

Lopitarjev glas

številka 1
Februar 2012
www.vodice.si

**12. in 13. seja
občinskega sveta**

**Odprtje šolskih
prostorov**

Obiskali smo 90-letnike

**Vodiški vrtec
praznuje 50 let**

**Novost o
komunalnem prispevku**

OBČINA VODICE

Uvodnik

No, pa smo že mesec dni v novem letu. Leto dni (in še malo) je star tudi prenovljen Kopitarjev glas. Po prvih težavah je bil v drugi polovici leta veliko bolj kakovosten, lepši, vsebinsko bogatejši; skratka boljši. Če sem v lanskem letu na koga pozabila, se opravičujem. Pocukajte me za rokav in mi povejte svojo željo. V uredniškem odboru bomo z veseljem obravnavali vse predloge. Če sem koga užalila, ni bilo namerno. Vedno sem bila prepričana, da je najtežje pogledati vase in najti krivdo pri sebi. Ljudje pa se pogosteje odločijo za lažjo pot: krivca iščejo drugod. A v preteklost, pravijo, se ni dobro preveč ozirati. Pred nami je novo leto. Kljub gospodarskim napovedim in kljub tragikomediji na političnem odru verjamem, da bodo ljudje našli izhod. Ne nazadnje po majevski kulturi v letu 2012 vstopamo v zlato dobo. Leto 2012 naj bi bil po prepričanju mnogih raziskovalcev čas, podoben tistemu, ko se je človek iz homo erectusa razvil v homo sapiensa. Torej leto pametnih rešitev, človečnosti. Če verjamete, seveda. Nekateri so zapriseženi pesimisti ali skeptiki, ki poskušajo dvomiti o vsem, kar jim pride naproti. Dela v občinski upravi tudi v letu 2012 ne bo zmanjkalo. Projektov je kar nekaj, od ureditve kanalizacije, vodovodov, cestnih odsekov, zagotavljanja pitne vode, začetka zasnove središča Vodice, odplačevanja lanskih projektov in starih dolgov. Kopitarjev glas bo letos z enako vneto spremljal občinska dogajanja, društvene dogodke in zanimive občane, ki se ukvarjajo s še bolj zanimivimi rečmi. Upam, da se boste tisti, ki boste uspeli priti na Krvavec, imeli ob občinskem prazniku lepo. Letos pričakujem tudi kakšen vaš odziv v smislu pisma. Delite svoje misli o svoji občini tudi z drugimi! Saj smo homo sapiensi – misleči ljudje!

Monika Kubelj

Vsebina

Uvodnik	2
Hišni imenik	3
Vodiški teleskop	4-10
Osrednji članek	11-14
Intervju	15-18
Občinska uprava poroča	19-24
Nenaključni opazovalec	25
Društveni utrip	26-30
Literarni kotichek	31
Črna kronika	32
Obvestila / Zahvale / Pisma	33-35
Zadnja	36

Javno občinsko glasilo Kopitarjev glas je vpisano v razvid medijev pri Ministrstvu za kulturo Republike Slovenije pod zaporedno številko 462. – Izdajatelj: Občina Vodice, Kopitarjev trg 1, Vodice – Glasilo prejemajo vsa gospodinjstva v občini brezplačno.

Izhaja mesečno v 1450 izvodih. – **Odgovorna urednica:** Monika Kubelj – **Uredniški odbor:** Franc Kmetič, Natalija Rus, Mojca Ločniškar, Cveto Vrbovšek in Alenka Jereb – **Lektor:** Alenka Peteršič – **Oblikovanje:** Janez Hočevar – **Fotografije:** Rok Štupar in ostali – **Tisk:** Kubelj, d.o.o. – **Datum natisa:** februar 2012 – **Naslov uredništva:** Kopitarjev trg 1, 1217 Vodice – **elektronski naslov:** kopitar.vodice@siol.net ali monika.kubelj@gmail.com.

Javno občinsko glasilo Kopitarjev glas na medmrežju: www.vodice.si.

Sporočilo bralcem:

Odgovorna urednica si pridržuje pravico do objave ali neobjave, krajšanja, povzemanja ali delnega objavljanja nenaročenih prispevkov v skladu s prostorskimi možnostmi. Izjema so odgovori in popravki objavljenih informacij, ki bi lahko prizadeli posameznikovo pravico ali interes, kot to določa zakon.

Vsi prispevki morajo biti opremljeni s polnim imenom in naslovom odgovorne fizične osebe (tudi v primeru institucij, organizacij, strank, društev ipd.) ter po možnosti s telefonsko številko, na kateri je mogoče preveriti avtentičnost avtorja.

Zaradi različnih datumov izida bomo vaše prispevke objavili kolikor hitro bo mogoče.

Občina Vodice

Sprejemna pisarna:

vsak delovni dan od 8. do 17. ure.
E: sprejemna@vodice.si, T: 01 833 26 10.

Občinska uprava:

ponedeljek in petek od 10. do 12. ure,
v sredo od 10. do 12. ure in od 14. do 17. ure.

Sporočanje okvar na omrežju javne razsvetljave:

vsak delovni dan med 8. in 15. uro,
T: 01 833 26 15 ali 01 833 26 10.

Upravna enota

UE Ljubljana, sektor za upravne notranje zadeve, Krajevni urad Vodice: T: 01 833 23 00.

Uradne ure:

ob sredah med 8. in 12. ter 13. in 17. uro.
Ob petkih pa med 8. in 13. uro.

Javno podjetje Komunala Vodice, d.o.o.

Poslovanje s strankami: T: 01 833 25 00, uradne ure v prostorih javnega podjetja (dom krajanov, Utik 1), ob ponedeljkih in petkih med 9. in 12. uro, ob sredah med 9. in 12. ter 14. in 17. uro.

Dežurna terenska služba: M: 051 622 282.

Medobčinski inšpektorat

Uradne ure na sedežu inšpektorata, Mengeška cesta 9, Trzin vsak ponedeljek in sredo med 9. in 11. uro; v prostorih Občine Vodice vsak ponedeljek med 9. in 11. uro.
po predhodnem dogovoru na T: 01 564 47 20.

Osnovna šola Vodice

Ob šoli 2, 1217 Vodice,
T: 01 833 25 11 in 01 832 41 95.
E: projekt2.oslivo@guest.arnes.si

Vrtec Vodice

Na vzgojiteljice se lahko obrnete na E: vodice@vrtec-vodice.si.

Poslovalni čas: vrtec Škratek Svit Vodice: 5.45-17., enota Skaručna: 6.30-16.15 in enota Utik: 6.30-16.30.

Knjižnica Vodice

Škofjeloška 7, 1217 Vodice
T: 01 832 33 66, E: masa.uran@lj-siska.sik.si

Delovni čas:

PON: med 12. in 18.

TOR: med 12. in 18.

SRE: med 13. 30 in 19. 30

PET: med 12. in 18. uro

Začasni zbirni center za ločeno zbiranje odpadkov

Lokacija: pri čistilni napravi Vodice (dostop s Kamniške ceste ali ceste Vodice-Bukovica); vsako soboto, od 9. do 12. ure.

ENSVET – brezplačno energetsko svetovanje za občane

Lokacija: občinska sejna soba nad pošto v Vodica. Naročanje strank vsak delovni dan med 8. in 15. uro na T: 01 833 26 10 (sprejemna pisarna Občine Vodice).

Uradne ure: po dogovoru s svetovalcem.

Pošta Vodice

Delovni čas: od ponedeljka do petka, od 8. do 18. ure. Ob sobotah odprto od 8. do 12. ure.
T: 01 834 51 70.

Zemeljski plin - Petrol d.d.

Informacijska pisarna Vodice: uradne ure v prostorih občinske sejne sobe nad pošto v Vodica in sicer vsako sredo med 18.30 in 19.30 uro (vodja informacijske pisarne Boštjan Zupančič.
T: 01 471 44 90, M: 041 577 813).

Zavod za gozdove Slovenije

Območna enota Ljubljana, Krajevna enota Ljubljana, Revir Vodice: uradne ure v prostorih občinske sejne sobe nad pošto v Vodica in sicer vsak četrtek med 7. in 9. uro
(revirna gozdarka Nina Iveta), M: 041 657 224.

Kmetijska svetovalna služba

Uradne ure kmetijskega svetovalca za področje občine Vodice, Primoža Ločniškarja, so vsako sredo od 9. do 13. ure v Zadrugi Vodice; ter vsak torek in četrtek od 8. do 11. ure v prostorih kmetijske svetovalne službe v Medvodah (Cesta ob Sori 11).
M: 041 310 182.

Informacijska pisarna Elektro Ljubljana, d.d.

Domžale, Podrečje 48,
T: 01 230 47 00,
F: 01 230 47 01;

Delovni čas: od ponedeljka do petka med 7.30 in 14.30, ob sredah med 7.30 in 16.30.

Dežurna terenska služba: M: 041 645 035.

Nadzorništvo Kamnik: tel. (01) 230 47 60

Telekom Slovenije

Prijava napak in tehnična pomoč T: 080 10 00.

Dimnikarska služba

Dimnikarstvo, Uroš Verač s.p.
M: 041 529 563

Lekarna

Lekarna Komenda, podružnica Vodice

Delovni čas: ob ponedeljkih in sredah od 13. do 19. ure, ostale dni od 8. do 13. ure ter od 16. do 19. ure. Ob sobotah so odprti od 8. do 12. ure. T: 01 832 43 20.

Patronažna služba

Višji medicinski sestri Majdo Podgoršek in Marijo Čuk dobite vsak delavnik med 7. in 9. uro v zdravstvenem domu
T: 01 833 22 36.

Pomoč na domu

Več informacij o pomoči na domu dobite med uradnimi urami, to je prvo in tretjo sredo v mesecu, od 16. do 17. ure v sejni sobi Občine Vodice. Izvajalec storitve je Comett, Zavod za pomoč in nego na domu.
T: 01 244 31 05.

Splošna ambulanta

Dr. Dragan Grujičić

T: 01 832 40 88 in 01 471 44 90

Delovni čas:

PON in **SRE** od 13. do 17.30

TOR, ČET in **PET** od 7. do 12.30. ure.

Zobozdravstvena ordinacija

Leopoldina Kranjec dr. dent. med.,

T: 01 832 42 93

Delovni čas:

PON 12. – 17.30

TOR 7. – 13.

SRE 12. – 17.30

ČET 7. – 13.

PET 7. – 11.30 ure

Tea Bon dr. dent. med.,

T: 01 832 35 44

Delovni čas:

PON 12. – 18.

TOR 8. – 13.30

SRE 12. – 18.

ČET 8. – 13.

PET 7. – 12. ure

Zavetišče za živali

Občina Vodice ima z zavetiščem na Horjulu podpisano pogodbo o sodelovanju. Če želite pomagati prostoživečim živalim in ne veste na koga se obrniti, poskusite tule: info@zavetisce-horjul.net ali 051 30 44 35 (Polona).

12. redna seja vodiških svetnikov

Svetniki v prvem branju potrdili občinski proračun in sprejeli spremembe glede cene v vrtcu, sprejeli posodobljen odlok o zagotavljanju toplega obroka v občini in predlagali vrsto izboljšav znotraj proračuna.

V prvem delu je ravnateljica Vrta Škratek Svit Hedvika Rosulnik predstavila razloge za sprejem sklepa o potrditvi cene programa za kombinirani oddelek za tri- in štiriletne otroke v vrtcu. Ta je bil potreben zaradi formiranja oddelka, ki ga v prvotnem sklepu ni bilo, določitev cene pa je bila pomembna za pripravo odločb. Pojasnila je še, da bo cena odvisna od plačilnega razreda in prispevka občine. To je zanimalo tudi svetnika ddr. Tomaža Gyergyeka, ki je vprašal, ali se bo cena položnice za starše zvišala. V tem delu se je v debato vključil tudi Brane Podboršek in vprašal, ali je ta denar že predviden v proračunu za leto 2012. Župan Aco Franc Šuštar je zagotovil vključitev teh sredstev in ocenil pripombo kot zelo primerno. Za sklep je glasovalo 12 svetnikov.

Proračun, 1. del

Sprejemanje občinskega proračuna spada med najpomembnejša dela svetnikov, zato so vprašanja, pripombe in debata logični del tega. Župan je sicer poudaril svojo veliko željo po obsežnejšem proračunu, ki pa zaradi omejenih sredstev ni mogoč. »Izpadle bodo nekatere tudi obsežnejše investicije,« je pojasnil župan in dodal, da proračun bremenijo tudi nekatere obveznosti iz preteklosti. Direktorica občinske uprave Nataša Hribar je proračun tudi predstavila in za lažje razumevanje pripravila proračunsko primerjalno kartico. Prihodkovna stran znaša 4.752.499 evrov, odhodkovna pa

malo več, in sicer 5.002.499 evrov. Zadolževanje v letu 2012 ni predvideno. Do drugega branja je Hribarjeva pričakovala še spremembe, župan pa je dodal, da je bila sestava proračuna precej zahtevna in da še vedno upa na druge, dodatne vire.

Maksimilijan Alfrev je opozoril na neustrezno vrednotenje projektov v novem Utiku; tam je infrastruktura skoraj v celoti zgrajena z izjemo fekalne kanalizacije. V primeru sredstev za cesto Martink–Habe pa je predlagal spremembo sredstev na višjo vsoto, saj je treba zamenjati vodovod in vgraditi telekomunikacijski vod. Anton Kosec je izrazil zadovoljstvo. Tudi zato, ker je upoštevan predlog odbora za komunalo, da se postavka za cesto Martink–Habe in odsek Golo–Selo umesti v proračun v višini, kot so predlagali. Zdel se mu je skrajni čas, da se to uredi. Velikega pomena se mu zdi tudi redno vzdrževanje cest in verjame, da bi se nekje lahko našel še kakšen dodaten evro za to. Predlagal je, da morda na račun postavke Obveščanje občanov in Občinski praznik ter predlagal analizo stroškov. Je pa podprl investicije v športno infrastrukturo.

Svetniku Podboršku se zdijo pričakovanja glede proračuna 2012 previsoka, saj je finančna situacija v državi vsem znana. Zelo kritičen je bil do vzdrževanja občinskih cest, obenem pa prepričan, da bo pri postavki Obveščanje občanov, ki v glavnem zajema tiskanje, izdajanje in urejanje Kopitarjevega glasu, uradnega glasila, težko priti

pod 35 tisoč evrov. Po njegovem mnenju je Kopitarjev glas vsebinsko že tako ali tako reven. Dodal je še, da bi bilo nesprejemljivo, da ne bi financirali nakupa že nabaavljenega vozila PGD Polje. Zanimalo ga je tudi, za kateri športni objekt so namenjena sredstva v proračunu. Marjan Podgoršek je predlagal, naj se zaradi večje varnosti pristopi tudi k projektiranju pločnika skozi Skaručno.

