

Kopitarjev

GLAS

številka 2, marec 2016
www.vodice.si

**13. in 14. seja
Občinskega
sveta** **4**

**Pripravljamo
se na velikočne
praznike** **10**

**Davčne
blagajne:
globe za
neizdajanje in
nesprejemanje
računov!** **12**

**Intervju:
Matere danes –
v nosečnosti in
materinstvu se
premalo uživa!** **14**

Marec – praznik žensk in mater

V Sloveniji je boj za enakopravnost žensk potekal leta 1897. Takrat je tudi začel izhajati ženski časnik Slovenka. Leta 1920 je Slovenska ljudska stranka uvedla splošno volilno pravico na občinskih volitvah. S tem je bila v Sloveniji prvič uzakonjena splošna ženska volilna pravica. Leta 1974 je bilo v Ustavo SFRJ zapisano določilo, da ima vsaka ženska svobodno odločanje o rojstvu otrok, tri leta pozneje pa je bila uzakonjena še pravica vsake ženske do umetne prekinitve nosečnosti iz drugih, ne le zaradi zdravstvenih razlogov. Leta 1989 je začel delovati prvi telefon v sili za pomoč ženskam in otrokom, ki so postali žrtev nasilja. Dolga zgodovina do enakopravnosti in pravic žensk je torej prinesla veliko in hkrati tudi drugačno sedanjost. V marcu praznujemo tudi materinski dan, ki se je v Evropi začel praznovati po 1. svetovni vojni, pri nas ga praznujemo 25. marca. Zato vsem ženam in materam iskrene čestitke ob prazniku. Pogovarjali smo se z zanimivimi ženskami in materami, ki se z materinstvom srečujejo tako doma kot tudi v službi.

V naslednjih dneh pa nas čaka še en velik praznik – velika noč. V Kopitarjevem glasu vam tudi tokrat ponujamo odlična recepta sestre Nikoline za praznično obloženo mizo. Praznik, ki ga navadno zaključimo v krogu domačih in najbližjih, naj bo miren in predvsem zmeren ob obloženih mizah.

NATALIJA RUS
Odgovorna urednica

Uvodnik	2
Občinska uprava sporoča	4
Osrednji članek	10
Intervju	14
Društveni utrip	17
Dogodki	20
Obvestila	31

Javno občinsko glasilo Kopitarjev glas je vpisano v razvid medijev pri Ministrstvu za kulturo Republike Slovenije pod zaporedno številko 462.

Izdajatelj: Občina Vodice, Kopitarjev trg 1, Vodice

Glasilo prejmejo vsa gospodinjstva in pravne osebe v občini brezplačno.

Izhaja mesečno v 1600 izvodih.

Odgovorna urednica: Natalija Rus

Uredniški odbor: Natalija Rus, Natalija Golob, Helena Čerin, Cveto Vrbovšek in Monika Kubelj

Lektor: Grega Rihtar

Fotografije: Rok Štupar in ostali

Oblikovanje: Rok Štupar

Prelom: Vanja Dolhar, Littera picta, d. o. o.

Tisk: Littera picta, d. o. o.

Datum natisa: marec 2016

Naslov uredništva: Kopitarjev trg 1, 1217 Vodice

Elektronski naslov: kopitar@vodice.si, telefon: 040 412 596

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

Sporočilo bralcem: Odgovorna urednica si pridržuje pravico do objave ali neobjave, krajšanja, povzemanja ali delnega objavljanja nenaročenih prispevkov v skladu s prostorskimi možnostmi. Izjema so odgovori in popravki objavljenih informacij, ki bi lahko prizadeli posameznikovo pravico ali interes, kot to določa zakon. Vsi prispevki morajo biti opremljeni s polnim imenom in naslovom odgovorne fizične osebe (tudi v primeru institucij, organizacij, strank, društev ipd.) ter po možnosti s telefonsko številko, na kateri je mogoče preveriti avtentičnost avtorja. Zaradi različnih datumov izida bomo vaše prispevke objavili, kolikor hitro bo mogoče.

Občina Vodice

Kopitarjev trg 1, 1217 Vodice
T: 01 833 26 10
obcina@vodice.si

Uradne ure ponedeljek, torek in četrtek od 8. do 16. ure, sreda od 8. do 17. ure in petek od 8. do 15. ure

Občinska uprava:
ponedeljek in petek od 10. do 12. ure,
sreda od 10. do 12. ure in od 14. do 17. ure.

Sporočanje okvar na omrežju javne razsvetljave:
vsak delovni dan med 8. in 16. uro.
T: 01 833 26 15 ali 01 833 26 10,
komunala@vodice.si.

Upravna enota

UE Ljubljana, Sektor za upravne notranje zadeve,
Krajevni urad Vodice: T: 01 833 23 00.
Uradne ure:
torek od 8. do 12. ter od 13. do 15. ure.

Javno podjetje Komunala Vodice, d.o.o.

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

Dežurna terenska služba: GSM: 051 622 282.

Medobčinski inšpektorat

Uradne ure na sedežu inšpektorata,
Mengeška cesta 9, Trzin, vsak ponedeljek in sredo med 9. in 11. uro; v prostorih Občine Vodice vsak ponedeljek med 9. in 11. uro.

Po predhodnem dogovoru na T: 01 564 47 20.

Osnovna šola Vodice

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

Vrtec Vodice

vodice@vrtec-vodice.si
Poslovalni čas:
Vrtec Škratek Svit Vodice: 5.45-17.00,
enota Skaručna: 6.30-16.15 in
enota Utik: 6.30-16.30.,
enota Zapoge: 7.00-16.00

Knjižnica Vodice

Škofjeloška 7, 1217 Vodice
T: 01 832 33 66, E: vodice@mklj.si
Delovni čas:
PON: 12.30-19.00
TOR: 12.30-19.00
SRE: 12.30-19.00
PET: 12.30-19.00
ČETRTEK in SOBOTA: ZAPRTO

Začasni zbirni center za ločeno zbiranje odpadkov

Lokacija: pri čistilni napravi Vodice (dostop s Kamniške ceste ali ceste Vodice-Bukovica);
Uradne ure:
vsako delovno soboto od 9. do 12. ure – vse leto;
vsako delovno sredo od 17. do 19. ure – maj, junij, julij, avgust in september.

ENSVET – brezplačno energetsko svetovanje za občane

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

Pošta Vodice

Delovni čas: od ponedeljka do petka od 8. do 11.30 in od 14.30. do 18. ure. Ob sobotah odprto od 8. do 11. ure. T: 01 834 51 70.

Zemeljski plin - Petrol d.d.

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

Zavod za gozdove Slovenije

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

Kmetijska svetovalna služba

Uradne ure kmetijske svetovalke za področje občine Vodice, Mojca Lovšin so vsak ponedeljek, sredo in petek od 8. do 10. ure v prostorih kmetijske svetovalne službe v KZ Medvode (Cesta ob Sori 11); v prostorih Občine Vodice, ali na terenu, pa le po predhodnem dogovoru in po presoji nujnosti zadeve.
TEL.: 01 361 82 86, GSM: 041 310 180
e- naslov: mojca.lovsin@lj.kgzs.si.

Elektro Ljubljana, d.d.

Sporočanje okvar na omrežju: T: 01 230 40 02
Informacijska pisarna DE Ljubljana okolica Podrečje 48, Domžale, T: 01 230 47 00
Delovni čas informacijske pisarne:
pon. in pet. med 8. in 12. uro, sre. med 12. in 16. uro.
Nadzorništvo Kamnik
Ulica Kamniško-zasavskega odreda 6a, Kamnik.
T: 01 230 47 60
Prijava na brezplačno storitev obveščanja o načrtovanih izklopih na distribucijskem omrežju: <https://www.elektro-ljubljana.si/1/O-omrezju/Obvestila-o-izklopih/> Obvescanje-o-izklopih.aspx

Telekom Slovenije

Prijava napak in tehnična pomoč, T: 080 10 00.

Dimnikarska služba

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

Lekarna

Lekarna Komenda, podružnica Vodice
Delovni čas: ob ponedeljkih in sredah od 12. do 19. ure, torek, četrtek in petek od 8. do 12. ure in od 14. do 18. ure. Sobota zaprto. T: 01 832 43 20.

Patronažna služba

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

Pomoč na domu

Izvajalec storitve pomoč in nega na domu na področju občine Vodice je Comett, Zavod za pomoč in nego na domu. Uradne ure za občane občine Vodice glede pomoči in nege na domu so v pisarni zavoda v Domžalah, na Ljubljanski cesti 36, 1230 Domžale, ob ponedeljkih in petkih med 8. in 15. uro ter v sredo med 8. in 13. uro. Več informacij lahko dobite tudi po telefonu na številki 01 721 10 21, 031 740 466 ali preko elektronske pošte zavod.campa@comett.si.

Splošna ambulanta

Dr. Dragan Grujičić, T: 01 832 40 88
Sprejemni čas: PON: 13.00-17.30
TOR: 7.00-11.30
SRE: 13.00-17.30
ČET: 7.00-11.30
PET: 7.00-11.30

Zobozdravstvena ordinacija

Leopoldina Kranjec dr. dent. med.,
T: 01 832 42 93
Delovni čas: PON: 12.00-18.00
TOR: 7.00-13.00
SRE: 12.00-17.30
ČET: 7.00-13.00
PET: 7.00-11.30

Barbara Ražen s.p., dr. dent. med.
T: 01 832 35 44
Delovni čas: PON: 13.00-19.00
TOR: 8.00-13.00
SRE: 12.30-18.30
ČET: 8.00-13.00
PET: 7.00-12.00

Zavetišče za živali

Zavetišče Meli Trebnje, Repče 10, 8210 Trebnje; vodja Dušan Hajdinjak, GSM 031 331 336.

Pogrebnik Dvorje, d. o. o.

Dvorje 13, 4207 Cerklje na Gorenjskem.
Dežurna oseba podjetja je dosegljiva 24h na dan na telefonu 04 252 14 24, na mobilnih številkah 041 624 685 ali 070 443 902 ter prek elektronske pošte pogrebnik@siol.net.

13. redna seja Občinskega sveta Občine Vodice

✦ NATALIJA RUS

Na 13. redni seji Občinskega sveta Občine Vodice so se svetniki med drugim seznanili s Pravilnikom o oddajanju nepremičnega premoženja Občine Vodice, o spremembah in dopolnitvah Pravilnika o ohranjanju in spodbujanju razvoja kmetijstva in podeželja za obdobje 2015–2020 in še nekaterimi pomembnimi odloki in osnutki.

Direktorica Občinske uprave **Majda Peterlin** je predstavila predlog Pravilnika o oddajanju nepremičnega premoženja. Ta namreč ureja postopke gospodarjenja s premoženjem v lasti Občine Vodice. V Pravilniku so opredeljene vse metode upravljanja občinskega premoženja v skladu z Zakonom o stvarnem premoženju države in samoupravnih skupnosti in na podlagi njega sprejete uredbe. Kot je poudarila Peterlinova, se pri upravljanju premoženja upošteva načelo enakopravnosti in gospodarnosti, kar pomeni, da so cene enake za vse uporabnike. Cene so predlagane glede na lokacijo objektov, ki se oddajajo, in sicer 6 EUR/m² za Vodice in 5 EUR/m² za druga naselja v občini. V omenjenem pravilniku je opredeljeno tudi upravljanje kmetijskih zemljišč. Cene zakupa kmetijskih zemljišč pa so primerljive s cenami Sklada kmetijskih zemljišč in so razvrščene glede na boniteto zemljišča. V Pravilniku je urejeno tudi upravljanje šolskih prostorov. **Jože Podgoršek** se je v razpravi strinjal s predlaganimi cenami zakupa kmetijskih zemljišč, ki so skladne s cenikom Sklada kmetijskih zemljišč, iz nadaljnje razprave in glasovanja pa se je izločil, zaradi sorodstva z enim izmed najemnikov občinskega premoženja.

Mojca Ločniškar je izpostavila dejstvo, da se bodo cene dvignile tudi za izvajanje patronažne dejavnosti, ki pa nima popolne koncesije. Predlagala je, da bi se patronažni službi najemnina obračunala po ceni, ki velja sedaj, in sicer, dokler ta ne pridobi 100-odstotne koncesije. **Margareto Barle** je zanimalo, ali bosta morala po novem vrtec in šola plačevati za uporabo prostorov v Utiku, **Anton Kosec** pa se je strinjal s predlogom pravilnika, saj ta celovito ureja razpolaganje z vsem občinskim premoženjem. **Kokalja** je zanimalo, kaj se dogaja na področju razpisa za najem prostora, kjer je bila trafika, predlagal je, da se preuči možnost oddaje prostora z nižjo ceno, kot je določena v Pravilniku, kot pa da so poslovni prostori prazni.

Majda Peterlin je odgovorila, da šola in vrtec za uporabo telovadnice v Utiku ne bosta plačevala, saj je to urejeno s pogodbo, s katero so bila šoli in vrtcu ob njihovi ustanovitvi prenesena sredstva v upravljanje njihove dejavnosti. Svetniške skupine pa lahko brezplačno uporabljajo občinske prostore. **Mija Cankar** je predlagala, da se v pravilnik vnese prehodna določba, in sicer, da se za opravljanje dejavnosti, ki so pomembne za občino, dopusti možnost znižanja najemnine, in da o tem odloča občinska uprava.

Občinska uprava bo preučila podane predloge, ta točka pa bo znova obravnavana na naslednji seji.

Svetniška skupina je sprejela Pravilnik o spremembah in dopolnitvah pravilnika o ohranjanju in spodbujanju razvoja kmetijstva in podeželja v občini

Vodice za obdobje 2015–2020. Sprejeli so tudi osnutek odloka o lokalnih gospodarskih javnih službah v Občini Vodice in osnutek odloka o spremembi odloka o ustanovitvi javnega podjetja Javno podjetje Komunala Vodice ter spremembe Statuta javnega podjetja Komunala Vodice, d. o. o.

Program dela nadzornega odbora za leto 2016 je predstavila Mateja Gubanec.

Župan je svetnike in svetnice seznanil z aktivnostmi v zvezi z izgradnjo povezovalne ceste Želodnik–Mengeš–Vodice na območju odseka Žeje–Vodice. Pojasnil je, da je Občina Vodice s strani DRI prejela informacijo, da bodo pričeli z geodetskimi postopki za pridobivanje ustreznih zemljišč na trasi obvoznice. Izgradnja obvoznice bi se tako lahko pričela v roku treh let, kar pa je delno odvisno od zaključka komasacije. S komasacijo je občina dosegla, da je polovica zemljišč na trasi bodoče obvoznice v lasti Sklada kmetijskih zemljišč, čemur pa le-ta nasprotuje.

Pobude, predlogi, vprašanja

Anton Kosec je predlagal, da se zapiski delovnih teles skupaj z gradivom objavijo na spletni strani Občine Vodice.

Jože Podgoršek je izpostavil problematiko glede sprememb občinskega prostorskega načrta, in sicer glede poslovne cone v Repnjah. **Margareta Barle** je predlagala ureditev avtobusne postaje na začetku Bukovice, kjer na eni strani ceste ni nadstrešnice.

