

OBČINSKE

Občina Dol pri Ljubljani

NOVICE

OBČINA DOL PRI LJUBLJANI

september 2009

2009/št.7, letnik 14

Sejem V naravi ob Savi v Senožetih - izjemno uspel

Opogumili so se tudi v Senožetih in letos prvič priredili sejem. Poleg že znanega spomladanskega sejma v Dolu in jesenskega v Dolskem imamo in verjetno bomo tudi v prihodnje imeli še tretjega v Senožetih.

»Sejem je ponavljajoča se, časovno omejena gospodarska prireditev, kjer se razstavlja ali prodaja blago ali usluge. Razstavljalcem gre za stik s strankami, prepoznavnost ponudbe, za dobiček in izmenjavo informacij. Izvorno so sejmi bili namenjeni direktnemu trženju, moderni sejmi pa imajo predvsem funkcijo informiranja.« Tako piše v razlagi pojma sejem, in vse to velja tudi za sejme v naši občini. Pa vendar je vsak zase na določen način svojstven. Rdeča nit vseh naj bi vseeno bila predvsem ponudba kmetov, društev, aktivov iz domače občine, čemur se tudi v Senožetih niso izneverili.

Branko Škarja, vodja odbora za pripravo sejma:

V odboru smo bili Jakica Jesih, Janko Sopotnik, Stane Omerzu, Andrej Piltaver, France Gradišek, Darja Dukarič, Ljiljana Meden, Gregor Pirc in Sebastijan Gorenc. Dobra dva meseca so tekle priprave in ves čas je odbor deloval, kot že dobro uigrana delovna skupina. Program smo sami zasnovali, idej smo imeli še preveč. Tudi ime sejma je naš »izdelek«. Zelo dobrodošlo in pomembno pomoč pri pripravi programa so nam nudili člani KUD Senožeti, POŠ Senožeti, Novega Paradoksa in TD Senožeti. Za zabavni del programa, ozvočenje, ansambli narodne zabavne glasbe, je poskrbel Radio Veseljak, za nastop tamburaškega orkestra ima zasluge Darja Dukarič, predsednica TD Senožeti, ki tudi sama igra tamburico. Nastopili so harmonikarji Pustotnik. Celotni program je neutrudno in zanimivo povezoval Rajko Kralj. Obiskovalce sejma je zelo razveselila ponudba hrane, saj po dolgem času ni »dišalo« po znamenitih čevapčičih, ampak se je omamni vonj širil le iz kotličkov, kjer so brbotali lovski golaži, ribje in gobje juhe, ali pa od pečenih in celo dimljenih rib. Ribe so predstavljale pomemben del sejma, saj so v Savo ob tej priložnosti spustili 10 sulcev, ki jih je dala Ribiška zveza Slovenije, vsi pa so označeni, da jih bo mogoče še naprej slediti. Izkazala sta se dolski in senožeški Aktiv žena. Na sejmu je bilo 22 zasadenih stojnic, med razstavljalci pa so bili tudi predstavniki iz pobratene Velike Polane. Mogoče je kdo pogrešal več kmetov iz občine, na kar odbor žal ni imel nobenega vpliva. Vse smo prijazno povabili, ker želimo, da bi koristili ponujeno možnost druženja in promoviranja, pa nas je večina njih razočarala. Škoda, saj je sejem namenjen najprej našemu podeželju in šele potem vsemu drugemu.

Menimo, da je bilo obiskovalcev kar okrog 1.000, na kar smo resnično ponosni. Tudi scena celotne postavitve sejma nam je v celoti uspela. Od odra z ličnim ozadjem, do lepih razstavljenih vozov, ki jih je pripeljal Viki Prašnikar, do razporeditve stojnic, klopč, miz in vseh mest za pripravo jedi ter prodajo pijače. Lovci so v šoli pripravili lovsko razstavo, sodelovale so tri lovske družine, Laze, Pšata in Kresnice. Ribiško dogajanje pa je vodil predsednik ribiške sekcije Matjaž Jerina, ki je organiziral tudi ribiško tekmovanje. Vsi sodelujoči na sejmu so prejeli priznanja. **Jana Vejnovič**

Od leve: Stane Omerzu, Primož Zupančič, Branko Škarja.

Jakica Jesih in Dušan Bravničar, podsekretar na Ministrstvu za kmetijstvo, področje ribištva: "Čestitam za odličen sejem. Tudi sam sem ribič in podpiram vsak ukrep za čisto okolje."

Konjska vprega je bila in pridne gospodinje - vse iz Senožet.

Vse, kar so Plamenke zamešale in spekle, so tudi prodale.

Asfaltna ploščad ob šoli tokrat sejmišče.

Zgoraj: Andrej Bakovnik, ribe ste odlično spekli. Desno: najboljši ribiči.

Otroci so se tudi zabavali.

Andrej Piltaver gobje ljubi in pozna do obisti.

Lovske družine kuhajo golaž. Desno: pozdrav prijateljem iz Velike Polane.

Tu pri nas res veselo je... Pristrčen sprejem prvošolčkov v POŠ Senožeti

Učiteljica **Lilijana Meden** je z učenci drugega, tretjega in četrtega razreda za tri nove vedoželjneže na prvi šolski dan pripravila topel sprejem, s pesmijo in skromno pogostitvijo. Ana, Alen in Urša so čez nekaj minut že malo manj tesno stiskali svoje igračke k sebi.

Kljub res tesnim prostorom, se učiteljica Medenova vedno znova razveseli novega šolskega leta, ki je v marsičem drugačno kot po drugih šolah. Kombiniran pouk ima poleg mnogih pomanjkljivosti tudi določene prednosti - teh pa v novi, večji šoli ne bo več. (JanaV)

Mnenje **Branka Škarje**, podžupana, in poleg svetnika Darka Pavšiča glavnega zagovornika čimprejšnje ureditve problematike glede podružnične šole Senožeti:

"V tej šoli je že 70 let nespremenjeno stanje. Prostor niso primerni za izvajanje pouka po današnjih standardih. Nesprejemljivo je, da so šolo v tak položaj pripeljali odgovorni na Občini in v vodstvu OŠ Janka Modra Dol pri Ljubljani."

PROSIMO, DA ČLANKE ZA OBJAVO V OBČINSKIH NOVICAH POŠLJETE NA NASLOV UREDNIŠTVA DO 25. V TEKOČEM MESECU ZA OBJAVO V NASLEDNJEM MESECU.
uredniški odbor

Trije prvošolčki v POŠ Senožeti; zakonca Zidar sta pred šolo pazila in skrbela za varnost otrok. Ravnatelj OŠ Janka Modra Gregor Pečan se jima je zahvalil za pomoč, potem pa že odhitel v Dolsko k tamkajšnjim prvošolčkom.

Aktualno/dogodki

Pogovor z županom Primožem Zupancičem

Občanom smo vedno na voljo

Pred nami je delovna jesen. Veliko je že bilo narejenega, marsikaj nas še čaka. Recesija je potrkala tudi na vrata naše občine, pa so naši malčki vseeno dobili nov vrtec, prodan je prvi objekt nove obrtno-podjetniške cone Dolsko in odpravljene so posledice hude julijske ujme. Krajanji so dokazali, da znajo stopiti skupaj, ko je treba pomagati. O pregledu že realiziranih aktivnosti in novih načrtih sem se pogovarjala z županom Primožem Zupancičem.

Se recesija čuti tudi v občini Dol pri Ljubljani?

Vpliv recesije se zagotovo pozna tudi v naši občini, vseeno pa menim, da jo moramo vzeti kolikor je pač mogoče pozitivno, v duhu novih idej in kot obdobje, ki bo prej ali slej minilo. Kljub vsemu moramo v tem obdobju nekoliko zategniti pasove in nekoliko zmanjšati investicijska vlaganja. Čeprav so bili izdatki za materialne stroške in službena potovanja v celotnem občinskem proračunu že v preteklosti majhni, pa sedaj še bolj varčujemo tudi pri njih in na ta račun smo uspeli ohraniti sredstva za občinske sejme in martinovanje v Vinjah, Spomladanski sejem v Dolu, Poletni sejem V naravi ob Savi v Senožetih in Jesenski sejem v Dolskem.

Kaj pa investicije v šolstvo, se bodo te nadaljevale?

Večje investicije v šolstvo se bodo odvijale v skladu s sprejetimi načrti razvojnih programov. V tem trenutku zagotavljamo sredstva za tekoče poslovanje šole v obsegu, enakem tistemu v preteklih letih, prav tako pa zagotavljamo tudi najnujnejša finančna sredstva za investicijsko vzdrževalna dela.

Kako se odvija projekt podružnične šole v Senožetih?

Sklep Občinskega sveta je bil, da se pripravi rešitev, ki bo smiselna in sprejemljiva. Občina bo po potrebi pridobila projektanta, ki nam bo pripravil dodatne predloge gradbenih posegov v obstoječo stavbo in kot alternativo tudi možnost novogradnje. Sredstva za izdelavo idejnih rešitev ima občina zagotovljena v proračunu, investicija pa je finančno vezana na različne oblike javno-zasebnega partnerstva, vključno s podelitvijo stavbne pravice.

Prvega septembra je malčke pričakal nov, zelo lepo urejen in nadstandardno opremljen vrtec v Dolu.

Res je. Zelo smo zadovoljni, da smo gradnjo vrtca uspešno zaključili in da so od prvega septembra naši otroci že v novih prostorih. Uradno bomo vrtec odprli 18. septembra popoldne in vesel bom, če se bomo občani in občanki ob tem pomembnem dogodku v vrtcu zbrali v čim večjem številu.

Vzporedno z izgradnjo novega vrtca smo se odločili za kompleksno ureditev komunalne infrastrukture, uredili smo novo cestno povezavo med šolo, vrtcem in bodočim športno rekreacijskim centrom. S finančno pomočjo Nogometne zveze Slovenije gradimo tudi novo športno igrišče z umetno travo, ki bo umeščeno v območje teniških igrišč, za katere občina še išče najemnika oziroma vzdrževalca. Potrebe po izgradnji novega vrtca so bile velike, zato ob tej priložnosti apeliram na svetnike, da strnejo moč odločanja, da bomo v bližnji prihodnosti zgradili tudi dve enoti vrtca v Senožetih, za kar smo že pridobili ustrezno dokumentacijo.

Vedno več slišimo o modelu javno-zasebnega partnerstva kot obliki financiranja različnih projektov. Se ga poslužujemo tudi v naši občini?

Javno-zasebno partnerstvo kot obliko zagotavljanja dodatnih sredstev za izvajanje večjih investicij podpira tudi država, še naprej pa ga bomo uporabljali tudi v naši občini. V prihodnosti bo v občinskem proračunu nekoliko manj sredstev za investicijska vlaganja, tako da bo model javno-zasebnega partnerstva še toliko bolj potreben. Pri izgradnji bodočega doma za starejše občane bo potrebno pridobiti vlagatelja in tudi pri tem projektu bomo morali vsekakor uporabiti model javno-zasebnega partnerstva.

Kako daleč smo z dokumentacijo za dom starejših občanov?

Naša občina potrebuje dom starejših občanov, zato smo posredovali vlogo za vključitev v obstoječo mrežo na Dom starejših občanov Bežigrad. Na podlagi njihovega pozitivnega odgovora bomo za ustrezna soglasja zaprosili na ministrstvih za delo, družino in socialne zadeve in za zdravstvo. Če bo šlo vse po načrtih, je pričetek izgradnje predviden za pomlad 2010. Moram omeniti, da si za izgradnjo doma prizadevamo že več let. Zaradi takšnih in drugačnih, tudi političnih ovir, smo bili v preteklosti tik pred podelitvijo koncesije, vendar se je takrat v sam razpis vmešala politika, tako da so nam neupravičeno odvzeli potrebne točke za uspešno podelitev koncesije.

Bo občina lahko v bližnji prihodnosti pridobila tudi kakšna evropska sredstva?

Naša občina leži v ljubljanski, statistično zelo razviti regiji, zaradi česar smo redko upravičeni do razpisanih sredstev. Kljub temu imamo trenutno odobrenih 100.000 evrov evrop-

skih sredstev za ureditev vodovoda Jelše - Zaboršt. Načrtujemo kandidacijo na razpisu za ekološke čistilne naprave na območju Senožeti, Vinj in Dolskega, kandidirali bomo tudi za sredstva za dom starejših občanov in za kulturni dom v Dolskem. Pred kratkim smo dobili odobrenih nekaj sto tisoč evrov za etnološko - turistični projekt Trkamo na vrata dediščine, ki ga je naša občina prijaviła kot nosilka za celotno regijo. Ta sredstva bodo porabljena za projekte znotraj regije, torej tudi zunaj meja naše občine.

Kako napreduje izgradnja obrtno poslovne cone v Dolskem?

Gradbeno dovoljenje je izdano in po zadnjih podatkih je en objekt tudi že v celoti prodan, kar potrjuje, da je bil projekt dobro premišljen in smiselno umeščen prav v našo občino. Vsi si želimo, da bi cona čimprej zaživela, zaradi dodatnih poslovnih priložnosti ter seveda tudi zaradi novih delovnih mest. Močno si prizadevamo, da bi v cono privabili še eno trgovsko verigo kot konkurenco Mercatorju.

