


LOGAŠKE NOVICE

WWW.LOGATEC.SI - GLASILO OBČINE LOGATEC - LETNIK XLIV - JUNIJ 2013 - ŠT. 6


DRUŽBA

STRAN 36-40

Zelenikras


ŠE NEKAJ BESED O REFERENDUMU

Referendumski čas« je že daleč za nami in je prav, da o dogajanju zapišemo še nekaj besed. Vložitev pobude volivcev za vložitev zahteve za razpis referendumu o splošnem aktu občine in na podlagi zadostnega števila zbranih osebnih podpisov podpore, tudi vložitev zahteve za razpis referendumu, je vsekakor neizpodbitna pravica vsakega občana oz. državljana naše države. Le-ta, kot oblika neposrednega sodelovanja občanov pri odločanju v občini ne sme biti kratena nikomur v nobenem pomenu besede.

Ob vsem tem pa je Občina Logatec razmišljala tudi o stroških, ki bodo z izvedbo referendumu nastali in ki se jim bi bilo z ustreznim dogovorom s pobudnikom oziroma kasneje z vložnikom zahteve za razpis referendumu možno izogniti.

Ta pomislek in dogovor s pobudnikom bi bil lahko še toliko bolj pomemben, saj so občinski, državni in evropski finančni viri vedno bolj omejeni, tem in še večjim omejitvam pa ni in ni videti konca.

Tako se je Občina Logatec z ustreznim vprašanjem obrnila na resorno Ministrstvo za pravosodje in javno upravo ter pridobila odgovor, ki je enak mnenju strokovnih služb občinske uprave in je, kot sledi: »Splošni akt, ki ga je sprejel občinski svet in še ni stopil v veljavo, ker še ni bil objavljen, še ne velja in ga torej ni mogoče razveljaviti z drugim aktom. In ker je bila vložena pobuda za referendum, ga župan do zaključka postopka ne sme objaviti. Pravno in nomotehnično pravilno bodo organi občine ravnali tako, da bodo nadaljevali s postopkom za referendum. Obstaja torej le politična rešitev nastale situacije. Akterji za referendumsko pobudo se z organi občine dogovorijo in umaknejo pobudo za referendum, župan občine objavi sprejeti akt, takoj zatem pa predlaga v sprejem občinskemu svetu predlog za spremembe in dopolnitve (ali predlog za razveljavitev) sprejetega (in že veljavnega) splošnega akta.« Po lastni iniciativi, kot tudi upoštevajoč usmeritve iz prej navedenega odgovora, je politično vodstvo Občine Logatec s pobudnikom za zbiranje podpisov oziroma vložnikom zahteve za razpis referendumu in z njegovimi najozžjimi podporniki, organiziralo posvetovalni razgovor, na katerem naj

bi se pretehtale možnosti sklenitve dogovora o umiku zahteve za razpis referendumu, ki bi na drugi strani zavezoval župana, da uveljavi in razveljavi sprejeti akt.

Torej ni šlo za nobene »kravje kupčije«, temveč zgolj, kot že rečeno, za poizkus sklenitve ustreznega dogovora, s katerim bi se izognili referendumu, hkrati pa na predpisan način predlagali občinskemu svetu razveljavitev sprejetega splošnega akta. Ob tem gre poudariti tudi, da bi bila volja podpornikov razpisa referendumu spoštovana, saj do ustanovitve javnega zavoda ne bi prišlo.

Zelo pomembna posledica teh aktivnosti in sklenitve dogovora pa bi bil tudi prihranek sredstev iz občinskega proračuna v višini 17.453,08 EUR, kolikor so znašali stroški referendumu.

Res škoda, da do takega dogovora, zaradi nepripravljenosti do pogovora in dogovora pobudnika in njegovih najozžjih podpornikov, ni prišlo.

Poleg te evidentne finančne škode, pa je nastalo še niz drugih vrzeli, katerih negativne posledice bodo trpeli predvsem kulturniki, športniki, mladi in pa turizem v naši občini in širše.

Vsi prej navedeni so postali v očeh akterjev za razpis referendumu in preprečitev ustanovitve Javnega zavoda »Zavoda za kulturo, turizem, šport in mladino Logatec« povsem nepomembni, saj se je, žal, izkazalo, da so bile vse predreferendumske aktivnosti usmerjene v merjenje politične moči ter v blatenje nekaterih političnih funkcionarjev, kar se je še v bolj grobi obliki izkazalo ob napisih na Upravnem centru Logatec.

Če navedemo še samo nekaj praktičnih negativnih posledic preprečitve ustanovitve Zavoda za kulturo, turizem, šport in mladino Logatec, bi lahko omenili omejene oz. bolj zaprte možnosti kandidiranja občine na nekaterih nacionalnih in evropskih razpisih (npr.: na razpisih Urada za mladino), kjer bi se lahko pridobila znatna sredstva. Z neustanovitvijo Zavoda za kulturo, turizem, šport in mladino Logatec pa so izničene tudi prednosti, ki jih bi društva lahko preko zavoda pod ugodnejšimi pogoji kori-

stila s strani države oz. občine pridobljeni upravljavskimi pravicami nad Izobraževalnim centrom RS za zaščito in reševanje, enota Logatec.

Poleg vseh naštetih izgubljenih možnosti pa obstaja še niz drugih, kot npr.: centralizacija oz. racionalizacija upravljanja celotne infrastrukture za šport, kulturo, turizem in mladino v naši občini, dokončna ureditev smučišča Sekirica ...

Skratka, če prispevek na kratko zaključimo, lahko z gotovostjo zavržemo, da smo z neustanovitvijo Zavoda za kulturo, turizem, šport in mladino Logatec v občini Logatec zamudili velike priložnosti ter dodatne možnosti razvoja in to predvsem za športnike, kulturnike in mlade, za katere pa ne vemo, kdaj in če se sploh bodo v naši občini še kdaj povrnile.

Ladislava Furlan, podžupanja

**BREZPLAČNA
PРАВNA POMOČ
V OBČINI LOGATEC
TUDI V JUNIJU**

KDAJ: 26. JUNIJ 2013 MED

12. IN 17. URO

KJE: SEJNA SOBA OBČINE
LOGATEC, I. NADSTROPJE

PREDHODNE PRIJAVE: NA

TEL.: 01/7590600

V MESECU JULIJU
IN AVGUSTU SE BREZ-
PLAČNA PРАВNA POMOČ
NE BO IZVAJALA.


PRAKTIKUM	2-7
GENERACIJE	8-10
ZDRAVJE	11
PISMA BRALCEV	12
KULTURA	13-21
POLITIKA	22-28
KMETIJSTVO	29
ŠPORT	30-33
ZAHVALE	34-35
DRUŽBA	36-40


**Spoštovane občanke,
spoštovani občani!**

Tretjega junija smo tudi v Logatcu slavnostno pričakali plamenico Teka svetovne harmonije, ki že šestindvajseto leto zapored potuje po številnih deželah sveta. Z učenci Osnovne šole 8 talcev Logatec, Osnovne šole Tabor Logatec ter otroki iz vrtca Kurirček Logatec smo se aktivno vključili v štafetni tek s plamenico, ki simbolizira univerzalno stremljenje k bolj harmoničnemu svetu, miru in prijateljstvu. Roko smo položili na svoje srce in v tišini ter z zaprtimi očmi občutili toplino srca, ki nas, če je volja, povezuje v medsebojna prijateljstva, harmonijo. Veliko nas je, ki si prizadevamo za dobro naše ožje ter širše družbe, za dobro naših družin in sokrajanov. Sprašujem se, zakaj je na svetu potem toliko gorja in trpljenja? Kje smo in kam plovemo? Še vedno je v naši deželi prisoten strah bratomorne druge svetovne vojne, delitev na »domobrance« in »partizane« in nikakor ne moremo izstopiti iz začaranega kroga zgodovine. Že zdavnaj bi morali dostojno pokopati vojake, ki so, vsak s svojim prepričanjem, dali življenje za domovino, za boljše življenje ljudi, ter jim dodeliti ustrezno mesto v naši skupni zgodovini. Mi smo tisti, ki moramo popraviti krivice. V znak sprave, prijateljstva, si moramo iskreno podati roke, saj bomo le tako sposobni stopiti korak naprej – v zeleno prihodnost.

Danes, po številnih žrtvah za našo mlado državo, se lahko delimo le na pridne, delovne, uspešne ljudi ter na nepridiprave in pogoltnožne, ki brezvestno izkoriščajo naše skupno premoženje in delovne ljudi. Spremeniti se moremo kot družba in kot posamezniki. Začeti pa moramo pri sebi.

Pred nami je slovenski državni praznik - Dan državnosti, ki ga obeležujemo 25. junija. Ta dan se vsi skupaj z velikim veseljem in ponosom spominjamo, da smo Slovenci sprejeli Deklaracijo o neodvisnosti Slovenije in Temeljno ustavno listino o samostojnosti in neodvisnosti Slovenije. Tega velikega, pogumnega koraka, ne smemo nikoli pozabiti. Mir in dolgo zeleno svobodo smo dosegli s skupnimi močmi in to je vredno praznovati. Ostali koraki so odvisni od nas, naše svobodne volje in topline srca.

Harmonija sobivanja se prične pri vsakem posamezniku.

Vaš župan, Berto Menard


LOGAŠKI OSNOVNI ŠOLI VPISALI PRVOŠOLČKE

Število otrok v Logatcu v zadnjih letih narašča, kar je opaziti tudi pri vpisu v osnovni šoli v občini. Na OŠ Tabor deset prvošolčkov več kot lani, na OŠ 8 talcev pa povečanje pričakujejo v prihodnjem šolskem letu. Podatki o vpisu v prvi razred sicer še niso dokončni, saj se vsako leto sredi poletja vpiše še kakšen otrok, a načeloma že lahko potrdimo, da se v Logatcu ni bati za številčnost populacije otrok. Le Podružnična osnovna šola Rovtarske Žibrše za naslednje leto nima nobenega vpisanega prvošolčka, kar za obstoj te šole ni obetavno znamenje.

Tabor: na matični šoli večji vpis, Rovtarske Žibrše brez prvošolčkov

Vpis v 1. razred v skladu z Zakonom o osnovni šoli poteka vedno v mesecu februarju za otroke, ki tekoče leto so ali bodo dopolnili šest let. Na matični Osnovni šoli Tabor Logatec bo šolski prag v prihodnjem šolskem letu prvič prestopilo 55 na POŠ Hotedršica pa osem učencev. »Tako bomo imeli na matični šoli dva polna oddelka

prvošolcev, na POŠ Hotedršica pa čisti oddelek prvega razreda z osmimi prvošolci,« pojasnjuje ravnateljica te osnovne šole Miša Stržinar. Žal letos niso uspeli vpisati nobenega prvošolca v Rovtarskih Žibršah, ker so se starši odločil, da bodo njihovi otroci obiskovali 1. razred na matični šoli. »To nas skrbi, ker lahko take odločitve staršev v prihodnje vplivajo na zaprtje omenjene podružnične šole, česar si šola in občina Logatec ne želita,« pove Stržinarjeva. V interesu šole in občine namreč je, da se podružnične šole na podeželju ohranjajo, saj so velik doprinos kraju, tako na kulturnem področju kot na področju povezovanja in druženja krajanov. Lansko šolsko leto so v 1. razred na matični šoli vpisali 45 prvošolcev, kar je deset manj kot letos. Bodoči prvošolci prihajajo iz Gornjega Logatca in Rovtarskih Žibrš. »Upamo, da bomo med poletjem uspeli vpisati še kakšnega prvošolca, ki se bo preselil v Logatec in bi s tem lahko namesto dveh oblikovali tri oddelke prvošolcev,« pravi sogovornica. »Popula-

cije se večajo. Tega se veselimo in upamo, da ministrstvo za šolstvo v prihodnje ne bo spreminjalo normativov in standardov.«

8 talcev: 2014/15 manjša populacija, a več prvošolčkov

Na Osnovni šoli 8 talcev letos torej pričakujejo vsaj 68 prvošolčkov, skoraj vsi pa prihajajo iz šolskega okoliša. Po besedah ravnateljice Karmen Cunder bodo imeli glede na to število vnovič vpisane tri oddelke prvih razredov, večji vpis pa pričakujejo v šolskem letu 2014/15. »Predvidevamo, da bomo takrat vpisali štiri oddelke,« pravi Cundrova. V tem šolskem letu je OŠ 8 talcev Logatec obiskovalo 665 učencev, naslednje leto pa pričakujejo nekoliko manjšo populacijo. Letos šolanje namreč zaključijo kar štirje oddelki devetih razredov.

Blanka Markovič Kocen

KOMUNALNI PRISPEVEK

INFORMATIVNI IZRAČUN V SISTEMU PISO

Občinska uprava Občine Logatec ves čas posodablja vsebine v prostorskem informacijskem sistemu - PISO na spletni povezavi www.geoprosor.net. Dostop v sistem PISO je možen za javno uporabo tudi brez registracije. Med drugim lahko vidite namensko rabo zemljišč, kot je bila sprejeta z zadnjim prostorskim aktom, vidne so tudi državne vsebine (varovana območja kulturne dediščine, območja režimov varstva narave, hidrografija, dejanska raba zemljišč ipd.) ter gospodarska javna infrastruktura.

Nova dodana vsebina, za pomoč občanom, je možnost informativnega izračuna komunalnega prispevka. S klikom na zemljiško parcelo, se v spodnjem delu

izpiše tudi povezava na informativni izračun komunalnega prispevka. Po kliku na povezavo pa posameznik vnese podatke o velikosti neto tlorisne površine objekta ter o velikosti gradbene parcele, izbere še vrsto objekta nato pa se po kliku »izračunaj« izpiše informativni znesek za posamezno vrsto komunalne opreme. Pri novogradnjah je potrebno upoštevati, da se poleg kanalizacije, vodovodnega omrežja in ceste odmeri tudi komunalni prispevek za javne površine in parkirišča ter za prostore za ravnanje z odpadki.

V PISO je zanimiv tudi tematski sklop – Infrastruktura (vir Občina) – Program opremljanja OPN, kjer je grafično podan prikaz obračunskih območij posamezne

vrste komunalne opreme. Na podlagi tega lahko posameznik razbere, katera komunalna oprema je, oziroma bo zgrajena v prihodnjih dveh letih, tam kjer se njena parcela nahaja.

Za kakršna koli vprašanja pri uporabi PISO pa vabljeni, da se obrnete na zaposlene na oddelku za okolje in prostor, kjer vam bomo z nasveti svetovali.

Občinska uprava

NOVA PRIDOBITEV V ROVTAH

Včasih je valjalo, da je življenje v vaškem okolju preprostejše, saj je odmaknjeno od velikih mest in vsega, kar temu daje poseben pečat. Naseља so bila redko posejana s hišami, pa še te so bile sila preproste in so nudile dom številnim članom. Vendar je to sedaj le še bežen spomin na nekdanjo vaško idilo, kajti zavoljo napredka so se navade povsem spremenile tudi na vaseh. Ljudje vedno bolj želijo stran od mestnega vrveža in zopet se je pojavil trend življenja na vasi. Rovte pri tem niso nobena izjema. Vedno več prebivalcev in bliskovita gradnja novih hiš sta privedli do tega, da je vsekakor bilo treba poskrbeti tudi za tisto, ki je očem včasih skrito, nosovom pa na žalost ne. To so odplake in odpadne vode, ki jih pač ljudje v vsakdanjem življenju proizvajamo. Narava nam ne dopušča, da bi ji kar mimogrede svinjali še tiste otočke čistoče in vsak kolikor toliko osveščen zemljan ve, da je naravi treba priskočiti na pomoč, če nočemo postati prav mi žrtve svojega početja. Rovtarji smo se odločili, da nam je prepotrebna čistilna naprava in smo jo res v tem letu tudi dobili.


Foto: Metka Bogataj

Župan Berto Menard: »Ponosni smo lahko, da je to v našem kraju zgrajeno.«

Rovte so z izgradnjo sodobne čistilne naprave stopile korak naprej h kvalitetnejšemu in čistejšemu življenju njenih prebivalcev. Potreba po izgradnji kanalizacijskega omrežja in čistilne naprave je bila v našem kraju vedno večja. Rovte ležijo na kraškem terenu, pa tudi na tretjem vodovarstvenem območju, torej bi lahko zaradi neurejene kanalizacije in direktnih izpustov v naravo prihajalo do vedno večjih in dolgotrajnejših onesnaževanj pitne vode. Tako je bila 13. 10. 2010, podpisana pogodba o izgradnji kanalizacije in čistilne naprave med gradbenim podjetjem Godina d.o.o., katerega je zastopal direktor Maks Godina in županom občine Logatec Bertom Menardom. Zaradi že prej omenjenih dejavnikov in zaradi višinske razgibanosti kraja ter omejenosti možne trase, je bila gradnja precej zahtevna in je zahtevala veliko strokovnosti. Zato se je tudi rok izgradnje nekoliko zavlekel. Sredstva za izgradnjo omenjene investicije so bila pridobljena iz več virov. Del je prispevala Evropska skupnost, iz sklada za regionalni razvoj, del je prispevala država iz naslova Zakona o financiranju občin, ter občina Logatec in pa seveda pomemben je tudi prispevek samih krajanov

Rovt. Vrednost gradbenih del te investicije znaša skoraj en milijon in sto tisoč evrov. (1.059.182,08). Dolžina sanitarne kanalizacije znaša nekaj manj kot 6500 metrov, na ta sistem naj bi bilo priključenih okoli 170 že obstoječih in še nekaj na novo predvidenih objektov. Prav gotovo so se tako domačini kot tudi gradbinci med delom srečevali s kakšno težavo ali neprijetnostjo, a vendar je projekt uspešno zaključen in prav gotovo bo to tudi pomemben prispevek, da bodo Rovte še bolj prijazne tako do domačinom kot tudi za tiste, ki se v našem kraju le sem ter tja ustavijo. Tudi na novo priseljenim krajanom in tistim, ki imajo v načrtu gradnjo, bo kanalizacijski sistem olajšal skrb, kako poskrbeti za odpadne vode in odplake. Najpomembneje pa je, da vsi skupaj prispevamo k čistejši naravi.

22. maja letos smo s krajšo slovesnostjo predali v uporabo novo pridobitev. V kar idiličnem okolju in v prekrasnem pomladnem vremenu je bilo komaj verjeti, da odvarjamo čistilno napravo. Gradbinci so se z delom res izkazali in ponosni smo lahko, da je v našem kraju to zgrajeno. Tako je v nagovoru povedal župan občine Logatec Berto Menard, kdo vse pa so zaslužni, da

je to nastalo, pa je dodal tudi predsednik KS Rovte Viktor Trček. Prireditve so se udeležili tudi nekateri krajanji sosednjih krajev ter predstavniki Občine Logatec in celo poslanka Iva Dimic. Trobilni kvartet iz Logatca, pevci otroškega pevskega zbora in pevke upokojenskega pevskega zbora pa so prireditve prijetno popestrili. Tudi učenec Aljaž je po svoje razmišljal, kako bomo lahko doprinesli k lepši in bolj zdravi naravi. Sledil je še najbolj slovesen trenutek, ko je bil prerezan trak in je naprava bila končno dana v uporabo. Sledil je še blagoslov župnika Janeza Petriča. Po uradnem delu smo si lahko objekt ogledali in se na Kovku malce poveselili in si privezali dušo z golažem, sladicami in kozarčkom osvežilnega.

V prihodnosti bi si seveda želeli, da bi se prav vsi lahko priključili na centralno napravo, a kmalu to še ne bo mogoče, saj so nekateri preveč oddaljeni in bi to postal prevelik strošek za posameznika. Do tedaj pa bomo seveda po svojih močeh in čim bolj naravi prijazno skrbeli za odpadne vode.

Metka Bogataj


SVET ZA VARSTVO UPORABNIKOV JAVNIH DOBRIN

Prvi seji Sveta za varstvo uporabnikov javnih dobrin (v nadaljevanju: Svet) smo na Komunalno podjetje Logatec d.o.o. (v nadaljevanju: KP Logatec), kot izvajalca javnih služb, naslovili nekaj vprašanj glede odlaganja odpadkov. Dne 25. 3. 2013 smo dobili s strani KP Logatec odgovore na naša vprašanja, s katerim smo se seznanili na naši drugi redni seji, ki je bila 29. 4. 2013 in na kateri je bil sprejet sklep, da se odgovor KP Logatec objavi v naslednjih Logaških novicah.

Na vprašanja, ali je kdo zadolžen za opozarjanje na polnost zabojnikov, ali je vodena evidenca odvozov ter hkrati opravljen nadzor nad polnostjo zabojnikov, ki se jih prazni, ter kdo ta nadzor izvaja, je KP Logatec odgovorilo, da praznjenje zabojnikov v zbiralnicah ločenih frakcij (»eko otoki«) opravljata KP Logatec za odvoz embalaže in stekla ter Papir servis d.o.o., za praznjenje papirja. V zbiralnicah se steklo odvažna na 14 dni, embalaža pa na 3 tedne, hkrati s praznjenjem embalaže pri gospodinjstvih. Pri blokkih se embalaža odvažna vsak teden, enako velja za papir, ki se zbira v zbiralnicah. Za opozarjanje glede polnosti zabojnikov ni zadolžen nihče, vendar se na pol leta, glede na zabeleženo polnost zabojnikov in zvonov, določi, ali je potrebno bolj pogosto praznjenje. Pri praznjenju papirja se sproti označuje polnost zvonov za posamezno zbiralnico (po sistemu prazen, pol prazen, poln), s tem pa se ugotavlja, ali je potreben pogostejši odvoz. KP Logatec odgovarja tudi, da glede polnosti posameznih zabojnikov oziroma zvonov sprejema tudi telefonske klice uporabnikov. KP Logatec v primeru polnih zabojnikov za papir o tem obvesti Papir servis d.o.o., ki je v občini prisoten dvakrat na teden, da opravi obhod po vseh zbiralnicah. Posledično Papir servis d.o.o. ponovno sprazni polni zvon v istem tednu.

Na vprašanje, ali bi lahko na kakšnih točkah v Logatcu, na osnovi morebitne evidence, število katerih zabojnikov zmanjšali oziroma povečali tam, kjer so zabojniki po navadi napolnjeni prej, kot je predviden odvoz - na primer zabojniki za papir v strnjenih stanovanjskih soseskah (Sončni log, Pavšičeva), je KP Logatec odgovorilo, da podjetje vodi evidenco o številu in vrsti zabojnikov ter zvonov, ki se sproti ažurira.


Foto: Nicolas Sauter

Fotografija je simbolična.

Skladno s 14. členom Odloka o ravnanju s komunalnimi odpadki v občini Logatec (Logaške novice, št. 4/09), je število zabojnikov možno zmanjšati ali povečati glede

na potrebe na terenu, vendar pa mora zbiralnica stati na javnem zemljišču, kar pa nemalokrat predstavlja problem zadostnega prostora, ki je potreben za postavitve


Marolt Beton

Marolt Beton d.o.o. Sinja Gorica 13, 1360 Vrhnika

INFORMACIJE: 041 619 865

BREZPLAČNI OGLEDI!

Prodaja, prevoz in črpanje betona


- betonamo na različnih lokacijah
- beton dostavljamo tudi nad 50 km iz ljubljane


BETON BREZ PEPELA

UGODNE CENE!!!

Ob naročilu betona s prevozom in črpanko nudimo betonski vibrator brezplačno!

DELOVNI ČAS: Pon. - Sob. od zore do mraka

email: mirko@maroltbeton.si www.maroltbeton.si tel: 01 750 27 27 fax: 01 750 27 26 naročilo: 051 619 865


prometa ter mora biti dostopna vozilom, ki izvajajo praznjenje.

KP Logatec je na vprašanje, kaj lahko občani storijo v primeru, da je zabojnik poln, do odvoza pa je še nekaj dni, odgovorilo, da občani lahko o polnosti zabojnika obvestijo KP Logatec, ki bo v najkrajšem možnem času zbiralnico izpraznilo. Dodajajo pa še, da vsak uporabnik lahko odda svoje ločeno zbrane frakcije na drugi zbiralnici ločenih frakcij (»eko otoki«) ali na Zbirnem centru Ostri vrh.

Glede na odgovore komunalnega podjetja, člani Sveta predlagajo občanom, da se odgovori v primeru polnosti zabojnikov upoštevajo. Če imate polne zabojnike, poskusite oddati svoje ločeno zbrane frakcije na drugi zbiralnici ločenih frakcij (»eko otoki«) ali jih odpeljite v Zbirni center Ostri vrh. V primeru, da te možnosti nimate, pa se obrnite na KP Logatec, saj lahko veliko informacij pridobite na njihovi spletni strani <http://www.kp-logatec.si/> ali pa jim svoj problem glede odpadkov sporočite preko telefonske številke 01/750-81-10.

nove zbiralnice ali povečanja obstoječe. Upoštevati je potrebno, da zbiralnica ne sme posegati v cestišče, pločnik, parkirišče, ne sme zastirati preglednosti cestnega

Predsednik Sveta za varstvo uporabnikov javnih dobrin
Rado Bojan Selan

ZAŽIVI VEČ ŽIVLJENJA!
ŽE ZA NEVERJETNIH 139 EUR MESEČNO
 POPOLNOMA NOVI **pro.ceed**
 Dinamičen, športen in temperamenten.