Pri prvem branju proračuna je v imenu vodiških godbenikov sodeloval tudi Boris Kubelj in direktor glasbene šole Mateja Hubada Igor Dajčman. Kubelj je poudaril, da je Godba Vodice za zgled drugim godbam in da naj svetniki nikar ne prekinejo tega, kar je dobro. Poudaril je, da z omenjeno glasbeno šolo že leta dobro sodelujejo, saj je ta zagotovilo za dobre godbenike. Odgovoril mu je Alfrev. Ponovil je tezo o nezakonitosti šole v dosedanji obliki in poudaril, da je treba zagotoviti ustrezno glasbeno izobraževanje, ki pa ne bo obremenjevalo občinskega proračuna in bo za starše morda še ugodnejše. Ko je svetnik Tone Logar komentiral, da v občini najprej gradimo, potem pa rušimo, svetnik Podgoršek pa, da je vsako nadaljnje razpravljanje brez pomena, če je Alfrev že poskrbel za drugo glasbeno šolo, se je Alfrev zelo razjezil. Podgoršek je še dodal, da če je dosedanje financiranje nezakonito, potem je tudi postavka z nižjimi sredstvi protizakonita. Nasprotoval je še zniževanju sredstev za malo gospodarstvo in predlagal, da

proračun pred drugim branjem obravnavajo vsi odbori. Sledil je še komentar Alfireva, da s svojim predlogom ne ruši šole, ampak brani proračun. Kosec je podprl tako rešitev, da bo ugodnejša za občino, a je poudaril enak nivo poučevanja. Ko je Podboršek svetnike opozoril, da je financiranje (čeprav je Alfirev menil, da gre za subvencioniranje) zasebnih zavodov zakonito, sicer mora župan zadržati izvajanje takega odloka, je sledilo nekaj zelo glasnih glasov svetnikov, nazadnje pa je Brane Podboršek sejo zapustil.

Sledila je pojasnitev direktorice Nataše Hribar na nekatera vprašanja: na primer, da je plačilo gasilskega vozila v Polju izvedeno v skladu z NRP, glede prošnje za nakup vozila v Zapogah pa je razložila, da je nakup v čakalju. Župan je svetnike pozval k večji strpnosti in jih prosil, naj razprava poteka brez osebnih žalitev. Izrazil je veliko podporo investicijam dela cestišča Vodice–Mengeš, v Kosezah in v Selu. Glede prihranka iz postavke Obveščanje občanov je ocenil, da se lahko privarčuje le tako, da izide kakšna številka Kopitarjevega glasu manj. Podprl je tudi izgradnjo pločnika na Skaručni, o glasbeni šoli pa povedal, da je posredoval poziv okoliškim glasbenim šolam, tudi Igorju Dajčmanu, da predstavijo izvajanje, ki ne bi obremenjevalo proračuna. Omenil je tudi visoke zahteve knjižnice, o čemer bo še tekla beseda.

Kosec je predlagal, naj se torej preveri zakonitost financiranja glasbene šole Mateja Hubada, Friderik Pipan je nasprotoval subvenciji za otroke, ki so vključeni v vrtec oziroma se je zavzel, da subvencijo lahko uveljavijo vsi, ne le tisti, ki niso bili sprejeti v vrtcu, ddr. Gyergyek pa pojasnil, da so se pri predlogu zgledovali po praksi iz Škofje Loke. Na koncu so svetniki sprejeli osnutek odloka o proračunu v prvem branju, prav tako pa so sprejeli tudi sklep, da nadzorni odbor prouči ustreznost in

zakonitost financiranja Glasbene šole Mateja Hubada. Med drugim je Alfirev presenetil z izjavo, da je bila ideja o ureditvi glasbene šole prvotno od svetnika Podborška.

V zadnji točki pobud, predlogov in vprašanj je Maksimilijan Alfirev predlagal, da se pristopi k pripravi novega statuta in poslovnika. Tomaž Gyergyek je predlagal, da nadzorni odbor pregleda investicijo na OŠ Vodice, župan pa je svetoval, naj se tak pisni predlog posreduje občinski upravi za leto 2012. Anton Kosec je izrazil svoje nestrinjanje z županovo pisno podporo stranki, ki ji pripada, na parlamentarnih volitvah, na kar je župan odgovoril, da je to storil kot posameznik, in ne kot župan.

Na osnovi vprašanja svetnika Logarja je občina pripravila tudi pisno informacijo o obvoznici Želodnik–Mengeš–Vodice. Medtem ko je Logar ponovil, da se mu zdi, da obvoznica poteka preblizu šole in vrtca ter da taka rešitev ni najboljša, je Kosec izrazil upanje, da bo do realizacije vendarle prišlo. Meni, da je zdaj preprosto prepozno za spremembo lokacije obvoznice. Občina Vodice naj bi po njegovem mnenju predlagala veliko sprememb, a država ni prisluhnila. Če bi zdaj hoteli doseči kaj drugega, bi se lahko zgodilo, da obvoznice sploh ne bi dobili. Je pa predlagal, da poskušamo ob projektu doseči čim več protihrupnih ograj, krožišče in podobno. Župan je ob debati potrdil, da je uprava vložila že veliko truda in da si prizadeva predvsem za varen kraj, ki pa glede na vedno večji promet skozi Vodice ni več tako varen. Obvoznico se bodo trudili umestiti v državni proračun 2012 ali 2013. Gyergyek je predlagal, da bi se za vlačilce poskušalo doseči celo prepoved vožnje skozi Vodice, Miran Sirc iz občinske uprave pa je dodal, da budno spremljajo umestitev obvoznice v naše okolje.

Na dnevnem redu je bila tudi informacija o zadevi Klemenčič –

Od toplega obroka do propustov v Polju

Na dnevnem redu je bil tudi prvo branje odloka o zagotavljanju toplega obroka v naši občini, ki ga je obravnaval tudi odbor za družbene dejavnosti. Večina svetnikov je odlok, ki je pravzaprav posodobljena oblika prejšnjega odloka, čeprav vsebinskih popravkov nima. Direktorica uprave je pojasnila, da je šlo za veliko nepotrebnega balasta, s čimer se Tone Logar ni strinjal. Za sklep je glasovalo 10 svetnikov.

Utik. Župan je predstavil sodno poravnavo v višini 122.400 evrov in jo ocenil kot uspeh glede na manevrski prostor in glede na to, da se bo zadeva enkrat vendarle zaključila. Alfirev je dodal, da tak sporazum s težkim srcem potrjuje, a lahko bi bilo še slabše. Peter Podgoršek je svoj glas utemeljil tudi zaradi vedno večjih sodnih in odvetniških stroškov, ki bodo, če do poravnave ne pride, samo še višji. Anton Kosec je prav tako dal svoj glas, a dodal, da ostaja grenak priokus, saj je župan v letu 2002 mimo občinskega sveta sprejel pogodbo. Informacijo so prekvalificirali v sklep o potrditvi sodne poravnave in ga sprejeli. Sredstva se bodo zagotovila v proračunu 2012.

Na željo Braneta Podborška so pripravili pisno informacijo o izgradnji propustov v Polju. Župan je zatrdil, da je sedanja pretočnost štirikrat večja od prejšnje. Sledilo je še Sirčevo pojasnilo, da so pretočnosti preverjene in izkazane v poplavni študiji, ki so jo potrdili državni strokovnjaki. Svetnik Kosec je dodal, da obžaluje, da za oba propusta ni pridobljeno gradbeno dovoljenje, se je pa strinjal, da so po cestni zakonodaji izpolnjeni vsi predpisi.

Monika Kubelj

Sklepi 13. seje občinskega sveta

Občinski proračun so sprejeli z amandmaji. Sprejeli so tudi odlok o komunalnem prispevku, na katerega je bilo nekaj pripomb. Enkratno denarno pomoč za novorojence pa so dvignili na 220 evrov. Bodo svetniške seje v prihodnje snemali?

Matjaž Eržen, energetske svetovalec, je svetnikom predstavil Pravilnik o finančnih spodbudah za izvedbo ukrepov učinkovite rabe energije v Občini Vodice. Župan Aco Franc Šuštar je pojasnil, da so proračunska sredstva zaenkrat simbolična (tisoč evrov), da pa sprejetje akta omogoča začetek nekega procesa, ki mu je občina naklonjena. Podporo je izrazil Anton Kosec, zanj pa je na koncu glasovalo devet svetnikov.

Občinski svet se je v nadaljevanju seznanil z letnim načrtom KP Komunala Vodice za leto 2012. Ocenili so, da je primeren in usklajen s proračunom in so ga v celoti sprejeli. Je pa Peter Podgoršek izpostavil, da je bila obljubljen zamenjava vodovodnih cevi na Gmajnici, vendar tega v programu ni. Na to je direktor vodiške komunale Jure Vrhovnik odgovoril, da sredstev za večje investicije preprosto ni. Beseda je nanesa tudi na čiščenje greznic oziroma potrebo po boljši informiranosti o tem. Vrhovnik je pojasnil, da

mora skladno z državno regulativo JP vsaka štiri leta očistiti greznice in o tem izdati dokument.

Proračun, 2.del

Direktorica Nataša Hribar je na kratko predstavila proračun ter obrazložila štiri amandmaje (glasbena šola, vrtec, LC Martink-Habe in knjižnica). Župan je prve tri amandmaje podprl, glede knjižnice pa je predstavil zahteve vodstva in svoje pomisleke, saj je proračun naravnano varčevalno. Maksimiljan Alfrev je obrazložil, da se bo pri prvem vzdržal, obenem pa je poročal o svojih dognanjih, da je financiranje zasebnega zavoda nedopustno. Predlagal je, da se proračun sicer sprejme, da pa župan zadrži izvajanje in se v januarju sprejme rebalans. Mojca Ločniškar je pravočasno sprejemanje ocenila kot pozitivno spremembo, sicer pa ima svetniška skupina NSi zadržke do sprejema v taki obliki. Po njenem mnenju so nedavčni prihodki načrtovani nerealno in nerazvidno, katere investicije so prioritete. K previdnosti pri ka-

nalizacijskem sistemu je pozval tudi svetnik Anton Kokalj. »Spreminja se tudi relacija med Vodiciami in MOL, saj se vzpostavlja odnos odvisnosti,« je menil. Svetniška skupina NSi sicer podpira skupne nastope pri črpanju kohezijskih sredstev, glede priključitve na ČN v Ljubljani pa je zaprosil za finančno analizo ter pogodbo med Medvodami, MOL in Vodiciami. Nasprotoval je obsegu pooblastil župana, kot jih določa 7. člen predlaganega odloka o proračunu oziroma naj bi se ta zmanjšala na deset odstotkov. Vprašal se je tudi, kako to, da se na primer za šport namenja 25 tisoč evrov, za sakralno kulturo pa nič.

Anton Kosec je spomnil, da gre pri razpravi o proračunu za II. branje in da upravičenost dosedanega financiranja glasbene šole lahko pregleda nadzorni odbor. Kot nesakralne spomenike lokalnega pomena je navedel spomenike NOB, sicer pa pohvalil odgovore uprave v gradivu na pobude iz I. branja. V debato se je vključil tudi župan in pojasnil, da gre v proračunu za več kot 600 tisoč evrov prenesenih obveznosti iz preteklosti, ki morajo biti zagotovljene, čeprav bodo zapadle ob izpolnitvi določenih pogojev, ki se bodo uresničili morda v tem ali pa šele v prihodnjih letih. Omenil je še pobudo svetnika Braneta Podborška za izvedbo replike spomenika Jerneja Kopitarja na Dunaju, vendar konkretnejše dokumentacije še ni, zato bo uprava preverila še upravičenost izvedbe dane pobude. Na koncu so svetniki sprejeli proračun skupaj s sprejetimi amandmaji.

O kanalizacijskem sistemu

Odlok o ustanovitvi proračunskega

sklada – vračanje preteklih vlaganj občanov v izgradnjo kanalizacijskega omrežja (hitri postopek) je Kosec ocenil kot odlično sistemsko rešitev. Svetniki so ga sprejeli. Glede odloka o zagotavljanju toplega obroka v občini Vodice (II. branje) je Maksimiljan Alfired kot predsednik odbora za družbene dejavnosti povedal, da ga je odbor temeljito obravnaval in prejšnjega v marsičem izboljšal. Tomaž Gyergyek pa je predstavil stališče NSi, da odloka ne podpre, ker so vse cene ob prevedbi iz tolarjev v evre zaokrožene navzgor in posledično v škodo uporabnikov. Zanj je glasovalo devet poslancev. Ker sta bila program opremljanja stavbnih zemljišč za našo občino in pripadajoči odlok o komunalnem prispevku obširno obrazložena že ob prvi predstavitvi, je župan odprl razpravo. Kokalj je najprej ugotovil, da glede 17. člena ni bil upoštevan noben predlog s prejšnje obravnave odloka, zato je apeliral na župana, da predlaga amandma, s katerim bo za objekte, ki so znotraj varovanih območij, zaradi omejitev priznan tak status, ki bo vplival na zmanjšanje višine komunalnega prispevka. Ločniškarjeva je najprej

ugotovila, da s plačilom komunalnega prispevka za Projekt 21, OPPN pod cerkvijo in podobno za primarne vode v občinski proračun ni steklo nič sredstev. Zahtevala je pisni odgovor, kakšen priliv za primarni del infrastrukture bi na podlagi urbanistične pogodbe s Projektom 21 in ob upoštevanju predmetnega predloga odloka o komunalnem prispevku oziroma programa opremljanja pomenil danes. Župan je Antonu Kokalju predlagal, naj se predlog za amandma pripravi v pisni obliki, kar je pozdravil tudi Kosec. Pohvalil je tudi občinsko upravo, ki je na vse predloge iz razprave odgovorila. Omenjeni odlok so sprejeli z devetimi glasovi. Sprejeli so tudi odlok o spremembi odloka o odvajanju odpadnih in padavinskih voda v Občini Vodice in odlok o spremembi odloka o oskrbi s pitno vodo na območju občine. Pravilnik o enkratni denarni pomoči za novorojence v Občini Vodice je vsoto dvignil na 220 evrov. Friderik Pipan, ki je nadomestil Aleksandro Velkavrh, je bil imenovan za člana odbora za gospodarstvo in za predsednika komisije za urejanje prostora.

Pobude, predlogi in vprašanja

Marjan Podgoršek je predlagal, naj se na cesti Vodice–Zapoge pri odcepu za Dornice, kjer se je že pripetila nesreča s smrtnim izidom, postavi primerna opozorilna tabla. Maksimiljan Alfired je pozval župana kot predsedujočega sejam občinskega sveta, naj v prihodnje opozori, če bi prišlo do žalitev, kot se je to zgodilo na pretekli seji. Predlagal je tudi, naj se na osnovi 21. člena Poslovnika obravnava posebna točka glede na odsotnost s sej OS in se sankcionira. Anton Kosec je zaradi izostajanja s sej predlagal finančni odtegljaj od plače. Sicer pa je predlagal, naj se v januarju skličejo vsa delovna telesa in se seznanijo s svojimi pristojnostmi. Anton Kokalj je vprašal, kdaj se bo glede na obljube začelo snemati seje in kdaj se bodo posnetki začeli objavljati na spletni strani? Povedal je, da je to pripravljena izvajati Deželna TV. Friderik Pipan pa je predlagal, da se ukine papirnato gradivo in se posreduje na splet.