Roka Cankarja je zanimalo, ali se res v Vodicaх zapira pošta in ali bo v Kopitarjevem glasu objavljen koledar

odvoza odpadkov. Vprašal je tudi po vzpostavitvi avtobusne povezave Komenda–Moste–Ljubljana, ter ali bi se v to traso lahko vključila tudi Občina Vodice.

Župan je glede problematike Repenj povedal, da se občina aktivno vključuje in sodeluje v nastali situaciji. Trenutno pa ni možno narediti ničesar, saj je treba počakati na mnenja nosilcev urejanja prostora, iz katerih bo razvidno, ali bo sploh možno predlagano razvojno pobudo uresničiti. Glede postaje v Bukovici je odgovoril, da se občina dogovarja, da bi odkupila zemljišče in v prihodnjih letih urenila postajališče. Avtobusne povezave Komenda–Moste–Ljubljana, glede na to, da Občina Komenda pri tem ne želi finančno sodelovati, trenutno ne bo. Glede zaprtja pošte v Vodica

h je povedal, da se je sestal z vodstvom Pošte Slovenije. Zagotovljeno je bilo, da pošta v Vodica ostaja. Ne nameravajo pa investirati v občinsko središče. V prihodnosti se bodo poštna storitve še naprej izvajale v Vodica, ni pa še jasno, v kakšni obliki. Pismonoše pa se bodo preselili v poslovno cono Komenda, kjer bo nov poštni center za Vodice in Komendo.

Natalija Rus je pojasnila, da bo v Kopitarjevem glasu objavljeno, kako lahko občani preverijo čas odvoza odpadkov, in dodala, da se bo glede objave urnika pozanimala pri Snagi.

Mojca Ločniškar je izpostavila težavo polnjenja vozovnic za LPP v popoldanskem času. Saj trenutno zaradi zaprtja trafike polnjenje v popoldanskem času ni več možno.

Opozorila je tudi na problematiko glede razvoja občine in sobivanja. Na eni strani se s spremembami občinskega prostorskega načrta zagotavljajo pogoji za razvoj malega gospodarstva v občini, na drugi strani pa se s tem otežuje življenje tamkajšnjim prebivalcem. S strani več občanov je prejela informacijo, da naj bi bilo v Repnjah prisotno tudi ustrahovanje občanov, ki se ne strinjajo s spremembo občinskega prostorskega načrta.

Marjan Podgoršek je predlagal, da se kanalizacijski pokrovi na Kamniški cesti privarijo in se s tem zmanjša hrup, ki ga povzročajo.

Podroben zapisnik seje OS si lahko preberete na spletni strani občine Vodice, <http://www.vodice.si>

OBJAVA JAVNEGA RAZPISA

ZA DODELITEV POMOČI ZA OHRANJANJE IN SPODBUJANJE RAZVOJA KMETIJSTVA IN PODEŽELJA V OBČINI VODICE V LETU 2016

Občina Vodice bo na svoji spletni strani – takoj po pridobitvi potrdila EK o prejemu povzetka informacij o državni pomoči z identifikacijsko številko sheme pomoči k Pravilniku o ohranjanju in spodbujanju razvoja kmetijstva in podeželja v občini Vodice za programsko obdobje 2015–2020 – objavila javni razpis za dodelitev pomoči za ohranjanje in spodbujanje razvoja kmetijstva in podeželja v občini Vodice v letu 2016.

Razpisani bodo naslednji ukrepi:

Skupinske izjeme v kmetijstvu:

- IV. UKREP: POMOČ ZA PLAČILO ZAVAROVALNIH PREMIJ
- V. UKREP: POMOČ ZA ZAOKROŽITEV ZEMLJIŠČ

Pomoči de minimis:

- III. UKREP: ZAGOTAVLJANJE TEHNIČNE PODPORE

Drugi ukrepi občine:

- VI. UKREP: ŠTIPENDIRANJE BODOČIH NOSILCEV KMETIJ

Zainteresirani za prijavo na razpis naj spremljajo spletno stran Občine Vodice.

Občinska uprava

OBJAVA JAVNI RAZPIS

ZA DODELITEV FINANČNIH SREDSTEV IZ OBČINSKEGA PRORAČUNA ZA POSPEŠEVANJE RAZVOJA MALEGA GOSPODARSTVA V OBČINI VODICE V LETU 2016

Občina Vodice bo predvidoma 29. 3. 2016 na svoji spletni strani objavila javni razpis za dodelitev finančnih sredstev iz občinskega proračuna za pospeševanje razvoja malega gospodarstva v občini Vodice v letu 2016.

Razpisana bosta naslednja ukrepa:

- spodbujanje začetnih investicij in investicij v razširjene dejavnosti in razvoj,
- spodbujanje odpiranja novih delovnih mest in samozaposlovanja.

Zainteresirani za prijavo na razpis naj spremljajo spletno stran Občine Vodice.

Občinska uprava

14. redna seja Občinskega sveta Občine Vodice

HELENA ČERIN

Občinski svet je na seji 1. marca so-glasno sprejel predlagano sodno poravnavo s Cestnim podjetjem Ljubljana v stečaju v primeru gradnje komunalne infrastrukture in rekonstrukcije ceste Bukovica-Koseze. Svetniki so potrdili tudi letošnji občinski rebalans, obravnavali so točke s področja ravnanja z nepremičninami v lasti občine in potrdili spremembe v delovanju Javnega podjetja Komunala Vodice.

Največ časa so občinski svetniki posvetili predlogu sodne poravnave v primeru gradnje cestnega odseka Bukovica-Koseze (gasilski dom s pločnikom). Predlagano poravnavo sta Občinskemu svetu predstavila župan **Aco Franc Šuštar** in odvetnik **Marko Drinovec**, ki zastopa Občino Vodice in JP Komunala Vodice. Gre za sodni spor, ki je odprt že šest let. Prvotno je bila pogodba podpisana z izvajalcem Gradbinec GIP, nato so se terjatve prenesle na podjetje CPL; njegov pravni zastopnik je CPL v stečaju, ki pa v zadnjem času ni več operativen. Izpostavila sta bistvene težave tega pogodbenega razmerja, in sicer slabo kakovost izvedbe, nepopolno dokumentacijo in pomanjkljiv nadzor. Da so prišli do takšnega predloga poravnave, je bilo potrebnega veliko časa in usklajevanja za ugotavljanje dejanskega stanja. Dostopne so bile le delne kopije gradbenih knjig, stanje so ugotavljali trije ločeni izvedenci.

V razpravi je **Anton Kosec** dejal, da je pričakoval ugodnejši predlog poravnave za občino, a možnost obročnega odplačevanja je dobrodošla. Velikega krivca za nastale razmere vidi Kosec v podjetju PUZ, ki je skrbel za nadzor. **Mija Cankar** je spomnila na težave

Factor banke, ki kot pravni subjekt ne obstaja več. Zato jo je zanimalo, kakšne so možnosti unovčenja bančnih garancij v tem primeru. **Rok Cankar** je opozoril na vrsto napak v postopkih, na nestrokovni nadzor in neugodne primopredajne okoliščine. Odvetnik Drinovec je pojasnil, da sodna poravnava ne vpliva na veljavnost bančnih garancij; pravna naslednica Factor banke je DUTB.

Rebalans občinskega proračuna za leto 2016 je pojasnil **Matjaž Gorčan** iz občinske uprave. Izpostavil je dve spremembi na odhodkovni strani, in sicer sklenitev poravnave med Občino Vodice, JP Komunala Vodice in CPL Ljubljana v stečaju ter ureditev prostorov na Škofjeloški 7. Obnova prostorov nad knjižnico se je zaradi nepredvidenih dodatnih del zavlekla v leto 2016. V razpravi je Jože Podgoršek ponovno opozoril na slabo cesto v Polju. Svetniki so predlagani rebalans proračuna soglasno sprejeli.

Občinski svet je sprejel sklep o spremembah in dopolnitvah o načrtu ravnanja z nepremičnim premoženjem občine. Potrdili so tudi ukinitve javnega dobrega na parceli v Pustnicah, ki je po rekonstrukciji ceste postala travna površina.

Občinski svetniki so sprejeli Pravilnik o oddajanju nepremičnega premoženja Občine Vodice. Predlog je predstavil župan **Aco Franc Šuštar**. Dejal je, da so predlagane najemnine nizke v primerjavi s sosednjimi občinami. Direktorica občinske uprave **Majda Peterlin** je dodala, da so upoštevali vse pripombe odbora za finance. Cena najema se lahko zniža za 15 odstotkov, če je bilo predhodno zbiranje ponudb dvakrat neuspešno. Odpovedni rok je

šest mesecev. Pravilnik določa tudi brezplačno uporabo osebam javnega prava in nevladnim organizacijam, ki delujejo v javnem interesu. **Margareta Barle** je v razpravi izrazila zaskrbljenost zaradi povišanja najemnin za prostore, v katerih se izvajajo zdravstvene dejavnosti, saj so te postavljene visoko celo v primerjavi s Kranjem in Ljubljano, zato je glasovala proti predlaganemu ceniku.

Miran Sirc iz občinske uprave je predstavil sveženj novosti s področja delovanja JP Komunala Vodice. Zaradi prilagoditve zakonskim zahtevam se določene javne službe, kot so razvoj kosil, upravljanje zbirnega centra, vzdrževanje čistilnih naprav, čiščenje poslovnih prostorov, skrb za zapuščene živali ..., prenašajo na JP Komunala Vodice. Ob širitvi dejavnosti bodo znižali cene obstoječim storitvam. Oblikoval se bo tudi petčlanski svet uporabnikov javnih dobrin, ki bo skrbel za zaščito uporabnikov.

Sirc je Občinskemu svetu predstavil še osnutek odloka o zapuščenih živalih. Občina želi v prihodnje to področje urediti s koncesijo v obliki gospodarske javne službe, in sicer z razpisom za dobo petih let.

Pobude, predlogi in vprašanja

Peter Podgoršek je imel pripombo na delo zimske službe na Vojskem. Dejal je, da so kmetje pluzili sami, zato pričakuje, da se zimski službi to delo ne plača.

Podroben zapisnik seje OS si lahko preberete na spletni strani Občine Vodice: <http://www.vodice.si>

Dimnikarske storitve so obvezne!

 NATALIJA RUS, UROŠ VERAČ

Vir: www.mop.gov.si

Zakon o varstvu okolja opredeljuje dimnikarsko službo kot posebno državno gospodarsko javno službo varstva okolja, ki obsega meritve, pregledovanje in čiščenje kurilnih naprav, dimnih vodov in prezračevalnih naprav.

Dimnikarska služba se izvaja v javnem interesu in sicer zaradi varstva okolja, učinkovite rabe energije, varstva človekovega zdravja in varstva pred požarom. Zakon o varstvu okolja je določil, da se za izvajanje te javne službe podeli koncesija skladno s predpisi o gospodarskih javnih službah, posebna Uredba o izvajanju dimnikarske službe pa je določila, da se za izvajanje dimnikarske službe na določenem dimnikarskem območju (praviloma ena občina) koncesija podeli enemu izvajalcu.

Država je s sprejemom dopolnitve Zakona o varstvu okolja (december 2015) najmanj za leto 2016 obdržala dosedanje ureditve ter dosedanjim koncesionarjem podaljšala koncesije do konca leta 2016. Koncesionar za občino Vodice je Uroš Verač, s. p.

Dimnikarske storitve, ki so obvezne:

Pregledovanje malih kurilnih naprav in z njimi povezanih dimnih vodov zračnikov in pomožnih naprav, čiščenje malih kurilnih naprav in z njimi povezanih dimnih vodov, zračnikov in

pomožnih naprav, odstranjevanje katranskih oblog in izvedba protikorozijske zaščite, pregledovanje in čiščenje zračnikov, izvajanje meritev obratovalnega monitoringa emisij snovi v zrak iz malih kurilnih naprav in informiranje uporabnikov storitev javne službe o energetski učinkovitosti malih kurilnih naprav, posredovanje podatkov o malih kurilnih napravah za vpis v evidenco kurilnih naprav.

Dimnikarska služba se izvaja na kurilnih, dimovodnih in prezračevalnih napravah za:

- kurilne naprave na trdno gorivo do 1 MW (1000 kW),
- kurilne naprave na kurilno olje do 5 MW (5000 kW),
- kurilne naprave na plin do 10 MW (10.000 kW).

Med dimnikarske storitve sodi **tudi prvi pregled**, ki se opravi na novih ali rekonstruiranih napravah. **Izredni pregled** se opravi praviloma po naročilu pristojnega inšpektorja (lahko tudi po naročilu uporabnika), s katerim se opravi enak postopek kot pri novih napravah, le da gre za preverjanje primerčnosti obstoječih naprav. **Redni letni pregled** pa se opravi periodično zaradi ugotavljanja morebitnih nepravilnosti na obstoječih napravah. Gre za ugotavljanje morebitnih sprememb v pogojih obratovanja, morebitnih poškodb na napravah, ustreznosti dovoda zraka itd. Za neoporečne naprave uporabnik prejme pozitivno poročilo, v primeru ugotovljenih nepravilnosti pa negativno poročilo o letnem pregledu in

pisno opozorilo z navedbo roka odprave pomanjkljivosti.

Meritve emisij dimnih plinov se opravijo zaradi preverjanja, ali kurilne naprave presegajo predpisane mejne vrednosti izpustov. Poleg tega so rezultati meritev pokazatelj, kako so naprave vzdrževane, kar je še posebej pomembno za kurilne naprave, odvisne od zraka v prostoru, kot so npr. bivalni prostori. Izvajalec dimnikarske službe je dolžan izdati predpisano poročilo o meritvah in uporabnika seznaniti z rezultati meritev. **Mehansko (in tudi kemično) čiščenje** je namenjeno odstranjevanju saj, katranskih in drugih oblog s površin naprav, ki pridejo v kontakt z dimnimi plini ali ostanki zgorevanja. Na ta način se zagotovi neoporečno obratovanje naprav, zagotovi se tudi požarna varnost in poveča varovanje okolja, zaradi obratovanja naprav v predvidenih pogojih in boljšega prenosa toplote iz goriva in dimnih plinov zaradi manjših oblog na površinah za prenos toplote. 1 mm saj pomeni približno 4 % večjo porabo goriva.

Koncesionar je dolžan zbirati evidence s področja dimnikarske službe, kot so podatki o napravah, izmerjenih emisijah, opravljenih in neopravljenih storitvah dimnikarske službe, pritožbah uporabnikov ..., ki so pomembne za zagotovitev nadzora nad napravami in koncesionarji ter za zagotavljanje doseganja ciljev te javne službe. Podatke o malih kurilnih napravah in izvedenih storitvah je koncesionar dolžan posredovati ministrstvu.

17. čistilna akcija občine Vodice – s prijetnim druženjem tudi letos do čistega okolja

V soboto, 2. aprila 2016, bo v občini Vodice potekala tradicionalna, že 17. čistilna akcija. Kljub temu, da je občanom omogočeno brezplačno odlaganje raznovrstnega odpada v Začasnem zbirnem centru Vodice za ločeno zbiranje odpadkov, nekateri še vedno odpadke deponirajo v gozdove.

