

Suncij

**Občankam in občanom
občine Šenčur voščimo
vesele božične praznike ter
obilo sreče, zdravja
in uspehov v letu 2010!**

**Župan Miro Kozelj
Občinski svet
Občinska uprava**

Srečno v letu 2010

Gorenjski Glas

Rezultati ankete o odvozu odpadkov

V septembrski številki občinskega glasila Jurij je bila objavljena anketa v zvezi s spremembo načina odvažanja komunalnih odpadkov iz sedanjega tedenskega odvoza v odvoz na 14 dni. Kot je pojasnila Marija Cankar, tajnica občine, je bil odziv na anketo izredno velik, saj so prejeli vrnjenih 805 anket in rezultat je prepričljiv, saj se 84,5 odstotka oziroma 680 gospodinjstev strinja s prehodom na 14-dnevni odvoz. Enako prepričljiv je tudi rezultat glasovanja na spletni strani, saj se je od 399 anketirancev 80,7 odstotka oziroma 322 anketirancev strinjalo s 14-dnevnim odvozom. Podatki veljajo na dan 30. oktober 2009. Na podlagi rezultatov ankete je občinski svet sklenil, da se v Občini Šenčur najkasneje s 1. marcem 2010 uvede 14-dnevni odvoz mešanih komunalnih odpadkov in ločevanje odpadne embalaže v gospodinjstvih, slednje pa bo komunala prav tako odvažala vsakih štirinajst dni (odvoz bo brezplačen). Na tem mestu vas želimo še opozoriti, da si preberite prispevke Komunalne Kranj, ki so objavljeni v tej številki Jurija, kjer vas seznanjajo z možnostjo zamenjave večjih posod za manjše, kar bo še dodatno pripomoglo k nižanju vaših stroškov odvoza smeti. S. Š.

Na naslovnici: Pred šenčursko cerkvijo so tudi letos postavili božično-novoletno drevo. Foto: Gorazd Kavčič

JURIJ (ISSN 1408-1350) je priloga Gorenjskega glasa za občino Šenčur. Prilogo pripravlja Gorenjski glas, odgovorna urednica Marija Volčjak, urednik priloge Simon Šubic, fotografija Gorenjski glas. Oglasno trženje Mirjam Pavlič, 031/698-627. Priprava za tisk Gorenjski glas, d.o.o., tisk: SET, d.d., Vevče. Jurij številka 4 je priloga 101. številke Gorenjskega glasa, 22. decembra 2009, dobijo pa jo vsa gospodinjstva v občini Šenčur brezplačno. Naklada: 2.850 izvodov.

OBČINA ŠENČUR, KRANJSKA C. 11, ŠENČUR

Ne želimo prodajati za vsako ceno

Občinski svet je že lani potrdil proračun za leto 2010, ki ga bo najbrž treba, tako kot letošnji proračun, zaradi spremenjenih finančnih razmer popraviti. Ali bo treba zato nekatere investicije preložiti na boljše čase?

”Kot ste že omenili, smo zaradi spremenjenih pogojev poslovanja pripravili rebalans proračuna za leto 2009, ki ga bo občinski svet obravnaval na zadnji letošnji seji (22. decembra, op. p.), v začetku prihodnjega leta pa bo v sprejem ponujen tudi rebalans proračuna za leto 2010. Rebalansa obeh proračunov sta potrebna, ker se nekatere postavke na dohodkovni strani niso uresničile, kar narekuje spremembe tudi pri porabi. Pri tem mislim predvsem na planirano prodajo občinskih zemljišč, za katero je ta čas precej neugoden, ne želimo pa prodajati za vsako ceno. Začasni proračunski izpad bo zato precejšen, a je vendarle treba pripomniti, da smo to možnost upoštevali in zato tudi sama poraba ni bila načrtovana v obsegu, ki bi zajemal planirani proračun v celoti. Prav ste ugotovili, da bo zato treba nekatere investicije, ki lahko počakajo, prestaviti na kasnejše obdobje. Ne moremo pa prestaviti investicij, pri katerih računamo na evropska sredstva. Če teh investicij ne izvedemo, je ta denar za nas izgubljen, česar pa si ne moremo in ne smemo privoščiti. Tako smo pred dnevi, skupaj z občino Medvode in Mestno občino Kranj že oddali vlogo na razpis za črpanje kohezijskih sredstev, namenjenih skupni investiciji izgradnje kanalizacijskega sistema s čistilno napravo za južni del občine. Prav tako upamo, da bo država držala obljubo in objavila peti razpis za koriščenje sredstev za regionalni razvoj, saj načrtujemo gradnjo fekalne kanalizacije od naselja Voge do sredine Visokega. Glavni del investicij v prihodnjem letu bo torej nadaljevanje gradnje kanalizacije in istočasna obnova vodovodnega omrežja in ostale komunalne in cestne infrastrukture. Vsekakor upam, da bo leto 2010 že leto vzpona in izhoda iz krize, tako da bi lahko s kasnejšim popravkom v proračun znova vnesli nekatere investicije, ki jih bomo za sedaj še izpustili. Zaenkrat ne planiramo, da bi zmanjševali sredstva za redne in osnovne dejavnosti, kot so otroško varstvo, šolstvo, sociala, kultura, šport ...”

Iz državnega načrta razvojnih programov so za leto 2010 skoraj v celoti izpadla sredstva za gradnjo regionalne ceste Britof-Hotemaže in rondoja pri poslovni coni v Šenčurju. Na zadnjem informativnem sestanku je direktor Direkcije RS za ceste Gregor Ficko kljub temu obljubil, da bo rondo zgrajen že prihodnje leto, normalno pa naj bi potekale tudi aktivnosti za regionalno cesto. Mu verjamate?

”S pojasnili gospoda Ficka sem zadovoljen, saj temeljijo na realnih možnostih in vsi skupaj se bomo trudili, da bodo dane besede postale

Miro Kozelj

dejanja. Ne razumem pa obnašanja nekaterih ”gorenjskih” poslancev, ki niso podprli amandmaje, s katerimi bi lahko popravili te napake. Še bolj čudno pa je, da so taisti poslanci, od katerih so nekateri tudi župani, na enak način glasovali tudi o amandmajih, s katerimi bi v dr-

žavni proračun vrnili sredstva za izgradnjo gorenjske komunalne infrastrukture (GORKI) iz kohezijskega sklada, saj so s tem glasovali tudi proti svojim oziroma interesom lastnih občin.”

Kdaj bo sprejet občinski prostorski načrt?

”Zamuda pri sprejemanju občinskega prostorskega načrta nikakor ni naša krivda, saj je zanj krivo počasno dogovarjanje z nekaterimi soglasjedajalci, predvsem pa z ministrstvom za kmetijstvo, gozdarstvo in prehrano. Z njegovimi predstavniki smo se večkrat sestali, a še vedno nismo prejeli njihovih dokončnih smernic. Prejeli naj bi jih do konca leta, na njihovi podlagi pa bomo potem že januarja pristojne nosilce urejanja prostora in soglasjedajalce prosili za mnenje. V tem primeru bi lahko težko pričakovani občinski prostorski načrt sprejeli v začetku pomladi. Zaradi zamud, ki se ustvarjajo na državni ravni, je vlada občinam že podaljšala rok za sprejetje prostorskih načrtov. Sicer pa v tem primeru ne gre le za našo težavo, z enakim problemom se soočajo tudi drugod, saj je doslej občinske prostorske načrte sprejelo manj kot deset odstotkov slovenskih občin.”

Po odločitvi občinskega sveta bo tudi v občini Šenčur uveden štirinajstdnevni odvoz mešanih komunalnih odpadkov in ločevanje odpadne embalaže že v gospodinjstvih. Nov način naj bi začel veljati najkasneje 1. marca prihodnje leto. Zakaj ne že prej?

”Znano je že, da je naš občinski svet sklenil, da občina občanom do konca leta sofinancira 50 odstotkov podražitve cen odvoza odpadkov. V tem času, upam, so občani že ugotovili, da lahko z lastnim ravnanjem kar precej znižajo stroške odvoza in odlaganja komunalnih odpadkov. Kar se tiče 1. marca, kot zadnjega roka za uresničenje sklepa občinskega sveta, pa je vzrok za relativno pozen rok v tem, da mora Komunala Kranj nabaviti veliko število novih zabojnikov, ki jih bo občanom ponudila v najem ali nakup, saj so podobne odločitve sprejeli tudi v drugih občinah. Sprememba načina ravnanja z odpadki je kar precejšen logističen zalogaj.”

”Za zaključek izkoriščam priložnost, da vsem občankam in občanom voščim veselja in miru za božične praznike ter srečno, zdravo in uspehov polno novo leto.”

Simon Šubic

Cestna projekta nista obstala

Direktor direkcije za ceste Gregor Ficko je zagotovil, da aktivnosti za krožišče pri poslovni coni in cesto Britof-Hotemaže tečejo normalno naprej.

Konec novembra se je v Šenčurju direktor Direkcije RS za ceste **Gregor Ficko** sestal s predstavniki občine in krajevnih skupnosti, podjetniki in drugimi občani ter jim zagotovil, da občutno črtanje sredstev v državnem proračunu za državna cestna projekta na območju občine Šenčur še ne pomeni alarma. "Ne glede na krnitev proračunskih sredstev vse aktivnosti v zvezi z gradnjo krožišča za obrtno cono v Šenčurju in regionalno cesto Britof-Hotemaže potekajo normalno naprej. Če ne bo zapletov pri odkupu dodatnih zemljišč in morebitnih pritožb v postopku javnega naročila, potem bomo krožišče začeli graditi v prvi polovici prihodnjega leta. Cesta Britof-Hotemaže je trši oreh zaradi pridobivanja zemljišč, zato začetek gradnje, ki bo potekala etapno, pričakujemo v letu 2011, če ne bo že omenjenih zapletov," je dejal.

V državnem proračunu za leto 2010 so namreč črtali skoraj vsa sredstva, ki so bila sprva predvidena za omenjena projekta: za krožišče je tako namesto milijona evrov namenjeno samo 29 tisoč evrov, za regionalno cesto pa od 2,15 milijona le še 156 tisoč evrov. Ficko je pojasnil, da so projekti za krožišče že izdelani, treba pa je odkupiti še približno petino zemljišč. Za cesto Britof-Hotemaže morajo odkupiti še 70 odstotkov zemljišč v katastrski občini Visoko, saj tam zaradi pritožbe še ni pravno-močna odločba o odmeri zemljišč. "Vsa manj-

Gregor Ficko (ob njem župan Miro Kozelj in Jure Pejanovič iz DRSC) napoveduje, da bo krožišče zgrajeno prihodnje leto, regionalno cesto pa naj bi začeli graditi leta 2011.

kajoča zemljišča nameravamo odkupiti prihodnje leto, šele nato lahko zaprosimo za gradbeno dovoljenje," je razložil in zagotovil, da bo DRSC denar za oba projekta zagotovo našel, čeprav to ni navedeno v proračunu.

