

Kopitarjev glas

število 8 - september 2007

Prejemniki občinskih priznanj

Častna občana

Janez Merčun se je rodil 9. aprila 1935 v Utiku. Rodil se je v družini s štirimi otroki. Danes ima le še sestro Ivanko. V poklicni šoli se je izučil za avtomehanika, kar mu je koristilo v

službi. 30 let je bil namreč voznik tovornjaka in kombija. Na koncu je služboval v Hidrometalu. Vendar pa Janez Merčun ni poznan po svojem poklicu. Občani Vodice ga cenijo predvsem kot dolgoletnega predsednika Društva upokojencev Bukovica - Šinkov Turn, ki ga vodi že skoraj 10 let. Društvu nameni tudi skoraj ves prosti čas, saj ga porabi za organiziranje raznih prireditev in piknikov. To so namreč aktivnosti, ki člane društva povezujejo in utrjujejo njihovo medsebojno sodelovanje.

V osemdesetih letih je štiri mandate (16 let) je opravljal funkcijo podpredsednika KS Bukovica - Šinkov Turn. V času njegovega aktivnega dela je bilo v vaseh omenjene KS veliko narejenega: priključili so se prvi telefoni, asfaltirale ceste, zgrajena sta bila dva gasilska domova, obnovljena elektro napeljava itd. Veliko so k temu prispevali tudi krajanji s samopriskevki in prostovoljnimi delom. S pomočjo takratne oblasti in širše družbene pomoči so krajanji KS Bukovica - Šinkov Turn pridobili zelo veliko koristnih izboljšav za boljšo kakovost bivanja.

Večji del svojega življenja je Janez Merčun tudi aktivni član Prostovoljnega gasilskega društva Bukovica-Utik. Leta 1970 je nastopil v prvi tekmovalni enoti društva v kategoriji Člani pod mentorstvom Cirila Možine. Leta 1979, ko so zgradili v gasilskem društvu nov gasilski dom, je Janez Merčun kot aktivni član opravljal funkcijo tajnika društva (skupno je to funkcijo opravljal kar 14 let) in tako imel veliko dela z pripravo vse dokumentacije za gradnjo doma. Kasneje je v društvu sodeloval tudi kot član upravnega odbora.

Poleg tega je Janez Merčun tudi oče dveh otrok, Srečota in Jane. Skupaj z ženo Štefko se v prostem času rada ukvarjata z kmetovanjem in poljedelstvom.

Z svojim delom je Janez Merčun vedno skrbel za dobrobit občanov in zagotavljal, da družbeno življenje upokojencev predvsem v zadnjih letih v Bukovici in Utiku ni zamrlo. Z organiziranjem sedaj že tradicionalnih izletov in poletnih počitnic v Izoli kot predsednik društva upokojencev predstavlja nepogrešljivega občana Vodice. Vse te njegove aktivnosti tako puščajo neizbrisni pečati v razvoju naše občine.

Franc Bergant, prijeten človek s pokončno glavo, ki ljubi delo, red in disciplino, ima v Prostovoljnem gasilskem društvu najdaljši staž aktivnega člana in je s srcem in dušo predan gasilskemu društvu Šinkov Turn že skoraj 60 let. To je Franc Bergant starejši - Kriškarjev Francelj iz Šinkovega Turna.

Nalogo predsednika društva je opravljal od leta 1960 do 1966. Leta 1960 se je izšolal za nižjega gasilskega častnika v Medvodah, kjer je bila gasilska šola za celotno Slovenijo. Poleg tehničnega znanja in strokovnosti se je takrat izoblikovala prava duša gasilca. Pod njegovim mentorstvom se je v društvu ustanovila prva ekipa, ki je začela z vajo trodelnega napada. Pozneje je France naredil še tečaj za strojnika in gasilskega častnika.

Že zelo zgodaj je v društvu opravljal prostovoljno delo. Ko se je leta 1953 gasilski dom širil, je s konji vozil opeko iz Vodice in pomagal pri gradnji prizidka. Bil je med pobudniki za izgradnjo novega gasilskega doma. Zidava, napeljava elektrike in vode, polaganje kanalizacije, ključavničarska dela, urejanje okolice, v lanskem letu pa obnova fasade, vse to so dela, na katera se dobro spozna. Lahko bi rekli, da so povsod sledi njegovih rok. Poleg družine, službe, ki jo je opravljal do upokojitve, in dela doma na kmetiji je imel in še ima čas za gasilce. Po številu opravljenih prostovoljnih ur v vseh teh letih pa vidno izstopa. Po osamosvojitvi, ko je bila dana možnost, da sveti Florjan ponovno dobi svoje mesto, je financiral restavriranje slike Svetega

Florijana, ki krasi vhodno stran gasilskega doma, kajti v letih, ko je bil France predsednik društva, takratna oblast temu ni bila naklonjena in morali so sliko uničiti.

Veliko je tekmoval v članski konkurenci. Leta 2000 so bili državni pravki, kar petkrat pa so zmagali na pokalnem tekmovanju Slovenije. Bil je mentor ženski veteranski ekipi. S ponosom pa kdaj tudi pove, da so skupaj v teh letih osvojili 219 pokalov in pri vseh je bil prisoten tudi sam. V lanskem letu je postal še član "Najdesetine veteranov" Slovenije.

Je človek, ki vseskozi stremi za napredkom, zato je bil tudi pobudnik nabave novega gasilskega vozila. V prostem času rad vzame v roko harmoniko in se povesele v krogu svoje velike družine. Od lanskega leta skupaj z ženo Manco v narodni noši gostujeta po vsej Sloveniji.

Njegova skrb in predanost sta vzor mnogim, ki se vsakodnevno srečujejo z njim. Nudi jim podporo in zagon, ki je velikokrat potreben pri delovanju prostovoljnega gasilskega društva.

V gasilsko društvo se je včlanil leta 1947 in je vseskozi aktiven. V upravnem odboru je bil od samega začetka do leta 1991. Od takrat naprej pa je član nadzornega odbora.

Plaketi občine Vodice

Godbeno društvo Vodice je prvič začelo delovati že v začetku tridesetih let prejšnjega stoletja in sodi v srednjo generacijo pihalnih godb. Leta 1922/23 se je namreč za njegovo ustanovitev odločili nekaj navdušenih vaščanov Bukovice. Članstvo je hitro raslo in je kmalu štelo že 25 članov. V letu 1932 se je društvo preselilo v Vodice, dokupili so instrumente, članstvo se je še povečalo in začela se je gradnja dvorane ob gasilskem domu. Godbeno društvo je v Vodichah kar uspešno delovalo do leta 1941. Po vojni leta 1950 ga je oživil domačin navdušenec Franc Sodnik, ki je bil tudi ustanovni član že leta 1920. Postal je kapelnik Godbenega društva Vodice. Do leta 1962 so vaje potekale pri njem doma, nato pa se je moral zaradi bolezni prenehati ukvarjati z glasbo. Toda v Vodichah je želja po godbi gorela naprej, dokler ni leta 1974 godbeno društvo spet začelo delovati. Začela se je doba sedanje godbe, vendar tradicija, neka nevidna sled, s prejšnjim delovanjem še obstaja. To so predvsem generacije godbenikov, ki so prehajale iz prejšnjih zasedb v današnjo z izkušnjami, večjim znanjem in modrostjo. Danes prav oni predstavljajo stebre, okoli katerih se je ohranjalo in ohranilo Godbeno društvo Vodice. Godba obstaja (čeprav z manjšimi prekinitvami) že dobrih 80 let, kar je lepo obdobje za društvo, ki temelji predvsem na ljubiteljski kulturi in navdušenju posameznikov.

V letošnjem letu je godbeno društvo imelo že skoraj 20 nastopov. Še posebej smo lahko veseli, da se mu pridružuje vse večje število mladih. To pomeni, da bo društvo še dolgo časa delovalo in bo za vzgled tako mlajšim generacijam kot tudi vsem občanom Občine Vodice. Člani se sestajajo dvakrat tedensko, pridno vadijo in s svojo predanostjo in požrtvovalnostjo prispevajo k razvoju kulturnega in družabnega življenja v Občini Vodice.

Prostovoljno gasilsko društvo so ustanovili vaščani Polja, Vesce in Sela na ustanovnem občnem zboru v Polju 27. decembra 1921. Društvo je spadalo pod gasilsko župo Kamnik. Takoj po ustanovitvi so v Kamniku kupili ročno črpalko s potrebno opremo, ki jo je v letu 1936

nadomestila nova motorna črpalka ILO. To je bil zelo velik napredek. Po sklepu občnega zbora 1967 so začeli v večjem številu sprejemati vaščane v gasilsko društvo iz Vojskega, Skaručne in Povodja. Leto 1973 je bilo leto velikega dosežka, saj so pridobili novo gasilsko vozilo IMV 1600 kombi. S tem so se lahko redno udeleževali gasilskih tekmovanj in nato nabavili še več sodobne opreme. Največje delo pa je društvo opravilo z izgradnjo novega gasilskega doma, ki je začel delovati v letu 1979.

V letu 1999 je enota starejših gasilcev na tekmovanju GZ Vodice v Zg. Pirničah dosegla 2. mesto. V naslednjem letu 2000 so se tekmovanja udeležile tudi starejše gasilke in na prvem nastopu v Polju na tekmovanju GZ Vodice zasedle prvo mesto. Leta 2001 sta se enoti starejših gasilk in gasilcev prvič prijavi na tekmovanje za pokal GZ Slovenije in enota starejših gasilk je osvojila 4. mesto. Na meddruštvenih tekmovanjih v letu 2003 pa sta enoti starejših gasilcev in gasilk na dveh tekmovanjih dosegli dvojno zmago. Na zaključnem pokalu GZS v Mengšu so starejše gasilke prvič postale tudi pokalne zmagovalke GZS. Leto 2004 je pomenilo pomembno prelomnico, ko so starejši člani na državnem tekmovanju v Kočevju osvojili 5. mesto, starejše članice pa 1. mesto. S tem tekmovanjem so si ustvarili prepoznavnost. Skozi sezono meddruštvenih pokalnih gasilskih tekmovanj so starejše članice in starejši člani dosegali mnoge uspehe: po treh letih sodelovanja na meddruštvenem tekmovanju v Bevčah pri Velenju so prejeli prehodna pokala v ženski in moški konkurenci v trajno last.

Iz letošnjega gasilskega državnega tekmovanja za člane in članice, ki je potekalo v Žalcu 10. junija 2006, so starejše članice in člani dosegli največji možen uspeh. Starejše članice so namreč zmagale v konkurenci 30. ekip, starejši člani pa so zmagali v konkurenci 48. ekip.

Člani Prostovoljnega gasilskega društva Polje delujejo tako na operativnem kot na društvenem nivoju, so usposobljeni in pripravljani priskočiti na pomoč vsakomur,

nadaljevanje na strani 28

Proslava ob občinskem prazniku

Podelitev občinskih priznanj

Francka Rozman

Na prizorišču pod lipami pred cerkvijo sv. Marjete v Vodichah je tudi letos odmevala prireditev ob občinskem prazniku. Oder je žarel v reflektorjih in čudovitem okrasju sončnic. Plapolale so zastave, godba je igrala poskočnice in ljudje so posedali na pripravljene klopi in stole. Prireditve se je udeležilo približno 160 povablencev, pa tudi obiskovalcev, ki jim občina nekaj pomeni, ni manjkalo. Program je vodil priljubljeni televizijski voditelj Boštjan Romih. S svojim simpatičnim nastopom in lepo pripravljenim veznim besedilom je očaral vse prisotne. Očitno so mu Vodice postale všeč, saj je večkrat omenil, kako lep kraj in občino imamo. Združeni pevski zbori so uvodoma zapeli himno, nato so zagodle Rožmarinke, ki so spremljale celotno prireditev. Župan Brane Podboršek je ob pomoči tajnice Janje podelil priznanja, plakete in imenoval častna občana. Ob branju obrazložitve se je na ekranu odvijala predstavitev posameznega izbranca.

Po končanem uradnem delu so vodiški upokojenci poskrbeli za pogostitev, ansambel "Ajda" pa je marsikoga zvalil na plesišče.

Prejemniki občinskih priznanj**Uvodnik:**

Nočni pohodi

Občinska uprava poročila:

Akcija odvoza starih odsluženi avtomobilov, Radarska tabla "Vi vozite" - zmerno skozi Skaručno, Odvoz kosovnega materiala "jesen 2006", Javni razpis Eko sklada za kreditiranje okoljskih naložb občanov, Občina Vodice, Osnovna šola Vodice in JP Komunala Vodice bodo uporabljale "modro" električno energijo, Onesnaževanje okolja, Javna dražba. Štipendije v letošnjem šol. letu višje za 100 %, Športni park ob OŠ Vodice

Aktualno:

Čistilna naprava bo, voda pa - upajmo - tudi

Seje:

27. redna seja Občinskega sveta

Intervju:

Ustvarjanje vzdušja sodelovanja in upoštevanje mnenj drugih si štejem v posebno pomemben uspeh mojega županovanja

Družbene dejavnosti:

V vrtec se je vpisalo 56 otrok, Srečno na poti v šolo in v svet učenosti, Glasbena šola Mateja Hubada

Občina Vodice praznuje:

Tradicionalno srečanje pri sv. Tilnu, Sprejem delavcev Zavoda OŠ Vodice, Pojo, pojo zvonovi, Stari, glasni in bleščeči, Druženje zavzetih šahistov, Duatlon 2006, Turnir v odbojki, Kolesarski kronometer, Domači hokejisti pometli s konkurenco

Društva:

Gasilski dan, Upokojenci ne mirujejo, Na Grogglocknerju, Oglas DU Utik,

Glas mladih:

Počitniške kratkočasnice, Teden mobilnosti

Otroški kotichek**Oglasi****Prejemniki občinskih priznanj**

Nočni pohodi

Alenka Jereb

"Luna sije, kladvo bije,..." Verjetno poznate te prelepe verze našega slovenskega pesnika. Ravno na to sem pomislila pred kratkim, ko me je sredi noči prebudilo razgrajanje in vpitje razgretih mladeničev, ki so se sredi noči vračali mimo mojega doma. Saj veste, kako je, ko sredi rahlega spanca v daljavi zaslišiš vpitje, ki ne obeta nič dobrega. Najprej pomisliš, da sanjaš, nato pa se že popolnoma predramiš in ugotoviš, da niso bili prisluhi. To čudno bobnenje in vpitje res ni obetalo nič dobrega. Ko čez nekaj časa zaslišim močan votel udarec, me vrže pokonci. Le kaj je zdaj to, pomislim in se radovedno odpravim k oknu. Resnično me je presunilo. Dva mladeniča sta se meni nič tebi nič spravila nad električno omarico ob komaj postavljenih svetilkah, ki osvetljujeeta na novo urejen prehod za pešce. Brcala in butala sta v kos pločevine in se izživljala nad nečim, kar jima ni storilo nič hudega. Ob mojem vpitju sta se razbežala, meni pa je ostal grenak priokus nad dogodkom, ki je vreden obsodbe. Koliko agresivnosti in napadalnosti je v teh mladih ljudeh... Le kaj ju je razjezilo? So alkoholni hlapi popolnoma zmešali glavo ali je bil alkohol le pobudnik nečesa, kar je že dalj časa tlelo? Vsekakor se je potrebno zamisliti. Končno pa ob takih in podobnih nočnih pohodih uničujejo tisto, kar je naše, je skupno. Prav zaradi tega bi morali biti do teh stvari še bolj odgovorni. Po dogajanjih sodeč se take oblike nasilja iz mest širijo tudi v vaško okolje, zato lahko samo upamo, da bo teh oblik prestopništva čim manj.

Pojdimo raje k bolj veselim temam. V tej številki poročamo o športnih in kulturnih prireditvah ob občinskem prazniku. Predstavljamo vam tudi letošnje dobitnike občinskih priznanj ter vrsto zanimivih prispevkov, ki jih je tokrat pripravila občinska uprava. Tudi bralci in društva ste pridno dopisovali, zato smo v uredništvo dobili več člankov, kot jih lahko objavimo. Najaktualnejše bomo objavili v oktobrski številki, v naslednji izredni številki pa napovedujemo predstavitev posameznih list in strank, ki se bodo potegovale za stolčke v občinskem svetu. Napetost se bo v oktobru zviševala in dosegla višek na volitvah. Do takrat pa se lepo imejte z željo, da vas ne presenetijo nočni pohodi v taki ali drugačni obliki.

Vsem občankam in občanom sporočamo, da bo 12. oktobra izšla posebna izdaja občinskega glasila, v katerem bodo predstavljeni kandidati za župana in liste oziroma stranke, ki bodo kandidirale na volitvah 2006. Vsak kandidat za župana ima na razpolago eno stran v glasilu, t.j. dve tipkani strani v pisavi Times New Roman, velikost črk naj bo 12. Enak obseg je namenjen tudi za predstavitev strank oziroma list ter njihovih programov. Vsak(a) kandidat(ka), lista ali stranka naj dokončno oblikuje obvestilo in sam(a) poskrbi, da bo lektorirano. Svoje programe pošljite do 3. oktobra v elektronski obliki na naslov kopitar.vodice@siol.net.

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: Alenka Jereb

Tisk: Kubelj, d.o.o.

Datum natisa: september 2006

Naslov uredništva: Kopitarjev trg 1, 1217 Vodice

Elektronski naslov uredništva: kopitar.vodice@siol.net,

Javno občinsko glasilo Kopitarjev glas na medmrežju:

www.vodice.si,

Slika na naslovnici: Rok Štupar

Sporočilo bralcem

Odgovorna urednica si pridružuje 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. Pisma bralcev naj ne bodo daljša od ene tipkane strani oziroma naj vsebujejo največ 2000 računalniških znakov. Disket in neobjavljenih pisem ne vračamo.

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. Vse prispevke sprejemamo do osmega v mesecu.

Radarska tabla "VI VOZITE" Zmerno skozi vas Skaručna

 Janez Zihler

Eden od vozniku prijaznejših načinov umirjanja prometa je radarska tabla VI VOZITE. Brez nadležnih ležečih policajev ali drugih cestnih ovir, a rezultati so vidni. Vozniki so bolj pazljivi. V začetku šolskega leta smo zopet postavili radarsko tablo, in sicer na dveh lokacijah, na Skaručni in v Zapogah.

Dobra lastnost tabel je poleg večje obveščenosti voznika tudi zbiranje statističnih podatkov o prometu na naših cestah. Na Skaručni smo med 29.08. in 12.09.2006 postavili tablo v neposredni bližini otroškega vrtca. V Zapogah pa smo jo postavili na začetku vasi (iz smeri Vodice) pri prehodu za pešce. Medtem ko podatke iz Zapog še čakamo, vam lahko predstavimo podatke o vožnji skozi Skaručno.

Kljub temu da so še vedno vozniki, ki vozijo prehitro, pa so hitrosti skozi vas Skaručna relativno primerne. Zlasti v primerjavi z meritvami na začetku vasi Vodice v lanskem letu, kjer je bil odstotek vozil, ki so vozili nad 60 km/h, kar 31%. Tudi povprečne hitrosti v času, ko je bil prikazovalnik hitrosti sprva vklopljen in pozneje izklopljen, se niso veliko razlikovale. V povprečju se je skozi vas

Skaručna dnevno peljalo 515 vozil. Za primerjavo naj povemo, da je Kamniško cesto skozi Vodice v enakem obdobju lani prevozilo skoraj 1000 vozil dnevno. Za spremembo lahko na podlagi podatkov ugotovimo, da je cesta skozi Skaručno relativno varna. Ne smemo pa pozabiti, da je že 50 km/h lahko smrtno nevarno in da otroci žal ne izbirajo trenutka, ko stopijo na cesto. Previdnost in primerna vožnja skozi vasi je še vedno ključ do varnosti v cestnem prometu. Torej, vozniki, pazljivo na cesti, šolsko leto se je šele dobro začelo!

Prikazovalnik hitrosti vklopljen !