Monika Kubelj

Praznik ob odprtju novih in prenovljenih šolskih prostorov

Tradicionalni novoletni koncert vodiške osnovne šole je bil tokrat še posebno prazničen. Poleg obilice dobrih želja ob prihajajočem letu 2012 je bilo čutiti veliko veselja in ponosa ob odprtju novih in obnovljenih prostorov ter s tem povezanih dobrih želja in misli ne samo za zdajšnjo, ampak tudi za prihodnje generacije vodiških otrok.

Petega decembra je šola zaživela z 10 novimi in 23 obnovljenimi prostori, ki omogočajo osnovnošolcem še kakovostnejši pouk. Od uničujočega neurja 13. julija 2008, ko je šola odpihnilo polovico strehe, uničilo okna v telovadnici in zalilo tla, je bilo glavno vodilo pri obnovi predvsem večja varnost, saj je naravna katastrofa pokazala, da 50 let stara šola ni kos vremenskim nevšečnostim. Ravno šola je bila v 15-minutni ujmi pred tremi leti najbolj poškodovan objekt v občini.

Šolo so slovesno odprli ravnateljica Ivana Bizjak in pomočnica ravnateljice Cilka Marenče, župan občine Vodice Aco Franc Šuštar, z ministrstva za šolstvo in šport pa se je slovesnosti udeležil generalni direktor direktorata za vrtce in osnovno šolo Boris Černilec ter predstavnik izvajalca gradbenih del, direktor gradbenega podjetja Makro 5 Gradnje Rajko Žigante. Odprtja so se udeležili tudi mnogi nekdanji delavci šole, občinski svetniki in številni drugi gostje, ki so sodelovali pri projektu obnove.

Župan Aco Franc Šuštar je ob odprtju dejal, da je bila obnova šole največji finančni projekt občine v letu 2011, zaradi katerega so preložili uresničitev nekaterih drugih načrtov, a protipotresna in statična obnova šola je pridobitev, ki bo mnogim prebivalcem občine Vodice prinesla mirnejše in kakovostnejše življenje. »Za uresničitev tako velikega projekta je bilo potrebno veliko sreče in

Ravnateljica OŠ Vodice Ivana Bizjak

poguma, pri katerem je sodelovalo veliko ljudi in podjetij,« je dejal župan. Iskreno se je vsem zahvalil za zgledno sodelovanje in se jim opravičil za morebitne nenamerne spodrsiljaje.

Celotna investicija je bila vredna nekaj manj kot 900 tisoč evrov. Poleg upoštevanja standardov protipotresne in statične gradnje so posodobili vse notranje napeljave, šola ima nove zunanje požarne stopnice, novo opremo in šolske pripomočke. Posebno so ponosni na obnovljeno knjižnico, ki je bila leta 2008 prav tako poškodovana in postaja osrednji prostor za druženje učencev. Poleg knjižnice je sodobna računalniška učilnica. Več o poteku obnove osnovne

šole ste lahko prebrali v članku Rada Čuka v decembrski številki Kopitarjevega glasu.

Deset novih in 23 povsem obnovljenih prostorov so učenci začeli uporabljati 5. decembra. Veliko zaslug za nemoten potek pouka kljub izrednim razmeram gre ravnateljici Ivani Bizjak, ki se je ob odprtju zahvalila za čudovito darilo, ki ga je dobila šola v času obdarovanja treh dobrih mož. Ob tem je poudarila, da so kakovostni prostori predpogoj za kakovostno izvajanje pouka. V času gradbenih del je bilo potrebno veliko prilagajanja, odrekanja in strpnosti: osnovnošolci so imeli kar nekaj delovnih sobot v preteklem šolskem letu, v letošnjem letu pa

Župan občine Vodice Aco Franc Šuštar se je vsem zahvalil za sodelovanje.

V novem letu 2012
želimo vsem krajanom
Bukovice in Utika
zdravja, sreče
in osebnega
zadovoljstva!

PGD Bukovica - Utik

so imeli tri mesece dvoizmenski pouk v hrupu in prahu.

Odprtje šole so popestrili učenci z zborovskim petjem in glasbo. Pevske zборе vseh treh triad je vodil Tomaž Grajzer. Kljub dvoizmenskemu pouku so učenci pripravili bogat program ter ustvarili

veselo in slavnostno vzdušje.

Po končanem uradnem delu so šli zbrani ob zvokih pihalne godbe Vodice in spremstvu folkloristov na ogled novih in prenovljenih prostorov, ki so bili 21. decembra še posebno slovesno okrašeni. Delavci šole so gostom

ponosno razkazali nove prostore in jim bili na razpolago za številna vprašanja. Pripravili so tudi fotografsko gradivo, s katerim so dokumentirali potek obnove osnovne šole.

Helena Čerin

Občani so si ogledali prenovljeno šolo.

Pred božičem še tradicionalni koncert

Godbeno društvo bo letos praznovalo.

Tudi letos Godbeno društvo Vodice ni razočaralo svojih zvestih poslušalcev, prebivalcev občine Vodice. Tradicionalni božično-novoletni koncert v dvorani Kulturnega doma Vodice, katerega gost so bili pevci MePZ (mešani pevski zbor) Biser, je bil pika na i v predprazničnem občinskem vzdušju.

Jure Sešek je skozi prirediteljev odlično vlekel rdečo nit, se spraševal o pomenu novoletnih zaobljub, povedal nekaj šal in nekaj modrih besed, ki jih gre vzeti k srcu. Društvo godbenikov, ki je za zgled drugim slovenskim godbenikom, se je rodilo v letu 1922, kar pomeni, da bodo letos praznovali 90 let. Člani prihajajo in odhajajo, nekateri med njimi pa ostajajo zvesti društvu, ki so mu podarili veliko svojih prostih uric. Lahko bi rekli, starejši kot so, boljši so. In dobro znani po vsej Sloveniji. Tudi po zaslugi odličnih vodij in dirigentov, ki so se zamenjali v teh letih: prvi tak, ki je godbo postavil na noge, je bil Ernest Kvartič. Omeniti je treba tudi Rudolfa Kaiserja in Franca Sodnika. Sledili so Alojz Krajnčan, Damir Matušek, Rudi Loborec in Maksimilijan Alfirev. Zadnji je Igor Dajčman, ki

zaenkrat vodi tudi glasbeno šolo Mateja Hubada v Vodicah. Komu bo Občina Vodice v tem letu podelila koncesijo za opravljanje glasbenega izobraževanja, je odvisno tudi od prijav. Po uvodnem govoru župana naše občine Aca Franca Šuštarja, ki je izrazil upanje, da bo vodiška godba ostala v Vodicah še naprej tako aktivna, saj smo nanjo ponosni vsi, je sledil naslednji program: Uvodne fanfare (Tako je govoril Zaratustra) Richarda Straussa, pa Berliner Luft in nato Valse Triste. Sledilo je še delo Harma Eversa, dve Avsenikovi deli, prisluhnili smo tudi Snežni noči Jožeta Privška,

melodiji Johna Gossa Glej, povsod sneg bel leži in skoraj kulturni pesmi Let it snow, a v slovenski verziji. Končali so kot vedno z Radetskimi maršmi, ki človeka kar dvigne s stola in spodbudi k ploskanju. Zahvalili so se dolgemu seznamu sponzorjev, tudi občini, na koncu pa pogostili občinstvo in se veselili dolgo v noč. Kot vselej so predstavili nove člane in tiste, ki so si v godbi skorajda prislužili »penzijo«, se pohvalili z novimi inštrumenti ter voščili vse lepo v prihajajočem letu.

M. K.

MePZ Biser in Godba Vodice: dobra kombinacija za koncert

Kaveljci in korenine pri 90-ih

Vodiška občina premore 18 občanov, ki so starejši od 90 let. Župan občine Aco Franc Šuštar je svoje prve ponovoletne dni porabil prav za obisk najstarejših, ki pa kljub letnici rojstva premorejo še veliko dobre volje in energije. Njihove zgodbe so zelo zanimive, spomin pa pri večini še zelo živ. Najstarejša v naših krajih je Marija Burnik iz Skaručne.

Toni Mihael (1921) iz Vodice, to je tisti mežnar, ki vsem deli nasmehe in se rad pošali, je kaveljc v pravem pomenu besede. Še vedno poskrbi sam zase, bere brez težav, k zdravniku pa nič kaj ne hodi. Pravi, da ga pri 90-ih zdravnik ne more pomlajšati ali popraviti v kakšnem drugem smislu. Da je hudomušen, pove tudi njegova izjava: »Aha, človek mora biti star 90 let, pa ga obišče župan.« S sosedi se zelo dobro razume. Med županovim obiskom se je spomnil, da je v šolo hodil z enim od njegovih prednikov in da je v šolo kar tekel. »Ja, hiter sem pa bil, hiter. Še v šolo sem tekel za trening,« je povedal Miha in pridal, da je lepega konja in lepo dekle vedno rad videl.

Naslednja naju je pričakala **Blažičeva Pavla (1918)**, prav tako iz Vodice. Videti je še kako dobro, le sliši bolj slabo, zato

svoje uho pristavi povsem blizu, ko vas poslušajo. V kuhinji so ji na mizo postavili televizor, da lahko brez težav sliši program. Pravi, da predvajajo vedno kaj zanimivega. »Ja, slišim pa res slabo. Veste, 27 let sem delala v vodiški opekarni, na prepihu. Danes imam pa tole: slab sluh. A vendar sem zelo rada delala. Veste, kakšne težke 'šajtrge' sem vozila! In kako sem delala, ko smo gradili hišo! To je bila prva hiša v tem delu Vodice.« Pravi, da ima veliko obiskov, saj ima 20 nečakov in nečakinj. In če se ji hočete res prikupiti, pridite na obisk s čim sladkim. Obožuje bombone in vse, kar je sladko. Morda zato, ker tega vsega kot otrok ni imela. Večkrat gre tudi ven, na krajši sprehod, ob tem pa prizna, da je radovedna. Radovednost žene človeka naprej.

Na drugem koncu, v Utiku, živi **Janez Jelovšek (1919)**. Nestrpno

Toni Mihael

je na obisk čakal v kuhinji, lepo oblečen in s klobukom. Njegov spomin je res zavidanja vreden. Ob poslušanju zgodb o prvih družinah, ki so živele v teh koncih, o tem, kaj je kdo kupil in kam se

Pavla Blažič sprejema župana.

Janez Jelovšek in župan se rokujeja.

Angela Trampuš

je poročil, človek komajda verjame, kako dobro se spomni. Zdi se, kot da bi pisal dnevnik. Pri njih so delali peči in jih izvažali v Avstrijo in Italijo. Z odličnim sluhom je prisluhnil županu, ki je pojasnil nekaj zadev v zvezi z občinskimi načrti in želel je vedeti več in več. Poznal je tudi precej zgodb o partizanih, čeprav sam ni bil nikoli med njihovimi vrstami. »Bil pa sem v jugoslovanski vojski in potem nemškem ujetništvu.« Komaj je župana spustil oditi, saj bi brez težav lahko klepetal še ure in ure.

Angela Trampuš (1919) iz Utika je sicer že v postelji, saj ji zdravje ne služi najbolje, a se je za obisk lepo uredila in počakala v kuhinji. Zanj skrbi hčer Joži, ki je povedala, da mama sicer sploh ne hodi k zdravniku in da se upira tudi zdravlilom. Pred časom se je odločila, da jih enostavno ne bo jemala, ker ji prav nič dobro ne denejo. Človek mora včasih res prisluhniti svojemu telesu. Angela je imela pet otrok in je vse življenje preživela na kmetiji. Tu še danes diši po domačem kruhu in tistih res domačih jedeh. Hči Joži nekako nadaljuje to tradicijo dobre kuhe. Ob obisku je bila pri njej tudi vnukinja Aleksandra, ki je v času izida Kopitarjevega gla-

su verjetno že rodila. »Veste, naša mama je prav nora na bombone, in to sadne. Ne poznam nikogar, ki bi jih pojedel toliko kot ona,« je smeje se dodala. V prijetni topli oskrbi se Angeli res dobro godi.

Zelo zgovorna in nadvse zanimska je **Frančiška Ramovš (1921)** iz Kosez. Z velikim nasmehom in toploročno naju je povabila v hišo in takoj postregla. »V tej hiši je bilo 11 ljudi, zdaj pa sem ostala sama. A to ne pomeni, da kar ždim doma. To pa ne. Letos smo bili upokojenci,

bivši zaposleni v Filcu iz Mengša, povabljeni na Mengeško kočjo. O, bilo je res fino!« Obložena miza in svetleča majhna smreka na mizi je bila v dokaz, da Frančiška še vedno verjame v praznike, v ljudi in v dobro. In še vedno dobi obiske. No, tudi take manj prijetne. Opisala je prigodo s cigani, ki so jo obiskovali in nadlegovali kar nekaj časa, pa se trdna ženica ni dala ustrahovati. Na koncu so odnehali. »Pri moji hiši bodo širili cesto in uredili vodovod. Lepo. Obljubili so mi tudi robnike. No, 16 metrov globoke 'štirne' pa ne dam; no, saj je ne bo treba odstraniti, ker razumejo, da bi bila to velika škoda.«

Feliksa Rosulnika (1919) sva tudi našla doma v Šinkovem Turnu. »Ravno malicam, kar vstopita,« naju je povabil noter. Nekoč zelo aktivnemu gasilcu zdaj spomin že peša in tudi pozablja pogosto, a župana, ki se mu je predstavil in mu stisnil roko, se je vendarle razveselil. Ponosno je povedal, da je bil gasilec od svojega osmega leta starosti in da je bil nekdanji zelo aktiven tudi v krajevnem odboru. »Leta pridejo, ostalo pa gre,« je ob odhodu dejal.

Frančiška Ramovš

Feliks Rosulnik

Skoraj navihana je bila **Angela Merčun (1920)** z Vojskega. Županove rožice se je nadvse razveselila, obiska pa tudi. Je kar malo nestrpno čakala. Angela ima dve hčerki in ena zdaj, na Angelina stara leta, tudi skrbi zanjo. Rada spiše kakšen kozarček vinca in rada poje. »To pa ja. Pojem pa rada, zelo. In zelo veliko pesmi se spomnim,« je rekla Angela in nama eno zapela. Od leta 1975 je na berglah, malo zmore tudi po dvorišču, k zdravniku pa ne gre za noben denar. Bergle je vedno ne ubogajo, zato ji kakšna kdaj zdr-sne, pa pride modrica. Še dobro, da je tako trdoživa. 30 let je delala v Rašici in je zdaj že 42 let v po-koju.

Tudi Angela Merčun je rada poklepetala.