ENOSTAVNO IN PREGLEDNO EOM=0%
BREZ POLOGA - 0 EUR, BREZ OBRESTI - 0%, BREZ STROŠKOV - 0 EUR

SPORTAGE
 Najbolje prodajan terenec v Sloveniji*

ŽE ZA 299 EUR

KIA - NAJVEČ AVTA ZA VAŠ DENAR

7 LET KIA

Klira vozila imajo rekordno nizko porabo, 7-letno garancijo in maksimalnih 5 zvezdic po EURO NCAP-u.

AVTOTRADE, D.O.O., Vrhnika, Sinja Gorica 11, Vrhnika, 01/750 51 99, www.avtotrade.kia.si
Kombinirane porabe goriva: 3,7 – 6,0 l/100km; emisije CO₂: 97 – 145 g/km CO₂.
*po stat. podatkih o novem vozilih v RS (ARJ) za leto 2012 in 2013. Akc. ponudba velja za nakup novega vozila KIA ceed, Rio, Sportage, Optima ML 2013 po ponudbi prodajalca ob sklenitvi pogodbe o finanč. leasingu preko VBS Leasinga d.o.o., Hugo Leasinga d.o.o. in Summit Leasing Slovenija d.o.o. Financ. zajema: obdobje financ. do 84 mesecev (velja za model pro.ceed, ostali modeli odplač. doba do 60 mesecev), fikсна OM 0%, EOM 0%, stroški odobritve 0 EUR. Primer izračuna za KIA pro.ceed 1.4 CVT LX Fun s ceno 11.690 EUR (MPC 12.490 EUR - Joker popust "Stara za novo" 400 EUR - Joker "Iz zaloge" 400 EUR - Joker "0% financ."), z odplač. dobo 84 mes. ter 0% pologom, je obrat leasinga 139 EUR/mesec in fiksa OM 0%. Stroški financ. 0 EUR, EOM 0%. Skupaj za plačilo petros. je 11.690 EUR, kar je enako nabavni vrednosti vozila. Cena za KIA Sportage 1.6 GDI Fun 17.990 EUR (MPC 19.990 EUR - Joker popust "Iz zaloge" 1.000 EUR - Joker "Kripan" 1.000 EUR - Joker "0% financ."), z odplač. dobo 60 mes. ter 0% pologom, je obrat leasinga 299 EUR/mesec, MPC cene vsebujejo vse dane popuste in prihranke in ne vključujejo kovinske barve in stroška priprave vozila. Akcija EOM 0% velja od 6. 4. do 30. 5. 2013. Financ. se lahko zavrne, če stranka nima ustreznih bonitet. Vse ostale info. o porabi goriva in emis. CO₂ so na voljo v priroč. o varčni porabi goriva in emis. CO₂ na prod. mestu in na www.kia.si/emission. Pogoji garanc. so na voljo v garanc. knjižici vozila, oz. pri posb. zastopniku vozil KIA. Slike so simbolične. KMAG d.d., Leskovaška 2, 1000 Ljubljana.

KOLOFON

Logaške novice, glasilo Občine

Logatec

ISSN 03509281

Logaške novice brezplačno prejmejo vsa gospodinjstva v občini

Izdajatelj: Občina Logatec, Tržaška 50 A, 1370 Logatec

Odgovorna urednica: mag. Neža Sautet, e-pošta: neza.perko@logatec.si, logaske@logatec.si

Uredniški odbor: Janez Gostiša, Blanka Markovič Kocen, Metka Bogataj, Jure Vodnik, Luka Škrlič

Grafično oblikovanje in tisk:

TISKARNA SKUŠEK d.o.o., storitve, proizvodnja in trgovina, Vodnikova cesta 272, 1000 Ljubljana

Grafični koncept: Nicolas Sautet

Datum natisa: 11. 6. 2013

Naklada: 4.300 izvodov

Naslovnica: 10 družin obdeluje zemljo, ki jim jo je dobrosrčno dal na voljo dolnjelogaški župnik.

Foto: Nicolas Sautet

Logaške novice izhajajo po sejah Občinskega sveta Občine Logatec. Roki izida in oddaje prispevkov so objavljeni na spletni strani občine Logatec oziroma skladno z dogovorom z uredništvom. Prispevki naj ne bodo daljši od ene tipkane strani, pisava Times New Roman, pt 11.

Pisma bralcev so lahko dolga največ eno tipkano stran, pisava Times New Roman, velikost pisave 11 pt.

Prispevke s fotografijami pošljite na poštni ali elektronski naslov. Prispevki naj bodo kratki in jedrnat, pripišite ime in priimek avtorja prispevka in fotografije ter kdo oziroma kaj in je na fotografiji. Nepodpisanih prispevkov ne bomo objavili, uredništvo si pridržuje

tudi pravico do krajšanja in neobjave prispevkov.


40 LET PD LOGATEC

»OB PLANINSKI DRUŽBI JE VEDNO LEPO IN VESELO«

To je med drugim na srečanju notranjskih planincev ob 40-letnici Planinskega društva Logatec in 120-letnici Planinske zveze Slovenije v nedeljo 19. maja letos dejal Tone Jesenko, podpredsednik Planinske zveze Slovenije. Planinci so tega dne dopoldne najprej imeli krajši pohod od Kalca do Hrušice, z ogle-dom znamenitosti tega področja, predvsem Lanišča in od tam do prireditvenega prostora pri brunarici v Grčarevcu. Na krajši slovesnosti so spregovorili še Marinka Kozamernik in Alenka Mrak iz PD Logatec, župan občine Logatec Berto Menard ter Marko Goršič iz MDO Notranjska. Iz rok logaških predstavnikov Zveze združenj borcev za vrednote NOB je PD Logatec prejelo Srebrno plaketo, ki se podeljuje planincem, ker ohranjajo tovarištvo, solidarnost, prijaznost do soljudi in narave ter pozitiven odnos do NOB-ja. Na prireditvi so nastopili še mešani pevski zbor iz Logatca, harmonikar Matic Klevišar, »vesela zakonca« Plesničar iz PD Križna gora, ter oktet Pa kolkr tolk, ki je zapel tudi planinsko himno »Oj Triglav moj dom, kako si krasan«.

Hvalnico naši Gori je avgusta leta 1988 zapelo tudi sedem Logaških planincev, ki so se iz »nizkih Logaških ravan« peš odpravili tja gor. In potem vsako leto. Tudi letos Janez Slabe že pripravlja vse za 26. pohod. Vse se je začelo že petnajst let prej, ko je poleti 1973 skupina Logatčanov ustanovila Planinsko društvo Logatec


Foto: Brane Pevec

Planinci so si tokrat ogledali tudi Lanišče.

in za predsednika zbrala Janeza Čanzka. Temu so sledili Štefan Ferenc, Janez Jerina, Ema Bolčina, Tone Rupnik, Janez Slabe in Alenka Mrak, ki skromno pravi, da samo nadaljuje delo njenih predhodnikov. Glas o tem, da društvo organizira izlete, pohode na katerih se družijo ljudje dobre volje, se je hitro širil, že čez dve leti so bile organizirane sekcije planincev po večjih podjetjih v občini. Poleti leta 1979 je bil zbor planincev ljubljanskega področja. Takrat se je pri Tončkovem domu na Kališah zbralo prek 900 planincev. Na tem zboru so Logaški planinci predstavili čez 300 km dolgo Notranjsko planinsko pot. Ta je še danes dobro obiskana. Ker pa je precej dolga, so ob desetletnici društva planinci uredili krajšo Logaško planinsko pot, ki

povezuje krajevne skupnosti naše občine. Marljivi markacisti vzdržujejo in obnavljajo obe poti. Tistega leta je bila sklenjena pogodba o dolgoročnem najemu razpadajoče hiše v Novem svetu »Pri Cajnarju«, ki so jo z več tisoč urami prostovoljnega dela odprli dve leti kasneje. Planinski Dom je bil prostor za srečanja, za praznovanja raznih obletnic, silvestrovanja. V štiridesetih letih so Logaški planinci izšolali gorske vodnike, markaciste, imeli planinsko šolo, alpinistični odsek, vsako leto organizirali vrsto izletov, pohodov in srečanj. Danes je vse več ljudi, ki sami hodijo po naših gorah, članstvo v društvih upada; logaško PD ima danes 150 članov. Alenka Mrak pravi: »Tisti, ki ostajamo, pa smo ljubitelji ne samo narave, ampak tudi druženja, kjer se sprostimo, nasmejemo, zapojemo«. Sicer pa je Planinska zveza Slovenije z več kot 200 društvi in 57 tisoč člani še vedno najmočnejša organizacija v državi.

Danes zaradi raznih dogajanj v družbi ni ne Tončkovega doma ne Doma planincev pri Cajnarju. Še vedno pa je PD Logatec med nami. Prostore ima na Stari cesti (srečanja so ob četrtkih zvečer), kjer so na voljo zemljevidi, vodniki Notranjske poti, novi vodnik po Logaški planinski poti bo izdan letos, Planinski Vestnik in tudi brošura izdana ob 40-letnici PD Logatec. Društvo preko LEP-a, Logaških novic, s plakati in osebno vabi na izlete, pohode, med najbolj odmevnimi so prav gotovo Prvomajski pohod, Pohod po Logatcu, po Jadranskih otokih in seveda na Triglav.


Arhiv PD Logatec

Prvi avtobusni izlet v Vrsno.

Brane Pevec

FESTIVAL KRIŽ KRAŽ MLADIH 2013

1. maja, na deževno soboto, je v Jožefovi dvorani Medgeneracijskega doma na Griču potekala prva prireditel festivala Križ Kraž mladih. V društvu Aktiv so z izvedbo in obiskom dogodka zelo zadovoljni, saj se ga je kljub dežju udeležilo okoli 500 ljudi. Začel se je s slovesno mašo, zapeli so pevci združenega zbora, v katerem so sodelovali člani MPZ LUX iz Postojne in Mladinskega pevskega zbora Adoramus. Okoli šestdeset pevcev je spremljala glasbena skupina Spes, njeni člani pa so v ta namen napisali nove glasbene mašne dele in ostale pop – rock aranžmaje skladb za band in zборе. Celotni glasbeni zasedbi je dirigirala mlada diplomantka Akademije za glasbo in odlična glasbenica Petra Habjanič. Mašo je daroval župnik Janez Kompare, ki se mu v Aktivu zahvaljujejo za vso podporo in pomoč. V nadaljevanju dogodka smo prisluhnili predavanju Danija Sitra, ki je z navdušenjem govoril o ljubezni. Letošnje geslo Križ Kraža je bilo: ...”in največja je ljubezen!”... prav okoli te rdeče niti pa so animatorji oblikovali letošnji praznik mladih v Logatecu.

Sledili so glasbeni nastopi in še bolj mladostniško obarvan program. Po himni Križ Kraža avtorice Bojane Ivančič, ki smo jo lahko slišali že lani, je nastopil kantavtor Franci Rotar. Dobre gospodinje so poskr-


Foto: Anže Mihovec

Letošnji festival Križ Kraž mladih je bil kljub dežju zelo uspešen.

bele za obilico odličnih palačink, vsak udeleženec jih je dobil, kolikor jih je lahko pojedel. Po okrepčilu so nas razvneli glasbeniki skupine Odsev. Z avtorskimi ritmično duhovnimi skladbami so poskrbeli za noro, s plesom obarvano zabavo. Dan je z nastopom zaključila glasbena skupina Spes. Avtorske skladbe in nekaj priredb v njihovi preobleki so lep dan zaokrožile v celoto. V Aktivu se iz srca zahvaljujejo Občini Logatec, župniji Dolnji Logatec in

ostalim sponzorjem, ki so omogočili izvedbo prireditve. Festival se je v juniju nadaljeval s pogovorom s pesnikom in igralcem Tonetom Kuntnerjem, 9. 6. ob 19.00 uri v Jožefovi dvorani, a več o tem morda v prihodnji številki. Sledili bodo še drugi dogodki in sklepna prireditel, ki bo konec avgusta v Veržeju. V Aktivu se že veselijo novih dogodkov in snidenja z vami.

Luka Škrlič

GASILSKA OBČINSKA ORIENTACIJA

Kljub dežju je v soboto, 11. maja, v Lazah potekalo občinsko gasilsko tekmovanje iz orientacije, katerega se je udeležilo 28 ekip iz vseh sedmih društev gasilske zveze Logatec. Mladi gasilci in gasilke so bili razporejeni v tri starostne skupine: pionirji, mladinci ali pripravniki; vsako ekipo pa so sestavljali trije tekmovalci ter mentor, ki je moral teči skupaj z najmlajšimi.

Proga je bila dolga od 2 pa do 5 kilometrov, odvisno od starostne skupine, in sestavljena z več kontrolnih točk, kjer morajo mladi gasilci pokazati svoje znanje. Na progi pionirjev so bile štiri kontrolne točke. Tako so na prvi točki izvajali vajo z vedrovko, v katero so morali najprej naliti vodo iz dveh veder, da so lahko nato podrli tarčo. Na drugi točki so morali na listu, na katerem so bili narisani topografski znaki, obkrožiti oziroma napisati pravilni znak, saj morajo le te dobro poznati, da se ne izgubijo. Pot jih je nato vodila na Jakovški grič, kjer se je nahajala tretja kontrolna točka, vezanje vozlov, nato pa spust na Planinsko polje, kjer so

na zadnji točki s plastičnimi kozarčki prenašali vodo, od tam pa šprint do cilja.

V kategoriji pionirk so drugo mesto osvojile pionirke PGD Medvedje Brdo, prvo mesto pa PGD Laze - Jakovica. Drugo mesto med pionirji so zasedli PGD Medvedje Brdo, prvo pa PGD Dolnji Logatec. Med mladinkami so bile takoj za PGD Medvedje Brdo, mladinke PGD Laze - Jakovica. Mladinci iz PGD Laze - Jakovica so zasedli drugo mesto, prvo pa PGD Rovte. Med gasilkami pripravnicami so tekmovalle le iz PGD Laze - Jakovica. V kategoriji pripravnikov pa so prav tako zmagali pripravniki PGD Laze - Jakovica, takoj za njimi pa so se uvrstili pripravniki PGD Medvedje Brdo.

Blaž Korenč


FLORIJANOVA NEDELJA NA RAVNIKU

PGD Hotedršica vsako leto obiše cerkvico na Ravniku na god zaveznika gasilcev, Sv. Florijana. Tudi letos se je zbralo okoli 40 gasilcev, ki so si vzeli čas in se v sprevodu ter v prijetnem vzdušju odpravili k maši na Ravnik. Pred odhodom izpred gasilskega doma je predsednica Darja Merlak, ob pomoči poveljnika Tomaž Rupnika in mentorice Mateje Zelenc mladim pionirjem podelila priznanja za uspešno opravljene gasilske veščine na poletnem gasilskem taboru v Savudriji.


Foto: Danijela Hodnik

Darja Merlak PGD Hotedršica vsako leto obiše Sv. Florijana na Ravniku.

MAJ V DOMU STAREJŠIH

Končno je tu cvetni maj. Po tej dolgi hladni zimi, po zadnjih dneh aprila, ko je bilo toplo in lepo vreme, nam je zbudilo upanje in želje, da bi se sončno, toplo vreme nadaljevalo tudi v mesecu maju.

Maj je bil deževen in hladen. Res pa je, da so maja ledeni možje Pankracij, Servacij, Bonifacij, 15. 5. pa je Zofka, ki že od nekdaj velja za deževen dan. Po teh dneh se ni bati pozebe, tako so nekdanje ravnali stari ljudje. Kot je videti, še danes to drži, saj je zelo hladno. Veliko prehladno za ta mesec. V mesecu maju so se pri nas zvrstili razni dogodki. Prevoz na sejem, 22. maja smo imeli sajenje balkonskih rož, 31. maja piknik svojcev in oskrbovancev Doma starejših Logatec, vsak četrtek pa imamo filmski kotiček.

Piknika ne morem opisati, ker moram prej oddati prispevek. Zaključili smo mesec maj, čakajoč toplo sončno vreme. Upajmo, da nas junij ogreje.

Želimo si, da bi bilo veliko obiskov svojcev, veliko dobre volje. Pristrčen pozdrav vsem!

Vera Kuček


Foto: Arhiv Doma starejših občanov


BIORESONANCA KOT POMOČ PRI ZDRAVLJENJU

NOVA METODA ZDRAVLJENJA TUDI V LOGATCU

Bioresonančna terapija se uporablja kot podpora zdravstvenih postopkov uradne medicine, saj v mnogih primerih povečuje njihovo uspešnost oziroma pospeši sam proces zdravljenja in hitrega okrevanja. To obliko zdravljenja imamo po novem na voljo tudi v Logatcu. V kozmetičnem salonu Lepota&zdravje jo izvaja diplomirana medicinska sestra in bioresonančna terapevtka Dušica Košir, ki je o bioresonanci spregovorila tudi za Logaške novice.

Kaj je bioresonanca?

Bioresonanca je eden najsodobnejših in najhitrejših, nebolečih in varnih pregledov brez stranskih učinkov,« uvodoma pojasni Koširjeva. Gre za poseben diagnostični in terapevtski postopek, ki v sodobnem času ubira novo pot in združuje moderno znanost biofizike, medicine in tradicionalne kitajske medicine. Delovanje bioresonance temelji na spoznanju, da lahko naše telo zdravo deluje le takrat, kadar je izmenjava elektromagnetnih nihanj med celicami v telesu neovirana. Z bioresonančno diagnostiko se ugotovi, kaj prekinja to medcelično komunikacijo, s terapijo pa izniči vplive, ki povzročajo najrazličnejše telesne disfunkcije in telesu povrnejo njegove samozdravilne moči. Uporablja se kot podporna terapija pri zdravstvenih postopkih uradne medicine in v mnogih primerih povečuje njihovo uspešnost zdravljenja in hitrega okrevanja. Z bioresonanco ne blažimo simptomov, temveč ugotovimo vzrok obolenja.

V zadnjem času vse več bolnikov išče pomoč v učinkoviti in razmeroma novi metodi zdravljenja in terapijanja z napravo BICOM 2000, ki jo je v sedemdesetih letih razvil nemški zdravnik dr. Morell. Njegova zamisel je bila, da bi za terapevtske namene porabil elektromagnetna nihanja iz telesa pacienta ali iz različnih snovi.

Pri vsakem testiranju z napravo Bicom pregledamo najprej splošno stanje pacienta. To lahko izvajamo s pomočjo elektroakupunktura, kjer preko palcev rok in nog

preverjamo pretočnost posameznikove energije. Testiramo lahko tudi s pomočjo biotenzorja (še posebej pri otrocih) in kineziološkega testa, in sicer tako, da informacije na primer alergena prek naprave preslikamo na pacienta in spremljamo njegov odziv. V terapiji z bioresonanco zajamemo bolnikov motilni vzorec, ki ga naprava oslabi, okrepi ali pa ga spreobrne in tako spremeni v terapevtski frekvenčni vzorec. Zdrava nihanja vračamo v telo okrepljena, medtem ko bolezenska nihanja obrnemo v zrcalno sliko in jih pošljemo v telo. Tako krepimo zdrave procese v telesu, bolezenska nihanja pa počasi izničujemo in s tem tudi simptome.

Uspešnost zdravljenja

Bioresonanca je poznana kot metoda za uspešno odkrivanje in zdravljenje alergij, ki so v spomladanskem času v porastu, zato je priporočljivo bioresonančno terapijo začeti čimprej.

»Poleg teh težav pa zdravljenje z bioresonančnimi informacijami uspešno pokriva širok spekter najrazličnejših telesnih disfunkcij, ki so kot posledica neharmoničnega življenja, stresov in nepravilne prehrane. Leti delujejo kot negativne informacije in vodijo k oslavitvi imunskega sistema,« na vprašanje, pri katerih obolenjih je bioresonančna terapija najučinkovitejša, pravi sogovornica. »Najpogosteje pa se uporablja pri obremenitvi z glivicami, virusi, bakterijami, paraziti, pri akutnih prehladnih obolenjih, krepitvi imunskega sistema, bolečin v sklepih in hrbtenici, ter mišicah, športnih poškodbah, kot so zvini, udarci, zlomi, kronični utrujenosti, stresu, depresiji, menopavznim težavam in pri zmanjševanju prekomerne telesne teže«.

In v katerih starostnih obdobjih je zdravljenje primerno?

»Pri otrocih se te terapije lahko začnejo že pri šestih mesecih starosti, pri odraslih pa starostnih omejitev ni, priporoča se tako mladim kot starejšim, tudi v preventivne namene. Na podlagi opravljene anamneze

postavimo diagnozo, kjer s testnimi postopki ugotovimo, ali je prisotna netoleranca, določeni organi oslabljeni oziroma, katere telesne disfunkcije so prisotne,« pojasnjuje terapevtka, ki na podlagi diagnoze ve, katere obremenitve organizem najslabše prenaša in kakšna terapija je zato potrebna. Število terapij določi ob prvem pregledu, je pa to odvisno od same bolezenske (akutna ali kronična), od števila in jakosti alergenov in splošnega stanja telesa. Stranskih učinkov ni, možne pa so reakcije predvsem v smislu prehodnega poslabšanja simptomov, ki pa izzvenijo v nekaj urah do največ nekaj dneh,« še dodaja.

Bioresonančno zdravljenje je zelo uspešno pri zdravljenju alergij. »Tudi pri mojem delu se je tako pokazalo, saj so po uspešno opravljenih terapijah na primer alergije na hrano (jajce, mleko), normalno lahko uživali to živilo naprej,« pravi Koširjeva, ki je zelo uspešna tudi pri športnih poškodbah in pri pacientih s kroničnimi obolenji.

Bioresonanca in uradna medicina

V Nemčiji in Avstriji je ta metoda med zdravstvenimi delavci zelo razširjena in tudi vsi terapevti morajo imeti zdravstveno izobrazbo. »Zakaj je ne uporabljajo v uradni medicini tudi pri nas, žal zelo težko odgovorim. Želim si, da bi v prihodnosti raziskave, ki se izvajajo na področju bioenergetskega polja in akupunktura, bile tako uspešne, da bi se dokazale in uveljavile kot kompetentne metode uradne medicine,« poudarja terapevtka. »Bioresonančni terapevti, ki delujemo v okviru Zavoda za bioresonanco, svoje strokovno usposabljanje dokazujemo z ustreznimi nalepkami – licenčni Bicom terapevt na vhodnih vratih ordinacije.

Blanka Markovič Kocen


KATERE KULTURE? ZA KOGA?

Ma ja sem bil na predstavitvi projekta Narodnega doma. Čeprav bom v nadaljevanju razložil, zakaj s predstavitvijo nisem bil zadovoljen, bi želel pohvaliti občinsko vodstvo, da je organiziralo javno razpravo. Takšne dogodke bi si po mojem mnenju občani zaslužili že prej. Predstavitev se je začela obetajoče; zvedeli smo, da je projektno nalogo pripravljala komisija, ki jo je imenoval župan. Čudi me torej, da predstavitev ni opravila komisija v celoti. Na predstavitvi tudi ni bilo mogoče zaznati (torej, videti in slišati) rezultatov njihovega dela. Kako si je to mogoče razlagati? Mar komisija ni delala? Gre za politične cilje, ki jih ne gre razlagati javnosti? G. Praper je predstavitev začel z odličnim prikazom pravega projektnega vodenja: kaj se zgodi, če projektna naloga ni dobro zastavljena? Kaj se zgodi, če želje vseh, ki jim je projekt namenjen, niso dobro slišane, če ni prave komunikacije med deležniki? – Pride do nešteti poznejših sprememb že izdelane projektne dokumentacije ali gradbenega dovoljenja, kar zadevo le še podraži.