SKARUČNA I. od 29.08.2006
do 05.09.2006

do 30km/h	12,10%	
31km/h - 40km/h	19,60%	
41km/h - 50km/h	44,40%	76,10%
51km/h - 60km/h	21,40%	21,40%
61km/h - 70km/h	2,30%	
71km/h - 80km/h	0,20%	2,50%

pov. hitrost : 39 km/h
max. hitrost : 93 km/h

Hitrostni razredi prikazani v odstotkih

Prikazovalnik hitrosti izklopljen !

SKARUČNA II. od 05.09.2006
do 12.09.2006

do 30km/h	11,70%	
31km/h - 40km/h	6,40%	
41km/h - 50km/h	45,40%	73,50%
51km/h - 60km/h	24,00%	24,00%
61km/h - 70km/h	2,30%	
71km/h - 80km/h	0,20%	
81km/h - 90km/h	0,10%	2,60%

pov. hitrost : 39,5km/h
max. hitrost : 90km/h

Hitrostni razredi prikazani v odstotkih

Javni razpis Eko sklada za kreditiranje okoljskih naložb občanov

 Eko sklad, j.s.;
Miran Sirc, univ. dipl. org.

S krediti Eko sklada je moč financirati do 90 % vrednosti investicij

Javni razpis za kreditiranje okoljskih naložb občanov je bil objavljen v Uradnem listu RS, št. 9/06, spremembe pa v št. 55/06. Eko sklad, j.s. namenja ugodne kredite občanom za naslednje namene:

A. vgradnja sodobnih naprav in sistemov za ogrevanje prostorov oz. pripravo sanitarne tople vode,

- B. raba obnovljivih virov energije,
- C. zmanjšanje toplotnih izgub pri obnovi obstoječih stanovanjskih objektov,
- D. gradnja ali obsežnejša rekonstrukcija stanovanjskih objektov, pri katerih bo specifična poraba toplote za ogrevanje nižja od 45 kWh/m² letno,
- E. nakup energetske učinkovitih naprav,
- F. nakup okolju prijaznih vozil,
- G. odvajanje in čiščenje odpadnih voda,
- H. nadomeščanje gradbenih materialov, ki vsebujejo nevarne snovi,
- I. učinkovita raba vodnih virov,
- J. oskrba s pitno vodo (kjer javna oskrba ni predvidena).

Višina razpisanih sredstev po tem razpisu znaša 2,85 milijarde SIT. Letna fiksna nominalna obrestna mera je 3,2 %. S krediti sklada je mogoče financirati do 90 % vrednosti investicij. Najvišji posamični kredit znaša pet milijonov SIT. Najdaljša odplačilna doba za kredite po tem razpisu znaša 10 let. Do pridobitve kredita so upravičene fizične osebe s stalnim prebivališčem v RS (lastniki objektov, njihovi ožji družinski člani ali najemniki objektov s pisnim dovoljenjem lastnika), ki so kreditno sposobne.

Eden od zanimivejših namenov kreditiranja je vsekakor "nadomeščanje gradbenih materialov, ki vsebujejo nevarne snovi". Občani, ki so letos utrpeli škodo na objektih zaradi neurja s točo, lahko pridobijo ugoden kredit Eko sklada za zamenjavo poškodovane strešne kritine ali izolacijskih oblog, če te vsebujejo azbestna vlakna. Za občane, ki bodo zaprosili za kredit zaradi odprave škode, nastale v neurju, so na skladu pripravili poseben obrazec, s katerim bodo lahko pospešili postopek sklenitve kreditne pogodbe.

Razpis je odprt do porabe razpisanih sredstev, vendar najpozneje do 29.12.2006. Razpisno dokumentacijo z obrazci za vlogo je mogoče naročiti na Eko skladu, na tel. številki 01 241 48 20, prejeli pa jo bodo po pošti. Vlogo z vsemi zahtevanimi dokazili je potrebno vložiti osebno ali po pošti na naslov Eko sklad, j.s., Tivolska cesta 30, Ljubljana.

Za dodatne informacije in pojasnila o razpisu so vam predstavniki Eko sklada na razpolago po tel. (01) 241 48 44, več informacij pa je na voljo tudi na njihovi spletni strani www.ekosklad.si.

Odvoz kosovnega materiala "jesen 2006"

 Miran Sirc; Jože Gregorič, SNAGA Javno podjetje, d.o.o.

Jesenski odvoz kosovnih odpadkov se bo po posameznih vaseh izvajal po naslednjem razporedu:

torek, 17. oktober

Vodice, Dobruša, Dornice,
Torovo, Zapoge, Repnje, Benk

sreda, 18. oktober

Polje, Skaručna, Vojsko,
Povodje, Bukovica, Utik,
Koseze, Šinkov Turn, Selo,
Vesca

Izvajalec odvoza SNAGA Javno podjetje, d.o.o. sporoča, naj občani pred svojimi zgradbami ob cesti do **6. ure zjutraj navedenega dne** pripravijo odpadni kosovni material. Kosovne odpadke je potrebno odlagati ločeno. Morebitne reklamacije sporočite na tel. 01 477 96 40 ali 01 477 96 67 vsak delovni dan med 8. in 14. uro.

Kosovni odpadki so vsi večji predmeti, ki nastajajo v gospodinjstvih:

- velike gospodinjske naprave - bela tehnika (štedilniki, hladilniki, pralni, pomivalni in sušilni stroji, peči za centralno ogrevanje),
- električni aparati in elektronska oprema (mali gospodinjski aparati, TV in radijski sprejemniki, računalniške komponente),
- leseno, kovinsko ali oblazinjeno pohištvo in ostali večji leseni kosi,

- kopalniška oprema in sanitarni elementi (školjke, kadi, umivalniki),

- stara kolesa in smuči,

- talne obloge in preproge,

- svetila in senčila (karnise, lestenci, žaluzije),

- veliki železni in kovinski kosi,

- veliki nekovinski kosi (vzmetnice) ...

Avtomobilskih delov, avtomobilskih gum, gradbenega materiala, zemlje, vej, sekundarnih surovin in posebnih oz. nevarnih odpadkov ne bodo pobirali. Pozorni moramo biti tudi na hladilno tehniko (hladilniki, zamrzovalniki, klimatske naprave, toplotne črpalke) starejših tipov, ki vsebuje za okolje in ozon škodljiva polnila (freon) in spada k nevarnim odpadkom. Za veliko večino naštetih odpadkov, ki ne sodijo v sklop kosovnega odvoza, je našim občanom na voljo možnost oddaje v Zbirni center Barje na odlagališču Barje. Če ste v dvomu, kam in kako s posamezno vrsto odpadka, se lahko obrnete na pooblaščenega predstavnika podjetja Snaga (glej zgoraj navedeni tel. številki).

Akcija odvoza starih odsluženih avtomobilov

 Janez Zihlerl

Občino Vodice smo v zadnjih letih že dobro očistili starih avtomobilov. V gozdovih jih po naših podatkih ni več. Če pa kdo od občanov ve še za kakšno vozilo, naj to prosim sporoči na Občino Vodice. Seveda se zavedamo, da so odsluženi avtomobili še vedno po dvoriščih ali v okolici opuščeni hiš, marsikdo pa obdrži vozilo le za rezervne dele. Vsi občani imate še vedno možnost za brezplačno recikliranje odsluženega vozila. Letošnja jesenska akcija bo potekala 10. oktobra 2006. Vsi, ki se želite znebiti svojega odsluženega avtomobila ali pa veste za zapuščen avtomobil v naravi, nam to prosim sporočite do 6. oktobra na telefonsko številko (01)-8332-615. Če potrebujete za odsluženo vozilo potrdilo o ekološki razgradnji vozila, morate v času odvoza s seboj prnesti prometno dovoljenje.

Občina Vodice je v sodelovanju z Ministrstvom za okolje in prostor v preteklosti brezplačno odstranila že več kot 30 avtomobilov različnih znamk in letnikov, ki so ležali po gozdovih in dvoriščih ali pa kar ob cestah. Skupaj prispevajmo k čistejšemu okolju in višji ravni bivanja v naši občini.

Občina Vodice, Osnovna šola Vodice in JP Komunala Vodice bodo uporabljale "modro" električno energijo

 Miran Sirc, univ. dipl. org.

Občina Vodice nadaljuje s projekti trajnostnega ohranjanja okolja - odločili smo se za nakup električne energije, pridobljene iz obnovljivih virov in na naravi prijazen način

Odpiranje trga z električno energijo prinaša številne spremembe. Upravičeni odjemalci (pravne osebe) že lahko sami izbirajo dobavitelja električne energije; lahko pa tudi sami izbirajo, iz katerih virov bo proizvedena električna energija, ki jo uporabljajo. Slednje je namreč moč proizvajati tudi iz obnovljivih virov, na trajnosten način.

Modra energija zagotavlja prav to: da je električna energija ekološko neoporečna, v skladu z mednarodno uveljavljenimi kriteriji in preverljivimi dejstvi. Zato smo ponosni, da smo se odločili za njen nakup. Občina Vodice je v tem pogledu lahko zgled ostalim, saj smo trenutno (poleg Občine Kostel) edina občina, ki se oskrbuje z okolju prijazno elektriko.

Občina Vodice je v avgustu objavila javni razpis za dobavitelja električne energije za naslednja tri leta. Zaradi ekonomičnosti smo se odločili, da po pooblastilu izvedemo skupno javno naročilo tudi za našo osnovno šolo ter javno podjetje. Na letni ravni vsi trije porabimo približno 700.000 kWh električne energije. To sicer ni posebno velika številka, v primerjavi z letno porabo povprečnega gospodinjstva (cca. 3.500 kWh) pa vseeno ni zanemarljiva.

Zaradi zavestnega prispevka k varovanju okolja, še posebej preprečevanja ogrožanja Zemljinega ozračja s toplogrednimi plini in s tem skrbi za bolj zdravo življenje in prihodnost, lažjega uresničevanja nacionalnih in lokalnih naravovarstvenih ciljev ter skladno z evropsko in nacionalno regulativo smo kot obvezni pogoj javnega razpisa dodali, da mora ponudnik dokazati, da bo najmanj

50 % dobavljene električne energije pridobljene iz obnovljivih virov ter da ta ni prodana drugim kupcem. Ta pogoj je seveda težje preverljiv, vendar danes v svetovnem merilu obstaja že kar nekaj institucij, ki preko svojih standardov zagotavljajo prav to.

Zadovoljni smo, da je najbolj ugodno ponudbo podalo podjetje Elektro Ljubljana, ki je skupaj s še osmimi elektro distribucijami vključeno v projekt Modra energija. Modra energija je električna energija, pridobljena iz okolju prijaznih, obnovljivih virov. Proizvedena je v hidroelektrarnah slovenskih rek. Pri njeni proizvodnji ne izrabljajo dragocenih fosilnih goriv in ne obremenjuje okolja s toplogrednimi plini, škodljivimi emisijami ali radioaktivnimi odpadki. Poskrbljeno je tudi za čim manjši vpliv energetskih objektov na življenje v vodi ter za ekološko primerno vpetost objektov v okolico. Hidroelektrarne, ki proizvajajo Modro energijo, so vključene v mednarodni sistem RECS. V skladu z najstrožjimi mednarodnimi okoljskimi merili za energijo iz obnovljivih virov je vsaka hidroelektrarna imetnica t.i. obnovljive deklaracije, ki vsebuje podrobne podatke o proizvedeni energiji. Skladnost z merili RECS in evropskimi okoljevarstvenimi standardi v Sloveniji redno nadzirata Javna agencija RS za energijo ter podjetje TÜV iz Nemčije. S tem je vselej zagotovljeno, da je energija pridobljena iz obnovljivih virov, podatki o elektrarnah pa so na voljo tudi na spletu.

In kakšna je "cena" okolju prijazne energije? Dražja je le za tri odstotke, kar je malo glede na dolgoročne pozitivne učinke za naš skupni življenjski prostor.

Onesnaževanje okolja, kršenje človekovih pravic

Lilijana Djerkovič, dipl. prof. zgod. in soc.

Tehnološki razvoj, še bolj pa človekovo prekomerno poseganje v naravo, vse bolj vplivata na spreminjanje podnebja in povzročata nepopravljivo škodo. Podnebne spremembe niso grožnja samo za sedanje generacije. Predvsem zaradi generacij, ki prihajajo za nami, je potrebno povečati ozaveščenost o naravnem okolju in ga razbremeniti pretiranega uničevanja. Klimatske spremembe in njihove možne škodljive posledice, onesnaževanje zraka v mestih, padec kakovosti urbanega okolja in sekundarne posledice rasti kot tudi ostale nadležne posledice onesnaževanja imajo občuten vpliv na vsakodnevno življenje državljanov v ekonomskem, socialnem in zdravstvenem smislu. Odzvati se moramo hitro in odločno.

Slovenijo lahko glede številnih meril uvrstimo med 30 do 40 najbolj razvitih držav na svetu, toda kar zadeva prizadevanja za izboljšanje stanja in varstva okolja, naša država ne sodi v elitno družbo razvitih. Naše dobro ohranjeno naravno okolje z izjemno biološko in krajinsko pestrostjo bi morali izkoristiti kot

prednost, ki jo imamo pred razvitim zahodom, veliko podatkov pa kaže, da delamo drugače. Človekov vpliv namreč zaradi njegove sposobnosti mišljenja in načrtovanja seže v vse koticke sveta in lahko bistveno spremeni delovanje vseh ekosistemov. Ključni problem današnjega časa v Sloveniji je pomanjkanje celovitega pristopa pri iskanju rešitev za perečo okoljevarstveno problematiko. Onesnaževanje lahko štejemo kot duhovno-vrednotno krizo, ki opozarja na človekovo sebičnost in ravnodušnost do narave.

Intenzivno onesnaževanje v neposredni bližini naših domov ima prav tako velike posledice za življenje in to predstavlja kršenje nekaterih osnovnih človekovih pravic, saj tudi slovenska ustava v 72. členu varuje pravico do zdravega življenjskega okolja. V Evropski konvenciji o človekovih pravicah sicer takšne določbe ni zaslediti, vendar pa posledice onesnaževanja lahko privedejo do kršitve različnih konvencijskih pravic, najpogosteje pravice do spoštovanja zasebnega življenja in

doma. Konvencija namreč v svojem 8. členu vključuje tudi zaščito posameznika, njegove družine in doma pred škodljivimi učinki onesnaževanja okolja. Zavedati se namreč moramo, da postaja življenje vedno bolj nevarno, ne samo drugje po svetu, ampak kar tu, v našem domačem okolju. Če smo doslej bili navajeni spremljati gorje in nesreče krajev po svetu le kot opazovalci, prihajajo naravne in katastrofe vedno pogosteje tudi nad Slovenijo. Grozijo nam tehnološke katastrofe. Priznati moramo, da so in bodo naše gospodarske aktivnosti, naš način življenja in rast svetovnega prebivalstva spremenili naše življenjske pogoje znotraj ekoloških sistemov do takšne mere, da bodo v prihodnosti ogrožena človeška življenja.

Ohranjanje narave je postala ena od najpomembnejših nalog, s katerimi se srečuje človeštvo. To je dolžnost in pravica vseh nas. Nadaljevanje človeškega razvoja je možno samo ob ohranjanju naravnega temelja življenja. Celotno človeštvo je pred posebnim izzivom...

Štipendije v letošnjem šolskem letu višje za 100%

Lilijana Djerkovič, dipl. prof. zgod. in soc.

Slovenija je tako rekoč že opravila svoj prehod iz industrijske v postindustrijsko, moderno družbo. Sistem, ki je prej temeljil na delu, sedaj temelji predvsem na znanju, visokih tehnologijah, mednarodnem povezovanju in vključevanju v globalizacijske tokove. V takšnih razmerah postajajo vse ravni izobraževanja čedalje pomembnejše in so nepogrešljive za uspešen in enakomeren razvoj tako države kakor tudi manjših enot, kot so npr. pokrajine in občine.

V Občini Vodice se zavedamo pomena izobraževanja v človekovem življenju nasploh, še posebej pa menimo, da je pomembno za naš kraj in njegov razvoj. Omenjenim modernim tokovom se poskušamo približati na ta način, da izobraževanje postavljamo na prvo mesto, da ga cenimo in podpiramo, saj prinaša vsesplošno koristno znanje in razvoj človeka. Zato že nekaj let zagotavljamo dijakom in študentom štipendije, saj je le tako mogoče dolgoročno zagotoviti idejno bogastvo, pronicljivost, naprednost in sodobnost mladih ter hkrati zagotoviti prepoznavnost našega kraja tudi v širšem merilu. Z razpisom štipendij želimo spodbuditi mlade ljudi za izobraževanje in omiliti finančna bremena, ki so z njim povezana in ki jih večinoma nosijo starši. Še posebej je razpis namenjen družinam, ki želijo, da se

njihovi otroci izobražujejo, nimajo pa dovolj sredstev, da bi jim lahko to zagotovili.

Zato smo tudi v letošnjem letu namenili del finančnih sredstev iz občinskega proračuna za štipendiranje dijakov in tudi študentov visokošolskih strokovnih in univerzitetnih študijskih programov. Seveda pa morajo prosilci za ugodno rešitev izpolnjevati tudi ostale razpisne pogoje.

Kandidati za dodelitev štipendije bodo tisti, za katere se bo ugotovilo, da dohodki na družinskega člana v preteklem koledarskem letu ne presegajo meje, določene v Pravilniku o štipendiranju v Občini Vodice (Uradno glasilo Občine Vodice št. 4/03, 6/03, 10/04, 9/05 in 6/06) in znaša 230% celoletnega zneska zajamčene plače (tj. 1.517.908 SIT). To je dohodek na družinskega člana, ki ga v družini prosilcev ne smejo presegati, če želijo izpolnjevati pogoje razpisa oziroma postati kandidati za dodelitev štipendije.

Izmed teh, katerih dohodek ne presega omenjenega cenzusa, bodo štipendije dodeljene tistim kandidatom, ki imajo najnižje dohodke.

Višina štipendije je sestavljena iz treh delov. - Prvi del je **osnovna štipendija**, ki jo je Občina Vodice letos povečala za približno

dvainpolkrat, tako da bo odslej znašala 25% zajamčene plače (tj. 16.499,00 SIT). Do letošnjega leta pa je znašala le 12% zajamčene plače (tj. 6.703,00 SIT). Višina osnovne štipendije je za vse kandidate enaka.

- Štipendija se lahko zviša z dvema dodatkom, in sicer z dodatkom glede na **višino dohodka v družini**, ki je različen glede na socialni položaj družine in - z dodatkom glede na **odličen ali prav dober uspeh kandidata**.

Poudariti velja, da je naša občina med redkimi v Sloveniji, ki omogoča štipendiranje dijakov in študentov. Tovrstne štipendije so predvsem socialnega značaja in so dodeljene tistim kandidatom, za katere je na podlagi dokazil in prilog ugotovljeno, da imajo najnižje dohodke na družinskega člana v preteklem koledarskem letu.

Prepričani smo, da smo s tako visokim povečanjem osnovnih štipendij občutno pripomogli k šolanju tistih dijakov in študentov, ki živijo v družinah z nižjimi družinskimi dohodki. Prav tako smo prepričani, da bodo prejemniki štipendije namenili za nakup učne in študijske literature ter pripomočkov. Vsem šolajočim želimo veliko uspehov pri bogatenju svojega znanja.

OBČINA VODICE
objavlja

JAVNO DRAŽBO ZA PRODAJO NEZAZIDANIH STAVBNIH ZEMLJIŠČ
v ŠS 14 /I-I del k.o. Vodice, ki bo 12.10.2006

- a. Občina Vodice prodaja skupaj 21 parcel, ki se nahajajo v območju ŠS 14/I-I del, k.o. Vodice. Nepremičnine se nahajajo v poselitvenem območju, ki je predvideno za gradnjo samostojnih enodružinskih stanovanjskih hiš. Predmet prodaje so posamezne parcele.
- b. Prodajalec je za prodajo nepremičnin pripravil razpisno dokumentacijo, ki med drugim obsega: navedbo in opredelitev nepremičnin, izklicno ceno, osnutek pogodbe in pravila draženja.