V Repnjah v samostanu Šolske sestre sv. Frančiška Kristusa Kralja sta nestrpno čakali kar dve sestri, starejši od 90 let: **Jožefa Kramar (1918)** in **Pavla Ilc (1918)**. Mmm, kako je dišalo po kruhu in pecivu, ko smo se sprehodili po hodniku, ki so ga nedavno obnovili. Pavla, ki prihaja iz Ribnice in je rodna sestra sestre Vendeline, je povedala, da je že 40 let v Repnjah. Od nekdanji ji gredo zelo od rok ročna dela in svoje znanje je, kolikor se je dalo, prenašala na mlajše. Jožefa prihaja z Iga. Tisto, kar je res zanimivo pri njej, je, da je bila zadnji, 18. otrok v družini. Lepe spomine ima na delo v bolnišnici sredi Pančevega v Srbiji, kamor so jo kot nuno izgnali po vojni. Obe sta se spominjali teh časov, saj je bila tudi Pavla pet let v Beogradu. Topel sprejem in prijeten klepet sredi Repenj je bil lep začetek popoldneva.

Jožefa Kramar in Pavla Ilc, med njima župan Aco Franc Šuštar

Da 90 let doživi in preseže zakonski par, pa je že kar redkost. **Samo (1917)** in **Dana Hubad (1918)** živita na Skaručni že dolgo časa, zdaj pa je ta naslov postal tudi njun pravi dom. Samo je namreč zaradi operacije na hrbtenici na vozičku že leto dni. Dana

Zakonca Hubad

Marija Brezar

avta ne vozi, zato jima pomoč oskrbe na domu, ki jo sofinancira tudi občina, še kako prav pride. »Pravo zlato pa je soseda Ani. Zjutraj nama zakuri in res ne veva, kaj bi brez nje.« Oba sta šolana glasbenika, tako sta se tudi spoznala. Samov oče Matej je bil prav tako znan glasbenik, ki je v naši občini zelo cenjen. Dana, ki je po rodu Dalmatinka, pravi, da se ljudje najpogosteje sploh ne zavedajo, kako lepo jim je. »Veste, star način razmišljanja in star pogled na življenje ne peljejo nikamor. Treba je s časom naprej,« pravi par, ki ima zelo sodoben pogled. Preden sva odšla, nama je Samo še naročil, da morava pozdraviti Brezarjevo Marijo.

Brezarjeva (1917) je Samanamreč dobro poznala še iz otroških let. Kmalu, 6. februarja, bo praznovala 95 let. Močno ukrivljena, a še vedno živahna je povedala, da se sama obleče, postelje posteljo in pripravi zajtrk. Le kuhati se ji več ne da. In kaj naj človek počne, da doseže tako starost? »Hja, veliko mora delati in slabo jesti. Sama še zdaj rada grem na vrt ali na njivo, čeprav me kregajo, češ kaj rinem tja. Ampak veste, jaz se tako dobro počutim in odlično spim, če sem malo na njivi.« Zdaj že nekaj

Marija Burnik

časa zjutraj spiže sveže jajce in poje kavo s kruhom. Samovega pozdrava se je zelo razveselila. Spomnila se je, da je bil prvi, ki je imel kolo, kar je bilo nadvse 'nobel'. »Potem, ko sem ga imela tudi jaz, smo veliko prekolesarili. U, kje sem vse bila! Tu pri nas smo se učili voziti, in če nisi dobro padel, se tudi naučiti nisi mogel.« Takoj zatem smo obiskali njeno drugo prijateljico, in sicer tudi najstarejšo občanko, Marijo Burnik. Brezarjeva jo še vedno obiskuje vsak po-

nedeljek v tednu. »Potem pa tudi sedita, pijeta čaj ter na dolgo in široko razpredata,« so povedali domači pri Burnikovih. Njuna misel je še kako jasna in pogosto se zgodi, da prvi ujameta kakšno novico iz občine.

Burnikova Minka (1916), po domače, je ob prihodu brala časopis, ki ga je razgrnila na mizi. Z očali in še dodatno lupo. Človek mora biti na tekočem, seveda. Malo je imela smole, ker je padla in si zlomila kolk, a če so zdravniki mislili, da ne bo več hodila, so se zmotili. Še vedno se počasi sprehaja po stanovanju. Tudi zahrbtno pljučnico je premagala. Zadnja občanka, ki smo jo lahko obiskali, prav tako živi na Skaručni.

Verlič Frančiška (1918) nas ni pričakovala, ker nismo nikogar uspeli dobiti, da bi jih obvestili o obisku, a je bila vseeno vesela. Snela si je naglavno ruto in se z županom želega še fotografirati. Potem pa je naprej počasi jedla jabolko v sobici, kjer domači lepo skrbijo zanjo.

Monika Kubelj

Frančiška Verlič

Hedvika Rosulnik

50 let vodiškega vrtca

Velika slovesnost konec decembra v Kulturnem domu Vodice je bila v znamenju naših najmlajših in njihove predšolske vzgoje. Minilo je 50 let, odkar so naše vasi dobile vzgojno-varstveni center. Pred tem so otroke, kot je bilo v navadi, čuvale babice ali tete ali pa kar starejši otroci. Otroci in njihovi starši so do zadnjega kotička napolnili dvorano, ki je za take priložnosti res premajhna.

Vrtec je deloval od leta 1963 v prostorih stare šole, zgrajene leta 1898; tam je danes knjižnica. In o njegovih začetkih smo nekaj slišali tudi iz ust voditeljice Tanje Dominko ter uvodnega pozdrava dolgoletne ravnateljice vrtca Hedvike Rosulnik. Zadnja je vso prireditev budno spremljala iz prvih vrst, a otroci in vzgojiteljice so odlično opravili svoje delo. Opazovati otroke pri njihovem pristnem nastopu, petju in plesu je res užitek. Kajti otroci so pri izražanju čustev in znanj še zelo izvirni in iskreni.

V vseh teh letih je vrtec doživel marsikaj. Se premaknil na novo

lokacijo, razširil, pridobil nove vzgojiteljice z novimi znanji. Morda ne vedo vsi, a oddelki vrtca niso samo v Vodicach in Utiku, ampak tudi na Skaručni, nekoč pa so ga imeli še v Zapogah. Nova zgodba se je začela pisati leta 2008, ko je javni Vrtec Škratek Svit Vodice, ki ga je ustanovila Občina Vodice, deloval kot samostojni zavod. Kot pravijo v vrtcu, je temeljna naloga pomoč staršem pri celoviti skrbi za otroke, izboljšanje kakovosti življenja družin in otrok ter ustvarjanje možnosti za otrokov celostni razvoj. V vrtcu se otroci prvič srečajo s širšim okoljem, z individualnim pristopom vzgojiteljice in pomočnice, razvijajo so-

cialne stike in sprejemajo različne socialne vloge. S pestro programsko ponudbo in različnimi pristopi uresničujejo zastavljene cilje.

Na prireditvi so najprej na oder stopili najmlajši in nato po starostnih obdobjih do tistih, ki so se že zelo zavedali pomena odra in so mojstrsko odplesali svojo točko. Občasno se jim je na odru pridružila pevka Alenka Godec in nas veselo zazibala novoletnim ritmom naproti. Prireditve so si poleg župana Aca Franca Šuštarja in njegove žene ogledali še nekateri svetniki z družinami in upokojene vzgojiteljice ter ogromno svojcev otrok. Ob tem pomembnem jubileju smo pripravili tudi intervju z ravnateljico vrtca Hedviko Rosulnik.

Kaj vas je vodilo pri vsebini? Kakšno sporočilo ste želeli posredovati občinstvu?

V tem šolskem letu je naše izbrano prednostno področje umetnost, zato otrokom omogočamo dodatne likovne, glasbene in plesne dejavnosti v okviru kurikula. Tako smo s plesom in pesmijo oblikovali našo decembrsko prireditev, kajti pravljice so del otroštva, naš vrtec je del te pravljice, ki se je začela pozimi, ob robu Vodice,

Mali božični junaki

Otroci v vlogi snežink

na podstrešju stare stanovanjske hiše. Predšolsko obdobje je najpomembnejše, najlepše in mora biti za vse otroke pravljíčno. Iz pravljíc se veliko naučimo, pravljíce imajo vrednote, srečen konec, zato simboličen naslov skupne prireditve: Zimska pravljíca.

Otrokom je plesne korake pomagala ustvarjati profesionalna plesalka. Lahko poveste kaj več? Zakaj prav ona?

Otroci so v vrtcu v okviru obogatitvene dejavnosti ples spoznavali ples, elemente baleta, čeprav na tej stopnji še ne moremo govoriti o učenju baleta. Da bi dosegli kakovostnejše rezultate, smo k sodelovanju povabili upokojeno balerino, Prešernovo nagrajenko Neno Vrhovec Stevans, ki je z veseljem sodelovala z našim vrtcem in bila pozitivno presenečena nad odzivi, aktivnostjo otrok. Pomembno je, da imajo predšolski otroci kakovostne vzgojiteljice,

učiteljce na vseh področjih. Zaradi specifičnosti področja smo k sodelovanju povabili zunanjo sodelavko, saj so se otroci na ta način kakovostneje seznanili z novim področjem. Obogatitvena plesna dejavnost je bila za starše brezplačna, saj smo jo financirali v okviru sklada Vrtca Škratek Svit Vodice.

Koliko časa ste že ravnateljica? Se je v programu varstva otrok v zadnjih 15 letih veliko spremenilo?

Ravnateljica sem dve leti, skoraj 30 let delam v vrtcu, od tega več kot 20 let v domačem, vodiškem. Zadnja programska sprememba se je v vrtcu izvajala leta 1999, z uvedbo kurikula, ki je nacionalni dokument, na osnovi katerega delajo vsi javni vrtci. Tako velikih programskih novosti ni, vsak vrtec si v času, ko so se družbene razmere spremenile in so se povečala tudi pričakovanja staršev, prizadeva za

kakovostno izvedbo programa. Slovenski javni vrtci so kakovostni, tudi v evropskem merilu, sam kurikulum pa daje vrtcu in posamezni vzgojiteljici veliko avtonomnosti in s tem tudi odgovornost.

Kakšna oseba pa mora biti vzgojiteljica? Je izobrazba nujna ali je to občutek za otroke, ki ga imaš ali pa ne?

Za vzgojiteljico je nujna ustrezna, visoka strokovna izobrazba, saj gre za strokovno delo z najboljčutljivejšo populacijo, delo s starši. Ob strokovni usposobljenosti so pomembne osebne lastnosti in seveda ustrezna motivacija za delo. Vsaka vzgojiteljica iz našega vrtca dela tudi na svojem močnem področju, tako izvajamo številne obogatitvene dejavnosti. Le s podporo in sodelovanjem celotnega kolektiva, tako strokovnih kot tehničnih delavcev, je mogoče izpeljati skupne projekte in si stalno prizadevati za

Alenka Godec se je lepo vklopila v tole družino.

kakovost. Zato sem ponosna na kolektiv Vrtca Škratek Svit Vodice.

Vodiški vrtci so kar polni, tako kot so polni tudi drugod. Ali res po prostih mestih v vodiških vrtcih povprašujejo tudi tisti, ki niso iz naše občine?

V vrtcu so trenutno vsa mesta zasedena. Zadnjega otroka smo sprejeli decembra. Žal ne moremo sprejeti otroka, ki bi jih starši želeli vključiti kasneje, saj nimamo prostora, da bi med letom odprli nov oddelek. Vpis za novo šolsko leto poteka do konca marca 2012. Prednost pri vpisu imajo otroci iz naše občine, saj po pravilniku dobijo točke na bivališče v Občini Vodice. S tem načinom vsaka občina daje prednost svojim občanom. Ker pa mest v vrtcih primanjkuje in so Vodice tranzitne, dobivamo tudi vloge staršev iz drugih občin, ki pa nimajo možnosti za sprejem, saj se glede na točke pravilnika uvrstijo na konec lestvice.

Se vam zdi primeren ukrep občinskih svetnikov, da staršem, ki želijo sami vzgajati otroke, dodeljemo na mesec sto evrov?

Po mojem mnenju morajo imeti starši možnost vključitve otroka v vrtec, to pa pomeni ustrezne prostorske kapacitete vrtcev. Občina je pristojna za zagotavljanje predšolske vzgoje, ob tem pa občine od države ne dobijo sredstev za investicije, tako je to področje v veliki meri odvisno od posamezne lokalne skupnosti. Starši si sami izbirajo način vzgoje, tudi vrtec. Občina in država glede na socialni položaj družine staršem subvencionirata program v javnih vrtcih oziroma vrtcih s koncesijo. Različne subvencije, ki jih posamezne občine dodeljujejo staršem, ki nimajo otrok v vrtcu, naj bi reševale prostorsko stisko vrtcev. Starši, ki ne dobijo mesta v vrtcu, s subvencijo ne pokrijejo cene zasebnega varstva, žal to vedno tudi ni kakovostno, subven-

cija pa pri posameznih starših ne gre v dobro otroka. Tako se zgodi, da otroci, ki bi najbolj potrebovali vrtec, ostajajo zunaj ustanove. Vrtec pa je mesto, kjer se najbolj izenačujejo možnosti za uspešen začetek šolanja. S subvencijo se problem premajhnih kapacitet vrtca ne reši, se samo odloži. Ob uvedbi subvencij v Občini Vodice ni bilo izpisov, starši vrtec potrebujejo in se zavedajo pomena vrtca. Z letnim zneskom subvencij pa bi pridobili že kar nekaj metrov novih površin v vrtcu.

Kaj si kot ravnateljica še želite za naš vrtec?

Moja želja je, da bi dobili nove površine, prostore, saj je vrtec danes pretesen. Od leta 2005, ko je bil zgrajen centralni vrtec, je v vrtcu sto otrok več, zato je premajhna kuhinja, primanjkuje nam namenskih prostorov. Občina Vodice je imela od ustanovitve dalje poseben posluš za domači

Na obletnico vrtca, ki ste jo praznovali v decembru, ste se menda pripravljali vse leto. Je bil to zahteven projekt?

Tudi za ustanovo oziroma organizacijo je praznovanje 50. obletnice delovanja pomemben jubilej, zato smo posamezne vsebine za praznovanje obletnice načrtovali že z letnim delovnim načrtom za šolsko leto 2011/2012. Decembra 2011 smo izvedli Zimsko pravljico, glasbeno-plesno predstavo v Kulturnem domu. Naše praznovanje bomo sklenili maja s predstavo Trnuljčica, ki jo bomo izvedli na prostem. Priprave v okviru načrtovanih projektov potekajo vse šolsko leto med našim rednim delom, saj je vzgojno-izobraževalno delo v vrtcu specifično. Otroci prek igre, ki je način učenja v predšolskem obdobju, pridobivajo znanja na različnih področjih. Pomembna sta ideja in skupni cilj, potem pa vsakdo od nas opravi svoje delo, kajti predšolski kurikulum je odprt in ponuja številne možnosti uresničevanja. Ob avtonomnosti vrtca in posameznih vzgojiteljic si v našem vrtcu z različnimi obogatitvenimi dejavnostmi prizadevamo za obogatitev programa, tudi s tema dvema projektoma v okviru našega praznovanja.

vrtec, tudi zato imamo danes dobro opremljen vrtec, enoti vrtca. Želim si dobrega sodelovanja v kolektivu, s starši in lokalno skupnostjo, ustanoviteljem. Le s skupnimi močmi smo lahko uspešni in zagotovimo dobre pogoje za prihodnje generacije.

