

LOGAŠKE NOVICE

WWW.LOGATEC.SI - GLASILO OBČINE LOGATEC - LETNIK XLIV - NOVEMBER 2013 - ŠT. 11

PROSTOR

STRAN 2-7

NARODNI DOM IN KNJIŽNICA LOGATEC V 2020?

NAJPRIMERNEJŠA ARHITEKTURNA REŠITEV STUDIA ARREA D. O. O.

2. oktobra 2013 je Občina Logatec ob zaključku arhitekturno - urbanistične delavnice Narodni dom in Knjižnica Logatec v stekleni galeriji športne dvorane v Dolnjem Logatcu pripravila razstavo, kjer so bila do 4. 11. 2013 predstavljena dela štirih vabljenih arhitekturnih birojev; ARHIPELAG, d. o. o., STUDIO PIRSS, d. o. o., DEKLEVA GREGORIČ ARHITEKTI, d. o. o. in ARREA, d. o. o. Razstavo je odprl malce ponesrečen, a dobro odigran izbor skladbe Johna Williamsa iz filma Schindlerjev seznam. Župan Berto Menard je poudaril, da »smo zaorali ledino v kulturi, vsaj kar se tiče Narodnega doma in Knjižnice Logatec.« Omenil je »željo pridobiti vsaj gradbeno dovoljenje še v njegovem mandatu«. Občina Logatec bi se nato lahko hitreje prijavila na morebitne prihodnje razpise za evropska sredstva. Po županovih besedah bi tako novi Narodni dom in Knjižnica Logatec morala stati v 2020. Časovnica, ki je bila predstavljena na javni predstavitvi projektne naloge maja letos, se je tako že ustrezno premaknila: tam se je namreč, očitno preveč optimistično, govorilo o letu 2016.

Primož Praper iz podjetja EUTRIP, ki je Občini Logatec pomagalo pripraviti projektno nalogo, se je ob odprtju razstave zahvalil nekdanji podžupanji Ladislavi Furlan, s pomočjo katere se je delo začelo. Projektna skupina, ki je z delom začela februarja 2013, se je tudi po javni predstavitvi projektne naloge meseca maja ukvarjala z razmislekom o potrebnih površinah, »z dilemo, ali potrebujemo tri dvorane ali eno, s prostorom, namenjenim posameznim vsebinam«. Izdelana projektna naloga je nato arhitektom služila kot podlaga za pripravo idejnih rešitev za izgradnjo novega Narodnega doma in Knjižnice Logatec. O idejnih rešitvah je presojala komisija, ki so jo sestavljali člani z glasovalno pravico (Berto Menard, župan, Matevž Vrhovnik, univ. dipl. inž. arh., Mojca Gregorski, univ. dipl. inž. arh., Primož Hočevar, univ. dipl. inž. arh., Primož Praper, univ. dipl. gosp. inž.) in ostali člani brez glasovalne pravice (dr. Andreja Zapušek Černe, Bibijana Mihevc, Marjan Grdadolnik, mag. Katja Žagar, Mateja Čuk, mag. Nevenka Malavašič ter Nejc Avguštin). Prav vsaka od predstavljenih rešitev je ponujala zanimive rešitve prostora, urejanja okolice, zapolnitve

Foto: Nicolas Sautet

Maruša iz Arrea d.o.o. je prisotnim razložila maketo oz. njihovo rešitev za Narodni dom in Knjižnico Logatec.

prostora s predvidenimi vsebinami, slediti pa je bilo treba projektne nalogi oz. njenim usmeritvam. Zato žirija ni imela lahkega dela. Pripravljene rešitve so bile presojanne na podlagi naslednjih elementov: arhitekturna zasnova, funkcionalna zasnova, oblikovanje, krajinska zasnova, trajnostni razvoj, energetska varčnost ter ekonomičnost izgradnje in obratovanja, tehnične rešitve (predvsem fleksibilnost zasnove) in višina sredstev predvidene investicije. Mojca Gregorski je v imenu žirije pojasnila, da so ti elementi, zlasti trajnostni razvoj in energetska varčnost, pomembni zaradi pridobivanja sredstev v prihodnji finančni perspektivi 2014-2020. Glede na trenutno predstavljene dokumente Vlade RS, namenjene pridobivanju sredstev v prihodnji finančni perspektivi, bo razvoj v prihodnje usmerjen predvsem k doseganju ciljev Strategije 2020: pametna, vključujoča in trajnostna rast. Tako bo poudarek na inovativnih rešitvah, rešitvah, ki omogočajo trajnostno izkoriščanje naravnih virov, in rešitvah, ki zagotavljajo nova znanja in nova delovna mesta. Upati je torej, da se bodo sredstva za težko pričakovani logaški projekt našla v omenjenem okviru.

Ob zaključku je sledila seznanitev z izbrano rešitvijo ter obrazložitev izbora.

»Namen ocenjevanja žirije je bilo izbrati arhitekturno-urbanistično najprimernejši elaborat,« je poudarila ga. Gregorski. Imenovana žirija je tako izbrala elaborat studia Arrea d.o.o. »Nova rešitev je koncipirana tako, da izkorišča obstoječe prostorske kvalitete, predvsem kontakt z naravnim ambientom Čevice, ki je danes zapostavljen in neprepoznan,« je Gregorski jeva obrazložila izbor. Izbrana rešitev je tudi skušala ohraniti sedanji sokolski dom in ga na dokaj neopazen način nadaljevati v nove prostore. »Ta odnos staro-novo je tudi ena najbolj prepričljivih rešitev,« je še dodala Gregorski jeva. Največ pohval je padlo prav na spoštovanje in ohranjanje starega Narodnega doma, na umestitev Knjižnice Logatec ter na povezovanje z upravnim centrom in s tem ustvarjanje enotnega prostora. Pripombe pa so bile na majhnost prostora, predvidenega za galerijo, na predvidena parkirišča ter na rešitev, ki jo bo v zvezi s cesto med Knjižnico Logatec in Upravnim centrom očitno treba umestiti drugam. Prav ob ustvarjanju enotnega prostora, tako o tem tudi Gregorski jeva, se je namreč pokazalo, da je Upravni center v prostor umeščen nekoliko ponesrečeno. Arhitekti so na to pripomnili, da bo za dodelavo projekta najverjetneje treba opraviti še prometno študijo.

mag. Neža Sautet

PROSTOR 2-7**POLITIKA 8-10****NAPOVEDNIK 11****ŠPORT 12-13****DRUŽBA 14-18****KULTURA 19-22****GENERACIJE 23-25****PRAKTIKUM 26-32**

**Spoštovane občanke,
spoštovani občani!**

Za nami sta dva čustvena praznika, dan reformacije in dan vseh svetih; oba sta nam zbudila takšne ali drugačne spomine na preteklost. A počasi gremo nasproti novim praznikom ob koncu leta, ki bodo našemu življenju morda dali nove vsebine.

Novе vsebine pa prinašajo tudi tokratne Logaške novice, katerih glavna tema je prostor. Oktobra se je v naši ljubi občini odvilo kar nekaj dogodkov, ki nas opozarjajo na bogastvo prostora, v katerem živimo, na njegovo bogato zgodovino, ki nam je iz takšnih ali drugačnih razlogov neznana. Samo pohvala gre zato organizatorjem teh dogodkov in pripravljavcem vsebin, da nas, občane, naučijo kaj novega, da z nami delijo svoja odkritja, svoje védenje.

Žal pa niso vsi pretekli dogodki – vsaj zaenkrat – tako polni upanja, kot bi bilo mogoče pričakovati. V Dolnjem Logatcu se je tako proti izgradnji trgovskega centra nasproti pokopališča izoblikovala civilna iniciativa. Nasprotovanje tovrstnim odločitvam daje, upam, vsakemu prebivalcu naše občine kaj v razmislek: zakaj trgovski center prav tam? Kaj se je s tem prostorom dogajalo prej? Ali obstajajo drugačne rešitve tega problema? So izvedljive? Nikakor pa ni produktivna debata o tem, kdo je kriv; če kdo, soodgovornost za razvoj Občine Logatec vsekakor nosimo tudi sami občani; če drugače ne, ko izbiramo ljudi, ki sprejemajo odločitve o razvoju naše Občine. Za usklajen razvoj kakega kraja je treba tudi sklepati kompromise; želja je – kot občanov – veliko – a za razvoj je treba določiti prioritete; zato se moramo kdaj tudi znati ustaviti pri uresničevanju lastnih drobnih želja in prednost dati dobrobiti celotnega kraja. V tej številki Logaških novic boste lahko prebrali prispevke, ki vam bodo, upam, pomagali pri izoblikovanju mnenja o tem, kaj je prav in kaj ne.

Poglavitna naloga prostorskega planiranja je spretno in uravnoteženo usklajevanje med različnimi interesi. Prostorsko planiranje ureja in koordinira namensko rabo prostora. Cilj načrtovanja bi moral biti ustvariti funkcionalno, gospodarno, humano in estetsko okolje, v katerem imajo ljudje primerne pogoje za bivanje. Prav zato civilna iniciativa trgovskemu centru sredi Logatca predlaga alternativo, kar je dobro, demokratično dejanje.

*mag. Neža Sautet,
odgovorna urednica*

»TRGOVSKI CENTER NAJ SE PRENESE DRUGAM«

LOGATEC SI ZASLUŽI PARKOVNO-PARKIRNO POVRŠINO

V Logatcu se v zadnjih letih precej pogosto ustanavljajo civilne iniciative, v okviru katerih se, bodisi v znak nasprotovanja občinski politiki bodisi določenim odločitvam, zbirajo podpisi somišljenikov. Tako je pred časom nastala tudi civilna iniciativa, ki nasprotuje predvideni postavitvi trgovskega centra na travniku nasproti pokopališča v Dolnjem Logatcu. Podpise je poleg nekaterih somišljenikov zbiral tudi g. Matevž Bambič, »siva eminenca civilne iniciative,« kot se napol v šali poimenuje sam. Bambič ob tem dodaja, da »so se na ulici zbrali trije fantje, ki se jim je pridružil še četrti, in nato so si razdelili, kaj bo kdo naredil«. Civilna iniciativa se je začela organizirati po notici g. Borisa Čičmirka, logaškega svetnika, v času, ko je bila organizirana javna predstavitev projekta za izgradnjo trgovskega centra. Na javni predstavitvi projekta naj bi bil poleg predstavnikov Občine Logatec, župana g. Menarda in mag. Katje Žagar, ter predstavnikov Upravne enote Logatec tudi lastnik zemljišča, na katerem naj bi trgovski center stal.

Oblikovanje civilne iniciative

Po uradni predstavitvi so ljudje začeli projektu glasno nasprotovati; v glavnem je šlo za stanovalce Dolnjega Logatca. Bambič je med glavnimi razlogi proti projektu izpostavil predvsem bližino šole, vrtca, športne dvorane, cerkve in pokopališča. »Kar se tiče šole in vrtca, okoliški prebivalci vemo, kaj imamo: 6 parkirnih prostorov in vsako jutro nemarno prerivanje za parkirna mesta; kar se tiče pokopališča, je parkirnih mest premalo, kadar imamo pogrebe, pa gredo po cesti neredko do pokopališča tudi sprevodi iz cerkve,« dodaja Bambič. Ta se zato tudi sprašuje, kako bi bilo videti, ko bi sprevod šel mimo trgovskega centra. Bambič, ki v Logatcu živi že okoli 30 let, tudi postavi vzporednico z urejanjem prostora v Ljubljani: »Ena prvih stvari, ki jih je Jankovič naredil v Ljubljani, je ta, da ni dovolil gradnje med Petrolom in Plečnikovimi žalami. – Samo spomnimo bralce, ki Ljubljanec ne poznajo dobro: prav na zelenici ob Plečnikovih žalah, kjer so prej stali vrtnički bližnjih stanovalcev, ki jih je Jankovič dal podreti, saj so stali na javnem zemljišču, je Jankovič dal postaviti park. In prav postavitev parka s parkirišči namesto trgovskega centra predlaga logaška

Matevž Bambič: »Na to zemljišče bolj kot trgovski center sodijo park in parkirišča. Trgovski center pa naj se prestavi drugam.«

civilna iniciativa, ki je do sedaj zbrala že 345 podpisov. Eden od, zdi se, upravičenih razlogov nasprotovanja gradnji na omenjenem zemljišču, pa je tudi dejstvo, da gre za poplavno zemljišče.

Gradnja na poplavnem zemljišču

Bambič nam omeni, da je Franc Godina, ugledni meščan našega mesta, prav na javni predstavitvi povedal, da je sam doživel vsaj 12 velikih poplav, kakršna je bila zadnja. Gre torej za precej redno poplavljanje vsaj dela tega zemljišča, pri čemer je bila voda do polovice zemljišča; občinski predstavniki so sicer omenjali možnosti dvigovanja zemljišča oz. objekta, a po Bambičevem mnenju to ni rešitev. Ta pri tem dodaja, da se težave s parkirišči pojavljajo tudi ob vsakokratnem Gregorjevem sejmu. Tako se je prav na javni predstavitvi oblikoval predlog, da se trgovski center prenese nekam na obrobje logaške občine, omenjeno zemljišče naj se odkupi od trenutnega lastnika, na njem pa vzpostavi parkovno-parkirna površina. Civilna iniciativa je tudi pozvala logaške svetni-

ke, naj odložijo sprejem odloka, ki je bil za sprejem predviden na 24. redni seji občinskega sveta. Že v dveh dneh jim je uspelo zbrati 235 podpisov. Po objavi prispevka na TV pa je podpora civilni iniciativi postala še močnejša. Bambič je zbrane podpise predstavil tudi županu Menardu. Bambič župana pohvali: »Župan si je za predstavitev naše pritožbe in pobude vzel kar nekaj časa.« A ostanimo še malo pri poplavah. Ob pripravi občinskega prostorskega načrta, ki je bil sprejet pred letom dni, je Občina Logatec, ker tako narekuje zakonodaja, dala izdelati poplavno študijo, ki je pokazala, da je poplavno ogroženih precej pozidanih in nepozidanih stavbnih zemljišč. Septembra 2010, ob zadnjih velikih poplavah v Logatcu (Logaške novice, oktober 2010), se je pokazalo, da je bilo škode, tako je ocenila takratna občinska komisija, za 1,5 do 2 milijona evrov, pri čemer ni bila upoštevana škoda, ki je nastala na kmetijskih zemljiščih, in škoda na vodotokih, nad katerimi bdi država. Ob omenjenih poplavah je bilo poplavljen tudi območje Sončnega Loga in večstano-

Foto: Nicolas Sautet

vanjska stavba ob cesti, ki pelje k pokopališču. Takratni župan g. Nagode je obljubljal marsikatero rešitev. Brana v Hotedršici, ki je ob poplavih popustila, je bila pozneje urejena za časa župana Menarda. A da območje, na katerem je predvidena izgradnja trgovskega centra, ne bi poplavljal, so potrebni drugi protipoplavni ukrepi. Prav bi bilo, da se iz napak, ki so bile v preteklosti storjene, tudi kaj naučimo. Zato priprava OPN s predvidevanjem kakršnekoli gradnje, če je ne dopušča poplavna študija, na poplavnih območjih, kakršno je omenjeno, nikakor ne more biti hvalevredno dejanje, ne glede na to, ali gre za večstanovanjski objekt ali pa za trgovski center. Na območjih, ki jih je poplavna študija zaznala kot nevarna zaradi poplav, posamezniki menda v preteklosti niso mogli dobiti zazidljivosti. Prav bi bilo torej, da bi za vse veljala enaka pravila.

Investitorji grozijo?

Podpisniki civilne iniciative so podpise na 24. seji predložili tudi občinskemu svetu s prošnjo, naj preloži glasovanje o sporni

točki. Svet je Odlok, ki naj bi izgradnjo trgovskega centra na omenjenem zemljišču dovoljeval, izločil iz dnevnega reda. Poleg dokumentov in podpisov civilne iniciative pa smo med materiali za sejo prejeli tudi dopis, ki ga je dne 24. 10. 2013 (prav na dan seje!) podjetje Metalka Commerce d.d. kot soinvestitor poslalo na Občino Logatec. V njem podjetje Občino Logatec seznanja s finančnimi posledicami, ki jih bo Občina Logatec imela v primeru, da postopka ne bo mogoče nadaljevati in predvidene investicije izpeljati v okviru predvidenega terminskega načrta. V dopisu investitorji tako omenjajo, da je občinski svet na 15. redni seji dne 27. 9. 2012 sprejel Odlok o občinskem prostorskem načrtu (OPN), ki je sporno območje opredelil kot CD – druga območja centralnih dejavnosti. Na podlagi OPN pa bi bilo, da bi investicija lahko stekla, treba sprejeti še Odlok o občinskem podrobnem prostorskem načrtu (OPPN). V dopisu investitorji pišejo: »V skladu s tem smo kot zainteresirani vlagatelji na župana naslovili interes po vlaganju in pobudo za pričetek postopka priprave in financiranja OPPN. Skladno z Zakonom o prostorskem načrtovanju in sprejetim OPN je župan dne 5. 2. 2012 sprejel sklep o začetku priprave OPPN Soseska ob Notranjski cesti – za enoto urejanja DL-233.«. Investitor v dokumentu obrazloži, da se je lotil priprave terminskega načrta, z lastnikom zemljišča je bila sklenjena predkupna pogodba in plačan del kupnine, z zainteresiranim kupcem pa je bila podpisana obvezujoča izvedbena pogodba, ki predvideva pridobitev uporabnega dovoljenja za objekt do oktobra 2014. »V primeru, da se občinski svet odloči da kljub sprejetim prostorskim podlagam ustavi postopek sprejemanja OPPN, vam sporočamo, da bomo kot zavedena stranka uveljavljali stroške, ki so že bili povzročeni, in tiste, ki izhajajo iz pogodbenih kazni obvezujočih podpisanih pogodb /.../.« Je Občina res dolžna kriti nastale stroške? Na podlagi česa se investitor odloči začeti postopke za izgradnjo projekta, še preden je sprejet OPPN?

Mešetarjenje z delovnimi mesti

Večkrat v zadnjih časih, ko se je v Občini Logatec omenjalo večje projekte, proti katerim je bilo slutiti takšno ali drugačno negodovanje občanov, so zagovorniki projekta na dan privlekli argument delovnih mest;

če bi ljudje podprli ta in ta projekt, bi občani dobili toliko in toliko delovnih mest. Tako tudi podjetje Metalka Commerce d.d. v svojem dopisu omenja, da so »glede zaposlitvenih možnosti župana seznanili, da bo na lokaciji zaposlenih najmanj osem občanov«. Pri prebiranju takšnih ali drugačnih obljub novih zaposlitev pa je treba biti skrajno previden: bodo ljudje zaposleni za določen čas? - Če da, za koliko časa? - Bodo morda zaposleni za nedoločen čas? O kakšnih delovnih mestih je torej govora? - Glede na podatke Zavoda za zaposlovanje (september, 2013) je bilo v Občini Logatec registriranih skupaj 676 brezposelnih oseb, A ta podatek navaja le tiste, ki so kot brezposelni registrirani na Zavodu za zaposlovanje, realna številka je gotovo še višja. Na straneh Statističnega urada RS je mogoče prebrati, da je brezposelnost v logaški občini od 7- do 8,9% glede na aktivno prebivalstvo v občini. Kakorkoli že, obljube delovnih mest v zameno za takšne ali drugačne projekte niso okusne, vsaj dokler niso podprte s konkretnimi informacijami.