A nadaljevanju predstavitve je sledilo razočaranje; če odmislimo formalno in rahlo pretenciozno držo predstavitve, je leta želela dati vtis, da je blizu racionalnemu vodenju, pri tem pa skrila pomembnost politične izbire. Na primer: 2/3 kvadratnih metrov celotne površine nove zgradbe naj bi bilo namenjenih Knjižnici Logatec, 1/3 pa Narodnemu domu. V času interneta Logatec torej stavi na knjige. Od kod prihaja ta politična ambicija in kaj se skriva za njo? Pri tem ne oporekam dejstvu, da je knjiga medij kulture, vendar to še vedno ne razloži predvidenega prostora. V predstavitvi je tudi manjkala analiza trenutne uporabe Narodnega doma: za koga, kako, kdaj, koliko časa in zakaj se Narodni dom uporablja danes? Ta naj bi bila narejena na podlagi stalnega urnika v letih 2009-2012. Ta kaže, da je Narodni dom med tednom v času od 8. do 16. ure praktično prazen. Poleg tega je analiza opravljena na podlagi društev, ki Narodni dom uporabljajo trenu-

tno, in le za zadnja 4 leta, ko se stalni urnik ni ne vem kako spreminjal. Da bi dobili vpogled v razvoj kulturnih dejavnosti v Logatcu in s tem ocenili morebitne potrebe v prihodnje, bi analiza morala biti narejena za zadnjih 15 let in upoštevati druge prostore, ki se za kulturne dejavnosti uporabljajo poleg Narodnega doma (npr. večnamenska športna dvorana in vsi Narodni oz. kulturni domovi po občini Logatec). Z analizo namreč lahko prepoznamo tendence, ki so v razmerju z vizijo kulture, kar omogoča, da razvijemo prednosti za usmerjanje prihodnjih konceptov, ki jih bodo arhitekti predlagali. Namesto, da se nam predstavijo kvadratni metri, prednosti omogočajo prav nasprotno: kreativnosti, da odgovori politični viziji in potrebam iz analize. Občinsko vodstvo – ali pa Komisija – bi morala že ob trenutni izdelavi projekta misliti tudi na dvoje: dobrega kulturnega vodjo Narodnega doma ter finančna sredstva, ki bodo v prihodnji perspektivi na voljo za podobne projekte.

Predstavitev tudi ni zajela kulturne dediščine, oziroma tistega dela, ki ga je treba ohraniti. G. Praper je omenil le vhodni portal. Poleg tega sploh ni bilo govora o okolici Narodnega doma, kar daje občutek, da zgradbe Narodnega doma in Knjižnice ter njene okolice ne razumemo kot enotnega prostora, v katerem prihaja do različnih interakcij med uporabniki. Manjka torej odgovor na vprašanje, kako se Narodni dom odpira navzven in vabi ljudi, da vstopijo v »dom kulture«? Predstavitev nam je namesto tega postregla s kvadratnimi metri posameznih prostorov.

Politična vizija je izbira, kompromis. Da se jo določi, je nujno organizirati javno razpravo in ne referendum (mimogrede – čudi, da s zveze kulturnih društev ni bilo nobenih pripomb). Kaj je kultura? Kaj je kreativnost? Katero družbeno vlogo zapolnjuje kultura v Logatcu – danes in jutri? Odgovoriti na ta vprašanja, pomeni imeti politični program, za katerega morajo obstajati odgovornost, argumentacija

in finančna sredstva. Opisati bi torej bilo treba možnosti uporabe Narodnega doma in Knjižnice čez 20 let. Narodni dom bi namreč lahko bil tudi prostor kreacije in zbiranja okoli kulture. Za izbor dobrega projekta je treba vnaprej določiti kazalnike, ki izhajajo iz prej omenjenih prednosti. Na predstavitvi ni bilo govora o merilih, povezanih s kulturo, da se določi najboljši projekt. G. Praper je le prikazal, da razdelitev prostora temelji na knjižničnih normativih (tj. koliko prostora potrebuje sodobna knjižnica) in kvadratnih metrih. Komisija, zdi se, je projekt definirala le s kvadratur, kot igro z lego kockami ali sestavljanjem škatel. Tako so kvadratni metri, namenjeni tušem za nastopajoče, straniščem, hodnikom, stopnicam (ni bilo omembe dvigala – kako bodo do prostorov dostopali invalidi?), določeni že vnaprej. A rabe dvoran (velika dvorana, mala večnamenska dvorana in amfiteatska dvorana) nimajo programa. Kako lahko upamo na pogoje za ustvarjanje originalne in pametne arhitekturne stavbe?

Predstavitev ni govorila o primarni vlogi kulturnega vodje, da bi se zagotovila trajnost Narodnega doma. Kulturni vodja namreč koordinira rabo prostora, ustvarjanje in predstavitev umetniških dogodkov. Ta vodja bi že zdavnaj moral biti prisoten! Tako bi pokazal na omejitve trenutne stavbe, pomagal bi pri analizi prihodnjih potreb in organiziral aktivnosti glede na potrebe po človeških virih. Samo tako kultura postane zmagovalka. Narodni dom bi že zdavnaj moral imeti novo podobo. A v preteklosti je – volje – očitno primanjkovalo. Predstavitev pa tudi ni omenila nekaterih drugih, a zelo pomembnih faktorjev, na primer: ekologije (ustvariti stavbo, prijazno okolju), družbene vloge kulture, medobčinskega sodelovanja in izmenjave, financiranja (katera sredstva, koliko, kdaj – če sploh?). Komisijo torej čaka še veliko dela.

Vanja Krpan


LOGAŠKI GODBENIKI POVEZALI SLOVENIJO

23. maj letos si bomo zapomnili kot izjemen dan, ko se je zgodil dogodek, spontan in pozitivno naravnan. Pihalni orkester Logatec je pod vodstvom dirigenta Marjana Grdadolnika namreč na zelo izviren način zaznamoval svojo 100. obletnico delovanja. Namesto, da bi praznovanje obrnil k sebi, ga je usmeril k ljudem, svojim zvestim poslušalcem in prijateljem. Pa ne samo to. Usmeril ga je v širšo okolico v vse ljudi dobre volje. Z akcijo Dan ljubezni – 23. maj – vsepovsod je za trenutek osrečil in povezal ljudi po celi Sloveniji in glas ljubezni je segel celo v tujino. Prebil je vse meje.

Točno ob 18.00. uri so se na najmanj 44. lokacijah po državi s pesmijo Dan ljubezni skupine Pepel in kri oglasile različne glasbene skupine, Pihalni orkestri, zbori, ansambli, solisti ...

Center dogodka pa je bil Logatec s Pihalnim orkestrom Logatec, z Združenim pevskim zborom, sestavljenim iz Otroškega zbora GŠ Logatec (zborovodkinja Tanja Žagar), KUD Adoramus Mešani + Mladinski zbor (zborovodji Marjan Grdadolnik in Estera Stojko), Mepz Notranjska (Janez Gostiša), Mepz PD Logatec (Lovro Grom), Mepz Objem (M. Grdadolnik) in MePZ Podnanos (Vida Fabčič) ...

Na odru so se jim pridružili še Godalni ansambel Glasbene šole Logatec (mentorica Marjetka Tekavec Mihevc) in pa seveda legendarna glasbena skupina Pepel in kri z avtorjem Tadejem Hrušovarjem na čelu. Vsi skupaj so zapeli in zaigrali pesem Dan ljubezni in preko medijev poslali ta čudoviti signal vsem ljudem dobre volje.

V Logatcu so se dogodku pridružili tudi v OŠ Tabor s svojim kulturnim programom. Logatec že dolgo ni bil tako v središču medijskega dogajanja. Direktno vklop se je zgodil v oddajo Svet na kanalu A, direktno se je javljala tudi nacionalna televizija RTV SLO, dogodek se je pojavil praktično v vseh dnevno informativnih oddajah.

Hkrati pa so v tem projektu sodelovale tudi številne skupine po vsej Sloveniji in v tujini. V Ljubljani sta skupaj stopila Orkester slovenske vojske in Orkester slovenske policije in na Stritarjevem trgu razveselila


Foto: Arhiv Pihalni orkester Logatec

Pihalni orkester Logatec je obudil ljubezen.

in presenetila vse mimoidoče. V Srbiji V Subotici je prepeval zbor Društva Slovencev Triglav. Naj naštejemo samo še kraje, od koder so se s pesmijo pridružili Dnevu ljubezni, to so: Ljubljana (na sedmih lokacijah), Murska sobota, Domžale, Vrhnika, Planina, Ravne na Koroškem, Radomlje, Ljutomer, Radvanje, Koper (na treh lokacijah), Rogaška slatina, Stojnci, Postojna, Brezovica pri Ljubljani, Veržej, Kranj, Bohinj, Podnanos, Nova gorica ...

Skratka, odziv je bil fantastičen. Preko 2000 sodelujočih izvajalcev in temu sorazmerno veliko število ljudi, ki se jih je Dan ljubezni dotaknil in jim razveselil srca. Prepevala je vsa Slovenija.

V Logatcu se je koncerta pred Narodnim domom kljub negotovemu vremenu udeležilo blizu petsto ljudi. Skupni izvedbi pesmi Dan ljubezni pa je sledil še en glasbeni vrhunec. Logaški Pihalni orkester je premierno v Sloveniji izvedel skladbo Concerto for Group and Orchestra, ki je delo lani umrlega člana skupine Deep Purple, klavirista Jona Lorda. Gre za skladbo, ki je bila v osnovi napisana za simfonični orkester in rock skupino (Deep Purple) ter prvič izvajana leta 1969 v Royal Albert Hall. Delo v treh stvkih je seveda izvajala skupina Deep Purple ob spremljavi Royal Philharmonic Orchestra. To pa je bila tudi

edina izvedba, saj se je že leta 1970 izgubilo celotno notno gradivo skladbe. Delo so zapisali in oživili šele po 30 letih, ko je leta 1999 ponovno zazvenelo v izvedbi Deep Purple in tokrat London Symphonic Orchestra.

Oktober 2012 je prvič izšel tudi aranžma skladbe za pihalne orkestre. V Pihalnem orkestru Logatec, ki se uvršča med najboljše slovenske in evropske tovrstne zasedbe, smo novo priredbo pospremili z navdušenjem, lahko pa se pohvalimo, da smo prvi na slovenskih tleh, ki smo izvajali to delo, verjetno tudi eni prvih v evropskem in svetovnem merilu.

Orkestru se je pridružil pravi rock band v zasedbi: Sergej Škofljanec – vokal, Miha Meglič – električna kitara, Ana Rus – hammond orgle, Rok Škrj – bas kitara, Gašper Peršl – bobni. Vrhunski glasbeni spektakel je z atraktivnimi vložki banda dvignil razpoloženje do vrhunca. Skoraj uro dolga skladba je bila deležna navdušenja med starimi in mladimi. Vsi sodelujoči, poslušalci, povezovalka Anja Sedej, idejna avtorja Franci Smrdelj in Mateja Lavrič in vse spremljevalno osebje smo se razšli enotni: Dan ljubezni se mora nadaljevati!

Robert Albreht


STOLETJE IZBRANE GLASBENE GOVORICE

VELIKI JUBILEJ PIHALNEGA ORKESTRA LOGATEC

Pihalni orkester je s slavnostnim koncertom počastil svoj 100-letni jubilej – Dirigent Marjan Grdadolnik je dokazal, da zmore oblikovati pristen pomen orkestralnega zvoka skozi sila zahteven repertoar.

Nabrlo se jih je. Vseh sto let. Dobrih sto let, kar so tistega leta s ponujajočo se potrebo in vznesenim veseljem do glasbe Jožef Zalar, vojaški godbenik, pa Jakob Bogataj, trgovski pomočnik, in organist Ernest (v ustnem izročilu je zbledel njegov priimek) navdušili logaško mladež za ustanovitev Godbe na pihala, ki je postala odsek razvejane dejavnosti Kulturno prosvetnega društva v Dolenjem Logatcu. In že sredi maja 1913. leta so se godbeniki predstavili na domači gasilski veselici. Od tega dogodka naprej šteje Pihalni orkester Logatec svojo življenjsko pot. In počastitvi začetka in nadaljevanja te poti z dvanaajsterico dosedanjih dirigentov je orkester z maestrom Marjanom Grdadolnikom namenil 27. aprila letos veličasten jubilejni koncert. Koncert, namenjen stotim letom ljubezni do glasbe.

In orkester je že uvodoma z izjemno glasbeno govorico in z mladostno energijo stoletnika namenil Picquerovo Symphony N°0 navdušenemu poslušalstvu, ki je bilo napolnilo Športno dvorano do zadnjega sedeža. Glasbeni pozdrav je veljal še posebnim gostom: nekaterim nekdanjim kapelnikom-dirigentom, godbenim prijateljem iz češke Karvine, podpredsedniku Zveze slovenskih godb Nejc Sukljanu in županu Bertu Menardu.

Prav župan je v svojem priložnostnem nagovoru naglasil glasbeni sloves orkestra doma, v Sloveniji in po svetu, koder se že dolga leta potrjuje z najvišjimi odličji, ki ga uvrščajo med najboljše tovrstne orkestre doma in v Evropi. Veličastnih uspehov pa ne bi bilo brez klene volje, vztrajnih odpovedovanj, poglobljenih vaj, pa tudi ne brez odličnega vodstva, ki brusi orkestru visoko kakovostno vrednost. Ob tem je župan Menard omenil tudi pomenljivost Glasbene šole, ki omogoča prenavljanje orkestra z mladostno glasbeno svežino. Odlični, sproščeni, vzneseni in duhoviti napovedovalni in povezovalni besedi Mar-

jana Buniča je sledilo bogastvo nadaljnjih glasbenih sporočil tega jubilejnega koncerta. Najprej sta izzveneli mogočnost zmagovalja in poduhovljena liričnost iz uverture k operi Mihaila Glinke Ruslan in Ljudmila. Nadalje je orkester skladbo Philipa Sparkeja The Land of the Long White Cloud izigral vsa pričakovanja in dramatičnost, ki so jih občutili Maori na negotovi plovbi novemu domovju naproti. Potlej je orkester namenil posebno pozornost dijakinji Konservatorija za glasbo in balet v Ljubljani alt saksofonistki Urški Erjavec (nekdanji učenki logaške Glasbene šole!), ki je naravnost z očarljivo bravuroznostjo izvedla solistični part v skladbi Aria & Improvisation, delu mladega slovenskega pianista in skladatelja Blaža Puciharja. Za tem je orkester popeljal hvaležno odobravajoče poslušalce v izzivajočo, skrivnostno Afriko z istoimensko silovito skladbo Roberta Smitha – sicer nepozabno uspešnico z zgoščenke logaškega Pihalnega orkestra. Za konec koncertnega sporeda nam je orkester privoščil poslastico z atraktivnim I. stavkom rock simfonije Jona Lorda Concerto for Group and Orchestra. Sklad-

In kaj sta menila ob stoletnem jubileju dirigent in predsednik orkestra?

Marjan Grdadolnik, profesor klarineta, dirigent, skladatelj, zborovodja, organist – dirigent in umetniški vodja Pihalnega orkestra od leta 1999:

Kateri motivi so vas ogreli za vodenje orkestra, ki je bil že dodobra uveljavljen?

Že leta prej sem kot klarinetist igral v orkestru in tudi pomagal prejšnjemu dirigentu Matjažu Albrehtu, ki se je po desetih letih odpovedal vodenju orkestra. Godbeniki so želeli z uspehi nadaljevati, zato sem se odločil za vodenje, ki naj bi nadgradilo dotodanje dosežke orkestra.

Kako doživljate stoletnico godbeništva v Logatcu?

Z godbeniki vred občutim veliko zadovoljstvo, tudi zaradi pripravljenosti za nadaljnje projekte, ki se ponujajo na veliko. Prav ob tem jubileju je spodbudna tudi podpora glasbenikov z vseh strani in vračanje godbenikov, ki jim je bila prej uplahljena volja do dela.

Jubilejni repertoar je bil domišljen v vsej svoji raznovrstnosti, tehtnosti in sporočilnosti in prepričljivo izmuziciran. Kaj sploh odtehta vašo odločitev za repertoarni izbor?

Ja, težko je izbrati program, da bi ustrezal vsem v orkestru, ki vključuje začetnike in prekaljene (celo akademsko izobražene) glasbenike. Z umetniškim odborom smo se odločili za izbor skladb, ki so dajale pečat orkestru v zadnjem obdobju. Izbor je bil vsekorkor zahteven. Med množico odličnih solistov

smo se morali, upoštevajoč razsežnost programa, odločiti le za solistko-saksofonistko. Pri izboru za študij pa upoštevamo zahtevne in sproščujoče skladbe novodobnih skladateljev in tudi iz klasičnih transkripcij.

Pa vaš največji uspeh s Pihalnim orkestrom?

Veste, kar zlahka lahko zatrdim, da štejem za največji uspeh orkestra predlanski zmagovalni pokal v Pragi. Pomislite, sredi Prage smo prepričali pretanjena kritiška ušesa žirije z uverture k Smetanovi operi Prodana nevesta. Potlej pa še s Picquerovo Simfonijo št. 0. Premagali smo namreč vse mednarodne tekmece v najvišji kategoriji.


ba, ki je bila prvotno napisana za simfonični orkester, je bila predlanskim aranžirana za pihalne orkestre in logaški orkester je skladbo izvedel prvi v Sloveniji (in na svetu sploh?). Z orkestrom je nastopila imenična rock skupina: s hammond orglami Ana Rus, z električno kitaro Miha Meglič, z bas kitaro Rok Škrlj in z bobni Gašper Peršl.

Aplavzom ni bilo zlepa konec, naravnost evforično so se razlegali za potrjevanje neizmerne zadovoljstva, ki je bilo namenjeno veličastnim izvedbam in stoletnemu jubileju. Tako tudi brez dodatkov ni šlo. Najprej je zadonela slovita koračnica Zlatorog. Po neodjenljivem navdušenju je dirigentsko palčko prevzel Matjaž Albreht, uspešen dirigent v desetletju 1989-1999, ko je orkester popeljal iz 3. (najnižje) jakostne skupine na koncertno raven. To pot je oddirigiral iz železnega godbeniškega repertoarja koračnico Slovenci.

Častivredno stoletno zgodbo so s čestitkami počastili v imenu občine župan Berto Menard, v imenu Glasbene šole Primož Malavašič, podpredsednik ZSG in predsednik Pihalnega orkestra iz Postojne.

Veličastno zgodbo o uspehu so godbeniki popisali z veliko znanja, z nič manj volje in talenta, z obiljem pripravljenosti, truda, odpovedovanja, pripadnosti ... – In nagrada za vse to? V denarju, kajpak, ne. Šteje pa užitek v veselju do glasbe, ob dobrem muziciranju, štejejo nagrade in priznanja strokovne kritike. Velja pa tudi zadovoljstvo zvestega poslušalstva, ki boža duše glasbenikov s svojimi navdušenimi pritrjevalnimi aplavzi. Tako je avditorij vrednotil delo logaških godbenikov tudi skoz jubilejni koncert.

K vrednotenju dela v orkestru so sodila tudi posebna priznanja, ki so bila tisti večer dodeljena godbenikom na odprti sceni. Tako je Tanja Pina Škufca v imenu Javnega sklada za kulturne dejavnosti podelila Gallusove značke: za več kot 5-letno delovanje na področju glasbe 11, za več kot 10-letno delovanje 16 in za več kot 20-letno delovanje pa 3 Gallusova priznanja. Za več kot 30-letno delovanje pa so prejeli častno Gallusovo značko Robert Albreht, Marjan Grdadolnik, Anton Maček, Lojze Molč, Miro Sedej in Matjaž Se-

liškar. – Podpredsednik zveze slovenskih godb Nejc Sukljan pa je podelil medalje CISM (mednarodna organizacija pihalnih orkestrov) za več ko 35-letno delovanje na področju glasbe Robertu Albrehtu, Miru Sedeju in Matjažu Seliškarju; častni križ CISM za več kot 50-letno glasbeno delovanje pa je prejel Tone Maček, ki mu je kot najstarejšemu godbeniku pripadala čast, da je orkestru oddirigiral koračnico Slovenci. Potlej je bila na vrsti odprta vaja za Dan ljubezni, ki jo je napovedal in vodil domiselni povezovalc koncertnega večera; duhovita priprava na vseslovenski Dan ljubezni 23. maja letos. Ljubezen kot sinonim lepega za vse ljudi tega sveta.

In veliko lepega smo se naužili tega večera prav ob glasbi – z veliko radosti, zadovoljstva ... Pa koliko vsega tega se je namerilo v teh stotih letih.

Koliko vsega še pride v naslednjih 100 letih. Tja naj meri pot tudi logaški Pihalni orkester.

Marcel Štefančič

In kam tipajo vaša nadaljnja zaziranja?

Hm, pravega počitka ne bo. Po vseslovenskem Dnevu ljubezni, za kar smo navdušili več kot 70 društev na kakih štiridesetih prizoriščih, pripravljamo srečanje s češkimi prijatelji iz Karvine. Jeseni bomo posneli Jona Lorda Concerto for Group and Orchestra v transkripciji Josa van de Braaka in izdali zbornik ob 100-letnici orkestra. Decembra pa načrtujemo slavnostni koncert z našim Berlinskim simfonikom – hornistom Andrejem Žustom. – Dlje pa še ne sezemo.

Žiga Čuk, trobentar, po vrsti 26. predsednik Pihalnega orkestra, na čelu godbenikov je od letos:

Kaj vas je prepričalo in pritegnilo k predsedniški funkciji?

Pač, zvrstilo se je več okoliščin; naj navedem vsaj dvoje: že nekaj let sem bil društveni arhivar in podpredsednik. Tako sem se nekako koval za tako funkcijo, čeprav sem se je sprva otepal. Ker je kazalo na odličen izbor 7-članskega izvršnega odbora, sem se le odločil za predsednikovanje.

Kaj vam pomeni 100-letnica orkestra?

Glejte, preprosto mi ta jubilej pomeni veliko čast. Čast namreč, da mi je dano doživeti častivredno obletnico s trobento v rokah. Obletnica je toliko bolj častitljiva, kolikor je orkester dosegel visoko kakovostno raven, ki mu jo priznavajo najbolj ugledni glasbeniki.

Kaj najbolj zaposluje predsednika orkestra?

Najprej je potrebno stalno sodelovanje in usklajevanje dela z dirigentom in celotnim

orkestrom. Za vsak projekt je treba smotno povezati vse dejavnike. Vsa dogajanja morajo biti smiselno uravnavana, da se načrti stečejo brez negotovih improvizacij.

In kako naprej?

Ostajamo zavezani kvaliteti – visoki koncertni opredelitvi. Še naprej pričakujemo tesno sodelovanje z Glasbeno šolo, ki nam bo zagotavljala nove mlade glasbenike. Načrtujemo udeležbo na državnem tekmovanju v koncertni kategoriji čez dve leti. Nameravamo se prijaviti tudi na mednarodno tekmovanje na najvišji ravni, kar bo v mnogočem odvisno od finančnih možnosti. A razloge za malodušje nenehno odganjamo. V glasbi se vedno ponuja moč preživetja. Zato gre logaški orkester naprej. Samo naprej!


IZBOR KNJIŽNIH NOVOSTI V KNJIŽNICI LOGATEC

LEPOSLOVJE

Slovensko

AMALIETTI, Peter: Eden za vse ali Mihajlovo maščevanje/2 zv. (zgodovinski r.)

*AVGUŠTINČIČ, Albert: Vonj pečenih jabolok (spomini, dnevnik)

BARTOL, Vladimir: Zbrano delo/1

BIZJAK, Bojan: Lipe

ČAMPA, Jože: Na mrtvi straži: roman z Bloške planote/1

JANEŽIČ, Polona: Sinbadove muze: [knjiga in CD]

KOROŠAK, Vinko: Pojoče strune kraške burje: Ilirske province (zgodovinski r.)

KUŠAR, Nani: Iz roda v rod

KUŠAR, Nani: Okus po ljubezni: povest

LIKAR, Dare: Faca (kratka proza)

MAJ, Selenna: Plamen ljubezni

MAJ, Selenna: Senca preteklosti

MAZZINI, Miha: Polni koledarji, prazni dnevi (kratka proza)

MÖDERNDORFER, Vinko: Blumen aus Krain: igre: 1990-2010 (dramatika)

MÖDERNDORFER, Vinko: Spalnica: 3 igre (dramatika)

*RAKOVEC-Felser, Zlatka: Na valovih sreče in pogube: kraljica Barbara Celjska (zgodovinski r.)

RUDOLF, Franček: Rdečelaska v zrelem žitu (kriminalni r.)

SIVEC, Ivan: Srebrna praprot: po Novi Zelandiji po poteh ponosnih Maorov (spomini, dnevnik)

TURNŠEK, Metod: Med koroškimi brati: medvojni roman (zgodovinski r.)

VIDMAR, Janja-Lucija: Brezno strasti: kriminalno-erotični roman (kriminalni r.)

Tuje

ADELINE, L. Marie: S.K.R.I.V.N.O.S.T.

ADLER-Olsen, Jussi: Komora (kriminalni r.)

ANTOLOGIJA portugalskih pesnikov XX. stoletja: (nadaljevanje nedokončane antologije)

CHASE, Loretta Lynda: Kraljica škandalov

CHAUCER, Geoffrey: Canterburyjske povesti (poezija)

COLE, Kresley: Valovi strasti/2

COMBÜCHEN, Sigrid: Krpe časa: damski roman

DE la Motte, Anders: Mreža (kriminalni r.)

DEAVER, Jeffrey: Žareča žica (kriminalni r.)