Monika Kubelj

ZAHVALA

Prostovoljno gasilsko društvo Polje
se vsem svojim članom
in krajanom vasi
Polje,
Skaručna,
Vojsko
in Povodje
zahvaljuje za prispevke ob novem letu.
Prav tako se zahvaljuje
tudi donatorjem.

Gasilci iz Polja

Vina Kobal
Poizkusite naša
odlična kraška
rdeča in bela
vina!

TERAN, SIVI PINOT
MALVAZIJA, CHARDONNAY

Kmetija Jožefovc, Podgoršek,
Vojsko 6, 041 836 865

Načrtovanje kmetijskih objektov na kmetijskih zemljiščih na podlagi novele zakona o kmetijskih zemljiščih

Novela Zakona o kmetijskih zemljiščih (Uradni list RS, št. 43/11, v nadaljevanju ZKZ-C) je začela veljati junija 2011. Poleg ponovne uvedbe odškodnin za spremembo namembnosti kmetijskega zemljišča, ki je v javnosti sprožila val polemik in pripomb, prinaša novela tudi nekatere druge spremembe in novosti, med drugim tudi takšne, ki se nanašajo na načrtovanje določenih objektov na kmetijskih zemljiščih. Natančnejše določbe vsebuje 39. člen ZKZ-C, v nadaljevanju pa so predstavljene najbolj bistvene.

Lokalni skupnosti je dana možnost, da v določenem prehodnem obdobju brez spremembe namenske rabe kmetijskega zemljišča z občinskim podrobnim prostorskim načrtom (OPPN) načrtuje določene objekte, ki so namenjeni **neposredno in zgo-lj kmetijski dejavnosti** in so po veljavnih predpisih tudi uvrščeni v skupino nestanovanjskih kmetijskih stavb. Gre za naslednje objekte:

- **stavbe za rastlinsko pridelavo**, če je način pridelave neposredno vezan na kmetijsko zemljišče;
- **stavbe za rejo živali**, razen objektov, za katere je treba izvesti presojo vplivov na okolje po predpisu, ki ureja vrste posegov v okolje, za katere je treba izvesti presojo vplivov na okolje;
- **stavbe za spravilo pridelka**, vendar le v okviru ali neposredni bližini območja, na katerem že stojijo stavbe in gospodarska poslopja kmetije, razen vinskih kleti in zidanic.

V postopek priprave OPPN so lahko vključene le pobude kmetijskih gospodarstev, ki so vpisane

v register kmetijskih gospodarstev po zakonu, ki ureja kmetijstvo, in ki izpolnjujejo zakonsko določene pogoje. Za ugotovitev izpolnjevanja pogojev morajo kmetijska gospodarstva vložiti **vlogo** z zakonsko zahtevanimi prilogami na **Ministrstvo za kmetijstvo, gozdarstvo in prehrano Republike Slovenije**, in sicer **najpozneje do 31. marca 2012**.

Pobuda za postopek priprave OPPN s priloženo odločbo ministrstva se nato lahko poda na lokalno skupnost (občino), in sicer najkasneje do 31. decembra 2012. Na podlagi teh podanih pobud začne lokalna skupnost s postopkom priprave OPPN. Gre torej za zakonsko dopustno možnost umestitve kmetijskih objektov na kmetijska zemljišča brez spremembe namenske rabe (zazidljivosti), ki pa je le prehodnega časovnega značaja in zahteva izpolnjevanje prej omenjenih pogojev.

Zakon tudi predvideva možnost sofinanciranja stroškov priprave OPPN za kmetijske objekte v smi-

Tatjana Resman

slu ukrepa kmetijske zemljiške politike. Ob tem je treba poudariti, da bo obseg dejanskega sofinanciranja verjetno močno odvisen od razpoložljivih finančnih sredstev, na njihov obseg pa bodo med drugim bistveno vplivala tudi sredstva, pridobljena na podlagi odškodnin za spremembo namembnosti kmetijskih zemljišč.

Glede na to, da je skrajni rok za oddajo vlog za pridobitev odločb o izpolnjevanju pogojev kmetijskih gospodarstev 31. marec 2012, pozivamo vse zainteresirane vlagatelje, da se o dodatnih informacijah pozanimajo na Ministrstvu za kmetijstvo, gozdarstvo in prehrano Republike Slovenije oziroma na Občini Vodice (kontaktna oseba Tatjana Resman, telefonska številka: 01/833 26 14). Informacije o predmetnih določbah novele ZKZ-C in poziv k pridobitvi dodatnih informacij ter oddaji vlog je objavljen tudi na občinski spletni strani www.vodice.si.

Tatjana Resman

Nov občinski odlok o komunalnem prispevku

Prvega januarja 2012 je začel veljati nov občinski odlok o komunalnem prispevku, ki je nadomestil odlok, sprejet že pred več kot desetletjem.

V tem obdobju se je zakonodaja na tem področju precej spremenila, zato je bilo treba temu prilagoditi tudi občinski predpis. Nov odlok tako prinaša kar nekaj **novosti**, med katerimi so tudi **sledeče**:

- Pri odmeri komunalnega prispevka se bo upoštevala tako velikost zemljišča, namenjenega za gradnjo (gradbena parcela), kot tudi neto tlorisna površina objekta.
- Določeni so novi faktorji dejavnosti, ki se prav tako upoštevajo pri izračunu.
- Vlogo za odmero komunalnega prispevka lahko investitor vloži po oddaji vloge za gradbeno dovoljenje.
- Pri odmeri komunalnega prispevka bo upoštevana že plačana taksa za gradnjo kanalizacijskega omrežja.
- Ukinja se tako imenovani popust za stalne občane, ki je bil vezan na obdobje stalnega bivališča na območju Občine Vodice.
- Olajšave so predvidene v primerih gradnje objektov, ki se financirajo iz občinskega proračuna ter v primeru gradnje nestanovanjskih kmetijskih objektov. Drugih posebnih olajšav ni predvidenih.
- Morebitna pretekla vlaganja v komunalno infrastrukturo bo treba dokazati z ustrežno dokumentacijo oziroma izjemoma tudi s pričami, vendar bo o priznanju preteklih vlaganj v teh primerih odločal občinski svet.

Pri odmeri komunalnega prispevka bo upoštevana dejanska komunalna opremljenost, v primeru, ko investitorju priključitev na določeno komunalno opremo ne bo omogočena, pa delež te v izračunu seveda ne bo upoštevan. Predvsem gre tu za možnost priključevanja na javno kanalizacijsko omrežje. Ko pa bo priključitev na določeno komunalno opremo omogočena, bo investitorju pristojni organ občinske uprave po uradni dolžnosti izdal odločbo, v kateri bo zaračunan le delež nove komunalne opreme. V teh primerih je v novem odloku predvidena možnost plačila v več obrokih oziroma popust ob enkratnem takojšnjem plačilu.

Kot smo že omenili, se bo pri izdaji odločbe o komunalnem prispevku upoštevala tudi že plačana

taksa za gradnjo kanalizacijskega omrežja, ki se je zaračunavala na podlagi Odloka o uvedbi takse za vzpostavitev kanalizacijskega sistema in čistilne naprave v Občini Vodice (Uradno glasilo Občine Vodice, št. 2/00, 4/00, 6/02). Če pa zavezanci za vračilo takse do leta 2020 ne bodo priključeni na javno kanalizacijsko omrežje in jim zato s tem v zvezi tudi ne bo odmerjen komunalni prispevek, jim bo že plačana taksa prav tako vrnjena najkasneje do konca leta 2021.

Nov odlok sicer temelji na **programu opremljanja stavbnih zemljišč za obstoječo komunalno opremo na območju Občine Vodice**. Na območjih, za katera so bili sprejeti občinski lokacijski oziroma podrobni prostorski načrti, pa se komunalni prispevek odmerja na podlagi posameznih

programov opremljanja, ki se nanašajo le na ta območja, kar seveda pomeni tudi drugačne zneske prispevka.

Z novim predpisom se ob upoštevanju prej omenjenih novosti spreminja metodologija oziroma način izračuna komunalnega prispevka ter zneski le-tega. V zvezi z zadnjim je treba poudariti, da je bil v okviru intenzivnih obravnav pri sprejemu odloka dosežen kompromis, s katerim so se stroški v večji in hkrati še sprejemljivi meri uskladili s spremembami cen in stroškov gradnje komunalne opreme v preteklih letih, predvsem v obdobju po letu 2004. Tako gre v primerjavi s cenami iz leta 2004 za 16-odstotno (popolna komunalna opremljenost – s kanalizacijo) oziroma 21-odstotno (nepopolna komunalna opremljenost – brez kanalizacije)

zvišanje cen, kar nas v primerjavi s sosednjimi in drugimi občinami v bližnji okolici Ljubljane uvršča v sredino, upoštevajoč končne primerljive zneske komunalnega prispevka.

Nov odlok o komunalnem prispevku je bil objavljen v Uradnem glasilu Občine Vodice, št. 8/11, 22. decembra 2011 in je v tej obliki dostopen na občinski spletni strani. Vpogled v gradivo programa opremljanja stavbnih zemljišč pa je možen na sedežu Občine Vodice. Tu je tudi možno pridobiti več informacij o novostih glede načina izračuna komunalnega prispevka. Ob tem je treba poudariti, da gre v teh primerih za posredovanje informativnih podatkov, dejanski znesek komunalnega prispevka pa bo izračunan po prejemu popolne vloge od posameznega investitorja. Zaradi novelacije odlo-

ka je v vložišču Občine Vodice in na občinski spletni strani na voljo tudi nov obrazec vloge za odmero komunalnega prispevka.

Nov občinski odlok o komunalnem prispevku ter program opremljanja stavbnih zemljišč sta rezultat dolgotrajnega postopka priprave in številnih usklajevanj, namen katerih je bil sprejem predpisa, ki bo usklajen z veljavno zakonodajo in bo omogočal ustrezno zaračunavanje komunalnega prispevka. Verjamemo, da gre za kakovostno pripravljen predpis, ki pa se bo v prihodnosti tudi spreminjal in usklajeval z dejanskim stanjem, predvsem v smislu upoštevanja gradnje nove komunalne infrastrukture.

Tatjana Resman

Obvestilo o razpisih s področja kmetijstva

Rado Čuk

V začetku januarja je Ministrstvo za kmetijstvo, gozdarstvo in prehrano Republike Slovenije objavilo več razpisov, med katerimi so tudi naslednji: usposabljanje za delo v kmetijst-

vu, gozdarstvu in živilstvu, zgodnje upokojevanje, obnova in razvoj vasi ter ohranjanje in izboljševanje dediščine podeželja.

Ker so nameni podrobno opisani pri vsakem razpisu posebej, si jih lahko natančno pogledate na spletni strani ministrstva ali pa prek občinske spletne strani www.vodice.si pod ikono Razpisi, naročila, objave, javni razpisi, javni razpisi – kmetijstvo.

- Javni razpis za ukrep 113 – Zgodnje upokojevanje kmetov za leto 2012
- Javni razpis za ukrep 111 – Usposabljanje za delo v kmetijstvu, gozdarstvu in živilstvu
- Ukrep 323 – Ohranjanje in izboljševanje dediščine podeželja
- Javni razpis iz naslova ukrepa 322 – Obnova in razvoj vasi

Rado Čuk
– višji svetovalec I

Občina Vodice finančno spodbuja učinkovito rabo energije

Občinske nepovratne finančne spodbude so občanom namenjene za izboljšanje energijske učinkovitosti oken, vgradnjo termostatskih ventilov in zamenjavo obtočnih črpalk centralnega ogrevanja. Vlogo in pravilnik lahko dobite na občinski spletni strani ali v sprejemni pisarni Občine Vodice.

Miran Sirc

Občina Vodice nadaljuje z okoljevarstvenimi projekti in projekti učinkovite rabe energije. Vsakoletna čistilna akcija, zamenjava neustrezne javne razsvetljave z varčnimi in nebu prijaznimi svetilkami, širitev plinskega in kanalizacijskega omrežja, zbirni center za ločeno zbiranje odpadkov ter nadgradnja mreže eko otokov, lokalna brezplačna energetsko svetovalna pisarna Ensvet, denarna pomoč v primeru ustreznega ravnanja in trajnega deponiranja odsluženih salonitnih kritin ... so našim občanom vidne in že znane. Občinski svet pa je na predlog župana Aca Franca Šuštarja na svoji zadnji seji sprejel nov pravilnik, na podlagi katerega bodo lahko naši občani v primeru izvedenih ukrepov učinkovite rabe energije pridobili enkratno denarno pomoč do višine 360 evrov.

Občina Vodice se je odločila, da priskoči na pomoč občanom, ki so pripravljene izboljšati energijsko učinkovitost svojih domov in tako poskrbeti za nižje račune za oskrbo z energijo in hkrati za varovanje okolja. V ta namen je skupaj z lokalno izpostavo energetsko svetovalne pisarne Ensvet pripravila nabor štirih finančno ne prezahtevnih ukrepov, ki lahko vodijo do velikih prihrankov energije, in jih bo podprla z nepovratno finančno spodbudo.

Izbrani ukrepi so taki, za katere ni mogoče pridobiti državnih nepovratnih sredstev (na primer prek Eko sklada). Sredstva so tako na voljo za:

- A – zamenjavo zastarele zasteklitve s sodobnejšo energijsko učinkovito zasteklitvijo,
- B – izboljšanje tesnjenja lesenih oken z vgradnjo tesnil,
- C – vgradnjo termostatskih radiatorskih ventilov,
- D – vgradnjo oziroma zamenjavo obtočne črpalke centralnega ogrevanja.

Podrobnejši opis posameznih ukrepov

A – zamenjava zastarele zasteklitve s sodobnejšo energijsko učinkovito zasteklitvijo
Zastarele zasteklitve, kot so na primer dvojna »termopan« zasteklitve ali zasteklitve pri vezanih in škatlastih oknih, so praviloma dosegale toplotno prehodnost od 2,2 do 2,9 W/m²K, kar je približno še enkrat več, kot ponuja danes klasična dvojna zasteklitve z nizkoemisijem nosom in plinskim polnjenjem v medstekelnem prostoru, ki znaša 1,1 do 1,3 W/m²K. To pri stanovanju z 20 kvadratnimi metri prosojnih okenskih odprtih v primeru zamenjave zasteklitve po-

meni letno zmanjšanje toplotnih izgub za približno 2.300 kWh, kar pri 80-odstotnem letnem izkoristku pretvorbe energije kurilnega olja v koristno toploto pomeni prihranek skoraj 300 litrov olja oziroma pri današnjih cenah približno 285 evrov. Glede na višino investicije, ki je ocenjena na okrog 1.670 evrov, to pomeni, da se že brez subvencije tak ukrep povrne v manj kot šestih letih, z občinsko finančno spodbudo pa že eno leto prej.