Prevzem vrečk in zaščitnih ne enem izmed zbirnih mest

Pogostitev udeležencev lanske čistilne akcije

OBČINA VODICE

Čistilna akcija je v občini Vodice prav gotovo postal eden izmed dogodkov, ki se ga občanke in občani radi udeležujemo. Ne glede na to, da se onesnaženje okolice z odpadki zmanjšuje, je pomembno, da se akcije udeležimo v čim večjem številu, saj se na ta način pripomore k ozaveščanju drugih, ki se jim zdi čisto okolje nekaj povsem samoumevnega. Še vedno se namreč najdejo posamezniki, ki odmetavajo stvari iz avtomobilov, deponirajo pnevmatike v gozdove in podobno.

Letošnja čistilna akcija bo potekala po ustaljenem programu. **V soboto, 2. aprila 2016, ob 9. uri** se bomo občani zbrali na spodaj naštetih zbirnih mestih. Udeleženci se bomo razdelili v posamezne skupine, ki se bodo nato razporedile po območju celotne občine in začele s čiščenjem.

Koordinatorji posameznih zbirnih mest bodo območna prostovoljna gasilska društva, glavni koordinator in organizator zaključka akcije pa bo letos PGD Šinkov Turn. Na zbirnih mestih boste prejeli osnovna zaščitna sredstva in vrečke, udeleženci čistilne akcije pa bodo prejeli tudi simbolično darilo. Čistili bomo ceste po celotni občini, vodovarstvena območja in gozdne ceste.

Zbirna mesta:

- Vodice (pred stavbo Občine - Vodice),
- Zapoge, Dornice, Torovo (pred gasilskim domom v Zapogah),
- Repnje, Dobruša (pred gasilskim domom v Repnjah),
- Polje, Povodje, Vojsko, Skaručna (pred gasilskim domom v Polju),
- Utik, Bukovica (pred gasilskim domom Bukovica – Utik),

- Selo, Koseze, Šinkov Turn, Vesca (pred gasilskim domom v Kosezah).

Po koncu čistilne akcije, to je po 11.30, so vsi udeleženci vabljeni na prigrizek pred gasilski dom v Šinkovem Turnu (Koseze 26), kjer PGD Šinkov Turn organizira zaključek akcije v občini Vodice.

Lokacije zbirališč odpadkov:

- Selo – nasproti avtobusne postaje,
- Utik – med trgovino in igriščem (makadamska površina ob ograji),
- Zapoge – pred gasilskim domom,
- Repnje – pred gasilskim domom,
- na Brniški cesti zunaj Vodice (na koncu gozda desno),
- Polje – pri gasilskem domu,

- Vodice, pred občinsko stavbo pri ekološkem otoku.

Prosimo vas, da na dan akcije odpadke na zgoraj navedene lokacije odložite najpozneje do 11.30, saj se bo po tej uri namreč opravljal zadnji prevoz odpadkov v začasni zbirni center.

Namen čistilne akcije **ni** čiščenje individualnih objektov, zato vas prosimo, da odpadke, kot so kosovni odpadki, pohištveni les, kovinski odpadki, biološki odpadki, zeleni odrez, kartonska embalaža in steklo, deponirate v Začasni zbirni center Vodice **vsako soboto med 9. in 12. uro.**

Vabimo vas, da se tudi letos udeležite tradicionalne, 17. čistilne akcije v občini Vodice. Z udeležbo bomo s skupnimi močmi prispevali k urejenemu in bolj zdravemu okolju!

Vljudno vabljeni v čim večjem številu!

OBCINA VODICE

Vljudno vabljeni na

17. VODIŠKO

ČISTILNO AKCIJO

V soboto, 2. aprila, ob 9. uri

Vsi udeleženci akcije po 12. uri lepo vabljeni na zaključek na gasilsko vadbišče PGD Šinkov turn. Koordinatorja akcije sta Občina Vodice in PGD Šinkov turn.

PGD ŠINKOV TURN
USTANOV L. 1925

OBVESTILO O OBJAVI JAVNEGA POZIVA

Občinska uprava Občine Vodice

Obveščamo vas, da Občina Vodice skladno s Pravilnikom o pokroviteljstvu v občini Vodice na občinski spletni strani **www.vodice.si** objavlja javni poziv za sofinanciranje humanitarne dejavnosti ter drugih programov na področju zdravstva, športa, kulture

strokovnega, ustvarjalnega, izobraževalnega ter družbenega področja za leto 2016.

Razpisni rok začne teči **14. marca 2016 in se zaključuje 14. aprila 2016**. Razpisna dokumentacija je na razpolago na občinski spletni strani in v sprejemni pisarni občinske uprave.

Pripravljamo se na velikonočne praznike

Korenine samega praznika segajo v judovstvo in stare poganske navade, ko se je praznoval prihod pomladi. V Sloveniji prazniku rečejo tudi vuzem. Kristjani na ta dan praznujejo Jezusovo vstajenje od mrtvih, to je praznik veselja in upanja.

✂ NATALIJA RUS
 📄 NIKOLINA ROP

Nekoč so se ženske v predvelikonočnem času posvečale predvsem

čiščenju hiše, saj naj bi bila velika noč za vernike simbol »očiščenja«, moški pa so se odrekli delu na polju, predvsem na veliki petek.

Tudi v samostanu v Repnjah se sestre pripravljajo na ta največji praznik. Kako, nam je povedala sestra Nikolina. Pred veliko nočjo poskrbijo, da je vse še posebej pospravljeno in urejeno, tako v notranjosti kot tudi zunanosti njihovega bivanja. Bližanje velikonočnega tridnevja in veliki noči pomeni, da je na četrtek slovesna maša zadnje večerje, nato pa zvonovi utihnejo. Kot pravi sestra Nikolina, so na petek, ko je po krščanskem izročilu Jezus umrl na križu, v cerkvi samo posebni obredi, brez zvonjenja zvonov in maše. Namesto tega poteka

le čaščenje križa, obhajilo in branje božje besede. Na velikonočno soboto pa ves dan potekajo molitve, sestre se vrstijo v cerkvi od ure do ure. V popoldanskem času pa sledi slovesen blagoslov velikonočnih jedi ali po domače žegen, ko v cerkev prihajajo tudi vaščani.

Ob veliki noči še posebej zadiši ...

Sestro Nikolino bi lahko imenovali tudi prva dama tradicionalnih slovenskih jedi. Okrog velike noči še posebej pomaga v kuhinji, saj se v Repnjah napeče veliko potic, pri čemer seveda kraljuje orehova potica. Da bo zadišalo tudi pri vas doma, vam zaupa recept za nadevanega piščanca in drobno kvašeno pecivo (brioši).

Nadevan piščanec

Potrebujemo: 1 piščanca ali samo stegno, sol

Za nadev:

- 16 dag belega kruha
- 8 dag prekajene mesnine
- sesekljan peteršilj
- muškatni orešček
- 2 jajci
- 1,5 do 2 dl mleka
- 1 žlica pšeničnega zdroba
- sol

Kruh narežemo na kocke, potresemo s sesekljanim peteršiljem, drobno narezano prekajeno meso, naribamo malo muškatnega oreščka in premešamo, da se sestavine enakomerno porazdelijo. Jajci razžvrkljamo, enakomerno solimo, prilijemo dve tretjini mleka ter s tem prelijemo kruh, premešamo in pustimo, da se **nadev** prepoji. Očiščenega piščanca solimo, s prtom ločimo (privzdignemo) kožo od mesa in peruti. Nadev potresemo z žlico zdroba in najprej polnimo pe-

rutke, nato stegna in nazadnje prsni del. Če se nam kje koža zatrga, jo zašijemo. Če nam ostane še kaj nadeva, ga potisnemo za peruti pod hrbtno kožo. Nazadnje piščanca stegna povežemo za zadek in ga položimo na hrbet v pekač. Ob strani prilijemo 1 dl juhe ali vode ter postavimo v pečico, segreto na 190 °C. Čez 10 minut piščanca premaknemo, da se koža ne prilepi na dno. Med pečenjem večkrat in po malem prilivamo vodo ali juho in s pečenkinim sokom polivamo piščanca

ter ga med peko enkrat tudi obrnemo. Pečemo ga približno eno uro in pol. Vzamemo ga iz pečice, nekoliko

ohlajenega narežemo na porcije, ki jih odlagamo v sok pečenke, nato pa vrnemo nazaj v vročo pečico, da se

meso segreje. Pri rezanju nadevanega piščanca pazimo, da se nadev drži posameznih kosov.

Drobno kvašeno pecivo (brioši)

80 dag moke
1 žlička soli
2 dag kvasa
1 rumenjaki
7 dag sladkorja
8 dag masla
1 vaniljev sladkor
2 žlici ruma
naribana lim. lupina
5 do 6 dl toplega mleka
1 jajce
mak ali sezam

Moko presejemo v skledo, ob strani solimo, v jamo damo rumenjaki, sladkor in naribano limonino lupino. Posebej v skodelici pripravimo kvas z žlico toplega mleka in malo sladkorja. Vzhajane damo v moko, prilivamo mleko in zamesimo srednje krepko

testo. Nazadnje dodamo raztopljen maslo. Testo dobro pregnetemo, ga pokrijemo in pustimo vzgajati eno uro in pol do dve uri. Razdelimo ga na 15 do 20 delov. Vsak kos oblikujemo v palec debel svaljek in spletemo venčke pletenice, ptičke ... Brioše naložimo na namazan pekač (papir za peko), kjer naj vzhajajo 45 minut. Namažemo jih s stepenim jajcem in potresemo z makom ali sezamom. Pečemo jih od 20 do 25 minut pri temperaturi 200 °C.

V pleten venček lahko za veliko noč postavimo pirh in s tem polepšamo praznični obed.

Pirhi, kot ena najbolj priljubljenih velikonočnih jedi, predstavljajo grob, v katerega so po smrti pokopali Jezusovo telo, pojasni sestra Nikolina. Pisane barve, s katerimi barvamo

pirhe, nam govorijo o veselju nad tem, da je oživel. Pirhi, pobarvani rdeče, pa predstavljajo kaplje Jezusove krvi. Tudi velikonočna jajca ali pirhi se barvajo.

Seveda pa je ob veliki noči miza polna še drugih dobrot, ki imajo simbolno vrednost. Tako šunka spominja na Jezusovo telo. Klobase predstavljajo vrvi, s katerimi so Jezusa zvezali na Oljski gori.

Potica, ki je pečena v okroglem modelu, spominja na trnovo krono, ki so jo Jezusu posadili na glavo pred križanjem. Tudi hren ne manjka, po obliki pa spominja na žeblje, s katerimi je bil Jezus prabit na križ. Jabolka in pomaranče pomenijo gobo, ki so jo, namočeno v kis, po svetopisemskem izročilu ponudili umirajočemu Jezusu na križu.

Davčne blagajne: globe za neizdajanje in nesprejemanje računov!

✎ GORAZD DOMINKO

Pogovorno imenovani »zakon o davčnih blagajnah« ne določa le obveznosti izdaje računa za izdajatelja, temveč tudi obveznost sprejema računa za kupca. Dvojne blagajne, računi za nič evrov, čudne številke ... vsega tega se poslužujejo zavezan-ci od 2. januarja letos, ko so davčne blagajne pri nas obvezne, a v nedogled tako ne bo šlo. S 1. februarjem se je začelo globljenje zavezancev, ki kršijo Zakon o davčnem potrjevanju računov, kot tudi programske hiše, ki računalniških programov niso izdelale v skladu z določbami zakona.

Od 40 do 150 tisoč evrov visoke globe

Posebna pozornost je namenjena neizdajanju računov, pravijo na Fursu. Razpon glob za neupoštevanje novih zakonskih pravil se giblje od 2000 do 100.000 evrov za gospodarske družbe (do 150.000 evrov za velike gospodarske družbe) oziroma od 1500 do 50.000 evrov za samostojnega

Brez računa, ki ga je na zahtevo potrebno predložiti pooblaščenim osebam davčnega organa ali Tržnega inšpektorata Republike Slovenije, ste lahko ob 40 evrov!

podjetnika. Pogovorno imenovani »zakon o davčnih blagajnah« pa ne določa le obveznosti izdaje računa za izdajatelja, temveč tudi obveznost sprejema računa za kupca. Tako mora kupec blaga oziroma prejemnik storitve prevzeti račun in ga zadržati neposredno po odhodu iz poslovnega prostora in ga na zahtevo predložiti pooblaščenim osebam davčnega organa ali Tržnega inšpektorata Republike Slovenije. V nasprotnem primeru bo lahko sankcioniran z globo v višini 40 evrov.

Vežane knjige do konca decembra 2017

Zakon predvideva tudi dveletno predhodno obdobje, v katerem bo pri gotovinskem poslovanju še naprej možno uporabljati vezano knjigo računov. Torej, vezana knjiga računov se lahko uporablja najdlje do 31. decembra 2017, od takrat naprej bo za vse obvezna uporaba davčnih blagajn. Pri uporabi vezane knjige računov mora izdajatelj tovrstnih računov paziti, da nima v istem poslovnem prostoru davčne blagajne. Poslovni prostor je po novo sprejetem zakonu vsak nepremičen ali premičen prostor, v katerem zavezanec stalno, občasno ali začasno izdaja račune za dobave blaga ali storitev pri gotovinskem poslovanju. Kot poslovni prostor zavezanca se lahko šteje del ali več ločenih delov nepremičnega prostora, v katerih se opravlja različna dejavnost. Premičen prostor je vsak premičen objekt ali elektronska naprava za izdajo računov. Elektronska naprava za izdajo računov se kot poslovni prostor zavezanca šteje v primerih, ko se račun ne izda v okviru premičnega objekta. Kot poslovni prostor zavezanca se šteje tudi vsak nepremičen ali premičen prostor, v katerem se izdajajo računi z uporabo vezane knjige

računov. Poleg tega je potrebno vsakih 10 dni po elektronski poti sporočiti podatke iz vezane knjige računov Fursu. Način izvajanja potrjevanja računov mora zavezanec določiti z internim aktom. Ponavljamo, zavezanec ne sme v istem poslovnem prostoru uporabljati elektronske naprave za izdajo računov (davčne blagajne) in vezane knjige računov, razen v primeru izpada električnega toka ali internetne povezave.

Zakaj je potrebno posredovati tudi podatke o poslovnih prostorih?

Številka računa mora poleg zaporedne številke računa vsebovati še oznako poslovnega prostora in oznako elektronske naprave za izdajo računov. Posredovanje podatkov o poslovnih prostorih je potrebno tudi zato, da FURS v primeru morebitnega nadzora ugotovi, kje je bil izdan račun. S tem se zagotovi učinkovit nadzor nad imetniki teh elektronskih naprav v primeru, ko se na podlagi prejetih podatkov vzpostavi sum o nepravilnosti poslovanja.

Vežana knjiga računov se lahko uporablja najdlje do 31. decembra 2017, od takrat naprej bo za vse obvezna uporaba davčnih blagajn. Pri uporabi vezane knjige računov mora izdajatelj tovrstnih računov paziti, da nima v istem poslovnem prostoru davčne blagajne.

Poleg urbanomatov, kjer je možen nakup vozovnic, pa so izjema pravzaprav vsi avtomati – kavomati, mlekomati ... Kot pojasnjujejo na Finančni upravi RS, v takem primeru tako tudi ni potrebna uporaba davčnih blagajn oziroma obveznosti potrjevanja računov!