Janez Sušnik je ob tem pripomnil, da bo za pridobitev gradbenega dovoljenja vseeno potrebno potrebna sredstva vnesti v državni pro-

račun, zato je treba aktivirati vse politične sile ob snovanju naslednjega proračuna. "Tako je bilo tudi, ko se je delal državni prostorski načrt za regionalno cesto," je dejal. Na srečanju je bilo tudi slišati ugotovitev, da se je treba z lastniki zemljišč čim več pogovarjati, saj je razlastitev najslabša možna rešitev.

Simon Šubic, foto: Matic Zorman

Računalniški servis
Tomaž Kumše s.p.
Visoko 42, 4212 Visoko

info@etom.si
041 315-366

Rešili bomo vaše težave z računalniki.

STREHA KUHAR

**KROVSTVO
TESARSTVO
KLEPARSTVO**

Poslovna cona A 55, 4208 Šenčur
tel.: 04/25 15 900,
fax: 04/25 15 901
e-mail: streha.kuhar@siol.net
gsm: 041/614 105

Pooblaščen smo za naslednje vrste kritin:
TRIMO TREBNJE, BRAMAC, TONDACH, SALONIT,
RAVNE STREHE - SARNAFIL, TEGOLA, OKNA
VELUX, DECRA, GERARD

Šenčurški kruh kot v dobrih starih časih.
Družinska tradicija že od leta 1947

PEKARNA UMNİK ŠENČUR
Kranjska c. 6, Šenčur
tel.: 04/251 52 85

TRGOVINE V KRANJU:
Poštna 6, tel.: 04/231 92 90
Bleiweisova 6, tel.: 04/231 92 93
Cesta Staneta Žagarja 16, tel.: 04/231 92 92

BUTIK KRUKA IN KAVARNICA V CERKLJAH:
Ulica F. Barleta 23, tel.: 04/252 92 70

Vesele božične praznike in srečno v letu 2010!

**PREVOZNE STORITVE TER GRADBENA IN
KMETIJSKA MEHANIZACIJA**

GK
GREGOR KORDEZ S.P. GSM: 031 652 608
e-pošta: gregor.kordez@gmail.com
www.g-k.si

Storitve:

- Izkopi
- Zemeljska dela
- Dostava peska
- Urejanje dvorišč
- Izdelava kanalizacij
- Kiper prevozi
- Rušitvena dela
- Spravilo vej
- Pluženje snega
- Posipanje proti poledici

Božično drevo pripeljali iz Voklega

Božično-novoletno drevo, ki tudi letos stoji sredi Šenčurja, je priskrbel krajevna skupnost Voklo. Trinajst metrov visoka jelka je zrasla na vrtu Janeza Zmrzlikarja in Erike Furlan.

V središču Šenčurja so prvi petek v decembru že enajstič zapored postavili božično-novoletno drevo. Že po tradiciji za drevo vsako leto poskrbi druga vas in letos so trinajst metrov visoko jelko pripeljali iz Voklega. Kot je povedal predsednik KS Voklo Marko Lončar, je 35 let rasla na vrtu Janeza Zmrzlikarja in Erike Furlan. "Malo ju je bilo treba pregovarjati, nato pa smo ju le uspeli shecati, da sta dovolila njeno podrtje. Pa saj jima je ena jelka še vedno ostala," je smeje povedal Lončar.

V Šenčur so božično drevo, ki so ga okrasili že v Voklem, pripeljali s starodobnim traktorjem, ki ga je upravljal Jože Gašpirc, v sprevedu so sodelovale tudi narodne noše, ki jih je prevažal Rajko Belehar, Marko Čebašek je na svojem traktorju peljal kmečke žene z možmi, pridružil pa se jim je tudi Marjan Kožuh z lojtrnikom. Najpomembnejšo funkcijo čuvaja smreke so zaupali Jerneju Vehovcu.

V ne preveč prijaznem vremenu so drevo postavili delavci podjetja Vigred, za blagoslov je poskrbel šenčurski župnik Urban Kokalj. Pri-

Božično-novoletno drevo so v središču Šenčurja postavili že enajstič.

pravili so tudi krajši program, ki ga je povezovala Maša Likožar, za občane, ki so si prvi prišli ogledati letošnje božično-novoletno drevo,

pa so pripravili tudi pogostitev, saj so voklanske gospodinje napekle različno pecivo.

Simon Šubic, foto: Gorazd Kavčič

BOŽIČNO-NOVOLETNE PRIREDITVE

- **V soboto, 26. decembra 2009**, Turistično društvo Šenčur vabi na **POHODNIŠKI IZLET** Razhodnja v neznanu. Odhod avtobusa bo **ob 7. uri** izpred pošte Šenčur.
- **V soboto, 26. decembra 2009**, z začetkom **ob 10. uri** vas vabimo na **TRADICIONALNO ŠTEFANOVANJE**, ki bo pri cerkvi sv. Radegunde v Srednji vasi pri Šenčurju. Štefanovanje bo popestril blagoslov konj.
- **V soboto, 26. decembra 2009, ob 18. uri** vas vabimo, da se zberemo **OB JASLICAH NA PREBAČEVEM**. Otroci bodo zaigrali božični prizor, pevci nas bodo razveselili s petjem, domače gospodinje pa bodo poskrbele, da bomo lahko od pecivu in času skupaj poklepetali.
- **V soboto, 26. decembra 2009, bo ob 19.30** v Domu krajanov v Šenčurju **BOŽIČNO-NOVOLETNI KONCERT** Pihalnega orkestra Občine Šenčur.
- **V soboto, 2. januarja 2010, ob 16. uri** vas pevski zbor Šenčurski zvon in Pihalni orkester občine Šenčur vabita pred Dom krajanov v Šenčurju na **TRADICIONALNO BUDNICO** z naslovom **S** pesmijo v novo leto.

Obdarovanje starejših občanov

Predstavniki krajevnih odborov Rdečega križa občine Šenčur v dneh pred novim letom obiskujejo občane starejše od 75 let. Trenutno jih v občini Šenčur živi 555. Poleg tega bo župan Miro Kozelj tako kot vsako leto obiskal najstarejše občane po posameznih vaseh v občini. Zdravja in sreče bo osebno voščil tudi najstarejši občanki Mariji Medle iz Hotemaž, ki je letos dopolnila častitljivih 100 let. **V. B.**

Kategorizacija občinskih cest

Na današnji seji občinskega sveta (22. decembra) bo obravnavan osnutek odloka o kategorizaciji občinskih cest v občini Šenčur, s katerim bodo nadomestili odlok iz leta 1998. Občina vabi vse občane, da si na spletni strani občine (www.sencur.si) ogledate osnutek odloka z grafičnim delom ter do 22. januarja podate pismene predloge in pripombe na osnutek odloka. Iz kategorizacije so izločene poti v zasebni lasti, kategorizacija pa je pomembna tudi zaradi vzdrževanja cest tako v letnem kot zimskem času. Občina namreč vzdržuje samo občinske ceste ter nekategorizirane makadamske poljske poti v javni lasti in gozdne ceste. **S. Š.**

Miklavž ni pozabil na pridne otroke

Kot vsako leto smo tudi letos v Občini Šenčur ob Miklavžu obdarili najmlajše. Otroke iz Trboj, Žerjavke, Prebačevega, Srednje vasi in Sajovčevega naselja je Miklavž v Domu krajanov Šenčur obdaroval 5. decembra ob 9. uri, ostale otroke iz Šenčurja pa ob 10. uri. Tudi otroke iz ostalih vasi v naši občini je Miklavž obiskal in obdaroval isti dan. Otroci z Milj, Visokega, Luž, Olševka in Hotemaž so po ogledu igrice dobili darila v Domu krajanov Visoko, otroke iz Voklega pa je Miklavž ob 16. uri obiskal in obdaroval v Gasilskem domu Voklo. V Vogljah je Miklavž otroke razveselil prav na dan sv. Miklavža ob 16.30 v Domu vaščanov v Vogljah. Miklavž je letos skupaj obdaril in razveselil 614 otrok v starosti od dveh do sedmih let. **V. B., foto: S. Š.**

Popestrili praznični december

Društvo prijateljev mladine je veseli december popestrilo z različnimi dejavnostmi.

Potem ko so lani otroci v organizaciji Društva prijateljev mladine Šenčur (DPM)N ob Pipanovi cesti v Šenčurju prvič postavili smrečice in jih okrasili, so se za zanimivo akcijo, ki je požela tudi vrsto pohval od občanov, odločili tudi letos. 15. in 16. decembra so otroci iz vrtca, OŠ Šenčur ter podružničnih šol Trboje, Voklo in Olševek znova krasili smrečice, ki so jih nato člani društva prijateljev mladine postavili na travno površino ob Pipanovi cesti. Pri postavljanju okrašenih smrečic so se jim družila tudi druga društva: društvo upokojencev, turistično društvo, Bralni krožek Šenčur. Smrečica DPM je že pred tem stala pred šenčurskim muzejem, saj v njem poteka razstava Od adventa do svečnice.

Kot so nam pojasnili v DPM, so okraske naredili predvsem iz odpadnega in naravnega materiala, otroci pa so pri njihovi izdelavi pokazali zvrhano mero izvirnosti in ustvarjalnosti, okrašene smrečice pa je posebna komisija tudi že ocenila. Najbolj izvirne bodo nagradili na zabavi (podelili bodo tudi tolažilne nagrade), ki jo bosta DPM in šola za učence nižje stopnje 24. decembra pripravili v športni dvorani. Otroke bo zabavala skupina Foxy teens. Seveda pa bodo razdeljene tudi tolažilne nagrade.

DPM je 18. in 19. decembra v centru Šenčurja na prostem pripravil tudi Novoletni bazar. Na stojnicah je bilo mogoče kupiti izdelke, ki so jih naredili otroci na jesenskih počitniških

Ob Pipanovi ulici v Šenčurju so znova postavili novoletna drevesca.

delavnicah v organizaciji DPM. Tam so nastale zanimive voščilnice, pa glineni izdelki, angelci, poslikave svile, okraski in novoletni aranžmaji. Na bazarju so svoje delo predstavili tudi turistično in čebelarstvo, društvo upokojencev in klub mladih, člani Avto-moto društva Šenčur pa so poskrbeli tudi za varovanje

prireditve. Obiskovalci so se lahko seznanili tudi z domačimi obrtni in kulinaricnimi dobrotami. Novoletni bazar so popestrili s kulturnim programom, na katerem so nastopili otroški in odrasli pevski zbori, otroška folklorna skupina Vrtavke, izvedli so tudi karaoke.

Simon Šubic, foto: Gorazd Kavčič

Vrtavke rade plešejo folkloro

Otroška folklorna skupina Vrtavke skuša ohranjati ljudsko izročilo.

Folklor je ljudska kultura, folklorizem pa je zavestno ohranjanje in poustvarjanje ljudskega izročila. Med ljudsko izročilo spadajo tudi ljudski plesi, stare igre, zbadljivke, šaljivke, uspavanke, uganke, zazibanke. Vse to želi ohranjati otroška folklorna skupina Vrtavke, ki deluje kot sekcija pri Društvu prijateljev mladine Šenčur. Nastopamo oblečeni v folklorne kostume. Mentorica otroške folklorne skupine je **Dragica Markun**, pomaga ji **Nataša Šoštarčič**.