Izklicna cena je določena v odvisnosti od velikosti parcele in znaša 16.321.641 SIT za 515 m² do 29.664.317 SIT za 882 m². Izklicna cena ne zajema davka, ki bo obračunan na izklicano ceno in ga je dolžan plačati kupec. Izklicna cena tudi ne vključuje komunalnega prispevka, ki ga je kupec dolžan v vsakem primeru plačati do 31.5.2007. Znesek, za katerega je možno višati izklicno ceno, je 200.000,00 SIT.

Dražitelj, ki bo na dražbi uspel, je dolžan plačati kupnino v roku 15 dni od sklenitve prodajne pogodbe. Vplačana varščina se šteje v kupnino. Nepremičnina preide v last in posest uspelega dražitelja - kupca po plačilu celotne kupnine in vseh stroškov, nastalih v zvezi s to dražbo. Neuspelim dražiteljem bo varščina vrnjena v roku 8 dni po izvedeni javni dražbi.

- c. Vsi interesenti lahko dvignejo razpisno dokumentacijo na sedežu Občine Vodice v času uradnih ur: ponedeljek, sreda in petek od 10. do 12. ure in ob sredah od 14. do 17. ure ob predložitvi potrdila o plačilu razpisne dokumentacije.

Vsi, ki želijo dvigniti razpisno dokumentacijo, morajo predhodno vplačati 5.000,00 SIT na TRR Občine Vodice št.: 01338-0100000609 z navedbo: razpisna dokumentacija - dražba ter originalno potrdilo predložiti ob dvigu razpisne dokumentacije.

Predmet javnega razpisa je objavljen na spletni strani prodajalca www.vodice.si

- d. Javna dražba bo dne 12.10.2006 z začetkom ob 14. uri v dvorani Kulturnega doma Vodice, Kопitarjev trg 1, Vodice.

- e. Interesenti, ki želijo sodelovati na javni dražbi (na javni dražbi lahko sodelujejo domače pravne in fizične osebe ter državljani EU ali pravne osebe s sedežem v EU, drugi tuji državljani in tuje pravne osebe pa pod pogojem, da pridobitev lastninske pravice na nepremičninah za takšne osebe omogočajo prisilni predpisi RS), morajo najpozneje 10.10.2006 vplačati varščino v višini 2.000.000,00 SIT na TRR Občine Vodice, št. 01338-6000000486, ki se vodi pri Banki Slovenije.

Potrdilo o plačilu varščine za predmet javne dražbe morajo interesenti predložiti komisiji najpozneje pol ure pred začetkom javne dražbe. Pravočasno plačilo varščine je pogoj za udeležbo na dražbi. Interesenti, ki želijo sodelovati na javni dražbi, morajo, če so fizične osebe, pred začetkom javne dražbe predložiti komisiji za izvedbo dražbe potrdilo o državljanstvu RS oz. EU, če so pravne osebe, pa izpisek iz sodnega registra, ki ni starejši od 30 dni.

- f. Drugi pogoji:

Pogodba za predmet javne dražbe mora biti sklenjena v 15. dneh po uspešno opravljeni javni dražbi. Če pogodba ni sklenjena v tem roku ali če dražitelj ne poravnava svojih obveznosti v pogodbenem roku, se šteje, da od ponudbe odstopa, in se iz položene varščine plačajo stroški izvedbe javne dražbe, preostali del varščine pa obdrži v lasti Občine Vodice.

Če uspeli dražitelj ne pristopi k podpisu pogodbe oziroma ne poravnava dolžnega zneska po pogodbi, se lahko v roku osmih dni po ugotovitvi prej navedenih razlogov k podpisu pogodbe pozove dražitelja, ki je ponudil naslednjo najvišjo ceno, in sicer za ceno, ki jo je ponudil, zanj pa veljajo enaki pogoji kot za prvega dražitelja.

Davek, stroške notarja, vezane na sklenitev pogodbe, stroške vknjižbe v zemljiško knjigo ter vse ostale stroške, nastale v zvezi z izvedbo prodajne pogodbe, plača kupec.

Prodaja poteka po načelu videno-kupljeno in kupec nima pravice uveljavljati poznejših reklamacij v zvezi s prodano nepremičnino.

Dodatne informacije o pogojih in predmetih javne dražbe je mogoče dobiti na sedežu Občine Vodice v času uradnih ur. Kontaktna oseba je g. Rado Čuk na tel. št. 01/8332 610. Posamični ali skupinski ogled pod vodstvom pooblaščenih oseb organizatorja je mogoč po predhodnem dogovoru.

Datum: 15.9.2006

Številka: 465-01-002/06-020

Župan Občine Vodice

Brane Podboršek, univ. dipl. ekon.

Za športni park ob OŠ Vodice 20.390.000 SIT iz državnega proračuna

 Lilijana Djerkovič,
dipl. prof. zgod. in soc.

Občina Vodice je pridobila sredstva za sofinanciranje športnega parka

V občini Vodice se bodo v prihodnjih letih končala kar dva projekta v zvezi z obnovo obstoječega športnega igrišča in parkirišča ob šoli in izgradnjo novega športnega parka pri OŠ Vodice.

Občina Vodice bo v prihodnjih letih iz svojega proračuna namenila velik del sredstev za kar dva zahtevna projekta, in sicer za obnovo obstoječega športnega igrišča in parkirišča ob šoli in izgradnjo novega športnega parka pri OŠ Vodice. Ob OŠ Vodice je predvidena obnova oziroma rekonstrukcija obstoječega igrišča skupaj s kolesarnico in parkiriščem. Število parkirnih mest se bo povečalo za dvakrat, prav tako pa je potrebno urediti poligon za varno vožnjo s kolesi za potrebe osnovne šole. Že v letu 2005 je ministrstvo za šolstvo in šport na podlagi Javnega razpisa Občini Vodice za ta namen dodelilo 11.000.000 SIT. Dodeljena sredstva pa bodo poleg obnove pripomogla tudi k izgradnji parkirišča in poligona za varno vožnjo.

Poleg omenjenih igrišč ob osnovni šoli se bo občina lotila tudi izjemno zahtevne izgradnje športnega parka pri Osnovni šoli Vodice. Izgradnja športnega parka vključuje večnamensko igrišče s površinami za atletiko ter nogometno igrišče z umetno travo. Športni park bo služil predvsem za potrebe športnih in drugih društev ter mladine. Prav tako bo služil tudi za izvajanje pouka športne vzgoje v OŠ Vodice ter za potrebe vseh drugih občank in občanov. Tudi za ta projekt se je Občina Vodice pravočasno prijavila in oddala popolno vlogo na razpis, ki ga je na podlagi 4. člena Odredbe o načinu in postopku sofinanciranja izvajalcev letnega programa športa objavilo Ministrstvo za šolstvo in šport za sofinanciranje investicij v novogradnjo in posodabljanje športne infrastrukture v letih 2007-2009. Strokovna komisija je tako na osnovi vloge Občini Vodice dodelila 20.390.000 SIT, kar predstavlja 10,8 % od priznane investicijske vrednosti (244.316.000 SIT). Vloga je bila tako vključena v načrt razvojnih programov.

V tekočem letu pa je Občina Vodice na novo izgradila športno igrišče ob gasilskem domu v Zapogah. Odprtje igrišča bo v času občinskega praznika.

Zaradi čedalje hitrejšega tempa življenja, zaradi vse večjih zahtev, ki nam jih postavlja sodobni način življenja, zaradi pomanjkanja fizične aktivnosti, nezavzetosti za spremljanje stanja lastnega telesa in tudi drugih vzrokov hitro narašča število različnih bolezni.

Zato postaja vsem vedno bolj jasno, da je primerna telesna aktivnost v današnjem življenju nujna sestavina kakovostnega življenja, saj je izjemno pomemben dejavnik ohranjanja in izboljševanja zdravja.

V Občini Vodice se dobro zavedamo, da zdravje ni najpomembnejše le za posameznika, pač pa tudi za širše okolje, za celotno človeško skupnost. Prav zato smo se odločili, da v proces ozaveščanja ljudi aktivno posežemo. Eden od načinov je ta, da se zagotovijo ustrezne športne površine, da se ljudje še bolj kakor doslej začnejo ukvarjati s športom oziroma da začnejo aktivneje skrbeti za svoje zdravje. S številnimi aktivnostmi, ki jih pripravljamo in izvajamo in ki so naravnane k skrbi za še boljše zdravje in počutje naših občank in občanov, želimo skrbeti za zdrav razvoj naše občine in tako vsaj delno izboljšati kakovost in način preživljanja prostega časa.

Zemeljski plin prihaja v Bukovico, Utik, Koseze

 Miran Sirc, univ. dipl. org.

Relativno hitro širjenje plinovodnega omrežja v naši občini je dejstvo, ki ga katerega z veseljem poudarjamo. Pred kratkim sklenjen aneks h koncesijski pogodbi med Občino Vodice in Petrol Plinom, ki obvezno območje pliniifikacije razširja na vse vasi občine, je temu dal le še dodaten zagon.

Po oz. ob gradnji omrežja v Vodicach koncesionar gradi omrežje tudi v Bukovici, Utiku in Kosezah v sklopu celovite rekonstrukcije glavne lokalne ceste Vodice - Mengeš. Lokalna omrežja brez povezovalnih vodov so mrtva, zato je Petrol Plin pristopil

Koncesionar Petrol Plin gradi povezovalni plinovod Vodice - Bukovica; cesta bo do sredine oktobra dobila novo asfaltno prevleko

h izgradnji plinovoda Vodice - Bukovica. V prihajajoči kurilni sezoni se bodo posamezna gospodinjstva v teh vaseh že ogrevala z zemeljskim plinom.

Povezovalni vod Vodice - Bukovica bo v končni fazi z zemeljskim plinom oskrboval celoten JV in J del občine. Temu primerna je dimenzija plinovoda - fi 315 mm. Kljub splošnemu načelu, da se javna infrastruktura vgrajuje v javne ceste in površine (v izogib vsem težavam pri poznejšem vzdrževanju komunalnih naprav), v tem primeru Občina Vodice dolgo časa ni pristala na poseg v cestno telo. Zakaj torej Petrol Plin vgrajuje plinovod v robni del lokalne ceste Vodice - Martink - Mengeš? Težava je v pridobitvi potrebnih služnostnih pogodb za gradnjo ob

robnih parcelah ceste. Skoraj vse leto je investitor, t.j. Petrol Plin, poizkušal urediti zemljiške zadeve. Žal je na tej trasi na obeh straneh ceste veliko parcel, ki so še v postopku denacionalizacije, v nekaterih primerih pa lastnik še ni znan zaradi nedokončanih dednih obravnav. Na dobršem delu trase Petrol Plin tako ni mogel pridobiti zakonitega podpisnika služnostne pogodbe in bi se zadeva lahko zavlekla vrsto let.

Ko so bile torej izčrpane vse možnosti za gradnjo izven cestnega telesa, je Občina pristala na tak poseg, vendar z zelo ostrimi pogoji. Koncesionar bo dolžan cesto vzpostaviti v prvotno stanje; trasa posega bo ustrezno utrjena, v sklepni fazi bo celoten vozni pas, v katerega se vgrajuje plinovod, dobil novo asfaltno prevleko in talne označbe.

Dober gospodar pretehta vse možnosti in v obzir vzame vsa dejstva, ki so mu na razpolago. Z vsi strokovnostjo lahko zatrdimo, da je občina v dani situaciji ravnala edino racionalno - še pred kurilno sezono v vzhodni del občine prihaja zemeljski plin po cesti, ki bo celovito obnovljena. Verjamemo, da bo že v prihodnjem letu zemeljski plin dosegel še katero izmed naših vasi.

Popolna prenova vodohrama Repnje

Damjan Stanonik, direktor JP Komunala Vodice, d.o.o.

Dotrajan vodovodni sistem v Občini Vodice bo dočakal velika vlaganja za izboljšanje oskrbo s pitno vodo

Vodohram Repnje bo zopet ustrezal zahtevanim standardom

Javno podjetje Komunala Vodice, d.o.o. je podpisalo pogodbo za popolno prenovu močno dotrajanega vodohrama v Repnjah. Trenutno stanje vodohrama Repnje je popolnoma neprimerno in ni v skladu z standardi, ki morajo biti izpolnjeni za zagotavljanje kakovostne pitne vode.

Javno podjetje Komunala Vodice, d.o.o. ter Občina Vodice sta tako v letošnjem letu oblikovala seznam investicij ter vzdrževalnih del v omrežje na podlagi upoštevanja prioritete liste, ki zagotavlja kakovostnejšo oskrbo s pitno vodo ter zmanjšanje števila okvar na vodovodnem sistemu. Do konca letošnjega leta bo javno podjetje izvedlo naslednje investicije:

1. obnova vodohrama Repnje,
2. vgradnja novih sektorskih zasunov v vodovodno omrežje,
3. menjava več kot 250 starih vodomeroev z novimi (števecv),
4. obnova električne inštalacije v vodohramu Bukovica,
5. selitev v nove prostore v domu krajanov Utik.

1. Obnova vodohrama Repnje pomeni več kot 17 milijonsko investicijo, ki vsebuje popolno sanacijo betonskih konstrukcij, zamenjavo in izgradnjo novih inštalacij, zamenjavo strojne opreme z nerjavečimi materiali, ureditev okolice vodohrama ter ureditev dovodne poti in seveda vsa spremljajoča dela.

Vodohrama bo tako dobil podobo, ki bo v skladu z najzahtevnejšimi standardi, ki veljajo na področju vodooskrbe, zato bo med drugim omogočal tudi izvajanje sistema HACCP.

Uporabniki pitne vode na območju Občine Vodice bomo po končani obnovi vodohrama pili boljšo vodo.

2. Pred kratkim je bilo v vodovodni sistem vgrajenih pet novih sektorskih zasunov, in sicer: v Polju, Vojskem, Repnjah, Dobruši in Vodicach (Pustnicah). Vgradnja novih zasunov pomeni, da bo v primeru napak v vodovodnem omrežju brez vode čim manj uporabnikov. V preteklosti se je namreč dogajalo, da je v primeru manjših napak ali ob redni menjavi vodomeroev v Polju brez vode ostalo tudi območje Skaručne in Povodja, v primeru napake na Dobruši pa so ostali brez vode tudi uporabniki iz sosednjih vasi in celo dela Pustnic v Vodicach. Ob prihajajočih menjavah vodomeroev bodo tako območja z moteno oskrbo s pitno vodo veliko manjša.

3. V mesecu oktobru 2006 bo JP Komunala Vodice, d.o.o. začela z menjavo več kot 250 vodomernih mest. V letošnjem letu bo menjava vodomeroev potekala v naslednjih vaseh: Povodje, Repnje, Dobruša, Vojsko, Zapoge in Skaručna. Uporabnike v navedenih vaseh zato prosimo za sodelovanje ter razumevanje, ki bo potrebno v času vgradnje novih vodomeroev. JP Komunala Vodice, d.o.o. bo vse uporabnike tudi sproti obveščala o predvidenih motnjah oskrbe s pitno vodo. Nove merilne naprave bodo zagotavljale točnejše evidentiranje porabe vode in hkrati bo v občini že skoraj 60% vodomeroev, ki ustrezajo

pravilniku o merilnih inštrumentih (Ur.l. RS 42/2006). Pri tem je potrebno poudariti, da gre za velik napredek, saj se v prejšnjih obdobjih menjava vodomeroev niti ni izvajala.

4. Vodohram Bukovica je v izrazito boljšem stanju kot vodohram Repnje, za kar se gre zahvaliti predvsem krajevni skupnosti Bukovica-Šinkov Turn, ki je leta 1992 zgradila popolnoma nov vodohram. Vseeno so v vodohramu potrebna določena vzdrževalna dela, v celoti se bo zamenjala elektroinštalacija na objektu, saj trenutna ne zagotavlja ustrezne varnosti za ljudi, ki v objekt vstopajo.

5. Občina Vodice je Javnemu podjetju Komunala Vodice, d.o.o. v okviru prenove doma krajanov v Utiku zagotovila nove prostore, ki bodo omogočali nadaljnji razvoj podjetja ter ustrezne delovne pogoje za zaposlene ter sodelavce podjetja. Prostori, ki jih bo v osnovi uporabljala JP Komunala Vodice, d.o.o. bodo namenjeni tudi lokalnim društvom ter drugim interesnim skupinam, s katerimi si želimo odličnega sodelovanja. Da je JP Komunala Vodice, d.o.o. dobila sodobne in lepe prostore, se lahko prepričate tudi sami.

Zato vas vljudno vabimo, da se v soboto, 7. oktobra 2006, ob 17. uri udeležite odprtja novih prostorov.

Spoštovani uporabniki storitev JP Komunala Vodice, d.o.o.!

Napredek na področju kakovosti vodovodnega in kanalizacijskega omrežja je vsak dan bolj viden. Prepričani smo, da bomo z vašim sodelovanjem dosegli skupni cilj in prenovili celotno vodovodno omrežje ter zgradili novo kanalizacijsko omrežje.

Čistilna naprava bo, voda pa - upajmo - tudi

Pogovor z državnim sekretarjem Markom Starmanom

 Jerneja Kimovec

Ker se je v preteklih mesecih nabralo že kar nekaj vprašanj in težav s področja okoljskih in prostorskih zadev, je župan Občine Vodice Brane Podboršek 19. septembra na pogovor in posvet povabil državnega sekretarja na ministrstvu za okolje in prostor Marka Starmana. Skupaj z občinskimi strokovnjaki sta govorila o prihodnosti čistilne naprave na Skaručni, o coni med Vodice in Komendo, o problematiki pitne vode, o obvoznici Želodnik - Vodice ..., skratka, o vseh stvareh, ki so pomembne za občino in občane.

Po uvodnih pozdravnih besedah je župan na kratko predstavil ključna vprašanja, s katerimi se občina srečuje zadnje mesece. V ospredju sta bili predvsem čistilna naprava in sporna industrijska cona v povezavi s pitno vodo, omenil pa je še obvoznico Želodnik - Vodice, za katero se pravkar sprejema državni lokacijski načrt. Z resorjem relativno dobro sodelujejo, tako da vse poteka brez posebnosti in so trenutno že v fazi usklajevanja.

Žal pa pri vseh stvareh ni tako. Glede oskrbe s pitno vodo se morajo namreč dogovoriti župani šestih sosednjih občin, in če eden izmed njih ne želi sodelovati, se zadeva ne premakne nikamor. Občina Vodice problematiko pitne vode mora rešiti, in to čim prej, saj v coni, ki vse bolj presega načrtovane okvire 18 ha, vodo dobijo prej kot prebivalci naših krajev (ker je vodiška občina zadnja v vrsti za vodo iz glavne krvavške cevi). Tako je treba včasih dobesedno prositi sosednjo občino, da nam odstopi del svoje vode, kar danes nikakor ni sprejemljivo. "Industrijsko področje ne more in sme imeti prednosti pred ljudmi," je zaključil župan. Omenjena cona sicer v prostor posega še z drugimi (nedogovorjenimi) sredstvi in na račun velikega poseka spreminja tudi okoliško klimo. Vendar je župan pojasnil, da Občina Vodice nikakor ne želi preprečevati projekta, želi pa biti vključena v načrte, saj gre za pomembne spremembe v naši neposredni bližini.

