrst zimskih gostov. Poskrbimo, da bo to območje pticam na voljo tudi v prihodnje.

Najbolj znane ptice gnezdilke, prezimovake in preletnice na Ljubljanskem barju:

Preletniki:

Bela štorčja (Ciconia ciconia)
Raca žličarka (Anas clypeata)
Rdečenoga postovka (Falco vespertinus)
Togotnik (Phylomachus pugnax)

Gnezdilke - stalnice:

Postovka (Falco tinnunculus)
Mokož (Rallus aquaticus)
Turška grlica (Streptopelia decaocto)
Močviriska sinica (Parus palustris)

Gnezdilke - selivke:

Kosec (Crex crex)
Priba (Vanellus vanellus)
Veliki škurh (Numenius arquata)
Sloka (Scolopax rusticola)

Prezimovalci:

Velika bela čaplja (Egretta alba)
Siva čaplja (Ardea cinerea)
Pepelasti lunj (Circus cyaneus)
Veliki srakoper (Lanius excubitor)

Maja Sopotnik, Barbara Zupanc

bizi.si
poslovni imenik

Preizkusite
7-dnevni
brezplačni dostop
na www.bizi.si

Močvirski tulipan, barjanska značilnost

Fotografska razstava

Meglice so se dvignile

V avli Cankarjevega doma na Vrhniki je bila konec septembra odprta fotografska razstava dr. Davorina Tometa z naslovom Ko se dvignejo meglice. Tako so se meglice dvignile in prelepe fotografije so se zableščale na steni avle Cankarjevega doma. Dinamika slik se je prenesla tudi na vse prisotne in na čudovit kulturni program pevke Jane Ravninar in pianistke Dominike Naveršnik.

Fotografa dr. Davorina Tometa je predstavila Tatjana Oblak Milčinski, vodja vrhniškega kulturnega hrama. O svojih razstavljenih

fotografijah pa je spregovoril sam avtor. Tako smo izvedeli, da se je dr. Tome rodil leta 1962 v Ljubljani, kjer je guli osnovnošolske, dijaške in študentske klopi in stole. Že v tisti dobi je namenjal več pozornosti naravi okoli sebe in jo ovekovečil s fotografskim aparatom. Prav narava, predvsem pokrajine, živali in rastline, so mu bile vodilo pri fotografiranju in tudi pri samem študiju. Diplomiral je iz biologije in se zaposlil na Nacionalnem inštitutu za biologijo, kjer kot raziskovalec deluje še dandanes. Napeta služba ga je za nekaj let oddaljila od velikega ljubiteljskega fotografiranja. Toda prva ljubezen se je ob digitalni fotografiji hitro vrnila. Tako je fotografiranje zopet postalo pomemben del njegovega življenja. Kot je povedal ob odprtju: »V enem letu je fotografska žerjavica zopet vzplamtela in fotografije so ponovno postale del mojega življenja, vsaj med vikendi, ko imam za to več časa.« Razstavljenе izjemne fotografije predstavljajo neverjetno dinamiko naše prelepe barjanske in obbarjanske narave. Dinamika se kaže v svetlobi, barvi, obliki in dogodkih. Večino fotografij je posnel v zgodnjih jutranjih urah in v večernem zatonu sonca. Zato si je razstavo resnično vredno ogledati, tja do 18. novembra bo na ogled v avli vrhniškega Cankarjevega doma.

S. S.

Dr. Davorin Tome, avtor fotografij

Fotografska razstava

Ko spregovori gozd

Vrhniko, 2. oktober – V Cankarjevem domu je vrata odprla fotografska razstava Andreje Peklaj z naslovom Gozd šumi.

Mojstrica fotografije Andreja Peklaj je tokrat vzbudila v malo dvorano osrednjega vrhniškega kulturnega hrama šumenje gozda. Kot je dejala, so jo drevesa na prav poseben način očarala že v otroštvu, ko je ležala na travi pod drevesom in se ozirala navzgor skozi krošnje proti soncu. Tisoči barvnih odtenkov in trepetajoči snopi svetlobe so se ji tako zelo vtisnili v spomin, da so jo drevesa vedno znova vabila medse, kjer jih je opazovala skozi fotografski objektiv. Tokrat je gozd predstavljala v številnih podobah: od hladne zime, ko se sneg vzpenja po deblih kot sladkor po pecivu, do rdečih jesenskih odtenkov kraškega ruja. Meglice, svetlobni snopi in kapljice rose so med glavnimi spremljevalci njenih motivov. Kot je na razstavi dejala umetnostna zgodovinarica in likovna kritičarka Polona Škodič, razstava prinaša slikovno razkošno povabilo v podživljanje posvečenih trenutkov, ujetih v pripoved tišine, šumenje dreves in šelestenje listov.

Tudi sicer je Peklajeva že od nekaj tesno povezana z naravo. Leta 1994 je v samozaložbi izdala monografijo o Cerknškem jezeru, za kar je od Unesca prejela »znak desetletja« za varovanje naravne in kulturne dediščine. V letu 2007 je izdala še eno monografijo o omenjenem jezeru ter istega leta pripravila še odmevnejšo razstavo o jezeru na Jakopičevem sprehajališču v ljubljanskem Tivoliju. Njen trud pa ni ostal prezrt tudi v lokalnem okolju, zaradi česar je prejela najvišje občinsko odlikovanje. Andreja Peklaj je mojstrica fotografije pri Fotografski zvezi Slovenije in nosilka naziva AFIAP (artist) pri Mednarodni fotografski zvezi FIAP. Razstava, ki je potekala pod okriljem JSRS za kulturne dejavnosti – Območna izpostava Vrhnika, je bila odprta do 21. oktobra.

Gašper Tominc

Plešem, torej sem

10. obletnica plesne skupine Vesoljski povžki

Plesna skupina Vesoljski povžki prihaja iz Stare Vrhnike in pleše pod okriljem Kulturnega društva Stara Vrhnika že deseto leto. Skupino sestavlja 27 plesalk in plesalcev, ki so glede na starost razdeljeni v dve podskupini. Dolgoletni mentorici Tini Krvina se je letos pridružil Matija Pribošič, ki je s svojim raznolikim plesnim znanjem bogato nadgradil dosedanje delo. Vesoljski povžki so s svojimi nastopi pričeli danes leta 2003 na domačem igrišču ob raznih športnih in kulturnih dogodkih. Hitro so začeli nastopati tudi po okoliških prireditvah kot so Argonavtski dnevi, Tek Bevke, Festival Zmigaj se, Plesno popoldne v Logatcu, Za Žabice.si ter druge družabne prireditve. Redno so se udeleževali tudi občinskih in regijskih

plesnih revij, ki jih organizira Javni sklad republike Slovenije za kulturne dejavnosti. Vsa ta leta so za sovaščane pripravili dve samostojni prireditvi na leto, eno ob obletnici in drugo decembra, kot božični nastop z obiskom Božička. Dvorana Krajevne skupnosti je vedno pokala po šivih, prav tako je z leti nastala gneča na odru, zato so se ob deseti obletnici odločili, da pripravijo izjemno plesno predstavo kar na odru Cankarjevega doma na Vrhniki. Povabili so tudi goste z različnih plesnih področij, da bo dogajanje na odru še bolj pestro. Željo narediti nekaj enkratnega so otroci in mentorja dokazali z intenzivnimi vajami že tekom poletja, ko so trenirali tudi vsak dan. S pričetkom šolskega leta so treninge skrčili na trikrat tedensko, po potrebi pa dodajo še kak dan. Ves trud, energija in čas vložen v njihovo delo, bosta poplačana, ko jih bo ob koncu plesne produkcije polna dvorana Cankarjevega doma nagradila z bučnim aplavzom. Zato vljudno vabljeni v petek 23. novembra ob 18. uri v Cankarjev dom na Vrhniki. Vstop je prost.

Tina Krvina

Veseloigra Micki je treba moža se je poslovila, prihaja Svojejavček

Ligojska dramska sekcija SADIKA se je lanskega silvestrskega večera veselila, saj je v zelo kratkem času in po napornih vajah, vendar z izjemno voljo in optimizmom na silvestrski večer v dvorani gasilskega doma Ligojna nasmejala številno občinstvo.

Predstava na najdaljšo noč v letu se je izkazala za odlično idejo in nam prinesla potrditev, da ljudje uživajo v naših igrah in družbi. V minuli sezoni smo s komedijo Micki je treba moža prevozili velik del Slovenije in se proslavili na okoliških pa tudi štajerskih, primorskih ter mnogih festivalskih odrih. Dobra volja in odlično vzdušje nas več kot očitno nista zapustila, zato s svežim navdihom novimi idejami zre-

mo v prihodnje odrske nastope.

Vaje za novo sezono, v katero vstopamo s komedijo Svojejavček in s priznanim režiserjem Petrom Militarevom, so torej že pošteno v teku, dialogi in odrski premiki se pilijo, glasovi so nabrušeni in počasi nastaja igra, ki bo, to vam zagotavljamo, na zadnji letošnji večer v dvorani gasilskega doma v Ligojni privabila salve smeha in zadovoljnih obrazov.

Pa še to: kot smo obljubili, bomo tudi letos – po predstavi – skupaj ob dobri hrani in pijači ter glasbi in plesu pričakali in nazdravili letu 2013.

KUD Ligojna
Dramska sekcija SADIKA
Zapisala: M. Kupec

V Ligojni je živahno

KUDL Ligojna pod vodstvom predsednice Marinke Kupec še vedno dobro deluje. Zaključili so 21-krat zaigrano igro Micki je treba moža. V sedanji sezoni pa se že z velikim trudom spet učijo novo igro, ki jo bodo predstavili za novo leto 2013. Igralcem in vsem drugim želim dober uspeh. Skeč o kruhu bomo še nadaljevali, saj je kruh naša največja življenjska dobrina. Veseli smo lahko, da ga v teh težkih kriznih časih še kako v miru in svobodno uživamo. Vsa čast pripada kmečkemu sloju, da je še pripravljen pridelovati to dragoceno krušno zrno.

Skeč o kruhu omogoča tudi obilo smeha. Predstavili so ga že 18-krat. Od vsepovsod prihajajo vabila za nastop, za dobro voljo ljudi smo pripravljene še nastopati.