Ljudski ples je spremljal človeka ob vseh pomembnih mejnikih njegovega življenja (rojstvu, godovih, celo ob smrti itd.) in v prazničnih dneh (pustu, na Jurjevo, kresu itd.), bil je nepogrešljiv na zabavah po

končanem delu (žetvi, košnji, ličkanju koruze). Ob plesu odraslih je živel tudi otroško plesno izročilo, ki je bilo na meji med plesom in igro. Otroci so bili navadno opazovalci odraslih. Veliko otroških plesov je povzetih po odraslih, le da so poenostavljeni. Uporabljali so tudi preprosta glasbila, ki so jih sami naredili - piščali iz lubja, ropotulje, iz stebela regrata, uporabili so tudi kamenčke, palice, glavnik itd.

Otroci folklorne skupine Vrtavke so razdeljeni v dve skupini in sicer predšolsko in šolsko skupino. Vaje imamo enkrat na teden, pred nastopi so še dodatne vaje. Letos smo imeli že kar nekaj nastopov, in sicer smo nastopali na predstavitvi umetnikov udeležencev mednarodne kolonije V-ogljje, na srečanju upokojencev občine Šenčur v Voklem, ob odprtju novega dela vrtca Šenčur, kjer smo gostili upokojensko folklorno skupino iz Cerkelj in se predstavili tudi s skupnim plesom, ter s tem dokazali, da medgeneracijskih ovir ni. V tednu krompirjevih počitnic smo pripravili delavnico, na kateri smo se skupaj z udeleženci delavnice naučili dva ljudska plesa, se igrali stare igre, predstavili nekaj zbadljivk, izštevank, zazibank. Predstavili smo tudi preproste inštrumente. Nastopili smo na dobrodelnem večeru z naslovom Z obrazi in s srci v organizaciji Biotehniškega centra Naklo. Radi se odzovemo vsakemu povabilu, saj radi nastopamo. Fantje, punce vas vabijo v svoje vrste, ker nimajo parov. Ne bo vam žal, saj se veliko zabavamo, tudi nogomet boste lahko igrali, a le z žogo iz cunj.

Pri plesu nas spremljajo godci: na harmoniki Mitja Dolinšek in Ambrož Rozman, s klarinetom Bernarda Rozman, s kljunasto flavto Tinkara Jerkič. Iščemo godca, ki bi rad sodeloval pri naši folklorni skupini in igral violino. Uka željni se pa lahko uči igrati na oprekelj (to je instrument podoben cimbalam). Zanimirani naj se obrnejo na mentorico OFS Dragico Markun - tel. 251 1950. **Dragica Markun**

Godba v novih prostorih

V novembra odprtem prizidku vrtca v Šenčurju je svoje nove prostore dobil tudi Pihalni orkester občine Šenčur.

Ideja o lastnem prostoru za vaje se je pojavila že kmalu po ustanovitvi orkestra, ko mu je bil v uporabo dodeljen manjši prostor v Domu krajanov, kjer je bil pred leti občinski urad in kasneje policija. Prostor je kmalu postal premajhen, saj se je orkester vztrajno širil. Tako je občina predlagala dvorano

Doma krajanov kot začasni prostor za vaje orkestra, ki pa je temu namenu služila še nadaljnjih sedem let. Prostora je bilo sicer dovolj, vendar pa se je pojavil problem pri postavljanju inštrumentov, saj je bilo potrebno oder vsakič pripraviti za vaje in po končanih vajah tega tudi pospraviti. Seveda pa

orkester tudi ni bil edini, ki je dvorano uporabljal. Tako smo dobrih sedem let godbeniki enkrat oz. kasneje celo dvakrat na teden nosili stojala, svoje inštrumente in vsa tolkala gor in dol po zadnjih stopnicah Doma krajanov, kar je nenazadnje še dodatno obrabilo stojala in predvsem tolkala.

Prva boljša rešitev se je pokazala v najemu enega izmed prostorov v stavbi za trgovino Mercator, vendar pa se na koncu ni izšlo vse tako, kot je bilo načrtovano. Tako se je županu Miru Kozelju konec leta 2008 ob gradnji prizidka vrtca, v katerem je bil en prostor na podstrežju takrat še neizkoriščen, utrnila ideja, ki je pomenila rešitev prostorske stiske.

Godbeniki smo tako v uporabo dobili okoli 100 m² velik mansardni prostor, v katerem so poleg večjega prostora za vaje tudi sanitarije in manjša pisarna, poleg tega pa imamo sedaj dovolj prostora tudi za garderobne omare in primerno skladiščenje inštrumentov ter arhiva.

Ob prevzemu lastnih prostorov še vedno vabimo vse zainteresirane ljubitelje glasbe, da se nam pridružijo. Imamo še nekaj prostih inštrumentov, starost in znanje nista pogoj, potrebujete le veselje do glasbe in druženja. Dodatne informacije so na voljo na naši spletni strani www.orkester-sencur.si in na številki 041/465 600 (Matevž). **Maja Logar**

Komedija o prevaranih stevardesah

Dvorano krajevnega doma v Šenčurju je decembra polnila igra Pazi! Stevardesa!, ki jo bodo ponovili tudi januarja.

Igro Pazi! Stevardesa! je pripravilo društvo za kulturno in fotografsko umetnost Gledališče Šenčur. Znana komedija predstavlja težave, v katere se je zapletel dobro situiran moški Mark, ki si je umislil kar tri zaročenke hkrati, vse stevardese. Navidez idealno moško življenje se mu kaj hitro močno zaplete ... "Gledalci so novo igro lepo sprejeli, tako da so bile premiera in prve tri ponovitve dobro obiskane. Že sedaj občanke in občane vabimo na naslednji ponovitvi, ki bosta 9. in 22. januarja, prav tako v domu krajanov v Šenčurju," je povedal **Matjaž Repnik**, zadolžen za marketing v društvu.

Letos je društvo postreglo tudi z novostjo - potopisnimi predavanji. V župnijskih prostorih so doslej občani že lahko prisluhnili vtisom s popotovanj po Skandinaviji, Ruandi, Pakistanu, Škotski in od Kube do Bolivije, januarja pa sledita potopisa o Avstraliji (16. januarja) in Patagoniji (30. januarja). Obe predavanji bosta potekali v domu krajanov v Šenčurju. "Predavanja, ki so bila zelo pozitivno sprejeta, so za obiskovalce brezplačna, stroške pa skušamo pokriti z izkupičkom gledališke predstave," je še pojasnil Repnik. **Simon Šubic**

Ločnikovi : Zbirni center

Imate odpadki, pa ne veste, kako ga pravilno odložiti?

Vse vrste odpadkov lahko pripeljete v zbirni center za ločeno zbiranje odpadkov Šenčur (ob petkih med 12. in 19. uro ter ob sobotah med 8. in 13. uro). Sprejemamo odpadke iz gospodinjstev in poslovnih dejavnosti. Prosimo vas, da imate ob obisku pri sebi potrdilo o poravnani obveznosti za storitev ravnanja z odpadki (zadostuje položnica za obra-

čun komunalnih storitev), s katerim boste potrdili, da ste vključeni v sistem rednega odvoza odpadkov na območju občine Šenčur.

Ločevanje odpadkov je preprosto in okolju prijazno. V boju proti odpadkom je to edina rešitev.

Leto je že skoraj mimo,
v Novo leto se zazrimo.

Naj prijazno bo in mirno,
malih radosti obilno.

Naj okrog nas bo vse čisto,
to najlepše darilo pod smrečico bo.

Komunalna Kranj

Komunala Kranj

Spremenile so se cene odlaganja odpadkov

Zaradi zaprtja odlagališča odpadkov Tenetiše so se stroški odlaganja, vključno s prevozom, zelo povečali. **Cene odlaganja na odlagališčih Mala Mežakla in Logatec so bistveno višje od cene odlaganja v Tenetišah.**

Zato je bilo povišanje cene odlaganja odpadkov nujno. Posledično so Svet Mestne občine Kranj in Občinski sveti občin Cerklje, Šenčur, Preddvor, Naklo in Jezersko sprejeli sklep, da se cene povišajo za obdobje šestih mesecev. Po preteku tega obdobja bomo na podlagi pogodbe o odstranjevanju mešanih odpadkov ugotavljali dejanske stroške in na podlagi tega oblikovali nov predlog cen in jih dali v obravnavo občinskim svetom.

Do 1. oktobra 2009 ste gospodinjstva plačevala zbiranje in odvoz odpadkov, deponiranje ter okoljsko dajatev za onesnaževanje okolja zaradi odlaganja odpadkov.

Po 1. oktobru 2009 pa so postavke na položnici nekoliko drugačne, in sicer je ločeno prikazano:

- zbiranje in odvoz odpadkov (osnova za obračun je število oseb v gospodinjstvu),
- odlaganje odpadkov (osnova je velikost zabojnika),
- prevoz na odlagališče (osnova je velikost zabojnika),
- finančno jamstvo (osnova je velikost zabojnika) ter
- okoljska dajatev za onesnaževanje okolja zaradi odlaganja odpadkov (osnova je velikost zabojnika).

Finančno jamstvo za zaprtje odlagališča in izvajanje ukrepov po zaprtju odlagališča je nova postavka, ki jo uvajamo skladno z Uredbo o spremembah in dopolnitvah Uredbe o odlaganju odpad-

kov na odlagališčih (Uradni list RS, št. 53/2009). Višino finančnega jamstva določi Agencija RS za okolje in je odvisna od dolžine obdobja, v katerem bo odlagališče obratovalo. Z zbranimi sredstvi bodo kriti stroški zapiranja odlagališča in stroški za izvedbo ukrepov varstva okolja po zaprtju za obdobje najmanj 30 let.

Finančno jamstvo nam zaračuna upravljavec odlagališča, kamor odlagamo odpadke.

Cena zbiranja in odvoza odpadkov se ni spremenila.

Ker smo v občini Preddvor predhodno uvedli odvoz mešanih komunalnih odpadkov na 14 dni in ločeno zbiranje odpadkov od vrat do vrat, spremembe cen odlaganja niso imele tako velikega vpliva na mesečne izdatke, kot na primer v ostalih občinah.

Na višino mesečnega obračuna storitve ravnanja z odpadki vpliva tudi število odvozov, in sicer pri postavki deponiranje odpadkov in postavki okoljska dajatev. Manj odpadkov moramo prepeljati in odložiti na odlagališča, manjši so stroški. In to se pozna tudi na vaših položnicah.

Dodatno lahko na ceno vplivate s tem, da se odločite za najem manjšega zabojnika za mešane odpadke. Z doslednim ločevanjem odpadkov boste ustvarili manj mešanih odpadkov, kar pomeni, da potrebujete manjši zabojnik za mešane odpadke. Zneski na vaši položnici se bodo zmanjšali. Najmanjši volumen zabojnika za mešane odpadke je 80 litrov. Cena mesečne najemnine znaša 0,55 evra.