Sekretar je dejal, da mu je ta problematika že znana in da je sprejel tudi že nekaj civilnih pobud na to temo. Ravno v teh dneh oba z ministrom obiskujeta gorenjske občine in poskušata doseči nekakšen medsebojni

dogovor, saj je to za zdaj edina možna pot. V tej zadevi se namreč prepletajo razni akti, pravnih instrumentov, ki bi jo lahko omejili, pa je (pre)malo. S trenutno zakonodajo je namreč mogoče takšne stvari le prepovedati ali pa jih pustiti takšne, kot so. Zato želijo z novim zakonom, ki bo vključeval tudi inšpekcijske elemente, postaviti še kakšno vmesno točko, ki ne bo pomenila popolne prepovedi in bo obenem omogočala pogajanja že vnaprej, ne šele *post festum*, ko gre že za nadzor in omejitve, ki so pogosto manj učinkovite. Starman je še povedal, da je imel že kar nekaj podobnih sestankov v sosednjih občinah in da zaenkrat lahko svetuje le iskanje konstruktivnega dogovora med vsemi vpletenimi. Za to se aktivno zavzemajo tudi na Ministrstvu, kjer sicer verjamejo, da bodo prihajajoče pokrajine nevtralizirale negativne učinke ene občine na drugo. Župan je bil glede tega nekoliko v dvomih, saj je težko zagotoviti, da ne bo potem težav med pokrajinami - podobno kot sedaj med občinami. Je pa pozdravil predlog o medobčinskem sodelovanju in sekretarjevo zagotovilo, da bo poskušal v zadevi pomagati in v skrajnem primeru poseči vmes, če dogovor nikakor ne bo možen. Starman je še dodal, da je vodooskrba ključen vseevropski projekt in da se zato pripravlja tudi toliko sprememb v aktih, ki so z njo povezani. Tako bodo v prihodnje med drugim pravno dodelali odnose med vodnim virom in prisilcem - prvi bo imel odslej ravno toliko dolžnosti kot pravic - in pripravili pravilnik o količini vode, ki bo morala priti na mejo občine, če

bo tako določalo njeno vodno dovoljenje. Z vsemi temi ukrepi se ne bo moglo več zgoditi, da bi morala katera občina drugo prositi, da ji vodo odstopi!

Po tem dokaj zadovoljivem pojasnilu in odgovoru sta se sogovornika posvetila še čistilni napravi. Župan je povedal, da se vse skupaj vleče že več kot tri leta, kar je predolgo, in da postopek trenutno stoji zaradi tožbe stranke v postopku na Upravnem sodišču. Ker so med tem časom pridobili že vsa potrebna dovoljenja, vključno z gradbenim (dovoljenja so dokončna, niso pa pravnomočna), želijo zadevo čim prej dokončati. Po dobljeni tožbi države namreč za potrebe čistilne naprave čaka 500 milijonov SIT, poleg tega pa še predvidena sredstva iz občinskega proračuna. Župan šeli še pred volitvami sprejeti rebalans, ki bo podlaga za razpis, s katerim bodo izbrali izvajalca. Še pred sprejetjem pa Občina potrebuje formalno potrditev o dostopnosti teh sredstev, zato je sekretar obljubil, da bo do konca septembra priskrbel Odločbo o odobritvi nepovratnih sredstev. To bo postopek pospešilo in omogočilo, da bo razpis stekel še v letošnjem letu. Čistilna naprava torej dokončno BO.

Starman je sestanek označil kot koristen, saj so dosegli nadgraditev dobrega sodelovanja, ki že poteka med Občino Vodice in Ministrstvom, obenem pa je pozdravil soglasno odločitev svetnikov in večine občanov, da prostor v vodiški občini ohranijo takšen, kot je bil od nekdaj; tradicionalen in neindustrializiran.

27. redna seja občinskega sveta

1. 9. 2006

 Alenka Jereb

Po enomesečnih počitnicah so 1. septembra znova zasedali tudi svetniki in se posvetili še zadnjim nalogam pred iztekom njihovega mandata. Obravnavali so predloge za podelitev naziva častni občan in plakete Občine Vodice ob občinskem prazniku, župan Podboršek pa je vse prisotne seznanil tudi s svojo odločitvijo glede priznanja župana. Vsi predlogi so bili s strani svetnikov sprejeti in potrjeni. V razpravi pred to pomembno odločitvijo smo lahko slišali tudi mnenja o določitvi natančnejših meril za podeljevanje priznanj.

Drugi del seje je potekal v bolj vročem in napetem vzdušju. Najprej so svetniki potrdili razrešitev svetnika Nestrankarske liste Marjana Berganta, ki je podal odstopno izjavo zaradi zaključnih računov, ki jih kot predsednik Komisije za finance ni mogel izpeljati v obdobju svojega predsedovanja. Župan je poudaril, da se zaključni računi že pripravljajo in da je vzrok za zamudo predvsem v nesrečni kadrovski izbiri finančnikov občinske uprave. Zadnja točka dnevnega reda je pripomogla še k večji napetosti. Svetnike je osupnilo odprto pismo občinskega odbora SDS v zvezi s prodajo nezazidanih stavbnih zemljišč na t.i. območju "pod cerkvijo", kjer svetnikom očitajo negospodarno in neodgovorno razprodajo zemljišč (o čemer ste bili v preteklih dneh že obveščeni preko izjave za javnost - opomba pisca). V razpravi je večina svetnikov očitke zavrnila. Menili so, da je prostorska politika občine dobro načrtana in da bi omenjeni osebni interesi povzročili nekontrolirano pozidavo, kajti že v prejšnjem mandatu so se pojavljale soseske, kjer so na izredno majhnem prostoru gradili več stanovanjskih zgradb. Tako je bilo na omenjenem območju v prejšnjem mandatu predvidena izgradnja več stanovanjskih blokov. Ravno zaradi teh apetitov so skupaj s spremembo prostorskih predpisov začeli s spremembo zazidalnega načrta, ki namesto gradnje

Vročje pred iztekom mandata

- Odstop enega izmed svetnikov
- Sklep o potrditvi občinskih priznanj
- Sprejem izjave za javnost

blokov predvideva gradnje enodružinskih hiš. O pojmu enodružinska hiša so se svetniki prav zaradi morebitnih nejasnosti opredelili na dopisni seji konec avgusta. Glede očitka prodaje sedmih parcel je župan objasn timer, da se na omenjenem območju nahaja tudi sedem lastniških parcel, ki so bile namenjene za menjavo zemljišč in so bile predmet komasacije, zato je obstoječim lastnikom potrebno zagotoviti zemljišče za zamenjavo. Izjasnili so se tudi o ceni zemljišča, ki je 15% višja, kot jo je ocenil zapriseženi sodni cenilec. Končna cena pa je za vsako parcelo določena na podlagi najvišje ponudbe. Svetniki so izrazili stališče, da bodo nadaljevali postopke prodaje zemljišč, ki je bila napovedana za 15. september. S to prodajo bodo dobili sredstva za realizacijo projektov in izgradnjo novega središča občine. Prisotne pa je najbolj čudilo to, da v večletnem obdobju sprejemanja sprememb zazidalnega načrta ni nihče podal pripomb k zazidalnemu načrtu. Prav zaradi teh očitkov se je 13 svetnikov - ne glede na strankarsko pripadnost odločilo za podpis izjave za javnost.

Popravek

V prejšnji številki je pri članku 7. redna seja Sveta zavoda prišlo do napake pri interpretaciji posredovanega besedila o novosti v šolski zakonodaji pri nacionalnih preizkusih znanja.

Pravilna interpretacija se glasi:

V septembru Ministrstvo za šolstvo določi štiri predmete, iz katerih se bo v pomladanskem času preverjalo znanje učencev. V marcu pa bo šola izvedela, kateri izmed teh štirih predmetov bo določen za posamezno.šolo.

Glasbena šola Mateja Hubada v Vodicach

 Dajčman Igor, Direktor

Šolsko leto 2006/07 se je začelo in tako kot v osnovni šoli se je pouk začel tudi v naši glasbeni šoli. V ponedeljek, 4. septembra, smo imeli razdelitev urnikov pri posameznih predmetih, ker pa je prostora še nekaj, se lahko še vedno prijavite k učenju glasbenih instrumentov. Na Glasbeni šoli Mateja Hubada v Vodicach poučujemo naslednje instrumente: klavir, kitaro, harmoniko, diatonično harmoniko, flavto, kljunasto flavto, klarinet, saksofon, trobento, tenor, bariton, trombon in klaviature. Vsi učenci obiskujejo tudi nauk o glasbi. Pouk instrumenta poteka dvakrat tedensko po 30 minut, nauk o glasbi pa enkrat tedensko po 60 minut. Glasbeni pouk izvaja devet pedagogov: Špela Vrtačnik, Tilen Bajec, Urša Bajec, Ivo Droljc, Tomaž Grajzar, Matej Stare, Joži Mohar, Igor Dajčman in Rok Spruk. Zadovoljen sem, da smo se uspeli z učitelji dogovoriti, da bodo še naprej poučevali na naši glasbeni šoli, saj imajo obveznosti tudi drugje. Raven znanja se iz leta v leto zvišuje, kar se lepo vidi in sliši na nastopih. Zelo lep in kakovosten je bil zaključni nastop Nike Marenče in Sare Vidmar ob koncu njunega šestletnega šolanja na Glasbeni šoli Mateja Hubada in upam, da bosta še nastopali na raznih prireditvah. Žanjemo pa tudi dobre rezultate na mednarodnih tekmovanjih mladih glasbenikov. Mladi kitarist Luka

Carič se je udeležil dveh mednarodnih tekmovanj, in sicer v Murski Soboti in v Gorici, kjer se je odlično izkazal in prejel 88 točk od 100 možnih, kar je zadostovalo za tretjo nagrado, v Murski Soboti pa je prejel celo drugo nagrado. To je že tretje priznanje za mladega Luko v dveh letih in verjamem, da ne zadnje.

Vsi, ki bi se želeli naučiti igrati na katerega od zgoraj naštetih glasbil, se še vedno lahko prijavite, saj pouk poteka skozi vse šolsko leto do 24. junija, ko imamo letne izpite, da preverimo znanje vsakega učenca posebej. Vse informacije v zvezi z Glasbeno šolo Mateja Hubada v Vodicih pa dobite na telefonski številki 031 308-447 (Igor Dajčman).

Glasbena šola Mateja Hubada je iz leta v leto kakovostnejša, kar je zasluga dobrih glasbenih pedagogov, predvsem pa župana Braneta Podborška, ki vedno prisluhne našim težavam in nam omogoči njihovo rešitev. Občina Vodice namreč v svojem proračunu nameni kar precejšen znesek za delovanje glasbene šole, kar pomeni nižanje šolnine. Županu se zato še enkrat lepo zahvaljujem.

Vsem mladim glasbenikom želim uspešno šolsko leto in upam, da se bomo srečali na čim več koncertih.

Srečno na poti v šolo in v svet učenosti

 Alenka Jereb

Slovesen sprejem prvošolcev

S prvim septembrom so se tudi vodiški osnovnošolci znova podali v šolo. Posebej slovesno je bilo za prvošolce, ki so prvič v spremstvu staršev prestopili šolski prag ob 10. uri, na podružnični šoli v Utiku pa že uro prej. Učenci višjih razredov so jim pripravili prisrčen sprejem ter jim izrekli dobrodošlico. Vse starše in otroke sta pozdravila tudi ravnateljica Ivana Bizjak in župan Brane Podboršek, ki sta otrokom zaželela dobro počutje v obdobju njihovega šolanja. Kot je poudarila ravnateljica, se bodo strokovni delavci trudili in popeljali otroke v svet učenosti, za dobre prostorske pogoje pa je poskrbela Občina Vodice. Zaradi povečanega prometa, ki se v zadnjih letih še stopnjuje, predvsem pa v skrbi za najmlajše, je župan otrokom podelil odsevna telesa, ki bodo v jutranjih urah otroke dobro osvetljevala in

poskrbela za njihovo boljšo vidljivost v prometu. Vse prisotne je seznanil, da bosta v kratkem odprta dva prehoda za pešce na najbolj obremenjenih cestah, na Kamniški in Brniški cesti, ter prvošolcem zaželel srečno in varno pot.

V vse tri vrtce na novo skupaj vpisanih 57 otrok

 Hedvika Rosulnik

Novosti v novem šolskem letu

Kljub temu da vrtec Škratek Svit Vodice posluje vse dni v letu, vrata se zaprejo le ob praznikih, sobotah in nedeljah, se novo šolsko leto tudi v vrtcu začne s septembrom. V letošnjem šolskem letu je v vrtec Škratek Svit vstopilo kar 40 novincev, v vrtec Skaručna 10 in vrtec Utik pa 7, skupno bo vrtec obiskovalo kar 186 otrok, vključenih v deset oddelkov. September je za vse otroke, ki se prvič vključujejo v novo okolje, in njihove starše naporen mesec. Vzgojiteljice si prizadevajo, da bi uvajanje otrok potekalo čim bolj prijazno. Že nekaj let opazamo, da starši največ otrok vključijo v vrtec takoj po končanem porodniškem dopustu. Da smo lahko sprejeli vse otroke, za katere starši

potrebujejo varstvo, je Občina Vodice kot ustanovitelj podprla in odobrila sredstva za opremo nove igralnice, nakup didaktičnih sredstev in igrač. V kuhinji vrtca smo dobili novo, dodatno konvekcijsko pečico, v kateri so se že prvi dan peklo sladke dobrote. Novih pridobitev sta se skupaj s starši in otroki veselila tudi župan Brane Podboršek in nova ravnateljica Ivana Bizjak.

Veseli nas, da je vrtec poln, da ima ustanovitelj velik posluš za področje predšolske vzgoje, da smo zaposleni vsako leto znova pripravljene ponuditi še več. Po napornih dnevih uvajanja pridejo bolj brezskrbni dnevi, polni igre, pesmi, učenja,

novih izkušenj. V letošnjem šolskem letu bomo v dopoldanskem času vsem otrokom pred vstopom v šolo omogočili brezplačno zgodnje učenje angleščine. Otroci se bodo preko igre enkrat tedensko seznanjali s tujim jezikom. Učenje bo potekalo v majhnih skupinah, do osem otrok. Otroke v vrtcu Škratek Svit, Utik in Skaručna bo poučevala vzgojiteljica, profesorica Petra Gams. Za vse otroke pred vstopom v šolo bomo organizirali tudi brezplačen tečaj rolanja, saj so se za poučevanje usposobile vzgojiteljice. S tem bomo starše finančno in časovno razbremenili, otrokom pa s pomočjo teh dejavnosti, ki jih bodo pripravile in vodile vzgojiteljice, popestrile dneve v vrtcu.

Tradicionalno srečanje pri Sv. Tilnu

Prireditev v okviru občinskih praznovanj

Francka Rozman

"15 let je minilo od osamosvojitve naše majhne a vendarle velike Slovenije, zato je današnji namen, da se sprehodimo po slovenskih pokrajinah s pesmijo v roki. Tukaj, pri svetem Tilnu, kjer bo donela pesem MePZ Biser in Pevske skupine DU Vodice," je v uvodu povedala voditeljica programa Natalija Rus.

Člani pevskega zbora so pripravili čudovito predstavitev pokrajin z različnimi značilnostmi posameznih območij naše države. Zato ni manjkala gorenjska avba, pa tudi vinček in kolovrat ne.

Najprej smo spoznali značilnosti in lego Benečije, ki jo pri nas predstavlja le Breginjski kot in alpska reka Nadiža, ki naj bi po ustnem izročilu celila rane. Božajoča pesem MePZ Biser Oj boži me je pričarala spomin na Zamejske Slovence.

Pesem upokojencev Al' me boš kaj rada imela, ki je nastala v Žejah pri Moravčah,

nas je popeljala v eno najlepših pokrajin, na Gorenjsko. Pri opisu te pokrajine se ni mogoče izogniti besedam Triglav, avba in gorenjski nagelj. Grško ime nageljna je Dianthos in pomeni božanski cvetč nagelj je bil v antiki tudi simbol naklonjenosti bogov. Torej, nageljne na slovenska okna! "Koroška obsega območje treh dolin - Mežiške, Dravske in Mislinjske ter treh pogorij - Pohorja, Karavank in Savinjskih Alp, ki dajejo pokrajini pečat samosvoje prvobitnosti in čvrstosti" je o pokrajini povedala voditeljica. Zato je bila pesem Koroška budnica, ki jo je zapel Biser, ravno pravšnja.

"Dokler kri po žilah teče, Dolenjec se cvičku ne odreče," je eden od rekov o cvičku. Poznavalec pa je o njem tudi zapisal, da je cviček sin dolenske zemlje, rojen iz kipečega veselja in trpkega trpljenja, iz bridkosti izmučenih rok ter radosti sončnih goric. Bela Krajina pa je znana predvsem po pisanicah, ki so najlepše

velikonočne umetnije v Evropi. Na glasbeni sprehod so nas povabili upokojenci s pesmijo Tam dol na ravnem polju.

Pesem Lepo moje ravno polje v izvedbi MePZ Biser nas je popeljala na področje Notranjske. Ta svet je posejan z jamami, s presihajočimi jezери in seveda znan po smučeh. Prebivalci Blok veljajo za najstarejše smučarje Alp in srednje Evrope. Edina pokrajina v Sloveniji, ki ima morje in gore, je Primorska. Znana je že najmlajšim, saj radi čofotajo v morju. Ostalim pa je znana tudi po solinah, pršutu in pesmi Nocoj pa, oh, nocoj, ki jo je zapela pevska skupina upokojencev ob spremljavi harmonikarja Cveta.

V srce segajočo pesem Kje so tiste stezice so zapele pevke in pevci Bisera. Pesem je nastala v Ješenci pri Framu in je predstavljala Štajerko ter Prekmurje. Štajerska je posejana z naravnimi lepotami in bogato kulturno zgodovinsko dediščino. Med pomembne unikate na Slovenskem sodi kurent oz. korant. Dežela prijaznih ljudi, termalnih vrelcev in štorcelj pa je Prekmurje.

Z zadnjo pesmijo se je program končal. Župan Brane Podboršek se je zahvalil pevkam in pevcem za prijeten večer, napovedovalki za odlično izveden program, gasilcem iz Repenj in Dobruše pa za krasen kres in pripravo prostora. Z njegovo roko podkurjen kres je veličastno zagorel in osvetljeval prizorišče ob cerkvi sv. Tilna ter grel kar veliko ljudi, ki so se udeležili tega srečanja. V noč so se oglasili zvoki harmonike in petje nabrušenih grl. Bilo je lepo.

Sprejem delavcev Zavoda OŠ Vodice in sodelavcev občine pri županu

Francka Rozman

Sprejem pri županu je vedno prijeten dogodek in priznanje vsem povabljenim. Letos je župan povabil vse delavce Zavoda OŠ Vodice, svetnike, občinsko upravo, predsednike društev in zunanje sodelavce. Dvorana se je napolnila, čeprav nekateri radi zamujajo. V nagovoru je župan med drugim dejal, da delovanje na območju majhne občine predstavlja svojevrsten izziv in zahteva od posameznika veliko vztrajnosti in potrpežljivosti. Z medsebojnim spoštovanjem se skupaj trudimo služiti občanom Vodice. V preteklih letih smo po njegovih besedah z majhnimi koraki

dosegali velike uspehe, zato se je vsem zahvalil za izkazan trud in podporo skupnim prizadevanjem. Zaželel je dobro sodelovanje tudi v bodoče in povabil vse, da se po predstavi Rifletovega Šuštarja zberejo ob obloženih mizah, poklepetajo in si izmenjajo mnenja ter izrečejo upravičene kritike, če jih imajo.

Rifletov nastop v Šuštarju je izzval salve smeha in pritrjevanja, saj se je dotaknil vseh oblastnikov, ki so in še izčrpavajo mali slovenski narod.

"Življenje je cesta, po kateri hodimo in hodimo, zato smo tako zahojeni," je v svoji monokomediji razložil Janez Hočevar- Rižle.

Ustvarjanje vzdušja sodelovanja in upoštevanje mnenj drugih si štejem v posebno pomemben uspeh mojega županovanja

 Alenka Jereb

Pred štirimi leti so se občanke in občani naše občine odločili, da svoj glas zaupajo Branetu Podboršku. Mandat njegovega županovanja se počasi izteka. Povabila sem ga na pogovor in spregovoril je o uspehih in težavah, s katerimi se je srečeval in spopadal v tem obdobju. Kot sam pravi, si je pridobil veliko novih in zanimivih izkušenj, nadvse pa je tudi zadovoljen z uspehi in pridobitvami, ki so pomembni za prebivalce naše občine.