DEWERAUX, Jude: Srčne želje

ENRIGHT, Anne: Pozabljeni valček

GABALDON, Diana: Kačji pastar v jantarju/2. zv.

GARCIA, Emma: Ne guglaj strtega srca

GARWOOD, Julie: Vrtnica v divjini

GIMÉNEZ Bartlett, Alicia: Kjer te nihče ne najde (zgodovinski r.)

*GINZBURG, Natalia: Družinski besednjak

GLATTAUER, Daniel: Za vedno tvoj

GRAHAM, Lynne: Neizkušena ljubimka

GREGORY, Phillippa: Kraljica rek (zgodovinski r.)

HAMILTON, Diana: Zamolčani dedič

HARSCH, Rick: Kramberger z opico

HARRIS, Peter: Enigma Vivaldi (kriminalni r.)

HAY, Louise: Slikanje prihodnosti: zgodba o čarobnosti vsakdanjosti (kratka proza)

HILL, Melissa: Nekaj iz Tiffanyja

HILL, Melissa: Zapestnica spominov

HYVERNAUD, Georges: Živinski vagon

JACKSON, Vina: Barve poželenja/2

JACKSON, Vina: Barve ljubezni/3

JAMES, Samantha: Grehi vikonta Sutherlanda

JOHNSON, Jane: Sultanova žena

*JONASSON, Jonas: Stoletnik, ki je zlezal skozi okno in izgubil

*JUREK, Scott: Jej in teči (spomini, dnevnik)

MAKINE, Andrei: Svet po Gabrielu: božični misterij (dramatika)

MILLÁS, Juan José: Ženski v pragi

PAREI, Inka: Hladilna postaja

SCARROW, Simon: V znamenju orla/1 (zgodovinski r.)

*TEULÉ, Jean: Trgovinica za samomore

VRHOVI levjih barv: antologija gruzinske kratke proza (kratka proza)

*WATTERSON, Bill: Varovančevo maščevanje: zbirka stripov Billa Wattersona o Calvinu in Hobbesu (stripi)

STROKOVNA LITERATURA

Splošno (0)

CREME, Phyllis: Kako pisati na univerzi

*HART-Davis, Adam: Knjiga o času: skrivnosti časa, kako deluje in kako ga merimo

Znanost (001)

GAUGHAN, Richard: Naključni geniji: [največja svetovna naključna odkritja]

Filozofija (1)

NI spolnega razmerja

JELENKO, Aljaž: Fiktivnost dialoga ali Zakaj se nikoli ne moremo zares razumeti

RIHA, Rado: Kant in drugi kopernikanski obrat v filozofiji

Duhovna rast (130)

AMALIETTI, Peter: Ars magna ali Umetnost načrtovanega življenja

DEBELAK, Maja: Ljubezen: [kako najti pravega partnerja]

HAY, Louise: Ozdravite!

VIRTUE, Doreen: V 21 dneh izboljšajte sporazumevanje z angeli

Mejne znanosti (133)

PHILIPS, David A.: V 21 dneh usvojite numerologijo

REGOVEC, Matjaž: Potovanje skozi Jungov Misterium I: alkimijski simboli transformacije

REGOVEC, Matjaž: Psihoanalitična alkimija: uvod v simboliko in psihodinamiko transformacije

Psihologija (159.9)

DUMONT, Theron Q.: Skrivnost koncentracije

DYER, Wayne W.: Vse, kar želite svojemu otrokuž

HAMILTON, David R.: Nalezljiva moč mišljenja: kako z mislimi vplivate na svet

KUZMANOVIĆ, Ivana: Odkar sem se vzljubila, ljubim

MAZZINI, Miha: Rojeni za zgodbe

VARANELLI, L.: Vse, kar hočem vedeti o tebi: psihologija ljubezni in spolnega življenja

Etika (17)

CONTENT, Élisabeth: Poroka ... in potem?: graditi, vzdrževati in negovati odnos

HAJDINI, Simon: Na kratko o dolgčasu, lenobi in počitku

HELLINGER, Bert: Priznati to, kar je

HELLINGER, Bert: Sreča, ki ostane

PESSINA, Adriano: Bioetika: kritična vest tehnološke civilizacije

ŠKOF, Lenart: Etika diha in atmosfera politike: od etike k politiki ali poskus o intersubjektivnosti

Krščanstvo (27)

RATZINGER, Georg: Moj brat, papež

STARE slovenske molitve

TANNER, Norman: Kratka zgodovina katoliške Cerkve

Svetovna vestva (21/29)

ANŽUR, Matjaž: Zgodovina slovenske mitologije

PAVLIN, Silva: Mandala – podoba praznine

Sociologija (31)

KAM plovemo?: premisleki o izhodu iz krize

PETROVIČ, Nara: Ekološka naselja in trajnostna kultura bivanja: priročen esejistično-dnevniški koktajl z recepti za rešitev sveta

Politika (32)

MARC, Leon: Dežela priložnosti: kaj je narobe s Slovenijo in kako jo pozdraviti?

Gospodarstvo (33)

HAZLITT, Hebray: Lekcija o ekonomiji

MARX, Karl: Kapital: kritika politične ekonomije/1

*ZALETEL, Aleš: Kako uspešno iskati zaposlitev: vaš nujen pripomoček za učinkovito iskanje dela

Pravo (34)

JERMAN, Boris: Temelji civilnega in gospodarskega prava: teorija in praksa

KAZENSKO pravo. Splošni del

SLOVENIJA. Zakoni. Zakon o elektronskih publikacijah (ZEKom-1)

SLOVENIJA. Zakoni. Zakon o zemljiški knjigi (ZZK-1): (neuradno prečiščeno besedilo); Pravilnik o zemljiški knjigi; Pravilnik o elektronski izmenjavi podatkov med zemljiško knjigo in katastri

SLOVENIJA. Zakoni. Zakon o pokojninskem in invalidskem zavarovanju (ZPIZ-2)

Javna uprava (35)

GRADBENO in uporabno dovoljenje

Socialno skrbstvo (36)

FLAKER, Vito: Direktno socialno delo

Pedagogika (37)

JUHANT, Marko: Pogovori

MEEKER, Margare J.: Fantje naj bodo fantje: sedem skrivnosti, kako vzgojiti zdrave sinove

MRAK Merhar, Irena: Uporaba igre v andragoških procesih

PEČEK, Mojca: Moč vzgoje: sodobna vprašanja teorije vzgoje

PITAMIC, Maja: Pokaži mi, kako se to naredi: spoznavanje dejavnosti po metodi montessori: [od 2. do 5. leta]

ZGODOVINA in razvoj pedagogike in andragogike igre

Etnologija (39)

GREGO, Marko: Komu so zvonili: katalog arheološko-etnološke razstave

Geologija, Meteorologija (55/56)

KAJFEŽ-Bogataj, Lučka: Vroči novi svet

Rastlinstvo (58)

HOFMANN, Helga: Drevesa in grmi: odkrivamo in določamo najpomembnejše vrste

LANG, Angelika: Cvetlice: odkrivamo in določamo najpomembnejše vrste


**Medicina (61)**

ADAM, Eva: Dajmo se dol. Del 3, Seksualni kvocient: za več veselje pri spolnosti

KDO sem in če sem, zakaj?: zgodbe transplantiranih v Sloveniji

UPRIMO se raku: [preventiva, zgodnje odkrivanje, zdravljenje]

Zdrava prehrana (613)

FUHRMAN, Joel: Superimunost: temeljni vodnik po prehrani za obrambo in krepitev zdravja

HODIMO!: lahkih nog do trdnega zdravja in vitke postave

ŠUPE, Anita: Resnice in laži o hrani: z izvorno prehrano do boljšega zdravja in primerne telesne teže

Alternativna medicina (615)

KOŠOROK Humar, Alenka: Hormonska joga: poetično dinamični priročnik za uravnoteženo harmonsko življenje

MASAŽA in aromaterapija: tehnike za popolno masažo telesa, terapevtske lastnosti eteričnih olj

Zdravilna zelišča (615.32)

DI GRAZIA, Anita: Zdravi z naravo: 386 receptov ljudskega zdravilstva

KNEIPP, Sebastian: Kneippova domača lekarna: zdravilne rastline, čaji, izvlečki, olja in praški iz božjega vrta

Nosečnost (618)

KIPPLEY, Sheila: Dojenje – dar tvojemu dojenčku

Tehnika (62)

ELEKTROTEHNIŠKI priročnik

PAPLER, Drago: Osnove uporabe solarnih toplotnih in fotonapetostnih sistemov

Kmetijstvo (63)

BUKOVI gozdovi v Sloveniji: ekologija in gospodarjenje

GODEC, Boštjan: Zrela hruška pade sama: opisi starih sort hrušk z recepti za vsakdanjo rabo

*LAUGHTON, Rebecca: Zeleno kmetovanje: priročnik za uspešno ekološko kmetijo ali vrt

Vrtnarstvo (635)

*FRECH-Emmelmann, Reinhild: Pridelujmo svoja semena 2: načela biodinamičnega semenarstva: zbir predavanj/2

HARRISON, John: Vrt v malem: gojenje zelenjave, sadežev in zelišč pri roki

HIGGINS, Gillian: Anatomija konja – temelj uspešnosti: [koristen vodič za trening, jahanje in oskrbo konja]

ŠČEPEC védenja: zamolčane zdravilne moči začimb

*1001 izboljšava vrta

WHITTINGHAM, Jo: Vrt: pridelujte in uživajte

*WISTINGHAUSEN, Brigitte von: Pridelujmo svoja semena 1: načela biodinamičnega semenarstva: zbir predavanj/1

Domače živali (636)

HILL, Cherry: Ali vaš konj zna ...?: spoštovanje in potrpežljivost, brez strahu do ljudi ali stvari, brez strahu pred omejevanjem ali omejitvijo

MCGREEVY, Paul: Psi: izvor in značilnosti več kot 160 pasem z vsega sveta

Gospodinjstvo (64)

*BODENSTEIN, Katharina: Naravna kozmetika iz mojega vrta

*KNIGHT, Lorna: Šivanje: 250 nasvetov in tehnik za vse, ki radi šivajo

Kuharice (641)

BARDI, Carla: Testenine: več kot 55 slastnih receptov za ljubitelje testenin

BOGATAJ, Janez: Okusiti Slovenijo

*CRANSTONE, Michele: Sveže + lahko: preprosta hrana za sproščeno obedovanje

DAGARIN, Marina: Zelena presna rapsodija: knjiga receptov

*LOVŠIN, Darja: Diabetična mala kosila, prigrizki in sladice

SKANSI, Damira: Diši po Mediteranu

SLASTNE jedi z zelenjavo: 500 izbranih receptov

*YU NOSTALGIČNA kuharica: 400 slastnih receptov

Management (65)

CARNEGIE, Dale: Postanite uspešen vodja: [kako dosegati zastavljene cilje in usmerjati ljudi]

UPORABA poslovno-informacijskih rešitev

Promet (656)

KOŠIR, Marko: Železniška proga Šentilj-Zidani Most VARNA voznja: priročnik za voznike

Kiparstvo (73)

*JARM, Stane: Stane Jarm - kipar

Uporabna umetnost (74)

ALTMEYER, Maria-Regina: Podarjeno z ljubeznijo

BASTIAN, Liesa: Živali iz mase Fimo

BEECH, Rick: Origami: the complete guide to the art of paperfolding

BRODEK, Ayako: Oblikovanje s papirjem: origami, kolaž, kaširanje, papirmaše in druge tehnike

GARMASCH-Hatam, Polina: Cvetno razkošje iz papirja

*IDRIJSKA čipka: z nitjo pisana zgodovina

KIPP, Angelika: Okenski tatuji: iz dekorativne folije za steklo

Slikarstvo (75)

*ŠUBIC, Ive: Ive Šubic: slikar Poljanske doline

Fotografija (77)

*HARMAN, Doug: Digitalna fotografija

Glasba (78)

AVSENIK, Slavko: 100 najlepših skladb Ansambla bratov Avsenik: 60 let

GLASBA in avtorska pravica: zbornik

Gledališče (792)

SVOBODNE roke: antologija teoretske misli o slovenskem gledališču: (1899-1979)

Družabne igre, Ples (793/794)

PITAMIC, Maja: Otroške igre: zabavne dejavnosti po metodi montessori: [od 1. do 3. leta in več]

Alpinizem, gornišтво (796.52)

HUMAR, Andreja: Metod Humar: v kamen vklesane zgodbe

KOKELJ, Jernej: Karavanke 360o: panoramski pogledi

PAVUNC, Gregor: Nenavadni izleti

Šport (796/799)

*MILES, Tony: Priročnik za uspešen ribolov: podro-

ben vodnik po korakih z več kot 1200 slikovnimi prikazi tehnik ribolova

*SABLJANJE: večšina, tradicija, šport: zbornik ob 100-letnici osvojitve srebrne olimpijske medalje Rudolfa Cvetka

Jezikoslovje (80)

*SLOVAR novejšega besedja slovenskega jezika

Literarna teorija (82.0)

BROWN, Devin: Hobit, neizrečeno krščanstvo sporočilo

ŠTUHEC, Miran: Književne teme

Geografija (91)

BUFON, Milan: Združeni v različnosti: oris evropskega družbenega prostora

GALLAGHER, Mary-Ann: Sanjska potovanja: navdihujoče poti z vsega sveta

GALLAGHER, Mary-Ann: Sanjski kraji: nepozabne svetovne znamenitosti

MASON, Anthony: Sanjski otoki: najlepši otoki sveta, ob katerih zastaja dih

Turistični vodiči – tujina (91(036))

CATLING, C.: Firence in Toskana

PRICE, Gillian: Benetke: [nasveti za ogled naj 10 znamenitosti]

RABE, Cordula: Španska Jakobova pot: od Pirenejev do Santiaga de Compostela in naprej do Finisterre in Muxie: vse etape – z različicami in višinskimi profili

ŽUGMAN Širnik, Manja: Potepanja po Bosni in Hercegovini

Turistični vodiči – Slovenija (914(036))

*CORTESE, Dario: Od davnine do divjine: popotniški vodnik: 40 drugačnih izletov po Sloveniji

Biografije (929)

*EINSTEIN, Albert: 3 minute za Einsteina: kratki povzetki njegovega življenja, teorij in vpliva na sodobno znanost in življenje

*GRYLLS, Bear: Blato, znoj in solze

*HABSBURŽANI: Habsburžani

RONALDO, C.: Ronaldo: obsedenost s popolnostjo

Zgodovina (93/99)

VODOPIVEC, Vinko: Slovenci praprebivalci Evrope

ZA ZDRAV RAZUM – KNJIGO V ROKE!

Prijazno povabljeni na našo spletno stran <http://www.log.sik.si>, na kateri so, poleg ostalih aktualnih obvestil, splošnih informacij, povezav in zanimivosti, objavljeni tudi vsi sezname mesečnih knjižnih novosti. Izbranim naslovom so dodane povezave do podrobnejšega opisa knjig - da bo izbira lažja.

Pridružite se nam na facebook-u, dobrodošli so vsi komentariji, predlogi, pripombe,

Pa še to: od nedavnega lahko preko dostopa na daljavo (potrebno geslo dobite v knjižnici) na domačih računalnikih uporabljate nekatere elektronske baze podatkov – za hitrejši, lažji in še bolj učinkovit dostop do novega znanja. Priporočamo!

Še posebej opozarjamo na knjige z oznako*


TRI KNJIGE PO IZBORU BIBLIOTEKARJA

SLOVENSKO LEPOSLOVJE

ALBERT AVGUSTINČIČ: VONJ PEČENIH JABOLK

Pretresljiva, boleče iskrena in mestoma kritična, ostrava avtobiografija priljubljenega in spoštovanega dolgoletnega profesorja filozofije Alberta Avgustinčiča, zapuščenega otroka, rejenca, ki ga je nesrečno otroštvo odločilno zaznamovalo in po dolgih letih boja s samim sabo in svetom okrog njega privedlo do psihičnega zloma. Zato je enostavno moral napisati svojo zgodbo. Opisati težko

otročnost fantka, ki ga je pri treh letih mati zapustila in s svojim novim partnerjem odšla v tujino. Otrok je tako ostal brez doma, jedra družine, brez starševske skrbeče ljubezni in toplote, brez temeljne bivanjske opore. Živel je (zgolj kot poceni delovna sila) pri kmečki rejniški družini, ki zanj ni imela ne srca ne posluha, kaj šele dobrotne naklonjenosti. Pa vendar se je uspešno izsolal, se poročil, si ustvaril lep krog

prijateljev. A nekaj je ves čas manjkalo, ga utesnjevalo in težilo. Odnos, pristna vez s pravimi starši. Uspel je sicer navezati stik z materjo, toda tiste prave globine in povezanosti enostavno ni bilo, ni bila več mogoča. Bilo in ostalo je prehudo, prebridko. Težka, grenka in ganljiva, izredno čustvena pripoved o nesamoumevnosti ljubečega doma in starševske ljubezni.

TUJE LEPOSLOVJE

JEAN TEULÉ: TRGOVINICA ZA SAMOMORE

Duhovita zgodba, dobro zavita v konkreten črn humor s pridihom znanstvene fantastike je delo francoskega avtorja, prvotno sicer striparja, ki pa je svoj striparski duh prenesel, in to zelo uspešno, v literaturo. Njegova dela (napisal je že 13 romanov) so med francoskimi bralci skoraj brez izjeme navdušeno sprejeta in dobro brana. Vse se dogaja v trgovinici, ki je dobro založena s precej nenavadnimi predmeti in nudi prav posebne storitve. Njeni lastniki, precej čudaška družina (vsi člani so poimenovani po sa-

momorilcih, osnovno načelo njihovega bivanja pa sta depresija in obup) so zanimive pojave (spominjajo na nam dobro znano družino Addams), čas dogajanja pa je neka nedoločena fantastična prihodnost, ko je tudi smrt zgolj in le trženjsko blago. Ponujajo oz. specializirani so za vrsto bolj ali manj inovativnih raznolikih pripomočkov za uspešno izvedbo samomora (jasen in nedvoumen je poduk šefa: »Strankam, ki odidejo od nas, ne rečemo nasvidenje, ampak z bogom, ker se ne bodo nikoli več vrnile.«). Posel jim dobro teče, življenje je

prijetno mrko, toda ... To nesrečno harmonijo ruši najmlajši član družine, otrok, rojen z veliko »napako«, v nasprotju z ostalimi je namreč večni in neuničljivi optimist, ki kljub trudu in vztrajnemu spreobračanju na »pravo pot« ostalih članov, ne kloni, pravzaprav se zgodi ravno nasprotno. Kaj? Preberite in se zamislite. Zanimivost: da je delo izšlo v slovenščini, so »krivi« mladi prevajalci oz. prevajalke (kar 11 jih je), ki so projekt izpeljali v okviru prevajalske delavnice.

STROKOVNA LITERATURA

ŠČEPEC VÉDENJA – ZAMOLČANE ZDRAVILNE MOČI ZAČIMB

Če smo v knjigi Ščepec rešitve spoznali oziroma ponovno našli, obudili že skoraj pozabljena znanja o mogočni moči začimb, pa je nova knjiga Ščepec védenja logično nadaljevanje te zgodbe. Tokrat se bomo poučili – od kod in v čem je njihova skrivnost delovanja. Ne torej, le kaj zmorejo, temveč tudi zakaj in kako učinkujejo, katere so pravzaprav primerne za nas, kako jih varno in koristno uporabljati ...

V knjigi so zbrana in združena dognanja naših prednikov - vključno s spoznanji in

izkušnjami tradicionalnih svetovnih medicin, podrobno navedeni sodobni znanstveni izsledki in dokazi pa zgolj pritrjujejo in potrjujejo, da so začimbe resnično pogosto celo bolj učinkovite in varnejše od množično populariziranih in dragih registriranih zdravil. Še posebej so poudarjene neverjetne moči, sposobnosti tistih bolj kompleksnih začimb, ki lahko pomagajo tudi pri boleznih in resnejših zdravstvenih težavah, kjer sodobna medicina nikakor ne najde pravih rešitev (virus HIV, demenca, revma, multipla skleroza, bolezni srca in

ožilja, ...). Naravno! Torej: če nas je knjiga Ščepec rešitve seznanila s pozabljenimi močmi začimb, nam njeno nadaljevanje, Ščepec védenja, razkriva vse njihove skrivnosti.

Maja Gregorič

NAŠI AKVARELISTI NA VRHNIKI

ODPRTJE RAZSTAVE, NA KATERI SMO NESKONČNO UŽIVALI

24. maja popoldne je bilo na osnovni šoli Ivana Cankarja na Vrhniki odprtje razstave akvarelistov, na kateri smo imeli kaj videti, slišati in okušati.

Novi predsednik društva likovnikov Logatec je pozdravil cenjene obiskovalke in obiskovalce ter dal besedo Mariji Velkavrh, ki je posebej za ta dan napisala Pesem o slikarjih. V tej šoli se že pet let ob petkih zbirajo slikarji, največ jih je iz Logatca in Vrhnike, ki se pod budnimi očmi Petra Lazareviča spopadajo z belino papirja in akvarelnimi barvami. Mentor je na kratko razložil tehnike akvarela, nekaj besed pa namenil sami razstavi. Poleg njega so svoja dela na ogled postavili še: Anka Pažin, Dare Hering, Tea Širca, Ivanka Krasnik, Janez Ovsec, Tončka Madon, Jože Matjašec, Krunoslav Sabo, Ljubica Krivec, Marija Strnad, Marija Malovrh, Marinka Mohar, Martina Starc, Olga Petrovčič, Zvezdana Zatler, Vera Banič Vukadin in Franinovič Marija.

Tokratna otvoritev pa je bila posebna. S krajšim koncertnim program sta nastopili


Foto: Brane Pevec

Z razstave logaških in vrhniških likovnikov.

sopranistka Leonida Sabo in mezzosopranistka Inez Osina, ki ju je spremljala profesorica klavirja Mirjana Tumpej. Po ovacijah, ki kar niso hotele prenehati, so nas likovniki povabili še k polni mizi domačih dobrot, ki so jih pripravili sami ali pa njihovi najbližji: ajdov kruh, sadni, orehov,

namazi vseh vrst, sladke dobrote in seveda siri ter domače salame. Vse te vonjave so nas v hipu zasvojile ter tako zaključile večer, kjer so prišli vsi čuti resnično na svoj račun.

Brane Pevec

POLETAVCI BODO VZLETALI TUDI LETOS

Knjižnica Logatec letos drugič zapored vabi otroke k sodelovanju v projektu Poletni bralci – poletavci ali pol ure branja na dan, prežene dolgčas stran!

S Poletnimi bralci – poletavci želijo logaški knjižničarji spodbuditi otroke k samostojnemu in rednemu branju različne literature.

»To je projekt, namenjen čisto določeni ciljni skupini, otrokom, starim od 7 do 12 let, ki jih želimo navdušiti za samostojno branje. Pravlјice namreč običajno prebirajo starši, dedki, babice, otroci jih poslušajo, pri Poletnih bralcih – poletavcih pa si želimo, da bi jih otroci prebirali sami,« poudarja Bibijana Mihevc, direktorica Knjižnice Logatec.

»Gre za to, da v dveh mesecih izberejo 30 dni, ko bodo najmanj pol ure dnevno brali, in sicer karkoli, od knjig do slikanic in celo časopisov. Pričakujemo, da bodo starši oziroma kdo od odraslih prispevali svoj podpis na kartonček, ki ga bodo mladi bralci lahko dobili v Knjižnici Logatec in njenih enotah od 15. junija dalje.« Kartončke s 30 zbranimi podpisi bodo mladi bralci prinesli v knjižnico, konec septembra pa


Foto: Nicolas Sauter

Knjižnica Logatec tudi letos vabi otroke k Poletnim bralcem - poletavcem,

se bodo na prireditvi spomnili poletnih bralnih dni. Udeležence bodo v knjižnici tudi primerno nagradili z nagradami svojih sponzorjev.

Blanka Markovič Kocen


IN ZAPELI SO SPOMLADI

OB REVIJALNEM NASTOPU ZBOROV IN MALIH PEVSKIH SKUPIN

Ni ravno dišalo najbolj po pomladi, čeprav se je na koledarju ponujal že 24. april, ko je Območna izpostava JSKD Logatec pripravila 45. območno revijo (odraslih) pevskih zborov in malih vokalnih skupin. Pa tudi revija sama ni bila čisto logaška, česar smo bili vajeni od prej. Namreč, med osmimi nastopajočimi sestavi je voditeljica Anja Sedej najavljala petero domačih, troje pevskih sestavov pa od drugod. Le kaj se je primerilo, da se nam je pevstvo na Logaškem tako osušilo?! Saj verjetno še pomnimo časov, ko smo premgli v letu kar troje občinskih revij: posebej za otroško-mladinsko petje, posebej za odrasle zборе in še posebej za male pevске skupine.