Vsem bralcem Našega časopisa želim zdravje, prijetno jesen ter lepo pričakovanje novega leta

Marija Mele

Forma Viva Argonautica

Žive oblike drugega vrhniškega kiparskega simpozija – Forma Viva 2012 – so letošnje leto zaznamovale tudi Bistvo. Pisatelj Milan Lipovec si verjetno nikdar ni mislil, da se bo ob vznožju mogočnih samostanskih zidov nekoč zares napelo leseno jadro, kot je pomenoval svoje daljnega leta 1976 napisano delo, ki se dogaja tudi v naši slavnj Bistri. Pa se je, in to kar leseno jadro legendarne ladje Argo, ki je pred nekaj tisočletji po reki sedmerih imen priplula vse do Vrhnike, oz. tedaj še Navora. Slednje sta, po svojem videnju in pod umetniškim vodjem mag. Bojanom Mavsarjem, iz grobega lesa izvalila Marco Milcovich in Del Pier Mari. »Na Argonavtskih dnevih sva se odločila, da narediva Argo, ki je tudi simbol Vrhnike. Vreme ni bilo ravno pravo, časa je bilo zelo malo, a na koncu nama je uspelo. Upam da bo Forma V uspevala še naprej,« je o izdelovanju modernega Argoja, ki je svoj pristan dobil na vrtu pred gostiščem Bistra, spregovoril mojster Milcovich. Uradnega odprtja lesene skulpture, ki se je odvijalo v petek, 19. oktobra, ob prijetnih zvokih citer v rokah Damjane Praprotnik in omamnih vonjavah pristnih vrhniških dobrot, se je udeležilo tudi večje število vidnej-

Župan Stojan Jakin, eden od soavtorjev skulpture Marco Milcovich in umetniki vodja Forme V mag. Bojan Mavsar.

ših Vrhnčanov in okoličanov, Vrhniko in Ljubljano: »Izglemed njimi vrhniški župan Stojan Jakin. Slednji je ob tej priložnosti spregovoril o zgodovini vodne transportne poti med Vrhniko in Ljubljano, po kateri je nekoč plulo na stotine tovornih in potniških ladij, ladjic in čolnov. Simbol te slavne preteklosti je omenjeni Argo, pričujoč dokaz pa ostanki rimske ladje pri Sinjgorici in nekdanja skladišča živega srebra na Vrhniki. V luči tako pestre zgodovine je izrazil presenečenje in razočaranje nad strokovnimi podlagami o plovnosti Ljubljane, pripravljenimi s strani RRA LUR, ki bi v sedanji obliki z omamnimi ciljem zaščitile živalskih vrst (rib, ptic) onemogočale prosto plovo med

Vrhniko in Ljubljano: »Izglemed njimi vrhniški župan Stojan Jakin. Slednji je ob tej priložnosti spregovoril o zgodovini vodne transportne poti med Vrhniko in Ljubljano, po kateri je nekoč plulo na stotine tovornih in potniških ladij, ladjic in čolnov. Simbol te slavne preteklosti je omenjeni Argo, pričujoč dokaz pa ostanki rimske ladje pri Sinjgorici in nekdanja skladišča živega srebra na Vrhniki. V luči tako pestre zgodovine je izrazil presenečenje in razočaranje nad strokovnimi podlagami o plovnosti Ljubljane, pripravljenimi s strani RRA LUR, ki bi v sedanji obliki z omamnimi ciljem zaščitile živalskih vrst (rib, ptic) onemogočale prosto plovo med

Damjan Debevec

JAVNI SKLAD RS ZA KULTURNE DEJAVNOSTI OI VRHNIKA

Vas vabi na

SOZVOČENJA 2012

5. REGIJSKI TEMATSKI KONCERTI
SREDNJEŠOLSkih IN ODRASLIH PEVSKIH ZASEDB
v nedeljo, 18. novembra 2012, ob 16. in 19. uri

v veliko dvorano Cankarjevega doma na Vrhniki, kjer se bodo predstavili izbrani zbori osrednje slovenske regije.

Vstop bo prost.

Program prireditev za november 2012

Cankarjev dom Vrhnika

Do 11. 11. 2012. Vstop prost.	ZAVOD IVANA CANKARJA VRHNIKA Andrej Kos ODVIHANE ZGODBE Zgodbe so tu že bile, jaz sem samo odvihal vogalčke in jih povabil med vas. Galerija Cankarjevega doma na Vrhniki	PONEDELJEK, 19. 11. 2012, ob 19.30. Vstopnina: 15 €.	ZAVOD IVANA CANKARJA VRHNIKA FOTR Monokomedija Režija: Nataša Barbara Gračner Igra: Lado Bizovičar Velika dvorana Cankarjevega doma na Vrhniki
Do 19. 11. 2012. Vstop prost.	ZAVOD IVANA CANKARJA VRHNIKA Davorin Tome KO SE DVIJNEJO MEGLICE Fotografska razstava Avla Cankarjevega doma na Vrhniki	TOREK, 20. 11. 2012, ob 18. uri. Vstop prost.	ZAVOD IVANA CANKARJA VRHNIKA Ob Svetovnem dnevu otroka Maks Lenart Černelč BORI SE DO KONCA SVOJEGA ŽIVLJENJA Likovna razstava bo odprta do 9. decembra 2012. Avla Cankarjevega doma na Vrhniki
NEDELJA, 4. 11. 2012, ob 17. in 19. uri. Vstopnina: otroci, dijaki, študentje 5 €, odrasli: 7 €.	KULTURNO DRUŠTVO SIMFONIČNI ORKESTER CANTABILE KONCERT FILMSKE GLASBE Dirigent: Marjan Grdadolnik Velika dvorana Cankarjevega doma na Vrhniki	SREDA, 21. 11. 2012, ob 18. uri. Vstop prost.	CANKARJEVA KNJIŽNICA VRHNIKA ZAVOD IVANA CANKARJA VRHNIKA Tone Škarja PO SVOJI SLEDI: ALPE, KAVKAZ, HIMALAJA Predstavitve knjige Mala dvorana Cankarjevega doma na Vrhniki
SREDA, 7. 11. 2012, ob 20. uri. (114 min.) Vstopnina: 3 €.	ZAVOD IVANA CANKARJA VRHNIKA KINO VRHNIKA STARI JE NOR Komedija (15+) Velika dvorana Cankarjevega doma na Vrhniki	ČETRTEK, 22. 11. 2012, ob 18. uri. Vstop prost.	TURISTIČNO DRUŠTVO BLAGAJANA ZAVOD IVANA CANKARJA VRHNIKA SREČANJE NARODNIH NOŠ Mala dvorana Cankarjevega doma na Vrhniki
ČETRTEK, 8. 11. 2012, ob 18. uri. Vstop prost.	TURISTIČNO DRUŠTVO BLAGAJANA KLUB GAIA Davor Špehar EKOLOŠKE REŠITVE ZA VAŠ VRT Strokovno predavanje Mala dvorana Cankarjevega doma na Vrhniki	PETEK, 23. 11. 2012, ob 18. uri. Vstop prost.	KULTURNO DRUŠTVO STARA VRHNIKA ZAVOD IVANA CANKARJA VRHNIKA PLEŠEM, TOREJ SEM 10. obletnica Vesoljskih povzkov z gosti: Cheerleading skupina Žabice, Cheer mladinska plesna skupina Žabice, Cheer članska plesna skupina Žabice, Orientalska plesna skupina (plesna šola Prostyle) Velika dvorana Cankarjevega doma na Vrhniki
SOBOTA, 10. 11. 2012, ob 16. uri. Vstopnina: 5 €.	ZAVOD IVANA CANKARJA VRHNIKA OTROŠKI ABONMA 11. ŠOLA in IZVEN Lutkovno gledališče Ljubljana Svetlana Makarovič SAPRAMIŠKA Lutkovna predstava z več kot 1600 ponovitvami! Velika dvorana Cankarjevega doma na Vrhniki	SOBOTA, 24. 11. 2012, ob 18. uri. Vstopnina: 8 €.	ZAVOD IVANA CANKARJA VRHNIKA OBČINA VRHNIKA ŽUPNIJSKA KARITAS VRHNIKA SAZAS DVA NOVČIČA Dobrodelni koncert Velika dvorana Cankarjevega doma na Vrhniki
NEDELJA, 11. 11. 2012, od 7. do 19. ure.	OKRAJNA VOLILNA KOMISIJA VOLITVE PREDSEDNIKA REPUBLIKE Cankarjev dom Vrhnika	NEDELJA, 25. 11. 2012, ob 17. uri. (100 min.) Vstopnina: 3 €.	ZAVOD IVANA CANKARJA VRHNIKA KINO VRHNIKA POGUM Sinhronizirana družinska komična pustolovščina (5+) Velika dvorana Cankarjevega doma na Vrhniki
TOREK, 13. 11. 2012, ob 19. uri. Vstop prost.	ZAVOD IVANA CANKARJA VRHNIKA MUZEJSKO DRUŠTVO VRHNIKA Milogoj Dominko 1932 - 2010 SPOMINSKA RAZSTAVA ob 80. obletnici rojstva bo odprta do 9. novembra 2012. Galerija Cankarjevega doma na Vrhniki	PONEDELJEK, 26. 11. 2012, od 7. do 14. ure.	RDEČI KRIŽ VRHNIKA KRVODAJALSKA AKCIJA Cankarjev dom Vrhnika
SREDA 14. 11. 2012, ob 20. uri. (106 min.) Vstopnina: 3 €.	ZAVOD IVANA CANKARJA VRHNIKA KINO VRHNIKA TED Komedija (15+) Velika dvorana Cankarjevega doma na Vrhniki	TOREK, 27. 11. 2012, od 7. do 14. ure.	RDEČI KRIŽ VRHNIKA KRVODAJALSKA AKCIJA Cankarjev dom Vrhnika
ČETRTEK, 15. 11. 2012, ob 15.30. Vstop prost.	KLUB GAIA UNICHEM PODELITEV NAGRAD ŠTIRIH VRTNARSKIH NATEČAJEV Skupina Krater-Krater Media in Klub GAIA Velika dvorana Cankarjevega doma na Vrhniki	ČETRTEK, 29. 11. 2012, ob 17. uri. (124 min.) Vstopnina: 3 €.	ZAVOD IVANA CANKARJA VRHNIKA KINO VRHNIKA ŠANGHAJ Slovenski film, drama, podnapisi (15+) Velika dvorana Cankarjevega doma na Vrhniki
PETEK, 16. 11. 2012, ob 19.30. Vstopnina: 15 €.	ZAVOD IVANA CANKARJA VRHNIKA GLEDALIŠKI ABONMA in IZVEN SNG Drama Ljubljana Vinko Moderndorfer NEŽKA SE MOŽI Komedija Režija: Jaka Andrej Vojevec Velika dvorana Cankarjevega doma na Vrhniki	PETEK, 30. 11. 2012, ob 19. uri. Vstopnina: 5 € v predprodaji, na dan prireditve 7 €.	MARJETKA OREL in M-OREL, d. o. o. NAŠ ČASOPIS ZAVOD IVANA CANKARJA Festival IGRAMO, KOT ZNAMO Narodno-zabavna glasba naših krajev Velika dvorana Cankarjevega doma na Vrhniki
NEDELJA, 18. 11. 2012, ob 16. in ob 19. uri. Vstop prost.	JAVNI SKLAD RS ZA KULTURNE DEJAVNOSTI OI VRHNIKA SOZVOČENJA 2012 5. regijski tematski koncerti srednješolskih in odraslih pevskih zasedb; izbrani zbori osrednje slovenske regije Velika dvorana Cankarjevega doma na Vrhniki	<p>Predprodaja vstopnic za prireditve Turistični informacijski center (TIC) Vrhnika, Tržaška cesta 9 Tel.: 01 755 10 54, e-pošta: tic@zavod-cankar.si Ponedeljek – petek: od 8. do 18. ure, sobota: od 8. do 14. ure in pol ure pred predstavo na blagajni Cankarjevega doma Vrhnika. Nakup vstopnic prek spleta: www.mojekarte.si. Dodatne informacije o prireditvah in morebitne spremembe: www.zavod-cankar.si, www.vrhnika.si</p>	

Pridržujemo si pravico do spremembe programa.