B – izboljšanje tesnjenja lesenih oken z vgradnjo tesnil
Še veliko večje prihranke glede na vložek omogoča zatesnitev špranj na starejših oknih, ki nam »prezračujejo« stanovanje tudi in predvsem tedaj, ko tega nečemo. Na ta način topel ogret zrak uha-ja ven, v prostor pa prihaja svež in pozimi hladen zrak, ki ga je treba ponovno ogreti. Načeloma naj bi se v bivalnih prostorih zrak zamenjal približno enkrat na 90 minut. Če so okna netesna, se zrak zamenja veliko hitreje – na primer vsakih 20–30 minut, kar se še stopnjuje v primeru večje prevetrenosti. Bivalna soba prostornine 30 kvadratnih metrov tako v primeru, da je izmenjava zraka le enkrat večja od optimalne, skozi vso ogrevalno sezono porabi kar 380 kWh nepotrebne toplote za ogrevanje zraka

za neželjeno prezračevanje, cela hiša pa prek 5.000 kWh. Starejše hiše z netesnimi okni torej samo zaradi te netesnosti porabijo prek 600 litrov kurilnega olja. Vgradnja tesnil izgube zaradi samodejnega prezračevanja močno zmanjša, hkrati pa se je treba zavedati, da je tesna okna treba kontrolirano odpirati zaradi prezračevanja. To pomeni, da se najmanj vsake tri ure okna na stežaj odpre za dve ali tri minute, da se zrak v prostoru zamenja, hkrati pa se pri takem zračenju ne podhladijo stene in druga notranjost prostora.

C – vgradnja termostatskih radiatorских ventilov

Termostatski ventil je skupek dveh elementov: ventila, ki je vgrajen med radiator in cevovod, ki vodi ogrevalno vodo iz kotlovnice do radiatorja, in termostatske glave, ki omenjeni ventil zapre, ko je v njeni okolici dosežena zelena temperatura. To pomeni, da si uporabnik s pomočjo termostatskega ventila lahko v vsakem prostoru neodvisno od drugih prostorov (kar je sicer odvisno tudi od načina regulacije centralnega ogrevanja) nastavi želena temperaturo, ki jo bo sistem vzdrževal. Na ta način preprečimo pregrevanje prostorov na višjo temperaturo od nastavljenih, s čimer varčujemo energijo. Dodatne prihranke taki ventili zagotavljajo tudi na račun drugih virov, ki občasno grejejo prostore – na primer kuhanje, vključeni električni stroji in naprave, ki pogosto pretežen del porabljene električne energije spremenijo v toploto, sončni dobitki skozi okna, prisotnost ljudi ... Če se prostor dovolj segreje zaradi drugih virov, se lahko radiator zapre in se s tem varčuje gorivo. Termostatskih ventilov ni treba stalno vrteti (odpirati ali zapirati), ker z njimi samo nastavljamo zelena temperaturo.

Odpirajo in zapirajo se sami glede na nastavljeno stopnjo ugodja. Glave termostatskih ventilov praviloma nimajo skale z navedbo temperature v stopinjah Celzija (°C), na njih so običajno vrednosti od 1 do 5, pri nekaterih pa tudi simbol zvezdica (*), ki pomeni protizmrzovalno temperaturo okrog 5 °C, običajne bivalne temperature pa se gibljejo med 3 (20 °C) in 4 (24 °C). Zaradi različne lege in drugih vplivov na natančnost meritev temperature številke na glavi vedno in povsod ne pomenijo povsem enake temperature v prostoru, saj se ta spreminja tudi z lego radiatorja. Zato je pomembno, da vsak uporabnik za vsak radiator sam ugotovi, kakšna nastavitve mu ustreza, jo nastavi in potem puusti, da element deluje samodejno. V zvezi s termostatskimi ventili morda kaže dodati še, da jih je treba v času, ko ni ogrevalne sezone, do konca odpreti (nastaviti na najvišjo vrednost), s čimer sprostimo njihov mehanizem (vzmet) in jim s tem podaljšamo življenjsko dobo.

D – vgradnja oziroma zamenjava obtočne črpalke centralnega ogrevanja

Obtočna črpalka centralnega ogrevanja je naprava, ki skrbi za distribucijo toplote iz kotlovnice do ogreval (radiatorji, konvektorji, tla ali stena pri ploskovnem ogrevanju). Praviloma jo vklaplja centralna regulacija ali sobni termostat. Najvišje udobje v prostoru se praviloma dosega, če sproti prostorom dovajamo toliko toplote, kot je ti izgublja zaradi nižjih zunanjih temperatur. Temu sledijo tudi sodobni centralni regulatorji, ki temu primerno zelo pogosto vklaplja obtočno črpalko. Dostikrat zato v zadnjem času tako črpalke tudi v individualnih hišah delujejo neprekinjeno 24 ur dnevno. Ker pa se s časom potrebe

naših domov po toploti vseeno precej spreminjajo (časovno različno odprti ali zaprti termostatski ventili), se spreminja tudi količina toplote, ki jo je treba distribuirati ogrevanim prostorom. V ta namen je smiselno v sistem vgraditi »pametno« obtočno črpalko, ki različnemu odjemu prilagaja tudi svoje delovanje. Ob zaprtih ventilih taka črpalka zniža vrtljaje, s čimer poskrbi za znižanje pretoka ogrevalne vode in varčevanje z električno energijo, ki jo poganja, obenem pa s tem odpravimo tudi šumenje radiatorских ventilov – radiatorji končno začnejo delovati neslišno! Zastarele črpalke so imele električno moč, s katero so delovale, tudi do 100 W, danes pa veliko časa črpalka lahko obratuje samo s 5 W, kar je manj, kot porabi najmanjša varčna sijalka. Če ena sama obtočna črpalka letno (na primer 3.500 h) obratuje povprečno samo s 40 W manj kot je nekoč, to pomeni prihranek 140 kWh električne energije oziroma pri današnjih cenah električne energije okrog 18 evrov letno oziroma prihranek v povprečju 1,5 evra na mesec.

Zgoraj opisani ukrepi so le nekateri od cele vrste tistih, ki so občanom na voljo na poti k zmanjšanju rabe energije in s tem znižanju stroškov za oskrbo z njo. Za več podrobnosti o učinkoviti rabi energije in rabi obnovljivih virov energije je občanom Vodice brezplačno na voljo energetski svetovalec projekta Ensvet. Za svetovanje je obvezna predhodna prijava v občinski sprejemni pisarni oziroma na telefonski številki 01/833 26 10.

Matjaž Eržen,
Energetski svetovalec Ensvet
in
Miran Sirc, Občina Vodice

Varnost v cestnem prometu

Varnost v prometu je ena od temeljnih kakovosti prometnega sistema. Vsi udeleženci v prometu želimo delovati v takem okolju, ki bo izpolnjevalo naše potrebe in pričakovanja. V tem pomenu je prometna varnost tudi odgovornost države, ki ima s svojimi institucijami vpogled v prometno dogajanje in potrebne vzvode (s katerimi lahko poleg posameznika posredno ali neposredno vpliva na to področje) ter ima tudi pregled nad njimi. Vsekakor je tudi od stopnje varnosti cestnega prometa odvisna kakovost življenja vseh nas.

Zagotavljanje večje varnosti v prometu je mogoče s spodbujanjem udeležencev k odgovornejšemu vedenju, spoštovanju predpisov in oblikovanju zavesti o pomenu prometne varnosti z zagotavljanjem varnejših vozil in cestne infrastrukture, kar lahko udeležijo in tudi morajo udeležiti načrtovalci, proizvajalci in izvajalci, vzdrževalci ter ustrezne nadzorne službe.

V tem zapletenem sistemu je varnost v cestnem prometu odvisna od odgovornega ravnanja posameznika, vzgojno-izobraževalnih in preventivnih organizacij, represivnih in pravosodnih organov, civilne družbe, medijev, gospodarskih družb, vodstev samoupravnih lokalnih skupnosti in ne nazadnje državnih organov. Vsak nosi svoj del odgovornosti za večjo varnost in lahko prispeva k njeni uresničitvi, a zastavljene cilje lahko dosežemo le s skladnimi ukrepi in skupnim prizadevanjem.

Za ta namen je bil v Občini Vodice ustanovljen Odbor za preventivo in varnost v cestnem prometu (Odbor PVCP). Odbor skupaj z občinsko upravo ocenjuje stanje varnosti v cestnem prometu, predlaga občinskemu svetu v sprejem programe za varnost prometa in ustrezne ukrepe za njihovo izvajanje, koordinira izvajanje nalog na podlagi programov za varnost cestnega prometa na ravni Občine Vodice, predvsem pa skrbi za izvajanje prometne vzgoje, dodatno izobraževanje in obveščanje udeležencev cestnega prometa, izdajanje in razširjanje prometno-vzgojnih publikacij in drugih gradiv, pomembnih za preventivo in

vzgojo v cestnem prometu, ki jih po navadi podpre država. Pomembno je tudi sodelovanje z osnovno šolo Vodice (na primer opravljanje kolesarskega izpita), Vrtcem Škratka Sveta Vodice ter Svetom za preventivo in vzgojo v cestnem prometu RS in Svetom za preventivo in vzgojo v cestnem prometu občin.

Zaradi izboljšanja prometne varnosti v Občini Vodice je Odbor PVCP ustanovil Komisijo za ocenitev prometne signalizacije v Občini Vodice, v katero smo bili imenovani:

Tone Logar, predsednik Odbora za preventivo in varnost v cestnem prometu,

France Kmetič, član Odbora za preventivo in varnost v cestnem prometu,

Irena Karčnik, direktorica medobčinskega inšpektorata,

Stojan Tadej Smerkolj, občinska uprava Občine Vodice,

Gašper Pipan, nadzorni za vzdrževanje občinskih cest v Občini Vodice,

Bojan Petek, predstavnik Policijske postaje Medvode.

Imenovana komisija je oktobra in novembra 2011 pregledovala vertikalno in horizontalno signalizacijo cest po naseljih v Občini Vodice in podala svoje mnenje glede obstoječe ter manjkajoče prometne signalizacije in ukrepov za umirjanje prometa. Komisija je poleg podanih mnenj in predlogov ukrepov za izboljšanje prometne varnosti sprejela še naslednje sklepe oziroma ugotovitve:

Prometne znake se zamenjuje, postavlja in obnavlja postopoma: prioriteta je okolica šol,

nato sledijo omejitve, krajevne table, uničena signalizacija, nazadnje se menjuje zastarela signalizacija (rumeni znaki, nimaš prednosti in omejitve).

Komisija ugotavlja, da je prometna varnost v Občini Vodice dobra.

Glede na vsakoletni povečan promet na Kamniški cesti, kar dokazujejo tudi štetja prometa, je nujna izgradnja obvoznice mimo Vodice. Da je prometa veliko, se vidi tudi po tem, da se na stalnih lokacijah izvajajo meritve hitrosti, kjer pa prihaja do konstantnih kršitev.

Opažen je vandalizem nad prometnimi znaki in zimskimi koli, Občina Vodice ali JP Komunala Vodice naj zagotovita prodajo prometnih znakov posameznikom, ki jih potrebujejo za obletnice.

Nujno se razširi cesta pred Bukovico zaradi izvajanja zimske službe – onemogočeno pluzenje –, kar smo že storili v jesenskem času.

Komisija spremlja prometno problematiko in sproti dopolnjuje, popravlja in svetuje o boljši ureditvi in povečani varnosti v prometu.

Za zaključek lahko povemo še to, da smo lani na razpisu pridobili donacijo, ki jo je financirala družba **Goodyear Dunlop Sava Tires**, in sicer prikazovalnik hitrosti, ki smo ga postavili ob cesti pred vrtcem in šolo v Vodicih iz smeri Bukovice proti Vodici. Na tej lokaciji opozarja na preveliko hitrost in s tem prispeva k večji pozornosti voznikov ter večji varnosti v prometu. Tu bo ostal nekaj mesecev, nato pa ga bomo preselili na drugo nevarno prometno točko v Občini Vodice.

Stojan Tadej Smerkolj

(Ne)naključni opazovalec

UPOKOJENSKA FEŠTA

Po svetu razsaja kriza, ki se ji bolj učeno reče recesija. Ta po meta in maha z repom in zadene vsakogar, ki kaj ima. Loti pa se tudi tistih, ki mislijo, da z njo nimajo nič. So pa vmes tudi tisti, ki se jih recesija skorajda ne dotakne, vsaj v takšni meri ne, da bi to opazili. In to smo mi, upokojenci! Mnogi se boste vprašali, zakaj pa ravno vas ne? Prvič zato, ker smo že vsega vajeni, drugič, ker nismo razvajeni, tretjič pa, ker so se naše potrebe skrčile na znosen minimum in takšnih ljudi recesija ne mara! Čeprav dobro obveščeni upokojenci včasih zapadejo v krizo in priznajo, da se jih ta vseeno malo dotakne. Vsi drugi pa smo oboroženi z optimizmom in nostalgijo za izgubljenimi priložnostmi, ki pa jih potem poskušamo po svoje nadoknaditi. Namesto predajanja raznim krizam se rajši malo povešimo, jo mahujemo na kakšen izlet, se ukvarjamo z nam primernimi športi (kolesarjenje, balinanje, pohodništvo ...) in pripravimo kakšen priložnostni program (skeči, recitacije, pevski zbor ...) ter ga potem s svojimi vrstniki

realiziramo ob raznih praznikih. Takšen program smo proti koncu lanskega leta pripravili članom društva upokojencev Bukovica-Šinkov Turn v kulturnem domu v Utiku. Po njihovih reakcijah sodeč je bila prireditev vsem všeč, prijetno pri srcu pa je tudi nam, saj trud, ki smo ga vložili, ni bil zaman. Da se nekajkrat na leto zberemo, je sedaj že stalnica v tamkajšnji dvorani (imamo se fletno, občni zbor, občinski praznik ...), tak pa je tudi tradicionalni piknik avgusta pri gasilskem domu v Kosezah.

Različni pogledi na našo organiziranost in narava poskrbita, da se struktura članstva ne obnavlja, kot bi se lahko glede na možnost, ki jo imamo v mladih upokojencih, ki še niso organizirani v društvu. Zato vse te mlajše upokojence, ki še niso organizirani, ob tej priliki vabimo, da se nam priključijo ter s svojimi pogledi in zmožnostmi pripomorejo k boljšemu preživljanju tretjega življenjskega obdobja.

Vse informacije o našem delovanju lahko dobite vsako prvo sredo v mesecu med 18. in 19. uro v prostorih društva v Utiku.