Ha, glej ga šmenta: letos pa je od domačih malih skupin prepeval le okrnjeni oktet Pa kol'k'r tol'k' pod umetniškim vodstvom Franca Pupisa. Fantovskemu petju sta sledila še kvartet Škrip iz Borovnice pod vodstvom Janeza Šviglja ter deveterica Dragonarjev generala Maistra iz Dolenje vasi pod vodstvom Jožeta Oblaka.

Bolje se je izšlo pri domačih pevskih zborih. Poleg Moškega pevskega zbora »Štinglc« iz Borovnice pod vodstvom Alje Pešak smo slišali vso četverico logaških »delujočih« zborov. Najprej se je oglašil


Foto: Miran Antončič

Tanja Pina Škufca, vodja Občinske izpostave JSKD, podeljuje Priznanje Janezu Gostišu, zborovodju »Notranjske«.

Ženski pevski zbor Društva invalidov in upokojencev pod vodstvom Matije Logarja, nato Obrtniški mešani pevski zbor Notranjska« z zborovodjem Janezom Gostišem pa logaško-vrhniški Mešani pevski zbor, ki ga vodi Lovro Grom, revijo pa je sklenil Mešani pevski zbor Adoramus pod vodstvom Marjana Grdadolnika.

Strokovni glasbeni spremljevalec revije Tomaž Pirnat je bil mnenja, da je bi z repertoarjem in muzikalnostjo najbolj prepričljiv Adoramus, zato ga je tudi odbral za nastop na regionalni reviji jeseni letos. Pa z obiljem uspeha – Adoramus!

Maš

KULTURA IN KULTURNA DEDIŠČINA

Od 6. do 8. maja je bila v Stekleni dvorani v Logatcu razstava Kultura in kulturna dediščina Vrta Kurirček Logatec. Otroci enot Hotedršica, Tabor, Tičnica in Centralni vrtec so v preteklem letu spoznavali kulturno dediščino. Svoje delo, odkritja in predstave so na razstavi predstavili širšemu občinstvu. Na ogled so bili predmeti, risbe, fotografije in zapisi naše kulturne dediščine. Vzgojiteljice so otrokom približale predmete in načine, kako so v zgodovini delali, se igrali, opravljali hišna opravila, delali na polju in se družili. Seveda ob primerjavi z aktualnim vsakdanjikom. Otroci so s svojo preprostostjo in domišljijo na izviren in igriv način prikazali marsikatero razliko med včeraj in danes. Organizatorji razstave so bili tako nad izdelki otrok kot nad obiskom

Foto: Jure Vodnik


Delo in ustvarjanje naših otrok ni zanimivo le za njihove starše.

in odzivov občinstva navdušeni. Odlični odziv kaže na to, da delo in ustvarjanje najmlajših v naši občini še zdaleč ni zani-

mivo zgolj za njihove starše in so dogodki, kot je bila razstava, še kako dobrodošli.

Jure Vodnik


O PRENOVI NARODNEGA DOMA IN KNJIŽNICE LOGATEC

BO VELIKA DVORANA VEČJA?


Foto: Nicolas Sautet

G. Avguštin in g. Praper nekaj trenutkov pred začetkom predstavitve.

V četrtek, 16. 5. 2013, smo v veliki dvorani Narodnega doma v Logatecu lahko slišali predstavitev projektne naloge za obnovo Narodnega doma in Knjižnice Logatec. Podžupanja ga. Ladislava Furlan je povedala, da na občini »pripravljajo vse potrebno za uresničitev tega projekta. Logatec, ki je postal mesto, bi moral imeti sodoben objekt, ki bi zmožgel zadostiti potrebam prebivalcev. Narodni dom, zgrajen leta 1923, prenovo potrebuje.« Do današnjega časa je bilo izdelanih že kar nekaj projektnih nalog za njegovo prenovo. Župan je za pripravo projektne naloge imenoval komisijo, v kateri so, po besedah podžupanje, »predstavniki občine, uporabnikov in agencije, ki je projektno nalogo pripravila.« Župan Berto Menard je projekt opisal kot kislo jabolko, v katerega bo treba ugrizniti. S tem je mislil predvsem na pomanjkanje finančnih sredstev v občinskem proračunu za tako velik projekt, ki po sedanjih ocenah zahteva vsaj 8 milijonov evrov. Dodal je, da »bi se občina že letos lahko prijavila na evropska sredstva, če bi bil projekt že pripravljen.« Poleg župana Berta Menarda in podžupanje ge. Ladislave Furlan so v njej komisiji sodelovali tudi: ga. Bibijana Mihevc, direktorica Knjižnice Logatec, mag. Nevenka Malavašič, ga. Mateja Čuk in mag. Katja Žagar z občinske uprave, g. Marcel Štefančič, g. Peter Grom, g. Marjan Grdadolnik, g. Janez Gostiša, ter z

Agencije EUTRIP g. Nejc Avguštin in g. Primož Praper. Projekt je predstavljala g. Primož Praper z agencije EUTRIP d.o.o.

V projektu so predvidene tri dvorane; velika dvorana s 300 sedeži in poglobljenim prostorom za orkester, amfiteaterska dvorana ter mala večnamenska dvorana, kavarna, foyer, torej prostor za druženje, galerija, ki jo je, po besedah Ge. Mihevc, pod svoje okrilje vzela Knjižnica, ter ostali prostori. Prisotni so prizadevanja občine za obnovo Narodnega doma večinoma podprli, največ pripomb pa je padlo na velikost velike dvorane. Zahtevali so, da se jo razširi na vsaj 400 sedežev. Predsednik KS Naklo g. Matjaž Kete je obrazložil: »Logatec, logaška občina, se razvija; kmalu bo imela 15.000 prebivalcev.« Ena od prisotnih poslušalk je povedala, da je velika dvorana ob izgradnji Narodnega doma leta 1923 imela 410 sedežev; danes jih ima 250. G. Sotošek Štular, ki je vodil kar nekaj javnih zavodov s področja kulture, je dodal, da se mu zdijo spremljevalni prostori preveliki, močen dvom pa je izrazil tudi o poglobljeni orkestrski jami, za katero je potrebno posebno dvigalo, ki celotno investicijo močno podraži. Pohvalil je predvideno kavnarno. G. Božič, arhitekt, je svetoval, da se kvadratnim metrom doda tudi volumen. Pomisleke je izrazil glede amfiteaterske dvorane z naklonom, ki bi lahko bil prilagodljiv, da se lahko organizirajo

tudi koncerti za mlade; navedel je primer Kulturnega centra Šiška v Ljubljani. Menil je, da bi bilo treba bolj definirati povezavo med Narodnim domom in Knjižnico, prav tako pa povezavo celotne stavbe z okolico in mestom. Poleg tega je predstavnikom občine postavil vprašanje: katera je tista dvorana, ki je najbolj v uporabi? Ga. Sedej je vprašala, ali morda ni rešitev za veliko dvorano v modularnosti oziroma premični steni. Prebivalce je tudi zanimal potek oziroma izvedba celotnega projekta; kaj sledi projektni nalogi? Kdo bo sodeloval v t. i. arhitekturni delavnici? Predlagali so izvedbo javnega natečaja z mladimi študenti arhitekture, kar se je v nekaterih drugih občinah po Sloveniji že izkazalo kot dobra praksa. Župan in podžupanja sta dejala, da bodo o vseh pobudah premislili.

Upati je, da bi se pred pripravo projektne dokumentacije z natančnimi informacijami le-ta še enkrat predstavila javnosti. Kljub temu, da je prihodnost negotova – sploh zaradi finančnih sredstev – bi po upanju g. Praperja novi Narodni dom lahko imeli leta 2016.

mag. Neža Sautet


O ČLANKU Z LOGAŠKE TRIBUNE

Logaška tribuna je 19. 5. 2013 objavila članek z naslovom »Podžupanja Furlanova se požvižga na občinske odloke: za priklop na kanalizacijo ji ni mar«, katerega avtor je g. Andrej Korenč. Nadaljevanje poročanja o članku naj bi bilo objavljeno v oddaji Svet na kanalu A, za katero sem v torek, 21. 5. 2013, podala izjavo. A prispevek ni bil objavljen; novinarjem sem dala podatke, ki jih prilagam tudi za ta medij. Uradni odgovor Občine si lahko preberete na spletni strani www.logatec.si. Ker g. Korenč v članku o meni navaja neresničnosta, sem na Logaško tribuno poslala demanti, ki do 31. 5. ni bil objavljen.

Avtor članka g. Andrej Korenč me obtožuje, da sem kršila 2. odstavek 14. člena Odloka o odvajanju in čiščenju komunalne in padavinske odpadne vode v občini Logatec, ki pravi, da se mora komunalna odpadna voda, ki nastaja v stavbi v naselju ali delu naselja, opremljenim z javno kanalizacijo /.../ obvezno neposredno odvajati v javno kanalizacijo. Odlok je bil sprejet 17. 9. 2009. V njem so določena obračunska območja za odmero komunalnega prispevka. Moja parcela št. 139 k.o. Dolenji Logatec se ni nahajala v nobenem obračunskem območju. Tako tudi ni bilo podlage, da se mi izda odločba za plačilo komunalnega prispevka. Navedba avtorja, da se »požvižgam na zakonodajo«, je torej neresnična.

Poleg tega v času, torej leta 2009, ko je bil Odlok sprejet, nisem imela nikakršne možnosti vplivanja na odločitev glede plačila komunalnega prispevka. Takrat sem bila le občinska svetnica v opoziciji.

Šele s sprejemom Odloka o programu opremljanja stavbnih zemljišč in merilih za odmero komunalnega prispevka na območju Občine Logatec, ki je bil sprejet letos marca 2013, je prišlo do spremembe obračunskih območij. S tem je bila moja parcela, navedena zgoraj, vključena v obračunsko območje Kanalizacije Logatec. Tako sem postala zavezanec za plačilo komunalnega prispevka. Pričakujem torej, da bom prejela odločbo občine Logatec o plačilu komunalnega prispevka. Ko jo bom prejela, bom račun tudi poravnala. Plačilu komunalnega prispevka se nikakor ne izogibam, čeprav ima avtor članka g. Korenč o tem drugačno mnenje. Zato, g. Korenč, vaše obtožbe v članku v celoti zavračam, saj nimajo utemeljene osnove in so morda celo kaznive.

Ladislava Furlan, podžupanja

25. JUNIJ

ob 20.30

Prostor pred Upravnim centrom Logatec
V primeru dežja bo koncert v večnamenski športni dvorani.

KUD Adoramus

Udeleženci natečaja "Moja rodna domovina"

Slavnostni govornik: Berto Menard, župan
program povezuje: Anja Sedej

Prireditev je sofinancirala Občina Logatec.


DAN DRŽAVNOSTI

Koncert za dušo in srce
Simfonični orkester

Cantabile

dirigent: Marjan Grdadolnik
koncertni mojster: Matej Avšič

solisti: Mojca Bitenc, sopran
Domen Križaj, bas
Miha Mitev, fagot


NADALJEVANJE 20. SEJE OBČINSKEGA SVETA

9. 5. 2012 se je 20. seja nadaljevala. Župan je na začetku seje opozoril na 9. maj, dan zmage, uradni zaključek 2. svetovne vojne. Izrazil je mnenje, da je pomembno spominjati se vseh žrtev, ki so padle v 2. svetovni vojni.

Poročilo o izvedenih ukrepih na priporočila Nadzornega odbora (NO) ob nadzoru v 2012 je predstavil kar sam. NO je na primer ugotovil, da je bilo poslovanje KS Rovte gospodarno, medtem ko je izrazil dvom v gospodarnost in smotrnost glede drugih zadev. NO je poleg tega ugotovil, da predpisi uporabnika proračuna ne zavezujejo k pridobitvi več pisnih ponudb, vendar bi bilo bolje, da bi le-te vseeno pridobil od več izvajalcev na trgu in opravil analizo. NO je namreč že leta 2010 ugotovil sum negospodarnega ravnanja Občine Logatec, saj je naključno zasledil izdajanje kar nekaj naročilnic večjih vrednosti (nad 40.000 evrov za gradbena dela) brez vodenja postopka javnega naročanja. Zato je sprejel sklep, s katerim je omejil mejne vrednosti izdajanja in drobljenja naročilnic brez vodenja ustreznega postopka javnega naročanja. Ugotovil je, da je v zadnjem letu občinska uprava uveljavila notranje kontrole in pravilnik za izdajanje naročilnic. Predlagal je, da naj bo vsaki ponudbi priložen zapisnik, iz katerega bo jasno razvidno, kateri so bili drugi ponudniki na trgu za isto storitev, kakšne so bile ponujene cene ter kako je s ponudniki teklo pogajanje za doseg nižjih ponujenih cen. Podan je bil tudi predlog občinski upravi, da sistematično zbere vse fakture za porabo električne energije v občini Logatec ter izvede analizo možnih prihrankov ob predpostavki menjave distributerja električne energije. Župan je pojasnil, da je občina Logatec izvedla kar nekaj ukrepov: župan je izdal pravilnik o naročanju blaga, storitev, gradenj, občinska uprava je v 2012 izvedla javno naročilo za dobavo električne energije in izbralo najcenejšega ponudnika (zamenjan je distributer, izvedeno pa je bilo skupno javno naročilo za Občino Logatec, Vrtec Kurirček, Glasbeno šolo, Osnovno šolo 8 talcev

in Osnovno šolo Tabor). Pri porabi sredstev za namene pokroviteljstva župana je NO svetoval sprejetje pravilnika o pogojih ter postopku dodeljevanja teh sredstev. Pomen pokroviteljstva župana bi moral biti nedvoumno določen. Občina Logatec je pripravila predlog pravilnika o pogojih in merilih ter postopkih za dodeljevanje proračunskih sredstev za namene pokroviteljstva. Ta je bil tudi objavljen na spletni strani Občine Logatec. Predsednik nadzornega odbora g. Matjaž Žigon je opozoril, da NO zanimajo zelo konkretne stvari; ko je zahteval dokazila o organizaciji javne prireditve s strani nekega društva ali kluba, jih ni bilo. Pomembno je dokazati, da so bila javna sredstva uporabljena za svoj namen. Župan je odgovoril, da vsa dokazila na občini so, če jih NO nima, jih bo občina dostavila. G. Hodnik, LDS, se je z g. Žigonom strinjal. G. Obreza, Zares, je izrazil dvom nad interno naravo pravilnika o dodeljevanju pokroviteljskih sredstev župana. G. Mojšker, SDS, je dodal, da je pravilnik bil objavljen na spletni strani občine Logatec, to ugotavlja tudi NO. Menil je, da ni razloga za sprejetje pravilnika kot internega akta. Ga. Mihevc, SLS, je dodala, da pokroviteljstvo vidi tudi v častnem pomenu. Razlikovati je treba med sponzorstvom, pokroviteljstvom in donacijo. Najbolj častna funkcija, ni nujno, da ima vedno opravka z denarjem, je prav pokroviteljstvo. Če župan odloča o tem, je po njenem 6. člen pravilnika preveč omejujoč. Župan je povedal, da je pri dodeljevanju sredstev društvom velikokrat v zadregi. Ga. Janja Uvalič Kosijer, SD, je predlagala javno delavnico na temo pravilnika.

G. Ovsec, nadzornik, je nato predstavil končno poročilo nadzornega odbora o nadzoru deponije Ostri vrh, o katerem pišemo podrobneje na strani 28, objavljeno pa je tudi v tokratnih Uradnih objavah. Gre za ugotovitve nepravilnosti iz časa župana g. Nagodeta in direktorja Komunalnega podjetja Logatec g. Petka v zvezi z Deponijo Ostri vrh. Predsednik nadzornega odbora se je ob obravnavi poročila vprašal o od-

govornosti vodilnih ljudi v času storjenih nepravilnosti, prav tako o vlogi nadzornega odbora občine ter nadzornega sveta KP Logatec. Ga. Ladislava Furlan, SDS, je poudarila da je v nadzornem svetu KPL sedel g. Nagode. SDS je na to večkrat opozorila, pa koalicija takrat ni želela storiti ničesar. G. Obreza, Zares, je izrazil pričakovanje, da nekdo na koncu prevzame odgovornost za storjene nepravilnosti. G. Žigon je poudaril, da vsi, ki so v svetih javnih zavodov imenovani, morajo delati z visokimi etičnimi normami. G. Kurent, SDS, se je odzval na očitke g. Obreze, Zares, o svetnikih, ki sedijo v nadzornih svetih javnih zavodov. G. Kurent ima čisto vest, lahko se ga preveri, meni pa, da imenovani ne delajo na enak način, kot se je delalo do sedaj. G. Čičmirko, Koliševka, je izrazil dvom o dodani vrednosti ugotovljenih nepravilnosti za obdobja, ko so zadeve že zastarale. A g. Žigon je odgovoril, da je popolnoma neetično govoriti le o stvareh, ki se bodo preganjale. Naloga nadzornega odbora je, da odkriva nepravilnosti, da nadzira potek zadev. NO poda priporočila, občinski svet pa jih lahko upošteva; nikjer pa ne piše, da jih mora, in prav to je žalostno. G. Uvalič Kosijer, SD, je menila, da je bistveno pri imenovanju predstavnika v svet zavoda strokovnost in politična higiena stranke. G. Podobnik, SDS, je ugotavljal, da nekaterim očitno še zdaj ne paše zvedeti kaj o stvareh za nazaj, za naprej bi se pa prepirali za pet centov. Ga. Mateja Čuk je v nadaljevanju predstavila predlog dokumenta identifikacije investicijskega projekta ureditev Tovarniške ceste v Logatcu. G. Mervar je ob poročanju dodal, da so se upoštevale pripombe občanov, podane v javni razpravi. Občinski svet je župana pooblastil za morebitne spremembe dokumenta v nadaljevanju.

mag. Neža Sautet


Z 21. SEJE OBČINSKEGA SVETA

Dne 30. maja se je odvila 21. seja občinskega sveta. Po sprejetem predlaganem dnevnem redu in zapisniku 20. seje z aprila ter njenega nadaljevanja v maju, so se svetniki posvetili ostalim točkam.

Vprašanja in pobude svetnikov

G. Čičmirko, Koliševka, je omenil, da se v prostoru med Sončnim Logom in Brodom obeta izgradnja nekega večjega trgovskega centra. Zato je izpostavil skrb glede ureditve dovoza oz. dostopa, prometa za stanovalce Broda. Prebivalce Broda zanima, kaj se bo zgodilo s cesto, ki je trenutno makadamska; menil je, da bi se ta zadeva morala obravnavati v okviru občinskega sveta. V časopisu Finance je bilo objavljeno, da Logatec prodaja več zemljišč v skupni velikosti 20 ha v treh obrtnih conah. Omenja tudi zemljišča pri Lomu, a gre tudi za zemljišča na desni strani avtoceste. Zanimalo ga je, ali je to res, ali se obeta četrta industrijska cona. Župan je glede gradnje trgovskega centra omenil, da se bo ustrezno uredil dovoz. To je bilo potrjeno tudi s prostorskim načrtom. Podjetje Hofer ima vsa soglasja za gradnjo. Ga. Mihevc, SLS, je v zvezi s tržnico pri Krpanu predlagala omejitve parkiranja ob stojnicah ob sobotah. En pas parkirišč ob stojnicah naj se zapre. G. Šemrov, NSi, je povedal, da je Ministrstvo za obrambo pred časom Občini Logatec v brezplačen najem ponudilo prostore Veteranskega centra. Zanima ga, zakaj Občina k temu ni pristopila, saj bi veliko društev rado uporabljalo te prostore. Poleg tega se govori, da je brunarica, v kateri se shranjuje orodje in oprema za ravnanje s snegom, odklejnena. Župan je glede centra omenil, da bo glede Centra vojnih veteranov treba prostor urediti, da center mora zaživeti, vendar je težava, ker mora imeti upravljavca. Če bi bil sprejet Zavod, bi se to lahko uredilo. Za brunarico pa je dodal, da gre za problem dobrega gospodarja; tu je župan ponovno omenil želje obči-

ne v zvezi z Zavodom, ki ne bo vzpostavljen (referendum). G. Obreza, Zares, je pokomentiral lokalni energetskega koncept Občine Logatec; vsako leto bi se moralo poročati o izvajanju ukrepov. Tako je bilo strojeno v letu 2011, v 2013 pa je bilo poročilo precej pomanjkljivo. Župan je povedal, da ima občina energetskega menedžerja, Občina je objavila javni razpis za sanacijo fasade šole in vrtca. Go. Uvalič Kosijer, SD, je zanimalo, ali so bile v zvezi s poplavno študijo izvedene kakršne koli aktivnosti. Župan je povedal, da je bila zbrana vsa dokumentacija za nazaj, sedaj čakajo na razgovor na ARSU. Izrazil je željo, da občina Logatec pripravi projekte, opredeljene v študiji. Dodal je prepričanje, da bodo v perspektivi 2014-2020 za to na voljo sredstva. Gre za dve brani; v Cuntovi grapi in pri gradu. Vendar mora projekte pripraviti ARSO. A gre za velik problem, saj se trenutno rešujejo ujme na Štajerskem, sredstev pa ni. Želja Občine je, da so s projekti pripravljene, da se prijavijo na evropska sredstva iz perspektive 2014-2020, ko bodo javni razpisi objavljeni.

Mandatne zadeve

G. Mojšker, SDS, je povedal, da so svetniki prejeli predlog ustanovitelja za imenovanje članov v svet javnega zavoda OŠ Tabor Logatec, ker je svetu potekel mandat. Komisija za mandatna vprašanja je obravnavala vse pravočasno prispеле predloge. Prejela je 3 predloge, eden je bil zaradi ponavljanja izločen. Svetniška skupina NSi je predlagala go. Natašo Nagode, SDS, je predlagal go. Nevenko Kerezovič, SLS pa go. Ladi-slavo Tomazin. Občinski svet je potrdil

imenovanje predlaganih članov v svet s 4-letnim mandatom.

Logatec, poln trgovskih centrov?

Občinski svet je v nadaljevanju v drugi obravnavi sprejel spremembe Statuta Občine Logatec. Statut se spreminja zaradi ureditve območij krajevnih skupnosti. Občinski svet je sprejel tudi spremembe Poslovnika Občinskega sveta Občine Logatec z vloženim amandmajem. Odloka o spremembi in dopolnitvi odloka o občinskih cestah v občini Logatec so občinski svetniki obravnavali v prvi obravnavi. G. Žagar z Občine Logatec je povedal, da je razlog predvsem

v ureditvi posegov v nekatere kategorizirane ceste, ki so v lasti Občine Logatec, ter ureditev področja obveščanja in oglaševanja

MED SONČNIM LOGOM IN BRODOM VEČJI TRGOVSKI CENTER

ob občinskih cestah. G. Obreza, Zares, je izrazil željo, da bi svetniki tudi videli, katere so nekatere kategorizirane ceste. Podal je nasvet, da se uredi tudi varstvo občinskih cest in prometa na njih, obenem pa nadzorstvo občinskih cest. Občina bi morala stremeti k združevanju odlokov. Mag. Žagar z občinske uprave je menila, da bi se v tem primeru zaradi ene manjše spremembe moral večkrat spreminjati en in isti odlok. Mag. Žagar je občinskemu svetu predstavila tudi predlog Odloka o spremembah in dopolnitvah odloka o občinskem prostorskem načrtu občine Logatec. Izkazalo se je, da so nekatere določbe premalo oz. preveč normirane. Določbe o oglaševanju so zaradi sodne prakse lahko le v prostorskem aktu. V času sprejema OPN se je spremenil tudi podzakonski predpis, ki določa vrsto objektov glede na zahtevnost, kar pa pri odločanju upravnega organa predstavlja


nerazumevanje. Ga. Mihevc, SLS, je bila presenečena, da med objekte oglaševanja sodijo tudi usmerjevalne table. Zmotil jo je izraz obešenke (tj. table, ki so nekje obešene). A obešenka pomeni tudi nekaj drugega. Glede sporočilne zasičenosti jo je zanimalo, kako se bo ta presojala. G. Čičmirko, Koliševka, je predlagal spremembe 4. in 5. člena. Omenil je, da so danes trendi za gradnjo hiš drugačni; ljudje si želijo manjših parcel, s tem pa bi bila omogočena tudi bolj racionalna gradnja. Prosil je za premislek, da se jumbo plakati umaknejo. Nasproti pokopališča pa se prostor namenja za stanovanjsko gradnjo ali park. V OPN se omenja tudi trgovska dejavnost. A trgovine tam res ne potrebujemo. Mag. Žagar je odgovorila, da se izraz obešenka uporablja že v stari verziji dokumenta. Glede jumbo plakatov pa je dodala, da je občina Logatec pred leti pozvala oglaševalce, da pridobijo potrebna soglasja. Nekateri jumbo plakati to imajo, nekateri pa še ne, zato se lahko sproži postopek odstranitve. Glede zemljišča nasproti pokopališča pa je dodala, da je že prejšnji občinski svet vedel za predvideno rabo zemljišča, tj. za trgovsko dejavnost, in jo tudi potrdil, projekt pa se menda že pripravlja. Ga. Mihevc, SLS, je dodala, da so dovoljenja za uporabo jumbo plakatov omejena časovno. Ker občinski svet dela za naprej, bi bilo morda dobro razmisliti, ali bomo jumbo plakate pustili tudi vnaprej. V nadaljevanju se je mag. Žagar predstavila predlog Odloka o oglaševanju in plakatiranju na javnih oglasnih mestih v občini Logatec. Občina Logatec ima urejeno oglaševanje z Odlokom o oglaševanju. Zaradi odločitve sodišč v drugih sodnih sporih, ki so se dotikala tudi vprašanja oglaševanja, je predlagatelj pripravil nov predlog odloka, tako da je pravico do postavitve posameznega objekta oglaševanja prenesel v OPN, ki je sodni praksi edini akt, s katerim lahko lokalne skupnosti določajo pogoje za oglaševanje. V odlo-

ku se ureja tudi opravljanje javne službe plakatiranja, saj občina razpolaga z lastnimi plakatnimi mesti. Ga. Mihevc, SLS, je glede taksne tarife opozorila, da se pokrovi in jaški verjetno vržejo ven.