Občina Vodice v mesecu septembru praznuje. Ali ste kaj utrujeni od vseh prireditev, ki jih obiskujete v tem času?

Občinske prireditve iz leta v leto postajajo izjemno lep del kulturnega življenja v občini. Z velikim veseljem se udeležujem skorajda vseh prireditev, ki jih pripravljamo z odličnim sodelovanjem z vsemi društvi. Le izjemoma, ko mi čas ne dopušča, kakšno tudi izpustim. Sicer pa je prijetno srečati znane obraze in poklepetati s prijatelji. Tako delo človeka razvedri ne pa utruji.

Izteka se štiriletno obdobje vašega mandata. Kako ocenjujete vaše preteklo delo in kateri so po vašem mnenju največji dosežki?

Neverjetno, kako hitro minejo štiri leta. Pa vendar se mi zdi, da sem v tem času pridobil veliko novih in zanimivih izkušenj. Če pa ocenim rezultate in pridobitve za občanke in občane občine Vodice v tem času, pa sem seveda zelo zadovoljen. Predvidene investicije v preteklih sprejetih proračunih so realizirane v celoti, letošnje pa se izvajajo s polno paro. Največja pridobitev tega obdobja je vsekakor izgradnja novega vrtca Škratek Svit v Vodicach, kjer je dobilo prostor za igro in prijetno bivanje več kot sto otrok. Velika zasluga za uspešno dokončanje tega projekta gre vzgojiteljicam v vrtcu, predvsem pa Hedi Rosulnik, ki je s svojo vztrajnostjo in stalno prisotnostjo skrbela za usklajeno delovanje vseh

izvajalcev. Ko človek pogleda zadovoljstvo na otroških obrazih, so poplačani vsi napor in težave, ki so spremljale to izgradnjo.

Druga največja pridobitev je področje komunalne ureditve občine. Uspešno smo dokončali izgradnjo osrednjega fekalnega in meteornege kanala v naselju Vodice ter prenovili kar nekaj ulic. Občani so tako deležni poleg odvajanja odpadne vode tudi novega vodovoda, elektrovodnikov in pa tudi plinske napeljave do posamezne hiše. Pri tem je še najpomembnejše, da s takim načinom gradnje določamo standard komunalne opremljenosti na celotnem območju občine Vodice.

Velik dosežek je tudi pridobitev gradbenega dovoljenja za povezovalni kanal in čistilno napravo. Res je, da smo začetek gradnje predstavili zaradi nasprotovanja izbrani lokaciji s strani nekaj posameznikov iz Skaručne in Gmajnice, vendar smo s spremembo načrtovanega iztoka prečiščene vode v poseben kanal pod strugo potoka Poljška vse do konca vasi Vojsko zmanjšali nestrinjanje na minimum.

V zadnjem času je intenzivna tudi plinifikacija občine. Drži?

Izjemna pridobitev je zagotovitev oskrbe s zemeljskim plinom za vse vasi v občini v naslednjem osemletnem obdobju. Tako je naselje Vodice že pridobilo ne samo gradbeno ampak tudi uporabno dovoljenje za plinovod v letu 2006. V naslednjem letu 2007 so na vrsti vasi Bukovica, Utik in

Izjemna pridobitev je zagotovitev oskrbe s zemeljskim plinom za vse vasi v občini v naslednjem osemletnem obdobju.

Koseze, v letu 2008 Polje, Repnje, Dobruša in Dornice in tako naprej. Ob tem je potrebno poudariti, da smo ena redkih občin, če že ne edina podeželska občina v Sloveniji, ki bo plinificirana prav do zadnje hiše. Na ta dosežek smo lahko upravičeno ponosni. S tem bodo občanke in občani dobili kvalitetno in cenejše ogrevanje, hkrati pa bo to pomemben prispevek k čistejšemu okolju.

Zdi se mi, da sem vas prej nekoliko prekinila...

Želel bi dodati še nekatere pridobitve. V celoti smo prenovili zahodno krilo Doma krajanov v Utiku in tako pridobili prostore za komunalno podjetje in seveda za društva in druge družbene dejavnosti za celotni vzhodni del naše občine.

Veliko smo naredili tudi pri opremljanju in izgradnji površin namenjenih športu in rekreaciji. Pri tem mislim na igrišče v Skaručni in Zapogah. Lepo je videti, kako se mladina zbira in družijo na teh igriščih.

Ob tem je potrebno poudariti, da smo ena redkih občin, če že ne edina podeželska občina v Sloveniji, ki bo plinificirana prav do zadnje hiše. Na ta dosežek smo lahko upravičeno ponosni.

Ne smem pozabiti celovite obnove Kevdra, priljubljenega zbirališča mladine večih generacij. V njem smo uredili prijeten klubski prostor z brezplačnim dostopom svetovnega spleta.

Prenovili smo veliko cest, zgradili varne hodnike za otroke kot sestavni del projekta varne poti v šolo, zgradili več prehodov za pešce na lokalnih občinskih cestah in kar tri sodobno opremljene prehode na regionalnih cestah. To so velike pridobitve, ki izboljšujejo nivo varnosti v prometu. Prav tako je bilo zgrajenih kar nekaj novih avtobusnih postaj: Polje, Vesca, Vojsko in Šinkov Turn, kjer je tudi uspešno zaključen prvi del rekonstrukcije ceste Šinkov Turn-Koseze.

Veliko smo postorili na področju požarne varnosti. Za gasilsko dejavnost je bilo v preteklih štirih letih porabljenih dobrih sto dvajset milijonov tolarjev za nakup gasilskih vozil in opreme za operativno delovanje naših gasilcev. Obnovljen je bil tudi velik del hidrantnega omrežja in celovita izgradnja novega omrežja v Repnjah.

Pomemben napredek smo dosegli tudi na področju oskrbe starejših občank in občanov, invalidnih oseb in socialno šibkih oseb. Vpeljali smo storitev pomoč na domu in razvoz kosil za starejše občane. Regresirane cene teh storitev pomembno izboljšujejo socialno varnost v občini. Uveden je bil sistem socialno usmerjene študentske politike.

Veliko pa smo postorili na področju varovanja kulturne dediščine. Obnova spomenikov in kulturne zapuščine je namreč naša trajna naloga. Trenutno poteka obnova Koželjevih fresk v župnijski cerkvi v Vodicach. Tako bomo naslednje leto ob praznovanju 100. obletnice poslikave cerkve odprli tudi Koželjevo pot, ki bo vodila od Vesce, preko Šmarne gore, skozi celotno občino do Šinkovega Turna. Za ohranjanje kulturne dediščine se še prav posebej zavzema Martin Stanonik. Prepričan sem, da bo tako tudi v prihodnje. Pa še nekaj smo pridobili v tem času. Naše proslave v počastitev občinskega praznika in drugih državnih praznikov so po zaslugi naših kulturnih društev: Godbe Vodice, pevskega zbora Biser in cerkvenih pevskih zborov zelo lepo obiskane in postajajo izjemen družabni dogodek. Meni osebno to veliko pomeni.

Morda sem tudi kaj pomembnega pozabil, pa vendar se iz naštetega vidi, da sem lahko s temi pridobitvami resnično zelo zadovoljen.

V treh dneh smo zbrali preko 2300 podpisov v podporo peticiji proti nepravilni postavitvi cestninske postaje. No, takrat pa je kar naenkrat tudi protihrupna zaščita izginila iz programa na DARS - u. To potezo ocenjujem kot kolektivno kazen za naše občane. Pa se ne damo. V tem času smo naročili meritve hrupa in na podlagi teh rezultatov bomo odločno zahtevali postavitev zaščite.

Našteli ste kar veliko uspehov. Kateri pa je po vašem mnenju vaš največji neuspeh?

Tudi ta se najde. Nismo uspeli uresničiti obljube o postavitvi protihrupne zaščite na avtocestnih odsekih, ki najbolj motijo občane na Skaručni, v Repnjah in Pustnicah.

Ta zaščita je bila vedno vključena v program vzdrževanja avtocest, vse dokler se občanke in občani nismo zoperstavili divji postavitvi cestninske postaje v Vodicach. Takrat smo nastopili enotno. V treh dneh smo zbrali preko 2300 podpisov v podporo peticiji proti nepravilni postavitvi cestninske postaje. No, takrat pa je kar naenkrat tudi protihrupna zaščita izginila iz programa na DARS-u. To potezo ocenjujem kot kolektivno kazen za naše občane. Pa se ne damo. V tem času smo naročili meritve hrupa in na podlagi teh rezultatov bomo odločno zahtevali postavitev zaščite.

Omenili ste tudi projekte, ki se še izvajajo ali pri katerih gredo dela proti koncu. Kateri so to?

Res je. Kar nekaj je investicijskih projektov, ki se dokončujejo. Največji projekt je vsekakor prenova ceste Vodice-Mengeš na odseku Bukovica-Koseze. V cestno telo bo vgrajena vsa potrebna komunalna infrastruktura po enakem standardu kot v Vodicach, vključno s prenovljenim vodovodom in novo plinsko napeljavo. Prav tako bo na poteku celotne trase zgrajen hodnik za pešce in javna razsvetljava, kar bo omogočilo varno pot našim otrokom do podružnične šole v Utiku. Dela potekajo v skladu s predvideno dinamiko in bodo dokončana, kot je načrtovano, do januarja naslednje leto.

V Utiku se prav tako končuje delo na izgradnji novega invalidom prijaznega dostopa v trgovino in kulturno dvorano. Poteka tudi prenova strehe na objektu vrtca v Skaručni. Prav tako se končujejo prenovitvena dela stare šole v Vodicach, kjer bo našla prostor nova občinska knjižnica. V polnem teku je izgradnja nove poti do cerkve sv. Tilna v Repnjah, prenova križišča v Selu, kar bo omogočilo vožnjo šolskega avtobusa skozi to vas že v naslednjem šolskem letu, in rekonstrukcija ceste v Repnjah; od Kovača do avtobusne postaje, ki jo bomo tudi asfaltirali. Freske sem že omenil, velikega pomena pa je tudi izgradnja povezovalnega plinovoda med Vodiciami in Bukovico.

Vaše delo zagotovo ni odvisno le od denarja. Kaj je še botrovalo doseženim rezultatom?

Sredstva za izvedbo projektov so seveda zelo pomembna. Niso pa najpomembnejša. Star pregovor pravi, če je samo denar problem, potem problema ni. Bolj pomembna se mi zdi volja. Volja in sodelovanje v uresničitev skupno dogovorjenih ciljev je najpomembnejše. Verjemite, da bi marsikatera investicija ne bila uresničena, če bi se med seboj le prepirali in drug drugemu dokazovali, katera politična opcija v občinskem svetu je bolj pomembna. Usklajeno delovanje velike večine članov občinskega sveta je izjemnega pomena. In ravno to mi je pravzaprav uspelo. Ustvarjanje vzdušja sodelovanja in upoštevanje mnenj drugih si štejem v posebno pomemben uspeh mojega županovanja. Veste, nisem se kar tako iz vljudnosti javno zahvalil svetnikom za

Usklajeno delovanje velike večine članov občinskega sveta je izjemnega pomena. In ravno to mi je pravzaprav uspelo. Ustvarjanje vzdušja sodelovanja in upoštevanje mnenj drugih si štejem v posebno pomemben uspeh mojega županovanja.

Velikokrat sem že povedal in še stokrat bom, če bo potrebno. V Vodicaх ne bomo dovolili izkoriščanja prostora za doseganje dobička za vsako ceno posameznim investitorskim inženiringom ali posameznikom, ki zgradijo, "pokasirajo" in odidejo, nam pa pustijo nastale probleme v reševanje. Dobrodošel pa je vsakdo, ki si bo v vodiški občini zgradil družinsko hišo in si ustvaril svoj lasten dom.

njihov prispevek, temveč je bila to resnično iskrena zahvala. Seveda ne moremo biti vedno in v celoti enotni. In tudi nismo bili. Vendar so mnogi med njimi spoznali, da politično odločanje ne rodi sadov, sploh pa ne, če je kolektivna zavest svetniške skupine dirigirana. Lokalno delovanje občinskega svetnika ne more in ne sme biti obarvano s strankarsko pripadnostjo, saj odloča o pomembnih vprašanjih in smernicah za bodoči razvoj lastnega kraja.

Trg slovenske zastave je projekt, ki bi moral zagledati luč sveta v naslednjih petih letih. Pri tem je pomembno, da se zanašam na pripravljenost župnije Vodice, da nam odproda del zemljišča, ki ga za realizacijo tega projekta občina nujno potrebuje.

Katere smernice in katere razvojne načrte imate v mislih?

O tem sem že večkrat javno govoril. Če na primer pogledamo samo vrtec, ki je bil že ob izgradnji takoj zapolnjen. To je pohvalno, saj se druge občine ubadajo s problemom zapiranja, mi pa s problemom prostorske stiske. Zagotovo bo potrebno povečanje vrtca v bližnji prihodnosti. Takoj se pojavi s tem povezano vprašanje kapacitet osnovne šole, vse skupaj pa se navezuje na politiko prostorskega razvoja. Nemogoče je namreč dopustiti nekontrolirano pozidavo našega prostora z večstanovanjskimi objekti, ker to povzroča na omenjenih področjih neskladen razvoj in prinaša s seboj celo vrsto problemov. Samo skladnost v razvoju omogoča prijetno življenjsko okolje, namenjeno našim občankam in občanom. Velikokrat sem že povedal in še stokrat bom, če bo potrebno. V Vodicaх ne

bomo dovolili izkoriščanja prostora za doseganje dobička za vsako ceno posameznim investitorskim inženiringom ali posameznikom, ki zgradijo, "pokasirajo" in odidejo, nam pa pustijo nastale probleme v reševanje. Dobrodošel pa je vsakdo, ki si bo v vodiški občini zgradil družinsko hišo in si ustvaril svoj lasten dom. Vsi skupaj pa bomo skrbeli, da bo družbeno in naravno okolje prijetno za bivanje. To sem navedel zato, ker vse skupaj temelji na smernicah prostorskega razvoja, o katerih pa odloča občinski svetnik. Dosedanja politika je bila, da je na področju prostora potrebno ohranjati tradicijo ruralnega področja. Korenine prednikov morajo v nas zbuditi občutek odgovornosti do okolja, v katerem živimo. Le tisti svetnik, ki mu ni vseeno, kakšno okolje imamo, lahko tvorno prispeva k ohranjanju tradicije življenja v vasi. In to v sodobni vasi. Naša občina je zelena občina in naj taka tudi ostane!

Ali potem v Vodicaх ne bo izgradnje socialnih stanovanj?

Socialna stanovanja so tematika, s katero se ubada vsaka občina. V naši imamo trenutno pet socialnih in štiri kadrovska stanovanja. Seveda so socialna stanovanja potrebna. Trenutno ta količina zadošča za kritje najnujnejših potreb. Občina bo v prihodnjem petletnem obdobju zgradila še dve stanovanjski enoti za nujne primere in dve neprofitni stanovanji. Nikoli pa ne bomo pristali na izsiljevanje strankarskih prvakov lokalne Nove Slovenije po množični izgradnji tovrstnih stanovanj. Za občanke in občane v stiski bomo vedno znali poskrbeti, tisti, ki pa prihajajo v občino s pretvezo socialne ogroženosti in samo zahtevajo, kar jim pripada, pa bodo morali malo počakati.

Večkrat ste v javnosti omenjali nov družbeni center občine. Kakšno je trenutno stanje?

O novem centru, ki ga je občinski svet že poimenoval v Trg slovenske zastave, je bilo že veliko povedanega. Raztezal se bo od cerkve sv. Marjete preko drevoreda slovenskih lip do nove občinske stavbe. Izgradnja novih občinskih prostorov je več kot nujna, saj se nam sicer lahko zgodi, da nam malo več snega pozimi podre streho nad glavo. Prav tako vsi občani dobro vedo, kako nujno potrebno je urediti prostore zdravstvenega doma, ambulant za zobozdravnike s primernimi čakalnicami, novo večjo in sodobno pošto, saj v sedanji ni osnovnih pogojev za normalno delo naših poštarjev. Prav tako je nujna izgradnja nove sodobne trgovine, ki bo kos zahtevam in željam občank in občanov celotne občine. Nove prostore upravičeno pričakujejo tudi sodelavci Mladinskega centra in velike večine društev, ki prostore potrebujejo za izvajanje svoje dejavnosti. Nenazadnje je potrebno zgraditi tudi novo dvorano za družabne prireditve z ustreznimi prostori za vadbo članov godbenega društva in pevskega zbora. Upam, da bo država našla nekaj posluha za sofinanciranje prostora za kulturno udejstvovanje v podeželski občini in ne le v mestnih središčih. Trg slovenske zastave je projekt, ki bi moral zagledati luč sveta v naslednjih petih letih. Pri tem je pomembno, da se zanašam na pripravljenost župnije Vodice, da nam odproda del zemljišča, ki ga za realizacijo tega projekta občina nujno potrebuje. V veliko zadovoljstvo mi je, da projekt v celoti podpira velika večina občank in občanov. Z grenkobo v srcu pa moram povedati, da temu projektu odločno nasprotuje moj županski protikandidat in njegova politična opcija.

Tako bo neizogibno realizirati nekatere projekte, kot je izgradnja čistilne naprave

Kaj pa je s centrom za starejše?

Center za starejše v Vodicaх bo. Lokacija je določena v centru Vodica na zemljišču, ki je v lasti župnije Vodice, s katero smo si kar enotnega mnenja, da je to lahko le skupen projekt. Center bo imel oddelek dnevnega varstva in oddelek stalne namestitve. Razmerje med velikostjo dnevnega varstva in stalne namestitve bomo preverili pri občankah in občanih s posebno anketo, potem pa bomo pristopili k ustanovitvi posebne delovne skupine za izgradnjo centra za starejše. Ker je Tone Logar na tem področju še posebno aktiven, sem

prepričan, da jo bo z naše strani uspešno vodil ob pomoči celotne komisije za starejše pri občinskem svetu. Anketa je bila sicer načrtovana že za ta mesec, vendar sem se odločil, da jo prestavimo na čas po volitvah. Ne bi namreč rad, da se ta tema izkorišča v predvolilne namene, saj je problematika starejših preveč preobčutljiva. Izkoriščanje te tematike v predvolilne namene, kot si je to dovolil moj predhodnik pred štirimi leti, je nedopustno.

Obnova vodovodnega sistema.

Naj vas vprašam še za vaše stališče do razvojnih projektov, ki jih bo občina morala realizirati v bodočem obdobju?

Nastavek razvojnih projektov je pravzaprav že podan. Občinski svet te sestave se je do ključnih vprašanj že opredelil. Tako bo neizogibno realizirati nekatere projekte, kot je izgradnja čistilne naprave kapacitete 4000 populacijskih enot. Zakaj? Ker sicer ne bi bila mogoča nikakršna gradnja novih objektov na območju občine. V bodoče bo namreč pozidava mogoča le na komunalno opremljenih zemljiščih. Zavest o ohranjanju okolja, pereča vprašanja ekologije, odnos do narave in ne nenazadnje evropska normativna ureditev od nas to zahtevajo. Samooklicani zeleni ne morejo preprečiti izboljšanja varovanja okolja. Verjamem, da je marsikateremu od njih veliko lažje prikrito izpuščati svoje odpadne vode direktno v potok, kot pa urediti sistem kanalizacije in se podvreči plačilu dajatev za okolje, vendar to je imperativ, kot je bil v šestdesetih letih javni vodovod. Tudi takrat je bilo kar nekaj nasprotnikov vodovoda. Ali pa organiziranega zbiranja odpadkov. In še bi lahko naštel.

Izgradnja kanalizacijskega sistema na področju celotne občine, izgradnja novega družbenega centra to je Trga slovenske zastave in centra za starejše kot sem že pojasnil. To so najpomembnejši projekti naše bližnje prihodnosti, nekatere projekte pa bomo uresničili tudi v sodelovanju z drugimi občinami v okviru območnega partnerstva v ljubljanski urbani regiji.