»Ultraših« na Planini

Enajstkratek na Planino in nazaj

Planina nad Vrhniko, 29. september – Zavetišče na Planini je bilo tokrat priča zanimivi preizkušnji, ko so se udeleženci proega »ultraših« na Planini preskušali, kdo bo v osmih urah večkrat osvojil njen vrh.

Naloga je bila preprosta: čim večkrat v osmih urah peš na Planino. Ob osmih se je iz doline zapodilo proti vrhu kar osemindeset prijavljenih, od katerih so nekateri tekli, drugi pa so »zgolj« hitreje hodili. Če je bilo sprva še dovolj motivacije, je le-ta po treh ali štirih vzponih začela plahneti. Uršula Debevec, ki se sicer vsak dan odpravi na Planino, tokrat pa jo je osvojila sedemkrat, je pritrčila, da telo zmore, glava pa včasih ne in takrat je ključna motivacija. Prijateljica je obljubila, da jo pride bodrit na zadnji vzpon ob štirih popoldne in ker obljuba dela dolg, je vztrajala do konca. Tomaž Stržinar, načelnik mladinskega odseka pri vrhniških planincih, je ravno tako moral malce stiskati zobe, čeprav mu je minilo hitreje, kot je pričakoval. »Ne, v bližnji prihodnosti zagotovo ne bi več ponovil takšnega podviga. Čez leto dni mogoče, prej pa ne.« Udeleženci podviga so se vzpe-

njali čez Špico, da bi se izognili preveliki obremenitvi kolen, pa so se vračali mimo »klopce za ta zmatrane« Najboljši »ših« je bil Alen Božič, ki se je v 7. urah in 35 minutah podal na Planino kar enajstkratek, torej je za vzpon in spust porabil dobrih štirideset minut – in to neprestano od osmih zjutraj do štirih popoldne. Nekoliko slabši, če je to sploh primerna besedna zveza, je bil Marjan Šebenik, ki je ravno tako opravil enajst vzponov, a je zanje potreboval dve minuti manj kot osem ur, tretji najhitrejši in najbolj vzdržljiv pa je bil organizator teka Marko Perko iz Bevk. »Problem je predvsem primeren tempo, ki ti bo omogočil, da boš osem ur neprestano tekal gor in dol. Verjetno je bilo za vse skupaj to neznanka, saj ne poznam človeka, ki bi se večkrat zaporedoma podal na Planino,« je pojasnil Perko, ki je idejo za tovrstni športni

Cilj je bil preprost, a še zdaleč ga ni bilo lahko osvojiti: v osmih urah se kar največkrat povzpeli in spustili s Planine nad Vrhniko.

podvig pobral v drugih občinah, kjer imajo na primer dvanajst ur Šmarne gore ali pa šest ur Kališča. »Priznam, da sem bil na odzivom zelo presenečen. Pričakoval sem morebiti deset ljudi, na koncu pa se jih je prijavilo štirikrat toliko. Pohvala tudi oskrbniku zavetišča Mitju Kovačiču, ki je prisluhnil moji ideji.« Najboljši so bili seveda nagrajeni, številni pa so že obljubili, da

Z leve: Marjan Šebenik (drugi), Alen Božič (prvi) in Marko Perko (tretji)

se bodo prihodnje leto zopet vrnili. Kdo ve, mogoče pa se pojavi junak celo z dvanajstimi vzponi in spusti. (gt)

ŠD Bevke

Melita Šinkovec zmagala v akciji

Zadnji vikend v avgustu je potekalo tradicionalno tekmovalstvo v osrčju Triglavskega narodnega parka. Tekmovalci so na tekmi dokazovali svojo jekleno voljo in strast do treh športnih disciplin, saj so se morali spopasti z 8 km veslanja po Bohinjskem jezeru, nato so presedlali na gorsko kolo in prekosarili 16 km dolgo traso čez Uskovnico na Pokljuko, od tam pa nadaljevali v tekaški opravi ter po 8 km čez Studorski preval pri tekli v cilj pri Vodnikovi koči na Velem polju. Govorimo o prestižni in daleč naokoli edinstveni tekmi Triatlonu jeklenih. Zakaj je ta tekma tako edinstvena, nabita z emocijami, veličastna in za marsikoga strahospošovanje vzbujajoča in nedosegljiva? Njegova organizacija se bliža trideseti letnici, tekmovalci morajo biti telesno izjemno dobro pripravljene v treh povsem različnih disciplinah, saj mora na 24 km vzpona premagati 1265 m višinske razlike, tehnično zahtevnost proge določa njena

nepredvidljivost, povezana z vremenskimi razmerami in še bi lahko naštevali. Gre za dokaz, da so jekleni nekaj več. Gre za prestiž, ki so ga deležni vsi tekmovalci, še posebno pa zmagovalci v ženski in moški kategoriji. ŠD Bevke je bilo že večkrat uspešno in odmevno zastopano med tekmovalci, še posebno v ženski kategoriji. Tako je bilo tudi letos, ko je pod okriljem ŠD Bevke zelo uspešno nastopila domačinka Melita

Šinkovec. Bevkanka, Melita Šinkovec, se je tekmovalstva udeležila prvič. »K prijavi so me spodbudili moji športni kolegi, pri čemer pa mi je največjo uganko predstavljalo ravno veslanje. V kajaku sem tri tedne pred tekmo sedela prvič, tako da v tej panogi nisem bila povsem konkurenčna. Kljub temu sem ta del naloge opravilo zadovoljivo oziroma imam še rezervo. Zame se je prava tekma pričela šele s kolesarskim delom tekme in nadaljevala z zares ekstremnim gorskim tekom. Z rezultatom sem zelo zadovoljna in ponosna, da sem se uvrstila na listo zmagovalk, saj ima zmaga po ocenah poznavalcev posebno težo in svoj čar,« je povedala Melita. Barve ŠD Bevke je tudi letos zopet rutinsko zastopal Stane Kogovšek, prekaljen triatlonški maček in ironman, ki pa se je s to jekleno traso spopadel že petnajstič. Še misel: »Triatlon je eden od najnapornejših in najbolj vznemirljivih športov. Training in nastopanje trkata na skrajne meje človekovih telesnih in duševnih sposobnosti.« (ŠD Bevke)

Nastja Podvratnik zmagala v Sarajevu

Gimnastično društvo Vrhnika se je v začetku šolskega leta 2012/2013, natančneje od 21. do 23. septembra 2012 odpravilo na tekmovalstvo v tujino, in sicer smo se udeležili drugega Interkontinentalnega turnirja Ševala Mujić 2012 v Sarajevu (BIH). Tekmovalstvo je bilo na izredno visokem nivoju s hudo konkurenco, saj so bile udeležence turnirja ritmičarke iz naslednjih držav: Italije, Romunije, Bolgarije, Belorusije, Ukrajine, Rusije, Slovenije, Črne gore, Srbije, Hrvaške in gostiteljice Bosne in Hercegovine. Tekmovalstvo je gostilo 191 individualnih tekmovalk in trinajst skupinskih sestavov.

Čast domačega društva GD Vrhnika so na omenjenem tekmovalstvu branile tri tekmovalke, in sicer Urša Troha, Ivona Vukičević in Nastja Podvratnik. Za vsa tri dekleta je bila to prva udeležba na mednarodnem turnirju. Vse so svoje znanje prikazale zelo suvereno, saj so svoje sestave izvedle brez večje napake. Urša Troha in Ivona Vukičević sta tekmovali v B-programu individualnih sestavov brez rekvizita, in sicer v kategorij deklic, letnika rojstva 2004 ter 2003. Urša Troha je zasedla 9. mesto, Ivona Vukičević pa 12. V veliko čast pa nam je objaviti vest, da se je naša tretja tekmovalka, Nastja Podvratnik, izkazala še posebej odlično, saj je v tekmovalnem A-programu, v kategoriji deklic, rojene leta 2001, s svojo individualno sestavo z žogo zmagala. Sestav je izvedla brez napake in se z oceno 15.525 suvereno povzpela na sam vrh. Veselje vseh treh tekmovalk in strokovnega štaba je bilo nepopisno, saj so rezultati izkazali dejstvo, da se društvo dobro razvija in da si v prihodnje lahko nadejamo še podobne uvrstitve. Obenem lahko napovemo, da se bodo tekmovalke GD Vrhnika iz kategorij kadetinj, mladink in članic do novega leta 2013 udeležile še Pokala Slovenije programa A1, ki ga bo gostilo društvo iz Maribora, in sicer 24. novembra 2012.