Župan odgovoren za pridobivanje evropskih regionalnih sredstev

Občinski svet je z 12 glasovi za od 19 potrdil predlog sklepa o potrditvi sestave skupne liste kandidatov za člane Razvojnega sveta Ljubljanske urbane regije za mandatno obdobje 2014 – 2020. Kot predstavnik občine (izvoljeni funkcionar) se v Svet imenuje župan za celotno programsko obdobje (2014-2020). Kot predstavnik nevladnih organizacij in gospodarstva pa g. Bogdan Oblak (Oblak Commerce d.o.o. – direktor in lastnik, predsednik OOOZ Logatec. Pravno podlago za sprejetje regionalnega razvojnega sveta predstavlja 11. Člen Zakona o spodbujanju skladnega regionalnega razvoja. Glasuje se za skupno listo kandidatov vseh 26 občin Ljubljanske urbane regije, ki je potrjena, če je zanjo glasovala večina občinskih svetov, ki predstavljajo večino prebivalcev in prebivalcev vseh občin v regiji. Ga. Čuk z občine Logatec je prisotnim še prebrala, katere so skladno z zakonom naloge regionalnega razvojnega sveta: Regionalni razvojni svet vodi in usmerja pripravo regionalnega razvojnega programa in ga sprejme, na področju regionalnega razvoja sodeluje z regijami drugih držav, sklepa dogovore za razvoj regije, sodeluje v teritorialnem razvojnem dialogu, spremlja izvajanje regionalnega razvojnega programa in dogovorov za razvoj regije in opravlja druge naloge v skladu s tem zakonom. G. Mojškerc, predsednik Komisije za mandatna vprašanja, SDS, je povedal, da se Komisija do liste ni opredeljevala, ker ni bila vključena v postopek imenovanja. Ga. Uvalič Kosijer, SD, je glede imenovanja župana vprašala, kako je lahko mandat članov Regionalnega razvoj-

nega sveta za obdobje 2014-2020, ko pa imamo lokalne volitve na vsaka 4 leta in lahko pride do zamenjav. Bo župan, če ni ponovno izvoljen, še vedno lahko predstavnik občine, če ni voljen funkcionar? Poleg tega jo je zanimalo, kakšne bodo finančne posledice za občino Logatec glede na to, da je občina Logatec neke druge RRA zadeve že financirala. Ga. Čuk je povedala, da se predstavnikom občin mandat, glede na to, da so predstavniki občin lahko samo izvoljeni občinski funkcionarji, avtomatično poteče, če pride do menjave na lokalnih volitvah. Logaška občina je v LUR in občinski svet se mora do liste opredeliti. Če bo 17 občin od 26 za, bo lista potrjena. Glede minimalnega stroška je župan dodal, da gre za 3.500 evrov letno.

Ob zaključku je občinski svet obravnaval predlog Pravilnika o urejanju in čiščenju javnih površin na območju občine Logatec, ki ga je predstavila mag. Žagar. Gre za pravilnik, ki določa okvirni standard in normative za opravljanje javne službe urejanja in čiščenja javnih površin ter kategorizacijo zelenih javnih površin. G. Obreza, Zares, je občinskemu svetu predlagal, da podpre predlog, ki ga je sprejel matični odbor, torej da se odlok ne sprejme. Menil je, da noben odlok ne bo vplival na kvalitetno izvajanje urejanja okolice v Občini Logatec. Ga. Mihevc, SLS, je zanimalo, ali gre za javno službo, ali za javna dela, pogodbene delavce. Župan je povedal, da je kandidiral za župana prav zato, ker želi, da bi bila okolica urejena, kot mora. Na koncu so svetniki potrdili predlog dokumenta identifikacije investicijskega projekta »izgradnja Narodnega doma in Knjižnice Logatec (več o tem na straneh 26 in 27).

mag. Neža Sautet


NOTRANJSKI LOGATEC NA PAPIRJU

KAJ POČNEMO IN KAM GREMO?

V Logaških novicah smo že pisali o tem, da je občina Logatec del Ljubljanske urbane regije (LUR). To je osrednjeslovenska statistična regija (skladno z načelom NUTS III oziroma številom prebivalcev in ena od dvanajstih slovenskih regij. LUR z glavnim mestom Ljubljano združuje 26 občin s približno 500.000 prebivalci. »Če vemo, da je to po obsegu dobra desetina ozemlja Slovenije, je takoj očitno, da smo v najgostejše naseljenem delu države. In ne le to: tu je tudi največja koncentracija kakovostnih človeških virov, znanja, podjetnosti – in tudi priložnosti, bodisi v kapitalu, bodisi v ustvarjalnem okolju,« je zapisano na spletni strani Regionalne razvojne agencije, katere naloga je »povezati 26 občin regije v složno celoto, ki bo temeljila na spoštovanju posamezne enote in prepletanju medsebojnih poslovnih in osebnih odnosov, kar bo izboljšalo kakovost življenja nam in tudi našim potomcem. Agencija hkrati predstavlja za vse občine v regiji tudi most med regijami Evropske unije.« (vir: www.rra-lur.si) Do sem vse lepo in prav. A zmoti vizija RRA LUR: »Ljubljanska urbana regija je somestje, prepleteno z naravo. Regija bo s spodbujanjem ustvarjalnosti in sodelovanja dosegla visoko konkurenčnost v svetu in visoko kakovost življenja. Položaj Ljubljane kot »evropske prestolnice« se bo odražal v celotni regiji.« Nič o posameznih občinah, njihovih značilnostih. Le slabotno jih je mogoče zaznati na zemljevidu RRA-LUR.

Denarci, denarci?

Še pomnite referendum na temo regionalne razdelitve? Takrat je bučalo v Logatcu od želje, biti bližje Ljubljani; večina prebivalstva se menda vozi delat – v Ljubljano. Ali pa prihajajo živeti v Logatec – iz Ljubljane. Ljubljana je bogata, ima veliko denarja. Če bomo v tej regiji, bomo zagotovo dobili več. – Da, vse to je bilo mogoče slišati, da smo Logatčani

obkrožili ZA Ljubljano. Seveda pravega regionalnega razvoja še danes nimamo. A nastavki le-tega obstajajo, odkar v Sloveniji obstajajo t. i. regionalne razvojne agencije. Te naj bi bile odgovorne za povezovanje posameznih občin znotraj – statističnih regij (ki so, mimogrede, slovenski približek pravim regijam, a državi obenem dobro služijo za črpanje sredstev iz Evropskega sklada za regionalni razvoj). A kaj smo za to dobili? Je Logatec zaradi nagibanja k Ljubljani res kaj pridobil? Poleg projekta za ureditev čiste Ljubljanice si drznem zapisati, da ničesar. Pa še za tega ne gre ne vem kako velika zahvala RRA LUR, pač pa občinskemu vodstvu in odgovornim za investicije, ki so zaposleni na občinski upravi Logatec. Logatec je notranjski in pripada Notranjski. Njegove specifikke (naravne, geografske) so vsekakor bližje tej regiji kot – Ljubljani. Logaška občina je celo ena od soustanoviteljic Regionalne razvojne Agencije Zeleni kras, tj. agencije, ki predstavlja neko drugo, notranjsko regijo. A o tem malo pozneje.

RRA LUR

Če kaj, potem pri Regionalni razvojni agenciji moti vsaj dvoje: njena vizija regije, opisana zgoraj, in organizacijska shema omenjene agencije: organ odločanja na ravni regije sestavljajo župani regije, nato sledi t. i. regionalni razvojni svet, v katerem sedijo direktorji občinskih uprav. A glej ga zlomka! Pod občino Logatec je še vedno zapisana nekdanja direktorica logaške občinske uprave ga. Alenka Gorza Jereb. – Šlamparija nove občinske uprave? Šlamparija RRA LUR? – Vsekakor. Kdorkoli že hodi na srečanja te regije z naše ljube občine, če sploh, bi na to lahko opozoril. Razvojni agencija (verjetno ve, da so lokalne volitve v Sloveniji in možnosti za menjavo vodstvenih oseb na občini vsaka 4 leta) pa bi tudi lahko preverjala podatke. Pa jih očitno ne. Ker jih ne zanimajo. – Glavno je, da v vseh svetih RRA LUR sedijo ustrezni predstavniki (iz lokalne

skupnosti in gospodarstva) naše ljube prestolnice – Ljubljane.

Prihodnja finančna perspektiva 2014-2020

Skladno z Zakonom o spodbujanju skladnega regionalnega razvoja je temeljna funkcionalna teritorialna enota za načrtovanje regionalne politike in izvajanje nalog regionalnega razvoja razvojna regija, ki jo v enovito zaključeno prostorsko celoto združujejo poselitveni, gospodarski, infrastrukturni in naravni sistemi ter na kateri je mogoče zagotoviti interesno sodelovanje razvojnih partnerjev. Regija obsega občine, ki so vključene v teritorialno enoto NUTS 3 v okviru statistične (!) teritorialne členitve Republike Slovenije. Regionalna razvojna agencija pa je pravna oseba javnega prava, ki opravlja splošne razvojne naloge v razvojni regiji. Regionalne razvojne agencije so torej ključni akterji regionalnega razvoja in sogovorniki države (tj. ministrstva, pristojnega za regionalni razvoj – Ministrstvo za gospodarski razvoj in tehnologijo), pripravljajo regionalne strateške oz. razvojne dokumente, ki so podlaga za črpanje sredstev v okviru finančnih perspektiv. Hkrati s pripravo nacionalnih strateških dokumentov za novo finančno perspektivno 2014-2020 tako prav sedaj v regijah poteka priprava regionalnega razvojnega programa – tudi Ljubljanski urbani regiji (RRP LUR 2014-2020). Gre za vsebinski dokument, ki bo na podlagi ocene stanja v regiji (v pripravi) in identificiranih razvojnih potencialih opredelili investicijska področja in regijske projekte, v katere bo regija vlagala v naslednjem programskem obdobju 2014-2020, da doseže specifične cilje, opredeljene na nacionalni ravni. Skladno s postopki priprave RRA LUR 2014-2020 trenutno poteka v regijah prvi nabor indikativnih projektov po občinah, regije pa vabijo tudi vse ostale zainteresirane institucije, posameznike, gospodarske subjekte in društva iz regije, da se aktivno vključijo v proces progra-


miranja s svojimi predlogi za razvojne projekte. A se tu zopet zalomi. Program priprave regionalnega razvojnega programa Ljubljanske urbane regije 2014-2020 namreč predvideva tri organe, ki sprejemajo razvojne odločitve na ravni regije: razvojni svet regije, svet regije in razvojni svet kohezijske regije. V LUR še nista ustanovljena ne razvojni svet regije ne razvojni svet kohezijske regije. Tako naloge obeh, do nadaljnjega, prevzema svet regije. V njem pa – vsaj tako piše v programu – je predstavnik občine Logatec župan Berto Menard. Glede na to, da občino Logatec v prihodnje čaka kar nekaj projektov, za katere še ni jasne finančne prihodnosti (na primer obnova Narodnega doma, da ne govorimo o prepotrebni investiciji v občinsko infrastrukturo), župana torej čaka velika odgovornost, da preišče možnosti za pridobitev teh (evropskih) sredstev. Župan bi tudi lahko predlagal, da se v Regionalnem razvojnem svetu LUR nekdanjo direktorico občinske uprave go. Alenko Gorza Jereb, ki verjetno na srečanja ne hodi več, zamenja z novim predstavnikom občine Logatec na ustrezni ravni (direktor občinske uprave?). Tako bo Logatec vsaj lahko vplival na vsebino regionalnega razvojnega programa. Občine lahko v regionalni razvojni svet predlagajo tudi druge predstavnike občine, na primer iz gospodarstva ali nevladnih organizacij. Zakaj so programi prihodnjega regionalnega razvoja 2014-2020 pomembni? – Ker pomenijo podlago in pogajalsko izhodišče regij (in posledično občin) za pridobitev sredstev iz Evropskega sklada za regionalni razvoj ter Kohezijskega sklada. Regionalni razvoj v prihodnje, vsaj tako zatrjuje resorno pristojno ministrstvo, ne bo več sledil željam posameznih občin; pomembni bodo celoviti, regionalno zaključeni projekti. Potrebno je torej aktivno sodelovanje občin sedaj, ne pa pasivno čakanje na sprejetje programa in nato morebitnih javnih razpisov na državni ravni ter »iskanje lukenj«, v katerih se občina s svo-

jimi željami prepozna. Da pa bi aktivno sodelovanje v tem trenutku bilo mogoče, je, žal, treba imeti izdelano razvojno vizijo. Jo Logatec ima?

Strategija razvoja Slovenije 2014-2020

Regionalni razvojni programi morajo biti seveda usklajeni z nekaterimi državnimi strateškimi dokumenti, zlasti Strategijo razvoja Slovenije 2014-2020, ki je trenutno v pripravi. Da se ta uskladitev zagotovi, ministrstvo, pristojno za regionalni razvoj (Ministrstvo za gospodarski razvoj in tehnologijo), organizira vladne obiske regij. Na njih predstavniki posameznih občin lahko izpostavijo težave, s katerimi se občine trenutno soočajo.

Izhodišča za pripravo Strategije razvoja Slovenije 2014-2020 so bila že posredovana Vladi v sprejem. V njih je mogoče najti marsikateri namig prihodnjega razvoja. V okviru opredeljenih prioritet so bila kot bistvena za gospodarski razvoj identificirana naslednja tri področja: raziskave in razvoj ter inovacije, mala in srednja podjetja, zaposlovanje in usposabljanje (mladi in starejši). Za ta področja bo namenjenih 50 % razvojnih sredstev, ki bodo razpoložljiva do leta 2020. Razvoj mora temeljiti na izboljšanju učinkovitosti rabe vseh virov: človeških, finančnih in naravnih, ter na ustrezni delitvi bremen in ugodnosti ob povečanju zaposlenosti. Zato bo Strategija razvoja Slovenije namenila del sredstev tudi vzpostavitvi učinkovite rabe naravnih virov (vode, prostor, zemlja, kmetijska zemljišča, les, zrak ...) in drugim, v izhodiščih navedenim prioritetam.

Notranjsko-kraška regija Zeleni kras

Občina Logatec je, kot je mogoče prebrati na spletni strani ljubljanski sosednje regije, Notranjsko-kraške regije, ena od soustanoviteljic regionalne razvojne agencije te regije. Na spletni strani <http://www.rra-nkr.si/o-rra/> je tudi zapisano: »RRA Notranjsko-kraške regije, d.o.o. je neprofitna družba, ustanovljena leta 2000, ki opravlja naloge regionalne razvojne agencije skladno z zakonom o skladnem regionalnem razvoju na območju občin Bloke, Cerknica, Logatec, Loška dolina, Ilirska Bistrica, Pivka in Postojna.« – Logatec? Mar ni naša občina v ljubljanski urbani regiji (LUR)? Kje to-

rej smo? V obeh regijah in v nobeni zares? Še več, v nadzornem svetu RRA Zeleni kras je kot predstavnik

občine Logatec ga. Nevenka Malavašič. Zadnja sprememba Zakona o skladnem regionalnem razvoju v 2. členu spremeni pogoje za prestop občine iz ene v drugo regijo: »Ne glede na prejšnji odstavek lahko najmanj eno leto pred začetkom novega programskega obdobja mejna občina v regiji prestopi v sosednjo regijo, če s tem soglašata večina občin z večino prebivalstva regije, v katero občina prestopa.« Po zadnjih informacijah je občinski svet potrdil imenovanje župana v razvojni svet RRA LUR. Vodstvo občine zato vabim, da sedaj razmisli o prihodnosti občine in o tem, v kateri regiji bomo zares sodelovali, kje se zares vidimo. Jaz občino Logatec vidim v Notranjsko-kraški regiji. Pa vi?

mag. Neža Sautet

ŽUPANA ČAKA VELIKA ODGOVORNOST


O NADZORU DEPONIJE OSTRI VRH

NEPRAVILNOSTI V ČASU G. NAGODETA IN G. PETKA

Na nadaljevanju 20. seje je nadzorni odbor predstavil končno poročilo o nadzoru deponije Ostri Vrh. Redni nadzor glede nepravilnosti porabe proračunskih sredstev za področje »študije/projekti v zvezi z delovanjem zbirnega centra odpadkov Ostri Vrh se je uvedel že 9. 2. 2011. A zaradi težav pri zbiranju dokumentacije se je nadzor preselil v leto 2012. Nadzor je opravil nadzornik g. Janez Ovsec. Ker sta bila nadzorovana organa občina Logatec in Komunalno podjetje Logatec (KPL), se je g. Ovsec večkrat sestal na delovnih srečanjih in izrednih sestankih obeh organov. G. Ovsec je izvedel nadzor nad naslednjimi študijami: 1. Rekonstrukcija in sanacija deponije (1999-2004). 2. Ureditev zbirnega centra (2004-2005). 3. Postavitev postaje za sežig deponijskega plina (2005). 4. Razširitev deponije (2006-2010).

Izogibanje javnemu naročanju – ustno dogovarjanje

Navedena leta kažejo, da je nadzor posegel krepko v preteklost, ko je Občino Logatec še zastopal g. Janez Nagode, KPL pa g. Igor Petek. Zato še bolj v oči bodejo nekatere ugotovitve nadzornega odbora; kakšna je bila odgovornost političnih vodij naše občine? So se je sploh zavedali? Za PGD projekt Rekonstrukcija in sanacija deponije je bilo tako ugotovljeno, da projektantska organizacija sploh ni bila izbrana med več možnimi ponudniki, kot bi skladno z zakonodajo s področja javnega naročanja moralo biti. Vsa dela so se s projektantsko hišo dogovarjala ustno, in – kot da bi se želelo prikriti sledi »prstov v marmeladi«, je bil projekt uradno naročen šele naknadno – 10 mesecev po pridobitvi gradbenega dovoljenja. Za študijo varstva pred požarom na Komunalnem podjetju Logatec sploh niso našli dokumentacije v zvezi z naročilom in s plačilom študije, kar zopet nakazuje na sum, da se je takratni direktor KPL g. Igor Petek dogovarjal ustno in posloval netransparentno. Takšnih primerov izogibanja javnim naročilom oz. ustnega dogovarjanja in pomanjkanja dokazne dokumentacije za časa g. Nagodeta in g. Petka je v nadzornem poročilu še veliko: za hidrogeološko strokovno oceno, za presojo vplivov na okolje, osnovno projektantsko dokumentacijo za izvedbo ureditve zbirnega centra, za PGD projekt Prizidava in razširitev idr. Za slednjega iz poročila nadzornega odbora v oči bode zelo kratek čas med izdanimi projektnimi pogoji (7. 6. 2004) in datumom izdelanega projekta (16. 6. 2004) – vsega skupaj torej 8 dni, kar v nobenem primeru ni dovolj za izdelavo take projektne dokumentacije. G. Ovsec prav tako ni našel nobenega dokazila, da se je za izvedbo storitve iskalo oz. preverjalo še kakšnega drugega izvajalca.

HIS d.o.o. kot hišno podjetje KPL

Za realizacijo investicije Postavitev postaje za sežig deponijskega plina (2003) je bila med občino Logatec in KPL podpisana Pogodba o vodenju investicije. Na osnovi naročila s strani občine Logatec je Projekt za odplinjanje deponije izdelalo podjetje HIS d.o.o. leta 2003. G. Ovsecu ni bila posredovana dokumentacija, iz katere bi bilo moč razbrati, kako je bil projekt naročen, za kakšno vsoto in kako je plačilo potekalo. Postopek izbire izvajalca pa je bil izveden kot naročilo male vrednosti. Izvajalca je izbirala komisija KPL. Nadzornik je prejel sledeče ponudbe: IMP d.d., HIS d.o.o. in Genera d.o.o. Iz zapisnika Komisije je razvidno, da je bilo kot najugodnejši ponudnik izbrano podjetje IMP d.d. Pa je naročilo kljub temu dobil drugi izvajalec, kar je razvidno iz obvestila o oddaji javnega naročila z dne 11. 5. 2005 s podpisom direktorja komunale (g. Igor Petek), da se javno naročilo odda ponudniku HIS d.o.o. To kaže na utemeljen sum, da je takratni direktor KP Logatec kršil 7. člen Zakona o javnem naročanju (načelo enakopravnosti ponudnikov).

Imenovana odgovorna oseba, ki za to ni vedela

Za izvedbo razširitve odlagališča Ostri vrh, ki se je izvedla za časa g. Nagodeta, ste gotovo že slišali. Zaradi nje občina Logatec še danes plačuje »davek« okoljski inšpekciji. Izvedba je bila predmet Gradbene pogodbe št. 19/2009 z dne 1. 9. 2009 med KPL za 526.885 evrov. Za pooblaščenega predstavnika s strani izvajalca je bil v pogodbi naveden g. Igor Petek, s strani naročnika pa g. Gvido Bokal, ki je za to zvedel šele po 6. 1. 2011 ob potrjevanju enega začasnega računa; vse do takrat računov ni podpisoval on. »Občina Logatec je s pogodbami sicer prenesla vse obveznosti in pooblastila na KPL, a je dvomljiv njen nadzor nad izvajanjem, saj g. Bokal ni bil ustrezno in pravočasno obveščen ter vključen v nadzor kot pooblaščen predstavnik občine. G. Janez Nagode je neposredno vodil postopek, ne glede na to, da je bila strokovna funkcija v pogodbi dodeljena pooblaščenim osebam (g. Bokalu),« ugotavlja g. Ovsec z nadzornega odbora. Le zakaj je želel g. Nagode nadzor opravljati sam?

Poročilo Nadzornega odbora dobro prikazuje nepravilnosti, ki so se v zvezi z deponijo Ostri vrh dogajale v preteklosti. Celotno poročilo si lahko preberete na spletni strani občine Logatec, tiskan izvod pa najdete tudi v tokratnih Uradnih objavah.

mag. Neža Sautet


ODLIČNI MLEČNI IZDELKI IZ NAŠE OBČINE

Na 24. tradicionalni državni razstavi Dobrote slovenskih kmetij občini. Kmetije ponujajo kvalitetne izdelke in rezultati na ocenjevanju so bili več kot odlični: 2013 na Ptujju so bili na ogled tudi mlečni izdelki s kmetij v naši


MIHAELA IN ANDREJ FEČUR z Notranjske ceste 42
sta prejela priznanja za vse prijavljene izdelke:

ZLATI PRIZNANJI

za **SUROVO MASLO in POLTRDI SIR**
in ker sta to že tretji zlati priznanji zapored,
sta za ta dva izdelka prejela tudi
KIPEC KAKOVOSTI,
ki predstavlja posebno prestižno nagrado!

SREBRNO PRIZNANJE

sta prejela
za **SLADKO SKUTO in TEKOČI BOROVIČEV JOGURT**
in
BRONASTO PRIZNANJE
za **MLADI SIR.**


ROMANA KRANJC iz Kalc 7
je prejela

ZLATO PRIZNANJE

za **SLADKO SKUTO in SADNI JOGURT**
in
SREBRNO PRIZNANJE za SIR ZA ŽAR in NAVADNI JOGURT


IGOR HLADNIK S Petkovca 37
je prejel

SREBRNO PRIZNANJE

za **SUROVO MASLO.**


VSEM DOBITNIKOM PRIZNANJ ISKRENE ČESTITKE!