V boju proti odpadkom

Po 35 letih odlaganja odpadkov na odlagališče v Tenetišah smo v letošnjem juliju odlagališče zaprli. Odlagališče bomo morali vzdrževati in varovati še najmanj deset let. Potrebna je bila reorganizacija odvoza in odlaganja odpadkov, posledično so se povečali tudi stroški priprave odpadkov, prevoza in odlaganja na druga odlagališča.

Še pomembnejša je tako postala količina odpadkov, ki se odlaga. Ker se zavedamo, da je edini učinkovit boj proti odpadkom zavedanje ljudi, da se morajo znebiti stare navade, ko smo vse odpadke metali v isti koš, intenzivno iščemo nove načine, kako ločeno zbiranje ljudi dem še bolj približati.

V občini Cerklje in Preddvor smo letos že uvedli nove načine ločenega zbiranja odpadne embalaže od vrat do vrat. Vzporedno smo zmanjšali število mesečnih odvozov mešanih odpadkov in s tem tudi mesečne izdatke gospodinjstev. Enako želimo nadaljevati tudi v občini Šenčur.

Obstoječi sistem zbiranja odpadkov želimo v prihodnjem letu izboljšati in prilagoditi vašim potrebam. Uvesti želimo **odvoz mešanih komunalnih odpadkov na 14 dni in ločeno zbiranje odpadne embalaže z ekološkim zabojnikom.**

Vsako gospodinjstvo bo v najem dobilo dodaten zabojnik z rumenim pokrovom za zbiranje odpadne embalaže (t. i. ekološki

Komunala Kranj

zabojnik), kamor boste odlagali kovinsko, plastično, papirno in sestavljeno embalažo.

Posledično bomo zmanjšali količino odpadkov, ki se odlaga, povečali količino ločeno zbranih odpadkov, ki se predelajo, ter zmanjšali stroške.

Čedalje pomembneje je, da se vsi znebimo stare navade, ko smo odpadke metali v isti koš, in začnemo odpadke dosledno ločevati. Le tako se bodo odpadki lahko predelali.

O novostih vas bomo pred uvedbo podrobneje seznanili.

Ločujmo

Odpadke, ki se lahko predelajo, odložimo v zabojnike za ločeno zbiranje odpadkov na ekoloških otokih.

V zabojnik za papir odlagamo:

- časopise, revije, prospekte
- lepenko
- pisma, kuverte
- papir, v katerem kupimo kruh,
- kartonsko embalažo (čajev, riža, testenin, zobne paste, piškotov, jajc, ...).
- zložen karton
- pisemski in ovojni papir,
- papirnate vrečke,

V zabojnik za plastenke in pločevinke odložimo:

- embalažo mleka, sokov (tetrapak)
- jogurtov lončke, skutine lončke, ...
- pločevinke hrane in pijač,
- kovinske pokrovčke/zamaške,
- plastične pokrovčke/zamaške.
- plastične vrečke,
- platenke,
- aluminijasto folijo,
- ovojno folijo živil,

V zabojnik za steklo odložimo:

- steklenice,
- vso drugo stekleno embalažo brez vsebine in pokrovčkov.
- kozarce,

Preden odložimo embalažo, jo izpraznimo in stisnemo, da zmanjšamo volumen.

**Več o tem si preberite v abecedniku
Odpadki od A do Ž
na spletni strani
www.komunala-kranj.si.**

Čisto je lepo.

Od adventa do svečnice

V Muzeju občine Šenčur je na ogled razstava Od adventa do svečnice, ki jo je v okviru društva Sončni hribček pripravil Anton Podjed z Olševka.

Na razstavi sodeluje dvajset razstavljalcev iz različnih koncev Slovenije. "Posebnost razstave je ekološki hlevček, ki predstavlja segment stavbarstva na Gorenjskem. Številne kmečke hiše so imele spodaj gospodarske prostore, zgoraj pa stanovanjski del, vzročni primerki takega objekta pa predstavlja veliko votlo deblo, v katerega so umeščene jaslice. Izdelal jih je Joža Podjed iz Britofa. Opozoril bi tudi na čudovito olje na platnu, delo slikarja Franca Gučka - Gučija, ki poživlja celotno atmosfero razstavnega prostora," je pojasnil Tone Podjed.

Na razstavi so predstavljene slike podob, ki so vpete v pred- in pobožni čas, različne

Tone Podjed

jaslice in adventni venčki, literatura o adventnem in božičnem času. "Namen razstave ni predstavitev adventnih venčkov in jaslic, temveč spodbujanje osnovne zavesti, ki se zbuja v času adventa in božiča. Pa tudi narodne zavesti, da smo Slovenci popolnoma enakopravni ostalim evropskim narodom," pojasnjuje Podjed.

Razstava naj bi postala tradicionalna, pravi njen avtor, ki se že dogovarja, da bi na njej sodelovala tudi zamejska društva. "Pripravljenost

za sodelovanje so že izrekli v kulturnem društvu v Železni Kapli, ponudbe pa na primer prihajajo tudi iz Trsta. V naslednjem letu bi lahko razstavo spremljali tudi izobraževalni programi s poudarkom za osebnem ozaveščanju," je še pojasnil.

Razstava bo odprta do 3. januarja 2010, in sicer ob torkih in petkih od 17. do 19. ure ter ob nedeljah od 10. do 12. ure.

Simon Šubic, foto: Gorazd Kavčič

Muzejski program v prihodnjem letu

V letu, ki se izteka, se je v Muzeju občine Šenčur zvrstilo skupno deset razstav in tudi za leto 2010 je pripravljen raznovrsten program.

Januarja bo najprej na vrsti slikarska razstava Štefana Remica iz Šenčurja, ki bo na ogled tudi še v času kulturnega praznika. Naslednja se bo predstavila Mojca Hudobivnik z Visokega, ki ustvarja raznovrstne izdelke ročnih vezenin in pletenin, ki se uvrščajo med izdelke domače obrti. Sledila bo razstava rezbarij v lesu avtorja Petra Gučka. V času občinskega praznika bodo na skupinski razstavi svoja dela predstavile ljubiteljske slikarke iz Srednje vasi, ki ustvarjajo v različnih slikarskih tehnikah. Meseca maja, v času praznika krompirja v Šenčurju, bo društvo Sončni hribček pripravilo razstavo starih kmečkih delovnih strojev in orodij. Ob koncu šolskega leta pa nam bodo otroci in vzgojiteljice šenčurskega vrtca pokazali, kaj so pripravljali v okviru celoletnega ekološkega projekta. Pred poletjem bo spet na vrsti slikarska razstava, tokrat bo razstavljal kranjski slikar Nejč Slapar. Jesen v muzeju bomo začeli z razstavo, ki jo bo pripravila Mavrična hiša iz Tolmina z likovnimi deli priznanih slovenskih in tujih avtorjev, ki so ustvarjali v njihovih mednarodnih likovnih kolonijah. Oktobra bosta Barba in Niko

Zupan pripravila že tradicionalno razstavo Mednarodne kolonije umetniške keramike V-ogljje 2010, ki bo tokrat že peta po vrsti in bodo na ogled vsa novonastala dela sodelujočih umetnikov. Sledila bo razstava domačina Jožeta Koželja iz Voklega, ki ustvarja unikatne uporabne in dekorativne predmete iz lesa. Muzejsko leto pa bomo zaključili z razstavo slik Slavice Štirn na temo cvetličnih tihožitij.

Upam, da bo med načrtovanimi razstavami za prihodnje leto vsakdo lahko našel tematiko, ki mu je blizu, in si ogledal katero izmed razstav. O datumih posameznih odprtij in trajanju razstav bomo obveščali tudi preko medijev in na spletni strani občine. Muzej je še naprej odprt ob torkih in četrtek od 17. do 19. ure ter ob nedeljah od 10. do 12. ure. Lepo vabljeni!

Hkrati vabimo tudi vse tiste, ki ustvarjate na različnih umetniških področjih in bi se v prihodnje želeli predstaviti javnosti, da se s svojo vlogo in kratko predstavitevijo obrnete na Občino Šenčur oziroma odbor muzeja. **Monika Rogelj, odbor Muzeja Občine Šenčur**

Tudi na šoli predpraznično vzdušje

Tudi šolsko delo je že močno prežeto s predprazničnim vzdušjem; učilnice so novoletno okrašene, v avli kraljuje košata smreka med zimsko pisanimi stenami, v garderobah že visijo debelejšje vetrovke, učitelji pa tudi pogosteje odpirajo ređovalnice - prav vse torej napoveduje konec koledarskega leta.

Do "končnega obračuna" nas loči seveda še šest debelih mesecev dela, a po skoraj štirih mesecih je tudi že čas za natančnejši pregled že opravljenega.

Pouk ves čas poteka po urniku, ki smo ga začrtali že v avgustu. Seveda pa učenci niso ves čas v učilnicah oziroma športni dvorani, mnoge aktivnosti potekajo na prostem, včasih odidemo tudi precej daleč iz Šenčurja. Septembra smo tako opravili jesenske pohode po okoliških hribih, učenci so bili tudi v ljubljanskem živalskem vrtu, v adrenalinskem parku Čepa na Koroškem in na vseh načrtovanih geografskih in slavističnih ekskurzijah.

V avli šole je bila ponovno postavljena in dobro obiskana že tradicionalna gobarska razstava. Učenci so si v Ljubljani ogledali muzikal Ljubezen je v zraku, izbrani so se udeležili Festivala znanosti. Opravili so planirane zdravniške preglede v Zdravstvenem domu Kranj, redno pa tudi hodijo k šolskemu zobozdravniku.

Jeseni smo se fotografirali, da v juniju ne bo dvoma, kdo vse "mora prejeti spričevalo". V okviru mednarodnega projekta Comenius je skupina učiteljev in učencev preživela šest dni med kolegi v Romuniji. Projekt se zaključuje pozno pomladi; srečanje bo še v Turčiji in Španiji.

Prvošolci so uživali na skupnem srečanju v Voklem; učenci 8. in 9. razredov so že izvedli tehniške dneve 1. polletja. V sodelovanju s PGD Šenčur smo izvedli evakuacijo, ki jo odlično uspela. Pridno smo zavihali rokave tudi na jesenski zbiralni akciji odpadnega papirja, saj smo ga zbrali 37 ton.

Tradicionalno učencem predavajo predavateljci prostovoljci RK iz Kranja; letos so bile teme Oživljanje po ABC sistemu, Spolna vzgoja in Preprečujemo kajenje in uživanje alkohola.

Naša sodelavka je učencem razredne stopnje na matični šoli in na podružnicah predstavila značilnosti ljudskega petja; na nastopu je mnoge pesmi tudi zapela, oblečena v narodno nošo.

Ljubljanskega maratona se je udeležilo 45 učencev; doseženo 2. in 13. mesto.

Učenci so sodelovali v kulturnem programu na občinski komemoraciji. Realizirali smo že 1. sobotno šolo v tem šolskem letu; tokrat za 6. in 9. razred. V domači športni dvorani smo si ogledali predstavo v organizaciji Sožitja iz Mengša; tretješolci so obiskali Narodno galerijo v Ljubljani, petošolci pa so si natančno ogledali bližnji Kranj.