Julija je našo občino prizadela huda vremenska ujma, ki je povzročila veliko materialno škodo, obenem pa so krajanji dokazali res izjemno solidarnost...

V julijski vremenski ujmi se je dejansko pokazalo veliko srce prebivalcev naše občine. V svojem imenu in, prepričan sem, tudi v imenu vseh prizadetih sokrajanov, bi se želel zahvaliti gasilcem, ki so opravili izjemno delo, pa tudi vsem posameznikom in podjetjem, ki ste takoj ponudili iskreno pomoč. Posledice poplav in zemeljskih plazov so do neke mere odpravljene, dokončna sanacija plazov in hudournikov pa je v pristojnosti države. Kot občina smo s pristojnimi državnimi službami v rednem stiku, opozarjamo jih, kako naj poteka časna sanacija, katere rezultat naj bi bila vsaj vzpostavitev prejšnjega stanja - kjer je bilo to varno. Občina je po sklepu Občinskega sveta odprla tudi poseben podračun za zbiranje finančnih sredstev, ki jih bomo v prihodnjih dneh razdelili oškodovancem. Ob tej priložnosti bi se rad zahvalil vsem, ki ste donirali sredstva za pomoč prizadetim, pa tudi vsem medijem, ki ste nam prišli nasproti z brezplačnimi objavami.

Kako poteka regulacija Kamniške Bistrice?

V lanskem letu je bil v skladu z dogovorom odstranjen prod med obema mostovoma v Vidmu. Na zadnjem sestanku na občini smo pristojne na ministrstvu opozorili na obljubo, dano s strani prejšnjega ministra za okolje in prostor, v zvezi z izdelavo državnega podrobnega prostorskega načrta, s katerim bi določili obseg ureditve Kamniške Bistrice. Regulacija je za vse nas zelo pomembna, zato smo dolžni s pristojnimi organi sodelovati in jih opozarjati na ta problem, kar tudi aktivno počnemo.

Kako deluje medobčinski inšpektorat?

Njegova zadolžitev je posredovanje - opravljanje ogledov in izdaja opozoril v okviru pristojnosti - v primeru nepravilnega odlaganja odpadkov, zapuščenih vozil, poseganj v cestna telesa ... Naj poudarim, da to ni inšpektor za urbanizem ali gradbeni inšpektor, vendar lahko z namenom pospeševanja postopkov na področju urbanizma in gradbeništva posreduje tudi pri ustreznih državnih inšpekcijskih službah.

Bi sodelovanje z državo ocenili kot zgledno?

Seveda redno sodelujemo z državo - z različnimi pristojnimi ministrstvi - in načeloma je sodelovanje uspešno in v dobrobit krajanov, vseeno pa birokracija prepogosto naredi svoje. Naj navedem le en aktualen primer - še vedno se zatika pri načrtovani izgradnji krožišča v Vidmu, saj država ni uspela pravočasno odkupiti zemljišč. S tem je posredno povzročila zastoj pri izgradnji.

Kako občina napreduje na področju novega občinskega prostorskega načrta?

V postopku je pridobivanje dokumentacije in izvajalca za izdelavo novega občinskega prostorskega načrta, preliminarno pa so bile pregledane tudi vse pobude za spremembo namembnosti zemljišč. Nov prostorski načrt v občini bo prinesel nekatere novosti, predvsem pa dolgoročne rešitve na tem področju.

Kako komentirate pismo bralca v prejšnjih Občinskih novicah, v katerem namiguje na nepravilnosti pri izgradnji vrtca?

Vsako ima pravico izraziti svoje mnenje, saj nam to zagotavlja ustava in objava članka v Občinskih novicah dokazuje, da v naši občini resnično spoštujemo svobodo različnih mnenj. Obžalujem pa seveda, da je članek mag. Tekavca tendenciozen, zavajajoč in neresničen. Napisano je pač njegovo osebno stališče, ki pa seveda nikakor ne odraža dejanskega stanja, saj je gospod očitno glede ključnih zadev nekoliko neinformiran. Občina se po zakonu ne more več zadolžiti. Podelitev stavbne pravice je v skladu z zakonom in je bila tudi sprejeta s strani Občinskega sveta. Za strokovno izvedbo celotne operacije smo zaprosili vrhunškega pravnega strokovnjaka, dr. A. Mužina, ki je tudi soavtor predmetne zakonodaje in mu zato v popolnosti zaupamo. Seveda v celoti zavračam neresnične in zavajajoče trditve, objavljene v tem članku in jih pripisujem političnim ozadjem.

Pa še k nekoliko lahkotnejšim temam. Naša občina postaja vedno bolj turistično zanimiva, dogajajo se sejmi, redni zanimivi dogodki v Erbergovih paviljonih, pred nami je otvoritev TIC-a. Ste zadovoljni?

Zelo sem zadovoljen in vesel, da so se sejmi v naši občini tako lepo prijeli in da iz leta v leto bolj postajajo tudi zaščitni znak trajnostnega, etnološkega in ekološkega turizma Dežele Jurija Vege. Da bomo lepote in zanimivosti naše občine lažje predstavljali tudi obiskovalcem od drugod, bomo 11. septembra v prenovljeni pisarni Kulturnega doma Dolsko uradno odprli prostore novega Turistično informacijskega centra barona Jurija Vege. Obenem bomo predstavili tudi nove prostore za delavnice in oblačilno podobo časov Jurija Vege.

Veljate za prijazno, odprto in občanom naklonjeno občinsko upravo. Ste ponosni na to?

Vesel sem, da občani našo občinsko upravo dojemajo kot odprto, prijazno in v službi njihovih potreb. Vsi v moji ekipi se trudimo biti občanom vedno na voljo, telefonsko ali osebno in tudi vrata moje pisarne so vedno odprta. Zavedam se, da včasih ne gre vse po maslu, vendar se da z nekoliko več strpnosti običajno vse rešiti. Osebno pa se z občani srečujem povsod in kadarkoli, in mislim, da je tako najbolje, saj je neposreden pogovor najprimernejši in tudi najučinkovitejši.

Jakica Jesih

Zbor občanov za območje naselja Senožeti

V torek, 25. 8. 2009 ob 19. uri so krajanji in krajanke Senožet, prisotnih je bilo 68 občanov, volilnih upravičencev iz naselja Senožeti, ki so svojo prisotnost potrdili s podpisom v volilnem imeniku, v prostorih gasilskega doma v Senožetih 25 s predstavnikoma občinske uprave in ravnateljem OŠ Janka Modra razpravljali o problematiki razvoja osnovnega šolstva v POŠ Senožeti ter o drugih aktualnih nerešenih zadevah v Senožetih.

Župan Primož Zupancič je zbor občanov za območje naselja sklical na pobudo dveh svetnikov iz Senožet Braneta Škarje (podžupan) in Darka Pavšiča. O problematiki razvoja osnovnega šolstva v POŠ Senožeti so v juniju že razpravljali na roditeljskem sestanku s starši otrok, ki obiskujejo šolo v Senožetih. V juliju je temo obravnaval tudi Občinski svet Občine Dol pri Ljubljani na 8. izredni seji in v zvezi z obravnavano problematiko sprejel naslednje sklepe:

1. Občinski svet zadolžuje župana in občinsko upravo, da do septembrske seje pripravita obliko in finančno konstrukcijo za prenovo podružnične šole Senožeti s terminskim planom.
2. Občinski svet zadolži župana, da se z Ministrstvom za šolstvo in šport dogovori za podaljšanje roka koriščenja že odobrenih sredstev za vrtec v Senožetih in možnosti za povečanje le-teh v skladu z novimi pogoji, ki jih razpisuje MŠŠ.

3. Septembra 2009 se začasno organizira prevoz učencev 5. razreda (iz POŠ Senožeti) v matično šolo Janka Modra v Dolu pri Ljubljani.

Predlog rešitev za prenovo POŠ Senožeti z obliko in finančno konstrukcijo je v izvedbi in bo obravnavan na septembrski seji občinskega sveta.

Predlog o koriščenju že odobrenih sredstev za vrtec v Senožetih je posredovan Ministrstvu za šolstvo in šport.

Franc Vončina je predstavil potek dosedanjih dogajanj v zvezi s POŠ Senožeti, ki segajo v leto 1995.

Dolgoročni plan občine iz leta 1998 je predvidel ureditev POŠ Senožeti za 1. triado triletke do leta 2007.

V letu 2003 so se v šoli sprostili prostori učiteljskega stanovanja. Občinski svet Občine Dol pri Ljubljani je v letu 2002 potrdil idejni načrt - pozidave na novo in prizidek za vrtec. Kljub pomislekom Ministrstva za šolstvo in šport, da je objekt prevelik (MŠŠ je predlagal, da se uredijo prostori za prvo triado, telovadnica in 1. oddelek vrtca). Potrjen idejni projekt pa predvideva izgradnjo štirih učilnic in dveh oddelkov vrtca, brez telovadnice.

nadaljevanje na strani 11

HVALIMO

Operacija krompir

Po urah sklonjene drže se prileže prijeten pogovor ob bogato obloženi mizi.

Tako kot vsako leto koncem avgusta, je tudi letos na njivah **Janeza Kralja** (bolj poznanega kot **Antonovc**) iz Brinja potekala akcija pobiranja krompirja. Ročno! 50 parov pridnih rok, starih od 5 do 70 let, je v sedmih urah pobralo in natovorilo na prikolice več kot 60 ton zdravih gomoljev krompirja. Seveda je po končanem delu sledila pojedina na dvorišču kmetije. Življenje je dal pujs, pečen je bil odličan, Jožičini sorodniki iz Bizeljskega pa dobro kapljico, ki je kaj kmalu pregnala utrujenost iz segrelih pobiralcev. Nekaj pa mi pri vsem tem ne gre v glavo. Kako uspe navadnemu kmetu privabiti in motivirati 50 in več ljudi, da se mučijo pripognjeni v sparini več ur? Velikokrat si grem ogledat kakšno kulturno prireditev v občini, največkrat v Erbergova paviljona, kjer je včasih obisk prava mizerija. Pa ni treba početi drugega kot sedeti, poslušati in na koncu še dobro malicati. Kaj ko bi organizatorji teh prireditev stopili k Janezu v Brinje po nasvet?

Jože Virant

Spoštovani!

V Uradnem listu RS št. 37/2008 je bila objavljena Uredba o vrstah objektov glede na zahtevnost. Med drugim ta uredba določa, kaj sodi pod posamezno skupino objektov, kot so zahtevni objekti, manj zahtevni objekti, nezahtevni in enostavni objekti.

Vprašanja imam v zvezi z gradnjo nezahtevnih objektov, kot so ograje, oporni zidovi, drvarnice, garaže in podobno.

V 4. členu Uredbe je navedeno, da se ograje lahko gradi največ do meje zemljiške parcele, na kateri se gradi, vendar se z gradnjo ne sme posegati na sosednje zemljišče. To velja, če z izvedbenim prostorskim aktom ni posebej predpisan odmik od meje sosednjih zemljišč.

Na Občino Dol pri Ljubljani, njene strokovne službe naslavljajam naslednja vprašanja:

1. Na podlagi katerega prostorskega akta v naši občini je predpisan odmik za gradnjo zgoraj navedenih objektov in koliko znaša?

Pregled sprejemanja odločitev v zadevi podelitve stavbne pravice za izvedbo projekta »VRTEC DOL«

Dne 6. 2. 2007 je bila 3. seja občinskega sveta občine Dol pri Ljubljani, na kateri so bili prisotni vsi svetniki. Pod točko AD - 4 je bila predlagana v sprejem idejna zasnova vrtca s prikazom širše urbanistične rešitve v območju BS 9/1 Videm - Dol. Občinski svet ni sprejel sklepa. Z izdelovalcem idejne zasnove je bilo na podlagi predlogov in mnenj iz razprave dogovorjeno, da do naslednje seje Občinskega sveta pripravi variantne predloge idejne zasnove vrtca, z upoštevanjem predlogov, ki so bili podani v razpravi svetnikov.

Na naslednji, 4. seji občinskega sveta Občine Dol pri Ljubljani, dne 11.4.2007 so bile pod točko AD - 5 predstavljene variantne idejne rešitve vrtca Dol pri Ljubljani. Tri variantne idejne rešitve je predstavil predstavnik pripravljavca, podjetja BIZAAR d.o.o., Andrej Kocjan. Pred razpravo svetnikov je podal mnenje Odbora za gospodarstvo, okolje in prostor, Franc Hrovat, predsednik Odbora. Odbor je predlagal potrditev 3. idejne rešitve kot najbolj funkcionalne in primerne kraju. Po razpravi svetnikov je bil sprejet sklep AD 5/1: »Občinski svet Občine Dol pri Ljubljani soglaša z idejno zasnovo vrtca Dol pri Ljubljani v predstavljeni 3. varianti.« Sklep je bil sprejet z osmimi glasovi ZA, nihče ni glasoval proti.