ODPRTO DRŽAVNO PRVENSTVO REŠEVALNIH PSOV

Ideja o pripravi odprtega državnega prvenstva reševalnih psov v Logatcu se je porodila novembra lani, ko je kazalo, da nobeno drugo društvo ne namerava organizirati tekmovanja. Tako so se konec prejšnjega leta zbrali izredno motivirani člani Enote reševalnih psov ŠKD Logatec ter drugi člani športno kinološkega društva z željo po čim boljši organizaciji. Intenzivne priprave na izvedbo tekmovanja pa so se začele februarja letos. Ker pa tako tekmovanje potrebuje dobro logistično vodenje in ni poceni, so jim na pomoč priskočili tudi sponzorji. Naleteli so na izjemno podporo s strani občine Logatec, Civilne zaščite Logatec in prebivalstva. Poleg 22 članov domačega društva pa je med samim tekmovanjem sodelovalo še 42 drugih oseb, ki so večinoma tudi sami reševalci iz drugih društev. Pomagali so kot pomočniki ali pa kot markerji na deloviščih.

Foto: Blaž Korenč


Pes je našel poškodovanega in obvestil vodnika z lajanjem.

Tekmovanja, ki je potekalo od 9. do 12. maja se je udeležilo 50 slovenskih tekmovalcev in tekmovalk ter dve hrvaški tekmovalki, vsi iz 7 različnih organizacij. Ob prijavi so se lahko odločili, ali bodo tekmovali v kategoriji Iskanje v ruševini ali v kategoriji Iskanje pogrešanih oseb. Poleg iskanja je bilo v obeh kategorijah za pozitiven rezultat obvezno uspešno opraviti tudi disciplino poslušnost.

Za iskanje v ruševini so imeli tekmovalci na voljo 30 minut, da so na področju,

velikem približno 15000 kvadratnih metrov poiskali tri pogrešane osebe. Vodniki reševalnih psov so ob prihodu na mesto nesreče od sodnika dobili informacije o situaciji, ki naj bi se na ruševini pripetila. Vodniki so se glede na podatke o situaciji, vremenskih razmerah odločili za primerno taktiko dela. Da pa bi bilo tekmovanje težje, je bilo gibanje vodnika omejeno, s tem pa so dosegli, da so psi pokazali samostojno delo v oddaljenosti od vodnika. Čeprav posebnih nevarnosti na ruševini ni bilo, pa so morali zaradi varnosti vodniki v času

iskanja imeti oblečena ustrezna zaščitna oblačila, obutev ter nositi zaščitno čelado. Tudi za iskanje pogrešanih oseb v gozdu veljajo ista pravila, kot za iskanje v ruševini, le da je v tem primeru območje veliko 36000 kvadratnih metrov in gibanje vodnika ni omejeno. Na voljo so imeli prav tako 30 minut, na začetku pa so v pomoč dobili skico območja.

Državna prvaka v kategoriji Iskanje pogrešanih oseb sta postala Davorin Bastjančič in Zona iz društva reševalnih psov Burja. V kategoriji iskanje v ruševini pa sta svojo nalogo najbolje opravila Petra Čović in Lars iz Hrvaške. Z drugim mestom pa sta naslov državnega prvaka osvojila Sebastjan Leban in Lon iz Enote reševalnih psov Slovenije.

Tovrstna tekmovanja so kljub temu, da se ukvarjajo s humanitarno dejavnostjo in so prioritete ekip reševalnih psov usposabljanje vodnikov in psov za udeležbo na resničnih iskalnih akcijah, dodatna možnost pridobivanja zelo pomembnih izkušenj in nenazadnje tudi priložnost, da se reševalci z različnih koncev Slovenije družijo in preživijo nekaj prijetnih dni v dobri družbi.


Foto: Blaž Korenč

Niti hrupno okolje in delavci niso zmotili psov pri iskanju pogrešanih.

Blaž Korenč

2. MEDNARODNI ODBOJKARSKI TURNIR ZA KADETINJE


Foto: Miran Antončič

Logatec in OK Zalet Italija za tretje mesto

18. in 19. maja 2013 je športna dvorana Logatec gostila 2. mednarodni turnir za kadetinje (letnik 1996 in mlajše). Udeležile so se ga ekipe iz Srbije, Italije in Slovenije. Kvaliteta ekip je bila na zelo visokem nivoju, publika pa je uživala v prikazanih igrah. Naša dekleta so igrala za 3. mesto proti ekipi ZALET iz Italije. Tekma je bila zelo izenačena. Prvi set so naše punce dobile, v drugem in tretjem setu so Italijanke z dobro igro uspele premagati domačo ekipo in na koncu slavile z rezultatom 2:1, ter tako osvojile končno 3. mesto.

Prava poslastica za ljubitelje odbojke je bila finalna tekma med srbskima ekipama »ŽOK MLADOST« iz Indije in ekipo »ŽOK RUMA« iz Rume. Čeprav so bila dekleta že utrujena od veliko odigranih tekem, atraktivnih točk ni manjkalo. Na koncu so igralkе Rume zasluženó zmagale 2:0, in se veselile zmage na turnirju.

Za vse tekme smo vodili statistiko po posameznih igralnih pozicijah. Na koncu so razglašene najboljše igralkе:

- Najboljša podajalka in MVP turnirja - Jelena Slijepčević (OK RUMA)
- Najboljša napadalka (korektor) - Tijana Grbić (OK RUMA)
- Najboljša sprejemalka - Jovana Vulin (OK RUMA)

- Najboljša blokerka - Nikolina Bajić (OK MLADOST)
- Najboljša serverka - Petra Grgić (OK ZALET - Italija)

Izbrana je bila najboljša ekipa turnirja, v katero je bila uvrščena tudi sprejemalka iz našega kluba, Nika Mulec. Poleg nje so ekipo sestavljala zgoraj navedena dekleta, ki so bila najboljša po svojih pozicijah, in blokerka vetlana Zajac iz ekipe »Mla-

došt«. Punce so skupaj odigrale revijalno tekmo proti ženski članski ekipi Logatec in zmagale 2:0.

Vse udeležence turnirja so dobile praktične nagrade, za kar so poskrbeli naši sponzorji. Nagrade so prispevali: PS d.o.o., ALBATROS-PRO, BISTRA VODA, Plurifilter, vsi iz Logatca, Orbico iz Ljubljane ter Ambasada zdravja iz Maribora, ki je prispevala nagrade za prve tri ekipe. Zahvaljujemo se tudi Gostišču Jeršin, kjer so poskrbeli za prenočišče in prehrano igralk in Miranu Antončiču ki je poskrbel, da vsi lepi trenutki turnirja ostanejo na sliki kot spomin. Vsem še enkrat iskrena hvala. Pred finalno tekmo nas je nagovoril župan občine Logatec, g. Berto Menard in igralkam zaželel srečo ter veliko športnih uspehov. Zahvaljujemo se županu, da nas je počastil s svojim obiskom. Turnir je prinesel veliko druženja, nova prijateljstva, veliko lepega vzdušja in odličnih tekem! Kot domačin in organizator turnirja si želimo, da bi turnir postal tradicionalen, saj si to naši otroci zaslužijo.

Lep odbojkarski pozdrav!

Danijela Jekić Borković


Foto: Miran Antončič

ŽOK MLADOST iz Indije in ŽOK RUMA iz Rume obe iz Srbije, finalna tekma


IZJEMEN ROKOMETAŠ, DRŽAVNI PRVAK IN REPREZENTANT

POGOVOR Z DARKOM STOJNIČEM

Darko, kdo te je navdušil za roketmet?

Že prej sem se preizkusil v raznih športih, npr. nogomet in košarka. Kasneje pa sem imel željo, da se preizkusim v roketmetu, saj je na Osnovni šoli 8 talcev Logatec potekal izbirni krožek mini roketmet. Tako sem tudi začel. Nadaljnji zagon pa mi je dal trener Nedeljko Ribič, ko me je še isto leto povabil v roketmetni klub Kronos, kjer sem tudi igral 3 sezone. Trener Nedeljko Ribič, pri katerem sem začel roketmetno pot, je tudi bistveno pripomogel, da sem s košarke šel k roketmetu.

Koliko časa ga že treniraš?

Začel sem pri 11-ih letih, tako da bo letos peto leto, odkar resno treniram.

Trenutno igraš za Slovan. Vzrok?

Kot sem že omenil, sem za Kronos igral 3 leta. Igral sem v kategoriji mlajši dečki A, pa tudi v kategoriji starejši dečki B in s starejšimi dečki A, ki so bili 2 leti starejši od mene. V sezoni 2011/12 se ekipa ni uspela sestaviti, saj je bilo premalo igralcev te starostne skupine. Nekateri so roketmet pustili zaradi šolskih obveznosti, eni so se preselili, drugi pa niso imeli dovolj volje, da bi nadaljevali. Zame in še za 5 bivših igralcev Kronosa je naš trener poiskal drug klub, kjer bi lahko nadaljevali svojo športno pot. Tako smo vsi šli v roketmetni klub Slovan v Ljubljano, kjer je tudi naš trener začel svojo športno pot. Slovan je klub z dolgo tradicijo, kjer so zrasli mnogi znani roketmetaši. Moj matični klub je še vedno Kronos, v Slovanu sem kot »posojen« igralec.

Kolikor vem, igraš s precej starejšimi soigralci?

Rojen sem l. 1997. Prvotno so me hoteli priključiti v ekipo kadetov (letnik 1996), ampak potem so me takoj priključili ekipi mladincev (letnik 1992), kjer igram s 5 let starejšimi soigralci. Letos smo postali državni prvaki.

Kolikokrat na teden treniraš oz. koliko ur dnevno?

Od ponedeljka do petka imam vsak dan treninge, ki trajajo eno uro in pol. Včasih je trening tudi v soboto. Med vikendi imam tekme. Povprečno 2 tekmi na vikend.

Kako to uskladiš glede na šolo in na dejstvo, da stanuješ v Logatcu?

Sem dijak Srednje gradbene šole v Ljubljani. Imam status vrhunskega športnika in si šolske obveznosti razporejam glede na čas, ki mi preostane. S profesorji se vnaprej dogovorim za datume ocenjevanja. Moji dnevi so časovno zelo omejeni, saj, ko pridem iz šole, moram praktično takoj nazaj v Ljubljano na trening.

Kakšna je obremenitev staršev glede na ta ritem?

Brez podpore staršev ne bi šlo, zato bi se rad zahvalil moji družini, ki mi vedno stoji ob strani, velik del zaslug gre tudi njim. Starši tudi dobro sodelujejo s klubom Kronos. Pa tudi RK Kronos oz. bivši trener Nedeljko Ribič mi še priskoči na pomoč s kakšnim nasvetom.

Kdo te trenira pri Slovanu?


Foto: Arhiv Darka Stojnića

Darko Stojnić v dresu slovenske roketmetne reprezentance (U-17).

Pri Slovanu me trenirata Boštjan Ficko in Bojan Čotar, oba zelo priznana trenerja doma in v svetu.

Klubske uspehi?

Z roketmetnim klubom Kronos smo s starejšimi dečki A osvojili 12. mesto v državi. S Slovanom smo mladinci letos osvojili naslov državnega prvaka. Zadnji tak uspeh je Slovan doživel pred 16. leti. Zmagali smo na 20 tekmah od 22. S kadetsko ekipo smo prišli med 16 najboljših v Sloveniji. Sem pa še na začetku svoje športne poti in upam,

da bo še veliko podobnih ali pa še večjih uspehov.

Na koliko tekmah Slovana si igral?

Na 20 tekmah, dve sem pa izpustil zaradi poškodbe.

Kakšna je bila tvoja vloga oz. doprinos v igri Slovana?

Na začetku nisem verjel, da bom igral veliko, saj so moji soigralci bistveno starejši (5 let) in bolj izkušeni od mene. Na igrišču sem poskušal svoj čas izkoristiti maksimalno, tako da sem v povprečju igral najmanj en polčas tekme. Trener me je v igro dajal tudi v ključnih trenutkih tekme.

Na katerem igralnem mestu igraš in katera je tvoja št. dresa? Koliko si visok?

Igram na poziciji krožnega napadalca – pivota. Po potrebi sem pa tudi levi zunanji. Na dresu nosim št. 15. Visok sem 197 cm.

**V SLOVANU SEM KOT
»POSOJEN« IGRALEC.**


ROKOMETNI KLUB KRONOS LOGATEC

Starejši dečki B (l. 1999) so v sezoni 2012/2013 zasedli 7. mesto v državnem prvenstvu. Med prvenstvom so jih pestile poškodbe, zato se žal niso uvrstili v tako želeni »final four« za boj za državnega prvaka. Čestitke igralcem in trenerju Nedeljku Ribiču, staršem, sponzorjem ter zvestim logaškimi navijačem.

Si tudi član državne reprezentance. Koliko časa že igraš za reprezentanco Slovenije (U-17)?

Za slovensko reprezentanco igram od septembra 2012. Sem krožni napadalec, št. dresa 3.

Kakšne uspehe si dosegel z reprezentanco?

Zmagali smo na dveh prijateljskih tekmah s Hrvati in eno z Bahrainom. Na štiridnevem izredno močnem mednarodnem turnirju konec letošnjega marca v Bugojnu (Bosna in Hercegovina) smo premagali domačine, Srbe, Črnogorce in v finalu Hrvate in tako osvojili 1. mesto. Čaka nas še nekaj prijateljskih tekem in priprav, saj julija nastopamo na poletnem festivalu v Utrechtu na Nizozemskem.

Kdo vas trenira?

Trenira nas Saša Praprotnik, njegov pomočnik je pa Goran Debelak.

Koliko so stari tvoji soigralci v reprezentanci?

Večina jih je letnik 1996, nekaj nas je 1997.

Poškodbe?

Rokomet je šport z veliko kontakta, pa kljub temu ni več poškodb kot pri ostalih športih. Kakšna modrica, praska, drugih resnih poškodb pri meni še ni bilo.

Kateri igralec ti je vzor oz. za katero ekipo navijaš (v evropskem merilu)?

Moj vzor je španski reprezentant Julen Aguinagalde, navijam pa za madžarski Veszprem.

LETOS SMO POSTALI DRŽAVNI PRVAKI.

Treningi in priprave med počitnicami?

Med poletnimi počitnicami, ko nimamo treningov, vsak dan tečem. Priprave na sezono pa se začnejo že 1. avgusta, ko zopet nadaljujemo s treningi.

Pa še beseda, dve o navijačih?

Logaška publika me v igranju podpira, med njimi so moji prijatelji. Ko sem prišel k Slovanu, so me tudi njihovi navijači zelo lepo sprejeli, saj ima moj matični klub RK Kronos veliko prijateljev tudi v RD Slovan.

Tvoje športne želje?

Moja želja je igrati v enem od boljših evropskih rokometnih klubov in seveda v članski reprezentanci Slovenije. Darko, najlepša hvala za razgovor in želim ti bogato športno kariero. Vsekakor bomo v prihodnosti za Darka Stojnića v svetu rokometu še slišali.

Gvido Komar

VABLJENI NA LOGAŠKI TEK

Vse ljubitelje zdrave rekreacije in tekmovanja vabimo na Logaški tek (nekoč imenovani Olimpijski tek) po ulicah Logatca. V Tekaško smučarskem klubu Logatec smo se za letos odločili, da pripravimo pravi tekaški dan malo drugače. Glede na to, da dnevno opazujemo tekače, sprehajalce psov in tudi aktivne športnike pri teki okoli Sekirice, smo si letos zaželeli, da tekmo izpeljemo drugje. Želeli smo si, da bi tekaška pot potekala od kapelice po gozdovih Sekirice, mimo sedeža našega Kluba in nato pod skakalnico do cilja - kapelice. Ko smo z županom, ki naš dogodek podpira, pregledali progo, smo ugotovili da poteka čez številne privatne parcele. Za pridobitev dovoljenj pa je seveda potrebno soglasje številnih lastnikov, za kar pa nam je zmanjkalo časa.

Skratka, letošnji Logaški tek, ki je namenjen tako najmlajšim kot vrhunskim športnikom, bomo letos pripravili še po ulicah Logatca, drugo leta pa že upamo, da po gozdovih in zelenicah okoli Sekirice. Štart prvih skupin bo tudi letos ob 9.30 izpred tovarne Duropak

(bivše Valkarton). Tek za rekreativce - 3,3 km s startom ob 9.30. Tek za Notranjski pokal – 9,8 km ob 10.00.

Rekreativni Logaški tek je namenjen predvsem druženju otrok s starši, da s skupnimi močmi pretečejo progo po ulicah Logatca. Tek naj ne bi bil tekmovalnega značaja. Pomembno je, da v Logatcu po vzoru številnih mest v Sloveniji nadaljujemo z dolgoletno tradicijo spodbujanja zdravega načina življenja, druženja in širjenja dobre volje.

V TSK Logatec bomo vsem zainteresiranim predstavili poletne treninge tekačev na smučeh, v sodelovanju z ZD Logatec pa si boste lahko zmerili pritisk in spoznali aktivnosti, ki jih ZD izvaja v okviru Cindy programov – hoja za zdravo življenje. Veselimo se vašega obiska in udeležbe na dogodku.

Več informacij dobite na www.tsk-logatec.si

TSK Logatec


ZAHVALA


*Prazen dom je in dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja
le delo tvojih rok ostaja.*

V mesecu marcu se je
za vedno od nas poslovila

FANIKA RUPERT
1934-2013

Ob smrti naše mame se zahvaljujemo sosedom, sorodnikom in prijateljem za pomoč, izrečeno sožalje, darovano cvetje, sveče in svete maše. Zahvaljujemo se gospodu župniku za lepo opravljeno pogrebno slovesnost, pevcem za petje, pogrebcem in gospodu Pečkaju za pogrebne storitve.

Hvala tudi svetamici Tončki za molitve in Vilmi za poslovljni govor.

Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni.

ZAHVALA


*Prazen dom je in dvorišče,
Oko zaman te išče.
Le trud in delo tvojih rok
za vedno nam ostaja.*

JOŽE MAČEK
1936-2013

Za vedno je zaspal naš dragi mož, oče in dedek Jože. Ob boleči izgubi se zahvaljujemo vsem sorodnikom, sosedom, posebno se zahvaljujemo dr. Katarini Turk iz ZD Logatec za prvo pomoč. Hvala za izrečena sožalja, darovano cvetje in sveče.

Hvala gospodu župniku Janezu Komparetu za sveto mašo. Hvala Komunalnemu podjetju Logatec za lepo opravljeno pogrebno slovesnost ter vsem, ki ste ga pospremili na njegovi zadnji poti.

Vsi njegovi.

L AVTOŠOLA

AVTOTRADER VRHNIKA
Avtotrade d.o.o., Vrhnika
Binja Gorica 11, Vrhnika
tel.: 041/601-707
www.avtotrade.si

CPP tečaj

za vse kategorije

od 17.6. do 21.6.

ob 17.00
v podjetju Avtotrade

- Sprejemamo prijave za **vedbo varne vožnje**
- Tečajji prve pomoči
- Vožnja v Postojni in Ljubljani

NORA AKCIJA

NORA AKCIJA

PRIPELJI PRIJATELJA IN PODARIMO TI URO VOŽNJE ZA B KATEGORIJU

- PRVIH 10 UR PO 19€
- POSEBNE CENE ZA DIJAKE IN ŠTUDENTE

Vsi pogoji, podrobnosti in ostale informacije o akciji so na voljo na spodnji internetni strani
www.avtotrade.si/slo/avtosola/cenik

PRIJAVE IN INFORMACIJE NA:

tel.: 041/601-707 ali e-mail: avtosola@avtotrade.si

OPRAVIČILO

V prejšnji številki Logaških novic je bila pri postavljanju zahvale za pokojno go. Marico Pečkaj storjena napaka. Za napako in prizadetost se vsem iskreno opravičujemo.

Uredništvo Logaških novic

V PRIHODNJI ŠTEVILKI:

– Več o prostorskem načrtovanju v Logatcu ...

Vabljeni k branju!


ZAHVALA


*Glej, zemlja si je vzela, kar je njeno.
A kar ni njeno, nam ne more vzeti.
In to, kar je neskončno dragoceno,
Je večno in nikdar ne more umreti.*

S. Makarovič

RUDI KERŠNIK
1946-2013

Ob slovesu našega Rudija se iskreno zahvaljujemo dr. Katarini Turk za dolgoletno zdravljenje ter prizadevnim, patronažni sestri ge. Indiri in osebju Doma starejših Logatec, za lajšanje bolečin v zadnjih dneh.

Posebna zahvala za odlično organizacijo poslovilne slovesnosti na njegovi zadnji poti g. Gorazdu in sodelavcem iz Komunalnega podjetja Logatec, g. župniku za opravljeno bogoslužje, pevcem za lepo petje ter Čebelarskemu in Invalidskemu društvu Logatec, stanovalcem Pavšičeve, vsem darovalcem cvetja in sveč.

Vsem in vsakemu, tudi neimenovanim, za vse, kar ste dobrega storili, pristrčna hvala.

Vsi njegovi.

V Ljubljani, 20. maja 2013

V SPOMIN


EM MEMORIA

Na svojih mornarskih potovanjih si izbral otok,
se tja vračal... in tam umrl.

Tam ni bilo zime, ni bilo mraza. Svoboda.

Samo ti. Eu. Sozinho.

Toni in Andrej

ZAHVALA


MARICA PEČKAR
TABOR 7, LOGATEC
23. 3. 1929–16. 3. 2013

Ob boleči izgubi drage mame, sestre, babice in prababice se iskreno zahvaljujemo sorodnikom, sosedom, sodelavcem in prijateljem za vsa izrečena in pisna sožalja, darovano cvetje in sveče ter za darovane svete maše. Hvala gospodu župniku Janezu Selanu za obiske mame in za lepo opravljeno bogoslužje. Ob tej priliki gre zahvala tudi osebju Doma starejših Logatec za vso nego in skrb za mamino dobro počutje, uslužbencem Komunalnega podjetja Logatec za organizacijo pogreba, pa trobentaču in pevcem za lepo petje.

Najlepša hvala vsem, ki ste pokojno mamo pospremili k večnemu počitku.

Žalujoči vsi njeni.

ZAHVALA


*Kako prazen dom je
In dvorišče, naše oko
Zaman te išče.
Ni več tvojega smehljaja,
Le trud in delo tvojih rok
Za vedno nam ostaja.*

**Ob boleči izgubi naše mame,
babice in prababice**

LEOPOLDINE LESKOVEC
1929-2013

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam izrazili sožalje, darovali cvetje, sveče, svete maše in jo pospremili na zadnjo pot.

Hvala gospodu župniku Janezu Selanu za lepo opravljen cerkveni obred, pevcem za lepo petje in uslužbencem Komunalnega podjetja Logatec za organizacijo pogreba. Vsem še enkrat hvala.

Žalujoči vsi njeni.


ŽELEL SEM, DA BI TURIZEM ZAŽIVEL

POGOVOR Z MATJAZEM KURENTOM

Pozdravljeni, se lahko na kratko predstavite prebivalcem občine, ki vas še ne poznajo?

V Logatcu živim dobrih šestnajst let. Sem poročen, z ženo Sabino imava dva sinova, Jana in Tima. V preteklosti sem kot komercialist delal v podjetju Okna Kli Logatec, trenutno pa sem zaposlen v Komunalnem podjetju Logatec, kjer poleg drugih nalog koordiniram skupni projekt osmih občin »Čista Ljubljana«. Moja strast je turizem. Opravljene imam tudi tečaje za lokalne turistične vodiče, na primer za jamo

Divje babe v Šebreljah, kjer so pred leti odkrili znamenito piščal, izdelano iz kosti jamskega medveda, sem pa tudi lokalni turistični vodič po območju Poti miru, kjer je bila v 1. svetovni vojni Soška fronta. V zadnjem obdobju pa sem bil aktiven tudi v Logatcu, kjer sem deloval kot predsednik Turističnega društva Logatec.

Od leta 2010 ste občinski svetnik, katere so bile vaše ambicije v času, ko ste se predstavili na lokalnih volitvah?

Drži, od 2010 sem občinski svetnik v občinskem svetu Občine Logatec. Na povabilo predsednice občinskega odbora SDS ge. Furlan sem pristopil h kandidaturi za občinskega svetnika. Pred tem v politiki nisem aktivno sodeloval, sem pa že dolga leta član stranke. Ko sem kandidiral za svetnika, sem predvsem videl priložnost v tem, da bi svoj delež k razvoju Občine Logatec prispeval na področju turizma; zdelo se mi je, da je Logatec, logaška občina, premalo razvit. Želel sem pomagati pri razvoju nekaterih dejavnosti, kot je na primer Sekirica, kjer bi lahko spodbujali tek na smučeh, smučanje, poleti pa na primer sprehode in kolesarjenje. To so tiste aktivnosti, ki bi jih lahko veliko bolj, kot so sedaj, promovirali za okoliške kraje; tu mislim predvsem na Ljubljano. Pozimi namreč prav iz Ljubljane k nam prihaja veliko družin z otroki, ki svoje nadobudneže učijo prvih smučarskih korakov. Veliko je tudi ljudi, ki k nam prihajajo na smučarski tek. Vse to je premalo izkoriščeno, saj promocije ni, gostinska ponudba je prenzke kakovosti, želja pa je bila tudi, da bi oblikovali neko destinacijo, zgodbo, po kateri bi bil Logatec znan. Želel sem torej, da bi turizem zaživel. Pa vendar potem vidiš, da zadeve niso tako enostavne, da obstaja precej ovir; tu so posamezniki, za katere se zdi, da ne vidijo interesa, velikokrat pa tudi a priori nasprotovanje; kar je novo, avtomatično ni dobro. To pa je stališče, ki ga absolutno odklanjam.