Komu ne bo treba imeti davčne blagajne?

Uvedba davčnih blagajn je eden od ukrepov zmanjšanja obsega sive ekonomije, povečanja javnofinančnih prihodkov, učinkovitejšega pobiranja obveznih dajatev, pravičnejše porazdelitve davčnega bremena med zavezanci in večje zaščite potrošnikov. Nekaterim zavezancem iz zakona o davku na dodano vrednost pa tudi v prihodnje ne bo treba izdajati računov za opravljeni promet blaga in storitev. To bo veljalo za kmete pavšaliste, ki dobavljajo kmetijske in gozdarske pridelke in storitve neposredno končnemu porabniku, pri prodaji vozovnic, žetonov v potniškem prometu, znamk, kolkov, vrednotnic in obrazcev v poštnem prometu, pri prodaji iz avtomatov ...

Kdaj branjevke računa ne potrebujejo?

Vsi kmetje, ki so zavezanci za DDV, imajo registrirano dopolnilno dejavnost ali prodajajo izdelke drugih kmetov, morajo ra-

čune potrjevati. Če prodajajo izdelke iz osnovne kmetijske in gozdarske dejavnosti, ki so obdavčene pavšalno, po katastrskem dohodku, dohodek pa se ne ugotavlja na podlagi dejanskih prihodkov in odhodkov ali normiranih odhodkov ter katastrski

Za jabolka v trgovini boste potrebovali račun, pri branjevki, ki jih prodaja iz osnovne kmetijske in gozdarske dejavnosti, ki so obdavčeni pavšalno in katastrski prihodek vseh članov kmečkega gospodinjstva v enem letu ne presega 7500 evrov, pa ne!

prihodek vseh članov kmečkega gospodinjstva v enem letu ne presega 7500 evrov, se izdajanju računov povsem izognejo. Kmet mora sicer prodajo opraviti neposredno pri končnem potrošniku, na primer s prodajo na tržnici, stojnicah ali prodajo od vrat do vrat.

Davčne blagajne v šolstvu

Od 2. januarja 2016 je za izdajo računa pri gotovinskem poslovanju potrebno imeti davčno blagajno oziroma račun izdati iz vezane knjige računov, FURS-u pa v roku 10 delovnih dni po izdaji računa sporočiti zahtevane podatke v aplikaciji "Mini blagajna".

Ravnatelj Jure Grilc

To je z začetkom leta 2016 doletelo tudi javne zavode, med katere sodijo tudi osnovne šole. »Na Osnovni šoli Vodice smo problem gotovinskega poslovanja rešili že julija 2013. Zaprli smo gotovinski račun, ki smo ga imeli odprtega pri NLB. Ker že skoraj 3 leta ne poslujemo z gotovino, uvedba davčnih blagajn ni vplivala na naše poslovanje. Za vse storitve OŠ Vodice staršem izdaja položnice. Novoletnega bazarja na OŠ Vodice že nekaj let nimamo. Novoletne voščilnice z motivi, ki jih naslikajo naši učenci, pa ponudimo staršem na način, kjer učenci domov prinesejo naročilnico in na podlagi vrnjene naročilnice v tajništvu šole prevzamejo komplet voščilnic. Na položnici, kjer se staršem zaračunava prehrana njihovih otrok in morebitni stroški povezani z dnevi dejavnosti, se staršem zaračunajo tudi stroški nakupa voščilnic,« je še povedal ravnatelj Osnovne šole Vodice Jure Grilc.

Matere danes – v nosečnosti in materinstvu se premalo uživa!

✦ NATALIJA RUS

📄 TINA KOSEC, osebni arhiv VLASTA KUNAVER

Ob materinskem dnevu sem obiskala patronažni sestri, gospo Majdo in Marijo, razlog pa je, da je tako v zasebnem kot tudi službenem času njuno poslanstvo srečevati se in pomagati starejšim, bolnim in materam. Z materami pa se vsak dan srečuje tudi pediatrinja in naša občanka dr. Vlasta Kunaver.

Majda Podgoršek patronažno službo opravlja 33 let, **Marija Čuk** pa 19 let, pred tem pa je delala kot babica v porodnišnici. Majda je mama šestim otrokom, Marija pa štirim.

Ko pride mamica z novorojenčkom iz porodnišnice, jo že naslednji dan obiše babica. Nekatere mamice, še posebej prvorodke, jo nestrpno pričakujejo. Obiskujeta jih že leta in verjetno se skozi čas spreminjajo tudi materinstvo, matere in ne nazadnje tudi sam odnos do materinstva. Kakšne razlike opažata?

Majda: Bistvena sprememba je starost mamice pri prvem porodu. Nekoč so bile ženske stare okrog 20 let, ko so prvič rodile, danes so krepko več. Pred približno desetimi leti, se spominjam, so vse študirale in so prvič rodile pri 30. letu ali več. Opazi se, da se ta meja danes počasi spet niža in rojevajo tudi že mlajše mamice.

Marija: Pozna se tudi, da se ženske, ki so na primer brez službe, kljub

temu odločijo za otroka in ne čakajo. Kar je spodbudno.

Majda: Spremenilo se je tudi to, da je pri veliko starših danes otrok »projekt«. Ne moreš načrtovati, da bo otrok fantek z modrimi očmi, črnimi lasmi in podobno. Potem pa se to ne zgodi in projekt se podre. Danes je vse preveč načrtovano.

Marija: Otrok je dar.

So mamice danes bolj ozaveščene, bolj samozavestne ali nasprotno prestrašene? Kako drugače doživljajo prve stike z materinstvom?

Majda: To je zelo odvisno od posamezne mamice. Nekatere so zelo samozavestne, pri drugih pa se lahko

vse »podre«, kadar se otrok ne obnaša tako, kot piše v knjigi ali kot so nekako načrtovale.

Marija: Je razlika, predvsem v dostopnosti raznih forumov na spletu, kjer mamice dobivajo milijone nestrokovnih nasvetov, namesto da bi poslušale stroko ali pa le svoj občutek. Pojavljajo se tudi razna gibanja, ki so lahko tudi nevarna.

Majda: Mamice, ki obiskujejo forume, so od množice informacij popolnoma zmedene in se lahko dobesedno izgubijo.

Marija: Prihaja celo do čustvene labilnosti mamice po porodu, in sicer zaradi preveč informacij, ki so seveda nestrokovne.

Ali je to posledica poplave informacij in sodobne tehnologije?

Majda: Pred leti so mamice bolj preprosto sprejemale vse skupaj. Nekako so vedele, da novorojenček joče, lažje so sprejemale materinstvo. Morda je res razlog v starosti matere, saj pri 20. letih preprosto lažje sprejemaš vse spremembe. Če pa pri 40. letih rodiš prvega otroka in ta ni »po načrtih«, ne spi, joka in podobno, pa to veliko težje sprejemaš kot v mlajših letih. Vse to privede do začaranega kroga. Mamica je utrujena, neprespana, nervozna in razočarana nad seboj. Otrok to čuti in joče še bolj, spi manj in na koncu sta oba popolnoma utrujena. Včasih bi najrajši otroka vzela k sebi domov za en dan, da bi se oba spočila, tako mamica kot tudi novorojenček.

V zadnjih letih je zaradi možnosti očetovskega dopusta mamicam v pomoč partner, nekoč pa so to vlogo prevzele babice (mame od hčera ali tašče). Ali so imele matere nekoč več podpore s strani razširjene družine?

Majda: Ja, več je bilo pomoči mam, torej babic otroka, saj očetovskega dopusta takrat ni bilo. Včasih pa so šle mamice tudi po porodu k svojim materam domov, da so jim pomagale. Danes je to drugače, menim pa, da je naloga starih staršev ta, da pomagajo pri gospodinjskih opravilih, kot je kuhanje, pranje in podobno, za otroka pa naj poskrbita starša sama.

Marija: Jaz zagovarjam, da je družinica prve dni skupaj sama. Jim pa pogosto rečem, naj le dovolijo starim staršem, da pomagajo, saj so tudi oni srečni ob rojstvu vnuka. Ne zapirajte si vrat, vedno jih potrebujemo.

Marija Čuk

S časom in z napredkom se spreminja tudi sam odnos do nosečnosti in materinstva. Ali današnje mamice, matere sploh še znajo uživati v nosečnosti in materinstvu, ali jim življenje kroji ta divja družba?

Majda: Občutek imam, da mu v prvem letu, ko so z otrokom doma, želijo dati vse, ves svoj čas in sebe. Ko pa se po prvem letu vrnejo v službo, otroci pa gredo v vrtec, pa njihov čas zapolnijo z ogromno dejavnostmi, ki jih je mnogokrat preveč. To delajo seveda z mislijo, da bo najboljše zanj, a pravega skupnega časa za otroka preprosto ni.

Marija: Ja, kot je povedala Majda, v prvem obdobju vlado neko stanje »hiperpozornosti«, ko mame otroku posvečajo zelo veliko, včasih kar preveč svojega časa. Med drugim že dojenčke vozijo na plavanje in podobno. Tudi pozneje v vrtcu so včasih starši pretirano zahtevni do same ustanove. Menim, da je razlog temu ta čas, ta perfekcionizem, ki nas je vse zajel. Želimo čim več ali pa vse, predvsem za otroka. Tekma biti boljši, najboljši.

Majda Podgoršek

Obe sta mami z ogromno izkušnjami. Lahko bi rekli, da tudi poklicno igrata vlogo, ki bi se lahko primerjala z »začasno mamo«. Če bi zdaj sami postali mami, kako bi doživljali nosečnost in materinstvo?

Majda: Ja, verjetno drugače, a v smislu izkušenj, ki jim imam. Napake, ki sem jih delala, jih danes verjetno ne bi več. Da bi spreminjala način vzgoje, pa zagotovo ne. Ko sem bila jaz mama, ni bilo na primer »babyfona« in podobnih stvari. Nismo bile tako obremenjene z vsemi zahtevami in s podatki.

Marija: Včasih pomislim, da če bi morala zdaj roditi, bi se pa res bala, ampak ne nosečnosti in poroda, temveč logistike, teh zahtev in opreme. Me smo takrat v nosečnosti in materinstvu res uživale, danes pa se mi zdi, da sploh ni časa, da bi mamice to doživele. Iz nosečnosti je velikokrat narejena ena sama patologija, množica ultrazvokov, pregledov in pritiskov. Skoraj ni dovoljeno, da bi bila nosečnost preprosto zdravo stanje in pogosto se zgodi, da je stres, ki traja devet mesecev.

Dr. Vlasta Kunaver, dr. med.,
specialist pediater

Več kot 20 let se dnevno srečujete z mamicami. Kakšne razlike opazate pri vlogi matere skozi čas?

Tisto, kar mi zdajle najprej pride na misel, je to, da so se otroci iz naročij mamic preselili v lupinice in košare vozičkov. To me vedno znova zbode, pa se večinoma vzdržim komentarjev ... Mi ni čisto jasno, zakaj je temu tako, ampak verjetno smo tudi tu nasedli na potrošniško propagando o naboru raznovrstne opreme, ki jo potrebujemo že za kaj. Otroci pa potrebujejo le mamino ali očkovo naročje! Otroci so se vedno in se bodo vedno počutili najboljše v naročju. S telesno bližino damo dojenčku občutek varnosti, toplote in navezujemo stik z otrokom. Tako odloženi v lupinici pa so, kot bi jih tam kdo pozabil ...

Sicer pa so starši vedno bolj informirani, kar je dobro, čeprav se pogosto zgodi tudi to, da so informacije z raznih forumov razumljene ali pa že napisane povsem napačno, kar po nepotrebnem povzroča strah za otrokovo zdravje. Vedeti moramo, da so informacije o zdravju, ki jih najdemo na internetu, samo informativnega značaja. Če smo v skrbeh zaradi nečesa konkretnega pri otroku, je edino pravilno, da otroka pregleda in svetuje njegov pediater.

Ali tudi vi opazate, da matere ne uživajo dovolj v materinstvu, so prestrašene, preobremenjene, preveč zahtevne?

Ja, to je zagotovo, ampak ta prestrašen način življenja je prisoten v življenju nasploh, ne samo v doživljanju

Dr. Vlasta Kunaver s sinovoma, ko sta bila še otroka

materinstva. Otroci so pa sploh, žal, postali eden od projektov v življenju, ker se moramo brezhdbno izkazati. Vse skupaj je dodatno obremenjeno še s kopico navodil in zahtev, kako to izpeljati ... Takšno doživljanje materinstva nas seveda oropa spontanega uživanja z otrokom in uživanja same sebe kot mame. Če ves čas razmišljaš, kaj je najbolj prav, ali ga boš s svojim ravnanjem morda nepopravljivo polomil in kaj bodo drugi rekli, potem odpade tisto, kar je pravzaprav najbolj pomembno, to je, da se naučimo prisluhniti tako otrokom kot tudi sebi.

Tudi sami ste mama zdaj že skoraj odraslima sinovoma. Če bi zdaj postali mama, kako bi sprejemali materinstvo?

Najbrž kar enako, kot sem ga. Jaz sem res zelo rada mama, pa to velja, ne glede na starost oziroma velikost mojih dveh sinov. Mislim, da smo se kar nekako skupaj učili. Moje materinstvo je bilo vedno in je še brez kakšnih zelo visoko letečih in zapletenih načrtov. Se dogaja iz dneva v dan in je lepo, da je tako. Vedno sem delala nekako po občutku, pa se je večinoma kar dobro izšlo. Sinova sta čudovita fanta in sem hvaležna, da sem lahko njuna mama.

Med zimskimi počitnicami smo smučali na Krvavcu

V dolini ni in ni bilo snega ... ja, na Krvavec smo šli. Tečaj alpskega smučanja smo med zimskimi počitnicami izvedli na Krvavcu.

✎ MONIKA HOČEVAR

24 tečajnikov, trije učitelji smučanja in trije spremljevalci smo premagovali krvavške strmine.

Vreme nam ni prizaneslo, sneg, dež, megla in snežni metež – vse to smo preizkusili, vendar to mladih nado budnih smučarjev ni motilo.

Hitro smo se učili prvih zavojev in bili drugi dan že vsi na vlečnici. Boljši smučarji so se s šesto sedežnico podali na vrh Krvavca, pre-smučali veliko grbin, bili v snežnem parku in vozili med vratci.

V brunarici Sonček smo vsak dan malicali, popili topel čaj, se malo odpočili in pogreli premražene prste na rokah in nogah.

Zadnji dan, za zaključek, smo vsi razigrani komaj čakali na podelitev diplom, medalj in drobnih daril naših sponzorjev.

Tečaj smo uspešno zaključili, brez poškodb, polni novega smučarskega znanja in za nami je veliko previjuganih smučarskih kilometrov.

Smučarski pozdrav

Občni zbor in načrti za prihodnost Gamsov

✎ VIDA PIRC

Že konec meseca januarja smo se člani ŠPD GAMS zbrali na rednem letnem občnem zboru. Zbralo se nas je kar lepo število, čeprav je članstvo iz leta v leto v rahlem upadu, a s tem problemom se soočajo vsa slovenska planinska društva.