Nakup zemljišča kot rešitev

Civilna iniciativa je Občino Logatec dala pobudo, da Občina zemljišče odkupi. Pobudo so na zadnji seji občinskega sveta podprli tudi nekateri svetniki, med katerimi sta bila Eva Černigoj in Miran Obreza. Zahtevali so, da se v proračun, pripravljen za leto 2014, umestijo tudi sredstva, predvidena za nakup omenjenega zemljišča; šlo naj bi za okoli milijon evrov sredstev. Po mnenju svetnika Borisa Hodnika prostor za pogajanje še obstaja, zato »ne smemo vreči puške v koruzo«: vrednost zemljišča naj se najprej oceni, da bomo vedeli, o kakšni višini sredstev je sploh govora.

mag. Neža Sautet

»STARE STVARI OHRANJAJMO ZASE, ZA SVOJO DUŠO«

S PREDAVANJA O ŽELEZNICI V HOTEDRŠICI

Foto: Nicolas Sautter

Aleš Lajovic in dr. Andrej Mihevc sta prisotne navdušila s predavanjem o železnici, ki je v času 1. svetovne vojne v naših krajih nastajala za potrebe Soške fronte.

25. oktobra smo v dvorani nad staro šolo v Hotedršici lahko slišali zanimivo predavanje Aleša Lajovica, dipl. ing., in dr. Andreja Mihevca. Predavatelja sta prisotnim, ki jih ni bilo malo, predstavila zgodovino potek in trenutno stanje nekaterih delov železnice, ki naj bi v času 1. svetovne vojne potekala od Logatca do Idrije. »Prva svetovna vojna se je začela 28. 6. 1914 v Sarajevu. Potem so sledile vojne napovedi po celi Evropi, mesec pozneje pa so že streljali na Beograd. Italija je v bistvu tvorila neko koalicijo z Nemčijo in Avstrijo, zato se dolgo časa niso želeli opredeliti; prvo leto vojne, 1914, maja 1915 pa so se odločili, da bodo prestopili na stran antante in nato se je začel dogajati cirkus bližje nam,« je ozadje na kratko orisal Lajovic.

Ko so Gorico razdelili in Sabotin zavzeli Italijani, so stekle prve priprave za idrijsko železnico oziroma oskrbovanje bojišča na Banjščicah. Avstrijska vojska je imela svoje železničarske oddelke, ki so gradili prve povezave. »Prva svetovna vojna je namreč Idrijo iznenada postavila v neposredno zaledje ene najbolj krvavih front evropskih bojišč. Oskrbovanje znatnega dela frontne črte (Banjščice), ki

je imela svoje poveljstvo oziroma štab v Logatcu, je potekalo ravno preko Idrije. Ker je bilo potrebno na fronto stalno dostavljati velike količine težkega vojaškega materiala, kar je bilo z vojaškimi vozovi in konjsko vprego sila težko – tudi zaradi cest, ki so bile tedaj vse seveda makadamske in z relativno strmimi klaneci, so hitro postavili t. i. feldbahn,« je že na začetku pojasnil Aleš Lajovic, ki se tako kot dr. Mihevc z železnico ukvarja tudi s strokovnega vidika; oba predavatelja pa sta tudi jamarja. Feldbahn je najprej potekal od Logatca do Godoviča; od tod je šel en krak ozkotirne železnice v Zadlog, drugi pa v Idrijo. »Ta je bil tik pred odločilno ofenzivo v oktobru 1917 podaljšan do Dolenje Trebuše. Dolžina tega kraka, to je od Logatca do Dolenje Trebuše, je bila 63 kilometrov,« smo lahko izvedeli tistega večera. Feldbahne so »navadno položili kar po cestah, kjer pa je bil naklon cestišča prevelik ali iz drugih razlogov, pa so zgradili novo traso,« je poudaril Lajovic. Ta ozkotirna železnica se je začela na železniški postaji v Logatcu in nato vodila skozi Gorenji Logatec, Kalce in naprej skozi Hotederšico do Godoviča (tu se je odcepil krak železnice proti Črnemu vrhu

in naprej v Zadlog, predvidena pa je bila tudi že povezava z Ajdovščino). Od Godoviča naprej je šla Idrijska proga nekaj kilometrov po t. i. »Francoski cesti« (3,6 km). Zahtevnejši objekti so bili par deset metrov dolga galerija z lesenim podporjem, podobno dolg tunel v živi skali in polkrožni deset do petnajst metrov visok leseni most nad Strugom, kjer se je proga obrnila za 180 stopinj zopet nazaj proti Idriji. Na cesto po dolini Idrije se je spustila kak kilometer pred Divjim jezerom. Od Idrije do Dolenje Trebuše je bila železnica zopet položena pretežno po cesti (60 km). Sicer pa je gradnja te proge potekala izredno hitro – le nekaj deset dni v septembru leta 1916.

Vlakce so na začetku vlekli s konji. Štirje konji so vlekli do deset vagončkov, na večjih vzponih pa so dodali priprego. Kmalu je začelo primanjkovati krme in konj, zato so začeli uvajati motorne lokomotive. Nato so ugotovili, da ima feldbahn premajhno kapaciteto za vedno večje potrebe fronte, ki se je med tem pomaknila bližje Logatcu. Zato so se takoj lotili gradnje normalnotirne 28 km dolge proge med Logatcem in Črnim vrhom preko Godoviča po novi trasi. »Planirali so do dvajset vlakov s po sto osmi v eno in drugo smer na dan,« je povedal Lajovic. Nemoten promet naj bi, poleg drugih delavcev, zagotavljalo skoraj dvesto železničarjev. Po raznih podatkih je na različnih odsekih te proge, poleg železničarskih oddelkov Austro-Ogerske armade, garalo med pet in petnajst tisoč pretežno ruskih ujetnikov in prav toliko konjev. Na to nas opominja spomenik nedaleč od Kalce, postavljen ruskim vojaškim ujetnikom. Lajovic nam je tudi povedal, da se je nova normalnotirna proga z Južne železnice odcepila kaka dva kilometra pred logaško železniško postajo in prečkala današnjo industrijsko cono v Zapolju. Na Pustem polju severno od Dolenjega Logatca so zgradili veliko, en kilometer dolgo vojaško železniško postajo z 22 tiri in obsežnimi skladišči. Z nje je en tir vodil po visokem nasipu na logaško železniško postajo, sama proga pa je šla v predor Naklo in naprej po nasipu proti Gorenjem Logatcu, ki ga je obšla na vzhodni strani. Sledilo je par usekov in krajši tunel v živi skali v Kal-

cah (ta je dostopen s severne strani, južni del pa je, kot smo lahko slišali, zasut). Od Železniške postaje Kalce je šla proga naprej po nasipih in usekih nad današnjo avtomobilsko cesto do Hotedršice, zopet do železniške postaje, in sicer med današnjim strnjenim naseljem in znamenitim Tomažinovim mlinom. Do Železniške postaje Godovič je proga zopet vodila najprej po pobočjih nad današnjo cesto, tik pred Godovičem pa pod njo, kar se menda še danes lepo vidi. Tu se je trasa normalnotirne proge obrnila proti jugu. Sledila sta dva tunela (160 in 340 m) nato pa, preko obsežnih nasipov in usekov na precej razgibanem kraškem terenu, Železniška postaja Podjesen. Po načrtih naj bi se tu proga zopet v velikem loku obrnila proti zahodu. Poleg nasipov je bilo predvidenih še nekaj krajših tunelov.

Dr. Mihevc nam je pokazal, kje se ostanke železnice še danes vidijo v Dolenjem Logatecu (npr. bližje današnji železniški postaji, pa nato izboklina na Rovtarski cesti, del predora v Naklem itn.). Zanimivo je, da je trasa potekala prav tam, kjer danes stoji severni del novega Upravnege centra. Kakšna tabla v prihodnje zato verjetno ne bi bila odveč. Železniška postaja Črni vrh naj bi bila na nadmorski višini okoli 700 m – približno nad današnjim domom za ostarele. Tu naj bi šla proga ponovno v predor in potem naprej proti Ajdovščini... Aleš Lajovic nam je nato iz Planinskega vestnika iz leta 1968 (št. 12) prebral zanimiv članek Lada Božiča iz Idrije z naslovom Moja prva tura. V članku avtor opisuje pot, ki sta jo v tistem času z mamom zaradi velikega pomanjkanja prepešala iz Idrije vse do Vrhnike, da sta lahko nabavila nekaj krompirja. Pot proti domu sta si olajšala z vožnjo z vojaško železnico (kar sicer ni bilo dovoljeno). Za namen prispevka objavljamo le del članka:

Z mamom na vlakcu nisva bila sama. Sproti je pobiral vojake in civiliste. Potovanje je bilo počasno, saj je težko natovorjene vagončke vlekla le majhna lokomotiva, ki ji je od časa do časa pošla sapa. Ustaviti se je morala in se počasi oddahnila. Skozi Hotedrško in Godovič je šlo brez strahu in napetih živcev. Onstran Godoviča pa

je proga zavila na Francosko cesto, ki veže cesto Godovič – Črni vrh s cesto, ki prihaja v ključih iz Podrteje in teče skozi Koševnik do Črnega vrha. Po nekaj kilometrih po tej cesti je proga zavila na desno z nje in se po nasipih, ki so ohranjeni še danes, približala robu planote, ki strmo pada v sotesko Zale. Po tem robu smo se vozili in s strahom zrlili v prepade, v katerih prebiva divja koza. Nič kaj prijetno ni bilo okoli srca. Sedeti na zibajočem se vagončku in zreti prav v vodo soteske Zale je zahtevalo svojo mero korajžje. Vagončki so neprestano poplesavali na začasnih tirih, nihali na levo in desno, se ob vsakem stiku tračnic zdrznili in grozili, da skočijo najprej na nasip, z njega pa po strmini v globino in temačno dolino. Še mala lokomotiva se je večkrat prestrašila prepadov, vzdrgetala in se sunkovito ustavila. Kakor da bi lovila sapa in hotela počivati. ... Prvi del živčne vožnje je bil za nami, treba je bilo napraviti še vožnjo po severozahodnem pobočju prav nič manj strmega Pevca. Na lesenem mostu preko ceste na vrhu serpentin je proga dosegla svojo najvišjo točko ... Z mostu se je železniška proga začela polagoma spuščati v smeri proti Beli... Zavore so vedno bolj cvilile in škripale. V to muziko so se mešali vzkliki in kričanje nemških in madžarskih vojakov, ki so zavirali vagončke. Slepim potnikom pa je začela počasi ležiti po hrbtu prava mrzlica. Vrišč in ropot je odmeval proti vrhu Pevca, udarjal v strugo Idrijce in se odbijal od njenih nasprotnih bregov. Živci so se vedno bolj napenjali. Pred očmi so stopale globine Divjega jezera, strmi breg nad Idrijco, skale in prepadi ...

Ker se je prva svetovna vojna končala prej, proga ni bila nikoli dokončana. Aleš Lajovic je pojasnil: »Konec oktobra 1917 je prišlo do preboja fronte pri Kobaridu in dela na trasi železniške proge Logatec – Črni vrh so v hipu obstala. Tako tudi v predoru južno od Godoviča.« Predor, dolg okoli 360 metrov, nam je podrobno prikazal in razložil dr. Mihevc. Gre za delno dokončan železniški tunel, ki ima samo južni vhod, ker so

severnega Italijani porabili za izgradnjo ene od njihovih utrdb v sistemu Vallo Alpino, saj je bil Godovič med vojnami pod Italijo. Ta del, ki je Italijanom služil kot bunker, ima zelo dobro ohranjena vojaška stranišča (t. i. čučkalice) s ploščicami. Dr. Mihevc se pošali: »Kot vidite, so ploščice še zelo dobro ohranjene; takšnih ovalnih za kote, verjetno so jih uporabljali zaradi lažjega čiščenja, danes ne najdemo v nobeni trgovini.« Predavateljica sta nam povedala, da sta, ko sta tunel iskala, v Godoviču spraševala, ali morda kaj vedo povedati o njem, pa sta žal dobila bolj malo odgovorov. Vendar je iz fotografij, ki nam jih je dr. Mihevc pokazal, v gozdu, seveda, če vemo, kaj iščemo, mogoče videti železniški nasip, ki se proti jugu čez kakih štiristo metrov konča, proti severu pa sledi najprej nekaj deset metrov dolg usek, potem pa ne prav prijazen vhod, pravzaprav dva – eden nad drugim, v tunel. Dve luknji oziroma dva vhoda, ki sta eden nad drugim, je prisotnim pojasnil dr. Mihevc: »Zgornji je služil izkopavanju, spodnji pa, tam so bili vozički, odlaganju izkopanega materiala. Hoda sta seveda ožja, a se v notranjosti precej razširita – verjetno zato, da se v njegovi notranjosti ohranja toplota.« Danes si strokovnjaki prizadevajo, da bi tunel razglasili za tehnični spomenik. Ob koncu predavanja je prisotne k sodelovanju s svojimi spomini povabil Primož Godina s TV Lep, ki skupaj s scenaristom pripravlja dokumentarec o Idrijski železnici, a se, žal, ni opogumil nihče. Zato vabljeni vsi, ki še hranite spomine na idrijsko železnico, da jih z avtorji dokumentarca delite. Dr. Mihevc je predavanje zaključil z naslednjimi besedami: »Če bi kdaj začutili željo, da se staro ohrani in prezentira, naredite to za vas, ne za turiste. Če boste to vi naredili zase, za svojo dušo, bodo tudi turisti prišli.«

mag. Neža Sautet

LOGAŠKO PROSTORSKO NAČRTOVANJE NA KRIŽPOTJU

S 24. REDNE SEJE OBČINSKEGA SVETA

Dne 24. 10. 2013 se je v prostorih Občine Logatec odvijala že 24. redna seja občinskega sveta s preobsežnim dnevnim redom.

Kaj bo s trgovskim centrom?

Po sprejetju zapisnika s prejšnje seje se je zapletlo že pri sprejemanju dnevnega reda. Andrej Muršec, SDS, in Miran Obreza, Zares, sta predlagala umik 4. točke z dnevnega reda. Sporna točka naj bi namreč dotičnemu investitorju omogočala izgradnjo trgovskega centra na zemljišču nasproti pokopališču v Dolnjem Logatcu. Še več, Miran Obreza je svetu predlagal, da »se še pred glasovanjem o umiku te točke prisluhne g. Matevžu Bambiču, predstavniku civilne iniciative, ki je zbrala več kot 200 podpisov proti izgradnji predvidenega trgovskega centra. Ta je povedal, da je iz dokumentov civilne iniciative dovolj jasno, kaj predlagajo, kako si predstavljajo stvari na tistem travniku in kaj je dobro za prihodnost te občine, občanov. »Iz podpisov, ki jih imate pred seboj, dobro vidite, kateri občani so predlog podprli, danes pa se mi jih je oglasilo še vsaj 40, ker so videli notico v časopisu Delo. Predlagam, gospod župan, gospe in gospodje svetniki, da o tej zadevi ustrezno odločate. Mislim, da tu ni kaj več za dodati.« Župan je okoli te točke poudaril, da je pred 10 leti, ko je bil sam predsednik Krajevne skupnosti Naklo, klical g. župana in predsednico občinske uprave, policijo, ravnateljico vrtca, g. župnika, in so takrat okoli tega zemljišča debatirali, »ali je ta svet potreben za občino. Ker se je ugotovilo, da ne, je nato lastnik tega zemljišča, po sprejetju OPN, šel v vse postopke za izgradnjo trgovskega centra naprej.« Lastnik zemljišča je v postopke vložil že kar velike zneske. »Zato se bo treba usesti in pogovoriti,« meni župan. Franc Rudolf, SLS, je pojasnil, da v času, ko je bilo zemljišče dano v prodajo, občina za nakup le-tega ni imela denarja. »Tudi takrat je bilo to zemljišče razmeroma drago, čeprav sem bil jaz osebno za njegov nakup. A problem, gospod

župan, ni v tem, kot ste pojasnjevali za časnik Delo, kdo je lastnik zemljišča. Ampak v tem, da se pri sprejemanju OPN niste odločili in dobro pomislili, kaj zemljišče v tem delu Logatca pomeni, da je nasproti pokopališču, blizu je vrtec, šola, tudi cerkev, staro mestno jedro, enostavno ste dopustili, da se je v OPN dovolilo izgraditi tudi trgovski objekt. Napaka je torej samo pri vas, g. župan, in pri občinski upravi. V prvotni verziji OPN je namreč pisalo, da se sme graditi večstanovanjski objekt.« Župan je na to dodal, da se je OPN pripravljaj pred 6 leti in izrazil strinjanje z občani; obljubil je, da bo naredil vse, da se bo na tem zemljišču naredilo tisto, kar občani potrebujejo. Opozoril pa je, da bi ob nakupu pred 10 leti zemljišče bilo gotovo cenejše – gre za 6000 kvadratnih metrov – danes pa bi to zemljišče stalo okoli 1 milijon evrov. Miran Obreza je obenem poudaril, da se mu zdi neokusno obsojati občinski svet, ker je tak OPN sprejel. Prostorsko načrtovanje, dokumente, pripravljaja občinska uprava. »Glede na to bi prosil, da cena ni primarni argument, tu namreč gledamo dolgoročno, ne za 14 dni naprej.« Boris Hodnik, LDS, je predlagal, da se »ne predamo takoj; pregledajo naj se pravne možnosti in predlog, da to spremenimo.« Bibijana Mihevc, SLS, pa je opozorila, da je OPN sestavljen iz šifre in tekstovnega opisa, kjer je zapisano, da je na tem področju predvidena stanovanjska gradnja. Osebno je glasovala za OPN, ker je bila prepričana, da stanovanjska zgradba ostaja. Razčisti naj se, kaj je sploh merodajno.« Svetniki so umik te točke z dnevnega reda nato podprli z 20 glasovi za in 1 proti.