Zadnji športni dan je bil za 5. in 6. razred v znamenju plesa, 7. razred je odšel v Atlantis, 8. razred v Bric Alp, 9. razred pa v Mega Center. Zelo uspešno tekmujemo v kvizu Male sive celice, uvrščeni smo že v četrtfinale in nestrpno čakamo na nadaljevanje. Upamo na

ponovitev uspeha, saj smo bili enkrat že državni prvaki!

Izvedli smo tudi šolsko Cankarjevo tekmovanje in obiskali knjižnico v Kranju.

Zadnji tehniški dan smo namenili okraševanju učilnic in vseh šolskih prostorov ter izdelavi izdelkov za novoletni bazar - humanitarne tržnice, saj ves zaslužek prejme šolski sklad.

Novoletni bazar smo letos izvedli prvič. Prijetno nas je presenetil množičen odziv staršev in ostalih obiskovalcev, skupaj smo preživeli prijetno popoldne ob nakupu novoletnih izdel-

kov. Otroci so se posladkali s palačinkami in vafli. Verjame in želimo, da bo novoletni bazar postal tradicionalen.

Preostale delovne dneve v decembru bomo večinoma preživeli v šolskih klopih, a že zdaj se veselimo nastopa glasbene skupine in ogleda filma v četrtek, 24. decembra.

Potem pa naj le zapade veliko snega, da bodo zadovoljni tudi smučarji, da si bo odpočila narava, da bo vzdušje tisto pravo! Gripa pa naj nas pusti pri miru!

Majda Vehovec, ravnateljica

Šolski rap

*Jaz vem, da ponoči ne spiš,
ker o meni laži govoriš.*

*Laži, ki zabolijo,
ko ti s polno paro v srce priletijo.*

Jaz ti povem, da te mam dost.

*Besed, laži in prevar,
vse me vedno znova udar!*

Sam zate ni več nasmeha.

*Prazna so tvoja lica,
vsa dejanja zamenja črno-bela skica.*

Žal mi je zate,

žal mi je za vse.

*Resnica je pač taka,
da vsak svojo pot zdaj gre.*

Učenci 6. C razreda

Šolski bazar

Letos smo učenci in učitelji naše šole prvič priredili šolski bazar. Potekal je v avli naše šole, in sicer 2. decembra ob 17. uri. Prireditelj je imela poseben namen, saj smo s prodajo izdelkov, ki smo jih učenci sami

naredili, obogatili šolski sklad. Seveda pa ni šlo zgolj za denar. Na bazarju je bilo tudi zelo zabavno. Bilo je veselo kot na sobotni dan na tržnici. Staro in mlado si je z zanimanjem ogledalo tudi razstavo novoletnih pogrinjkov in aranžmajev, si ogledovalo izdelke, se pogovarjalo, barantalo in kupovalo, skratka, bilo je zelo zanimivo. Na bazar je prišlo zelo veliko ljudi in prodalo se je skoraj vse, kar smo učenci naredili.

Priprave na bazar so potekale že mesec dni pred njim. Pekli smo piškote, delali voščilnice, svečke, izdelke iz gline, kuhali marmelado ... skratka vse v smislu novega leta in božiča. Prav za to priložnost smo uvedli novo plačilno sredstvo, in sicer je bil to "jurij", za katerega smo lahko kupili kar nekaj lepih izdelkov. "Veseli december je pravi čas za tak dogodek!" je bila ena od izjav navdušenih obiskovalcev. Zadovoljna sta bila tudi gospod župan in naša ravnateljica, predvsem, ko sta poskusila pecivo.

Vsi si želimo, da bi na naši šoli postal bazar tradicionalen. **Tija Knific, 7. d**

Svet talnih oblog

Simfonija bivanja

Ustvarite svojo simfonijo iz izdelkov svetovno znanih proizvajalcev:

- ⚡ gotovi parketi
- ⚡ laminati, pluta
- ⚡ PVC talne obloge
- ⚡ tekstilne talne obloge
- ⚡ iglane talne obloge
- ⚡ homogene talne obloge
- ⚡ ročno izdelane orientalske preproge
- ⚡ strojno izdelane preproge različnih kakovosti
- ⚡ tekači in predpražniki
- ⚡ tapete
- ⚡ lepila in premazi Thomsit

Po želji naročite naš orkester, ki vam nudi:

- ⚡ strokovno svetovanje
- ⚡ vgradnjo vseh vrst talnih oblog

Nova ponudba!

Razstavno prodajni salon Kemoplast
v poslovno trgovskem centru Cubis
Poslovna cona A 2, 4208 Šenčur

t: 04/ 595 11 80

www.kemoplast.si

KEMO PLAST

Skupni dan s starimi starši

V oddelku Slončki v vrtcu Šenčur so se novembra odločili, da v svojo igralnico povabijo stare starše. Otroci so seveda zelo nestrno pričakovali, da so z dedki in babicami preživeli skupno dan v vrtcu. Kot sta pojasnili vzgojiteljici **Vida Gerkman** in **Martina Ferlan**, so skupni dan začeli z jutranjim krogom, v katerem smo se pozdravili, si podelili objeme in zapeli pesnice, ki jih radi vsako jutro prepevajo. Nato so se odpravili v gospodinjstvo učilnico v šoli, kjer so se posvetili izvirnemu umetniškemu ustvarjanju. Dedki so prevzeli delavnico za izdelavo novoletne jelke. Malo so pomodrovali, preizkusili postavitev jelke, vzeli lepilo in nastala je prečudovita novoletna jelka, ki so jo pomagale okrasiti babice in otroci. Izpod spretnih malih in malo večjih rok so nastajale tudi prelepe novoletne voščilnice. V kuhinji je lepo zadišalo po medenih piškotih, ki so jih pripravljali otroci pod skrbnim vodstvom babic. Nastale izdelke so nato prodajali na šolskem novoletnem bazarju. "Skupaj smo preživeli nepozaben dan, ki je v vsakem izmed nas pustil prelep občutek zadovoljstva in željo vseh udeležencev, da se spet srečamo," pravi vzgojiteljici. **S. Š.**

Botra Jesen in Muca Copatarica

Otroke šenčurskega vrtca je ob prihodu letnega časa jesen razveseljevala botra Jesen. Otroci so jo srečali v gozdu, se z njo pogovarjali, pomagali so ji nabirati drva, da jo pozimi ne bo zeblo. Poučila jih je, da v gozdu nismo preglasni, ker preplašimo živali, da za živali pozimi poskrbimo, da ne odmetavamo odpadkov po gozdu. V novembrskih dneh so vrtčevski otroci obiskovali muco Copatarico v 172 let stari hiši Neurnove Jerce. Muca jim pove pravljico, z njo se pogovorijo, kako je treba pospravljati copatke, pa ne samo copatke tudi čevlje, šale, kape, rokavice in oblačila. Pospravljati moramo doma in v vrtcu, pospravljati moramo otroci in odrasli (to jim je še posebej všeč). Z muco otroci zapojejo in zapešejo. Za pospravljanje pa bodo nagradjeni z novimi copatki, ki jim jih mogoče prinese eden od dobrih mož, ki jih obiskujejo v prednovoletnem času. Otroci so ji narisali kakšne copatke si želijo. V vlogah botre Jeseni in muce Copatarice je **Dragica Markun**. **D. M.**

Gasilski kviz za mladino

Gasilska zveza Kokra je oktobra izpeljala tekmovanje v gasilskem znanju v kvizu za gasilsko mladino. Organizacijo tekmovanja je letos prevzelo prostovoljno gasilsko društvo Šenčur.

Tekmovanje smo izvedli v osnovni šoli v Šenčurju, udeležilo pa se ga je 42 ekip od 49 prijavljenih, in sicer 19 ekip mlajših pionirk in pionirjev, 17 ekip starejših pionirk in pionirjev ter šest ekip mladink in mladincev. "Mladi gasilci so pokazali veliko znanja o požarni varnosti in spretnosti z uporabo gasilske opreme. Reševati so morali teste iz gasilske preventive, v obliki trditve so morali ugotoviti primere iz gasilskega področja in splošnega znanja ter zgodovino gasilstva. V spretnostnem delu so morali čim hitreje narediti vozle (tkalski, jamborski, tesarski in navezavo ročnika), izbrati so morali pravi gasilni aparat (gasilnik z gasilnim prahom, z ogljikovim dioksidom in vedrovko, ki je namenjena gašenju z vodo) za gašenje različnih požarov bencina, drv in elektromotorja. Preizkusili so se še v kratki vaji sklapanja cevi na trojak in poznavanju gasilskega orodja in opreme v temi poišči svoj par," je pojasnil predstavnik komisije za mladino v GZ Kokra **Zdravko Žagar**.

V skupini mlajših pionirk in pionirjev je zmagala ekipa Prebačevo-Hrastje, druge so bile Trboje in tretje Voklo. Pri starejših pionirjih in pionirkah je prav tako zmagala ekipa Prebačevo-Hrastje, drugo mesto je zasedla ekipa Preddvor in tretje Jezersko. V skupini mladincev in mladink je bila najboljša ekipa Voklo, drugo je bilo Jezersko in tretje mesto Vi-

Najuspešnejše ekipe mladih gasilcev na gasilskem kvizu GZ Kokra

soko-Milje. Najboljšim ekipam je čestital tudi župan Miro Kozelj ter jim podelil medalje.

Prvovrščeni ekipi v vsaki skupini sta se 7. novembra udeležili še regijskega gasilskega kviza, ki je potekal na Osnovni šoli Naklo. V skupini mlajših pionirk in pionirjev je ekipa Trboj med dvajsetimi ekipami zasedla deveto mesto, ekipa Prebačevo-Hrastje pa enajsto.

Zmagali so gasilci iz Poljan. V skupini starejših pionirjev in pionirk je bil Preddvor četrti, Prebačevo-Hrastje pa devetnajsti, medtem ko so bili najboljši mladi gasilci iz PGD Koprivnik. V skupini mladincev in mladink je ekipa Jezersko zasedla enajsto mesto, šest mest nižje pa so pristali gasilci iz Voklega. Zmagala je ekipa PGD Hrušica. **Simon Šubic**

Reševanje iz gorečega vozila

Ob letošnjem mesecu požarne varnosti (oktober) je Prostovoljno gasilsko društvo Voklo na nogometnem igrišču v njihovi vasi spet pripravilo prikaz reševanja iz gorečega objekta, ki so si ga ogledali učenci podružničnih šol v Voklem in Trbojah ter dvajset malčkov iz vokaljskega vrta. Pri vaji so sodelovali tudi gasilci iz Vogelj, Prebačevega-Hrastja in Trboj. "Poleg gašenja so si otroci lahko ogledali tudi gasilska vozila in opremo. Nad videnim so bili zelo zadovoljni, najbolj jim je bil všeč sam požar in prihod gasilskih vozil na intervencijo," je po vaji povedal **Bojan Maček**, predsednik PGD Voklo.