Na 12. Seji občinskega sveta, dne 12.3.2008 je župan predlagal sprejem točke AD - 11 in sicer obravnavo podelitve stavbne pravice - dopolnitev načrta prodaje stvarnega premoženja za leto 2008. Na seji je Franc Hrovat predstavil mnenje Odbora za gospodarstvo, okolje in prostor. Mnenje Odbora za gospodarstvo, okolje in prostor je bilo, da podelitev stavbne pravice in v zvezi s tem dopolnitev načrta prodaje stvarnega premoženja za leto 2008 omogoča izpeljavo izgradnje vrtca v Dolu. Postopek omogoča veljavna zakonodaja. Obseg zemljišča vključuje potrebno zemljišče za vrtec in dostopno pot. Postopek se prične z javnim razpisom za podelitev stavbne pravice. O vseh nadaljnjih postopkih mora biti občinski svet obveščen. Odbor se je s predlogom strinjal ter predlagal občinskemu svetu, da sprejme sklep o podelitvi stavbne pravice in dopolnitev načrta prodaje stvarnega premoženja za leto 2008.

Po razpravi je bil sprejet naslednji AD 11/1 sklep: » 1. Dopolni se načrt prodaje stvarnega premoženja za leto 2008 - podeli se stavbna pravica na naslednjih zemljiščih:

PARCELA/NAMEN	PARC.ŠT.	K.O.	IZMERA/m2
Objekt	639/2	Dol	4326
Objekt	642/4	Dol	1113
Objekt	642/5	Dol	1575
Zunanja ureditev	639/2	Dol	4326
Zunanja ureditev	642/1	Dol	960
Zunanja ureditev	642/3	Dol	1051
Zunanja ureditev	642/4	Dol	111
Zunanja ureditev	642/5	Dol	1575
Zunanja ureditev	643/1	Dol	905
Zunanja ureditev	643/6	Dol	7471
Zunanja ureditev	643/7	Dol	1403
Zunanja ureditev	643/9	Dol	201

2. Stavbna pravica se podeli zaradi potrebe izgradnje vrtca v postopku pridobitve možnih investitorjev.

3. Ta sklep je sestavni del dokumenta Načrt prodaje stvarnega premoženja za leto 2008.«

Sklep je bil sprejet z dvanajstimi glasovi, soglasno.

AD -12 točka dnevnega reda 13. seje občinskega sveta, dne 23. 4. 2008 je obravnavala predlog sklepa o pooblastilu za izvedbo postopkov za ustanovitev stavbne pravice za potrebe izgradnje vrtca v Dolu. Predlogu sklepa je bila predložena tudi vsebina javnega poziva za oddajo ponudb za pridobitev stavbne pravice za izvedbo projekta »Vrtec Dol« v občini Dol pri Ljubljani po metodi zbiranja ponudb. Postopke bi sicer lahko izpeljal sam župan, kar omogoča 64. Člen Uredbe o stvarnem premoženju države, pokrajin in občin (UL RS, št. 84/2007 in 94/2007), vendar se je zdelo umestno, da občinski svet sodeluje in soodloča v vseh pomembnih fazah postopka. V.d tajnika, Franci Vončina, je svetnikom razložil, da zakon obvezuje občino, da objavi javni poziv za pridobitev stavbne pravice na spletnih straneh, pri čemer čas objave ni določen. Stavbna

Pisma

2. Ali je še vedno v veljavi in uporabi Odlok o prostorskih ureditvenih pogojih za plansko celoto B8 Beričevo (Ur. L RS št. 70/1998-UPB), ki delno velja tudi za druge planske celote v občini?

Odlok v točki 10.4. Ograje in oporni zidovi med drugim navaja, da se oporni zidovi in ograje lahko gradi 1,5 m od utrjene roba cestišča oziroma na meji s pločnikom, če je le-ta zgrajen. Če je odmik manjši od 1,5 m, mora biti utemeljen in proučen v lokacijski dokumentaciji; zanj mora biti pridobljeno tudi soglasje sosedov mejašev.

3. Zanima me kakšen je predpisan odmik v prostorskem aktu občine še za druge nezahtevne objekte?

4. Kaj lahko storimo, če sosed mejaš gradi takšen objekt in ne upošteva predpisanih odmikov?

Hvala za odgovore in lep pozdrav

Mirjam Pavšek, dipl. ing. grad.

pravica se bo podelila za 20 let. V tem času bo občina preko najemnine plačala 50% stroškov investitorju vrtca, v nadaljevanju pa se občina odloči ali odkupi preostalo vrednost objekta ali pa se stavbna pravica podaljša. Cenitev pooblaščenega cenilca za zemljišče znaša 36 €/m².

Predlog sklepa je obravnaval na svoji 8. Seji, dne 21. 4. 2008 tudi Odbor za gospodarstvo, okolje in prostor, ki je s predlogom soglašal in predlagal občinskemu svetu, da sklep sprejme. V razpravi je bilo zastavljeno le vprašanje, če bo pogodba o ustanovitvi stavbne pravice predložena na vpogled tudi Občinskemu svetu. Odgovor župana na vprašanje je bil pritrdilen. Po razpravi je bil sprejet sklep: »Občinski svet Občine Dol pri Ljubljani pooblašča župana občine Dol pri Ljubljani, da v imenu občine izvede vse potrebne postopke za ustanovitev stavbne pravice na nepremičninah št. 639/2, 642/4, 642/5, 639/2, 642/1, 642/3, 642/4, 642/5, 643/1, 643/6, 643/7 in 643/9 k.o. Dol pri Ljubljani.« Sklep je bil sprejet z enajstimi glasovi, nihče ni glasoval proti.

K vabilu za 18. sejo Občinskega sveta Občine Dol pri Ljubljani, ki je bila dne 26. 11. 2008, so vsi vabljeni, tudi predsednik Nadzornega odbora, na sejo občinskega sveta kot informativno gradivo prejeli tudi kopijo Pogodbe o ustanovitvi stavbne pravice, ki je bila sklenjena 10. 10. 2008.

Javni poziv za oddajo ponudbe za pridobitev stavbne pravice za izvedbo projekta »Vrtec Dol« v Občini Dol pri Ljubljani po metodi zbiranja ponudb z razpisno dokumentacijo je pripravil odvetnik Aleksij Mužina. Javni poziv za oddajo ponudbe je bil objavljen dne 3. 9. 2008 na spletni strani občine Dol pri Ljubljani, prav tako popravek javnega poziva, ki je bil objavljen dne 16. 9. 2008.

Na podlagi 45. Člena Uredbe o stvarnem premoženju države, pokrajin in občin (Uradni list RS, št. 84/07 in 94/07) je župan občine Dol pri Ljubljani dne 3. 9. 2008 izdal sklep o imenovanju komisije za odpiranje in ocenjevanje ponudb za pridobitev stavbne pravice za izvedbo projekta »Vrtec Dol« v Občini Dol pri Ljubljani v naslednji sestavi: Marija Zajec, predsednica; Jožef Virant, član; Marjan Ferk, član; Janez Šurk, član in Franc Vončina, član.

Komisija se je sestala na 1. seji dne 19. 9. 2008 ob 12.00 uri. Na seji je ugotovila, da je pravočasno prispela ena vloga in sicer vloga podjetja Parkplan d.o.o. Po pregledu obvezne vsebine ponudbe je ugotovila, da ponudnik izpolnjuje vse pogoje in da je predložil vso zahtevano dokumentacijo, razen zahteve iz 4.3. in sicer Potrjena osnovna obvezna določila pogodbe o stavbni pravici. Komisija je odločila, da ponudba ni popolna in v skladu z zakonskimi določili pozvala ponudnika k dopolnitvi ponudbe.

Ponudnik je v časovno določenem roku dopolnil ponudbo z veljavno podpisano in žigosano pogodbo (obvezna določila pogodbe o stavbni pravici).

Na 2. Seji se je komisija sestala dne 8. 10. 2008 ob 15.00 uri.

Po pregledu celotne predložene ponudbe je ugotovila, da je ponudba popolna: »Skladno z določili razpisne dokumentacije predložene ponudbe edinega ponudnika, kateri je podal veljavno in popolno ponudbo, je komisija na podlagi 5.1. določbe razpisne dokumentacije upoštevala kriterije za izbiro in sicer:

- Izpolnjevanje vseh razpisnih pogojev;

- Višino ponujenega nadomestila, ki izenačuje ali presega izhodiščno določeno nadomestilo;

- Ter na podlagi 5.2. točke razpisne dokumentacije, kjer je zapisano, da je osnovno in prednostno merilo višina ponujenega nadomestila, ki v konkretnem primeru znaša 181.296,00 EUR.«

Na podlagi zgornjih kriterijev je komisija sprejela sklep: »Da se kot edini in najprimernejši ponudnik za pridobitev stavbne pravice za izvedbo projekta »Vrtec Dol« izbere Parkplan d.o.o.«. Tako je dne 9. 10. 2008 podžupan Jožef Virant na podlagi pooblastila župana na podlagi 10. točke javnega poziva za oddajo ponudb za pridobitev stavbne pravice za izvedbo projekta »Vrtec Dol« v Občini Dol pri Ljubljani po metodi zbiranja ponudb sprejel naslednji sklep: »Za edinega in najprimernejšega ponudnika za pridobitev stavbne pravice za izvedbo projekta »vrtec Dol« v občini Dol pri Ljubljani se izbere Parkplan d.o.o., Pod hribom 55, Ljubljana.«

Marija Zajec, predsednica komisije za odpiranje in ocenjevanje ponudb za pridobitev stavbne pravice za izvedbo projekta »Vrtec Dol« v Občini Dol pri Ljubljani;

Nataša Gostinčar, višja svetovalka za premoženjsko pravne zadeve Občine Dol pri Ljubljani

AVTO ŠOLA AMTK

USTVARJAMO VOZNIKE OD LETA 1962!

Vodnikova c. 155, 1000 Ljubljana
www.as-amtk.si, info@as-amtk.si
tel.: 01/518-13-56, fax.: 01/500-76-66
gsm.: 040/310-140

KATEGORIJE: AM, A, B, B+E, C, C+E, F, CPP, PP
KONDIJSKE VOZNJE
VARNA VOŽNJA Z MOTORJEM IN AVTOM

S tem kuponom imate 5 % popusta!

CENIK REKLAMNIH OGLASOV

STRAN	EUR
1/1 (28x40cm)	400,60
1/2 (28x20cm)	200,30
1/4 (28x14cm)	100,15
1/8 (10x14cm)	75,12
1/32 (5x7cm)	25,00

DDV ni vključen.

Veljavnost cenika od 01. 01. 2007. Spremembo cen si pridržujemo v skladu s spremembo tečaja plačilne valute (EUR)

Zahvala

Asfalt v Osredk

Županu občine in svetnikom Občine Dol pri Ljubljani za položeni asfalt in rekonstrukcijo ceste do Osredk

Minilo je že leto, kar je bil položen asfalt oziroma je bila izvedena rekonstrukcija ceste do Osredk, za kar se javno zahvaljujem županu Primožu Zupančiču in svetnikom, ki so na ta način dokazali, da mislijo tudi na bolj oddaljene kraje oziroma manj naseljeni del naše občine. Občani v teh »odročnih« krajih se tako ne čutimo zapostavljene napram drugim delom občine. To ni samo ogledalo samim krajanom, temveč tudi drugim, ki obiskujejo našo občino. Zato, še enkrat hvala!

Vseeno prosim občinsko upravo, da čimprej opravi delilni načrt obstoječe ceste do sosednjih parcel, tako kot je bilo dogovorjeno z dopisom z dne 10. 06. 2008.

Miro Jemec, velik kmet v Osredkih - asfaltirana cesta nam veliko pomeni.

Zaradi kmečkih opravil je asfalt kdaj tudi umazan, vendar ga redno čistijo. foto: JanaV

Prav tako prosim, da se opravijo geodetske meritve za del ceste, ki pelje do krajana Marka Vodeta. Del te ceste se je premaknil na del mojega zemljišča.

Prosim ustrezne službe (občinska uprava, geodetske službe), da opravijo navedena dela (delilni načrt), ki naj se vnese v kataster in zemljiško knjigo. S tem bi preprečili sosedske spore, ki že nastajajo.

Ob tem bi vsakodnevne uporabnike te ceste opozoril, da hitrost vožnje prilagodijo razmeram na cesti. Žal mladi vozniki vse preveč divjajo - sam sem že večkrat za las ušel nesreči.

Ta moj prispevek naj se sliši kot zahvala, istočasno pa tudi, da se opozori na zadeve, ki so za koga nepomembne, za mene pa so pomembne - da bosta zadovoljstvo in sreča večja.

Miro Jemec

3. jesenski sejem

V DEŽELI JURJIA VEJE

Vabljeni na Jesenski sejem v Dolskem!

V soboto, 12. septembra, se bo v Dolskem odvijal že tretji tradicionalni Jesenski sejem, na katerem se bodo tudi letos predstavili kmetje, sadjarji, čebelarji, vrtnarji in ostali ponudniki podeželja, ki se združujejo v skupno blagovno znamko Naravnost z dežele. Pri njih bo mogoče kupiti sadje, med in zelenjavo tako rekoč neposredno z njive in sadovnjaka, vse pa je pridelano z ljubeznijo in v sožitju z naravo.