Vprašanja in pobude svetnikov

Boris Hodnik, LDS, je vprašal, kakšno je stanje v zvezi s pridobivanjem okoljevarstvenega soglasja za obratovanje deponije na Ostrem Vrhu. – Ali torej obstaja možnost odlaganja lastnih odpadkov na omenjeni deponiji do 2015? S tem bi namreč po Hodnikovem mnenju prihranili kar nekaj stroškov. Opo-

zoril pa je tudi, da so se v tem mandatu nadzornega sveta zamenjali že 4 vršilci dolžnosti direktorja Komunale, imamo tudi namestnika, zdaj se je pojavil še vodja razvoja; stroškovno pač to Komunalno podjetje obremenjuje. »Mi smo sprejeli sklep o povišanju komunalnih storitev, tudi sklep, da se to subvencionira, zato se mi zdi to precej neracionalno dejanje. Ker je bil g. Kurent že v.d. direktorja, ni jasno, zakaj zdaj ni mogel naprej opravljati te pozicije do novega razpisa. Da ne bomo vse te slabe odločitve plačevali bodisi iz občinskega proračuna bodisi to preložili na občane, ki bodo plačevali višje položnice,« je še dodal Hodnik. Boštjan Aver, v. d. direktorja Komunale, je na Hodnikovo vprašanje odgovoril, da si Komunalno podjetje Logatec že od 15. 7. 2009 prizadeva, da bi pridobilo okoljevarstveno soglasje; do danes ga niso dobili; odpadki so se na Ostrem Vrhu odlagali do 18. 8., on je na tem delovnem mestu od 13. 7. letos, čakalo ga je kar precej papirja, da je vse to naštudiral. Če ne bi prenesli vseh odpadkov z zemljišča 512/4 Blekova Vas, gre za 2438 ton odpadkov, bi morali, glede na to, da se je začasno skladiščenje prenehalo 20. 8. letos, te odpadke danes, ko bi zamudili, peljati na odlagališče v Leskovec, s čimer bi nastalo približno 131 evrov na tono odpadkov dodatnih stroškov. »Tako nam je uspelo prepričati izgubo 371.000 evrov, ki bi nastala, če bi danes te odpadke morali peljati drugam,« je dodal Aver. Glede na to, da je Komunalno podjetje Logatec prejelo odločbe inšpekcije o prepovedi odlaganja in obdelave odpadkov, je bilo po Averjevih besedah treba urediti cel kup papirjev, pravno formalno obvestiti vse občine, ki do sedaj svoje odpadke odlagale na logaškem odlagališču (Žiri, Cerknica, Vrhnika ...), urediti pa tudi pogodbe z novim odlagališčem v Leskovcu pri Novem mestu. Dobra novica z 21. 10., ko je bila inšpektorica na odlagališču, je, da je Komunala prejela zapisnik. V njem je ugotovljeno, da so izpolnjene vse obveznosti, s čimer

je logaškimi občanom prihranjenih ne samo 10.000 evrov kazni, ampak tudi omenjenih 371.000 evrov. Okoljevarstveno soglasje je v postopku, zapisnik inšpekcije bo priloga tega, na sestanku z ARSO so bile namreč podane določene pripombe, da ga je treba dopolniti. Predložili bodo torej vse dodatne zahtevane dokumente in v dneh pred prazniki vložili dopolnitev okoljevarstvenega soglasja. »Naša želja je, da bi soglasje dobili; potencialno 371.000 evrov bi lahko bilo še vedno škode zaradi odpadkov, ki smo jih premestili, skupaj bi torej, če soglasja ne dobimo, lahko to pomenilo okoli milijon evrov stroškov, saj bo premeščene odpadke treba odpeljati na drugo odlagališče, saj so tu le začasno skladiščeni. Če pa soglasje dobimo, bodo, roko na srce, pogajanja z do sedaj sodelujočimi občinami težavna, saj so le-te že šle v javne razpise za izbor drugih odlagališč,« je še opozoril Aver, ki je rešil tudi situacijo v zvezi z izcednimi vodami, za odlaganje katerih na odlagališču Barje je bila pogodba že na mizi, ko je prišel na Komunalno. Pogodba je predvidevala 14,4 evra za kubični meter; izcednih vod bi lahko bilo med 2000 in 3000 kubičnih metrov na leto, zato je Aver za pogodbo za Barje, ki je bila fiksno določena (ne glede na količino izcednih vod), izpogajal fleksibilno ceno za kubični meter. Aver je v zvezi s proračunom za 2014 tudi opozoril, da glede na opisano situacijo prihodkov iz odlaganja odpadkov ne bo veliko. Anita Kermavnar, SLS, se je na Hodnikovo pobudo navezala in omenila, da je prejšnji direktor obljubil, da bo v 2013, v Lazah za KS Laze-Jakovica napravljena vrtina za pitno vodo. »Letos je bila gola sreča, da edinkrat v zadnjih letih vode ni zmanjkalo. Ker je očitno za to zmanjkalo denarja, sprašujem, zakaj se ta vrtina ni naredila, sredstev v prihodnjem proračunu pa tudi ni predvidenih,« je dodala Kermavnarjeva. Župan ji je odgovoril, da je res bil namen izgraditi vrtino v Lazah, vendar pa, glede na to, da je občina trenutno v izdelavi povezovalnih vodov, bi na-

stala težava s subvencioniranjem le-teh. »Upam, da bo do povezovalnega voda kmalu prišlo, v nasprotnem primeru bo vrtino treba narediti,« je še dodal župan. Matjaž Kurent, SDS, je občini izrekel pohvalo za ureditev spomenika Andreju Gosarju, kot je dal pobudo na eni od predhodnih sej. Dodal pa je pobudo za novo imenovanje nekaterih parkov in trgov; iz Odloka na primer izhaja, da trg pred cerkvijo sv. Nikolaja sploh ni opredeljen kot trg. »Zato dajem pobudo za naslednje trge in parke: trg pred cerkvijo sv. Nikolaja naj se poimenuje trg sv. Nikolaja, park pred majhnim Mercatorjem naj se poimenuje park dr. Andreja Gosarja, trg med Knjižnico, Občino in Tržaško cesto naj bo Slovenski trg, trg med staro cerkvijo in župniščem v Hotedršici naj se poimenuje trg Jožeta Plečnika. Poleg tega je skladno s pobudo g. Mihevcu dal predlog, da se v parku pri malem Mercatorju postavi steklena galerija. Župan je v zvezi s tem odgovoril, da je drugo zemljišče za nadaljnjo ureditev parka kupljeno, da pa je tam predvidena postavitve spomenika osamosvojitveni vojni.

Bo proračun v drugo sprejet?

Mojca Igličar, vodja Finančne službe, je svetnikom nazorno predstavila predlog proračuna za leto 2014. Prihodkov naj bi bilo za 21.989.692 evrov, odhodkov za 25.589.692 evrov, proračunskega primanjkljaja je za 3.600.000 evrov, primarnega proračunskega primanjkljaja za 3.573.077 evrov, tekočih presežkov za 4.743.438 evrov. V letu 2014 je predvideno zadolževanje v višini 1.950.000 evrov za obdobje 5 let, in sicer za izgradnjo vrtca Kurirček Logatec-enota Rovte in izgradnjo čistilne naprave. Pri tem je poudarila, da trenutno Občina Logatec ni zadolžena. Največ prihodkov naj bi prišlo iz naslova dohodnine – občinski vir – v višini 7.460.356 evrov - ter iz naslova EU sredstev (čistilna naprava, vodovodni sistem, kanalizacija, nadzor, obveščanje javnosti), tj. 6.317.987 evrov, najmanj naj bi bilo prihodkov od sredstev

Ministrstva za izobraževanje, kulturo in šport za izgradnjo vrtca v Rovtah (95.000 evrov). Med odhodki največji delež predstavljajo investicijski odhodki v višini 18.157.909 evrov. Na koncu je Igličarjeva poudarila, da bo prihodkov v 2014 za 6.721.352 evrov iz EU sredstev in za 1436.033 evrov iz državnega proračuna. S potrditvijo predloga naj bi svetniki dali možnost, da v Logatec pridejo evropska sredstva, ki so si jih tako zelo želeli v preteklih letih. Med svetniki se je na predlog proračuna razvnela obširna razprava. Župan je posebej obrazložil večje investicije občine: Odvajanje in čiščenje odpadne vode v Porečju Ljubljani 1. sklop - ČISTILNA NAPRAVA (Čista Ljubljana), pri čemer znašajo sredstva RS: 507.750 evrov, sredstva EU 2.877.250, lastna proračunska sredstva pa 1.615.000 evrov. Izgradnja vrtca v Rovtah: sredstva SVLR znašajo 292.270 evrov, sredstva RS: 95.000 evrov (financiranje do leta 2017, skupaj: 721.000), lastna proračunska sredstva: 1.762.730 evrov. Odvajanje in čiščenje odpadne vode v Porečju Ljubljani 1. sklop - KANALIZACIJA (Čista Ljubljana); sredstva RS 200.000 znašajo evrov, sredstva EU 1.500.000, lastna proračunska sredstva pa 300.000 evrov. Za zapiranje depozitne Ostri Vrh so predvidena namenska sredstva v višini 1.500.000 evrov, za izgradnjo hodnika za pešce - Martinj hrib - lastna proračunska sredstva v višini 700.000 evrov, za energetska sanacija stavb (šola in vrtec) so predvidena sredstva EU v višini 403.365,44 evrov ter lastna proračunska sredstva: 239.769,74 evrov, za izgradnjo komunalne infrastrukture Spodnji Log – Hotedršica lastna proračunska sredstva v višini 250.000 evrov, za ureditev križišča (Tržaška-Rovtarska-Tovarniška cesta) lastna proračunska sredstva v višini 250.000 evrov, za modernizacijo in rekonstrukcijo lokalne ceste Smrečje-Žiri lastna proračunska sredstva: 220.000 evrov, za izgradnjo športnega igrišča v Hotedršici lastna proračunska sredstva v višini 200.000 evrov, za pridobitev

- nakup zemljišča za občinske ceste lastna proračunska sredstva oz. sredstva od prodanih zemljišč v višini 150.000 evrov, za izdelavo projektne dokumentacije za Narodni dom lastna proračunska sredstva v višini 140.000 evrov, za obnovo Tovarniške ceste lastna proračunska sredstva v višini 100.000 evrov, za odvajanje in čiščenje odpadne vode v Porečju Ljubljane 1. sklop -NADZOR (Čista Ljubljana) pa so predvidena sredstva RS v višini 10.000 evrov, sredstva EU v višini 65.000 evrov ter lastna proračunska sredstva v višini 40.000 evrov. Franc Rudolf, SLS, je v imenu SLS poudaril, da ima ta nekaj pripomb na proračun, kar pa ne pomeni, da bo glasovala proti. SLS je tako izrazila mnenje, da bo konec leta 2014 realizacija proračuna okoli 70%. Po njihovem mnenju je prikaz prihodkov nerealen, npr. od prodaje stavbnih zemljišč, saj se je zaradi ekonomskih razmer promet s stavbnimi zemljišči ustavil. Tudi prihodki iz EU sredstev so po njihovem mnenju previsoko ocenjeni. Predlagali so, da se predlog proračuna pripravi brez zadolževanja občine. »Sredstva za cestno infrastrukturo so po njihovem mnenju prenizka, predvsem tista, namenjena vzdrževanju in obnovi občinskih cest, ni predvidenih sredstev za oblikovanje novega regionalnega razvojnega programa, povečujejo pa se sredstva za občinske prireditve; to ni varčno,« je še dodal Rudolf. Miran Obreza, Zares, je izrazil pohvalo, da nismo zadolženi, zato je proti novemu zadolževanju. Opozoril je, da so pripravljavci proračuna pozabili na zmanjšane prihodke iz naslova zbiranja odpadkov. Kritično je tudi ocenil predvidene prihodke od prodaje zemljišč v višini 1,5 milijona evrov. Glede na dogajanja v zvezi s predvidenim trgovskim centrom v Dolnjem Logatcu pa je tudi predlagal umestitev predvidenih sredstev za nakup dotičnega zemljišča. Poleg tega je tudi predlagal, da »Občina pristopi k realizaciji nakupa bazena«. Tudi Eva Černigoj, SMS, je izrazila nasprotovanje zadolževanju. Obenem

je izrazila razočaranje nad stagnacijo sredstev, namenjenih kulturi, izobraževanju, mladinskim dejavnostmi in športu. Pokritizirala je predvideni nakup zemljišča, na katerem stoji pokopališče, ki se ji, glede na to, da je Cerkev to zemljišče dobila v dar od kmetov, zdi moralno sporno. Zato je Miran Obreza zahteval informacijo, kdo je podal predlog za nakup tega zemljišča. Boris Čičimirko, Koliševka, je bil zelo začuden nad višino sredstev za vrtec Kurirček – program Montessori; po njegovem mnenju »dobavitelji za par mizic in stolov pretiravajo in jim je pri izkoriščanju javnega denarja treba stopiti na prste«. Ladislava Furlan je v imenu SDS po eni strani pohvalila številne projekte, sofinanciranje katerih je predvideno iz EU sredstev, vendar obenem opozorila, da so že podpisane pogodbe velika obveznost za občino; projekte je treba izpeljati, saj v nasprotnem primeru občina EU sredstev ne bo dobila. Poleg tega je pridobivanje teh sredstev glede na stanje v državi, zlasti v zvezi s sprejemanjem državnega proračuna, precej trhlo; če državnih sredstev ni, tudi EU sredstev ni mogoče dobiti. Razumeti je bilo mogoče, da si je občina po mnenju SDS s številnimi projekti, tudi tistimi, katerih financiranje je predvideno iz lastnih sredstev v 2014, zadala veliko breme, ki ga bo morala prenesti. Poleg tega je Furlanova izrazila nasprotovanje ponovnemu odpiranju problematike gradnje vakumske kanalizacije, saj da je bila v ta namen narejena študija, ki občinskemu svetu še ni bila predstavljena in po kateri Občina ni dolžna vlagati v rekonstrukcijo vakumske kanalizacije v Zapolju. Intervencijo Furlanove je podprl tudi Ladislav Puc, NSi. Predlog proračuna sta podprla tudi Boris Hodnik, LDS, in Rafael Krvina, Desus. Vanja Uvalič Kosijer, SD, pa je dala pobudo, da se usklajevalni sestanek s svetniki pred 2. branjem organizira, še preden se proračun natisne. Proračun je bil v prvem branju s 17 glasovi za in 2 proti potrjen.

mag. Neža Sautet

KOLOFON

Logaške novice, glasilo Občine Logatec

ISSN 03509281

Logaške novice brezplačno prejmejo vsa gospodinjstva v občini

Izdajatelj: Občina Logatec, Tržaška 50 A, 1370 Logatec

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

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

Grafično oblikovanje in tisk: TISKARNA SKUŠEK d.o.o., storitve, proizvodnja in trgovina, Vodnikova cesta 272, 1000 Ljubljana

Grafični koncept: Nicolas Sautet

Datum natisa: 11. 10. 2013

Naklada: 4.300 izvodov

Naslovnica: Rešitev ARREA d.o.o. za Narodni dom in Knjižnico Logatec

Foto: Nicolas Sautet

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

Pisma bralcev so lahko dolga največ eno tipkano stran, pisava Times New Roman, velikost pisave 11 pt. Prispevke s fotografijami pošljite na poštini ali elektronski naslov. Prispevki naj bodo kratki in jedrnat, pripišite ime in priimek avtorja prispevka in fotografije ter kdo oziroma kaj in je na fotografiji. Nepodpisanih prispevkov ne bomo objavili, uredništvo si pridržuje tudi pravico do krajšanja in neobjave prispevkov.

KONCERTI

Četrtek 14. novembra 2013, ob 18:30. uri, dvorana Glasbene šole Logatec:

2. nastop učencev Glasbene šole Logatec v šolskem letu 2013/2014

Na drugem nastopu se bodo predstavili učenci in učenke z različnimi inštrumenti, ki bodo z veseljem predstavili občinstvu, kaj so se novega naučili v novem šolskem letu. Vljudno vabljeni. Vstop je prost! Org in info: GŠ Logatec, gslogatec@gslogatec.si, 01/7590 730

Petek 15. novembra 2013 ob 18:30. uri, dvorana »Stare šole« v Rovtah

1. nastop učencev dislociranih oddelkov GŠ Logatec v Rovtah

Na prvem nastopu učencev dislociranih oddelkov GŠ Logatec v Rovtah bodo na sporedu povsem nove skladbe, ki so se jih učenci teh oddelkov naučili v novem šolskem letu 2013/2014. Vljudno vabljeni. Vstop je prost! Org in info: GŠ Logatec, gslogatec@gslogatec.si, 01/7590 730

Sreda 20. novembra 2013, ob 18:30. uri, dvorana Glasbene šole Logatec:

3. abonmajski koncert (brenkala) v GŠ Logatec - Urša Matjašec - citre in Jazz trio Konservatorija za glasbo in balet Ljubljana

Na tretjem večeru koncertnega abonmaja Glasbene šole Logatec bo predstavljena družina brenkal. Nežne zvoke različnih slogovnih obdobij bo na citre izvajala Urša Matjašec, nekdanja učenka citer v Glasbeni šoli Logatec, sedaj pa študentka eminentnega Mozarteuma v avstrijskem Salzburgu, visoke šole za glasbo. V drugem delu koncerta bodo dijaki oddelka za jazz in zabavno glasbo ljubljanskega Konservatorija za glasbo in balet razelektrili resno vzdušje in nas popeljali v svet sproščenege jazzja in zabavne glasbe. Vljudno vabljeni. Vstop je prost! Org in info: GŠ Logatec, gslogatec@gslogatec.si, 01/7590 730

DELAVNICE

vsak torek od 17.00. do 18.00. ure in od 18.00. do 19.00. ure, Prešernova dvorana, Narodni dom v Dolnjem Logatcu:

Gledališka delavnica, primerna za otroke od 6 do 10 let in od 11 do 14 let

Vodja delavnice: Špela Delux, prof. razrednega pouka, mentorica gledališke skupine »gledališčniki OŠ tabor«, končala šolanje na »dramski šoli Barice Blenkuš«, članica kulturnega društva »Novi oder«. Vabljeni! Info: 041 436 319

SREČANJA

Obveščamo vas, da Društvo za mentalno zdravje v Logatcu organizira **dopolnilno mentalno zdravljenje – skupine za samopomoč** pod vodstvom izkušenega terapevta. Terapije potekajo v stari občini, dvakrat mesečno, ob 18. uri. Udeležba je brezplačna. Če ste depresivni, nevrotični, žalujete, imate socialno ali kakšno drugo fobijo, psihosomatske motnje ali kakšne druge čustvene težave, Vas vabimo, da nas kontaktirate na telefonsko številko 031/643-782, da se dogovorimo o vaši prisotnosti na skupini. Vljudno vabljeni! Org. in info.: Društvo za mentalno zdravje, Glavarjeva 47, 1000 Ljubljana. E-pošta: dzm.zdravljenje@gmail.com, tel.: 031 643 782/041 341 081, Splet: www.mentalno-zdravje.si; Predsednik: Zlatko Jajčanin

Četrtek, 21. oktobra 2013 ob 19. uri, Mladinski center svetega Nikolaja, Jožefova dvorana:

V sklopu Nikolajevih srečanj Vas župnija Dolnji Logatec vabi na srečanje z naslovom **Osamosvojitve, sprava in prihodnost**

Gost večera bo Ivan Oman. Njegova največkrat citirana misel, ki jo je izrekel januarja 1990, se glasi: »Mi gremo na volitve zato, da zmagamo!« Ivan Oman se je vseskozi (najprej v Slovenski kmečki zvezi in nato v Slovenski ljudski stranki – SLS) zavzemal za pravice kmetov, saj se je, po njegovih besedah, »socializem za kmeta sprevrgel v novo obliko fevdalizma«. Zgodovinar Stane Granda je zapisal, da je bil Ivan Oman vseskozi absolutno zvest demokraciji, slovenski samostojnosti in laičnosti SLS. Sam še vedno kmetuje v Zmencu pri Škofji Loki. Kako nam lahko s svojo modrostjo pomaga izkušeni rod, da bo mladi rod z navdušenjem zakoral v prihodnost? O tem in še marsičem v pogovoru z g. Omanom. Pristrčno vabljeni! Povabite tudi znance in prijatelje! Vstop prost, Bog pa vam povrne vaš prostovoljni dar, s katerim boste omogočili obisk zanimivih gostov tudi v prihodnje.

IZOBRAŽEVANJA

Sobota, 16. novembra od 10.00. do 17.00. ure, Narodni dom Logatec – Prešernova dvorana:

Gledališko-plesna delavnica/ gib in fizično gledališče

Mentor: Sebastjan Starič, plesalec, igralec, koreograf...