Urša Cvetko (GD Vrhnika)

Rokomet

Dekleta v polnem zamahu

Vrhnika in njena bližnja in daljna okolica postajajo rokometno zanimivejša predvsem za mlada dekleta. Tako smo o Ženskem rokometnem klubu Vrhnika že veliko pisali. Zato

bomo o uspehih in dogodkih v ženskem vrhniškem rokometu pisali tudi v prihodnje. Letošnjo sezono so vrhniške rokometnice začele s treningi že sredi avgusta. Treningi

so bili načrtovani dvakrat na dan, kjer se je utrjevalo predvsem kondicijsko pripravo deklet. Treninga so se udeležile mlajše in starejše deklice in seveda kadetinj. Z začetkom pouka so se treningi nadaljevali po starostnih kategorijah. Vadile so predvsem tehnične elemente in uigranost ekipe, saj so se tekme začele že zelo hitro. Starejše deklice so sodelovale na mednarodnem turnirju v Slovenj Gradcu, kjer so osvojile tretje mesto. Še večji uspeh na istem turnirju pa so osvojile mlajše deklice, saj so osvojile prvo mesto. Kadetinj so na turnirju z mednarodno udeležbo zasedle deveto mesto.

Z letošnjim šolskim letom je vrhniški klub na obeh vrhniških osnovnih šolah uvedel cici- in minirokomet, ki sta v sklopu interesnih dejavnosti. Zanimanje je resnično veliko, saj je na obeh šolah udeleženi kar 65 otrok, ki se v igri z žogo učijo prvih osnov rokometu. To pomeni, da se za podmladek rokometnice ni bati. Nekoliko težje je pri dobianju finančnih sredstev za dejavnost kluba. Seveda največ prispevajo sami starši deklet, ki trenirajo v klubu, pridobili pa so tudi dva sponzorja, to sta Gostilna Cankarjev hram in Gostilna Mostiček, za kar jima velja velika zahvala.

S. S.

Skupina deklic cici-rokometu OŠ Ivana Cankarja.

Minirokometnice OŠ Antona Martina Slomška.

Karate klub Vrhnika z odličnim začetkom v drugi del sezone

V soboto, 13. 10. 2012, je Karate zveza Slovenije v sodelovanju s tehničnim organizatorjem Karate klubom Murska Sobota organizirala dru-

go pokalno tekmo v borbah, katah in ekipnih katah za starostne kategorije do osemnajst let. Tekmovalstva se je skupno udeležilo 355 tekmovalcev iz štiridesetih klubov.

Člani Karate kluba Vrhnika so se tekmovalstva udeležili z desetimi tekmovalci in se domov vrnili s štirimi odličji. Obe prijavljeni ekipi – mlajših dečkov v postavi Aljaž Hodnik, Bine in Nejc Cvetkovič in mlajših deklic v postavi Tinkara Sluga, Tjaša Kovač in Brina Arsič – sta se veselili osvojenega drugega mesta. Posebej pa gre izpostaviti odlična nastopa naših članov, Sare Arsič in Andraža Peklenka, ki sta med posamezniki v močni konkurenci oba zasedla tretje mesto! Vsem dobitnikom medalj in tistim, ki so se trudili po svojih najboljših močeh, iskreno čestitamo!

Na Vrhniku znova članska ekipa

Kot smo že poročali, se je v sezoni 2012/2013 na Vrhniku oblikovala tudi članska košarkarska ekipa. Pod taktirko izkušenega slovenskega trenerja Matica Vidica bo ekipa KK Vrhniko igrala v 4. SKL.

Matic Vidic je velika pridobitev za vrhniško košarko. S svojimi dolgoletnimi igalskimi in trenerskimi izkušnjami bo pomagal klubu in mlajšim trenerjem do še boljše košarke, kot jo na Vrhniku že imamo. Poleg članske ekipe je prevzel tudi mladinski pogon kluba, saj ekipo članov KK Vrhniko sestavlja kar nekaj mlajših dobrih igralcev. Na prvih tekmah mladinci že žanjejo uspehe in premagujejo tekmeča za tekmečem v 2. SKL.

Članska ekipa KK Vrhniko je razen dveh sestavljena izključno iz domačih igralcev, ki so svojo košarkarsko pot začeli ali preigrali v KK Vrhniko. Kapetan ekipe je 24-letni izkušeni Julijan Grgič. Je igralec, ki zna odigrati pod košem in tudi na zunanem položaju, svoje prve košarkarske korake pa je naredil na Vrhniku. Igralsko pot je nadaljeval še v nekaj klubih po Sloveniji in se ob ponovni oživitvi članske ekipe z veseljem odzval ponudbi matičnega kluba. Najstarejši član ekipe je 200 cm visok center, Damjan Bojovič. Njegova košarkarska pot je dolga več kot dve desetletji. V ekipi je tudi nekaj povratnikov. Ko se je pred leti končala zgodba članske ekipe na Vrhniku, je nekaj igralcev svojo pot pridno nadaljevalo v okoliških klubih po Sloveniji. Košarkarsko znanje Mateja Pejčiča, Primoža Jurca, Matevža Homovca, Jake Novaka in Simona Kovačiča bo člansko ekipo prikazalo v pravi borbeni luči. Vsem izkušenim košarkarjem na članskih tleh se bodo v ekipi pridružili tudi mlajši igralci. Brez domačih igralcev Tilna Dobrovoljca, Urbana Drašler-

ja, Roka Gostiše, Jake Kosa, Jake in Roka Petka ter Anžeta Zadravca pa ekipa članov KK Vrhniko ne bi imela srca. Mladi košarkarji so tisti, zaradi katerih se mora košarka na Vrhniku nadaljevati tudi v članskih selekcijah. Pravo priljubljenost s svojim dobrim delom v minulih letih pa so si po izboru trenerja Matica Vidica mesto v članski ekipi priborili tudi komaj 16-letna Jan Kos in Urban Kuntarič ter še dva reprezentanta Slovenije letnika 1997, Žiga Habat in Domen Novak. Nikakor pa ne smemo pozabiti na ključna igralca članske ekipe. Kot posojena igralca KD Slovan iz Ljubljane sta se v tekoči sezoni članski ekipi pridružila tudi mladince (oba letnika 1995) Vrhničan Jan Novak kot nosilec na položaju organizatorja igre in 203 cm visok Jan Dolenshek (reprezentant na Evropskem prvenstvu za mladince) kot prvi center ekipe. Oba igralca sta vodilna v mladinski ekipi KD Slovan in tudi v članski ekipi KK Vrhniko imata zelo pomembno vlogo.

Ekipa KK Vrhniko se je po nekajletnem premoru že v soboto, 20. 10. 2012, ob 17.30 v telovadnici OŠ Ivana Cankarja predstavila domačim ljubiteljem košarke. Po razburjivi končnici in podaljšku so žal prvo tekmo kola izgubili. Gledali pa smo dobro košarko, ki nas bo razveseljevala še vso zimo. Vse Vrhničane lepo vabimo, naj se nam na košarkarskih tekmah pridružijo v velikem številu. Razpored tekem bo na ogled na spletni strani www.kkvrhniko.si. Naj vsi vedo, da je na Vrhniku košarka doma. (DM)

Namizni tenis v vzponu

Za nami so že nove tri tekme. 23. 9. 2012 smo se z dvema tekmovalcema odpravili na letošnji prvi odprti turnir republike Slovenije za kadete in kadetinje, ki je potekal v dvorani Marof v Novem mestu. Jan Vrhovec je kljub dobri igri ostal brez zmage in končal že v predtekmovalni. Bolje se je izšlo za Nejca Naglja, ki se mu je ob borbeni predstavi uspelo prebiti v izločilne

boje in je v 1/16 finala izgubil proti Hribarju iz domačega kluba, NTK Krka. S tem dosežkom se je prebil že med najboljših štiriindvajset kadetov v državi, kar pomeni lepo izhodišče za nastop najboljših kadetov, ki se vztrajno približuje.

30. 9. je potekal prvi turnir MRNTZ (Medregijske NT zveze) v Preserju, kjer smo imeli številnejšo udeležbo s sedmimi člani naše sekcije in poželi nekaj lepih uspehov. V najmlajši kategoriji (1. razred) je zmagal naš mladi nadebudni Miha Podobnik, v kategoriji 4. do 5. razred pa je njegov brat Luka osvojil 3. do 4. mesto! Do dobrega dosežka sta prišla še Nejc in Izak, ki jima ni veliko manjkalo do medalje. Preostalim trem (Teu, Timu, Janu) se ni uspelo uvrstiti v nadaljnji del in bodo svoje znanje (in srečo) poskušali unovčiti na naslednjem tovrstnem turnirju.

14. 10. je potekal že drugi mednarodni turnir Alpe-Adria v novi sezoni. Miha Podobnik je zopet osvojil 3. do 4. mesto in tako še okrepil svoj položaj na lestvici med prvimi štirimi igralci v kategoriji U-10. Preostali (Miha, Teo, Tim, Nejc, Jan) so prikazali všečno igro ter dokazali, da se na Vrhniku igra vedno kakovostnejši namizni tenis in da se počasi oblikuje lep kolektiv mladih obetavnih igralcev najhitrejšega športa z žogo na svetu, za kar pa so odgovorni prav vsi člani naše sekcije. MK

Luka Podobnik (prvi z leve) na 1. turnirju MRNTZ (3.-4. mesto)

Druženje konjenikov v spomin Miklu

Na tekmi Spretnostno jahanje »Vrhniko 2012« je pogovor nanesel na terensko jahanje in kaj kmalu smo se dogovorili za skupno konjenico. Pobudnik je bil Darko Zdešar, član Konjeniškega društva Zelena dolina iz Občine Horjul, ki je konjeniški pohod tudi organiziral in vodil. Sobotno jutro, 22. septembra, ni kazalo prav lepega obraza, a smo se držali dogovora in ob 9. uri krenili s Tojnic (Sinja Gorica). Že pol ure pred tem sta prijezdila konjenika iz Borovnice, Marjan Pristavec in Roman Čepon, malo pred deveto pa sta se pripeljala Janez Štebe iz Logatca in Vesna Kos iz Ljubljane. Razgovorila sta konje, jih osedlala, in že smo, sicer z majhno zamudo, hiteli proti Horjulu. Do Ligojne smo šli v kasu, čez vas s hodom do kamnoloma, tam pa zavili levo v gozdček, poln poti in stezic. Ubrali smo srednjo pot in, verjeli ali ne, bila je prava. Prijezdili smo naravnost v Lipalco, od tam pa ob glavni cesti do Športnega društva Horjul. Tu so nas že čakali horjulski jahači Darko Zdešar, Janez Slovska - Bricel, Nejc Vrhovec in Primož Jereb s pripravljenimi okrepčili.

zdrs konja lahko usoden za oba.

Bili smo tik pod vrhom in do kmetije odprtih vrat pri Janš je bila samo še minutka. Pa smo spet sedeli, razglabljali o neljubem dogodku, se mastili z ocvirki »petkova potica« in srebalimo osvežilno pijačo.