Še pred občnim zborom se je društvo spopadlo s prvim problemom, to je spremembo davčne zakonodaje in uvedbo davčnih blagajn za vsa gotovinska plačila. Na pobudo in s pomočjo ene od naših članic smo za plačilo članarine uvedli položnice. Pred začetkom občnega zbora smo tako članom samo razdelili nalepke za tekoče leto in ugotovili, da je tak način poslovanja še veliko bolj praktičen.

Ob začetku uradnega dela je predsednik pozdravil vse navzoče, prebral dnevni red in po izvolitvi organov občnega zbora začel delo. Ker predsedniku letos poteče štiriletni mandat, je člane pozval naj predlagajo novega. Ker so člani soglasno predlagali, da društvo še naprej vodi stari predsednik, je za še en mandat funkcijo prevzel zdajšnji predsednik. Smo pa člani izvolili novo blagajničarko in novega skrbnika spletnega portala Naveza, s pomočjo katerega se elektronsko vodi članstvo.

V poročilu za preteklo leto smo slišali, da sta zaradi slabega vremena odpadla kar dva izleta, preostali pa so bili zadovoljivo obiskani. Veliko

članov se je udeležilo dvodnevne izleta po Krnskem pogorju, ki je bil prežet s spomini na prvo svetovno vojno. Letos dvodnevne izleta sicer nimamo v načrtu, a je Upravni odbor kljub temu pripravil zelo zanimiv in pester izbor izletov. Ker imamo sedaj v svojih vrstah dva planinska vodnika, sta si vodenje izletov razdelila. Člani se bomo tako kot pretekla leta, tudi letos udeležili občinske čistilne akcije, sodelovali pri izvedbi pohoda na Krvavec ob slovenskem kulturnem prazniku in sodelovali pri pohodu po občini ob občinskem prazniku.

Iz finančnega poročila izhaja, da je društvo v preteklem letu delalo dobro in skrbno. Predsednik se je zahvalil Občini Vodice za odobrena finančna sredstva, čeprav je bilo teh zaradi spremenjenih pogojev za dodelitev, skoraj pol manj kot pretekla leta. Članom je še enkrat predstavil problem davčnih blagajn in s tem plačila članarine preko po-

ložnic. Članarina za leto 2016 je ostala enaka kot lansko leto.

Pod točko razno je eden od članov izpostavil vprašanje varnosti oziroma odgovornosti na planinskih izletih. Bili smo mnenja, da je za svojo varnost odgovoren vsak sam, in sprejeli sklep, da se pred vsakim izletom udeležence seznanijo, da se izleta udeležujejo na lastno odgovornost in to potrdijo s podpisom.

Predsednik je člane seznanil tudi s tem, da bo društvo prihodnje leto praznovalo že dvajseto obletnico delovanja. V razmislek je dal, da bi ob tem dogodku organizirali kakšne posebne aktivnosti, na primer kakšno predavanje, in kakšen poseben planinski pohod.

Po končanem uradnem delu občnega zbora je bilo družabno srečanje, kjer je sproščena debata, ob dobri hrani in pijači, tekla v pozne večerne ure.

Pobuda za Svetovni dan čebel

V četrtek, 18. februarja, so Občino Vodice obiskali člani Čebelarske zveze Slovenije in Čebelarskega društva Skaručna v sklopu promocije Svetovnega dneva čebel.

✚ **TINA BANFI**, Občina Vodice

Čebelarska zveza Slovenije je lansko leto predlagala, da se 20. maj (rojstni datum Antona Janše, začetnika modernega čebelarstva) razglasi za svetovni dan čebel. To pobudo sta podprli največja mednarodna čebelarska organizacija Apimondia in Vlada Republike Slovenije, ki je pobudo tudi uradno predložila Organizaciji združenih narodov. V povezavi s promocijo v Sloveniji se je Čebelarska zveza Slovenije ob sodelovanju s čebelarskimi društvi lotila velikega projekta *Svetovni dan čebel združuje Slovence in povezuje svet*. V okviru tega projekta je župan sprejel predsednika ČZS Boštjana Noča, podpredsednika ČZS Marka Alaufa, koordinatorko projekta Barbaro Dimic ter predsednika in člane Čebelarskega društva Skaručna. Vsi udeleženci srečanja so se enoglasno strinjali, da so čebele in drugi oprasovalci za življenje ljudi zelo pomembni, saj oprasovanje zagotavlja kar tretjino pridelane hrane na svetu. Zato si je treba prizadevati za zaščito čebel, ki imajo najpomembnejšo vlogo med vsemi oprasovalci, ter ozaveščati javnost o pomenu čebel in čebeljih pridelkov.

Predsednik ČZS Boštjan Noč

Nagovor župana Aca Franca Šuštarja

Verzi, podobe in melodije

Pod tem naslovom je v soboto, 6. februarja 2016, v dvorani KD Vodice v organizaciji Kulturnega društva Matije Koželja Utik potekala prireditev ob slovenskem kulturnem prazniku.

 RADO ČUK

Po pozdravnih taktih Vodiške godbe se je v dvorani ustvarilo prtajeno vzdušje, v katero so zaplavali zvoki citer izpod prstov **Marije Čuk** in **Tomaža Plahutnika**. Kot bi pela skupina fantov na vasi, so se z nekdanjega dvoranskega balkona zaslišali akordi milo zveneče Prešernove Luna sije. Na platnu se je izza oblakov res prikazala luna in v zvoniku je odbilo. Zasvetil se je obraz Primičeve Julije in vsem znani portret dr. Franceta Prešerna. Potem so spregovorili na novo odkriti vodiški pesniki. **Mateja Traven** se je predstavila s pesmima Iz tišine in Beseda, **Tadeja Novak** z Izpovedjo in Še je čas ter **Cecilija Čebašek** s pesmijo Zapuščena, na koncu programa pa še z izraznim plesom v kostumu metulja.

Glasbeni program so nadaljevali sopranistka **Francka Šenk** in Fantovska pevska skupina **Matici** ob spremljavi citer ter **MePZ Biser**. Prireditveni prostor je dihal še eno umetnost – likovno razstavo. Na robu odra, ki ga je krasilo cvetje vrtnarstva Brank, so se lepo vkomponirali izdelki v lesu: od skrinje do violine mojstra Franca Kublja ter Prešernov portretni kip **Ane Pavle Kramar**. Pod mentorstvom **Darinke Klopčič** je razstavljalo 21 osnovnošolcev: Lara Borovnica,

Matici

Maruša Vidergar, Lucija Kavčič, Rubin Bervar, Nika Harauer, Taja Špenko, Leja Kuster, Sonja Bahar, Tara Bogovič, Nik Rebolj, Patrik Fabjan, Tadeja Novak, Eva Jenko, Lara Erce, Amber Bervar, Manca Lovšin, Anton Novak, Jernej Grmek, Lara Prusnik, Leja Rebolj in Martin Mlinšek. Pod strokovnim vodstvom Joži Nastran Brank pa so se predstavili Benjamin Korelc, Mirjam Merše, Sonja Bahar, Tara Bogovič, Filip Nastran in Jurij Straže.

Umetnostni zgodovinar, kritik in slikar **Roman Veras** je kot osrednji govornik, potem ko je z veliko toplino ovrednotil prispevek najmlajših, svoje prijazne misli namenil tudi vsem odraslim slikarjem in njihovim delom. Tako tistim manj večim kot onim pravim umetnikom.

Svoja dela je na ogled postavilo 16 slikarjev:

Nadja Jeraj – Glasbena anatomija, Klavdija Špenko – Usoda in Doktor fig, Antonija Baksa Srnel – Moje prijateljice, Sonja Kimovec – Tihožitje in Boris Kubelj – Slovenska pojedina. Nataše Kovše – Blagajev volčin in Šah, Miha Kuster – Šopek, Mija Rozman – Pesnikova miza, Tatjana Hafner – Pobiravci, Joži Nastran Brank – Robinsona Crusoe, Ana Pavla Kramar – Tri gospe v gledališču, Cecilija Čebašek – Zapuščena in Doktor fig, Brigita Leskovar – Balerina, Tatjana Rahne – Pred nastopom in Roman Veras – Urška in povodni mož. (Posnetek prireditve si je mogoče ogledati na <http://kulturnodrustvoutik.si>)

Ob pripravi razstave prejšnji večer je potekal tudi ustanovni zbor likovne sekcije v okviru Kulturnega društva

Umetnostni zgodovinar, kritik in slikar Roman Veras

Matije Koželja in podan je bil predlog, da bi ob podobnih priložnostih v prihodnje najlepšim delom podelili tudi priznanja ali nagrade, kar je vsekakor dobra ideja, toda zelo zahtevna izvedba. Tokrat bi bilo težko izbrati najlepšo stvaritev, toliko je bilo zares uspešnih upodobitev. Podana pa je bila tudi pobuda, naj se nadaljuje s povabilom domačim pesnikom in piscem kratke proze, saj je med občani zagotovo veliko število tovrstnih umetnikov. Morda je tudi občinsko glasilo prostor za objavo najboljših avtorjev.

Uradni del prireditve je zaključil župan **Aco Franc Šuštar** z voščilom ob prazniku in s povabilom, da vsi zapojemo slovensko himno in res je prijetno zadonela. Pa še ni bilo konec glasbe. Vsi prisotni so navdušeno zapeli venček narodnih ob spremljavi društvenega ansambla. Medtem ko so 'boljše polovice' postregle krofe, saj je bila tudi pustna

Solisti

sobota, pa so se plesni pari v narodnih nošah zavrtili še ob taktu polke in valčka.

Čeprav je bila prireditev lepo obiskana, prav tako razstava, ki je bila odprta še v nedeljo in na sam kulturni praznik, pa bi bilo lepo, če bi se dogodkov, ki jih organizirajo domača društva (tokrat so sodelovala štiri) in na katerega je bilo povabljenih prav vsako gospodinj-

stvo, udeležilo še več občanov, da bi tudi na ta način drug drugega spodbudili k vrednotam, ki jih kot ljudje potrebujemo.

Če si prizadevamo, da bi naša pljuča vdihovala čim bolj čist zrak, da bi naše telo ostalo zdravo, potem privoščimo svoji duši in svojemu srcu, da ne bo ostalo lačno. Lačno lepote, resnice in dobrote. Čestitke vsem sodelujočim.

Županov obisk starejših

Domovi za starejše občane so ena izmed možnosti institucionalnega varstva, ki je za ljudi, ki potrebujejo malo ali pa več pomoči, izrednega pomena. Tudi naši občani so uporabniki institucionalnega varstva v različnih domovih. Starejše od 90 let je obiskal župan in jim podaril majhno pozornost in lončnico, ki bo krasila njihove prostore.

✎ NATALIJA RUS

Jože Kimovec (16. 8. 1925)

Gospoda Kimovca smo obiskali v Centru starejših obččanov Medvode. Njegovo prostorno pritlično »stanovanje« ima vse, kar gospod Jože potrebuje. Županov obisk ga je zelo razveselil. Županu se je ob tej priložnosti pridružil tudi direktor centra gospod Blaž Razvornik. G. Kimovec pove, da se ima dobro, spoštuje vse sestre in negovalce, ki tako lepo skrbijo zanj. Dopoldan si vsak dan privoščiči kavico v baru, kjer rad klepeta z drugimi uporabniki. Dolga leta je delal kot pečar in ima lepe spomine na ta del življenja. Ponosen je na svoja sinova, ki ga pogosto obiščeta. Eden izmed njiju je župnik v Trebnjem.

Pavla Koritnik (1. 1. 1923)

Gospo Pavlo smo obiskali v Domu starejših Črnuče, kjer so ravno končali s pevskega vajami. Cvetlice gospoda župana se je izredno razveselila, tisti poseben žar v njenih očeh pa je dal vedeti, da se ima dobro. Njeni domači so bili ob obisku prisotni in tako smo lahko skupaj poklepetali in spili še dobro kavo. Gospa Pavla pa se je počutila kot doma.

Angela Ravnika (2. 6. 1923)

V Domu počitka Mengeš smo obiskali gospo **Angelo Ravnika**. Ob obisku je ravno počivala in gledala televizijo. Cvetlica, ki jo je dobila, pa ji je tako zelo polepšala dan, da je imela kar solzne oči. Gospa Angela je prava šaljivka, rada se poheca in seveda tudi to leto ni pozabila pohvaliti videza gospoda župana. Povpraša ga je po domačinih, zanimalo jo je, kaj je novega v občini, in povedala, da gre zelo rada kakšen konec tedna domov, med svoje domače.

Marija Jeraj (7. 8. 1925)

biva v Domu Taber v Cerkljah na Gorenjskem. Direktor doma Zdravko Kastelic nas je pospremil do njene sobe. Gospo Marijo smo zmotili pri kosilu. Povedala je, da lepo skrbijo zanj, rada se udeleži različnih aktivnosti, najbolj pa jo razveselijo obiski njenih domačih. Ponosna še pove, da ima kar trinajst pravnukov.

12. Veleslalom za Pokal Občine odpadeli, 3. Pohod na Krvavec uspel

Letos vreme ni bilo naklonjeno smučarjem in deskarjem, so se pa pohodniki vseeno pogumno podali proti vrhu Krvavca.

✦ **TINA BANFI**, Občina Vodice
✦ **TINA KOSEC**

Kot vsako leto so se tudi letos 8. februarja smučarji, deskarji, pohodniki in drugi udeleženci zbrali pod Krvavcem na 12. Veleslalomu za Pokal Občine Vodice in 3. Pohodu na Krvavec. Tradicionalni športni dogodek ob slovenskem kulturnem in državnem prazniku se je začel z glasbo Godbenega društva Vodice, ki se je na vso moč trudilo, da bi pregnalo dež in oblake. Kljub prešerni

Mešani pevski zbor Biser

volji vseh zbranih so se vremenske razmere zelo poslabšale in postavljalci veleslalomске proge so se odločili, da tekme ni mogoče izpeljati. Vseeno so se pohodniki pogumno odpravili peš proti vrhu, drugi udeleženci pa so se odpeljali s kabinsko žičnico. V Hotelu Krvavec je bilo že vse pripravljeno za kulturni program, kjer so člani Mešanega pevskega zbora Biser in Godbenega društva Vodice tako odlično izvedli svoje točke, da so k poslušanju privabili tudi hotelske goste. Ob tej slavnostni priložnosti je župan pozdravil vse zbrane in v svojem nagovoru spomnil na največjega slovenskega pesnika Franceta Prešerna in

Registracija smučarjev in deskarjev pred odpovedjo tekme.

poudaril pomen ohranjanja slovenske kulture in jezika. Zahvalil se je tudi vsem soorganizatorjem za pomoč pri organizaciji prireditve, saj brez njih tega dogodka ne bi bilo mogoče tako dobro izpeljati.

Občina Vodice se še enkrat zahvaljuje Športnemu društvu Victoria Club Vodice, Športno-planinskemu društvu Gams, Godbenemu društvu Vodice, Mešanemu pevskeemu zboru Biser, Re-

Najbolj pogumni so se kljub slabemu vremenu vseeno spustili nekajkrat po smučišču.

Godbeno društvo Vodice

kreacijsko-turističnemu centru Krvavec in Smučarskemu klubu Triglav Kranj.

Udeleženci in organizatorji 12. Veleslaloma za Pokal OV in 3. Pohoda na Krvavec

Župan obiskal pustne šeme v šoli in vrtcu

V torek, 9. februarja, je župan obiskal pustne šeme v OŠ Vodice in Utiku ter v enotah vrtca v Vodichah, na Skaručni in v Utiku.