Prijave sprejemamo do: 8. 11. 2013, na voljo je še nekaj prostih mest. Organizacija in info.: JSKD OI Logatec, T 01/7591 740, www.jskd.si

Sobota, 30. novembra, od 10. do 17. ure, Jožefova dvorana, Šolska ulica 1:

Regijski folklorni seminar za vodje otroških folklornih skupin

Mentorica: Saša Meglič, vodja folklornih skupin, strokovna spremljevalka otroških FS in predavateljica; prijave sprejemamo do 21. 11. 2013; Organizacija in info.: JSKD OI Logatec, T 01/7591 740, www.jskd.si

REKREATIVNI TEK JE LEK

NASTOPI ČLANOV NA TEKIH 2013

Jesen je čas prijetnega vremena in vedno bolj intenzivnega ukvarjanja z rekreacijo. Tudi mi smo se že avgusta lotili zelo zagnano rednega tekanja po naši lepi Sekirci in okolici. V zadnjem obdobju pa smo se preselili v Zapolje. Za višek priprav na dolge teke smo pripravili 29. septembra tekaški dan v Rakovem Škocjanu, ki nam je lepo uspel in na katerem so se nam pridružili še tekaški prijatelji iz Cerknice in Ljubljane. V oktobru pa smo se udeležili nekaj res lepih tekem. Najprej 6. 10. v Nabrežini tek na 21 km, kjer je nastopilo 6 naših članov, Istenič Simon in Miro Petrovec pa sta uspela v svojih kategorijah tudi priti med zmagovalce. Sledil je super vikend 13. 10., ko smo nastopili na Maratonu na Gardskem jezeru. Doživeli smo tri dni enkratnega tekaškega druženja in tek v lepem okolju. Nastopilo nas je 12, pa še nekaj spremljevalcev smo imeli za družbo in vzpodbudo. Zelo so bili zadovoljni tudi tisti, ki v močni tekmi niso

uspeli priti med najhitrejše, saj je bilo vse super. Enotna ugotovitev je bila, da gremo naslednje leto s še bolj številčno ekipo. 20. 10. sta Nataša in Breda Drašler nastopili na maratonu v Amsterdamu in se vrnili prišli zelo navdušeni. Obe sta tekli svoje najboljše rezultate.

Vrhunec tega meseca pa je bil seveda **LJUBLJANSKI MARATON**. Začelo se je že v soboto s teki šolske mladine, kjer so uspešno nastopile tudi naše mlade tekačice. V nedeljo pa je bilo na štartu čez 20 naših najbolj vztrajnih in po teku zadovoljnih in veselih tekačev in tekačic. Nekaj malo manj pripravljenih je nastopilo na 10 km za uvod v glavni del, ko so bili za pomoč in vzpodbudo ostalim. Glavnina je uspešno nastopila na 21 km, čeprav nam je boljše rezultate odnesel močan veter v zadnji ravnini. Vseeno pa je bilo uspešno. Najboljši 4 pa so se podali na pravi maraton. Dolgo časa so se pripravljali na to in

zato so tudi vsi uspešno prišli od cilja. Najbolje je to uspelo Mojci Kermavnar, ki je bila 9. in 2. v konkurenci našega državnega prvenstva. Zaostala je sicer za izidom, ki ga je dosegla na maratonu v Berlinu, a je bila vseeno zadovoljna. Svoje najboljše rezultate sta dosegla tudi Robi Mikuž in Simon Istenič, čeprav pogoji niso bili kaj prida. Uspešno pa je končal maraton tudi Darko Kunc. Uspešno združujemo vadbo z zdravim načinom življenja, nastopi so nam pa za popestritev v tekaški vadbi in potem lažje najdemo vedno nove motive za tek in druženje. Na tak način sledimo reku: tek je lek. Sedaj pa sledijo še priprave na zadnje dejanje letošnje tekaške sezone – MALI MARATON PALMANOVA, ki je zelo lep zaključek tekaškega leta.

Društvo Tek je lek

Člani društva Tek je lek so bili letos precej aktivni in dosegali dobre rezultate.

Foto: Arhiv Tek je lek

KK LOGATEC USPEŠNO V NOVO TEKMOVALNO SEZONO

BOLJŠI TUDI OBISK TEKEM V ŠPORTNI DVORANI

V septembru smo polni prijetnih vtisov in zgledeov z evropskega prvenstva naredili prve korake v **košarkarsko sezono 2013/14**, ki bo potekala do meseca junija. Pred člani kluba je tako čas druženja, prijateljstva, treningov in tekem, na katerih se bodo naši mladi igralci seznanjali s košarkarskimi veščinami in pravili ekipnega športa, hkrati pa svoj čas pozitivno izrabljali.

Ker pa čas hitro teče, so za nami že prve jesenske tekme, ki so jih naši košarkarji v večini uspešno odigrali. Najmlajši (**ekipa U 10**) so letošnjo tekmovalno sezono začeli bolje kot lani. Prvi nasprotniki so jim bili Cerkničani in Ajdovci. Prve so v vseh tekmah premagali, proti Ajdovcem pa so bili žal za enkrat premalo močni. **Ekipa U 12** pa se lahko pohvali s kar dvema prepričljivima rezultatom, in sicer proti ekipi Nova Gorica mladi in ekipi UKK Koper. Na tekmi naše ekipe **U 14** proti ekipi Tolmin B, ki je bila tudi gostiteljica, sprva ni kazalo najbolje, po prvi četrtini pa so naši igralci prešli na agresivno obrambo in lepo kombinatno igro, tako da so se lahko ve-

© Foto: Miran Antončič

Košarkarski klub Logatec je uspešno začel novo sezono.

selili zmage. V sredo, 9. 10., pa se je naša **ekipa U 16** na domačem parketu pomerila z ekipo iz Pivke. Logatčani so bili skozi celotno tekmo boljši nasprotnik in so tako tekmo tudi dobili. Čez tri dni je ista ekipa odšla še na težko gostovanje v Ilirsko Bistrico, kjer so se naši košarkarji ponovno izkazali z borbeno in agresivno igro. Zma-

ga tako seveda ni izostala. Veseli nas tudi velik obisk gledalcev v domači dvorani, kar kaže na povečan interes širše javnosti za košarko v Logatcu. Marljivi fantje se že veselijo naslednjih tekem, mi pa jim želimo še veliko športnih uspehov.

Alenka K. P.

GRČAREVSKI GOZDNI NOSOROG III.

Naletel sem še na dva zanimiva podatka, ki jih je treba vključiti v to »nosorogiado.« Prvi je iz članka dr. Andreja Mihevca: »Spusti v Gradišnico in Logaško jamo« (Logaške novice, str. 9+11, št. 5, sep. 1989). V njem med drugim pravi: »Predhodnik spustov za javnost je bil organiziran po odkritju nosorogovega okostja v Dolarjevi jami pri Kališah. V Kališah je bila jamarska veselica (28.

Clanek Veselica v nosorogovi jami iz tedanjega časopisja.

8. 1932 op.p), radovedneži pa so lahko po lestvicah, varovanimi z vrvo, splezali 10 m globoko ter si ogledali ostanke nosorogovega okostja. Ob tej priložnosti je bila izdana tudi spominska razglednica z risbo nosoroga.« Prvi spust v Gradišnico za javnost je bil jeseni l. 1938. Pripravil ga je logaški odsek Društva za raziskovanje jam Ljubljana pod

bota, 3. septembra 1932, št. 201, str. 3, www.dlib.si). Poleg članka je tudi razglednica nosoroga.

Gvido Komar

Foto: Arhiv dr. Andreja Mihevca

MIHOVIH STO LET

OB VISOKEM JUBILEJU MIHE JERŠIČA

V krogu svojih najbližjih je v soboto, 28. septembra 2013, praznoval visok življenjski jubilej naš krajan Mihael Jeršič. Ni kar tako prehoditi sto let dolgo življenje, ne uspe prav veliko predstavnikom človeške vrste doseči to prvo tromešno število v zbirki let. Skromen, a klen možak, je bil pripravljen na pogovor in mi je namenil delček svojega časa. Zapletla sva se v zanimiv klepet, ki si ga lahko v naslednjih vrsticah preberete.

Ste najstarejši Rovtar, stari natanko sto let. Dolga doba je to. Kje je začela teči zibelka vašega življenja?

Rodil sem se 28. septembra 1913, tu v Rovtah. Hiša, kjer še sedaj živim, je torej moj rodni dom. Tu živim tudi zadnjih štirideset let. Ime sem najverjetneje dobil po nadangelu Mihaelu, ki goduje le en dan za mojim rojstnim dnevom in je tudi zavetnik farne cerkve v Rovtah. V hiši, kjer sem sedaj, je moj oče Jakob skupaj z rezbarskim mojstrom - umetnikom izdeloval leseno opremo za cerkve. Še sedaj na steni nad posteljo visi precej velik križ, ki je v hiši kljub ne posebej naklonjenim nekdanjim časom ostal do danes.

Kako se spominjate svojega otroštva?

Prvo, kar mi je ostalo v spominu, je revščina. V družini nas je bilo šest otrok, trije fantje in tri dekleta, jaz sem bil najmlajši. Pri štirih letih nam je umrla mama. V hišo je prišla mačeha, bila je mamina sestrična. Dobil sem še eno polsestro. K sreči je bila mačeha dobra ženska, rad sem jo imel, zelo je bila pridna gospodinja in predvsem je znala izvrstno kuhati. Pri osmih letih nam je umrl še oče. Otroci smo tako že zelo zgodaj spoznali grenko plat življenja. Odšli smo služiti. Jaz sem v bližnji gmajni pasel domačo in sosedovo živino in kasneje služil pri kmetu v Žibršah. Zaznamovalo nas je delo in borba za vsakdanji kruh. To nas je kalilo, da smo postali delavni in neomajni ter vztrajni ljudje.

Kje ste obiskovali šolo, ste se morda izučili kakšnega poklica?

Foto: Hieronim Kavčič

Mihael Jeršič, stoletnik iz Rovt, ostaja poln optimizma in volje. Za visok jubilej mu je voščil tudi župan Berto Menard.

»PRVO, KAR MI JE OSTALO V SPOMINU, JE REVŠČINA.«

V šolo sem hodil v Rovtah. Naredil sem štiri razrede. Bil sem priden in odličen učenec. Brat, ki je tedaj že delal kot mizar v bližini Trziča, je opazil, da sem bister in učenja željan. Tako sem na njegovo pobudo nadaljeval šolanje v Trziču, kjer sem se izučil za ključavničarja. Nato sem šel v

Ljubljano, kjer sem se izpopolnjeval za delo vodovodnega inštalaterja. Imel sem močno željo spoznati čim več novega, zato sem se odločil za pot v Nemčijo. Nisem

sicer dobil delovnega dovoljenja, tako sem se kar na svojo roko kot turist podal tja. Tam sem se moral popolnoma sam znajti, poiskal sem si delo kar preko časopisa in ostal kar celo leto. Naučil sem se tudi nemščine. Človek se pač mora sam znajti. To leto mi je prineslo ogromno pozitivnih izkušenj in je v moje delo vneslo marsikatero novost, za katero doma ne bi imel priložnosti jo spoznati. Sem namreč človek, ki je želel napredovati in ne stagnirati na enem mestu.

Kje ste službovali?

Kot mojster sem vodil in opravljal zahtevna dela na velikih in pomembnih objektih

po vsej Sloveniji. Pot me je nemalokrat vodila tudi v republike nekdanje skupne države Jugoslavije. Dela je bilo vedno veliko. Glavni sedež podjetja, kjer sem bil zaposlen, je bil Toplovod Ljubljana, podružnica Maribor. Bil sem visoko kvalificiran vodilni monter. Pri 58 letih sem se upokojil. Opravil sem kar 38 službenih let, dejansko pa je mojih delovnih let mnogo več.

Kaj pa čas med vojnama? Preživeli ste kar dve svetovni vojni. V prvi ste bili še majhen deček, v drugi pa že kar zrel mož. Imate kake spomine na tisti čas?

Na prvo vojno nimam posebnih spominov. Oče je bil bolj malo doma, mama pa je bila že bolna. Kasneje, ko so starši umrli, smo otroci odšli služiti. Imeli smo srečo, da je bila povezanost z maminimi starši in družino zelo močna. V času druge vojne vem le to, da je bilo dela tudi tedaj zelo veliko, le da je bil gospodar nekdo drug. Ko je bila mobilizacija, sem bil nekaj časa pri aviatiki. Šel sem na Sremsko fronto, in to kar peš. Vojna se je spomladi 1945 končala, jaz pa sem se domov vrnil šele za božič tega leta.

Ustvarili ste si tudi družino. Nam jo lahko predstavite?

Seveda, pri osemindvajsetih sem spoznal in se kasneje poročil z Zlato Savnik, ki je

prihajala iz okolice Krškega. Spoznala sva se v Mariboru pri teti. V Mariboru sem namreč delal. Imam tri sinove, ki pa so sedaj kar precej daleč, saj živijo v bližini Krškega in okolice, od koder je bila moja žena. Otroci me sicer še kdaj pa kdaj obiščejo, a je zaradi oddaljenosti to večkrat bolj težko. Imam tudi dva vnuka in dva pravnuka. Sin Jože je tudi glavni »krivec« za praznovanje stoletnice, saj jo je v bližnji gostilni kar brez moje vednosti organiziral. Sicer sem temu sprva nasprotoval, a sem bil na koncu praznovanja zelo vesel. Imeli smo se imenitno.

Kako se spopadate s težavami, ki jih prinašajo leta in sedanji čas?

Nekaj težav z zdravjem sicer imam, a je bilo pred enim letom že slabše. Pred 11 leti sem bil operiran zaradi ledvičnih kamnov, pa tudi letos sem že prestal en poseg. Ker sem slabo videl, sem prestal tudi operacijo na očeh, kar se je izkazalo za uspešno, saj se mi je vid precej izboljšal. Lahko normalno berem. Rad poslušam radio, imel sem tudi TV, a sem ga odjavil. Rad še vedno obdelujem svoj vrt, napravim drva, pred

kratkim sem si kupil tudi novo motorno žago, ki mi olajša delo. Sem telesno aktiven, noge me zaradi hoje bolijo, a hočem ostati dejaven čim dlje časa.

Kako vam je uspelo priromati do stotice čil, zdrav in jasnih misli? Nam lahko zaprete recept?

Moj recept je: Bodi iznajdljiv pri delu in v življenju, pa tudi v gospodinjstvu. Imam močno voljo že od nekdaj in ta me je zgotovo pripeljala v tako visoko starost. Vedno so me poslali tja, kjer je bilo delo zahtevno in težko, saj sem ga vedno dobro opravil. Ker sem tudi globoko veren človek (vedno nisem bil), pravim takole: Boga na prvo mesto, pa bo vse na pravem mestu. Zgodi naj se božja volja, tako pač je. Za zdravje ga zvrnem kak kozarček, ne preveč, ker škoduje. Jem preproste jedi, kot sta zelje in repa, le malo jem mesa. Vse sem vedno delal pošteno, vedno sem imel čisto vest in nič se nisem bal.

Ob koncu lahko gotovo poveste kako misel, ki bo nam, mlajšim za popotnico?

Prav gotovo velja, da človeka naj vodi um.

Biti delaven, pošten in iznajdljiv je ključ do uspeha v poklicu, delu in življenju. Dolgost življenja pa je čisto v božjih rokah.

Miha Jeršič je torej obrnil stoti list v bogato popisani knjigi življenja. Lani bi se le-ta skoraj že zaprla, saj je nesrečno padel s stola in obležal sam v hiši. Tu pa gre zahvala sosedi Cilki Jereb, ki mu občasno pomaga pri delih in mu kdaj prinese kak priboljšek. Ker ga tistega dne še ni nič videla, je odšla do njega in ga našla na tleh nemočnega in poškodovanega in je takoj poklicala na pomoč ter mu zagotovo rešila življenje. Biti pri stotih tako jasnih in bistrih misli je skoraj utopija. A Miha kljub letom ostaja poln optimizma in volje. Ob jubileju so mu izrekli voščila in ga obdarovali tudi župan občine Berto Menard, predsednik KS Rovte Viktor Trček, tajnik Karitas Rovte Hieronim Kavčič in domači župnik Janez Petrič. Čestitkam in dobrim željam se pridružujemo prav gotovo tudi vsi bralci Logaških novic, ki slavljencu želimo še veliko zdravih in optimističnih let.

Metka Bogataj

GRADIMO LJUBEZEN, NE SOVRAŠTVA

Marsikdo si kdaj želi, da bi lahko vrgel s prestola tiste, ki delajo naš svet neprijazen, jih uničil ...

Padli bodo sami zaradi okolice, ko bodo zgubili podporo naroda. To se bo pa zgodilo šele, ko bo večinska kolektivna zavest, al pa vsaj dobra polovica, razmišljala večinsko v ljubezni, takrat bo za njih čas zatona. Nekateri so že poskušali drugačne metode proti tem ljudem, vizualizirati njihov padec, meditirati z mislimi na njihov propad, a vse to je brez pravega učinka, ker s tem že širimo negativne misli. To je ego. You hit us we hit you. Največji učinek bi imelo na primer vizualiziranje ljubezni medsebojnih odnosov, poštenosti, iskrenosti, skromnosti, učenje okolice v tem duhu in delovanje v tej smeri na zasebni ravni. Maščevalne in škodljive misli proti tistim, ki so dejansko krivci za mnoge

nepravilnosti, nas postavlja bližje k njim, na raven njihovega delovanja, delovanja slabe energije. Rek »Ljubite svoje sovražnike« ni iz trte izvit, je mogoče komu težak za razumeti, ampak skriva v sebi bistvo bivanja, sprejemati in imeti rad vse, tudi tiste, ki do vas ne čutijo enako. Ko človek doseže to stopnjo, takrat je dosegel enega izmed idealov spokojnega življenja.

Miha Pečenik

ZAVOD AD PIRUM

»PRIHODNOST UTRDB BO TAKŠNA, KOT UTRDBAM PRITIČE: BETONSKA, ROBUSTNA IN SKRIVNOSTNA«

Foto: Nicolas Sautet

Anton Marn: »Gre za pomembne utrdbe na Notranjskem, ki pa so slabo izkoriščene v turistične in promocijske namene, po mojem mnenju pa tudi napačno prezentirane za širšo skupino obiskovalcev.«

Konec poletja so v organizaciji zavoda Ad Pirum v sklopu transnacionalnega projekta Forte Cultura potekale strokovne ekskurzije po slovenskih utrdbah. O njihovem delu, utrdbah in prihodnosti tako utrdb kot 'utrdbenega' turizma sem se pogovarjal z direktorjem omenjenega zavoda, gospodom Antonom Marnom.

Gospod Marn, ob pregledovanju spletne strani zavoda Ad Pirum opazimo širok spekter vaših dejavnosti. Kaj pa je primarna dejavnost vašega zavoda?

Primarne aktivnosti na Ad Pirumu so povezane z arhitekturnimi dejavnostmi, načrtovanjem, projektiranjem in oblikovanjem, večinoma v povezavi z urbanistično in arhitekturno kulturno dediščino. Na tem področju smo uvedli tudi novost na Slovenskem, saj enakovredno obravnavamo tudi utrdbeno dediščino, ki je bila do sedaj pri nas, razen posameznih gradov ali utrjenih cerkva in samostanov, povsem zanemarjena. Žal je kriza tudi naše načrte presekala tako v finančnem kot v kadrovskem smislu, tako da danes pravzaprav opravljamo dejavnosti v zelo omejenem obsegu glede na pred leti zastavljene cilje.

Na spletni strani ste zapisali »V prav posebno čast in silno veselje so nam dela in projekti, ki jih je siceršnja uradna politika in etabrirana »strokovna« javnost prepoznala kot nepotrebne in neperspektivne. Teh se lotimo z največjo možno vnemo.« Kako je s financiranjem?

Glede na to, da smo zavod zasebnega prava, imamo na voljo točno toliko financ, kot jih zaslužimo z lastnimi projekti. V tem smislu si delimo usodo z večino slovenskih podjetij. Skratka, težko je in delamo na zalogo, za boljše čase.

Dotakniva se utrdboslovja, ste se omejili pretežno na bližnjo utrdbo Ad Pirum, ali sodelujete tudi pri projektih drugod po Sloveniji? Kako je z utrdbo na Lanišču?