Sicer pa je PGD Voklo, ki šteje približno dvesto članov, tudi tako zelo aktivno. Njihove ekipe tako redno sodelujejo na gasilskih tekmovanjih in dosegajo dobre rezultate. "Naše društvo po oceni občinskega poveljstva Šenčur po točkovniku zaseda tretje mesto med desetimi društvi v občini, kar dokazuje, da smo aktivni tako na operativnem in gospodarskem področju," je dejal Maček.

Društvo je med drugim leta 2002 kupilo novo gasilsko vozilo-cisterno Man 1625, za katerega so precej prispevali tudi vaščani, takratna Živila, občina Šenčur in drugi donatorji. Leta 2003 so praznovali 80-letnico delovanja društva, še kasneje pa so morali zaradi novega vozila preurediti garažo in orodišče ter zamenjati garažna vrata. Sledila je zamenjava ostrejša in kritine na gasilskem domu, lani so zamenjali še peč centralne kurjave za gasilski dom in trgovino, ki ima v najemu prostore, letos pa so pobelili vse prostore v domu (razen trgovine) in s tem precej poživili objekt. "Vse našete investicije je PGD plačalo z lastnimi sredstvi. Največji prihodek nam predstavlja najemnina od trgovine, ki nam omogoča redno vzdrževanje gasilskega doma in nadaljnji razvoj društva. Prav zato je treba obratovanje trgovine v Voklem podpreti in zagotoviti, da bo ostala v vasi, saj imajo od nje dobrobit prav vsi

PGD Voklo vsako leto pripravi prikaz gašenja za učence podružničnih šol v Voklem in Trbojah.

vaščani," razmišlja predsednik vokaljskih gasilcev, ki nameravajo v prihodnosti v orodišču zgraditi regale za shranjevanje opreme operativnih gasilcev, kar bo pripomoglo k hitrejši odzivnosti ob intervencijah, nabavili pa bodo tudi dodatno opremo, ki jo zahteva zakonodaja. "K sreči veliko intervencij nimamo, zadnji večji požar v Voklem je bil leta 2004 na gospodarskem poslopju Pr' Žerovc. Zato naši člani ob vsakem večjem nalivu črpajo vodo iz poplavljenih klet," je še povedal Maček in poudaril, da gasilsko društvo dobro sodeluje s krajevno skupnostjo in drugimi vaškimi organizacijami. **Simon Šubic**

ENERGIJA SONCA

ŽANJEMO JO S TOPLOTNO ČRPALKO IN PRELIJEMO V STENSKO IN TALNO OGREVANJE.

Namesto uvoda

Vsako, ki danes gradi hišo, bi moral koncept ogrevanja zgraditi brez dimnika in radiatorjev. Osnovni smoter takšnega ogrevanja so nizki stroški ogrevanja, varovanje okolja in popolna neodvisnost od fosilnih goriv. Optimalno ogrevalno rešitev zgradimo v treh korakih.

Prvi korak: izdelava kvalitetne lupine hiše

Energija, ki jo ustvarimo za ogrevanje, se izgublja skozi lupino stavbe. Zato se varčevanje začne pri kvalitetni izolaciji oboda. Od tega je odvisen velik del ogrevalne bilance, vendar je pretiravanje v smeri pasivne hiše nesmiselno. Letna poraba toplote naj bo med 20 in 45 kWh/m² - kar pomeni NE (nizkoenergijski standard) objekta. Okna naj bodo dvojno zastekljena s plinom ksenonom in z nizkoemisijskimi premazi. Držimo se NE standarda z maksimalno porabo energije na leto max. 45 kWh/m², kar pomeni pribl. 12 cm izolacije na 38 cm zid.

Drugi korak: notranje ogrevanje s kombinacijo stenskega in talnega ogrevanja

Stensko ogrevanje nam daje izjemen občutek senjanja, podobnem kot iz lončene peči. To omogoča tudi zmanjšanje temperature prostorov s

24 stopinj (radiatorji) na 21 stopinj Celzija pri stenskem ogrevanju, pa nas ob tem ne bo mrzilo. Zakaj? Stensko ogrevanje je položeno samo na zunanje stene, kar prepreči samodejen proces prenosa toplote iz našega toplega telesa proti hladni zunanji steni (entropija je najbolj občutena pri radiatorjih, tudi talnem ogrevanju). Ko torej (samo) zunanje stene ogrejemo, je občutenje toplote čisto drugačno. Vsako zmanjšanje temperature v prostoru za eno stopinjo Celzija pa predstavlja prihranek 6 odstotkov na ogrevanju.

Stensko ogrevanje namestimo, kjer je le mogoče (samo na zunanje stene oz. 40 odstotkov tlorisa prostora), in talno, kjer je nujno potrebno. Odločamo se po vrsti talnih oblog in namembnosti prostora. Kombinacija obeh načinov je optimalna zato, ker na eni strani stensko ogrevanje z ogrevanjem (samo) zunanjih sten preprečimo izgube skozi stavbno lupino, na drugi strani pa s talnim ogrevanjem opremimo prostore s keramičnimi, kamnitimi talnimi oblogami. Ker je stensko ogrevanje nadomestilo za radiatorje, lahko v teh prostorih prakticiramo parket, laminato in podobno.

Cevi stenskega ogrevanja (8 mm) se nameščajo neposredno na modularni blok na zunanje stene in se omečejo s klasičnim ali največkrat strojnim ometom. Skupna debelina ometa je samo 20 mm. Pred tem stene fotografiramo, kar nam služi kot groba orientacija pri kasnejših posegih na teh površinah. Lokacijo za

vrtnanje natančneje preiščemo z detektorjem. Uravnilovka samo s talnim ogrevanjem že samo iz zdravstvenega vidika ni v redu in ker smo v nekaterih prostorih soočeni s kompromisi, ki jih težko sprejmemo. 100-odstotno talno ogrevanje bi pomenilo, da bodo morale biti talne obloge trde in prevodne, kar nam ne bo ustrezalo vsaj v otroških sobah in spalnicah, kjer veliko hodimo bosí in moramo imeti na podplatih občutek toplega, mehkega lesa. 100-odstotno talno ogrevanje nam utegne povzročiti preobčutljivost na zunanje, hladnejše temperature, saj bomo povsod v hiši imeli topla tla.

Predsodki, ki se največkrat pojavljajo ob stenskem ogrevanju, so: vrtnanje v zid s stenskim ogrevanjem in cena.

Cena: Stensko ogrevanje je idealno ogrevanje za NE hiše, o tem ni dvoma. Primarni sistem ogrevanja ostane v hiši celotno življenjsko dobo objekta. Ob gradnji določamo sistem ogrevanja za več generacij vnaprej. Lahko menjamo marsikaj na objektu (okna, vrata, streho ...), stensko in talno ogrevanje pa ostane zame-tano in zalito za vedno. Zato razlika nekaj tisoč evrov ne bi smela biti razlog za odločitev v smeri 100-odstotnega talnega ogrevanja ali celo radiatorjev.

Vrtnanje v zid s stenskim ogrevanjem: za nekaj deset evrov kupimo napravo, ki zanesljivo odkrije cev pod ometom. Med cevmi je 6 cm razmika, tako da priprava kakršnega koli obešala

TČ zrak - voda Zvirče

TČ zrak - voda Križce

TČ na podtalnico v Sp. Senici

Fotografiranje s trasirkami

ni problematična. Za grobo orientacijo pregledamo fotografije stenskih registrov pred ometavanjem. Če cev poškodujemo, se nahaja nekaj mm pod površino, jo zakrpamo s posebno spojko in mesto posega slikopleskarsko obdelamo.

Tretji korak: s toplotno črpalko do energije za ogrevanje hiše

Hladilniku podobna naprava, ki s pomočjo podtalnice, zemlje ali zraka proizvaja energijo za ogrevanje in lahko sama 100-odstotno pokrije energetske bilanco hiše in to ne glede na zunanje temperature.

Kako izbiramo ustrezno TČ za hišo? Najprej raziščemo možnost dostopa do podtalnice. Vrtina naj ne bi bila globlja od 30 m, sicer investicija ni v sprejemljivem odnosu do prihrankov, ki jih TČ prinaša. Če podtalnice ni, pregledamo okolico objekta, in ugotovimo, ali je mogoče vkopati zemeljski kolektor. Za to je potrebna zemljina v ustrezni kvaliteti in ustreznna površina. Geosonde so predrage in ne upravičujejo vložka. Nekateri izvajajo bazenske izkope in polagajo kompaktne kolektorje, drugi energetske košare, vendar se je klasični zemeljski kolektor v praksi izkazal kot najučinkovitejši. V primeru, da podtalnice ni, zadostne površine okoli objekta pa tudi ne, se največkrat zgodi, da je TČ zrak-voda edina izvedljiva opcija.

Nakup toplotne črpalke je primeren za tiste, ki se zavedajo dolgoročnega ekonomskega

učinka toplotne črpalke. Je namreč dražja v investiciji, vendar se doplačilo glede na klasični kotel na olje/plin, izravna že po pribl. 6-8 letih. Če pa upoštevamo še dejstvo, da ni potrebno izgraditi vse infrastrukture kot kurilnica, dimnik, pa še prej. Omeniti je potrebno tudi, da je pričakovana življenjska doba toplotne črpalke 25-35 let.

Značilni za toplotno črpalko so nizki obratovalni stroški, ki v razmeroma kratkem času s prihranki, glede na ogrevanje s fosilnimi gorivi, povrne strošek nakupa. Pri TČ na zrak prihranimo 66 odstotkov potrebne energije za ogrevanje, pri TČ na zemljo 75 odstotkov in na podtalnico 80 odstotkov. Ta razmerja oz. učinkovitost TČ je potrebno vsakokrat preračunati na aktualne cene energentov na trgu in upoštevati tudi temperaturni režim v ogrevanju in pripravo tople sanitarne vode.

Navajam dva konkretna primera NE hiš, ki upoštevata današnje cene električne energije. Prva hiša ima 140 m² ogrevane površine in štiri stanovalce. Izbrana je bila toplotna črpalka zrak-voda ogrevalne moči 7 kW. Letni strošek za delovanje toplotne črpalke je 297 evrov. Če bi za enak objekt izbrali TČ zemlja-voda, bi celoletni strošek znašal 212 evrov, na podtalnico pa 193 evrov.

Druga NE hiša ima 240 m² ogrevane površine in šest stanovalcev. Izbrana je TČ voda-voda ogrevalne moči 13 kW. Letni strošek za delovanje TČ je 317 evrov. Če bi izbrali TČ na

zemeljski kolektor, bi bil strošek 405 evrov, ogrevanje s TČ na zrak pa 525 evrov.

Za zaključek

Če izhajamo iz dejstva, da v hiši preživimo 80 odstotkov svojega časa, potem je zelo pomembno, kako se v njej počutimo. Poglavitna naloga pri izvedbi sistema ogrevanja je na eni strani zagotoviti mehko in zmerno občutenje toplote s stenskim ogrevanjem in produkcijo energije za ogrevanje z uporabo obnovljivega vira sončne energije in s toplotno črpalko. Te tehnologije niso tako drage, da si jih povprečen graditelj ne bi mogel privoščiti. Gre bolj za postavitev pravih finančnih prioritete pri gradnji in zavedanje, da je nakup opisane sistema vložek v prihodnost, kjer pa je vloga fosilnih goriv pri ogrevanju zaradi skokovitega nihanja cen, političnih vložkov, zmanjševanja zalog nafte in vse večjih ekoloških omejitev, jasna že danes.