Nejc je dobil prikolico in kobilo odpeljal v dolino, Primoža je klicalo dekle in je moral takoj domov, in ostalo nas je le še sedem. Prav kmalu smo se odpravili naprej, prek Slevice in Rožnika do Svetega Urha, kjer nas je čakal mežnar Godler. Ne boste verjeli, ampak tako dobrega teranovega likerja še nisem pil, pa sem poskusil že marsikaj. Ogleдали smo si razstavo kmečkega orodja, rezbarsko delavnico in cerkvico od zunaj. Saj bi še ostali, toda čas je priganjal. Morali smo se posloviti in odpeketa naprej, mimo Podolnice na Lesno Brdo; tam smo spet počivali in se naslajali ob dobrotah gospodinje pri Gorjanc. Gostoljubnost ljudi na podeželju je nekaj, česar se ne da ne opisati ne orisati. Prav kmalu nas je pot vodila proti »Miklnove mu mostu« na Veliki vodi, nato pa na kosilo pri Jožetu Vrhovcu. Tudi tam smo imeli kaj vi-

Po krajšem postanku smo razvili zastavi, se postavili v dve vrsti in odjahali čez vas do pokopališča. Tam smo se poklonili spominu na našega pokojnega prijatelja Janeza Trtnika - Mikla, prižgali svečke in se zavedli, kako krhko je življenje.

Od tam smo zamišljeni odjahali proti Koreni. Strmina je konje upočasnila, odpirati se je začel razgled po dolini in sonce je sramežljivo pokukalo skozi oblake. Iz zamaknenosti me je predramilo pokanje vej in rezget konj. Tedaj se ozrem nazaj in zagledam, da Nejc stoji na robu strmice, kobila pa se poskuša pobrati nekaj metrov nižje v grmovju. Priskočila sta Nejc in Bricel, ji pomagala, in kaj kmalu so prišli izpod roba na jaso - premočeni od napa, a srečni, da ni bilo kaj hujšega. Ja, terensko jahanje ni šala, paziti moraš na vsakem koraku, saj je

deti, saj so bili že parkirani avtomobili vojske, gasilcev, policije ... Pa še cerkveni turn je stal na travniku. Le osebjia ni bilo nikjer. Končno smo ugotovili, da je to hobi domačina, ki popravi in naredi vse, kar se mu zazdi. Izjemno, ni kaj. Pa tudi dobrodošlica ni bila kar tako, saj sta nas Jože in Tilka pričakala s polnimi kozarčki jegrovca in obloženo mizo. Že kar dobro utrujeni smo z veseljem posedli in se dodatno podprli. Stekla je debata o doživljajih na poti in končni sklep je bil, da moramo kaj takega ponoviti že v kratkem. Proti večeru smo se poslovili od gospodarja in dobre kuharice ter odjahali vsak proti svojemu domu.

Raziskovati našo deželico na konju je res doživitev, ki ga ne pozabiš kar tako, a sem moral o tem vseeno poročati z zapisano besedo.

Ludvik Lampe

Lestvica Medobčinske balinarske lige za leto 2012

4. Blagajana
5. Logatec
6. Gruđen Dren
7. Sinja Gorica
8. Jama

Rezultati 14. kroga

Jama - Sinja Gorica	2 : 2
Dolenjgrad - Logatec	4 : 0
Horjul - Gruđen Dren	4 : 0
PVD Sever - Blagajana	4 : 0

Naslov zmagovalcev je osvojila ekipa PVD Sever, Odbor Vrhniko - Logatec, in sicer brez poraza.

Končna lestvica:

1. PVD Sever
2. Horjul
3. Dolenjgrad

Rezultati zaključnega turnirja v Logatcu, 7. 10. 2012

Tokrat je povsem zaslužen pokal za najboljšo četvorko osvojila ekipa BŠK Blagajana Vrhniko. V finalu so po razburljivem srečanju premagali favorite, in sicer zmagovalce ligaškega dela tekmovanja, ekipo PVD Sever z rezultatom 10 : 9. Ekipa z Vrhniko bo tudi prireditelj zaključnega turnirja za leto 2013. Tretje mesto je na turnirju zasedla ekipa BK Horjul, četrto pa ekipa OZVVS Vrhniko - Borovnica.

Ekipa PVD Sever

Najboljše četvorke na zaključnem turnirju

Janez SKI servis
Vrhnik, Pot v Močilnik 5b
T: 01- 755 29 30, M: 041 - 807 941
E: janez.skiservis@gmail.com

Cenjenim strankam v servisu nudim:

- Montáže in premontáže - nastavitve vezi, montáže platform, brušenje drsne obloge in robnikov, zalitje drsne obloge, brušenje drsne obloge z brusnim kamnom - strukturo, razlepitev in vstavev dela drsne obloge, popravilo odbitine, impregnacijo in mazanje smuči ter pripravo smuči za tekme.
- Nudimo vam tudi svetovanje pri nakupu nove smučarske opreme.

Odperto: od novembra naprej vsak dan
- med tednom 16.00-19.00
- v soboto 10.00-12.00 in 16.00-19.00
- nedelje in prazniki zaprto

Sem pooblaščen serviser za ELAN-a in FISCHER-ja.
Pripravite smuči na bližajočo se zimo.

Poceni prodam usnjene zimske nove čevlje, številka 40, uporabne za oba spola. Tel: 01 755 2847 ali 031 373 331

Zelo ugodno prodam dvojček, 155 m2 bivalne površine, na lepi lokaciji v Pušчах pri Turjaku v 3. gf. Vse inštalacije so že napejlane do objekta. Možnost dograditve po vaših željah in kompenzacije z drugo nepremičnino. Najugodnejša ponudba primerljivih nepremičnin v okolici. 041 751 266.

Vedežujem in pomagam pri vseh težavah, večinoma zakonskih. Zato pokličite, ne bo vam žal. Tel.: 051 251 489.

Avtotrade d.o.o., Vrhnika
www.avtotrade.si

LAVTOŠOLA

Trgovina CPP
popust ob 18. uri
za kategorije A, B, F, EkB, C IN C+E.

14.11. Velike lažbe
21.11. Avtotrade

5.11. - 10.11. HORJUL
12.11. - 16.11. Avtotrade
26.11. - 30.11. DOBROVA

+ **Prva pomoč** +
organiziramo tečaj **PRVE POMOČI**
v vašem kraju!

PRIJAVE IN INFORMACIJE
avtosola@avtotrade.si
ali tel.: 041 601 707

USNJENA GALANTERIJA

BOJAN FRANK s.p.
031 336 839
igor.frank@inda.si

IZDELAVA IN POPRAVILA
IZDELKOV IZ USNJA
IN PODOBNIH MATERIALOV

JESENSKA AKCIJA

Agrocenter VRHNIKA
Jelovškova 7, 01/ 7506 840

Trgovina VERD
Verd 9, 01/ 7506 844

NAGROBNE SVEČE

Akcija traja od 03.10.2012 do 02.11.2012
oz. do razprodaje zalog.

Vabljeni!

MOJCA velika

1,22€

KAPELA velika

0,99€

KOCKA velika

0,99€

KRIZANTEME

5,99€

MAČEH

0,40€

VRESJE

1,99€

TRAJNICE

0,99€

Akcija traja od 11.09.2012 do 31.10.2012 oz. do razprodaje zalog. Vse cene so v EUR in vsebujejo DDV.

ASFALTIRANJE - TLAKOVANJE,
in OSTALE NIZKE GRADNJE

Jesenko

Roman Jesenko s.p.

www.tlakovanje-jesenko.si

Drenov grič 88, 1360 Vrhnika
tel/faks: 01/ 755 77 97, GSM 041/ 766-587
e-mail: tlakovanje.jesenko@siol.net

NORAKCIJA

Avtotrade, d.o.o., Vrhnika,
Sinja Gorica 11, Vrhnika,
tel.: 01 750 51 99,
www.avtotrade.si

- 40%

NA MENJAVO IN CENTRIRANJE PNEVMATIK
VOZILA VSEH ZNAMK

28,80€ - POPUST = 17,30€

S kuponom vam priznamo 40% popusta na menjavo in centriranje pnevmatik! Potrebno je predhodno naročilo preko telefona in en kupon velja za eno vozilo. V primeru menjave pnevmatik in centriranja so potrebna doplačila za: lahka dostavna in terenska vozila 14,00€, lita platišča 7€, platišča nad 16" 7€, platišča brez sredinske odprtine 30€. Tuji na vsa našeta doplačila vam priznamo popust. Akcija velja do 30.11.2012.

NAGRADNA IGRA

facebook

Klikni like in
deli naprejl!

In morda boš izžreban! 10.11. izberemo srečneža, ki bo prejel brezplačno menjavo pnevmatik na osebнем vozilu!

- 40% na menjavo in centriranje pnevmatik
naročite se: 01/750 51 99

TSmedia, d.o.o. | Cigaletova 15, 1000 Ljubljana

PlanetSlo.net Najbolji ITIS 1188 Okimo

bizi.si
poslovni imenik

BRZNIKA ANALIZA TRGA MOJ BIZI MOJE PODJETJE KONTAKT

Uporabniško ime: Geslo:

Ne spreglejte
• Naročite polni dostop
• 7-dnevno brezplačno

Obisk strokovnjaka
Pravilna uporaba informacij
uspeh.
Obisk našega strokovnjaka
izkoristiti vse funkcionalnosti
imenika bizi.si. Prepričajte se.
Naročite strokovnjaka ali poklicni svetovalec
88 25

OSVEŽILI SMO GA!
Testirajte 7-dnevni
brezplačni dostop in
preverite sveže finančne
podatke za leto 2011.

Bizi obveščevalec
Storitev bizi obveščevalec vam omogoča
dnevno obveščanje o spremembah podjetij
na vaš elektronski naslov ali preko SMS.

BREZPLAČNI bizi.si dostop
BREZPLAČNI testni dostop in preizkusite uporabnost podatkov poslovnega imenika!

več ▶

veščencov

NIJE TLAKOVCEV

o ali povpraševanje

Preverite nove finančne podatke za leto 2011

Preverite dnevno sveže podatke o:

- stečajih,
- blokadah TRR-jev,
- likvidni sposobnosti,
- bonitetnih ocenah podjetij.

Postanite naš **FB prijatelj** in spremljajte aktualno poslovno dogajanje!

Preizkusite
7-dnevni
brezplačni dostop
na www.bizi.si

AKCIJA
IZ DREVES PADA LISTJE,
PRI NAS
PADAJO CENE!