Na to vprašanje težko odgovorim, ker nismo sodelovali pri njihovi prenovi, prezentacijah ali promocijskih dejanjih. Podam lahko le mnenje opazovalca, glede na stanje, ki ga vidim na terenu. Gre za pomembne utrdbe na Notranjskem, ki pa so slabo izkoriščene v turistične in promocijske namene, po mojem mnenju pa tudi napačno prezentirane za širšo skupino obiskovalcev. Govorim tako o stanju rekonstrukcije kot o spremljajočih razlagalnih panojih.

Ko kot laik prebiram zapise o utrdbi, Arheološkem parku Ad Pirum, se mi zdi, da je zadeva še vedno zanimiva predvsem za tiste z dokaj obsežnim predznanjem o tej temi. Se motim?

Se povsem strinjam z vami. Kar je dobrega pri tej zgodbi je dejstvo, da je arheološki park ustanovljen. Verjetno je na strani upravljalca parka, da razvije vse turistične in moderne prezentacijske produkte za širšo javnost. Ter seveda animacijske programe za obiskovalce. Vendar bi o tem morali povprašati Narodni muzej in upravljalce parka.

Da je arheološki park zanimiv za strokovno javnost, ni dvoma. Konec poletja so v vaši organizaciji potekale strokovne ekskurzije v sklopu transnacionalnega projekta Forte Cultura. Jih lahko na kratko predstavite?

Strokovne ekskurzije pri srednjeevropskem projektu Forte Cultura so bile namenjene strokovni preverbi posameznih lokacij utrdbene kulturne dediščine na Slovenskem in možnosti njihove umestitve v 'Cultural Routes' kot enem pomembnejših rezultatov omenjenega projekta.

Cultural Routes naj bi pomenil centralno turistično in informacijsko platformo za trženje objektov utrdbene dediščine. Seveda bodo obiskovalcem ponujene tudi že oblikovane poti po teh objektih, hkrati pa si bo vsak uporabnik lahko oblikoval svoje poti povsem individualno, po svoji meri. Gre bolj za mrežo lokacij, ki dosegajo določeno stopnjo odličnosti, kot za klasične kulturne poti. Za umestitev v mrežo Cultural Routes bo treba zagotoviti določeno stopnjo odličnosti, kar pomeni, da ima vsaka taka utrdba znanega lastnika in upravitelja, načrt upravljanja in razvoja, izoblikovane turistične produkte in oblikovano drugo ponudbo, kot so npr. festivali, seminarji, simpoziji, srečanja, sejmi, koncerti itd. Ugotovimo lahko, da v Sloveniji utrdb, razen posameznih gradov in samostanov, ki bi izpolnjevale tako zahtevne standarde, ni ravno veliko, jih je pa v naši soseščini (Hrvaška, Italija, Avstrija in Madžarska) toliko več. Med ekskurzijami smo si ogledali večino potencialnih lokacij za uvrstitev na seznam Cultural Routes, vendar posameznih lokacij na bom omenjal, ker bi s tem lahko ustvarjal napačne predstave. Smo še vedno v začetni fazi oblikovanja Cultural Routes.

Ste z opravljenim delom zadovoljni? Kakšen je bil odziv?

Ekскурzije so doživele zelo pozitiven odmev med strokovnjaki, saj so bili vsi po vrsti prijetno presenečeni nad količino in pestrostjo ponudbe. Ter seveda našim glavnim adutom, njihovo umeščenostjo v čudovito naravno okolje. Odziv in občutki so dobri, po drugi strani pa je čutiti tudi veliko odgovornost, da bomo vse potencialne uspeli pripeljati na ustrezen nivo za uvrstitve na seznam Cultural Routes.

Ima Arheološki park Ad Pirum ali na primer sistem utrdb Rupnikove linije potencial kulturno-zgodovinske znamenitosti, ki bi lahko privabila obiskovalce vseh starosti in zanimanj iz Slovenije in tujine?

V namen preverjanja atraktivnosti slovenskega dela Cultural Routes je sodelavec Aleksander J. Potočnik oblikoval tri pilotne poti po Slovenskem, ki bi bile potencialno ustrezne in so bile umeščene med pilotne ture Cultural Routes. Odzivi partnerjev so bili zelo dobri, zato imam glede tega dobre občutke. Ne bomo zgolj slepo črevo Evrope! Tako Ad Pirum kot Rupnikova linija in Alpski zid ter še mnoge druge lokacije lahko privabijo goste iz Slovenije in tujine. Pomembno je, da imamo mi kaj prispevati v sistem Cultural Routes. Potem bomo lahko od te platforme tudi veliko pridobili. Če omenim samo primer Salzburga na Solnograškem. Pri njih so v sistemu upravljanja štirje gradovi, od katerih je najbolj znan ravno grad Salzburg, ki sprejme letno preko 1 milijon obiskovalcev, vsi 4 gradovi skupaj pa blizu 2 milijonov. Atraktivna lokacija prodaja manj atraktivno in obratno. Podoben sistem bomo vpeljali tudi v srednjeevropskem prostoru, pri tem da je veliko atraktivnih lokacij, vključno s Salzburgom, že del projekta Forte Cultura.

Kaj projektu oziroma projektom še manjka, da bodo bolj zanimivi? Morda zgolj promocija?

Projekt je v zaključni testni fazi, kjer je teoretski model že preizkušen, sedaj pa se preizkušajo tudi posamezne lokacije in predlagane poti. Ko bo to končano, bo zaživela centralna informacijska platforma, kjer bo mogoče pridobiti informacije o vseh lokacijah, kulturnih poteh, dogod-

kih, ki se tam odvijajo, ter tudi kupiti oz. rezervirati vstopnice. Širša promocija in marketing bo prišel na vrsto v tej, zaključni fazi projekta, do tedaj pa poteka promocija predvsem na dveh ravneh; strokovni in lokalni.

Sodelujete z Restavratorskim centrom, tujimi strokovnjaki, vse to na strani strokovnega proučevanja, restavriranja. Kaj pa naslednji korak, informiranje javnosti, kako projekte prikazati na zanimiv način in jih konec koncev tudi tržiti?

Trenutno največ sodelujemo z Restavratorskim centrom, posameznimi slovenskimi občinami in tujimi strokovnjaki. Seveda imamo polno idej, kako povečati atraktivnost dediščine in jo približati tako starejši kot mlajši populaciji. Danes je za to na voljo obilo multimedijske tehnologije, a še vedno je ključ pravilna, strokovna in primerno obdelana informacija, ki lahko doseže vse plasti obiskovalcev. Vendar je to le hrbtnica za privabitev obiskovalcev ter okvir za ustvarjanje turističnih produktov. Nekakšna osnovna turistična infrastruktura. Za trženje in učinkovito ekonomsko izrabo pa je potreben še »mehki«, software-ski del, kot so posamezni turistični produkti, dogodki, festivali, srečanja, koncerti, prazniki, predstave, igre, rekreacija, šport, gostinska ponudba, namestitve itd. – celotna turistična ponudba nekega prostora, torej! Vsega tega ne moremo razviti sami, niti to ni smisel našega delovanja.

Se vam zdi, da se lokalno okolje zaveda potencialov oziroma je čutiti interes, da bi vsi ti projekti širše zaživel? Tukaj mislim predvsem na domače okolje in bližnje projekte.

Posamezniki, ki so vpeti v turistično ali gostinsko dejavnost, se potencialov že zavedajo, če pa govorimo o celotni skupnosti, smo še vedno na začetku poti. Vendar gledam na stvari optimistično. Če upoštevam dejstvo, da je prva resna monografija o Rupnikovi liniji, ki jo je napisal naš sodelavec Aleksander J. Potočnik, izšla leta 2004, danes pa imamo kar nekaj tradicionalnih prireditev, povezanih z rapalsko mejo, je napredek očiten. A za nas vsekar prepočasen in premalo podprt s strani lokalnih skupnosti.

Foto: Rafael Marn (Ad Pirum)

Maketa spomenika Braniteljem slovenske zemlje, ki stoji na Cerju na Krasu. Avtorji so: dr. Darko Likar, Anton Marn (Ad Pirum) in Mladen Baša.

Kakšni so načrti za prihodnost? Kakšno prihodnost napovedujete bližnjim utrdbam?

Logatec ima potencial postati središče za strokovne in turistične dejavnosti na nekdanji rapalski meji in utrdbah Rupnikove linije in Alpskega zidu. V kolikor bomo na Ad Pirumu našli ustrezen jezik z lokalno skupnostjo, bomo naredili vse v naših močeh, da bo temu tako. Prihodnost utrdb bo takšna kot utrdbam pritiče: betonska, robustna in skrivnostna. To pa je tudi največja privlačnost za sodobnega aktivnega turista. Masovnega turizma, kot ga poznamo iz velikih peščenih plaž, pa na utrdbah ne bo nikoli.

Jure Vodnik

GRČAREVSKI »MASLARJI«

KAKO SO OKOLIŠKI PREBIVALCI ZBADALI GRČAREVČANE.

V času, ko je živa beseda imela še svojo moč, torej pred vstopom radia, televizije in interneta skoraj v vsako kmečko hišo, je vaško življenje potekalo čisto drugače kot danes. Nekakšna konkurenca ter vaški ponos sta v medvaški komunikaciji imela poseben pomen. To se je še posebej odražalo v vaških ženitovanjskih običajih ter seveda vaških veseljah, ko so domačini »branihi« svoja dekleta. Da bi vaščane iz sosednjih vasi čim bolj ponižali, so se obkladali z raznoraznimi zbadljivkami. Te zbadljivke so imele pomen tabuja, saj jih prišlek (še posebej iz sosednje vasi) nikakor ni smel izgovoriti, če je hotel ohraniti celo glavo. V Logatcu je to bil bob, v Hotedršici maček.

Pred leti sem slišal, da okoliški prebivalci Grčarevčane zbadajo z »maslarji«. Najstarejše vaščane sem povprašal (sam sem priseljenec; »pritepenec« se je ponekod temu reklo), od kod ta izraz, pa mi nobeden ni znal odgovoriti. Soseda mi je dejala, da je izraz mogoče nastal, ker so včasih grčarevski kmetje v cerkvi menda skrivali zaloge masla. Verjetno v strahu pred vojno (Napoleonom?). Turške nevarnosti (vpadov) v tistih letih ni bilo več, saj je cerkev sezidana l. 1746. Glede na to, da vsi po domače maslu rečejo »puter«, to ne vzdrži. V knjigi Franca Perka »Zapisano v branikih: gozdo-

vi in gozdarstvo od Snežnika do Nanosa« sem v poglavju o odpravi servitutov (služnosti) in delitvijo gozdov okoliškemu prebivalstvu po velikosti posestev l. 1872 našel zapisano: »Na vsako »zemljo« (grunt, hubo) ali »4 maseljce«, kar ustreza približno 16 ha zemlje, bi moralo priti po 6 do 7 ha gozda, odvisno od prostora in kakovosti tal. Polzemljakarji, ki so imeli 2 maseljca, naj bi dobili 3 do 4 ha gozda. »Maseljčanom*« je bil namenjen delež 2-3 ha gozda. Bajtarjem (kajzarjem) pa je bila namenjena »drvarščina« ali približno 1 ha gozda.« Ta podatek me je navedel na sklepanje, da od tod izvira zbadljivka »maslarji«. Da so pač (bogatejši) kmetje iz okoliških vasi zbadali Grčarevčane zaradi manjših posesti. Ko pa sem prvič slišal izraz »maslati« (menca-ti), sem se pozanimal še o tem. Tu okrog govorijo, da nekdo masla, če je počasen, neroden in da »z ritjo podira, kar je prej napravil«. To bo to. Prava zbadljivka. Sicer pa presodite sami. Slovar slovenskega knjižnega jezika pa nam o sorodnih besedah govori:

maslár tudi máslar -ja m (á; â) *kdor izdeluje maslo*: priročnik za maslarje in sirarje; pog. tudi on ima maslo na glavi *tudi on je napravil prekrške, prestopke*; bil je kot maslo *tako razporežen, da se je nanj dalo lahko vplivati*; (To se mi za razrešitev ni zdelo

verjetno, saj tu narečno pravijo maslu »puter«. In tudi zbadljivka ni.)

máslar -ja m (â) nar. *dolenjsko počasen, okoren človek*: ta je tak maslar, da ne pride nikamor

(To je pa za zbadljivko že imenitna razlaga.)

Podoben pomen ima beseda:

maslè -éta m (è é) nar. *počasen, okoren človek*: Tukaj gori na Slemenicah je bil nekdanj .. nekov masle, goljuf in podpihovavec za šolmoštra (J. Jurčič)

máseljč -a [səɫ] m (â) **1.** nekdanj *prostorninska mera, približno 3,5 decilitra*: naročiti maseljč vina, žganja / iti na maseljč / maseljč moke, rži **2.** star. *vrček (za pivo)*: piti iz maseljca; bogato okrašen maseljč

máseljček -čka [səɫ] m (â) *manjšalnica od maseljč*: šel je v gostilno na maseljček piva

Gvido Komar

* Podatki o tem, koliko hektarov zemlje obsega grunt, polgrunt, četrtgrunt in osminka grunata ali maseljč, se zelo razlikujejo. Enciklopedija Slovenije razlaga maseljč kot manjšo kmetijo obsega 1/8 grunta.

V SVOBODI AKVARELA: POTOVANJA

Prvega oktobra letos je bila dvorana, v kateri je razstavljalo osemnajst akvarelistov, članov Društva likovnikov Logatec, nabito polna. Prišli so obiskovalci od blizu in daleč, da bi si v lepi, prostorni dvorani ogledali njihova dela, še prej pa uživali v nastopu mezzosopranistke Inez Osina in sopranistke Leonide Sabo, ki ju je spremljala profesorica klavirja Mirjana Tumpej. Prišla je likovna kritičarka Anamarija Stibilj Šajn in spregovorila o tehniki akvarela, ki omogoča, da likovnik s svojimi občutki doživlja in potem ustvarja sliko, ki jo omejujejo le likovne zakonitosti. Ker je bila tema razstave potovanja, je dodala, da je ravno krajina tista, kjer se vse kar naprej spreminja, zato ne prese- neča toliko različnih, lepih stvaritev. Pohvalila je mentorja Petra Lazareviča: »ki ni samo odličan ustvarjalec, ampak tudi dober mentor, ki v posameznem slušatelju vidi, odkrije njegovo kvaliteto, hkrati mu omogoča ustvarjati na njemu lasten način.« Slednji se ji je zahvalil za njene spodbudne

Foto: Brane Pevec

Na Vrhniki so minuli mesec razstavljali tudi logaški likovniki. Na ogled so postavili svoje akvarele.

besede in dodal, da gre zahvala tudi njegovim učencem, saj se sam tudi od njih dosti nauči. Razstava je bila na Vrhniki v Domu Ivana Cankarja, kamor sta vabila JSKD območna izpostava Vrhnika in Zavod Ivana Cankarja Vrh- nika, ogled pa je bil možen do 20. oktobra.

Brane Pevec

USTVARJALNO DRUŽENJE Z OGNJEM, VODO, ZEMLJO IN ZRAKOM

DARINKA LAPAJNE, UMETNICA IZ HOTEDRŠICE

Foto: Brane Pevec

Na črnih platnih so stvaritve Darinke Lapajne prišle še bolj do izraza.

Pred petimi leti je Hotenjska Darinka Lapajne začutila, da ima v svojih prstih moč, v glavi pa videnje, kako iz brezoblične gmote ustvariti najrazličnejše predmete, ki so predvsem lepi na pogled, pa tudi uporabni. Naslednja leta je bilo časa za umetniško delo manj, zadnje leto pa se je dim iz peči na njenem vrtu vil bolj pogosto. Tako se je nabralo dovolj izdelkov za njeno prvo samostojno razstavo, ki je bila odprta od 5. do 14. oktobra letos v Stekli galeriji večnamenske športne dvorane Logatec.

Umetnica pravi, da pri svojem delu vedno odkriva kaj novega. Ne nazadnje je bila tudi edina, ki je v razstavnih dvorani panoje prekrila s črnim blagom, tako da so bili razstavljeni izdelki bolj vidni. Najpogosteje svoje izdelke žge po posebni starodavni »raku« tehniki. Žarečim predmetom odvzame kisik, pri čemer uporablja žagovino in listje, saj obe snovi gorita slabo in ustvarjata dovolj dima, ki je pomemben del ustvarjalnega procesa, ko predmet

dokončno dobi svojo obliko. Z dodatnim obarvanjem pa predmet še dodatno žlahtni; posebna značilnost take umetnine je, da po določenem času na zraku spremeni barvne odtenke, kar da predmetu še dodaten čar.

Še eno starodavno tehniko, ki so jo uporabljali že Minojci, Indijanci in drugi, uporablja Darinka Lapajne: »terra sigillata«, poseben premaz, ki zapre vse pore na glini in ustvari posebno prevleko, po kateri so izdelki gladki in na otip svilnato-žametni. Tako izdelkom poleg estetske vrednosti doda še uporabno dimenzijo. In to še ni vse: na glinene plošče je pričela ustvarjati »slike iz gline«, reliefe, kjer prevladujejo predvsem pokrajinski motivi, pri čemer zopet uporablja razne glazure, ki sliko ustrezno obarvajo. Gledalce pomirjajo, sproščajo um, čustva, spodbujajo kreativnost tudi »mandale«. Razstavljenih jih je bilo dvanajst, vsaka od njih je predstavljala novo doživetje, novo možnost za razmišljanje.

Njena posebnost so čipke, ki jih je vključila v predmete, kar je omenila tudi umetnostna kritičarka Anamarija Stibilj Šajn: »V njenem keramičnem opusu živi zgodovina, vanj so kot »svetinj« vkomponirane čipke, ki pričajo o etnološki dediščini in se posredno dotikajo avtoričinih korenin, predvsem pa so stvaritve neločljivi del nje same - občutljive likovne ustvarjalke, ki z glino razkriva svoj pogled na stvarnost in svojo duhovno bogato notranjost«. Organizacija razstave: Društvo likovnikov Logatec, za kulturni del popestritve razstave je z izvajanjem skladb na harmoniki poskrbel učenec Glasbene šole Logatec Janez Ovsec ml. Zahvala gre tudi občini Logatec, ki je razstavo finančno podprla.

Brane Pevec

ASTERIX PRI PIKTIH

NOVI DEL ZNAMENITEGA STRIPA ŽE V SLOVENŠČINI

Foto: Nicolas Sautet

Mitja Roner, Logatčan, prevajalec francoskega stripa Asterix, je prevedel tudi najnovejši album Asterix pri Piktih. Tu je luč ugledal istega dne kot francoski original – 24. oktobra letos.

Poznate strip o najbolj znanem Galcu Asterixu in njegovih dogodivščinah? Gre za francoski strip, ki sodi med najbolj znane stripe na svetu. Do danes so ga menda prodali v že več kot 350 milijonih izvodov, prevedli pa, vsaj nekatere njegove zgodbe, že v 111 jezikov in narečij. Tako imamo nemalo njegovih izvodov tudi v slovenskem jeziku. Izdajanje tega stripa je pred časom pod svojo streho vzela slovenska založba Graffit z mladimi in nadarjenimi prevajalci. Vlado Grlica iz omenjene založbe nam je povedal, da je ta želela vzpostaviti kulturo stripa, ki v Sloveniji ni tako razvita, kot je na primer v Franciji: »Moja generacija je še brala stripe, smo pa potem izgubili celotno generacijo.« Pri Grafitu so se odločili izdajati predvsem francosko-belgijske stripe, ki so znani po besednih igrarh. Grlica pripoveduje: »Ko sem prvič sedel skupaj s prevajalci, so ti za prevod ene strani porabili eno uro in pol; vsako besedno igro predstaviti v slovenski kulturni prostor je težko; to je bilo tudi zadnjič, da sem sedel skupaj s prevajalci.« Grlica tudi doda, da je ustvarjanje slovenske izdaje Asterixa precej zahtevno, saj je založniška hiša v Franciji zelo pozorna na prevajanje besednih iger, ki jih v Asterixu ne manjka. Tako ponavadi za 44 strani stripa potrebujejo 3-4 mesece časa, medtem ko je nastajanje originala vzelo 2 leti: »samo risanje Asterixa pri Piktih je

trajalo več kot leto dni,« nas pouči Grlica. Avtorja znanega stripa sta bila od leta 1959 René Goscinny in Albert Uderzo, a je leta 1977 Goscinny umrl star komaj 51 let. Uderzo je njuno delo nadaljeval. »Prav album o Asterixu pri Piktih pa je prvi, ki ga Uderzo ni več narisal sam; a danes 86-letnik še vedno skrbno nadzoruje vsak korak pri nastajanju novih epizod, vključno z osebnim nadzorom vsakega posameznega prevoda v vseh jezikovnih različicah,« je pojasnil g. Vlado Grlica iz založbe Graffit.