Na sejmu bo svoje pridelke prikazalo kar petnajst ponudnikov podeželja iz domače občine, vključene so tudi vse tri lokalne gostilne z domačo kulinarično ponudbo, ponudniki vin ter veliko število društev.

Poleg predstavitve kmetij se bo pred Kulturnim domom v Dolskem od 13. ure dalje dogajalo še marsikaj. Iz krušne peči bo zadišal kruh, poskušali bomo lahko domače pecivo aktiva žena iz Dolskega in gostujočih aktivov iz Dola in Senožeti, stiskali sok iz sadja, poskusili domače kolone in ribje specialitete, pekli »šmorn«, poskušali med in medico, sodelovali v bogatem kulturnem in zabavnem programu ter uživali ob pogledu na najmlajše, ki bodo uživali v prav njim namenjenih igrivih delavnica.

Program sejma:

Ob 13.00 uri: sprejem gostov iz TD Bučka in Dobrovnika in začetek 7. srečanja harmonikarjev

Ob 14.00 uri: otvoritveni program in slavnostni nagovor župana

Ob 16.00 uri: zabavni program (Harmonk'n'Roll, Pižorn, Ramplachi, Jodll express ...)

Ob 16.00 uri: predstavitev ponudnikov na sejmu

Ob 22.00 uri: zaključek sejma

ZAHVALA

FRANCE GRADIŠEK

2. 2. 1931 - 1. 8. 2009

Hvala vsem predstavnikom organizacij, katerih član je bil, govorcem, gasilcem, praporščakom, vsem, ki ste darovali cvetje, sveče in ga pospremili na poti k mirnemu počitku. Hvala pevcem za lepo zapete pesmi, trobentaču in vsem sovaščanom za izraženo sočutje.

Žaluojači: vsi njegovi

ZAHVALA

V petek 24. 7. 2009 smo se poslovili od naše mame in stare mame

IVANKE PRAŠNIKAR

Iskreno se zahvaljujemo sorodnikom, vsem sosedom, prijateljem in znancem, ki ste se od nje poslovili in jo pospremili na njeni zadnji poti. Hvala vsem, ki ste darovali sveče in sv. maše. Hvala tudi župniku, pevcem in trobentaču.

Sin Viktor z družino

IZMENJAVA DOBRIH PRAKS

Bilo je delovno.

V okviru projekta Srce me povezuje, ki ga sofinancira EU iz Evropskega socialnega sklada, so se na Domačiji Rus v Lukovici srečanja udeležili predstavniki nevladnih organizacij Osrednje slovenske regije. 23. julija se je na prireditvi Poletje v Srcu Slovenije odvilo drugo srečanje nevladnih organizacij, ki je bilo namenjeno izmenjavi dobrih praks med nevladnimi organizacijami iz osrednje Slovenije. Tudi v prihodnje načrtujemo srečanja nevladnih organizacij, kjer bo priložnost za druženje in izmenjavo izkušenj. **12. 9. 2009 bo v okviru izmenjav dobrih praks nevladnih organizacij organiziran celodnevni izlet na Štajersko.**

Klara Kržišnik

Ni te več na pragu, ni te v hiši, nihče več tvojega glasu ne sliši.

Le trud in delo tvojih pridnih rok ostaja. Zaman te čakamo, ne moremo dojeti, a spomini nate dajejo nam moč živeti

ZAHVALA

V 66. letu nas je po težki bolezni za vedno zapustil naš dragi mož, oči, dedi, brat in stric.

FRANCI JERNEJŠEK

Iz Osredk 27, Dol pri Ljubljani.

Vsem, ki ste mu kadar koli poklonili toplo besedo, stisk roke in mu pomagali lajšati trpljenje, najlepša hvala. Iskreno se zahvaljujemo vsem, ki ste ga pospremili na njegovi zadnji poti k večnemu počitku, nam stali ob strani, izrazili besedo sožalja ter darovali cvetje, sveče in za svete maše. Posebna hvala je namenjena župnikoma iz Hotiča in Svete Helene, pevcem ZŠAM Integrala, dr. Valeriji Rusovi, dr. Nevi Oblak-Piltaver, sestri Joži Kokalj, Gašperju Kokal, Francu Rebolju in vsem sorodnikom, prijateljem ter sosedom.

Neutolažljivi žena Ančka, hčerka Renata z družino in vsi sorodniki

Dragemu dediju:

Poletje in ptice so na tvoj vrt priletele in vprašale, kje si ti. Sedle so na rosna tla in zajokale, ker te ni. Dragi dedi, hvala ti za vse. Pogrešala te bova tvoja vnuka

Anamari in Domen

Novosti na vstopni točki VEM

Eko sklad: javni poziv za kreditiranje okoljskih naložb
Predmet poziva so krediti Eko sklada za okoljske naložbe pravnih oseb in samostojnih podjetnikov na območju Republike Slovenije. Do kreditov so upravičene občine, gospodarske družbe in druge pravne osebe ter samostojni podjetniki posamezniki, z njim pa je mogoče financirati naložbe oziroma v projektu opredeljene faze naložb za: zmanjšanje emisij toplogrednih plinov, zmanjšanje onesnaževanja zraka (razen zmanjšanja emisij toplogrednih plinov), gospodarjenje z odpadki, varstvo voda, odvajanje odpadnih vod ali oskrbo s pitno vodo. Dodatne informacije so na voljo na www.ekosklad.si.

Javni razpis za sofinanciranje usposabljanja za večjo zaposljivost 2009-2010

Programi usposabljanja so namenjeni pridobitvi teoretičnega in praktičnega znanja, uporabljivega na sedanjem oziroma bodočem delovnem mestu zaposlenega pri vlagatelju, ki pridobi sofinanciranje in ne prinašajo pridobitve javno veljavne formalne izobrazbe ali nacionalne poklicne kvalifikacije. Roki za predložitev vloge: 18. september 2009 in 15. januar. Dodatne informacije so na voljo na www.ess.gov.si in Center za razvoj Litija.

Suzana Medved

Trkamo na vrata dediščine se avgusta zaključuje

Projekt Trkamo na vrata dediščine se počasi približuje koncu. V zadnjih tednih smo uspeli označiti večino točk dediščine z enotnimi tablami, ki opozarjajo na zanimivosti območja Srca Slovenije. Skupaj z Agencijo za razvoj turizma in podjetništva v občini Kamnik smo organizirali Srednjeveške dneve, na katerih so se predstavljali tudi posamezniki in društva iz območja Srca Slovenije. V tekmovalju za Vrtomirjev prstan se je pomerilo tudi pet ekip iz Srca Slovenije. V začetku julija smo se Pr' Krač v Dolskem sestali z župani in pripravili tudi predlog nadaljevanja projekta Trkamo na vrata dediščine, ki naj bi se tokrat osredotočil bolj na naravno dediščino ter varovanje porečja Kamniške Bistrice s pritoki in Save. V nadaljevanju je potrebno še označiti igrišče pri osnovni šoli v Dolu z informacijsko tablo o Kamniški Bistrici, ki je bila nabavljena iz projekta. V nadaljevanju bomo tematsko mrežo Trkamo na vrata dediščine upravljali pod blagovno znamko Srca Slovenije.

Mija Bokal, Center za razvoj Litija

*Razum dojeti več ne zmore
Usode krute teh poti
A, človek bi premikal gore
Za novi rod naprej živi*

ZAHVALA

Poslovili smo se od našega ljubega moža, očeta in dedija

LUKA SIMIČ

Vsem, ki ste ga pospremili na zadnji poti, darovali cvetje, sveče, za cerkev, iskrena hvala. Zahvala tudi čebelarškemu društvu Dolsko, upokojskemu društvu Dol-Beričevo, gospodu župniku Alojzu Grebencu in parohu Boškoviču.

Vsi njegovi

*Zdaj se spočij, izmučeno srce,
Zdaj se spočite, zdelane roke.
Zaprte se utrujene oči,
Le moja drobna lučka še brni.*

ZAHVALA

Ob izgubi naše drage mame, babice in prababice

FRANČIŠKE BLAŽIČ

iz Zagorice 7a se zahvaljujemo vsem prijateljem, sosedom in sokrajanom za izrečeno sožalje in darovane sveče.

Vsi njeni domači

Hiša Jožeta Rednaka dva dni po usodnem plazju.

Okolje hitreje okreva kot človek. Strah pred deževjem ostaja.

Utrgalo se je tudi tik ob hiši Lojzeta Žnidaršiča, ki zdaj vsak dan nadzira stanje terena v gozdu nad hišo. Razpoke se širijo, pravi Lojze.

Jože Rednak: Marsikaj znam napisati, ampak občutke v noči plazov in ob pomoči soljudi, ne znam opisati. Ne najdem besed. Bile bi tudi odveč, kajti okrog 30 fantov iz vseh gasilskih društev, ki so prihiteli tisto noč okrog pol petih zjutraj na pomoč, se je tudi takorekoč brez besed lotilo dela. Naj rečem vsem hvala iz vsega srca.

Blatna gmota je v sekundi vdrla v hišo, tako da sva s partnerico s skokom izpred vhodnih vrat na stopnice v zgornje nadstropje ušla hudim poškodbam ali pa celo smrti. Blato je zapolnilo vse spodnje prostore do višine 1 metra. Prvič sem se srečal s takšno uničujočo silo narave, in povem vam, da je strašljivo. Tisti, ki kaj takšnega še niso doživeli, tega ne morejo razumeti. Najhujše v tej tragediji pa je, da takšna nesreča človeka še dolgo ne spusti iz krempljev strahu. Ko začne deževati, štopotanje kapljic ni več božajoči zvok - ves čas poslušam, če mogoče že ne udarjajo močneje in pogostje po strehi in šipah.

Ponovno želim poudariti, da smo imeli srečo v nesreči v tem, ker so ljudje v teh krajih vedno pripravljene pomagati, ko gre za takšne elementarne nesreče. Človek se ne počuti sam, kot bi se mogoče v velikem mestu.

Zakaj je prišlo do vsega tega. Predvsem zato, ker gozdovi niso očiščeni, voda prinese s sabo vse, kar ji je ležalo napoti. Mislim, da bi podjetje Hidrotehnik, ki je koncesionar države, moralo bolj skrbeti za vodotoke. Ne samo v pisarnah, tudi in predvsem na terenu.

Lojze Žnidaršič: Plaz, ki se je utrgal nad oziroma ob moji hiši, je odnesel ribnik, zajčnik in seveda veliko zemlje. V hribu ni bilo nobenih posegov, ki bi lahko bili krivi za ta plaz. Strokovnjaki pravijo, da se je teren najbrž že dolgo nevidno premikal. To kaže npr. rast dreves. Tudi jaz in moja družina se želimo za nesebično pomoč vseh pristojnih, tudi za razumevanje občine, iskreno zahvaliti. Verjamem, da lahko to zahvalo izrečem v imenu vseh Lažanov, prizadetih v tej ujmi. Želimo tudi, da bi bila sanacija hudournikov tako temeljita, da se plazovi ne bi ponovno utrgali. Vreme postaja nepredvidljivo in prilagoditi se bomo morali mi njemu in ne obratno.

JanaV

Pomoč vseh krajanov, predvsem pa članov gasilskih društev je bila neprecenljiva. Voda je vdiral v kleti in odnašale vse pred sabo, tudi avta se je znebila.

V Slapnici je bilo tudi hudo. Voda je pridrla s hriba in se okrepljena z vejevjem in hlodi znesla nad imetjem ljudi.

Od tam gori je prišla nesreča. Kaj takega še nismo doživeli, so povedali stanovci v Slapnici.

DIVJANJE VREMENSKE UJME V NOČI NA 10. JULIJ 2009

V noči iz četrтка na petek, ob 2. uri zjutraj, se je nad občino Dol pri Ljubljani razbesnel močan naliv, ki je pustil uničujoče posledice v večini naselij naše občine. Okoliški hudourniki so uničevali vse pred seboj, utrgalo se je tudi nekaj zemeljskih plazov. Najhujše je vremenska ujma prizadela naselje Laze pri Dolskem, velika škoda pa je nastala tudi v ostalih naseljih.

Po podatkih Občinskega štaba civilne zaščite (OŠCZ) se je intervencija začela v petek zjutraj in je trajala vse do 20. ure naslednjega dne. Intervencije so se poleg Gasilske brigade Ljubljana udeležile vse enote prostovoljnih gasilskih društev v naši občini, podjetje Vode d.o.o. z vso razpoložljivo ekipo in mehanizacijo, na pomoč pa so priskočili tudi prostovoljci iz PGD Pšata.