Obnova vodovodnega sistema. To je nujna naloga, saj je kar precejšen del

sekundarnih vodov še vedno iz azbestnih cevi. Te sicer zaradi notranjih oblog vodnega kamna niso zdravju škodljive, so pa krhke in preveč podvržene vplivu mehanskih obremenitev.

Izgradnja kanalizacijskega sistema na področju celotne občine, izgradnja novega družbenega centra to je Trga slovenske zastave in centra za starejše kot sem že pojasnil. To so najpomembnejši projekti naše bližnje prihodnosti, nekatere projekte pa bomo uresničili tudi v sodelovanju z drugimi občinami v okviru območnega partnerstva v ljubljanski urbani regiji.

Ne, to niso predvolilne obljube. To je program, ki ga bo potrebno uresničiti, sicer v razvoju naših vasi in življenja v občini ne bo napredka.

Prej ste omenili predvolilne obljube . Ali so to vaše obljube volivcem in kako se vi pripravljate na volitve?

Ne, to niso predvolilne obljube. To je program, ki ga bo potrebno uresničiti, sicer v razvoju naših vasi in življenja v občini ne bo napredka. Za priprave na volitve je bilo do sedaj premalo časa, zato so se začele pred nekaj dnevi, ko smo oblikovali nadstrankarsko listo občine Vodice. Na njej so dobri kandidati iz vseh krajev naše občine, ki jim ljudje zaupajo. Na celotno listo sem ponosen in trdno verjamem, da bodo ti kandidati v celoti pridobili naklonjenost volivk in volivcev na letošnjih volitvah.

Že z imenom liste hočemo poudariti, da si mesto v občinskem svetu zaslužijo le tisti kandidati, ki skupne interese postavijo nad interese stranke ali včasih kar predsednika občinskega odbora posamezne stranke.

Zakaj nadstrankarsko?

Že z imenom liste hočemo poudariti, da si mesto v občinskem svetu zaslužijo le tisti kandidati, ki skupne interese postavijo nad interese stranke ali včasih kar predsednika občinskega odbora posamezne stranke. Delovati je potrebno v dobro vseh občank in občanov. Res je to včasih težko, toda

tako razumejo kandidature vsi naši kandidati. Želimo se namreč izogniti temu, da bi kdo od svetnikov na naši listi odstopil od funkcije, ker ni izpolnil svojih lastnih pričakovanj na škodo drugih, kot se nam je to zgodilo v tem mandatu. To se ne sme več ponoviti. Lokalne volitve so velikega pomena za razvoj naše občine v prihodnje. Pri tem ne mislim samo zaradi dokončanja že začelih projektov, ampak predvsem za določanje smeri razvoja. Kaj bo tisto, kar bo zaznamovalo in narekovalo okvir našega delovanja v bodoče in v veliki meri okvirilo tudi življenje naših otrok? To se mi zdi najpomembnejše. Kot sem že omenil, je zelo pomembna sestava občinskega sveta. Če bodo v svet izvoljeni ljudje, ki bodo svoje delo posvetili razvoju kraja ne glede na politično pripadnost, bo delo tudi v prihodnje lahko uspešno. V kolikor pa bodo prevladovali osebni interesi pred skupnimi, pa bo delo nemogoče. Žal mi je, da na nekaterih drugih kandidatnih listah vidim tudi imena, ki bi v primeru izvolitve v občinski svet prinesli agresivnost in nastopaštvo, ki smo ji priča že sedaj v predvolilnem času. .

Vse občanke in občane prijazno vabim na volitve, kajti samo z udeležbo lahko potrdijo naklonjenost svojim kandidatom.

Podpise za kandidature že imate?

Naj povem, da smo pred kratkim zbirali podpise podpore moji kandidaturi za župana in za nadstrankarsko listo. Že prvi dan smo zbrali preko 250 podpisov podpore, kar me navdaja s prepričanjem, da nam ljudje zaupajo. Lepše popotnice za volitve človek ne more pričakovati. Ob tej priložnosti se zahvaljujem vsem, ki so s podpisom podpore izkazali priznanje našemu skupnemu dosedanemu delu. Vse občanke in občane prijazno vabim na volitve, kajti samo z udeležbo lahko potrdijo naklonjenost svojim kandidatom.

Nam za konec lahko zaupate še kakšno posebno misel?

Samo to bi rad še dodal. Hvala vsem za dosedanje zaupanje in sodelovanje. Doseženi rezultati so zato naši skupni rezultati. Upam, da smo opravičili vaš glas podpore pred štirimi leti. Vsem občankam in občanom želim veliko dobre volje in dobrega ter trdnega zdravja.

Najprej na kolo, potem pa na ples

 Francka Rozman

K občinskim praznovanjem so letos vključili tudi teden Evropske mobilnosti, v katerem so sodelovale učenske in učenci vodiške šole. Namen tega tedna je bilo opozorilo na onesnaževanje zraka z izpušnimi plini.

Okoli 200 udeležencev kolesarjenja po občini se je vede ali nevede priključilo akciji, ki so jo ves teden izvajali učenci naše šole in je 23. septembra dosegla svoj vrh. Tudi naša občina si prizadeva ohraniti čisto naravo, urejeno okolico in prijazno vaško pokrajino. To si pravzaprav želimo vsi, ki imamo radi naš vaški značaj, zelene oaze travnikov in njiv okoli nas. Skrb za ohranjanje tega pa je naša skupna naloga. Zato je prav, da že otroci začutijo posebnost in lepoto vasi ter pripadnost svoji okolici, ki jo ne onesnažujejo. Občina

Vodice je z namenom ohranjanja čiste okolice opremila vse avtobusne postaje in ostala zbirališča s koši za smeti. V skladu s temo Evropskega tedna mobilnosti pa bodo glavne točke naše občine opremljene tudi s stojali za kolesa. Kampanja ZOOM vabi namreč otroke k uporabi prevoznih sredstev prijaznih do okolja. In na prireditvi "S kolesom po občini Vodice" je sodelovalo rekordno število otrok, ki so si še zadnjič v akciji mobilnosti prislužili zeleno stopinjco. Letos je bilo res prijetno kolesariti. Sončen in topel prvi jesenski dan je privabil ogromno kolesarjev, ki smo se zbrali pred občinsko stavbo. Tam nas je župan Brane Podboršek prijazno pozdravil in zaželel varno pot skozi vasi. Na čelu sta vozila "Gašper team" in reševalno vozilo, takoj za njima pa na dveh traktorskih prikolicah vodiška godba. S svojimi koračnicami so razveseljevali na postajališčih, kjer smo se lahko odžejali in ohladili. Pot nas je letos peljala tudi skozi Dornice in Zapoge. Pri Klubu KUBU smo dobili kalorično malico, ki nam je pomagala, da smo lahko nadaljevali. Peljali smo se skozi gozd mimo Hrastarja in Alešovca ter prečkali čisto svež prehod na Brniški cesti. Pirčeva, Vodiška in Kamniška

cesta nam niso delale nobenih preglavic, saj smo se bližali cilju. Na prostoru pred občinsko stavbo so se že pripravljale gostujoče godbe. Še požirek soka, presta in uporabne, predvsem pa poučujoče majice o naši občini so dokazovale, da smo prispeli na cilj po skoraj 27-ih kilometrih. Godbe so se predstavile s skladbo, potem pa zakorakale skupaj s skupino Društva narodnih noš in kočijažev Občine Vodice ter folklorno skupino iz Komende proti šoli Vodice, kjer so že čakali repenjski in dobruški gasilci, da pomagajo pogasiti žejo. Pod velikanskim šotorom nas je pričakala povezovalka programa, pozdravila vse godbe in predala mikrofona županu. Po kratkem nagovoru so zaigrale vse štiri godbe znane "Židano marelo" in koračnico "Slovenci". Gostujoče godbe so bile iz Gorij, Dobrepolja in Šentjerneja. Vsi so odlični glasbeniki in veseli ljudje, kar so dokazali s prisotnostjo na veselici. Z nastopom godb in folklorne iz Komende namreč še ni bilo konec praznovanja. Zaigral je ansambel "Svetlini" in plesišče se je polnilo. Višek doživljanja tega prvega jesenskega dne pa je bil nastop Nuše Derenda. Kar ne moreš verjeti, da lahko tako majhno in drobno bitje premore toliko moči in s svojim glasom napolni ogromen prostor. Prava žurerka je za seboj potegnila stare in mlade. Vse je norelo in pelo z njo, saj poleg popevk obvlada tudi pesmi legendarnih Avsenikov in Slakov. Njen nastop je nepozaben!

"Vzemi vse, kar ti življenje ponuja ..."

 Jerneja Kimovec

V petek zvečer je bilo res nemogoče sedeti pri miru. Velik bel šotor na igrišču OŠ Vodice se je kar tresel za svoj obstoj. Vse v njem je skakalo, prepevalo in plesalo. Vsesplošen nemir so zakrivila idrijski fantje, ki jih, sem prepričana, dobro poznate. Imenujejo se Kingston, tako kot glavno mesto države, iz katere izhaja njihova glasba, tj. reage, in kjer se pleše in "žura" vse noči. Kot kaže, so fantje ukradli tudi jamajški temperament, kajti energije za zabavo in animacijo jim ni zmanjkalo niti po nekaj urah prepevanja.

Ste se tudi vi že kdaj pritoževali, kako "ta sodobna slovenska glasba ni za nikamor"? Saj te moderne skupine samo razbijajo in vpijejo... Kako naj človek pleše, če sploh ni nobenega ritma, besedila pa se ne razume? Potem so vam jo Kingstoni dobro zagodli. So sodobna slovenska skupina, ki prepeva v maternem jeziku, njihova besedila najdejo pot v vaše uho, še preden se tega zaveste, ritem pa vam zleze pod kožoč miganje je obvezno.

In res je migalo vse po spisku. Najmlajši so zasedli prve vrste na odru, ostali pa tiste pod njim. Večer je bil enkratna priložnost za vse, ki so želeli pokazati svoje plesne spretnosti. Čeprav se je vsak znašel po svoje, je bilo opaziti, da so nekateri v dolgih zimskih večerih pridno trenirali, saj smo bili priče prav mojstrskim plesnim manevrom. V nabito polnem šotoru so Kingstoni pripravili tri izhode in hudo zaželen dodatek. Poslušali smo znane uspešnice, pod katere so se v

glavnem podpisali kar sami, sposodili pa so si tudi nekaj bivših jugoslovanskih in svetovnih "evergreenov". Z njimi so nam sicer postregli že mladi postojnčani Bailly's Beads, ki so teren ogrevali že od osme ure. Odlična pevka z glasom, ki si ga bomo zapomnili, in fantje, ki so jo spremljali, so svojo nalogo - razgreti občinstvo - dobro opravili. Tako se je veselo vzdušje samo stopnjevalo. In kazalo je, da nikomur ni do tega, da bi odšel domov pred koncertom. Še krepko po polnoči smo prepevali o morju, soncu, plažah in zabavi, pod odrom pa se je vila poskakujoča kača. Punce so kričale, fantje so odgovarjali z "ooo-ooo", nato pa smo prav vsi z mobilniki sijali kot "luna na obalo". Takrat smo opazili, da se je v lahkih poletnih ritmih dobro znašel tudi župan Občine Vodice, Brane Podboršek, ki se je pomešal med množico in potreniral plesne korake. Ker so bili na odru nekaj ur sami fantje, so si med nastopom zaželeli ženske družbe, zato

so medse povabili najpogumnejšo poslušalko. To je bila mala Tamara, ki je z njimi tudi zapela. Za nagrado so jo po koncertu čakali avtogrami članov skupine. PGD Zapoge, ki je dogodek organiziralo, je tokrat zadelo v polno. Našlo je prave melodije za slovo od poletja in prave fante, ki so občinstvo znali postaviti na noge. Tisti, ki smo bili tam, smo ugotovili, da je bilo ta večer življenje zelo radodarno. Ponudilo nam je smeh, ples, druženje in dobro glasbo. In vzeli smo vse.

Pojo, pojo zvonovi

Alenka Jereb

Komorni moški zbor Davorin Jenko Cerklje je skupaj z vodiškimi pritrkovalci v cerkvi sv. Marjete pripravil vsebinsko zaokrožen koncert na temo zvonov. V enournem programu smo slišali slovenske ljudske in umetne pesmi v priredbi skladatelja Janeza Močnika, ki je zbor pod vodstvom zborovodje Jožefa Močnika spremljal na posebne zvonove. Odlična povezovalka programa Jana Uranič je vse pesmi vsebinsko povezala v zaokroženo celoto, tako da je vsak izmed nastopajočih prispeval k impresivnemu večeru zvonov.

Med množico znanih pesmi o zvonovih smo prisluhnili priredbam Pa se sliš', Bom šel na planine, Pojo, pojo zvonovi, ... in še bi jih lahko našeli, vse pa govore o zvonjenju v preteklih stoletjih, ko je ljudi zjutraj, opoldne in zvečer spominjalo na različna

opravila. Povezovalka programa nas je popeljala k različnim opravilom skozi letni čas, ki jih je spremljalo zvonjenje. Zvonjenje ob žetvi in setvi, ob rojstvu in smrti, pozabljenim in zgubljenim, upajočim in umirajočim, revnim in bogatim - zvonjenje vsem, ki radi prisluhnejo tem melodijam. Na koncu prvega dela smo slišali skladbo Laudes triadi cano, ki opisuje osem zvonovih opravil, ki so bila napisana na starem cerkljanskem zvonu, ki ga je vzela prva svetovna vojna. Ta napis je skladatelj Janeza Močnika tako navdihnil, da je pod njegovim peresom nastala omenjena skladba, ki jo je pod vodstvom Jožefa Močnika interpretiral komorni zbor, na orgle in zvončke pa spremljal sam skladatelj. Med prvim in drugim delom so se predstavili vodiški pritrkovalci, ki so s pritrkovanjem na male zvonove, ki je poznano samo v Sloveniji, ustvarili tri viže: Cerkljanska, Sedem z gostenjem in Večerni zvon. Pitrkovalci so udarjali s kembli na mirujoče zvonove in iz njih izvabljali zanimive, dinamične melodije. V drugem delu smo prisluhnili pesmim češčjenja. V preteklosti je bila v slovenskem prostoru zelo prisotna molitev zjutraj, opoldne in zvečer,

hkrati s tem pa so nastajale tudi pesmi. Večerni zvon, Pojte zvonovi, Doneči zvon so melodije, ki jih je moški zbor Davorin Jenka zapel tako občutno, da je poslušalcem, ki nas je bilo žal veliko premalo, zastajal dih. Prav škoda je, da koncerti, ki si zaslužijo mesto v naših srcih, ne dosežejo več ljubiteljev tega petja. K izredno dobri izvedbi je pripomogla tudi akustika cerkve, zato je lahko žal marsikomu, ki ni delil tega večera z nami. Za nastopajoče je največja nagrada aplavz, ki pa bi lahko bil mogočnejši in spodbudnejši za nastopajoče, če bi se cerkev napolnila s poslušalci. Posebna zahvala gre tudi župniku Francu Mervarju, ki je z veseljem odprl cerkvena vrata, in tudi županu Branetu Podboršku za povabilo in pokroviteljstvo tega večera.

Stari, glasni in bleščeči

Jerneja Kimovec

IV. vseslovensko srečanje ljubiteljev starodobnih vozil

Motoclub MAK je 26. avgusta v Vodica h že tradicionalno zbral voznike iz vse Slovenije, ki jih druži ljubezen do "old-timerjev". Travniki in parkirišča na Kopitarjevem trgu pred žarno cerkvijo so od pol osme zjutraj polnili brezhibno zloženi motorji, džipi, prikoličarji in osebni avtomobili, med njimi pa se je sprehajala množica radovednežev.

Obiskovalci so lahko občudovali preko 150 prijavljenih vozil, ki so kljub svoji starosti - ali pa ravno zaradi nje - vzbujala vtis spoštovanja in blišča. Nekateri lastniki so se ponašali s konjički, ki so preživeli celo legendarne Beatle in Elvisa. In res si ob pogledu na pisano pločevino, usnjene sedeže in odprte strehe ni bilo težko predstavljati, kako se je v zlatih šestdesetih ali petdesetih po prašnih cestah kadilo za tistimi srečneži, ki so si že takrat lahko privoščili takšne lepote. Vendar vsa vozila niso bila le priče bliščac tista najstarejša, ki izhajajo še iz predvojnih časov, so "videla"

vse kaj drugega. So pa zagotovo vsi modeli skupaj v prisotnih zbudili nostalgčne misli, še posebno zato, ker so imela prevozna sredstva v preteklosti popolnoma drugačen pomen, kot ga imajo sedaj za nas. Če je osebno vozilo danes nepogrešljiv vsakodnevni spremljevalec, je še pred nekaj desetletji veljalo za prvovrsten statusni simbol, za simbol bogastva in dobrega družbenega položaja in tudi za simbol mobilnosti in svobode.

Po drugi strani pa so prevozna sredstva že od nekdaj povezana tudi z druženjem in družabnostjo. Odpeljejo nas lahko na zanimive kraje, nam omogočajo, da spet vidimo prijatelje in znance, nenazadnje pa je vedno zabavno tudi med vožnjo. Tako je bilo tudi tokrat, ko se je več kot 200 voznikov in sovoznikov z glasnim hupanjem in pozdravljanjem ter preizkušanjem skrajnih zmožnosti pedala za pospeševanje odpravilo na približno 70 km dolgo pot po štirih občinah. Pred odhodom jih je pozdravil župan Brane Podboršek, župnik

Franc Mervar pa je blagoslovil vsa vozila. Ob tem je pomenljivo dodal, da mora vsak voznik na prometnih znakih sproti preverjati, do kod dani blagoslov drži. Organizator Matjaž Kuhta se je obema zahvalil, nato pa s posebno sopotnico popeljal družino na panoramsko vožnjo. Pisana kolona je popestrila sobotno dogajanje na cestah skozi občine Vodice, Šenčur, Cerklje in Komenda, trikrat pa se je tudi ustavila. Postanki so bili namenjeni okrepčilu in družabnim igramč udeleženci so se med drugim zabavali z ekipnim vlečenjem vrvi in tehtanjem pršuta. Ob 16. uri so se vrnili na zbirno mesto, kjer je bil zaključek srečanja s podelitvijo priznanj in pokalov. Zagotovo se bodo zbrali spet prihodnje leto, ko se prav lahko zgodi, da bo prizorišče postalo premajhno za vedno bolj priljubljeno prireditev.

Druženje zavzetih šahistov

Vinko Borovnik

Deževno nedeljsko vreme ni odvrnilo najbolj zavzetih šahistov od tekmovanja za občinski šahovski pokal.

Tekmovalo je sedem šahistov, med njimi je letos prvič sodelovala Neža Cankar kot najmlajša šahistinja. Pogumno se je spopadla v kraljevi igri s starejšimi tekmovalci, ki so med tekmovanjem spoznali, da bo v prihodnosti še marsikoga presenetila s svojo dobro premišljeno igro.

šahist	1.	2.	3.	4.	5.	6.	7.	točk	mesto
1. Aleš Zmrzlikar	/	0	0	0	1/2	0	0	1/2	7.
2. Peter Skubic	1	/	1	1	0	0	0	3	4.
3. Boštjan Podboršek	1	0	/	0	0	0	0	1	6.
4. Ne a Cankar	1	0	1	/	0	0	0	2	5.
5. Uroš Jeglič	1/2	1	1	1	/	0	0	3 1/2	3. pokal
6. Uroš Košir	1	1	1	1	1	/	0	5	2. pokal
7. Marjan Jeraj	1	1	1	1	1	1	/	6	1. pokal

Tekmovanje je potekalo v prostorih kluba Kubu in se brez zapletov tudi končalo. Tekmovalci so prejeli iz rok župana Braneta Podborška lepe pokale, od gostitelja tekmovanja Braneta Sovinca pa spominske majice. Zahvala velja Dragu Koglarju, ki je odlično vodil tekmovanje, tekmovalcem za lepo druženje, županu pa za pozornost. Sledilo je še slikanje, stisk rok in obljuba, da se čez leto dni spet srečamo. Za poznavalce šahovske igre prilagam še preglednico s podrobnostmi tekmovanja.