Asterix pri Piktih pa je pomemben tudi iz drugih razlogov; prvič je namreč prevod tega stripa v slovenski jezik luč ugledal istega dne kot original v francoskem jeziku – 24. oktobra letos. Prvič gre za tudi za delo, ki ni več nastalo izpod peresa Goscinnyja; tokrat je zgodbo prispeval Jean-Yves Ferri, risarski talent pa Didier Conrad. Strip, njegova slovenska inačica, pa je pomemben tudi zato, ker ga je prevedel Logatčan Mitja Roner. »Pri prevajanju Asterixa je treba posebno pozornost nameniti imenom likov, ki nastopijo v posamezni epizodi. Včasih se za posamezen lik domislil tudi prek 15 različnih imen, na koncu pa je vendar treba izbrati tisto, ki je sestavljeno na podoben način kot v francoščini. Če končni rezultat sestavljanja različnih besed ni preveč posrečen, se raje odločim za ime, ki je simpatično in pristrčno,« pravi Mitja, ki

na vprašanje, koliko časa mu je vzelo prevajanje Asterixa pri Piktih, odgovori: »Na razpolago sem imel približno tri mesece. Junija sem dobil črno-bel osnutek stripa, ki je bil narisani še s svinčnikom, končno verzijo stripa v barvah sem prvič videl šele konec avgusta. Sledil je pregled prevoda, ki ga vsakokrat naroči francoska založniška hiša, ki trži Asterixa, s čimer se prepričajo o kakovosti prevoda, tako da je bil prevod zaključen konec septembra.«

Kdo so Pikti? »Pikti so ljudstvo oz. plemena, ki so prebivala na ozemlju današnje Škotske; Asterix in Obelix jih obiščeta na posebni nalogi. V tej epizodi spoznamo piktovske domače običaje, ki pa niso nič kaj običajni. Pikti se barvajo po telesu kot neke vrste predhodnica tega, čemur se danes moderno reče »body-painting«, oblačijo se v kilte kot danes Škoti, za njihovo okolje pa je še najbolj poseben met hloda. V tej neobičajni disciplini se pomeri tudi Obelix, ki pri bralkah in bralcih poskrbi za nemalo smeha, saj mu met hloda uspeva na prav poseben način,« nam pove Mitja.

Je mogoče Asterixu najti kakšne vzporednice v slovenski literaturi? »Vsekakor je najti delo podobnega obsega in kakovosti v slovenski stripovski umetnosti, ki jo še najbolj pooseblja Miki Muster z Dogodivščinami Zvitorepca, Trdonje in Lakotnika. Podobno kot Asterix tudi Mustrovi junaki obiščejo različne svetove in kulture, toda spoznajo več različnih zgodovinskih obdobj, medtem ko je Asterix vezan na rimsko zgodovino,« nam odgovori Mitja.

Pa Slovenci Asterixa dobro poznajo? Vlado Grlica odgovarja, da so »med Slovenci francosko-belgijski stripi razmeroma dobro poznani; obstaja sicer skupina navdušencev, ki vsak nov izvod kupijo, sicer pa si Slovenci stripe večinoma izposojajo v knjižnicah. Založba Graffit tako na leto proda okoli 1000 izvodov. Najnovejši izvod Asterixa pri Piktih boste tako, dragi bralci, najpozneje do konca leta našli tudi v Knjižnici Logatec. K branju ali nakupu stripa pa nas spodbudi tudi Mitja, ki za konec doda: »V Asterixu pri Piktih nastopi rimski vojak, ki sem mu nadel ime Repavuhus. Da boste izvedeli, zakaj ima tako ime, pa boste morali stopiti do knjižnice ali knjigarne. Smeh je zagotovljen.«

mag. Neža Sautet

NARCISE CVETELE TUDI JESENI

KONCERT ANSAMBLA NARCIS V ROVTAH

Petnajst let v življenju nekega človeka ni prav posebno veliko, tedaj smo skoraj še otroci. Enako število let v delovanju nekega ansambla pa pomeni že precej prevoženih kilometrov, nešteto število ur na vajah, koncertov, odigranih skladb ter mnogo glasbenih izkušenj. Tega se zaveda tudi ansambel Narcis, ki je ta « pubertetniška » leta praznoval najprej na koncertu v Košani in nato še 27. oktobra letos v Domu krajanov v Rovtah. Hkrati so predstavili tudi njihov že drugi CD z naslovom Rdeča lička. Ansambel sicer prihaja iz Narina, majhne vasice v bližini Pivke. A ni naključje, da so si za kraj svojega koncerta izbrali tudi Rovte. Njihov član je od leta 2012 namreč naš krajan in zaprisežen glasbenik Uroš Ferenc. Glasba, še posebej narodno zabavna, mu pomeni velik del v življenju in zato sem ga po koncertu prosila za kratko predstavitev njegovega in dela ansambla Narcis.

Ansambel za svoj začetek šteje leto 1998, ko so bili v njem le trije člani. David Penko je igral harmoniko, bratranec Damjan bas kitara in Pavle kitara. Leta je leta 2006 odšel, pridružila pa sta se Davidova sestra Anita in Marko Terlikar. Novo, sedanjo podobo, pa je ansambel dobil leta 2012, ko se je skupini namesto Marka pridružil Uroš. Anita kot prava šolana glasbenica v ansamblu skrbi za pevski del, pisanje glasbe in aranžmaje, besedila in pa za celotni izgled ansambla. S svojim kristalno čistim glasom se brez zadrege lahko kosa s katero koli pevsko kolegico. David je poleg harmonike prevzel tudi vlogo šefa, Uroš pa je zadolžen za bas kitara in petje. Vsi seveda s svojimi glasovi zapojejo, ko je potrebno. Uroš se je zasedbi priključil čisto po naključju. Po spletu je namreč iskal primeren ansambel, kjer bi lahko nadaljeval svojo glasbeno pot potem, ko je razpadel njegov prejšnji ansambel Notranjci. Pravi, da so se z Narcisi več kot odlično ujeli in je z njimi po komaj dobrem mesecu in pol v mesecu maju 2012 že zaigral na nastopu. Ime ansambla zveni nekoliko narcisoidno. A je resnica zelo daleč od tega. To so sami sproščeni, veseli in prijetni fantje in dekleta. Vadijo kar pri Davidu doma, kamor vsaj enkrat na teden zaide tudi Uroš. Pravi, da je priti v tiste kraje naravnost imenitno. Sprejeli so ga čisto za svojega. Tako mu ni težko po opravljeni službi, Uroš je namreč poklicni vojak, zaposlen v Pivki, iti še za uro ali dve na vaje k Narcisom. Na nedeljskem koncer-

tu so se predstavili s skladbami z novega CD-ja, pa tudi tistimi malo starejšimi. V svojo družbo so povabili tudi ansambel Ložanske vrane (skoraj sosedje iz Zaplane), ansambel Biseri, pa Korenine, ki jih je pot pripeljala prav z Dolenjske, ter ansambel Tik tak in pevsko zasedbo Klapa Škvadra. Vsi skupaj so navdušili polno dvorano in pripravili navdušujoč in s smešnimi vložki popestren oblačen in deževen nedeljski večer. Povezovalca Janez in Danijel sta v svojem značilnem narečju koncertu dodala piko na i, kajti v naših krajih nismo vajeni te govorice in je nimamo priložnost prav pogosto slišati. Da lahko skupina uspešno deluje, potrebuje seveda spodbudo in razumevanje. Ta mora v prvi vrsti izhajati iz domačih logov. Uroš pravi, da je podpora družine (beri: žene) na prvem mestu. Če te ni, je vsako veselje in prizadevanje zaman. Družina prav gotovo potegne krajši konec. Se pa glasbeniki svojim dragim oddolžijo drugače (smeh). Usklajevanje vseh poklicnih in družinskih obveznosti je pogosto kar velik zalogaj. Uspeh torej ne prihaja le z odra, ampak je včasih še bolj pomembno zaodrje. Glasbeniki, ki so skupini pomagali na njihovi poti, so me drugimi tudi Peter Fink, Marjan Turk, član bivših Slapov Jože Skubic, posebej pa omenjajo Janka Severja, ki ima pomemben delež pri skladbah Šopek želja in Pozabil bom. Na vprašanje,

ali čutijo rivalstvo in ogroženost v poplavni kopice ansamblov, odgovorijo nikalno. Delajo tisto, kar čutijo, jih veseli in kar je všeč njihovi publikli. Približajo pa se jim s svojimi lepimi in preprostimi besedili, ki govorijo o vsakdanjem življenju. Narcisi hočejo ljudem sporočiti, naj se ne obremenjujejo. Člani so v polnem zagonu, veliko imajo volje in delajo z veseljem. Njihove skladbe se že vrtijo po radijskih postajah in so pogosto tudi v voščilih slavljencem. Poslušalci so si lahko kupili tudi čisto sveži CD, ki je izšel 19. oktobra 2013. Ob koncu pogovora je Uroš v imenu ostalih članov želel izreči prav posebno zahvalo gasilcem iz Rovt za skrb pri varnosti ter hišniku Franciju. Veseli pa so bili prav vsakega, ki se je koncerta udeležil in ansamblu izkazal naklonjenost. Ob koncu namesto zaključka pa le misli iz ene od Narcisovih skladb: »Mar med ljudmi preveč je skrbi, lažnih pobud in praznih obljub. Mar sreče ni, želja, radosti, vsemu bogastvu navkljub. Mar nas denar res bogati, ko se življenje z nesrečo igra. Mar ti še kdo vse dobro želi, ko te usoda izda.« Mi vsekakor ansamblu želimo veliko uspehov na njihovi poti, Urošu pa še dolgo prijetno počutje v njihovi družbi, medtem ko bo z vojaško disciplino in veselo naravo premagoval dolgo pot iz Rovt proti Narcisovemu Narinu.

Metka Bogataj

Foto: Blaž Korenč

Ansambel Narcis se je oktobra predstavil v Rovtah. Koncert so organizirali ob njihovi 15. obletnici.

ŽE VRSTO LET JE LUŠTNO

OBRJNIŠKI MEPZ NOTRANJSKA PRIPRAVIL PRIJETNO NEDELJSKO GLASBENO POPOLDNE

Foto: KRAS

Obrtniški MePZ Notranjska in pevovodja Janez Gostiša.

Gornjelogaški kulturni dom Tabor je bil po več letih prizorišče glasbeno-pevskega popoldneva, ki ga pripravlja kakih 10 let Janez Gostiša, logaški glasbenik, pevec, pevovodja, harmonikar, basist (na trobilu) in kajpak organizator. Večino let nas je razveseljeval v Rovtah, tokrat se je 'vrnil' v Logatec, kjer se je menda vse skupaj začelo. Naj mi ne zamerijo pevci Obrtniškega mešanega pevskega zbora Notranjska, ki ga Janez navdihuje že več kot 20 let, ker so v osnovi oni organizatorji, a je Janezov delež tako pomemben, da sem ga omenil prvega. Spored sta hudomušno povezovala Maja Nagode in Jože Gladek.

Tega luštnega popoldneva nas je razveselila harmonikarka Karmen Razbornik, menda doma iz Borovnice (ne vem natančno, saj v koncertnem listu niso zapisali), ki je z Avsenikom in dodanim Slakom ogrela dlani poslušalcev najbolj. Resda je nastopiti z najpopularnejšim sporedom način, ki pri občinstvu ne zgreši, a si niti najmanjše napake ne more izvajalec privoščiti. Res, Razbornikova se je odrezala 'po moško'!

Tudi Folklorna skupina Drevored Osnovne šole 8 talcev Logatec je pokazala, da je pri mladih zanimanje za tradicijo naših prababic – ja, res, prababic, saj vem, da nekatere babice danes starih kmečkih plesov ne poznajo več – lahko navdihujoče in zanimivo. Zdelo se mi je, a morda se motim, da v skupini primanjkuje fantov, ampak pari so delovali sveže in poznavalsko, tudi ko sta plesali dve dekleti skupaj. Da bi le ne pozabili tega bogastva, ki ga Slovenstvo ima! Naslednja beseda naj bo namenjena jubilentom, postojnskemu Oktetu Bori, ki jih vodi Janez Gostiša. 40 let že prepevajo, poznajo jih po vsej domovini in tudi v tujini in njihovi posnetki so obogatili nacionalni in primorsko-kraški arhiv. Njihov nastop je pomenil odraz pevskega okusa in poznavanja literature, posebej sta ugajali Pirihova Praznik jeseni in Srebotnjakova Rezijanska. Ne le rutina 40 let, ljubezen do petja je prvi vtis, ki ga pusti osmerica na odru. Nadaljujte, fantje, saj se na žalost število oktetov v Sloveniji zmanjšuje.

In nazadnje še Obrtniški MePZ Notranjska, od Cerknega in Idrije, do Vrhnike in

Krasa ter Logatec in okolice zbrani 'obrniki' in obrtniki. Skupaj so že več kot 20 let! Čestitke pevcem, čestitke pevovodju. Vsi vemo, kako težko je 'skupaj držati' katerikoli zbor, kaj šele tak, iz različnih koncev zbran. Ampak naš aplavz gre predvsem v smeri nenehne širitve izbora pesmi. Pevovodja si drzne podajati tudi interpretacijsko in intonančno zahtevnejše skladbe, kot sta bili npr. Pahorjeva Pa se sliš' ali Ježeva Pleši pleši črni kos. Vsekakor prijeten in skladen nastop.

Še več takega si najbrž želimo. Najbrž? Ja, dvorana namreč ni bila tako polna, kot je bila ponavadi v Rovtah. Pa je bilo vseeno lušno.

KRAS

»HRANA JE NAJBOLJŠA TA, KI JO PRIDELAMO DOMA«

PATER JOŽE KUKMAN, MAG. FARMACIJE

» In tudi za zdravilne rastline velja, da nam najbolj koristijo tiste, ki jih nabereamo sami,« je v torek 15. vinotoka letos v jedilnici Osnovne šole 8 talcev Logatec dejal magister farmacije pater Jože Kukman iz Šentvida pri Stični. Prišel je na povabilo Društva za zdravilne rastline Ognjič Logatec z namenom, da bi kaj več povedal o tem, kako se pripraviti na letni čas, ki nam prinaša padavine, mraz, temo, skratka, kako povečati odpornost.

Najprej je spregovoril o hrani, ki naj bo čim bolj preprosta. Že pregovor pravi: repa, korenje - zdravo življenje! Ne sme manjkati še zelje ali vsaj zeljnica in seveda čim manj maščobe. Zjutraj pater priporoča žlico jabolčnega kisa v dveh decilitrih vode, čez dan pa žlico medu. Uživamo naj čimveč sadja in zelenjave – seveda ne tiste, ki je priplula prek sedmih morij, ampak tiste, ki jo pridelamo doma! Tudi kruh je še najboljši pečen doma brez dodatkov, ki jih vmešajo peki, da laže prenaša prevoze in skladiščenja. In ne smemo pozabiti: poleg hrane je za povečanje odpornosti pomembno še to, da se čimveč gibamo: hoja, tek, kolesarjenje, planinarjenje in ne nazadnje tudi nabiranje zdravilnih rastlin; kakršnakoli rekreacija, ki požene kri po žilah, je dobrodošla. Mimogrede se je spomnil treh rastlin na če: čebula, česen, čemaž, ki vse preganjajo prehlad, kašelj. Zadnje čase kar pozabljamo na hren (do Velike noči je še daleč), ki zelo dobro očisti dihala.

Sedaj pa o zeliščih: ameriški slamniki se je že dodobra udomačil pri nas. Naj bo v obliki tinkture ali čaja - spomnimo se nanj že pred začetkom «sezone prehladov», po-

Foto: Brane Pevec

Jože Kukman: »Najboljše zdravilo proti stresu je druženje z ljudmi, ki dobro mislijo.«

dobno velja tudi za katerokoli meto, vse so koristne. Bezeg, materina dušica, žajbelj, lipa, preslica, slezenovec, kamilica, jeglič, lučnik, pljučnik pomagajo prebroditi prehlad, gripo. Podoben učinek bo imelo nekaj žlic sirupa na dan, pa naj bo to trpotčev, slezov, bezgov, smrekov ... Pater Kukman se na predavanjih pogosto spomni na svojega učitelja patra Ašiča. Njegova je čajna mešanica koprive, regrata, rmana in trpotca – na kratko KRRT. Z njo prebrodimo jesenske prehlade, omili revmatska obolenja, ki so pogostejša v mrzlih zimskih dneh, z njo premagujemo spomladansko utrujenost, rastline pa najdemo že za prvim vogalom. Nekaj nasvetov: *pritisek* urejajo baldrijan, glog, listi oljke, plešec, bezeg, kopriva, melisa; pri *potenju* pomagajo žajbelj, sivka, mrtva

kopriva; *bradavic* se znebimo s sokom kravavega mlečnika, sveže fige; *parazite* uničujeta beli vratič, česen.

Seveda se tudi mag. Jože Kukman ni izognil krizi, pogosteje prihaja do stresnih situacij. Od čajev najbolj pomirja baldrijan, melisa odganja slabo razpoloženje in zle misli, hmeljevi storžki (tudi pivo, a v zmernih količinah), pasijonka, sivka, materina dušica, šentjanževka, rožmarin, plahtica. »Najboljše zdravilo pa je druženje z ljudmi, ki dobro mislijo, kar drži tudi za vas, ki se srečujete v društvu Ognjič. Delajte stvari, ki so vam povšeči in jih delite z drugimi, kajti sreča je edina stvar, ki se z deljenjem množi,« je zaključil svoje predavanje mag. Jože Kukman.

Brane Pevec

BREZ ZNANJA NE BO PRIHODNOSTI

Na večer pred svetovnim dnevom učiteljev so logaški šolniki v Narodnem domu gostili predavateljico, novinarko in publicistko ter, kot je sama dejala, učiteljico po duši Manco Košir. Iskrevemu predavanju je za krajši čas prisluhnil tudi logaški župan Berto Menard, ki je v uvodnem nagovoru med drugimi okrcal vlado, češ da z zniževanjem dohodkov učiteljem kaže mačehovski odnos do temeljev znanja. »Če ne bo znanja, ne bo prihodnosti in ne bo višje kakovosti življenja,« je poudaril Menard. V nadaljevanju je Koširjeva dopolnila svojo gostiteljico Mišo Stržinar, ravnateljico Osnovne šole Tabor Logatec, ki je dejala, da je

učiteljski poklic pomemben, odgovoren in zahteven: »Učiteljski poklic je najbolj pomemben poklic na svetu, ker lahko odpre dušo in pošlje mladega človeka v svet opremljenega ali pa ga požene v pogubo.«

Gostja logaških učiteljev se je dotaknila tudi medsebojnih odnosov in opomnila, da Slovenci premalo izražamo svoja čustva, zato je treba otroke spodbujati h govorjenju. »Bolezni so posledica medsebojnih odnosov,« je še dejala.