AVTOTRABA VRHNIKA
Avtotraba, d.o.o., Vrhnika,
Sloje Simona 11, Vrhnika,
tel. 01 750 61 00,
www.avtotraba.si

FIAT DOBLO
do 3580 EUR
POHITLA

FIAT PUNTO
do 3000 EUR
POHITLA

FIAT 500
do 3100 EUR
POHITLA

FIAT SEDICI 4X4
do 5000 EUR
POHITLA

**TOPLOZRAČNI KAMINI, KAMINSKE PEČI,
KAMINSKI VLOŽKI, ŠTEDILNIKI,
VODNI SISTEMI KAMINOV, PELETNI KAMIN,
ZRAČNIKI, PRIKLOPNI ELEMENTI**

NORDICA-EXTRAFLEME, SUPRA, RICHARD LE DROFF,
SPARTHHERM, STEKO, CB-TEC

Najcenejše lončene peči v Sloveniji.

Špac d.o.o.
Obrtniška ulica 2
1353 Borovnica
e-mail: info@spac.si
telefon: 01 - 7548 - 246 in
041 - 636 - 205

VULKANIZERSTVO

Veronika Molk s.p.
Ramovševa ulica 2
1353 Borovnica

Tel: 01 754 71 02
Mobi: 040 901 419

- Vulkanizerske storitve, prodaja pnevmatik (michelin, goodyear, sava, fulda, rockstone, kleber, nexen, kumho)
- Menjava in popravilo izpušnih ter zavornih sistemov.
- Menjava olja ter manjša mehanična popravila.
- Čiščenje vozil.

Sedaj tudi možnost plačila na obroke, in sicer od 2 do 12 obrokov s kreditnimi karticami Karanta, Mastercard in Visa.

lesna **NOVO NA VRHNIKI**
SALON
NOTRANJNH
VRAT

LESNA TIP Otiški Vrh d.d.
Prijazni do narave in okolja

V mesecu novembru odpiramo nov salon notranjih vrat Lesna v Spar centru Vrhnika.

Na voljo imamo pestro ponudbo: notranjih vrat standardnih dimenzij ali po naročilu, vrat z nevidnimi podboji, steklenih vrat, okovja za notranja vrata, oken in vhodnih vrat, laminatov in pohištva po meri.

Pohištvo in laminat vam tudi strokovno in kakovostno vgradimo.

V novembru izkoristite 10% otvoritveni popust na izbrane programe.

Informacije na: 070-426-208 ali 031-332-652

Cenik oglasov v glasilu Naš časopis

Enota mere	Cena v EUR z DDV
1 cm v višini stolpca širina stolpca 4,33 cm, na eni strani 6 stolpcev	4,51
¼ strani	225,34
½ strani	450,68
cela stran	901,35
zahvale	67,60

OPTIK & OČESNA ORDINACIJA

JELOVČAN VRHNIKA

STARA CESTA 5
T: 01/755 61 05

WWW.OPTIK-JELOVCAN.COM

POLAGANJE KERAMIKE

mar-ko

Kogovšek Marko s.p.
Drenov grič 103/a
1360 Vrhnika
GSM: 041 688-960

hitri servis caserman

Peter Caserman s.p.
Pod Hruševco 14
1360 VRHNIKA

Tel.: (01) 755-48-10
Mobi: 051-420-680

- izpušni sistemi **NOVAK, AG, WALKER**
- katalizatorji **NOVAK**
- športni izpušni sistemi **CSC, REMUS**
- menjava olja in oljnih filtrov
- vsa mehanična popravila vseh vrst vozil,
- **AVTODIAGNOSTIKA,**
- priprava vozil na zimo in za tehnične preglede,
- pnevmatike **LASSA, MAXXIS, FULDA.**

>>> NOVO V NAŠI PONUDBI !!! <<<

AVTOPLIN
PLINEKS skupina

!!! PRIDITE IN SE PREPRIČAJTE SAMI !!!

GRADBENIŠTVO

DAMOS

041/637-734
www.DAMOS.si

BETKOP
041 621 917

MARKO SMRTNIK s.p.
Vel. Ligojna 8a, Vrhnika
tel.: ++386 (0)1 / 7505 057
fax: ++386 (0)5 / 9712 680
info@betkop.si, www.betkop.si

SEB ZNANO
- OMETI
- PISANE
- GRADNJE
- SANACIJE
- HVAJ ZOSTAN
- KUPER PIVOVAR

SEB ZNANO
- KROVI
- KROVI
- KROVI
- KROVI
- KROVI
- KROVI

HIBB
20 m, 6,5 T

CHEVROLET
10 let garancije

KIA
7 let garancije

Avtohiša SELIŠKAR d.o.o.

Betajnova 16, 1360 Vrhnika, tel.: 01 750 2252
www.avtohisas-eliskar.si

Pooblaščen uvoznik, prodajalec in serviser vozil Chevrolet in Kia

AGM DEBEVEC

Za vas izvaja:

- razne izkope, gradbene jame, rušenje objektov,...
- urejanje dvorišč, parkirišč, dovoznih poti,...
- izdelavo individualnih hišnih priključkov kot so kanalizacija, vodovod, greznice, ponikovalnice,...
- kiper prevoze vključno z dobavo gradbenih materialov
- kombi prevoze
- ostala dela po želji naročnika

AGM DEBEVEC d.o.o., Borovnica
t: 041 798 812, 041 797 645, gsm: 041 798 812

Iščemo vestno, odgovorno in zanesljivo osebo za delo v strežbi z leskovačkimi specialitetami. Izkušnje so zaželjene. Mesec dni poizkusnega dela, z možnostjo podaljšanja za določen/nedoločen čas.
Informacije: Gostilna Mostiček, Gradišče 8a, 1360 Vrhnika ali tel.: 041 600 043 ali 08 161 08 44

V najem oddamo dvosobno stanovanje s površino 57,00 m². Stanovanje se nahaja v centru Vrhnike, na mirni lokaciji. Možnost uporabe garaže. Možnost vselitve: 01.12.2012. Najemna cena: 320,00 € / mesec z vključenim ogrevanjem, preostale obratovalne stroške kot so: voda, elektrika, smeti krije najemnik. Za več informacij nas lahko pokličete na tel.št. 01/750-21-44.

Moški, ki je bil na koncertu ansambla Bitenc na Dobrove, dne 19. okt. 2012 in je po zabavi prenočil ob poti, ki pelje na parkirišče za cerkvijo na Dobrovi, naj pokliče na št. 031/289-897. Ob osebnem srečanju bo izvedel šokantno novico.

VW Servis Turšič
SERVIS VULKANIZERSTVO
Jagrova cesta 2, Vrhnika, tel.: 01/7505-117
mobi: 031 410 660

- prosti servis vozil VW SEAT, ŠKODA in AUDI
- priprava vozila za tehnični pregled
- testiranje zavor in amortizerjev
- zavorni servis menjava amortizerjev
- menjava olja
- vulkanizerske storitve na osebnih vozilih

Delovni čas od 7. do 11. ure in od 13. do 18. ure, sobota od 8. do 12. ure.

GRADBENA DELA IN IZKOPI

- Razni izkopi
- Traktorski prevozi
- Adaptacije - novogradnje
- Fasade
- Urejanje dvorišč
- Raznih škarp
- Zimsko čiščenje snega

Bojan Nadlišek s.p.
Vas 18, 1360 Vrhnika, T: 01 7553 418
T: 041 742 018

ZAHVALA

ZOFIJA KOVAČ
1948 – 2012

Iskreno se zahvaljujemo vsem sorodnikom, sosedom in prijateljem, ki ste jo v tako velikem številu pospremili na njeni zadnji poti. Hvala za izraze sožalja, podarjeno cvetje, sveče in svete maše. Hvala dekanu Blažu Gregorcu za lepo opravljen obred, hvala pogrebem, pevcem cerkvenega zbora in Okteta Raskovec.

Žalujoci: mož Janez, sin Aleš, snahi Eli in Damjana ter vnuki

KAMNOSEŠTVO

- OKENSKE POLICE
- STOPNICE
- KUHINJSKI IN KOPALNIŠKI PULTI
- PORTALI
- BALKONSKE OBROBE
- NAGROBNI SPOMENIKI

Dolničar d.o.o., Sinja Gorica 34
1360 VRHNIKA, tel.: 01/7552 950
mob.: 040 223 105
e-mail: marko.dolnicar@siol.net

RAČUNOVODSTVO
BOŠTJAN ŽIROVNIK s.p.

Računovodske storitve
Davčno svetovanje

AKCIJA
Za nove stranke prvi mesec brezplačno

Boštjan Žirovnik s.p. GSM: 041/801-801
Verd 16 E-mail: boštjan5005@yahoo.com
1360 Vrhnika

Cvetličarna Jana

Delovni čas: vsak dan
od 8.00 do 12.00, 14.00 do 18.00;
sobota: od 8.00 do 12.00.

Tržaška 3, Vrhnika,
Tel.: 01/7552-714

*Nudimo vam: sveže rezano cvetje
in številna izbira lončnic*

POGREBNE STORITVE ANTON VRHOVEC s.p.

1360 Vrhnika, Drenov Grič 128
☎ 031/637 617, 01/755 14 37, 041/637 617

IZDELAVA KOVINSKIH NADSTREŠKOV, DVORIŠČNIH VRAT, OGRAJ IN DRUGIH KOVINSKIH IZDELKOV

Koprivec in družbenik k.d.
Lesno Brdo 41a, 1360 Vrhnika
www.koprivec-druzbenik.si

Tel/fax: 01 75 04 090, gsm: 031 323 795
janez@koprivec-druzbenik.si

V SLOVO

*Nisi se izgubil kot zven v tihoto,
nisi odšel v nič in pozabo:
po tebi merim stvarim pomen
in tvojo pesem skušam peti za tabo.
(T. Pavček)*

Dragi Janko, 4. ura ponoči bo, ko ti pišem vrstice za slovo. Vedno, ko odhajal si na pot, sem zdravje in srečo ti želela. A usoda drugače je želela, zato v tujini te smrt je vzela. Ko v bolnišnici si me obiskal, dva dni prej, 56. rojstni dan si praznoval. Takrat sva se zadnjic objela in poljubila, pa nisva slutila, da to zadnje je slovo. Zato, dragi Janko moj, naj lahka ti slovenska zemlja bo, saj ljubil in boril si se za njo.