Medtem ko so gasilci in drugi aktivirani delavci delali od jutra do večera, se je v soboto zjutraj v prostorih Občine Dol pri Ljubljani sestal občinski štab civilne zaščite, ki je oblikoval dve delovni skupini za ogled škode na terenu. Prva delovna skupina se je odpravila v naselje Laze pri Dolskem, druga delovna skupina, katere član sem bil tudi sam, pa se je odpravila v vsa ostala prizadeta območja v naši občini. Celotna škoda je ogromna, poleg škode na zasebnih zemljiščih in objektih je veliko škode nastalo tudi na javni infrastrukturi, predvsem na občinskih cestah. Ker sanacija hudournikov, zemeljskih plazov in občinskih cest še ni končana, hkrati pa nam ocena škode na zasebnih zemljiščih še ni poznana, je o dokončni oceni škode težko govoriti.

Občina Dol pri Ljubljani je dne 22. 7. 2009 z namenom zbiranja pomoči potrebnim zaradi divjanja vremenske ujme pri Upravi Republike Slovenije za javna plačila odprla poseben podračun, kamor se stekajo donatorska sredstva. Do sedaj se je na računu nabralo okoli 5.500 EUR. V primeru, da se v ujmi najbolj prizadetim odločite pomagati tudi vi, lahko nakažete denarna sredstva na podračun št. 01222 - 6000000350.

Ob tej priložnosti bi se rad v imenu Občine Dol pri Ljubljani zahvalil vsem, ki so prispevali svoj delež in pomagali našim občanom ob tej hudi uri, še posebej našim prostovoljnimi gasilcem, ki so se hitro in učinkovito odzvali klicu na pomoč.

Cesto v Lazah je prekrilo blato in polno kamnov ter lesa. Vso to maso so gasilci in delavci podjetja Vode d. o. o. že ponoči začeli odstranjevati. Utrujeni so postali šele potem, ko je bila cesta ponovno prevozna.

Rok Prevc, svetovalec za okolje in prostor

Pridelovanje v vrtnin v zavarovanem prostoru

Podnebje v Sloveniji, zlasti v njenem osrednjem delu, omogoča gojenje vrtnin le v tisti polovici leta, ko so temperaturne razmere za rast rastlin ugodne. Zato spomladi in jeseni to obdobje podaljšujemo z različnimi plastičnimi prekrivali, pozimi pa pridelujemo rastline v toplih gredah in ogrevanih zavarovanih prostorih.

Rastline, ki so gojene v rastlinjakih, imajo drugačne potrebe od tistih, ki jih gojimo na prostem. Poleg prezračevanja in skrbi za ustrezno temperaturo v prostoru moramo zanje priskrbeti dovolj ustreznih hranil, vlage in vode, zelo pomembna pa je tudi čistoča rastlinjaka.

V zavarovanem prostoru se izogibamo težkim, slabo prepustnim tlem. Taka tla je potrebno pred setvijo ali saditvijo vrtnin najprej nekoliko izboljšati in napraviti bolj prepustna in lažja. Najhitreje to dosežemo z dodajanjem kamninske moke (plantella biovit), včasih pa je potrebno urediti tudi drenažo.

Vrtnine v zavarovanem prostoru rastejo hitreje in tudi pridelek je v ugodni klimi plastenjakov ali rastlinjakov večji. Poleg tega se v tleh prisotne hranilne snovi zaradi stalnega zalivanja hitreje spirajo v nižje plasti tal kot na prostem. Rastline v zavarovanih prostorih je zaradi tega potrebno oskrbovati z dodatnimi hranilnimi snovmi. Za osnovno gnojenje ponavadi uporabljamo dolgodelujoče organsko gnojilo v obliki pelet plantella organik.. Višja temperatura in ugodna mikroklima omogoča tudi hitrejšo sprejemanje hranil, zato je potrebno vrtnine redno vsakih 10 dni zalivati s tekočim organskim gnojilom na osnovi alg bio plantella vrt.

V rastlinjaku sta vlaga in temperatura za razvoj bolezni in škodljivcev idealni, zato se ti zelo hitro razvijajo in širijo. Rastline je potrebno neprestano opazovati in vestno odstranjevati vse obolele rastlinske dele, pomembno pa je tudi čiščenje samega rastlinjaka. Rastline utrjujemo z vitaminskim kompleksom bio plantella vita, s katerim vrtnine zalijemo vsak teden. Proti boleznim pa jih preventivno varujemo z naravnimi sredstvi za krepitev rastlin bio plantella natur-f ali bio plantella

super-f. Takoj, ko opazimo prve uši ali pršice, rastlino poskropimo še z enim od ekoloških insekticidov bio plantella prima ali bio plantella aktiv.

Tudi v zaprtih prostorih je zelo pomembno, da na gredice vrtnine sejemo mešano. Če imamo cel rastlinjak posajen npr. samo s paradižnikom, lahko računamo na to, da bomo ob napadu paradižnikove plesni izgubili vse rastline, saj se bolezen v nasadu monokulture širi kot blisk.

Če mešan posevek ni mogoče, se držimo vsaj pravil kolobarjenja. Seveda je zelo dobra, vendar tudi zelo zahtevna možnost tudi ta, da vsako leto vso prst iz rastlinjaka zamenjamo s prstjo z vrta.

Rastline v pozno jesenskih dneh potrebujejo veliko svetlobe. Poleti pa preveč sonca lahko rastline tudi poškoduje. Zato je v

vročih poletnih dneh potrebno zavarovane prostore senčiti. Za senčenje so primerne razne mreže, ki glede na material različno zmanjšujejo stopnjo osvetlitve. Rastline, ki jih gojimo v zavarovanem prostoru, potrebujejo tudi vlažno ozračje. Vlogo lahko vzdržujemo tako, da poti med gredicami z vodo polivamo ali pa pršimo s posebnimi finimi razpršilniki. Čež dan lahko močimo listje rastlin samo v oblačnem vremenu ali v zasenčenih rastlinjakih. Tako preprečimo, da bi se na vrtninah pojavili ožigi. Rastline, ki jih gojimo v zaprtih prostorih, so glede oskrbe z vodo popolnoma odvisne od nas. Zlasti poleti, ko se temperatura v zaprtih prostorih precej dvigne, rastline potrebujejo precej vode. Pri zalivanju je potrebno upoštevati porabo vrtnin v različnih razvojnih stadijih, temperaturo in seveda osušenost tal in ozračja.

Novi prostori za pripravo in peko kulinarčnih dobrot

Odprtje TIC Jurij Vega; Odprtje prostorov za izvedbo kulinarčnih delavnic
Predstavitve projekta:

Uporaba kulinarčne dediščine pri gradnji identitete Dežele Jurija Vege
v petek 11. 9. 2009 ob 19.00 uri pred Kulturnim domom Dolsko

Zanimanje za kulinarčne delavnice in tovrstne etnološke prireditve, ki jih izvajajo Aktiv žena Plamen Dolsko in drugi aktivni žene v Občini Dol pri Ljubljani, je zelo veliko, saj udeleženske, starejše pa tudi mlajše ženske, potrebujejo prav takšno obliko izobraževanja in druženja.

S pomočjo kulinarčnih delavnic se je začela v občini Dol pri Ljubljani intenzivneje razvijati turistična ponudba pod blagovno znamko Dežela Jurija Vege, članice aktivov žena pa želijo skozi novo nastajajočo blagovno znamko svoje pekarske izdelke še uspešneje predstaviti na različnih prireditvah v Srcu Slovenije in tudi drugod.

Na prvem jesenskem sejmu leta 2007 v Dolskem se je pod vodstvom Dore Škafer prvič predstavila skupina gospodinj iz Dolskega, ki je v sodelovanju s Pekarno Krejan iz Trzina predstavila domačo peko kruha v krušni peči. Po uspešno izvedenem sejmu, ki je vtil veliko optimizma za nadaljnje izvedbe kulinarčnih delavnic, so v Aktivu žena Dolsko z veseljem ugotovili, da veselje do peke in ohranjanje kulinarčne dediščine uspešno združuje več kot 40 članic. Svoje znanje so v letu 2008 uspešno predstavile z brošuro Dobrote in običaji iz dežele Jurija Vege.

Zaradi velikega zanimanja za udeležbo na delavnicah so se v letu 2008 odločile sodelovati na razpisu LAS Srce Slovenije in Evropskega kmetijskega sklada za razvoj podeželja s projektom Uporaba kulinarčne dediščine pri gradnji identitete Dežele Jurija Vege. Projekt je vseboval ureditev prostorov za izvedbo kulinarčnih delavnic in

izdelavo brošure o kulinarčni dediščini območja.

Ob izdaji brošure **Kulinarčni zakladi iz Dežele Jurija Vege - Pecivo**, ki je pred vami, lahko s ponosom ugotovimo, da smo dosegli oba cilja iz projekta. Pri tem ne smemo pozabiti požrtvovalnega dela **Dore Škafer, Nataše Rotar, vseh članic Aktiva žena Dolsko, njihovih domačih in tematskih mentorjev**, ki so pripomogli, da so bile delavnice in predstavitve uspešne in zanimive.

Posebna zahvala je namenjena Razvojnemu svetu LAS Srce Slovenije, ki je naš projekt izbral, in županu Občine Dol pri Ljubljani Primožu Zupančiču, ki je zaupal v izvedbo projekta in ga podprl.

Željko Savič
Vodja projekta

Projekt: LAS Srce Slovenije

Oblačilna podoba Dežele Jurija Vege

Dežela Jurija Vege je blagovna znamka v razvoju, ki povezuje različne turistične in druge akterje v občini Dol pri Ljubljani. Ima pa težnjo po povezovanju tudi nekoliko širšega območja v Srcu Slovenije. Gre za blagovno znamko, ki gradi na osebnosti svetovnega slovesa, Juriju Vegi.

V okviru Dežele Jurija Vege so bili do sedaj izvedeni že trije sejmi z etnološko vsebino in martinovanje. Poleg tega se pod to blagovno znamko že sedaj uspešno povezujejo trije aktivni žene s preko 80 članicami, ki ohranjajo kulinarčno dediščino območja. V tem sklopu se razvija tudi ponudba ob Vegovi poti, ki vodi od Dolskega do Moravč, ter vrsta drugih vsebin.

Zaradi prepoznavnosti ter tudi vidika strokovnosti želijo člani TD Dolsko razviti takšno oblačilno podobo, s katero bodo lahko učinkovito zastopali območje na domačih, pa tudi drugih prireditvah po Sloveniji. Poleg umestitve v Deželo Jurija Vege, pa je izziv tudi iskanje skupne identitete in podobe s Srcem Slovenije, ki svoje zgodovinske podlage za povezovanje pravzaprav še nima razvite.

Namen tega projekta je torej poiskati oblačilno podobo za Deželo Jurija Vege, ki bo hkrati umeščena tudi v Srce Slovenije, ter narediti konkretne podlage oziroma skice za izdelavo prvih »prototipov«
teh oblek.

Zaradi kompleksnosti projekta in strokovnosti, ki jo želi TD dosežati, so v projekt vključeni tudi strokovnjaki z različnih področij. Rezultati prve faze raziskave so pred vami. Vabimo vas, da si jo ogledate.

Željko Savič

PO GORAH GRMI, SE BLISKA

Po gorah grmi, se bliska, fantič moj po polju vriska, vrisakaj, žvižgaj al' pa poj, saj prideš k meni v vas nocoj.

Dekle je na pragu stala, svetle zvezde preštevala, svetle zvezde 'ukrej' gredo, preljub' moj fantič poj' domov.

Da te ne bodo ljudje sreč'vali, da te ne bodo spraševali, kod si hodil, kje si bil, da si tak' čevljičke zrosil.

Jaz sem hodil po planinceh, po zelenih košenincih, tam sem hodil, tam sem bil, sem drobne ptičke pet učil.

Kaj so to za ene ptičke, ki imajo rdeče ličke, rdeče ličke, črne oči, pri takih kratke so noči.

(poslala Marija Selšek)

V spomin Francetu Gradišku

„Dober dan. Ti, Jana, si doma? Do kdaj moram napisat za Občinske novice? Bi že, pa nimam nobenega časa. Bom napisal. Če ne za to številko, pa za drug mesec. Veš, nekaj o Turističnem društvu Senožeti 'mam namen napisat. Če te ne bo doma, bom pa kar v nabiralnik vrzel.«

Tako sva se nazadnje pogovarjala s Francetom Gradiškom. Naslednji mesec bom zaman čakala na njegov članek. Ker Franceta Gradiška ni več med nami. Nepričakovano je zapustil svojo družino in vse nas – pogrešali ga bomo. Dvomim, da je v naši občini kdo, ki ga ne bi poznal, z njim govoril, ali da ne bi kdaj slišal njegovih govorov. Teh se je nabralo več sto, od tistih za kulturne, gasilske ali vse vrste druge slavnostne prireditve, do onih, ko se je z lepo slovensko besedo poslavljaj od marsikaterega svojih znancev, prijateljev in sovaščanov ob zadnjem počitku. V svojem žaru za širjenje dosežkov našega svetovno znanega matematika Jurija Vege pa je bil v zadnjih letih nenadkriljiv. Njegova je zasluga, da smo se vsi skupaj zavedli, da lahko Jurij Vega s svojo bogato zapuščino obogati tudi našo zeleno dolino, Deželo Jurija Vege.