Blanka Markovič Kocen

OKTOBRSKO DOGAJANJE V DS LOGATEC

NAJBOLJ JE RAZVESELIL KOSTANJEV PIKNIK.

Foto: Arhiv DS Logatec

Takole so se prebivalci DS Logatec oktobra sladkali z letošnjim kostanjem in moštom

Ostala sem dolžna opisati našo tombolo, ki je bila 25. 9. 2013 ob 16h v dvorani! Minila je v velikem pričakovanju. Čeravno je bilo malo dobitkov, in to skromnih. Bilo je zelo zabavno. Mali dobitki so bili hitro razdeljeni. Le za glavnega – tombolo – je bilo treba počakati. Ko je bil še ta dobiček podeljen, smo se odločili, da se še malo igramo brez dobitkov. Nekateri tega niso razumeli in je bilo vroče krvi, da so imeli polno kartico pa niso dobili nič. Kako se še tako dobro spremeni v slabo. Tako smo stopili v oktober – vinotoč. Na žalost hladen, deževen. Upamo, da nam bo še dodeljen kakšen topel dan. Kot vsak mesec je tudi 12. 10. peljal avtobus na sejem ob 9h. 17. 10. je potekalo predavanje o zeliščih. 23. 10. smo imeli kostanjev piknik z moštom. Vsi smo ga bili veseli. Jesenske dobrote je vsak vesel. Ob 10.30 uri je bil sveže pečen kostanj

že na mizah. Moram pohvaliti, da je bil res dober, pravilno pečen. Se vidi, da je pekel človek, ki to zna. Pa tudi mošt je bil dober; kaže, da bo letos dobro vino. Moram pa pohvaliti vse osebje, da se je maksimalno potrudilo in pripeljalo tudi nepokretne stanovalce, jim olupilo kostanj in jih nahranili, kar ni enostavno, ker so med nami tudi stanovalci, ki težko jedo. Tako smo nekako zaključili z mesecem oktobrom. Še se bodo našla kakšna razvedrila, če jih ne bo zagodila kakšna bolezen, ki pa ni redka v taki množici »mladih ljudi«. Seveda se pa zgodi kakšen bolezenski obisk tudi pri rosno mladih in vseh populacijah. Tako je življenje večno bolnih.

Prisrčen pozdrav vsem bralcem, stanovalcem in novinarjem.

Vera Kuček

OBISK POLICISTA

Na prvi oktobrski dan je prvošolce OŠ Tabor Logatec obiskal policist. Ob slikah v pobarvanki so učenci spoznavali, na kaj morajo biti pozorni, ko hodijo v skupini po pločniku, kako in kje lahko prečkajo cesto, kaj pomeni zelena luč na semaforju ter kje se smejo oziroma ne smejo igrati. Prvošolce mora pri kolesarjenju spremljati odrasla oseba. Učenci so pripovedovali o tem, kaj vse lahko stori, da so v prometu čim bolj vidni. In vsi so želeli policistu pokazati, katera torba ima več odsevnih teles.

Vajo obnašanja pred in na prehodu za pešce so za začetek opravili kar v učilnici, nato pa obuti in oblečeni ter z rumenimi rutkami v koloni odšli za policistom, ki jih je opozarjal na pravilno hojo po pločniku in ne po kolesarski stezi. Otroci so opazovali avtomobile, tovornjake in prometne znake ob cesti. Prvi prehod za pešce smo prečkali skupaj, pri naslednjem pa se je izkazalo, da prečkanje prehoda ni niti malo lahka stvar: dvigniti je bilo treba roko in večkrat pogledati levo in desno ter se prepričati, da ni v bližini kakšnega vozila. Pri tem opravilu jim je pomagal in jih spodbujal policist.

Foto: Arhiv OŠ Tabor

Prečkanje ceste, pa čeprav ob pomoči policista, niti ni tako lahka naloga.

O obnašanju v prometu se z učenci večkrat pogovarjamo ter obnavljamo pravila, kajti letos prvošolci na pot še ne smejo sami, naslednje leto pa že. Starši, izkoristite to leto za učenje in navajanje otrok na

samostojnost tudi v prometu. Primate kdaj svojega otroka za roko in odidite z njim po poti, ki jo bo v naslednjih letih večkrat prehodil sam.

Marija Jereb Lukan, učiteljica

Z JAKCEM NAPREJ, DO NESKONČNIH MEJ!

TRADICIONALNO SKAVTSKO ORIENTACIJSKO TEKMOVANJE

16. tradicionalni orientacijski izziv za vse skavtske generacije se je odvil 19. in 20. oktobra v Logatcu. Začetnik Jakca je bil z svojo ekipo pred 16. leti Marko Gantar - večletni skavtski voditelj in vsestransko aktiven skavt. Za njim so Jakca vodili še Matej Mihelčič, Jure Žagar in letošnji vodja pripravljalne ekipe ter koordinator Jakca 2013, Dejan Stojko. Po njegovih besedah so z izvedbo prireditve zelo zadovoljni in se že veselijo organizacije in Jakca 2014.

Letošnjega orientacijskega teka z geslom: „Z Jakcem naprej, do neskončnih mej!“ se je udeležilo okoli 650 tekmovalcev in 100 skavtov, ki so pomagali pri organizaciji. Jakec je zagotovo eno najbolj znanih skavtskih izzivov v Sloveniji. Vsak tretji vikend v oktobru se v Logatcu zberejo skoraj vse skavtske generacije, saj je orientacijski tek namenjen vsem skavtom in skavtinjam, starejšim od enajst let, iz vse Slovenije in zamejstva. Orientacijska proga je potekala vzporedno z priključkom na avtocesto, udeleženci so pot nadaljevali preko avtoceste, proti Pokojišču in se mimo Logaške jame vrnili v večnamensko športno dvorano, kjer je bil osrednji prireditveni prostor.

Skavtske ekipe morajo poleg teoretičnega znanja in dobre telesne pripravljenosti imeti še kompas, zemljevid in druge pripomočke za preživetje v naravi. Med orientacijskem izzivom morajo poiskati tako imenovane skrite žive in mrtve točke. Na živih točkah so morali opraviti nalogo iz skavtskih veščin in druge podobne izzive. Seveda ima orientacijski tek tudi tekmo-

Foto: Anže Mihavec

Po zaključku tekmovanja so se skavti iz vse Slovenije zbrali v športni dvorani v Dolnjem Logatcu.

valno noto. Vsi udeleženci poskušajo s potjo opraviti v čim krajšem času, pomembno je, da najdejo čim večje število točk. Preizkusijo se tudi v znanju iz topografije in vrisovanja točk na zemljevide, kar prinese dodatne točke v skupnem seštevku tekmovanja. Za najboljše tri v vsaki kategoriji organizator vsako leto zagotovi lepe praktične nagrade.

Letošnja novost je bila nova tekmovalna kategorija - Jakec SOLO, kar pomeni, da so se tekmovalci na pot podali sami. Lani je bila novost vpeljana le poskusno, letos pa zares. Obilo poguma, volje in znanja je bilo potrebno, da so pot premagali brez sotekmovalcev. Pripoved skavta, ki se je na pot podal sam, o srečanju z rjavim kosmatincem dodatno priča o pogumu. Z medvedom sta namreč tekla drug proti drugemu in se srečala z ramo ob rami ter pot nemočno nadaljevala vsak v svoji smeri.

Pomemben pečat Jakcu daje tudi duhovna nit dogodka. Letošnja tema je bil Abraham in njegovo življenje. Tako kot je Abraham prestavljal lastne meje v želji, da bi služil Bogu, so se tudi skavti trudili preseči meje, ki jih omejujejo in zaradi katerih je včasih težko napredovati v dobrem. Bolj kot tekmovanje z drugimi je pomembno tekmovali sam s seboj, vsak dan znova, da postanemo boljši kot smo bili včeraj. Lep skavtski pozdrav: BiPi!

Logaški skavti v svoje vrste vabijo tudi nove člane, zato vse zainteresirane, mlade in mlade po duši vabijo, da se jim pridružijo. Vse informacije pa dobite pri voditeljih skupin ali po elektronski pošti: logatec1@skavt.net

Luka Škrlič

ZAHVALA G. TOMAŽU ŠENU

Vmesecu oktobru smo v skupini otrok Zelena soba, v Miklavževem vrtcu, nekaj časa namenili gasilcem. Projekt smo nadgradili z ogledom gasilskega doma v Dolnjem Logatcu. Poklicali smo njihovega poveljnika in se z njim dogovorili za ogled gasilskega doma 14. 10. 2103. G. Tomaž Šen nam je z veseljem predstavil gasilsko opremo, gasilska vozila in se z nami pogovoril o ravnanju v primeru požara. Otroci so mu z navdušenjem prisluhnili. S tem člankom se zahvaljujemo g. Tomažu Šenu za njegov čas, ki ga je namenil našim otrokom.

Mojca Demšar in otroci iz Miklavževga vrtca

Foto: Arhiv Miklavževga vrtca

KOMEDIJA UDAR PO MOŠKO 2

VID VALIČ IN DENIS AVDIČ ŽE DRUGIČ KMALU V LOGATCU

V torek, 19. novembra 2013, vas vabimo v Narodni dom Logatec na ogled komedije Udar po moško 2, z začetkom ob 20. uri. Sicer gre za abonmajsko predstavo, a na voljo so tudi vstopnice za izven. Teden dni pred predstavo jih po ceni 15 EUR prodajajo na recepciji Upravnega centra Logatec, kjer imajo vstopnice za parter, za balkon pa v Knjigarni in papirnici DZS na Tržaški 19 in v Turistični pisarni Naklo na Tržaški 17.

Vid Valič in Denis Avdič sta se v predstavi Udar po moško logaškemu avditoriju prvič predstavila marca 2013. Novembrska predstava je nadaljevanje prvega dela in gre hkrati tudi za nadomestno predstavo v letošnjem abonmaju, saj smo morali prvotno predvideno predstavo z naslovom Ko sem bil mrtev, v izvedbi SNG Drama, zaradi objektivnih razlogov zamenjati z drugo predstavo.

Prvi del sta Valič in Avdič odigrala kar 222-krat in nasmejala 111.000 gledalcev ter igro končala z dobrodelno reprizo na Kongresnem trgu v Ljubljani, na katero sta privabila več kot 15.000 ljudi. Zdaj je čas za nadaljevanje Udar po moško 2, kjer bomo spoznavali, kaj se zgodi, ko se srečata slovenska in bosanska kultura, ali je boljša svoboda samskega življenja ali čar odgovornosti družinskega, kdaj bomo zares prilezli iz krize in kdaj se ne 'štela' radia.

Da bi bili vsi dobre volje...

Vse obiskovalce naprošamo, da na predstave ne zamujajo. Priporočamo, da se nam v Narodnem domu pridružite ne prej kot 15 minut in ne kasneje kot 5 minut pred začetkom predstave. Obvezno utišajte svoje mobilne telefone, saj sicer s telefonskimi zvoki motite ostale obiskovalce in nastopajoče. Vljudno vabljeni, da se nam pridružite!

Pripeti fotografijo. Foto: Dejan Nikolič: Udar po moško 2 (vir: Špateater)

Bi preživeli nasmejeno, dobre volje in v dobri družbi ob vrhunski komediji še kakšen večer, ... morebiti na silvestrovo?

Potem vabljeni tudi na silvestrsko predstavo z naslovom Ljubim te ... spremeni

Ljubim te, spremeni se (vir: http://www.ljubimte.si/LJUBIM_TE,,o_predstavi,predstavitev_in_datoteke.htm)

se, in sicer v torek, 31. decembra 2013, z začetkom ob 19. uri. Ljubim te – spremeni se je komični muzikal o ljudeh, ki skušajo vzpostaviti in ohraniti stik. Ta izjemno zabaven gledališki kolaž nam govori o nam dobro znanih dogodkih in odzivanjih nanje. Nekatere situacije smo namreč preigrali sami, druge so se zgodile našim najbližjim, a smo v njih prav tako sodelovali vsaj kot opazovalci in ocenjevalci. Igra je zabavna, ker nas opozarja, da skušamo kar naprej spreminjati (in popravljati) druge, v resnici pa ljubimo njihovo drugačnost.

V prevodu Milana Dekleve, režiji Gašperja Tiča, glasbenem vodstvu Lojzeta Krajncana in koreografiji Fione Johnson Kocjančič ga izvajajo štirje izvrstni ustvarjalci – Simona Vodopivec Franko, Romana Krajncan, Danijel Malalan in Marjan Bunič. Nova slovenska uspešnica je nastala v produkciji Prospot d.o.o. (Jurij Franko), producenta izjemno uspešnega družinskega muzikala Moje pesmi moje sanje.

Po koncu uro in pol dolge predstave bomo skupaj nazdravili prihajajočemu letu.

Do polnoči nas po koncu predstave predvidoma ločijo še dobre tri ure, kar ob

normalnih vremenskih razmerah omogoča, da se še vedno lahko udeležimo preskoka v novo leto s prijatelji, družino ali kje na javnem praznovanju po Sloveniji.

Kako do vstopnic za tradicionalno silvestrsko predstavo?

Vstopnice bodo od začetka decembra 2013 v prodaji v recepciji Upravnega centra Logatec (01/759 06 00), Knjigarni in papirnici DZS Logatec, Tržaška cesta 19 (01/750 98 41), ter v Turistični pisarni Naklo, Tržaška cesta 17 (01/754 15 18), vse v Logatcu. V kolikor bodo vstopnice na voljo tudi še 31. decembra 2013, jih boste lahko uro pred predstavo kupili na blagajni Narodnega doma. Vstopnice ne določajo sedežnega reda. Vendar vam svetujemo, da se vedno najprej telefonsko informirate, ali so vstopnice še na voljo, še preden se podate na prodajno mesto.

*Org in info: Občina Logatec,
renata.gutnik@logatec.si
Občinska uprava*

DRŽAVNI PROSTORSKI NAČRTI

POSVETOVANJE TER JAVNA RAZGRNITEV

Na območju Občine Logatec ministrstvo vodi šest postopkov sprejema državnih prostorskih načrtov (DPN), in sicer: DPN za glavno cesto G2 - 102 Robič - Kalce - Logatec na odsekih Hotedršica, Godovič in Spodnja Idrija, DPN za rekonstrukcijo daljnovode povezave med RTP Beričevo in RTP Divača z 200kV na 2x 400kV, DPN za prenosni plinovod M3/1 Kalce-Ajdovščina, DPN za prenosni plinovod M3/1 Kalce-Vodice, DPN za prenosni plinovod R38 Kalce-Godovič in DPN za prenosni plinovod M8 Kalce-Jelšane.

Ministrstvo za infrastrukturo in prostor, ki vodi postopke sprejema državnih prostorskih načrtov, želi v postopek priprave čim bolj vključiti tudi lokalne skupnosti in zainteresirano širšo javnost.

Za državni prostorski načrt za rekonstrukcijo daljnovode povezave med RTP Beričevo in RTP Divača z 200kV na 2x 400kV bo v ta namen dne **4. 12. 2013** posvetovanje v lokalnih skupnostih, in sicer **ob 17. uri na sedežu Občine Logatec**. Gradivo za predstavitev lokalnim skupnostim bo dosegljivo na spletnih straneh Ministrstva. Za državni prostorski načrt prenosni plinovod M3/1 Kalce-Vodice pa se prične javna razgrnitev z **dne 6. 11. 2013 in traja do 6. 12. 2013, z javno obravnavo, ki bo 27. 11. 2013 ob 16. uri na sedežu Občine Logatec**. V okviru javne razgrnitve ima javnost pravico dajati pripombe in predloge na osnutek državnega prostorskega načrta in okoljsko poročilo. Pripombe in predloge se lahko do 6. decembra 2013 dajo pisno na mestih javne razgrnitve (na obrazcu za pripombe), lahko se pošljejo na naslov

Ministrstvo za infrastrukturo in prostor, Direktorat za prostor, Langusova 4, Ljubljana, ali na elektronski naslov gp.mzip@gov.si, pri čemer se v rubriki zadeva navedejo ključne besede »DPN M3/1 Kalce-Vodice«. Obrazec za pripombe je na voljo na mestih javne razgrnitve in na spletni strani Ministrstva.

Občinska uprava

1. OKTOBERFEJST V LOGATCU

V petek 25. in v soboto 26. oktobra se je v Logatcu odvijal glasbeno zabavni dogodek, poimenovan 1. oktoberfejest v Logatcu. Organizacije te obsežne in zahtevne prireditve se je lotila Danijela Korenč s pomočjo prijateljev in kluba Ljubiteljev rock glasbe in piva.

Po izpolnitvi vseh logističnih in protokolarnih zahtev, postavitvi velikega šotora na igrišču pred Narodnim domom, se je zabava začela v petek zvečer z nastopom več DJ-jev, tako so obiskovalce ogrevali DJ Robby, DJ Stefanino in DJ Mr. Dee. Popestritev sta bili vsekakor dve simpatični go-

-go plesalki. Za vrhunec večera pa so poskrbeli najboljši trubači iz Guče - Energy band.

V soboto se je začel program za najmlajše že popoldan ob 15. uri s poslikavami obraza, zaplesale so Vesele nogice iz Portoroža, predstavilo se je društvo Dlan na dlan, na razpolago je bil tudi poligon z napihljivimi gradovi, predvsem pa so se otroci razveselili nastopa klovnese Danijeje. Zvečer so za vsesplošno rajanje in zabavo poskrbeli člani skupine Calypso, ki so zaradi prehoda na zimski čas igrali uro dlje, kar pa ni motilo več kot 700 zabave in plesa željnih obiskovalcev.

Ob tej priložnosti bi se organizator za pomoč pri izvedbi projekta rad zahvalil Občini Logatec, vsem nastopajočim, varnostni službi Arh in seveda vsem obiskovalcem, ki so poskrbeli za enkratno vzdušje na 1. Oktoberfejestu v Logatcu. Na koncu gre posebna in osebna zahvala organizatorke Danijeje še neutrudni ekipi natakarc in natakarcjev, Klubu Ljubiteljev rock glasbe in piva, ter vsem neimenovanim, ki so nesebično pomagali pri uspešni realizaciji tako zahtevne prireditve. 'Glede na zelo dober odziv publike upamo, da bo Oktoberfejest v Logatcu postal tradicionalna prireditev.'

Robi Kramperšek

PISARNA STIČIŠČA NVO NA TERENU: VSE NA ENEM MESTU ZA DRUŠTVA

Vas zanima, kako do statusa društva v javnem interesu? Kako urediti pridobitno dejavnost v društvu? Kako lahko sami pravilno vodite računovodstvo? Kako razrešiti računovodsko dilemo? Kje še lahko pridobite sredstva za vaše delovanje? Kako izboljšati promocijo in vidnost vašega društva in dogodkov, ki jih izvajate?

Na ta in druga vprašanja vam bodo odgovorile svetovalke Stičišča NVO osrednje Slovenije, ki nudi brezplačno podporo društvom na področju razpisov, računovodstva, promocije, prava in mednarodne povezovanja.

V sredo 13. 11. 2013 vam bo v mali sejni sobi Občine Vrhnika (Tržaška cesta 1)

od 15.00-17.00 ure na voljo ekipa Stičišča NVO osrednje Slovenije. Zaželjene so predhodne prijave na svetovanje na 059 927 619 ali info@consulta.si.

Več o brezplačnih storitvah za društva, zasebne zavode in ustanove si lahko preberete na www.consulta.si.