Duatlon 2006

Jože Erce

Športno društvo Kraljevski klub Vodice nadaljuje s tradicijo organiziranja občinskih prireditev in je tako v nedeljo, 11. septembra, ob 12.00. uri izpeljalo še en tekaško-kolesarki DUATLON. Start prireditve je bil kot vsakič doslej na mostu cestninske postaje Torovo.

Najprej je bilo treba preteči 3,7 kilometra, nato 2x 6,5 kilometra prevoziti s kolesom in še enkrat preteči 3,7 kilometra.

Žal je bilo letošnje število tekmovalcev (predvsem favoritov iz zadnjih let) zaradi poškodb za malenkost manjše kot prejšnja leta, vendar to ne zmanjšuje zahtevnosti prireditve. Na startu je bilo petnajst tekmovalcev različnih kategorij.

Najhitrejši in s trenutnim rekordom proge (55,27) je bil letos med člani Mitja Herauer, med veterani že drugo leto zapored Marjan Jeraj, med ženskami pa je zmagala Petra Štivec.

Vsem tekmovalcem, predvsem tistim najmlajšim, ki se morajo boriti s starejšimi in močnejšimi, iskrene čestitke in ne obupajte, vaš čas šele prihaja.

Z željo, da se drugo leto ponovno vidimo, vas lepo pozdravljam!

Uradni rezultati:

ČLANICE:

1. Petra Štivec	73,11
2. Lucija Štebe	76,24
3. Ingrid Mulec	76,47

VETERANI:

1. Marjan Jeraj	56,03
2. Rudi Kopač	59,40
3. Silvo Babič	61,08

ČLANI:

1. Mitja Herauer	55,27
2. Miha Kosec	57,29
3. Andrej Nastran	60,38

Turnir v odbojki za Pokal Občine Vodice

 Peter Černivec

V sklopu občinskih dni v mesecu septembru se je na odbojškarskem igrišču pri Klubu Kubu odvijal turnir v odbojki na mivki za Pokal Občine Vodice. Ob čudovitem nedeljskem vremenu se je pomerilo osem ekip.

Ekipe so bile z žrebom razporejene v dve skupini, znotraj katerih sta se najboljši dve uvrstili v nadaljevanje tekmovanja. Pravila igre so bila na željo samih igralcev nekoliko prirejena.

Ekipe, ki so premagale dve nasprotni ekipi, so se neposredno uvrstile v polfinale, ekipe z eno zmago pa so se pomerile še v repasažu. V borbi za tretje mesto je ekipa Marjetice premagala ekipo Strahovica, v finalu pa so se pomerili Pajki in ekipa Brnik. Prvo mesto je osvojila ekipa Pajki, katere člani so bili Luka in Miha Rozman, Blaž Janhar in Igor Bider. Ti na turnirju niso izgubili niti ene tekme in so si zato res najbolj zaslužili največji pokal, ki jim ga je podelil župan Občine Vodice Brane Podboršek. Drugo in tretje uvrščene ekipe so prav tako prejele pokale, le da malo manjše, ostale ekipe pa so prejele občinske majice.

Udeleženci turnirja, večinoma občani Občine Vodice, so pokazali dobro igro in veselje do tega športa, zato si lahko le želimo, da bi bilo v prihodnosti več takih turnirjev.

Dva ducata pogumnih

 Jerneja Kimovec

II. kolesarski kronometer na Rašico

16. september. Deževno sobotno popoldne. Povsod vse mokro, spolzko in blatno. Ljudje skriti v hišah na toplem. Pri koči Smučarskega društva Strahovica na Selu pa vendarle nekaj znakov življenja. 24 kolesarjev, ki jih ni strah dežnih kapelj, pridno vadi za vzpon. Pot jih bo vodila po strmem rašiškem pobočju in po štirih kilometrih bodo zagledali vrh oziroma cilj.

Približno takšna je bila slika pred začetkom II. gorskega kronometra na Rašico. Vreme je pač ena izmed redkih stvari, ki si jih človek (še) ni uspel podrediti in zato se (kot bi želelo opozoriti nase) občasno z nami nekoliko poigra; še posebno, kadar gre za organizacijo dogodkov, ki so skrbno načrtovani že dolgo vnaprej in jih je zato težko prestavljati. Pa vendar se ponavadi vse izteče tako, da tisti, ki jih vreme ne moti, iz prireditve potegnejo najlepše in jo zaradi zanimivih okoliščin še toliko raje obdržijo v spominu.

Tako se je tudi tokrat 24 tekmovalcev podalo na pot dobre volje, čeprav niso vedeli, kaj vse jih lahko doleti v naslednjih minutah. A se je vreme odločilo, da bo nagradilo tiste, ki so se potrudili in prišli, tako da je celotno tekmovanje potekalo brez padavin. In čeprav je tisto peščico gledalcev, ki so spodaj čakali na razplet, kar malo zeblo, je bilo kolesarjem zagotovo ravno prijetno hladno. Nazaj so pridrveli blatni od glave do peta, vendar nasmejani in zadovoljni, pogled na njihova "sveže pobarvana" kolesa in oblačila pa je zvilbil nasmeške tudi na obraze obiskovalcev. V prijetnem vzdušju so organizatorji podelili pokale in praktične nagrade. Čeprav je bilo prvotno načrtovanih devet kategorij v moški, ženski in otroški konkurenci, je na koncu kar nekaj pokalov ostalo brez lastnikov - ali bolje brez lastnic, saj se tekmovanja ni udeležila nobena predstavnica ženskega spola. Tokrat je bilo torej treba moškimi priznati, da so se izkazali za bolj pogumne. In tudi za precej hitre! Nekateri so na cilj pripeljali že po dobrih 15 minutah, prav nihče pa za vzpon ni potreboval več kot pol ure. Dečki, ki so imeli za približno 400 m krajšo progo, so najprej prejeli

pokale. Sledile so še druge kategorije, ob podelitvah pa obvezno fotografiranje za spomin. Ker je kronometer obenem tudi tekmovanje za občinsko prvenstvo občine Vodice, sta najboljša v posameznih kategorijah prejela še pokal za občinskega prvaka. Pri otrocih je to postal Rok Rahne, pri moških pa Marjan Jeraj. Bleščeče kipce sta podeljevala predsednik SD Strahovica Ivan Hribar in vodja Kolesarske sekcije Jože Lindič, za dobro vzdušje na celotnem dogodku pa je poskrbel komentator Tone Marenče. Na koncu je žreb določil še dobitnike praktičnih nagrad, ki jih je prispevalo 15 pokroviteljev in za katere so se lahko potegovali prav vsi, ki so bili prijavljeni na tekmo. V darilnih vrečkah so jih pričakale razne uporabne stvari, najprivlačnejša med njimi je bila nova kolesarska čelada. Bilo je torej zanimivo in verjamem, da vas naslednje leto nekaj kapljic dežja ne bo odvrnilo od tega, da bi preverili, kako izgleda "kolesarska blatna kopel" - ali da bi jo celo sami preizkusili.

REZULTATI NAJBOLJŠIH:

Dečki do 15 let:

1. Matic Slabanja (14:08)
2. Rok Rahne (15:08)

Moški do 30 let:

1. Mohor Vrhovnik (16:07)
2. Blaž Petek (18:00)
3. Matej Bergoč (18:37)

Moški od 31 do 40 let:

1. Metod Močnik (16:36)
2. Miha Jemec (18:02)
3. Aleš Smodič (18:18)

Moški od 41 do 50 let:

1. Marjan Jeraj (19:14)
2. Aleš Skušek (21:43)

Moški 51 let in več:

1. Jože Rogelj (16:58)
2. Jože Lindič (19:40)
3. Jože Varga (21:04)

Domači hokejisti pometli s konkurenco

Tradicionalni turnir v in-line hokeju za pokal Občine Vodice in memorial Marjana Nahtigala

 Jerneja Kimovec

Osem ekip z Gorenjske ter Ljubljane in okolice se je 26. avgusta v Vodica h pomerilo v hitrosti, spretnosti in vseh ostalih kvaliteta h, ki jih mora imeti dober igralec in-line hokeja. Turnir so že tradicionalno organizirali HK Utik, Občina Vodice in Športni center Kubu. Tekme so po razporedu, ki ga je določil predhodni žreb, potekale ves dan, v poznih večernih urah pa je sledil finale s podelitvijo pokalov. Zaključek je bil primerno razigran, saj so slavili domači fantje iz Utika.

Obvestilo

Rekreacijska telovadba za ženske bo tudi letos v organizaciji našega društva v Domu krajanov Utik, in sicer dvakrat tedensko, ob ponedeljkih in četrtnkih ob 20. uri. Telovadbo bo že 13. leto vodila Marta Seršen. Začnemo v ponedeljek, 2. oktobra, ob 20. uri. Vabljeni vse žene in dekleta iz Občine Vodice, predvsem pa starejše, saj je telovadba prirejena predvsem za trebušne in hrbtenične mišice.

Za DU tajnica Jelka Krenn
Tel.: 83-23-716 ali 041-923-477

Na igrišču se je v dobrih dvanajstih urah zvrstilo približno 100 igralcev, ki se niso potegovali le za ekipno zmago, pač pa tudi za posamezne nazive najboljšega vratarja in strelca, najboljšega strelca in branitelja kazenskih strelcev ter za najmočnejši strel. Tekmovanje v zadnji kategoriji je bilo v slovenskem prostoru predstavljeno premierno, njegovo izvedbo pa je omogočila moderna tehnologija, natančneje radar za merjenje hitrosti strela. Ta je pokazal najvišjo številko Tomažu Bergantu iz vrst Dobravske h Rangerjev, ki je nameril strel z rekordnimi 144 km/h. Kljub takšni hitrosti in borbenosti pa je njegova ekipa na koncu zasedla četrto mesto. V boju za bronasto medaljo so jih z 2:1 namreč premagali Pacienti.

Finale je bil manj izenačen. Fantje iz Utika Kranjčanom niso pustili prav nobenega prostora in na koncu dvoboj dobili s kar 3:0. Po zmagi je bilo na igrišču izredno živahno, najboljši pa so pokazali tudi pravega duha in si športno segli v roke. Nato so prejeli županove čestitke in na koncu še zaslužene trofeje - pokale in nekaj praktičnih nagrad. Tudi s tribun je bilo slišati glasno odobravanje in pozdravljanje zmagovalcev, čeprav se nekateri kar dolgo niso mogli odločiti, za koga bi navijali, in so zato vsem ostalim "krajšali" čas z vsemi vrstami ponavljajočih se navijaških spevov. Ali je iz njih govorila športna navdušenost ali kaj še močnejšega, najboljši vedo sami, mi pa raje ostanimo pri športu in še enkrat čestitajmo naši izbrani vrsti!

Še nekaj rezultatov za ljubitelje statistike:

1. mesto: Utik
2. mesto: Klub študentov Kranj
3. mesto: Pacienti

- * Pokal Marjana Nahtigala za "fair-play": Insport RIHL Divji Petelini
- * Najboljši vratar turnirja: Ensad Mujezinovič (Klub študentov Kranj)
- * Najboljši strelca turnirja: Nejc Sotlar (Pacienti)
- * Najmočnejši strel: Tomaž Bergant (Blejska Dobrava)
- * Najboljši strelca kazenskih strelcev: Rok Vahčič (Blejska Dobrava)
- * Najboljši vratar pri branjenju kazenskih strelcev: Primož Pukšič (Blejska Dobrava)

Gasilski dan v Občini Vodice

Peter Černivec

Na parkirišču pred občinsko stavbo v Vodiceh se je 26. avgusta odvijal že tretji gasilski dan, na katerem so gasilci domačih gasilskih društev obiskovalcem prikazali nekaj nadvse zanimivih vaj. V nekaj popoldanskih uricah so dokazali, da so kos najrazličnejšim izzivom, s katerimi se srečujejo ob svojem delu.

Gasilci so poleg prikazovanja različnih vaj obiskovalcem ponudili tudi gasilske igre, v katerih se je lahko pomeril vsakdo. Najbolj razburljiva med njimi, prava poslastica za moški ego, je bilo vlečenje dveh gasilskih cevi približno 100 metrov daleč. Čeprav je bil izziv videti precej naporen, so nekateri z željo po boljšem času poskusili večkrat. Drugi dve igri sta bili zavezovanje vozlov ter odvijanje gasilske cevi.

Pred vsako izvedbo vaje je poveljnik Gasilske zveze Vodice Alojz Kosec predstavil društvo, ki je vajo izvajalo. Povedal je, kako dolgo društvo obstaja, koliko ima članov, v katero kategorijo sodi in katera je njihova najpomembnejša oprema.

Prvo gasilsko vajo so prikazali gasilci PGD Repnje - Dobruša. Uprizorili so gašenje z letve, ki pa mimogrede ni bila na karkoli naslonjena, temveč so jo gasilci držali sami, eden izmed njih pa se je s cevjo hrabro povzpел po njej, se pripel in ponazoril vodno gašenje.

Člani PGD Polje in PGD Zapoge so uprizorili gašenje nevarnih snovi, zaradi katerih je nastal visok črn dim. Gasilci iz Zapog so ogenj pogasili s peno in pozneje z vodo, gasilci iz Polja pa s pomočjo cisterne. Zelo zanimivo, predvsem pa za domača gospodinjstva pomembno vajo je uprizoril Damjan Jagodic. V posodi na gorilniku je do

nastanka ognja segrel navadno rastlinsko olje, nato pa nanj zлил kozarec vode. To je kar pogosta napaka, ki jo ljudje naredimo ob pojavu ognja v takem primeru. Goreče olje v stiku z vodo namreč močno naraste (nekaj metrov) in lahko povzroči hude posledice. Pravilno ukrepanje v takih primerih je, da posodo pokrijemo s krpo ali bolje s pokrovko, ugasnemo plin in počakamo, da ogenj ugasne.

Podobno nesrečo, ki nas lahko doleti tudi doma, so uprizorili gasilci PGD Bukovica - Utik. Pokazali so, kakšen je najboljši način, da se pogasi plinsko jeklenko, iz katere bruha ogenj. Pomembno je, da jeklenka stoji pokonci, saj to pomeni, da je plin v njej v plinastem stanju in je tako plamen, ki bruha iz nje, velik le slab meter. Če pa je jeklenka obrnjena na glavo, pa plin v njen preidi v tekoče stanje in plamen za več metrov naraste, poleg tega pa se prevrnjena jeklenka vrti po tleh in ogenj bruha v vse smeri. Gašenje so uprizorili s prahom, peno, ter vodo iz cisterne. V tem primeru je bil najbolj učinkovit prah iz gasilskega aparata.

Naslednjo vajo, reševanje udeležencev prometne nesreče, so uprizorili gasilci PGD Vodice. Šlo je za dva bočno zaletena avtomobila, v vsakem je bil en ponesrečenec. Gasilci so prvega ponesrečenca najprej pokrili z odejo, da so lahko varno razbili stekla na avtomobilu. Nato so z avtomobila odrezali vrata ter streho, še prej pa avto podložili, da se ni sesedel. Ponesrečenca so z napihljivimi blazinami previdno imobilizirali, ga izvlekli iz avtomobila in položili na nosila. Enako so storili tudi z drugim ponesrečencem.

Ta dva avtomobila so pozneje polili z bencinom in zažgali, PGD Šinkov Turn pa je uprizorilo gašenje teh gorečih vozil. Ogenj okoli vozil je močno narasel, iz njega pa se je dvigal gost črn dim, zato so morali biti gasilci dobro zaščiteni in so morali imeti kisikove jeklenke. Prikazali so gašenje z aparatom na prah, peno mešano z vodo ter vodo. Z uspešnim gašenjem avtomobilov se je 3. Gasilski dan v Občini Vodice zaključil. Upamo lahko, da bo takih prireditev še več, vsaj vsako leto ena, saj je delo gasilcev za marsikoga lahko zelo zanimivo, a, kar je najpomembnejše, zelo poučno!

Upokojenci ne mirujejo

Francka Rozman

"Bil je lep dan, na katerega z veseljem čakam vse leto. Na srečolovu sem dobila nekaj krasnih stvari, ki mi bodo še kako prišle prav, zato se iskreno zahvaljujem našemu upokojskemu odboru, ki pripravlja piknike", je povedala nasmejana upokojska, ko je odhajala proti domu.

In res je moralo biti fletno na upokojskem pikniku. Bil je v zadnjih avgustovskih dneh, kot je že v navadi. Obiskalo ga je okoli 280 upokojscev, ki se jim ni nikamor mudilo. Tudi plesišče je bilo ves čas polno. Poverjeniki so nabrali veliko dobitkov, zelo veliko pa je bilo tudi sponzorjev, zato so ljudje radi kupovali srečke in bili veseli vsakega dobitka. Še bolj pa je presenetil župan, ki se je prelevil v kuharja in skuhal odlični županski golaž. Pomagala sta mu Tone in Franci. Golaž je bil ravno prav pekoč. Da je bil res odlični, pove dejstvo, da so zadnji obrok prav postrgali z dna kotla. Pri pripravi tega piknika je sodeloval celoten upravni odbor s predsednikom na čelu in še nekaterimi člani. Bilo jih je okoli 20 in vsi so trdo delali že od 8. ure zjutraj. Zadovoljni obrazi upokojscev pa so poplačali ves trud. Na pikniku se je po pozdravu predsednika DU Vodice Janeza Podgorška in župana Braneta Podborška ponovno predstavila aerobna skupina "deklet" iz Cerkelj s svojimi poskočnimi plesi. S pesmijo Venite rožce moje je kratek program zaključila pevska skupina upokojscev.

Seveda pa to ni edina dejavnost. Upokojenci so se lahko udeležili izletov, ki jih odlično pripravi in organizira Tone s pomočjo agencije Meteor iz Cerkelj, kolesarjenja in pohodov, ki jih skrbno vodi Jože, ter balinanja in šaha. V oktobru bodo zaživele ročne delavnice, petje v pevski skupini, aerobne poskočnice ter lutkovni oder. Vsi zainteresirani ste vabljeni k tem dejavnostim, če vas privlačijo ali pa bi se le radi preizkusili. Pridite, ne bo vam žal!

Na Grossglocknerju

Vida Pirc

Občudovali smo arhitekturno mojstrovino najvišje ležeče alpske ceste v Evropi

Izlete, ki jih organizira Jelka Štupar, gotovo skoraj vsi dobro poznate. Ker je imela konec julija načrtovan izlet na Grossglockner, smo v okviru ŠPD Gams naredili nekaj reklame in tako nas je bilo v polnem avtobusu tudi petnajst zvestih članov našega društva.

Čeprav je ves julij sonce žgalo do onemoglosti, je na dan našega izleta seveda padal dež. Melanholiji se zaradi tega nismo predajali, saj se je vso pot dogajalo kaj razburljivega, za kar smo poskrbeli sami, naše razposajenosti pa so se kmalu nalezli tudi ostali izletniki.

Niti v Kranju še nismo bili, ko se je Boštjan spomnil, da je verjetno doma pozabil malico za del naše skupine. Je vzel, ni vzel?! Kaj če ni? Kaj bomo jedli? Kaj bomo s hrano, če je ostala doma? To so bila vprašanja, ki so burila domišljijo in zabavala navzoče. Sledil je obvezen postanek na Jesenicah, kjer so se vsi dvomi razblinili - malica je bila z nami!

Nekaj kilometrov čez mejo je začela v zadnjem delu avtobusa pri zračniku puščati voda. Ko je tekla že v curku, smo na to opozorili šoferja. Očitno bi si moral že v mladosti izbrati kak drug poklic, saj je reagiral skrajno nepriljudno. Napake sicer ni popravil, jo je pa naprtil kar nam. No, pa smo imeli zopet temo za zgražanje, smeh in zabavo! Smo pač taki ljudje, da na življenje gledamo s svetlejšje plati.