Mama Štefka

~ ~ ~

Nepričakovano in mnogo prezgodaj nas je zapustil dragi mož, oče, brat in sin

JANKO NOVAK

(19. 9. 1956 – 26. 9. 2012)

Iskrena hvala vsem sorodnikom, prijateljem, nekdanjim sodelavcem in vaščanom, ki ste ga cenili, imeli radi in ga v tako velikem številu pospremili na njegovi zadnji poti. Zahvaljujemo se tudi članom Zveze veteranov vojne za Slovenijo za pomoč pri obredu ter Avtoprevozništvu Andrej Zajec za slovo, kakršnega bi si Janez želel. Nenazadnje hvala tudi vsem, ki ste nam v teh težkih trenutkih kakor koli pomagali in nam stali ob strani.

Žalujoci: žena Zlatka, sin Jure, hčerka Tjaša, mama Štefka, brat Andrej z ženo Olgo in nečak Roman z družino

*Ko tvoje si zaželim bližine,
gremo tja, v ta mirni kraj tišine,
tam srce se tiho zjoče,
saj verjeti noče,
da te več med nami ni.
Čprav tvoj glas se več ne sliši,
beseda tvoja v nas živi,
povsod te čutimo mi vsi...
Med nami vedno si!*

ZAHVALA

Nekaj dni pred svojim 90. rojstnim dnevom je od nas tiho odšla naša najdražja

TEREZIJA SEČNIK

roj. Šibau z Vrzdence
19. 9. 1922 – 15. 9. 2012

Ob boleči izgubi najdražje matere, babice in prababice se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znanecem za izrečeno sožalje, podarjeno cvetje, sveče in maše. Hvala župniku g. Janezu Smrekarju in pritrkovalcem, hvala Pogrebni službi Vrhovca za celotno izvedbo zadnjega slovesa.

Hčerke Minka, Ivi, Angelca z družinami, sinovi Brane, Jože in Jaka z družinami in sestra Mimi

~ ~ ~

Posebno zahvalo za brezpogojno pomoč in negovanje matere izrekam sestram Minki in Ivi ter ge. Pepci. Brane Sečnik

*Življenje je omejeno,
toda spomin je neskončen.
Ostala boš z nami do našega konca.*

Zapustila nas je

**HELENA
VOGRINČIČ**

1932–2012

Vsi, ki smo te imeli radi.

*Zdaj se spočij izmučeno srce,
zdaj se spočijte zdelane roke ...
Zaprte so utrujene oči ...*

ZAHVALA

Ob izgubi drage mame in stare mame

**ANGELE
DEMŠAR**

rojena Kavčič, 1923–2012

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom in prijateljem za izrečeno sožalje, sveče in druge darove. Zahvaljujemo se tudi gospodu župniku Andreju Severju, Pogrebni službi Vrhovca in pevcem za lepo opravljen obred ter vsem, ki ste jo pospremili na njeni zadnji poti.

Otroci: Vinko, Cirila in Monika ter vnuki in pravnuki
Šentjošt, september 2012

ZAHVALA

Ob smrti drage žene, mame in babice

**MARJETE
GROM**

roj. Nagode
(1947–2012)

Iskreno se zahvaljujemo vsem, ki ste jo poznali in imeli radi. Hvala vsem za izrečeno sožalje in iskreno pozornost ob slovesu. Hvala za darovane svete maše, sveče, cvetje in vse drugo.

Žalujoci: mož Bogdan, sinova Miha in Matej z družinama

*Čprav tvoj glas se več ne sliši,
beseda tvoja v nas živi,
povsod te slišimo mi vsi,
med nami si ...*

**FRANC
GORENC**

kovač v pokoju
(10. 8. 1929 – 23. 9. 2012)
z Mirk

26. septembra smo se poslovili od našega očeta, brata, deda in pradedra Franca. Hvala vsem, ki ste se prišli posloviti od njega in ga pospremili na njegovi zadnji poti. Iskreno se zahvaljujemo Domu upokoencev na Vrhniki za izkazano skrb in podporo ob njegovi bolezni. Zahvala velja tudi gospodu dekanu Blažu Gregorcu, pogrebncem, trobentaču ter Pogrebni službi Vrhovca.

Vsi njegovi

Vrhnika, september

*Zdaj se spočij,
izmučeno srce,
zdaj se spočijte,
zdelane roke ...
Zaprte so utrujene oči ...*

ZAHVALA

Ob izgubi naše drage mame in stare mame

**IVANKE
VELKAVRH,**

roj. Jelenc (1925–2012)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, sodelavcem in prijateljem za izrečeno sožalje, sveče in druge darove. Posebna zahvala velja dr. Cedilnik Gorupovi, patronažni sestri Mojci in gospe Vesni iz Doma upokoencev Vrhnika. Zahvaljujemo se tudi gospodu župniku Blažu Gregorcu, pogrebni službi Vrhovca in pevcem za lepo opravljen obred ter vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni

Vrhnika, september 2012

ZAHVALA**IVAN ČEPON**

(25. 1. 1926 – 18. 9. 2012)

Ob smrti moža, očeta, dedka in pradedka se iskreno zahvaljujemo vsem sorodnikom, prijateljem in sosedom za izrečeno sožalje, cvetje, sveče in darove za sv. maše. Zahvaljujemo se zdravnici Mariji Munda za večletno zdravljenje ter preostalemu osebju ZD Borovnica. Iskrena hvala župniku Janezu Šilarju za lep obred. Hvala pevcem, Pogrebni službi Pieta, Društvu upokoencev Borovnica in vsem, ki ste ga pospremili na njegovi zadnji poti. Hvala vsem za vse.

Vsi njegovi

Borovnica, september 2012

ZAHVALA**dr. MATIJA
SELIGER,**

dipl. inž. el.
1925–2012

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, sodelavcem in prijateljem za izrečeno sožalje, sveče in cvetje. Še posebej pa se zahvaljujemo zdravstvenemu osebju ZD Vrhnika, prof. dr. Janku Nastranu za poslovlne besede, pogrebni službi Vrhovca, pevcem in vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoci: žena Mila, sinovi Janez, Andrej in Bogdan ter hči Vlasta z družinami

*Bolečina in samota sta pri nas,
odkar odšel si ti od nas.
Nikoli nate ne bomo pozabili,
vedno bomo te ljubili.*

ZAHVALA

Mnogo prezgodaj nas je zapustil naš ljubljeni mož, oče in dedek

**FRANC
SETNIKAR**

iz Polhovca Gradca

Vsem, ki ste bili v teh težkih trenutkih z nami ter ste se od njega poslovili in ga v tako velikem številu pospremili na njegovi zadnji poti, darovali cvetje, sveče in za svete maše ali nam kakor koli pomagali, se iskreno zahvaljujemo. Še posebej bi se radi zahvalili sorodnikom, sosedom in prijateljem, gospodu župniku Bogdanu Oražmu, pevcem TD Briše in Pogrebni službi Vrhovca. Prav posebna zahvala za lepe besede slovesa pa gospe Jožici Kavčič in članom Balinarskega kluba Blagajana.

Žalujoci: vsi njegovi, ki ga zelo pogrešamo.

*Nihče ne sliši, kadar jočem,
nihče ne ve, kako mi je,
nihče mi solz ne obrise,
le vse molči in mirno je.
Le komu naj svoj bol izlijem,
le komu naj podam roko,
odšel si daleč, tja v neznano,
brez slovesa, kar tako!*

**ZAHVALA
MARJAN
TREVEN**

iz Smrečja, 1968–2012

Ob nenadni in mnogo prerani izgubi našega dragega moža, atija, brata, strica, zeta in svaka se iskreno zahvaljujemo vsem, ki ste nam v teh težkih trenutkih pomagali, nam izrekli sožalje, darovali cvetje. Posebna zahvala Pogrebni službi Vrhovca, g. župniku Marku Koširju za čudovito opravljen pogreb. Zahvaljujemo se tudi pevcem iz Šentjošta in vsem, ki ste ga pospremili na njegovi zadnji poti v tako velikem številu.

Žalujoci: žena Valerija, sinovi Tomaž, Marko, Matic in drugo sorodstvo

						KRIŽANKA NAŠ ČASOPIS 10 - 12	BELEC , BLEDO – POLTEN	UŠESNI KAMEN – ČEK	OTIP , TAPLJAJ	ENOTE – REN	TEKMEC , SPOD – RIVAC
GOSTILNA NA TRŽA – ŠKI C. NA VRHNIKI											
PLINASTI OGLJIKO- VODIKI											
CAPIN , MALO – PRIDNEŽ											
MEDICA , PLJAČA ANTOV								ZNAK ZA TANTAL SELEN			
SESTAVIL SUSMAN JAKOB	GOSTIŠČE S PICO	STARO – SIBIRSKO LJUDSTVO	LEP , ČAREN	SLOVENS. ZNAK ZA WEST	DOLGO – REPA PAPIGA	NESLADEK					
JED IZ SKAMPOV. ŠKOLJK											
P I C A											VRHNIŠKO GOSTIŠČE
SLOV. IGRALKA RINA 1907 - 72								RDEČILO , ČRTALO ZA USTNE			
HUDOBEN, ZELIKA								KONEC »OAZE« AMERIŠKA KRATICA ZA ZDA			
ZORAN LEBAR								RADIOAKT. ELEMENT			
SEL , POSLANEC								IVO JAN			
NADAL – JEVANJE GESLA								NADAVI , NAPLA – ČILA			
								VEK, DOBA	IZSKOK RAME , ZADAH IZ ZELODCA	ZADNJI DEL DE – BELEGA ČREVESJA	NOETOVA BARKA
JED											
OČESNA ŠARENICA											
VZODNJA- ŠKI TRG , TRŽNICA											
ZNAK ZA DŽUL								SOGLAS – NIKI V »OPANKU«			
NAPAD , NASKOK								TUKAJ			
ŽUPA , NADAL – JEVANJE GESLA											KRIŽANKA NAŠ ČASOPIS

B GOSTILNA
PIZZERIJA
BOTER

Tržaška cesta 6, Vrhnika
☎ 01 750 41 00
🌐 www.boter-sp.si
✉ gostilna.boter@siol.net

torek – četrtek: 12.00 – 21.00
petek & sobota: 12.00 – 22.00
nedelja & prazniki: 12.00 – 20.00
ponedeljek: zaprto

Veseli december v Botru

* Različni meniji za prednovoletne in druge zabave za vse ljubitelje morske, mesne in vegetarijanske hrane.

* več vrst pizz, morskih jedi, mesnih jedi, testenin, solat, sladice

Veselimo se srečanja z vami!