Čeprav je čas silvestrovega in novega leta že malo odmaknjen, mi v ušesih še vedno odmeva silovito pokanje, ki so ga uprizarjali ljubitelji zvočnih in svetlobnih efektov po vsej občini in širše. Kako so se ob tej kanonadi počutili majhni otroci, starejši in živali, sicer ne vem, vem le to, kar sem videl pri mojih živalih in slišal od ljudi, ki jim ta vrsta zabave ni najbolj po godu. Naj se prihodnje leto vsi tisti, ki si bodo zaželeli tovrstne zabave, v trenutku, ko bodo prižgali rakete, spomnijo vseh zgoraj naštetih, katerih užitek niti približno ne bo podoben njihovemu.

Ker sem že začel s krizo oziroma recesijo, naj tudi končam z njo. Res je, odločitev posameznika, kako in za kakšen denar se bo oborožil s pirotehničnimi artikli, je popolnoma avtonomna in po svoje razumljiva. Ampak vseeno, po nekaterih grobih ocenah je samo pri nas šlo v zrak okrog 50 tisoč evrov. Za stanje, v katerem trenutno smo, kar malo veliko, kajneda?

Cveto Vrbovšek

Za Gamsi je uspešna gorniška sezona

Planinska sezona se bliža koncu in tudi Gamsi smo opravili že vse načrtovane izlete. Izleti so si sledili vsak mesec, od marca, ko smo začeli sezono s tradicionalnim izletom na Kališče, do novembra, ko smo sezono končali s pohodom po Vrtovčevih poteh.

V mesecu maju, najlepšem mesecu pomladi, smo osvojili **Kamniški vrh**. Marsikdo ga vidi z domačega praga, na njem pa še ni bil, zato smo vzpon nanj letos uvrstili na svoj seznam. Tura je izjemno zanimiva in ne ravno lahka. Vzpon poteka po strmih travah, na katerih zelo trpijo kolena, in je potrebna posebna previdnost zaradi nevarnosti zdrsa. Sestopili smo preko planine Osredek in si spetoma ogledali skrite, zato pa toliko lepše Koroškaške slapove. Pred povratkom domov smo se ustavili pri kiparju Mihu Kaču, ki je pred svojo hišo postavil mamuta v naravni velikosti.

Z izletov odidejo polni lepih spominov.

V juniju smo se podali preko meja naše domovine, na **Malo Ponco** v Italijo. Turo smo začeli pri zgornjem Mangartskem jezeru in se po široki poti vzpeli najprej do kočice Zacchi, nadaljevali do bivaka pod Ponco in od tam na sam vrh. Pri sestopu po drugi strani gore smo v dolini večkrat uzrli dve sramežljivi zeleni očesi, obe jezera, v katerih so se bahavo ogledovali okoliški vrhovi. Nebo je bilo ves dan pri-

pravljeno, da nas opere, a je na srečo začelo deževati šele, ko smo že sedeli v varnem zavetju gostilne v Kranjski gori.

Višek sezone je bila tridnevna tura na **Krn**, za katero se je bilo treba kondicijsko pripraviti. Prvi dan smo se v poznem popoldnevu povzpeli na Komno, kamor smo v neznosni sopari prispeli že v trdi

temi. Kmalu smo legli k počitku in naslednji dan zgodaj zjutraj že merili korake proti Bogatinskemu sedlu. Hodili smo že vsaj pol ure, ko so nas dosegli prvi jutranji sončni žarki. Pot, imenovana Čez peske, je polna ostankov z bojišč prve svetovne vojne. Franci, ki ta predel izjemno dobro pozna, nam je kazal bunkerje, ostanke na pol podrtih vojaških objektov, žice, ostanke granat in podobno. Pot je res lepa, čeprav nekoliko dolga, saj smo do vrha Krna potrebovali kar pet ur. Za povratek smo izbrali pot, ki pelje mimo Krnskega jezera, in se prvič ta dan pošteno oddahnili v Koči pri Krnskem jezeru. A čakala nas je še dolga pot, zato smo že v poznem popoldnevu krenili nazaj proti Bogatinskemu sedlu in nazaj na Komno, kjer smo še enkrat prespali. Tretji dan smo se »martinčkali« pred kočico in se

Takole so nazdravili skupnemu druženju.

pripravljali na povratek v dolino. Kljub naporni in dolgi turi smo bili prav vsi zadovoljni, da smo lepe poletne dni izkoristili za pohajkovanje po naših, nikoli do konca raziskanih gorah.

Jesensko turo smo izbrali nekoliko lažjo in raziskovali **Soriško planino** ter seveda prehodili vso verigo vrhov, ki jo obkrožajo. Po vrhovih, kjer teče pot, je potekala Rapalska meja in je tudi polna objektov iz tega obdobja. Nekdaj mogočne vojašnice in bunkerje je že močno načel zob časa. Pot poteka po grebenu vrhov in ponuja široke razglede po prostranem Škofjeloškem hribovju. Ta tura je bila eno samo uživanje v lahkotni hoji, v prijetnem jesenskem soncu in seveda dobri družbi vedno razpoloženi planincev našega društva.

Na izlet po Sloveniji smo se letos odpeljali v Belo krajino in se spoznavali z njihovimi posebnostmi, načinom življenja in seveda z bogato zgodovino. Ogledali smo si Mitrejev relief, se z vodičko sprehodili po starem mestnem jedru Črnomlja, odšli v Krajinski park Lahinja in, ker je pokrajina vinorodna dežela, degustirali avtohtone vrste vin. Izlet smo sklenili s tipičnim belokranjskim kosilom, h kateremu se je podala vedno bolj cenjena Portugalka.

Na večer novembrske polne lune smo imeli zopet **nočni pohod** na sv. Jakob nad Preddvorom. Tudi brez svetilk bi poti z lahkoto sledili, ker je bila noč jasna in polna zvezd. V koči se je dobro razpoloženje samo še stopnjevalo, po večerji je Roman raztegnil harmoniko, ostali smo mu pomagali s petjem. Tik preden se je dan prevesil v naslednjega, smo odri-nili v dolino.

Samo teden dni kasneje je bil tradicionalni, letos že 11. **pohod po**

Noben vrh ni previsok zanje.

Vrtovčevih poteh, v organizaciji PD Ajdovščina. Pohod je posebno doživetje, saj se ga vsako leto udeleži več tisoč pohodnikov, letos nas je bilo že prek osem tisoč. Klub tolikšni množici pa na poti ni nobene gneče, saj se pohodniki zaradi starta v dveurnem razmaku brez težav razporedijo. Ob poti organizatorji pripravijo različne stojnice s hrano in pijačo, v vaseh pripravijo zanimive razstave in ogleda. Pot, ki je dolga 13 kilometrov, teče malo po gozdu, preko travnikov in njiv, skozi slikovite

vasice in prostrane vinograde. Ne manjka niti pokušina vipavskih vin in ob koncu zaslužena malica.

Čeprav smo še polni vtisov s pravkar opisanih izletov, pa vodstvo društva ne spi na lovori-kah. Upravni odbor se je že sešel in pripravil načrt izletov za prihodnje leto. Lahko vam izdam samo to, da bodo tudi tokrat izleti izjemno zanimivi!

Vida Pirc

Vrtovčeve poti

Koledniki 2012

Letošnje koledovanje je tako kot že vrsto let potekalo na predvečer praznika svetih treh kraljev.

Posebno je bilo z dveh plati. Kolednikom veteranom (z oživljanjem koledovanja so pričeli 1989), so se pridružili tudi nekateri študenti, srednješolci in osnovnošolci. Potovali so na dveh kamelah (berivozili so se z dvema enoporostorcami), bili pa so (vsaj prva postava) v pravih kraljevskih opravah (če so bile krone res zlate ni nihče preverjal). Pa saj še v svetih knjigah ni nikjer zapisano, da bi bili res kralji ampak modri z vzhoda. Kje naj bi ta vzhod bil se tudi ne ve. Ali je šlo za današnji Iran ali za takratno Indijo? Posebno doživetje za letošnje kolednike iz Šinkovega Turna je vsekakor bil koledniški obisk v Ljubljani. In ne boste uganili, kdo jim je s posebnim gostoljubjem odprl vrata. Sam indijski veleposlanik v Sloveniji, ki je povrhu vsega katoličan, vendar takega običaja pri njih ne poznajo. V zahvalo za tako presenečenje se jim je oddolžil z lepim indij-

skim pokrivalom, ki bo prihodnje leto še kako prav prišlo. Iz tega enkratnega obiska v Ljubljani so se koledniki vrnili na vodiška tla, obiskali samostan šolskih sester v Repnjah, na podbojih več deset domov zapisali novo letnico, zaželeli blagoslov in zapeli kolednico. Seveda bi jih želeli sprejeti še marsikje, vendar bo potrebno poiskati še več mladih skupin (letos so po zaslugi sestre iz Repenj koledovali otroci v Vodica, Repnjah, Dobruši, pa še kje), ki bodo sledile vzoru starejših in prinesle veselo sporočilo v čim več domov.

Akcija v Sloveniji vsako leto poteka med božičem in praznikom sv. treh kraljev. Koledniki obiskujejo domove, prinašajo veselo sporočilo božičnega praznika in želijo srečo v novem letu. Obenem zbirajo darove za misijone in povezujejo ljudi v župniji, zato je geslo trikraljevske akcije Naše veselje za srečo drugih. V številnih župnijah animatorji zberejo skupino otrok (le v nekaterih primerih podobno kot pri nas koledujejo tudi odrasli), ki oblečeni v sv.

tri kralje, pastirja in angela obiskujejo domove. Ljudem dobre volje voščijo blagoslovljene božične praznike in kličejo Božji blagoslov v novem letu. Koledovanje razvija tudi čut za sodelovanje v župniji in odpira srce za stisko bližnjega. Pri ljudeh goji čut povezanosti in prijetnega občutja, da niso brezimneži, ampak skupnost, na katero posebej v prazničnih dneh misli tudi Cerkev. Sad skupnega praznovanja božiča in vstopa v novo leto je tudi hvaležnost, saj zbrane darove župnije namenijo za poslanstvo misijonarjev v misijonskih deželah – predvsem otrok. Veselje se iz domače cerkve prenaša na župnijo in celotno vesoljno Cerkev. Z darovi, ki jih bodo zbrali koledniki, bo Misijonsko središče Slovenije pomagalo slovenskim misijonarjem po svetu. V preteklem letu so v okviru trikraljevske akcije zbrali 297.559,00 evrov.

Vsem, ki ste po svojih močeh prispevali finančna sredstva iskren Boglonaj.

Kako je bilo na smučarskem tečaju Kranjska Gora 2011?

Odlično: poln avtobus, lepo vreme, običajni živzav ob koncu leta na terenih Kranjske Gore. V letošnjem decembru je bila zima s snegom res skopa, temperature so se na Gorenjskem ravno toliko spustile pod ledišče, da so Kranjskogorčani le uspeli pripraviti nekaj umetnega snega. Tečaj doma, v Šinkovem Turnu, je zaradi zelene zime žal odpadel. Je pa zato poln avtobus otrok, skupaj z nami, užival na naši običajni »rezervni lokaciji«. Veselja je bilo obilo, volje tudi – gotovo smo tudi letos usvojili nekaj novega smučarskega znanja. Med tečajniki je bilo letos kar nekaj začetnikov; ti so prav kmalu spoznali, kje in kako se zavije. Čisto dovolj, da smo bili vsi prav hitro tudi na vlečnici.

Zahvaljujemo se osebju Hotela Larix, posebno vodji hotela Aidi Kadič, ki nam že tretje leto zapored s svojo gostoljubnostjo omogoča, da smo lahko med trenutki odmora brezplačno v njihovih hotelskih prostorih.

Hvala lepa tudi staršem za sodelovanje, pomoč in točnost ob jutrih in popoldnevih, ko smo vam »vračali« otroke, tečajnikom pa za obilico veselja in energije, ki ste ga vložili v vsak dan tečaja – le skupaj smo ga lahko izvedli tako, da nam je vsem v veselje. Fotografije po navadi bolje kot kup besed povedo, kako smo se imeli – nekaj si jih lahko ogledate na povezavi na naši spletni strani: <http://www.strahovica.si/?q=image/tid/220>

Za tečaj med zimskimi počitnicami odločitev o razpisu še ni sprejeta. Ali bo tečaj sploh razpisan, bodo narekovale predvsem naše kadrovske omejitve v tem času. V prime-

Skupaj je lažje.

Skupinska slika ob zaključku tečaja

Na traku

ru, da tečaj bo, ga bomo izvedli za bistveno manjše število tečajnikov kot v božično-novoletnem času. Vse potrebne informacije bomo

objavili na društveni spletni strani, zato pozivamo starše, da redno spremljate objave na njej.

Smučarsko društvo Strahovica

Soobčan ustvaril čisto pravi film

Rok Štupar

Nekje v septembru je naslov kratkega igranega filma, kot si ga je zamislil Rok Štupar iz Bukovice. Pri tem projektu nastopa v vlogi scenarista in režiserja, tisto, kar je še posebno zanimivo, pa je, da v filmu kar deset igralcev in statistov prihaja iz Občine Vodice. V Kulturnem domu Franca Bernika v Domžalah so si gostje in tisti, ki so sodelovali pri filmu, ogledali premiero, ki je za mladega ustvarjalca prvi korak na novi poti k uspehu.

Film, ki spada v žanr nekje med dramo in romantično komedijo, traja pol ure. Kot sem že zapisala, sta scenarij in režija avtorsko delo Roka Štuparja, v glavni vlogi pa

sta nastopila Tina Uršič in Francesco Borchini, ki je nastopil tudi v znanem filmu Piran Pirano. Zgodbo bi lahko strnili takole: Dogaja se v sedanosti. Na predvečer prvega študijskega dne študent iz tujine, po imenu Luca (20 let), zaspi na vlaku in zamudi postajo v Ljubljani. Ko se zbudi na zadnji postaji, izstopi v majhnem mestu, nad katerim se ravno spušča mrak. Kmalu mu postane jasno, da naslednji vlak iz mesta odpelje šele naslednje jutro. Poda se v temni mestni labirint v upanju, da bo našel prenočišče, takrat pa po komičnem zapletu spozna domačinko Hano (36 let). Med nočnim sprehodom po mestu se Hana in Luca vse bolj zblížujeta. Skupaj doživita komične in gren-

ZANIMIVOSTI

Število snemalnih dni: 8

(21. 6. do 29. 6. 2011)

Število snemalnih lokacij: 13

(12 Kamnik, 1 Ljubljana)

Število kadrov: 61

Skupno število igralcev: 55

Število članov ekipe: 15

ke trenutke, ki ju na svoj način zaznamujejo za vse življenje. Pri produkciji so režiserju pomagali gasilci PGD Bukovica - Utik, ki so skrbeli za varnost in zaporo cest v Kamniku. Kar deset akterjev in statistov v filmu je iz Vodice in so Roku priskočili na pomoč ter se v vloge odlično vživeli. Za potrebe filma je Janez Polc napisal skladbo, izvajala pa jo je skupina Skoraj tam. Rok pravi, da je film služil predvsem za potrebe diplomskega dela na Inštitutu in akademiji za multimedije, a lahko bi rekli, da je veliko več kot to. Po uradni premieri filma bo ta poslan na več festivalov po Evropi in Sloveniji. Film si bo v prvi polovici leta 2012 mogoče ogledati tudi v občini; kraj in čas sporočimo v naslednjih številkah Kopitarjevega glasu. Premiero filma je omogočila Občina Domžale.