Na potovanjih po tujih deželah, zasebno ali pa kot turistični vodič, je znal kot profesionalni zgodovinar in dober govorec v pripovedovanja o znamenitostih vpletati polno anekdot. Nekoč sem bila na ogledu gradov na Bavarskem tudi sama v skupini, ki jo je vodil France Gradišek. Neutrudno, z dobro voljo, znanjem tujih jezikov je od začetka do konca potovanja opisoval bogato zgodovino gradov in njihovih prebivalcev ter bil zgled idealnega turističnega vodiča.

S svojim znanjem in življenjsko energijo bi lahko živel kjerkoli v širnem svetu, a se je vedno znova vračal v svoj rojstni kraj, Senožeti.

Tu je odrasčal, tu je preživel vojno viхро, se z igranjem na trobento predajal glasbi, od tu je pogumno premagoval nevarne brzice reke Save, ko je kot mladenič na splavu krmari tja do Trbovelj. Tu se je kot 21-letni fant zaljubil v takrat 15-letno Nežko, s katero sta si kasneje ustvarila družino. Tu sta si z ženo in tremi otroki, hčerko in dvema sinovoma, zgradila dom le nekaj korakov stran od njegove rojstne hiše.

Služboval je kot ravnatelj na osnovni šoli v Ljubljana-Polju, v pokoju od leta 1992 pa je bil še naprej dejaven v različnih društvih: gasilsko, turistično, kulturno, čebelarsko... Bil je predsednik odbora DESUS, predsednik odbora Zveze borcev, predsednik TD Senožeti. Redno je vzdrževal stike s Slovenci, živečimi v Nemčiji.

Pravijo, da mora življenje iti dalje, da čas celi rane, vendar, duša potrebuje tudi žalovanje. Ne sramujmo se svojega joka za drago nam osebo, ne pozabimo vsega, kar nas je družilo. Spominjajmo se Franceta Gradiška, ki je dogajanju na mnogih področjih naše občine dal svoj neizbrisen pečat.

Jana Vejnovič

MALČKI V NOVEM VRTCU V DOLU

Prostori novega vrtca so svetli, veliki in lepo opremljeni.

V enem letu uresničena naložba: od leve: župan Primož Zupančič, Nataša Gostinčar, Zdenka Peklaj, Gregor Pečan, Sebastian Trajkovski (Energoplan), Franci Vončina

O vrtcu v Dolu bomo več pisali v naslednji številki Občinskih novic. Uradno bo namreč odprt 18. septembra, čeprav so se vrata za najmlajše odprla že 1. septembra 2009. V vrtcu so 3 oddelki 1 - 2 leti, 1 oddelk 2 - 3 leta (vse štiri skupine so homogene), 2 oddelka 2 - 4 leta (kombinirana skupina) in 1 oddelk 4 - 6 let (v njem je sicer nekaj mlajših otrok, vendar je skupina še vedno homogena).

Zdenka Peklaj, vodja vrtca: Zaposlene so na novo 3 vzgojiteljice in 4 pomočnice, skupaj je torej 11 vzgojiteljic in 12 pomočnic ter 1 pomočnik, otrok je vpisanih 186 - vsi, ki bodo do novembra dopolnili 11 mesecev.

Ravnatelj **Gregor Pečan**: Zelo smo zadovoljni, da smo prišli do novega vrtca. Prostori so ustrezni trenutnim standardom, nikakor niso preveč razkošni. Bodoči standardi predvidevajo celo 3 m² na otroka. Program bo tudi zaradi ustreznih prostorov zagotovo zelo kakovosten.

Katarina Drenik, vzgojiteljica, ki prihaja iz Ljubljane, je nad novim vrtcem navdušena. Vsaka skupina ima svojo teraso, kar jim bo omogočalo redno igranje tudi zunaj.

Sebastian Trajkovski, Energoplan: S projektom smo začeli v začetku tega leta. Upoštevali smo vse želje občine glede umestitve v okolje, funkcionalnosti in pri izgradnji smo spoštovali najvišje standarde kakovosti. Oprema je slovenska proizvodnja. Želim vsem uporabnikom, da bi se v teh prostorih dobro počutili.

JanaV

10 LET PRIREDITEV V ERBERGOVIH PAVILJONIH

Erbergovi paviljoni z dolgo tradicijo kulture.

V četrtek, 10. septembra ob 19. uri bo odprtje razstave slik **Zlatka Čurkoviča**, krajana Podgore, ki že nekaj let slika z akrilnimi barvami na platna. Pokazati ima veliko lepega in zanimivega našim očem in občutjem. Razstava bo na ogled do 17. septembra.

V soboto, 19. septembra pa bo razstava likovnih izdelkov krajanov Podgore, ki bo trajala samo en dan in bo popestrila srečanje krajanov Podgore s prijatelji, sorodniki in znanci od vsepovsod.

V četrtek, 24. septembra bomo ob 19. uri odprli razstavo osvetljenih slik z naslovom »V oblakih« oblikovalke Emine Djukikič; razstava bo odprta do vključno 11. oktobra (v soboto in nedeljo od 15. do 17. ure).

Vabljeni na ogled!

MŠ

KNJIŽNICA JURIJ VEGA v jesenskem času

S 1. 9. 2009 se poletni urnik konča in začne veljati letni urnik!

Letni urnik:

Ponedeljek:	12.00 - 18.00 / Torek:	12.00 - 18.00
Sreda:	8.00 - 14.00 / Četrtek:	12.00 - 16.00
Petek:	8.00 - 14.00	

PRIREDITVE V SEPTEMBRU IN OKTOBRU 2009

TOREK, 22. 9. 2009, ob 19.00 v knjižnici
POTOPIŠNO PREDAVANJE - NEMČIJA
Predava: Štefan Rehar

PONEDELJEK, 5. 10. 2009, ob 18.00 - župnišče Dol
LUTKOVNA PREDSTAVA - TO JE ERNEST
Gledališče NEBO

Povabljeni v knjižnico!

Inf.- tel.: 01 5638-028, spletna str.: www.dollj.sik.si

Branka Vodenik

HIŠA ZABAVE PUSTOTNIK in GLASBENA ŠOLA PUSTOTNIK

AKTIVNOSTI SE PRIČNEJO 3. TEDEN
V SEPTEMBRU, OD 14. 9. 2009 DALJE.

PILATES: ponedeljek ob 19.30 in sredo ob 20.30
PLESNA AEROBIKA: torek ob 21. uri in četrtek ob 20. uri
ORIENTALSKI/TREBUŠNI PLES
Začetni tečaj - nova skupina : ponedeljek, ob 20.30
Nadaljevalni tečaj 1 : torek, 18.00
Nadaljevalni tečaj 2: torek, 19.30
Skupina Habibi: nedelja, 19.30
TELOVADBA 40 +: četrtek, 19.00
SALSA LADYS: petek ob 20. uri
GLASBENA PRIPRAVNICA ZA OTROKE
Otroci od 2-3 leta: sredo 17.00
Otroci od 3-6 let: sredo, 17.45
DRUŽABNI PLESI ZA ODRASLE
Latinsko-ameriški in standardni plesi.
Začetni tečaj: sobota, 20.00-21.30. Pričetek : 3. 10. 2009.
PRIJAVE OBVEZNE!
PRAZNOVANJE ROJSTNEGA DNE ZA OTROKE
Sobota in nedelja med 10. in 18.uro.
Animacija, hrana, pijača in zabava za otroke!
PLESNE URICE ZA PREDŠOLSKE OTROKE
Otroci od 3-6 let: četrtek, 16.45 - 17.30
ORIENTALSKI PLES ZA DEKLICE- NOVO!!!
Deklice od 8-12 let: torek, 17.00 - 18.00

VABLJENI!!!

POČITNIŠKO VARSTVO

Med vsemi šolskimi počitnicami nudimo varstvo od 6.-17. ure z bogatim programom in prehrano. Otroci ustvarjajo, raziskujejo naravo, hranijo živali na kmetiji, igrajo na instrumente, plešejo ter se zabavajo ! Poglejte galerijo na spletni strani - utrinki poletnega počitniškega tabora-varstva !

GLASBENA ŠOLA, pričetek 3. 9. 2009

Vabimo k vpisu v naslednje programe:

- diatonična in klavirska harmonika,
- kitara (bas, klasična, električna)
- solo petje
- violina
- klavir in klaviature
- bobni
- glasbena teorija (izpit lahko potem opravljate na litijski glasbeni šoli in pridobite spričevalo)
- glasbena pripravnica za otroke od 2. do 6. leta starosti, pričetek 16. 9. 2009

Glasbena šola se prične 3. 9. 2008.

Za informacije in prijave v glasbeni program pokličite na 041/333-305, 041/693-729

PRIJAVE IN INFORMACIJE : 041/693-729, 041/ 333-050, GALERIJA IN URNIK TUDI NA: WWW.PUSTOTNIK.SI,

Lepa misel:

Ko sem bil še deček ob Mississippiju, so v mestnem svetu predlagali, da bi zaprli javne šole, ker so predrage.

Takrat je star kmet rekel, da s prenehanjem gradnje novih šol ne bodo nič privarčevali - saj bo za vsako zaprto šolo treba zgraditi nov zapor. Mark Twain

ODGOVORNA UREDNICA: Jana Vejnovič
UREDNIŠKI ODBOR: Jasmina Križaj, Dolsko, Metka Trontelj, Videm, Andrej Bakovnik, Senožeti, Sabina Gregorin, Zaboršt in Pavle Zajec, Zaboršt.
TISK: Rudolf T.P.P.A d.o.o., Triglavska 6A, 1230 Domžale
OBLIKOVANJE: Jana Vejnovič
Uredništvo Občinskih novic: tel.: 031/641 474
e-pošta: obcina@dol.si; jana.prevod@siol.net
Izdajatelj: občina Dol pri Ljubljani
Naklada: 2100 izvodov

Šport

V občini Dol pri Ljubljani imamo novega uspešnega triatlonca - ironmana. Za Urošem Velepcom in Rafkom Kokaljem se je tokrat na to zahtevno preizkušnjo v plavanju (3.800 m), kolesarjenju (180 km) in maratonskem teku (42 km) pripravil 31-letni Alen Kralj (vnuk pokojnega pilota Slavka Zupančiča iz Dolskega) iz Brinja. Ravno tako kot njegova predhodnika je nastopil na nam najbližjem klasičnem triatlonu v Celovcu, 5. julija letos.

Ob 7. uri zjutraj se je v plavalnih oblekah v Vrbsko jezero poglavo 2706 tekmovalcev (med njimi 21 Slovencev) iz 49 držav, od tega 50 profesionalcev. Alen, ki med športnimi kolegi slovi kot dober plavec, se je v gneči dobro znašel in s 3.800 m plavanja opravil na 185. mestu v času natanko 1 ure. Kolesarili so v okolici Vrbskega jezera dva kroga v skupni dolžini 180 km po cestah, na katerih ni manjkalo klancev. Alen je pogajal pedale 4 ure in 58 minut, progo je prevozil s povprečno hitrostjo več kot 36 km/h. Potem pa se je moral v opoldanski vročini podati še na zastrašujočih 42 km teka. Po začetnih težavah s prebavo (proti koncu kolesarjenja je zaužil preveč energetskih gelov, tako da je v prvih 10 kilometrih teka moral trikrat narediti postanek v prenosnem stranišču ob progi) mu je steklo, tako da je proti cilju le še prehiteval sotrpine. Za tek je potreboval 3 ure in 32 minut, povprečno 5 minut za kilometer. Ob prihodu v cilj je štoparica kazala skupni čas

Start plavanje 3,8 km..

IRONMAN ALEN KRALJ

9:36,28, s čimer se je uvrstil na 109. mesto v absolutni konkurenci in na 23. mesto v kategoriji do 30 let. Svoj neskromen načrt (9 ur in pol) je izpolnil, za uvrstitev na elitno tekmo (svetovno prvenstvo) na Havaje mu je zmanjkalo 24 minut. Odločen je, da mu prihodnje leto uspe, uvrstiti se med potnike na Havaje, za kar se vsako leto poteguje 50.000 triatloncev, sprejmejo pa jih le 1750. Se je že začel pripravljati! Rafko Kokalj iz Podgore je leta 2006 dosegel čas 9 ur 54 minut, Uroš Velepec iz Dolskega pa 8 ur in 32 minut leta 2001, kar je še vedno slovenski rekord na Ironman tekmovanjih. Letošnji zmagovalec Marino Vanhonecker iz Belgije, ki je bil razred zase in je v Celovcu že četrtič zmagal, je imel čas 8 ur in 1 minuta.