Pa naj rečem še kakšno o vsebini izleta, ki ga je zelo strokovno vodil Franci Štupar. Opisoval nam je kraje, mimo katerih smo se vozili, poznal je vsa gorovja okrog naše poti, pripovedoval nam je zgodovino, pa tudi bajke in legende. Peljali smo se mimo gradu Landskron, smučišča Gerlitzten, mimo znamenite gore Dobrač, s katero je povezana zanimiva legenda itd. Pokrajina je urejena, arhitektura pa zelo poenotena in se lepo zliva z njo.

Po dolgi vožnji smo prispeli v malo večjo vas, imenovano Heiligenblut. Kraj je povezan z morda resnično legendo, ki jo znajo domačini na vse mogoče načine predstaviti številnim turistom. Domala v vsaki hiši dobite prenočišče, polno je

majhnih trgovinic s spominki, gostinska ponudba je na vsakem vogalu. Tudi mi smo tam naredili postanek, si ogledali cerkev in se sprehodili po trgovinicah.

Sledil je osrednji del našega izleta, vzpon na razgledno ploščad pod Grossglocknerjem. Med vožnjo nas je Ivanka postregla z osvežujočo kavo. Čeprav je padal rahel dež, smo uživali v prekrasnih razgledih. Pokrajina je res lepa, med skladi granita raste bujna zelena trava, polno je raznobarnega gorskega cvetja. Vse posege v naravo, ki so nastali tekom gradnje ceste, so takoj sanirali, zasadili z mladim drevjem in posejali s travo. Misel je kar sama od sebe splavala v domače kraje, ki tudi ponujajo čudovite naravne lepote, a jih očitno ne znamo prav ponuditi turistom. Na eni strani imamo zagrizene varuhe okolja, ki hočejo za vsako ceno naravo ohraniti nedotaknjeno, na drugi strani pa dobička željne posameznike, ki si želijo na hitro napolniti žepe. Rezultat teh nasprotujočih si interesov so žalostna skrupalca ob čudovitih naravnih biserih. Če

se primerjamo z avstrijskim turizmom, smo zaostali za cela desetletja. Spomnila sem se besed pokojnega alpinista Aleša Kunaverja, ko je nekoč dejal: "Če zamudiš vlak, moraš teči hitreje od njega."

Pripeljali smo se na vrh razgledne terase in se od tam sprehodili še nekoliko višje. Spodaj se je raztezal ogromen jezik ledenika, ki se tako kot vsi ledeniki krči, zgoraj pa so okusno umeščeni gostinski objekti, v katerih je mogoče dobiti praktično vse, kar si srce poželi. Debeli dve uri smo imeli časa za ogled, malica, ki smo jo prinesli s seboj, pa tudi ni ostala v torbah. Če bi bilo vreme lepo, bi se gotovo zadržali dlje, tako pa smo počasi odrinili proti domovini.

Da je bil izlet bolj zanimiv, je Franci poskrbel za povratek po drugi poti. Tudi tam nam je opisoval kraje in zanimivosti, mimo katerih smo se peljali. Ustavili smo se še ob jezeru Weissen see in se zopet čudili podjetnosti sosedov. Poleg kmetijstva je v teh krajih zagotovo turizem največji vir zaslužka.

Skozi Karavanški predor smo se vrnili v domovino in se ustavili v Žirovnici, kjer smo imeli organizirano pozno kosilo. V večernih urah smo prispeli domov, polni vtisov in z mogoče nekoliko spremenjenim mnenjem o naših severnih sosedih.

Ne morem si kaj, da ne bi rekla še besedo o delu naše izgubljene dežele, ki je segala vse do kraja našega izleta. Kako pozabljamo na to tudi Slovenci, dokazuje dejstvo, da skozi ves dan Grossglocknerja ni nihče niti enkrat samkrat imenoval s slovenskim imenom, to je VELIKI KLEK!

Počitniške kratkočasnice

2006

Prelet letošnjih kratkočasnic

Katarina Banko

Starši otrok, ki so obiskovali kratkočasnice, se bodo z nejevoljo spominjali vsakega zaključka posameznih kratkočasnic, saj so jih na koncu vedno pričakale ankete. Le-te so nam v veliko pomoč, saj nam podajajo neposredno oceno našega dela in nam predstavljajo smernice za naslednje leto. Tukaj so rezultati!

215 je številka, ki vam jo letos s ponosom objavljamo. Občina Vodice in Mladinski center Vodice sta letošnje leto tolikim udeležencem polepšala poletne dni. Kratkočasnice je vodilo kar 22 animatorjev. Skupaj smo se zabavali osem tednov in izpeljali deset kratkočasnic, ki so potekale na štirih lokacijah. Šola tenisa in Nogomet sta se odvijala na igriščih Kluba KUBU. Plemena so se za kratek čas naselila na Skaručni pri Marjanu Podgoršku. Ostale kratkočasnice pa so potekale v prostorih Osnovne šole Vodice in dvorani Kulturnega doma Vodice. Na pomoč so s svojimi izkušnjami prihiteli tudi gasilci iz Vodice in Šinkovega Turna. Prvi so skrbeli za prevoz, drugi pa so nam razkazali novo gasilsko vozilo. Otroci so obiskali Čebelarstvo Gosar, kmetijo Rakovih iz Kosez, čistilno napravo v Vodica, se odpravili v Ljubljano v muzej in še in še. Na primer pri Zanimivih hobijih smo dodobra raziskali zračni promet, gore in svet medijev. Skupno število vseh gostov je bilo 20. Vsako leto se povečuje število posameznikov, ki na tak ali drugačen način prispevajo k izboljšanju programa.

Kot je že tradicija, smo udeležencem kratkočasnic in njihovim staršem tudi letos ob zaključku posameznih kratkočasnic zastavili nekaj vprašanj, ki nam bodo v prihodnjem letu pomagala izboljšati program. Povprašali smo jih o naslednjih kategorijah:

- organizacija, malica, voditelji, lokacija, zaključno srečanje, program in morebitni prevoz - z ocenami od 1 do 3, pri čemer je 3 pomenila najboljšo oceno,
- splošno oceno kratkočasnice - z ocenami od 1 do 5, pri čemer je 5 pomenila najboljšo oceno,
- sprejemljivost cene programa - z ocenami od 1 do 3, pri čemer je 1 pomenila sprejemljivo ceno.

Rezultati so sledeči (ocene od 1 do 3):

KATEGORIJE OCENJEVANJA OCENA

Organizacija kratkočasnice	2,9
Malica	2,8
Program kratkočasnic	2,9
Lokacija kratkočasnic	2,9
Zaključno srečanje	2,7
Organiziran prevoz	2,6
Voditelji	2,9

Splošna skupna ocena kratkočasnic se je v povprečju gibala okoli 4,5. Nekaj sivih las nam je delalo vreme, saj smo imeli kar 15 deževnih dni. Slabo vreme je bilo tudi razlog za dvakratno preložitve poleta z balonom nad Ljubljanskim barjem.

Skoraj polovica otrok (45,5 %) je ocenila, da so bile letošnje kratkočasnice boljše od lanskih. Sledilo je še vprašanje o ceni kratkočasnic, kjer se je 87,4 odstotkov staršev strinjalo, da so cene sprejemljive. Občina Vodice in animatorji Mladinskega centra Vodice, ki smo pomagali pri izpeljavi Počitniških kratkočasnic, se vam zahvaljujemo za izpolnitev teh anket, saj ste nam z vašimi pohvalami, kritikami in novimi predlogi že posredovali ogromno gradiva za začetek načrtovanja Počitniških kratkočasnic 2007. Drugo leto se bomo zopet potrudili, da bodo še bolj zanimive in igrive.

Evropski teden mobilnosti

 Katarina Banko

Podnebne spremembe!

V tednu od 16. do 22. septembra je v vseh državah Evropske unije potekal teden Evropske mobilnosti, katerega geslo je "Podnebne spremembe". Letošnje leto se je tej akciji priključila tudi Občina Vodice. S tem smo želeli opozoriti na odgovornost in zmožnost posameznika, da pripomore k zmanjšanju onesnaževanja okolja.

Z majhnimi koraki lahko vsak posameznik začne reševati svet. Vabljeni ste, da se udeležite akcije!

S temi besedami smo vas v prejšnji številki povabili k sodelovanju v tednu Evropske mobilnosti. Najbolj so se te akcije razveselili osnovnošolci, ki so pridno zbirali tako imenovane zelene stopinje. Tako so se vključili v manjše razredno tekmovanje za majice Občine Vodice. Velik del aktivnosti te akcije se je odvijal na Osnovni šoli Vodice, ki je prevzela nalogo razdeljevanja zelenih stopinj.

V sklopu projekta medgeneracijskega sodelovanja sta se na povabilo z veliko

zavzetostjo odzvali tudi obe društvi upokoјencev občine Vodice. Vsak dan so člani društev DU Vodice in DU Bukovica-Utik spremljali mlade nadobudneže v šolo in jim tako omogočili varno pot. S pomočjo slednjih so se akciji lahko priključili tudi učenci podružnice v Utiku.

Za ostale občane smo v petek 22. in v soboto 23. septembra postavili informativno stojnico, kjer je Mladinski center Vodice pripravil akcijo merjenja tlaka v pnevmatikah. Saj lahko namreč z varčnejšo vožnjo, zaradi zmanjšanja izpušnih plinov, zaščitimo okolje. Pomemben je podatek, da že za 0,4 bara nižji tlak v avtomobilskih pnevmatikah poveča porabo goriva za 10 %. Iz tega je razvidno, da že z rednim polnjenjem pnevmatik lahko pripomoremo k zmanjšanju izpusta toplogrednih plinov v ozračje.

Zaključek tedna s temo "Podnebne spremembe" je predstavljala že tradicionalna prireditev "S kolesom po občini Vodice", katere se je letos udeležilo skoraj 190 kolesarjev. Na čelu z Godbo Vodice so se popeljali po vseh krajih in se

med potjo ustavili v Utiku pred domom krajanov, v Polju na avtobusni postaji, na Dobruši pri vodnjaku in pri Klubu KUBU. Na cilju so jih pričakali kar trije pihalni orkestri: Gorje, Šentjernej in Dobrepolje. Po kratkem počitku in okrepčilu, kjer so udeleženci v spomin na ta dogodek prejeli tudi majice Občine Vodice, je sledila še povorka. Zaključila se je na prireditvenem prostoru OŠ Vodice, kjer so se vse godbe predstavile s kratkim koncertom. Ni pa manjkalo niti narodnih noš. Folklorna skupina Upokoјenskega društva Komenda je vse skupaj še popestrila s plesnim nastopom. V povorki pa je sodelovalo tudi Društvo narodnih noš in kočijažev občine Vodice.

Kot vidite, aktivnosti v tem tednu res ni manjkalo. Vendar pa skrb za okolje ni omejena le na pretekli teden. S stalnim opominjanjem na zaščito okolja skozi varčnejšo vožnjo in pogostejšo uporabo kolesa lahko vsak posameznik prispeva košček v mozaik čistejšega planeta.

Pobarvanka

Posnemaj Miha in še ti napiši svoje ime in starost.

Kdor ima čas in željo po plesni zabavi,
je vabljen od **11. SEPTEMBRA 2006**
v PLESNO ŠOLO MIKI
v Jarše pri Radomljah, na Kamniško cesto 24a.
Oglejte si urnike na www.mikiples.com.

TREBUŠNI PLESI v OŠ Utik:

Prva vaja je **v sredo, 20. septembra:**

- od 17.30 do 18.30 ure za osnovnošolke,
- od 18.30 do 20.00 ure za dekleta in žene.

Minimalno število plesalk za potek plesnih vaj je 15.

Se vidimo!

V A B I L O

**TD Vodice vabi vse ljubitelje hoje v naravi,
da se udeležijo
5. Jesenskega pohoda Občine Vodice.**

Pohod bo v soboto, 28. 10. 2006, odhod bo izpred kočice SD Strahovica od 8.00 do 10.00 ure. Gre za prireditev rekreativno-družabnega značaja, trasa pohoda bo potekala na območju štirih občin: Vodice, Ljubljana, Trzin in Mengeš.

Udeležba je primerna tako za starejše, kot tudi za mlajše udeležence. Za udeležbo ni potrebna predhodna prijava, pohoda se lahko udeleži, kdor želi. Štartnine oziroma prijavnine ni, udeleženci na startu dobijo kontrolni kartonček, na cilju pa še prigrizek s pijačo. Pohodniki, ki so se udeležili že 1., 2., 3., in 4. pohoda, naj s seboj prinesejo kartonček.

Udeležba pohoda je na lastno odgovornost vsakega udeleženca. Udeležencem svetujemo uporabo obutve in oblačil, primernih za hojo po gozdu in prilagojenih vremenskim razmeram.

Dolžina pohoda je okrog 15 km, celotna trasa poteka po urejenih poteh. Vzpon je od štarta do Planinskega doma PD Rašica, višinska razlika znaša približno 300 m, drugi in manjši del vzpona pa je proti Mengeški koči na Gobavici. Celotna proga bo označena.

Pohod bo potekal ob vsakem vremenu!

Turistično društvo Vodice
Kontaktna oseba za prireditev -
Alojzij Kosec / GSM 041 886 003

nadaljevanje s 3 strani

ki pomoč potrebuje. S svojo požrtvovalnostjo in predanostjo pomagajo vsem občanom. Društvo ima tudi veliko starejših članov, ki so zelo aktivni in so lahko za zgled tako društvu kot mlajšim generacijam. Za zgled pa so seveda tudi vsi drugi člani društva, ki na račun lastnega odrekanja in požrtvovalnosti prispevajo k uspešnemu delovanju celotnega društva.

Priznanja župana

Francka Rozman je svojo poklicno pot začela in končala v Vodica. Z veliko ljubeznijo je opravljala poklic učiteljice razrednega pouka in tako mnogim generacijam vodiških osnovnošolcev prenesla veliko znanj. Med njimi je bila seveda tudi zavest za razvoj in obstanek slovenskega naroda.

Skozi ves čas pa je tudi zbirala in oblikovala arhivsko gradivo o velikem Slovencu in našem občanu Stanku Koclju. Stanko Kocelj je bil vsestranski umetnik, ki se je rodil v Vodica in je veliko prispeval h kulturnemu in družbenemu življenju v Vodica. Režiral je ljudske igre, igral, risal in izdeloval kulise. Poleg tega je bil tudi aktiven športnik. Leta 1934 je kot eden izmed redkih izobražencev postal tajnik občine in skušal pomagati ljudem. V Občini

Vodice smo letos njegov spomin obeležili s slavnostno razglasitvijo bodočega središča občine - Trga slovenske zastave. Ne smemo namreč pozabiti, da je prav Stanko Kocelj s cerkvenega zvonika v Vodica snel nemško zastavo in namesto nje izobesil slovensko. Francka Rozman je vedno poudarjala pomen del in prispevkov Stanka Koclja za slovenski narod in ljudi, ki so pred in med 2. svetovno vojno živeli v Občini Vodice. Njen arhiv hrani originalne zbirke njegovih pesmi, druga umetniška dela, kot so kipci in slike, ter veliko fotografskega gradiva. Fotografije prikazujejo življenje ljudi in razvoj krajev v občini. Francki Rozman gre torej velika zahvala, da se je ohranil spomin na Stanka Koclja, ki se ga je v preteklosti prepogosto poskušalo izbrisati iz spomina naših ljudi ter zmanjšati njegovo vlogo.

Francka Rozman je bila vsestransko dejavna tudi v družabnem življenju občine. Še posebej je aktivna v zadnjem času, saj v okviru Društva upokojujencev vodi pevsko skupino in sodeluje pri uprizoritvah dramske skupine.

Znan slovenski rek pravi, da jabolko ne pade daleč od drevesa. Tako tudi Francka Rozman nadaljuje pot, ki jo je pred mnogimi leti začrtal Stanko Kocelj, saj je tudi on režiral mnoge ljudske igre v svojem času. Vse občanke in občani se ji zato iskreno zahvaljujemo za ohranjanje spomina na Stanka Koclja ter njeno aktivno vlogo pri ustvarjanju kulturne in družbene podobe naše občine.

Špela Špenko iz Utika je ta hip gotovo ena izmed najboljših slovenskih matematičark. Na nedavni Mednarodni matematični olimpijadi si je namreč ta maturantka ljubljanske bežigradske gimnazije med približno 500 udeleženci iz 90. držav priborila bronasto medaljo. Olimpijada je potekala v Ljubljani od 10. do 18. julija.

Špela je z veseljem in zagnanostjo matematične naloge reševala že v osnovni šoli. V šestem razredu je prejela prvo srebrno Vegovo priznanje, v osmem pa se je že uvrščala v sam slovenski vrh. Ker si je zadnje leto v osnovni šoli prislužila zlato Vegovo priznanje, so jo v prvem letniku gimnazije medse povabili člani DMFA-ja (Društva matematikov, fizikov in astronomov Slovenije). Z njimi že štiri leta hodi na redna mesečna srečanja, na gimnaziji pa se je tudi vpisala v matematični razred. Čeprav je matematika njena osnovna zaposlitev in obenem njen hobi, jo zanimajo tudi druge stvari. Letos je bila ena izmed zlatih maturantov, kar pomeni, da je uspešna tudi na ostalih področjih. Špela se nedvomno veseli uspeha in hkrati zagotavlja, da njena matematična pot še ni zaključena. Oktobra bo namreč začela študij na Fakulteti za matematiko in fiziko.

Matematika je za marsikoga trd oreh, najdejo pa se tudi takšni, ki matematiko naravnost obožujejo in tekmujejo v znanju tega predmeta. Špela Špenko je nedvomno dokazala, da dobri matematiki pri nas niso

prav nobena redkost. Ne gre se bati za nadaljnji razvoj Občine Vodice, saj imamo veliko mladih, ki dosegajo izjemne dosežke na področju izobraževanja, ki je prav gotovo temelj za prihodnost naše občine. Špeli želimo in privoščimo še veliko uspehov na njeni poti in upamo, da se bo tudi v prihodnje vse več mladih navduševalo za tovrstna področja. Na mladih svet stoji, ponosni pa smo lahko, da imamo veliko mladih upov, ki že od zgodnje mladosti dosegajo uspehe, ki odmevajo tudi drugod po svetu.

18. avgusta 2006 je ura na zvoniku cerkve sv. Marjete v Vodica odbila petletnico popravila. Po 25. letih nedelovanja jo je popravil **Janko Lužar**. Od drugih se razlikuje predvsem po ljubezni do zvonov naše cerkve sv. Marjete ter ljubezni do ohranjanja kulturne dediščine. Če predstavljajo zvonovi v zvoniku glavo, je ura srce zvonika. In ravno to srce je Janka Lužarja žalostilo. Ni ga bilo! Pol leta vztrajnega dela, čiščenja, iskanja manjkajočih delov, pomoči prijateljev in mojstrov je bilo potrebno, da je ura zopet "oživila". Sedaj pod budnim očesom Janka Lužarja dela točno in vsakih 15 minut poskrbi, da kladiva na zvonove udarijo svojo pesem časa. Seveda se s tem delo ni zaključilo. Janko Lužar še vedno spremlja udarce in točnost ure. Ob vsaki napaki pa že rožlja s ključki po zvoniku. To lahko dela le človek, ki ima zares rad zvonjenje in katerega srce bije skupaj z uro na zvoniku.

Janko Lužar je tudi vodja vodiških pritrkovalcev. Njemu in njegovim prijateljem gre zahvala, da lahko slišimo pritrkavanje ob vseh večjih praznikih. Tudi za to je kot najizkušenejši pritrkovalec zaslužen, da se je pritrkavanje v Vodica ohranilo do današnjih dni. S pritrkvanjem Janko Lužar se aktivno ukvarja že več kot petnajst let. Uspešno se je spopadel z prihodom in učenjem nove generacije pritrkovalcev. Danes predstavlja pravi vzgled vztrajnosti v Občini Vodice.

Ura nas vedno opozarja na minljivost časa, kljub temu pa je veliko lepše, če nas na to opozarja ura na zvoniku kot pa sodobna elektronska ura.