Takole je bil videti snemalni dan.

Volilna

Govora dar so se vsi naučili,
vsi so verjeli, da ljudje jih bodo ljubili.

Glave nagibali, lepo se smehljali,
če treba bilo je, še s klošarji se rokovali.

Vsi srečni ljudje so verjeli,
Pogledе njegove v mislih lovili.
»Je pisal, govoril, pohajal, smehljjal,
Volutev se dan je približeval!«

Takrat zagrmel je glas patriota,
»volute me vsi, vsak drugi bo zmota!«
So peli v cerkvi, v hribe hodili,
Ljudje božji! Pa me vendar boste volili!!
Je molil, prepeval, pretakal solze,
Za rajo ubogo polagal roke!
Da vse te krivice on bo popravil,
Brezposeljne, uboge, bo bolne ozdravil.

Na TV ekranu so vsi se zvrstili,
Zavruga, res težko nalogo so nam pustili.
Korakam po vasi; zamišljeno zrem,
V obraze s plakatov se v denarnico uzrem.
Naj levo ne desno porabijo dve,
In grejo naj skupaj kot moje noge.
Bo drža pokončna, boleznι ne bo,
Za vse bo le složnost kot nikoli tako!
Vsi smo enaki, a vsi smo drugačni,
Smo lepi, smo mladi, veseli in mlačni.
Politik pa bistvo mora zadeti,
Če hoče, da ljudstvo bo moglo ga rado imeti.

Fani Kosmač,
Zapoge

Črna kronika

(Poročilo za obdobje od 24. 11. 2011 do 12. 01. 2012)

Prometne nesreče

Konec novembra prejšnjega leta so v Vodicach obravnavali prometno nezgodo zaradi vožnje z neprilagojeno hitrostjo, kjer je voznik izgubil nadzor nad vozilom, zaradi česar je zapeljal z vozišča in trčil v drog javne razsvetljave. Pri tem se je prevrnil na streho in utrpel telesne poškodbe. Za kršitev je prejel plačilni nalog. Konec decembra pa so v Zapogah obravnavali prometno nesrečo s telesnimi poškodbami povzročitelja, ki je zaradi neprilagojene hitrosti trčil v obcestni objekt. Zaradi kršitve bo zoper njega uveden postopek na sodišču. Tudi sredi Vodice je nekdo povzročil prometno nesrečo zaradi vožnje z neprilagojeno hitrostjo.

Kriminaliteta

V začetku decembra 2011 so v Selu pri Vodicach obravnavali tatvino neregistriranega osebnega avtomobila Rover 214, v Vodicach dve kaznivi dejanji tatvine registrskih tablic z osebnih vozil in pri prodaji neregistriranega osebnega avtomobila Renault 5. Neki objestnež se je v Vodicach spravil nad luči, v Vojskem so obravnavali vlom v garažo, iz katere ni bilo odtujenega ničesar, v Kosezah pa je nekdo vlomil v hišo. Sredi decembra 2012 so v Vodicach obravnavali poskus vloma v stanovanjsko hišo, kamor pa storilec ni uspel priti. Na Povodju so zadnji teden v letu 2011 obravnavali tatvino registrskih tablic z osebnega avtomobila. V Dornicah je nekdo novo leto pričakal z idejo vloma v brunarico in jo tudi uresničil. V tem letu pa so v Vojskem obravnavali tatvino osebnega avtomobila znamke BMW 530. V Selu so obravnavali požig krmilnice ob lovskem domu.

Javni red in mir

V Selu pri Vodicach so zaradi vožnje brez voznškega dovoljenja in zaradi odklona preizkusa alkoholiziranosti začasno zasegli motorno vozilo, voznika pa pridržali.

Spoznajte čebele in čebelarstvo

ČD Skaručna organizira predavanje Spoznajte čebele in čebelarstvo. Predavanje bo 10. 2. 2012 ob 18. uri v Domu kulture Skaručna. Vstop je prost in namenjeno vsem občanom.

VPIŠ V VRTEC ŠKRATEK SVIT VODICE ZA ŠOLSKO LETO 2012/2013

Spoštovani starši!

Obveščamo vas, da poteka vpis v Vrtec Škratek Svit Vodice ter enoti vrtca Skaručna in Utik za šolsko leto 2012/2013 **do 31. marca 2012.**

Vlogo za vpis dobite na spletni strani <http://www.vrtec-vodice.si/>,
v Vrtcu Škratek Svit Vodice in enotah vrtca.

Vlogo oddajte najkasneje do 31. marca 2012 osebno ali po pošti na naslov:
Vrtec Škratek Svit Vodice, Franca Seška cesta 15, 1217 Vodice.
Sprejem v vrtec bo potekal na podlagi občinskega pravilnika o sprejemu otrok
v Vrtec Škratek Svit Vodice.

Dodatne informacije dobite na telefonski številki 01/832 49 92.
Vljudno vabljeni!

VPIŠ V 1. RAZRED ZA ŠOLSKO LETO 2012/2013

**Starše obveščamo, da bo vpis v prvi razred OŠ Vodice in POŠ Utik
13., 14. in 15. februarja 2012.**

Čas vpisa bo objavljen tudi na spletni strani OŠ Vodice.

V skladu z zakonom o OŠ morate starši obvezno vpisati otroke,
ki bodo v koledarskem letu 2012 dopolnili šest let (rojeni leta 2006).

Starši ste po zakonu obvezani vpisati otroka v svojem matičnem šolskem okolišu – na matični šoli. V primeru, da želite otroka vpisati na drugo šolo (v drugem šolskem okolišu), obvezno vpišete otroka na matični šoli (OŠ Vodice), na izbrano šolo pa naslovite pisno vlogo.
Šolska svetovalna služba OŠ Vodice

Zahvala PGD Vodice

Vse prehitro minevajo dnevi in kar naenkrat se zgodi, da komaj začetemu letu začne zmanjkovati dni in se pred vrati pojavijo gasilci z novim koledarjem, tokrat za leto 2012. Koledar verjetno že krasi eno vaših sten, gasilci Prostovoljnega gasilskega društva Vodice pa se na tem mestu še enkrat zahvaljujemo vsem, ki ste prispevali svoj prispevek za delovanje našega društva tudi v tem letu. Prav tako se iskreno zahvaljujemo vsem, ki ste del dohodnine namenili našemu društvu.

Poleg besed zahvale vam želimo predstaviti tudi naše delo v preteklem letu in naše načrte za pravkar začeto leto. Po uspešno speljani gasilski tomboli v februarju smo spomladi začeli priprave na gasilska izobraževanja in uspešno usposobili nekaj gasilcev za rokovanje z gasilsko tehniko na tečaju za strojnika ter nekaj gasilcev za pomoč ponesrečencem v nesrečah na tečaju za bolničarja. Poleg tega so se naši člani udeleževali tudi izobraževanj v

izobraževalnem centru na Igu, in sicer na tečajih za nosilce izolirnih dihalnih naprav, na tečaju za gašenje notranjih požarov, na tečaju za posredovanje pri nesrečah z nevarnimi snovmi ter tečaju informatik v gasilstvu. Nova znanja nam bodo še kako prišla prav ob morebitnih nesrečah.

Lani teh na srečo ni bilo veliko, še največ smo se ukvarjali s prometnimi nesrečami ter raznimi izlitji in črpanji vode. Svoje znanje in sposobnosti smo preverjali na društvenih vajah in vajah Gasilske zveze Vodice in seveda na najrazličnejših tekmovanjih. Tukaj velja omeniti, da smo po dolgem času uspeli sestaviti veteransko ekipo, ki se je že udeležila nekaterih tekmovanj in na enem od teh osvojila prvo mesto.

V septembru in oktobru smo v naših prostorih gostili tudi učence OŠ Vodice, da je njihovo šolsko delo kljub prenovi šolskih prostorov in prostorski stiski v šoli potekalo lažje. Ko je

bila šola dokončana in učenci niso več potrebovali naših prostorov, smo se lotili še prenove centralnega ogrevanja v gasilskem domu. Tako smo peč na kurilno olje zamenjali z bistveno manjšo pečjo na plin. V letošnjem letu pa nas čaka še adaptacija prostora, v katerem je bila stara peč in cisterna s kurilnim oljem. S to adaptacijo bomo pridobili dodaten prostor za garderobo. Prav tako pa bomo še naprej skrbeli za izobraževanje in usposabljanje gasilskega kadra ter potrebno nabavo in posodobitev opreme za gašenje in reševanje.

Poskrbeli pa bomo tudi za nekaj razvedrila v našem kraju, in sicer z izvedbo klobasarske tombole, ki bo 11. februarja, in gasilske veselice, ki bo 21. julija 2012. V pričakovanju, da se srečamo na omenjenih prireditvah, vas pozdravljamo gasilci iz Vodice.

Predsednik PGD: Bogomir Novak

8. Veleslalom za pokal Občine Vodice 8. februar 2012

OBČINA VODICE

Spoštovane občanke in občani. Kraljevski klub Vodice in Občina Vodice vas vabita na tradicionalni veleslalom 8. februarja 2012 na Krvavec.

Kot vedno se na progi za žetone odpelje ena sama voznja, ki šteje za končni čas posameznika in skupine.

Tudi letos bomo izpeljali tekmo skupin in sicer mora imeti skupina najmanj tri ženske in sedem moških.

Vsak njihov čas se seštevava za celo skupino in osebni rezultat v svoji kategoriji.

Odstop posameznika se skupini prišteje dve minuti.

Tekmovalec je lahko občan občine Vodice ali je bil rojen v občini. Vsaka skupina ima svojega vodjo,

ki mora prijaviti skupino in jo tudi imenovati.

Start posameznika gre od najmlajše/ga do najstarejše/ga, in bo napisan pri prevzemu štartnih števil.

Štartne številke, kupončke za malico in karte s popustom za tekmovalce, dobite pri spodnji postaji kabinske žičnice Krvavec.

ŠTART TEKME OB 10h.

Kategorije bomo naredili naknadno po predprijavi tekmovalcev.

Pri prijavi navedite:

Ime in priimek,
datum rojstva,
spol,
ime skupine.

Prijave na tekmo do 7. februarja 2012!!

na telefonsko številko:

-041 762 160 Jože
-041 218 424 Leon

ali na e-mail: kkv2002@gmail.com

Za kulturni program bo poskrbela GODBA VODICE in Mpz BISER.

Popravek

V prejšnjem Kopitarjevem glasu se mi je v članku o seji OS zapisalo, da so bili trije svetniki proti sklepu glede proračuna, kar ni povsem res. Glasovanja so se trije vzdržali, in to so bili svetniki Nove Slovenije.

Monika Kubelj

Dopolnilo

V prejšnji številki Kopitarjevega glasu smo premalo natančno zapisali, kdo je bil organizator državnega gasilskega kviza za mladino v Vodica. Ne GZ Vodice, ampak PGD Šinkov Turn. Kontrolor ocenjevanja pa je bil potem Marijan Jelenko iz Zreč, in ne Andrej Grgovič.

Monika Kubelj

VABILO

Društvo upokojencev Bukovica-Šinkov Turn vabi vse občane Vodice na zabavno tradicionalno prireditev **Skupaj se imamo fletno**, ki je mnogim že dobro znana.

Vabljeni 11. februarja 2012
ob 15. uri
v Dom krajanov, Utik 1.

Nastopili bodo člani društva upokojencev iz Cerkelj, Komende, Vodice in Bukovice-Šinkovega Turna.

Toplo vabljeni!

VPIS V MEDNARODNO POSLOVNO ŠOLO ALI V VIŠJO ŠOLO

MEDNARODNA
POSLOVNA ŠOLA
LJUBLJANA

Mencingerjeva 7, 1000 Ljubljana, telefon: 040/561 896, e-naslov: info@ibs.si, www.ibs.si

Informativni dan za IBS je v petek, 10. 2. 2012 ob 17.00 in v soboto, 11. 2. 2012 ob 10.00.

Informativni dan za višjo strokovno šolo Leila pa je v petek, 10. 2. 2012 ob 16.00.

- Prednosti študija na naši višji in visoki šoli:
- Individualni izpiti so možni vsak teden, preko celega leta brez doplačila.
- Predavatelji in vsi zaposleni vas spodbujajo in vam pomagajo pri študiju.
- Nosilci predmetov oblikujejo učno gradivo, razložijo snov in izvedejo izpite.
- Predavatelji poskrbijo za aktivno vključevanje študentov v študij.
- Imamo poseben, prijazen način učenja tujih jezikov.
- Možno je študirati hitreje ali počasneje od predvidenega študijskega načrta.
- Možno je priznanje izpitov in drugih neformalno pridobljenih znanj.
- Študij je primeren tudi za dijake srednjih šol, ki se zaposlijo, želijo na mednarodno izmenjavo v tujino in jih zanimajo poslovne vede, obogatene z okoljevarstvenimi in humanističnimi predmeti.
- Možen je študij na daljavo.
- Na naši šoli ne razvijamo konkurence, ampak strpnost in sodelovanje. Dobrodošli so tako tisti z najboljšimi ocenami kot tudi tisti s slabšimi.
- Prepričani smo, da je vsak človek nekaj posebnega in da ima potenciale, ki jih je možno razviti.

BOOM THEATER

www.boomteater.com

tel: 030 305 905

Mesto na EX, komedija

sreda, 15. februar, Vodice

Igrajo: Nina Ivanič, Alenka Tetičkovič, Maja Martina Merljak, Tina Uršič, Klemen Mauhler, Gregor Cesar, Miki Bubulj

Predstava za abonma in izven bo v sredo 15.2.2012 v Kulturnem domu Vodice ob 20.00.

Vstopnice so v predprodaji v Trafiki Vodice in na vseh Eventimov prodajnih mestih (Petrol, Kompas, Big Bang, Pošta) ter www.eventim.si

O PREDSTAVI

Zaročenca Alenka in Bubi proslavljata svoje zadnje proste dneve pred poroko v različnih ampak sosednjih si lokalih, ki imata istega lastnika. Zaradi nastale recesije je lastnik združil oba lokala pod isto streho. Zabavi, ki naj bi ostali večna skrivnost med bodočima zakoncema, tako ločijo le nihajna vrata in natakarjeva zbranost. Z vsakim exom je družba vse bolj glasna, natakarjeva zbranost manjša, napetost vse večja in skrivnost bližja k razkritju.