OPOMBA: vrednostne in številčne navedbe v članku so vezane na specifične primere in odstopajo od hiše do hiše, zato je potreben izračun za vsak konkreten primer posebej.

Besedilo in fotografije: Drago Puzin, ZeusSolar, d. o. o.

Prihodnjic: Uporaba toplotne črpalke zrak-voda, s primeri iz prakse

TČ na zemeljski kolektor Utik

Ometavanje stenskega registra

Savna - Vila Bled

ZEUS SOLAR
UČINKOVITI SISTEMI ZA VARČNO PRIHODNOST

ZeusSolar d.o.o.
040 34 33 33
04/ 2555 780
www.zeussolar.si

E=E²
(Energija = Ekonomija x Ekologija)

Uvoznik za toplotne črpalke **alpha innoTec** za Slovenijo

Doma le enkrat zmagali

Za nogometaši Garmin Šenčurja je jesenski del 2. slovenske lige, v katerem niso ne navdušili ne razočarali.

Po štirinajstih kolih 2. slovenske lige, v katerih so trikrat zmagali, šestkrat igrali neodločeno in petkrat izgubili, Šenčurjani zasedajo osmo mesto na lestvici. "Pričakovali smo sicer uvrstitev v sredino lestvice, a smo imeli nekaj težav, tako da smo se ujeli šele proti koncu jesenskega dela. Fantje so igrali kar dobro, a končni izkupiček v sicer zelo izenačeni ligi je vseeno slabši od pričakovanj," je uvodni del nogometne sezone ocenil Boris Horvat, tajnik kluba. Čeprav so Šenčurjani trenutno šele osmi, pa imajo še vse možnosti, da se v spomladanskem delu povzpnejo po lestvici, saj jih do tretjega mesta loči le pet točk, po drugi strani pa morajo biti tudi previdni, da ne zdrsnejo v cono izpad, od katere so oddaljeni le za dve točki. "Spomladi moramo odpraviti našo glavno letošnjo slabost, to so slabi rezultati na domačih tekmah, na katerih smo le enkrat zmagali," razmišlja Horvat, ki napoveduje, da bo med odmorom v moštvo verjetno prišlo tudi do kakšne kadrovske osvežitve.

Poglejmo še, kako igrajo mlajše selekcije. Mladinci so po trinajstih odigranih kolih 2. slovenske mladinske - kadetske lige zahod na osmem mestu, kadeti pa na enaj-

Nogometaši Garmin Šenčurja so ga na domačih tekmah precej lomili.

stem mestu. Na skupni lestvici je Šenčur osmi med štirinajstimi ekipami. Selekcija U14 ima dve ekipi. Starejša ekipa (U14) je po jesenskem delu na prvem mestu, mlajša (U13) pa na zadnjem mestu, kar pa je pričakovano, saj gre za najmlajšo ekipo v tej konkurenci, njihovi tekme pa so fizično močnejši. Primarni cilj mlajše ekipe je zato predvsem čim več igrati in tako hitreje napredovati v igri. Ekipa U12 (mlajši dečki) je druga v gorenjski ligi, prav tako

prva ekipa U10 (Šenčur Trboje), medtem ko so cicibani Hrastje Šenčur tretji v drugi gorenjski ligi. "Tudi pri njih je glavni poudarek na učenju, igranju in kolektivnem duhu," pravi Horvat. Mlajši cicibani (U8) igrajo po turnirskem sistemu, kjer se ne točkuje, saj je

tudi pri njih poudarek na učenju, ne toliko na tekmovanju. "Otrok imamo kar veliko, še vedno pa je treba za kontinuirano delo z mladimi selekcijami sodelovati tudi z okoliškimi klubi," je še povedal sogovornik.

Simon Šubic

Kmalu začetek sezone

Luka Pintar, najboljši Šenčurjan v telemark smučanju in aktualni državni prvak v sprintu, se že zavzeto pripravlja na novo smučarsko sezono, v kateri se želi prebiti med najboljših petnajst v svetovnem pokalu in obraniti letošnji naslov državnega prvaka. Do uvodne tekme za svetovni pokal v Avstriji ga loči le še slabega pol meseca, kmalu zatem (16. januarja) pa bo na vrsti domača tekma na Senožetih pri Bohinju, kjer bi radi osnovali vadbena bazo za slovensko telemark reprezentanco. Kot nam je zaupal Luka, je s pripravami na novo sezono začel že julija s kondicijskimi treningi, avgusta je preizkusil še sneg, odtlej pa slovenska reprezentanca opravlja redne snežne treninge v Avstriji. "Zelo zadovoljen sem z letošnjo ekipo, prav vse deluje na višjem nivoju kot v prejšnjih letih, tudi podpora sponzorjev se je povečala, za kar sem jim še posebej hvaležen," je povedal dvaindvajsetletni Pintar. S. Š.

**RAČUNOVODSTVO
UREKAR DRAGICA S.P.**

VOKLO 74A, 4208 ŠENČUR
TEL. 259 54 80, ALI 040/337 707
FAX 259 54 81

 VIGRED, ELEKTROINSTALACIJE d.o.o.

- vzdrževanje javne razsvetljave
- semaforizacija križišč
- izdelava svetlobnih prometnih znakov

Milje 44, 4212 Visoko,
e-pošta: info@vigred-elektro.si

Slab začetek v prvi ligi

Za košarkarji Šenčurja CP Kranj je že prvi del sezone v 1. ligi UPC. Ko nastaja ta prispevek, je bilo že odigranih deset kol, v katerih pa Šenčurjani še niso okusili slasti zmage.

”Z dosedanji nastopi seveda ne moremo biti zadovoljni, kljub temu pa igra in prizadevnost nista tako slabi, kot kažejo rezultati. Manjkata nam le zmaga ali dve, kar bi ekipo dvignilo na višjo raven in bi se popravili tudi rezultati. Zahvaljujemo se obiskovalcem za obisk in sponzorjem za podporo, v prihodnjem letu pa pričakujemo še bolj navijaško vzdušje,” pravi predsednik kluba **Aleš Puhar**.

V 1. državno ligo so šenčurški košarkarji šli z zavestjo, da lahko

porabijo le denar, s katerim razpolagajo, da bodo torej sezono normalno finančno zaključili, s tem pa ne bodo ogrozili nadaljnega razvoja šenčurske košarke. ”Z omejenim obsegom denarja pa je omejen tudi izbor igralcev, zagotovo pa pri izbiri tudi nismo imeli prav posebej srečne roke,” vseeno priznava Puhar.

Zato pa so v klubu toliko bolj zadovoljni z drugo člansko ekipo, ki je po prvem delu tekmovanja v 3. slovenski ligi Zahod na prvem

mestu brez poraza. Še posebej ponosni pa so na mlajše selekcije, v katerih trenutno trenira 130 fantov in deklet pod vodstvom štirih trenerjev. ”Klub deluje in sodeluje s šolami v Kranju, Vodicach, Predos-

ljah, Križah in seveda v domači občini, kjer pa si skupaj s starši glede na večje število otrok želimo več terminov v športni dvorani,” pripominja Puhar.

Simon Šubic

Člani B uspešno nastopajo v 3. SKL zahod.

Razpored domačih tekem do konca sezone

- 13. krog - sobota, 9. januarja 2010 - Šenčur CP Kranj : TCG Mercator
- 15. krog - sobota, 23. januarja 2010 - Šenčur CP Kranj : Krka
- 17. krog - sobota, 6. februarja 2010 - Šenčur CP Kranj : Geoplin Slovan
- 20. krog - sobota, 6. marca 2010 - Šenčur CP Kranj : Helios Domžale
- 22. krog - sredo, 17. marca 2010 - Šenčur CP Kranj : Šentjur Alpos

SLIKOPLESKARSTVO

JURIJ GORJUP s.p.

IN IZDELAVA DEMIT FASAD

Milje 15a, 4212 Visoko, tel., fax: 04/253-12-98,
GSM: 041/770-847, e-mail: slikopleskarstvo.gorjup@siol.net

**VRTNARSTVO
KOZJEK**

**Bogata izbira
božičnih zvezd**

Voklo 17a, 4208 Šenčur,
tel.: 04 259 50 50, gsm: 041 774 318
e-pošta: vrtnarstvo.kozjek@siol.net, www.vrtnarstvo-kozjek.si

Super ideja za darilo!

**OB DARUJTE SVOJE NAJDRAŽJE Z NAROČNINO
NA GORENJSKI GLAS!**

Ličen darilni bon lahko prevzamete na Gorenjskem glasu, Bleiweisova cesta 4 v Kranju (nasproti glavne avtobusne postaje), ga naročite po telefonu ali e-pošti.

Naročnino lahko podarite v vrednosti, ki jo sami določite. Če se boste odločili za celoletno naročnino, vam bomo priznali še kup ugodnosti. Za več informacij nas, prosimo, pokličite, nam pišite ali se pri nas oglasite osebno!

Podarite nekaj lepega. Podarite naročnino na Gorenjski glas, ki za vas izhaja vsak torek in petek.

Za naročnine pokličite
ali pišite na e-naslov

04 2014241
narocnine@g-glas.si

Gorenjski Glas

ZA VAS BELEŽIMO ČAS

Novosti v krajevnem uradu

Krajevni urad Šenčur, ki opravlja določene storitve Upravne enote Kranj, bo tudi v naslednjem letu odprt vsak torek in četrtek od 7.30 do 14.30, so sporočili z UE Kranj.

S 1. januarjem 2010 bodo obseg storitev, ki jih lahko opravite na Krajevnem uradu Šenčur, dopolnili s sprejemom vlog za izdajo novih vozniških dovoljenj ter podaljšanje veljavnosti - za slovenske državljane. Poleg navedenega boste lahko z novim letom na krajevnem uradu vložili tudi vloge za:

- nabavo orožja in izdajo orožne listine;
- dovoljenje za izvedbo javne prireditve;
- registracijo društva, spremembe zakoni-tega zastopnika društva, sedeža društva in temeljnega akta;
- predlog za uvedbo postopka ugotavljanja stalnega prebivališča posameznika in dovoljenje za prostovoljno pobiranje prispevkov.

Že sedaj pa krajevni urad nudi naslednje storitve:

- sprejem vloge za izdajo novih osebnih izkaznic in potnih listov kot tudi podaljšanje;
- upravne overitve podpisa in kopij;
- izdaja zemljiškknjiznih in geodetskih izpiskov,
- sprejem vlog za izdajo spletnih digitalnih potrdil;
- sestava smrtovnic;
- sprejem vlog za izdajo izpiskov iz matičnega registra in matičnih knjig;
- prijava stalnega in začasnega prebivališča;
- izdaja potrdil iz registra stalnega prebivalstva;
- izdaja potrdil o gospodinjski skupnosti;
- overitve knjige gostov in
- sprejem vlog za namestnika nosilca kmetijskega gospodarstva (rok za vložitev je do konca leta 2009).