Več informacij in rezervacije:
01/ 7504-100 ali gostilna.boter@siol.net
www.boter-sp.si

Križanka »Boter«

Pravilno izpolnjene križanke pošljite na naslov uredništva najkasneje do 14. novembra. Med pravilno izpolnjenimi križankami bomo izžrebali tri srečneže, ki si bodo obdržali prste v Gostilni Boter (1. nagrada: zarzuela de mariscos, 2. nagrada: gratinirani lignji v krušni peči, 3. nagrada: pizza Boter) in tri majice Našega časopisa.

Naslov uredništva:
Naš časopis – »Nagradna križanka«
Tržaška cesta 9
1360 Vrhnika

Nagrajenci prejšnje križanke (pokrovitelj OK fit center z Dobrove):
Mesečna karta za neomejen obisk skupinskih vadb in fintesa • **Janja Bak**, Bevke 15-dnevna karta za neomejen obisk skupinskih vadb in fintesa + obisk savne • **Darinka Počaj Rus**, Dolenja vas pri Polhovem Gradcu Obisk savne za 2 osebi (do 2 uri) • **Franc Podboršek**, Horjul
Nagrajenci bodo po pošti prejeli darilni bon, ki ga bodo lahko vnovčili v OK fit centru na Dobrovi.

Rešitve križanke »OK fit center« (vodoravno): Okfit, katar, ota, a, lr, os, janče, ok fit center, prislov, avto, la, ran, oer, eve, rus, kasnost, veles, ru, ka, n, vrv, irian, klana.

Rešitev simetrične križanke prejšnje številke: apnar, Poluks, Reagan, haložan, oscilator, vaja, Neil, lijak, lug, končina, vsota, norka, golša, maska, vekač, delta, karanc Inn, rvača, Ines, etos, inertnost, Toskana, drasta, artist, kratar.

Ime in priimek: _____

Točen naslov: _____ Telefon: _____

SIMETRIČNA KRIŽANKA

sestavil: Peter Udir

VODORAVNO:

1. nekdanji slovenski alpski smučar (Jure); 6. obrabljenost; 12. atiški heroj v grški mitologiji; 14. arhivski uslužbenec; 15. odstranjevanje s tresenjem; 17. strnišče, strnina; 18. španski kmečki tribun iz 15. stol. (Juan Pedro); 19. kraj pri Kranju; 21. pas pri kimonu; 22. božanska devica v nordijski mitologiji; 24. zamaknjenje, zamaknjenost; 26. nekdanje slovesno papežev pokrivalo v obliki treh kron; 27. speleolog; 28. v Indiji zaprta družbena skupina z določenim položajem; 29. eden izmed voditeljev francoske revolucije (Jean-Paul); 30. velika morska riba v obliki romba; 31. pripadnik Saracenov; 33. pivski vzklík; 34. tropska vzpenjava palma, uporablja se za izdelavo pohištva; 36. nekdanja ploščinska mera (57,55 a); 38. oče, ata v meščanskem okolju; 40. priprava v obliki nagnjene deske, ob katero se udarja s perilom pri izplakovanju; 42. kar je odvrženo; 44. močno mamilo iz listov koke; 45. položaj na trgu, kadar prodajata določeno blago samo dva ponudnika; 46. ženska, ki s svojim življenjem jamči za izpolnitev določenih zahtev;

NAVPIČNO:

1. velik nered, zmeda; 2. velikost grafičnega, osmerka; 3. lastnost, značilnost šarlatanov; 4. pristaš idealizma; 5. sl. literarni zgodovinar (Alojzij); 6. ptica ujeta; 7. Boštjan Hladnik; 8. divja mačka; 9. rezervni deli za avtomobile; 10. padar, mazač; 11. slanik; 13. način vedenja, navada; 14. mesto na z. Madžarskem; 16. stara prestolnica Japonske; 20. travnat svet na koncu njive; 23. vnetje sluznice s povečanim izločanjem sluzi; 25. pogumna, bojevita ženska; 27. sl. pesnik, prevajalec (Urban); 28. velika avstralska papiga s perjanico na glavi; 29. ugasel centralni vulkan v obliki lijaka; 30. sl. igralec in režiser (Pevce); 31. debelejši zrezek iz stegna; 32. nadih; 35. javen poziv, klic; 37. am. igralca (Turner); 39. nem.-fr. pesnik in slikar (Hans); 41. zlitina za spajanje kovinskih delov; 43. Željko Obradović;

NAŠ ČASOPIS

Izdajatelj: Zavod Ivana Cankarja Vrhnika. **Soizdajateljice:** občine Vrhnika, Borovnica, Horjul, Dobrova - Polhov Gradec, Log - Dragomer. **V. d. urednika:** Gašper Tominc. Časopis izhaja praviloma vsak zadnji ponedeljek v mesecu. Brezplačno ga prejmejo vsa gospodinjstva v omenjenih občinah. Ponatis posameznih delov ali celote časopisa za objavo v drugih medijih je mogoč samo s pisnim dovoljenjem uredništva. Uredništvo si pridružuje pravico, da nenaročenih prispevkov ne objavi. Pisma bralcev morajo biti obvezno opremljena s polnim naslovom s telefonsko številko. **Naslov:** Naš časopis, Tržaška cesta 9, 1360 Vrhnika. Telefon: 01 7506 638. **Oblikovanje in prelom:** Tomograf, Tomo Cesar, s. p. **Lektoriranje:** Marjetka Šivic in Katarina Molk. **Tisk:** Set Vevče, naklada 13 500 izvodov. **Cena zahval:** 67,60 evra

Skupaj smo najmočnejše omrežje.

Paket	Minute v omrežje Mobitel	Minute v ostala slo omrežja	Sporočila SMS/MMS	Prenos podatkov MB	Mesečna naročnina
Povezani 120	30	30	30	30	12€
Povezani 400	100	100	100	100	18€
Povezani 2000	500	500	500	500	23€
Povezani 2400	600	600	600	600	30€
Povezani 4000	1000	1000	1000	1000	45€

S prenovljenimi paketi Povezani.

meg@phone

TC Mercator, Robova cesta 6, Vrhnika | T: 01 755 71 61 | M: 041 342 000 | mega.phone@siol.net

Sony Xperia Go

Povečana odpornost na praske po zaslonu, vlago in prah!

Akcija NAJNAJ 1€* + 24 mesecev X 7€

*Sklenitev novega naročniškega razmerja ali podaljšanje obstoječega za 24 mesecev.

TOLEFA d.o.o., Robova c. 6, Vrhnika. Probadlorn posrednik Telekom Slovenije d.d. Cene vključujejo DDV. Naziva so navedeni v skladu s sliko. Slike so simbolične.

melek
RAČUNALNIŠTVO • SERVIS

Molek servis Peter Molek s.p.
Vrtnarija 3, Vrhnika
E: prodaja@molekservis.com
www.molekservis.com

→ računalniki
→ prenosniki
→ mrežna oprema
→ tudi rabljeni računalniki in prenosniki ...

ŽE 15 LET Z VAMI

T: 01 750 51 70
M: 041 26 48 48

PRODAJA NA OBROKE DO 24 MESECEV!

SERVIS RAČUNALNIKOV IN PRENOSNIKOV

MEGA Value G850
Intel® Pentium® G850
4 GB DDR3 1333MHz
Intel® HD Grafika
Trdi disk 750GB
DVD-RW, Čitalnik kartic
Napajalnik 430W
120mm silent

329.00 €

MEGA Power I7-3770
Intel Core i7-3770
8 GB DDR3 1600MHz
Grafika HD 7770 1GB
Trdi disk 7 TB
Čitalnik kartic
DVD-RW
Napajalnik USP550
120mm silent

849.00 €

simbioza@

POSEBNE UGODNOSTI ZA UPOKOJENCE V MESECU SIMBIOZE (tudi za rabljene računalnike)

ASUS VH168D
LCD zaslon 1366 x 768
odzivni čas: 11 ms
svetlost: 220 cd/m²
VGA

69.00 €

HP LaserJet M1132 MFP
MultiFunktcijski Laserski tiskalnik, Kopirac, Skener, pošiljalnik 500 x 600 dpi

119.00 €

10% POPUST NA BARVE IN TONERJE OB VRAČILU PRAZNE KARTUŠE / TONERJA.

Bodi EKO, prazne kartuše ali tonerja ne odvrzi v navadne smeti. Pri nas lahko poskrbimo za pravilno reciklažo starih kartuš in tonerjev.

tušmobil
Med nami ni moj

TELEFON MESECA SAMSUNG S5300 Galaxy Pocket

1€ FREE 20

IZKORISTITE SVOBODO s FREE20!

PAKET	MESEČNA NAROČNINA	MINUTE V TUŠMOBIL OMREŽJU	SMS/MMS SPOROČILA	PRENOS PODATKOV	MINUTE V OSTALA OMREŽJA
FREE 20	20€	0€	0€	0€	400 MIN

tušmobil

B. J. FIT
FITNESS & WELLNESS

Skrbimo za vašo dušo in telo!

NOVO NA VRHNIKI!

V poslovni stavbi Blagomix, se na skoraj 470 m² nahajajo dvorana za fitness, masažni saloni in savne ...

FITNESS: pon - pet **odpiramo ob 6:30** do 22:00
sob, nedelja in prazniki od 9:00 - 22:00

SAVNE: ponedeljek - petek: 16.00 - 22.00
sobota, nedelja in prazniki: 9.00 - 22.00
(ob torkih so savne rezervirane **samo za gospe in gospodične**)

MASAŽE po predhodnem naročilu.

BJ FIT, Pod Hruševco 48c, Vrhnika, M: 031 373 500, E: info@bjfit.si

Akcijske cene ob otvoritvi!
Akcijske cene veljajo do 15. novembra.

- **FITNESS**
Mesečna karta že od **35€** dalje, celoletna karta **399€**
(Pri nakupu celoletne karte - 15 min gratis športna masaža. Število kart je omejeno).
Organizirana vadba
(za seniorje/ke, mlade mamice in močnejše postave)
- **SVET SAVN** (turška, finska, infra in biozeliščna)
- **WELLNESS** (v mesecu novembru **20% popust na vse masaže**)

Terapevtske in sprostilne **MASAŽE**
(klasična-švedska, ajuurvedska, refleksna, shiatsu, športna in relaksacijska masaža)

www.bjfit.si vabljeni tudi na naš profil:

www.bjfit.si

bjfit.si

DARILNI BONI — B.J. FIT —