Stičišče NVO osrednje Slovenije

Barbara Možina

PROMETNA UREDITEV V NASELJU MARTINJ HRIB

IZGRADNJA KANALIZACIJSKEGA SISTEMA

Občinska uprava Občine Logatec je družbi Adriaing, d.o.o., Ankaranska cesta 7, 6000 Koper, (v nadaljnjem besedilu: izvajalec) izdala dovoljenje za zaporo cest, ki potekajo v območju naselja Martinj hrib, in sicer za namen izgradnje komunalne infrastrukture. Občinska uprava Občine Logatec v nadaljevanju podaja informacije v zvezi s prometno ureditvijo v času izgradnje kanalizacijskega sistema Martinj hrib. Dela se bodo v prvem sklopu izvajala na cestah Loka, Ograde in Jačka. Dela bodo potekala pod kratkotrajnimi popolnimi zaporami, s prestavljanjem, skladno z napredovanjem del. **Rok za izvedbo vseh del je 30. 6. 2015.**

Posamezni odseki se zapirajo po končani jutranji prometni konici, in sicer po 8.00 uri, vozišče pa se vzpostavi v delno prevoznost po 14. 30 uri. Vsa prometna signalizacija se bo prestavljala po 50 m, glede na napredovanje del. Na cestah, kjer bodo postavljene popolne zapore, se bodo dela izvajala v časovnih intervalih, usklajeno z dogovorom z lastniki objektov, ki so na območju izvajanja del. Skladno z napredo-

vanjem del je izvajalec dolžan omogočiti tudi začasna parkirišča oz. prostor, kjer bodo lahko stanovalci izven območja delovišča začasno parkirali svoja vozila. V času trajanja popolne zapore bo izvajalec del stanovalcem omogočil dostop do njihovih objektov. Dela se bodo izvajala v časovnih intervalih v dogovoru s stanovalci. Izvajalec je dolžan pred pričetkom del predhodno obvestiti vse stanovalce, ki bodo z izvajanjem del kakorkoli omejeni, preko medijev in na način, da jim bo tri dni pred izvedbo del v poštni nabiralnik pustil sporočilo o točnem času izvajanja del.

Glede prekopavanja preko uvozov in dovoznih poti se izvajalec dolžan predhodno dogovoriti z lastniki oz. uporabniki objektov. V primeru, ko gradbišče posega v lokacijo mesta za komunalne odpadke, je izvajalec dolžan zabojnike prestaviti na lokacijo, s katere je možen odvoz. Dela na posameznih odsekih se bodo zaključila in sanirala v dnevnem času. V primeru, da izkopanega dela ni mogoče sanirati v istem dnevu, je treba gradbeno jamo zavarovati, osvetliti in postaviti ustrezno prometno si-

gnalizacijo ter odstraniti gradbeno mehanizacijo. Izvajalec je dolžan območje gradbišča zavarovati in v nočnem času osvetliti. V času del je potrebno vzdrževati začasno prometno signalizacijo. Izvajalec je dolžan informacije o zapori posredovati v sredstva javnega obveščanja (radio, časopis), na AMZS in policijsko postajo Logatec.

Po končanju vseh del je izvajalec dolžan prometno signalizacijo vzpostaviti v prvotno stanje. Informacije o zapori cest bodo objavljene tudi na oglasni deski Občine Logatec in na spletni strani www.logatec.si. Za dodatne informacije je izvajalec dosegljiv v času uradnih ur, in sicer ob ponedeljkih od 9.00. do 11.00. ure ter ob četrtek od 15.00. do 17.00. ure, v prostorih ob Notranjski cesti 51.

Občinska uprava

RAZPISI OBČINE LOGATEC

25. NOVEMBER 2013 - ZADNJI ROK ZA ODDAJO POROČIL

Občina Logatec je v proračunu za leto 2013 za sofinanciranje humanitarnih dejavnosti, kulture, športa, mladih, kulturne dediščine in turizma namenila 330.372,00 EUR. Do konca oktobra 2013 so upravičenci porabili: za humanitarne dejavnosti: 55,12% sredstev, za kulturo 36,40 % sredstev (programi 67,10 %, projekti 30,49 %, založništvo 0 %, projekti v interesu Občine 48 %), za kulturno dediščino 0 % sredstev, za turizem 45,59 % sredstev, za šport 78,68 % in za mlade 34,18 % sredstev.

Vse upravičence, ki so kandidirali za sofinanciranje svojih dejavnosti s strani Občine Logatec za leto 2013, pred zaključkom razpisnega obdobja spominjamo, da je **zadnji rok, ko morajo biti vsa poročila dostavljena na sedež sofinancerja, 25. november 2013.** Dokumentacije, ki bi bila dostavljena po tem roku, Občinska uprava ne sme več upoštevati, denarna sredstva pa upravičencem tako zapadejo.

Vsako razpisno področje ima svoje posebnosti in različne pogodbene zahteve, zato priporočamo, da upravičenci poročila pripravijo pravočasno in podrobno preverijo vsa pogodbena določila. Z oddajo zahtevane dokumentacije naj upravičenci ne čakajo do

zadnjega dne, ampak jo čim prej dostavijo sofinancerju, pri čemer priporočamo, da se z dokumentacijo najprej zglasijo pri pristojnem uslužbencu, da preverijo ali je vse pripravljeno skladno s pogodbenimi določili. Po preteku zadnjega roka Občinska uprava upravičencev, v primeru napak ali pomanjkljivosti, ne bo več pozivala k dopolnitvam.

Vsi obrazci poročil so na voljo na spletišču www.logatec.si, na osnovni strani, v zavihku Vloge in obrazci in v zavihku Novice & prireditve, v podzavihku Sofinanciranja. Pri pošiljanju omenjenih dokumentov prosimo vse upravičence, da dokumentov ne spenjajo s spenjačem.

Občinska uprava

OTVORITEV ŠPORTNEGA IGRIŠČA OB OŠ TABOR

KLJUB TEŽKIM ČASOM PROJEKT DOKONČAN

2. oktobra ob 13.30 je potekala slovesna otvoritev prenovljene-ga športnega igrišča ob Osnovni šoli Tabor v Gornjem Logatcu. Na prireditvi so s kulturnimi vložki sodelovali šolski otroški pevski zbor in učence, ki so dogajanje popestrile s plesom. Otvoritveni trak sta slavnostno prerezala ravnateljica OŠ Tabor, gospa Miša Stržinar, in župan občine Logatec Berto Menard. Zbrane je nagovoril tudi predstavnik podjetja Tigrat d.o.o., gospod Jesenko, ki je v sodelovanju s Košarkarsko zvezo Slovenije gospe ravnateljic in gospodu županu podaril košarkarsko žogo EuroBasketa s podpisi slovenskih košarkarjev.

Gospa ravnateljica se je v nagovoru najprej zahvalila občini Logatec za novo igrišče in poudarila njegov pomen tako za osnovno šolo kot kraj. »Zelo smo veseli, da je prišlo do uradne otvoritve. Prejeli smo košarkaško

žogo EuroBasketa s podpisi, na kar smo in bomo zelo ponosni in vedno, ko jo bomo tapkali, se bomo seveda spomnili na tole prireditev, saj je igrišče dodana vrednost tako šoli kot celotni krajevni skupnosti Tabor in celi občini. Smo zelo veseli in ponosni in se obvezujemo, da bomo skrbni upravljalci športnega igrišča. S tem bomo pridobili boljše športne dosežke in pa kvalitetno preživljanje prostega časa za vse krajanje občine Logatec.« Župan je v nagovoru izrazil zadovoljstvo, da je kljub težkim časom projekt uspešno dokončan in se ob tej priložnosti za opravljeno delo zahvalil tudi pristojnim občinskim službam. Zbrane je ob veselem dogodku opozoril na porast vandalizma in z njim povezano škodo v občini, učencem pa je predvsem položil na srce, naj z igriščem, kot tudi z ostalo opremo, ravnajo skrbno in odgovorno. Kot je dejal, je vesel takih dogodkov, posebej ob tako pozitivnem

Foto: Jure Vodnik

Na otvoritvi športnega igrišča ob OŠ Tabor sta slavnostni trak prerezala ravnateljica Miša Stržinar in župan Berto Menard.

odzivu s strani občanov. Vrednost investicije, delno sofinancirane s strani Fundacije za šport, je 195.535,67 evra.

Jure Vodnik

KRATKA, A POMEMBNA PRIREDITEV

Čeprav hladno jesensko popoldne, pa je bilo pri gostilni Tavžentroža na Tratah 4. oktobra prav veselo in praznično vzdušje. Do tja smo se pripeljali po povsem obnovljeni in posodobljeni cesti. Prav tej pridobitvi je bila namenjena kratka slovesnost.

Na pobudo KS Rovte in KS Trate se je ta 890 metrov dolg odsek pričel prenavljati novembra leta 2012, ko je občina Logatec podpisal pogodbo s podjetjem Tigrad d. o. o., ki je opravilo gradbena dela. Asfalterska dela je izvajalo podjetje CPK d. d. Koper. Ne gre pa pozabiti volje in prizadevnosti občanov, ki so razširitvi namenili okoli 3000 kvadratnih metrov zemljišča. Vgrajenih je bilo kar nekaj prepustov in drenaže, izboljšali pa so tudi niveleto same ceste. Septembra 2013 so bile postavljene še zaščitne ograje in tudi ekološki otok na Tratah. Cesta, ki je bila povezava med Rovtami in Medvedjim Brdom, je bila prej vedno izpostavljena neugodnim vremenskim razmeram, ki so jo včasih nare-

Foto: Marija Turk, Občina Logatec

Novi cestni odsek med Rovtami in Medvedjim Brdom so odprli župan Menard ter predsednika KS Trate in KS Rovte Simon Žerjal in Viktor Trček. Blagoslov je cesti podelil župnik Janez Petrič.

dile skoraj neprevozno. Sedaj je tudi klanec nekoliko ublažen in pomeni veliko boljše in predvsem varno vožnjo.

Prav gotovo je veselje vseh, ki se kdaj tod mimo vozimo, kolesarimo ali peščimo ve-

liko. Povezanost obeh krajevnih skupnosti je tako tudi kar se tiče infrastrukture boljša. Prireditve so popestrili pevci otroškega pevskega zbora OŠ Rovte z Mari Loštrek Žižek, igralci dramske sekcije s Trat z zanimivim skečem ter harmonikarja Miha in Uroš. Nekaj besed so prisotnim namenili župan Berto Menard, predsednika KS Trate in KS Rovte Simon Žerjal in Viktor Trček ter župnik Janez Petrič, ki je cestni odsek tudi blagoslovil. Zadovoljstva tudi ni skrival Janez Podobnik, ki je poleg vseh ostalih še posebej zaslužen, da je ta odsek dobil novo podobo.

Za izjemno prijeten zaključek pa so poskrbeli domačini, ki so pripravili slastno pogostitev, otrokom pa celo namenili topel prostor, vroč čaj in okusno pico. Torej se bomo sedaj po novi cesti še večkrat in še raje vračali v te zares prijetne kraje z gostoljubnimi in prijaznimi domačini. Cesta pa naj bo varna povezava med obema sosednjima krajema.

Metka Bogataj

OKOLJU PRIJAZNA OBČINA = TRAJNOSTNA MOBILNOST

MANJ MOTORNEGA PROMETA ZA ČISTEJŠE OKOLJE

Foto: Nicolas Sautet

Občina Logatec je k trajnostni mobilnosti pripomogla tudi z nakupom službenega kolesa za občinskega redarja.

Ena najpomembnejših človekovih potreb je gibanje, premikanje in s tem premagovanje prostora in časa. Razvoj transportnih sredstev je poleg številnih pozitivnih učinkov pri premagovanju razdalj, prinesel tudi neželene učinke, na primer onesnaženost okolja, ki jo povzročajo motorna vozila. Študije na področju Slovenije kažejo, da so se emisije iz prometa od osamosvojitve podvojile in predstavljajo okoli 30 % vseh emisij toplogrednih plinov. Predvsem v urbanih okoljih je postal promet glavni onesnaževalec ozračja (večinoma s prašnimi delci, dušikovimi oksidi in ozonom) in zato zelo pomemben dejavnik preoblikovanja prostora.

Po nekaterih občinah so za obvladovanje in reševanje problematike vedno večjega onesnaževanja že izdelali strategije trajnostne mobilnosti. Glavni cilji strategij so zmanjšanje motornega prometa v središču mesta, izničenje števila žrtev in prepolovitev števila poškodovanih v prometnih nesrečah,

spodbujanje hoje in kolesarjenja ter izgradnja pešcem in kolesarjem prijaznih prometnih površin. Eden izmed strateških ciljev je tudi povečati zasedenost avtomobilov, ki po statistikah trenutno znaša v povprečju 1.3 osebe na osebni avtomobil, kar kaže na izjemno energetsko potratno obnašanje v prometu. Za lažjo predstavbo si lahko zamislimo, da v Ljubljano vsakodnevno vstopi 130.000 avtomobilov, ki prevažajo ljudi na delovna mesta v prestolnici. Če bi nam s primerno strategijo trajnostne mobilnosti v prestolnici uspelo povečati zasedenost avtomobilov na povprečje Nizozemske ali Francije, ki se giblje nekje okrog 2,3 osebe na osebni avtomobil, bi to na cestah pomenilo dnevno skoraj pol avtomobilov manj, kar bi bil izreden rezultat.

Tudi iz občine Logatec dnevno v različne smeri, večinoma pa proti Ljubljani migrira precej prebivalstva. Po podatkih zadnjega znanega štetja prometa iz leta 2007 naj bi dnevno po Tržaški cesti prečkalo Logatec

dobrih 11.000 vozil. Dejstvo, ki se ga zavedamo na Občini Logatec je, da vsa ta vozila ob čakanju pred delovnim semaforjem še toliko bolj povečujejo onesnaževanje okolja. V tem primeru ima Občina žal precej zvezane roke, se pa zato na področjih, kjer lahko poskrbimo za spremembe, toliko bolj trudimo.

Občina Logatec vsako leto organizira vrsto aktivnosti ob tednu mobilnosti, kjer spodbujamo občane k uporabi trajnostno naravnanih prevoznih načinov, saj slednji povzročajo manj motornega prometa, manj hrupa in obremenjevanja okolja ter manj izpustov v mestu, posledično pa se poveča kvaliteta bivanja v samem kraju. Pozitivni finančni in drugi gospodarski učinki so smotrnejša in ciljno naravnana poraba občinskega proračuna za promet, možnosti za kandidiranje za evropska sredstva in izboljšanje pogojev za nove poslovne priložnosti. Občina Logatec je k trajnostni mobilnosti pripomogla tudi z nakupom službenega kolesa za občinskega redarja. Opravljanje dela s kolesom redarju omogoča boljšo mobilnost, dostopnost in komunikacijo z občani. Hkrati pa služi tudi kot promotor boljšega zdravja, ki je posledica intenzivnejšega gibanja in promotor okoljsko manj škodljivih in bolj zdravih oblik prometa, s katerimi ne onesnažuje okolja. Hoja, kolesarjenje, avtobusni promet, železniške povezave in čim manjša in racionalnejša uporaba avtomobila, bi vsem marsikomu prinesla boljše počutje, zdravje in kvalitetnejše okolje, v katerem živimo.

Občinska uprava

ČISTILNA NAPRAVA V LOGATCU ŽE KONEC 2014?

SVEČANI PODPIS POGODBE MED MINISTRSTVOM IN OBČINO LOGATEC

Občina Logatec je 14. oktobra 2013 v okviru projekta »Odvajanje in čiščenje odpadne vode v porečju Ljubljane – 1. sklop« z Ministrstvom za kmetijstvo in okolje svečano podpisala pogodbe o sofinanciranju nadgradnje čistilne naprave, izgradnje kanalizacijskega sistema v občini Logatec ter storitve inženirja po pogodbenih določitih FIDIC in nadzornika po Zakonu o graditvi objektov. Skupna vrednost je dobrih 6 mio €. Za sofinanciranje nadgradnje čistilne naprave bo EU namenila 2,9 mio, država – RS pa 0,5 mio €. H gradnji kanalizacijskega omrežja bo EU prispevala 2,1 mio, RS nekaj manj kot 0,4 mio. Gradbeni nadzor pa bosta podprli EU s 105 tisoči, RS pa z nekaj manj kot 16 tisoč €.

Za izvedbo omenjenega projekta so bila Občini Logatec konec leta 2011 s še sedmimi občinami ob porečju reke Ljubljane odobrena sredstva iz Kohezijskega sklada. Cilji projektov so: izpolnitev zakonskih obveznosti glede izvedbe komunalne infrastrukture, dodatna priključitev prebivalcev na javni kanalizacijski sistem in s tem na čistilne naprave, ter zmanjšanje emisij.

Občina bo zgradila skoraj 12,5 km kanalizacijskega omrežja v naseljih Kalce, Gorenji Logatec in Martinj hrib, eno vakuumsko postajo in dve črpališči, ter posodobila in nadgradila sedanjo čistilno napravo na zmogljivost 14.900 populacijskih enot. Z izvedbo projekta bo na kanalizacijski sistem dodatno priključenih skoraj 1.900 prebivalcev, s čimer bo zagotovljena 95-odstotna priključenost na kanalizacijo s čiščenjem na čistilni napravi. Izvedba projekta je za občino izjemnega pomena, saj se s tem projektom rešuje večletna problematika preobremenjenosti čistilne naprave. Občina je 9. avgusta 2013 z izbranimi izvajalci gradnje ter nadzora že podpisala izvajalske pogodbe.

Izbrani izvajalci gradnje kanalizacijskega sistema in čistilne naprave ter nadzora so v mesecu septembru 2013 že pričeli z gradnjo. Kanalizacijski sistem se je pričel graditi najprej na Martinj hribu, in sicer na vakuumski postaji. Sledijo Kalce,

Podpisovanje pogodbe med ministrom Židanom in županom Menardom.

kjer prav zdaj poteka zakoličba celotnega cevovoda. Gradnja bo najbolj intenzivna v letu 2014. Gradbena dela so stekla tudi na čistilni napravi. Zgrajena mora biti do konca leta 2014, nato pa je predvideno njeno polletno poskusno obratovanje.

V nagovoru se je župan Berto Menard zahvalil vsem, ki so sodelovali pri pripravljanju projektov, posebej še občinskim uslužbencem na čelu z Matejo Čuk. Projekt ni nastal čez noč, veliko dela pa je bilo tudi z usklajevanjem z občinami, ki v njem sodelujejo. Minister Dejan Židan pa je poudaril, da je vsak tak podpis praznik tudi za državo. Ministrstvo za kmetijstvo in okolje upravlja z nekaj več kot pol milijarde evropskih sredstev. Če jim prištejemo še državna in občinska, jih je skorajda milijarda. Prioriteta je pitna voda, ki mora ostati javna dobrina. V začetku iztekajoče se finančne perspektive v Sloveniji ni bilo dovolj projektov, da bi evropski denar lahko črpali. Zdaj vrednost pripravljenih projektov že presega znesek razpoložljivih sredstev. Naslednja skupina projektov zajema oskrbo s pitno

vodo. Izrazil je upanje in pričakovanje, da bomo morda že čez nekaj mesecev zbrani ob podpisu pogodb za oskrbo s pitno vodo na Logaškem.

Ob slavnostnemu podpisu pogodb so bili navzoči tudi nekateri župani iz občin, sodelujočih v krovnem projektu, in predstavniki izvajalcev del. Slovesnost je vodila Nevenka Malavašič, o namenu in ključnih podatkih pa je kratko poročala vodja oddelka za investicije in gospodarstvo občine Logatec ga. Mateja Čuk.

Janez Gostiša