Upravna enota Kranj vas vabi, da se storitev Krajevnega urada Šenčur poslužujete v čim večjem številu. Za vse informacije o delu KU Šenčur vam je v času uradnih ur na voljo uslužbenka **Renata Lalić** (tel. št. 04/2516240 oz. e-naslov renata.lalic@gov.si). S. Š.

Modri kotiček

V času praznovanj uporabljajte pirotehnična sredstva v skladu z varnostnimi priporočili proizvajalca in v času, ki ga določa zakonodaja - od 25. decembra do 2. januarja.

Pa smo na koncu leta. Polno različnih poti, obveznosti in dogajanja nas nekako potisne v enosmerno pot razmišljanja o samem sebi, o naših prijateljih in o naših bližnjih. Čas skorajda prehitro teče in ne zavedamo se tempa, ki nas razdvaja. Zakaj to pišem? Poskušam se spomniti svojega minulega dela v tem letu in ugotavljam, da se sploh ne zavedam konca leta. Leto, ki se počasi končuje, je iz vidika policijskega dela minilo ugodno in brez negativnih trendov. Sam sem z rezultati dela v splošnem pomenu zadovoljen, verjamem pa, da bi se našla zadeva, ki bi jo lahko rešili bolje. Še vedno sem mnenja, da je potrebno medsebojno sodelovanje za doseganje maksimalnih rezultatov, saj bomo le tako "močnejši" do negativnih trendov (vlomilci, pijani vozniki ...).

O statističnih podatkih ter raznih dogodkih tokrat ne bom govoril, ker smo v mesecu družinskega dogajanja, medsebojnega povezovanja in odpuščanja napak svojim znancem in prijateljem. Rad bi vas samo spomnil, da v

času praznovanj uporabljajte pirotehnična sredstva v skladu z varnostnimi priporočili proizvajalca in v času, ki ga določa zakonodaja (od 25. decembra do 2. januarja). Bodite pozorni tudi na vozila tujega registrskega območja z osebami, kateri prodajajo razne artikle in si ogledujejo okolico stanovanjskih objektov, saj so ti največkrat storilci kaznivih dejanj. V večernem času imejte prižgano vsaj eno luč, čeprav vas ni doma. Ker se je smučarska sezona z manjšo zamudo že začela, vas prosim za strpno udeležbo v prometu, sam pa obljubim, da bomo z radarskim nadzorom poskušali kar najbolj vplivati na umirjanje hitrosti voznikov, posebej v jutranjem času, ko se vsem mudi na smučišče.

Vsem občanom občine Šenčur želim resnično tople božične praznike v krogu tistih, ki jih imate najrajši. Bodite srečni tudi v letu 2010, saj je življenje z nasmehom in dobro voljo mnogo lažje. Pa srečno ...

Vodja policijskega okoliša Robert Šebenik

Robert Šebenik

WWW.GORENJSKIGLAS.SI

UROŠ PUHAR s.p.
Velesovska c. 39
4208 Šenčur
telefon: 04/2515 580,
fax: 04/2515 581
gsm: 041/774 310

Dejavnost:

- tesarstvo
- krovstvo
- kleparstvo

Pooblaščen smo za naslednje vrste kritin:

**Tondach, Creaton,
Bramac, Esal,
Gerard, Tegola**

Največja izbira pirotehnik
po ugodnih cenah
v trgovini
Tinex v Šenčurju

P.E. prodaja pirotehnik Novak
Odprto tudi zadnje nedeljo v decembru.
Vljudno vabljeni!

Že sedmič so se predstavili mladi talenti

Ko se začne barvati listje na drevesih in pride jesen, Kulturno umetniško društvo Valentin Kokalj Visoko in življenje v naši dvorani zopet zaživi.

Novembra smo pripravili že 7. tradicionalni izbor talentov naše občine. Prijavili so se otroci različnih starosti. Igrali so, peli in plesali. Na izboru talentov ne izberemo enega zmagovalca, saj so za nas zmagovalci vsi, ki zberejo toliko poguma in nastopijo pred polno dvorano.

V dopoldanskem času smo v Medvedkovem vrtiljaku pripravili otroško lutkovno predstavo Rdeča kapica in Ples planetov. Predstava Kresniček pa je zaradi bolezni odpadla in bo na sporedu januarja. Naših predstav se udeležuje že kar lepo število otrok in staršev. Medvedkov vrtiljak bo tudi februarja in marca. Zvečer pa smo uprizorili gostujočo komedijo Sluga dveh gospodov. V januarju bo komedija Na kmetih.

In že se je počasi november prevesil v veseli december, ki na Visoko prinaša kar nekaj prireditev. Na Miklavžovo soboto je tudi naše otroke obiskal Miklavž s spremstvom. Občina Šenčur je poslala vabila in pripravila darila za otroke.

Imeli smo tudi ustvarjalne delavnice za odrasle in otroke, kjer smo izdelovali adventne venčke in novoletne izdelke. Naših ustvarjalnih delavnic se udeležuje vedno več otrok, tako da jih pripravljamo z res velikim veseljem.

Delavnice se bodo nadaljevale v januarju pa do meseca maja.

V soboto, 19. decembra, so imeli novoletno prireditev za otroke z obiskom dedka Mraza z naslovom Ljubezen in prijateljstvo. Predstavili so se mladi igralci Kuda z igrico Rdeča kapica danes in igrico Nos ter otroci iz vrtca Janček. Dedek Mraz je imel za otroke tudi darilca, katera so omogočili donatorji. Vsem najlepša hvala v imenu otrok. Na koncu je bilo prijateljsko druženje ob čaju in pecivu, zvečer pa

še za ljubitelje plesa Plesni swing večer. 21. decembra smo zaključili veseli december s kulturnega vidika, saj smo skupaj s Plesnim društvom Netopir pripravili še en plesni večer.

Bližajo se prazniki, božič in novo leto, ki nas vedno znova vabi na pot iskanja sreče. A tople besede in dlan, ki jo stisnemo drug drugemu, so namig, da smo s svojo pomočjo in prijateljstvom nekje v bližini, da v tem iskanju nismo sami.

Staša Pavlič

Gradbena mehanizacija Vilko Konc, s. p.

Visoko 5, 4212 Visoko
Telefon: (04) 253-10-54
GSM: 041 652-654

VINDUTG

DISKONTNA PRODAJA SADJA IN ZELENJAVE, d. o. o. Šenčur

SLO - 4208 Šenčur, Kranjska c. 1, tel.: 04/25 11 259
fax: 04/25 15 541, GSM: 041/710 717

sconto

d.o.o.

**Računovodske in knjigovodske storitve
Poslovno in davčno svetovanje**

Tel.: 04 279 1000

Fax: 04 279 1030

Mlakarjeva ulica 76, 4208 Šenčur

www.sconto.si

FRANŠIZNA SKUPINA

SIMIČ & PARTNERJI

Prednosti našega podjetja so:

- z znanjem dobro podkovano osebje, ki je vedno na voljo
 - hitre in učinkovite storitve
- posebna znanja, ki jih naročnik v svojem podjetju nima
 - konkurenčne cene
- dobro ime na področju računovodske stroke
 - zavarovanje odgovornosti pri zavarovalnici
 - ponudba številnih raznolikih storitev
- dovolj velik servis, da se lahko spopade z vsemi nepredvidljivimi zadevami
- dobro poznavanje računovodskih, davčnih in drugih predpisov
- sprotno seznanjanje naročnika z rezultati poslovanja
 - nenehno izobraževanje zaposlenih

"Krompirjev" tek po ulicah Šenčurja

Na 1. Šenčurskem izzivu je teklo 247 tekačev. Po prihodu v cilj so jim postregli s praženim krompirjem.

Na 10 kilometrov dolgo progo se je podalo 247 tekačev.

Po teku na pražen krompir - tako tekači kot gledalci

V organizaciji Sportnega društva Maratonc in Športnega društva Šenčur je 10. oktobra potekal 1. Šenčurski izziv, tek na 10 kilometrov. Start in cilj sta bila v športnem parku, proga pa je tekmovalce, na startu jih je bilo 247, vodila po ulicah Šenčurja in urejenih poljskih poteh. Poleg teka na 10 km so organizatorji za manj pripravljene in za otroke pripravili še rekreativni izziv na progi dolgi 1,2 kilometra.

Prva zmagovalca Šenčurskega izziva sta postala **Matej Beke** (Kranj) pri moških, ki je bil

najhitrejši s časom 34 minut in 46 sekund, pri ženskah pa s časom 41 minut in 40 sekund **Erika Melihen** (ŠD Kranjska Gora). Kot se za Šenčur spodobi, je bil za vse tekače in spremljevalce po teku pripravljen pražen krompir, za kar so poskrbeli člani Društva za priznanje praženega krompirja kot samostojne jedi. Za vse ga je bilo dovolj in tekači so se izkazali kot dobri jedci praženega krompirja. "Praženega krompirja je bilo okrog 140 kilogramov," je povedal domačin **Igor Zonik**,

vodja tekmovanja, o prireditvi pa dodal: "Tek je uspel in organizirali ga bomo tudi prihodnje leto. Termin in proga bosta ostala ista, saj je to za vse tekače idealna priložnost za dober trening, preizkus pred Ljubljanskim maratonom."

Bomo pa skušali prireditve nadgraditi v smislu še večje ponudbe za tekače in gledalce. Potrudili se bomo, da bo tek v Šenčurju postal tradicionalen."

Maja Bertonec

**Podjetniki, obrtniki in društva,
ki se predstavljamo v Juriju,
vam želimo
vesele božične praznike ter
srečno in zdravja polno leto 2010!**

AMZS AVTO-MOTO DRUŠTVO ŠENČUR
Stranska pot 1, Šenčur, tel.: 04/25 16 420
fax: 25 16 421, e-pošta: avtomotosencur@siol.net
uradne ure: torek in četrtek od 16. - 18. ure

DEJAVNOSTI: ● članstvo ● preventiva in vzgoja
v cestnem prometu ● avto-moto šport
● avtošola v sodelovanju z avtošolo B&B
modro je biti član AMZS - AMD Šenčur

Vesele božične praznike in srečno 2010
*Bodite strpni do napak drugih in nikoli ne vozite na meji svojih
sposobnosti in sposobnosti vašega vozila.*

parketi
za vaš dom
Srečno 2010

**PARKETARSTVO
PAVLIČ**
041/644 423
Parketarstvo Pavlič d.o.o.
Zupanova 7, Šenčur,
tel./fax: 04 25 15 215
parketarstvo.pavlic@siol.net
www.parketarstvo-pavlic.com

Prodaja in polaganje vseh vrst parketov, laminatov,
plute, ladijskih in tekstilnih ter PVC podov.
UGODNA PONUDBA GOTOVIH PARKETOV.

www.bim-line.si
Tel. 04/28.15.900
Fax 04/28.15.900

BimLine
računovodska hiša

Računovodske in knjigovodske storitve
BimLine d.o.o., Ignaca Borštnika 15, 4207 Cerklje