S športom se je Alen začel resneje ukvarjati leta 2005, pred tem se je le kdaj pa kdaj lotil kakšne ture z gorskim kolesom, po kateri je bil običajno precej izčrpan. Bil je velik gurman, imel je že precej kilogramov preveč. Najprej je začel voziti gorsko kolo, triatlonec pa se je odločil postati leta 2006 po zgledu Rafka Kokalja. Spremenil je način prehrane in se lotil priprav. Lani je za preizkušnjo opravil dva polovična »ironmana« (v St. Pöltnu v Avstriji v času 4 ure 58 minut in v Monaku na zelo zahtevni progi v času 5 ur 24 minut), potem pa je sledilo osem mesecev sistematičnih priprav preko zime in pomladi. V tem času je opravil 635 ur treninga, povprečno po 19 ur na teden, v najhujših tednih tudi do 30 ur, v enem dnevu celo do 8 ur. Preplaval je 360 km, prekolesaril 9.200 km in pretekel 1.750 km. Prek zime, ko je bilo v naših krajih premrzlo, se je vozil na kolesarjenje (in tek) v toplejšo Vipavsko dolino in po Krasi, kjer sem ga večkrat spremljal. Doma pa mu je pri teku v zimskem mrazu in megli velikokrat delal družbo Robi Runtas iz Beričevega. Alen se je strogo držal načrta treninga in predvidenega srčnega utripa. Nikoli ni pretiraval z intenzivnostjo treningov in skrbno je beležil svoj napredek, ki ni izostal. Načrtovan je imel tudi čas za počitek, navadno en dan v tednu. Glede na ogromno porabljenega časa mu brez podpore in razumevanja žene in staršev ne bi uspelo.

Marko Bokalič Na kolesu - 180 km.

Športno društvo Zagorica pri Dolskem razpisuje 6. vzpon k Baronu Juriju Vegi

START

V nedeljo 6. septembra 2009 ob 11. uri izpred mosta v Kamnici.

PROGA

Dolžina proge je 4,7 km, z višinsko razliko 310m. Cesta je v celoti asfaltirana.

CILJ

Ravnica pred Križevsko vasjo.

KATEGORIJE

- 1 Mladinci / mladinke do 18 let*
- 2 Moški / ženske od 19 do 40 let
- 3 Moški / ženske nad 41 let
- 4 Moški / ženske MTB

**starši ob prijavi s podpisom potrdijo, da se strinjajo s pogoji razpisa ter da njihov mladoletni otrok kolesari na lastno odgovornost oziroma odgovornost staršev.*

PRIJAVE

Prijave sprejema organizator na dan prireditve od 10:15 do 10:50 na štartnem mestu - šolska avtobusna postaja v Kamnici.

STARTNINA

5 EUR.

RAZGLASITEV

Po končanem tekmovanju pred muzejem Jurija Vege v Zagorici.

NAGRADE

Diplome za najboljše po kategorijah ter pokali za najhitrejšo absolutno.

Prigrizek ter osvežilni napitek za sodelujoče.

PRAVILA

- * vozi se po cestno prometnih predpisih,
- * tekmovalci tekmujejo na lastno odgovornost,
- * organizator ne nosi odgovornosti za škodo, povzročeno med tekmovalci in tretje osebe,
- * tekmovalci morajo obvezno nositi čelado.

INFORMACIJE

* GSM: 031/591-403 (Iztok), 041/415-201 (Pavle) * E-mail: pavle.povirk@gmail.com

VISOKA ŠOLA ZA POSLOVNO IZOBRAŽEVANJE
Mencingerjeva 7, 1000 Ljubljana
T: 040/561 896, EN: info@ibs.si, SS: www.ibs.si

vpisuje v akreditirani visokošolski strokovni program:

MEDNARODNO POSLOVANJE

Program je idealen za tiste, ki želijo obvladati poslovna znanja in tuje jezike. Študenti imajo ne le možnost, da se dodobra seznanijo z več tujimi jeziki, pač pa angleščino tudi dejansko uporabljajo, ker imajo skoraj pri vseh predmetih tudi tuje predavatelje. Tisti, ki so že obiskovali višješolski program, se lahko vpišejo v drugi letnik visoke šole in pridobijo visokošolsko izobrazbo v približno letu in pol.

LEILA, Višja strokovna šola, d.o.o.
Mencingerjeva 7, 1000 Ljubljana
T: 040/561 896, EN: irena.marinko@guest.arnes.si, SS: www.leila.si

Vpisuje v višješolski strokovni program:

POSLOVNI SEKRETAR

Program je primeren za vse, ki želijo bolje opravljati svojo službo, napredovati na delovnem mestu, pridobiti ali dopolniti izobrazbo in postati bolj samozavestni. S študenti delamo individualno in spodbujamo pozitivno vzdušje in veselje do učenja.

nadaljevanje s strani 2

Gradbeno dovoljenje je bilo izdano 2006, po dopolnitvah projekta pa dopolnjeno v letu 2009.

Na zahtevo Občinskega sveta so v pripravi variantni predlogi, kot so:

- gradnja nove šole, vzhodno od sedanjega objekta,
- izgradnja telovadnice,
- adaptacija v obsegu sedanjega objekta.

Sklep o gradnji POŠ Senožeti v okviru javno-zasebnega partnerstva je Občinski svet v začetku leta 2009 preklical. V danem trenutku, ko sredstev za investicijo občina nima, lahko pričakujemo realizacijo investicije v dveh, treh letih.

Gregor Pečan je predstavil trenutno situacijo v POŠ Senožeti in možno rešitev:

- sedanji prostori nudijo slab standard pouka za prvo triado,
- na šoli je potrebno izboljšati prostorske razmere,
- podpiram novogradnjo (v sedanjih načrtih ni večnamenskega prostora, ki bi služil tudi namenu telovadnice).

RAZPRAVA

V razpravi so sodelovali: Branko Škarja, Gregor Pečan, Darko Pavšič, Brane Koleča, Breda Melacher, Branka Markelj, Tomaž Kovač, Janez Markelj, Lilijana Meden, Metod Škarja, Erika Gričar, Aleš Bakovnik, Jožef Virant, Marija Gričar, Mojca Škarja.

Branko Škarja je predstavil kronologijo dogajanja v zvezi z načrtovanjem prostorskih rešitev POŠ Senožeti. Med drugim je bil izpostavljen očitek občini, da se je ureditev POŠ prelaga iz leta v leto; da POŠ Senožeti nima zagotovljenih ustreznih pogojev za izvajanje pouka od 1. do 5. razreda, niti ne premore telovadnice in drugih spremljajočih prostorov kot so garderoba, kuhinja, knjižnica; sklep občinskega sveta o prevozu petih učencev, petega razreda iz Senožeti v matično šolo v Dol naj se zadrži; občina mora zagotoviti pogoje za nemoten pouk v POŠ Senožeti in nujno pristopiti k trajni prostorski rešitvi šole ter pripraviti tudi projekt za večnamenski objekt; da ni povezave med posameznimi deli naselja, rešitev je pločnik, ki bi zagotovil varno pot v šolo ter povezovalna cesta; kaj bo z že izdanim gradbenimi dovoljenjem in že vloženimi sredstvi; zakaj se v Dolu gradi vrtec, ki ni bil v planu; da je gradnja vrtca v Dolu po podatkih poročila nadzornega odbora predraga, pogodba z investitorjem naj se prekine; v okviru sredstev za vrtec bi lahko rešili problem šole v Senožetih; podobni objekti, ki se gradijo drugje so bistveno cenejši; občinski funkcionarji naj odstopijo, da se dogaja, da se ob vpisu otrok v šolo Senožeti starši premislijo, ko vidijo prostore in otroke vpišejo v šolo v Dolskem ali Dolu; da se v primeru, dase glede POŠ Senožeti ne bo nič premaknilo, bodo lotili tudi državlanske nepokorščine (zaprl glavno cesto), da je vpis v šolo Senožeti majhen tudi zato, ker ni vrtca..

Na predlog Branka Škarje, ki je oblikoval besedilo zahtev večine prisotnih občanov je bil sprejet **AD - 2/1 SKLEP:**

Zbor občanov Senožeti županu in občinski upravi nalaga, da takoj pristopi k prenovi podružnične šole Senožeti in gradnji vrtca po že obstoječi dokumentaciji. V septembru se na seji Občinskega sveta predstavi način in oblika financiranja (v obliki javno-zasebnega partnerstva ali drugi obliki) in sprejme predobremenitev proračuna Občine Dol pri Ljubljani za leto 2010.

Vprašanja občanov

Tilen Markelj: kam je šel denar od prodaje trgovine Senožetih, ki je bila zgrajena s samopriskom.

Odgovoril Branko Škarja: zemljišče je bilo kupljeno s samopriskom, objekt trgovine pa je bil zgrajen s sredstvi EMONE in Krajevne skupnosti. Kasneje je KS prodala svoj delež Emoni in z delom kupnine poplačala gradnjo, del sredstev pa je ostal v uporabi KS.

Krajani Senožet so napolnili zgornji prostor gasilskega doma Senožet in dejavno sodelovali v razpravi.

Breda Melacher je vprašala kakšne so aktivnosti v zvezi z gradnjo doma za starejše občane.

Odgovoril je župan: potekajo aktivnosti za vključitev bodočega doma v javni zavod Dom starejših Bežigrad. Gradnjo bo financiral zasebni investitor, najemnica doma pa bi postala država. Vrednost investicije je ocenjena med 12 in 15 mio EUR.

Darko Pavšič je vprašal: kdaj se bo asfaltirala cesta proti Velki vasi, kdaj bo zgrajena JR v Senožetih, opozoril pa je na neurejene bankine pri AP za šolski avtobus.

Župan Primož Zupančič je odgovoril:

1. Pogodba za asfaltiranje ceste proti Velki vasi je že sklenjena, dela se bodo izvajala v septembru,
2. Za postavitev JR se zbirajo ponudbe,
3. Izvajalca del na AP za šolski avtobus bo naslovljena zahteva za ureditev bankin.

Marija Hilbert je opozorila na po neurju poškodovano poljsko pot (Tanackov graben), dodatno jo uničuje promet težkih tovornjakov, ki zasipavajo teren. Predlagala je, da izvajalci prevozov cesto popravijo.

Gregor Pirc je opozoril na nujnost sanacije vodotokov in cest po neurju.

Župan Primož Zupančič je odgovoril:

1. Sanacija vodotokov je v pristojnosti ARSA in se sanacija že izvaja.
2. Opravljen je bil ogled vseh poškodovanih cest in izdelana prioriteta sanacij, ki se tudi že izvajajo.

Breda Melcher je opozorila na poškodovano cesti pri naselju v gradnji (prve Senožeti)

Odgovoril je župan: investitor gradnje je dolžan vzpostaviti cesto v prejšnje stanje.

Mari Pestotnik je opozorila, da se kanali na zgornji cesti (pri Žnidarju) ne čistijo, posledica pa je zalivanje objektov ob večjem deževju.

Odgovor: koncesionar (Cestno podjetje) bo obeščen-

Aleš Bakovnik je vprašal, če je koncesionar sam dolžan čistiti kanale in urediti bankine ali je potrebno prej poklicati občinski urad, ki potem nalogo posreduje koncesionarju.

Odgovor: koncesionar mora sam izvajati ta dela.

Na osnovi zapisnika Občinske uprave

Jana Vejnovič

www.jub.eu

JUB Novice

Barve spremenijo dom

JUPOL – znamka, ki uživa največ zaupanja tudi v letu 2009

Raziskava »Trusted brand« za priznanje znamkam, ki jim kupci najbolj zaupajo, je bila letos v Sloveniji izvedena tretjič. Raziskava, ki sicer v 18 evropskih državah poteka že skoraj 20 let, teče pod okriljem Mladinske knjige in Uredništva revije Reader's Digest v Sloveniji letos tretje leto.

V raziskavi sodeluje več sto znamk iz različnih kategorij. Izbor v kategoriji notranjih barv so letos pripravljali drugič in drugič zapovrstjo si je naziv najboljšega prislužila JUB-ova blagovna znamka JUPOL, ki letos praznuje 40 let.

Na ocenjevalni lestvici od 1 do 5 (5 pomeni najboljšo oceno), si je JUPOL pridobil razveseljive, visoko nadpovprečne ocene: 4,4 za uporabnost; 4,3 za kakovost; 4,2 za zunanji izgled in 3,7 za cenovno ugodnost. V raziskavo je bilo letos vključenih 7.000 anketirancev. Med anketiranimi je bilo kar 90 odstotkov takšnih, ki imajo tudi sami z JUPOL-om izkušnje in so njegovi uporabniki. Še posebej pa je razveseljiv podatek, da je delež glasov sodelujočih, ki menijo da je JUPOL najboljša blagovna znamka, v primerjavi z lanskim letom še narasel.

Priznanje Trusted brand je vsekakor lepo darilo JUPOL-u za njegov 40.-ti rojstni dan!

In še novica za najmlajše: zažvela je nova spletna stran www.jupoljunior.si

V lanskem letu smo na trg lansirali novo, visokokakovostno notranjo zidno barvo JUPOL Junior, namenjeno predvsem za otroške sobe, pa tudi za vse druge prostore, kjer želimo pastelne, a igrive barvne odtenke. Poleg barv smo pripravili tudi bordure in nalepke z najbolj priljubljenimi otroškimi motivi.

Zaščitni znak vseh izdelkov Junior je BOJAN, lik iz risanke, ki je takoj osvojil srca otrok in odraslih vseh generacij. Zato smo se odločili, da ga še bolj približamo najmlajšim. V mesecu avgustu je tako zažvela nova interaktivna spletna stran, na kateri je veliko poučnih iz zabavnih vsebin, preko katerih se otroci spoznavajo z barvami in krepijo druge spretnosti. Otroci se lahko včlanijo v JUPOL Junior klub in sodelujejo z različnimi prispevki. Vabljeni na www.jupoljunior.si!