✎ TINA BANFI, Občina Vodice

Podružnična šola Utik

Pustne šeme v vodiškem vrtcu.

Župan, otroci in vzgojiteljice v vrtcu na Skaručni.

Že zjutraj se je župan Aco Franc Šuštar odpravil na pot in obiskal pustne šeme v Podružnični šoli Utik, kjer so se otroci v vseh treh oddelkih razveselili sladkih dobrot, ki jih je prinesel s seboj. Obisk je nadaljeval v utiški enoti vrtca, nato pa se je

odpravil še na Skaručno in v Vodice. Otroci in vzgojiteljice v vseh treh enotah vrtca so prijetno presenetili župana z izvirnostjo in s prisrčnostjo svojih pustnih mask. Tudi njh je župan razveselil s sladkimi darilci in potem obisk nadaljeval v Osnovni

šoli Vodice. Tam so ga pustne maske pričakale v telovadnici šole in res je bilo vznemirljivo videti toliko pustnih šem na enem mestu. Župan je vse lepo pozdravil in jim seveda zaželel, da uspešno preženejo zimo ter priključijo toplo in sončno pomlad.

Vrtec Utik

Županov pozdrav številnim maskam v OŠ Vodice.

Žabe grede svojo pot!

✎ **NIKA HRABAR,**

Zavod RS za varstvo narave,
Območna enota Ljubljana

Pomlad je končno tu in narava se je začela prebujati. Med njimi tudi dvoživke, ki vsako leto opravijo svojo selitveno pot iz gozda do mlake ali bajerja, do t. i. mrestišč. Prve se prebudijo rjave žabe in krastače, nato še pupki, zelene žabe in zelene regice. Samice v bajer odložijo jajčeca, samci pa jajčeca oplodijo. Oplodjenim jajčecem pravimo mrest, iz katerega se po kakšnem tednu razvijejo paglavci in po približno dveh mesecih male žabice.

Selitvena pot dvoživk do mrestišč se začne ob ugodnih vremenskih razmerah (ko je ponoči več dni temperatura nad 4 °C in primerna zračna vlažnost). Letošnja zima je bila bolj mile narave, tako da so se prve dvoživke zbudile že sredi februarja. Ker pa so temperature nihale, so se dvoživke ob toplem in deževnem vremenu selile iz gozda do bajerja, ko pa je pritisnil mraz, so bile pri-

morane počakati na za njih ugodnejše razmere.

Dvoživke veljajo za eno najbolj ogroženih skupin vretenčarjev. Ogroža jih zasipavanje in izsuševanje mokrišč, onesnaževanje voda, intenzivno kmetijstvo, urbanizacija idr. Ceste velikokrat ločujejo selitveno pot dvoživk do mrestišč in skupaj s prometom predstavljajo pomemben dejavnik ogrožanja dvoživk. V občini Vodice predstavljata enega izmed nevarnih odsekov za dvoživke cesti Koseze–Mengeš in Zapoge–Hraše. Zato na teh dveh odsekih že več let poteka akcija prenašanja žabic čez cesto proti bajerju.

Kako lahko pomagamo pri varovanju mokrišč in dvoživk?

- Ohranimo mlake, bajerje in potoke, kamor hodijo žabe mrestit, in jih ne zasipavamo;
- ohranimo čisto okolje (ne spuščajmo v vode strupenih snovi, kot so

Samec in samica: Samica krastače nosi samca na hrbtu vse do bajerja, zato še toliko težje dovolj hitro prečka cesto.

- odplake, odpadna olja, škropiva ipd.);
- ekološko kmetujmo;
- spomladi bodimo previdni na cestah in zmanjšajmo hitrost, da ne povozimo dvoživk, ki prečkajo ceste;
- pomagajmo žabicam čez cesto in se udeležimo vseslovenske akcije (več na www.pomagajmo-zabicam.si in na www.vodice.si).

Pomagajmo žabicam čez cesto!

V občini Vodice predstavlja odsek ceste v Kosezah proti Mengšu eno izmed cest, ki ovira selitveno pot dvoživk iz gozda do mrestišča. Spomladi se namreč okoli 1000 osebkov različnih vrst dvoživk, predvsem krastače in rjave žabe, tudi zelene žabe in pupki, odpravi do Phliškega bajerja, v gozdu na drugi strani ceste. Na cesti prihaja do povoza dvoživk, kar negativno vpliva na ohranjanje populacij. Obenem je cesta s povoženimi žabami spolzka in nevarna. Zato je nujno potrebna pomoč prostovoljcev!

Vabimo vas, da se pridružite **akciji Pomagajmo žabicam čez cesto**, ki

poteka v kraju **Koseze pri Šinkovem Turnu** in na drugih lokacijah po Sloveniji.

Akcija poteka vsak dan, od mraka naprej (po 18. uri). S seboj imejte obvezno opremo: **ODSEVNI JOPIČ, DOBRO SVETILKO in VEDRO. Otroci se lahko akcije udeležijo le v spremstvu staršev! Akcije se udeležite na lastno odgovornost.** Več o navodilih za prenašanje si lahko preberete na www.pomagajmo-zabicam.si.

Preden se akcije udeležite, preverite vremenske razmere. Dvoživke se na-

mreč do mrestišč odpravijo ob ugodnejših vremenskih razmerah (ob dežju in toplem vremenu – vsaj 4 °C).

Prosimo vas, da število prenesenih dvoživk sporočite na zabice.vodice@outlook.com

Kontaktna oseba: ga. Polona Černač
051 626 164

Zgodnje učenje tujega jezika v vrtcu Škratek Svit Vodice

✦ HEDVIKA ROSULNIK

Za vsakega učitelja tujega jezika je najlepše, če so njegovi učenci radovedni, veseli, motivirani, ob koncu dejavnosti pa navdušeno zakličejo »še«. Celotno množico takšnih učencev, starih med 2 in 6 let, imamo v našem vrtcu. Učenje tujega jezika vključuje vsa področja kurikula, dejavnosti, ki otroke zanimajo in pri katerih se radi vključujejo. Tako v angleščini pojemo in igramo na inštrumente, po angleško se obuvamo in oblačimo, po angleško telovadimo,

na sprehodih »po angleško« opazujemo ... Otroci se angleščine ne učijo zavestno, načrtovano. Angleški jezik usvajajo nekako mimogrede, medtem ko navdušeno počnejo stvari, ki jih imajo radi. Ker se otroci ob tem dobro počutijo, so sproščeni in veseli, v takšnem stanju pa se vsak človek najbolj uspešno uči. Pri takšnem učenju otrok tudi razvija željo, da bi se učil znova in znova, pravimo, da je za učenje motiviran. Motivacija za učenje pa je eden najpomembnejših dejavnikov, ki vplivajo na uspeh pri učenju. Otroci

bodo že v vrtcu ustvarili mnenje, da je angleščina zabavna in da jim dobro gre, kar pa bo dobra popotnica za poznejše učenje tujih jezikov. Poleg dejstva, da se majhni otroci učijo hitro in z veseljem, pa v prid zgodnjemu učenju tujega jezika govorijo tudi izsledki raziskav, ki ugotavljajo, da je zgodnje otroštvo najpomembnejše obdobje za razvoj pravilne izgovarjave. Odrasli imamo pogosto celo vrsto strahov in zavor, ko moramo poskusiti nekaj neznanega, saj ne vemo, ali nam bo šlo ali ne. Otroci se novih izzivov načeloma lotijo pogumno in ustvarjalno, tako je tudi pri tujem jeziku; navdušeno pojejo, ponavljajo besede in stavke, za razliko od odraslih, ki jih je strah, da bi naredili napako. Kot učiteljica tujega jezika se zavedam, da imam veliko srečo, da lahko opazujem, s kakšnim zagonom, zanimanjem in potrpljenjem se majhen otrok loti učenja nečesa tako kompleksnega, kot je jezik in ga pri tem spodbujam.

Katja Hribar

Otroke, ki bi radi začeli z zgodnjim učenjem angleškega jezika v predšolskem obdobju, vabimo k vpisu v vrtec

ŠKRATEK SVIT VODICE.

VPIS ZA ŠOLSKO LETO 2016/2017 POTEKA
DO 31. MARCA.

Vabljeni!

EKO KONFERENCA
društvo Planet Zemlja

Z namenom obeležitve svetovnega dneva Zemlje bo v organizaciji društva Planet Zemlja 22. aprila na Gospodarskem razstavišču potekala 7. Eko konferenca, katere nosilna tema bo OPAZOVANJE OKOLJA. Dan zemlje pa društvo že tradicionalno nameni tudi prihodnjim generacijam, ko jim podeli priznanja in nazive Planetu Zemlja prijazna šola/vrtec.

Spremembe v okolju so stalnica, katere dinamika se sicer spreminja, a nenehno pospešuje. Na to ne vplivajo zgolj podnebne spremembe, temveč tudi razvoj znanosti, družbe in njenih vrednot. Na vprašanja sposobnosti prilagajanja človeštva na spremembe v okolju bodo odgovarjali strokovnjaki in civilna družba.

V okviru natečaja Planetu Zemlja prijazna šola/vrtec, ki se uradno začne na dan okolja, zaključijo pa na dan zemlje, zavodi izvajajo projekte, ki jih

na natečaj vključi društvo Planet Zemlja z namenom osveščanja mladih skozi zanimive, raznolike in enostavne projekte. Doslej je v natečaju sodelovalo prek 45.000 otrok, mentorjev in staršev, projekt pa zaradi vse večje skrbi za okolje podpirata podjetji Apnenec s Kalcevito in Makom z mikrobiološkimi čistili.

Občina Vodice se na prireditvi predstavlja na posebni stojnici, prostor pa organizator namenja tudi drugim društvom, ki izvajajo ali proizvajajo okolju prijazne storitve oziroma produkte. Vljudno vabljeni, da se nam pridružite!

www.planet-zemlja.org
Ker nam ni vseeno!

Osnovnošolci uspešni v športu

BADMINTON

V januarju so naši učenci izvrstno nastopali na parketu medvoške športne dvorane. V športih, ki sta jima skupna lopar in mreža, so kar nekajkrat stopili na zmagovalni oder ter se tako kvalificirali v nadaljnje tekmovanje.

– posamezniki

1. mesto: Taja Pipan (starejše deklice)

1. mesto: Lina Pipan (mlajše deklice)

– ekipno

1. mesto: Taja Pipan, Lina Pipan, Filip Nastran, Jaka Šipka Žun

Lina Pipan (na sredini)

NAMIZNI TENIS

– posamezniki

1. mesto: Neža Pogačar Žun (najmlajše deklice)

2. mesto: Maša Jerman (mlajše deklice)

2. mesto: Jaka Šipka Žun (mlajši dečki)

3. mesto: Lucija Jagodic (starejše deklice)

Neža Pogačar Žun je na področnem turnirju v Kamniku suvereno ugnala vso konkurenco deklet od 1. do 5. razreda in se uvrstila v četrtfinalno tekmovanje.

Neža Pogačar Žun (v sredini)

Lucija Jagodic (levo)

Maša Jerman (levo)

Jaka Šipka Žun (desno)

NOGOMET

Z blestečo predstavo na medobčinskem turnirju v Medvodah si je naša ekipa priigrala nadaljnje tekmovanje na področni ravni. Na parketu dvorane OŠ Komenda se igra ni odvijala po naših željah. V prvi tekmi se je tehtnica rahlo prevesila na stran osnovnošolcev iz Komende, ki so zmagali z minimalno razliko 1:0. Sledila je tekma z Mengšani. Naši nogometaši so s srčno igro povedli z 2:1. Nezbranost je bila razlog za padec v igri, posledica tega pa končni rezultat 4:2 za OŠ Mengeš.

Ekipa OŠ Vodice: Miha Prebil Grintal, Nik Korošec, Simon Jakofčič Smrekar, Žiga Bizant, Nejc Laharnar, Gal Lunder, Anis Kličič in Martin Švab.

KOŠARKA

Mlajši dečki, učenci 6. in 7. razreda, na občinskem tekmovanju niso blesteli pod košema. Na treh tekmah, kljub borbeni igri, niso uspeli premagati nasprotnikov iz medvoške občine.

Kranjska Gora zaradi Vodice odeta v rdečo!

✦ GORAZD DOMINKO

✦ JULIJ JERAJ, LUCIJA GYERGYEK, ACO ŠUŠTAR, osebni arhiv ŽANA KRANJCA

»Žan Kranjec je na 55. Pokalu Vitranc v Kranjski Gori na začetku marca prekinil 9-letno obdobje brez točk na slovenski strmini. Vzdušje na smučišču in pozneje v Kranjski Gori je bilo odlično,« pravi okoli 100 navijačev iz občine Vodice, ki so ob spremljavi Godbenega društva Vodice in z vzkliki »fan for Žan« spodbujali mladega smučarja, s slovensko glasbo pa pomagali pri promociji Slovenije. Z veseljem smo občudovali energijo in zadovoljstvo Žana po zaključku uspešne sezone, v katero je vložil ogromno energije, časa in trdega dela. Žanu še enkrat čestitam, pravi župan Občine Vodice, ki mu v naslednji sezoni želi cel kup plemenitih kovin.

»Z dvema šestnajstima mestoma sem lahko kar zadovoljen, čeprav vem, da sem sposoben več. Morda naslednjo sezono, tudi takrat upam, da ob glasni podpori domačih navijačev!«

»Za obisk Kranjske Gore smo se odločili na občnem zboru Godbenega društva Vodice. Že v jutranjih urah smo v Kranjski Gori zaigrali in raztegnili transparent, nato pa za instrumente poprijeli še pred začetkom prvega in drugega teka ter na tribuni med obema vožnjama Kranjca,« pravi predsednik Godbenega društva Vodice **Boris Kubelj**. Po tekmovanju so bile na vrsti čestitke za uspeh, ki ga je dosegel, pozneje pa je beseda tekla o povsem vsakdanjih rečeh, dotaknili smo se generacijskih razlik, vodiška godba ima namreč tako rosno mlad podmladek, da bi Žana lahko vikal. »V petek nas je pričakalo

»Letos sem prišel v Kranjsko Goro dobro pripravljen in z dobrim izhodiščem, štartno številko med trideset najboljših. Čeprav nam smučarjem vreme letošnjo sezono ni bilo naklonjeno, je odpozd nekaterih tekem vendarle prinesla nekaj pozitivnega, in sicer, da je bil eden od odpozdanih veleslalomov prestavljen v Kranjsko Goro. S tem sem dobil še eno priložnost več, da se dokažem pred domačimi navijači. Rad tekmujem na domačih tekmah, saj je podpora domačih navijačev zelo pomembna. Lepo je, če se dobrega rezultata v cilju z menoj veseli čim več ljudi.«

pravilčno vreme in veselje ob odličnem rezultatu Žana je bilo nepopisno. Vedeli smo, da v soboto na drugi veleslalomski tekmi ne bo nič slabše in da lahko pričakujemo odličen rezultat, saj je Žanova fizična in psihična kondicija v izvrstni formi. Žal je na ciljni prelomnici naredil edino napako, ki bi ga kmalu stala odstopa, a se je kot pravi akrobat rešil in ponovno zaključil tekmo na odličnem 16. mestu,« navdušeno nad mladim smučarjem razlaga **Aco Šuštar**.