Nam lahko na kratko poveste, kako ste postali predsednik Turističnega društva Logatec? Katere so bile vaše želje, ambicije, ob nastopu te funkcije?

Leta 2011 me je ga. Nevenka Malavašič povabila, da prevzamem vodenje Turističnega društva Logatec, ki dve leti prej ni ne vem kako dobro delovalo, saj ni izvajalo programov. To se je čutilo tudi v odsotnosti prireditve Moja dežela – lepa in gostoljubna. Gre za prireditev, ki jo občani najbolj poznajo. Ker je turizem moja strast, sem se odločil, da ponujeno sprejemem. S tem je sovpadal tudi razpis programa LEADER, kamor se je Turistično društvo Logatec s partnerji iz Cerknice in Loške doline prijavilo. Ideja je bila, da bi s temi sredstvi ustanovili Turistično informacijski center, TIC, in tako na svoj način pripomogli k


Matjaž Kurent: »Na področju turizma bom še vedno aktiven in prispeval k razvoju naše občine po svojih najboljših močeh.«

Foto: Nicolas Sautet


združeni turistični ponudbi v občini, k lažji promociji in predstavitvi drugih turističnih društev v občini, k približanju oziroma predstavitvi ponudnikov turistične ponudbe v občini, na primer gostincev, podjetij in društev, ki se s turistično promocijo v občini ukvarjajo. TIC bi bil povezovalac turizma v Logatcu.

S katerimi projekti ste začeli v okviru Turističnega društva Logatec? V kakšni razvojni fazi so ti projekti trenutno?

Prijava na razpis LEADER je bila prva zadeva, naredili smo tudi nov program, Starodobno smučanje na Sekirici, ki je bilo prvič zelo uspešno izvedeno februarja 2012. Že takrat se je prijavilo 50 tekmovalcev. To je bil nov projekt Turističnega društva Logatec. Potem pa so tu še sodelovanje na Gregorjevem sejmu v Logatcu, pohod po grajski poti v Žibrše, leto 2012 pa smo zaključili s prireditvijo Moja dežela – lepa in gostoljubna. To je bil že v preteklosti glavni projekt Turističnega društva Logatec, saj je šlo za združevanje vseh turističnih društev v občini. Ta društva oziroma krajevne skupnosti so sodelovali s predlogi najlepših objektov. Mi smo predloge pregledali, ocenili, opravili slikanje, ter prireditev zaključili v Narodnem domu, kjer se je zbralo precejšnje število obiskovalcev. Vse te aktivnosti so tako rekoč tradicionalne. Uspeli smo na razpisu LEADER in bi z načrti za prihodnost tudi uspeli, če vmes ne bi naleteli na ovire. Trenutno so torej vse aktivnosti ustavljene oziroma ni človeka, ki bi te aktivnosti vodil naprej. Zgodilo se je tudi to, da zaradi spremembe pravilnika o pridobivanju občinskih sredstev, ker nismo poravnali najemnine, sredstev nismo mogli dobiti. Tako tudi letos – ne glede na to, ali bo društvo dobilo novega predsednika – ne bo dobilo nobenih sredstev.

Nam lahko poveste, kateri so bili vaši razlogi za odstop z mesta predsednika Turističnega društva Logatec?

Ko sem prevzel vodenje Turističnega društva Logatec, sem si zadal veliko ciljev. Po dveh letih sem kljub veliki želji po sodelovanju z vsemi ugotovil, da to, žal, ni mogoče. Namesto želje po izgradnji, sodelovanju in izboljšanju stanja v naši občini je prevladal osebni interes posameznikov,

želja po diskreditaciji in zlobno blatenje nekaterih drugače mislečih. –No, ena od želja je bil tudi projekt TIC. Skupaj s petimi partnerji je društvo kandidiralo za sredstva v okviru LAS Po poteh dediščine od Idrijce do Kolpe in na razpisu tudi uspeli; 22.000 evrov, od tega 17.000 evrov nepovratnih sredstev. S projektom Po medvedovih sledeh bi v Logatcu odprli TIC in v njem vzpostavili internetne izobraževalne strani, izdelali didaktične materiale, oblikovali izobraževalne programe, vzpostavili multivizijo, kupili pisarniško pohištvo, računalnik in fotokopirni stroj, stojala za zloženko in prospekte, uredili vitrino s spominki logaških rokodelcev, kupili usmerjevalne table za TIC, pokrili stroške sanacije obstoječih prostorov, imeli predavanja in delavnice, na katerih bi skupaj z lovci predstavili medveda ter njegovo bivanje v naravnem okolju. A ves čas sem imel občutek, da grem proti vetru. Začutil sem, da je narobe, če želim storiti kaj dobrega za celotno skupnost. Projekt je dokončno propadel. K nadaljevanju projekta pa zagotovo tudi ni pripomoglo vprašanje ge. Anite Kermavnar iz SLS. Ker nisem uspel, sem se odločil odstopiti z mesta predsednika Turističnega društva Logatec. Seveda pa bom na področju turizma še vedno aktiven in prispeval k razvoju naše občine po svojih najboljših močeh.

Kot občinski svetnik ste izpostavili projekt celovite obnove kapelice padlim v 1. svetovni vojni, vključno s pitnikom. Povejte nam več o vaših raziskavah za ta projekt. Drži. Za spominsko kapelico padlim v 1. svetovni vojni sem se začel zanimati, ko sem sem se zaposlil na Komunalnem podjetju Logatec kot v.d. direktorja. Načrte oz. skice pitnika sem iskal v Knjižnici, v župnišču, na občini, pa nič. Kljub temu sem vztrajal. Gradivo sem iskal na Zavodu za varstvo kulturne dediščine, od koder so me napotili v Muzej za arhitekturo in oblikovanje, vendar podatkov o naši kapelici ni bilo nikjer. Dobil sem namig, da bi načrte lahko našel v Plečnikovi hiši v Trnovem. Res sem jih po dolgem iskanju našel prav tam; imajo originalne načrte g. Cirila Oblaka, avtorja kapelice, znameniti Jože Plečnik pa je bil njegov mentor. Našli smo tudi načrte lestencev, ki niso bili nikoli narejeni, tako sem kot svetnik dal pobudo, da se kapelica uredi po originalnih načrtih. Ker

bo naslednje leto minilo sto let od začetka prve svetovne vojne, sem tudi vprašal, ali Občina Logatec pripravlja kakšne prireditve. Občinski uradniki pa odgovarjajo, da je občina Logatec zelo skeptična do praznovanja katere koli vojne. Sprašujem se, kje v mojem vprašanju je zaznati željo po praznovanju. Od pripravljavca bi si želel korekten odgovor na moje vprašanje, torej, ali Občina Logatec pripravlja kakšne prireditve, tj. spominsko slovesnost ali komemoracijo pred spominsko kapelico padlim v 1. svetovni vojni. Interpretacijo uradnikov, da sem govoril o praznovanju, v celoti zavračam.

Kako vidite turistično prihodnost logaške občine? Kateri so najbolj potrebni ukrepi, ki se jih je treba lotiti?

Na področju turizma je treba kar precej narediti. Še najboljše so urejena vsa društva, ki delujejo na področju turizma. Za vse ostalo pa menim, da je narejenega premalo. Najprej bi potrebovali strategijo razvoja turizma, v kateri bi opredelili cilje, ki jih želimo doseči oziroma izpeljati. Sam vidim veliko možnosti v oblikovanju turistične destinacije, se pravi širše, s sosednjimi občinami, v okviru katere bi oblikovali neko zgodbo, ki je pri nas že prisotna. Tu mislim predvsem na zgodbo Claustra Alpinum Iulianum ali rimskega zidu, od katerega je najbolje ohranjena utrdba na Lanišču, ki je edina ohranjena in obnovljena utrdba na celem območju Claustre. To je za Logatec gotovo velik adut. Z drugimi občinami pa bi lahko oblikovali zgodbo okoli Rupnikove linije. Ker je tu včasih potekala meja med Kraljevino Jugoslavijo in Italijo, je veliko ostankov iz tega obdobja. Ti bi ob primerni prenovi lahko dali občini vsebine, ki bi pritegnile turiste. Potrebno bi bilo tudi sodelovanje vseh lokalnih turističnih delavcev, tudi gostincev. Pokrili bi lahko tudi vikend turizem, s tem mislim predvsem na goste iz Ljubljane. Ne smemo pozabiti Planinskega polja in vseh naravnih znamenitosti, vse to v povezavi z notranjskimi občinami, kamor bi se v prihodnje morali bolj usmeriti. Nenazadnje smo vedno tudi bili del Notranjske. Povezava s temi občinami je naša prihodnost.

mag. Neža Sautet


ODPRTO SRCE ZA VSAKEGA ČLOVEKA

POGOVOR Z ŽUPNIKOM JANEZOM KOMPARETOM


Foto: Nicolas Sautet

»Ne sprašujem se, kako bi se problemu izmaknil, ampak kako bi ga reševal.«

Spoštovani gospod Kompare, lahko na kratko opišete svojo duhovno pot?

Prihajam iz verne družine, v kateri je bilo 8 otrok. Med nami je bilo, kot v vsaki preprosti družini, veselja, prepiranja med otroki, starši so nas imeli radi. Oče je zelo zgodaj zbolel, zato smo morali veliko delati za preživetje. Do leta 1965 so bili težki časi, ni bilo nobene finančne pomoči. Ko smo hodili v višje razrede osnovne šole, smo fantje po vsak dan kopali nekaj kubičnih metrov peska in ga prodali, da smo kaj zaslužili. A iskali smo rešitev. To je zame tudi danes v kriznih situacijah vodilo: ne sprašujem se, kako bi se problemu izmaknil, ampak kako bi ga reševal. Nato sem šel v klasično gimnazijo v Vipavo. No, že pri 6 letih sem želel postati duhovnik. Tako sem po maturi šel na Teološko fakulteto, nato v vojsko, kar je bila zelo zanimiva izkušnja. Leta 1972 sem postal duhovnik; rad se pošalim, da sem bil že v vseh župnijah od Viča do Godoviča: na Vrhniki, v obeh Logatecih, Brezovici in

v Hotedršici. Leta 1981 sem prišel v Gornji Logatec, nato sem odšel na Brezovico za 8 let, leta 2000 pa sem, ko je moj brat Tone odšel v Domžale, na prošnjo škofa prišel v Logatec.

Kako bi opisali logaško župnijo, logaško skupnosti in njene ljudi?

Ko sva z bratom prišla po letu 1980 v Logatec, je bil ta zelo kompakten, ljudje so bili pripravljene pomagati. Ko je prišel brate Tone, je bila prava eksplozija pomočnikov. Ti so začeli obnavljati župnišče, ki je bilo v zelo slabem stanju. V enem letu so ga tako dobro obnovili, da se je župnik, moj brat Tone, že lahko vselil. Prej je stanoval pri Mihelčičevih, pisarno pa je imel kar v cerkvi pod korom. Ljudje so ga takrat zelo vzljubili, saj so videli, kako se žrtvuje. V 30 letih se je sem preselilo tudi veliko ljudi iz drugih republik, med njimi tudi veliko katoličanov. Tako da se ljudje ne poznajo več dobro med seboj.

Ste zelo popularni. Očitno ste ljudem blizu. Katera dejanja v okviru logaške župnije namenjajo pozornost ljudem?

Ja, to, zelo popularen, bi lahko komentiral malo hudomušno: slab kaplan, če ga nimajo vsi radi, slab župnik, če ga imajo vsi radi. Veste, duhovnik je kot prerok, tisti, ki kliče ljudi k spreobrnjenju. Ljudje pa to neradi poslušamo, saj se neradi spremenjamo. Tudi sedanji papež je zelo močno poudaril, da mora Cerkev biti obrnjena k preprostemu človeku. Zanimivo, ko sem končal študij, mi je mama rekla: »Janez, ne družijo se samo z bogatimi. Poišči preproste, tiste, za katere se nihče ne zanima. Hotela je reči, da moram imeti odprto srce za vsakega človeka. Tega ne bom nikoli pozabil. Upam, da mi je Bog dal ta dar. Prednost je bila ta, da sva bila tu zaporedoma dva brata. Razmišljala sva, kako bi župnijo prebudila, da ne bi šlo le za opravljanje strogega liturgičnega dela. Želela sva razvijati tudi duhovno in socialno življenje župnije. S Tonetom sva zato začela delati za ljudi; organizirali smo vrtec, Dom Marije in Marte, nazadnje pa še medgeneracijski center, šlo je za ogromen projekt. Ljudje so ga zelo lepo podprli in sprejeli za svojega. Zato bi bilo dobro, da bi naslednji duhovnik s tem nadaljeval. Največja katastrofa je, ko je razdrta družina; ločeni ljudje, trpeči otroci. Veliko je razdrtih družin, civilno poročenih, ločenih, ponovno poročenih. Ljudje pri tem zelo trpijo. Kajti: dobra družina – zdrav rod – zdrav narod. Če je razcefrana družina – narod nima perspektive. Pri večjih narodnih gre to bolj počasi, pri nas pa se to hitro pozna. Videl sem tudi, koliko družin ima težave v odprtosti življenju; kako more družina funkcionirati, če ni prostora, če je za vse na voljo le ena sobica; potem so tu priseljenci, odtrgani iz domačega okolja; pojavlja se socialen problem; tudi otroci so dostikrat prepuščeni le zavodom, zato sem prišel na idejo o razširjeni družini, kot so bile včasih kmečke družine; takšna družina lahko bolj poskrbi sama zase, ker je v njej več ljudi; vedno je nekdo doma. Starejši poskrbijo za mlajše, mlajši za starejše; želim, da ta miselnost prišla v miselnost župnije. Zato se to pojavlja; imamo kar nekaj družin, ki so odprte življenju. Otrok, se najbolje socializira v družini, kjer so otroci različne starosti. Enako velja za dom starejših. Tu v medgeneracijskem domu opažam, kako blagodejno je za vse


ob srečanju otrok s starejšimi. Zato smo odprli Dom Marije in Marte. Pa medgeneracijski dom: imamo predavanja za starejše, družijo se tudi mladi, pa prostor za skavte, plesne večere. Treba je povezovati ljudi. To pa bo glavno delo v prihodnje. Sicer je prostor le – prazen prostor.

Slišala sem tudi, da ste v uporabo ljudem dali župnijsko zemljo.

Župnija ima nekaj gozda, travnikov, njiv nimamo, ker so zarasle s travo; kmetje kosijo travo, ker imajo zemljo v najemu. Škoda se mi zdi, da se to zarašča, še zlasti, ker toliko govorimo o domači oskrbi z lokalno pridelano hrano, pridelano na domačem vrtu, na domači njivi. Vidim tudi, da veliko otrok ne ve, kako se goji povrtnina. No, v Sloveniji imamo še veliko zaledja in zemljišč. A ta se zaraščajo, kar je škoda, ko bi lahko služila pridelavi hrane. Če pa družina dela na vrtu, če otrok vidi, kako rastline rastejo, se ga vzgaja v čakanju in spremljanju narave. Pa tudi – kakšno leto je letina boljša, drugo spet slabša – tako smo za vse bolj hvaležni. Pa okus lastne hrane. K temu mišljenju so me odpirali nekateri mladi zakonci. Enkrat smo se v zakonski skupini pogovarjali, pa so mi nekateri rekli, da bi radi imeli vrtiček. Rekel sem: imamo njivo, jo bomo zorali, pa boste imeli vrtiček. No, tako si je 10 družin naredilo vrt. Ljudje lahko tako sami nekaj pridelajo, še posebej, sedaj, ko ljudje tarnajo, kako je vse drago, kako se nič ne splača. - Spomnim se, kako je na to odgovoril moj oče: »Kaj pa se splača? Se splača živeti? Imeti otroke? Ali se splača graditi hišo? Kaj se sploh splača?«

Za koliko časa ste dali ljudem zemljo v uporabo? Ste uporabo sploh časovno omejili? Gre za dolgoročno uporabo, vedoč, da delo z zemljo ustvarja okolje, v katerem živimo?

Ne, nismo časovno omejevali; kolikor časa želiš, toliko časa lahko imaš. Mi smo se samo vprašali: koliko zemlje želiš? Pa je kdo rekel: toliko. No, pa smo zabili količke.

Ali je ta iniciativa dajanja zemlje v uporabo osebna odločitev ali gre za usklajeno delovanje znotraj cerkve? Na katerem nivoju?

Ne, ne gre za usklajeno dejanje. Lahko bi se to rodilo, ker v župnijah duhovniki ne

obdelujejo več zemlje, kot so včasih. Včasih so duhovniki imeli tudi kmetijo, danes pa tega več ni, saj ni ljudi, ki bi na kmetiji delali. Ko sem bil kaplan, so takšne župnije v Beli Krajini še obstajale. No, navadno se da zemlja ljudem v najem. To njivo za vrt mladim družinam smo dali v najem za enkrat brezplačno.

Kakšna bi po vašem mnenju lahko bila simbolična in politična, lokalna, vrednost takšnega dejanja?

Mislím, da bi to lahko postala pobuda, da bi se marsikdo vrnil k obdelovanju zemlje. Morda je v mestu ogrožen, ali pa ima na deželi sorodnike. Gotovo bi se našla še kakšna površina za obdelati. Čisto preprosto. Jaz rečem takole: na vrtu lahko zrastejo fižol, repa, zelje in krompir. Če imaš te štiri pridelke, daš še kisati repo in zelje, si čez zimo preživel. Pa ne gre za tako velik vložek poleti. Ali pa – nek mož je bil povsem iz sebe, ker je izgubil službo. Jaz pa sem rekel: zakaj si paničen? – Poglej, jaz ti dam tukaj njivo, zoraj, zasadi rastline, kakšen kmet ti bo dal malo gnoja, ti pa mu boš pomagal, ko bo on imel kakšno večje opravilo. –Saj tako smo včasih funkcionirali. To bi tudi spremenilo odnos človeka do sočloveka. Si bomo pripravljene pomagati. Že v zakonu, če imata zakonca vsak svoj denar, se mi zdi, da je to grobokop. Dejansko, problemi nastajajo iz mojega in tvojega egoizma. Ljudje smo egoisti. In če vsak najprej zase poskrbi, ja, kdo bo pa za tiste, ki tega ne zmorejo: za bolne, revne? Že če rešimo pet odstotkov tega problema,

smo naredili veliko. Tako pa samo čakamo – da se bo nekaj zgodilo. Ali pa – da bo dala država.

Kaj bi radi zaželeli logaškimi občanom?

Da bi ljudje živeli v medsebojnem spoštovanju. Vsakega človeka je treba vzeti takšnega, kakršen je. Vsak ima svoje darove. Zato moramo vsakega spoštovati kot osebo. Tako lahko drug drugemu pomagamo in se bogatimo. Začenši pri zakoncih; zakonca se lahko grizeta, lahko pa se bogatita, dopolnjujeta. Torej, med ljudmi je treba iskati potencial, ki ga vsak nosi v sebi. Bogu je dragocen vsak človek. Zato je temu treba slediti. Človeka ne smemo popredmetiti. Potrebno je tudi spoznanje, da smo drug drugemu potrebni. Želim si, da bi tak odnos temeljil na duhovni evangeljski podlagi in da bi spodbujali socialni, družbeni razvoj. Ljudje nismo popolni. Vsak dan rastemo v odnosu do drugega. Ta vzor imamo kristijani v Kristusu. Zato imamo vedno kaj ponuditi: topel pozdrav, lepo besedo, svoj čas, pomoč. To je drža, ki jo tudi vidimo pri gasilcih in skupnostih, ki skrbijo za druge ljudi, v zdravstvu, v Karitasu ... –Vse to ustvarja gotovost in varnost v človeku ter vzgaja in oskrbuje lokalno skupnost.

Gospod Kompare, hvala za čas, ki ste si ga vzeli za bralce Logaških novic.

mag. Neža Sautet


Foto: Nicolas Sautet

»Pa se mi je škoda zdelo, da se zarašča, še zlasti, ker toliko govorimo o domači oskrbi z lokalno pridelano hrano.«

URA SPOMINA POD OBRONKI HRUŠICE

Bil je deveti maj; skoraj čisto običajen majski dan. Večina je hitela po svojih vsakodnevnih opravilih, nekateri pa so si le vzeli uro ali več za spomin na dogodke, ki so v Evropi povezani s tem datumom. Mediji so poročali o pohodnikih po poti okrog nekoč z žico obdane Ljubljane in o Dnevu zmage pri nas in v Evropi, predvsem pa o Dnevu Evrope, prazniku, ki vse bolj senči nekdanje zmage, povzdiguje pa povezovanje evropskih narodov v prerojeno Staro celino.

V tihi dolinici pod obronki Hrušice pa se je zbralo nekaj deset ljudi, katerih spomin se je dotaknil časa, ko so se v Evropi lomila cesarstva. Tam pri spomeniku ruskim vojnim ujetnikom mednarodni klub slovenskih rojakov RUSLO v sodelovanju z Občino Logatec in Združenjem zveze borcev za vrednote NOB Logatec vsako leto pripravi spominsko slovesnost, ki jo posveti vsem, ki so na teh tleh ginevali v bojih za boljše, svobodnejše življenje. Teh mož, je v svojem govoru naglasil župan Berto Menard, se moramo spominjati z vsem spoštovanjem in razmislekom o krivicah, ki se tudi danes dogajajo ljudem, ki si žele le boljšega, pravičnejšega življenja.

V nadaljevanju je navzočim predsednik ZZB Logatec Samo Štepihar nekoliko približal čas prve svetovne vojne in razmere, v katerih so živeli in umirali ruski ujetniki pod Hrušico, predstavnik vele-


Foto: Branko Rupnik

Veteranka druge svetovne vojne Larisa Viktorovna Zadikjan ob spomeniku ruskim vojnim ujetnikom na Vodica pod Hrušico.

poslaništva Ruske federacije Frolov Jurij Mihailovič pa se je zahvalil za vsakoletno pomoč in polno sodelovanje pri spominski slovesnosti, ki dva naroda, ki sta si s krvjo priborila prostor v svetovni areni, povezuje tudi danes.

Govorni del slovesnosti sta povezovali z igranjem na violini učenki profesorja Vasilija Meljnikova Ana Novak in Mojca Jerman. Profesor je njuno sozvočje primerjal

z sožitjem dveh narodov, ki se z iskanjem skupnih točk lahko v miru in harmoniji razvija in krepi.

Ob koncu je ob polaganju rož in prižiganju sveč k spomeniku pristopila tudi edina v Sloveniji živeča veteranka ruske domovinske vojne, logatčanka Raisa Viktorovna Zadikjan. Bližnji smo v njenih očeh opazili solze; le kam vse je segel njen spomin!

Branko Rupnik

NA POLJU ZNAMENJE STOJI

5. maja je dolnjelogaški župnik Janez Kompare na Lipju blagoslovil križ, ki so ga Krištanovi postavili v zahvalo za srečno vrnitev, kot piše na spominski ploščici. Znamenje zdaj stoji na Krištanovem svetu v spomin in zahvalo, da se je nameravani umik matere s tremi otroki – najmlajši je bil še dojenec, najstarejši pa triletnik - v tujino v zadnjih dneh vojne končal že na Praprotnem Brdu. Tam se je konj, ki je vlekel voz, ustavil in se do noči ni hotel premakniti naprej. Družina si je zato poiskala zatočišče pri sorodnikih v bližini in se po koncu vojne vrnila domov. Kakšna bi bila njena usoda, če bi ne bilo tega dogodka, znamenja, ne moremo vedeti. Vemo pa, da bi v Logatcu ne imeli dobrotljive matere mnogim odprtega srca,


Foto: Janez Gostiša

Janez Kompare blagoslavlja zahvalno Krištanovo »Kraljevo znam'nje« na Lipju.

zlahtnega pevca Lojza, dušnega pastirja Franceta in dolgoletnega godbenika ter zborovodje Jožeta.

Med slovesnostjo je zbrane skozi meditacijo o križu, križih in upanju na odrešenjsko vstajenje vodil Pavel Uršič, tudi sam eden izmed beguncev v onih usodnih dneh. Brez zlih misli in brez tožbe nad njimi, ki so v smrt poslali tisoče in deset tisoče. Po blagoslovu je France prebral seznam beguncev, ki ga je sestavila njegova teta v Argentini. Nekateri izmed njih so se blagoslovitve tudi udeležili.

S postavitvijo križa so otroci uresničili željo zdaj že pokojne matere Lojzke, naj se postavi zahvalno znamenje.

Janez Gostiša