Gasilstvo/dogodki

NASVET VAŠIH GASILCEV

KAKO RAVNATI V PRIMERU PROMETNE NESREČE

Varnost v cestnem prometu zadeva vse državljane, saj lahko vsi prispevamo k večji varnosti v prometu. Številnim uspešnim sprejetim ukrepom navkljub pa število smrtnih žrtev v EU ostaja na visoki ravni. Republika Slovenija pri tem ni izjema. V letih od 1954 do 2004 je na naših cestah umrlo 21.744 ljudi, zgodilo pa se je približno 306.000 prometnih nesreč. Glavni vzrok za smrt na cestah je vedenje uporabnikov: hitrost, vožnja pod vplivom alkohola ali drugih psihoaktivnih substanc, utrujenost, neuporaba varnostnih pasov oziroma zaščitnih čelad itd.

Kljub intenzivni gradnji avtocest in ostalih cestnih povezav še vedno ostaja trend povečevanja cestnega prometa. Obstaja dokaj velika verjetnost, da bomo na cesti naleteli na prometno nesrečo še pred prihodom reševalcev ali policije.

Kaj storiti?

1. Svoje vozilo (če nismo udeleženec nesreče) ustavimo na varni razdalji in kraj nesreče zavarujemo ustrezno glede na vrsto nesreče (postavimo varnostni trikotnik, ponoči vključimo vse štiri smernike).
2. Iz vozila ne izstopajmo brezglavo – najprej se prepričajmo, če je to varno glede na položaj vozila in gostoto prometa.
3. Ob izstopu iz vozila ne hodimo zmedeno okoli vozila in ne ocenjujmo nastale škode, temveč poskrbimo predvsem za lastno varnost, varnost udeležencev v prometni nesreči in opozarjamo ostale voznike na nastalo situacijo.
4. Na hitro ocenimo situacijo, in če so ljudje poškodovani, če gori vozilo, ali če izteka nevarna snov, TAKOJ pokličemo številko 112 in prijavimo nesrečo – tudi, če so tam že drugi ljudje. Prepogosto se namreč zgodi, da ljudje ne kličejo, ker smatrajo, da je nekdo to že storil. Če je kdo že klical, nam bo operater to tudi povedal.
5. Operater bo od klicanca poskušal pridobiti čimveč podatkov: kdo kliče, kaj se je zgodilo, kje se je zgodilo, število udeležencev, število poškodovanih, število in vrsto vozila (kombi, tovornjak ipd.).
6. Do prihoda ustreznih reševalnih služb moramo poskrbeti za ustrezno pomoč ponesrečenim ter s pravilnim ravnanjem preprečiti nove nesreče ali poškodbe.
7. Ne prevračajmo vozil, če so v njih še ljudje, saj s tem povzročimo le dodatne poškodbe.
8. Ob prometni nesreči v predoru vozilo zapustimo v smeri najbližjega izhoda in medtem druge udeležence v prometu opozarjamo na nastalo situacijo. Na vozilu ne ugašajmo luči. Če vozila v predoru gorijo, predor takoj zapustimo peš in ne rešujmo svojega vozila.
9. Ob prihodu reševalcev moramo območje reševanja takoj zapustiti in s tem reševalcem omogočiti dovolj prostora za ustrezno ukrepanje. Takoimenovana servisno – izolacijska cona se nahaja v krogu s polmerom 15 – 20 metrov okrog poškodovanih vozil. V to cono ostali udeleženci ne smejo več. Tam je mesto reševalnih in gasilskih enot, ki jim je tako omogočeno ustrezno ukrepanje.
10. Če gre za prometno nesrečo z nevarno snovjo, moramo mesto nesreče nemudoma zapustiti.

Reševalci in gasilci bomo veseli vsake pomoči, ki nam bo omogočila hitro in uspešno posredovanje. Naša posredovanja v prometnih nesrečah so dolgotrajna in zahtevna, zato nam bo pravilen nastop udeležencev v prometu omogočil lažje delo ter s tem uspešno rešitev ponesrečencev in njihovo oskrbo.

V primeru požara ali suma na požar nemudoma pokličite gasilce na številko 112. Povejte kdo ste, kaj gori in kje gori, kako velik je požar in ali so ogrožene osebe oziroma živali. Gasilski enoti omogočite dostop. Požar poskušajte pogasiti sami, vendar le, če s tem ne ogrozite svojega življenja. Če požara ne obvladate, ne vstopajte v prostor, zaprite vrata in vstop preprečite tudi drugim. Ko bo požar pogašen, bomo gasilci preventivno pregledali vse prostore in tako preprečili ponoven vžig.

PGD Dol pri Ljubljani
(vir: Revija 112)

Narava je umetnica - V Podgori je slap

Verjetno se še vsi spominjamo močnega neurja, ki je v naši občini, še posebej pa v Lazah, povzročilo ogromno škode. Ker pa ima vsaka stvar dobre in slabe lastnosti, jih ima tudi ta naliv. Dobra lastnost tega je, da je v Podgori nastal PRELEP slap. Ker se je voda v gozdu združila v potočke in oblikovala struge, se je nekaj večjih potočkov združilo v enega. Tako je nastal močan in deroč potoček. Njegova struga pelje do vrha Pruha (tam so včasih kopali škrljca za strešno kritino), kjer se nato po tej skali spusti navzdol in nastane prelep slap. Ko pa se slap konča, je ob vnožju Pruha nastalo manjše jezero, globoko približno en meter. Slap pada v globino približno 15m.

Pogled na slap je res prekrasen.

OBNOVA STREHE CERKVE SVETE KATARINE V ZABORŠTU

Po koncu druge svetovne vojne je bila cerkev v precej slabem stanju. Šele leta 1967 je takratni župnik Lovšin na pobudo vaščanov in zelo vnetega ključarja Viktorja Igljarja zbral pogum, da je prosil za dovoljenje za obnovo.

Župnik Alojz Grebenc v Dolu pripoveduje o zgodovini in sedanosti cerkve svete Katarine v Zaborštu.

Gospod župnik obnovljena streha na cerkvi svete Katarine zbuja pozornost in radovednost, saj o tej cerkvi še nismo pisali v Občinskih novicah. Lahko poveste kaj več o tej cerkvi?

Lepo, da ste opazili novo streho. Cerkev je starejša, kot se zdi na prvi pogled. V zapisih se sicer omenja šele leta 1526, ko je po cesarskem ukazu morala za obrambo pred Turki prispevati svoje dragocenosti kot vse cerkve v tedanji kranjski deželi. Takrat so ji odvzeli en srebrn kelih, ki je imel 19, " lotov srebra in 8 renskih goldinarjev. Je pa cerkev v resnici starejša, o čemer pričča freska svetega Krištofa na južni strani, ki jo umetnostni zgodovinarji datirajo v prvo polovico 15. stoletja.

Tako je najstarejši del cerkve osrednja ladja. Zvonik je bil prizidan leta 1689. Ta letnica je vklesana v kamen na pročelju. Verjetno je bil tudi prezbiterij prezidan v tem času. Prvotno je imela lesen raven strop, šele ob koncu 18. stoletja so cerkev obokali z opečnim banjastim obokom. Kljub prezidavam deluje dokaj enovito. Prvotno je bila pokrita s škodlami, ki so jih po ljubljanskem potresu zamenjali s škrljcem, ki so ga lomili v Podgori. Ob potresu 1895 je bila cerkev precej poškodovana in so jo povezali s šestimi železnimi vezmi.

Po koncu druge svetovne vojne je bila cerkev v precej slabem stanju. Šele leta 1967 je takratni župnik Lovšin na pobudo vaščanov in zelo vnetega ključarja Viktorja Igljarja zbral pogum, da je prosil za dovoljenje za obnovo. Tega leta so zamenjali ostreže na ladji cerkve in jo na novo prekrili s cementno opeko. Ob 300 letnici postavitve zvonika leta 1989 so pod vodstvom župnika Novaka obnovili fasado na cerkvi in zgradili oporni zid na severni strani. Po 40 letih je cementna opeka dotrajala. Na pobudo Zavoda za spomeniško varstvo smo sedaj prekrili streho s škrljcem, ki je bil uvožen iz Španije. Ta kritina spada med najdražje, ima pa tudi najdaljšo življenjsko dobo. Delo je opravila firma Belcijan iz Domžal.

Omenili ste sodelovanje z Zavodom za spomeniško varstvo. Kako sodelujete s tamkajšnjimi strokovnjaki?

Zavod je strokovna ustanova, ki ima veliko znanja in to je vredno upoštevati. Navadno se lastniki, tudi duhovniki kot upravitelji cerkva, premalo zavedamo kulturne vrednosti neke zgradbe ali spomenika. Preveč gledamo samo na funkcionalnost. Spomeniško zaščiten zgradba ima svojo vrednost le, če je obnovljena po strokovnih merilih. Drugače se lahko naredi velika kulturna škoda. Res so obnove navadno nekoliko dražje. Toda s pravo obnovo ohranimo kulturno dobrino, za katero nimamo pravice, da bi prikrajšali naše zanamce. Pripovedujejo mi, kako so ravno pri sv. Katarini ob zadnji obnovi fasade zadnji hip rešili več kot 500 let staro fresko sv. Krištofa, ki bi jo pri odstranjevanju starega ometa brez slabe vesti odstranili, ker niso poznali njene zgodovinsko kulturne vrednosti. Na srečo je domačin, profesor, opozoril na to kulturno dobrino, ki je nenadomestljiva, saj je v bistvu edina priča o starosti cerkve. Zato tudi spomeniško varstvena služba nadškofije zelo priporoča čimbolj tesno sodelovanje s spomeniško varstveno službo.

Kako zbirate sredstva za obnovo?

Večina so to namenski darovi, ki jih dobrotniki prinesejo v župnišče. Nekaj je darov ob pogrebih namesto cvetja na grob dragih. Za obnovo strehe je ves potreben les podarilo podjetje Mesec iz Kleč in s tem občutno zmanjšala strošek obnove. Pohvaliti pa želim tudi občino, ki se že več let drži podpisanega dogovora, da se del občinskega proračuna nameni za obnovo kulturnih spomenikov. Ob zaprosilu za pomoč je potrebno pripraviti projekt obnove, predračun in seveda končni račun tako, da se sredstva porabijo strogo namensko za obnovo. Brez pomoči občine bi se obnova verjetno še odložila za kako leto.

Cerkev sv. Katarine z novo streho.

Ali mi zaupate vrednost obnove?

To ni nobena skrivnost; končni račun je znašal 30.055,00 EUR. Nekaj imamo še dolga (kredita), ki ga bomo v doglednem času poravnali.

Komu je cerkev posvečena? Kdaj imate žegnanje? Kolikokrat je maša?

Cerkev je posvečena sveti Katarini Sinajski ali aleksandrijski, mučenki. Tisti svetnici, kateri se priporočamo za pravo pamet. Katarina Sinajska goduje 25. novembra. Njej je posvečen glavni oltar. Nekoč sta bila v cerkvi tudi dva stranska oltarja, ki sta bila po drugi vojni zaradi dotrajanosti odstranjena. Od njih sta ostali le sliki na platno sv. Rok in sv. Barbara. Zanimivo je, da ta soseska praznuje svoje žegnanje na nedeljo po sv. Roku. Kar je nelogično, saj bi bilo prav praznovati po godu zavetnice cerkve sv. Katarine Sinajske. Ker je takrat že pozna jesen, so se verjetno zato odločili drugače. Navadno je šest maš na leto. Tri nedeljske in tri med tednom. Malo, je pa takrat lepa udeležba. V cerkvi so občasno tudi pevski nastopi.

Ali imate še kakšne načrte?

Cerkve so kot domača hiša, nikoli dokončana zgodba. V bodoče načrtujemo ponovno pozidavo zakristije, ki je bila pred desetletji zaradi dotrajanosti in pomanjkanja sredstev za obnovo odstranjena. Načrt je že narejen. Potrebno bo tudi zamenjati staro pločevinasto kritino na zvoniku in na novo urediti drenažo, saj je cerkev postavljena na mokrem terenu. Potem bo potrebno začeti z obnovo v notranjosti, kjer že vsa oprema in zidovi kličejo po obnovi.

Delo na strehi je potekalo strokovno in varno.

Vas ta obnovitvena dela močno obremenjujejo?

Hvala Bogu ne, nasprotno, z veseljem sodelujem pri obnovi. Občutek imam, da mi ključarji, ki so soodgovorni za materialne zadeve župnije, in tudi farani zaupajo, za kar sem jim hvaležen. Prav tako je sodelovanje z občinsko upravo zgledno. Zavedamo se, da eni in drugi delamo za skupni blagor tega kraja. Verjamem, da je vsakomur pogled na obnovljene cerkve v zadovoljstvo. Vesel sem, da ohranjamo kulturno dediščino in da s tem prispevam k lepšemu izgledu našega bivanjskega okolja.

Jana Vejnovič.

Katja Šimenc