Žan Kranjec: »Sicer rad tekmujem na domačih tekmah, saj je podpora domačih navijačev zelo pomembna. Lepo je, če se dobrega rezultata v cilju veseli čim več ljudi. Bučnega navijanja sicer na startu ne slišim, ko pa sem prišel v cilj, je bil fantastičen pogled na rdeče obarvane tribune. Na zadnji strmini sem slišal navijače in še predobro navijaški vzdih ob moji sobotni napaki, potem pa glasno navijanje, tako da me je to spodbudilo, da sem se nekako rešil in tekmo končal s solidnim rezultatom.«

Na tekmah v Kranjski Gori, tako Kranjec, cilj ni bil zgolj uvrstitev med dobitnike točk, ampak čim višje. »Z dvema šestnajstima mestoma sem lahko kar zadovoljen, čeprav vem, da sem sposoben več. Morda naslednjo

»Bučnega navijanja sicer na startu ne slišim, ko pa sem prišel v cilj, je bil fantastičen pogled na rdeče obarvane tribune.«

Vzdušje na smučišču in pozneje v Kranjski Gori je bilo odlično, pravi okoli 100 navijačev iz občine Vodice, ki so ob spremljavi Godbenega društva Vodice in z vzkliki »fan for Žan« spodbujali mladega smučarja!

sezono, tudi takrat upam, da ob glasni podpori domačih navijačev!«

Kaj pa Planica, vodiški navijači in naši orli? Po Bischofshofnu, kjer smo za naše skakalce bučno navijali in od Smučarske zveze Slovenije prejeli celo zahvalno pismo, smo bili prepričani, da Planice ne smemo izpustiti, pravi Kubelj, a so organizatorji finala svetovnega pokala v smučarskih skokih sporočili, da zaradi varnosti naši želji ne morejo prisluhniti.

Aco Šuštar: »Žana smo podprli na različne načine - s transparenti, zastavami in drugimi navijaškimi pripomočki. Najbolj prepoznavni pa smo bili z našo, vodiško godbo in z enakimi kapami ter šali.«

Zakaj postajamo Slovenci čedalje bolj nestrpni in netolerantni?

✦ JURE GRILC, ravnatelj OŠ Vodice

Dobrih 25 let nazaj, natančno rečeno, 26. decembra 1990, so bili razglašeni izidi plebiscita o samostojnosti, na katerem se je velika večina volilnih upravi-

čencev izrekla o tem, da Slovenija postane samostojna in neodvisna država. 25. junija 1991 je Slovenija formalno postala neodvisna. Na ta dan je bila sprejeta Deklaracija o neodvisnosti Slovenije in Temeljna ustavna listina o samostojnosti in neodvisnosti Slovenije. Med 27. junijem in 7. julijem 1991 je na naših tleh divjala vojna, desetdnevna vojna ali vojna za Slovenijo, s katero je Republika Slovenija odbila napad Jugoslavije in s tem potrdila svojo neodvisnost od tedanje skupne države. To je bil prvi oboroženi spopad v Evropi po drugi svetovni vojni. Pred četrto stoletja smo znali pokazati enotnost in boju proti agresorju. Bili smo povezani, naklonjeni drug drugemu, strpni, si v najtežjih trenutkih znali pomagati. Vojna, ki se je resnici na ljubo hitro končala, je poleg materialne škode, zahtevala skupno 76 žrtev: 19 na slovenski strani, 45 na strani agresorja, 12 pa je bilo tujih nič hudega slutečih državljanov, ki so se tedaj znašli na ozemlju Slovenije.

Sprašujem se, kaj se je v zadnjih 25-ih letih spremenilo v našem razmišljanju. Zakaj se kažemo v povsem drugi podobi? Kje je naša enotnost, strpnost, toleranca? Zakaj smo izgubili čut do ljudi v stiski? Se sploh zavedamo, zakaj ljudje bežijo iz svojih dežel? Zapuščajo vse, kar so si z leti trdega dela ustvarili, le zato, da bi si rešili življenje. Zakaj nekateri vidijo v vsakem tujcu potencialno nevarnost? So mar vsi ljudje, ki so dali zadnje prihranke in se vkrkali na nevarna plovila, teroristi? Množice nebogljenih otrok, ženski in starci res ne moremo enačiti s teroristi. Tudi vseh moških ne, čeprav so dogodki po Evropi vrgli na nekatere temno liso. Gre za ljudi, ki si želijo prav to, kar si želimo mi, Slovenci. Blaginjo, da bi imeli zagotovljeno eksistenco,

da bi živeli v miru. Kaj pravzaprav v življenju potrebujemo? Skromen dom, varstveno-izobraževalne in socialno-zdravstvene ustanove ter delo, s katerim si bomo prislužili pošteno plačilo. Ne potrebujemo ogromne količine denarja. Le-ta ljudi pokvari, da postanejo pohlepni.

Dogodki, ki smo jim v naši domovini v zadnjem obdobju priča, nam niso v ponos. Številna zborovanja, ki so naperjena proti tujcem, podpisovanje raznoraznih peticij Slovenijo prikazujejo v slabi luči. Skrbi nas lahko tudi to, da številne politične stranke zlorablajo trenutni položaj in si skušajo pridobiti cenene točke na zelo sporen način. Mar tega Slovenci res ne vidimo? Ali nočemo videti? Zakaj smo na tem področju tako zavrti? Vsaka štiri leta, če ne že prej, politične spremembe. To za razvoj države ni dobro. Da se delimo na leve in desne, bele in rdeče ... Razčistimo končno enkrat za vselej s tem in se ozirimo v prihodnost. Le na ta način lahko čez kako desetletje začnemo žeti rezultate. Začnimo razmišljati na način: »Če gre dobro meni, naj gre tudi mojim sosedom.« Le tako bomo lahko kot država uspeli, izpeljali vse potrebne projekte, ki so pomembni za našo mlado deželo. Lepa je in škoda bi bilo, da vse njene čare zaradi medsebojnih razprtij in zdrah zapravimo.

Zaskrbljen sem zaradi tega, ker številni rojaki mečejo v isti koš begunce, ekonomske migrante in priseljence. Mar se kdaj vprašamo, kako bi se počutile številne slovenske družine ali posamezniki, ki odhajajo v svet, če bi bili ob prihodu v tujino deležni takšnega sprejema, kot ga mnogi Slovenci dandanes pripravijo novim sodržavljanom. Zelo sem žalosten, saj tudi v Vodich sem in tja zakroži kaka velika neresnica. Ta, da smo konec februarja všolali dva »mala terorista« iz tujine, pa je sodu izbila dno. Zgrožen sem. Deček in deklica prihajata iz urejene družine, v Vodich so kupili hišo. Tu si bodo ustvarili nov dom. Ne gre za begunce, kot si nekateri to predstavljajo. Oba učenca sta bila v šoli in njunih oddelkih lepo sprejeta, starša sta zelo skrbna. Od kod ta nestrpnost do tujcev? So nam ljudje iz Kazahstana morda naredili kaj slabega? Ali sploh vemo kaj o Kazahstanu,

kulturi ljudi, njihovih običajih? Menim, da premalo. Morda vemo vsi le to, da je Kazahstan peta največja država na svetu. Nekateri Kazahstana niti ne znajo geografsko umestiti, dovolijo pa si obsojati nič hudega sluteče otroke. Bodimo strpni, bodimo tolerantni, bodimo prijazni. Le to nas lahko v teh ne najbolj rožnatih časih drži pokonci.

Tak sovražni govor, ki si ga privoščijo peščica občanov, ne prinaša pozitivnega prispevka k strpnosti do drugih. Ne nazadnje posamezniki s takim govorom izkazujejo svojo nerazgledanost. Otroci, zaradi neprimerne besedičenja odraslih, nimajo ravno lepega zgleda. Zaboli dejstvo, da ne sprejemamo drugačnosti. Zagotovo niso otroci, ki prihajajo iz drugih dežel, »teroristi«. Zagotovo pa so neke vrste »teroristi« ravno tisti, ki ne sprejemajo in ne spoštujejo drugih. Sram je lahko starše, ki na tak način »vzgajajo« svoje otroke! Zaradi takega načina vzgajanja bodo imeli nekateri starši »teroriste« doma v podobi svojih otrok. Odrasli lahko pri otrocih z zgledom ustvarjamo zaupanje, spoštovanje, odkritost, velikosrčnost ... Ali pa ravno obratno. Novica, da imamo v šoli dva otroke iz Kazahstana, bi morala starše osrečiti, saj je izvrstna priložnost za naše učence, da spoznajo svet in ljudi onkraj naših meja. Tako imajo učenci možnost se seznaniti z različnimi kulturami, jeziki, navadami in običaji. Upam in želim si, da bo takšnih priložnosti v prihodnje še več. Naš cilj mora biti, da mladino vzgojimo v strpne in odprte posameznike, ki bodo znali sprejemati drugačnost. Prepričan sem, da je tudi v občini Vodice večina ljudi odprtih in strpnih. Jasna komunikacija in čisti odnosi pa so edina pot k temu, da tako tudi ostane.

Prav v teh trenutkih, ko je celotna Evropa na veliki preizkušnji, je pomembno, da smo strpni, da sprejemamo različnost in multikulturalnost. Distancirati se moramo od skrajnega nacionalizma in hujskaštva. Vsi deležniki v družbi se moramo zavedati pomena spoštovanja različnosti, medsebojne strpnosti in razvijanja enakih možnosti ter s tem razvijanja sposobnosti za življenje v demokratični družbi.

S katerega planeta pa sta?

Marta Čeh in Henrik Lamovšek (bolj poznan pod imenom Henček) nista le navaden par, sta par s posebno zgodbo. Njuni poti sta se naključno srečali in prepletli, sedaj pa tketa skupno življenjsko popotovanje. Nepopoljšljivi romantiki bi ob tej povedi zavzdihnili, onadva pa skozi svoje izkušene oči na ljubezen gledata precej stvarno. 5. februarja smo se Vodiške deklinine z našo »tavelko družico«, Darjo Kosec, pozno popoldne odpravile v njuno čudovito staro kmečko hišico, ki sta jo nedavno prenovila. Že enajst let živita skupaj pod isto streho v Vodicaх – Marta iz Komende, on pa iz Šentruperta. Pravzaprav pa sploh ni pomembno, od kod sta, pomemben je zven njunih besed. Prisluhnimo jim.

»S katerega planeta pa sta?«

... se je glasilo vprašanje radovedne deklice iz vrtca, ko sta se do potankosti pripravljena v narodnih nošah odpravila širit slovenski duh med najmlajše. Razlagala sta jim »po dolgem in počez«, a deklici se je zdela njuna podoba tako nenavadna, da se ji je porodila misel, da sta kar preveč posebna za ta naš planet. Po njenem sta verjetno pripotovala po Rimski cesti iz kakšne druge galaksije. Oh, kakšen iskrič in iskren otroški pogled na svet! Res pa je, da sta rahlo neobičajen duet. Sta človeka, ki svoje življenje posvečata ohranjanju in razširjanju slovenske kulture ter ozaveščenosti med vse generacije. Rada sodelujeta. Sta resna in zavedna člana raznih društev – ona sedmih, on pa kar enajstih! Nimata in nimata dovolj, sta neutrudljiva in ves čas v polni pripravljenosti.

»Lahko bi ležala tukaj na kavču, samo tega si pa še ne bom dovolila! Dokler bom še lahko svoje znanje ven dajala ... Ampak mora biti pa vedno en človek za teboj, ki te podpira.«

... so bile udarne Martine besede, ki niti sedaj, ko sta že oba upokojena, ne želi preveč počivati. Brez pomislekov rade volje sprejme kakršno koli delo, ki se vsaj delno navezuje na eno izmed njenih največjih ljubezni – cvetličarstvo (njen poklic). S svojimi spretnimi in gibljivimi prsti spleta šopke, ikebane, butarce in jih razstavlja na stojnicah folklornih festi-

valov, včasih tudi preko slovenskih meja. Henček ji je pri tem v veliko pomoč, saj skupaj nabirata material po vsej Sloveniji. S folklorno skupino sta že precej potovala po Evropi. Takšni izleti jima pomenijo zelo veliko. Menita, da je udejstvovanje v društvih užitek že zato, da lahko skupaj spoznavajo tuje dežele. Predstavljali so se v državah nekdanje Jugoslavije, Avstrije in po vsej Sloveniji. Posebej odmevna je bila njihova udeležba na festivalu v Makedoniji, kjer so kot edini predstavniki v rokah ponosno držali slovensko zastavo in z njo švigali po zraku.

»Če v nekaj vlogaš, se ti to nekje nazaj povrne. Čista logika.«

Henček je imel vedno željo, da bi igral na harmoniko in plesal pri folklori, zato je bil tudi eden izmed pobudnikov znotraj TD Vodice, da bi imeli v okviru društva tudi sekcijo narodnih noš (vključena je tudi folklor) v Vodicaх, vendar se zaradi spleta okoliščin ideje niso tako hitro uresničile, kot bi se sicer. Želja po folklori je bila tako velika, da se je odločil priključiti folklorni skupini v Komendi, iz katere so ga že prej vljudno vabili, a jih je zavrnil v upanju na istoimensko društvo v naši občini. Šele takrat, ko je plesal v Komendi, so ideje padle na plodna tla, tokrat s strani drugih ljudi, in ustvarilo se je Društvo narodnih noš in kočijažev Vodice. Ne glede na to se lahko sedaj oba pohvalita s članstvi v mnogih drugih društvih, kjer res veliko prispevata. Henček pa dobro voljo širi tudi z igranjem narodno-zabavnih viž. Ponosno povesta razlog, zakaj sta se odločila za folkloro: »Druženje, druženje, druženje. Obenem pa se tudi prikazuješ ljudem in ohranjaš kulturo.«

»A s' ti sam? A s' ti sama? Jaz sem. Jaz tudi. Ja, pol pa ni problema.«

Marta je pred enajstimi leti prišla v Vodice. A kako se je vse skupaj začelo? Kot smo že omenili, je Marta delala šopke na stojnici, medtem ko so drugi člani folklore plesali. Na koncu je imela veliko materiala za pospraviti in Henček ji je, prijazen kot vedno, nemudoma priskočil na pomoč. Iskrice med srcema je preskočila, saj je Henček, kot sam rad pove,

namige že dajal. Marta pa nato poreče: »Ni bilo en mesec, ko sem bila že iz Komende v Vodicaх.« In zdaj sta tu, danes, še vedno skupaj, še vedno polnih src. Na skrivaj pa ostajata upokojena deloholika.

»Obadva v isto smer gledava.«

Nikoli jima ni bilo težko shajati drug z drugim, saj imata podoben pogled na svet okoli sebe. Gre za to, da jima je mar za veliko reči. Skupaj sta prenovila staro hišo in jo napravila v ljubeč dom, v katerem se počutita kot ptičici na zeleni veji. Skupaj poslušata glasbo, največkrat jo Henček »proizvede« kar sam z raztegovanjem meha harmonike. Skupaj skrbita za svojo sobico s posebnim pomenom, kjer hranita njuno največje bogastvo – »zakladnico narodnih noš«. Vse od podeželske, primestne, pa do meščanske različice narodnih noš. Soba se šibi pod težo avb (žensko pokrivalo), rožnatih mošnjčkov, pisanih dežnikov, lepih kril, belih untarc, rutic, kučumajk, lajb'čov, pravih usnjenih čevljev (štebale) ...

»Vse 'mava – penzijo, vrt, ohranjava kulturo in delava to, kar nama je všeč.«

Dejstvo je, da jima lahko vsakdo zavida njuno preprosto, a vseeno polno življenje. Imata ljubezen, srečo in veselje do življenja. Tudi takrat, ko dežuje, jima na obrazu sije nasmeh. Tega pristnega zadovoljstva ne najdeš kar povsod, je redek dar, ki bi se ga moralo bolj ceniti. Najpomembnejše pa je, da imata drug drugega!

Oba sta nas s svojo pozitivno energijo tako obsijala, da smo žarele še dolgo potem, ko smo zapustile njuno domačijo. Zahvaljujemo se za čudovit družabni večer in pogovor, poln modrosti, ter že kar malo svečano pogostitev. Tudi same smo imele priložnost za hip podržati Henčkove svetleče se harmonike. V dar smo prejele tudi vsaka svoj ročno izdelan šopek rožnatih odtenkov. Le počaščene smo lahko, da smo imele priložnost Marto in Henčka tudi поблиže spoznati in vsaj za trenutek biti del njune zgodbe.

Prirejeno po pripovedovanju gospe Marte Čeh in gospoda Henrika Lamovška.

EDVARD DUŠAN BOHINC (1946–2016)

Nekrolog

Skoraj vsako jutro sem ga skozi okno videl voditi psa na sprehod. Gledam skozi okno in misli mi uhajajo na travnike okrog Skaručne, kjer sva se z drugimi otroki iz vasi igrala, lovila in zbirala čmrlje. Župnik Dežman, ki je takrat maševal na Skaručni, je opazil njegovo navdušenje za čmrlje in mu podaril panj s čebelami. Edo je bil navihan, vendar pravi prijatelj, vedno pripravljen pomagati kjerkoli in kadar koli. Najine poti so se pozneje razšle. Ljubezen do narave, posebej do žuželk je Edo pozneje nadgradil s strastnim lovstvom in čebelarstvom. V lovstvu je dosegel praktično vse, kar se doseči da. Še letos sem ga videl na preži v polni mesečini, ko je čakal na lisice.

Ne bom vam pisal o njegovi karieri. Temu se bodo z navdihom zagotovo poklonili njegovi kolegi. Rad pa bi povedal nekaj o njegovih dobrih delih in najinem skupnem druženju. Izšolal se je za električarja in kmalu opravljal skoraj vsa elektrifikacijska dela v vasi. Vsem je bil pripravljen pomagati, večkrat zastoj. Izredno natančen in predan svojemu delu se je zavzemal za elektrifikacijo in razvoj Skaručne, na katero je bil še posebej ponosen.

Tako je bil leta 1984 med glavnimi pobudniki za električno ureditev zvojenja v cerkvi svete Lucije na Skaručni. Sam je organiziral in dobrodelno izvedel vsa potrebna dela.

Leta 1990 je bil Edo med prvimi, ki se je zavzel za obnovo in uvedbo električne napeljave v mrliški vežici pokopališča na Skaručni. Z njim sem hodil od hiše do hiše in zbiral denar za obnovo. Sam je napeljal elektriko in bil zaslužen za obnovo mrliške vežice, čeprav za to takrat v občini niso bila predvidena finančna sredstva.

V sodelovanju s podjetjem Elektro Ljubljana je bil najbolj prizadeven pobudnik, da se na Skaručni napelje električna napeljava pod zemljo. Tako se je v letu 2007 s pomočjo pridobljenih evropskih sredstev v južnem delu Skaručne elektrika napeljala pod zemljo.

Tudi v Gasilskem društvu in Lovski družini Vodice je pomagal in opravil številna dela okrog elektrike. In še bi lahko našteval njegova dobra dela in zasluge. Še vedno se ga spomnim, kako natančno in zbrano je povezoval žice, napeljeval kable in pri tem vedno skrbno pazil na varnost.

Čas naredi spomin in spomin je čas, sam pa bi k temu pristavil spomin na prijatelja in neutrudnega dobrotnika Eda, ki je dokončno odpotoval. Tudi vsem vaščanom Skaručne bo večno ostal spomin na Eda Bohinca kot na poštenega, dobrega človeka, ki je bil vedno pripravljen pomagati.

Sosed in prijatelj
Adolf Zdešar

Tina Jereb,
univ. dipl. kom.,
specializantka
integrativne psihoterapije
www.tinajereb.com

Kako komunicirati z otroki, da bodo zacveteli – 1. del

Besede imajo zelo veliko moč – lahko nas hranijo in krepijo, lahko pa ranijo. In včasih imajo še večjo moč kot dejanja. Se zavedamo tega, ko komuniciramo z drugimi odraslimi in otroki?

Tako kot danes govorimo z otroki, tako bodo otroci nekoč (oz. kmalu) govorili s sabo in z drugimi. Če večkrat od staršev in skrbnikov slišijo razumevanje in spodbudo, bodo v prihodnje razumevajoči in spodbudni tudi do sebe in drugih. Če večkrat slišijo kritiziranje in vzbujanje občutkov krivde, bodo skozi odraščanje in kot odrasli pogosto kritizirali in krivili sebe in druge. Besede, ki jih otroci pogosto slišijo od nas, odraslih, postanejo njihov notranji glas.

Zato je pomembno, da besede poskušamo izbirati z zavedanjem glede tega, kako bodo vplivale na otroka. Seveda smo samo ljudje in imamo v pogovorih z otroki svoje slabe trenutke. K sreči otroci ne potrebujejo popolnih staršev, starih staršev, vzgojiteljic in drugih skrbnikov. Potrebujejo pa takšne, ki se v posameznih situacijah po svojih trenutnih najboljših močeh potrudijo izbrati besede, ki bodo pri otrocih spodbudile rast in razcvet.

Vaša vprašanja o vzgoji otrok

Spoštovani starši in skrbniki otrok; če se soočate z dilemo glede vzgoje otrok, lepo vabljeni, da svoje vprašanje pošljete na elektronski naslov kopitar@vodice. si ali po pošti na naslov Kopitarjev trg 1, 1217 Vodice, s pripisom »Vprašanje o vzgoji otrok«. Vaše vprašanje in odgovor bosta brez vaših osebnih podatkov objavljena v Kopitarjevem glasu.

DOGODKI IN PRIREDITVE

Dan	Datum	Ura	Dogodek/prireditve	Organizator	Lokacija
MAREC					
PONEDELJEK	28. 3. 2015	9:00-18:00	10. VELIKONOČNA RAZSTAVA PIRHOV	TURISTIČNO DRUŠTVO VODICE	GASILSKI DOM POLJE
APRIL					
SOBOTA	02. 4. 2016	09:00	16. ČISTILNA AKCIJA	OBČINA VODICE, PGD ŠINKOV TURN IN DRUGA DRUŠTVA V OBČINI VODICE	PO OBČINI
NEDELJA	03. 4. 2016	9:00-15:00	KOLESARSKI SEJEM	SD STRAHOVICA	IGRIŠČE OŠ VODICE
ČETRTEK	21. 4. 2016	18:00-20:00	ZELENI JURIJ	VRTEC ŠKRATEK SVIT VODICE	KD VODICE
PETEK	22. 4. 2016	10:00-15:00	EKO KONFERENCA	DRUŠTVO PLANET ZEMLJA	GOSPODARSKO RAZSTAVIŠČE LJUBLJANA
SOBOTA	30. 4. 2016	19:00	KRESOVANJE	PROSVETNO DRUŠTVO VODICE	POD LIPAMI

**Vsem občankam občine Vodice
iskreno čestitamo ob dnevu žena in
materinskem dnevu!**

*Brez sonca roža ne cveti,
a nam brez mam živeti ni.
Zahvalimo soncu se za cvet,
a vam, ker ste naš svet!*

Župan Aco Franc Šuštar, Občinski svet in Občinska uprava Občine Vodice

O POLITIKI – H !

Ni Slovenca domoljuba,
ki v politiki pristane,
da ne bil bi taka zguba,
da si največ zase vzame!

Se čisti vesti je zaklinjal,
ko vstopil je v državni zbor,
barabam se takoj udinjal,
ne bo odstopil – saj ni nor.

Korupcija je zdaj vrlina,
podležejo ji skoraj vsi,
zdaj za službe hčere, sina,
razpisov več potrebnih ni.

Grabi, kradi, moj poslanec,
menedžer tajkun postaja,
se počuti kot izbranec,
le on je važen, ne pa raja.

Vsi ministri, sekretarji,
vsa državniška drhal,
države naše so grobarji,
vsak bi državo razprodal.

Al' bomo sploh kdaj dočakali,
pravične sodbe za barabe,
bodo denar nazaj nam dali,
dobili kazni za zlorabe?

Ni več dneva brez afere,
poštenjakov skoraj ni,
poslan'c se na poslanca dere,
le kam Slovenci smo zašli?

Afer imamo že dovolj,
izpljunite vse te čvekače,
ne bo nam boljše več nikol',
dokler bodo nosili hlače!

Dovolj je kvazi strokovnjakov,
ki z ekrana nam gobcajo,
je res med nami tol'k bedakov,
da z nami se tako igrajo?

Poklicanih je mnogo,
izvoljenih preveč,
zaslužijo si nogo,
prav vsi, ki so odveč.

Ondan pa videl sem oglas,
kupi je doktor kmečko pamet,
ker je sprevidel, da je čas,
zamenjat doktorat za žamet.

Le kmet slovenski je obstal
In previharil vse viharje,
se vsem režimom ni predal,
ga vedno pamet – kmečka var'je...!

Ogorčen nad politiko,
ki pa to sploh ni,
me pamet sili v kritiko,
kako pa vam se zdi ??

Lepe želje, miren spanec,
vam čisto vest želim,
naj ne zameri kakšen znanec,
če z roko v medu ga dobim...!

Strahovčan Tone

SE ŽELIŠ PRIDRUŽITI AKTIVNI MLADINI V VODICAH?

PDV IŠČE NOVE ČLANE!

Prijateljstvo
Kresovanje
Druženje pod lipami
Novo izkušnje
Zabava

Vabljeni na druženje in predstavitev društva,
ki bo 9.4.2016 ob 20.00. Dobimo se pred KD Vodice.

Miklavževanje
Noč čarovnic
Rockfest Vodice

Najdete nas tudi na Facebooku :)

KOLESARSKI SEJEM
Sejem rabljene športne opreme za kolesarjenje in rolanje

NEDELJA, 3. 4. 2016

Igrišče OŠ Vodice
Od 9. do 15. ure
Sprejem opreme
med 9. in 11. uro
Zabavni program
V primeru dežja
bo sejem v prostorih
osnovne šole.

Vabljeni!

www.strahovica.si

KNJIŽNICA VODICE

Romani

Kristin Harmel: **Usodne sanje**
[vdove, sanje, glasbena terapija, gluhi otroci, rejništvo]

Patrick Modiano (Nobel 2014): **Nočna nezgoda**
[Prometne nesreče, mladi moški, spomini, Pariz]

Andy Weir: **Maršovec**
[astronavti, preživetje, Mars (planet), vesoljski poleti]

Kriminalni romani

Alexander Söderberg: **Drugi sin**
[Sophie Brinkmann (literarna junakinja), organizirani kriminal, policija, Švedska]

Otroško leposlovje

Boris Vežjak: **Ali je to zmota?**
[poučno leposlovje, vrednote, zmote, vrline, sodbe, etika]

Mladinsko leposlovje

Boštjan Gorenc - Pižama: **Slovenski klasiki 1.**
Zgodbe iz doline Netflorjanske [interpretacija, slovenska književnost, humor, družbena omrežja]

Priročniki

Hemofilija v slikah : **Priročnik za izobraževanje bolnikov in njihovih družin**

Martin Kojc: **Prebujajoči se človek** [življenjske modrosti, duhovni zakoni]

Dascha Schpolarich: **Nega bolnika na domu.** V objemu alzheimerjeve bolezni

Naslednji Kopitarjev glas izide 22. 4. 2016.
Prispevke pošljite najkasneje do 5. 4. 2016.

ZAHVALA

V 83. letu nas je zapustila ljuba mama, tašča, sestra in babica

VIDA ŠPENKO

Zahvaljujemo se vsem sorodstvu, sosedom in prijateljem, ki so darovali sveče, izrekli sožalje in jo pospremili na njeni zadnji poti. Zahvaljujemo se tudi župniku za mašo, pogrebni službi in pevcem.

Njeni žalujoči:
hči Majda z družino in sin Valter

Ni smrt tisto, kar nas loči,
in življenje ni, kar druží nas.
So vezi močnejše. Brez pomena
zanje so razdalje, kraj in čas.

(M. Kačič)

ZAHVALA

V 70. letu nas je nepričakovano in mnogo prezgodaj zapustil dragi mož, oče, stari ata, brat in stric

EDVARD DUŠAN BOHINC
s Skaručne

Iskrena zahvala vsem, ki ste nam v teh težkih dneh stali in nam še stojite ob strani. Hvala sorodnikom, prijateljem, sosedom in ostalim za tolažilne besede, izrečena iskrena sožalja, darovane svete maše, sveče in cvetje. Hvala Čebelarskemu društvu Skaručna in Lovski družini Vodice za poslednji govor. Hvala flavtistki, lovskim rogistom, pevcem, pogrebni službi Pogrebnik iz Dvorij in gospodu župniku Francu Mervarju za lep obred. Posebna zahvala pa gre njegovim lovskim tovarišem, ki so poskrbeli za lovski pogreb, katerega si je srčno želel.

Iskreno se zahvaljujemo vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Vsi njegovi

OGLAS

Tu je lahko vaš oglas

Več informacij:
kopitar@vodice.si

tel.: 040 412 596

Za večkratno (najmanj 3 krat) oglaševanje (po pogodbi) se oglaševalcu lahko prizna do 20 odstotkov popusta ali polstranska reportaža.

Za enoletno oglaševanje (po pogodbi) se oglaševalcu lahko prizna do 25 odstotkov popusta ali enostranska reportaža.

CISTERNA ZA DEŽEVNICO

Uporablja se za zbiranje deževnice, ki jo lahko uporabljamo za zalivanje vrta, pranje perila, pomivanje posode, pranje avtomobila ...

PREDNOSTI

- slovenski proizvod
- 30 let** garancije na posodo
- dolga življenjska doba
- hitra in enostavna montaža
- enostavno vzdrževanje
- neobčutljivost na nizke in visoke temperature

080 30 04

www.r-group.si

R-GROUP d.o.o.
Hrušica 72c
SI-4276 Hrušica

UTRINKI MESECA

Skupaj (€) 8,89

STANJU PIK	11
ANJE PIK	3
KE	3
ENE PIKE NAKUPA	14
PIK	236

do naslednje bonifite:
lahko unavčite do: 31.07.2016

Blagojnik: SIMONA BASRAJ
EDR: 05650559-74d0-49d9-8e9d-342629d42a02
ZOI: 0e1bb54233f4017770b694065f48039e